

Home page

Analisi

Classe quinta

STUDIO COMPLETO

DI UNA FUNZIONE ALGEBRICA RAZIONALE FRATTA
Esempio B:

[image: image1.wmf]4

x

4

y

2

-

=

1)
Classificazione e C.E.:

Funzione algebrica razionale fratta di terzo grado,

C.E.:
[image: image2.wmf]{

}

2

x

±

-

Â

Î

"

 .

2)
Simmetrie :

La funzione è simmetrica rispetto all’asse delle ordinate, cioè è pari perché si verifica la condizione
[image: image3.wmf])

x

(

f

)

x

(

f

-

=

.

3)
Studio del segno :

Si pone:
[image: image4.wmf]0

4

x

4

2

>

-

 ossia:

[image: image5.wmf]sempre

0

4

:

)

x

(

N

>

[image: image6.wmf]2

x

2

x

0

4

x

:

)

x

(

D

2

>

Ù

-

<

®

>

-

 SHAPE * MERGEFORMAT

La funzione è positiva per
[image: image8.wmf]2

x

-

<

 e per
[image: image9.wmf]2

x

>

, è negativa per
[image: image10.wmf]2

x

2

<

<

-

, inoltre, non esiste per
[image: image11.wmf]2

x

±

.

4)
Intersezione con gli assi cartesiani :

La funzione data non interseca l’asse
[image: image12.wmf]x

, ma interseca l’asse delle ordinate nel punto
[image: image13.wmf])

1

;

0

(

A

-

.
5) Asintoti :
La funzione ha tre asintoti: due verticali ed uno orizzontale, infatti:

sapendo che
[image: image14.wmf]+¥

=

-

-

-

®

4

x

4

lim

2

2

x

 e
[image: image15.wmf]-¥

=

-

+

-

®

4

x

4

lim

2

2

x

 allora
[image: image16.wmf]2

x

-

=

 è l’equazione del primo asintoto verticale, ovviamente, essendo una funzione pari, l’altro asintoto verticale ha equazione
[image: image17.wmf]2

x

=

.
Inoltre,
[image: image18.wmf]0

4

x

4

lim

4

x

4

lim

2

x

2

x

=

-

=

-

-¥

®

+¥

®

, quindi la funzione data è asintotica all’asse
[image: image19.wmf]x

.

6)
Crescenza o decrescenza :

Calcolando la derivata prima si ha:

[image: image20.wmf](

)

2

2

4

x

x

8

y

-

-

=

¢

,

studiando il segno della derivata prima si ottiene:

[image: image21.wmf]0

x

0

x

8

:

)

x

(

N

£

®

³

-

[image: image22.wmf](

)

.

E

.

C

nel

sempre

0

4

x

:

)

x

(

D

2

2

>

-

[image: image23]
pertanto, essendo la derivata prima positiva per
[image: image24.wmf]0

x

2

2

x

<

<

-

Ù

-

<

, la funzione data è ivi crescente, mentre, essendo la derivata prima negativa per
[image: image25.wmf]2

x

2

x

0

>

Ù

<

<

, la funzione è ivi decrescente, infine, la derivata prima è nulla per
[image: image26.wmf]0

x

=

.

7) Massimi, minimi relativi e flessi a tangente orizzontale :

La funzione data ha un massimante nel punto di ascissa
[image: image27.wmf]0

x

=

, quindi, essendo
[image: image28.wmf]1

)

0

(

f

-

=

, la funzione presenta un massimo relativo nel punto
[image: image29.wmf])

1

;

0

(

A

-

.

8) Concavità e convessità :
Calcolando la derivata seconda si ha:

[image: image30.wmf](

)

(

)

4

2

3

2

2

4

x

x

16

x

4

x

8

)

4

x

(

8

y

-

-

+

-

-

=

¢

¢

, cioè
[image: image31.wmf](

)

(

)

4

2

2

2

2

2

4

x

4

x

x

32

)

4

x

(

8

y

-

-

+

-

-

=

¢

¢

 ossia

[image: image32.wmf](

)

[

]

(

)

4

2

2

2

2

4

x

x

4

4

x

)

4

x

(

8

y

-

+

-

-

-

=

¢

¢

 , semplificando si ha:
[image: image33.wmf](

)

(

)

3

2

2

4

x

4

x

3

8

y

-

+

=

¢

¢

.
Studiando il segno della derivata seconda della funzione si ottiene:

[image: image34.wmf](

)

Â

Î

"

>

+

x

0

4

x

3

8

:

)

x

(

N

2

[image: image35.wmf](

)

.

2

x

2

x

0

4

x

0

4

x

:

)

x

(

D

2

3

2

>

Ù

-

<

®

>

-

®

>

-

[image: image36]
pertanto, per
[image: image37.wmf]2

x

2

<

<

-

 la derivata seconda è negativa, quindi la funzione data è concava verso il basso, mentre per
[image: image38.wmf]2

x

2

x

>

Ù

-

<

 la derivata seconda è positiva, quindi la funzione data è concava verso l’alto, inoltre, poiché la derivata seconda non si annulla non ci sono punti d’inflessione.

9) Grafico :

[image: image39.png]

Torna su
 -2

 2

 x

y

N(x)

D(x)

+

-

 (-2)

+

+

+

-

-

+

D(x)

N(x)

� EMBED Equation.3 ���

 x

 (2)

 0

-

+

D(x)

N(x)

� EMBED Equation.3 ���

 x

 2

 -2

0

PAGE
3
PROF. MAURO LA BARBERA “Studio di una funzione algebrica razionale fratta”

[image: image40.wmf]y

¢

[image: image41.wmf]y

¢

¢

_1242292638.unknown

_1242294107.unknown

_1242298344.unknown

_1273209660.unknown

_1273209952.unknown

_1273209974.unknown

_1273209927.unknown

_1260339432.unknown

_1242295858.unknown

_1242296268.unknown

_1242297323.unknown

_1242297367.unknown

_1242297202.unknown

_1242297270.unknown

_1242297083.unknown

_1242296122.unknown

_1242296183.unknown

_1242296097.unknown

_1242295625.unknown

_1242295737.unknown

_1242295565.unknown

_1242293365.unknown

_1242293720.unknown

_1242294029.unknown

_1242293583.unknown

_1242293203.unknown

_1242293269.unknown

_1242293194.unknown

_1242291614.unknown

_1242292569.unknown

_1242292595.unknown

_1242292544.unknown

_1242291497.unknown

_1242291564.unknown

_1242291412.unknown

