

Home page

Analisi

Classe quinta

STUDIO COMPLETO

DI UNA FUNZIONE ALGEBRICA RAZIONALE FRATTA
Esempio E:

[image: image1.wmf]x

3

x

x

1

y

2

2

-

-

=

1)
Classificazione e C.E.:

Funzione algebrica razionale fratta di terzo grado,

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

}

3

;

0

x

-

Â

Î

"

 .

2)
Simmetrie :

La funzione non è simmetrica, infatti ponendo
[image: image3.wmf]x

3

x

x

1

)

x

(

f

2

2

-

-

=

 si ha che
[image: image4.wmf]x

3

x

x

1

)

x

(

f

2

2

+

-

=

-

 cioè
[image: image5.wmf])

x

(

f

)

x

(

f

-

±

¹

.

3)
Studio del segno :

Si pone:
[image: image6.wmf]0

x

3

x

x

1

2

2

³

-

-

 ossia:

[image: image7.wmf]1

x

1

0

1

x

0

x

1

:

)

x

(

N

2

2

£

£

-

®

£

-

®

³

-

[image: image8.wmf]3

x

,

0

x

0

x

3

x

:

)

x

(

D

2

>

<

®

>

-

 SHAPE * MERGEFORMAT

La funzione è positiva per
[image: image10.wmf]0

x

1

<

<

-

 e per
[image: image11.wmf]3

x

1

<

<

, è negativa per
[image: image12.wmf]1

x

-

<

 , per
[image: image13.wmf]1

x

0

<

<

 e per
[image: image14.wmf]3

x

>

, inoltre, è nulla per
[image: image15.wmf]1

x

±

=

 e non esiste per
[image: image16.wmf]0

x

=

 e per
[image: image17.wmf]3

x

=

.

4)
Intersezione con gli assi cartesiani :

La funzione data interseca l’asse delle ascisse nei punti
[image: image18.wmf])

0

;

1

(

A

-

 e
[image: image19.wmf])

0

;

1

(

B

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

sapendo che
[image: image20.wmf]+¥

=

-

-

-

®

x

3

x

x

1

lim

2

2

0

x

 e
[image: image21.wmf]-¥

=

-

-

+

®

x

3

x

x

1

lim

2

2

0

x

 allora
[image: image22.wmf]0

x

=

 è l’equazione del primo asintoto verticale, ossia la funzione è asintotica all’asse delle ordinate, inoltre, sapendo che
[image: image23.wmf]+¥

=

-

-

-

®

x

3

x

x

1

lim

2

2

3

x

 e
[image: image24.wmf]-¥

=

-

-

+

®

x

3

x

x

1

lim

2

2

3

x

 allora
[image: image25.wmf]3

x

=

 è l’equazione del secondo asintoto verticale.
Infine,
[image: image26.wmf]1

x

3

x

x

1

lim

x

3

x

x

1

lim

2

2

x

2

2

x

-

=

-

-

=

-

-

-¥

®

+¥

®

, quindi la funzione data è asintotica alla retta orizzontale di equazione
[image: image27.wmf]1

y

-

=

.

6)
Crescenza o decrescenza :

Calcolando la derivata prima si ha:

[image: image28.wmf](

)

2

2

2

x

3

x

3

x

2

x

3

y

-

+

-

=

¢

,

studiando il segno della derivata prima si ottiene:

[image: image29.wmf]Â

Î

"

>

+

-

x

0

3

x

2

x

3

:

)

x

(

N

2

[image: image30.wmf](

)

{

}

3

;

0

x

0

x

3

x

:

)

x

(

D

2

2

-

Â

Î

"

>

-

[image: image31]
pertanto, essendo la derivata prima sempre positiva nel campo di esistenza la funzione data è sempre crescente dove è definita.
7) Massimi, minimi relativi e flessi a tangente orizzontale :

La funzione data non ha estremanti, poiché la derivata prima non si annulla mai.
8) Concavità e convessità :
Calcolando la derivata seconda si ha:

[image: image32.wmf](

)

3

2

2

x

3

x

)

1

x

)(

3

x

(

6

y

-

-

+

-

=

¢

¢

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

[image: image33.wmf]Â

Î

"

<

+

-

x

0

)

3

x

(

6

:

)

x

(

N

2

1

[image: image34.wmf]1

x

0

1

x

:

)

x

(

N

2

³

®

³

-

[image: image35.wmf](

)

.

3

x

0

x

0

x

3

x

0

x

3

x

:

)

x

(

D

2

3

2

>

Ù

<

®

>

-

®

>

-

[image: image36]
pertanto, per
[image: image37.wmf]1

x

0

<

<

 e per
[image: image38.wmf]3

x

>

 la derivata seconda è negativa, quindi la funzione data è concava verso il basso in questi intervalli, mentre per
[image: image39.wmf]0

x

<

 e per
[image: image40.wmf]3

x

1

<

<

 la derivata seconda è positiva, quindi la funzione data volge la concavità verso l’alto, inoltre, la derivata seconda si annulla per
[image: image41.wmf]1

x

=

.
9) Flessi a tangente obliqua :

La funzione data presenta un punto di flesso a tangente obliqua nel punto
[image: image42.wmf])

0

;

1

(

B

, inoltre essendo
[image: image43.wmf]0

1

)

1

(

f

>

=

¢

, il flesso è ascendente, per determinare l’equazione della tangente obliqua si utilizza la seguente formula:
[image: image44.wmf])

x

x

)(

x

(

f

)

x

(

f

y

0

0

0

-

¢

=

-

 dove
[image: image45.wmf]1

x

0

=

. Pertanto, si ottiene:
[image: image46.wmf])

1

x

(

1

0

y

-

=

-

, ossia l’equazione della tangente obliqua nel punto
[image: image47.wmf])

0

;

1

(

B

 è:
[image: image48.wmf]1

x

y

:

t

-

=

.
10) Grafico :

[image: image49.png]av:x=0
-4

av:x=3

 Torna su
 -1

 3

 x

y

N(x)

D(x)

 +

-

 (0)

 +

+

N2(x)

 1

 0

+

 +

 +

D(x)

N(x)

� EMBED Equation.3 ���

 x

 (3)

 -

-

+

D(x)

 N1(x)

� EMBED Equation.3 ���

 x

 3

 1

 0

 0

-

 -

 0

 0

PAGE
1
PROF. MAURO LA BARBERA “Studio di una funzione algebrica razionale fratta”

[image: image50.wmf]y

¢

[image: image51.wmf]y

¢

¢

_1258034143.unknown

_1258035876.unknown

_1258036076.unknown

_1258037827.unknown

_1260799661.unknown

_1260799786.unknown

_1260785958.unknown

_1258036330.unknown

_1258036467.unknown

_1258037403.unknown

_1258036451.unknown

_1258036275.unknown

_1258035931.unknown

_1258035962.unknown

_1258035902.unknown

_1258034956.unknown

_1258035271.unknown

_1258035349.unknown

_1258035188.unknown

_1258034164.unknown

_1258034894.unknown

_1258034156.unknown

_1258034046.unknown

_1258034105.unknown

_1258034121.unknown

_1258034129.unknown

_1258034114.unknown

_1258034090.unknown

_1258034098.unknown

_1258034069.unknown

_1258018717.unknown

_1258019016.unknown

_1258034032.unknown

_1258034039.unknown

_1258020419.unknown

_1258034022.unknown

_1258020105.unknown

_1258018809.unknown

_1258018976.unknown

_1258018778.unknown

_1258018645.unknown

_1258018692.unknown

_1257782130.unknown

_1258017502.unknown

_1242297270.unknown

_1257782021.unknown

_1242297202.unknown

