

Home page

Analisi

Classe quinta

STUDIO COMPLETO

DI UNA FUNZIONE TRASCENDENTE TRIGONOMETRICA
Esempio C:

[image: image1.wmf]x

arctg

y

=

1)
Classificazione e C.E.:

Funzione trascendente trigonometrica.
Il C.E. è
[image: image2.wmf][

;

]

+¥

¥

-

.
2)
Simmetrie :

La funzione è simmetrica rispetto all’origine degli assi cartesiani, infatti, ponendo
[image: image3.wmf]x

arctg

)

x

(

f

=

 si ha che
[image: image4.wmf]x

arctg

)

x

(

arctg

)

x

(

f

-

=

-

=

-

, pertanto, si è verificata la condizione che
[image: image5.wmf])

x

(

f

)

x

(

f

-

-

=

, ossia la funzione è dispari.
3)
Studio del segno :

Si pone
[image: image6.wmf]0

x

arctg

³

, ossia
[image: image7.wmf]0

x

³

, quindi si ha:

[image: image8]
La funzione è positiva per
[image: image9.wmf]0

x

>

, è negativa per
[image: image10.wmf]0

x

<

, inoltre, è nulla per
[image: image11.wmf]0

x

=

.
4)
Intersezione con gli assi cartesiani :

La funzione data passa per l’origine degli assi cartesiani.
5) Asintoti :
La funzione ha due asintoti orizzontali, infatti:

[image: image12.wmf]2

x

arctg

lim

x

p

-

=

-¥

®

 , quindi
[image: image13.wmf]2

y

p

-

=

 ,

[image: image14.wmf]2

x

arctg

lim

x

p

=

+¥

®

 , quindi
[image: image15.wmf]2

y

p

=

 .
6)
Crescenza o decrescenza :

Calcolando la derivata prima si ha:

[image: image16.wmf]1

x

1

y

2

+

=

¢

.

Essendo la derivata prima sempre maggiore di zero, se ne deduce che la funzione data è sempre crescente in
[image: image17.wmf][

;

]

+¥

¥

-

. La funzione non presenta estremanti.
7) Concavità e convessità :
Calcolando la derivata seconda si ha:

[image: image18.wmf](

)

2

2

1

x

x

2

y

+

-

=

¢

¢

.

Studiando il segno della derivata seconda si ottiene:

[image: image19.wmf]x

0

)

1

x

(

:

)

x

(

D

0

x

0

x

2

:

)

x

(

N

0

)

1

x

(

x

2

2

2

2

2

"

®

>

+

£

®

³

-

®

³

+

-

[image: image20]
Per
[image: image21.wmf]0

x

<

 la derivata seconda è positiva quindi la funzione data è concava verso l’alto, mentre per
[image: image22.wmf]0

x

>

 la derivata seconda è negativa quindi la funzione data è concava verso il basso, infine per
[image: image23.wmf]0

x

=

 la derivata seconda è nulla.

8) Flessi a tangente obliqua :

La funzione data presenta nell’origine degli assi cartesiani un punto di flesso a tangente obliqua. Essendo
[image: image24.wmf]0

1

)

0

(

f

>

=

¢

, il flesso è ascendente e la sua tangente è la bisettrice del primo e del terzo quadrante, ossia
[image: image25.wmf]x

y

=

.
9) Grafico :

[image: image26.png]y=m/2

y=-Tr/2

Torna su
0

0

+

-

� EMBED Equation.3 ���

-

+

y

 x

 x

D(x)

 0

 0

N(x)

PAGE
3
PROF. MAURO LA BARBERA “Studio di una funzione trascendente”

[image: image27.wmf]y

¢

¢

_1260169116.unknown

_1260169304.unknown

_1260630019.unknown

_1260630342.unknown

_1260632043.unknown

_1260170320.unknown

_1260170489.unknown

_1260170641.unknown

_1260170255.unknown

_1260169850.unknown

_1260169177.unknown

_1260169277.unknown

_1260169139.unknown

_1260168946.unknown

_1260168986.unknown

_1260169000.unknown

_1260168970.unknown

_1260166340.unknown

_1260167425.unknown

_1260167426.unknown

_1260166764.unknown

_1260113539.unknown

_1260114231.unknown

_1258295588.unknown

