


Home page

Analisi

Classe quinta


STUDIO COMPLETO 

DI UNA FUNZIONE TRASCENDENTE TRIGONOMETRICA
Esempio F: 


[image: image1.wmf])

1

x

(

arcsen

y

-

=


1)
Classificazione e C.E.: 

Funzione trascendente trigonometrica.
La presenza dell’arcoseno impone che sia 
[image: image2.wmf]2

x

0

1

1

x

1

£

£

®

£

-

£

-

.Ossia, il C.E. è 
[image: image3.wmf]]

2

,

0

[

.
2)
Simmetrie :


La funzione non è simmetrica. 
3)
Studio del segno : 


Sapendo che la funzione arcoseno è positiva per 
[image: image4.wmf]1

x

0

£

<

, mentre è negativa per 
[image: image5.wmf]0

x

1

<

£

-

, infine è nulla per 
[image: image6.wmf]0

x

=

, se ne deduce che la funzione 
[image: image7.wmf])

1

x

(

arcsen

y

-

=

 è positiva per 


[image: image8.wmf]2

x

1

1

1

x

0

£

<

®

£

-

<

, mentre è negativa per 
[image: image9.wmf]1

x

0

0

1

x

1

<

£

®

<

-

£

-

, infine è nulla per 
[image: image10.wmf]1

x

0

1

x

=

®

=

-

. Ossia:

[image: image11]
4)
Intersezione con gli assi cartesiani :


[image: image12.wmf]ï

î

ï

í

ì

=

p

-

=

®

î

í

ì

=

-

=

®

î

í

ì

=

-

=

Ç

0

x

2

y

0

x

)

1

(

arcsen

y

0

x

)

1

x

(

arcsen

y

y


ossia interseca l’asse delle ordinate nel punto 
[image: image13.wmf]÷

ø

ö

ç

è

æ

p

-

2

;

0

A

.


[image: image14.wmf]î

í

ì

=

=

®

î

í

ì

=

=

-

®

î

í

ì

=

=

-

®

î

í

ì

=

-

=

Ç

0

y

1

x

0

y

0

1

x

0

y

0

)

1

x

(

arcsen

0

y

)

1

x

(

arcsen

y

x


ossia interseca l’asse delle ascisse nel punto 
[image: image15.wmf](

)

0

;

1

B

 .
5)      Asintoti :
La funzione non ha asintoti, si osserva che:

[image: image16.wmf]2

)

0

(

f

p

-

=

  e  
[image: image17.wmf]2

)

2

(

f

p

=

.
6)
Crescenza o decrescenza :

Calcolando la derivata prima si ha:


[image: image18.wmf]2

)

1

x

(

1

1

y

-

-

=

¢

, ossia 
[image: image19.wmf].

x

x

2

1

y

2

-

=

¢


Studiando il segno della derivata prima si ottiene: 

[image: image20.wmf]2

x

0

0

x

2

x

0

x

x

2

0

x

x

2

:

)

x

(

D

x

0

1

:

)

x

(

N

0

x

x

2

1

2

2

2

2

<

<

®

<

-

®

>

-

®

>

-

"

®

>

®

>

-


Ossia:


[image: image21]
Essendo la derivata prima sempre maggiore di zero in 
[image: image22.wmf][

2

,

0

]

, se ne deduce che la funzione data è sempre crescente in 
[image: image23.wmf][

2

,

0

]

. La funzione non presenta estremanti, ma assume il suo massimo valore in 
[image: image24.wmf]÷

ø

ö

ç

è

æ

p

2

;

2

C

, e il suo minimo valore in 
[image: image25.wmf]÷

ø

ö

ç

è

æ

p

-

2

;

0

A

.
7) Concavità e convessità :
Calcolando la derivata seconda si ha: 


[image: image26.wmf]3

2

)

x

x

2

(

1

x

y

-

-

=

¢

¢

.

Studiando il segno della derivata seconda si ottiene: 


[image: image27.wmf]2

x

0

0

x

2

x

0

x

x

2

0

)

x

x

2

(

:

)

x

(

D

1

x

0

1

x

:

)

x

(

N

0

)

x

x

2

(

1

x

2

2

3

2

3

2

<

<

®

<

-

®

>

-

®

>

-

³

®

³

-

®

³

-

-


[image: image28]
La derivata seconda è positiva per 
[image: image29.wmf]2

x

1

<

<

 quindi la funzione data è concava verso l’alto in 
[image: image30.wmf][

2

;

1

]

, mentre per 
[image: image31.wmf]1

x

0

<

<

 la derivata seconda è negativa quindi la funzione data volge la concavità verso il basso in 
[image: image32.wmf][

1

;

0

]

, infine per 
[image: image33.wmf]1

x

=

 la derivata seconda è nulla.
8) Flessi a tangente obliqua :

La funzione data presenta in 
[image: image34.wmf](

)

0

;

1

B

 un punto di flesso a tangente obliqua. Essendo 
[image: image35.wmf]0

1

)

1

(

f

>

=

¢

, il flesso è ascendente e la sua tangente ha equazione 
[image: image36.wmf]1

x

y

-

=

.
9) Grafico :

[image: image37.png]y=arcsen(x-1)
3


Torna su
        1


  0


+


-


        0


        2


D(x)


y


   x


N(x)


        2


 0


 -


        0


D(x)


N(x)


 +


� EMBED Equation.3  ���


   x


         2


         0


 +


         1


� EMBED Equation.3  ���


   x


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


[image: image38.wmf]y

¢

[image: image39.wmf]y

¢

¢

_1260546777.unknown

_1260548459.unknown

_1260551961.unknown

_1260553100.unknown

_1260553618.unknown

_1260556365.unknown

_1260553197.unknown

_1260553329.unknown

_1260553434.unknown

_1260553150.unknown

_1260552997.unknown

_1260553040.unknown

_1260552049.unknown

_1260552329.unknown

_1260551878.unknown

_1260551894.unknown

_1260551320.unknown

_1260551586.unknown

_1260547734.unknown

_1260548189.unknown

_1260548387.unknown

_1260547950.unknown

_1260547480.unknown

_1260547675.unknown

_1260546919.unknown

_1260546582.unknown

_1260546662.unknown

_1260546697.unknown

_1260546607.unknown

_1260545523.unknown

_1260546020.unknown

_1260545975.unknown

_1260545354.unknown

