primo esempio

Studiamo la seguente funzione

$$y = \frac{x}{x^2 - 9}$$

• ricerca del dominio

si pone il denominatore diverso da zero perché la funzione assegnata è una funzione fratta:

$$x^2 - 9 \neq 0 \rightarrow x \neq +3 \rightarrow \forall x \in \mathcal{R} - \{+3\}$$

• studio del segno

si pone la funzione maggiore di zero e si studia la disequazione individuando le regioni di piano dove la funzione esiste ed è positiva o negativa. Si cancellano le regioni di piano dove la funzione non esiste:

$$\frac{x}{x^2 - 9} > 0 \to \begin{cases} x > 0 \\ x^2 - 9 > 0 \end{cases} \to \begin{cases} x > 0 \\ x < -3 \cup x > 3 \end{cases}$$

 studio delle intersezioni con gli assi cartesiani dall'osservazione del grafico dello studio del segno è evidente che la funzione ha un solo punto di intersezione con gli assi, coincidente con l'origine (0,0).

Solo come esercizio algebrico, studiamo l'intersezione della funzione con l'asse x:

$$\begin{cases} y = \frac{x}{x^2 - 9} \\ y = 0 \end{cases} \rightarrow \frac{x}{x^2 - 9} = 0 \rightarrow x = 0 \rightarrow P(0,0)$$

(y = 0) x^{2-9} e l'intersezione della funzione con l'asse y:

• studio delle simmetrie

dall'osservazione del grafico dello studio del segno è evidente che la funzione non è pari mentre potrebbe essere dispari. Verifichiamolo algebricamente sostituendo la x con -x nel testo della funzione e sviluppando i calcoli:

 $f(-x) = \frac{(-x)}{(-x)^2 - 9} = \frac{-x}{x^2 - 9}$ con $= \frac{f(x)}{x^2 - 9}$ quindi $f(-x) \neq f(x)$ e non è pari

Verifichiamo se la funzione è dispari raccogliendo il – nell'espressione di f(-x):

$$f(-x) = \frac{-x}{x^2 - 9} = -\left(\frac{x}{x^2 - 9}\right) = -f(x)$$
 quindi la funzione è dispari

 ricerca degli asintoti verticali si calcola il limite sinistro e destro della funzione per x che tende ai punti di discontinuità ± 3 individuati con la ricerca del dominio:

 $\lim_{x \to -3^{-}} \frac{x}{x^2 - 9} = -\infty$ e $\lim_{x \to +3^{-}} \frac{x}{x^2 - 9} = -\infty$

$$\lim_{x \to -3^{+}} \frac{x}{x^{2} - 9} = +\infty \qquad \text{e} \qquad \lim_{x \to +3^{+}} \frac{x}{x^{2} - 9} = +\infty$$

esistono due asintoti verticali di equazione

$$x = -3$$
 e $x = +$

 ricerca degli asintoti orizzontali 	si calcola il limite della funzione per x che tende a $-\infty$ e		
	$\begin{vmatrix} a + \infty : \\ x \end{vmatrix}$		
	$\lim_{x \to -\infty} \frac{x}{x^2 - 9} = 0 \qquad \text{e} \lim_{x \to +\infty} \frac{x}{x^2 - 9} = 0$		
	l'asse delle x di equazione $y = 0$ è un asintoto orizzontale per la funzione sia a $-\infty$ che a $+\infty$	-3 +3	
	La presenza dell'asintoto orizzontale a $-\infty$ e a $+\infty$ esclude		
	la presenza dell'asintoto obliquo		
studio della monotonia e dei punti di massimo e minimo	la crescenza e decrescenza della funzione si cerca studiando il segno della derivata prima della funzione, cioè si calcola la derivata prima e si pone maggiore di zero, cioè $f'(x) > 0$: $\frac{-x^2 - 9}{(x^2 - 9)^2} > 0 \rightarrow \begin{cases} -x^2 - 9 > 0 \\ (x^2 - 9)^2 > 0 \end{cases} \rightarrow$	-3 +3	
	si risolve il sistema $ ightarrow \left\{ egin{array}{l} impossibile \ orall x \in \mathcal{R} - \{\pm 3\} \end{array} ight.$	quindi la funzione è sempre decre- scente. Non esistono massimi e minimi	
• studio della concavità e dei punti di flesso	la concavità della funzione si cerca studiando il segno della derivata seconda della funzione, cioè ponendo		
	f''(x) > 0:		
	$\frac{2x(x^2+27)}{(x^2-9)^3} > 0 \qquad \to \begin{cases} 2x > 0 \\ x^2+27 > 0 \\ (x^2-9)^3 > 0 \end{cases}$	la derivata è negativa per $x < -3$ e $0 < x < +3$ e quindi la funzione	
	$(x^2 - 9)^3 \qquad ((x^2 - 9)^3 > 0$	ha concavità verso il basso; la derivata è positiva per $-3 < x < 0$	
	$si \ risolve \ il \ sistema \ \rightarrow \left\{ \begin{array}{c} x > 0 \\ \forall \ x \in \mathcal{R} \\ x < -3 \ \cup \ x > +3 \end{array} \right.$	e x > +3 e quindi la funzione ha concavità verso l'alto. Esiste un punto di flesso di ascissa x = 0. Per trovarne l'ordinata ba-	
		sta sostituire l'ascissa nel testo della funzione:	
		$f(0) = 0 \rightarrow flesso(0,0)$	
	-3 0 +3		
• disegno del grafico		si traccia il grafico della funzione tenendo conto di tutti i risultati ottenuti precedentemente.	
	-3 0 +3	Per una maggiore precisione si possono calcolare le coordinate di alcuni punti della funzione attribuendo alla <i>x</i> valori arbitrari del dominio e calcolandone le corrispondenti <i>y</i>	

secondo esempio

Studiamo la seguente funzione

$$y = \frac{x^2}{1 - x}$$

• ricerca del dominio

si pone il denominatore diverso da zero perché la funzione assegnata è una funzione fratta:

 $1 - x \neq 0 \rightarrow x \neq +1 \rightarrow \forall x \in \mathcal{R} - \{+1\}$

· studio del segno

si pone la funzione maggiore di zero e si risolve la disequazione individuando le regioni di piano dove la funzione è positiva o negativa. Si cancellano le regioni di piano dove la funzione non esiste:

$$\frac{x^2}{1-x} > 0 \rightarrow \begin{cases} x^2 > 0 \\ 1-x > 0 \end{cases} \rightarrow \begin{cases} \forall x \in \mathcal{R} - \{0\} \\ x < 1 \end{cases}$$

• studio delle intersezioni con gli assi cartesiani

dall'osservazione del grafico dello studio del segno è evidente che la funzione non attraversa gli assi, ma presenta un solo punto di contatto coincidente con l'origine (0,0).

Solo come esercizio algebrico, studiamo l'intersezione della funzione con l'asse x:

e l'intersezione della funzione con l'asse y:

• studio delle simmetrie

dall'osservazione del grafico dello studio del segno è evidente che la funzione non presenta simmetrie. Verifichiamolo anche algebricamente sostituendo la $x \operatorname{con} - x$ nel testo della funzione e sviluppando i calcoli:

 $f(-x) = \frac{(-x)^2}{1 - (-x)} = \frac{x^2}{1 + x}$ con $f(x) = \frac{x^2}{1 - x}$ quindi

 $f(-x) \neq f(x)$ la funzione non è pari

 $f(-x) \neq -f(x)$ la funzione non è dispari

• ricerca degli asintoti verticali

si calcola il limite sinistro e destro della funzione per x che tende al punto di discontinuità +1:

 $\lim_{x \to +1^{-}} \frac{x^{2}}{1-x} = +\infty$ e $\lim_{x \to +1^{+}} \frac{x^{2}}{1-x} = -\infty$

esiste un solo asintoto verticale di equazione x = +1

•	ricerca	degli	asintot
	orizzon	tali	

si calcola il limite della funzione per x che tende a $-\infty$ e a $+\infty$:

$$\lim_{x \to -\infty} \frac{x^2}{1-x} = +\infty$$

e $\lim_{x \to +\infty} \frac{x^2}{1-x} = -\infty$

la funzione non presenta asintoto orizzontale né a $-\infty$ nè a $+\infty$ Ha senso ricercare l'asintoto obliquo

 ricerca degli asintoti obliqui si calcolano i valori del coefficiente angolare m e dell'ordinata all'origine q dell'equazione y=mx+q dell'asintoto obliquo :

$$m = \lim_{x \to \pm \infty} \frac{x^2}{1-x} \cdot \frac{1}{x} = \frac{x}{1-x} = -1$$

$$q = \lim_{x \to \pm \infty} \frac{x^2}{1 - x} + x = \frac{x}{1 - x} = -1$$

la funzione ammette un asintoto obliquo di equazione y = -x - 1

 studio della monotonia e dei punti di massimo e minimo la crescenza e decrescenza della funzione si cerca studiando il segno della derivata prima della funzione, cioè si calcola la derivata prima e la si pone maggiore di zero, cioè f'(x) > 0:

$$\frac{x(2-x)}{(1-x)^2} > 0 \to \begin{cases} x > 0 \\ 2-x > 0 \\ (1-x)^2 > 0 \end{cases} \to \begin{cases} x > 0 \\ x < 2 \\ \forall \ x \in \mathcal{R} - \{\pm 1\} \end{cases}$$

la derivata è negativa per x < 0 e x > +2 e quindi la funzione decresce; la derivata è positiva per 0 < x < +2 e quindi la funzione cresce. Il punto di ascissa x = 0 è un punto di minimo e quello di ascissa x = +2 è un massimo. Per trovare le rispettive ordinate basta sostituire le ascisse dei punti nel testo della funzione:

$$f(0) = 0 \rightarrow \min (0,0)$$

 $f(+2) = -4 \rightarrow \max(+2,-4)$

• studio della concavità e dei punti di flesso

la concavità della funzione si cerca studiando il segno della derivata seconda della funzione, cioè ponendo f''(x) > 0:

$$\frac{2}{(1-x)^3} > 0 \quad \rightarrow \begin{cases} 2 > 0 \\ (1-x)^3 > 0 \end{cases} \quad \rightarrow \quad \begin{cases} \forall \ x \in \mathcal{R} \\ x < 1 \end{cases}$$

la derivata è positiva per x < +1 e negativa per x > +1 e quindi la funzione ha concavità verso l'alto per x < +1 e concavità verso il basso per x > +1.

Non esistono punti di flesso perché x = +1 è un punto di discontinuità della funzione

• disegno del grafico

si traccia il grafico della funzione tenendo conto di tutti i risultati ottenuti precedentemente.

Per una maggiore precisione si possono calcolare le coordinate di alcuni punti della funzione attribuendo alla x valori arbitrari del dominio e calcolandone le corrispondenti y