
	Test di Matematica # 01/03/2007 #
	Classi 5^ A e 5^ B Bio
	

	COGNOME E NOME: ___________________________
	VOTO (decimi): ____________

	Argomenti:

Generalità sulle funzioni reali di una variabile reale. Limiti e continuità. Asintoti verticali, orizzontali e obliqui.

Informazioni:
Svolgere gli esercizi proposti in un foglio protocollo.

E' vietata qualsiasi forma di comunicazione con chiunque. La sanzione per la violazione di tali divieti è il ritiro immediato del test con l'assegnazione automatica del voto minimo.

Scrivere COGNOME NOME E DATA SU OGNI FOGLIO. Non utilizzare (possibilmente) matita e bianchetto.

Tempo destinato alla prova: n. 1 unità orarie. Non sono tollerati ritardi nella consegna.

	Quesito 1.

	Si determinino i valori dei parametri
[image: image1.wmf]R

b

,

a

Î

 affinché la seguente funzione sia continua in tutto l'insieme R:

[image: image2.wmf](

)

ï

ï

î

ï

ï

í

ì

-

<

-

<

£

-

-

³

+

-

=

1

x

,

b

2

x

3

x

1

,

b

x

2

3

x

,

a

3

x

x

f

2

Continuità in x=3

[image: image3.wmf](

)

(

)

b

6

x

f

lim

a

1

x

f

lim

3

x

3

x

-

=

+

-

=

-

®

+

®

 EMBED Equation.3 [image: image4.wmf]b

6

a

1

-

=

+

-

Þ

Continuità in x=-1

[image: image5.wmf](

)

(

)

b

2

1

x

f

lim

b

2

x

f

lim

1

x

1

x

-

=

-

-

=

-

-

®

+

-

®

 EMBED Equation.3 [image: image6.wmf]b

2

1

b

2

-

=

-

-

Þ

Quindi deve essere verificato il sistema

[image: image7.wmf]î

í

ì

-

=

-

-

=

+

-

b

2

1

b

2

b

6

a

1

 EMBED Equation.3 [image: image8.wmf]î

í

ì

-

=

=

Þ

1

b

8

a

	Quesito 2.

	Dopo aver fornito la definizione di asintoto per il grafico della funzione di equazione
[image: image9.wmf](

)

x

f

y

=

, si indichino le condizioni per l'esistenza di un asintoto verticale, orizzontale, obliquo, scrivendo le relative equazioni.
Una retta è un asintoto del grafico di una funzione se la distanza da tale retta di un generico punto del grafico tende a zero quando l'ascissa o l'ordinata del punto tendono a infinito.
La retta
[image: image10.wmf]k

y

=

 è un asintoto orizzontale se
[image: image11.wmf](

)

k

x

f

lim

x

=

+¥

®

 ovvero
[image: image12.wmf](

)

k

x

f

lim

x

=

-¥

®

.
La retta
[image: image13.wmf]c

x

=

 è un asintoto verticale se
[image: image14.wmf](

)

+¥

=

+

®

x

f

lim

c

x

 o
[image: image15.wmf](

)

+¥

=

-

®

x

f

lim

c

x

 o
[image: image16.wmf](

)

-¥

=

+

®

x

f

lim

c

x

 o
[image: image17.wmf](

)

-¥

=

-

®

x

f

lim

c

x

.
La retta
[image: image18.wmf]q

mx

y

+

=

 è un asintoto obliquo (destro) se
[image: image19.wmf](

)

+¥

=

+¥

®

x

f

lim

x

 ovvero
[image: image20.wmf](

)

-¥

=

+¥

®

x

f

lim

x

; se inoltre
[image: image21.wmf](

)

0

m

x

x

f

lim

x

¹

=

+¥

®

 e
[image: image22.wmf](

)

[

]

R

q

mx

x

f

lim

x

Î

=

-

+¥

®

.

	Quesito 3.

	Dato il grafico della funzione
[image: image23.wmf](

)

x

f

y

=

 in figura, si riconoscano:
a) il dominio D della funzione;

b) per quali valori di x la funzione è positiva;

c) le equazioni degli eventuali asintoti;

d) i punti di discontinuità per la funzione.
[image: image24.png]

y=sqrt(4*x^2-4)/(abs(x)-4)

[image: image25.wmf](

)

(

)

+¥

È

È

-

-

È

-

¥

-

=

;

4

)

4

;

1

[

]

1

;

4

(

4

;

D

Positiva per
[image: image26.wmf]4

x

>

[image: image27.wmf]4

x

±

=

 asintoti verticali

[image: image28.wmf]2

y

=

 asintoti orizzontali

la funzione è discontinua in
[image: image29.wmf]{

}

4

;

4

-

 di II specie e in
[image: image30.wmf]{

}

1

;

1

-

 c'è semicontinuità sinistra e destra…

	Quesito 4.

	[image: image36.wmf] Si scriva una equazione di una funzione
[image: image31.wmf](

)

x

f

y

=

 che soddisfi le seguenti condizioni:

a) il suo dominio D coincida con tutto l'insieme R;

b) la retta
[image: image32.wmf]1

y

=

 sia un asintoto orizzontale per il grafico della funzione;

c)
[image: image33.wmf]R

x

Î

"

 sia
[image: image34.wmf](

)

0

x

f

³

.
Giustificare la risposta data.

Per semplicità s restringa la ricerca alle funzioni algebriche. In questo caso si puo' avere in relazione alla condizione a) una funziona algebrica intera o fratta ma con denominatore sempre diverso da zero o irrazionale ma con radicando sempre positivo. La condizione b) comporta una funzione razionale con la stessa potenza massima di x a numeratore e denominatore. Quindi, ad esempio:
[image: image35.wmf](

)

9

x

4

x

x

f

2

2

+

+

=

.

_1234101636.unknown

_1234104754.unknown

_1234104826.unknown

_1234104899.unknown

_1234104929.unknown

_1234104963.unknown

_1234104848.unknown

_1234104789.unknown

_1234104801.unknown

_1234104777.unknown

_1234104523.unknown

_1234104632.unknown

_1234104655.unknown

_1234104575.unknown

_1234103995.unknown

_1234104049.unknown

_1234104185.unknown

_1234104220.unknown

_1234104028.unknown

_1234103859.unknown

_1234101891.unknown

_1234101479.unknown

_1234101555.unknown

_1234101598.unknown

_1234101512.unknown

_1234101267.unknown

_1234101470.unknown

_1234095142.unknown

_1234095636.unknown

_1234095663.unknown

_1234095601.unknown

_1234094846.unknown

