

Università di Trieste – Facoltà d'Ingegneria.

Esercizi: foglio 9

Dott. Franco Obersnel

Esercizio 1 Delle seguenti funzioni si determini il dominio, l'eventuale monotonia e i segni.

- $\log_2(x^2 - 1) + \log_{\frac{1}{2}} \frac{2}{3}x$.
- $\log_{\frac{1}{2}}(2 - \sqrt{3^x - 1})$.
- $\log_{\frac{1}{3}}(\operatorname{arctg} x)$.
- $\arccos(\operatorname{arcsen}(x))$.

Esercizio 2 Si risolvano le seguenti disequazioni.

- $2^{x^2+5x} < 4$.
- $\operatorname{sen}(3x + 1) \geq \frac{1}{2}$.
- $\operatorname{arctg}(3x) > -1$.
- $\operatorname{sen} x \geq \cos x$.

Esercizio 3 Siano f_1, f_2 funzioni periodiche di periodo T_1 e T_2 rispettivamente.

- Se $T_1 = T_2$ cosa si può dire su $f_1 \circ f_2, f_2 \circ f_1, f_1 + f_2, f_1 \cdot f_2, \max\{f_1, f_2\}, |f_1|, f_1(|\cdot|)$?
- Sotto quali ipotesi su T_1 e T_2 è periodica la funzione $f_1 \circ f_2, f_2 \circ f_1, f_1 + f_2, f_1 \cdot f_2$?
- Sia $f_1 : \mathbb{R} \rightarrow \mathbb{R}$; può f_1 essere suriettiva? E iniettiva?
- Sia $\alpha \in \mathbb{R}^+$, qual è il periodo di $g(x) := f_1(\alpha x)$?
- Si trovi $\alpha \in \mathbb{R}^+$ tale che $f_1(\alpha x) + f_2(x)$ sia periodica.

Esercizio 4 Si consideri la funzione $f(x) = \operatorname{sen}(2x) - 2\cos(3x)$. Si trovi il dominio di f . Si trovi uno zero di f . Si stabilisca, motivando la risposta, se la funzione f è periodica, e in tale caso si determini un suo periodo. Si verifichi che sull'intervallo $[0, \frac{\pi}{4}]$ la funzione f è monotona specificando se si tratta di crescita o decrescenza.

Esercizio 5 Si consideri la funzione $f(x) = \log_2(|1 - \operatorname{arcsen} x|)$.

Si trovi il dominio di f . Si studi il segno di f . Si trovino eventuali intervalli sui quali f è monotona. Si determini $\inf f$ e $\sup f$ e si stabilisca se f ammette minimo e/o massimo. Si scriva la funzione inversa della restrizione di f all'intervallo $[-1, 0]$, specificandone dominio e codominio.

Soluzioni: 1. a) $]1, +\infty[$, strettamente crescente, positiva su $] \frac{1+\sqrt{10}}{3}, +\infty[$.

b) $[0, \frac{\log 5}{\log 3}[$, strettamente crescente, positiva su $] \frac{\log 2}{\log 3}, \frac{\log 5}{\log 3}[$.

c) $]0, +\infty[$, strettamente decrescente, positiva su $]0, \frac{\pi}{4}[$.

d) $[-\operatorname{sen}(1), \operatorname{sen}(1)]$, strettamente decrescente, positiva se $x \neq \operatorname{sen}(1)$.

2. a) $] \frac{-5-\sqrt{33}}{2}, \frac{-5+\sqrt{33}}{2}[$. b) $\bigcup_{k \in \mathbb{Z}} [\frac{\pi}{18} - \frac{1}{3} + \frac{2}{3}k\pi, \frac{5\pi}{18} - \frac{1}{3} + \frac{2}{3}k\pi]$. c) $] -\frac{1}{3}\operatorname{tg}(1), +\infty[$.

d) $\bigcup_{k \in \mathbb{Z}} [\frac{\pi}{4} + 2k\pi, \frac{5\pi}{4} + 2k\pi]$.

3. a) Sono tutte periodiche dello stesso periodo di f_1 e f_2 , tranne $f_1(|\cdot|)$ che può non essere periodica (si pensi a $\operatorname{sen} x$). b) $f_1 \circ f_2$ è T_2 -periodica, $f_2 \circ f_1$ è T_1 -periodica. Le altre sono periodiche se e solo se T_1 e T_2 sono tra loro commensurabili, cioè se $\frac{T_1}{T_2} \in \mathbb{Q}$. c) Sì, no. d) $\frac{T_1}{\alpha}$. e) Ad esempio $\alpha = \frac{T_1}{T_2}$ (la funzione è allora T_2 -periodica).

4. \mathbb{R} . $f(\frac{\pi}{2}) = 0$. Sì di periodo 2π . Sull'intervallo $[0, \frac{\pi}{4}]$ la funzione $\operatorname{sen}(2x)$ è crescente e la funzione $-\cos(3x)$ è crescente, quindi la funzione f è crescente

5. $[-1, 1] \setminus \{\operatorname{sen} 1\}$. $f(x) > 0$ su $[-1, 0[$, $f(0) = 0$, $f(x) < 0$ su $]0, \operatorname{sen} 1[\cup]\operatorname{sen} 1, 1]$. f decrescente su $[-1, \operatorname{sen} 1[$ e crescente su $] \operatorname{sen} 1, 1]$. $\inf f = -\infty$, $\sup f = \max f = \log_2(1 + \frac{\pi}{2})$. $f_{[-1, 0]}^{-1} : [0, \log_2(1 + \frac{\pi}{2})] \rightarrow [0, 1]$, $f_{[-1, 0]}^{-1}(x) = \operatorname{sen}(1 - 2^x)$.