

Università di Trieste – Facoltà d'Ingegneria.

Esercizi: foglio 20

Dott. Franco Obersnel

Esercizio 1 Si trovi l'insieme immagine delle seguenti funzioni:

a) $f(x) = \arccos(1 - \sqrt{x-2})$.

b) $f(x) = \min\{e^{-x}, e^x\}$.

c) $f(x) = e^{2x} + \operatorname{arctg}(2x)$.

Esercizio 2 Sia $p(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_0$ un polinomio di grado n tale che $a_0 \cdot a_n < 0$. Si provi che esiste almeno uno zero reale di $p(x)$.

Esercizio 3 (Teorema del punto fisso di Brouwer, caso $n = 1$). Sia $f : [0, 1] \rightarrow [0, 1]$ una funzione continua. Si provi che esiste almeno un punto $x_0 \in [0, 1]$ tale che $f(x_0) = x_0$ (un punto con tale proprietà si dice *punto fisso*).

Esercizio 4 Si stabilisca se le seguenti funzioni ammettono minimo e/o massimo assoluti:

a) $f(x) = \arccos(1 - \sqrt{x-2})$.

b) $f : \mathbb{R} \setminus \{0\} \rightarrow \mathbb{R}, f(x) = \left| \frac{\operatorname{sen} x}{x} \right|$.

c) $f(x) = \operatorname{sgn}(x) = \begin{cases} -1 & \text{se } x < 0, \\ 0 & \text{se } x = 0, \\ 1 & \text{se } x > 0. \end{cases}$

d) $f :]a, b[\rightarrow \mathbb{R}$ continua tale che $\lim_{x \rightarrow a} f(x) = \lim_{x \rightarrow b} f(x) = +\infty$.

SOLUZIONI

Es.1 a) $[0, \pi]$. b) $]0, 1]$. c) $] -\frac{\pi}{2}, +\infty[$.

Es.2 Si usi in modo opportuno il teorema di esistenza degli zeri.

Es. 3 Si consideri la funzione $g(x) = f(x) - x$.

Es. 4 a) Entrambi. b) Ha minimo (0), non ha massimo. c) Entrambi. d) Ha minimo, non ha massimo.