

Scuole italiane all'estero (Santiago del Cile) 2010

PROBLEMA 1

Sia f la funzione definita da: $f(x) = (x^2 + 1)e^{-x+2}$, con $x \in \mathbb{R}$.

a)

Nel piano riferito ad un sistema di riferimento cartesiano, si disegni il grafico λ di $f(x)$.

La funzione è definita, continua e derivabile su tutto \mathbb{R} . Essa è sempre positiva e taglia l'asse y nel punto $(0; e^2)$.

Limiti:

$\lim_{x \rightarrow -\infty} (x^2 + 1)e^{-x+2} = +\infty$ (non esiste asintoto obliquo poiché $f(x)/x$ tende ancora a + infinito per x che tende a - infinito).

$\lim_{x \rightarrow +\infty} (x^2 + 1)e^{-x+2} = \lim_{x \rightarrow +\infty} \frac{x^2}{e^x} = 0^+$: $y=0$ asintoto orizzontale per x che tende a + infinito.

Studiamo la derivata prima della funzione:

$$f'(x) = 2x e^{-x+2} + (x^2 + 1)(-e^{-x+2}) = e^{-x+2}(2x - x^2 - 1) \geq 0 \text{ se } 2x - x^2 - 1 \geq 0,$$

$$x^2 - 2x + 1 \leq 0, \quad (x - 1)^2 \leq 0 \text{ per } x = 1.$$

Risulta $f'(x) < 0$ per ogni x diverso da 1, che è un punto di flesso a tang. orizzontale.

Il grafico quindi è sempre decrescente ed ha un flesso a tangente orizzontale in $F = (1; 2e)$.

Studiamo la derivata seconda:

$$f''(x) = (2 - 2x)e^{-x+2} + (2x - x^2 - 1)(-e^{-x+2}) = (e^{-x+2})(2 - 2x - 2x + x^2 + 1) \geq 0 \text{ se:}$$

$x^2 - 4x + 3 \geq 0$: $x \leq 1$ or $x \geq 3$: il grafico volge quindi la concavità verso l'alto se $x < 1$ oppure $x > 3$ e verso il basso per $1 < x < 3$; $x=1$ e $x=3$ sono punti di flesso (il primo, come già visto, a tangente orizzontale). Il flesso di ascissa 3 è $F_2 \left(3; \frac{10}{e} \right)$.

Il grafico della funzione è il seguente:

b)

Si provi che la retta di equazione $y = \frac{5}{2}x$ interseca λ nel punto Q di ascissa 2. Qual è l'equazione della retta tangente a λ in Q?

Per $x=2$ nella retta troviamo $y=5$ e lo stesso nella funzione $f(x)$: i due grafici si intersecano quindi nel punto $Q = (2; 5)$.

Cerchiamo la tangente al grafico della funzione in Q. Risulta: $f'(2) = -1$, quindi la tangente ha equazione: $y - 5 = -(x - 2)$, $y = -x + 7$.

c)

Sia $g(x) = (-x^2 - 2x - 3)e^{-x+2}$. Si calcoli $g'(x)$ e si deduca da essa una primitiva di $f(x)$.

$$\text{Si ha: } g'(x) = (-2x - 2)e^{-x+2} - (-x^2 - 2x - 3)e^{-x+2} = e^{-x+2}(x^2 + 1) = f(x)$$

Quindi $g(x)$ è una primitiva di $f(x)$.

d)

Si calcoli l'area della regione del primo quadrante delimitata da λ , dall'asse x e dalla retta $x=2$ e con l'aiuto di una calcolatrice se ne dia un valore approssimato arrotondato ai centesimi.

Rappresentiamo la regione di cui si chiede l'area:

L'area richiesta si ottiene calcolando il seguente integrale:

$$\text{Area} = \int_0^2 (x^2 + 1)e^{-x+2} dx = [(-x^2 - 2x - 3)e^{-x+2}]_0^2 = -11 - (-3e^2) = (3e^2 - 11) u^2 \cong$$

$$\cong 11.17 u^2 = \text{Area}$$

Con la collaborazione di Angela Santamaria