Limiti – Parte 2

Teoremi generali
Teoremi generali sui limiti

1. Teorema di unicità del limite

f : X
 INCLUDEPICTURE "http://www.matematicamente.it/analisi/frecciadestra.gif" * MERGEFORMATINET

R; x0 di accumulazione per XR

se esiste il limite della funzione f(x) per x tendente a x0, questo limite è unico

Il teorema dell'unicità' del limite dice che il limite, quando esiste, e' unico, cioè una funzione non può assumere al limite due valori diversi

2. Teorema della permanenza del segno

f : X [image: image2.png]

R; x0 di accumulazione per X[image: image3.png]

R

se il limite della funzione f(x) per x tendente a x0 è diverso da zero, esiste un intorno di x0 per tutti i punti del quale i valori della funzione hanno lo stesso segno del limite.

Il teorema della permanenza del segno dice che se una funzione ha limite diverso da zero, esiste un intervallo ove la funzione ha lo stesso segno del suo limite.

3. Teorema del confronto

f : X [image: image4.png]

R; x0 di accumulazione per X[image: image5.png]

R

Se, in tutto un intorno di c, escluso tutt'al più c, sono definite le funzioni h e g ed è:

g(x)≤f(x)≤h(x)

e inoltre è

[image: image6.wmf])

(

lim

0

x

g

x

x

®

 =
[image: image7.wmf])

(

lim

0

x

h

x

x

®

 = l
[image: image8.wmf]R

Î

allora sarà pure

[image: image9.wmf])

(

lim

0

x

f

x

x

®

= l

Il teorema del confronto dice che se abbiamo tre funzioni, la prima maggiore delle altre due (maggiorante) e la terza minore delle altre due (minorante) allora, se la prima e la terza funzione tendono ad un limite finito l, anche la seconda deve tendere allo stesso limite

Limiti – Parte 3

Calcolo di limiti
Vediamo prima di tutto la definizione di funzione continua.

Definizione di funzione continua

Definizione:

f : X [image: image10.png]

R; x0
[image: image11.wmf]X

Î

, X[image: image12.png]

R (la funzione f è definita in x0)

La funzione f(x) si dice ‘continua in x0’ se il suo limite per x tendente a x0 coincide con il suo valore in x0, ovvero con f(x0). In simboli:

[image: image13.wmf])

(

lim

0

x

f

x

x

®

= f(x0)

Intuitivamente una funzione è continua se si riesce a tracciarne il grafico ‘senza mai staccare la penna dal foglio’.

Affronteremo più avanti lo studio delle discontinuità e la relativa classificazione.

Dunque se una funzione è continua in x0 :

· esiste il valore della funzione in x0
· esiste il limite della funzione per x che tende ad x0
· il valore del limite è uguale al valore della funzione in x0
(quindi per calcolare il valore del limite della funzione, basta calcolare il valore della funzione nel punto, sostituendo a x il valore di x0)

Esempio: per calcolare il limite delle funzioni polinomiali in un punto x0 è sufficiente calcolare il valore della funzione nel punto x0. Per esempio
[image: image14.wmf])

2

3

(

lim

5

-

®

x

x

= 3•5-2= 13
Esempi di funzioni continue

Le seguenti funzioni, all’interno del loro dominio, sono continue.

· Tutte le funzioni polinomiali (funzione costante, rette, parabole, potenze di grado n
[image: image15.wmf]N

Î

, polinomi,…).
· Funzione esponenziale

· Funzione logaritmica

Per tutte queste funzioni il calcolo del limite si effettua sostituendo alla variabile x il valore x0.
Vedere tabella pag 230 dodero vol 4

Teoremi sul calcolo dei limiti (operazioni con i limiti)

Premesse
1. Le funzioni considerate sono funzioni reali di variabile reale univoche

2. Di tutte le funzioni considerate è sottointeso che conosciamo il dominio o che siamo in grado di determinarlo

3. Date due o più funzioni, prima di operare con esse dobbiamo assicurarci non solo che esistano ma che esista e sia non vuoto l’insieme intersezione dei domini delle funzioni.

Limiti di funzioni risultanti da operazioni algebriche
Data una funzione f, se:

[image: image16.wmf])

(

lim

0

x

f

x

x

®

= l

Valgono li seguenti teoremi:

· Limite dell’ opposto:

[image: image17.wmf])

(

lim

0

x

f

x

x

-

®

= -l

· Limite del modulo:

[image: image18.wmf]|

)

(

|

lim

0

x

f

x

x

®

= |l|

· Limite della potenza:

[image: image19.wmf]n

x

x

x

f

))

(

(

lim

0

®

= ln
· Limite della radice:

[image: image20.wmf]n

x

x

x

f

)

(

lim

0

®

=
[image: image21.wmf]n

l

Date due funzioni f e g, se esistono e sono finiti i limiti:
[image: image22.png]

Risulta:

· prodotto di un limite per una costante:

[image: image23.png]lim(c- f(z))=c-li ceR

· somma algebrica di limiti :

[image: image24.png]lim (f(2) £ 9(2) =L+ 1

· prodotto di limiti:

 [image: image25.png]Jim (f(2) - 9(2) = b - Lo

· reciproco di un limite:

[image: image26.png]1 1
li o= b A0

· rapporto di limiti:

[image: image27.png]fla) _ 4
fm ooy =1 ®h#0

Attenzione alle operazioni che generano forme indeterminate "∞ - ∞", 0×∞,
[image: image28.wmf]0

0

,
[image: image29.wmf]¥

¥

Limiti di funzioni trascendenti composte:

Data una funzione f, e un numero a> 0, a≠1, se:

[image: image30.wmf])

(

lim

0

x

f

x

x

®

= l

Allora valgono i seguenti teoremi:

· Limite della funzione esponenziale:

[image: image31.wmf])

(

0

lim

x

f

x

x

a

®

=al
· Limite della funzione logaritmo:

[image: image32.wmf])

(

log

lim

0

x

f

a

x

x

®

= logal

· Limite della funzione seno:

[image: image33.wmf]))

(

(

lim

0

x

f

sen

x

x

®

= sen(l)
· Limite della funzione coseno:

[image: image34.wmf]))

(

cos(

lim

0

x

f

x

x

®

= cos(l)
· Limite della funzione tangente:

[image: image35.wmf]))

(

(

lim

0

x

f

tg

x

x

®

= tg(l)
· Limite della funzione cotangente:

[image: image36.wmf]))

(

(

cot

lim

0

x

f

g

x

x

®

= cotg(l)
Allegare fotocopia riepilogativa Zanichelli su operazioni con i limiti.

Esercizi di calcolo di limiti

Forme indeterminate

Vedere altro file
Discontinuità

Vedere altro file
_1234420356.unknown

_1234420663.unknown

_1234421265.unknown

_1234421278.unknown

_1234420734.unknown

_1234420741.unknown

_1234420715.unknown

_1234420547.unknown

_1234420615.unknown

_1234420384.unknown

_1234420197.unknown

_1234420211.unknown

_1234420252.unknown

_1233734603.unknown

_1234418922.unknown

_1234418958.unknown

_1233735389.unknown

_1233735939.unknown

_1233734459.unknown

_1233734513.unknown

_1233732417.unknown

