Soluzione della verifica sui limiti (valida per l’orale). Quinta E. 18/12/08.

1) Indicata con f(x) una funzione reale di variabile reale, si sa che f(x) → l per x → a, essendo l ed a numeri reali. Dire se ciò è sufficiente per concludere che f(a) = l e fornire un’esauriente spiegazione della risposta. [ordinaria 01/02 Q1: no, perché è vero solo se f(x) è continua, ma non è detto.]
2) Il limite della funzione 
[image: image1.wmf]x

x

senx

cos

-

, quando x tende a +∞,

a. è uguale a 0;

b. è uguale a 1;

c. è un valore diverso dai due precedenti;

d. non è determinato.

Una sola risposta è corretta: individuarla e darne un’esauriente spiegazione. [ordinaria 01/02 Q9: a, perché il numeratore è limitato mentre il denominatore è infinito.]
3) Considerata la funzione di variabile reale 
[image: image2.wmf](

)

x

x

x

f

-

+

-

=

1

1

, dire se esiste il limite di f(x) per x tendente a 1 e giustificare la risposta. [suppletiva 01/02 Q2: non esiste perché f(x) è definita nel solo punto isolato 1, quindi non si può calcolare il linite per x tendente a 1.]
4) La funzione 
[image: image3.wmf](

)

senx

x

senx

x

x

f

3

2

2

3

-

-

=

 è, per x → +∞, una forma indeterminata di tipo ∞/∞. Il limite della funzione per x → +∞:
a. non esiste;

b. è 3/2;

c. è 2/3;

d. è un valore diverso da 3/2, 2/3.

Una sola risposta è corretta: individuarla e fornire un’esauriente spiegazione della scelta effettuata. [suppletiva 03/04 Q1: b, perché senx trascurabile rispetto a x tendente a infinito.]
5) Il limite della funzione 
[image: image4.wmf](

)

x

x

1

1

-

 per x → 0:
a. è uguale a 1;

b. è uguale a +∞;

c. non esiste;

d. è uguale a e;

e. è uguale a 1/e,
essendo e la base dei logaritmi naturali.

Una sola risposta è corretta: individuarla e fornirne un’esauriente spiegazione. [suppletiva 04/05 Q5: e, perché si ricava dalla sostituzione t = -1/x e dal limite notevole.]
6) La funzione 
[image: image5.wmf](

)

tgx

x

f

=

 assume valori di segno opposto negli estremi dell’intervallo 
[image: image6.wmf]ú

û

ù

ê

ë

é

=

4

3

;

4

p

p

I

, eppure non esiste alcun 
[image: image7.wmf]I

x

Î

 tale che 
[image: image8.wmf](

)

0

=

x

f

. E’ così? Perché? [ordinaria 05/06 Q8: è così perché non è applicabile il teorema di esistenza degli zeri.]
7) Il limite della funzione 
[image: image9.wmf](

)

÷

ø

ö

ç

è

æ

=

x

xsen

x

f

1

 per x → 0:
a. non esiste;

b. è 0;

c. è un valore finito diverso da 0;

d. è +∞.

Una sola alternativa è corretta: individuarla e fornirne un’esauriente spiegazione della scelta operata. [suppletiva 05/06 Q3: b, perché 0 per un numero limitato dà zero.]
8) Considerata la funzione reale di variabile reale f(x), affermare che 
[image: image10.wmf](

)

+¥

=

+¥

®

x

f

x

lim

 significa che per ogni numero reale M esiste un numero reale N tale che, per ogni x, se x > N allora f(x) > M. E’ vero o falso? Accompagnare la risposta con un’interpretazione grafica. [suppletiva 05/06 Q7: vero, nel grafico mostrare una funzione crescente con la retta y = M, indicando un possibile N.]
_1291051117.unknown

_1291051392.unknown

_1291051436.unknown

_1291051752.unknown

_1291051393.unknown

_1291051391.unknown

_1291050747.unknown

_1291050954.unknown

_1291050685.unknown

