9. Teorema di De L'Hopital

Il teorema (o regola) di de L'Hôpital riguarda limiti delle forme indeterminate:

$$\frac{0}{0}$$
 $\frac{\infty}{\infty}$ $0 \cdot \infty$ $\infty - \infty$ 1^{∞} 0^{0} ∞^{0}

Forma indeterminata $\frac{0}{0}$

Teorema (o regola) di De L'Hopital

Se $f \in g$ sono due funzioni continue in [a; b] e derivabili in (a; b), escluso al più il punto $x_0 \in (a; b)$, con:

$$g'(x) \neq 0 \quad \forall x \in (a; b) \quad (x \neq x_0)$$
 $f(x_0) = 0$ $g(x_0) = 0$

$$f(x_0) = 0 \qquad g(x_0) = 0$$

e se esiste finito

$$\lim_{x \to x_0} \frac{f'(x)}{g'(x)}$$

allora esiste anche il

$$\lim_{x \to x_0} \frac{f(x)}{g(x)}$$

e risulta:

$$\lim_{x \to x_0} \frac{f(x)}{g(x)} = \lim_{x \to x_0} \frac{f'(x)}{g'(x)}$$

Il teorema vale anche nel caso in cui $x \to +\infty$ oppure $x \to -\infty$.

Esercizi

(gli esercizi con asterisco sono avviati)

*1)
$$\lim_{x\to 0} \frac{e^{2x}-1}{x}$$

$$2) \lim_{x\to 0} \frac{e^x - 2^x}{x}$$

*3)
$$\lim_{x\to 0^{-}} \frac{e^{\frac{1}{x}}}{x}$$

4)
$$\lim_{x\to 0} \frac{e^{3x}-1}{\sin x}$$

5)
$$\lim_{x\to 0} \frac{e^x - \cos x}{\sin x}$$

6)
$$\lim_{x\to 0} \frac{\sin x - x \cos x}{x^3}$$

*7)
$$\lim_{x\to 0^-} \frac{x^2 - e^{\frac{1}{x}}}{x}$$

8)
$$\lim_{x\to 0} \frac{\log(3x+1)}{x}$$

9)
$$\lim_{x \to 1} \frac{\log^2 x - \log x}{x^2 - 1}$$

11)
$$\lim_{x \to 1} \frac{arctgx - \frac{\pi}{4}}{x - 1}$$

$$13) \lim_{x \to 0} \frac{\sin x^2}{\log(1+x)}$$

$$15) \lim_{x\to 0} \frac{e^{\frac{x}{2}}-x-1}{\sin x}$$

17)
$$\lim_{x\to 0} \frac{e^x - \sqrt{1+x}}{x + \sin x}$$

19)
$$\lim_{x\to 0} \frac{\sin x^4}{x^3(e^x - \cos x)}$$

21)
$$\lim_{x\to 0} \frac{e^x \sin x - x}{\log(1+x)}$$

23)
$$\lim_{x\to 1} \frac{(2-x)log(2-x)-sin(1-x)}{1-cos(x-1)}$$

10)
$$\lim_{x \to 0} \frac{arctgx^2}{x}$$

*12)
$$\lim_{x \to +\infty} \frac{\frac{\pi}{2} - arctgx}{e^{-x}}$$

14)
$$\lim_{x\to 0^+} \frac{\log(1+x)}{\sqrt{1-\cos x}}$$

16)
$$\lim_{x\to 0} \frac{x-\sin x}{e^x-1-x^2}$$

18)
$$\lim_{x\to 0} \frac{1-\cos(8x)}{(1+x^2)^3-1}$$

$$20) \lim_{x\to 0} \frac{e^x \cos x - 1}{\log(1+x)}$$

22)
$$\lim_{x\to 1} \frac{\log(2x^2-1)}{\cos(\frac{\pi}{2}x)}$$

24)
$$\lim_{x \to 2^+} \frac{\log(x-1)^2 + x^2 - 2x}{(x-2)^2}$$

Forma indeterminata $\frac{\infty}{\infty}$

Teorema

Se f e g sono due funzioni continue in [a;b] e derivabili in (a;b), escluso al più il punto $x_0 \in (a;b)$ e sia

$$g'(x) \neq 0$$
 $\forall x \in (a; b)$ $(x \neq x_0)$

Se f e g sono entrambe infinite per $x \to x_0$ e se esiste il

$$\lim_{x \to x_0} \frac{f'(x)}{g'(x)}$$

allora esiste anche il

$$\lim_{x \to x_0} \frac{f(x)}{g(x)}$$

e risulta:

$$\lim_{x \to x_0} \frac{f(x)}{g(x)} = \lim_{x \to x_0} \frac{f'(x)}{g'(x)}$$

Il teorema vale anche nel caso in cui $x \to +\infty$ oppure $x \to -\infty$.

Limiti notevoli

a) Dimostriamo che

$$\lim_{x \to +\infty} \frac{e^x}{x^{\alpha}} = +\infty \qquad \forall \ \alpha \in \mathbb{R}_0^+$$

Alla forma indeterminata $\frac{\infty}{\infty}$ applichiamo il teorema di De L'Hopital calcolando il limite del rapporto delle derivate

$$\lim_{x \to +\infty} \frac{e^x}{\alpha x^{\alpha - 1}}$$

Si possono avere due casi:

1) $\alpha \le 1$ allora $\alpha - 1 \le 0$ pertanto risulta

$$\lim_{x \to +\infty} \frac{e^x}{\alpha x^{\alpha - 1}} = \lim_{x \to +\infty} \frac{e^x}{x^{\alpha}} = +\infty$$

2) $\alpha > 1$, in questo caso il $\lim_{x \to +\infty} \frac{e^x}{\alpha x^{\alpha-1}}$ si presenta ancora sotto la forma indeterminata $\frac{\infty}{\infty}$, si riapplica il teorema più volte finché l'esponente di x risulti minore o uguale a 0.

In definitiva si ha:

$$\lim_{x \to +\infty} \frac{e^x}{x^{\alpha}} = +\infty \qquad \forall \ \alpha > 0$$

Possiamo, quindi, dire che:

La funzione esponenziale e^x , per $x \to +\infty$, è un infinito di ordine superiore a qualunque potenza di x a esponente positivo.

La proprietà vale ancora per l'esponenziale a^x con a > 1, cioè

$$\lim_{x \to +\infty} \frac{a^x}{x^{\alpha}} = +\infty \quad \forall \alpha > 0, \alpha > 1$$

b) Dimostriamo che:

$$\lim_{x \to +\infty} \frac{\log x}{x^{\alpha}} = 0 \quad \forall \; \alpha \in \mathbb{R}_0^+$$

Alla forma indeterminata $\frac{\infty}{\infty}$ applichiamo il teorema di De L'Hopital calcolando il limite del

rapporto delle derivate

$$\lim_{x \to +\infty} \frac{\frac{1}{x}}{\alpha x^{\alpha - 1}} = \lim_{x \to +\infty} \frac{1}{\alpha x^{\alpha}} = 0$$

Pertanto

$$\lim_{x \to +\infty} \frac{\log x}{x^{\alpha}} = 0 \quad \forall \ \alpha > 0$$

Si può, quindi, dire che:

La **funzione** $\log x$, per $x \to +\infty$, è un **infinito di ordine inferiore** a qualunque potenza di x a esponente positivo.

La proprietà vale ancora per $log_a x$ con a > 1, cioè

$$\lim_{\substack{x \to +\infty}} \frac{\log_a x}{x^{\alpha}} = 0 \quad \forall \alpha > 0, \alpha > 1$$

Esercizi

1)
$$\lim_{x\to\infty} \frac{3x-x^2+4x^3}{2-x^3}$$

3)
$$\lim_{x \to \infty} \frac{x^3 + x^2 - x + 1}{3 - x - 2x^5}$$

$$5) \quad \lim_{x \to +\infty} \frac{e^x}{x^2 + 1}$$

*7)
$$\lim_{x \to \pm \infty} \frac{e^{x^2 - 4}}{2x^4}$$

9)
$$\lim_{x \to +\infty} \frac{\log x}{\sqrt[3]{x}}$$

11)
$$\lim_{X \to \frac{\pi^+}{2}} \frac{\log(x - \frac{\pi}{2})}{tgx}$$

13)
$$\lim_{x\to 0^+} \frac{\log x}{\cot gx}$$

15)
$$\lim_{x \to +\infty} \frac{\sqrt{1+x^4}}{\log(x^5-3)}$$

17)
$$\lim_{x \to +\infty} \frac{arctgx + x}{log(x^5 - 3)}$$

2)
$$\lim_{x \to -\infty} \frac{2-x+x^4}{x^2+2x^3}$$

4)
$$\lim_{x \to +\infty} \frac{5e^{2x}-2}{1-e^x}$$

$$6) \quad \lim_{x \to -\infty} \frac{e^{-x+2}}{x^3}$$

*8)
$$\lim_{x\to+\infty} \frac{\log(x^2-1)}{\sqrt{x}}$$

10)
$$\lim_{x\to 0^+} \frac{\log \frac{1}{x}}{\frac{x+1}{x^2}}$$

12)
$$\lim_{x \to +\infty} \frac{\log(4x-1)}{3-\sqrt[3]{x}}$$

14)
$$\lim_{x\to 0^{-}} \frac{\log(-x)}{e^{-\frac{1}{x}}}$$

16)
$$\lim_{x\to+\infty} \frac{\sqrt{x}}{(e^{x-1}+3)}$$

*18)
$$\lim_{x \to +\infty} \frac{3^{x+2}}{x^5 + 2x}$$

Forma indeterminata $0 \cdot \infty$

Limite notevole

Dimostriamo che

$$\lim_{x \to 0^+} x^{\alpha} \cdot log x = 0 \qquad \forall \alpha \in \mathbb{R}_0^+$$

Trasformiamo il limite che si presenta nella forma indeterminata $0 \cdot (-\infty)$ nel limite $\lim_{x \to 0^+} \frac{\log x}{x^{-\alpha}}$ che si presenta nella forma $\frac{\infty}{\infty}$ e applichiamo il teorema di De L'Hopital calcolando il limite del rapporto delle derivate :

$$\lim_{x \to 0^+} \frac{\frac{1}{x}}{-\alpha x^{-\alpha - 1}} = -\frac{1}{\alpha} \lim_{x \to 0^+} x^{\alpha} = 0$$

Ne segue che

$$\lim_{x \to 0^+} x^{\alpha} \cdot log x = 0 \qquad \forall \alpha > 0$$

Risulta anche

$$\lim_{x \to 0^+} x^{\alpha} \cdot log_a x = 0 \qquad \forall \alpha \in \mathbb{R}_0^+, \, a > 1$$

Esempio

Il limite

$$\lim_{x \to 1} (1 - x^3) tg\left(\frac{\pi}{2}x\right)$$

si presenta nella forma indeterminata $0 \cdot \infty$, occorre perciò trasformarlo in una delle forme $\frac{0}{0}$ oppure $\frac{\infty}{\infty}$. Si ha:

$$\lim_{x \to 1} (1 - x^3) tg\left(\frac{\pi}{2}x\right) = \lim_{x \to 1} \frac{(1 - x^3)}{ctg\left(\frac{\pi}{2}x\right)} = \left(\frac{0}{0}\right)$$

Calcoliamo il limite del rapporto delle derivate ottenendo

$$\lim_{x \to 1} \frac{-3x^2}{-\frac{\pi}{2} \left[1 + ctg^2 \left(\frac{\pi}{2} x \right) \right]} = \frac{6}{\pi}$$

Pertanto anche il limite dato esiste e risulta

$$\lim_{x \to 1} (1 - x^3) tg\left(\frac{\pi}{2}x\right) = \lim_{x \to 1} \frac{-3x^2}{-\frac{\pi}{2}\left[1 + ctg^2\left(\frac{\pi}{2}x\right)\right]} = \frac{6}{\pi}$$

Esercizi

1)
$$\lim_{x\to 0} (3x - 2x^2) ctgx$$

3)
$$\lim_{y\to 0^+} (1-e^{4x}) ctg(3x)$$

5)
$$\lim_{x\to 0^+} x^2 \log x$$

7)
$$\lim_{y\to 0^+} (x^4 + x^3) \log(x)$$

9)
$$\lim_{x \to 1^+} (x - 1) \log(\log(x))$$

11)
$$\lim_{x \to \frac{\pi}{2}} cosx \cdot \log(cosx)$$

$$13) \lim_{x \to 0^+} (x + \sin 4x) ctg(x)$$

15)
$$\lim_{x \to 2} (x - 2) ctg(\pi x)$$

17)
$$\lim_{x\to 0^+} (arcsinx) \cdot log(x)$$

19)
$$\lim_{x \to +\infty} x \left(-\frac{\pi}{2} + arctg(x+1) \right)$$

*2)
$$\lim_{x\to 0^+} xe^{\frac{1}{\sqrt{x}}}$$

*4)
$$\lim_{x \to 1^+} (x - 1) \log \left(\frac{1}{x - 1} \right)$$

6)
$$\lim_{x \to 1^+} (x-1) \log^2(x-1)$$

8)
$$\lim_{x \to +\infty} e^{-x} \log(1 + x^2)$$

10)
$$\lim_{x \to -\infty} (x^4 - x^2 + 4)e^{x+1}$$

12)
$$\lim_{x \to +\infty} x^3 \sin\left(\frac{1}{x^2}\right)$$

$$14) \lim_{x \to +\infty} e^{\frac{x}{2}} \log \left(1 + \frac{1}{x^2}\right)$$

16)
$$\lim_{x\to 0} \frac{x+2}{x} \arcsin x$$

18)
$$\lim_{x \to +\infty} \frac{x^3}{1+x} \left(1 - e^{\frac{1}{x}} \right)$$

20)
$$\lim_{x \to +\infty} e^{-x^2+1}(-x^3+x)$$

Forma indeterminata $\infty - \infty$

Esempio

Il limite

$$\lim_{x\to 0} \left(\frac{1}{x} - \frac{1}{\sin x}\right)$$

si presenta nella forma indeterminata ∞ - ∞ , occorre perciò trasformarlo in una delle forme $\frac{0}{0}$ oppure $\frac{\infty}{\infty}$. Si ha:

 $\lim_{\mathbf{x}\to 0} \left(\frac{1}{x} - \frac{1}{\sin x}\right) = \lim_{\mathbf{x}\to 0} \left(\frac{\sin x - x}{x\sin x}\right) = \left(\frac{0}{0}\right), \text{ calcoliamo il limite del rapporto delle derivate:}$

 $\lim_{x\to 0}\left(\frac{\cos x-1}{\sin x+x\cos x}\right)=\left(\frac{0}{0}\right)$, poiché ancora abbiamo ottenuto una forma indeterminata riapplichiamo il teorema ottenendo

$$\lim_{x \to 0} \left(\frac{-\sin x}{2\cos x - x\sin x} \right) = 0$$

Ne consegue che

$$\lim_{x \to 0} \left(\frac{1}{x} - \frac{1}{\sin x} \right) = 0$$

Esercizi

*1)
$$\lim_{x \to 3^+} \left(\frac{x}{x^2 - 9} - \frac{x + 1}{x - 3} \right)$$

3)
$$\lim_{x\to 0^+} \left(\frac{1}{x} - e^{\frac{1}{x}}\right)$$

5)
$$\lim_{x\to 0^+} \left(\frac{1}{x} - \frac{1}{e^{x}-1}\right)$$

*7)
$$\lim_{x \to 1^+} \left(\frac{1}{x-1} + \log(x-1) \right)$$

9)
$$\lim_{x\to 0^{-}} \left(\frac{1}{\sin x} - \frac{1}{x^2 + x} \right)$$

$$11) \lim_{x \to 0} \left(\frac{1}{x^2} - ctg^2 x \right)$$

2)
$$\lim_{x \to 0} \left(\frac{1}{x + x^2} - \frac{1}{x} \right)$$

4)
$$\lim_{x \to +\infty} \left(\frac{e^{3x}}{1+x} - x^4 \right)$$

6)
$$\lim_{x \to +\infty} \left(\frac{e^{2x}}{e^{x}+1} - x^3 \right)$$

8)
$$\lim_{x \to -1^{-}} \left(\frac{1}{x+1} + \frac{1}{\log(-x)} \right)$$

*10)
$$\lim_{x\to\pi^{-}} \left(\frac{1}{\sin x} - tg\frac{x}{2}\right)$$

*12)
$$\lim_{x \to +\infty} (x - \log x)$$

Forme indeterminate 0^0

Ricordiamo che si può scrivere

$$f(x)^{g(x)} = e^{\log f(x)^{g(x)}} = e^{g(x)\log f(x)}$$

1∞

Esempio

$$\lim_{x \to 0} (1 + x^2)^{\frac{1}{x}}$$

Il limite è della forma $\ \, \mathrm{indeterminata} \ 1^{\infty};$ scriviamo la funzione nella forma

$$(1+x^2)^{\frac{1}{x}} = e^{\log(1+x^2)^{\frac{1}{x}}} = e^{\frac{\log(1+x^2)}{x}}$$

Calcoliamo il limite dell'esponente che si presenta nella forma indeterminata $\frac{0}{0}$:

$$\lim_{x \to 0} \frac{\log(1+x^2)}{x} = \lim_{x \to 0} \frac{\frac{2x}{1+x^2}}{1} = 0$$

Perciò risulta

$$\lim_{x \to 0} (1 + x^2)^{\frac{1}{x}} = 1$$

Esercizi

*1)
$$\lim_{x\to 0^+} x^x$$

3)
$$\lim_{x\to 0^+} x^{\sqrt{x}}$$

5)
$$\lim_{x \to 1} x^{\frac{1}{x-1}}$$

*7)
$$\lim_{x\to 0^+} (1+x)^{\frac{1}{x^2}}$$

*9)
$$\lim_{x\to 1^+} (\log x)^{x-1}$$

11)
$$\lim_{x\to 2} (3-x)^{\frac{1}{x-2}}$$

13)
$$\lim_{x \to \frac{1}{2}^+} (2x - 1)^{\cos \pi x}$$

$$15)\lim_{x\to+\infty} \left(\frac{\pi}{2} - arctgx\right)^{e^{-x}}$$

17)
$$\lim_{x\to 0^+} (\cot gx)^{x^3+x}$$

*2)
$$\lim_{x\to 0^+} \left(\frac{1}{x}\right)^x$$

4)
$$\lim_{x \to \infty} (x^2 - 4)^{\frac{1}{x}}$$

6)
$$\lim_{x \to 0^+} x^{\frac{1}{2 + \log x}}$$

* 8)
$$\lim_{x\to 0^{-}} (1+x)^{\frac{1}{x^2}}$$

10)
$$\lim_{x \to +\infty} (\log x)^{\frac{1}{x}}$$

12)
$$\lim_{x \to \frac{\pi}{2}} (1 - \cos x)^{tgx}$$

14)
$$\lim_{x\to 0^+} (\sin x)^{\frac{x}{x-1}}$$

16)
$$\lim_{x \to +\infty} \left(\frac{x}{x+1} \right)^{\log(x^4+2)}$$

18)
$$\lim_{x \to 2^+} \left(\frac{x}{x-2} \right)^{\cos\left(\frac{\pi x}{4}\right)}$$

Soluzioni

Forma indeterminata $\frac{0}{0}$

- *1.S. 2; (il limite si presenta nella forma indeterminata $\frac{0}{0}$ e le funzioni $e^{2x}-1$ e x soddisfano le ipotesi del teorema di De L'Hopital ; calcoliamo il limite del rapporto delle derivate: $\lim_{x\to 0}\frac{2e^{2x}}{1}=2 \text{ , poiché tale limite esiste allora esiste anche il limite del rapporto delle funzioni e risulta <math display="block">\lim_{x\to 0}\frac{e^{2x}-1}{x}=\lim_{x\to 0}\frac{2e^{2x}}{1}=2 \text{);}$
- 2.S. 1-log2;
- *3.5. 0 ; (il limite si presenta nella forma $\frac{0}{0}$ e sono soddisfatte le ipotesi del teorema, calcoliamo perciò il limite del rapporto delle derivate: $\lim_{x\to 0^-}\frac{-\frac{1}{x^2}e^{\frac{1}{x}}}{1}$, osserviamo che abbiamo ottenuto una forma indeterminata $\frac{0}{0}$ più complessa della precedente ; in tal caso

conviene calcolare il limite nella forma $\lim_{x\to 0^-}\frac{\frac{1}{x}}{e^{-\frac{1}{x}}}$, ora il limite è del tipo $\frac{\infty}{\infty}$ e (vedi teorema) calcoliamo il limite del rapporto delle derivate :

$$\lim_{x\to 0^{-}} \frac{-\frac{1}{x^{2}}}{\frac{1}{x^{2}}e^{-\frac{1}{x}}} = 0 \text{ , quindi } \lim_{x\to 0^{-}} -\frac{e^{\frac{1}{x}}}{1} = 0 \text{);}$$

4.S. 3; **5.S.** 1; **6.S.**
$$\frac{1}{3}$$
;

*7.S. 0 ; (scritta la funzione nella forma $x - \frac{\frac{1}{x}}{e^{-\frac{1}{x}}}$ per il calcolo del limite si veda la soluzione dell'es. n°3);

8. S. 3; **9.S.**
$$-\frac{1}{2}$$
; **10.S.** 0; **11. S.** $\frac{1}{2}$;

*12.5. $+\infty$; (passando alle derivate si ha $\lim_{x\to +\infty} \frac{-\frac{1}{1+x^2}}{-e^{-x}} = \lim_{x\to +\infty} \frac{e^x}{1+x^2}$, riapplichiamo il teorema alla forma $\frac{\infty}{\infty}$ così ottenuta : $\lim_{x\to +\infty} \frac{e^x}{2x}$; ancora una forma $\frac{\infty}{\infty}$ perciò riapplichiamo il teorema $\lim_{x\to +\infty} \frac{e^x}{2} = +\infty$; ne consegue che :

$$\lim_{x \to +\infty} \frac{\frac{\pi}{2} - \operatorname{arct} gx}{e^{-x}} = \lim_{x \to +\infty} \frac{-\frac{1}{1+x^2}}{-e^{-x}} = \lim_{x \to +\infty} \frac{e^x}{2x} = \lim_{x \to +\infty} \frac{e^x}{2} = +\infty$$
);

13. S. 0; **14.** S. $\sqrt{2}$; **15.** S. $-\frac{1}{2}$; **16.** S. 0; **17.** S. $\frac{1}{4}$; **18.** S. $\frac{32}{3}$; **19.** S. 1; **20.** S. 1; **21.** S. 0;

22. S.
$$-\frac{8}{\pi}$$
; **23.** S. 1; **24.** S. $+\infty$;

Forma indeterminata $\frac{\infty}{\infty}$

1. S.
$$-4$$
; **2.**S. $-\infty$; **3.**S. 0 ; **4.** S. $-\infty$; **5.**S. $+\infty$; **6.**S. $-\infty$;

*7.5. $+\infty$; (applicando il teorema si ha: $\lim_{x \to \pm \infty} \frac{2xe^{x^{2-4}}}{8x^3} = \lim_{x \to \pm \infty} \frac{e^{x^{2-4}}}{4x^2}$, applichiamo ancora il teorema: $\lim_{x \to \pm \infty} \frac{2xe^{x^{2-4}}}{8x} = +\infty$, ne segue che $\lim_{x \to \pm \infty} \frac{e^{x^{2-4}}}{2x^4} = +\infty$; a tale risultato si poteva arrivare tenendo conto dell'esempio a) e cioè che e^x è un infinito di ordine superiore a qualunque potenza di x);

*8.S. 0; (applichiamo il teorema:
$$\lim_{x \to +\infty} \frac{\frac{2x}{x^2-1}}{\frac{1}{2\sqrt{x}}} = \lim_{x \to +\infty} \frac{4x\sqrt{x}}{x^2+1} = 0$$
 ...);

9.S. 0; **10.S.** 0; **11. S.** 0; **12.S.** 0; **13. S.** 0; **14. S.** 0; **15.S.**
$$+\infty$$
; **16.S.** 0; **17.S.** $+\infty$;

*18. S. $+\infty$; (calcoliamo il limite del rapporto delle derivate : $\lim_{x\to +\infty} \frac{3^{x+2} log 3}{5x^4+2}$, applicando il teorema ancora 4volte ..., oppure il risultato si giustifica osservando che il

numeratore è un infinito di ordine superiore a x^5);

Forma indeterminata $0 \cdot \infty$

- **1. S.** 3;
- *2. S. $+\infty$; (poniamo $\frac{1}{\sqrt{x}} = t$ e otteniamo il limite $\lim_{t\to +\infty} \frac{e^t}{t^2}$, applichiamo il teorema :

 $\lim_{t \to \frac{e^t}{2t}}$, applicando ancora il teorema ...; oppure il risultato si giustifica tenendo conto

che e^t è un infinito di ordine superiore a t^2 , per $t \to +\infty$);

- 3. S. $-\frac{4}{3}$;
- *4. S. 0 ; (scriviamo il limite nella forma $\lim_{x\to 1^+}\frac{\log\left(\frac{1}{x-1}\right)}{\frac{1}{x-1}}\left(\frac{\infty}{\infty}\right)$; poniamo $\frac{1}{x-1}=t$ ottenendo

 $\lim_{t\to +\infty}\frac{\log t}{t} \, \text{e applicando il teorema}: \lim_{t\to +\infty}\frac{\frac{1}{t}}{1}=0 \, \dots);$

- **5.** S. 0; 6. S. 0; 7. S. 0; 8. S. 0; 9. S. 0; 10. S. 0; 11. S. 0; 12. S. $+\infty$; 13. S. 5; 14. S. $+\infty$;
- **15.** S. $\frac{1}{\pi}$; **16.** S. 2; **17.**S. 0; **18.**S $-\infty$; **19.**S. -1; **20.** S. 0;

Forma indeterminata $\infty - \infty$

- *1.S. $-\infty$; (riduciamo a denominatore comune : $\lim_{x\to 3^+} \frac{-x^2-3x-3}{x^2-9} = -\infty$);
- **2.S.** -1; **3.S.** $-\infty$; **4.S.** $+\infty$;
- 5.S. $\frac{1}{2}$; 6.S. $+\infty$;
- *7.S. $+\infty$; (riduciamo a denominatore comune: $\lim_{x\to 1^+} \frac{1+(x-1)log(x-1)}{x-1}$; occupiamoci

innanzitutto della forma indeterminata $0 \cdot \infty$ che compare al numeratore :

 $\lim_{x\to 1^+} (x-1)log(x-1) = \lim_{x\to 1^+} \frac{log(x-1)}{\frac{1}{x-1}} \text{ , calcoliamo il limite del rapporto delle derivate}$

otteniamo: $\lim_{x \to 1^+} \frac{\frac{1}{x-1}}{-\frac{1}{(x-1)^2}} = 0$, ne consegue che $\lim_{x \to 1^+} \frac{1+(x-1)log(x-1)}{x-1} = +\infty$);

- **8.S.** $-\infty$; **9.S.** 1;
- *10. S. $-\infty$; (tenendo conto che $tg\frac{x}{2} = \frac{1-\cos x}{\sin x}$, si ha $\lim_{x\to\pi^-} \left(\frac{1}{\sin x} tg\frac{x}{2}\right) = \lim_{x\to\pi^-} \frac{\cos x}{\sin x} = -\infty$);
- 11.S. $\frac{2}{3}$;
- *12. S. $+\infty$; $(\lim_{x\to +\infty}(x-\log x)=\lim_{x\to +\infty}x\left(1-\frac{\log x}{x}\right)=+\infty \text{ poiché }\lim_{x\to +\infty}\frac{\log x}{x}=0$);

Forme indeterminate 0^0 ∞^0 1^∞

*1.S. (0^0) 1; ($x^x = e^{\log x^x} = e^{x\log x}$, calcoliamo il limite dell'esponente che si presenta nella forma indeterminata $0 \cdot \infty$, trasformandola in $\frac{\infty}{\infty}$:

$$\lim_{x\to 0^+} x log x = \lim_{x\to 0^+} \frac{\log x}{\frac{1}{x}} = \lim_{x\to 0^+} \frac{\frac{1}{x}}{-\frac{1}{x^2}} = -\lim_{x\to 0^+} x = 0 \text{ , da cui } \lim_{x\to 0^+} x^x = 1 \text{);}$$

- *2.S. (∞^0) 1; $((\frac{1}{x})^x = e^{\log(\frac{1}{x})^x} = e^{x\log\frac{1}{x}} = e^{-x\log x}$ e si procede come nell'esercizio 1);
- **3.S.** (0⁰) 1; **4.S.** (∞^0) 1; **5.S.** (1 $^\infty$) e; **6.S.** (0⁰) e;

*7.5.
$$(1^{\infty}) + \infty$$
; $(\lim_{x \to 0^{+}} (1+x)^{\frac{1}{x^{2}}} = e^{\lim_{x \to 0^{+}} \log(1+x)^{\frac{1}{x^{2}}}} = e^{\lim_{x \to 0^{+}} \frac{\log(1+x)}{x^{2}}} = e^{\lim_{x \to 0^{+}} \frac{1}{2x}} = +\infty$);

*8.S.
$$(1^{\infty})$$
 0; $(\lim_{x\to 0^{-}}(1+x)^{\frac{1}{x^{2}}}=e^{\lim_{x\to 0^{-}}\frac{1}{2x}}=0$ perché $\lim_{x\to 0^{-}}\frac{1}{2x}=-\infty$);

*9.S. (0^0) 1; ($e^{log(logx)^{\chi-1}}=e^{(\chi-1)log(log\chi)}$, calcoliamo il limite dell'esponente applicando più volte la regola di De l'Hopital :

$$\lim_{x \to 1^{+}} (x - 1) \log(\log x) = \lim_{x \to 1^{+}} \frac{\log(\log x)}{\frac{1}{x - 1}} = \lim_{x \to 1^{+}} \frac{\frac{1}{x \log x}}{\frac{1}{(x - 1)^{2}}} = -\lim_{x \to 1^{+}} \frac{(x - 1)^{2}}{x \log x} =$$

$$= -\lim_{x \to 1^{+}} \frac{2(x - 1)}{\log x + 1} = 0 \dots);$$

10.S.
$$(\infty^0)$$
 1; **11. S.** $(1^\infty)^{\frac{1}{e}}$; **12. S.** (1^∞) e^{-1} ; **13. S.** (0^0) 1; **14.S.** (0^0) 1; **15.S.** (0^0) 1;

16.S.
$$(1^{\infty})$$
 1; **17. S.** (∞^{0}) 1; **18. S.** (∞^{0}) 1;