4. Punti di discontinuità

Sia f una funzione continua in tutti i punti di un intorno I di x_0 , privato del punto x_0 . Se la funzione f non è definita in x_0 o se, pur essendovi definita non è continua in tale punto, si dice che x_0 è un **punto singolare** per la funzione o che la funzione ha in x_0 una **discontinuità**.

Possiamo distinguere tre tipi di discontinuità:

Discontinuità di prima specie

Si dice che nel punto x_0 la funzione f ha una **discontinuità di prima specie** se i limiti destro e sinistro esistono e sono finiti ma diversi :

$$\lim_{x\to x_0^-} f(x) = l_1 \qquad \lim_{x\to x_0^+} f(x) = l_2$$

$$\operatorname{con}\ l_1 \neq l_2$$

Si dice **salto** della funzione nel punto x_0 la differenza

$$l_{2} - l_{1}$$

Discontinuità di seconda specie

Si dice che nel punto x_0 la funzione f ha una discontinuità di seconda specie se uno almeno dei due limiti

$$\lim_{x \to x_0^-} f(x) \qquad \lim_{x \to x_0^+} f(x)$$

non esiste oppure, se esiste, è infinito.

Discontinuità di terza specie (o eliminabile)

Si dice che nel punto x_0 la funzione f ha una discontinuità di terza specie se esiste ed è finito il

$$\lim_{x\to x_0}f(x)=l$$

ma

- o non esiste il valore $f(x_0)$
- oppure risulta $f(x_0) \neq l$

La discontinuità si dice eliminabile in quanto è possibile rendere continua la funzione nel punto x_0 attribuendo alla funzione in tale punto il valore l del limite:

$$f_1(x) = \begin{cases} f(x) & per \ x \neq x_0 \\ l & per \ x = x_0 \end{cases}$$

Esempi

Prima specie

1)La funzione $f(x) = \frac{x+2|x|}{x}$, definita e continua in $\mathbb{R}-\{0\}$, ha nel punto x=0 una discontinuità. Poiché risulta:

$$f(x) = \begin{cases} \frac{x - 2x}{x} = -1 \ \forall x < 0 \\ \frac{x + 2x}{x} = 3 \quad \forall x > 0 \end{cases}$$

Si ha quindi:

$$\lim_{x \to 0^{-}} f(x) = -1 \quad \text{e } \lim_{x \to 0^{+}} f(x) = 3$$

Perciò x=0 è una discontinuità di prima specie con salto 4.

Seconda specie

2) La funzione $f(x) = e^{\frac{x+2}{x-1}}$. definita e continua in $\mathbb{R}-\{1\}$, ha nel punto x=1 una discontinuità.

$$\lim_{x \to 1^{-}} f(x) = 0 \quad \text{e} \lim_{x \to 1^{+}} f(x) = +\infty$$

Si tratta perciò di una discontinuità di seconda specie

Terza specie

3)La funzione $f(x) = e^{\frac{x+3}{x^2+10x+21}}$ è definita e continua $\forall x \in \mathbb{R} - \{-7; -3\}$.

Per x = -7 si ha

$$\lim_{x \to -7^{-}} f(x) = 0$$
 e $\lim_{x \to -7^{+}} f(x) = +\infty$

Perciò x = -7 è una discontinuità di seconda specie

Per x = -3 si ha

$$\lim_{x \to -3^{\pm}} e^{\frac{x+3}{x^2+10x+21}} = \lim_{x \to -3^{\pm}} e^{\frac{x+3}{(x+7)(x+3)}} = \lim_{x \to -3^{\pm}} e^{\frac{1}{(x+7)}} = e^{\frac{1}{4}}$$

Perciò x = -3 è una discontinuità di terza specie.

Esercizi

(gli esercizi con asterisco sono avviati)

Stabilire se f(x) è continua nel dominio e, eventualmente, studiarne i punti di discontinuità:

$$1)f(x) = \frac{x^3 - 8}{x^2 - 6x + 8}$$

*2)
$$f(x) = \frac{\sin x - \cos x}{\left|x - \frac{\pi}{4}\right|}$$

*3)
$$f(x) = \frac{\sqrt{5+x}-3}{x^2-16}$$

* 4)
$$f(x) = (x + 2) arctg \frac{1}{4-x^2}$$

$$*5)f(x) = \frac{1}{1 - e^{\frac{x}{x-2}}}$$

$$*6) f(x) = \cos \frac{1}{x}$$

$$*7) f(x) = \begin{cases} arctgx & per \ 0 \le x \\ \frac{\log(x+1)-2}{x^2+4} & per - 1 < x < 0 \end{cases}$$

*8)
$$f(x) = \begin{cases} [x] - 1 & per \ x > 1 \\ \sqrt{1 - x} & per \ x \le 1 \end{cases}$$

$$9) f(x) = \begin{cases} x^3 - 4x & \text{se } x \le -1\\ 3x + 1 & \text{se } -1 < x \le 1\\ x^2 + 3 & \text{se } x > 1 \end{cases}$$

10)
$$f(x) = \begin{cases} e^{1+\frac{1}{x}} & \text{se } x < 0 \\ x^2 + x & \text{se } x \ge 0 \end{cases}$$

11)
$$f(x) = \begin{cases} log(x^2 + 1) & se \ x \le -1 \\ \frac{1}{x+1} & se \ x > -1 \end{cases}$$

* 12)
$$f(x) = \frac{1}{xe^{\left(\frac{1}{x-4}\right)^2}}$$

$$13)f(x) = \frac{x^2}{\log|x-e|}$$

$$14)f(x) = \frac{|2x-1|}{2x-1} + x$$

*15) Determinare a affinché sia continua in \mathbb{R} la funzione

$$f(x) = \begin{cases} a + 2\cos x & per \ x \ge 0 \\ \frac{\sin 2x}{3x} & per \ x < 0 \end{cases}$$

*16) Determinare per quali valori del parametro reale k la funzione data è continua in \mathbb{R} :

$$f(x) = \begin{cases} x^2 - 2kx + 3 + 3k & \text{se } x \le 0\\ 5x + 4 & \text{se } x > 0 \end{cases}$$

$$17) f(x) = \begin{cases} x - e^{x - 2k} & \text{se } x \le 1\\ \log(2x - 1) & \text{se } x > 1 \end{cases}$$

$$18)f(x) = \begin{cases} 3 - x - e^{k-x} & \text{se } x \le 0\\ 2 - x - \frac{\log(x+1)}{x+2} & \text{se } x > 0 \end{cases}$$

19)
$$f(x) = \begin{cases} k + \frac{x-3}{3+2x^2} & \text{se } x \le 0\\ 2 - k \frac{|x-2|}{x+2} & \text{se } x > 0 \end{cases}$$

20) Determinare i valori di a e b affinché sia continua in $\mathbb R$ la funzione:

$$f(x) = \begin{cases} \frac{ax}{\arctan(2x)} & x < 0\\ 3^x & 0 \le x < 1\\ -(a+b)x & x \ge 1 \end{cases}$$

*21)) Determinare i valori di a e b affinché sia continua in $\mathbb R$ la funzione

$$f(x) = \begin{cases} 2^{a + logx} & x > 0\\ \sqrt{x^2 + 1} - bcosx & x \le 0 \end{cases}$$

22) Determinare a affinché sia continua in $\mathbb R$ la funzione

$$f(x) = \begin{cases} (1+2x)^{\frac{1}{x}} & x < 0 \\ e^{-x+3a} & x \ge 0 \end{cases}$$

*23) Determinare per quale valore di a

$$f(x) = \begin{cases} \frac{a}{arcsinx} & -1 \le x < 0 \lor 0 < x \le 1\\ \frac{tg(\pi x)}{x-1} & x > 1, x \ne \frac{1}{2} + k, \ k \in \mathbb{N}_0 \end{cases}$$

è continua nel punto x = 1.

Soluzioni

- **1.S.** definita e continua $\forall x \in \mathbb{R} \{2; 4\}; x = 2 \ 3^a specie; x = 4 \ 2^a specie;$
- *2. S. definita e continua in $E=\mathbb{R}-\left\{\frac{\pi}{4}\right\}$;(scritta la f nella forma

$$f(x) = \frac{\sqrt{2}sin(x-\frac{\pi}{4})}{|x-\frac{\pi}{4}|}$$
 si ha $\lim_{x \to \frac{\pi}{4}} f(x) = \sqrt{2}$ e $\lim_{x \to \frac{\pi}{4}} f(x) = -\sqrt{2}$

quindi $x=\frac{\pi}{4}$ è un punto di discontinuità di 1^a specie, con salto = $2\sqrt{2}$);

***3. S.** definita e continua in $E = [-5; +\infty) - \{-4; +4\}$;

(Poichè
$$\lim_{x\to 4} f(x) = \lim_{x\to 4} \frac{\sqrt{5+x}-3}{x^2-16} = \lim_{x\to 4} \frac{x-4}{(x^2-16(-)\sqrt{5+x}+3)} = \frac{1}{48} \implies x=4$$
 punto di discontinuità di 3^a specie; inoltre risulta:

 $\lim_{x \to -4^{\pm}} f(x) = \lim_{x \to -4^{\pm}} \frac{\sqrt{5+x}-3}{x^2-16} \pm \infty \Rightarrow x = -4 \text{ punto di discontinuità di } 2^a \text{ specie;}$

*4. S. definita e continua in $E = \mathbb{R} - \{\pm 2\}$;

(risulta: $\lim_{x\to -2} f(x)=0 \Rightarrow x=-2$ punto di discontinuità di 3^a specie, $\lim_{x\to 2^+} f(x)=-2\pi$, $\lim_{x\to 2^-} f(x)=2\pi$ $\Rightarrow x=2$ punto di discontinuità

di 1^a specie, con salto uguale a -4π);

***5. S.** definita e continua in $E = \mathbb{R} - \{0; 2\}$;

(Si ha:
$$\lim_{x\to 2^+}f(x)=0$$
 , $\lim_{x\to 2^-}f(x)=1$ $\Rightarrow x=2$ punto di discontinuità di 1^a specie, con salto uguale a -1 ;

$$\lim_{x\to 0^+}f(x)=+\infty$$
 , $\lim_{x\to 0^-}f(x)=-\infty$ \Rightarrow $x=0$ punto di discontinuità di 2^a specie);

***6.S.** definita e continua in $E = \mathbb{R} - \{0\}$;

(Si ha $\lim_{x\to 0^{\pm}} f(x)$ non esiste $\Rightarrow x=0$ punto di discontinuità di 2^a specie);

***7.S.** la *f* è definita e continu $\forall x \in (-1; 0) \cup (0; +∞);$

(esaminiamo il punto x = 0: si ha

$$\lim_{x\to 0^+} f(x) = \lim_{x\to 0^+} \operatorname{arct} gx = f(0) = 0 \text{ , } \lim_{x\to 0^-} f(x) = \lim_{x\to 0^-} \frac{\log(x+1)-2}{x^2+4} = -\frac{1}{2} \Rightarrow x = 0$$
 punto di discontinuità di 1^a specie, con salto uguale a $\frac{1}{2}$; quindi la f è continua
$$\forall x \in (-1;0) \cup (0;+\infty);$$

*8. S. definita $\forall x \in \mathbb{R}$;

(poiché:

$$\lim_{x\to 1^-} f(x) = \lim_{x\to 1^-} \sqrt{1-x} = f(1) = 0, \quad \lim_{x\to 1^+} f(x) = \lim_{x\to 1^+} [x] - 1 = 0$$
 la f è continua in $x=1$; i punti $x\in\mathbb{N}-\{0;1\}$ sono punti di discontinuità di 1^a specie);

- **9. S.** definita e continua $\forall x \neq -1; x = -1 \ 1^a specie;$
- **10. S.** definita e continua $\forall \in \mathbb{R}$;
- **11. S.** definita e continua $\forall x \neq -1; x = -1 \ 2^a specie$;
- *12. S. definita e continua $\forall x \in \mathbb{R} \{0; 4\};$

$$(\lim_{x\to 0^{-}} \frac{1}{xe^{\left(\frac{1}{x-4}\right)^{2}}} = -\infty, \lim_{x\to 0^{+}} \frac{1}{xe^{\left(\frac{1}{x-4}\right)^{2}}} = +\infty, x = 0 \ 2^{a} \ specie$$

$$\lim_{x\to 4} \frac{1}{xe^{\left(\frac{1}{x-4}\right)^{2}}} = 0, x = 4 \ 3^{a} specie);$$

- **13. S.** definita e continua $\forall x \in \mathbb{R} \{e \pm 1; e\}; x = e \ 3^a specie; x = e \pm 1 \ 2^a specie;$
- **14. S.** definita e continua $\forall x \neq \frac{1}{2}; x = \frac{1}{2} \ 1^a specie;$

*15. S. (Si deve imporre:
$$\lim_{x\to 0^-} \frac{\sin 2x}{3x} = \frac{2}{3} = f(0) = a + 2 \implies a = -\frac{4}{3}$$
);

*16 S.
$$k = \frac{1}{3}$$
 (Poiché $\lim_{x \to 0^{-}} f(x) = \lim_{x \to 0^{-}} x^{2} - 2kx + 3 + 3k = f(0) = 3 + 3k$ e

$$\lim_{x\to 0^+} f(x) = \lim_{x\to 0^+} 5x + 4 = 4$$
, deve essere $3 + 3k = 4$, cioè $k = \frac{1}{3}$);

17.S.
$$k = \frac{1}{2}$$
; **18. S.** $k = 0$; **19. S.** $k = \frac{3}{2}$; **20. S.** $a = 2$; $b = -5$;

*21. S.
$$b=1$$
 e $\forall a \in \mathbb{R}$ (infatti $\lim_{x \to 0^+} 2^{a+logx} = 0$);

22.S.
$$a = \frac{2}{3}$$
;

*23. S.
$$a = \frac{\pi^2}{2} (f(1)) = \frac{2a}{\pi}, \lim_{x \to 1^+} \frac{tg(\pi x)}{x - 1} = \pi \implies \frac{2a}{\pi} = \pi \implies a = \frac{\pi^2}{2});$$