Esercizi sui limiti di funzioni di 2 variabili

Esercizio 1. Calcolare (se esiste) il limite

$$L = \lim_{(x,y)\to(0,0)} \frac{xy^2}{4x^2 + y^4}$$

Svolgimento. Passo 1: mi faccio un'idea del possibile risultato. Per esempio, consideriamo le restrizioni di $f(x,y)=\frac{xy^2}{4x^2+y^4}$ a

• asse x (y = 0). Si ha

$$f(x,0) = 0 \implies \lim_{x \to 0} f(x,0) = 0$$

• asse y (x = 0). Si ha

$$f(0,y) = 0 \implies \lim_{y \to 0} f(0,y) = 0$$

• bisettrice y = x. Si ha

$$f(x,x) = \frac{x^3}{4x^2 + x^4} \implies \lim_{x \to 0} f(x,x) = 0$$

Congetturo che L=0.

 $\overline{\text{Passo 2: prove a dimostrare che } L = 0 \text{ passando alle coordinate polari:}$

$$\lim_{(x,y)\to(0,0)} \frac{xy^2}{4x^2 + y^4} = \lim_{\rho\to 0} \frac{\rho^3 \cos(\vartheta) \sin^2(\vartheta)}{\rho^2 (4\cos^2(\vartheta) + \rho^2 \sin^4(\vartheta))} = \lim_{\rho\to 0} \frac{\rho \cos(\vartheta) \sin^2(\vartheta)}{4\cos^2(\vartheta) + \rho^2 \sin^4(\vartheta)} \dots ???$$

NON CONCLUDO NULLA.

Sospetto che

$$\lim_{(x,y)\to(0,0)}\frac{xy^2}{4x^2+y^4}\neq 0...$$

cerco una restrizione di f lungo la quale il limite non sia 0.

 $\underline{\text{Idea:}}$ far "pesare" x e y al denominatore allo stesso modo, cioè considero la restrizione di f alla curva

$$y = x^{1/2}$$

Allora, al denominatore ho il contributo x^2 , e il contributo $(x^{1/2})^4 = x^2$. Allora

$$f(x,x^{1/2}) = \frac{x(x^{1/2})^2}{4x^2 + (x^{1/2})^4} = \frac{x^2}{5x^2} = \frac{1}{5} \quad \Rightarrow \quad \lim_{x \to 0} f(x,x^{1/2}) = \frac{1}{5}.$$

Conclusione:

Esercizio assegnato. Calcolare (se esiste) il limite

$$L = \lim_{(x,y)\to(0,0)} \frac{xy}{x^3 + y^9}$$

Esercizio 2. Determinare il dominio della funzione

(1)
$$f(x,y) = \begin{cases} \int_{2}^{x} \sqrt{t} \, dt + 4xy^{2} & \text{se } x > 2, \\ 8y^{2} & \text{se } x \leq 2, \end{cases}$$

e indicare in quali regioni di dom(f) la funzione è continua.

Svolgimento. Chiaramente

$$dom(f) = \mathbb{R}^2,$$

in quanto la formula (1) definisce f per ogni $(x, y) \in \mathbb{R}^2$. Ora, si vede subito che

$$f(x,y) = \frac{2}{3}x^{3/2} - \frac{2}{3}\sqrt{8} + 4xy^2 \quad \forall (x,y) \in (2,+\infty) \times \mathbb{R},$$

quindi f è continua sul semipiano $(2, +\infty) \times \mathbb{R}$, in quanto è data dalla somma di funzioni continue. Analogamente, f è continua su $(-\infty, 2) \times \mathbb{R}$. Resta da controllare la continuità della restrizione di f alla retta x = 2, lungo la quale f cambia definizione. Bisogna quindi controllare se per ogni punto $P_o = (2, y_o)$ appartenente alla retta x = 2, f è continua in P_o , cioè

(2)
$$\lim_{(x,y)\to(2,y_o)} f(x,y) = f(2,y_o) = 8y_o^2.$$

In vista della definizione (1) di f, distinguiamo il caso $(x, y_o) \to (2, y_o)$, con $x \to 2^+$, dal caso $(x, y_o) \to (2, y_o)$, con $x \to 2^-$. Chiaramente,

$$\lim_{(x,y)\to(2,y_o),\,x\to 2^-} f(x,y) = \lim_{(x,y)\to(2,y_o),\,x\to 2^-} 8y^2 = 8y_o^2.$$

D'altra parte, si ha anche che

$$\lim_{(x,y)\to(2,y_o),\ x\to 2^+} f(x,y) = \lim_{(x,y)\to(2,y_o),\ x\to 2^+} \left(\frac{2}{3}x^{3/2} - \frac{2}{3}\sqrt{8} + 4xy^2\right) = \frac{2}{3}2^{3/2} - \frac{2}{3}\sqrt{8} + 8y_o^2 = 8y_o^2.$$

Concludiamo che la (2) vale. Quindi f è continua anche sulla retta x=2. Allora

$$f \in C^0(\mathbb{R}^2)$$
.

Esercizio assegnato. Studiare la continuità in (0,0) delle funzioni

1).
$$f(x,y) = \begin{cases} \frac{x^2}{\sqrt{x^2 + y^2}} & (x,y) \neq (0,0) \\ 0 & (x,y) = (0,0) \end{cases}$$
2).
$$f(x,y) = \begin{cases} \frac{x}{\sqrt{x^2 + y^2}} & (x,y) \neq (0,0) \\ 0 & (x,y) = (0,0) \end{cases}$$
3).
$$f(x,y) = \begin{cases} \frac{x^2y}{x^2 + y^2} & (x,y) \neq (0,0) \\ 1 & (x,y) = (0,0) \end{cases}$$