

2.9 Limite finito di una funzione per x che tende all'infinito

Questa tipologia di limiti è quella che studia il comportamento delle funzioni, definite su sottoinsiemi illimitati della retta reale, quando la variabile indipendente assume valori molto grandi.

Consideriamo la funzione $f(x) = \frac{x-1}{x}$. Il suo insieme di definizione è $(-\infty;0) \cup (0;+\infty)$ e vogliamo

calcolare il $\lim_{x \to \infty} \frac{x-1}{x}$. Sostituendo al posto di x alcuni valori "grandi", ci accorgiamo che

l'immagine si avvicina al valore 1. Anche questa volta ci aiutiamo con il grafico della funzione, dal quale è possibile osservare che, comunque si fissi un intorno circolare di 1, $(1-\varepsilon;1+\varepsilon)$, è possibile determinare un intorno di infinito, limitato inferiormente da un valore ν (evidenziato dal tratteggio in figura), $(\nu;+\infty)$, tale che per ogni x ad esso appartenente risulta $f(x) \in (1 - \varepsilon; 1 + \varepsilon)$.

Definizione: sia f una funzione definita in un intorno di infinito, e sia $l \in R$. Si dice che $\lim f(x) = l$

$$\underset{X\to\infty}{\lim} \int (x)^{-1} dx$$

se $\forall \varepsilon > 0$ esiste un intorno di infinito U tale che, per ogni $x \in U$, risulta $|f(x) - l| < \varepsilon$.

La determinazione dell'intorno di infinito avviene di conseguenza a quella del valore ν visto in precedenza. Nel caso della funzione $f(x) = \frac{x-1}{x}$ un modo di procedere, analogo a quanto visto nello studio delle successioni numeriche, può essere il seguente:

$$|f(x) - l| = \left| \frac{x - 1}{x} - 1 \right| = \left| -\frac{1}{x} \right| = \frac{1}{|x|} < \varepsilon$$
, e da ciò segue che se $|x| > \frac{1}{\varepsilon}$, allora $|f(x) - 1| < \varepsilon$. Se prendiamo come valore $x = \frac{1}{\varepsilon}$ l'interno U di infinito è $\left(-\infty - \frac{1}{\varepsilon} \right) \cup \left(\frac{1}{\varepsilon} + \infty \right)$

come valore $v := \frac{1}{\epsilon}$, l'intorno U di infinito è $\left(-\infty; -\frac{1}{\epsilon}\right) \cup \left(\frac{1}{\epsilon}; +\infty\right)$.

Questo tipo di limiti è legato il concetto di asintoto orizzontale di una funzione. Nel caso precedente l'asintoto orizzontale (già noto dallo studio delle funzioni omografiche) è dato dalla retta di equazione y = 1.

In generale si definisce asintoto orizzontale della funzione y = f(x), la retta di equazione y = l, quando il $\lim f(x) = l$ esiste finito.

I limiti di funzione per *x* che tende all'infinito, hanno *metodi di calcolo* sostanzialmente analoghi a quelli validi per i limiti di successioni. Per comodità viene riportata di seguito la definizione di successione convergente:

Definizione. Una successione si dice convergente a un numero L se per ogni $\varepsilon > 0$ esiste un numero naturale n_0 tale che

$$|a_n - L| < \varepsilon \text{ per ogni } n \ge n_0.$$

Esercizi

Verificare con la definizione i seguenti limiti di funzioni:

1.
$$\lim_{x \to \infty} \frac{1+x^2}{x^2} = 1$$

$$U = \left(-\infty, -\frac{1}{\sqrt{\varepsilon}}\right) \cup \left(\frac{1}{\sqrt{\varepsilon}}, +\infty\right) ;$$
2.
$$\lim_{x \to \infty} \frac{1}{2^{x^2}} = 0$$

$$U = \left(-\infty, -\sqrt{-\log_2 \varepsilon}\right) \cup \left(\sqrt{-\log_2 \varepsilon}, +\infty\right) ;$$
3.
$$* \lim_{x \to \infty} \ln\left(\frac{x+1}{x}\right) = 0$$

$$U = \left(-\infty, -\frac{1}{1-e^{-\varepsilon}}\right) \cup \left(\frac{1}{e^{\varepsilon}-1}, +\infty\right) ;$$
4.
$$\lim_{x \to +\infty} \frac{1}{e^x - 1} = 0$$

$$U = \left(\ln\left(1+\varepsilon^{-1}\right), +\infty\right) ;$$
5.
$$\lim_{x \to -\infty} \frac{1}{e^x - 1} = -1$$

$$U = \left(-\infty, \ln\frac{\varepsilon}{1+\varepsilon}\right) ;$$
6.
$$\lim_{x \to +\infty} \frac{\sqrt{x}}{\sqrt{x} + 1} = 1$$

$$U = \left(\left(\frac{1}{\varepsilon} - 1\right)^2, +\infty\right) ;$$
7.
$$* \lim_{x \to +\infty} e^{-x} \sin x = 0; (ricordare che \sin x < 1...)$$

$$U = \left(-\ln \varepsilon, +\infty\right)$$

2.10 Limite infinito di una funzione per x che tende all'infinito

Consideriamo ad esempio la funzione $f(x) = x^2 + 1$. Il grafico di questa funzione, come è noto, è rappresentato da una parabola, che sappiamo essere *illimitata*. Con questa tipologia di limiti abbiamo la possibilità di "formalizzare" questa proprietà delle funzioni nel caso generale.

Dal grafico si osserva che comunque si fissi un intorno di infinito V sull'asse y, è possibile trovare un intorno di infinito U sull'asse x, tale che $f(x) \in V$ $\forall x \in U$.

Definizione: sia f una funzione definita in un intorno di infinito. Si dice che

$$\lim_{x \to \infty} f(x) = \infty$$

se $\forall K > 0$ esiste un intorno di infinito U tale che, per ogni $x \in U$, risulta |f(x)| > K.

Per mostrare un esempio di come si procede nella verifica di un limite di questo tipo, consideriamo il seguente: $\lim_{x\to\infty} \ln(1+x^2) = \infty$.

Dobbiamo, in sostanza, far vedere che $\forall K > 0 \quad \exists U : \forall x \in U \Rightarrow |f(x)| > K$. Valutiamo quindi la quantità:

$$|\ln(1+x^2)| > K \Rightarrow \ln(1+x^2) > K \vee \ln(1+x^2) < -K.$$

$$\ln(1+x^2) > K \Rightarrow 1+x^2 > e^K \Rightarrow |x| > \sqrt{e^K-1}$$
, verificata $\forall K > 0$,

$$\ln(1+x^2) < -K \Rightarrow 1+x^2 < e^{-K} \Rightarrow |x| < \sqrt{e^{-K}-1}$$
, mai verificata se $K > 0$.

L'intorno d'infinito richiesto è $\left(-\infty; -\sqrt{e^K-1}\right) \cup \left(\sqrt{e^K-1}; +\infty\right)$, brevemente: $|x| > \sqrt{e^K-1}$.

Esercizi

Verificare con la definizione i seguenti limiti di funzioni:

1.
$$\lim_{x \to \infty} \frac{3-x}{10} = \infty$$
 $U = (-\infty, 3-10K) \cup (3+10K, +\infty)$;

2.
$$\lim_{x \to \infty} (2x^3 - 1) = \infty$$
 $U = \left(-\infty, \sqrt[3]{\frac{1 - K}{2}}, \sqrt[3]{\frac{1 + K}{2}}\right)$;

3.
$$\lim_{x \to +\infty} (1 + e^{2x}) = \infty \qquad U = \left(\ln \frac{K - 1}{2}, +\infty \right) ;$$

4.
$$\lim_{x \to \infty} \left(\frac{1}{2}\right)^{-x^2 + 3x} = \infty$$
 $U = \left(-\infty, \frac{3 - \sqrt{9 + 4\log_2 K}}{2}, \frac{3 + \sqrt{9 + 4\log_2 K}}{2}, +\infty\right)$;

5.
$$\lim_{x \to +\infty} \ln(\sqrt{x} - 1) = \infty \qquad U = \left(\left(e^K + 1 \right)^2, +\infty \right) ;$$

6.
$$\lim_{x \to \infty} x \sqrt{\frac{1}{x} + 2} = \infty$$
 $U = \left(-\infty, \frac{2K}{1 - \sqrt{1 + 8K^2}}, \frac{2K}{1 + \sqrt{1 + 8K^2}}, +\infty\right)$

Limiti "che non esistono"

Se la definizione di limite non è verificata, il limite in questione non esiste: questo vuol dire, ad esempio, che esiste un K>0 tale che per ogni intorno di infinito U, esiste almeno un $x \in U$ tale che |f(x)| < K. Cerchiamo di capire con i seguenti esempi il significato "vero" di quest'affermazione.

- 1. $\lim x \sin x$;
- Poiché $|\sin x| \le 1$, quando x tende a infinito, la quantità $x \sin x$ oscilla tra più e meno infinito. In particolare, $\forall x = \frac{4k+1}{2}\pi$, $f(x) = \frac{4k+1}{2}\pi$, che tende ad infinito quando $k \in Z$ tende a più infinito, mentre $\forall x = \frac{4k-1}{2}\pi$, $f(x) = -\frac{4k-1}{2}\pi$, che tende a meno infinito quando $k \in Z$ tende a più infinito.
- $2. \quad \lim_{x\to 0}e^{\frac{1}{x}};$
- In questo caso risulta $\lim_{x\to 0^{-}} e^{\frac{1}{x}} = 0$ e $\lim_{x\to 0^{+}} e^{\frac{1}{x}} = +\infty$. Poiché limite destro e limite sinistro non sono uguali, non esiste $\lim_{x\to 0} e^{\frac{1}{x}}$.

2.11 Alcuni risultati generali sui limiti

Ci proponiamo adesso di enunciare e dimostrare alcuni fatti di per sé piuttosto intuitivi, che trovano una giustificazione grazie al concetto di limite. Cominciamo osservando che:

- 1. Se $\lim_{x \to x_0} f(x) = l$, allora $\lim_{x \to x_0} [-f(x)] = -l$.
- Infatti, dalla $|f(x) l| < \varepsilon$ segue $l \varepsilon < f(x) < l + \varepsilon \Rightarrow -l \varepsilon < -f(x) < -l + \varepsilon \Rightarrow |-f(x) (-l)| < \varepsilon$ e quindi $\lim_{x \to x_0} [-f(x)] = -l$.
- 2. Se $\lim_{x\to x_0} f(x) = l$, allora $\lim_{x\to x_0} [f(x) k] = l k$.
- Sempre dalla $|f(x) l| < \varepsilon$ risulta $|f(x) l| = |f(x) k l + k| = |(f(x) k) (l k)| < \varepsilon$, di conseguenza $\lim_{x \to x_0} [f(x) k] = l k$.

Elenchiamo quindi i teoremi sui limiti, enunciandoli nel caso in cui *x* tende a valore finito, lasciando a chi legge lo sforzo di enunciare (e dimostrare!) gli analoghi risultati nel caso in cui *x* tende a infinito.

Teorema 1. Se $\lim_{x \to x_0} f(x) = m < \infty$, e $\lim_{x \to x_0} g(x) = n < \infty$, allora $\lim_{x \to x_0} (f(x) \pm g(x)) = m \pm n$.

• Osservazione 1. Talvolta può accadere che $\lim_{x\to\infty} (f(x)\pm g(x)) = m\pm n$, senza che esistano i limiti delle funzioni prese singolarmente, come accade nel caso di $\lim_{x\to\infty} (\sin^2 x + \cos^2 x) = 1$.

Corollario 1.1. La somma e la differenza di funzioni continue è una funzione continua.

Teorema 2. Se
$$\lim_{x \to x_0} f(x) = m < \infty$$
 e $k \in \mathbb{R}$, allora $\lim_{x \to x_0} k \cdot f(x) = k \cdot m$.

$$Teorema\ 3.\ \mathrm{Se}\ \lim_{x\to x_0}f(x)=m<\infty,\ \mathrm{e}\ \lim_{x\to x_0}g(x)=n<\infty,\ \mathrm{allora}\ \lim_{x\to x_0}(f(x)\cdot g(x))=m\cdot n.$$

Corollario 3.1. Il prodotto di funzioni continue è una funzione continua.

Corollario 3.2. Se $f \in g$ sono funzioni continue, allora la funzione f^g è una funzione continua nei punti in cui f è positiva e g è definita.

Dimostrazione. Si scrive la funzione nella forma $[f(x)]^{g(x)} = e^{g(x)\ln(f(x))}$, si applica il teorema della continuità della funzione composta, e si sfrutta la continuità del prodotto di funzioni continue.

Osservazione. Un esempio in cui il teorema 3 non si può invertire è dato da f(x) = x; $g(x) = \frac{1}{x}$.

Teorema 4. Se
$$\lim_{x\to x_0} f(x) = m < \infty$$
 con $m>0$ e $k\in R$, allora $\lim_{x\to x_0} (f(x))^k = m^k$.

Corollario 4.1. Le funzioni polinomiali sono funzioni continue.

Corollario 4.2. Le funzioni seno e coseno sono funzioni continue (si applichi la definizione $\lim_{h \to 0} f(x_0 + h) = f(x_0)$ e le formule di addizione...).

Teorema 5. Se
$$\lim_{x \to x_0} f(x) = m < \infty$$
 con $m \neq 0$, allora $\lim_{x \to x_0} \frac{1}{f(x)} = \frac{1}{m}$.

$$\textit{Teorema 6. Se } \lim_{x \to x_0} f(x) = m < \infty, \, \text{e } \lim_{x \to x_0} g(x) = n < \infty \, \text{ con } n \neq 0, \, \text{allora } \lim_{x \to x_0} \frac{f(x)}{g(x)} = \frac{m}{n}.$$

Esercizio. Dimostrare che la tangente e la cotangente dell'angolo sono funzioni continue. Meritano una particolare attenzione le cosiddette *forme di indecisione*, ovvero quelle espressioni del tipo $\frac{0}{0}, \frac{\infty}{\infty}, \infty \cdot 0, \infty - \infty$, per le quali *non esiste* una regola universale che permette di *scioglierle*, cioè di determinarne il valore; occorre analizzare il singolo caso in cui queste si presentano. Per esempio

$$\lim_{x \to 0} \frac{x^2}{|x|} = \frac{0}{0} \Rightarrow \lim_{x \to 0^+} \frac{x^2}{x} = \lim_{x \to 0^+} x = 0$$
$$\lim_{x \to 0^-} \frac{x^2}{x} = \lim_{x \to 0^-} -x = 0 \Rightarrow \lim_{x \to 0} \frac{x^2}{|x|} = 0.$$

Finora abbiamo sempre visto che, quando esiste, il limite è "unico": la funzione non può assumere più di un valore limite quando la variabile indipendente tende ad un certo valore della retta reale *estesa* (comprendente, cioè, anche infinito). In realtà questo succede sempre nel contesto topologico in cui stiamo lavorando. La formalizzazione dell'unicità del limite avviene tramite il seguente:

Teorema dell'unicità del limite. Se esiste finito il $\lim_{x\to x_0} f(x) = l$, con la funzione definita in un intorno di x_0 , escluso al più x_0 , allora questo è unico.

Dimostrazione. Supponiamo per assurdo che esistano due valori limite $l \neq l'$. L'arbitrarietà di scelta di ε nella definizione di limite ci permette di prenderlo tale che $|l-l'| > \varepsilon$. Poiché $\lim_{x \to x_0} f(x) = l$ e

 $\lim_{x\to I_0} f(x) = l'$, per tale ε esistono un intorno $I(x_0)$ ed un intorno $I'(x_0)$ tali che

 $|f(x)-l| < \frac{\varepsilon}{2}$, $\forall x \in I(x_0)$ e $|f(x)-l'| < \frac{\varepsilon}{2}$, $\forall x \in I'(x_0)$, escluso al più x_0 . Tuttavia, per la scelta di ε , e per la disuguaglianza triangolare (|a+b| < |a| + |b|), risulta che

$$\varepsilon < |l-l'| = |(f(x)-l')-(f(x)-l)| < |f(x)-l'| + |f(x)-l| < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon$$
. Siamo giunti così ad una conclusione assurda, quindi il limite, se esiste, è unico.

Teorema della permanenza del segno. Se esiste finito il $\lim_{x\to x_0} f(x) = l$, con la funzione definita in un intorno di x_0 , escluso al più x_0 , allora esiste un intorno $U(x_0)$, con esclusione eventuale di x_0 , tale che per ogni $x \in U(x_0)$, f(x) ha lo tesso segno di l.

Dimostrazione. Nella definizione di limite si prende $\varepsilon = \frac{|l|}{2}$ e risulta $l - \frac{|l|}{2} < f(x) < l + \frac{|l|}{2}$. Si hanno quindi due casi: $l > 0 \implies f(x) > \frac{l}{2} > 0$ e $l < 0 \implies f(x) < \frac{l}{2} < 0$.

Teorema del confronto. In un intorno di x_0 , escluso al più x_0 , siano definite $g(x) \le f(x) \le h(x)$, e sia $\lim_{x \to x_0} g(x) = \lim_{x \to x_0} h(x) = l < \infty$. Allora $\lim_{x \to x_0} f(x) = l$.

Dimostrazione. Sia $I(x_0)$ l'intorno in cui $g(x) \le f(x) \le h(x)$. Per ipotesi risulta che $\forall \varepsilon > 0$ esistono $U(x_0) \mid l - \varepsilon < g(x) < l + \varepsilon$, $\forall x \in U(x_0) \mid l - \varepsilon < h(x) < l + \varepsilon$, $\forall x \in V(x_0)$, escluso al più x_0 . Ora, definito l'intorno $W = I \cap U \cap V$, si ha $l - \varepsilon < g(x) \le f(x) \le h(x) < l + \varepsilon \Rightarrow |f(x) - l| < \varepsilon$ per ogni $x \in W$ da cui segue $\lim_{x \to t_0} f(x) = l$.

Come applicazione del teorema del confronto possiamo dimostrare il seguente limite notevole:

$$\lim_{x\to 0}\frac{\sin x}{x}=1.$$

Dimostrazione. Dalla circonferenza goniometrica risulta che l'area del settore circolare *OAP* è compresa tra quella del triangolo *OPH* e quella del triangolo *OAT*:

$$\frac{1}{2}\sin x \cdot \cos x < \frac{1}{2}x < \frac{1}{2}\tan x.$$

Quando l'angolo si avvicina a zero, il seno si mantiene vicino al valore zero senza mai raggiungerlo, se non quando l'angolo è proprio zero. Scartando questa eventualità (che nei teoremi appena analizzati era riassunta dall'ipotesi "escluso al più x_0 ") è possibile dividere per la quantità $\sin x$ (l'angolo si considera vicino a zero per valori maggiori di zero) ed ottenere:

$$\cos x < \frac{x}{\sin x} < \frac{1}{\cos x}.$$

Le grandezze in questione sono tutte positive per la scelta dell'angolo x, quindi

$$\cos x < \frac{\sin x}{x} < \frac{1}{\cos x}$$
.

Poiché risulta $\lim_{x\to 0^+} \cos x = \lim_{x\to 0^+} \frac{1}{\cos x} = 1$, per il teorema del confronto si ha quindi $\lim_{x\to 0^+} \frac{\sin x}{x} = 1$.

La dimostrazione si completa con la verifica che anche $\lim_{x \to 0^{-}} \frac{\sin x}{x} = 1$.

2.12 LIMITI NOTEVOLI

Il calcolo dei limiti (non la verifica mediante la definizione!) si fonda essenzialmente sull'applicazione diretta (o dopo qualche "arrangiamento") dei teoremi appena visti, e su alcuni "casi particolari" (che nel caso in cui x tende ad infinito si possono desumere da casi analoghi definiti per successioni, operazione garantita dal cosiddetto teorema di collegamento) che, per la frequenza con cui si presentano nella pratica, possono essere considerati dei veri e propri punti di riferimento, da qui il nome di *limiti notevoli*.

Un risultato molto importante che lega il concetto di limite di funzione a quello di limite di successione è rappresentato dal seguente teorema.

Teorema (di collegamento) Si ha

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

 $L = \lim_{x \to x_0} f(x),$ se e solo se *per ogni* successione x_n convergente a x_0 , ma con $x_n \neq x_0$ (e x_n appartenente all'insieme di definizione di f) abbiamo

$$L = \lim_{n \to \infty} f(x_n).$$

Dimostrazione. Si supponga che $L = \lim_{x \to x_0} f(x)$ e sia x_n una successione convergente a x_0 (con $x_n \neq x_0$). Dalla definizione di limite, dato $\varepsilon > 0, \exists \delta > 0 \mid \forall 0 < |x - x_0| < \delta \Rightarrow |f(x) - L| < \varepsilon$. Di conseguenza, dalla convergenza di x_n segue che definitivamente $0 < |x_n - x_0| < \delta \Rightarrow |f(x_n) - L| < \varepsilon$, da cui $L = \lim_{n \to \infty} f(x_n)$.

Viceversa, supponiamo falsa la tesi $L = \lim_{x \to r} f(x)$ e facciamo vedere che esiste (almeno) una successione x_n convergente a x_0 per la quale non si ha $L = \lim_{n \to \infty} f(x_n)$ (negazione dell'ipotesi vera). Negare che $L = \lim_{x \to \infty} f(x)$ significa affermare che esiste un $\varepsilon_0 > 0$ tale che, comunque si prenda $\delta > 0$ è possibile trovare un x con $0 < |x - x| < \delta$ e $|f(x) - L| \ge \varepsilon_0$. Scelto progressivamente $\delta = 1, \frac{1}{2}, \dots, \frac{1}{n}, \dots$ si trovano x_n , termini di una successione, con $0 < |x_n - x_0| < \frac{1}{n} e |f(x_n) - L| \ge \varepsilon_0$ e ciò contraddice $L = \lim_{n \to \infty} f(x_n)$, essendo la successione x_n formata convergente a x_0 (c.v.d.).

Con questo teorema è dunque lecito sfruttare i limiti di successioni per il calcolo di quelli di funzioni, ma anche per verificare che una data funzione non ha limite, come per esempio la funzione $f(x) = \sin^2 \frac{1}{x}$ definita per $x \neq 0$: le successioni $x_n = \frac{2}{(2n+1)\pi}$ e $z_n = \frac{1}{n\pi}$ sono ambedue

convergenti a 0, ma
$$\lim_{n\to\infty} f(x_n) = \sin^2(2n+1)\frac{\pi}{2} = 1 \neq \lim_{n\to\infty} f(z_n) = \sin^2 n\pi = 0.$$

Suddividiamo l'analisi dei limiti notevoli per tipologia di funzioni.

Limiti di funzioni goniometriche

Abbiamo già dimostrato il limite notevole:

1.
$$\lim_{x\to 0} \frac{\sin x}{x} = 1$$
.

Da questo segue un altro limite notevole:

2.
$$\lim_{x\to 0} \frac{1-\cos x}{x^2} = \frac{1}{2}.$$

Dimostrazione. Scriviamo il limite nella forma

$$\lim_{x \to 0} \frac{(1 - \cos x)(1 + \cos x)}{x^2(1 + \cos x)} = \frac{1 - \cos^2 x}{x^2(1 + \cos x)} = \left(\frac{\sin x}{x}\right)^2 \cdot \frac{1}{1 + \cos x}; \text{ quando } x \to 0 \text{ il primo fattore tende a}$$
1, mentre il secondo tende ad $\frac{1}{2}$.

Un'interessante applicazione di questo limite notevole è rappresentata dal valore a cui tende la misura del perimetro di un poligono regolare inscritto in una circonferenza, quando il numero dei lati cresce indefinitamente:

Indicato con P_n il perimetro del poligono di n lati inscritto nella circonferenza, con a l'apotema di uno degli n triangoli in cui è possibile scomporre il poligono, risulta dal teorema di Pitagora e da quello di collegamento:

$$P_n = n \cdot l_n = n \cdot 2\sqrt{r^2 - a^2} = n \cdot 2\sqrt{r^2 - \left(r\cos\frac{2\pi}{2n}\right)^2} = n \cdot 2r\sqrt{1 - \cos^2\frac{\pi}{n}} = n \cdot 2r\sqrt{1 - \cos\frac{\pi}{n}} \cdot \sqrt{1 + \cos\frac{\pi}{n}}.$$

Moltiplicando e dividendo l'ultimo termine per la quantità $\frac{\pi}{n}$, è possibile ricondurre il calcolo del perimetro a quello del limite notevole 2:

$$P_n = n \cdot 2r \cdot \frac{\pi}{n} \sqrt{\frac{1 - \cos \frac{\pi}{n}}{\left(\frac{\pi}{n}\right)^2}} \cdot \sqrt{1 + \cos \frac{\pi}{n}} \text{ da cui segue}$$

$$\lim_{n\to\infty} P_n = \lim_{n\to\infty} h \cdot 2r \cdot \frac{\pi}{h} \sqrt{\frac{1-\cos\frac{\pi}{n}}{\left(\frac{\pi}{n}\right)^2}} \cdot \sqrt{1+\cos\frac{\pi}{n}} = 2\pi r \sqrt{\frac{1}{2}} \cdot \sqrt{2} = 2\pi r.$$

Esercizio. Si scriva l'espressione del perimetro del poligono regolare di n lati circoscritto ad una

circonferenza, e si calcoli il valore a cui tende al crescere del numero dei lati. $P_n = \sqrt{\frac{1-\cos\frac{\pi}{n}}{\left(\frac{\pi}{n}\right)^2}}$.

Altri due limiti notevoli che derivano dal primo sono i seguenti:

3.
$$\lim_{x\to 0} \frac{\tan x}{x} = 1 \text{ e 4. } \lim_{x\to 0} \frac{\arctan x}{x} = 1 \text{ (Si ponga } x = \tan z...).$$

In generale risulta (per la continuità della funzione composta) che se $\lim_{x \to x} f(x) = 0$, allora

$$\lim_{x \to 0} \frac{\sin f(x)}{f(x)} = 1; \ \lim_{x \to 0} \frac{1 - \cos f(x)}{\left[f(x) \right]^2} = \frac{1}{2}; \ \lim_{x \to 0} \frac{\tan f(x)}{f(x)} = 1; \ \lim_{x \to 0} \frac{\arctan f(x)}{f(x)} = 1$$

Le implicazioni di questi risultati sono varie, tuttavia è importante intravedere in questi limiti

la possibilità di *approssimare*, nelle vicinanze di zero, alcune funzioni con funzioni polinomiali: la funzione seno, la funzione tangente e la funzione arcotangente si possono approssimare con la

funzione f(x) = x, mentre la funzione coseno con la funzione $f(x) = 1 - \frac{x^2}{2}$.

Esercizi

Calcolare i seguenti limiti di funzioni

1.
$$\lim_{x\to 0} \frac{1-\cos x}{x}$$
 0

2.
$$\lim_{x\to 0} \frac{1-\cos x}{x\tan 2x}$$
 $\frac{1}{4}$;

3.
$$\lim_{x \to 0} \frac{\tan^2 x}{\cos^2 x - 1}$$
 -1;

3.
$$\lim_{x\to 0} \frac{1-\cos^2 x - 1}{\cos^2 x - 1}$$
4.
$$\lim_{x\to 0} \frac{1-\cos^3 x}{2\sin^2 \frac{x}{2}}$$
 (sviluppo della differenza di cubi al numeratore ed applicazione delle formule di bisezione al

5.
$$\lim_{x \to \alpha} \frac{\sin x - \sin \alpha}{x - \alpha}$$
; (so stituzione $x - \alpha = t$, di conseguenza t tende a zero...). $\cos \alpha$.

Limiti di funzioni razionali

Funzioni razionali intere

L'espressione analitica di una funzione razionale intera è un polinomio di grado n:

$$f(x) := P_n(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0.$$

Si tratta di una funzione continua su tutto l'insieme dei numeri reali ed il suo comportamento quando *x* tende ad infinito è "governato" dal monomio di grado massimo. Per convincersi di ciò è sufficiente scrivere il polinomio così:

$$f(x) = x^{n} (a_{n} + a_{n-1} \frac{x^{n-1}}{x^{n}} + \dots + a_{1} \frac{x}{x^{n}} + a_{0} \frac{1}{x^{n}}),$$

di conseguenza

$$\lim_{x \to \infty} (a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0) = \lim_{x \to \infty} a_n x^n.$$

Funzioni razionali fratte

L'espressione analitica di una funzione razionale fratta è data da un rapporto di polinomi:

$$f(x) := \frac{P_n(x)}{Q_m(x)} = \frac{a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0}{b_m x^m + b_{m-1} x^{m-1} + \dots + b_m x + b_0}.$$

Si osserva immediatamente che una funzione razionale intera è definita (continua) in tutti i punti in cui *non si annulla* il polinomio a denominatore; dove questo si annulla è possibile distinguere due casi:

5.
$$P_n(x_0) \neq 0 \land Q_m(x_0) = 0 \implies \lim_{x \to x_0} \frac{P_n(x)}{Q_m(x)} = \infty$$
;

6.
$$P_n(x_0) = 0 \land Q_m(x_0) = 0 \implies \lim_{x \to x_0} \frac{P_n(x)}{Q_m(x)} = \frac{0}{0} = ?.$$

Per il calcolo del limite per *x* che tende ad infinto, in base al grado dei polinomi al numeratore ed al denominatore, si hanno le seguenti 3 possibilità:

7.
$$\lim_{x \to \infty} \frac{a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0}{b_m x^m + b_{m-1} x^{m-1} + \dots + b_m x + b_0} = \lim_{x \to \infty} \frac{a_n x^n}{b_m x^m} = \lim_{x \to \infty} \frac{a_n x^{n-m}}{b_m} = \begin{cases} \frac{a_n}{b_m} & n = m \\ 0 & n < m \\ \infty & n > m \end{cases}$$

Esercizi

1.
$$\lim_{x \to 0} 3x^2 - 4x^3 + 1$$
 $+\infty$

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

2. $\lim_{x \to 1} \frac{x^2 - 1}{x^2 - 3x + 2}$ -2 ;

3.
$$\lim_{x \to 2} \frac{x^2 - 4x + 4}{x^2 - 4}$$
 $\frac{1}{4}$;

$$4. \quad \lim_{x \to 3} \frac{x^2}{x - 3} \qquad \pm \infty \quad ;$$

5.
$$\lim_{x \to a} \frac{x^3 - a^3}{x^2 - a^2} \qquad \frac{3a}{2} \; ;$$

6.
$$\lim_{x \to +\infty} \frac{x^3 + x^2 - x}{1 + 4x}$$

6.
$$\lim_{x \to +\infty} \frac{x^3 + x^2 - x}{1 + 4x} + \infty ;$$
7.
$$\lim_{x \to \infty} \arcsin\left(\frac{1 - x^2}{x^2}\right) - \frac{\pi}{2} ;$$

Limiti di funzioni irrazionali

Consideriamo inizialmente le funzioni la cui espressione analitica è un radicale con argomento una funzione razionale; quando avremo fatto "un po' di pratica" ci occuperemo anche del caso generale.

Per quanto riguarda il calcolo di limiti di funzioni del tipo

$$f(x) := \sqrt[k]{P_n(x)}$$
,

oppure

$$f(x) := \sqrt[k]{\frac{P_n(x)}{Q_m(x)}},$$

si possono fare considerazioni del tutto analoghe al caso delle funzioni razionali. Per il calcolo di limiti come

$$\lim_{x\to+\infty}(\sqrt{x^2-2}-x),$$

che portano ad una forma di indecisione del tipo $\infty - \infty$, la razionalizzazione ed i prodotti notevoli sono gli strumenti da utilizzare per sciogliere la forma di indecisione ottenuta. Nel caso del limite sopra si ha:

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

Esercizi

1.
$$\lim_{x \to +\infty} \sqrt{x+1} - \sqrt{x}$$
 0 ;

2.
$$\lim_{x \to +\infty} \sqrt{2x^2 - 1} - \sqrt{2x^2 - x - 1}$$
 $\frac{1}{2\sqrt{2}}$;

3.
$$\lim_{x \to 1} \frac{\sqrt{x+3}-2}{\sqrt{2x^2+x+1}-2}$$
 $\frac{2}{5}$;

4.
$$\lim_{x \to 0} \frac{1 - \cos x}{\sqrt[4]{1 + x^2} - 1}$$
 2.

Limiti di funzioni esponenziali e logaritmiche

Come sappiamo, $\lim_{n\to\infty} \left(1+\frac{1}{n}\right)^n = e$. Se passiamo dalle successioni alle funzioni (utilizzando il teorema di collegamento) risulta:

$$\lim_{x\to\infty} \left(1+\frac{1}{x}\right)^x = e.$$

Sempre grazie al teorema di collegamento, ed alla sostituzione $t = \frac{1}{r}$, si ha il seguente limite notevole:

8.
$$\lim_{t\to 0} (1+t)^{\frac{1}{t}} = e$$
.

8. $\lim_{t\to 0} (1+t)^{\frac{1}{t}} = e$. La continuità della funzione composta permette di concludere che, se $\lim_{x\to x_0} f(x) = 0$, allora

$$\lim_{x \to 0} (1 + f(x))^{\frac{1}{f(x)}} = e,$$

e che, se $\lim_{x\to\infty} f(x) = 0$, allora

$$\lim_{x \to \infty} \left(1 + \frac{1}{f(x)} \right)^{f(x)} = e.$$

Il limite 8 e le proprietà dei logaritmi, oltre alla solita continuità della funzione composta, permettono di dimostrare il seguente limite:

9.
$$\lim_{x\to 0} \frac{\log_a(1+x)}{x} = \log_a e$$
.

Dimostrazione. Si ha $\lim_{x\to 0} \frac{\log_a (1+x)}{x} = \lim_{x\to 0} \log_a (1+x)^{\frac{1}{x}} = \log_a \left| \lim_{x\to 0} (1+x)^{\frac{1}{x}} \right| = \log_a e$.

Nel caso dei logaritmi naturali il limite 9 diventa

10.
$$\lim_{x\to 0} \frac{\ln(1+x)}{x} = 1$$
.

Un altro limite interessante è il seguente:

11.
$$\lim_{x\to 0} \frac{a^x - 1}{x} = \ln a$$
.

Dimostrazione. Con la sostituzione
$$a^x - 1 = t \Rightarrow x = \log_a(t+1)$$
 il limite si scrive nella forma
$$\lim_{t \to 0} \frac{t}{\log_a(1+t)}, \text{ da cui segue } \lim_{t \to 0} \frac{t}{\log_a(1+t)} = \lim_{t \to 0} \frac{1}{\frac{\log_a(1+t)}{\log_a(1+t)}} = \frac{1}{\log_a e} = \ln a.$$

Esercizio. Giustificare i passaggi della dimostrazione precedente, utilizzando i risultati teorici visti

Quando la base dell'esponenziale è e il limite di cui sopra diventa:

12.
$$\lim_{x\to 0} \frac{e^x - 1}{x} = 1$$
.

L'ultimo limite che prendiamo in considerazione è il seguente:

13.
$$\lim_{x \to 0} \frac{(1+x)^k - 1}{x} = k$$
.

Dimostrazione. Poniamo $(1+x)^k - 1 = t \Rightarrow k \ln(1+x) = \ln(t+1)$, di conseguenza $x \to 0 \Leftrightarrow t \to 0$. Questa osservazione ci porta a scrivere

$$\lim_{\substack{x \to 0 \\ t \to 0}} \frac{t}{x} = \lim_{\substack{x \to 0 \\ t \to 0}} \frac{t \cdot \ln(1+t)}{x \cdot \ln(1+t)} = \lim_{\substack{x \to 0 \\ t \to 0}} \frac{t \cdot k \ln(x+1)}{x \cdot \ln(1+t)} = \lim_{\substack{x \to 0 \\ t \to 0}} \frac{k \ln(x+1)}{x} \cdot \frac{t}{\ln(t+1)} = k.$$

Esercizio. Calcolare il seguente limite:

$$\lim_{x\to 0} x^x$$
.

Soluzione. Si osserva subito che, essendo una potenza ad esponente reale, l'insieme di definizione è $\{x \in R \mid x > 0\}$, quindi ci limitiamo a calcolare il limite destro. La successione $x_n = \frac{1}{n}$ converge a zero: per il teorema di collegamento, il limite richiesto vale, essendo $\lim_{n \to \infty} \sqrt[n]{n} = 1$,

$$\lim_{x \to 0} x^{x} = \lim_{x \to 0^{+}} x^{x} = \lim_{n \to \infty} \left(\frac{1}{n}\right)^{\frac{1}{n}} = \lim_{n \to \infty} \frac{1}{\sqrt[n]{n}} = \frac{1}{1} = 1.$$

Osservazione. In realtà, il procedimento seguito non è corretto. Infatti, il teorema di collegamento ci assicura il risultato se questo è ottenuto per ogni successione $x_n \to x_0$, cosa impossibile da realizzare. Tuttavia, come avremo modo di dimostrare in seguito, il risultato del limite è effettivamente quello ottenuto. Alla luce di questa considerazione, possiamo affermare che il teorema di collegamento è uno strumento efficace per dimostrare che un determinato limite non esiste; infatti, è sufficiente trovare due successioni $x_n \to x_0$, $y_n \to x_0$, tali che $\lim_{n\to\infty} f(x_n) \neq \lim_{n\to\infty} f(y_n)$.

Esercizi riepilogativi

Calcolare i seguenti limiti di funzioni:

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

2.
$$\lim_{x \to 0} \frac{1 - \sqrt[3]{(1+x)^2}}{3x} - \frac{2}{9}$$

3. Determinare, in base all parametro
$$\alpha$$
, il $\lim_{x\to 0} \frac{\ln(1+x^{\alpha})}{x^2}$

$$\begin{array}{ccc}
+\infty & 0 < \alpha < 2 \\
1 & \alpha = 2 \\
0 & \alpha > 2
\end{array}$$

4. Determinare al variare del parametro
$$\alpha$$
 il valore del limite $\lim_{x\to+\infty} \left(\sqrt{x^2+1} - \sqrt{x^2+x^\alpha+1} \right)$

$$\begin{array}{ccc} 0 & \alpha < 1 \\ -\frac{1}{2} & \alpha = 1 \\ -\infty & \alpha > 1 \end{array}$$

$$5. \quad \lim_{x \to 0} \frac{e^{x^3} - \cos x}{x \sin x} \qquad \qquad \frac{1}{2}$$

6.
$$\lim_{x \to 0} \frac{3^{2\sqrt{x}} - 1}{1 - 5^{\sqrt{x}}} - \frac{\ln 9}{\ln 5}$$

7.
$$\lim_{x \to 0} \frac{e^{2x} - 1}{\log(1 + 4x)}$$
 $\frac{1}{2}$

$$8. \quad \lim_{x \to \infty} \left(1 + \frac{1}{x} \right)^{2x+1} \qquad e^2$$

9.
$$\lim_{x \to 0} \frac{e^{2x} - 1 + 3\log(1 + 2x)}{3x}$$

$$10. \lim_{x \to +\infty} (2x+1)^{\frac{1}{\log x}} \qquad \epsilon$$

11.
$$\lim_{x \to 0} \frac{5\sin x \tan x}{x \sin 2x} \qquad \qquad \frac{5}{2}$$

12.
$$\lim_{x\to 0} \frac{(1+3x)^4-1}{2x}$$

13.
$$\lim_{x\to 0} \frac{\sqrt{2^x} - 1}{4^x - 1}$$
 $\frac{1}{4}$

$$a) \quad \lim_{x \to 0} \left(1 - \frac{x \cos 5x}{\sin 5x} \right) \qquad \frac{4}{5}$$

b)
$$\lim_{x\to 0} \frac{9^x - 1}{\sqrt{3^x - 1}}$$
 4

15.
$$\lim_{x\to 0} (1+2x)^{-\frac{3}{x}}$$
 e^{-6}

16.
$$\lim_{x \to \frac{\pi}{2}} \frac{(2x - \pi)^2}{2\cos^2 x + \sin x - 1}$$
 8

17.
$$\lim_{x \to \infty} \left[\left(1 - \frac{1}{x} \right)^x + \left(1 + \frac{2}{x} \right)^x \right]$$
 $e + e^2$

18.
$$\lim_{x \to \infty} \left(\frac{x-1}{x} \right)^{x+\frac{1}{2}} e^{-\frac{x}{2}}$$

19.
$$\lim_{x \to 1} \frac{e^{2x-2} - 1}{x^2 + 2x - 3}$$

$$20. \lim_{x \to +\infty} \left(\frac{4}{x}\right)^{\frac{1}{2 + \log x}} e^{-1}$$

$$21. \lim_{x \to 0} \frac{3\sin 2x \tan x}{2x \sin x}$$
 3

22.
$$\lim_{x \to 0} \frac{\sqrt[3]{(1+2x)^2 - 1}}{x}$$

23.
$$\lim_{x\to 0} \frac{5^{\sqrt{x}} - 1}{1 - 2^{\sqrt{x}}}$$
 $-\frac{\ln 5}{\ln 2}$

24.
$$\lim_{x\to 0} \frac{e^{-x}-1}{\log(1+x)}$$

25. Calcolare il valore del $\lim_{x\to 0} \frac{\sin(x^{\alpha})\tan x}{2x^{1-\alpha}\sin x}$ al variare del parametro <u>positivo</u>

$$+\infty \quad 0 < \alpha < \frac{1}{2}$$

$$\alpha \in R.$$

$$\frac{1}{2} \qquad \alpha = \frac{1}{2}$$

$$0 \qquad \alpha > \frac{1}{2}$$

26. Si costruisca la diagonale AC sul quadrato ABCD, e si consideri l'arco di cerchio con centro in B, e raggio uguale al lato del quadrato. Indicati rispettivamente con H e K i punti in cui una semiretta condotta da B incontra l'arco di cerchio e la diagonale, si calcoli il

