5)Limiti: definizioni e verifiche - Scheda 1

	Definizioni
	Verifiche-esempi

	
[image: image1.wmf]8

/12

Definizione 1 (

limite finito in un punto

)

Sia f una funzione definita in D e c un punto di

accumulazione

per D.

Si dice che la funzione f, per x tendente a c, ha per LIMITE il

numero

l

, e si scrive

l

=

®

)

(

lim

x

f

c

x

quando, comunque si scelga un numero positivo

ε

, si puς determinare in

corrispondenza ad esso, un intorno completo H di c tale che, per

tutti i

valori della x appartenenti ad H, escluso eventualmente c, risul

ti

soddisfatta la disequazione:

|f(x)

-

l

|<

ε

cioθ le disequazioni:

l

–

ε

< f(x) <

l

+

ε

l

l

+

ε

l

-

ε

c

f(x)

x

H

	Verificare che:

[image: image2.wmf](

)

5

1

3

lim

2

=

-

®

x

x

[image: image3.wmf]0

>

e

"

 deve risultare:

 |(3x-1)-5|<

cioè : |3x-6|<

Si deve quindi risolvere il sistema:

[image: image4.wmf]î

í

ì

e

-

>

-

e

<

-

6

3

6

3

x

x

[image: image5.wmf]î

í

ì

e

-

>

e

+

<

6

3

6

3

x

x

[image: image6.wmf]ï

ï

î

ï

ï

í

ì

e

-

>

e

+

<

3

2

3

2

x

x

 |

Avendo trovato, in corrispondenza a qualsiasi valore positivo di , un intorno di 2, il limite è verificato.

	
	

	
[image: image7.wmf]9

/12

Definizione 2 (

limite

infinito

in un punto

)

Sia f una funzione definita in D e c un punto di

accumulazione

per D.

Si dice che la funzione f, per x tendente a c, ha per LIMITE l’i

nfinto, e

si scrive

¥

=

®

)

(

lim

x

f

c

x

quando, comunque si scelga un numero positivo E, si può determin

are un

intorno completo H di c tale che, per tutti i valori della x app

artenenti ad

H, escluso eventualmente c, risulti soddisfatta la disequazione:

|f(x)

|

>

E

cioè le disequazioni:

f(x) <

-

E

f(x) > E

+¥

=

®

)

(

lim

x

f

c

x

-¥

=

®

)

(

lim

x

f

c

x

In particolare, se vale:

f(x) > E allora

f(x) <

-

E allora

c

E

x

H

f(x)

-

E

	Verificare che:

[image: image8.wmf]+¥

=

-

+

®

3

5

lim

3

x

x

[image: image9.wmf]0

>

"

E

 deve risultare:
[image: image10.wmf]E

x

>

-

3

5

[image: image11.wmf](

)

0

3

3

5

>

-

-

-

x

x

E

[image: image12.wmf]0

3

3

5

>

-

+

-

x

E

Ex

N>0: 5-Ex+3E >0 ;

[image: image13.wmf]E

x

5

3

+

<

D>0: x-3>0 ; x >3

Abbiamo trovato un intorno destro di 3, il limite è verificato.

Esercizi:

1.
[image: image14.wmf](

)

11

5

3

lim

2

=

+

®

x

x

2.
[image: image15.wmf](

)

3

2

lim

2

1

=

+

-

®

x

x

[image: image16.wmf]
3.
[image: image17.wmf]2

1

4

3

lim

1

=

-

®

x

x

4.
[image: image18.wmf]3

4

4

5

lim

2

4

=

-

+

-

®

x

x

x

x

5.
[image: image19.wmf]+¥

=

®

2

0

2

lim

x

x

6.
[image: image20.wmf](

)

-¥

=

-

-

®

2

1

1

3

lim

x

x

7.
[image: image21.wmf]-¥

=

-

-

®

2

1

lim

2

x

x

8.
[image: image22.wmf]-¥

=

+

+

-

®

1

lim

1

x

x

x

9.
[image: image23.wmf]+¥

=

-

+

®

3

lim

3

x

x

x

2

3

3+5/E

2+/3

2-/3

x(3

_1265993849.unknown

_1265994415.unknown

_1266315213.unknown

_1266315716.unknown

_1266315948.unknown

_1266428111.unknown

_1266316121.unknown

_1266315826.unknown

_1266315544.unknown

_1266314215.unknown

_1266314283.unknown

_1266314166.unknown

_1265994078.unknown

_1265994145.unknown

_1265994031.unknown

_1265992064.unknown

_1265992425.unknown

_1265993803.unknown

_1265992193.unknown

_1265991605.unknown

_1265991736.unknown

_1265990501.ppt

Definizione 1 (limite finito in un punto) Sia f una funzione definita in D e c un punto di accumulazione per D. Si dice che la funzione f, per x tendente a c, ha per LIMITE il numero l, e si scrive

quando, comunque si scelga un numero positivo ε, si può determinare in corrispondenza ad esso, un intorno completo H di c tale che, per tutti i valori della x appartenenti ad H, escluso eventualmente c, risulti soddisfatta la disequazione:

 |f(x)- l |< ε

cioè le disequazioni: l – ε < f(x) < l + ε

l

l +ε

l -ε

c

f(x)

x

H

l

=

®

)

(

lim

x

f

c

x

UNKNOWN-0.unknown

_1265990614.ppt

Definizione 2 (limite infinito in un punto) Sia f una funzione definita in D e c un punto di accumulazione per D. Si dice che la funzione f, per x tendente a c, ha per LIMITE l’infinto, e si scrive

quando, comunque si scelga un numero positivo E, si può determinare un intorno completo H di c tale che, per tutti i valori della x appartenenti ad H, escluso eventualmente c, risulti soddisfatta la disequazione:

 |f(x)| > E

cioè le disequazioni:

 f(x) < -E f(x) > E

c

E

x

H

f(x)

-E

In particolare, se vale:

f(x) > E allora

f(x) < -E allora

¥

=

®

)

(

lim

x

f

c

x

+¥

=

®

)

(

lim

x

f

c

x

-¥

=

®

)

(

lim

x

f

c

x

UNKNOWN-0.unknown

UNKNOWN-1.unknown

UNKNOWN-2.unknown

