# Limiti

Sia  $a_n$  una successione di numeri reali

Problema: cosa succede ad  $a_n$ , quando n diventa arbitrariamente grande?

#### Limiti di funzioni reali

## Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite

Operazioni con i limiti

Sia  $a_n$  una successione di numeri reali

Problema: cosa succede ad  $a_n$ , quando n diventa arbitrariamente grande?

I valori

cresceranno?

# Limiti di funzioni reali Introduzione Esempio 1 Esempio 2 Limite $+\infty$ per $x \to +\infty$ Limite $-\infty$ per $x \to +\infty$ Limite finito per $x \to +\infty$ Illustrazione della definizione 1 Illustrazione della definizione 2 Illustrazione della definizione 3 Limiti di successioni Altri Limiti Verifiche di limite Operazioni con i limiti

Limiti e continuità

Sia  $a_n$  una successione di numeri reali

Problema: cosa succede ad  $a_n$ , quando n diventa arbitrariamente grande?

## I valori

- cresceranno?
- decresceranno?

# Limiti di funzioni reali Introduzione Esempio 1 Esempio 2 Limite $+\infty$ per $x \to +\infty$ Limite $-\infty$ per $x \to +\infty$ Limite finito per $x \to +\infty$ Illustrazione della definizione 1 Illustrazione della definizione 3 Limiti di successioni Altri Limiti Verifiche di limite

Operazioni con i limiti

Sia  $a_n$  una successione di numeri reali

Problema: cosa succede ad  $a_n$ , quando n diventa arbitrariamente grande?

## I valori

- cresceranno?
- decresceranno?
- approssimeranno sempre meglio un qualche valore "limite"?

# Limiti di funzioni reali Introduzione Esempio 1 Esempio 2 Limite $+\infty$ per $x \to +\infty$ Limite $-\infty$ per $x \to +\infty$ Limite finito per $x \to +\infty$

Illustrazione della definizione 1

Illustrazione della definizione 2
Illustrazione della definizione 3

Limiti di successioni

Altri Limiti


Verifiche di limite

Operazioni con i limiti

Limiti e continuità

0000

Disegniamo nel piano cartesiano i primi termini della successione  $b_n = \frac{n}{n+1}$ 


n	$b_n$

Limiti di funzioni reali

Introduzione

## Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3


Limiti di successioni

Altri Limiti

Verifiche di limite

Operazioni con i limiti

Disegniamo nel piano cartesiano i primi termini della successione  $b_n = \frac{n}{n+1}$ 


n	$b_n$
0	0

Limiti di funzioni reali

Introduzione

## Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3


Limiti di successioni

Altri Limiti

Verifiche di limite

Operazioni con i limiti

Disegniamo nel piano cartesiano i primi termini della successione  $b_n = \frac{n}{n+1}$ 


n	$b_n$
0 1	0 1/2
1	1/2

Limiti di funzioni reali

Introduzione

## Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3


Limiti di successioni

Altri Limiti

Verifiche di limite

Operazioni con i limiti

Disegniamo nel piano cartesiano i primi termini della successione  $b_n = \frac{n}{n+1}$ 


n	$b_n$
0 1 2	0 1/2 2/3

Limiti di funzioni reali

Introduzione

#### Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3


Limiti di successioni

Altri Limiti

Verifiche di limite

Operazioni con i limiti

Disegniamo nel piano cartesiano i primi termini della successione  $b_n = \frac{n}{n+1}$ 


	n	$b_n$
0 0 1 1/2 2 2/3 3 3/4	$\begin{vmatrix} 1 \\ 2 \end{vmatrix}$	0 1/2 2/3

Limiti di funzioni reali

Introduzione

## Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \! \to \! +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3


Limiti di successioni

Altri Limiti

Verifiche di limite

Operazioni con i limiti

Disegniamo nel piano cartesiano i primi termini della successione  $b_n = \frac{n}{n+1}$ 


n	$b_n$
0	0
1	1/2
2	2/3
3	3/4
4	4/5

Limiti di funzioni reali

Introduzione

## Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \! \to \! +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3


Limiti di successioni

Altri Limiti

Verifiche di limite

Operazioni con i limiti

Disegniamo nel piano cartesiano i primi termini della successione  $b_n = \frac{n}{n+1}$ 


n	$b_n$
0 1 2 3 4 5	0 1/2 2/3 3/4 4/5 5/6

Limiti di funzioni reali

Introduzione

## Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3


Limiti di successioni

Altri Limiti

Verifiche di limite

Operazioni con i limiti

Disegniamo nel piano cartesiano i primi termini della successione  $b_n = \frac{n}{n+1}$ 


n	$b_n$
0	0
1	1/2
2	2/3
3	3/4
4	4/5
5	5/6
6	6/7

Limiti di funzioni reali

Introduzione

## Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x\!\to\!+\infty$ 

Limite finito per  $x \rightarrow +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3


Limiti di successioni

Altri Limiti

Verifiche di limite

Operazioni con i limiti

Disegniamo nel piano cartesiano i primi termini della successione  $b_n = \frac{n}{n+1}$ 


n	$b_n$
0	0
1	1/2
2	2/3
3	3/4
4	4/5
5	5/6
6	6/7
7	7/8

Limiti di funzioni reali

Introduzione

## Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3


Limiti di successioni

Altri Limiti

Verifiche di limite

Operazioni con i limiti

Disegniamo nel piano cartesiano i primi termini della successione  $b_n = \frac{n}{n+1}$ 


n	$b_n$
0 1 2 3 4 5 6 7 8	0 1/2 2/3 3/4 4/5 5/6 6/7 7/8 8/9

Limiti di funzioni reali

Introduzione

## Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x\!\to\!+\infty$ 

Limite finito per  $x \rightarrow +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3


Limiti di successioni

Altri Limiti

Verifiche di limite

Operazioni con i limiti

Disegniamo nel piano cartesiano i primi termini della successione  $b_n = \frac{n}{n+1}$ 


n	$b_n$
0	0
1	1/2
2	2/3
3	3/4
4	4/5
5	5/6
6	6/7
7	7/8
8	8/9
9	9/10

Limiti di funzioni reali

Introduzione

## Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \rightarrow +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3


Limiti di successioni

Altri Limiti

Verifiche di limite

Operazioni con i limiti

Disegniamo nel piano cartesiano i primi termini della successione  $b_n = \frac{n}{n+1}$ 


n	$b_n$
0	0
1	1/2
2	2/3
3	3/4
4	4/5
5	5/6
6	6/7
7	7/8
8	8/9
9	9/10

Si osserva che i valori tendono a crescere ed avvicinarsi sempre più a 1

Limiti di funzioni reali
Introduzione
Esempio 1
Esempio 2
Limite $+\infty$ per $x \to +\infty$
Limite $-\infty$ per $x \to +\infty$
Limite finito per $x \to +\infty$
Illustrazione della definizione 1
Illustrazione della definizione 2
Illustrazione della definizione 3
Limiti di successioni
Altri Limiti
Verifiche di limite

Operazioni con i limiti

Disegniamo nel piano cartesiano i primi termini della successione  $b_n = \frac{n}{n+1}$ 


n	$b_n$
0	0
1	1/2
2	2/3
3	3/4
4	4/5
5	5/6
6	6/7
7	7/8
8	8/9
9	9/10

Si osserva che i valori tendono a crescere ed avvicinarsi sempre più a 1

Il concetto di limite (finito) formalizzerà questa osservazione

Limiti di funzioni reali
Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ Limite  $-\infty$  per  $x \to +\infty$ Limite finito per  $x \to +\infty$ Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni


Altri Limiti


Verifiche di limite

Operazioni con i limiti

Facciamo la stessa cosa con la successione

$$c_n = \frac{n^2}{n+1}$$


Limiti di funzioni reali

Introduzione

Esempio 1

## Esempio 2

$$Limite + \infty \text{ per } x \to + \infty$$

Limite 
$$-\infty$$
 per  $x \to +\infty$ 

Limite finito per 
$$x \rightarrow +\infty$$

Limiti di successioni


Altri Limiti

Verifiche di limite

Operazioni con i limiti

## Facciamo la stessa cosa con la successione

$$c_n = \frac{n^2}{n+1}$$


n	$c_n$
0	0

#### Limiti di funzioni reali

Introduzione

Esempio 1

## Esempio 2

$$Limite + \infty \text{ per } x \to + \infty$$

Limiti di successioni


Altri Limiti

Verifiche di limite

Operazioni con i limiti

## Facciamo la stessa cosa con la successione

$$c_n = \frac{n^2}{n+1}$$


n	$c_n$
0 1	0
	1/2

#### Limiti di funzioni reali

Introduzione

Esempio 1

## Esempio 2

Limite 
$$+\infty$$
 per  $x \to +\infty$ 
Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per 
$$x \to +\infty$$

Limiti di successioni


Altri Limiti

Verifiche di limite

Operazioni con i limiti

## Facciamo la stessa cosa con la successione

$$c_n = \frac{n^2}{n+1}$$


n	$c_n$
0 1 2	0 1/2 4/3

Limiti di funzioni reali

Introduzione

Esempio 1

## Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni


Altri Limiti

Verifiche di limite

Operazioni con i limiti

## Facciamo la stessa cosa con la successione

$$c_n = \frac{n^2}{n+1}$$


n	$c_n$
0 1 2 3	0 1/2 4/3 9/4

#### Limiti di funzioni reali

Introduzione

Esempio 1

## Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni


Altri Limiti

Verifiche di limite

Operazioni con i limiti

## Facciamo la stessa cosa con la successione

$$c_n = \frac{n^2}{n+1}$$


n	$c_n$
0	0
1	1/2
2	4/3
3	9/4
4	16/5

#### Limiti di funzioni reali

Introduzione

Esempio 1

## Esempio 2

Limite 
$$+\infty$$
 per  $x \to +\infty$ 
Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per 
$$x \to +\infty$$

Limiti di successioni


Altri Limiti

Verifiche di limite

Operazioni con i limiti

## Facciamo la stessa cosa con la successione

$$c_n = \frac{n^2}{n+1}$$


n	$c_n$
0	0
1	1/2
2	4/3
3	9/4
4	16/5
5	25/6

Limiti di funzioni reali

Introduzione

Esempio 1

## Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni


Altri Limiti

Verifiche di limite

Operazioni con i limiti

## Facciamo la stessa cosa con la successione

$$c_n = \frac{n^2}{n+1}$$


n	$c_n$
0	0
1	1/2
2	4/3
3	9/4
4	16/5
5	25/6
6	36/7

#### Limiti di funzioni reali

Introduzione

Esempio 1

## Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

## Limiti di successioni


Altri Limiti

Verifiche di limite

Operazioni con i limiti

## Facciamo la stessa cosa con la successione

$$c_n = \frac{n^2}{n+1}$$


n	$c_n$
0	0
1	1/2
2	4/3
3	9/4
4	16/5
5	25/6
6	36/7
7	49/8

#### Limiti di funzioni reali

Introduzione

Esempio 1

## Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

## Limiti di successioni


Altri Limiti

Verifiche di limite

Operazioni con i limiti

## Facciamo la stessa cosa con la successione

$$c_n = \frac{n^2}{n+1}$$


n	$c_n$
0 1 2 3 4 5 6 7	0 1/2 4/3 9/4 16/5 25/6 36/7 49/8
8	64/9

#### Limiti di funzioni reali

Introduzione

Esempio 1

## Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni


Altri Limiti

Verifiche di limite

Operazioni con i limiti

## Facciamo la stessa cosa con la successione

$$c_n = \frac{n^2}{n+1}$$


n	$c_n$
0	0
1	1/2
2	4/3
3	9/4
4	16/5
5	25/6
6	36/7
7	49/8
8	64/9
9	81/10

#### Limiti di funzioni reali

Introduzione

Esempio 1

## Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \rightarrow +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

#### Limiti di successioni


Altri Limiti

Verifiche di limite

Operazioni con i limiti

Facciamo la stessa cosa con la successione

$$c_n = \frac{n^2}{n+1}$$


n	$c_n$
0	0
1	1/2
2	4/3
3	9/4
4	16/5
5	25/6
6	36/7
7	49/8
8	64/9
9	81/10

Si osserva che, al crescere di n, i valori  $c_n$  crescono, ma non esiste un maggiorante

#### Limiti di funzioni reali

Introduzione

Esempio 1

### Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

#### Limiti di successioni


Altri Limiti

Verifiche di limite

Operazioni con i limiti

Facciamo la stessa cosa con la successione

$$c_n = \frac{n^2}{n+1}$$


n	$c_n$
0	0
1	1/2
2	4/3
3	9/4
4	16/5
5	25/6
6	36/7
7	49/8
8	64/9
9	81/10

Si osserva che, al crescere di n, i valori  $c_n$  crescono, ma non esiste un maggiorante

Il concetto di limite (infinito) formalizzerà questa osservazione

#### Limiti di funzioni reali

Introduzione

Esempio 1

## Esempio 2

 $Limite + \infty per x \rightarrow + \infty$ 

 $\text{Limite} - \infty \text{ per } x \to + \infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1
Illustrazione della definizione 2

mustrazione dena demnizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite

Operazioni con i limiti

# Limite $+\infty$ per $x \to +\infty$

Sia  $f: ]a, +\infty[ \to \mathbb{R} \text{ (oppure } f: \mathbb{N} \to \mathbb{R})$ 

Diremo che f ha limite  $+\infty$  per x tendente a  $+\infty$  e si scrive

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

se per ogni  $M \in \mathbb{R}$  esiste  $x_M \in \mathbb{R}$  tale che f(x) > M per ogni  $x \in ]a, +\infty[$  con  $x > x_M$ 

Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

## Limite $+\infty$ per $x \to +\infty$

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite

Operazioni con i limiti

# Limite $-\infty$ per $x \to +\infty$

Sia  $f: ]a, +\infty[ \to \mathbb{R} \text{ (oppure } f: \mathbb{N} \to \mathbb{R})$ 

Diremo che f ha limite  $-\infty$  per x tendente a  $+\infty$  e si scrive

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

se per ogni  $M \in \mathbb{R}$  esiste  $x_M \in \mathbb{R}$  tale che f(x) < M per ogni  $x \in ]a, +\infty[$  con  $x > x_M$ 

Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

## Limite $-\infty$ per $x \to +\infty$

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite

Operazioni con i limiti

## Limite finito per $x \to +\infty$

Sia  $f: ]a, +\infty[ \to \mathbb{R} \text{ (oppure } f: \mathbb{N} \to \mathbb{R})$ 

Diremo che f ha limite  $\ell \in \mathbb{R}$  per x tendente  $a + \infty$  e si scrive

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

se per ogni  $\varepsilon > 0$  esiste  $x_{\varepsilon} \in \mathbb{R}$  tale che  $\ell - \varepsilon < f(x) < \ell + \varepsilon$  per ogni  $x \in ]a, +\infty[$  tale che  $x > x_{\varepsilon}$ 

#### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

## Limite finito per $x \rightarrow +\infty$

Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

#### Limiti di successioni

Altri Limiti


Verifiche di limite

Operazioni con i limiti

## Illustrazione della definizione 1

Illustriamo la prima definizione col seguente esempio

$$\lim_{x \to +\infty} \sqrt{x} = +\infty$$


### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

## Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

#### Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

## Illustrazione della definizione 1

Illustriamo la prima definizione col seguente esempio

$$\lim_{x \to +\infty} \sqrt{x} = +\infty$$

Dato un valore M


Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

## Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti


Verifiche di limite

Operazioni con i limiti

Illustriamo la prima definizione col seguente esempio

$$\lim_{x \to +\infty} \sqrt{x} = +\infty$$

Dato un valore M esiste  $x_M$  nel dominio


#### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

#### Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

#### Limiti di successioni

Altri Limiti


Verifiche di limite

Operazioni con i limiti

Illustriamo la prima definizione col seguente esempio

$$\lim_{x \to +\infty} \sqrt{x} = +\infty$$

Dato un valore Mesiste  $x_M$  nel dominio tale che tutti gli  $x > x_M$ 


#### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

#### Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

#### Limiti di successioni

Altri Limiti


Verifiche di limite

Operazioni con i limiti

Illustriamo la prima definizione col seguente esempio

$$\lim_{x \to +\infty} \sqrt{x} = +\infty$$

Dato un valore Mesiste  $x_M$  nel dominio tale che tutti gli  $x > x_M$ hanno valori corrispondenti f(x) > M


#### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

#### Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

#### Limiti di successioni

Altri Limiti


Verifiche di limite

Operazioni con i limiti

Illustriamo la prima definizione col seguente esempio

$$\lim_{x \to +\infty} \sqrt{x} = +\infty$$

Dato un valore Mesiste  $x_M$  nel dominio tale che tutti gli  $x > x_M$ hanno valori corrispondenti f(x) > M


#### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

#### Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la prima definizione col seguente esempio

$$\lim_{x \to +\infty} \sqrt{x} = +\infty$$

Cambiando M


Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

#### Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

0000000

Illustriamo la prima definizione col seguente esempio

$$\lim_{x \to +\infty} \sqrt{x} = +\infty$$

Cambiando Msi trova un altro corrispondente  $x_M$ 


#### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

#### Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

#### Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la prima definizione col seguente esempio

$$\lim_{x \to +\infty} \sqrt{x} = +\infty$$

Cambiando M si trova un altro corrispondente  $x_M$ con analoghe proprietà


#### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

#### Illustrazione della definizione 1

Illustrazione della definizione 2.

Illustrazione della definizione 3

#### Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la prima definizione col seguente esempio

$$\lim_{x \to +\infty} \sqrt{x} = +\infty$$

Cambiando Msi trova un altro corrispondente  $x_M$ con analoghe proprietà


#### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

#### Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la prima definizione col seguente esempio

$$\lim_{x \to +\infty} \sqrt{x} = +\infty$$

Cambiando Msi trova un altro corrispondente  $x_M$ con analoghe proprietà


#### Limiti di funzioni reali Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

#### Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

#### Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la prima definizione col seguente esempio

$$\lim_{x \to +\infty} \sqrt{x} = +\infty$$

Questo dev'essere vero per ogni M!


#### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

#### Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

#### Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la prima definizione col seguente esempio

$$\lim_{x \to +\infty} \sqrt{x} = +\infty$$

Questo dev'essere vero per ogni M!


#### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

#### Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la prima definizione col seguente esempio

$$\lim_{x \to +\infty} \sqrt{x} = +\infty$$

Questo dev'essere vero per ogni M!


#### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

#### Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti


Verifiche di limite

Operazioni con i limiti

Illustriamo la prima definizione col seguente esempio

$$\lim_{x \to +\infty} \sqrt{x} = +\infty$$

Equivalentemente è come richiedere che, dato M


#### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

#### Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

#### Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Illustriamo la prima definizione col seguente esempio

$$\lim_{x \to +\infty} \sqrt{x} = +\infty$$

Equivalentemente è come richiedere che, dato M

si riesce a trovare un  $x_M$ 


#### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

#### Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Illustriamo la prima definizione col seguente esempio

$$\lim_{x \to +\infty} \sqrt{x} = +\infty$$

Equivalentemente è come richiedere che, dato M

si riesce a trovare un  $x_M$  tale che il grafico della funzione per  $x > x_M$  stia tutto nella regione tratteggiata


Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

#### Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Illustriamo la prima definizione col seguente esempio

$$\lim_{x \to +\infty} \sqrt{x} = +\infty$$

Equivalentemente è come richiedere che, dato M

si riesce a trovare un  $x_M$  tale che il grafico della funzione per  $x > x_M$  stia tutto nella regione tratteggiata


Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

#### Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Illustriamo la prima definizione col seguente esempio

$$\lim_{x \to +\infty} \sqrt{x} = +\infty$$

Equivalentemente è come richiedere che, dato

si riesce a trovare un  $x_M$  tale che il grafico della funzione per  $x > x_M$  stia tutto nella regione tratteggiata


#### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

#### Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Illustriamo la prima definizione col seguente esempio

$$\lim_{x \to +\infty} \sqrt{x} = +\infty$$

Equivalentemente è come richiedere che, dato M

si riesce a trovare un  $x_M$  tale che il grafico della funzione per  $x > x_M$  stia tutto nella regione tratteggiata


Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

#### Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Illustriamo la prima definizione col seguente esempio

$$\lim_{x \to +\infty} \sqrt{x} = +\infty$$

Equivalentemente è come richiedere che, dato M

si riesce a trovare un  $x_M$  tale che il grafico della funzione per  $x > x_M$  stia tutto nella regione tratteggiata


#### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

#### Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti


Verifiche di limite

Operazioni con i limiti

Illustriamo la seconda definizione col seguente esempio

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


Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

#### Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti


Verifiche di limite

Operazioni con i limiti

Illustriamo la seconda definizione col seguente esempio

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

Dato un valore M


Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

#### Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti


Verifiche di limite

Operazioni con i limiti

Illustriamo la seconda definizione col seguente esempio

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

Dato un valore M esiste  $x_M$  nel dominio


#### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

#### Illustrazione della definizione 2

Illustrazione della definizione 3

#### Limiti di successioni

Altri Limiti


Verifiche di limite

Operazioni con i limiti

Illustriamo la seconda definizione col seguente esempio

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

Dato un valore Mesiste  $x_M$  nel dominio tale che tutti gli  $x > x_M$ 


## Limiti di funzioni reali Introduzione Esempio 1 Esempio 2 Limite $+\infty$ per $x \to +\infty$ Limite $-\infty$ per $x \to +\infty$ Limite finito per $x \to +\infty$ Illustrazione della definizione 1

Illustrazione della definizione 2
Illustrazione della definizione 3

Limiti di successioni

Altri Limiti


Verifiche di limite

Operazioni con i limiti

Illustriamo la seconda definizione col seguente esempio

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

Dato un valore Mesiste  $x_M$  nel dominio tale che tutti gli  $x > x_M$ hanno valori corrispondenti f(x) < M


## Limiti di funzioni reali Introduzione Esempio 1 Esempio 2 Limite $+\infty$ per $x \to +\infty$

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \rightarrow +\infty$ Illustrazione della definizione 1

#### Illustrazione della definizione 2

Illustrazione della definizione 3

#### Limiti di successioni

Altri Limiti


Verifiche di limite

Operazioni con i limiti

Illustriamo la seconda definizione col seguente esempio

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

Dato un valore Mesiste  $x_M$  nel dominio tale che tutti gli  $x > x_M$ hanno valori corrispondenti f(x) < M


# Limiti di funzioni reali Introduzione Esempio 1 Esempio 2 Limite $+\infty$ per $x \to +\infty$ Limite $-\infty$ per $x \to +\infty$ Limite finito per $x \to +\infty$ Illustrazione della definizione 1 Illustrazione della definizione 3 Limiti di successioni Altri Limiti

Verifiche di limite

Limiti e continuità


000000

Operazioni con i limiti

Illustriamo la seconda definizione col seguente esempio

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

Cambiando M


Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

#### Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

0000000

Illustriamo la seconda definizione col seguente esempio

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

Cambiando Msi trova un altro corrispondente  $x_M$ 


Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

#### Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la seconda definizione col seguente esempio

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

Cambiando Msi trova un altro corrispondente  $x_M$ con analoghe proprietà


## Limiti di funzioni reali Introduzione Esempio 1 Esempio 2 Limite $+\infty$ per $x \to +\infty$ Limite $-\infty$ per $x \to +\infty$ Limite finito per $x \to +\infty$ Illustrazione della definizione 1 Illustrazione della definizione 2 Illustrazione della definizione 3 Limiti di successioni

Verifiche di limite

Limiti e continuità


Operazioni con i limiti

Altri Limiti

Illustriamo la seconda definizione col seguente esempio

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

Cambiando Msi trova un altro corrispondente  $x_M$ con analoghe proprietà


## Limiti di funzioni reali Introduzione Esempio 1 Esempio 2 Limite $+\infty$ per $x \to +\infty$

Limite  $-\infty$  per  $x \to +\infty$ Limite finito per  $x \to +\infty$ Illustrazione della definizione 1

Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti


Verifiche di limite

Operazioni con i limiti

Illustriamo la seconda definizione col seguente esempio

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

Cambiando Msi trova un altro corrispondente  $x_M$ con analoghe proprietà


## Limiti di funzioni reali Introduzione Esempio 1 Esempio 2 Limite $+\infty$ per $x \to +\infty$ Limite $-\infty$ per $x \to +\infty$ Illustrazione della definizione 1 Illustrazione della definizione 3 Limiti di successioni


Varific	che di limite	

Altri Limiti

Illustriamo la seconda definizione col seguente esempio

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

Questo dev'essere vero per ogni M!


#### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

#### Illustrazione della definizione 2

Illustrazione della definizione 3

#### Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la seconda definizione col seguente esempio

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

Questo dev'essere vero per ogni M!


Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

#### Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti


Verifiche di limite

Operazioni con i limiti

Illustriamo la seconda definizione col seguente esempio

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

Questo dev'essere vero per ogni M!


Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

#### Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti


Verifiche di limite

Operazioni con i limiti

Illustriamo la seconda definizione col seguente esempio

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

Equivalentemente è come richiedere che, dato M


#### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

#### Illustrazione della definizione 2

Illustrazione della definizione 3

#### Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Illustriamo la seconda definizione col seguente esempio

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

Equivalentemente è come richiedere che, dato M

si riesce a trovare un  $x_M$ 


#### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

#### Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Illustriamo la seconda definizione col seguente esempio

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

Equivalentemente è come richiedere che, dato M

si riesce a trovare un  $x_M$  tale che il grafico della funzione per  $x > x_M$  stia tutto nella regione tratteggiata


Limiti di funzioni reali
Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

#### Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Illustriamo la seconda definizione col seguente esempio

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

Equivalentemente è come richiedere che, dato M

si riesce a trovare un  $x_M$  tale che il grafico della funzione per  $x > x_M$  stia tutto nella regione tratteggiata


Limiti di funzioni reali
Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

#### Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Illustriamo la seconda definizione col seguente esempio

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

Equivalentemente è come richiedere che, dato M

si riesce a trovare un  $x_M$  tale che il grafico della funzione per  $x > x_M$  stia tutto nella regione tratteggiata


Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

#### Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Illustriamo la seconda definizione col seguente esempio

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

Equivalentemente è come richiedere che, dato

si riesce a trovare un  $x_M$  tale che il grafico della funzione per  $x > x_M$  stia tutto nella regione tratteggiata


Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

#### Illustrazione della definizione 2

Illustrazione della definizione 3

Limiti di successioni


Altri Limiti

Verifiche di limite

Operazioni con i limiti

Illustriamo la terza definizione col seguente esempio

$$\lim_{x \to +\infty} \arctan x = \frac{\pi}{2}$$


### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

### Illustrazione della definizione 3

Limiti di successioni

Altri Limiti


Verifiche di limite

Operazioni con i limiti

Illustriamo la terza definizione col seguente esempio

$$\lim_{x \to +\infty} \arctan x = \frac{\pi}{2}$$


### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

#### Illustrazione della definizione 3

#### Limiti di successioni

Altri Limiti


Verifiche di limite

Operazioni con i limiti

Illustriamo la terza definizione col seguente esempio

$$\lim_{x \to +\infty} \arctan x = \frac{\pi}{2}$$

Dato  $\varepsilon > 0$  esiste  $x_{\varepsilon}$  nel dominio


### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

#### Illustrazione della definizione 3

Limiti di successioni

Altri Limiti


Verifiche di limite

Operazioni con i limiti

Illustriamo la terza definizione col seguente esempio

$$\lim_{x \to +\infty} \arctan x = \frac{\pi}{2}$$

Dato  $\varepsilon > 0$ esiste  $x_{\varepsilon}$  nel dominio tale che a tutti gli  $x > x_{\varepsilon}$ 


### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

#### Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Illustriamo la terza definizione col seguente esempio

$$\lim_{x \to +\infty} \arctan x = \frac{\pi}{2}$$

Dato  $\varepsilon > 0$ esiste  $x_{\varepsilon}$  nel dominio tale che a tutti gli  $x > x_{\varepsilon}$ corrispondono valori

$$\frac{\pi}{2} - \varepsilon < f(x) < \frac{\pi}{2} + \varepsilon$$


### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

#### Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Illustriamo la terza definizione col seguente esempio

$$\lim_{x \to +\infty} \arctan x = \frac{\pi}{2}$$

Dato  $\varepsilon > 0$ esiste  $x_{\varepsilon}$  nel dominio tale che a tutti gli  $x > x_{\varepsilon}$ corrispondono valori

$$\frac{\pi}{2} - \varepsilon < f(x) < \frac{\pi}{2} + \varepsilon$$


### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

#### Illustrazione della definizione 3

Limiti di successioni

Altri Limiti


Verifiche di limite

Operazioni con i limiti

Illustriamo la terza definizione col seguente esempio

$$\lim_{x \to +\infty} \arctan x = \frac{\pi}{2}$$

Cambiando  $\varepsilon > 0$ 


Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

### Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la terza definizione col seguente esempio

$$\lim_{x \to +\infty} \arctan x = \frac{\pi}{2}$$

Cambiando  $\varepsilon > 0$ si trova un altro corrispondente  $x_{\varepsilon}$ 


### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

#### Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la terza definizione col seguente esempio

$$\lim_{x \to +\infty} \arctan x = \frac{\pi}{2}$$

Cambiando  $\varepsilon > 0$ si trova un altro corrispondente  $x_{\varepsilon}$ con analoghe proprietà


### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

#### Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la terza definizione col seguente esempio

$$\lim_{x \to +\infty} \arctan x = \frac{\pi}{2}$$

Cambiando  $\varepsilon > 0$ si trova un altro corrispondente  $x_{\varepsilon}$ con analoghe proprietà


### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

#### Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la terza definizione col seguente esempio

$$\lim_{x \to +\infty} \arctan x = \frac{\pi}{2}$$

Cambiando  $\varepsilon > 0$ si trova un altro corrispondente  $x_{\varepsilon}$ con analoghe proprietà


### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

#### Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la terza definizione col seguente esempio

$$\lim_{x \to +\infty} \arctan x = \frac{\pi}{2}$$

Questo dev'essere vero per ogni  $\varepsilon > 0$ !


#### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

#### Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la terza definizione col seguente esempio

$$\lim_{x \to +\infty} \arctan x = \frac{\pi}{2}$$

Questo dev'essere vero per ogni  $\varepsilon > 0$ !


### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

#### Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite

Operazioni con i limiti


Limiti e continuità

Illustriamo la terza definizione col seguente esempio

$$\lim_{x \to +\infty} \arctan x = \frac{\pi}{2}$$

Equivalentemente è come richiedere che, dato

$$\varepsilon > 0$$


### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

#### Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite

Operazioni con i limiti


Illustriamo la terza definizione col seguente esempio

$$\lim_{x \to +\infty} \arctan x = \frac{\pi}{2}$$

Equivalentemente è come richiedere che, dato

$$\varepsilon > 0$$

si riesce a trovare un  $x_{\varepsilon}$ 


### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

#### Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Illustriamo la terza definizione col seguente esempio

$$\lim_{x \to +\infty} \arctan x = \frac{\pi}{2}$$

Equivalentemente è come richiedere che, dato  $\varepsilon > 0$ 

si riesce a trovare un  $x_{\varepsilon}$  tale che il grafico della funzione per  $x > x_{\varepsilon}$  stia tutto nella striscia tratteggiata


### Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

#### Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Illustriamo la terza definizione col seguente esempio

$$\lim_{x \to +\infty} \arctan x = \frac{\pi}{2}$$

Equivalentemente è come richiedere che, dato  $\varepsilon > 0$ 

si riesce a trovare un  $x_{\varepsilon}$  tale che il grafico della funzione per  $x > x_{\varepsilon}$  stia tutto nella striscia tratteggiata


Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

#### Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite


Operazioni con i limiti

Illustriamo la terza definizione col seguente esempio

$$\lim_{x \to +\infty} \arctan x = \frac{\pi}{2}$$

Equivalentemente è come richiedere che, dato  $\varepsilon > 0$ 

si riesce a trovare un  $x_{\varepsilon}$  tale che il grafico della funzione per  $x>x_{\varepsilon}$  stia tutto nella striscia tratteggiata


Limiti di funzioni reali

Introduzione

Esempio 1

Esempio 2

Limite  $+\infty$  per  $x \to +\infty$ 

Limite  $-\infty$  per  $x \to +\infty$ 

Limite finito per  $x \to +\infty$ 

Illustrazione della definizione 1

Illustrazione della definizione 2

#### Illustrazione della definizione 3

Limiti di successioni

Altri Limiti

Verifiche di limite

Operazioni con i limiti

# Limiti di successioni

Limiti di funzioni reali

### Limiti di successioni

Limiti finiti

Limiti infiniti

Successioni monotone

Limite di successioni monotone

Altri Limiti

Verifiche di limite

Operazioni con i limiti

### Limiti finiti

Data una successione  $f : \mathbb{N} \to \mathbb{R}$ , si possono riadattare le definizioni di limite:

Limiti di funzioni reali

Limiti di successioni

Limiti finiti

Limiti infiniti

Successioni monotone

Limite di successioni monotone

Altri Limiti

Verifiche di limite

Operazioni con i limiti

Limiti e continuità

### Limiti finiti

Data una successione  $f : \mathbb{N} \to \mathbb{R}$ , si possono riadattare le definizioni di limite: posto  $f(n) = a_n$ 

Diremo che  $(a_n)$  converge a  $\ell \in \mathbb{R}$  e scriveremo

$$\lim_{n \to \infty} a_n = \ell$$

se per ogni  $\varepsilon > 0$  esiste  $n_{\varepsilon} \in \mathbb{N}$  tale che  $\ell - \varepsilon < a_n < \ell + \varepsilon$  per ogni  $n > n_{\varepsilon}$ 

Limiti di funzioni reali

Limiti di successioni

#### Limiti finiti

Limiti infiniti

Successioni monotone

Limite di successioni monotone

Altri Limiti

Verifiche di limite

Operazioni con i limiti

Limiti e continuità

### Limiti infiniti

Diremo che  $(a_n)$  diverge a  $+\infty$  (rispettivamente  $-\infty$ ) e scriveremo

$$\lim_{n\to\infty} a_n = +\infty \text{ (rispettivamente } -\infty)$$

se per ogni  $M \in \mathbb{R}$  esiste  $n_M \in \mathbb{N}$  tale che  $a_n > M$  (rispettivamente  $a_n < M$ ) per ogni  $n > n_M$ 

Limiti di funzioni reali

Limiti di successioni

Limiti finiti

#### Limiti infiniti

Successioni monotone

Limite di successioni monotone

Altri Limiti

Verifiche di limite

Operazioni con i limiti

### Successioni monotone

La definizione di funzione monotone si traduce per le successioni nel seguente modo:

Limiti di funzioni reali
Limiti di successioni
Limiti finiti
Limiti infiniti
Successioni monotone
Limite di successioni monotone
Altri Limiti
Verifiche di limite
Operazioni con i limiti
Limiti e continuità

### Successioni monotone

La definizione di funzione monotone si traduce per le successioni nel seguente modo:

 $\bullet$ $(a_n)$  è strettamente crescente se

$$a_n < a_{n+1} \ \forall n \in \mathbb{N}$$

•  $(a_n)$  è crescente (o non decrescente) se

$$a_n \le a_{n+1} \ \forall n \in \mathbb{N}$$

•  $(a_n)$  è strettamente decrescente se

$$a_n > a_{n+1} \ \forall n \in \mathbb{N}$$

•  $(a_n)$  è decrescente (o non crescente) se

$$a_n \geq a_{n+1} \ \forall n \in \mathbb{N}$$

Limiti di funzioni reali

Limiti di successioni

Limiti finiti

Limiti infiniti

Successioni monotone

Limite di successioni monotone

Altri Limiti

Verifiche di limite

Limiti e continuità

Si può dimostrare il seguente

**Teorema.** Ogni successione monotona ha limite, finito o infinito.

Limiti di funzioni reali

Limiti di successioni

Limiti finiti

Limiti infiniti

Successioni monotone

Limite di successioni monotone

Altri Limiti

Verifiche di limite

Operazioni con i limiti

Si può dimostrare il seguente

**Teorema.** Ogni successione monotona ha limite, finito o infinito. Più precisamente:

Limiti di successioni
Limiti di successioni
Limiti finiti
Limiti infiniti
Successioni monotone
Limite di successioni monotone
Altri Limiti

Verifiche di limite

Operazioni con i limiti

Limiti e continuità

Si può dimostrare il seguente

**Teorema.** Ogni successione monotona ha limite, finito o infinito. Più precisamente:

Limiti di successioni	
Limiti finiti	
Limiti infiniti	
Successioni monotone	
Limite di successioni monot	one
	one
Limite di successioni monot Altri Limiti	one
	one


Si può dimostrare il seguente

**Teorema.** Ogni successione monotona ha limite, finito o infinito. Più precisamente:

LIII	niti di funzioni reali
Lin	niti di successioni
Lin	niti finiti
Lin	niti infiniti
Suc	cessioni monotone
Lin	nite di successioni monotone
Altı	ri Limiti
Altı	ri Limiti
	i Limiti ifiche di limite
Ver	
Ver	ifiche di limite


# **Altri Limiti**

Limiti di funzioni reali

Limiti di successioni

### Altri Limiti

Esempio introduttivo

Limite finito per  $x o x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x \frac{\pm}{0}$ 

Un'importante osservazione

Altri limiti


Limite  $+\infty$  per  $x \to x \frac{\pm}{0}$ 


Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite

Operazioni con i limiti


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

### Esempio introduttivo

Limite finito per  $x \to x_0$ Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

 $Limite + \infty \text{ per } x \to x \frac{\pm}{0}$ 


Illustrazione delle definizioni Ricapitolazione

Verifiche di limite

Operazioni con i limiti

Sia  $f(x) = x^2$ 

Consideriamo la retta secante passante per i punti del grafico di ascissa 1 e x


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

### Esempio introduttivo

Limite finito per  $x \to x_0$ Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

 $\text{Limite} + \infty \text{ per } x \rightarrow x \stackrel{\pm}{0}$ 

Illustrazione delle definizioni Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Sia  $f(x) = x^2$ 

Consideriamo la retta secante passante per i punti del grafico di ascissa 1 e x

Il coefficiente angolare è

$$m(x) = \frac{x^2 - 1}{x - 1}$$


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

### Esempio introduttivo

Limite finito per  $x \to x_0$ Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni Ricapitolazione

Verifiche di limite

Operazioni con i limiti


Sia  $f(x) = x^2$ 

Consideriamo la retta secante passante per i punti del grafico di ascissa 1 e x

Il coefficiente angolare è

$$m(x) = \frac{x^2 - 1}{x - 1}$$

Facciamo variare  $x \neq 1$ 


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

### Esempio introduttivo

Limite finito per  $x \to x_0$ Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x \frac{\pm}{0}$ 

Illustrazione delle definizioni Ricapitolazione

Verifiche di limite

Operazioni con i limiti


Sia  $f(x) = x^2$ 

Consideriamo la retta secante passante per i punti del grafico di ascissa 1 e x

Il coefficiente angolare è

$$m(x) = \frac{x^2 - 1}{x - 1}$$

Facciamo variare  $x \neq 1$ 


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

#### Esempio introduttivo

Limite finito per  $x \to x_0$ Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x \frac{\pm}{0}$ 

Illustrazione delle definizioni Ricapitolazione

Verifiche di limite

Operazioni con i limiti


Sia  $f(x) = x^2$ 

Consideriamo la retta secante passante per i punti del grafico di ascissa 1 e x

Il coefficiente angolare è

$$m(x) = \frac{x^2 - 1}{x - 1}$$

Facciamo variare  $x \neq 1$ 


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

#### Esempio introduttivo

Limite finito per  $x \to x_0$ Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x \frac{\pm}{0}$ 

Illustrazione delle definizioni Ricapitolazione

Verifiche di limite

Operazioni con i limiti


Sia  $f(x) = x^2$ 

Consideriamo la retta secante passante per i punti del grafico di ascissa 1 e x

Il coefficiente angolare è

$$m(x) = \frac{x^2 - 1}{x - 1}$$

Facciamo variare  $x \neq 1$ 


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

#### Esempio introduttivo

Limite finito per  $x \to x_0$ Illustrazione della definizione

Limite finito per  $x \to x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x \frac{\pm}{0}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite

Operazioni con i limiti


Sia  $f(x) = x^2$ 

Consideriamo la retta secante passante per i punti del grafico di ascissa 1 e x

Il coefficiente angolare è

$$m(x) = \frac{x^2 - 1}{x - 1}$$

Facciamo variare  $x \neq 1$ 


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

#### Esempio introduttivo

Limite finito per  $x \to x_0$ Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite

Operazioni con i limiti

Sia  $f(x) = x^2$ 

Consideriamo la retta secante passante per i punti del grafico di ascissa 1 e x


Il coefficiente angolare è

$$m(x) = \frac{x^2 - 1}{x - 1}$$

Facciamo variare  $x \neq 1$ 

Al "limite", quando x tende a 1, m(x) tende al coefficiente angolare della retta tangente in x=1; si avrà

$$\lim_{x \to 1} m(x) = 2$$


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

#### Esempio introduttivo

Limite finito per  $x \to x_0$ Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

 $Limite + \infty \text{ per } x \to x \frac{\pm}{0}$ 

Illustrazione delle definizioni Ricapitolazione

Verifiche di limite

Operazioni con i limiti

# Limite finito per $x \to x_0$

Siano  $f: ]a, b[\setminus \{x_0\} \to \mathbb{R} \ \mathbf{e} \ x_0 \in [a, b]$ 

Si dice che f ha limite  $\ell \in \mathbb{R}$  per x tendente a  $x_0$ , e si scrive

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

se e solo se per ogni  $\varepsilon > 0$  esiste  $\delta > 0$  tale che  $\ell - \varepsilon < f(x) < \ell + \varepsilon$  per ogni  $x \in ]a, b[\setminus \{x_0\}$  tale che  $x_0 - \delta < x < x_0 + \delta$ 

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

#### Limite finito per $x ightarrow \overline{x_0}$

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni


Ricapitolazione


Verifiche di limite

Operazioni con i limiti

Illustriamo la definizione di limite finito per  $x \to x_0$  col seguente esempio

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightharpoonup x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione


Verifiche di limite

Operazioni con i limiti

Illustriamo la definizione di limite finito per  $x \to x_0$  col seguente esempio

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Dato  $\varepsilon > 0$ 


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightharpoonup x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione


Verifiche di limite

Operazioni con i limiti

Illustriamo la definizione di limite finito per  $x \to x_0$  col seguente esempio

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Dato 
$$\varepsilon > 0$$
 esiste  $\delta > 0$ 


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightharpoonup x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Illustriamo la definizione di limite finito per  $x \to x_0$  col seguente esempio

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Dato  $\varepsilon > 0$  esiste  $\delta > 0$  tale che se

$$x_0 - \delta < x < x_0 + \delta$$


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x o x_0$ 

#### Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite

Operazioni con i limiti

Illustriamo la definizione di limite finito per  $x \to x_0$  col seguente esempio

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Dato  $\varepsilon > 0$ 


esiste  $\delta > 0$  tale che se

$$x_0 - \delta < x < x_0 + \delta$$

allora

$$\ell - \varepsilon < f(x) < \ell + \varepsilon$$

$$\operatorname{con} \ell = 0 e x_0 = 0$$


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x o x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione


Verifiche di limite

Operazioni con i limiti

Illustriamo la definizione di limite finito per  $x \to x_0$  col seguente esempio

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Cambiando  $\varepsilon > 0$ 


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightharpoonup x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

000000

Illustriamo la definizione di limite finito per  $x \to x_0$  col seguente esempio

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Cambiando  $\varepsilon > 0$ si trova un altro corrispondente  $\delta$ 


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x o x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

000000

Illustriamo la definizione di limite finito per  $x \to x_0$  col seguente esempio

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Cambiando  $\varepsilon > 0$ si trova un altro corrispondente  $\delta$ con analoghe proprietà


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x o x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la definizione di limite finito per  $x \to x_0$  col seguente esempio

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Questo dev'essere vero per ogni  $\varepsilon > 0$ !


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x o x_0$ 

#### Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la definizione di limite finito per  $x \to x_0$  col seguente esempio

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Questo dev'essere vero per ogni  $\varepsilon > 0$ !


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x o x_0$ 

#### Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la definizione di limite finito per  $x \to x_0$  col seguente esempio

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Questo dev'essere vero per ogni  $\varepsilon > 0$ !


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x o x_0$ 

#### Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Illustriamo la definizione di limite finito per  $x \to x_0$  col seguente esempio

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Equivalentemente è come richiedere che, dato

$$\varepsilon > 0$$


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x o x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite

Operazioni con i limiti

Limiti e continuità


Illustriamo la definizione di limite finito per  $x \to x_0$  col seguente esempio

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Equivalentemente è come richiedere che, dato

$$\varepsilon > 0$$

si riesce a trovare un  $\delta$ 


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x \to x_0$ 

#### Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite

Operazioni con i limiti


Limiti e continuità

Illustriamo la definizione di limite finito per  $x \to x_0$  col seguente esempio

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Equivalentemente è come richiedere che, dato  $\varepsilon > 0$ 

si riesce a trovare un  $\delta$  tale che se  $-\delta < x < \delta$  il grafico della funzione stia tutto nella regione tratteggiata


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x \to x_0$ 

#### Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite

Operazioni con i limiti

Limiti e continuità

\_\_\_\_\_


Illustriamo la definizione di limite finito per  $x \to x_0$  col seguente esempio

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Equivalentemente è come richiedere che, dato  $\varepsilon > 0$ 

si riesce a trovare un  $\delta$  tale che se  $-\delta < x < \delta$ 

il grafico della funzione stia tutto nella regione tratteggiata


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x \to x_0$ 

#### Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite

Operazioni con i limiti

Limiti e continuità

\_\_\_\_\_\_


Illustriamo la definizione di limite finito per  $x \to x_0$  col seguente esempio

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Equivalentemente è come richiedere che, dato

 $\varepsilon > 0$ 

si riesce a trovare un  $\delta$  tale che se  $-\delta < x < \delta$  il grafico della funzione stia tutto nella regione tratteggiata


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x \to x_0$ 

#### Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni


Ricapitolazione

Verifiche di limite

Operazioni con i limiti

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


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x o x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni


Ricapitolazione

Verifiche di limite

Operazioni con i limiti

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


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x o x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni


Ricapitolazione

Verifiche di limite

Operazioni con i limiti

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

Dato  $\varepsilon > 0$  esiste  $\delta > 0$ 


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x o x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite

Operazioni con i limiti


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

Dato  $\varepsilon > 0$ 

esiste  $\delta > 0$  tale che se

$$x_0 - \delta < x < x_0 + \delta$$

$$e x \neq x_0$$


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x o x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite

Operazioni con i limiti

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

Dato  $\varepsilon > 0$ 


esiste  $\delta > 0$  tale che se

$$x_0 - \delta < x < x_0 + \delta$$

e  $x \neq x_0$  allora

$$\ell - \varepsilon < f(x) < \ell + \varepsilon$$

dove  $\ell = 2$  e  $x_0 = 1$ 


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x \to x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite

Operazioni con i limiti

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

Dato  $\varepsilon > 0$ 


esiste  $\delta > 0$  tale che se

$$1 - \delta < x < 1 + \delta$$

e  $x \neq x_0$  allora

$$2 - \varepsilon < f(x) < 2 + \varepsilon$$

dove  $\ell = 2$  e  $x_0 = 1$ 


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x \to x_0$ 

#### Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione


Verifiche di limite

Operazioni con i limiti

Limiti e continuità

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

### Cambiando $\varepsilon > 0$


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x o x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione


Verifiche di limite

Operazioni con i limiti

0000000

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

Cambiando  $\varepsilon > 0$ si trova un altro corrispondente  $\delta$ 


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x o x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione


Verifiche di limite

Operazioni con i limiti

00000000

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

Cambiando  $\varepsilon > 0$ si trova un altro corrispondente  $\delta$ con analoghe proprietà


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x \to x_0$ 

#### Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione


Verifiche di limite

Operazioni con i limiti

Limiti e continuità

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

Questo dev'essere vero per ogni  $\varepsilon > 0$ !


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x \to x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione


Verifiche di limite

Operazioni con i limiti

Limiti e continuità

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

Questo dev'essere vero per ogni  $\varepsilon > 0$ !


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightharpoonup x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione


Verifiche di limite

Operazioni con i limiti

Limiti e continuità

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

Questo dev'essere vero per ogni  $\varepsilon > 0$ !


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightharpoonup x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione


Verifiche di limite

Operazioni con i limiti

Limiti e continuità

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

Equivalentemente è come richiedere che, dato  $\varepsilon > 0$ 


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightharpoonup x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite

Operazioni con i limiti


Limiti e continuità

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

Equivalentemente è come richiedere che, dato

$$\varepsilon > 0$$

si riesce a trovare un  $\delta$ 


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x o x_0$ 

#### Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

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

Equivalentemente è come richiedere che, dato  $\varepsilon > 0$ 

si riesce a trovare un  $\delta$  tale che se  $x \neq 1$  e  $1 - \delta < x < 1 + \delta$  il grafico della funzione stia tutto nella regione tratteggiata


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x \rightarrow x_0$ 

#### Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

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

Equivalentemente è come richiedere che, dato  $\varepsilon > 0$ 

si riesce a trovare un  $\delta$  tale che se  $x \neq 1$  e  $1 - \delta < x < 1 + \delta$  il grafico della funzione stia tutto nella regione tratteggiata


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x \to x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

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

Equivalentemente è come richiedere che, dato  $\varepsilon > 0$ 

si riesce a trovare un  $\delta$  tale che se  $x \neq 1$  e  $1 - \delta < x < 1 + \delta$  il grafico della funzione stia tutto nella regione tratteggiata


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x \to x_0$ 

#### Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite

Operazioni con i limiti


Limiti e continuità

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

Equivalentemente è come richiedere che, dato  $\varepsilon > 0$ 

si riesce a trovare un  $\delta$  tale che se  $x \neq 1$  e  $1 - \delta < x < 1 + \delta$  il grafico della funzione

stia tutto nella regione tratteggiata


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x \to x_0$ 

#### Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite

Operazioni con i limiti

Limiti e continuità

# Limite finito per $x \to x_0^{\pm}$

Sia  $f: ]a, b[\setminus \{x_0\} \to \mathbb{R}$ 

Si dice che f ha limite  $\ell \in \mathbb{R}$  per x tendente a  $x_0$  da sinistra, e si scrive

$$\lim_{x \to x_0^-} f(x) = \ell$$

se per ogni  $\varepsilon > 0$  esiste  $\delta_{\varepsilon} > 0$  tale che  $\ell - \varepsilon < f(x) < \ell + \varepsilon$ per ogni  $x \in ]a, b[$  tale che  $x_0 - \delta_{\varepsilon} < x < x_0]$ 

Si dice che f ha limite  $\ell \in \mathbb{R}$  per x tendente a  $x_0$  da destra, e si scrive

$$\lim_{x \to x_0^+} f(x) = \ell$$

se per ogni  $\varepsilon > 0$  esiste  $\delta_{\varepsilon} > 0$  tale che  $\ell - \varepsilon < f(x) < \ell + \varepsilon$ per ogni  $x \in ]a,b[$  tale che  $x_0 < x < x_0 + \delta_{\varepsilon}$ 

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x \to x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x \stackrel{\pm}{\Omega}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite

Operazioni con i limiti

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

esistono i limiti di f per  $x \to x_0$  da destra e da sinistra e sono entrambi uguali ad  $\ell$ 

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

#### Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

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

esistono i limiti di f per  $x \to x_0$  da destra e da sinistra e sono entrambi uguali ad  $\ell$ 

### Esempio: la funzione segno

$$\operatorname{sgn}(x) = \begin{cases} 1 & \operatorname{se} x > 0 \\ -1 & \operatorname{se} x < 0 \end{cases}$$


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightharpoonup x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

#### Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite

Operazioni con i limiti


Limiti e continuità

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

esistono i limiti di f per  $x \to x_0$  da destra e da sinistra e sono entrambi uguali ad  $\ell$ 

### Esempio: la funzione segno

$$\operatorname{sgn}(x) = \begin{cases} 1 & \operatorname{se} x > 0 \\ -1 & \operatorname{se} x < 0 \end{cases}$$


Si ha che

$$\lim_{x \to 0^{-}} \operatorname{sgn}(x) = -1$$

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

#### Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

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

esistono i limiti di f per  $x \rightarrow x_0$  da destra e da sinistra e sono entrambi uguali ad  $\ell$ 

### Esempio: la funzione segno

$$\operatorname{sgn}(x) = \begin{cases} 1 & \operatorname{se} x > 0 \\ -1 & \operatorname{se} x < 0 \end{cases}$$


Si ha che

$$\lim_{x \to 0^{-}} \operatorname{sgn}(x) = -1 \qquad \lim_{x \to 0^{+}} \operatorname{sgn}(x) = 1$$

$$\lim_{x \to 0^+} \operatorname{sgn}(x) = 1$$

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x \to x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

#### Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x \stackrel{\pm}{0}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

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

esistono i limiti di f per  $x \to x_0$  da destra e da sinistra e sono entrambi uguali ad  $\ell$ 

### Esempio: la funzione segno

$$\operatorname{sgn}(x) = \begin{cases} 1 & \operatorname{se} x > 0 \\ -1 & \operatorname{se} x < 0 \end{cases}$$


Si ha che

$$\lim_{x \to 0^{-}} \, \mathrm{sgn}\,(x) = -1 \, \neq \, \lim_{x \to 0^{+}} \, \mathrm{sgn}\,(x) = 1$$

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

#### Un'importante osservazione

Altri limiti

 $Limite + \infty per x \rightarrow x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

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

esistono i limiti di f per  $x \to x_0$  da destra e da sinistra e sono entrambi uguali ad  $\ell$ 

### Esempio: la funzione segno

$$\operatorname{sgn}(x) = \begin{cases} 1 & \operatorname{se} x > 0 \\ -1 & \operatorname{se} x < 0 \end{cases}$$


Si ha che

$$\lim_{x \to 0^{-}} \operatorname{sgn}(x) = -1 \neq \lim_{x \to 0^{+}} \operatorname{sgn}(x) = 1$$

quindi il limite della funzione quando  $x \to 0$  non esiste

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \to x_0^{\pm}$ 

#### Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite

Operazioni con i limiti

### Altri limiti

### Analogamente si possono dare le definizioni dei limiti

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

$$\lim_{x \to x_0^+} f(x) = +\infty,$$

$$\lim_{x \to x_0^+} f(x) = -\infty,$$

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

$$\lim_{x \to x_0^-} f(x) = +\infty,$$

$$\lim_{x \to x_0^-} f(x) = -\infty,$$

### ed anche

 $x \rightarrow x_0^+$ 

$$\lim_{x \to -\infty} f(x) = +\infty, \quad \lim_{x \to -\infty} f(x) = -\infty,$$

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

#### Limiti di funzioni reali

#### Limiti di successioni

#### Altri Limiti

Esempio introduttivo

Limite finito per  $x \to x_0$ 

Illustrazione della definizione

Limite finito per  $x \to x_0^{\pm}$ 

Un'importante osservazione

#### Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ Illustrazione delle definizioni Ricapitolazione

#### Verifiche di limite

#### Operazioni con i limiti

# Limite $+\infty$ per $x \to x_0^{\pm}$

Sia  $f: ]a, b[\setminus \{x_0\} \to \mathbb{R}$ 

Si dice che f ha limite  $+\infty$  per x tendente a  $x_0$  e si scrive

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

se  $\forall M \in \mathbb{R} \exists \delta_M > 0 : x \in ]a, b[, 0 < |x - x_0| < \delta_M \Longrightarrow f(x) > M$ 

Si dice che f ha limite  $+\infty$  per x tendente a  $x_0$  da destra e si scrive

$$\lim_{x \to x_0^+} f(x) = +\infty$$

se  $\forall M \in \mathbb{R} \exists \delta_M > 0 : x \in ]a, b[, 0 < x - x_0 < \delta_M \Longrightarrow f(x) > M$ 

Si dice che f ha limite  $+\infty$  per x tendente a  $x_0$  da sinistra e si scrive

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

se  $\forall M \in \mathbb{R} \ \exists \delta_M > 0 : x \in ]a, b[, 0 < x_0 - x < \delta_M \Longrightarrow f(x) > M$ 

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 


Illustrazione delle definizioni Ricapitolazione


Verifiche di limite

Operazioni con i limiti

Illustriamo la prima definizione col seguente esempio

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


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione


Verifiche di limite

Operazioni con i limiti

Illustriamo la prima definizione col seguente esempio

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

Dato un valore M


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione


Verifiche di limite

Operazioni con i limiti

Illustriamo la prima definizione col seguente esempio

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

Dato un valore M esiste  $\delta_M > 0$ 


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione


Verifiche di limite

Operazioni con i limiti

Illustriamo la prima definizione col seguente esempio

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

Dato un valore M esiste  $\delta_M > 0$  tale che tutti gli  $0 < |x-1| < \delta_M$ 


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione


Verifiche di limite

Operazioni con i limiti

Illustriamo la prima definizione col seguente esempio

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

Dato un valore M esiste  $\delta_M > 0$  tale che tutti gli  $0 < |x-1| < \delta_M$  hanno valori corrispondenti f(x) > M


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione


Verifiche di limite

Operazioni con i limiti

Illustriamo la prima definizione col seguente esempio

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

Dato un valore M esiste  $\delta_M > 0$  tale che tutti gli  $0 < |x-1| < \delta_M$  hanno valori corrispondenti f(x) > M


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la prima definizione col seguente esempio

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

Cambiando M


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

0000000

Illustriamo la prima definizione col seguente esempio

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

Cambiando Msi trova un altro corrispondente  $\delta_M$ 


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightharpoonup x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

00000000

Illustriamo la prima definizione col seguente esempio

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

Cambiando Msi trova un altro corrispondente  $\delta_M$ con analoghe proprietà


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la prima definizione col seguente esempio

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

Cambiando Msi trova un altro corrispondente  $\delta_M$ con analoghe proprietà


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightharpoonup x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la prima definizione col seguente esempio

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

Cambiando Msi trova un altro corrispondente  $\delta_M$ con analoghe proprietà


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite

Operazioni con i limiti


Limiti e continuità

\_\_\_\_\_

Illustriamo la prima definizione col seguente esempio

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

Questo dev'essere vero per ogni M!


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la prima definizione col seguente esempio

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

Questo dev'essere vero per ogni M!


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la prima definizione col seguente esempio

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

Questo dev'essere vero per ogni M!


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la prima definizione col seguente esempio

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

Equivalentemente è come chiedere che, dato M


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la prima definizione col seguente esempio

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

Equivalentemente è come chiedere che, dato M si riesce a trovare un  $\delta_M$ 


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la prima definizione col seguente esempio

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

Equivalentemente è come chiedere che, dato M si riesce a trovare un  $\delta_M$  tale che il grafico, per  $0 < |x-1| < \delta_M$ , stia tutto nella striscia tratteggiata


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la prima definizione col seguente esempio

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

Equivalentemente è come chiedere che, dato M si riesce a trovare un  $\delta_M$  tale che il grafico, per  $0 < |x-1| < \delta_M$ , stia tutto nella striscia tratteggiata


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la prima definizione col seguente esempio

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

Equivalentemente è come chiedere che, dato M si riesce a trovare un  $\delta_M$  tale che il grafico, per  $0 < |x-1| < \delta_M$ , stia tutto nella striscia tratteggiata


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la prima definizione col seguente esempio

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

Equivalentemente è come chiedere che, dato M si riesce a trovare un  $\delta_M$  tale che il grafico, per  $0 < |x-1| < \delta_M$ , stia tutto nella striscia tratteggiata


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

Illustriamo la prima definizione col seguente esempio

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

Equivalentemente è come chiedere che, dato M si riesce a trovare un  $\delta_M$  tale che il grafico, per  $0 < |x-1| < \delta_M$ , stia tutto nella striscia tratteggiata


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti


Limiti e continuità

### Illustriamo le altre definizioni con i seguenti esempi

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

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


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightharpoonup x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

### Illustriamo le altre definizioni con i seguenti esempi

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


Dato un arbitrario M


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x \to x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione


Verifiche di limite

Operazioni con i limiti

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


Dato un arbitrario Msi riesce a trovare un  $\delta_M$ 


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightharpoonup x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione


Verifiche di limite

Operazioni con i limiti

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


Dato un arbitrario M si riesce a trovare un  $\delta_M$  tale che il grafico, per  $1 < x < 1 + \delta_M$ , stia tutto nella striscia tratteggiata


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

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


Dato un arbitrario M si riesce a trovare un  $\delta_M$  tale che il grafico, per  $1 < x < 1 + \delta_M$ , stia tutto nella striscia tratteggiata


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \to x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Limiti e continuità

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


Dato un arbitrario Msi riesce a trovare un  $\delta_M$ tale che il grafico, per  $1 < x < 1 + \delta_M$ , stia tutto nella striscia tratteggiata


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \to x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

000000

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


Dato un arbitrario Msi riesce a trovare un  $\delta_M$ tale che il grafico, per  $1 < x < 1 + \delta_M$ , stia tutto nella striscia tratteggiata


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

0000000


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

Dato un arbitrario M si riesce a trovare un  $\delta_M$  tale che il grafico, per  $1 - \delta_M < x < 1$ , stia tutto nella striscia tratteggiata


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x o x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

00000000


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

Dato un arbitrario Msi riesce a trovare un  $\delta_M$ tale che il grafico, per  $1 - \delta_M < x < 1$ , stia tutto nella striscia tratteggiata


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightharpoonup x_0$ 

Illustrazione della definizione

Limite finito per  $x \to x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Limiti e continuità


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

Dato un arbitrario M si riesce a trovare un  $\delta_M$  tale che il grafico, per  $1 - \delta_M < x < 1$ , stia tutto nella striscia tratteggiata


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Limiti e continuità


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

Dato un arbitrario M si riesce a trovare un  $\delta_M$  tale che il grafico, per  $1 - \delta_M < x < 1$ , stia tutto nella striscia tratteggiata


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightharpoonup x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Limiti e continuità


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

Dato un arbitrario M si riesce a trovare un  $\delta_M$  tale che il grafico, per  $1 - \delta_M < x < 1$ , stia tutto nella striscia tratteggiata


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightharpoonup x_0$ 

Illustrazione della definizione

Limite finito per  $x \to x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite


Operazioni con i limiti

Limiti e continuità


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

Dato un arbitrario M si riesce a trovare un  $\delta_M$  tale che il grafico, per  $1 - \delta_M < x < 1$ , stia tutto nella striscia tratteggiata


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightharpoonup x_0$ 

Illustrazione della definizione

Limite finito per  $x \to x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite

Operazioni con i limiti

## Ricapitolazione

■ Il limite

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

fornisce informazioni sul comportamento della funzione quando x è molto grande

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite

Operazioni con i limiti

Limiti e continuità

## Ricapitolazione

■ Il limite

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

fornisce informazioni sul comportamento della funzione quando x è molto grande

■ Il limite

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

fornisce informazioni sul comportamento della funzione quando x è vicino a  $x_0$  (ma diverso da  $x_0$ )

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Esempio introduttivo

Limite finito per  $x 
ightarrow x_0$ 

Illustrazione della definizione

Limite finito per  $x \rightarrow x_0^{\pm}$ 

Un'importante osservazione

Altri limiti

Limite  $+\infty$  per  $x \to x_0^{\pm}$ 

Illustrazione delle definizioni

Ricapitolazione

Verifiche di limite

Operazioni con i limiti

### Verifiche di limite

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

#### Verifiche di limite

Esempio 1

Esempio 2

Problematiche e obiettivi

Operazioni con i limiti

#### Verifichiamo che

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

#### Esempio 1

Esempio 2

Problematiche e obiettivi

Operazioni con i limiti

Verifichiamo che

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Per definizione, fissato un qualunque  $\varepsilon > 0$ , bisogna trovare un  $\delta > 0$  tale che

$$x \neq 0, \ -\delta < x < \delta \implies -\varepsilon < x \sin \frac{1}{x} < \varepsilon$$

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

#### Esempio 1

Esempio 2

Problematiche e obiettivi

Operazioni con i limiti

Verifichiamo che

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Per definizione, fissato un qualunque  $\varepsilon > 0$ , bisogna trovare un  $\delta > 0$  tale che

$$x \neq 0, -\delta < x < \delta \implies -\varepsilon < x \operatorname{sen} \frac{1}{x} < \varepsilon$$

ovvero che

$$0 < |x| < \delta \implies \left| x \operatorname{sen} \frac{1}{x} \right| < \varepsilon$$

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

#### Esempio 1

Esempio 2

Problematiche e obiettivi

Operazioni con i limiti

Verifichiamo che

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Per definizione, fissato un qualunque  $\varepsilon > 0$ , bisogna trovare un  $\delta > 0$  tale che

$$x \neq 0, \ -\delta < x < \delta \implies -\varepsilon < x \operatorname{sen} \frac{1}{x} < \varepsilon$$

ovvero che

$$0 < |x| < \delta \implies |x \operatorname{sen} \frac{1}{x}| < \varepsilon$$

Prendendo  $\delta = \varepsilon$ ,

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

#### Esempio 1

Esempio 2

Problematiche e obiettivi

Operazioni con i limiti

Verifichiamo che

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Per definizione, fissato un qualunque  $\varepsilon > 0$ , bisogna trovare un  $\delta > 0$  tale che

$$x \neq 0, \ -\delta < x < \delta \implies -\varepsilon < x \operatorname{sen} \frac{1}{x} < \varepsilon$$

ovvero che

$$0 < |x| < \delta \implies |x \operatorname{sen} \frac{1}{x}| < \varepsilon$$

Prendendo  $\delta = \varepsilon$ , se  $0 < |x| < \delta = \varepsilon$ , allora

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

#### Esempio 1

Esempio 2

Problematiche e obiettivi

Operazioni con i limiti

Verifichiamo che

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Per definizione, fissato un qualunque  $\varepsilon > 0$ , bisogna trovare un  $\delta > 0$  tale che

$$x \neq 0, \ -\delta < x < \delta \implies -\varepsilon < x \operatorname{sen} \frac{1}{x} < \varepsilon$$

ovvero che

$$0 < |x| < \delta \implies |x \operatorname{sen} \frac{1}{x}| < \varepsilon$$

Prendendo  $\delta = \varepsilon$ , se  $0 < |x| < \delta = \varepsilon$ , allora

$$\left| x \operatorname{sen} \frac{1}{x} \right|$$

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

#### Esempio 1

Esempio 2

Problematiche e obiettivi

Operazioni con i limiti

Verifichiamo che

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Per definizione, fissato un qualunque  $\varepsilon > 0$ , bisogna trovare un  $\delta > 0$  tale che

$$x \neq 0, \ -\delta < x < \delta \implies -\varepsilon < x \operatorname{sen} \frac{1}{x} < \varepsilon$$

ovvero che

$$0 < |x| < \delta \implies \left| x \operatorname{sen} \frac{1}{x} \right| < \varepsilon$$

Prendendo  $\delta = \varepsilon$ , se  $0 < |x| < \delta = \varepsilon$ , allora

$$\left| x \operatorname{sen} \frac{1}{x} \right| = |x| \cdot \left| \operatorname{sen} \frac{1}{x} \right|$$

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

#### Esempio 1

Esempio 2

Problematiche e obiettivi

Operazioni con i limiti

Verifichiamo che

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Per definizione, fissato un qualunque  $\varepsilon > 0$ , bisogna trovare un  $\delta > 0$  tale che

$$x \neq 0, \ -\delta < x < \delta \implies -\varepsilon < x \operatorname{sen} \frac{1}{x} < \varepsilon$$

ovvero che

$$0 < |x| < \delta \implies \left| x \operatorname{sen} \frac{1}{x} \right| < \varepsilon$$

Prendendo  $\delta = \varepsilon$ , se  $0 < |x| < \delta = \varepsilon$ , allora

$$\left| x \operatorname{sen} \frac{1}{x} \right| = |x| \cdot \left| \operatorname{sen} \frac{1}{x} \right| \le |x| \cdot 1$$

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

#### Esempio 1

Esempio 2

Problematiche e obiettivi

Operazioni con i limiti

Verifichiamo che

$$\left| \lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0 \right|$$

Per definizione, fissato un qualunque  $\varepsilon > 0$ , bisogna trovare un  $\delta > 0$  tale che

$$x \neq 0, \ -\delta < x < \delta \implies -\varepsilon < x \operatorname{sen} \frac{1}{x} < \varepsilon$$

ovvero che

$$0 < |x| < \delta \implies \left| x \operatorname{sen} \frac{1}{x} \right| < \varepsilon$$

Prendendo  $\delta = \varepsilon$ , se  $0 < |x| < \delta = \varepsilon$ , allora

$$\left| x \operatorname{sen} \frac{1}{x} \right| = |x| \cdot \left| \operatorname{sen} \frac{1}{x} \right| \le |x| \cdot 1 < \varepsilon$$

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

#### Esempio 1

Esempio 2

Problematiche e obiettivi

Operazioni con i limiti

Verifichiamo che

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Per definizione, fissato un qualunque  $\varepsilon > 0$ , bisogna trovare un  $\delta > 0$  tale che

$$x \neq 0, \ -\delta < x < \delta \implies -\varepsilon < x \operatorname{sen} \frac{1}{x} < \varepsilon$$

ovvero che

$$0 < |x| < \delta \implies |x \operatorname{sen} \frac{1}{x}| < \varepsilon$$

Prendendo  $\delta = \varepsilon$ , se  $0 < |x| < \delta = \varepsilon$ , allora

$$\left| x \operatorname{sen} \frac{1}{x} \right| = |x| \cdot \left| \operatorname{sen} \frac{1}{x} \right| \le |x| \cdot 1 < \varepsilon$$

Ricapitolando

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

#### Esempio 1

Esempio 2

Problematiche e obiettivi

Operazioni con i limiti

Verifichiamo che

$$\left| \lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0 \right|$$

Per definizione, fissato un qualunque  $\varepsilon > 0$ , bisogna trovare un  $\delta > 0$  tale che

$$x \neq 0, \ -\delta < x < \delta \implies -\varepsilon < x \operatorname{sen} \frac{1}{x} < \varepsilon$$

ovvero che

$$0 < |x| < \delta \implies |x \operatorname{sen} \frac{1}{x}| < \varepsilon$$

Prendendo  $\delta = \varepsilon$ , se  $0 < |x| < \delta = \varepsilon$ , allora

$$\left| x \operatorname{sen} \frac{1}{x} \right| = |x| \cdot \left| \operatorname{sen} \frac{1}{x} \right| \le |x| \cdot 1 < \varepsilon$$

Ricapitolando

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

#### Esempio 1

Esempio 2

Problematiche e obiettivi

Operazioni con i limiti

Verifichiamo che

$$\left| \lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0 \right|$$

Per definizione, fissato un qualunque  $\varepsilon > 0$ , bisogna trovare un  $\delta > 0$  tale che

$$x \neq 0, \ -\delta < x < \delta \implies -\varepsilon < x \sin \frac{1}{x} < \varepsilon$$

ovvero che

$$0 < |x| < \delta \implies |x \operatorname{sen} \frac{1}{x}| < \varepsilon$$

Prendendo  $\delta = \varepsilon$ , se  $0 < |x| < \delta = \varepsilon$ , allora

$$\left| x \operatorname{sen} \frac{1}{x} \right| = |x| \cdot \left| \operatorname{sen} \frac{1}{x} \right| \le |x| \cdot 1 < \varepsilon$$

Ricapitolando

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

#### Esempio 1

Esempio 2

Problematiche e obiettivi

Operazioni con i limiti

Verifichiamo che

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Per definizione, fissato un qualunque  $\varepsilon > 0$ , bisogna trovare un  $\delta > 0$  tale che

$$x \neq 0, \ -\delta < x < \delta \implies -\varepsilon < x \sin \frac{1}{x} < \varepsilon$$

ovvero che

$$0 < |x| < \delta \implies |x \operatorname{sen} \frac{1}{x}| < \varepsilon$$

Prendendo  $\delta = \varepsilon$ , se  $0 < |x| < \delta = \varepsilon$ , allora

$$\left| x \operatorname{sen} \frac{1}{x} \right| = |x| \cdot \left| \operatorname{sen} \frac{1}{x} \right| \le |x| \cdot 1 < \varepsilon$$

Ricapitolando

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

#### Esempio 1

Esempio 2

Problematiche e obiettivi

Operazioni con i limiti

Verifichiamo che

$$\left| \lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0 \right|$$

Per definizione, fissato un qualunque  $\varepsilon > 0$ , bisogna trovare un  $\delta > 0$  tale che

$$x \neq 0, \ -\delta < x < \delta \implies -\varepsilon < x \sin \frac{1}{x} < \varepsilon$$

ovvero che

$$0 < |x| < \delta \implies |x \operatorname{sen} \frac{1}{x}| < \varepsilon$$

Prendendo  $\delta = \varepsilon$ , se  $0 < |x| < \delta = \varepsilon$ , allora

$$\left| x \operatorname{sen} \frac{1}{x} \right| = |x| \cdot \left| \operatorname{sen} \frac{1}{x} \right| \le |x| \cdot 1 < \varepsilon$$

Ricapitolando

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

#### Esempio 1

Esempio 2

Problematiche e obiettivi

Operazioni con i limiti

Verifichiamo che

$$\lim_{x \to 0} x \operatorname{sen} \frac{1}{x} = 0$$

Per definizione, fissato un qualunque  $\varepsilon > 0$ , bisogna trovare un  $\delta > 0$  tale che

$$x \neq 0, \ -\delta < x < \delta \implies -\varepsilon < x \sin \frac{1}{x} < \varepsilon$$

ovvero che

$$0 < |x| < \delta \implies |x \operatorname{sen} \frac{1}{x}| < \varepsilon$$

Prendendo  $\delta = \varepsilon$ , se  $0 < |x| < \delta = \varepsilon$ , allora

$$\left| x \operatorname{sen} \frac{1}{x} \right| = |x| \cdot \left| \operatorname{sen} \frac{1}{x} \right| \le |x| \cdot 1 < \varepsilon$$

Ricapitolando. Quindi, per definizione

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

#### Esempio 1

Esempio 2

Problematiche e obiettivi

Operazioni con i limiti

#### Si può verificare che

$$\lim_{x \to 1} \frac{3x - 1}{x + 1} = 1$$

Lim	iti (	11	tunz.	ion	i real	

Limiti di successioni

Altri Limiti

Verifiche di limite

Esempio 1

Esempio 2

Problematiche e obiettivi

Operazioni con i limiti

Limiti e continuità

Si può verificare che

$$\left| \lim_{x \to 1} \frac{3x - 1}{x + 1} = 1 \right|$$

Per definizione, dato  $\varepsilon > 0$ , tutto sta a trovare  $\delta_{\varepsilon} > 0$  tale che

$$0 < |x-1| < \delta_{\varepsilon} \text{ implica } \left| \frac{3x-1}{x+1} - 1 \right| < \varepsilon$$

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

Esempio 1

#### Esempio 2

Problematiche e obiettivi

Operazioni con i limiti

Si può verificare che

$$\lim_{x \to 1} \frac{3x - 1}{x + 1} = 1$$

Per definizione, dato  $\varepsilon > 0$ , tutto sta a trovare  $\delta_{\varepsilon} > 0$  tale che

$$0 < |x-1| < \delta_{\varepsilon} \text{ implica } \left| \frac{3x-1}{x+1} - 1 \right| < \varepsilon$$

Per  $\varepsilon$  < 2 si può prendere

$$\delta_{\varepsilon} = \min \left\{ \frac{2\varepsilon}{2+\varepsilon}, \frac{2\varepsilon}{2-\varepsilon} \right\}$$

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

Esempio 1

#### Esempio 2

Problematiche e obiettivi

Operazioni con i limiti

Si può verificare che

$$\lim_{x \to 1} \frac{3x - 1}{x + 1} = 1$$

Per definizione, dato  $\varepsilon > 0$ , tutto sta a trovare  $\delta_{\varepsilon} > 0$  tale che

$$0 < |x-1| < \delta_{\varepsilon} \text{ implica } \left| \frac{3x-1}{x+1} - 1 \right| < \varepsilon$$

Per  $\varepsilon$  < 2 si può prendere

$$\delta_{\varepsilon} = \min \left\{ \frac{2\varepsilon}{2 + \varepsilon}, \frac{2\varepsilon}{2 - \varepsilon} \right\}$$

Questa scelta <u>non</u> è evidente (vedi Libro)

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

Esempio 1

#### Esempio 2

Problematiche e obiettivi

Operazioni con i limiti

Posto 
$$f(x) = \frac{3x-1}{x+1}$$
, osserviamo che  $f(1) = 1$  cioè

$$\lim_{x \to 1} f(x) = f(1)$$

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

Esempio 1

#### Esempio 2

Problematiche e obiettivi

Operazioni con i limiti

Posto  $f(x) = \frac{3x-1}{x+1}$ , osserviamo che f(1) = 1 cioè

$$\lim_{x \to 1} f(x) = f(1)$$

In questo caso il limite di f per  $x \to x_0$  si ottiene calcolando il valore  $f(x_0)$ 

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

Esempio 1

Esempio 2

Problematiche e obiettivi

Operazioni con i limiti

Posto  $f(x) = \frac{3x-1}{x+1}$ , osserviamo che f(1) = 1 cioè

$$\lim_{x \to 1} f(x) = f(1)$$

In questo caso il limite di f per  $x \to x_0$  si ottiene calcolando il valore  $f(x_0)$ 

Problema: È una situazione generale?

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

Esempio 1

Esempio 2

Problematiche e obiettivi

Operazioni con i limiti

Verificare il limite mediante la definizione è scomodo e difficile

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

Esempio 1

Esempio 2

Problematiche e obiettivi

Operazioni con i limiti

Verificare il limite mediante la definizione è scomodo e difficile

**Obiettivo**: trovare dei metodi più rapidi per il calcolo e la verifica dei limiti

Limiti di funzioni reali
Limiti di successioni
Altri Limiti
Verifiche di limite
Esempio 1 Esempio 2
Problematiche e obiettivi
Operazioni con i limiti
Limiti e continuità

Verificare il limite mediante la definizione è scomodo e difficile

**Obiettivo**: trovare dei metodi più rapidi per il calcolo e la verifica dei limiti

Teoremi sui limiti

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite
Esempio 1
Esempio 2
Problematiche e obiettivi


Operazioni con i limiti

Limiti e continuità


Verificare il limite mediante la definizione è scomodo e difficile

**Obiettivo**: trovare dei metodi più rapidi per il calcolo e la verifica dei limiti


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

Esempio 1

Esempio 2


Problematiche e obiettivi

Operazioni con i limiti

Limiti e continuità

Verificare il limite mediante la definizione è scomodo e difficile

**Obiettivo**: trovare dei metodi più rapidi per il calcolo e la verifica dei limiti


Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

Esempio 1

Esempio 2

Problematiche e obiettivi

Operazioni con i limiti

Limiti e continuità

# Operazioni con i limiti

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

#### Operazioni con i limiti

I numeri reali ampliati

Teorema (operazioni con i limiti)

# I numeri reali ampliati

#### Definiamo

$$\overline{\mathbb{R}} := \mathbb{R} \cup \{-\infty, +\infty\}$$

Limiti di funzioni reali
Limiti di successioni
Altri Limiti
Verifiche di limite
Operazioni con i limiti
I numeri reali ampliati
Teorema (operazioni con i limiti)
Limiti e continuità

## I numeri reali ampliati

Definiamo

$$\overline{\mathbb{R}} := \mathbb{R} \cup \{-\infty, +\infty\}$$

con le seguenti regole di calcolo:

$$+\infty+c=c+\infty:=+\infty, \quad -\infty+c=c-\infty:=-\infty, \\ +\infty+\infty:=+\infty, \quad -\infty-\infty:=-\infty$$
 
$$\frac{c}{\pm\infty}:=0 \quad \text{dove } c\in\mathbb{R}$$
 
$$(\pm\infty)\cdot(\pm\infty):=(\text{prodotto dei segni})\infty$$
 
$$(\pm\infty)\cdot c:=(\text{prodotto dei segni})\infty \quad \text{dove } c\neq 0$$

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

Operazioni con i limiti

#### I numeri reali ampliati

Teorema (operazioni con i limiti)

## I numeri reali ampliati

Definiamo

$$\overline{\mathbb{R}} := \mathbb{R} \cup \{-\infty, +\infty\}$$

con le seguenti regole di calcolo:

$$+\infty+c=c+\infty:=+\infty, \quad -\infty+c=c-\infty:=-\infty, \\ +\infty+\infty:=+\infty, \quad -\infty-\infty:=-\infty$$
 
$$\frac{c}{\pm\infty}:=0 \quad \text{dove } c\in\mathbb{R}$$
 
$$(\pm\infty)\cdot(\pm\infty):=(\text{prodotto dei segni})\infty$$
 
$$(\pm\infty)\cdot c:=(\text{prodotto dei segni})\infty \quad \text{dove } c\neq 0$$

Restano indeterminati i risultati delle seguenti operazioni

$$+\infty - \infty$$
  $(\pm \infty) \cdot 0$ $\frac{\pm \infty}{\pm \infty}$ $\frac{0}{0}$ $\frac{\pm \infty}{0}$ 

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

Operazioni con i limiti

I numeri reali ampliati

Teorema (operazioni con i limiti)

# Teorema (operazioni con i limiti)

**Teorema.** Siano f e g due funzioni con

$$\lim_{x \to x_0} f(x) = \alpha \in \overline{\mathbb{R}}, \quad \lim_{x \to x_0} g(x) = \beta \in \overline{\mathbb{R}}$$

 $\operatorname{con} x_0 \in \overline{\mathbb{R}}.$ 

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

Operazioni con i limiti

I numeri reali ampliati

Teorema (operazioni con i limiti)

Limiti e continuità

## Teorema (operazioni con i limiti)

**Teorema.** Siano f e g due funzioni con

$$\lim_{x \to x_0} f(x) = \alpha \in \overline{\mathbb{R}}, \quad \lim_{x \to x_0} g(x) = \beta \in \overline{\mathbb{R}}$$

 $\operatorname{con} x_0 \in \overline{\mathbb{R}}$ . Allora si ha

- somma:  $\lim_{x \to x_0} \left[ f(x) + g(x) \right] = \alpha + \beta$  in tutti i casi in cui  $\alpha + \beta$  è definito
- **prodotto:**  $\lim_{x \to x_0} \left[ f(x) \cdot g(x) \right] = \alpha \cdot \beta$  in tutti i casi in cui  $\alpha \cdot \beta$  è definito
- **quoziente:** se  $\alpha \neq 0$  e  $f(x) \neq 0 \ \forall x$  allora

$$\lim_{x \to x_0} \frac{1}{f(x)} = \frac{1}{\alpha}$$

• valore assoluto:  $\lim_{x \to x_0} |f(x)| = |\alpha|$ 

Limiti di funzioni reali
Limiti di successioni
Altri Limiti
Verifiche di limite
Operazioni con i limiti
I numeri reali ampliati
Teorema (operazioni con i limiti)

Limiti e continuità

## Limiti e continuità

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

Operazioni con i limiti

#### Limiti e continuità

Definizioni

Teoremi sulla continuità

Continuità e funzioni elementari

#### **Definizioni**

Sia I un intervallo di estremi a e b con a < b. Sia  $f: I \to \mathbb{R}$  una funzione e  $x_0 \in I$ 

Si dice che f è continua in  $x_0$  se

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

intendendo eventualmente il limite da destra o da sinistra se  $x_0$  è estremo di I

Se f non è continua in  $x_0$  si dice che è discontinua in  $x_0$ 

Si dice che f è continua in I se è continua in ogni punto di I

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

Operazioni con i limiti

Limiti e continuità

#### Definizioni

Teoremi sulla continuità

Continuità e funzioni elementari

### Teoremi sulla continuità

Dal Teorema sulle operazioni con i limiti si ha

**Teorema.** Siano  $f, g: I \to \mathbb{R}$  due funzioni continue in  $x_0 \in I$ . Allora

- f + g è continua in  $x_0$
- $f \cdot g$  è continua in  $x_0$
- f/g è continua in  $x_0$ , se  $g(x_0) \neq 0$
- |f| è continua in  $x_0$
- l'inversa di una funzione continua è continua
- la composta di funzioni continue è continua

Limiti di funzioni reali
Limiti di successioni
Altri Limiti
Verifiche di limite
Operazioni con i limiti
Limiti e continuità
Definizioni
Teoremi sulla continuità

Continuità e funzioni elementari

## Continuità e funzioni elementari

**Teorema.** Tutte le funzioni elementari sono funzioni continue sul relativo dominio di definizione

Limiti di funzioni reali	
Limiti di successioni	
Altri Limiti	
Verifiche di limite	
Operazioni con i limiti	
Limiti e continuità	
Definizioni	

Teoremi sulla continuità

Continuità e funzioni elementari

### Continuità e funzioni elementari

**Teorema.** Tutte le funzioni elementari sono funzioni continue sul relativo dominio di definizione

Sono dunque continue le seguenti funzioni:

- funzioni lineari e affini
- potenze e radici *n*-esime
- polinomi
- funzioni razionali
- funzioni esponenziali e logaritmiche
- valore assoluto
- funzioni trigonometriche (sen, cos, tan)
- funzioni trigonometriche inverse

Limiti di funzioni reali

Limiti di successioni

Altri Limiti

Verifiche di limite

Operazioni con i limiti

Limiti e continuità

Definizioni

Teoremi sulla continuità

Continuità e funzioni elementari