

Corso di Laurea in Scienze Geologiche

Corso di Matematica

L. Paladino

Foglio di esercizi n. 4

Risolvere i seguenti limiti.

$$1) \lim_{x \rightarrow +\infty} \frac{1 - \cos x}{x^2};$$

$$2) \lim_{x \rightarrow +\infty} \frac{e^{x^2}}{x};$$

$$3) \lim_{x \rightarrow +\infty} \frac{\log x}{x^6};$$

$$4) \lim_{x \rightarrow 1^+} (x - 1) \log(x - 1);$$

$$5) \lim_{x \rightarrow 0^+} \frac{\sqrt{1 - \cos x}}{x}.$$

Calcolare, se esistono, il limite destro e il limite sinistro delle seguenti funzioni f nel punto di accumulazione x_0 assegnato. Dire se f ammette limite per x tendente a x_0 .

6) $f(x) = x^3$, $x_0 = -1$;

7) $f(x) = \frac{x-1}{x+1}$, $x_0 = -1$;

8) $f(x) = \frac{x^2-1}{x-5}$, $x_0 = 5$;

9) $f(x) = \frac{x-2}{x^3-8}$, $x_0 = 2$;

10) $f(x) = \log(x^2 - 1)$, $x_0 = 1$;

11) $f(x) = \log(x - 3)$, $x_0 = 3$;

12) $f(x) = \log|x + 1|$, $x_0 = -1$;

13) $f(x) = \log(x^3 + 1)$, $x_0 = -1$;

14) $f(x) = \sin x$, $x_0 = \frac{\pi}{3}$;

15) $f(x) = \sqrt{x-2}$, $x_0 = 2$;

16) $f(x) = \sqrt{2-x}$, $x_0 = 2$;

17) $f(x) = \log(x^2 - 1)$, $x_0 = 1$;

18) $f(x) = |\frac{x-1}{x+1}|$, $x_0 = -1$;

19) $f(x) = \frac{x^4+2}{x^2}$, $x_0 = 0$;

20) $f(x) = \frac{(x-1)^2}{x^2-3}$, $x_0 = 3$;

21) $f(x) = \sqrt[3]{x}$, $x_0 = 0$;

22) $f(x) = 2^x$, $x_0 = 2$;

23) $f(x) = \begin{cases} -x^2, & x \geq 0 \\ x^2, & -3 \leq x \leq 0 \end{cases}$; $x_0 = 0$;

$$24) \ f(x) = \begin{cases} x, & x \geq 0 \\ |\sin x| < 0, & x < 0 \end{cases}; \quad x_0 = 0;$$

25)

$$44) \ f(x) = \begin{cases} x - 1, & x \geq 1 \\ 0, & -1 \leq x < 1 \\ -x - 1, & x < -1 \end{cases}; \quad x_0 = 1;$$

26)

$$44) \ f(x) = \begin{cases} x - 1, & x \geq 1 \\ 0, & -1 \leq x < 1 \\ -x - 1, & x < -1 \end{cases}; \quad x_0 = -1;$$

$$27) \ f(x) = \begin{cases} x + 2, & x \geq 0 \\ 1, & -2 < x < 0 \\ -3 & x \leq -2 \end{cases}; \quad x_0 = -2;$$

$$28) \ f(x) = \begin{cases} 1, & x \geq 1 \\ 2, & -3 < x < 1 \\ 1 & x \leq -3 \end{cases}; \quad x_0 = -3;$$

$$29) \ f(x) = \frac{1-x^2}{x^2-4}, \quad x_0 = 2;$$

$$30) \ f(x) = -\log|x|, \quad x_0 = 0.$$

Per ciascuna delle seguenti funzioni determinare il dominio, il segno, gli asintoti e le intersezioni con gli assi coordinati.

$$31) \ f(x) = \log(x - 2);$$

$$32) \ f(x) = \frac{1}{\sqrt{x^2 - 1}};$$

$$33) \ f(x) = \frac{\sqrt{x^2 + 1}}{x^2};$$

$$34) \ f(x) = \sin 2x;$$

$$35) \ f(x) = \frac{3x + 1}{\sqrt{2x - 1}};$$

$$36) \ f(x) = \frac{4x^2 - 1}{\sqrt{x+2}};$$

$$37) \ f(x) = \frac{3x^3 + 3}{\sqrt{x+1}};$$

$$38) \ f(x) = e^{x^2 - 1};$$

$$39) \ f(x) = 2x \log x;$$

$$40) \ f(x) = x + \sqrt{x};$$

$$41) \ f(x) = x - \sqrt{x};$$

$$42) \ f(x) = x^4 + 16x + 16;$$

$$43) \ f(x) = \sqrt{x^2 - 4};$$

$$44) \ f(x) = \sqrt{x^2 - 1} + 2;$$

$$45) \ f(x) = \frac{e^{\sqrt{x^2 - 1}}}{\sqrt{x^2 - 1}}.$$

Per ciascuna delle seguenti funzioni determinare gli asintoti e le intersezioni con gli assi coordinati.

$$46) \ f(x) = x^2 + 7x + 6;$$

$$47) \ f(x) = x^2 - 4x + 4;$$

$$48) \ f(x) = 7x^2 - 6x + 2;$$

$$49) \ f(x) = -x^2 + 2x - 1;$$

$$50) \ f(x) = \frac{x-1}{x};$$

$$51) \ f(x) = \frac{x^2 + 5}{x - 2};$$

$$52) \ f(x) = \frac{x^2 - 12x}{x^3 + 8};$$

$$53) \ f(x) = x^3 - 7x + 6;$$

$$54) \ f(x) = x^4 + 2x^2 + 1;$$

$$55) \ f(x) = x^4 + 13x + 36;$$

$$56) \ f(x) = \frac{x-2}{x^2 - 3x + 2};$$

$$57) \ f(x) = e^{x-1};$$

$$58) \ f(x) = \log(x^2 + 1);$$

$$59) \ f(x) = \log(x - 2);$$

$$60) \ f(x) = \log(x) + \log(x + 3);$$

$$61) \ f(x) = e^{x^2-4} \log(x^2 - 3);$$

$$62) \ f(x) = \sqrt{x^2 - x};$$

$$63) \ f(x) = \frac{\sqrt{x^2 - 4x}}{x + 1};$$

$$64) \ f(x) = \frac{e^{\sqrt{2x}}}{x^2 + 6x + 8};$$

$$65) \ f(x) = \frac{\log \sqrt{2x+1}}{x^2 - x - 5};$$

$$66) \ f(x) = \sqrt{\frac{\log x}{x+2}};$$

$$67) \ f(x) = \sqrt{\frac{x^2 - 4x + 4}{x - 3}};$$

$$68) \ f(x) = \sqrt{e^{\sqrt{x}}x^2};$$

$$69) \ f(x) = \sin(4x - 4);$$

$$70) \ f(x) = \cos(2x + 2);$$

$$71) \ f(x) = \tan\left(\frac{x}{2}\right);$$

$$72) \ f(x) = \frac{\sin x}{x^2};$$

$$73) \ f(x) = \frac{\cos^2 x}{x};$$

$$74) \ f(x) = |x - 3|;$$

$$75) \ f(x) = \frac{|x - 2|}{x + 5};$$

$$76) \ f(x) = \frac{|\sin x|}{x};$$

$$77) \ f(x) = \frac{|\log(x + 1)|}{x + 1};$$

$$78) \ f(x) = \frac{\log(x - 2)}{x - 2};$$

$$79) \ f(x) = \frac{e^{x+3}}{|x + 3|};$$

$$80) \ f(x) = \frac{e^x \sqrt{x^2 - 4}}{x + 1};$$

$$81) \ f(x) = |\cos x|;$$

$$82) \ f(x) = |\tan x|;$$

$$83) \ f(x) = x^2 - x - 5;$$

$$84) \ f(x) = x - 2;$$

$$85) \ f(x) = -x^2 + x - 4;$$

$$86) \ f(x) = -x + \frac{1}{2};$$

$$87) \ f(x) = e^{|x|};$$

$$88) \ f(x) = \begin{cases} \cos x, & x \geq 0 \\ -x^2 + 1, & x < 0 \end{cases};$$

$$89) \ f(x) = \begin{cases} x - 1, & x \geq 1 \\ 0, & -1 \leq x < 1 \\ -x - 1, & x < -1 \end{cases};$$

$$90) \ f(x) = \begin{cases} x+2, & x \geq 0 \\ 1, & -2 < x < 0 \\ -3 & x \leq -2 \end{cases};$$

$$91) \ f(x) = \begin{cases} x^2 + 1, & x \geq 0 \\ x + 1, & -3 \leq x < 0 \\ -2 & x < -3 \end{cases};$$

$$92) \ f(x) = \begin{cases} -x^2, & x \geq 0 \\ x^2, & -3 \leq x \leq 0 \end{cases};$$

$$93) \ f(x) = \begin{cases} 1, & x \geq 1 \\ 0, & -1 \leq x < 1 \\ -1 & x < -1 \end{cases};$$

$$94) \ f(x) = \begin{cases} 0, & x \geq 0 \\ |\sin x| < 0, & x < 0 \end{cases};$$

$$95) \ f(x) = \begin{cases} x, & x \geq 0 \\ |\sin x| < 0, & x < 0 \end{cases}.$$