
Matematica 4

Dipartimento di Matematica

ITIS V.Volterra
San Donà di Piave

Versione [2015-16]

http://creativecommons.org/licenses/by-nc-nd/2.5/it/

Indice

I Calcolo differenziale 1

1 Numeri reali 2
1.1 Insiemi di numeri reali . 2
1.2 Intorni . 5
1.3 Completezza . 8

2 Successioni numeriche reali 10
2.1 Generalità . 10

3 Limiti e funzioni continue 14
3.1 Teoremi sui limiti . 16
3.2 Operazioni sui limiti . 18
3.3 Continuità delle funzioni reali di variabile reale . 19
3.4 Continuità delle funzioni elementari . 19
3.5 Limiti fondamentali . 26
3.6 Punti di discontinuità . 31
3.7 Esercizi riassuntivi proposti . 33

4 Derivate e funzioni derivabili 37
4.1 Definizione e significato geometrico di derivata . 37
4.2 Calcolo e regole di derivazione . 38
4.3 Regola di De L’Hospital . 44
4.4 Continuità e derivabilità . 46
4.5 Teoremi del calcolo differenziale . 49
4.6 Esercizi riassuntivi proposti . 52

5 Studio del grafico di una funzione reale 56
5.1 Campo di esistenza . 56
5.2 Simmetrie e periodicità . 58
5.3 Segno della funzione . 59
5.4 Limiti e asintoti . 62
5.5 Derivata prima e segno relativo . 65
5.6 Derivata seconda e segno relativo . 70
5.7 Esercizi riassuntivi proposti . 77

II Contributi 80

[2015-16] - ITIS V.Volterra San Donà di Piave

Parte I

Calcolo differenziale

[2015-16] - ITIS V.Volterra San Donà di Piave

Capitolo 1

Numeri reali

1.1 Insiemi di numeri reali

I concetti fondamentali dell’Analisi Matematica che ci apprestiamo a studiare – limiti, funzioni continue,
derivate – si fondano sulle proprietà dei numeri reali e, in particolare, sulle proprietà degli insiemi di
numeri reali ; per questo iniziamo con un paragrafo che ne definisce la sostanza e le proprietà.

Definizione 1.1.1. Siamo a, b numeri reali con a < b, allora chiamiamo intervalli limitati i seguenti:

[a, b] = {x ∈ R | a ≤ x ≤ b} intervallo chiuso

]a, b[= {x ∈ R | a < x < b} intervallo aperto

[a, b[= {x ∈ R | a ≤ x < b}
]a, b] = {x ∈ R | a < x ≤ b}

Definizione 1.1.2. Sia a un numero reale, allora chiamiamo intervalli illimitati i seguenti:

[a,+∞[= {x ∈ R | x ≥ a}
]a,+∞[= {x ∈ R | x > a}

]−∞, a] = {x ∈ R | x ≤ a}
]−∞, a[= {x ∈ R | x < a}

Naturalmente possiamo definire] − ∞,+∞[= R osservando che l’intero insieme dei reali può essere
considerato un intervallo.
Useremo, anzi, abbiamo già usato, tutti questi intervalli ma di particolare importanza risultano i primi
due ai quali abbiamo dato un nome specifico.

Esempio 1.1.1. Studiare il campo di esistenza della funzione f(x) = ln(1− x2).
Si tratta di risolvere la disequazione 1 − x2 > 0, che, dopo rapidi calcoli, fornisce la soluzione :] − 1, 1[cioè un intervallo
aperto.

Esempio 1.1.2. Studiare il campo di esistenza della funzione g(x) =
√

1− x2.
Si tratta di risolvere la disequazione 1 − x2 ≥ 0, che, dopo rapidi calcoli, fornisce la soluzione : [−1, 1] cioè un intervallo
chiuso.

Esempio 1.1.3. Studiare il campo di esistenza della funzione h(x) =

√
x+ 2

x− 1
.

Si tratta di risolvere la disequazione
x+ 2

x− 1
≥ 0, che, dopo rapidi calcoli, fornisce la soluzione :] −∞,−2]∪]1,+∞[cioè

l’unione di intervalli illimitati.

[2015-16] - ITIS V.Volterra San Donà di Piave

1.1 Insiemi di numeri reali 3

Gli insiemi di numeri reali possono essere molto più complicati di un semplice intervallo o anche di
unioni di intervalli. Per esempio si considerino gli insiemi A = {x ∈ R | x = 1

n ; n ∈ N∗} oppure
B = {x ∈ R | x irrazionale}: non sono certamente un intervallo. In ogni caso possiamo dare alcune
definizioni che ci aiuteranno perlomeno a catalogarli.

Definizione 1.1.3. Sia A ⊆ R un insieme di numeri reali; diciamo che A è superiormente limitato se
∃ c ∈ R | ∀x ∈ A : x ≤ c. In questo caso c si dice maggiorante di A. Diciamo che A è inferiormente
limitato se ∃ c ∈ R | ∀x ∈ A : x ≥ c. In questo caso c si dice minorante di A. Diciamo che A è limitato
se lo è superiormente e inferiormente. Un insieme che non sia limitato (superiormente, inferiormente) si
dice illimitato (superiormente, inferiormente).

E’ evidente che se esiste un maggiorante (minorante) di A allora ne esistono infiniti.

Esempio 1.1.4. Sia A = [−1, 1[; A è certamente limitato; infatti −1 è un minorante e 1 è un maggiorante.

Dall’esempio notiamo che i maggioranti (minoranti) non necessariamente appartengono all’insieme.

Esempio 1.1.5. B = {x ∈ R | x ∈ N} = {0, 1, 2, · · · }; è limitato inferiormente con 0 minorante; non è limitato
superiormente1.

Esempio 1.1.6. A = {x ∈ R | x =
1

n
: n ∈ N∗} = {1,

1

2
,

1

3
, · · · ,

1

n
, · · · }; è limitato superiormente con 1 maggiorante; è

limitato inferiormente perchè l’insieme contiene solo numeri positivi e quindi un qualsiasi numero negativo è minorante; ma
anche 0 è minorante perchè certamente 0 < 1

n
∀n ∈ N∗. Possiamo osservare che 0 è il più grande fra i minoranti.

L’esercizio precedente ci suggerisce che se un maggiorante appartiene all’insieme allora altri non vi possono
appartenere perchè non sarebbero più maggioranti; analogamente per i minoranti. Abbiamo perciò la
definizione:

Definizione 1.1.4. Sia A ⊆ R un insieme di numeri reali; se A è superiormente limitato e c ∈ A è
un maggiorante allora c è unico e si dice il massimo di A. Se A è inferiormente limitato e c ∈ A è un
minorante allora c è unico e si dice il minimo di A.

L’esempio 1.1.6 mostra che l’insieme A ha massimo 1 ma non ha minimo: questo perchè il più grande
fra i minoranti, 0, non appartiene all’insieme. Come dire: l’insieme A non ha un primo elemento ma ha
un ultimo elemento (1).

Esempio 1.1.7.

A = [−1, 2] minimo = −1 massimo = 2

C =]− 1, 2] minimo 6 ∃ massimo = 2

C =]− 1, 2[minimo 6 ∃ massimo 6 ∃
D = [−1,+∞[minimo = −1 massimo 6 ∃

L’esempio 1.1.7 mostra che l’intervallo aperto non ha ne massimo ne minimo però i numeri −1 e 2 che
sono rispettivamente il più grande minorante e il più piccolo maggiorante, sono una specie di surrogato
di minimo e massimo. Diamo perciò la definizione:

Definizione 1.1.5. Sia A ⊆ R un insieme di numeri reali; se esiste c ∈ R che sia il massimo fra i
minoranti questo si dice l’estremo inferiore di A e si indica con inf A. Se esiste c ∈ R che sia il minimo
fra i maggioranti questo si dice l’estremo superiore di A e si indica con supA.

Esempio 1.1.8. A = [−2, 5[; è limitato inferiormente con minorante −2 che appartiene all’insieme e quindi ne è il minimo.
E’ limitato superiormente perchè 5 è un maggiorante. Non è il massimo perchè non appartiene all’insieme. Dimostriamo
che 5 è l’estremo superiore: [5,+∞[è l’insieme di tutti i possibili maggioranti; osserviamo che ha minimo 5 che quindi è il
minimo fra i maggioranti.

1Lo studente è in grado di fornirne una dimostrazione?

[2015-16] - ITIS V.Volterra San Donà di Piave

1.1 Insiemi di numeri reali 4

Purtroppo non è sempre cos̀ı semplice dimostrare che un certo numero è l’estremo superiore (o inferiore)
di un insieme. Riprendiamo in considerazione l’esempio 1.1.6 con una semplice variante:

Esempio 1.1.9. A = {x ∈ R | x = 1 +
1

n
: n ∈ N∗} = {1 + 1, 1 +

1

2
, 1 +

1

3
, · · · , 1 +

1

n
, · · · } Banalmente 2 è il massimo.

Invece il minimo non esiste però 1 è un buon candidato per essere estremo inferiore. E’ un minorante perchè tutti i numeri
del tipo 1 + 1

n
sono maggiori2 di 1 però non è immediato percepire che sia anche il massimo fra i minoranti e questo perchè

il nostro insieme, stavolta, non è un intervallo. In effetti non tutti i numeri maggiori di 1 appartengono all’insieme e quindi
si potrebbe dubitare del fatto che 1 sia proprio il più grande fra i minoranti. In ogni caso se dimostriamo che i numeri
maggiori di 1 non sono minoranti siamo a posto. Per assurdo supponiamo che esista un numero 1 + ε > 1 che sia minorante
di A; questo implica che 1 + ε < x, ∀x ∈ A, cioè 1 + ε < 1 + 1

n
, da cui ε < 1

n
∀n ∈ N∗ e quindi n < 1

ε
∀n ∈ N∗; ma

quest’ultima disuguaglianza non è vera e quindi il nostro 1 + ε non può essere minorante e abbiamo un assurdo.

Come si vede la dimostrazione che un numero è estremo inferiore (o superiore) non è immediata e come
l’esempio illustra, la tecnica usata per la dimostrazione non è il richiamo alla definizione di estremo
inferiore (o superiore) ma una applicazione del teorema seguente (la cui dimostrazione lasciamo per
esercizio):

Teorema 1.1.1. L’estremo superiore di un insieme di numeri reali A è l’unico numero c, se esiste, che
ha le seguenti proprietà:

1. c è un maggiorante

2. qualunque sia ε > 0, c− ε non è maggiorante di A

Analogamente si ha

Teorema 1.1.2. L’estremo inferiore di un insieme di numeri reali A è l’unico numero c, se esiste, che
ha le seguenti proprietà:

1. c è un minorante

2. qualunque sia ε > 0, c+ ε non è minorante di A

A questo punto è lecito porsi la domanda: ma quali sono le condizioni perchè inf A e supA esistano?
A questa domanda risponderemo in dettaglio nel paragrafo 1.3 ma riassumiamo qùı le proprietà sinora
esposte.

Riassumendo:

Sia A un insieme di numeri reali; se A è limitato superiormente allora ammette supA che è unico;
se supA ∈ A allora è anche massimo. Se A è limitato inferiormente allora ammette inf A che è unico; se
inf A ∈ A allora è anche minimo.

Esercizi

Esercizio 1.1.1. Determinare (se esistono) l’estremo superiore, l’estremo inferiore, il minimo, e il
massimo dei seguenti insiemi:

1. A1 = {x ∈ R | x =
2n+ 5

5n
, n ∈ N∗}

2. A− 2 = {x ∈ R | x =
n− 1

n+ 1
, n ∈ N∗}

2Facile dimostrazione.

[2015-16] - ITIS V.Volterra San Donà di Piave

1.2 Intorni 5

3. A3 = {x ∈ R | x = (−1)n
n− 1

n
, n ∈ N∗}

4. A4 = {x ∈ R | x = 1− 3n, n ∈ N∗}

5. A− 5 = {z ∈ R | z =
x

y
x, y ∈]1, 2]}

1.2 Intorni

Quando possiamo dire che due numeri (punti) reali sono vicini o lontani? Questo è certamente un concetto
relativo: per esempio i numeri 3, 14 e 3, 15 sono vicini se sono misure in metri (la differenza è 0, 01 cioè 1
cm) di qualche grandezza ma sono lontani se sono misure in anni-luce (quanto sarà la differenza in m?).
Risulta che la nozione importante è quella di più vicino o meno vicino piuttosto che la reale consistenza
numerica della vicinanza. A questo proposito è fondamentale la definizione seguente:

Definizione 1.2.1. Si dice intorno di un numero (punto) x ∈ R un qualsiasi sottoinsieme U ⊆ R che
contenga un intervallo aperto contenente x.

In sostanza vogliamo che sia : x ∈]a, b[⊆ U ⊆ R. La richiesta di questa doppia inclusione sembra
inutilmente complicata; in realtà la definizione consente di avere come intorni di un punto anche insiemi
molto complicati: la cosa non è importante, basta che contenga un intervallo aperto con dentro il punto.

Esempio 1.2.1. Sia x = 1 allora i seguenti sono tutti intorni di x:

1. U1 =]0, 2[

2. U2 =]0.2, 1.3[

3. U3 = [0, 3]

4. U4 = [−1,+∞[

mentre i seguenti non sono intorni di x:

1. U5 =]1, 2[

2. U6 =]0.2, 1[

3. U7 = [0, 1]

4. U8 = [−1, 0]∪]2,+∞[

5. U9 =]− 1, 0] ∪ {1}
L’insieme U9 non è intorno di 1 nonostante 1 ∈ U9 perchè, in qualche modo, quest’ultimo è isolato.

La nozione di intorno ci permette di avvicinarci ad un numero sempre più: basta considerare una
successione di intorni del numero via via più piccoli: per il numero 1, per esempio, possiamo considerare
gli intorni del tipo]a, b[con 0 < a < 1 e 1 < b < 2.

A volte torna utile definire anche intorni parziali di un numero:

Definizione 1.2.2. Si dice intorno destro di un numero (punto) x ∈ R un qualsiasi sottoinsieme U ⊆ R
che contenga un intervallo aperto a destra che abbia x come estremo inferiore. Si dice intorno sinistro di
un numero (punto) x ∈ R un qualsiasi sottoinsieme U ⊆ R che contenga un intervallo aperto a sinistra
che abbia x come estremo superiore.

Esempio 1.2.2. Sia x = 1 allora [−2, 1] è intorno sinistro e]1, 5[è intorno destro di 1.

Risulterà utile il seguente:

Teorema 1.2.1. L’unione e l’intersezione di due intorni (o di un numero finito d’intorni) di un numero
è anch’essa intorno del numero.

[2015-16] - ITIS V.Volterra San Donà di Piave

1.2 Intorni 6

Lasciamo la dimostrazione allo studente pignolo.
Saranno molto usate anche le seguenti:

Definizione 1.2.3. Si dice intorno di più infinito un qualsiasi sottoinsieme U ⊆ R che contenga un
intervallo illimitato a destra (]a,+∞[). Si indica usualmente con U+∞. Si dice intorno di meno infinito
un qualsiasi sottoinsieme U ⊆ R che contenga un intervallo illimitato a sinistra (] − ∞, b[).Si indica
usualmente con U−∞. Si dice intorno di infinito un qualsiasi sottoinsieme U ⊆ R che contenga un
intervallo illimitato a sinistra (]−∞, b[) e un intervallo illimitato a destra (]a,+∞[). Si indica usualmente
con U∞.

Consideriamo il seguente problema: l’intervallo U =]0, 1[, come sottoinsieme di numeri reali, è intorno
di tutti i propri punti? La risposta è certamente s̀ı; infatti se c ∈]0, 1[abbiamo la catena di inclusioni
c ∈]0, 1[⊆]0, 1[e quindi, per definizione, U è intorno di c. Invece, se consideriamo l’insieme U1 =]0, 1] ⊆ R
non possiamo dire altrettanto: il problema è che l’insieme U1 è solamente intorno sinistro del numero
1 e quindi non possiamo affermare che è intorno di tutti i propri punti. Questa osservazione porta alla
seguente, importante, definizione:

Definizione 1.2.4. L’insieme A ⊆ R di numeri reali si dirà aperto se è intorno di tutti i suoi punti.
L’insieme B ⊆ R di numeri reali si dirà chiuso se il suo complementare in R 3 è aperto.

La nozione di insieme aperto/chiuso risulta essere molto importante nello studio dell’analisi ma questo
fatto non può essere reso esplicito ora; lo sarà più avanti quando si saranno studiate ulteriori proprietà
delle funzioni.

Valgono i seguenti teoremi (che lasciamo da dimostrare al solito studente volenteroso):

Teorema 1.2.2. L’intersezione di un numero finito e l’unione di un numero qualsiasi di insiemi aperti
è un insieme aperto.

Teorema 1.2.3. L’intersezione di un numero qualsiasi e l’unione di un numero finito di insiemi chiusi
è un insieme chiuso.

L’ultima nozione importante per lo studio dell’analisi riguarda i numeri che risultano infinitamente
vicini ad un certo insieme. Questo ci consente di avvicinarci quanto vogliamo al numero in questione
sempre rimanendo dentro l’insieme. Vediamo la definizione:

Definizione 1.2.5. Sia A ⊆ R e c ∈ R. Si dice che c è un punto di accumulazione per A se in ogni
intorno di c cadono infiniti punti di A. Non è necessario che c ∈ A.

Esempio 1.2.3. Sia A =]1, 2[, allora 1 è punto di accumulazione per A. Infatti, se U è intorno qualsiasi di 1, conterrà un
intervallo]a, b[tale che a < 1 < b e quindi in questo intervallo cadono tutti i numeri compresi fra 1 e b se b < 2 altrimenti
tutti i numeri compresi fra 1 e 2: in ogni caso infiniti numeri di A. Per la stessa ragione anche 2 è punto di accumulazione per
A. Osserviamo che 1 e 2 non appartengono ad A. Osserviamo anche che ogni altro punto di A è banalmente di accumulazione
per A.

Non sempre le cose sono cos̀ı semplici.

Esempio 1.2.4. Sia A = {x ∈ R | x =
1

n
, n ∈ N∗} = {1,

1

2
, · · · ,

1

n
, · · · }. Facciamo vedere che 0 è di accumulazione per

A. Se U è un qualsiasi intorno di 0 allora contiene un intervallo aperto che contiene 0 e quindi sarà del tipo]a, b[con
a < 0 e b > 0. E’ evidente che nell’intervallo]0, b[cadono infiniti numeri di A: infatti basterà vedere per quali valori di n

è soddisfatta la
1

n
< b; risolvendo si ha: n >

1

b
e quindi sono infiniti. Intutivamente la cosa è del tutto chiara: i numeri 1

n

positivi diventando sempre più piccoli si avvicinano a 0 sempre di più.
Osserviamo che l’insieme A, contrariamente al caso dell’esercizio precedente, non ha altri punti di accumulazione.

Dimostriamo, ad esempio, che
1

3
non è di accumulazione: ricordiamo che la definizione di punto di accumulazione prescrive

3Come noto dal biennio, il complementare di un insieme A contenuto in un insieme B è l’insieme dei punti di B tolti i
punti di A.

[2015-16] - ITIS V.Volterra San Donà di Piave

1.2 Intorni 7

che in ogni intorno del numero cadano infiniti punti di A; se noi troviamo anche un solo intorno che non soddisfa la proprietà

allora il punto non è di accumulazione. Sia U intorno di
1

3
, e supponiamo che U contenga l’intervallo aperto]0.3, 0.4[è

subito evidente che in questo intervallo cade un solo il numero di
1

3
: quindi il numero non è di accumulazione. Con analoga

dimostrazione si procede per gli altri.

Osservazione importante

Spesso si deve considerare quello che accade per numeri infinitamente grandi (positivi, negativi o
entrambi) e quindi diventa comodo supporre che questi infiniti siano punti e siano di accumulazione per
un insieme A. Si tratta di una pura convenzione di linguaggio poichè gli infinti non sono numeri. In effetti
se un insieme è, ad esempio, superiormente illimitato contiene numeri che sono arbitrariamente grandi,
senza alcun limite: è quindi possibile avvicinarsi all’infinito quanto si vuole sempre rimanendo all’interno
dell’insieme; in questo caso è comodo dire che l’infinito è di accumulazione per l’insieme. In generale,
quando diciamo che c è un’accumulazione intendiamo che può essere un numero qualsiasi o un infinito.

Esercizi

Esercizio 1.2.1. Studiare i seguenti insiemi (limitati superiormente, inferiormente, estremo superiore-
inferiore, massimo-minimo, punti di accumulazione):

1. A = {x ∈ R | x =
2n+ 5

5n
, n ∈ N∗}

2. B = {x ∈ R | x =
n2 − 1

n2
, n ∈ N∗}

3. C = {x ∈ R | x = 1− 3n, n ∈ N∗}

4. D = {z ∈ R | z =
x

y
x, y ∈]1, 2]}

5. E =]− 1, 0[∪]0, 1]

6. F =]1,+∞[

7. G = [1, 3[∪{4}

[2015-16] - ITIS V.Volterra San Donà di Piave

1.3 Completezza 8

1.3 Completezza

In questo paragrafo riprendiamo brevemente la discussione sui numeri reali iniziata nel volume Matema-
tica 3. Nel capitolo Numeri abbiamo discusso le 12 proprietà fondamentali dei numeri che consentono lo
sviluppo dell’algebra. Per affrontare i temi dell’Analisi Matematica, compito di questo volume, abbiamo
bisogno, come già anticipato, di una ulteriore proprietà (assioma) che permette di distinguere decisamente
fra numeri razionali (frazioni) e numeri reali. Riportiamo per comodità le prime 12 proprietà enunciate
dei numeri:
Siano a, b, c numeri qualsiasi e P l’insieme dei numeri positivi.

a+ (b+ c) = (a+ b) + c Associativa della somma (P.1)

a+ 0 = 0 + a = a Elemento neutro della somma (P.2)

a+ (−a) = (−a) + a = 0 Esistenza opposto (P.3)

a+ b = b+ a Commutativa della somma (P.4)

a(bc) = (ab)c Associativa del prodotto (P.5)

a1 = 1a Elemento neutro del prodotto (P.6)

aa−1 = a−1a = 1 Esistenza inverso (P.7)

ab = ba Commutativa del prodotto (P.8)

a(b+ c) = ab+ ac Distributiva (P.9)

Dove e a 6= 0 nel caso P.7.

Legge di tricotomia (P10)

Per ogni numero a, vale una sola delle seguenti:

a = 0 (i)

a ∈ P (ii)

−a ∈ P (iii)

Se a ∈ P e b ∈ P, allora a+ b ∈ P Chiusura per la somma (P11)

Se a ∈ P e b ∈ P, allora ab ∈ P Chiusura per il prodotto (P12)

Come già osservato, queste proprietà non permettono di distinguere fra razionali e reali. Per esem-
pio, la

√
2 e tutte le radici di numeri che non sono quadrati non è razionale e questo sarebbe già un

motivo sufficiente per la loro introduzione; ma lo studio dell’analisi matematica ci pone un problema
altrettanto spinoso: se un insieme di numeri è limitato superiormente allora esiste l’estremo superiore? e
analogamente, se un insieme di numeri è limitato inferiormente allora esiste l’estremo inferiore?

Esistenza dell’estremo superiore

Se A ⊆ R, A 6= ∅, e A è limitato superiormente, allora A ha un estremo superiore. (P.13)

L’esistenza dell’estremo superiore va postulata, non è dimostrabile. Con questo assioma distinguiamo
definitivamente i numeri razionali dai reali nel senso che per i razionali questo assioma non vale. Per
esempio l’insieme dei razionali che soddisfano la disequazione x2 < 2 è certamente superiomente limitato

[2015-16] - ITIS V.Volterra San Donà di Piave

1.3 Completezza 9

perchè, per esempio, 3 è un maggiorante, ma non esiste il minimo fra i maggioranti perchè dovrebbe
essere proprio la radice di 2 che non è razionale.

L’esistenza dell’estremo inferiore per gli insiemi inferiormente limitati non occorre sia postulata, si
può dimostrare a partire da P.13.

Teorema 1.3.1. Sia A ⊆ R, A 6= ∅ limitato inferiormente. Sia B l’insieme di tutti i minoranti di A.
Allora B 6= ∅, B è limitato superiormente e l’estremo superiore di B è l’estremo inferiore di A.

Dimostrazione. Lasciata per esercizio.

Vale, ovviamente, anche il seguente

Teorema 1.3.2. Se un insieme ha un estremo superiore (inferiore), questi è unico.

Dimostrazione. Per assurdo, se A ammette due estremi superiori, diciamo x e y allora si avrebbe x ≤ y
perchè y è un maggiorante e x è il più piccolo maggiorante; ma si avrebbe anche y ≤ x perchè x è un
maggiorante e y è il più piccolo maggiorante; perciò x = y. Analogamente per l’estremo inferiore.

[2015-16] - ITIS V.Volterra San Donà di Piave

Capitolo 2

Successioni numeriche reali

2.1 Generalità

Definizione 2.1.1. Diremo successione una funzione definita in N.

Definizione 2.1.2. Diremo successione numerica reale una funzione definita da N in R.

Con le consuete notazioni relative alle funzioni scriveremo:

s : N→ R
n 7−→ an

Si conviene di definire termine generale della successione l’immagine an in cui n viene chiamato indice;
inoltre spesso si indentifica la successione con l’insieme delle sue immagini, cioè

a0, a1, a2, ..., an, ...

o, sinteticamente,
{an}n∈N

Definizione 2.1.3. Diremo che la successione numerica reale {an}n∈N converge (oppure è convergente)
a l∈ R se

∀ ε > 0,∃n ∈ N|∀n > n⇒ |an − l| < ε

In pratica, tutti i termini della successione da un certo punto in poi (proprio da n in avanti) risultano
compresi fra l − ε e l + ε perchè la loro distanza da l è inferiore ad ε.

Per ogni scelta di ε positivo è sempre possibile trovare un n opportuno e la definizione risulta tanto
più interessante quanto più ε è piccolo poichè in quel caso si rende ancor più evidente la ”‘vicinanza”’
degli an (da n in poi) ad l.

In tal caso scriveremo
lim

n→+∞
an = l

Definizione 2.1.4. Diremo che la successione numerica reale {an}n∈N diverge (oppure è divergente) se

∀M > 0,∃n ∈ N|∀n > n⇒ |an| > M ;

diremo che diverge (oppure è divergente) positivamente se

∀M > 0,∃n ∈ N|∀n > n⇒ an > M ;

diremo che diverge (oppure è divergente) negativamente se

∀M > 0,∃n ∈ N|∀n > n⇒ an < −M

[2015-16] - ITIS V.Volterra San Donà di Piave

2.1 Generalità 11

In pratica, tutti i termini della successione da un certo punto in poi (proprio da n in avanti) risultano
maggiori di M oppure minori di −M perchè diventano in valore assoluto grandi a piacere.

Per ogni scelta di M positivo è sempre possibile trovare un n opportuno e la definizione risulta tanto
più interessante quanto più M è grande poichè in quel caso si rende ancor più evidente l’ ”‘aumentare”’
degli an (da n in poi).

In tali casi scriveremo, rispettivamente,

lim
n→+∞

an =∞

lim
n→+∞

an = +∞

lim
n→+∞

an = −∞

Altrimenti, diremo che la successione numerica reale {an}n∈N è indeterminata .

Esempio 2.1.1. Discutere il carattere (cioè dire se è convergente, divergente o indeterminata) della successione di
termine generale

an =
1

n
.

Calcoliamo il valore dei primi termini della successione (osserviamo che il minimo valore di n è 1):

a1 = 1, a2 =
1

2
, a3 =

1

3
, a4 =

1

4
, a5 =

1

5
, ...

la successione converge a 0 poichè

∀ ε > 0,∃n ∈ N|∀n > n⇒ |
1

n
− 0| < ε

infatti la disequazione

n >
1

ε

è evidentemente verificata, per ogni scelta di ε, da tutti i naturali maggiori di n che per primo supera 1
ε
.

0 1 2 3 4 5

1

2

3

4

x

y

Esempio 2.1.2. Discutere il carattere della successione di termine generale

an =
n+ 1

n+ 2
.

Calcoliamo il valore dei primi termini della successione (osserviamo che il minimo valore di n è 0):

a0 =
1

2
, a1 =

2

3
, a2 =

3

4
, a3 =

4

5
, a4 =

5

6
, ...

[2015-16] - ITIS V.Volterra San Donà di Piave

2.1 Generalità 12

osserviamo che possiamo riscrivere il termine generale

an =
n+ 1

n+ 2
=

(n+ 2)− 1

n+ 2
= 1−

1

n+ 2

ed i primi termini

a0 = 1−
1

2
, a1 = 1−

1

3
, a2 = 1−

1

4
, a3 = 1−

1

5
, a4 = 1−

1

6
, ...

la successione converge a 1 poichè

∀ ε > 0, ∃n ∈ N|∀n > n⇒ |1−
1

n+ 2
− 1| < ε

infatti la disequazione

n+ 2 >
1

ε

è evidentemente verificata, per ogni scelta di ε, da tutti i naturali maggiori di n che per primo supera 1
ε
− 2.

Esempio 2.1.3. Discutere il carattere della successione di termine generale

an = e
1
n .

Calcoliamo il valore dei primi termini della successione (osserviamo che il minimo valore di n è 1):

a1 = e, a2 = e
1
2 =
√
e, a3 = e

1
3 = 3

√
e, a4 = e

1
4 = 4

√
e, a5 = e

1
5 = 5

√
e, ...

la successione converge a 1 poichè

∀ ε > 0,∃n ∈ N|∀n > n⇒ |e
1
n − 1| < ε

infatti la disequazione

1− ε < e
1
n < 1 + ε

è equivalente a

ln(1− ε) <
1

n
< ln(1 + ε)

ove non è restrittivo porre 1 − ε > 0 (essendo ε piccolo a piacere) e si osserva che essendo ln(1 − ε) < 0 la prima parte
della disequazione è sempre soddisfatta; per risolvere la seconda parte della stessa passiamo ai reciproci cambiando verso e
otteniamo

n >
1

ln(1 + ε)

la quale è evidentemente verificata, per ogni scelta di ε, da tutti i naturali maggiori di n che per primo supera 1
ln(1+ε)

.

Esempio 2.1.4. Discutere il carattere della successione di termine generale

an =
n2 − 4

n+ 2
.

Calcoliamo il valore dei primi termini della successione (osserviamo che il minimo valore di n è 0) e riscriviamo il
termine generale

an =
n2 − 4

n+ 2
=

(n+ 2)(n− 2)

n+ 2
= n− 2

ed i primi termini
a0 = −2, a1 = −1, a2 = 0, a3 = 1, a4 = 2, ...

la successione diverge a +∞ poichè

∀M > 0,∃n ∈ N|∀n > n⇒ n− 2 > M

infatti la disequazione
n− 2 > M

è evidentemente verificata, per ogni scelta di M , da tutti i naturali maggiori di n che per primo supera M + 2.

Esempio 2.1.5. Discutere il carattere della successione di termine generale

an = lnn.

Calcoliamo il valore dei primi termini della successione (osserviamo che il minimo valore di n è 1):

a1 = 0, a2 = ln 2, a3 = ln 3, a4 = ln 4, a5 = ln 5, ...

la successione diverge a +∞ poichè

∀M > 0, ∃n ∈ N|∀n > n⇒ lnn > M

infatti la disequazione
lnn > M

è evidentemente verificata, per ogni scelta di M , da tutti i naturali maggiori di n che per primo supera eM .

[2015-16] - ITIS V.Volterra San Donà di Piave

2.1 Generalità 13

Esempio 2.1.6. Discutere il carattere (cioè dire se è convergente, divergente o indeterminata) della successione di termine
generale

an = cosnπ.

Calcoliamo il valore dei primi termini della successione (osserviamo che il minimo valore di n è 0):

a0 = 1, a1 = −1, a2 = 1, a3 = −1, a4 = 1, ...

la successione è indeterminata poichè risulta
an = (−1)n

che per n pari vale 1 e per n dispari vale -1.

Esempio 2.1.7. Discutere il carattere della successione di termine generale

an = 2(−1)nn.

Calcoliamo il valore dei primi termini della successione (osserviamo che il minimo valore di n è 0):

a0 = 1, a1 =
1

2
, a2 = 4, a3 =

1

8
, a4 = 16, ...

la successione è indeterminata poichè risulta
an = 2n

per n pari e

an =
1

2n

per n dispari.

Studiare il carattere delle seguenti successioni numeriche reali di cui è dato il termine generale:

1. an =
3n− 2

2n− 3

[convergente a 3
2]

2. an = e−n
2

[convergente a 0]

3. an = ln(5n+ 7)

[divergente positivamente]

4. an = sin(nπ2)

[indeterminata]

5. an = (−1)n tan 1
n

[convergente a 0]

[2015-16] - ITIS V.Volterra San Donà di Piave

Capitolo 3

Limiti e funzioni continue

Introduciamo il capitolo con l’esempio storicamente significativo del calcolo della lunghezza della circon-
ferenza. Affrontiamo il problema costruendo i poligoni regolari inscritti e circoscritti alla circonferenza
osservando che:

• il perimetro di qualunque poligono inscritto è minore del perimetro di qualunque poligono circo-
scritto;

• aumentando il numero dei lati dei poligoni, diminuisce la differenza fra i perimetri dei poligoni con
lo stesso numero di lati, rispettivamente inscritto e circoscritto;

Dalle osservazioni fatte ne consegue che i 2 insiemi dei perimetri dei poligoni, rispettivamente inscritti
e circoscritti, costituiscono 2 classi di grandezze contigue che ammettono quindi un unico elemento di
separazione: proprio la lunghezza della circonferenza.
Dal punto di vista dell’Analisi il problema potrebbe essere affrontato mediante la costruzione di 2
successioni, rispettivamente i perimetri dei poligoni regolari inscritti e circoscritti:

s3, s4, s5, ...

S3, S4, S5, ...

si può dimostarare, con l’uso della trigonometria, che tali successioni sono convergenti verso lo stesso
valore L che quindi si assume come lunghezza della circonferenza. Ciò significa che

∀ ε > 0,∃n ∈ N|∀n > n⇒ |sn − L| < ε

e, analogamente, che
∀ ε > 0,∃n ∈ N|∀n > n⇒ |Sn − L| < ε

cioè, come abbiamo già visto, si scrive anche

lim
n→+∞

sn = L

e, analogamente,
lim

n→+∞
Sn = L.

Cercheremo nel seguito di generalizzare il procedimento suesposto ad una qualunque funzione reale
di variabile reale.

[2015-16] - ITIS V.Volterra San Donà di Piave

15

Definizione 3.0.1. Sia y = f(x) una funzione reale di variabile reale di dominio D e sia c un’accumu-
lazione per D; diremo che l è il limite di f per x che tende a c e scriveremo

lim
x→c

f(x) = l

se
∀Vl,∃Uc|∀x ∈ Uc ∩D− {c} ⇒ f(x) ∈ Vl

cioè, fissato comunque un intorno del limite, deve esistere un intorno dell’accumulazione tale che, preso
un qualunque punto x appartenente a tale intorno e al dominio, esclusa al più l’accumulazione stessa,
accade che la sua immagine appartiene all’intorno del limite inizialmente considerato

La definizione generale appena data si traduce nei casi particolari come segue:

• limite finito per una funzione in un punto cioè l, c ∈ R (diremo che f converge ad l):

lim
x→c

f(x) = l

se
∀ ε > 0,∃Uc|∀x ∈ Uc ∩D− {c} ⇒ |f(x)− l| < ε

• limite finito per una funzione all’infinito cioè l ∈ R, c =∞:

lim
x→∞

f(x) = l

se
∀ ε > 0,∃U∞|∀x ∈ U∞ ∩D⇒ |f(x)− l| < ε

• limite infinito per una funzione in un punto cioè c ∈ R, l =∞ (diremo che f diverge a ∞):

lim
x→c

f(x) =∞

se
∀M > 0,∃Uc|∀x ∈ Uc ∩D− {c} ⇒ |f(x)| > M

• limite infinito per una funzione all’infinito cioè l, c =∞:

lim
x→∞

f(x) =∞

se
∀M > 0,∃U∞|∀x ∈ U∞ ∩D⇒ |f(x)| > M

Osservazione. Di particolare utilità risultano, in taluni casi, le definizioni di limite destro e sinistro in un
punto c: diremo che

lim
x→c+

f(x) = l

se
∀Vl,∃Uc|∀x ∈ Uc ∩D ∩ {x ∈ R|x > c} ⇒ f(x) ∈ Vl

e lo chiameremo limite destro della funzione in c. Analogamente si definisce il limite sinistro di f(x) in c.

Esempio 3.0.1. Usando la definizione di limite, verificare che

lim
x→2

x2 − 5x+ 6

x− 2
= −1

∀ ε > 0, ∃U2|∀x ∈ U2 ∩ R− {2} ⇒
∣∣∣x2−5x+6

x−2
+ 1
∣∣∣ < ε

Risolviamo la disequazione
∣∣∣x2−5x+6

x−2
+ 1
∣∣∣ < ε ottenendo

∣∣∣ (x−2)(x−3)
x−2

+ 1
∣∣∣ < ε da cui |(x− 3) + 1| < ε ed infine

|x− 2| < ε

che rappresenta l’intorno di 2 cercato.

[2015-16] - ITIS V.Volterra San Donà di Piave

3.1 Teoremi sui limiti 16

Esempio 3.0.2. Usando la definizione di limite, verificare che

lim
x→∞

1

x2 + 2
= 0

∀ ε > 0, ∃U∞|∀x ∈ U∞ ∩ R⇒
∣∣∣ 1
x2+2

∣∣∣ < ε

Risolviamo la disequazione
∣∣∣ 1
x2+2

∣∣∣ < ε ottenendo x2 + 2 > 1
ε

da cui x2 > 1
ε
− 2 ed infine

x < −
√

1

ε
− 2, x >

√
1

ε
− 2

che rappresenta l’intorno di ∞ cercato.

Esempio 3.0.3. Usando la definizione di limite, verificare che

lim
x→−5

ln(x+ 5)2 = −∞

∀M > 0, ∃U−5|∀x ∈ U−5 ∩ R− {−5} ⇒ ln(x+ 5)2 < −M
Risolviamo la disequazione ln(x+ 5)2 < −M ottenendo (x+ 5)2 < e−M da cui −

√
e−M < x+ 5 <

√
e−M ed infine

−5−
√
e−M < x < −5 +

√
e−M

che rappresenta l’intorno di −5 cercato.

Esempio 3.0.4. Usando la definizione di limite, verificare che

lim
x→−∞

√
1− x = +∞

∀M > 0, ∃U−∞|∀x ∈ U−∞∩]−∞, 1]⇒
√

1− x > M
Risolviamo la disequazione

√
1− x > M ottenendo 1− x > M2 da cui −x > M2 − 1 ed infine

x < 1−M2

che rappresenta l’intorno di −∞ cercato.

3.1 Teoremi sui limiti

Teorema 3.1.1 (Teorema di unicità del limite). Il limite di una funzione f(x), reale di variabile reale,
per x che tende ad una accumulazione c per il suo dominio D, se esiste, è unico.

Dimostrazione. Supponiamo, per assurdo, che il limite non sia unico. Nel caso finito, si avrebbe l1 6= l2
ossia, per esempio, l1 < l2; per definizione di limite si ha

∀ ε > 0,∃U1
c |∀x ∈ U1

c ∩D− {c} ⇒ |f(x)− l1| < ε

∀ ε > 0,∃U2
c |∀x ∈ U2

c ∩D− {c} ⇒ |f(x)− l2| < ε

cioè
∀ ε > 0,∃U1

c |∀x ∈ U1
c ∩D− {c} ⇒ l1 − ε < f(x) < l1 + ε

∀ ε > 0,∃U2
c |∀x ∈ U2

c ∩D− {c} ⇒ l2 − ε < f(x) < l2 + ε

in particolare in U1
c ∩ U2

c ∩D risulta che

l2 − ε < f(x) < l1 + ε

cioè anche
l2 − ε < l1 + ε

ovvero
l2 − l1 < 2ε

che contraddice l’ipotesi che ε sia positivo piccolo a piacere.
In maniera del tutto analoga si lavora nel caso infinito.

[2015-16] - ITIS V.Volterra San Donà di Piave

3.1 Teoremi sui limiti 17

Teorema 3.1.2 (Teorema della permanenza del segno). Se una funzione f(x), reale di variabile reale,
per x che tende ad una accumulazione c per il suo dominio, ha limite non nullo allora esiste un intorno
di c in cui la funzione assume lo stesso segno del suo limite.

Dimostrazione. Supponiamo che il limite esista finito e positivo. Per definizione di limite si ha

∀ ε > 0,∃Uc|∀x ∈ Uc ∩D− {c} ⇒ |f(x)− l| < ε

cioè
∀ ε > 0,∃Uc|∀x ∈ Uc ∩D− {c} ⇒ l − ε < f(x) < l + ε

in particolare per ε = l
2 risulta che

l − l

2
< f(x)

ovvero

f(x) >
l

2
> 0

Analogamente si lavora nel caso finito e negativo e nei casi infiniti.

Teorema 3.1.3 (Teorema del confronto o dei 2 carabinieri). Siano f(x), g(x), h(x) tre funzioni reali di
variabile reale definite in un intorno di una comune acculmulazione c ove risulti f(x) ≤ g(x) ≤ h(x) e
sia inoltre

lim
x→c

f(x) = l = lim
x→c

h(x)

allora anche
lim
x→c

g(x) = l

Dimostrazione. Per definizione di limite si ha

∀ ε > 0,∃Uc|∀x ∈ Uc ∩D− {c} ⇒ |f(x)− l| < ε

∀ ε > 0,∃Uc|∀x ∈ Uc ∩D− {c} ⇒ |h(x)− l| < ε

cioè
∀ ε > 0,∃Uc|∀x ∈ Uc ∩D− {c} ⇒ l − ε < f(x) < l + ε

∀ ε > 0,∃Uc|∀x ∈ Uc ∩D− {c} ⇒ l − ε < h(x) < l + ε

in particolare risulta che
l − ε < f(x) ≤ g(x) ≤ h(x) < l + ε

cioè
l − ε < g(x) < l + ε

che equivale ad affermare che
lim
x→c

g(x) = l

Analogamente si procede nei casi infiniti.

[2015-16] - ITIS V.Volterra San Donà di Piave

3.2 Operazioni sui limiti 18

3.2 Operazioni sui limiti

1. Casi finiti: siano lim
x→c

f1(x) = l1 e lim
x→c

f2(x) = l2 con l1, l2 ∈ R allora

lim
x→c

[f1(x) + f2(x)] = l1 + l2

lim
x→c

[f1(x)− f2(x)] = l1 − l2

lim
x→c

f1(x) · f2(x) = l1 · l2

lim
x→c

f1(x)

f2(x)
=
l1
l2

l2 6= 0

lim
x→c
|f1(x)| = |l1|

lim
x→c

f1(x)f2(x) = ll21 l1 > 0

2. Addizioni con i limiti (almeno un caso infinito):

siano lim
x→c

f1(x) = l e lim
x→c

f2(x) =∞ con l ∈ R allora lim
x→c

[f1(x) + f2(x)] =∞

siano lim
x→c

f1(x) = +∞ e lim
x→c

f2(x) = +∞ allora lim
x→c

[f1(x) + f2(x)] = +∞

siano lim
x→c

f1(x) = −∞ e lim
x→c

f2(x) = −∞ allora lim
x→c

[f1(x) + f2(x)] = −∞

Osservazione. Se invece lim
x→c

f1(x) = +∞ e lim
x→c

f2(x) = −∞ allora nulla si può dire! In tal caso

parleremo di forma indeterminata del tipo +∞−∞.

3. Moltiplicazioni con i limiti (almeno un caso infinito):

siano lim
x→c

f1(x) = l e lim
x→c

f2(x) =∞ con l ∈ R∗ allora lim
x→c

f1(x) · f2(x) =∞

siano lim
x→c

f1(x) =∞ e lim
x→c

f2(x) =∞ allora lim
x→c

f1(x) · f2(x) =∞

Osservazione. Se invece lim
x→c

f1(x) = 0 e lim
x→c

f2(x) =∞ allora nulla si può dire! In tal caso parleremo

di forma indeterminata del tipo 0 · ∞.

Osservazione. Per la determinazione del segno di ∞ valgono le solite regole dei segni.

4. Divisioni con i limiti (almeno un caso infinito o nullo):

siano lim
x→c

f1(x) = l e lim
x→c

f2(x) = 0 con l ∈ R∗ allora lim
x→c

f1(x)
f2(x)

=∞

siano lim
x→c

f1(x) = l e lim
x→c

f2(x) =∞ con l ∈ R allora lim
x→c

f1(x)
f2(x)

= 0

siano lim
x→c

f1(x) =∞ e lim
x→c

f2(x) = l con l ∈ R allora lim
x→c

f1(x)
f2(x)

=∞

Osservazione. Se invece lim
x→c

f1(x) = 0 e lim
x→c

f2(x) = 0 allora nulla si può dire! In tal caso parleremo

di forma indeterminata del tipo
0

0
.

[2015-16] - ITIS V.Volterra San Donà di Piave

3.3 Continuità delle funzioni reali di variabile reale 19

Osservazione. Se invece lim
x→c

f1(x) = ∞ e lim
x→c

f2(x) = ∞ allora nulla si può dire! In tal caso

parleremo di forma indeterminata del tipo
∞
∞

.

Osservazione. Per la determinazione del segno di ∞ valgono le solite regole dei segni.

5. Potenze con i limiti (almeno un caso infinito o nullo):

In tal caso è opportuno osservare che f1(x)f2(x) = ef2(x) ln f1(x) e quindi il calcolo del limite della
potenza è ricondotto al calcolo del limite di un prodotto. Poichè l’unica forma indeterminata per
il prodotto è 0 · ∞ ne consegue che se f2(x) → 0 e ln f1(x) → ∞ allora f1(x) → +∞ oppure
f1(x) → 0+; se invece f2(x) → ∞ e ln f1(x) → 0 allora f1(x) → 1. Da ciò si deduce che risultano
forme indeterminate anche quelle del tipo +∞0, 00 e 1∞.

3.3 Continuità delle funzioni reali di variabile reale

Diamo di seguito una delle fondamentali definizioni di tutta l’Analisi matematica.

Definizione 3.3.1. Sia y = f(x) una funzione reale di variabile reale e sia c un punto di accumulazione
per il suo dominio; diremo che la funzione è continua in c se

lim
x→c

f(x) = f(c)

Se invece c è un punto isolato per il dominio allora diremo che la funzione è continua in c.

Diremo che f è continua nel suo dominio se lo è in ogni suo punto.

Osservazione. I teoremi e le operazioni visti sopra sono banalmente estendibili al caso di funzioni continue
in c con l’ovvia sostituzione di l1 e l2 con f1(c) e f2(c).

3.4 Continuità delle funzioni elementari

Teorema 3.4.1. La funzione costante f(x) = k è continua su tutto l’asse reale.

Dimostrazione. Preso c ∈ R esso risulta di accumulazione per il dominio della funzione; si ha

lim
x→c

k = k

cioè la funzione è continua su tutto l’asse reale, essendo

∀ ε > 0,∃Uc|∀x ∈ Uc ⇒ |f(x)− l| < ε

nel nostro caso
|k − k| = 0 < ε

verificata per ogni valore reale di x.

Teorema 3.4.2. La funzione identità f(x) = x è continua su tutto l’asse reale.

[2015-16] - ITIS V.Volterra San Donà di Piave

3.4 Continuità delle funzioni elementari 20

Dimostrazione. Preso c ∈ R esso risulta di accumulazione per il dominio della funzione; si ha

lim
x→c

x = c

cioè la funzione è continua su tutto l’asse reale, essendo

∀ ε > 0,∃Uc|∀x ∈ Uc ⇒ |f(x)− l| < ε

nel nostro caso
|x− c| < ε

che rappresenta l’intorno Uc cercato.

Osservazione. Conseguenza immediata dei primi due teoremi sulla continuità e dei precedenti sui limiti,
è la continuità delle funzioni polinomiali e razionali fratte (naturalmente nei loro domini).

Teorema 3.4.3. La funzione esponenziale elementare f(x) = ax è continua su tutto l’asse reale.

Dimostrazione. Preso c ∈ R esso risulta di accumulazione per il dominio della funzione; si ha

lim
x→c

ax = ac

cioè la funzione è continua su tutto l’asse reale, essendo

∀ ε > 0,∃Uc|∀x ∈ Uc ⇒ |f(x)− l| < ε

nel nostro caso
|ax − ac| < ε

cioè
ac − ε < ax < ac + ε

a > 1⇒ loga(ac − ε) < x < loga(ac + ε)

0 < a < 1⇒ loga(ac + ε) < x < loga(ac − ε)

che rappresentano nei rispettivi casi l’intorno di c cercato.

Teorema 3.4.4. La funzione logaritmica elementare f(x) = loga x è continua nel suo dominio (per
x > 0).

Dimostrazione. Preso c > 0 esso risulta di accumulazione per il dominio della funzione; si ha

lim
x→c

loga x = loga c

cioè la funzione è continua nel suo dominio, essendo

∀ ε > 0,∃Uc|∀x ∈ Uc ⇒ |f(x)− l| < ε

nel nostro caso
|loga x− loga c| < ε

cioè
loga c− ε < loga x < loga c+ ε

a > 1⇒ aloga c−ε < x < aloga c+ε

0 < a < 1⇒ aloga c+ε < x < aloga c−ε

che rappresentano nei rispettivi casi l’intorno di c cercato.

[2015-16] - ITIS V.Volterra San Donà di Piave

3.4 Continuità delle funzioni elementari 21

Teorema 3.4.5. La funzione sinusoidale elementare f(x) = sinx è continua su tutto l’asse reale.

Dimostrazione. Preso c ∈ R esso risulta di accumulazione per il dominio della funzione; si ha

lim
x→c

sinx = sin c

cioè la funzione è continua su tutto l’asse reale, essendo

∀ ε > 0,∃Uc|∀x ∈ Uc ⇒ |f(x)− l| < ε

nel nostro caso
|sinx− sin c| < ε

cioè
sin c− ε < sinx < sin c+ ε

arcsin(sin c− ε) + 2kπ < x < arcsin(sin c+ ε) + 2kπ,

π − arcsin(sin c+ ε) + 2kπ < x < π − arcsin(sin c− ε) + 2kπ

intervalli tra i quali si trova l’intorno di c cercato.

Teorema 3.4.6. La funzione cosinusoidale elementare f(x) = cosx è continua su tutto l’asse reale.

Dimostrazione. Preso c ∈ R esso risulta di accumulazione per il dominio della funzione; si ha

lim
x→c

cosx = cos c

cioè la funzione è continua su tutto l’asse reale, essendo

∀ ε > 0,∃Uc|∀x ∈ Uc ⇒ |f(x)− l| < ε

nel nostro caso
|cosx− cos c| < ε

cioè
cos c− ε < cosx < cos c+ ε

arccos(cos c+ ε) + 2kπ < x < arccos(cos c− ε) + 2kπ,

− arccos(cos c− ε) + 2kπ < x < − arccos(cos c+ ε) + 2kπ

intervalli tra i quali si trova l’intorno di c cercato.

Osservazione. Conseguenza immediata dei teoremi sulla continuità e dei precedenti sui limiti, è la conti-
nuità delle funzioni tangente, cotangente e ottenute mediante operazioni elementari su funzioni continue
(naturalmente nei loro domini).

Osservazione. In maniera analoga si può dimostrare che composte di fuzioni continue sono continue
(naturalmente nei loro domini) e che inverse di funzioni continue sono continue (naturalmente nei loro
domini).

[2015-16] - ITIS V.Volterra San Donà di Piave

3.4 Continuità delle funzioni elementari 22

Osservazione. Si può dimostrare che per una fuzione f(x) continua e monotona crescente su un intervallo
reale I di estremi a, b con a < b (anche infiniti) si ha

lim
x→a+

f(x) = inf {f(x)}x∈I

lim
x→b−

f(x) = sup {f(x)}x∈I

Analogamente se si fosse trattato di una funzione monotona decrescente. In particolare osserviamo che

lim
x→−∞

ex = 0

lim
x→+∞

ex = +∞

lim
x→0+

lnx = −∞

lim
x→+∞

lnx = +∞

Diamo di seguito gli enunciati di tre teoremi riguardanti le funzioni continue definite su un intervallo
chiuso e limitato, anteponendo alcune definizioni di cui ci serviremo.

Definizione 3.4.1. Diremo massimo assoluto per una funzione reale definita in un dominio reale il
massimo, se esiste, dell’insieme delle immagini.

Definizione 3.4.2. Diremo minimo assoluto per una funzione reale definita in un dominio reale il
minimo, se esiste, dell’insieme delle immagini.

Teorema 3.4.7 (Teorema di Weierstrass). Una funzione continua definita su un intervallo chiuso e
limitato ammette minimo e massimo assoluti.

Teorema 3.4.8 (Teorema dei valori intermedi). Una funzione continua definita su un intervallo chiuso
e limitato assume tutti i valori compresi fra il minimo e il massimo assoluti.

Teorema 3.4.9 (Teorema degli zeri). Una funzione continua definita su un intervallo chiuso e limitato
che assume valori discordi agli estremi, si annulla almeno una volta all’interno dell’intervallo.

Facendo uso della continuità delle funzioni elementari e dei teoremi sui limiti, calcolare i seguenti
limiti.

Esempio 3.4.1. lim
x→1

(x2 − 3x+ 2) trattandosi di una fuzione continua, è sufficiente sostituire ad x il valore 1; si ottiene

cos̀ı
lim
x→1

(x2 − 3x+ 2) = 0

Esempio 3.4.2. lim
x→2

1

x− 2
la fuzione non è continua in 2 ma è sufficiente usare le operazioni sui limiti nei casi infiniti;

si ottiene cos̀ı

lim
x→2

1

x− 2
=∞

Osservazione. La notazione usata riassume i 2 casi

lim
x→2+

1

x− 2
= +∞

lim
x→2−

1

x− 2
= −∞

e in tal caso ammetteremo che il limite dato esiste.

[2015-16] - ITIS V.Volterra San Donà di Piave

3.4 Continuità delle funzioni elementari 23

Esempio 3.4.3. lim
x→3

e
1

x−3 la fuzione non è continua in 3 ma è sufficiente usare le operazioni sui limiti nei casi infiniti

disinguendo però il caso destro dal sinistro; si ottiene cos̀ı

lim
x→3+

e
1

x−3 = +∞

lim
x→3−

e
1

x−3 = 0

Osservazione. Per il teorema dell’unicità del limite, diremo che il limite dato non esiste.

Esempio 3.4.4. lim
x→0

sin 1
x

non esiste poichè, per x che tende a 0, 1
x

tende all’infinito e, dato che la funzione sinusoidale

è periodica, essa assume tutti i valori compresi fra -1 e 1 infinite volte in ogni intorno di infinito; viene, quindi, a mancare
l’unicità del limite.

Esempio 3.4.5. lim
x→∞

ln
(
1 + 1

x

)
la fuzione non è continua in 2 ma è sufficiente usare le operazioni sui limiti nei casi

infiniti; si ottiene cos̀ı

lim
x→∞

ln

(
1 +

1

x

)
= 0

Osservazione. La notazione usata riassume i 2 casi

lim
x→+∞

ln

(
1 +

1

x

)
= 0

lim
x→−∞

ln

(
1 +

1

x

)
= 0

Esempio 3.4.6. lim
x→2

2x2 − 5x+ 2

x2 − 4
numeratore e denominatore sono funzioni continue e i loro limiti si calcolano per

sostituzione; si ottiene però la forma indeterminata 0
0

che suggerisce la scomposizione in fattori dei polinomi:

lim
x→2

(2x− 1)(x− 2)

(x+ 2)(x− 2)
= lim
x→2

2x− 1

x+ 2
la funzione razionale fratta ottenuta è ora continua in 2, perciò è sufficiente sostituire e

si ottiene cos̀ı

lim
x→2

2x2 − 5x+ 2

x2 − 4
=

3

4

Esempio 3.4.7. lim
x→−1

√
x+ 5 + 2x

x+ 1
numeratore e denominatore sono funzioni continue e i loro limiti si calcolano per

sostituzione; si ottiene però la forma indeterminata 0
0

che elimineremo moltiplicando sia il numeratore che il denominatore
per una stessa quantità:

lim
x→−1

(
√
x+ 5 + 2x)(

√
x+ 5− 2x)

(x+ 1)((
√
x+ 5− 2x))

= lim
x→−1

x+ 5− 4x2

(x+ 1)((
√
x+ 5− 2x))

= lim
x→−1

−
4x2 − x− 5

(x+ 1)((
√
x+ 5− 2x))

=

= lim
x→−1

−
(x+ 1)(4x− 5)

(x+ 1)((
√
x+ 5− 2x))

= lim
x→−1

−
4x− 5

√
x+ 5− 2x

la funzione ottenuta è ora continua in -1, perciò è sufficiente

sostituire e si ottiene cos̀ı

lim
x→−1

√
x+ 5 + 2x

x+ 1
=

9

4

Esempio 3.4.8. lim
x→∞

(x3−2x+5) trattasi della forma indeterminata +∞−∞ che elimineremo raccogliendo la potenza

di grado massimo:
lim
x→∞

x3(1− 2
x2

+ 5
x3

) =∞ poichè ciascuna delle frazioni tende a 0.

Esempio 3.4.9. lim
x→∞

2x3 − 4x+ 1

5x3 + 2x2
numeratore e denominatore sono funzioni continue e i loro limiti risultano infiniti;

si ottiene perciò la forma indeterminata ∞∞ che elimineremo raccogliendo sia a numeratore che a denominatore la potenza
di grado massimo:

lim
x→∞

x3(2− 4
x2

+ 1
x3

)

x3(5 + 2
x

)
= lim
x→∞

2− 4
x2

+ 1
x3

5 + 2
x

=
2

5
poichè ciascuna delle frazioni tende a 0.

Esempio 3.4.10. lim
x→∞

2x3 + 5x2 − 2

−x2 + 2x+ 3
numeratore e denominatore sono funzioni continue e i loro limiti risultano infiniti;

si ottiene perciò la forma indeterminata ∞∞ che elimineremo raccogliendo sia a numeratore che a denominatore la potenza

[2015-16] - ITIS V.Volterra San Donà di Piave

3.4 Continuità delle funzioni elementari 24

di grado massimo:

lim
x→∞

x3(2 + 5
x
− 2
x3

)

x2(−1 + 2
x

+ 3
x2

)
= lim

x→∞
x ·

2 + 5
x
− 2
x3

−1 + 2
x

+ 3
x2

= ∞ poichè, come nell’esercizio precedente, la frazione tende a −2 e

tendendo x all’infinito, in base ai teoremi visti, il limite del prodotto risulta infinito.

Esempio 3.4.11. lim
x→∞

x4 − x2 + 3x− 4

6x5 − 2x4 + x− 1
numeratore e denominatore sono funzioni continue e i loro limiti risultano

infiniti; si ottiene perciò la forma indeterminata ∞∞ che elimineremo raccogliendo sia a numeratore che a denominatore la
potenza di grado massimo:

lim
x→∞

x4(1− 1
x2

+ 3
x3
− 4
x4

)

x5(6− 2
x

+ 1
x4
− 1
x5

)
= lim
x→∞

1

x
·

1− 1
x2

+ 3
x3
− 4
x4

6− 2
x

+ 1
x4
− 1
x5

= 0 poichè, come nell’esercizio precedente, la frazione tende a

1
6

e tendendo x all’infinito, in base ai teoremi visti, il limite del prodotto risulta zero.

Esempio 3.4.12. lim
x→0

1

x2
−

1

x
3

x2
+ 2

operando la sostituzione
1

x
= t si ha lim

x→0

1

x2
−

1

x
3

x2
+ 2

= lim
t→∞

t2 − t
3t2 + 2

= lim
t→∞

t2(1−
1

t
)

t2(3 +
2

t2
)

=

lim
t→∞

1−
1

t

3 +
2

t2

=
1

3
poichè ciascuna delle frazioni tende a 0.

Osservazione. Dagli ultimi tre esempi si deduce facilmente la regola generale per il calcolo del limite di
un rapporto di polinomi quando x tende all’infinito:

lim
x→∞

a0x
n + a1x

n−1 + ...+ an
b0xm + b1xm−1 + ...+ bm

=

a0
b0

se n = m

∞ se n > m

0 se n < m

Procediamo ora fornendo due definizioni che permettono il confronto fra funzioni tendenti all’infinito.

Definizione 3.4.3. Diremo che una funzione f(x) è un infinito per x che tende a c se

lim
x→c

f(x) =∞

Definizione 3.4.4. Date due funzioni f(x) e g(x) infinite per x che tende a c, se

lim
x→c

f(x)

g(x)
=

k ∈ R∗ allora diremo che f(x) e g(x) sono infiniti dello stesso ordine

∞ allora diremo che f(x) è un infinito di ordine superiore rispetto a g(x)

0 allora diremo che f(x) è un infinito di ordine inferiore rispetto a g(x)

non esiste allora diremo che f(x) e g(x) sono infiniti non confrontabili

Osservazione. Nel caso in cui addirittura

lim
x→c

f(x)

g(x)
= 1

diremo che f(x) e g(x) sono infiniti equivalenti e si usa la notazione

f(x) ∼ g(x)

[2015-16] - ITIS V.Volterra San Donà di Piave

3.4 Continuità delle funzioni elementari 25

Osservazione. Dagli esercizi visti sopra si deduce facilmente che, per x che tende all’infinito, un polinomio
è equivalente al suo termine di grado massimo; inoltre, lo studio delle funzioni trascendenti aveva già messo
in luce che, per x che tende a +∞ la funzione logaritmica crescente è un infinito di ordine inferiore a
qualsiasi potenza positiva di x, che a sua volta è un infinito di ordine inferiore rispetto alla funzione
esponenziale crescente. Per esprimere quest’ultima relazione, che potrà essere provata solo in seguito, si
usa la notazione: per x→ +∞

loga x << xα << ax

con a reale maggiore di 1 e per ogni α reale positivo.

Enunciamo, ora, due teoremi di particolare utilità nel calcolo dei limiti che coinvolgono funzioni
infinite.

Teorema 3.4.10 (Principio di sostituzione degli infiniti equivalenti). Se f1(x), f2(x), g1(x), g2(x) sono
infiniti per x che tende a c e f1(x) ∼ f2(x), g1(x) ∼ g2(x) allora

lim
x→c

f1(x)

g1(x)
= lim
x→c

f2(x)

g2(x)

se i limiti esistono.

Teorema 3.4.11 (Principio di eliminazione degli infiniti). Se f(x), g(x), a(x), b(x) sono infiniti per x
che tende a c, a(x) e b(x) sono infiniti di ordine inferiore rispettivamente a f(x) e g(x) allora

lim
x→c

f(x) + a(x)

g(x) + b(x)
= lim
x→c

f(x)

g(x)

se i limiti esistono.

Esempio 3.4.13. lim
x→+∞

x+ lnx

2x−
√
x

= lim
x→+∞

x

2x
=

1

2
avendo utilizzato i principi enunciati sopra.

Esempio 3.4.14. lim
x→+∞

2x + 5x3

3x − 6 3
√
x− 1

= lim
x→+∞

2x

3x
= lim

x→+∞

(
2

3

)x
= 0 essendo, per x che tende a +∞, (x − 1)

equivalente a x e avendo utilizzato i principi enunciati sopra, le proprietà delle potenze e delle funzioni esponenziali.

Esempio 3.4.15. lim
x→+∞

log2(x+ 3 5
√
x+ 2)

log3(2x+
√
x)

= lim
x→+∞

log2(x)

log3 2x
= lim
x→+∞

lnx

ln 2
ln 2x

ln 3

= lim
x→+∞

lnx

ln 2x
·
ln 3

ln 2
= = lim

x→+∞

lnx

lnx+ ln 2
·

ln 3

ln 2
=

ln 3

ln 2
essendo, per x che tende a +∞, (x+ 3 5

√
x+ 2) equivalente a x, (2x+

√
x) equivalente a 2x, avendo utilizzato

i principi enunciati sopra e le proprietà dei logaritmi.

Esempio 3.4.16. lim
x→0

1

x2
−

1

x
3

x2
+ 2

operando la sostituzione
1

x
= t si ha lim

x→0

1

x2
−

1

x
3

x2
+ 2

= lim
t→∞

t2 − t
3t2 + 2

= lim
t→∞

t2

3t2
=

1

3

avendo utilizzato i principi enunciati sopra.

Esempio 3.4.17. lim
x→+∞

(
√
x2 + 1 − x) i due addendi tendono rispettivamente a +∞ e −∞ perciò si ottiene la forma

indeterminata +∞−∞ che elimineremo moltiplicando sia numeratore che denominatore per
√
x2 + 1 + x:

lim
x→+∞

(x2 + 1)− x2
√
x2 + 1 + x

= lim
x→+∞

1√
x2
(

1 +
1

x2

)
+ x

= lim
x→+∞

1

|x|
√

1 +
1

x2
+ x

poichè x tende a +∞ si ha |x| = x pertanto

si ottiene:

lim
x→+∞

1

x

(√
1 +

1

x2
+ 1

) = 0 poichè la quantità dentro parentesi tende a 2 e x tende a +∞.

[2015-16] - ITIS V.Volterra San Donà di Piave

3.5 Limiti fondamentali 26

Esempio 3.4.18. lim
x→−∞

(
√
x2 + 1−x) i due addendi tendono entrambi a +∞ perciò non si ha una forma indeterminata

e il limite è facilmente calcolabile:
lim

x→−∞
(
√
x2 + 1− x) = +∞

Osservazione. Se l’esercizio fosse stato proposto nella forma

lim
x→∞

(
√
x2 + 1− x)

sarebbe stato necessario distinguere i due casi come fatto sopra.

Esempio 3.4.19. lim
x→∞

(
√
x2 + 3x− x) in base all’osservazione precedente, dovremo distinguere i due casi:

lim
x→+∞

(
√
x2 + 3x − x) i due addendi tendono rispettivamente a +∞ e −∞ perciò si ottiene la forma indeterminata

+∞−∞ che elimineremo moltiplicando sia numeratore che denominatore per
√
x2 + 3x+ x:

lim
x→+∞

(x2 + 3x)− x2
√
x2 + 3x+ x

= lim
x→+∞

3x√
x2
(

1 +
3

x

)
+ x

= lim
x→+∞

3x

|x|
√

1 +
3

x
+ x

poichè x tende a +∞ si ha |x| = x pertanto

si ottiene:

lim
x→+∞

3x

x

(√
1 +

3

x
+ 1

) = lim
x→+∞

3√
1 +

3

x
+ 1

=
3

2
poichè il denominatore tende a 2.

lim
x→−∞

(
√
x2 + 3x − x) i due addendi tendono entrambi a +∞ perciò non si ha una forma indeterminata e il limite è

facilmente calcolabile:
lim

x→−∞
(
√
x2 + 3x− x) = +∞

Esempio 3.4.20. lim
x→1

√
x+ 3− 2x

x− 1
numeratore e denominatore sono funzioni continue nei loro domini e i loro limiti

risultano zero; si ottiene perciò la forma indeterminata 0
0

che elimineremo moltiplicando sia numeratore che denominatore

per
√
x+ 3 + 2x:

lim
x→1

(
√
x+ 3)2 − (2x)2

(x− 1)(
√
x+ 3 + 2x)

= lim
x→1

−4x2 + x+ 3

(x− 1)(
√
x+ 3 + 2x)

= lim
x→1

(x− 1)(−4x− 3)

(x− 1)(
√
x+ 3 + 2x)

= lim
x→1

−4x− 3
√
x+ 3 + 2x

la funzione

ottenuta è ora continua in 1, perciò è sufficiente sostituire e si ottiene cos̀ı

lim
x→1

−4x− 3
√
x+ 3 + 2x

= −
7

4

Esempio 3.4.21. lim
x→8

3
√
x− 2

√
x+ 1− 3

numeratore e denominatore sono funzioni continue nei loro domini e i loro limiti

risultano zero; si ottiene perciò la forma indeterminata 0
0

che elimineremo moltiplicando sia numeratore che denominatore

per (
3
√
x2 + 2 3

√
x+ 4)(

√
x+ 1 + 3):

lim
x→8

((3
√
x)3 − 23)(

√
x+ 1 + 3)

((
√
x+ 1)2 − 32)(

3
√
x2 + 2 3

√
x+ 4)

= lim
x→8

((x− 8)(
√
x+ 1 + 3)

(x− 8)(
3
√
x2 + 2 3

√
x+ 4)

= lim
x→8

√
x+ 1 + 3

3
√
x2 + 2 3

√
x+ 4

la funzione ottenuta è

ora continua in 8, perciò è sufficiente sostituire e si ottiene cos̀ı

lim
x→8

√
x+ 1 + 3

3
√
x2 + 2 3

√
x+ 4

=
1

2

3.5 Limiti fondamentali

Esaminiamo ora due limiti notevoli, uno dei quali sarà anche dimostrato, detti primo e secondo limi-
te fondamentale, di particolare interesse per le molteplici conseguenze che da essi discendono. Essi si
presentano come forme indeterminate del tipo, rispettivamente, 0

0 e 1∞.

lim
x→0

sinx

x
= 1 (I)

lim
x→∞

(
1 +

1

x

)x
= e (II)

[2015-16] - ITIS V.Volterra San Donà di Piave

3.5 Limiti fondamentali 27

Teorema 3.5.1 (I limite fondamentale). Se x è la misura in radianti di un angolo allora risulta

lim
x→0

sinx

x
= 1

.

Dimostrazione. Dimostriamo dapprima che

lim
x→0+

sinx

x
= 1

non è restrittivo supporre che l’angolo (la cui misura in radianti coincide con la misura dell’arco associato)
sia compreso fra 0 e π

2 ; dalla goniometria e dalla geometria sintetica sappiamo che:

sinx ≤ x ≤ tanx

dividiamo tutti e tre i membri per sinx (che è positivo e non modifica, quindi, il verso) ed otteniamo:

1 ≤ x

sinx
≤ 1

cosx

applichiamo il teorema del confronto per x che tende a zero da destra; le funzioni estremanti tendono
entrambe banalmente a 1 e quindi risulta:

lim
x→0+

x

sinx
= 1

da cui, per il teorema sul limite del reciproco di una funzione, si conclude la prima parte della dimostra-
zione.

Essendo, infine, la funzione y =
sinx

x
pari, risulta che anche il

lim
x→0−

x

sinx
= 1

da cui la tesi.

Esempio 3.5.1. lim
x→0

sin 3x

2x
ci riconduciamo al I limite fondamentale:

lim
x→0

sin 3x

3x
·

3x

2x
= lim
x→0

sin 3x

3x
·

3

2
poniamo 3x = z e osservando che se x tende a 0 anche z tende a 0, otteniamo:

limz→0
sin z

z
·

3

2
=

3

2

Osservazione. In generale, dati i numeri reali non nulli α e β, si prova facilmente che:

lim
x→0

sinαx

βx
=
α

β

Se α = 0 non c’è neppure bisogno di passare al limite, essendo la funzione identicamente nulla.

Esempio 3.5.2. lim
x→0

tanx

x
ci riconduciamo al I limite fondamentale:

lim
x→0

sinx

cosx
x

= lim
x→0

sinx

x
·

1

cosx
= 1

Esempio 3.5.3. lim
x→0

arcsinx

x
ci riconduciamo al I limite fondamentale con la posizione arcsinx = z da cui x = sin z

con z tendente a 0:
limz→0

z

sin z
= 1

[2015-16] - ITIS V.Volterra San Donà di Piave

3.5 Limiti fondamentali 28

Esempio 3.5.4. lim
x→0

arctanx

x
ci riconduciamo al I limite fondamentale con la posizione arctanx = z da cui x = tan z

con z tendente a 0:
limz→0

z

tan z
= 1

Osservazione. In generale, dati i numeri reali non nulli α e β, si prova facilmente che:

lim
x→0

tanαx

βx
=
α

β

lim
x→0

arcsinαx

βx
=
α

β

lim
x→0

arctanαx

βx
=
α

β

Se α = 0 non c’è neppure bisogno di passare al limite, essendo la funzione identicamente nulla.

Esempio 3.5.5. lim
x→0

1− cosx

x2
ci riconduciamo al I limite fondamentale moltiplicando numeratore e denominatore per

1 + cosx:

lim
x→0

1− (cosx)2

x2(1 + cosx)
= lim
x→0

(sinx)2

x2
·

1

1 + cosx
= lim
x→0

(
sinx

x

)2

·
1

1 + cosx
=

1

2

Esempio 3.5.6. lim
x→0

1− cos 5x

x2
ci riconduciamo al I limite fondamentale moltiplicando numeratore e denominatore per

1 + cos 5x:

lim
x→0

1− (cos 5x)2

x2(1 + cos 5x)
= lim
x→0

(sin 5x)2

x2
·

1

1 + cos 5x
= lim
x→0

(
sin 5x

x

)2

·
1

1 + cos 5x
=

25

2

Osservazione. In generale, dato il numero reale non nullo α, si prova facilmente che:

lim
x→0

1− cosαx

x2
=
α2

2

Procediamo ora fornendo due definizioni che permettono il confronto fra funzioni tendenti a zero e
rendono molto più agevole il calcolo di un limite qualora questo si riconduca al I limite fondamentale.

Definizione 3.5.1. Diremo che una funzione f(x) è un infinitesimo per x che tende a c se

lim
x→c

f(x) = 0

Definizione 3.5.2. Date due funzioni f(x) e g(x) infinitesime per x che tende a c, se

lim
x→c

f(x)

g(x)
=

k ∈ R∗ allora diremo che f(x) e g(x) sono infinitesimi dello stesso ordine

∞ allora diremo che f(x) è un infinitesimo di ordine inferiore rispetto a g(x)

0 allora diremo che f(x) è un infinitesimo di ordine superiore rispetto a g(x)

non esiste allora diremo che f(x) e g(x) sono infinitesimi non confrontabili

[2015-16] - ITIS V.Volterra San Donà di Piave

3.5 Limiti fondamentali 29

Osservazione. Nel caso in cui addirittura

lim
x→c

f(x)

g(x)
= 1

diremo che f(x) e g(x) sono infinitesimi equivalenti e si usa la notazione

f(x) ∼ g(x)

Dagli esempi svolti sopra e dalle definizioni date, segue immediatamente che, per x che tende a 0,
sono infinitesimi equivalenti le seguenti funzioni:

x ∼ sinx

x ∼ tanx

x ∼ arcsinx

x ∼ arctanx

1

2
x2 ∼ 1− cosx

Osservazione. Dalla definizione di infinitesimi equivalenti, discende che funzioni identicamente nulle in
un intorno di c non possono essere equivalenti (infatti , in nessun caso, il limite del loro rapporto potrebbe
dare 1).

Enunciamo, ora, due teoremi di particolare utilità nel calcolo dei limiti che coinvolgono funzioni
infinitesime.

Teorema 3.5.2 (Principio di sostituzione degli infinitesimi equivalenti). Se f1(x), f2(x), g1(x), g2(x)
sono infinitesimi per x che tende a c e f1(x) ∼ f2(x), g1(x) ∼ g2(x) allora

lim
x→c

f1(x)

g1(x)
= lim
x→c

f2(x)

g2(x)

se i limiti esistono.

Teorema 3.5.3 (Principio di eliminazione degli infinitesimi). Se f(x), g(x), a(x), b(x) sono infinitesimi
per x che tende a c, a(x) e b(x) sono infinitesimi di ordine superiore rispettivamente a f(x) e g(x) allora

lim
x→c

f(x) + a(x)

g(x) + b(x)
= lim
x→c

f(x)

g(x)

se i limiti esistono.

Esempio 3.5.7. lim
x→0

sin 2x+ arcsinx2 − 2 arctan 3x

tan 5x+ arcsin2 x
= lim

x→0

2x+ x2 − 2 · 3x
5x+ x2

= lim
x→0

2x− 6x

5x
= −

4

5
essendo, per x che

tende a 0, sin 2x equivalente a 2x, arcsinx2 equivalente a x2, arctan 3x equvalente a 3x, tan 5x equivalente a 5x e (arcsinx)2

equivalente a x2 ed avendo utilizzato i principi enunciati sopra.

Esempio 3.5.8. lim
x→π

6

sin(π
6
− x)√

1− cos(x− π
6

)
= lim
z→0

−z√
1
2
z2

avendo posto z = x − π
6

ed essendo, per z che tende a 0, sin(−z)

equivalente a −z e 1 − cos z equivalente a 1
2
z2. Dobbiamo a questo punto distinguere due casi: limz→0+

−z
z√
2

= −
√

2 e

limz→0−
−z
− z√

2

=
√

2

[2015-16] - ITIS V.Volterra San Donà di Piave

3.5 Limiti fondamentali 30

Esempio 3.5.9. lim
x→∞

sin2 1
x

1− cos
(
3
x

) = lim
z→0

z2

1

2
· (3z)2

=
2

9
avendo posto z =

1

x
ed essendo, per z che tende a 0, sin2 z

equivalente a z2 e (1− cos 3z) equivalente a
1

2
· (3z)2

Esempio 3.5.10. lim
x→0

sinx− x
x3

in questo caso non è possibile sostituire (sinx − x) con (x − x) = 0 poichè, come è

stato precedentemente osservato, la funzione identicamente nulla non è equivalente ad alcun infintesimo; l’esercizio non è
risolvibile con le attuali conoscenze.

Proponiamo, a questo punto, una serie di esercizi in cui si utilizza anche il II limite fondamentale.

Esempio 3.5.11. lim
x→∞

(
1 + 3

x

)2x
= lim

x→∞

(
1 + 3

x

) x
3
·6

= lim
x→∞

[(
1 + 3

x

) x
3

]6
= limz→∞

[(
1 + 1

z

)z]6
= e6 avendo posto

z = x
3

e utilizzato il II limite fondamentale oltre alla proprietà della potenza di potenza.

Osservazione. In generale, dati i numeri reali non nulli α e β, si prova facilmente che

lim
x→∞

(
1 +

α

x

)βx
= eαβ

Esempio 3.5.12. lim
x→∞

(
1 + 1

x

)x2
= lim
x→∞

(
1 + 1

x

)x·x
= lim
x→∞

[(
1 + 1

x

)x]x
dobbiamo distinguere i due casi: lim

x→+∞

[(
1 + 1

x

)x]x
=

+∞ mentre lim
x→−∞

[(
1 + 1

x

)x]x
= 0 avendo utilizzato il II limite fondamentale e i limiti relativi alla funzione esponenziale.

Esempio 3.5.13. lim
x→∞

(
1 + 1

x2

)x
= lim

x→∞

(
1 + 1

x2

)x2· 1
x

= lim
x→∞

[(
1 + 1

x2

)x2] 1
x

= 1 avendo utilizzato il II limite

fondamentale e i limiti relativi alla funzione esponenziale.

Esempio 3.5.14. lim
x→∞

(
1+x
2+x

)x
il rapporto tra polinomi entro parentesi tende a 1, si ottiene perciò la forma indeterminata

1∞ che elimineremo riconducendoci al II limite fondamentale: lim
x→∞

(
1 + 1

x

1 + 2
x

)x
= lim

x→∞

(
1 + 1

x

)x(
1 + 2

x

)x =
e

e2
=

1

e
avendo

utilizzato il II limite fondamentale e gli esercizi precedenti.

Osservazione. In generale, dati i numeri reali non nulli α e β, si prova facilmente che

lim
x→∞

(
α+ x

β + x

)x
= eα−β

Osservazione. Usando la posizione z = 1
x , si prova facilmente che il II limite fondamentale è equivalente

al seguente limite

lim
x→0

(1 + x)
1
x = e

Esempio 3.5.15. lim
x→0

ln(1 + x)

x
= lim
x→0

1

x
· ln(1 + x) = lim

x→0
ln(1 + x)

1
x = 1 avendo usato una proprietà dei logaritmi e

l’osservazione precedente.

Esempio 3.5.16. lim
x→0

loga(1 + x)

x
= lim
x→0

1

x
· loga(1 + x) = lim

x→0
loga(1 + x)

1
x = loga e (a > 0, a 6= 1) avendo usato una

proprietà dei logaritmi e l’osservazione precedente.

Esempio 3.5.17. lim
x→0

ex − 1

x
ci riconduciamo al II limite fondamentale con la posizione z = ex−1 da cui x = ln(1+z)

con z tendente a 0:
limz→0

z

ln(1 + z)
= 1 avendo usato l’esercizio precedente.

[2015-16] - ITIS V.Volterra San Donà di Piave

3.6 Punti di discontinuità 31

Esempio 3.5.18. lim
x→0

ax − 1

x
(a > 0, a 6= 1) ci riconduciamo al II limite fondamentale con la posizione z = ax − 1

da cui x = loga(1 + z) con z tendente a 0:

limz→0
z

loga(1 + z)
=

1

loga e
= ln a avendo usato l’esercizio precedente.

Osservazione. Dagli esempi svolti sopra e dalle definizioni date, segue immediatamente che, per x che
tende a 0, sono infinitesimi equivalenti le seguenti funzioni:

x ∼ ln(1 + x)

x ∼ ex − 1

Esempio 3.5.19. Dato il numero reale non nullo α, calcoliamo lim
x→0

(1 + x)α − 1

x
riscriviamo in modo opportuno

l’espressione a numeratore lim
x→0

eln(1+x)
α − 1

x
= lim

x→0

eα·ln(1+x) − 1

x
= lim

x→0

eαx − 1

x
= lim

x→0

αx

x
= α essendo, per x che

tende a 0, ln(1 + x) equivalente a x, eαx − 1 equivalente a αx.

Osservazione. Dall’esempio svolto sopra e dalle definizioni date, segue immediatamente che, per x che
tende a 0, sono infinitesimi equivalenti le seguenti funzioni:

αx ∼ (1 + x)α − 1

con α numero reale non nullo.

Esempio 3.5.20. lim
x→0

(1 + arcsinx)
1

sin x = e essendo, per x che tende a 0, arcsinx equivalente a x, sinx equivalente a x.

Esempio 3.5.21. lim
x→0

(cosx)
1
x2 = lim

x→0
(cosx− 1 + 1)

1
x2 = lim

x→0
(−

x2

2
+ 1)

1
x2 = e−

1
2 =

1
√
e

essendo, per x che tende a 0,

(cosx− 1) equivalente a −
x2

2
.

Esempio 3.5.22. lim
x→0

e2x − ex

x
= lim
x→0

e2x − 1 + 1− ex

x
= lim
x→0

2x− x
x

= lim
x→0

x

x
= 1 essendo, per x che tende a 0, (e2x−1)

equivalente a 2x e (1− ex) equivalente a −x.

Esempio 3.5.23. lim
x→0

x · cos 1
x

x
= lim

x→0
cos

1

x
non esiste poichè, per x che tende a 0, 1

x
tende all’infinito; pertanto gli

infinitesimi x · cos 1
x

e x non sono confrontabili.

3.6 Punti di discontinuità

Definizione 3.6.1. Data una funzione reale di variabile reale f(x), sia x0 ∈ R un punto di accumulazione
del suo dominio; diremo che x0 è un punto di discontinuità di I specie se esistono finiti ma diversi i seguenti
limiti

lim
x→x+

0

f(x)

e
lim
x→x−

0

f(x)

In tal caso chiameremo salto della funzione f in x0 la quantità S =

∣∣∣∣∣ lim
x→x+

0

f(x)− lim
x→x−

0

f(x)

∣∣∣∣∣.

[2015-16] - ITIS V.Volterra San Donà di Piave

3.6 Punti di discontinuità 32

Esempio 3.6.1. Discutere gli eventuali punti di discontinuità della seguente funzione:

f(x) =
|x|
x

L’unico eventuale punto di discontinuità della funzione data è, ovviamente, x0 = 0 e poichè

lim
x→x+0

f(x) = lim
x→0+

|x|
x

= lim
x→0+

x

x
= 1

lim
x→x−0

f(x) = lim
x→0−

|x|
x

= lim
x→0−

−x
x

= −1

si tratta di una discontinuità di I specie con salto S = 2.

Definizione 3.6.2. Data una funzione reale di variabile reale f(x), sia x0 ∈ R un punto di accumulazione
del suo dominio; diremo che x0 è un punto di discontinuità di II specie se non esiste o è infinito almeno
uno dei seguenti limiti

lim
x→x+

0

f(x)

e
lim
x→x−

0

f(x)

Esempio 3.6.2. Discutere gli eventuali punti di discontinuità della seguente funzione:

f(x) =
2x+ 1

x+ 3

L’unico eventuale punto di discontinuità della funzione data è, ovviamente, x0 = −3 e poichè

lim
x→x0

f(x) = lim
x→−3

2x+ 1

x+ 3
=∞

si tratta di una discontinuità di II specie. Osserviamo che la retta di equazione x = −3 costituisce un asintoto verticale per
il grafico della funzione data.

Definizione 3.6.3. Data una funzione reale di variabile reale f(x), sia x0 ∈ R un punto di accumulazione
del suo dominio; diremo che x0 è un punto di discontinuità di III specie se esiste finito il limite

lim
x→x0

f(x)

ma il valore della funzione in x0 non esiste oppure è diverso da tale limite.
In tal caso diremo che la discontinuità è eliminabile ponendo che

lim
x→x0

f(x) = f(x0)

Esempio 3.6.3. Discutere gli eventuali punti di discontinuità della seguente funzione:

f(x) =
x2 − 3x+ 2

x− 1

L’unico eventuale punto di discontinuità della funzione data è, ovviamente, x0 = 1 e poichè

lim
x→x0

f(x) = lim
x→1

x2 − 3x+ 2

x− 1
= lim
x→1

(x− 1)(x− 2)

x− 1
= lim
x→1

(x− 2) = −1

ma la funzione non è definita in x0 = 1, si tratta di una discontinuità di III specie. Eliminiamo la discontinuità ponendo

f̃(x) =

f(x) se x 6= 1

−1 se x = 1

[2015-16] - ITIS V.Volterra San Donà di Piave

3.7 Esercizi riassuntivi proposti 33

Esempio 3.6.4. Discutere gli eventuali punti di discontinuità della seguente funzione:

f(x) =

x+ 2 se x ≤ 0

sin 3x

x
se 0 < x ≤ π

1

x− π
se x > π

Gli eventuali punti di discontinuità della funzione data sono, ovviamente, 0 e π; poichè

lim
x→0−

f(x) = lim
x→0−

(x+ 2) = 2

lim
x→0+

f(x) = lim
x→0+

sin 3x

x
= 3

il punto x = 0 è una discontinuità di I specie con salto S = 1. Analogamente si procede per il punto x = π e poichè

lim
x→π−

f(x) = lim
x→π−

sin 3x

x
= 0

lim
x→π+

f(x) = lim
x→π+

1

x− π
= +∞

il punto x = π è una discontinuità di II specie e la retta di equazione x = π è un asintoto verticale da destra per il grafico
della funzione.

Esempio 3.6.5. Determinare gli eventuali valori reali di k affinchè la funzione

f(x) =

ex − 1

x
se x 6= 0

k se x = 0

sia continua su tutto l’asse reale.
L’unico eventuale punto di discontinuità della funzione data è, ovviamente, x = 0 e poichè

lim
x→0

f(x) = lim
x→0

ex − 1

x
= 1

mentre il valore della funzione in 0 è k, affinchè essa sia continua su tutto l’asse reale deve essere k = 1.

3.7 Esercizi riassuntivi proposti

Usando i teoremi sui limiti e la continuità delle funzioni elementari, provare che:

1. lim
x→2

x2+1
x2−1 = 5

3

2. lim
x→π

3

√
3 sin x−2 cos x

3x = 1
2π

3. lim
x→0+

sin
(

1
ln x

)
= 0

4. lim
x→+∞

e3−x = 0

5. lim
x→0+

2 ln x
3+ex = −∞

6. lim
x→2

√
2x−4
x = 0

7. lim
x→1+

3x−2√
x2−1 = +∞

8. lim
x→0+

7x2−2x+1
x2+x = +∞

[2015-16] - ITIS V.Volterra San Donà di Piave

3.7 Esercizi riassuntivi proposti 34

9. lim
x→−∞

arctan(1 + ex) = π
4

10. lim
x→+∞

tan(1
x)√

x2+x
= 0

Usando anche le tecniche per eliminare la forma indeterminata 0
0 , provare che:

1. lim
x→2

x2−3x+2
x2+x−6 = 1

5

2. lim
x→1

x3−x2+2x−2
x2−1 = 3

2

3. lim
x→1

x3−1
x4−1 = 3

4

4. lim
x→5

x2−3x−10
x2−10x+25 =∞

5. lim
x→−1

x3+4x2+5x+2
x2−x−2 = 0

6. lim
x→1

√
x+1−

√
2√

x2+3−2 =
√
2
2

7. lim
x→−1

√
x2+2x+2−1

x+1 = 0

8. lim
x→0

1+x−
√
1+x√

1+x−1 = 1

9. lim
x→1

4
√
x−1√
x−1 = 1

2

10. lim
x→3+

√
x−3√

x+1−
√

2(x−1)
= −∞

Usando anche le tecniche per eliminare la forma indeterminata ∞∞ o +∞−∞, provare che:

1. lim
x→∞

3x2+2x+1
x2+x−6 = 3

2. lim
x→∞

x+1
x2−1 = 0

3. lim
x→∞

x3−1
x2−1 =∞

4. lim
x→∞

x6−3x−10
x2−10x+25 = +∞

5. lim
x→+∞

√
1+x2

4x−3 = 1
4

6. lim
x→−∞

√
1+x2

4x−3 = − 1
4

7. lim
x→±∞

√
x2+3
x+1 = ±1

8. lim
x→+∞

(
√
x2 + 4x+ 3− x) = 2

9. lim
x→−∞

(
√
x2 + 4x+ 3− x) = +∞

10. lim
x→±∞

(
√
x2 − 3x+ 1−

√
x2 − 1) = ∓ 3

2

[2015-16] - ITIS V.Volterra San Donà di Piave

3.7 Esercizi riassuntivi proposti 35

Usando anche il I limite fondamentale, provare che:

1. lim
x→0

sin 3x
6x = 1

2

2. lim
x→0

sin 3x
sin 2x = 3

2

3. lim
x→0

tan 5x
tan 7x = 5

7

4. lim
x→0

2x+3 sin 5x+tan2 x
x+sin2 x−3 tan x

= − 17
2

5. lim
x→0

1−cos x
2x sin x = 1

4

6. lim
x→0

1−cos x
tan2 x = 1

2

7. lim
x→π

3

sin(x−π3)

x2−π2

9

= 6
π

8. lim
x→0

sinαx
βx = α

β , β 6= 0

9. lim
x→0

sin3 2x
2x3 = 4

10. lim
x→0

arcsin x+2x
arctan x+3x = 3

4

Usando anche il II limite fondamentale, provare che:

1. lim
x→0

(1 + x)
5
x = e5

2. lim
x→∞

(1 + 2
x)x = e2

3. lim
x→∞

(1 + 1
3x)x = 3

√
e

4. lim
x→∞

(1 + α
βx)γx = e

αγ
β

5. lim
x→0

(1 + sinx)
1

tan x = e

6. lim
x→∞

(
x+1
x+2

)x
= 1

e

7. lim
x→0

e3x−1
5x = 3

5

8. lim
x→0

ex−e−x
x = 2

9. lim
x→0

ln(1+x2)
sin2 x

= 1

10. lim
x→0

ex
2
−cos x
x2 = 3

2

11. lim
x→0±

√
2(1−cos x)

x = ±1

[2015-16] - ITIS V.Volterra San Donà di Piave

3.7 Esercizi riassuntivi proposti 36

Determinare gli eventuali punti di discontinuità delle seguenti funzioni reali di variabile reale, indi-
candone la specie:

1) f(x) =
x− 1

|x− 1|
[x = 1, I specie]

2) f(x) =
2x− 5

3− 2x
[x = 3

2 , II specie]

3) f(x) =
x+ 1

3
2
x − 9

[x = 0, I specie; x = 1, II specie]

4) f(x) =
x2 − 7x+ 10

3x− x2 − 2
[x = 1, II specie; x = 2, III specie]

5) f(x) =


sinx

x
, x < 0

x2 + 1, x > 0

[x = 2, III specie]

[2015-16] - ITIS V.Volterra San Donà di Piave

Capitolo 4

Derivate e funzioni derivabili

In questo capitolo affronteremo il concetto di derivata che è uno dei più importanti dell’Analisi Matema-
tica e delle sue applicazioni.

4.1 Definizione e significato geometrico di derivata

Data una funzione reale f(x) definita in un intorno I di x0 ∈ R, siano P (x0, f(x0)) e Q(x0 +h, f(x0 +h))
due punti appartenti al suo grafico (ove si intende x0 + h ∈ I); detti rispettivamente incremento della
variabile dipendente e indipendente le quantità

∆y = ∆f(x) = f(x0 + h)− f(x0)

e
∆x = (x0 + h)− x0 = h

diremo rapporto incrementale di f relativo ad x0 la quantità

∆f(x)

∆x
=
f(x0 + h)− f(x0)

h

Dalla teoria della Trigonometria e della Geometria Analitica, sappiamo che il rapporto incrementale è
il coefficiente angolare mPQ della retta passante per i punti P e Q che risulta secante il grafico della
funzione data:

mPQ =
f(x0 + h)− f(x0)

h

Osserviamo che, al tendere, lungo la curva, del punto Q verso il punto P , cioè al tendere di h a 0, la
secante PQ tende alla tangente in P alla curva stessa. Diamo, dunque, la definizione seguente:

Definizione 4.1.1. Diremo derivata prima della funzione f(x) nel punto x0 il limite, se esiste finito, del
rapporto incrementale di f relativo ad x0 per h che tende a 0 e scriveremo

lim
h→0

f(x0 + h)− f(x0)

h
= f ′(x0)

In tal caso diremo che la funzione f è derivabile in x0.

Osservazione. Per indicare la derivata prima di una funzione f possiamo utilizzare anche i seguenti

simboli: (Df)(x0),

(
df(x)

dx

)
x=x0

.

[2015-16] - ITIS V.Volterra San Donà di Piave

4.2 Calcolo e regole di derivazione 38

Osservazione. Essendo la derivata un limite, anche per essa ha senso definire la derivata destra:

lim
h→0+

f(x0 + h)− f(x0)

h
= f ′+(x0)

e la derivata sinistra:

lim
h→0−

f(x0 + h)− f(x0)

h
= f ′−(x0)

Definizione 4.1.2. Diremo che una funzione f(x) è derivabile in un intervallo I se lo è in ogni punto
di I. Qualora f(x) fosse definita agli estremi di I, sarà sufficiente che f(x) ammetta derivata destra
nell’estremo sinistro e derivata sinistra in quello destro.

Enunciamo ora e quindi dimostriamo un importante teorema sulle funzioni derivabili.

Teorema 4.1.1. Una funzione derivabile in x0 è ivi continua.

Dimostrazione. Dobbiamo dimostrare che, in x0, il limite coincide con il valore della funzione, cioè che

lim
x→x0

f(x) = f(x0)

ovvero che
lim
h→0

f(x0 + h) = f(x0)

Infatti:

lim
h→0

f(x0 + h) = lim
h→0

[
f(x0 + h)− f(x0)

h
· h+ f(x0)

]
= f(x0)

poichè limh→0
f(x0 + h)− f(x0)

h
esiste finito essendo la funzione derivabile per ipotesi e quindi

limh→0
f(x0 + h)− f(x0)

h
· h = 0

4.2 Calcolo e regole di derivazione

Esaminiamo ora alcuni esempi di calcolo di derivata, tutti di importanza fondamentale, facendo uso
anche del teorema appena dimostrato.

Esempio 4.2.1. f(x) = k limh→0
f(x0 + h)− f(x0)

h
= lim
h→0

k − k
h

= lim
h→0

0

h
= 0 si può osservare che la derivata cos̀ı

calcolata rappresenta il coefficiente angolare della retta tangente alla funzione data in ogni suo punto; poichè la tangente
alla funzione data è, in questo caso, la funzione stessa (retta parallela all’asse delle ascisse), il suo coefficiente angolare è,
ovviamente, nullo.

Esempio 4.2.2. f(x) = x limh→0
f(x0 + h)− f(x0)

h
= lim

h→0

(x0 + h)− x0
h

= lim
h→0

h

h
= 1 si può osservare che la

derivata cos̀ı calcolata rappresenta il coefficiente angolare della retta tangente alla funzione data in ogni suo punto; poichè
la tangente alla funzione data è, in questo caso, la funzione stessa (bisettrice del primo e terzo quadrante), il suo coefficiente
angolare è, ovviamente, unitario.

Esempio 4.2.3. f(x) = x2 limh→0
f(x0 + h)− f(x0)

h
= lim
h→0

(x0 + h)2 − x20
h

= lim
h→0

2hx0 + h2

h
= lim
h→0

h(2x0 + h)

h
=

2x0 si può osservare che la derivata cos̀ı calcolata rappresenta il coefficiente angolare della retta tangente alla funzione
data in ogni suo punto; rispetto agli esempi precedenti, si nota che esso varia al variare dell’ascissa del punto considerato.

Osservazione. Dall’esempio sopra svolto e dall’Algebra segue che con f(x) = xn per n ∈ N risulta

lim
h→0

(x0 + h)n − xn0
h

= n · xn−10

[2015-16] - ITIS V.Volterra San Donà di Piave

4.2 Calcolo e regole di derivazione 39

Osservazione. Si può dimostrare addirittura che con f(x) = xα per α ∈ R risulta

lim
h→0

(x0 + h)α − xα0
h

= α · xα−10

Esempio 4.2.4. f(x) = ex limh→0
f(x0 + h)− f(x0)

h
= lim
h→0

ex0+h − ex0
h

= lim
h→0

ex0eh − ex0
h

= lim
h→0

ex0 (eh − 1)

h
=

ex0 si può osservare che la derivata cos̀ı calcolata rappresenta il coefficiente angolare della retta tangente alla funzione
data in ogni suo punto; rispetto agli esempi precedenti, si nota che esso varia al variare dell’ascissa del punto considerato.

Osservazione. Dall’esempio precedente e da un limite già calcolato, segue che con f(x) = ax (a > 0, a 6= 1)
risulta

lim
h→0

ax0+h − ax0

h
= ax0 · ln a

Esempio 4.2.5. f(x) = lnx limh→0
f(x0 + h)− f(x0)

h
= lim
h→0

ln(x0 + h)− lnx0

h
= lim
h→0

ln

(
x0 + h

x0

)
h

= lim
h→0

ln

(
1 +

h

x0

)
h

=

lim
h→0

ln

(
1 +

h

x0

)
h

x0

·
1

x0
=

1

x0
si può osservare che la derivata cos̀ı calcolata rappresenta il coefficiente angolare della retta

tangente alla funzione data in ogni suo punto; rispetto agli esempi precedenti, si nota che esso varia al variare dell’ascissa
del punto considerato.

Osservazione. Dal precedente esempio e da un limite calcolato, segue che con f(x) = loga x (a > 0, a 6= 1)
risulta

lim
h→0

loga(x0 + h)− loga x0
h

=
1

x0
· loga e

Esempio 4.2.6. f(x) = sinx limh→0
f(x0 + h)− f(x0)

h
= lim
h→0

sin(x0 + h)− sinx0

h
=

= limh→0
sinx0 · cosh+ cosx0 · sinh− sinx0

h
= lim
h→0

sinx0(cosh− 1) + cosx0 · sinh
h

=

= limh→0

(
sinx0

cosh− 1

h
+ cosx0

sinh

h

)
= cosx0 si può osservare che la derivata cos̀ı calcolata rappresenta il coefficiente

angolare della retta tangente alla funzione data in ogni suo punto; rispetto agli esempi precedenti, si nota che esso varia al
variare dell’ascissa del punto considerato.

Esempio 4.2.7. f(x) = cosx limh→0
f(x0 + h)− f(x0)

h
= lim

h→0

cos(x0 + h)− cosx0

h
= − sinx0 (la dimostrazione è

del tutto analoga al caso precedente); si può osservare che la derivata cos̀ı calcolata rappresenta il coefficiente angolare
della retta tangente alla funzione data in ogni suo punto; rispetto agli esempi precedenti, si nota che esso varia al variare
dell’ascissa del punto considerato.

Teorema 4.2.1 (Linearità dell’operatore di derivazione). Date le funzioni reali di variabile reale f1(x)
e f2(x) derivabili in un punto x0 e le costanti reali α1 e α2 si ha

(α1 · f1 + α2 · f2)′(x0) = α1 · f ′1(x0) + α2 · f ′2(x0)

Dimostrazione. La dimostrazione discende immediatamente dalla definizione di derivata e dalla linearità
dell’operatore di limite.

Esempio 4.2.8. Calcolare la derivata della funzione di equazione y = 3 sinx+ 5x4; si ha

y′ = 3 · cosx+ 5 · 4x3 = 3 cosx+ 20x3

Esempio 4.2.9. Calcolare la derivata della funzione di equazione y = 2 3
√
x−

4

x
= 2 · x

1
3 − 4 · x−1; si ha

y′ = 2 ·
1

3
x

1
3
−1 − 4 · (−1)x−1−1 = 2 ·

1

3
x−

2
3 + 4 · x−2 =

2

3
3
√
x2

+
4

x2

[2015-16] - ITIS V.Volterra San Donà di Piave

4.2 Calcolo e regole di derivazione 40

Teorema 4.2.2 (Derivata di un prodotto). Date le funzioni reali di variabile reale f1(x) e f2(x) derivabili
in un punto x0 si ha

(f1 · f2)′(x0) = f ′1(x0) · f2(x0) + f1(x0) · f ′2(x0)

Dimostrazione. Applicando la definizione di derivata alla funzione prodotto otteniamo

(f1 · f2)′(x0) = lim
h→0

f1(x0 + h) · f2(x0 + h)− f1(x0) · f2(x0)

h

aggiungendo e togliendo a numeratore la quantità f1(x0) · f2(x0 + h), si ha

lim
h→0

f1(x0 + h) · f2(x0 + h)− f1(x0) · f2(x0 + h) + f1(x0) · f2(x0 + h)− f1(x0) · f2(x0)

h
=

= lim
h→0

f2(x0 + h) · (f1(x0 + h)− f1(x0)) + f1(x0) · (f2(x0 + h)− f2(x0))

h
=

= lim
h→0

[
f2(x0 + h) · f1(x0 + h)− f1(x0)

h
+ f1(x0) · f2(x0 + h)− f2(x0)

h

]
=

= f ′1(x0) · f2(x0) + f1(x0) · f ′2(x0)

Esempio 4.2.10. Calcolare la derivata della funzione di equazione y = (2x− 5) · ex; si ha

y′ = 2 · ex + (2x− 5) · ex = (2x− 3)ex

Teorema 4.2.3 (Derivata di un quoziente). Date le funzioni reali di variabile reale f1(x) e f2(x) derivabili
in un punto x0 si ha (

f1
f2

)′
(x0) =

f ′1(x0) · f2(x0)− f1(x0) · f ′2(x0)

(f2(x0))2

Dimostrazione. Applicando la definizione di derivata alla funzione quoziente otteniamo

(
f1
f2

)′
(x0) = lim

h→0

f1(x0 + h)

f2(x0 + h)
− f1(x0)

f2(x0)

h
=

aggiungendo e togliendo a numeratore la quantità f1(x0) · f2(x0), si ha

lim
h→0

f1(x0 + h) · f2(x0)− f1(x0) · f2(x0 + h)

h (f2(x0 + h) · f2(x0))
=

= lim
h→0

f1(x0 + h) · f2(x0)− f1(x0) · f2(x0) + f1(x0) · f2(x0)− f1(x0) · f2(x0 + h)

h (f2(x0 + h) · f2(x0))
=

= lim
h→0

f2(x0) · (f1(x0 + h)− f1(x0))− f1(x0)(f2(x0 + h)− f2(x0))

h (f2(x0 + h) · f2(x0))
=

= limh→0

[
f2(x0 + h) · f1(x0 + h)− f1(x0)

h
− f1(x0) · f2(x0 + h)− f2(x0)

h

]
f2(x0 + h) · f2(x0

=

=
f ′1(x0) · f2(x0)− f1(x0) · f ′2(x0)

(f2(x0))2

[2015-16] - ITIS V.Volterra San Donà di Piave

4.2 Calcolo e regole di derivazione 41

Esempio 4.2.11. Calcolare la derivata della funzione di equazione y =
3x− 1

5− x
; si ha

y′ =
3 · (5− x)− (3x− 1) · (−1)

(5− x)2
=

15− 3x+ 3x− 1

(5− x)2
=

14

(5− x)2

Esempio 4.2.12. Calcolare la derivata della funzione di equazione y = tanx =
sinx

cosx
; si ha

y′ =
cosx · cosx− sinx · (− sinx)

(cosx)2
=

cos2 x+ sin2 x

(cosx)2
=

1

cos2 x
= 1 + tan2 x

Teorema 4.2.4 (Derivata di una funzione di funzione). Date le funzioni reali di variabile reale f(x) e
g(x) derivabili rispettivamente in x0 e f(x0) e nell’ipotesi che esista g ◦ f si ha

(g ◦ f)
′
(x0) = g′(f(x0)) · f ′(x0)

Omettiamo la dimostrazione; chiariamo, invece, con una serie di esempi l’applicazione della regola
enunciata.

Esempio 4.2.13. Calcolare la derivata della funzione di equazione y =
(
x2 + 1

)3
; si ha

y′ = 3 ·
(
x2 + 1

)2 · 2x = 6x
(
x2 + 1

)2
Esempio 4.2.14. Calcolare la derivata della funzione di equazione y = ln(3x− 5); si ha

y′ =
1

3x− 5
· 3 =

3

3x− 5

Esempio 4.2.15. Calcolare la derivata della funzione di equazione y = ex
2
; si ha

y′ = ex
2
· (2x) = 2xex

2

Esempio 4.2.16. Calcolare la derivata della funzione di equazione y = sin3 x = (sinx)3; si ha

y′ = 3 · (sinx)2 · cosx = 3 sin2 x cosx

Esempio 4.2.17. Calcolare la derivata della funzione di equazione y =
√

1 + ln2 x; si ha

y′ =
1

2
√

1 + ln2 x
·
(

2 lnx ·
1

x

)
=

2 lnx

2x
√

1 + ln2 x
=

lnx

x
√

1 + ln2 x

Esempio 4.2.18. Calcolare la derivata della funzione di equazione y = ln |x|; si ha

y =

lnx se x > 0

ln(−x) se x < 0

e, quindi

y′ =

1

x
se x > 0

1

−x
· (−1) =

1

x
se x < 0

da cui

y′ =
1

x
, ∀x 6= 0

il che equivale ad affermare che la derivata del logaritmo del modulo di x può essere calcolata come se il modulo non ci
fosse!

[2015-16] - ITIS V.Volterra San Donà di Piave

4.2 Calcolo e regole di derivazione 42

Osservazione. Data la funzione reale di variabile reale f(x) con f(x) 6= 0 risulta che

y = ln |f(x)| =
ln f(x) se f(x) > 0

ln(−f(x)) se f(x) < 0

e, quindi

y′ =

1

f(x)
· f ′(x) se f(x) > 0

1

−f(x)
· (−f ′(x)) =

1

f(x)
se f(x) < 0

da cui

y′ =
f ′(x)

f(x)
, ∀ f(x) 6= 0

il che equivale ad affermare che la derivata del logaritmo del modulo di f(x) può essere calcolata come
se il modulo non ci fosse!

Esempio 4.2.19. Calcolare la derivata della funzione di equazione y = ln
∣∣x2 − 3x+ 2

∣∣; si ha

y′ =
2x− 3

x2 − 3x+ 2

Osservazione. Date le funzioni reali di variabile reale f(x) e g(x) con f(x) > 0 risulta che

y = [f(x)]
g(x)

= eln[f(x)]
g(x)

= eg(x)·ln[f(x)]

quindi è

y′ = eg(x)·ln[f(x)] ·
(
g′(x) · ln[f(x)] + g(x) · f

′(x)

f(x)

)
cioè, in definitiva:

y′ = [f(x)]
g(x)

(
g′(x) ln[f(x)] + g(x)

f ′(x)

f(x)

)
Esempio 4.2.20. Calcolare la derivata della funzione di equazione y = xx = ex·ln x; si ha

y′ = ex·ln x · (1 · lnx+ x ·
1

x
) = xx(lnx+ 1)

Teorema 4.2.5 (Derivata della funzione inversa). Data la funzione reale di variabile reale f−1 inversa
della funzione reale di variabile reale f si ha(

f−1
)′

(x0) =
1

f ′(y0)

essendo y0 = f(x0) e f ′(y0) 6= 0.

Omettiamo la dimostrazione; chiariamo, invece, con alcuni esempi l’applicazione della regola enun-
ciata.

Esempio 4.2.21. Calcolare la derivata della funzione di equazione y = arcsinx; è, evidentemente, x = sin y; si ha

y′ =
1

cos y
=

1√
1− sin2 y

=
1

√
1− x2

avendo tenuto conto che, nell’intervallo di invertibilità della funzione sinusoidale, cos y =
√

1− sin2 y con segno positivo.

[2015-16] - ITIS V.Volterra San Donà di Piave

4.2 Calcolo e regole di derivazione 43

Esempio 4.2.22. Calcolare la derivata della funzione di equazione y = arctanx; è, evidentemente, x = tan y; si ha

y′ =
1

1 + tan2 y
=

1

1 + x2

avendo utilizzato la seconda forma della derivata della funzione tangente.

Esempio 4.2.23. Calcolare la derivata della funzione di equazione y = lnx; è, evidentemente, x = ey ; si ha

y′ =
1

ey
=

1

x

avendo ritrovata la derivata della funzione logaritmica già calcolata per via diretta.

A conclusione di questa sezione, forniamo la seguente tabella riassuntiva.

funzione derivata
k 0

xα αxα−1

sinx cosx

cosx − sinx

tanx
1

cos2 x
= 1 + tan2 x

cotx − 1

sin2 x
= −(1 + cot2 x)

ex ex

ax ax ln a

lnx
1

x

loga x
1

x
loga e

arcsinx
1√

1− x2

arccosx − 1√
1− x2

arctanx
1

1 + x2

arccotx − 1

1 + x2

αf(x) + βg(x) αf ′(x) + βg′(x)

f(x)g(x) f ′(x)g(x) + f(x)g′(x)

f(x)

g(x)

f ′(x)g(x)− f(x)g′(x)

g2(x)

[f(x)]
g(x)

[f(x)]
g(x)

(
g′(x) ln[f(x)] + g(x)

f ′(x)

f(x)

)

[2015-16] - ITIS V.Volterra San Donà di Piave

4.3 Regola di De L’Hospital 44

Completiamo con la definizione di derivata n-esima.

Definizione 4.2.1. Diremo derivata n-esima o derivata di ordine n di una funzione reale di variabile
reale in x0 la derivata della derivata (n-1)-esima e scriveremo

f (n)(x0) =
(
f (n−1)

)′
(x0), n ∈ N∗

Osservazione. Per indicare la derivata n-esima di una funzione f possiamo utilizzare anche i seguenti

simboli: (Dnf)(x0),

(
dnf(x)

dxn

)
x=x0

. Inoltre osserviamo che la prima scrittura necessita della parentesi

tonda se l’ordine della derivata è espresso in cifre arabe mentre può essere omessa se è espresso in numero
romano.

Esempio 4.2.24. Calcolare la derivata seconda della funzione di equazione y = e3x; si ha

y′ = 3e3x

e quindi
y′′ = y(2) = 9e3x

Esempio 4.2.25. Calcolare la derivata n-esima della funzione di equazione y = ln(1 + x); si ha

y′ =
1

1 + x

y′′ = y(2) = −
1

(1 + x)2

y′′′ = y(3) =
2

(1 + x)3

yIV = y(4) = −
2 · 3

(1 + x)4

yV = y(5) =
2 · 3 · 4

(1 + x)5

e quindi

y(n) = (−1)n+1 (n− 1)!

(1 + x)n

Esempio 4.2.26. Calcolare la derivata n-esima della funzione di equazione y = sinx; si ha

y′ = cosx

y′′ = y(2) = − sinx

y′′′ = y(3) = − cosx

yIV = y(4) = sinx

e quindi

y(n) =

(−1)k sinx se n = 2k

(−1)k cosx se n = 2k + 1

4.3 Regola di De L’Hospital

Enunciamo ora, senza dimostrarlo, un importante teorema da cui discende una regola pratica che permette
di risolvere alcune forme indeterminate del tipo

0

0

oppure
∞
∞

[2015-16] - ITIS V.Volterra San Donà di Piave

4.3 Regola di De L’Hospital 45

Teorema 4.3.1. Date le funzioni f(x) e g(x) entrambe infinitesime (o entrambe infinite) per x→ c, se
esiste il

lim
x→c

f ′(x)

g′(x)

allora risulta

lim
x→c

f(x)

g(x)
= lim
x→c

f ′(x)

g′(x)

Esempio 4.3.1. Calcolare lim
x→+∞

x

ex

Osserviamo che si tratta della forma indeterminata
+∞
+∞

e applichiamo la regola appena enunciata

lim
x→+∞

x

ex
H
= lim
x→+∞

1

ex
= 0

avendo segnalato l’uso della regola di De L’Hospital in modo opportuno.

Esempio 4.3.2. Calcolare lim
x→+∞

lnx

x

Osserviamo che si tratta della forma indeterminata
+∞
+∞

e applichiamo la regola appena enunciata

lim
x→+∞

lnx

x

H
= lim
x→+∞

1
x

1
= 0

avendo segnalato l’uso della regola di De L’Hospital in modo opportuno.

Esempio 4.3.3. Calcolare lim
x→+∞

ex

x2 − 5x

Osserviamo che si tratta della forma indeterminata
+∞
+∞

e applichiamo la regola appena enunciata

lim
x→+∞

ex

x2 − 5x

H
= lim
x→+∞

ex

2x− 5

H
= lim
x→+∞

ex

2
= +∞

avendo segnalato l’uso della regola di De L’Hospital in modo opportuno.

Osservazione. L’ultimo esempio, generalizzato a rapporti fra polinomi di grado qualunque e funzioni
esponenziali o funzioni logaritmiche, iterando l’applicazione della regola tante volte quante necessarie per
eliminare l’indeterminazione, dimostra ciò che già era stato anticipato sull’ordine di infinito delle funzioni
polinomiali, esponenziali e logaritmiche.
Ricordiamo la notazione usata: per x→ +∞

loga x << xα << ax

con a reale maggiore di 1 e per ogni α reale positivo.

Esempio 4.3.4. Calcolare lim
x→0

sinx− x
x3

Osserviamo che si tratta della forma indeterminata
0

0
e applichiamo la regola appena enunciata

lim
x→0

sinx− x
x3

H
= lim
x→0

cosx− 1

3x2
H
= lim
x→0

− sinx

6x
= −1

6

avendo segnalato l’uso della regola di De L’Hospital in modo opportuno.

[2015-16] - ITIS V.Volterra San Donà di Piave

4.4 Continuità e derivabilità 46

Esempio 4.3.5. Calcolare lim
x→0+

x lnx

Osserviamo che si tratta della forma indeterminata 0 · (−∞) che riconduciamo alla forma indeterminata
−∞
+∞

prima di applicare la regola appena enunciata

lim
x→0+

x lnx = lim
x→0+

lnx
1

x

H
= lim
x→0+

1

x

− 1

x2

= lim
x→0+

(−x) = 0

avendo segnalato l’uso della regola di De L’Hospital in modo opportuno.

Osservazione. Calcolare lim
x→∞

x+ sinx

x
Osserviamo che si tratta della forma indeterminata

∞
∞

ma non è possibile applicare la regola appena

enunciata in quanto

lim
x→∞

1 + cosx

1
non esiste,

mentre il limite iniziale è calcolabile banalmente e vale 1.

4.4 Continuità e derivabilità

Ci proponiamo ora di esaminare nel dettaglio il legame tra i concetti di continuità e derivabilità di una
funzione reale di variabile reale. Abbiamo già provato il teorema che afferma che una funzione derivabile
in un punto è, ivi, anche continua.
Il teorema non è invertibile! Una funzione può essere continua in x0 senza essere ivi derivabile. Ne è
un classico controesempio la funzione f(x) = |x| che risulta banalmente continua su tutto l’asse reale e
quindi anche in 0; invece la sua derivata in 0 non esiste, essendo

f(x) =

−x se x < 0

x se x ≥ 0

e, quindi

f ′(x) =

−1 se x < 0

1 se x > 0

da cui
lim
x→0−

f ′(x) = −1

lim
x→0+

f ′(x) = 1

Non può infatti esistere finito il limite del rapporto incrementale, cioè la derivata, se limite destro e sinistro
sono diversi! In questo caso parleremo di punto angoloso, cioè di un punto del grafico della funzione nel
quale le tangenti da destra e da sinistra sono diverse (e, quindi, non esiste un’unica tangente).

Dal teorema appena dimostrato (la derivabilità implica la continuità), discende che se una fun-
zione non è continua in un punto allora non è neppure ivi derivabile. Dall’osservazione si deduce anche
che una funzione può essere continua in un punto senza essere ivi derivabile. Analizziamo ora in dettaglio
le situazioni di continuità senza derivabilità che si possono presentare nello studio del grafico di una
funzione.

[2015-16] - ITIS V.Volterra San Donà di Piave

4.4 Continuità e derivabilità 47

Definizione 4.4.1. Data una funzione reale di variabile reale f(x) continua in un punto x0 di accumu-
lazione per il suo dominio, diremo che essa ammette in x0 un punto angoloso se esistono finite ma diverse
le derivate destra e sinistra in x0, ossia

lim
h→0+

f(x0 + h)− f(x0)

h
= f ′+(x0) ∈ R

lim
h→0−

f(x0 + h)− f(x0)

h
= f ′−(x0) ∈ R

con
f ′+(x0) 6= f ′−(x0)

cioè, dal punto di vista geometrico, il grafico della funzione ha in x0 due diverse tangenti oblique.

Esempio 4.4.1. Discutere gli eventuali punti di non derivabilità della funzione f(x) = | lnx|.
La funzione f(x) = | lnx| risulta banalmente continua su tutto il suo dominio e quindi anche in 1; invece la sua derivata in
1 non esiste, essendo

f(x) =

− lnx se 0 < x < 1

lnx se x ≥ 1

e, quindi

f ′(x) =

−
1

x
se 0 < x < 1

1

x
se x > 1

da cui
lim
x→1−

f ′(x) = −1

lim
x→1+

f ′(x) = 1

pertanto si tratta di un punto angoloso con tangenti, rispettivamente al ramo sinistro e destro del grafico, aventi equazioni

t1 : y = −x+ 1

e
t2 : y = x− 1

x

y

y = | lnx|

y = x− 1y = −x+ 1

Definizione 4.4.2. Data una funzione reale di variabile reale f(x) continua in un punto x0 di accumu-
lazione per il suo dominio, diremo che essa ammette in x0 una cuspide se

lim
h→0+

f(x0 + h)− f(x0)

h
= +∞

[2015-16] - ITIS V.Volterra San Donà di Piave

4.4 Continuità e derivabilità 48

lim
h→0−

f(x0 + h)− f(x0)

h
= −∞

oppure

lim
h→0+

f(x0 + h)− f(x0)

h
= −∞

lim
h→0−

f(x0 + h)− f(x0)

h
= +∞

cioè, dal punto di vista geometrico, il grafico della funzione ha in x0 una doppia tangente verticale.

Esempio 4.4.2. Discutere gli eventuali punti di non derivabilità della funzione f(x) =
√
|x|.

La funzione f(x) =
√
|x| risulta banalmente continua su tutto l’asse reale e quindi anche in 0; invece la sua derivata in 0

non esiste, essendo

f(x) =

√
−x se x < 0

√
x se x ≥ 0

e, quindi

f ′(x) =

−
1

2
√
−x

se x < 0

1

2
√
x

se x > 0

da cui
lim
x→0−

f ′(x) = −∞

lim
x→0+

f ′(x) = +∞

pertanto si tratta di una cuspide con doppia tangente verticale di equazione

t : x = 0

x

y

y =
√
|x|

Definizione 4.4.3. Data una funzione reale di variabile reale f(x) continua in un punto x0 di accumu-
lazione per il suo dominio, diremo che essa ammette in x0 un flesso a tangente verticale se

lim
h→0+

f(x0 + h)− f(x0)

h
= +∞

lim
h→0−

f(x0 + h)− f(x0)

h
= +∞

oppure

lim
h→0+

f(x0 + h)− f(x0)

h
= −∞

[2015-16] - ITIS V.Volterra San Donà di Piave

4.5 Teoremi del calcolo differenziale 49

lim
h→0−

f(x0 + h)− f(x0)

h
= −∞

cioè, dal punto di vista geometrico, il grafico della funzione ha in x0 un’unica tangente verticale.

Esempio 4.4.3. Discutere gli eventuali punti di non derivabilità della funzione f(x) = 3
√
x.

La funzione f(x) = 3
√
x risulta banalmente continua su tutto l’asse reale e quindi anche in 0; invece la sua derivata in 0 non

esiste, essendo

f ′(x) =
1

3
3
√
x2

∀x 6= 0

da cui
lim
x→0−

f ′(x) = +∞

lim
x→0+

f ′(x) = +∞

pertanto si tratta di un punto di flesso (che, in questo caso, viene anche detto flesso ascendente) a tangente verticale di
equazione

t : x = 0

x

y

y = 3
√
x

4.5 Teoremi del calcolo differenziale

Enunciamo ora e dimostriamo alcuni teoremi sulle funzioni derivabili.

Teorema 4.5.1 (di Rolle). Data una funzione reale di variabile reale f(x) continua in [a, b], derivabile
in]a, b[con f(a) = f(b) allora esiste almeno un punto c ∈]a, b[tale che f ′(c) = 0.

Dimostrazione. Se la funzione è costante allora la sua derivata è sempre nulla, come precedentemente
dimostrato, ed il teorema risulta banalmente verificato.
Supponiamo, quindi, che la funzione non sia costante; per il Teorema di Weierstrass essa ammette minimo
e massimo assoluti in [a, b]: almeno uno dei due deve essere assunto in]a, b[(altrimenti la funzione sarebbe
costante!), supponiamo, per esempio, che sia il massimo, cioè M = f(x0) essendo M il valor massimo
della funzione e x0 in]a, b[. Pertanto si ha:

f(x0 + h) ≤ f(x0) (1)

f(x0 − h) ≤ f(x0) (2)

essendo h un incremento positivo della variabile indipendente tale che risulti x0± h ∈ [a, b]; dividiamo le
disuguaglianze (1) e (2) rispettivamente per h e −h:

f(x0 + h)− f(x0)

h
≤ 0 (1)

[2015-16] - ITIS V.Volterra San Donà di Piave

4.5 Teoremi del calcolo differenziale 50

f(x0 − h)− f(x0)

−h
≥ 0 (2)

passiamo ora al limite per h che tende a 0:

lim
h→0+

f(x0 + h)− f(x0)

h
= f ′+(x0) ≤ 0 (1)

lim
h→0+

f(x0 − h)− f(x0)

−h
= f ′−(x0) ≥ 0 (2)

poichè, per ipotesi, la funzione è derivabile in]a, b[, quindi anche in x0, deve essere

f ′+(x0) = f ′−(x0) = 0

ed x0 è il punto c che cercavamo.

Dal punto di vista geometrico, osserviamo che il grafico della funzione ha, nel punto di ascissa c,
tangente orizzontale, ossia parallela alla retta passante per gli estremi.

DISEGNO

Teorema 4.5.2 (di Cauchy). Date due funzioni reali di variabile reale f(x) e g(x), continue in [a, b],

derivabili in]a, b[con g′(x) 6= 0 allora esiste almeno un punto c ∈]a, b[tale che
f ′(c)

g′(c)
=
f(b)− f(a)

g(b)− g(a)
.

Dimostrazione. Osserviamo che l’ipotesi g′(x) 6= 0 garantisce che il denominatore g(b)−g(a) sia anch’esso
diverso da zero (se, infatti, fosse g(b) = g(a), per il Teorema di Rolle si avrebbe g′(c) = 0 per un qualche
c ∈]a, b[. Consideriamo la funzione

h(x) = [f(b)− f(a)] · g(x)− [g(b)− g(a)] · f(x)

e verifichiamo per essa le ipotesi del Teorema di Rolle: h(x) è, banalmente, continua in [a, b] e derivabile
in]a, b[; inoltre

h(b) = −f(a) · g(b) + g(a) · f(b) = h(a)

pertanto esiste almeno un punto c in]a, b[tale che h′(c) = 0 cioè

h′(c) = [f(b)− f(a)] · g′(c)− [g(b)− g(a)] · f ′(c) = 0

da cui
[g(b)− g(a)] · f ′(c) = [f(b)− f(a)] · g′(c)

e quindi
f ′(c)

g′(c)
=
f(b)− f(a)

g(b)− g(a)

Teorema 4.5.3 (di Lagrange o del valor medio). Data una funzione reale di variabile reale f(x) continua

in [a, b], derivabile in]a, b[allora esiste almeno un punto c ∈]a, b[tale che f ′(c) =
f(b)− f(a)

b− a
.

Dimostrazione. Si tratta del Teorema di Cauchy con g(x) = x.

Dal punto di vista geometrico, osserviamo che il grafico della funzione ha, nel punto di ascissa c,
tangente parallela alla retta passante per gli estremi. Osserviamo anche che il Teorema di Rolle è un caso
particolare del Teorema di Lagrange.

DISEGNO
Vediamo ora due importanti conseguenze del Teorema di Lagrange che saranno particolarmente utili

nello studio di funzione.

[2015-16] - ITIS V.Volterra San Donà di Piave

4.5 Teoremi del calcolo differenziale 51

Teorema 4.5.4 (prima conseguenza). Data una funzione reale di variabile reale f(x) continua in [a, b],
derivabile in]a, b[con f ′(x) = 0, ∀x ∈]a, b[allora f(x) = k, ∀x ∈ [a, b] con k costante reale.

Dimostrazione. Presi x1, x2 tali che a ≤ x1 < x2 ≤ b, applichiamo il Teorema di Lagrange all’intervallo
[x1, x2]:

f ′(c) =
f(x2)− f(x1)

x2 − x1
= 0

essendo c opportuno in]x1, x2[; da cui
f(x2) = f(x1)

e la funzione risulta quindi costante in [x1, x2]. Data l’arbitrarietà di x1, x2 si ha la tesi.

Teorema 4.5.5 (seconda conseguenza). Data una funzione reale di variabile reale f(x) continua in [a, b],
derivabile in]a, b[con f ′(x) > 0, ∀x ∈]a, b[allora f(x) è crescente ∀x ∈ [x1, x2]. Data l’arbitrarietà di
x1, x2 si ha la tesi.

Dimostrazione. Presi x1, x2 tali che a ≤ x1 < x2 ≤ b, applichiamo il Teorema di Lagrange all’intervallo
[x1, x2]:

f ′(c) =
f(x2)− f(x1)

x2 − x1
> 0

essendo c opportuno in]x1, x2[; da cui
f(x2) > f(x1)

e la funzione risulta quindi crescente in [a, b].

Del tutto analogo è il caso in cui la derivata è negativa e la funzione decrescente.

Esempio 4.5.1. Data la funzione di equazione y =
√
|x| siano, rispettivamente, O, A, B, C i punti del suo grafico di

ascisse 0, 1, -1, 4. Trovare l’equazione delle tangenti al grafico nei punti dati, dire se è applicabile il Teorema di Rolle in
[−1, 1], Lagrange in [0, 4] e in caso affermativo determinare gli eventuali punti c relativi.

Calcoliamo le coordinate dei punti dati: O(0, 0), A(1, 1), B(−1, 1), C(4, 2); inoltre calcoliamo anche la derivata prima
della funzione in quanto essa rappresenta il coefficiente angolare della retta tangente alla curva nel punto considerato.

f ′(x) =

−
1

2
√
−x

se x < 0

1

2
√
x

se x > 0

considerando dapprima il punto O, si ha:
lim
x→0−

f ′(x) = −∞

lim
x→0+

f ′(x) = +∞

pertanto O(0, 0) è una cuspide con doppia tangente verticale di equazione

tO : x = 0

Considerando il punto A, si ha:

f ′(1) =
1

2

l’equazione della retta tangente alla curva in A è y − 1 =
1

2
(x− 1) cioè

tA : y =
1

2
x+

1

2

oppure è del tipo y =
1

2
x+ q ed imponendo il passaggio per A si ottiene q =

1

2
da cui, nuovamente

tA : y =
1

2
x+

1

2

[2015-16] - ITIS V.Volterra San Donà di Piave

4.6 Esercizi riassuntivi proposti 52

Considerando il punto B, si ha:

f ′(−1) = −
1

2

l’equazione della retta tangente alla curva in B è y − 1 = −
1

2
(x+ 1) cioè

tB : y = −
1

2
x+

1

2

oppure è del tipo y = −
1

2
x+ q ed imponendo il passaggio per B si ottiene q =

1

2
da cui, nuovamente

tB : y = −
1

2
x+

1

2

Considerando il punto C, si ha:

f ′(4) =
1

4

l’equazione della retta tangente alla curva in C è y − 2 =
1

4
(x− 4) cioè

tC : y =
1

4
x+ 1

oppure è del tipo y =
1

4
x+ q ed imponendo il passaggio per C si ottiene q = 1 da cui, nuovamente

tC : y =
1

4
x+ 1

Non è applicabile il Teorema di Rolle in [−1, 1] perchè la funzione non è derivabile in O; è applicabile, invece, il teorema

di Lagrange in [0, 4] e il punto del grafico in cui la tangente è parallela alla retta passante per gli estremi O e C (y =
1

2
x)

è proprio il punto A, come evidente dai calcoli precedenti; d’altra parte è ricavabile ponendo

f ′(c) =
f(4)− f(0)

4− 0

1

2
√
c

=
1

2

da cui c = 1.

4.6 Esercizi riassuntivi proposti

Calcolare la derivata prima delle seguenti funzioni reali di variabile reale:

[2015-16] - ITIS V.Volterra San Donà di Piave

4.6 Esercizi riassuntivi proposti 53

1) f(x) = (2x+ 1)2 [f ′(x) = 4(2x+ 1)]

2) f(x) = x3 + 2x2 − 3 [f ′(x) = 3x2 + 4x]

3) f(x) = (x− 3)(x2 + 3x+ 2) [f ′(x) = 3x2 − 7]

4) f(x) =
2x2

x2 + 1
[f ′(x) =

4x

(x2 + 1)2
]

5) f(x) =
x3 − 1

x3 + 1
[f ′(x) =

6x2

(x3 + 1)2
]

6) f(x) =
x2 + 2x+ 4

2x
[f ′(x) =

x2 − 4

2x2
]

7) f(x) =
3
√
x2 [f ′(x) =

2

3 3
√
x

]

8) f(x) = 4
√
x− 1

4
√
x

[f ′(x) =
1 +
√
x

4x 4
√
x

]

9) f(x) =
x−
√
x

x+
√
x

[f ′(x) =

√
x

(x+
√
x)2

]

10) f(x) = 3 + x+ sinx [f ′(x) = 1 + cosx]

11) f(x) = 5 sinx cosx [f ′(x) = 5 cos 2x]

12) f(x) = sin2 x [f ′(x) = sin 2x]

13) f(x) =
1 + cosx

cosx
[f ′(x) =

sinx

cos2 x
]

14) f(x) =
sinx

1 + tan2 x
[f ′(x) = cosx(3 cos2 x− 2)]

15) f(x) = tan2 x− 1

cosx
[f ′(x) =

sinx(2− cosx)

cos3 x
]

16) f(x) = x3 lnx [f ′(x) = x2(lnx3 + 1)]

[2015-16] - ITIS V.Volterra San Donà di Piave

4.6 Esercizi riassuntivi proposti 54

17) f(x) =
√
x lnx [f ′(x) =

√
x

x
(ln
√
x+ 1)]

18) f(x) =
1

x lnx
[f ′(x) = −1 + lnx

x2 ln2 x
]

19) f(x) = (x2 + 1)ex [f ′(x) = (x+ 1)2ex]

20) f(x) = (sinx+ cosx)ex [f ′(x) = 2ex cosx]

21) f(x) =
ex − e−x

ex + e−x
[f ′(x) =

4

(ex + e−x)2
]

22) f(x) = (x2 + 1) arctanx [f ′(x) = 2x arctanx+ 1]

23) f(x) = (1− x2) arcsinx [f ′(x) =
√

1− x2 − 2x arcsinx]

24) f(x) = arctan x
2 [f ′(x) =

2

4 + x2
]

25) f(x) = arcsin 1
x [f ′(x) = − 1

|x|
√
x2 − 1

]

26) f(x) = arcsin e−x [f ′(x) = − e−x√
1− e−2x

]

27) f(x) = arctanx+ arctan 1
x [f ′(x) = 0]

28) f(x) = x
√
x [f ′(x) = x

√
x− 1

2

(
1 +

1

2
lnx

)
]

29) f(x) = (cosx)sin x [f ′(x) = (cosx)sin x(cosx ln sinx− sinx tanx)]

30) f(x) = x
1

ln x [f ′(x) = 0]

31) f(x) = ln(
√

1 + ex − 1)− ln(
√

1 + ex + 1) [f ′(x) =
1√

1 + ex
]

32) f(x) = ln cos arctan
ex − e−x

2
[f ′(x) = −e

x − e−x

ex + e−x
]

33) f(x) =
√
a2 − x2 + a arcsin x

a [f ′(x) =

√
a− x
a+ x

] con a > 0

Problemi:

1. Trovare le equazioni delle rette tangenti alla parabola di equazione y = x2 − 2x+ 3 nei suoi punti
di ordinata 6.

[y = −4x+ 2; y = 4x− 6]

[2015-16] - ITIS V.Volterra San Donà di Piave

4.6 Esercizi riassuntivi proposti 55

2. Trovare le equazioni delle rette tangenti alla curva di equazione y =
x2 − 3

x3
nei punti in cui essa

interseca l’asse x e le equazioni delle rette tangenti parallele all’asse x.

[2x− 3y − 2
√

3 = 0; 2x− 3y + 2
√

3 = 0; y = ± 2
9]

3. Trovare le equazioni delle rette tangenti alla funzione omografica di equazione y =
2x+ 4

x− 3
parallele

alle rette di equazione 5x+ 8y = 0; 5x+ 2y = 0

[5x+ 8y + 9 = 0; 5x+ 8y − 71 = 0; 5x+ 2y + 1 = 0; , 5x+ 2y − 39 = 0]

Discutere continuità e derivabilità delle seguenti funzioni reali di variabile reale:

1) f(x) = |x2 − 9| [continua ∀x ∈ R; (−3, 0) punto angoloso con tangenti y = 6x+18
e y = −6x− 18, (3, 0) punto angoloso con tangenti y = −6x+ 18
e y = 6x− 18]

2) f(x) =
√
|x+ 2| [continua ∀x ∈ R; (−2, 0) cuspide con tangente verticale x = −2]

3) f(x) = 5
√

1− x [continua ∀x ∈ R; (1, 0) flesso a tangente verticale x = 1]

4) f(x) =
1− x2

x2 − 5x+ 4
[continua ∀x ∈ R− {1, 4};derivabile in ∀x ∈ R− {1, 4}]

5) f(x) =

 sinx, x < 0

√
x, x ≥ 0

[continua ∀x ∈ R; (0, 0) punto angoloso con tangenti y = x e x = 0]

Facendo uso della regola di De L’Hospital, provare che:

1. lim
x→0

(1 + x)
1
x = e

2. lim
x→0+

xe
1
x = +∞

3. lim
x→0

sinx− x
x3

= −1

6

4. lim
x→+∞

ex

xn
= +∞, n ∈ N

[2015-16] - ITIS V.Volterra San Donà di Piave

Capitolo 5

Studio del grafico di una funzione
reale

Tutti gli strumenti fin qui forniti vengono utilizzati per lo studio di una funzione reale di variabile reale,
nel quale essi trovano la loro più completa applicazione. Diamo di seguito uno schema generale che
permette di ottenere le informazioni necessarie per la costruzione del grafico.

5.1 Campo di esistenza

Le abilità acquisite nei primi tre anni di Scuola Secondaria di II grado riguardo le proprietà delle funzioni
algebriche e trascendenti, ci consentono ora di esplicitare le condizioni necessarie affinchè una funzione
reale di variabile reale possa esistere. Si tratta, in generale, di risolvere un sistema di disequazioni del
tipo:

C.E. :


ogni denominatore deve essere diverso da zero
ogni radicando con indice di radice pari deve essere maggiore o uguale a zero
ogni argomento di logaritmo deve essere maggiore di zero
ogni argomento di arcoseno o arcocoseno deve essere compreso fra -1 e 1, estremi inclusi

Esempio 5.1.1. Studiare il campo di esistenza della funzione

y = f(x) = x3 − 3x+ 2

Trattandosi di una funzione razionale intera si ha

C.E. : ∀x ∈ R

Esempio 5.1.2. Studiare il campo di esistenza della funzione

y = f(x) =
x2

x− 1

Trattandosi di una funzione razionale fratta si ha

C.E. : ∀x 6= 1

Esempio 5.1.3. Studiare il campo di esistenza della funzione

y = f(x) =
3
√
x3 − x2

[2015-16] - ITIS V.Volterra San Donà di Piave

5.1 Campo di esistenza 57

Trattandosi di una funzione irrazionale con radicando intero e indice di radice dispari si ha

C.E. : ∀x ∈ R

Esempio 5.1.4. Studiare il campo di esistenza della funzione

y = f(x) = (x2 − 4)e−x

Trattandosi del prodotto tra una funzione razionale intera e una esponenziale si ha

C.E. : ∀x ∈ R

Esempio 5.1.5. Studiare il campo di esistenza della funzione

y = f(x) = ln
∣∣1− x2∣∣

Trattandosi di una funzione logaritmica si ha

C.E. : ∀x 6= ±1

Esempio 5.1.6. Studiare il campo di esistenza della funzione

y = f(x) = 2 sinx+ cos 2x

Trattandosi di una funzione goniometrica intera si ha

C.E. : ∀x ∈ R

Esempio 5.1.7. Studiare il campo di esistenza della funzione

y = f(x) = arcsin
1− x2

1 + x2

Trattandosi di una funzione inversa di una goniometrica si ha∣∣∣∣1− x21 + x2

∣∣∣∣ ≤ 1

ossia

−1 ≤ 1− x2

1 + x2
≤ 1

−1− x2 ≤ 1− x2 ≤ 1 + x2{
1− x2 ≥ −1− x2
1− x2 ≤ 1 + x2{

2 ≥ 0
2x2 ≥ 0

da cui
C.E. : ∀x ∈ R

[2015-16] - ITIS V.Volterra San Donà di Piave

5.2 Simmetrie e periodicità 58

5.2 Simmetrie e periodicità

A questo punto va controllato se la funzione data gode di simmetrie elemetari e/o di periodicità mediante
l’utilizzo delle relative definizioni.
Ricordiamo la definizione di funzione pari, ossia con grafico simmetrico rispetto all’asse delle ordinate:

f(−x) = f(x), ∀x ∈ C.E.

e di funzione dispari, ossia con grafico simmetrico rispetto all’origine:

f(−x) = −f(x), ∀x ∈ C.E.

Naturalmente, qualora il C.E. della funzione non sia un insieme simmetrico rispetto allo 0, non ha alcun
senso controllare se la funzione è pari o dispari. In questa sede non consideriamo simmetrie diverse da
quelle elemenatri viste sopra perchè di trattazione meno immediata.
Ricordiamo la definizione di funzione periodica di periodo T:

f(x+ kT) = f(x), ∀x ∈ C.E., ∀ k ∈ Z

Qualora la funzione risulti periodica è sufficiente studiarla e disegnarne il grafico all’interno di un periodo
opportunamente scelto.

Esempio 5.2.1. Studiare le eventuali simmetrie e/o periodicità della funzione

y = f(x) = x3 − 3x+ 2

Essendo f(−x) = −x3 + 3x + 2 diverso sia da f(x) che da −f(x), la funzione non è nè pari nè dispari;
non può, evidentemente, essere periodica.

Esempio 5.2.2. Studiare le eventuali simmetrie e/o periodicità della funzione

y = f(x) =
x2

x− 1

Essendo f(−x) =
x2

−x− 1
diverso sia da f(x) che da −f(x), la funzione non è nè pari nè dispari; non

può, evidentemente, essere periodica.

Esempio 5.2.3. Studiare le eventuali simmetrie e/o periodicità della funzione

y = f(x) =
3
√
x3 − x2

Essendo f(−x) = 3
√
−x3 − x2 diverso sia da f(x) che da −f(x), la funzione non è nè pari nè dispari; non

può, evidentemente, essere periodica.

Esempio 5.2.4. Studiare le eventuali simmetrie e/o periodicità della funzione

y = f(x) = (x2 − 4)e−x

Essendo f(−x) = (x2 − 4)ex diverso sia da f(x) che da −f(x), la funzione non è nè pari nè dispari; non
può, evidentemente, essere periodica.

Esempio 5.2.5. Studiare le eventuali simmetrie e/o periodicità della funzione

y = f(x) = ln
∣∣1− x2∣∣

Essendo f(−x) = ln
∣∣1− x2∣∣ = f(x), la funzione è pari; non può, evidentemente, essere periodica.

[2015-16] - ITIS V.Volterra San Donà di Piave

5.3 Segno della funzione 59

Esempio 5.2.6. Studiare le eventuali simmetrie e/o periodicità della funzione

y = f(x) = 2 sinx+ cos 2x

Essendo f(−x) = −2 sinx+ cos 2x diverso sia da f(x) che da −f(x), la funzione non è nè pari nè dispari;
essendo f(x+ 2π) = 2 sin(x+ 2π) + cos 2(x+ 2π) = f(x), evidentemente, è periodica di periodo T = 2π.
Perciò è sufficiente studiare la funzione e rappresentarne il grafico nel solo intervallo [0, 2π].

Esempio 5.2.7. Studiare le eventuali simmetrie e/o periodicità della funzione

y = f(x) = arcsin
1− x2

1 + x2

Essendo f(−x) = arcsin
1− x2

1 + x2
= f(x), la funzione è pari; non può, evidentemente, essere periodica.

5.3 Segno della funzione

Studiare il segno della funzione data significa ricavare dove risulta

f(x) > 0

f(x) = 0

f(x) < 0

e a tale scopo è sufficiente, per il principio di esclusione, risolvere, per esempio, la sola disequazione

f(x) ≥ 0

Vengono cos̀ı determinati gli eventuali punti di intersezione del grafico della funzione data con l’asse delle
ascisse e le regioni del piano nelle quali esso deve trovarsi.
A questo livello è interessante cercare anche l’eventuale punto di intersezione del grafico della funzione
data con l’asse delle ordinate.

Esempio 5.3.1. Studiare il segno della funzione

y = f(x) = x3 − 3x+ 2

Essendo f(x) = (x− 1)2(x+ 2) (scomposizione effettuata tramite la regola di Ruffini) si deve risolvere la
disequazione

(x− 1)2(x+ 2) ≥ 0

cioè, graficamente

x-2 1

da cui risulta
x ≥ −2 (si annulla per x = −2, 1)

Indichiamo con A(−2, 0) e B(1, 0) le intersezioni del grafico con l’asse delle ascisse e con C(0, 2)
l’intersezione con l’asse delle ordinate.

[2015-16] - ITIS V.Volterra San Donà di Piave

5.3 Segno della funzione 60

Esempio 5.3.2. Studiare il segno della funzione

y = f(x) =
x2

x− 1

Si deve risolvere la disequazione
x2

x− 1
≥ 0

cioè, graficamente

x0 1

da cui risulta
x > 1, x = 0 (si annulla per x = 0 e non esiste per x = 1)

Indichiamo con O(0, 0) l’intersezione del grafico con entrambi gli assi coordinati.

Esempio 5.3.3. Studiare il segno della funzione

y = f(x) =
3
√
x3 − x2

Si deve risolvere la disequazione
3
√
x3 − x2 ≥ 0

cioè, graficamente

x0 1

da cui risulta
x ≥ 1, x = 0 (si annulla per x = 0, 1)

Indichiamo con O(0, 0) l’intersezione del grafico con entrambi gli assi coordinati e con A(1, 0) l’ulteriore
intersezione del grafico con l’asse delle ascisse.

Esempio 5.3.4. Studiare il segno della funzione

y = f(x) = (x2 − 4)e−x

Si deve risolvere la disequazione
(x2 − 4)e−x ≥ 0

cioè, graficamente

x-2 2

da cui risulta
x ≤ −2, x ≥ 2 (si annulla per x = ±2)

Indichiamo con A(−2, 0) e B(2, 0) le intersezioni del grafico con l’asse delle ascisse e con C(0,−4)
l’intersezione con l’asse delle ordinate.

[2015-16] - ITIS V.Volterra San Donà di Piave

5.3 Segno della funzione 61

Esempio 5.3.5. Studiare il segno della funzione

y = f(x) = ln
∣∣1− x2∣∣

Si deve risolvere la disequazione
ln
∣∣1− x2∣∣ ≥ 0

ossia ∣∣1− x2∣∣ ≥ 1

1− x2 ≤ −1 ; 1− x2 ≥ 1

x2 ≥ 2 ; x2 ≤ 0

cioè, graficamente

x−
√

2 -1 0 1
√

2

da cui risulta

x ≤ −
√

2, x ≥
√

2, x = 0 (si annulla per x = ±
√

2, 0 e non esiste per x = ±1)

Indichiamo con A(−
√

2, 0) e B(
√

2, 0) le intersezioni del grafico con l’asse delle ascisse e con O(0, 0)
l’intersezione con entrambi gli assi.

Esempio 5.3.6. Studiare il segno della funzione

y = f(x) = 2 sinx+ cos 2x

Si deve risolvere la disequazione
2 sinx+ cos 2x ≥ 0

ossia
2 sinx+ 1− 2 sin2 x ≥ 0

da cui
2 sin2 x− 2 sinx− 1 ≤ 0

ovvero
1−
√

3

2
≤ sinx ≤ 1 +

√
3

2

cioè, graficamente

x

y

O
A

B

A′

B′

1−
√
3

2

π + α −α

[2015-16] - ITIS V.Volterra San Donà di Piave

5.4 Limiti e asintoti 62

da cui risulta

0 ≤ x ≤ π + α; 2π − α ≤ x ≤ 2π (si annulla per x = 2π − α, π + α)

(essendo α = arcsin

√
3− 1

2
)

Indichiamo con A(π + α, 0) e B(2π − α, 0) le intersezioni del grafico con l’asse delle ascisse, con
C(0, 1) l’intersezione con l’asse delle ordinate e con D(2π, 1) l’ulteriore punto calcolato nell’estremo
destro dell’intervallo di studio.

Esempio 5.3.7. Studiare il segno della funzione

y = f(x) = arcsin
1− x2

1 + x2

Si deve risolvere la disequazione

arcsin
1− x2

1 + x2
≥ 0

ossia
1− x2

1 + x2
≥ 0

cioè, graficamente

x−1 1

da cui risulta
−1 ≤ x ≤ 1 (si annulla per x = ±1)

Indichiamo con A(−1, 0) e B(1, 0) le intersezioni del grafico con l’asse delle ascisse e con C
(

0,
π

2

)
l’intersezione con l’asse delle ordinate.

5.4 Limiti e asintoti

Vanno calcolati i limiti negli eventuali punti di discontinuità e, se necessario, sulla frontiera del C.E.. Si
possono presentare alcuni casi notevoli:

1. se risulta
lim
x→c

f(x) =∞, c ∈ R

allora la funzione ha un asintoto verticale di equazione

A.V. : x = c

2. se risulta
lim
x→∞

f(x) = k, k ∈ R

allora la funzione ha un asintoto orizzontale di equazione

A.Or. : y = k

[2015-16] - ITIS V.Volterra San Donà di Piave

5.4 Limiti e asintoti 63

3. se risulta
lim
x→∞

f(x) =∞

allora la funzione potrebbe avere un asintoto obliquo di equazione

A.Ob. : y = mx+ q

se

m = lim
x→∞

f(x)

x
, m ∈ R∗

e
q = lim

x→∞
[f(x)−mx], q ∈ R

A questo livello può essere interessante cercare le eventuali intersezioni del grafico con gli asintoti
orizzontali e obliqui.

Esempio 5.4.1. Calcolare i limiti della funzione

y = f(x) = x3 − 3x+ 2

Basta calcolare lim
x→∞

f(x) cioè

lim
x→±∞

(
x3 − 3x+ 2

)
= ±∞

perciò la funzione potrebbe avere asintoti obliqui; pertanto va calcolato il seguente

lim
x→±∞

x3 − 3x+ 2

x
= +∞

da cui deduciamo che non vi è alcun asintoto obliquo (nè di altro tipo!)

Esempio 5.4.2. Calcolare i limiti della funzione

y = f(x) =
x2

x− 1

Bisogna calcolare sia lim
x→c

f(x) cioè

lim
x→1±

x2

x− 1
= ±∞

da cui deduciamo che la funzione ha un asintoto verticale di equazione

A.V. : x = 1

ed anche lim
x→∞

f(x) cioè

lim
x→±∞

x2

x− 1
= ±∞

perciò la funzione potrebbe avere asintoti obliqui di equazione y = mx + q; pertanto vanno calcolati i
seguenti

lim
x→±∞

x2

x− 1
x

= 1 = m

e

lim
x→±∞

(
x2

x− 1
− x
)

= 1 = q

da cui deduciamo che la funzione ha un asintoto obliquo di equazione

A.Ob. : y = x+ 1

[2015-16] - ITIS V.Volterra San Donà di Piave

5.4 Limiti e asintoti 64

Esempio 5.4.3. Calcolare i limiti della funzione

y = f(x) =
3
√
x3 − x2

Basta calcolare lim
x→∞

f(x) cioè

lim
x→±∞

3
√
x3 − x2 = ±∞

perciò la funzione potrebbe avere asintoti obliqui di equazione y = mx + q; pertanto vanno calcolati i
seguenti

lim
x→±∞

3
√
x3 − x2
x

= 1 = m

essendo 3
√
x3 − x2 ∼ x; inoltre

lim
x→±∞

(
3
√
x3 − x2 − x

)
= −1

3
= q

essendo 3
√
x3 − x2−x =

(3
√
x3 − x2 − x)(3

√
(x3 − x2)2 + x 3

√
x3 − x2 + x2)

3
√

(x3 − x2)2 + x 3
√
x3 − x2 + x2

=
−x2

3
√

(x3 − x2)2 + x 3
√
x3 − x2 + x2

∼

−x2

3x2
da cui deduciamo che la funzione ha un asintoto obliquo di equazione

A.Ob. : y = x− 1

3

Esempio 5.4.4. Calcolare i limiti della funzione

y = f(x) = (x2 − 4)e−x

Basta calcolare lim
x→∞

f(x) cioè, distinguendo

lim
x→−∞

(x2 − 4)e−x = +∞

perciò la funzione potrebbe avere un asintoto obliquo di equazione y = mx + q; pertanto va calcolato il
seguente

lim
x→−∞

(x2 − 4)e−x

x
= −∞

da cui si deduce che non c’è asintoto obliquo a −∞; ed inoltre

lim
x→+∞

(x2 − 4)e−x = lim
x→+∞

x2 − 4

ex
= 0

da cui si deduce che la funzione ha un asintoto orizzontale a +∞ di equazione

A.Or. : y = 0

Esempio 5.4.5. Calcolare i limiti della funzione

y = f(x) = ln
∣∣1− x2∣∣

Bisogna calcolare sia lim
x→c

f(x) cioè

lim
x→1±

ln
∣∣1− x2∣∣ = −∞

da cui deduciamo che la funzione ha un asintoto verticale di equazione

A.V. : x = 1

[2015-16] - ITIS V.Volterra San Donà di Piave

5.5 Derivata prima e segno relativo 65

(e, vista la simmetria, anche un ansintoto verticale di equazione A.V. : x = −1)

ed anche lim
x→+∞

f(x) cioè

lim
x→+∞

ln
∣∣1− x2∣∣ = +∞

perciò la funzione potrebbe avere un asintoto obliquo di equazione y = mx + q; pertanto va calcolato il
seguente

lim
x→+∞

ln
∣∣1− x2∣∣
x

= 0

da cui si deduce che non c’è asintoto obliquo a +∞ (e, vista la simmetria, neppure a −∞).

Esempio 5.4.6. Calcolare i limiti della funzione

y = f(x) = 2 sinx+ cos 2x

non risulta necessario in quanto la funzione è continua su tutto l’asse reale e periodica.

Esempio 5.4.7. Calcolare i limiti della funzione

y = f(x) = arcsin
1− x2

1 + x2

Basta calcolare lim
x→+∞

f(x) cioè

lim
x→+∞

arcsin
1− x2

1 + x2
= −π

2

da cui si deduce che la funzione ha un asintoto orizzontale di equazione

A.Or. : y = −π
2

(vista la simmetria, sia a +∞ che a −∞).

5.5 Derivata prima e segno relativo

Va calcolata la derivata prima f ′(x) della funzione data e di questa va studiato il segno; studiare il segno
della derivata prima significa ricavare dove risulta

f ′(x) > 0

f ′(x) = 0

f ′(x) < 0

e a tale scopo è sufficiente, per il principio di esclusione, risolvere, per esempio, la sola disequazione

f ′(x) ≥ 0

Vengono cos̀ı determinati, come dimostrato nella seconda conseguenza del Teorema di Lagrange, gli
intervalli in cui la funzione è crescente (f ′(x) > 0), decrescente (f ′(x) < 0) e i punti a tangente orizzontale
(f ′(x) = 0). Detta c l’ascissa di uno di tali punti, quindi f ′(c) = 0, e supposto che la funzione data sia
continua in un intorno di c, con riferimento a tale intorno si possono presentare le seguenti situazioni:

1. se f cresce in un intorno sinistro di c e decresce in un intorno destro di c allora f ammette in c un
punto di massimo relativo M(c, f(c));

[2015-16] - ITIS V.Volterra San Donà di Piave

5.5 Derivata prima e segno relativo 66

2. se f decresce in un intorno sinistro di c e cresce in un intorno destro di c allora f ammette in c un
punto di minimo relativo N(c, f(c));

3. se f cresce in un intorno sinistro di c e cresce in un intorno destro di c allora f ammette in c un
punto di flesso ascendente F (c, f(c)) a tangente orizzontale;

4. se f decresce in un intorno sinistro di c e decresce in un intorno destro di c allora f ammette in c
un punto di flesso discendente F (c, f(c)) a tangente orizzontale.

Più in generale, diremo che la funzione f ammette in c un punto di massimo relativo (o locale) se
esiste un intorno di c in cui risulta f(x) ≤ f(c); ciò implica che vi possono essere punti di massimo
relativo a tangente non orizzontale, addirittura di non derivabilità. Analogamente per il minimo relativo.

Nell’ipotesi in cui la funzione abbia in c un punto di continuità ma dubbia derivabilità, è necessario
calcolare il

lim
x→c

f ′(x)

per ottenere informazioni sul comportamento della funzione in prossimità di c attraverso la pendenza
delle tangenti.

Esempio 5.5.1. Calcolare la derivata prima e studiarne il segno, relativamente alla funzione

y = f(x) = x3 − 3x+ 2

Si ha
y′ = 3x2 − 3 = 3(x+ 1)(x− 1)

si deve risolvere la disequazione
3(x+ 1)(x− 1) ≥ 0

cioè, graficamente

x-1 1

↗ ↘ ↗

(avendo segnalato gli intervalli di crescenza e decrescenza con le frecce); da cui risulta

x ≤ −1, x ≥ 1 (si annulla per x = ±1)

Indichiamo con M(−1, 4) il massimo relativo e con N ≡ B(1, 0) il minimo relativo.

Esempio 5.5.2. Calcolare la derivata prima e studiarne il segno, relativamente alla funzione

y = f(x) =
x2

x− 1

Si ha

y′ =
2x(x− 1)− x2

(x− 1)2
=
x(x− 2)

(x− 1)2

si deve risolvere la disequazione
x(x− 2)

(x− 1)2
≥ 0

cioè, graficamente

[2015-16] - ITIS V.Volterra San Donà di Piave

5.5 Derivata prima e segno relativo 67

x0 21

↗ ↘ ↘ ↗

(avendo segnalato gli intervalli di crescenza e decrescenza con le frecce); da cui risulta

x ≤ 0, x ≥ 2 (si annulla per x = 0, 2 e non esiste per x = 1)

Indichiamo con M ≡ O(0, 0) il massimo relativo e con N(2, 4) il minimo relativo.

Esempio 5.5.3. Calcolare la derivata prima e studiarne il segno, relativamente alla funzione

y = f(x) =
3
√
x3 − x2

Si ha

y′ =
3x2 − 2x

3(x3 − x2)
2
3

=
x(3x− 2)

3 3
√

(x3 − x2)2

si deve risolvere la disequazione
x(3x− 2)

3 3
√

(x3 − x2)2
≥ 0

cioè, graficamente

x0 12/3

↗ ↘ ↗ ↗

(avendo segnalato gli intervalli di crescenza e decrescenza con le frecce); da cui risulta

x < 0, x ≥ 2

3
, x 6= 1 (si annulla per x =

2

3
e non esiste per x = 0, 1)

Indichiamo con N

(
2

3
,−

3
√

4

3

)
il minimo relativo.

In 0 c’è un punto di continuità ma non derivabilità, poichè dal calcolo del lim
x→c

f ′(x) risulta

lim
x→0

x(3x− 2)

3 3
√

(x3 − x2)2
= lim
x→0±

3x− 2

3 3
√
x(x− 1)2

= ∓∞

O(0, 0) è pertanto una cuspide ed anche un massimo relativo (ma non a tangente orizzontale!) per la
funzione.
In 1 c’è un punto di continuità ma non derivabilità, poichè dal calcolo del lim

x→c
f ′(x) risulta

lim
x→1

x(3x− 2)

3 3
√

(x3 − x2)2
= +∞

A(1, 0) è pertanto un flesso ascendente a tangente verticale per la funzione.

Esempio 5.5.4. Calcolare la derivata prima e studiarne il segno, relativamente alla funzione

y = f(x) = (x2 − 4)e−x

[2015-16] - ITIS V.Volterra San Donà di Piave

5.5 Derivata prima e segno relativo 68

Si ha
y′ = (2x− x2 + 4)e−x

si deve risolvere la disequazione
(−x2 + 2x+ 4)e−x ≥ 0

cioè, graficamente

x1−
√

5 1 +
√

5

↘ ↗ ↘

(avendo segnalato gli intervalli di crescenza e decrescenza con le frecce); da cui risulta

1−
√

5 ≤ x ≤ 1 +
√

5 (si annulla per x = 1±
√

5)

Indichiamo con N(1−
√

5, f(1−
√

5)) il minimo relativo e con M(1 +
√

5, f(1 +
√

5)) il massimo relativo.

Esempio 5.5.5. Calcolare la derivata prima e studiarne il segno, relativamente alla funzione

y = f(x) = ln
∣∣1− x2∣∣

Si ha

y′ =
1

1− x2
(−2x) =

2x

x2 − 1

si deve risolvere la disequazione
2x

x2 − 1
≥ 0

cioè, graficamente

x0-1 1

↘ ↗ ↘ ↗

(avendo segnalato gli intervalli di crescenza e decrescenza con le frecce); da cui risulta

−1 < x ≤ 0, x > 1 (si annulla per x = 0, e non esiste per x = ±1)

Indichiamo con O(0, 0) il massimo relativo.

Osservazione. La derivata di una funzione pari (dispari) è dispari (pari).

Esempio 5.5.6. Calcolare la derivata prima e studiarne il segno, relativamente alla funzione

y = f(x) = 2 sinx+ cos 2x

Si ha
y′ = 2 cosx+ 2(− sin 2x) = 2 cosx− 4 sinx cosx = 2 cosx(1− 2 sinx)

si deve risolvere la disequazione
2 cosx(1− 2 sinx) ≥ 0

cioè, graficamente

[2015-16] - ITIS V.Volterra San Donà di Piave

5.5 Derivata prima e segno relativo 69

x

y

O
A

B

A′

B′

1
25π

6
π
6

decrescecresce

crescedecresce

crescedecresce

(avendo segnalato gli intervalli di crescenza e decrescenza); da cui risulta

0 ≤ x ≤ π

6
,
π

2
≤ x ≤ 5π

6
,

3π

2
≤ x ≤ 2π (si annulla per x =

π

6
,
π

2
,

5π

6
,

3π

2
)

Indichiamo con M1

(
π

6
,

3

2

)
e M2

(
5π

6
,

3

2

)
i massimi relativi, con N1

(π
2
, 1
)

e N2

(
3π

2
,−3

)
i minimi

relativi.

Esempio 5.5.7. Calcolare la derivata prima e studiarne il segno, relativamente alla funzione

y = f(x) = arcsin
1− x2

1 + x2

Si ha

y′ =
1√

1−
(

1− x2

1 + x2

)2
· −2x(1 + x2)− (1− x2)2x

(1 + x2)2
=

−2x√
x2(1 + x2)

si deve risolvere la disequazione
−2x√

x2(1 + x2)
≥ 0

cioè, graficamente

x0

↗ ↘

(avendo segnalato gli intervalli di crescenza e decrescenza con le frecce); da cui risulta

x < 0 (non si annulla mai , e non esiste per x = 0)

In 0 c’è un punto di continuità ma non derivabilità, poichè dal calcolo del lim
x→c

f ′(x) risulta, distinguendo

lim
x→0±

−2x√
x2(1 + x2)

= lim
x→0±

−2x

|x|(1 + x2)
= ∓2

M ≡ C
(

0,
π

2

)
è pertanto un punto angoloso ed anche un massimo relativo (ma non a tangente orizzon-

tale!) nonchè massimo assoluto, cioè il valore massimo assunto dalla funzione nel suo dominio.

Osservazione. La derivata di una funzione pari (dispari) è dispari (pari).

[2015-16] - ITIS V.Volterra San Donà di Piave

5.6 Derivata seconda e segno relativo 70

5.6 Derivata seconda e segno relativo

Va calcolata la derivata seconda f”(x) della funzione data e di questa va studiato il segno; studiare il
segno della derivata seconda significa ricavare dove risulta

f”(x) > 0

f”(x) = 0

f”(x) < 0

e a tale scopo è sufficiente, per il principio di esclusione, risolvere, per esempio, la sola disequazione

f”(x) ≥ 0

Vengono cos̀ı determinati, come è senz’altro possibile dimostrare ma esula dagli obiettivi di questo testo,
gli intervalli in cui la funzione volge la concavità verso l’alto (corrispondenti alle zone in cui risulta
f”(x) > 0), volge la concavità verso il basso (corrispondenti alle zone in cui risulta f”(x) < 0) e i punti
in cui la derivata seconda si annulla. Detta c l’ascissa di uno di tali punti, quindi f”(c) = 0, e supposto
che la funzione data sia continua in un intorno di c, con riferimento a tale intorno si possono verificare le
seguenti situazioni:

1. se f volge la concavità verso l’alto in un intorno sinistro di c e volge la concavità verso il basso in
un intorno destro di c allora f ammette in c un punto di flesso F (c, f(c)) o di cambio di concavità.

2. se f volge la concavità verso il basso in un intorno sinistro di c e volge la concavità verso l’alto in
un intorno destro di c allora f ammette in c un punto di flesso F (c, f(c)) o di cambio di concavità.

Se invece nell’intorno di c, ove risulti sempre f”(c) = 0, non c’è cambio di concavità, allora significa
che in c la funzione ha un punto di massimo o di minimo relativo; in questo caso esso deve essere stato
già scoperto con lo studio della derivata prima.
Ricordiamo che la funzione può avere un punto di flesso anche se non ammette in esso derivate prima e
seconda (come già visto nel caso di flessi a tangente verticale).
Infine, può essere richiesto di calcolare l’equazione della retta tangente al grafico della funzione in un
punto di flesso; essa, come già visto in precedenza, è data da

tF : y − f(c) = f ′(c)(x− c)

Esempio 5.6.1. Calcolare la derivata seconda e studiarne il segno, relativamente alla funzione

y = f(x) = x3 − 3x+ 2

Si ha
y” = 6x

si deve risolvere la disequazione
6x ≥ 0

cioè, graficamente

x0

_ ^

[2015-16] - ITIS V.Volterra San Donà di Piave

5.6 Derivata seconda e segno relativo 71

(avendo segnalato opportunamente gli intervalli di concavità verso l’alto o verso il basso); da cui risulta

x ≥ 0 (si annulla per x = 0)

Indichiamo con F ≡ C(0, 2) il flesso.

Esempio 5.6.2. Calcolare la derivata seconda e studiarne il segno, relativamente alla funzione

y = f(x) =
x2

x− 1

Si ha

y” =
(2x− 2)(x− 1)2 − (x2 − 2x)2(x− 1)

(x− 1)4
=

2

(x− 1)3

si deve risolvere la disequazione
2

(x− 1)3
≥ 0

cioè, graficamente

x1

_ ^

(avendo segnalato opportunamente gli intervalli di concavità verso l’alto o verso il basso); da cui
risulta

x > 1 (non si annulla mai, non esiste per x = 1)

Non ci sono flessi perchè il cambio di concavità avviene in corrispondenza di un punto di non continuità.

Esempio 5.6.3. Calcolare la derivata seconda e studiarne il segno, relativamente alla funzione

y = f(x) =
3
√
x3 − x2

Da y′ = 1
3 (x3 − x2)−

2
3 (3x2 − 2x) si ha

y” =
1

3
[−2

3
(x3 − x2)−

5
3 (3x2 − 2x)2 + (x3 − x2)−

2
3 (6x− 2)] = −2

9

1

(x− 1) 3
√

(x3 − x2)2

si deve risolvere la disequazione

−2

9

1

(x− 1) 3
√

(x3 − x2)2
≥ 0

cioè, graficamente

x10

^ ^ _

(avendo segnalato opportunamente gli intervalli di concavità verso l’alto o verso il basso); da cui
risulta

x < 1, x 6= 0 (non si annulla mai, non esiste per x = 0, 1)

Indichiamo con F ≡ A(1, 0) il flesso a tangente verticale.

[2015-16] - ITIS V.Volterra San Donà di Piave

5.6 Derivata seconda e segno relativo 72

Esempio 5.6.4. Calcolare la derivata seconda e studiarne il segno, relativamente alla funzione

y = f(x) = (x2 − 4)e−x

Si ha
y” = (x2 − 4x− 2)e−x

si deve risolvere la disequazione
(x2 − 4x− 2)e−x ≥ 0

cioè, graficamente

x2−
√

6 2 +
√

6

^^ _

(avendo segnalato opportunamente gli intervalli di concavità verso l’alto o verso il basso); da cui
risulta

x ≤ 2−
√

6, x ≥ 2 +
√

6 (si annulla per x = 2±
√

6)

Indichiamo con F1(2−
√

6, f(2−
√

6)) e F2(2 +
√

6, f(2 +
√

6)) i flessi.

Esempio 5.6.5. Calcolare la derivata seconda e studiarne il segno, relativamente alla funzione

y = f(x) = ln
∣∣1− x2∣∣

Si ha

y” =
2x2 − 2− 4x2

(x2 − 1)2
= −2

x2 + 1

(x2 − 1)2

si deve risolvere la disequazione

−2
x2 + 1

(x2 − 1)2
≥ 0

cioè, graficamente

x-1 1

_ _ _

(avendo segnalato opportunamente gli intervalli di concavità verso l’alto o verso il basso); da cui
risulta

@x ∈ R (non si annulla mai, non esiste per x = ±1)

Non ci sono flessi.

Esempio 5.6.6. Calcolare la derivata seconda e studiarne il segno, relativamente alla funzione

y = f(x) = 2 sinx+ cos 2x

Si ha
y” = −2 sinx+ 2(−2 cos 2x) = −2(sinx+ 2− 4 sin2 x) = 2(4 sin2 x− sinx− 2)

si deve risolvere la disequazione
2(4 sin2 x− sinx− 2) ≥ 0

ossia

sinx ≤ 1−
√

33

8
, sinx ≥ 1 +

√
33

8
cioè, graficamente

[2015-16] - ITIS V.Volterra San Donà di Piave

5.6 Derivata seconda e segno relativo 73

x

y

O
A

B

A′

B′

1−
√
33

2

π + γ −γ

1+
√
33

2

βπ − β
altoalto

altoalto

bassobasso

bassobasso

(avendo segnalato gli intervalli di concavità verso l’alto e il basso); da cui risulta

β ≤ x ≤ π − β, π + γ ≤ x ≤ 2π − γ (si annulla per x = β, π − β, π + γ, 2π − γ)

(essendo β = arcsin
1 +
√

33

8
), γ = arcsin

√
33− 1

8
)

Indichiamo con F1(β, f(β)), F2(π − β, f(π − β)), F3(π + γ, f(π + γ)) e F4(2π − γ, f(2π − γ)) i flessi.

Esempio 5.6.7. Calcolare la derivata seconda e studiarne il segno, relativamente alla funzione

y = f(x) = arcsin
1− x2

1 + x2

Si ha, lavorando per x > 0, y′ = − 2

1 + x2
da cui

y” =
4x

(1 + x2)2

si deve risolvere la disequazione
4x

(1 + x2)2
≥ 0

e, ricordando che la derivata di una funzione dispari è pari, si ha, graficamente

x0

^ ^

(avendo segnalato opportunamente gli intervalli di concavità verso l’alto o verso il basso); da cui risulta

∀x 6= 0 (non si annulla mai , non esiste per x = 0)

[2015-16] - ITIS V.Volterra San Donà di Piave

5.6 Derivata seconda e segno relativo 74

GRAFICI FUNZIONI

0 1 2 3 4−1−2−3−4

2

4

−2

x

y

y = x3 − 3x+ 2

0 2 4 6−2−4−6

2

4

−2

−4

x

y

y =
x2

x− 1

[2015-16] - ITIS V.Volterra San Donà di Piave

5.6 Derivata seconda e segno relativo 75

0 2 4−2−4

2

4

−2

x

y

y = 3
√
x3 − x2

0 2 4 6−2−4−6

4

8

12

−4

−8

x

y

y =
x2 − 4

ex

[2015-16] - ITIS V.Volterra San Donà di Piave

5.6 Derivata seconda e segno relativo 76

0 2 4−2−4

2

4

−2

x

y

y = ln |1− x2|

0 2 4 6 8−2

2

4

−2

x

y

y = 2 sinx+ cos 2x

[2015-16] - ITIS V.Volterra San Donà di Piave

5.7 Esercizi riassuntivi proposti 77

0 2 4−2−4

2

4

−2

x

y

y = arcsin
1− x2

1 + x2

5.7 Esercizi riassuntivi proposti

1) f(x) = (x− 1)2(x+ 3) [C.E.:R; max x = − 5
3 , min x = 1; flesso x = − 1

3]

2) f(x) = x3 + 2x2 − 3 [C.E.:R; max x = − 4
3 , min x = 0; flesso x = − 2

3]

3) f(x) = 6x− x3 [C.E.:R; max x =
√

3, min x = −
√

3; flesso x = 0]

4) f(x) = (x− 3)(x2 + 3x+ 2) [C.E.:R; max x = −
√

7
3 , min x =

√
7
3 ; flesso x = 0]

5) f(x) = 2x(x+ 4)3 [C.E.:R; no max, min x = −1; flesso x = −4]

6) f(x) =
x− 2

x2 − 1
[C.E.:∀x ∈ R−{±1}; asintoti: y = 0, x = ±1 ; max x = 2+

√
3, min

x = 2−
√

3; flesso x = α > 2 +
√

3]

7) f(x) =
x2 − 1

x2 + 2x
[C.E.:∀x ∈ R−{−2, 0}; asintoti: y = 1, x = −2, x = 0 ; no max, no
min; flesso x = α < −]

8) f(x) =
x3

x2 − 1
[C.E.:∀x ∈ R− {±1}; asintoti: y = x, x = ±1 ; max x = −

√
3, min

x =
√

3; flesso x = 0]

9) f(x) =
1

2x− |x2 − 3|
[C.E.:∀x ∈ R − {1, 3}; asintoti:y = 0, x = 1, x = 3 ; max x = −1,
min (punti angolosi) x = ±

√
3 ; no flessi]

[2015-16] - ITIS V.Volterra San Donà di Piave

5.7 Esercizi riassuntivi proposti 78

10) f(x) =
x2

(x− 2)2
[C.E.:∀x ∈ R − {2}; asintoti: y = 1, x = 2 ; no max, min x =
0; flesso x = −1]

11) f(x) = x
√

1− x [C.E.:x ≤ 1; max x = 2
3 , no min; no flessi]

12) f(x) = x+
√
x2 − 2x [C.E.:x ≤ 0, x ≥ 2; asintoti: y = 1, y = 2x− 1; no max, no min; no

flesso]

13) f(x) = (x− 1)
3
√
x2 [C.E.:R; max (cuspide) x = 0, min x = 2

5 ; flesso x = − 1
5]

14) f(x) =
x√
x+ 1

[C.E.:x > −1; asintoto: x = −1; no max, no min; no flesso]

15) f(x) = 3
√
x2(x+ 3) [C.E.:R; asintoti: y = x + 1; max x = −2, min (cuspide) x =

0; flesso x = −3]

16) f(x) = x ln2 x [C.E.:x > 0; max x = e−2, min x = 1; flesso x = e−1]

17) f(x) =
x

lnx
[C.E.:x > 0, x 6= 1; asintoto: x = 1; no max, min x = e; flesso
x = e2]

18) f(x) = ln(2− x2) [C.E.:|x| <
√

2; asintoti: x = ±
√

2; max x = 0, no min; no flessi]

19) f(x) = ln
x

2x+ 1
[C.E.:x < − 1

2 , x > 0; asintoti:y = − ln 2, x = − 1
2 , x = 0; no

max, no min; no flessi]

20) f(x) = ln2 x− lnx2 [C.E.:x > 0; asintoto: x = 0; no max, min x = e; flesso x = e2]

21) f(x) = (x+ 1)e−x [C.E.:R; asintoto: y = 0; max x = 0, no min; flesso x = 1]

22) f(x) = xe|x−2| [C.E.:R; max x = 1, min (punto angoloso) x = 2; no flesso]

23) f(x) = |x− 1|e−x [C.E.:R; max x = 2, min (punto angoloso) x = 1; flesso x = 3]

24) f(x) = e
1
x [C.E.:∀x ∈ R − {0}; asintoto: y = 1, x = 0; no max, no min; flesso

x = − 1
2]

25) f(x) =
ex

2ex − 1
[C.E.:∀x ∈ R − {ln 2}; asintoti: y = 0, y = 1

2 , x = − ln 2; no max
no min; no flessi]

26) f(x) = 2 sinx− 2 sin2 x [C.E.:R studio in [0, 2π]; max x = π
6 ,

5π
6 , min x = π

2 ,
3π
2 ; 4 flessi]

27) f(x) = sinx+
√

3 cosx [C.E.:R studio in [0, 2π]; max x = π
6 , min x = 7π

6 ; flessi x = 2π
3 ,

5π
3]

28) f(x) = sin |x|+ sinx [C.E.:R studio in [−π, π]; max x = π
2 , no min; no flessi]

[2015-16] - ITIS V.Volterra San Donà di Piave

5.7 Esercizi riassuntivi proposti 79

29) f(x) = sin2 x(1− cosx) [C.E.:R studio in [−π, π]; 2 max, min x = −π, 0, π; 4 flessi]

30) f(x) =
cosx√

1− sinx
[C.E.:∀x ∈ R−

{
π
2 + 2kπ

}
studio in [0, 2π]; discontinuità di I specie

in x = π
2 ; no max, no min; flesso x = 3π

2]

[2015-16] - ITIS V.Volterra San Donà di Piave

Parte II

Contributi

[2015-16] - ITIS V.Volterra San Donà di Piave

Contributi e licenza

Erica Boatto Algebra I - Algebra II - Insiemi - Esercizi di geometria
metrica

Beniamino Bortelli Grafici
Roberto Carrer Coordinatore progetto - Numeri - Funzioni - Algebra Li-

neare - Integrazione - Matematica 5 - Statistica descrittiva
- Sistemi dinamici

Morena De Poli Laboratorio matematica
Piero Fantuzzi Algebra I - Algebra II - Insiemi - Esercizi di geometria

metrica
Caterina Fregonese Analisi (Integrazione) - Esercizi
Carmen Granzotto Funzioni - Analisi (Integrazione)
Franca Gressini Funzioni - Statistica descrittiva - Teoria della probabilità I

- Teoria della probabilità II - Teoria della probabilità III
Beatrice Hitthaler Funzioni trascendenti - Geometria analitica

Numeri complessi - Analisi - Matematica 5
Teoria della probabilità I - Teoria della probabilità II

Lucia Perissinotto Funzioni trascendenti - Geometria analitica
Numeri complessi - Analisi - Matematica 5
Teoria della probabilità I - Teoria della probabilità II

Pietro Sinico Geometria I - Geometria II

STUDENTI

Matteo Alessandrini
classe VA 2012-2013 Algebra Lineare
Simone Simonella
classe IVA 2014-2015 Sistemi dinamici

La presente opera è distribuita secondo le attribuzioni della Creative Commons.

La versione corrente è la .
In particolare chi vuole redistribuire in qualsiasi modo l’opera, deve garantire la presenza della prima di
copertina e della intera Parte Contributi composta dai paragrafi: Contributi e licenza.

Dipartimento di Matematica
ITIS V.Volterra

San Donà di Piave

http://creativecommons.org/
http://creativecommons.org/licenses/by-nc-nd/2.5/it/

	Indice
	I Calcolo differenziale
	1 Numeri reali
	1.1 Insiemi di numeri reali
	1.2 Intorni
	1.3 Completezza

	2 Successioni numeriche reali
	2.1 Generalità

	3 Limiti e funzioni continue
	3.1 Teoremi sui limiti
	3.2 Operazioni sui limiti
	3.3 Continuità delle funzioni reali di variabile reale
	3.4 Continuità delle funzioni elementari
	3.5 Limiti fondamentali
	3.6 Punti di discontinuità
	3.7 Esercizi riassuntivi proposti

	4 Derivate e funzioni derivabili
	4.1 Definizione e significato geometrico di derivata
	4.2 Calcolo e regole di derivazione
	4.3 Regola di De L'Hospital
	4.4 Continuità e derivabilità
	4.5 Teoremi del calcolo differenziale
	4.6 Esercizi riassuntivi proposti

	5 Studio del grafico di una funzione reale
	5.1 Campo di esistenza
	5.2 Simmetrie e periodicità
	5.3 Segno della funzione
	5.4 Limiti e asintoti
	5.5 Derivata prima e segno relativo
	5.6 Derivata seconda e segno relativo
	5.7 Esercizi riassuntivi proposti

	II Contributi
	Contributi e licenza

