

ESERCIZI SU CALCOLO DI LIMITI E SVILUPPI ASINTOTICI

Esercizio 1 Calcolare i seguenti limiti (sia attraverso opportune manipolazioni algebriche e riconducendosi ai limiti notevoli per \sin , \cos che con gli sviluppi asintotici):

$$\lim_{x \rightarrow 0} \frac{1 - \cos x}{1 - \cos \frac{x}{2}}, \quad \lim_{x \rightarrow 0} \frac{1 - (\cos x)^3}{(\sin x)^2}, \quad \lim_{x \rightarrow 1} \frac{\sin(\pi x^2)}{x - 1}, \quad \lim_{x \rightarrow 0} \frac{(1 - \cos(3x))^2}{x^2(1 - \cos x)}.$$

$$\lim_{x \rightarrow 0} \frac{1 + \sin x - \cos x}{1 - \sin x - \cos x}$$

Esercizio 2 *Mostrare o confutare le seguenti affermazioni:*

- $\sin \sqrt{\sqrt{x}} \sim_0 \sqrt{x^2 + \sqrt{x^3}}$
- $\sin x - \tan x \sim_0 x^3$
- $\sin(2x) - 2 \sin x = o(x^2)$, $x \rightarrow 0$.
- $\sin(2x) - 2 \sin x \asymp_0 x^3$.
- $1 - 2 \cos\left(x + \frac{\pi}{3}\right) \asymp_0 x$.

Esercizio 3 Calcolare i seguenti limiti (sia attraverso opportune manipolazioni algebriche e riconducendosi ai limiti notevoli):

$$\lim_{x \rightarrow 0} \frac{\sin(5x)}{\log(1 + 4x)}, \quad \lim_{x \rightarrow 0} \frac{\log \cos x}{\sqrt[4]{1 + x^2} - 1}, \quad \lim_{x \rightarrow 0} \frac{\sqrt{1 + x + x^2} - 1}{\sin(4x)}$$

$$\lim_{x \rightarrow 0} \frac{\cosh x - 1}{x^2}, \quad \lim_{x \rightarrow 0} \frac{\sinh x}{x}, \quad \lim_{x \rightarrow 0} \frac{e^{\sin(3x)} - 1}{x}$$

$$\lim_{x \rightarrow 0} \frac{\log(2 - \cos(2x))}{x^2}, \quad \lim_{x \rightarrow 0} \frac{\sqrt{1 + \sin(3x)} - 1}{\log(1 + \tan(2x))}, \quad \lim_{x \rightarrow 0} \frac{\sqrt{1 + x^2} - 1}{1 - \cos x}, \quad \lim_{x \rightarrow 0} \frac{\sqrt[3]{1 + x} - 1}{x}.$$

Esercizio 4 *Mostrare o confutare le seguenti affermazioni:*

- $e^x - \cos x \sim_0 x$.
- $\sqrt{1 + x^3} - 1 \asymp_0 x^3$.
- $\sqrt{x^4 + (\sin x)^2} \sim_0 x$.
- $\cos x - \sqrt[3]{\cos x} \asymp_0 x^2$.

Esercizio 5 *Determinare l'ordine di infinitesimo per $x \rightarrow x_0$ per le seguenti funzioni*

- $f(x) := x^3 - 3x + 2$, dove $x_0 = 1$.
- $f(x) := x^2 + \sin(3x)$, dove $x_0 = 0$.

- $f(x) := \frac{x(3^x-1)}{\sqrt{\sin x}}$, dove $x_0 = 0+$.
- $f(x) := x^2 - 2x + \sin\left(\frac{\pi}{2}x\right)$, dove $x_0 = 1$.

Esercizio 6 Determinare l'ordine di infinito per $x \rightarrow x_0$ per le seguenti funzioni

- $f(x) := \frac{x^3+2x+1}{\arctan x}$, dove $x_0 = +\infty$.
- $f(x) := \frac{1}{\sqrt{x^3+x^2+x}}$, dove $x_0 = 0+$.

Esercizio 7 Calcolare i seguenti limiti utilizzando gli sviluppi asintotici

i)

$$\lim_{x \rightarrow +\infty} \frac{x^4 + 10x^3 - 2x}{4x^4 + 1000x}, \quad \lim_{x \rightarrow 0} \frac{x^3 + x^2(\sin x)^2 + \sin x^2}{x^4 + x^3 + x \sin x}, \quad \lim_{x \rightarrow 0} \frac{\log(1+x^2) + x^2 + (\tan x)^2 + \sin x}{x^3 + \log(1+x)}.$$

ii)

$$\lim_{x \rightarrow 0+} \frac{(\sin x)^3 + x^{\frac{2}{3}}}{\sqrt{1 - \cos x} + (\tan x)^2 + \arctan x}, \quad \lim_{x \rightarrow 0} \frac{\log(2 - \cos(2x))}{(\log(\sin(3x) + 1))^2},$$

Esercizio 8 Determinare, al variare di $\alpha > 0$, l'ordine di infinitesimo per $x \rightarrow 0+$ della funzione

$$f(x) := e^{\frac{1}{2} \tan x} - 1 - \sin(x^\alpha).$$

Esercizio 9 Ricordato che $\cosh \xi = 1 + \frac{\xi^2}{2} + o(\xi^2)$ per $\xi \rightarrow 0$, determinare, al variare di $\alpha > 0$, l'ordine di infinitesimo per $x \rightarrow 0+$ della funzione

$$f(x) := \frac{1}{2} \cosh(e^x - 1) - \cos(x^\alpha).$$