

GUIA DE EJERCICIOS N° 5
LIMITE DE FUNCIONES

1. Considere la función $f(x) = x + 5$
 - a) ¿Existe $f(-1)$?
 - b) Haga una tabla de valores de $f(x)$ con x cercanos a -1 (por cualquiera de los lados de -1). Investigue qué pasa con las imágenes $f(x)$ cuando x se acerca a -1 .

2. Considere la función $f(x) = \frac{x^2 - 4}{x + 2}$
 - a) ¿Existe $f(-2)$?
 - b) Haga una tabla de valores de $f(x)$ con x cercanos a -2 (por cualquiera de los lados de -2). Investigue qué pasa con las imágenes $f(x)$ cuando x se acerca a -2 .

DEFINICIÓN Significado intuitivo de límite

Decir que $\lim_{x \rightarrow c} f(x) = L$ significa que cuando x está cerca de c , pero diferente de c , entonces $f(x)$ está cerca de L .

3. Calcule los siguientes límites:

a) $\lim_{x \rightarrow 2} \frac{2x - 3}{4}$

b) $\lim_{x \rightarrow 0} \frac{33x + 42}{22x^2 - 21}$

c) $\lim_{x \rightarrow -4} (2x^2 - 3x^3 + 16)$

d) $\lim_{x \rightarrow -2} (x^2 + 2t - 1)$

e) $\lim_{x \rightarrow -1} \frac{x^2 + 4x - 5}{x - 1}$

4. Calcule los siguientes límites:

a) $\lim_{x \rightarrow 0} \frac{x^4 + 2x^3 - x^2}{x^2}$

g) $\lim_{x \rightarrow 0} \frac{\sqrt{x+4} - 2}{x}$

b) $\lim_{x \rightarrow 3} \frac{x^2 - 9}{x - 3}$

h) $\lim_{x \rightarrow 0} \frac{\sqrt{1+x} - \sqrt{1-x}}{x}$

c) $\lim_{t \rightarrow -7} \frac{t^2 + 4t - 21}{t + 7}$

i) $\lim_{x \rightarrow 1} \frac{x^3 - 1}{\sqrt{2x+2} - 2}$

d) $\lim_{t \rightarrow 7} \frac{\sqrt{(t-7)^3}}{t-7}$

j) $\lim_{x \rightarrow a} \frac{x^2 - a^2}{\sqrt{x} - \sqrt{a}}$

e) $\lim_{h \rightarrow 0} \frac{(2+h)^2 - 4}{h}$

k) $\lim_{x \rightarrow 3} \frac{\sqrt{x+13} - 2\sqrt{x+1}}{x^2 - 9}$

f) $\lim_{h \rightarrow 0} \frac{(x+h)^2 - x^2}{h}$

l) $\lim_{x \rightarrow 2} \frac{x - \sqrt{x+2}}{\sqrt{4x+1} - 3}$

LÍMITES LATERALES

DEFINICIÓN Límites por la derecha y por la izquierda

Decir que $\lim_{x \rightarrow c^+} f(x) = L$ significa que cuando x está cerca, pero a la derecha de c , entonces $f(x)$ está cerca de L . De manera análoga, decir que $\lim_{x \rightarrow c^-} f(x) = L$, significa que cuando x está cerca, pero a la izquierda de c , entonces $f(x)$ está cerca de L .

TEOREMA:

$$\lim_{x \rightarrow c} f(x) = L \Leftrightarrow \lim_{x \rightarrow c^-} f(x) = \lim_{x \rightarrow c^+} f(x) = L$$

5. Calcule los límites laterales de la función $f(x)$ en el punto $x = 2$, indicando si existe el límite de la función en dicho punto.

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

6. Calcule los límites laterales de la función $f(x)$ en el punto $x = 2$, cuyo gráfico está a continuación:

7. Calcule los límites laterales de la función $f(x)$ en el punto $x = 0$, indicando si existe el límite de la función en dicho punto.

$$f(x) = \begin{cases} 2 & ; x \leq 0 \\ x-1 & ; x > 0 \end{cases}$$

8. Calcule los límites laterales de la función $f(x)$ en el punto $x = 0$, cuyo gráfico está a continuación:

9. Calcule los límites laterales de la función $f(x)$ en el punto $x = 0$, indicando si existe el límite de la función en dicho punto.

$$f(x) = \begin{cases} x & ; x \leq 0 \\ x^2 & ; x > 0 \end{cases}$$

10. Calcule los límites laterales de la función $f(x)$ en el punto $x=0$, cuyo gráfico está a continuación:

11. Calcule los límites laterales de la función $f(x)$ en el punto $x=-1$, indicando si existe el límite de la función en dicho punto.

$$f(x) = \begin{cases} x^2 & ; x \leq -1 \\ x-2 & ; x > -1 \end{cases}$$

12. Calcule los límites laterales de la función $f(x)$ en el punto $x=-1$, cuyo gráfico está a continuación:

13. Calcule los límites laterales de la función $f(x)$ en el punto $x=2$, indicando si existe el límite de la función en dicho punto.

$$f(x) = \begin{cases} x^2 & ; x < 2 \\ -x+6 & ; x \geq 2 \end{cases}$$

14. Calcule los límites laterales de la función $f(x)$ en el punto $x = 2$, cuyo gráfico está a continuación:

15. Calcule los límites laterales de la función $f(x)$ en el punto $x = 5$, indicando si existe el límite de la función en dicho punto.

$$f(x) = \begin{cases} x+2 & ; x \leq 5 \\ -x+10 & ; x > 5 \end{cases}$$

16. Calcule los límites laterales de la función $f(x)$ en el punto $x = 5$, cuyo gráfico está a continuación:

17. Calcule los límites laterales de la función $f(x)$ en el punto $x = 2$, indicando si existe el límite de la función en dicho punto.

$$f(x) = \begin{cases} x^2 - 2x & ; x \leq 2 \\ x^2 - 6x + 8 & ; x > 2 \end{cases}$$

18. Calcule los límites laterales de la función $f(x)$ en el punto $x=2$, cuyo gráfico está a continuación:

19. Calcule los límites laterales de la función $f(x)$ en el punto $x=0$ y $x=2$, indicando si existe el límite de la función en dichos puntos.

$$f(x) = \begin{cases} x & ; x < 0 \\ x^2 & ; 0 \leq x \leq 2 \\ 8-x & ; x > 2 \end{cases}$$

20. Calcule los límites laterales de la función $f(x)$ en el punto $x=0$ y $x=2$, cuyo gráfico está a continuación:

21. Calcule los límites laterales de la función $f(x)$ en el punto $x=2$ y $x=6$, indicando si existe el límite de la función en dichos puntos.

$$f(x) = \begin{cases} -4x + 6 + \frac{x^2}{2} & ; \quad x \leq 2 \\ 4x - 6 - \frac{x^2}{2} & ; \quad 2 < x < 6 \\ -4x + 6 + \frac{x^2}{2} & ; \quad x \geq 6 \end{cases}$$

22. Calcule los límites laterales de la función $f(x)$ en el punto $x=2$ y $x=6$, cuyo gráfico está a continuación:

23. Calcule los límites laterales de la función $f(x)$ en el punto $x=0$ y $x=2$, indicando si existe el límite de la función en dichos puntos.

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

24. Calcule los límites laterales de la función $f(x)$ en el punto $x=0$ y $x=2$, cuyo gráfico está a continuación:

25. Calcule los límites laterales de la función $f(x)$ en el punto $x=0$, indicando si existe el límite de la función en dicho punto.

$$f(x) = \begin{cases} x^2 & ; x < 0 \\ -1 & ; x = 0 \\ x - 2 & ; x > 0 \end{cases}$$

26. Calcule los límites laterales de la función $f(x)$ en el punto $x=0$, cuyo gráfico está a continuación:

27. Calcule los límites laterales de la función $f(x)$ en el punto $x=0$, indicando si existe el límite de la función en dicho punto.

$$f(x) = \begin{cases} x^2 - 2x & ; x < 0 \\ 1 & ; x = 0 \\ x - 2 & ; x > 0 \end{cases}$$

28. Calcule los límites laterales de la función $f(x)$ en el punto $x=2$, cuyo gráfico está a continuación:

SOLUCIONES
GUIA DE EJERCICIOS N° 5
LIMITE DE FUNCIONES

1. a) $f(-1) = 4$

b)

x	$f(x)$
-0.9	4,1
-0.999	4,001
-0.9999	4,0001
-1.001	3,999
-1.01	3,99
-1.1	3,9

Respuesta: Examinando las imágenes de elementos cercanos a -1, se observa que las imágenes se acercan a 4.

Luego $\lim_{x \rightarrow -1} f(x) = 4$

2. a) $f(-2) = \frac{0}{0}$, no existe imagen

b)

x	$f(x)$
-1.9	-3,9
-1.999	-3,999
-1.9999	-3,9999
-2.001	-4,001
-2.01	-4,01
-2.1	-4,1

Respuesta: Examinando las imágenes de elementos cercanos a -2, se observa que las imágenes se acercan a -4.

Luego $\lim_{x \rightarrow -2} f(x) = -4$

3.

- a) $\frac{1}{4}$
- b) -2
- c) 240
- d) $2t + 3$
- e) 4

4.

a) -1

g) $\frac{1}{4}$

b) 6

h) 1

c) -10

i) 6

d) 0

j) $4a^{\frac{3}{2}} = 4\sqrt{a^3}$

e) 4

k) $-\frac{1}{16}$

f) $2x$

l) $\frac{9}{8}$

5. $\lim_{x \rightarrow 2^-} (x+3) = 5$

$$\lim_{x \rightarrow 2^+} (3x-1) = 5 \quad ; \quad \lim_{x \rightarrow 2^-} f(x) = \lim_{x \rightarrow 2^+} f(x) = \lim_{x \rightarrow 2} f(x) = 5$$

6. $\lim_{x \rightarrow 2^-} f(x) = 5 \quad ; \quad \lim_{x \rightarrow 2^+} f(x) = 5$

7. $\lim_{x \rightarrow 0^-} (2) = 2$

$$\lim_{x \rightarrow 0^+} (x-1) = -1 \quad ; \quad \lim_{x \rightarrow 0^-} f(x) \neq \lim_{x \rightarrow 0^+} f(x) \Rightarrow \lim_{x \rightarrow 0} f(x) \text{ NO EXISTE}$$

8. $\lim_{x \rightarrow 0^-} f(x) = 2 \quad ; \quad \lim_{x \rightarrow 0^+} f(x) = -1$

9. $\lim_{x \rightarrow 0^-} (x) = 0$

$$\lim_{x \rightarrow 0^+} (x^2) = 0 \quad ; \quad \lim_{x \rightarrow 0^-} f(x) = \lim_{x \rightarrow 0^+} f(x) = \lim_{x \rightarrow 0} f(x) = 0$$

10. $\lim_{x \rightarrow 0^-} f(x) = 0 \quad ; \quad \lim_{x \rightarrow 0^+} f(x) = 0$

11. $\lim_{x \rightarrow -1^-} (x^2) = 1$

$$\lim_{x \rightarrow -1^+} (x - 2) = -3 \quad ; \quad \lim_{x \rightarrow -1^-} f(x) \neq \lim_{x \rightarrow -1^+} f(x) \Rightarrow \lim_{x \rightarrow -1} f(x) \text{ NO EXISTE}$$

12. $\lim_{x \rightarrow -1^-} f(x) = 1 \quad ; \quad \lim_{x \rightarrow -1^+} f(x) = -3$

13. $\lim_{x \rightarrow 2^-} (x^2) = 4$

$$\lim_{x \rightarrow 2^+} (-x + 6) = 4 \quad ; \quad \lim_{x \rightarrow 2^-} f(x) = \lim_{x \rightarrow 2^+} f(x) = \lim_{x \rightarrow 2} f(x) = 4$$

14. $\lim_{x \rightarrow 2^-} f(x) = 4 \quad ; \quad \lim_{x \rightarrow 2^+} f(x) = 4$

15. $\lim_{x \rightarrow 5^-} (x + 2) = 7$

$$\lim_{x \rightarrow 5^+} (-x + 10) = 5 \quad ; \quad \lim_{x \rightarrow 5^-} f(x) \neq \lim_{x \rightarrow 5^+} f(x) \Rightarrow \lim_{x \rightarrow 5} f(x) \text{ NO EXISTE}$$

16. $\lim_{x \rightarrow 5^-} f(x) = 7 \quad ; \quad \lim_{x \rightarrow 5^+} f(x) = 5$

17. $\lim_{x \rightarrow 2^-} (x^2 - 2x) = 0$

$$\lim_{x \rightarrow 2^+} (x^2 - 6x + 8) = 0 \quad ; \quad \lim_{x \rightarrow 2^-} f(x) = \lim_{x \rightarrow 2^+} f(x) = \lim_{x \rightarrow 2} f(x) = 0$$

18. $\lim_{x \rightarrow 2^-} f(x) = 0 \quad ; \quad \lim_{x \rightarrow 2^+} f(x) = 0$

19. Para el punto $x = 0$, tenemos que:

$$\lim_{x \rightarrow 0^-} (x) = 0$$

$$\lim_{x \rightarrow 0^+} (x^2) = 0 \quad ; \quad \lim_{x \rightarrow 0^-} f(x) = \lim_{x \rightarrow 0^+} f(x) = \lim_{x \rightarrow 0} f(x) = 0$$

Para el punto $x = 2$, tenemos que:

$$\lim_{x \rightarrow 2^-} (x^2) = 4$$

$$\lim_{x \rightarrow 2^+} (8 - x) = 6 \quad ; \quad \lim_{x \rightarrow 2^-} f(x) \neq \lim_{x \rightarrow 2^+} f(x) \Rightarrow \lim_{x \rightarrow 2} f(x) \text{ NO EXISTE}$$

20. Para el punto $x = 0$, tenemos que:

$$\lim_{x \rightarrow 0^-} f(x) = 0 \quad ; \quad \lim_{x \rightarrow 0^+} f(x) = 0$$

Para el punto $x = 2$, tenemos que:

$$\lim_{x \rightarrow 2^-} f(x) = 4 \quad ; \quad \lim_{x \rightarrow 2^+} f(x) = 6$$

21. Para el punto $x = 2$, tenemos que:

$$\lim_{x \rightarrow 2^-} \left(-4x + 6 + \frac{x^2}{2}\right) = 0$$

$$\lim_{x \rightarrow 2^+} \left(4x - 6 - \frac{x^2}{2}\right) = 0 \quad ; \quad \lim_{x \rightarrow 2^-} f(x) = \lim_{x \rightarrow 2^+} f(x) = \lim_{x \rightarrow 2} f(x) = 0$$

Para el punto $x = 6$, tenemos que

$$\lim_{x \rightarrow 6^-} \left(4x - 6 - \frac{x^2}{2}\right) = 0$$

$$\lim_{x \rightarrow 6^+} \left(-4x + 6 + \frac{x^2}{2}\right) = 0 \quad ; \quad \lim_{x \rightarrow 6^-} f(x) = \lim_{x \rightarrow 6^+} f(x) = \lim_{x \rightarrow 6} f(x) = 0$$

22. Para el punto $x = 2$, tenemos que:

$$\lim_{x \rightarrow 2^-} f(x) = 0 \quad ; \quad \lim_{x \rightarrow 2^+} f(x) = 0$$

Para el punto $x = 6$, tenemos que:

$$\lim_{x \rightarrow 6^-} f(x) = 0 \quad ; \quad \lim_{x \rightarrow 6^+} f(x) = 0$$

23. Para el punto $x = 0$, tenemos que:

$$\lim_{x \rightarrow 0^-} (x + 2) = 2$$

$$\lim_{x \rightarrow 0^+} (2 - x) = 2 \quad ; \quad \lim_{x \rightarrow 0^-} f(x) = \lim_{x \rightarrow 0^+} f(x) = \lim_{x \rightarrow 0} f(x) = 2$$

Para el punto $x = 2$, tenemos que

$$\lim_{x \rightarrow 2^-} (2 - x) = 0$$

$$\lim_{x \rightarrow 2^+} (x - 2) = 0 \quad ; \quad \lim_{x \rightarrow 2^-} f(x) = \lim_{x \rightarrow 2^+} f(x) = \lim_{x \rightarrow 2} f(x) = 0$$

24. Para el punto $x = 0$, tenemos que:

$$\lim_{x \rightarrow 0^-} f(x) = 2 \quad ; \quad \lim_{x \rightarrow 0^+} f(x) = 2$$

Para el punto $x = 2$, tenemos que

$$\lim_{x \rightarrow 2^-} f(x) = 0 \quad ; \quad \lim_{x \rightarrow 2^+} f(x) = 0$$

25. $\lim_{x \rightarrow 0^-} (x^2) = 0$

$$\lim_{x \rightarrow 0^+} (x - 2) = -2 \quad ; \quad \lim_{x \rightarrow 0^-} f(x) \neq \lim_{x \rightarrow 0^+} f(x) \Rightarrow \lim_{x \rightarrow 0} f(x) \text{ NO EXISTE}$$

26. $\lim_{x \rightarrow 0^-} f(x) = 0 \quad ; \quad \lim_{x \rightarrow 0^+} f(x) = -2$

27. $\lim_{x \rightarrow 0^-} (x^2 - 2x) = 0$

$$\lim_{x \rightarrow 0^+} (x - 2) = -2 \quad ; \quad \lim_{x \rightarrow 0^-} f(x) \neq \lim_{x \rightarrow 0^+} f(x) \Rightarrow \lim_{x \rightarrow 0} f(x) \text{ NO EXISTE}$$

28. $\lim_{x \rightarrow 2^-} f(x) = -6 \quad ; \quad \lim_{x \rightarrow 2^+} f(x) = 0$