UNIVERSIDAD DE ANTIOQUIA

Universidad de Antioquia

Facultad de Ciencias Exactas y Naturales Instituto de Matematicas Cursos de Servicios para Ude@

Cálculo diferencial Taller-Parcial 2

1. Determine si los siguientes enunciados son verdaderos o falsos (justifique)

a.
$$\left(\right) \lim_{x \to 4} \left(\frac{2x}{x-4} - \frac{8}{x-4} \right) = \lim_{x \to 4} \frac{2x}{x-4} - \lim_{x \to 4} \frac{8}{x-4}$$

- a) () Si f es continua, entonces es posible que $\lim_{x\to a} f(x)$ no exista.
- $b)\ (\ \)$ Toda función algebraica es continua en todo los reales.
- c) () Si P(x) es un polinomio, entonces $\lim_{x \to a} P(x) = P(a)$
- d) () Si $\lim_{x\to 6} \frac{g(x)}{f(x)}$ existe, entonces el límite tiene que ser $\frac{f(6)}{g(6)}$.
- e) () Si f(c) = L, entonces $\lim_{x \to c} f(x)$
- f) () Si $\lim_{x\to c} f(x)$ existe, entonces la función f es continua en el punto x=c.
- g) () Si f no está definida en x=c, entonces $\lim_{x\to c}f(x)$ no existe.
- h) () Si $\lim_{x\to 0} \left[f(x) + g(x) \right]$ existe, entonces $\lim_{x\to 0} f(x)$ y $\lim_{x\to 0} g(x)$ existen.
- i) () Si $\lim_{x \to c} f(x) = L$ entonces f(c) = L
- j) () Si una función f es discontinua en x=c, entonces f(c) no existe.
- k) ()Si $\lim_{x\to a} \frac{f(x)}{g(x)} = 1$, entonces $\lim_{x\to a} \frac{g(x)}{f(x)} = 1$.
- l) () Si lím f(x) existe, entonces la función f es continua en x=a.
- m) () $\lim_{x \to a} [f(x) + g(x)] = f(a) + g(a)$.
- n) ($\,\,\,$) Si f es continua, entonces es posible que $\lim_{x\to a} f(x)$ no exista.
- \hat{n}) () Toda función polinomica es discontinua.
- o) () El limite de funciones es único
- $p)\ (\quad)\lim_{x\to 0^-}\sqrt{x}=0$
- q) () Si $\lim_{x\to a^+} f(x) = \lim_{x\to a^-} f(x)$ entonces $\lim_{x\to a} f(x)$ existe.
- r) () Si $\lim_{x\to a} f(x)$ existe entonces f(x) es continua en a.
- s) () Si f(x) tiene una discontinuidad removible en x=a entonces $\lim_{x\to a} f(x)$ existe.
- t) () La función $h(x) = \left\{ \begin{array}{ll} x-2 & \text{si} & x<0 \\ 2-x & \text{si} & x\geq 0 \end{array} \right.$ tiene una discontinuidad removible en x=0.
- u) () Si $\lim_{x\to c^-} f(x)$ y $\lim_{x\to c^+} f(x)$ existen, entonces $\lim_{x\to c} f(x)$ existe.
- $v) \ \ (\quad) \ \lim_{x \to c} \left[f(x) \cdot g(x) \right] = \lim_{x \to c} f(x) \cdot \lim_{x \to c} g(x), \, \text{si s\'olo si uno de los l\'imites existe}.$
- 2. Sea $f(x) = \frac{x^2 2x 3}{x 3}$. ¿Qué se puede decir acerca de $\lim_{x \to 3} f(x)$?. Sol. 4
- 3. Dada la función f(x)

$$f(x) = \begin{cases} 2 & \text{si } x \neq -1\\ 1 & \text{si } x = -1 \end{cases}$$

¿Existe $\lim_{x\to -1} f(x)$?. Sol. si existe

- 4. Sea $f(x) = \frac{x-4}{|x-4|}$. ¿Qué se puede decir acerca de $\lim_{x\to 4} f(x)$?. **Sol. no existe**
- 5. Considere que $\lim_{x\to 2} f(x) = -8$, $\lim_{x\to 2} g(x) = 4$, $\lim_{x\to 2} h(x) = 0$ y que $\lim_{x\to 2} p(x)$ no existe. Calcular los siguientes límites:

a.
$$\lim_{x\to 2} [g(x) - f(x)]$$
. **Sol. 12**

e.
$$\lim_{x\to 2} [f^2(x) - g^3(x)]$$
. **Sol. 0** h. $\lim_{x\to 2} \sqrt{g(x)} + \sqrt[3]{f(x)}$. **Sol. 0**

h.
$$\lim_{x \to 2} \sqrt{g(x)} + \sqrt[3]{f(x)}$$
. **Sol.** (

b.
$$\lim_{x \to 2} [f(x) \cdot g(x)]$$
. **Sol.** -32

c.
$$\lim_{x\to 2} [f(x) + p(x)]$$
. Sol. no existe

b.
$$\lim_{\substack{x \to 2 \\ x \to 2}} [f(x) \cdot g(x)]$$
. Sol. -32
c. $\lim_{\substack{x \to 2 \\ x \to 2}} [f(x) + p(x)]$. Sol. no existe f. $\lim_{x \to 2} \left[\frac{f(x) \cdot h(x)}{g(x)} \right]$. Sol. 0

i.
$$\lim_{x \to 2} \left[\frac{f(x)}{g(x)} \right]^5$$
. **Sol.** -32

d.
$$\lim_{x\to 2} \left[\frac{g(x)}{f(x)} \right]$$
. Sol. $-\frac{1}{2}$

g.
$$\lim_{x\to 2} \left[\frac{g(x)}{h(x)} \right]$$
. Sol. no existe

j.
$$\lim_{x\to 2} \left[h(x)\sqrt{f(x)}\right]$$
. Sol. no existe

6. Calcule los siguientes límites aplicando sus propiedades.

a.
$$\lim_{x \to 1} (x^3 - 3x^2 + 2x - 4)$$
. **Sol.** -4.

b.
$$\lim_{x \to 0} (x^3 - 1)$$
. **Sol.** -2

c.
$$\lim_{x\to 2} (3-x)(x+1)$$
. **Sol. 3**

d.
$$\lim_{x \to \frac{1}{2}} (2x+1)(4x^2-2x+1)$$
. **Sol. 2**

e.
$$\lim_{x\to 1} \sqrt{\frac{x^2+3}{x+2}}$$
. **Sol.** $\frac{2\sqrt{3}}{3}$

7. Dadas las funciones $f(x) = \frac{3+x}{4-x}$ y $g(x) = \frac{4}{x^2}$, hallar:

a.
$$\lim_{x\to 1} \left(\frac{f}{g}\right)(x)$$
. Sol. $\frac{1}{3}$

b.
$$\lim_{x \to 1} \left(\frac{g}{f} \right) (x)$$
. **Sol. 3**

c.
$$\lim_{x \to 1} (f \circ f)(x)$$
. **Sol.** $\frac{11}{3}$

8. En caso de que exista, calule el límite que se indica

a.
$$\lim_{x\to 2} \frac{x^2-4x+4}{x^2-2x}$$
. **Sol. 0**

b.
$$\lim_{x \to 1} \frac{x^2 - 1}{x^2 - 3x + 2}$$
. **Sol.** -2

c.
$$\lim_{x \to 2} \frac{x^3 - 8}{6x^2 - 3x^3}$$
. **Sol.** -1

d.
$$\lim_{x\to a} \frac{x^2 - (a+1)x + a}{x^3 - a^3}$$
. Sol. $\frac{a-1}{3a^2}$

e.
$$\lim_{x\to 2} \frac{x^2-4}{x-2}$$
. **Sol. 4**

f.
$$\lim_{x\to 0} \frac{\sqrt{x+1}-1}{x}$$
. Sol. $\frac{1}{2}$

g.
$$\lim_{x\to 1} \frac{x-1}{\sqrt{x}-1}$$
. **Sol. 2**

h.
$$\lim_{x \to 3} \frac{2x^3 - 5x^2 - 2x - 3}{4x^3 - 13x^2 + 4x - 3}$$
. Sol. $\frac{11}{17}$

i.
$$\lim_{x \to \sqrt{2}} \frac{2x^4 + 2x^3 + x^2 - x - 1}{6x^4 + 2x^3 + 5x^2 - x - 4}$$
. Sol. $\frac{3\sqrt{2} + 2}{11\sqrt{2} + 2}$

j.
$$\lim_{x \to \frac{1}{2}} \sqrt[3]{\frac{4x^2 + 4x - 3}{4x^2 - 1}}$$
. **Sol.** $\sqrt{2}$

k.
$$\lim_{x \to -3} \sqrt{\frac{x^2 - 9}{2x^2 + 7x + 3}}$$
. Sol. $\frac{\sqrt{30}}{5}$

1.
$$\lim_{x\to 0} \frac{\sqrt{x+2}-\sqrt{2}}{x}$$
. **Sol.** $\frac{1}{4}\sqrt{2}$

m.
$$\lim_{x\to 0} \frac{\sqrt[3]{(x+9)^2} - \sqrt[3]{81}}{x}$$
. Sol. $\frac{2}{27}\sqrt[3]{81}$

f.
$$\lim_{x \to -1} \frac{x^2 + 2x - 3}{x - 4}$$
. **Sol.** $\frac{4}{5}$

g.
$$\lim_{x \to 1} \left(\sqrt{x} + \frac{1}{\sqrt{x}} \right)^5$$
. **Sol. 32**

h.
$$\lim_{x \to -\frac{1}{2}} \frac{(2x-1)^3}{(4x-1)^5}$$
 . **Sol.** $-\frac{1}{4}$

d.
$$\lim_{x \to 1} (f \circ g)(x)$$
. **Sol.** $\frac{4}{3}$

e.
$$\lim_{x \to 1} (g \circ f)(x)$$
. **Sol.** $\frac{16}{25}$

f.
$$\lim_{x \to 1} (g \circ g)(x)$$
. **Sol.** $\frac{1}{4}$

n.
$$\lim_{x\to 8} \frac{\sqrt{7+\sqrt[3]{x}}-3}{x-8}$$
. **Sol.** $\frac{1}{72}$

o.
$$\lim_{x\to 64} \frac{\sqrt{x}-8}{\sqrt[3]{x}-4}$$
. **Sol. 3**

p.
$$\lim_{x \to -2} \frac{x^3 - x^2 - x + 10}{x^2 + 3x + 2}$$
. **Sol.** -15

q.
$$\lim_{x\to 0} \frac{\sqrt[3]{x+1}-1}{x}$$
. **Sol.** $\frac{1}{3}$

r.
$$\lim_{x\to 0} \frac{\sqrt[4]{x^4+1} - \sqrt{x^2+1}}{x^2}$$
. **Sol.** $-\frac{1}{2}$

s.
$$\lim_{x\to 4} \frac{2-\sqrt{2x-4}}{3-\sqrt{2x+1}}$$
. Sol. $\frac{3}{2}$

t.
$$\lim_{h\to 0} \frac{\sqrt{x+h} - \sqrt{x}}{h}$$
. Sol. $\frac{1}{2\sqrt{x}}$

u.
$$\lim_{x\to 8} \frac{x-8}{\sqrt[3]{x}-2}$$
. **Sol. 12**

v.
$$\lim_{x \to 0} \frac{1}{x} \left(\frac{1}{2+x} - \frac{1}{2} \right)$$
. Sol. $-\frac{1}{4}$

w.
$$\lim_{x \to -1} \frac{x^5 + 1}{x + 1}$$
. **Sol. 12**

x.
$$\lim_{x\to 1} \frac{x-1}{\sqrt[5]{x}-1}$$
. **Sol. 5**

y.
$$\lim_{x \to 3} \left(\frac{x}{x-3} - \frac{6x}{x^2-9} \right)$$
. **Sol.** $\frac{1}{2}$

z.
$$\lim_{x \to 1} \frac{x^5 - \sqrt{x}}{\sqrt{x} - 1}$$
. **Sol. 9**

9. El dominio de la función f es [0,5], utilice su gráfica para calcular los limites indicados.

a. $\lim_{x \to 1^-} f(x)$

d. $\lim_{x \to 2^-} f(x)$

g. $\lim_{x \to 4^-} f(x)$

b. $\lim_{x \to 1^+} f(x)$

e. $\lim_{x \to 2^+} f(x)$

h. $\lim_{x \to 4^+} f(x)$

c. $\lim_{x \to 1} f(x)$

f. $\lim_{x \to 2} f(x)$

- i. $\lim_{x \to A} f(x)$
- 10. Trazar una gráfica para la función f que satisfaga las siguientes condiciones:
 - i. $\lim_{x \to -5^-} f(x) = 2$

iv $\lim_{x \to 3^+} f(x) = 3$

ii. $\lim_{x \to -5^+} f(x) = -1$

v. f(-5) = 1

iii. $\lim_{x \to 3^-} f(x) = 3$

- vi. f(0) = 0
- 11. Hallar los valores de las constantes a y b tales que $\lim_{x\to -2}g\left(x\right)$ y $\lim_{x\to 1}g\left(x\right)$ existan.

$$g(x) = \begin{cases} \sqrt{a - 5x} & \text{si } x < -2\\ b + 2x & \text{si } -2 \le x \le 1\\ 4x - 3b & \text{si } 1 < x. \end{cases}$$

Sol.
$$a = \frac{9}{4} b = \frac{1}{2}$$

12. Hallar los valores de las constantes a y b para que existan los límites laterales correspondientes

$$f(x) = \begin{cases} ax^3 - 5 & \text{si } x < -1\\ 2x + b & \text{si } -1 \le x \le 1\\ 4x - 3b & \text{si } 1 < x. \end{cases}$$

Sol.
$$a = \frac{1}{2} b = -\frac{7}{2}$$

13. Sea

$$g(x) = \begin{cases} 2x - a & \text{si } x < -3\\ ax + 2b & \text{si } -3 \le x \le 3\\ b - 5x & \text{si } x > 3. \end{cases}$$

Determine los valores de a y b tales que $\lim_{x\to -3} g\left(x\right)$ y $\lim_{x\to 3} g\left(x\right)$ existan. **Sol.** a=-3 b=-6

14. Calcular lím $_{x\rightarrow2}f\left(x\right)$ para la función f(x) dada a continuación:

$$f(x) = \begin{cases} \frac{x^2 - x - 6}{x + 2} & \text{si } x < -2\\ 2x - 3 & \text{si } x \ge -2 \end{cases}$$

 $Sol.\ no\ existe$

15. Dada la función $f(x) = \frac{|x|}{x}$, calcular:

a.
$$\lim_{x\to 0^{-}} f(x)$$
. **Sol.** -1

b.
$$\lim_{x\to 0^+} f(x)$$
. **Sol. 1**

c.
$$\lim_{x\to 0} f(x)$$
. Sol. no existe

16. Dada

$$f(x) = \begin{cases} -2 & \text{si } x < -1\\ x^2 - 3 & \text{si } -1 < x < 2\\ 2 - x & \text{si } x > 2 \end{cases}$$

Calcular:

a.
$$\lim_{x \to -1^{-}} f(x)$$
. **Sol.** -2

b.
$$\lim_{x \to -1^{+}} f(x)$$
. **Sol.** -2

c.
$$\lim_{x \to -1} f(x)$$
. **Sol.** -2

17. Determine el valor de los siguientes límites

a.
$$\lim_{x\to 0} \frac{|x|-x}{x}$$
. Sol. no existe

b.
$$\lim_{x\to 1} \frac{x^2-1}{|x-1|}$$
. Sol. no existe

c.
$$\lim_{x\to 0^-} \frac{|x+3|-3}{x}$$
. **Sol. 1**

18. Dada la función
$$f(x) = \frac{1}{x}$$
, calcular:

a.
$$\lim_{x\to 0^-} f(x)$$
. **Sol.** $-\infty$

b.
$$\lim_{x \to 0^+} f(x)$$
. **Sol.** $+\infty$

c.
$$\lim_{x\to 0} f(x)$$
. Sol. no existe

19. Dada la función $f(x) = \frac{-3}{x+2}$, calcular:

a.
$$\lim_{x \to -2^{-}} f(x)$$
. **Sol.** $+\infty$

b.
$$\lim_{x \to -2^{+}} f(x)$$
. **Sol.** $-\infty$

c.
$$\lim_{x\to 2} f(x)$$
. Sol. no existe

20. Dada la función $f(x) = \frac{x-1}{x-2}$, calcular:

a.
$$\lim_{x\to 2^{-}} f(x)$$
. Sol. $+\infty$

b.
$$\lim_{x\to 2^+} f(x)$$
. Sol. $-\infty$

c.
$$\lim_{x\to 0} f(x)$$
. **Sol. no existe**

21. Calcular el límite que se indica

a.
$$\lim_{x \to -2^-} \left(\frac{1}{x-2} - \frac{x}{x^2 - 4} \right)$$
. **Sol.** $-\infty$

b.
$$\lim_{x\to 0} \left(\frac{2}{x} - \frac{8}{x^2}\right)$$
. Sol. $-\infty$

c.
$$\lim_{x\to -1^-} \frac{x}{x^3+1}$$
. Sol. $+\infty$

d.
$$\lim_{x \to 2^{-}} f(x)$$
. **Sol. 1**

e.
$$\lim_{x \to 2^{+}} f(x)$$
. **Sol. 0**

f.
$$\lim_{x\to 2} f(x)$$
. **Sol. no existe**

d.
$$\lim_{x \to 1^+} \frac{\sqrt{2x+1} - \sqrt{3}}{x-1}$$
. Sol. $\frac{1}{\sqrt{3}}$

e.
$$\lim_{x\to 0} \left[|x|^3 \left(x + 1 - \frac{2}{x} \right) \right]$$
. **Sol. 0**

f.
$$\lim_{x \to 2^+} \frac{2-x}{|x-2|}$$
. **Sol.** -1

d.
$$\lim_{x \to -0^-} \frac{\sqrt{1+x}}{x}$$
. Sol. $-\infty$

e.
$$\lim_{x\to 1^-} \frac{x^2}{x^4-1}$$
. Sol. $-\infty$

f.
$$\lim_{x \to 1^{-}} \frac{x^3 + x^2 - 1}{x - 1}$$
. **Sol.** $-\infty$

g.
$$\lim_{x \to 2^+} \frac{x^2 - 4}{(x - 2)^2}$$
. **Sol.** $+\infty$

h.
$$\lim_{x \to -1^{-}} \frac{1}{\sqrt{x^{2}-1}}$$
. **Sol.** $+\infty$

i.
$$\lim_{x \to 1^{-}} \frac{2x^2}{3x^2 - 1}$$
. **Sol.** $-\infty$

j.
$$\lim_{x\to 2^+} \frac{-x^2}{4-x^2}$$
. **Sol.** $+\infty$

22. Dada la función $f(x) = \frac{-2x}{(x^2-4)^2}$, calcular:

a.
$$\lim_{x\to 2^-} f(x)$$
. **Sol.** $-\infty$

c.
$$\lim_{x\to 2} f(x)$$
. **Sol.** $-\infty$

e.
$$\lim_{x \to -2^+} f(x)$$
. **Sol.** $+\infty$

b.
$$\lim_{x \to 2^+} f(x)$$
. **Sol.** $-\infty$

d.
$$\lim_{x\to -2^-} f(x)$$
. **Sol.** $+\infty$

f.
$$\lim_{x \to -2} f(x)$$
. Sol. $+\infty$

23. Calcular el límite que se indica

a.
$$\lim_{x \to +\infty} \frac{2x-3}{4x}$$
. **Sol.** $\frac{1}{2}$

b.
$$\lim_{x \to -\infty} \frac{5x^3 + 6x - 7}{3x^5 - 2x + 1}$$
. **Sol. 0**

c.
$$\lim_{x \to -\infty} \frac{3x^5 - 2x + 1}{5x^3 + 6x - 7}$$
. **Sol.** $+\infty$

d.
$$\lim_{x \to +\infty} \frac{\sqrt{x^2 + 1}}{x}$$
. Sol. 1

e.
$$\lim_{x \to -\infty} \frac{x}{\sqrt{x^2 + 1}}$$
. Sol. -1

f.
$$\lim_{x \to -\infty} \frac{4x^3 - 5x + 6}{2x^3 - 3x^2 + 8}$$
. **Sol. 2**

g.
$$\lim_{x \to +\infty} \frac{\sqrt{x^2 - 16}}{x + 4}$$
. Sol. -1

h.
$$\lim_{x\to +\infty} \frac{\sqrt{x^4-3x^2+1}}{x^2-1}$$
. Sol. 1

i.
$$\lim_{x \to +\infty} \frac{5x-3}{\sqrt{3x^2+2x+6}}$$
. Sol. $\frac{5}{\sqrt{3}}$

j.
$$\lim_{x \to +\infty} \frac{2x+3}{\sqrt{(3x-2)^3}}$$
. **Sol. 0**

k.
$$\lim_{x\to +\infty} \frac{x+5\sqrt{x^2+1}}{\sqrt{2x^2+1}}$$
. Sol. $\frac{6}{\sqrt{2}}$

1.
$$\lim_{x \to -\infty} \frac{|x|}{x^2 + 1}$$
. **Sol. 0**

m.
$$\lim_{x \to +\infty} \frac{x^3}{x^3 + 1}$$
. **Sol. 1**

n.
$$\lim_{x \to -\infty} (\sqrt[3]{1+x} + \sqrt[3]{-x})$$
. **Sol. 0**

o.
$$\lim_{x \to +\infty} \frac{\sqrt{2x + \sqrt{x}}}{\sqrt{x + 2}}$$
. Sol. $\sqrt{2}$

p.
$$\lim_{x \to -\infty} \frac{1 - \sqrt{x^2 + 1}}{x}$$
. **Sol.** -1

q.
$$\lim_{x \to +\infty} \frac{\sqrt{x} + x}{x - \sqrt{x}}$$
. Sol. 1

r.
$$\lim_{x \to +\infty} (\sqrt{x^2 + 2} - x)$$
. **Sol. 0**

s.
$$\lim_{x \to +\infty} (\sqrt{x^2 + x} - x)$$
. **Sol.** $\frac{1}{2}$

t.
$$\lim_{x \to +\infty} (2x - \sqrt{4x^2 + 5x - 3})$$
. **Sol.** $-\frac{5}{4}$

24. Calcular el límite que se indica

a.
$$\lim_{x\to 0} \frac{\sin(3x)}{x}$$
. **Sol. 3**

b.
$$\lim_{x\to 0} \frac{x}{\sin(2x)}$$
. **Sol.** $\frac{1}{2}$

c.
$$\lim_{x\to 0} \frac{\sin(2x)}{\sin(6x)}$$
. **Sol.** $\frac{1}{3}$

d.
$$\lim_{x \to \frac{\pi}{2}} \frac{\sin(x - \frac{\pi}{2})}{x - \frac{\pi}{2}}$$
. **Sol. 1**

e.
$$\lim_{x\to 0^-} \frac{x}{1-\cos(x)}$$
. **Sol.** $-\infty$

f.
$$\lim_{x\to 0} \frac{\tan(5x)}{x}$$
. **Sol. 5**

g.
$$\lim_{\theta \to 0} \frac{\tan^2(\theta)}{\theta}$$
. Sol. 0

h.
$$\lim_{x\to 0} \frac{1-\cos^2(x)}{x}$$
. **Sol. 0**

i.
$$\lim_{x\to 0} \sin(x) \sin\left(\frac{1}{x}\right)$$
. Sol. 0

j.
$$\lim_{x\to 0} x \cos\left(\frac{1}{x}\right)$$
. **Sol. 0**

1.
$$\lim_{x\to 0} \frac{1-\cos(x)}{x}$$
. **Sol. 0**

m.
$$\lim_{x\to 0^-} \frac{1-\cos^3(x)}{x}$$
. **Sol. 0**

n.
$$\lim_{x \to \frac{\pi}{2}} \frac{1 - \sin(x)}{\frac{\pi}{2} - x}$$
. **Sol.** $\frac{1}{2}$

o.
$$\lim_{x \to \frac{\pi}{4}} \frac{\cos(x) - \sin(x)}{\cos(2x)}$$
. Sol. $\sqrt{2}$

p.
$$\lim_{x \to \pi} \frac{\sin(3x)}{\sin(2x)}$$
. **Sol.** $\frac{1}{3}$

q.
$$\lim_{x \to \pi} \frac{1 - \cos(x)}{\pi - x}$$
. **Sol. 0**

r.
$$\lim_{x\to 0} \frac{1-\cos^2(x)}{\sin(x)}$$
. **Sol. 0**

s.
$$\lim_{x\to 0} \frac{x+1-\cos(x)}{\sin(x)}$$
. **Sol. 1**

t.
$$\lim_{x\to 0} \frac{\sin(x)}{1+\cos(x)}$$
. **Sol. 0**

25. Clasifique las discontinuidades de cada función como reovibles o esenciales.

a.

$$f(x) = \begin{cases} \frac{x^2 - 2x + 1}{x - 1} & \text{si } x > 1\\ 1 & \text{si } x \le 1 \end{cases}$$

$$f(x) = \begin{cases} \frac{\sin x}{x} & \text{si } x \neq 0\\ 0 & \text{si } x = 0 \end{cases}$$

Sol. Removible en x = 1

b.

$$f(x) = \begin{cases} \frac{1 - 2\sqrt{x}}{\sqrt{x}} & \text{si } x \neq 0\\ 0 & \text{si } x = 0 \end{cases}$$

Sol. Esencial en x = 0

Sol. Removible en x = 0

d.
$$g(x) = \frac{\sqrt{x+2} - \sqrt{2}}{x}$$
. Sol. Removible en $x = 0$

e.
$$h(x) = \frac{1 - 3x^2}{x^2}$$
. Sol. Esencial en $x = 0$

26. Analice la continuidad de cada función en el punto x que se indica.

a. x = 2

$$f(x) = \begin{cases} \frac{x^2 - 4}{x - 2} & \text{si } x \neq 2\\ 4 & \text{si } x = 2 \end{cases}$$

c. x = 1; x = 2

$$f(x) = \begin{cases} \sqrt{1-x} & \text{si } x < 1\\ 0 & \text{si } 1 \le x \le 2\\ \sqrt{x-2} & \text{si } 2 < x \end{cases}$$

Sol. $Continua\ en\ x=2$

b.
$$x = 0$$

$$f(x) = \begin{cases} x - 1 & \text{si } x \le 0 \\ x^2 - 1 & \text{si } 0 < x \end{cases}$$

Sol. Continua en x = 1; x = 2

d.
$$x = 1; x = -1$$

$$f(x) = \begin{cases} \frac{1}{x+1} & \text{si } x < -1\\ 1 - |x| & \text{si } -1 \le x \le 1\\ \frac{1}{x-1} & \text{si } 2 < x \end{cases}$$

Sol. Continua en x = 0

Sol. Discontinua en x = 1; x = -1

27. Determine los valores de a y b que hacen continia la función.

a.

$$f(x) = \begin{cases} ax + 1 & \text{si } x < 1\\ b + x & \text{si } x \ge 1 \end{cases}$$

c.

$$f(x) = \begin{cases} 2bx - 1 & \text{si } x < b \\ 3x - 2 & \text{si } b \le x \le a \\ ax & \text{si } a \le x \end{cases}$$

Sol. a = b

Sol.
$$a=2,1;b=1,\frac{1}{2}$$

b.

$$f(x) = \begin{cases} \frac{x^2 - 1}{x + 1} & \text{si } x < -1\\ x^2 + b & \text{si } x \ge -1 \end{cases}$$

c.

$$f(x) = \begin{cases} 3x^2 - a & \text{si } x < 1\\ b & \text{si } x = 1\\ \frac{\sqrt{x+3}-2}{x^2-1} & \text{si } x > 1 \end{cases}$$

Sol. b = -3

Sol.
$$a = \frac{23}{8}; b = \frac{1}{8}$$

28. Sea

$$h(x) = \begin{cases} -1 & \text{si } x \le 0\\ ax + b & \text{si } 0 < x < 1\\ 1 & \text{si } x \ge 1. \end{cases}$$

Determine a y b de modo que h sea continua en todo su dominio.

29. Use el teorema de estricción (o sandwich) y la siguiente desigualdad,

$$\cos(x) \leqslant \frac{\sin(x)}{x} \leqslant 1$$
 , $x \in \left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$

para demostrar que $\lim_{x\to 0} \frac{\sin(x)}{x} = 1.$

30. Halle los siguientes limites,

$$a) \lim_{x\to 0} \frac{\tan(x)}{x},$$

$$b) \lim_{x \to 0} \frac{\sqrt{x+1} - 1}{x}$$

31. Halle todos los números donde la función no es continua y diga qué tipo de discontinuidades tiene.

32. Determine los valores de a y b que hagan que la función b sea continua en todo su dominio

$$h(x) = \begin{cases} a\sqrt{9-x} & \text{si} & x < 0\\ \text{sen}(bx) + 1 & \text{si} & 0 \le x \le 3\\ \sqrt{x-2} & \text{si} & x > 3 \end{cases}$$

33. Sea

$$f(x) = \begin{cases} 2x + 1 & \text{si} & x \le 3\\ ax + b & \text{si} & 3 < x < 5\\ x^2 + 2 & \text{si} & x \ge 5 \end{cases}$$

Determine los valores de las constantes a y b para que f sea continua en todo su dominio.

34. Determine el intervalo más grande (o unión de intervalos) donde la función g sea continua, con g definida por

$$g(x) = \begin{cases} 2x - 3 & \text{si } x < -2\\ x - 5 & \text{si } -2 \le x \le 1\\ 3 - x & \text{si } x > 1 \end{cases}.$$

35. Calcular los siguintes límites:

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

$$b) \lim_{x \to 0} \frac{x+1}{\sqrt{x+2} - \sqrt{x}}$$

$$c) \lim_{x \to 8} \frac{x-8}{\sqrt[3]{x} - 2}$$

c)
$$\lim_{x \to 8} \frac{x - 8}{\sqrt[3]{x} - 2}$$

$$d) \lim_{x \to 1} \frac{\tan(\pi x)}{x - 1}$$

36. Sea f continua en todos los reales tal que f(5)=4 y $\lim_{x\to 4}g(x)=5$. Calcular $\lim_{x\to 4}f(g(x))$

37. Determine el límite

$$\lim_{x \to 0} x \operatorname{sen}(1/x)$$

38. Encuentre los valores de a y b de modo que la siguiente función sea continua en todo su dominio.

$$f(x) = \begin{cases} x+1 & si & x < 1 \\ ax+b & si & 1 \le x < 2 \\ 3x & si & x \ge 2 \end{cases}$$

39. Calcule el valor de a y b para que la función f sea continua en su dominio.

$$f(x) = \begin{cases} \frac{x^2 + 2x + 1}{x^2 - 1} & x < -1\\ 2ax - 3b & -1 \le x \le 1\\ \frac{\sec(x - 1)}{x^2 - 1} & 1 < x \end{cases}$$

40. Calcule los siguientes límites.

a)
$$\lim_{x \to 4} \frac{2 - \sqrt{2x - 4}}{3 - \sqrt{2x + 1}}$$

b)
$$\lim_{x \to 1} \frac{3 - \sqrt{10 - x}}{x - 1}$$

c)
$$\lim_{x \to \frac{\pi}{4}} \frac{\operatorname{sen}(x) - \cos(x)}{1 - \tan(x)}.$$

41. Calcular los siguientes límites si existen:

a)
$$\lim_{x \to 2} \frac{x^2 - 5x + 6}{x^2 - 12x + 20}$$

b)
$$\lim_{x \to 4} \frac{\sqrt{x} - \sqrt{4}}{x^2 - 16}$$

$$c) \lim_{x\to 0} \frac{1}{x} \left(\frac{1}{2+x} - \frac{1}{2} \right)$$

42. Considera
$$f(x) = \begin{cases} \sqrt{x^2} & \text{si } x \le -2\\ ax + b & \text{si } 2 < x < 2\\ 2x - 5 & \text{si } x \ge 2 \end{cases}$$

Determine los valores de a y b para que la función f sea continua en x=2 y x=-2.

43. Calcular los siguintes límites:

$$a) \lim_{x\to 4} \frac{\sqrt{2x+1}-3}{\sqrt{x-2}-\sqrt{2}}$$

b)
$$\lim_{x \to 1} \frac{x-1}{\sqrt{x+3}-2}$$

c)
$$\lim_{x \to -5} \frac{x^2 + 3x - 10}{x + 5}$$

$$d) \lim_{t \to -2} \frac{-2t - 4}{t^3 + 2t^2}$$

44. Sea $f(x) = \begin{cases} \sqrt{-x^2} & \text{si } x < 0 \\ 2 - x & \text{si } 0 \le x < 3 \\ (3 - x)^2 & \text{si } x > 3 \end{cases}$. Determine el conjunto mas grande donde f es continua.

45. Determine si $\lim_{x\to 1} \frac{x-1}{|x-1|}$ existe.