```
Functiones:
F(-3) = 2(-3)^{2} + 4(-3) - 5 = 18 - 12 - 5 = 1
F(4) = 2(4)^{2} + 4(4) - 8 = 32 + 16 - 5 = 43
F(a) = 2(a)^{2} + 4(a) - 5 = 2a^{2} + 4a - 5 = 5
F(2(3) = 2(2/3)^{2} + 4(2/3) - 5 = 8/9 + \frac{3}{4} - 5 = -\frac{13}{4}
f(x) = 3x2-2x+3
Calcolar:

F(-3) 3(-3) = 7(-3) + 3 = 27 + 6 + 3 = 36

F(4) 3(+) = -7(4) + 3 = 48 + 8 + 3 = 43

F(9) 3 a = -7 a + 3

F(213) 3(213) = 2(213) + 3 = 1219 - 413 + 3 = 3
 21/09/21
 tunciones
 f(3) f(-1)
 7(-2)^{2}-3(-7)+3

(4)+6+3

8+6+3=17

(4)^{2}-3(4)+3
 f(1)=3-4+2=1
 f(3) + f(2) = 47
f(4) + U) = 34
 f(4) = 3(4) - 4(4) + 2

3(16) - 16 + 2 = 34
```

Limites Número (cero) 105 Los limites son la herramienta principal sobre la que construimos el cálcolo, Muchas, veces, una tonción puede no estar detinida en un punto, pero podemos persar a que valor se caproxima función mientras se acerca más y más a ese punto lesto es el limite). Otras ocasiones, la función está de tinida en un ponto, pero puede aproximarse aun l'inite diferente. Hay muchas, muchas veces donde el valor de la tunción es el mismo que el del limite en el punto. De calquier moner, esto es una poderosa herramienta cuando gomenzarros a persor en la pendiente de una recta tangente a una curua. tienes conocimientos previos en álgebra (gráficas y funciones en particular). Mara que nos sirven los limites? Los limites de calculo básico nos sirven pura calcular ora función terorá su limite exacto, es decir hasta donde esta o dará un resultado parecido a O. Norma

ecría de limites

A veces algo no se puede calcular disectamente, pero puedes saber cuál debe de ser el resultado si te vas acercando más y más. A esto le llamamos el limite de una función.

(1²-1)/(1-1) = (1-1)/(1-1) = 0/0

Pero 0/0 es "indeterminado", lo que significa que no podemos calcular so valor. En lugar de calcular con x-1 vamos accercanos noco a poco:

-	
X	$(x^2 1)/(x-1)$
0,5	1.50000
0.9	1.90000
0.99	1.99000
0999	1,99900
0.9999	1,99990
099999	1.99999
Coor	a lang of march

Vemos que evando x se acerca a 1, (x2-1)/(x-1) se acerca 2,

que decimos: El limite de (x-1)/(x-1) cuando x tiende (o se aproxima) a

y con simbolos se describe:

 $\lim_{x \to 1} \frac{x^2 - 1}{x - 1} = 2$

Pero no podemos decir que el limite es un cierto valor solo porque parezca que vamos hacia él. Nos hace falta una definición más formal. Así que vamos a emperar por la idea general "f(x) se acerca ce un limite cuando x se acerca a un valor"

Si llamamos "L" al limite, y "a" al valor que se acerca x, podomos " decir "f(x) se acerca a L cuando x se acerca a a

torere le l'Hospitel
$f(x) \rightarrow L como x \rightarrow a$
Una manera matematica de deis cercail Pude ser restar on valor de otro? Ezemplo 1: 4.01-4=0.01/ Ejemplo 2: 3.8-4=-0.2 ×
Clerca negativamente? Eso no tiene mocho sentido lo que nos hace falta es no me importa si es negativo o positivo, sólo quiero saber la distancia". La solución és usar el valor absoluto.
"Qué tan cerca" = la-bl
Esemplo 1 4.09-4 =0.01/ Esemplo 2 3.8-4 =0.2/
V : la -bles pequeño sabremos que está cerca, así que escribimos:
"If (x)-Lles pequeño cuando (x-ales pequeño"
Ejemplos de limites normalo
lim (-x2-6x+6) lim (\x2+3x-\x2+x)= (\11+3.1-\11+1)=2-J.
$\lim_{x \to 1} (-x^2 - 5x + 6)$ $\lim_{x \to 3} \frac{x^2 - 2}{x^2 - 5x + 2}$
1 m (-x2-5x+6)=-1-5.1+6=0 lim
$x \to 1$ $\lim_{x \to 1} (\sqrt{x^2 + 3}x - \sqrt{x^2 + X})$ $x \to 3 \times -2 \times $
$\lim_{x\to 1} (\sqrt{x^2 + 3x} - \sqrt{x^2 + x})$
Norma

leorema de L'Hospital En matemática, mas especificamente en el cálculo diferencial, la regla de l'Hôpital-Bernouli es ura regla que usa derivadas para ayudar a evaluar límites de funciones que estén en forma indeterminada. La regla de L'Hôpital es una consecuencia del Teorema del valor medio de Cauchy que se da sólo en el caso de las indeterminaciones del tipo: Sean fy g dos fonciones continuas definidas en el intervalo [a,b], derivables en (a,b) y sea c perfereien te a (a,b) tal que f(c)=g(c)=0 y g'(x) 70 si x 7 c. Si existe el limite L de flgien c, entonces existe el limite de flg (en c) y es igual a L. Por lo tanto: \(\in \f(x) - \lim \f(x) - 1
\(x \rightarrow \f(x) = 1
\) Ejemplo 1 lim ex-ex $\frac{\lim_{x\to 0} e^{x} - \frac{7}{6}}{x\to 0} = 0$ lim ex-ex- lim ex+ex 2

