

Análisis Matemático I

Trabajo Practico N° 4

- Ing. Roberto Lamas
- Prof. Adjunto Análisis Matemático I

Propiedades de los limites. Calculo de limite finito. Limite lateral. Limite infinito y con la variable tendiendo a infinito.

Ej 1: Probar que
$$\lim_{x \to a} x = a \iff \forall \ \epsilon > 0 : \exists \ \delta > 0 / \forall \ x : 0 < | x - a | < \delta \Rightarrow | f(x) - a | < \epsilon \Rightarrow | x - a | < \epsilon$$
 \therefore si $\delta = \epsilon$.

Propiedades de los límites:

- 1) Si $\exists \lim_{x \to a} f(x) = L \Rightarrow L$ es único.
- 2) Propiedades algebraicas: $\exists \lim_{x \to a} f(x) \land \exists \lim_{x \to a} g(x)$

$$\Rightarrow$$
 a) $\exists \lim_{x \to a} (f(x) \pm g(x)) = \lim_{x \to a} f(x) \pm \lim_{x \to a} g(x)$

b)
$$\exists \lim_{x \to a} (f(x) * g(x)) = \lim_{x \to a} f(x) * \lim_{x \to a} g(x)$$

c)
$$\exists \lim_{x \to a} (f(x)/g(x)) = \lim_{x \to a} f(x) / \lim_{x \to a} g(x)$$

 $\sin \lim_{x \to a} g(x) \neq 0$

3) Sean $f \land g / f(x) \le g(x) \quad \forall x \in E^*(a, \delta) \land \exists \lim_{x \to a} f(x) \land \exists$

$$\exists \lim_{x \to a} g(x) \Rightarrow \lim_{x \to a} f(x) \le \lim_{x \to a} g(x)$$

- 4) Sean $f \land g / \lim_{x \to a} f(x) < \lim_{x \to a} g(x) \Rightarrow \exists E^*(a, \delta) / f(x) < g(x) \forall x \in E^*(a, \delta)$
- 5) Sean f, g \land h / f(x) \leq g(x) \leq h(x) Para todo x \in E*(a, δ) \land \exists $\lim_{x \to a} f(x) = L = \lim_{x \to a} h(x) \Rightarrow \exists \lim_{x \to a} g(x) = L$

Recibe el nombre de Propiedad del Sandwich o emparedado

6) Sea f /
$$\exists \lim_{x \to a} f(x) \Rightarrow$$

a)
$$\exists \lim_{x \to a} [f(x)]^n = [\lim_{x \to a} f(x)]^n$$

b)
$$\exists \lim_{x \to a} \sqrt[n]{f(x)} = \sqrt[n]{\lim_{x \to a} f(x)}$$
 si $f(x) \ge 0$ para n par

c)
$$\exists \lim_{x \to a} |f(x)| = |\lim_{x \to a} f(x)|$$

Consecuencias:

1) Si
$$\exists \lim_{x \to a} f(x) \Rightarrow \lim_{x \to a} (c * f(x)) = c * \lim_{x \to a} f(x)$$

Dem:
$$\lim_{x\to a} (c * f(x)) = \lim_{x\to a} c * \lim_{x\to a} f(x) = c * \lim_{x\to a} f(x)$$

$$2) \lim_{x \to a} x^n = a^n$$

$$\operatorname{Dem:}_{x \to a} \lim x^n = \left[\lim_{x \to a} x \right]^n = a^n$$

3) $\lim_{x\to a} P_n(x) = P_n(a)$ siendo P_n una función polinomial de grado n.

Dem:
$$\lim_{x \to a} (a_0 + a_1 x + a_2 x^2 + a_3 x^3 + \dots + a_n x^n) = \lim_{x \to a} a_0 + a_1 \lim_{x \to a} x + a_2 \lim_{x \to a} x^2 + a_3 \lim_{x \to a} x^3 + \dots + a_n \lim_{x \to a} x^n = a_0 + a_1 a + a_2 a^2 + a_3 a^3 + \dots + a_n a^n = P_n(a)$$

4) I) Si
$$f(x) \ge 0 \quad \forall \ x \in E^*(a, \delta) \land \exists \lim_{x \to a} f(x) \Rightarrow \lim_{x \to a} f(x) \ge 0$$
II) Si $f(x) \le 0 \quad \forall \ x \in E^*(a, \delta) \land \exists \lim_{x \to a} f(x) \Rightarrow \lim_{x \to a} f(x) \le 0$

Dem:
$$f(x) \ge 0 \Rightarrow \lim_{x \to a} f(x) \ge \lim_{x \to a} 0 \Rightarrow \lim_{x \to a} f(x) \ge 0$$

Definición de límites laterales:

$$\lim_{x \to a^{+}} f(x) = L \iff \forall \ \epsilon > 0 : \exists \ \delta > 0 / \forall \ x \in (a, a + \delta)$$
$$\Rightarrow | f(x) - L | < \epsilon$$

$$\lim_{x \to a^{-}} f(x) = L \iff \forall \ \epsilon > 0 : \exists \ \delta > 0 \ / \ \forall \ x \in (a - \delta, a) \Rightarrow | \ f(x) - L \ | < \epsilon$$

Relación entre límite y límites laterales:

$$\exists \lim_{x \to a} f(x) = L \iff \exists \lim_{x \to a^{+}} f(x) = \lim_{x \to a^{-}} f(x) = L$$

Calculo de limites:

1.-
$$\lim_{x \to 2} \frac{\sqrt[3]{x+25}}{4+x^2}$$
 2.- $\lim_{x \to 1} \frac{x^2+2x-}{7x-7}$

2.-
$$\lim_{x \to 1} \frac{x^2 + 2x - 7}{7x - 7}$$

3.-
$$\lim_{x \to -1} \frac{3x^3 - 2x^2 + 5}{x^4 - 1}$$
 4.- $\lim_{x \to 3} \frac{\sqrt{3x + 7} - 4}{x^2 - 9}$

4.-
$$\lim_{x\to 3} \frac{\sqrt{3x+7}-4}{x^2-9}$$

5.-
$$\lim_{x \to 2} \frac{\sqrt[6]{2x-3} - \sqrt{2x-3}}{2\sqrt[3]{2x-3} - 2}$$
 6.- $\lim_{x \to 0} x^4 \operatorname{sen}\left(\frac{1}{x^3}\right)$

6.-
$$\lim_{x\to 0} x^4 \operatorname{sen}\left(\frac{1}{x^3}\right)$$

$$1.-\lim_{x\to 2} \frac{\sqrt[3]{x+25}}{4+x^2}$$

$$2.-\lim_{x\to 1}\frac{x^2+2x-3}{7x-7}$$

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

4.-
$$\lim_{x \to 3} \frac{\sqrt{3x+7}-4}{x^2-9}$$

5.-
$$\lim_{x \to 2} \frac{\sqrt[6]{2x-3} - \sqrt{2x-3}}{2\sqrt[3]{2x-3} - 2}$$

6.-
$$\lim_{x\to 0} x^4 \operatorname{sen}\left(\frac{1}{x^3}\right)$$

EXTENSION DE LA NOCION DE LIMITE

I) Limite infinito para $x \rightarrow a$

Dada f /
$$f(x) = \frac{1}{(x-1)^2}$$
 D(f) = R - { 1 }

No esta definida para x = 1 pero queremos ver que sucede en las cercanías de 1.

Cuanto mas cerca este x de 1 mas grandes se hacen los valores de y. De otra forma si quiero que los valores de y sean suficientemente grandes, que tan cerca debo estar de 1 para que eso ocurra?

Si
$$x \to 1 \Rightarrow y \to \infty$$

Diremos que $\lim_{x\to 1} f(x) = \infty$ Definición: $\lim_{x\to a} f(x) = \infty$ $\Leftrightarrow \forall k > 0 : \exists \delta > 0 / \forall x : 0$ $< |x-a| < \delta \Rightarrow f(x) > k$ Si el intervalo no es simétrico? Que deberé hacer?

Dada f / $f(x) = -\frac{1}{(x-1)^2}$ D(f) = R - { 1 } No esta definida para x = 1 pero queremos ver que sucede en las cercanías de 1. Si $x \to 1 \Rightarrow y \to -\infty$

Definición: $\lim_{x \to a} f(x) = -\infty \Leftrightarrow \forall k < 0 : \exists \delta > 0$

 $/ \forall x : 0 < | x - a | < \delta \Rightarrow f(x) < k$

Definición: $\lim_{x \to a} f(x) = -\infty \Leftrightarrow \forall k > 0 : \exists \delta > 0 /$

 $\forall x: 0 < |x-a| < \delta \Rightarrow f(x) < -k$

Ejemplo Probar que $\lim_{x\to 1} \frac{1}{(x-1)^2} = \infty \Leftrightarrow \forall k > 0 : \exists \delta > 0 /$ $\forall x: 0 < |x-1| < \delta \Rightarrow \frac{1}{(x-1)^2} > k$

Encontrar δ.

$$\frac{1}{(x-1)^2} > k \Rightarrow \frac{1}{k} > (x-1)^2 \Rightarrow |x-1| < \frac{1}{\sqrt{k}} :: \exists \delta = \frac{1}{\sqrt{k}}$$

Ejemplo:

Si k = 100 entonces δ = 0,1

Si k = 10.000 entonces δ = 0,01

Calcular a partir del grafico $\lim_{x\to 1} \frac{1}{(x-1)}$

$$\lim_{x \to 1^{+}} \frac{1}{(x-1)} = \infty$$

$$\lim_{x \to 1^{-}} \frac{1}{(x-1)} = -\infty$$

$$\lim_{x \to 1^{+}} \frac{1}{(x-1)} = \infty$$

$$\lim_{x \to 1^{+}} \frac{1}{(x-1)} = \infty$$

$$\lim_{x \to 1^{-}} \frac{1}{(x-1)} = -\infty$$

$$\therefore \not\exists \lim_{x \to 1} \frac{1}{(x-1)}$$

Propiedades que relacionan límites finitos con infinitos

1)
$$\lim_{x \to a} f(x) = 0 \Rightarrow \lim_{x \to a} \frac{1}{|f(x)|} = \infty$$

$$2) \lim_{x \to a} f(x) = \pm \infty \Rightarrow \lim_{x \to a} \frac{1}{|f(x)|} = 0$$

3)
$$\lim_{x \to a} f(x) = \infty \land \lim_{x \to a} g(x) = L \Rightarrow$$

$$\lim_{x \to a} (f(x) * g(x)) = \begin{cases} \infty & \text{si } L > 0 \\ -\infty & \text{si } L < 0 \end{cases}$$

Calcular;

Ejemplo1:
$$\lim_{x \to 7} \frac{3-5x}{|x-7|} =$$

Ejemplo1:
$$\lim_{x \to 7} \frac{3-5x}{|x-7|} =$$

Ejemplo2: $\lim_{x \to -2} \frac{2x^2}{x^2+3x+2} =$

Extensión de la noción de límite.

Límite para $x \to \infty$ o $x \to -\infty$

Def1:
$$\lim_{x \to \infty} f(x) = L \Leftrightarrow \forall \epsilon > 0 : \exists h > 0 / \forall x > h \Rightarrow | f(x) - L | < \epsilon$$

Def2:
$$\lim_{x \to -\infty} f(x) = L \Leftrightarrow \forall \epsilon > 0 : \exists h < 0 / \forall x < h \Rightarrow | f(x) - L | < \epsilon$$

Def3: $\lim_{x \to \infty} f(x) = \infty \Leftrightarrow$

 \forall k > 0 : \exists h > 0 / \forall x > h

 $\Rightarrow f(x) > k$

Def4: $\lim_{x \to -\infty} f(x) = -\infty \Leftrightarrow \forall k < 0 : \exists h < 0 / \forall x < h \Rightarrow f(x) < k$

Def6:
$$\lim_{x \to -\infty} f(x) = \infty \Leftrightarrow$$

Nota: Valen las propiedades vistas para limites finitos y los que relacionan limite finito con infinito si se reemplaza $x \to a$ por $x \to \pm \infty$ y haciendo las adaptaciones correspondientes.

Probar que;

Ejemplo1:
$$\lim_{x \to \infty} \frac{1}{(x-1)^2} = 0 \Leftrightarrow \forall \epsilon > 0 : \exists h > 0 / \forall x > h$$

$$\Rightarrow \left| \frac{1}{(x-1)^2} - 0 \right| < \epsilon \Rightarrow \left| \frac{1}{(x-1)^2} \right| < \epsilon$$

$$\Rightarrow \frac{1}{|x-1|^2} < \varepsilon \Rightarrow \frac{1}{\varepsilon} < |x-1|^2 \Rightarrow \frac{1}{\sqrt{\varepsilon}} < x-1 \Rightarrow \frac{1}{\sqrt{\varepsilon}} + 1 < x : h = \frac{1}{\sqrt{\varepsilon}} + 1$$

Ejemplo :
$$\epsilon$$
 = 0,01 entonces h = 11 ϵ = 0,0001 entonces h = 101

Ejemplo2: Calcular:

I)
$$\lim_{x \to \infty} \frac{5x^7 + 3x^2}{2x^5 + x^7}$$

Divido tanto numerador como denominador por la variable elevada a la mayor potencia del denominador.

II)
$$\lim_{x \to \infty} \frac{3x+1}{\sqrt{x^2+2x}}$$

III)
$$\lim_{x \to -\infty} \frac{3x+1}{\sqrt{x^2-2x}}$$