Ejercicios resueltos

I. Determinar los siguientes límites, aplicando las propiedades

1)
$$\lim_{x \to 2} (x^3 + 2x^2 - x - 4) = \lim_{x \to 2} x^3 + \lim_{x \to 2} 2x^2 - \lim_{x \to 2} x - \lim_{x \to 2} 4$$
 Aplicar límite a cada término del polinomio.
= $(2)^3 + 2(2)^2 - (2) - 4$ Sustituir la "x" por el 2
= $8 + 8 - 2 - 4$
= 10

2)
$$\lim_{h \to 0} \frac{h}{(h^2 - 7h + 1)} = \frac{\lim_{h \to 0} h}{\lim_{h \to 0} (h^2 - 7h + 1)}$$
 Applicando límite de un cociente
$$= \frac{0}{(0^2 - 7(0) + 1)} = 0$$
 Se sustituye h por el número cero

3)
$$\lim_{x \to -5} \sqrt[3]{(x^2 + 2)} = \sqrt[3]{\lim_{x \to -5} [(x)^2 + 2]}$$
 Applicando límite de una raíz
$$= \sqrt[3]{[(-5)^2 + 2]}$$
 Se sustituye "x" por el número 5
$$= \sqrt[3]{27} = 3$$
 realizar operaciones y simplificar

4)
$$\lim_{x\to 2} \left(\frac{x^2+3x-10}{x-2}\right) = \lim_{x\to 2} \frac{(x+5)(x-2)}{(x-2)}$$
 La sustitución directa hace cero a (x-2), en este caso se debe factorizar el numerador
$$= \lim_{x\to 2} (x+5)$$
 Simplificar el factor $(x-2)$
$$= 2+5=7$$
 Sustituir la x por el número 2

.

5)
$$\lim_{\Delta x \to 0} \frac{(x + \Delta x)^3 - x^3}{\Delta x} = \lim_{\Delta x \to 0} \frac{(x^3 + 3x^2 \Delta x + 3x(\Delta x)^2 + (\Delta x)^3) - x^3}{\Delta x}$$
 Δx no puede ser cero. Desarrollar $(x + \Delta x)^3$

$$= \lim_{\Delta x \to 0} \frac{3x^2 \Delta x + 3x(\Delta x)^2 + (\Delta x)^3}{\Delta x}$$
 Simplificar términos semejantes
$$= \lim_{\Delta x \to 0} \frac{\Delta x(3x^2 + 3x(\Delta x) + (\Delta x)^2)}{\Delta x}$$
 Sacar factor común Δx

$$= \lim_{\Delta x \to 0} [3x^2 + 3x(\Delta x) + (\Delta x)]$$
 Simplificar Δx

$$= 3x^2 + 3x(0) + (0)^2$$
 Evaluar para $\Delta x = 0$

$$= 3x^2$$

Nota: La fórmula que se aplica: $(x+y)^3 = x^3 + 3x^2y + 3xy^2 + y^3$ en donde Y se sustituye por Δx .

II. Hallar el límite de las siguientes expresiones, cuando X tiende al infinito.

1)
$$\lim_{x \to +\infty} \frac{4x^3 + x}{2x^3 + 3} = \lim_{x \to +\infty} \frac{\frac{4x^3 + x}{x^3}}{\frac{2x^3 + 3}{x^3}}$$
 Se divide el numerador y el denominador entre la mayor potencia que aparece en el denominador: X^3
$$= \lim_{x \to +\infty} \frac{4 + \frac{1}{x^2}}{2 + \frac{3}{x^3}}$$
 Efectuar las operaciones indicadas y simplificar los términos comunes
$$= \frac{4 + 0}{2 + 0} = 2$$

$$aplicar limite de una constante y$$

$$la prop.: \lim_{x \to \infty} \frac{1}{x^p} = 0$$

2)
$$\lim_{x \to +\infty} \frac{x^2 - 1}{7 - 2x + 8x^2} = \lim_{x \to +\infty} \frac{\frac{x^2 - 1}{x^2}}{\frac{7 - 2x + 8x^2}{x^2}}$$
 Se divide el numerador y el denominador entre la mayor potencia que aparece en el denominador: X^2
$$= \lim_{x \to +\infty} \frac{1 - \frac{1}{x^2}}{\frac{7}{2} - \frac{2}{1} + 8}$$
 Efectuar las operaciones indicadas y simplificar los términos comunes

$$= \frac{1-0}{0-0+8}$$

aplicar limite de una constante y

$$la\ prop.: \lim_{x\to\infty}\frac{1}{x^p}=0$$

3)
$$\lim_{x \to +\infty} \left(\sqrt{x^2 - 5x + 6} - x \right) = \lim_{x \to +\infty} \frac{\left(\sqrt{x^2 - 5x + 6} - x \right) \left(\sqrt{x^2 - 5x + 6} + x \right)}{\sqrt{x^2 - 5x + 6} + x}$$

Se debe racionalizar la expresión dada, multiplicando por $(\sqrt{x^2-5x+6}+x)$ para obtener una función racional y de esta manera aplicar la técnica de límites al infinito.

$$= \lim_{x \to +\infty} \frac{x^2 - 5x + 6 - x^2}{\sqrt{x^2 - 5x + 6} + x}$$

Después de realizar las operaciones indicadas y simplificar resulta:

$$\lim_{x \to +\infty} \frac{-5x + 6}{\sqrt{x^2 - 5x + 6} + x} = \lim_{x \to +\infty} \frac{\frac{-5x}{x} + \frac{6}{x}}{\sqrt{\frac{x^2}{x^2} - \frac{5x}{x^2} + \frac{6}{x^2}}}$$
Como X = \sqrt{x} , dividir numerador entre \sqrt{x}

$$= \lim_{x \to +\infty} \frac{-5 + \frac{6}{x}}{\sqrt{1 - \frac{5}{x} + \frac{6}{x^2}} + 1}$$
 Simplificar

$$=-\frac{5}{2}$$

aplicar limite de una constante y

$$la\ prop.: \lim_{x\to\infty}\frac{1}{x^p}=0$$

4)
$$\lim_{x \to -\infty} \frac{\sqrt{9x^2 + 1}}{x - 1} = \lim_{x \to -\infty} \frac{-\sqrt{\frac{9x^2}{x^2} + \frac{1}{x^2}}}{\frac{x}{x} - \frac{1}{x}}$$

Cuando $X \to -\infty$, dividir numerador entre $-\sqrt{x^2}$ y denominador entre X o bien dividir numerador entre $\sqrt{x^2}$ y denominador entre - X

$$= \lim_{x \to -\infty} \frac{-\sqrt{9 - \frac{1}{x^2}}}{1 - \frac{1}{x}}$$

Simplificar los términos semejantes

$$=-\frac{\sqrt{9}}{1}=-3$$
 aplicar propiedades de limites

III. Encontrar las Asíntotas verticales y horizontales de las graficas de las siguientes funciones y trazar sus graficas:

1)
$$f(x) = \frac{5}{x^2 + 8x + 15}$$

Solución:

Primero igualar a cero el denominador de la función para hallar la asíntota vertical x = a

$$X^2 + 8X + 15 = 0$$
 \Rightarrow $(X + 5)(X + 3) = 0$ \Rightarrow $X + 5 = 0$ \lor $X + 3 = 0$

Por lo tanto X = -5 Λ X = -3 son las asíntotas verticales

Hallar los limites unilaterales correspondientes:

$$\lim_{x \to -5^+} \frac{5}{x^2 + 8x + 15} = \frac{5}{0} = -\infty$$
 El numerador es positivo y el denominador tiende a cero a través de valores negativos

$$\lim_{x \to -5^{-}} \frac{5}{x^2 + 8x + 15} = \frac{5}{0} = +\infty$$
 El numerador es positivo y el denominador tiende a cero a través de valores positivos

$$\lim_{x \to -3^+} \frac{5}{x^2 + 8x + 15} = \frac{5}{0} = +\infty$$

El numerador es positivo y el denominador tiende a cero a través de valores positivos

$$\lim_{x \to -3^{-}} \frac{5}{x^2 + 8x + 15} = \frac{5}{0} = -\infty$$

El numerador es positivo y el denominador tiende a cero a través de valores negativos

Ahora calcular los límites al infinito para determinar las asíntotas horizontales.

$$\lim_{x\to +\infty} \ \frac{5}{x^2 + \ 8x + 15} = \lim_{x\to +\infty} \ \frac{\frac{5}{x^2}}{\frac{x^2}{x^2} + \frac{8x}{x^2} + \frac{15}{x^2}}$$
 Se divide el numerador y el denominador entre la mayor potencia del denominador:
$$\chi^2$$

$$= \lim_{x \to +\infty} \frac{\frac{5}{x^2}}{1 + \frac{8}{x} + \frac{15}{x^2}}$$
 simplificar términos comunes

$$= \frac{0}{x^2 + x^2} = 0$$
 anlicar la prop : $\lim_{x \to \infty} \frac{1}{x^2} = 0$

$$= \frac{0}{1+0+0} = 0 \qquad aplicar \ la \ prop.: \lim_{x \to \infty} \frac{1}{x^p} = 0$$

De igual manera:
$$\lim_{x \to -\infty} \frac{5}{x^2 + 8x + 15} = 0$$

El límite cuando $X \rightarrow -\infty$ también es cero dado que X^2 se vuelve positiva

Por lo tanto se puede concluir que la recta Y = 0 es una asíntota horizontal

La gráfica sería de la siguiente forma:

2)
$$h(x) = \frac{2x}{\sqrt{x^2 - 1}}$$

El denominador será cero si $X = 1 \wedge X = -1$

Asíntota vertical

$$\lim_{X \to 1^{+}} \frac{2x}{\sqrt{x^{2} - 1}} = \frac{2}{0^{+}} = +\infty \qquad \qquad \lim_{X \to 1^{-}} \frac{2x}{\sqrt{x^{2} - 1}} = N.E.$$

$$\lim_{X \to -1^+} \frac{2x}{\sqrt{x^2 - 1}} = N.E. \qquad \lim_{X \to -1^-} \frac{2x}{\sqrt{x^2 - 1}} = \frac{-2}{0^+} = -\infty$$

Por lo tanto X = 1 Λ X = -1 son asíntotas verticales

Asíntota horizontal

$$\lim_{X \to +\infty} \frac{2x}{\sqrt{x^2 - 1}} = \lim_{X \to +\infty} \frac{\frac{2x}{x}}{\sqrt{\frac{x^2}{x^2} - \frac{1}{x^2}}}$$

Dado que X = $\sqrt{x^2}$ se divide el término sin radical entre X y el término con radical entre $\sqrt{x^2}$

$$= \lim_{X \to +\infty} \frac{2}{\sqrt{1 - \frac{1}{x^2}}}$$

Dado que X = $\sqrt{x^2}$ se divide el término sin radical entre X y el término con radical entre $\sqrt{x^2}$

= 2

Aplican propiedades de los limites

Conclusión y = 2 es una asíntota horizontal.

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

Dado que $X\to -\infty$, dividir el numerador entre -X y el denominador entre $\sqrt{x^2}$ o bien el numerador entre X y el denominador entre $-\sqrt{x^2}$

$$= \lim_{X \to -\infty} \frac{-2}{\sqrt{1 - x^2}} = -2 \quad simplificar \ y \ aplicar \ prop. \ d \ limites$$

Se concluye que y = - 2 es una asíntota horizontal

La gráfica sería la siguiente:

Ejercicios propuestos:

Hallar las asíntotas de las graficas de las siguientes funciones y dibujar la grafica:

$$1) f(x) = \frac{2x^2}{x^2 - 4}$$

2)
$$g(x) = \frac{1}{x^2 + 5x - 6}$$

$$3) f(x) = \frac{x^2}{x^2 - 1}$$

4)
$$f(x) = \frac{2x}{x^2 - 2x - 3}$$

$$5) f(x) = \frac{x^2 - 1}{x^2 - 4}$$

$$6) f(x) = \frac{x}{4 - x}$$

$$7) f(x) = \frac{x+1}{x-1}$$

Nota: Realizar los ejercicios solo en su cuaderno como práctica para el examen.