Objetivos a cubrir

Código: MAT-CDI.4

- Función inyectiva. Función inversa.
- Definición formal de límite. Límites laterales. Cálculo de límites.

Ejercicios resueltos

Ejemplo 1: Demuestre que la función $f(x) = \frac{x^3 - x}{x^2 + 1}$ no es una función inyectiva.

Solución : Es conocido que una función f es inyectiva si para todo $x_1, x_2 \in \text{Dom } f$, tal que,

$$x_1 \neq x_2$$
, se tiene que $f(x_1) \neq f(x_2)$

Observemos que si consideramos $x_1 = -1$ y $x_2 = 1$, tenemos que $x_1 \neq x_2$, pero

$$f(-1) = \frac{(-1)^3 - (-1)}{(-1)^2 + 1} = \frac{-1 + 1}{1 + 1} = 0$$

$$y \qquad f(1) = \frac{(1)^3 - (1)}{(1)^2 + 1} = \frac{1 - 1}{1 + 1} = 0,$$

es decir,

$$-1 = x_1 \neq x_2 = 1$$
, pero $f(x_1) = 0 = f(x_2)$,

por lo tanto, f no es inyectiva.

Ejemplo 2 : Hallar el valor de $\cos(\arctan x)$

Solución: Es conocido que

$$\cos\left(\cdot\right) = \frac{1}{\sec\left(\cdot\right)}$$
 y $\sec^{2}\left(\cdot\right) = 1 + \tan^{2}\left(\cdot\right)$

así,

$$\cos(\arctan x) = \frac{1}{\sec(\arctan x)}$$

por lo que,

$$\sec^2\left(\arctan x\right) = 1 + \tan^2\left(\arctan x\right) = 1 + \left(\tan\left(\arctan x\right)\right)^2 = 1 + x^2 \qquad \Longrightarrow \qquad \sec^2\left(\arctan x\right) = 1 + x^2$$

de aquí

$$\sec(\arctan x) = \pm \sqrt{1 + x^2}$$
 \Longrightarrow $\cos(\arctan x) = \pm \frac{1}{\sqrt{1 + x^2}},$

como el rango de la función arcotangente es $\left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$ y la función coseno es ese intervalo es positiva

$$f(x) = \arctan x$$

 $f(x) = \cos x$

entonces

$$\cos\left(\arctan x\right) = \frac{1}{\sqrt{1+x^2}}$$

Ejemplo 3 : Considere la función $h(x) = \frac{2x-5}{x+3}$

1. Diga si la función h es una función inyectiva ó no.

2. Halle el intervalo donde h es creciente ó decreciente.

3. ¿La función h admite inversa?

4. En caso afirmativo, halle una formula para la inversa de h.

5. Halle el Dom h^{-1} y Rgo h^{-1} .

6. Grafique h y h^{-1} .

Solución : 1. Es conocido que una función f es inyectiva si para todo $x_1, x_2 \in \text{Dom } f$, tal que,

$$x_1 \neq x_2$$
, se tiene que $f(x_1) \neq f(x_2)$

ó equivalentemente

$$f(x_1) = f(x_2) \qquad \Longrightarrow \qquad x_1 = x_2$$

Observemos que la función h se puede escribir como

$$h(x) = \frac{2x - 5}{x + 3} = 2 - \frac{11}{x + 3}$$

Sean $x_1, x_2 \in \text{Dom } f$, tal que, $h(x_1) = h(x_2)$, como

$$h(x_1) = 2 - \frac{11}{x_1 + 3}$$
 y $h(x_1) = 2 - \frac{11}{x_2 + 3}$

entonces,

Restamos 2 Multiplicamos por
$$-\frac{1}{11}$$

$$h(x_1) = h(x_2) \implies 2 - \frac{11}{x_1 + 3} = 2 - \frac{11}{x_2 + 3} \implies -\frac{11}{x_1 + 3} = -\frac{11}{x_2 + 3} \implies \frac{1}{x_1 + 3} = \frac{1}{x_2 + 3}$$

$$\implies x_1 + 3 = x_2 + 3 \implies x_1 = x_2$$

$$\uparrow \qquad \qquad \uparrow \qquad \qquad \uparrow$$
Aplicamos $\frac{1}{(\cdot)}$ Restamos 3

luego

$$h(x_1) = h(x_2) \implies x_1 = x_2,$$

por lo tanto, h es invectiva.

2. Una función f es **creciente** es un intervalo I si para todo $x_1, x_2 \in I$, tal que, $x_1 < x_2$ se tiene que $f(x_1) < f(x_2)$, es decir,

$$x_1 < x_2 \implies f(x_1) < f(x_2),$$

mientras que, una función f es **decreciente** es un intervalo I si para todo $x_1, x_2 \in I$, tal que, $x_1 < x_2$ se tiene que $f(x_1) > f(x_2)$, es decir,

$$x_1 < x_2 \Longrightarrow f(x_1) > f(x_2)$$
.

Observemos que la función h se puede escribir como

$$h(x) = \frac{2x - 5}{x + 3} = 2 - \frac{11}{x + 3}$$

y que Dom $h = \mathbb{R} - \{-3\}$, sean $x_1, x_2 \in \text{Dom } h$, tal que $x_1 < x_2$

con lo que,

$$x_1 < x_2$$
 \Longrightarrow $2 - \frac{11}{x_1 + 3} < 2 - \frac{11}{x_2 + 3}$

es decir,

$$x_1 < x_2 \qquad \Longrightarrow \qquad h(x_1) < h(x_2),$$

por lo tanto, h es una función creciente en todo su dominio.

- 3. Por la parte 1 tenemos que h es inyectiva, por lo tanto, admite inversa.
- 4. Para hallar la expresión de h^{-1} despejamos x de $y = \frac{2x-5}{x+3}$, puesto que

$$h(x) = \frac{2x - 5}{x + 3} = 2 - \frac{11}{x + 3},$$

entonces,

$$y = 2 - \frac{11}{x+3} \implies y - 2 = -\frac{11}{x+3} \implies \frac{2-y}{11} = \frac{1}{x+3} \implies x+3 = \frac{11}{2-y} \implies x = \frac{11}{2-y} - 3,$$

con lo que

$$h^{-1}(x) = \frac{11}{2-x} - 3$$

5. Tenemos que h^{-1} tiene sentido para todo x, tal que, $2-x\neq 0 \Longrightarrow x\neq 2$, luego

$$Dom h^{-1} = \mathbb{R} - \{2\}$$

У

Rgo
$$h^{-1} = \text{Dom } h = \mathbb{R} - \{-3\}$$

6. Usando traslaciones horizontales y verticales sobre la gráfica de la función $f(x) = \frac{1}{x}$

$$h\left(x\right) = \frac{2x - 5}{x + 3}$$

$$h^{-1}(x) = \frac{11}{2-x} - 3$$

Ejemplo 4 : Usando la definición formal de límite, demuestre que

$$\lim_{x \to 1/2} \frac{3+2x}{5-x} = \frac{8}{9}$$

Solución : Dado $\varepsilon > 0$, existe $\delta_{\varepsilon} > 0$, tal que,

$$|f(x) - L| < \varepsilon$$

$$|f(x) - L| < \varepsilon$$
 siempre que $0 < |x - x_0| < \delta$,

es decir, dado $\varepsilon > 0$, existe $\delta_{\varepsilon} > 0$, tal que,

$$\left| \frac{3+2x}{5-x} - \frac{8}{9} \right| < \varepsilon$$

siempre que
$$0 < \left| x - \frac{1}{2} \right| < \delta$$
,

así, por propiedades del valor absoluto, se tiene

$$\left| \frac{3+2x}{5-x} - \frac{8}{9} \right| = \left| \frac{9\left(3+2x\right) - 8\left(5-x\right)}{9\left(5-x\right)} \right| = \left| \frac{26x-13}{9\left(5-x\right)} \right| = \left| \frac{26\left(x-1/2\right)}{9\left(5-x\right)} \right| = \left| \frac{26}{9\left(5-x\right)} \right| \left| x - \frac{1}{2} \right| = \frac{26}{9} \frac{1}{|5-x|} \left| x - \frac{1}{2} \right|,$$

puesto que $\left|x-\frac{1}{2}\right|<\delta$, consideremos $\delta=1$, entonces

Desigualdad con valor absoluto

Sumamos
$$\frac{1}{2}$$

 $({\rm aplicamos\ definici\acute{o}n})$

(la desigualdad se mantiene)

$$\left| x - \frac{1}{2} \right| < 1 \implies -1 < x - \frac{1}{2} < 1 =$$

$$\left| x - \frac{1}{2} \right| < 1 \implies -1 < x - \frac{1}{2} < 1 \implies -1 + \frac{1}{2} < x < 1 + \frac{1}{2} \implies -\frac{1}{2} < x < \frac{3}{2}$$

$$\implies \frac{1}{2} > -x > -\frac{3}{2} \implies 5 + \frac{1}{2} > 5 - x > 5 - \frac{3}{2} \implies \frac{11}{2} > 5 - x > \frac{7}{2} \implies \frac{2}{11} < \frac{1}{5 - x} < \frac{2}{7}$$

Multiplicamos por -1

Sumamos 5

Aplicamos $\frac{1}{(\cdot)}$

(la desigualdad cambia)

(la desigualdad se mantiene)

(la desigualdad cambia)

luego,

$$\left| \frac{3+2x}{5-x} - \frac{8}{9} \right| = \frac{26}{9} \frac{1}{|5-x|} \left| x - \frac{1}{2} \right| < \frac{26}{9} \left(\frac{2}{7} \right) \left| x - \frac{1}{2} \right| = \frac{52}{63} \left| x - \frac{1}{2} \right| < \varepsilon$$
ya que
$$\frac{1}{5-x} < \frac{2}{7}$$

es decir,

$$\left|\frac{52}{63}\left|x-\frac{1}{2}\right|<\varepsilon\Longrightarrow\left|x-\frac{1}{2}\right|<\frac{63}{52}\varepsilon$$

si tomamos

$$\delta = \min\left\{1, \frac{63}{52}\varepsilon\right\}$$

se cumple que

$$\lim_{x \to 1/2} \frac{3+2x}{5-x} = \frac{8}{9}$$

Ejemplo 5 : Considere la función

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

Determine, si existen: a) f(1);

- **b)** $\lim_{x \to 1^{-}} f(x);$ **c)** $\lim_{x \to 1^{+}} f(x);$ **d)** $\lim_{x \to 1} f(x).$

Solución: Tenemos que

así

a) f(1) no está definido.

b)
$$\lim_{x \to 1^{-}} f(x) = \lim_{x \to 1^{-}} \frac{3x+2}{\cos \pi x} = \frac{3(1)+2}{\cos \pi (1)} = \frac{5}{-1} = -5$$

c)
$$\lim_{x \to 1^+} f(x) = \lim_{x \to 1^+} \frac{x^2 - 1}{\sqrt{x} - 1} = \lim_{x \to 1^+} \frac{(1)^2 - 1}{\sqrt{(1)} - 1} = \frac{0}{0} \leftarrow \text{Indeterminado}$$

Levantamos la indeterminación, aplicamos conjugada y factorizamos

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

es decir,

$$\lim_{x \to 1^+} f(x) = 4.$$

d) Puesto que

$$\lim_{x \to 1^{-}} f(x) \neq \lim_{x \to 1^{+}} f(x)$$

concluimos que

$$\lim_{x \to 1} f(x) \qquad \text{no existe}$$

Ejemplo 6 : Calcular el siguiente límite, si es que existen

$$\lim_{x \to 3} \frac{\sqrt{x^2 - 6x + 9}}{x - 3}$$

Solución : Indeterminación $\frac{0}{0}$, factorizamos para levantar la indeterminación, obtenemos

$$\lim_{x \to 3} \frac{\sqrt{x^2 - 6x + 9}}{x - 3} = \lim_{x \to 3} \frac{\sqrt{(x - 3)^2}}{x - 3} = \lim_{x \to 3} \frac{|x - 3|}{x - 3},$$

estudiamos los límites laterales

$$\lim_{x \to 3} \frac{|x-3|}{x-3} = \begin{cases} \lim_{x \to 3^-} \frac{-(x-3)}{x-3} = \lim_{x \to 3^-} (-1) = -1\\ \lim_{x \to 3^+} \frac{x-3}{x-3} = \lim_{x \to 3^+} 1 = 1 \end{cases}$$

puesto que los límites laterales son diferentes, entonces el límite no existe.

Ejemplo 7 : Calcular el siguiente límite, si es que existen

$$\lim_{x \to \frac{\pi}{4}} \frac{\sqrt[3]{\sin^2 x} - \sqrt[3]{\cos^2 x}}{1 - \tan x}$$

Solución : Indeterminación $\frac{0}{0}$, factorizamos para levantar la indeterminación, aplicamos la conjugada

$$\lim_{x \to \frac{\pi}{4}} \frac{\sqrt[3]{\sin^2 x} - \sqrt[3]{\cos^2 x}}{1 - \tan x} = \lim_{x \to \frac{\pi}{4}} \frac{\left(\sqrt[3]{\sin^2 x} - \sqrt[3]{\cos^2 x}\right) \left(\sqrt[3]{\sin^4 x} + \sqrt[3]{\sin^2 x}\sqrt[3]{\cos^2 x} + \sqrt[3]{\cos^4 x}\right)}{\left(\sqrt[3]{\sin^4 x} + \sqrt[3]{\sin^2 x}\sqrt[3]{\cos^2 x} + \sqrt[3]{\cos^4 x}\right)}$$

$$= \lim_{x \to \frac{\pi}{4}} \frac{\sin^2 x - \cos^2 x}{\left(1 - \tan x\right) \left(\sqrt[3]{\sin^4 x} + \sqrt[3]{\sin^2 x}\sqrt[3]{\cos^2 x} + \sqrt[3]{\cos^4 x}\right)}$$

Observemos que

$$1 - \tan x = \frac{\cos x - \sin x}{\cos x}$$

así

$$\lim_{x \to \frac{\pi}{4}} \frac{\sin^2 x - \cos^2 x}{(1 - \tan x) \left(\sqrt[3]{\sin^4 x} + \sqrt[3]{\sin^2 x} \sqrt[3]{\cos^2 x} + \sqrt[3]{\cos^2 x}\right)}$$

$$= \lim_{x \to \frac{\pi}{4}} \frac{(\sin x - \cos x) (\sin x + \cos x)}{\left(\frac{\cos x - \sin x}{\cos x}\right) \left(\sqrt[3]{\sin^4 x} + \sqrt[3]{\sin^2 x} \sqrt[3]{\cos^2 x} + \sqrt[3]{\cos^4 x}\right)}$$

$$= \lim_{x \to \frac{\pi}{4}} \frac{-\cos x (\sin x + \cos x)}{\sqrt[3]{\sin^4 x} + \sqrt[3]{\sin^2 x} \sqrt[3]{\cos^2 x} + \sqrt[3]{\cos^4 x}}$$

$$= \frac{-\sqrt{2}}{\sqrt[3]{\left(\frac{\sqrt{2}}{2}\right)^4} + \sqrt[3]{\left(\frac{\sqrt{2}}{2}\right)^2} \sqrt[3]{\left(\frac{\sqrt{2}}{2}\right)^2} + \sqrt[3]{\left(\frac{\sqrt{2}}{2}\right)^4}} = \frac{-1}{\sqrt[3]{\frac{3}{\sqrt{2}}} \sqrt[3]{\frac{\sqrt{2}}{2}}} = -\frac{\sqrt[3]{4}}{3}$$

Luego

$$\lim_{x \to \frac{\pi}{4}} \frac{\sqrt[3]{\sin^2 x} - \sqrt[3]{\cos^2 x}}{1 - \tan x} = -\frac{\sqrt[3]{4}}{3}$$

Ejercicios

- 1. Demuestre que la función $f(x) = x^4$ no es inyectiva.
- 2. Demuestre que la función $f(x) = \frac{1}{x}$ es inyectiva, pero $f(x) = \frac{1}{x^2}$ no lo es.
- 3. Demuestre que una función f es inyectiva, si y solo si es estrictamente monótona, es decir, f es siempre creciente ó es siempre decreciente.
- 4. Diga en que intervalo las siguientes funciones son crecientes ó decrecientes (ver guía 1, ejercicios 14 al 26)

1.
$$f(x) = mx + b$$

$$2. \quad f(x) = x^2$$

$$3. \quad f(x) = x^3$$

1.
$$f(x) = mx + b$$
 2. $f(x) = x^2$ 3. $f(x) = x^3$ 4. $f(x) = x^4$ 5. $f(x) = \frac{1}{x^2}$

5.
$$f(x) = \frac{1}{x}$$

$$6. \quad f(x) = \frac{1}{r^2}$$

$$7. \ f(x) = \sqrt{x}$$

$$8. \ f(x) = \sqrt[3]{x}$$

9.
$$f(x) = \sqrt{x^3 - 2}$$

6.
$$f(x) = \frac{1}{x^2}$$
 7. $f(x) = \sqrt{x}$ 8. $f(x) = \sqrt[3]{x}$ 9. $f(x) = \sqrt{x^3 - 2}$ 10. $f(x) = \frac{3}{x^2 + 1}$

11.
$$g(x) = x^2 - 4x$$

12.
$$g(x) = \frac{8-3x}{x-2}$$

13.
$$h(x) = \frac{2x-5}{x+3}$$

11.
$$g(x) = x^2 - 4x$$
 12. $g(x) = \frac{8 - 3x}{x - 2}$ 13. $h(x) = \frac{2x - 5}{x + 3}$ 14. $f(x) = \frac{x^2 - 2x}{x^2 - 2x + 1}$

- 5. Usando el ejercicio 3, diga cuales de las funciones del ejercicio 4 es inyectiva.
- 6. Demuestre que si f y g son funciones crecientes, entonces $f\circ g$ es una función creciente.
- 7. Demuestre que si f y g son funciones decrecientes, entonces $f \circ g$ es una función creciente.
- 8. Demuestre que si f es una función creciente y g es una función decreciente, entonces $f \circ g$ es una función decreciente.
- 9. Sea $f: \text{Dom } f: \mathbb{R} \to \mathbb{R}$ una función creciente. Demuestre que la recta que pasa por dos puntos cualesquiera pertenecientes a la función tiene pendiente positiva.
- 10. Sea $f: \text{Dom } f: \mathbb{R} \to \mathbb{R}$ una función decreciente. Demuestre que la recta que pasa por dos puntos cualesquiera pertenecientes a la función tiene pendiente negativa.
- 11. Encuentre una fórmula para f^{-1} y su dominio, así como el rango de f

$$1. \qquad f(x) = \sqrt{x-5}$$

$$2. \quad f(x) = x^2 - 2x$$

1.
$$f(x) = \sqrt{x-5}$$
 2. $f(x) = x^2 - 2x$ 3. $f(x) = \frac{3}{x-6}$

4.
$$f(x) = \sqrt[3]{x^2 + 4}$$

$$5. \quad f(x) = 3 - \sin 2x$$

6.
$$f(x) = \tan\left(\sqrt{2x} - 1\right)$$

$$7. \qquad f(x) = \frac{1-x}{2-x}$$

8.
$$f(x) = \frac{x+3}{4-x}$$

4.
$$f(x) = \sqrt[3]{x^2 + 4}$$
 5. $f(x) = 3 - \sin 2x$ 6. $f(x) = \tan (\sqrt{2x} - 1)$ 7. $f(x) = \frac{1 - x}{2 - x}$ 8. $f(x) = \frac{x + 3}{4 - x}$ 9. $f(x) = \sin (x^2 + x - 2)$

10.
$$f(x) = \cos(2 - \sqrt[3]{x})$$

10.
$$f(x) = \cos(2 - \sqrt[3]{x})$$
 11. $f(x) = (\sin x - 2)^3$

12.
$$f(x) = \operatorname{sen}(2\sqrt{x^4 + 2x^2 + 1})$$

12. Verifique que la inversa de la función $f(x) = \frac{1}{x}$ es ella misma.

13. Sea $f(x) = \frac{ax+b}{cx+d}$ y suponga que $bc-ad \neq 0$

(a) Encuentre la fórmula para $y = f^{-1}(x)$.

(b) ¿Por qué se necesita la condición $bc - ad \neq 0$?

(c) ¿Qué condición sobre a, b, c y d harán que $f = f^{-1}$?

14. Sin utilizar la calculadora encuentre los siguientes valores

1. $\arctan\left(\sqrt{3}\right)$ 2. $\arcsin\left(-\frac{\sqrt{3}}{2}\right)$ 3. $\arccos\left(\frac{\sqrt{3}}{2}\right)$ 4. $\arcsin\left(\frac{\sqrt{2}}{2}\right)$

5. $\operatorname{arcsen}(2)$ 6. $\operatorname{arcsen}\left(-\frac{1}{2}\right)$ 7. $\operatorname{arctan}\left(-\frac{\sqrt{3}}{3}\right)$ 8. $\operatorname{cos}\left(2\operatorname{arcsen}\left(\frac{\sqrt{2}}{3}\right)\right)$

9. $\operatorname{sen}\left(\operatorname{arccos}\left(\frac{3}{5}\right) + \operatorname{arccos}\left(\frac{5}{13}\right)\right)$ 10. $\operatorname{cos}\left(\operatorname{arccos}\left(\frac{4}{5}\right) + \operatorname{arcsen}\left(\frac{12}{13}\right)\right)$

15. Hallar los siguientes valores

1. $\tan(\arcsin x)$

2. $\operatorname{sen}(\arctan x)$

3. $\cos(\arcsin x)$

4. $\tan (2 \arctan x)$

5. $\cos(2 \operatorname{arcsen} x)$

6. $\sec(\arctan x)$

7. $\operatorname{sen}(2 \operatorname{arcsen} x)$

8. $\cos(\arctan x)$

16. Determine el dominio de la función

1. $g(x) = \frac{\sqrt{x}}{1 - \arcsin x}$ 2. $f(x) = \frac{1 - \arcsin x}{\sqrt{x}}$ 3. $h(x) = \frac{\arcsin (8 - x^3)}{\sqrt[3]{x} - 2}$

4. $f(x) = \sqrt{1 - \arcsin x}$ 5. $f(x) = \frac{1}{\sqrt{1 - \arcsin x}}$ 6. $h(x) = \arccos(\sqrt{x^2 + 5x + 6})$

7. $h(x) = \sqrt{4-x^2} \operatorname{arcsen}\left(\frac{x}{3-x}\right)$ 8. $h(x) = \operatorname{arcsen}\left(\frac{x^2-x}{x+3}\right) - \sqrt{\frac{x^2-x}{x+3}}$

9. $f(x) = \sqrt{x} + \arcsin\left(\frac{x-5}{x^2-x}\right)$ 10. $g(x) = \cot\left(\arcsin\left(x^2 - 5x + 6\right)\right) - \sqrt[4]{\arcsin\left(x^2 - 2x - 3\right)}$

17. Considerando la grafica de la función f

Calcular

1. f(-1)

 $2. \quad \lim_{x \to -1^{-}} f\left(x\right)$

 $3. \quad \lim_{x \to -1^{+}} f(x)$

 $4. \quad \lim_{x \to -1} f(x)$

5. f(3)

 $6. \quad \lim_{x \to 3^{-}} f(x)$

 $7. \quad \lim_{x \to 3^{+}} f\left(x\right)$

8. $\lim_{x \to 3} f(x)$

- 18. Calcular

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

- $5. \quad f(3)$
- $6. \quad \lim_{x \to 3^{-}} f(x)$
- $7. \quad \lim_{x \to 3^+} f(x)$
- $8. \quad \lim_{x \to 3} f(x)$

considerando la grafica de la función f

- 19. Calcular

- $f\left(-2\right)$ 2. $\lim_{x\to-2^{-}}f\left(x\right)$ 3. $\lim_{x\to-2^{+}}f\left(x\right)$ 4. $\lim_{x\to-2}f\left(x\right)$

- f(0)
- 6. $\lim_{x \to 0^{-}} f(x)$ 7. $\lim_{x \to 0^{+}} f(x)$ 8. $\lim_{x \to 0} f(x)$

- f(1)
- $10. \quad \lim_{x \to 1^{-}} f\left(x\right)$
- 11. $\lim_{x \to 1^{+}} f(x)$ 12. $\lim_{x \to 1} f(x)$

- 13. f(4)
- $14. \quad \lim_{x \to 4^{-}} f\left(x\right)$
- 15. $\lim_{x \to 4^{+}} f(x)$ 16. $\lim_{x \to 4} f(x)$

considerando la grafica de la función $\ f$

- 20. Calcular

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

- 5. f(0) 6. $\lim_{x \to 0^{-}} f(x)$ 7. $\lim_{x \to 0^{+}} f(x)$ 8. $\lim_{x \to 0} f(x)$

- 9. f(2) 10. $\lim_{x \to 2^{-}} f(x)$ 11. $\lim_{x \to 2^{+}} f(x)$ 12. $\lim_{x \to 2} f(x)$

considerando la grafica de la función $\ f$

- 21. Calcular
- f(-3) 2. $\lim_{x \to -3^{-}} f(x)$ 3. $\lim_{x \to -3^{+}} f(x)$ 4. $\lim_{x \to -3} f(x)$

- f(-1) 6. $\lim_{x \to -1^{-}} f(x)$ 7. $\lim_{x \to -1^{+}} f(x)$ 8. $\lim_{x \to -1} f(x)$ f(1) 10. $\lim_{x \to 1^{-}} f(x)$ 11. $\lim_{x \to 1^{+}} f(x)$ 12. $\lim_{x \to 1} f(x)$

- 13. f(3) 14. $\lim_{x \to 3^{-}} f(x)$ 15. $\lim_{x \to 3^{+}} f(x)$ 16. $\lim_{x \to 3} f(x)$

considerando la grafica de la función f

22. Determine, si existen: **a)** f(c); **b)** $\lim_{x\to c^-} f(x)$; **c)** $\lim_{x\to c^+} f(x)$; **d)** $\lim_{x\to c} f(x)$.

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

1.
$$f(x) = \begin{cases} 3x + 2 & \text{si } x < 2 \\ x^3 & \text{si } x > 2 \end{cases}$$
; $c = 2$
2. $f(x) = \begin{cases} 1 - x^4 & \text{si } x < -1 \\ 3 & \text{si } x = -1 \\ x + 1 & \text{si } x > -1 \end{cases}$

3.
$$f(x) = \begin{cases} \frac{\cos x}{|\sin x - 1|} & \text{si } x < 0 \\ \frac{9 - x^2}{x^3 - 1} & \text{si } x \ge 0 \end{cases}$$
; $c = 0$

3.
$$f(x) = \begin{cases} \frac{\cos x}{|\sin x - 1|} & \text{si } x < 0 \\ \frac{9 - x^2}{x^3 - 1} & \text{si } x \ge 0 \end{cases} ; \quad c = 0$$
4.
$$f(x) = \begin{cases} \sqrt[3]{37 - x^3} & \text{si } -3 \le x < 4 \\ -3 & \text{si } x = 4 \end{cases} ; \quad c = 4$$

$$\sec (\pi x) \quad \text{si } x > 4$$

5.
$$f(x) = \begin{cases} \sqrt{2x+5} & \text{si } x < 2 \\ \frac{3x}{2x-2} & \text{si } x \ge 2 \end{cases}$$
; $c = 2$

5.
$$f(x) = \begin{cases} \sqrt{2x+5} & \text{si } x < 2 \\ \frac{3x}{2x-2} & \text{si } x \ge 2 \end{cases}$$
; $c = 2$
6. $f(x) = \begin{cases} 3|x-2| & \text{si } x < -2 \\ 0 & \text{si } x = -2 \\ \sqrt{2x^2+8} & \text{si } x > -2 \end{cases}$

7.
$$f(x) = \begin{cases} 3x+1 & \text{si } x < 1 \\ x^3 & \text{si } x > 1 \end{cases}$$
; $c = 1$

7.
$$f(x) = \begin{cases} 3x+1 & \text{si } x < 1 \\ x^3 & \text{si } x > 1 \end{cases}$$
; $c = 1$
8. $f(x) = \begin{cases} 1+x^2 & \text{si } x < 0 \\ -3 & \text{si } x = 0 \end{cases}$; $c = 0$

23. Calcular los siguientes límites

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

2.
$$\lim_{x \to -1} \frac{x^2 - 4x - 5}{3x - 2}$$
 3. $\lim_{x \to 2} \left(\sqrt{x} + \frac{1}{\sqrt{x}} \right)$ 4. $\lim_{x \to 2} \frac{2x^2 - 5}{3 - 2x}$

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

5.
$$\lim_{x \to 0} \frac{x - \cos x}{\sqrt{1 - x}}$$
 6. $\lim_{x \to 3} \frac{x^2 - x + 5}{x - 1}$ 7. $\lim_{x \to 2} \frac{2x^2 - 3x - 2}{x^2 - x - 2}$ 8. $\lim_{x \to 2} \frac{x^2 - 5x + 6}{x - 2}$

6.
$$\lim_{x \to 3} \frac{x^2 - x + 5}{x - 1}$$

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

8.
$$\lim_{x \to 2} \frac{x^2 - 5x + 6}{x - 2}$$

9.
$$\lim_{x \to 0} \frac{1 - \cos x}{\sin x}$$

10.
$$\lim_{h \to 0} \frac{\sqrt{2+h} - \sqrt{2}}{h}$$

9.
$$\lim_{x \to 0} \frac{1 - \cos x}{\sin x}$$
 10. $\lim_{h \to 0} \frac{\sqrt{2 + h} - \sqrt{2}}{h}$ 11. $\lim_{x \to 1} \frac{\sin(\frac{\pi}{2}x) - 1}{\sin^2(\pi x)}$ 12. $\lim_{t \to t_0} \frac{\sqrt[3]{t} - \sqrt[3]{t_0}}{t - t_0}$

12.
$$\lim_{t \to t_0} \frac{\sqrt[3]{t} - \sqrt[3]{t_0}}{t - t_0}$$

13.
$$\lim_{x \to b} \frac{x^4 - b^4}{x^3 - b^3}$$

14.
$$\lim_{h \to 0} \frac{\sqrt{x+h} - \sqrt{x}}{h}$$

13.
$$\lim_{x \to b} \frac{x^4 - b^4}{x^3 - b^3}$$
 14. $\lim_{h \to 0} \frac{\sqrt{x+h} - \sqrt{x}}{h}$ 15. $\lim_{h \to 0} \frac{(x+h)^2 - x^2}{h}$ 16. $\lim_{x \to -1} \frac{x^2 + 3x + 4}{2x^2 - x + 5}$

16.
$$\lim_{x \to -1} \frac{x^2 + 3x + 4}{2x^2 - x + 5}$$

17.
$$\lim_{x \to 2} \frac{8 - x^3}{x^2 - 2x}$$

18.
$$\lim_{x \to 0} \frac{\sqrt[3]{1+x}-1}{x}$$

17.
$$\lim_{x \to 2} \frac{8 - x^3}{x^2 - 2x}$$
 18. $\lim_{x \to 0} \frac{\sqrt[3]{1 + x} - 1}{x}$ 19. $\lim_{x \to 0} \frac{\sqrt{-x + 1} - 1}{\sqrt{-x + 4} - 2}$ 20. $\lim_{x \to 1} \frac{2x^2 - 3x + 1}{x - 1}$

20.
$$\lim_{x \to 1} \frac{2x^2 - 3x + 1}{x - 1}$$

$$21. \quad \lim_{x \to 1} \frac{\sqrt[3]{x} - 1}{\sqrt{x} - 1}$$

22.
$$\lim_{t \to 3} \frac{\sqrt{t+1} - 2}{t^2 - 9}$$

23.
$$\lim_{x \to 0} \frac{\sqrt[3]{x+3} - \sqrt[3]{3}}{x}$$

24.
$$\lim_{x \to -1} \frac{\sqrt{7x^2 + 2} - 3}{\sqrt{3 + 2x} + x}$$

25.
$$\lim_{x \to 1} \frac{1 - x^2}{\sqrt{1 - x^2}}$$

26.
$$\lim_{m \to 2} \sqrt{\frac{m^3 - 8}{m^2 - 4}}$$

27.
$$\lim_{x \to c} \frac{x^2 - c^2}{x^2 + 2cx + c^2}$$

25.
$$\lim_{x \to 1} \frac{1 - x^2}{\sqrt{1 - x^4}}$$
 26. $\lim_{m \to 2} \sqrt{\frac{m^3 - 8}{m^2 - 4}}$ 27. $\lim_{x \to c} \frac{x^2 - c^2}{x^2 + 2cx + c^2}$ 28. $\lim_{x \to 3} \frac{\sqrt{x^2 - 6x + 9}}{x - 3}$

29.
$$\lim_{x \to -3} \frac{x^3 + 27}{x + 3}$$

30.
$$\lim_{x \to 2} \sqrt{\frac{x^4 - 16}{x^3 - 8}}$$

$$29. \quad \lim_{x \to -3} \frac{x^3 + 27}{x + 3} \qquad 30. \quad \lim_{x \to 2} \sqrt{\frac{x^4 - 16}{x^3 - 8}} \qquad 31. \quad \lim_{x \to \frac{3}{2}} \sqrt{\frac{8x^3 - 27}{4x^2 - 9}} \qquad 32. \quad \lim_{x \to 7} \frac{2 - \sqrt{x - 3}}{x^2 - 49}$$

32.
$$\lim_{x \to 7} \frac{2 - \sqrt{x - 3}}{x^2 - 49}$$

33.
$$\lim_{x\to 2} \frac{\sqrt{x+2}-\sqrt{3x-2}}{\sqrt{4x+1}-\sqrt{5x-2}}$$

34.
$$\lim_{x\to 0} \frac{7 \operatorname{sen}^3 x + 8 \operatorname{sen}^2 x}{\cos x - 1}$$

33.
$$\lim_{x \to 2} \frac{\sqrt{x+2} - \sqrt{3x-2}}{\sqrt{4x+1} - \sqrt{5x-1}}$$
 34. $\lim_{x \to 0} \frac{7 \operatorname{sen}^3 x + 8 \operatorname{sen}^2 x}{\cos x - 1}$ 35. $\lim_{x \to 4} \sqrt{\frac{x}{x+5}} \left(\frac{x^2 - 16}{x-4}\right)^2$

36.
$$\lim_{x \to -a} \frac{x^2 + x + a - a}{x + a}$$

37.
$$\lim_{x \to \infty} \frac{\tan x - \sec x + 1}{\tan x}$$

36.
$$\lim_{x \to -a} \frac{x^2 + x + a - a^2}{x + a}$$
 37. $\lim_{x \to 0} \frac{\tan x - \sec x + 1}{\tan x}$ 38. $\lim_{x \to 0} \frac{\sqrt{x^2 + 3x + 1} - \sqrt{x + 1}}{\sqrt{3x^2 + 4} - \sqrt{x + 9}}$

39.
$$\lim_{t \to 4} \frac{t^4 - 256}{t^2 - 16}$$

40.
$$\lim_{t \to 0} \frac{5t^3 + 8t^2}{3t^4 - 16t^2}$$

41.
$$\lim_{x \to 2} \frac{4 - x^2}{3 - \sqrt[3]{5x^2 + 7}}$$

39.
$$\lim_{t \to 4} \frac{t^4 - 256}{t^2 - 16}$$
 40. $\lim_{t \to 0} \frac{5t^3 + 8t^2}{3t^4 - 16t^2}$ 41. $\lim_{x \to 2} \frac{4 - x^2}{3 - \sqrt[3]{5x^2 + 7}}$ 42. $\lim_{x \to 1} \frac{\sqrt[3]{3x + 5} - 2}{\sqrt[3]{10x + 17} - 3}$

43.
$$\lim_{x \to 0} \frac{\sqrt{1+x} - \sqrt{1-x}}{x}$$

43.
$$\lim_{x \to 0} \frac{\sqrt{1+x} - \sqrt{1-x}}{x}$$
 44.
$$\lim_{x \to 1} \frac{\sqrt{x^2+3} - \sqrt{3x+1}}{\sqrt{5x+4} - \sqrt{2x^2+7}}$$
 45.
$$\lim_{x \to 0} \frac{\sqrt{x^2+3x+9} - 3}{\sqrt{4-x} - 2}$$

45.
$$\lim_{x \to 0} \frac{\sqrt{x^2 + 3x + 9} - \sqrt{x^2 + 3x + 9}}{\sqrt{4 - x} - 2}$$

46.
$$\lim_{x \to 3} \frac{\frac{x^2 - 3}{x} - \frac{3x - 1}{7 - x}}{1 - \frac{4}{x + 1}}$$
 47.
$$\lim_{x \to 1} \frac{\frac{1}{x + 1} - \frac{1}{3x - 1}}{x - \frac{3x}{x + 2}}$$
 48.
$$\lim_{x \to 0} \frac{1 - \sqrt{\frac{3x^2 + 4}{x^2 + 4}}}{x^2}$$

47.
$$\lim_{x \to 1} \frac{\frac{1}{x+1} - \frac{1}{3x-1}}{x - \frac{3x}{x+2}}$$

48.
$$\lim_{x \to 0} \frac{1 - \sqrt{\frac{3x^2 + 4}{x^2 + 4}}}{x^2}$$

49.
$$\lim_{x \to 0} \frac{\cos x - \sin^2 x - 1}{\cos x - \cos^2 x}$$

49.
$$\lim_{x \to 0} \frac{\cos x - \sin^2 x - 1}{\cos x - \cos^2 x}$$
 50.
$$\lim_{x \to 0} \frac{\sqrt{x^2 + a^2} - a}{\sqrt{x^2 + b^2} - b}$$
 $a, b > 0$ 51.
$$\lim_{x \to 0^+} \frac{\sqrt{4 + \sqrt{x}} - 2}{\sqrt{x}}$$

51.
$$\lim_{x \to 0^+} \frac{\sqrt{4 + \sqrt{x}} - 2}{\sqrt{x}}$$

52.
$$\lim_{x \to 2} \frac{\sqrt{x+1} - \sqrt{5-x}}{2x^2 - 9x + 10}$$

53.
$$\lim_{x \to x_0} \frac{\frac{1}{x} - \frac{1}{x_0}}{x - x_0}$$

52.
$$\lim_{x \to 2} \frac{\sqrt{x+1} - \sqrt{5-x}}{2x^2 - 9x + 10}$$
 53.
$$\lim_{x \to x_0} \frac{\frac{1}{x} - \frac{1}{x_0}}{x - x_0}$$
 54.
$$\lim_{x \to 1} \frac{\sqrt{a+2(x-1)} - \sqrt{a}}{x - 1}$$

55.
$$\lim_{x\to 2} \frac{2-x}{\sqrt{x}-\sqrt{2}}$$

56.
$$\lim_{x \to 0} \frac{1 - \sqrt{1 - x^2}}{x^2}$$

55.
$$\lim_{x \to 2} \frac{2-x}{\sqrt{x}-\sqrt{2}}$$
 56. $\lim_{x \to 0} \frac{1-\sqrt{1-x^2}}{x^2}$ 57. $\lim_{x \to -2} \frac{5x^2-5x+5x^3+x^4-6}{4x^2-11x+x^3-30}$

- 24. Considerando los límites por la derecha y por la izquierda, demuestre que $\lim_{x\to 0} |x| = 0$.
- 25. Calcular los siguientes límites cuando existan, utilizando los límites laterales cuando sea necesario.

$$1. \quad \lim_{x \to 0^+} \frac{x}{|x|}$$

$$2. \quad \lim_{x \to -2} \frac{|x+2|}{x+2}$$

1.
$$\lim_{x \to 0^{+}} \frac{x}{|x|}$$
 2. $\lim_{x \to -2} \frac{|x+2|}{x+2}$ 3. $\lim_{x \to 1} h(x)$; $h(x) = \begin{cases} \frac{x-1}{\sqrt{x-1}} & \text{si } x > 1 \\ 2x-2 & \text{si } x < 1 \end{cases}$

$$4. \quad \lim_{x \to 0} \frac{x}{|x|}$$

5.
$$\lim_{x \to 3^+} \frac{x-3}{\sqrt{(x-3)^2}}$$

4.
$$\lim_{x \to 0} \frac{x}{|x|}$$
 5. $\lim_{x \to 3^{+}} \frac{x-3}{\sqrt{(x-3)^{2}}}$ 6. $\lim_{x \to 1} g(x)$; $g(x) = \begin{cases} 2x^{3} & \text{si } x < 1 \\ \sqrt{x+3} & \text{si } x \ge 1 \end{cases}$

26. Dadas las siguientes funciones

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

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

1. Encuentre
$$\lim_{x\to 2^+} f(x)$$
 y $\lim_{x\to 2^-} f(x)$ 2. ¿Existe $\lim_{x\to 2} f(x)$?

2. ¿Existe
$$\lim_{x \to 2} f(x)$$
?

3. Trace la gráfica de
$$\boldsymbol{f}$$

27. Sea

$$h(x) = \begin{cases} x & \text{si } x < 0 \\ x^2 & \text{si } 0 < x \le 2 \\ 8 - x & \text{si } x > 2 \end{cases}$$

- (a) Evalúe los siguientes límites, si existen.

- $1. \lim_{x \to 0^{+}} h\left(x\right) \qquad 2. \lim_{x \to 0} h\left(x\right) \qquad 3. \lim_{x \to 1} h\left(x\right) \qquad 4. \lim_{x \to 2^{-}} h\left(x\right) \qquad 5. \lim_{x \to 2^{+}} h\left(x\right) \qquad 6. \lim_{x \to 2} h\left(x\right)$

- (b) Trace la gráfica de h
- 28. Sean

$$f\left(x\right) = \left\{ \begin{array}{lll} x^2 + 3 & & \text{si} & x \le 1 \\ x + 1 & & \text{si} & x > 1 \end{array} \right. \qquad \text{y} \qquad g\left(x\right) = \left\{ \begin{array}{lll} x^2 & & \text{si} & x \le 1 \\ 2 & & \text{si} & x > 1 \end{array} \right.$$

- Encuentre $\lim_{x \to 1^{-}} f(x)$ y $\lim_{x \to 1^{+}} f(x)$ 2. Encuentre $\lim_{x \to 1^{-}} g(x)$ y $\lim_{x \to 1^{+}} g(x)$ Encontrar fórmulas para $f(x) \cdot g(x)$ 4. Encuentre $\lim_{x \to 1^{-}} f(x) \cdot g(x)$ y $\lim_{x \to 1^{+}} f(x) \cdot g(x)$
- ¿Existe $\lim_{x\to 1} f(x) \cdot g(x)$?
- 29. Escriba la definición formal de

$$1. \quad \lim_{x \to x_0^-} f(x) = L$$

$$2. \quad \lim_{x \to x_0^+} f(x) = M$$

30. Demuestre que si c > 0, entonces,

$$\lim_{x \to c} \sqrt{x} = \sqrt{c}$$

31. Usando la definición formal de límite, demuestre los siguientes límites

1.
$$\lim_{n \to \infty} 10 = 10$$

$$2. \qquad \lim_{n \to \infty} \pi = \pi$$

1.
$$\lim_{x \to 5} 10 = 10$$
 2. $\lim_{x \to -2} \pi = \pi$ 3. $\lim_{x \to 0} (x - 4) = -4$ 4. $\lim_{x \to 3} x = 3$

4.
$$\lim_{x \to 3} x = 3$$

5.
$$\lim_{x \to 4} 2x = 8$$

6.
$$\lim_{x \to 2} \frac{3x}{5} = \frac{6}{5}$$

5.
$$\lim_{x \to 4} 2x = 8$$
 6. $\lim_{x \to 2} \frac{3x}{5} = \frac{6}{5}$ 7. $\lim_{x \to -1} (x+6) = 5$ 8. $\lim_{x \to 1} (9-6x) = 3$

8.
$$\lim_{x \to 1} (9 - 6x) = 3$$

9.
$$\lim_{t \to 0^+} \sqrt{5t} = 0$$

10.
$$\lim_{x \to 0} x^2 = 0$$

11.
$$\lim (3x+7) = 7$$

9.
$$\lim_{t \to 0^+} \sqrt{5t} = 0$$
 10. $\lim_{x \to 0} x^2 = 0$ 11. $\lim_{x \to 0} (3x + 7) = 7$ 12. $\lim_{x \to 1/2} 8(2x + 5) = 48$

13.
$$\lim_{x \to 0} 8x^3 = 0$$

14.
$$\lim_{x \to 2} \frac{1}{3x} = \frac{1}{6}$$

15.
$$\lim_{x \to 2} \frac{2x-3}{4} = \frac{1}{4}$$

13.
$$\lim_{x \to 0} 8x^3 = 0$$
 14. $\lim_{x \to 2} \frac{1}{3x} = \frac{1}{6}$ 15. $\lim_{x \to 2} \frac{2x - 3}{4} = \frac{1}{4}$ 16. $\lim_{x \to -5} \frac{x^2 - 25}{x + 5} = -10$

17.
$$\lim_{x \to 3} \frac{x^2 - 7x + 12}{2x - 6} = -\frac{1}{2}$$

17.
$$\lim_{x \to 3} \frac{x^2 - 7x + 12}{2x - 6} = -\frac{1}{2}$$
 18. $\lim_{t \to 1} \frac{2t^3 + 5t^2 - 2t - 5}{t^2 - 1} = 7$ 19. $\lim_{x \to -2} (x^2 - 1) = 3$

19.
$$\lim_{x \to 0} (x^2 - 1) = 3$$

20.
$$\lim_{x \to 0} (3x+5) = 5$$
 21. $\lim_{x \to 1} (2x-4) = -2$ 22. $\lim_{x \to 1} (x^2-1) = 0$

21.
$$\lim_{x \to 1} (2x - 4) = -2$$

22.
$$\lim_{x \to 1} (x^2 - 1) = 0$$

23.
$$\lim_{x \to 0} (4x^2 + 2) = 2$$

23.
$$\lim_{x \to 0} (4x^2 + 2) = 2$$
 24. $\lim_{x \to 2} (\sqrt{2x} - 4) = -2$ 25. $\lim_{x \to 1} (2\sqrt{x} - 4) = -2$

25.
$$\lim_{x \to 0} (2\sqrt{x} - 4) = -2$$

26.
$$\lim_{x \to 0} \sqrt{3-x} = \sqrt{3}$$

27.
$$\lim_{x \to 7} \sqrt[3]{x+1} = 2$$

26.
$$\lim_{x \to 0} \sqrt{3-x} = \sqrt{3}$$
 27. $\lim_{x \to 0} \sqrt[3]{x+1} = 2$ 28. $\lim_{x \to 0} (\sqrt[3]{x-1} + 1) = 0$

29.
$$\lim_{x \to 2} \frac{1}{x} = \frac{1}{2}$$

$$30. \quad \lim_{x \to 0} \frac{1}{x+2} = \frac{1}{2}$$

31.
$$\lim_{x \to 1} \frac{x-1}{x+3} = 0$$

29.
$$\lim_{x \to 2} \frac{1}{x} = \frac{1}{2}$$
 30. $\lim_{x \to 0} \frac{1}{x+2} = \frac{1}{2}$ 31. $\lim_{x \to 1} \frac{x-1}{x+3} = 0$ 32. $\lim_{x \to 3} \frac{2x-1}{3x} = \frac{5}{9}$

33.
$$\lim_{x \to 1} \frac{1}{\sqrt{5-x}} = \frac{1}{2}$$

34.
$$\lim_{x \to 1/2} \frac{3+2x}{5-x} =$$

33.
$$\lim_{x \to 1} \frac{1}{\sqrt{5-x}} = \frac{1}{2}$$
 34. $\lim_{x \to 1/2} \frac{3+2x}{5-x} = \frac{8}{9}$ 35. $\lim_{x \to 4} \frac{\sqrt{x}-2}{x-4} = \frac{1}{4}$

36.
$$\lim_{x \to 0^{-}} f(x) = -1$$
, si $f(x) =\begin{cases} 2x - 1, & x < 0 \\ 2x + 1, & x > 0 \end{cases}$ 37. $\lim_{x \to (1/2)^{+}} \sqrt{2x - 1} = 0$

37.
$$\lim_{x \to (1/2)^+} \sqrt{2x - 1} = 0$$

38.
$$\lim_{x \to 1^{+}} f(x) = 3$$
, si $f(x) = \begin{cases} 0, & x \le 1 \\ 3, & x > 1 \end{cases}$ 39. $\lim_{x \to 9^{-}} \sqrt[4]{9 - x} = 0$

$$39. \quad \lim_{x \to 9^{-}} \sqrt[4]{9 - x} = 0$$

- 32. Sean F y G funciones tales que $0 \le F(x) \le G(x)$ para toda x próxima a c, con la posible excepción de c. Demuestre que si $\lim_{x\to c} G(x) = 0$, entonces $\lim_{x\to c} F(x) = 0$.
- 33. ¿Cuáles de los siguientes enunciados son equivalentes a la definción de límite?
 - (a) Para algún $\epsilon > 0$ y todo $\delta > 0$,

$$0 < |x - c| < \delta$$
 \Longrightarrow $0 < |f(x) - L| < \epsilon$

$$0 < |f(x) - L| < \epsilon$$

(b) Para todo $\delta > 0$, existe un $\epsilon > 0$ correspondiente tal que

$$0 < |x - c| < \epsilon$$

$$0 < |x - c| < \epsilon$$
 \Longrightarrow $0 < |f(x) - L| < \delta$

(c) Para todo entero positivo N existe un entero positivo correspondiente M tal que

$$0 < |x - c| < 1/M$$
 \Longrightarrow $0 < |f(x) - L| < 1/N$

$$\Rightarrow$$

$$0 < |f(x) - L| < 1/N$$

(d) Para todo $\epsilon > 0$ existe un correspondiente $\delta > 0$, tal que

$$\delta = 0$$

$$0 < |x - c| < \delta$$
 \Longrightarrow $0 < |f(x) - L| < \epsilon$

para algún x.

34. Demuestre que, si f y g tienen límite cuando x tiende a c, entonces

$$\lim_{x \to c} \left[f\left(x\right) + g\left(x\right) \right] = \lim_{x \to c} f\left(x\right) + \lim_{x \to c} g\left(x\right).$$

35. Demuestre que, si f y g tienen límite cuando x tiende a c, entonces

$$\lim_{x \to c} \left[f\left(x\right) - g\left(x\right) \right] = \lim_{x \to c} f\left(x\right) - \lim_{x \to c} g\left(x\right).$$

36. Demuestre que, si f y g tienen límite cuando x tiende a c, entonces

$$\lim_{x \to c} [f(x) \cdot g(x)] = \lim_{x \to c} f(x) \cdot \lim_{x \to c} g(x).$$

37. Demuestre que, si f y g tienen límite cuando x tiende a c, entonces

$$\lim_{x \to c} \frac{f(x)}{g(x)} = \frac{\lim_{x \to c} f(x)}{\lim_{x \to c} g(x)}$$

siempre y cuando $\lim_{x\to c} g(x) \neq 0$.

22.6.d. No existe;

Respuestas: Ejercicios

```
4.1. Creciente : \mathbb{R} si m > 0, decreciente : \mathbb{R} si m < 0; 4.2. Creciente : (0, \infty) y decreciente : (-\infty, 0);
4.3. Creciente : \mathbb{R}; 4.4. Creciente : (0, \infty) y decreciente : (-\infty, 0); 4.5. Decreciente : \mathbb{R} - \{0\};
4.10. \ \ \text{Creciente}: (-\infty, 0) \ \ \text{y decreciente}: (0, \infty); \\ 4.11. \ \ \text{Decreciente}: (-\infty, 2) \ \ \text{y creciente}: (2, \infty); \\ 4.12. \ \ \text{Decreciente}: \mathbb{R} - \{2\}; \\ 4.13. \ \ \text{Decreciente}: (2, \infty); \\ 4.14. \ \ \text{Decreciente}: (2, \infty); \\ 4.15. \ \ \text{Decreciente}: (2, \infty); \\ 4.16. \ \ \text{Decreciente}: (2, \infty); \\ 4.17. \ \ \text{Decreciente}: (2, \infty); \\ 4.18. \ \ \text{Decreciente}: (2, \infty); \\ 4.19. \ \ \text{Decreciente}: (2, \infty); \\ 4.19
4.13. Creciente : \mathbb{R} - \{-3\}; 4.14. Decreciente : (-\infty, 1) y creciente : (1, \infty);
 5.1. Inyectiva;
 5.2. No inyectiva;
5.3. Inyectiva; 5.4. No inyectiva; 5.5. Inyectiva; 5.6. No inyectiva; 5.7. Inyectiva; 5.8. Inyectiva;
5.9. Inyectiva; 5.10. No inyectiva; 5.11. No inyectiva; 5.12. Inyectiva; 5.13. Inyectiva;
 5.14. No inyectiva;
11.1. f^{-1}(x) = x^2 + 5, Rgo f: [0, \infty); 11.2. f^{-1}(x) = \sqrt{x+1} + 1, Rgo f: [-1, \infty);
11.3. f^{-1}(x) = \frac{3}{x} + 6, Rgo f : \mathbb{R} - \{0\}; 11.4. f^{-1}(x) = \sqrt{x^3 - 4}, Rgo f : \left[\sqrt[3]{4}, \infty\right];
11.5. f^{-1}(x) = \frac{1}{2} \arcsin(3-x), Rgo f: [2,4]; 11.6. f^{-1}(x) = \frac{1}{2} (\arctan x + 1)^2, Rgo f: [-\tan(1), \infty);
11.7. \ \ f^{-1}\left(x\right)=\frac{2x-1}{x-1}, \quad \text{Rgo } f:\mathbb{R}-\left\{1\right\}; \qquad 11.8. \ \ f^{-1}\left(x\right)=\frac{4x-3}{x+1}, \quad \text{Rgo } f:\mathbb{R}-\left\{-1\right\};
11.9. \ \ f^{-1}\left(x\right) = \sqrt{\arccos x + \frac{1}{4}} - \frac{1}{2}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \arccos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \cos x\right)^{3}, \quad \text{Rgo } f: [-1,1] \, ; \qquad 11.10. \ \ f^{-1}\left(x\right) = \left(2 - \cos x\right)^{3}, \quad \text{Rgo } f: [-1,1] 
11.11. f^{-1}(x) = \arcsin(\sqrt[3]{x} + 2), Rgo f: [-27, -1]; 11.12. f^{-1}(x) = \sqrt{\frac{1}{2}\arcsin x - 1}, Rgo f: [-1, 1];
13.a. \ \ f^{-1}\left(x\right) = \frac{b-dx}{cx-a}; \qquad 13.c. \ \ a = -d; \qquad \qquad 14.1. \ \ \frac{1}{3}\pi; \qquad 14.2. \ \ -\frac{1}{3}\pi; \qquad 14.3. \ \ \frac{1}{6}\pi; \qquad 14.4. \ \ \frac{1}{4}\pi; \qquad 14.5. \ \ \text{No definida}; \qquad 14.5. \ \ \text{No d
14.6. \quad -\frac{1}{6}\pi; \qquad 14.7. \quad -\frac{1}{6}\pi; \qquad 14.8. \quad \frac{5}{9}; \qquad 14.9. \quad \frac{56}{65}; \qquad 14.10. \quad -\frac{16}{65}; \qquad \qquad 15.1. \quad \frac{x}{\sqrt{1-x^2}}; \qquad 15.2. \quad \sqrt{\frac{x^2}{1+x^2}};
15.3. \sqrt{1-x^2}; 15.4. \frac{2x}{1-x^2}; 15.5. 1-2x^2; 15.6. \sqrt{1+x^2}; 15.7. 2x\sqrt{1-x^2}; 15.8. \frac{1}{\sqrt{1+x^2}};
16.1. Dom g:[0,1]-\{\text{sen }1\}; 16.2. Dom f:(0,1]; 16.3. Dom h:\left[\sqrt[3]{7},\sqrt[3]{9}\right]; 16.4. Dom f:[-1,\text{sen }1];
16.5. \ \ \mathsf{Dom} \ f: [-1, \mathsf{sen} \ 1) \ ; \qquad 16.6. \ \ \mathsf{Dom} \ h: \left[-\frac{5+\sqrt{5}}{2}, -3\right] \cup \left[-2, \frac{\sqrt{5}-5}{2}\right]; \qquad 16.7. \ \ \mathsf{Dom} \ h: \left[-2, \frac{3}{2}\right]; \qquad 16.8. \ \ \mathsf{Dom} \ h: [-1, 0] \cup [1, 3]; 
16.9. Dom f: \left[ \sqrt{5}, \infty \right); 16.10. Dom g: \left( 3, \sqrt{5} + 1 \right]; 17.1. 2; 17.2. 6; 17.3. -1; 17.4. No existe;
17.6. 3; 17.7. -3; 17.8. No existe; 18.1. 1; 18.2. \frac{1}{2}; 18.3. \frac{1}{2}; 18.4. \frac{1}{2}; 18.5. No está definida;
18.6. \frac{1}{4}; 18.7. -1; 18.8. No existe;
 19.1. No está definida; 19.2. 1; 19.3. 0; 19.4. No existe;
19.5. 0; 19.6. 0; 19.7. 0; 19.8. 0; 19.9. 1; 19.10. 0; 19.11. 1; 19.12. No existe; 19.13. 1;
19.14. 1; 19.15. -1; 19.16. No existe; 20.1. -\frac{1}{2}; 20.2. -1; 20.3. -\frac{1}{2}; 20.4. No existe;
20.5. \ \ \text{No est\'a definida}; \qquad 20.6. \ \ \text{No existe}; \qquad 20.7. \ \ 1; \qquad 20.8. \ \ \text{No existe}; \qquad 20.9. \ \ \text{No est\'a definida};
 20.10. 1;
20.12. 1;
 21.1. -1; 21.2. 2; 21.3. 2; 21.4. 2; 21.5. -2; 21.6. -2; 21.7. -2; 21.8. -2;
21.9. -1;
 21.10. 0;
 21.11. 1; 21.12. No existe; 21.13. -1; 21.14. -1; 21.15. 1; 21.16. No existe;
22.1.a. Indefinido; 22.1.b. 8; 22.1.c. 8; 22.1.d. 8; 22.2.a. 3; 22.2.b. 0; 22.2.c. 0; 22.2.d. 0;
22.3.a. -9; 22.3.b. 1; 22.3.c. -9; 22.3.d. No existe; 22.4.a. -3; 22.4.b. -3; 22.4.c. 0;
22.4.d. No existe; 22.5.a. 3; 22.5.b. 3; 22.5.c. 3; 22.5.d. 3; 22.6.a. 0; 22.6.b. 12; 22.6.c. 4;
```

22.7.a. Indefinido; 22.7.b. 3; 22.7.c. 1; 22.7.d. No existe; 22.8.a. -3; 22.8.b. 1;

```
22.8.c. 1;
 22.8.d. 1; 23.1. 27; 23.2. 0; 23.3. \frac{3}{2}\sqrt{2}; 23.4. -3; 23.5. -1; 23.6. \frac{11}{2}; 23.7. \frac{5}{3};
 23.9. 0; 23.10. \frac{\sqrt{2}}{4}; 23.11. -\frac{1}{8}; 23.12. \frac{1}{3\sqrt[3]{t_0^2}}; 23.13. \frac{4b}{3}; 23.14. \frac{1}{2\sqrt{x}}; 23.15. 2x;
23.8. - 1;
 23.18. \frac{1}{3}; 23.19. 2; 23.20. 1; 23.21. \frac{2}{3}; 23.22. \frac{1}{24}; 23.23. \frac{1}{6}\sqrt[3]{3}; 23.24. -\frac{7}{6};
23.16. \frac{1}{4};
 23.17. -6;
 23.30. \frac{2\sqrt{6}}{3}; 23.31. \frac{3\sqrt{2}}{2}; 23.32. -\frac{1}{56};
 23.27. 0; 23.28. No existe; 23.29. 27;
23.25. 0;
 23.26. \sqrt{3};
 23.34. - 16;
 23.35. \frac{128}{3}; 23.36. 1-2a; 23.37. 1;
 23.38. 0; 23.39. 32;
23.33. 3;
 23.40. - \frac{1}{2};
 23.43. 1; 23.44. -\frac{3}{2}; 23.45. -2; 23.46. \frac{1}{3}; 23.47. \frac{3}{2}; 23.48. -\frac{1}{4};
23.41. 0;
 23.42. \quad \frac{27}{40};
23.49. \quad -3; \qquad 23.50. \quad \frac{b}{a}; \qquad 23.51. \quad \frac{1}{4}; \qquad 23.52. \quad -\frac{\sqrt{3}}{3}; \qquad 23.53. \quad -\frac{1}{x_0^2}; \qquad 23.54. \quad \frac{1}{\sqrt{a}}; \qquad 23.55. \quad -2\sqrt{2};
 25.2. No existe; 25.3. 0; 25.4. No existe; 25.5. 1; 25.6. 2;
23.57. -\frac{1}{5}; 25.1. 1;
 26.b.1. - 8 y 9; 26.b.2. No existe;
26.a.1. - 1 y - 1;
 26.a.2. - 1;
 27.a.1. 0;
 27.a.2. 0;
27.a.4. 4; 27.a.5. 6;
 27.a.6. No existe; 28.1. 4 y 2; 28.2. 1 y 2; 28.4. 4 y 4; 28.5. 4;
```

Bibliografía

- 1. Purcell, E. Varberg, D. Rigdon, S.: "Cálculo". Novena Edición. PEARSON Prentice Hall.
- 2. Stewart, J.: "Cálculo". Grupo Editorial Iberoamericano.

Cálculo Diferencial e Integral - Función inversa y límite.

Farith Briceño

Última actualizacón: Septiembre 2010 e-mail : farith_72@hotmail.com