Objetivos a cubrir

Código: MAT-CDI.5

- Límites laterales. Cálculo de límites. Límites en el infinito. Límites infinitos
- Límites notables. Teorema del emparedado.
- Funciones continuas y discontinuas en un punto y en un intervalo.
- Funciones continuas en un intervalo. Discontinuidad. Tipos de discontinuidades.

Ejercicios resueltos

Ejemplo 1 : Calcular el siguiente límite, si es que existe

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

Solución : Observemos que se tiene una no definición de la función en x = 1, así,

$$\lim_{x \to 1} \frac{x^3 - 2x - 5}{x^3 - 2x^2 + x} = \begin{cases} -\infty \\ 6 \\ \infty, \end{cases}$$

entonces,

$$\lim_{x \to 1} \frac{x^3 - 2x - 5}{x^3 - 2x^2 + x} = \lim_{x \to 1} \frac{x^3 - 2x - 5}{x(x^2 - 2x + 1)} = \lim_{x \to 1} \frac{x^3 - 2x - 5}{x(x - 1)^2} = \lim_{x \to 1} \frac{1}{(x - 1)^2} \frac{x^3 - 2x - 5}{x},$$

observemos que la expresión $\frac{x^3-2x-5}{x}$ es negativa si $x\to 1$, mientras que la expresión $\frac{1}{(x-1)^2}$ tiende a infinito cuando $x\to 1$, por lo tanto,

$$\lim_{x \to 1} \frac{x^3 - 2x - 5}{x^3 - 2x^2 + x} = \infty (-) = -\infty$$

 \star

Ejemplo 2 : Calcular el siguiente límite, si es que existe

$$\lim_{x \to \pi} \frac{\pi - x}{\sin x}$$

Solución : Indeterminación $\frac{0}{0}$. Hagamos el cambio de variable

$$u = \pi - x \implies x = \pi - u$$

puesto que $x \to \pi$, se tiene que

$$u \to \pi - (\pi) \Longrightarrow u \to 0$$

el límite se transforma en

$$\lim_{x \to \pi} \frac{\pi - x}{\operatorname{sen} x} = \lim_{u \to 0} \frac{u}{\operatorname{sen} (\pi - u)},$$

como,

$$\operatorname{sen}(\pi - u) = \operatorname{sen} \pi \cos u - \cos \pi \operatorname{sen} u = (0) \cos u - (-1) \operatorname{sen} u = \operatorname{sen} u,$$

tenemos,

$$\lim_{u \to 0} \frac{u}{\sin(\pi - u)} = \lim_{u \to 0} \frac{u}{\sin u} = \lim_{u \to 0} \frac{1}{\frac{\sin u}{u}} = 1.$$

Luego,

$$\lim_{x \to \pi} \frac{\pi - x}{\sin x} = 1$$

Ejemplo 3 : Calcular el siguiente límite, si es que existe

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

Solución : Indeterminación $\frac{0}{0}$, escribimos el límite de la siguiente forma,

$$\lim_{x \to 0} \frac{\sin x \sin^2 2x}{x - x \cos x} = \lim_{x \to 0} \frac{\sin x \sin^2 2x}{x (1 - \cos x)} = \underbrace{\lim_{x \to 0} \frac{\sin x}{x} \lim_{x \to 0} \frac{\sin^2 2x}{1 - \cos x}}_{\uparrow},$$

Sólo si los límites existen

 \star

donde,

$$\lim_{x \to 0} \frac{\sin x}{x} = 1 \quad \leftarrow \quad \text{Límite notable},$$

mientras que,

$$\lim_{x \to 0} \frac{\sin^2 2x}{(1 - \cos x)} = \lim_{x \to 0} \frac{\sin^2 2x}{(1 - \cos x)} \frac{(1 + \cos x)}{(1 + \cos x)} = \lim_{x \to 0} \frac{\sin^2 2x (1 + \cos x)}{1 - \cos^2 x} = \lim_{x \to 0} \frac{\sin^2 2x (1 + \cos x)}{\sin^2 x}$$
$$= \lim_{x \to 0} \frac{(2 \sin x \cos x)^2 (1 + \cos x)}{\sin^2 x} = \lim_{x \to 0} \frac{4 \sin^2 x (1 + \cos x) \cos^2 x}{\sin^2 x} = \lim_{x \to 0} 4 (1 + \cos x) \cos^2 x = 8.$$

Luego

$$\lim_{x \to 0} \frac{\sin x \sin^2 2x}{x - x \cos x} = (1)(8) = 8.$$

Ejemplo 4 : Estudie la continuidad de la función f en los puntos x = 0 y x = 2 y clasifique las discontinuidades en caso de existir.

$$f(x) = \begin{cases} x & x < 0 \\ x^2 & 0 \le x < 2 \\ x + 2 & x > 2 \end{cases}$$

Solución: Tenemos que

Estudiemos la continuidad en x=0, para ello verificamos las tres condiciones

- 1. $f(0) = (0)^2 = 0$, existe.
- 2. Para calcular $\lim_{x\to 0} f(x)$, observemos que debemos utilizar los límites laterales

$$\lim_{x \to 0^{-}} f(x) = \lim_{x \to 0^{-}} x = 0,$$

$$\lim_{x \to 0^{+}} f(x) = \lim_{x \to 0^{+}} x^{2} = 0$$

como los límites laterales son iguales, entonces

$$\lim_{x \to 0} f(x) = 0 \quad \leftarrow \quad \text{existe}$$

3. Puesto que, el valor obtenido en la parte 1 es igual al valor del límite obtenido en la parte 2, es decir

$$\lim_{x \to 0} f(x) = f(0) = 0$$

concluimos que la función f es continua en x=0.

Estudiemos la continuidad en x=2, procederemos de la misma manera

1. f(2) no está definido, por lo tanto, f no es continua en x=2.

Para conocer que tipo de discontinuidad tiene f en x=2 calculamos $\lim_{x\to 2} f(x)$, observemos que debemos utilizar los límites laterales

$$\lim_{x \to 2^{-}} f(x) = \lim_{x \to 2^{-}} x^{2} = 4,$$

$$\lim_{x \to 2^{+}} f(x) = \lim_{x \to 2^{+}} (x+2) = 4$$

como los límites laterales son iguales, entonces

$$\lim_{x \to 2} f(x) = 4 \quad \leftarrow \quad \text{existe}$$

como el límite existe la función f tiene una discontinuidad evitable en x=2.

Ejemplo 5 : Encuentre los valores de las constantes de modo que la función dada sea continua

$$y = \begin{cases} mx - n, & x < 1 \\ 5, & x = 1 \\ 2mx + n, & x > 1 \end{cases}$$

Solución: Tenemos que

Para que la función f sea continua en x=1 se debe cumplir las tres condiciones

- 1. f(1) = 5, existe
- 2. $\lim_{x \to 1} f(x)$ exista, así

$$\lim_{x \to 1^{-}} f(x) = \lim_{x \to 1^{+}} f(x) \qquad \Longrightarrow \qquad \lim_{x \to 1^{-}} (mx - n) = \lim_{x \to 1^{+}} (2mx + n)$$

3. Adicionalmente

$$\lim_{x \to 1} f(x) = 5 \quad \Longrightarrow \quad \begin{cases} m - n = 5 \\ 2m + n = 5 \end{cases} \quad \Longrightarrow \quad 3m = 10 \quad \Longrightarrow \quad m = \frac{10}{3}$$

luego, de m-n=5, se tiene

$$\frac{10}{3} - n = 5 \quad \Longrightarrow \quad n = \frac{10}{3} - 5 \quad \Longrightarrow \quad n = -\frac{5}{3}.$$

Por lo tanto,

$$m = \frac{10}{3}$$
 y $n = -\frac{5}{3}$

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

$$\lim_{x \to -\infty} 4 \arctan\left(\frac{\sin x + x}{x}\right)$$

Solución : Como la función $\arctan(\cdot)$ es continua, entonces

$$\lim_{x \to -\infty} 4 \arctan\left(\frac{\sin x + x}{x}\right) = 4 \arctan\left(\lim_{x \to -\infty} \frac{\sin x + x}{x}\right) = 4 \arctan\left(\lim_{x \to -\infty} \left(\frac{\sin x}{x} + 1\right)\right)$$

estudiamos el límite $\lim_{x \to -\infty} \left(\frac{\operatorname{sen} x}{x} + 1 \right)$

$$\lim_{x \to -\infty} \left(\frac{\operatorname{sen} x}{x} + 1 \right) = \underbrace{\lim_{x \to -\infty} \frac{\operatorname{sen} x}{x} + \lim_{x \to -\infty} 1}_{\uparrow} = 1 + \lim_{x \to -\infty} \frac{\operatorname{sen} x}{x},$$

Sólo si los límites existen

como,

$$-1 \le \operatorname{sen} x \le 1 \quad \Longrightarrow \quad \frac{-1}{x} \ge \frac{\operatorname{sen} x}{x} \ge \frac{1}{x}$$

Dividimos por x

como
$$x \to -\infty$$
, se tiene $x < 0$

(la desigualdad cambia)

como $\lim_{x\to-\infty}\frac{1}{x}=0$, se tiene, por el teorema del emparedado, que

$$\lim_{x \to -\infty} \frac{\sin x}{x} = 0,$$

así,

$$\lim_{x \to -\infty} \left(\frac{\operatorname{sen} x}{x} + 1 \right) = 1 + 0 = 1,$$

luego

$$\lim_{x \to -\infty} 4 \arctan\left(\frac{\sin x + x}{x}\right) = 4 \arctan\left(1\right) = 4\left(\frac{\pi}{4}\right) = \pi$$

 \star

Ejercicios

1. Demuestre los siguientes límites

1.
$$\lim_{x \to \infty} \frac{5x - 1}{2x + 1} = \frac{5}{2}$$

1.
$$\lim_{x \to \infty} \frac{5x - 1}{2x + 1} = \frac{5}{2}$$
 2. $\lim_{x \to -\infty} \frac{10x}{x - 3} = 10$

$$3. \quad \lim_{x \to \infty} \frac{2x}{3x + 8} = \frac{2}{3}$$

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

5.
$$\lim_{x \to -\infty} \frac{5x+1}{x-1} = 5$$

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

2. Escriba la definición de cada uno de los límites

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

$$2. \quad \lim_{x \to \infty} \frac{1}{x - 1} = 0$$

$$3. \quad \lim_{x \to \infty} (2x - 1) = \infty$$

4.
$$\lim_{x \to -\infty} (x-3) = -\infty$$

5.
$$\lim_{x \to 2} (2x - 1) = 5$$

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

3. Escriba la expresión límite para cada una de las siguientes definiciones

(a) Para todo M > 0, existe K_M , tal que, $x < K_M$, implica que, 3x + 2 > M.

(b) Para todo $\varepsilon > 0$, existe K_{ε} , tal que, $x > K_{\varepsilon}$ implica que, $\left| \frac{x}{x-4} - 1 \right| < \varepsilon$.

(c) Para todo $\varepsilon > 0$, existe K_{ε} , tal que, $x > K_{\varepsilon}$ implica que, $\left| \frac{1}{x-4} \right| < \varepsilon$.

(d) Para todo M>0, existe $\delta_M>0$, tal que, $|x-4|<\delta_M$ y x>4 implica que, $\frac{1}{x-4}>M$.

(e) Para todo M < 0, existe $\delta_M > 0$, tal que, $|x - 4| < \delta_M$ y x < 4 implica que, $\frac{1}{x - 4} < M$.

4. Calcular los siguientes límites, si es que existen

1.
$$\lim_{t \to -\infty} \frac{8 - t^3}{5t^3 + 2t - 1}$$
 2. $\lim_{x \to \infty} \frac{x^2 + x + 7}{x^5 - x^3 - 2}$ 3. $\lim_{x \to -\infty} \frac{x^3 - 1}{x + 5}$ 4. $\lim_{x \to \infty} \frac{x^4 + x^2 - x}{x^2 - 4x}$

2.
$$\lim_{x \to \infty} \frac{x^2 + x + 7}{x^5 - x^3 - 2}$$

$$3. \quad \lim_{x \to -\infty} \frac{x^3 - 1}{x + 5}$$

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

5.
$$\lim_{x \to \infty} \frac{x - 10}{x^3 - 7x^2 + 2}$$
 6. $\lim_{x \to \infty} \frac{5 + 3x^4 - x}{(2x - 6)^4}$ 7. $\lim_{t \to -\infty} \frac{\sqrt{1 + t^2}}{2t}$ 8. $\lim_{t \to -\infty} \frac{\sqrt{7 - t} + 2t}{3t - 1}$

6.
$$\lim_{x \to \infty} \frac{5 + 3x^4 - x}{(2x - 6)^4}$$

$$7. \quad \lim_{t \to -\infty} \frac{\sqrt{1+t^2}}{2t}$$

8.
$$\lim_{t \to -\infty} \frac{\sqrt{7-t}+2t}{3t-1}$$

9.
$$\lim_{x \to \infty} \frac{\sqrt{16x^2 + 2x - 1}}{2x + 1}$$
 10.
$$\lim_{x \to \infty} \frac{\sqrt[4]{x^3 - x} - x}{\sqrt{x^2 + 1} + \sqrt{x}}$$
 11.
$$\lim_{t \to \infty} \frac{\sqrt{36t^4 - 5t - 14t}}{\sqrt{9t^4 + 6t^3 + t^2}}$$

10.
$$\lim_{x \to \infty} \frac{\sqrt[4]{x^3 - x} - x}{\sqrt{x^2 + 1} + \sqrt{x}}$$

11.
$$\lim_{t \to \infty} \frac{\sqrt{36t^4 - 5t - 14}}{\sqrt{9t^4 + 6t^3 + t^2}}$$

12.
$$\lim_{x \to \infty} \frac{x^{\sqrt{2}} + 2x}{x^{\sqrt{3}} - x}$$

13.
$$\lim_{x \to \infty} \frac{3x+4}{\sqrt{2x^2-3}}$$

12.
$$\lim_{x \to \infty} \frac{x^{\sqrt{2}} + 2x}{x^{\sqrt{3}} - x}$$
 13. $\lim_{x \to \infty} \frac{3x + 4}{\sqrt{2x^2 - 3}}$ 14. $\lim_{x \to -\infty} \frac{3x + 4}{\sqrt{2x^2 - 3}}$ 15. $\lim_{t \to -\infty} \frac{2 - 3t}{\sqrt{t^2 + 4}}$

15.
$$\lim_{t \to -\infty} \frac{2 - 3t}{\sqrt{t^2 + 2t}}$$

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

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

18.
$$\lim_{x \to 3} \frac{2}{x-3}$$

16.
$$\lim_{x \to 3^{+}} \frac{2}{x-3}$$
 17. $\lim_{x \to 3^{-}} \frac{2}{x-3}$ 18. $\lim_{x \to 3} \frac{2}{x-3}$ 19. $\lim_{x \to 4^{-}} \frac{3}{4-x}$

20.
$$\lim_{x \to 4^+} \frac{3}{4 - x}$$
 21. $\lim_{x \to 4} \frac{3}{4 - x}$ 22. $\lim_{t \to 2} \frac{-3}{4 - t^2}$ 23. $\lim_{x \to 3^-} \frac{x + 5}{9 - x^2}$

21.
$$\lim_{x \to 4} \frac{3}{4-x}$$

22.
$$\lim_{x \to 0} \frac{-3}{4-x^2}$$

23.
$$\lim_{x \to 3^{-}} \frac{x+5}{9-x^2}$$

24.
$$\lim_{x \to 1} \frac{x^3 - 2x - 5}{x^3 - 2x^2 + x}$$

25.
$$\lim_{t \to \infty} \left(\sqrt[3]{t^3 + 8t^2} - t \right)$$

24.
$$\lim_{x \to 1} \frac{x^3 - 2x - 5}{x^3 - 2x^2 + x}$$
 25. $\lim_{t \to \infty} \left(\sqrt[3]{t^3 + 8t^2} - t \right)$ 26. $\lim_{t \to 2} \left(\frac{9}{8 - t^3} - \frac{3}{4 - t^2} \right)$

27.
$$\lim_{x \to \pi/2} (\sec x - \tan x)$$

$$28. \quad \lim_{x \to 0^+} \left(\frac{1}{x^4} - \frac{1}{x} \right)$$

27.
$$\lim_{x \to \pi/2} (\sec x - \tan x)$$
 28. $\lim_{x \to 0^+} \left(\frac{1}{x^4} - \frac{1}{x} \right)$ 29. $\lim_{x \to \infty} x \left(\sqrt{x^2 + 1} - x \right)$

30.
$$\lim_{x \to 0^+} x^2 \sqrt{\frac{1-2x}{x}}$$
 31. $\lim_{x \to 0^+} x \sqrt{1+\frac{1}{x}}$ 32. $\lim_{x \to 0^+} x \csc x$ 33. $\lim_{x \to 1} \frac{\sec (x^2-1)}{x-1}$

31.
$$\lim_{x\to 0^+} x\sqrt{1+\frac{1}{x}}$$

32.
$$\lim_{x \to 0^+} x \csc x$$

33.
$$\lim_{x \to 1} \frac{\sin(x^2 - 1)}{x - 1}$$

34.
$$\lim_{x \to 0^+} \frac{\cos x}{3x^3 - 10x}$$
 35. $\lim_{x \to 0} \frac{1 - \cos x}{x}$ 36. $\lim_{x \to 0} \frac{\sin \alpha x}{\sin \beta x}$ 37. $\lim_{x \to 0} \frac{\sin 3x - 5x}{x}$

35.
$$\lim_{x \to 0} \frac{1 - \cos x}{x}$$

36.
$$\lim_{x\to 0} \frac{\sin \alpha x}{\sin \beta x}$$

37.
$$\lim_{x\to 0} \frac{\sin 3x - 5x}{x}$$

38.
$$\lim_{x\to 0} \frac{1-\cos x}{x^2}$$

39.
$$\lim_{x \to \infty} \frac{x^2 \cos x}{3 + x^4}$$

40.
$$\lim_{x \to 0} \frac{\sin x}{x}$$

38.
$$\lim_{x \to 0} \frac{1 - \cos x}{x^2}$$
 39. $\lim_{x \to \infty} \frac{x^2 \cos x}{3 + x^4}$ 40. $\lim_{x \to \infty} \frac{\sin x}{x}$ 41. $\lim_{x \to \infty} \frac{x^4 \cos x + \sin x}{1 + x^5}$

42.
$$\lim_{x \to 1} \frac{x^2 - \sin(\pi x) - 7}{x^2 + x^3 - 2x}$$

42.
$$\lim_{x \to 1} \frac{x^2 - \sin(\pi x) - 7}{x^2 + x^3 - 2x}$$
 43. $\lim_{t \to \infty} t \left(\sqrt{\frac{4t+1}{t}} - 2 \right)$ 44. $\lim_{x \to \infty} x \left(\sqrt[3]{\frac{x+1}{x}} - 1 \right)$

44.
$$\lim_{x \to \infty} x \left(\sqrt[3]{\frac{x+1}{x}} - 1 \right)$$

$$45. \quad \lim_{x \to 0} \frac{\sin x}{\sin 3x}$$

46.
$$\lim_{x \to 0^+} \frac{\sin x}{\sqrt{x}}$$

47.
$$\lim_{x \to \infty} x \operatorname{sen}\left(\frac{a}{x}\right)$$

$$45. \quad \lim_{x \to 0} \frac{\sin x}{\sin 3x} \qquad 46. \quad \lim_{x \to 0^+} \frac{\sin x}{\sqrt{x}} \qquad 47. \quad \lim_{x \to \infty} x \sin\left(\frac{a}{x}\right) \qquad 48. \quad \lim_{x \to 0} \frac{3x - 2\sin x}{4x \sin x}$$

49.
$$\lim_{x \to 0} \frac{\sqrt{2} - \sqrt{1 + \cos x}}{\sin 2x}$$
 50. $\lim_{t \to 0} \frac{1 - \sqrt{\cos t}}{t^2}$ 51. $\lim_{x \to 0} \frac{\tan 5x}{3x}$ 52. $\lim_{x \to \infty} \frac{\cos x}{x}$

$$50. \quad \lim_{t \to 0} \frac{1 - \sqrt{\cos t}}{t^2}$$

$$51. \quad \lim_{x \to 0} \frac{\tan 5x}{3x}$$

$$52. \quad \lim_{x \to \infty} \frac{\cos x}{x}$$

53.
$$\lim_{x \to 0^+} \frac{x}{\sqrt{1 - \cos x}}$$
 54. $\lim_{x \to 0} \frac{1 - \cos x}{2x \cos x}$ 55. $\lim_{x \to 0} \frac{ax - b \sin x}{x + \sin x}$ 56. $\lim_{t \to 0} \frac{\tan t - \sin t}{t^2 \tan t}$

54.
$$\lim_{x \to 0} \frac{1 - \cos x}{2x \cos x}$$

55.
$$\lim_{x \to 0} \frac{ax - b \sin x}{x + \sin x}$$

56.
$$\lim_{t \to 0} \frac{\tan t - \sin t}{t^2 \tan t}$$

57.
$$\lim_{x \to \frac{\pi}{4}} \frac{\sqrt[3]{\sin x} - \sqrt[3]{\cos x}}{\sin x - \cos x}$$
 58. $\lim_{x \to \pi/2} \frac{\frac{1}{2}\pi - x}{\cos x}$ 59. $\lim_{x \to \infty} \frac{\sin x}{x^2}$ 60. $\lim_{x \to 1} \frac{3x^2 - 6x + 3}{\cos 2(x - 1) - 1}$

$$58. \quad \lim_{x \to \pi/2} \frac{\frac{1}{2}\pi - x}{\cos x}$$

$$59. \quad \lim_{x \to \infty} \frac{\sin x}{x^2}$$

60.
$$\lim_{x \to 1} \frac{3x^2 - 6x + 3}{\cos 2(x - 1) - 1}$$

61.
$$\lim_{x \to 0} \frac{\sqrt{1 + \sin x} - \sqrt{1 - \sin x}}{\tan x}$$
 62. $\lim_{x \to 0} \frac{\sqrt{1 + \tan x} - \sqrt{1 - \tan x}}{\sin x}$ 63. $\lim_{x \to a} \frac{a^6 - x^6}{\sin (x^2 - a^2)}$

62.
$$\lim_{x \to 0} \frac{\sqrt{1 + \tan x} - \sqrt{1 - \tan x}}{\sin x}$$

63.
$$\lim_{x \to a} \frac{a^6 - x^6}{\operatorname{sen}(x^2 - a^2)}$$

64.
$$\lim_{x \to \frac{\pi}{4}} \frac{\sqrt[3]{\sin^2 x} - \sqrt[3]{\cos^2 x}}{1 - \tan x}$$
 65. $\lim_{x \to \frac{\pi}{2}} \frac{\sqrt[3]{\cos x} - \sqrt[3]{\sin 2x}}{\cos x}$

65.
$$\lim_{x \to \frac{\pi}{2}} \frac{\sqrt[3]{\cos x} - \sqrt[3]{\sin 2x}}{\cos x}$$

5. Trazar la gráfica de una función que satisfaga todas las condiciones siguientes

$$\lim_{x\to -\infty} f\left(x\right) = -2 \; ; \qquad \lim_{x\to 0^{-}} f\left(x\right) = 1 \; ; \qquad f\left(0\right) = 3 \; ; \qquad \lim_{x\to 0^{+}} f\left(x\right) = 2 \; ; \qquad \lim_{x\to \infty} f\left(x\right) = 0$$

$$\lim_{x \to 0^{-}} f(x) = 1$$

$$f\left(0\right) = 3 \; ;$$

$$\lim_{x \to 0^{+}} f(x) = 2 \; ;$$

$$\lim_{x \to \infty} f(x) = 0$$

6. Trazar la gráfica de una función que satisfaga todas las condiciones siguientes

$$\lim_{x \to 1} f\left(x\right) = 1 \; ; \qquad f\left(1\right) = 3 \; ; \qquad \lim_{x \to 3} f\left(x\right) = 1 \; ; \qquad \lim_{x \to \infty} f\left(x\right) = 0 \; ; \qquad \lim_{x \to -\infty} f\left(x\right) = 2$$

$$f(1) = 3 ;$$

$$\lim_{x \to 3} f(x) = 1$$

$$\lim_{x \to \infty} f(x) = 0$$

$$\lim_{x \to -\infty} f(x) = 2$$

7. Trazar la gráfica de una función que satisfaga todas las condiciones siguientes

$$\lim_{x \to 0} f(x) = 2 ;$$

$$f(1) = -2$$
;

$$\lim_{x \to 1^+} f(x) = 2$$

$$\lim_{x \to 1^{-}} f(x) = 2 \; ; \qquad f(1) = -2 \; ; \qquad \lim_{x \to 1^{+}} f(x) = 2 \; ; \qquad \lim_{x \to 0^{+}} f(x) = \infty \; ; \qquad f(0) = 1$$

$$f\left(0\right) = 1$$

8. Trazar la gráfica de una función que satisfaga todas las condiciones siguientes

$$\lim f(x) = 1 ;$$

$$f\left(1\right) = 1 \; ;$$

$$\lim_{x \to \infty} f(x) = 1 ; \qquad f(1) = 1 ; \qquad \lim_{x \to -\infty} f(x) = -1 ; \qquad \lim_{x \to 0} f(x) = 2 ; \qquad f(0) \quad \text{No existe}$$

$$\lim_{x \to 0} f(x) = 2$$

$$f(0)$$
 No existe

9. Trazar la gráfica de una función que satisfaga todas las condiciones siguientes

$$f\left(2\right)=2$$
; $\lim_{x\to 0}f\left(x\right)$ No existe; $f\left(0\right)=3$; $\lim_{x\to 1}f\left(x\right)=3$; $\lim_{x\to 5}f\left(x\right)=-\infty$

- 10. Si $1 \le f(x) \le x^2 + 2x + 2$ para todo x, encuentre $\lim_{x \to -1} f(x)$
- 11. Si $3x \le f(x) \le x^3 + 2$ para todo $0 \le x \le 2$, evalúe $\lim_{x \to 1} f(x)$
- 12. Demuestre que $\lim_{x\to 0} x^2 \operatorname{sen}\left(\frac{1}{x}\right) = 0$
- 13. Demuestre que $\lim_{x\to 0} \sqrt[3]{x} \operatorname{sen}\left(\frac{1}{\sqrt[3]{r}}\right) = 0$
- 14. Encuentre las asíntotas verticales y horizontales de las funciones indicadas.

1.
$$f(x) = \frac{3}{x+1}$$
 2. $f(x) = \frac{3}{(x+1)^2}$ 3. $f(x) = \frac{2x}{x-3}$ 4. $f(x) = \frac{3}{9-x^2}$

5.
$$f(x) = \frac{14}{2x^2 + 7}$$
 6. $f(x) = \frac{2x}{\sqrt{x^2 + 5}}$ 7. $f(x) = \frac{x}{x + 4}$ 8. $f(x) = \frac{x^2 + 4}{x^2 - 1}$

9.
$$f(x) = \frac{x^3 + 1}{x^3 + x}$$
 10. $f(x) = \frac{x - 2}{x + 2}$ 11. $f(x) = \frac{x}{(x + 1)^2}$ 12. $f(x) = \frac{x^3}{x^2 + 3x - 10}$

15. La recta y = ax + b se llama **asíntota oblicua** de la gráfica de la función y = f(x) si

$$\lim_{x \to \infty} [f(x) - (ax + b)] = 0 \qquad \text{\'o} \qquad \lim_{x \to -\infty} [f(x) - (ax + b)] = 0$$

de aquí, se tiene que

$$m = \lim_{x \to \infty} \frac{f(x)}{x}$$
 y $b = \lim_{x \to \infty} (f(x) - mx)$.

Encuentre la asíntota oblicua de

$$f(x) = \frac{2x^4 + 3x^3 - 2x - 4}{x^3 - 1}$$

16. Encuentre la asíntota oblicua de

$$f(x) = \frac{3x^3 + 4x^2 - x + 1}{x^2 + 1}$$

- 17. Estudie la continuidad de las siguientes funciones en los puntos que se indican y clasifique las discontinuidades en caso de existir.
 - 1. Continuidad en x=2
- 2. Continuidad en x=4
- 3. Continuidad en x=5

$$f(x) = \begin{cases} \frac{x}{2} + 1 & x \le 2\\ 4 - x & x > 2 \end{cases}$$

$$f(x) = \begin{cases} -2x+3 & x < 4 \\ x^2 & x \ge 4 \end{cases}$$

- $f(x) = \begin{cases} \frac{x}{2} + 1 & x \le 2 \\ \frac{x}{2} + 1 & x \le 2 \end{cases} \qquad f(x) = \begin{cases} -2x + 3 & x < 4 \\ x^2 & x \ge 4 \end{cases} \qquad f(x) = \begin{cases} \frac{x^2 25}{x 5} & x \ne 5 \\ 10 & x = 5 \end{cases}$
- 4. Continuidad en x=0
- 5. Continuidad en x=0
- 6. Continuidad en x = -1; x = 1

$$f(x) = \begin{cases} \frac{|x|}{x} & x \neq 0 \\ 1 & x = 0 \end{cases}$$

$$f(x) = \begin{cases} \frac{\sin 2x}{\sin 5x}, & x \neq 0\\ 3, & x = 0 \end{cases}$$

$$f(x) = \begin{cases} \frac{|x|}{x} & x \neq 0 \\ 1 & x = 0 \end{cases} \qquad f(x) = \begin{cases} \frac{\sin 2x}{\sin 5x}, & x \neq 0 \\ 3, & x = 0 \end{cases} \qquad f(x) = \begin{cases} \tan\left(\frac{\pi}{4}x\right) & |x| < 1 \\ x & |x| \ge 1 \end{cases}$$

7. Continuidad en
$$x = 0$$

$$h(x) = \begin{cases} \frac{x^3 - 5}{5}, & x \ge 0\\ x - 1, & x < 0 \end{cases}$$

8. Continuidad en
$$x = 1$$
; $x = 3$

$$h(x) = \begin{cases} \frac{x^3 - 5}{5}, & x \ge 0 \\ x - 1, & x < 0 \end{cases} \qquad f(x) = \begin{cases} \sin|x + 1| & |x - 2| \le 1 \\ -1 & |x - 2| > 1 \end{cases} \qquad f(x) = \begin{cases} \frac{1}{x}, & x < 0 \\ x, & x \ge 0 \end{cases}$$

9. Continuidad en
$$x=0$$

$$f(x) = \begin{cases} \frac{1}{x}, & x < 0\\ x, & x \ge 0 \end{cases}$$

10. Continuidad en
$$x=2$$

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

11. Continuidad en
$$x = 0$$
; $x = 2$

12. Continuidad en
$$x = 1$$
; $x = 2$

$$f(x) = \begin{cases} 2x - 3, & x < 2 \\ 1, & x = 2 \end{cases} \qquad f(x) = \begin{cases} x & x < 0 \\ x^2 & 0 \le x < 2 \end{cases} \qquad f(x) = \begin{cases} x + 1, & x \le 1 \\ 5 - 4x, & 1 < x < 2 \\ 4, & x = 2 \end{cases}$$

$$f(x) = \begin{cases} x+1, & x \le 1 \\ 5-4x, & 1 < x < 2 \\ 4, & x = 2 \end{cases}$$

13. Continuidad en
$$x = 4$$

$$f(x) = \begin{cases} x - 2, & x < 4 \\ 2x - 6, & x > 4 \end{cases}$$

14. Continuidad en
$$x = 0$$

$$f(x) = \begin{cases} \frac{x^2 + 2x}{x}, & x \neq 0 \\ 3, & x = 0 \end{cases}$$

15. Continuidad en
$$x = -3$$

$$f(x) = \begin{cases} x - 2, & x < 4 \\ 2x - 6, & x > 4 \end{cases} \qquad f(x) = \begin{cases} \frac{x^2 + 2x}{x}, & x \neq 0 \\ 3, & x = 0 \end{cases} \qquad f(x) = \begin{cases} \frac{x + 3}{x^3 + 27}, & x \neq -3 \\ 27, & x = -3 \end{cases}$$

16. Continuidad en
$$x = 0$$

$$f(x) = \begin{cases} x^2 - 1, & x \le 0 \\ x + 1, & x > 0 \end{cases} \qquad f(x) = \begin{cases} \frac{\sin x}{x} & x \ne 0 \\ 2 & x = 0 \end{cases}$$

17. Continuidad en
$$x = 0$$

$$f(x) = \begin{cases} \frac{\sin x}{x} & x \neq 0 \\ 2 & x = 0 \end{cases}$$

18. Continuidad en
$$x = -1$$
; $x = 1$

$$f(x) = \begin{cases} x & |x| \le 1\\ x^2 & |x| > 1 \end{cases}$$

19. Continuidad en
$$x = 2$$
; $x = 5$

20. Continuidad en
$$x = 1$$
; $x = 5$

$$f(x) = \begin{cases} \frac{x}{x^2 - 5} & x \le 2\\ x - 5 & 2 < x < 5\\ x^2 - 25 & x > 5\\ 10 & x = 5 \end{cases}$$

$$f(x) = \begin{cases} x^3 & |x - 3| \le 2\\ 2 & |x - 3| > 2 \end{cases}$$

18. Dadas las funciones, determinar la continuidad para todo x y si no es continua, localizar la discontinuidad

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

2.
$$f(x) = \begin{cases} \frac{x^2 - 16}{x - 4} & x \neq 4 \\ 8 & x = 4 \end{cases}$$

1.
$$f(x) = \frac{x^2 + x - 2}{x^2 - x - 2}$$
 2. $f(x) = \begin{cases} \frac{x^2 - 16}{x - 4} & x \neq 4 \\ 8 & x = 4 \end{cases}$ 3. $f(x) = \begin{cases} \frac{x^4 - 16}{x - 2} & x \neq 2 \\ 16 & x = 2 \end{cases}$

4.
$$f(x) = \begin{cases} \frac{x^2 + 5x}{10x + 50} & x \neq -5 \\ -\frac{1}{2} & x = -5 \end{cases}$$
 5. $f(x) = \begin{cases} \frac{x^2 + 5x - 6}{10x + 30} & x \neq 0 \\ 5 & x = 0 \end{cases}$

5.
$$f(x) = \begin{cases} \frac{x^2 + 5x - 6}{10x + 30} & x \neq 0 \\ 5 & x = 0 \end{cases}$$

6.
$$g(x) = \begin{cases} \frac{x^3 - x^2 + 2x - 2}{x - 1} & x \neq 1 \\ 3 & x = 1 \end{cases}$$

19. Encuentre los valores de las constantes de modo que la función dada sea continua

1.
$$f(x) = \begin{cases} x+3, & x \ge 2 \\ cx+6, & x < 2 \end{cases}$$
 2. $f(x) = \begin{cases} mx+5, & x \le 2 \\ x-1, & x > 2 \end{cases}$ 3. $f(x) = \begin{cases} ax^2, & x \le 1 \\ 3, & x > 1 \end{cases}$

$$4. \quad f(x) = \begin{cases} 1, & x \le 3 \\ ax + b, & 3 < x < 5 \end{cases} \qquad 5. \quad f(x) = \begin{cases} -bx^3, & x < 4 \\ 6x + 1, & x \ge 4 \end{cases} \qquad 6. \quad f(t) = \begin{cases} mt, & t < 4 \\ t^2, & t \ge 4 \end{cases}$$

7.
$$y = \begin{cases} c(x^2 - 2), & x < 0 \\ \cos x, & x \ge 0 \end{cases}$$
 8. $f(x) = \begin{cases} \frac{x^2 - 4}{x - 2}, & x \ne 2 \\ m, & x = 2 \end{cases}$ 9. $y = \begin{cases} mx, & x < 3 \\ n, & x = 3 \\ -2x + 9, & x > 3 \end{cases}$

10.
$$f(x) = \begin{cases} x^3, & x \ge 2 \\ ax^2, & x < 2 \end{cases}$$
 11. $y = \begin{cases} mx - n, & x < 1 \\ 5, & x = 1 \end{cases}$ 12. $y = \begin{cases} 2, & x \le 1 \\ ax + b, & 1 < x < 3 \\ -2, & x \ge 3 \end{cases}$

13.
$$f(x) = \begin{cases} \frac{a}{x^3}, & x > 1 \\ \sqrt{x}, & x \ge 1 \end{cases}$$
 14. $f(x) = \begin{cases} x+1 & 1 < x < 3 \\ x^2 + bx + a & |x-2| \ge 1 \end{cases}$

20. Determinar, si los hay, los valores reales en los que la función dada es discontinua y clasificar dicha discontinuidad.

1.
$$f(x) = \frac{x}{x^2 + 4}$$
 2. $f(x) = \frac{x - 1}{\sin 2x}$ 3. $f(x) = \frac{x^2 - 1}{x^4 - 1}$ 4. $f(x) = x^3 - 4x^2 + 7$

5.
$$f(x) = \frac{\tan x}{x+3}$$
 6. $f(x) = \frac{x^2 - 1}{x+1}$ 7. $f(x) = \frac{1}{x^2 - 4}$ 8. $f(x) = (x^2 - 9x + 18)^{-1}$

9.
$$f(x) = -\frac{x^3}{2}$$
 10. $f(x) = \frac{x}{x^2 + 1}$ 11. $f(x) = \frac{1}{x - 1}$ 12. $f(x) = \frac{x + 2}{x^2 - 3x - 10}$

13.
$$f(x) = \frac{|x+2|}{x+2}$$
 14. $f(x) = \begin{cases} x & x \le 1 \\ x^2 & x > 1 \end{cases}$ 15. $f(x) = \begin{cases} |x-2|+3 & x < 0 \\ x+5 & x \ge 0 \end{cases}$

16.
$$f(x) = \begin{cases} \frac{\sin x}{x} & x \neq 0 \\ \frac{1}{2} & x = 0 \end{cases}$$
 17. $f(x) = \begin{cases} -2x + 3 & x < 1 \\ x^2 & x \ge 1 \end{cases}$ 18. $y = x + \sin x$

19.
$$f(x) = \begin{cases} \csc\left(\frac{\pi}{6}x\right) & |x-3| \le 2\\ 2 & |x-3| > 2 \end{cases}$$

21. **Teorema 1** : $Si \lim_{x \to a} g(x) = L$ y f es continua en L, entonces

$$\lim_{x \to a} f(g(x)) = f\left(\lim_{x \to a} g(x)\right) = f(L)$$

 $Si\ g\ es\ continua\ en\ a\ y\ f\ es\ continua\ en\ g\left(a\right),\ entonces\ se\ observa\ que$

$$\lim_{x \to a} f(g(x)) = f\left(\lim_{x \to a} g(x)\right) = f(g(a))$$

- Use el Teorema antes enunciado para evaluar el límite dado
 - 1. $\lim_{x \to \pi^2} \cos \sqrt{x}$ 2. $\lim_{x \to \pi/6} \operatorname{sen} \left(2x + \frac{\pi}{3}\right)$ 3. $\lim_{x \to \pi/2} \operatorname{sen} \left(\cos x\right)$ 4. $\lim_{t \to \pi} \left(4t + \operatorname{sen} 2t\right)^3$
 - 5. $\lim_{x \to \pi/2} \left(1 + \cos\left(\cos x\right) \right) \qquad 6. \quad \lim_{t \to \pi} \cos\left(\frac{t^2 \pi^2}{t \pi}\right) \qquad 7. \quad \lim_{t \to \pi} \tan\left(\frac{\pi t}{t^2 + 3t}\right)$
 - 8. $\lim_{x \to \pi} \sqrt{x \pi + \cos^2 x}$ 9. $\lim_{x \to 0} \cos \left(\frac{\sin(\pi x)}{x} \right)$ 10. $\lim_{x \to 0} \sin \left(\frac{\sin(\pi x/2)}{x} \right)$
 - 11. $\lim_{x \to 2} \sqrt{\frac{x^3 8}{x^2 4}}$ 12. $\lim_{x \to 0} \arcsin\left(\frac{\sin x}{x}\right)$ 13. $\lim_{x \to 0} \sqrt[3]{\frac{\cos x \sin(8 \tan x)}{\sin x}}$
 - 14. $\lim_{x \to -\infty} \left(\frac{\sin x + x}{x} \right)^8$ 15. $\lim_{x \to \infty} \arctan \left(\frac{x^2 1}{x + \sqrt{x}} \right)$ 16. $\lim_{x \to 0} \tan \left(\frac{1 \cos x}{x} \right)$
 - 17. $\lim_{x \to -\infty} 4 \arctan\left(\frac{\sin x + x}{x}\right)$
- 22. ¿Cómo debería definirse $f(x) = \frac{x-9}{\sqrt{x^2-3}}$ en x=9 para que la función resultante fuese continua en ese punto?
- 23. Considere las funciones

$$f(x) = |x|$$

$$y g(x) = \begin{cases} x+1 & x < 0 \\ x-1 & x \ge 0 \end{cases}$$

- Trace las gráficas de $f \circ g$ y $g \circ f$. Determine si $f \circ g$ y $g \circ f$ son continuas en x = 0.
- 24. Sean f y g funciones continuas en x=c, y sea k una constante cualquiera. Demostrar que
 - (a) La función F(x) = f(x) + g(x) es continua.
 - (b) La función F(x) = f(x)g(x) es continua.
 - (c) La función F(x) = kf(x) es continua.
 - (d) La función $F(x) = \frac{f(x)}{g(x)}$ es continua, siempre que $g(c) \neq 0$.

Respuestas: Ejercicios

- A.H.: Asíntota horizontal; A.V.: Asíntota vertical; C.: Continua; D.E.: Discontinuidad evitable; D.N.E.: Discontinuidad no evitable
- $4.1. \ \ -\frac{1}{5}; \qquad 4.2. \ \ 0; \qquad 4.3. \ \ \infty; \qquad 4.4. \ \ \infty; \qquad 4.5. \ \ 0; \qquad 4.6. \ \ \frac{3}{16}; \qquad 4.7. \ \ -\frac{1}{2}; \qquad 4.8. \ \ \frac{2}{3}; \qquad 4.9. \ \ 2; \qquad 4.10. \ \ -1;$

```
4.11. 2; 4.12. 0; 4.13. \frac{3}{2}\sqrt{2}; 4.14. -\frac{3}{2}\sqrt{2}; 4.15. 3; 4.16. \infty; 4.17. -\infty; 4.18. No existe; 4.19. \infty;
4.20. -\infty; 4.21. No existe; 4.22. No existe; 4.23. \infty; 4.24. -\infty; 4.25. \frac{8}{3}; 4.26. \frac{3}{16}; 4.27. 0;
4.28. \infty; 4.29. \frac{1}{2}; 4.30. 0; 4.31. 0; 4.32. 1; 4.33. 2; 4.34. -\infty; 4.35. 0; 4.36. \frac{\alpha}{\beta}; 4.37. -2;
4.38. \frac{1}{2}; 4.39. 0; 4.40. 0; 4.41. 0; 4.42. No existe; 4.43. \frac{1}{4}; 4.44. \frac{1}{3}; 4.45. \frac{1}{3}; 4.46. 0; 4.47. a;
4.48. No existe; 4.49. 0; 4.50. \frac{1}{4}; 4.51. \frac{5}{3}; 4.52. 0; 4.53. \sqrt{2}; 4.54. 0; 4.55. \frac{a-b}{2}; 4.56. \frac{1}{2};
4.57. \frac{\sqrt[3]{2}}{3}; 4.58. 1; 4.59. 0; 4.60. -\frac{3}{2}; 4.61. 1; 4.62. 1; 4.63. -3a^4; 4.64. -\frac{\sqrt[3]{4}}{3}; 4.65. No existe;
10. \ 1; \\ 11. \ 3; \\ 14.1. \ A.H.: 0 \ y \ A.V.: -1; \\ 14.2. \ A.H.: 0 \ y \ A.V.: -1; \\ 14.3. \ A.H.: 2 \ y \ A.V.: 3;
14.4. A.H.: 0 y A.V.: ±3; 14.5. A.H.: 0 y A.V.: No tiene; 14.6. A.H.: 2 y A.V.: No tiene;
14.7. \ A.H.: \ 1 \ \ y \ A.V.: \ -4; \qquad 14.8. \ A.H.: \ 1 \ \ y \ A.V.: \ \pm 1; \qquad 14.9. \ A.H.: \ 1 \ \ y \ A.V.: \ 0; \qquad 14.10. \ A.H.: \ 1 \ \ y \ A.V.: \ -2;
14.11. A.H.: 0 y A.V.: -1; 14.12. A.H.: No tiene y A.V.: -5; 2; 15. y = 2x + 3; 16. y = 3x + 4;
17.1. \ \text{C.} \ x=2; \qquad 17.2. \ \text{D.N.E.} \ x=4; \qquad 17.3. \ \text{C.} \ x=5; \qquad 17.4. \ \text{D.N.E.} \ x=0; \qquad 17.5. \ \text{D.E.} \ x=0; \qquad 17.6. \ \text{C.} \ x=\pm1;
17.7. \ \text{C.} \ x=0; \qquad 17.8. \ \text{D.N.E.} \ x=1 \ \text{y} \ x=3; \qquad 17.9. \ \text{D.N.E.} \ x=0; \qquad 17.10. \ \text{C.} \ x=2; \qquad 17.11. \ \text{C.} \ x=0; \qquad \text{D.N.E.} \ x=2;
17.12. D.N.E. x = 1; C. x = 2; 17.13. D.E. x = 4; 17.14. D.E. x = 0; 17.15. D.E. x = -3; 17.16. D.N.E. x = 0;
17.17. \ \ \mathrm{D.E.} \ x = 0; \qquad 17.18. \ \ \mathrm{D.N.E.} \ x = -1; \qquad \mathrm{C.} \ x = 1; \qquad 17.19. \ \ \mathrm{D.N.E.} \ x = 2; \quad \mathrm{D.E.} \ x = 5; \qquad 17.20. \ \ \mathrm{D.N.E.} \ x = 1 \ \mathrm{y} \ x = 5;
18.1. D.N.E. x=1 y x=2; 18.2. C.; 18.3. D.N.E. x=2; 18.4. C.; 18.5. D.E. x=0; 18.6. C.;
19.1. \ \ c = -\frac{1}{2}; \qquad 19.2. \ \ m = -2; \qquad 19.3. \ \ a = 3; \qquad 19.4. \ \ a = 3, \ b = -8; \qquad 19.5. \ \ b = -\frac{25}{64}; \qquad 19.6. \ \ m = 4; \qquad 19.7. \ \ c = -\frac{1}{2};
19.8. \ \ m=4; \qquad 19.9. \ \ m=1, \quad n=3; \qquad 19.10. \ \ a=2; \qquad 19.11. \ \ m=\frac{10}{3}, \quad n=-\frac{5}{3}; \qquad 19.12. \ \ a=-2, \quad b=4;
19.13. a=1; 19.14. b=-3, c=4; 20.1. No tiene; 20.2. x=\frac{n\pi}{2}, n\in\mathbb{N}, D.N.E.; 20.3. x=\pm 1, D.E.;
20.4. \ \ \text{No tiene}; \qquad 20.5. \ \ x=-3, \ x=(2n-1)\,\frac{\pi}{2}, \ n\in\mathbb{N}, \ \text{D.N.E.}; \qquad 20.6. \ \ x=-1, \ \text{D.E.}; \qquad 20.7. \ \ x=\pm 2, \ \text{D.N.E.};
20.8. x = 3, x = 6, D.N.E.; 20.9. No tiene; 20.10. No tiene; 20.11. x = 1, D.N.E.;
20.12. \ \ x = -2, \ x = 5, \ \text{D.E.} \ x = -2; \quad \text{D.N.E.} \ x = 5; \qquad 20.13. \ \ x = -2, \ \text{D.N.E.}; \qquad 20.14. \ \text{No tiene}; \qquad 20.15. \ \text{No tiene}; \qquad 20.16. \ \text{No tiene
20.16. \ \ x=0, \ \text{D.N.E.}; \qquad 20.17. \ \ \text{No tiene}; \qquad 20.18. \ \ \text{No tiene}; \qquad 20.19. \ \ x=1, \ x=5, \ x=6n, \ n\in\mathbb{N}, \ \text{D.N.E.};
21.1. \ \ -1; \qquad 21.2. \ \ \frac{1}{2}\sqrt{3}; \qquad 21.3. \ \ 0; \qquad 21.4. \ \ 64\pi^3; \qquad 21.5. \ \ 2; \qquad 21.6. \ \ 1; \qquad 21.7. \ \ \tan\left(\frac{\pi}{\pi+3}\right); \qquad 21.8. \ \ 1; \qquad 21.9. \ \ -1;
21.10. \ \ 1; \qquad 21.11. \ \ \sqrt{3}; \qquad 21.12. \ \ \tfrac{1}{2}\pi; \qquad 21.13. \ \ 2; \qquad 21.14. \ \ 1; \qquad 21.15. \ \ \tfrac{1}{2}\pi; \qquad 21.16. \ \ 0; \qquad 21.17. \ \ \pi;
```

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 - Límite y continuidad.

Farith Briceño

Última actualizacón: Septiembre 2010

e-mail: farith_72@hotmail.com