

Cálculo de límites

Ejercicio nº 1.-

Haz una gráfica en la que se reflejen estos resultados:

a) $\lim_{x \rightarrow -\infty} f(x) = -\infty$

b) $\lim_{x \rightarrow +\infty} f(x) = 2$ ($f(x) > 2$ si $x \rightarrow +\infty$)

c) $\lim_{x \rightarrow 2^-} f(x) = -\infty$

d) $\lim_{x \rightarrow 2^+} f(x) = +\infty$

Ejercicio nº 2.-

Representa gráficamente los siguientes resultados:

a) $\lim_{x \rightarrow +\infty} f(x) = -\infty$

b) $\lim_{x \rightarrow -\infty} f(x) = 0$ ($f(x) > 0$ si $x \rightarrow -\infty$)

c) $\lim_{x \rightarrow 1^-} f(x) = +\infty$

d) $\lim_{x \rightarrow 1^+} f(x) = -\infty$

Ejercicio nº 3.-

Representa en una gráfica los siguientes resultados:

a) $\lim_{x \rightarrow -\infty} f(x) = 1$ ($f(x) > 1$ si $x \rightarrow -\infty$)

b) $\lim_{x \rightarrow +\infty} f(x) = -\infty$

c) $\lim_{x \rightarrow 2^-} f(x) = +\infty$

d) $\lim_{x \rightarrow 2^+} f(x) = +\infty$

Ejercicio nº 4.-

Dibuja una gráfica en la que se reflejen los siguientes resultados:

a) $\lim_{x \rightarrow -\infty} f(x) = 0$ ($f(x) < 0$ si $x \rightarrow -\infty$)

b) $\lim_{x \rightarrow +\infty} f(x) = +\infty$

c) $\lim_{x \rightarrow 3^-} f(x) = +\infty$

d) $\lim_{x \rightarrow 3^+} f(x) = -\infty$

Ejercicio nº 5.-

Representa gráficamente estos resultados:

a) $\lim_{x \rightarrow -\infty} f(x) = +\infty$

b) $\lim_{x \rightarrow +\infty} f(x) = 1$ ($f(x) < 1$ si $x \rightarrow +\infty$)

c) $\lim_{x \rightarrow 0^-} f(x) = +\infty$

d) $\lim_{x \rightarrow 0^+} f(x) = +\infty$

Ejercicio nº 6.-

Halla los siguientes límites, observando la gráfica de la función $f(x)$:

- a) $\lim_{x \rightarrow -\infty} f(x)$ b) $\lim_{x \rightarrow +\infty} f(x)$ c) $\lim_{x \rightarrow 1^-} f(x)$ d) $\lim_{x \rightarrow 1^+} f(x)$
e) $\lim_{x \rightarrow 1^-} f(x)$ f) $\lim_{x \rightarrow 1^+} f(x)$ g) $\lim_{x \rightarrow 0} f(x)$

Ejercicio nº 7.-

Halla, observando la gráfica de la función $f(x)$, los siguientes límites:

- a) $\lim_{x \rightarrow -\infty} f(x)$ b) $\lim_{x \rightarrow +\infty} f(x)$ c) $\lim_{x \rightarrow 1^-} f(x)$ d) $\lim_{x \rightarrow 1^+} f(x)$
e) $\lim_{x \rightarrow 1^-} f(x)$ f) $\lim_{x \rightarrow 1^+} f(x)$ g) $\lim_{x \rightarrow 0} f(x)$

Ejercicio nº 8.-

Dada la gráfica de la función $f(x)$, calcula los límites siguientes:

- a) $\lim_{x \rightarrow -\infty} f(x)$ b) $\lim_{x \rightarrow +\infty} f(x)$ c) $\lim_{x \rightarrow 2} f(x)$ d) $\lim_{x \rightarrow 2^+} f(x)$
e) $\lim_{x \rightarrow 1^-} f(x)$ f) $\lim_{x \rightarrow 1^+} f(x)$ g) $\lim_{x \rightarrow 0} f(x)$

Ejercicio nº 9.-

Calcula sobre la gráfica de esta función:

- a) $\lim_{x \rightarrow -\infty} f(x)$ b) $\lim_{x \rightarrow +\infty} f(x)$ c) $\lim_{x \rightarrow 0^-} f(x)$ d) $\lim_{x \rightarrow 0^+} f(x)$
e) $\lim_{x \rightarrow -2^-} f(x)$ f) $\lim_{x \rightarrow -2^+} f(x)$ g) $\lim_{x \rightarrow 1} f(x)$

Ejercicio nº 10.-

La siguiente gráfica corresponde a la función $f(x)$.

Calcula sobre ella:

- a) $\lim_{x \rightarrow -\infty} f(x)$ b) $\lim_{x \rightarrow +\infty} f(x)$ c) $\lim_{x \rightarrow 2^-} f(x)$ d) $\lim_{x \rightarrow 2^+} f(x)$
e) $\lim_{x \rightarrow -2^-} f(x)$ f) $\lim_{x \rightarrow -2^+} f(x)$ g) $\lim_{x \rightarrow 0} f(x)$

Ejercicio nº 11.-

Calcula los siguientes límites:

- a) $\lim_{x \rightarrow +\infty} [x^3 - \log x]$ b) $\lim_{x \rightarrow -\infty} \frac{3^x}{x^2 + 1}$

Ejercicio nº 12.-

Obtén el valor de los siguientes límites:

- a) $\lim_{x \rightarrow +\infty} \frac{3x^2 - 2}{\log x}$ b) $\lim_{x \rightarrow -\infty} \frac{x + 1}{2^x}$

Ejercicio nº 13.-

Halla los siguientes límites:

a) $\lim_{x \rightarrow +\infty} [2^x - x^2]$ b) $\lim_{x \rightarrow -\infty} \frac{\ln(x^2 + 1)}{x}$

Ejercicio nº 14.-

Calcula estos límites:

a) $\lim_{x \rightarrow +\infty} [3x^2 - \sqrt{x^9 + 1}]$ b) $\lim_{x \rightarrow -\infty} \frac{e^x}{x + 1}$

Ejercicio nº 15.-

Calcula:

a) $\lim_{x \rightarrow +\infty} [e^x - x^2 + 1]$ b) $\lim_{x \rightarrow -\infty} \frac{x^4 - 3x}{\log x^2}$

Ejercicio nº 16.-

Halla los siguientes límites:

a) $\lim_{x \rightarrow +\infty} \left[\frac{3x^2}{x+1} - \frac{x^3}{x^2+1} \right]$ b) $\lim_{x \rightarrow -\infty} \frac{2x-4}{\sqrt{4x^2+1}}$ c) $\lim_{x \rightarrow +\infty} \left(\frac{2x+1}{5x-2} \right)^{x^2}$

Ejercicio nº 17.-

Calcula los límites:

a) $\lim_{x \rightarrow -\infty} \frac{\sqrt{x^4+1}}{2x^2-1}$ b) $\lim_{x \rightarrow +\infty} \left[\frac{2x^2-1}{x+1} - \frac{x^2}{x+2} \right]$ c) $\lim_{x \rightarrow +\infty} \left(\frac{1+3x}{1+2x} \right)^{2x}$

Ejercicio nº 18.-

Obtén el valor de los siguientes límites:

a) $\lim_{x \rightarrow -\infty} \sqrt{\frac{8x^2+3x}{2x^2+x}}$ b) $\lim_{x \rightarrow +\infty} \left[\frac{x^2}{x+2} - \frac{x^3}{x^2+1} \right]$ c) $\lim_{x \rightarrow +\infty} \left(\frac{x+3}{2x-1} \right)^{3x+1}$

Ejercicio nº 19.-

Calcula los siguientes límites:

a) $\lim_{x \rightarrow +\infty} \left[\frac{x^2-2}{2x+1} - \frac{2x^2}{x+1} \right]$ b) $\lim_{x \rightarrow -\infty} \frac{3x+2}{\sqrt{9x^2+1}}$ c) $\lim_{x \rightarrow +\infty} \left(\frac{2x}{3x+2} \right)^{x+1}$

Ejercicio nº 20.-

Halla los límites:

a) $\lim_{x \rightarrow +\infty} \left[\frac{x^2}{2x+3} - \frac{x^3}{x^2+1} \right]$

b) $\lim_{x \rightarrow -\infty} \sqrt{\frac{18x^4 + 3x^2}{2x^4 + 3}}$

c) $\lim_{x \rightarrow +\infty} \left(\frac{6x+2}{3x+1} \right)^{x-1}$

Ejercicio nº 21.-

Calcula el límite:

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

Ejercicio nº 22.-

Halla el límite:

$$\lim_{x \rightarrow 3} \left[\frac{2x}{x^2 - 9} - \frac{x+1}{x-3} \right]$$

Ejercicio nº 23.-

Calcula:

$$\lim_{x \rightarrow 1} \frac{2x^3 - 3x^2 + 1}{3x^3 - 8x^2 + 7x - 2}$$

Ejercicio nº 24.-

Halla el valor del siguiente límite:

$$\lim_{x \rightarrow 2} \frac{2x^2 + x - 10}{x^3 - 3x^2 + 4}$$

Ejercicio nº 25.-

Calcula el siguiente límite:

$$\lim_{x \rightarrow 1} \left[\frac{1}{x-1} - \frac{3}{x^2-1} \right]$$

Ejercicio nº 26.-

Estudia la continuidad de la siguiente función. Si en algún punto no es continua, indica el tipo de discontinuidad (evitable, infinita ...):

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

Ejercicio nº 27.-

Estudia la continuidad de la siguiente función. En los puntos en los que no sea continua, indica el tipo de discontinuidad que presenta (evitable, infinita ...):

$$f(x) = \frac{3x^2 - 2x - 8}{x^2 + 3x - 10}$$

Ejercicio nº 28.-

Estudia la continuidad de la función:

$$f(x) = \begin{cases} e^x & \text{si } x < 0 \\ 3x^2 + 1 & \text{si } 0 \leq x < 1 \\ 4 & \text{si } x \geq 1 \end{cases}$$

Ejercicio nº 29.-

Estudia la continuidad de la siguiente función:

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

Ejercicio nº 30.-

Estudia la continuidad de la siguiente función:

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

Ejercicio nº 31.-

Calcula el valor de a para que la siguiente función sea continua:

$$f(x) = \begin{cases} ax^2 - 2x + a & \text{si } x \leq 1 \\ 4x^2 + ax + 6 & \text{si } x > 1 \end{cases}$$

Ejercicio nº 32.-

Calcula el valor de a para que la siguiente función sea continua:

$$f(x) = \begin{cases} ax^2 + 3x - 1 & \text{si } x \leq 1 \\ 3a + 2^x & \text{si } x > 1 \end{cases}$$

Ejercicio nº 33.-

Halla el valor de a para que la siguiente función sea continua:

$$f(x) = \begin{cases} 3x - a & \text{si } x < 2 \\ 2x^2 + ax & \text{si } x \geq 2 \end{cases}$$

Ejercicio nº 34.-

Halla el valor de a para que la siguiente función sea continua:

$$f(x) = \begin{cases} 2^x + a & \text{si } x \leq 1 \\ x^2 - 3a + 5 & \text{si } x > 1 \end{cases}$$

Ejercicio nº 35.-

Halla el valor de k para que la siguiente función sea continua en $x = 2$:

$$f(x) = \begin{cases} \frac{x^2 - x - 2}{x - 2} & \text{si } x < 2 \\ k & \text{si } x \geq 2 \end{cases}$$

Soluciones Cálculo de límites

Ejercicio nº 1.-

Haz una gráfica en la que se reflejen estos resultados:

- a) $\lim_{x \rightarrow -\infty} f(x) = -\infty$ b) $\lim_{x \rightarrow +\infty} f(x) = 2$ ($f(x) > 2$ si $x \rightarrow +\infty$)
- c) $\lim_{x \rightarrow 2^-} f(x) = -\infty$ d) $\lim_{x \rightarrow 2^+} f(x) = +\infty$

Solución:

Ejercicio nº 2.-

Representa gráficamente los siguientes resultados:

a) $\lim_{x \rightarrow +\infty} f(x) = -\infty$

b) $\lim_{x \rightarrow -\infty} f(x) = 0$ ($f(x) > 0$ si $x \rightarrow -\infty$)

c) $\lim_{x \rightarrow 1^-} f(x) = +\infty$

d) $\lim_{x \rightarrow 1^+} f(x) = -\infty$

Solución:

Ejercicio nº 3.-

Representa en una gráfica los siguientes resultados:

a) $\lim_{x \rightarrow -\infty} f(x) = 1$ ($f(x) > 1$ si $x \rightarrow -\infty$)

b) $\lim_{x \rightarrow +\infty} f(x) = -\infty$

c) $\lim_{x \rightarrow 2^-} f(x) = +\infty$

d) $\lim_{x \rightarrow 2^+} f(x) = +\infty$

Solución:

Ejercicio nº 4.-

Dibuja una gráfica en la que se reflejen los siguientes resultados:

a) $\lim_{x \rightarrow -\infty} f(x) = 0$ ($f(x) < 0$ si $x \rightarrow -\infty$)

b) $\lim_{x \rightarrow +\infty} f(x) = +\infty$

c) $\lim_{x \rightarrow 3^-} f(x) = +\infty$

d) $\lim_{x \rightarrow 3^+} f(x) = -\infty$

Solución:

Ejercicio nº 5.-

Representa gráficamente estos resultados:

a) $\lim_{x \rightarrow -\infty} f(x) = +\infty$

b) $\lim_{x \rightarrow +\infty} f(x) = 1$ ($f(x) < 1$ si $x \rightarrow +\infty$)

c) $\lim_{x \rightarrow 0^-} f(x) = +\infty$

d) $\lim_{x \rightarrow 0^+} f(x) = +\infty$

Solución:

Ejercicio nº 6.-

Halla los siguientes límites, observando la gráfica de la función $f(x)$:

a) $\lim_{x \rightarrow -\infty} f(x)$

b) $\lim_{x \rightarrow +\infty} f(x)$

c) $\lim_{x \rightarrow -1^-} f(x)$

d) $\lim_{x \rightarrow -1^+} f(x)$

e) $\lim_{x \rightarrow 1^-} f(x)$

f) $\lim_{x \rightarrow 1^+} f(x)$

g) $\lim_{x \rightarrow 0} f(x)$

Solución:

- a) $\lim_{x \rightarrow -\infty} f(x) = -1$ b) $\lim_{x \rightarrow +\infty} f(x) = +\infty$ c) $\lim_{x \rightarrow -1^-} f(x) = +\infty$ d) $\lim_{x \rightarrow -1^+} f(x) = -\infty$
 e) $\lim_{x \rightarrow -1^-} f(x) = +\infty$ f) $\lim_{x \rightarrow -1^+} f(x) = +\infty$ g) $\lim_{x \rightarrow 0} f(x) = 0$

Ejercicio nº 7.-

Halla, observando la gráfica de la función $f(x)$, los siguientes límites:

- a) $\lim_{x \rightarrow -\infty} f(x)$ b) $\lim_{x \rightarrow +\infty} f(x)$ c) $\lim_{x \rightarrow -1^-} f(x)$ d) $\lim_{x \rightarrow -1^+} f(x)$
 e) $\lim_{x \rightarrow -1^-} f(x)$ f) $\lim_{x \rightarrow -1^+} f(x)$ g) $\lim_{x \rightarrow 0} f(x)$

Solución:

- a) $\lim_{x \rightarrow -\infty} f(x) = -\infty$ b) $\lim_{x \rightarrow +\infty} f(x) = -1$ c) $\lim_{x \rightarrow -1^-} f(x) = -\infty$ d) $\lim_{x \rightarrow -1^+} f(x) = +\infty$
 e) $\lim_{x \rightarrow -1^-} f(x) = +\infty$ f) $\lim_{x \rightarrow -1^+} f(x) = +\infty$ g) $\lim_{x \rightarrow 0} f(x) = \frac{1}{2}$

Ejercicio nº 8.-

Dada la gráfica de la función $f(x)$, calcula los límites siguientes:

- a) $\lim_{x \rightarrow -\infty} f(x)$ b) $\lim_{x \rightarrow +\infty} f(x)$ c) $\lim_{x \rightarrow -2^-} f(x)$ d) $\lim_{x \rightarrow -2^+} f(x)$
 e) $\lim_{x \rightarrow -2^-} f(x)$ f) $\lim_{x \rightarrow -2^+} f(x)$ g) $\lim_{x \rightarrow 0} f(x)$

Solución:

- a) $\lim_{x \rightarrow -\infty} f(x) = -2$ b) $\lim_{x \rightarrow +\infty} f(x) = -2$ c) $\lim_{x \rightarrow 2^-} f(x) = +\infty$ d) $\lim_{x \rightarrow 2^+} f(x) = +\infty$
e) $\lim_{x \rightarrow 1^-} f(x) = +\infty$ f) $\lim_{x \rightarrow 1^+} f(x) = -\infty$ g) $\lim_{x \rightarrow 0} f(x) = 1$

Ejercicio nº 9.-

Calcula sobre la gráfica de esta función:

- a) $\lim_{x \rightarrow -\infty} f(x)$ b) $\lim_{x \rightarrow +\infty} f(x)$ c) $\lim_{x \rightarrow 0^-} f(x)$ d) $\lim_{x \rightarrow 0^+} f(x)$
e) $\lim_{x \rightarrow 2^-} f(x)$ f) $\lim_{x \rightarrow 2^+} f(x)$ g) $\lim_{x \rightarrow 1} f(x)$

Solución:

- a) $\lim_{x \rightarrow -\infty} f(x) = 2$ b) $\lim_{x \rightarrow +\infty} f(x) = 2$ c) $\lim_{x \rightarrow 0^-} f(x) = -\infty$ d) $\lim_{x \rightarrow 0^+} f(x) = -\infty$
e) $\lim_{x \rightarrow 2^-} f(x) = +\infty$ f) $\lim_{x \rightarrow 2^+} f(x) = -\infty$ g) $\lim_{x \rightarrow 1} f(x) = 0$

Ejercicio nº 10.-

La siguiente gráfica corresponde a la función $f(x)$.

Calcula sobre ella:

- a) $\lim_{x \rightarrow -\infty} f(x)$ b) $\lim_{x \rightarrow +\infty} f(x)$ c) $\lim_{x \rightarrow 2^-} f(x)$ d) $\lim_{x \rightarrow 2^+} f(x)$
e) $\lim_{x \rightarrow -2^-} f(x)$ f) $\lim_{x \rightarrow -2^+} f(x)$ g) $\lim_{x \rightarrow 0} f(x)$

Solución:

- a) $\lim_{x \rightarrow -\infty} f(x) = 2$ b) $\lim_{x \rightarrow +\infty} f(x) = 2$ c) $\lim_{x \rightarrow 2^-} f(x) = -\infty$ d) $\lim_{x \rightarrow 2^+} f(x) = +\infty$
e) $\lim_{x \rightarrow -2^-} f(x) = +\infty$ f) $\lim_{x \rightarrow -2^+} f(x) = -\infty$ g) $\lim_{x \rightarrow 0} f(x) = 0$

Ejercicio nº 11.-

Calcula los siguientes límites:

- a) $\lim_{x \rightarrow +\infty} [x^3 - \log x]$ b) $\lim_{x \rightarrow -\infty} \frac{3^x}{x^2 + 1}$

Solución:

a) $\lim_{x \rightarrow +\infty} [x^3 - \log x] = +\infty$

Porque las potencias son infinitos de orden superior a los logaritmos.

b) $\lim_{x \rightarrow -\infty} \frac{3^x}{x^2 + 1} = \lim_{x \rightarrow +\infty} \frac{3^{-x}}{x^2 + 1} = \frac{0}{+\infty} = 0$

Ejercicio nº 12.-

Obtén el valor de los siguientes límites:

- a) $\lim_{x \rightarrow +\infty} \frac{3x^2 - 2}{\log x}$ b) $\lim_{x \rightarrow -\infty} \frac{x+1}{2^x}$

Solución:

a) $\lim_{x \rightarrow +\infty} \frac{3x^2 - 2}{\log x} = +\infty$

Porque las potencias son infinitos de orden superior a los logartimos.

b) $\lim_{x \rightarrow -\infty} \frac{x+1}{2^x} = \lim_{x \rightarrow +\infty} \frac{-x+1}{2^{-x}} = -\infty$

Ejercicio nº 13.-

Halla los siguientes límites:

- a) $\lim_{x \rightarrow +\infty} [2^x - x^2]$ b) $\lim_{x \rightarrow -\infty} \frac{\ln(x^2 + 1)}{x}$

Solución:

a) $\lim_{x \rightarrow +\infty} [2^x - x^2] = +\infty$

Porque una exponencial de base mayor que 1 es un infinito de orden superior a una potencia.

$$b) \lim_{x \rightarrow -\infty} \frac{\ln(x^2+1)}{x} = \lim_{x \rightarrow +\infty} \frac{\ln(x^2+1)}{-x} = 0$$

Porque las potencias son infinitos de orden superior a los logaritmos.

Ejercicio nº 14.-

Calcula estos límites:

$$a) \lim_{x \rightarrow +\infty} [3x^2 - \sqrt{x^9 + 1}] \quad b) \lim_{x \rightarrow -\infty} \frac{e^x}{x+1}$$

Solución:

$$a) \lim_{x \rightarrow +\infty} [3x^2 - \sqrt{x^9 + 1}] = \lim_{x \rightarrow +\infty} \left[-x^{\frac{9}{2}} \right] = -\infty$$

$$b) \lim_{x \rightarrow -\infty} \frac{e^x}{x+1} = \lim_{x \rightarrow +\infty} \frac{e^{-x}}{-x+1} = \frac{0}{-\infty} = 0$$

Ejercicio nº 15.-

Calcula:

$$a) \lim_{x \rightarrow +\infty} [e^x - x^2 + 1] \quad b) \lim_{x \rightarrow -\infty} \frac{x^4 - 3x}{\log x^2}$$

Solución:

$$a) \lim_{x \rightarrow +\infty} [e^x - x^2 + 1] = +\infty$$

Porque una exponencial de base mayor que 1 es un infinito de orden superior a una potencia.

$$b) \lim_{x \rightarrow -\infty} \frac{x^4 - 3x}{\log x^2} = \lim_{x \rightarrow +\infty} \frac{x^4 + 3x}{\log x^2} = +\infty$$

Porque una potencia es un infinito de orden superior a un logaritmo.

Ejercicio nº 16.-

Halla los siguientes límites:

$$a) \lim_{x \rightarrow +\infty} \left[\frac{3x^2}{x+1} - \frac{x^3}{x^2+1} \right] \quad b) a) \lim_{x \rightarrow -\infty} \frac{2x-4}{\sqrt{4x^2+1}} \quad c) a) \lim_{x \rightarrow +\infty} \left(\frac{2x+1}{5x-2} \right)^{x^2}$$

Solución:

$$a) \lim_{x \rightarrow +\infty} \left[\frac{3x^2}{x+1} - \frac{x^3}{x^2+1} \right] = \lim_{x \rightarrow +\infty} \frac{3x^2(x^2+1) - x^3(x+1)}{(x+1)(x^2+1)} = \lim_{x \rightarrow +\infty} \frac{3x^4 + 3x^2 - x^4 - x^3}{x^3 + x^2 + x + 1} =$$

$$= \lim_{x \rightarrow +\infty} \frac{2x^4 - x^3 + 3x^2}{x^3 + x^2 + x + 1} = +\infty$$

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

$$c) \lim_{x \rightarrow +\infty} \left(\frac{2x+1}{5x-2} \right)^{x^2} = \left(\frac{2}{5} \right)^{+\infty} = 0$$

Ejercicio nº 17.-

Calcula los límites:

$$a) \lim_{x \rightarrow -\infty} \frac{\sqrt{x^4+1}}{2x^2-1} \quad b) \lim_{x \rightarrow +\infty} \left[\frac{2x^2-1}{x+1} - \frac{x^2}{x+2} \right] \quad c) \lim_{x \rightarrow +\infty} \left(\frac{1+3x}{1+2x} \right)^{2x}$$

Solución:

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

$$b) \lim_{x \rightarrow +\infty} \left[\frac{2x^2-1}{x+1} - \frac{x^2}{x+2} \right] = \lim_{x \rightarrow +\infty} \frac{(2x^2-1)(x+2) - x^2(x+1)}{(x+1)(x+2)} =$$

$$= \lim_{x \rightarrow +\infty} \frac{2x^3 + 4x^2 - x - 2 - x^3 - x^2}{x^2 + 3x + 2} = \lim_{x \rightarrow +\infty} \frac{x^3 + 3x^2 - x - 2}{x^2 + 3x + 2} = +\infty$$

$$c) \lim_{x \rightarrow +\infty} \left(\frac{1+3x}{1+2x} \right)^{2x} = \left(\frac{3}{2} \right)^{+\infty} = +\infty$$

Ejercicio nº 18.-

Obtén el valor de los siguientes límites:

$$a) \lim_{x \rightarrow -\infty} \sqrt{\frac{8x^2+3x}{2x^2+x}} \quad b) \lim_{x \rightarrow +\infty} \left[\frac{x^2}{x+2} - \frac{x^3}{x^2+1} \right] \quad c) \lim_{x \rightarrow +\infty} \left(\frac{x+3}{2x-1} \right)^{3x+1}$$

Solución:

$$a) \lim_{x \rightarrow -\infty} \sqrt{\frac{8x^2+3x}{2x^2+x}} = \lim_{x \rightarrow +\infty} \sqrt{\frac{8x^2+3x}{2x^2-x}} = \lim_{x \rightarrow +\infty} \sqrt{\frac{8x^2}{2x^2}} = \sqrt{4} = 2$$

$$b) \lim_{x \rightarrow +\infty} \left[\frac{x^2}{x+2} - \frac{x^3}{x^2+1} \right] = \lim_{x \rightarrow +\infty} \frac{x^2(x^2+1) - x^3(x+2)}{(x+2)(x^2+1)} = \lim_{x \rightarrow +\infty} \frac{x^4 + x^2 - x^4 - 2x^3}{x^3 + 2x^2 + x + 2} =$$

$$= \lim_{x \rightarrow +\infty} \frac{-2x^3 + x^2}{x^3 + 2x^2 + x + 2} = -2$$

$$c) \lim_{x \rightarrow +\infty} \left(\frac{x+3}{2x-1} \right)^{3x+1} = \left(\frac{1}{2} \right)^{+\infty} = 0$$

Ejercicio nº 19.-

Calcula los siguientes límites:

$$\text{a) } \lim_{x \rightarrow +\infty} \left[\frac{x^2 - 2}{2x + 1} - \frac{2x^2}{x + 1} \right] \quad \text{b) } \lim_{x \rightarrow -\infty} \frac{3x + 2}{\sqrt{9x^2 + 1}} \quad \text{c) } \lim_{x \rightarrow +\infty} \left(\frac{2x}{3x + 2} \right)^{x+1}$$

Solución:

$$\begin{aligned} \text{a) } \lim_{x \rightarrow +\infty} \left[\frac{x^2 - 2}{2x + 1} - \frac{2x^2}{x + 1} \right] &= \lim_{x \rightarrow +\infty} \frac{(x^2 - 2)(x + 1) - 2x^2(2x + 1)}{(2x + 1)(x + 1)} = \\ &= \lim_{x \rightarrow +\infty} \frac{x^3 + x^2 - 2x - 2 - 4x^3 - 2x^2}{2x^2 + 2x + x + 1} = \lim_{x \rightarrow +\infty} \frac{-3x^3 - x^2 - 2x - 2}{2x^2 + 3x + 1} = -\infty \end{aligned}$$

$$\text{b) } \lim_{x \rightarrow -\infty} \frac{3x + 2}{\sqrt{9x^2 + 1}} = \lim_{x \rightarrow +\infty} \frac{-3x + 2}{\sqrt{9x^2 + 1}} = \lim_{x \rightarrow +\infty} \frac{-3x}{\sqrt{9x^2}} = \lim_{x \rightarrow +\infty} \frac{-3x}{3x} = -1$$

$$\text{c) } \lim_{x \rightarrow +\infty} \left(\frac{2x}{3x + 2} \right)^{x+1} = \left(\frac{2}{3} \right)^{+\infty} = 0$$

Ejercicio nº 20.-

Halla los límites:

$$\text{a) } \lim_{x \rightarrow +\infty} \left[\frac{x^2}{2x + 3} - \frac{x^3}{x^2 + 1} \right] \quad \text{b) } \lim_{x \rightarrow -\infty} \sqrt{\frac{18x^4 + 3x^2}{2x^4 + 3}} \quad \text{c) } \lim_{x \rightarrow +\infty} \left(\frac{6x + 2}{3x + 1} \right)^{x-1}$$

Solución:

$$\begin{aligned} \text{a) } \lim_{x \rightarrow +\infty} \left[\frac{x^2}{2x + 3} - \frac{x^3}{x^2 + 1} \right] &= \lim_{x \rightarrow +\infty} \frac{x^2(x^2 + 1) - x^3(2x + 3)}{(2x + 3)(x^2 + 1)} = \lim_{x \rightarrow +\infty} \frac{x^4 + x^2 - 2x^4 - 3x^3}{2x^3 + 3x^2 + 2x + 3} = \\ &= \lim_{x \rightarrow +\infty} \frac{-x^4 - 3x^3 + x^2}{2x^3 + 3x^2 + 2x + 3} = -\infty \end{aligned}$$

$$\text{b) } \lim_{x \rightarrow -\infty} \sqrt{\frac{18x^4 + 3x^2}{2x^4 + 3}} = \lim_{x \rightarrow +\infty} \sqrt{\frac{18x^4 + 3x^2}{2x^4 + 3}} = \lim_{x \rightarrow +\infty} \sqrt{\frac{18x^4}{2x^4}} = \sqrt{9} = 3$$

$$\text{c) } \lim_{x \rightarrow +\infty} \left(\frac{6x + 2}{3x + 1} \right)^{x-1} = \left(\frac{6}{3} \right)^{+\infty} = 2^{+\infty} = +\infty$$

Ejercicio nº 21.-

Calcula el límite:

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

Solución:

$$\lim_{x \rightarrow -1} \frac{3x^2 + x - 2}{x^3 + x^2 - x - 1} = \lim_{x \rightarrow -1} \frac{(x+1)(3x-2)}{(x+1)^2(x-1)} = \lim_{x \rightarrow -1} \frac{3x-2}{(x+1)(x-1)} = \frac{-5}{0}$$

Hallamos los límites laterales:

$$\lim_{x \rightarrow -1^-} \frac{3x-2}{(x+1)(x-1)} = -\infty; \quad \lim_{x \rightarrow -1^+} \frac{3x-2}{(x+1)(x-1)} = +\infty$$

Ejercicio nº22.-

Halla el límite:

$$\lim_{x \rightarrow 3} \left[\frac{2x}{x^2 - 9} - \frac{x+1}{x-3} \right]$$

Solución:

$$\begin{aligned} \lim_{x \rightarrow 3} \left[\frac{2x}{x^2 - 9} - \frac{x+1}{x-3} \right] &= \lim_{x \rightarrow 3} \frac{2x - (x+1)(x+3)}{(x+3)(x-3)} = \lim_{x \rightarrow 3} \frac{2x - (x^2 + 4x + 3)}{(x+3)(x-3)} = \\ &= \lim_{x \rightarrow 3} \frac{-x^2 - 2x - 3}{(x+3)(x-3)} = \frac{-18}{0} \end{aligned}$$

Hallamos los límites laterales:

$$\lim_{x \rightarrow 3^-} \frac{-x^2 - 2x - 3}{(x+3)(x-3)} = +\infty; \quad \lim_{x \rightarrow 3^+} \frac{-x^2 - 2x - 3}{(x+3)(x-3)} = -\infty$$

Ejercicio nº 23.-

Calcula:

$$\lim_{x \rightarrow 1} \frac{2x^3 - 3x^2 + 1}{3x^3 - 8x^2 + 7x - 2}$$

Solución:

$$\lim_{x \rightarrow 1} \frac{2x^3 - 3x^2 + 1}{3x^3 - 8x^2 + 7x - 2} = \lim_{x \rightarrow 1} \frac{(2x+1)(x-1)^2}{(3x-2)(x-1)^2} = \lim_{x \rightarrow 1} \frac{2x+1}{3x-2} = 3$$

Ejercicio nº 24.-

Halla el valor del siguiente límite:

$$\lim_{x \rightarrow 2} \frac{2x^2 + x - 10}{x^3 - 3x^2 + 4}$$

Solución:

$$\lim_{x \rightarrow 2} \frac{2x^2 + x - 10}{x^3 - 3x^2 + 4} = \lim_{x \rightarrow 2} \frac{(2x+5)(x-2)}{(x+1)(x-2)^2} = \lim_{x \rightarrow 2} \frac{2x+5}{(x+1)(x-2)} = \frac{9}{0}$$

Hallamos los límites laterales:

$$\lim_{x \rightarrow 2^-} \frac{2x+5}{(x+1)(x-2)} = -\infty; \quad \lim_{x \rightarrow 2^+} \frac{2x+5}{(x+1)(x-2)} = +\infty$$

Ejercicio nº 25.-

Calcula el siguiente límite:

$$\lim_{x \rightarrow 1} \left[\frac{1}{x-1} - \frac{3}{x^2-1} \right]$$

Solución:

$$\lim_{x \rightarrow 1} \left[\frac{1}{x-1} - \frac{3}{x^2-1} \right] = \lim_{x \rightarrow 1} \frac{x+1-3}{(x-1)(x+1)} = \lim_{x \rightarrow 1} \frac{x-2}{(x-1)(x+1)} = \frac{-1}{0}$$

Hallamos los límites laterales:

$$\lim_{x \rightarrow 1^-} \frac{x-2}{(x-1)(x+1)} = +\infty; \quad \lim_{x \rightarrow 1^+} \frac{x-2}{(x-1)(x+1)} = -\infty$$

Ejercicio nº 26.-

Estudia la continuidad de la siguiente función. Si en algún punto no es continua, indica el tipo de discontinuidad (evitable, infinita ...):

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

Solución:

- Dominio = $\mathbf{R} - \{-1, 1\}$

$f(x)$ es continua en $\mathbf{R} - \{-1, 1\}$

- Veamos el tipo de discontinuidad que presenta en $x = -1$ y en $x = 1$.

$$\lim_{x \rightarrow -1} \frac{x^3 - x^2 - 5x - 3}{x^2 - 1} = \lim_{x \rightarrow -1} \frac{(x+1)^2(x-3)}{(x+1)(x-1)} = \lim_{x \rightarrow -1} \frac{(x+1)(x-3)}{x-1} = \frac{0}{-2} = 0 \rightarrow$$

\rightarrow Discontinuidad evitable en $x = -1$

$$\lim_{x \rightarrow 1} f(x) = \lim_{x \rightarrow 1} \frac{(x+1)(x-3)}{x-1} = \frac{-4}{0}. \text{ Hallamos los límites laterales.}$$

$$\lim_{x \rightarrow 1^-} f(x) = +\infty; \quad \lim_{x \rightarrow 1^+} f(x) = -\infty$$

Discontinuidad infinita en $x = 1$. Hay una asíntota vertical.

Ejercicio nº 27.-

Estudia la continuidad de la siguiente función. En los puntos en los que no sea continua, indica el tipo de discontinuidad que presenta (evitable, infinita ...):

$$f(x) = \frac{3x^2 - 2x - 8}{x^2 + 3x - 10}$$

Solución:

- Dominio: \mathbf{R}

$$x^2 + 3x - 10 = 0 \rightarrow x = \frac{-3 \pm \sqrt{9+40}}{2} = \frac{-3 \pm \sqrt{49}}{2} = \frac{-3 \pm 7}{2} \rightarrow \begin{cases} x = 2 \\ x = -5 \end{cases}$$

$$\text{Dominio} = \mathbf{R} - \{-5, 2\}$$

- $f(x)$ es continua en $\mathbf{R} - \{-5, 2\}$
- Veamos el tipo de discontinuidad que presenta en $x = -5$ y en $x = 2$:

$$\lim_{x \rightarrow -5} f(x) = \lim_{x \rightarrow -5} \frac{(3x+4)(x-2)}{(x+5)(x-2)} = \lim_{x \rightarrow -5} \frac{3x+4}{x+5} = \frac{-11}{0}$$

Hallamos los límites laterales:

$$\lim_{x \rightarrow -5^-} f(x) = +\infty; \quad \lim_{x \rightarrow -5^+} f(x) = -\infty$$

Discontinuidad infinita en $x = -5$. Hay una asíntota vertical.

$$\lim_{x \rightarrow 2} f(x) = \lim_{x \rightarrow 2} \frac{3x+4}{x+5} = \frac{10}{7}$$

Discontinuidad evitable en $x = 2$.

Ejercicio nº 28.-

Estudia la continuidad de la función:

$$f(x) = \begin{cases} e^x & \text{si } x < 0 \\ 3x^2 + 1 & \text{si } 0 \leq x < 1 \\ 4 & \text{si } x \geq 1 \end{cases}$$

Solución:

- Dominio = \mathbf{R}
- Si $x \neq 0$ y $x \neq 1 \rightarrow f(x)$ es continua, pues está formada por funciones continuas.
- En $x = 0$:

$$\left. \begin{array}{l} \lim_{x \rightarrow 0^-} f(x) = \lim_{x \rightarrow 0^-} e^x = 1 \\ \lim_{x \rightarrow 0^+} f(x) = \lim_{x \rightarrow 0^+} (3x^2 + 1) = 1 \\ f(0) = 1 \end{array} \right\} f(x) \text{ es continua en } x = 0$$

- En $x = 1$:

$$\left. \begin{array}{l} \lim_{x \rightarrow 1^-} f(x) = \lim_{x \rightarrow 1^-} (3x^2 + 1) = 4 \\ \lim_{x \rightarrow 1^+} f(x) = \lim_{x \rightarrow 1^+} 4 = 4 \\ f(1) = 4 \end{array} \right\} f(x) \text{ es continua en } x = 1$$

- Por tanto, $f(x)$ es continua en \mathbb{P} .

Ejercicio nº 29.-

Estudia la continuidad de la siguiente función:

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

Solución:

- Dominio = \mathbb{R}
- Si $x \neq -1$ y $x \neq 2 \rightarrow f(x)$ es continua, pues está formada por polinomios, que son funciones continuas.
- En $x = -1$:

$$\left. \begin{array}{l} \lim_{x \rightarrow -1^-} f(x) = \lim_{x \rightarrow -1^-} (-2x - 3) = -1 \\ \lim_{x \rightarrow -1^+} f(x) = \lim_{x \rightarrow -1^+} (x^2 - 2) = -1 \\ f(-1) = -1 \end{array} \right\} f(x) \text{ es continua en } x = -1$$

- En $x = 2$:

$$\left. \begin{array}{l} \lim_{x \rightarrow 2^-} f(x) = \lim_{x \rightarrow 2^-} (x^2 - 2) = 2 \\ \lim_{x \rightarrow 2^+} f(x) = \lim_{x \rightarrow 2^+} (3x + 1) = 7 \end{array} \right\} f(x) \text{ no es continua en } x = 2, \text{ pues } \lim_{x \rightarrow 2^-} f(x) \neq \lim_{x \rightarrow 2^+} f(x)$$

No existe $\lim_{x \rightarrow 2} f(x)$.

Ejercicio nº 30.-

Estudia la continuidad de la siguiente función:

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

Solución:

- Dominio = \mathbf{R}
- Si $x \neq 0$ y $x \neq 1 \rightarrow f(x)$ es continua, pues está formada por funciones continuas.
- En $x = 0$:

$$\left. \begin{array}{l} \lim_{x \rightarrow 0^-} f(x) = \lim_{x \rightarrow 0^-} 3^x = 1 \\ \lim_{x \rightarrow 0^+} f(x) = \lim_{x \rightarrow 0^+} (-x^2 + x + 1) = 1 \\ f(0) = 1 \end{array} \right\} f(x) \text{ es continua en } x = 0$$

- En $x = 1$:

$$\left. \begin{array}{l} \lim_{x \rightarrow 1^-} f(x) = \lim_{x \rightarrow 1^-} (-x^2 + x + 1) = 1 \\ \lim_{x \rightarrow 1^+} f(x) = \lim_{x \rightarrow 1^+} (x + 2) = 3 \end{array} \right\} f(x) \text{ no es continua en } x = 1$$

No existe $\lim_{x \rightarrow 1} f(x)$, pues $\lim_{x \rightarrow 1^-} f(x) \neq \lim_{x \rightarrow 1^+} f(x)$.

Ejercicio nº 31.-

Calcula el valor de a para que la siguiente función sea continua:

$$f(x) = \begin{cases} ax^2 - 2x + a & \text{si } x \leq 1 \\ 4x^2 + ax + 6 & \text{si } x > 1 \end{cases}$$

Solución: R

- Si $x \neq 1 \rightarrow$ La función es continua, pues está formada por funciones continuas.
- En $x = 1$:

$$\left. \begin{array}{l} \lim_{x \rightarrow 1^-} f(x) = \lim_{x \rightarrow 1^-} (ax^2 - 2x + a) = 2a - 2 \\ \lim_{x \rightarrow 1^+} f(x) = \lim_{x \rightarrow 1^+} (4x^2 + ax + 6) = a + 10 \\ f(1) = a - 2 \end{array} \right\}$$

Para que $f(x)$ sea continua en $x = 1$, ha de ser:

$$2a - 2 = a + 10 \rightarrow a = 12$$

Ejercicio nº 32.-

Calcula el valor de a para que la siguiente función sea continua:

$$f(x) = \begin{cases} ax^2 + 3x - 1 & \text{si } x \leq 1 \\ 3a + 2^x & \text{si } x > 1 \end{cases}$$

Solución:

- Si $x \neq 1 \rightarrow$ La función es continua, pues está formada por funciones continuas.
- En $x = 1$:

$$\left. \begin{aligned} \lim_{x \rightarrow 1^-} f(x) &= \lim_{x \rightarrow 1^-} (ax^2 + 3x - 1) = a + 2 \\ \lim_{x \rightarrow 1^+} f(x) &= \lim_{x \rightarrow 1^+} (3a + 2^x) = 3a + 2 \\ f(1) &= a + 2 \end{aligned} \right\}$$

Para que $f(x)$ sea continua en $x = 1$, ha de ser:

$$a + 2 = 3a + 2 \rightarrow -2a = 0 \rightarrow a = 0$$

Ejercicio nº 33.-

Halla el valor de a para que la siguiente función sea continua:

$$f(x) = \begin{cases} 3x - a & \text{si } x < 2 \\ 2x^2 + ax & \text{si } x \geq 2 \end{cases}$$

Solución:

- Si $x \neq 2 \rightarrow$ La función es continua, pues está formada por funciones continuas.
- En $x = 2$:

$$\left. \begin{aligned} \lim_{x \rightarrow 2^-} f(x) &= \lim_{x \rightarrow 2^-} (3x - a) = 6 - a \\ \lim_{x \rightarrow 2^+} f(x) &= \lim_{x \rightarrow 2^+} (2x^2 + ax) = 8 + 2a \\ f(2) &= 8 + 2a \end{aligned} \right\}$$

Para que $f(x)$ sea continua en $x = 2$, ha de ser:

$$6 - a = 8 + 2a \rightarrow -2 = 3a \rightarrow a = \frac{-2}{3}$$

Ejercicio nº 34.-

Halla el valor de a para que la siguiente función sea continua:

$$f(x) = \begin{cases} 2^x + a & \text{si } x \leq 1 \\ x^2 - 3a + 5 & \text{si } x > 1 \end{cases}$$

Solución:

- Si $x \neq 1 \rightarrow$ la función es continua, pues está formada por funciones continuas.
- En $x = 1$:

$$\left. \begin{aligned} \lim_{x \rightarrow 1^-} f(x) &= \lim_{x \rightarrow 1^-} (2^x + a) = 2 + a \\ \lim_{x \rightarrow 1^+} f(x) &= \lim_{x \rightarrow 1^+} (x^2 - 3a + 5) = 6 - 3a \\ f(1) &= 2 + a \end{aligned} \right\}$$

Para que $f(x)$ sea continua en $x = 1$, ha de ser:

$$2 + a = 6 - 3a \rightarrow 4a = 4 \rightarrow a = 1$$

Ejercicio nº 35.-

Halla el valor de k para que la siguiente función sea continua en $x = 2$:

$$f(x) = \begin{cases} \frac{x^2 - x - 2}{x - 2} & \text{si } x < 2 \\ k & \text{si } x \geq 2 \end{cases}$$

Solución:

Para que $f(x)$ sea continua en $x = 2$, ha de tenerse que:

$$\lim_{x \rightarrow 2} f(x) = f(2)$$

$$\left. \begin{aligned} \lim_{x \rightarrow 2^-} f(x) &= \lim_{x \rightarrow 2^-} \frac{x^2 - x - 2}{x - 2} = \lim_{x \rightarrow 2^-} \frac{(x-2)(x+1)}{x-2} = \lim_{x \rightarrow 2^-} (x+1) = 3 \\ \lim_{x \rightarrow 2^+} f(x) &= \lim_{x \rightarrow 2^+} k = k \\ f(2) &= k \end{aligned} \right\}$$

Por tanto, ha de ser $k = 3$.