

## 8

# LÍMITES DE FUNCIONES. CONTINUIDAD

## REFLEXIONA Y RESUELVE

### Algunos límites elementales

■ Utiliza tu sentido común para dar el valor de los siguientes límites:

a)  $\lim_{x \rightarrow +\infty} x^2,$

$\lim_{x \rightarrow +\infty} x^3,$

$\lim_{x \rightarrow +\infty} (x^3 - 3x^2)$

b)  $\lim_{x \rightarrow -\infty} x^2,$

$\lim_{x \rightarrow -\infty} x^3,$

$\lim_{x \rightarrow -\infty} (x^3 - x^2)$

c)  $\lim_{x \rightarrow 2} x^2,$

$\lim_{x \rightarrow 2} x^3,$

$\lim_{x \rightarrow 2} (x^3 - 5x^2 + 3)$

d)  $\lim_{x \rightarrow +\infty} \frac{1}{x},$

$\lim_{x \rightarrow +\infty} \frac{1}{x^2},$

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

e)  $\lim_{x \rightarrow -\infty} \frac{1}{x},$

$\lim_{x \rightarrow -\infty} \frac{1}{x^2},$

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

f)  $\lim_{x \rightarrow 0} \frac{1}{x},$

$\lim_{x \rightarrow 0} \frac{1}{x^2},$

$\lim_{x \rightarrow 0} \frac{x}{x^2 + 1}$

g)  $\lim_{x \rightarrow +\infty} \frac{x^3}{x^2 + 1},$


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

h)  $\lim_{x \rightarrow -\infty} \frac{x^3}{x^2 + 1},$

$\lim_{x \rightarrow -\infty} \frac{x^2}{3x + 5}$

## Exponenciales y logarítmicas

Recuerda cómo son las gráficas de algunas funciones exponenciales y logarítmicas:


■ A la vista de estas gráficas, asigna valor a los siguientes límites:

a)  $\lim_{x \rightarrow -\infty} 2^x, \lim_{x \rightarrow +\infty} 2^x$

b)  $\lim_{x \rightarrow -\infty} 2^{-x}, \lim_{x \rightarrow +\infty} 2^{-x}$

c)  $\lim_{x \rightarrow -\infty} \log_2 x, \lim_{x \rightarrow 0} \log_2 x, \lim_{x \rightarrow +\infty} \log_2 x$

d)  $\lim_{x \rightarrow -\infty} \log_{1/2} x, \lim_{x \rightarrow 0} \log_{1/2} x, \lim_{x \rightarrow +\infty} \log_{1/2} x$

## Con calculadora

---

Tanteando con la calculadora, da el valor de los siguientes límites:

a)  $\lim_{x \rightarrow 0} \frac{\sin x}{x}$

b)  $\lim_{x \rightarrow 3} (x - 3) \cdot \ln(x - 3)$

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

- 1.** Asigna límite (finito o infinito) a las siguientes sucesiones e identifica a las que no tienen límite:

a)  $a_n = n^3 - 10n^2$       b)  $b_n = 5 - 3n^2$       c)  $c_n = \frac{n+5}{2-n}$       d)  $d_n = \frac{n^2}{n+1}$

e)  $e_n = \sin \frac{\pi}{4} n$       f)  $f_n = 2^n$       g)  $g_n = -2^n$       h)  $b_n = (-2)^n$

**1.** Si  $u(x) \rightarrow 2$  y  $v(x) \rightarrow -3$  cuando  $x \rightarrow +\infty$ , calcula el límite cuando  $x \rightarrow +\infty$  de:

- | | |
|----------------------|---------------------|
| a) $u(x) + v(x)$ | b) $v(x)/u(x)$ |
| c) $5^{u(x)}$ | d) $\sqrt{v(x)}$ |
| e) $u(x) \cdot v(x)$ | f) $\sqrt[3]{u(x)}$ |

**2.** Si  $u(x) \rightarrow -1$  y  $v(x) \rightarrow 0$  cuando  $x \rightarrow +\infty$ , calcula el límite cuando  $x \rightarrow +\infty$  de:

- | | |
|----------------------|---------------------|
| a) $u(x) - v(x)$ | b) $v(x) - u(x)$ |
| c) $v(x)/u(x)$ | d) $\log_2 v(x)$ |
| e) $u(x) \cdot v(x)$ | f) $\sqrt[3]{u(x)}$ |

**3. Halla los siguientes límites:**

a)  $\lim_{x \rightarrow +\infty} (x^2 + 3x - x^3)$       b)  $\lim_{x \rightarrow +\infty} (-5 \cdot 2^{2x})$

**4. Calcula estos límites:**

a)  $\lim_{x \rightarrow +\infty} \sqrt[3]{x^2 + 2}$

b)  $\lim_{x \rightarrow +\infty} (-2\log_{10} x)$

3 —————

**5. Indica cuáles de las siguientes expresiones son infinitos ( $\pm\infty$ ) cuando  $x \rightarrow +\infty$ :**

a)  $3x^5 - \sqrt{x} + 1$

b)  $0,5^x$

c)  $-1,5^x$

d)  $\log_2 x$

e)  $1/(x^3 + 1)$

f)  $\sqrt{x}$

g)  $4^x$

h)  $4^{-x}$

i)  $-4^x$

**6. a) Ordena de menor a mayor los órdenes de los siguientes infinitos:**

$\log_2 x \quad \sqrt{x} \quad x^2 \quad 3x^5 \quad 1,5^x \quad 4^x$

**b) Teniendo en cuenta el resultado anterior, calcula:**

$$\lim_{x \rightarrow +\infty} \frac{\log_2 x}{\sqrt{x}} \quad \lim_{x \rightarrow +\infty} \frac{3x^5}{x^2} \quad \lim_{x \rightarrow +\infty} \frac{\sqrt{x}}{1,5^x}$$

**7.** Si, cuando  $x \rightarrow +\infty$ ,  $f(x) \rightarrow +\infty$ ,  $g(x) \rightarrow 4$ ,  $b(x) \rightarrow -\infty$ ,  $u(x) \rightarrow 0$ , asigna, siempre que puedas, límite cuando  $x \rightarrow +\infty$  a las expresiones siguientes:

a)  $f(x) - b(x)$

b)  $f(x)^{f(x)}$

c)  $f(x) + b(x)$

d)  $f(x)^x$

e)  $f(x) \cdot b(x)$

f)  $u(x)^{u(x)}$

g)  $f(x)/b(x)$

h)  $[-b(x)]^{b(x)}$

i)  $g(x)^{b(x)}$

j)  $u(x)/b(x)$

k)  $f(x)/u(x)$

l)  $b(x)/u(x)$

m)  $g(x)/u(x)$

n)  $x + f(x)$

ñ)  $f(x)^{b(x)}$

o)  $x + b(x)$

p)  $b(x)^{b(x)}$

q)  $x^{-x}$

- 8.** Las funciones  $f$ ,  $g$ ,  $b$  y  $u$  son las del ejercicio propuesto 7 (página anterior). Di cuáles de las siguientes funciones son indeterminaciones. En cada caso, si es indeterminación, di de qué tipo, y, si no lo es, di cuál es el límite:

- a)  $f(x) + b(x)$       b)  $f(x)/b(x)$ 
c)  $f(x)^{-b(x)}$       d)  $f(x)^{b(x)}$ 
e)  $f(x)^{u(x)}$       f)  $u(x)^{b(x)}$ 
g)  $[g(x)/4]^{f(x)}$       h)  $g(x)^{f(x)}$

- 1.** Sin operar, di el límite, cuando  $x \rightarrow +\infty$ , de las siguientes expresiones:

- a)  $(x^2 - \sqrt[3]{2x+1})$       b)  $(x^2 - 2^x)$ 
c)  $\sqrt{x^2 + 1} - \sqrt{x}$       d)  $3^x - 2^x$ 
e)  $5^x - \sqrt[3]{x^8 - 2}$       f)  $\sqrt{x} - \log_5 x^4$

**2. Calcula el límite, cuando  $x \rightarrow +\infty$ , de las siguientes expresiones:**

a)  $\frac{3x^3 + 5}{x + 2} - \frac{4x^3 - x}{x - 2}$

b)  $\frac{x^3}{2x^2 + 1} - \frac{x}{2}$

c)  $\frac{3x + 5}{2} - \frac{x^2 - 2}{x}$

d)  $\sqrt{x^2 + x} - \sqrt{x^2 + 1}$

e)  $2x - \sqrt{x^2 + x}$

f)  $\sqrt{x + 1} - \sqrt{x + 2}$

**3.** Halla los siguientes límites cuando  $x \rightarrow +\infty$ :

a)  $\left(1 + \frac{1}{5x}\right)^x$

b)  $\left(5 + \frac{1}{5x}\right)^{5x}$

c)  $\left(1 + \frac{1}{5x}\right)^5$

d)  $\left(1 + \frac{5}{x}\right)^x$

e)  $\left(5 + \frac{5}{x}\right)^{5x}$

f)  $\left(1 - \frac{1}{x}\right)^{5x}$

$5^{-1/5}$

**4.** Calcula estos límites cuando  $x \rightarrow +\infty$ :

a)  $\left(1 + \frac{1}{x}\right)^{3x-2}$

b)  $\left(1 - \frac{1}{2x}\right)^{4x}$

c)  $\left(1 + \frac{1}{5x}\right)^{3x}$

d)  $\left(1 + \frac{3}{2x}\right)^5$

e)  $\left(1 - \frac{1}{2x}\right)^{3x}$

f)  $\left(1 + \frac{2}{5x}\right)^{5x}$

**5. Resuelve, aplicando la regla anterior:**

a)  $\lim_{x \rightarrow +\infty} \left( \frac{3x+5}{3x-1} \right)^{5x-3}$

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

**1. Sin operar, di el límite cuando  $x \rightarrow -\infty$  de las siguientes expresiones:**

a)  $x^2 - \sqrt[3]{2x+1}$

b)  $x^2 + 2^x$

c)  $x^2 - 2^x$

d)  $x^2 - 2^{-x}$

e)  $2^{-x} - 3^{-x}$

f)  $\sqrt{x^5 - 1} - 5^x$

g)  $2^x - x^2$

h)  $x^2 - \sqrt{x^4 - 1}$

i)  $\sqrt[3]{x+2} - x^2$

j)  $3^{-x} - 2^{-x}$

**2. Calcula el límite cuando  $x \rightarrow -\infty$  de las siguientes expresiones:**

a)  $\frac{3x^3 + 5}{x + 2} - \frac{4x^3 - x}{x - 2}$

b)  $\frac{x^3}{2x^2 + 1} - \frac{x}{2}$

c)  $\sqrt{x^2 + x} - \sqrt{x^2 + 1}$

d)  $2x + \sqrt{x^2 + x}$

e)  $\sqrt{x^2 + 2x} + x$

f)  $\left(1 + \frac{3}{x}\right)^{2x}$

g)  $\left(1 - \frac{1}{x}\right)^{5x + 3}$

h)  $\left(\frac{x^2 + x - 1}{x^2 + 2}\right)^{3x - 1}$

**1.** Si  $\lim_{x \rightarrow 1} f(x) = 3$  y  $\lim_{x \rightarrow 1} g(x) = 2$ , di el valor del límite cuando  $x$  tiende a 1 de las siguientes funciones:

a)  $f(x) + g(x)$

b)  $f(x) \cdot g(x)$

c)  $\frac{f(x)}{g(x)}$

d)  $f(x)^{g(x)}$

e)  $\sqrt{g(x)}$

f)  $4f(x) - 5g(x)$

- 2.** Si  $\lim_{x \rightarrow a} f(x) = l$  y  $\lim_{x \rightarrow a} g(x) = m$ , entonces  $\lim_{x \rightarrow a} [f(x) + g(x)] = l + m$ .

Enuncia las restantes propiedades de los límites de las operaciones con funciones empleando la notación adecuada.

- 3.** Si  $\lim_{x \rightarrow 2} p(x) = +\infty$ ,  $\lim_{x \rightarrow 2} q(x) = +\infty$ ,  $\lim_{x \rightarrow 2} r(x) = 3$  y  $\lim_{x \rightarrow 2} s(x) = 0$ , di, en los casos en que sea posible, el valor del  $\lim_{x \rightarrow 2}$  de las siguientes funciones:

[Recuerda que las expresiones  $(+\infty)/(+\infty)$ ,  $(+\infty) - (+\infty)$ ,  $(0) \cdot (+\infty)$ ,  $(1)^{(+\infty)}$ ,  $(0)/(0)$  son indeterminaciones].

- | | | |  |
|------------------------|------------------------|---|--|
| a) $2p(x) + q(x)$ | b) $p(x) - 3q(x)$ | c) $\frac{r(x)}{p(x)}$ | d) $\frac{p(x)}{p(x)}$ |
| e) $\frac{s(x)}{q(x)}$ | f) $\frac{p(x)}{q(x)}$ | g) $s(x) \cdot p(x)$ | h) $s(x)^{s(x)}$ |
| i) $p(x)^{r(x)}$ | j) $r(x)^{s(x)}$ | k) $\frac{3 - r(x)}{s(x)}$ | l) $\left[\frac{r(x)}{3}\right]^{s(x)}$  |
| m) $r(x)^{p(x)}$ | n) $r(x)^{-q(x)}$ | ñ) $\left(\frac{r(x)}{3}\right)^{p(x)}$ | o) $\left(\frac{r(x)}{3}\right)^{-p(x)}$ |

**4.** Calcula los límites siguientes:

a)  $\lim_{x \rightarrow -1} \frac{x^3 - 2x^2 + 2x + 5}{x^2 - 6x - 7}$

b)  $\lim_{x \rightarrow 4} \frac{x^3 - 5x + 1}{x^3 + 2x^2 - 3x}$

**5.** Calcula los límites siguientes:

a)  $\lim_{x \rightarrow -3} \frac{\sqrt{x^2 + 2x - 3}}{\sqrt[3]{x^3 + 3x^2}}$

b)  $\lim_{x \rightarrow 1} \frac{\sqrt[4]{x^3 - x}}{\sqrt{x^2 + x - 2}}$

**6.** Calcula:  $\lim_{x \rightarrow 0} \left( \frac{x^2 - 5x + 2}{x^2 + 2x} - \frac{x^3 + 2x + 1}{x^3 + x} \right)$

**7.** Calcula:  $\lim_{x \rightarrow 7} \left( \frac{x^2 - 7x + 4}{x - 3} \right)^{\frac{x+1}{x-7}}$

x

- 1.** Encuentra cuatro intervalos distintos en cada uno de los cuales tenga una raíz la ecuación siguiente:

$$2x^4 - 14x^2 + 14x - 1 = 0$$

Busca los intervalos entre  $-4$  y  $3$ . Comprueba que  $f(1,5) < 0$  y tenlo en cuenta.

- 2.** Comprueba que las funciones  $e^x + e^{-x} - 1$  y  $e^x - e^{-x}$  se cortan en algún punto.

- 3.** Justifica cuáles de las siguientes funciones tienen máximo y mínimo absoluto en el intervalo correspondiente:

- a)  $x^2 - 1$  en  $[-1, 1]$
- b)  $x^2$  en  $[-3, 4]$
- c)  $1/(x - 1)$  en  $[2, 5]$
- d)  $1/(x - 1)$  en  $[0, 2]$
- e)  $1/(1 + x^2)$  en  $[-5, 10]$


## EJERCICIOS Y PROBLEMAS PROPUESTOS

### PARA PRACTICAR

#### Límites cuando $x \rightarrow \pm\infty$

- 1 Sabiendo que  $\lim a_n = +\infty$ ,  $\lim b_n = -\infty$  y  $\lim c_n = 3$ , di en cuáles de los siguientes casos hay indeterminación.

En los casos en que no la haya, di cuál es el límite:

a)  $a_n + b_n$

b)  $b_n + c_n$

c)  $\frac{a_n}{c_n}$

d)  $\frac{a_n}{b_n}$

e)  $(c_n)^{b_n}$

f)  $(3 - c_n) \cdot a_n$

g)  $\frac{b_n}{3 - c_n}$

h)  $\left(\frac{3}{c_n}\right)^{b_n}$

- 2 Calcula los límites cuando  $x \rightarrow -\infty$  de las siguientes funciones:

a)  $f(x) = \frac{2x + 5}{2 - x}$

b)  $g(x) = \frac{10x - 5}{x^2 + 1}$

c)  $b(x) = \frac{3x^2 + x - 4}{2x + 3}$

d)  $i(x) = \frac{x^3 + 2x - 3}{7 + 5x^3}$

**3** Calcula los límites de las sucesiones siguientes:

a)  $\lim_{n \rightarrow +\infty} \frac{\sqrt{3n^2 + 6n}}{2n + 1}$

b)  $\lim_{n \rightarrow +\infty} \sqrt{\frac{5n^2 - 7}{n + 1}}$

c)  $\lim_{n \rightarrow +\infty} \frac{1 + \sqrt{n}}{2n - 3}$

d)  $\lim_{n \rightarrow +\infty} \frac{3n}{\sqrt{n^3 + 2}}$

**4** Calcula estos límites:

a)  $\lim_{x \rightarrow +\infty} (e^x - x^3)$

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

c)  $\lim_{x \rightarrow +\infty} \frac{x^2 + 1}{e^x}$

d)  $\lim_{x \rightarrow +\infty} (\sqrt{x^2 + x} - \sqrt{x + 7})$

**5** Calcula los siguientes límites y representa gráficamente los resultados obtenidos:

a)  $\lim_{x \rightarrow -\infty} (0,5^x + 1)$

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

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

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

**6** Halla:

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

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

7 Calcula el límite de las siguientes funciones cuando  $x \rightarrow +\infty$ :

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

b)  $g(x) = \frac{x + \log x}{\log x}$

c)  $b(x) = \frac{3 + 2\sqrt{x}}{\sqrt{2x + 1}}$

d)  $i(x) = \frac{3 \cdot 2^x}{2^x + 1}$

8 Calcula los siguientes límites:

a)  $\lim_{x \rightarrow +\infty} \left( \frac{x^2 - 5x}{x + 1} - \frac{3x}{2} \right)$

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

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

d)  $\lim_{x \rightarrow +\infty} \left( \frac{3x + 4}{2x + 5} \right)^{x-1}$

**9** Calcula los siguientes límites:

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

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

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

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

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

f)  $\lim_{x \rightarrow -\infty} \left( \frac{x - 3}{x + 2} \right)^{x^2 - 5}$

**10** Halla  $\lim_{x \rightarrow +\infty} f(x)$  y  $\lim_{x \rightarrow -\infty} f(x)$  en los siguientes casos:

a)  $f(x) = \begin{cases} e^x & \text{si } x \leq 0 \\ 1 - \ln x & \text{si } x > 0 \end{cases}$

b)  $f(x) = \begin{cases} \frac{1-x^2}{x} & \text{si } x \neq 0 \\ 3 & \text{si } x = 0 \end{cases}$

## Límites en un punto

11 Sabiendo que:

$$\lim_{x \rightarrow 2} p(x) = +\infty \quad \lim_{x \rightarrow 2} q(x) = -\infty \quad \lim_{x \rightarrow 2} r(x) = 3 \quad \lim_{x \rightarrow 2} s(x) = 0$$

di, en los casos en que sea posible, el valor de los siguientes límites:

a)  $\lim_{x \rightarrow 2} \frac{s(x)}{p(x)}$

b)  $\lim_{x \rightarrow 2} [s(x)]^{p(x)}$

c)  $\lim_{x \rightarrow 2} [s(x) \cdot q(x)]$

d)  $\lim_{x \rightarrow 2} [p(x) - 2q(x)]$

12 Calcula:

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

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

13 Calcula los siguientes límites:

a)  $\lim_{x \rightarrow 1} \frac{x^2 - 7x + 6}{1 - x}$

b)  $\lim_{x \rightarrow 1} \frac{(x-1)^3}{1-x^2}$

c)  $\lim_{x \rightarrow -1} \frac{x^3 + 4x^2 + 5x + 2}{x^2 - x - 2}$

d)  $\lim_{h \rightarrow 0} \frac{(x+h)^2 - x^2}{h}$

=

=

= 0

**14** Calcula:

a)  $\lim_{x \rightarrow 2} \left[ \frac{3}{x^2 - 5x + 6} - \frac{4}{x - 2} \right]$

b)  $\lim_{x \rightarrow 2} \left( \frac{1 - \sqrt{3-x}}{x-2} \right)$

c)  $\lim_{x \rightarrow 0} \left( \frac{\sqrt{x+9} - 3}{x^2} \right)$

d)  $\lim_{x \rightarrow 0} \left[ \frac{\sqrt{1+x} - \sqrt{1-x}}{3x} \right]$

$x \rightarrow 0 \quad 3x(\sqrt{1+x} + \sqrt{1-x}) \quad x \rightarrow 0 \quad 3(\sqrt{1+x} + \sqrt{1-x}) \quad 3 \cdot 2 \quad 3$

**15** Calcula:

a)  $\lim_{x \rightarrow 0} \left( \frac{x^2 + 1}{2x + 1} \right)^{\frac{1}{x}}$

b)  $\lim_{x \rightarrow 2} \left( \frac{2x^2 - x - 1}{7 - x} \right)^{\frac{1}{x-2}}$

**Continuidad****16** Averigua si estas funciones son continuas en  $x = 2$ :

a)  $f(x) = \begin{cases} 3x - 2 & \text{si } x < 2 \\ 6 - x & \text{si } x \geq 2 \end{cases}$

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

**s17** Estudia la continuidad de estas funciones:

a)  $f(x) = \begin{cases} e^x & \text{si } x < 1 \\ \ln x & \text{si } x \geq 1 \end{cases}$

b)  $f(x) = \begin{cases} 1/x & \text{si } x < 1 \\ 2x - 1 & \text{si } x \geq 1 \end{cases}$

**18** Halla los puntos de discontinuidad de la función  $y = \frac{2}{x-3} - \frac{12}{x^2-9}$  y di si en alguno de ellos la discontinuidad es evitable.

**PARA RESOLVER**

- 19** a) Calcula el límite de la función  $f(x)$  cuando  $x \rightarrow 0$ ,  $x \rightarrow 2$ ,  $x \rightarrow 3$ ,  $x \rightarrow +\infty$ ,  $x \rightarrow -\infty$ :

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

- b) Representa gráficamente los resultados.

**s20** Calcula el valor que debe tener  $k$  para que las siguientes funciones sean continuas:

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

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

c)  $f(x) = \begin{cases} e^{kx} & \text{si } x \leq 0 \\ x + 2k & \text{si } x > 0 \end{cases}$

## Página 251

**s21** Calcula el valor de  $k$  para que cada una de las siguientes funciones sea continua:

a)  $f(x) = \begin{cases} \frac{x^4 - 1}{x - 1} & \text{si } x \neq 1 \\ k & \text{si } x = 1 \end{cases}$

b)  $f(x) = \begin{cases} \frac{\sqrt{x} - 1}{x - 1} & \text{si } x \neq 1 \\ k & \text{si } x = 1 \end{cases}$

- 22** Estudia la continuidad de esta función:  $f(x) = \begin{cases} |x + 2| & \text{si } x < -1 \\ x^2 & \text{si } -1 \leq x < 1 \\ 2x + 1 & \text{si } x > 1 \end{cases}$

- 23** Un comerciante vende un determinado producto. Por cada unidad de producto cobra 5 €. No obstante, si se le encargan más de 10 unidades, disminuye el precio por unidad, y por cada  $x$  unidades cobra:

$$C(x) = \begin{cases} 5x & \text{si } 0 < x \leq 10 \\ \sqrt{ax^2 + 500} & \text{si } x > 10 \end{cases}$$

- a) Halla  $a$  de modo que el precio varíe de forma continua al variar el número de unidades que se compran.
- b) ¿A cuánto tiende el precio de una unidad cuando se compran “muchísimas” unidades?

☞ El precio de una unidad es  $C(x)/x$ .

- s24** En el laboratorio de Biología de la universidad, han determinado que el tamaño  $T$  de los ejemplares de una cierta bacteria (medido en micras) varía con el tiempo  $t$ , siguiendo la ley:

$$T(t) = \begin{cases} \sqrt{t+a} & \text{si } t < 8 \text{ horas} \\ \frac{-3 + \sqrt{3t-15}}{t-8} & \text{si } t > 8 \text{ horas} \end{cases}$$

El parámetro  $a$  es una variable biológica cuya interpretación trae de cabeza a los científicos, pero piensan que puede haber un valor para el cual el crecimiento se mantenga continuo en  $t = 8$ .

- a) Decide la cuestión.
- b) Investiga cuál llegará a ser el tamaño de una bacteria si se la cultiva indefinidamente.

- 25 Dada  $f(x) = \frac{|x|}{x+1}$ , justifica que  $\lim_{x \rightarrow +\infty} f(x) = 1$  y  $\lim_{x \rightarrow -\infty} f(x) = -1$ .

**26** Calcula el límite de las siguientes funciones cuando  $x \rightarrow +\infty$  y cuando  $x \rightarrow -\infty$ , definiéndolas previamente por intervalos:

a)  $f(x) = |x - 3| - |x|$       b)  $f(x) = |2x - 1| + x$       c)  $f(x) = \frac{x + 1}{|x|}$

**27** Estudia la continuidad en  $x = 0$  de la función:

$$y = 2x + \frac{|x|}{x}$$

¿Qué tipo de discontinuidad tiene?

**s28** Se define la función  $f$  del modo siguiente:

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

Encuentra los valores de  $a$  y  $b$  para que la función sea continua y su gráfica pase por el origen de coordenadas.

## CUESTIONES TEÓRICAS

**29** Si una función no está definida en  $x = 3$ , ¿puede ocurrir que  $\lim_{x \rightarrow 3} f(x) = 5$ ?

¿Puede ser continua la función en  $x = 3$ ?

**30** De una función continua,  $f$ , sabemos que  $f(x) < 0$  si  $x < 2$  y  $f(x) > 0$  si  $x > 2$ . ¿Podemos saber el valor de  $\lim_{x \rightarrow 2} f(x)$ ?

**s31** Sea la función  $f(x) = x^2 + 1$ .

¿Podemos asegurar que dicha función toma todos los valores del intervalo  $[1, 5]$ ? En caso afirmativo, enuncia el teorema que lo justifica.

**s32** Da una interpretación geométrica del teorema de Bolzano y utilízalo para demostrar que las gráficas de  $f(x) = x^3 + x^2$  y  $g(x) = 3 + \cos x$  se cortan en algún punto.

☞ *Mira el ejercicio resuelto 11.*

**s33** Considera la función:

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

El segundo miembro de la igualdad carece de sentido cuando  $x = 2$ . ¿Cómo elegir el valor de  $f(2)$  para que la función  $f$  sea continua en ese punto?

**34** De una función  $g$  se sabe que es continua en el intervalo cerrado  $[0, 1]$  y que para  $0 < x \leq 1$  es  $g(x) = \frac{x^2 + x}{x}$ . ¿Cuánto vale  $g(0)$ ?

**s35** Dada la función:

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

observamos que  $f$  está definida en  $[0, 1]$  y que verifica  $f(0) = -1 < 0$  y  $f(1) = e^{-1} > 0$ , pero no existe ningún  $c \in (0, 1)$  tal que  $f(c) = 0$ . ¿Contradice el teorema de Bolzano? Razona la respuesta.

$f$

- s36** Se sabe que  $f(x)$  es continua en  $[a, b]$  y que  $f(a) = 3$  y  $f(b) = 5$ . ¿Es posible asegurar que para algún  $c$  del intervalo  $[a, b]$  cumple que  $f(c) = 7$ ? Razona la respuesta y pon ejemplos.
- s37** Halla razonadamente dos funciones que no sean continuas en un punto  $x_0$  de su dominio y tales que la función suma sea continua en dicho punto.
- s38** ¿Tiene alguna raíz real la siguiente ecuación?:  
 $\operatorname{sen} x + 2x + 1 = 0$ 
Si la respuesta es afirmativa, determina un intervalo de amplitud menor que 2 en el que se encuentre la raíz.
- s39** Demuestra que la ecuación  $x^5 + x + 1 = 0$  tiene, al menos, una solución real.

*f*

**s40** Una ecuación polinómica de grado 3 es seguro que tiene alguna raíz real. Demuestra que es así, y di si ocurre lo mismo con las de grado 4.

**s41** Si el término independiente de un polinomio en  $x$  es igual a  $-5$  y el valor que toma el polinomio para  $x = 3$  es  $7$ , razona que hay algún punto en el intervalo  $(0, 3)$  en el que el polinomio toma el valor  $-2$ .

**s42** La función  $y = \operatorname{tg} x$  toma valores de distinto signo en los extremos del intervalo  $\left[\frac{\pi}{4}, \frac{3\pi}{4}\right]$  y, sin embargo, no se anula en él. ¿Contradice esto el teorema de Bolzano?

**s43** Considera la función  $f(x) = \frac{x}{|x|}$ . Determina su dominio. Dibuja su gráfica y razona si se puede asignar un valor a  $f(0)$  para que la función sea continua en todo  $\mathbb{R}$ .

**s44** Si existe el límite de una función  $f(x)$  cuando  $x \rightarrow a$ , y si  $f(x)$  es positivo cuando  $x < a$ , ¿podemos asegurar que tal límite es positivo? ¿Y que no es negativo? Justifica razonadamente las respuestas.

**s45** a) Comprueba que  $\lim_{x \rightarrow +\infty} [\ln(x+1) - \ln(x)] = 0$ .

b) Calcula  $\lim_{x \rightarrow +\infty} x[\ln(x+1) - \ln(x)]$ .

**s46** De dos funciones  $f(x)$  y  $g(x)$  se sabe que son continuas en el intervalo  $[a, b]$ , que  $f(a) > g(a)$  y que  $f(b) < g(b)$ .

¿Puede demostrarse que existe algún punto  $c$  de dicho intervalo en el que se corten las gráficas de las dos funciones?

**s47** Si  $f(x)$  es continua en  $[1, 9]$ ,  $f(1) = -5$  y  $f(9) > 0$ , ¿podemos asegurar que la función  $g(x) = f(x) + 3$  tiene al menos un cero en el intervalo  $[1, 9]$ ?

**48** Escribe una definición para cada una de estas expresiones y haz una representación de  $f$ :

a)  $\lim_{x \rightarrow -\infty} f(x) = 3$

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

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

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

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

f)  $\lim_{x \rightarrow 1} f(x) = 4$

## PARA PROFUNDIZAR

- 49** Estudia el comportamiento de cada una de estas funciones cuando  $x$  tiende a  $+\infty$ :

a)  $f(x) = x^3 - \operatorname{sen} x$

b)  $g(x) = \frac{\cos x}{x^2 + 1}$

c)  $b(x) = \frac{E[x]}{x}$

d)  $j(x) = \frac{3x + \operatorname{sen} x}{x}$


- 50** En una circunferencia de radio 1, tomamos un ángulo  $\widehat{AOP}$  de  $x$  radianes. Observa que:

$$\overline{PQ} = \operatorname{sen} x, \overline{TA} = \operatorname{tg} x \text{ y } \operatorname{arco} \widehat{PA} = x$$

$$\text{Como } \overline{PQ} < \overline{PA} < \overline{TA} \rightarrow \operatorname{sen} x < x < \operatorname{tg} x$$

A partir de esa desigualdad, prueba que:

$$\lim_{x \rightarrow 0} \frac{\operatorname{sen} x}{x} = 1$$


**51** Sabiendo que  $\lim_{x \rightarrow 0} \frac{\sin x}{x} = 1$ , calcula:

a)  $\lim_{x \rightarrow 0} \frac{x}{\sin x}$

b)  $\lim_{x \rightarrow 0} \frac{\sin 2x}{2x}$

c)  $\lim_{x \rightarrow 0} \frac{\sin x}{2x}$

d)  $\lim_{x \rightarrow 0} \frac{x - \sin x}{x}$

e)  $\lim_{x \rightarrow 0} \frac{\operatorname{tg} x}{x}$

f)  $\lim_{x \rightarrow 0} \frac{1 - \cos x}{x^2}$

**52** Supongamos que  $f$  es continua en  $[0, 1]$  y que  $0 < f(x) < 1$  para todo  $x$  de  $[0, 1]$ . Prueba que existe un número  $c$  de  $(0, 1)$  tal que  $f(c) = c$ .

Haz una gráfica para que el resultado sea evidente.

☞ Aplica el teorema de Bolzano a la función  $g(x) = f(x) - x$ .

## AUTOEVALUACIÓN

1. Calcula los siguientes límites:

a)  $\lim_{x \rightarrow +\infty} 10x^2 - \sqrt{x^6 - 5x + 1}$

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

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

d)  $\lim_{x \rightarrow +\infty} (2x + 1 - \sqrt{4x^2 + 1})$

2. Dada la función  $f(x) = \begin{cases} e^x & \text{si } x < 0 \\ 1-x & \text{si } x \geq 0 \end{cases}$ :

- a) Estudia su continuidad.  
b) Halla  $\lim_{x \rightarrow +\infty} f(x)$  y  $\lim_{x \rightarrow -\infty} f(x)$ .

3. a) Estudia la continuidad de  $f(x) = \frac{9-x^2}{x^2+3x}$  y justifica qué tipo de discontinuidad tiene.  
b) Halla sus límites cuando  $x \rightarrow +\infty$  y  $x \rightarrow -\infty$ .  
c) Representa la información obtenida en a) y b).


4. Halla  $a$  para que  $\lim_{x \rightarrow +\infty} \frac{3 + 2\sqrt{x}}{\sqrt{ax + 1}} = \frac{1}{2}$ .

5. Halla  $a$  y  $b$  para que esta función sea continua y represéntala:

$$f(x) = \begin{cases} ax^2 + b & \text{si } x < 0 \\ x - a & \text{si } 0 \leq x < 1 \\ \frac{a}{x} + b & \text{si } 1 \leq x \end{cases}$$

- 6.** Dada la función  $f(x) = \operatorname{sen} \frac{\pi}{4}x$ , demuestra que existe un  $c \in (0, 4)$  tal que  $f(c) = f(c + 1)$ .
- 7.** Sea la función  $f(x) = x + e^{-x}$ . Demuestra que existe algún número real  $c$  tal que  $c + e^{-c} = 4$ .

**8.** Expresa simbólicamente cada una de estas frases y haz una representación gráfica de cada caso:

- a) Podemos conseguir que  $f(x)$  sea mayor que cualquier número  $K$ , por grande que sea, dando a  $x$  valores tan grandes como sea necesario.
- b) Si pretendemos que los valores de  $g(x)$  estén tan próximos a 1 como queramos, tendremos que dar a  $x$  valores suficientemente grandes.