

1 LÍMITES

1. Probar por definición

$$1) \quad \lim_{x \rightarrow -2} 3x + 5 = -1 \quad 2) \quad \lim_{x \rightarrow 3} x^2 - 1 = 8 \quad 3) \quad \lim_{x \rightarrow 2} \frac{x}{x+1} = \frac{2}{3}$$

$$4) \quad \lim_{x \rightarrow x_0} \sqrt[3]{x} = \sqrt[3]{x_0} \quad 5) \quad \lim_{x \rightarrow 3} \frac{x-1}{2-3x} = -\frac{2}{7}$$

2. Calcule el siguiente límite: $\lim_{x \rightarrow 2} (x^2 - 4) \operatorname{sen} \left(\frac{1}{x-2} \right)$

3. Demostrar que $\lim_{x \rightarrow 0} \cos \left(\frac{1}{x} \right)$ no existe, pero que $\lim_{x \rightarrow 0} x \cos \left(\frac{1}{x} \right) = 0$.

4. $f, g : A \subset \mathbb{R} \rightarrow \mathbb{R}$. f acotada en una vecindad de c y suponga que $\lim_{x \rightarrow c} g(x) = 0$. Demostrar que $\lim_{x \rightarrow c} f(x)g(x) = 0$.

5. Sean $f, g : A \subset \mathbb{R} \rightarrow \mathbb{R}$

a) Probar que si existen los límites $\lim_{x \rightarrow c} f(x)$ y $\lim_{x \rightarrow c} (f(x) + g(x))$, entonces existe $\lim_{x \rightarrow c} g(x)$.

b) Si $\lim_{x \rightarrow c} f(x)$ y $\lim_{x \rightarrow c} f(x)g(x)$ existen, Se infiere la existencia de $\lim_{x \rightarrow c} g(x)$?

6. Dada la función $y = x^2$. ¿Cuál debe ser el valor de δ para el cual $|x - 2| < \delta$ implique que $|y - 4| < 0.001$?

7. Sea la función $y = \frac{x-1}{2(x+1)}$. ¿Cuál debe ser el valor de δ para el cual $|x - 3| < \delta$ implique que $|\frac{1}{4} - y| < 0.01$?

8. Dada la función $y = \frac{1}{x^2 + 1}$. ¿Cuál debe ser el valor de N para el cual $|x| > N$ implique que $y < 0.01$?

9. Dada la función $y = \frac{x^2 - 1}{x^2 + 3}$. ¿Cuál debe ser el valor de N para el cual $|x| > N$ implique que $|y - 1| < 0.001$?

10. Encuentre el perímetro de un n -gono regular inscrito en un círculo de radio r . Use medida en radianes para cualquier función trigonométrica que utilice. ¿? Cuando n crece indefinidamente a que valor tiende el perímetro?

11. Pruebe que $\lim_{x \rightarrow 0^+} f\left(\frac{1}{x}\right) = \lim_{x \rightarrow \infty} f(x)$

12. Pruebe que si $\lim_{x \rightarrow \infty} xf(x) = L$, entonces $\lim_{x \rightarrow \infty} f(x) = 0$

13. Demuestre que si $\lim_{x \rightarrow 0} \frac{f(x)}{x} = L$ y $b \neq 0$, entonces $\lim_{x \rightarrow 0} \frac{f(bx)}{x} = bL$. ¿? Que pasa si $b = 0$?

14. Demuestre que si $\lim_{x \rightarrow a} f(x) = L$, entonces $\lim_{x \rightarrow a} |f(x)| = |L|$.

Calcular los siguientes límites:

$$6) \lim_{x \rightarrow 1} \frac{\sqrt[3]{x} - 1}{\sqrt[4]{x} - 1}$$

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

$$8) \lim_{x \rightarrow 5} \frac{x^2 - 3x - 10}{25 - x^2}$$

$$9) \lim_{x \rightarrow -1} \frac{1 - x^2}{x^2 + 3x + 2}$$

$$10) \lim_{x \rightarrow 0} \frac{\sqrt{1+x} - \sqrt{1-x}}{x}$$

$$11) \lim_{x \rightarrow a} \frac{\sqrt{x} - \sqrt{a}}{x - a}$$

$$12) \lim_{x \rightarrow 0} \frac{1 - \sqrt{1-x^2}}{x^2}$$

$$13) \lim_{x \rightarrow 0} \frac{1 - \cos x}{x^2}$$

$$14) \lim_{x \rightarrow a} \frac{\cos x - \cos a}{x - a}$$

$$15) \lim_{x \rightarrow \pi/4} \frac{\operatorname{sen} x - \cos x}{1 - \tan x}$$

$$16) \lim_{x \rightarrow 0} \frac{x - \operatorname{sen} 2x}{x + \operatorname{sen} 3x}$$

$$17) \lim_{x \rightarrow 0} \frac{\sqrt{\cos x} - 1}{x^2}$$

$$18) \lim_{x \rightarrow 2} \frac{x^2 + 5}{x^2 - 3}$$

$$19) \lim_{x \rightarrow 1} \frac{x}{1 - x}$$

$$20) \lim_{x \rightarrow 1} \frac{(x-1)\sqrt{2-x}}{x^2 - 1}$$

$$21) \lim_{x \rightarrow 2} \left(\frac{1}{x(x-2)^2} - \frac{1}{x^2 - 3x + 2} \right)$$

$$22) \lim_{x \rightarrow 1} \frac{x^m - 1}{x^n - 1}$$

$$23) \lim_{x \rightarrow \infty} \frac{\sqrt{x^2 + 1} + \sqrt{x}}{\sqrt[4]{x^3} + x - x}$$

$$24) \lim_{x \rightarrow 1} \frac{\sqrt[n]{x} - 1}{\sqrt[m]{x} - 1}$$

$$25) \lim_{x \rightarrow \infty} \frac{(x+1)^{10} + (x+2)^{10} + \dots + (x+100)^{10}}{x^{10} + 10^{10}}$$

$$26) \lim_{x \rightarrow 0} \frac{\operatorname{sen}(x^n)}{(\operatorname{sen}(x))^m}$$

$$27) \lim_{x \rightarrow 0} \frac{1 - \cos(x)}{x^2}$$

$$28) \lim_{x \rightarrow 0} \frac{\sqrt{1 + \operatorname{sen}(x)} - \sqrt{1 - \operatorname{sen}(x)}}{\tan(x)}$$

$$29) \lim_{x \rightarrow 0} \frac{\operatorname{sen}^2(2x)}{x^2}$$

$$30) \lim_{x \rightarrow 0} \frac{\tan^2(x) + 2x}{x + x^2}$$

$$31) \lim_{x \rightarrow 0} \frac{x^2(3 + \operatorname{sen}(x))}{(x + \operatorname{sen}(x))^2}$$

$$32) \lim_{x \rightarrow 3} \frac{2x - 6}{x - \sqrt{x} + 6}$$

$$33) \lim_{x \rightarrow 1} \frac{\operatorname{sen} 2(x-1)}{x^3 - 1}$$

$$34) \lim_{x \rightarrow 2} \frac{x - 8}{\sqrt[3]{x} - 2}$$

$$35) \lim_{x \rightarrow \pi/3} \frac{1 - 2 \cos x}{\pi - 3x}$$

$$36) \lim_{x \rightarrow 1} \left(\frac{1}{x-1} + \frac{3}{1-x^3} \right)$$

$$37) \lim_{x \rightarrow \pi/4} \frac{\cos x - \operatorname{sen} x}{\cos 2x}$$

$$38) \lim_{x \rightarrow 64} \frac{\sqrt{x} - 8}{\sqrt[3]{x} - 4}$$

$$39) \lim_{x \rightarrow 0} \frac{4 \operatorname{sen} 5x}{3x}$$

$$40) \lim_{x \rightarrow 0} \frac{\tan x - \operatorname{sen} x}{x^3}$$

$$41) \lim_{2x \rightarrow 0} \frac{2 \operatorname{sen}^2 x - 6x^3}{x^2}$$

$$42) \lim_{x \rightarrow 0} \frac{\operatorname{sen} x}{\operatorname{sen} 2x}$$

$$43) \lim_{x \rightarrow 0^+} \left(\operatorname{sen} \sqrt{1 + \frac{1}{x}} - \operatorname{sen} \sqrt{\frac{1}{x}} \right)$$

$$44) \lim_{x \rightarrow 0} \operatorname{csc} x - \cot x$$

$$45) \lim_{x \rightarrow \pi/2} \left(\frac{\pi}{2} - x \right) \tan x$$