
SOLUCIONES EJERCICIOS LÍMITE Y
CONTINUIDAD

EJERCICIOS DE LÍMITES

Ejercicio 1

a: -4
b: 0
c: 2
d: + ∞
e: + ∞
f: +∞
g: -1

h:
1
24

i: 0

j:
36
5

k: 1- - ∞
 1+ + ∞
l: e

3
7=

7e3

m:0
n: 0
ñ: + ∞
o: 0
p: + ∞

q: +∞
r : 5 / 3
s: 3 / 2
t: 2+ +∞
 2- no existe
u: +∞
v: 12
w: 1- -∞
 1+ +∞
x: +∞

y: 7
5

8

z: e2

lm: 1- -∞
 1+ +∞
ln: +∞

lñ: e
−1
5 =

1
5e

=
5e4

e
lo:16

Ejercicio 2
a) k= -10 / 3 b) k = 4

Ejercicio 3
a) Por la izquierda 1 y por la derecha 0
b) En x=0 ambos 1; en x=1 por la izquierda -1 y por la derecha 1
c) Ambos 0
d) Ambos 0

Ejercicio 4

Por ejemplo : f x ={x1 si x≤2
x3 si x2}

Ejercicio 5

a= -1 y b=
3
8

EJERCICIOS DE CONTINUIDAD

Ejercicio 1
a) Continua en ℝ−{−2 ,2} En x= -2 y x= 2, discontinuidad de salto finito.
b) Continua en ℝ−{1} En x=1 discontinuidad de salto finito
c) Continua en ℝ−{−1} En x=-1 discontinuidad de salto finito
d) Continua en ℝ−{0 ,1} En x=0 discontinuidad de salto infinito y en x=1 de salto finito
e) Continua en ℝ−{0} En x=0 discontinuidad de salto finito
f) Continua en ℝ− {2 } En x=2 discontinuidad de salto infinito.

Ejercicio 2
a) a= 1
b) a=3 y b= -1

c) a cualquiera y b= 0
d) a= -1 y b= 1

e) a = 1 ó 2

Ejercicio 3
a = -3. Para que pueda definirse, el límite debe ser un número real, y esto sólo es posible si al hacer
el límite sale una indeterminación 0/0. Así que tenemos que buscar un valor de “a” que haga que el
numerador sea cero la sustituir al x por 1.

Ejercicio 4
Sí la cumple

Ejercicio 5
Aplicar el teorema de Bolzano a f(x) = 7x – 8x en el intervalo [0,1]

Ejercicio 6
Sí, siempre que la función f(x) sea continua.
Sí.
Sí. Su dominio es ℝ−{0} . En cualquier intervalo que no contenga 0, que es donde es continua,
la función tiene máximo y mínimo.

Ejercicio 7
La función es continua si k ≠ 0

Ejercicio 8

Aplicar el teorema de Bolzano a f(x) = x−
1

x21
en ese intervalo.

Ejercicio 9
No es posible para ningún valor de “a”

Ejercicio 10
Aplicar teorema de Bolzano en [0, Π/2] a la función f(x) = 2x + sen x – 1

Ejercicio 11
a = 1 y b= 2

Ejercicio 12
Sí, pues f(1) = - 2 y f (9) >0 y por tanto se puede seguir aplicando el teorema de Bolzano.

Ejercicio 13
Continua en ℝ
Continua en ℝ−{1} En 1, discontinuidad de salto finito

Ejercicio 14

f x ={x
2−3x2
x−2

si x≠2

1 si x=2}
Ejercicio 15
f(1) no existe. Por la izquierda el límite es 0 y por la derecha + ∞, por tanto, discontinuidad de salto
infinito

Ejercicio 16
Sí lo es.

