
Ĺımites y continuidad (2)

Jesús Garćıa de Jalón de la Fuente

IES Ramiro de Maeztu
Madrid

JGJ Ĺımites y continuidad (2)

Casos de indeterminación

Los ĺımites que no pueden calcularse por las reglas generales se
llaman ĺımites indeterminados.

Hay 7 clases de ĺımites indeterminados:

∞−∞ 0 · ∞ ∞
∞

0

0
∞0 1∞ 00

Que un ĺımite sea indeterminado no quiere decir que no se
pueda calcular.

Quiere decir que no se puede calcular a partir de las reglas
generales.

Debe calcularse a partir de propiedades espećıficas de las
funciones que aparecen en el ĺımite.

JGJ Ĺımites y continuidad (2)

Casos de indeterminación

Los ĺımites que no pueden calcularse por las reglas generales se
llaman ĺımites indeterminados.

Hay 7 clases de ĺımites indeterminados:

∞−∞ 0 · ∞ ∞
∞

0

0
∞0 1∞ 00

Que un ĺımite sea indeterminado no quiere decir que no se
pueda calcular.

Quiere decir que no se puede calcular a partir de las reglas
generales.

Debe calcularse a partir de propiedades espećıficas de las
funciones que aparecen en el ĺımite.

JGJ Ĺımites y continuidad (2)

Casos de indeterminación

Los ĺımites que no pueden calcularse por las reglas generales se
llaman ĺımites indeterminados.

Hay 7 clases de ĺımites indeterminados:

∞−∞ 0 · ∞ ∞
∞

0

0
∞0 1∞ 00

Que un ĺımite sea indeterminado no quiere decir que no se
pueda calcular.

Quiere decir que no se puede calcular a partir de las reglas
generales.

Debe calcularse a partir de propiedades espećıficas de las
funciones que aparecen en el ĺımite.

JGJ Ĺımites y continuidad (2)

Casos de indeterminación

Los ĺımites que no pueden calcularse por las reglas generales se
llaman ĺımites indeterminados.

Hay 7 clases de ĺımites indeterminados:

∞−∞

0 · ∞ ∞
∞

0

0
∞0 1∞ 00

Que un ĺımite sea indeterminado no quiere decir que no se
pueda calcular.

Quiere decir que no se puede calcular a partir de las reglas
generales.

Debe calcularse a partir de propiedades espećıficas de las
funciones que aparecen en el ĺımite.

JGJ Ĺımites y continuidad (2)

Casos de indeterminación

Los ĺımites que no pueden calcularse por las reglas generales se
llaman ĺımites indeterminados.

Hay 7 clases de ĺımites indeterminados:

∞−∞ 0 · ∞

∞
∞

0

0
∞0 1∞ 00

Que un ĺımite sea indeterminado no quiere decir que no se
pueda calcular.

Quiere decir que no se puede calcular a partir de las reglas
generales.

Debe calcularse a partir de propiedades espećıficas de las
funciones que aparecen en el ĺımite.

JGJ Ĺımites y continuidad (2)

Casos de indeterminación

Los ĺımites que no pueden calcularse por las reglas generales se
llaman ĺımites indeterminados.

Hay 7 clases de ĺımites indeterminados:

∞−∞ 0 · ∞ ∞
∞

0

0
∞0 1∞ 00

Que un ĺımite sea indeterminado no quiere decir que no se
pueda calcular.

Quiere decir que no se puede calcular a partir de las reglas
generales.

Debe calcularse a partir de propiedades espećıficas de las
funciones que aparecen en el ĺımite.

JGJ Ĺımites y continuidad (2)

Casos de indeterminación

Los ĺımites que no pueden calcularse por las reglas generales se
llaman ĺımites indeterminados.

Hay 7 clases de ĺımites indeterminados:

∞−∞ 0 · ∞ ∞
∞

0

0

∞0 1∞ 00

Que un ĺımite sea indeterminado no quiere decir que no se
pueda calcular.

Quiere decir que no se puede calcular a partir de las reglas
generales.

Debe calcularse a partir de propiedades espećıficas de las
funciones que aparecen en el ĺımite.

JGJ Ĺımites y continuidad (2)

Casos de indeterminación

Los ĺımites que no pueden calcularse por las reglas generales se
llaman ĺımites indeterminados.

Hay 7 clases de ĺımites indeterminados:

∞−∞ 0 · ∞ ∞
∞

0

0
∞0

1∞ 00

Que un ĺımite sea indeterminado no quiere decir que no se
pueda calcular.

Quiere decir que no se puede calcular a partir de las reglas
generales.

Debe calcularse a partir de propiedades espećıficas de las
funciones que aparecen en el ĺımite.

JGJ Ĺımites y continuidad (2)

Casos de indeterminación

Los ĺımites que no pueden calcularse por las reglas generales se
llaman ĺımites indeterminados.

Hay 7 clases de ĺımites indeterminados:

∞−∞ 0 · ∞ ∞
∞

0

0
∞0 1∞

00

Que un ĺımite sea indeterminado no quiere decir que no se
pueda calcular.

Quiere decir que no se puede calcular a partir de las reglas
generales.

Debe calcularse a partir de propiedades espećıficas de las
funciones que aparecen en el ĺımite.

JGJ Ĺımites y continuidad (2)

Casos de indeterminación

Los ĺımites que no pueden calcularse por las reglas generales se
llaman ĺımites indeterminados.

Hay 7 clases de ĺımites indeterminados:

∞−∞ 0 · ∞ ∞
∞

0

0
∞0 1∞ 00

Que un ĺımite sea indeterminado no quiere decir que no se
pueda calcular.

Quiere decir que no se puede calcular a partir de las reglas
generales.

Debe calcularse a partir de propiedades espećıficas de las
funciones que aparecen en el ĺımite.

JGJ Ĺımites y continuidad (2)

Casos de indeterminación

Los ĺımites que no pueden calcularse por las reglas generales se
llaman ĺımites indeterminados.

Hay 7 clases de ĺımites indeterminados:

∞−∞ 0 · ∞ ∞
∞

0

0
∞0 1∞ 00

Que un ĺımite sea indeterminado no quiere decir que no se
pueda calcular.

Quiere decir que no se puede calcular a partir de las reglas
generales.

Debe calcularse a partir de propiedades espećıficas de las
funciones que aparecen en el ĺımite.

JGJ Ĺımites y continuidad (2)

Casos de indeterminación

Los ĺımites que no pueden calcularse por las reglas generales se
llaman ĺımites indeterminados.

Hay 7 clases de ĺımites indeterminados:

∞−∞ 0 · ∞ ∞
∞

0

0
∞0 1∞ 00

Que un ĺımite sea indeterminado no quiere decir que no se
pueda calcular.

Quiere decir que no se puede calcular a partir de las reglas
generales.

Debe calcularse a partir de propiedades espećıficas de las
funciones que aparecen en el ĺımite.

JGJ Ĺımites y continuidad (2)

Casos de indeterminación

Los ĺımites que no pueden calcularse por las reglas generales se
llaman ĺımites indeterminados.

Hay 7 clases de ĺımites indeterminados:

∞−∞ 0 · ∞ ∞
∞

0

0
∞0 1∞ 00

Que un ĺımite sea indeterminado no quiere decir que no se
pueda calcular.

Quiere decir que no se puede calcular a partir de las reglas
generales.

Debe calcularse a partir de propiedades espećıficas de las
funciones que aparecen en el ĺımite.

JGJ Ĺımites y continuidad (2)

Orden de los infinitos

Algunas funciones tienden a infinito más rápidamente que otras.

Podemos ordenar los infinitos de la forma siguiente:

Funciones exponenciales ordenadas por su base

Funciones potenciales ordenadas por el exponente

Funciones logaŕıtmicas

Es decir:

4x � 3x � ex � 2x � . . . � x3 � x2 �
√
x� . . . � lnx

El signo � indica que si en un ĺımite aparece una de estas
funciones, las que aparecen a su derecha pueden despreciarse.

JGJ Ĺımites y continuidad (2)

Orden de los infinitos

Algunas funciones tienden a infinito más rápidamente que otras.

Podemos ordenar los infinitos de la forma siguiente:

Funciones exponenciales ordenadas por su base

Funciones potenciales ordenadas por el exponente

Funciones logaŕıtmicas

Es decir:

4x � 3x � ex � 2x � . . . � x3 � x2 �
√
x� . . . � lnx

El signo � indica que si en un ĺımite aparece una de estas
funciones, las que aparecen a su derecha pueden despreciarse.

JGJ Ĺımites y continuidad (2)

Orden de los infinitos

Algunas funciones tienden a infinito más rápidamente que otras.

Podemos ordenar los infinitos de la forma siguiente:

Funciones exponenciales ordenadas por su base

Funciones potenciales ordenadas por el exponente

Funciones logaŕıtmicas

Es decir:

4x � 3x � ex � 2x � . . . � x3 � x2 �
√
x� . . . � lnx

El signo � indica que si en un ĺımite aparece una de estas
funciones, las que aparecen a su derecha pueden despreciarse.

JGJ Ĺımites y continuidad (2)

Orden de los infinitos

Algunas funciones tienden a infinito más rápidamente que otras.

Podemos ordenar los infinitos de la forma siguiente:

Funciones exponenciales ordenadas por su base

Funciones potenciales ordenadas por el exponente

Funciones logaŕıtmicas

Es decir:

4x � 3x � ex � 2x � . . . � x3 � x2 �
√
x� . . . � lnx

El signo � indica que si en un ĺımite aparece una de estas
funciones, las que aparecen a su derecha pueden despreciarse.

JGJ Ĺımites y continuidad (2)

Orden de los infinitos

Algunas funciones tienden a infinito más rápidamente que otras.

Podemos ordenar los infinitos de la forma siguiente:

Funciones exponenciales ordenadas por su base

Funciones potenciales ordenadas por el exponente

Funciones logaŕıtmicas

Es decir:

4x � 3x � ex � 2x � . . . � x3 � x2 �
√
x� . . . � lnx

El signo � indica que si en un ĺımite aparece una de estas
funciones, las que aparecen a su derecha pueden despreciarse.

JGJ Ĺımites y continuidad (2)

Orden de los infinitos

Algunas funciones tienden a infinito más rápidamente que otras.

Podemos ordenar los infinitos de la forma siguiente:

Funciones exponenciales ordenadas por su base

Funciones potenciales ordenadas por el exponente

Funciones logaŕıtmicas

Es decir:

4x � 3x � ex � 2x � . . .

� x3 � x2 �
√
x� . . . � lnx

El signo � indica que si en un ĺımite aparece una de estas
funciones, las que aparecen a su derecha pueden despreciarse.

JGJ Ĺımites y continuidad (2)

Orden de los infinitos

Algunas funciones tienden a infinito más rápidamente que otras.

Podemos ordenar los infinitos de la forma siguiente:

Funciones exponenciales ordenadas por su base

Funciones potenciales ordenadas por el exponente

Funciones logaŕıtmicas

Es decir:

4x � 3x � ex � 2x � . . . � x3 � x2 �
√
x� . . .

� lnx

El signo � indica que si en un ĺımite aparece una de estas
funciones, las que aparecen a su derecha pueden despreciarse.

JGJ Ĺımites y continuidad (2)

Orden de los infinitos

Algunas funciones tienden a infinito más rápidamente que otras.

Podemos ordenar los infinitos de la forma siguiente:

Funciones exponenciales ordenadas por su base

Funciones potenciales ordenadas por el exponente

Funciones logaŕıtmicas

Es decir:

4x � 3x � ex � 2x � . . . � x3 � x2 �
√
x� . . . � lnx

El signo � indica que si en un ĺımite aparece una de estas
funciones, las que aparecen a su derecha pueden despreciarse.

JGJ Ĺımites y continuidad (2)

Orden de los infinitos

Algunas funciones tienden a infinito más rápidamente que otras.

Podemos ordenar los infinitos de la forma siguiente:

Funciones exponenciales ordenadas por su base

Funciones potenciales ordenadas por el exponente

Funciones logaŕıtmicas

Es decir:

4x � 3x � ex � 2x � . . . � x3 � x2 �
√
x� . . . � lnx

El signo � indica que si en un ĺımite aparece una de estas
funciones, las que aparecen a su derecha pueden despreciarse.

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
x2 − 3x + 1

)
= ĺım

x→∞
x2 =∞

ĺım
x→∞

(
3 + 2x− x2

)
= ĺım

x→∞
(−x2) = −∞

ĺım
x→∞

x2 − 3x + 1

4x2 − x + 5
= ĺım

x→∞

x2

4x2
=

1

4

ĺım
x→∞

x3 + x− 1

7x2 + 5x− 3
= ĺım

x→∞

x3

7x2
= ĺım

x→∞

x

7
=∞

ĺım
x→∞

x3 + 5x2 − 1

4− x4
= ĺım

x→∞

x3

−x4
= ĺım

x→∞

−1

x
= 0

ĺım
x→∞

2x + 3

x− 2
= ĺım

x→∞

2x

x
= 2

ĺım
x→∞

1

x + 2
= ĺım

x→∞

1

x
= 0

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
x2 − 3x + 1

)

= ĺım
x→∞

x2 =∞

ĺım
x→∞

(
3 + 2x− x2

)
= ĺım

x→∞
(−x2) = −∞

ĺım
x→∞

x2 − 3x + 1

4x2 − x + 5
= ĺım

x→∞

x2

4x2
=

1

4

ĺım
x→∞

x3 + x− 1

7x2 + 5x− 3
= ĺım

x→∞

x3

7x2
= ĺım

x→∞

x

7
=∞

ĺım
x→∞

x3 + 5x2 − 1

4− x4
= ĺım

x→∞

x3

−x4
= ĺım

x→∞

−1

x
= 0

ĺım
x→∞

2x + 3

x− 2
= ĺım

x→∞

2x

x
= 2

ĺım
x→∞

1

x + 2
= ĺım

x→∞

1

x
= 0

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
x2 − 3x + 1

)
= ĺım

x→∞
x2

=∞

ĺım
x→∞

(
3 + 2x− x2

)
= ĺım

x→∞
(−x2) = −∞

ĺım
x→∞

x2 − 3x + 1

4x2 − x + 5
= ĺım

x→∞

x2

4x2
=

1

4

ĺım
x→∞

x3 + x− 1

7x2 + 5x− 3
= ĺım

x→∞

x3

7x2
= ĺım

x→∞

x

7
=∞

ĺım
x→∞

x3 + 5x2 − 1

4− x4
= ĺım

x→∞

x3

−x4
= ĺım

x→∞

−1

x
= 0

ĺım
x→∞

2x + 3

x− 2
= ĺım

x→∞

2x

x
= 2

ĺım
x→∞

1

x + 2
= ĺım

x→∞

1

x
= 0

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
x2 − 3x + 1

)
= ĺım

x→∞
x2 =∞

ĺım
x→∞

(
3 + 2x− x2

)
= ĺım

x→∞
(−x2) = −∞

ĺım
x→∞

x2 − 3x + 1

4x2 − x + 5
= ĺım

x→∞

x2

4x2
=

1

4

ĺım
x→∞

x3 + x− 1

7x2 + 5x− 3
= ĺım

x→∞

x3

7x2
= ĺım

x→∞

x

7
=∞

ĺım
x→∞

x3 + 5x2 − 1

4− x4
= ĺım

x→∞

x3

−x4
= ĺım

x→∞

−1

x
= 0

ĺım
x→∞

2x + 3

x− 2
= ĺım

x→∞

2x

x
= 2

ĺım
x→∞

1

x + 2
= ĺım

x→∞

1

x
= 0

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
x2 − 3x + 1

)
= ĺım

x→∞
x2 =∞

ĺım
x→∞

(
3 + 2x− x2

)

= ĺım
x→∞

(−x2) = −∞

ĺım
x→∞

x2 − 3x + 1

4x2 − x + 5
= ĺım

x→∞

x2

4x2
=

1

4

ĺım
x→∞

x3 + x− 1

7x2 + 5x− 3
= ĺım

x→∞

x3

7x2
= ĺım

x→∞

x

7
=∞

ĺım
x→∞

x3 + 5x2 − 1

4− x4
= ĺım

x→∞

x3

−x4
= ĺım

x→∞

−1

x
= 0

ĺım
x→∞

2x + 3

x− 2
= ĺım

x→∞

2x

x
= 2

ĺım
x→∞

1

x + 2
= ĺım

x→∞

1

x
= 0

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
x2 − 3x + 1

)
= ĺım

x→∞
x2 =∞

ĺım
x→∞

(
3 + 2x− x2

)
= ĺım

x→∞
(−x2)

= −∞

ĺım
x→∞

x2 − 3x + 1

4x2 − x + 5
= ĺım

x→∞

x2

4x2
=

1

4

ĺım
x→∞

x3 + x− 1

7x2 + 5x− 3
= ĺım

x→∞

x3

7x2
= ĺım

x→∞

x

7
=∞

ĺım
x→∞

x3 + 5x2 − 1

4− x4
= ĺım

x→∞

x3

−x4
= ĺım

x→∞

−1

x
= 0

ĺım
x→∞

2x + 3

x− 2
= ĺım

x→∞

2x

x
= 2

ĺım
x→∞

1

x + 2
= ĺım

x→∞

1

x
= 0

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
x2 − 3x + 1

)
= ĺım

x→∞
x2 =∞

ĺım
x→∞

(
3 + 2x− x2

)
= ĺım

x→∞
(−x2) = −∞

ĺım
x→∞

x2 − 3x + 1

4x2 − x + 5
= ĺım

x→∞

x2

4x2
=

1

4

ĺım
x→∞

x3 + x− 1

7x2 + 5x− 3
= ĺım

x→∞

x3

7x2
= ĺım

x→∞

x

7
=∞

ĺım
x→∞

x3 + 5x2 − 1

4− x4
= ĺım

x→∞

x3

−x4
= ĺım

x→∞

−1

x
= 0

ĺım
x→∞

2x + 3

x− 2
= ĺım

x→∞

2x

x
= 2

ĺım
x→∞

1

x + 2
= ĺım

x→∞

1

x
= 0

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
x2 − 3x + 1

)
= ĺım

x→∞
x2 =∞

ĺım
x→∞

(
3 + 2x− x2

)
= ĺım

x→∞
(−x2) = −∞

ĺım
x→∞

x2 − 3x + 1

4x2 − x + 5

= ĺım
x→∞

x2

4x2
=

1

4

ĺım
x→∞

x3 + x− 1

7x2 + 5x− 3
= ĺım

x→∞

x3

7x2
= ĺım

x→∞

x

7
=∞

ĺım
x→∞

x3 + 5x2 − 1

4− x4
= ĺım

x→∞

x3

−x4
= ĺım

x→∞

−1

x
= 0

ĺım
x→∞

2x + 3

x− 2
= ĺım

x→∞

2x

x
= 2

ĺım
x→∞

1

x + 2
= ĺım

x→∞

1

x
= 0

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
x2 − 3x + 1

)
= ĺım

x→∞
x2 =∞

ĺım
x→∞

(
3 + 2x− x2

)
= ĺım

x→∞
(−x2) = −∞

ĺım
x→∞

x2 − 3x + 1

4x2 − x + 5
= ĺım

x→∞

x2

4x2

=
1

4

ĺım
x→∞

x3 + x− 1

7x2 + 5x− 3
= ĺım

x→∞

x3

7x2
= ĺım

x→∞

x

7
=∞

ĺım
x→∞

x3 + 5x2 − 1

4− x4
= ĺım

x→∞

x3

−x4
= ĺım

x→∞

−1

x
= 0

ĺım
x→∞

2x + 3

x− 2
= ĺım

x→∞

2x

x
= 2

ĺım
x→∞

1

x + 2
= ĺım

x→∞

1

x
= 0

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
x2 − 3x + 1

)
= ĺım

x→∞
x2 =∞

ĺım
x→∞

(
3 + 2x− x2

)
= ĺım

x→∞
(−x2) = −∞

ĺım
x→∞

x2 − 3x + 1

4x2 − x + 5
= ĺım

x→∞

x2

4x2
=

1

4

ĺım
x→∞

x3 + x− 1

7x2 + 5x− 3
= ĺım

x→∞

x3

7x2
= ĺım

x→∞

x

7
=∞

ĺım
x→∞

x3 + 5x2 − 1

4− x4
= ĺım

x→∞

x3

−x4
= ĺım

x→∞

−1

x
= 0

ĺım
x→∞

2x + 3

x− 2
= ĺım

x→∞

2x

x
= 2

ĺım
x→∞

1

x + 2
= ĺım

x→∞

1

x
= 0

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
x2 − 3x + 1

)
= ĺım

x→∞
x2 =∞

ĺım
x→∞

(
3 + 2x− x2

)
= ĺım

x→∞
(−x2) = −∞

ĺım
x→∞

x2 − 3x + 1

4x2 − x + 5
= ĺım

x→∞

x2

4x2
=

1

4

ĺım
x→∞

x3 + x− 1

7x2 + 5x− 3

= ĺım
x→∞

x3

7x2
= ĺım

x→∞

x

7
=∞

ĺım
x→∞

x3 + 5x2 − 1

4− x4
= ĺım

x→∞

x3

−x4
= ĺım

x→∞

−1

x
= 0

ĺım
x→∞

2x + 3

x− 2
= ĺım

x→∞

2x

x
= 2

ĺım
x→∞

1

x + 2
= ĺım

x→∞

1

x
= 0

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
x2 − 3x + 1

)
= ĺım

x→∞
x2 =∞

ĺım
x→∞

(
3 + 2x− x2

)
= ĺım

x→∞
(−x2) = −∞

ĺım
x→∞

x2 − 3x + 1

4x2 − x + 5
= ĺım

x→∞

x2

4x2
=

1

4

ĺım
x→∞

x3 + x− 1

7x2 + 5x− 3
= ĺım

x→∞

x3

7x2

= ĺım
x→∞

x

7
=∞

ĺım
x→∞

x3 + 5x2 − 1

4− x4
= ĺım

x→∞

x3

−x4
= ĺım

x→∞

−1

x
= 0

ĺım
x→∞

2x + 3

x− 2
= ĺım

x→∞

2x

x
= 2

ĺım
x→∞

1

x + 2
= ĺım

x→∞

1

x
= 0

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
x2 − 3x + 1

)
= ĺım

x→∞
x2 =∞

ĺım
x→∞

(
3 + 2x− x2

)
= ĺım

x→∞
(−x2) = −∞

ĺım
x→∞

x2 − 3x + 1

4x2 − x + 5
= ĺım

x→∞

x2

4x2
=

1

4

ĺım
x→∞

x3 + x− 1

7x2 + 5x− 3
= ĺım

x→∞

x3

7x2
= ĺım

x→∞

x

7

=∞

ĺım
x→∞

x3 + 5x2 − 1

4− x4
= ĺım

x→∞

x3

−x4
= ĺım

x→∞

−1

x
= 0

ĺım
x→∞

2x + 3

x− 2
= ĺım

x→∞

2x

x
= 2

ĺım
x→∞

1

x + 2
= ĺım

x→∞

1

x
= 0

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
x2 − 3x + 1

)
= ĺım

x→∞
x2 =∞

ĺım
x→∞

(
3 + 2x− x2

)
= ĺım

x→∞
(−x2) = −∞

ĺım
x→∞

x2 − 3x + 1

4x2 − x + 5
= ĺım

x→∞

x2

4x2
=

1

4

ĺım
x→∞

x3 + x− 1

7x2 + 5x− 3
= ĺım

x→∞

x3

7x2
= ĺım

x→∞

x

7
=∞

ĺım
x→∞

x3 + 5x2 − 1

4− x4
= ĺım

x→∞

x3

−x4
= ĺım

x→∞

−1

x
= 0

ĺım
x→∞

2x + 3

x− 2
= ĺım

x→∞

2x

x
= 2

ĺım
x→∞

1

x + 2
= ĺım

x→∞

1

x
= 0

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
x2 − 3x + 1

)
= ĺım

x→∞
x2 =∞

ĺım
x→∞

(
3 + 2x− x2

)
= ĺım

x→∞
(−x2) = −∞

ĺım
x→∞

x2 − 3x + 1

4x2 − x + 5
= ĺım

x→∞

x2

4x2
=

1

4

ĺım
x→∞

x3 + x− 1

7x2 + 5x− 3
= ĺım

x→∞

x3

7x2
= ĺım

x→∞

x

7
=∞

ĺım
x→∞

x3 + 5x2 − 1

4− x4

= ĺım
x→∞

x3

−x4
= ĺım

x→∞

−1

x
= 0

ĺım
x→∞

2x + 3

x− 2
= ĺım

x→∞

2x

x
= 2

ĺım
x→∞

1

x + 2
= ĺım

x→∞

1

x
= 0

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
x2 − 3x + 1

)
= ĺım

x→∞
x2 =∞

ĺım
x→∞

(
3 + 2x− x2

)
= ĺım

x→∞
(−x2) = −∞

ĺım
x→∞

x2 − 3x + 1

4x2 − x + 5
= ĺım

x→∞

x2

4x2
=

1

4

ĺım
x→∞

x3 + x− 1

7x2 + 5x− 3
= ĺım

x→∞

x3

7x2
= ĺım

x→∞

x

7
=∞

ĺım
x→∞

x3 + 5x2 − 1

4− x4
= ĺım

x→∞

x3

−x4

= ĺım
x→∞

−1

x
= 0

ĺım
x→∞

2x + 3

x− 2
= ĺım

x→∞

2x

x
= 2

ĺım
x→∞

1

x + 2
= ĺım

x→∞

1

x
= 0

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
x2 − 3x + 1

)
= ĺım

x→∞
x2 =∞

ĺım
x→∞

(
3 + 2x− x2

)
= ĺım

x→∞
(−x2) = −∞

ĺım
x→∞

x2 − 3x + 1

4x2 − x + 5
= ĺım

x→∞

x2

4x2
=

1

4

ĺım
x→∞

x3 + x− 1

7x2 + 5x− 3
= ĺım

x→∞

x3

7x2
= ĺım

x→∞

x

7
=∞

ĺım
x→∞

x3 + 5x2 − 1

4− x4
= ĺım

x→∞

x3

−x4
= ĺım

x→∞

−1

x

= 0

ĺım
x→∞

2x + 3

x− 2
= ĺım

x→∞

2x

x
= 2

ĺım
x→∞

1

x + 2
= ĺım

x→∞

1

x
= 0

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
x2 − 3x + 1

)
= ĺım

x→∞
x2 =∞

ĺım
x→∞

(
3 + 2x− x2

)
= ĺım

x→∞
(−x2) = −∞

ĺım
x→∞

x2 − 3x + 1

4x2 − x + 5
= ĺım

x→∞

x2

4x2
=

1

4

ĺım
x→∞

x3 + x− 1

7x2 + 5x− 3
= ĺım

x→∞

x3

7x2
= ĺım

x→∞

x

7
=∞

ĺım
x→∞

x3 + 5x2 − 1

4− x4
= ĺım

x→∞

x3

−x4
= ĺım

x→∞

−1

x
= 0

ĺım
x→∞

2x + 3

x− 2
= ĺım

x→∞

2x

x
= 2

ĺım
x→∞

1

x + 2
= ĺım

x→∞

1

x
= 0

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
x2 − 3x + 1

)
= ĺım

x→∞
x2 =∞

ĺım
x→∞

(
3 + 2x− x2

)
= ĺım

x→∞
(−x2) = −∞

ĺım
x→∞

x2 − 3x + 1

4x2 − x + 5
= ĺım

x→∞

x2

4x2
=

1

4

ĺım
x→∞

x3 + x− 1

7x2 + 5x− 3
= ĺım

x→∞

x3

7x2
= ĺım

x→∞

x

7
=∞

ĺım
x→∞

x3 + 5x2 − 1

4− x4
= ĺım

x→∞

x3

−x4
= ĺım

x→∞

−1

x
= 0

ĺım
x→∞

2x + 3

x− 2

= ĺım
x→∞

2x

x
= 2

ĺım
x→∞

1

x + 2
= ĺım

x→∞

1

x
= 0

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
x2 − 3x + 1

)
= ĺım

x→∞
x2 =∞

ĺım
x→∞

(
3 + 2x− x2

)
= ĺım

x→∞
(−x2) = −∞

ĺım
x→∞

x2 − 3x + 1

4x2 − x + 5
= ĺım

x→∞

x2

4x2
=

1

4

ĺım
x→∞

x3 + x− 1

7x2 + 5x− 3
= ĺım

x→∞

x3

7x2
= ĺım

x→∞

x

7
=∞

ĺım
x→∞

x3 + 5x2 − 1

4− x4
= ĺım

x→∞

x3

−x4
= ĺım

x→∞

−1

x
= 0

ĺım
x→∞

2x + 3

x− 2
= ĺım

x→∞

2x

x

= 2

ĺım
x→∞

1

x + 2
= ĺım

x→∞

1

x
= 0

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
x2 − 3x + 1

)
= ĺım

x→∞
x2 =∞

ĺım
x→∞

(
3 + 2x− x2

)
= ĺım

x→∞
(−x2) = −∞

ĺım
x→∞

x2 − 3x + 1

4x2 − x + 5
= ĺım

x→∞

x2

4x2
=

1

4

ĺım
x→∞

x3 + x− 1

7x2 + 5x− 3
= ĺım

x→∞

x3

7x2
= ĺım

x→∞

x

7
=∞

ĺım
x→∞

x3 + 5x2 − 1

4− x4
= ĺım

x→∞

x3

−x4
= ĺım

x→∞

−1

x
= 0

ĺım
x→∞

2x + 3

x− 2
= ĺım

x→∞

2x

x
= 2

ĺım
x→∞

1

x + 2
= ĺım

x→∞

1

x
= 0

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
x2 − 3x + 1

)
= ĺım

x→∞
x2 =∞

ĺım
x→∞

(
3 + 2x− x2

)
= ĺım

x→∞
(−x2) = −∞

ĺım
x→∞

x2 − 3x + 1

4x2 − x + 5
= ĺım

x→∞

x2

4x2
=

1

4

ĺım
x→∞

x3 + x− 1

7x2 + 5x− 3
= ĺım

x→∞

x3

7x2
= ĺım

x→∞

x

7
=∞

ĺım
x→∞

x3 + 5x2 − 1

4− x4
= ĺım

x→∞

x3

−x4
= ĺım

x→∞

−1

x
= 0

ĺım
x→∞

2x + 3

x− 2
= ĺım

x→∞

2x

x
= 2

ĺım
x→∞

1

x + 2

= ĺım
x→∞

1

x
= 0

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
x2 − 3x + 1

)
= ĺım

x→∞
x2 =∞

ĺım
x→∞

(
3 + 2x− x2

)
= ĺım

x→∞
(−x2) = −∞

ĺım
x→∞

x2 − 3x + 1

4x2 − x + 5
= ĺım

x→∞

x2

4x2
=

1

4

ĺım
x→∞

x3 + x− 1

7x2 + 5x− 3
= ĺım

x→∞

x3

7x2
= ĺım

x→∞

x

7
=∞

ĺım
x→∞

x3 + 5x2 − 1

4− x4
= ĺım

x→∞

x3

−x4
= ĺım

x→∞

−1

x
= 0

ĺım
x→∞

2x + 3

x− 2
= ĺım

x→∞

2x

x
= 2

ĺım
x→∞

1

x + 2
= ĺım

x→∞

1

x

= 0

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
x2 − 3x + 1

)
= ĺım

x→∞
x2 =∞

ĺım
x→∞

(
3 + 2x− x2

)
= ĺım

x→∞
(−x2) = −∞

ĺım
x→∞

x2 − 3x + 1

4x2 − x + 5
= ĺım

x→∞

x2

4x2
=

1

4

ĺım
x→∞

x3 + x− 1

7x2 + 5x− 3
= ĺım

x→∞

x3

7x2
= ĺım

x→∞

x

7
=∞

ĺım
x→∞

x3 + 5x2 − 1

4− x4
= ĺım

x→∞

x3

−x4
= ĺım

x→∞

−1

x
= 0

ĺım
x→∞

2x + 3

x− 2
= ĺım

x→∞

2x

x
= 2

ĺım
x→∞

1

x + 2
= ĺım

x→∞

1

x
= 0

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
2x + 1

x + 3

)x

= ĺım
x→∞

(
2x

x

)x

= 2∞ =∞

ĺım
x→∞

(
x + 1

2x + 5

)x

= ĺım
x→∞

(x

2x

)x
= ĺım

x→∞

(
1

2

)x

=

(
1

2

)∞
= 0

ĺım
x→∞

(√
x2 − 3x + 5− x

)
= ĺım

x→∞

(
√
x2 − 3x + 5− x)(

√
x2 − 3x + 5 + x)√

x2 − 3x + 5 + x

= ĺım
x→∞

x2 − 3x + 5− x2√
x2 − 3x + 5 + x

= ĺım
x→∞

−3x

2x
= −3

2

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
2x + 1

x + 3

)x

= ĺım
x→∞

(
2x

x

)x

= 2∞ =∞

ĺım
x→∞

(
x + 1

2x + 5

)x

= ĺım
x→∞

(x

2x

)x
= ĺım

x→∞

(
1

2

)x

=

(
1

2

)∞
= 0

ĺım
x→∞

(√
x2 − 3x + 5− x

)
= ĺım

x→∞

(
√
x2 − 3x + 5− x)(

√
x2 − 3x + 5 + x)√

x2 − 3x + 5 + x

= ĺım
x→∞

x2 − 3x + 5− x2√
x2 − 3x + 5 + x

= ĺım
x→∞

−3x

2x
= −3

2

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
2x + 1

x + 3

)x

= ĺım
x→∞

(
2x

x

)x

= 2∞ =∞

ĺım
x→∞

(
x + 1

2x + 5

)x

= ĺım
x→∞

(x

2x

)x
= ĺım

x→∞

(
1

2

)x

=

(
1

2

)∞
= 0

ĺım
x→∞

(√
x2 − 3x + 5− x

)
= ĺım

x→∞

(
√
x2 − 3x + 5− x)(

√
x2 − 3x + 5 + x)√

x2 − 3x + 5 + x

= ĺım
x→∞

x2 − 3x + 5− x2√
x2 − 3x + 5 + x

= ĺım
x→∞

−3x

2x
= −3

2

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
2x + 1

x + 3

)x

= ĺım
x→∞

(
2x

x

)x

= 2∞

=∞

ĺım
x→∞

(
x + 1

2x + 5

)x

= ĺım
x→∞

(x

2x

)x
= ĺım

x→∞

(
1

2

)x

=

(
1

2

)∞
= 0

ĺım
x→∞

(√
x2 − 3x + 5− x

)
= ĺım

x→∞

(
√
x2 − 3x + 5− x)(

√
x2 − 3x + 5 + x)√

x2 − 3x + 5 + x

= ĺım
x→∞

x2 − 3x + 5− x2√
x2 − 3x + 5 + x

= ĺım
x→∞

−3x

2x
= −3

2

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
2x + 1

x + 3

)x

= ĺım
x→∞

(
2x

x

)x

= 2∞ =∞

ĺım
x→∞

(
x + 1

2x + 5

)x

= ĺım
x→∞

(x

2x

)x
= ĺım

x→∞

(
1

2

)x

=

(
1

2

)∞
= 0

ĺım
x→∞

(√
x2 − 3x + 5− x

)
= ĺım

x→∞

(
√
x2 − 3x + 5− x)(

√
x2 − 3x + 5 + x)√

x2 − 3x + 5 + x

= ĺım
x→∞

x2 − 3x + 5− x2√
x2 − 3x + 5 + x

= ĺım
x→∞

−3x

2x
= −3

2

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
2x + 1

x + 3

)x

= ĺım
x→∞

(
2x

x

)x

= 2∞ =∞

ĺım
x→∞

(
x + 1

2x + 5

)x

= ĺım
x→∞

(x

2x

)x
= ĺım

x→∞

(
1

2

)x

=

(
1

2

)∞
= 0

ĺım
x→∞

(√
x2 − 3x + 5− x

)
= ĺım

x→∞

(
√
x2 − 3x + 5− x)(

√
x2 − 3x + 5 + x)√

x2 − 3x + 5 + x

= ĺım
x→∞

x2 − 3x + 5− x2√
x2 − 3x + 5 + x

= ĺım
x→∞

−3x

2x
= −3

2

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
2x + 1

x + 3

)x

= ĺım
x→∞

(
2x

x

)x

= 2∞ =∞

ĺım
x→∞

(
x + 1

2x + 5

)x

= ĺım
x→∞

(x

2x

)x

= ĺım
x→∞

(
1

2

)x

=

(
1

2

)∞
= 0

ĺım
x→∞

(√
x2 − 3x + 5− x

)
= ĺım

x→∞

(
√
x2 − 3x + 5− x)(

√
x2 − 3x + 5 + x)√

x2 − 3x + 5 + x

= ĺım
x→∞

x2 − 3x + 5− x2√
x2 − 3x + 5 + x

= ĺım
x→∞

−3x

2x
= −3

2

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
2x + 1

x + 3

)x

= ĺım
x→∞

(
2x

x

)x

= 2∞ =∞

ĺım
x→∞

(
x + 1

2x + 5

)x

= ĺım
x→∞

(x

2x

)x
= ĺım

x→∞

(
1

2

)x

=

(
1

2

)∞
= 0

ĺım
x→∞

(√
x2 − 3x + 5− x

)
= ĺım

x→∞

(
√
x2 − 3x + 5− x)(

√
x2 − 3x + 5 + x)√

x2 − 3x + 5 + x

= ĺım
x→∞

x2 − 3x + 5− x2√
x2 − 3x + 5 + x

= ĺım
x→∞

−3x

2x
= −3

2

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
2x + 1

x + 3

)x

= ĺım
x→∞

(
2x

x

)x

= 2∞ =∞

ĺım
x→∞

(
x + 1

2x + 5

)x

= ĺım
x→∞

(x

2x

)x
= ĺım

x→∞

(
1

2

)x

=

(
1

2

)∞

= 0

ĺım
x→∞

(√
x2 − 3x + 5− x

)
= ĺım

x→∞

(
√
x2 − 3x + 5− x)(

√
x2 − 3x + 5 + x)√

x2 − 3x + 5 + x

= ĺım
x→∞

x2 − 3x + 5− x2√
x2 − 3x + 5 + x

= ĺım
x→∞

−3x

2x
= −3

2

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
2x + 1

x + 3

)x

= ĺım
x→∞

(
2x

x

)x

= 2∞ =∞

ĺım
x→∞

(
x + 1

2x + 5

)x

= ĺım
x→∞

(x

2x

)x
= ĺım

x→∞

(
1

2

)x

=

(
1

2

)∞
= 0

ĺım
x→∞

(√
x2 − 3x + 5− x

)
= ĺım

x→∞

(
√
x2 − 3x + 5− x)(

√
x2 − 3x + 5 + x)√

x2 − 3x + 5 + x

= ĺım
x→∞

x2 − 3x + 5− x2√
x2 − 3x + 5 + x

= ĺım
x→∞

−3x

2x
= −3

2

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
2x + 1

x + 3

)x

= ĺım
x→∞

(
2x

x

)x

= 2∞ =∞

ĺım
x→∞

(
x + 1

2x + 5

)x

= ĺım
x→∞

(x

2x

)x
= ĺım

x→∞

(
1

2

)x

=

(
1

2

)∞
= 0

ĺım
x→∞

(√
x2 − 3x + 5− x

)

= ĺım
x→∞

(
√
x2 − 3x + 5− x)(

√
x2 − 3x + 5 + x)√

x2 − 3x + 5 + x

= ĺım
x→∞

x2 − 3x + 5− x2√
x2 − 3x + 5 + x

= ĺım
x→∞

−3x

2x
= −3

2

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
2x + 1

x + 3

)x

= ĺım
x→∞

(
2x

x

)x

= 2∞ =∞

ĺım
x→∞

(
x + 1

2x + 5

)x

= ĺım
x→∞

(x

2x

)x
= ĺım

x→∞

(
1

2

)x

=

(
1

2

)∞
= 0

ĺım
x→∞

(√
x2 − 3x + 5− x

)
= ĺım

x→∞

(
√
x2 − 3x + 5− x)(

√
x2 − 3x + 5 + x)√

x2 − 3x + 5 + x

= ĺım
x→∞

x2 − 3x + 5− x2√
x2 − 3x + 5 + x

= ĺım
x→∞

−3x

2x
= −3

2

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
2x + 1

x + 3

)x

= ĺım
x→∞

(
2x

x

)x

= 2∞ =∞

ĺım
x→∞

(
x + 1

2x + 5

)x

= ĺım
x→∞

(x

2x

)x
= ĺım

x→∞

(
1

2

)x

=

(
1

2

)∞
= 0

ĺım
x→∞

(√
x2 − 3x + 5− x

)
= ĺım

x→∞

(
√
x2 − 3x + 5− x)(

√
x2 − 3x + 5 + x)√

x2 − 3x + 5 + x

= ĺım
x→∞

x2 − 3x + 5− x2√
x2 − 3x + 5 + x

= ĺım
x→∞

−3x

2x
= −3

2

JGJ Ĺımites y continuidad (2)

Ejemplos

ĺım
x→∞

(
2x + 1

x + 3

)x

= ĺım
x→∞

(
2x

x

)x

= 2∞ =∞

ĺım
x→∞

(
x + 1

2x + 5

)x

= ĺım
x→∞

(x

2x

)x
= ĺım

x→∞

(
1

2

)x

=

(
1

2

)∞
= 0

ĺım
x→∞

(√
x2 − 3x + 5− x

)
= ĺım

x→∞

(
√
x2 − 3x + 5− x)(

√
x2 − 3x + 5 + x)√

x2 − 3x + 5 + x

= ĺım
x→∞

x2 − 3x + 5− x2√
x2 − 3x + 5 + x

= ĺım
x→∞

−3x

2x
= −3

2

JGJ Ĺımites y continuidad (2)

Agradecimiento

Gracias por vuestra atención

JGJ Ĺımites y continuidad (2)

