

Cálculo I

Limites

Motivação para o estudo dos limites

- 1 Inclinação da reta tangente;
 - O que é reta tangente a uma curva

2 – Velocidade média

X

Velocidade Instantânea

1 – Inclinação da reta tangente

- O limite pode calcular a inclinação da reta tangente;
- Na verdade definimos a condição de tangência usando limites;
- A tangente à curva em P é a reta que atravessa P cujo coeficiente angular é o limite dos coeficientes angulares das secantes quando Q se aproxima de P de ambos os lados.

Gráfico

Determine o coeficiente angular da parábola
y = x² no ponto P(2,4). Escreva uma equação para a tangente à parábola nesse ponto.

2 – Velocidade média X Velocidade instantânea

- Grandezas instantâneas, como a velocidade, por exemplo, são determinadas usando limites
- A velocidade média de um corpo caindo é diferente de sua velocidade instantânea;

Uma maça cai de uma macieira e s(t) = 5t².
Qual a velocidade média da maça no instante

$$t = 1s$$
?

$$V_m(1) = \frac{\Delta s}{\Delta t} = \frac{s(1) - s(0)}{1 - 0}$$

$$V_m(1) = \frac{5.1^2 - 5.0^2}{1 - 0} = 5m/s$$

E a velocidade instantânea?

$$V_i(1) = \frac{s(1) - s(0,9)}{1 - 0,9} = \frac{5 \cdot 1^2 - 5 \cdot (0,9)^2}{0,1}$$

$$V_i(1) = 9,4999m/s$$

Noção de limite

- O limite determina o comportamento de uma função quando o seu argumento fica cada vez mais próximo de determinado valor;
- Nesse processo, o argumento nunca é igual ao valor do qual se aproxima. A expressão $X \rightarrow \mathcal{A}$ significa que "x" é cada vez mais próximo de "a", sem, no entanto, se igualar a esse valor;
- O limite pode variar se nos aproximarmos de a pela esquerda (valores menores do que "a") ou pela direita (valores maiores do que "a")

• Determinar o limite $f(x) = \frac{2x^2 + x - 3}{x - 1}$ quando $x \to 1$.

Observe que x = 1 não pertence ao domínio da função. Para resolvermos usaremos a princípio a força bruta.

X	f(x)
0	3
0,5	4
0,9	
0,999	
0,999999	

X	f(x)
2	7
1,5	6
1,1	
1,001	
1,000001	

- Se x ≠ 1podemos escrever a f(x) usando outra expressão algébrica? Qual?
- O gráfico de uma função pode ajudar na determinação de um limite?
- Qual o gráfico da função $f(x) = \frac{2x^{-+} x 3}{x 1}$

Notação

Para representar limites usamos a seguinte notação:

 $\lim_{x \to a} f(x) = L$

Dizemos, " o limite de f(x), quando x tende a a é igual a L", se pudermos tornar os valores de f(x) arbitrariamente próximos de "L"(tão próximos de "L" quanto quisermos), tomando "x" suficientemente próximo de a (por ambos os lados de a), mas não igual a a.

- Tornar f(x) próximos de "L" é diminuir a distância entre f(x) e "L", isto é diminuir o valor de | f(x) – L |;
- Poder tomar os valores f(x) arbitrariamente próximos de "L" quer dizer que não importa a distância que impusermos entre f(x) e "L", sempre poderemos escolher um valor de "x" próximos de α (mas que não é igual a α) tal que f(x) esteja mais próximos ainda de "L";
- Em outra palavras: Se escolhermos | f(x) L | < $\mathcal E$ sempre existe δ tal que | x a | < δ

- Para a função $f(x) = \frac{2x^2 + x 3}{x 1}$ se desejarmos que |f(x) 5| < 0.2, basta que "x" seja tal que |x 1| < 0.1;
- Se queremos que | f(x) 5 | < 0,02, então basta que | x – 1 | < 0,01;
- Ou seja, se $| f(x) 5 | < \mathcal{E}$, podemos atribuir qualquer valor para \mathcal{E} que haverá sempre um δ tal que, se $| x 1 | < \delta$, então a primeira desigualdade é satisfeita;

• De maneira geral, podemos sempre afirmar que dado um número $\varepsilon > 0$ tal que se $| f(x) - 5 | < \varepsilon |$, então sempre existe um número δ tal que $| x - 1 | < \delta$

Podemos agora definir formalmente o limite

de uma função;

Definição

• Seja $V \in \mathbb{R}$ e $f:V \to \mathbb{R}$. Dizemos que o limite de f(x) quando x tende a a será L, e escrevemos

$$\lim_{x \to a} f(x) = L$$

se para todo $\mathcal{E} > 0$ há um número correspondente $\delta > 0$ tal que $| f(x) - L | < \mathcal{E}$, sempre que $0 < | x - a | < \delta$

De outra forma:

Se
$$0 < |x - a| < \delta$$
, então $|f(x) - L| < \varepsilon$.

- Provar $\lim_{x \to 5} 4x 5 = 15$
- Queremos determinar números reais positivos, e tais que $0 < |x-5| < \delta$, então $|f(x)-15| < \varepsilon$ |f(x)-15| = |4x-5-15| = 4|x-5|; Logo, se $|f(x)-15| < \varepsilon$, então $|x-5| < \frac{\varepsilon}{4}$ Desta forma, para todo valor de ε dado, basta escolher ε que a definição esta satisfeita.

Provamos assim que
$$\lim_{x \to 5} 4x - 5 = 15$$

Um pouco de história

 Augustin-Louis Cauchy (1789-1857), engenheiro militar e professor de matemática em Paris, definiu: "Quando os valores sucessivos atribuídos a uma variável aproximam-se indefinidamente de um valor fixo de forma que no final diferem dele por tão pouco quanto se queira, esse último é chamado limite de todos os outros"; Frequentemente Cauchy iniciava suas demonstrações com a frase: "Designando por δ e ℓ dois números muito pequenos...";

Karl Weierstrass (1815-1897) estabeleceu a definição que vimos há pouco.

Propriedades ou técnicas para determinação de limites

• 1 –
$$\lim_{x \to a} (mx + b) = ma + b$$
, em que m e b são constantes quaisquer;

- Casos particulares:
- $\lim_{x \to a} b = b$
- $\lim_{x \to a} x = a$
- Exemplo: $\lim_{x\to 1} (4x-3) = 4.1-3=1$

Se L, M, a e k são números reais e $\lim_{x \to a} f(x) = L$ e $\lim_{x \to a} g(x) = M$, então

- 2 Regra da soma: $\lim_{x \to a} (f(x) + g(x)) = L + M$
- 3 Regra da diferença: $\lim_{x \to a} (f(x) g(x)) = L M$
- 4 Regra da multiplicação por constante: $\lim(k.f(x)) = k.L$

- 5 Regra do produto: $\lim_{x \to a} (f(x).g(x)) = L.M$
- 6 Regra do Quociente: $\lim_{x \to a} \frac{f(x)}{g(x)} = \frac{L}{M}, M \neq 0$
- 7 Regra da potenciação: $\lim_{x \to a} [f(x)]^n = L^n$, né um número inteiro positivo 1
- 8 Regra da raiz: $\lim_{\substack{x \to a \\ y \to a}} \sqrt[n]{f(x)} = \sqrt[n]{L} = L^{\frac{1}{n}}$, n é um número inteiro positivo

a)
$$\lim_{x\to 2} 4x^2 - 3x + 2 =$$

$$b)\lim_{x\to 3}\sqrt{x^2-1}=$$

c)
$$\lim_{x \to 0} \sqrt{\frac{4x^2 - 3x + 2}{x^2 + 1}} =$$

$$d) \lim_{x \to 1} \frac{x^2 + x - 2}{x^2 - x} =$$

e)
$$\lim_{x \to 0} \frac{\sqrt{x^2 + 100} - 10}{x^2} =$$

• Seja
$$f(x) = \frac{x-9}{\sqrt{x-3}}$$
,

a) Ache
$$\lim_{x \to 9} f(x)$$

b) Esboce o gráfico de f e ilustre graficamente o limite do item a)

• Dadas as funções f(x), g(x) e h(x), determine o limite quando x se f(x) = x + 2 aproxima de 1 e as ilustre graficamente. $g(x) = \frac{x^2 + x - 2}{x - 1}$

$$h(x) = \begin{cases} \frac{x^2 + x - 2}{x - 1}, & x \neq 1 \\ 2, & x = 1 \end{cases}$$

Teorema do Confronto ou Teorema do Sanduíche

• Suponha que $g(x) \le f(x) \le h(x)$ para todo x em um intervalo aberto contendo a, exceto, possivelmente, no próprio x = a. Suponha também que

$$\lim_{x \to a} g(x) = \lim_{x \to a} h(x) = L$$

Então,
$$\lim_{x \to a} f(x) = L$$

Use o teorema anterior para provar que

$$\lim_{x \to 0} (x^2 sen \frac{1}{x^2}) = 0$$

