Cálculo 1

Lista de Exercícios - Semana 03

Temas abordados: Continuidade

Seções do livro: 2.6

- 1) Explique o que significa dizer que uma função f é contínua no ponto x=a. (veja Texto 1)
- 2) Em cada item abaixo, esboce o gráfico de uma função f que satisfaz as condições do enunciado.
 - (a) f é contínua em todos os pontos, exceto em x=3, onde o limite pela direita existe e é igual a f(3).
 - (b) f tem limite em x = 3, mas não é contínua nesse ponto.
 - (c) f não é contínua em x=3, mas torna-se contínua se seu valor em x=3 for mudado para f(3)=0.
 - (d) f é contínua no intervalo [0,3), está definida em [0,3], mas não é contínua em [0,3].
- 3) Sabe-se que $\lim_{x\to 2} f(x) = 5$ e f está definida em \mathbb{R} . Todas as afirmações abaixo são falsas. Desenhe um contra-exemplo para cada uma delas.
 - (a) f(x) > 0 para $x \in (1,3)$
- (b) f(2) = 5
- (c) f(2) é positivo

4) Decida se as funções

$$f(x) = \begin{cases} x^3 \cos(1/x), & \text{se } x \neq 0, \\ 1, & \text{se } x = 0, \end{cases} \qquad g(x) = \begin{cases} \frac{\sqrt{x} - 1}{x - 1}, & \text{se } x \in [0, 1) \cup (1, +\infty), \\ 1/2, & \text{se } x = 1, \end{cases}$$

são contínuas no ponto x=0 (veja vídeo) . Repita o exercício para x=1.

5) Determine $a \in \mathbb{R}$ tal que a função

$$f(x) = \begin{cases} 1 + ax, & \text{se } x \le 0, \\ x^4 + 2a, & \text{se } x > 0, \end{cases}$$

seja contínua em x = 0.

- 6) Determine $a,b\in\mathbb{R}$ tal que a função $f(x)=\begin{cases} -\sqrt{2-x} & \text{se }x<1,\\ ax+b & \text{se }1\leq x<2,\\ |x^2-7x+12| & \text{se }x\geq 2,, \end{cases}$ contínua.
- 7) Verifique que, se $x^2 \cos(x) \le f(x) \le x \sin(x)$, para todo $x \in (-\pi, \pi)$, então f é contínua em x = 0. O que se pode afirmar sobre a continuidade em $x = \pi/2$?
- 8) Dizemos que f tem uma descontinuidade removível no ponto x=a quando existe o limite $\lim_{x\to a} f(x)$, mas f não é contínua ou não está definida neste ponto. Este é o caso da função $f(x)=(x^2-1)/(x-1)$, que não está definida em x=1, mas satisfaz

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

Note que podemos incluir o ponto x=1 no domínio fazendo f(1)=2. Com essa definição, a (nova) função f é contínua em x=1.

Para cada uma das funções abaixo, determine os (possíveis) pontos de descontinuidade removível.

(a)
$$f(x) = \frac{x^2 + 3x}{x + 3}$$
 (b) $f(x) = \frac{x}{|x|}$ (c) $f(x) = \frac{5 \operatorname{sen}(x)}{\sqrt{x}}$ (d) $f(x) = \frac{x^2 - 1}{x^3 - 1}$

9) Lembrando que $\lim_{x\to 0} \operatorname{sen}(x) = 0$ e $\lim_{x\to 0} \cos(x) = 1$, verifique que $\lim_{\theta\to 0} \operatorname{sen}(\theta+a) = \operatorname{sen}(a)$. Conclua daí que a função seno é contínua. (veja Texto 2)

Dica: Para a primeira parte use a fórmula $sen(\theta + a) = sen(\theta) cos(a) + sen(a) cos(\theta)$

- 10) Use o mesmo raciocínio do exercício anterior para verificar que a função cosseno também é contínua. O que se pode dizer sobre a continuidade das demais funções trigonométricas?
- 11) A função maior inteiro é a função que associa, a cada elemento $x \in \mathbb{R}$, o valor [[x]] que é o maior número inteiro que é menor ou igual a x. Por exemplo,

$$[[0,5]] = 0,$$
 $[[3]] = 3,$ $[[-1,8]] = -2.$

- (a) Calcule [[3, 7]], [[-0, 6]], [[n]] com $n \in \mathbb{N}$
- (b) Estude os limites laterais da função maior inteiro no ponto x=2. Em seguida, decida se ela é contínua neste ponto
- (c) Determine todos os pontos onde a função não é contínua
- (d) Faça um esboço do gráfico da função
- 12) Para cada função abaixo, determine um intervalo de comprimento 1 que possua pelo menos uma raiz da função. (veja Texto 3)

(a)
$$f(x) = x^3 + x - 1$$
 (b) $g(x) = x^3 + 3x - 5$ (c) $h(x) = 1 + x \cos\left(\frac{\pi x}{2}\right)$

- 13) Verifique que cada uma das equações abaixo possui pelo menos uma solução. (veja vídeo)
 - (a) sen(x) = x 1 (b) $3 cos(\pi x) = e^{2x}$

Dica: Observe que as soluções de g(x) = h(x) são exatamente as raízes de f(x) = g(x) - h(x)

- 14) Sejam f e g funções contínuas em [a,b], tais que f(a) > g(a) e f(b) < g(b). Mostre que a equação f(x) = g(x) tem solução.
- 15) Dê um exemplo (que pode ser gráfico) de uma função definida em [a,b] tal que f(a) < 0 < f(b), mas f não possui raiz em [a,b]. O que se pode afirmar sobre a continuidade desta função?

RESPOSTAS

- 1) A função f é contínua no ponto x = a se $\lim_{x \to a} f(x) = f(a)$. Desse modo, o ponto a tem que estar no domínio de f, o limite nesse ponto deve existir e coincidir com o valor da função no ponto.
- 2)
- 3)
- 4) A função f não é contínua em x=0, mas é contínua em x=1. A função g é contínua em x=1 e x=0.
- 5) a = 1/2.
- **6)** a = 3, b = -4.
- 7) Usando o Teorema do Confronto pode-se mostar que $\lim_{x\to 0} f(x) = 0 = f(0)$. No ponto $x = \pi/2$ as funções que ficam por baixo e por cima de f têm limites diferentes. Logo, nada se pode concluir acerca da existência do limite $\lim_{x\to \pi/2} f(x)$.
- 8) (a) descontinuidade removível em x = -3.
 - (b) não possui pois, no ponto x = 0, os limites laterais são distintos.
 - (c) descontinuidade removível em x = 0.
 - (d) descontinuidade removível em x = 1.
- 9) Para a primeira parte use a dica. Na segunda note que $\lim_{x\to a} \operatorname{sen}(x) = \lim_{\theta\to 0} \operatorname{sen}(\theta+a)$.
- **10)** Use a fórmula $\cos(\theta + a) = \cos(\theta)\cos(a) \sin(\theta)\sin(a)$.
- **11)** (a) [[3,7]] = 3, [[-0,6]] = -1 e [[n]] = n para todo $n \in \mathbb{N}$
 - (b) $\lim_{x\to 2^-}[[x]]=1$, $\lim_{x\to 2^+}[[x]]=2$. A função não é contínua em x=2 porque não existe o limite neste ponto
 - (c) A função é descontínua em todos os pontos $n \in \mathbb{Z}$.
- 12) (a) f(0) = -1 < 0 < 1 = f(1). Como f é contínua em [0,1] segue do TVI que existe $c \in [0,1]$ tal que f(c) = 0
 - (b) Uma reposta seria [1, 2], mas existem outras
 - (c) Uma reposta seria $\left[\frac{1}{2}, \frac{3}{2}\right]$, mas existem outras
- 13)
- **14)** Use o TVI para a função h(x) = f(x) g(x) no intervalo [a, b].
- 15)