Cálculo 1

Lista de Exercícios – Semana 02

Temas abordados: Limites no ponto (conceito intuitivo e formal)

Seções do livro: 2.1 a 2.4

- 1) Suponha f(x) > 0 para todo $x \neq 2$ e f(2) = -3. Decida sobre a veracidade de cada uma das afirmações abaixo, justificando caso ela seja verdadeira ou apresentando um contra-exemplo caso seja falsa.
- (a) $\lim_{x\to 2} f(x)$ não existe (b) $\lim_{x\to 2} f(x) = -3$ (c) Se existir, $\lim_{x\to 2} f(x)$ é positivo.
- 2) Calcule os limites abaixo (veja Texto 1).

 - (a) $\lim_{x \to 1} (-3x^2 + 3x + 5)$ (b) $\lim_{s \to 0} \sqrt{\frac{2s^2 + 3s 4}{4s 4}}$ (c) $\lim_{x \to 2} \frac{8 2x}{|x 4|}$

- (d) $\lim_{x \to 4^+} \frac{8 2x}{|x 4|}$
- (e) $\lim_{x \to 1^{-}} \frac{|x-1|}{x-1}$ (f) $\lim_{x \to 1} \frac{|x-1|}{x-1}$
- 3) Dadas $f(x) = \begin{cases} x^2 + 3 & \text{se } x \le 1, \\ x + 1 & \text{se } x > 1, \end{cases}$ e $g(x) = \begin{cases} x^2 & \text{se } x \le 1, \\ 2 & \text{se } x > 1, \end{cases}$ resolva os itens abaixo.
 - (a) Esboce os gráficos de f e g.
 - (b) Decida sobre a existência dos limites $\lim_{x\to 1} f(x)$ e $\lim_{x\to 1} g(x)$.
 - (c) Dê a expressão de h(x) = f(x)g(x) e verifique se existe $\lim_{x \to 1} h(x)$.
- 4) Limites do tipo $\lim_{x\to a} \frac{f(x)}{g(x)}$ com o numerador e o denominador se aproximando de zero são chamados de indeterminações do tipo 0/0 (veja vídeo). Eles são delicados porque não podemos aplicar a regra do quociente. Se f e g são polinômios, então f(a) = g(a) = 0, e portanto x = a é uma raiz do numerador e do denominador. Deste modo, podemos fatorá-los na forma (x-a)p(x), com p sendo um polinômio de grau menor. Em alguns casos, isso permite eliminar a indeterminação, como no exemplo abaixo

$$\lim_{x \to 3} \frac{x^2 - 4x + 3}{6 - 2x} = \lim_{x \to 3} \frac{(x - 3)(x - 1)}{-2(x - 3)} = \lim_{x \to 3} \frac{x - 1}{-2} = \frac{2}{-2} = -1.$$

Utilize a ideia acima para calcular os limites a seguir.

- (a) $\lim_{z \to 0} \frac{z^2 + 2z}{z}$ (b) $\lim_{x \to 2} \frac{2x^2 6x + 4}{2 x}$ (c) $\lim_{t \to 1} \frac{t 1}{t^3 1}$

Dica: para fatorar o polinômio $(t^3 - 1)$ divida-o por (t - 1). (veia vídeo)

- 5) O limite trigonométrico fundamental nos diz que $\lim_{x\to 0} \frac{\operatorname{sen}(x)}{x} = 1$ (veja Texto 3 e/ou vídeo). Use essa informação para calcular os limites abaixo.
 - (a) $\lim_{x\to 0} \frac{\operatorname{sen}(6x)}{2x}$ (veja vídeo) (b) $\lim_{x\to 0} \frac{\operatorname{sen}(5x)}{\operatorname{sen}(9x)}$ (c) $\lim_{x\to 0} \frac{\cos(x)-1}{x}$

Dica: para o item (c), multiplique o numerador e o denominador por $(\cos(x) + 1)$

6) Algumas indeterminações do tipo 0/0 podem ser resolvidas usando-se o artifício de multiplicar o numerador e o denominador pelo conjugado de um deles, conforme o exemplo abaixo

$$\lim_{x \to 4} \frac{\sqrt{x} - 2}{x - 4} = \lim_{x \to 4} \frac{(\sqrt{x} - 2)}{(x - 4)} \frac{(\sqrt{x} + 2)}{(\sqrt{x} + 2)} = \lim_{x \to 4} \frac{x - 4}{(x - 4)(\sqrt{x} + 2)} = \lim_{x \to 4} \frac{1}{\sqrt{x} + 2} = \frac{1}{4}.$$

Utilize a ideia acima para calcular os limites a seguir.

(a)
$$\lim_{x \to 9} \frac{2\sqrt{x} - 6}{x - 9}$$

(a)
$$\lim_{x \to 9} \frac{2\sqrt{x} - 6}{x - 9}$$
 (b) $\lim_{x \to 7} \frac{5 - \sqrt{4 + 3x}}{7 - x}$ (c) $\lim_{x \to 0} \frac{1 - \cos(x)}{x^2}$

(c)
$$\lim_{x \to 0} \frac{1 - \cos(x)}{x^2}$$

Observação: vale a pena tentar o artifício acima no item (a) do exercício 4 para se convencer de que, naquele caso, o melhor caminho é mesmo a fatoração

7) Calcule cada um dos limites abaixo (veja Texto 2).

(a)
$$\lim_{x \to 1} \frac{x^2 - 3x + 2}{x^3 - x^2 + x - 1}$$
 (b) $\lim_{x \to a} \frac{\sqrt{x} - \sqrt{a}}{x - a}$ (c) $\lim_{x \to 0^-} \frac{x \operatorname{sen}(x)}{1 - \cos(x)}$

(b)
$$\lim_{x \to a} \frac{\sqrt{x} - \sqrt{a}}{x - a}$$

(c)
$$\lim_{x \to 0^-} \frac{x \operatorname{sen}(x)}{1 - \cos(x)}$$

(d)
$$\lim_{x \to 0} x \operatorname{sen}\left(\frac{1}{x}\right)$$

(d)
$$\lim_{x \to 0} x \operatorname{sen}\left(\frac{1}{x}\right)$$
 (e) $\lim_{x \to 1} \frac{\sqrt{x-1}}{\sqrt{2x+3} - \sqrt{5}}$ (f) $\lim_{x \to \pi} \frac{\operatorname{sen}(x-\pi)}{x-\pi}$

(f)
$$\lim_{x \to \pi} \frac{\operatorname{sen}(x - \pi)}{x - \pi}$$

(g)
$$\lim_{x \to 1^+} \frac{x^2 - 5x + 4}{|x - 1|}$$
 (h) $\lim_{x \to a} \frac{x^n - a^n}{x - a}$ (i) $\lim_{x \to a} \frac{\sqrt[3]{x} - \sqrt[3]{a}}{x - a}$

$$(h) \lim_{x \to a} \frac{x^n - a^n}{x - a}$$

(i)
$$\lim_{x \to a} \frac{\sqrt[3]{x} - \sqrt[3]{a}}{x - a}$$

Dica: nos dois últimos, use a identidade $(x^n - y^n) = (x - y)(x^{n-1} + x^{n-2}y + \dots + xy^{n-2} + y^{n-1})$, para $n \in \mathbb{N}$

8) Se a posição de um carro no instante t>0 é dada por s(t), então a sua velocidade pode ser calculada a partir do seguinte limite (veja vídeo)

$$v(t) = \lim_{h \to 0} \frac{s(t+h) - s(t)}{h}.$$

Calcule a velocidade em cada um dos casos abaixo.

(a)
$$s(t) = t^3$$

(a)
$$s(t) = t^3$$
 (b) $s(t) = \sqrt{t+1}$

(c)
$$s(t) = \operatorname{sen}(t)$$

Dica: para o item (c), lembre que sen(a+b) = sen(a)cos(b) + sen(b)cos(a) e use o exercício 5

9) Suponha que a velocidade de um carro é v(t), para t>0. Usando a ideia do exercício acima, escreva a expressão da aceleração a(t) em termos de um limite envolvendo a aceleração média. Em seguida, determine a aceleração no caso em que $v(t) = \cos(t)$.

Dica: para o cálculo do limite, lembre que $\cos(a+b) = \cos(a)\cos(b) - \sin(a)\sin(b)$ e use o exercício 5

10) Sejam $I \subset \mathbb{R}$ um intervalo aberto e $f: I \to \mathbb{R}$ uma função. Dado $a \in I$, lembre que a reta tangente ao gráfico de f no ponto (a, f(a)) é a (única) reta que passa pelo ponto (a, f(a)) e tem inclinação igual a

$$f'(a) = \lim_{x \to a} \frac{f(x) - f(a)}{x - a},$$

quando o limite existe (veja vídeo). Neste caso, a equação da reta tangente y = y(x) é dada por y - f(a) = f'(a)(x - a).

Para cada uma das funções abaixo, determine a inclinação f'(a) em um ponto genérico. Em seguida, calcule a equação da reta tangente no ponto indicado.

(a)
$$f(x) = 2x^2$$
, no ponto $(3, f(3))$

(a)
$$f(x) = 2x^2$$
, no ponto $(3, f(3))$ (b) $f(x) = \frac{5}{x}$, no ponto $(2, f(2))$

(c)
$$f(x) = x|x|$$
, no ponto $(0, f(0))$ (d) $f(x) = |x|$, no ponto $(0, f(0))$

(d)
$$f(x) = |x|$$
, no ponto $(0, f(0))$

RESPOSTAS

- 1) Todas as afirmações são falsas. Para os dois primeiros itens um possível contra-exemplo é a função $f(x) = \begin{cases} 1 & \text{se } x \neq 2 \\ -3 & \text{se } x = 2 \end{cases}$. Para o terceiro $f(x) = \begin{cases} |x-2| & \text{se } x \neq 2 \\ -3 & \text{se } x = 2 \end{cases}$
- **2)** (a) 5 (b) 1 (c) 2 (d) -2 (e) -1 (f) não existe
- 3) (b) os limites não existem, pois nos dois casos os limites laterais no ponto x = 1, apesar de existirem, são diferentes.
 - (c) $h(x) = \begin{cases} x^4 + 3x^2 & \text{se } x \le 1 \\ 2x + 2 & \text{se } x > 1 \end{cases}$, de modo que $\lim_{x \to 1} h(x) = 4$.
- 4) (a) 2 (b) -2 (c) 1/3
- **5)** (a) 3 (b) 5/9 (c) 0
- **6)** (a) 1/3 (b) 3/10 (c) 1/2
- 7) (a) -1/2 (b) $1/(2\sqrt{a})$ (c) 2 (d) 0 (e) $\sqrt{5}/2$ (f) 1 (g) -3 (h) na^{n-1} (i) $(1/3)a^{-2/3}$
- 8) (a) $v(t) = 3t^2$ (b) $v(t) = \frac{1}{2\sqrt{t+1}}$ (c) $v(t) = \cos(t)$
- 9) A aceleração é dada pelo limite $a(t) = \lim_{h \to 0} \frac{v(t+h) v(t)}{h}$. Se $v(t) = \cos(t)$, então a ela é dada por $a(t) = -\sin(t)$.
- **10)** (a) f'(a) = 4a; reta tangente no ponto (3, 18) é y 18 = 12(x 3)
 - (b) $f'(a) = -\frac{5}{a^2}$; reta tangente no ponto $(2, \frac{5}{2})$ é $y \frac{5}{2} = -\frac{5}{4}(x 2)$
 - (c) $f'(a) = \begin{cases} 2a, & \text{se } a \ge 0 \\ -2a, & \text{se } a < 0 \end{cases}$; reta tangente no ponto (0,0) é y = 0
 - (d) $f'(a) = \begin{cases} 1, & \text{se } a > 0 \\ -1, & \text{se } a < 0 \end{cases}$; a reta tangente no ponto (0,0) não existe porque os limites laterais de (f(x) f(0))/(x 0), quando $x \to 0$ pela esquerda e pela direita, são diferentes. Observe contudo que, em qualquer outro ponto (a, f(a)), com $a \neq 0$, a função possui reta tangente. Ela tem equação y = x se a > 0, e y = -x se a < 0.