

Universidade Federal de Viçosa Centro de Ciências Exatas

Departamento de Matemática

MAT 140 - Cálculo I 2016/I $2^{\underline{a}}$ Lista - Limites e Continuidade

1. Calcule os seguintes limites, caso existam:

(a)
$$\lim_{x \to -7} (2x + 5)$$

(b)
$$\lim_{x \to 0} \frac{\sqrt{5x+4}-2}{x}$$

(c)
$$\lim_{x \to 5} \frac{x-5}{x^2-25}$$

d)
$$\lim_{x \to 1} \frac{\frac{1}{x} - 1}{x}$$

(b)
$$\lim_{x \to 0} \frac{\sqrt{5x+4}-2}{x}$$

(c) $\lim_{x \to 5} \frac{x-5}{x^2-25}$
(d) $\lim_{x \to 1} \frac{\frac{1}{x}-1}{x-1}$
(e) $\lim_{x \to 0} \frac{\frac{1}{x}+\frac{1}{x+1}}{x}$

(f)
$$\lim_{x \to 1} \frac{x^4 - 1}{x^3 - 1}$$

(g)
$$\lim_{x \to 1} \frac{x-1}{\sqrt{x+3}-2}$$

(h)
$$\lim_{x\to 2} \frac{\sqrt{x^2+12}-4}{x-2}$$

(i)
$$\lim_{x \to -3} \frac{2 - \sqrt{x^2 - 5}}{x + 3}$$

2. Seja f a função definida por:

$$f(x) = \begin{cases} 3 - x & \text{se } x < 2\\ \frac{x}{2} + 1 & \text{se } x > 2 \end{cases}$$

- (a) Faça um esboço do gráfico de f.
- (b) Determine $\lim_{x\to 2^+} f(x)$ e $\lim_{x\to 2^-} f(x)$.
- (c) Existe $\lim_{x\to 2} f(x)$? Em caso afirmativo, qual é? Em caso negativo, por que não?

3. Seja f a função definida por:

$$f(x) = \begin{cases} 3 - x & \text{se } x < 2 \\ 2 & \text{se } x = 2 \\ \frac{x}{2} & \text{se } x > 2 \end{cases}$$

- (a) Faça um esboço do gráfico de f.
- (b) Determine $\lim_{x\to 2^+} f(x)$, $\lim_{x\to 2^-} f(x)$ e f(2).
- (c) Existe $\lim_{x\to 2} f(x)$? Em caso afirmativo, qual é? Em caso negativo, por que não?

4. Seja f a função definida por:

$$f(x) = \begin{cases} x+2 & \text{se} & x < -2\\ 1 & \text{se} & x = -2\\ -x-2 & \text{se} & -2 < x \le -1\\ -1 & \text{se} & -1 < x < 0\\ 0 & \text{se} & x = 0\\ 1 & \text{se} & x > 0 \end{cases}$$

- (a) Faça um esboço do gráfico de f.
- (b) Determine $\lim_{x \to -2^+} f(x)$, $\lim_{x \to -2^-} f(x)$ e f(-2).
- (c) Existe $\lim_{x\to -2} f(x)$? Em caso afirmativo, qual é? Em caso negativo, por que não?
- (d) Determine $\lim_{x \to -1^+} f(x)$, $\lim_{x \to -1^-} f(x)$ e f(-1).
- (e) Existe $\lim_{x\to -1} f(x)$? Em caso afirmativo, qual é? Em caso negativo, por que não?
- (f) Determine $\lim_{x\to 0^+} f(x)$, $\lim_{x\to 0^-} f(x)$ e f(0).
- (g) Existe $\lim_{x\to 0} f(x)$? Em caso afirmativo, qual é? Em caso negativo, por que não?
- 5. Calcule os seguintes limites:

(a)
$$\lim_{x \to -2^+} (x+3) \frac{|x+2|}{x+2}$$

(c)
$$\lim_{x \to 1^+} \frac{\sqrt{2x}(x-1)}{|x-1|}$$

(b)
$$\lim_{x \to -2^-} (x+3) \frac{|x+2|}{x+2}$$

(d)
$$\lim_{x \to 1^{-}} \frac{\sqrt{2x}(x-1)}{|x-1|}$$

6. Utilizando o primeiro limite fundamental, determine:

(a)
$$\lim_{x\to 0} \frac{sen(2x)}{2x}$$

(e)
$$\lim_{x \to 0} \frac{x + x \cos x}{senx \cos x}$$
(f)
$$\lim_{x \to 0} \frac{senx}{sen(2x)}$$

(b)
$$\lim_{x\to 0} \frac{sen(ax)}{x}$$
, a constante.
(c) $\lim_{x\to 0} \frac{1-cosx}{x}$

(f)
$$\lim_{x\to 0} \frac{senx}{sen(2x)}$$

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

(g)
$$\lim_{x\to 0} \frac{tg(3x)}{sen(8x)}$$

(d)
$$\lim_{x\to 0} \frac{x \cos(2x)}{\cos(5x)}$$

7. Determine:

(a)
$$\lim_{x \to +\infty} \frac{2x+3}{5x+7}$$

(b)
$$\lim_{x \to -\infty} \frac{7x^3}{x^3 - 3x^2 + 6x}$$

(c)
$$\lim_{x \to +\infty} \frac{x+1}{x^2+3}$$

(d)
$$\lim_{x \to -\infty} \frac{3x + 7}{x^2 - 2}$$

(e)
$$\lim_{x \to +\infty} \frac{1}{x^3 - 4x + 1}$$

(f)
$$\lim_{x \to +\infty} \frac{10x^5 + x^4 + 31}{x^6}$$

(g)
$$\lim_{x \to +\infty} \frac{x-3}{\sqrt{4x^2+25}}$$

(h)
$$\lim_{x \to -\infty} \frac{4 - 3x^3}{\sqrt{x^6 + 9}}$$

(i)
$$\lim_{x \to 0^+} \frac{1}{3x}$$

(j)
$$\lim_{x \to 2^{-}} \frac{3}{x-2}$$

(k)
$$\lim_{x \to -8^+} \frac{2x}{x+8}$$

(l)
$$\lim_{x \to 7} \frac{4}{(x-7)^2}$$

8. Sejam
$$c,L\in\mathbb{R}$$
tais que $\lim_{x\to 1}\frac{2x^3+cx+c}{x^2-1}=L.$ Determine c e $L.$

9. Se
$$\lim_{x\to 4} \frac{f(x)-5}{x-2} = 1$$
, determine $\lim_{x\to 4} f(x)$.

10. Se
$$\lim_{x\to 4} \frac{f(x)}{x^2} = 1$$
, determine $\lim_{x\to 2} \frac{f(x)}{x}$ e $\lim_{x\to 2} f(x)$.

11. Seja
$$f$$
 uma função tal que $\sqrt{5-2x^2} \le f(x) \le \sqrt{5-x^2}$ para $-1 \le x \le 1$. Determine $\lim_{x\to 0} f(x)$.

- 12. Seja $f: \mathbb{R} \to \mathbb{R}$ uma função tal que $2 x^2 \le f(x) \le 2 \cos x$ para qualquer x. Determine $\lim_{x\to 0} f(x)$.
- 13. Seja $f: \mathbb{R} \to \mathbb{R}$ uma função tal que $|f(x)| \leq 2|x|$ para qualquer x. Calcule $\lim_{x\to 0} \frac{f(x^3)}{x}$.

14. Seja
$$f: \mathbb{R} \to \mathbb{R}$$
 uma função tal que $1 + x^2 + \frac{x^6}{3} \le f(x) + 1 \le \sec(x^2) + \frac{x^6}{3}$ para qualquer $x \in \left(-\sqrt{\frac{\pi}{2}}, \sqrt{\frac{\pi}{2}}\right)$. Calcule $\lim_{x \to 0} f(x)$ e $\lim_{x \to 0} \left(f(x)\cos\left(\frac{1}{x+x^2}\right)\right)$.

15. Sejam $f, g : \mathbb{R} \to \mathbb{R}$ tais que $|senx| \le f(x) \le 3|x|$ e $0 \le x \le 1 + |senx|$, para qualquer $x \in \mathbb{R}$. Calcule $\lim_{x \to 0} (f(x) g(x) + cosx)$.

16. Seja f a função definida por:

$$f(x) = \begin{cases} x^2 - 1 & \text{se} & x \le 0 \\ 2x & \text{se} & 0 < x < 1 \\ 1 & \text{se} & x = 1 \\ -2x + 4 & \text{se} & 1 < x < 2 \\ 0 & \text{se} & x \ge 2 \end{cases}$$

- (a) f é contínua em x = 0? Justifique!
- (b) f é contínua em x = 1? Justifique!
- (c) f é contínua em x = 2? Justifique!
- 17. Determine o conjunto dos pontos de seu domínio em que a função f é contínua, justificando sua resposta.

(a)
$$f(x) = \begin{cases} \frac{x^2 - x - 6}{x - 3} & \text{se } x \neq 3 \\ 5 & \text{se } x = 3 \end{cases}$$
 (d) $f(x) = \begin{cases} \frac{x^3 - 8}{x^2 - 4} & \text{se } x \neq -2 \text{ e } x \neq 2 \\ 3 & \text{se } x = 2 \\ 4 & \text{se } x = -2 \end{cases}$ (b) $f(x) = \begin{cases} \frac{x^2 + x - 2}{(x - 1)^2} & \text{se } x \neq 1 \\ 0 & \text{se } x = 1 \end{cases}$ (e) $f(x) = \begin{cases} \frac{|x^2 - 4x + 3|}{x - 3} & \text{se } x \neq 3 \\ 1 & \text{se } x = 3 \end{cases}$ (c) $f(x) = \begin{cases} \frac{x^2 + x - 6}{x - 2} & \text{se } x < 2 \\ 5 & \text{se } x = 2 \end{cases}$

18. Determine o valor de a para que a função f seja contínua em \mathbb{R} , justificando sua resposta.

(a)
$$f(x) = \begin{cases} \frac{x^2 - 9}{x - 3} & \text{se } x \neq 3 \\ a & \text{se } x = 3 \end{cases}$$
 (d) $f(x) = \begin{cases} \frac{a^2x - 2a}{x^2 - 4} & \text{se } x \geq 2 \\ 12 & \text{se } x < 2 \end{cases}$ (b) $f(x) = \begin{cases} \frac{x^3 - 1}{x^2 - 1} & \text{se } x \neq 1 \\ a & \text{se } x = 1 \end{cases}$ (e) $f(x) = \begin{cases} -2 & \text{se } x \leq -1 \\ ax - b & \text{se } -1 < x < 1 \\ 3 & \text{se } x \geq 3 \end{cases}$ (c) $f(x) = \begin{cases} x^2 - 1 & \text{se } x < 3 \\ 2ax & \text{se } x \geq 3 \end{cases}$

- 19. Mostre que a equação $x^3 x 1 = 0$ admite uma raiz em [1, 2].
- 20. Verifique que a equação $2x^4 9x^2 + 4 = 0$ tem pelo menos uma solução no intervalo [0,1].