Sete páginas e 34 limites resolvidos

Usar o limite fundamental e alguns artificios : $\lim_{x\to 0} \frac{senx}{x} = 1$

1.
$$\lim_{x\to 0} \frac{x}{\sin x} = ?$$
 \Rightarrow $\lim_{x\to 0} \frac{x}{\sin x} = \frac{0}{0}$, é uma indeterminação.
$$\lim_{x\to 0} \frac{x}{\sin x} = \lim_{x\to 0} \frac{1}{\sin x} = \frac{1}{\lim_{x\to 0} \frac{x}{\sin x}} = 1$$
 $\log_{x\to 0} \lim_{x\to 0} \frac{x}{\sin x} = 1$

$$\lim_{x \to 0} \frac{\sin \frac{\sin 4x}{x}}{x} = ? \quad \Rightarrow \lim_{x \to 0} \frac{\sin 4x}{x} = \frac{0}{0} \quad \Rightarrow \quad \lim_{x \to 0} \frac{\sin 4x}{4x} = 4. \lim_{y \to 0} \frac{\sin y}{y} = 4.1 = 4 \quad \log 0$$

$$\lim_{x \to 0} \frac{\sin 4x}{x} = 4$$

i.
$$\lim_{x \to 0} \frac{\sin 5x}{2x} = ?$$
 \Rightarrow $\lim_{x \to 0} \frac{5}{2} \cdot \frac{\sin 5x}{5x} = \lim_{y \to 0} \frac{5}{2} \cdot \frac{\sin y}{y} = \frac{5}{2}$ $\log \lim_{x \to 0} \frac{\sin 5x}{2x} = \frac{5}{2}$

4.
$$\lim_{x \to 0} \frac{\sin mx}{nx} = ?$$
 $\Rightarrow \lim_{x \to 0} \frac{\sin mx}{nx} = \lim_{x \to 0} \frac{m}{nx} \frac{\sin nx}{n} = \frac{m}{n} \cdot \lim_{y \to 0} \frac{\sin y}{y} = \frac{m}{n} \cdot 1 = \frac{m}{$

$$\lim_{x \to 0} \frac{\sin 3x = 2}{\sin 2x} = ? \Rightarrow \lim_{x \to 0} \frac{\sin 3x = 1}{\sin x} = \lim_{x \to 0} \frac{3x}{\sin 2x} = \frac{3x}{\sin x} = \frac{3x}{\sin$$

$$\lim_{x \to 0} \frac{\operatorname{sen} nx}{\operatorname{sen} nx} = ? \to \lim_{x \to 0} \frac{\operatorname{sen} nx}{\operatorname{sen} nx} = \lim_{x \to 0} \frac{\frac{\operatorname{sen} nx}{nx}}{\frac{x}{n}} = \lim_{x \to 0} \frac{\frac{\operatorname{nn} nx}{nx}}{\frac{\operatorname{sen} nx}{n}} = \lim_{x \to 0} \frac{\frac{\operatorname{nn} nx}{nx}}{\frac{\operatorname{nn} nx}{n}} = \lim_{x \to 0} \frac{\operatorname{nn} nx}{\frac{\operatorname{nn} nx}{n}} = \lim_{x \to 0} \frac{\operatorname{nn} nx}{n}$$

$$\lim_{x \to 0} \frac{senmx}{sennx} = \frac{m}{n}$$

7.
$$\lim_{x \to 0} \frac{\ell gx}{x} = ?$$
 $\Rightarrow \lim_{x \to 0} \frac{\ell gx}{x} = \frac{0}{0}$ $\Rightarrow \lim_{x \to 0} \frac{\ell gx}{x} = \lim_{x \to 0} \frac{\cos x}{x} = \lim_{x \to 0} \frac{\sin x}{x} \frac{1}{x} = \lim_{x \to 0} \frac{\sin x}{x} = \lim_{x \to 0}$

$$\lim_{a \to 1} \frac{a^2 - 1}{a^2 - 1} : \lim_{a \to 1} \frac{1}{a^2 - 1} = 0 \quad \text{Mazeliuo } i = a$$

$$\log \lim_{a \to 1} \frac{(g(a^2 - 1))}{a^2 - 1} = 1$$

Limites Trigonométricos Resolvidos

Sete páginas e 34 limites resolvidos

9.
$$\lim_{x \to 0} \frac{x - \sin 3x}{x + \sin 2x} = ? \Rightarrow \lim_{x \to 0} \frac{x - \sin 3x}{x + \sin 2x} = \frac{0}{0} \Rightarrow f(x) = \frac{x - \sin 3x}{x + \sin 2x} = \frac{x \left(1 - \frac{\sin 3x}{x}\right)}{x \left(1 + \frac{\sin 3x}{3x}\right)} = \frac{x \left(1 - \frac{\sin 3x}{x}\right)}{1 + \frac{\sin 3x}{5x}} \Rightarrow \lim_{x \to 0} \frac{1 - 3 \cdot \sin 3x}{1 + 5 \cdot \frac{\sin 3x}{5x}} = \frac{1 - 3}{1 + 5} = \frac{2}{6} = -\frac{1}{3} \log 0$$

$$\lim_{x \to 0} \frac{x - \sin 3x}{x + \sin 2x} = -\frac{1}{3}$$

$$\lim_{x \to 0} \frac{x - \sin 3x}{x + \sin 2x} = -\frac{1}{3}$$

$$\lim_{x \to 0} \frac{x - \sin 3x}{x + \sin x} = -\frac{1}{3}$$

10.
$$\lim_{x \to 0} \frac{(gx - \sin x)}{x^3} = ?$$
 $\Rightarrow \lim_{x \to 0} \frac{(gx - \sin x)}{x^3} = \lim_{x \to 0} \frac{\sin x}{x} \cdot \frac{1}{\cos x} \cdot \frac{\sin^2 x}{x^2} \cdot \frac{1}{1 + \cos x} = \frac{1}{2}$

$$f(x) = \frac{(gx - \sin x)}{x^3} = \frac{\sin x}{\cos x} = \frac{\sin x}{x^3} = \frac{\sin x}{x^3} \cdot \frac{1}{\cos x} = \frac{\sin x}{x^3} \cdot \frac{1}{\cos x} = \frac{1}{2}$$

$$\frac{x^{3}}{8 \text{cn } x} \frac{x^{3}}{1 - \cos x} \frac{x^{3}}{1 + \cos x} \frac{x^{3}}{2} \frac{x^{3} \cos x}{1 - \cos x} \frac{x}{x} \frac{x^{2}}{1 - \cos x} \frac{x^{3}}{1 + \cos x} \frac{x}{x} \frac{x^{2}}{1 + \cos x} \frac{1}{x} \frac{\sin x}{\cos x} \frac{1}{x} \frac{\sin x}{1 + \cos x} \frac{1}{x}$$

$$\frac{1}{x^{2}} \frac{\cos x}{\cos x} \frac{1}{x^{2}} \frac{\sin x}{1 + \cos x} \frac{1}{x} \frac{\sin x}{\cos x} \frac{1}{x^{2}} \frac{1}{1 + \cos x}$$

$$\frac{1}{x^{2}} \frac{\cos x}{\sin x} \frac{1}{x^{2}} \frac{\cos x}{1 + \cos x} \frac{1}{x} \frac{\cos x}{\cos x} \frac{x^{2}}{x^{2}} \frac{1}{1 + \cos x}$$

11.
$$\lim_{x\to 0} \frac{\sqrt{1+lgx} - \sqrt{1+sen x}}{x^3} = ?$$
 $\Rightarrow \lim_{x\to 0} \frac{lgx - sen x}{x^3} \cdot \frac{1}{\sqrt{1+lgx} + \sqrt{1+sen x}} =$

$$\lim_{x \to 0} \frac{\sin x}{x} \cdot \frac{1}{x \cos x} \cdot \frac{\sin^2 x}{x^2} \cdot \frac{1}{1 + \cos x} \cdot \frac{1}{\sqrt{1 + igx} + \sqrt{1 + \sin x}} = 1, \frac{1}{1}, \frac{1}{1}, \frac{1}{2}, \frac{1}{2} = \frac{1}{4}$$

$$f(x) = \frac{\sqrt{1 + igx} - \sqrt{1 + senx}}{x^3} = \frac{1 + igx - 1 - \sin x}{\sqrt{1 + igx} + \sqrt{1 + senx}} = \frac{1gx - \sin x}{\sqrt{1 + igx} + \sqrt{1 + senx}} = \frac{1}{\sqrt{1 + igx} + \sqrt{1 + senx}} = \frac{1}{\sqrt{1 + igx} + \sqrt{1 + senx}}$$

$$\lim_{x \to 0} \frac{\sqrt{1 + tgx} - \sqrt{1 + sen x}}{x^3} = \frac{1}{4}$$
12.
$$\lim_{x \to a} \frac{sen x - sen a}{x - a} = ? \implies \lim_{x \to a} \frac{sen x - sen a}{x - a} = \lim_{x \to a} \frac{2 sen \left(\frac{x - a}{2}\right) \cdot \cos \left(\frac{x + a}{2}\right)}{2} = \frac{1}{2}$$

$$\lim_{x \to a} \frac{2\operatorname{sen}(\frac{x-a}{2})}{2} \cdot \cos\left(\frac{x+a}{2}\right) = \cos a \qquad \text{Logo } \lim_{x \to a} \frac{\operatorname{sen} x - \operatorname{sen} a}{x - a} = \operatorname{co}$$

$$\lim_{x \to a} \frac{2\operatorname{sen}(x-a)}{2\left(\frac{x-a}{2}\right)} \cdot \cos\left(\frac{x+a}{2}\right) = \cos a \qquad \text{Logo } \lim_{x \to a} \frac{\operatorname{sen} x - \operatorname{sen} a}{x-a} = \operatorname{cosa}$$

Sete páginas e 34 limites resolvidos

13.
$$\lim_{a \to a} \frac{\operatorname{sen}(x+a) - \operatorname{sen} x}{a} = ? \to \lim_{a \to 0} \frac{\operatorname{sen}(x+a) - \operatorname{sen} x}{a} = \lim_{a \to a} \frac{2\operatorname{sen}\left(\frac{x+a-x}{2}\right)}{2} \cdot \frac{\cos\left(\frac{x+a+x}{2}\right)}{1} = \lim_{a \to a} \frac{2\operatorname{sen}\left(\frac{a}{2}\right)}{2} \cdot \cos\left(\frac{2x+a}{2}\right) = \cos x$$

$$\operatorname{Logo} \lim_{a \to a} \frac{\operatorname{sen}(x+a) - \operatorname{sen} x}{a} = \cos x$$

14.
$$\lim_{a \to 0} \frac{\cos(x+a) - \cos x}{a} = ? \to \lim_{a \to 0} \frac{\cos(x+a) - \cos x}{a} = \lim_{a \to 0} \frac{-2 \sin\left(\frac{x+a+x}{2}\right) \cdot \sin\left(\frac{x-a-x}{2}\right)}{a} = \lim_{a \to 0} \frac{-2 \cdot \sin\left(\frac{2x+a}{2}\right) \cdot \sin\left(\frac{-a}{2}\right)}{a} = \lim_{a \to 0} \frac{\cos\left(\frac{-a}{2}\right) \cdot \sin\left(\frac{-a}{2}\right)}{a} = \lim_{a \to 0} \frac{\cos(x+a) - \cos x}{a} = -\sin x \quad \text{Logo}$$

$$\lim_{a \to 0} \frac{\cos(x+a) - \cos x}{a} = -\sin x$$

$$\lim_{x \to \infty} \frac{\cos(x+a) - \cos x}{\cos(x+a)} = -\operatorname{senx}$$

15.
$$\lim_{x \to a} \frac{\sec x - \sec a}{x - a} = ?$$
 $\Rightarrow \lim_{x \to a} \frac{\sec x - \sec a}{x - a} = \lim_{x \to a} \frac{\cos x - \cos a}{x - a} = \lim_{x \to a} \frac{\cos x - \cos a}{x - a} = \lim_{x \to a} \frac{\cos x \cos a}{x - a} = \lim_{x \to a} \frac{\cos x \cos a}{x - a} = \lim_{x \to a} \frac{\cos x \cos a}{x - a} = \lim_{x \to a} \frac{\cos x \cos a}{(x - a)\cos x \cos a} = \lim_{x \to a} \frac{\cos x \cos a}{(x - a)\cos x \cos a} = \lim_{x \to a} \frac{\cos x \cos a}{(x - a)\cos x \cos a} = \lim_{x \to a} \frac{\cos x \cos a}{(x - a)\cos x \cos a} = \lim_{x \to a} \frac{\cos x \cos a}{(x - a)\cos x \cos a} = \lim_{x \to a} \frac{\cos x \cos a}{(x - a)\cos x \cos a} = \lim_{x \to a} \frac{\cos x \cos a}{(x - a)\cos x \cos a} = \lim_{x \to a} \frac{\cos x \cos a}{(x - a)\cos x \cos a} = \lim_{x \to a} \frac{\cos x \cos a}{(x - a)\cos x \cos a} = \lim_{x \to a} \frac{\cos x \cos a}{(x - a)\cos x \cos a} = \lim_{x \to a} \frac{\cos x \cos a}{(x - a)\cos a \cos a} = \lim_{x \to a} \frac{\cos x \cos a}{(x - a)\cos a \cos a} = \lim_{x \to a} \frac{\cos x \cos a}{(x - a)\cos a \cos a} = \lim_{x \to a} \frac{\cos x \cos a}{(x - a)\cos a} = \lim_{x \to a} \frac{\cos$

16.
$$\lim_{x \to 0} \frac{x^2}{1 - \sec x} = ?$$
 $\Rightarrow \lim_{x \to 0} \frac{x^2}{1 - \sec x} = \lim_{x \to 0} \frac{1}{\sec^2 x} \frac{1}{1} = \frac{2}{2}$

$$f(x) = \frac{x^2}{1 - \frac{1}{\cos x}} = \frac{x^2}{\cos x - 1} = \frac{x^2 \cdot \cos x}{-1.(1 - \cos x)} = \frac{1}{\frac{(1 - \cos x)}{x^2}} \frac{1}{\cos x} \frac{1}{\frac{(1 + \cos x)}{(1 + \cos x)}} = \frac{1}{\frac{1 - \cos^2 x}{x^2}} \frac{1}{\cos x} \frac{1}{\frac{(1 + \cos x)}{(1 + \cos x)}} = \frac{1}{\frac{1 - \cos^2 x}{x^2}} \frac{1}{\cos x} \frac{1}{\frac{1 - \cos^2 x}{(1 + \cos x)}} = \frac{1}{\frac{1 - \cos^2 x}{x^2}} \frac{1}{\cos x} \frac{1}{\frac{1 - \cos^2 x}{(1 + \cos x)}} = \frac{1}{\frac{1 - \cos^2 x}{x^2}} \frac{1}{\frac{1 - \cos^2 x}{(1 + \cos x)}} = \frac{1}{\frac{1 - \cos^2 x}{x^2}} \frac{1}{\frac{1 - \cos^2 x}{(1 + \cos x)}} = \frac{1}{\frac{1 - \cos^2 x}{x^2}} \frac{1}{\frac{1 - \cos^2 x}{(1 + \cos x)}} = \frac{1}{\frac{1 - \cos^2 x}{x^2}} \frac{1}{\frac{1 - \cos^2 x}{(1 + \cos x)}} = \frac{1}{\frac{1 - \cos^2 x}{x^2}} \frac{1}{\frac{1 - \cos^2 x}{(1 + \cos x)}} = \frac{1}{\frac{1 - \cos^2 x}{x^2}} \frac{1}{\frac{1 - \cos^2 x}{(1 + \cos x)}} = \frac{1}{\frac{1 - \cos^2 x}{(1 + \cos^2 x)}} = \frac{1}{\frac{1 - \cos^2 x}{(1 + \cos$$

Limites Trigonométricos Resolvidos

Sete páginas e 34 limites resolvidos

17.
$$\lim_{x \to \frac{\pi}{4}} \frac{1 - \cot gx}{1 - tgx} = ? \Rightarrow \lim_{x \to \frac{\pi}{4}} \frac{1 - \cot gx}{1 - tgx} = \lim_{x \to \frac{\pi}{4}} \frac{\frac{tgx}{1 - tgx}}{1 - tgx} = \lim_{x \to \frac{\pi}{4}} \frac{1 - tgx}{1 - tgx}$$

$$\lim_{x \to \frac{\pi}{4}} \frac{1 - tgx}{1 - tgx} = \lim_{x \to \frac{\pi}{4}} \frac{1 - tgx}{1 - tgx} = \lim_{x \to \frac{\pi}{4}} \frac{\frac{tgx}{1 - tgx}}{1 - tgx} = 1$$

$$\lim_{x \to \frac{\pi}{4}} \frac{\frac{tgx}{1 - tgx}}{1 - tgx} = \lim_{x \to \frac{\pi}{4}} \frac{1 - \cos x}{1 - \cos x} = \lim_{x \to \frac{\pi}{4}} \frac{1 - \cos x}{1 - \cos x}$$

$$18. \lim_{x \to \frac{\pi}{4}} \frac{1 - \cos x}{1 - \cos x} = \lim_{x \to 0} \frac{1 - \cos x}{x} = \lim_{x \to 0} \frac{1 - \cos x}{1 - \cos x} = 1$$

$$18. \lim_{x \to \frac{\pi}{4}} \frac{1 - \cos x}{1 - \cos x} = ? \Rightarrow \lim_{x \to 0} \frac{1 - \cos^3 x}{x - y} = \lim_{x \to 0} \frac{1 - \cos x}{1 - \cos^2 x}$$

$$19. \lim_{x \to \frac{\pi}{4}} \frac{1 - \cos x}{1 - \cos x} = ? \Rightarrow \lim_{x \to 0} \frac{1 + \cos x + \cos^2 x}{x - y} = \lim_{x \to 0} \frac{1 - \cos x}{1 - \cos x} = \frac{1}{2}$$

$$19. \lim_{x \to \frac{\pi}{4}} \frac{1 - \cos x}{1 - \cos x} = ? \Rightarrow \lim_{x \to 0} \frac{1 + \cos x}{x - y} = \lim_{x \to 0} \frac{1 - \cos x}{x} = \frac{3}{2}$$

$$19. \lim_{x \to \frac{\pi}{4}} \frac{1 - \cos x}{1 - \cos x} = \frac{1 - \cos x}{x - y} = \lim_{x \to 0} \frac{1 - \cos x}{x} = \frac{3}{2}$$

$$19. \lim_{x \to 0} \frac{\sin x}{\sin 3x} = \frac{1 - \cos x}{x - y} = \lim_{x \to 0} \frac{1 - \cos x}{x} = \frac{3}{2}$$

$$19. \lim_{x \to 0} \frac{\sin x}{x - \cos x} = \frac{1 - \cos x}{x - y} = \frac{1 - \cos x}{x} = \frac{1 - \cos x$$

20.
$$\lim_{x \to x/4} \frac{\sin x - \cos x}{1 - \lg x} = ?$$
 $\Rightarrow \lim_{x \to x/4} \frac{\sin x - \cos x}{1 - \lg x} = \lim_{x \to x/4} (-\cos x) = -\frac{\sqrt{2}}{2}$

$$f(x) = \frac{\sin x - \cos x}{1 - \lg x} = \frac{\sin x - \cos x}{\cos x} = \frac{\sin x - \cos x}{\cos x - \cos x} = \frac{\sin x - \cos x}{\cos x - \cos x}$$

$$= \frac{1 - \lg x}{\cos x} \frac{\cos x}{\cos x} = -\cos x$$

$$= \frac{\cos x - \cos x}{\cos x} = -\cos x$$

$$= -\cos x$$

21.
$$\lim_{x \to 3} (3-x) \cos x - \sin x = -\cos x$$

21. $\lim_{x \to 3} (3-x) \cos \sec(\pi x) = ? \rightarrow \lim_{x \to 3} (3-x) \cos \sec(\pi x) = 0.\infty$

$$f(x) = (3-x) \cos \sec(\pi x) = (3-x) \frac{1}{\sin(\pi x)} = \frac{3-x}{\sin(\pi - \pi x)} = \frac{3-x}{\sin(3\pi - \pi x)} = \frac{1}{\pi \cdot (3-x)} = \frac{1}{\pi \cdot (3-\pi x)} = \frac{1}{\pi \cdot (3-\pi$$

Sete páginas e 34 limites resolvidos

23.
$$\lim_{x \to \pi_0} \frac{2 \cdot \sec^2 x + \sec x - 1}{x - 3 \cdot \sec x + 1} = ?$$
 $\Rightarrow \lim_{x \to \pi_0} \frac{2 \cdot \sec^2 x + \sec x - 1}{x - 3 \cdot 6} = \lim_{x \to \pi_0} \frac{1 + \sec x}{x - 1} = \lim_{x \to \pi_0} \frac{1 + \sec x}{x - 1 + \sec x} = \frac{1 + \sec \frac{\pi}{6}}{-1 + \sec x} = \frac{1 + \sec x}{-1 + \sec x} = \frac{1 + \sec$

$$24. \lim_{x \to 1} (1-x) tg\left(\frac{\pi x}{2}\right) = ? \to \lim_{x \to 1} (1-x) tg\left(\frac{\pi x}{2}\right) = 0.\infty \to f(x) = (1-x) tg\left(\frac{\pi x}{2}\right) =$$

$$(1-x) \cot g\left(\frac{\pi}{2} - \frac{\pi x}{2}\right) = \frac{(1-x)}{tg\left(\frac{\pi}{2} - \frac{\pi x}{2}\right)} + \frac{\pi}{tg\left(\frac{\pi}{2} - \frac{\pi x}{2}\right)} + \frac{2}{tg\left(\frac{\pi}{2} - \frac{\pi x}{2}\right)} + \frac{2}{tg\left(\frac{\pi}{2} - \frac{\pi x}{2}\right)} + \frac{tg\left(\frac{\pi}{2} - \frac{\pi x}{2}\right)}{\frac{\pi}{2} \cdot (1-x)} + \frac{tg\left(\frac{\pi}{2} - \frac{\pi x}{2}$$

$$(2 \quad 2) \quad tg\left(\frac{\pi}{2} - \frac{\pi}{2}\right) \quad tg\left(\frac{\pi}{2} - \frac{\pi}{2}\right) \quad tg\left(\frac{\pi}{2} - \frac{\pi}{2}\right)$$

$$\frac{tg\left(\frac{\pi}{2} - \frac{\pi}{2}\right)}{\frac{\pi}{2}} \left(1 - x\right) \quad \frac{tg\left(\frac{\pi}{2} - \frac{\pi}{2}\right)}{\left(\frac{\pi}{2} - \frac{\pi}{2}\right)}$$

$$\lim_{x \to 1} (1 - x) tg\left(\frac{\pi}{2}\right) = \lim_{x \to 1} \frac{\frac{2}{tg\left(\frac{\pi}{2} - \frac{\pi}{2}\right)}}{\frac{\pi}{100}} = \frac{\frac{2}{t}}{\frac{\pi}{100}} = \frac{2}{t}$$

$$\frac{\pi}{2} \left(1 - x\right) tg\left(\frac{\pi}{2} - \frac{\pi}{2}\right)$$

$$\frac{\pi}{2} \left(1 - x\right) tg\left(\frac$$

temos:
$$t = \frac{\pi}{2} - \frac{\pi x}{x} \begin{cases} x \to 1 \\ t \to 0 \end{cases}$$

25.
$$\lim_{x \to 1} \frac{1 - x^2}{\sin(\pi x)} = ?$$
 $\Rightarrow \lim_{x \to 1} \frac{1 - x^2}{\sin(\pi x)} = \lim_{x \to 1} \frac{1 + x}{\pi \cdot \sin(\pi - \pi x)} = \frac{2}{\pi}$

$$f(x) = \frac{1 - x^2}{\sin nx} = \frac{(1 - x)(1 + x)}{\sin(n - nx)} = \frac{1 + x}{\sin(n - nx)} = \frac{1 + x}{n \cdot \sin(n - nx)} = \frac{1 + x}{n \cdot \sin(n - nx)}$$

26.
$$\lim_{x \to 0} \cot g 2x . \cot g \left(\frac{\pi}{2} - x \right) = ? \implies \lim_{x \to 0} \cot g 2x . \cot g \left(\frac{\pi}{2} - x \right) = \infty.0$$

$$f(x) = \cot g 2x . \cot g \left(\frac{\pi}{2} - x \right) = \cot g 2x . tgx = \frac{tgx}{tg2x} = \frac{tgx}{\frac{2tgx}{1 - tg^2x}} = tgx. \frac{1 - tg^2x}{2.tgx} = \frac{1 - tg^2x}{2}$$

$$\lim_{x \to 0} \cot g 2x. \cot g \left(\frac{\pi}{2} - x \right) = \lim_{x \to 0} \frac{1 - tg^2 x}{2} = \frac{1}{2}$$

$$\lim_{x \to 0} \cot g \left(2x \cdot \cot g \left(\frac{\pi}{2} - x \right) \right) = \lim_{x \to 0} \frac{1 - tg^2 x}{2} = \frac{1}{2}$$

$$27. \lim_{x \to 0} \frac{\sqrt{\cos x} - \sqrt[3]{\cos x}}{\sin^2 x} = \lim_{t \to 1} \frac{-t^2}{1 + t + t^2 + \dots + t^{10} + t^{11}} = -\frac{1}{12}$$

$$f(x) = \frac{\sqrt{\cos x} - \sqrt[3]{\cos x}}{\sin^2 x} = t^{3 - t^2} = \frac{-t^2 \cdot (1 - t)}{(1 - t) \left(1 + t + t^2 + \dots + t^{10} + t^{11} \right)} = \frac{-t^2}{1 + t + t^2 + \dots + t^{10} + t^{11}}$$

$$t = 2\sqrt[3]{\cos x} = \sqrt[3]{\cos x}$$

$$\begin{cases} x \to 0 & t^6 = \cos x, & t^{12} = \cos^2 x, & \sin^2 x = 1 - t^{12} \end{cases}$$

Limites Trigonométricos Resolvidos

Sete páginas e 34 limites resolvidos

3riotxRuffini:

28.
$$\lim_{x \to \mathcal{N}_{4}} \frac{\sin 2x - \cos 2x - 1}{\cos x - \sin x} = ? \Rightarrow \lim_{x \to \mathcal{N}_{4}} \frac{\sin 2x - \cos 2x - 1}{\cos x - \sin x} = \lim_{x \to \mathcal{N}_{4}} (-2 \cdot \cos x) = -2 \cdot \cos \frac{\pi}{4} = -2 \cdot \frac{\sqrt{2}}{2} = -2 \cdot \frac{\sqrt{2}}{2} = -2 \cdot \frac{\sqrt{2}}{2} = -2 \cdot \frac{\sqrt{2}}{2} = -2 \cdot \cos x - 2 \cdot \cos x$$

30.
$$\lim_{x \to \frac{\pi}{3}} \frac{1 - 2 \cdot \cos x}{x - \frac{\pi}{3}} = ?$$
 $\Rightarrow \lim_{x \to \frac{\pi}{3}} \frac{1 - 2 \cdot \cos x}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} 2 \cdot \sin\left(\frac{\pi_3' + x}{2}\right) \cdot \frac{\sin\left(\frac{\pi_3' - x}{2}\right)}{2} = \frac{\sin\left(\frac{\pi_3' - x}{2}\right)}{2$

$$2. \operatorname{sen}\left(\frac{\pi_3' + \pi_3'}{2}\right) = 2. \operatorname{sen}\left(\frac{2\pi_3'}{2}\right) = 2. \operatorname{sen}\left(\frac{\pi}{3}\right) = 2. \frac{\sqrt{3}}{2} = \sqrt{3}$$

$$f(x) = \frac{1 - 2. \cos x}{x - \frac{\pi}{3}} = \frac{2 \cdot \left(\frac{1}{2} - \cos x\right)}{x - \frac{\pi}{3}} = \frac{2 \cdot \left(\cos \frac{\pi}{3} - \cos x\right)}{x - \frac{\pi}{3}} = \frac{2.(-2) \operatorname{sen}\left(\frac{\pi_3' + x}{2}\right) \cdot \operatorname{sen}\left(\frac{\pi_3' + x}{2}\right)}{x - \frac{\pi}{3}}$$

$$\frac{2 \cdot \text{sen} \left(\frac{\pi_3^2 + x}{2}\right) \cdot \text{sen} \left(\frac{\pi_3^2 - x}{2}\right)}{\left(\frac{\pi_3^2 - x}{2}\right)} = 2 \cdot \text{sen} \left(\frac{\pi_3^2 + x}{2}\right) \cdot \frac{\text{sen} \left(\frac{\pi_3^2 - x}{2}\right)}{\left(\frac{\pi_3^2 - x}{2}\right)}$$

31.
$$\lim_{x \to 0} \frac{1 - \cos 2x}{x \cdot \sec x} = ?$$
 \Rightarrow $\lim_{x \to 0} \frac{1 - \cos 2x}{x \cdot \sec x} = \lim_{x \to 0} \frac{2 \cdot \sec x}{x} = 2$

Sete páginas e 34 limites resolvidos

$$f(x) = \frac{1 - \cos 2x}{x \cdot \sin x} = \frac{1 - (1 - 2\sin^2 x)}{x \cdot \sin x} = \frac{1 - 1 + 2\sin^2 x}{x \cdot \sin x} = \frac{2 \cdot \sin x}{x \cdot \sin x}$$

32.
$$\lim_{x \to 0} \frac{x}{\sqrt{1 + \sec x} - \sqrt{1 - \sec x}} = ?$$
 $\Rightarrow \lim_{x \to 0} \frac{x}{\sqrt{1 + \sec x} - \sqrt{1 - \sec x}} = \lim_{x \to 0} \frac{\sqrt{1 + \sec x} + \sqrt{1 - \sec x}}{2 \cdot \sin x} = \frac{1 + 1}{2 \cdot 1}$

$$\int_{x\to 0}^{x\to 0} \sqrt{1 + \sin x} - \sqrt{1 - \sin x} \qquad \int_{x\to 0}^{x\to 0} \sqrt{1 + \sin x} - \sqrt{1 - \sin x} \qquad \frac{2 \cdot \sin x}{x} = 1$$

$$\int_{x\to 0}^{x\to 0} \sqrt{1 + \sin x} - \sqrt{1 - \sin x} = \frac{x \cdot \sqrt{1 + \sin x} + \sqrt{1 - \sin x}}{1 + \sin x - (1 - \sin x)} = \frac{x \cdot \sqrt{1 + \sin x} + \sqrt{1 - \sin x}}{1 + \sin x - 1 + \sin x} = \frac{x \cdot \sqrt{1 + \sin x} + \sqrt{1 - \sin x}}{2 \cdot \sin x} = \frac{1 + 1}{2 \cdot \sin x} = \frac{1 + 1}{2 \cdot 1} = 1$$

3.
$$\lim_{x\to 0} \frac{\cos 2x}{\cos x - \sin x} = \lim_{x\to 0} \frac{\cos x + \sin x}{1} = \frac{\sqrt{2}}{2} + \frac{\sqrt{2}}{2} = \sqrt{2}$$

33.
$$\lim_{x \to 0} \frac{\cos 2x}{\cos x - \sin x} = \lim_{x \to 0} \frac{\cos x + \sin x}{1} = \frac{\sqrt{2}}{2} + \frac{\sqrt{2}}{2} = \sqrt{2}$$

$$f(x) = \frac{\cos 2x}{\cos x - \sin x} = \frac{\cos 2x(\cos x + \sin x)}{(\cos x - \sin x)(\cos x + \sin x)} = \frac{\cos 2x(\cos x + \sin x)}{\cos^2 x - \sin^2 x} = \frac{\cos 2x(\cos x + \sin x)}{\cos^2 x} = \frac{\cos^2 x}{\cos^2 x} = \frac{\cos^2$$

$$\cos 2x (\cos x - \sin x) (\cos x - \sin x)(\cos x + \sin x) = \cos^2 x - \sin^2 x$$

$$\cos 2x (\cos x + \sin x) = \frac{\cos x + \sin x}{1} = \frac{\sqrt{2}}{2} + \frac{\sqrt{2}}{2} = \sqrt{2}$$

$$\cos 2x$$

34.
$$\lim_{x \to \frac{\pi}{3}} \frac{\sqrt{3} - 2.\sin x}{x - \frac{\pi}{3}} = ?$$
 $\Rightarrow \lim_{x \to \frac{\pi}{3}} \frac{\sqrt{3} - 2.\sin x}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\frac{\sqrt{3}}{2} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}} \frac{2\left(\sin \frac{\pi}{3} - \sin x\right)}{x - \frac{\pi}{3}} = \lim_{x \to \frac{\pi}{3}$

$$\lim_{x \to \frac{\pi}{3}} \frac{2}{x - \frac{\pi}{3}} \cdot \cos \left(\frac{\frac{\pi}{3} + x}{2} \right) = \lim_{x \to \frac{\pi}{3}} \frac{2}{x - \frac{\pi}{3}} \cdot \cos \left(\frac{\frac{\pi - 3x}{3}}{2} \right) = \lim_{x \to \frac{\pi}{3}} \frac{3x - \pi}{3}$$

$$\lim_{x \to \frac{\pi}{3}} \frac{2\left(\operatorname{sen}\left(\frac{\pi - 3x}{6}\right) \operatorname{cos}\left(\frac{\pi + 3x}{6}\right)\right)}{1 - 1\left(\pi - 3x\right)}$$

35. ?