ANÁLISE MATEMÁTICA I (LEIC-Tagus, LERCI, LEGI e LEE) 1° Sem. 2004/05

5ª Ficha de Exercícios

I. Funções Elementares

- 1) Esboce os gráficos dos polinómios f(x) = x e $g(x) = x^3$, assinalando de forma conveniente os seus três pontos de intersecção.
- 2) Esboce os gráficos dos polinómios $f(x) = x^2 2$ e $g(x) = 2x^2 + 4x + 1$, assinalando de forma conveniente os seus dois pontos de intersecção.
- 3) Seja $f(x) = \sum_{k=0}^{n} c_k x^k$ um polinómio de grau $n \in \mathbb{N}$. Prove cada uma das seguintes proposições.
 - (a) Se $n \ge 1$ e f(0) = 0, então f(x) = xg(x) com g um polinómio de grau n 1.
 - (b) Para cada $a \in \mathbb{R}$, a função p dada por p(x) = f(x+a) é também um polinómio de grau n.
 - (c) Se $n \ge 1$ e f(a) = 0 para um dado $a \in \mathbb{R}$, então f(x) = (x a)h(x) com h um polinómio de grau n 1. [Sugestão: considere p(x) = f(x + a).]
 - (d) Se f(x) = 0 para (n+1) valores distintos de $x \in \mathbb{R}$, então $c_k = 0$, $k = 0, \ldots, n$, e portanto f(x) = 0, $\forall x \in \mathbb{R}$.
 - (e) Seja $g(x) = \sum_{k=0}^{m} b_k x^k$ um polinómio de grau $m \in \mathbb{N}$, com $m \ge n$. Se g(x) = f(x) para (m+1) valores distintos de $x \in \mathbb{R}$, então m = n, $b_k = c_k$, $k = 0, \ldots, n$, e portanto g(x) = f(x), $\forall x \in \mathbb{R}$.
- 4) Em cada caso, determine todos os polinómios p de grau ≤ 2 satisfazendo as condições dadas.

(a)
$$p(0) = p(1) = p(2) = 1$$

 (b) $p(0) = p(1) = 1$, $p(2) = 2$
 (c) $p(0) = p(1) = 1$
 (d) $p(0) = p(1)$

5) Em cada caso, determine todos os polinómios p de grau ≤ 2 satisfazendo as condições dadas para qualquer $x \in \mathbb{R}$.

(a)
$$p(x) = p(1-x)$$
 (b) $p(x) = p(1+x)$ (c) $p(2x) = 2p(x)$ (d) $p(3x) = p(x+3)$

- 6) Considere as seguintes propriedades fundamentais das funções **seno**, sin : $\mathbb{R} \to \mathbb{R}$, e **coseno**, cos : $\mathbb{R} \to \mathbb{R}$:
 - 1. $\cos(0) = \sin(\pi/2) = 1 e \cos(\pi) = -1$.
 - 2. Para quaisquer $x, y \in \mathbb{R}$ tem-se que

$$\cos(x - y) = \cos(x)\cos(y) + \sin(x)\sin(y) .$$

3. Para $0 < x < \pi/2$ tem-se que

$$0 < \cos(x) < \frac{\sin(x)}{x} < \frac{1}{\cos(x)} .$$

Prove a partir delas as seguintes propriedades importantes das funções seno e coseno. [Sugestão: Apostol, Vol. I, §2.5.]

- (a) $\sin^2(x) + \cos^2(x) = 1$, $\forall x \in \mathbb{R}$.
- (b) $\sin(0) = \cos(\pi/2) = \sin(\pi) = 0$.
- (c) $\sin(-x) = -\sin(x)$ e $\cos(-x) = \cos(x)$, $\forall x \in \mathbb{R}$ (i.e. o seno é uma função ímpar e o coseno uma função par).
- (d) $\sin(x + \pi/2) = \cos(x)$ e $\cos(x + \pi/2) = -\sin(x)$, $\forall x \in \mathbb{R}$.
- (e) $\sin(x+2\pi) = \sin(x)$ e $\cos(x+2\pi) = \cos(x)$, $\forall x \in \mathbb{R}$ (i.e. o seno e o coseno são funções periódicas).
- (f) Para quaisquer $x, y \in \mathbb{R}$ tem-se que

$$\cos(x+y) = \cos(x)\cos(y) - \sin(x)\sin(y) ,$$

$$\sin(x+y) = \sin(x)\cos(y) + \cos(x)\sin(y) .$$

(g) Para quaisquer $a, b \in \mathbb{R}$ tem-se que

$$\sin(a) - \sin(b) = 2\sin\left(\frac{a-b}{2}\right)\cos\left(\frac{a+b}{2}\right),$$

$$\cos(a) - \cos(b) = -2\sin\left(\frac{a-b}{2}\right)\sin\left(\frac{a+b}{2}\right).$$

(h) No intervalo $[0, \pi/2]$, o seno é estritamente crescente e o coseno é estritamente decrescente.

- 7) Com base nas propriedades das funções seno e coseno listadas no exercício anterior, mostre que:
 - (a) $\sin(x) = 0 \Leftrightarrow x = k\pi \text{ com } k \in \mathbb{Z}.$
 - (b) $\cos(x) = 0 \Leftrightarrow x = k\pi + \pi/2 \text{ com } k \in \mathbb{Z}.$
 - (c) $\sin(x+\pi) = -\sin(x)$ e $\cos(x+\pi) = -\cos(x)$, $\forall x \in \mathbb{R}$.
 - (d) $\cos(2x) = \cos^2(x) \sin^2(x)$ e $\sin(2x) = 2\sin(x)\cos(x)$, $\forall x \in \mathbb{R}$.
 - (e) $2\cos(x)\cos(y) = \cos(x-y) + \cos(x+y)$, $\forall x, y \in \mathbb{R}$.
 - (f) $2\sin(x)\sin(y) = \cos(x-y) \cos(x+y)$, $\forall x, y \in \mathbb{R}$.
 - (g) $2\sin(x)\cos(y) = \sin(x-y) + \sin(x+y), \ \forall x, y \in \mathbb{R}.$
 - (h) Para quaisquer $x, y \in \mathbb{R}$ e $h \neq 0$ tem-se que

$$\frac{\sin(x+h) - \sin(x)}{h} = \frac{\sin(h/2)}{h/2} \cos(x+h/2) ,$$

$$\frac{\cos(x+h) - \cos(x)}{h} = -\frac{\sin(h/2)}{h/2} \sin(x+h/2) .$$

8) Considere as funções seno hiperbólico, $\sinh : \mathbb{R} \to \mathbb{R}$, e coseno hiperbólico, $\cosh : \mathbb{R} \to \mathbb{R}$, definidas por

$$\sinh(x) = \frac{e^x - e^{-x}}{2}$$
 e $\cosh(x) = \frac{e^x + e^{-x}}{2}$.

Mostre que:

- (a) $\cosh^2(x) \sinh^2(x) = 1$, $\forall x \in \mathbb{R}$.
- (b) $\sinh(0) = 0$ e $\cosh(0) = 1$.
- (c) $\sinh(-x) = -\sinh(x)$ e $\cosh(-x) = \cosh(x)$, $\forall x \in \mathbb{R}$.
- (d) para quaisquer $x, y \in \mathbb{R}$ tem-se que

$$cosh(x + y) = cosh(x)cosh(y) + sinh(x)sinh(y) ,
sinh(x + y) = sinh(x)cosh(y) + cosh(x)sinh(y) .$$

- (e) $\cosh(2x) = \cosh^2(x) + \sinh^2(x)$ e $\sinh(2x) = 2\sinh(x)\cosh(x)$, $\forall x \in \mathbb{R}$.
- (f) $\cosh(x) + \sinh(x) = e^x$ e $\cosh(x) \sinh(x) = e^{-x}$, $\forall x \in \mathbb{R}$.

9) Considere a função inversa da função seno hiperbólico, argsinh : $\mathbb{R} \to \mathbb{R}$. Mostre que

$$\operatorname{argsinh}(x) = \log\left(x + \sqrt{x^2 + 1}\right), \ \forall x \in \mathbb{R}.$$

10) Considere a função inversa da função coseno hiperbólico, quando esta última é restrita ao intervalo $[0, +\infty[$, argcosh : $[1, +\infty[\to [0, +\infty[$. Mostre que

$$\operatorname{argcosh}(x) = \log\left(x + \sqrt{x^2 - 1}\right), \ \forall x \in [1, +\infty[$$
.

11) Determine o domínio das funções definidas pelas seguintes expressões.

(a)
$$f(x) = \tan \frac{x}{2} - \cot \frac{x}{2}$$
 (b) $f(x) = \frac{1}{\cos^2 x} + \frac{1}{\sin^2 x}$ (c) $f(x) = \frac{x}{\sqrt{4 - x^2}}$

(d)
$$f(x) = \log(\log x)$$
 (e) $f(x) = \log(1 + x^{3/2})$ (f) $f(x) = \log(1 - x^{2/3})$

(g)
$$f(x) = \log\left(\frac{x^2 - 1}{x^2 + 1}\right)$$
 (h) $f(x) = \log\left(1 + \sqrt{x + 1}\right)$ (i) $f(x) = \arcsin\frac{x}{2}$

(j)
$$f(x) = \arcsin e^x$$
 (k) $f(x) = \arccos\left(\frac{1-x}{\sqrt{2}}\right)$ (l) $f(x) = \arccos\frac{1}{x}$

(m)
$$f(x) = \arcsin\left(\frac{1-x^2}{1+x^2}\right)$$
 (n) $f(x) = \arctan\left(\frac{1+x}{1-x}\right)$

(o)
$$f(x) = \log \left(\arccos \frac{1}{\sqrt{x}} \right)$$
 (p) $f(x) = \log (1 - \arctan x)$

12) Seja (u_n) uma sucessão monótona. Prove que a sucessão (arctan u_n) é convergente em \mathbb{R} .

II. Limites e Continuidade

1) Calcule os seguintes limites.

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

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

(c)
$$\lim_{x \to 0^+} \frac{\sqrt{x^2}}{x}$$

(d)
$$\lim_{x \to 0^{-}} \frac{\sqrt{x^2}}{x}$$

(d)
$$\lim_{r \to 0^{-}} \frac{\sqrt{x^{2}}}{r}$$
 (e) $\lim_{x \to 0} \frac{1 - \sqrt{1 - x^{2}}}{r^{2}}$ (f) $\lim_{x \to -2} \frac{x^{3} + 8}{r^{2} - 4}$

(f)
$$\lim_{x \to -2} \frac{x^3 + 8}{x^2 - 4}$$

(g)
$$\lim_{x \to 0} \frac{\sqrt{1+x} - \sqrt{1-x}}{x}$$

2) Usando o caso notável

$$\lim_{x \to 0} \frac{\sin x}{x} = 1 \ ,$$

mostre que:

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

(b)
$$\lim_{x \to 0} \frac{\sin(5x)}{\sin x} = 5$$

(a)
$$\lim_{x \to 0} \frac{\sin(2x)}{x} = 2$$
 (b) $\lim_{x \to 0} \frac{\sin(5x)}{\sin x} = 5$ (c) $\lim_{x \to 0} \frac{\sin(5x) - \sin(3x)}{x} = 2$

(d)
$$\lim_{x \to a} \frac{\sin x - \sin a}{x - a} = \cos a$$
 (e) $\lim_{x \to 0} \frac{\tan(2x)}{\sin x} = 2$ (f) $\lim_{x \to 0} \frac{1 - \cos x}{x^2} = \frac{1}{2}$

(e)
$$\lim_{x \to 0} \frac{\tan(2x)}{\sin x} = 2$$

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

3) Calcule os seguintes limites.

(a)
$$\lim_{t \to 0} \frac{\sin(\tan t)}{\sin(t)}$$

(a)
$$\lim_{t \to 0} \frac{\sin(\tan t)}{\sin(t)}$$
 (b) $\lim_{x \to \frac{\pi}{2}} \frac{\sin(\cos x)}{\cos x}$ (c) $\lim_{t \to \pi} \frac{\sin(t - \pi)}{t - \pi}$

(c)
$$\lim_{t \to \pi} \frac{\sin(t - \pi)}{t - \pi}$$

(d)
$$\lim_{x \to 1} \frac{\sin(x^2 - 1)}{x - 1}$$
 (e) $\lim_{x \to +\infty} x \sin \frac{1}{x}$ (f) $\lim_{x \to 0} \frac{1 - \cos(2x)}{x^2}$

(e)
$$\lim_{x \to +\infty} x \sin \frac{1}{x}$$

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

- 4) Seja $\varphi:[a,b]\to\mathbb{R}$ uma função contínua. Supondo que existe uma sucessão (x_n) de termos em [a, b] tal que $\lim \varphi(x_n) = 0$, prove que φ tem pelo menos um zero em [a, b].
- 5) Sendo $g:[0,1]\to\mathbb{R}$ uma função contínua, mostre que:
 - (a) Não existe qualquer sucessão (x_n) de termos em [0,1] tal que $g(x_n)=n$, $\forall n\in\mathbb{N}$.
 - (b) Se existir uma sucessão (x_n) de termos em [0,1] tal que $g(x_n)=1/n\,,\ \forall n\in\mathbb{N},$ então existe $c \in [0,1]$ tal que g(c) = 0.

6) Seja $D = [0, +\infty[\setminus \{1\} \text{ e considere a função } f: D \to \mathbb{R} \text{ definida por } f$

$$f(x) = \frac{\sqrt{x}}{x-1}$$
 para $x \in D$.

(a) Calcule

$$\lim_{x \to +\infty} f(x) , \qquad \lim_{x \to 1^{-}} f(x) \qquad e \qquad \lim_{x \to 1^{+}} f(x) .$$

- (b) Indique o contradomínio de f, justificando abreviadamente a resposta.
- (c) Dê exemplos de sucessões (u_n) e (v_n) de termos em D tais que
 - (i) (u_n) é convergente e $(f(u_n))$ é divergente.
 - (ii) (v_n) é divergente e $(f(v_n))$ é convergente.
- 7) Considere a função $f: \mathbb{R} \to \mathbb{R}$ definida por

$$f(x) = \begin{cases} \arctan\left(\frac{1}{x}\right) &, x < 0\\ 1 + e^{1-x} &, x \ge 0 \end{cases}$$

- (a) Mostre que f é contínua em qualquer ponto de $\mathbb{R} \setminus \{0\}$.
- (b) Calcule os limites laterais de f no ponto 0 e indique, justificando, se f é contínua, contínua à direita ou contínua à esquerda nesse ponto.
- (c) Calcule $\lim_{x\to+\infty} f(x)$ e $\lim_{x\to-\infty} f(x)$.
- (d) Indique justificando o contradomínio de f.
- 8) Seja fa função definida em $\mathbb{R} \setminus \{0\}$ por

$$f(x) = \begin{cases} -e^{\frac{1}{x}} &, x < 0\\ \log \frac{1}{1+x^2} &, x > 0 \end{cases}$$

- (a) Justifique que f é contínua em todo o seu domínio.
- (b) Calcule $\lim_{x\to+\infty} f(x)$ e $\lim_{x\to-\infty} f(x)$.
- (c) Mostre que f é prolongável por continuidade ao ponto 0.
- (d) Denotando por $F: \mathbb{R} \to \mathbb{R}$ esse prolongamento por continuidade, indique justificando o contradomínio de F.

9) Considere as funções f e g definidas em $\mathbb{R} \setminus \{0\}$ por

$$f(x) = e^{-\frac{1}{x^2}}$$

$$g(x) = x \sin \frac{1}{x} - \cos \frac{1}{x}.$$

- (a) Estude as funções no que respeita à continuidade.
- (b) Indique, justificando, se são prolongáveis por continuidade ao ponto 0.
- (c) Mostre que são funções limitadas.
- 10) Considere as funções f e g definidas em $]0, +\infty[$ por

$$f(x) = \log \log(1+x)$$

$$g(x) = \sqrt{x} \sin \frac{1}{x^2}.$$

- (a) Estude as funções no que respeita à continuidade.
- (b) Calcule $\lim_{x\to+\infty} f(x)$ e $\lim_{x\to+\infty} g(x)$.
- (c) Indique, justificando, se são prolongáveis por continuidade ao ponto 0.
- (d) Indique, justificando, o contradomínio de f.
- 11) Considere a função $f: \mathbb{R} \setminus \{0\} \to \mathbb{R}$ definida por

$$f(x) = \begin{cases} k \arctan\left(\frac{1}{x}\right) &, x > 0\\ \frac{1}{x^2 + 1} &, x < 0 \end{cases}$$

onde $k \in \mathbb{R}$ é uma constante.

- (a) Estude a função f no que respeita à continuidade no seu domínio $D = \mathbb{R} \setminus \{0\}$.
- (b) Calcule $\lim_{x\to +\infty} f(x)$ e $\lim_{x\to -\infty} f(x)$.
- (c) Determine o valor da constante $k \in \mathbb{R}$ para o qual a função f é prolongável por continuidade ao ponto zero.
- (d) Denotando por $F: \mathbb{R} \to \mathbb{R}$ esse prolongamento por continuidade, indique justificando o contradomínio de F.

7

12) Considere a função $f: \mathbb{R} \setminus \{0\} \to \mathbb{R}$ definida por

$$f(x) = \begin{cases} k + e^{-\frac{1}{x}}, & x > 0 \\ x(2-x), & x < 0. \end{cases}$$

onde $k \in \mathbb{R}$ é uma constante.

- (a) Estude a função f no que respeita à continuidade no seu domínio $D = \mathbb{R} \setminus \{0\}$.
- (b) Calcule $\lim_{x\to+\infty} f(x)$ e $\lim_{x\to-\infty} f(x)$.
- (c) Determine o valor da constante $k \in \mathbb{R}$ para o qual a função f é prolongável por continuidade ao ponto zero.
- (d) Denotando por $F: \mathbb{R} \to \mathbb{R}$ esse prolongamento por continuidade, indique justificando o contradomínio de F.
- 13) Considere a função $f: \mathbb{R} \setminus \{0\} \to \mathbb{R}$ definida por

$$f(x) = \begin{cases} x \cos \frac{1}{x} &, x > 0 \\ (x+k)(2+x) &, x < 0 \end{cases}$$

onde $k \in \mathbb{R}$ é uma constante.

- (a) Estude a função f no que respeita à continuidade no seu domínio $D = \mathbb{R} \setminus \{0\}$.
- (b) Calcule $\lim_{x\to+\infty} f(x)$ e $\lim_{x\to-\infty} f(x)$.
- (c) Determine o valor da constante $k \in \mathbb{R}$ para o qual a função f é prolongável por continuidade ao ponto zero.
- (d) Denotando por $F: \mathbb{R} \to \mathbb{R}$ esse prolongamento por continuidade, indique justificando o contradomínio de F.
- **14)** Considere a função $f: \mathbb{R} \setminus \{1\} \to \mathbb{R}$ definida por

$$f(x) = \begin{cases} \log\left(2 + \frac{k}{x}\right) &, x > 1\\ 1 - x^2 &, x < 1 \end{cases}$$

onde $k \in \mathbb{R}$ é uma constante.

- (a) Estude a função f no que respeita à continuidade no seu domínio $D = \mathbb{R} \setminus \{1\}$.
- (b) Calcule $\lim_{x\to+\infty} f(x)$ e $\lim_{x\to-\infty} f(x)$.
- (c) Determine o valor da constante $k \in \mathbb{R}$ para o qual a função f é prolongável por continuidade ao ponto 1.
- (d) Denotando por $F: \mathbb{R} \to \mathbb{R}$ esse prolongamento por continuidade, indique justificando o contradomínio de F.

15) Considere a função $f: \mathbb{R} \setminus \{0\} \to \mathbb{R}$ definida por

$$f(x) = \begin{cases} \frac{\sin^2(x)}{x^2} &, x > 0\\ k(x+1)^2 &, x < 0. \end{cases}$$

onde $k \in \mathbb{R}$ é uma constante.

- (a) Estude a função f no que respeita à continuidade no seu domínio $D = \mathbb{R} \setminus \{0\}$.
- (b) Calcule $\lim_{x\to+\infty} f(x)$ e $\lim_{x\to-\infty} f(x)$.
- (c) Determine o valor da constante $k \in \mathbb{R}$ para o qual a função f é prolongável por continuidade ao ponto zero.
- (d) Denotando por $F: \mathbb{R} \to \mathbb{R}$ esse prolongamento por continuidade, indique justificando o contradomínio de F.
- **16)** Considere a função $f: \mathbb{R} \setminus \{0\} \to \mathbb{R}$ definida por

$$f(x) = \begin{cases} \tan\left(\frac{\pi x}{2(1+x)}\right) &, x > 0\\ (x+1)^2 - k &, x < 0. \end{cases}$$

onde $k \in \mathbb{R}$ é uma constante.

- (a) Estude a função f no que respeita à continuidade no seu domínio $D = \mathbb{R} \setminus \{0\}$.
- (b) Calcule $\lim_{x\to +\infty} f(x)$ e $\lim_{x\to -\infty} f(x)$.
- (c) Determine o valor da constante $k \in \mathbb{R}$ para o qual a função f é prolongável por continuidade ao ponto zero.
- (d) Denotando por $F: \mathbb{R} \to \mathbb{R}$ esse prolongamento por continuidade, indique justificando o contradomínio de F.

III. Propriedades Globais das Funções Contínuas

1) Seja f uma função contínua em \mathbb{R} . Indique, justificando, a natureza da série

$$\sum \frac{f(\sin n)}{n^2} \ .$$

- 2) Seja f uma função contínua no intervalo limitado e fechado [0, 1], tal que $0 \le f(x) \le 1$ para todo o $x \in [0, 1]$. Prove que f tem um ponto fixo, i.e. que existe um ponto $c \in [0, 1]$ com f(c) = c. [Sugestão: aplique o teorema de Bolzano a g(x) = f(x) x.]
- 3) Seja f uma função contínua no intervalo limitado e fechado [a, b] (com $a, b \in \mathbb{R}$ e a < b), tal que $f(a) \le a$ e $f(b) \ge b$. Prove que f tem um ponto fixo em [a, b].
- **4)** Seja $f:[0,+\infty[\to\mathbb{R}$ uma função contínua e suponha que existe b>0 tal que f(b)< f(x) para todo o x>b. Mostre que f tem mínimo em $[0,+\infty[$.
- 5) Dada uma função $g:[0,+\infty[\to\mathbb{R},$ considere a função f que é definida em [-1,1] por $f(x)=g(1-x^2).$
 - (a) Supondo que g é contínua em todo o seu domínio, mostre que f tem máximo e mínimo.
 - (b) Supondo apenas que g é contínua em $]0, +\infty[$, poderemos garantir a existência de máximo e mínimo de f? Justifique.
- 6) Considere uma função f, contínua em \mathbb{R} , e suponha que existem e são finitos os limites de f quando $x \to +\infty$ e $x \to -\infty$.
 - (a) Prove que f é limitada.
 - (b) Supondo que o produto dos dois limites indicados é negativo, indique, justificando, o máximo da função

$$g(x) = \frac{1}{1 + [f(x)]^2} \ .$$

- 7) Seja f uma função contínua em \mathbb{R} , com limites positivos quando $x \to +\infty$ e $x \to -\infty$, e tal que f(0) < 0. Mostre que:
 - (a) A equação f(x) = 0 tem pelo menos duas soluções reais.
 - (b) f tem mínimo em \mathbb{R} .