Instituto de Ciências Exatas - Departamento de Matemática Cálculo I – Profa Maria Julieta Ventura Carvalho de Araujo

Capítulo 3: Limite de uma Função e Continuidade

3.1- Noção de Limite de uma Função (Noção Intuitiva)

Exemplo 1: Considere a função $f(x) = 1 - \frac{1}{x}$ definida para todo x real e $x \neq 0$.

Observe os valores da função f quando x cresce ilimitadamente e quando x decresce ilimitadamente. Observe também o seu gráfico.

x	1	2	3	4	5	6	***	500	•••	1000	
у	0	1/2	2/3	3/4	4/5	5/6	•••	499/500	•••	999/1.000	-
	T						05				
			200		_		100		-500		
x	-1	-2	-3	-4	-5	•••	-100	•••	-300	***	

Esta função se aproxima de 1 quando x cresce ilimitadamente e quando x decresce ilimitadamente. Dizemos que esta função tende a 1 quando x tende a $+\infty$ e quando x tende a $-\infty$ e denotamos $\lim_{x\to +\infty} f(x) = 1$ e $\lim_{x\to -\infty} f(x) = 1$.

Além disso, observando o gráfico da função, podemos dizer que f(x) cresce ilimitadamente quando x se aproxima de 0 por valores menores que 0 e que f(x) decresce ilimitadamente quando x se aproxima de 0 por valores maiores que 0. Neste caso nos referimos aos limites laterais e denotamos, respectivamente, por $\lim_{x\to 0^-} f(x) = +\infty$ e $\lim_{x\to 0^+} f(x) = -\infty$.

Exemplo 2: Considere a função $f(x) = x^2 + 3x - 2$ definida para todo x real.

Intuitivamente, analisando as sucessões nas tabelas seguintes, podemos dizer que f(x) tende para $+\infty$ quando x tende para $+\infty$ ou para $-\infty$ e denotamos por $\lim_{x \to \infty} f(x) = +\infty$ e $\lim_{x \to \infty} f(x) = +\infty$.

x	1	2	3	4	5	6	7	•••	100	•••
y	2	8	16	26	38	52	68	•••	10.298	
NO SCHOOL S										
x	-1	-2	-3	-4	-5	-6	•••	-100	•••	-500

Exemplo 3: Observando o gráfico da função $f(x) = \cos \frac{1}{x}$ e a tabela a seguir podemos afirmar que o gráfico oscila numa vizinhança de zero sem tender para um limite.

x	$\frac{1}{\pi} \cong 0,318309$	$\frac{1}{2\pi} \cong 0,159154$	$\frac{1}{3\pi} \cong 0,106103$	$\frac{1}{4\pi} \cong 0,0795774$	
y	-1	1	-1	1	

3,02

3,002

Exemplo 4: Observando o gráfico da função $f(x) = \frac{(2x+1).(x-1)}{(x-1)}$ definida para todo x real e x \neq 1 e as

tabelas abaixo podemos escrever $\lim_{x\to 1^-} f(x) = 3 = \lim_{x\to 1^+} f(x)$, ou ainda, $\lim_{x\to 1} f(x) = 3$.

x	0	0,5	0,75	0,9	0,99	0,999
f(x)	1	2	2,5	2,8	2,98	2,998
x	2	1.5	1 25	1.1	1,01	1 001
	1 -	1,,0	1 ,	-,-	-,	1,001

À medida que tomamos valores de x cada vez mais próximos de 1 (x \rightarrow 1), os valores de f(x) tornam-se cada vez mais próximos de 3 (f(x) \rightarrow 3), independentemente da sucessão de valores de x usados.

f(x)

Pode-se observar que é possível tomar o valor de f(x) tão próximo de 3 quanto desejamos, desde que tomamos x suficientemente próximo de 1 $(x \ne 1)$.

A idéia "tomar o valor de f(x) tão próximo de 3 quanto desejamos" é traduzido matematicamente pela desigualdade $|f(x)-3| < \varepsilon$, sendo ε um número positivo qualquer, tão pequeno quanto se possa imaginar.

A idéia "desde que tomamos x suficientemente próximo de 1 (x \neq 1)" significa que deve existir um intervalo aberto de raio $\delta > 0$ e centro a = 1 tal que se x \neq 1 variar nesse intervalo, isto é, se $0 < |x-1| < \delta$ então $|f(x)-3| < \varepsilon$.

3.2- Definição de Limite de uma Função

Intuitivamente dizemos que uma função f(x) tem limite L quando x tende para a, se é possível tomar f(x) arbitrariamente próximo de L, desde que tomamos valores de x, $x \neq a$, suficientemente próximos de a.

Formalmente, temos:

Seja I um intervalo aberto ao qual pertence o número real a. Seja f uma função definida em I, exceto, possivelmente, no próprio a.

Dizemos que o limite de f(x), quando x tende a a, é L e escrevemos $\lim_{x\to a} f(x) = L$, se para todo $\varepsilon > 0$ existir um $\delta > 0$ tal que se $0 < |x-a| < \delta$ então $|f(x)-L| < \varepsilon$.

Em símbolos, temos:

$$\lim_{x \to a} f(x) = L \iff \left(\forall \varepsilon > 0, \exists \delta > 0; 0 < \left| x - a \right| < \delta \Longrightarrow \left| f(x) - L \right| < \varepsilon \right).$$

Observação: Para a definição do limite, quando x tende a a, não é necessário que a função esteja definida em a e pode ocorrer que a função esteja definida em a e $\lim_{x\to a} f(x) \neq f(a)$. O que interessa é o comportamento de f(x) quando x se aproxima de a e não o que ocorre com f quando x = a.

3.3- Exemplos

1. Considere a função $f(x) = \frac{(2x+1).(x-1)}{(x-1)}$ definida para todo x real e x \neq 1. Assim, se x \neq 1 então

f(x) = 2x + 1. Vamos mostrar, usando a definição, que $\lim_{x \to 1} f(x) = 3$.

Devemos mostrar que dado $\varepsilon > 0$, existe $\delta > 0$ tal que se $0 < |x-1| < \delta$ então $|f(x)-3| < \varepsilon$.

Dado $\varepsilon > 0$, tomemos $\delta = \frac{\varepsilon}{2}$. Logo, obtemos:

$$0 < |x-1| < \delta \Rightarrow 0 < |x-1| < \frac{\varepsilon}{2} \Rightarrow |f(x)-3| = |2x+1-3| = |2x-2| = 2|x-1| < 2 \cdot \frac{\varepsilon}{2} = \varepsilon.$$

Portanto, $\lim_{x\to 1} f(x) = 3$.

2. Seja
$$f: R \to R$$
 definida por $f(x) = \begin{cases} 2x+1, & \text{se } x \neq 1 \\ 5, & \text{se } x = 1 \end{cases}$.

Temos $\lim_{x \to 1} f(x) = \lim_{x \to 1} (2x+1) = 3 \neq f(1)$

3. Demonstre, usando a definição, que $\lim_{x\to 4} x^2 = 16$.

Devemos mostrar que dado $\varepsilon > 0$, existe $\delta > 0$ tal que se $0 < |x-4| < \delta$ então $|x^2 - 16| < \varepsilon$.

Notemos que
$$|x^2 - 16| = |(x - 4).(x + 4)| = |x - 4|.|x + 4|$$
.

Se |x-4| < 1, obtemos:

$$|x-4| < 1 \Rightarrow -1 < x-4 < 1 \Rightarrow 3 < x < 5 \Rightarrow 7 < x+4 < 9 \Rightarrow -9 < x+4 < 9 \Rightarrow |x+4| < 9$$
.

Seja $\delta = \min\left\{1, \frac{\varepsilon}{9}\right\}$. Assim, $\delta \le 1$, $\delta \le \frac{\varepsilon}{9}$ e se $0 < |x-4| < \delta$ obtemos:

$$0 < \left| x - 4 \right| < \delta \Rightarrow \left| x - 4 \right| < 1 \text{ e } \left| x - 4 \right| < \frac{\varepsilon}{9} \Rightarrow \left| x + 4 \right| < 9 \text{ e } \left| x - 4 \right| < \frac{\varepsilon}{9} \Rightarrow \left| x^2 - 16 \right| = \left| x - 4 \right| \left| x + 4 \right| < \frac{\varepsilon}{9}.9 = \varepsilon \text{ .}$$

Portanto, $\lim_{x\to 4} x^2 = 16$.

3.4- Unicidade do Limite

Teorema 1

Se
$$\lim_{x\to a} f(x) = L_1$$
 e $\lim_{x\to a} f(x) = L_2$ então $L_1 = L_2$.

Demonstração:

Vamos supor $L_1 \neq L_2$.

Seja
$$\varepsilon = \left| L_1 - L_2 \right| > 0$$
. Como $\lim_{x \to a} f(x) = L_1$ e $\lim_{x \to a} f(x) = L_2$ então existem $\delta_1, \delta_2 > 0$ tais que se

$$0 < \left| x - a \right| < \delta_1 \text{ então } \left| f(x) - L_1 \right| < \frac{\varepsilon}{2} \text{ e se } 0 < \left| x - a \right| < \delta_2 \text{ então } \left| f(x) - L_2 \right| < \frac{\varepsilon}{2}.$$

Seja $\delta = \min\{\delta_1, \delta_2\}$. Assim $\delta \leq \delta_1$, $\delta \leq \delta_2$ e se $0 < |x - a| < \delta$ então $|f(x) - L_1| < \frac{\varepsilon}{2}$ e $|f(x) - L_2| < \frac{\varepsilon}{2}$. $\text{Mas } \varepsilon = \left|L_1 - L_2\right| = \left|L_1 - f(x) + f(x) - L_2\right| \leq \left|L_1 - f(x)\right| + \left|f(x) - L_2\right| < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon \text{ , o que \'e um absurdo.}$ Portanto $L_1 = L_2$.

3.5- Propriedades do limite de uma função

Seja a elemento do intervalo aberto I e em $I - \{a\}$ estão definidas as funções envolvidas na propriedade.

L1 – Se f é uma função definida por f(x) = c, para todo x real, onde $c \in R$, então $\lim_{x \to a} f(x) = \lim_{x \to a} c = c$.

L2 – Se c ∈ R e
$$\lim_{x \to a} f(x) = L$$
 então $\lim_{x \to a} [c.f(x)] = c.\lim_{x \to a} f(x) = c.L$.

L3 – Se
$$\lim_{x \to a} f(x) = L$$
 e $\lim_{x \to a} g(x) = M$ então $\lim_{x \to a} (f + g)(x) = L + M$.

L3 – Se $\lim_{x\to a} f(x) = L$ e $\lim_{x\to a} g(x) = M$ então $\lim_{x\to a} (f+g)(x) = L+M$. **Obs.**: Esta propriedade pode ser estendida para uma soma de um número finito de funções, isto é, se $\lim_{x \to a} f_i(x) = L_i, i \in \mathbb{N} \text{ e } 1 \le i \le n, \text{ então } \lim_{x \to a} \left(\sum_{i=1}^n f_i(x) \right) = \sum_{i=1}^n L_i.$

L4 – Se
$$\lim_{x \to a} f(x) = L$$
 e $\lim_{x \to a} g(x) = M$ então $\lim_{x \to a} (f - g)(x) = L - M$.

L5 – Se
$$\lim_{x \to a} f(x) = L$$
 e $\lim_{x \to a} g(x) = M$ então $\lim_{x \to a} (f \cdot g)(x) = L \cdot M$.

Obs.: Esta propriedade pode ser estendida para um produto de um número finito de funções, isto é, se $\lim_{x \to a} f_i(x) = L_i, i \in \mathbb{N} \text{ e } 1 \le i \le n, \text{ então } \lim_{x \to a} \left(\prod_{i=1}^n f_i(x) \right) = \prod_{i=1}^n L_i.$

L6 – Se
$$\lim_{x \to a} f(x) = L$$
 então $\lim_{x \to a} [f(x)]^n = L^n$, para $n \in \{1, 2, 3, ...\}$.

L7 – Se
$$\lim_{x \to a} f(x) = L$$
 e $\lim_{x \to a} g(x) = M \neq 0$ então $\lim_{x \to a} (\frac{f}{g})(x) = \frac{L}{M}$.

L8 – Se
$$\lim_{x \to a} f(x) = L$$
 então $\lim_{x \to a} \sqrt[n]{f(x)} = \sqrt[n]{L}$, com $L > 0$ e $n \in N$ ou $L \le 0$ e $n \in N$, n impar.

L9 – Se
$$\lim_{x \to a} f(x) = L$$
 então $\lim_{x \to a} sen[f(x)] = sen[\lim_{x \to a} f(x)] = senL$.

L10 – Se
$$\lim_{x \to a} f(x) = L$$
 então $\lim_{x \to a} \cos[f(x)] = \cos[\lim_{x \to a} f(x)] = \cos L$.

Teorema 2

O limite de uma função polinomial $f(x) = a_0 + a_1 x + a_2 x^2 + ... + a_n x^n = \sum_{i=0}^n a_i x^i$, $a_i \in R$, para x tendendo para a, é igual ao valor numérico de f(x) para x = a, ou seja, $\lim_{x \to a} f(x) = f(a)$.

Demonstração:

É claro que $\lim_{x \to a} x = a$, pois, dado $\varepsilon > 0$ tome $\delta = \varepsilon$ e se $0 < |x - a| < \delta = \varepsilon$ então $|x - a| < \varepsilon$. Assim $\lim_{x \to a} x^i = \lim_{x \to a} x \Big]_{i=0}^i = a^i$, para i = 1, 2, 3, ..., n.

Temos, então:

$$\lim_{x \to a} f(x) = \lim_{x \to a} \sum_{i=0}^{n} a_i x^i = \sum_{i=0}^{n} \left[\lim_{x \to a} a_i x^i \right] = \sum_{i=0}^{n} a_i \lim_{x \to a} x^i = \sum_{i=0}^{n} a_i a^i = f(a).$$

3.6- Exercícios

1. Calcular os seguintes limites:

a)
$$\lim_{x\to 2} (x^2 + 3x + 5)$$

b)
$$\lim_{x \to 3} \frac{x-5}{x^3-7}$$

c)
$$\lim_{x \to -2} \sqrt{x^4 - 4x + 1}$$

d)
$$\lim_{x \to 1} \left(\frac{2x^2 - x + 1}{3x - 2} \right)^2$$

e)
$$\lim_{x \to -2} \sqrt[3]{\frac{x^3 + 2x^2 - 3x + 2}{x^2 + 4x + 3}}$$

$$f) \quad \lim_{x \to \sqrt{2}} \frac{2x^2 - x}{3x}$$

g)
$$\lim_{x \to 1} \frac{x^2 - 1}{x - 1}$$

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

i)
$$\lim_{x \to -\frac{3}{2}} \frac{6x^2 + 11x + 3}{2x^2 - 5x - 12}$$

j)
$$\lim_{x\to 1} \frac{x^3-1}{x^2-1}$$

k)
$$\lim_{x \to 1} \frac{2x^3 + x^2 - 4x + 1}{x^3 - 3x^2 + 5x - 3}$$

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

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

$$n) \lim_{x \to 1} \frac{\sqrt{2x} - \sqrt{x+1}}{x-1}$$

Respostas: a) 15; b) -1/10; c) 5; d) 4; e) -2; f) $\frac{2\sqrt{2}-1}{3}$; g) 2; h) 2; i) 7/11; j) 3/2; k) 2; l) 5/3; m) $\frac{1}{4}$; n) $\frac{\sqrt{2}}{4}$.

2. Seja a função f definida por
$$f(x) = \begin{cases} \frac{x^2 - 3x + 2}{x - 1}, & \text{se } x \neq 1 \\ 3, & \text{se } x = 1 \end{cases}$$
. Calcular $\lim_{x \to 1} f(x)$. (Resp.: -1)

3. Seja a função f definida por
$$f(x) = \begin{cases} \frac{2x^2 - 3x - 2}{x - 2}, & \text{se } x \neq 2 \\ 3, & \text{se } x = 2 \end{cases}$$
. Calcular $\lim_{x \to 2} f(x)$. (Resp.: 5)

4. Calcular
$$\lim_{x \to 2} \frac{x-2}{\sqrt[3]{3x-5} - 1}$$
. (Resp.: 1)

5. Calcular
$$\lim_{x\to 64} \frac{\sqrt{x}-8}{\sqrt[3]{x}-4}$$
. (Resp.: 3)

Livro texto: Páginas 72 a 75, exceto números 16, 35 e 37.

3.7- Limites Laterais

Ao considerarmos $\lim_{x\to a} f(x) = L$, estamos interessados no comportamento da função nos valores próximos de a, isto é, nos valores de x pertencentes a um intervalo aberto contendo a, mas diferentes de a, e, portanto, nos valores desse intervalo que são maiores ou menores que a.

Entretanto, o comportamento em algumas funções, quando x está próximo de a, mas assume valores menores que a, é diferente do comportamento da mesma função, quando x está próximo de a, mas assume valores maiores que a.

Por exemplo, na função
$$f(x) = \begin{cases} 4-x, & \text{se } x < 1 \\ 2, & \text{se } x = 1 \\ x-2, & \text{se } x > 1 \end{cases}$$
 atribuindo a x valores próximos de 1, porém

menores que 1 (à esquerda de 1), temos que os valores da função ficam próximos de 3; e atribuindo a x valores próximos de 1, porém maiores que 1(à direita de 1), temos que os valores da função ficam próximos de -1.

Definições:

1) Limite lateral à direita

Seja f uma função definida em um intervalo aberto (a, b).

O limite de f(x), quando x se aproxima de a pela direita, será L e escrevemos $\lim_{x \to a^+} f(x) = L$ se, para todo $\varepsilon > 0$, existir $\delta > 0$ tal que se $a < x < a + \delta$ então $|f(x) - L| < \varepsilon$.

Em símbolos, temos:

$$\lim_{x \to a^{+}} f(x) = L \iff (\forall \varepsilon > 0, \ \exists \delta > 0; \ a < x < a + \delta \implies |f(x) - L| < \varepsilon).$$

2) Limite lateral à esquerda

Seja f uma função definida em um intervalo aberto (b, a).

O limite de f(x), quando x se aproxima de a pela esquerda, será L e escrevemos $\lim_{x \to a^-} f(x) = L$ se, para todo $\varepsilon > 0$, existir $\delta > 0$ tal que se $a - \delta < x < a$ então $|f(x) - L| < \varepsilon$.

Em símbolos, temos:

$$\lim_{x \to a^{-}} f(x) = L \iff (\forall \varepsilon > 0, \ \exists \delta > 0; \ a - \delta < x < a \implies |f(x) - L| < \varepsilon).$$

Observação: As propriedades de limites e o teorema do limite de função polinomial são válidos se substituirmos $x \to a$ por $x \to a^+$ ou por $x \to a^-$.

Teorema 3

Seja I um intervalo aberto contendo a e seja f uma função definida para $x \in I - \{a\}$. Temos $\lim_{x \to a} f(x) = L$ se, e somente se, existirem os limites laterais $\lim_{x \to a^-} f(x)$ e forem ambos iguais a L.

Demonstração:

(
$$\Rightarrow$$
) Dado $\varepsilon > 0$, como $\lim_{x \to a} f(x) = L$, então existe $\delta > 0$ tal que se $0 < |x-a| < \delta$ temos $|f(x)-L| < \varepsilon$. Logo, se $a < x < a + \delta$ então $0 < |x-a| < \delta$ e, segue que, $|f(x)-L| < \varepsilon$, ou seja, $\lim_{x \to a^+} f(x) = L$. Também, se $a - \delta < x < a$ então $0 < |x-a| < \delta$ e, assim, $|f(x)-L| < \varepsilon$, ou seja, $\lim_{x \to a^-} f(x) = L$.

(\Leftarrow) Dado $\varepsilon > 0$, como $\lim_{x \to a^+} f(x) = L = \lim_{x \to a^-} f(x)$, então existem $\delta_1 > 0$ e $\delta_2 > 0$ tais que se $a < x < a + \delta_1$ temos $\left| f(x) - L \right| < \varepsilon$ e se $a - \delta_2 < x < a$ temos $\left| f(x) - L \right| < \varepsilon$. Assim, se $\delta = \min \left\{ \delta_1, \delta_2 \right\}$ e se $0 < \left| x - a \right| < \delta$ temos $a < x < a + \delta_1$ ou $a - \delta_2 < x < a$, o que implica $\left| f(x) - L \right| < \varepsilon$. Logo, $\lim_{x \to a} f(x) = L$.

Exemplos:

1. Dada a função $f(x) = 1 + \sqrt{x-3}$, determinar, se possível, $\lim_{x \to 3^+} f(x)$ e $\lim_{x \to 3^-} f(x)$.

2. Seja a função f definida por $f(x) = \begin{cases} x^2 - 4, & \text{se } x < 1 \\ -1, & \text{se } x = 1 \end{cases}$. Determinar, se possível, $\lim_{x \to 1} f(x)$. 3 - x, se x > 1

3. Seja a função f definida por f(x) = |x|. Determinar, se possível, $\lim_{x \to 0} f(x)$.

4. Seja a função f definida por $f(x) = \begin{cases} x^2 + 1, & \text{se } x < 2 \\ 2, & \text{se } x = 2 \end{cases}$. Determinar, se possível, $\lim_{x \to 2} f(x)$. $9 - x^2$, se x > 2

3.8- Exercícios

1. Calcular os limites indicados, se existirem; se o(s) limite(s) não existir(em), especificar a razão.

a)
$$f(x) = \begin{cases} 3x - 2, & \text{se } x > 1 \\ 2, & \text{se } x = 1 \\ 4x + 1, & \text{se } x < 1 \end{cases} \qquad \lim_{x \to 1^{+}} f(x) \qquad \lim_{x \to 1^{-}} f(x) \qquad \lim_{x \to 1} f(x)$$

b)
$$f(x) = \begin{cases} \frac{-|x|}{x}, & \text{se } x \neq 0 \\ 1, & \text{se } x = 0 \end{cases}$$
 $\lim_{x \to 0^{+}} f(x) = \lim_{x \to 0^{-}} f(x) = \lim_{x \to 0} f(x)$

c)
$$f(x) = \frac{\left|3x^2 - 5x - 2\right|}{x - 2}$$
, $x \neq 2$ $\lim_{x \to 2^+} f(x)$ $\lim_{x \to 2^-} f(x)$ $\lim_{x \to 2} f(x)$

Respostas: a) 1; 5; não existe; b) -1; 1; não existe; c) 7; -7; não existe.

2. Dada a função f definida por $f(x) = \begin{cases} 3x - 2, & \text{se } x > -1 \\ 3, & \text{se } x = -1 \end{cases}$. Determinar $a \in \mathbb{R}$ para que exista $\lim_{x \to -1} f(x)$. 5 - ax, se x < -1

Resp.: a = -10.

3. Seja
$$f(x) = \begin{cases} x-1, & \text{se } x \le 3 \\ 3x-7, & \text{se } x > 3 \end{cases}$$

3. Seja $f(x) = \begin{cases} x-1, & \text{se } x \le 3 \\ 3x-7, & \text{se } x > 3 \end{cases}$ Calcular: a) $\lim_{x \to 3^{-}} f(x)$ b) $\lim_{x \to 3^{+}} f(x)$ c) $\lim_{x \to 3} f(x)$ d) $\lim_{x \to 5^{-}} f(x)$ e) $\lim_{x \to 5^{+}} f(x)$ f) $\lim_{x \to 5} f(x)$. Esboçar o gráfico de f

Resp.: a) 2; b) 2; c) 2; d) 8; e) 8; f) 8.

Livro texto: Páginas 79 e 80.

3.9- Cálculo de Limites – Formas Indeterminadas

Dizemos que as expressões $\frac{0}{0}$, $\frac{\infty}{\infty}$, $\infty - \infty$, $0.\infty$, 0^0 , ∞^0 , 1^∞ são formas indeterminadas.

Isso significa que nada podemos afirmar, por exemplo, sobre o limite do quociente $\frac{f(x)}{g(x)}$, quando x tende a a, se f e g são funções tais que $\lim_{x\to a} f(x) = 0 = \lim_{x\to a} g(x)$. Para comprovar isto, vejamos:

1. Sejam
$$f(x) = x^3$$
 e $g(x) = x^2$. Temos $\lim_{x \to 0} f(x) = 0 = \lim_{x \to 0} g(x)$ e $\lim_{x \to 0} \frac{f(x)}{g(x)} = \lim_{x \to 0} \frac{x^3}{x^2} = \lim_{x \to 0} x = 0$.

2. Sejam $f(x) = x^2$ e $g(x) = x^4$. Temos $\lim_{x \to 0} f(x) = 0 = \lim_{x \to 0} g(x)$ e $\lim_{x \to 0} \frac{f(x)}{g(x)} = \lim_{x \to 0} \frac{x^2}{x^4} = \lim_{x \to 0} \frac{1}{x^2} = +\infty$ (explicação deste último resultado no próximo item).

Sobre as outras formas indeterminadas, veremos exemplos mais adiante.

Exemplo: Calcular os seguintes limites:

a)
$$\lim_{x \to -2} \frac{x^3 - 3x + 2}{x^2 - 4}$$

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

c)
$$\lim_{x \to 1} \frac{\sqrt[3]{x} - 1}{\sqrt{x} - 1}$$

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

3.10- Exercícios

Páginas 83 e 84 do livro texto.

3.11- Limites Infinitos

Definições:

1) Seja f uma função definida em um intervalo aberto I contendo a, exceto, possivelmente, em a. Dizemos que, quando x se aproxima de a, f(x) cresce ilimitadamente e escrevemos $\lim_{x\to a} f(x) = +\infty$ se, para qualquer número M>0, existir $\delta>0$ tal que se $0<|x-a|<\delta$ então f(x)>M.

Em símbolos, temos:

$$\lim_{x \to a} f(x) = +\infty \iff (\forall M > 0, \exists \delta > 0; \ 0 < |x - a| < \delta \implies f(x) > M).$$

Exemplo: Analisando o comportamento da função f definida por $f(x) = \frac{1}{(x-1)^2}$ vemos que os valores da função são cada vez maiores à medida que x se aproxima de 1. Em outras palavras, podemos tornar f(x) tão grande quanto desejarmos, isto é, maior que qualquer número positivo, tomando valores

para x bastante próximos de 1 e escrevemos $\lim_{x\to 1} \frac{1}{(x-1)^2} = +\infty$.

2) Seja f uma função definida em um intervalo aberto I contendo a, exceto, possivelmente, em a. Dizemos que, quando x se aproxima de a, f(x) decresce ilimitadamente e escrevemos $\lim_{x \to a} f(x) = -\infty$ se, para qualquer número M < 0, existir $\delta > 0$ tal que se $0 < |x - a| < \delta$ então f(x) < M.

Em símbolos, temos:

$$\lim_{x \to a} f(x) = -\infty \iff \left(\forall M < 0, \ \exists \delta > 0; \ 0 < \left| x - a \right| < \delta \implies f(x) < M \right).$$

Exemplo: Analisando o comportamento da função f definida por $f(x) = \frac{-1}{(x-1)^2}$ vemos que os valores da função são cada vez menores à medida que x se aproxima de 1. Em outras palavras, podemos tornar os valores de f(x) tanto menores quanto desejarmos, isto é, menores que qualquer número negativo, tomando valores para x bastante próximos de 1 e escrevemos $\lim_{x\to 1} \frac{-1}{(x-1)^2} = -\infty$.

Formalmente, dado M < 0, seja $\delta = \frac{1}{\sqrt{-M}} > 0$. Se $0 < |x-1| < \frac{1}{\sqrt{-M}}$

obtemos:
$$|x-1|^2 < \frac{1}{-M} \Rightarrow \frac{1}{|x-1|^2} > -M \Rightarrow f(x) = \frac{-1}{(x-1)^2} = \frac{-1}{|x-1|^2} < M$$
.

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

Observação: Os símbolos " $+\infty$ " e " $-\infty$ " não representam números reais, nos indicam apenas o que ocorre com a função quando x se aproxima de a.

3) Limites laterais infinitos

$$\lim_{x \to a^{+}} f(x) = +\infty \iff \left(\forall M > 0, \ \exists \delta > 0; \ a < x < a + \delta \implies f(x) > M \right)$$

$$\lim_{x \to a^{-}} f(x) = +\infty \iff \left(\forall M > 0, \ \exists \delta > 0; \ a - \delta < x < a \implies f(x) > M \right)$$

$$\lim_{x \to a^{-}} f(x) = -\infty \iff \left(\forall M < 0, \ \exists \delta > 0; \ a < x < a + \delta \implies f(x) < M \right)$$

$$\lim_{x \to a^{-}} f(x) = -\infty \iff \left(\forall M < 0, \ \exists \delta > 0; \ a - \delta < x < a \implies f(x) < M \right)$$

Exemplo: Observando o gráfico da função $f(x) = \frac{1}{x-1}$ podemos afirmar que $\lim_{x \to 1^+} f(x) = +\infty$ e $\lim_{x \to 1^-} f(x) = -\infty$.

Teorema 4

Sejam f e g funções tais que $\lim_{x\to a} f(x) = L \neq 0$ e $\lim_{x\to a} g(x) = 0$. Então:

1)
$$\lim_{x\to a} \frac{f(x)}{g(x)} = +\infty$$
, se $\frac{f(x)}{g(x)} > 0$ quando x está próximo de a ;

2)
$$\lim_{x \to a} \frac{f(x)}{g(x)} = -\infty$$
, se $\frac{f(x)}{g(x)} < 0$ quando x está próximo de a .

Observação: Este teorema continua válido se substituirmos $x \to a$ por $x \to a^+$ ou por $x \to a^-$.

Exemplo: Calcular os seguintes limites:

a)
$$\lim_{x \to 1} \frac{3x+2}{(x-1)^2}$$

d)
$$\lim_{x \to -1} \frac{5x + 2}{|x + 1|}$$

b)
$$\lim_{x \to 2} \frac{1-x}{(x-2)^2}$$

e)
$$\lim_{x \to 1^{-}} \frac{2x+1}{x-1}$$

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

f)
$$\lim_{x \to 1^+} \frac{2x+1}{x-1}$$

3.12- Limites no Infinito

Definições:

1) Seja f uma função definida em um intervalo aberto $(a, +\infty)$.

Dizemos que, quando x cresce ilimitadamente, f(x) se aproxima de L e escrevemos $\lim_{x \to +\infty} f(x) = L$ se, para qualquer número $\varepsilon > 0$, existir N > 0 tal que se x > N então $|f(x) - L| < \varepsilon$.

Em símbolos, temos:

$$\lim_{x \to +\infty} f(x) = L \iff (\forall \varepsilon > 0, \exists N > 0; x > N \implies |f(x) - L| < \varepsilon).$$

Exemplo: Observando o comportamento da função f definida por $f(x) = 1 - \frac{1}{x}$ vemos que quando x cresce ilimitadamente, os valores da função f se aproximam cada vez mais de 1, isto é, podemos tornar f(x) tão próximo de 1 quanto desejarmos, se atribuirmos para x valores cada vez maiores e escrevemos

$$\lim_{x \to +\infty} \left(1 - \frac{1}{x} \right) = 1.$$

Formalmente, dado $\varepsilon > 0$, tome $N = \frac{1}{\varepsilon} > 0$. Se x > N obtemos:

$$x > \frac{1}{\varepsilon} > 0 \Rightarrow 0 < \frac{1}{x} < \varepsilon \Rightarrow |f(x) - 1| = |1 - \frac{1}{x} - 1| = |\frac{1}{x}| = \frac{1}{x} < \varepsilon$$
.

Logo,
$$\lim_{x\to +\infty} \left(1-\frac{1}{x}\right) = 1$$
.

2) Seja f uma função definida em um intervalo aberto $(-\infty, a)$.

Dizemos que, quando x decresce ilimitadamente, f(x) se aproxima de L e escrevemos $\lim_{x \to -\infty} f(x) = L$ se, para qualquer número $\varepsilon > 0$, existir N < 0 tal que se x < N então $|f(x) - L| < \varepsilon$.

Em símbolos, temos:

$$\lim_{x \to \infty} f(x) = L \iff (\forall \varepsilon > 0, \ \exists N < 0; \ x < N \implies |f(x) - L| < \varepsilon).$$

Exemplo: Observando novamente o comportamento da função f definida por $f(x) = 1 - \frac{1}{x}$ vemos que quando x decresce ilimitadamente, os valores da função f se aproximam cada vez mais de 1, isto é, podemos tornar f(x) tão próximo de 1 quanto desejarmos, se atribuirmos para x valores cada vez menores e escrevemos $\lim_{x\to-\infty} \left(1 - \frac{1}{x}\right) = 1$.

Formalmente, dado $\varepsilon > 0$, tome $N = -\frac{1}{\varepsilon} < 0$. Se x < N obtemos:

$$x < -\frac{1}{\varepsilon} < 0 \Rightarrow -\varepsilon < \frac{1}{x} < 0 \Rightarrow \left| f(x) - 1 \right| = \left| 1 - \frac{1}{x} - 1 \right| = \left| \frac{1}{x} \right| = -\frac{1}{x} < \varepsilon. \text{ Logo, } \lim_{x \to -\infty} \left(1 - \frac{1}{x} \right) = 1.$$

3) Limites infinitos no infinito

$$\lim_{x \to +\infty} f(x) = +\infty \iff (\forall M > 0, \exists N > 0; x > N \implies f(x) > M)$$

$$\lim_{x \to +\infty} f(x) = -\infty \iff (\forall M < 0, \exists N > 0; x > N \implies f(x) < M)$$

$$\lim_{x \to -\infty} f(x) = +\infty \iff (\forall M > 0, \exists N < 0; x < N \implies f(x) > M)$$

$$\lim_{x \to +\infty} f(x) = -\infty \iff (\forall M < 0, \exists N < 0; x < N \implies f(x) < M)$$

Exemplo: Observando o gráfico da função $f(x) = x^2$ podemos afirmar que $\lim_{x \to +\infty} f(x) = +\infty$ e $\lim_{x \to +\infty} f(x) = +\infty$.

Observação: As propriedades de limites são válidas se substituirmos $x \to a$ por $x \to +\infty$ ou por $x \to -\infty$.

Teoremas

- 1) Se $c \in R$ então $\lim_{x \to +\infty} c = c = \lim_{x \to -\infty} c$.
- 2) Se n é um inteiro positivo então:

a)
$$\lim_{x\to +\infty} x^n = +\infty$$
;

b)
$$\lim_{x \to -\infty} x^n = \begin{cases} +\infty, & \text{se n \'e par} \\ -\infty, & \text{se n \'e impar} \end{cases}$$
.

3) Se n é um inteiro positivo então:

a)
$$\lim_{x\to +\infty}\frac{1}{r^n}=0$$
;

b)
$$\lim_{x\to -\infty}\frac{1}{x^n}=0.$$

- 4) Se $f(x) = a_0 + a_1 x + a_2 x^2 + ... + a_n x^n$, $a_n \neq 0$, é uma função polinomial, então $\lim_{x \to +\infty} f(x) = \lim_{x \to +\infty} a_n x^n$ e $\lim_{x \to -\infty} f(x) = \lim_{x \to -\infty} a_n x^n$.
- 5) Se $f(x) = a_0 + a_1 x + a_2 x^2 + ... + a_n x^n$, $a_n \neq 0$, e $g(x) = b_0 + b_1 x + b_2 x^2 + ... + b_m x^m$, $b_m \neq 0$, são funções polinomiais então $\lim_{x \to +\infty} \frac{f(x)}{g(x)} = \lim_{x \to +\infty} \frac{a_n}{b_m} x^{n-m}$ e $\lim_{x \to -\infty} \frac{f(x)}{g(x)} = \lim_{x \to -\infty} \frac{a_n}{b_m} x^{n-m}$.

Propriedades dos limites no infinito e limites infinitos

A tabela a seguir nos dá um resumo dos fatos principais válidos para os limites envolvendo infinitos, onde podemos ter $x \to a$, $x \to a^+$, $x \to a^-$, $x \to +\infty$ ou $x \to -\infty$.

Na tabela, 0^+ indica que o limite é zero e a função se aproxima de zero por valores positivos e 0^- indica que o limite é zero e a função se aproxima de zero por valores negativos.

	$\lim f(x)$	$\lim_{x \to \infty} g(x)$	h(x) =	$\lim h(x)$	simbolicamente
01	± ∞	±∞	f(x) + g(x)	± ∞	±∞±∞=±∞
02	+ ∞	+ ∞	f(x) - g(x)	?	(+ ∞) - (+ ∞) é indeterminação
03	+ ∞	k	f(x) + g(x)	+∞	+ ∞ + k = + ∞
04	- ∞	k	f(x) + g(x)	- ∞	$-\infty + k = -\infty$
05	+ ∞	+∞	$f(x) \cdot g(x)$	+ ∞	(+∞) ⋅ (+∞) = +∞
06	+ ∞	- ∞	$f(x) \cdot g(x)$	 00 ,	$(+\infty)\cdot(-\infty)=-\infty$

L	I	1	1	1	1
07	+ ∞	k > 0	$f(x) \cdot g(x)$	+ ∞	$+\infty \cdot k = +\infty, k > 0$
08	+ ∞	k < 0	$f(x) \cdot g(x)$	- ∞	$+\infty \cdot k = -\infty, k < 0$
09	±∞	0	$f(x) \cdot g(x)$?	± ∞ · 0 é indeterminação
10	k	<u>.</u> ± ∞	f(x)/g(x)	0	<i>k</i> /± ∞ = 0
11	±∞	±∞	f(x)/g(x)	?	± ∞/± ∞ é indeterminação
12	k > 0	0+	f(x)/g(x)	+∞	$k/0^+ = + \infty, k > 0$
13	+ ∞	0+	f(x)/g(x)	+ ∞	+ ∞/0 ⁺ = + ∞
14	k > 0	0-	f(x)/g(x)	- ∞	$k/0^- = -\infty, k > 0$
15	+ ∞	0-	f(x)/g(x)	∞	+ ∞/0 ⁻ = - ∞
16	0.	0	f(x)/g(x)	?	0/0 é indeterminação

Exemplo: Calcular os seguintes limites:

a)
$$\lim_{x \to +\infty} \left(-3x^3 + 2x^2 - 5x + 3 \right)$$

e)
$$\lim_{x \to -\infty} \frac{5 - 4x}{2x - 3}$$

b)
$$\lim_{x \to -\infty} (3x^4 - 7x^3 + 2x^2 - 5x - 4)$$

f)
$$\lim_{x \to -\infty} \frac{4x-1}{3x^2 + 5x - 2}$$

c)
$$\lim_{x \to +\infty} \sqrt{x^2 - 2x + 2}$$

g)
$$\lim_{x \to +\infty} \frac{2x+5}{\sqrt{2x^2-5}}$$

$$d) \lim_{x \to -\infty} \sqrt{x^2 - 3x + 5}$$

h)
$$\lim_{x \to -\infty} \frac{2x+5}{\sqrt{2x^2-5}}$$

3.13- Exercícios

Páginas 93, 94 e 95 do livro texto (exceto nº 14).

3.14- Assíntotas

Definições:

- 1) A reta x = a é uma **assíntota vertical** do gráfico da função f se f(x) tende para $+\infty$ ou $-\infty$ quando x tende para a pela esquerda ou pela direita, ou seja, se pelo menos uma das seguintes afirmações for verdadeira:
- a) $\lim_{x \to a^+} f(x) = +\infty$
- b) $\lim_{x \to a^{-}} f(x) = +\infty$
- c) $\lim_{x \to a^+} f(x) = -\infty$
- $\dim_{x \to a^{-}} f(x) = -\infty.$
- 2) A reta y = b é uma **assíntota horizontal** do gráfico da função f se f(x) tende para b quando x tende para $+\infty$ ou $-\infty$, ou seja, se pelos menos uma das seguintes afirmações for verdadeira:
- a) $\lim_{x \to +\infty} f(x) = b$
- b) $\lim_{x \to -\infty} f(x) = b$.
- 3) A reta y = ax + b é uma **assíntota inclinada** do gráfico da função f se pelos menos uma das seguintes afirmações for verdadeira:
- a) $\lim_{x \to +\infty} [f(x) (ax + b)] = 0$
- b) $\lim_{x \to -\infty} [f(x) (ax + b)] = 0$.

Exemplos:

1. A reta x = 2 é um assíntota vertical do gráfico de $f(x) = \frac{1}{(x-2)^2}$, pois $\lim_{x \to 2^+} \frac{1}{(x-2)^2} = +\infty$, ou também,

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

2. As retas y = 1 e y = -1 são assíntotas horizontais do gráfico de $f(x) = \frac{x}{\sqrt{x^2 + 2}}$, pois

$$\lim_{x \to +\infty} \frac{x}{\sqrt{x^2 + 2}} = 1 \text{ e } \lim_{x \to -\infty} \frac{x}{\sqrt{x^2 + 2}} = -1.$$

3. A reta y = 2x é assíntota do gráfico de $f(x) = \frac{2x^3}{x^2 + 4}$, pois $\lim_{x \to \pm \infty} \left[\frac{2x^3}{x^2 + 4} - 2x \right] = \lim_{x \to \pm \infty} \left[\frac{-8x}{x^2 + 4} \right] = 0$.

3.15- Teoremas adicionais sobre limites

Definição: (Função limitada)

Dizemos que uma função, definida no conjunto A, é limitada em B \subset A se existir um número M > 0 tal que, para todo x pertencente a B temos |f(x)| < M, isto é, -M < f(x) < M.

Em símbolos, temos:

$$f \in \text{limitada em B} \Leftrightarrow (\exists M > 0; x \in B \Rightarrow |f(x)| < M).$$

Por exemplo, a função $f(x) = \cos x$ é limitada em R, pois $-1 \le \cos x \le 1$, para todo x real; a função $f(x) = x^3 + 1$ não é limitada em R, mas é limitada no intervalo [-1, 1], pois $-2 \le x^3 + 1 \le 2$, para todo $x \in [-1, 1]$.

Teoremas:

- 1) Se $\lim_{x\to a} f(x) = L$ então existe um intervalo aberto I contendo a tal que f é limitada em I $\{a\}$.
- 2) Conservação de Sinal

Se $\lim_{x\to a} f(x) = L \neq 0$ então existe um intervalo aberto I contendo a tal que f conserva o mesmo sinal de L em I – $\{a\}$.

3) Confronto (ou Sanduíche)

Se $\lim_{x\to a} g(x) = L = \lim_{x\to a} h(x)$ e se f é uma função tal que $g(x) \le f(x) \le h(x)$ para todo $x \in I - \{a\}$, onde I é um intervalo aberto contendo a, então $\lim_{x\to a} f(x) = L$.

- 4) Se $\lim_{x \to a} f(x) = L$ e $\lim_{x \to a} g(x) = M$, com L < M, então existe um intervalo aberto I contendo a tal que f(x) < g(x) em I $\{a\}$.
- 5) Se $\lim_{x\to a} f(x) = 0$ e g(x) é limitada em $I \{a\}$ então $\lim_{x\to a} (f(x).g(x)) = 0$.

Exemplos:

1. Calcule $\lim_{x\to 0} x^2 \cdot g(x)$, onde $g(x) = \begin{cases} 1, & \text{se } x \in Q \\ -1, & \text{se } x \notin Q \end{cases}$.

2. Seja f uma função definida em R tal que, para todo $x \ne 1$, $-x^2 + 3x \le f(x) < \frac{x^2 - 1}{x - 1}$. Calcule $\lim_{x \to 1} f(x)$ e justifique.

3. Calcule
$$\lim_{x\to 0} \left(x^2 \cdot \left| sen \frac{1}{x} \right| \right)$$
.

3.16- Limites Trigonométricos

Teoremas

1)
$$\lim_{x \to a} senx = sena$$
, $\forall a \in R$

2)
$$\lim_{x \to a} \cos x = \cos a$$
, $\forall a \in R$

3)
$$\lim_{x\to a} tgx = tga$$
, $\forall a \in R, \ a \neq k\pi + \frac{\pi}{2}, \ k \in Z$

Limite Trigonométrico Fundamental: $\lim_{x\to 0} \frac{senx}{x} = 1$

Demonstração:

Consideremos a circunferência de raio 1 ao lado.

Seja x a medida em radianos do arco AOM. Limitamos a variação de x

ao intervalo
$$\left(0, \frac{\pi}{2}\right)$$
. Podemos escrever:

$$\Leftrightarrow senx < x < tgx \Leftrightarrow 1 < \frac{x}{senx} < \frac{1}{\cos x} \Leftrightarrow 1 > \frac{senx}{x} > \cos x$$
.

Para
$$x$$
 no intervalo $\left(-\frac{\pi}{2},0\right)$, a designaldade $1 > \frac{senx}{x} > \cos x$ é válida, pois

$$\frac{sen(-x)}{-x} = \frac{-senx}{-x} = \frac{senx}{x} = \cos(-x) = \cos x.$$

Portanto, a desigualdade
$$1 > \frac{senx}{x} > \cos x$$
 é válida para $x \in \left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$ e $x \neq 0$.

Como
$$\lim_{x\to 0} \cos x = \cos 0 = 1$$
 e $\lim_{x\to 0} 1 = 1$ então, pelo teorema do confronto, obtemos $\lim_{x\to 0} \frac{senx}{x} = 1$.

Exemplo: Calcular os seguintes limites:

a)
$$\lim_{x \to 0} \frac{sen2x}{2x}$$

b)
$$\lim_{x\to 0} \frac{sen2x}{x}$$

c)
$$\lim_{x \to 0} \frac{sen3x}{sen4x}$$

d)
$$\lim_{x\to 0} \frac{tgx}{x}$$

e)
$$\lim_{x\to 0} \left(x.sen \frac{1}{x} \right)$$

f)
$$\lim_{x\to +\infty} \left(x.sen \frac{1}{x} \right)$$

g)
$$\lim_{x \to 0} \frac{1 - \cos x}{x}$$

3.17- Limites da Função Exponencial

Teoremas

1) Se
$$a \in R$$
 e $0 < a \ne 1$ então $\lim_{x \to 0} a^x = 1$.

2) Se
$$a \in R$$
 e $0 < a \ne 1$ então $\lim_{x \to b} a^x = a^b$.

3) Se
$$a \in R$$
 e $a > 1$ então $\lim_{x \to +\infty} a^x = +\infty$ e $\lim_{x \to -\infty} a^x = 0$.

4) Se
$$a \in R$$
 e $0 < a < 1$ então $\lim_{x \to +\infty} a^x = 0$ e $\lim_{x \to -\infty} a^x = +\infty$.

5) Se
$$a \in R$$
, $0 < a \ne 1$ e $\lim_{x \to b} f(x) = c$ então $\lim_{x \to b} a^{f(x)} = a^{\lim_{x \to b} f(x)} = a^{c}$.

Exemplo: Calcular os seguintes limites:

a)
$$\lim_{x\to 2} 3^x$$

b)
$$\lim_{x\to -1} \left(\frac{1}{2}\right)^x$$

c)
$$\lim_{x\to 2} e^x$$

d)
$$\lim_{x \to 3} \left(\frac{1}{e}\right)^x$$

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

f)
$$\lim_{x \to -\infty} \left(\frac{1}{3}\right)^x$$

g)
$$\lim_{x\to +\infty} e^x$$

h)
$$\lim_{x\to-\infty}e^x$$

i)
$$\lim_{x \to -2} 3^{x^2 + 6x + 2}$$

$$j) \lim_{x\to 0} e^{\frac{3x+2}{x-1}}$$

k)
$$\lim_{x \to 2} 3^{\frac{x^2 - 4}{x - 2}}$$

$$1) \lim_{x \to 1} e^{\frac{x-1}{\sqrt{x}-1}}$$

3.18- Limites da Função Logarítmica

Teoremas

1) Se $a \in R$ e $0 < a \ne 1$ então $\lim_{x \to 1} (\log_a x) = 0$.

2) Se $a \in R$ e $0 < a \ne 1$ então $\lim_{x \to b} (\log_a x) = \log_a b$, onde b > 0.

3) Se $a \in R$ e a > 1 então $\lim_{x \to +\infty} (\log_a x) = +\infty$ e $\lim_{x \to 0^+} (\log_a x) = -\infty$.

4) Se $a \in R$ e 0 < a < 1 então $\lim_{x \to +\infty} (\log_a x) = -\infty$ e $\lim_{x \to 0^+} (\log_a x) = +\infty$.

5) Se $a \in R$, $0 < a \ne 1$ e $\lim_{x \to b} f(x) = c > 0$ então $\lim_{x \to b} \left[\log_a f(x) \right] = \log_a \left[\lim_{x \to b} f(x) \right] = \log_a c$.

Exemplo: Calcular os seguintes limites:

a)
$$\lim_{x\to 2} (\log_3 x)$$

b)
$$\lim_{x \to 4} \left(\log_{\frac{1}{2}} x \right)$$

c)
$$\lim_{x \to e^2} (\ln x)$$

$$d) \lim_{x \to 1000} (\log x)$$

e)
$$\lim_{x \to +\infty} (\log_2 x)$$

f)
$$\lim_{x \to +\infty} \left(\log_{\frac{1}{2}} x \right)$$

g)
$$\lim_{x\to 0^+} (\ln x)$$

h)
$$\lim_{x\to 0+} \left(\log_{\frac{1}{2}} x\right)$$

i)
$$\lim_{x \to -1} \left[\log_2 \left(4x^2 - 7x + 5 \right) \right]$$

j)
$$\lim_{x \to 4} \left(\log_{\frac{1}{2}} \frac{3x^2 - 5x + 2}{2x^2 - x + 2} \right)$$

k)
$$\lim_{x\to 3} \left(\log \frac{6x+2}{4x+3} \right)$$

1)
$$\lim_{x \to -1} \left(\log_3 \frac{x^2 + 3x + 2}{x^2 + 5x + 4} \right)$$

m)
$$\lim_{x\to 0} \left(\log \frac{x-x^3}{x^2+x} \right)$$

n)
$$\lim_{x\to 3} \left(\log \frac{x-3}{\sqrt{x+1}-2} \right)$$

o)
$$\lim_{x \to -2} \left(\log \frac{3 - \sqrt{1 - 4x}}{\sqrt{6 + x} - 2} \right)$$

3.19- Limites Exponenciais Fundamentais

Teoremas

1) Seja a função $f(x) = \left(1 + \frac{1}{x}\right)^x$ definida em $\{x \in R; x < -1 \text{ ou } x > 0\}$.

Então $\lim_{x\to +\infty} \left(1+\frac{1}{x}\right)^x = e$ e $\lim_{x\to -\infty} \left(1+\frac{1}{x}\right)^x = e$, sendo e o número irracional neperiano (Constante de Euler), cujo valor aproximado é 2,718281828459....

2) Seja a função $f(x) = (1+x)^{\frac{1}{x}}$ definida em $\{x \in R; -1 < x \neq 0\}$. Então $\lim_{x \to 0} (1+x)^{\frac{1}{x}} = e$.

Demonstração:

Fazendo $y = \frac{1}{x}$ temos que $x \to 0^+$ se, e somente se, $y \to +\infty$ e $x \to 0^-$ se, e somente se, $y \to -\infty$.

Assim,
$$\lim_{x \to 0^+} (1+x)^{\frac{1}{x}} = \lim_{y \to +\infty} \left(1+\frac{1}{y}\right)^y = e$$
 e $\lim_{x \to 0^-} (1+x)^{\frac{1}{x}} = \lim_{y \to -\infty} \left(1+\frac{1}{y}\right)^y = e$.

Portanto, $\lim_{x\to 0} (1+x)^{\frac{1}{x}} = e$.

3) Seja a > 0, $a \ne 1$ então $\lim_{x \to 0} \frac{a^x - 1}{x} = \ln a$.

Demonstração:

Fazendo $a^x - 1 = y$ temos que:

a)
$$a^x = 1 + y \Leftrightarrow \ln a^x = \ln(1 + y) \Leftrightarrow x \cdot \ln a = \ln(1 + y) \Leftrightarrow x = \frac{\ln(1 + y)}{\ln a}$$
;

b)
$$x \to 0 \Leftrightarrow y \to 0$$
.

Assim,

$$\lim_{x \to 0} \frac{a^{x} - 1}{x} = \lim_{y \to 0} \frac{y}{\frac{\ln(1+y)}{\ln a}} = \lim_{y \to 0} \frac{y \cdot \ln a}{\ln(1+y)} = \ln a \cdot \lim_{y \to 0} \frac{y}{\ln(1+y)} = \ln a \cdot \lim_{y \to 0} \frac{1}{\frac{1}{y} \ln(1+y)} = \ln a \cdot \lim_{y \to 0} \frac{1}{\frac{1}{y} \ln(1+y)} = \ln a \cdot \lim_{y \to 0} \frac{1}{\ln(1+y)^{\frac{1}{y}}} = \frac{\ln a}{\ln \lim_{y \to 0} (1+y)^{\frac{1}{y}}} = \frac{\ln a}{\ln \lim_{y \to 0} (1+y)^{\frac{1}{y}}} = \frac{\ln a}{\ln \lim_{y \to 0} (1+y)^{\frac{1}{y}}} = \frac{\ln a}{\ln \ln a} = \frac{\ln a}{\ln \ln a}.$$

Exemplo: Calcular os seguintes limites:

a)
$$\lim_{x \to +\infty} \left(1 + \frac{1}{x}\right)^{2x}$$

b)
$$\lim_{x \to -\infty} \left(1 + \frac{3}{x} \right)^x$$

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

d)
$$\lim_{x \to -\infty} \left(1 + \frac{2}{x}\right)^{3x}$$

e)
$$\lim_{x \to +\infty} \left(\frac{x}{x+1} \right)^x$$

f)
$$\lim_{x \to +\infty} \left(1 - \frac{1}{x} \right)^x$$

$$g) \lim_{x \to -\infty} \left(1 - \frac{3}{x} \right)^{2x}$$

$$h) \lim_{x \to +\infty} \left(\frac{x+1}{x-1} \right)^x$$

i)
$$\lim_{x \to -\infty} \left(\frac{x-3}{x+2} \right)^x$$

j)
$$\lim_{x \to +\infty} \left(\frac{x^2 + 1}{x^2 - 3} \right)^{x^2}$$

$$k) \lim_{x \to -\infty} \left(\frac{2x-1}{2x+1} \right)^x$$

$$1) \lim_{x\to 0}\frac{e^{2x}-1}{x}$$

m)
$$\lim_{x\to 0} \frac{2^{3x}-1}{x}$$

n)
$$\lim_{x\to 0} \frac{e^{2x}-1}{e^{3x}-1}$$

o)
$$\lim_{x \to 0} \frac{3^{2x} - 1}{2^{5x} - 1}$$

p)
$$\lim_{x\to 2} \frac{e^x - e^2}{x - 2}$$

q)
$$\lim_{x\to 0} \frac{\ln(1+x)}{x}$$

$$r) \lim_{x\to 0} \frac{\log(1+x)}{r}$$

s)
$$\lim_{x \to 0} \frac{\ln(1+2x)}{x}$$

t)
$$\lim_{x\to 0} \frac{2^x - 3^x}{x}$$

u)
$$\lim_{x\to 1} \frac{e^{x-1}-2^{x-1}}{x^2-1}$$

3.20- Exercícios

Livro texto:

Páginas 74 e 75 (números 16, 35 e 37);

Página 94 (número 14);

Páginas 103, 104 e 105.

3.21- Continuidade

Definições

1) Sejam f uma função definida em um intervalo aberto I e a um elemento de I.

Dizemos que f é contínua em a se $\lim_{x \to a} f(x) = f(a)$.

Notemos que para falarmos em continuidade de uma função em um ponto é necessário que este ponto pertença ao domínio da função.

Da definição decorre que se f é contínua em $a \in I$ então as três condições deverão estar satisfeitas:

- Existe f(a);
- Existe $\lim_{x \to a} f(x)$;
- $\lim f(x) = f(a).$
- 2) Sejam f uma função definida em um intervalo aberto I e a um elemento de I.

Dizemos que f é descontínua em a se f não for contínua em a.

Observemos também que para falarmos em descontinuidade de uma função em um ponto é necessário que este ponto pertença ao domínio da função.

Da definição decorre que se f é descontínua em $a \in I$ então as duas condições deverão estar satisfeitas:

- Existe f(a);
- Não existe $\lim_{x\to a} f(x)$ ou $\lim_{x\to a} f(x) \neq f(a)$.
- 3) Dizemos que uma função f é contínua em um intervalo aberto I se f for contínua em todos os pontos desse intervalo.
- 4) Sejam f uma função definida em um intervalo aberto I e a um elemento de I. Dizemos que f é contínua à direita de a se $\lim_{x \to a} f(x) = f(a)$ e dizemos que f é contínua à esquerda de ase $\lim f(x) = f(a)$.
- 5) Dizemos que uma função f é contínua em um intervalo fechado [a,b] se f for contínua no intervalo aberto (a,b) e se também for contínua em a à direita, e em b, à esquerda.

Exemplos:

a) A função f(x) = 2x + 1 definida em R é contínua em 1, pois $\lim_{x \to 1} f(x) = \lim_{x \to 1} (2x + 1) = 3 = f(1)$. Note que f é contínua em R, pois para todo $a \in \mathbb{R}$, temos: $\lim_{x \to a} f(x) = \lim_{x \to a} (2x + 1) = 2a + 1 = f(a)$.

b) A função $f(x) = \begin{cases} 2x+1, & \text{se } x \neq 1 \\ 4, & \text{se } x = 1 \end{cases}$ definida em R é descontínua em 1, pois $\lim_{x \to 1} f(x) = \lim_{x \to 1} (2x+1) = 3 \neq 4 = f(1)$. Note que f é contínua em R – $\{1\}$ pois, para todo $a \in \mathbb{R} - \{1\}$, temos: $\lim_{x \to a} f(x) = \lim_{x \to a} (2x+1) = 2a+1 = f(a)$.

c) A função $f(x) = \begin{cases} x+1, & \text{se } x \le 1 \\ 1-x, & \text{se } x > 1 \end{cases}$ definida em R é descontínua em 1, pois $\lim_{x \to 1^-} f(x) = \lim_{x \to 1^-} (x+1) = 2$, $\lim_{x \to 1^+} f(x) = \lim_{x \to 1^+} (1-x) = 0$ e, portanto, não existe $\lim_{x \to 1} f(x)$.

d) Na função $f(x) = \frac{|x|}{x}$ definida em R^* não podemos afirmar que f é descontínua em x = 0, pois 0 não pertence ao domínio de f. Observe que f é contínua em R^* , pois, para todo $a \in R^*$, temos:

se
$$a > 0$$
, então $\lim_{x \to a} f(x) = \lim_{x \to a} 1 = 1 = f(a)$;

se
$$a < 0$$
, então $\lim_{x \to a} f(x) = \lim_{x \to a} (-1) = -1 = f(a)$.

Propriedades das Funções Contínuas

- 1) Se f e g são funções contínuas em a, então são contínuas em a as funções f+g, f-g, f.g e $\frac{f}{a}$, sendo, neste último caso, $g(a) \neq 0$.
- 2) a) Uma função polinomial é contínua para todo número real.
 - b) Uma função racional é contínua em todos os pontos de seu domínio.
 - c) As funções f(x) = sen x e $g(x) = \cos x$ são contínuas para todo número real x.
 - d) A função exponencial $f(x) = a^x$ (a > 0, $a \ne 1$) é contínua para todo número real x.
- 3) Teorema do limite da função composta

Sejam f e g funções tais que
$$\lim_{x \to a} f(x) = b$$
 e g é contínua em b .
Então $\lim_{x \to a} (gof)(x) = g(b)$, ou seja, $\lim_{x \to a} g(f(x)) = g(\lim_{x \to a} f(x))$.

- 4) Se f é contínua em a e g é contínua em f(a) então a função composta gof é contínua no ponto a.
- 5) Seja f uma função definida e contínua num intervalo I. Seja J = Im(f). Se f admite uma função inversa $g = f^{-1}$: $J \rightarrow I$ então g é contínua em todos os pontos de J.

Obs.: A função $g: R^*_{\perp} \to R$ definida por $g(x) = \log_a x$ $(a > 0, a \ne 1)$ é contínua, pois é a inversa da função exponencial $f: R \to R^*_{\perp}$ definida por $f(x) = a^x$.

6) Teorema do Valor Intermediário

Se f é contínua no intervalo fechado [a,b] e L é um número real tal que $f(a) \le L \le f(b)$ ou $f(b) \le L \le f(a)$, então existe pelo menos um $x \in [a,b]$ tal que f(x) = L.

Observações:

a) Este teorema nos mostra por que as funções contínuas em um intervalo muitas vezes são consideradas como funções cujo gráfico pode ser traçado sem levantar o lápis do papel, isto é, não há interrupções no gráfico.

b) Como consequência deste teorema temos que se f é contínua em [a,b]e se f(a) e f(b) têm sinais opostos, então existe pelo menos um número $c \in (a,b)$ tal que f(c) = 0.

Exemplos:

- 1) Seja $f(x) = x^4 5x + 3$. Determine um intervalo [a,b] onde f tem pelo menos uma raiz real e justifique sua resposta.
- 2) Provar que todo polinômio de grau ímpar tem pelo menos uma raiz real.

3.22- Exercícios

Páginas 112, 113 e 114 do livro texto.