Matemática 1

Lista de Exercícios da Semana 2

Temas abordados: Funções e limites

Seções do livro: 1.5

1) Calcule os limites abaixo.

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

- 2) 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.
- 3) No cálculo de um limite que envolve uma fração, pode ocorrer do denominador da fração se aproximar de zero. Nesse caso, não podemos aplicar a regra do quociente para limites. Ao invés disso, podemos tentar efetuar alguma manipulação algébrica de modo a reescrever a fração de uma outra maneira, na qual possamos aplicar as regras usuais de limite. Por exemplo

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

Nos itens seguintes, após fazer as devidas simplificações, calcule o limite pedido.

(a)
$$\lim_{x \to 3} \frac{x^2 - 9}{3 - x}$$
 (b) $\lim_{x \to 2} \frac{2x^2 - 6x + 4}{2 - x}$ (c) $\lim_{x \to 2} \frac{x^3 - x^2 - 2x}{x^2 + 2x - 8}$ (d) $\lim_{x \to 9} \frac{z^2 + 2z}{z}$ (e) $\lim_{x \to 9} \frac{2\sqrt{x} - 6}{x - 9}$

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

$$f'(a) = \lim_{h \to 0} \frac{f(a+h) - f(a)}{h} = \lim_{x \to a} \frac{f(x) - f(a)}{x - a},$$

quando o limite existe.

Para cada uma das funções abaixo, determine a inclinação f'(a) no ponto a indicado e, em seguida, a equação da reta tangente ao gráfico de f no ponto (a, f(a)).

(a)
$$f(x) = x^2$$
, $a = -1$ (b) $f(x) = \frac{1}{x}$, $a = 3$

5) Se a posição de um carro no instante t > 0 é dada pela função s(t), então a velocidade média entre os instantes t e t + h é dada por (s(t + h) - s(t))/h, sempre que t + h > 0. Definimos a velocidade instantânea do carro no instante t > 0 como sendo

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

quando esse limite existe. Calcule a velocidade instantânea em cada um dos casos abaixo:

(a)
$$s(t) = \sqrt{t}$$
 (b) $s(t) = t^3$ (c) $s(t) = 2 + 3t + 4t^2$

RESPOSTAS

- 1) (a) 5 (b) 1 (c) -1
- 2) 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 item, podemos usar a função

$$f(x) = \begin{cases} |x-2| & \text{se } x \neq 2\\ -3 & \text{se } x = 2 \end{cases}$$

3) (a) -6 (b) -2 (c) 1 (d) 2 (e) 1/3

Para simplificar a fração no item (c), note que x=2 é uma raiz do numerador. Logo, podemos escrever $x^3-x^2-2x=(x-2)q(x)$, para algum polinômio q de grau 2. Procedendo de maneira análoga para o denominador, podemos cancelar o termo comum (x-2) e calcular o limite usando a regra do quociente.

Para simplificar a fração no item (e), tente fatorar o denominador, ou ainda multiplicar o numerador e o denominador por $(2\sqrt{x}+6)$.

4) Note que o denominador da fração tende a zero, de modo que o seu cálculo deve ser feito como no exercício anterior. Após as devidas simplificações e o uso da equação da reta tangente

$$y(x) - f(a) = f'(a)(x - a),$$

obtemos as seguintes respostas:

- (a) inclinação $f'(-1) = 2 \cdot (-1) = -2;$ equação da reta tangente: y(x) = -2x 1
- (b) inclinação $f'(3)=-1/(3)^2=-1/9;$ equação da reta tangente: $y(x)=-\frac{1}{9}x+\frac{2}{3}$
- 5) Aqui novamente é necessário fazer a simplificação do quociente antes de calcular o limite. Após as devidas simplificações e o cálculo do limite, obtemos:
 - (a) $v(t) = \frac{1}{2\sqrt{t}}$
 - (b) $v(t) = 3t^2$ Para simplificar o quociente, lembre que $(a+b)^3 = a^3 + 3a^2b + 3ab^2 + b^3$.
 - (c) v(t) = 3 + 8tPara simplificar o quociente, lembre $(a + b)^2 = a^2 + 2ab + b^2$.