Cálculo 1

Lista de Exercícios – Semana 11

Temas abordados: Regra de L'Hôpital

Seções do livro: 4.6

1) Resolva as indeterminações abaixo usando a Regra de L'Hôpital. (veja Vídeo 1)

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

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

(c)
$$\lim_{x \to +\infty} \frac{\ln x}{x}$$

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

2) Em alguns casos, é necessário aplicar a Regra de L'Hôpital mais de uma vez. Por exemplo,

$$\lim_{x \to +\infty} \frac{e^x}{x^2} = \lim_{x \to +\infty} \frac{e^x}{2x} = \lim_{x \to +\infty} \frac{e^x}{2} = +\infty.$$

Note que tanto o primeiro quanto o segundo limite são indeterminações do tipo ∞/∞ , enquanto o último pode ser resolvido com as regras usuais do limite.

Use a ideia acima para resolver os limites abaixo. (veja Vídeo 1)

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

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

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

(d)
$$\lim_{x \to 0} \frac{\ln(1+x) - x - \frac{x^2}{2} - \frac{x^3}{6}}{x^3}$$

3) A Regra de L'Hôpital se aplica somente a indeterminações do tipo 0/0 e ∞/∞ . Em alguns casos, quando temos uma indeterminação do tipo $0\cdot\infty$, uma manipulação algébrica adequada nos permite aplicar L'Hôpital. Por exemplo,

$$\lim_{x \to -\infty} (x-3)e^x = \lim_{x \to -\infty} \frac{x-3}{e^{-x}} = \lim_{x \to -\infty} \frac{1}{-e^{-x}} = 0.$$

Note que, no segundo limite acima, temos uma indeterminação do tipo ∞/∞ , enquanto no último o denominador tende para infinito.

Use a ideia acima para resolver os limites abaixo. (veja Vídeo 2)

(a)
$$\lim_{x \to 0^+} x^2 \ln(x)$$

(b)
$$\lim_{x \to +\infty} x \operatorname{sen}(1/x) = 1$$

4) O limite $\lim_{x\to 0^+} (1+x)^{1/x}$ é uma indeterminação do tipo 1^{∞} . Ele pode ser calculado, observando-se que

$$(1+x)^{1/x} = e^{\ln(1+x)^{1/x}} = e^{\frac{\ln(1+x)}{x}}$$

Vimos no primeiro exercício que $\lim_{x\to 0^+} \frac{\ln(1+x)}{x}=1$. Assim, como a função exponencial é contínua, temos que

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

Use a ideia acima para resolver os limites abaixo. (veja Vídeo 2)

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

(b)
$$\lim_{x \to \infty} (1 + 2x)^{\frac{1}{2\ln(x)}}$$

- 5) Calcule cada um dos limites abaixo.
 - (a) $\lim_{x\to 0} \frac{\sqrt{1+x}-1-(x/2)}{x^2}$
 - (c) $\lim_{x\to 0^+} \left(1+\frac{1}{x}\right)^x$
 - (e) $\lim_{x \to +\infty} \frac{\sqrt{9x+1}}{\sqrt{x-1}}$
 - (g) $\lim_{x \to +\infty} \frac{\ln(\ln(x))}{\ln x}$
 - (i) $\lim_{x\to 0} (\cos x)^{1/x^2}$
 - (k) $\lim_{x \to +\infty} x^2 \ln(x)$
 - (m) $\lim_{x\to+\infty} \frac{p(x)}{e^x}$, onde p é um polinômio
 - (o) $\lim_{x \to 2^{-}} \frac{3+x}{x-2}$

- (b) $\lim_{x \to 0} \frac{x}{\arctan(x)}$
- (d) $\lim_{x \to 0} \frac{8x^2}{\cos(x) 1}$
- (f) $\lim_{x \to -\infty} x^{-2} e^{-x^2}$
- (h) $\lim_{x\to 0} x \cos\left(\frac{1}{x}\right)$
- (j) $\lim_{x \to 0^+} x^r \ln(x)$, com r > 0
- (1) $\lim_{x \to 0} \frac{\tan(x)}{x}$
- (n) $\lim_{x\to 0^+} \frac{\sqrt{x}}{\sqrt{\operatorname{sen}(x)}}$
- (p) $\lim_{x \to 4^-} \frac{\sqrt{x^2 8x + 16}}{x 4}$

RESPOSTAS

- 1) (a) 1
- (b) 1
- (c) 0
- (d) 0

- 2) (a) 0
- (b) -1
- (c) 3
- (d) não existe

- 3) (a) 0
- (b) 1
- 4) (a) 1
- (b) $e^{1/2}$
- (a) -1/8
- (b) 1 (f) 0
- (c) 1
- (d) -16

- (e) 3
- (g) 0
- (h) 0

- (i) -1/2
- (j) 0
- $(k) +\infty$ (l) 1

- (m) 0
- (n) 1
- (o) $-\infty$ (p) -1