Universidade Federal de Campina Grande - UFCG

Centro de Ciências e Tecnologias - CCT

Unidade Acadêmica de Matemática - UAMat

Disciplina: Cálculo Diferencial e Integral I Período: 2019.2

Lista 1- Limite e Continuidade

1 - Calcule os limites:

a)
$$\lim_{x \to -1} (3x^2 - 7x - 4)$$

b)
$$\lim_{x\to 2} \frac{x^2 - 12x + 36}{x - 5}$$

c)
$$\lim_{x \to 3} \log(x^4 - 3x + 10)$$

d)
$$\lim_{x \to \pi} \cos x \operatorname{sen}(x + \pi)$$

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

$$f$$
) $\lim_{x \to -\pi} e^{senx}$

2 - Para cada função a seguir, calcule $\lim_{x\to a^+} f(x)$, $\lim_{x\to a^-} f(x)$ e $\lim_{x\to a} f(x)$, caso exista.

(a)
$$f(x) = \begin{cases} 3 - x^2, & \text{se } x < 0 \\ 2x, & \text{se } x \ge 0 \end{cases}$$
 com $a = 0$.

(b)
$$f(x) = \frac{x^2 - 3x - 4}{x - 4}$$
 com $a = 4$.

(c)
$$f(x) = \begin{cases} x^2 - 4x - 1, & \text{se } x < 2 \\ 2 - x, & \text{se } x > 2 \end{cases}$$
 com $a = 2$.

(d)
$$f(x) = \begin{cases} 2x + 3, & \text{se } x < -1 \\ -x, & \text{se } x > -1 \\ 0, & \text{se } x = -1 \end{cases}$$
 com $a = -1$.

(e)
$$f(x) = (x+3)\frac{|x+2|}{(x+2)}$$
 com $a = -2$.

$$(f) f(x) = \frac{\sqrt{2x}(x-1)}{|x-1|} \text{ com } a = 1.$$

3 - Use o Teorema do Confronto para mostrar que

$$\lim_{x \to 0} \left[\sqrt{x^3 + x^2} \operatorname{sen} \left(\frac{\pi}{x} \right) \right] = 0.$$

- 4 Seja f uma função tal que $4x-9 \le f(x) \le x^2-4x+7$, para $x \ge 0$. Calcule $\lim_{x \to 4} f(x)$.
- 5 Seja g uma função tal que $2x \le g(x) \le x^4 x^2 + 2$, para todo x. Calcule $\lim_{x \to 1} g(x)$.
- 6 Mostre que $\lim_{x\to 0} x^4 \cos\left(\frac{2}{x}\right) = 0.$
- 7 Considere a função

$$f(x) = \frac{2x + 12}{|x + 6|}$$

- a) Esboce o gráfico de f.
- b) Calcule $\lim_{x \to -6^+} f(x)$ e $\lim_{x \to -6^-} f(x)$.
- c) Existe o $\lim_{x\to -6} f(x)$? Justifique.
- 8 Seja f(x) = 2x + |x 3|. Existe $\lim_{x \to 3} f(x)$? Justifique.
- 9 Considere a função

$$f(x) = \left(\frac{1}{x} - \frac{1}{|x|}\right)$$

Calcule $\lim_{x\to 0^+} f(x)$ e $\lim_{x\to 0^-} f(x)$.

10 - Calcule os limites:

a)
$$\lim_{x\to 2} \frac{x^2 + 5x - 14}{x - 2}$$

$$b) \lim_{x \to 3} \frac{x^2 - 6x + 9}{x - 3}$$

c)
$$\lim_{x \to -2} \frac{2x^2 + x - 6}{x + 2}$$

$$d) \lim_{x \to -3} \frac{5x^3 + 23x^2 + 24x}{x^2 - x - 12}$$

e)
$$\lim_{x \to -1} \frac{x^3 + 65x^2 + 63x - 1}{x + 1}$$

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

$$g) \lim_{x \to 4} \frac{2x^3 - 13x^2 + 17x + 12}{x^2 - 6x + 8}$$

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

i)
$$\lim_{h\to 0} \frac{(a+h)^2 - a^2}{h}$$

$$(j) \lim_{h \to 0} \frac{(a+h)^3 - a^3}{h}$$

$$k) \lim_{t \to 1} \frac{t^4 - 1}{t - 1}$$

$$l) \lim_{t \to 1} \frac{t^5 - 1}{t - 1}$$

11 - Calcule os limites:

$$a) \lim_{x \to 0} \frac{\sqrt{16 - x} - 4}{x}$$

b)
$$\lim_{x \to 27} \frac{\sqrt[3]{x} - 3}{x - 27}$$

c)
$$\lim_{x \to 9} \frac{x^2 - 9x}{\sqrt{x} - 3}$$

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

$$e) \lim_{x \to 1} \frac{\sqrt[4]{x^3} - 1}{\sqrt[6]{x} - 1}$$

$$f) \lim_{x \to 32} \frac{\sqrt[5]{x} - 2}{x - 32}$$

$$g) \lim_{x \to 5} \frac{\sqrt{2(x-3)} - 2}{x - 5}$$

h)
$$\lim_{h\to 0} \frac{h}{a-\sqrt{a^2+h}}, (a>0)$$

i)
$$\lim_{x \to 0} \frac{x}{\sqrt{1+3x}-1}$$

$$j) \lim_{x \to 0} \frac{\sqrt{3+x} - \sqrt{3}}{x}$$

$$k) \lim_{x\to 0} \frac{\sqrt{9+x}-3}{x}$$

$$l) \lim_{x \to 2} \frac{\sqrt{6-x} - 2}{\sqrt{3-x} - 1}$$

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

$$n) \lim_{x \to -4} \frac{\frac{1}{x} + \frac{1}{4}}{x + 4}$$

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

$$p) \lim_{x \to 16} \frac{4 - \sqrt{x}}{16x - x^2}$$

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

$$n) \lim_{x \to -4} \frac{\frac{1}{x} + \frac{1}{4}}{x + 4}$$

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

$$p) \lim_{x \to 16} \frac{4 - \sqrt{x}}{16x - x^2}$$

$$q) \lim_{x \to -1} \sqrt[3]{\frac{x^3 + 1}{x + 1}}$$

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

s)
$$\lim_{x \to 1} \frac{\sqrt[3]{x+7} - 2}{x-1}$$

$$t) \lim_{x \to 1} \frac{\sqrt[3]{3x+5} - 2}{x^2 - 1}$$

12 - Calcule

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

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

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

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

e)
$$\lim_{x \to +\infty} \frac{5x^3 - 6x + 1}{6x^3 + 2}$$

$$f) \lim_{x \to +\infty} \frac{5x^3 - 6x + 1}{6x^2 + x + 3}$$

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

$$h) \lim_{x \to -\infty} \frac{2x+3}{x+1}$$

i)
$$\lim_{x \to -\infty} \frac{x^4 - 2x + 3}{3x^4 + 7x - 1}$$

$$j) \lim_{x \to -\infty} \frac{5 - x}{3 + 2x}$$

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

$$l) \lim_{x \to +\infty} \frac{2+x}{3+x^2}$$

13 - Calcule

$$a) \lim_{x \to +\infty} \frac{\sqrt{x} + 1}{x + 3}$$

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

$$c) \lim_{x \to +\infty} \frac{\sqrt{x^2 + 1}}{\sqrt{x^3 + x + 2}}$$

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

$$e) \lim_{x \to +\infty} \frac{\sqrt{x^2 - 2x + 1}}{x + 10}$$

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

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

$$h) \lim_{x \to +\infty} \frac{\sqrt{x^2 + 1}}{\sqrt{x^2 + \sqrt{x^2 + 1}}}$$

$$i) \lim_{x \to +\infty} \sqrt{9x^2 + x} - 3x$$

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

$$k) \lim_{x \to +\infty} \frac{\sqrt{9x^6 - x}}{x^3 + 1}$$

$$l) \lim_{x \to -\infty} \frac{\sqrt{9x^6 - x}}{x^3 + 1}$$

$$m) \lim_{x \to +\infty} \frac{x^2}{\sqrt{x^4 + 1}}$$

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

14 - Calcule

a)
$$\lim_{x \to 3^+} \frac{5}{3-x}$$

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

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

$$d) \lim_{x \to 0^+} \frac{2x+1}{x}$$

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

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

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

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

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

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

$$k) \lim_{x \to 3^+} \frac{x^2 - 3x}{x^2 - 6x + 9}$$

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

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

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

o)
$$\lim_{x\to 0^+} \frac{x^2-4}{x^2-4x+4}$$

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

15 - Calcule usando os limites fundamentais.

$$a) \lim_{x \to 0} \frac{1 - \cos^4 x}{x^2}$$

$$b) \lim_{x \to 0} \frac{\operatorname{tg} x}{x \sec x}$$

$$c) \lim_{x \to 0} \frac{x}{\operatorname{tg} x}$$

$$d) \lim_{x \to 0} (x \cdot \sec x \cdot \csc x)$$

$$e) \lim_{x \to 0} \frac{\operatorname{sen}(3x)}{x}$$

$$f) \lim_{x \to 0} \frac{\operatorname{tg} x}{x}$$

$$g) \lim_{x\to 0} \frac{x^2}{\mathrm{sen}x}$$

$$h) \lim_{x \to 0} \frac{3x^2}{\text{tg}x \text{sen}x}$$

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

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

16 - Encontre as assíntotas ao gráfico da função:

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

$$b)f(x) = \frac{3x}{x-1}$$

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

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

17 - Verifique se cada função a seguir é contínua no ponto a indicado:

a)
$$f(x) = \begin{cases} x+3, \text{ se } x \le 1 \\ 4, \text{ se } x > 1 \end{cases}$$
 em $a = 1$.

b)
$$f(x) = \begin{cases} 1 - x^2, & \text{se } x < 2\\ x - 5, & \text{se } x > 2 \end{cases}$$
 em $a = 2$.
 $0, & \text{se } x = 2$

c)
$$f(x) = \begin{cases} \frac{\sin x}{x}, & \text{se } x < 0\\ \frac{\operatorname{tg} x}{x}, & \text{se } x > 0 \\ 1, & \text{se } x = 0 \end{cases}$$

$$d) f(x) = \begin{cases} x^2 - 8, & \text{se } x < 3\\ \frac{\sin(x - 3)}{x - 3}, & \text{se } x > 3\\ 1, & \text{se } x = 3 \end{cases} \quad \text{com } a = 3.$$

e)
$$f(x) = \begin{cases} x - x^2, & \text{se } x < -2 \\ x^3 + 2, & \text{se } x > -2 \\ 3, & \text{se } x = -2 \end{cases}$$
 com $a = -2$.

- Determine o valor de L para que as funções abaixo sejam contínuas.

(a)
$$f(x) = \begin{cases} \frac{x^3 - 8}{x - 2}, & \text{se } x \neq 2 \\ L, & \text{se } x = 2 \end{cases}$$
 em $p = 2$.

(b)
$$f(x) = \begin{cases} \frac{\sqrt{x} - \sqrt{3}}{x - 3}, & \text{se } x \neq 3 \\ L, & \text{se } x = 3 \end{cases}$$
 em $p = 3$.

(c)
$$f(x) = \begin{cases} \frac{\sqrt{x} - \sqrt{5}}{\sqrt{x+5} - \sqrt{10}}, & \text{se } x \neq 5 \\ L, & \text{se } x = 5 \end{cases}$$
 com $p = 5$.

19 - Determine os valores de a e b para que a função seja contínua para qualquer x.

a)
$$f(x) = \begin{cases} x^2 - 1, \text{ se } x < 3\\ 2ax, \text{ se } x \ge 3 \end{cases}$$

b)
$$f(x) = \begin{cases} x, \text{ se } x < -2\\ bx^2, \text{ se } x \ge -2 \end{cases}$$

c)
$$f(x) = \begin{cases} a^2x - 2a, \text{ se } x \ge 2\\ 12, \text{ se } x < 2 \end{cases}$$

d)
$$f(x) = \begin{cases} -2, & \text{se } x \le -1 \\ ax - b, & \text{se } -1 < x < 1 \\ 3, & \text{se } x \ge 1 \end{cases}$$

e)
$$f(x) = \begin{cases} ax + 2b, & \text{se } x \le 0 \\ x^2 + 3a - b, & \text{se } 0 < x \le 2 \\ 3x - 5, & \text{se } x > 2 \end{cases}$$

- 20 Mostre que a função $f(x) = x^3 + x^2 2x 2$ possui uma raiz no intervalo (1,2).
- 21 Sejam $f(x) = e^x$ e $g(x) = -x^2 + 4$. Mostre que existe $x \in (0,2)$ tal que f(x) = g(x).
- 22 Prove que a equação $\sin x \ln x = 0$ possui uma solução no intervalo (1,e), onde e é a constante de Euler.

Gabarito

1. a) 6 b)
$$-\frac{16}{3}$$
 c) 2 d) 0 e) 4 f) 1

2. (a) $\lim_{x\to 0^+} f(x) = 0$, $\lim_{x\to 0^-} f(x) = 3$ e não existe $\lim_{x\to 0} f(x)$.

(b)
$$\lim_{x \to 4^+} f(x) = \lim_{x \to 4^-} f(x) = \lim_{x \to 4} f(x) = 5.$$

(c) $\lim_{x\to 2^+} f(x) = 0$, $\lim_{x\to 2^-} f(x) = -5$ e não existe $\lim_{x\to 2} f(x)$.

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

(e)
$$\lim_{x \to -2^+} f(x) = 1$$
, $\lim_{x \to -2^-} f(x) = -1$ e não existe $\lim_{x \to -2} f(x)$.

$$(f) \lim_{x \to 1^+} f(x) = \sqrt{2}, \lim_{x \to 1^-} f(x) = -\sqrt{2}$$
 e não existe $\lim_{x \to 1} f(x)$.

4.
$$\lim_{x \to 4} f(x) = 7$$
.

5.
$$\lim_{x \to 1} g(x) = 2$$
.

7. (b)
$$\lim_{x \to -6^+} f(x) = 2$$
 e $\lim_{x \to -6^-} f(x) = -2$. (c) Não existe $\lim_{x \to -6} f(x)$.

8.
$$\lim_{x \to 3} f(x) = 6$$
.

9.
$$\lim_{x \to 0^{-}} f(x) = -\infty$$
 e $\lim_{x \to 0^{+}} f(x) = 0$.

10. a) 9 b) 0 c) -7 d) -3 e) -64 f) 20 g)
$$\frac{9}{2}$$
 h) $\frac{-8}{3}$ i) 2a j) $3a^2$ k) 4 l) 5

12. a)
$$+\infty$$
 b) $-\infty$ c) $-\infty$ d) $+\infty$ e) $\frac{5}{6}$ f) $+\infty$ g) 0
h) 2 i) $\frac{1}{3}$ j) $-\frac{1}{2}$ k) 0 l) 0

- 14. a) $-\infty$ b) $-\infty$ c) $+\infty$ d) $+\infty$ e) $-\infty$ f) $-\infty$ g) $+\infty$
- $h) + \infty$ $i) \infty$ $j) + \infty$ $k) + \infty$ $l) + \infty$ $m) + \infty$ $n) \infty$
- $(o) + \infty$ $(c) \infty$
- 15. a) 2 b) 1 c) 1 d) 1 e) 3 f) 1 g) 0 h) 3 i) 1 j) 0
- 16.a) Assíntota horizontal: y = 0 e Assíntotas verticais: x = 1 e x = -1.
- b) Assíntota horizontal: y = 3 e Assíntota vertical: x = 1.
- c) Assíntota horizontal: y=0 e Assíntotas verticais: x=1 e x=-2.
- d) Assíntota horizontal: Não existe, e Assíntota vertical: x = -1.
- 17. a) f é contínua em 1 b) f não é contínua em 2 c) f é contínua em 0
- $d)\ f$ é contínua em 3 $\qquad e)\ f$ não é contínua em -2
- 18. (a) 12 (b) $\frac{1}{2\sqrt{3}}$ (c) $\sqrt{2}$
- 19. a) $a = \frac{4}{3}$ (b) $b = -\frac{1}{2}$ (c) a = -2 ou a = 3 (d) $a = \frac{5}{2}$ e $b = -\frac{1}{2}$ (e) $a = -\frac{3}{2}$ e $b = -\frac{3}{2}$
- 21. Dica: Considere a função h(x) = f(x) g(x).