

LIMITES

Noção intuitiva de limite

Seja a função f(x)=2x+1. Vamos dar valores a \mathbf{x} que se aproximem de 1, pela sua direita (valores maiores que 1) e pela esquerda (valores menores que 1) e calcular o valor correspondente de \mathbf{y} :

x	y=2x+1		
1,5	4		
1,3	3,6		
1,1	3,2		
1,05	3,1		
1,02	3,04		
1,01	3,02		
x	y=2x+1		
0,5	2		
0,7	2,4		
0,9	2,8		
0,95	2,9		
0,98	2,96		
0,99	2,98		

Notamos que à medida que x se aproxima de 1, y se aproxima de 3, ou seja, quando x tende para 1 ($x \rightarrow$ 1), y tende para 3 ($y \rightarrow$ 3), ou seja:

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

Observamos que quando x tende para 1, y tende para 3 e o limite da função é 3.

Esse é o estudo do comportamento de f(x) quando x tende para 1 ($x \to 1$). Nem é preciso que x assuma o valor 1. Se f(x) tende para 3 ($f(x) \to 3$), dizemos que o limite de f(x) quando $x \to 1$ é 3, embora possam ocorrer casos em que para x = 1 o valor de f(x) não seja 3. De forma geral, escrevemos:

$$\lim_{x\to a} f(x) = b$$

se, quando x se aproxima de a ($x \to a$), f(x) se aproxima de b ($f(x) \to b$).

Seja, agora, a função
$$f(x) = \begin{cases} \frac{x^2 + x - 2}{x - 1}, & x \neq 1 \\ 2, & \text{se } x = 1 \end{cases}$$

Como $x^2 + x - 2 = (x - 1)(x + 2)$, temos:

$$f(x) = \begin{cases} \frac{(x-1)(x+2)}{x-1}, & x \neq 1 \\ 2, & \text{se } x = 1 \end{cases}$$

Podemos notar que quando x se aproxima de 1 $(x \rightarrow 1)$, f(x) se aproxima de 3, embora para x=1 tenhamos f(x) = 2. o que ocorre é que procuramos o comportamento de y quando $x \rightarrow 1$. E, no caso, $y \rightarrow 3$. Logo, o limite de f(x) é 3.

Escrevemos:

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

Se g: IR \rightarrow IR e g(x) = x + 2, $\lim_{x \to 1}$ g(x) = $\lim_{x \to 1}$ (x + 2) = 1 + 2 = 3, embora g(x) \neq f(x) em x = 1. No entanto, ambas têm o mesmo limite.

Propriedades dos limites

$$\lim_{x \to a} \left[f(x) \pm g(x) \right] = \lim_{x \to a} f(x) \pm \lim_{x \to a} g(x)$$
1^a)

O limite da soma é a soma dos limites. O limite da diferença é a diferença dos limites.

Exemplo:

$$\lim_{x \to 1} \left[x^2 \pm 3x^3 \right] = \lim_{x \to 1} x^2 + \lim_{x \to 1} 3x^3 = 1 + 3 = 4$$

$$\lim_{x \to a} \left[f(x) \cdot g(x) \right] = \lim_{x \to a} f(x) \cdot \lim_{x \to a} g(x)$$

O limite do produto é o produto dos limites.

Exemplo:

$$\lim_{x \to x} \left[3x^3 \cdot \cos x \right] = \lim_{x \to x} 3x^3 \cdot \lim_{x \to x} \cos x = 3\pi^3 \cdot \cos \pi = 3\pi^3 \cdot (-1) = -3\pi^3$$

$$\lim_{x \to a} \frac{f(x)}{g(x)} = \lim_{\substack{x \to a \\ x \to a}} \frac{f(x)}{g(x)}$$

O limite do quociente é o quociente dos limites desde que o denominador não seja zero.

Exemplo:

$$\lim_{x \to 0} \frac{\cos x}{x^2 + 1} = \frac{\lim_{x \to 0} \cos x}{\lim_{x \to 0} x^2 + 1} = \frac{\cos 0}{0^2 + 1} = \frac{1}{1} = 1$$

$$\lim_{A^{\mathbf{a}}} \lim_{x \to a} f(x)^{\mathbf{a}} = \lim_{x \to a} f(x)^{\mathbf{a}}, \mathbf{n} \in \mathbb{N}^*$$

Exemplo:

$$\lim_{x \to 1} (x^2 + 3)^2 = \left(\lim_{x \to 1} (x^2 + 3)\right)^2 = (1 + 3)^2 = 16$$

$$\lim_{x \to a} \sqrt[n]{f(x)} = \lim_{x \to a} f(x), n \in \mathbb{N} * e f(x) > 0. (Se f(x) \le 0, n \text{ \'e impar.})$$

Exemplo:

$$\lim_{x \to 2} \sqrt{x^3 + x^2 - 1} = \sqrt{\lim_{x \to 2} x^3 + x^2 - 1} = \sqrt{2^3 + 2^2 - 1} = \sqrt{11}$$

$$\lim_{x \to a} \left(\ln f(x) \right) = \ln \left[\lim_{x \to a} f(x) \right] \operatorname{se} \lim_{x \to a} f(x) > 0$$

Exemplo:

$$\lim_{x \to e} (\ln x^2) = \ln [\lim_{x \to e} x^2] = \ln e^2 = 2.\ln e = 2.1 = 2$$

$$\lim_{x \to a} \operatorname{sen}(f(x)) = \operatorname{sen} \lim_{x \to a} f(x)$$

Exemplo:

$$\lim_{x \to 1} \operatorname{sen}(x^2 + 3x) = \operatorname{sen}\left[\lim_{x \to 1} (x^2 + 3x)\right] = \operatorname{sen} 4$$

$$\lim_{x \to a} \lim_{x \to a} e^{f(x)} = e^{\lim_{x \to a} f(x)}$$

Exemplo:

$$\lim_{x \to 1} e^{x^2 + 3x} = e^{\lim_{x \to 1} x^2 + 3x} = e^4$$

Limites Laterais

Se x se aproxima de a através de valores maiores que a ou pela sua direita, escrevemos:

$$\lim_{x \to a+} f(x) = b$$

Esse limite é chamado de *limite lateral à direita* de *a*.

Se x se aproxima de a através de valores menores que a ou pela sua esquerda, escrevemos:

$$\lim_{x \to a-} f(x) = c$$

Esse limite é chamado de *limite lateral à esquerda* de *a*.

O limite de f(x) para $x \rightarrow a$ existe se, e somente se, os limites laterais à direita a esquerda são iguais, ou sejas:

- $\lim_{x \to a+} f(x) = \lim_{x \to a-} f(x) = b, \text{ então } \lim_{x \to a} f(x) = b.$
- $\lim_{x \to a+} f(x) \neq \lim_{x \to a-} f(x) = b$, então $2 \lim_{x \to a} f(x)$.

Continuidade

Dizemos que uma função f(x) é contínua num ponto a do seu domínio se as seguintes condições são satisfeitas:

- $\exists f(a).$
- $\exists \lim_{x \to a} f(x);$
- $\lim_{x \to a} f(x) = f(a).$

Propriedade das Funções contínuas

Se f(x) e g(x)são contínuas em x = a, então:

- $f(x) \pm g(x)$ é contínua em a;
- f(x) . g(x) é contínua em a;
- g(x) é contínua em $a^{(g(a) \neq 0)}$.