Lista de Exercícios- Cálculo I

Seção 2.5: Continuidade

Enunciado para os exercícios 19 e 20: Explique por que a função é descontínua no número dado a. Esboçe o gráfico da função.

19.
$$a = 0$$
 e $f(x) = \begin{cases} \cos x & \text{se } x < 0 \\ 0 & \text{se } x = 0 \\ 1 - x^2 & \text{se } x > 0 \end{cases}$
20. $a = 3$ e $f(x) = \begin{cases} \frac{2x^2 - 5x - 3}{x - 3} & \text{se } x \neq 3 \\ 6 & \text{se } x = 3 \end{cases}$.

41. Para quais valores da constante c a função f é contínua em $(-\infty, \infty)$?

$$f(x) = \begin{cases} cx^2 + 2x & \text{se } x < 2\\ x^3 - cx & \text{se } x \ge 2 \end{cases}$$

42. Encontre os valores de a e b que tornam f contínua em toda parte.

$$f(x) = \begin{cases} \frac{x^2 - 4}{x - 2} & \text{se } x < 2\\ ax^2 - bx + 3 & \text{se } 2 \le x < 3\\ 2x - a + b & \text{se } x \ge 3 \end{cases}$$

45. Se $f(x) = x^2 + 10 \operatorname{sen} x$, mostre que existe um número c tal que f(c) = 1000.

47. Use o Teorema do Valor Intermediário para mostrar que existe uma raiz da equação dada no intervalo especificado.

$$x^4 + x - 3 = 0, (1, 2)$$

62. Se a e b são números positivos, demonstre que a equação

$$\frac{a}{x^3 + 2x^2 - 1} + \frac{b}{x^3 + x - 2} = 0$$

1

tem pelo menos uma solução no intervalo (-1,1)

Gabarito

- 19. $\lim_{x\to 0} f(x) = 1$ e f(0) = 0, então f é descontínua em a = 0.
- 20. $\lim_{x\to 3} f(x) = 7$ e f(3) = 6, então f é descontínua em a = 3.
- 41. $c = \frac{2}{3}$.
- 42. $a = \frac{1}{2}, b = \frac{1}{2}$.
- 45. Como f é contínua em \mathbb{R} , f(0) = 0 e $f(40\pi) = 1600\pi^2 > 1000$, temos, pelo Teorema do Valor Intermediário, que existe $c \in \mathbb{R}$ tal que f(c) = 1000.
- 47. Como f é contínua em \mathbb{R} , f(1) = -1 e f(2) = 15. Pelo Teorema do Valor Intermediário, existe $c \in (1,2)$ tal que f(c) = 0.
- 62. É importante notar que a função $f(x)=\frac{a}{x^3+2x^2-1}+\frac{b}{x^3+x-2}$ não é contínua no intervalo (-1,1) e portanto não podemos utilizar o Teorema do Valor Intermediário diretamente nesse intervalo. Além disso, temos que $\lim_{x\to -1^+}\frac{a}{x^3+2x^2-1}+\frac{b}{x^3+x-2}=\lim_{x\to 1^-}\frac{a}{x^3+2x^2-1}+\frac{b}{x^3+x-2}=-\infty$, o que não nos daria muita informação para utilizar o TVI. O que temos que fazer é notar que $x^3+2x^2-1=(x+1)(x-x_1)(x-x_2)$, sendo $x_1=(-1+\sqrt{5})/2$ e $x_2=(-1-\sqrt{5})/2$. Como $x_1\in (-1,1)$, percebemos que a função não será contínua em $x=x_1$. Mais ainda, temos que $\lim_{x\to x_1^+}f(x)=+\infty$ e, como $\lim_{x\to 1^-}=-\infty$ e f é contínua no intervalo $(x_1,1)$, agora podemos aplicar o TVI e concluir que há uma raiz no intervalo $(x_1,1)\subset (-1,1)$.

Referência: James Stewart; Cálculo - Volume 1; 6a edição. Exercícios 19, 20, 41, 42, 45, 47, 62 da seção 2.5.