Lista de Exercícios - Cálculo I Seção 2.2: O limite de uma função

1. Explique com suas palavras o significado da equação

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

É possível que a equação anterior seja verdadeira, mas que f(2) = 3? Explique.

2. Explique o que significa dizer

$$\lim_{x \to 1^{-}} f(x) = 3 \quad e \quad \lim_{x \to 1^{+}} f(x) = 7.$$

Nesta situação, é possível que $\lim_{x\to 1} f(x)$ exista? Explique.

3. Explique o significado de cada uma das notações a seguir.

(a)
$$\lim_{x \to -3} f(x) = \infty$$

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

6. Para a função h cujo gráfico é dado, diga o valor de cada quantidade, se ela existir. Se não existir, explique por quê.

- $\begin{array}{lllll} (a) & \lim_{x \to -3^-} h(x) & (b) & \lim_{x \to -3^+} h(x) & (c) & \lim_{x \to -3} h(x) \\ (d) & h(-3) & (e) & \lim_{x \to 0^-} h(x) & (f) & \lim_{x \to 0^+} h(x) \\ (g) & \lim_{x \to 0} h(x) & (h) & h(0) & (i) & \lim_{x \to 2} h(x) \\ (j) & h(2) & (k) & \lim_{x \to 5^+} h(x) & (l) & \lim_{x \to 5^-} h(x) \end{array}$

7. Para a função g cujo gráfico é dado, diga o valor de cada quantidade, se ela existir. Se não existir, explique por quê.

- 9. Para a função f cujo gráfico é mostrado a seguir, diga quem são:

 - $\begin{array}{lll} (a) & \lim_{x \to -7} f(x) & (b) & \lim_{x \to -3} f(x) \\ (c) & \lim_{x \to 0} f(x) & (d) & \lim_{x \to 6^-} f(x) \\ (e) & \lim_{x \to 6^+} f(x) & (f) & \text{As equações das assíntotas verticais.} \end{array}$

12. Esboce o gráfico da função a seguir e use-o para determinar os valores de a para os quais $\lim_{x\to a} f(x)$ existe:

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

15. Esboce o gráfico de um exemplo de uma função f que satisfaça todas as condições dadas.

$$\lim_{x \to 3^{+}} f(x) = 4, \quad \lim_{x \to 3^{-}} f(x) = 2$$

$$\lim_{x \to -2} f(x) = 2, \quad f(3) = 3, \quad f(-2) = 1.$$

Enunciado para as questões 25 e 26: Determine o limite infinito.

25.
$$\lim_{x \to 5^+} \frac{6}{x - 5}$$

26.
$$\lim_{x \to 5^{-}} \frac{6}{x-5}$$

Gabarito

- 1. A expressão significa que os valores da função se tornam tão próximos de 5 quanto quisermos para valores de x suficientemente próximos de 2. Sim, pois, tomando o limite, nos aproximamos de x=2, mas sempre com $x\neq 2$, logo o limite da função não é necessariamente igual ao valor da imagem em um dado ponto.
- 2. No primeiro caso, os valores da função se tornam arbitrariamente próximos de 3 para valores de x suficientemente próximos de 1 pela esquerda, isto é, próximos e menores do que 1. No segundo caso, os valores da função se tornam arbitrariamente próximos de 7 para valores de x suficientemente próximos de 1 pela direita, isto é, próximos e maiores do que 1. O limite neste ponto não existe, pois os limites laterais diferem.
- 3. (a) Para valores de x próximos de -3 a função se torna tão grande quanto quisermos. Isto é, existe um número real positivo M_0 tal que para qualquer $M \ge M_0$, existe um valor x_0 tal que $f(x_0) > M$.
- (b) Para valores de x próximos de 4 pela direita, ou seja, maiores do que 4, a função se torna tão grande quanto quisermos em módulo, mas negativa. Isto é, existe um número real positivo M_0 tal que para qualquer $M \ge M_0$, existe um $x_0 > 4$ (pela direita) tal que $f(x_0) < -M$.
- 6. (a) 4
- (b) 4
- (c) 4
- (d) Não existe, pois a função não está definida em x = -3.
- (e) 1
- (f) -1
- (g) Não existe, pois os limites laterais são distintos.
- (h) 1
- (i) 2
- (j) Não existe, pois a função não está definida para x=2.
- (k) 3
- (l) Não existe, pois a função oscila infinitamente para valores de x próximos de 5 pela esquerda, não tendendo, assim, para um valor real único.
- 7. (a) -1
- (b) -2
- (c) Não existe, pois os limites laterais são distintos.
- (d) 2
- (e) 0
- (f) Não existe, pois os limites laterais são distintos.
- (g) 1
- (h) 3

9. (a)
$$-\infty$$

(b)
$$+\infty$$

(c)
$$+\infty$$

$$(d) -\infty$$

(e)
$$+\infty$$

(f)
$$x = -7$$
, $x = -3$, $x = 0$, $x = 6$.

12. O limite $\lim_{x\to a} f(x)$ existe para qualquer valor de a diferente de -1 e 1.

15. Um exemplo de gráfico para esse exercício é:

25.
$$+\infty$$

$$26.-\infty$$