Cálculo

Profa. Dra. Adriana Silveira Vieira

DEFINIÇÃO

Sejam $I\subset\mathbb{R}$ um intervalo de números reais, $a\in I$ e $f:I-\{a\}\to\mathbb{R}$ uma função real definida em $I-\{a\}$. Escrevemos

$$L = \lim_{x o a} f(x)$$

quando para qualquer que seja $\varepsilon>0$ existe um $\delta>0$ tal que para todo $x\in I$, satisfazendo $0<|x-a|<\delta$, vale $|f(x)-L|<\varepsilon^{[1]}$. Ou, usando a notação simbólica:

$$L = \lim_{x o a} f(x) \Leftrightarrow orall arepsilon > 0, orall x \in I; 0 < |x-a| < \delta \Rightarrow |f(x)-L| < arepsilon$$
 .

NOÇÃO INTUITIVA DE LIMITE

Seja a função f(x)=2x+1. Vamos dar valores a 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 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.

PROPRIEDADES

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

O limite da soma é a soma dos limites.

O limite da diferença é a diferença dos limites.

Exemplo:

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

2a)
$$\lim_{x \to a} [f(x), g(x)] = \lim_{x \to a} f(x), \lim_{x \to a} g(x)$$

O limite do produto é o produto dos limites.

Exemplo:

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

3a)
$$\lim_{x \to a} \frac{f(x)}{g(x)} = \frac{\lim_{x \to a} f(x)}{\lim_{x \to a} g(x)}$$

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

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

4a)
$$\lim_{x \to a} f(x)^n = \lim_{x \to a} f(x)^n, n \in \mathbb{N}^*$$

Exemplo:

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

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

Exemplo:

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

6a)
$$\lim_{x \to a} (\ln f(x)) = \ln \lim_{x \to a} f(x), \text{ se } \lim_{x \to a} f(x) > 0$$

Exemplo:

$$\lim_{x \to e} \left(\ln x^2 \right) = \ln \left| \lim_{x \to e} x^2 \right| = \ln e^2 = 2.\ln e = 2.1 = 2.$$

7a)
$$\lim_{x\to a} \operatorname{sen}(f(x)) = \operatorname{sen}\lim_{x\to a} f(x)$$

Exemplo:

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

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

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:

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

CONTINUIDADE

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

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

PROPRIEDADES DAS FUNÇÕES CONTÍNUAS

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

- f(x) + g(x) é contínua em a;
- f(x) . g(x) é contínua em a;
- $\frac{f(x)}{g(x)} \neq continua em a (g(a) \neq 0).$

LIMITES ENVOLVENDO INFINITO

Conforme sabemos, a expressão $x \to \infty$ (x tende para infinito) significa que x assume valores superiores a qualquer número real e $x \to -\infty$ (x tende para menos infinitos), da mesma forma, indica que x assume valores menores que qualquer número real.

Exemplo:

- a) $\lim_{x \to \infty} \frac{1}{x} = 0$, ou seja, à medida que x aumenta, y tende para zero e o limite é zero.
- b) $\lim_{x \to -\infty} \frac{1}{x} = 0$, ou seja, à medida que x diminui, y tende para zero e o limite é zero.
- c) $\lim_{x\to 0+} \frac{1}{x} = \infty$, ou seja, quando x se aproxima de zero pela direita de zero $(x\to 0_+)$ ou por valores maiores que zero, y tende para o infinito e o limite é infinito.
- d) $\lim_{x\to 0-\frac{1}{x}=-\infty}$, ou seja, quando x tende para zero pela esquerda ou por valores menores que zero, y

tende para menos infinito

LIMITE DE UMA FUNÇÃO POLINOMIAL X -- 1-00

Seja a função polinomial $f(x) = a_n x^n + a_{n-1} x^{n-1} + ... + a_2 x^2 + a_1 x + a_0$. Então:

$$\lim_{x \to \pm \infty} f(x) = \lim_{x \to \pm \infty} a_n x^n$$

Demonstração:

$$\lim_{x \to \pm \infty} \left(a_n x^n + \dots + a_2 x^2 + a_1 x + a_0 \right) =$$

$$= \lim_{x \to \pm \infty} x^n \cdot \left(a_n + \frac{a_{n-1}}{x} + \frac{a_{n-2}}{x^2} + \dots + \frac{a_1}{x^{n-1}} + \frac{a_0}{x^n} \right)$$

Mas:

$$\lim_{x \to \pm \infty} \frac{a_{n-1}}{x} = \lim_{x \to \pm \infty} \frac{a_{n-2}}{x^2} = \dots = \lim_{x \to \pm \infty} \frac{a_0}{x^n} = 0$$

Logo:

$$\lim_{x \to \pm_{\infty}} \left(a_{n} x^{n} + \dots + a_{2} x^{2} + a_{1} x + a_{0} \right) = \dots = \lim_{x \to \pm_{\infty}} a_{n} x^{n}$$

De forma análoga, para $g(x) = b_m x^m + ... + b_1 x + b_0$, temos:

$$\lim_{x \to \pm \infty} \frac{f(x)}{g(x)} = \lim_{x \to \pm \infty} \frac{a_n x^n}{b_m x^m}$$

EXEMPLOS

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

2)
$$\lim_{x \to -\infty} (3x^3 - 4x^2 + 2x + 1) = \lim_{x \to -\infty} 3x^3 = -\infty$$

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

LIMITES TRIGONOMÉTRICOS

Demonstração:

Para $x \to 0$, temos sen x < x < tg x. Dividindo a dupla desigualdade por sen x > 0, vem:

$$1 < \frac{x}{\operatorname{sen} x} < \frac{\operatorname{tg} x}{\operatorname{sen} x} \Rightarrow 1 < \frac{x}{\operatorname{sen} x} < \frac{1}{\cos x}$$

Invertendo, temos:

$$1 > \frac{\operatorname{sen} x}{x} > \operatorname{cos} x$$

Mas:

- $\lim_{x\to 0} 1 = \lim_{x\to 0} \cos x = 1$
- $g(x) < f(x) < h(x) \text{ são funções continuas e se } \lim_{x \to a} g(x) = \lim_{x \to a} h(x) = b, \text{ então, } \lim_{x \to a} f(x) = b.$

$$\underset{x\to 0}{\text{Logo}}, \ \underset{x\to 0}{\text{lim}} \frac{\text{sen } x}{x} = 1$$

LIMITES EXPONENCIAIS

$$\lim_{x \to \infty} \left(1 + \frac{1}{x} \right)^x = e$$

Neste caso, e representa a base dos logaritmos naturais ou neperianos. Trata-se do número irracional e cujo valor aproximado é 2,7182818.

Veja a tabela com valores de
$$x$$
 e de $\left(1 + \frac{1}{x}\right)^x$.

X	1	2	3	10	100	1 000	10 000	100 000
$\left(1+\frac{1}{x}\right)^x$	2	2,25	2,3703	2,5937	2,7048	2,7169	2,7181	2,7182

Notamos que à medida que
$$x \to \infty$$
, $\left(1 + \frac{1}{x}\right)^x \to e^{-x}$

De forma análoga, efetuando a substituição $\frac{1}{x} = y = x = \frac{1}{y}$, temos:

$$\lim_{y\to 0} (1+y)^{\frac{1}{y}} = e$$

Ainda de forma mais geral, temos :

$$\lim_{y\to 0} (1+\mathrm{i}_{\mathcal{Y}})^{\frac{l}{y}} = \mathrm{e}^{\mathrm{i} t l}$$

$$\lim_{x \to \infty} \left(1 + \frac{k}{x} \right)^{k} = e^{k1}$$

As duas formas acima dão a solução imediata a exercícios deste tipo e evitam substituições algébricas.

$$\lim_{x\to 0} \frac{a^x - 1}{x} = \ln a$$

Se
$$a^{x} - 1 = u^{,ent\tilde{a}o}$$
 $a^{x} = 1 + u^{.}$

Mas:

$$\ln a^x = \ln(1+u) \Rightarrow x \cdot \ln a = \ln(1+u) \Rightarrow x = \frac{\ln(1+u)}{\ln a}$$

Logo:

$$\frac{a^{x}-1}{x} = \frac{u}{\frac{\ln(1+u)}{\ln a}} = \frac{u \cdot \ln a}{\ln(1+u)} = \frac{\ln a}{\frac{1}{u} \cdot \ln(1+u)} = \frac{\ln a}{\ln(1+u)^{\frac{1}{u}}}$$

Como $x \rightarrow 0$, então u $\rightarrow 0$. Portanto:

$$\lim_{x \to 0} \frac{a^{x} - 1}{x} = \lim_{\mathbf{u} \to 0} \frac{\ln \mathbf{a}}{\ln \left(1 + \mathbf{u}\right)^{\frac{1}{\mathbf{u}}}} = \lim_{\mathbf{u} \to 0} \frac{\ln \mathbf{a}}{\ln \mathbf{e}} = \ln \mathbf{a}$$

Generalizando a propriedade acima, temos $\lim_{n\to 0} \frac{a^{kn}-1}{n} = k \cdot \ln a$

$$\lim_{x \to 0} \frac{e^x - 1}{x} = 1$$

TEOREMA DO ANULAMENTO

Se f é uma função limitada e g é uma função tal que Lim g(x)=0, quando $x \to a$, então: Lim $f(x) \cdot g(x) = 0$

TEOREMA DO CONFRONTO (REGRA DO SANDUÍCHE)

Se valem as desigualdades f(x) < g(x) < h(x) para todo x em um intervalo aberto contendo a, exceto talvez em x=a e se

Lim f(x) = L = Lim h(x) então: Lim g(x) = L

EXEMPLO

Se para x próximo de 0, vale a relação de desigualdades:

 $cos(x) \le sen(x)/x \le 1$ então, quando $x \to 0$:

$$1 = Lim \cos(x) \le Lim \frac{sen(x)}{x} \le Lim \ 1 = 1$$

<u>Observações</u>: Todas as propriedades vistas para o cálculo de limites, são válidas também para limites laterais e para limites no infinito.

Quando, no cálculo do limite de uma função, aparecer uma das sete formas, que são denominadas expressões indeterminadas,

$$\frac{0}{0}$$
, $\frac{\infty}{\infty}$, $\infty - \infty$, $0.\infty$, 0^0 , ∞^0 , 1^∞

nada se poderá concluir de imediato sem um estudo mais aprofundado de cada caso.

Calcule os seguintes limites laterais:

$$\lim_{x\to 6+}\frac{3}{x-6} \qquad \qquad \lim_{x\to 6-}\frac{3}{x-6}$$

Passo 1

Assim como qualquer resolução de limites, a boa é começar substituindo o x na função do limite, para termos uma ideia do que acontece. Ficaria algo assim:

$$\frac{3}{6-6} = \frac{3}{0} = \pm \infty$$

Agora, o detalhe é que estamos calculando limites laterais, então falta analisar o comportamento pelos lados do $\bf 6$. Repara que ali eu coloquei $\pm \infty$ por que ainda não sei se ao aproximar do $\bf 6$ eu venho por um número levemente maior ou levemente menor, o que ao fazer $x-\bf 6$ resultaria em algo um pouquinho maior ou um pouquinho menor que $\bf 0$, respectivamente (ou seja, um é positivo e outro negativo).

Passo 2

Faz o seguinte, chuta um número abaixo e outro acima de 6. Olha o que acontece com 5 e 7, por exemplo:

$$\lim_{x \to 7+} \frac{3}{x-6} = \frac{3}{7-6} = 3$$

$$\lim_{x \to 5-} \frac{3}{x-6} = \frac{3}{5-6} = -3$$

Sacou? Assim, o que acontece é que pelo lado do 5 (atrás do 6) a função se aproxima negativamente e pelo lado do 7 (na frente do 6) se aproxima positivamente.

$$\lim_{x\to 6+}\frac{3}{x-6}=+\infty \qquad \qquad \lim_{x\to 6-}\frac{3}{x-6}=-\infty$$

Ainda não acredita? Desenhei aqui o gráfico para os incrédulos:

Resposta:
$$\lim_{x \to 6+} \frac{3}{x-6} = +\infty$$
 $\lim_{x \to 6-} \frac{3}{x-6} = -\infty$

$$\lim_{x \to 6-} \frac{3}{x-6} = -\infty$$

Resolva o limite dado por:

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

Passo 1

Olhando pro limite, partiu começar como sempre: substituindo o x. Olha lá como é que vai ficar:

$$\lim_{x \to -2+} \frac{x+3}{(x+2)x^4} = \frac{(-2+3)}{(-2+2)(-2)^4} = \frac{(1)}{(0)(16)}$$

Beleza, olhando aquele zero ali no denominador já sabemos que a resposta será $\pm \infty$, certo? A pergunta é, ao se aproximar pela frente do -2, a função é positiva ou negativa. Vamos por partes.

Passo 2

O (x+3) tem raiz em -3, ou seja, a partir desse valor é positivo. Então, em -2 sabemos que (x+3)>0.

O x^4 é sempre positivo, então deixa ele de lado.

Agora, (x + 2) tem raiz exatamente em -2. Acima desse número, é positivo. Abaixo, negativo. Dessa maneira, como o limite se aproxima pela direita, ele vem positivamente.

Resumindo, tudo ali é positivo, aproximando a resposta para $+\infty$!

Resposta

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

Resolva o seguinte limite:

$$\lim_{x o \left(-rac{\pi}{2}
ight)^-} \sec x$$

Passo 1

Vamos, antes de tudo, lembrar o que é $\sec x$. A secante é basicamente dada por:

$$\sec x = \frac{1}{\cos x}$$

Dessa forma, substituindo o $-\frac{\pi}{2}$ na equação, ficaria assim:

$$\sec\left(-\frac{\pi}{2}\right) = \frac{1}{\cos\left(-\frac{\pi}{2}\right)} = \frac{1}{0}$$

A gente já tem noção que isso vai dar $\pm\infty$. Resta saber como estamos nos aproximando de $-\frac{\pi}{2}$.

Passo 2

Pensando nessa análise do sinal, você percebe que a aproximação é feita por trás, ou seja, para valores menores que $-\frac{\pi}{2}$. Vamos dar uma olhada no círculo trigonométrico para matar a charada.

Bom, podemos ver que, quando x está vindo por trás de $-\frac{\pi}{2}$ (lembrando que $-\frac{\pi}{2} = \frac{3\pi}{2}$), temos cosseno negativo. Dessa forma, podemos dizer que a aproximação se dará para $-\infty$.

Resposta

$$\lim_{x o\left(-rac{\pi}{2}
ight)^{-}}\sec x\ =-\infty$$

Resolva o limite:

$$\lim_{x\to 7+} \ln(x-7)$$

Passo 1

Partiu substituir o x=7 no $\ln(x-7)$? Partiu:

$$\lim_{x \to 7+} \ln(x-7) = \ln(7-7) = \ln(0) = -\infty$$

Pera aí, já acabou? Não podia ser $+\infty$? Rapaz, conhecendo a cara da função logarítmica e olhando para o gráfico, eu sei que ela só é $+\infty$ quando $x \to +\infty$. E digo mais, nesse caso, não existiria nem a aproximação pela esquerda $(x \to 7-)$, já que o domínio existe só quando o que está dentro do $\ln x - 7$ é > 0:

$$x - 7 > 0$$

Para não restar dúvida, dá uma olhada aqui no desenho do $\ln x - 7$:

Resposta: $\lim_{x \to 7+} \ln(x-7) = -\infty$

EXERCÍCIOS

1- Calcule os limites da função f(x) quando x →1

- *a*) f(x) = 4x + 1
- *b*) f(x) = 3x-1
- c) f(x)=(2x-1)/2
- d) $f(x) = x^2 3x + 1$
- $e) f(x) = 2x^3-5x+2$
- f(x) = (x-2)/(x-1)