

Fundação Universidade Federal de Pelotas
Cursos de Licenciatura em Física e Bacharelado em Física
Disciplina de Cálculo 1 - Prof. Dr. Maurício Zahn
Lista 03 de Exercícios

1. Usando a definição de limite, prove que

$$(a) \lim_{x \rightarrow 2} x^2 = 4 \quad (b) \lim_{x \rightarrow 4} \frac{1}{x-1} = \frac{1}{3} \quad (c) \lim_{x \rightarrow a} \sqrt{x} = \sqrt{a}, a > 0 \quad (d) \lim_{x \rightarrow 0} x \sin \frac{1}{x} = 0.$$

2. Mostre que se $\lim_{x \rightarrow 3} xf(x) = 12$, então existe $\lim_{x \rightarrow 3} f(x)$ e é igual a 4.

3. Dê um exemplo em que $\lim_{x \rightarrow 0} (f(x) + g(x))$ existe mas nem $\lim_{x \rightarrow 0} f(x)$ e nem $\lim_{x \rightarrow 0} g(x)$ existem.

4. Use a propriedade do limite de um quociente visto em aula para provar que se $\lim_{x \rightarrow a} f(x)$ existir e for diferente de zero, então

$$\lim_{x \rightarrow a} \frac{1}{f(x)} = \frac{1}{\lim_{x \rightarrow a} f(x)}.$$

5. Considere a função de Dirichlet $f : [0, 1] \rightarrow \mathbb{R}$ definida por

$$f(x) = \begin{cases} 1, & \text{se } x \text{ for racional} \\ 0, & \text{se } x \text{ for irracional} \end{cases}$$

Afirmamos que $\forall a \in [0, 1]$, $\nexists \lim_{x \rightarrow a} f(x)$. Por quê?

6. Calcule cada limite a seguir, se existir¹:

$$(a) \lim_{x \rightarrow 3} \frac{x^3 - 27}{x - 3}$$

$$(b) \lim_{x \rightarrow -1} \frac{x^2 - 1}{x^2 + 3x + 2}$$

$$(c) \lim_{x \rightarrow 1} \frac{3x^2 - 4x + 1}{x^2 + 5x - 6}$$

$$(d) \lim_{x \rightarrow 1} \frac{x^3 - 3x + 2}{x^4 - 4x + 3}$$

$$(e) \lim_{x \rightarrow a} \frac{x^2 - (a+1)x + a}{x^3 - a^3}$$

$$(f) \lim_{x \rightarrow a} \frac{x^n - a^n}{x - a}$$

$$(g) \lim_{x \rightarrow 4} \frac{\sqrt{x} - 2}{x - 4}$$

$$(h) \lim_{x \rightarrow 7} \frac{2 - \sqrt{x-3}}{x^2 - 49}$$

$$(i) \lim_{x \rightarrow 4} \frac{\sqrt{2x+1} - 3}{\sqrt{x-2} - \sqrt{2}}$$

$$(j) \lim_{x \rightarrow 4} \frac{3 - \sqrt{5+x}}{1 - \sqrt{5-x}}$$

$$(k) \lim_{h \rightarrow 0} \frac{\sqrt{x+h} - \sqrt{x}}{h}$$

$$(\ell) \lim_{x \rightarrow -2} \frac{1 - \sqrt{x+3}}{\sqrt{x^2 + x - 1} - 1}$$

$$(m) \lim_{x \rightarrow 1} \frac{\sqrt[3]{x+7} - 2}{x^2 - 1}$$

$$(n) \lim_{x \rightarrow 2} \frac{\sqrt[4]{x^2 - 3} - \sqrt[4]{x-1}}{x^2 - 4}$$

$$(o) \lim_{x \rightarrow +\infty} \frac{3x^2 - 4x + 11}{1 - x - 5x^2}$$

$$(p) \lim_{x \rightarrow -\infty} \frac{4x^3 - 7x + 2}{2x^2 - 14x + 8}$$

$$(q) \lim_{x \rightarrow +\infty} \frac{3x^2 - 5x + 11}{1 - 7x}$$

$$(r) \lim_{x \rightarrow -\infty} \frac{3x^4 - 4x^3 + 2}{3 - 5x^3 - 2x^7}$$

$$(s) \lim_{x \rightarrow +\infty} \sqrt{x+1} - \sqrt{x}$$

$$(t) \lim_{x \rightarrow +\infty} \sqrt{x^2 - 5x + 6} - x$$

$$(u) \lim_{x \rightarrow 2^+} \frac{x}{x-2}$$

$$(v) \lim_{x \rightarrow \frac{1}{3}^-} \frac{2+x}{3x-1}$$

$$(x) \lim_{x \rightarrow 1^-} \frac{x-1}{|x-1|}$$

$$(y) \lim_{x \rightarrow +\infty} \sqrt{x+a} - \sqrt{x}$$

¹Respostas:

- (a) 27 (b) -2 (c) $\frac{2}{7}$ (d) $\frac{1}{2}$ (e) $\frac{a-1}{3a^2}$ (f) na^{n-1} (g) $\frac{1}{4}$ (h) $-\frac{1}{56}$ (i) $\frac{1}{4}$ (j) $-\frac{1}{3}$ (k) $\frac{1}{2\sqrt{x}}$
 (l) $\frac{1}{3}$ (m) $\frac{1}{24}$ (n) $\frac{1}{4}$ (o) $-\frac{3}{5}$ (p) $-\infty$ (q) $-\infty$ (r) 0 (s) 0 (t) $-\frac{5}{2}$ (u) $+\infty$ (v) $-\infty$

7. Supondo que vale a seguinte cadeia de desigualdades

$$1 - \frac{x^2}{2} \leq \cos x \leq 1 - \frac{x^2}{2} + \frac{x^4}{4},$$

prove que $\lim_{x \rightarrow 0} \frac{\cos x - 1}{x} = 0$.

8. Seja f uma função tal que para todo $x \neq 0$, $-x^2 + 3x \leq f(x) < \frac{x^2 - 1}{x - 1}$. Calcule $\lim_{x \rightarrow 1} f(x)$ e justifique.

9. Suponha que para todo x , $|g(x)| \leq x^4$. Calcule $\lim_{x \rightarrow 0} \frac{g(x)}{x}$.

10. Dada a função f em cada item, faça o seu esboço gráfico e ache o limite indicado, justificando sua existência ou não.

(a) $f(x) = \begin{cases} x^2, & \text{se } x \leq 2 \\ 8 - 2x, & \text{se } x > 2. \end{cases}$ (i) $\lim_{x \rightarrow 2^-} f(x)$, (ii) $\lim_{x \rightarrow 2^+} f(x)$, (iii) $\lim_{x \rightarrow 2} f(x)$.

(b) $f(x) = \frac{|x|}{x}$. (i) $\lim_{x \rightarrow 0^-} f(x)$, (ii) $\lim_{x \rightarrow 0^+} f(x)$, (iii) $\lim_{x \rightarrow 0} f(x)$.

11. Dada $f(x) = \begin{cases} x^2, & \text{se } x \leq -2 \\ ax + b, & \text{se } -2 < x < 2 \\ 2x - 6, & \text{se } x \geq 2 \end{cases}$, ache os valores de a e b tais que existam os limites $\lim_{x \rightarrow -2} f(x)$ e $\lim_{x \rightarrow 2} f(x)$.

12. Dados $f(x) = \begin{cases} x^2 + 3, & \text{se } x \leq 1 \\ x + 1, & \text{se } 1 < x \end{cases}$ e $g(x) = \begin{cases} x^2, & \text{se } x \leq 1 \\ 2, & \text{se } 1 < x \end{cases}$

(a) Mostre que $\lim_{x \rightarrow 1^-} f(x)$ e $\lim_{x \rightarrow 1^+} f(x)$ existem, mas não são iguais e, portanto, $\lim_{x \rightarrow 1} f(x)$ não existe.

(b) Mostre que $\lim_{x \rightarrow 1^-} g(x)$ e $\lim_{x \rightarrow 1^+} g(x)$ existem, mas não são iguais e, portanto, $\lim_{x \rightarrow 1} g(x)$ não existe.

(c) Ache as fórmulas que definem $f(x)g(x)$.

(d) Prove que $\lim_{x \rightarrow 1} f(x)g(x)$ existe, mostrando que $\lim_{x \rightarrow 1^-} f(x)g(x) = \lim_{x \rightarrow 1^+} f(x)g(x)$.