UFRPE Prof. Cláudio Maciel

Cálculo a Uma Variável 1ª Lista de exercícios: Limites Turma ________

Aluno:__

1º) Esboce o gráfico

[image: image1.wmf]x

x

f

z

x

x

f

y

x

f

x

x

f

v

x

x

f

u

x

x

f

t

x

x

x

f

s

x

x

x

f

r

x

x

x

f

p

x

x

x

f

o

x

x

x

f

n

x

x

x

f

m

x

f

l

x

f

k

e

x

f

j

e

x

f

i

x

x

f

h

x

x

f

g

x

x

x

f

f

x

x

f

e

x

x

x

f

d

x

x

f

c

x

x

x

f

b

x

x

f

a

x

x

x

x

x

x

log

)

(

)

ln

)

(

)

2

1

)

(

)

2

3

)

(

)

3

2

)

(

)

4

3

)

(

)

3

4

)

(

)

4

4

)

(

)

1

)

(

)

3

6

3

)

(

)

4

10

4

)

(

)

3

2

)

(

)

2

)

(

)

3

)

(

)

)

(

)

)

(

)

log

)

(

)

log

)

(

)

6

)

(

)

6

3

)

(

)

2

2

)

(

)

9

)

(

)

10

7

)

(

)

3

2

)

(

)

2

2

2

2

2

2

2

2

2

2

2

3

1

=

=

÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

=

+

-

=

-

-

=

+

-

=

-

+

-

=

-

+

-

=

-

+

-

=

+

-

=

-

-

=

-

=

=

=

=

=

=

-

+

=

-

=

+

-

=

-

=

+

-

=

-

=

-

2º) Calcule os limites.

[image: image2.wmf]2

2

2

3

4

2

3

2

2

2

1

3

2

2

3

2

2

2

1

2

1

2

2

2

9

2

5

2

3

lim

)

1

2

3

2

lim

)

4

6

2

3

2

lim

)

4

5

4

3

2

lim

)

3

4

2

3

2

lim

)

2

3

1

2

lim

)

3

4

3

2

lim

)

)

2

5

3

(

lim

)

÷

÷

ø

ö

ç

ç

è

æ

+

-

-

-

-

+

-

+

-

+

+

-

-

+

+

+

+

-

+

÷

÷

ø

ö

ç

ç

è

æ

-

+

-

-

-

+

+

-

®

-

®

-

-

®

-

®

®

-

®

®

x

x

x

x

x

h

x

x

x

g

x

x

x

f

x

x

x

e

x

x

x

x

x

d

x

x

x

c

x

x

x

b

x

x

a

x

x

x

x

x

x

x

x

3º) Calcule os limites.

[image: image3.wmf]4

2

lim

)

2

2

lim

)

3

6

lim

)

1

1

lim

)

2

2

2

2

2

3

2

1

-

-

-

-

-

+

-

+

-

-

®

®

-

®

®

x

x

d

x

x

x

c

x

x

x

b

x

x

a

x

x

x

x

[image: image4.wmf]1

3

2

lim

)

12

5

2

3

11

6

lim

)

2

5

2

3

5

2

lim

)

6

3

4

lim

)

8

16

lim

)

4

8

lim

)

1

1

lim

)

2

4

lim

)

2

1

2

2

2

2

2

2

3

3

4

2

2

3

2

2

3

1

2

2

2

2

3

2

1

+

-

-

-

-

+

+

+

-

-

+

-

-

+

-

-

-

-

+

-

-

-

-

-

®

-

®

®

®

®

-

®

®

®

x

x

x

o

x

x

x

x

n

x

x

x

x

m

x

x

x

x

l

x

x

j

x

x

i

x

x

h

x

x

x

g

x

x

x

x

x

x

x

x

4º) Calcule os limites.

[image: image5.wmf]9

1

2

lim

)

1

10

3

lim

)

1

1

2

lim

)

1

1

lim

)

1

2

1

lim

)

1

2

3

lim

)

1

1

lim

)

3

2

1

lim

)

2

3

2

1

1

0

2

0

1

0

3

-

+

-

-

-

-

-

+

-

-

-

+

-

-

-

-

-

+

-

-

-

-

+

®

®

®

®

®

®

®

®

x

x

h

x

x

g

x

x

x

f

x

x

x

e

x

x

x

d

x

x

c

x

x

b

x

x

a

x

x

x

x

x

x

x

x

5º) Calcule os limites laterais.

[image: image6.wmf]î

í

ì

>

-

£

-

=

ï

î

ï

í

ì

³

-

+

-

<

+

-

=

î

í

ì

³

+

<

+

=

î

í

ì

>

+

-

£

-

=

î

í

ì

>

-

£

=

®

®

®

®

®

1

,

4

1

,

4

)

(

),

(

lim

)

2

,

2

4

2

,

6

4

)

(

),

(

lim

)

1

,

1

1

,

1

)

(

),

(

lim

)

3

,

5

2

3

,

2

)

(

),

(

lim

)

1

,

1

1

,

)

(

,

)

(

lim

)

2

1

2

2

2

3

1

3

1

3

1

x

x

x

x

x

x

f

onde

x

f

e

x

x

x

x

x

x

x

f

onde

x

f

d

x

x

x

x

x

f

onde

x

f

c

x

x

x

x

x

f

onde

x

f

b

x

x

x

x

x

f

onde

x

f

a

x

x

x

x

x

6º) Verificar a continuidade da função em x = x0.

[image: image7.wmf]2

2

,

1

2

,

1

)

(

)

2

2

,

1

2

,

3

)

(

)

2

2

,

1

4

2

,

2

)

(

)

2

2

,

3

2

,

1

)

(

)

1

1

,

1

,

3

2

)

(

)

1

1

,

1

,

)

(

)

1

1

,

3

1

,

1

3

)

(

)

4

4

,

16

7

4

,

3

2

)

(

)

2

2

,

3

2

,

2

4

)

(

)

2

2

,

4

2

,

2

4

)

(

)

2

2

2

2

1

2

2

2

2

=

î

í

ì

>

-

£

+

=

=

î

í

ì

>

+

£

+

=

=

î

í

ì

>

+

-

£

-

=

=

î

í

ì

>

-

£

+

=

=

î

í

ì

³

<

+

-

=

=

î

í

ì

>

£

=

=

ï

î

ï

í

ì

=

¹

+

=

=

ï

î

ï

í

ì

>

+

£

+

=

=

ï

î

ï

í

ì

=

¹

-

-

=

=

ï

î

ï

í

ì

=

¹

-

-

=

x

em

x

x

x

x

x

f

j

x

em

x

x

x

x

x

f

i

x

em

x

x

x

x

x

x

f

h

x

em

x

x

x

x

x

f

g

x

em

x

x

x

x

x

f

f

x

em

x

x

x

x

x

f

e

x

em

x

x

x

x

f

d

x

em

x

x

x

x

x

f

c

x

em

x

x

x

x

x

f

b

x

em

x

x

x

x

x

f

a

7º) Determinar o valor da(s) constante(s) para que a função seja contínua.

[image: image8.wmf]ï

î

ï

í

ì

³

+

<

<

+

£

+

=

ï

î

ï

í

ì

=

¹

-

-

=

î

í

ì

>

+

£

=

î

í

ì

>

£

-

=

ï

î

ï

í

ì

³

-

<

<

-

+

-

£

=

ï

î

ï

í

ì

>

£

=

5

,

2

5

3

,

3

,

1

2

)

(

)

1

,

1

,

1

1

)

(

)

2

,

2

2

,

)

(

)

1

,

1

,

2

7

)

(

)

3

,

2

3

1

,

1

,

2

)

(

)

2

,

2

,

)

(

)

2

3

2

2

2

3

x

x

x

b

ax

x

x

x

f

f

x

a

x

x

x

x

f

e

x

k

x

x

ax

x

f

d

x

ax

x

x

x

f

c

x

x

b

ax

x

x

f

b

x

ax

x

x

x

f

a

8º) Calcule os limites:

[image: image9.wmf]x

x

x

x

x

x

x

f

x

x

x

x

x

x

x

e

x

x

x

x

d

x

x

x

x

c

x

x

b

x

x

x

x

a

x

x

x

x

x

x

D

+

-

-

+

D

+

-

D

+

D

-

-

D

+

-

D

+

D

-

D

+

D

-

D

+

D

-

D

+

D

-

D

+

®

D

®

D

®

D

®

D

®

D

®

D

)

1

2

(

1

)

(

2

)

(

lim

)

)

5

(

)

(

5

)

(

lim

)

lim

)

)

(

lim

)

1

)

1

(

lim

)

2

)

(

2

lim

)

2

2

0

2

2

0

0

3

3

0

3

0

0

_1312142389.unknown

_1312144942.unknown

_1312144967.unknown

_1312142393.unknown

_1312142508.unknown

_1312142392.unknown

_1312142387.unknown

_1312142388.unknown

_1312142386.unknown

