
 164

3.10 – EXERCÍCIO – pg. 83

1 – Para cada uma das seguintes funções, ache
2

)2()(
lim

2 −

−

→ x

fxf

x
:

(a) 23)(xxf =

12
2

)63)(2(
lim

2

123
lim

2

2

2
=

−

+−
=

−

−

→→ x

xx

x

x

xx

(b) 0,
1

)(≠= x
x

xf

4

1

2

1

2

)2(
lim

2

2

2

lim
2

2

11

lim
222

−
=

−
⋅

−−
=

−

−

=
−

−

→→→ xx

x

x

x

x

x

x
xxx

(c) 2

3

2
)(xxf =

3

8

3

4

3

4

2

3

4

3

2
)2(

lim
2

3

8

3

2

lim
2

2

2
=+=

−









+−

=
−

−

→→ x

xx

x

x

xx

(d) 153)(2
−+= xxxf

17
2

)113)(2(
lim

2

2253
lim

2

21153
lim

2

2

2

2

2
=

−

+−
=

−

−+
=

−

−−+

→→→ x

xx

x

xx

x

xx

xxx

(e) 1,
1

1
)(−≠

+
= x

x
xf

9

1

2

1

)1(3

2
lim

2

)1(3

13

lim
2

3

1

1

1

lim
222

−
=

−

−
⋅

+

+−
=

−

+

−−

=
−

−
+

→→→ xx

x

x

x

x

x

x
xxx

(f) 3)(xxf =

12
2

)42)(2(
lim

2

8
lim

2

2

3

2
=

−

++−
=

−

−

→→ x

xxx

x

x

xx

2 - ���� Esboçar o gráfico das seguintes funções e dar uma estimativa dos limites

indicados

 165

(a)
3

9
)(

2

−

−
=

x

x
xf ; 6)(lim

3
=

→

xf
x

-4 -3 -2 -1 1 2 3 4

-3

-2

-1

1

2

3

4

5

6

7

8

x

y

(b)
4

23
)(

2

3

−

+−
=

x

xx
xf ; =

−→

)(lim
2

xf
x 4

9
− .

-4 -3 -2 -1 1 2 3 4

-3

-2

-1

1

2

3

4

5

6

7

8

x

y

(c)
1

1
)(

3
−

−
=

x

x
xf ;

2

3
)(lim

1
=

→

xf
x

.

1 2 3 4

1

2

x

y

(d)
1

1
)(

3
−

−
=

x

x
xf ;

3

1
)(lim

1
=

→

xf
x

.

 166

-2 -1 1 2

1

2

x

y

3 – Calcular os limites indicados no Exercício 2 e comparar seus resultados com as

estimativas obtidas.

(a) .6)3(lim
3

)3)(3(
lim

3

9
lim

33

2

3
=+=

−

+−
=

−

−

→→→

x
x

xx

x

x

xxx

(b) .
4

9

2

)1(
lim

)2)(2(

)1)(2(
lim

4

23
lim

2

2

2

22

3

2
−=

−

−
=

−+

−+
=

−

+−

−→−→−→ x

x

xx

xx

x

xx

xxx

(c) .
2

3

)1(

)1(
lim

)1)(1(

)1)(1(
lim

1

1
lim

1

1
lim

2

1

2

12

3

131
=

+

++
=

+−

++−
=

−

−
=

−

−

→→→→ u

uu

uu

uuu

u

u

x

x

uuux

(d)
3

1

)1)(1(

1
lim

1

1
lim

2131
=

++−

−
=

−

−

→→ xxx

x

x

x

xx
.

Nos exercícios de 4 a 27 calcule os limites.

4 -
2

3

11

1)1()1(

)1)(1(

)1)(1(
lim

1

1
lim

22

12

3

1
−=

−−

+−−−
=

+−

+−+
=

−

+

−→−→ xx

xxx

x

x

xx
.

5 - 0
5

0

32

44

)3)(2(

)2)(2(
lim

)3)(2(

44
lim

2

2

23

2
=

−
=

−−

−
=

−+

++
=

−+

++

−→−→ tt

ttt

tt

ttt

tt
.

6 - 1
7

7

123

52

13

5
lim

)13)(2(

)5)(2(
lim

253

103
lim

222

2

2
==

+⋅

+
=

+

+
=

+−

+−
=

−−

−+

→→→ x

x

xx

xx

xx

xx

xxx
.

7 -
2

7
1

2

5

)52(

)1)(52(
lim

52

532
lim

2

5

2

2

5
=+=

−

+−
=

−

−−

→→ t

tt

t

tt

tt

.

 167

8 - 1
)(

)1)((
lim

)1(
lim

2

+=
−

+−
=

−

−−+

→→

a
ax

xax

ax

axax

axax
.

9 - 1
7

7

916

512

)94)(4(

)53)(4(
lim

36254

20173
lim

42

2

4
==

−

−
=

−−

−−
=

+−

+−

→→ xx

xx

xx

xx

xx
.

10 -
5

4

41

51

)4)(1(

)5)(1(
lim

43

56
lim

12

2

1
−=

−−

+−
=

−+

++
=

−−

++

−→−→ xx

xx

xx

xx

xx
.

11 - 2
1

2

21

11

)2)(1(

)1)(1(
lim

23

1
lim

12

2

1
−=

−
=

+−

−−
=

++

+−
=

++

−

−→−→ xx

xx

xx

x

xx
.

12 - 4
)2(

)2)(2(
lim

2

4
lim

2

2

2
=

−

+−
=

−

−

→→ x

xx

x

x

xx
.

13 -
8

1

8

1

102

32

)10)(2(

)3)(2(
lim

2012

65
lim

22

2

2
=

−

−
=

−

−
=

−−

−−
=

+−

+−

→→ xx

xx

xx

xx

xx
.

14 -

32

)32248(
lim

161632248
lim

16)2(
lim

23

0

234

0

4

0

=

/

+++/
=

−++++
=

−+

→→→ h

hhhh

h

hhhh

h

h

hhh

15 - 8
)8(

lim
16816

lim
16)4(

lim
0

2

0

2

0
=

/

+/
=

−++
=

−+

→→→ t

tt

t

tt

t

t

ttt
.

16 -
10

3

)5325(

25325
lim

5325
lim

00
=

++/

−/+
=

−+

→→ tt

t

t

t

tt
.

17 -
a

b

abtat

atba

t

abta

tt 2)(
limlim

2

22

0

2

0
=

++/

−/+
=

−+

→→

, a>0.

18 -
2

1

)1)(1(

1
lim

1

1
lim

11
=

+−

−
=

−

−

→→ hh

h

h

h

hh
.

19 - =

−−+

−−
=

−−+

−−
=

+

+−

−→−→−→))8(2)(4(

162
lim

))8(2)(4(

)8(2
lim

4

)8(2
lim

2

22

42

22

4

2

4 hhh

hh

hhh

hh

h

hh

hhh

1
8

8

)8(2)(4(

)4)(4(
lim

24
−=

−
=

−−+

−+
=

−→ hhh

hh

h
.

 168

20 -
h

h

h

28
lim

3

0

−+

→

88 33
−=⇒+= uhhu

12

1

)42)(2(

2
lim

8

2
lim

2232
=

++−

−
=

−

−

→→ uuu

u

u

u

uu
.

21 -
2

1

)11(

11
lim

11
lim

00

−
=

++/−

/−/+/
=

−

−+

→→ xx

x

x

x

xx
.

22 - 0,,
2

2
lim

))((

))((
limlim

022222

22222

022

22

0
>=

/

/
=

++−+

++−+
=

−+

−+

→→→

ba
a

b

a

b

aaxbbx

bbxaax

bbx

aax

xxx
.

23 -
ax

ax

ax −

−

→

33

lim

Fazendo:

3

3

ba

ux

=

=

com 00 ≠≠ aeb temos:

.
3

11

))((
limlim

22222233 bbbbbbuubu

bu

bu

bu

bubu
=

++
=

++−

−
=

−

−

→→

3 23

1

a
= .

24 -
1

1
lim

4

3

1 −

−

→ x

x

x

Fazendo 0,12
≥= uux temos:

1

1
lim

4

3

1 −

−

→ x

x

x 3

4

)1)(1(

)1)(1(
lim

1

1
lim

2

23

13

4

1
=

++−

+++−
=

−

−
=

→→ uuu

uuuu

u

u

uu
.

25 -
2

33 2

1)1(

12
lim

−

+−

→ x

xx

x

Fazendo ux =
3 , temos:

2

33 2

1)1(

12
lim

−

+−

→ x

xx

x 9

1

)1()1(

)1)(1(
lim

)1(

12
lim

222123

2

1
=

++−

−−
=

−

+−
=

→→ uuu

uu

u

uu

uu
.

 169

26 -
3

1

6

2

)53)(4(

)51()4(
lim

53)(51(

51)(59(
lim

51

53
lim

444

−
=

−
=

+++−

−+−
=

+++−

−+−−
=

−−

+−

→→→ xx

xx

xx

xx

x

x

xxx
.

27 - 1
2

2

)1)1(

2
lim

)1)1(

11
lim

11
lim

000
==

−++

=

−++

+/−+/
=

−−+

→→→
xxx

x

xxx

xx

x

xx

xxx
.

