

1ª Lista de Exercícios de SMA-301 Cálculo 1

Eugenio Massa

Corpos, inf e sup, inequações, modulo....

Exercício 1 Resolva as inequações:

- | | | |
|---|--|------------------------------------|
| a) $3x + 3 < x + 6$ | b) $\frac{2x - 1}{x + 1} < 0$ | c) $x(2x - 1)(x + 1) > 0$ |
| d) $\frac{x - 3}{x^2 + 1} < 0$ | e) $(2x - 1)(x^2 - 4) \leq 0$ | f) $\frac{x^2 + x + 1}{x - 2} > 3$ |
| g) $x^2 < r^2$, onde $r > 0$ é um real dado. | h) $x^2 \geq r^2$, onde $r > 0$ é um real dado. | |
| i) $x^3 - 1 > 0$ | j) $x^3 + 6x^2 + 11x + 6 < 0$ | k) $x^3 + 3x^2 - 4x - 12 \geq 0$ |

Exercício 2 Simplifique:

- | | | | |
|--|------------------------------|--------------------------------------|--|
| a) $\frac{x^3 - 8}{x^2 - 4}$ | b) $\frac{4x^2 - 9}{2x + 3}$ | c) $\frac{\frac{1}{x^2} - 1}{x - 1}$ | d) $\frac{\frac{1}{x} - \frac{1}{p}}{x - p}$ |
| e) $\frac{\frac{1}{x+h} - \frac{1}{x}}{h}$ | f) $\frac{(x+h)^3 - x^3}{h}$ | g) $\frac{(x+h)^2 - (x-h)^2}{h}$ | |

Exercício 3 Resolva as inequações:

- | | | | |
|-----------------------------|---|--|----------------------------|
| a) $ 2x - 1 < 3$ | b) $ 3x - 1 < \frac{1}{3}$ | c) $ 2x^2 - 1 < 1$ | d) $ 2x - 3 > 3$ |
| e) $ 2x - 3 \geq 4$ | f) $ 2x - 1 < x$ | g) $ x + 1 < 2x - 1 $ | h) $ x - 1 - x + 2 > x$ |
| i) $ x - 3 < x + 1$ | j) $ x - 2 + x - 1 > 1$ | | |
| k) $ x^2 + x - 6 \geq 2$ | l) $ x x - 1 \geq 2$ | m) $\sqrt[3]{ 4 - x (x^2 - x - 2)} > 0$ | |
| n) $x^2 + x \geq 2$ | o!) $\sqrt{\frac{x^2 - x - 2}{8 - x}} \geq 1$ | p!) $\sqrt{\frac{x^2 - x - 2}{8 - x}} \geq -1$ | |

Exercício 4 Seja $a > 0$. Prove que: $|x| \geq a \iff x \leq -a$ ou $x \geq a$.

Exercício 5 Prove que: $|x + y| \geq |x| - |y|$.

Exercício 6 a) Determine $r > 0$ de modo que $(4 - r, r + 4) \subset (2, 5)$.

b) Sejam $a < b$ dois reais e $p \in (a, b)$. Determine r de modo que $(p - r, p + r) \subset (a, b)$.

Exercício 7 Verifique as identidades.

- (a) $x^2 - a^2 = (x - a)(x + a)$
- (b) $x^3 - a^3 = (x - a)(x^2 + ax + a^2)$
- (c) $x^4 - a^4 = (x - a)(x^3 + ax^2 + a^2x + a^3)$
- (d) Generalize.

Exercício 8 Verifique as identidades onde $x > 0$ e $y > 0$.

- (a) $x - y = (\sqrt{x} - \sqrt{y})(\sqrt{x} + \sqrt{y})$
- (b) $x - y = (\sqrt[4]{x} - \sqrt[4]{y})(\sqrt[4]{x^3} + \sqrt[4]{x^2y} + \sqrt[4]{xy^2} + \sqrt[4]{y^3})$
- (c) Generalize

Estas equações serão bastante utilizadas para o cálculo de alguns limites.

Exercício 9 (*) Prove: se para todo $\epsilon > 0$, $|a - b| < \epsilon$, então $a = b$.

Este resultado é frequentemente utilizado em demonstrações matemáticas.

Exercício 10 A afirmação: para todo x real, $x \neq 2$,

$$\frac{x^2 + x + 1}{x - 2} > 3 \iff x^2 + x + 1 > 3(x - 2)$$

é falsa ou verdadeira? Justifique.

Exercício 11 A afirmação: quaisquer que sejam os reais x e y ,

$$x < y \iff x^2 < y^2$$

é falsa ou verdadeira? Justifique.

Exercício 12 A afirmação: "para todo real $x \geq 0$, $x \geq \sqrt{x}$ " é falsa ou verdadeira? Justifique.

GABARITO

Exercício 1 a) $\left\{x \in \mathbb{R} : x < \frac{3}{2}\right\}$; b) $\left\{x \in \mathbb{R} : -1 < x < \frac{1}{2}\right\}$; c) $\left\{x \in \mathbb{R} : -1 < x < 0 \text{ ou } x > \frac{1}{2}\right\}$; d) $\{x \in \mathbb{R} : x < 3\}$;
e) $\left\{x \in \mathbb{R} : x \leq -2 \text{ ou } \frac{1}{2} \leq x \leq 2\right\}$;
f) $\{x \in \mathbb{R} : x > 2\}$; g) $\{x \in \mathbb{R} : -r < x < r\}$; h) $\{x \in \mathbb{R} : x \leq -r \text{ ou } x \geq r\}$; i) $\{x \in \mathbb{R} : x > 1\}$; j)
 $\{x \in \mathbb{R} : x < -3 \text{ ou } -2 < x < -1\}$.

k) $\{x \in \mathbb{R} : -3 \leq x \leq -2 \text{ ou } x \geq 2\}$

Exercício 3 a) $-1 < x < 2$; b) $\frac{2}{9} < x < \frac{4}{9}$; c) $-1 < x < 1$ e $x \neq 0$; d) $x < 0$ ou $x > 3$; e) $x \leq -\frac{1}{2}$ ou $x \geq \frac{7}{2}$; f)
 $\frac{1}{3} < x < 1$;
g) $x < 0$ ou $x > 2$; h) $x < -\frac{1}{3}$; i) $x > 1$; j) $x < 1$ ou $x > 2$.

Exercício 10: FALSA

Exercício 11: FALSA

Exercício 12: FALSA