

UNIVERSIDADE FEDERAL DO CEARÁ DEPARTAMENTO DE MATEMÁTICA

1.ª Lista de Exercícios de Cálculo Diferencial e Integral I Prof. Marcelo Melo

Aluno(a):			

Funções e Modelos

- 1. Verifique que a equação |x-7|+|x-8|=1 possui infinitas soluções.
- 2. Na superfície do oceano, a pressão da água é igual à do ar acima da água, 1,05 kg/cm². Abaixo da superfície, a pressão da água cresce 0,10 kg/cm² para cada metro abaixo da superfície.
 - (a) Expresse a pressão da água como uma função da profundidade abaixo da superfície do oceano.
 - (b) A que profundidade a pressão é de 7 kg/cm²?
- 3. Sob condições ideais, sabe-se que uma certa população de bactérias dobra a cada 3 horas. Supondo que inicialmente existam 100 bactérias:
 - (a) Qual o tamanho da população após 15 horas?
 - (b) Qual o tamanho da população após t horas?
 - (c) Qual o tamanho da população após 20 horas?
 - (d) Traçe o gráfico da função população.
 - (e) Estime o tempo para a população atingir 50.000 bactérias.
 - (f) Encontre a função inversa da função população.
 - (g) Explique o significado da inversa da função população.

- 4. O topo B de uma torre vertial AB é visto de um ponto C do solo sob um ângulo de 30°. A distância de C à base da torre é 100 m. Calcule a altura da torre.
- 5. Para medir a largura de um rio de margens paralelas sem atravessá-lo, um observador, no ponto A de uma margem, visa um ponto B na margem oposta (suponha que AB é perpendicular às margens). De A, ele caminha sobre a margem e marca um ponto C, distando 28 m de A. Em seguida, ele mede o ângulo $B\widehat{C}A = 70^{\circ}$. Sabendo que $tg70^{\circ} = 2,75$, calcule a largura do rio.
- 6. O número de horas de luz solar em Ancara, na Turquia, no t-ésimo dia do ano foi modelado pela função

$$L(t) = 12 + 2, 8 \cdot \operatorname{sen}\left[\frac{2\pi}{365}(t - 80)\right].$$

- (a) Verifique que a curva começou seu ciclo em 21 de março, isto é, no 80 dia do ano.
- (b) Qual é a duração máxima da luz solar em Ancara? Ela é registrada em que dia do ano?
- (c) Qual é a duração mínima da luz solar em Ancara? Ela é registrada em que dia do ano?
- 7. Encontre uma fórmula para a função descrita e obtenha seu domínio.
 - (a) Expresse a área de um triângulo equilátero como uma função do comprimento de um lado.
 - (b) Expresse a área superficial de um cubo como uma função de seu volume.
 - (c) Expresse a hipotenusa do triângulo retângulo com uma área de 25 m^2 como uma função do seu perímetro P.
- 8. Quando dobra o percurso em uma corrida de táxi, o custo da nova corrida é igual ao dobro, maior que o dobro ou menor que o dobro da corrida original?

- 9. A e B são locadoras de automóvel. A cobra 1 real por quilômetro rodado mais uma taxa de 100 reais fixa. B cobra 80 centavos por quilômetro mais uma taxa fixa de 200 reais. Discuta a vantagem de A sobre B ou de B sobre A em função do número de quilômetros a serem rodados.
- 10. Duas velas de mesmo comprimento são acesas simultaneamente. A primeira queima completamente em 4 horas e a segunda, em 3 horas. Depois de acesas, em quanto tempo uma delas terá o triplo do comprimento da outra?
- 11. Comprei algumas garrafas de um bom vinho por 540 reais. Por ter obtido um desconto de 15 reais no preço de cada garrafa, consegui comprar 3 garrafas a mais do que previra originalmente. Quantas garrafas de vinho comprei?
- 12. Um avião de 100 lugares foi fretado para uma excursão. A companhia exigiu de cada passageiro R\$ 800,00 mais R\$ 10,00 por cada lugar vago. Para que número de passageiros a rentabilidade da empresa é máxima?
- 13. A equação $x^2 9x + c = 0$ tem raízes inteiras. Qual é o maior valor possível para c?
- 14. Determine o valor máximo de $81n n^2$, n inteiro.
- 15. Uma função $f: \mathbb{R} \to \mathbb{R}$ chama-se par quando se tem f(-x) = f(x) para todo $x \in \mathbb{R}$.
 - (a) Verifique se $f(x) = x^4 + x^2 + 1$ é função par.
 - (b) Verifique se $f(x) = \sqrt[3]{x} + 5$ é função par.
- 16. Uma função $f: \mathbb{R} \to \mathbb{R}$ chama-se *împar* quando se tem f(-x) = -f(x) para todo $x \in \mathbb{R}$.
 - (a) Verifique se $f(x) = x^3 + x$ é função ímpar.
 - (b) Verifique se $f(x) = \sqrt[3]{x} + 5$ é função ímpar.

- 17. Se $f:A\to B$ é uma função injetora, mostre que $f(X\cap Y)=f(X)\cap f(Y)$ para quaisquer $X,Y\subset A$.
- 18. Verifique que $f: \mathbb{R} \to (-1,1)$ definida por $f(x) = \frac{x}{\sqrt{1+x^2}}$, é uma bijeção de \mathbb{R} sobre o intervalo (-1,1) e determine sua inversa.
- 19. Seja $f: \mathbb{Q} \to \mathbb{Q}$ uma função tal que f(x+y) = f(x) + f(y) e $f(x \cdot y) = f(x) \cdot f(y)$, quaisquer que sejam $x, y \in \mathbb{Q}$. Prove que:
 - (a) f(0) = 0;
 - (b) f(1) = 0 ou f(1) = 1;
 - (c) ou f(x) = 0 para todo $x \in \mathbb{Q}$ ou f(x) = x para todo $x \in \mathbb{Q}$.
- 20. Seja $f(x) = a_0 + a_1 x + \dots + a_n x^n$ um polinômio com coeficientes inteiros.
 - (a) Se um número racional $\frac{p}{q}$ (com p e q primos entre si) é tal que $f(\frac{p}{q}) = 0$, prove que p divide a_0 e q divide a_n .
 - (b) Conclua que quando $a_n = 1$, as raízes de f são inteiras ou irracionais.
 - (c) Use o resultado geral para provar que $\sqrt{2} + \sqrt[3]{2}$ é irracional.
- 21. Utilize o exercício anterior para encontrar as raízes dos polinômios:
 - (a) $x^3 + 4x^2 + 5x + 2$;
 - (b) $x^4 3x^3 + x^2 + 3x 2$;
 - (c) $x^5 + 3x^4 5x^3 15x^2 + 4x + 12$.
- 22. Mostre que $\log_2 5$ é um número irracional.
- 23. Dados os números reais positivos x e y, as médias aritmética, geométrica e harmônica de tais números são definidas, respectivamente, por $a = \frac{x+y}{2}$, $g = \sqrt{xy}$ e $h = \left(\frac{1}{2}(x^{-1} + y^{-1})\right)^{-1}$. Mostre que $h \le g \le a$.

- 24. Se $f_0(x) = x/(x+1)$ e $f_{n+1} = f_0 \circ f_n$ para $n = 0, 1, 2, \ldots$, encontre uma fórmula para $f_n(x)$.
- 25. Use indução sobre n natural para demonstrar os seguintes fatos:

(a)
$$1+2+3+\cdots+n=\frac{n(n+1)}{2}$$
;

(b)
$$1^2 + 2^2 + 3^2 + \dots + n^2 = \frac{n(n+1)(2n+1)}{6}$$
;

(c)
$$1^3 + 2^3 + 3^3 + \dots + n^3 = \left\lceil \frac{n(n+1)}{2} \right\rceil^2$$
;

- (d) $n \ge 4 \Longrightarrow n! > 2^n$;
- (e) $7^n 1$ é divisível por 6.
- 26. (Binômio de Newton) Se $n \in \mathbb{N}$ e $x, y \in \mathbb{R}$, mostre que

$$(x+y)^n = \sum_{k=0}^n \binom{n}{k} x^{n-k} y^k.$$

- 27. Prove, por indução, que um conjunto com n elementos possui 2^n subconjuntos.
- 28. Para cada inteiro n > 2 mostre que existem n naturais dois a dois distintos, tais que a soma de seus inversos é igual a 1.
- 29. Seja n um inteiro positivo ímpar. Em um campo aberto estão n crianças posicionadas de tal modo que para cada uma delas as distâncias às outras n-1 crianças são todas distintas. Cada criança tem uma pistola d'água e, ao som de um apito, atira na criança mais próxima de si. Mostre que uma das crianças permanecerá enxuta.
- 30. Dados n ($n \ge 2$) objetos de pesos distintos, prove que é possível determinar qual o mais leve e qual o mais pesado fazendo 2n-3 pesagens em uma balança de pratos. É esse o número mínimo de pesagens que permitem determinar o mais leve e o mais pesado?

Limites e Continuidade

31. Calcule os limites.

(a)
$$\lim_{x \to -1} \frac{x^2 - 9}{x - 3}$$

(b)
$$\lim_{x \to 9} \frac{9 - x}{3 - \sqrt{x}}$$

(b)
$$\lim_{x \to 9} \frac{9-x}{3-\sqrt{x}}$$
 (c) $\lim_{x \to 2} \frac{\sqrt{6-x}-2}{\sqrt{3-x}-1}$

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

(d)
$$\lim_{x \to 2} \frac{x^2 - 4}{x - 2}$$
 (e) $\lim_{x \to a} \frac{x^n - a^n}{x - a}$, $n \in \mathbb{N}$ (f) $\lim_{x \to 0} \frac{\sqrt[3]{1 + x} - 1}{x}$

(f)
$$\lim_{x\to 0} \frac{\sqrt[3]{1+x}-1}{x}$$

(g)
$$\lim_{x \to a} \frac{\sqrt[n]{x} - \sqrt[n]{a}}{x - a}, \ n \in \mathbb{N}$$

(h)
$$\lim_{x \to -3} \frac{x^2 - x - 1}{x + 3}$$

(g)
$$\lim_{x \to a} \frac{\sqrt[n]{x} - \sqrt[n]{a}}{x - a}$$
, $n \in \mathbb{N}$ (h) $\lim_{x \to -3} \frac{x^2 - x - 12}{x + 3}$ (i) $\lim_{x \to 2} \frac{x^3 - 5x^2 + 8x - 4}{x^4 - 5x - 6}$

32. Calcule os limites.

(a)
$$\lim_{x \to 1^+} \frac{|x-1|}{x-1}$$

(b)
$$\lim_{x \to 1^{-}} \frac{x^2 - 1}{|x - 1|}$$

(c)
$$\lim_{x \to -\infty} \frac{2x+1}{x+3}$$

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

(e)
$$\lim_{x \to +\infty} \frac{\sqrt{x^2 + 1}}{3x + 2}$$

(a)
$$\lim_{x \to 1^{+}} \frac{|x-1|}{x-1}$$
 (b) $\lim_{x \to 1^{-}} \frac{x^{2}-1}{|x-1|}$ (c) $\lim_{x \to -\infty} \frac{2x+1}{x+3}$ (d) $\lim_{x \to -\infty} \frac{x^{2}-2x+3}{3x^{2}+x+1}$ (e) $\lim_{x \to +\infty} \frac{\sqrt{x^{2}+1}}{3x+2}$ (f) $\lim_{x \to +\infty} \frac{\sqrt[3]{x^{3}+2x-1}}{\sqrt{x^{2}+x+1}}$

(g)
$$\lim_{x \to +\infty} (\sqrt{x+\sqrt{x}} - \sqrt{x-1})$$
 (h) $\lim_{x \to \frac{1}{2}^+} \frac{3x+1}{4x^2-1}$ (i) $\lim_{x \to 1^+} \frac{3x-5}{x^2+3x-4}$

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

(i)
$$\lim_{x \to 1^+} \frac{3x - 5}{x^2 + 3x - 4}$$

33. Calcule os limites.

(a)
$$\lim_{x \to 0} \frac{\sin^2 x}{x}$$

(a)
$$\lim_{x \to 0} \frac{\sin^2 x}{x}$$
 (b) $\lim_{x \to a} \frac{\sin(x^2 - a^2)}{x - a}$ (c) $\lim_{x \to 1} \frac{\sin(x - 1)}{x^2 + x - 2}$ (d) $\lim_{x \to \pi} \frac{\sin x}{x - \pi}$ (e) $\lim_{x \to a} \frac{\cos x - \cos a}{x - a}$ (f) $\lim_{x \to 0^+} \frac{\sin x}{x^3 - x^2}$

(c)
$$\lim_{x \to 1} \frac{\sin(x-1)}{x^2 + x - 2}$$

(d)
$$\lim_{x \to \pi} \frac{\operatorname{sen} x}{x - \pi}$$

(e)
$$\lim_{x\to a} \frac{\cos x - \cos a}{x-a}$$

(f)
$$\lim_{x \to 0^+} \frac{\text{sen}x}{x^3 - x^2}$$

(g)
$$\lim_{x\to a} \frac{\operatorname{sen} x - \operatorname{sen} a}{x-a}$$
 (h) $\lim_{x\to 0^+} \sqrt{x} e^{\operatorname{sen}(\pi/x)}$

(h)
$$\lim_{x\to 0^+} \sqrt{x}e^{\sin(\pi/x)}$$

(i)
$$\lim_{x \to 0} x^4 \cos \frac{2}{x}$$

34. Calcule os limites.

(a)
$$\lim_{x \to 0} \frac{|2x - 1| - |2x + 1|}{x}$$
 (b) $\lim_{x \to 0} \frac{\ln(1 + x)}{x}$ (c) $\lim_{x \to \infty} \left(\frac{x + \pi}{x - e}\right)^x$

(b)
$$\lim_{x \to 0} \frac{\ln(1+x)}{x}$$

(c)
$$\lim_{x \to \infty} \left(\frac{x+\pi}{x-e} \right)^x$$

(d)
$$\lim_{x \to 0} \frac{e^x - 1}{r}$$

(e)
$$\lim_{x\to 0} \frac{a^x - 1}{x}$$

(e)
$$\lim_{x \to 0} \frac{a^x - 1}{x}$$
 (f) $\lim_{x \to 0} \frac{5^x - 4^x}{3^x - 2^x}$

(g)
$$\lim_{x \to 0} \frac{2^x - 1}{\operatorname{sen} x}$$

(h)
$$\lim_{x \to 1} \frac{\ln x}{x^2 - 1}$$

(h)
$$\lim_{x \to 1} \frac{\ln x}{x^2 - 1}$$
 (i) $\lim_{x \to \pi} \frac{e^{\operatorname{sen} x} - 1}{x - \pi}$

- 35. Resolva o seguinte.
 - (a) Se $4x 9 \le f(x) \le x^2 4x + 7$, para $x \ge 0$, calcule $\lim_{x \to 4} f(x)$.
 - (b) Se $2x \le f(x) \le x^4 x^2 + 2$, para todo x, calcule $\lim_{x \to 1} f(x)$.
- 36. O custo (em reais) para remover p% dos poluentes da água de um lago é dado por

$$C = \frac{25.000p}{100 - p}, \quad 0 \le p < 100$$

onde C é o custo, e p é a porcentagem de poluentes removidos.

- (a) Determine o custo para remover 50% dos poluentes.
- (b) Que porcentagem dos poluentes pode ser removida por R\$ 100.000,00?
- (c) Determine $\lim_{p\to 100} C$. Explique o significado desse resultado.
- 37. A temperatura de um paciente depois de receber um antitérmico é dada por

$$T = 36, 8 + \frac{3}{t+1}$$

onde T é a temperatura em graus Celsius e t é o tempo em horas.

- (a) Para que valores de t a função é válida?
- (b) Qual é a temperatura do paciente no instante em que recebeu o antitérmico?
- (c) Qual é a temperatura do paciente depois de 2 horas?
- (d) Calcule e dê uma interpretação para o limite $\lim_{t\to\infty} \left(36, 8 + \frac{3}{t+1}\right)$.
- 38. Determine as assíntotas horizontais de y = f(x) nos seguintes casos.

(a)
$$f(x) = \frac{2x+1}{x-2}$$

(b)
$$f(x) = \frac{x^2+1}{2x^2-3x-2}$$

(a)
$$f(x) = \frac{2x+1}{x-2}$$
 (b) $f(x) = \frac{x^2+1}{2x^2-3x-2}$ (c) $f(x) = \frac{\sqrt{9x^2+1}}{x}$ (d) $f(x) = \frac{\sqrt{4x^2+1}}{x}$

(d)
$$f(x) = \frac{\sqrt{4x^2 + 1}}{x}$$

(e)
$$f(x) = \frac{\sqrt[3]{64x^3 + 1}}{\sqrt[4]{x^4 + 6x^2 + 1}}$$
 (f) $f(x) = \begin{cases} \sqrt{x^2 + x + 1} - x & \text{se } x \ge 0\\ \frac{1}{x^2 + 1} & \text{se } x < 0 \end{cases}$

39. Determine as assíntotas verticais de y = f(x) nos seguintes casos.

(a)
$$f(x) = \frac{2x+1}{x-2}$$
 (b) $f(x) = \frac{x^2+1}{x^2-3x+2}$ (c) $f(x) = \frac{1}{\sqrt{x+1}-1}$ (d) $f(x) = \frac{2x+2}{x^2-1}$. (e) $f(x) = \frac{1}{x^4-16}$ (f) $f(x) = \frac{1}{x^3-3x^2+2x}$

- 40. Resolva o seguinte.
 - (a) Verifique que a reta y = x é uma assíntota oblíqua de $y = \sqrt{x^2 + 1}$.
 - (b) Verifique que a reta y = -x é uma assíntota oblíqua de $y = \sqrt{x^2 + 1}$.
 - (c) Determine as assíntotas oblíquas de y = |x|.
 - (d) Determine as assíntotas oblíquas de $y = \frac{x^2}{x+1}$.

41. Verifique se a função
$$f(x)=\begin{cases}3x+3 & \text{se} & x<-1\\x^2-1 & \text{se} & -1\leq x\leq 1\\x^3-5x & \text{se} & x>1\end{cases}$$
 é contínua em $(-\infty,+\infty).$

42. Encontre todos os valores de a para os quais f é contínua em \mathbb{R} :

$$f(x) = \begin{cases} x+1 & ; & x \le a \\ x^2 & ; & x > a \end{cases}$$

43. Determine L para que a função dada seja contínua.

(a)
$$f(x) = \begin{cases} Lx + 1 & ; x \le 3 \\ Lx^2 - 1 & ; x > 3 \end{cases}$$

(b) $f(x) = \begin{cases} \frac{\sqrt{x} - \sqrt{5}}{\sqrt{x+5} - \sqrt{10}} & ; x \ne 5 \\ L & ; x = 5 \end{cases}$

44. Suponha que $|f(x)| \leq x^2$ para todo $x \in \mathbb{R}$. Prove que f é contínua em 0.

- 45. Use o teorema do valor intermediário para mostrar que existe uma raiz da equação dada no intervalo especificado.
 - (a) $x^3 3x + 1 = 0$, (0, 1)
 - (b) $x^2 = \sqrt{x+1}$, (1,2)
 - (c) $\cos x = x$, $(0, \frac{\pi}{2})$
- 46. Seja $f:[0,1] \longrightarrow [0,1]$ contínua. Prove que f possui um ponto fixo, isto é, existe $x \in [0,1]$ tal que f(x) = x. Dê exemplo de uma função contínua $f:(0,1) \longrightarrow (0,1)$ sem ponto fixo.
- 47. Seja $f:[0,1]\to\mathbb{R}$ contínua, tal que f(0)=f(1). Prove que existe $x\in[0,\frac{1}{2}]$ tal que $f(x)=f(x+\frac{1}{2})$.
- 48. Se $\lim_{x\to a} [f(x)+g(x)] = 2$ e $\lim_{x\to a} [f(x)-g(x)] = 1$, encontre $\lim_{x\to a} f(x)\cdot g(x)$.
- 49. Se [x] denota a função maior inteiro, encontre $\lim_{x\to\infty}\frac{x}{[x]}$.
- 50. Encontre números a e b tais que $\lim_{x\to 0} \frac{\sqrt{ax+b}-2}{x}=1$.
- 51. Existe um número a tal que

$$\lim_{x \to -2} \frac{3x^2 + ax + a + 3}{x^2 + x - 2}$$

exista? Caso afirmativo, encontre a e o valor do limite.

52. Para quais valores de a é verdade que

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

- 53. Seja C_1 o círculo com equação $(x-1)^2+y^2=1$ e seja C_2 o círculo, a ser encolhido, com raio r e centro na origem. P é o ponto (0,r), Q é o ponto de interseção superior dos dois círculos, e R é o ponto de interseção da reta PQ com o eixo x. O que acontecerá com R quando C_2 encolher, isto é, quando $r \to 0^+$?
- 54. Considere um ponto P de abscissa positiva sobre a parábola $y=x^2$ e um ponto Q onde a perpendicular que bissecta OP intercepta o eixo y. (O é a origem do sistema.) À medida que P tende à origem ao longo da parábola, o que acontece com Q? Ele tem uma posição limite? Se sim, encontre-a.
- 55. Um monge tibetano deixa o monastério às 7 horas da manhã e segue sua caminhada usual para o topo da montanha, chegando lá às 7 horas da noite. Na manhã seguinte, ele parte do topo às 7 horas da manhã, pega o mesmo caminho de volta e chega ao monastério às 7 horas da noite. Use o Teorema do Valor Intermediário para mostrar que existe um ponto no caminho que o monge vai cruzar exatamente na mesma hora do dia em ambas as caminhadas.

Sugestões e Respostas

- 1. Note que 7 e 8 são soluções. 2. (a) P = 0.10d + 1.05 (b) 59,5 m.
- 3. (a) 3.200 (b) $P(t) = 100 \cdot 2^{t/3}$ (c) 10.159 (e) $t \approx 26,9$ h (f) $P^{-1}(x) = 3\log_2(x/100)$ (g) O tempo decorrido quando existirem x bactérias.
- 4. $\overline{AB} \approx 57,7$ m. 5. 77 m. 6. (a) L(80) = 12 horas. (b) 14,8 horas no dia t = 171, 25 (21 de junho). (c) 9,2 horas no dia t = 353, 75 (21 de dezembro).
 - 7. (a) $A = \frac{\sqrt{3}}{4}l^2$ (b) $S = 6\sqrt[3]{V^2}$ (c) $h = \frac{P^2 100}{2P}$ 8. Menor do que o dobro.
- 9. Para quilometragem inferior a 500 km, A é mais vantajosa. 10. Após t horas, t/4 da primeira vela e t/3 da segunda já foi consumido. Então, $t=\frac{8}{3}h=2h40min$.
- 11. Se x é a quantidade inicial de garrafas, então $x^2 + 3x 108 = 0$ e, portanto, comprei x + 3 = 12 garrafas.
- 12. Se x passageiros ocupam os lugares, a receita da empresa é $-10x^2 + 1800x$, cujo valor máximo é atingido para x = 90.
 - 13. c = 20 14. O máximo ocorre para n = 10 e vale 410.
 - 17. Use a injetividade de f para monstrar que $f(X) \cap f(Y) \subset f(X \cap Y)$.
 - 18. $f^{-1}(x) = \frac{x}{\sqrt{1-x^2}}$ 19. Escreva 0 = 0 + 0, $1 = 1 \cdot 1$ e $x = x \cdot 1$.
 - 20. $f(\frac{p}{q}) = 0 \Longrightarrow a_0 + a_1 \frac{p}{q} + \dots + a_n \frac{p^n}{q^n} = 0 \Longrightarrow a_0 q^n + a_1 p q^{n-1} + \dots + a_n p^n = 0.$
 - 22. Suponha que $\log_2 5$ é racional. 23. Observe que $(\sqrt{x} \sqrt{y})^2 \ge 0$.
 - 24. Utilize indução para mostrar que $f_n(x) = \frac{x}{(n+1)x+1}$
- 26. Use indução sobre n e a relação de Stifel $\binom{n}{k-1}+\binom{n}{k}=\binom{n+1}{k}$, onde $\binom{n}{k}=\frac{n!}{k!(n-k)!}$, para $0\leq k\leq n$, e por convenção 0!=1.
 - 28-30. Utilize indução sobre n.

- 31. (a) 2 (b) 6 (c) $\frac{1}{2}$ (d) 4 (e) na^{n-1} (f) $\frac{1}{3}$ (g) $\frac{1}{n\sqrt[n]{a^{n-1}}}$ (h) -7 i) 0
- 32. (a) 1 (b) -2 (c) 2 (d) $\frac{1}{3}$ (e) $\frac{1}{3}$ (f) 1 (g) $\frac{1}{2}$ (h) $+\infty$ (i) $-\infty$
- 33. (a) 0 (b) 2a (c) $\frac{1}{3}$ (d) -1 (e) -sena (f) $-\infty$ (g) $\cos a$ (h)0 (i) 0
- 34. (a) -4 (b) 1 (c) $e^{e+\pi}$ (d) 1 (e) $\ln a$ (f) $\frac{\ln \frac{5}{4}}{\ln \frac{3}{2}}$ (g) $\ln 2$ (h) $\frac{1}{2}$ (i) -1
- 35. (a) 7 (b) 2
- 36. (a) R\$ 25.000,00 (b) 80% (c) ∞ . A função custo aumenta sem limite quando p tende a 100 pela esquerda. Assim, de acordo com esse modelo, não é possível remover 100% dos poluentes.
 - 37. (a) $t \ge 0$ (b) 39,8 °C (c) 37,8 °C (d) 36,8 °C (temperatura normal)
- 38. (a) A reta y = 2. (b) A reta $y = \frac{1}{2}$. (c) As retas y = 3 e y = -3. (d) As retas y = 2 e y = -2. (e) As retas y = 4 e y = -4. (f) As retas $y = \frac{1}{2}$ e y = 0.
- 39. (a) A reta x=2. (b) As retas x=1 e x=2. (c) A reta x=0 (eixo y). (d) A reta x=1. (e) As retas x=2 e x=-2. (f) As retas x=0, x=1 e x=2.
 - 40. (c) As retas y = x e y = -x. (d) A reta y = x 1.
 - 41. f é descontínua apenas para x=1. 42. $a=\frac{1\pm\sqrt{5}}{2}$ 43. (a) $\frac{1}{3}$ (b) $\sqrt{2}$
 - 44. Use o Teorema do Confronto.
 - 46-47. Use o Teorema do Valor Intermediário.
 - 48. $\frac{3}{4}$ 49. 1 50. a = b = 4.
 - 51. a = 15 e o limite é -1 52. a = 1/2.
 - 53. $R \rightarrow (4,0)$, quando $r \rightarrow 0^+$.
 - 54. $Q \rightarrow \left(0, \frac{1}{2}\right)$, quando $P \rightarrow (0, 0)$.