UNICAMP - IMECC Departamento de Matemática

Prova 1 - MA-111 Cálculo I - 1s/2012

13/04/2012

Sexta Manhã

Gabarito e Grade

1. (2,0) Calcule ou argumente que os valores não existem. Em todos os casos justifique seus cálculos e respostas.

(a)
$$\lim_{x\to 0} \frac{e^x - 1}{1 - e^{2x}}$$
.

(b)
$$\lim_{x\to\infty}\sqrt{x+1}-\sqrt{x}.$$

(c) Derivada de
$$f(x) = e^{x \cos(x)}$$
.

(d) Derivada de
$$f(x) = \frac{\operatorname{sen}(x)}{x^2 + 1}$$
 em $x = 0$.

Soluções e grade: como vale 0,5pt cada item, dar nota integral ou zero, exceto no caso em que o erro foi numa conta elementar, mas o raciocínio/método estão corretos. Tirar 0,2pt nesse caso.

(a) Sol:

$$\lim_{x \to 0} \frac{e^x - 1}{1 - e^{2x}} = \lim_{x \to 0} \frac{e^x - 1}{(1 + e^x)(1 - e^x)} = -\lim_{x \to 0} \frac{1}{1 + e^x} = -\frac{1}{2},$$

onde usamos que $1 - e^x \neq 0$ no cálculo do limite, pois $x \neq 0$.

(b) Sol: podemos multiplicar e dividir pela expressão $\sqrt{x+1} + \sqrt{x}$, obtendo

$$\lim_{x \to \infty} \frac{(\sqrt{x+1} - \sqrt{x})(\sqrt{x+1} + \sqrt{x})}{\sqrt{x+1} + \sqrt{x}} = \lim_{x \to \infty} \frac{(x+1-x)}{\sqrt{x+1} + \sqrt{x}} =$$

$$\lim_{x \to \infty} \frac{1}{\sqrt{x+1} + \sqrt{x}} = 0.$$

(c) Usando a Regra de Leibniz e a Regra da Cadeia,

$$f'(x) = e^{x\cos(x)}(\cos(x) - x\sin(x)) = (\cos(x) - x\sin(x))e^{x\cos(x)}.$$

(d) Usando a Regra do Quociente,

$$f'(x) = \frac{(x^2+1)\cos(x) - \sin(x)(2x)}{(x^2+1)^2}$$
 e portanto $f'(0) = \frac{1}{4}$.

2

- **2.** (2,0) Considere a função $f(x) = x^3 3x^2 24x + 2$
 - (a) Determine os intervalos/pontos em que a derivada f'(x) é positiva, nula ou negativa.
 - (b) Calcule as retas tangentes nos pontos horizontais (onde a derivada é nula).

Grade: 1,0pt cada item descontar 0,2pt por erro de aritmética.

- (a) Derivando, obtemos $f' = 3x^2 6x 24 = 3(x^2 2x 8)$. Portanto, as raízes da derivada são x = -2 e x = 4. Assim, a derivada é nula nesses dois valores, positiva se x < -2 ou se x > 4 e negativa em (-2,4).
- (b) Temos y = f(-2) = -8 12 + 24 + 2 = 6 e y = f(4) = 64 48 96 + 2 = -78 como retas tangentes horizontais.

3. (3,0) Seja $f(x) = \frac{x^2}{x+1}$.

(a) Mostre que $f'(x) = \frac{x^2 + 2x}{(x+1)^2}$.

(b) Calcule a equação da reta tangente ao gráfico de f para x = 1.

(c) Determine as assíntotas ao gráfico de f.

Grade: 1,0 cada item.

(a) Sol: pelas Regras do Quociente e do Tombo:

$$f'(x) = \frac{(x+1)(2x) - x^2}{(x+1)^2} = \frac{x^2 + 2x}{(x+1)^2}.$$

(b) 0,25pt para o ponto, 0,25pt para a derivada e 0,50pt para a equação da reta.

Sol: O ponto em questão é $P_0 = (1, 1/2)$ e a inclinação é dada por f'(1) = 3/4. A equação da reta tangente em P_0 é dada por

$$y = \frac{1}{2} + \frac{3}{4}(x - 1)$$
 ou seja $y = \frac{3}{4}x - \frac{1}{4}$.

(c) Grade: 0.5pt para cada assíntota calculada ou explicada corretamente.

Sol: x=-1 anula o denominador mas não o numerador, portanto a função explode nesse ponto. De fato

$$\lim_{x \to -1^{\pm}} f(x) = \pm \infty.$$

Portanto, a reta x=-1 é assíntota vertical ao gráfico de f. Não há assíntotas horizontais, pois

$$\lim_{x \to \pm \infty} \frac{x^2}{x+1} = \lim_{x \to \pm \infty} \frac{x}{1+1/x} = \pm \infty.$$

(De fato, a reta y = x - 1 é assíntota no infinito (\pm) .)

4

4. Resolva os itens abaixo justificando detalhadamente suas respostas.

(a) (2,0) A função definida por
$$f(x) = x^2 - 1$$
 se $x \le 1$ e $f(x) = \frac{x^2 - 1}{x^2 + x - 2}$ se $x > 1$ é contínua em $x = 1$?

(b) (1,0) Use o Teorema do Valor Intermediário para mostrar que os gráficos das funções $f(x) = x^2$ e $g(x) = e^{-x}$ se cruzam em algum ponto do intervalo (0,1). Use e=2,7.

Grade: em (a), 0,5pt em cada limite lateral e 1,0pt pela conclusão correta bem explicada. Dar 0,5pt na conclusão se estiver correta mas mal explicada. Em (b), 0,3pt pelas contas e 0,7pt pela explicação completa.

(a) Sol: calculamos os limites laterais em x=1, usando as expressões apropriadas.

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

onde o cancelamento é possível pois x>1 nesse cálculo de limite. Do outro lado,

$$\lim_{x \to 1^{-}} f(x) = \lim_{x \to 1^{-}} (x^{2} - 1) = 0.$$

Portanto, essa função não é contínua em x=1, pois o limite ali não existe, sendo os limites laterias distintos. (Mas ela é contínua à esquerda, pois $\lim_{x\to 1^-} f(x) = 0 = f(1)$.)

(b) Sol: basta mostrar que existe $c \in (0,1)$ tal que f(c) - g(c) = 0. Como as funções envolvidas são contínuas para todo número real, podemos aplicar o TVI no intervalo [0,1] para a função

$$h(x) = f(x) - g(x).$$

Temos h(0) = 0 - 1 = -1 < 0 e h(1) = 1 - 1/e > 0. Como h muda de sinal no intervalo [0,1], do TVI segue a conclusão.

5