Universidade Veiga de Almeida

Curso: Básico das engenharias

Disciplina: Cálculo Diferencial e Integral I

Professora: Adriana Nogueira

3^a Lista de Exercícios

• Nos exercícios de 1 a 4, use a definição de derivada para os cálculos.

Exercício 1: Determine a equação da reta tangente ao gráfico de $f(x) = x^2 + 3$ no ponto de abscissa x = 1.

Exercício 2: Determine a equação da reta tangente ao gráfico de $f(x) = \sqrt{x}$ no ponto de abscissa x = 4.

Exercício 3: A função posição (em metros) de uma partícula em movimento retilíneo é dada por $x(t) = 100 - 5t^2$, t em segundos. Ache sua velocidade instantânea quando t = 1.

Exercício 4: Após uma queda na energia elétrica, Vinícius parou de estudar Cálculo I e ficou observando o gelo de seu suco derretendo. Fez várias anotações para colocar em prática os ensinamentos de taxas de variação. Supondo que o gelo tinha forma de um cubo de aresta $\bf a$, Vinícius constatou uma relação entre a taxa de variação do volume $\bf V$ do gelo com a taxa de variação da aresta do gelo. Qual foi a relação $\frac{dV}{da}$ encontrada por Vinícius?

• Resolva os exercícios 5 e 6 através de análise gráfica.

Exercício 5: Esboce os gráficos das funções dadas abaixo e verifique se há pontos onde f(x) não é derivável.

(a)
$$f(x) = x^2 + 1$$
;

(b)
$$g(x) = |x+1|$$
;

(c)
$$h(x) = senx$$
;

(d)
$$r(x) = \begin{cases} x^2, & \text{se } x \neq 0 \\ 2, & \text{se } x = 0 \end{cases}$$

Exercício 6: Dada a função f(x) = cos x, determine quais são os pontos no Dom(f) onde a função derivada se anula.

Exercício 7: Sabendo-se que uma determinada grandeza G sofre variação ao longo do tempo t, responda:

- (a) O que podemos afirmar se $\frac{dG}{dt} < 0$?
- (b) O que podemos afirmar se $\frac{dG}{dt} > 0$?
- (c) O que podemos afirmar se $\frac{dG}{dt} = 0$?

Exercício 8: Use as regras básicas de derivação para determinar a função derivada f'(x) para:

(a)
$$f(x) = 4x^3 + 3x^2 + 5$$
;

(b)
$$f(x) = (4x + x^3 + x^8)(1 + 3x + 5x^7)$$
;

(c)
$$f(x) = \frac{(x^2+1)}{(5x+x^7)}$$
;

(d)
$$f(x) = \frac{(x^2+1)(x+x^2+x^3)}{(1+x)}$$
;

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

Simplifique os resultados obtidos em (d) e (e) e compare.

Exercício 9: Determine as derivadas pedidas abaixo, usando as regras básicas:

(a)
$$f(x) = (x^5 + 2)(1 + x + x^2 + x^3 + x^4),$$
 $f'(x)$;

(b)
$$g(s) = \frac{(2s^3 + 1)}{(s^4 + 4)}, \qquad g'(s);$$

(c)
$$h(t) = \frac{(t^2 + t^4)(1 + t^4 + t^5)}{(t+3)}, \qquad h'(t);$$

(d)
$$r(t) = \frac{(x^3 + x^5 + 2x^8)(2x^7 + x^9)}{(x^3 + 4)}, \qquad \frac{dr}{dt};$$

(e)
$$l(t) = \frac{(x^3 + x^5 + 2x^8)(2x^7 + x^9)}{x^3 + 4} + 5t, \qquad \frac{dl}{dt};$$

(f)
$$A(t) = \frac{(x^3 + x^5 + 2x^8)(2x^7 + x^9)}{x^3 + 4}.t, \qquad \frac{dA}{dt};$$

(g)
$$u(s) = 4s^2 + 2x^5 + x(4x^8 + 2x^9) - 3xs,$$
 $\frac{du}{ds}$;

(h)
$$u(x) = 4s^2 + 2x^5 + x(4x^8 + 2x^9) - 3xs$$
, $\frac{du}{dx}$.

Exercício 10: Seja n um número natural não nulo. Considere $f(x) = x^{-n}$. Use a regra do quociente para obter $f'(x) = -nx^{-n-1}$, o que generaliza a regra conhecida para potências naturais. Com isso, a derivada de $f(x) = x^{-3}$, por exemplo, é a função $f'(x) = -3x^{-4}$. Com base nessa regra, e nas já obtidas, derive:

(a)
$$f(s) = \frac{1}{s^2} + 3s^2 + s^3(2+s^2);$$

(b)
$$g(x) = \frac{1}{x^3} + \frac{2}{x^4} - 3x^4(x^2 + 1).$$

*Exercício 11: Um balonista deixa cair, de um balão, um saco de areia de 490m do solo. Após t segundos, o saco de areia está a $490 - 4,9t^2$ do solo.

- (a) Ache a velocidade do saco de areia em t = a segundos;
- (b) Ache a velocidade do saco de areia em t=2 segundos;
- (c) Determine a velocidade com que o saco de areia atinge o solo.

*Exercício 12: Um balão meteorológico é solto e sobe verticalmente de modo que sua distância s(t) do solo durante os 10 primeiros segundos de vôo é dada por $s(t)=6+2t+t^2$, na qual s(t) é contada em metros e t em segundos. Determine a velocidade do balão quando

- (a) t = 1, t = 4;
- (b) no instante em que o balão está a 50m do solo.

*Exercício 13: O volume (em m^3) de água em um pequeno reservatório durante o degelo da primavera é dado por $V=5.000(t+1)^2$ para t em meses e $0 \le t \le 3$. A taxa de variação do volume em relação ao tempo é a taxa de fluxo para o reservatório. Ache a taxa de fluxo nos instante t=0 e t=2. Determine a taxa de fluxo quando o volume é de $11.250m^3$.

**Exercício 14: Suponha que a eficácia E de um remédio para dor, t horas depois de entrar na corrente sanguínea é dada por $E=\frac{1}{27}(9t+3t^2-t^3)$, $0 \le t \le 4, 5$. Encontre a taxa de variação de E em relação a t quando:

(a)
$$t = 1$$
 (b) $t = 3$.

**Exercício 15: Uma empresa verifica que, se cobrar p reais por unidade, gera uma receita mensal de $R=12.000p-1.000p^2,~0\leq p\leq 12$. Encontre a taxa de variação de R em relação a p quando p toma os valores abaixo:

(a)
$$p = 1$$
 (b) $p = 4$ (c) $p = 6$ (d) $p = 10$.

**Exercício 16: Em uma determinada reação química, a quantidade Q, em gramas, de uma substância produzida em t horas é dada pela equação $Q=16t-4t^2,\,0\leq t\leq 2$. Encontre a taxa, em gramas por hora, de produção da substância para os seguintes valores de t:

(a)
$$t = \frac{1}{2}$$
 (b) $t = 1$ (c) $t = 2$.

- ***Exercício 17: Uma população de tâmias se transfere para uma nova região no instante t=0. No instante t (em meses) a população é de $P(t)=100[1+(0.3)t+(0.04)t^2]$.
- (a) Quanto tempo levará até que a população seja igual ao dobro da população inicial P(0)?
 - (b) Qual é a taxa de crescimento na população quando P=200?
- ***Exercício 18: Mostre que a taxa de variação do volume V de uma esfera em relação ao seu raio é igual à área S de sua superfície.

Exercício 19: Dada $f(x)=3x+\frac{1}{x}$, determine a equação da reta tangente ao gráfico de f(x) no ponto (1,f(1)).

Exercício 20: Dada $f(x) = x^2 + \frac{1}{x}$, determine o valor de a para que o gráfico de f(x) em (a, f(a)) tenha reta tangente paralela ao eixo x.

Exercício 21: Determine a equação da reta tangente ao gráfico de $f(x) = 2x^3 + 5$ no ponto de abscissa 0.

*Referência: Cálculo com Geometria Analítica, vol 1, SWOKOWSKI;

**Referência: Cálculo com Geometria Analítica, vol 1, LARSON.

***Referência: Cálculo com Geometria Analítica, vol 1, EDWARDS, PENNEY.

RESPOSTAS:

1)
$$y = 2x + 2;$$
 2) $y = \frac{1}{4}x + 1;$ 3) $v(1) = -10m/s;$ 4) $\frac{dV}{da} = 3a^2.$

- 5) a) f(x) é sempre derivável; b) g(x) não é derivável em x = -1; c) h(x) é sempre derivável; d) r(x) não é derivável em x = 0.
- 6) A derivada se anula em múltiplos de π , pois são os valores de x para os quais as retas tangentes ao gráfico são horizontais (coeficiente angular nulo).
- 7) a) G diminui a medida que o tempo passa; b) G aumenta a medida que o tempo passa; c) G não sofre variação \Rightarrow G é constante.

8) a)
$$f'(x) = 12x^2 + 6x$$
;

b)
$$f'(x) = (4 + 3x^2 + 8x^7)(1 + 3x + 5x^7) + (4x + x^3 + x^8)(3 + 35x^6);$$

c)
$$f'(x) = \frac{2x(5x+x^7)-(x^2+1)(5+7x^6)}{(5x+x^7)^2}$$
;

d) e e) simplificados
$$f'(x) = \frac{1+2x+7x^2+8x^3+8x^4+4x^5}{(1+x)^2}$$
;

9) a)
$$f'(x) = 5x^4(1+x+x^2+x^3+x^4) + (x^5+2)(1+2x+3x^2+4x^3)$$
;

b)
$$g'(s) = \frac{(8s^2)(s^4+4)-(2s^3+1)(4s^3)}{(s^4+4)^2}$$
;

c)
$$h'(t) = \frac{[(2t+4t^3)(1+t^4+t^5)+(t^2+t^4)(4t^3+5t^4)](t+3)-(t^2+t^4)(1+t^4+t^5)(1)}{(t+3)^2};$$

d)
$$\frac{dr}{dt} = 0$$
, e) $\frac{dl}{dt} = 5$;

f)
$$\frac{dA}{dt} = \frac{(x^3 + x^5 + 2x^8)(2x^7 + x^9)}{x^3 + 4}$$
;

g)
$$\frac{du}{ds} = 8s - 3x;$$

h)
$$\frac{du}{dx} = 10x^4 + (4x^8 + 2x^9) + x(32x^7 + 18x^8) - 3s$$
.

10) a)
$$f'(s) = -\frac{2}{s^3} + 6s + 3s^2(2+s^2) + s^3(2s)$$
;

b)
$$g'(x) = -\frac{3}{x^4} - \frac{8}{x^5} - 12x^3(x^2 + 1) - 3x^4(2x)$$
.

11) (a)
$$v(a) = -9.8am/s$$
; (b) $v(2) = -19.6m/s$; (c) $v(10) = -98m/s$.

12) (a)
$$v(1) = 4m/s$$
, $v(4) = 10m/s$; (b) $v(3\sqrt{5} - 1) = 6\sqrt{5}m/s$.

13) Notação para taxa de fluxo em $t=a\colon \frac{dV}{dt}(a)$

$$\frac{dV}{dt}(0) = 10.000m^3/m\hat{e}s; \quad \frac{dV}{dt}(2) = 30.000m^3/m\hat{e}s; \quad \frac{dV}{dt}(0,5) = 15.000m^3/m\hat{e}s.$$

- 14) a) $\frac{dE}{dt}(1) = \frac{4}{9};$ b) $\frac{dE}{dt}(3) = 0.$
- 15) a) $\frac{dR}{dt}(1) = 10.000$; b) $\frac{dR}{dt}(4) = 4.000$; c) $\frac{dR}{dt}(6) = 0$; d) $\frac{dR}{dt}(12) = -8.000$.
 - 16) a) $\frac{dQ}{dt}(1/2) = 12;$ b) $\frac{dQ}{dt}(1) = 8;$ c) $\frac{dQ}{dt}(2) = 0.$
 - 17) a) 2.5 meses; b) $\frac{dP}{dt}(2.5)=50$ tâmias por mês.
 - 18) $V = \frac{4}{3}\pi r^3 \Rightarrow \frac{dV}{dt} = \frac{4}{3}\pi 3r^2 = 4\pi r^2$.
 - 19) y = 2x + 2; $20)a = \frac{\sqrt[3]{4}}{2};$ 21) y = 5.