LISTA DE EXERCÍCIOS 1

Monitora: Gabriela Dalpiaz Kobren

EXERCÍCIO 1.7

Encontre o domínio (máximo) da função vetorial $\overline{r(t)} = (\sqrt{16-t}, \sqrt{t-2})$. Essa função vetorial é contínua? Caso seja, utilize o código acima para plotar a curva plana definida por $\overline{r(t)}$.

SOLUÇÃO:

Domínio:

Para encontrar o domínio, devemos analisar cada uma das funções componentes:

$$f(t) = \sqrt{16 - t} \Rightarrow 16 - t \ge 0 \rightarrow t \le 16$$

$$ightharpoonup g(t) = \sqrt{t-2} \Rightarrow t-2 \ge 0 \rightarrow t \ge 2$$

Logo, a união dos domínios das duas funções componentes é o domínio máximo da função vetorial $\overrightarrow{r(t)}$: D = [2,16]

Continuidade:

A função vetorial será contínua em seu domínio se, e somente se, todas as suas funções componentes forem contínuas nesse domínio. Como ambas f(t) e g(t) são contínuas no domínio D, então a função vetorial $\overrightarrow{r(t)}$ também é contínua.

```
Código: t = var('t');

r(t)=(sqrt(16-t), sqrt(t-2));

parametric_plot(r(t), (t,2,16))
```


EXERCÍCIO 1.8

Sejam P = (-1,0) e Q = (0,1). Altere o código acima para plotar as seguintes funções vetoriais no domínio determinado:

a.
$$\overrightarrow{r(t)} = P + (Q - P)t$$
, $com \ t \in [0,4]$
b. $\overrightarrow{r(t)} = P + (Q - P)t^2$, $com \ t \in [0,2]$
c. $\overrightarrow{r(t)} = P + (Q - P)4\sin(t)$, $com \ t \in [0,\pi]$

SOLUÇÃO:

a.
$$\overrightarrow{r(t)} = P + (Q - P)t \rightarrow (-1,0) + [(0,1) - (-1,0)]t \rightarrow (-1,0) + (1,1)t$$

$$\overrightarrow{r(t)} = (-1 + t, t), com \ t \in [0,4]$$

Código: t = var('t'); r(t)=(t-1, t);parametric_plot(r(t), (t,0,4))

b.
$$\overrightarrow{r(t)} = P + (Q - P)t^2 \rightarrow (-1,0) + [(0,1) - (-1,0)]t^2 \rightarrow (-1,0) + (1,1)t^2$$

$$\overrightarrow{r(t)} = (-1 + t^2, t^2), com \ t \in [0,2]$$

Código: t = var('t'); $r(t)=(t^2-1, t^2);$ parametric_plot(r(t), (t,0,2))

c.
$$\overrightarrow{r(t)} = P + (Q - P)t^2 \rightarrow (-1,0) + [(0,1) - (-1,0)]4\sin(t) \rightarrow (-1,0) + (1,1)4\sin(t)$$

$$\overrightarrow{r(t)} = (-1 + 4\sin(t), 4\sin(t)), com \ t \in [0,\pi]$$

Código: t = var('t'); r(t)=(4*sin(t)-1, 4*sin(t)); parametric_plot(r(t), (t,0,pi))

EXERCÍCIO 1.10

Altere o código acima para plotar as seguintes funções vetoriais no domínio determinado:

a.
$$\overrightarrow{r(t)} = (\sin(t), \cos(t), \cos(t)), com \ t \in [0, 2\pi]$$

b. $\overrightarrow{r(t)} = (\sin(t^3), \cos(t^3), \cos(t^3)), com \ t \in [0, 1.465]$

SOLUÇÃO:

a. Código: t = var('t');
 r(t)=(sin(t), cos(t), cos(t));
 parametric_plot3d(r(t), (t,0,2*pi))

b. Código: t = var('t');
 r(t)=(sin(t^3), cos(t^3), cos(t^3));
 parametric_plot3d(r(t), (t,0,1.465))

EXERCÍCIO 1.13

Encontre uma parametrização para a curva espacial obtida na interseção do plano x - 3y = 0 com a folha superior do hiperboloide $x^2 + y^2 - z^2 = -1$ e utilize o código acima para plotar as duas superfícies e a curva na interseção delas.

SOLUÇÃO:

$$x = 3y$$
$$z^2 = x^2 + y^2 + 1$$

Definindo que y = t:

$$x = 3y = 3t$$
$$z = \sqrt{x^2 + y^2 + 1} = \sqrt{(3t)^2 + t^2 + 1} = \sqrt{10t^2 + 1}$$

Logo uma parametrização para a curva espacial obtida na interseção do plano com a folha superior do hiperboloide é:

$$\overrightarrow{r(t)} = (3t, t, \sqrt{10t^2 + 1})$$

Código: var('x y z t');

A=implicit_plot3d(x-3*y==0, (x,-3,3), (y,-2,2), (z,0,4))+implicit_plot3d(x^2+y^2-z^2==-1, (x,-3,3), (y,-3,3), (z,0,2),color='yellow')

 $B=parametric_plot3d((3*t,t,sqrt(10*t^2+1)), (t,-2,2),color='red',thickness=100)$

print(A+B)

A+B

EXERCÍCIO 2.6

Para cada uma das funções vetoriais, calcule $\vec{r}'(t)$ e utilize o código abaixo para plotar a curva, seu vetor tangente e sua reta tangente no ponto t_0 dado:

a.
$$\overrightarrow{r(t)} = (\sin(t), 2\cos(t)), com \ t \in [0,2\pi], t_0 = \frac{\pi}{4}$$

b. $\overrightarrow{r(t)} = (e^t, e^{-t}), com \ t \in [0,1.5], t_0 = 1$
c. $\overrightarrow{r(t)} = (t\cos(t), 3t\sin(t)), com \ t \in [0,3], t_0 = 1$

SOLUÇÃO:

a.
$$\vec{r}'(t) = \left(\frac{d}{dt}\sin(t), \frac{d}{dt}2\cos(t)\right) \rightarrow \vec{r}'(t) = (\cos(t), -2\sin(t)) \Rightarrow Vetor\ tangente$$

$$\vec{r}'(\pi/4) = \left(\cos(\pi/4), -2\sin(\pi/4)\right) = \left(\frac{\sqrt{2}}{2}, -\sqrt{2}\right) \Rightarrow Vetor\ tangente\ no\ ponto$$

$$Reta\ tangente: \vec{s(u)} = \left(\frac{\sqrt{2}}{2}, \sqrt{2}\right) + u\left(\frac{\sqrt{2}}{2}, -\sqrt{2}\right)$$

```
Código: var('t');

r(t)=(sin(t), 2*cos(t));

r1(t)=(cos(t),-2*sin(t));

t0=pi/4


P2=line([r(t0)-2*r1(t0),r(t0)+2*r1(t0)])#reta tangente

P1=arrow(r(t0), r(t0)+r1(t0),color=hue(0.3),width=0.5) #vetor tangente

S = parametric_plot(r(t), (t,0,2*pi),color='red')

print(P1+P2+S)

P1+P2+S
```


```
b. \vec{r}'(t) = \left(\frac{d}{dt}e^t, \frac{d}{dt}e^{-t}\right) \rightarrow \vec{r}'(t) = (e^t, -e^{-t}) \Rightarrow Vetor \ tangente \vec{r}'(1) = (e^1, -e^{-1}) \Rightarrow Vetor \ tangente \ no \ ponto Reta \ tangente: \overrightarrow{s(u)} = (e, e^{-1}) + u(e, -e^{-1})
```

```
Código: var('t');

r(t)=(e^t,e^-t);

r1(t)=(e^t,-e^-t);

t0=1


P2=line([r(t0)-2*r1(t0),r(t0)+2*r1(t0)])#reta tangente

P1=arrow(r(t0), r(t0)+r1(t0),color=hue(0.3),width=0.5) #vetor tangente

S = parametric_plot(r(t), (t,0,1.5),color='red')

print(P1+P2+S)

P1+P2+S
```


c.
$$\vec{r}'(t) = \left(\frac{d}{dt}t \cdot \cos(t), \frac{d}{dt}3t \cdot \sin(t)\right) \rightarrow \vec{r}'(t) = (\cos(t) - t\sin(t), 3(\sin(t) + t\cos(t)))$$

$$\Rightarrow Vetor\ Tangente$$

$$\vec{r}'(1) = (\cos(t) - t\sin(t), 3(\sin(t) + t\cos(t))) = (\cos(1) - \sin(1), 3(\sin(1) + \cos(1)))$$

$$\Rightarrow Vetor\ Tangente\ no\ ponto$$

Reta tangente: $\overrightarrow{s(u)} = (\cos(1), 3\sin(1)) + u(\cos(1) - \sin(1), 3(\sin(1) + \cos(1)))$

```
Código: var('t');

r(t)=(t*cos(t),3*t*sin(t));

r1(t)=(cos(t)-t*sin(t),3*(sin(t)+t*cos(t)));

t0=1


P2=line([r(t0)-2*r1(t0),r(t0)+2*r1(t0)])#reta tangente

P1=arrow(r(t0), r(t0)+r1(t0),color=hue(0.3),width=0.5) #vetor tangente

S = parametric_plot(r(t), (t,0,3),color='red')

print(P1+P2+S)

P1+P2+S
```


EXERCÍCIO 2.10

Qual a curva parametrizada pela função vetorial $\overrightarrow{r(t)}=(t,\sin(t)), com\ t\in\mathbb{R}$? Para cada uma das funções $f(t)\colon\mathbb{R}\to\mathbb{R}$ abaixo, calcule $\overrightarrow{r}(f(t)),\ \|\overrightarrow{r}'(f(t))\|$ e explique, como cada função altera o modo com que a curva é percorrida:

$$a.f(t) = 5t$$

$$b.f(t) = t^3$$

$$c. f(t) = -t$$

SOLUÇÃO:

A curva parametrizada pela função vetorial $\overrightarrow{r(t)}=(t,\sin(t)), com\ t\in\mathbb{R}$, representa a curva $y=\sin(x)$.

a)
$$\vec{r}(5t) = (5t, \sin(5t))$$

$$\vec{r}'(f(t)) = (5, 5\cos(5t))$$

$$\|\vec{r}'(5t)\| = \sqrt{5^2 + (5\cos(5t))^2} = \sqrt{25 + 25\cos^2(5t)}$$

b)
$$\vec{r}(t^3) = (t^3, \sin(t^3))$$

$$\vec{r}'(f(t)) = (3t^2, 3t^2\cos(t^3))$$

$$\|\vec{r}'(t^3)\| = \sqrt{(3t^2)^2 + (3t^2\cos(t^3))^2} = \sqrt{9t^4 + 9t^4\cos^2(t^3)} = \sqrt{9t^4(1+\cos^2(t^3))}$$

$$c) \ \vec{r}(-t) = (-t, \sin(-t))$$

$$\vec{r}'(f(t)) = (-1, -\cos(-t))$$

$$\|\vec{r}'(5t)\| = \sqrt{(-1)^2 + (-\cos(-t))^2} = \sqrt{1 + \cos^2(-t)} = \sqrt{1 + \cos^2(t)}$$

Explicação: As funções alteram a velocidade com que as curvas são percorridas. Na letra A, a curva é percorrida com uma velocidade 5 vezes maior. Já na letra B, ela é percorrida mais lentamente próxima do zero, mas depois aumenta rapidamente de velocidade. Por fim, na letra C, a função -t faz com que a curva seja percorrida no sentido contrário.