

MA211 - LISTA 01

Curvas Diferenciáveis

3 de agosto de 2015

1. \bigstar Calcule os limites.

a)
$$\lim_{t\to 0} \left(\frac{e^t - 1}{t}, \frac{\sqrt{1+t} - 1}{t}, \frac{3}{t+1} \right)$$

b)
$$\lim_{t\to\infty} \left(\operatorname{arctg} t, e^{-2t}, \frac{\ln t}{t} \right)$$

- 2. Esboce o gráfico da curva cuja equação vetorial é dada. Indique com setas a direção na qual o parâmetro cresce.
 - a) $\mathbf{r}(t) = (t, \cos 2t, \sin 2t)$
 - **b)** $\mathbf{r}(t) = (1 + t, 3t, -t)$
- 3. Mostre que a curva com equações paramétricas $x=t\cos t,\ y=t\sin t,\ z=t$ está no cone $z^2 = x^2 + y^2$ e use esse fato para esboçar a curva.
- 4. Mostre que a curva com equações paramétricas $x = \sin t$, $y = \cos t$, $z = \sin^2 t$ é a curva de intersecção das superfícies $z = x^2$ e $x^2 + y^2 = 1$. Use esse fato para esbocar a curva.
- 5. Trace a curva com equações paramétricas

$$x = \sqrt{1 - 0.25 \cos^2 10t} \cos t$$

$$y = \sqrt{1 - 0.25 \cos^2 10t} \sin t$$

$$z = 0.5 \cos 10t.$$

Explique a aparência da curva, mostrando que ela está em uma esfera.

- 6. Mostre que a curva com equações paramétricas $x=t^2$, y=1-3t, $z=1+t^3$ passa pelos pontos (1,4,0) e (9,-8,28), mas não passa pelo ponto (4,7,-6).
- 7. ♦ Determine a função vetorial que representa a curva obtida pela intersecção do cone $z = \sqrt{x^2 + y^2}$ com o plano z = 1 + y.
- 8. Determine o domínio da curva de equação vetorial

$$\mathbf{r}(t) = \left(\sqrt{\frac{t-2}{t+1}}, \ln(5-t^2), e^{-t}\right).$$

9. Mostre que a função vetorial

$$\mathbf{r}(t) = (2\mathbf{i} + 2\mathbf{j} + \mathbf{k}) + (\cos t) \left(\frac{1}{\sqrt{2}}\mathbf{i} - \frac{1}{\sqrt{2}}\mathbf{j} \right) + (\sin t) \left(\frac{1}{\sqrt{3}}\mathbf{i} + \frac{1}{\sqrt{3}}\mathbf{j} + \frac{1}{\sqrt{3}}\mathbf{k} \right)$$

descreve o movimento de uma partícula no círculo de raio 1 centrado no ponto (2,2,1) e contido no plano x+y-2z=2.

10. Uma partícula se move no plano xy de tal maneira que sua posição no instante t é

$$\mathbf{r}(t) = (t - \sin t)\mathbf{i} + (1 - \cos t)\mathbf{j}.$$

Trace o gráfico de $\mathbf{r}(t)$. A curva resultante é chamada de ciclóide.

- 11. a) Faça um esboço grande da curva descrita pela função vetorial $\mathbf{r}(t) = (t^2, t), 0 \le t \le 2$, e desenhe os vetores $\mathbf{r}(1), \mathbf{r}(1, 1)$ e $\mathbf{r}(1, 1) \mathbf{r}(1)$.
 - b) Desenhe o vetor $\mathbf{r}(1)$ começando em (1,1) e compare com o vetor

$$\frac{\mathbf{r}(1,1)-\mathbf{r}(1)}{0,1}.$$

- 12. Nos itens abaixo: (i) Esboce o gráfico da curva plana com a equação vetorial dada; (ii) Determine $\mathbf{r}'(t)$; (iii) Esboce o vetor posição $\mathbf{r}(t)$ e o vetor tangente $\mathbf{r}'(t)$ para o valor dado de t.
 - a) $\mathbf{r}(t) = (t-2, t^2+1) e t = -1.$
 - **b)** $\mathbf{r}(t) = \sin(t)\mathbf{i} + 2 \cos(t)\mathbf{j} \ e \ t = \pi/4.$
 - c) $\mathbf{r}(t) = (1 + \cos t)\mathbf{i} + (2 + \sin t)\mathbf{j} e t = \pi/6.$
- 13. ★ Determine a derivada da função vetorial.
 - a) $\mathbf{r}(t) = (\lg t, \sec t, 1/t^2)$
 - **b)** $\mathbf{r}(t) = \sin^{-1}(t)\mathbf{i} + \sqrt{1 t^2}\mathbf{j} + \mathbf{k}$
- 14. \bigstar Determine o vetor tangente unitário $\mathbf{T}(t)$ no ponto com valor de parâmetro t dado, sendo $\mathbf{r}(t) = \cos(t)\mathbf{i} + 3t\mathbf{j} + 2\sin(2t)\mathbf{k}$ e t = 0.
- 15. Determine as equações paramétricas para a reta tangente à curva dada pelas equações paramétricas $x=e^{-t}\cos t,\,y=e^{-t}\sin t,\,z=e^{-t}$ no ponto (1,0,1).
- 16. As curvas $\mathbf{r}_1(t) = (t, t^2, t^3)$ e $\mathbf{r}_2(t) = (\operatorname{sen} t, \operatorname{sen} 2t, t)$ se interceptam na origem. Determine o ângulo de intersecção destas com precisão de um grau.
- 17. Calcule a integral $\int_0^{\pi/2} (3 \operatorname{sen}^2(t) \cos(t) \mathbf{i} + 3 \operatorname{sen}(t) \cos^2(t) \mathbf{j} + 2 \operatorname{sen}(t) \cos(t) \mathbf{k}) dt$.
- 18. \blacklozenge Encontre $\mathbf{r}(t)$ se $\mathbf{r}'(t) = 2t \mathbf{i} + 3t^2 \mathbf{j} + \sqrt{t} \mathbf{k} e \mathbf{r}(1) = \mathbf{i} + \mathbf{j}$.
- 19. Se $\mathbf{u}(t) = (\sec t, \cos t, t)$ e $\mathbf{v}(t) = (t, t\cos t, \sin t)$, use a Fórmula 5 do Teorema 3 da Seção 13.2 do Stewart para encontrar

$$\frac{\mathrm{d}}{\mathrm{d}t}[\mathbf{u}(t)\cdot\mathbf{v}(t)].$$

20. \bigstar Se $\mathbf{r}(t) \neq \mathbf{0}$, mostre que

$$\frac{\mathrm{d}}{\mathrm{d}t}|\mathbf{r}(t)| = \frac{1}{|\mathbf{r}(t)|}\mathbf{r}(t) \cdot \mathbf{r}'(t).$$

(Sugestão: $|\mathbf{r}(t)|^2 = \mathbf{r}(t) \cdot \mathbf{r}(t)$).

21. Calcule $\frac{d\mathbf{r}}{dt} \in \frac{d^2\mathbf{r}}{dt^2}$.

a)
$$\mathbf{r}(t) = (3t^2, e^{-t}, \ln(t^2 + 1))$$

$$\mathbf{b)} \mathbf{r}(t) = \sqrt[3]{t^2} \mathbf{i} + \cos(t^2) \mathbf{j} + 3t \mathbf{k}$$

c)
$$\mathbf{r}(t) = \sin(5t)\mathbf{i} + \cos(4t)\mathbf{j} - e^{-2t}\mathbf{k}$$

22. Determine a equação da reta tangente à trajetória da função dada, no ponto dado.

a)
$$r(t) = (\cos t, \sin t, t) e r(\pi/3)$$
.

b)
$$\mathbf{r}(t) = (t^2, t) \in \mathbf{r}(1).$$

$$\mathbf{c)} \blacklozenge \mathbf{r}(t) = \left(\frac{1}{t}, \frac{1}{t}, t^2\right) \in \mathbf{r}(2).$$

23. Determine $\mathbf{r}(t)$ sabendo que

a)
$$\mathbf{r}'(t) = t\mathbf{i} + 2\mathbf{k} \in \mathbf{r}(0) = \mathbf{i} + \mathbf{j}$$
.

b)
$$\mathbf{r}'(t) = \sin(t)\mathbf{i} + \cos(2t)\mathbf{j} + \frac{1}{t+1}\mathbf{k}, t \ge 0 \text{ e } \mathbf{r}(0) = \mathbf{i} - \mathbf{j} + 2\mathbf{k}.$$

c)
$$\mathbf{r}'(t) = \frac{1}{1 + 4t^2}\mathbf{i} + e^{-t}\mathbf{j} + \mathbf{k} \in \mathbf{r}(0) = \mathbf{k}.$$

24. Calcule.

a)
$$\bigstar \int_0^1 (t\mathbf{i} + e^t\mathbf{j}) dt$$

$$\mathbf{b)} \int_{-1}^{1} \left(\operatorname{sen}(3t)\mathbf{i} + \frac{1}{1+t^2}\mathbf{j} + \mathbf{k} \right) dt$$

c)
$$\int_{1}^{2} (3\mathbf{i} + 2\mathbf{j} + \mathbf{k}) dt$$

25. Sejam $\mathbf{u}(t)=t\mathbf{i}+\mathbf{j}+e^t\mathbf{k}$ e $\mathbf{v}(t)=\mathbf{i}+\mathbf{j}+\mathbf{k}.$ Calcule

3

$$\mathbf{a)} \int_0^1 (\mathbf{u}(t) \times \mathbf{v}(t)) dt$$

$$\mathbf{b)} \int_0^1 (\mathbf{u}(t) \cdot \mathbf{v}(t)) dt$$

26. Seja $\mathbf{F}(t)$ uma força dependendo do tempo t, que atua sobre uma partícula entre os instantes t_1 e t_2 . Supondo \mathbf{F} integrável em $[t_1, t_2]$, o vetor

$$\mathbf{I} = \int_{t_1}^{t_2} \mathbf{F}(t) \mathrm{d}t$$

denomina-se *impulso* de \mathbf{F} no intervalo de tempo $[t_1, t_2]$. Calcule o impulso de \mathbf{F} no intervalo de tempo dado.

a)
$$\mathbf{F}(t) = t\mathbf{i} + \mathbf{j} + t^2\mathbf{k}, t_1 = 0 \text{ e } t_2 = 2.$$

b)
$$\mathbf{F}(t) = \frac{1}{t+1}\mathbf{i} + t^2\mathbf{j} + \mathbf{k}, t_1 = 0 \text{ e } t_2 = 1.$$

Referências

- [1] J. Stewart. $C\'{a}lculo$, Volume 2, 6^a edição, São Paulo, Pioneira/ Thomson Learning.
- [2] H. L. Guidorizzi. *Um Curso de Cálculo*, Volume 2, 5^a Edição, 2002, Rio de Janeiro.
- [3] G. B. Thomas. $C\'{a}lculo$, Volume 2, 10^a edição, São Paulo, Addison-Wesley/Pearson, 2002.