Universidade Estadual de Maringá

Centro de Ciências Exatas Departamento de Matemática

Disciplina: Cálculo Diferencial e Integral I

Curso: Ciência da Computação

Professor: Dr. Ricardo C. de Oliveira, e-mail: rcoliveira2@uem.br

1º Lista de exercícios

Parte I

Resolver os seguintes exercícios do livro: Cálculo – Vol. I, James Stewart – 6º edição, Cengage Learning, 2010.

Seção 1.1: 1, 2, 5 ao 70.

Seção 1.2: 1 ao 20.

Secão 1.3: 1 ao 24, 29 ao 66.

Seção 1.5: 1 ao 20.

Seção 1.6: 1, 2, 5 ao 12, 15, 16, 18, 21 ao 26, 33 ao 9, 45 ao 54.

Parte II

1) Expresse a hipotenusa h do triângulo retângulo com uma área de 25 m² como uma função do seu perímetro.

2) Para certo produto comercializado, a função receita -R-e a função custo -C-estão representadas a seguir em um mesmo sistema de eixos, onde q indica a quantidade desse produto.

Com base nessas informações e considerando que a função lucro pode ser obtida por L(q) = R(q) - C(q), determine a função lucro.

3) A escala proposta por Charles Francis Richter (1900 – 1985) para medir a magnitude de terremotos é definida por

$$M = log_{10} A + 3. log_{10} (8. \Delta t) - 2,92$$

em que: M é a magnitude do terremoto na Escala Richter; A é a amplitude máxima registrada no papel do sismógrafo, em milímetros; Δt é o tempo decorrido, em segundos, entre a chegada das ondas primárias ou de compressão (ondas P) e a chegada das ondas secundárias ou de cisalhamento (ondas S).

Certa vez, um sismógrafo registrou um abalo sísmico cuja amplitude máxima no sismograma era de 12 milímetros e cujo intervalo de tempo Δt foi de 24 segundos. Determine a magnitude do abalo, na Escala Richter.

- 4) Considere as funções: $f(x) = -x^2 + 3x 1$; g(x) = 7x 14 e $h(x) = \frac{x^2 9}{x + 4}$. Para elas resolva os itens a seguir.
 - a) Determine a imagem de x = -1, na função f(x).
 - b) Determine o domínio de h(x) e de f(x).
 - c) Determine a inversa de g(x).
 - d) Determine h(g(x)).
- 5) A figura que melhor representa o gráfico da função $f(x) = \left| (x+1)^3 1 \right|$

b)

c)

6) Considerando a função f: [-8,8] → R, cujo gráfico está abaixo representado abaixo.

Com base no gráfico, determine:

- a) f(0); f(6); f(8) e f(-6).
- b) determine o conjunto imagem de f.
- c) determine o (s) intervalos para o qual (is) f é crescente e decrescente.
- d) f(f(0)) e f(f(6)).
- e) calcule $f(-4) \times f(2)$.

7) O domínio da função real $f(x) = \sqrt{\ln(x^2 - 5x + 5)}$ é:

(A)
$$\left] - \infty, \frac{5 - \sqrt{5}}{2} \left[\cup \right] \frac{5 + \sqrt{5}}{2}, + \infty \right[$$
 (B) $\left] - \infty, 1 \right] \cup \left[4, + \infty \right[$ (C) $\left[\frac{5 - \sqrt{5}}{2}, \frac{5 + \sqrt{5}}{2} \right]$ (D) $\left[1, 4 \right[$

(B)
$$]-\infty,1]\cup[4,+\infty[$$

$$(C) \left[\frac{5 - \sqrt{5}}{2}, \frac{5 + \sqrt{5}}{2} \right]$$

(E)
$$-\infty,+\infty$$

8) Dada a função quadrática $f(x) = x^2 \ln\left(\frac{2}{3}\right) + x \ln 6 - \frac{1}{4} \ln \frac{3}{2}$ temos que

- a equação f(x) = 0 não possui raízes reais.
- b) a equação f(x) = 0 possui duas raízes reais distintas e o gráfico de f possui concavidade para cima.
- c) a equação f(x) = 0 possui duas raízes reais iguais e o gráfico de f possui concavidade para baixo.
- d) o valor máximo de f é $\frac{ln2 \, ln3}{ln3 ln2}$. e) o valor máximo de f é $2 \frac{ln2 \, ln3}{ln3 ln2}$.

9) Sejam f e g duas funções definidas por $f(x) = \left(\sqrt{2}^{3sen(x)-1}\right)$ e $g(x) = \left(\frac{1}{2}\right)^{3sen^2(x)-1}$, $x \in \mathbb{R}$.

- A soma do valor mínimo de f com o valor mínimo de g é igual a
- a) 0 b) -1/4
- c) $\frac{1}{4}$
- d) 1/2
- e) 1

10) Os gráficos de duas funções polinomiais P e Q estão representados na figura seguinte.

Então, no intervalo [-4,8], $P(x) \cdot Q(x) < 0$ para:

- a) -2 < x < 4
- b) -2 < x < -1 ou 5 < x < 8
- $-4 \le x < -2$ ou 2 < x < 4
- $-4 \le x < -2$ ou $5 < x \le 8$
- -1 < x < 5

11) Seja a função f dada por $f(x) = (\log_3 5) \cdot \log_5 8^{x-1} + \log_3 4^{1+2x-x^2} - \log_3 2^{x(3x+1)}$. Determine todos os valores de x que tornam f não negativa.

12) Os valores de x ϵ R, para os quais a função real dada $f(x) = \sqrt{5 - ||2x - 1| - 6|}$ está definida, formam o conjunto

- a) [0, 1]
- b) [-5, 6]
- c) [-5, 0] U $[1, \infty)$ d) $(-\infty, 0]$ U [1, 6]
- e) [-5, 0] U [1,6]

13) Sejam a, b, c reais não-nulos e distintos, c > 0. Sendo par a função dada por:

$$f(x) = \frac{ax+b}{x+c}, -c < x < c$$

então f(x), para -c < x < c, é constante e igual a

- a) a + b
- b) a + c
- c) c
- d) b
- e) a

14) Considere uma parábola de equação $y = ax^2 + bx + c$, sendo a, b e c números reais e a $\neq 0$. Se o seu gráfico é o dado a seguir:

Determine a + b + c, bem como as coordenadas do vértice da parábola.

15) Dada a função real $f(x) = |(x + a)^2 - b|$, com $a, b \in R^+$, um esboço do seu gráfico é dado por:

Determine o valor de a + b.

- 16) Dadas as funções reais definidas por f(x) = 3x + 2 e g(x) = 2x + a, determine o valor de a de modo que se tenha $f \circ g = g \circ f$.
- 17) Considere as funções f,g: R→R representadas graficamente por:

Determine o valor da expressão g(f(1)) + f(g(1)) + g(f(2)) + f(g(2)).

18) A Intensidade sonora é a qualidade, apresentada por ondas sonoras, que permite avaliar se um som é forte ou fraco. A intensidade física média de uma onda sonora que se propaga através do espaço corresponde à razão entre a potência da onda emitida e a área da superfície por ela atingida (perpendicularmente à direção de propagação). A intensidade física de uma onda sonora que corresponde ao limiar da audição é de 10–12 W/m², ou seja, esse é o valor mínimo de intensidade física de uma onda sonora para que ela seja audível. Observa-se que um aumento da intensidade física sonora como definida não é percebida pelo ouvido humano na razão direta. Assim, para que se possam comparar aumentos na intensidade física do som com aumentos perceptíveis pelo ouvido humano, define-se outra grandeza, denominada de intensidade auditiva ou nível de intensidade sonora (β), através da expressão

$$I = \log_{10} \frac{I}{I_0}$$

na qual I e I_0 são, respectivamente, as intensidades físicas da onda sonora e do limiar de audição, em W/m². A unidade de β no SI é denominada bel (B), porém o nível de intensidade sonora é mais comumente expresso em decibel (dB). Com base nesses conceitos, determine a razão entre as intensidades físicas de duas ondas sonoras de intensidades auditivas de 100 dB e 50 dB.

- 19) Quando os alunos perguntaram ao professor qual era a sua idade, ele respondeu: "Se considerarmos as funções $f(x) = 1 + \log_3 x$ e $g(x) = \log_2 x$, e a igualdade g(i) = f(243), i corresponderá à minha idade, em anos." Quantos anos tem o professor?
- 20) O número de acessos a determinado *site* vem aumentando exponencialmente, de acordo com a função A = k.b^m, onde k e b são constantes reais não nulas, como mostra o gráfico abaixo.

A primeira medição (1.000 acessos) foi feita em janeiro. Considerando-se que o aumento exponencial observado tenha sido mantido ao longo dos meses, quantos foram os acessos a esse *site* em abril?

21) A função $f(x) = b + \log_a x$, onde $a \in R_*^+ - \{1\}$ e $b \in R$, está representada no gráfico abaixo.

Determinar os valores de a e de b.

22) Considere as funções $g(x) = \log_2 x$ e $h(x) = \log_b x$, ambas de domínio R_*^+ .Se h(5) = 0.5, então g(b+9) é um número real compreendido entre

- (A) 5 e 6
- (B) 4 e 5
- (C) 3 e 4
- (D) 2 e 3
- (E) 1 e 2

23)

Sejam $f(x) = -2x^2 + 4x + 16$ e 2 $g(x) = ax^{2+}$ bx + c funções quadráticas de domínio real, cujos gráficos estão representados acima. A função f(x) intercepta o eixo das abscissas nos pontos $P(x_p, 0)$ e $M(x_M, 0)$, e g(x), nos pontos (1, 0) e $Q(x_Q, 0)$. Se g(x) assume valor máximo quando $x = x_M$, conclui-se que x_Q é igual a (A) 3 (B) 7 (C) 9 (D) 11 (E) 13

ATENÇÃO: Utilize as informações abaixo para responder às questões de nos 24 e 25.

O gráfico abaixo apresenta a quantidade média de CO2, em gramas, lançada na atmosfera por automóveis modelos "luxo" e "mini", em função da distância percorrida, em km.

24) A lei que expressa a quantidade média Q de CO_2 , em gramas, lançada na atmosfera por um carro modelo "mini", em função da distância d, em km, é

- (A) Q(d) = 120 . d
- (B) Q(d) = 200 . d
- (C) Q(d) = 1200. d
- (D) Q(d) = 1200 + d
- (E) Q(d) = 2000 + d
- 25) Considere a quantidade média de CO_2 lançada na atmosfera por um carro "luxo" ao percorrer 600 km. Que distância, em km, deveria ser percorrida por um carro "mini", de modo que a mesma quantidade média de CO_2 fosse lançada na atmosfera?
- (A) 800
- (B) 900
- (C) 1.000
- (D) 1.100
- (E) 1.200

Bons estudos!!