

1) Indique, caso existam, o conjunto dos majorantes, o conjunto dos minorantes, o supremo, o ínfimo, o máximo e o mínimo de cada um dos seguintes conjuntos:

a)
$$A = \{x \in \mathbb{R} : x^2 - 3x \le 0\};$$

b)
$$B = \{x \in \mathbb{R}: 0 < x^2 < 4\};$$

c)
$$C = \{x \in \mathbb{R} : x^2 < 1 \land x \leqslant -2\};$$

d)
$$D = \left\{ x \in \mathbb{R} : \frac{2-x}{2x+3} \geqslant 0 \right\};$$

$$e) E = \left\{ x \in \mathbb{R} : \frac{x-5}{4-x} \leqslant 0 \right\};$$

f)
$$F = \{x \in \mathbb{R} : (x^2 - 1)(x^2 - 4x + 3) \le 0\};$$

$$g)$$
 $G = E \cap F;$

$$h)$$
 $H = E \cup F$:

$$i) \ I = \left\{ \frac{1}{n} : n \in \mathbb{N} \right\};$$

2) Considere a função $f: \mathbb{R} \to \mathbb{R}$ representada no gráfico ao lado. Esboce o gráfico de cada uma das funções seguintes:

$$a) f(x-2)$$

b)
$$f(x+1)$$

c)
$$2f(x)$$

$$d) - f(x)$$

$$(d) - f(x)$$
 $(e) f(x)/2$ $(f) f(x) + 1$

g)
$$f(x) - 2$$
 h) $f(2x)$ i) $f(x/2)$

$$i)$$
 $f(x/2)$

$$j) f(-x)$$

$$f(-x)$$
 $k - f(-x)$ $l) |f(x)|$

$$l) \mid f(x)$$

- 3) Resolva o exercício anterior para as funções $f(x) = x^2$ em \mathbb{R} e $g(x) = \frac{1}{x}$ definida em $]0, +\infty[$.
- 4) Estude a paridade das funções $f: \mathbb{R} \to \mathbb{R}$ definidas por

a)
$$f(x) = x^3 - 2x$$

a)
$$f(x) = x^3 - 2x$$
; b) $f(x) = x^4 - 2x^2$; c) $f(x) = x^2 - x$;

c)
$$f(x) = x^2 - x$$
:

d)
$$f(x) = 3x^3 + x^2 + 3$$
.

5) Determine o domínio, o contradomínio, os zeros e esboce o gráfico das seguinte funções quadráticas:

a)
$$f(x) = -x^2 + 3$$
:

b)
$$f(x) = x^2 - 5x + 6$$
:

b)
$$f(x) = x^2 - 5x + 6;$$
 c) $f(x) = 2x^2 - 2x - 4;$

d)
$$f(x) = x^2 + 2x + 3$$

e)
$$f(x) = x^2 - 3x + 2$$
;

d)
$$f(x) = x^2 + 2x + 3$$
; e) $f(x) = x^2 - 3x + 2$; f) $f(x) = -2x^2 - 2x + 4$.

6) Determine o domínio, o contradomínio, os zeros e esboce o gráfico das funções definidas por

a)
$$f(x) = \frac{x+1}{x+1}$$

b)
$$f(x) = \frac{4-x}{x-3}$$

c)
$$f(x) = \frac{2x}{x+1}$$

a)
$$f(x) = \frac{x+1}{x-1}$$
 b) $f(x) = \frac{4-x}{x-3}$ c) $f(x) = \frac{2x}{x+1}$ d) $f(x) = \frac{5x+4}{x+1}$

7) Esboce os gráficos das seguintes funções:

a)
$$f(x) = 2x - 1$$

b)
$$f(x) = -x^2 - x + 2$$
 c) $f(x) = x^2 + 4$

c)
$$f(x) = x^2 + 4$$

$$d) \ f(x) = |x|$$

e)
$$f(x) = |x - 3|$$

$$f(x) = 1 - |x|$$

8) Seja $f(x) = -x^2 + 2x + 3$. Desenhe os gráficos das funções abaixo indicadas.

b)
$$f(|x|)$$

9) Determine o domínio e o contradomínio das seguintes funções:

a)
$$f(x) = 5 - \sqrt{x+4}$$

b)
$$f(x) = \sqrt{x^2 - 1}$$

c)
$$f(x) = \sqrt{x} - 1$$

$$d) \ f(x) = \frac{|x|}{x}$$

$$e) f(x) = \frac{2}{1+x^4}$$

$$f(x) = \frac{1}{\sqrt{|x-2|-1}}$$

4	١ ٦	_		~				2 1 1	1	1	1 1 .
Τ)]	Reescreva	\mathbf{a}	expressão,	sem	usar	O	simbolo	de	valor	absoluto:

- a) |5-23|;
- b) |5| |-23|; c) $|-\pi|$;
- d) $|\pi 2|$;

- e) $|\sqrt{5} 5|$;

- f) ||-2|-|-3||; g) |x-2| se x < 2; h) |x-2| se x > 2;
- i) |x+1|;
- j) |2x-1|;
- $k) |x^2 + 1|;$
- $l) |1-2x^2|$.
- 2) Determine, em \mathbb{R} , o conjunto solução das seguintes condições:
 - a) |2x| = 3;
- b) |3x+5|=1;
- c) |x+1| = 2; d) |x+3| = |2x+1|;
- e) |x+3| = |x+1|; f) |x-4| < 1;
- $|x+1| \ge 3$:
- h) |x-3-2x| < 3:

- i) |2x-5| < 2; j) $|3x+1| \ge 1$; k) |2x+1| > 5;
- |l| |1 2x| < 2;

- $m) \ \ 2 + |x+1| \leqslant 3 \, ; \qquad n) \ \ 1 |2x+1| > 1 \, ; \qquad o) \ \ 3|x+2| \leqslant 1 \, ; \qquad p) \ \ 3\,|x+1/2| > 2 \, ;$

- $|q| 1 \le |x| \le 4;$
- r) $3 < |x| \le 4$:
- s) $2 < |x 1| \le 3$:
- t) 0 < |x-5| < 1/2.
- 3) Escreva em extensão ou na forma de um intervalo ou de uma reunião de intervalos o conjuntos dos números $x \in \mathbb{R}$ tais que

 - a) $|x^2 5x + 3| > 3$; b) $|x^2 5x + 3| \le 3$; c) $|x^2 x 1| \ge 1$;

- d) $|x^2 x 1| < 1$:
- $e) |x^2 + x 1| \leq 1;$
- $f) \ 3 \geqslant |x^2 + 2x + 1| \geqslant 1$.
- 4) Escreva em extensão ou na forma de um intervalo ou de uma reunião de intervalos o conjuntos dos números $x \in \mathbb{R}$ tais que

 - a) $\left| \frac{2x-1}{x+1} \right| = 3;$ b) $\left| \frac{x^2+2x-3}{x^2-1} \right| = 1;$ c) $\left| \frac{x-1}{x+1} \right| \ge 2;$ d) $\left| \frac{x^2+x-2}{2x+1} \right| < 3;$

- e) $\left| \frac{2x-2}{x^2-1} \right| \ge 3;$ f) $\left| \frac{x^2-3}{x^2-x} \right| \le 2;$ g) $1 \le \left| \frac{x-2}{2x+1} \right| < 3;$ h) $-1 \le \left| \frac{x-1}{2x+2} \right| < 2.$
- 5) Escreva uma inequação da forma $|x-a| < \delta$ ou $|x-a| \le \delta$ cujo conjunto solução seja
 - a)]-1,1[;

- b)]-1/2,1/2[;
- c) [-1,2];

d)] -3, -1[;

e) [-1/2, 0];

- $f) \{0\}.$
- 6) Escreva uma inequação da forma $|x-a| > \delta$ ou $|x-a| \ge \delta$ cujo conjunto solução seja
 - $a) \]-\infty, -1[\ \cup \]1, +\infty[\ ; \\ b) \]-\infty, 0[\ \cup \]2, +\infty[\ ; \\ c) \]-\infty, 1] \ \cup \ [3, +\infty[\ ;]$
- d) $]-\infty, -3] \cup [-1, +\infty[;$ e) $]-\infty, -1] \cup [0, +\infty[;$ f) \mathbb{R} .
- 7) Considere as funções $f, g, h \colon \mathbb{R} \to \mathbb{R}$ dadas por

$$f(x) = x^2 + x$$
, $g(x) = \frac{x}{x^2 + 1}$ e $h(x) = \frac{x+1}{2}$.

$$h(x) = \frac{x+1}{2}$$

- Calcule:

- a) $(f \circ g)(-1)$ b) $(g \circ f)(2)$ c) $(f \circ g \circ h)(1)$ d) $(f \circ h)(x)$ e) $(h \circ f)(x)$

- $f) (h \circ f \circ g)(x) \quad g) \quad h^{-1}(0) \qquad \qquad h) (h(0))^{-1} \qquad \qquad i) \quad h^{-1}(3) \qquad \qquad j) (h(3))^{-1}$

- 8) Determine as expressões que definem as inversas das seguintes funções e indique os respectivos domínios:
 - a) $f(x) = -\frac{x}{5} + 2$
- b) $f(x) = \frac{3x-1}{x+2}$
- c) $f(x) = \sqrt{x-3}$

1) Resolva, em \mathbb{R} , as equações:

a)
$$2^{5x} = 128$$
;

b)
$$3^{4x-1} = 81$$
;

c)
$$5^{4x} = 1/25$$
;

a)
$$2^{5x} = 128;$$
 b) $3^{4x-1} = 81;$ c) $5^{4x} = 1/25;$ d) $10^{x^2} = 100^2;$

e)
$$2^{x^2-5x} = 1/64$$

$$f) 4^{2x-x^2} = 1$$

a)
$$8^{2x+1} = 16 \ 2^{2x}$$
:

e)
$$2^{x^2-5x} = 1/64$$
; f) $4^{2x-x^2} = 1$; g) $8^{2x+1} = 16 \ 2^{2x}$; h) $x^2 e^x + 3x e^x = 0$;

i)
$$e^x - e^{-x} = 0$$

$$i) e^{x} - e^{2x} = 0$$

$$k) \ 4 \times 2^x = 10 \times 5^x;$$

i)
$$e^x - e^{-x} = 0$$
;
 j) $e^x - e^{2x} = 0$;
 k) $4 \times 2^x = 10 \times 5^x$;
 l) $x^2 5^{-x} - 3 \times 5^{-x} = 0$.

2) As funções

$$N_1(t) = 12 \times (1.03)^t$$
, $N_2(t) = 13 \times (0.19)^t$, $N_3(t) = 4 \times (1.28)^t$ e $N_4(t) = 9 \times (0.38)^t$

descrevem a evolução do número de bactérias (em milhões por mililitro) em quatro colónias distintas ao longo do tempo (em horas), a partir de um certo instante inicial t=0.

- a) Qual das populações tem mais bactérias no instante inicial?
- b) Qual das populações tem a maior taxa de crescimento relativo?
- c) Algumas das populações de bactérias estão a decrescer no que diz respeito ao número de indivíduos. Concorda com esta afirmação?
- d) Caso exista, determine o instante no qual as populações descritas por $N_1(t)$ e $N_2(t)$ têm o mesmo número de indivíduos.
- e) Esboce os gráficos de N_1 , N_2 , N_3 e N_4 .

3) Calcule

$$a)$$
 $e^{\ln 5}$:

b)
$$e^{-3 \ln 2}$$
;

$$d$$
) $\log_2 32$

$$e) \ 5^{2\log_5 3}$$
:

$$f) \ln (\ln e);$$

$$g) \log_{0.1} 0.01$$

g)
$$\log_{0,1} 0,01;$$
 h) $\log_{\sqrt{5}} \left(\log_{\sqrt{5}} \sqrt{5}\right);$

i)
$$\log_7 \frac{1}{7}$$
;

$$j) \log_4 \frac{1}{8};$$

$$k) \log_{16} 4$$

$$k) \log_{16} 4;$$
 $l) \log_{9} (3\sqrt{3}).$

4) Resolva, em R, as seguintes equações e inequações:

a)
$$\frac{4e^{2x}-4e^x-3}{e^x+5}=0$$
;

b)
$$\log_2 x^2 = 4$$
;

c)
$$2^{1-x} < \sqrt{2^x}$$
;

$$d) \ \left(\frac{2}{3}\right)^{x^2} \geqslant \left(\sqrt{\frac{2}{3}}\right)^x; \qquad e) \ 5^{3-x^2} < 25^x; \qquad f) \ (0,1)^{x^2-x} \geqslant 0,01;$$

$$e) 5^{3-x^2} < 25^x$$

$$f) (0,1)^{x^2-x} \geqslant 0,01$$

$$g) \ \frac{1}{2^{x^2}} \geqslant \left(\frac{1}{8}\right)^{3x};$$

$$g) \ \frac{1}{2^{x^2}} \geqslant \left(\frac{1}{8}\right)^{3x}; \qquad \qquad h) \ \left(\frac{1}{2}\right)^{x+1} < 4^{2-x}\,; \qquad \qquad i) \ x \, \mathrm{e}^{x+1} - x < 0\,;$$

i)
$$x e^{x+1} - x < 0$$

$$i) e^{\frac{x^2-5x}{x^2+1}} > 1;$$

$$k) \log_4 x \leqslant -7$$

k)
$$\log_4 x \leqslant -7$$
; l) $\log_{\frac{1}{3}}(x+1) > 0$;

$$m) \log_{\frac{1}{2}} (3x+1) > 0$$

$$n) \log_2(x^2-3) > 0$$

m)
$$\log_{\frac{1}{6}}(3x+1) > 0$$
;
n) $\log_{2}(x^{2}-3) > 0$;
o) $1 + \log_{\frac{1}{6}}x > -\log_{\frac{1}{6}}(x-5)$;

p)
$$2\ln(x-1) - \ln(x+1) \le 0$$
; q) $\log_{\frac{1}{2}}(2x) < 2 - \log_{\frac{1}{2}}\left(\frac{2-x}{x}\right)$.

1) Determine o domínio das seguintes funções

a)
$$f(x) = \frac{1}{1 - e^{1 - e^x}}$$

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

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

d)
$$f(x) = \ln\left(\frac{x-5}{x^2 - 10x + 24}\right)$$

e)
$$f(x) = \frac{1}{\ln(1-x)} + \sqrt{x+2}$$

$$f) \ f(x) = \ln(|x| - x)$$

$$g) f(x) = 3 + \ln\left(\frac{1+x}{1-x}\right)$$

$$h) f(x) = \ln\left(\frac{e^x + 1}{e^x - 1}\right)$$

i)
$$f(x) = \ln(1 - \ln(x^2 - 5x + 6))$$

2) Determine o domínio e contradomínio das seguintes funções

a)
$$f(x) = 1 - 10^{2x-1}$$

b)
$$f(x) = 2 + \log_{\frac{1}{2}} (4 - x^2)$$

3) Seja f a função dada por

$$f(x) = \ln(9x^2 - 6x + 1).$$

- a) Determine o domínio e o contradomínio de f.
- b) Calcule o conjunto solução da equação f(x) = f(2).
- c) Calcule o conjunto solução da equação f(x) > 0.
- 4) Considere a função $f(x) = e^{x+3} 1$.
 - a) Determine o domínio e o contradomínio de f.
 - b) Defina a função inversa de f.
- 5) Considere as funções reais de variável real definidas por

$$f(x) = -2 + 3^{2x-1}$$

$$g(x) = 2 + \log_3(x+1)$$
.

- a) Calcule o domínio e o contradomínio de cada uma das funções.
- b) Determine, se existirem, os zeros das funções $f \in g$.
- c) Mostre que as funções f e g são injectivas.
- d) Caracterize f^{-1} e g^{-1} .
- 6) Seja f a função real de variável real definida por

$$f(x) = \log_2\left(9 - x^2\right).$$

- a) Determine o domínio e o contradomínio de f.
- b) Justifique que a função não admite inversa.

- 1) Resolva as equações
 - $a) \sin x + \sin(2x) = 0$
- b) $\operatorname{tg}(2x) = 2\cos x$
- c) $\operatorname{tg}(2x) = 3\operatorname{tg} x$
- 2) Resolva as equações do exercício anterior no intervalo] $-\pi,\pi$].
- 3) Se $x = \cos \alpha + \cos (2\alpha)$ e $y = \sin \alpha + \sin (2\alpha)$, mostre que

$$x^2 + y^2 = 2 + 2\cos\alpha.$$

4) Sendo x um valor que verifica a condição

$$tg(5\pi + x) = 3/4$$
 \wedge $\pi < x < \frac{3\pi}{2}$

calcule a expressão $\cos\left(\frac{\pi}{4} - \frac{x}{2}\right)$

- 5) Sabendo que sen $\left(\frac{15\pi}{2} + x\right) = -\frac{1}{9}$ e que $\frac{3\pi}{2} < x < 2\pi$, calcule o valor de $\cos \frac{x}{2}$.
- 6) Use a fórmula sen $a+\sin b=2\sin\frac{a+b}{2}\cos\frac{a-b}{2}$ para resolver a equação

$$\operatorname{sen}(2x) + \operatorname{sen} x = \cos\frac{x}{2}.$$

- 7) Resolva as seguintes equações e inequações
 - a) $e^{2\cos x+1} = 1$
- b) $e^{\cos(2x)} > 1$
- c) $\frac{\cos x 2}{\log_{\frac{1}{2}} x + 5} > 0$
- 8) Determine o domínio e o contradomínio das seguintes funções
 - a) $f(x) = \sqrt{\cos x}$

b) $f(x) = 2^{1/\sin x}$

c) $f(x) = \cos\left(2x + \frac{\pi}{3}\right) + 3$

- $d) f(x) = \sin\frac{\pi}{3} + 3\operatorname{tg}\frac{x}{2}$
- 9) Considere a função real de variável real $f: \mathbb{R} \to \mathbb{R}$ definida por

$$f(x) = \left| \operatorname{sen}(6x) + \operatorname{sen}(4x) \right|.$$

- a) Calcule $f\left(\frac{\pi}{8}\right) + f\left(-\frac{\pi}{24}\right)$.
- b) Resolva a equação $f(x) = |\cos x|$.
- 10) Considere a função dada por $f(x) = \frac{2 \operatorname{sen}(2x)}{\operatorname{cotg} x}$.
 - a) Determine o domínio e os zeros de f.
 - b) Mostre que a função é par.
 - c) Resolva a equação $|f(x)| = |2 \operatorname{sen} x|$.
- 11) Considere as funções dadas por $f(x) = \frac{1}{\cos x}$ e $g(x) = \frac{x^2 1}{x^2}$.
 - a) Determine o domínio de $g \circ f$.
 - b) Mostre que $(g \circ f)(x) = \operatorname{sen}^2 x$, para todo o x pertencente ao domínio de $g \circ f$.
 - c) Calcule $(g \circ f) \left(\frac{2\pi}{3}\right)$.

4.	\sim 1 1	1 1	1	1	~
1) Calcule	o valor de	cada uma	das seguintes	expressoes

- a) $\arcsin(1/2)$
- b) $\arccos\left(-\sqrt{3}/2\right)$
- c) $\pi/3 \arctan(-\sqrt{3}/3)$

- d) sen (arc cos (-1/2))
- e) $\cos(\arccos(-\sqrt{2}/2))$
- f) tg (arc sen (-1/2))

- g) sen (arctg 1)
- h) $\cos(\arctan(-\sqrt{3}))$
- i) $\arccos(\cos(-\pi/4))$

- i) cos (arc sen (4/5))
- k) sen (arc cos (-5/13))
- l) tg (arc sen (3/4))

- $m) \cot (\arctan (12/13))$
- n) sen $(2 \arcsin (4/5))$
- o) tg(2arc cos(-3/5))

- p) sen (arcsen (3/4) + arccos (1/4))
- q) $\cos(\arccos(1/4) + \arcsin(3/4))$
- 2) Simplifique as expressões:
 - a) $sen(\pi + arc cos x)$
- b) $\cos^2\left(\frac{\arccos x}{2}\right)$
- c) cos(arc sen x)

- 3) Resolva as seguintes equações e inequações
 - a) $\frac{1}{2} \arcsin(3x 2) = 0$ b) $\arcsin\left(-\frac{\sqrt{3}}{2}\right) = x$
- c) $\cos(\arctan \operatorname{tg} x) = \frac{\sqrt{2}}{2}$
- 4) Determine o domínio e o contradomínio das seguintes funções
 - a) $f(x) = \arccos(|x| 2)$

b) $f(x) = 3 \arcsin(2x - 1)$

- c) $f(x) = \pi + \arctan(x^2 2x)$
- d) $f(x) = 1 \frac{1}{2} \arccos(2x+1)$
- e) $f(x) = \cos \frac{\pi}{3} + 2 \arcsin \frac{1}{x+2}$
- f) $f(x) = \ln\left(\frac{\pi}{2} + \arcsin(x^2 1)\right)$
- 5) Considere a função dada por $f(x) = 2 + \arcsin(3x + 1)$.
 - a) Determine o domínio, o contradomínio e os zeros de f.
 - b) Calcule f(0) e $f\left(-\frac{1}{6}\right)$.
 - c) Determine as soluções da equação $f(x) = 2 + \frac{\pi}{3}$
 - d) Caracterize a função inversa de f.
- 6) Seja g a definida por $g(x) = \frac{\pi}{3} \arcsin(3x)$.
 - a) Determine o domínio e o contradomínio de g.
 - b) Resolva a equação sen(g(x)) = 0.
 - c) Caracterize a função inversa de g.
- 7) Considere as funções f e g definidas por

$$f(x) = \operatorname{tg}\left(\frac{\pi}{4} + \operatorname{arctg}\left(\frac{1}{1 - 2x}\right)\right)$$
 e $g(x) = \pi - \operatorname{arcsen}\left(x^2 + 2x + 1\right)$.

- a) Determine o domínio de f, D_f .
- b) Mostre que $f(x) = \frac{x-1}{x}$ para $x \in D_f$.
- c) Determine o contradomínio de g.

- 1) Determine o interior, o exterior, a fronteira, a aderência e o derivado de cada um dos conjuntos seguintes e indique quais são abertos e quais são fechados.
 - a) $A =]0, 2] \cup [3, 5[\cup \{6, 7\}]$
 - b) $B = \{x \in \mathbb{R}: -1 \le x 2 < 1\}$
 - c) $C = \{x \in \mathbb{R} : x^2 x 6 > 0\}$
 - d) $D = \{x \in \mathbb{R} : 2x^2 3x > 5\}$
 - e) $E = \{x \in \mathbb{R} : x^3 > x\}$
 - $f) F = \{x \in \mathbb{R} : x^2(x-1) \ge 0\}$
 - g) $G = \{x \in \mathbb{R} : 0 \le x^2 1 < 3\}$
 - $h) \ H = \left\{ x \in \mathbb{R} : \frac{x-1}{x+3} > \frac{x}{x-2} \right\}$
 - i) $I = \{x \in \mathbb{R} : 1 \le |x+1| \le 2\}$
 - $j) \ J = \{x \in \mathbb{R} \colon |x^2 1| \leqslant 1\}$
 - k) $K = \{x \in \mathbb{R} : |x+2| \ge |x-3|\}$
 - $l) L = \left\{ x \in \mathbb{R} : \left| \frac{1 2x}{2x 3} \right| > 2 \right\}$
 - $m) \ M = \left\{ x \in \mathbb{R} : \sqrt{x^2 16} < 2 x \right\}$
 - $n)\ N=\{x\in\mathbb{R}\colon x+|x|<1\}$
- 2) Calcule, caso existam, os majorantes, os minorante, o supremo, o ínfimo, o máximo e o mínimo de cada um dos conjuntos do exercício anterior. Indique ainda se os conjunto são limitados.
- 3) Calcule os seguintes limites.

a)
$$\lim_{x \to 2} \frac{3-x}{x^2-3}$$

b)
$$\lim_{x \to 0} \frac{15x^3 + 1}{30x^7 - 1}$$

c)
$$\lim_{x \to 1} \frac{1 - x^2}{x - 1}$$

d)
$$\lim_{x \to 3} \frac{x^2 - 9}{x - 3}$$

e)
$$\lim_{x \to 1} \frac{x^2 + 2x - 3}{x - 1}$$

$$f$$
) $\lim_{x\to 0} \frac{x^2 - 2x}{3x^3 + x^2 + x}$

g)
$$\lim_{x \to a} \frac{x^2 - 2ax + a^2}{x^2 - a^2}$$

h)
$$\lim_{x \to 0} \frac{2 - \sqrt{4 - x}}{x}$$

i)
$$\lim_{x \to 0} \frac{1 - \sqrt{1 - x^2}}{x^2}$$

$$j) \lim_{x\to 5} \frac{\sqrt{x^2+5}-\sqrt{30}}{x-5}$$

k)
$$\lim_{x \to 4} \frac{\sqrt{2x+1}-3}{\sqrt{x-2}-\sqrt{2}}$$

$$l) \lim_{x\to 0} \frac{\sqrt{1+x} - \sqrt{1-x}}{x}$$

1) Calcule os seguintes limites.

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

b)
$$\lim_{x\to 4} \frac{e^{x-4}-1}{16-x^2}$$

c)
$$\lim_{x \to 0} \frac{e^{7x} - 1}{x}$$

$$d) \lim_{x \to 0} \frac{e^{x+4} - e^4}{x}$$

$$e) \lim_{x \to 0} \frac{x}{e^{3x} - 1}$$

$$f) \lim_{x \to 0} \frac{x^3}{1 - e^{x^3}}$$

$$g) \lim_{x \to 0} \frac{e^x - e^{2x}}{x}$$

$$h) \lim_{x\to 0} \frac{e^{2x} - e^{8x}}{x}$$

i)
$$\lim_{x \to 1} \frac{5(x-1)^3}{e^{2(x-1)} - 1}$$

$$j) \lim_{x \to 0} \frac{\ln(1+3x)}{x}$$

$$k) \lim_{x \to 0} \frac{\ln\left(1 + x^2\right)}{x}$$

$$l) \lim_{x \to 1} \frac{\ln x}{1 - x}$$

$$m) \lim_{x \to 1} \frac{\ln x}{x^2 - 1}$$

n)
$$\lim_{x\to 2} \frac{\ln(3x+2) - \ln 8}{x-2}$$

o)
$$\lim_{h \to 0} \frac{\ln(6+2h) - \ln 6}{h}$$

2) Calcule os seguintes limites.

$$a) \lim_{x\to 0} \frac{\operatorname{sen}(7x)}{x}$$

b)
$$\lim_{x \to 1} \frac{\sin(x^2 - 1)}{x - 1}$$

$$c) \lim_{x \to 0} \frac{\cos x - 1}{3x^2}$$

$$d) \lim_{x \to 0} \frac{1 - \cos(\sin x)}{x^2}$$

$$e) \lim_{x \to 0} \frac{\operatorname{tg}(2x)}{\operatorname{sen} x}$$

$$f) \lim_{x \to 0} \frac{\operatorname{tg} x - \operatorname{sen} x}{x^3}$$

$$g) \lim_{x \to 0} \frac{x^2 \operatorname{sen}(1/x)}{\operatorname{sen} x}$$

$$h) \lim_{x \to 0} \frac{\sin(5x) - \sin(3x)}{x}$$

i)
$$\lim_{x \to \pi/2} \left[\left(\frac{\pi}{2} - x \right) \operatorname{tg} x \right]$$

$$g) \lim_{x \to 0} \frac{x^2 \sin(1/x)}{\sin x} \qquad h) \lim_{x \to 0} \frac{\sin(5x) - \sin(3x)}{x} \qquad i) \lim_{x \to \pi/2} \left[\left(\frac{\pi}{2} - x \right) \operatorname{tg} x \right]$$

$$j) \lim_{x \to 2} \left[\left(x^2 - 4 \right) \sin \left(\frac{1}{x - 2} \right) \right] k) \lim_{x \to 0} \frac{x^2 \cos(x^2)}{\sin^2 x} \qquad l) \lim_{x \to 0} \frac{1 - e^{3x}}{\sin(2x)}$$

$$k) \lim_{x\to 0} \frac{x^2\cos\left(x^2\right)}{\sin^2 x}$$

$$l) \lim_{x\to 0} \frac{1-e^{3x}}{\sin(2x)}$$

$$m) \lim_{x \to 0} \frac{\arcsin(2x)}{x}$$

$$n) \lim_{x \to 0} \frac{\arcsin(2x)}{\arcsin(3x)}$$

o)
$$\lim_{x \to 1} \frac{(\arccos x)^2}{x-1}$$

$$p) \lim_{x \to 1/2} \frac{2x - 1}{\arccos(2x)}$$

$$q$$
) $\lim_{x\to 0} \frac{\operatorname{arctg}(3x)}{\operatorname{arctg}(7x)}$

$$r) \lim_{x \to 1} \frac{\arctan(x-1)}{\operatorname{sen}(1-x)}$$

3) Calcule os limites laterais das seguintes funções no ponto x_0 indicado. O que pode concluir sobre a existência de $\lim_{x \to x_0} f(x)$?

a)
$$f(x) = \begin{cases} x^2 - 1 & \text{se } x \le 1 \\ (x - 1)^2 & \text{se } x > 1 \end{cases}$$
, $x_0 = 1$ b) $f(x) = \begin{cases} 2 - x^2 & \text{se } |x| \le 2 \\ 2 & \text{se } |x| > 2 \end{cases}$, $x_0 = 2$

b)
$$f(x) = \begin{cases} 2 - x^2 & \text{se } |x| \leq 2\\ 2 & \text{se } |x| > 2 \end{cases}$$
, $x_0 = 2$

c)
$$f(x) = \begin{cases} \frac{3x - a}{1 - x} & \text{se } x \le 0\\ \frac{x - a}{x + 1} & \text{se } x > 0 \end{cases}$$
, $x_0 = 0$ d) $f(x) = \begin{cases} 8\sqrt{x - 1} & \text{se } x < 5\\ (x - 1)^2 & \text{se } x \ge 5 \end{cases}$, $x_0 = 5$

d)
$$f(x) = \begin{cases} 8\sqrt{x-1} & \text{se } x < 5\\ (x-1)^2 & \text{se } x \geqslant 5 \end{cases}$$
, $x_0 = 5$

$$e) \ f(x) = \begin{cases} x - 1 & \text{se } x > 0 \\ 0 & \text{se } x = 0 \\ \frac{1 - e^x}{x} & \text{se } x < 0 \end{cases}, \ x_0 = 0 \qquad f) \ f(x) = \begin{cases} \frac{\cos(3x) - \cos x}{x^2} & \text{se } x > 0 \\ 1 & \text{se } x = 0 \\ x^2 + 3x - 4 & \text{se } x < 0 \end{cases}$$

$$f) \ f(x) = \begin{cases} \frac{\cos(3x) - \cos x}{x^2} & \text{se } x > 0\\ 1 & \text{se } x = 0\\ x^2 + 3x - 4 & \text{se } x < 0 \end{cases}, \ x_0 = 0$$

1) Estude a continuidade das funções seguintes:

$$a) f(x) = e^{x+1}$$

$$c) f(x) = \frac{2 + \cos x}{2 - \cos x}$$

e)
$$f(x) = \begin{cases} \frac{|x|+x}{x} & \text{se } x \neq 0, \\ 2 & \text{se } x = 0, \end{cases}$$

$$g) \ f(x) = \begin{cases} 2(x+2) e^{2(x+2)} & \text{se } x < -2, \\ x \ln(x+3) & \text{se } x \geqslant -2, \end{cases} \quad h) \ f(x) = \begin{cases} \frac{x^3 - 1}{1 - x} & \text{se } x \neq 1, \\ -3 & \text{se } x = 1, \end{cases}$$

i)
$$f(x) = \begin{cases} e^{x+2} - e^2 & \text{se } x \ge 0, \\ x + \text{senh}(2x) & \text{se } x < 0, \end{cases}$$

k)
$$f(x) = \begin{cases} \frac{\sin x}{|x|} & \text{se } x \neq 0, \\ 1 & \text{se } x = 0, \end{cases}$$

b)
$$f(x) = \frac{x}{x^2 - 4}$$

$$d) \ f(x) = \operatorname{tg}(2x)$$

$$f) \ f(x) = \begin{cases} \ln(e^x + 1) & \text{se } x \ge 0, \\ \sin x & \text{se } x < 0, \end{cases}$$

h)
$$f(x) = \begin{cases} \frac{x^3 - 1}{1 - x} & \text{se } x \neq 1, \\ -3 & \text{se } x = 1, \end{cases}$$

j)
$$f(x) = \begin{cases} \frac{1}{2} + \ln(e - x) & \text{se } x \leq 0, \\ \frac{-3x}{1 - e^{2x}} & \text{se } x > 0, \end{cases}$$

$$l) f(x) = \begin{cases} \frac{\ln(x-1)}{x^2 - x - 2} & \text{se } x > 2, \\ -1/3 & \text{se } x = 2, \\ \frac{e^{x-2} - 1}{3x - 6} & \text{se } x < 2. \end{cases}$$

2) Determine, se possível, a constante k que torna as seguintes funções contínuas.

a)
$$f(x) = \begin{cases} k + x \ln x & \text{se } x \ge 1, \\ \frac{e^{x-1} - 1}{2x - 2} & \text{se } x < 1, \end{cases}$$

c)
$$f(x) = \begin{cases} \frac{e^{x-1} - e^{1-x}}{1-x} & \text{se } x \neq 1, \\ k & \text{se } x = 1, \end{cases}$$

e)
$$f(x) = \begin{cases} \frac{3x^2 - x^3}{x^2 + kx^2} & \text{se } x \neq 0, \\ 1/3 & \text{se } x = 0, \end{cases}$$

b)
$$f(x) = \begin{cases} \frac{e^x}{k^2 + 1/e} & \text{se } x \geqslant k, \\ e^{k+1} & \text{se } x < k, \end{cases}$$

d)
$$f(x) = \begin{cases} \frac{e^{2x} - 1}{\sin(3x)} & \text{se } x \in [-\frac{\pi}{6}, \frac{\pi}{6}] \setminus \{0\}, \\ k & \text{se } x = 0, \end{cases}$$

f)
$$f(x) = \begin{cases} 2 - (x - 2) \sin \frac{1}{x - 2} & \text{se } x \neq 2, \\ k & \text{se } x = 2. \end{cases}$$

3) Sejam $f \in g$ as funções definidas por

$$f(x) = \begin{cases} \frac{1}{x^{\frac{1}{x-1}}} & \text{se } x > 1, \\ e^k & \text{se } x = 1, \\ \frac{e^{x+k^2-1} - e^{k^2}}{x-1} & \text{se } x < 1, \end{cases} \quad \text{e} \qquad g(x) = \begin{cases} \frac{\sqrt{1 - \cos(2\pi x)}}{x} & \text{se } x < 0, \\ k\pi & \text{se } x = 0, \\ \frac{\cos x - \cos(5x)}{2 \sin^2 x} & \text{se } 0 < x < \frac{\pi}{4}. \end{cases}$$

- a) Determine k de modo que f, em x = 1, seja contínua à esquerda e descontínua à direita.
- b) Determine k de modo que f seja contínua.
- c) Prove que g é descontínua para x=0 para qualquer $k \in \mathbb{R}$.
- d) Determine k de modo que g seja contínua à esquerda, no ponto 0.

1) Seja h a função real de variável real definida por

$$h(x) = \begin{cases} \frac{2 \sin(x - 4\pi/3)}{x - \pi/3} & \text{se } x > \pi/3\\ -6x/\pi & \text{se } x \leqslant \pi/3 \end{cases}$$

- a) Prove que $\lim_{x \to \pi/3} h(x) = -2$.
- b) Considere o intervalo $[1, 5\pi/6]$. Mostre que $-5/\pi$ pertence ao contradomínio de h.
- 2) Mostre que
 - a) a função dada por $f(x) = \sin^3 x + \cos^3 x$ se anula, pelo menos uma vez, no intervalo $[\pi, 2\pi]$;
 - b) existe uma, e uma só, solução da equação $2\cos x \cos(2x) = 0$ em $[\pi/2, \pi]$;
 - c) existe $x \in [0,1]$ tal que $2x^3 5x + 4 = 2$;
 - d) a função dada por $f(x) = 2x^3 5x + 4$ admite pelo menos um zero no intervalo [-2,0];
 - e) a equação $x^7 3x^2 = 10$, tem, pelo menos, uma raiz real;
 - f) a equação $x^3 + 4x^2 + 2x + 5 = 0$ tem, pelo menos, uma solução real.
- 3) Seja f uma função contínua no intervalo [0,2] com

$$f(0) = \frac{5}{2}$$
 e $f(2) = -1$.

Qual é o número mínimo de zeros que f pode ter nesse intervalo?

4) Seja g uma função contínua em [-2,3] com

$$g(-2) = \frac{1}{2}$$
, $g(-1) = -1$, $g(0) = 2$, $g(1) = 1$, $g(2) = -2$ e $g(3) = 5$.

Qual o número mínimo de zeros que g pode ter nesse intervalo.

5) Em modelos de queda livre, costuma-se supor que a aceleração gravitacional g é a constante $9, 8m/s^2$. Na verdade, g varia com a latitude. Se θ é a latitude (em graus) então

$$g(\theta) = 9,78049 \left[1 + 0,005264 \operatorname{sen}^{2}(\theta) + 0,000024 \operatorname{sen}^{4}(\theta) \right]$$

é uma fórmula que aproxima g. Usando a máquina de calcular para efectuar os cálculos, mostre que g = 9, 8 em algum ponto entre as latitudes 35° e 40° .

6) A temperatura T (em graus Celsius) na qual a água ferve é dada aproximadamente pela fórmula

$$T(h) = 100,862 - 0,0415\sqrt{h + 431,03}$$

onde h é a altitude (em metros acima do nível do mar). Usando a máquina de calcular para efectuar os cálculos, mostre que a água ferve a $98^{\circ}C$ a alguma altitude entre 4000m e 4500m.

1) Prove que a função

$$f \colon [-3,4] \to \mathbb{R}$$

definida por

$$f(x) = \begin{cases} \sqrt{2-x} & \text{se } -3 \leqslant x < 2\\ (3x-6)/x & \text{se } 2 \leqslant x \leqslant 4 \end{cases}$$

admite máximo e mínimo.

2) Mostre que a função definida por

$$f(x) = \begin{cases} x^2 - 3x & \text{se } x \le 1\\ \frac{2 - 4x}{x} & \text{se } x > 1 \end{cases}$$

tem um máximo e um mínimo no intervalo [-2, 2].

3) Seja

$$f \colon \left[-\frac{5}{2}, +\infty \right[\to \mathbb{R}$$

a função definida por

$$f(x) = \begin{cases} \frac{\sin k}{x+1} & \text{se } x \geqslant 2\\ \frac{\sqrt{2x+5}-3}{x-2} & \text{se } -\frac{5}{2} \leqslant x < 2 \end{cases}$$

- a) Determine k de modo que f seja contínua para x=2.
- b) A função f atinge máximo e mínimo em [-1,0]? Justifique.
- 4) Considere-se a função real de variável real dada por

$$f(x) = \begin{cases} x - 2 \sin x & \text{se } x < 0 \\ k^2 & \text{se } x = 0 \\ (x+1)^{1/x} & \text{se } x > 0 \end{cases}$$

- a) Estude a continuidade de f no ponto x = 0.
- b) Determine k de modo que f seja contínua à direita no ponto x = 0.
- c) Prove que em $[-\pi, -\pi/2]$ existe uma, e uma só, solução da equação f(x) = 0.
- d) Pode concluir-se que f é uma função limitada em $[-\pi, -\pi/2]$, atingindo aí os seus extremos? Justifique.

1) Calcule os seguintes limites.

$$a) \lim_{x \to +\infty} \frac{x^2 + 3x}{2x^2}$$

$$c) \lim_{x \to +\infty} \frac{x^3}{1 + x^4}$$

$$e$$
) $\lim_{x \to +\infty} \left[\sqrt{(x-a)(x-b)} - x \right]$

$$g$$
) $\lim_{x \to +\infty} \left[x \ln \left(\frac{x+1}{x} \right) \right]$

$$i$$
) $\lim_{x \to +\infty} \left[(x+1) \ln \left(\frac{x+2}{x} \right) \right]$

$$k) \lim_{x \to +\infty} \left[x \operatorname{sen}\left(\frac{1}{x}\right) \right]$$

2) Calcule os seguintes limites laterais.

$$a) \lim_{x \to 0^+} \frac{\sqrt{x^2}}{x}$$

c)
$$\lim_{x\to 1^+} \left(\frac{1}{1-x} - \frac{1}{1-x^3}\right)$$

e)
$$\lim_{x \to \pi/2^+} \frac{e^{\lg x} - 1}{e^{\lg x} + 1}$$

g)
$$\lim_{x\to 0^+} 2^{-1/x} \sin \frac{1}{x}$$

$$i) \lim_{x \to 3^+} 3^{1/(x-3)}$$

$$b) \lim_{x \to +\infty} \frac{x^3}{1+x}$$

d)
$$\lim_{x \to -\infty} \left(-2x^4 + 3x^2 + 1 \right)$$

$$f$$
) $\lim_{x \to +\infty} \left[x \left(e^{1/x} - 1 \right) \right]$

h)
$$\lim_{x \to +\infty} \left[\frac{x^2 - 1}{x^4 - 1} + \frac{4}{\ln(x^2 + 1)} \right]$$

$$j$$
) $\lim_{x \to +\infty} \frac{\ln(2+3x)}{\ln x}$

$$l) \lim_{x \to -\infty} (\cosh x - \sinh x)$$

b)
$$\lim_{x\to 0^-} \frac{\sqrt{x^2}}{x}$$

d)
$$\lim_{x \to 1^{-}} \left(\frac{1}{1-x} - \frac{1}{1-x^3} \right)$$

$$f$$
) $\lim_{x \to \pi/2^{-}} \frac{e^{tg x} - 1}{e^{tg x} + 1}$

h)
$$\lim_{x\to 0^-} 2^{-1/x} \operatorname{sen} \frac{1}{x}$$

$$j$$
) $\lim_{x \to 1^-} \operatorname{arctg} \frac{1}{x-1}$

3) Escreva as equações das assímptotas das funções definidas por

a)
$$f(x) = \frac{2x-1}{2x-6}$$

c)
$$f(x) = \frac{2x^2}{x^2 - 1}$$

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

$$g) \ f(x) = \frac{\ln x}{x}$$

$$f(x) = e^{-x} \operatorname{sen} x$$

b)
$$f(x) = \frac{2x}{(x-1)^2}$$

d)
$$f(x) = \frac{x^2 - 4}{x^2 - x}$$

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

h)
$$f(x) = 2e^{-1/x}$$

$$j) \ f(x) = \ln \left| \frac{2+x}{2-x} \right|$$

1) Calcule, sempre que possível, as derivadas das funções seguintes nos pontos indicados utilizando a definição e, quando possível, escreva uma equação da recta tangente ao gráfico de f nesses pontos.

a)
$$f(x) = \sqrt{x^2 + 9}$$
, $x = 4$

b)
$$f(x) = \frac{1}{x}$$
, $x = 2$

c)
$$f(x) = e^{2x+5}$$
, $x = 2$

d)
$$f(x) = x^2 - 3x$$
, $x = 3$

$$e) f(x) = \ln x, \quad x = a \in D_f$$

$$f) \ f(x) = \sqrt{x+1} - 4, \quad x = a \in D_f$$

g)
$$f(x) = \begin{cases} x^3 + 2x^2 & \text{se } x \ge 0 \\ 0 & \text{se } x < 0 \end{cases}$$
, $x = 0$

$$g) \ f(x) = \begin{cases} x^3 + 2x^2 & \text{se } x \geqslant 0 \\ 0 & \text{se } x < 0 \end{cases}, \quad x = 0 \qquad h) \ f(x) = \begin{cases} \sec x & \text{se } x \in \left[0, \frac{\pi}{2}\right] \\ \left(\frac{2x}{\pi}\right)^2 & \text{se } x \in \left[\frac{\pi}{2}, \pi\right] \end{cases}, \quad x = \frac{\pi}{2}$$

2) As funções f e g são diferenciáveis e f é invertível, verificando as condições:

$$f(2) = 3$$
,

$$g(2) = -5$$
.

$$f'(2) = -1,$$

$$f'(-5) = 3.$$

$$g'(2) = 2$$

$$f(2) = 3,$$
 $g(2) = -5,$ $f'(2) = -1,$ $f'(-5) = 3,$ $g'(2) = 2$ e $g'(3) = 5.$

Determine

a)
$$(f+g)'(2)$$

b)
$$(4f)'(2)$$

c)
$$(-2g)'(2)$$

$$d) \ (f \cdot f)'(2)$$

$$e) (g \cdot g)'(2)$$

$$f) \ (f \cdot g)'(2)$$

$$g) \left(\frac{f}{g}\right)'(2)$$

$$h) \left(\frac{g}{f}\right)'(2)$$

$$i) \left(\frac{1}{f}\right)'(2)$$

$$j) \left(\frac{1}{g}\right)'(2)$$

$$k) \ (g \circ f)'(2)$$

$$l) \ (f \circ g)'(2)$$

$$m) (f^4)'(2)$$

$$n) (g^5)'(2)$$

$$o) (f^{-1})'(3)$$

3) Seja $f: \mathbb{R} \to \mathbb{R}$ a função definida por

$$f(x) = x^4 e^{-x}$$

e $g: \mathbb{R} \to \mathbb{R}$ uma função diferenciável. Calcule

$$(g \circ f)'(x).$$

4) Seja f a função definida por

$$f(x) = \arcsin(x+1).$$

Determine $(f^{-1}(x))'$ dos seguintes modos:

- a) calcule a função inversa e de seguida a respectiva derivada;
- b) directamente.

1) Determine a derivada de cada uma das seguintes funções.

a)
$$f(x) = (x+3)^5$$

c)
$$f(x) = \left(\frac{ax-1}{x-b}\right)^2$$
, $a, b \in \mathbb{R}$

e)
$$f(x) = tg(3x^2 - 1)$$

$$g) \ f(x) = \frac{1 - 3^x}{\cos x}$$

$$i) f(x) = \arcsin(\ln x)$$

$$k) f(x) = \frac{\sin^2 x}{\sin(x^2)}$$

$$m) f(x) = \log_5(\operatorname{arctg} x)$$

$$o) f(x) = e^x \cos x$$

$$q) f(x) = x \cosh x$$

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

d)
$$f(x) = \sin^4(5x) - \cos^4(5x)$$

$$f(x) = e^x \sin x + e^{1/x}$$

$$h) f(x) = \frac{1}{2}\ln(\cosh(2x))$$

$$j) f(x) = e^{\cos x} + x \sin x$$

$$l) f(x) = x^3 \arccos \sqrt{x^2 - 1}$$

$$n) \ f(x) = \frac{\sin x + \cos x}{\sin x - \cos x}$$

$$f(x) = \frac{x^5 + 1}{e^x - 2}$$

$$r)$$
 $f(x) = \frac{1}{2}\operatorname{sen}(\arccos(x^2))$

- 2) A posição de uma partícula é dada pela equação do movimento $s = f(t) = \frac{1}{1+t}$ onde t é medido em segundos e s em metros. Encontre a velocidade da partícula após 2 segundos.
- 3) Um balão meteorológico é solto e sobe verticalmente de modo que a sua distância s(t) ao solo durante os 10 primeiros segundos de voo é dada por $s(t) = 6 + 2t + t^2$ na qual s(t) é expressa em metros e t em segundos. Determine a velocidade do balão quando t = 1, t = 4, t = 8 e quando o balão está a 50m do solo.
- 4) Analise a diferenciabilidade das seguintes funções.

a)
$$f(x) = |x^2 - 2x|$$

c)
$$f(x) = x|x - 1|$$

$$e) \ f(x) = \begin{cases} x^2 & \text{se } x \le 0 \\ x & \text{se } x > 0 \end{cases}$$

g)
$$f(x) = \begin{cases} x^2 \sin \frac{1}{x} & \text{se } x \neq 0 \\ 0 & \text{se } x = 0 \end{cases}$$

$$b) f(x) = |x|^3$$

$$d) f(x) = e^{-|x|}$$

$$f) \ f(x) = \begin{cases} (1-x)\ln(x-1) & \text{se } x > 1\\ \frac{1-x^2}{2x+1} & \text{se } x \leqslant 1, \ x \neq -\frac{1}{2} \end{cases}$$

h)
$$f(x) = \begin{cases} \arcsin \frac{x}{x+1} & \text{se } x \ge 0\\ e^{x/(x+1)} - 1 & \text{se } x < 0, \ x \ne -1\\ -1 & \text{se } x = -1 \end{cases}$$

- 1) Determine uma equação da recta tangente à função dada por $f(x) = \arcsin \frac{x-1}{2}$, no ponto de intersecção da função com o eixo das abcissas.
- 2) Determine uma equação da recta tangente à função $f(x) = \sqrt{x}$, no ponto de abcissa x = 4.
- 3) Considere a função $f(x) = 1 + 3e^{x+3}$ definida em \mathbb{R} .
 - a) Calcule f'(-3).
 - b) Escreva uma equação da recta tangente ao gráfico de f cujo declive é 3 e.
- 4) Mostre que a recta de equação $y-3x+\frac{2\pi}{3}=0$ é a recta tangente ao gráfico da função

$$f(x) = \frac{\pi}{3} - 2\arccos\frac{3x}{2}$$

e determine o ponto de tangência.

- 5) Considere a função definida por $g(x) = e^{\sqrt{x+3}} + \ln(\arctan x)$.
 - a) Calcule o domínio de g.
 - b) Calcule a derivada de g no ponto x = 1.
 - c) Determine uma equação da recta tangente ao gráfico de g no ponto x=1.
- 6) Sejam $g, h : \mathbb{R} \to \mathbb{R}$ as funções dadas por

$$g(x) = \begin{cases} e^{ax+b} & \text{se } x < 1, \\ 1 + x \ln x & \text{se } x \ge 1, \end{cases} \quad \text{e} \quad h(x) = \begin{cases} \frac{x-1}{1 + e^{1/(x-1)}} & \text{se } x \ne 1, \\ 0 & \text{se } x = 1. \end{cases}$$

- a) Determine a e b de modo que g seja diferenciável no ponto x = 1.
- b) Prove que h é contínua no ponto x=1, mas não é diferenciável nesse ponto.
- 7) Determine a derivada de segunda ordem das funções seguintes.

a)
$$f(x) = sen(x^3 + 1)$$
 b) $f(x) = cos(sen x)$

b)
$$f(x) = \cos(\sin x)$$

c)
$$f(x) = \ln(x^3 + 1)$$

d)
$$f(x) = \log_{10}(x^2 + 1)$$
 e) $f(x) = e^{\sin(x^3 + 1)}$

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

$$f(x) = \operatorname{sen}(e^x)$$

$$g) f(x) = x \operatorname{sen} x$$

$$h) \ f(x) = \sqrt{2x+1}$$

i)
$$f(x) = \frac{1}{\sqrt{x+1}}$$

$$j) f(x) = \ln\left(\frac{2x+1}{x+3}\right) \qquad k) f(x) = \frac{\sin(2x)}{\cos(3x)}$$

$$k) \ f(x) = \frac{\sin(2x)}{\cos(3x)}$$

$$l) \ f(x) = \frac{x+1}{\cos(2x)}$$

1) Considere a função $f: \mathbb{R} \to \mathbb{R}$ definida por

$$f(x) = 2x^2 - 8x + 3.$$

Mostre que a função f no intervalo [1,3] verifica as condições do Teorema de Rolle e calcule $c \in]1,3[$ tal que f'(c)=0.

2) Seja $f:[0,\pi/2]\to\mathbb{R}$ definida por

$$f(x) = \begin{cases} \operatorname{tg} x & \text{se } x \in [0, \pi/2], \\ 1 & \text{se } x = \pi/2. \end{cases}$$

- a) Verifique que $f(\pi/2) = f(\pi/4)$.
- b) Mostre que f é contínua e diferenciável no intervalo $]\pi/4,\pi/2[$.
- c) No intervalo $]\pi/4,\pi/2[$, a derivada f' não tem zeros. Isto contradiz o Teorema de Rolle? Justifique a resposta.
- 3) Prove que
 - a) a equação

$$\ln\left(x^2 + 1\right) = x$$

tem no máximo duas soluções em \mathbb{R} .

b) a função definida por

$$f(x) = x^3 + 3x - 2$$

tem um só zero em \mathbb{R} ; mais precisamente em]0,1[;

c) o polinómio

$$p(x) = x^n + px + q$$

não pode ter mais do que duas raízes se n for par e não pode ter mais do que três raízes se n for impar $(p, q \in \mathbb{R}, n \in \mathbb{N})$.

4) Mostre que a equação

$$\ln x^2 = x - 1$$

tem exactamente duas raízes em $]0,+\infty[$ e localize essas soluções.

5) Mostre que a equação

$$e^{x-1} = x$$

admite apenas a solução x = 1.

6) Localize os zeros da função definida por

$$f(x) = x^3 - 3x^2 - 9x + 2.$$

1) Considere a função $f: \mathbb{R} \to \mathbb{R}$ definida por

$$f(x) = 3x^2 + 1.$$

Mostre que a função f no intervalo [-1,2] verifica as condições do Teorema de Lagrange e calcule $c \in]-1,2[$ a que se refere o Teorema de Lagrange.

2) Aplique o Teorema de Lagrange à função definida por

$$f(x) = \sqrt{x}$$

no intervalo [225, 226] para calcular um valor aproximado de $\sqrt{226}$.

3) Mostre que

a)
$$8 + \frac{1}{18} < \sqrt{65} < 8 + \frac{1}{16}$$
;

b)
$$\frac{\pi}{6} + \frac{\sqrt{3}}{15} < \arcsin 0, 6 < \frac{\pi}{6} + \frac{1}{8}$$
.

4) Sejam a e b dois números reais tais que 0 < a < b. Use o Teorema de Lagrange para provar que

$$\frac{b-a}{b} < \ln \frac{b}{a} < \frac{b-a}{a}$$

e que

$$\frac{b-a}{1+b^2} + \arctan a < \arctan b < \frac{b-a}{1+a^2} + \arctan a$$

e use estes resultado para estimar ln 1, 1 e arctg 1, 1.

5) Seja $f: \mathbb{R} \to \mathbb{R}$ a função definida por

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

Aplicando o Teorema de Lagrange à função f no intervalo [0, x], mostre que, para qualquer x > 0,

$$x < e^x - 1 < x e^x.$$

6) Recorrendo ao Teorema de Lagrange, mostre que

a)
$$e^x > x + 1$$
 para $x > 0$;

b)
$$\ln \frac{1+x}{x} < \frac{1}{x}$$
 para $x > 0$;

c)
$$\sin x < x$$
 para $x > 0$;

d)
$$e^x < \frac{1}{1-x}$$
 para $x \in]0,1[;$

$$e) \cos x < \frac{\sin x}{x} < 1 \text{ para } x \in \left[0, \frac{\pi}{2}\right]$$

e)
$$\cos x < \frac{\sin x}{x} < 1$$
 para $x \in \left[0, \frac{\pi}{2}\right]$ f) $1 - x \sin x < \cos x < 1$ para $x \in \left[0, \frac{\pi}{2}\right]$

$$g) \operatorname{tg} x > x \operatorname{para} x \in \left[0, \frac{\pi}{2}\right]$$

1) Encontre a aproximação linear da função

$$f(x) = \sqrt{1-x}$$

em a = 0 e use-a para aproximar os números $\sqrt{0,9}$ e $\sqrt{0,99}$.

2) Verifique que no ponto a=0 as funções seguintes verificam a aproximação linear dada e use-a para aproximar o valor das funções em 0, 1 e em 0, 01.

a)
$$\sqrt{1+x} \approx 1 + \frac{x}{2}$$

b)
$$\frac{1}{(1+2x)^4} \approx 1 - 8x$$

c)
$$e^x \approx 1 + x$$

d)
$$tg x \approx x$$

3) Determine a aproximação quadrática da função f no ponto a e use-a para aproximar

$$f(a+0,01)$$

quando

a)
$$f(x) = x^3$$
 e $a = 1$;

b)
$$f(x) = \ln(x)$$
 e $a = 1$;

c)
$$f(x) = e^{-2x}$$
 e $a = 0$;

d)
$$f(x) = \sqrt[3]{x}$$
 e $a = -8$.

4) Determine o polinómio de Taylor de ordem 5 de f em torno do ponto a para

a)
$$f(x) = x^3 + 1$$
 e $a = 1$;

b)
$$f(x) = \frac{1}{x}$$
 e $a = 1$;

c)
$$f(x) = \ln(x+3)$$
 e $a = 0$;

$$d) \ f(x) = e^x \ e \ a = 1;$$

e)
$$f(x) = \frac{1}{x-1}$$
 e $a = 0$.

5) Determine o polinómio de Mac-Laurin de ordem n associado às funções dadas por

$$a) f(x) = e^x;$$

b)
$$f(x) = \operatorname{sen} x$$
;

c)
$$f(x) = \cos x$$
;

$$d) f(x) = \ln(1+x);$$

$$e) \ f(x) = \frac{1}{1+x}.$$

6) Calcule

- a) $e^{0,1}$ com erro inferior a 10^{-6} ;
- b) sen(0,2) com erro inferior a 10^{-4} ;
- c) $\cos(0,1)$ com erro inferior a 10^{-5} .

1) Calcule

a)
$$\lim_{x \to 0} \frac{1 - \operatorname{tg}\left(x + \frac{\pi}{4}\right)}{x^2 - 3x}$$
 b) $\lim_{x \to \frac{\pi}{4}} \frac{e^{\operatorname{sen} x} - e^{\cos x}}{\operatorname{sen} x - \cos x}$ c) $\lim_{x \to +\infty} \frac{x^3 + x^2 - 2}{x e^x - x}$

$$b) \lim_{x \to \frac{\pi}{4}} \frac{e^{\sin x} - e^{\cos x}}{\sin x - \cos x}$$

c)
$$\lim_{x \to +\infty} \frac{x^3 + x^2 - 2}{x e^x - x}$$

$$d) \lim_{x \to 0^+} \frac{\ln(\sin x)}{\ln(\operatorname{tg} x)}$$

d)
$$\lim_{x \to 0^+} \frac{\ln(\sin x)}{\ln(\operatorname{tg} x)}$$
 e) $\lim_{x \to 0} \left(\frac{1}{\sin x} - \frac{1}{x}\right)$ f) $\lim_{x \to 1^+} \ln(x - 1) \ln x$

$$f) \lim_{x \to 1^+} \ln(x-1) \ln x$$

$$g) \lim_{x \to 1} \left[\frac{1}{\ln x} - \frac{1}{\arctan(x-1)} \right] \frac{1}{2} h) \lim_{x \to +\infty} \left[x \left(\arctan e^x - \frac{\pi}{2} \right) \right] \frac{1}{2} h$$
 i)
$$\lim_{x \to \pi/2} \left[\arcsin \left(x - \frac{\pi}{2} \right) \operatorname{tg} x \right] \frac{1}{2} h$$

$$\frac{1}{2}h$$
) $\lim_{x\to+\infty} \left[x \left(\operatorname{arctg} e^x - \frac{\pi}{2} \right) \right] dx$

i)
$$\lim_{x \to \pi/2} \left[\arcsin\left(x - \frac{\pi}{2}\right) \operatorname{tg} x \right]$$
 -1

$$j$$
) $\lim_{x \to -\infty} (x e^{-x^2})$

$$k) \lim_{x \to +\infty} (x^{-2} e^x)$$

$$l) \lim_{x \to -\infty} (\sqrt[3]{x} \, 2^x)$$

$$m) \lim_{x \to 0^+} x^x$$

$$n) \lim_{x \to +\infty} (2x)^{(x+1)/x^2}; \qquad o) \lim_{x \to 0} (\cos x)^{\cot x^2}$$

$$q) \lim_{x \to +\infty} (e^x + x)^{1/x} \qquad r) \lim_{x \to \pi/2} (\operatorname{tg} x)^{\cos x}$$

$$o) \lim_{x\to 0} (\cos x)^{\cot x^2}$$

$$p) \lim_{x \to 0^+} (\operatorname{sen} x)^{\operatorname{tg} x}$$

$$q$$
) $\lim_{x \to +\infty} (e^x + x)^{1/x}$

$$r$$
) $\lim_{x\to\pi/2} (\operatorname{tg} x)^{\cos x}$

2) Determine os extremos e os intervalos de monotonia das seguintes funções

a)
$$f(x) = x^3 - 12x + 3$$

b)
$$f(x) = x^5 - 5x^4 + 5x^3 + 1$$
 c) $f(x) = x^4 - 8x$

$$c) \ f(x) = x^4 - 8x$$

d)
$$f(x) = x^3 - 3x^2 + 3x + 2$$
 e) $f(x) = x e^x$

$$e) f(x) = x e^x$$

$$f(x) = x^2 e^{-x}$$

$$g) \ f(x) = x \ln x$$

$$h) f(x) = x - \operatorname{arctg} x$$

3) Estude as seguintes funções quanto ao sentido da concavidade e em relação aos pontos de inflexão:

$$a) \ f(x) = x^4 + 1$$

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

$$c) \ f(x) = \frac{2x+1}{x}$$

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

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

e)
$$f(x) = \frac{x^2}{x^2 - 1}$$
 f) $f(x) = \frac{x^3}{x^2 + 12}$

$$g) \ f(x) = \sqrt{x^2 + x + 1}$$

h)
$$f(x) = (1+x^2)e^x$$
 i) $f(x) = x^2 \ln x$

$$i) \ f(x) = x^2 \ln x$$

$$j) f(x) = x - \operatorname{arctg} x$$

4) Estude as seguintes funções quanto a zeros, paridade, extremos locais, monotonia, convexidade, pontos de inflexão e assímptotas e faça um esboço do seu gráfico:

a)
$$f(x) = x^3 - 3x^2$$

b)
$$f(x) = x^4 - 2x^2 - 3;$$
 $c) f(x) = \frac{x^2}{x^2 - 1};$

c)
$$f(x) = \frac{x^2}{x^2 - 1}$$
;

d)
$$f(x) = \sqrt{x^2 + x + 1}$$

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

$$f) \ f(x) = \frac{x}{\sqrt{x^2 - 1}};$$

$$g) f(x) = \frac{5}{1 + 4e^{-x}}$$

h)
$$f(x) = \ln(x^2 - 1)$$
 i) $f(x) = \frac{\ln x}{x}$

$$f(x) = \frac{\ln x}{x}$$

$$j) \ f(x) = \arcsin \frac{2x}{x^2 + 1}$$

$$f(x) = \frac{1}{|x|} + |x|$$

$$m)$$
 $f(x) = x - \sin x$, para $x \in [0, 2\pi]$

n)
$$f(x) = \begin{cases} x^2 + e^2 - 1 & \text{se } x \ge 1, \\ \frac{x}{x^2 - 4} & \text{se } x < 1 \land x \ne -2; \end{cases}$$

1) Uma droga é injectada na corrente sanguínea e a sua concentração após t minutos é dada por

$$C(t) = \frac{k}{a-b} (e^{-bt} - e^{-at})$$

para constantes positivas a,b e k, com $a \neq b$. Em que instante ocorre a concentração máxima? O que se pode dizer sobre a concentração após um longo período de tempo?

- 2) Um oleoduto deve ligar dois pontos A e B distantes 3Km um do outro e situados em margens opostas de um rio de 1Km de largura. Parte do oleoduto ficará submersa, de A a C estando C na margem oposta, e a restante parte acima do solo ligando C a B. Se o custo de operação do oleoduto sob água é quatro vezes o custo da operação no solo, determine a localização de C que minimize o custo da operação do oleoduto. (Desprezar a inclinação do leito do rio.)
- 3) Suponhamos que um peso é sustentado a $1 \,\mathrm{m}$ da recta horizontal AB por meio de um arame em forma de Y. Se os pontos A e B estão separados por $0.8 \,\mathrm{m}$, qual é o menor comprimento total de arame que pode ser usado.
- 4) Uma bala de canhão é lançada do solo com velocidade v segundo um ângulo α . Em cada momento t a altura da bala relativamente ao solo é

$$y(t) = -4.9t^2 + (v \operatorname{sen} \alpha) t$$

e a distância percorrida na horizontal é

$$x(t) = (v \cos \alpha) t$$
.

Verifique que a trajectória da bala é uma parábola e determine a inclinação α que permite lançar a bala mais longe.

- 5) Uma janela rectangular encabeçada por um semi-círculo tem 3 metros de perímetro. Determine o raio da parte semi-circular de modo que a área total da janela seja máxima.
- 6) Mostre que entre todos os rectângulos com um dado perímetro é o quadrado que tem área máximo e que entre todos os rectângulos com uma área dada é o quadrado o que tem o perímetro mínimo.
- 7) Qual é o triângulo de dois lados iguais e de área 1 com menor perímetro?
- 8) Calcule o volume máximo de uma caixa rectangular de base quadrada com superfície total de $48\,\mathrm{cm}^2$.
- 9) Pretende-se construir uma caixa com base rectangular de um rectângulo de cartolina com 16 cm de largura e 21 cm de comprimento cortando-se um quadrado em cada quina. Determine o lado desse quadrado para que a caixa tenha volume máximo.
- 10) Pretende-se construir em folha zincada um cilindro sem tampa com capacidade $1\ell (= 1 \,\mathrm{dm}^3)$. Determine a mínima área de folha necessária.
- 11) Determine as dimensões do cilindro circular recto de maior volume que pode ser inscrito num cone circular com altura 12 cm e raio da base 5 cm.
- 12) Pretende-se fabricar um recipiente cilíndrico, de base circular, aberto no topo, com capacidade de $24\pi \text{ cm}^3$. Se o custo do material usado para a fabricação da base é o triplo do custo do material da superfície lateral, e se não há perda de material, determine as dimensões que minimizam o custo.

1) Calcule os seguintes integrais.

a)
$$\int_{1}^{2} \frac{1}{x} dx$$
 b) $\int_{-1}^{1} \sqrt[3]{x} dx$ c) $\int_{0}^{\frac{3}{2}\pi} \sin x dx$ d) $\int_{0}^{\frac{\pi}{4}} \sin(2x)\cos(2x) dx$ e) $\int_{0}^{1} e^{t+e^{t}} dt$ f) $\int_{0}^{1} \frac{\arctan tg x}{1+x^{2}} dx$ g) $\int_{0}^{\pi} \sin^{3} u du$ h) $\int_{0}^{1} \frac{1}{x-3} dx$ i) $\int_{\pi/6}^{\pi/4} \sec^{2}\theta d\theta$ j) $\int_{1}^{3} e^{-x} dx$ k) $\int_{-\sqrt{2}/2}^{\sqrt{2}/2} \frac{x}{\sqrt{1-x^{4}}} dx$ l) $\int_{0}^{2\pi} |\sin x| dx$ m) $\int_{0}^{8} |x^{2} - 6x + 8| dx$ n) $\int_{0}^{\sqrt{2}} \frac{2x + 3}{x^{2} + 2} dx$ o) $\int_{-3}^{0} \frac{1}{\sqrt{25 + 3x}} dx$ p) $\int_{0}^{1} \frac{x^{2}}{x^{3} + 1} dx$ q) $\int_{0}^{\pi/4} tg x dx$ r) $\int_{0}^{1} \cosh x dx$ s) $\int_{-1}^{1} \frac{x}{1+x^{4}} dx$ t) $\int_{0}^{3} 3x + |x^{2} - 4x - 5| dx$

2) Calcule as seguintes primitivas.

$$a) \int (3x^2 + 5x + 1) \, dx \qquad b) \int (5x^4 + 2x^3 - 1) \, dx \qquad c) \int (x^2 + 1)^3 \, dx \qquad d) \int 5\sqrt{5x + 30} \, dx$$

$$e) \int \frac{2x^2 - 6x + 7}{\sqrt{x}} \, dx \qquad f) \int -\frac{3}{2x^2} + \frac{5}{x} + \frac{2}{\sqrt{x}} \, dxg) \int \frac{1}{\sqrt[3]{1 + x}} \, dx \qquad h) \int e^{x+3} \, dx$$

$$i) \int \frac{e^{1/x}}{x^2} \, dx \qquad j) \int x e^{-x^2} \, dx \qquad k) \int 2^{x-1} \, dx \qquad l) \int \frac{\ln x}{x} \, dx$$

$$m) \int \frac{1}{x \ln x} \, dx \qquad n) \int \frac{\ln^2 x}{x} \, dx \qquad o) \int \frac{2x}{x^2 + 1} \, dx \qquad p) \int \frac{2x + 1}{x^2 + 1} \, dx$$

$$q) \int \frac{4x^3}{x^8 + 1} \, dx \qquad r) \int \frac{x + 2}{x^2 + 4x} \, dx \qquad s) \int \frac{\sec x}{1 + 2\cos x} + \frac{1}{\sec^2 x} \, dx$$

$$t) \int (\cos^2 x + 2\cos x) \sec x \, dx \qquad u) \int \frac{\arctan x}{1 + x^2} \, dx \qquad v) \int \frac{\cos(\ln x)}{x} \, dx$$

$$w) \int \frac{e^x}{1 + e^{2x}} \, dx \qquad x) \int \frac{e^{2x} + 3/2}{1 + 3x + e^{2x}} \, dx \qquad y) \int \frac{\arcsin x}{x} \, dx$$

$$z) \int \frac{3x}{\sqrt[3]{1 + 5x^2}} \, dx \qquad A) \int \cos(2x - \pi/4) \, dx \qquad B) \int \sinh(2x) \cosh(2x) \, dx$$

$$C) \int e^{x^2 + 2 \sec x} (x + \cos x) \, dx \qquad D) \int \frac{\cos \sqrt{x}}{\sqrt{x}} \, dx \qquad E) \int \frac{\sec (\arctan \cot x}{1 + x^2} \, dx$$

$$F) \int \frac{\cos(\ln x^2)}{x} \, dx \qquad G) \int \frac{\tan x}{\sqrt{x}} \, dx \qquad H) \int \sin^3 x \cos^4 x \, dx$$

$$L) \int \frac{1}{\sqrt{9 - x^2}} \, dx \qquad M) \int \frac{x}{\sqrt{7 - (x^4 - 2x^2 + 1)}} \, dx \qquad N) \int \cos x \cos(2x) \, dx$$

$$O) \int \frac{1}{1 + e^x} \, dx \qquad P) \int \frac{1}{1 - \sec^x} \, dx \qquad Q) \int x \sqrt{x^2 + 9} + \sec(5x - 4) \, dx$$

$$R) \int \frac{1}{x \cos^2(\ln x)} \, dx \qquad V) \int \frac{e^x + e^{2x}}{\sqrt{9 - e^{2x}}} \, dx \qquad W) \int \frac{\ln x \sec(\ln^2 x)}{x} \, dx$$

W) $\int \frac{\ln x \, \operatorname{sen}(\ln^2 x)}{x} \, dx$

1) Calcule a área das regiões sombreadas

a)

b)

(c)

d)

- 2) Calcule a área da região do plano limitada
 - a) pela curva de equação $y=x^2$, o eixo das abcissas e as rectas de equação x=1 e x=3;
 - b) pelo sinusóide $y = \operatorname{sen} x$ e o eixo das abcissas quando $0 \leqslant x \leqslant 2\pi$;
 - c) pela parábola de equação $y = -x^2 + 4x$ e o eixo das abcissas;
 - d) pelas curvas de equação $y = \sqrt{x}$ e $y = x^2$;
 - e) pela parábola de equação $y=-x^2+2x+8$, o eixo das abcissas e as rectas de equação x=-1 e x=3:
 - f) pela parábola com vértice no ponto (0,1) e que passa pelos pontos (1,0) e (-1,0) e o eixo das abcissas.
 - g) pelas linhas de equação xy = 3 e y + x 4 = 0;

1) Utilize a primitivação e a integração por partes para calcular as seguintes primitivas e integrais.

$$a) \int x e^{x} dx \qquad b) \int_{0}^{1} x e^{-x} dx \qquad c) \int_{1}^{e} x \ln x dx \qquad d) \int \ln \left(\sqrt{x} \right) dx$$

$$e) \int_{0}^{1} \ln \left(1 + x^{2} \right) dx \qquad f) \int_{0}^{\pi} x \cos(3x) dx \qquad g) \int x \sin x \cos x dx \qquad h) \int x \arctan x dx$$

$$i) \int_{0}^{1/2} \arccos x dx \qquad j) \int \arccos x dx \qquad k) \int \sin(\ln x) dx \qquad l) \int_{1}^{e} \cos(\ln x) dx$$

$$m) \int_{0}^{1} e^{x^{2}} x^{3} dx \qquad n) \int e^{-x^{2}} x^{3} dx \qquad o) \int_{0}^{\pi/2} (x^{2} + 1) \cos x dx \qquad p) \int e^{x} \cos x dx$$

$$q) \int \frac{\ln(\ln x)}{x} dx \qquad r) \int_{1}^{e} \ln^{2} x dx \qquad s) \int \frac{x}{\cos^{2} x} dx \qquad t) \int_{\pi/4}^{\pi/2} \frac{x}{\sin^{2} x} dx$$

$$u) \int e^{\arcsin x} dx \qquad v) \int_{0}^{1} \frac{x \arctan x}{(1 + x^{2})^{2}} dx \qquad w) \int \frac{x \arcsin x}{\sqrt{1 - x^{2}}} dx \qquad x) \int_{0}^{1/2} x \arcsin (x^{2}) dx$$

2) Calcule as seguintes primitivas e integrais utilizando a substituição indicada.

$$a) \int \frac{x^3}{\sqrt{x-1}} \, dx \qquad b) \int \frac{x + e^{\sqrt{1-x}}}{\sqrt{1-x}} \, dx \qquad c) \int x\sqrt{x-1} \, dx \qquad d) \int \sqrt{9-x^2} \, dx$$

$$x = 1 - t^2 \qquad t = \sqrt{x-1} \qquad x = 3 \operatorname{sen} t$$

$$e) \int_0^1 x\sqrt{x+1} \, dx \qquad f) \int_0^3 \frac{x}{\sqrt{x+1}} \, dx \qquad g) \int_1^{\sqrt{2}} \sqrt{4-x^2} \, dx \qquad h) \int_1^e \frac{\ln x}{x^2} \, dx$$

$$t = \sqrt{x+1} \qquad x = t^2 - 1 \qquad x = 2 \operatorname{sen} t \qquad x = e^t$$

$$i) \int \frac{\operatorname{sen} x}{2 - \operatorname{sen}^2 x} \, dx \qquad j) \int \frac{1}{|x|\sqrt{x^2-2}} \, dx \qquad k) \int_0^{1/2} \frac{dx}{\sqrt{x(1-x)}} \qquad l) \int \frac{1+x}{1+\sqrt{x}} \, dx$$

$$\cos x = t \qquad x = 1/t \qquad x = \operatorname{sen}^2 t \qquad t = \sqrt{x}$$

$$m) \int_0^{\sqrt{2}} \frac{x^2}{\sqrt{4-x^2}} \, dx \qquad n) \int \frac{\ln x}{x(1-\ln^2 x)} \, dx \qquad o) \int \frac{1}{x(1-x)} \, dx \qquad p) \int_0^{\pi/2} \frac{\operatorname{sen}(2x)}{\sqrt{1+\operatorname{sen}^2 x}} \, dx$$

$$x = 2 \operatorname{sen} t \qquad x = \operatorname{sen}^2 t \qquad t = \operatorname{sen} x$$

$$q) \int_0^1 \frac{1}{e^x+1} \, dx \qquad r) \int_1^{-\sqrt{2}} x\sqrt{4-x^2} \, dx \qquad s) \int_0^1 x^3 \sqrt{1+x^2} \, dx \qquad t) \int_0^{\pi^2} \cos \sqrt{x} \, dx$$

1) Calcule as seguintes primitivas e integrais de funções racionais.

$$a) \int \frac{x^5 + x^4 - 8}{x^3 - 4x} \, dx \qquad b) \int \frac{x}{(x - 1)(x + 1)^2} \, dx \qquad c) \int \frac{x}{(x - 1)(x^2 + 1)} \, dx$$

$$d) \int \frac{2x^3 + x + 3}{(x^2 + 1)^2} \, dx \qquad e) \int_0^1 \frac{1}{x^2 + 4x + 5} \, dx \qquad f) \int \frac{x}{(x - 1)(x + 2)(x + 3)} \, dx$$

$$g) \int \frac{x^3 + x + 1}{x^4 - 2x^3 + x^2} \, dx \qquad h) \int_2^3 \frac{x^2}{(x - 1)^3} \, dx \qquad i) \int \frac{1}{(x^2 + x - 2)(x + 5)} \, dx$$

$$j) \int_0^1 \frac{3x^2 - 4}{(2 - x)^2(x^2 + 4)} \, dx \qquad k) \int_2^4 \frac{x^4}{x - 1} \, dx \qquad l) \int \frac{3x + 1}{(x^3 - x)(x + 5)} \, dx$$

$$m) \int \frac{x^4}{x^4 - 1} \, dx \qquad n) \int \frac{x^5 + x^4 - 8}{x^3 - x^2} \, dx \qquad o) \int \frac{x^3 - 2x^2 + 4}{x^3(x - 2)^2} \, dx$$

$$p) \int_0^1 \frac{2}{(x^2 + 2x + 2)(x^2 + 4)} \, dx \quad q) \int_0^1 \frac{x}{x^2 + 3x + 2} \, dx \qquad r) \int_{-1}^1 \frac{x^4}{x + 2} \, dx$$

2) Calcule f(x) sabendo que

a)
$$f'(x) = \frac{x^2}{(x^2+1)^2}$$
 e $f(0) = 2$;

b)
$$f'(x) = (x^2 - 2x + 3) \ln x$$
 e $f(1) = 7/18$;

c)
$$f'(x) = \frac{1}{x \ln \sqrt{x}} e f(e) = 1;$$

d)
$$f''(x) = x^2 + 3\cos x$$
, $f(0) = 2 e f'(0) = 3$;

e)
$$f''(x) = \frac{8}{(x+1)^3}$$
, $f'(1) = -1 e \lim_{x \to +\infty} f(x) = 1$.

- 3) Seja P(t) a população de uma bactéria numa colónia no tempo t (em minutos). Supondo que P(0) = 100 e que P(t) aumenta a uma taxa (variável) de $20 e^{3t}$, quantas bactérias existem ao fim de 50 dias?
- 4) Uma partícula parte da origem e movimenta-se sobre o eixo das abcissas com uma velocidade (em centímetros por segundo) dada por $v(t) = 7 + 4t^3 + 6\operatorname{sen}(\pi t)$. Encontre a distância percorrida em 200 segundos.
- 5) A aceleração (no instante t) de um ponto em movimento sobre uma recta coordenada é dada por $a(t) = \sin^2 t \cos t$ (em ms^{-2}). Em t = 0 o ponto está na origem e a sua velocidade é 10m/s. Determine a sua posição no instante t.
- 6) A velocidade (no instante t) de um ponto que se move ao longo de uma recta é $v(t) = t/e^{2t}$ (em ms^{-2}). Se o ponto está na origem quando t = 0, encontre a sua posição no instante t.

- 1) Calcule os volumes dos seguintes sólidos.
 - a) Um cilindro de raio da base 3 e altura 3.
 - b) O sólido gerado pela rotação da área, no primeiro quadrante, limitada pela parábola $y^2 = 8x$ e pela recta x = 2
 - i) em torno do eixo das abcissas;
 - ii) em torno do eixo das ordenadas;
 - iii) em torno da recta x=2.
 - c) Gerado pela rotação da curva definida pelo gráfico da função $f: [-1,1] \to \mathbb{R}$ definida por

$$f(x) = e^{x+1},$$

em torno da recta y = 1.

- 2) Calcule a área de superfície
 - a) do sólido de revolução gerado pela rotação em torno do eixo das abcissas da curva $y=x^3$ entre x=1 e x=3;
 - b) do cone de altura 3 e raio da base 4;
 - c) do sólido de revolução gerado pela curva de equação $y = \frac{a}{2} \left(e^{x/a} + e^{-x/a} \right)$, com a > 0, de x = 0 a x = a.
 - d) do sólido de revolução gerado pela rotação, em torno do eixo das abcissas, do domínio plano

$$D = \{(x, y) \in \mathbb{R}^2 : 1 \le x \le 3, \ 0 \le y \le 4x \}.$$

3) Seja D a região do plano definida por

$$D = \{(x, y) \in \mathbb{R}^2 : y \leqslant e^x, \ y \geqslant -x^2 - 1, \ |x| \leqslant 1 \}.$$

- a) Calcule a área da região plana D.
- b) Seja D_1 a parte da região D que está no 3° quadrante. Calcule o volume do sólido de revolução que se obtém girando D_1 em torno do eixo dos yy.
- 4) Calcule os comprimentos das seguintes curvas planas.
 - a) Curva C determinada pelo gráfico de função $f: [-1,1] \to \mathbb{R}$ definida por

$$f(x) = \cosh x$$
.

- b) Arco da curva $y = \frac{a}{2} \left(e^{x/a} + e^{-x/a} \right)$, com a > 0, de x = 0 a x = a.
- c) Arco da curva $x = t^2$, $y = t^3$, de t = 0 a t = 4.

1) Calcule as seguintes primitivas e integrais usando, sempre que indicada, a substituição sugerida.

a)
$$\int \frac{e^{12x} - e^{6x} + 1}{e^{9x} + e^{6x}} dx; \quad t = e^{3x}$$
c)
$$\int_{0}^{1} \frac{e^{x} + e^{2x}}{e^{-2x} + 1} dx; \quad t = e^{x}$$
e)
$$\int_{1}^{1} \frac{\ln^{3} x + 1}{x} dx$$
g)
$$\int_{0}^{1} \frac{x^{1/2}}{1 + x^{1/3}} dx; \quad x = t^{6}$$
i)
$$\int \frac{\sin x}{(1 - \cos x)^{3}} dx$$
k)
$$\int \left(x^{2} + \frac{1}{\sqrt[3]{x}}\right)^{2} dx$$
m)
$$\int \frac{3^{x/3}}{3^{x/2} + 3^{x/4}} dx; \quad 3^{x} = t^{12}$$
o)
$$\int \frac{2^{x}}{\sqrt{1 - 4^{x}}} dx$$
q)
$$\int_{\pi/4}^{3\pi/4} \frac{\cos^{3} x}{\sin^{5} x} dx$$
s)
$$\int e^{x - 1} 3^{x} dx$$
u)
$$\int tg^{4} x \sec^{4} x dx$$
w)
$$\int \frac{1}{x\sqrt{5 + x^{2}}} dx; \quad x = \sqrt{5} tg t$$
y)
$$\int \frac{1 + x}{1 + \sqrt{x}} dx; \quad x = t^{2}$$
A)
$$\int_{2}^{4} \frac{x^{3}}{x - 1} dx$$
C)
$$\int_{0}^{\pi^{2}} \cos \sqrt{x} dx; \quad t = \sqrt{x}$$
E)
$$\int_{1}^{0} \frac{e^{x}(e^{x} - 1)^{2}}{e^{x} + 1} dx; \quad t = e^{x}$$
G)
$$\int \ln(1 + x^{2}) dx$$
I)
$$\int \frac{dx}{\sqrt{2x - 1} - \frac{4\sqrt{2x - 1}}{2}}; \quad t^{4} = 2x - 1$$

do, sempre que indicada, a substituição suger
$$b$$
) $\int \frac{2^x}{1-8^x} dx$; $t=2^x$ d) $\int_1^4 \frac{\sqrt{1+\sqrt{x}}}{\sqrt{x}} dx$ f) $\int \frac{\cos^3 x}{\sin^4 x} dx$; $t=\sin x$ h) $\int_0^{\pi/6} \frac{1+\operatorname{tg} x}{1-\operatorname{tg} x} dx$; $t=\operatorname{tg} x$ f) $\int \frac{e^{2x}}{\sqrt{4-e^{4x}}} dx$ f) $\int_1^e \frac{\ln^3 x+1}{x \ln^2 x+x} dx$; f 0 $\int_1^e \frac{\ln^3 x+1}{x \ln^2 x+x} dx$; f 1 $\int_1^e \frac{1}{x \ln^2 x+x} dx$ f 2 $\int_1^e \frac{x^2}{x^2+1} \arctan x dx$ f 3 $\int_1^e \frac{x^2}{x^2+1} \arctan x dx$ f 4 $\int_1^e \frac{x^2}{x^2+1} \arctan x dx$ f 5 $\int_1^e x \ln x dx$ f 7 $\int_1^e x \ln x dx$ f 7 $\int_1^e x \ln x dx$ f 8 $\int_1^e x \ln x dx$ f 9 $\int_1^e x \ln x dx$ f 1 $\int_1^e x \ln x dx$ f 2 $\int_1^e x \ln x dx$ f 3 $\int_1^e x \ln x dx$ f 9 $\int_1^e x \ln x dx$ f 1 $\int_1^e x \ln x dx$ f 2 $\int_1^e x \ln x dx$ f 3 $\int_1^e x \ln x dx$ f 4 $\int_1^e x \ln x dx$ f 5 $\int_1^e x \ln x dx$ f 7 $\int_1^e x \ln x dx$ f 8 $\int_1^e x \ln x dx$ f 9 $\int_1^e x \ln x dx$ f 9 $\int_1^e x \ln x dx$ f 1 $\int_1^e x \ln x dx$ f 2 $\int_1^e x \ln x dx$ f 3 $\int_1^e x \ln x dx$ f 4 $\int_1^e x \ln x dx$ f 5 $\int_1^e x \ln x dx$ f 5 $\int_1^e x \ln x dx$ f 7 $\int_1^e x \ln x dx$ f 8 $\int_1^e x \ln x dx$ f 9 $\int_1^e x \ln x dx$ f 9 $\int_1^e x \ln x dx$ f 1 $\int_1^e x \ln x dx$ f 2 $\int_1^e x \ln x dx$ f 3 $\int_1^e x \ln x dx$ f 4 $\int_1^e x \ln x dx$ f 5 $\int_1^e x \ln x dx$ f 5 $\int_1^e x \ln x dx$ f 7 $\int_1^e x \ln x dx$ f 8 $\int_1^e x \ln x dx$ f 9 $\int_1^e x \ln x dx$ f 9 $\int_1^e x \ln x dx$ f 1 $\int_1^e x \ln x dx$ f 2 $\int_1^e x \ln x dx$ f 3 $\int_1^e x \ln x dx$ f 4 $\int_1^e x \ln x dx$ f 7 $\int_1^e x \ln x dx$ f 7 $\int_1^e x \ln x dx$ f 8 $\int_1^e x \ln x dx$ f 9 $\int_1^e x \ln x dx$ f 9 $\int_1^e x \ln x dx$ f 1 $\int_1^e x \ln x dx$ f 1 $\int_1^e x \ln x dx$ f 2 $\int_1^e x \ln x dx$ f 2