

Curso Superior de Tecnologia em Sistemas de Computação Disciplina: Matemática para Computação AP1 - 1^o semestre de 2016 - Gabarito

Questões

1. (2,50 pontos)

Determine o domínio e a imagem das seguintes funções:

(a)
$$f(x) = \begin{cases} x+2 & \text{se } -1 < x < 0 \\ x & \text{se } 0 \le x < 1 \end{cases}$$

(b)
$$f(x) = \begin{cases} 2 - x & \text{se } 0 \le x < 1 \\ 2 - x & \text{se } 0 < x < 2 \\ x - 1 & \text{se } 3 \le x < 4 \end{cases}$$

(c)
$$f(x) = \begin{cases} \frac{x^2 - 4}{x - 2} & \text{se } x \neq 2\\ 4 & \text{se } x = 2 \end{cases}$$

Solução:

(a)
$$f(x) = \begin{cases} x+2 & \text{se } -1 < x < 0 \\ x & \text{se } 0 \le x < 1 \end{cases}$$

Claramente o domínio D e a imagem I são

$$D = \{ x \in \mathbb{R} \text{ tais que } -1 < x < 1 \}$$

$$I = \{y \in \mathbb{R} \text{ tais que } 0 \leq y < 1 \text{ ou } 1 < x < 2\}$$

(b)
$$f(x) = \begin{cases} 2 - x & \text{se } 0 < x < 2 \\ x - 1 & \text{se } 3 \le x < 4 \end{cases}$$

Domínio D e a imagem I são

$$D = \{x \in \mathbb{R} \text{ tais que } 0 < x < 2 \text{ ou } 3 \leq x < 4\}$$

$$I = \{ y \in \mathbb{R} \text{ tais que } 0 < y < 3 \}$$

(c)
$$f(x) = \begin{cases} \frac{x^2 - 4}{x - 2} & \text{se } x \neq 2 \\ 4 & \text{se } x = 2 \end{cases}$$

Domínio D e a imagem I são

$$D = \{x \in \mathbb{R}\}$$

$$I = \{y \in \mathbb{R}\}$$

2. (2,50 pontos) —

Calcule os limites:

$$\lim_{x \to 0} \frac{1}{x^2}$$

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

(c)
$$\lim_{x \to 0} \frac{1}{x}$$

Solução:

(a)
$$\lim_{x \to 0} \frac{1}{x^2} = +\infty$$

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

(c)
$$\lim_{x \to 0} \frac{1}{x} = +\infty$$

3. (2,50 pontos) –

Verifique se a função

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

é contínua em x = 0, justifique sua resposta.

Solução:

A função não está definida em x=0. Além disso se verificarmos os limites laterais no ponto x=0, teremos

$$\lim_{x \to 0^-} \frac{\mid x \mid}{x} = -1$$

е

$$\lim_{x \to 0^+} \frac{\mid x \mid}{x} = +1$$

portanto o limite não existe em x=0. O que mostra claramente que a função não é contínua em x=0.

4. (2,50 pontos) —

Determine as primeiras e segundas derivadas das seguintes funções:

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

b)
$$f(x) = (x^2 + 4)^2 (2x^3 - 1)^3$$

Solução:

a)

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

$$= 2x^{-1/2} + x^{4/3} + 1 + x^{-2}$$

$$f'(x) = 2\left(-\frac{1}{2}\right) x^{-1/2-1} + \left(\frac{4}{3}\right) x^{4/3-1} + 0 + (-2)x^{-2-1}$$

$$= -x^{-3/2} + \frac{4}{3}x^{1/3} - 2x^{-3}$$

$$= -\frac{1}{\sqrt{x^3}} + \frac{4\sqrt[3]{x}}{3} - 2\frac{1}{x^3}$$

$$f''(x) = \left[-x^{-3/2} + \frac{4}{3}x^{1/3} - 2x^{-3}\right]'$$

$$= -\left(-\frac{3}{2}\right) x^{(-3/2-1)} + \frac{4}{3}\left(\frac{1}{3}\right) x^{(1/3-1)} - 2(-3)x^{(-3-1)}$$

$$= \frac{3}{2}x^{-5/2} + \frac{4}{6}x^{-2/3} + 6x^{-4}$$

$$= \frac{3}{2\sqrt{x^5}} + \frac{4}{6\sqrt[3]{x^2}} + \frac{6}{x^4}$$

b)

$$f(x) = (x^{2} + 4)^{2}(2x^{3} - 1)^{3}$$

$$f'(x) = \left[(x^{2} + 4)^{2} \right]' \cdot (2x^{3} - 1)^{3} + (x^{2} + 4)^{2} \cdot \left[(2x^{3} - 1)^{3} \right]'$$

$$= \left[2(x^{2} + 4)^{(2-1)}(2x) \right] \cdot (2x^{3} - 1)^{3} + (x^{2} + 4)^{2} \cdot \left[3(2x^{3} - 1)^{(3-1)}(6x) \right]$$

$$= \left[4x(x^{2} + 4) \right] \cdot (2x^{3} - 1)^{3} + (x^{2} + 4)^{2} \cdot \left[18x(2x^{3} - 1)^{2} \right]$$

$$= 4(x^{3} + 4x) \cdot (2x^{3} - 1)^{3} + 18(x^{2} + 4)^{2} \cdot (2x^{5} - x^{2})^{2}$$

$$f''(x) = \left[4(x^{3} + 4x) \cdot (2x^{3} - 1)^{3} + 18(x^{2} + 4)^{2} \cdot (2x^{5} - x^{2})^{2} \right]'$$

$$= \left[4(x^{3} + 4x) \cdot (2x^{3} - 1)^{3} \right]' + \left[18(x^{2} + 4)^{2} \cdot (2x^{5} - x^{2})^{2} \right]'$$

$$= 4 \left[(x^{3} + 4x) \cdot (2x^{3} - 1)^{3} \right]' + \left[(x^{3} + 4x) \right]' \cdot (2x^{3} - 1)^{3}$$

$$+ 18 \left\{ (x^{2} + 4)^{2} \cdot \left[(2x^{5} - x^{2})^{2} \right]' + \left[(x^{2} + 4)^{2} \right]' \cdot (2x^{5} - x^{2})^{2} \right\}$$

$$= 4 \left\{ (x^3 + 4x) \cdot \left[3(2x^3 - 1)^2(6x) \right] + \left[(3x^2 + 4) \right] \cdot (2x^3 - 1)^3 \right\}$$

$$+ 18 \left\{ (x^2 + 4)^2 \cdot \left[2(2x^5 - x^2)^1(10x) \right] + \left[2(x^2 + 4)^1(2x) \right] \cdot (2x^5 - x^2)^2 \right\}$$

$$= 4 \left\{ 18x(x^3 + 4x)(2x^3 - 1)^2 + (3x^2 + 4)(2x^3 - 1)^3 \right\}$$

$$+ 18 \left\{ 20x(x^2 + 4)^2(2x^5 - x^2) + 4x(x^2 + 4)(2x^5 - x^2)^2 \right\}$$