Gabarito da AP03 – CÁLCULO I

Questão 1 [2,0 pt] Calcule os seguintes limites.

(a)
$$\lim_{x \to 8} \frac{x-8}{\sqrt[3]{x}-2}$$

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

Solução:

(a)
$$\lim_{x \to 8} \frac{x-8}{\sqrt[3]{x}-2} = \lim_{x \to 8} \frac{(x^{1/3}-2)(x^{2/3}+2x^{1/3}+4)}{x^{1/3}-2} = \lim_{x \to 8} x^{2/3} + 2x^{1/3} + 4 = 12$$

(b)
$$\lim_{x \to \frac{\pi}{2}} \frac{\sin 2x}{x - \frac{\pi}{2}} = \lim_{x \to \frac{\pi}{2}} \frac{2 \cos 2x}{1} = 2 \cos \pi = -2$$

Questão 2 [3,0 pt] Calcule as derivadas das seguintes funções:

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

(b)
$$g(x) = x e^{2x}$$

(c)
$$f(x) = \arcsin 2x$$

Solução:

(a)
$$f'(x) = \frac{2x \cos x + (x^2 - 1) \sin x}{\cos x^2} = \frac{2x}{\cos x} + \frac{(x^2 - 1) \sin x}{\cos x^2}$$

(b)
$$g'(x) = e^{2x} + 2x e^{2x} = e^{2x} (1 + 2x)$$

(c)
$$f'(x) = \frac{2}{\sqrt{1 - 4x^2}}$$

Questão 3 [1,5 pt] Determine as assíntotas verticais e horizontais, fazendo um estudo completo dos limites infinitos e no infinito da função $f(x) = \frac{1}{r^2 - 5r + 4}$.

Solução:

O domínio da função: $Dom(f) = \mathbb{R} - \{1, 4\}.$

Comportamento assintótico vertical: análise da função em torno de x = 1 e x = 4.

$$\lim_{x \to 1^{-}} \frac{1}{x^{2} - 5x + 4} = +\infty \qquad \qquad \lim_{x \to 1^{+}} \frac{1}{x^{2} - 5x + 4} = -\infty$$

$$\lim_{x \to 1^+} \frac{1}{x^2 - 5x + 4} = -\infty$$

$$\lim_{x \to 4^{-}} \frac{1}{x^2 - 5x + 4} = -\infty$$

$$\lim_{x \to 4^{-}} \frac{1}{x^{2} - 5x + 4} = -\infty \qquad \qquad \lim_{x \to 4^{+}} \frac{1}{x^{2} - 5x + 4} = +\infty$$

Comportamento assintótico horizontal: limites de f quando x tende a $+\infty$ e a $-\infty$.

$$\lim_{x \to \pm \infty} \frac{1}{x^2 - 5x + 4} = 0.$$

Conclusão: A função tem duas assíntotas verticais, x=1 e x=4, e tem uma assíntota horizontal, y=0, o eixo horizontal.

Questão 4 [3,5 pt] Considere a função $f(x) = x^3 - 12x^2 + 36x$.

- (i) Determine as interseções do gráfico de f com os eixos coordenados.
- (ii) Determine as regiões de crescimento e decrescimento do seu gráfico, assim como os pontos de máximo e de mínimo locais, caso existam.
- (iii) Determine as regiões onde o gráfico de função f é côncavo para baixo e onde o gráfico é côncavo para cima, assim como seus pontos de inflexão, caso existam.
 - (iv) Esboce o gráfico desta função.

Solução:

(i) $f(x) = 0 \iff x = 0$ ou $x^2 - 12x + 36 = 0$ e f(0) = 0. Portanto, as intersecções com os eixos são (0,0), (6,0).

(ii) $f'(x) = 3x^2 - 24x + 36$. Assim, $f'(x) = 0 \iff x^2 - 8x + 12 = 0$. As raízes são 2 e 6. Portanto, o gráfico de f é crescente nos intervalos $(-\infty, 2)$ e $(6, \infty)$, e decrescente no intervalo (2, 6). O ponto x = 2 é ponto de máximo local e x = 6 é ponto de mínimo local.

(iii) f''(x) = 6x - 24. Portanto, o gráfico de f é côncavo para cima no intervalo $(4, \infty)$, e côncavo para baixo no intervalo $(-\infty, 4)$. O ponto x = 4 é ponto de inflexão.

(iv)

