Matemática 1

Lista de Exercícios da Semana 10

Temas abordados: Esboço de gráficos; Assíntotas

Seções do livro: 3.3; 1.5

1) Calcule os limites abaixo.

(a)
$$\lim_{x \to +\infty} \frac{5 - 4x}{2x - 3}$$

(b)
$$\lim_{x \to -\infty} \frac{x^2 + 4}{8x^3 - 1}$$

(c)
$$\lim_{x \to +\infty} \frac{x^2 + 4}{1 - x}$$

(d)
$$\lim_{x \to -\infty} \frac{x + \sqrt[3]{x}}{x^2 + 1}$$

2) Determine as assíntotas verticais e horizontais de cada uma das funções abaixo.

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

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

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

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

3) Para cada uma das funções abaixo determine: pontos críticos, máximos e mínimos locais, intervalos de crescimento e decrescimento, pontos de inflexão, intervalos onde f é côncava para cima e para baixo. Determine ainda as (possíveis) assíntotas e, finalmente, faça um esboço do gráfico da função.

(a)
$$f(x) = 2x + \frac{200}{x}$$

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

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

(d)
$$f(x) = \ln(1+x^2)$$

4) Repita as mesmas tarefas do último exercício para a função f cuja expressão e derivadas são como abaixo.

$$f(x) = \frac{(x+1)^2}{1+x^2}, \qquad f'(x) = \frac{2(1-x^2)}{(1+x^2)^2}, \qquad f''(x) = \frac{4x(x^2-3)}{(1+x^2)^3}.$$

5) De acordo com um certo modelo, a população mundial (em bilhões de habitantes) t anos após 1960 seria aproximadamente

$$P(t) = \frac{40}{1 + 12e^{-0.08t}}.$$

- (a) Segundo este modelo, com que rapidez estava aumentando a população no ano 2000?
- (b) Em que ano a população estava aumentando mais rapidamente?
- (c) O que a contece com P(t) a longo prazo?
- (d) Você acha que esse modelo de população é razoável? Por que?

6) Uma empresa estima que se x mil empregados forem contratados, o lucro P(x) em milhões de reais é dado pela função

$$L(x) = 10 + \ln\left(\frac{x}{25}\right) - 12x^2, \quad x > 0.$$

Determine o número de empregados que faz com que o lucro seja o maior possível.

- 7) Conforme ilustra a figura abaixo, as áreas dos retângulos inscritos na circunferência $x^2+y^2=16$ podem ser calculadas por meio da função A(x)=4 x $\sqrt{16-x^2}$, com $x\in[0,4]$.
 - (a) Calcule os pontos críticos da função A(x) no intervalo (0,4).
 - (b) Determine os intervalos de crescimento e os de decrescimento da função A(x).
 - (c) Determine os intervalos em que a concavidade do gráfico de A(x) é voltada para baixo e os intervalos em que concavidade é voltada para cima.

(d) Esboce o gráfico de A(x).

RESPOSTAS

```
1) (a) -2
 (b) 0
 (c) -\infty
 (d) 0
2) (a) assíntotas verticais: x = -3
 assíntotas horizontais: y = 1
 (b) assíntotas verticais: não existem
 assíntotas horizontais: y = -2 e y = 2
 (c) assíntotas verticais: não existem
 assíntotas horizontais: y = -1 e y = 1
 (d) assíntotas verticais: x = -2 e x = 2
 assíntotas horizontais: y = -1 e y = 1
 (a) pontos críticos: x = -10 (máximo local); x = 10 (mínimo local)
 crescente em cada um dos intervalos seguintes: (-\infty, -10); (10, +\infty)
 decrescente em cada um dos intervalos seguintes: (-10,0); (0,10)
 concavidade voltada para cima em: (0, +\infty)
 concavidade voltada para baixo em: (-\infty, 0)
 pontos de inflexão: não existem
 assíntotas verticais: x=0
 assíntotas horizontais: não existem
 (b) pontos críticos: não existem
 decrescente em cada um dos intervalos seguintes: (-\infty, 1); (1, +\infty)
 concavidade voltada para cima em: (1, +\infty)
 concavidade voltada para baixo em: (-\infty, 1)
 pontos de inflexão: não existem
 assíntotas verticais: x = 1
 assíntotas horizontais: y=1
 (c) pontos críticos: x = 0 (máximo local)
 crescente em: (-\infty, 0)
 decrescente em: (0, +\infty)
 concavidade voltada para cima em: (-\infty, -1) \cup (1, +\infty)
 concavidade voltada para baixo em: (-1,1)
 ponto de inflexão: x = -1 e x = 1
 assíntotas verticais: não existem
 assíntotas horizontais: y = 0
 (d) pontos críticos: x = 0 (mínimo local)
 crescente em: (0, +\infty)
 decrescente em: (-\infty,0)
 concavidade voltada para cima em: (-1,1)
 concavidade voltada para baixo em: (-\infty, -1) \cup (1, +\infty)
 ponto de inflexão: x = -1 e x = 1
 assíntotas verticais: não existem
 assíntotas horizontais: não existem
```

Apresentamos abaixo o gráfico de cada uma das funções do exercício.

Figura 1: Gráficos do exercício 3

4) pontos críticos: x=-1 (mínimo local); x=1 (máximo local) crescente em: (-1,1) decrescente em cada um dos intervalos seguintes: $(-\infty,-1)$; $(1,+\infty)$ concavidade voltada para cima em: $(-\sqrt{3},0)\cup(\sqrt{3},+\infty)$ concavidade voltada para baixo em: $(-\infty,-\sqrt{3})\cup(0,\sqrt{3})$ pontos de inflexão: $x=-\sqrt{3}, x=0$ e $x=\sqrt{3}$ assíntotas verticais: não existem assíntotas horizontais: y=1

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

- 5) (a) a uma taxa de aproximadamente 0,7 bilhões de pessoas ao ano
 - (b) no ano de 1991
 - (c) a população tende a se estabilizar em 40 bilhões de pessoas
- 6) Aproximadamente 200 empregados, pois o ponto de máximo de L ocorre em $x=\sqrt{6}/12$.
- 7) A derivada de A é dada por

$$A'(x) = 4\sqrt{16 - x^2} - \frac{4x^2}{\sqrt{16 - x^2}} = \frac{64 - 8x^2}{\sqrt{16 - x^2}}, \qquad 0 < x < 4,$$

e se anula somente no ponto $x=\sqrt{8}$. Como $\sqrt{16-x^2}>0$ em (0,4), fazendo o estudo do sinal de $64-8x^2$, concluímos que A(x) é crescente em $(0,\sqrt{8})$ e decrescente em $(\sqrt{8},4)$. Utilizando a regra do quociente e as devidas simplificações obtemos

$$A''(x) = \frac{-16x}{\sqrt{16 - x^2}} + \frac{x(64 - 8x^2)}{(16 - x^2)^{3/2}} = \frac{8x(-24 + x^2)}{(16 - x^2)^{3/2}}, \qquad 0 < x < 4.$$

Agora observe que como $x/(16-x^2)^{3/2}>0$ em 0< x<4, estudando-se o sinal do polinômio $(64-8x^2)$, concluímos que o gráfico tem concavidade voltada para baixo em (0,4). Assim, o gráfico de A(x) é como abaixo.

