Cálculo 1

Lista de Exercícios – Semana 01

Temas abordados: Introdução ao Cálculo e Revisão

Seções do livro: 2.1; 1.1 a 1.3; 1.5; 1.6

1) Se a posição de um carro no instante t > 0 é dada por $s(t) = (4 + t^2)$, então a velocidade média entre os instantes t = 2 e t = 2 + h é dada por (veja Texto 1 e/ou vídeo)

$$\frac{s(2+h)-s(2)}{h} = \frac{[4+(2+h)^2]-[4+2^2]}{h} = \dots = \frac{h(4+h)}{h} = 4+h.$$

Quanto mais próximo h estiver de zero, mais perto a velocidade média estará da velocidade em t=2, de modo que essa velocidade vale

$$v(2) = \lim_{h \to 0} \frac{s(2+h) - s(2)}{h} = \lim_{h \to 0} (4+h) = (4+0) = 4.$$

Para cada função abaixo, simplifique o quociente $(s(t_0+h)-s(t_0))/h$ que dá a velocidade média entre os instantes $t=t_0$ e $t=t_0+h$. Em seguida, calcule a velocidade $v(t_0)$ fazendo h se aproximar de zero.

(a)
$$s(t) = t^2$$
, no ponto $t_0 = 3$

(b)
$$s(t) = t^3$$
, no ponto $t_0 = 1$

(c)
$$s(t) = \sqrt{t}$$
, no ponto $t_0 = 9$

(d)
$$s(t) = s_0 + v_0 t + \frac{a}{2} t^2$$
, com $s_0, v, a \in \mathbb{R}$, em um ponto $t_0 > 0$ genérico

Dica: para o item (b), lembre que $(a+b)^3 = a^3 + 3a^2b + 3ab^2 + b^3$; para o item (c), multiplique o numerador e o denominador por $(\sqrt{9+h}+3)$

2) Sejam $I \subset \mathbb{R}$ um intervalo aberto e $f: I \to \mathbb{R}$ uma função. Dado $a \in I$, a reta tangente ao gráfico de f no ponto (a, f(a)) é a (única) reta que passa pelo ponto (a, f(a)) e tem inclinação igual a

$$f'(a) = \lim_{x \to a} \frac{f(x) - f(a)}{x - a},$$

quando o limite existe (veja Texto 2 e/ou vídeo). Neste caso, a equação da reta tangente y = y(x) é dada por y - f(a) = f'(a)(x - a). A expressão acima significa que, quando x se aproxima de a, o quociente (f(x) - f(a))/(x - a) se aproxima do número f'(a).

Por exemplo, se $f(x) = x^3$ e a = 1, então

$$f'(1) = \lim_{x \to 1} \frac{x^3 - 1^3}{x - 1} = \lim_{x \to 1} \frac{(x - 1)(x^2 + x + 1)}{(x - 1)} = \lim_{x \to 1} (x^2 + x + 1) = (1^2 + 1 + 1) = 3,$$

de modo que a equação da reta tangente no ponto (1, f(1)) = (1, 1) é y - 1 = 3(x - 1).

Para cada uma das funções abaixo, determine a inclinação f'(a) para o valor de a indicado. Em seguida, calcule a equação da reta tangente ao gráfico de f no ponto (a, f(a))

(a)
$$f(x) = x^2$$
, para $a = 2$

(b)
$$f(x) = \frac{1}{x}$$
, para $a = 3$

(c)
$$f(x) = mx + b$$
, com $m, b \in \mathbb{R}$, para um valor genérico de a

Dica: para calcular f'(2) no item (a), fatore o numerador $(x^2 - 4)$ de modo a cancelar o denominador (x - 2); no item (b), calcule a diferença (1/x) - (1/3) reduzindo as frações a um mesmo denominador, de modo a eliminar o denominador (x - 3)

Revisão

Nos exercícios abaixo são lembrados alguns conteúdos estudados no Ensino Médio. Esperase que você consiga resolver todos eles. Se não for esse o caso, este é o momento de pegar os livros antigos e recordar as coisas!

1) A função módulo é definida, para todo $x \in \mathbb{R}$, como sendo

$$|x| = \begin{cases} x & \text{se } x \ge 0 \\ -x & \text{se } x < 0. \end{cases}$$

Marcando o ponto x na reta real, o módulo de x é exatamente a distância desse ponto até o ponto 0. Determine para quais valores de x as igualdades abaixo são satisfeitas.

(a) |x| = 4

- (b) |2 x| = -1
- (c) |x| = -|x|

- (d) |2x+5|=4
- (e) |x-3| = |2x+1|

2) Determine para quais valores de x as desigualdades abaixo são satisfeitas.

(a) |x| < 2

- (b) |5x| > 20
- (c) |x| > 0

- (d) |x+3| > 2
- (e) |3x 8| < 4

3) Determine o domínio de cada uma das funções abaixo.

(a)
$$f(x) = \frac{3x+4}{x^2-x-2}$$
 (b) $g(x) = \frac{|x^2-1|}{\sqrt[3]{x+1}}$ (c) $h(x) = \frac{\sqrt{|x|-x}}{e^x-1}$

(b)
$$g(x) = \frac{|x^2 - 1|}{\sqrt[3]{x + 1}}$$

(c)
$$h(x) = \frac{\sqrt{|x| - x}}{e^x - 1}$$

$$(d) \ r(x) = \frac{x}{\sqrt{|x| - 1}}$$

(e)
$$p(x) = \sqrt{1 - \sqrt{1 - x^2}}$$

$$(d) \ r(x) = \frac{x}{\sqrt{|x| - 1}}$$
 (e) $p(x) = \sqrt{1 - \sqrt{1 - x^2}}$ (f) $f(x) = \ln(-x^2 + 4x - 3)$

4) Definimos a soma de duas funções f e g como sendo a função

$$(f+g)(x) := f(x) + g(x), \qquad \forall x \in \text{dom}(f+g) := \text{dom}(f) \cap \text{dom}(g).$$

Observe que o domínio da função soma é a intersecção dos domínio de f e g, pois para somar precisamos calcular f(x) e g(x).

Por exemplo, se $f: \mathbb{R} \to \mathbb{R}$ e $g: \mathbb{R} \setminus \{7\} \to \mathbb{R}$ são dadas por

$$f(x) = 2x^2 - 8,$$
 $g(x) = \frac{2}{x - 7},$

então
$$(f+g)(x)=f(x)+g(x)=2x^2-8+\frac{2}{x-7}$$
, para todo $x\in \text{dom}(f+g)=\mathbb{R}\setminus\{7\}$.

De maneira análoga definimos subtração, produto e quociente de duas funções. Neste último caso é importante excluir do domínio os pontos que anulam o denominador.

Para f e q como acima, determine a expressão e domínio de

(a)
$$(f-g)(x) := f(x) - g(x)$$
 (b) $(f \cdot g)(x) := f(x)g(x)$

(b)
$$(f \cdot g)(x) := f(x)g(x)$$

(c)
$$\left(\frac{f}{g}\right)(x) := \frac{f(x)}{g(x)}$$
 (d) $\left(\frac{g}{f}\right)(x) := \frac{g(x)}{f(x)}$

(d)
$$\left(\frac{g}{f}\right)(x) := \frac{g(x)}{f(x)}$$

5) Definimos a composição de duas funções f e g como sendo a função

$$(f\circ g)(x):=f(g(x)), \qquad \forall\, x\in \mathrm{dom}(f\circ g):=\{x\in \mathrm{dom}(g):g(x)\in \mathrm{dom}(f)\}.$$

Para o cálculo de $(f \circ g)(x)$, calculamos f(y), com y = g(x). Assim, é preciso que y = g(x)esteja no domínio de f, daí a explicação do domínio da composição.

Por exemplo, considerando as funções f e g do exercício anterior, temos que

$$(g \circ f)(x) = g(f(x)) = \frac{2}{f(x) - 7} = \frac{2}{(2x^2 - 8) - 7} = \frac{2}{2x^2 - 15}, \quad \forall x \neq \pm \sqrt{\frac{15}{2}}.$$

Veja que, no domínio, tivemos que excluir todos os pontos tais $f(x) \notin \text{dom}(g) = \mathbb{R} \setminus \{7\}$. Assim, eliminamos todos os valores de x reais, tais que $f(x) = 2x^2 - 8 = 7$.

Ainda considerando as funções f e g como no exercício anterior, determine a expressão e domínio de cada uma das composições abaixo.

(a)
$$(f \circ g) = f(g(x))$$
 (b) $(f \circ f)(x) = f(f(x))$ (c) $(g \circ g)(x) = g(g(x))$

6) Considerando f(x) = (4 - x)/x, determine a expressão e o domínio de cada uma das funções abaixo.

(a)
$$f\left(\frac{1}{x}\right) - \frac{1}{f(x)}$$
 (b) $f(x^2) - f(x)^2$ (c) $f(f(x))$

- 7) Em cada um dos itens abaixo, encontre a equação da reta que satisfaz as exigências apresentadas (veja vídeo).
 - (a) passa pelos pontos (3,4) e (-2,5)
 - (b) passa pelo ponto (-1,3) e tem inclinação igual a -1
 - (c) passa pelo ponto (5,-1) e é paralela à reta 2x + 5y = 15
 - (d) passa pelo ponto (0,1) e é perpendicular à reta 8x 13y = 13
- 8) Denotando por x e y os lados de um retângulo cujo perímetro é igual a 100, determine o domínio e a expressão da função d(x) que fornece o comprimento da diagonal do retângulo em função de x.
- 9) A partir de uma cartolina medindo 14×22 vamos construir uma caixa sem tampa como segue: recortamos quadrados de lado x em cada um dos vértices da cartolina e dobramos as abas. Determine a expressão e o domínio da função V(x) que fornece o volume da caixa em função de x.
- 10) Sejam x, y e z os lados de um triângulo retângulo, onde x é a hipotenusa. Suponha que o triângulo tem perímetro igual a 6. Determine a expressão da função A(x) que fornece a área do triângulo em função de x.

Dica: eleve os dois lados da igualdade y + z = 6 - x ao quadrado.

- 11) Um grama de gelo, inicialmente a -40° C, é posto em uma fonte de calor. Neste experimento, observa-se a menor quantidade de calor absorvido Q(T), em calorias, para que a amostra atinja temperatura T, em ${}^{\circ}$ C. Sabe-se que a cada 1 cal, o gelo aumenta sua temperatura em 2° C. Quando atinge 0° C, são necessárias mais 80 cal para o derretimento total (que ocorre sob temperatura constante). Depois de liquefeita, a água necessita de 1 cal para aumentar sua temperatura em 1° C.
 - (a) Calcule Q(-40), Q(-38), Q(0), Q(1) e Q(2).
 - (b) Determine a expressão de Q(T), para $T \in [-40, 80]$.

RESPOSTAS

1) (a)
$$v(3) = 6$$
 (b) $v(1) = 3$ (c) $v(9) = \frac{1}{6}$ (d) $v(t) = v_0 + at$

(b)
$$v(1) = 3$$

(c)
$$v(9) = \frac{1}{6}$$

$$(d) v(t) = v_0 + at$$

2) (a)
$$f'(2) = 4$$
, $y - 4 = 4(x - 2)$

$$= 4, y - 4 = 4(x)$$

(b)
$$f'(3) = -\frac{1}{9}$$
, $y - \frac{1}{3} = -\frac{1}{9}(x - 3)$

(c)
$$f'(a) = m, y = mx + b$$

Revisão

(a)
$$x \in \{-4, 4\}$$

1) (a)
$$x \in \{-4, 4\}$$
 (b) nenhum valor de x , pois $|x| \ge 0$ (c) $x = 0$ (d) $x \in \{-\frac{9}{2}, -\frac{1}{2}\}$ (e) $x \in \{-4, \frac{2}{3}\}$

(c)
$$x = 0$$

(d)
$$x \in \left\{-\frac{9}{2}, -\frac{1}{2}\right\}$$

(e)
$$x \in \{-4, \frac{2}{3}\}$$

(a)
$$x \in (-2, 2]$$

(b)
$$x \in \mathbb{R} \setminus (-4, 4)$$

(c)
$$x \neq 0$$

2) (a)
$$x \in (-2,2)$$
 (b) $x \in \mathbb{R} \setminus (-4,4)$ (c) $x \neq 0$ (d) $x \in (-\infty, -5] \cup [-1, +\infty)$ (e) $x \in (\frac{4}{3}, 4)$

(e)
$$x \in (\frac{4}{3}, 4)$$

(a)
$$\mathbb{R} \setminus \{-1, 2\}$$

(b)
$$\mathbb{R} \setminus \{-1\}$$

(c)
$$\mathbb{R} \setminus \{0\}$$

3)
$$(a) \mathbb{R} \setminus \{-1, 2\}$$
 $(b) \mathbb{R} \setminus \{-1\}$ $(c) \mathbb{R} \setminus \{0\}$ $(d) (-\infty, -1) \cup (1, +\infty)$ $(e) [-1, 1]$ $(f) (1, 3)$

(e)
$$[-1, 1]$$

4) (a)
$$(f-g)(x) = 2x^2 - 8 - \frac{2}{(x-7)}$$
, para $x \neq 7$

(b)
$$(f \cdot g)(x) = \frac{4x^2 - 16}{x - 7}$$
, para $x \neq 7$

(c)
$$(\frac{f}{g})(x) = (x^2 - 4)(x - 7)$$
, para $x \in \mathbb{R}$

(d)
$$(\frac{g}{f})(x) = \frac{1}{(x-7)(x^2-4)}$$
, para $x \notin \{-2, 2, 7\}$

5) (a)
$$(f \circ g)(x) = \frac{8}{(x-7)^2} - 8$$
, para $x \neq 7$

(b)
$$(f \circ f)(x) = 8x^4 - 64x^2 + 120$$
, para $x \in \mathbb{R}$

(c)
$$(g \circ g)(x) = \frac{2(x-7)}{-7x+51}$$
, para $x \notin \{7, \frac{51}{7}\}$

6) (a)
$$f\left(\frac{1}{x}\right) - \frac{1}{f(x)} = \frac{-4(x^2 - 4x + 1)}{4 - x}$$
, para $x \notin \{0, 4\}$

(b)
$$f(x^2) - f(x)^2 = \frac{-2(x^2 - 4x + 6)}{x^2}$$
, para $x \neq 0$

(c)
$$f(f(x)) = \frac{5x-4}{4-x}$$
, para $x \notin \{0,4\}$

7) (a)
$$y = -\frac{1}{5}x + \frac{23}{5}$$
 (b) $y = -x + 2$ (c) $y = -\frac{2}{5}x + 1$ (d) $y = -\frac{13}{8}x + 1$

(b)
$$y = -x + 2$$

(c)
$$y = -\frac{2}{5}x + 1$$

(d)
$$y = -\frac{13}{8}x + 1$$

8)
$$d(x) = \sqrt{x^2 + (50 - x)^2}, x \in (0, 50)$$

9)
$$V(x) = x(22-2x)(14-2x), x \in (0,7)$$

10)
$$A(x) = 9 - 3x$$

11) (a)
$$Q(-40) = 0$$
, $Q(-38) = 1$, $Q(0) = 20$, $Q(1) = 101$, $Q(2) = 102$

(b)
$$Q(T) = \begin{cases} (T/2) + 20 & \text{se } T \in [-40, 0] \\ T + 100 & \text{se } T \in (0, 80] \end{cases}$$