Cálculo 1

Lista de Aplicações – Semana 10

Temas abordados: Concavidade; Esboço de gráficos; regra de L'Hospital

Seções do livro: 4.4, 4.5

1) Durante o processo de tosse, provocado pela presença na traquéia de algum corpo estranho, a traquéia se contrai com o objetivo de aumentar o fluxo de ar através dela, e assim tornar mais eficiente o método de expulsão do corpo estranho. Segundo Poiseuille, indicando por r_0 o raio da traquéia em estado normal e por $r \le r_0$ o seu raio durante a tosse, o fluxo de ar V = V(r) na traquéia pode ser modelado por

$$V(r) = \begin{cases} K \frac{r_0}{2} r^4 & \text{se } 0 \le r \le r_0/2, \\ K(r_0 - r) r^4 & \text{se } r_0/2 \le r \le r_0, \end{cases}$$

onde K é uma constante positiva.

- (a) Determine os pontos críticos de V(r) no intervalo $(0, r_0)$.
- (b) Determine os intervalos de crescimento e de decrescimento de V(r).
- (c) Determine os intervalos em que o gráfico de V(r) é côncavo para cima ou para baixo.
- (d) Use os itens anteriores para esboçar o gráfico de V(r) no caso em que K=1.
- 2) 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).
- 3) Suponha que o número de milhares de pessoas infectadas por um vírus seja modelado pela função $N(t) = -2t^3 + at^2 + bt + c$, em que a, b e c são constantes e o tempo t é medido em anos. Suponha ainda que, no instante t=0, nove mil pessoas estavam infectadas, um ano depois esse número atingiu um valor mínimo e, em seguida, cresceu até atingir um valor máximo para t=2.
 - (a) Determine as constantes a, b e c a partir das informações dadas.
 - (b) Determine o número de pessoas infectadas 1, 2 e 3 anos depois do instante t=0.
 - (c) Determine a concavidade de N(t) e, em seguida, esboce o seu gráfico para $t \in [0,3]$.

4) O mecanismo de suspensão dos automóveis consiste num sistema composto de uma mola e de um amortecedor. Denotando por s(t) a posição vertical de um veículo de massa m em relação a posição de equilíbrio, temos que a força da mola é dada, pela lei de Hooke, por F = -ks(t) e a força do amortecedor é dada por R = -bv(t), onde v(t) é a velocidade instantânea e a constante b é denominada viscosidade do amortecedor. Como a força resultante é F + R, pela Segunda Lei de Newton, temos que

$$(*) \quad ma(t) = -ks(t) - bv(t)$$

para t > 0. Suponha que, em unidades adequadas, m = 1, b = 4 e k = 4 e considere

$$s(t) = -3te^{-2t}.$$

- (a) Calcule v(t) e a(t) e verifique que a equação (*) é satisfeita.
- (b) Calcule os pontos críticos de s(t) e determine seus extremos locais e seus intervalos de crescimento e decrescimento.

- (d) Determine as assíntotas de s(t) e, em seguida, esboce o seu gráfico.
- 5) Considere duas cargas elétricas com carga unitária e positiva, fixadas num eixo perpendicular a uma parede, como na figura abaixo. O potencial elétrico gerado por essas duas partículas num ponto x ao longo desse eixo é dado, em unidades convenientes, pela seguinte função

$$V(x) = \frac{1}{|x+1|} + \frac{1}{|x-1|}, \qquad x > -1.$$

(a) Verifique que o potencial elétrico é dado por

$$V(x) = \begin{cases} -\frac{2}{x^2 - 1}, & -1 < x < 1\\ \frac{2x}{x^2 - 1}, & x > 1 \end{cases}$$

- (b) Calcule a força exercida numa partícula de carga unitária posicionada em x, dada por F(x) = -V'(x).
- (c) Calcule os pontos críticos de V(x) e determine seus extremos locais e seus intervalos de crescimento e decrescimento. A força F(x) se anula em algum ponto?
- (d) Determine os pontos de inflexão de V(x) e seus intervalos de concavidade para cima e para baixo.
- (e) Determine as assíntotas verticais e horizontais de V(x) e esboce seu gráfico.

Gabarito

- 1. (a) $\{r_0/2, 4r_0/5\}$
 - (b) cresce em $(0, r_0/2) \cup (r_0/2, 4r_0/5)$; decresce em $(4r_0/5, r_0)$
 - (c) côncava para cima em $(0, r_0/2) \cup (r_0/2, 3r_0/5)$; côncava para baixo em $(3r_0/5, r_0)$
- 2. (a) $\{\sqrt{8}\}$
 - (b) cresce em $(0, \sqrt{8})$; decresce em $(\sqrt{8}, 4)$
 - (c) côncava para baixo em (0,4)
- 3. (a) a = 9; b = -12; c = 9
 - (b) 4000, 5000 e 0, respectivamente
 - (c) côncava para cima em (0,(3/2)); côncava para baixo em ((3/2),3)
- 4. (a) $v(t) = s'(t) = -3(1-2t)e^{-2t}$, $a(t) = v'(t) = 12(1-t)r^{-2t}$
 - (b) ponto crítico: t=1/2; cresce em $(\frac{1}{2},\infty);$ decresce em $(0,\frac{1}{2})$
 - (c) ponto de inflexão: t=1; côncava para cima em (0,1); côncava para baixo em $(1,\infty)$
 - (d) s = 0 é assíntota horizontal
- 5. (a) lembre que |y| = y se $y \ge 0$, e |y| = -y se y < 0
 - (b)

$$F(x) = -V'(x) = -\begin{cases} 4x(x^2 - 1)^{-2}, & -1 < x < 1 \\ -2(x^2 + 1)(x^2 - 1)^{-2}, & x > 1 \end{cases}$$

- (c) ponto crítico: x = 0 é mínimo local; cresce em (0, 1); decresce em $(-1, 0) \cup (1, +\infty)$
- (d) côncava para cima em todo o domínio
- (e) assíntotas verticais: x = -1 e x = 1; assíntota horizontal: y = 0