Cálculo 1

Lista de Aplicações – Semana 03

Temas abordados: Continuidade

Seções do livro: 2.6

1) A alíquota da conta de água é crescente! Isto quer dizer que quanto mais se consome, mais caro fica o preço do m³ de água. Suponha que ao se consumir xm³ de água/mês, o valor mensal a ser pago seja de q(x) reais. Quando x é menor ou igual a 10; maior que 10 e menor que 15; maior ou igual a 15, paga-se, respectivamente, 1, 60x; 3, 00x + a; 6, 40x + b, onde a e b são constantes reais. Assim,

$$q(x) = \begin{cases} 1,6x & \text{se } 0 \le x \le 10, \\ 3x + a & \text{se } 10 < x < 15, \\ 6,4x + b & \text{se } x \ge 15. \end{cases}$$

- (a) Determine o valor de a de forma que q(x) seja contínua em x = 10.
- (b) Usando o valor de a calculado acima, determine $\lim_{x\to 15^-} q(x)$.
- (c) Sabendo que q(x) é contínua em x = 15, encontre o valor de b.
- (d) Faça um esboço do gráfico de q(x) .
- 2) Suponha que um painel solar consiga gerar uma quantidade de energia $E = I \operatorname{sen}(\alpha)$ kilojoules, em que I é a intensidade luminosa e α o ângulo de incidência entre os raios de luz e o painel. Para um determinado dia, o ângulo α e a intensidade luminosa são dados por $\alpha(t) = \frac{\pi}{12}t$ e $I(t) = 6t \frac{1}{2}t^2$, onde t é o tempo medido em horas a partir do nascer do sol, $0 \le t \le 12$. É claro que para valores de $t \in (12, 24]$ a energia gerada é nula, pois o painel solar não funciona durante a noite.
 - (a) Obtenha a expressão de E(t) em função de t, para todo $t \in [0, 24]$.
 - (b) Determine os valores de E(2) e E(6). Em seguida, decida se existe $t_0 \in [2, 6]$ tal que $E(t_0) = 13$, justificando sua resposta .
 - (c) Decida se a função E é contínua no ponto t=12, justificando sua resposta.
- 3) Um dos elevadores mais rápidos do mundo, localizado no Taipei Financial Center, subia com velocidade constante de 10 m/s, quando subitamente, após 5 segundos de sua partida, suas cordas de sustentação se partem. Felizmente, neste momento, não há ninguém em seu interior. A função que descreve a altura do elevador em relação ao solo é dada então pela seguinte expressão

$$s(t) = \begin{cases} 10t + 100, & \text{se } 0 < t \le 5 \\ 150 + 10(t - 5) - 5(t - 5)^2, & \text{se } 5 < t < t_A \end{cases}$$

onde t_A é o tempo de aterrissagem, a altura é dada em metros e o tempo é dado em segundos.

- (a) Calcule o seguinte limite lateral direito da posição $\lim_{t\to 5^+} s(t)$.
- (b) A função s é contínua em t = 5?
- (c) Calcule o seguinte limite lateral direito da velocidade média entre os instantes $t \in 5$

$$\lim_{t \to 5^+} \frac{s(t) - s(5)}{t - 5}.$$

- (d) Existe o limite da velocidade média entre os instantes t e 5 quando t tende à 5?
- 4) Em um certo país, o imposto de renda é cobrado da seguinte maneira: aqueles que ganham até R\$10.000,00 são isentos; os que ganham mais de R\$10.000,00 e até R\$20.000,00 pagam 10% sobre a renda, menos um valor fixo c e, de todos os demais, é cobrada uma taxa de 20% da renda. Nessas circunstâncias,
 - (a) determine a função I(x) que associa a renda x ao valor do imposto.
 - (b) calcule a parcela a deduzir c, de forma que I seja contínua em x = 10.000.
 - (c) supondo que o valor de c é como acima, decida se existe algum contribuinte que paga R\$3.000,00 de imposto de renda, justificando sua resposta.
 - (d) ainda considerando o valor de c obtido no item (b), faça um esboço do gráfico de I(x).
- 5) As funções trigonométricas são contínuas? A resposta é sim, conforme vamos verificar! Lembre que, na lista da semana 2, provou-se na questão 4 que a função seno é contínua na origem, ou seja, que

$$\lim_{t \to 0} \operatorname{sen}(t) = \operatorname{sen}(0) = 0.$$

- (a) Use a relação $\sin^2(t) + \cos^2(t) = 1$ para isolar $\cos(t)$ em termos de $\sin(t)$, para valores de $t \in (-\pi/2, \pi/2)$. Lembre que, para tais valores de t, o cosseno é positivo.
- (b) Com ajuda do item acima, mostre que a função cosseno é contínua em x=0.
- (c) Note que, para uma dada função f, vale

$$\lim_{x \to a} f(x) = \lim_{t \to 0} f(t+a),$$

desde que o primeiro limite exista. Usando a expressão acima com f(x) = sen(x) e sabendo que $\text{sen}(x+y) = \text{sen}(x)\cos(y) + \text{sen}(y)\cos(x)$, mostre que a função seno é contínua em todo ponto $a \in \mathbb{R}$.

(d) Usando agora $f(x) = \cos(x)$ juntamente com a fórmula $\cos(x+y) = \cos(x)\cos(y) - \sin(x)\sin(y)$, mostre que a função cosseno é contínua em todo ponto $a \in \mathbb{R}$.

Gabarito

1. (a)
$$a = -14$$

(b)
$$\lim_{x \to 15^{-}} q(x) = 31$$

(c)
$$b = -65$$

2. (a)
$$E(t) = \left(6t - \frac{t^2}{2}\right) \operatorname{sen}(\frac{\pi}{12}t)$$
 se $0 \le t \le 12$; $E(t) = 0$ se $12 < t \le 24$

(b)
$$E(2) = 5$$
, $E(5) = 18$ e existe t_0

(c) é contínua em
$$t=12$$

3. (a)
$$\lim_{t \to 5^+} s(t) = 150$$

(b) é contínua em
$$t=5$$

4. (a)

$$I(x) = \begin{cases} 0 & \text{se } 0 \le x \le 10000, \\ 0, 1 \ x - c & \text{se } 10000 < x \le 20000, \\ 0, 2 \ x & \text{se } x > 20000. \end{cases}$$

- (b) 1000
- (c) Não existe.