Cálculo 1

Lista de Aplicações – Semana 07 – Soluções

 $Temas\ abordados$: Regras da cadeia; Derivação implícita; Derivada de funções inversas $Seções\ do\ livro$: 3.6, 3.7, 3.8 e 3.9

1) Suponha que a relação entre o comprimento L, em metros, e o peso P, em kg, de um determinado peixe seja dada por $P(L) = 10L^3$. Suponha ainda que a taxa de variação do comprimento em relação ao tempo, dado em anos, satisfaz a equação

$$\frac{d}{dt}L(t) = 0, 2(2 - L(t)).$$

- (a) Determine o comprimento do peixe no caso em que P = 20 kg.
- (b) Determine a taxa de variação do peso em relação ao tempo.
- (c) Use os itens anteriores para determinar a taxa de variação do peso do peixe, em relação ao tempo, para um peixe de 20 kg.

Soluções:

(a) Note que $P(t) = 10L(t)^3$. No instante t_0 em que $P(t_0) = 20$ temos que

$$L(t_0) = 2^{1/3}. (1)$$

(b) Derivando e usando a regra da cadeia obtemos

$$P'(t) = 30L(t)^{2} \frac{d}{dt}L(t) = 6L(t)^{2}(2 - L(t)).$$
(2)

(c) Combinando (1) e (2) obtemos

$$P'(t_0) = 6 \cdot 2^{2/3} (2 - 2^{1/3}).$$

- 2) Um avião de caça sobrevoa uma cidade percorrendo uma trajetória retilínea conforme a figura abaixo. Sua posição escalar sobre tal trajetória é uma função do tempo x(t) = 3t-2 se $t \le 1$ e $x(t) = t^3$ se t > 1, onde t é o tempo medido em minutos. A distância entre o caça e a cidade é dada por $y(t) = \sqrt{H^2 + x^2(t)}$.
 - (a) Calcule os limites laterais

$$\lim_{h \to 0^{\pm}} \frac{x(1+h) - x(1)}{h}$$

e em seguida decida sobre a existência de x'(1).

- (b) Determine a velocidade escalar do avião v(t) = x'(t), para cada t real.
 - (c) Dada $f(z) = \sqrt{H^2 + z^2}$, encontre $\frac{d}{dz}f(z)$.
 - (d) Sabendo que y(t) = f(x(t)), determine $\frac{d}{dt}y(t)$.
 - (e) Em quais instantes o avião se aproxima e em quais ele se afasta da cidade?

Soluções:

(a) Temos que

$$\lim_{h \to 0^{-}} \frac{x(1+h) - x(1)}{h} = 3$$

е

$$\lim_{h \to 0^+} \frac{x(1+h) - x(1)}{h} = \lim_{h \to 0^+} \frac{(1+h)^3 - 1}{h} = \lim_{h \to 0^+} \frac{3h + 3h^2 + h^3}{h} = 3.$$

Dessa forma,

$$x'(1) = 3.$$

(b) Segue diretamente da expressão para $\boldsymbol{x}(t)$ e do item acima que

$$v(t) = x'(t) = \begin{cases} 3, & \text{se } 0 < t \le 1, \\ 3t^2, & \text{se } t > 1. \end{cases}$$

(c) Aqui, lembre-se que $(\sqrt{z})' = 1/(2\sqrt{z})$. Logo, pela regra da cadeia,

$$f'(z) = \frac{1}{2\sqrt{H^2 + z^2}}(z^2)' = \frac{z}{\sqrt{H^2 + z^2}}$$

(d) Do mesmo modo, para o item d), temos que

$$y'(t) = \frac{d}{dt}f(x(t)) = f'(x(t))x'(t),$$

e é suficiente agora usar os itens (b) e (c).

(e) Veja que o avião se aproxima sempre que a distância y(t) diminui, isto é, para o valores de t que satisfazem y'(t) < 0.

- 3) Indique por W(V) o trabalho realizado por um gás ideal ao se expandir isotermicamente, desde um volume inicial V_0 até o volume V. Pode-se mostrar que em unidades apropriadas, $W(V) = C \cdot \ln\left(\frac{V}{V_0}\right)$, onde C > 0 é uma constante que depende da temperatura e do número de mols do gás. Suponha que o volume seja uma função do tempo dada por $V(t) = 2t^4 + 1$, $t \ge 0$. A potência gerada pelo sistema é a taxa de variação do trabalho em relação ao tempo.
 - (a) Encontre as derivadas $\frac{d}{dV}W(V)$ e $\frac{d}{dt}V(t)$.
 - (b) Encontre a expressão da potência gerada pelo sistema, $P(t) = \frac{d}{dt}W(V(t))$.
 - (c) Sabendo que C=10, obtenha a potência do sistema quando o volume é 33.

Soluções:

(a) A derivada de V com relação ao tempo é dada por $V'(t) = 8t^3$. Para o cálculo da derivada de W com respeito a V temos que usar a regra da cadeia como segue

$$\frac{dW}{dV} = C \frac{1}{V/V_0} \frac{d}{dV} \left(\frac{V}{V_0}\right) = C \frac{V_0}{V} \frac{1}{V_0} = \frac{C}{V}.$$

O termo $\frac{1}{V/V_0}$ acima é exatamente a derivada da função $\ln(s)$ aplicada no ponto $s = V/V_0$.

(b) Usando a regra da cadeia novamente obtemos

$$P(t) = \frac{dW}{dt} = \frac{dW}{dV}\frac{dV}{dt} = \frac{C}{V}8t^3 = C\frac{8t^3}{2t^4 + 1}.$$

(c) Usando a expressão de V(t) concluímos que o instante em que o volume é igual a 33 é exatamente $t_0 = 2$. Agora basta usar a expressão acima para calcular P(2) = 640/33.

- 4) Suponha que o número de indivíduos de uma população de bactérias seja dado, no instante $t \geq 0$, por $N(t) = 2N_0/(1+e^{kt})$, onde k > 0 é uma constante e $N_0 > 0$ é a população inicial. Sabendo que a derivada da exponencial é ela própria, $(e^x)' = e^x$, resolva os itens seguintes.
 - (a) Determine o instante t_0 em que o número de indivíduos é metade do inicial.
 - (b) Determine a derivada $\frac{d}{dt}e^{kt}$.
 - (c) Determine a taxa de variação do número de indivíduos em relação ao tempo.
 - (d) Sabendo que $N_0 = 1000$ e k = 4, determine a taxa acima no instante t_0 calculado no item (a).

Soluções:

(a) Procuramos por t_0 tal que $N(t_0) = 2N_0/(1 + e^{kt_0}) = N_0/2$. Isto é,

$$1 + e^{kt_0} = 4 \Rightarrow e^{kt_0} = 3 \Rightarrow t_0 = (\ln 3)/k,$$

onde aplicamos o logaritmo em ambos os lados da penúltima expressão.

(b) Pela regra da cadeia

$$(e^{kt})' = e^{kt}(kt)' = ke^{kt}.$$

(c) Uma outra aplicação da regra da cadeia nos fornece

$$N'(t) = (2N_0(1+e^{kt})^{-1})' = -2N_0(1+e^{kt})^{-2}ke^{kt}.$$

Note que, no cálculo da derivada acima, poderíamos ter utilizado a regra do quociente.

(d) Para obter a reposta do último item basta fazer $t = t_0 = \ln 3/k$ na expressão acima e lembrar que $e^{\ln 3} = 3$.

5) A função secante, com o domínio restrito ao intervalo $[0, \pi/2)$ e contradomínio restrito ao intervalo $[1, \infty)$, é bijetiva sendo portanto invertível. Sua inversa arcsec : $[1, \infty) \longrightarrow [0, \pi/2)$ é definida por

$$y(x) = \operatorname{arcsec}(x) \Leftrightarrow y \in [0, \pi/2) \text{ e } \operatorname{sec}(y(x)) = x.$$

Sabendo que ela é derivável em $(1, +\infty)$, siga os passos abaixo para calcular y'(x).

- (a) Use a regra do quociente (ou a da cadeia) para mostrar que $\frac{d}{dy}\sec(y) = \sec(y) \operatorname{tg}(y)$.
- (b) Aplique o operador de derivação $\frac{d}{dx}$ em ambos os lados da igualdade $x = \sec(y(x))$, não esquecendo de usar a regra da cadeia para derivar o lado direito da igualdade.
- (c) Isole o termo y'(x) na expressão encontrada acima.
- (d) Lembrando que $x = \sec(y)$ e $\sec^2(y) = \operatorname{tg}^2(y) + 1$, escreva $\operatorname{tg}(y)$ como função de x.
- (e) Substitua sec(y) e tg(y) na resposta do item c) para obter a expressão de y'(x) como função apenas da variável x.

Soluções:

(a) Temos que

$$\frac{d}{dy}\sec(y) = \frac{d}{dy}\frac{1}{\cos(y)} = \frac{-1\cdot(\cos(y))'}{\cos^2 y} = \sec(y)\operatorname{tg}(y).$$

(b) Usando a regra da cadeia para derivar a igualdade $x = \sec(y(x))$ com respeito à variável x, obtemos

$$1 = \frac{d}{dx}x = \frac{d}{dx}\sec(y(x)) = \sec(y(x))\operatorname{tg}(y(x))y'(x).$$

(c) Note que o termo y'(x) do lado direito é exatamente a derivada da função "de dentro" na composição $\sec(y(x))$. Segue da expressão acima que

$$y'(x) = \frac{1}{\sec(y) \operatorname{tg}(y)}.$$

(d) Usando a identidade trigonométrica citada no enunciado obtemos $\tan^2(y) = \sec^2(x) - 1$. Uma vez que $y \in [0, \pi/2)$ temos que $\tan(y) \ge 0$. Desse modo, concluímos que

$$tg(y) = \sqrt{\sec^2(y) - 1}. (3)$$

Substituindo-se $y = \operatorname{arcsec}(x)$ na expressão acima obtemos que

$$tg(arcsec(x)) = \sqrt{x^2 - 1}. (4)$$

(e) Combinando-se (3) e (4) segue que a derivada da função arco secante é

$$\frac{d}{dx}\operatorname{arcsec}(x) = \frac{1}{x\sqrt{x^2 - 1}}, \quad x \in (1, +\infty).$$

Uma observação importante é que a função secante pode ser invertida em um intervalo maior, a saber $(-\infty, -1] \cup [1, +\infty)$. Nesse caso o contradomínio seria $[0, \pi/2) \cup (\pi/2, \pi]$ e, procedendo como acima, obteríamos a seguinte derivada (verifique!)

$$\frac{d}{dx}\operatorname{arcsec}(x) = \frac{1}{|x|\sqrt{x^2 - 1}}, \quad |x| > 1.$$