

Cálculo 1

Lista de Aplicações – Semana 05

Temas abordados: Retas Tangentes; Derivada e suas regras básicas

Seções do livro: 2.7; 3.1 a 3.3

- 1) Para atacar posições inimigas, um avião de caça dá um vôo rasante, percorrendo a trajetória determinada pelo gráfico da função f(x) = 1 + (1/x), para x > 0. O avião efetua os seus disparos segundo a direção tangente, conforme figura abaixo.
 - (a) Determine, usando a definição de derivada, a equação da reta tangente ao gráfico de f(x) em um ponto genérico (a, f(a)).

- 2) Suponha que o eixo $\mathcal{O}x$ representa o solo e uma montanha é modelada pela equação $g(x) = 4 x^2 = (2 + x)(2 x)$, onde $x \in [-2, 2]$. Um avião sobrevoa a montanha horizontalmente da esquerda para direita sobre a reta y = 9, de modo que, no instante t > 0 minutos, a posição do avião no plano cartesiano abaixo é dada por (4t, 9). Considerando que a luz se propaga em linha reta, resolva os ítens abaixo.
 - (a) Determine, usando a definição de derivada, a equação da reta tangente ao gráfico de g(x) em um ponto genérico (a, g(a)).
 - (b) Determine a equação da reta tangente à montanha que passa por um observador localizado em (-5/2,0).
 - (c) Determine o instante t_0 em que o observador do item b) perde a visão do avião devido à montanha.

3) Um gato está no ponto G=(1,0), descobre um rato situado na origem O=(0,0) e parte em sua perseguição. No mesmo instante, o rato percebe o gato e foge seguindo a direção positiva do eixo $\mathcal{O}y$, com velocidade igual à metade da do gato. A trajetória percorrida pelo gato para alcançar o rato é conhecida como curva de perseguição e tem a seguinte propriedade: se o rato e o gato estiverem nas posições Q e P ilustradas na figura abaixo, então a reta determinada pelos pontos P e Q é tangente à curva no ponto P. No exemplo considerado, pode-se mostrar que a curva de perseguição é o gráfico da função $f:[0,1] \to \mathbb{R}$ dada por $f(x) = \sqrt{x} \left(\frac{x}{3} - 1\right) + \frac{2}{3}$.

(a) Calcule, pela definição, a derivada de $g(x) = \sqrt{x}$ em um ponto $a \in (0,1)$. Para isso, vale lembrar a igualdade $x - a = (\sqrt{x} - \sqrt{a})(\sqrt{x} + \sqrt{a})$.

- (c) Determine a posição $Q = (0, y_0)$ em que se encontra o rato no instante em que o gato estiver na posição P = (1/4, f(1/4)).
- (d) Calcule o espaço total percorrido pelo rato antes de ser apanhado pelo gato.
- 4) Suponha que um reservatório, inicialmente com 50 litros de água pura, comece a ser abastecido com água salgada à razão de 5 litros/min e com uma concentração de 1 grama/litro de sal. Nesse caso, o volume de água V(t) e a quantidade de sal Q(t) no reservatório são funções do tempo $t \geq 0$, e portanto a concentração de sal c(t) no reservatório é também uma função do tempo.
 - (a) Obtenha as expressões das funções V(t), Q(t) e c(t).
 - (b) Calcule o limite $c'(t) = \lim_{h \to 0} \frac{c(t+h) c(t)}{h}$, simplificando antes o quociente.
 - (c) Usando o item anterior, decida em qual dos instantes $t_0=10$ ou $t_1=30$ a concentração está variando mais rapidamente.
- 5) Suponha que a quantidade de bens produzidos por uma fábrica possa ser modelada em função do número x de empregados, por uma função derivável p(x), em que p(x) é medida em milhares e x em centenas. A produtividade média por empregado é então dada pela função M(x) = p(x)/x, e pode-se mostrar que o número x_0 de empregados que maximiza a função M(x) é aquele para o qual $M'(x_0) = 0$.
 - (a) Usando as regras de derivação, calcule M'(x) em termos da derivada p'(x).
 - (b) Use o item anterior para justificar a afirmação de que $M'(x_0) = 0$ se, e somente se, $p'(x_0) = M(x_0)$.
 - (c) Calcule p'(x) supondo que $p(x) = \frac{2 x^2}{x^2 + 1}$.
 - (d) Determine o número de empregados que maximiza a produtividade média da fábrica.

Gabarito

1. (a)
$$y(x) = \frac{-1}{a^2}(x-a) + 1 + \frac{1}{a}$$

- (b) 3
- (c) (2, 3/2)

2. (a)
$$y_a(x) = -2a(x-a) + g(a)$$

- (b) y(x) = 2x + 5
- (c) $t_0 = 1/2$

3. (a)
$$g'(a) = 1/(2\sqrt{a})$$

(b)
$$y_a(x) = \frac{a-1}{2\sqrt{a}}(x-a) + f(a)$$

(c)
$$y_0 = \frac{3}{16} + \frac{5}{24}$$

(d) 2/3.

4. (a)
$$V(t) = 50 + 5t$$
, $Q(t) = 5t$, $c(t) = t/(10 + t)$

(b)
$$c'(t) = 10/(10+t)^2$$

(c) no instante
$$t_0 = 10$$

5. (a)
$$M'(x) = \frac{xp'(x) - p(x)}{x^2}$$

(b)
$$p'(x) = \frac{4x}{(x^2+1)^2}$$

(c)
$$x_0 = 1$$