Cálculo 1

Lista de Aplicações – Semana 07

 $Temas\ abordados$: 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.
- 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?

- 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.
- 4) Suponha que o número de indivíduos de uma população de bactérias seja dado, no instante $t \ge 0$, 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).
- 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.

Gabarito

1. (a)
$$2^{1/3}$$
 (b) $P'(t) = 6L(t)^2(2 - L(t))$ c) $6 \cdot 2^{2/3}(2 - 2^{1/3})$

2. (a) Os limites laterais existem e valem 3. Logo x'(1) = 3.

(b)
$$x'(t) = 3 \text{ se } t \in (0, 1]; x'(t) = 3t^2 \text{ se } t \in (1, +\infty)$$

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

(d)
$$y'(t) = \frac{x(t)x'(t)}{\sqrt{H^2 + x(t)^2}}$$

(e) se aproxima para $t \in (0,2/3)$ e se afasta para $t \in (2/3,+\infty)$

3. (a)
$$\frac{d}{dV}W(V) = C/V$$
, $\frac{d}{dt}V(t) = 8t^3$ (b) $P(t) = C \times 8t^3/(2t^4 + 1)$ (c) $640/33$

4. (a)
$$t_0 = (\ln 3)/k$$
 (b) $(e^{kt})' = ke^{kt}$ (c) $N'(t) = -2N_0ke^{kt}/(1+e^{kt})^2$ (d) -1500

5. (a)
$$y'(x) = 1/(\sec(y) \operatorname{tg}(y))$$
 (d) $\operatorname{tg}(y) = \sqrt{x^2 - 1}$ (e) $y'(x) = \frac{1}{x\sqrt{x^2 - 1}}$