

Cálculo 1

Lista de Aplicações – Semana 09


Temas abordados: Teorema do Valor Médio; Crescimento de funções; Otimização

Seções do livro: 4.2, 4.3, 4.6


- 1) Suponha que, na produção de uma lata de refrigerante, o custo do material da lateral e do fundo é de uma unidade monetária por centímetro quadrado, mas para o material da tampa esse custo é de 98/27 unidades monetárias por centímetro quadrado. Suponha ainda que a lata seja cilíndrica de raio r cm e altura h cm, conforme ilustra a figura abaixo, e que o volume seja constante e igual a $5^3 \pi$ cm³. A máquina que fabrica as latas é capaz de fazer latas com raio da base r entre 1 e 6 cm.
 - (a) Obtenha a expressão da altura h em função do raio r e do volume da lata.
 - (b) Obtenha a área lateral L(r) da lata em função do raio r.
 - (c) Obtenha o custo de produção C(r) de uma lata de raio r.
 - (d) Calcule o raio r_0 que minimiza o custo de produção.


- 2) Para construir um cone circular reto remove-se um setor de uma folha circular de cartolina de raio 10π cm e unem-se as duas margens retilíneas do corte, conforme a figura ao lado, em que a indica o ângulo do setor circular restante em radianos. O objetivo desse exercício é determinar os ângulos a que fornecem os cones de maior volume. Uma vez montado o cone, denote sua altura por h e seu raio da base por r, de modo que seu volume é dado por $(1/3)\pi r^2h$.
 - (a) Lembrando que o perímetro do setor circular ao lado é igual a $10\pi a$, obtenha a expressão de r em função do ângulo a.
 - (b) Determine o volume do cone obtido em função do ângulo a.
 - (c) Determine o ângulo a_0 para o qual o volume do cone obtido seja o maior possível.


- 3) Um meia-atacante avança em direção à área adversária perpendicularmente à linha de fundo. Suponha que a bola esteja a uma distância de h metros da linha de fundo, que o gol tenha 6 metros de comprimento e que a linha da bola esteja 2 metros distante da trave direita. Conforme ilustra a figura, o ângulo θ de visão do atleta depende de h.
 - (a) Utilizando uma função trigonométrica inversa, determine o valor de $\alpha(h)$ e $\beta(h)$.
 - (b) Observando que $\theta(h) = \pi/2 \alpha(h) \beta(h)$, calcule $\theta'(h)$ e determine os pontos críticos de $\theta(h)$ no intervalo $(0, +\infty)$.
 - (c) Determine os intervalos de crescimento e decrescimento de $\theta(h)$
 - (d) Calcule os limites $\lim_{h\to 0^+} \theta(h)$ e $\lim_{h\to +\infty} \theta(h)$.
 - (e) Determine o valor de h de modo que o ângulo de visão do jogador seja máximo.


$$m\frac{v(t)^2}{2} + mgs(t) = E$$

se conserva, onde s(t) e v(t) são, respectivamente, a posição e a velocidade instantâneas, m é a massa do bloco e g é a gravidade. Supondo que $m=1,\ g=2$ e que E=8, temos que s(t) é solução da seguinte equação


$$(*) \quad \frac{s'(t)}{\sqrt{4-s(t)}} = 2$$

Como ilustra os itens a seguir, a equação (*) pode ser melhor entendida a partir do fato de que, se a derivada de uma função for identicamente nula em um intervalo, então a função é necessariamente constante.

- (a) Calcule as derivadas das funções $-2\sqrt{4-s(t)}$ e 2t.
- (b) Lembrando que se uma função tem derivada identicamente nula em um intervalo I, então ela é constante em I, use o item anterior e as informações dadas para obter uma relação entre as funções $-2\sqrt{4-s(t)}$ e 2t.


(d) Determine a velocidade no instante t = 1.


2

6

5) Denote por v(t) a velocidade de um corpo de massa m=0,1 kg que foi lançado verticalmente com velocidade inicial v(0)=63 m/s e sujeito a uma força de resistência do ar FR=-v(t). Nesse caso, usando a aproximação g=10 m/s² da aceleração da gravidade, pode-se mostrar que v(t) é solução do problema de valor inicial

$$\begin{cases} \frac{v'(t)}{1+v(t)} = -10, & t > 0, \\ v(0) = 63 \end{cases}$$

Para encontrar a solução v(t), resolva os itens seguintes.

- (a) Calcule as derivadas das funções ln(1 + v(t)) e -10t.
- (b) Lembrando que se uma função tem derivada identicamente nula em um intervalo I, então ela é constante em I, use o item anterior e as informações dadas para obter uma relação entre as funções $\ln(1+v(t))$ e $-10\,t$.
- (c) Use o item anterior e a condição inicial v(0) = 63 para obter a expressão de v(t).
- (d) Determine o instante em que o corpo alcança a altura máxima.

Gabarito

- 1. (a) $h = 5^3/r^2$
 - (b) $L(r) = (2\pi 5^3)/r$
 - (c) $C(r) = L(r) + \pi r^2 + (98/27)\pi r^2$
 - (d) $r_0 = 3$
- 2. (a) r = 5a
 - (b) $V(a) = \frac{25\pi}{3}a^2(100\pi^2 25a^2)^{1/2}$
 - (c) $a_0 = 2\pi \sqrt{2/3}$
- 3. (a) $\alpha(h) = \arctan(h/8), \beta(h) = \arctan(2/h)$
 - (b) $\theta'(h) = -\frac{8}{64 + h^2} + \frac{2}{4 + h^2}$, ponto crítico: h = 4
 - (c) cresce em (0,4); decresce em $(4,+\infty)$
 - (d) $\lim_{h\to 0^+} \theta(h) = \lim_{h\to +\infty} \theta(h) = 0$
 - (e) h=4 é ponto de máximo
- 4. (a) 2 e $s'(t)/\sqrt{4-s(t)}$, respectivamente
 - (b) $-2\sqrt{4-s(t)} = 2t + K_1$, com $K_1 \in \mathbb{R}$
 - (c) $s(t) = 3 + 2t t^2$
 - (d) v(1) = 0
- 5. (a) v'(t)/(1+v(t)) e -10, respectivamente
 - (b) $\ln(1+v(t)) = -10t + K_1$, com $K_1 \in \mathbb{R}$ constante
 - (c) $v(t) = 64e^{-10t} 1$
 - (d) $3 \ln 2/5 \simeq 0,414$