Cálculo 1

Lista de Exercícios – Semana 09

 $Temas\ abordados$: Teorema do Valor Médio; Crescimento de funções; Otimização $Seções\ do\ livro$: 4.2; 4.3; 4.6

1) O Teorema do Valor Médio afirma que, se uma função f é contínua em [a, b] e derivável em (a, b), então existe $x_0 \in (a, b)$ tal que

$$f'(x_0) = \frac{f(b) - f(a)}{b - a}. (1)$$

Os passos seguintes fornecem a prova deste importante teorema. (veja Teorema 1 do Texto 2)

(a) Verifique que, se r(x) é a reta que passa por (a, f(a)) e (b, f(b)), então

$$r(x) = f(a) + \frac{f(b) - f(a)}{b - a}(x - a).$$

- (b) Para g(x) = f(x) r(x), verifique que g(a) = g(b) = 0.
- (c) Lembrando que g tem máximo e mínimo em [a,b], conclua que $g'(x_0)=0$ para algum $x_0\in(a,b)$.
- (d) Verifique que o ponto x_0 obtido no item acima satisfaz a equação (1).
- 2) Suponha que a função f do exercício acima mede a posição de um móvel em um instante t>0. Qual é a interpretação física da conclusão do Teorema do Valor Médio?
- 3) Use o Teorema do Valor Médio para mostrar que, se f'>0 em um intervalo aberto $I\subset\mathbb{R},$ então a função f é crescente em I. O que podemos afirmar se f'<0 em I? (veja Corolário 1 do Texto 2)
- 4) Usando o item acima, descreva um método que nos permita classificar um ponto crítico como máximo local, mínimo local ou nenhum dos dois, a partir do sinal da derivada antes e depois deste ponto crítico. (veja Corolário 2 do Texto 2)
- 5) Para cada uma das funções abaixo, determine os pontos críticos, classifique-os como máximos ou mínimos locais, quando for o caso, e determine os intervalos onde f é crescente e decrescente. (veja Exemplo 1 do Texto 1)

(a)
$$f(x) = x + \frac{3}{x^2}$$

(b)
$$f(x) = \frac{3x^2 + 4x}{1 + x^2}$$

(c)
$$f(x) = \frac{x^2 - x + 1}{2(x - 1)}$$

(d)
$$f(x) = e^{-x} - e^{-2x}$$

(e)
$$f(x) = x^3 - 12x - 5$$

(f)
$$f(x) = (x^2 - 3)e^x$$

(g)
$$f(x) = x\sqrt{8 - x^2}$$

(h)
$$f(x) = x^{2/3}(x^2 - 4)$$

(i)
$$f(x) = x - \ln x$$

$$(j) f(x) = \frac{x}{\ln x}$$

(k)
$$f(x) = x^{1/3}(x-4)$$

(1)
$$f(x) = x + \text{sen}(x), \quad x \in (0, 2\pi)$$

6) Mostre que a função $f(x) = (\ln x)/x$ tem um máximo absoluto em x = e. Usando agora o fato de que $f(e) > f(\pi)$ e que a função $x \mapsto e^x$ é crescente, conclua que $\pi^e < e^{\pi}$. (veja Vídeo 2)

- 7) Mostre que $p(x) = x^3 3x^2 + 6$ tem exatamente uma raiz real. (veja Exemplo 2 do Texto 3)
- 8) Analise os intervalos de crescimento e decrescimento de $f(x) = x + \frac{1}{x}$, definida em $(0, +\infty)$, para concluir que

$$x + \frac{1}{x} \ge 2, \qquad \forall x > 0.$$

9) Supondo que o lucro, em milhões de reais, obtido na venda de x mil unidades de um produto é dado por

$$L(x) = \frac{3x}{54 + x^3}, \qquad x \ge 0,$$

determine a quantidade de itens que devem ser vendidos de modo a maximizar o lucro. (veja Exemplo 2 do Texto 1)

- 10) Entre todas as latas cilíndricas de volume 1 litro, raio da base r e altura h, qual a que tem menor área superficial. (veja Vídeo 3)
- 11) Suponha que ao completar t anos, $0 \le t \le 5$, a massa aproximada de um animal seja dada em quilos pela expressão

$$m(t) = -2t^3 + 9t^2 + 400.$$

Sabendo que pretende-se sacrificar o animal no momento em que este possuir a maior massa, determine com qual idade o animal deve ser abatido.

- 12) Um retângulo deve ser inscrito em uma semicircunferência de raio 5 metros. Qual é a maior área que o retângulo pode ter e quais as suas dimensões?
- 13) Supondo que $I \subset \mathbb{R}$ é um intervalo aberto, use o Teorema do Valor Médio para provar as afirmações seguintes (veja os Corolário 3 e 4 do Texto 2)
 - (a) se f'(x) = 0 para todo $x \in I$, então existe $C \in \mathbb{R}$ tal que f(x) = C para todo $x \in I$.
 - (b) se f'(x) = g'(x) para todo $x \in I$, então existe $C \in \mathbb{R}$ tal que g(x) = f(x) + C para todo $x \in I$.
- **14)** Dado b>0, considere a função $f(x)=\ln(\frac{x}{b})$, definida para x>0.
 - (a) Verifique que a derivada de f coincide com a derivada de $g(x) = \ln(x)$, no intervalo $I = (0, +\infty)$.
 - (b) Usando o item acima e o exercício anterior, conclua que f(x) = g(x) + C, para algum $C \in \mathbb{R}$. Em seguida, faça x = b nesta igualdade para calcular o valor da constante C.
 - (c) Conclua que

$$\ln\left(\frac{a}{b}\right) = \ln(a) - \ln(b), \quad \forall a, b > 0.$$

15) Argumentado como no exercício anterior, mostre que (veja o Vídeo 1)

$$\ln(ab) = \ln(a) + \ln(b), \qquad \ln(a^r) = r \ln(a),$$

para quaisquer a, b > 0 e $r \in \mathbb{R}$.

RESPOSTAS

1)

- 2) O número (f(b) f(a))/(b a) é a velocidade média entre os instantes $a \in b$. Como a derivada de f fornece a velocidade do móvel, o teorema afirma que em algum instante $x_0 \in (a,b)$ a velocidade instantânea $f'(x_0)$ é igual a velocidade média.
- 3) Se f' < 0 em I então f é decrescente em I

4)

- 5) (a) pontos críticos: $x = \sqrt[3]{6}$ (mínimo local) crescente em $(-\infty, 0) \cup (\sqrt[3]{6}, +\infty)$ decrescente em $(0, \sqrt[3]{6})$
 - (b) pontos críticos: x=-1/2 (mínimo local); x=2 (máximo local) crescente em (-1/2,2) decrescente em $(-\infty,-1/2)\cup(2,+\infty)$
 - (c) pontos críticos: x=0 (máximo local); x=2 (mínimo local) crescente em $(-\infty,0)\cup(2,+\infty)$ decrescente em $(0,1)\cup(1,2)$
 - (d) pontos críticos: $x = \ln 2$ (máximo local) crescente em $(-\infty, \ln 2)$ decrescente em $(\ln 2, +\infty)$
 - (e) pontos críticos: x=-2 (máximo local); x=2 (mínimo local) crescente em $(-\infty,-2)\cup(2,+\infty)$ decrescente em (-2,2)
 - (f) pontos críticos: x=-3 (máximo local); x=1 (mínimo local) crescente em $(-\infty,-3)\cup(1,+\infty)$ decrescente em (-3,1)
 - (g) pontos críticos: x=-2 (mínimo local); x=2 (máximo local) crescente em (-2,2) decrescente em $(-\sqrt{8},-2) \cup (2,\sqrt{8})$
 - (h) pontos críticos: x = -1 e x = 1 (mínimos locais); x = 0 (máximo local) crescente em $(-1,0) \cup (1,+\infty)$ decrescente em $(-\infty,-1) \cup (0,1)$
 - (i) pontos críticos: x = 1 (mínimo local) crescente em $(1, +\infty)$ decrescente em (0, 1)
 - (j) pontos críticos: x = e (mínimo local) crescente em $(e, +\infty)$ decrescente em $(0, 1) \cup (1, e)$
 - (k) pontos críticos: x=0 (não é extremo local); x=1 (mínimo local) crescente em $(1,+\infty)$ decrescente em $(-\infty,1)$
 - (l) pontos críticos: $x = \pi$ (não é extremo local) crescente em $(0, 2\pi)$ decrescente em (nunca)

6)

- 7) Calcule a função em cada ponto crítico, estude os intervalos de crescimento e decrescimento e os limites no infinito
- 8) Basta encontrar o ponto de mínimo de f no intervalo
- 9) O lucro é máximo quando são vendidas 3 mil unidades
- 10) Aquela que tem raio igual a $(2\pi)^{-1/3}$
- 11) O animal deve ser abatido quando completar 3 anos
- 12) A maior área é de 25 metros e é dada por um retângulo de lados $5\sqrt{2}$ e $5\sqrt{2}/2$ metros
- 13) Para o item (b), considere a função g(x) f(x), definida no intervalo I
- 14) (a) Basta usar a Regra da Cadeia.
 - (b) Use o item (b) do exercício anterior para obter a igualdade f(x) = g(x) + C. Fazendo x = b, concluímos que $C = -\ln(b)$
 - (c) Basta agora fazer x = a
- 15) Para a primeira igualdade compare a derivada de $g(x) = \ln(bx)$ com a de $\ln(x)$. Para a segunda, use $g(x) = \ln(x^r)$