Cálculo 1

Lista de Exercícios – Semana 05

Temas abordados: Retas Tangentes; Derivada e suas regras básicas

Seções do livro: 2.7; 3.1 a 3.3

- 1) Explique o que significa dizer que uma função é derivável no ponto x = a. Qual é a interpretação geométrica do número f'(a), quando ele existe? (veja vídeo)
- 2) Verifique que se f(x) é derivável em x=a, então f é contínua neste ponto. Dê um exemplo mostrando que f pode ser contínua em um ponto sem ser derivável nele. (veja Texto 1)
- 3) Usando a definição, calcule a derivada de cada uma das funções abaixo. (veja Texto 2) Em seguida, determine a equação da reta tangente ao gráfico de f no ponto (a, f(a)), para o valor de a indicado. (veja vídeo)
 - (a) $f(x) = x^2 x + 1$, a = 1 (b) f(x) = 1/x, a = -2
 - (c) $f(x) = \sqrt{x}$, a = 4
- (d) $f(x) = 1/\sqrt{x}, \quad a = 1$
- 4) Quantas retas tangentes ao gráfico de $f(x) = x^3 + 3x$ são paralelas à reta y = 6x + 1? Determine a equação dessas retas tangentes. (veja vídeo)
- 5) Dizemos que a função f possui derivada lateral à esquerda no ponto x = a quando existe o limite

$$f'_{-}(a) = \lim_{x \to a^{-}} \frac{f(x) - f(a)}{x - a} = \lim_{h \to 0^{-}} \frac{f(a+h) - f(a)}{h}.$$

De maneira análoga definimos derivada lateral à direita $f'_{+}(a)$. Mostre que f é derivável no ponto x = a se, e somente se, as derivadas laterais existem e são iguais.

6) Para cada uma das funções abaixo, determine os valores de a e b de modo que f seja derivável. (veja vídeo)

(a)
$$f(x) = \begin{cases} x^2 & \text{se } x < 1, \\ ax + b & \text{se } x \ge 1. \end{cases}$$
 (b) $f(x) = \begin{cases} ax + b & \text{se } x < 1, \\ -x^2 + 5x & \text{se } x \ge 1. \end{cases}$

7) Calcule a derivada de cada uma das funções abaixo. (veja Texto 3)

(a)
$$f(x) = (3x^4 - 7x^2)(5x - 11)$$
 (b) $f(x) = \frac{2x + 3}{x^2 - 1}$

(c)
$$f(x) = \frac{\sqrt{x}}{x^2 - 2x}$$
 (d) $f(x) = \sqrt[3]{x} + \frac{4}{x}$

(e)
$$f(x) = \left(4x^3 - \frac{5}{x^3} + \sqrt{x}\right) \left(\frac{3}{x} - 4x + 6\right)$$
 (f) $f(x) = x|x|$

- 8) Supondo que a posição de uma partícula é dada por $s = \sqrt{t}$, resolva os itens a seguir.
 - (a) Calcule a velocidade média da partícula entre os instantes t = 9 e t = 16.
 - (b) Calcule a velocidade instantânea da partícula quando t = 9.
- 9) Calcule a taxa de variação do volume de um balão esférico em relação ao seu raio, quando o raio do balão é igual a 5 cm.

- 10) Suponha que, após ser lançado para cima, a posição de um projétil é dada por $s(t) = 80t 5t^2$, até o instante t_0 em que ele retorna ao solo.
 - (a) Calcule o tempo t_0 necessário para que o projétil retorne ao solo.
 - (b) Determine a velocidade v(t) do projétil, para $t \in (0, t_0)$. O que acontece com a velocidade v(t) para $t > t_0$?
 - (c) Determine a altura máxima atingida pelo projétil e o tempo necessário para que ele atinja esta altura. O que ocorre com a velocidade neste instante?
- 11) No instante t > 0 horas um veículo está $16\sqrt{t^3} 24t + 16$ quilômetros à leste de um ponto de referência na estrada.
 - (a) Qual a velocidade no instante t = 1/4? Nesse instante, o veículo está se afastando ou se aproximando do ponto de referência?
 - (b) Onde está o veículo quanto a velocidade é zero?
- 12) Como a derivada de uma função é a sua taxa de variação, é de se esperar o seguinte: se uma função f tem derivada positiva (negativa) em um intervalo $I \subset \mathbb{R}$, então ele é crescente (decrescente) neste intervalo. Vamos usar este fato neste exercício.

Supondo que o lucro de uma empresa, em centenas de milhares de reais, seja dado por

$$L(x) = \frac{6x}{3x^2 + 27}, \qquad x \ge 0,$$

em que x indica a quantidade de milhares de unidades vendidas, resolva os itens abaixo. $(veja \ video)$

- (a) Calcule a taxa de variação do lucro.
- (b) Após determinar os intervalos onde L'(x) é positiva (negativa), decida em quais intervalos L(x) é crescente (decrescente).
- (c) Calcule o limite $\lim_{t\to +\infty} L(x)$.
- (d) Usando os dois itens acima, faça um esboço do gráfico de L(x).
- (e) Qual deve ser a quantidade de itens vendidos para que o lucro seja máximo? O que acontece com a derivada no ponto onde isto ocorre?

1) A derivada de uma função f no ponto a é o limite

$$f'(a) = \lim_{h \to 0} \frac{f(a+h) - f(a)}{h} = \lim_{x \to a} \frac{f(x) - f(a)}{x - a}.$$

Geometricamente, a derivada f'(a) é a inclinação da reta tangente ao gráfico de f no ponto (a, f(a)).

2) Para a demonstração basta fazer $x \to a$ na igualdade abaixo

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

- (a) f'(x) = 2x 1. A reta tangente no ponto (1, f(1)) é y = x.
 - (b) $f'(x) = -\frac{1}{x^2}$. A reta tangente no ponto (-2, f(-2)) é $y = -\frac{1}{4}x 1$.
 - (c) $f'(x) = \frac{1}{2\sqrt{x}}$. A reta tangente no ponto (4, f(4)) é $y = \frac{1}{4}x + 1$.
 - (d) $f'(x) = -\frac{1}{2x\sqrt{x}}$. A reta tangente no ponto (1, f(1)) é $y = -\frac{1}{2}x + \frac{3}{2}$.
- 4) duas retas, com equações y = 6x 2 e y = 6x + 2
- 5)
- 6) (a) a = 2 e b = -1 (b) a = 3 e b = 1
- 7) (a) $f'(x) = (12x^3 14x)(5x 11) + 5(3x^4 7x^2)$.
 - (b) $f'(x) = \frac{-2x^2 6x 2}{(x^2 1)^2}$.
 - (c) $f'(x) = \frac{-3x^2 + 2x}{2\sqrt{x}(x^2 2x)^2}$.
 - (d) $f'(x) = \frac{1}{3x^{2/3}} \frac{4}{x^2}$.
 - (e) $f'(x) = \left(12x^2 + 15x^{-4} + \frac{1}{2\sqrt{x}}\right)\left(\frac{3}{x} 4x + 6\right) + \left(4x^3 5x^{-3} + \sqrt{x}\right)\left(-3x^{-2} 4\right)$
 - (f) f'(x) = 2|x|
- 8) (a) 1/7 m/s
- (b) 1/6 m/s
- 9) 100π
- 10) (a) $t_0 = 16$
 - (b) A velocidade vale v(t) = 80 10t, para $t \in (0, t_0)$. Após o instante t_0 a velocidade
 - (c) 320 metros no instante t=8 segundos, que é o instante em que a velocidade se anula pela primeira vez.
- 11) (a) Se aproximando a 12 km/h
- (b) 8 km a leste do ponto de referência
- 12) (a) $L'(x) = (-18x^2 + 162)/(3x^2 + 27)^2$.
 - (b) C(x) é crescente no intervalo (0,3) e decrescente no intervalo $(3,+\infty)$.
 - (c) o limite vale zero.

 - (e) O lucro é máximo quando x=3, que ó ponto onde a derivada se anula. Logo, para maximizar o lucro devem ser vendidas 3 mil unidades. Neste caso, o lucro é aproximandamente R\$ 33.333, 33.