Universidade Federal da Fronteira Sul - UFFS - Campus Chapecó

Disciplina: Cálculo I - 2024/1 Curso de Ciência da Computação

Prof^a: Divane Marcon

4^a Lista de Exercícios - Taxas de Variação

1. Numa granja experimental, constatou-se que uma ave em desenvolvimento pesa em gramas

$$W(t) = \begin{cases} 20 + \frac{1}{2}(t+4)^2, & 0 \le t \le 60\\ 24, 4t + 604, & 60 \le t \le 90 \end{cases}$$
 (1)

onde t é medido em dias.

- (a) Qual é a razão de aumento do peso da ave quanto t=50? (Resp:54 gramas/dia)
- (b) Quanto a ave aumentará no 51° dia? (Resp:54, 5g)
- (c) Qual a razão de aumento do peso quando t = 80? (Resp:24, 4gramas/dia)
- 2. Uma peça de carne foi colocada num freezer no instante t=0. Após t horas, sua temperatura, em graus centígrados, é dada por:

$$T(t) = 30 - 5t + \frac{4}{t+1}, \quad 0 \le t \le 5.$$

Qual a velocidade de redução de sua temperatura após 2 horas? Resp:-5,44...graus cent \tilde{A} grados/hora)

- 3. A temperatura de um gás é mantida constante e sua pressão p em kgf/cm^3 e volume v em cm^3 estão relacionadas pela igualdade vp=c, onde c é constante. Achar a razão do volume em relação à pressão quando esta vale $10-kgf/cm^3$. (Resp:-c/100)
- 4. Uma piscina está sendo drenada para limpeza. Se o seu volume de água inicial era de 90.000 litros e depois de um tempo t horas este volume diminuiu $2.500t^2$ litros, determinar:
 - (a) tempo necessário para o esvaziamento da piscina;
 - (b) taxa média de escoamento no intervalo [2, 5];
 - (c) taxa de escoamento depois de 2 horas do início do processo.
- 5. Um apartamento está alugado por R\$4.500,00. Este aluguel sofrerá um reajuste anual de R\$1.550,00.
 - (a) Expresse a função com a qual podemos calcular a taxa de variação do aluguel, em t anos.
 - (b) Calcule a taxa de variação do aluguel após 4 anos.
 - (c) Qual a porcentagem de variação do aluguel depois de um ano do primeiro reajuste?

- (d) O que acontecerá à porcentagem de variação depois de alguns anos?
- 6. Numa pequena comunidade obteve-se uma estimativa que daqui a t anos a população será de $p(t)=20-\frac{5}{t+1}$ milhares.
 - (a) Daqui a 18 meses, qual será a taxa de variação desta comunidade?
 - (b) Qual será a variação real sofrida durante o 18^0 mês?
- 7. Seja r a raiz cúbica de um número real x. Encontre a taxa de variação de r em relação a x quando x = 8. (Resp:1/12)
- 8. Um líquido goteja em um recipiente. Após t horas, há $5t t^{\frac{1}{2}}$ litros no recipiente. Qual a taxa de gotejamento de líquido no recipiente, em l/h, quando t = 16 horas? (Resp:4,875l/h)
- 9. Um tanque tem a forma de um cilindro circular reto de 5m de raio de base e 10m de altura. No tempo t=0, a água começa a fluir no tanque à razão de $25m^3/h$. Com que velocidade o nível de água sobe? Quanto tempo levará para o tanque ficar cheio? (Resp: $\frac{1}{\pi}m/h$; 10π horas)
- 10. Achar a razão de variação do volume v de um cubo em relação ao comprimento de sua diagonal. Se a diagonal está se expandindo a uma taxa de 2 m/s, qual a razão de variação do volume quando a diagonal mede 3m? (Resp: $\frac{d^2}{\sqrt{3}}m^2$; $6\sqrt{3}m^3/s$)
- 11. Um balão esférico é esvaziado de tal forma que seu raio decresce a uma taxa constante de 15 cm/min. Com que taxa o ar estará sendo removido quando o raio for de 9cm? (Resp: $4860\pi cm^3/min$)
- 12. Uma escada de 1,7 m de altura está apoiada em uma parede. Se sua base for puxada ao longo do chão, afastando-se da parede a uma taxa constante de 0,5 m/s, com que rapidez o topo da escada estará se movendo para baixo na parede quando estiver 0,8 m acima do solo? (Resp:-0, 9375 m/s)
- 13. Um avião está voando a uma altitude constante e com uma velocidade constante de 600 km/h. Um míssil antiaéreo é disparado em uma linha reta perpendicular à trajetória de vôo do avião, de tal forma que irá atingí-lo em um ponto P. No instante que o avião está a 2 km do ponto de impacto, o míssil está a 4 km dele e voando a 1200 km/h. Naquele instante com que rapidez estará decrescendo a distância entre o míssil e o avião? (Resp:600√5 km/h)
- 14. Resolva o exercício anterior considerando a hipótese que o ângulo entre as duas trajetórias de vôo seja de 120^{0} , em vez de perpendicular. (Sugestão: use a lei dos cossenos). (Resp: $\frac{9600\sqrt{7}}{7}$ km/h)
- 15. Dois carros estão se encaminhando em dire cão a um cruzamento, um seguindo a direção leste a uma velocidade de 90km/h e o outro seguindo a direção sul, a 60km/h. Qual a taxa segundo a qual eles se aproximam um do outo no instante em que o primeiro carro está a 0,2km do cruzamento e o segundo a 0,15km? Resp:108km/h

16. Suponha que em um supermercado, x milhares de caixas de laranja sejam fornecidos diariamente sendo p o preço por caixa e equação de oferta dada por

$$px - 20p - 3x + 105 = 0$$

Se o fornecimento diário estiver crescendo a uma taxa de 250 caixas por dia, com que taxa os preços estarão variando quando o fornecimento diário for de 5000 caixas? Resp: R\$ 0,05 centavos por dia quando for de 5000 caixas.