LISTA 02 - FUV GRADMAT

"ABSQUE REPROBATIO ET GLUTEN NULLUM GRADUATIO PERFECTUM EST"

contatos p/ dúvidas ou sexo:

abreu.carlos@aluno.ufabc.edu.br | fb.com/carlos.ea.batista | (11) 986421854

1 - Calcule as seguintes derivadas

b)
$$ln(1+x^2)$$

$$y = \ln(1+x^2) \implies y' = \frac{1}{1+x^2} \cdot 2x = \frac{2x}{x^2+1} \implies$$

$$y'' = \frac{(x^2+1)(2) - (2x)(2x)}{(x^2+1)^2} = \frac{2x^2+2-4x^2}{(x^2+1)^2}$$

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

- c) xx
- d) cos(x)x
- e) sinh(x)tanh(x)
 - f) $x^{\pi} + \pi^{x}$
 - g) $(2x+1)^x$
- h) ln(ln(ln(x)))
 - i) $ln(x)^x$
 - j) x^{ex}
 - k) xcosh(x)

$$y = x^{x^{x}} \Rightarrow \ln y = x^{x} \ln x \Rightarrow$$

$$\frac{y'}{y} = x^{x} (\ln x + 1) \ln x + x^{x} \left(\frac{1}{x}\right), \text{ porque } z = x^{x} \Rightarrow$$

$$\ln z = x \ln x \Rightarrow \frac{z'}{z} = \ln x + x \left(\frac{1}{x}\right) \Rightarrow$$

$$z' = x^{x} (\ln x + 1). \text{ Portanto,}$$

$$y' = x^{x^{x}} [x^{x} (\ln x + 1) \ln x + x^{x-1}].$$

2 — Prove que

a)
$$\frac{d}{dx}(cossec(x)) = -cossec(x) cotg(x)$$

$$\frac{d}{dx}\left(\csc x\right) = \frac{d}{dx}\left(\frac{1}{\sin x}\right) = \frac{(\sin x)(0) - 1(\cos x)}{\sin^2 x} = \frac{-\cos x}{\sin^2 x} = -\frac{1}{\sin x} \cdot \frac{\cos x}{\sin x} = -\csc x \cot x$$

b)
$$\frac{d}{dx}(\sec(x)) = \sec(x) \operatorname{tg}(x)$$

$$\frac{d}{dx}\left(\sec x\right) = \frac{d}{dx}\left(\frac{1}{\cos x}\right) = \frac{(\cos x)(0) - 1(-\sin x)}{\cos^2 x} = \frac{\sin x}{\cos^2 x} = \frac{1}{\cos x} \cdot \frac{\sin x}{\cos x} = \sec x \tan x$$

c)
$$\frac{d}{dx}(\cot g(x)) = -\csc^2(x)$$

$$\frac{d}{dx}\left(\cot x\right) = \frac{d}{dx}\left(\frac{\cos x}{\sin x}\right) = \frac{(\sin x)(-\sin x) - (\cos x)(\cos x)}{\sin^2 x} = -\frac{\sin^2 x + \cos^2 x}{\sin^2 x} = -\frac{1}{\sin^2 x} = -\csc^2 x$$

d)
$$\frac{d}{dx} \arcsin(x) = \frac{1}{\sqrt{1-x^2}}$$

e)
$$\frac{d}{dx} \arccos(x) = -\frac{1}{\sqrt{1-x^2}}$$

f)
$$\frac{d}{dx} \arctan(x) = \frac{1}{1+x^2}$$

g)
$$\frac{d}{dx} \operatorname{arccossec}(x) = -\frac{1}{x\sqrt{x^2-1}}$$

3 - Calcule as seguintes derivadas

- a) tgh(4x)
- b) $senh(x^3 + 3x)$
- c) senh(x) tgh(x)
 - d) ecosh x
 - e) $x^2 \operatorname{senh}(3x)$
 - f) arcsen(x3)
- g) arccos(sin(x))
- h) arccossec(cos(x))

4 — O deslocamento de uma partícula sobre uma corda vibrante é dado pela equação

$$y(t) = 10 + \frac{1}{4}\operatorname{sen}(10\pi t)$$

Encontre a velocidade da partícula após t segundos

 Em quais instantes de tempo a partícula está parada?

c) Em quais instantes de tempo a partícula está subindo?

5 — O movimento de uma mola sujeita a uma força de atrito é frequentemente modelado pelo produto de uma função exponencial e uma função seno. Suponha que a equação do movimento de um ponto sobre essa mola é

$$s(t) = 2e^{-1.5t} sen(2\pi t)$$

onde s é medida em centímetros e t em segundos.

a) Encontre a velocidade após t segundos.

No. ds = 2d e^-1,5t rendent) =
$$a(e^{-1,5t})'$$
 rendent) $= a(e^{-1,5t})'$ rendent) $= a(e^{-1,5t})'$

 Encontre os instantes de tempo nos quais a partícula se encontra em repouso e a respectiva posição nesses instantes.

$$S\left(-\frac{1}{3}+2\kappa\pi\right) = 2e^{-\frac{1}{2}S-2\kappa\pi}$$

$$\frac{3}{2}\left(\frac{3}{3}+2\kappa\pi\right) = \frac{3}{2}\left(\frac{3}{3}+2\kappa\pi\right)$$

$$\frac{3}{2}\left(\frac{3}{3}+2\kappa\pi\right) = \frac{3}{4\pi}$$

$$\frac{1}{4\pi}$$

$$S(1) = 2e^{\frac{3}{4\pi}} \cdot xen(-\sqrt{3}-2\kappa\pi) cM, k \in 7$$

c) Mostre que $\lim_{t\to\infty} s(t) = 0$. Interprete o significado desse limite.

6 — Uma escada com 10m de comprimento está apoiada numa parede vertical. Seja θ o ângulo entre o topo da escada e a parede e x a distância da base da escada até a parede. Se a base da escada escorregar para longe da parede, com que rapidez x variará em relação a θ quando $\theta = \pi/3$?

7 — Cristais de clorato de sódio são fáceis de crescer no formato de cubos permitindo uma solução de água e clorato de sódio evaporar vagarosamente. Se V for o volume de cada cubo comprimento de lado x:

a) Calcule $\frac{dV}{dx}$ quando x = 3 mm e explique seu significado.

 Mostre que a taxa de variação do volume de cada cubo em relação ao comprimento da aresta é igual a metade da área da superfície do cubo.

8 — Uma pedra caiu dentro de um lago, produzindo uma ondulação circular que cresce a uma velocidade radial de 60m/s. Encontre a taxa segundo a área dentro do círculo está crescendo depois de a) 1s b) 3s c) 5s. O que você pode concluir?

9 — A lei de Boyle estabelece que quando uma amostra de gás é comprimida a uma temperatura constante, o produto da pressão e do volume permanece constante: PV = C

 a) Encontre a taxa de variação do volume em relação a pressão.

b) Uma amostra de gás está em um recipiente a baixa pressão e é regularmente comprimida a temperatura constante por 10min. O volume decresce mais rapidamente no início ou final dos 10 minutos. Explique.

O volume decrerce mon respidemente no micro don so minutos, pois o volume será máximo e a presido, minuso, justamente o minera do que ocorre ao final dor so min.

10 — Em uma fazenda de piscicultura, uma população de peixes é colocada dentro de um lago e colhida regularmente. Um modelo para a variação da população é dada pela equação:

$$\frac{dP}{dt} = r_0 \left(1 - \frac{P(t)}{P_c} \right) P(t) - \beta P(t)$$

onde r_0 é a taxa de nascimento dos peixes, P_c é a população máxima que o pequeno lago pode manter (capacidade de suporte) e β é a percentagem da população que é colhida.

 a) Qual o valor de dP/dt corresponde à população estável?

 Se o pequeno lago pode manter 10000 peixes a taxa de nascimento é 5% e a taxa de colheita é de 4% encontre o nível estável da população.

$$P(t) = -10^{-4} \pm 10^{-6}$$
 $P(t) = -30^{-6} \pm 10^{-6}$
 $= 2.10^{-6} \pm 10^{-3}$
 $= 2.10^{-6} \pm 1.10^{-3}$
 $= 2.10^{-6} \pm 1.10^{-3}$
 $= 3.10^{-6} \pm 1.10^{-3}$
 $= 3.10^{-6} \pm 1.10^{-3}$
 $= 3.10^{-6} \pm 1.10^{-3}$
 $= 3.10^{-6} \pm 1.10^{-3}$

c) O que acontece se β é elevado a 5%?

11 — Encontre dy/dx diferenciando implicitamente

a)
$$x^2 + y^2 = 1$$

b)
$$x^2y + xy^2 = 3x$$

c)
$$\sqrt{x+y} + \sqrt{xy} = 6$$

$$\begin{split} \sqrt{x+y} + \sqrt{xy} &= 6 \quad \Rightarrow \\ \frac{1}{2}(x+y)^{-1/2}(1+y') + \frac{1}{2}(xy)^{-1/2}(y+xy') &= 0 \quad \Rightarrow \\ (x+y)^{-1/2} + (x+y)^{-1/2}y' \\ &\quad + (xy)^{-1/2}y + (xy)^{-1/2}xy' &= 0 \quad \Rightarrow \\ y' &= -\frac{(x+y)^{-1/2} + (xy)^{-1/2}y}{(x+y)^{-1/2} + (xy)^{-1/2}x} \cdot \frac{(x+y)^{1/2}(xy)^{1/2}y}{(x+y)^{1/2}(xy)^{1/2}} \\ &= -\frac{\sqrt{xy} + y\sqrt{x+y}}{\sqrt{xy} + x\sqrt{x} + y} \end{split}$$

d)
$$x \operatorname{sen}(y) + \cos(2y) = \cos(y)$$

$$x \operatorname{sen} y + \cos 2y = \cos y \Rightarrow$$

$$\operatorname{sen} y + (x \cos y)y' - (2 \operatorname{sen} 2y)y' = (-\operatorname{sen} y)y' \Rightarrow$$

$$\operatorname{sen} y = (2 \operatorname{sen} 2y)y' - (x \cos y)y' - (\operatorname{sen} y)y' \Rightarrow$$

$$y' = \frac{\operatorname{sen} y}{2 \operatorname{sen} 2y - x \cos y - \operatorname{sen} y}$$

e)
$$x^y = y^x$$

f)
$$y = \ln(x^2 + y^2)$$

12 — Encontre uma equação da reta tangente à curva no ponto dado

a)
$$\frac{x^2}{16} - \frac{y^2}{9} = 1$$
 no ponto $(-5, 9/4)$

$$\frac{x^2}{16} - \frac{y^2}{9} = 1 \implies \frac{x}{8} - \frac{2yy'}{9} = 0 \implies y' = \frac{9x}{16y}.$$

Quando
$$x = -5$$
 e $y = \frac{9}{4}$, temos $y' = \frac{9(-5)}{16(9/4)} = -\frac{5}{4}$, de

modo que uma equação da reta tangente é

$$y - \frac{9}{4} = -\frac{5}{4}(x+5)$$
 ou $y = -\frac{5}{4}x - 4$.

b)
$$\frac{x^2}{9} + \frac{y^2}{36} = 1$$
 no ponto $(-1, 4\sqrt{2})$

$$\frac{x^2}{9} + \frac{y^2}{36} = 1 \implies \frac{2x}{9} + \frac{yy'}{18} = 0 \implies y' = -\frac{4x}{y}.$$

Quando
$$x = -1$$
 e $y = 4\sqrt{2}$, temos $y' = -\frac{4(-1)}{4\sqrt{2}} = \frac{1}{\sqrt{2}}$,

logo uma equação da reta tangente é $y - 4\sqrt{2} = \frac{1}{\sqrt{2}}(x+1)$ ou $y = \frac{1}{\sqrt{2}}(x+9)$.

c)
$$y^2 = x^3(2-x)$$
 no ponto (1, 1)

$$y^2 = x^3 (2 - x) = 2x^3 - x^4 \Rightarrow$$

 $2yy' = 6x^2 - 4x^3 \Rightarrow y' = \frac{3x^2 - 2x^3}{y}.$

Quando $x = y = 1, y' = \frac{3(1)^2 - 2(1)^3}{1} = 1$, logo uma equação da reta tangente é y - 1 = 1 (x - 1) ou y = x.

13 — A função y = f(x), y > 0 é dada implicitamente por $x^2 + 4y^2 = 2$. Determine a equação da reta tangente ao gráfico de f(x) no ponto de abscissa 1.

14 — Mostre, fazendo a diferenciação implícita, que a tangente à elipse

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

no ponto (x₀, y₀) é

$$\frac{x_0x}{a^2} + \frac{y_0y}{b^2} = 1$$

15 — Mostre que a soma dos interseptos x e y de qualquer reta tangente à curva $\sqrt{x} + \sqrt{y} = \sqrt{c}$ é igual a c.

16 — Encontre as equações das retas tangentes à elipse $x^2 + 4y^2 = 36$ que passa através do ponto (12,3)

17 — A água flui a partir de um tanque de área de secção transversal constante 50m² através de um orifício de área de secção transversal de constante 14m² localizado na parte inferior do tanque. Inicialmente, a altura da água no tanque era de 20m, e t segundos mais tarde, era dada pela a equação

$$2\sqrt{h}+\frac{1}{25}t-2\sqrt{20}=0\quad 0\leqslant t\leqslant 50\sqrt{20}$$

