Lista 01 de cálculo 3

1. sabendo que $\mathbf{r}(t) \in \mathbb{R}^3$, determine o domínio da função

(a)
$$\mathbf{r}(t) = \frac{1}{t}\mathbf{i} + \sqrt{4-t}\mathbf{j}$$

(b)
$$\mathbf{r}(t) = \arcsin t \,\mathbf{i} + \ln (t+1) \,\mathbf{j}$$

(c)
$$\mathbf{r}(t) = \sqrt{t^2 + 2} \mathbf{i} + \sqrt{4 - t} \mathbf{j} + \cot t \mathbf{k}$$

(d)
$$\mathbf{r}(t) = \sqrt{t^2 - 9} \mathbf{i} + \ln|t - 3| \mathbf{j} + (t^2 + 2t - 8) \mathbf{k}$$

(e)
$$\mathbf{r}(t) = \tan t \,\mathbf{i} + \sqrt{4 - t^2} \,\mathbf{j} + \frac{1}{2 + t} \,\mathbf{k}$$

2. Dadas as funções vetoriais \mathbf{F} e \mathbf{G} em \mathbb{R}^3 , e sabendo que f e g são funções em \mathbb{R} , calcule $(\mathbf{F} + \mathbf{G})(t), (\mathbf{F} - \mathbf{G})(t), (f\mathbf{F})(t), (f\mathbf{G})(t), (\mathbf{F} \circ g)(t)$ e $(\mathbf{G} \circ g)(t)$

(a)
$$\mathbf{F}(t) = (t+1) \mathbf{i} + (t^2 - 1) \mathbf{j} + (t-1) \mathbf{k}$$

 $\mathbf{G}(t) = (t-1) \mathbf{i} + \mathbf{j} + (t+1) \mathbf{k}$
 $f(t) = t-1$
 $g(t) = t+1$

(b)
$$\mathbf{F}(t) = (4 - t^2) \mathbf{i} + 4 \mathbf{j} - (4 - t^2) \mathbf{k}$$

 $\mathbf{G}(t) = t^2 \mathbf{i} + (t^2 - 4) \mathbf{j} - 4 \mathbf{k}$
 $f(t) = \frac{1}{2 - t}$
 $g(t) = t + 1$

(c)
$$\mathbf{F}(t) = \cos t \, \mathbf{i} - \sin t \, \mathbf{j} + t \, \mathbf{k}$$

 $\mathbf{G}(t) = \sin t \, \mathbf{i} + \cos t \, \mathbf{j} - t \, \mathbf{k}$
 $f(t) = \sin t$
 $g(t) = \arcsin t$

(d)
$$\mathbf{F}(t) = \sec t \, \mathbf{i} + \tan t \, \mathbf{j} - 2 \, \mathbf{k}$$

 $\mathbf{G}(t) = \sec t \, \mathbf{i} - \tan t \, \mathbf{j} + t \, \mathbf{k}$
 $f(t) = \cos t$
 $g(t) = \arccos t$

3. sabendo que $\mathbf{r}(t) \in \mathbb{R}^3$, determine o limite, se existe

(a)
$$\lim_{t\to -1} \mathbf{r}(t)$$
; $\mathbf{r}(t) = \frac{t^2 - 1}{t+1} \mathbf{i} + \frac{t+1}{t-1} \mathbf{j} + |t+1| \mathbf{k}$

(b)
$$\lim_{t\to 0} \mathbf{r}(t)$$
; $\mathbf{r}(t) = \frac{1-\cos t}{t}\mathbf{i} + e^t\mathbf{j} + e^{-t}\mathbf{k}$

(c)
$$\lim_{t\to 0} \mathbf{r}(t)$$
; $\mathbf{r}(t) = \frac{\ln(t+1)}{t}\mathbf{i} + \sinh t\mathbf{j} + \cosh t\mathbf{k}$

4. sabendo que $\mathbf{r}(t) \in \mathbb{R}^3$, determine o intervalo de continuidade

(a)
$$\mathbf{r}(t) = t^2 \mathbf{i} + \ln(t-1) \mathbf{j} + \frac{1}{t-2} \mathbf{k}$$

(b)
$$\mathbf{r}(t) = (t-1)\mathbf{i} + \frac{1}{e^t - 1}\mathbf{j} + \frac{|t-1|}{t-1}\mathbf{k}$$

(c)
$$\mathbf{r}(t) = \sin \pi t \,\mathbf{i} - \tan \pi t \,\mathbf{j} + \cot \pi t \,\mathbf{k}$$

(d)
$$\mathbf{r}(t) = \begin{cases} \frac{\sin t}{t} \mathbf{i} + \frac{1 - \cos t}{t} \mathbf{j} + \frac{1 - e^t}{t} \mathbf{k} & \text{se } t \neq 0 \\ \mathbf{i} - \mathbf{j} & \text{se } t = 0 \end{cases}$$

1

5. Obter a equação cartesiana das seguintes curvas

(a)
$$\mathbf{r}(t) = \frac{1}{2}t\,\mathbf{i} + 3t + 5\,\mathbf{j}$$

(b)
$$\mathbf{r}(t) = (t-1)\mathbf{i} + (t^2 - 2t + 2)\mathbf{j}$$

(c)
$$\mathbf{r}(t) = (s^2 - 1)\mathbf{i} + (s^2 + 1)\mathbf{j} + 2\mathbf{k}$$

6. Determine a equação paramétrica:

- (a) $2x^2 8y + 4 = 0$
- (b) $y \frac{1}{x-1} = 0; \quad x > 1$
- (c) $x^2 + y^2 6x + 8y = 0$
- (d) $y = 2x^2$, $z = x^3$
- (e) $y = 2(x+1)^2 + y^2$, z = 2

- (f) O segmento de reta que passa por A =(2,1,2) e B = (-1,1,3)
- (g) x + y + z = 1, z = x 2y
- (h) $x^2 + y^2 + z^2 = 2y$, z = y
- 7. Dada as figuras, selecione a qual equação corresponde, justifique matematicamente sua resposta

- (a) $\mathbf{r}(t) = \cos 4t \,\mathbf{i} + t \,\mathbf{j} + \sin 4t \,\mathbf{k}$
- (d) $\mathbf{r}(t) = \cos t \,\mathbf{i} + \sin t \,\mathbf{j} + \sin 5t \,\mathbf{k}$

(b) $\mathbf{r}(t) = t\,\mathbf{i} + t^2\,\mathbf{j} + e^t\,\mathbf{k}$

- (e) $\mathbf{r}(t) = \cos t \,\mathbf{i} + \sin t \,\mathbf{j} + \ln t \,\mathbf{k}$
- (c) $\mathbf{r}(t) = e^{-t} \cos 10t \,\mathbf{i} + e^{-t} \sin 10t \,\mathbf{j} + e^{-t} \,\mathbf{k}$
- 8. Encontre a equação cartesiana para as curvas com as seguintes equações paramétricas
 - (a) $\mathbf{r}(t) = t \cos t \,\mathbf{i} + t \sin t \,\mathbf{j} + t \,\mathbf{k}$
 - (b) $\mathbf{r}(t) = \sin t \,\mathbf{i} + \cos t \,\mathbf{j} + \sin^2 t \,\mathbf{k}$
- 9. Encontre o ponto ou a curva de interseção de:
 - (a) $\mathbf{r}(t) = t \mathbf{i} + (2t t^2) \mathbf{k} \operatorname{com} z = x^2 + y^2$ (d) $z = \sqrt{x^2 + y^2} e z = 1 + y$
 - (b) $\mathbf{r}(t) = \sin t \,\mathbf{i} + \cos t \,\mathbf{j} \,\cos x^2 + y^2 = 5$ (e) $z = 4x^2 + y^2 \,\mathrm{e} \,y = x^2$

- (c) $x^2 + y^2 = 4 e z = xy$
- 10. Encontre $\mathbf{r}'(t)$ e $\mathbf{r}''(t)$
 - (a) $\mathbf{r}(t) = \arctan t \,\mathbf{i} + \arcsin t \,\mathbf{j} + \arccos t \,\mathbf{k}$
- (d) $\mathbf{r}(t) = at \cos 3t \,\mathbf{i} + b \sin^3 t \,\mathbf{j} + c \cos^3 t \,\mathbf{k}$
- (b) $\mathbf{r}(t) = (e^{3t} + 2) \mathbf{i} + 2e^{3t} \mathbf{j} + 3 \cdot 2^t \mathbf{k}$
- (e) $\mathbf{r}(t) = \frac{t}{t+1}\mathbf{i} + \frac{1}{t}\mathbf{j}$; suponha t = -1/2
- (c) $\mathbf{r}(t) = tan3t\,\mathbf{i} + \ln\sin t\,\mathbf{j} + \frac{1}{t}\,\mathbf{k}$
- (f) $\mathbf{r}(t) = \frac{5t-2}{2t+1}\mathbf{i} + \ln(1-t^2)\mathbf{j} + 5\mathbf{k}$

11. Determine o vetor tangente à curva definida pela função vetorial no ponto indicado $\mathbf{r}(t) =$ i + j + k

(a)
$$\mathbf{r}(t) = \sin t \,\mathbf{i} + (t^2 - \cos t) \,\mathbf{j} + e^t \,\mathbf{k}, \, t_0 = 0$$

(a)
$$\mathbf{r}(t) = \sin t \, \mathbf{i} + (t^2 - \cos t) \, \mathbf{j} + e^t \, \mathbf{k}, \, t_0 = 0$$
 (c) $\mathbf{r}(t) = \ln t \, \mathbf{i} + \frac{t-1}{t+2} \, \mathbf{j} + t \ln t \, \mathbf{k}, \, t_0 = 1$

(b)
$$\mathbf{r}(t) = t^2 \mathbf{i} + (2t - 1) \mathbf{j} + t^3 \mathbf{k}, t_0 = 2$$

(d)
$$\mathbf{r}(t) = \cos t \,\mathbf{i} + \sin t \,\mathbf{j} + \sin 2t \,\mathbf{k}, t_0 = \pi/2$$

12. Encontre a equação paramétrica da linha tangente às curvas que tem as seguintes equações paramétricas no ponto específico

(a)
$$\mathbf{r}(t) = (1 + 2\sqrt{t}) \mathbf{i} + (t^3 - t) \mathbf{j} + (t^3 + t) \mathbf{k};$$
 (d) $\mathbf{r}(t) = \ln t \mathbf{i} + 2\sqrt{t} \mathbf{j} + t^2 \mathbf{k}; P_0 = (0, 2, 1)$

(d)
$$\mathbf{r}(t) = \ln t \,\mathbf{i} + 2\sqrt{t} \,\mathbf{j} + t^2 \,\mathbf{k}; P_0 = (0, 2, 1)$$

(b)
$$\mathbf{r}(t) = e^t \mathbf{i} + te^t \mathbf{j} + te^{t^2} \mathbf{k}; P_0 = (1, 0, 0)$$

(c)
$$\mathbf{r}(t) = e^t \cos t \,\mathbf{i} + e^- t \sin t \,\mathbf{j} + e^- t \,\mathbf{k}; \ P_0 = (1, 0, 1)$$

- (e) Encontre o ponto de interseção das linhas tangente da curva $\mathbf{r}(t) = \sin \pi t \mathbf{i} +$ $2\sin \pi t \mathbf{j} + \cos \pi t \mathbf{k}$ que passam pelos pontos definidos por t = 0 e t = 0.5.
- 13. Esboçar as curvas seguentes, representando o sentido positivo de percurso. Obter uma parametrização da curva dada, orientada no sentido contrario

(a)
$$\mathbf{r}(t) = (2 + 3\cos t)\mathbf{i} + (1 = \sin t)\mathbf{j}, t \in [0, 2\pi]$$

(c)
$$\mathbf{r}(t) = (1 + \cos t) \mathbf{i} + (1 + \sin t) \mathbf{j} + (2t) \mathbf{k},$$

 $t \in [0, 4\pi]$

(b)
$$\mathbf{r}(t) = (t) \mathbf{i} + (t+2) \mathbf{j} + (2t+1) \mathbf{k}, t \in [0,1]$$

(d)
$$\mathbf{r}(t) = (2\cos^3 t) \mathbf{i} + (2\sin^3 t) \mathbf{j}, t \in \left[0, \frac{\pi}{2}\right]$$

14. Encontre as funções mais gerais possíveis, sabendo que as funções abaixo são as suas derivadas $(\mathbf{r}'(t))$

(a)
$$\tan t \, \mathbf{i} + \frac{1}{t} \, \mathbf{j}$$

(d)
$$\frac{1}{4+t^2}\mathbf{i} + \frac{4}{1-t^2}\mathbf{j}$$

(b)
$$\ln t \, \mathbf{i} + t^2 \, \mathbf{j}$$

(e)
$$e^{3t} \mathbf{i} + e^{-3t} \mathbf{j} - te^{3t} \mathbf{k}$$

(c) Se
$$\mathbf{r}'(t) = e^t \sin t \,\mathbf{i} + \cos t \,\mathbf{j} - e^t \,\mathbf{k}e$$

 $\mathbf{r}(0) = \mathbf{i} - \mathbf{j} + \mathbf{k}$

(f) Se
$$\mathbf{r}'(t) = \frac{1}{t+1}\mathbf{i} - \tan t\mathbf{j} + \frac{t}{t^2 - 1}\mathbf{k}$$
 e $\mathbf{r}(0) = 4\mathbf{i} - 3\mathbf{j} + 5\mathbf{k}$

15. Verificar quais das seguentes curvas são suaves

(a)
$$\mathbf{r}(t) = 2(t - \sin t) \mathbf{i} + 2(1 - \cos t) \mathbf{j},$$

 $t \in [-1, 1]$

(b)
$$\mathbf{r}(t) = 3\cos^3 t \,\mathbf{i} + 3\sin^3 t \,\mathbf{j}, \quad t \in \left[\frac{\pi}{6}, \frac{\pi}{3}\right]$$

(c)
$$\mathbf{r}(t) = 2\cos t \,\mathbf{i} + 3\sin t \,\mathbf{j}, \quad t \in [0, 2\pi]$$

16. Determine o comprimento de arco

(a)
$$\mathbf{r}(t) = (t+1) \mathbf{i} - t^2 \mathbf{j} + (1-2t) \mathbf{k};$$

 $-1 \le t \le 2$

(c)
$$\mathbf{r}(t) = 4t^{3/2}\mathbf{i} + 2\sin t\mathbf{j} + 3\cos t\mathbf{k};$$

 $0 < t < 2$

(b)
$$\mathbf{r}(t) = \sin 2t \,\mathbf{i} + \cos 2t \,\mathbf{j} + 2t^{3/2} \,\mathbf{k};$$

 $0 \le t \le 1$

(d)
$$\mathbf{r}(t) = t^2 \mathbf{i} + \left(t + \frac{1}{3}t^3\right) \mathbf{j} + \left(t - \frac{1}{3}t^3\right) \mathbf{k};$$

 $0 \le t \le 1$

- 17. Escreva a função de comprimento de arco, l, desde t=0
 - (a) $\mathbf{r}(t) = (\sin t t \cos t) \mathbf{i} + (\cos t + t \sin t) \mathbf{j}$ (c) $\mathbf{r}(t) = \cosh t \mathbf{i} + \sinh t \mathbf{j} + t \mathbf{k}$
- - (b) $\mathbf{r}(t) = 2(t \sin t) \mathbf{i} + 2(1 \cos t) \mathbf{j}$
- (d) $\mathbf{r}(t) = e^t \cos t \,\mathbf{i} + e^t \sin t \,\mathbf{j} + e^t \,\mathbf{k}$
- 18. Reparametrize pelo comprimento de arco as seguentes curvas
 - (a) $\mathbf{r}(t) = 2t \,\mathbf{i} + \frac{2}{3} \sqrt{8t^3} \,\mathbf{j} + t^2 \,\mathbf{k}$

(c) $\mathbf{r}(t) = (1 - t) \mathbf{i} + (2 + 2t) \mathbf{j} + 3t \mathbf{k}$

(b) $\mathbf{r}(t) = a\cos^3 t \,\mathbf{i} + a\sin^3 t \,\mathbf{j}$ $t \in \left[0, \frac{\pi}{2}\right]$

- (d) $\mathbf{r}(t) = 2\cos t \,\mathbf{i} + 4t \,\mathbf{j} + 2\sin t \,\mathbf{k}$ $t \in \left[0, \frac{\pi}{2}\right]$
- 19. Verificar se as curvas dadas estão parametrizadas pelo comprimento de arco.
 - (a) $\mathbf{r}(t) = \ln(t+1) \mathbf{i} + \left(\frac{s^3}{3} + s^2\right) \mathbf{j}$
- (c) $\mathbf{r}(t) = a\cos\frac{t}{c}\mathbf{i} + 4\sin\frac{t}{c}\mathbf{j} + b\frac{t}{c}\mathbf{k}$

(b) $\mathbf{r}(t) = 4\cos\frac{t}{4}\mathbf{i} + 4\sin\frac{t}{4}\mathbf{j}$ $t \in [0, 8\pi]$

- (d) $\mathbf{r}(t) = (2t 1) \mathbf{i} + (t + 2) \mathbf{j} + t \mathbf{k}$
- 20. Dar o dominio das seguentes funções vetoriais
 - (a) $\mathbf{q}(x,y) = \frac{1}{xy}\mathbf{i} + \sqrt{xy}\mathbf{j}$

- (c) $\mathbf{v}(x,y,z) = y\mathbf{j} + \sqrt{x+z}\mathbf{k}$
- (b) $\mathbf{u}(x, y, z) = x^2 y \mathbf{i} + y \mathbf{j} + \sqrt{z} \mathbf{k}$
- (d) $\mathbf{r}(x, y, z) = \sqrt{2 x^2 y^2} \,\mathbf{i} + \sqrt{1 x^2 = y^2} \,\mathbf{j} + z \,\mathbf{k}$