Departamento de Matemática

PRIMEIRA PROVA - MAT 140 (16-09-2017)

Questão 1: Determine, caso existam, os seguintes limited

Questão 1: Determine, caso existam, os seguintes limites:

(a)
$$\lim_{h\to 2} \frac{h^3 - 2h^2 + 4h - 8}{h^2 + h - 6}$$
 (c) $\lim_{x\to 3} f(x)$, onde $f(x) = \begin{cases} \frac{1 - \sin(x - 3)}{\cos(x - 3)}, & \text{se } x < 3\\ \frac{\sqrt{x + 1} - 2}{x - 3}, & \text{se } x \ge 3 \end{cases}$

(b) $\lim_{x\to \infty} (\sqrt{x^2 - 5x} - \sqrt{x^2 + 5})$

(b)
$$\lim_{x \to \infty} (\sqrt{x^2 - 5x} - \sqrt{x^2 + 5})$$

Questão 2: Considerando o gráfico da função f abaixo. Pede-se:

- (a) Se f'(a) = -6, determinar f'(b).
- (b) Verfique se f é derivável em x = c.
- (c) Determine a equação da reta tangente ao gráfico de f no ponto (d, f(d)).
- (d) Coloque em ordem crescente f'(b), f'(r), f'(e) e f'(s).

Questão 3: Considere a função f definida por $f(x) = \begin{cases} \frac{b \operatorname{sen}(x)}{3x} &, \operatorname{se} \quad x < 0, \\ a(x^2 - 1) &, \operatorname{se} \quad 0 \le x < 2, \\ x + a & \operatorname{se} \quad x \ge 2. \end{cases}$

- (a) Determine $\lim_{x\to 0^-} f(x)$ e $\lim_{x\to 0^+} f(x)$ (b) Determine $\lim_{x\to 2^-} f(x)$ e $\lim_{x\to 2^+} f(x)$
- (c) Apresente condições sobre $a, b \in \mathbb{R}$ para que f seja contínua em \mathbb{R}

Questão 4: Faça o que se pede:

(a) Determine
$$f'(0)$$
, caso exista, onde $f(x) = \begin{cases} x^3 \operatorname{sen}(\frac{1}{x}) & \text{se } x \neq 0 \\ 0 & \text{se } x = 0 \end{cases}$

(b) Determine a primeira derivada de
$$h(x) = \frac{x^{\pi} \cos(x)}{x^3 - 4x + 1}$$
.

Departamento de Matemática

PRIMEIRA PROVA - MAT 140 Segunda Chamada (22-09-2017)

Questão 1: Determine, caso existam, os seguintes limites:

(a)
$$\lim_{t \to 3} \frac{t^4 - 3t^3 + 3t^2 - 9t}{t^2 - t - 6}$$
 (c) $\lim_{x \to 2} f(x)$, onde $f(x) = \begin{cases} \frac{\cos^2(x - 2)}{1 - \sin(x - 2)}, & \text{se } x \le 2\\ \frac{2\sqrt{x + 1} - 2\sqrt{3}}{\sqrt{3}x - 2\sqrt{3}}, & \text{se } x > 2 \end{cases}$ (b) $\lim_{x \to -\infty} (\sqrt{x^2 - 5} - \sqrt{x^2 - 5x})$

Questão 2: Considerando o gráfico da função f abaixo. Pede-se:

- (a) Determinar $f'_{-}(c)$, em função de $a \in b$.
- (b) Verficar se f é derivável em x = c.
- (c) Determine a equação da reta tangente ao gráfico de f no ponto (s, f(s)).
- (d) Coloque em ordem decrescente f'(b), f'(d), f'(e), f'(r) e f'(t).

Questão 3: Considere a função f definida por $f(x) = \begin{cases} \frac{3a \operatorname{sen}(x)}{4x} & , \operatorname{se} \quad x < 0, \\ b(x^2 + 3) & , \operatorname{se} \quad 0 \le x < 2, \\ x = x > 2 \end{cases}$

- (a) Determine $\lim_{x\to 0^-} f(x)$ e $\lim_{x\to 0^+} f(x)$ (b) Determine $\lim_{x\to 2^-} f(x)$ e $\lim_{x\to 2^+} f(x)$ (c) Apresente condições sobre $a,b\in\mathbb{R}$ para que f seja contínua em \mathbb{R}

Questão 4: Faça o que se pede:

(a) Determine
$$f'(0)$$
, caso exista, onde $f(x) = \begin{cases} (x-2)^3 \cos(\frac{x^2+7}{x-2}) & \text{se } x \neq 2 \\ 0 & \text{se } x = 2 \end{cases}$

(b) Determine a primeira derivada de
$$h(x) = \frac{\cos(x) + x^{\sqrt{2}+1}}{\sin(x) - (\sqrt{x})^{\pi}}$$
.

Departamento de Matemática

SEGUNDA PROVA - MAT 140 (21-10-2017)

Questão 1: Nos próximos itens, faça o que se pede:

- (a) Considerando a equação y.x.sen(y) = 2. Determine y'.
- (b) Seja f uma função inversível e derivável em um ponto $x_0 \in Dom(f)$ com $f'(x_0) \neq 0$ e $f(x_0) = y_0$. Verifique que $(f^{-1})'(y_0) = \frac{1}{f'[f^{-1}(y_0)]}$.

Lembre-se que por f ser inversível vale $(f \circ f^{-1})(y) = y$ e $(f^{-1} \circ f)(x) = x$

(c) Para $f(x) = x^2 - 5x + 7$, tem-se f(2) = f(3) = 1. Note que definindo $f: [\frac{5}{2}, +\infty) \longrightarrow [\frac{3}{4}, +\infty)$ ou $f: (-\infty, \frac{5}{2}] \longrightarrow [\frac{3}{4}, +\infty)$ temos uma bijeção. Determine a derivada da inversa de cada uma das bijeções acima no ponto $y_0 = 1$.

Questão 2: Seja f uma função contínua em [-2,6] tal que f(-2)=1, f(-1)=2, f(1)=f(3)=f(5)=0, f(4)=3, f(2)=f(6)=-2. E cuja análise de sinal da 1ª e 2ª derivadas é dado no quadro abaixo

Intervalo	(-2,-1)	(-1,1)	(1,2)	(2,3)	(3,4)	(4,5)	(5,6)
f'	+	_	_	+	+	_	_
f''	_	_	+	+	_	+	+

(a) Com base nas informações do quadro acima, responda:

f é crescente no(s) intervalo(s):__

f é descrescente no(s) intervalo(s):

f tem máximo em:______

f tem mínimo em:_

(b) Em vista do estudo de sinal do quadro acima, complete as informações abaixo:

f é côncava para cima no(s) intervalo(s):_

f é côncava para baixo no(s) intervalo(s):_____

Os pontos de inflexão de f são:

(c) Esboce o gráfico de f.

Questão 3: Se $f(x) = x^{tg(x)} - \ln(sen^2(x)) + \arctan(\frac{x}{x+1})$. Determine f'(x).

Questão 4: Uma partícula P = (x, y) se desloca ao longo da parábola $y = x^2$ no primeiro quadrante, de modo que sua coordenada x (medida em metros) aumenta a uma taxa constante de 10m/s. Seja θ o ângulo de inclinação da reta L que passa por P e a origem de coordenadas. Pede-se:

- (a) Desenhe a parábola e a reta mencionada no enunciado.
- (b) Escreva a tangente do ângulo θ como função de x.
- (c) Determine a taxa de variação do ângulo de inclinação θ , quando x=3m.

Departamento de Matemática

SEGUNDA PROVA - MAT 140 Segunda Chamada (27-10-2017)

Questão 1: Nos próximos itens, faça o que se pede:

(a) Determine a equação da reta tangente ao gráfico da função, no ponto $(1, \frac{\pi}{2})$, definida implicitamente pela equação $yx\sin(y) = \frac{\pi}{2}$.

(b) Seja f uma função inversível e derivável em um ponto $x_0 \in Dom(f)$ com $f'(x_0) \neq 0$ e $f(x_0) = y_0$. Verifique que $(f^{-1})'(y_0) = \frac{1}{f'(f^{-1}(y_0))}$.

Lembrar que $(f \circ f^{-1})(y) = y$ e $(f^{-1} \circ f)(x) = x$

(c) Para $f(x) = \sqrt{x^2 + 16} + 2x$, sabe-se que f restrita ao intervalo $(0, +\infty)$ é inversível e que f(0) = 4, f(3) = 11. Determine a derivada da função inversa de f nos pontos $y_0 = 4$ e $y_0 = 11$.

Questão 2: Seja f uma função contínua em [-2,6] tal que f(-2)=1, f(-1)=-2, f(1)=f(3)=f(5)=0, f(4)=-3, f(2)=f(6)=2. E cuja análise de sinal da 1ª e 2ª derivadas é dado no quadro abaixo

Intervalo	(-2,-1)	(-1,1)	(1,2)	(2,3)	(3,4)	(4,5)	(5,6)
f'	_	+	+	_	_	+	+
f''	_	_	+	+	_	+	_

(a) Determine os intervalos onde f é crescente, f é decrescente. Adicionalmente, determine os pontos de máximo e mínimo local, caso existam.

(b) Determine o(s) intervalo(s) de concavidade da função f e o(s) ponto(s) de inflexão do gráfico de f, caso existam.

(c) Esboce o gráfico de f.

Questão 3: Se $f(x) = x^{sec(x)} - \ln(\cos^2(x)) + \arctan(\frac{x-1}{x+1})$. Determine f'(x).

Questão 4: Uma partícula P = (x, y) se movimenta ao longo da curva $y^2 = x$ no primeiro quadrante, de modo que sua coordenada x (medida em metros) aumenta a uma taxa constante de 5m/s. Seja T o triângulo retângulo definido pela origem de coordenadas, o ponto P e a projeção de P sobre o eixo X. Pede-se:

- (a) Desenhe a curva $(y^2 = x)$ mencionada no enunciado.
- (b) Escreva em função de x e y a área do triângulo T.
- (c) Determine a taxa de variação da área do triângulo T, quando x=4m

Departamento de Matemática

TERCEIRA PROVA - MAT 140 (25-11-2017)

Questão 1: Faça o que se pede em cada item:

- (a) Calcular o valor de $A = \int_0^{\pi} sen^2\left(\frac{x}{4}\right) \cos\left(\frac{x}{4}\right) dx$.
- (b) Determinar $\int \cos(\ln(x))dx$.
- (c) Determinar $\int \frac{2x-5}{\sqrt{4-(x-2)^2}} dx$
- (d) Resolver a integral $\int \left(\frac{7x^2 + 2x + 4}{x^3 8}\right) dx$

Questão 2: Seja R a região do plano, limitada por $y = 4 - x^2$, o eixo x e pela reta y = -x + 2. Pede-se:

- (a) Esboçar e deixar hachurada a região R.
- (b) Calcular a área da região R dada.

Questão 3: Para construir um depósito todo em concreto, de base quadrada, paredes verticais e sem teto, uma construtora enviou um camião com concreto pronto. Independente da espesura das paredes e da base, a área lateral e a área da base do depósito somam Am^2 . Determine as dimensões do depósito que dão volume máximo.

Departamento de Matemática

TERCEIRA PROVA - MAT 140 Segunda Chamada (01-12-2017)

Questão 1: Faça o que se pede em cada item:

- (a) Encontrar o valor da integral definida $\int_{-4}^{4} \left| x^2 + x 6 \right| dx.$
- (b) Determinar $\int sen(\ln(x))dx$.
- (c) Determinar $\int_{0}^{\infty} \frac{5x-2}{\sqrt{4-(x+2)^2}} dx$
- (d) Resolver a integral $\int \left(\frac{3x^2 + 2x + 4}{x^3 + 2x^2 + 2x + 4}\right) dx$

Questão 2: Seja R a região do plano localizada no primeiro quadrante, limitada por $y=x^2-16$ e pelas retas $y=-\frac{x}{2}+2$ e $y=\frac{x}{2}+2$. Pede-se:

- (a) Esboçar e deixar hachurada a região R.
- (b) Calcular a área da região R dada.

Questão 3: Uma janela tem formato retangular com um semicírculo no topo, conforme mostra a figura abaixo. Se o perímetro da janela é Pm. Determine as dimensões da janela de área máxima.

