Universidade Federal Fluminense

EGM - Instituto de Matemática

GMA - Departamento de Matemática Aplicada

2008-1 mplícita tionadas

MENOS LETI

- 1. Determine a expressão de pelo menos duas funções y=y(x) definidas implicitamente pela equação $xy^2+x+y=1$. Explicite seus domínios.
- 2) Seja y = f(x) definida implicitamente pela equação $\sec^2(x+y) \cos^2(x+y) = \frac{3}{2}$. Calcule $f'\left(\frac{\pi}{4}\right)$, sabendo que $f\left(\frac{\pi}{4}\right) = 0$.
- 3. Seja y = f(x) definida implicitamente pela equação $x^2 x\sqrt{xy} + 2y^2 = 10$. Encontre o coeficiente angular da reta normal ao gráfico da função f no ponto (4,1).
- 4. Considere y = f(x) definida implicitamente por $x^4 xy + y^4 = 1$. Calcule f'(0), sabendo que f(x) > 0, $\forall x \in \mathbb{R}$.
- 3. Considere a curva da figura ao lado conhecida por cissóide de Diocles cuja equação é $(2-x)y^2=x^3$.
 - (a) Obtenha a equação da reta tangente ao gráfico da curva em (1,1);
 - (b) Obtenha as equações das retas tangentes ao gráfico da curva nos pontos em que $x=\frac{3}{2}$.
- 2 1 2 ,
- 6) Considere a lemniscata de equação (x² + y²)² = x² y² (figura ao lado). Determine os quatro pontos da lemniscata em que as retas tangentes são horizontais. Ache, em seguida, os dois pontos em que as tangentes são verticais.

- 7. Cascallho está caindo e formando uma pilha cônica que aumenta a uma taxa de 3 m³/min, de modo que o raio do cone é sempre igual a sua altura. Encontre a taxa de variação da altura da pilha quando a altura é de 3 m.
- (8) Uma câmara de televisão no nível do solo está filmando a subida de um ônibus espacial que está subindo verticalmente de acordo com a equação $s=15t^2$, sendo s a altura e t o tempo. A câmara está a 600 m do local de lançamento. Encontre a taxa de variação da distância entre a câmara e a base do ônibus espacial, 10 seg após o lançamento (suponha que a câmara e a base do ônibus estão no mesmo nível no tempo t=0).
- 9. Num determinado instante, um controlador de tráfego aéreo vê dois aviões na mesma altura voando a velocidades constantes, em trajetórias ortogonais que se cruzam num ponto P (veja figura). Neste instante, um dos aviões está a 150 milhas do ponto P e se aproxima de P à 450 milhas por hora, enquanto o outro está a 200 milhas do ponto P e se movendo à 600 milhas por hora, também em direção ao ponto P.

- (a) Antes do ponto P, a distância entre os aviões está diminuindo? a que taxa?
- (b) Os aviões correm risco de choque? em caso afirmativo, quanto tempo o controlador tem para fazer com que um dos aviões mude a sua trajetória?

- 10. Um ponto move-se ao longo da elipse $x^2 + 4y^2 = 1$. A abscissa x está variando a uma velocidade $\frac{dx}{dt} = \sin 4t$. Mostre que (a) $\frac{dy}{dt} = -\frac{x \sin 4t}{4y}$ (b) $\frac{d^2y}{dt^2} = -\frac{\sin^2 4t + 16xy^2 \cos 4t}{16y^3}$.
- 11) Um ponto move-se sobre a semi-circunferência $x^2+y^2=5,\ y\geq 0$. Suponha $\frac{dx}{dt}>0$. Determine o ponto da curva em que a velocidade de y seja o dobro da velocidade de x.
- 12. Uma escada de 8 m está encostada numa parede. Se a extremidade inferior da escada for afastada do pé da parede a uma velocidade constante de 2 m/seg, com que velocidade a extremidade superior estará descendo no instante em que a inferior estiver a 3 m da parede?
- 13) Enche-se de água um reservatório, cuja forma é de um cone circular reto (veja a figura), a uma taxa de 0,1 m³/seg. O vértice está a 15 m do topo e o raio do topo é de 10 m. Com que velocidade o nível h da água está subindo no instante em que h=5 m?

14. O raio de luz de um farol, que está situado a 3 km de uma praia reta, faz 8 rpm (rotações por minuto). Considere a altura do farol desprezível em relação a sua distância até a praia. Ache a velocidade da extremidade do raio de luz, ao longo da praia, quando ele faz um ângulo de 45° com a linha da praia.

RESPOSTAS

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

 $y = g(x) = \frac{-1 + \sqrt{1 + 4x - 4x^2}}{2x};$
domínio $= \left(\frac{1 - \sqrt{2}}{2}, 0\right) \cup \left(0, \frac{1 + \sqrt{2}}{2}\right)$

domínio =
$$\left(\frac{1-\sqrt{2}}{2},0\right) \bigcup \left(0,\frac{1+\nu}{2}\right)$$

$$2. -1$$

4.
$$\frac{1}{4}$$

. (a)
$$y = 2x - 1$$

(a)
$$y = 2x - 1$$

(a)
$$y = 2x - 1$$

(b) $y = 3\sqrt{3}x - 3\sqrt{3}$ e $y = -3\sqrt{3}x + 3\sqrt{3}$ 11. (-2,1)

$$\begin{split} x &= \frac{\sqrt{6}}{4} \quad \mathrm{e} \quad y = \frac{\sqrt{2}}{4}; \\ x &= \frac{\sqrt{6}}{4} \quad \mathrm{e} \quad y = -\frac{\sqrt{2}}{4}; \end{split}$$

$$x = -\frac{\sqrt{6}}{4}$$
 e $y = \frac{\sqrt{2}}{4}$;

$$x = -\frac{\sqrt{6}}{4}$$
 e $y = -\frac{\sqrt{2}}{4}$.

Tangentes verticais em:

$$x = 1 \text{ e } y = 0;$$
 $x = -1 \text{ e } y = 0.$

- 7. 10,6 cm/min
- 8. 278,54 m/seg
- 9. (a) está diminuindo à velocidade escalar de 750 mi/h
 - (b) 20 min
- 12. velocidade escalar de $\frac{6}{\sqrt{55}}$ m/seg $\approx 80,9$
- 13. $\frac{0.9}{100\pi}$ m/seg $\cong 0.2865$ cm/seg
- 14. $96\pi \cong 301,6 \text{ km/min } \cong 5,03 \text{ km/h}$

