Aplicações: Funções marginais

Em Administração e Economia, dada uma função f(x), costuma-se utilizar o conceito de função marginal para avaliar o efeito causado em f(x) por uma pequena variação de x. Chama-se função marginal de f(x) à função derivada de f(x). Assim, a função custo marginal é a derivada da função custo, a função receita marginal é a derivada da função receita, e assim por diante. Nesta seção veremos algumas funções marginais.

Função custo marginal

Suponha que C(x) seja o custo total de produção de x unidades de certo produto, com $x \ge 0$ e $C(x) \ge 0$. A função C é chamada de **função custo total** e temos a seguinte definição.

Definição. Se C(x) é o custo total de produção de x unidades de um produto, então o custo marginal quando $x = x_0$, é dado por $C'(x_0)$, caso exista. A função C'(x) é chamada função custo marginal.

Assim, pela seção anterior,

$$C'(x_0) \cong \Delta C = C(x_0 + 1) - C(x_0)$$
.

Portanto, o custo marginal é aproximadamente igual à variação do custo, decorrente da produção de uma unidade adicional, a partir de x_0 unidades.

Na definição acima, $C'(x_0)$ pode ser interpretada como a **taxa de variação** do custo total quando $x = x_0$ unidades são produzidas.

Exemplo 5.19. Suponhamos que C(x) seja o custo total de fabricação de x pares de calçados da marca WW dado pela equação $C(x) = 110 + 4x + 0,02x^2$. Determinar o custo marginal quando x = 50.

Resolução: Vamos calcular a derivada da função $C(x) = 110 + 4x + 0.02x^2$, ou seja, C'(x) = 4 + 0.04x e $C'(50) = 4 + 0.04 \cdot 50 = 6$. Assim sendo, a taxa de variação do custo total, quando 50 pares de calçados da marca WW são fabricados, é R\$6,00 por par fabricado.

O custo de fabricação do quinquagésimo primeiro par de calçado é

$$C'(50) \cong \Delta C = C(51) - C(50)$$

e

$$C(51) - C(50) = 110 + 4.51 + 0.02 \cdot (51)^{2} - (110 + 4.50 + 0.02 \cdot (50)^{2})$$

= 366.02 - 360 = 6.02

Assim,

$$C'(50) \cong \Delta C = C(51) - C(50) = 6,02.$$

Logo, *C*'(50) é o custo aproximado da produção do qüinquagésimo primeiro par de calçado da marca WW.

Portanto, o custo marginal quando x = 50 é C'(50) = 6.

Exemplo 5.20. Consideremos a função custo $C(x) = 0.02x^3 - 0.4x^2 + 400x + 200$, determinar o custo marginal para x = 20.

Resolução: Inicialmente, vamos calcular a derivada da função

$$C(x) = 0.02x^3 - 0.4x^2 + 400x + 200$$

ou seja,

$$C'(x) = 0.06x^2 - 0.8x + 400$$

e

$$C'(20) = 0.06 \cdot (20)^2 - 0.8 \cdot 20 + 400 = 408$$
.

Como
$$C'(20) \cong \Delta C = C(21) - C(20)$$
, vem
$$C'(20) \cong \left(0,02 \cdot (21)^3 - 0,4 \cdot (21)^2 + 400 \cdot 21 + 200\right)$$

$$-\left(0,02 \cdot (20)^3 - 0,4 \cdot (20)^2 + 400 \cdot 20 + 200\right)$$

$$\cong 8.608,82 - 8.200 = 408,82.$$

Logo, *C* '(20) é o custo aproximado da produção do vigésimo primeiro item.

Portanto, o custo marginal quando x = 20 é C'(20) = 408.

Função receita marginal

Suponha que R(x) seja a receita total obtida pela venda de x unidades de um produto e temos a seguinte definição.

Definição. Se R(x) é a receita obtida quando x unidades de um produto são demandadas, então a **receita marginal**, quando $x = x_0$, é dado por $R'(x_0)$, caso exista. A função R'(x) é chamada **função receita marginal**. $R'(x_0)$ pode ser positiva, negativa ou nula, e pode ser interpretada como a taxa de variação da receita total quanto $x = x_0$ unidades são demandadas.

Assim, pela seção anterior,

$$R'(x_0) \cong \Delta R = R(x_0 + 1) - R(x_0)$$
.

Portanto, a receita marginal é aproximadamente igual à variação da receita decorrente da venda de uma unidade adicional, a partir de x_0 unidades.

Exemplo 5.21. Suponha de R(x) seja a receita total recebida na venda de x cadeiras da loja BBC, e $R(x) = -4x^2 + 2000x$. Calcular a receita marginal para x = 40.

Resolução: Inicialmente, vamos calcular a derivada da função $R(x) = -4x^2 + 2000x$, ou seja,

$$R'(x) = -8x + 2000 \text{ e } R'(40) = -8.40 + 2000 = 1.680.$$

Como,

$$R'(40) \cong R(41) - R(40)$$

$$\cong -4 \cdot (41)^2 + 2000 \cdot 41 - (-4 \cdot (40)^2 + 2000 \cdot 40)$$

$$\cong 75.276 - 73.600 = 1.676.$$

Logo, R'(40) é a receita efetiva da venda da quadragésima primeira carteira.

Portanto, a receita marginal quando x = 40 é R'(40) = 1.680.

Exemplo 5.22. Consideremos a função receita total da venda de x estantes dada por $R(x) = 500x - \frac{x^2}{2}$. Calcular a receita marginal para x = 50.

Resolução: Calculando a derivada da função $R(x) = 500x - \frac{x^2}{2}$, temos R'(x) = 500 - x e R'(50) = 500 - 50 = 450.

$$R'(50) \cong R(51) - R(50) = 500 \cdot 51 - \frac{(51)^2}{2} - \left(500.50 - \frac{(50)^2}{2}\right)$$

\approx 24.199,50 - 23.750 = 449,50.

Logo, R'(50) é a receita efetiva da venda da qüinquagésima estante. Portanto, a receita marginal quando x = 50 é R'(50) = 450.

Função produtividade marginal

Consideremos uma função de produção P que dependa da quantidade x de um fator de produção variável. Chama-se **função produtividade marginal** do fator à derivada da função P em relação a x.

Exemplo 5.23. A quantidade P (em toneladas) produzida por mês de certo produto e x o trabalho mensal envolvido (medido em homens-hora) é dada pela função produção $P(x) = 1016\sqrt{x}$. Determinar a produtividade marginal quando x = 64.

Resolução: Vamos calcular a derivada da função $P(x) = 1016\sqrt{x}$ em relação a x que é a função produtividade marginal do fator trabalho mensal, logo

$$P(x) = 1016\sqrt{x} = 1016 x^{\frac{1}{2}}$$

$$\Rightarrow P'(x) = 1016 \frac{1}{2} x^{\frac{1}{2}-1} = 508 x^{-\frac{1}{2}} = 508 \frac{1}{x^{\frac{1}{2}}} = \frac{508}{\sqrt{x}},$$

ou seja,

$$P'(x) = \frac{508}{\sqrt{x}}.$$

Calculando a produtividade marginal quando x = 64, temos

$$P'(64) = \frac{508}{\sqrt{64}} = \frac{508}{8} = 63.5.$$

Assim, se o número de homens-hora passar de 64 para 65, o aumento na produção mensal será, aproximadamente, 63,5 toneladas.

Portanto, a produtividade marginal da função produção $P(x) = 1.016 \cdot \sqrt{x}$ quando x = 64 é 63,5 toneladas.

Exemplo 5.24. Considere a função produção $P(H) = 500 \cdot \sqrt{H} - 6H$, onde P é a produção mensal (em toneladas), e H, o número de homens-hora empregados. Calcular:

a) função produtividade marginal, P'(H);

b) P'(100).

Resolução: a) Vamos calcular a derivada da função *P* em relação a *H*, logo

$$P(H) = 500 \cdot \sqrt{H} - 6H = 500 \cdot H^{\frac{1}{2}} - 6H$$
$$\Rightarrow P'(H) = 500 \cdot \frac{1}{2} \cdot H^{\frac{1}{2} - 1} - 6 = 250 \cdot H^{-\frac{1}{2}} - 6$$

$$=250\cdot\frac{1}{H^{\frac{1}{2}}}-6=\frac{250}{\sqrt{H}}-6,$$

ou seja,

$$P'(H) = \frac{250}{\sqrt{H}} - 6$$
.

Portanto, a função produtividade marginal é

$$P'(H) = \frac{250}{\sqrt{H}} - 6$$
.

b) Agora, vamos calcular P'(100), isto é,

$$P'(100) = \frac{250}{\sqrt{100}} - 6 = \frac{250}{10} - 6 = 25 - 6 = 19.$$

Portanto, P'(100) = 19.