[image: image1.wmf]1

3

2

3

+

+

x

x

2ª Lista de Exercícios

1. Para as funções abaixo, pede-se, se possível:

I. Domínio e interseções com os eixos;

II. Seus intervalos de crescimento ou decrescimento;

III. Seus extremos relativos;

IV. Seus pontos de inflexão

V. Assíntotas;

VI. Esboçar seus gráficos.

a) f(x) =
[image: image53.wmf]UNIVERSIDADE FEDERAL DA BAHIA

MAT 013 - Matemática I

INSTITUTO DE MATEMÁTICA

DEPARTAMENTO DE MATEMÁTICA

Prof.: Leopoldina Cachoeira Menezes

 b) f(x) =
[image: image2.wmf]3

5

5

3

x

x

+

-

; c) f(x) =
[image: image3.wmf]4

3

x

x

-

 d) f(x) =
[image: image4.wmf]3

/

2

3

2

x

x

-

e) f(x) =
[image: image5.wmf]1

,

1

¹

-

x

x

x

 f) f(x) =
[image: image6.wmf]2

,

2

,

4

1

2

¹

-

¹

-

x

x

x

 g) f(x) =
[image: image7.wmf]2

1

x

x

+

2. A derivada de uma certa função f :
[image: image8.wmf]Â

®

Â

é f ‘(x) =
[image: image9.wmf]x

x

4

2

-

a) Em que intervalos f é crescente? E decrescente?

b) Em que intervalos o gráfico de f tem concavidade para cima? E para baixo?

c) Calcule os extremos relativos e os pontos de inflexão.

3. Sabe-se que f :
[image: image10.wmf]Â

®

Â

 é
[image: image11.wmf]3

2

)

2

(

)

3

)(

4

(

)

(

'

-

-

+

=

x

x

x

x

f

. Sabendo que f(-4)=a, f(3)=b, e f(2)=c, pede-se:

a) os intervalos de crescimento ou decrescimento de f ; b) os extremos relativos de f .

4. Construa o gráfico de uma função que possua todas as propriedades abaixo relacionadas, ao mesmo tempo:

a) Domínio:
[image: image12.wmf]{

}

1

/

¹

Â

Î

x

x

; f é uma função par;

b) f (0) = 0, f (½) = f (-½) = -1/3, f (2) = f (-2) = 4/3 ;
c)
[image: image13.wmf]+

-

-

®

-

®

-¥

=

+¥

=

1

1

lim

lim

x

x

fx

e

fx

[image: image14.wmf]+

-

®

®

+¥

=

-¥

=

1

1

lim

lim

x

x

fx

e

fx

[image: image15.wmf]+

-

-¥

®

+¥

®

=

=

x

x

fx

e

fx

1

lim

1

lim

d) f’(x) > 0, se x < -1 ou –1 < x < 0 f’(x) < 0, se0 < x < 1 ou x >1
e) f”(x)>0 se x < -1 ou x > 1 f”(x)<0 se -1 < x < 1
5. Calcular a e b de modo que
[image: image16.wmf]b

ax

x

x

f

+

+

=

2

3

)

(

 tenha um extremo relativo 5 em x =1.

R: a = -3/2 b = 11/2

6. Encontre as constantes a e b de modo que
[image: image17.wmf]bx

ax

x

x

f

+

+

=

2

3

)

(

 tenha pontos críticos
[image: image18.wmf]2

1

-

=

x

 e
[image: image19.wmf]3

2

=

x

. Algum deles é de máximo? Algum é de mínimo?

R: a = -3/2 b = -18 ;
[image: image20.wmf]máx

x

 = -2
[image: image21.wmf]min

x

= 3

7. Sabendo-se que a derivada de uma função y = f (x) é uma função crescente que se anula para x = a, pode-se afirmar que f (a) é um máximo ou um mínimo relativo de f ?

8. Determine os valores das constantes de modo que:

a)
[image: image22.wmf]c

bx

ax

x

f

+

+

=

2

)

(

 tenha um valor máximo relativo igual a 7 em x =1 e o gráfico de f passe no ponto P(- 2,2). R: a = -5/9, b = 10/9, c = 58/9

b)
[image: image23.wmf]bx

ax

x

x

f

+

+

=

2

3

)

(

 tenha um extremo relativo em x =4 e um ponto de inflexão de abscissa x =1.

R: a = -3, b = -24

9. Dada a função
[image: image24.wmf]3

2

2

2

3

+

+

-

=

x

n

mx

x

y

, calcule m e n de modo que x = 0 seja abscissa de um extremo relativo y e x =2 abscissa de um ponto de inflexão do gráfico dessa função. R: m = 3, n = 0
 Para esses valores de m e n, determine:

a) intervalos de crescimento ou decrescimento da função;

b) os extremos relativos da função;

c) os pontos de inflexão do gráfico da função;

d) um esboço do gráfico.

10. Calcule o máximo e o mínimo absolutos (se existentes) da função dada no intervalo especificado:

a)
[image: image25.wmf]12

)

1

(

.

min

;

40

)

3

(

.

:

3

3

,

5

12

3

2

)

(

2

3

-

=

-

=

-

Â

£

£

-

-

+

+

-

=

f

f

máx

x

x

x

x

x

f

;

b)
[image: image26.wmf]37

)

3

(

.

min

;

6

)

2

(

.

:

3

0

,

10

8

3

)

(

3

4

-

=

=

Â

£

£

-

+

-

=

f

f

máx

x

x

x

x

f

;

c)
[image: image27.wmf]0

)

0

(

.

min

;

2

/

1

)

(

)

2

/

1

(

.

:

;

1

2

1

,

1

)

(

2

=

=

=

-

Â

£

£

-

+

=

f

q

f

f

máx

x

x

x

x

f

;

d)
[image: image28.wmf]10

)

2

(

.

min

;

;

.

:

;

0

,

2

8

2

)

(

=

Â

>

+

+

=

f

existe

não

máx

x

x

x

x

f

;

e)
[image: image29.wmf]35

)

5

(

.

min

;

;

.

:

;

0

,

5

75

3

)

(

=

Â

>

+

+

=

f

existe

não

máx

x

x

x

x

f

Problemas de Otimização

11. Um fabricante produz objetos a R$ 20,00 cada. Estima-se que, se cada objeto for vendido por x reais os consumidores comprarão mensalmente 120 - x objetos. Determine o preço com o qual o fabricante obterá maior lucro. R: x = 70
12. Um fabricante de doces produz balas por R$ 0,05 cada e estima que, se a bala for vendida por x reais, os consumidores comprarão aproximadamente
[image: image30.wmf]x

e

1

,

0

.

1000

-

 balas por semana. Qual deverá ser o preço da bala para maximizar o lucro? R: x = 15
13. A demanda de certo produto é D(p) = 160 -2p , onde p é o preço de venda do produto. Qual o preço que torna maior a despesa do consumidor , isto é, seu gasto? R: p = 40
14. Suponha que o custo total em reais , pela fabricação de q unidades de um certo produto, seja dado por C(q) = 3q² + q + 48 :

a) Expresse o custo médio de fabricação por unidade do produto como função de q. R: C (q) = 3q + l + 48/q
b) Para qual valor de q é menor o custo médio? R: q = 4

15. Uma firma de produtos plásticos recebeu uma ordem de produção de 8.000 unidades. A firma possui 10 máquinas, cada uma produzindo 30 unidades por hora. O gasto em eletricidade é de R$20,00 por máquina e o custo de operação é de R$4,80 por hora.

a) Quantas máquinas devem ser utilizadas para minimizar o custo? R: 8
b) Os intervalos em que a função custo cresce ou decresce; R: cresce em |8, 10|

c) A produção para que a Receita seja máxima; R: x = 5

d) Os intervalos em que a receita cresce ou decresce; R: cresce em|0,8|, decresce em |8,10|

16. Suponha que a equação de demanda para uma certa mercadoria seja p = 4 - 0,0002x, onde x é o número de unidades produzidas semanalmente e p reais é o preço de cada unidade. O número do custo total da produção de x unidades é 800 + 3x . Se o lucro semanal deve ser o maior possível, encontre o número de unidades que serão produzidas por semana, o preço de cada unidade e o lucro semanal.

 R: x = 2500, p = R$ 3,50, L = R$ 450,00.

17. Uma loja compra certos objetos a R$50,00 cada. Quando o preço de venda é de R$ 80,00, a loja vende mensalmente 40 objetos. Baixando R$ 5.00 no preço de cada objeto, espera-se vender mais 10 unidades por mês. Qual deverá ser o preço de venda do objeto para maximizar o lucro? R: p = 75,00

Problemas de Taxa de Variação e Taxas Relacionadas

18. Uma indústria está aumentando a produção de um artigo à razão de 200 unidades por semana. A função demanda semanal admite como modelo p =100 - 0,01x, onde p é o preço e x é o número de unidades produzidas em uma semana. Ache a taxa de variação da receita em relação ao tempo, quando a produção semanal é de 2.000 unidades. R: R$ 19.200,00 por semana.

19. Uma indústria está aumentando a fabricação de um produto à razão de 25 unidades por semana. As funções demanda e custo para o produto são p = 50 - 0,01x e C =
[image: image31.wmf]4000

40

02

,

0

2

+

+

-

x

x

. Ache a taxa de variação do lucro em relação ao tempo quando as vendas semanais são de 800 unidades.

R: R$650,00 por semana.

20. 0 custo anual (em milhões de dólares) para um departamento do governo apreender p % de droga ilegal é
[image: image32.wmf]100

0

,

100

528

<

£

-

=

p

p

p

Cp

. o objetivo do departamento é aumentar p 5% ao ano. Ache a taxa de variação do custo quando p = 30%. R: US$ 53,88 milhões por ano.

21. Numa certa fábrica, o custo total de fabricação de q unidades é C(q) = 0,2q² + q + 900 reais. Sabe-se que, aproximadamente, q(t) = t² + 100t unidades produzidas às t primeiras horas de jornada de trabalho. Qual será a taxa de variação do, custo total de fabricação, em relação ao tempo uma hora após o início dos trabalhos? R: R$ 4.222.80 por hora.

22. Um Importador de café brasileiro calcula que consumidores locais comprarão aproximadamente
[image: image33.wmf]2

4374

)

(

p

p

D

=

 quilogramas de café por semana, quando o preço brasileiro for de p dólares por quilograma. Estima-se que daqui a t semanas o preço do café brasileiro importado será
[image: image34.wmf]6

1

,

0

02

,

0

)

(

2

+

+

=

t

t

t

p

 dólares por quilograma. Qual será a taxa de variação da demanda semanal de café daqui a 10 semanas?

R: 6 unidades semanais.

23. Numa indústria automobilística, se C é o custo total da produção de s unidades, então C(s)=1/4s²+2s+1000 . Além disso, se s carros são produzidos durante t horas desde o início da produção, então s(t) =3t² + 50t. Determine a taxa de variação de custo em relação ao tempo, 2 horas após o início da produção. R: R$ 3.596,00 por hora.

24. Estima-se que a receita anual de uma empresa seja de R(x)=(0,5x²+3x+160) milhões de reais, quando 1.000x produtos são vendidos. A quantidade atual de produtos vendidos e de 10.000 unidades e está crescendo a uma taxa de 2.000 por ano. Qual é a taxa de crescimento anual da receita?

R: R$ 26.000.000,00 por ano.

25. Estima-se que, aproximadamente, N(p)= p²+ 5p + 900 pessoas são atendidas anualmente no pronto-socorro de um hospital, quando a população da comunidade é de l000 p habitantes. A população atual é de 20.000 habitantes e está crescendo a uma taxa de 1.200 habitantes por ano. Qual é a taxa de crescimento anual do atendimento à população no pronto-socorro? R: 54 habitantes por ano.

26. Suponha que num certo mercado p seja o preço de uma caixa de uvas, x o número de milhares de caixas ofertadas diariamente, sendo a equação de oferta dada implicitamente por p.x - 20p - 3x + 105 = 0 . Se a oferta está decrescendo a uma taxa de 250 caixas por dia, como está variando o preço da caixa no instante em que a oferta é de 5.000 caixas? R: decrescendo a uma taxa de R$ 0,05 por dia.

Problemas de Diferencial e Análise Marginal

27. Estima-se que , daqui a t anos, a circulação de um jornal local será C(t) = 100t² + 400t + 5.000. Calcule o aumento sofrido pela circulação daqui a 6 meses. R: 200 jornais.

28. Estima-se que, daqui a t anos, a população de uma certa comunidade será de p(t) = 20 -
[image: image35.wmf]1

6

+

t

 mil habitantes. Qual será o aumento aproximado da população durante os próximos 3 meses?

R: 1.500 habitantes.

29. A receita mensal de um fabricante é de R(q) = 240q + 0,05q² reais, quando a produção é de q unidades. Atualmente, o fabricante produz 80 unidades por mês e pretende aumentar este total em 0,65 unidades. Estime a variação que sofrerá a receita total mensal com este aumento. R: 161,20.

30. 0 custo total de um fabricante é de C(q) = 0,1q³ - 0,5q² +500 q + 200 reais, quando a produção e de q unidades. A produção atual é de 4 unidades e o fabricante pretende diminuir este número para 3,9 unidades. Estime a variação resultante no custo total. R: diminuição de 50,08.

31. 0 estudo da eficiência do turno da manhã de uma certa fábrica indica que um operário médio, chegando ao trabalho às 8 horas, montará f(x)= -x³ + 6x² + 15x rádios x horas depois. Quantos rádios o operário montará aproximadamente, entre 9 horas e 9 horas e 15 minutos? R: 6.

32. Em certa fábrica, a produção diária é de
[image: image36.wmf]2

1

600

k

Qk

=

 unidades, onde k representa o investimento de capital medido em unidades de 1.000 reais. O investimento atual de capital é de R$ 900.000,00. Estime o efeito resultante na produção diária com um investimento de capital adicional de R$ 800,00.

R: aumento de 8 unidades.

33. Em certa fábrica, a produção diária é de
[image: image37.wmf]3

1

60000

)

(

L

L

Q

=

 unidades, sendo L o número de operários-hora. Atualmente trabalham 1.000 operários-hora na fábrica, diariamente. Estime o efeito resultante na produção, quando apenas 940 operários-hora estiverem trabalhando. R: diminuição de 12.000 unidades.

34. Suponha que h(x) unidades de fuzis sejam produzidas diariamente quando x máquinas são usadas, e
[image: image38.wmf]3

2

40

2000

)

(

x

x

x

x

h

-

+

=

. Usando diferencial estime a variação na produção diária se o número de máquinas usadas for aumentado de 20 para 21. R: aumento de 2.400 fuzis.

35. Suponha que
[image: image39.wmf]2

300

)

(

2

x

x

x

R

-

=

seja a receita total recebida da venda de x mesas. Determine a receita marginal quando 40 mesas são vendidas. Qual a receita efetiva da venda da
[image: image40.wmf]a

41

mesa?

R: R$ 260,00 e R$ 259,50.

36. Suponha que C(q) seja o custo total de fabricação de q livros, e C(q) = 110 + 4q + 0,02q².

a) Deduza a formula do
[image: image41.wmf]mg

C

. R: 0,04q + 4.

b) Estime o custo de fabricação do 101° livro. R: 8,00.
c) Qual o custo real de fabricação do 101º livro? R: 8,02.

37. Suponha que a receita total diária pela fabricação de cintos de couro é de R(q) = -q² + 80q, onde q é o número de cintos produzidos diariamente. O fabricante está produzindo 20 cintos por dia.

a) Faça uma estimativa do ganho adicional produzido pelo 21° cinto usando análise marginal. R: 40,00.
b) Calcule a diferença entre o ganho real e o estimado produzido pelo 21º cinto. R: 1,00.

38.Seja R(q) = -2q² + 1.800q, a função receita diária, para a fabricação de fogões, onde q é o número de unidades produzidas diariamente. Atualmente, o fabricante está produzindo 400 fogões por dia e pretende elevar este número para 401.

a) Use análise marginal para estimar o ganho adicional produzido pelo 401° fogão. R: 200,00.

b) Qual a diferença entre o ganho real e o aproximado calculado no item (a). R: 2,00.

39. 0 ganho total diário pela fabricação de refrigeradores é de R(q) = 240q + 0,05q² reais, onde q é o número de unidades produzidas diariamente. Atualmente, o fabricante está produzindo 80 unidades por dia e pretende elevar este número de 1 unidade.

a) Estime o ganho adicional produzido pela
[image: image42.wmf]a

81

 unidade. R: 248,00.
b) Calcule o ganho adicional real produzido pela
[image: image43.wmf]a

81

 unidade. R: 248,05.

40. A demanda semanal x por certo tipo de rádio é de 30.000 unidades quando o preço é de R$25,00 e 40.000 unidades quando o preço é de R$20,00. O investimento inicial é de R$275.000,00 e o custo unitário é de R$17,00. Admita que a demanda seja uma função linear do preço. Aproxime a variação no lucro para um aumento de uma unidade nas vendas quando x =28.000. R: -5,00.

RESPOSTAS

1.

[image: image52.png]

2. a) Cres.:
[image: image44.wmf](

]

[

)

+¥

×

¥

-

,

4

0

,

 Decres.: [0, 4]
 b) Para Cima:
[image: image45.wmf](

)

+¥

,

2

 Para Baixo:
[image: image46.wmf](

)

2

,

¥

-

 c) Máx. Rel.
[image: image47.wmf]

 EMBED Equation.3 [image: image48.wmf]0

0

=

x

; Mín. Rel.
[image: image49.wmf]4

0

=

x

; Ptº Inflexão
[image: image50.wmf]2

0

=

x

3. a) Cres.:
[image: image51.wmf](

]

[

)

+¥

×

-

¥

-

,

2

4

,

 Decres.: [-4, 2]
 b) Máx. Rel. (-4, a); Mín. Rel. (2, c)
_1151149947.unknown

_1151152962.unknown

_1151157281.unknown

_1151161883.unknown

_1151166991.unknown

_1151167279.unknown

_1151167294.unknown

_1151167344.unknown

_1151167043.unknown

_1151166749.unknown

_1151166931.unknown

_1151166845.unknown

_1151161945.unknown

_1151160289.unknown

_1151160643.unknown

_1151160981.unknown

_1151160477.unknown

_1151159756.unknown

_1151160000.unknown

_1151158516.unknown

_1151154498.unknown

_1151156571.unknown

_1151157105.unknown

_1151156362.unknown

_1151154068.unknown

_1151154271.unknown

_1151153482.unknown

_1151150462.unknown

_1151151835.unknown

_1151152374.unknown

_1151150731.unknown

_1151150184.unknown

_1151150215.unknown

_1151150013.unknown

_1151146130.unknown

_1151148058.unknown

_1151149387.unknown

_1151149831.unknown

_1151148172.unknown

_1151147184.unknown

_1151147935.unknown

_1151146517.unknown

_1151145766.unknown

_1151145946.unknown

_1151146056.unknown

_1151145839.unknown

_1151145560.unknown

_1151145664.unknown

_1151145467.unknown

_1151145174.unknown

