

UFRGS – Instituto de Matemática

Departamento de Matemática Pura e Aplicada

MAT 01353 – Cálculo e Geometria Analítica IA

Prova 1 - 18/05/2013 Fila: A Turma: _____

1	2	3	4	Total

Nome: _____ Cartão: _____

Questão 1 (Valor: 2,5 pontos) Em cada item faça o que se pede.

- Encontre $\frac{dy}{dx}$ por derivação implícita para a curva $xy + y^2 = \arctan(x^3)$.
- Determine a equação da reta tangente ao gráfico de $f(x) = x^2 + \ln(ex)$ em $(1, f(1))$.
- Determine $\lim_{x \rightarrow 0} (\cos(x))^{2/x}$.

Se necessário, use o verso da folha para responder!

Nome: _____ Cartão: _____

Questão 2 (Valor: 3,0 pontos)

(I) Determine os intervalos de crescimento e os de decrescimento da função

$$g(x) = \frac{x^2 - 7}{x - 4}.$$

Atenção! Item (II) no verso da folha.

(II) Dado o gráfico da função f em $[-4, 7]$, resolva os itens abaixo.

Determina, caso exista:

- a) Intervalo(s) onde $f' > 0$.
- b) Intervalo(s) onde $f'' < 0$.
- c) $x \in \mathbb{R}$ tal que $f'(x) = 0$.
- d) $x \in \mathbb{R}$ tal que $f''(x) = 0$.
- e) $x \in \mathbb{R}$ tal que f' não existe.

Nome: _____ Cartão: _____

Questão 3 (Valor: 2,5 pontos) Seja $f(x) = \frac{e^{(x-2)}}{2-x}$.

- a) Determine, caso existam, todas as assíntotas horizontais e todas as assíntotas verticais do gráfico da função f dada acima.

- b) Os sinais da derivada e da derivada segunda da função f dada acima estão na tabela abaixo. Determine, caso existam, os pontos de máximo relativo, os pontos de mínimo relativo e os pontos de inflexão do gráfico de f .

	$(-\infty, 2)$	$(2, 3)$	$(3, +\infty)$
f'	+	+	-
f''	+	-	-

Atenção! Item (c) no verso da folha.

c) Na grade abaixo, esboce o gráfico de f usando os resultados dados e os resultados obtidos nesta questão.

Nome: _____ Cartão: _____

Questão 4 (Valor: 2,0 pontos) Um terreno retangular deve ser cercado de duas formas. Dois lados opostos devem receber uma cerca especial que custa \$3 o metro, enquanto os dois lados restantes recebem uma cerca padrão de \$2 o metro. Quais são as dimensões do terreno de maior área que pode ser cercado com \$6.000?