

# MAT0111 - Cálculo Diferencial e Integral I

## **Lista 2 – 07/03/2014**

1. Para os conjuntos  $A$  abaixo determine, quando houver,  $\max A$ ,  $\min A$ ,  $\sup A$ ,  $\inf A$ :

- (a)  $A = [a, b]$  onde  $a < b$
- (b)  $A = \{n \in \mathbb{N} \mid 0 < n \leq 1011, 13\}$
- (c)  $A = ]a, b[$  onde  $a < b$
- (d)  $A = \left\{ \frac{p}{q} \in [0, 1] \mid p, q \in \mathbb{N}, \text{mdc}(p, q) = 1 \text{ e } q < 1011, 13 \right\}$
- (e)  $A = \left\{ \frac{p}{q} \in [0, 1] \mid p, q \in \mathbb{N}, \text{mdc}(p, q) = 1 \text{ e } q < n \right\}$
- (f)  $A = \{x \in \mathbb{R} \mid 0 \leq x \leq 1 \text{ e } x \in \mathbb{R} - \mathbb{Q}\}$
- (g)  $A = \left\{ e^{\frac{1}{n}} \mid n \in \mathbb{N} \text{ e } n \neq 0 \right\}$
- (h)  $A = \left\{ \cos \frac{1}{n^2} \mid n \in \mathbb{N} \text{ e } n \neq 0 \right\}$
- (i)  $A = \{f(\frac{1}{n}) \mid n \in \mathbb{N} \text{ e } n \neq 0\}$  onde  $f : \mathbb{R} \rightarrow \mathbb{R}$  é uma função crescente
- (j)  $A = \{f(n) \mid n \in \mathbb{N}\}$  onde  $f : \mathbb{R} \rightarrow \mathbb{R}$  é uma função crescente

2. Determine o valor máximo e o valor mínimo, quando houver, das seguintes funções:

- (a)  $f(x) = |x - 1| + 3$
- (b)  $f(x) = x^2 - 4x + 1$
- (c)  $f(x) = x^2 - 4|x| + 1$
- (d)  $f(x) = \frac{|x + 1|}{|x| + 1}$
- (e)  $f(x) = |x| + |x - 1|$
- (f)  $f(x) = x + \frac{1}{x}$  onde  $x > 0$

3. Dentre os retângulos cuja área é  $a^2$ , determine aquele que tem perímetro mínimo.

4. Use o fato que  $\sqrt{2}$  e  $\sqrt[3]{2}$  são irracionais para mostrar que não existem números racionais  $a$  e  $b$  tais que  $\sqrt[3]{2} = a + b\sqrt{2}$ . Deduza disto que  $\sqrt[3]{2} + \sqrt{2}$  é irracional.

5. Dentre os retângulos cujo perímetro é 40, determine aquele que tem área máxima.

6. Encontre o conjunto solução e represente-o sobre a reta real:

(a)  $|x - 2| = |x - 7|$

(b)  $|x - 1| < 3$

(c)  $|x - 2| < |x - 7|$

(d)  $x^2 - 2x + 1 > 1$

(e)  $|x| < |x + 1|$

7. Esboce o gráfico das seguintes funções utilizando translações, reflexões, dilatações e contrações:

(a)  $f(x) = (x - 3)^2$

(b)  $f(x) = 2 - (x - 3)^2$

(c)  $f(x) = |x + 2| + |x - 1|$

(d)  $f(x) = \left| \frac{1}{x - 2} \right|$

8. Resolva utilizando gráficos:

(a)  $|x - 5| < 5$

(b)  $|x + 2||x - 1| > 3$

(c)  $|x - 4||x + 4| = 8$

(d)  $|x + 2| < 1 + |2x - 1|$

(e)  $|2x - 1| < \left| \frac{1}{x - 2} \right|$

(f)  $|x^2 - 2x| > 2|x| + 1$

(g)  $\left| \frac{2x + 1}{3x - 4} \right| > 2$

(h)  $(2x - 1)(x + 3)(1 - 2x) > 0$

9. Represente graficamente os seguintes subconjuntos do plano:

(a)  $\{(x, y) \mid x^2 - y^2 = 0\}$

(b)  $\{(x, y) \mid x^2 - y^2 \geq 0\}$

- (c)  $\{(x, y) \mid |x - 1| + |y| = 1\}$
- (d)  $\{(x, y) \mid |x - 1| + y = 1\}$
- (e)  $\{(x, y) \mid ax^2 - by^2 = 0\}$
- (f)  $\{(x, y) \mid x^2 + y^2 < a^2\}$

10. Verifique as seguintes desigualdades para  $\delta > 0$ :

- (a)  $|(2 + \delta)^2 - 4| \leq 4|\delta| + |\delta|^2$
- (b)  $|(a + \delta)^2 - a^2| \leq 2|a||\delta| + |\delta|^2$
- (c)  $|\sqrt{2 + \delta} - \sqrt{2}| \leq \frac{|\delta|}{\sqrt{2}}$
- (d)  $|\sqrt{a + \delta} - \sqrt{a}| \leq \frac{|\delta|}{\sqrt{a}}$
- (e)  $\left| \frac{1}{2 + \delta} - \frac{1}{2} \right| \leq \frac{|\delta|}{4}$
- (f)  $\left| \frac{1}{a + \delta} - \frac{1}{a} \right| \leq \frac{|\delta|}{a^2}$