[image: image1.wmf]1

)

ln(

)

(

-

=

x

x

x

f

Ficha de aplicação da exp.e log.1
Estudo de Funções. Problemas de Optimização
1. Considere as funções reais de variável real definidas por:

[image: image15.jpg]inistério ~ da @B B
VP Ediicacas 28,
escola secundéria c/3° ciclo /. ﬁi{,é
AUGUSTO GOMES uiostinos

[image: image2.wmf]x

x

x

x

x

g

-

+

=

2

3

2

)

(

[image: image3.wmf]x

x

x

h

3

)

(

2

+

=

[image: image4.wmf]x

e

x

x

j

1

)

(

´

=

1.1. Faça o estudo analítico possível da função f.

1.2. Faça um estudo analítico completo de cada uma das funções g, h e j.

Domínio

Zeros, variação do sinal e intersecção com o eixo dos yy

Paridade

Limites, continuidade e assímptotas

1ª derivada, variação de sentido (monotonia) e extremos

2ª derivada, concavidades e pontos de inflexão

Gráfico e contradomínio.

2. As dimensões de um rectângulo estão representadas na figura em cm .

[image: image14.emf]Determine o valor real de x para o qual a área é máxima.

3. Tenho um cone de madeira, com 20cm de raio e 30cm de altura, que quero aproveitar para construir um cilindro.

Diga quais as dimensões do cilindro para que:

3.1. o volume seja máximo.

3.2. a área lateral seja máxima.

4. Considere a função real de variável real f definida por 

[image: image5.wmf]x

x

x

f

log

1

)

(

-

=

4.1. Determine o domínio e verifica que a recta de equação x10 é uma

assimptota do gráfico de f.

4.2. Estude a monotonia da função.

4.3. Determine o máximo relativo da função.

4.4. Determine
[image: image6.wmf],

f

D

5. Considera a função g, real de variável real, definida por

[image: image7.wmf]ï

ï

î

ï

ï

í

ì

>

+

£

+

+

=

0

1

log

0

)

(

2

x

se

e

x

x

se

a

e

x

x

g

x

 onde aIR .

5.1. Determine o valor de a sabendo que a função g é contínua.

5.2. Estude o sentido das concavidades e determine os pontos de inflexão do

gráfico da restrição de g a IR
[image: image8.wmf]+

.

5.3. Prove que a equação gxa tem pelo menos uma solução no intervalo

1,0.

6. De uma função h, de domínio IR , sabe-se que a sua derivada é dada por

hxx1e
[image: image9.wmf]x

10x.

Seja A o ponto de inflexão do gráfico de h.

Recorrendo às capacidades gráficas da calculadora, determine a abcissa do ponto A, arredondado às décimas.

Explique como procedeu. Inclua, na sua explicação, o(s) gráfico(s) que obteve na

calculadora.

7. Seja f uma função contínua, de domínio 0,5e contradomínio 3, 4.

Seja g a função de domínio 0,5, definida por gxfxx.

Prova que a função g tem pelo menos um zero.

8. Considera a função f, de domínio IR\0, definida por :
[image: image10.wmf]x

e

x

f

x

1

)

(

-

=

8.1. Sem recorrer à calculadora, resolva as duas alíneas seguintes:

8.1.1. Determine a equação reduzida da recta tangente ao gráfico de f no

ponto de abcissa 1.

8.1.2. Estude a função f quanto à existência de assimptotas do seu gráfico,

paralelas aos eixos coordenados.

8.2. O conjunto solução da inequação fx3lnx é um intervalo fechado a,b.

Recorrendo à calculadora, determine graficamente, valores para a e b,

arredondados às centésimas.

Nota: apresente, na sua resposta os elementos recolhidos na utilização da

calculadora, nomeadamente, o gráfico ou gráficos obtido(s), bem como

coordenadas relevantes de alguns pontos.

9. De uma função g, sabe-se que:
[image: image11.wmf]+

=

IR

D

g

g10 e
[image: image12.wmf]x

x

x

g

ln

1

)

´(

+

=

9.1. Escreva uma equação da recta tangente ao gráfico de g no ponto de abcissa

1.

8.2. Poderá concluir-se que g é contínua para x1? Justifique a sua resposta.

9.3. Mostre que
[image: image13.wmf]2

)

ln(

)

´´(

x

x

x

g

-

=

e estude g quanto ao sentido das concavidades do

seu gráfico e à existência de pontos de inflexão.
PAGE
1

_1229698909.unknown

_1229699535.unknown

_1229699713.unknown

_1229699887.unknown

_1229699991.unknown

_1229699852.unknown

_1229699574.unknown

_1229699220.unknown

_1229699380.unknown

_1229699106.unknown

_1229698831.unknown

_1229698875.unknown

_1229698799.unknown

