

Exercícios Principais

- P1.** Um fabricante de um determinado produto sabe que se x produtos forem produzidos, cada um poderá ser vendido por $1000 - x$ reais. Sabe-se que o custo de produção de x produtos é de $C(x) = 200x$. Quantos produtos o fabricante deve produzir para obter um lucro máximo, e qual será o valor desse lucro?
- P2.** Encontre o ponto P da curva $y = \frac{3}{x}$, $x > 0$, que está mais próximo da origem.
- P3.** Um fabricante de latas cilíndricas de conservas recebe um pedido muito grande de latas com determinado volume V_0 . Quais as dimensões que minimizarão a área total da superfície de uma lata como esta e, portanto de metal necessário para fabricá-la?
- P4.** Duas partículas P e Q movem-se, respectivamente, sobre os eixos x e y . A função de posição P é $x = \sqrt{t}$ e a de Q , $y = t^2 - 3/4$, $t \geq 0$. Determine o instante em que a distância entre P e Q é a menor possível.
- P5.** Encontre dois números positivos cuja soma é 16 e cujo produto é o máximo possível.
- P6.** Ao preço de R\$ 1,50, um vendedor pode vender 500 unidades de uma certa mercadoria que custa R\$ 0,70 cada. Para cada centavo que o vendedor abaixa no preço, a quantidade vendida aumenta em 25 unidades. Que preço de venda maximizará o lucro?
- P7.** Um homem lança seu bote em um ponto A na margem de um rio reto, com uma largura de 3 km , e deseja atingir tão rápido quanto possível um ponto B na outra margem, 8 km rio abaixo. Ele pode dirigir seu barco para o outro lado de forma perpendicular ao sentido do rio, chegando até um ponto C e então seguir andando até B , ou remar diretamente para B , ou remar até algum ponto D entre C e B e então andar até B . Se ele pode remar a 6 km/h e andar a 8 km/h , onde ele deveria aportar para atingir B o mais rápido possível? (Estamos supondo que a velocidade da água é desprezível comparada com a velocidade na qual o homem rema.)
- P8.** Dois produtos A e B são manufaturados em uma determinada fábrica. O custo total de produção é $C = x^2 + 14y$, em que x é o número de máquinas usadas para produzir A e y o número de máquinas para produzir B . Com 5 máquinas em funcionamento, determine quantas destas máquinas devem produzir A e quantas B , para que o custo total seja mínimo.
- P9.** Determine o número real positivo cuja soma com o inverso do seu quadrado seja mínima.
- P10.** Um jardim retangular de 50 m^2 de área deve ser protegido contra animais. Se um lado do jardim já está protegido por uma parede de celeiro, quais devem ser as dimensões do jardim para que o comprimento de cerca usado seja mínimo?

- P11.** Um sólido será construído acoplando-se a um cilindro circular reto, de altura h e raio r , uma semi-esfera de raio r , conforme figura abaixo. Deseja-se que a área da superfície do sólido seja 5π . Determine r e h para que o volume do sólido seja máximo.

- P12.** Uma caixa com base quadrada e sem tampa tem um volume de 32.000 cm^3 . Encontre as dimensões da caixa que minimizam a quantidade de material usado.

Cálculo 1 (MTM3101 e MTM3110)

Gabarito da Lista 3.9

Problemas de maximização e minimização

Última atualização: 22 de junho de 2022.

Exercícios Principais

- P1.** Para que o lucro seja máximo o fabricante deverá produzir 400 unidades e o valor do lucro será R\$ 160.000,00.
- P2.** $(\sqrt{3}, \frac{3}{\sqrt{3}})$.
- P3.** $r = \sqrt[3]{\frac{V_0}{2\pi}}$ e $h = \frac{V_0}{(\pi r^2)}$.
- P4.** $t = 0$.
- P5.** Ambos iguais a 8.
- P6.** R\$ 1,20.
- P7.** O homem deve aportar o bote no ponto $\frac{9}{\sqrt{7}} km$ (aproximadamente 3,4 km) rio abaixo a partir do início.
- P8.** $x = 5$ e $y = 0$.
- P9.** $x = \sqrt[3]{2}$.
- P10.** 10 m para a medida que usa o celeiro como um dos lados e 5 m para a outra medida.
- P11.** $r = 1$ e $h = 1$.
- P12.** Base com lado igual a 40 cm e altura 20 cm.