UFRPE Prof. Cláudio Maciel
Cálculo a uma Variável 2ª Lista de exercícios : Derivadas

Aluno:_______________________________________ Turma ______
1º) Determine
[image: image1.wmf])

(

x

f

D

x

.

[image: image2.wmf]2

3

3

2

)

(

)

5

3

)

(

)

8

)

(

)

1

2

3

)

(

)

3

2

)

(

)

3

)

(

)

1

)

(

)

2

)

(

)

1

2

)

(

)

3

2

3

2

-

+

=

+

=

-

=

+

-

=

-

+

=

-

=

+

=

-

=

+

=

x

x

x

f

i

x

x

f

h

x

x

f

g

x

x

x

f

f

x

x

x

f

e

x

x

f

d

x

x

f

c

x

x

f

b

x

x

f

a

[image: image3.wmf]3

4

2

7

3

2

3

8

2

2

4

3

4

7

)

(

)

2

3

8

)

(

)

1

)

(

)

3

2

)

(

)

2

3

)

(

)

5

4

)

(

)

)

5

3

(

2

1

)

(

)

2

3

4

)

(

)

p

=

+

-

=

+

=

-

+

=

+

-

=

-

+

=

+

+

=

+

+

-

=

-

-

-

x

f

r

x

x

x

f

q

x

x

x

f

p

x

x

x

x

f

o

x

x

x

f

n

x

x

x

f

m

x

x

x

f

l

x

x

x

x

f

j

2º) Determine
[image: image4.wmf])

(

x

f

D

x

.

[image: image5.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

+

=

÷

ø

ö

ç

è

æ

+

+

=

-

-

+

-

=

+

=

-

-

=

+

-

=

+

-

=

+

-

+

=

-

-

+

-

=

+

+

+

-

=

+

-

=

+

-

=

3

1

)

(

)

5

1

2

)

(

)

2

2

5

2

)

(

)

3

3

)

(

)

3

4

)

(

)

2

3

)

(

)

8

8

)

(

)

1

4

4

2

)

(

)

)

5

3

).(

1

3

2

(

)

(

)

)

3

2

).(

5

3

(

)

(

)

)

6

5

).(

1

2

(

)

(

)

)

3

(

.

)

4

2

(

)

(

)

2

3

3

3

4

3

3

4

2

2

3

3

2

3

2

2

4

2

2

3

3

4

2

5

2

3

x

x

x

f

l

x

x

x

f

j

x

x

x

x

x

x

f

i

x

x

x

f

h

x

x

x

x

f

g

x

x

x

x

f

f

x

x

x

f

e

x

x

x

x

f

d

x

x

x

x

f

d

x

x

x

x

x

x

f

c

x

x

x

x

f

b

x

x

x

x

x

f

a

3º) Derive as funções.

[image: image6.wmf](

)

(

)

(

)

4

1

2

1

1

.

5

)

(

)

)

5

2

3

(

)

(

)

1

1

)

(

)

4

.

5

)

(

)

1

3

)

(

)

0

)

2

3

).(

1

(

3

)

(

)

3

2

)

(

)

)

1

4

).(

2

3

(

)

(

)

)

5

3

(

)

2

(

)

(

)

5

3

)

2

(

)

(

)

2

5

2

)

(

)

3

7

)

(

)

3

4

)

(

)

2

3

)

(

)

2

3

1

2

)

(

)

2

3

1

2

)

(

)

6

2

)

(

)

)

1

2

3

(

)

(

)

3

2

3

2

3

3

3

2

2

3

4

3

4

2

2

2

4

2

2

2

2

2

3

2

3

2

3

2

4

2

2

3

4

2

+

-

=

-

+

=

+

-

=

+

-

=

-

=

+

-

=

+

=

-

-

=

+

+

=

+

+

=

-

+

=

+

+

=

-

+

+

=

+

=

÷

ø

ö

ç

è

æ

-

+

-

=

÷

ø

ö

ç

è

æ

-

+

=

+

-

+

-

=

+

+

=

x

x

x

f

s

x

x

x

f

r

x

x

x

f

q

x

x

x

f

p

x

x

x

f

x

x

x

f

n

x

x

x

f

m

x

x

x

x

f

l

x

x

x

x

f

j

x

x

x

f

i

x

x

x

x

x

f

h

x

x

x

f

g

x

x

x

x

f

f

x

x

x

f

e

x

x

x

x

f

d

x

x

x

f

c

x

x

x

x

f

b

x

x

x

f

a

4º) Determine as derivadas segundas das funções.

[image: image7.wmf]2

3

2

2

4

4

3

5

3

2

2

2

3

2

2

)

1

3

3

)

)

2

3

(

)

)

3

2

3

(

)

)

2

7

).(

3

5

(

)

1

2

)

3

2

12

)

5

7

)

÷

ø

ö

ç

è

æ

-

=

+

+

=

+

=

+

+

=

-

+

=

+

=

+

-

=

+

-

=

x

x

x

y

h

x

x

x

y

g

x

x

y

f

x

x

y

e

x

x

x

y

d

x

x

y

c

x

x

y

b

x

x

x

y

a

5º) Determine dy/dx das funções definidas por:

[image: image8.wmf]2

3

2

2

3

2

4

3

3

2

3

3

2

2

3

3

2

2

2

3

cos

)

3

2

(

)

cos

)

)

3

(

.

3

sec

)

)

cos

2

(

)

)

3

cot

(

)

sec

)

cos

)

4

2

)

3

)

)

5

3

(

)

)

cos

)

sec

)

csc

)

sec

4

cos

3

)

x

x

sen

y

p

tgx

x

sen

x

x

y

o

x

sen

x

y

n

x

x

sen

tag

y

m

x

x

y

l

x

y

j

x

senx

tgx

y

i

x

x

sen

y

h

tgx

x

y

g

x

x

sen

y

f

x

sen

y

e

x

y

d

x

x

y

c

x

x

y

b

x

x

y

a

+

=

+

+

=

+

=

+

=

+

=

=

+

=

+

=

=

-

=

=

=

=

=

-

=

6º) Determine Dx y.

[image: image9.wmf]x

x

tg

x

x

x

x

ec

x

sen

x

x

x

x

y

p

x

sen

y

o

x

x

y

n

x

y

m

x

x

y

l

x

sen

y

j

x

y

i

x

y

h

x

x

y

g

y

f

y

e

y

d

y

c

y

b

y

a

)

(cos

)

)

(

)

1

log

)

)]

1

[log(

log

)

log

)

)

(

log

)

1

log

)

log

)

)

2

(

log

)

3

sec

)

3

.

2

)

2

)

4

)

10

)

6

)

2

3

2

4

5

3

cos

2

2

3

2

2

2

=

=

+

=

+

=

=

=

=

=

+

=

=

=

=

=

=

=

-

-

7º) Determine Dx y.

[image: image10.wmf]x

x

x

x

x

x

tg

x

x

x

x

x

x

x

x

x

x

sen

x

x

x

x

e

x

y

l

e

e

y

k

e

e

y

j

e

e

tg

y

i

e

e

y

h

e

e

y

g

e

e

y

f

e

sen

e

y

e

e

y

d

e

y

c

e

y

b

e

y

a

ln

3

5

sec

2

2

3

3

1

4

4

3

2

cos

3

5

)

sec

)

)

ln(

)

)

1

ln

)

2

)

2

)

)

)

)

)

)

2

-

-

+

-

-

-

-

=

+

=

+

=

+

=

-

=

+

=

-

=

=

=

=

=

=

8º) Diferencie a função.

[image: image11.wmf]3

2

2

2

3

3

3

2

4

4

2

2

2

5

2

2

ln

)

(

)

1

ln

cot

)

(

)

)

3

ln(

)

(

)

)

ln(sec

)

(

)

1

)

1

ln(

)

(

)

)

2

2

ln(cos

)

(

)

ln

)

(

)

]

)

7

2

(

)

3

5

[(

ln

)

(

)

1

1

ln

)

(

)

)

(ln

cos

)

(

)

cos

ln

)

(

)

ln

)

(

)

4

1

ln

)

(

)

)

2

8

ln(

)

(

)

)

1

ln(

)

(

)

x

tg

x

sen

x

f

p

x

x

x

x

f

o

x

tg

x

f

n

x

x

f

m

x

x

x

x

x

f

l

x

sen

x

x

f

j

x

x

f

i

x

x

x

f

h

x

x

x

f

g

x

ec

x

f

f

x

x

f

e

x

x

x

f

d

x

x

f

c

x

x

f

b

x

x

f

a

=

+

+

=

=

=

+

-

+

+

=

+

=

=

+

-

=

+

-

=

=

=

=

+

=

-

=

+

=

9º) Determine a segunda derivada das funções f (x).

[image: image12.wmf]x

y

m

x

sen

y

l

x

x

y

j

senx

x

y

i

x

sen

y

h

x

tg

x

y

g

x

x

sen

y

f

x

sen

x

y

e

x

tg

y

d

x

y

c

x

y

b

senx

y

a

cos

)

cos

1

)

)

2

sec

(

)

1

cos

)

4

)

sec

)

cos

)

3

)

2

)

2

cos

)

cos

)

)

3

2

5

2

2

2

2

2

2

2

3

=

-

=

-

=

+

=

=

-

=

+

=

=

=

=

=

=

p

10º) Determine a derivada Dx y da função:

[image: image13.wmf])

(cos

)

cos

)

)

(

cos

)

1

1

)

4

1

4

)

4

sec

)

1

2

)

1

cos

)

1

sec

)

1

2

)

1

)

5

csc

5

sec

)

2

1

)

2

csc

)

3

cos

)

2

1

3

1

2

1

1

2

1

1

2

1

2

1

2

1

1

2

2

2

x

sen

y

p

x

x

y

o

x

sen

y

n

x

x

sen

y

m

x

x

tg

x

sen

y

l

x

y

j

x

x

tg

y

i

x

x

x

y

h

x

x

y

g

x

tg

arc

y

f

x

sen

arc

y

e

x

arc

arc

y

d

x

sen

arc

y

c

x

arc

y

b

x

arc

y

a

-

-

-

-

-

-

-

-

-

-

=

=

=

+

-

=

-

+

-

=

+

=

-

=

-

+

=

=

=

-

=

+

=

=

=

=

11º) Use derivação implícita para obter dy/dx.

[image: image14.wmf]x

y

x

x

y

z

y

x

sen

x

y

x

sen

y

y

x

x

xy

xy

g

v

x

y

x

y

x

ec

u

x

tg

y

x

g

y

t

y

y

x

sen

x

s

y

ec

x

r

x

y

x

y

q

y

x

xy

p

y

xy

x

o

y

x

y

x

x

n

x

y

tg

m

y

sen

x

l

y

x

j

xy

xy

tg

i

xy

y

x

sen

h

x

x

y

g

y

y

x

f

y

xy

y

x

x

e

y

y

x

x

d

y

x

c

xy

y

x

b

y

x

a

=

+

+

+

+

=

=

+

=

+

=

+

+

-

=

-

+

=

+

=

+

+

=

-

=

+

=

+

-

+

=

=

=

=

+

=

=

+

=

-

+

=

-

-

=

+

+

-

=

+

+

=

+

=

-

+

=

+

1

3

2

)

)

(

)

)

cos(

)

0

cot

)

)

(

sec

)

(

cos

)

)

(

cot

sec

)

1

cos

)

4

cos

sec

)

2

)

2

)

4

)

2

2

)

4

)

)

0

)

2

(

cos

)

)

)

(

)

0

4

)

3

(

)

0

)

(

)

1

)

1

4

)

4

)

0

3

)

36

9

4

)

2

2

2

2

2

2

3

3

2

3

2

2

2

2

2

2

2

4

3

4

3

3

2

2

12º) Determine dy/dx por derivação implícita.

[image: image15.wmf]xy

x

y

y

x

f

x

y

y

x

x

e

y

x

y

x

d

y

x

x

c

xy

x

y

b

y

x

xy

a

=

+

-

=

+

+

=

-

-

+

+

+

=

=

+

=

+

+

ln

ln

)

1

2

3

ln

)

4

)

ln(

)

ln(

)

)

1

ln(

)

1

ln

)

2

ln

)

2

2

2

13º) mostre que:

[image: image16.wmf]0

cos

1

lim

1

lim

0

0

=

-

=

®

®

x

x

e

x

senx

x

x

14º) Calcule os limites.

[image: image17.wmf]x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

e

x

p

x

x

o

x

sen

x

sen

x

sen

n

x

sen

x

m

x

sen

x

sen

l

e

x

sen

k

x

tg

x

sen

x

j

x

i

x

x

sen

h

x

x

sen

g

x

sen

x

x

e

f

x

x

sen

e

sen

d

x

sen

x

x

x

tg

c

x

tg

x

lin

b

x

x

a

-

-

-

+

-

-

-

-

-

-

-

-

-

®

®

®

®

®

®

®

®

-

®

®

®

®

+¥

®

®

®

®

1

lim

)

3

sec

sec

lim

)

2

lim

)

1

2

cos

1

lim

)

lim

)

)

1

2

ln(

lim

)

lim

)

3

2

lim

)

lim

)

)

2

(

)

ln(

lim

)

cos

lim

)

2

lim

)

lim

)

lim

)

)

2

cos

3

lim

)

0

2

2

3

0

2

2

0

0

3

0

0

1

0

2

0

2

1

2

0

0

2

2

2

p

p

p

p

p

p

p

15º) a) Calcule
[image: image18.wmf])

(

)

(

'

'

x

f

e

x

f

+

-

, se existiram

 b) Determine se f(x) é derivável em x1
 c) Determine se f(x) é contínua em x1.

[image: image19.wmf]2

,

2

,

2

,

3

)

(

)

0

,

0

,

0

,

2

)

(

)

3

,

3

,

4

3

,

6

5

)

(

)

2

,

2

,

11

8

2

,

3

2

)

(

)

1

,

1

)

1

(

1

,

1

)

(

)

0

,

0

,

0

,

)

(

)

0

,

0

,

1

0

,

1

)

(

)

3

,

3

)

(

)

2

,

2

,

7

3

2

,

2

3

)

(

)

4

,

4

,

6

4

,

2

)

(

)

1

3

2

1

2

1

2

1

2

1

2

1

2

2

1

1

1

1

=

ï

î

ï

í

ì

>

£

=

=

î

í

ì

³

<

-

=

=

î

í

ì

>

-

-

£

-

=

=

î

í

ì

>

-

£

-

=

=

ï

î

ï

í

ì

³

-

<

-

=

=

ï

î

ï

í

ì

<

-

£

=

=

î

í

ì

³

-

<

-

=

=

-

=

=

î

í

ì

³

-

<

-

=

-

=

î

í

ì

-

>

-

-

-

£

+

=

x

x

x

x

x

x

f

j

x

x

x

x

x

x

f

i

x

x

x

x

x

x

f

h

x

x

x

x

x

x

f

g

x

x

x

x

x

x

f

f

x

x

x

x

x

x

f

e

x

x

x

x

x

f

d

x

x

x

f

c

x

x

x

x

x

x

f

b

x

x

x

x

x

x

f

a

16º) Determine uma equação da reta tangente à curva, no ponto indicado.

[image: image20.wmf])

4

,

4

(

,

8

)

)

0

,

0

(

,

4

)

)

4

,

2

(

,

2

)

)

2

,

3

(

,

6

)

)

4

,

1

(

,

1

2

)

)

8

,

4

(

,

8

1

)

)

4

,

2

(

,

2

)

)

7

,

2

(

,

5

4

)

4

3

2

3

2

2

-

-

=

-

=

-

-

=

=

+

+

=

=

+

-

=

-

-

-

=

x

y

h

x

x

y

g

x

x

y

f

x

y

e

x

x

y

d

x

y

c

x

x

y

b

x

x

y

a

17º) Determine uma equação da reta normal á curva y = x3 – 4 no ponto (2,4)

18º) Determine uma equação da reta normal á curva
[image: image21.wmf]2

14

10

x

y

-

=

 no ponto (4,-5)

19º) Determine uma equação da reta tangente à curva y = 3x2 – 4x e paralela à

 reta 2x – y + 3 = 0.

20º) Determine uma equação de cada uma das retas normais à curva y = x3 – 4x

 que sejam paralelas à reta x + 8y – 8 =0.

21º) Determine uma equação de cada uma das retas tangentes à curva

 3y = x3 – 3x2 + 6x + 4 que sejam paralelas à reta 2x – y + 3 = 0.

22º) Determine uma equação de cada uma das retas tangentes à curva

 y = 2x2 – 1 que passam pelo ponto (2,13).

23º) Determine uma equação da reta tangente ao gráfico da função indicada no

 ponto dado.

 a) função seno nos pontos
[image: image22.wmf]p

p

=

=

=

x

em

e

x

x

3

,

0

 b) função cosseno nos pontos
[image: image23.wmf]6

2

,

2

p

p

p

=

-

=

=

x

em

e

x

x

 c) função tangente nos pontos
[image: image24.wmf]4

4

,

0

p

p

-

=

=

=

x

em

e

x

x

24º) Determine uma equação da reta normal á curva
[image: image25.wmf]9

2

+

=

x

y

 no ponto

 (4,5).

25º) Determine uma equação de reta normal à curva
[image: image26.wmf]2

16

x

x

y

+

=

 na origem.

26º) Determine uma equação da reta tangente á curva
[image: image27.wmf]x

x

sen

y

cos

+

=

 no ponto
[image: image28.wmf]4

p

=

x

27º) Esboce o gráfico.

[image: image29.wmf]1

1

)

(

)

4

)

(

)

)

3

(

)

(

)

4

)

(

)

5

1

,

1

4

)

(

)

1

3

5

)

(

)

5

5

)

(

)

1

9

6

)

(

)

4

5

)

(

)

4

3

4

)

(

)

1

4

3

5

5

1

)

(

)

4

1

)

(

)

2

9

2

)

(

)

)

(

)

2

2

2

2

2

2

3

4

2

2

2

3

2

2

2

3

4

3

5

2

3

4

2

3

2

3

3

2

-

+

=

-

=

+

=

-

=

£

£

-

+

-

=

-

-

=

-

=

+

+

-

=

-

=

-

+

=

+

+

-

=

+

-

=

+

-

=

-

-

=

x

x

x

f

n

x

x

x

f

m

x

x

x

f

l

x

x

x

f

k

x

x

x

x

f

j

x

x

x

f

i

x

x

x

f

h

x

x

x

x

f

g

x

x

x

f

f

x

x

x

x

f

e

x

x

x

x

f

d

x

x

x

x

f

c

x

x

x

f

b

x

x

x

x

f

a

_1209834603.unknown

_1216034765.unknown

_1314029514.unknown

_1314029654.unknown

_1314649123.unknown

_1314029557.unknown

_1299483209.unknown

_1299483348.unknown

_1299482813.unknown

_1209837723.unknown

_1209837867.unknown

_1209838085.unknown

_1209838188.unknown

_1209840415.unknown

_1209838152.unknown

_1209837979.unknown

_1209837796.unknown

_1209836346.unknown

_1209837071.unknown

_1209835218.unknown

_1209134554.unknown

_1209228895.unknown

_1209231966.unknown

_1209135453.unknown

_1207570754.unknown

_1208020108.unknown

_1207570092.unknown

_1207570721.unknown

_1203784511.unknown

