

CÁLCULO I

Prof. Edilson Neri Júnior | Prof. André Almeida

Aula nº 08: Regra da Cadeia. Derivação Implícita. Derivada da Função Inversa.

Objetivos da Aula

- Conhecer e aplicar a regra da cadeia;
- Utilizar a notação de Leibniz para escrever a regra da cadeia.
- Apresentar a técnica de derivação implícita;
- Determinar a derivada da função inversa;

1 Regra da Cadeia

Considere a função $F(x)=(x^2+3x)^2$. Sabemos que F(x) é a composta das funções $y=x^2+3x$ e $g(y)=y^2$ e que $F(x)=(g\circ f)(x)$. Pelo o que foi ministrado em aulas anteriores, sabemos derivar separadamente f(x) e g(y), contudo, ainda não sabemos derivar uma função composta. A regra de derivação para uma função composta é a chamada **regra da cadeia**, enunciada abaixo:

Teorema 1 (Regra da Cadeia). Sejam g(y) e y = f(x) duas funções deriváveis, com $Im_g \subset D_f$. Então a função composta g(f(x)) é derivável e vale a regra:

$$[g(f(x))]' = g'(f(x)).f'(x)$$
(1)

Em notação de Leibniz, temos:

$$\frac{dg}{dx} = \frac{dg}{dy}\frac{dy}{dx} \tag{2}$$

Vejamos alguns exemplos de utilização e aplicação da regra da cadeia.

Exemplo 1. Calcule a derivada de $F(x) = \sqrt{x^2 + 1}$.

Vamos resolver esse exemplo de duas formas.

Solução(1): Determinamos as funções y=f(x) e g(y) tais que $F=(g\circ f)(x)$. E observando a função F, observamos que $f(x)=x^2+1$ e $g(y)=\sqrt{y}$. Logo, utilizando a fórmula (1), obtemos que

$$F'(x) = g'(f(x)).f'(x) = \frac{1}{2\sqrt{f(x)}}.2x = \frac{x}{\sqrt{x^2 + 1}}$$

Solução(2): Uma outra forma de resolver esse exemplo é chamando $y = x^2 + 1$ e assim, obtemos que $F(y) = \sqrt{y}$. Assim, pela fórmula (2), obtemos que

$$\frac{dF}{dx} = \frac{dF}{dy}\frac{dy}{dx} = \frac{1}{2\sqrt{y}}.2x = \frac{1}{\sqrt{x^2 + 1}}$$

Portanto, podemos utilizar qualquer uma das fórmulas no teorema 1 para calcular a derivada de uma função composta. Vejamos mais alguns exemplos.

Exemplo 2. Derive $y = sen x^2$ e $z = sen^2 x$.

Solução: Escrevendo $t=x^2$ e $y=\operatorname{sen} t$. Logo, por (1), obtemos que

$$y' = y'(t(x)).t'(x) = \cos(t(x)).2x = 2x\cos(x^2)$$

Agora, escrevendo $y=\sin x$, obtemos que $z=y^2$. Logo, utilizando (2) obtemos que

$$\frac{dz}{dx} = \frac{dz}{dy}\frac{dy}{dx} = 2y \cdot \cos x = 2\sin x \cos x = \sin 2x$$

Exemplo 3. *Derive* $y = (x^3 - 1)^{100}$.

Solução: Escrevendo $u=x^3-1$, obtemos que $y=u^{100}$. Logo,

$$\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx} = 100u^{99} \cdot 3x^2 = 300x^2(x^3 - 1)^{99}$$

Exemplo 4. Calcule f'(x), sendo que $f(x) = \frac{1}{\sqrt[3]{x^2 + x + 1}}$.

Solução: Fazendo $f(u) = \frac{1}{\sqrt[3]{u}}$ e $u(x) = x^2 + x + 1$, temos que

$$f'(x) = f'(u(x)).u'(x) = -\frac{1}{3\sqrt[3]{u^4}}(2x+1) = -\frac{2x+1}{3\sqrt[3]{(x^2+x+1)^4}}$$

Exemplo 5. Encontre a derivada da função $g(t) = \left(\frac{t-2}{2t+1}\right)^9$.

Solução: Fazendo $y=\frac{t-2}{2t+1}$, obtemos que $g(y)=y^9$. Logo, pela regra da cadeia, obtemos que

$$\frac{dg}{dt} = \frac{dg}{du}\frac{dy}{dt} = 9y^8\frac{dy}{dt} \tag{3}$$

Calculando $\frac{dy}{dt}$, tem-se

$$\frac{dy}{dt} = \frac{d}{dt} \left[\frac{t-2}{2t+1} \right] = \frac{(t-2)'(2t+1) - (t-2)(2t+1)'}{(2t+1)^2} = \frac{2\ell+1-2\ell+4}{(2t+1)^2} = \frac{5}{(2t+1)^2}$$

Logo, (3) torna-se

$$\frac{dg}{dt} = 9\left(\frac{t-2}{2t+1}\right)^8 \frac{5}{(2t+1)^2} = \frac{45(t-2)^8}{(2t+1)^{10}}$$

Exemplo 6. Se h(x) = sen(cos(tgx)), determine f'(x).

Solução (1): Fazendo $y = f(x) = \cos(\operatorname{tg} x)$ e $g(y) = \operatorname{sen} y$, segue da regra da cadeia que

$$h'(x) = g'(f(x)).f'(x) = \cos(f(x)).(\cos(\operatorname{tg} x))' = \cos(\cos(\operatorname{tg} x)).(\cos(\operatorname{tg} x))'$$

Considerando agora que $y=f(x)=\operatorname{tg} x$ e $g(y)=\cos\,y$, aplicamos a regra da cadeia novamente e obtemos que

$$[\cos(\operatorname{tg} x)]' = -\operatorname{sen}(f(x)). \sec^2 x = -\operatorname{sen}(\operatorname{tg} x). \sec^2 x$$

logo,

$$h'(x) = -\cos(\cos(\operatorname{tg} x)).\operatorname{sen}(\operatorname{tg} x).\operatorname{sec}^2 x$$

Solução (2): Escrevendo $y = \cos(\operatorname{tg} x)$ então $h(y) = \operatorname{sen} y$. Pela regra da cadeia,

$$\frac{dh}{dx} = \frac{dh}{dy}\frac{dy}{dx} \tag{4}$$

Como $y=\cos(\operatorname{tg} x)$ é uma função composta, então podemos escrever $u=\operatorname{tg} x$, temos que $y=\cos u$. Logo, pela regra da cadeia, obtemos que

$$\frac{dy}{dx} = \frac{dy}{du}\frac{du}{dx} \tag{5}$$

Substituindo (5) em (4), obtemos que

$$\frac{dh}{dx} = \frac{dh}{dy}\frac{dy}{du}\frac{du}{dx} = \cos(y).(-\sin u).\sec^2 x = -\cos(\cos(\operatorname{tg} x)).\sin(\operatorname{tg} x).\sec^2 x$$

Exemplo 7. Seja $f: \mathbb{R} \to \mathbb{R}$ uma função derivável e seja $g(x) = f(\cos x)$. Calcule $g'\left(\frac{\pi}{3}\right)$ supondo $f'\left(\frac{1}{2}\right) = 4$.

Solução: Utilizando a regra da cadeia, obtemos que

$$g'(x) = f'(\cos x).(\cos x)' = -f'(\cos x) \operatorname{sen} x$$

logo,

$$g'\left(\frac{\pi}{3}\right) = -f'\left(\cos\left(\frac{\pi}{3}\right)\right)\sin\left(\frac{\pi}{3}\right) = -f'\left(\frac{1}{2}\right)\frac{\sqrt{3}}{2} = -2\sqrt{3}$$

Exemplo 8. Calcule $\frac{d^2y}{dx^2}$ sabendo que $y=\cos 5x$.

Solução: Chamando u = 5x, segue da regra da cadeia que

$$\frac{dy}{dx} = \frac{dy}{du}\frac{du}{dx} = -\sin u.5 = -5\sin(5x)$$

Derivando novamente, temos que

$$\frac{d^2y}{dx^2} = \frac{d}{dx}\left(\frac{dy}{dx}\right) = \frac{d}{dx}\left(-5\sin 5x\right) = -5\frac{d}{dx}\left(\sin 5x\right)$$

Chamando novamente u = 5x, temos que

$$\frac{d}{dx}(\sin 5x) = 5\cos(5x)$$

logo,

$$\frac{d^2y}{dx^2} = -25\cos(5x)$$

Exemplo 9. Seja $f: \mathbb{R} \to \mathbb{R}$ uma função derivável até 2^a ordem e seja g dada por $g(x) = f(x^2)$. Calcule g''(2), supondo que f'(4) = 2 e f''(4) = 3.

Solução: Segue da regra da cadeia que

$$g'(x) = f'(x^2).2x = 2x.f'(x^2)$$

e que

$$g''(x) = (g'(x))' = (2x \cdot f'(x^2))' = 2f'(x^2) + 2x \cdot (f'(x^2))' = 2f'(x^2) + 2x \cdot (f''(x^2) \cdot 2x) = 2f'(x^2) + 4x^2 \cdot f''(x^2) = 2f'(x^2) + 2x \cdot (f''(x^2))' = 2f'(x^2) + 2x \cdot (f''(x^2$$

Sendo assim,

$$g''(2) = 2f'(2^2) + 4.2^2 \cdot f''(2^2) = 2 \cdot f'(4) + 16f''(4) = 2.2 + 16.3 = 52$$

Exemplo 10. A função diferenciável y = f(x) é tal que, para todo $x \in D_f$,

$$xf(x) + sen(f(x)) = 4 (6)$$

Mostre que

$$f'(x) = \frac{-f(x)}{x + \cos(f(x))}$$

Solução: Derivando a equação (6) em relação a x, obtemos que

$$\frac{d}{dx} \left[xf(x) + \operatorname{sen} \left(f(x) \right) \right] = \frac{d}{dx} [4]$$

$$\frac{d}{dx} \left[xf(x) \right] + \frac{d}{dx} \left[\operatorname{sen} f(x) \right] = 0$$

$$f(x) + xf'(x) + \cos f(x) \cdot f'(x) = 0$$

$$f'(x) \left[x + \cos f(x) \right] = -f(x)$$

$$f'(x) = \frac{-f(x)}{x + \cos f(x)}$$

Exemplo 11. Seja $y=x^3$, em que x=x(t) é uma função derivável até 2^a ordem. Verifique que

$$\frac{d^2y}{dt^2} = 6x\left(\frac{dx}{dt}\right)^2 + 3x^2\frac{d^2x}{dt^2}$$

Solução: Derivando em relação a t e utilizando a regra da cadeia, obtemos que

$$\frac{dy}{dt} = \frac{dy}{dx}\frac{dx}{dt} = 3x^2\frac{dx}{dt}$$

Derivando mais uma vez em relação t, obtemos que

$$\frac{d^2y}{dt^2} = \frac{d}{dt} \left[\frac{dy}{dt} \right] = \frac{d}{dt} \left[3x^2 \frac{dx}{dt} \right]$$

Utilizando a regra do produto, temos que

$$\frac{d^2y}{dt^2} = \frac{d}{dt} \left[3x^2 \right] \frac{dx}{dt} + 3x^2 \frac{d}{dt} \left[\frac{dx}{dt} \right] = \frac{d}{dt} \left[3x^2 \right] \frac{dx}{dt} + 3x^2 \frac{d^2x}{dt^2}$$

Pela regra da cadeia, obtemos

$$\frac{d}{dt} \left[3x^2 \right] = 6x \frac{dx}{dt}$$

Assim,

$$\frac{d^2y}{dt^2} = 6x \left(\frac{dx}{dt}\right)^2 + 3x^2 \frac{d^2x}{dt^2}$$

Prof. Edilson Neri | Prof. André Almeida

2 Derivação Implícita

As funções apresentadas até agora podem ser descritas expressando-se uma variável explicitaente em termos de outras. Por exemplo:

$$y = x^2 - 3x + 1$$
 ou $y = sen(x)$

ou, em geral, y=f(x). Algumas funções, entretanto, são definidas implicitamente por uma relação entre x e y, tais como

$$x^2 + y^2 = 1$$
 ou $x^3 + y^3 = 6xy$.

Observe que o gráfico da equação $x^2+y^2=1$ é uma curva chamada circunferência de raio 1 com centro na origem. Se você separar y da equação, é possível escrever explicitamente em relação a x, porém temos duas funções, uma positiva e outra negativa:

$$y = \sqrt{1 - x^2} \qquad \qquad \text{ou} \qquad \qquad y = -\sqrt{1 - x^2}.$$

Apresentaremos a seguir, algumas curvas definidas implicitamente.

(a) Círculo: $x^2 + y^2 = 1$

(b) Cardióide: $x^2 + y^2 = (2x^2 + 2y^2 - x)^2$

(c) Curva do Diabo: $y^2(y^2-4)=x^2(x^2-5)$

(d) Fólio de Descartes: $x^3 + y^3 = 6xy$

Definição 1. Dizemos que uma função y = f(x) é dada implicitamente pela equação Q(x,y) = 0, se para todo x no domínio de f, o ponto (x, f(x)) for solução da equação, isto é, Q(x,y) = 0.

Exemplo 12. A função $f(x)=\frac{sen^2(x)}{3x-1}$ é dada implicitamente pela equação $sen^2(x)+y=3xy$, uma vez que para todo $x\neq\frac{1}{3}$, o par $\left(x,\frac{sen^2(x)}{3x-1}\right)$ é solução desta equação.

2.1 Derivação Implícita

Suponha y = f(x) uma função diferenciável e dada implicitamente pela equação:

$$Q(x,y) = 0.$$

Usando a regra da cadeia podemos derivar Q(x,y)=0, isto é, derivamos os dois lados desta equação em relação a x:

$$\frac{d}{dx}[Q(x,y)] = 0,$$

considerando x como variável independente e lembrando que y é função de x. Desta forma, é possível obeter a derivada das funções implícitas, mesmo não conhecendo explicitamente a função f(x). Basta achar a derivada usando as propriedades e a regra da cadeia para y. Este processo é chamado de **derivação** implícita.

Exemplo 13. Seja y = f(x) uma função dada implicitamente pela equação $-3x^2 + 6y + 2x = 6$. Calcule $\frac{dy}{dx}$.

Solução: Derivando a equação dada em relação a x, temos:

$$\frac{d}{dx}(-3x^2 + 6y + 2x) = \frac{d}{dx}(6)$$

$$-6x + 6\frac{dy}{dx} + 2 = 0$$

$$\frac{dy}{dx} = x - \frac{1}{3}.$$

Exemplo 14. Se $g(x) + xsen(g(x)) = x^2$, encontre g'(0).

Solução: Derivando a equação em relação a x, temos:

$$\frac{d}{dx}[g(x) + x \operatorname{sen}(g(x))] = \frac{d}{dx}[x^2]$$

$$g'(x) + \operatorname{sen}(g(x)) + x \cos(g(x)).g'(x) = 2x$$

$$g'(x) = \frac{2x - \operatorname{sen}(g(x))}{1 + x \cos(g(x))}$$

$$g'(0) = -\operatorname{sen}(g(0)).$$

Como g(x) satisfaz a equação dada, então fazendo x=0 nesta equação:

$$g(0) + 0.\operatorname{sen}(g(0)) = 0 \implies g(0) = 0.$$

Substituindo este valor em q'(0), obtemos:

$$g'(0) = -\text{sen}(0) = 0.$$

Exemplo 15. Encontre a da equação da reta tangente a curva $x^2 + y^2 = 9$, no ponto $(2, \sqrt{5})$.

Solução: Derivando em relação x, temos:

$$\frac{d}{dx}(x^2 + y^2) = \frac{d}{dx}(9) \implies 2x + 2y\frac{dy}{dx} = 0 \implies \frac{dy}{dx} - \frac{x}{y}, \ y \neq 0.$$

Para escrever a equação da reta, precisamos calcular m:

$$\frac{dy}{dx} - \frac{x}{y} = -\frac{2}{\sqrt{5}} = -\frac{2\sqrt{5}}{5}.$$

Assim:

$$y - \sqrt{5} = -\frac{2\sqrt{5}}{5}(x - 2) \implies 5y + 2\sqrt{5}x = 9\sqrt{5}.$$

Exemplo 16. Use derivação implícita para encontrar uma equação da reta tangente à curva sen(x+y)=2x-2y, no ponto de abscissa (π,π) .

Solução:

Considere y=f(x) uma função dada implicitamente pela equação $\operatorname{sen}(x+y)=2x-2y$. Como já temos o ponto de tangência, resta determinar o coeficiente angular da reta, dado por $f'(\pi)$. Derivando implicitamente a equação dada e usando a regra da cadeia:

$$\frac{d}{dx}(\operatorname{sen}(x+y)) = \frac{d}{dx}(2x-2y)$$

$$\cos(x+y)\cdot\left(1+\frac{dy}{dx}\right) = 2-2\frac{dy}{dx}$$

$$\frac{dy}{dx} = \frac{2-\cos(x+y)}{2+\cos(x+y)}$$

Aplicando no ponto (π, π) , temos:

$$f'(\pi) = \frac{2 - \cos(2\pi)}{2 + \cos(2\pi)} = \frac{1}{3}.$$

Portanto, a equação da reta tangente é dada por

$$y - \pi = \frac{1}{3}(x - \pi) \implies y = \frac{1}{3}x + \frac{2\pi}{3}.$$

Exemplo 17. Encontre a equação das retas tangente e normal à Curva do Diabo, dada implicitamente por $y^2(y^2-4)=x^2(x^2-5)$, no ponto (0,-2).

Solução: Derivando implicitamente a equação dada, temos:

$$4y^{3}\frac{dy}{dx} - 8y\frac{dy}{dx} = 4x^{3} - 10x \implies \frac{dy}{dx} = \frac{4x^{3} - 10x}{4y^{3} - 8y} \implies \frac{dy}{dx}\Big|_{(0,-2)} = 0.$$

Portanto, a reta tangente é a reta horizontal y=-2 e a reta normal é a reta vertical x=0.

Exemplo 18. Se $x^3 + y^3 = 1$, encontre y'' por derivação implícita.

Solução: Derivando implicitamente, temos:

$$\frac{d}{dy}(x^3 + y^3) = \frac{d}{dy}(1) \implies 3x^3 + 3y^2.y' = 0.$$

Derivando implicitamente novamente, temos

$$\frac{d}{dy}(3x^3 + 3y^2 \cdot y') = 0 \implies 6x + 6y \cdot y' + 3y^2 \cdot y'' = 0 \implies y'' = \frac{-2(x + y \cdot y')}{y^2}.$$

7

3 Derivada da função inversa

Suponha f uma função inversível e derivável em um ponto x, com $f'(x) \neq 0$. Já vimos que:

$$y = f(x) \Rightarrow \frac{dy}{dx} = [f(x)]'$$

е

$$x = f^{-1}(x) \implies \frac{dx}{dy} = [f^{-1}(y)]'.$$

Da definição de função inversa, segue que para todo $x \in D_f$, temos:

$$f^{-1}(f(x)) = x.$$

Derivando esta última identidade em relação a x e usando a regra da cadeia, obtemos:

$$[f^{-1}(f(x))]' \cdot f'(x) = 1$$

Substituindo f(x) por y na inversa, temos:

$$[f^{-1}(y)]' = \frac{1}{[f(x)]'}.$$

Ou ainda:

$$\frac{dy}{dx} = \frac{1}{\frac{dy}{dx}}.$$

Com isto, temos a seguinte proposição:

Proposição 1. Seja f uma função inversível com inversa f^{-1} . Se f é derivável em um ponto x e $f'(x) \neq 0$, então sua inversa é também derivável em y = f(x). Além disso:

$$(f^{-1})'(y) = \frac{1}{f'(x)}.$$

Exemplo 19 (Derivada da função arco-cosseno). *Calcule* f'(x) *para* $f(x) = \arccos(x)$.

Solução: Da definição de inversa, temos que:

$$y = \arccos(x) \implies x = \cos(y),$$

com $y \in [0, \pi]$. Usando a derivada da inversa, segue que:

$$[\arccos(x)]' = \frac{1}{[\cos(y)]'} = -\frac{1}{\sin(y)}.$$

Como $x = \cos(y)$ e $\sin^2 y + \cos^2 y = 1$, então $\sin(y) = \sqrt{1 - \cos^2 y} = \sqrt{1 - x^2}$. Substituindo este valor na equação anterior, temos:

$$[\arccos(x)]' = -\frac{1}{\sqrt{1-x^2}}, \quad x \in (-1,1)$$

Exemplo 20 (Derivada da função arco-seno). Calcule f'(x) para f(x) = arcsen(x).

Solução: Da definição de inversa, temos que:

$$y = \arcsin(x) \Rightarrow x = \sin(y),$$

com $y \in \left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$. Usando a derivada da inversa, segue que:

$$[\operatorname{arcsen}(x)]' = \frac{1}{[\operatorname{sen}(y)]'} = \frac{1}{\cos(y)} = \frac{1}{\sqrt{1 - \operatorname{sen}^2 y}} = \frac{1}{\sqrt{1 - x^2}}.$$

Portanto,

$$[\arcsin(x)]' = \frac{1}{\sqrt{1-x^2}}, \quad x \in (-1,1)$$

Exemplo 21 (Derivada da função arco-tangente). Calcule f'(x) para f(x) = arctg(x).

Solução: Da definição de inversa, temos que:

$$y = \operatorname{arctg}(x) \implies x = \operatorname{tg}(y),$$

com $y \in \left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$. Usando a derivada da inversa e a identidade $tg^2x + 1 = \sec^2 x$, segue que:

$$[\operatorname{arctg}(x)]' = \frac{1}{[\operatorname{tg}(y)]'} = \frac{1}{\sec^2(y)} = \frac{1}{1 + \operatorname{tg}^2 y} = \frac{1}{1 + x^2}.$$

Portanto:

$$[\arctan(x)]' = \frac{1}{1+x^2}.$$

Exemplo 22 (Derivada de e^x). Mostre que a derivada da função $y = e^x$ é

$$\frac{dy}{dx}(e^x) = e^x.$$

Solução: Como $y=\mathrm{e}^x$ é a inversa de $y=\ln x$ e esta é derivável, então a função $y=\mathrm{e}^x$ é derivável. Assim, utilizaremos o método da função inversa para calcular a derivada de $y=\mathrm{e}^x$. Seja

$$y = e^x \implies \ln y = x$$

Derivando implicitamente a equação anterior, em relação a x, temos:

$$\frac{1}{u} \cdot \frac{dy}{dx} = 1$$

Logo:

$$\frac{dy}{dx} = y = e^x.$$

Resumo

Faça um resumo dos principais resultados vistos nesta aula.

Aprofundando o conteúdo

Leia mais sobre o conteúdo desta aula nas páginas 179 - 185 e 188 - 193 do livro texto.

Sugestão de exercícios

Resolva os exercícios das páginas 185-188 e 194-196 do livro texto.