Assunto Cálculo de derivadas Aplicação de derivadas regras de derivação Derivada da Função Exponencial

Cálculo I (Derivada propriedades e regras)

Antônio Calixto de Souza Filho*

Escola de Artes, Ciências e Humanidades* Universidade de São Paulo

27 de maio de 2013

- Cálculo de derivadas
 - Propriedades da derivada
- 2 Aplicação de derivadas
 - Intervalos de crescimento ou decrescimento
 - Equação da reta tangente
 - Aproximações com a derivada
- gras de derivação
 - Propriedades da derivada
 - A regra da cadeia
- 4 Derivada da Função Exponencial

subject

- Cálculo de derivadas
 - Propriedades da derivada
- 2 Aplicação de derivadas
 - Intervalos de crescimento ou decrescimento
 - Equação da reta tangente
 - Aproximações com a derivada
- regras de derivação
 - Propriedades da derivada
 - A regra da cadeia
- 4 Derivada da Função Exponencial

- Vejamos que a derivada de $\sqrt[q]{x^p}$ será obtida da mesma forma que x^n , quando $n \in \mathbb{N}$.
- Vimos ser suficiente a fatoração $(x-x_0)^n = (x-x_0)(x^{n-1}+\cdots+x^{n-m}x_0^{m-1}+\cdots+x_0^{n-1}) \in$ a derivada é a imagem de $x^{n-1}+\cdots+x^{n-m}x_0^{m-1}+\cdots+x_0^{n-1} \text{ em } x_0.$
- Para este cálculo, basta observar que cada somando é da forma $x_0^{n-m}x_0^{m-1}=x_0^{n-1}$ e há n somandos.
- Usaremos este resultado duas vezes, para $((\sqrt[q]{x})^{q-1} + \dots + (\sqrt[q]{x})^{q-m} (\sqrt[q]{x_0})^{m-1} + \dots + (\sqrt[q]{x_0})^{q-1})$ e para $(\sqrt[q]{x})^{p-1} + \dots + (\sqrt[q]{x})^{p-m} (\sqrt[q]{x_0})^{m-1} + \dots + (\sqrt[q]{x_0})^{p-1},$ como descrito a seguir.

- Vejamos que a derivada de $\sqrt[q]{x^p}$ será obtida da mesma forma que x^n , quando $n \in \mathbb{N}$.
- Vimos ser suficiente a fatoração $(x-x_0)^n = (x-x_0)(x^{n-1}+\cdots+x^{n-m}x_0^{m-1}+\cdots+x_0^{n-1}) e$ a derivada é a imagem de $x^{n-1}+\cdots+x^{n-m}x_0^{m-1}+\cdots+x_0^{n-1} \text{ em } x_0.$
- Para este cálculo, basta observar que cada somando é da forma $x_0^{n-m}x_0^{m-1}=x_0^{n-1}$ e há n somandos.
- Usaremos este resultado duas vezes, para $((\sqrt[q]{x})^{q-1} + \dots + (\sqrt[q]{x})^{q-m} (\sqrt[q]{x_0})^{m-1} + \dots + (\sqrt[q]{x_0})^{q-1})$ e para $(\sqrt[q]{x})^{p-1} + \dots + (\sqrt[q]{x})^{p-m} (\sqrt[q]{x_0})^{m-1} + \dots + (\sqrt[q]{x_0})^{p-1}),$ como descrito a seguir.

- Vejamos que a derivada de $\sqrt[q]{x^p}$ será obtida da mesma forma que x^n , quando $n \in \mathbb{N}$.
- Vimos ser suficiente a fatoração $(x-x_0)^n = (x-x_0)(x^{n-1}+\cdots+x^{n-m}x_0^{m-1}+\cdots+x_0^{n-1}) e$ a derivada é a imagem de $x^{n-1}+\cdots+x^{n-m}x_0^{m-1}+\cdots+x_0^{n-1} em x_0.$
- Para este cálculo, basta observar que cada somando é da forma $x_0^{n-m}x_0^{m-1}=x_0^{n-1}$ e há n somandos.
- Usaremos este resultado duas vezes, para $((\sqrt[q]{x})^{q-1} + \dots + (\sqrt[q]{x})^{q-m} (\sqrt[q]{x_0})^{m-1} + \dots + (\sqrt[q]{x_0})^{q-1})$ e para $(\sqrt[q]{x})^{p-1} + \dots + (\sqrt[q]{x})^{p-m} (\sqrt[q]{x_0})^{m-1} + \dots + (\sqrt[q]{x_0})^{p-1}),$ como descrito a seguir.

- Vejamos que a derivada de $\sqrt[q]{x^p}$ será obtida da mesma forma que x^n , quando $n \in \mathbb{N}$.
- Vimos ser suficiente a fatoração $(x-x_0)^n = (x-x_0)(x^{n-1}+\cdots+x^{n-m}x_0^{m-1}+\cdots+x_0^{n-1}) e$ a derivada é a imagem de $x^{n-1}+\cdots+x^{n-m}x_0^{m-1}+\cdots+x_0^{n-1} em x_0.$
- Para este cálculo, basta observar que cada somando é da forma $x_0^{n-m}x_0^{m-1}=x_0^{n-1}$ e há n somandos.
- Usaremos este resultado duas vezes, para $((\sqrt[q]{x})^{q-1} + \dots + (\sqrt[q]{x})^{q-m} (\sqrt[q]{x_0})^{m-1} + \dots + (\sqrt[q]{x_0})^{q-1})$ e para $(\sqrt[q]{x})^{p-1} + \dots + (\sqrt[q]{x})^{p-m} (\sqrt[q]{x_0})^{m-1} + \dots + (\sqrt[q]{x_0})^{p-1}),$ como descrito a seguir.

- Para fixar, inicialmente vamos calcular $(\sqrt{x})'$ pelo limite $\lim_{x\to x_0} \frac{\sqrt{x}-\sqrt{x_0}}{x-x_0}$, usando a igualdade a seguir: $x-x_0=(\sqrt{x})^2-(\sqrt{x_0})^2=(\sqrt{x}-\sqrt{x_0})(\sqrt{x}+\sqrt{x_0})$.
- Assim, $(\sqrt{x})'$ em x_0 será $\lim_{x\to x_0} \frac{\sqrt{x}-\sqrt{x_0}}{(\sqrt{x}-\sqrt{x_0})(\sqrt{x}+\sqrt{x_0})}$ que é a imagem de $\frac{1}{(\sqrt{x}+\sqrt{x_0})}$ em x_0 , isto é, $\frac{1}{2\sqrt{x_0}}$.
- Portanto $(\sqrt{x})' = \frac{1}{2\sqrt{x}}$, ou $(\sqrt{x})' = (x^{\frac{1}{2}})' = \frac{1}{2}x^{\frac{1}{2}-1} = \frac{1}{2}x^{-\frac{1}{2}}$
- A derivada $(\sqrt[4]{x^3})'$ pelo limite $\lim_{x\to x_0} \frac{\sqrt[4]{x^3} \sqrt[4]{x^3}}{x-x_0}$, se calculada de modo semelhante, necessita de duas passagens, como a seguir.

- Para fixar, inicialmente vamos calcular $(\sqrt{x})'$ pelo limite $\lim_{x\to x_0} \frac{\sqrt{x}-\sqrt{x_0}}{x-x_0}$, usando a igualdade a seguir: $x-x_0=(\sqrt{x})^2-(\sqrt{x_0})^2=(\sqrt{x}-\sqrt{x_0})(\sqrt{x}+\sqrt{x_0})$.
- Assim, $(\sqrt{x})'$ em x_0 será $\lim_{x\to x_0} \frac{\sqrt{x}-\sqrt{x_0}}{(\sqrt{x}-\sqrt{x_0})(\sqrt{x}+\sqrt{x_0})}$ que é a imagem de $\frac{1}{(\sqrt{x}+\sqrt{x_0})}$ em x_0 , isto é, $\frac{1}{2\sqrt{x_0}}$.
- Portanto $(\sqrt{x})' = \frac{1}{2\sqrt{x}}$, ou $(\sqrt{x})' = (x^{\frac{1}{2}})' = \frac{1}{2}x^{\frac{1}{2}-1} = \frac{1}{2}x^{-\frac{1}{2}}$.
- A derivada $(\sqrt[4]{x^3})'$ pelo limite $\lim_{x\to x_0} \frac{\sqrt[4]{x^3-\sqrt[4]{x^3}}}{x-x_0}$, se calculada de modo semelhante, necessita de duas passagens, como a seguir.

- Para fixar, inicialmente vamos calcular $(\sqrt{x})'$ pelo limite $\lim_{x\to x_0} \frac{\sqrt{x}-\sqrt{x_0}}{x-x_0}$, usando a igualdade a seguir: $x-x_0=(\sqrt{x})^2-(\sqrt{x_0})^2=(\sqrt{x}-\sqrt{x_0})(\sqrt{x}+\sqrt{x_0})$.
- Assim, $(\sqrt{x})'$ em x_0 será $\lim_{x\to x_0} \frac{\sqrt{x}-\sqrt{x_0}}{(\sqrt{x}-\sqrt{x_0})(\sqrt{x}+\sqrt{x_0})}$ que é a imagem de $\frac{1}{(\sqrt{x}+\sqrt{x_0})}$ em x_0 , isto é, $\frac{1}{2\sqrt{x_0}}$.
- Portanto $(\sqrt{x})' = \frac{1}{2\sqrt{x}}$, ou $(\sqrt{x})' = (x^{\frac{1}{2}})' = \frac{1}{2}x^{\frac{1}{2}-1} = \frac{1}{2}x^{-\frac{1}{2}}$.
- A derivada $(\sqrt[4]{x^3})'$ pelo limite $\lim_{x\to x_0} \frac{\sqrt[4]{x^3} \sqrt[4]{x_0^3}}{x-x_0}$, se calculada de modo semelhante, necessita de duas passagens, como a seguir.

- Para fixar, inicialmente vamos calcular $(\sqrt{x})'$ pelo limite $\lim_{x\to x_0} \frac{\sqrt{x}-\sqrt{x_0}}{x-x_0}$, usando a igualdade a seguir: $x-x_0=(\sqrt{x})^2-(\sqrt{x_0})^2=(\sqrt{x}-\sqrt{x_0})(\sqrt{x}+\sqrt{x_0})$.
- Assim, $(\sqrt{x})'$ em x_0 será $\lim_{x\to x_0} \frac{\sqrt{x}-\sqrt{x_0}}{(\sqrt{x}-\sqrt{x_0})(\sqrt{x}+\sqrt{x_0})}$ que é a imagem de $\frac{1}{(\sqrt{x}+\sqrt{x_0})}$ em x_0 , isto é, $\frac{1}{2\sqrt{x_0}}$.
- Portanto $(\sqrt{x})' = \frac{1}{2\sqrt{x}}$, ou $(\sqrt{x})' = (x^{\frac{1}{2}})' = \frac{1}{2}x^{\frac{1}{2}-1} = \frac{1}{2}x^{-\frac{1}{2}}$.
- A derivada $(\sqrt[4]{x^3})'$ pelo limite $\lim_{x\to x_0} \frac{\sqrt[4]{x^3} \sqrt[4]{x_0^3}}{x-x_0}$, se calculada de modo semelhante, necessita de duas passagens, como a seguir.

• Temos $\lim_{x \to x_0} \frac{\sqrt[4]{x^3} - \sqrt[4]{x_0^3}}{x - x_0}$. Usamos a igualdade a seguir: $x - x_0 = (\sqrt[4]{x})^4 - (\sqrt[4]{x_0})^4 = (\sqrt[4]{x} - \sqrt[4]{x_0}) * ((\sqrt[4]{x})^3 + (\sqrt[4]{x})^2 \sqrt[4]{x_0} + \sqrt[4]{x}(\sqrt[4]{x_0})^2 + (\sqrt[4]{x_0})^3)$.

Assim, será

$$\begin{split} &\lim_{x \to x_0} \frac{(\sqrt[4]{x^3})^4 - (\sqrt[4]{x_0^3})^4}{(\sqrt[4]{x} - \sqrt[4]{x_0})*((\sqrt[4]{x})^3 + (\sqrt[4]{x})^2 \sqrt[4]{x_0} + \sqrt[4]{x}(\sqrt[4]{x_0})^2 + (\sqrt[4]{x_0})^3)} \\ &\text{A indeterminação permanece e temos que fatorar o termo} \\ &(\sqrt[4]{x^3}) - (\sqrt[4]{x_0^3}) = (\sqrt[4]{x})^3 - (\sqrt[4]{x_0})^3 \text{ e substituir no limite} \\ &(\sqrt[4]{x})^3 - (\sqrt[4]{x_0})^3 = (\sqrt[4]{x} - \sqrt[4]{x_0})*((\sqrt[4]{x})^2 + (\sqrt[4]{x})^2 + (\sqrt[4]{x})\sqrt[4]{x_0} + (\sqrt[4]{x_0})^2). \\ &\lim_{x \to x_0} \frac{(\sqrt[4]{x} - \sqrt[4]{x_0})*((\sqrt[4]{x})^2 + (\sqrt[4]{x})\sqrt[4]{x_0} + (\sqrt[4]{x_0})^2)}{(\sqrt[4]{x} - \sqrt[4]{x_0})*((\sqrt[4]{x})^3 + (\sqrt[4]{x})^2 \sqrt[4]{x_0} + \sqrt[4]{x}(\sqrt[4]{x_0})^2 + (\sqrt[4]{x_0})^3)} \end{split}$$

• Temos $\lim_{x \to x_0} \frac{\sqrt[4]{x^3} - \sqrt[4]{x_0^3}}{x - x_0}$. Usamos a igualdade a seguir: $x - x_0 = (\sqrt[4]{x})^4 - (\sqrt[4]{x_0})^4 = (\sqrt[4]{x} - \sqrt[4]{x_0}) * ((\sqrt[4]{x})^3 + (\sqrt[4]{x})^2 \sqrt[4]{x_0} + \sqrt[4]{x}(\sqrt[4]{x_0})^2 + (\sqrt[4]{x_0})^3)$.

Assim, será

$$\begin{split} & \lim_{x \to x_0} \frac{(\sqrt[4]{x^3})^4 - (\sqrt[4]{x_0^3})^4}{(\sqrt[4]{x} - \sqrt[4]{x_0})*((\sqrt[4]{x})^3 + (\sqrt[4]{x})^2 \sqrt[4]{x_0} + \sqrt[4]{x}(\sqrt[4]{x_0})^2 + (\sqrt[4]{x_0})^3)} \\ & \text{A indeterminação permanece e temos que fatorar o termo} \\ & (\sqrt[4]{x^3}) - (\sqrt[4]{x_0^3}) = (\sqrt[4]{x})^3 - (\sqrt[4]{x_0})^3 \text{ e substituir no limite} \\ & (\sqrt[4]{x})^3 - (\sqrt[4]{x_0})^3 = (\sqrt[4]{x} - \sqrt[4]{x_0})*((\sqrt[4]{x})^2 + (\sqrt[4]{x})\sqrt[4]{x_0} + (\sqrt[4]{x_0})^2). \\ & \lim_{x \to x_0} \frac{(\sqrt[4]{x} - \sqrt[4]{x_0})*((\sqrt[4]{x})^2 + (\sqrt[4]{x})\sqrt[4]{x_0} + (\sqrt[4]{x_0})^2)}{(\sqrt[4]{x} - \sqrt[4]{x_0})*((\sqrt[4]{x})^3 + (\sqrt[4]{x})^2 \sqrt[4]{x_0} + \sqrt[4]{x}(\sqrt[4]{x_0})^2 + (\sqrt[4]{x_0})^3)} \end{split}$$

$$\frac{(\sqrt[4]{x})^2 + \sqrt[4]{x}\sqrt[4]{x_0} + (\sqrt[4]{x_0})^2}{(\sqrt[4]{x})^3 + (\sqrt[4]{x})^2\sqrt[4]{x_0} + \sqrt[4]{x}(\sqrt[4]{x_0})^2 + (\sqrt[4]{x_0})^3} = \frac{3(\sqrt[4]{x_0})^2}{4(\sqrt[4]{x_0})^3} = \frac{3}{4}x_0^{\frac{2}{4} - \frac{3}{4}} = \frac{3}{4}x_0^{-\frac{1}{4}}$$

- A derivada de $\sqrt[4]{x^3}$ em x_0 será $\frac{3}{4}x_0^{-\frac{1}{4}}$ ou $\frac{3}{4\sqrt[4]{x_0}}$.
- Observe que vale, neste caso a fórmula $(x^n)' = nx^{n-1}$, de fato $(\sqrt[4]{x^3})' = (x^{\frac{3}{4}})' = \frac{3}{4}x^{\frac{3}{4}-1} = \frac{3}{4}x_0^{-\frac{1}{4}}$
- Assim, prova-se que $(x^n)' = nx^{n-1}$ quando $n \in \mathbb{Q}$ de modo análogo ao acima.

$$\frac{(\sqrt[4]{x})^2 + \sqrt[4]{x}\sqrt[4]{x_0} + (\sqrt[4]{x_0})^2}{(\sqrt[4]{x})^3 + (\sqrt[4]{x})^2\sqrt[4]{x_0} + \sqrt[4]{x}(\sqrt[4]{x_0})^2 + (\sqrt[4]{x_0})^3} = \frac{3(\sqrt[4]{x_0})^2}{4(\sqrt[4]{x_0})^3} = \frac{3}{4}x_0^{\frac{2}{4} - \frac{3}{4}} = \frac{3}{4}x_0^{-\frac{1}{4}}$$

- A derivada de $\sqrt[4]{x^3}$ em x_0 será $\frac{3}{4}x_0^{-\frac{1}{4}}$ ou $\frac{3}{4\sqrt[4]{x_0}}$.
- Observe que vale, neste caso a fórmula $(x^n)' = nx^{n-1}$, de fato $(\sqrt[4]{x^3})' = (x^{\frac{3}{4}})' = \frac{3}{4}x^{\frac{3}{4}-1} = \frac{3}{4}x_0^{-\frac{1}{4}}$
- Assim, prova-se que $(x^n)' = nx^{n-1}$ quando $n \in \mathbb{Q}$ de modo análogo ao acima.

$$\frac{(\sqrt[4]{x})^2 + \sqrt[4]{x}\sqrt[4]{x_0} + (\sqrt[4]{x_0})^2}{(\sqrt[4]{x})^3 + (\sqrt[4]{x})^2\sqrt[4]{x_0} + \sqrt[4]{x}(\sqrt[4]{x_0})^2 + (\sqrt[4]{x_0})^3} = \frac{3(\sqrt[4]{x_0})^2}{4(\sqrt[4]{x_0})^3} = \frac{3}{4}x_0^{\frac{2}{4} - \frac{3}{4}} = \frac{3}{4}x_0^{-\frac{1}{4}}$$

- A derivada de $\sqrt[4]{x^3}$ em x_0 será $\frac{3}{4}x_0^{-\frac{1}{4}}$ ou $\frac{3}{4\sqrt[4]{x_0}}$.
- Observe que vale, neste caso a fórmula $(x^n)' = nx^{n-1}$, de fato $(\sqrt[4]{x^3})' = (x^{\frac{3}{4}})' = \frac{3}{4}x^{\frac{3}{4}-1} = \frac{3}{4}x_0^{-\frac{1}{4}}$
- Assim, prova-se que $(x^n)' = nx^{n-1}$ quando $n \in \mathbb{Q}$ de modo análogo ao acima.

$$\frac{(\sqrt[4]{x})^2 + \sqrt[4]{x}\sqrt[4]{x_0} + (\sqrt[4]{x_0})^2}{(\sqrt[4]{x})^3 + (\sqrt[4]{x})^2\sqrt[4]{x_0} + \sqrt[4]{x}(\sqrt[4]{x_0})^2 + (\sqrt[4]{x_0})^3} = \frac{3(\sqrt[4]{x_0})^2}{4(\sqrt[4]{x_0})^3} = \frac{3}{4}x_0^{\frac{2}{4} - \frac{3}{4}} = \frac{3}{4}x_0^{-\frac{1}{4}}$$

- A derivada de $\sqrt[4]{x^3}$ em x_0 será $\frac{3}{4}x_0^{-\frac{1}{4}}$ ou $\frac{3}{4\sqrt[4]{x_0}}$.
- Observe que vale, neste caso a fórmula $(x^n)' = nx^{n-1}$, de fato $(\sqrt[4]{x^3})' = (x^{\frac{3}{4}})' = \frac{3}{4}x^{\frac{3}{4}-1} = \frac{3}{4}x_0^{-\frac{1}{4}}$
- Assim, prova-se que $(x^n)' = nx^{n-1}$ quando $n \in \mathbb{Q}$ de modo análogo ao acima.

Esboço do cálculo de $x^{\frac{p}{q}}$: na definição de limites, teremos o quociente de duas expressões como no caso anterior. Após remover a indeterminação, no numerador teremos $p\sqrt[q]{x_0^{p-1}}$ e no denominador $q\sqrt[q]{x_0^{p-1}}$, assim $\frac{p}{q}x_0^{\frac{p-1}{q}-\frac{q-1}{q}}=\frac{p}{q}x_0^{\frac{p-1-q+1}{q}}=\frac{p}{q}x_0^{\frac{p}{q}-1}$ é o limite procurado e $\frac{p}{q}x^{\frac{p}{q}-1}$ a função derivada de $x^{\frac{p}{q}}$.

Teorema

Seja
$$n \in \mathbb{R}$$
, se $f(x) = x^n$, então $f'(x) = nx^{n-1}$

Por exemplo
$$(x^{\sqrt{2}})' = \sqrt{2}x^{\sqrt{2}-1}$$

Propriedade

Sejam u e v funções deriváveis em todo seu domínio, isto é, são conhecidas as funções u' e v'.

- (Multiplicação por constante K) (K*u)' = K*u', isto é, a derivada de $5x^3$ é $(5x^3)' = 5(x^3)' = 5*3x^{3-1} = 15x^2$
- (regra da soma) (u+v)' = u'+v', isto é, $(3x^4-10\sqrt[5]{x^2})'$ será $(3x^4)' + (-10x^{\frac{5}{2}})' = 12x^3 + (-10*\frac{2}{5}x^{\frac{2}{5}-1}) = 12x^3 \frac{4}{\sqrt[5]{x^3}}$

Propriedade

Sejam u e v funções deriváveis em todo seu domínio, isto é, são conhecidas as funções u' e v'.

- (Multiplicação por constante K) (K*u)' = K*u', isto é, a derivada de $5x^3$ é $(5x^3)' = 5(x^3)' = 5*3x^{3-1} = 15x^2$
- (regra da soma) (u+v)'=u'+v', isto é, $(3x^4-10\sqrt[5]{x^2})'$ será $(3x^4)'+(-10x^{\frac{5}{2}})'=12x^3+(-10*\frac{2}{5}x^{\frac{2}{5}-1})=12x^3-\frac{4}{\sqrt[5]{x^3}}$

- Vimos então que $(x^n)' = nx^{n-1}$;
- Se $f(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_2 x^2 + a_1 x + x_0$, então $f'(x) = n * a_n x^{n-1} + (n-1) * a_{n-1} x^{n-2} + \dots + 2 * a_2 x + a_1$, que é a derivada de um polinômio.
- Isto é, se $f(x) = 3x^4 5x^2 + 2x 1$, então $f'(x) = 12x^3 10x + 2$

- Vimos então que $(x^n)' = nx^{n-1}$;
- Se $f(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_2 x^2 + a_1 x + x_0$, então $f'(x) = n * a_n x^{n-1} + (n-1) * a_{n-1} x^{n-2} + \cdots + 2 * a_2 x + a_1$, que é a derivada de um polinômio.
- Isto é, se $f(x) = 3x^4 5x^2 + 2x 1$, então $f'(x) = 12x^3 10x + 2$

- Vimos então que $(x^n)' = nx^{n-1}$;
- Se $f(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_2 x^2 + a_1 x + x_0$, então $f'(x) = n * a_n x^{n-1} + (n-1) * a_{n-1} x^{n-2} + \cdots + 2 * a_2 x + a_1$, que é a derivada de um polinômio.
- Isto é, se $f(x) = 3x^4 5x^2 + 2x 1$, então $f'(x) = 12x^3 10x + 2$

subject

- Cálculo de derivadas
 - Propriedades da derivada
- 2 Aplicação de derivadas
 - Intervalos de crescimento ou decrescimento
 - Equação da reta tangente
 - Aproximações com a derivada
- regras de derivação
 - Propriedades da derivada
 - A regra da cadeia
- 4 Derivada da Função Exponencial

Vimos que há determinados limites que surgem naturalmente. Um destes casos é o cálculo da taxa instantânea de variação.

Definição

Seja f uma função. O limite $\lim_{x\to x_0} \frac{f(x)-f(x_0)}{x-x_0}$, quando existe é definido como a derivada da função f(x) no ponto x_0 . Tal limite será denotado por $f'(x_0)$, isto é

$$f'(x_0) = \lim_{x \to x_0} \frac{f(x) - f(x_0)}{x - x_0}.$$

Assim, $f'(x_0)$ é a derivada de f no ponto x_0 e dizemos que f é derivável em x_0

Lembremos que o processo acima equivale a calcular a taxa instantânea de variação no ponto x_0 . Assim, a derivada é também o coeficiente angular da reta tangente a uma curva.

- Aplicação teórica: estudo do crescimento ou decrescimento local de funções contínuas.
- Aplicação prática: aproximação local de funções contínuas pela equação da reta tangente.

- Aplicação teórica: estudo do crescimento ou decrescimento local de funções contínuas.
- Aplicação prática: aproximação local de funções contínuas pela equação da reta tangente.

Seja a função $f(x)=x^2-2x+3$. Vimos que para esta função, a coordenada $x_v=1$ do vértice determina que: na região x<1 a função é decrescente, enquanto que: na região 1< x, f é crescente.

Veremos que o mesmo ocorre para funções contínuas, ou seja, podemos calcular regiões em que f é crescente ou decrescente. Para isso, inicialmente vamos estudar o que ocorre com relação ao crescimento de uma função próximo de um valor fixado x_0 .

Seja $f(x) = 2x^3 - 3x + 4$, próximo a um ponto $x_0 = 2$ é possível afirmar que esta função seja crescente ou decrescente? Primeiro, devemos entender o termo *próximo a* 2. Este significa um intervalo do tipo $[2 - \delta, 2 + \delta]$, ou seja valores que estejam dentro de um intervalo centrado em 2, podendo este intervalo ser aberto ou fechado.

Usando o conceito de derivada como coeficiente angular da reta tangente r, isto é, $r(x) = f'(x_0)x + b$, lembrando que esta reta é crescente quando seu coeficiente angular é positivo, então se $f'(x_0)$ for positivo a reta tangente ao gráfico de f em x_0 será crescente. Ora, mas a reta tangente, para valores próximos de x_0 é também muito próxima à função f, assim a função tem comportamento semelhante à reta r, ou seja:

f é CRESCENTE LOCALMENTE EM x_0 , se $f'(x_0) > 0$, e f é DECRESCENTE LOCALMENTE EM x_0 , se $f'(x_0) < 0$.

Exemplo

Voltamos ao exemplo $f(x) = 2x^3 - 3x + 4$, f'(x) = 6x - 3, logo f(2) = 9 > 0, então f é crecente próximo a $x_0 = 2$. Se ocorrer de f representar a massa de bactérias, em uma certa cultura em função do tempo, f'(2) dá uma estimativa da velocidade de crescimento da quantidade (expressa pela massa) de bactérias, além disso, próximo a $x_0 = 2$, esta velocidade será crescente.

Exemplo

Se $f(x) = 4x^3 - 6x^2 + 20$ próximo a $x_0 = 1$ ocorre que f tem um comportamento diferente à esquerda ou a direita de f. Isso ocorre porque $f'(x) = 12x^2 - 12x$ e deste modo f'(1) = 0, ora isso pode ter a mesma propriedade do vértice da parábola, cuja parte à esquerda do f0 tem crescimento oposta ao da direita. Veremos que será necessário estudar outro conceito para definir o comportamento nestes casos particulares.

Exemplo

Seja $m(t) = 8\sqrt{t} + \frac{1}{2t} + 5$ a função que representa o crescimento em miligramas de uma certa cultura em função do tempo t em dias. Sanbendo-se que esta função está definida no intervalo $[\frac{1}{24}, 2]$. Determine o instante em t_0 que o crescimento desta cultura é nulo, bem como a quantidade da cultura neste instante. Avalie 18h após este instante a velocidade e explique se está irá aumentar ou diminuir próximo a este instante. Solução: vimos que $m'(t) = \frac{4}{\sqrt{t}} - \frac{1}{2t^2}$ é a velocidade de crescimento. Assim $\frac{4}{\sqrt{t}} - \frac{1}{2t^2} = 0$ é o instante de crescimento nulo. Resolvemos a equação $\frac{8t^2-\sqrt{t}}{2t^2\sqrt{t}}=0$, então $8t^2=\sqrt{t}$ e $64t^4=t$, sendo $t \neq 0$, $t^3 = \frac{1}{64}$ e $t = \frac{1}{4}$ de dia ou 6h. Assim no instante 6h a velocidade da cultura será nula. A quantidade desta cultura neste instante é 8 * $\sqrt{\frac{1}{4} + \frac{1}{\underline{1}}} + 5 = 4 + 2 + 5 = 11$ miligramas.

continuação do exemplo

Assim 18h após o instante 6h de velocidade nula será 24h ou 1 dia. No instante t=1 a derivada $m'(t)=\frac{4}{\sqrt{t}}-\frac{1}{2t^2}$ será $m'(1)=\frac{4}{1}-\frac{1}{2(1^2)}=4-0,5$ isto é 2,5 miligramas por dia. Como m'(1)>0 indica que próximo a 1 dia o crescimento da cultura deve ser crescente.

Vimos que para uma função f, $f'(x_0)$ é o coeficiente angular da reta tangente r ao gráfico de f em x_0 . Nestes casos, sempre são conhecidos o coeficiente angular da reta e um ponto da reta, que é o ponto de tangência. Por exemplo:

Exemplo

Seja $f(x) = -2x^3 - 7x^2 - 5x + 3$, a reta tangente ao gráfico de f(x) = -2 tem coeficiente angular f'(-2) e passa pelo ponto f'(-2). Podemos calcular estes valores: $f'(x) = -6x^2 - 14x - 5$, logo f'(-2) = -24 + 28 - 5 = -1 é o coeficiente angular e f'(-2) um ponto da reta, pois f'(-2) = 16 - 28 + 10 + 3 = 1. Podemos determinar a equação da reta f'(x) = -x + b, sendo f'(-2) = 1 (0 ponto de coordenadas f'(-2)), calculamos f'(-2) = (-1) * (-2) + b = 1 e obtemos f'(-2) = -1. Logo f'(-2) = -x - 1

Seja f uma função derivável em x_0 . A equação da reta tangente r é:

$$r(x) = f'(x_0)x - f'(x_0)x_0 + f(x_0)$$

Podemos ver isso do seguinte modo, r(x) = ax + b, sendo $f'(x_0) = a$ e $(x_0, f(x_0))$ um ponto da reta, temos a equação $r(x_0) = f'(x_0) * x_0 + b$, e determinamos $b = r(x_0) - f'(x_0) * x_0$, mas $r(x_0) = f(x_0)$, pois $((x_0, f(x_0))$ é um ponto da reta), assim $b = f(x_0) - f'(x_0) * x_0$. Substituindo na equação, obtemos $r(x) = f'(x_0)x - f'(x_0) * x_0 + f(x_0)$.

Exemplo (Cálculo da reta tangente a uma curva)

Seja $f(x) = \sqrt{x}$. Qual a equação da reta tangente à curva no ponto $x_0 = 4$? Inicialmente calculamos f'(4). Vimos, utilizando as propriedades de derivada que $f'(x) = \frac{1}{2*\sqrt{x}}$, logo f'(4) = 0,25. Assim, obtemos a taxa instantânea de variação em $x_0 = 4$, que representa o coeficiente angular da reta r. Assim, r(x) = 0.25x + b. Como conhecemos um ponto de r (O PONTO ONDE r TANGENCIA O GRÁFICO DE f), temos $r(4) = f(4) = \sqrt{4} = 2 = 0.25*4 + b$, logo b = 1 e r(x) = 0.25x + 1 é a equação da reta tangente.

Suponha que queremos calcular um valor aproximado de $\sqrt{37}$ que seja um número racional. Para tanto, podemos utilizar o conceito de reta tangente como aproximação local. Neste caso, consideramos $f(x)=\sqrt{x}$ e $x_0=36$, o número mais próximo de 36 que é um quadrado. Assim, a equação da reta tangente será r(x)=f'(36)x+b, calculamos $f'(36)=\frac{1}{2\sqrt{36}}=\frac{1}{12}$ e o ponto de tangência (36,6). Assim $6=\frac{1}{12}*36+b$, logo b=3 e $r(x)=\frac{1}{12}*x+3$, ora como aproximação, $r(37)\cong\sqrt{37}$, daí, $\sqrt{37}\cong\frac{37}{12}+3=\frac{73}{12}$

Podemos agora considerar $x_0 = \frac{73^2}{12^2}$, um racional próximo de $\sqrt{37}$ e repetir o processo acima. $f'(x_0) = \frac{12}{146}$, o ponto de tangência é $(\frac{73^2}{12^2}, \frac{73}{12})$ e $b = \frac{73}{12} - \frac{12}{146} * \frac{73^2}{12^2} = \frac{73}{12} - \frac{73}{24} = \frac{73}{24}$. A equação da reta será $r(x) = \frac{12}{146}x + \frac{73}{24}$ e $\sqrt{37} \cong r(37) = \frac{10657}{1752}$, esta última aproximação tem precisão de 10^{-7} , ou seja, a reta r é uma aproximação, local, de f em 37.

Calcule um valor racional aproximado de $\sqrt[10]{1200}$. solução: Inicialmente devemos obter uma solução inteira, que é um racional conhecido, próxima a $\sqrt[10]{1200}$. Ou seja procuramos x_0 próximo a 1200, tal que $\sqrt[10]{x_0} = n$, sendo n um número inteiro. Assim $x_0 = n^{10}$ e procuramos uma potência de 10 próxima a 1200. Uma boa aproximação é $x_0 = 1024 = 2^{10}$. Consideramos $f(x) = \sqrt[10]{x}$ e a solução é aproximada pela reta tangente de f em $x_0 = 1024$. Calculamos $f'(x) = \frac{1}{10}x^{\frac{1}{10}-1} = \frac{1}{10}x^{\frac{-9}{10}}$ assim $f'(x_0) = f'(1024) = \frac{1}{10}1024^{\frac{-9}{10}} = \frac{1}{10(10/\sqrt{5})^9} = \frac{1}{10*29}$, assim $f'(1024) = \frac{1}{5120}$ e o ponto de tangência é (1024, 2). Pelo que vimos $r(x) = \frac{x}{5120} + b$, r(1024) = f(1024) = 2 então $2 = r(1024) = \frac{1024}{5120} + b$ e $b = 2 - \frac{1}{5} = \frac{9}{5}$. Determinamos $r(x) = \frac{x}{5120} + \frac{9}{5}$ e $\sqrt[10]{1200} \cong r(1200) = \frac{1200}{5120} + \frac{9}{5} = \frac{15}{64} + \frac{9}{5} = \frac{75 + 576}{64 \times 5} = \frac{651}{320}$ chegamos a aproximação $\sqrt[10]{1200} \cong \frac{651}{320}$.

- As aplicações de derivadas são extensas nas mais diversas áreas.
- Podemos nos perguntar, para que calcular a reta tangente à uma curva?
- Observando, geometricamente a curva do exemplo anterior e a reta tangente no ponto $x_0=2$, vemos que, para valores próximos de x_0 , os dois gráficos ficam próximos, mas o que isso significa?
- A reta tangente é uma boa aproximação local da função f.
- Podemos, assim, calcular $\sqrt{3}$, 8, aproximando pela reta tangente à $f(x) = \sqrt{x}$ com $x_0 = 2$. Assim $r(3.8) = 0.25 * 3.8 + 1 = 1.95 \cong \sqrt{3}$, 8, enquanto que $\sqrt{3}$, 8 \cong 1.9493589 (com o uso de calculadora).

- As aplicações de derivadas são extensas nas mais diversas áreas.
- Podemos nos perguntar, para que calcular a reta tangente à uma curva?
- Observando, geometricamente a curva do exemplo anterior e a reta tangente no ponto $x_0 = 2$, vemos que, para valores próximos de x_0 , os dois gráficos ficam próximos, mas o que isso significa?
- A reta tangente é uma boa aproximação local da função f.
- Podemos, assim, calcular $\sqrt{3}, 8$, aproximando pela reta tangente à $f(x) = \sqrt{x}$ com $x_0 = 2$. Assim $r(3.8) = 0.25 * 3.8 + 1 = 1.95 \cong \sqrt{3}, 8$, enquanto que $\sqrt{3}, 8 \cong 1.9493589$ (com o uso de calculadora).

- As aplicações de derivadas são extensas nas mais diversas áreas.
- Podemos nos perguntar, para que calcular a reta tangente à uma curva?
- Observando, geometricamente a curva do exemplo anterior e a reta tangente no ponto $x_0 = 2$, vemos que, para valores próximos de x_0 , os dois gráficos ficam próximos, mas o que isso significa?
- A reta tangente é uma boa aproximação local da função f.
- Podemos, assim, calcular $\sqrt{3,8}$, aproximando pela reta tangente à $f(x) = \sqrt{x}$ com $x_0 = 2$. Assim $r(3.8) = 0.25 * 3.8 + 1 = 1.95 \cong \sqrt{3,8}$, enquanto que $\sqrt{3,8} \cong 1.9493589$ (com o uso de calculadora).

- As aplicações de derivadas são extensas nas mais diversas áreas.
- Podemos nos perguntar, para que calcular a reta tangente à uma curva?
- Observando, geometricamente a curva do exemplo anterior e a reta tangente no ponto $x_0 = 2$, vemos que, para valores próximos de x_0 , os dois gráficos ficam próximos, mas o que isso significa?
- A reta tangente é uma boa aproximação local da função f.
- Podemos, assim, calcular $\sqrt{3.8}$, aproximando pela reta tangente à $f(x) = \sqrt{x}$ com $x_0 = 2$. Assim $r(3.8) = 0.25 * 3.8 + 1 = 1.95 \cong \sqrt{3.8}$, enquanto que $\sqrt{3.8} \cong 1.9493589$ (com o uso de calculadora).

- As aplicações de derivadas são extensas nas mais diversas áreas.
- Podemos nos perguntar, para que calcular a reta tangente à uma curva?
- Observando, geometricamente a curva do exemplo anterior e a reta tangente no ponto $x_0 = 2$, vemos que, para valores próximos de x_0 , os dois gráficos ficam próximos, mas o que isso significa?
- ullet A reta tangente é uma boa aproximação local da função f.
- Podemos, assim, calcular $\sqrt{3,8}$, aproximando pela reta tangente à $f(x) = \sqrt{x}$ com $x_0 = 2$. Assim $r(3.8) = 0.25 * 3.8 + 1 = 1.95 \cong \sqrt{3,8}$, enquanto que $\sqrt{3,8} \cong 1.9493589$ (com o uso de calculadora).

subject

- Cálculo de derivadas
 - Propriedades da derivada
- 2 Aplicação de derivadas
 - Intervalos de crescimento ou decrescimento
 - Equação da reta tangente
 - Aproximações com a derivada
- g regras de derivação
 - Propriedades da derivada
 - A regra da cadeia
- 4 Derivada da Função Exponencial

A seguir veremos mais regras que permitem cálculo de derivadas o produto de funções ou mesmo para funções que são composição de outras funções.

Propriedade

Sejam u e v funções deriváveis em todo seu domínio, isto é, são conhecidas as funções u' e v'.

- (regra do produto) (u * v)' = u' * v + u * v'
- (regra da divisão)Para todo x_0 , tal que, $v(x_0) \neq 0$, $(\frac{u}{v})' = \frac{u'*v u*v'}{v^2}$

Propriedade

Sejam u e v funções deriváveis em todo seu domínio, isto é, são conhecidas as funções u' e v'.

- (regra do produto) (u * v)' = u' * v + u * v'
- (regra da divisão)Para todo x_0 , tal que, $v(x_0) \neq 0$, $(\frac{u}{v})' = \frac{u' * v u * v'}{v^2}$

Exemplos

- Se $f(x) = (3x^3 + 1) * (-x + 1)$, então $f(x) = (9x^2) * (-x + 1) + (3x^3 + 1) * (-1) = -9x^3 + 9x^2 3x^3 1 = -12x^3 + 9x^2 1$
- Veja que se estamos interessando em calcular f'(-1) podemos usar a expressão $f(x)=(9x^2)(-x+1)+(3x^3+1)(-1)$ que resulta em 9*2+(-2*(-1))=20
- Se $f(x) = \frac{x^2 + x + 1}{x^3 + 2x 1}$, então f' é obtida observando que $f = \frac{u}{v}$ $u(x) = x^2 + x + 1$, $v(x) = x^3 + 2x 1$, cujas derivadas são u'(x) = 2x + 1 e $v'(x) = 3x^2 + 2$, assim $f'(x) = \frac{(2x + 1)*(x^3 + 2x 1) (x^2 + x + 1)*(3x^2 + 2)}{(x^3 + 2x 1)^2}$ $f'(x) = \frac{-x^4 2x^3 x^2 2x 3}{\sqrt{6 + 4}\sqrt{4} 2\sqrt{3} + 4\sqrt{2} 4x + 1}$

Exemplos

- Se $f(x) = (3x^3 + 1) * (-x + 1)$, então $f(x) = (9x^2) * (-x + 1) + (3x^3 + 1) * (-1) = -9x^3 + 9x^2 - 3x^3 - 1 = -12x^3 + 9x^2 - 1$
- Veja que se estamos interessando em calcular f'(-1) podemos usar a expressão $f(x)=(9x^2)(-x+1)+(3x^3+1)(-1)$ que resulta em 9*2+(-2*(-1))=20
- Se $f(x) = \frac{x^2 + x + 1}{x^3 + 2x 1}$, então f' é obtida observando que $f = \frac{u}{v}$, $u(x) = x^2 + x + 1$, $v(x) = x^3 + 2x 1$, cujas derivadas são u'(x) = 2x + 1 e $v'(x) = 3x^2 + 2$, assim $f'(x) = \frac{(2x + 1)*(x^3 + 2x 1) (x^2 + x + 1)*(3x^2 + 2)}{(x^3 + 2x 1)^2}$ $f'(x) = \frac{-x^4 2x^3 x^2 2x 3}{\sqrt{6 + 4x^4}}$

Exemplos

- Se $f(x) = (3x^3 + 1) * (-x + 1)$, então $f(x) = (9x^2) * (-x + 1) + (3x^3 + 1) * (-1) = -9x^3 + 9x^2 3x^3 1 = -12x^3 + 9x^2 1$
- Veja que se estamos interessando em calcular f'(-1) podemos usar a expressão $f(x)=(9x^2)(-x+1)+(3x^3+1)(-1)$ que resulta em 9*2+(-2*(-1))=20
- Se $f(x) = \frac{x^2 + x + 1}{x^3 + 2x 1}$, então f' é obtida observando que $f = \frac{u}{v}$, $u(x) = x^2 + x + 1$, $v(x) = x^3 + 2x 1$, cujas derivadas são u'(x) = 2x + 1 e $v'(x) = 3x^2 + 2$, assim $f'(x) = \frac{(2x+1)*(x^3 + 2x 1) (x^2 + x + 1)*(3x^2 + 2)}{(x^3 + 2x 1)^2}$ $f'(x) = \frac{-x^4 2x^3 x^2 2x 3}{x^6 + 4x^4 2x^3 + 4x^2 4x + 1}$

No exemplo acima, podemos determinar os polinômios usando a propriedade distributiva do produto e obter:

 $f'(x) = \frac{-x^4 - 2x^3 - x^2 - 2x - 3}{x^6 + 4x^4 - 2x^3 + 4x^2 - 4x + 1}$. Mas nem sempre estamos interessados em simplificar as operações. Por exemplo, para a função $f(x) = \frac{x^2 + x + 1}{x^3 + 2x - 1}$ podemos querer saber se próximo a $x_0 = -2$, f é uma função crescente ou decrescente. Assim, estamos interessados em calcular f'(-2) e isso pode ser feito na forma $f'(x) = \frac{(2x+1)*(x^3+2x-1)-(x^2+x+1)*(3x^2+2)}{(x^3+2x-1)^2}$, calculamos cada um dos fatores da expressão, por exemplo 2x + 1 será 2*(-2)+1=-3. Procedendo deste modo obtemos $f'(x) = \frac{-3*(-13)-(3*14)}{(-13)^2} = \frac{-3}{169}$, assim f'(-2) é um número negativo e a função é decrescente próximo a x = -2.

Utilizando a regra do produto acima, podemos mostrar de outro modo o resultado que vimos de $(x^n)'$, quando n é um número natural. A seguir temos uma prova por indução deste fato.

Exemplo

Se $f(x) = x^n$, podemos calcular $f'(x) = n * x^{n-1}$ por indução finita. De fato, se n = 1, f(x) = x, vimos que f'(x) = 1 (lembrem derivada é o coeficiente angular da reta tangente), se $f(x) = x^2$, f'(x) = 2x. Supomos por hipótese que se $f(x) = x^{k-1}$ $f'(x) = (k-1)x^{k-2}$. Usando a hipótese de indução podemos calcular a derivada de x^k , isto é, $(x^k)'$. Para isso consideramos as funções u(x) = x e $v(x) = x^{k-1}$, cujas derivadas são conhecidas: u'(x) = 1 e $v'(x) = (k-1)x^{k-2}$ (por hipótese de indução). Ora, $f(x) = x^k = x * x^{k-1} = u(x) * v(x)$. Podemos aplicar a regra do produto: f' = u' * v + u * v'. assim $f'(x) = u'(x) * v(x) + u(x) * v'(x) = 1 * x^{k-1} + x * (k-1)x^{k-2} = 0$ $x^{k-1}*(1+k-1)=k*x^{k-1}$, que é exatamente a expressão dada pela fórmula $(x^n)' = n * x^{n-1}$ com n = k, ou seja, a indução vale para o sucessor de k-1.

Suponha que desejamos saber se quando a derivada da função $f(x) = (x-1)^8(x-2)^6(x+3)$ se anula? Ou mesmo qual a derivada da função $u(x) = (x^2 - 3x + 2)^6$? A seguir, veremos que é possível calcular derivadas desta natureza, pelo fato de ser $u(x) = (x^2 - 3x + 2)^6$ a composição das funções $f(x) = x^6$ e $g(x) = x^2 - 3x + 2)^6$, isto é, $f(g(x)) = (x^2 - 3x + 2)^6 = u(x)$

$$(f \circ g)'(x_0) = (f(g(x_0)))' =$$

- A regra da cadeia tem aplicações no cálculo de derivadas de funções que são expressas, de modo mais natural, pela composição de funções. Por exemplo, a função
- Se $u(x) = (x^2 3x + 2)^6$ e queremos u'(x), incialmente identificamos as composições $f(x) = x^6$ e $g(x) = x^2 3x + 2$, cujas derivadas são $f'(x) = 6x^5$ e g'(x) = 2x 3
- Vemos que u(x) é a composição das funções, isto é, $f(g(x)) = (x^2 3x + 2)^6 = u(x)$
- Assim u'(x) = f'(g(x)) * g'(x), a composição $f'(g(x)) = 6(g(x))^5 = 6(x^2 3x + 2)^5$, portanto $u(x) = 6(x^2 3x + 2)^5(2x 3)$

$$(f \circ g)'(x_0) = (f(g(x_0)))' =$$

- A regra da cadeia tem aplicações no cálculo de derivadas de funções que são expressas, de modo mais natural, pela composição de funções. Por exemplo, a função
- Se $u(x) = (x^2 3x + 2)^6$ e queremos u'(x), incialmente identificamos as composições $f(x) = x^6$ e $g(x) = x^2 3x + 2$, cujas derivadas são $f'(x) = 6x^5$ e g'(x) = 2x 3
- Vemos que u(x) é a composição das funções, isto é, $f(g(x)) = (x^2 3x + 2)^6 = u(x)$
- Assim u'(x) = f'(g(x)) * g'(x), a composição $f'(g(x)) = 6(g(x))^5 = 6(x^2 3x + 2)^5$, portanto $u(x) = 6(x^2 3x + 2)^5(2x 3)$

$$(f \circ g)'(x_0) = (f(g(x_0)))' =$$

- A regra da cadeia tem aplicações no cálculo de derivadas de funções que são expressas, de modo mais natural, pela composição de funções. Por exemplo, a função
- Se $u(x) = (x^2 3x + 2)^6$ e queremos u'(x), incialmente identificamos as composições $f(x) = x^6$ e $g(x) = x^2 3x + 2$, cujas derivadas são $f'(x) = 6x^5$ e g'(x) = 2x 3
- Vemos que u(x) é a composição das funções, isto é, $f(g(x)) = (x^2 3x + 2)^6 = u(x)$
- Assim u'(x) = f'(g(x)) * g''(x), a composição $f'(g(x)) = 6(g(x))^5 = 6(x^2 3x + 2)^5$, portanto $u(x) = 6(x^2 3x + 2)^5(2x 3)$

$$(f \circ g)'(x_0) = (f(g(x_0)))' =$$

- A regra da cadeia tem aplicações no cálculo de derivadas de funções que são expressas, de modo mais natural, pela composição de funções. Por exemplo, a função
- Se $u(x) = (x^2 3x + 2)^6$ e queremos u'(x), incialmente identificamos as composições $f(x) = x^6$ e $g(x) = x^2 3x + 2$, cujas derivadas são $f'(x) = 6x^5$ e g'(x) = 2x 3
- Vemos que u(x) é a composição das funções, isto é, $f(g(x)) = (x^2 3x + 2)^6 = u(x)$
- Assim u'(x) = f'(g(x)) * g'(x), a composição $f'(g(x)) = 6(g(x))^5 = 6(x^2 3x + 2)^5$, portanto $u(x) = 6(x^2 3x + 2)^5(2x 3)$

$$(f \circ g)'(x_0) = (f(g(x_0)))' =$$

- A regra da cadeia tem aplicações no cálculo de derivadas de funções que são expressas, de modo mais natural, pela composição de funções. Por exemplo, a função
- Se $u(x) = (x^2 3x + 2)^6$ e queremos u'(x), incialmente identificamos as composições $f(x) = x^6$ e $g(x) = x^2 3x + 2$, cujas derivadas são $f'(x) = 6x^5$ e g'(x) = 2x 3
- Vemos que u(x) é a composição das funções, isto é, $f(g(x)) = (x^2 3x + 2)^6 = u(x)$
- Assim u'(x) = f'(g(x)) * g'(x), a composição $f'(g(x)) = 6(g(x))^5 = 6(x^2 3x + 2)^5$, portanto $u(x) = 6(x^2 3x + 2)^5(2x 3)$

- Podemos calcular os valores de x para os quais a derivada de $f(x) = (x-1)^8(x-2)^6(x+3)$ se anula.
- Inicialmente calculamos $((x-1)^8(x-2)^6(x+3))'$ que é o produto das funções $u(x)=(x-1)^8$ e $v(x)=(x-2)^6(x+3)$
- Pelo que vimos acima, pela regra da cadeia: $((x-1)^8)' = 8(x-1)^7$ e $((x-2)^6)' = 6(x-2)^5$
- Pela regra do produto f' = u'v + uv', falta apenas calcular $v'(x) = 6(x-2)^5(x+3) + (x-2)^6$, podemos simplificar $v'(x) = (x-2)^5(6(x+3) + x 2) = (x-2)^5(7x + 16)$
- Daí
 - $f'(x) = 8(x-1)^f * (x-2)^6 (x+3) + (x-1)^8 (x-2)^5 (7x+16)$ E podemos resolver a equação f'(x) = 0. Mas para o momento, apenas calculamos f'.

- Podemos calcular os valores de x para os quais a derivada de $f(x) = (x-1)^8(x-2)^6(x+3)$ se anula.
- Inicialmente calculamos $((x-1)^8(x-2)^6(x+3))'$ que é o produto das funções $u(x)=(x-1)^8$ e $v(x)=(x-2)^6(x+3)$.
- Pelo que vimos acima, pela regra da cadeia: $((x-1)^8)' = 8(x-1)^7$ e $((x-2)^6)' = 6(x-2)^5$.
- Pela regra do produto f' = u'v + uv', falta apenas calcular $v'(x) = 6(x-2)^5(x+3) + (x-2)^6$, podemos simplificar $v'(x) = (x-2)^5(6(x+3) + x 2) = (x-2)^5(7x + 16)$
- Daí,
 - $f'(x) = 8(x-1)^7 * (x-2)^6 (x+3) + (x-1)^8 (x-2)^5 (7x+16)$ E podemos resolver a equação f'(x) = 0. Mas para o momento, apenas calculamos f'.

- Podemos calcular os valores de x para os quais a derivada de $f(x) = (x-1)^8(x-2)^6(x+3)$ se anula.
- Inicialmente calculamos $((x-1)^8(x-2)^6(x+3))'$ que é o produto das funções $u(x)=(x-1)^8$ e $v(x)=(x-2)^6(x+3)$.
- Pelo que vimos acima, pela regra da cadeia: $((x-1)^8)' = 8(x-1)^7$ e $((x-2)^6)' = 6(x-2)^5$.
- Pela regra do produto f' = u'v + uv', falta apenas calcular $v'(x) = 6(x-2)^5(x+3) + (x-2)^6$, podemos simplificar $v'(x) = (x-2)^5(6(x+3) + x 2) = (x-2)^5(7x + 16)$
- $f'(x) = 8(x-1)^7 * (x-2)^6 (x+3) + (x-1)^8 (x-2)^5 (7x+16).$ E podemos resolver a equação f'(x) = 0. Mas para o momento, apenas calculamos f'(x) = 0.

- Podemos calcular os valores de x para os quais a derivada de $f(x) = (x-1)^8(x-2)^6(x+3)$ se anula.
- Inicialmente calculamos $((x-1)^8(x-2)^6(x+3))'$ que é o produto das funções $u(x)=(x-1)^8$ e $v(x)=(x-2)^6(x+3)$.
- Pelo que vimos acima, pela regra da cadeia: $((x-1)^8)' = 8(x-1)^7$ e $((x-2)^6)' = 6(x-2)^5$.
- Pela regra do produto f' = u'v + uv', falta apenas calcular $v'(x) = 6(x-2)^5(x+3) + (x-2)^6$, podemos simplificar $v'(x) = (x-2)^5(6(x+3) + x 2) = (x-2)^5(7x + 16)$
- Daí, $f'(x) = 8(x-1)^7 * (x-2)^6 (x+3) + (x-1)^8 (x-2)^5 (7x+16)$. E podemos resolver a equação f'(x) = 0. Mas para o momento, apenas calculamos f'.

- Podemos calcular os valores de x para os quais a derivada de $f(x) = (x-1)^8(x-2)^6(x+3)$ se anula.
- Inicialmente calculamos $((x-1)^8(x-2)^6(x+3))'$ que é o produto das funções $u(x)=(x-1)^8$ e $v(x)=(x-2)^6(x+3)$.
- Pelo que vimos acima, pela regra da cadeia: $((x-1)^8)' = 8(x-1)^7$ e $((x-2)^6)' = 6(x-2)^5$.
- Pela regra do produto f' = u'v + uv', falta apenas calcular $v'(x) = 6(x-2)^5(x+3) + (x-2)^6$, podemos simplificar $v'(x) = (x-2)^5(6(x+3) + x 2) = (x-2)^5(7x + 16)$
- Daí, $f'(x) = 8(x-1)^7 * (x-2)^6 (x+3) + (x-1)^8 (x-2)^5 (7x+16)$. E podemos resolver a equação f'(x) = 0. Mas para o momento, apenas calculamos f'.

A função $u(x) = \sqrt{x^2 + 1}$ é a composição da função $f(x) = \sqrt{x}$ com a função $g(x) = x^2 + 1$. Desse modo, u(x) = f(g(x)) e $(\sqrt{x^2 + 1})' = u'(x) = (f(g(x))' = f'(g(x)) * g'(x)$, de modo que calculamos $f'(x) = \frac{1}{2\sqrt{x}}$ e g'(x) = 2x, e as composições determinam $f'(x) = \frac{1}{2\sqrt{x^2 + 1}} * 2x$ que simplificando resulta $f'(x) = \frac{x}{\sqrt{x^2 + 1}}$

Aplicação da Regra da Cadeia

- Uma das aplicações da regra da cadeia é o cálculo da derivada de funções inversas $(f^{-1})'$, a partir da função f e sua derivada f'.
- Tal aplicação também está relacionada com o conceito de função implícita, que veremos mais à frente.
- Seja f uma função invertível cuja inversa é f^{-1} . Então $f^{-1}(f(x)) = f(f^{-1}(x)) = x$.
- Por um lado, deve ser evidente que $(f(f^{-1}(x)))' = (x)' = 1$, pois (x)' = 1 (o coeficiente angular da reta tangente).

Aplicação da Regra da Cadeia

- Uma das aplicações da regra da cadeia é o cálculo da derivada de funções inversas $(f^{-1})'$, a partir da função f e sua derivada f'.
- Tal aplicação também está relacionada com o conceito de função implícita, que veremos mais à frente.
- Seja f uma função invertível cuja inversa é f^{-1} . Então $f^{-1}(f(x)) = f(f^{-1}(x)) = x$.
- Por um lado, deve ser evidente que $(f(f^{-1}(x)))' = (x)' = 1$, pois (x)' = 1 (o coeficiente angular da reta tangente).

Aplicação da Regra da Cadeia

- Uma das aplicações da regra da cadeia é o cálculo da derivada de funções inversas $(f^{-1})'$, a partir da função f e sua derivada f'.
- Tal aplicação também está relacionada com o conceito de função implícita, que veremos mais à frente.
- Seja f uma função invertível cuja inversa é f^{-1} . Então $f^{-1}(f(x)) = f(f^{-1}(x)) = x$.
- Por um lado, deve ser evidente que $(f(f^{-1}(x)))' = (x)' = 1$, pois (x)' = 1 (o coeficiente angular da reta tangente).

Aplicação da Regra da Cadeia

- Uma das aplicações da regra da cadeia é o cálculo da derivada de funções inversas $(f^{-1})'$, a partir da função f e sua derivada f'.
- Tal aplicação também está relacionada com o conceito de função implícita, que veremos mais à frente.
- Seja f uma função invertível cuja inversa é f^{-1} . Então $f^{-1}(f(x)) = f(f^{-1}(x)) = x$.
- Por um lado, deve ser evidente que $(f(f^{-1}(x)))' = (x)' = 1$, pois (x)' = 1 (o coeficiente angular da reta tangente).

Aplicação da Regra da Cadeia

Vimos que a derivada da função $x^{\frac{p}{q}}, q \neq 0$ e $p, q \in \mathbb{Z}$ pode ser calculada diretamente pela definição. A seguir, mostramos como calcular esta derivada pela regra da cadeia.

• Por outro lado, $(f(f^{-1}(x)))'$ é a derivada de uma função composta, onde u=f e $v=f^{-1}$. Aplicando a regra da cadeia $(f(f^{-1}(x)))'=(u(v(x)))'=u'(v(x))*v'(x)=f'(f^{-1}(x))*(f^{-1}(x))'$, mas esta derivada é 1, então $f'(f^{-1}(x))*(f^{-1}(x))'=1$, logo, obtemos:

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

• Ou seja, $(f^{-1}(x_0))'$ a imagem da derivada da função inversa em x_0 é o inverso da imagem da derivada da função f em $f^{-1}(x_0)$.

• Por outro lado, $(f(f^{-1}(x)))'$ é a derivada de uma função composta, onde u = f e $v = f^{-1}$. Aplicando a regra da cadeia $(f(f^{-1}(x)))' = (u(v(x)))' = u'(v(x)) * v'(x) = f'(f^{-1}(x)) * (f^{-1}(x))'$, mas esta derivada é 1, então $f'(f^{-1}(x)) * (f^{-1}(x))' = 1$, logo, obtemos:

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

• Ou seja, $(f^{-1}(x_0))'$ a imagem da derivada da função inversa em x_0 é o inverso da imagem da derivada da função f em $f^{-1}(x_0)$.

Exemplo

Sabemos que $f^{-1}(x) = \sqrt{x}$ é a inversa da função $f(x) = x^2$.

Podemos calcular $(\sqrt{x})' = \frac{1}{f'(f^{-1}(x))}$.

Ora f'(x) = 2x, assim $f'(f^{-1}(x)) = f'(\sqrt{x}) = 2 * \sqrt{x}$. Invertendo, obtemos

$$(\sqrt{x})' = \frac{1}{2 * \sqrt{x}}.$$

Exercício

Calcule a derivada da função $\sqrt[3]{x}$, sabendo-se que sua inversa é a função x^3 .

- Vamos calcular $(x^n)'$, quando $n = \frac{p}{q} \in \mathbb{Q}$.
- Escrevendo $f(x) = x^{\frac{p}{q}} = \sqrt[q]{x^p}$, podemos calcular esta derivada em dois passos.
- Primeiro, calculamos a derivada da função $x^{\frac{1}{q}}$, isto é, a função $\sqrt[q]{x}$, acima nos fizemos este cálculos para q=3
- Em seguida, utilizamos a regra da cadeia para a função $f(x) = x^{\frac{p}{q}} = \sqrt[q]{x^p}$, sendo $u(x) = \sqrt[q]{x}$ e $v(x) = x^p$, cuja derivada $v'(x) = p * x^{p-1}$ e a derivada de u calculamos a seguir.

- Vamos calcular $(x^n)'$, quando $n = \frac{p}{q} \in \mathbb{Q}$.
- Escrevendo $f(x) = x^{\frac{p}{q}} = \sqrt[q]{x^p}$, podemos calcular esta derivada em dois passos.
- Primeiro, calculamos a derivada da função $x^{\frac{1}{q}}$, isto é, a função $\sqrt[q]{x}$, acima nos fizemos este cálculos para q=3
- Em seguida, utilizamos a regra da cadeia para a função $f(x) = x^{\frac{p}{q}} = \sqrt[q]{x^p}$, sendo $u(x) = \sqrt[q]{x}$ e $v(x) = x^p$, cuja derivada $v'(x) = p * x^{p-1}$ e a derivada de u calculamos a seguir.

- Vamos calcular $(x^n)'$, quando $n = \frac{p}{q} \in \mathbb{Q}$.
- Escrevendo $f(x) = x^{\frac{p}{q}} = \sqrt[q]{x^p}$, podemos calcular esta derivada em dois passos.
- Primeiro, calculamos a derivada da função $x^{\frac{1}{q}}$, isto é, a função $\sqrt[q]{x}$, acima nos fizemos este cálculos para q=3.
- Em seguida, utilizamos a regra da cadeia para a função $f(x) = x^{\frac{p}{q}} = \sqrt[q]{x^p}$, sendo $u(x) = \sqrt[q]{x}$ e $v(x) = x^p$, cuja derivada $v'(x) = p * x^{p-1}$ e a derivada de u calculamos a seguir.

- Vamos calcular $(x^n)'$, quando $n = \frac{p}{q} \in \mathbb{Q}$.
- Escrevendo $f(x) = x^{\frac{p}{q}} = \sqrt[q]{x^p}$, podemos calcular esta derivada em dois passos.
- Primeiro, calculamos a derivada da função $x^{\frac{1}{q}}$, isto é, a função $\sqrt[q]{x}$, acima nos fizemos este cálculos para q=3.
- Em seguida, utilizamos a regra da cadeia para a função $f(x) = x^{\frac{p}{q}} = \sqrt[q]{x^p}$, sendo $u(x) = \sqrt[q]{x}$ e $v(x) = x^p$, cuja derivada $v'(x) = p * x^{p-1}$ e a derivada de u calculamos a seguir.

- A função $\sqrt[q]{x}$ é a inversa da função x^q .
- Assim $f(x) = x^q$ e $f^{-1}(x) = \sqrt[q]{x}$. Claramente $f'(x) = q * x^{q-1}$.
- Calculamos $f'(f^{-1}(x)) = f'(\sqrt[q]{x}) = q * (\sqrt[q]{x})^{q-1} = q * \sqrt[q]{x^{q-1}}$
- Assim $(\sqrt[q]{x})' = \frac{1}{q * \sqrt[q]{x^{q-1}}}$
- Observe que $\frac{1}{q*\sqrt[q]{\chi^{q-1}}}=\frac{1}{q}*\chi^{\frac{1}{q}-1}$, ou seja $(\chi^n)'=n*\chi^{n-1}$, é válida quando $n=\frac{1}{a}$

- A função $\sqrt[q]{x}$ é a inversa da função x^q .
- Assim $f(x) = x^q$ e $f^{-1}(x) = \sqrt[q]{x}$. Claramente $f'(x) = q * x^{q-1}$.
- Calculamos $f'(f^{-1}(x)) = f'(\sqrt[q]{x}) = q * (\sqrt[q]{x})^{q-1} = q * \sqrt[q]{x^{q-1}}$
- Assim $(\sqrt[q]{x})' = \frac{1}{q * \sqrt[q]{x^{q-1}}}$
- Observe que $\frac{1}{q*\sqrt[q]{x^{q-1}}}=\frac{1}{q}*x^{\frac{1}{q}-1}$, ou seja $(x^n)'=n*x^{n-1}$, é válida quando $n=\frac{1}{q}$

- A função $\sqrt[q]{x}$ é a inversa da função x^q .
- Assim $f(x) = x^q$ e $f^{-1}(x) = \sqrt[q]{x}$. Claramente $f'(x) = q * x^{q-1}$.
- Calculamos $f'(f^{-1}(x)) = f'(\sqrt[q]{x}) = q*(\sqrt[q]{x})^{q-1} = q*\sqrt[q]{x^{q-1}}$
- Assim $(\sqrt[q]{x})' = \frac{1}{q * \sqrt[q]{x^{q-1}}}$
- Observe que $\frac{1}{q*\sqrt[q]{x^{q-1}}}=\frac{1}{q}*x^{\frac{1}{q}-1}$, ou seja $(x^n)'=n*x^{n-1}$, é válida quando $n=\frac{1}{q}$

- A função $\sqrt[q]{x}$ é a inversa da função x^q .
- Assim $f(x) = x^q$ e $f^{-1}(x) = \sqrt[q]{x}$. Claramente $f'(x) = q * x^{q-1}$.
- Calculamos $f'(f^{-1}(x)) = f'(\sqrt[q]{x}) = q * (\sqrt[q]{x})^{q-1} = q * \sqrt[q]{x^{q-1}}$
- Assim $(\sqrt[q]{x})' = \frac{1}{q * \sqrt[q]{x^{q-1}}}$
- Observe que $\frac{1}{q*\sqrt[q]{\chi^{q-1}}}=\frac{1}{q}*\chi^{\frac{1}{q}-1}$, ou seja $(\chi^n)'=n*\chi^{n-1}$, é válida quando $n=\frac{1}{q}$

- A função $\sqrt[q]{x}$ é a inversa da função x^q .
- Assim $f(x) = x^q$ e $f^{-1}(x) = \sqrt[q]{x}$. Claramente $f'(x) = q * x^{q-1}$.
- Calculamos $f'(f^{-1}(x)) = f'(\sqrt[q]{x}) = q * (\sqrt[q]{x})^{q-1} = q * \sqrt[q]{x^{q-1}}$
- Assim $(\sqrt[q]{x})' = \frac{1}{q * \sqrt[q]{x^{q-1}}}$
- Observe que $\frac{1}{q*\sqrt[q]{x^{q-1}}}=\frac{1}{q}*x^{\frac{1}{q}-1}$, ou seja $(x^n)'=n*x^{n-1}$, é válida quando $n=\frac{1}{q}$

- Podemos agora calcular $(x^{\frac{p}{q}})'$, a partir de u(v(x)), com $u(x) = x^p$, $v(x) = \sqrt[q]{x}$, $u'(x) = p * x^{p-1}$ e $v'(x) = \frac{1}{a * \sqrt[q]{x^{q-1}}}$
- $(x^{\frac{p}{q}})' = (u(v(x))' = u'(v(x))v'(x)$, falta apenas calcular $u'(v(x)) = u'(\sqrt[q]{x}) = p(\sqrt[q]{x})^{p-1} = p\sqrt[q]{x^{p-1}}$.
- Como vimos, a derivada será $p\sqrt[q]{x^{p-1}}*\frac{1}{q*\sqrt[q]{x^{q-1}}}$ o quociente entre $p\sqrt[q]{x^{p-1}}$ e $q\sqrt[q]{x^{q-1}}$, que resulta em $\frac{p}{q}x^{\frac{p}{q}-1}$.

- Podemos agora calcular $(x^{\frac{p}{q}})'$, a partir de u(v(x)), com $u(x) = x^p$, $v(x) = \sqrt[q]{x}$, $u'(x) = p * x^{p-1}$ e $v'(x) = \frac{1}{a * \sqrt[q]{x^{q-1}}}$
- $(x^{\frac{p}{q}})' = (u(v(x))' = u'(v(x))v'(x)$, falta apenas calcular $u'(v(x)) = u'(\sqrt[q]{x}) = p(\sqrt[q]{x})^{p-1} = p^{\sqrt[q]{x^{p-1}}}$.
- Como vimos, a derivada será $p\sqrt[q]{x^{p-1}}*\frac{1}{q*\sqrt[q]{x^{q-1}}}$ o quociente entre $p\sqrt[q]{x^{p-1}}$ e $q\sqrt[q]{x^{q-1}}$, que resulta em $\frac{p}{q}x^{\frac{p}{q}-1}$.

- Podemos agora calcular $(x^{\frac{p}{q}})'$, a partir de u(v(x)), com $u(x) = x^p$, $v(x) = \sqrt[q]{x}$, $u'(x) = p * x^{p-1}$ e $v'(x) = \frac{1}{a * \sqrt[q]{x^{q-1}}}$
- $(x^{\frac{p}{q}})' = (u(v(x))' = u'(v(x))v'(x)$, falta apenas calcular $u'(v(x)) = u'(\sqrt[q]{x}) = p(\sqrt[q]{x})^{p-1} = p\sqrt[q]{x^{p-1}}$.
- Como vimos, a derivada será $p\sqrt[q]{x^{p-1}}*\frac{1}{q*\sqrt[q]{x^{q-1}}}$ o quociente entre $p\sqrt[q]{x^{p-1}}$ e $q\sqrt[q]{x^{q-1}}$, que resulta em $\frac{p}{q}x^{\frac{p}{q}-1}$.

subject

- Cálculo de derivadas
 - Propriedades da derivada
- 2 Aplicação de derivadas
 - Intervalos de crescimento ou decrescimento
 - Equação da reta tangente
 - Aproximações com a derivada
- regras de derivação
 - Propriedades da derivada
 - A regra da cadeia
- 4 Derivada da Função Exponencial

Assunto
Cálculo de derivadas
Aplicação de derivadas
regras de derivação
Derivada da Função Exponencial

Assunto para a próxima aula