TERCEIRA LISTA DE EXERCÍCIOS

1. Derive:

a)
$$y = 3x^6 + 9x - 3$$
 b) $y = x^{-\frac{5}{9}}$ c) $y = 10\sqrt[7]{x^6} - \frac{9}{\sqrt{x}}$ d) $y = x\sqrt[7]{x^2} + \frac{5}{x^4\sqrt{x}}$

- 2. Calcule $\lim_{h\to 0} \frac{(9+h)^6-9^6}{h}$.
- 3. Calcule o $\lim_{h\to 0} \frac{1-\cos h}{h}$
- 4. Calcule $\lim_{x\to 3} \frac{x^{2000} 3^{2000}}{x-3}$. Como esse limite se relaciona com uma derivada?
- 5. Determine a equação da reta tangente ao gráfico de $y = x^{\frac{5}{3}} \sqrt{x}$, no ponto de abscissa x = 64.
- 6. Determine a equação da reta r tangente ao gráfico de $y = x^2 + 3x + 1$ e que é paralela à reta de equação y = 4x + 7.
- 7. Determine as tangentes horizontais ao gráfico de $y = \frac{x^3}{3} \frac{5x^2}{2} + 6x + 5$.
- 8. Mostre que a reta de equação y = -x é tangente à curva de equação $y = x^3 6x^2 + 8x$. Encontre o ponto de tangência.

Respostas:

1) a)
$$\frac{dy}{dx} = 18x^5 + 9$$
. b) $\frac{dy}{dx} = -\frac{5}{9x^{\frac{14}{9}}}$. c) $\frac{dy}{dx} = \frac{60}{7\sqrt[7]{x}} + \frac{9}{2\sqrt{x^3}}$.

d)
$$\frac{dy}{dx} = \frac{9\sqrt[7]{x^2}}{7} - \frac{45}{2\sqrt{x^{11}}}$$
. 2) 6×9^5 . 3) 0.

4) Esse limite é igual a
$$\frac{dx^{2000}}{dx}\Big|_{x=3} = 2000 \times 3^{1999}$$
. 5) $y = \frac{1277}{48}x - \frac{2060}{3}$.

6)
$$y = 4x + \frac{3}{4}$$
. 7) $y = \frac{29}{3}$ em $x = 2$ e $y = \frac{19}{2}$ em $x = 3$. 8) $(3, -3)$.

- 9. Considere a função dada por $f(x) = \begin{cases} 3 ax & se \ x < 1 \\ 2 & se \ x = 1 \\ x^2 + bx + c & se \ x > 1 \end{cases}$
 - a) Encontre uma relação entre a, b e c para que f seja contínua em x = 1.
 - b) Determine os valores de a, b e c para que f seja derivável em x = 1.
- 10. Derive:

a)
$$y = e^{-2x+5}$$
 b) $y = \frac{1}{\cos x}$.

c) $y = \text{sen}(\ln(-x))$. Qual é o domínio dessa função? Qual é o domínio da derivada y'?

$$d) \ y = (-5x^4 + 3x - 9)^7$$

e)
$$y = e^{3x^4+2} (x^3 - \frac{1}{x} + 2x + 7)$$

f)
$$y = (x^2 - 3x + 1)^4 (4x^5 + 2x + 3)^9$$
 g) $y = xe^{-x}$ h) $y = \ln(-x)$
i) $y = e^{\lg(\ln(\sec x))}$ j) $y = e^{\ln x}$ k) $y = \ln(\cos x)$

$$g) y = xe^{-x}$$

$$k$$
) $v = \ln(\cos x)$

- 11. Mostre que h(t) = |t 3| não é derivável em t = 3
- 12. Determine a equação da reta tangente ao gráfico de $y = \text{sen}(\frac{\pi}{2}x) + \cos(\frac{3\pi}{2}x)$ no ponto de abscissa x = 1.
- 13. Seja $f(x) = \frac{2 + x^2 h(x)}{x^3}$. Se h é derivável, h(1) = -2 e h'(1) = 10, calcule f'(1).
- 14. Suponha que h(x) seja uma função derivável e que $f(x) = h(x^5)$. Determine f'(x)
- 15. Em cada caso, verifique se a derivada existe. Em caso afirmativo escreva a expressão de

a)
$$f(x) = \begin{cases} x \operatorname{sen}\left(\frac{1}{x}\right) & \text{se } x \neq 0\\ 0 & \text{se } x = 0 \end{cases}$$

b)
$$f(x) = \begin{cases} x^2 \operatorname{sen}\left(\frac{1}{x}\right) & \text{se } x \neq 0\\ 0 & \text{se } x = 0 \end{cases}$$

Respostas: 9) a) a = 1; b + c = 1. b) a = 1; b = -3; c = 4.

10) a)
$$\frac{dy}{dx} = -2e^{-2x+5}$$
. b) $\frac{dy}{dx} = \frac{\sin x}{\cos^2 x} = \sec x \operatorname{tg} x$. c) $\frac{dy}{dx} = \frac{\cos(\ln(-x))}{x}$, para $x < 0$.

d)
$$\frac{dy}{dx} = 7(-5x^4 + 3x - 9)^6(-20x^3 + 3)$$

e)
$$\frac{dy}{dx} = e^{3x^4+2} \left(12x^6 - 9x^2 + 24x^4 + 84x^3 + 2 + \frac{1}{x^2} \right)$$
.

$$f) \frac{dy}{dx} = 4(2x-3)(x^2-3x+1)^3(4x^5+2x+3)^9+9(20x^4+2)(4x^5+2x+3)^8(x^2-3x+1)^4.$$

g)
$$\frac{dy}{dx} = (1-x)e^{-x}$$
. h) $\frac{dy}{dx} = \frac{1}{x}$. i) $\frac{dy}{dx} = \cot g(x)\sec^2(\ln(\sin x))e^{\tan(\sin x)}$

j)
$$\frac{dy}{dx} = 1$$
. k) $\frac{dy}{dx} = -\text{tg } x$. 12) $y = \frac{3\pi}{2} x - \frac{3\pi - 2}{2}$. 13) 6. 14) $f'(x) = 5x^4 h'(x^5)$.

15) a)
$$f'(x) = \operatorname{sen}\left(\frac{1}{x}\right) - \frac{1}{x}\cos\left(\frac{1}{x}\right)$$
 se $x \neq 0$. A derivada não existe em $x = 0$.

b)
$$f'(x) = 2x \operatorname{sen}\left(\frac{1}{x}\right) - \cos\left(\frac{1}{x}\right)$$
 se $x \neq 0$ e $f'(0) = 0$.

- 16. Um avião, à velocidade constante de 500 km/h, voa horizontalmente a uma altitude de 2.000 metros e passa diretamente sobre uma estação de radar. Encontre a taxa segundo a qual a distância do avião até a estação está crescendo quando ele está a 4.000 metros da estação.
- 17. Uma luz situa-se no topo de um poste de 15 m. Um homem com 1,80 m de altura afasta-se desse poste com uma velocidade de 3 m/s. Quando o homem estiver a 40 m do poste, determine:
 - a) a taxa de variação do comprimento de sua sombra.
 - b) a velocidade do topo de sua sombra.
- 18. Dois carros partem de um mesmo ponto. Um viaja para o sul a 60 km/h, e o outro para oeste a 25 km/h. A que taxa está aumentando a distância entre os carros duas horas depois da partida?
- 19. A altura de um triângulo cresce a uma taxa de 1 cm/min, enquanto sua área cresce a uma taxa de 2 cm²/min. A que taxa estará variando a base desse triângulo quando sua altura for 10 cm e sua área 100 cm²?
- 20. Ao meio-dia, um navio A está 100 km a oeste do navio B. O navio A está navegando para o sul a 35 km/h, e o navio B está indo para o norte a 25 km/h. Quão rápido estará variando a distância entre eles às 4 horas da tarde?
- 21. O volume de um cubo está aumentando à taxa de 2 cm³ por segundo. Com que taxa estará variando a área de uma de suas faces quando sua aresta tiver 20 cm?
- 22. Uma partícula está se movendo ao longo do gráfico da função $f(x) = \sqrt{x}$. Quando a partícula passa pelo ponto (4, 2), sua coordenada x está crescendo a taxa de 3 cm/s. Quão rápido está variando a distância dessa partícula à origem, nesse instante?
- 23. Um papagaio (pipa) a 100 metros acima do solo move-se horizontalmente a uma velocidade de 3 metros por segundo. A que taxa estará decrescendo o ângulo entre a linha e a horizontal depois de terem sido soltos 200 metros de linha?
- 24. Dois lados de um triângulo medem 4 m e 5 m, e o ângulo entre eles está crescendo a uma taxa de 0,06 radianos por segundo.
 - a) Encontre a taxa segundo a qual estará variando o comprimento do terceiro lado desse triângulo quando o ângulo entre os lados de comprimento fixo for $\pi/3$.
 - b) Encontre a taxa segundo a qual a área desse triângulo estará crescendo quando o ângulo entre os lados de comprimento fixo for $\pi/3$.
- 25. Um farol está localizado em uma ilha, e a distância entre ele e o ponto mais próximo P em uma praia reta no continente é de 3 km. Sua luz faz quatro revoluções por minuto. Quão rápido estará se movendo o feixe de luz ao longo da praia quando ele estiver a 1 km do ponto P?

Respostas:

16)
$$250\sqrt{3}$$
 km/h. 17) a) $\frac{9}{22}$ m/s; b) $\frac{75}{22}$ m/s. 18) 65 km/h. 19) -1,6 cm/min.

20)
$$\frac{720}{13}$$
 km/h. 21) $\frac{1}{15}$ cm²/s. 22) $\frac{27}{4\sqrt{5}}$ cm/s. 23) R) $-\frac{3}{400}$ rad/s.

24) a)
$$\frac{0.6}{\sqrt{7}}$$
 m/s; b) 0.3 m²/s. 25) $\frac{80}{3}$ π km/min.

- 26. Um velocista corre em uma pista circular de raio 100 m, a uma velocidade constante de 7 m/s. Seu amigo está em pé a uma distância de 200 m do centro da pista. Quão rápido estará variando a distância entre eles quando a distância entre eles for de 200 m?
- 27. Encontre os pontos P e Q, sobre a parábola $y = 1 x^2$, de forma que o triângulo ABC formado pelo eixo x e pelas retas tangentes a parábola em P e Q seja equilátero.

28. A figura mostra um círculo de raio 1 inscrito na parábola de equação $y = x^2$. Determine as coordenadas do centro desse círculo.

Respostas:

26)
$$-\frac{7\sqrt{15}}{4}$$
 m/s. 27) $P = \left(-\frac{\sqrt{3}}{2}, \frac{1}{4}\right)$ e $Q = \left(\frac{\sqrt{3}}{2}, \frac{1}{4}\right)$. 28) $\left(0, \frac{5}{4}\right)$.

29. A figura mostra uma roda giratória de 40 cm de raio e uma barra de conexão AP de comprimento fixo 1,2 m. O pino P pode escorregar para frente e para trás ao longo do eixo *x* à medida que a roda gira no sentido anti-horário a uma taxa de 360 revoluções por minuto. Encontre uma expressão para a velocidade do pino P em termos do ângulo θ, indicado na figura.

- 30. Um bote é puxado em direção ao ancoradouro por uma corda que está atada à sua proa e que passa por uma polia sobre o ancoradouro, que está 1 m mais alto do que a proa desse bote. Se a corda for puxada a uma taxa de 1 m/s, quão rápido o bote aproxima-se do ancoradouro, quando ele estiver a 8 m dele?
- 31. A curva seguinte é a representação geométrica da equação $y^2 = x^3 + 2x^2$.

Ache a equação da reta tangente a essa curva no ponto (-1,1).

Respostas: 29)
$$\frac{dx}{dt} = -288 \frac{\left(\cos\theta + \sqrt{\cos^2\theta + 8}\right) \sin\theta}{\sqrt{\cos^2\theta + 8}}$$
 m/s. 30)
$$\frac{\sqrt{65}}{8}$$
 m/s.

31)
$$y = -\frac{x}{2} + \frac{1}{2}$$
.