

Universidade Federal de Viçosa Centro de Ciências Exatas Departamento de Matemática

MAT 140 - Cálculo I 2016/I $3^{\underline{a}}$ Lista - Derivadas

1. Determine a derivada de cada função a seguir, utilizando a definição de derivada.

(a)
$$f(x) = x^2 - 2x$$

(b)
$$f(x) = x^3 - 2x^2 + x - 1$$

(c)
$$f(x) = \frac{x}{2x+1}$$

(d)
$$f(x) = \frac{x^2}{x+1}$$

(e)
$$f(x) = \sqrt{x-2}$$

2. Calcule a derivada das funções abaixo, simplificando sempre que possível:

(a)
$$f(x) = 37$$

(b)
$$f(x) = 17x - 65$$

(c)
$$f(x) = x^3 + x$$

(d)
$$f(x) = 10\sqrt[7]{x^6} - \frac{9}{\sqrt{x}}$$

(e)
$$f(x) = \frac{6}{x^2}$$

(f)
$$f(x) = \frac{3x^3 - 2x^2 + 4}{4x^3 + 5x^2}$$

(g)
$$f(x) = \frac{\cos(x)\cot g(x)}{\sec(x) - \cos(x)}$$

(h)
$$f(x) = \frac{2\cos(x)}{x^2 + 1}$$

(i)
$$f(x) = \frac{x^3 \sec(x) tg(x)}{(x^2 + 1) \cos(x)}$$

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

(k)
$$f(x) = \frac{\sqrt{a^2 - x^2}}{a^2 x}$$
, com $a \in \mathbb{R}$.

3. Ache os pontos da curva $y=4x^3+6x^2-24x+10$ nos quais a tangente é horizontal.

4. Encontre a equação da reta tangente à curva $y=2x^2+3$ que seja paralela à reta 8x-y+3=0.

5. Ache uma equação de cada reta tangente à curva $y=x^3-3x$ que é perpendicular à reta 2x+18y-9=0.

6. Dada a curva $y = \sqrt[3]{3x+2}$, determine, se possível:

(a) os pontos da curva onde a reta tangente é paralela à reta y=2.

(b) a equação da reta tangente à curva nos pontos onde a inclinação é $45\,^{\circ}.$

- 7. Encontre a equação da reta tangente ao gráfico da função f definida por $f(x) = \frac{1}{x}$ que passa pelo ponto (0,4).
- 8. Mostre que $g(x)=\left\{\begin{array}{ll} 2x+1 & \text{se} & x\leq 1\\ -x+4 & \text{se} & x>1 \end{array}\right.$ é contínua em x=1, mas não é derivável neste ponto.
- 9. Seja $f(x) = \begin{cases} 2x 1 & \text{se } x \ge 1 \\ x^2 & \text{se } x < 1 \end{cases}$. Verifique se:
 - (a) f é contínua em x = 1.
 - (b) f é derivável em x = 1.
- 10. Seja $f(x) = \begin{cases} -1 x^2 & \text{se } x \le 0 \\ x^2 + 1 & \text{se } x > 0 \end{cases}$.
 - (a) Verifique se f é derivável em x = 0.
 - (b) Determine a função f' e o seu domínio.
- 11. Considere a função definida por

$$f(x) = \begin{cases} \frac{1}{x} & \text{se } 0 < x < b \\ 1 - \frac{1}{4}x & \text{se } b \le x \end{cases}$$

- (a) Determine um valor de b de tal forma que f seja contínua em b.
- (b) f é derivável no valor de b encontrado na parte (a)?
- 12. Determine os valores de a e b de modo que a função definida por $f(x) = \begin{cases} ax + b, & \text{se} \quad x < 2 \\ 2x^2 1, & \text{se} \quad x \ge 2 \end{cases}$ seja derivável em x = 2.