

Universidade Federal de Viçosa

Centro de Ciências Exatas Departamento de Matemática

MAT 140 - Cálculo I 2016/I $4^{\underline{a}}$ Lista - Derivadas e Aplicações

1. Determine a derivada de cada função a seguir:

(a)
$$f(x) = x \ln x$$

(b)
$$f(x) = x e^{2x}$$

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

(d)
$$f(x) = \frac{x t g x}{\ln x}$$

(e)
$$f(x) = 3^x e^x$$

(f)
$$f(x) = e^x \cos x$$

(g)
$$f(x) = e^x \arcsin x$$

(h)
$$f(x) = x \arccos x$$

(i)
$$f(x) = \frac{x^3 + 1}{arcsen x}$$

(i)
$$f(x) = e^{3x^2+5}$$

(k)
$$f(x) = arcsen(e^x)$$

(1)
$$f(x) = \ln\left(\frac{x+1}{x^2+4x}\right)$$

(m)
$$f(x) = e^{x^2} + 2\cos(x^2 + 4)$$

(n)
$$f(x) = \frac{sen(3x^2 - 5)}{e^{2x}}$$

(o)
$$f(x) = ln (sen x + cos x)$$

(p)
$$f(x) = \sqrt{\ln(x^2 + 1)}$$

(q)
$$f(x) = e^{2x} \arctan(3x)$$

(r)
$$f(x) = e^{\sqrt{2x+1}}$$

(s)
$$f(x) = arctg(\sqrt{x^2 + 2})$$

(t)
$$f(x) = sen x arcsec(3x)$$

(u)
$$f(x) = ln(2x) \arcsin(x^2)$$

2. Utilizando derivação implícita, determine $\frac{dy}{dx}$:

(a)
$$x^2 + y^2 = \sqrt{7}$$

(b)
$$xy + x + y = 5$$

(c)
$$x \ln y + y^3 = \ln x$$

(d)
$$\cos^2 y + \sin^2 y = y + 2$$

(e)
$$e^{\cos y} = x^3 \operatorname{arctg} y$$

(f)
$$e^{x^2} + \ln y = 0$$

$$(g) ytg(x+y) = 4$$

(h)
$$e^{\cos x} + e^{\sin y} = \frac{1}{4}$$

3. Determine a equação da reta tangente à curva no ponto indicado:

(a)
$$xy^2 = 1$$
 em $(1, -1)$.

(c)
$$sen(xy) = x em(1, \frac{\pi}{2})$$
.

(b)
$$ln(xy) = 2x \text{ em } (1, e^2).$$

(d)
$$y^2 = \frac{x^2}{xy - 4}$$
 em $(4, 2)$.

- 4. A função $f(x) = x^3 9x$ é crescente para $x < -\sqrt{3}$. Se g é a função inversa de f neste intervalo, encontre g'(0).
- 5. A função $f(x) = x^3 9x$ é decrescente para $-\sqrt{3} < x < \sqrt{3}$. Se h é a função inversa de f neste intervalo, encontre h'(0).
- 6. Dada a função $f(x) = x \operatorname{sen} x$, calcule $f'''\left(\frac{\pi}{2}\right)$.
- 7. Para cada item a seguir, faça o que se pede:
 - (a) Dada a função $f(x) = \frac{1}{x}$, determine a derivada de ordem n e calcule $f^{(n)}(2)$.
 - (b) Dada a função $f(x) = e^{2x}$, determine a derivada de ordem n e calcule $f^{(n)}(1)$.
 - (c) Dada a função f(x) = sen x, determine a derivada de ordem n e calcule $f^{(50)}(0)$.
 - (d) Dada a função $f(x)=\cos^2 x$, determine a derivada de ordem n e calcule $f^{(10)}(0)$.
- 8. Calcule, se possível, os seguintes limites:

(a)
$$\lim_{x \to -\infty} \left(1 + \frac{1}{x} \right)^{x+5}$$

(d)
$$\lim_{x \to +\infty} \left(\frac{x+3}{x+2} \right)^x$$

(b)
$$\lim_{x \to -\infty} \left(1 + \frac{3}{x} \right)^x$$

(e)
$$\lim_{x \to +\infty} \left(\frac{x - \frac{2}{7}}{x + 1} \right)^x$$

(c)
$$\lim_{x \to -\infty} \left(\frac{x}{x+1} \right)^x$$

(f)
$$\lim_{x \to 0} (1 + 2x)^{\frac{1}{x}}$$

(g) $\lim_{x \to 0} (1 + 5x)^{\frac{4}{x}}$

9. Determine os intervalos de crescimento e decrescimento das seguintes funções:

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

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

(b)
$$f(x) = 2 - e^{-x}$$

(e)
$$f(x) = x e^{-x}$$

(c)
$$f(x) = \frac{x^3 - x^2 + 1}{x}$$

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

- 10. Seja f a função definida por $f(x) = 2x \sqrt{x^2 + 3}, x \in \mathbb{R}$.
 - (a) Verifique que f' é contínua em \mathbb{R} .
 - (b) Verifique que $f'(x) \neq 0$ para todo x em \mathbb{R} .
 - (c) Tendo em vista que f'(0) > 0, conclua que f é estritamente crescente.

2

11. Estude a função dada com relação à concavidade e pontos de inflexão:

(a)
$$f(x) = xe^{-2x}$$

(d)
$$f(x) = x \ln x$$

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

(e)
$$f(x) = e^{-2x}$$

(c)
$$f(x) = x e^{1/x}$$

(f)
$$f(x) = x + sen x$$

12. Para cada uma das funções a seguir, determine:

- (i) Os intervalos nos quais f é crescente ou decrescente,
- (ii) Os valores de máximo e mínimo local de f,
- (iii) Os intervalos nos quais f possui concavidade para baixo ou para cima e os pontos de inflexão, se existirem.

(a)
$$f(x) = x^4 - 2x^2 + 3$$

(b)
$$f(x) = sen x + cos x, 0 \le x \le 2\pi$$
.

(c)
$$f(x) = e^{2x} + e^{-x}$$

(d)
$$f(x) = \frac{\ln x}{\sqrt{x}}$$

13. Esboce os gráficos das funções a seguir indicando: o domínio, as interseções com os eixos (se houver), as assíntotas (se houver), os pontos críticos (se houver), os intervalos de crescimento e decrescimento, os extremos relativos (se houver), os intervalos onde o gráfico possui concavidade para cima e para baixo e os pontos de inflexão (se houver).

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

(d)
$$f(x) = \frac{16 - x^2}{(x-2)^2}$$

(b)
$$f(x) = \frac{2x}{9 - x^2}$$

(e)
$$f(x) = \sqrt{x^2 - 4}$$

(f) $f(x) = e^{-x^2}$

(c)
$$f(x) = \frac{x^3 - 2}{x}$$

(g)
$$f(x) = \frac{x^3 - x + 1}{x^2}$$

14. Seja y = f(x) uma função definida em $\mathbb{R} \setminus \{0\}$, contínua em todo o seu domínio e satisfazendo as seguintes condições:

$$f(-5) = 2, f(-4) = 1, f(-3) = 3, f(-3/2) = 4$$
 e $\lim_{x \to \infty} f(x) = \lim_{x \to -\infty} f(x) = 0.$

Suponha que o gráfico de f'(x) seja dado pela figura a seguir:

Responda, justificando, o que se pede:

- (a) os intervalos onde f é crescente e onde é decrescente;
- (b) os pontos onde a reta tangente ao gráfico de f é horizontal;
- (c) os pontos de máximos e mínimos relativos, caso existam;
- (d) os intervalos onde o gráfico de f possui concavidade para cima e onde possui concavidade para baixo;
- (e) os pontos de inflexão, caso existam;
- (f) as assíntotas verticais e horizontais, caso existam;
- (g) esboce o gráfico de uma função f que satisfaça as condições acima.
- 15. Mostre que $f(x) = 4x^5 + 3x^3 + 3x 2$ tem exatamente uma raiz real.
- 16. Suponha que f seja uma função ímpar e que seja derivável em todo seu domínio. Demonstre que para todo número positivo b existe $c \in (-b, b)$ tal que $f'(c) = \frac{f(b)}{b}$.
- 17. Mostre que $|sen a sen b| \le |a b|$, para todo $a, b \in \mathbb{R}$.
- 18. Sabendo que f' é crescente e f(0) = 0, mostre que $g(x) = \frac{f(x)}{x}$ é crescente no intervalo $(0, +\infty)$.
- 19. Durante várias semanas, o departamento de trânsito de uma certa cidade vem registrando a velocidade dos veículos que passam por um certo cruzamento. Os resultados mostram que entre 13 e 18 horas, a velocidade média neste cruzamento é dada aproximadamente por $v(t) = t^3 10,5t^2 + 30t + 20 \ km/h$, onde t é o número de horas após o meio-dia. Qual o instante, entre 13 e 18 horas, em que o trânsito é mais rápido? E qual o instante em que ele é mais lento?

- 20. Pretende-se estender um cabo de uma usina de força à margem de um rio de $900 \, m$ de largura até uma fábrica situada do outro lado do rio, $3.000 \, m$ rio abaixo. O custo para estender um cabo pelo rio é de R\$ 5,00 o metro, enquanto que para estendê-lo por terra custa R\$ 4,00 o metro. Qual é o percurso mais econômico para o cabo?
- 21. Se numa indústria forem produzidas de 200 a 230 unidades de uma peça, haverá um rendimento semanal de R\$ 540,00 por cada unidade. Entretanto se forem produzidas mais de 230 peças, o rendimento semanal em cada peça será reduzido em R\$ 2,00 por cada peça a mais. Determine o maior rendimento semanal da indústria.
- 22. Achar os pontos sobre a curva $y=x^2$ mais próximos do ponto P=(0,2).
- 23. Determinar as dimensões do retângulo de maior área, que pode ser inscrito no círculo de raio igual a 3.
- 24. Uma caixa sem tampa será construída recortando-se pequenos quadrados congruentes dos cantos de uma folha de estanho que mede $12\,cm \times 12\,cm$ e dobrando-se os lados para cima. Que tamanho os quadrados da borda devem ter para que a caixa tenha a capacidade máxima?
- 25. Se uma lata fechada com um volume fio deve ter a forma de um cilindro circular reto, ache a razão entre a altura e o raio da base se a quantidade de material usado na fabricação for mínima.