Universidade Veiga de Almeida

Curso: Básico das Engenharias

Disciplina: Cálculo Diferencial e Integral I

Professora: Adriana Nogueira

5^a Lista de Exercícios

Exercício 1: Sejam $f(x) = \sqrt{x^2 + 1}$ e $g(x) = \sqrt{tgx}$. Calcule $(f \circ g)'(\frac{\pi}{4})$.

Exercício 2: Derive as funções dadas abaixo:

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

(b)
$$f(x) = ln(3cosx + 5tgx)$$

(c)
$$f(x) = e^{4x^3 + senx}$$

(d)
$$f(x) = x^3 arctg(5x)$$

(e)
$$f(x) = x^2 3^x$$

(f)
$$f(x) = x^3 t g(x^2 cos x) + x ln x$$

(g)
$$f(x) = e^{senx} arcsen(x^2)$$

Exercício 3: Seja f(x) uma função diferenciável e g(x) dada por $g(x) = f^2(senx)$. Sabendo que f(0) = 3 e f'(0) = -5, calcule $g'(\pi)$.

Exercício 4: Seja f(x) uma função diferenciável tal que $f(0) = \frac{1}{2}$ e f'(0) = 1. Calcule g'(0) onde $g(x) = (cosx)f^2(tg\frac{x}{x^2+2})$.

Exercício 5: Seja f(x) derivável e seja g(x) dada por $g(x) = f(e^{2x})$. Supondo f'(1) = 2, calcule g'(0).

Exercício 6: Seja g(x) derivável tal que g(1) = 2 e g'(1) = 3. Calcule f'(0), sendo f(x) dada por $f(x) = e^x g(3x + 1)$.

Exercício 7: Seja $y = e^{2x}$. Verifique que y'' - 4y = 0.

Exercício 8: Seja $y = xe^{2x}$. Verifique que y'' - 4y' + 4y = 0.

Exercício 9: Seja $y = e^{-x}cos2x$. Verifique que y'' + 2y' + 5y = 0.

Exercício 10: Seja f(x) uma função derivável em um intervalo aberto contendo 1 e tal que $f'(x) = x + [f(x)]^3$ neste intervalo. Sabendo que f(1) = 1, calcule f''(1).

Exercício 11: Determine a derivada de segunda ordem de cada uma das funções dadas abaixo:

(a)
$$f(x) = \ln(x^2 + 1)$$
 (b) $f(x) = xe^{-2x}$ (c) $f(x) = \frac{x^2}{x^2 + x + 1}$

RESPOSTAS:

1)
$$(f \circ g)'(\frac{\pi}{4}) = \frac{\sqrt{2}}{2}$$
.

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

b)
$$f'(x) = \frac{-3senx + 5sec^2x}{3cosx + 5tgx}$$

c)
$$f'(x) = e^{(4x^3 + senx)} [12x^2 + cosx]$$

d)
$$f'(x) = 3x^2 arctg(5x) + x^3 \frac{5}{1+25x^2}$$

e)
$$f'(x) = (2x)(3^x) + (x^2)(3^x)ln3$$

f)
$$f'(x) = 3x^2tg(x^2cosx) + x^3[sec^2(x^2cosx)][2xcosx - x^2senx] + lnx + 1$$

g)
$$f'(x) = [e^{senx}][cosx][arcsen(x^2)] + e^{senx} \frac{1}{\sqrt{1-x^4}}$$

3)
$$g'(\pi) = 30$$
 4) $g'(0) = 1/2$

5)
$$g'(0) = 4$$
 6) $f'(0) = 11$ 10) 7

11) a)
$$f''(x) = \frac{-2x^2+2}{(x^2+1)^2}$$
 b) $f''(x) = -4e^{-2x} + 4xe^{-2x}$ c) $f''(x) = \frac{-2x^3-6x^2+2}{(x^2+x+1)^3}$