Lista 4 - Cálculo - I

Prof. Dr. Helton Hideraldo Bíscaro

- 1. Encontre a reta tangente à curva $y = x^3$ nos pontos onde x = 0 e x = -1.
- 2. Encontre a equação da reta tangente à curva y=f(x) no ponto P, sendo f dada por:
 - (a) $f(x) = \frac{1}{x}$; $P = (\frac{1}{2}, 2)$
 - (b) $f(x) = 2x^2 + x + 2$; P = (-1, 3)
- 3. Seja $f(x) = x^{\frac{2}{3}}$, encontre a derivada de f pela definição.
- 4. Derive as seguintes funções:
 - (a) $f(x) = \sqrt{5} + 2x + 3x^6$
 - (b) $g(x) = \frac{1}{\sqrt{x}} + \sqrt[5]{2x} + \sqrt{7}$
 - (c) $b(t) = (t^2 2t + 1)(1 3t^{-5})$
 - (d) $f(r) = \frac{1+3r^2}{r^2-r}$
- 5. Calcule as derivadas das funções definidas a seguir:
 - (a) $f(x) = \sqrt[3]{(x^2+1)^2}$
 - (b) $f(x) = \cos^2(1 x^2)$
 - (c) $f(x) = \cos((1-x^2)^2)$
 - (d) $f(x) = tg^3(x) + tg(x^3)$
 - (e) $f(x) = -\frac{sen^2(x)}{x}$
 - (f) $f(x) = (2x^6 + 5x^3)^{\frac{3}{5}}$
 - (g) $f(x) = sen^7 \left(\cos \left((2x+1)^{10} \right) \right)$
 - (h) $f(x) = tg(5x^2 x)$
 - (i) $f(x) = \frac{(x+sen(x))^{20}}{\cos^{10}(x)}$
 - (j) $f(x) = (3x x^{-1})\cos(2x)$
 - (k) $f(x) = \frac{(x^2+4)^{\frac{5}{3}}}{(x^3+1)^{\frac{3}{5}}}$
 - (1) $f(x) = sen\left(\frac{2x}{x^4 4x}\right)$
- 6. Determine uma equação para a reta tangente à curva $y=\frac{8}{\sqrt{x-2}}$ no ponto p=(3,2)
- 7. A posição de uma partícula que se desloca ao longo de uma reta coordenada é dada por $s=\sqrt{1+4t}$, com s em metros e t em segundos. Sabendose que a derivada do espaço é a velocidade e a derivada da velocidade é a aceleração, determine a velocidade e a aceleração da partícula para t=6s.

1