Departamento de Matemática Pura e Aplicada MAT 01353 – Cálculo e Geometria Analítica IA

Lista 4 - Derivadas e Regras de Derivação

1. Considere a função polinomial definida por $f(x) = x^3 + x^2 + kx - 1$. Determine o valor de k para que f tenha um único ponto de tangência horizontal.

2. Sabendo que a função f é tal que $f(1+h)-f(1)=h^5-3$ sen (h) para todo h, determine f'(1).

3. A equação da reta tangente ao gráfico de y = f(x) no ponto de coordenada x = -2 é paralela a reta de equação 3y + 4x + 6 = 0 e passa pela origem. Determine f(-2) e f'(-2).

4. Considere a função f, definida no intervalo I=[-1,5], dada pelo gráfico abaixo.

1) A função f é contínua em x = 1? Justifique a resposta.

2) A função f é diferenciável em x=1? Justifique a resposta.

3) Determine f'(2).

5. Considere a função $f(x) = \frac{-x}{x^2 + 1}$ definida nos reais.

a) Determine o valor da inclinação da reta tangente a f(x) em x = 1.

b) Dê a equação da reta tangente ao gráfico neste ponto.

6. a) Seja $f(x) = \left(\frac{x^2 - 1}{x^2 + 5}\right)^3$. Encontre todos os valores de x tais que f'(x) = 0.

b) Seja $f(x) = x^2 \sqrt{5 - x^2}$. Calcule f'(1).

c) Seja
$$f(x) = \frac{\sec(x)}{1 + \tan(x)}$$
. Calcule $f'(\frac{\pi}{4})$.

- **d)** Seja $f(x) = (x^3 + 2)^4 \cos x$. Calcule f'(0).
- 7. **a)** Seja $f(x) = \sin x$. Calcule $f^{(21)}(x)$.
 - **b)** Seja $f(x) = \operatorname{sen} x \cos x$. Calcule f'''(x).
 - c) Seja $f(x) = 3 \operatorname{sen} x \operatorname{cos} x$. Calcule f''(x).
- 8. Determine a equação da reta tangente ao gráfico de $g(x) = \sqrt{5x^4 + 4}$ em x = 1.
- 9. Considere a função f definida por $f(x)=\left\{\begin{array}{ll} \frac{2x^2+2x-12}{x^2-4}, & x>0, \ x\neq 2\\ 0, & x=2\\ \sqrt{4-x}, & x<0 \end{array}\right.$

Determine uma equação para a reta tangente ao gráfico de f no ponto P=(-5,f(-5)).

10. Combine o gráfico das funções mostradas em (A), (B), (C) e (D) com os de suas derivadas em (1), (2), (3) e (4).

- 11. Um avião, voando em linha reta a uma altitude de 8 km com velocidade constante de 340 km/h, passou diretamente acima de um observador. Qual é a taxa de variação da distância entre o observador e o avião quando o avião está a 17 km do observador?
- 12. Gás escapa de um balão esférico à razão de $4m^3/h$. Determine a taxa de variação do raio quando sua medida é de 1m, indicando a unidade apropriada.
- 13. Uma partícula move-se ao longo da curva de equação $y = \sqrt{1+x^3}$, no primeiro quadrante. Quando a partícula atinge o ponto (2,3), a coordenada y está crescendo a uma taxa de 4cm/s. A que taxa estará variando a coordenada x do ponto naquele instante?
- 14. Um menino parado mantém uma pandorga a uma altura fixa de 12m. O vento sopra horizontalmente, deslocando-a a uma velocidade de 5m/s.

Com que velocidade o menino solta a linha, quando a pandorga está a 20m dele? Indique as unidades na resposta.

- 15. Um tanque cônico tem uma altura de 3m e um raio de 2m no topo. Suponha que o tanque seja enchido de água a uma taxa de $2m^3/min$. A que velocidade sobe o nível da água quando estiver a 2m?
- 16. Uma viatura de polícia, vindo do norte e aproximando-se de um cruzamento em ângulo reto, está perseguindo um carro que, no cruzamento, toma a direção leste.

Quando a viatura está a 8km ao norte do cruzamento e o carro fugitivo a 6km a leste, o radar da polícia detecta que a distância entre a viatura e o fugitivo está aumentando a 23km/h. Se a viatura está se deslocando a 80km/h no instante desta medida, qual é a velocidade do carro fugitivo neste instante? Indique as unidades na resposta.

Respostas

1.
$$k = 1/3$$

2.
$$f'(1) = \lim_{h \to 0} \frac{f(1+h) - f(1)}{h} = -3.$$

3.
$$f'(-2) = \frac{-4}{3} e f(-2) = \frac{8}{3}$$

- 4. 1) Sim, pois $\lim_{x\to 1} f(x)=4=f(1)$. 2) Não, pois o gráfico da função possui um bico em x=1.

3)
$$f'(2) = \frac{-3}{2}$$
.

5. a)
$$f'(x) = \frac{-1+x^2}{(x^2+1)^2}$$
 e a inclinação da reta é $f'(1) = 0$.
b) $y = -\frac{1}{2}$.

6. a)
$$f'(x) = 0$$
 só se $x = -1, 0$ ou 1.

b)
$$f'(x) = 2x(5-x^2)^{1/2} - x^3(5-x^2)^{-1/2} e f'(1) = \frac{7}{2}$$
.

c)
$$f'(x) = \frac{\sec(x)(\tan(x)-1)}{(1+\tan(x))^2} e^{-x} f'(\frac{\pi}{4}) = 0.$$

d)
$$f'(x) = 12x^2(x^3 + 2)^3\cos(x) - (x^3 + 2)^4\sin(x)$$
 e $f'(0) = 0$.

7. a)
$$21 = 5 * 4 + 1 \log_{10} f^{(21)}(x) = f'(x) = \cos(x)$$
.

b)
$$f'''(x) = -\cos(x) - \sin(x)$$
.

c)
$$f''(x) = -12 \operatorname{sen}(x) \cos(x)$$
.

8.
$$g'(x) = 10x^3(5x^4 + 4)^{-1/2}$$
 e a reta tangente é $y = \frac{10}{3}x - \frac{1}{3}$.

9. Na proximidade de
$$x=-5$$
 temos $f'(x)=\frac{-1}{2\sqrt{4-x}}$ e a reta tangente é $6y+x=13$.

11. Usando o teorema de Pitágoras temos, $x^2+8^2=s^2$ e aplicando o método para taxas relacionadas vem que $\frac{ds}{dt}=300\,\mathrm{km/h}$ é a taxa de variação da distância entre o avião e o observador.

- 12. Sendo r o raio do balão temos $\frac{dr}{dt} = -\frac{1}{\pi} \,\text{m/h}.$
- 13. $\frac{dx}{dt} = 2 \,\text{cm/s}.$
- 14. Temos $\frac{ds}{dt} = 4 \text{ m/s}.$

- 15. Seja h a altura da água no tanque. Então o volume será $V = \frac{\pi r^2 h}{3}$ derivando em relação ao tempo e aplicando os dados obtemos $\frac{dh}{dt} = \frac{9}{8\pi} \text{ m/min.}$
- 16. Usando o teorema de Pitágoras temos, $x^2+y^2=s^2$ e aplicando o método para taxas relacionadas vem que $\frac{dx}{dt}=145\,\mathrm{km/h}$ é a velocidade do carro do fugitivo.

