

UNIDADE I

Cálculo para Computação

Profa. Cláudia dos Santos

Conteúdo

- Funções e seus gráficos.
- Limites.
- Derivada.
- Derivadas de ordem superior.

Função – Definição

Função

■ <u>Definição</u>: Sejam A e B subconjuntos de \mathbb{R} . Uma função $f: A \rightarrow B$ é uma lei ou regra que a cada elemento de A faz corresponder um único elemento de B.

Função – domínio, contradomínio e imagem

- Sejam os conjuntos $A = \{1, 2, 3\}$ e B = $\{1, 2, 3, 4, 5\}$, vamos considerar $f: A \rightarrow B$ definida por f(x) = y = x + 1.
- O conjunto A é denominado domínio da função (D) e o conjunto B, contradomínio.
- O conjunto formado por {2, 3, 4}, que é um subconjunto de B, é chamado Imagem (Im) da função.

Função de 1º Grau

Forma Geral: f(x) = ax + b ou y = ax + b

Representação gráfica: Reta

Uma função possui pontos considerados essenciais para a composição correta de seu gráfico:

- Coeficiente linear da reta representado na função pela letra "b", que indica por qual ponto numérico a reta intercepta o eixo das ordenadas (y).
- Coeficiente angular da reta representado na função pela letra "a", que indica onde a reta corta o eixo da abscissa (x), determinando o grau de inclinação da reta.

Raiz ou zero da função é o valor de " " que anula a função, isto é:

- Algebricamente: o valor de x em que f(x) = 0.
- Geometricamente (graficamente): intersecção da reta com o eixo x.
- Crescimento/decrescimento da função

$$\begin{cases} a > 0 \to função\ crescente \\ a < 0 \to função\ decrescente \\ a = 0 \to função\ constante \end{cases}$$

Função constante

Função constante (a = 0)

• Forma Geral: f(x) = b ou y = b

Representação gráfica: Reta paralela ao eixo (no ponto indicado).

Exemplos:

Função linear

Função linear (b = 0)

• Forma Geral: f(x) = ax ou y = ax

■ Representação gráfica: Reta que passa pela origem dos eixos (ponto (0, 0)).

Exemplo:

a)
$$y = 2x$$

x	y = 2x
0	2(0)=0
1	2(1)=2

Função linear afim

Função linear afim

Forma Geral: f(x) = ax + b ou y = ax + b

Representação gráfica: Reta que passa pelo ponto (0, b).

Exemplo:

$$a) y = 2x + 1$$

x	y = 2x+1
0	2(0)+1=1
1	2(1)+1=3

Função do 2º grau

• Forma Geral: $f(x) = ax^2 + bx + c$ ou $y = ax^2 + bx + c$

Representação gráfica: Parábola

Concavidade da parábola:

Fonte: http://pratico-e-basico.blogspot.com/2015/11/funcao-do-2-grau.html

Uma função do 2º grau possui pontos considerados essenciais para a composição correta de seu gráfico.

- Raízes (f(x) = 0)
- Vértice
- Cruzamento com eixo y (x = 0)

Cálculo das raízes de uma função do 2º grau

Para o cálculo das raízes, utilizaremos a fórmula de Baskhara.

$$y = ax^2 + bx + c$$

$$\Delta = b^2 - 4ac$$
 (discriminante)

$$x = \frac{-b \pm \sqrt{\Delta}}{2a}$$

Para o cálculo do vértice, utilizaremos as seguintes fórmulas:

$$x_V = \frac{-b}{2a}$$
 $y_V = \frac{-\Delta}{4a}$

Para determinar o cruzamento com o eixo y (x = 0)

• Em
$$x = 0 \rightarrow y = c$$

Características dos gráficos de uma função do 2º grau

Exemplo: Construir o gráfico da função $y = x^2 - 5x + 6$

1º passo: achar as raízes da função (y = 0)

$$x^2 - 5x + 6 = 0$$

$$\Delta = (-5)^2 - 4(1)(6) = 25 - 24 = 1$$

$$x = \frac{-(-5) \pm \sqrt{1}}{2(1)} = \frac{5 \pm 1}{2}$$

$$x_1 = \frac{5-1}{2} = 2$$
 $x_2 = \frac{5+1}{2} = 3$

2º passo: achar o vértice

$$x_v = \frac{-(-5)}{2(1)} = \frac{5}{2} = 2.5$$
 $y_v = \frac{-1}{4(1)} = -0.25$

 3° passo: achar o cruzamento com o eixo y (x = 0)

$$x = 0 \rightarrow y = 6$$

Gráfico:

x	y	
0	6	
2	0	Raiz
2,5	-0,25	Vértice
3	0	Raiz

Função módulo

Função módulo ou valor absoluto

Forma Geral: f(x) = |x| ou y = |x|

O domínio da função módulo é o conjunto dos números Reais e a Imagem o conjunto [0,∞]

Representação gráfica: o gráfico desta função sempre estará acima do eixo x...

Exemplo: y = |x|

x	y = x
-2	2
-1	1
0	0
1	1
2	2

Função módulo

Função exponencial

Forma Geral: $f(x) = a^x$ ou $y = a^x$, com a > 0 e $a \ne 1$

Representação gráfica:

- Quando $a > 1 \rightarrow curva\ crescente$. (exemplo 1).
- Quando $0 < a < 1 \rightarrow curva\ decrescente$. (exemplo 2).

Exemplo 1: $y = 2^x$

Exemplo 2: $y = 0.2^{x}$

Funções logarítmicas

Função logarítmica (inverso da função exponencial)

Forma Geral: $f(x) = \log_a b$, com a > 0, b > 0 e $a \ne 1$; em que: a = base do logaritmo

Representação gráfica:

- Quando $a > 1 \rightarrow curva\ crescente$. (exemplo 1).
- Quando $0 < a < 1 \rightarrow curva\ decrescente$. (exemplo 2).

Exemplo 1: $y = log_2 x$

Exemplo 2: $y = \log_{1/2} x$

Funções contínuas e descontínuas

Funções contínuas

- Uma função é contínua num intervalo aberto]a, b[se for contínua em todos os pontos deste intervalo.
- Podemos dizer que uma função contínua é aquela cujo gráfico pode ser desenhado sem tirar o lápis do papel.

Exemplo: $y = 2\cos x$

Funções contínuas e descontínuas

Funções descontínuas

- Uma função é descontínua num intervalo aberto]a, b[se houver um corte em algum ponto deste intervalo.
- Podemos dizer que função descontínua é aquela cujo gráfico apresenta uma quebra.

Exemplo:
$$\begin{cases} y = 1 \ para \ x \ge 1 \\ y = 0 \ para \ x < 1 \end{cases}$$

Interatividade

Quando correlacionamos as funções abaixo com a descrição de seus gráficos, obtemos os seguintes pares:

- (a) y = -2x 1
- (b) y = 4
- (c) $y = x^2 10x + 9$
- (d) y = 9x
- (e) $y = -x^2 5x + 6$
- (f) y = 3x 1

- (I) reta crescente que passa pela origem do plano cartesiano.
- (II) parábola com concavidade voltada para baixo.
- (III) reta decrescente que passa pelo ponto P (0, -1).
- (IV) reta paralela ao eixo Ox.
- (V) parábola com concavidade voltada para cima.
- (VI) reta crescente que passa pelo ponto P (0, -1).
 - a) I-a; II-e; III-d; IV-b; V-c; VI-f.
 - b) I-d; II-e; III-a; IV-b; V-c; VI-f.
 - c) I-d; II-c; III-a; IV-b; V-e; VI-f.
 - d) I-a; II-e; III-f; IV-b; V-c; VI-a.
 - e) I-b; II-e; III-a; IV-d; V-c; VI-f.

Resposta

Quando correlacionamos as funções abaixo com a descrição de seus gráficos, obtemos os seguintes pares:

- (a) y = -2x 1
- (b) y = 4
- (c) $y = x^2 10x + 9$
- (d) y = 9x
- (e) $y = -x^2 5x + 6$
- (f) y = 3x 1

- (I) reta crescente que passa pela origem do plano cartesiano.
- (II) parábola com concavidade voltada para baixo.
- (III) reta decrescente que passa pelo ponto P (0, -1).
- (IV) reta paralela ao eixo Ox.
- (V) parábola com concavidade voltada para cima.
- (VI) reta crescente que passa pelo ponto P (0, -1).
 - a) I-a; II-e; III-d; IV-b; V-c; VI-f.
 - b) I-d; II-e; III-a; IV-b; V-c; VI-f.
 - c) I-d; II-c; III-a; IV-b; V-e; VI-f.
 - d) I-a; II-e; III-f; IV-b; V-c; VI-a.
 - e) I-b; II-e; III-a; IV-d; V-c; VI-f.

Limite – Noção intuitiva

Limite

Analisaremos o comportamento de algumas funções:

$$y = 1 - \frac{1}{x}$$

O que acontece quando o valor de *x* tende ao infinito?

Х	1	2	3	4	 500	 1000	
у	0	1/2	2/3	3/4	 0,998	 0,999	

Х	-1	-2	-3	-4	 -100	 -500	
у	2	3/2	4/3	5/4	 1,01	 1,002	

$$x \to +\infty \Rightarrow y \to ?1$$

$$x \to -\infty \Rightarrow y \to ?1$$

$$\lim_{x \to \infty} \left(1 - \frac{1}{x} \right) = 1$$

Limite – Noção intuitiva

$$y = x^2 + 3x - 2$$

O que acontece quando o valor de *x* tende ao infinito?

Х	1	2	3	4	 100	 10000	
у	2	8	16	26	 10298	 102998	
Х	-1	-2	-3	-4	 -100	 -500	
у	-4	-4	-2	2	 9698	 248498	

$$x \to +\infty \Rightarrow y \to ? +\infty$$
$$x \to -\infty \Rightarrow y \to ? +\infty$$
$$\lim_{x \to \infty} (x^2 + 3x - 2) = +\infty$$

Limite – Noção intuitiva

■ Analisando a função $y = \frac{x}{2} + 3$, o que acontece quando o valor de $x \to 4$?

_							
	Х	5	4,5	4,1	4,01	4,001	
	У	5,5	5,25	5,05	5,005	5,005	
		-		-	-	-	-
	Х	3	3,5	3,9	3,99	3,999	
Γ		15	1 75	4.05	4 005	4 0005	

$$\lim_{x \to 4^+} \left(\frac{x}{2} + 3 \right) = 5$$

$$\lim_{x \to 4^-} \left(\frac{x}{2} + 3 \right) = 5$$

$$\lim_{x \to 4^{-}} \left(\frac{x}{2} + 3\right) = 5$$
Então:
$$\lim_{x \to 4} \left(\frac{x}{2} + 3\right) = 5$$

- Noção intuitiva de limite: à medida que os valores de x estão mais próximos de 4 ($x \rightarrow 4$), os valores de y tornam-se cada vez mais próximos de $5.(y \rightarrow 5)$.
- Ou seja, pode-se observar que é possível tornar o valor de y tão próximo de 5 quanto desejarmos, desde que tornemos x suficientemente próximo de 4.

Funções contínuas

Exemplo: Qual o limite da função f(x) = 2x, quando $x \to 1$?

- Não podemos apenas substituir o valor x = 1 na função, pois queremos calcular o valor de f(x) para valores próximos de x = 1, não o valor no ponto x = 1.
- Se avaliarmos o gráfico desta função, verificamos que quando $x \to 1$, $y \to 2$.

• Neste caso, o limite coincidiu com o valor da função no ponto x = 1 e isso só ocorreu porque

a função f(x) = 2x é contínua em x = 1.

Funções com singularidade

Exemplo: Qual o limite da função $f(x) = \frac{x^2-1}{x-1}$, quando $x \to 1$?

Não podemos apenas substituir o valor x = 1 na função, pois x pode assumir qualquer valor, exceto 1, pois resultaria em uma divisão por zero.

■ Dizemos que esta função tem uma singularidade em x = 1.

Veja o gráfico desta função:

Então como fazemos para calcular este limite sem ter que analisar o gráfico da função?

Teremos que reescrever a função de outra forma.

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

Funções descontínuas – limites laterais

Como avaliar o limite de funções cujo valor da função é um antes da descontinuidade e outro valor depois?

■ Neste caso, teremos que avaliar o limite lateral da função se aproximando de "a" pela sua

direita $(\lim_{x \to a^+} f(x))$ e pela sua esquerda $(\lim_{x \to a^-} f(x))$.

Exemplo:

$$\begin{cases} f(x) = y, se \ x < 5 \\ f(x) = 7, se \ x > 5 \end{cases}$$

$$\lim_{x \to 5^{-}} y = 5$$
$$\lim_{x \to 5^{+}} 7 = 7$$

Operações com limites

- As operações matemáticas utilizando limites podem ser feitas se as seguintes propriedades forem observadas:
- 1) Se são a, m e n são números Reais, então: $\lim_{x \to a} (mx + n) = ma + n$ Exemplo: $\lim_{x \to 3} (4x - 1) = 4(3) - 1 = 11$
- 2) Se c é um número Real: $\lim_{x\to a} c = c$

Exemplo:
$$\lim_{x\to 1} 7 = 7$$

$$\lim_{x \to a} x = a$$

Exemplo: $\lim_{x \to 1} x = 1$

Operações com limites

- 4) Se $\lim_{x\to a} f(x)$ e $\lim_{x\to a} g(x)$ existem e c é um número qualquer:
 - a) $\lim_{x \to a} [f(x) \pm g(x)] = \lim_{x \to a} f(x) \pm \lim_{x \to a} g(x)$
 - b) $\lim_{x \to a} cf(x) = c \lim_{x \to a} f(x)$
 - c) $\lim_{x \to a} [f(x), g(x)] = \lim_{x \to a} f(x), \lim_{x \to a} g(x)$

Operações com limites

d)
$$\lim_{x \to a} \frac{f(x)}{g(x)} = \frac{\lim_{x \to a} f(x)}{\lim_{x \to a} g(x)} \quad com \ g(x) \neq 0$$

e)
$$\lim_{x \to a} (f(x)^n) = \left[\lim_{x \to a} f(x)\right]^n$$
 desde que n inteiro e $n > 0$

Interatividade

Considerando que existam, qual o valor dos limites nas seguintes situações, respectivamente?

a)
$$\frac{3}{2}$$
; 0

b)
$$-8/_3$$
; 0

c)
$$-8/_3$$
; -18

d)
$$-3/_2$$
; -18

e)
$$\frac{8}{3}$$
; 18

1.
$$\lim_{x \to 2} \left(\frac{3x+2}{x^2-6x+5} \right)$$

2.
$$\lim_{x \to -9} \left(\frac{x^2 - 81}{x + 9} \right)$$

1.
$$\lim_{x \to 2} \left(\frac{3x+2}{x^2 - 6x + 5} \right) = \frac{3(2)+2}{2^2 - 6(2)+5} = \frac{6+2}{4-12+5} = \frac{-8}{3}$$

2.
$$\lim_{x \to -9} \left(\frac{x^2 - 81}{x + 9} \right) = \frac{(-9)^2 - 81}{-9 + 9} = \frac{0}{0} !!!$$

$$\lim_{x \to -9} \left(\frac{(x-9)(x+9)}{(x+9)} \right) = \lim_{x \to -9} (x-9) = -9 - 9 = -18$$

a)
$$\frac{3}{2}$$
; 0

b)
$$-8/_3$$
; 0

c)
$$-8/_3$$
; -18

d)
$$-3/_2$$
; -18

e)
$$\frac{8}{3}$$
; 18

Derivada - Conceito e interpretação geométrica

Tangente

- Da geometria, tangente é a reta que toca uma curva sem cortá-la, compartilhando um único ponto com ela.
- Da trigonometria, tangente é a razão entre o cateto oposto e o cateto adjacente a um dos ângulos agudos de um triângulo retângulo.

Equação da reta tangente:

- Seja f(x) uma curva definida em um intervalo [a, b].
- Sejam $P(x_1,y_1)$ e $Q(x_2,y_2)$ dois pontos distintos da curva.
- Seja a reta secante "s" que passa pelos pontos
 P e Q da curva.

$$\operatorname{tg} \alpha = \frac{y_2 - y_1}{x_2 - x_1} = \frac{\Delta y}{\Delta x}.$$

Derivada - Conceito e interpretação geométrica

- Se mantivermos P fixo e movermos Q sobre a curva em direção a P, a inclinação de "s" variará à medida que Q for se aproximando mais de P, ou seja, o coeficiente angular da reta secante através dos pontos P e Q se aproximará gradualmente do coeficiente angular da reta tangente a P conforme x₂ se aproximar de x₁.
- Esse valor limite é chamado inclinação da reta tangente à curva no ponto P. Inclinação da reta tangente:

$$\lim_{Q \to P} \frac{\Delta y}{\Delta x} = \lim_{x_{2 \to x_1}} \frac{\Delta y}{\Delta x} = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = \lim_{\Delta x \to 0} \frac{f(x_2) - f(x_1)}{\Delta x}$$

$$\lim_{\Delta x \to 0} \frac{f(x_1 + \Delta_x) - f(x_1)}{\Delta x}$$

Fonte: Adaptado de: Stewart (2013).

Derivada - Conceito e interpretação geométrica

Derivada de uma função em um ponto:

- A derivada de uma função no ponto x_1 , denotada por f'(x) é definida pelo limite $f'(x) = \lim_{\Delta x \to 0} \frac{f(x_1 + \Delta_x) f(x_1)}{\Delta x}$ quando o limite existir. Representa sua taxa de variação.
- Mas este limite é a inclinação da reta tangente à curva y = f(x) no ponto $(x_1, f(x_1))$.
- Portanto, geometricamente, a derivada da função y = f(x) um ponto x_1 representa a inclinação da curva neste ponto.

Outras notações:

 $D_x f(x)$ (lê-se derivada f(x) em relação a x).

 $D_x y$ (lê-se derivada de y em relação a x).

 $\frac{dy}{dx}$ (lê-se derivada de y em relação a x).

Regras de derivação

1. Função constante: $y = k \rightarrow y' = 0$ $k = n^{\circ} Real$

Exemplos:

a.
$$y = 7 \rightarrow y' = 0$$

b.
$$y = -\frac{1}{3} \rightarrow y' = 0$$

c.
$$y = \sqrt{3} \to y' = 0$$

2.
$$y = ax \rightarrow y' = a$$
 $a = n^{\circ} Real$

a.
$$y = 2x \rightarrow y' = 2$$

b.
$$y = -1.7x \rightarrow y' = -1.7$$

3.
$$y = ax^n \rightarrow y' = anx^{n-1}$$
 $a, n = n^0s$ Reais

a.
$$y = 3x^2 \rightarrow y' = 3(2)x^{2-1} = 6x$$

 $a = 3$
 $n = 2$

b.
$$y = -9x^3 \rightarrow y' = -9(3)x^{3-1} = -27x^2$$

 $a = -9$
 $n = 3$

4.
$$y = e^u \rightarrow y' = e^u u'$$
 $u = função$

a.
$$y = e^{5x}$$

 $u = 5x$ $u' = 5$
 $y = e^{5x} \rightarrow y' = e^{5x}(5) = 5e^{5x}$

b.
$$y = e^{1x^1} \rightarrow y' = e^x$$

$$5. \ y = \ln u \to y' = \frac{u'}{u}$$

a.
$$y = \ln 3x^3$$

 $u = 3x^3$ $u' = 9x^2$
 $y = \ln 3x^3 \rightarrow y' = \frac{9x^2}{3x^3} = \frac{3}{x}$

$$b. \quad y = \ln x \to y' = \frac{1}{x}$$

6.
$$y = \sqrt[n]{u} \to y' = \frac{u'}{n(\sqrt[n]{u})^{n-1}}$$

a.
$$y = \sqrt[3]{x^2 - 1}$$

 $n = 3$ $u = x^2 - 1$ $u' = 2x$
 $y' = \frac{2x}{3(\sqrt[3]{x^2 - 1})^2}$

7.
$$y = sen x \rightarrow y' = cos x$$

8.
$$y = \cos x \rightarrow y' = -senx$$

Interatividade

Calculando as derivadas das seguintes funções, obteremos, respectivamente.

1.
$$y = e^{-3x}$$

2.
$$y = 4x^3$$

3.
$$y = \sqrt[4]{2x}$$

4.
$$y = ln8x^2$$

5.
$$y = \sqrt{2}$$

a)
$$3e^{-3x}$$
; $12x^2$; $\frac{1}{2(\sqrt[4]{2x})^3}$; $\frac{16}{x}$; 0

b)
$$-3e^{-3x}$$
; $12x^2$; $\frac{1}{2(\sqrt[4]{2x})^3}$; $\frac{16}{x}$; 0

c)
$$-3e^{-3x}$$
; $12x^2$; $\frac{1}{2(\sqrt[4]{2x})^3}$; $\frac{2}{x}$; 0

d)
$$3e^{-3x}$$
; $12x^2$; $\frac{1}{2(\sqrt[4]{2x})^3}$; $\frac{2}{x}$; 0

e)
$$-3e^{-3x}$$
; $12x^2$; $\frac{1}{4(\sqrt[4]{2x})^3}$; $\frac{16}{x}$; 0

1.
$$y = e^{-3x}$$

$$u = -3x \rightarrow u' = -3$$

$$y' = e^{-3x}(-3) = -3e^{-3x}$$

2.
$$y = 4x^3 \rightarrow y' = 12x^2$$

3.
$$y = \sqrt[4]{2x}$$

$$n = 4$$
 $u = 2x \rightarrow u' = 2$

$$y' = \frac{2}{4(\sqrt[4]{2x})^3} = \frac{1}{2(\sqrt[4]{2x})^3}$$

4.
$$y = ln8x^2$$

$$u = 8x^2 \to u' = 16x$$

$$y' = \frac{16x}{8x^2} = \frac{2}{x}$$

5.
$$y = \sqrt{2} \rightarrow y' = 0$$

Alternativa correta: c) $-3e^{-3x}$; $12x^2$; $\frac{1}{2(\sqrt[4]{2x})^3}$; $\frac{2}{x}$; 0

Adição / subtração

$$y = u \pm v \pm w \pm z \rightarrow y' = u' \pm v' \pm w' \pm z'$$

a.
$$y = 5x^3 - 2x^2 + 3x - 1 \rightarrow y' = 15x^2 - 4x + 3$$

b.
$$y = 8x^2 + e^x + \ln x + \log_2 x \rightarrow y' = 16x + e^x + \frac{1}{x} + \frac{1}{x \ln 2}$$

Multiplicação

$$y = kv \rightarrow y' = kv'$$
 $k = n^{\circ} real$

Exemplo:

a.
$$y = 8 \ln x$$

$$k = 8$$
 $v = lnx$ $v' = \frac{1}{x}$

$$y = 8 \ln x \rightarrow y' = 8 \times \frac{1}{x} = \frac{8}{x}$$

$$y = uv \rightarrow y' = u'v + uv'$$
 $u, v = funções$

a.
$$y = 8x lnx$$

$$u = 8x$$
 $u' = 8$

$$v = lnx$$
 $v' = \frac{1}{x}$

$$y = 8x \ln x \to y' = 8 \ln x + 8x \times \frac{1}{x} = 8 \ln x + 8$$

Divisão

$$y = \frac{k}{v} \to y' = \frac{-kv'}{v^2}$$

Exemplo:

$$a. \ y = \frac{3}{e^x}$$

$$k=3$$
 $v=e^x$ $v'=e^x$

$$y = \frac{3}{e^x} \to y' = \frac{-3e^x}{(e^x)^2} = \frac{-3}{e^x}$$

$$y = \frac{u}{v} \to y' = \frac{u'v - uv'}{v^2}$$

a.
$$y = \frac{3x}{e^x}$$

 $u = 3x$ $u' = 3$ $y = \frac{3x}{e^x} \rightarrow y' = \frac{3e^x - 3xe^x}{(e^x)^2} = \frac{3 - 3x}{e^x}$
 $v = e^x$ $v' = e^x$

Derivadas de ordem superior

- Uma função pode ser derivada mais de uma vez, o que resulta nas chamadas derivadas de ordem superior.
- Considere a função f(x) contínua e derivável.
- Sua primeira derivada será indicada por f'(x) ou y';
- Sua segunda derivada será indicada por f " (x) ou y" ;
- Sua terceira derivada será indicada por f " (x) ou y ";
- Sua quarta derivada será indicada por $f^{(4)}(x)$ ou $y^{(4)}$;
- Sua n-ésima derivada será indicada por $f^{(n)}(x)$ ou $y^{(n)}$.
 - Exemplo: Considerando $y = 4x^3 + 3x^2 2x + 7$, calcular as quatro primeiras derivadas.
 - $y' = 12x^2 + 6x 2$
 - y'' = 24x + 6
 - y''' = 24
 - $y^{(4)} = 0$

Interatividade

As três primeiras derivadas da função y = ln2x são:

a)
$$y' = \frac{1}{x}$$
; $y'' = \frac{-1}{x^2}$; $y''' = \frac{2}{x^3}$

b)
$$y' = \frac{2}{x}$$
; $y'' = \frac{-2}{x^2}$; $y''' = \frac{4}{x^3}$

c)
$$y' = \frac{1}{x}$$
; $y'' = \frac{1}{x^2}$; $y''' = \frac{-2}{x^3}$

d)
$$y' = \frac{2}{x}$$
; $y'' = \frac{2}{x^2}$; $y''' = \frac{-4}{x^3}$

e)
$$y' = \frac{1}{x}$$
; $y'' = \frac{1}{x^2}$; $y''' = \frac{-2}{x^3}$

$$y = \ln 2x$$

$$u = 2x \to u' = 2$$

$$y' = \frac{2}{2x} = \frac{1}{x}$$

$$y'' = \frac{-1(1)}{x^2} = \frac{-1}{x^2}$$

$$y''' = \frac{-(-1)(2x)}{(x^2)^2} = \frac{2x}{x^4} = \frac{2}{x^3}$$

Alternativa correta: a)
$$y' = \frac{1}{x}$$
; $y'' = \frac{-1}{x^2}$; $y''' = \frac{2}{x^3}$

Referências

■ STEWART, James. Cálculo. Vol. 1. 7. ed. São Paulo: Cengage Learning, 2013.

ATÉ A PRÓXIMA!