UNIP EAD

CONTEÚDOS ACADÊMICOS

BIBLIOTECAS

MURAL DO ALUNO

TUTORIAIS

CÁLCULO PARA COMPUTAÇÃO 7932-30_43701_R_E1_20232

CONTEÚDO

Revisar envio do teste: QUESTIONÁRIO UNIDADE II

Usuário	matheus.teixeira27 @aluno.unip.br
Curso	CÁLCULO PARA COMPUTAÇÃO
Teste	QUESTIONÁRIO UNIDADE II
Iniciado	14/08/23 17:45
Enviado	14/08/23 18:22
Status	Completada
Resultado da tentativ	ra 4,5 em 5 pontos
Tempo decorrido	37 minutos
Resultados exibidos	Todas as respostas, Respostas enviadas, Respostas corretas, Comentários, Perguntas respondidas incorretamente

Pergunta 1 0,5 em 0,5 pontos

Para derivar uma função composta, ou seja, a função de uma função, devemos primeiro derivar a função do argumento (a função de dentro) e 🗹 depois multiplicar essa derivada pela derivada da função de fora, colocando novamente o argumento que tínhamos originalmente. Esse procedimento é conhecido como regra da cadeia. Com base nisso, encontre a derivada da função a seguir.

$$f(x) = sen(90x)$$

Resposta Selecionada:
$$ext{0} = f'(x) = 90\cos(90x)$$

Respostas:

a.
$$f'(x) = 900\cos(900x)$$

$$f'(x) = \cos(90x)$$

$$f'(x) = -\cos(90x)$$

$$f'(x) = -sen(90x)$$

$$f'(x) = 90\cos(90x)$$

Comentário da resposta:

Resposta: E

Comentário:

Como argumento, temos 90x. Sua derivada resulta em 90.

Como função externa, temos a função sen(x), cuja derivada é cos(x). Retornando o argumento original à função externa,

Agora, basta multiplicarmos a derivada do argumento (90) pela derivada da função externa já com seu argumento original (cos(90x)), conforme demonstrado a seguir.

$$f'(x) = 90.\cos(90x)$$

Pergunta 2

0,5 em 0,5 pontos

Para derivar uma função composta, ou seja, a função de uma função, devemos primeiro derivar a função do argumento (a função de dentro) e 🗹 depois multiplicar essa derivada pela derivada da função de fora, colocando novamente o argumento que tínhamos originalmente. Esse procedimento é conhecido como regra da cadeia. Com base nisso, encontre a derivada da função a seguir.

$$y(x) = \sqrt{5x^3}$$

Resposta Selecionada:

$$y'(x) = \frac{15x^2}{2\sqrt{5x^3}}$$

Respostas:

$$y'(x) = \frac{5x^2}{2\sqrt{5x^3}}$$

$$y'(x) = \frac{x^2}{2\sqrt{5x^3}}$$

$$y'(x) = \frac{15x^2}{\sqrt{5x^3}}$$

$$y'(x) = \frac{15x^2}{2}$$

$$y'(x) = \frac{15x^2}{2\sqrt{5}x^3}$$

Comentário da resposta:

Resposta: E Comentário:

Como argumento, temos $5x^3$. Sua derivada resulta em $15x^2$. Como função externa, temos a função f(x) e a derivada f'(x) a seguir.

$$f(x) = \sqrt{x}$$

$$f'(x) = \frac{1}{2\sqrt{x}}$$

Retornando o argumento original à função externa, temos o que segue.

$$f'(x) = \frac{1}{2\sqrt{5x^3}}$$

Agora, basta multiplicarmos a derivada do argumento pela derivada da função externa já com seu argumento original, conforme demonstrado a seguir.

$$y'(x) = \frac{15x^2}{2\sqrt{5x^3}}$$

Esse é o formato encontrado na alternativa correta da questão. É possível, ainda, simplificar a expressão e racionalizar o denominador, o que nos levaria a

$$y'(x) = \frac{15x^2}{2\sqrt{5}x^3} = \frac{15x^2}{2\sqrt{5}x} - \frac{15x^2}{2x\sqrt{5}x} = \frac{15x}{2x\sqrt{5}x}$$

$$y'(x) = \frac{15x}{2\sqrt{5x}} \cdot \frac{\sqrt{5x}}{\sqrt{5x}} = \frac{15x\sqrt{5x}}{2(5x)} = \frac{15x\sqrt{5x}}{10x} = \frac{3\sqrt{5x}}{2}$$

Pergunta 3 0,5 em 0,5 pontos

Usamos a regra do produto quando temos um produto de funções, a regra do quociente quando temos uma divisão entre funções e a regra da 🗹 cadeia quando temos uma função composta. Podemos, ainda, ter que usar mais de uma regra na derivação de uma função. Com base nisso, considere a função abaixo e encontre a sua derivada.

$$y(x) = e^{3x+2} \cdot \cos(x)$$

Resposta Selecionada:

$$y'(x) = 3e^{3x+2}\cos(x) - e^{3x+2}sen(x)$$

Respostas:

$$y'(x) = 3e^{3x+2}\cos(x)$$

$$y'(x) = 3e^{3x+2}\cos(x) - e^{3x+2}sen(x)$$

$$y'(x) = -e^{3x+2}sen(x)$$

$$y'(x) = 3\cos(x) - sen(x)$$

e.
$$y'(x) = e^{3x+2}\cos(x) - e^{3x+2}sen(x)$$

Comentário da

resposta:

Resposta: B Comentário:

Temos um produto de duas funções. Inicialmente, vamos usar a regra do produto.

$$y'(x) = f'(x).g(x) + f(x).g'(x)$$

Temos:

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

$$g(x) = \cos(x)$$

Vamos, agora, encontrar suas derivadas.

Note que, para derivar f(x), devemos utilizar a regra da cadeia, por trata-se se uma função composta. Em f(x), o argumento é 3x+2, cuja derivada resulta em 3. A função externa, e^X, tem sua derivada dada por e^X. Retornando o argumento original à função externa, temos e^{3x+2}. Multiplicando a derivada do argumento pela derivada da função externa, temos que $f'(x) = 3e^{3x+2}$

Para derivar g(x), não precisamos utilizar a regra da cadeia, pois não se trata de uma função composta. Temos: g'(x) = -sen(x)

Trazendo esses resultados para a regra do produto, temos a resolução a seguir.
$$y'(x) = f'(x).g(x) + f(x).g'(x) = (3.e^{3x+2})(\cos(x)) + (e^{3x+2}).(-sen(x))$$

$$y'(x) = 3e^{3x+2}\cos(x) - e^{3x+2}sen(x)$$

Esse é o formato encontrado na alternativa correta da questão. Poderíamos, ainda, fatorar a expressão, chegando a $y'(x) = e^{3x+2}(3\cos(x) - \sin(x))$

Considere a função y(x) a seguir. Substituindo x por 0, chegamos a uma indeterminação do tipo 0/0. Utilizando a regra de L'Hopital, podemos calcular o limite de y(x) para x tendendo a 0. Qual é o valor desse limite?

$$y(x) = \frac{x - sen(x)}{x}$$

Resposta Selecionada: 🔞 b. -1

Respostas:

Pergunta 5 0,5 em 0,5 pontos

Calcule o limite a seguir.

$$\lim_{x \to 2} \frac{x^3 - 8}{x - 2}$$

Resposta Selecionada: 👩 d. 12

Respostas:

Comentário da resposta:

Resposta: D

Comentário:

Para o cálculo desse limite, podemos utilizar a regra de L'Hopital. Essa regra nos diz que, para duas funções f(x) e g(x) deriváveis, em que

$$\lim_{x \to a} \frac{f(x)}{g(x)}$$

Resulta em indeterminações do tipo 0/0 ou ∞ /∞, podemos considerar que

$$\lim_{x \to a} \frac{f(x)}{g(x)} = \lim_{x \to a} \frac{f'(x)}{g'(x)}$$

Na função y(x) do enunciado, substituir x por 0 nos leva a uma indeterminação do tipo 0/0. Logo, aplicando a regra de L'Hopital, temos que

$$\lim_{x \to 2} \frac{x^3 - 8}{x - 2} = \lim_{x \to 2} \frac{(x^3 - 8)'}{(x - 2)'}$$

Vamos, então, à resolução, apresentada a seguir.

$$\lim_{x \to 2} \frac{x^3 - 8}{x - 2} = \lim_{x \to 2} \frac{(x^3 - 8)'}{(x - 2)'} = \lim_{x \to 2} \frac{3x^2}{1} = \lim_{x \to 2} (3x^2) =$$

$$=3(2)^2=3.4=12$$

Pergunta 6 0,5 em 0,5 pontos

Considere a função quadrática $f(x) = 2x^2 + 3x + 4$. Sabe-se que a reta tangente tem coeficiente angular igual à derivada da função no ponto solicitado. Com base nisso, determine a equação da reta tangente à função em x = 1.

Resposta Selecionada: $_{\bigcirc}$ b. y(x) = 7x + 2

$$y(x) = 7x + 2$$

b.
$$y(x) = 7x + 2$$

c. $y(x) = 70x + 20$
d. $y(x) = x + 2$
e. $y(x) = 70x$

Comentário da resposta:

Resposta: B Comentário:

Vamos começar calculando a derivada da função quadrática em questão.

$$f'(x) = (2x^2 + 3x + 4)' = 4x + 3$$

f′(x) representa a derivada da função em qualquer ponto x. No entanto, desejamos a derivada no ponto x = 1. Basta substituirmos esse valor na função, conforme indicado a seguir.

$$f'(1) = 4(1) + 3 = 4 + 3 = 7$$

Até esse ponto, sabemos que f'(1) = 7. Então, o coeficiente angular (a) da reta tangente à função quadrática em x = 1 é igual a 7. Escrevendo a equação da reta tangente y(x), temos que:

$$y(x) = f'(1)x + b$$

$$y(x) = 7x + b$$

Falta determinar o coeficiente linear b dessa equação. Isso é feito ao lembrarmos que a reta tangente e a função têm um ponto em comum, de abscissa x = 1.

Agora, calculamos o valor da função f(x) em x = 1:

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

$$f(1) = 2(1)^2 + 3(1) + 4 = 2 + 3 + 4 = 9$$

O ponto em comum entre a função e a reta tem coordenadas x = 1 e y = 9. Substituindo esses valores de x e de y na equação da reta tangente, temos:

$$y(x) = 7x + b$$

$$9 = 7(1) + b$$

$$b = 9 - 7$$

$$b = 2$$

Logo, o coeficiente linear da reta tangente é b = 2 e a equação da reta tangente à função $f(x) = 2x^2 + 3x + 4$ em x = 1 é:

$$y(x) = 7x + 2$$

Pergunta 7 0,5 em 0,5 pontos

Considere a função f(x) = 8.cos(x). Sabe-se que a reta tangente tem coeficiente angular igual à derivada da função no ponto solicitado. Com base 🗹 nisso, determine a equação da reta tangente à função em x = 2. Considere valores dos ângulos em radianos.

Resposta Selecionada:
$$_{\bigcirc}$$
 e. $y(x) = -7,274 + 11,219$

Respostas:

a.
$$y(x) = x + 11,219$$

$$y(x) = -8,923x + 11,219$$

$$y(x) = -5,610x +11,219$$

$$d^{-}y(x) = -4,443x + 11,219$$

$$\bigcirc$$
 e. $y(x) = -7,274 + 11,219$

Comentário da resposta:

Resposta: E

Comentário:

Começamos calculando a derivada da função

$$f'(x) = (8\cos(x))' = 8(\cos(x))' = -8sen(x)$$

Calculando a derivada em x = 2 (ângulo em radianos), ficamos com:

$$f'(2) = -8sen(2) = -7,274$$

Note que o seno de 2 rad resulta em, aproximadamente, 0,909. Utilizamos uma calculadora científica para este cálculo.

O coeficiente angular da reta tangente é, portanto, igual a -7,274. Vamos substituí-lo na equação da reta tangente. A equação da reta tangente é:

$$y(x) = f'(2) x + b$$

$$y(x) = -7,274x + b$$

Falta determinar o coeficiente linear b dessa equação. Isso é feito ao lembrarmos que a reta tangente e a função têm um ponto em comum, de abscissa x = 2.

Agora, calculamos o valor da função f(x) em x = 2:

$$f(x) = 8\cos(x)$$

$$f(2) = 8\cos(2) = -3,329$$

O ponto em comum entre a função e a reta tem coordenadas x = 2 e y = -3,329. Substituindo esses valores de x e de y na equação da reta tangente, temos:

y(x) = -7,274x+b-3,329 = -7,274(2) + bb = -3.329 + 14.548b = 11.219

Logo, o coeficiente linear da reta tangente é b = 11,219 e a equação da reta tangente à função f(x) = 8.cos(x) em x = 2 é:

y(x) = -7,274x+11,219

Observação: Os valores dos coeficientes a e b da reta tangente foram aproximados para 3 casas decimais. Tratam-se, portanto, de valores aproximados.

Pergunta 8 0,5 em 0,5 pontos

Considere a função quadrática $f(x) = 5x^2 - 5x$. Determine o valor da derivada da função no ponto x = 2, assim como comportamento local da 🗹 função em torno de desse mesmo ponto.

Resposta Selecionada: organizatione especial es

Respostas:

 $_{\rm a.}$ f'(2) = 20, sendo que a função é crescente ao redor de x = 2.

h f'(2) = 20, sendo que a função é decrescente ao redor de x = 2.

 $_{\text{C.}}f'(2) = 15$, sendo que a função é crescente ao redor de x = 2.

 $_{\rm d}$, f'(2) = 15, sendo que a função é decrescente ao redor de x = 2.

 $_{\rm e.}$ f'(2) = 25, sendo que a função é crescente ao redor de x = 2.

Comentário da resposta:

Resposta: C Comentário:

Para obtermos informações sobre o comportamento local da função, ou seja, se ela é localmente crescente ou decrescente, devemos analisar sua derivada no ponto solicitado. Calculando a derivada da função, temos:

 $f'(x) = (5x^2 - 5x)' = 10x - 5$

Calculando a derivada em x = 2, temos:

f'(2) = 10(2) - 5 = 20 - 5 = 15

Como a derivada da função no ponto solicitado é positiva (já que 15 > 0), a função $f(x) = 5x^2 - 5x$ apresenta comportamento local crescente ao redor de x = 2.

Pergunta 9 0,5 em 0,5 pontos

Chamamos de ponto de inflexão o ponto em que dada função muda a sua curvatura. Dizemos que um ponto c é ponto de inflexão de f(x) 🗹 quando f"(c) = 0. Uma função cúbica tem sempre exatamente um ponto de inflexão. Considere a função cúbica f(x) = 2x ³ – 3x. Determine o par ordenado que representa seu ponto de inflexão.

Resposta Selecionada: oa. (0, 0)

Respostas:

👩 a. (0, 0)

b. (0, 1)

(1,0)

d. (1, 1)

e. (1, 2)

Comentário da resposta:

Resposta: A

O ponto de inflexão da função é obtido derivando-a duas vezes e igualando essa derivada a zero. Calculando a derivada da função f(x), temos:

$$f'(x) = (2x^3 - 3x)' = 6x^2 - 3$$

Calculando a segunda derivada, temos:

$$f''(x) = (6x^2 - 3)' = 12x$$

O ponto de inflexão é obtido igualando-se a segunda derivada da função a zero. Assim:

$$f''(x) = 12x$$

12x = 0

O ponto de inflexão da função $f(x) = 2x^3 - 3x$ ocorre na abscissa x = 0. Calculando o valor da função em x = 0, temos:

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

$$f(0) = 2(0)^3 - 3(0) = 0$$

Portanto, o ponto de inflexão da função $f(x) = 2x^3 - 3x$ ocorre no ponto de coordenadas x = 0 e y = 0, ou seja, no ponto

Pergunta 10 0,5 em 0,5 pontos

Os pontos de máximo e de mínimo são os pontos em que uma função altera seu regime de crescimento. Já os pontos de inflexão são os pontos 🗹 em que a função altera sua concavidade. A concavidade da função em dada região é voltada para cima se f"(x) é positiva, e sua concavidade é voltada para baixo se f"(x) é negativa.

Considere a função $f(x) = 2x^5 + 4x^4$. Encontre sua segunda derivada para x = -2, e faça o estudo de sua concavidade nessa região.

Resposta Selecionada: 🗸 a. f"(-2) = -128. A concavidade na região em torno de x = -2 é voltada para baixo.

Respostas:

🗸 a. f"(-2) = -128. A concavidade na região em torno de x = −2 é voltada para baixo.

f''(-2) = -128. A concavidade na região em torno de x = -2 é voltada para cima.

f''(-2) = -227. A concavidade na região em torno de x = -2 é voltada para baixo.

f''(-2) = -227. A concavidade na região em torno de x = -2 é voltada para cima.

 $_{\rm e.}$ f"(-2) = -227. A concavidade na região em torno de x = -2 é voltada para cima.

Comentário da resposta:

Resposta: A

Comentário:

Para estudar a concavidade, precisamos primeiro determinar sua segunda derivada. Calculando a primeira derivada da função, temos:

$$f'(x) = (2x^5 + 4x^4)' = 10x^4 + 16x^3$$

Derivando novamente, temos:

$$f''(x) = (10x^4 + 16x^3)' = 40x^3 + 48x^2$$

Igualando a segunda derivada da função a zero, temos:

$$f''(x) = 40x^3 + 48x^2$$

Calculando a segunda derivada para x = -2, ficamos com:

$$f''(-2) = 40(-2)^3 + 48(-2)^2$$

$$f''(-2) = 40(-8) + 48(4)$$

$$f''(-2) = -320 + 192 = -128$$

Como f"(-2) é negativo, a função nessa região tem concavidade voltada para baixo.

Terça-feira, 15 de Agosto de 2023 13h41min56s BRT