Matemática 1

Lista de Exercícios da Semana 4

Temas abordados: Derivadas e suas regras básicas

Seções do livro: 2.1; 2.2; 2.3

1) Defina o conceito de derivada de uma função f(x) no ponto x = a. Qual é a interpretação geomtérica do número f'(a)?.

2) Usando as regras de derivação e lembrando que $(\operatorname{sen}(x))' = \cos(x)$ e $(\cos(x))' = -\operatorname{sen}(x)$, calcule a derivada das funções trigonométricas abaixo.

(a)
$$\tan(x) = \frac{\sin(x)}{\cos(x)}$$

(b)
$$\sec(x) = \frac{1}{\cos(x)}$$

(c)
$$\csc(x) = \frac{1}{\sin(x)}$$

(d)
$$\cot(x) = \frac{\cos(x)}{\sin(x)}$$

3) Calcule a derivada de cada uma das funções abaixo.

(a)
$$f(x) = 3x^4 - 7x^2 - \frac{4}{x^2} - 11$$

(b)
$$f(x) = \frac{2x+3}{x^2-1}$$

(c)
$$f(x) = \frac{\sqrt{x}}{x^2 - 2x}$$

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

(e)
$$f(x) = 9\sqrt[3]{x}(\cos(x) + x^2) + \frac{3}{\sqrt{x}}$$

(f)
$$f(x) = \cos(x) + (x^2 + 1)\sin(x)$$

(g)
$$f(x) = \frac{\cos(x) - 4x^7}{2\sqrt{x} - 3x^5}$$

(h)
$$f(x) = \frac{4 - \cos(x)}{6 \operatorname{sen}(x)}$$

4) Neste exercício vamos verificar que a função f(x) = |x| é contínua em x = 0 mas não é derivável neste ponto.

- (a) Calcule o limite $\lim_{x\to 0} f(x)$ e conclua que f é contínua em x=0.
- (b) Calule os limites laterais do quociente $\frac{f(x)-f(0)}{x-0}$ quando $x \to 0$ pela direita e pela esquerda para concluir. Por que não existe a derivada f'(0)?

5) Se f é uma função derivável no ponto x=a, definimos a reta tangente ao gráfico de f no ponto (a, f(a)) como sendo a única reta que passa por este ponto e tem inclinação f'(a). Determine esta equação em cada um dos casos abaixo.

(a)
$$f(x) = x^2 - x + 1$$
, $a = 1$

(b)
$$f(x) = \frac{1}{x}$$
, $a = -2$

(c)
$$f(x) = \sqrt{x}, \quad a = 4$$

(d)
$$f(x) = \operatorname{sen}(x), \quad a = \pi$$

6) Quantas retas tangentes ao gráfico de $f(x) = x^3 + 3x$ são paralelas à reta y = 6x + 1? Determine a equação dessas retas tangentes.

- 7) Para atacar posições inimigas, um avião de caça dá um vôo rasante, percorrendo a trajetória determinada pelo gráfico da função f(x) = 1 + (1/x), para x > 0. O avião efetua os seus disparos segundo a direção tangente, conforme figura abaixo.
 - (a) Determine, usando a definição de derivada, a equação da reta tangente ao gráfico de f(x) em um ponto genérico (a, f(a)).

- (b) Se um disparo é efetuado da posição (1, 2), determine a abscissa do ponto no eixo $\mathcal{O}x$ atingido.
- (c) Determine o ponto sobre o gráfico de f(x) em que o disparo deve ser efetuado para atingir um alvo situado no ponto (8,0).
- 8) Suponha que o eixo $\mathcal{O}x$ representa o solo e uma montanha é modelada pela equação $g(x) = 4 x^2 = (2 + x)(2 x)$, onde $x \in [-2, 2]$. Um avião sobrevoa a montanha horizontalmente da esquerda para direita sobre a reta y = 9, de modo que, no instante t > 0 minutos, a posição do avião no plano cartesiano abaixo é dada por (4t, 9). Considerando que a luz se propaga em linha reta, resolva os itens abaixo.
 - (a) Determine a equação da reta tangente ao gráfico de g(x) em um ponto genérico (a,g(a)).
 - (b) Determine a equação da reta tangente à montanha que passa por um observador localizado em (-5/2,0).
 - (c) Determine o instante t_0 em que o observador do item b) perde a visão do avião devido à montanha.

RESPOSTAS

1) A derivada de uma função f no ponto x = a é o limite

$$f'(a) = \lim_{h \to 0} \frac{f(a+h) - f(a)}{h} = \lim_{x \to a} \frac{f(x) - f(a)}{x - a},$$

sempre que o limite acima existe. Geometricamente, a derivada f'(a) é a inclinação da reta tangente ao gráfico de f no ponto (a, f(a)).

- 2) (a) $\sec^2(x)$ (b) $\sec(x)\tan(x)$ (c) $-\csc(x)\cot(x)$ (d) $-\csc^2(x)$
- 3) (a) $f'(x) = 12x^3 14x + \frac{8}{x^3}$

(b)
$$f'(x) = \frac{-2x^2 - 6x - 2}{(x^2 - 1)^2}$$

(c)
$$f'(x) = \frac{-3x^2 + 2x}{2\sqrt{x}(x^2 - 2x)^2}$$

- (d) $f'(x) = \sqrt{x} \sec(x) \tan(x) + \frac{1}{2\sqrt{x}} \sec(x)$
- (e) $f'(x) = 9\sqrt[3]{(x)}(\sin(x) + 2x) + 3x^{-2/3}(\cos(x) + x^2) + \frac{3x^{-3/2}}{2}$
- (f) $f'(x) = (2x 1)\operatorname{sen}(x) + (x^2 + 1)\cos(x)$
- (g) $f'(x) = \frac{(2\sqrt{x} 3x^5)(-\sin(x) 28x^6) (\cos(x) 4x^7)(x^{-1/2} 15x^4)}{(2\sqrt{x} 3x^5)^2}$
- (h) $f'(x) = \frac{1 4\cos(x)}{6\sin^2(x)}$
- 4) (a) Para verificar que f é contínua em x = 0 temos que mostrar que $\lim_{x\to 0} f(x) = f(0)$. De fato,

$$\lim_{x \to 0} f(x) = \lim_{x \to 0} |x| = |0| = 0 = f(0),$$

e portanto f é contínua em x=0

(b) Temos que

$$\lim_{x \to 0^{-}} \frac{f(x) - f(0)}{x - 0} = \lim_{x \to 0^{-}} \frac{|x|}{x} = \lim_{x \to 0^{-}} \frac{-x}{x} = \lim_{x \to 0^{-}} -1 = -1,$$

em que usamos o fato de que |x|=-x se x<0. De maneira análoga concluímos que $\lim_{x\to 0^+}|x|/x=1$. Como os limites laterais são diferentes, o limite $\lim_{x\to 0}|x|/x$ não existe, de modo que f não tem derivada em x=0.

- 5) (a) y = x (b) $y = -\frac{1}{4}x 1$ (c) $y = \frac{1}{4}x + 1$ (d) $y = -x + \pi$
- 6) duas retas, com equações y = 6x 2 e y = 6x + 2

7) (a) Temos que

$$f'(a) = \lim_{h \to 0} \frac{f(a+h) - f(a)}{h} = \lim_{h \to 0} \frac{\frac{1}{a+h} - \frac{1}{a}}{h} = \lim_{h \to 0} \frac{-1}{(a+h)a} = \frac{-1}{a^2},$$

de modo que a equação da reta tangente é

$$y_a(x) = \frac{-1}{a^2}(x-a) + 1 + \frac{1}{a}.$$

(b) De acordo com o item acima, quando a=1, o disparo é efetuado ao longo da reta

$$y(x) = y_1(x) = -\frac{1}{1^2}(x-1) + 1\frac{1}{1} = 3 - x.$$

A abscissa do ponto atingido é exatamente a raíz da reta acima, ou seja, 3.

(c) O valor de a tem que ser tal que a reta y_a passe pelo ponto (8,0), isto é,

$$0 = y_a(8) = -\frac{1}{a^2}(8-a) + 1 + \frac{1}{a}.$$

A equação acima é equivalente a

$$\frac{1}{a^2}(8-a) = \frac{1+a}{a},$$

que tem como soluções a=2 e a=-4. Como a deve ser positivo a posição do tiro deve ser $(2, f(2))=(2, \frac{3}{2})$.

- 8) (a) $y_a(x) = -2a(x-a) + g(a)$
 - (b) y(x) = 2x + 5
 - (c) $t_0 = 1/2$