Derivadas

Texto baseado nos livros:

Cálculo - v1 - James Stewart (Editora Cengage Learning)

Introdução ao Cálculo – Pedro Morettin et al. (Editora Saraiva)

Cálculo – v1 – Laurence D. Hoffmann et al. (Editora LTC)

REGRAS DE DERIVAÇÃO

Vimos que as derivadas são interpretadas como inclinações e taxas de variação.

Usamos a definição de derivada para calcular as derivadas de funções definidas por fórmulas.

Mas seria tedioso e trabalhoso se sempre usássemos a definição.

Nesta aula desenvolveremos regras para encontrar as derivadas sem usar diretamente a definição.

REGRAS DE DERIVAÇÃO

Essas regras de derivação nos permitem calcular com relativa facilidade as derivadas de:


```
polinômios;
funções racionais;
funções algébricas;
funções exponenciais e logarítmicas;
funções trigonométricas
```

FUNÇÃO CONSTANTE

Vamos iniciar com a função mais simples, a função constante, f(x) = c.

O gráfico dessa função é a reta horizontal y = c, cuja inclinação é 0; logo, devemos ter

$$f'(x) = 0.$$

FUNÇÃO CONSTANTE

A demonstração formal a partir da definição de uma derivada é simples:

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

Se *n* for um real qualquer, então:

$$\frac{d}{dx}(x^n) = nx^{n-1}$$

EXEMPLO

Ilustraremos a Regra da Potência

Se
$$f(x) = x^6$$
, então $f'(x) = 6x^5$.

Se
$$y = x^{1.000}$$
, então $y' = 1.000x^{999}$.

Se
$$y = t^4$$
, então $\frac{dy}{dt} = 4t^3$.
$$\frac{d}{dr}(r^3) = 3r^2$$

INTEIROS NEGATIVOS

O que dizer sobre as funções potências com os expoentes negativos: Por exemplo: $f(x) = \frac{1}{x} = x^{-1}$

$$\frac{d}{dx}\left(\frac{1}{x}\right) = \frac{d}{dx}(x^{-1}) = (-1)x^{-2} = -\frac{1}{x^2}$$

de modo que a Regra da Potência é verdadeira quando n = -1.

De fato, a Regra da Potência é válida também para todo inteiro negativo.

FRAÇÕES

E se o expoente for uma fração?

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

Podemos reescrever essa equação como

$$\frac{d}{dx}(\sqrt{x}) = \frac{d}{dx}\left(x^{\frac{1}{2}}\right) = \frac{1}{2}x^{\frac{-1}{2}} = \frac{1}{2x^{\frac{1}{2}}} = \frac{1}{2\sqrt{x}}$$

Derive:

$$a) f(x) = \frac{1}{x^2}$$

b)
$$y = \sqrt[3]{x^2}$$

Em cada caso reescrevemos a função como uma potência de x.

EXEMPLO 2 a

Uma vez que $f(x) = x^2$, usamos a Regra da Potência com n = -2:

$$f'(x) = \frac{d}{dx}(x^{-2})$$

$$= -2x^{-2-1}$$

$$= -2x^{-3} = -\frac{2}{x^3}$$

EXEMPLO 2 b

$$\frac{dy}{dx} = \frac{d}{dx} (\sqrt[3]{x^2})$$

$$=\frac{d}{dx}(x^{\frac{2}{3}})$$

$$= \frac{2}{3}x^{\left(\frac{2}{3}\right)-1} = \frac{2}{3}x^{\frac{-1}{3}} = \frac{2}{3x^{\frac{1}{3}}} = \frac{2}{3\sqrt[3]{x}}$$

RETAS TANGENTES

EXEMPLO

Ache a equação da reta tangente à curva

$$y = x\sqrt{x}$$

no ponto (1, 1).

RETA TANGENTE

EXEMPLO

A derivada de

$$f(x) = x\sqrt{x} = xx^{\frac{1}{2}} = x^{1+\frac{1}{2}} = x^{\frac{3}{2}}$$

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

Logo, a inclinação da reta tangente em (1, 1) $(x_0 = y_0 = 1)$ é $f'(1) = \frac{3}{2}$

(Lembrando que a Equação da reta tangente é: $y - f(x_0) = f'(x_0)(x - x_0)$

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

ou
$$y = \frac{3}{2}x - \frac{1}{2}$$

NOVAS DERIVADAS A PARTIR DAS ANTIGAS

Quando as novas funções são formadas a partir de antigas por adição, subtração, multiplicação ou divisão, suas derivadas podem ser calculadas em termos das derivadas das antigas funções.

Em particular, a fórmula a seguir nos diz que a derivada de uma constante vezes uma função é a constante vezes a derivada da função.

Ou seja, se g(x) = cf(x). Então:

$$g'(x) = cf'(x)$$

NOVAS DERIVADAS A PARTIR DE ANTIGAS EXEMPLO

a.
$$\frac{d.}{dx}(3x^4) = 3\frac{d}{dx}(x^4)$$
$$= 3(4x^3) = 12x^3$$

b.
$$\frac{d}{dx}(-x) = \frac{d}{dx}[(-1)x]$$

= $-1\frac{d}{dx}(x) = -1(1) = -1$

NOVAS DERIVADAS A PARTIR DE ANTIGAS EXEMPLO

$$\frac{d}{dx}(ax) = a\frac{d}{dx}[x^1] = a\frac{d}{dx}(1.x^{1-1}) = a(x^0) = a.1 = a$$

Para qualquer $a \in \mathbb{R}$

A REGRA DA SOMA

A regra a seguir nos diz que a derivada de uma soma de funções é a soma das derivadas de suas funções.

Se f e g forem ambas deriváveis, então

$$\frac{d}{dx}[f(x) + g(x)] = \frac{d}{dx}f(x) + \frac{d}{dx}g(x)$$

A REGRA DA SOMA

A Regra da Soma pode ser estendida para a soma de qualquer número de funções.

Por exemplo, usando esse teorema duas vezes, obtemos

$$(f + g + h)' = [(f + g) + h]'$$

= $(f + g)' + h'$
= $f' + g' + h'$

A REGRA DA DIFERENÇA

Escrevendo f - g como f + (-1)g e aplicando a Regra da Soma e a Regra da Multiplicação por Constante, obtemos a seguinte fórmula.

Se f e *g* forem ambas deriváveis, então:

$$\frac{d}{dx}[f(x) - g(x)] = \frac{d}{dx}f(x) - \frac{d}{dx}g(x)$$

NOVAS DERIVADAS A PARTIR DE ANTIGAS

As três regras anteriores podem ser combinadas com a Regra da Potência para derivar qualquer polinômio, como ilustram os exemplos a seguir.

NOVAS DERIVADAS A PARTIR DE ANTIGAS Exemplo

As três regras anteriores podem ser combinadas com a Regra da Potência para derivar qualquer polinômio, como ilustram os exemplos a seguir.

$$\frac{d}{dx}(x^8 + 12x^5 - 4x^4 + 10x^3 - 6x + 5)$$

$$= \frac{d}{dx}(x^8) + 12\frac{d}{dx}(x^5) - 4\frac{d}{dx}(x^4) + 10\frac{d}{dx}(x^3) - 6\frac{d}{dx}(x) + \frac{d}{dx}(5)$$

$$=8x^7 + 12(5x^4) - 4(4x^3) + 10(3x^2) - 6(1) + 0$$

$$=8x^7 + 60x^4 - 16x^3 + 30x^2 - 6$$

NOVAS DERIVADAS A PARTIR DE ANTIGAS Exemplo

Calcule a derivada da função:

$$y = x^4 - 6x^2 + 4$$

Exemplo

$$\frac{dy}{dx} = \frac{d}{dx}(x^4) - 6\frac{d}{dx}(x^2) + \frac{d}{dx}(4)$$

$$=4x^3-12x+0=4x(x^2-3)$$

FUNÇÕES EXPONENCIAIS

A derivada da função exponencial $f(x) = a^x$, é dada por:

$$\frac{d}{dx}(a^x) = a^x lna$$

A derivada da função exponencial natural $f(x) = e^x$, é dada por:

$$\frac{d}{dx}(e^x) = e^x$$

FUNÇÕES LOGARITMICAS

A derivada da função logarítmica $f(x) = \log_a x$, é dada por:

$$\frac{d}{dx}(\log_a x) = \frac{1}{x \ln a}$$

A derivada da função logarítmica natural f(x) = lnx, é dada por:

$$\frac{d}{dx}(lnx) = \frac{1}{x}$$

Exemplos: Calcule as derivadas:

1.
$$f(x) = 3x^3 - 4x^2 + \frac{x}{2} + 1 \Rightarrow$$

$$f'(x) = 9x^2 - 8x + \frac{1}{2}$$

2.
$$f(x) = -2x^5 + \frac{4}{x} + \frac{1}{3} = -2x^5 + 4x^{-1} + \frac{1}{3} \Rightarrow$$

$$f'(x) = -10x^4 - 4x^{-2} = -10x^4 - \frac{4}{x^2}$$

$$3. f(x) = 2^x \Rightarrow$$

$$f'(x) = 2^x \ln 2$$

$$4. f(x) = -3e^x \Rightarrow$$

$$f'(x) = -3e^x$$

5.
$$f(x) = -x^2 + 3^x - 5e^x - \frac{1}{x} + 32 \Rightarrow$$

$$f'(x) = -2x + 3^{x} \ln 3 - 5e^{x} + \frac{1}{x^{2}}$$

Regra para Derivar o Produto de Duas Funções.

Se f e g forem diferenciáveis, então

$$\frac{d}{dx}[f(x)g(x)] = f(x)\frac{d}{dx}[g(x)] + g(x)\frac{d}{dx}[f(x)]$$

$$[f(x)g(x)]' = f(x)g'(x) + g(x)f'(x)$$

Em palavras: A derivada de um produto de duas funções é a primeira função vezes a derivada da segunda função mais a segunda função vezes a derivada da primeira função.

AS REGRAS DO PRODUTO

Pela Regra do Produto, temos

$$f'(x) = \frac{d}{dx}(xe^{x})$$

$$= x\frac{d}{dx}(e^{x}) + e^{x}\frac{d}{dx}(x)$$

$$= xe^{x} + e^{x} \cdot 1$$

$$= (x+1)e^{x}$$

AS REGRAS DO PRODUTO

EXEMPLO 1 b

b. Encontre segunda derivada f''(x).

Usando a Regra do Produto uma segunda vez, obtemos

$$f''(x) = \frac{d}{dx} \left[(x+1)e^x \right]$$

$$= (x+1)\frac{d}{dx}(e^x) + e^x \frac{d}{dx}(x+1)$$

$$= (x+1)e^x + e^x \cdot 1$$

$$= (x+2)e^x$$

EXEMPLO 2

AS REGRAS DO PRODUTO

Derive a função
$$f(t) = \sqrt{t(a+bt)}$$

Solução 1: Usando a Regra do Produto, temos

$$f'(t) = \sqrt{t} \frac{d}{dt} (a+bt) + (a+bt) \frac{d}{dt} (\sqrt{t})$$

$$= \sqrt{t} \cdot b + (a+bt) \cdot \frac{1}{2} t^{\frac{-1}{2}}$$

$$= b\sqrt{t} + \frac{(a+bt)}{2\sqrt{t}} = \frac{(a+3bt)}{2\sqrt{t}}$$

Regra para Derivar o Quociente de Duas Funções.

Se f e g forem deriváveis e $g \neq 0$, então

$$\frac{d}{dx} \left[\frac{f(x)}{g(x)} \right] = \frac{g(x) \frac{d}{dx} [f(x)] - f(x) \frac{d}{dx} [g(x)]}{[g(x)]^2}$$

$$\left[\frac{f(x)}{g(x)}\right]' = \frac{g(x)f'(x)-f(x)g'(x)}{[g(x)]^2}$$

Em palavras, a derivada de um quociente é o denominador vezes a derivada do numerador menos o numerador vezes a derivada do denominador, todos divididos pelo quadrado do denominador.

A REGRA DO QUOCIENTE

EXEMPLO

$$y = \frac{x^2 + x - 2}{x^3 + 6}$$

$$y' = \frac{(x^3 + 6)\frac{d}{dx}(x^2 + x - 2) - (x^2 + x - 2)\frac{d}{dx}(x^3 + 6)}{(x^3 + 6)^2}$$

$$=\frac{(x^3+6)(2x+1)-(x^2+x-2)(3x^2)}{(x^3+6)^2}$$

$$=\frac{(2x^4+x^3+12x+6)-(3x^4+3x^3-6x^2)}{(x^3+6)^2}=\frac{-x^4-2x^3+6x^2+12x+6}{(x^3+6)^2}$$

A REGRA DO QUOCIENTE

EXEMPLO

Encontre uma equação da reta tangente à curva: $(x_0, y_0) = (x_0, f(x_0))$

$$y = \frac{e^x}{1+x^2}$$
 no ponto $\left(1, \frac{e}{2}\right)$. $\left(y - f(x_0) = f'(x_0)(x - x_0)\right)$

$$x_0 = 1 \ e \ f(x_0) = \frac{e}{2}$$

$$\frac{dy}{dx} = \frac{(1+x^2)\frac{d}{dx}(e^x) - e^x\frac{d}{dx}(1+x^2)}{(1+x^2)^2}$$

$$=\frac{(1+x^2)e^x-e^x(2x)}{(1+x^2)^2}=\frac{(x^2-2x+1)e^x}{(1+x^2)^2}$$

A REGRA DO QUOCIENTE

Note que a derivada aplicada ao ponto dado é zero.

Isso significa que a reta tangente em $\left(1, \frac{e}{2}\right)$ é horizontal, e sua equação é

$$y = \frac{e}{2}$$

Observe que a função está crescendo e cruza sua reta tangente em $\left(1, \frac{e}{2}\right)$

OBSERVAÇÃO

Nem sempre devemos usar a Regra do Quociente *toda vez* que você virmos um quociente.

Algumas vezes é mais fácil reescrever um quociente primeiro, colocando-o em uma forma que seja mais simples para derivar.

Algumas vezes é mais fácil reescrever um quociente primeiro, colocando-o em uma forma que seja mais simples para derivar

$$F(x) = \frac{3x^2 + 2\sqrt{x}}{x}$$

Aqui, é mais fácil efetuar primeiro a divisão antes de derivar.

$$F(x) = \frac{3x^2 + 2\sqrt{x}}{x} = \frac{3x^2}{x} + \frac{2\sqrt{x}}{x} = 3x + 2x^{\frac{1}{2}}x^{-1} = 3x + 2x^{-\frac{1}{2}}$$

$$F'(x) = 3 + 2\left(-\frac{1}{2}\right)x^{-\frac{1}{2}-1} = 3 - x^{-\frac{3}{2}} = 3 - \frac{1}{\frac{3}{2}} = 3 - \frac{1}{\sqrt{x^3}}$$

TABELA DE REGRAS DE DERIVAÇÃO

Resumo das regras de derivação que aprendemos até agora:

$$\frac{d}{dx}(c) = 0 \qquad \qquad \frac{d}{dx}(x^n) = nx^{n-1} \qquad \frac{d}{dx}(e^x) = e^x$$

$$\frac{d}{dx}(\log_a x) = \frac{1}{x \ln a} \qquad \qquad \frac{d}{dx}(\ln x) = \frac{1}{x}$$

TABELA DE REGRAS DE DERIVAÇÃO

Resumo das regras de derivação que aprendemos até agora

$$(cf)' = cf'$$
 $(f+g)' = f'+g'$ $(f-g)' = f'-g'$

$$(fg)' = fg' + gf'$$

$$\left(\frac{f}{g}\right)' = \frac{gf' - fg'}{g^2}$$

DERIVADAS DE FUNÇÕES TRIGONOMÉTRICAS

Reunimos todas as fórmulas de derivação para funções trigonométricas na tabela a seguir para *x* em radianos.

$$\frac{d}{dx}(\operatorname{sen} x) = \cos x$$

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

$$\frac{d}{dx}(\operatorname{tg} x) = \sec^2 x$$

$$\frac{d}{dx}(\operatorname{cossec} x) = -\operatorname{cossec} x \operatorname{cotg} x$$

$$\frac{d}{dx}(\sec x) = \sec x \operatorname{tg} x$$

$$\frac{d}{dx}(\cot g x) = -\csc^2 x$$

DERIVADAS DE FUNÇÕES TRIG.

EXEMPLO 1

Derive $y = x^2 sen x$

Usando a Regra do Produto

$$\frac{dy}{dx} = x^2 \frac{d}{dx} (\operatorname{sen} x) + \operatorname{sen} x \frac{d}{dx} (x^2)$$
$$= x^2 \cos x + 2x \operatorname{sen} x$$

DERIVADAS DE FUNÇÕES TRIG. EXEMPLO 2

Derive
$$f(x) = \frac{secx}{1+tgx}$$

DERIVADAS DE FUNÇÕES TRIG.

EXEMPLO 2

Derive
$$f(x) = \frac{secx}{1+tgx}$$

$$\sec^2 x = 1 + tg^2 x$$

$$tgx + tg^2 x - \sec^2 x$$

$$= tgx + tg^2 x - (1 + tg^2 x)$$

$$= tgx + tg^2x - 1 - tg^2x$$

$$= tgx - 1$$

$$f'(x) = \frac{\frac{d}{dx}(\sec x) - \sec x \frac{d}{dx}(1 + \tan x)}{(1 + \tan x)^2}$$

$$= \frac{(1 + \tan x) \sec x \tan x - \sec x \cdot \sec^2 x}{(1 + \tan x)^2}$$

$$= \frac{\sec x (\tan x + \tan^2 x)}{(1 + \tan x)^2}$$

$$= \frac{\sec x (\tan x - \tan x)}{(1 + \tan x)^2}$$

$$= \frac{\sec x (\tan x - 1)}{(1 + \tan x)^2}$$

Suponha que precisemos derivar a função

$$F(x) = \sqrt{x^2 + 1}$$

As fórmulas de derivação que foram vistas até aqui não nos permitem calcular F'(x), pois F(x) é uma função composta.

Observe que *F* é uma função composta.

De fato, se tomarmos $y = f(u) = \sqrt{u}$ e $u = g(x) = x^2 + 1$, então poderemos escrever:

$$y = F(x) = f(g(x))$$
, isto é, $F = f \circ g$.

Já sabemos como derivar f e g.

Então seria útil ter uma regra que nos dissesse como achar a derivada de $F = f \circ g$ em termos das derivadas de f e g.

Resulta que a derivada da função composta $f \circ g$ é o produto das derivadas de f e g.

Esse fato é uma das mais importantes regras de derivação, chamada *Regra da Cadeia*.

Se g for derivável em x e f for derivável em g(x), então a função composta $F = f \circ g$, definida por F(x) = f(g(x)) será derivável em x e F' será dada pelo produto:

$$F'(x) = [f(g(x))]' = f'(g(x)) \cdot g'(x)$$

Na notação de Leibniz, se y = f(u) e u = g(x) forem funções deriváveis, então:

$$\frac{dy}{dx} = \frac{dy}{du}\frac{du}{dx}$$

EXEMPLO

Solução: Temos que F pode ser expressa como:

$$F(x) = f(g(x))$$
, onde

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

e
$$u = g(x) = x^2 + 1$$
.

EXEMPLO

Sendo
$$f(u) = \sqrt{u} = u^{\frac{1}{2}}$$
, então: $f'(u) = \frac{1}{2}u^{-1/2} = \frac{1}{2\sqrt{u}}$

e u =
$$g(x) = x^2 + 1 \implies u' = g'(x) = 2x$$

Temos
$$F'(x) = f'(g(x)) \cdot g'(x) = \frac{1}{2\sqrt{x^2 + 1}} \cdot 2x$$

$$= \frac{x}{\sqrt{x^2 + 1}}$$

Derive:

a.
$$y = \text{sen}(x^2)$$

$$b. y = sen^2 x = (sen x)^2$$

EXEMPLO

Se $y = \text{sen}(x^2)$, então a função de fora é a função seno, e a função de dentro é a função quadrática; logo, a Regra da Cadeia dá

$$\frac{dy}{dx} = \frac{d}{dx} \quad \text{sen} \quad (x^2) = \cos \quad (x^2) \cdot 2x$$

$$\frac{\text{função}}{\text{função}} \quad \text{calculada} \quad \text{derivada} \quad \text{calculada} \quad \text{derivada} \quad \text{derivada} \quad \text{da função} \quad \text{da função} \quad \text{da função} \quad \text{de dentro} \quad \text{de dentro}$$

$$= 2x \cos(x^2)$$

EXEMPLO

Observe que sen^2x (sen x)². Aqui, a função de fora é a função quadrado, e a função de dentro é a função seno. Então,

$$\frac{dy}{dx} = \frac{d}{dx} \qquad (\text{sen } x)^2 = 2 \qquad \cdot \qquad (\text{sen } x) \qquad \cdot \qquad \cos x$$

$$\frac{\text{função}}{\text{de dentro}} \qquad \frac{\text{derivada}}{\text{da função}} \qquad \frac{\text{calculada}}{\text{da função}} \qquad \frac{\text{derivada}}{\text{de dentro}}$$

A resposta pode ser deixada como $2 \operatorname{sen} x \operatorname{cos} x$ ou escrita como $\operatorname{sen} 2x$ (pela identidade trigonométrica conhecida como fórmula do ângulo duplo).

REGRA DA POTÊNCIA COMBINADA

Derive
$$y = (x^3 - 1)^{100}$$

Tomando
$$u = g(x) = x^3 - 1 e f(u) = u^{100}$$

REGRA DA POTÊNCIA COMBINADA

Derive
$$y = (x^3 - 1)^{100}$$

Tomando
$$u = g(x) = x^3 - 1$$
 e $f(u) = u^{100}$, temos:

$$\frac{dy}{dx} = \frac{d}{dx}(x^3 - 1)^{100}$$

$$= 100(x^3 - 1)^{99} \frac{d}{dx}(x^3 - 1)$$

$$= 100(x^3 - 1)^{99} \cdot 3x^2$$

$$= 300x^2(x^3 - 1)^{99}$$

REGRA DA POTÊNCIA COMBINADA

Encontre
$$f'(x)$$
 se
$$f(x) = \frac{1}{\sqrt[3]{x^2 + x + 1}}$$
.

Primeiro reescreva $f: f(x) = (x^2 + x + 1)^{-1/3}$

$$f'(x) = -\frac{1}{3}(x^2 + x + 1)^{-4/3} \frac{d}{dx}(x^2 + x + 1)$$

$$= -\frac{1}{3}(x^2 + x + 1)^{-\frac{4}{3}}(2x + 1) = -\frac{2x + 1}{3\sqrt[3]{(x^2 + x + 1)^4}}$$
Assim,

Derive $y = e^{senx}$

Aqui a função de dentro é g(x) = sen x, e a função de fora é a função exponencial f(x) = e^x .

Derive $y = e^{senx}$

Aqui a função de dentro é g(x) = sen x, e a função de fora é a função exponencial f(x) = e^x .

$$\frac{dy}{dx} = \frac{d}{dx} (e^{\sin x}) = e^{\sin x} \frac{d}{dx} (\sin x) = e^{\sin x} \cos x$$

De forma geral, se combinarmos a derivada do log com a Regra da Cadeia, obtemos:

$$\frac{d}{dx}(lnu) = \frac{1}{u}\frac{du}{x}$$

ou
$$\frac{d}{dx}(lnu) = \frac{u'}{u}$$

Derive $y = \ln(x^3 + 1)$.

Para usar a Regra da Cadeia vamos fazer $u = x^3 + 1$.

Então $y = \ln u$; logo:

$$y' = \frac{u'}{u} = \frac{3x^2}{x^3 + 1}$$

Derive: $y = \ln(senx)$

Derive: $y = \ln(senx)$

$$\frac{d}{dx}\ln(\operatorname{sen} x) = \frac{1}{\operatorname{sen} x} \frac{d}{dx}(\operatorname{sen} x) = \frac{1}{\operatorname{sen} x} \cos x = \cot x$$

Derive:
$$f(x) = \sqrt{lnx} = (lnx)^{\frac{1}{2}}$$

Dessa vez o logaritmo é a função de dentro;

Dessa vez o logaritmo é a função de dentro; logo, a Regra da Cadeia dá

$$f'(x) = \frac{1}{2} (\ln x)^{-\frac{1}{2}} \frac{d}{dx} (\ln x)$$

$$= \frac{1}{2\sqrt{\ln x}} \cdot \frac{1}{x} = \frac{1}{2x\sqrt{\ln x}}$$

Derivadas das funções compostas: u = u(x)

a)
$$[e^{u}]' = e^{u} \cdot u'$$

b)
$$[lnu]' = \frac{u'}{u}$$

c)
$$[senu]' = cosu.u'$$

d)
$$[cosu]' = -senu.u'$$

e)
$$[tgu]' = \sec^2 u \cdot u'$$

f)
$$[cotgu]' = -cossec^2u.u'$$

$$g) [secu]' = secu.tgu.u'$$

h)
$$[cossecu]' = -cossecu.cotgu.u'$$

i)
$$[u^n]' = nu^{n-1} . u'$$