```
<sup>'</sup>Cálculo I - MCA501 - Turma 003
 Atividades
 Revisar envio do teste: Semana 3 - Atividade Avaliativa
 0
 Revisar envio do teste: Semana 3 - Atividade Avaliativa
Cálculo I - MCA501 -
 Turma 003
 Página Inicial
 Usuário
 LIZIS BIANCA DA SILVA SANTOS
 Avisos
 Cálculo I - MCA501 - Turma 003
 Curso
 Cronograma
 Semana 3 - Atividade Avaliativa
 Teste
 Atividades
 Iniciado
 12/03/23 00:29
 Enviado
 15/03/23 20:11
 Fóruns
 Data de vencimento
 17/03/23 05:00
 Collaborate
 Completada
 Status
 Resultado da tentativa 10 em 10 pontos
 Calendario Lives
 Tempo decorrido
 91 horas, 41 minutos
 Notas
 Instruções
 Olá, estudante!
 1. Para responder a esta atividade, selecione a(s) alternativa(s) que você considerar correta(s);
 Menu das Semanas
 2. Após selecionar a resposta correta em todas as questões, vá até o fim da página e pressione "Enviar teste".
 3. A cada tentativa, você receberá um novo conjunto de questões diferentes para que você responda e tente alcançar melhores resultados.
 Semana 1
 Semana 2
 Pronto! Sua atividade já está registrada no AVA.
 Semana 3
 Todas as respostas, Respostas enviadas, Respostas corretas, Comentários, Perguntas respondidas incorretamente
 Resultados exibidos
 Semana 4
 Pergunta 1
 1,45 em 1,45 pontos
 Semana 5
 Em alguns casos, temos que calcular a derivada de funções compostas, como y = sen(x^2), na qual temos a mistura da função f(x) = sen(x) e
 Semana 6
 g(x) = x^2 ao descrever a função f \circ g = f(g(x)) = sen(x^2). Há outros casos em que temos uma função dentro da outra, a questão é como calcular
 Semana 7
 esse tipo de derivada.
 Semana 8
 Orientações para
 Após a análise do problema apresentado, avalie as asserções a seguir e a relação proposta entre elas.
 realização da prova
 I. Quando temos y = f(u(x)), temos que
 Documentos e
 Informações Gerais
 PORQUE
 II. A função é uma função composta e, nesse caso, aplicamos a regra da cadeia.
 Gabaritos
 Referências da Disciplina
 A respeito dessas asserções, assinale a alternativa correta.
 Facilitadores da disciplina
 Resposta Selecionada: <sub>b.</sub> As duas asserções são verdadeiras, e a segunda justifica a primeira.
 Repositório de REA's
 Respostas:
 a A primeira asserção é verdadeira, e a segunda é falsa.
 Página Inicial1
 💍 b. As duas asserções são verdadeiras, e a segunda justifica a primeira.
 As duas asserções são falsas.
 d. A primeira asserção é falsa, e a segunda é verdadeira.
 e. As duas asserções são verdadeiras, e a segunda não justifica a primeira.
 Comentário da
 JUSTIFICATIVA
 resposta:
 A primeira asserção é verdadeira, pois, quando temos uma função composta y = f(u(x)), em que, dentro da função f, temos a função
 u, as duas com x como variável independente, temos que a derivada é \frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx}, porque essa é a regra da cadeia.
 E a segunda asserção está correta, pois, toda vez que temos uma função composta, aplicamos a regra da cadeia, e a função
 y = f(u(x)) é composta, porque dentro da função f temos a função u, as duas dependendo da variável x. A segunda asserção é
 verdadeira e justifica a primeira, pois aplicamos a regra da cadeia para calcular a derivada de funções compostas.
 Pergunta 2
 1,45 em 1,45 pontos
 Há algumas regras sobre o cálculo de derivada, como a regra da potência. É importante reconhecer qual regra utilizar para calcular a derivada. Para
 isso, é importante reconhecer as características da função de que deseja calcular a derivada e, assim, aplicar a regra mais apropriada.
 Observe as informações sobre as regras abaixo.
 1. \frac{d}{dx}(x^n) = nx^{n-1}.
 2. \frac{d}{dx}(\frac{1}{v}) = -1v^2 \cdot dv dx.
 3. \frac{d}{dx}(uv) = u\frac{dv}{dx} + v\frac{du}{dx}.
 4 \cdot \frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx} \, .
 I. Regra da cadeia.
 II . Regra do produto.
 III . Regra da recíproca.
 IV . Regra da potência .
 Categorize os grupos acima e assinale a alternativa que correlaciona, adequadamente, os dois grupos de informação.
 Resposta Selecionada: od. 1 - IV; 2 - III; 3 - II; 4 - I.
 a. 1 - II; 2 - III; 3 - IV; 4 - I.
 Respostas:
 b. 1 - II; 2 - IV; 3 - I; 4 - III.
 <sub>c.</sub> 1 - IV; 2 - II; 3 - III; 4 - I.
 od. 1 - IV; 2 - III; 3 - II; 4 - I.
 <sub>e</sub> 1 - III; 2 - IV; 3 - I; 4 - II.
 Comentário
 JUSTIFICATIVA
 da resposta:
 A sentença 1 se enquadra no conceito IV, pois é verdade que a regra da derivada da potência é descrita como: \frac{d}{dx}(x^n) = nx^{n-1}
 corresponde à regra da potência para qualquer valor, positivo ou negativo que também é encontrado com o nome regra da potência para
 inteiros negativos, especificamente, quando a potência é negativa. A sentença 2 se enquadra no conceito III, pois é verdade que
 \frac{1}{dx}(\frac{1}{v}) = -1v^2 \cdot dvdx corresponde à regra da recíproca, um caso especial da regra do quociente. A sentença 3 se enquadra no
 conceito II, pois é verdade que \frac{d}{dx}(uv) = u\frac{dv}{dx} + v\frac{du}{dx} corresponde a uma generalização da regra do produto. A sentença 4 se
 enquadra no conceito I, porque é verdade que \frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx} corresponde à regra da cadeia, aplicada a funções compostas
 y = f(u(x)).
 Pergunta 3
 1,42 em 1,42 pontos
 🔽 Quando falamos de regras de derivação, temos um caso particular da regra do quociente, que trata, especificamente, da derivada de 🗎 com v, uma
 função da variável x.
 Observe a descrição da regra: seja a função v(x) derivável e diferente de zero, então:
 \frac{d}{dx}\left(\frac{1}{v}\right) = -1v^2 \cdot dvdx.
 Rotule a regra de derivação descrita acima e assinale a alternativa correspondente.
 Resposta Selecionada: o a. Regra da recíproca.
 👩 a. Regra da recíproca.
 Respostas:
 b. Regra da cadeia.
 c. Regra derivação de inteiros negativos.
 d. Regra da fração.
 e. Regra do produto.
 Comentário da
 JUSTIFICATIVA
 resposta:
 É correto que a descrição:
 "Seja a função v(x) derivável e diferente de zero, então, \frac{d}{dx}(\frac{1}{v}) = -1v^2 \cdot dv dx"
 corresponde à regra da recíproca, um caso particular da regra do quociente, pois a regra da cadeia trata de derivada de funções
 compostas. Além disso, não há regra específica sobre produto, fração ou n v(x) úmeros inteiros negativos, porque, nesses casos,
 aplicam-se as dem \frac{d}{dx}(\frac{1}{v}) = -1v^2 \cdot dv dx ais regras gerais.
 Pergunta 4
 1,42 em 1,42 pontos
 A derivada de uma função y = f(x) é representada por f'(x) ou, ainda, por \frac{dy}{dx}, que significa derivada da função y em relação a x. Há várias regras
 que são aplicadas como estratégias para a resolução do cálculo da derivada de uma função, como a regra da cadeia.
 Verifique o tipo de função em que é aplicada a regra da cadeia e assinale a alternativa correspondente.
 Resposta Selecionada: 👩 a. Função composta.
 👩 a. Função composta.
 Respostas:
 b. Função modular.
 c. Função exponencial.
 d. Função quociente.
 e. Função produto.
 Comentário da
 JUSTIFICATIVA
 resposta:
 A regra da cadeia é aplicada na função composta, exatamente, porque a regra da cadeia aborda a derivada de uma função dentro de
 outra função, como se no lugar da variável independente tivesse outra função. Não é função modular, função exponencial, função
 quociente nem função produto, pois estas podem ser misturadas para criar funções compostas; mas que, de forma individual, não
 representam funções compostas.
 Pergunta 5
 1,42 em 1,42 pontos
 Considere que uma função f^{-1} é a função inversa de f. Assim, temos que a definição da derivada da função inversa é: Se f é _____ em
 todo ponto de um intervalo I e \dfrac{df}{dx} _____ é zero em I , então, f _____ uma inversa f^{-1} que é diferenciável em _____
 intervalo I .
 Preencha as lacunas escolhendo a alternativa CORRETA.
 Resposta Selecionada: oa. diferenciável, nunca, tem, todo.
 a. diferenciável, nunca, tem, todo.
 Respostas:
 b. descontínua, sempre, tem, qualquer.
 contínua, sempre, não tem, todo.
 d. diferenciável, nunca, não tem, todo.
 e diferenciável, nunca, não tem, qualquer.
 Comentário da
 JUSTIFICATIVA
 resposta:
 É verdade que a definição da derivada da função inversa é (inclusive, isso é um teorema): Se f é diferenciável em todo ponto de um
 intervalo I = \frac{df}{dx} nunca é zero em I, então, f tem uma inversa f^{-1} que é diferenciável em todo ponto do intervalo I. Isso porque
 precisa ser diferenciável, ou seja, precisa ser possível calcular a derivada. E o valor não deve ser zero. Por isso, a derivada nunca é
 zero, porque, quando é zero, trata-se de uma reta paralela ao eixo x. Assim, a função tem uma função inversa em todos os pontos do
 intervalo em questão.
 Pergunta 6
 1,42 em 1,42 pontos
 Podemos calcular a derivada de diversas funções. No estudo das derivadas, iniciamos calculando a derivada de funções simples, cada uma com sua
 característica, para, depois, aprofundar o estudo com problemas que envolvem mais de uma característica, como calcular a derivada da função
 y = sen x \cdot cos x.
 Resolva o problema acima e assinale abaixo a alternativa que corresponde à resposta.
 Resposta Selecionada: \cos^2 x - \sin^2 x.
 Respostas:
 a. \cos x - \sin x
 b. 1.
 \cos^2 x - \sin^2 x.
 -\cos x \cdot \sin x
 e. -\cos^2 x + sen^2 x
 Comentário da
 JUSTIFICATIVA
 resposta:
 Como y = sen x \cdot cos x, temos que aplicar a regra do produto bem como o cálculo da derivada de seno e da derivada do cosseno.
 temos que \frac{dy}{dx} = sen x \frac{d}{dx} (cos x) + cos x \frac{d}{dx} (sen x) = sen x (-sen x) + cos x (cos x), que resulta
 \frac{dy}{dx} = \cos^2 x - \sin^2 x.
 Pergunta 7
 1,42 em 1,42 pontos
 Alguns problemas de cálculo de derivada necessitam que, antes de realizar a derivação propriamente dita, a função seja reescrita para uma função
 equivalente (que se aproxime das funções cuja derivada é conhecida). Esse procedimento é necessário para facilitar a aplicação de técnicas e de regras
 de derivação de funções.
 Ilustre a derivada da função f(x) = x^x para x > 0 e assinale a alternativa correspondente.
 Resposta Selecionada:
 oldsymbol{o} a. x^x (ln x + 1).
 Respostas:
 b. ln x + 1.
 \mathcal{L}^{\mathcal{X}^2} .
 d. x^x.
 e. x^{2x}.
 Comentário da resposta: JUSTIFICATIVA
 Primeiro, vamos reescrever a função para uma equivalente: y = x^x \rightarrow \ln y = \ln x^x \rightarrow \ln y = x \ln x.
 Em seguida, aplicamos derivada dos dois lados para, depois, isolar \frac{dy}{dx}.
 Da seguinte forma: \frac{d}{dx}(\ln y) = \frac{d}{dx}(x \ln x) \rightarrow \frac{1}{y} \frac{dy}{dx} = 1 \cdot \ln x + x \cdot \frac{1}{x} \rightarrow \frac{dy}{dx} = y(\ln x + 1) \rightarrow \frac{dy}{dx} = x^x(\ln x + 1).
 Assim, temos \frac{d}{dx}(x^x) = x^x(\ln x + 1).
 Domingo, 16 de Março de 2025 17h43min37s BRT
```