

Folha de Exercícios

Derivadas – Análise de Gráficos , Derivabilidade e Continuidade

Exercícios de Reforço (Revisão para Escola Naval)

1. Derive a função $f(t) = \left(t \cdot 2^t\right)^2 - \sqrt[3]{\sec^2(t^2 - 1)}$ e ache $f'(1)$. Use $\ln 2 = 0,7$
2. Encontre a equação da reta tangente $y = 3x^2$ no ponto em que $x = 2$.
3. A reta r é tangente à parábola $y = ax^2 + 2$ no ponto de abscissa $x = 1$. Sabendo que r é paralela à reta $y = x$, calcule a^3 .
4. Um móvel se desloca segundo o movimento cuja posição em relação a um referencial é dada por $S(t) = 4t^3 - 8t + 1$. Descubra a velocidade da partícula no instante $t = 1$ segundo.
5. Encontre a equação da reta tangente à elipse $x^2 + 2y^2 = 2$ no ponto $(0, 1)$ pertencente à curva.
6. Calcule os seguintes limites: (Sug: Utilize a regra de L'Hospital, somente quando necessário)
 - (a) $\lim_{x \rightarrow \pi} \frac{\operatorname{sen} x - \operatorname{sen} \pi}{x - \pi}$
 - (b) $\lim_{x \rightarrow 0^+} x \cdot (\ln x)$
 - (c) $\lim_{x \rightarrow 0} \frac{e^{-x^2}}{x}$
 - (d) $\lim_{x \rightarrow 0} (\operatorname{tg} x)^{\operatorname{ctg} x}$
 - (e) $\lim_{x \rightarrow 0^+} (\ln x)^{\operatorname{tg} x}$
 - (f) $\lim_{x \rightarrow 0} \frac{\cos x - 1}{x^2}$
 - (g) $\lim_{x \rightarrow \infty} x \cdot e^{-x^2}$
 - (h) $\lim_{x \rightarrow 1} (\ln x) \cdot \operatorname{sen}\left(\frac{1}{x}\right)$
7. (EN-2004-adaptada) Determine a equação da reta que é normal ao gráfico da função real $f(x) = \operatorname{arc} \operatorname{sen} \sqrt{x}$ no ponto de abscissa $x = 1/2$ (a questão foi alterada, pois a questão original continha um erro no enunciado. A original não era dissertativa)

8. Ache o valor de a para que a função

$$f(x) = x \cdot \sin(1/x) \quad , \text{ se } x \text{ diferente de } 0$$

$$f(x) = a \quad , \text{ se } x=0$$

seja contínua em $x=0$.

9. (EN-2004) O valor das constantes reais a e b para as quais a função real:

$$g(x) = ax+b, \text{ se } x \leq -1$$

$$g(x) = ax^3 + x + 2b, \text{ se } x > -1 \quad \text{seja derivável para todo } x \text{ é:}$$

10. A função $y = |x|$ é derivável para todo x pertencente aos Reais?

Justifique.

11. Ache a $f'(3)$ dado que $f(x) = \text{Arctg}(3x)$.

12. Encontre os valores de A, B, C, D que aproximam a função e^x polinômio:

$$A + Bx + Cx^2 + Dx^3. \text{ (sugestão: faça uma identidade entre as duas funções)}$$

13. É dado um cone com raio da base igual a 1 m, e altura igual a 2 m. Esse cone está virado com vértice para baixo, perpendicular ao chão de apoio. Alguém começa a encher o cone com água, de modo que a altura de água dentro do cone começa a subir com o tempo. Determine a taxa de variação da altura no instante em que a altura vale 1 m.

14. Utilize a regra da cadeia para derivar as seguintes funções:

$$(a) f(x) = (e^{3x^2-4x}) \cdot \ln x \quad (b) f(x) = \sin(3x^2-4x) \quad (c) f(x) = \text{Arc sec}(2x)$$

$$(d) f(x) = \sec x + \text{tg}x \quad (e) f(x) = \frac{1}{\text{tg}^2x - \text{tg}^4x}$$

Duvidas: Quem estiver interessado no gabarito das questões, ou de um resumo teórico sobre a matéria dessa folha, pode mandar um email para caiosg@globo.com

Exercícios Propostos:

1. Demonstre o fato de que se uma função é derivável em um ponto, então a função é contínua nesse ponto.

OBS: Lembre que f é contínua em $x=a \Leftrightarrow \lim_{x \rightarrow a} f(x) = f(a)$

2. Sendo f e g funções reais de variável real, tais que:

I) $f(x) = g(x) \cdot \sin(1/x)$, se $x \neq 0$. e $f(x) = 0$, se $x=0$.

II) g é derivável em $x=0$ e $g(0) = g'(0) = 0$

Calcular $f'(0)$

3. É dada a função g definida nos reais por

$g(x) = f(x)$, se $x \notin \{0,1\}$ e $g(x) = 0$, se $x \in \{0,1\}$.

Verifique se g é contínua em $x=1$ e se é derivável neste ponto.

4. Determine os pontos na qual a função a seguir é derivável e determine a derivada nesses pontos:

$f(x) = (\cos x - 1)/x$, se $x \neq 0$ e $f(x) = 0$, se $x=0$

5. Dada uma esfera de raio R , circunscreva nela um cone de menor volume possível. Determine também nesse caso (onde o volume é mínimo) o valor da distância entre a superfície da esfera e o vértice do cone.

6. Dada uma curva $y = 1 - x^2$, definida para $0 \leq x \leq 1$, determine o ponto $P(X_0, Y_0)$ da curva, tal que o retângulo de vértices $(X_0, 0)$, $(0, Y_0)$, $(0, 0)$ e (X_0, Y_0) tenha maior área possível.

7. É dada uma parábola $y = x^2$ e uma reta fixa $y = mx + b$ que corta a parábola em A e B . Seja P um ponto variável pertencente ao arco AOB da parábola (onde O é a origem). Determine as coordenadas de P de modo que o triângulo APB tenha maior área possível.

8. Demonstre que, para x, y positivos, temos que: $\frac{e^{x+y}}{xy} \geq e^2$

9. A função $\cosh(x)$, cosseno hiperbólico de x , é dada por $\cosh(x) = \frac{e^x + e^{-x}}{2}$.

Determine, e classifique os pontos críticos da função $\cosh(x^3 - 3x^2)$.

10. Demonstre que a função $x^3+2x+6 = f(x)$ possui apenas uma raiz real.

11. Pede-se as dimensões de uma caixa de papelão aberta no topo, com base quadrada, tal que seu volume seja 4 L e o material gasto seja o mínimo possível.

12. (EN) Uma escada de 13 m de comprimento encontra-se encostada na parede, e sua base começa a deslizar no chão. No instante em que a base está deslizando com 5m/s, a base se encontra à 12 m da parede. Pede-se determinar, para esse instante:

(a) A taxa com que o topo da escada está escorregando na parede

(b) A taxa com que o ângulo entre a escada e o chão varia.

13. É dada uma função f , 3 vezes derivável em $[a,b]$, tal que $f'''(x) > 0$ para todo x pertencente ao intervalo $[a,b]$. Sabendo que $f''(c) = 0$, para c pertencente a $[a,b]$, demonstre que $f(x)$ é estritamente crescente nesse intervalo.

14. **Construa os gráficos das seguintes funções.** Fornecendo intervalos de crescimentos, assíntotas, concavidades, pontos críticos (classificando os mesmos), pontos de inflexão, limites no infinito, limites em pontos de acumulação não pertencentes ao domínio (se for o caso), e raízes.

i) $f(x) = x \cdot \ln x$, $x > 0$

ii) $f(x) = x^x$, $x > 0$ (Sugestão: lembre que $x^y = e^{y \cdot \ln x}$)

iii) $f(x) = (x+1) \cdot [\ln(x+1)]^2$, $x > -1$

15. Seja $y = f(x)$ tal que $x^3 + y^3 - 6xy - 24 = 0$. Mostre que o ponto (2,4) pertence à curva, e determine a equação da reta normal à curva nesse ponto.

Dúvidas: Quem estiver interessado no gabarito das questões, ou de um resumo teórico sobre a matéria dessa folha, pode mandar um email para caiosg@globocom