

Cálculo II

Lista de Exercícios

1. Calcular as derivadas das expressões abaixo, usando as fórmulas de derivação:

a

) $y = x^2 + 4x$

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

c) $y = \frac{x^3}{2} + \frac{3x}{2}$

d) $y = \sqrt[3]{x}$

e) $f(x) = \left(3x + \frac{1}{x}\right) \cdot (6x - 1)$

f) $y = \frac{x^5}{a+b} - \frac{x^2}{a-b} - x$

g) $y = \frac{(x+1)^3}{x^{3/2}}$

h) $y = x(2x-1)(3x+2)$

i) $y = \frac{2x^4}{b^2 - x^2}$

j) $y = \frac{a-x}{a+x}$

k) $y = \left(\frac{a-x}{a+x}\right)^3$

l) $y = \sqrt{\frac{1+x}{1-x}}$

m) $y = \left(1 + \sqrt[3]{x}\right)^3$

n) $y = \frac{2x^2 - 1}{x\sqrt{1+x^2}}$

o) $y = (x^2 - a^2)^5$

2. Nos exercícios abaixo encontrar a derivada das funções dadas.

a) $f(r) = \pi r^2$

b) $f(x) = 14 - \frac{1}{2} x^{-3}$

c) $f(x) = (3x^5 - 1)(2 - x^4)$

d) $f(x) = 7(ax^2 + bx + c)$

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

f) $f(s) = (s^2 - 1)(3s - 1)(5s^2 + 2s)$

g) $f(t) = \frac{2 - t^2}{t - 2}$

h) $f(x) = \frac{1}{2x^4} + \frac{2}{x^6}$

3. Calcular a derivada.

a) $f(x) = 10(3x^2 + 7x + 3)10$

b) $f(x) = \sqrt[3]{(3x^2 + 6x - 2)^2}$

c) $f(x) = \frac{7x^2}{2(\sqrt[5]{3x+1})} + \sqrt{3x+1}$

d) $f(x) = 2e^{3x^2 + 6x + 7}$

e) $f(x) = \frac{a^{3x}}{b^{3x^2 - 6x}}$

f) $f(s) = \frac{1}{2}(a + bs)^{\ln(a+bs)}$

g) $f(x) = \text{sen}^3(3x^2 + 6x)$

h) $f(t) = \frac{\sqrt{e^t - 1}}{\sqrt{e^t + 1}}$

i) $f(x) = \frac{1}{a}(bx^2 + c) - \ln x$

j) $f(x) = \text{sen}^2 x + \cos^2 x$

k) $f(x) = e^{2x} \cos 3x$

l) $f(x) = \text{sen}^2(x/2) \cdot \cos^2(x/2)$

m) $f(x) = \log_2(3x - \cos 2x)$

n) $f(t) = e^{2 \cos 2t}$

4. Nos exercícios abaixo calcular as derivadas sucessivas até a ordem n indicada.

a) $y = 3x^4 - 2x$; $n = 5$

b) $y = 1/e^x$; $n = 4$

5. Calcule as derivadas abaixo **através da definição** $\lim_{\Delta x \rightarrow 0} \frac{f(x_0 + \Delta x) - f(x_0)}{\Delta x}$.

a) $f(x) = 3x + 2$

c) $f(x) = 1 - 4x^2$

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

d) $f(x) = 2x^2 - x - 1$

e) $f(x) = 4x - 3$

f) $f(x) = 5 - 2x$

g) $f(x) = x^2 - 3$, no ponto $x = 2$

h) $f(x) = x^2 + 2x$, no ponto $x = 3$

i) $f(x) = x^3$

6. Utilize a **definição de derivada** nas atividades abaixo:

a) Determine a derivada de $f(x) = 5x^2$ no ponto $x_0 = 5$.

b) Determine a derivada de $f(x) = -3x + 2$ no ponto $x_0 = 2$.

c) Determine a derivada de $f(x) = x^2 - 6x + 2$ no ponto $x_0 = 3$.

d) Determine a derivada de $f(x) = x^2 + 3x + 7$ no ponto $x_0 = 0$.

e) Determine a derivada de $f(x) = \sqrt[3]{x}$ no ponto $x_0 = 0$.

7. Para cada função $f(x)$, determine a derivada $f'(x)$ no ponto x_0 indicado:

a) $f(x) = x^2$ para $x_0 = 4$

b) $f(x) = 2x + 3$ para $x_0 = 3$

c) $f(x) = -3x$ para $x_0 = 1$

d) $f(x) = x^2 - 3x$ para $x_0 = 2$

e) $f(x) = x^2 - 4$ para $x_0 = 0$

f) $f(x) = 5x^4 + x^3 - 6x^2 + 9x - 4$ para $x_0 = 0$

g) $f(x) = \frac{1}{x}$ para $x_0 = 2$

h) $f(x) = \frac{5x^2 + 3x - 9}{x^2 + 5}$ para $x_0 = 5$

i) $f(x) = x^2 - 3x + 4$ para $x_0 = 6$

8. Determine a equação da reta tangente ao gráfico da função $f(x) = x^3 + x + 3$ no ponto de abscissa $x_0 = 0$.

9. Determine a equação da reta tangente ao gráfico da função $f(x) = x^2 - 3x + 4$ no ponto $(1, f(1))$.

10. Determine uma equação da reta tangente ao gráfico da função $f(x) = 2x^2 + 3$ que seja paralela a reta $y = 8x + 3$.

11. Encontre a reta tangente à curva $y = \frac{6+x}{3-x}$ no ponto $P = (0, 2)$
12. Encontre a reta tangente à curva $\left(\frac{4x^2 - 2x}{x^2}\right)^2$ no ponto $P = (1, 4)$
13. Obter a derivada da função $y = 5x^3 - x^2 + 3$ em um ponto genérico.
14. Obter a derivada da função $y = (2x^2 - 3)^2$ no ponto $P = (1, 1)$
15. Obter a derivada da função $y = \sqrt{x^2 + a^2}$ em um ponto genérico.
16. Obter a derivada da função $f(v) = \frac{1}{\sqrt{v-1}} = (v-1)^{-1/2}$ no ponto $P = (2, 1)$
17. Uma partícula se move sobre uma trajetória segundo a equação abaixo onde S é dado em metros e t em segundos. Determine a velocidade e aceleração nos valores indicados:
- $S(t) = 2t^2 + 10t - 1$. Determine a velocidade no instante $t = 3$ s.
 - $S(t) = t^2 + 3t$. Determine a velocidade no instante $t = 2$ s.
 - $S(t) = t^3 + t^2 + 2t + 1$. Determine a velocidade no instante $t = 1$ s e aceleração em $t = 2$ s.
18. O movimento de um objeto ocorre ao longo de uma reta horizontal, de acordo com a função horária:
- $$s = f(t) = t^2 + 2t - 3$$
- sabendo-se que a unidade de comprimento é o metro e de tempo, o segundo, calcule a velocidade no instante $t_0 = 2$ s.
19. Dada a função horária de um movimento retilíneo $s = f(t) = 2t^2 - t$, determine a distância em km percorrida e a velocidade em km/h ao fim de 5 h.
20. Determine a aceleração de uma partícula no instante $t_0 = 5$, sabendo que sua velocidade obedece à função $v(t) = 2t^2 + 3t + 1$. (velocidade: m/s; tempo: s)
21. Determine a aceleração, no instante $t = 1$ s, de um móvel que tem velocidade variável segundo a expressão $v(t) = \sqrt{t}$ (t em segundos e v em metros/segundo).
22. O lucro de uma empresa pela venda diária de x peças, é dado pela função: $L(x) = -x^2 + 14x - 40$. Quantas peças devem ser vendidas diariamente para que o lucro seja máximo?
23. Em um retângulo de área igual a 64 m^2 , determine o menor perímetro possível.