

1. Seja $f(x) = x^5$. Calcule:

(a) $f'(x)$ (b) $f'(0)$ (c) $f'(2)$

2. Calcule $g'(x)$ sendo g dada por:

(a) $g(x) = x^6$ (d) $g(x) = x^{100}$
 (b) $g(x) = 1/x$ (e) $g(x) = x^{-3}$
 (c) $g(x) = 1/x^3$ (f) $g(x) = x$

3. Calcule $g'(x)$ sendo g dada por:

(a) $g(x) = \sqrt[4]{x}$ (c) $g(x) = \sqrt[3]{x}$
 (b) $g(x) = \sqrt[6]{x}$ (d) $g(x) = \sqrt[9]{x^3}$

4. Calcule $f'(\pi/4)$, para:

(a) $f(x) = \coth x$
 (b) $f(x) = \sec x$
 (c) $f(x) = \operatorname{cosec} x$

5. Seja $g(x) = \begin{cases} -x + 3, & \text{se } x < 3 \\ x - 3, & \text{se } x \geq 3 \end{cases}$

- (a) g é derivável em 3? Justifique.
 (b) g é contínua em 3? Justifique.

6. Calcule $f'(x)$, onde:

(a) $f(x) = 3x^2 + 5$
 (b) $f(x) = 3x^2 + 5 \cos x$
 (c) $f(x) = 6x^3 + \sqrt[3]{x}$
 (d) $f(x) = \frac{\sqrt{x}}{x+1}$
 (e) $f(x) = \sqrt{x} + \frac{3}{x^3 + 2}$
 (f) $f(x) = \frac{3}{\sin x + \cos x}$

(g) $f(x) = \frac{\sec x}{3x + 2}$

(h) $f(x) = 3x + \sqrt{x}$

(i) $f(x) = 3x + 1/x$

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

(k) $f(x) = \frac{x}{\operatorname{cosec} x}$

(l) $f(x) = \frac{4}{x} + \frac{5}{x^2}$

7. Seja $e \approx 2,72$ a constante de Euler¹ e considere o gráfico

da função $y = (e^h - 1)/h$. Use-o para determinar o valor do limite

$$\lim_{h \rightarrow 0} \frac{e^h - 1}{h}.$$

8. Use o exercício anterior para determinar a derivada da função exponencial $y = e^x$.

9. Use o exercício anterior e a Regra da Cadeia para determinar a derivada da função logaritmo natural² $y = \ln x$ definida por $\ln x = \log_e x$.

Dica: Lembre-se que $e^{\ln x} = x$.

10. Sabendo que $\lim_{h \rightarrow 0} \frac{2^h - 1}{h} = \ln(2)$, calcule $f'(x)$, onde $f(x) = 2^x$.

11. Usando o mesmo raciocínio do exercício anterior, calcule $f'(x)$, onde f é dada por

(a) $f(x) = 5^x$ (b) $f(x) = \pi^x$

¹Também conhecida como número de Neper.

²Também conhecida como logaritmo neperiano.

12. Calcule $f'(x)$, sendo f definida por $f(x) = \log_3(x)$, para todo $x > 0$.

Dica: Use a igualdade $\log_3(x) = \ln(x)/\ln(3)$.

13. Sejam a um número real positivo diferente de 1 e f a função dada por $f(x) = \log_a x$, para todo $x > 0$. Calcule $f'(x)$ em função de a .

14. Calcule $f'(x)$, onde:

(a) $f(x) = x^2 \cdot \ln x + 2e^x$

(b) $f(x) = \frac{\ln x}{x}$

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

(d) $f(x) = e^x \cdot \operatorname{sen} x \cdot \cos x$

15. Determine a derivada de cada uma das funções abaixo.

(a) $y = \operatorname{sen} 4x$

(j) $y = \operatorname{coth} x^2$

(b) $y = \operatorname{tg} 3x$

(l) $y = \operatorname{cosec} 2x$

(c) $y = \operatorname{sec} 4x$

(m) $f(t) = \frac{te^{2t}}{\ln(3t+1)}$

(d) $f(x) = e^{x^2}$

(n) $y = \ln(\operatorname{sec} x + \operatorname{tg} x)$

(e) $g(t) = \ln(2t+1)$

(o) $y = \cos^3 x^3$

(f) $f(x) = \cos e^x$

(p) $y = e^{-x} \operatorname{sen} x$

(g) $y = \sqrt{3x+1}$

(q) $y = \sqrt{x^2 + e^{\sqrt{x}}}$

(h) $y = \sqrt{x + e^x}$

(r) $y = \frac{\cos 5x}{\operatorname{sen} 2x}$

(i) $y = \cos(\operatorname{sen} x)$

(s) $y = (\operatorname{sen} 3x + \cos 2x)^3$

16. Seja $f: \mathbb{R} \rightarrow \mathbb{R}$ derivável e seja $g(t) = f(t^2+1)$. Supondo que $f'(2) = 5$, calcule $g'(1)$.

17. Calcule a derivada segunda.

(a) $y = \cos 4t$

(b) $y = e^{-x^2}$

(c) $f(x) = \ln(x^2 + 1)$

(d) $g(t) = \sqrt{t^2 + 3}$

(e) $h(x) = e^{-x} \cos 2x$

18. Determine f' e f'' , sendo

$$f(x) = \begin{cases} x^2 + 3x, & \text{se } x \leq 1 \\ 5x - 1, & \text{se } x > 1 \end{cases}$$

19. Esboce os gráficos de f , f' e f'' , sendo

$$f(x) = \begin{cases} x^2 + 3x, & \text{se } x \leq 1 \\ 5x - 1, & \text{se } x > 1 \end{cases}$$

(a)	(b)	(c)
$5x^4$	0	80

(a)	(b)	(c)	(d)	(e)	(f)
$6x^5$	$-1/x^2$	$-3/x^4$	$100x^{99}$	$-3/x^4$	1

(a)	(b)	(c)	(d)
$1/4x^{3/4}$	$1/6x^{5/6}$	$1/3x^{2/3}$	$1/3x^{2/3}$

(a)	(b)	(c)
-2	$\sqrt{2}$	$-\sqrt{2}$

5. (a) NÃO

(b) SIM

6. (a) $6x$

(g) $\frac{\operatorname{tg} x \cdot \sec x}{3x+2} - \frac{3 \sec x}{(3x+2)^2}$

(b) $6x - 5 \operatorname{sen} x$

(h) $3 + \frac{1}{2\sqrt{x}}$

(c) $18x^2 + \frac{1}{3x^{2/3}}$

(i) $3 - \frac{1}{x^2}$

(d) $\frac{1-x}{2\sqrt{x}(x+1)^2}$

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

(e) $\frac{1}{2\sqrt{x}} - \frac{9x^2}{(x^3+2)^2}$ (k) $\operatorname{sen} x + x \cos x$ (f) $-\frac{3(\cos x - \operatorname{sen} x)}{(\operatorname{sen} x + \cos x)^2}$

(l) $-\left(\frac{4}{x^2} + \frac{10}{x^3}\right)$

7. 1

8. e^x 9. $1/x$ 10. $(\ln 2) \cdot 2^x$ 11. (a) $(\ln 5) \cdot 5^x$ (b) $(\ln \pi) \cdot \pi^x$ 12. $\frac{1}{(\ln 3) \cdot x}$ 13. $\frac{1}{(\ln a) \cdot x}$ 14. (a) $2 + 2e^x$

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

(b) $\frac{1 + \ln x}{x^2}$

(d) $\frac{1}{2}e^x[\operatorname{sen}(2x) + 2 \cos(2x)]$

15. (a) $4 \cos(4x)$

(j) $-2x \cdot \operatorname{cosec}^2(x^2)$

(b) $3 \sec^2(3x)$

(l) $-2 \operatorname{cosec}(2x) \cdot \cotg(2x)$

(c) $4 \sec(4x) \cdot \operatorname{tg}(4x)$ (n) $\sec(x)$ (d) $2x \cdot e^{x^2}$

(o) $-9x^2 \cdot \operatorname{sen}(x^3) \cdot \cos^2(x^3)$

(e) $\frac{2}{2t+1}$

(p) $e^{-x} \cdot (\cos x - \operatorname{sen} x)$

(f) $-e^x \cdot \operatorname{sen}(e^x)$

(q) $\frac{4x\sqrt{x} + e^{\sqrt{x}}}{4\sqrt{x^3 + xe^{\sqrt{x}}}}$

(g) $\frac{3}{2\sqrt{3x+1}}$

(h) $\frac{1+e^x}{2\sqrt{x+e^x}}$

(i) $-\cos(x) \cdot \operatorname{sen}(\operatorname{sen}(x))$

(m) $\frac{e^{2t} \cdot [(6t^2 + 5t + 1) \cdot \ln(3t + 1) - 3t]}{(3t + 1) \cdot \ln^2(3t + 1)}$

(r) $-\operatorname{cosec}(2x) \cdot [5 \operatorname{sen}(5x) + 2 \cos(5x) \cdot \cotg(2x)]$

(s) $3 \cdot [\operatorname{sen}(3x) + \cos(2x)]^2 \cdot [3 \cos(3x) - 2 \operatorname{sen}(2x)]$

16. 10

17. (a) $-16 \cos(4t)$

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

(b) $(4x^2 - 2) \cdot e^{-x^2}$

(d) $\frac{3}{(t^2 + 3)^{3/2}}$

(e) $e^{-x} \cdot [4 \operatorname{sen}(2x) - 3 \cos(2x)]$

18. $f'(x) = \begin{cases} 2x + 3, & \text{se } x \leq 1; \\ 5, & \text{se } x > 1; \end{cases} f''(x) = \begin{cases} 2, & \text{se } x < 1; \\ 0, & \text{se } x > 1; \end{cases}$
 $\nexists f''(1).$