

Integral definido. Exercícios resolvidos.

a) Calcular os integrais definidos utilizando a fórmula de Barrow.

Exercício 1. $\int_0^1 \sqrt{1+x} dx .$

$$\begin{aligned} \int_0^1 \sqrt{1+x} dx &= \int_0^1 \sqrt{1+x} d(1+x) = \int_0^1 (1+x)^{\frac{1}{2}} d(1+x) = \left[\frac{(1+x)^{\frac{1+1}{2}}}{\frac{1}{2}+1} \right]_0^1 = \left[\frac{(1+x)^{\frac{3}{2}}}{\frac{3}{2}} \right]_0^1 = \\ &= \frac{2}{3} \cdot (1+x)^{\frac{3}{2}} \Big|_0^1 = \frac{2}{3} \cdot \left[(1+1)^{\frac{3}{2}} - (1+0)^{\frac{3}{2}} \right] = \frac{2}{3} \cdot \left(2^{\frac{3}{2}} - 1 \right) = \frac{2}{3} \cdot (2\sqrt{2} - 1). \end{aligned}$$

Exercício 2. $\int_{-1}^1 \frac{x dx}{(x^2 + 1)^2} .$

$$\begin{aligned} \int_{-1}^1 \frac{x dx}{(x^2 + 1)^2} &= \int_{-1}^1 \frac{\frac{1}{2} d(x^2)}{(x^2 + 1)^2} = \frac{1}{2} \cdot \int_{-1}^1 \frac{d(x^2)}{(x^2 + 1)^2} = \frac{1}{2} \cdot \int_{-1}^1 \frac{d(x^2 + 1)}{(x^2 + 1)^2} = \frac{1}{2} \cdot \int_{-1}^1 (x^2 + 1)^{-2} d(x^2 + 1) = \\ &= \frac{1}{2} \cdot \left[\frac{(x^2 + 1)^{-2+1}}{-2+1} \right]_{-1}^1 = -\frac{1}{2} \cdot \left[(x^2 + 1)^{-1} \right]_{-1}^1 = -\frac{1}{2} \cdot \left[\frac{1}{x^2 + 1} \right]_{-1}^1 = -\frac{1}{2} \cdot \left(\frac{1}{1^2 + 1} - \frac{1}{(-1)^2 + 1} \right) = 0 \end{aligned}$$

Exercício 3. $\int_1^e \frac{(1+\ln x) dx}{x} .$

$$\begin{aligned} \int_1^e \frac{(1+\ln x) dx}{x} &= \int_1^e (1+\ln x) \cdot \frac{dx}{x} = \int_1^e (1+\ln x) \cdot d(\ln x) = \int_1^e d(\ln x) + \int_1^e \ln x d(\ln x) = \\ &= (\ln x) \Big|_1^e + \left(\frac{\ln^2 x}{2} \right) \Big|_1^e = (\ln e - \ln 1) + \left(\frac{\ln^2 e}{2} - \frac{\ln^2 1}{2} \right) = 1 + \frac{1}{2} = \frac{3}{2}. \end{aligned}$$

Exercício 4. $\int_0^2 \frac{dx}{\sqrt{16-x^2}} .$

$$\begin{aligned} \int_0^2 \frac{dx}{\sqrt{16-x^2}} &= \int_0^2 \frac{dx}{\sqrt{4^2-x^2}} = \arcsen\left(\frac{x}{4}\right) \Big|_0^2 = \arcsen\left(\frac{2}{4}\right) - \arcsen\left(\frac{0}{4}\right) = \\ &= \arcsen\left(\frac{1}{2}\right) - \arcsen(0) = \frac{\pi}{6} - 0 = \frac{\pi}{6}. \end{aligned}$$

Exercício 5. $\int_0^1 \frac{dx}{x^2 + 4x + 5} .$

O polinómio do denominador não tem raízes reais:

$$x^2 + 4x + 5 = 0 \Rightarrow x = \frac{-4 \pm \sqrt{16-20}}{2} = \frac{-4 \pm \sqrt{-4}}{2}.$$

Portanto é uma fração elementar do terceiro tipo.

$$\begin{aligned} \int_0^1 \frac{dx}{x^2 + 4x + 5} &= \int_0^1 \frac{dx}{x^2 + 4x + 4 + 1} = \int_0^1 \frac{dx}{(x+2)^2 + 1} = \int_0^1 \frac{d(x+2)}{1^2 + (x+2)^2} = \\ &= (\arctg(x+2)) \Big|_0^1 = \arctg(1+2) - \arctg(0+2) = \arctg(3) - \arctg(2). \end{aligned}$$

Exercício 6. $\int_0^{\frac{\pi}{2}} \sin(2x) dx .$

1º método :

$$\begin{aligned} \int_0^{\frac{\pi}{2}} \sin(2x) dx &= \int_0^{\frac{\pi}{2}} \sin(2x) \cdot \frac{1}{2} \cdot d(2x) = \frac{1}{2} \cdot \int_0^{\frac{\pi}{2}} \sin(2x) \cdot d(2x) = -\frac{1}{2} \cdot (\cos(2x)) \Big|_0^{\frac{\pi}{2}} = \\ &= -\frac{1}{2} \cdot \left(\cos\left(2 \cdot \frac{\pi}{2}\right) - \cos(2 \cdot 0) \right) = -\frac{1}{2} \cdot (\cos(\pi) - \cos(0)) = -\frac{1}{2} \cdot (-1 - 1) = 1. \end{aligned}$$

2º método:

$$\begin{aligned} \int_0^{\frac{\pi}{2}} \sin(2x) dx &= \int_0^{\frac{\pi}{2}} 2 \cdot \sin x \cdot \cos x \cdot dx = 2 \cdot \int_0^{\frac{\pi}{2}} \sin x \cdot d(\sin x) = 2 \cdot \left(\frac{\sin^2 x}{2} \right) \Big|_0^{\frac{\pi}{2}} = \\ &= 2 \cdot \left(\frac{\sin^2 \left(\frac{\pi}{2} \right)}{2} - \frac{\sin^2 0}{2} \right) = 2 \cdot \left(\frac{1^2}{2} - \frac{0^2}{2} \right) = 1. \end{aligned}$$

Exercício 7. $\int_{\frac{\pi}{6}}^{\frac{\pi}{2}} \frac{\cos x}{\sin^3 x} dx.$

$$\begin{aligned} \int_{\frac{\pi}{6}}^{\frac{\pi}{2}} \frac{\cos x}{\sin^3 x} dx &= \int_{\frac{\pi}{6}}^{\frac{\pi}{2}} \frac{d(\sin x)}{\sin^3 x} = \int_{\frac{\pi}{6}}^{\frac{\pi}{2}} (\sin x)^{-3} \cdot d(\sin x) = \left(\frac{(\sin x)^{-3+1}}{-3+1} \right) \Big|_{\frac{\pi}{6}}^{\frac{\pi}{2}} = -\frac{1}{2} \cdot \left(\frac{1}{\sin^2 x} \right) \Big|_{\frac{\pi}{6}}^{\frac{\pi}{2}} = \\ &= -\frac{1}{2} \cdot \left(\frac{1}{\sin^2 \left(\frac{\pi}{2} \right)} - \frac{1}{\sin^2 \left(\frac{\pi}{6} \right)} \right) = -\frac{1}{2} \cdot \left(\frac{1}{1^2} - \frac{1}{\left(\frac{1}{2} \right)^2} \right) = -\frac{1}{2} \cdot (1 - 4) = \frac{3}{2}. \end{aligned}$$

Exercício 8. $\int_0^1 (x - 2e^x) \cdot dx .$

$$\begin{aligned} \int_0^1 (x - 2e^x) \cdot dx &= \int_0^1 x \cdot dx - \int_0^1 2e^x \cdot dx = \int_0^1 x \cdot dx - 2 \cdot \int_0^1 e^x \cdot dx = \left(\frac{x^2}{2} \right) \Big|_0^1 - 2 \cdot (e^x) \Big|_0^1 = \\ &= \left(\frac{1^2}{2} - \frac{0^2}{2} \right) - 2 \cdot (e^1 - e^0) = \frac{1}{2} - 2e + 2 = \frac{5}{2} - 2e. \end{aligned}$$

Exercício 9. $\int_0^8 (\sqrt{2x} + \sqrt[3]{x}) \cdot dx .$

$$\int_0^8 (\sqrt{2x} + \sqrt[3]{x}) \cdot dx = \int_0^8 \sqrt{2x} \cdot dx + \int_0^8 \sqrt[3]{x} \cdot dx = \sqrt{2} \cdot \int_0^8 x^{\frac{1}{2}} \cdot dx + \int_0^8 x^{\frac{1}{3}} \cdot dx =$$

$$\begin{aligned}
&= \sqrt{2} \cdot \left(\frac{x^{\frac{1}{2}+1}}{\frac{1}{2}+1} \right)_0^8 + \left(\frac{x^{\frac{1}{3}+1}}{\frac{1}{3}+1} \right)_0^8 = \sqrt{2} \cdot \frac{2}{3} \cdot \left(x^{\frac{3}{2}} \right)_0^8 + \frac{3}{4} \cdot \left(x^{\frac{4}{3}} \right)_0^8 = \\
&= \frac{2\sqrt{2}}{3} \cdot \left(8^{\frac{3}{2}} - 0^{\frac{3}{2}} \right) + \frac{3}{4} \cdot \left(8^{\frac{4}{3}} - 0^{\frac{4}{3}} \right) = \frac{2\sqrt{2}}{3} \cdot \sqrt{8^3} + \frac{3}{4} \cdot \sqrt[3]{8^4} = \frac{2\sqrt{2}}{3} \cdot 16\sqrt{2} + \frac{3}{4} \cdot 16 = \frac{100}{3}.
\end{aligned}$$

Exercício 10. $\int_1^2 \frac{2x-1}{x^3+x} \cdot dx$.

A função $\frac{2x-1}{x^3+x}$ é racional.

$$\frac{2x-1}{x^3+x} = \frac{2x-1}{x(x^2+1)} = \frac{A}{x} + \frac{Bx+C}{x^2+1} \Rightarrow 2x-1 = Ax^2 + A + Bx^2 + Cx = (A+B)x^2 + Cx + A$$

Obtemos o sistema:

$$\begin{cases} A+B=0, \\ C=2, \\ A=-1, \end{cases} \Leftrightarrow \begin{cases} A=-1, \\ B=1, \\ C=2. \end{cases}$$

Portanto

$$\begin{aligned}
\int_1^2 \frac{2x-1}{x^3+x} \cdot dx &= \int_1^2 \left(\frac{-1}{x} + \frac{x+2}{x^2+1} \right) \cdot dx = -\int_1^2 \frac{1}{x} \cdot dx + \int_1^2 \frac{x+2}{x^2+1} \cdot dx = \\
&= -\int_1^2 \frac{1}{x} \cdot dx + \int_1^2 \left(\frac{x}{x^2+1} + \frac{2}{x^2+1} \right) \cdot dx = -\int_1^2 \frac{1}{x} \cdot dx + \int_1^2 \frac{x}{x^2+1} \cdot dx + \int_1^2 \frac{2}{x^2+1} \cdot dx = \\
&= -\int_1^2 \frac{1}{x} \cdot dx + \frac{1}{2} \cdot \int_1^2 \frac{1}{x^2+1} \cdot d(x^2+1) + 2 \cdot \int_1^2 \frac{1}{x^2+1} \cdot dx = \\
&= -(\ln|x|)_1^2 + \frac{1}{2} \cdot (\ln|x^2+1|)_1^2 + 2 \cdot (\arctg x)_1^2 = -(\ln 2 - \ln 1) + \frac{1}{2} \cdot (\ln 5 - \ln 2) + \\
&+ 2 \cdot (\arctg 2 - \arctg 1) = \frac{1}{2} \cdot \ln 5 - \frac{3}{2} \cdot \ln 2 + 2 \cdot \left(\arctg 2 - \frac{\pi}{4} \right) = \frac{1}{2} \cdot \ln \left(\frac{5}{8} \right) + 2 \cdot \left(\arctg 2 - \frac{\pi}{4} \right).
\end{aligned}$$

b) Calcular os integrais efectuando a substituição de variável.

Exercício 11. $\int_0^{\frac{\pi}{2}} \sin x \cdot \cos^2 x \cdot dx$.

Fazemos a substituição $\sin x = t$. Então temos:

$$\sin x = t \Rightarrow x = \arcsin t \Rightarrow dx = \frac{dt}{\sqrt{1-t^2}} \quad \text{e} \quad \cos^2 x = 1 - \sin^2 x = 1 - t^2.$$

Determinamos os limites de integração para a variável t :

$$x_{inf} = 0 \Rightarrow t_{inf} = \sin(0) = 0, \quad x_{sup} = \frac{\pi}{2} \Rightarrow t_{sup} = \sin\left(\frac{\pi}{2}\right) = 1$$

Portanto

$$\begin{aligned} \int_0^{\frac{\pi}{2}} \sin x \cdot \cos^2 x \cdot dx &= \int_0^1 t \cdot (1-t^2) \cdot \frac{1}{\sqrt{1-t^2}} \cdot dt = \int_0^1 t \cdot \sqrt{1-t^2} \cdot dt = \frac{1}{2} \cdot \int_0^1 \sqrt{1-t^2} \cdot d(t^2) = \\ &= -\frac{1}{2} \cdot \int_0^1 \sqrt{1-t^2} \cdot d(1-t^2) = -\frac{1}{2} \cdot \int_0^1 (1-t^2)^{\frac{1}{2}} \cdot d(1-t^2) = -\frac{1}{2} \cdot \left[\frac{(1-t^2)^{\frac{1}{2}+1}}{\frac{1}{2}+1} \right]_0^1 = \\ &= -\frac{1}{2} \cdot \left[\frac{(1-t^2)^{\frac{3}{2}}}{\frac{3}{2}} \right]_0^1 = -\frac{1}{3} \cdot \left[(1-t^2)^{\frac{3}{2}} \right]_0^1 = -\frac{1}{3} \cdot \left[(1-1^2)^{\frac{3}{2}} - (1-0^2)^{\frac{3}{2}} \right] = \frac{1}{3}. \end{aligned}$$

Exercício 12. $\int_0^1 \frac{1}{e^x + e^{-x}} \cdot dx$.

Fazemos a substituição $e^x = t$. Então temos:

$$e^x = t \Rightarrow x = \ln t \Rightarrow dx = \frac{dt}{t}.$$

Determinamos os limites de integração para a variável t :

$$x_{inf} = 0 \Rightarrow t_{inf} = e^0 = 1, \quad x_{sup} = 1 \Rightarrow t_{sup} = e^1 = e.$$

Portanto

$$\begin{aligned} \int_0^1 \frac{1}{e^x + e^{-x}} \cdot dx &= \int_0^1 \frac{1}{e^x + \frac{1}{e^x}} \cdot dx = \int_1^e \frac{1}{t + \frac{1}{t}} \cdot \frac{1}{t} \cdot dt = \int_1^e \frac{1}{t^2 + 1} \cdot dt = (\arctg t)|_1^e = \\ &= \arctg e - \arctg 1 = \arctg e - \frac{\pi}{4}. \end{aligned}$$

Exercício 13. $\int_0^4 x \cdot \sqrt{x^2 + 9} \cdot dx$.

Fazemos a substituição $\sqrt{x^2 + 9} = t$. Então temos:

$$\sqrt{x^2 + 9} = t \Rightarrow x^2 + 9 = t^2 \Rightarrow x = \sqrt{t^2 - 9} \Rightarrow dx = \frac{t \cdot dt}{\sqrt{t^2 - 9}}.$$

Determinamos os limites de integração para a variável t :

$$x_{inf} = 0 \Rightarrow t_{inf} = \sqrt{9} = 3, \quad x_{sup} = 4 \Rightarrow t_{sup} = \sqrt{4^2 + 9} = 5.$$

Portanto

$$\int_0^4 x \cdot \sqrt{x^2 + 9} \cdot dx = \int_3^5 \sqrt{t^2 - 9} \cdot t \cdot \frac{t}{\sqrt{t^2 - 9}} \cdot dt = \int_3^5 t^2 \cdot dt = \left(\frac{t^3}{3} \right) \Big|_3^5 = \frac{5^3}{3} - \frac{3^3}{3} = \frac{98}{3}.$$

Exercício 14. $\int_0^2 \frac{dx}{\sqrt{x+1} + \sqrt{(x+1)^3}}$.

Fazemos a substituição $\sqrt{x+1} = t$. Então temos:

$$\sqrt{x+1} = t \Rightarrow x+1 = t^2 \Rightarrow x = t^2 - 1 \Rightarrow dx = 2t \cdot dt.$$

Determinamos os limites de integração para a variável t :

$$x_{inf} = 0 \Rightarrow t_{inf} = \sqrt{1} = 1, \quad x_{sup} = 2 \Rightarrow t_{sup} = \sqrt{2+1} = \sqrt{3}.$$

Portanto

$$\begin{aligned} \int_0^2 \frac{dx}{\sqrt{x+1} + \sqrt{(x+1)^3}} &= \int_0^2 \frac{dx}{\sqrt{x+1} + (\sqrt{x+1})^3} = \int_1^{\sqrt{3}} \frac{2t \cdot dt}{t + t^3} = 2 \cdot \int_1^{\sqrt{3}} \frac{t \cdot dt}{t(1+t^2)} = \\ &= 2 \cdot \int_1^{\sqrt{3}} \frac{dt}{1+t^2} = 2 \cdot (\arctg t) \Big|_1^{\sqrt{3}} = 2 \cdot (\arctg \sqrt{3} - \arctg 1) = 2 \cdot \left(\frac{\pi}{3} - \frac{\pi}{4} \right) = \frac{\pi}{6}. \end{aligned}$$

Exercício 15. $\int_0^{\frac{\pi}{2}} \frac{dx}{1 + \sin x + \cos x}$.

Fazemos a substituição $\tg\left(\frac{x}{2}\right) = t$. Então temos:

$$\sin x = \frac{2t}{1+t^2}, \quad \cos x = \frac{1-t^2}{1+t^2}.$$

$$\operatorname{tg}\left(\frac{x}{2}\right) = t \Rightarrow \frac{x}{2} = \operatorname{arctg} t \Rightarrow x = 2 \cdot \operatorname{arctg} t \Rightarrow dx = \frac{2 \cdot dt}{1+t^2}.$$

Determinamos os limites de integração para a variável t :

$$x_{inf} = 0 \Rightarrow t_{inf} = \operatorname{tg}(0) = 0, \quad x_{sup} = \frac{\pi}{2} \Rightarrow t_{sup} = \operatorname{tg}\left(\frac{\pi}{4}\right) = 1.$$

Portanto

$$\int_0^{\frac{\pi}{2}} \frac{dx}{1 + \sin x + \cos x} = \int_0^1 \frac{1}{1 + \frac{2t}{1+t^2} + \frac{1-t^2}{1+t^2}} \cdot \frac{2 \cdot dt}{1+t^2} = \int_0^1 \frac{2 \cdot dt}{1+t^2 + 2t + 1 - t^2} = \int_0^1 \frac{dt}{1+t} =$$

$$= \int_0^1 \frac{1}{1+t} \cdot d(1+t) = (\ln|1+t|)_0^1 = (\ln|1+1| - \ln|1+0|) = \ln 2.$$

Exercício 16. $\int_0^4 \frac{dx}{1+\sqrt{x}}.$

Fazemos a substituição $\sqrt{x} = t$. Então temos:

$$\sqrt{x} = t \Rightarrow x = t^2 \Rightarrow dx = 2t \cdot dt.$$

Determinamos os limites de integração para a variável t :

$$x_{inf} = 0 \Rightarrow t_{inf} = \sqrt{0} = 0, \quad x_{sup} = 4 \Rightarrow t_{sup} = \sqrt{4} = 2.$$

Portanto

$$\begin{aligned} \int_0^4 \frac{dx}{1+\sqrt{x}} &= \int_0^2 \frac{2t \cdot dt}{1+t} = 2 \cdot \int_0^2 \frac{t \cdot dt}{1+t} = 2 \cdot \int_0^2 \frac{1+t-1}{1+t} \cdot dt = 2 \cdot \int_0^2 \left(\frac{1+t}{1+t} - \frac{1}{1+t} \right) \cdot dt = \\ &= 2 \cdot \int_0^2 dt - 2 \cdot \int_0^2 \frac{1}{1+t} \cdot d(1+t) = 2 \cdot (t)_0^2 - 2 \cdot (\ln|1+t|)_0^2 = \\ &= 2 \cdot (2-0) - 2 \cdot (\ln|1+2| - \ln|1+0|) = 4 - 2 \cdot \ln 3. \end{aligned}$$

Exercício 17. $\int_{-1}^0 \frac{dx}{1+\sqrt[3]{x+1}}.$

Fazemos a substituição $\sqrt[3]{x+1} = t$. Então temos:

$$\sqrt[3]{x+1} = t \Rightarrow x+1 = t^3 \Rightarrow x = t^3 - 1 \Rightarrow dx = 3t^2 \cdot dt.$$

Determinamos os limites de integração para a variável t :

$$x_{inf} = -1 \Rightarrow t_{inf} = \sqrt[3]{-1+1} = 0, \quad x_{sup} = 0 \Rightarrow t_{sup} = \sqrt[3]{0+1} = 1.$$

Portanto

$$\begin{aligned} \int_{-1}^0 \frac{dx}{1+\sqrt[3]{x+1}} &= \int_0^1 \frac{3t^2 dt}{1+t} = 3 \cdot \int_0^1 \frac{t^2 dt}{1+t} = 3 \cdot \int_0^1 \frac{1+t^2-1}{1+t} \cdot dt = 3 \cdot \int_0^1 \left(\frac{1}{1+t} + \frac{t^2-1}{1+t} \right) \cdot dt = \\ &= 3 \cdot \int_0^1 \left(\frac{1}{1+t} + \frac{(t-1)(t+1)}{1+t} \right) \cdot dt = 3 \cdot \int_0^1 \left(\frac{1}{1+t} + t-1 \right) \cdot dt = \\ &= 3 \cdot \int_0^1 \frac{1}{1+t} \cdot dt + 3 \cdot \int_0^1 t \cdot dt - 3 \cdot \int_0^1 dt = 3 \cdot (\ln|1+t|) \Big|_0^1 + 3 \cdot \left(\frac{t^2}{2} \right) \Big|_0^1 - 3 \cdot (t) \Big|_0^1 = \\ &= 3 \cdot (\ln|1+1| - \ln|1+0|) + 3 \cdot \left(\frac{1^2}{2} - \frac{0^2}{2} \right) - 3 \cdot (1-0) = 3 \cdot \ln 2 - \frac{3}{2}. \end{aligned}$$

Exercício 18. $\int_0^3 \sqrt{\frac{x}{6-x}} \cdot dx.$

Fazemos a substituição $\sqrt{\frac{x}{6-x}} = t$. Então temos:

$$\sqrt{\frac{x}{6-x}} = t \Rightarrow \frac{x}{6-x} = t^2 \Rightarrow x = 6t^2 - x \cdot t^2 \Rightarrow x = \frac{6t^2}{1+t^2} \Rightarrow$$

$$dx = \left(\frac{6t^2}{1+t^2} \right)' \cdot dt = \frac{12t(1+t^2) - 6t^2 \cdot 2t}{(1+t^2)^2} \cdot dt = \frac{12t}{(1+t^2)^2} \cdot dt.$$

Determinamos os limites de integração para a variável t :

$$x_{inf} = 0 \Rightarrow t_{inf} = 0, \quad x_{sup} = 3 \Rightarrow t_{sup} = 1.$$

Portanto

$$\int_0^3 \sqrt{\frac{x}{6-x}} \cdot dx = \int_0^1 t \cdot \frac{12t}{(1+t^2)^2} \cdot dt = 12 \cdot \int_0^1 \frac{t^2}{(1+t^2)^2} \cdot dt = 6 \cdot \int_0^1 \frac{t \cdot 2t \cdot dt}{(1+t^2)^2} = 6 \cdot \int_0^1 t \cdot \frac{2t \cdot dt}{(1+t^2)^2} =$$

Na continuação integramos por partes:

$$U = t, \quad dU = dt;$$

$$dV = \frac{2t \cdot dt}{(1+t^2)^2}, \quad V = \int \frac{2t \cdot dt}{(1+t^2)^2} = \int \frac{d(t^2)}{(1+t^2)^2} = \int \frac{d(1+t^2)}{(1+t^2)^2} = \frac{(1+t^2)^{-2+1}}{-2+1} = -\frac{1}{1+t^2}.$$

Obtemos

$$\begin{aligned} &= 6 \cdot \left[-\left(\frac{t}{1+t^2} \right) \Big|_0^1 + \int_0^1 \frac{dt}{1+t^2} \right] = 6 \cdot \left[-\left(\frac{1}{1+1^2} - \frac{0}{1+0^2} \right) + (\arctg t) \Big|_0^1 \right] = \\ &= 6 \cdot \left(-\frac{1}{2} + \frac{\pi}{4} \right) = \frac{3 \cdot (\pi - 2)}{2}. \end{aligned}$$

Exercício 19. $\int_0^1 \frac{dx}{e^x + 1}.$

Fazemos a substituição $e^x = t$. Então temos:

$$e^x = t \Rightarrow x = \ln t \Rightarrow dx = \frac{dt}{t}.$$

Determinamos os limites de integração para a variável t :

$$x_{inf} = 0 \Rightarrow t_{inf} = e^0 = 1, \quad x_{sup} = 1 \Rightarrow t_{sup} = e^1 = e.$$

Portanto

$$\begin{aligned} \int_0^1 \frac{dx}{e^x + 1} &= \int_1^e \frac{dt}{(t+1) \cdot t} = \int_1^e \frac{1+t-t}{(t+1) \cdot t} \cdot dt = \int_1^e \left(\frac{1+t}{(t+1) \cdot t} - \frac{t}{(t+1) \cdot t} \right) \cdot dt = \\ &= \int_1^e \left(\frac{1}{t} - \frac{1}{(t+1)} \right) \cdot dt = \int_1^e \frac{1}{t} \cdot dt - \int_1^e \frac{1}{t+1} \cdot d(t+1) = (\ln|t|) \Big|_1^e - (\ln|t+1|) \Big|_1^e = \\ &= (\ln e - \ln 1) - (\ln(e+1) - \ln 2) = \ln e + \ln 2 - \ln(e+1) = \ln(2e) - \ln(e+1) = \ln \frac{2e}{e+1}. \end{aligned}$$

Exercício 20. $\int_1^{\sqrt{3}} \frac{dx}{\sqrt{(1+x^2)^3}}.$

Fazemos a substituição $x = \tg t$. Então temos:

$$dx = \frac{dt}{\cos^2 t}, \quad 1+x^2 = 1+(\tg t)^2 = 1+\left(\frac{\sin t}{\cos t}\right)^2 = 1+\frac{\sin^2 t}{\cos^2 t} = \frac{\cos^2 t + \sin^2 t}{\cos^2 t} = \frac{1}{\cos^2 t}.$$

Porque $x = \tg t \Rightarrow t = \arctg x$, determinamos os limites de integração para a variável t :

$$x_{inf} = 1 \Rightarrow t_{inf} = arctg(1) = \frac{\pi}{4}, \quad x_{sup} = \sqrt{3} \Rightarrow t_{sup} = arctg(\sqrt{3}) = \frac{\pi}{3}.$$

Portanto

$$\begin{aligned} \int_1^{\sqrt{3}} \frac{dx}{\sqrt{(1+x^2)^3}} &= \int_1^{\sqrt{3}} \frac{dx}{\left(\sqrt{1+x^2}\right)^3} = \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{dt}{\cos^2 t} = \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{dt}{\cos^2 t} = \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{\cos^3 t \cdot dt}{\cos^2 t} = \\ &= \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \cos t \cdot dt = \left(\text{sent} \right) \Big|_{\frac{\pi}{4}}^{\frac{\pi}{3}} = \text{sen} \left(\frac{\pi}{3} \right) - \text{sen} \left(\frac{\pi}{4} \right) = \frac{\sqrt{3}}{2} - \frac{\sqrt{2}}{2} = \frac{\sqrt{3} - \sqrt{2}}{2}. \end{aligned}$$

c) Calcular os integrais aplicando o método de integração por partes.

Exercício 21. $\int_0^1 xe^{-x} dx.$

Fazemos:

$$U = x \Rightarrow dU = dx, \quad dV = e^{-x} dx \Rightarrow V = \int e^{-x} dx = -e^{-x}.$$

Portanto

$$\begin{aligned} \int_0^1 xe^{-x} dx &= \left(x \cdot (-e^{-x}) \right) \Big|_0^1 - \int_0^1 (-e^{-x}) dx = -\left(x \cdot (e^{-x}) \right) \Big|_0^1 + \int_0^1 e^{-x} dx = -\left(x \cdot (e^{-x}) \right) \Big|_0^1 + \left(-e^{-x} \right) \Big|_0^1 = \\ &= -\left(x \cdot (e^{-x}) \right) \Big|_0^1 - \left(e^{-x} \right) \Big|_0^1 = -\left(1 \cdot e^{-1} - 0 \cdot e^0 \right) - \left(e^{-1} - e^0 \right) = -\frac{1}{e} - \frac{1}{e} + 1 = 1 - \frac{2}{e}. \end{aligned}$$

Exercício 22. $\int_0^{\frac{1}{2}} \arcsen x dx.$

Fazemos:

$$U = \arcsen x \Rightarrow dU = (\arcsen x)' dx = \frac{1}{\sqrt{1-x^2}} dx,$$

$$dV = dx \Rightarrow V = \int dx = x.$$

Portanto

$$\begin{aligned} \int_0^{\frac{1}{2}} \arcsen x dx &= \left(x \cdot \arcsen x \right) \Big|_0^{\frac{1}{2}} - \int_0^{\frac{1}{2}} \frac{x}{\sqrt{1-x^2}} dx = \left(x \cdot \arcsen x \right) \Big|_0^{\frac{1}{2}} - \frac{1}{2} \cdot \int_0^{\frac{1}{2}} \frac{d(x^2)}{\sqrt{1-x^2}} = \\ &= \left(x \cdot \arcsen x \right) \Big|_0^{\frac{1}{2}} + \frac{1}{2} \cdot \int_0^{\frac{1}{2}} \frac{d(-x^2)}{\sqrt{1-x^2}} = \left(x \cdot \arcsen x \right) \Big|_0^{\frac{1}{2}} + \frac{1}{2} \cdot \int_0^{\frac{1}{2}} \frac{d(1-x^2)}{\sqrt{1-x^2}} = \end{aligned}$$

$$\begin{aligned}
&= (x \cdot \arcsen x) \Big|_0^{\frac{1}{2}} + \frac{1}{2} \cdot \int_0^{\frac{1}{2}} (1-x^2)^{-\frac{1}{2}} \cdot d(1-x^2) = (x \cdot \arcsen x) \Big|_0^{\frac{1}{2}} + \frac{1}{2} \cdot \left. \left(\frac{(1-x^2)^{-\frac{1}{2}+1}}{-\frac{1}{2}+1} \right) \right|_0^{\frac{1}{2}} = \\
&= \left(\frac{1}{2} \cdot \arcsen \left(\frac{1}{2} \right) - 0 \cdot \arcsen(0) \right) + \left(\left(1 - \left(\frac{1}{2} \right)^2 \right)^{\frac{1}{2}} - (1-0^2)^{\frac{1}{2}} \right) = \frac{1}{2} \cdot \frac{\pi}{6} + \sqrt{\frac{3}{4}} - 1 = \frac{\pi}{12} + \frac{\sqrt{3}}{2} - 1.
\end{aligned}$$

Exercício 23. $\int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{x \cdot dx}{\operatorname{sen}^2 x}.$

Fazemos:

$$U = x \Rightarrow dU = dx, \quad dV = \frac{dx}{\operatorname{sen}^2 x} \Rightarrow V = \int \frac{dx}{\operatorname{sen}^2 x} = -\operatorname{ctg} x.$$

Portanto

$$\begin{aligned}
&\int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{x \cdot dx}{\operatorname{sen}^2 x} = (-x \cdot \operatorname{ctg} x) \Big|_{\frac{\pi}{4}}^{\frac{\pi}{3}} - \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} (-\operatorname{ctg} x) \cdot dx = (-x \cdot \operatorname{ctg} x) \Big|_{\frac{\pi}{4}}^{\frac{\pi}{3}} + \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{\cos x}{\operatorname{sen} x} \cdot dx = \\
&= -(x \cdot \operatorname{ctg} x) \Big|_{\frac{\pi}{4}}^{\frac{\pi}{3}} + \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{d(\operatorname{sen} x)}{\operatorname{sen} x} = -(x \cdot \operatorname{ctg} x) \Big|_{\frac{\pi}{4}}^{\frac{\pi}{3}} + (\ln |\operatorname{sen} x|) \Big|_{\frac{\pi}{4}}^{\frac{\pi}{3}} = \\
&= -\left(\frac{\pi}{3} \cdot \operatorname{ctg} \left(\frac{\pi}{3} \right) - \frac{\pi}{4} \cdot \operatorname{ctg} \left(\frac{\pi}{4} \right) \right) + \left(\ln \left| \operatorname{sen} \left(\frac{\pi}{3} \right) \right| - \ln \left| \operatorname{sen} \left(\frac{\pi}{4} \right) \right| \right) = \frac{\pi(9-4\sqrt{3})}{36} + \frac{1}{2} \cdot \ln \left(\frac{3}{2} \right).
\end{aligned}$$

Exercício 24. $\int_0^{\pi} x^3 \cdot \operatorname{sen} x \cdot dx.$

Fazemos:

$$U = x^3 \Rightarrow dU = 3x^2 dx, \quad dV = \operatorname{sen} x dx \Rightarrow V = \int \operatorname{sen} x dx = -\cos x.$$

Portanto

$$\begin{aligned}
&\int_0^{\pi} x^3 \cdot \operatorname{sen} x \cdot dx = (-x^3 \cdot \cos x) \Big|_0^{\pi} - \int_0^{\pi} 3x^2 \cdot (-\cos x) \cdot dx = (-\pi^3 \cdot \cos \pi + -0^3 \cdot \cos 0) + \\
&+ 3 \cdot \int_0^{\pi} x^2 \cdot \cos x \cdot dx = \pi^3 + 3 \cdot \int_0^{\pi} x^2 \cdot \cos x \cdot dx =
\end{aligned}$$

Integramos por partes:

$$U = x^2 \Rightarrow dU = 2x dx, \quad dV = \cos x dx \Rightarrow V = \int \cos x dx = \sin x.$$

Portanto na continuação temos:

$$\begin{aligned} &= \pi^3 + 3 \cdot \left[\left(x^2 \cdot \sin x \right) \Big|_0^\pi - \int_0^\pi 2x \cdot \sin x \cdot dx \right] = \\ &= \pi^3 + 3 \cdot (\pi^2 \cdot \sin(\pi) - 0^2 \cdot \sin(0)) - 6 \cdot \int_0^\pi x \cdot \sin x \cdot dx = \pi^3 - 6 \cdot \int_0^\pi x \cdot \sin x \cdot dx = \end{aligned}$$

Mais uma vez integramos por partes:

$$U = x \Rightarrow dU = dx, \quad dV = \sin x dx \Rightarrow V = \int \sin x dx = -\cos x.$$

Portanto obtemos:

$$\begin{aligned} &= \pi^3 - 6 \cdot \left[\left(-x \cdot \cos x \right) \Big|_0^\pi - \int_0^\pi (-\cos x) \cdot dx \right] = \\ &= \pi^3 + 6 \cdot (\pi \cdot \cos(\pi) - 0 \cdot \cos(0)) - 6 \cdot \int_0^\pi \cos x \cdot dx = \\ &= \pi^3 - 6\pi - 6 \cdot (\sin x) \Big|_0^\pi = \pi^3 - 6\pi - 6 \cdot (\sin(\pi) - \sin(0)) = \pi^3 - 6\pi. \end{aligned}$$

Exercício 25. $\int_0^{\frac{\pi}{2}} e^{2x} \cdot \cos x \cdot dx.$

Fazemos:

$$U = e^{2x} \Rightarrow dU = 2 \cdot e^{2x} \cdot dx, \quad dV = \cos x dx \Rightarrow V = \int \cos x dx = \sin x.$$

Portanto

$$\begin{aligned} &\int_0^{\frac{\pi}{2}} e^{2x} \cdot \cos x \cdot dx = \left(e^{2x} \cdot \sin x \right) \Big|_0^{\frac{\pi}{2}} - \int_0^{\frac{\pi}{2}} 2 \cdot e^{2x} \cdot \sin x \cdot dx = \\ &= \left(e^{2 \cdot \frac{\pi}{2}} \cdot \sin\left(\frac{\pi}{2}\right) - e^{2 \cdot 0} \cdot \sin(0) \right) - 2 \cdot \int_0^{\frac{\pi}{2}} e^{2x} \cdot \sin x \cdot dx = e^\pi - 2 \cdot \int_0^{\frac{\pi}{2}} e^{2x} \cdot \sin x \cdot dx = \end{aligned}$$

Mais uma vez integramos por partes:

$$U = e^{2x} \Rightarrow dU = 2 \cdot e^{2x} \cdot dx, \quad dV = \sin x dx \Rightarrow V = \int \sin x dx = -\cos x.$$

Na continuação temos:

$$\begin{aligned}
 &= e^\pi - 2 \cdot \left[\left(-e^{2x} \cdot \cos x \right) \Big|_0^{\frac{\pi}{2}} - \int_0^{\frac{\pi}{2}} 2 \cdot e^{2x} \cdot (-\cos x) \cdot dx \right] = \\
 &= e^\pi + 2 \cdot \left[\left(e^{2x} \cdot \cos x \right) \Big|_0^{\frac{\pi}{2}} - \int_0^{\frac{\pi}{2}} 2 \cdot e^{2x} \cdot \cos x \cdot dx \right] = e^\pi - 2 - 4 \cdot \int_0^{\frac{\pi}{2}} e^{2x} \cdot \cos x \cdot dx .
 \end{aligned}$$

Portanto obtemos:

$$\int_0^{\frac{\pi}{2}} e^{2x} \cdot \cos x \cdot dx = e^\pi - 2 - 4 \cdot \int_0^{\frac{\pi}{2}} e^{2x} \cdot \cos x \cdot dx .$$

Resolvemos a equação obtida em relação ao integral:

$$5 \cdot \int_0^{\frac{\pi}{2}} e^{2x} \cdot \cos x \cdot dx = e^\pi - 2 \quad \text{e} \quad \int_0^{\frac{\pi}{2}} e^{2x} \cdot \cos x \cdot dx = \frac{e^\pi - 2}{5} .$$

Exercício 26. $\int_1^e \sin(\ln x) dx .$

Fazemos:

$$\begin{aligned}
 U = \sin(\ln x) &\Rightarrow dU = (\sin(\ln x))' \cdot dx = \cos(\ln x) \cdot \frac{1}{x} \cdot dx , \\
 dV = dx &\Rightarrow V = \int dx = x .
 \end{aligned}$$

Portanto

$$\begin{aligned}
 \int_1^e \sin(\ln x) dx &= (x \cdot \sin(\ln x)) \Big|_1^e - \int_1^e x \cdot \cos(\ln x) \cdot \frac{1}{x} \cdot dx = \\
 &= (e \cdot \sin(\ln(e)) - 1 \cdot \sin(\ln(1))) - \int_1^e \cos(\ln x) \cdot dx = e \cdot \sin(1) - \int_1^e \cos(\ln x) \cdot dx =
 \end{aligned}$$

Mais uma vez integramos por partes:

$$U = \cos(\ln x) \Rightarrow dU = (\cos(\ln x))' \cdot dx = -\sin(\ln x) \cdot \frac{1}{x} \cdot dx ,$$

$$dV = dx \Rightarrow V = \int dx = x .$$

Na continuação temos:

$$\begin{aligned}
 &= e \cdot \sin(1) - \left[(x \cdot \cos(\ln x)) \Big|_1^e - \int_1^e (-\sin(\ln x)) \cdot dx \right] = \\
 &= e \cdot \sin(1) - (e \cdot \cos(\ln(e)) - 1 \cdot \cos(\ln(1))) - \int_1^e \sin(\ln x) \cdot dx = \\
 &= e \cdot \sin(1) - e \cdot \cos(1) + 1 - \int_1^e \sin(\ln x) \cdot dx .
 \end{aligned}$$

Portanto obtemos:

$$\int_1^e \sin(\ln x) \cdot dx = e \cdot \sin(1) - e \cdot \cos(1) + 1 - \int_1^e \sin(\ln x) \cdot dx .$$

Resolvemos a equação obtida em relação ao integral:

$$2 \cdot \int_1^e \sin(\ln x) \cdot dx = e \cdot \sin(1) - e \cdot \cos(1) + 1 \quad \text{e} \quad \int_1^e \sin(\ln x) \cdot dx = \frac{e \cdot \sin(1) - e \cdot \cos(1) + 1}{2} .$$

Exercício 27. $\int_0^1 \frac{\arcsen x}{\sqrt{1+x}} \cdot dx .$

Fazemos:

$$\begin{aligned}
 U &= \arcsen x \Rightarrow dU = (\arcsen x)' \cdot dx = \frac{1}{\sqrt{1-x^2}} \cdot dx , \\
 dV &= \frac{1}{\sqrt{1+x}} \cdot dx \Rightarrow V = \int \frac{1}{\sqrt{1+x}} \cdot dx = \int (1+x)^{-\frac{1}{2}} \cdot d(1+x) = \frac{(1+x)^{-\frac{1}{2}+1}}{-\frac{1}{2}+1} = 2\sqrt{1+x} .
 \end{aligned}$$

Portanto

$$\begin{aligned}
 \int_0^1 \frac{\arcsen x}{\sqrt{1+x}} \cdot dx &= \left(2\sqrt{1+x} \cdot \arcsen x \right)_0^1 - \int_0^1 2\sqrt{1+x} \cdot \frac{1}{\sqrt{1-x^2}} \cdot dx = \\
 &= \left(2\sqrt{1+1} \cdot \arcsen(1) - 2\sqrt{1+0} \cdot \arcsen(0) \right) - \int_0^1 2\sqrt{1+x} \cdot \frac{1}{\sqrt{1-x} \cdot \sqrt{1+x}} \cdot dx = \\
 &= 2\sqrt{2} \cdot \frac{\pi}{2} - 2 \cdot \int_0^1 \frac{1}{\sqrt{1-x}} \cdot dx = \sqrt{2}\pi + 2 \cdot \int_0^1 \frac{1}{\sqrt{1-x}} \cdot d(1-x) = \sqrt{2}\pi + 2 \cdot \left[\frac{(1-x)^{-\frac{1}{2}+1}}{-\frac{1}{2}+1} \right]_0^1 = \\
 &= \sqrt{2}\pi + 4 \cdot \left[(1-x)^{\frac{1}{2}} \right]_0^1 = \sqrt{2}\pi + 4 \cdot \left((1-1)^{\frac{1}{2}} - (1-0)^{\frac{1}{2}} \right) = \sqrt{2}\pi - 4 .
 \end{aligned}$$

Exercício 28. $\int_0^1 \operatorname{arctg} \sqrt{x} \cdot dx$.

Fazemos:

$$U = \operatorname{arctg} \sqrt{x} \Rightarrow dU = (\operatorname{arctg} \sqrt{x})' \cdot dx = \frac{1}{1 + (\sqrt{x})^2} \cdot (\sqrt{x})' \cdot dx = \frac{dx}{2\sqrt{x} \cdot (1+x)},$$

$$dV = dx \Rightarrow V = x.$$

Portanto

$$\begin{aligned} \int_0^1 \operatorname{arctg} \sqrt{x} \cdot dx &= \left(x \cdot \operatorname{arctg} \sqrt{x} \right)_0^1 - \int_0^1 x \cdot \frac{1}{2\sqrt{x} \cdot (1+x)} \cdot dx = \\ &= \left(1 \cdot \operatorname{arctg} \sqrt{1} - 0 \cdot \operatorname{arctg} \sqrt{0} \right) - \frac{1}{2} \cdot \int_0^1 \frac{\sqrt{x}}{1+x} \cdot dx = \frac{\pi}{4} - \frac{1}{2} \cdot \int_0^1 \frac{\sqrt{x}}{1+x} \cdot dx = \end{aligned}$$

Fazemos a substituição

$$\sqrt{x} = t \Rightarrow x = t^2 \Rightarrow dx = 2t dt;$$

Determinamos os limites de integração para a variável t :

$$x_{inf} = 0 \Rightarrow t_{inf} = \sqrt{0} = 0, \quad x_{sup} = 1 \Rightarrow t_{sup} = \sqrt{1} = 1.$$

Na continuação temos:

$$\begin{aligned} &= \frac{\pi}{4} - \frac{1}{2} \cdot \int_0^1 \frac{t}{1+t^2} \cdot 2t \cdot dt = \frac{\pi}{4} - \int_0^1 \frac{t^2}{1+t^2} \cdot dt = \frac{\pi}{4} - \int_0^1 \frac{1+t^2-1}{1+t^2} \cdot dt = \\ &= \frac{\pi}{4} - \int_0^1 \left(\frac{1+t^2}{1+t^2} - \frac{1}{1+t^2} \right) \cdot dt = \frac{\pi}{4} - \int_0^1 \left(1 - \frac{1}{1+t^2} \right) \cdot dt = \frac{\pi}{4} - \int_0^1 dt + \int_0^1 \frac{1}{1+t^2} \cdot dt = \\ &= \frac{\pi}{4} - (t)_0^1 + (\operatorname{arctg} t)_0^1 = \frac{\pi}{4} - (1-0) + (\operatorname{arctg}(1) - \operatorname{arctg}(0)) = \frac{\pi}{2} - 1. \end{aligned}$$

Exercício 29. $\int_0^1 x \cdot \ln(1+x^2) \cdot dx$.

Fazemos:

$$U = \ln(1+x^2) \Rightarrow dU = (\ln(1+x^2))' \cdot dx = \frac{1}{1+x^2} \cdot (1+x^2)' \cdot dx = \frac{2x \cdot dx}{1+x^2},$$

$$dV = x dx \Rightarrow V = \frac{x^2}{2}.$$

Portanto

$$\begin{aligned}
\int_0^1 x \cdot \ln(1+x^2) \cdot dx &= \left(\frac{x^2}{2} \cdot \ln(1+x^2) \right) \Big|_0^1 - \int_0^1 \frac{x^3}{1+x^2} \cdot dx = \\
&= \left(\frac{1^2}{2} \cdot \ln(1+1^2) - \frac{0^2}{2} \cdot \ln(1+0^2) \right) - \int_0^1 \frac{x+x^3-x}{1+x^2} \cdot dx = \\
&= \frac{1}{2} \cdot \ln(2) - \int_0^1 \left(x - \frac{x}{1+x^2} \right) \cdot dx = \frac{1}{2} \cdot \ln(2) - \int_0^1 x \cdot dx + \int_0^1 \frac{x}{1+x^2} \cdot dx = \\
&= \frac{1}{2} \cdot \ln(2) - \left(\frac{x^2}{2} \right) \Big|_0^1 + \frac{1}{2} \cdot \int_0^1 \frac{d(1+x^2)}{1+x^2} = \frac{1}{2} \cdot \ln(2) - \frac{1}{2} + \frac{1}{2} \cdot (\ln(1+x^2)) \Big|_0^1 = \\
&= \frac{1}{2} \cdot \ln(2) - \frac{1}{2} + \frac{1}{2} \cdot (\ln(1+1^2) - \ln(1+0^2)) = \ln(2) - \frac{1}{2}.
\end{aligned}$$

Exercício 30. $\int_0^1 \ln(1+x) \cdot dx .$

Fazemos:

$$\begin{aligned}
U &= \ln(1+x) \Rightarrow dU = (\ln(1+x))' \cdot dx = \frac{1}{1+x} \cdot dx , \\
dV &= dx \Rightarrow V = x .
\end{aligned}$$

Portanto

$$\begin{aligned}
\int_0^1 \ln(1+x) \cdot dx &= (x \cdot \ln(1+x)) \Big|_0^1 - \int_0^1 \frac{x}{1+x} \cdot dx = (1 \cdot \ln(1+1) - 0 \cdot \ln(1+0)) - \int_0^1 \frac{1+x-1}{1+x^2} \cdot dx = \\
&= \ln(2) - \int_0^1 \left(1 - \frac{1}{1+x} \right) \cdot dx = \ln(2) - \int_0^1 dx + \int_0^1 \frac{1}{1+x} \cdot d(1+x) = \\
&= \ln(2) - \int_0^1 dx + \int_0^1 \frac{1}{1+x} \cdot d(1+x) = \ln(2) - (x) \Big|_0^1 + (\ln(1+x)) \Big|_0^1 = \\
&= \ln(2) - (1-0) + (\ln(1+1) - \ln(1+0)) = 2 \cdot \ln(2) - 1 .
\end{aligned}$$

d) Calcular os integrais.

Exercício 31. $\int_{\frac{\pi}{6}}^{\frac{\pi}{2}} \frac{x + \sin x}{1 + \cos x} \cdot dx .$

Fazemos a substituição $\operatorname{tg}\left(\frac{x}{2}\right) = t$. Então temos:

$$\sin x = \frac{2t}{1+t^2}, \quad \cos x = \frac{1-t^2}{1+t^2} .$$

$$\operatorname{tg}\left(\frac{x}{2}\right) = t \Rightarrow \frac{x}{2} = \operatorname{arctg} t \Rightarrow x = 2 \cdot \operatorname{arctg} t \Rightarrow dx = \frac{2 \cdot dt}{1+t^2} .$$

Determinamos os limites de integração para a variável t :

$$x_{inf} = \frac{\pi}{6} \Rightarrow t_{inf} = \operatorname{tg}\left(\frac{\pi}{12}\right), \quad x_{sup} = \frac{\pi}{2} \Rightarrow t_{sup} = \operatorname{tg}\left(\frac{\pi}{4}\right) = 1 .$$

Portanto

$$\begin{aligned} \int_{\frac{\pi}{6}}^{\frac{\pi}{2}} \frac{x + \sin x}{1 + \cos x} \cdot dx &= \int_{\operatorname{tg}\left(\frac{\pi}{12}\right)}^1 \frac{2 \cdot \operatorname{arctg} t + \frac{2t}{1+t^2}}{1 + \frac{1-t^2}{1+t^2}} \cdot \frac{2 \cdot dt}{1+t^2} = \int_{\operatorname{tg}\left(\frac{\pi}{12}\right)}^1 \frac{2 \cdot \operatorname{arctg} t + \frac{2t}{1+t^2}}{\frac{1+t^2+1-t^2}{1+t^2}} \cdot \frac{2 \cdot dt}{1+t^2} = \\ &= \int_{\operatorname{tg}\left(\frac{\pi}{12}\right)}^1 \frac{2 \cdot \operatorname{arctg} t + \frac{2t}{1+t^2}}{\frac{2}{1+t^2}} \cdot \frac{2 \cdot dt}{1+t^2} = \int_{\operatorname{tg}\left(\frac{\pi}{12}\right)}^1 \left(2 \cdot \operatorname{arctg} t + \frac{2t}{1+t^2}\right) \cdot dt = \end{aligned}$$

$$= 2 \cdot \int_{\operatorname{tg}\left(\frac{\pi}{12}\right)}^1 \operatorname{arctg} t \cdot dt + 2 \cdot \int_{\operatorname{tg}\left(\frac{\pi}{12}\right)}^1 \frac{t}{1+t^2} \cdot dt =$$

Integramos por partes o primeiro integral:

$$U = \operatorname{arctg} t \Rightarrow dU = \frac{1}{1+t^2} \cdot dt; \quad dV = dt \Rightarrow V = t .$$

Na continuação temos:

$$\begin{aligned}
&= 2 \cdot \left[\left(t \cdot \operatorname{arctg}(t) \right) \Big|_{\operatorname{tg}\left(\frac{\pi}{12}\right)}^1 - \int_{\operatorname{tg}\left(\frac{\pi}{12}\right)}^1 \frac{t}{1+t^2} \cdot dt \right] + 2 \cdot \int_{\operatorname{tg}\left(\frac{\pi}{12}\right)}^1 \frac{t}{1+t^2} \cdot dt = \\
&= 2 \cdot \left(1 \cdot \operatorname{arctg}(1) - \operatorname{tg}\left(\frac{\pi}{12}\right) \cdot \operatorname{arctg}\left(\operatorname{tg}\left(\frac{\pi}{12}\right)\right) \right) - 2 \cdot \int_{\operatorname{tg}\left(\frac{\pi}{12}\right)}^1 \frac{t}{1+t^2} \cdot dt + 2 \cdot \int_{\operatorname{tg}\left(\frac{\pi}{12}\right)}^1 \frac{t}{1+t^2} \cdot dt = \\
&= 2 \cdot \left(\frac{\pi}{4} - \frac{\pi}{12} \cdot \operatorname{tg}\left(\frac{\pi}{12}\right) \right) = \frac{\pi}{2} - \frac{\pi}{6} \cdot \operatorname{tg}\left(\frac{\pi}{12}\right).
\end{aligned}$$

Exercício 32. $\int_0^{\frac{\pi}{2}} \operatorname{sen}^3 x \cdot \sqrt{\cos x} \cdot dx.$

1º método :

$$\begin{aligned}
&\int_0^{\frac{\pi}{2}} \operatorname{sen}^3 x \cdot \sqrt{\cos x} \cdot dx = \int_0^{\frac{\pi}{2}} \operatorname{sen}^2 x \cdot \sqrt{\cos x} \cdot \operatorname{sen} x \cdot dx = \int_0^{\frac{\pi}{2}} (1 - \cos^2 x) \cdot \sqrt{\cos x} \cdot d(-\cos x) = \\
&= - \int_0^{\frac{\pi}{2}} (1 - \cos^2 x) \cdot \sqrt{\cos x} \cdot d(\cos x) = - \int_0^{\frac{\pi}{2}} (\cos x)^{\frac{1}{2}} \cdot d(\cos x) + \int_0^{\frac{\pi}{2}} (\cos x)^{\frac{5}{2}} \cdot d(\cos x) = \\
&= - \left(\frac{(\cos x)^{\frac{1}{2}+1}}{\frac{1}{2}+1} \right) \Big|_0^{\frac{\pi}{2}} + \left(\frac{(\cos x)^{\frac{5}{2}+1}}{\frac{5}{2}+1} \right) \Big|_0^{\frac{\pi}{2}} = - \frac{2}{3} \cdot \left((\cos x)^{\frac{3}{2}} \right) \Big|_0^{\frac{\pi}{2}} + \frac{2}{7} \cdot \left((\cos x)^{\frac{7}{2}} \right) \Big|_0^{\frac{\pi}{2}} = \\
&= - \frac{2}{3} \cdot \left(\left(\cos \left(\frac{\pi}{2} \right) \right)^{\frac{3}{2}} - (\cos(0))^{\frac{3}{2}} \right) + \frac{2}{7} \cdot \left(\left(\cos \left(\frac{\pi}{2} \right) \right)^{\frac{7}{2}} - (\cos(0))^{\frac{7}{2}} \right) = \frac{2}{3} - \frac{2}{7} = \frac{8}{21}.
\end{aligned}$$

2º método :

Porque a função $\operatorname{sen} x$ tem exponente ímpar fazemos a seguinte substituição de variável:

$$\cos x = t, \quad \operatorname{sen}^2 x = 1 - \cos^2 x = 1 - t^2, \quad \operatorname{sen} x dx = -d(\cos x).$$

Determinamos os limites de integração para a variável t :

$$x_{inf} = 0 \Rightarrow t_{inf} = \cos(0) = 1, \quad x_{sup} = \frac{\pi}{2} \Rightarrow t_{sup} = \cos\left(\frac{\pi}{2}\right) = 0$$

Portanto

$$\begin{aligned} \int_0^{\frac{\pi}{2}} \sin^3 x \cdot \sqrt{\cos x} \cdot dx &= \int_0^{\frac{\pi}{2}} \sin^2 x \cdot \sqrt{\cos x} \cdot \sin x \cdot dx = \int_0^{\frac{\pi}{2}} (1 - \cos^2 x) \cdot \sqrt{\cos x} \cdot (-d(\cos x)) = \\ &= - \int_1^0 (1 - t^2) \cdot \sqrt{t} \cdot dt = \int_0^1 (1 - t^2) \cdot \sqrt{t} \cdot dt = \int_0^1 \left(t^{\frac{1}{2}} - t^{\frac{5}{2}} \right) \cdot dt = \\ &= \int_0^1 t^{\frac{1}{2}} \cdot dt - \int_0^1 t^{\frac{5}{2}} \cdot dt = \left[\frac{t^{\frac{1}{2}+1}}{\frac{1}{2}+1} \right]_0^1 - \left[\frac{t^{\frac{5}{2}+1}}{\frac{5}{2}+1} \right]_0^1 = \frac{2}{3} \cdot \left[t^{\frac{3}{2}} \right]_0^1 - \frac{2}{7} \cdot \left[t^{\frac{7}{2}} \right]_0^1 = \frac{2}{3} - \frac{2}{7} = \frac{8}{21}. \end{aligned}$$

Exercício 33. $\int_1^2 (x^3 - 2x) \cdot \ln x \cdot dx$.

Integramos por partes. Fazemos:

$$\begin{aligned} U = \ln x \Rightarrow dU = (\ln x)' \cdot dx = \frac{1}{x} \cdot dx, \\ dV = (x^3 - 2x) \cdot dx \Rightarrow V = \int (x^3 - 2x) \cdot dx \Rightarrow V = \frac{x^4}{4} - x^2. \end{aligned}$$

Portanto

$$\begin{aligned} \int_1^2 (x^3 - 2x) \cdot \ln x \cdot dx &= \left[\left(\frac{x^4}{4} - x^2 \right) \cdot \ln x \right]_1^2 - \int_1^2 \left(\frac{x^4}{4} - x^2 \right) \cdot \frac{1}{x} \cdot dx = \\ &= \left(\left(\frac{2^4}{4} - 2^2 \right) \cdot \ln 2 - \left(\frac{1^4}{4} - 1^2 \right) \cdot \ln 1 \right) - \int_1^2 \left(\frac{x^3}{4} - x \right) \cdot dx = - \int_1^2 \left(\frac{x^3}{4} - x \right) \cdot dx = \\ &= - \int_1^2 \frac{x^3}{4} \cdot dx + \int_1^2 x \cdot dx = - \left[\frac{x^4}{16} \right]_1^2 + \left[\frac{x^2}{2} \right]_1^2 = - \left(\frac{2^4}{16} - \frac{1^4}{16} \right) + \left(\frac{2^2}{2} - \frac{1^2}{2} \right) = - \frac{15}{16} + \frac{3}{2} = \frac{9}{16}. \end{aligned}$$

Exercício 34. $\int_0^2 \frac{4\sqrt{2-x} - \sqrt{2+x}}{(\sqrt{2+x} + 4\sqrt{2-x}) \cdot (x+2)^2} \cdot dx.$

Transformamos a função integranda de modo a obter expressões de forma $\sqrt{\frac{2-x}{2+x}}$.

$$\int_0^2 \frac{4\sqrt{2-x} - \sqrt{2+x}}{(\sqrt{2+x} + 4\sqrt{2-x}) \cdot (x+2)^2} \cdot dx = \int_0^2 \frac{4 \cdot \sqrt{\frac{2-x}{2+x}} - 1}{1 + 4 \cdot \sqrt{\frac{2-x}{2+x}} \cdot (x+2)^2} \cdot dx = (*)$$

Fazemos a substituição $\frac{2-x}{2+x} = t^2$.

Então

$$\sqrt{\frac{2-x}{2+x}} = t^2 \Rightarrow 2-x = t^2 \cdot (2+x) \Rightarrow 2-x = 2 \cdot t^2 + t^2 \cdot x \Rightarrow 2-2 \cdot t^2 = x \cdot (t^2 + 1) \Rightarrow$$

$$x = \frac{2-2 \cdot t^2}{t^2 + 1} = \frac{4-2-2 \cdot t^2}{t^2 + 1} = \frac{4-(2+2 \cdot t^2)}{t^2 + 1} = \frac{4}{t^2 + 1} - \frac{(2+2 \cdot t^2)}{t^2 + 1} = \frac{4}{t^2 + 1} - 2.$$

Portanto

$$dx = d\left(\frac{4}{t^2 + 1} - 2\right) = d\left(\frac{4}{t^2 + 1}\right) = -\frac{8t}{(t^2 + 1)^2} \cdot dt.$$

Determinamos os limites de integração para a variável t :

$$x_{inf} = 0 \Rightarrow t_{inf} = \sqrt{\frac{2-0}{2+0}} = 1, \quad x_{sup} = 2 \Rightarrow t_{sup} = \sqrt{\frac{2-2}{2+2}} = 0.$$

Na continuação temos:

$$\begin{aligned} (*) &= \int_1^0 \frac{4 \cdot t - 1}{(1+4 \cdot t) \cdot \left(\frac{4}{t^2 + 1} - 2 + 2\right)^2} \cdot \left(-\frac{8t}{(t^2 + 1)^2} \cdot dt\right) = \int_1^0 \frac{(4 \cdot t - 1) \cdot 8t}{16 \cdot (1+4 \cdot t)} \cdot dt = \\ &= \int_1^0 \frac{(4 \cdot t - 1) \cdot 8t}{16 \cdot (1+4 \cdot t)} \cdot dt = -\frac{1}{2} \cdot \int_0^1 \frac{4 \cdot t^2 - t}{4 \cdot t + 1} \cdot dt = \end{aligned}$$

A função integranda é racional irregular. Dividimos o polinómio do numerador pelo polinómio do denominador e obtemos:

$$= -\frac{1}{2} \cdot \int_0^1 \left(t - \frac{1}{2} + \frac{1}{2} \cdot \frac{1}{4 \cdot t + 1}\right) \cdot dt = -\frac{1}{2} \cdot \int_0^1 t \cdot dt - \frac{1}{2} \cdot \int_0^1 \left(-\frac{1}{2}\right) \cdot dt + \frac{1}{2} \cdot \int_0^1 \left(\frac{1}{2} \cdot \frac{1}{4 \cdot t + 1}\right) \cdot dt =$$

$$\begin{aligned}
&= -\frac{1}{2} \cdot \int_0^1 t \cdot dt + \frac{1}{4} \cdot \int_0^1 dt + \frac{1}{4} \cdot \int_0^1 \frac{1}{4 \cdot t + 1} \cdot dt = -\frac{1}{2} \cdot \int_0^1 t \cdot dt + \frac{1}{4} \cdot \int_0^1 dt + \frac{1}{16} \cdot \int_0^1 \frac{1}{4 \cdot t + 1} \cdot d(4t + 1) = \\
&= -\frac{1}{2} \cdot \left(\frac{t^2}{2} \right) \Big|_0^1 + \frac{1}{4} \cdot (t) \Big|_0^1 + \frac{1}{16} \cdot \left(\ln|4 \cdot t + 1| \right) \Big|_0^1 = \\
&= -\frac{1}{2} \cdot \left(\frac{1^2}{2} - \frac{0^2}{2} \right) + \frac{1}{4} \cdot (1 - 0) + \frac{1}{16} \cdot \ln|4 \cdot 1 + 1| - \ln|4 \cdot 0 + 1| = -\frac{1}{4} + \frac{1}{4} + \frac{\ln 5}{16} = \frac{\ln 5}{16}.
\end{aligned}$$

Exercício 35. Calcular a área da região plana

$$A = \{(x, y) \in R^2 : y \leq 2 - x^2 \wedge y \geq x\}.$$

A região é limitada pelo gráfico da parábola $y = 2 - x^2$ orientada em baixo e pela recta $y = x$. O esboço da região é apresentado na figura 1.

Os limites de variação (integração) da variável x é o segmento que é a projecção da região sobre o eixo Ox . Portanto para determinar os limites de integração determinamos as abcissas dos pontos de intersecção da parábola $y = 2 - x^2$ com a recta $y = x$:

$$y = x \wedge y = 2 - x^2 \Rightarrow x = 2 - x^2 \Rightarrow x^2 + x - 2 = 0 \Rightarrow$$

$$x = \frac{-1 \pm \sqrt{9}}{2} = \frac{-1 \pm 3}{2} \Rightarrow x = -2 \vee x = 1.$$

figura 1

Porque a linha que delimita a região na parte de baixo é dada analiticamente só por uma função e a linha que delimita a região na parte de cima também é dada analiticamente só por uma função temos:

$$\begin{aligned} S_A &= \int_{-2}^1 (2 - x^2 - x) dx = \int_{-2}^1 2 dx - \int_{-2}^1 x^2 dx - \int_{-2}^1 x dx = (2x) \Big|_{-2}^1 - \left(\frac{x^3}{3} \right) \Big|_{-2}^1 - \left(\frac{x^2}{2} \right) \Big|_{-2}^1 = \\ &= (2 \cdot 1 - 2 \cdot (-2)) - \left(\frac{1^3}{3} - \frac{(-2)^3}{3} \right) - \left(\frac{1^2}{2} - \frac{(-2)^2}{2} \right) = 6 - \frac{9}{3} + \frac{3}{2} = \frac{9}{2}. \end{aligned}$$

Exercício 36. Calcular a área da região plana

$$A = \{(x, y) \in R^2 : y^2 \geq 2x + 4 \wedge y \geq x - 2\}.$$

A região é limitada pelo gráfico da parábola $y^2 = 2x + 4$ orientada no sentido positivo do eixo Ox e pela recta $y = x - 2$. O esboço da região é apresentado na figura 2.

Porque

$y^2 = 2x + 4 \Leftrightarrow x = \frac{1}{2}y^2 - 2$ concluímos que o vértice B da parábola tem as coordenadas $(-2, 0)$ e a parábola intersecta o eixo Oy nos pontos $C = (0, -2)$ e $D = (0, 2)$.

Determinamos as coordenadas dos pontos de intersecção da parábola $y^2 = 2x + 4$ com a recta $y = x - 2$:

$$y^2 = 2x + 4 \wedge y = x - 2 \Rightarrow (x-2)^2 = 2x + 4 \Rightarrow x^2 - 4x + 4 = 2x + 4 \Rightarrow$$

$$x^2 - 6x = 0 \Rightarrow x = 0 \vee x = 6.$$

Calculemos a área da região.

1º método

A projecção da região sobre o eixo Ox é o segmento $[-2, 6]$.

Porque a linha que delimita a região na parte de baixo é dada analiticamente por duas funções a área da região representa a soma das áreas das regiões (BCD) e (CDE) .

A região (BCD) é limitada na parte de baixo pelo ramo $y = -\sqrt{2x+4}$, na parte de cima pelo ramo $y = \sqrt{2x+4}$ da parábola e a sua projecção sobre o eixo Ox é o segmento $[-2, 0]$. Portanto

$$\begin{aligned} S_{(BCD)} &= \int_{-2}^0 \left(\sqrt{2x+4} - (-\sqrt{2x+4}) \right) dx = \int_{-2}^0 2 \cdot \sqrt{2x+4} dx = \int_{-2}^0 \sqrt{2x+4} d(2x+4) = \\ &= \int_{-2}^0 (2x+4)^{\frac{1}{2}} d(2x+4) = \left[\frac{(2x+4)^{\frac{1}{2}+1}}{\frac{1}{2}+1} \right]_{-2}^0 = \frac{2}{3} \cdot \left((2x+4)^{\frac{3}{2}} \right)_{-2}^0 = \frac{2}{3} \cdot 4^{\frac{3}{2}} = \frac{2}{3} \cdot 4\sqrt{4} = \frac{16}{3}. \end{aligned}$$

A região (CDE) é limitada na parte de baixo pela recta $y = x - 2$, na parte de cima pelo ramo $y = \sqrt{2x+4}$ da parábola e a sua projecção sobre o eixo Ox é o segmento $[0, 6]$. Portanto

$$\begin{aligned} S_{(CDE)} &= \int_0^6 \left(\sqrt{2x+4} - (x-2) \right) dx = \int_0^6 \left(\sqrt{2x+4} - x + 2 \right) dx = \int_0^6 \sqrt{2x+4} dx - \int_0^6 x dx + 2 \int_0^6 dx = \\ &= \frac{1}{2} \cdot \int_0^6 (2x+4)^{\frac{1}{2}} d(2x+4) - \int_0^6 x dx + 2 \int_0^6 dx = \frac{1}{2} \cdot \left[\frac{(2x+4)^{\frac{1}{2}+1}}{\frac{1}{2}+1} \right]_0^6 - \left[\frac{x^2}{2} \right]_0^6 + 2 \cdot (x)_0^6 = \\ &= \frac{1}{3} \cdot \left((2x+4)^{\frac{3}{2}} \right)_0^6 - \left(\frac{x^2}{2} \right)_0^6 + 2 \cdot (x)_0^6 = \frac{1}{3} \cdot \left((2 \cdot 6 + 4)^{\frac{3}{2}} - (2 \cdot 0 + 4)^{\frac{3}{2}} \right) - \left(\frac{6^2}{2} - \frac{0^2}{2} \right) + 2 \cdot (6 - 0) = \\ &= \frac{1}{3} \cdot (64 - 8) - 18 + 12 = \frac{56}{3} - 6 = \frac{38}{3}. \end{aligned}$$

Portanto

$$S_A = S_{(BCD)} + S_{(CDE)} = \frac{16}{3} + \frac{38}{3} = \frac{54}{3} = 18.$$

2º método

Observamos que em relação ao eixo Oy a região é limitada à esquerda pela parábola $x = \frac{1}{2}y^2 - 2$, à direita pela recta $x = y + 2$ e a sua projecção sobre o eixo Oy é o segmento $[-2, 4]$. Portanto

$$\begin{aligned}
 S_A &= \int_{-2}^4 \left(y + 2 - \frac{1}{2}y^2 + 2 \right) dy = \int_{-2}^4 \left(4 + y - \frac{1}{2}y^2 \right) dy = \int_{-2}^4 (4+y)d(4+y) - \frac{1}{2} \cdot \int_{-2}^4 y^2 dy = \\
 &= \left(\frac{(4+y)^2}{2} \right) \Big|_{-2}^4 - \frac{1}{2} \cdot \left(\frac{y^3}{3} \right) \Big|_{-2}^4 = \left(\frac{8^2}{2} - \frac{2^2}{2} \right) - \frac{1}{2} \cdot \left(\frac{4^3}{3} - \frac{(-2)^3}{3} \right) = 30 - 12 = 18.
 \end{aligned}$$

Exercício 37. Calcular a área da região plana

$$A = \{(x, y) \in \mathbb{R}^2 : x^2 + (y-1)^2 \geq 1 \wedge x^2 + (y-2)^2 \leq 4 \wedge y \geq x^2\}.$$

figura 3

A região é situada fora da circunferência $x^2 + (y-1)^2 = 1$, dentro da circunferência $x^2 + (y-2)^2 = 4$ e entre os ramos da parábola $y = x^2$. O esboço da região é dado na figura 3 e porque as funções que delimitam a região são pares concluímos que a região é simétrica em relação ao eixo Oy . Portanto para determinar a área S_A da região calculemos a área S da metade da região situada à direita do eixo Oy e multiplicamos o resultado obtido por dois.

A metade da região situada à direita do eixo Oy é limitada na parte de baixo pela circunferência $x^2 + (y-1)^2 = 1$ (mais precisamente pela semicircunferência $y = 1 + \sqrt{1-x^2}$) e pela parábola $y = x^2$. Na parte de cima é limitada pela semicircunferência $y = 2 + \sqrt{4-x^2}$.

Determinamos os pontos de intersecção da parábola com as circunferências:

$$\begin{aligned}
 \begin{cases} y = x^2 \\ x^2 + (y-1)^2 = 1 \end{cases} &\Leftrightarrow \begin{cases} y = x^2 \\ y + y^2 - 2y + 1 = 1 \end{cases} \Leftrightarrow \begin{cases} y = x^2 \\ y^2 - y = 0 \end{cases} \Leftrightarrow \begin{cases} y = x^2 \\ y = 0 \vee y = 1 \end{cases} \\
 \begin{cases} y = x^2 \\ y = 0 \end{cases} \vee \begin{cases} y = x^2 \\ y = 1 \end{cases} &\Leftrightarrow (x, y) = (0, 0) \vee (x, y) = (-1, 1) \vee (x, y) = (1, 1).
 \end{aligned}$$

Para metade da região situada à direita do eixo Oy temos os pontos $(x, y) = (0, 0)$ e $(x, y) = (1, 1)$ de intersecção da parábola com a circunferência $x^2 + (y-1)^2 = 1$.

$$\begin{aligned} \left\{ \begin{array}{l} y = x^2 \\ x^2 + (y-2)^2 = 4 \end{array} \right. &\Leftrightarrow \left\{ \begin{array}{l} y = x^2 \\ y + y^2 - 4y + 4 = 4 \end{array} \right. \Leftrightarrow \left\{ \begin{array}{l} y = x^2 \\ y^2 - 3y = 0 \end{array} \right. \Leftrightarrow \left\{ \begin{array}{l} y = x^2 \\ y = 0 \vee y = 3 \end{array} \right. \\ \left\{ \begin{array}{l} y = x^2 \\ y = 0 \end{array} \right. \vee \left\{ \begin{array}{l} y = x^2 \\ y = 3 \end{array} \right. &\Leftrightarrow (x, y) = (0, 0) \vee (x, y) = (-\sqrt{3}, 3) \vee (x, y) = (\sqrt{3}, 3). \end{aligned}$$

Para metade da região situada à direita do eixo Oy temos os pontos $(x, y) = (0, 0)$ e $(x, y) = (\sqrt{3}, 3)$ de intersecção da parábola com a circunferência $x^2 + (y-2)^2 = 4$.

Portanto a projecção da parte direita da região sobre o eixo Ox é o segmento $[0, \sqrt{3}]$. Calculemos a área dela S :

$$\begin{aligned} S &= \int_0^1 \left(2 + \sqrt{4-x^2} - 1 - \sqrt{1-x^2} \right) dx + \int_1^{\sqrt{3}} \left(2 + \sqrt{4-x^2} - x^2 \right) dx = \\ &= \int_0^1 \left(1 + \sqrt{4-x^2} - \sqrt{1-x^2} \right) dx + \int_1^{\sqrt{3}} \left(2 + \sqrt{4-x^2} - x^2 \right) dx = \\ &= \int_0^1 d x + \int_0^1 \sqrt{4-x^2} dx - \int_0^1 \sqrt{1-x^2} dx + 2 \int_1^{\sqrt{3}} d x + \int_1^{\sqrt{3}} \sqrt{4-x^2} dx - \int_1^{\sqrt{3}} x^2 dx = \\ &= \int_0^1 d x + \int_0^{\sqrt{3}} \sqrt{4-x^2} dx - \int_0^1 \sqrt{1-x^2} dx + 2 \int_1^{\sqrt{3}} d x - \int_1^{\sqrt{3}} x^2 dx = \\ &= (x) \Big|_0^1 + \int_0^{\sqrt{3}} \sqrt{4-x^2} dx - \int_0^1 \sqrt{1-x^2} dx + 2 \cdot (x) \Big|_1^{\sqrt{3}} - \left(\frac{x^3}{3} \right) \Big|_1^{\sqrt{3}} = \\ &= 1 + \int_0^{\sqrt{3}} \sqrt{4-x^2} dx - \int_0^1 \sqrt{1-x^2} dx + 2\sqrt{3} - 2 - \sqrt{3} + \frac{1}{3} = \\ &= \sqrt{3} - \frac{2}{3} + \int_0^{\sqrt{3}} \sqrt{4-x^2} dx - \int_0^1 \sqrt{1-x^2} dx = \sqrt{3} - \frac{2}{3} + 2 \cdot \int_0^{\sqrt{3}} \sqrt{1-\left(\frac{x}{2}\right)^2} dx - \int_0^1 \sqrt{1-x^2} dx = (*) \end{aligned}$$

No primeiro integral fazemos a substituição $x = 2 \operatorname{sen} t$.

Então

$$dx = 2 \cdot \cos t \cdot dt \quad \text{e} \quad \sqrt{1 - \left(\frac{x}{2}\right)^2} = \sqrt{1 - \operatorname{sen}^2 t} = \sqrt{\cos^2 t} = \cos t$$

Determinamos os limites de integração para a variável t :

$$\begin{aligned} x_{inf} = 0 &\Rightarrow t_{inf} = \operatorname{arc sen} \left(\frac{x_{inf}}{2} \right) = \operatorname{arc sen} (0) = 0, \\ x_{sup} = \sqrt{3} &\Rightarrow t_{sup} = \operatorname{arc sen} \left(\frac{x_{sup}}{2} \right) = \operatorname{arc sen} \left(\frac{\sqrt{3}}{2} \right) = \frac{\pi}{3}. \end{aligned}$$

No segundo integral fazemos a substituição $x = \operatorname{sen} u$.

Então

$$dx = \cos u \cdot du \quad \text{e} \quad \sqrt{1 - x^2} = \sqrt{1 - \operatorname{sen}^2 u} = \sqrt{\cos^2 u} = \cos u$$

Determinamos os limites de integração para a variável u :

$$\begin{aligned} x_{inf} = 0 &\Rightarrow u_{inf} = \operatorname{arc sen} (x_{inf}) = \operatorname{arc sen} (0) = 0, \\ x_{sup} = 1 &\Rightarrow u_{sup} = \operatorname{arc sen} (x_{sup}) = \operatorname{arc sen} (1) = \frac{\pi}{2}. \end{aligned}$$

Na continuação temos:

$$(*) = \sqrt{3} - \frac{2}{3} + 2 \cdot \int_0^{\frac{\pi}{3}} 2 \cdot \cos^2 t \cdot dt - \int_0^{\frac{\pi}{2}} \cos^2 u \cdot du =$$

Como $\cos^2 \alpha = \frac{1 + \cos(2\alpha)}{2} = \frac{1}{2} + \frac{\cos(2\alpha)}{2}$ temos:

$$= \sqrt{3} - \frac{2}{3} + 2 \cdot \int_0^{\frac{\pi}{3}} (1 + \cos(2t)) \cdot dt - \int_0^{\frac{\pi}{2}} \left(\frac{1}{2} + \frac{\cos(2u)}{2} \right) du =$$

$$= \sqrt{3} - \frac{2}{3} + 2 \cdot \int_0^{\frac{\pi}{3}} dt + \int_0^{\frac{\pi}{3}} \cos(2t) \cdot d(2t) - \frac{1}{2} \cdot \int_0^{\frac{\pi}{2}} du - \frac{1}{4} \cdot \int_0^{\frac{\pi}{2}} \cos(2u) \cdot d(2u) =$$

$$= \sqrt{3} - \frac{2}{3} + 2 \cdot \left(t \Big|_0^{\frac{\pi}{3}} + \left(\operatorname{sen}(2t) \right) \Big|_0^{\frac{\pi}{3}} \right) - \frac{1}{2} \cdot \left(u \Big|_0^{\frac{\pi}{2}} - \frac{1}{4} \cdot \left(\operatorname{sen}(2u) \right) \Big|_0^{\frac{\pi}{2}} \right) =$$

$$= \sqrt{3} - \frac{2}{3} + 2 \cdot \left(\frac{\pi}{3} - 0 \right) + \left(\operatorname{sen} \left(\frac{2\pi}{3} \right) - \operatorname{sen}(0) \right) - \frac{1}{2} \cdot \left(\frac{\pi}{2} - 0 \right) - \frac{1}{4} \cdot (\operatorname{sen}(\pi) - \operatorname{sen}(0)) =$$

$$= \sqrt{3} - \frac{2}{3} + 2 \cdot \frac{\pi}{3} + \frac{\sqrt{3}}{2} - \frac{\pi}{4} = \frac{9\sqrt{3}-4}{6} + \frac{5\pi}{12}.$$

Portanto

$$S_A = 2S = 2 \cdot \left(\frac{9\sqrt{3}-4}{6} + \frac{5\pi}{12} \right) = \frac{9\sqrt{3}-4}{3} + \frac{5\pi}{6}.$$

Exercício 38. Calcular o comprimento da linha dada pela função $f(x) = \ln x$, com $x \in [2\sqrt{2}, 2\sqrt{6}]$.

Para calcular o comprimento da linha utilizamos a fórmula $l = \int_a^b \sqrt{1 + [f'(x)]^2} \cdot dx$.

Temos: $a = 2\sqrt{2}$, $b = 2\sqrt{6}$, $f'(x) = \frac{1}{x}$.

Portanto

$$l = \int_{2\sqrt{2}}^{2\sqrt{6}} \sqrt{1 + \left(\frac{1}{x}\right)^2} \cdot dx = \int_{2\sqrt{2}}^{2\sqrt{6}} \sqrt{\frac{x^2 + 1}{x^2}} \cdot dx = \int_{2\sqrt{2}}^{2\sqrt{6}} \frac{\sqrt{x^2 + 1}}{x} \cdot dx = (*)$$

Integramos por substituição.

$$\text{Fazemos } \sqrt{x^2 + 1} = t \Rightarrow x^2 + 1 = t^2 \Rightarrow x^2 = t^2 - 1 \Rightarrow x = \sqrt{t^2 - 1}.$$

$$dx = \left(\sqrt{t^2 - 1}\right)' \cdot dt = \frac{t}{\sqrt{t^2 - 1}} \cdot dt.$$

Determinamos os limites de integração para a variável t :

$$x_{inf} = 2\sqrt{2} \Rightarrow t_{inf} = \sqrt{(x_{inf})^2 + 1} = \sqrt{(2\sqrt{2})^2 + 1} = \sqrt{9} = 3,$$

$$x_{sup} = 2\sqrt{6} \Rightarrow t_{sup} = \sqrt{(x_{sup})^2 + 1} = \sqrt{(2\sqrt{6})^2 + 1} = \sqrt{25} = 5.$$

Na continuação temos:

$$\begin{aligned} (*) &= \int_3^5 \frac{t}{\sqrt{t^2 - 1}} \cdot \frac{t}{\sqrt{t^2 - 1}} \cdot dt = \int_3^5 \frac{t^2}{t^2 - 1} \cdot dt = \int_3^5 \frac{t^2 - 1 + 1}{t^2 - 1} \cdot dt = \int_3^5 \left(\frac{t^2 - 1}{t^2 - 1} + \frac{1}{t^2 - 1} \right) \cdot dt = \\ &= \int_3^5 \left(1 + \frac{1}{t^2 - 1} \right) \cdot dt = \int_3^5 dt + \int_3^5 \frac{1}{t^2 - 1} \cdot dt = \end{aligned}$$

Representamos a fração racional como soma de frações elementares:

$$\frac{1}{t^2-1} = \frac{A}{t-1} + \frac{B}{t+1} \Rightarrow 1 = (A+B) \cdot t + (A-B) \Rightarrow \begin{cases} A+B=0 \\ A-B=1 \end{cases} \Rightarrow \begin{cases} A=\frac{1}{2}, \\ B=-\frac{1}{2}. \end{cases}$$

Então:

$$\begin{aligned}
 &= \int_3^5 dt + \int_3^5 \left(\frac{\frac{1}{2}}{t-1} - \frac{\frac{1}{2}}{t+1} \right) dt = \int_3^5 dt + \frac{1}{2} \cdot \int_3^5 \frac{1}{t-1} dt - \frac{1}{2} \cdot \int_3^5 \frac{1}{t+1} dt = \\
 &= \left[t \right]_3^5 + \frac{1}{2} \cdot \left[\ln(t-1) \right]_3^5 - \frac{1}{2} \cdot \left[\ln(t+1) \right]_3^5 = \\
 &= (5-3) + \frac{1}{2} \cdot \left[\ln(5-1) - \ln(3-1) \right] - \frac{1}{2} \cdot \left[\ln(5+1) - \ln(3+1) \right] = \\
 &= 2 + \frac{1}{2} \cdot \left[\ln(4) - \ln(2) - \ln(6) + \ln(4) \right] = 2 + \frac{1}{2} \cdot \left[\ln(16) - \ln(12) \right] = 2 + \frac{1}{2} \cdot \ln\left(\frac{16}{12}\right) = 2 + \ln\frac{2}{\sqrt{3}}.
 \end{aligned}$$

Exercício 39. Calcular o comprimento da linha dada pela função $f(x) = \ln(\cos x)$, com $x \in \left[0, \frac{\pi}{6}\right]$.

Para calcular o comprimento da linha utilizamos a fórmula $l = \int_a^b \sqrt{1 + [f'(x)]^2} \cdot dx$.

Temos: $a = 0$, $b = \frac{\pi}{6}$, $f'(x) = \left(\ln(\cos x)\right)' = -\frac{\sin x}{\cos x}$.

Portanto

$$l = \int_0^{\frac{\pi}{6}} \sqrt{1 + \left(-\frac{\sin x}{\cos x}\right)^2} \cdot dx = \int_0^{\frac{\pi}{6}} \sqrt{1 + \frac{\sin^2 x}{\cos^2 x}} \cdot dx = \int_0^{\frac{\pi}{6}} \sqrt{\frac{\cos^2 x + \sin^2 x}{\cos^2 x}} \cdot dx = \int_0^{\frac{\pi}{6}} \frac{1}{\cos x} \cdot dx = (*)$$

Integramos por substituição.

$$\text{Fazemos } \tg\left(\frac{x}{2}\right) = t \Rightarrow x = 2 \cdot \arctg(t) \Rightarrow dx = \frac{2}{1+t^2} \cdot dt. \cos x = \frac{1-t^2}{1+t^2}.$$

Determinamos os limites de integração para a variável t :

$$x_{inf} = \Rightarrow t_{inf} = tg\left(\frac{x_{inf}}{2}\right) = tg(0) = 0,$$

$$x_{sup} = \frac{\pi}{6} \Rightarrow t_{sup} = tg\left(\frac{x_{sup}}{2}\right) = tg\left(\frac{\pi}{12}\right).$$

Na continuação temos:

$$(*) = \int_0^{tg\left(\frac{\pi}{12}\right)} \frac{1}{1-t^2} \cdot \frac{2}{1+t^2} \cdot dt = \int_0^{tg\left(\frac{\pi}{12}\right)} \frac{2}{1-t^2} \cdot dt =$$

Representamos a fração racional como soma de frações elementares:

$$\frac{2}{1-t^2} = \frac{A}{1-t} + \frac{B}{1+t} \Rightarrow 2 = (A-B) \cdot t + (A+B) \Rightarrow \begin{cases} A-B=0 \\ A+B=2 \end{cases} \Rightarrow \begin{cases} A=1 \\ B=1 \end{cases}$$

Então:

$$\begin{aligned} &= \int_0^{tg\left(\frac{\pi}{12}\right)} \left(\frac{1}{1-t} + \frac{1}{1+t} \right) \cdot dt = \int_0^{tg\left(\frac{\pi}{12}\right)} \frac{1}{1-t} \cdot dt + \int_0^{tg\left(\frac{\pi}{12}\right)} \frac{1}{1+t} \cdot dt = \\ &= - \int_0^{tg\left(\frac{\pi}{12}\right)} \frac{1}{1-t} \cdot d(1-t) + \int_0^{tg\left(\frac{\pi}{12}\right)} \frac{1}{1+t} \cdot d(1+t) = - \left(\ln|1-t| \right) \Big|_0^{tg\left(\frac{\pi}{12}\right)} + \left(\ln|1+t| \right) \Big|_0^{tg\left(\frac{\pi}{12}\right)} = \\ &= - \left(\ln \left| 1 - tg\left(\frac{\pi}{12}\right) \right| - \ln|1-0| \right) + \left(\ln \left| 1 + tg\left(\frac{\pi}{12}\right) \right| - \ln|1+0| \right) = \\ &= \ln \left| 1 + tg\left(\frac{\pi}{12}\right) \right| - \ln \left| 1 - tg\left(\frac{\pi}{12}\right) \right| = \ln \left(\frac{1 + tg\left(\frac{\pi}{12}\right)}{1 - tg\left(\frac{\pi}{12}\right)} \right) = \ln \left(\frac{\cos\left(\frac{\pi}{12}\right) + \sin\left(\frac{\pi}{12}\right)}{\cos\left(\frac{\pi}{12}\right) - \sin\left(\frac{\pi}{12}\right)} \right) = \\ &= \ln \left(\frac{\left(\cos\left(\frac{\pi}{12}\right) + \sin\left(\frac{\pi}{12}\right) \right) \cdot \left(\cos\left(\frac{\pi}{12}\right) - \sin\left(\frac{\pi}{12}\right) \right)}{\left[\cos\left(\frac{\pi}{12}\right) - \sin\left(\frac{\pi}{12}\right) \right]^2} \right) = \\ &= \ln \left(\frac{\cos^2\left(\frac{\pi}{12}\right) - \sin^2\left(\frac{\pi}{12}\right)}{\cos^2\left(\frac{\pi}{12}\right) - 2 \cdot \cos\left(\frac{\pi}{12}\right) \cdot \sin\left(\frac{\pi}{12}\right) + \sin^2\left(\frac{\pi}{12}\right)} \right) = \ln \left(\frac{\cos\left(\frac{\pi}{6}\right)}{1 - \sin\left(\frac{\pi}{6}\right)} \right) = \ln \left(\frac{\frac{\sqrt{3}}{2}}{1 - \frac{1}{2}} \right) = \ln \sqrt{3}. \end{aligned}$$

Exercício 40. Calcular o comprimento da linha dada pela função $f(x) = \sqrt{x^3}$, com $x \in \left[0, \frac{4}{3}\right]$.

Para calcular o comprimento da linha utilizamos a fórmula $l = \int_a^b \sqrt{1 + [f'(x)]^2} \cdot dx$.

$$\text{Temos: } a = 0, \quad b = \frac{4}{3}, \quad f'(x) = \left(\sqrt{x^3}\right)' = \left(x^{\frac{3}{2}}\right)' = \frac{3}{2} \cdot x^{\frac{1}{2}}.$$

Portanto

$$\begin{aligned} l &= \int_0^{\frac{4}{3}} \sqrt{1 + \left(\frac{3}{2} \cdot x^{\frac{1}{2}}\right)^2} \cdot dx = \int_0^{\frac{4}{3}} \sqrt{1 + \frac{9}{4}x} \cdot dx = \frac{4}{9} \cdot \int_0^{\frac{4}{3}} \left(1 + \frac{9}{4}x\right)^{\frac{1}{2}} \cdot d\left(1 + \frac{9}{4}x\right) = \\ &= \frac{4}{9} \cdot \left. \left(\frac{\left(1 + \frac{9}{4}x\right)^{\frac{1}{2}+1}}{\frac{1}{2}+1} \right) \right|_0^{\frac{4}{3}} = \frac{4}{9} \cdot \frac{2}{3} \cdot \left. \left(\left(1 + \frac{9}{4}x\right)^{\frac{3}{2}} \right) \right|_0^{\frac{4}{3}} = \frac{8}{27} \cdot \left(\left(1 + \frac{9}{4} \cdot \frac{4}{3}\right)^{\frac{3}{2}} - \left(1 + \frac{9}{4} \cdot 0\right)^{\frac{3}{2}} \right) = \frac{56}{27}. \end{aligned}$$

Exercício 41. Calcular o comprimento da linha dada pela função $f(x) = \sqrt{1-x^2} + \arcsen x$, com $x \in \left[0, \frac{1}{2}\right]$.

Para calcular o comprimento da linha utilizamos a fórmula $l = \int_a^b \sqrt{1 + [f'(x)]^2} \cdot dx$.

$$\text{Temos: } a = 0, \quad b = \frac{1}{2},$$

$$\begin{aligned} f'(x) &= \left(\sqrt{1-x^2} + \arcsen x\right)' = \left(\sqrt{1-x^2}\right)' + \left(\arcsen x\right)' = \frac{-x}{\sqrt{1-x^2}} + \frac{1}{\sqrt{1-x^2}} = \\ &= \frac{-x}{\sqrt{1-x^2}} + \frac{1}{\sqrt{1-x^2}} = \frac{1-x}{\sqrt{1-x^2}} = \frac{1-x}{\sqrt{(1-x)(1+x)}} = \frac{1-x}{\sqrt{1-x} \cdot \sqrt{1+x}} = \frac{\sqrt{1-x}}{\sqrt{1+x}} = \sqrt{\frac{1-x}{1+x}}. \end{aligned}$$

Portanto

$$\begin{aligned} l &= \int_0^{\frac{1}{2}} \sqrt{1 + \left(\sqrt{\frac{1-x}{1+x}}\right)^2} \cdot dx = \int_0^{\frac{1}{2}} \sqrt{1 + \frac{1-x}{1+x}} \cdot dx = \int_0^{\frac{1}{2}} \sqrt{\frac{1+x+1-x}{1+x}} \cdot dx = \int_0^{\frac{1}{2}} \sqrt{\frac{2}{1+x}} \cdot dx = \\ &= \sqrt{2} \cdot \int_0^{\frac{1}{2}} \frac{1}{\sqrt{1+x}} \cdot dx = \sqrt{2} \cdot \int_0^{\frac{1}{2}} (1+x)^{-\frac{1}{2}} \cdot d(1+x) = \sqrt{2} \cdot \left. \left(\frac{(1+x)^{\frac{1}{2}}}{\frac{1}{2}} \right) \right|_0^{\frac{1}{2}} = 2\sqrt{2} \cdot \left(\sqrt{\frac{3}{2}} - 1 \right) = 2(\sqrt{3} - \sqrt{2}). \end{aligned}$$