

Lista de Exercícios - Integrais

01) Determine a primitiva para cada função. Verifique suas respostas derivando.

- a) $f(x) = 6x$
- b) $f(x) = x^{-4} + 2x + 3$
- c) $f(x) = \frac{1}{2x^3}$
- d) $f(x) = \sqrt{x} + \frac{1}{\sqrt{x}}$
- e) $f(x) = \frac{1}{3}x^{-2/3}$
- f) $f(x) = -\pi \operatorname{sen}(\pi x)$
- g) $f(x) = \frac{2}{3} \sec^2 \frac{x}{3}$
- h) $f(x) = \sec \frac{\pi x}{2} \operatorname{tg} \frac{\pi x}{2}$

02) Calcule as integrais. Verifique suas respostas diferenciando.

- a) $\int (x+1)dx$
- b) $\int (e^{-x} + 4^x)dx$
- c) $\int (\sqrt{x} + \sqrt[3]{x})dx$
- d) $\int \left(\frac{2}{\sqrt{1-y^2}} - \frac{1}{y^{1/4}} \right) dy$
- e) $\int \left(\frac{t\sqrt{t}+\sqrt{t}}{t^2} \right) dt$
- f) $\int 7 \operatorname{sen} \frac{\theta}{3} d\theta$
- g) $\int (1 + \operatorname{tg}^2 \theta) d\theta$
- h) $\int \cos \theta \cdot (\operatorname{tg} \theta + \sec \theta) d\theta$
- i) $\int \frac{\operatorname{cosec} \theta}{\operatorname{cosec} \theta - \operatorname{sen} \theta} d\theta$

03) Diga se cada uma das fórmulas está certa ou errada e justifique sua resposta.

- a) $\int x \operatorname{sen} x dx = \frac{x^2}{2} \operatorname{sen} x + C$
- b) $\int x \operatorname{sen} x dx = -x \operatorname{cos} x + C$
- c) $\int x \operatorname{sen} x dx = -x \operatorname{cos} x + \operatorname{sen} x + C$

4) Calcule as integrais indefinidas:

- (a) $\int (x+3) dx$
- (b) $\int (2x - 3x^2) dx$
- (c) $\int (x^{\frac{3}{2}} + 2x + 1) dx$
- (d) $\int \sqrt[3]{x^2} dx$
- (e) $\int \frac{1}{x^3} dx$
- (f) $\int \frac{x^2+x+1}{\sqrt{x}} dx$
- (g) $\int (x+1)(3x-2) dx$
- (h) $\int y^2 \sqrt{y} dy$
- (i) $\int \left(\frac{2}{x} + 3e^x \right) dx$
- (j) $\int \frac{1-2t^3}{t^3} dt$

5) Calcule as integrais indefinidas:

- (a) $\int (2 \operatorname{sen} x + 3 \cos x) dx$
- (b) $\int (1 - \operatorname{cossec} \theta \operatorname{cot} \theta) dt$
- (c) $\int (\sec^2 \theta - \operatorname{sen} \theta) d\theta$
- (d) $\int (\operatorname{tg}^2 y + 1) dy$
- (e) $\int \frac{\operatorname{sen} x}{\cos^2 x} dx$
- (f) $\int \frac{dy}{\operatorname{cossec} y}$

6) Suponha $f(x)$ uma função conhecida e que queiramos encontrar uma função $F(x)$, tal que $y = F(x)$ satisfaça a equação $dy/dx = f(x)$.

As soluções desta equação são as antiderivadas de $f(x)$. A equação $dy/dx = f(x)$ é chamada de equação diferencial. Resolva a equação diferencial abaixo.

(a) $\frac{dy}{dx} = \frac{x+1}{\sqrt{x}}, \quad y(1) = 2.$

(b) $\frac{dy}{dt} = \sec^2 t - \operatorname{sent}, \quad y(\frac{\pi}{4}) = 1.$

7) Determine a curva $y = f(x)$ no plano xy que passa pelo ponto $(9, 4)$ e cujo coeficiente angular em cada ponto é $3\sqrt{x}$.

8) Uma bola é jogada para cima com velocidade inicial a 64 metros por segundo de uma altura inicial de 80 metros.

(a) Encontre a função posição escrevendo a altura s em função do tempo t .

(b) Quando a bola atinge o chão?

9) Na Lua, a aceleração da gravidade é $1,6 \text{ m/s}^2$. Uma pedra é solta de um penhasco na Lua e atinge sua superfície 20 segundos depois. Quão fundo ela caiu? Qual era a velocidade no instante do impacto?

10) A velocidade mínima necessária para que um objeto escape da força gravitacional da Terra é obtida da solução da equação

$$\int v \, dv = -GM \int \frac{1}{y^2} \, dy$$

onde v é a velocidade do objeto lançado da Terra, y é a distância ao centro da Terra, G é a constante gravitacional e M é a massa da Terra.

Mostre que v e y estão relacionados pela equação

$$v^2 = v_0^2 + 2GM \left(\frac{1}{y} - \frac{1}{R} \right)$$

onde v_0 é a velocidade inicial do objeto e R é o raio da Terra (Sugestão: use o fato que se $y = R$ então $v = v_0$).

11. O fabricante de um automóvel anuncia que ele leva 13 segundos para acelerar de 25 quilômetros por hora para 80 quilômetros por hora. Supondo aceleração constante, calcule:

(a) A aceleração em metros por segundo ao quadrado.

(b) A distância que o carro percorre durante 13 segundos.

12) Calcule as integrais indefinidas usando as substituições dadas.

a) $\int x \operatorname{sen}(2x^2) dx, u = 2x^2$

b) $\int 28(7x - 2)^{-5} dx, u = 7x - 2$

c) $\int \frac{9r^2 dr}{\sqrt{1-r^3}}, u = 1 - r^3$

d) $\int \sqrt{x} \cdot \operatorname{sen}^2(x^{3/2} - 1) dx, u = x^{3/2} - 1$

e) $\int \operatorname{cosec}^2(2\theta) \cdot \operatorname{cotg}(2\theta) d\theta,$

i) use $u = \operatorname{cotg}(2\theta)$

ii) use $u = \operatorname{cosec}(2\theta)$

13) Calcule as integrais fazendo a substituição adequada.

(a) $\int e^{2x} dx \quad$ (e) $\int x^2 \operatorname{sec}^2(x^3) dx$

(b) $\int x(2 - x^2)^3 dx \quad$ (f) $\int \frac{dx}{e^x}$

(c) $\int \cos(8x) dx \quad$ (g) $\int \frac{e^{\sqrt{y}}}{\sqrt{y}} dy$

(d) $\int x^2 e^{-2x^3} dx \quad$ (h) $\int \operatorname{sen}^2(3x) \cos(3x) dx$

14) Calcule as integrais:

a) $\int \sqrt{3 - 2s} ds$

b) $\int \theta \sqrt[4]{1 - \theta^2} d\theta$

c) $\int \frac{1}{\sqrt{x}(1+\sqrt{x})^2} dx$

d) $\int r^2 \left(\frac{r^3}{18} - 1\right)^5 dr$

e) $\int \frac{4dt}{t(1+\ln^2 t)}$

f) $\int \frac{\sin(2t+1)}{\cos^2(2t+1)} dt$

15) Se você não souber qual substituição deve fazer, tente reduzir a integral passo a passo, usando uma primeira substituição para simplificar um pouco a integral e depois outra para simplificar um pouco mais. Experimente fazer as substituições a seguir e depois tente sozinho:

a) $\int \frac{18\tg^2(x)\sec^2(x)}{2 + \tg^3(x)} dx$

i) $u = \tg(x)$, seguida por $v = u^3$ e de-

pois por $w = 2 + v$

ii) $u = \tg^3(x)$, seguida por $v = 2 + u$

iii) $u = 2 + \tg^3(x)$

b) $\int \frac{(2r - 1)\cos(\sqrt{3(2r - 1)^2 + 6})}{\sqrt{3(2r - 1)^2 + 6}} dr$

c) $\int \frac{\sin\sqrt{\theta}}{\sqrt{\theta}\cos^3\sqrt{\theta}} d\theta$

16) Que valores de a e b maximizam o valor de $\int_a^b (x - x^2) dx$?

17) Calcule as integrais.

a) $\int_0^1 (x^2 + \sqrt{x}) dx$

b) $\int_{\frac{\pi}{4}}^{\frac{3\pi}{4}} \cosec\theta \cdot \cotg\theta d\theta$

c) $\int_0^1 xe^{x^2} dx$

18) Determine as derivadas calculando a integral e diferenciando o resultado e depois diferenciando a integral diretamente.

a) $\frac{d}{dx} \int_0^{\sqrt{x}} \cos t dt$

b) $\frac{d}{dx} \int_1^{\sin x} 3t^2 dt$

19) Determine dy/dx

a) $y = \int_0^x \sqrt{1 + t^2} dt$

b) $y = \int_{\sqrt{x}}^0 \sin t^2 dt$

c) $y = \int_1^{x^{1/3}} e^{t^3+1} dt$

20) Use uma substituição para determinar uma primitiva e depois aplique o Teorema Fundamental do Cálculo para calcular a integral.

a) $\int_0^1 (1 - 2x)^3 dx$

b) $\int_0^\pi \sin^2 \left(1 + \frac{\theta}{2}\right) d\theta$

c) $\int_0^\pi \sin^2 \left(\frac{x}{4}\right) \cos \left(\frac{x}{4}\right) dx$

21) Esboce a região cuja área com sinal está representada pela integral, defina e calcule a integral usando uma fórmula apropriada de geometria onde for necessário.

(a) $\int_{-1}^4 x dx$

(b) $\int_0^2 \left(1 - \frac{x}{2}\right) dx$

(c) $\int_0^\pi 2 dx$

(d) $\int_1^2 |2x - 3| dx$

(e) $\int_0^2 \sqrt{4 - x^2} dx$

(f) $\int_0^1 (x + 2\sqrt{1 - x^2}) dx$

22) Ache a área sob a curva $y = f(x)$ no intervalo dado.

- (a) $f(x) = x^3$, $[2, 3]$
- (b) $f(x) = \sqrt{x}$, $[1, 9]$
- (c) $f(x) = e^x$, $[1, 3]$

23) Determine a área das regiões sombreadas:

a)

b)

c)

24) Calcule a integral usando o Teorema Fundamental do Cálculo.

- (a) $\int_{-3}^0 (x^2 - 4x + 7) dx$
- (b) $\int_1^3 \frac{1}{x^2} dx$
- (c) $\int_4^9 2x\sqrt{x} dx$
- (d) $\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \sin \theta d\theta$
- (e) $\int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \cos x dx$
- (f) $\int_{\ln 2}^3 5e^x dx$
- (g) $\int_1^4 \left(\frac{3}{\sqrt{t}} - 5\sqrt{t} - t^{-\frac{3}{2}} \right) dt$
- (h) $\int_{\frac{\pi}{6}}^{\frac{\pi}{2}} \left(x + \frac{2}{\sin^2 x} \right) dx$

25) Use a fórmula da substituição para calcular as integrais.

a) $\int_{-\pi/4}^0 (\operatorname{tg}x \cdot \sec^2 x) dx$

b) $\int_0^\pi (3\cos^2 x \cdot \operatorname{sen}x) dx$

c) $\int_0^{\sqrt{7}} t(t^2 + 1)^{1/3} dt$

d) $\int_0^{\sqrt{3}} \frac{4x}{\sqrt{x^2+1}} dx$

e) $\int_{-\sqrt{3}}^{\sqrt{3}} \frac{4x}{\sqrt{x^2+1}} dx$

f) $\int_{\ln \frac{\pi}{6}}^{\ln \frac{\pi}{2}} 2e^v \cos(e^v) dv$

26) Esboce o gráfico da função no intervalo dado. Depois integre a função no intervalo dado e determine a área da região entre o gráfico e o eixo x.

a) $y = x^2 - 6x + 8, [0, 3]$

b) $y = 2x - x^2, [0, 3]$

27) Determine as áreas das regiões compreendidas entre as curvas:

a) $y = x^2 - 2$ e $y = 2$

b) $y = x^2$ e $y = -x^2 + 4x$

c) $y = x^4 - 4x^2 + 4$ e $y = x^2$

d) $y = 2\operatorname{sen}x$ e $y = \operatorname{sen}2x, 0 \leq x \leq \pi$

28) Determine a área da região no primeiro quadrante delimitada pelas retas $y = x$ e $x = 2$, a curva $y = 1/x^2$ e o eixo x.

29) Determine a área da região entre a curva $y = 3 - x^2$ e a reta $y = -1$.

30) Ache a área total entre a curva $y = x^2 - 3x - 10$ e o eixo x no intervalo $[-3, 8]$. Faça um esboço da região.

31) Calcule a integral definida:

(a) $\int_0^1 (2x + 1)^4 dx$

(b) $\int_0^8 x\sqrt{1+x} dx$

(c) $\int_0^{\frac{\pi}{2}} 4\operatorname{sen}\frac{x}{2} dx$

(d) $\int_{-\frac{3\pi}{4}}^{\frac{\pi}{4}} \operatorname{sen}x \cos x dx$

(e) $\int_0^1 \frac{dx}{\sqrt{3x+1}}$

(f) $\int_0^1 \frac{y^2}{\sqrt{4-3y}} dy$

(g) $\int_0^e \frac{dx}{x+e}$

32) Esboce a região entre as curvas no intervalo dado e calcule a sua área.

(a) $y = x^2, y = \sqrt{x}, x = \frac{1}{4}, x = 1$

(b) $y = \cos 2x, y = 0, x = \frac{\pi}{4}, x = \frac{\pi}{2}$

(c) $x = \operatorname{sen}y, x = 0, y = \frac{\pi}{4}, y = \frac{3\pi}{4}$

(d) $y = 2 + |x - 1|, y = -\frac{1}{5}x + 7$

(e) $y = x, y = 4x, y = -x + 2$

(f) $y = \operatorname{sen}x, y = \cos 2x, x = \frac{-\pi}{2}, y = \frac{\pi}{6}$

33) A superfície de uma parte de uma máquina é a região entre os gráficos das funções $y_1 = |x|$ e $y_2 = 0,08x^2 + k$ conforme a figura abaixo.

(a) Determine o valor de k se a parábola é tangente ao gráfico de y_1

(b) Determine a área da superfície desta parte da máquina.

34) Calcule a integral usando a integração por partes.

(a) $\int x \cos 5x \, dx$

(b) $\int \ln(2x + 1) \, dx$

(c) $\int \operatorname{arctg} 4t \, dt$

(d) $\int \operatorname{sen}^{-1} x \, dx$

(e) $\int e^{2\Theta} \operatorname{sen} 3\Theta \, d\Theta$

(f) $\int_0^{\pi} t \operatorname{sent} dt$

(g) $\int_0^{\frac{1}{2}} \cos^{-1} x \, dx$

35) Uma partícula se move ao longo do eixo x com uma função velocidade $v(t) = t^2 \cdot e^{-t}$. Até onde irá a partícula no tempo $t = 0$ a $t = 5$?

36) O estudo das ondas de dentes de serra em engenharia leva a integrais da forma

$$\int_{-\frac{\pi}{\omega}}^{\frac{\pi}{\omega}} t \operatorname{sen}(k\omega t) \, dt$$

onde k é um inteiro e w é uma constante não nula. Calcule a integral.

37) Calcule a integral

(a) $\int \cos^3 2x \, dx$

(b) $\int \operatorname{sen}^2 2t \cos^3 2t \, dt$

(c) $\int \operatorname{sen} x \cos 2x \, dx$

(d) $\int_0^{\frac{\pi}{6}} \operatorname{sen} 2x \cos 4x \, dx$

(e) $\int \sec 2x \, dx$

(f) $\int \operatorname{tg}^2 x \sec^2 x \, dx$

(g) $\int_0^{\frac{\pi}{6}} \operatorname{tg}^2 2x \, dx$

38) A integral

$$\int \frac{x}{x^2 + 4} \, dx$$

pode ser calculada ou por substituição trigonométrica ou pela substituição $u = x^2 + 4$. Calcule-a das duas maneiras e mostre que os resultados são equivalentes.

39) Use frações parciais para achar a integral.

(a) $\int \frac{1}{x^2 - 1} \, dx$

(b) $\int \frac{3}{x^2 + x - 2} \, dx$

(c) $\int \frac{5-x}{2x^2 + x - 1} \, dx$

(d) $\int \frac{x^2 + 12x + 12}{x^3 - 4x} \, dx$

(e) $\int \frac{2x^3 - 4x^2 - 15x + 5}{x^2 - 2x - 8} \, dx$

40) Encontre o volume do sólido obtido pela rotação da região limitada pelas curvas dadas em torno das retas especificadas. Esboce a região.

(a) $y = \frac{1}{x}$, $x = 1$, $x = 2$, $y = 0$; em torno do eixo x,

(b) $x = 2\sqrt{y}$, $x = 0$, $y = 9$; em torno do eixo y,

(c) $y = x^3$, $y = x$, $x \geq 0$; em torno do eixo x,

(d) $y = x$, $y = \sqrt{x}$; em torno de $y = 1$,

(e) $y = x^2$, $x = y^2$; em torno de $x = -1$,

41) Cada integral representa o volume de um sólido. Descreva o sólido.

(a) $\pi \int_0^{\pi/2} \cos^2(x) dx$

(b) $\pi \int_0^1 (y^4 - y^8) dy$

RESPOSTAS DOS EXERCÍCIOS

1)

- a) $3x^2$ b) $-\frac{1}{4x^2}$ c) $-\frac{1}{4x^2}$ d) $x^{1/3}$
 f) $2 \operatorname{tg}\left(\frac{x}{3}\right)$ g) $2 \operatorname{tg}\left(\frac{x}{3}\right)$

2)

- a) $\frac{x^2}{2} + x + C$
 b) $-e^{-x} + \frac{4^x}{\ln 4} + C$
 d) $2 \arcsen y - \frac{4}{3} y^{3/4} + C$
 e) $2\sqrt{t} - \frac{2}{\sqrt{t}} + C$
 f) $-21 \cos \frac{\theta}{3} + C$
 g) $\operatorname{tg} \theta + C$
 h) $-\cos \theta + \theta + C$

3)

- (a) Errada: $\frac{d}{dx} \left(\frac{x^2}{2} \operatorname{sen} x + C \right) = \frac{2x}{2} \operatorname{sen} x + \frac{x^2}{2} \cos x = x \operatorname{sen} x + \frac{x^2}{2} \cos x$
 (b) Errada: $\frac{d}{dx} (-x \cos x + C) = -\cos x + x \operatorname{sen} x$
 (c) Certa: $\frac{d}{dx} (-x \cos x + \operatorname{sen} x + C) = -\cos x + x \operatorname{sen} x + \cos x = x \operatorname{sen} x$

4)

5)

6)

- (a) $y(x) = \frac{2}{3}\sqrt{x}(3+x) - \frac{8}{3}$
 (b) $y(x) = \frac{\sin(x)}{\cos(x)} + \cos(x) - \frac{\sqrt{2}}{2}$

7) $y = 2x^{3/2} - 50$

8)

- (a) $s(t) = -4,9t^2 + 64t + 80$
 (b) A bola atinge o chão 5 segundos depois de ser jogada.

9)

Caiu 320 metros. A velocidade era de 32m/s.

10)

11)

- (a) 1,18m/s²
 (b) 190 metros

12)

- a) $-\frac{1}{4} \cos 2x^2 + C$
 b) $-(7x - 2)^{-4} + C$
 c) $-6(1 - r^3)^{1/2} + C$
 d) $\frac{1}{3} (x^{3/2} - 1) - \frac{1}{6} \operatorname{sen}(2x^{3/2} - 2) + C$

e) i) $-\frac{1}{4}(\cotg^2 2\theta) + C$ ii) $-\frac{1}{4}(\cosec^2 2\theta) + C$

17) a) 1 b) 0 c) $\frac{e-1}{2}$

18) a) $(\cos \sqrt{x}) \left(\frac{1}{2\sqrt{x}} \right)$

13)

(a) $\frac{e^{2x}}{2} + c$

(b) $-\frac{x^8}{8} + x^6 - 3x^4 + 4x^2 + c$

(c) $\frac{\sin(8x)}{8} + c$

(d) $-\frac{e^{-2x^3}}{6} + c$

(e) $\frac{\tg(x^3)}{3} + c$

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

(g) $2e^{\sqrt{y}} + c$

(h) $\frac{\sin^3(3x)}{9} + c$

14)

a) $-\frac{1}{3}(3-2s)^{3/2} + C$

f) $\frac{1}{2 \cos(2t+1)} + C$

15)

a) i) $-\frac{6}{2 + \tg^3 x} + C$ ii) $-\frac{6}{2 + \tg^3 x} + C$ iii) $-\frac{6}{2 + \tg^2 x} + C$

b) $\frac{1}{6} \sin \sqrt{3(2r-1)^2 + 6} + C$

16) $a = 0$ e $b = 1$ maximizam a integral.

19) a) $\sqrt{1+x^2}$ b) $-\frac{1}{2}x^{-1/2} \sin x$ c) $\frac{e^{x+1}}{3x^{2/3}}$

20) a) 0 b) $\frac{\pi}{2} + \sin 2$

21)

(a)

(b)

(c)

- 22)
 (a) $\frac{65}{4}$
 (b) $\frac{52}{3}$
 (c) $e^3 - e$

23) a) π c) $38/3$

24)

- | | | |
|---------------------|-----------------|-----------------------------------|
| (a) 48 | (d) 0 | (g) $\frac{-55}{3}$ |
| (b) $\frac{2}{3}$ | (e) $\sqrt{2}$ | |
| (c) $\frac{844}{5}$ | (f) $5e^3 - 10$ | (h) $\frac{\pi^2}{9} + 2\sqrt{3}$ |

25) b) 2 f) 1

26) b) integral=0 área= $8/3$

27) a) $32/3$ b) $8/3$ c) 8 d) 4

28) 1

29) $32/3$

30) $9/2$

31)

- | | | |
|-----------------------|---------------------|-----------------------|
| (a) $\frac{121}{5}$ | (c) $8 - 4\sqrt{2}$ | (f) $\frac{106}{405}$ |
| | (d) 0 | |
| (b) $\frac{1192}{15}$ | (e) $\frac{2}{3}$ | (g) $\ln 2$ |

32)

(d)

$$2 - 37 e^{-5}$$

36)

$$\frac{2(\sin(\pi k) - \cos(\pi k)k\pi)}{k^2 w^2}$$

37)

- (a) $\frac{1}{6} \cos^2(2x) \sin(2x) + \frac{1}{3} \sin(2x) + C$
- (b) $\frac{-1}{10} \sin(2t) \cos^4(2t) + \frac{1}{30} \cos^2(2t) \sin(2t) + \frac{1}{15} \sin(2t) + C$
- (c) $\frac{-1}{6} \cos(3x) + \frac{1}{2} \cos(x) + C$
- (d) $\frac{1}{24}$
- (e) $\frac{1}{2} \ln |\sec(2x) + \tan(2x)| + C$
- (f) $\frac{\sin^3(x)}{3 \cos^3(x)} + C$
- (g) $\frac{-\pi}{6} + \frac{\sqrt{3}}{2}$

38)

39)

- (a) $\frac{1}{2} \ln \left| \frac{x-1}{x+1} \right| + C$
- (b) $\ln \left| \frac{x-1}{x+2} \right| + C$
- (c) $\frac{3}{2} \ln |2x-1| - 2 \ln |x+1| + C$
- (d) $5 \ln |x-2| - \ln |x+2| - 3 \ln |x| + C$
- (e) $x^2 + \frac{3}{2} \ln |x-4| - \frac{1}{2} \ln |x+2| + C$

33)

- (a) $k = 3.125$
- (b) $13,02083$

34)

- a) $\pi/2$
- b) 162π
- c) $\frac{4\pi}{21}$
- d) $\pi/6$
- e) $29\pi/30$

(a) $\frac{\cos(5x)}{25} + \frac{x \sin(5x)}{5} + C$

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

(c) $x \operatorname{arctg}(4x) - \frac{1}{8} \ln(1+16x^2) + C$

(d) $x \operatorname{arcse}n(x) + \sqrt{1-x^2} + C$

(e) $\frac{-3}{13} e^{2\theta} \cos(3\theta) + \frac{2}{13} e^{2\theta} \sin(3\theta) + C$

(f) π

(g) $1 + \frac{\pi}{6} - \frac{\sqrt{3}}{2}$

35)

41)