Cálculo Diferencial e Integral I - Turma J

25 de Junho de 2015

Calcule as integrais abaixo:

(a) (10 points)
$$\int_0^1 (x^3 - 2x^2 + x - 2) dx$$

Solution:

$$\left[\frac{x^4}{4} - 2\frac{x^3}{3} + \frac{x^2}{2} - 2x\right]_0^1 = \frac{1}{4} - \frac{2}{3} + \frac{1}{2} - 2 = \frac{3 - 8 + 6 - 24}{12} = \frac{-23}{12}$$

(b) (10 points) $\int xe^x dx$

Solution: Tem que fazer por partes com u=x e $\mathrm{d}v=e^x\mathrm{d}x$. Daí, $\mathrm{d}u=\mathrm{d}x$ e $v=e^x$, e então

$$\int xe^x dx = \int u dv = uv - \int v du = xe^x - \int e^x dx = xe^x - e^x + C$$

(c) (10 points) $\int x^2 (2x^3 - 3)^7 dx$

Solution: Tem que fazer por substituição, com $u=2x^3-3$, de modo que $\mathrm{d}u=6x^2\mathrm{d}x$. Então

$$\int x^2 (2x^3 - 3)^7 dx = \int x^2 u^7 \frac{du}{6x^2} = \frac{1}{6} \int u^7 du = \frac{1}{6} \frac{u^8}{8} + C = \frac{(2x^3 - 3)^8}{48} + C.$$

(d) (10 points) $\int \ln x dx$

Solution: Por partes, com $u = \ln x$ e dv = dx. Daí, $du = \frac{1}{x} dx$ e v = x. Então

$$\int \ln x \mathrm{d}x = \int u \mathrm{d}v = uv - \int v \mathrm{d}u = x \ln x - \int x \frac{1}{x} \mathrm{d}x = x \ln x - \int 1 \mathrm{d}x = x \ln x - x + C.$$

Calcule as integrais abaixo, usando a substituição indicada. **Não esqueça de mudar os intervalos.**

(a) (15 points)
$$\int_0^{\frac{\pi}{3}} \frac{\tan x}{\sec^3 x} dx, \text{ com } u = \cos(x).$$

Solution: Com $u = \cos x$, temos $du = -\sin x dx$. Quando x = 0, $u = \cos 0 = 1$. Quando $x = \frac{\pi}{3}$, $u = \cos(\frac{\pi}{3}) = \frac{1}{2}$. Daí,

$$\int_0^{\frac{\pi}{3}} \frac{\tan x}{\sec^3 x} dx = \int_0^{\frac{\pi}{3}} \frac{\frac{\sin x}{\cos x}}{\frac{1}{\cos^3 x}} dx = \int_0^{\frac{\pi}{3}} \frac{\sin x}{\cos x} \frac{\cos^3 x}{1} dx = \int_0^{\frac{\pi}{3}} \cos^2 x \sin x dx$$
$$= \int_1^{\frac{1}{2}} u^2(-du) = -\frac{u^3}{3} \Big|_1^{\frac{1}{2}} = -\frac{1}{3} \left[\left(\frac{1}{2} \right)^3 - 1^3 \right] = -\frac{1}{3} \left(\frac{1}{8} - 1 \right) = \frac{7}{24}$$

(b) (15 points) $\int_1^e \frac{\cos(\frac{\pi}{2}\ln x)}{x} dx, \text{ com } u = \frac{\pi}{2}\ln x.$

Solution: Com $u=\frac{\pi}{2}\ln x$, temos d $u=\frac{\pi}{2x}\mathrm{d}x$, de modo que d $x=\frac{2x}{\pi}\mathrm{d}u$. Quando $x=1,\ u=\frac{\pi}{2}\ln 1=0$. Quando $x=e,\ u=\frac{\pi}{2}\ln e=\frac{\pi}{2}$. Daí,

$$\int_{1}^{e} \frac{\cos(\frac{\pi}{2}\ln x)}{x} dx = \int_{0}^{\frac{\pi}{2}} \frac{\cos u}{x} \frac{2x}{\pi} du = \frac{2}{\pi} \int_{0}^{\frac{\pi}{2}} \cos u du$$
$$= \frac{2}{\pi} \sin u \Big|_{0}^{\frac{\pi}{2}} = \frac{2}{\pi} (\sin \frac{\pi}{2} - \sin 0) = \frac{2}{\pi}.$$

Solution: Primeiro vamos calcular a intersecção das curvas.

$$x^2 - 2x = x^2 - 4x + 6 \qquad \Rightarrow \qquad x = 3.$$

Como também somos limitados pelo eixo y, então devemos integrar de 0 a 3.

Para saber quem está em cima, podemos desenhar as curvas, ou calcular em algum valor, tipo no x=0. Assim, descobrimos que a segunda curva está por cima.

A área é

$$A = \int_0^3 \left[x^2 - 4x + 6 - (x^2 - 2x) \right] dx = \int_0^3 (6 - 2x) dx = (6x - x^2) \Big|_0^3 = 18 - 9 = 9.$$

Um lago evapora $12t-t^2$ litros por mês, onde t está em meses. Supondo essa evaporação contínua, responda:

(a) (10 points) Qual a quantidade total de água evaporada num ano?

Solution: A quantidade é a integral

$$\int_0^{12} (12t - t^2) dt = \left(6t^2 - \frac{t^3}{3} \right) \Big|_0^{12} = 12^2 (6 - 4) = 144 \times 2 = 288$$

A quantidade evaporada é 288 litros.

(b) (10 points) Supondo que o lago enche 5 litros por mês devido à chuva, qual o volume do lago 6 meses depois do instante inicial, sabendo que o volume inicial é de 1000 litros, e que a única coisa mudando o volume do lago é a chuva e a evaporação.

Solution: A variação agora é $5 - 12t + t^2$, que é o acrescido pela chuva por mês e o evaporado por mês. Então,

$$V_f = V_0 + \int_0^6 (5 - 12t + t^2) dx = 1000 + \left(5t - 6t^2 + \frac{t^3}{3} \right) \Big|_0^6$$

= 1000 + 30 - 6²(6 - 2) = 1030 - 36 \times 4 = 1030 - 144 = 886.

Uma planta é transplantada e cresce numa taxa de $\frac{15}{(x+1)^2}$ centímetros por dia. Sabendo que sua altura depois de 2 dias é 1 metro, determine sua altura 4 dias depois, 14 dias depois, e no dia que foi transplantada.

Solution: A variação de altura do dia 2 ao dia d é

$$\int_{2}^{d} \frac{15}{(x+1)^{2}} dx = -\frac{15}{(x+1)} \Big|_{2}^{d} = -\frac{15}{d+1} + \frac{15}{3} = 5 - \frac{15}{d+1} cm$$

Note que se d for menor que 2 então a variação é negativa, mas isso não é um problema, pois faz sentido físico. A equação de altura é $h(d) = h(2) + 5 - \frac{15}{d+1} = 105 - \frac{15}{d+1}$ cm, então h(4) = 105 - 3 = 102cm, h(14) = 105 - 1 = 104cm, h(0) = 105 - 15 = 90cm.

Derivadas

 $\bullet \ \frac{\mathrm{d}}{\mathrm{d}x}(x^n) = nx^{n-1}$

 $d_{\mathrm{d}x}(e^x) = e^x$

• $\frac{\mathrm{d}}{\mathrm{d}x}(\ln x) = \frac{1}{x}$

 $d \frac{\mathrm{d}}{\mathrm{d}x}(\sin x) = \cos x$

• $\frac{\mathrm{d}}{\mathrm{d}x}(\cos x) = -\sin x$

• $\frac{\mathrm{d}}{\mathrm{d}x}(\arctan x) = \frac{1}{1+x^2}$

Integrais

Regras de derivação

• Regra do produto

$$\frac{\mathrm{d}}{\mathrm{d}x}[f(x)g(x)] = f'(x)g(x) + f(x)g'(x)$$

• Regra do quociente

$$\frac{\mathrm{d}}{\mathrm{d}x} \left[\frac{f(x)}{g(x)} \right] = \frac{f'(x)g(x) - f(x)g'(x)}{g(x)^2}$$

• Regra da cadeia

$$\frac{\mathrm{d}}{\mathrm{d}x} \left[f(g(x)) \right] = f'(g(x))g'(x)$$

Regras e técnicas de integração

• Regra da substituição

$$\int_a^b f(g(x))g'(x)dx = \int_{g(a)}^{g(b)} f(u)du$$

• Integral por partes

$$\int f(x)g'(x)dx = f(x)g(x) - \int f'(x)g(x)dx \quad \text{ou} \quad \int udv = uv - \int vdu$$