Cálculo 2

Prof.: Montauban

Lista 02

Exercício 1: Mostre que $\int_{1}^{\infty} \frac{1}{x^2} dx = 1 \text{ mas } \int_{1}^{\infty} \frac{1}{x} dx = \infty.$

Ou seja, mesmo que ambos os gráficos se aproximem infinitamente do eixo x quando x tende a infinito, a área do primeiro converge, mas a do segundo não.

Exercício 2: Calcule as integrais abaixo:

a)
$$\int_0^\infty e^{-2x} dx$$
b)
$$\int_8^\infty \frac{1}{x^{4/3}} dx$$
c)
$$\int_1^\infty \frac{1}{x^2} dx$$
d)
$$\int_0^\infty \frac{1}{2^x} dx$$
e)
$$\int_1^\infty \left(\frac{1}{\sqrt{x}} - \frac{1}{\sqrt{x+3}} \right) dx$$
f)
$$\int_1^5 \frac{x}{\sqrt{5-x}} dx$$
g)
$$\int_e^\infty \frac{1}{x \ln x} dx$$
 (sugestão: substituição $u = \ln x$)

Exercício 3: Seja p uma constante positiva. Mostre que a integral imprópria $\int_{1}^{\infty} \frac{1}{x^{p}} dx \text{ converge se } p > 1 \text{ e diverge se } p \leq 1.$

Exercício 4: Sabendo que $\int \frac{1}{1+x^2} dx = arctg \ x$, mostre que $\int_{-\infty}^{\infty} \frac{1}{1+x^2} dx = \pi$.

Exercício 5: Considere a região sob o gráfico de y = 1/x para $x \ge 1$. Embora essa região tenha área infinita (verifique), mostre que o sólido de revolução obtido girando essa região em torno do eixo x tem volume finito e calcule este volume.

1