

DEMEC DEPARTAMENTO DE ENGENHARIA MECÂNICA

ANÁLISE MATEMÁTICA I

Problemas Propostos para as Aulas Práticas

2020 / 2021

Mestrado Integrado em Engenharia Mecânica

Mestrado Integrado em Engenharia Industrial e Gestão

Autores: Carlos A. Conceição António

Catarina Ferreira Castro

Luísa Costa Sousa

A.	Diferenciação em R	
1.	Regras de derivação – revisões e novas aplicações	5
2.	Noção de diferencial e regras de cálculo	12
3.	Teorema de Cauchy e regra de L'Hôpital	12
4.	Aproximação Polinomial	12
5.	Série de Taylor como limite dos polinómios de Taylor	13
6.	Séries numéricas	13
B .	Integral de Riemann em R	
7.	O conceito de Integral definido	15
8.	Cálculo de áreas e Teoremas do valor médio para integrais	16
9.	Teoremas Fundamentais do Cálculo	17
10.	Primitivação por substituição e por partes	18
11.	Cálculo de volumes usando integrais	20
12.	Definição de funções e cálculo de áreas usando coordenadas polares	21
13.	Outros métodos de primitivação	22
<i>C</i> .	Tópicos adicionais	
14.	Funções hiperbólicas	24
15.	Integrais impróprios	24
16.	Introdução às equações diferenciais de primeira ordem	25

BIBLIOGRAFIA:

- [1] Carlos Conceição António; ANÁLISE MATEMÁTICA I Conteúdo Teórico e Aplicações (edição aumentada), AEFEUP, 2017. ISBN: 978-989-99559-6-7 (edição em português).
- [2] Larson, R., Hostetler, R.P., Edwards, B.H.; "<u>Cálculo"</u>, 8ª Edição, McGraw-Hill Interamericana. ISBN: 85-86804-56-8 (vol.1), 85-86804-82-7 (vol.2).
- [3] Tom M. Apostol, "Cálculo", Editora Reverté, Ltd. (editor), Vol.1.
- [4] Michael Spivak, "Cálculo Infinitesimal", Editora Reverté, S.A. (editor), Vol.1.
- [5] G.H. Edwards e D.E. Penney, "Calculus with analytic geometry", Fifth Edition, Prentice Hall, New Jersey, ISBN: 0-13-736331-1
- [6] Ana Alves de Sá e Bento Louro, "Sucessões e Séries, Teoria e Prática", Escolar Editora, 2008. ISBN: 978-972-592-238-5

A. DIFERENCIAÇÃO EM R

1. REGRAS DE DERIVAÇÃO – REVISÕES E NOVAS APLICAÇÕES

1.1 Regras de Derivação

Calcular a derivada de f(x) considerando que x toma unicamente os valores para os quais a fórmula que define f(x) tem significado:

1.

$$f(x) = \sqrt[5]{\frac{1}{x}} + \sqrt[3]{3x^7}$$
 Solução: $f'(x) = -\frac{1}{5x} \sqrt[5]{x} + \frac{7x}{3} \sqrt[3]{3x}$

2.

$$f(x) = \frac{5\pi}{x^2 + x + 3}$$

3.

$$f(x) = \frac{x^5}{x^2 + 1} + \sqrt{x}$$
 Solução: $f'(x) = \frac{3x^6 + 5x^4}{\left(x^2 + 1\right)^2} + \frac{1}{2\sqrt{x}}$

4.

$$f(x) = x^{3/2} + \frac{5}{2}x^2$$

5.

$$f(x) = x^2 e^{-x}$$
 Solução: $f'(x) = e^{-x} (2x - x^2)$

6.

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

7.

$$f(x) = \exp\left(x^2 + \frac{1}{x} + 3\right)$$
 Solução: $f'(x) = e^{x^2 + \frac{1}{x} + 3} \left(2x - \frac{1}{x^2}\right)$

8.

$$f(x) = 3x \ln(x)$$

$$f(x) = \frac{\ln(x)}{2x}$$

$$f(x) = 3x \ln(3x^2 + 1)$$
 Solução: $f'(x) = 3\ln(3x^2 + 1) + \frac{18x^2}{3x^2 + 1}$

11.

$$f(x) = \frac{1}{1 + \ln(x)} x^{3/2}$$

12.

$$f(x) = \ln(\ln(x+1))$$
 Solução: $f'(x) = \frac{1}{(x+1)\ln(x+1)}$

13.

$$f(x) = \ln\left(\frac{x+1}{x+2}\right)$$
 Solução: $f'(x) = \frac{1}{(x+1)} - \frac{1}{(x+2)}$

14.

$$f(x) = e^{1/x} \ln(x)$$

15.

$$f(x) = \frac{\ln(x^2 + 1)}{\ln(x^4 + x + 1)}$$
 Solução: $f'(x) = \frac{\frac{2x}{x^2 + 1} \ln(x^4 + x + 1) - \frac{4x^3 + 1}{x^4 + x + 1} \ln(x^2 + 1)}{\left[\ln(x^4 + x + 1)\right]^2}$

16.

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

17.

$$f(x) = \frac{\log(x)}{2^x}$$

18.

$$f(x) = x^e + e^x + 5^{x-1}$$

19.

$$f(x) = 5\cos\left(\frac{1}{x}\right)$$
 Solução: $f'(x) = \frac{5}{x^2}sen\left(\frac{1}{x}\right)$

20.

$$f(x) = x^4 \cos(x)$$
 Solução: $f'(x) = 4x^3 \cos(x) - x^4 \sin(x)$

$$f(x) = xsen(\frac{\pi}{2}x)sen(x^{-1})$$

$$f(x) = sen(xe^x)$$
 Solução: $f'(x) = e^x(x+1)\cos(xe^x)$

$$f(x) = tg(x^2 + 1)$$

24.

$$f(x) = \ln(x) tg(x^2)$$
 Solução: $f(x) = \frac{1}{x} tg(x^2) + 2x \ln x \sec^2(x^2)$

25.

$$f(x) = \sec(x) + \log(x)$$
 Solução: $f'(x) = \sec(x)tg(x) + \frac{1}{x}$

26.

$$f(x) = \sec(x) + \csc(x)$$

27.

$$f(x) = x^2 t g(x^3)$$

28.

$$f(x) = \log(\cos(x)) + tg(\log(x))$$

29.

$$f(x) = sen^2(x+1) + tg(x^3)$$

30.

$$f(x) = \cos(\sqrt{x}) + sen^2(x)$$
 Solução: $f'(x) = -\frac{1}{2\sqrt{x}}sen(\sqrt{x}) + 2sen(x)\cos(x)$

31.

$$f(x) = 2tg(e^x) - 5\sec(x) + \frac{\pi}{2}$$

32.

$$f(x) = \frac{tg(x) + sen(x^2 + 1)}{\cos^2(x)}$$

33.

$$f(x) = (\operatorname{sen} x)^{\operatorname{tg} x}$$
 Solução: $f'(x) = (\operatorname{sen}(x))^{\operatorname{tg}(x)} (\operatorname{sec}^2(x) \ln(\operatorname{sen}(x)) + 1)$

$$f(x) = e^{\operatorname{tg}(x)\ln(\operatorname{sen}(x))}$$

$$f(x) = (\ln(x))^{1/x}$$
 Solução: $f'(x) = [\ln(x)]^{\frac{1}{x}} \left[-\frac{\ln(\ln(x))}{x^2} + \frac{1}{x^2 \ln(x)} \right]$

36.
$$f(x) = (\sec(x) + 3)^{\ln(x)}$$

Solução:
$$f'(x) = \left(\sec(x) + 3\right)^{\ln(x)} \left[\frac{\ln(\sec(x) + 3)}{x} + \frac{\ln(x)\sec(x)tg(x)}{\sec(x) + 3} \right]$$

1.2 Derivação da função inversa

Usando o conceito de derivada da inversa de uma função calcule a derivada das funções:

37.

$$f(x) = arcsen(x)$$

38.

$$f(x) = arccos(x)$$

39.

$$f(x) = arctg(x)$$

40.

$$f(x) = arcsec(x)$$

41.

$$f(x) = arccotg(x)$$

42.

$$f(x) = arccossec(x)$$

43.

$$f(x) = arcsen\left(\frac{1}{1+x^2}\right)$$
 Solução: $f'(x) = \frac{-2}{\left(1+x^2\right)\sqrt{\left(2+x^2\right)}}$

44.

$$f(x) = \frac{arctg(x)}{x^2}$$

$$f(x) = x^7 \left(\frac{\pi}{2} - arctg(x) \right)$$

$$f(x) = \frac{arctg\left(\frac{1}{x}\right) - \left(\frac{1}{x}\right)}{\cos\left(\frac{1}{x}\right) - 1}$$

47.

$$f(x) = \log\left(arctg\left(\frac{x}{x+1}\right)\right)$$

48.

$$f(x) = arc \sec(\ln x)$$

49.

$$f(x) = \arccos(x^2) + sen(sen(sen(x)))$$

Solução:
$$f'(x) = \frac{-2}{x\sqrt{x^4 - 1}} + \cos(sen(senx))\cos(senx)\cos x$$

50.

$$f(x) = \left(arctg\left(\pi\sqrt{x}\right)\right)^3$$

1.3 Gráficos de funções

Traçar o gráfico de cada uma das seguintes funções:

51.

$$f(x) = 3\sec(x)$$

52.

$$f(x) = \cos(x^2)$$

53.

$$f(x) = arctg(x) + \frac{\pi}{2}$$

54.

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

55.

$$f(x) = \csc(x)$$

$$f(x) = \cot g(x)$$

1.4 Derivada da função composta (regra da cadeia): exercícios de aplicação

- a) O volume de um cubo cresce à razão de 300 cm³/min no instante em que a aresta é 20 cm. Qual a razão de variação da aresta nesse instante? (Solução: 0.25cm/min)
- **b**) Um pequeno balão esférico está a ser cheio de gás à razão de 1m³/s. Qual a razão de crescimento do diâmetro, 2 s depois da operação começar. (Solução:

$$\frac{2}{\sqrt[3]{12^2\pi}}$$
 m/s). Qual a velocidade de crescimento da área superficial do balão?

(Solução:
$$4\sqrt[3]{\frac{\pi}{12}}$$
 m²/s)

- c) Verte-se água num tanque cónico invertido (vértice para baixo) à razão de 2cm³/s. Qual a razão de variação do nível de água quando esta atinge metade da altura do cone?
- d) No topo de um poste com 20 m de altura está instalado um foco de luz. Uma bola é largada de 20 m de altura a uma distância de 15 m do poste. Calcular a velocidade de deslocamento da sombra da bola no solo quando decorreu 0,5 s após a largada. (Obs.: considerar que a queda da bola se faz de acordo com a seguinte lei de espaços: $s = 0.5 g t^2$).
- e) Uma escada de 5 m de altura está apoiada numa parede vertical. Se a base da escada é arrastada horizontalmente da parede a 5m/s, a que velocidade desliza a parte superior da escada ao longo da parede quando a base se encontra a 3 m desta? (Solução: 3.75m/s)
- **f**) Um menino soltando um papagaio liberta a corda a 0.2 m/s quando o papagaio se move horizontalmente a uma altura de 10 m. Supondo a corda tensa determine a velocidade do papagaio quando a corda está com 12.5 m. (Solução: 1/3 m/s)
- g) Enche-se um recipiente de água, à razão de 100 cm³/s. O recipiente tem 3 m de comprimento e a secção perpendicular a esta dimensão é trapezoidal, de altura 50cm, de base inferior 25 cm e base superior 1 m. A que velocidade sobe o nível da água quando a profundidade da água é de 25 cm. (Solução: 5.33×10⁻³ cm/s)

h) Se y é uma função de u e u função de x e se existe d^2y/dx^2 , então prove

que:
$$\frac{d^2y}{dx^2} = \frac{dy}{du} \frac{d^2u}{dx^2} + \left(\frac{du}{dx}\right)^2 \frac{d^2y}{du^2}$$

i) Se y é uma função diferenciável de u, u uma função diferenciável de v e v uma função diferenciável de x, então prove que:

$$\frac{dy}{dx} = \frac{dy}{du} \frac{du}{dv} \frac{dv}{dx}$$

j) Seja $f(x) = \frac{1}{1+1/x}$ se $x \neq 0$, e seja $g(x) = \frac{1}{1+1/f(x)}$. Calcular f'(x) e g'(x).

1.5 Outros exercícios de aplicações de derivadas

- a) Em que pontos o gráfico de $f(x) = \frac{x^2}{x^2 + 1}$ tem recta tangente horizontal?
- **b)** Ao vender x unidades de um produto obtém-se um lucro dado por

$$P(x) = 50\sqrt{x} - 0.5x - 500$$
, para $0 \le x \le 8000$

Qual a taxa de variação de P relativamente a x, quando x = 900 ou x = 1600?

- c) Determinar as equações das duas rectas que são tangentes simultaneamente aos gráficos das funções $y = x^2$ e $y = -x^2 + 6x 5$. Faça um esboço destes gráficos.
- d) Determinar a equação da reta tangente ao gráfico de $y = \frac{1}{\sqrt{x}}$ e que é paralela à recta x + 2y 6 = 0.
- e) Determinar as equações das rectas tangentes ao gráfico de $y = 4x x^2$ e que passam pelo ponto (2,5).
- **f**) Analisar se existe algum valor de x em $[0, 2\pi[$ tal que a taxa de variação de y = secx e de y = cosec x são iguais.

- g) Verifique que a função $y = \frac{1}{1 + x + \ln x}$ satisfaz a equação $xy' = y (y \ln x 1)$.
- **h)** Determinar o ângulo entre as curvas $y = x^2$ e $y = x^3$ em cada ponto de intersecção.

2. NOCÃO DE DIFERENCIAL E REGRAS DE CÁLCULO

(Aplicações e exercícios introduzidos nas aulas teóricas)

3. TEOREMA DE CAUCHY E REGRA DE L'HÔPITAL

Calcule os seguintes limites usando a regra de L'Hôpital

a)
$$\lim_{x \to -\infty} \frac{x^2}{e^{-x}}$$

b)
$$\lim_{x \to +\infty} e^{-x} \sqrt{x}$$

b)
$$\lim_{x \to +\infty} e^{-x} \sqrt{x}$$
 c) $\lim_{x \to +\infty} \left(1 + \frac{2}{x}\right)^x$

d)
$$\lim_{x\to 0^+} (sen x)^x$$

d)
$$\lim_{x \to 0^{+}} (sen x)^{x}$$
 e) $\lim_{x \to 0^{+}} \frac{e^{x} - (1+x)}{x^{3}}$ **f**) $\lim_{x \to 1} \frac{\ln x}{x^{2} - 1}$

$$\mathbf{f)} \lim_{x \to 1} \frac{\ln x}{x^2 - 1}$$

$$\mathbf{g)} \lim_{x \to 0} \frac{sen 2x}{sen 3x}$$

g)
$$\lim_{x\to 0} \frac{sen 2x}{sen 3x}$$
 h) $\lim_{x\to 0^+} (e^x + x)^{1/x}$

4. APROXIMAÇÃO POLINOMIAL

4. Obtenha os polinómios de Taylor das seguintes funções no ponto dado e com o grau indicado. Escreva a fórmula de Taylor com resto de Lagrange correspondente a cada uma das alíneas

a)
$$f(x) = e^x$$
, ponto $x_0 = 0$, grau n

b)
$$f(x) = \cos x$$
, ponto $x_0 = 0$, grau $2n$

c)
$$f(x) = sen x$$
, ponto $x_o = \pi/2$, grau $2n$

d)
$$f(x) = log x$$
, ponto $x_o = 2$, grau n

e)
$$f(x) = 1/x$$
, ponto $x_0 = 2$, grau n

f)
$$f(x) = \frac{1}{\sqrt[3]{x}}$$
, ponto $x_o = 1$, grau n

5. SÉRIES DE TAYLOR como limite dos polinómios de Taylor

(Aplicações e exercícios introduzidos nas aulas teóricas)

6. SÉRIES NUMÉRICAS

6.1 Prove que as seguintes séries são convergentes e têm a soma indicada

a)
$$\sum_{n=1}^{\infty} \frac{1}{(2n-1)(2n+1)} = \frac{1}{2}$$

b)
$$\sum_{n=1}^{\infty} \frac{2}{3^{n-1}} = 3$$

c)
$$\sum_{n=1}^{\infty} \frac{1}{n^2 - 1} = \frac{3}{4}$$

d)
$$\sum_{n=1}^{\infty} \frac{2^n + 3^n}{6^n} = \frac{3}{2}$$

e)
$$\sum_{n=1}^{\infty} \frac{\sqrt{n+1} - \sqrt{n}}{\sqrt{n^2 + n}} = 1$$

f)
$$\sum_{n=1}^{\infty} \frac{2n+1}{n^2(n+1)^2} = 1$$

6.2 Calcule a soma, se existir, das séries:

a)
$$\sum_{n=1}^{\infty} \left(\frac{1}{n^2} - \frac{1}{(n+1)^2} \right)$$

b)
$$\sum_{n=1}^{5} \frac{1}{n} + \sum_{n=6}^{\infty} \frac{1}{n(n+1)}$$

c)
$$\sum_{n=1}^{\infty} \log \frac{n+1}{n}$$

6.3 Classifique as séries:

a)
$$1 + \sum_{n=2}^{\infty} \frac{1}{2n(n-1)}$$

b)
$$\sum_{n=1}^{\infty} \frac{n!}{(n+2)!}$$

c)
$$\sum_{n=1}^{\infty} \frac{1}{\sqrt[n]{e}}$$

d)
$$\sum_{n=1}^{\infty} n \operatorname{sen} \frac{1}{n}$$

e)
$$\sum_{n=1}^{\infty} \left(\frac{1}{n(n+1)} - \frac{4}{n} \right)$$

$$\mathbf{f)} \sum_{n=1}^{\infty} \left(\frac{1}{8^n} - \frac{1}{n(n+1)} \right)$$

6.4 Estude a convergência das séries:

a)
$$\sum_{n=1}^{\infty} \frac{2^{n-1}}{5^n (n+1)}$$

b)
$$\sum_{n=1}^{\infty} \frac{n!}{e^n}$$

c)
$$\sum_{n=1}^{\infty} \frac{(n!)^2}{(2n)!}$$

e)
$$\sum_{n=1}^{\infty} \frac{n!}{2^{2n}}$$

$$\mathbf{g}) \sum_{n=1}^{\infty} \left(\frac{1}{n} - e^{-n^2} \right)$$

i)
$$\sum_{n=1}^{\infty} \frac{(-1)^n}{\log(e^n + e^{-n})}$$

k)
$$\sum_{n=1}^{\infty} (-1)^{n-1} \frac{\sqrt{n}}{n^2 + 1}$$

m)
$$\sum_{n=1}^{\infty} (-1)^n \frac{2n+1}{n^2+n^3}$$

$$\mathbf{d}) \sum_{n=1}^{\infty} \frac{2^n n!}{n^n}$$

f)
$$\sum_{n=1}^{\infty} \frac{3^n + n^2 + 2n}{3^{n+1} n(n+2)}$$

h)
$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{\sqrt{n}}$$

j)
$$\sum_{n=1}^{\infty} \frac{(-1)^{n(n-1)/2}}{2^n}$$

$$1) \sum_{n=1}^{\infty} \frac{(-1)^n}{\sqrt[n]{n}}$$

n)
$$\sum_{n=1}^{\infty} (-1)^n \left(\frac{2n+100}{3n+1}\right)^n$$

B. INTEGRAL DE RIEMANN EM R

7. O CONCEITO DE INTEGRAL DEFINIDO

7.1 Utilizando os integrais já conhecidos e as propriedades do integral definido, calcule:

a)
$$\int_{1}^{2} (5x^4 - 1) dx$$

b)
$$\int_{0}^{2} (5x^3 - 3x + 6) dx$$

c)
$$\int_{-1}^{0} (x+1)^2 dx$$

d)
$$\int_{-1}^{4} (1-t)(t-2) dt$$

e)
$$\int_0^3 (2x-5)^5 dx$$

f)
$$\int_{-2}^{3} |x^2 - 1| dx$$

g)
$$\int_{-1}^{3} |x(1-x)| dx$$

$$\mathbf{h}) \int_2^5 \frac{1}{\sqrt{x}} \, dx$$

$$i) \int_{4}^{1} \sqrt[5]{5x} \ dx$$

j)
$$\int_{1}^{8} 4 \sqrt[3]{x-1} dx$$

$$\mathbf{k}) \int_{1}^{4} \frac{t-3}{\sqrt{t}} dt$$

1)
$$\int_{1}^{3} \left(x^2 + \frac{1}{x^2} \right) dx$$

7.2 Calcule os seguintes integrais:

a)
$$\int_0^2 f(x) dx$$
 sendo $f(x) = \begin{cases} x^2, & 0 \le x \le 1 \\ 2 - x, & 1 < x \le 2 \end{cases}$

b)
$$\int_{0}^{1} g(t) dt$$
 sendo $g(t) = \begin{cases} t & , & 0 \le t \le c \\ c - \frac{1-t}{1-c} & , & c < x \le 1 \end{cases}$

7.3 Determine um polinómio quadrático tal que:

$$P(0)=P(1)=0$$
 e $\int_0^1 P(x) dx = 1$

7.4 Seja f uma função cujo domínio contém -x sempre que contém x. Se f é integrável em [0,b], prove que:

a)
$$\int_{-b}^{b} f(x) dx = 0$$
 se f é impar

a)
$$\int_{-b}^{b} f(x) dx = 0$$
 se f é impar **b)** $\int_{-b}^{b} f(x) dx = 2 \int_{0}^{b} f(x) dx$ se f é par

7.5 Calcule $\int_a^b sen x \, dx$ em cada um dos casos seguintes e interprete o resultado em termos de área

a)
$$a=0$$
 , $b=p/2$

a)
$$a=0$$
 , $b=p/2$ **b)** $a=-p/2$, $b=p/2$

8. CÁLCULO DE ÁREAS E TEOREMAS DO VALOR MÉDIO PARA INTEGRAIS

8.1 Calcule a área da região **S** entre os gráficos de f e g sobre [a,b], sendo

$$f(x) = |x+1| + |x+2|$$
 $g(x) = x^2 + 3x$ $a = -3$ e $b = 0$

8.2 Calcule as áreas das regiões limitadas por:

a)
$$f(x) = x^2$$
 e $g(x) = -x^2$ e as rectas $x = -1$ e $x = 1$

b)
$$f(x) = x^2$$
 e $g(x) = 1 - x^2$

c)
$$f(x) = \sqrt{x}$$
, $y = x$ e $x = 2$

d)
$$f(x)=|x-1|$$
, $g(x)=x^2-2x$, $x=0$ e $x=2$

e)
$$f(x) = |x| + |x-1|$$
, $g(x) = 0$, $x = -1$ e $x = 2$

f)
$$f(x) = |x|$$
, $g(x) = 1 - x^2$

g)
$$f(x) = 4-x^2$$
, $g(x) = 8-2x^2$, $x=-2$ e $x=2$

8.3 Determine valores que satisfazem o Teorema do Valor Médio para integrais nos seguintes casos

a)
$$\int_{-1}^{3} (3x^2 - 2x + 3) dx = 32$$
 b) $\int_{1}^{8} 4 \sqrt[3]{x} dx = 45$

b)
$$\int_{1}^{8} 4 \sqrt[3]{x} \ dx = 45$$

8.4 Calcule em cada caso o valor médio de f(x) no intervalo indicado.

$$\mathbf{a)} \ f(x) = \cos x$$

$$x \in [-\pi/2, \pi/2]$$

b)
$$f(x) = (sen x)^2$$
 $x \in [0, \pi/2]$

$$x \in [0, \pi/2]$$

9. TEOREMAS FUNDAMENTAIS DO CÁLCULO

9.1 Calcule os seguintes integrais indefinidos:

a)
$$\int_0^x (4t^2 + 5t + 6) dt$$
 $x \in \mathbb{R}$

b)
$$\int_{\pi/2}^{x} \cos t \ sen \ t \ dt$$
 $x \in \mathbb{R}$

c)
$$\int_{-2}^{x} f(t) dt$$
 $x \in \mathbb{R}$ e $f(t) = \begin{cases} \left| -t^2 + 1 \right| & , t \le 2 \\ t + 1 & , t > 2 \end{cases}$

$$\mathbf{d}) \int_{-1}^{x} |t| dt \qquad x \in \mathbf{R}$$

9.2 Uma função f é contínua para o todo $x \in \mathbf{R}$ e satisfaz a equação

$$\int_0^x f(t) dt = \frac{1}{2} + x^2 + \sin 2x + \frac{1}{2} \cos 2x$$

Calcule $f(\pi/2)$ e $f'(\pi/4)$.

9.3 Encontre uma função f contínua e um valor da constante c tais que:

$$\mathbf{a}) \int_{c}^{x} f(t) dt = \cos 2x - \frac{1}{2} \qquad x \in \mathbf{R}$$

b)
$$\int_{c}^{x} f(t) dt = \operatorname{sen} x - x \cos x - \frac{1}{2}x^{2}$$
 $x \in \mathbb{R}$

c)
$$\int_0^x f(t) dt = \int_x^1 t^2 f(t) dt + \frac{x^{16}}{8} + \frac{x^{18}}{9} + c \quad x \in \mathbf{R}$$

Sem calcular os integrais, determinar em cada caso f'(x), sendo f(x)respetivamente:

a)
$$\int_{0}^{x} (1+t^2)^{-3} dt$$

b)
$$\int_0^{x^2} (1+t^2)^{-3} dt$$

a)
$$\int_0^x (1+t^2)^{-3} dt$$
 b) $\int_0^{x^2} (1+t^2)^{-3} dt$ **c)** $\int_{x^3}^{x^2} (1+t^2)^{-3} dt$

9.5 Em cada caso calcule f(2) sabendo que f é contínua e que satisfaz, para todo o $x \ge 0$, cada uma das fórmulas seguintes

a)
$$\int_{0}^{x} f(t) dt = x^{2} (1+x)$$

b)
$$\int_0^{x^2} f(t) dt = x^2 (1+x)$$

c)
$$\int_0^{f(x)} t^2 dt = x^2 (1+x)$$

d)
$$\int_0^{x^2(1+x)} f(t) dt = x$$

9.6 Determine uma função h contínua, não nula e derivável que satisfaça a equação

$$[h(x)]^{2} = \int_{0}^{x} h(t) \frac{sent}{1 + cost} dt$$

10. PRIMITIVAÇÃO POR SUBSTITUIÇÃO E POR PARTES

- **10.1** Primitive em **R** a função f(x) = |x|
- Seja f(x) uma função de variável real tal que $f'(x) = e^{|x|}$ e f(o) = 1. Determine f(x).
- 10.3 Calcule as seguintes primitivas usando o seu conhecimento de derivadas e o método de substituição

$$\mathbf{a}) \int \sqrt{x+1} \ dx$$

a)
$$\int \sqrt{x+1} \ dx$$
 b) $\int \frac{1}{4+x^2} \ dx$

$$c) \int \frac{e^x}{\sqrt[3]{1+2e^x}} \, dx$$

d)
$$\int \frac{x^2 + 5x + 6}{x^2 + 4} dx$$
 e) $\int a^x dx$, $a > 0$

$$\mathbf{e)} \int a^x \, dx \quad , \mathbf{a} > 0$$

$$\mathbf{f}) \int \frac{1}{\sqrt{2-x^2}} \, dx$$

$$\mathbf{g}) \int 2^{3x} \, dx$$

g)
$$\int 2^{3x} dx$$
 h) $\int x \sec^2(x^2) dx$

$$\mathbf{i)} \int \frac{\log x}{x} \, dx$$

$$\mathbf{j}) \int \cot g \ x \ dx$$

$$\mathbf{j}) \int \cot g \, x \, dx \qquad \qquad \mathbf{k}) \int \frac{4}{(1+2x)^3} \, dx$$

$$1) \int \cos x \, \sin^2 x \, dx$$

$$\mathbf{m}) \int \frac{2a}{\left(a-x\right)^2} \, dx$$

m)
$$\int \frac{2a}{(a-x)^2} dx$$
 n) $\int \frac{x e^{x^2-1}}{e^{x^2-1}-1} dx$

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

p)
$$\int x^2 \cos x^3 dx$$
 q) $\int \frac{x^3}{x^4 + x^4} dx$

$$\mathbf{q}) \int \frac{x^3}{x^4 + a^4} \, dx$$

$$\mathbf{r}) \int \sec 2x \ tg \ 2x \ dx$$

s)
$$\int \frac{x}{a+bx} dx$$
 t) $\int \cosh x dx$

t)
$$\int \cosh x \, dx$$

$$\mathbf{u}) \int \frac{x^2 + 1}{x - 1} \, dx$$

$$\mathbf{v}) \int \cos x \ \sin x \ e^{\cos^2 x} \ dx$$

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

10.4 Determine em cada um dos seguintes casos uma primitiva P(x) de f(x), sabendo que P(0)=0.

a)
$$f(x) = 3^x e^x$$

b)
$$f(x) = x^2 e^{x^3}$$

c)
$$f(x) = e^x / (1 - e^{2x})^{1/2}$$

10.5 Calcule ainda pelo método de substituição

$$\mathbf{a)} \int \frac{1}{x^2} e^{1/x} dx$$

b)
$$\int 16^{x^2-1} 2x \ dx$$

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

$$\mathbf{d}) \int x \sqrt{1+3x} \ dx$$

$$e) \int x^2 \sqrt{1+x} \ dx$$

$$\mathbf{f}) \int \frac{x}{\sqrt{2-3x}} \ dx$$

$$\mathbf{g}) \int t \left(t+t\right)^{\frac{1}{4}} dt$$

$$\mathbf{h}) \int \frac{x^5}{\sqrt{1-x^6}} \ dx$$

$$\mathbf{i)} \int \frac{x+1}{\sqrt{x^2 + 2x + 3}} \ dx$$

j)
$$\int \frac{x}{1+x^2+(1+x^2)^{3/2}} dx$$

$$\mathbf{k}) \int \frac{sen \ x}{(3+cos \ x)^2} \ dx$$

$$1) \int \frac{sen\sqrt{x+1}}{\sqrt{x+1}} dx$$

m)
$$\int x^{-2} sen \frac{1}{x} dx$$

$$\mathbf{n}) \int sen(2x) \sqrt{1+3\cos^2 x} \ dx$$

10.6 Calcule integrando por partes

a)
$$\int x \cos x \ dx$$

b)
$$\int x^2 \sin x \, dx$$

c)
$$\int sen^2 x dx$$

d)
$$\int \cos^5 x \, dx$$

e)
$$\int \cos^4 x \ dx$$

$$\mathbf{f}) \int e^x \cos x \ dx$$

$$\mathbf{g}) \int x^2 e^x dx$$

$$\mathbf{h)} \int log \, (1+x^2) \, dx$$

i)
$$\int x \log^2 x \, dx$$

$$\mathbf{j}) \int x^2 \log(1+x) \ dx$$

k)
$$\int arcsen \frac{x}{\sqrt{2}} dx$$

1)
$$\int x \ arctg \ x \ dx$$

$$\mathbf{m}) \int \frac{x \ arctg \ x}{\sqrt{1+x^2}} \ dx$$

$$\mathbf{n}) \int \frac{x^3}{\sqrt{1+x^2}} \ dx$$

$$\mathbf{o)} \int \frac{x^2}{\sqrt{1-x^2}} \ dx$$

$$\mathbf{p}) \int sen^2 x \cos^2 x \ dx$$

q)
$$\int x \sec^2 x \ dx$$

r)
$$\int sec^3x \ dx$$

s)
$$\int tg^4 x \ dx$$

t)
$$\int \cot g^5 x \ dx$$

11. CÁLCULO DE VOLUMES USANDO INTEGRAIS

11.1 Em cada alínea esboce a região R delimitada pelos gráficos das equações dadas e determine o volume do sólido gerado pela rotação de R em torno do eixo indicado.

- a) $y = \frac{1}{x}$, x = 1, x = 3, y = 0; em torno do eixo dos xx.
- **b)** $y-x^2-1=0$, y-x-3=0 ;

em torno do eixo dos xx.

c) x + y = 1, x = 0, y = 0; em torno da recta y = 1.

d) $v^2 = x$, 2v = x;

em torno do eixo dos yy.

e) $y = 3^x$, $y = 1 - x^2$, x = 1;

em torno da recta x = 2.

11.2 Determine o volume do sólido gerado pela revolução da região limitada pelos gráficos de $y = x^2$ e y = 4 em torno de:

- **a)** y = 0 **b)** y = 4 **c)** y = 5 **d)** x = 2 **e)** x = 3

11.3 Em cada caso esboce o gráfico da região R do plano e determine o volume do sólido de revolução que se obtém pela rotação de R em torno do eixo indicado

a)
$$R = \{ (x, y) \in \mathbb{R}^2 : 1 \le x \le 2 \quad \land \quad -x^2 \le y \le x - 2 \} ;$$

$$\wedge -x^2 \le y \le x - 2$$

$$x = 4$$

b)
$$R = \{ (x, y) \in \mathbb{R}^2 : |x^2 - 2x - 1| \le y \quad \land \quad |y^2 - 2| \le y \} ; \quad y = 2$$

c)
$$R = \{ (x, y) \in \mathbb{R}^2 : x \le - |y - 1| \land -3 \le x \le 0 \} ;$$
 $x = 3$

d)
$$R = \left\{ (x, y) \in \mathbb{R}^2 : y \ge \frac{x^2}{2} + 1 \quad \land \quad 2y + 3x \ge 3 \quad \land \quad y \le 3 \right\}; \quad y = 3$$

e)
$$R = \left\{ (x, y) \in \mathbb{R}^2 : 0 \le x \le \frac{\pi}{2} \quad \land \quad 0 \le y \le \sin x \cos x \right\};$$
 $y = 0$

DEFINIÇÃO DE FUNÇÕES E CÁLCULO DE ÁREAS USANDO COORDENADAS POLARES

12.1 Determinar a equação polar das curvas de equações cartesianas,

a)
$$x^2 + y^2 - x = (x^2 - y^2)^{1/2}$$

b)
$$9x^2 + 4y^2 = 36$$

c)
$$(x-1)^2 + y^2 = 1$$

d)
$$(x^2 + y^2)^2 = |x^2 - y^2|$$

e)
$$(x^2 + y^2)^2 = x^2 - y^2$$
, $y^2 \le x^2$

12.2 Desenhe o gráfico de f em coordenadas polares e calcule a área do conjunto radial de f no intervalo indicado:

a)
$$f(\theta) = \theta$$
 , $0 \le \theta \le 2\pi$

$$0 < \theta < 2\pi$$

(espiral de Arquimedes)

b)
$$f(\theta) = 2 \cos \theta$$
 , $-\pi/2 \le \theta \le \pi/2$

(circunferência tangente a Oy)

c)
$$f(\theta) = 2 |\cos \theta|$$
, $0 \le \theta \le 2\pi$

$$0 < \theta < 2\pi$$

(duas circunferências tangentes a Oy)

d)
$$f(\theta) = sen 2\theta$$
 , $0 \le \theta \le \pi/2$

$$0 \le \theta \le \pi/2$$

(pétala de rosa)

e)
$$f(\theta) = |sen 2\theta|$$
, $0 \le \theta \le 2\pi$

$$0 \le \theta \le 2\pi$$

$$\mathbf{f}) \ f(\theta) = 4 \operatorname{sen} \theta \qquad \qquad , \quad 0 \le \theta \le \pi$$

$$0 \le \theta \le \pi$$

(circunferência tangente a
$$Ox$$
)

$$\mathbf{g)}\ f(\theta) \!=\! 4 \big| \operatorname{sen} \theta \, \big| \qquad , \quad 0 \leq \theta \leq 2 \, \pi$$

$$0 < \theta < 2\pi$$

(duas circunferências tangentes a
$$Ox$$
)

h)
$$f(\theta) = |\cos \theta|^{1/2}$$
 , $0 \le \theta \le 2\pi$

$$0 \le \theta \le 2\pi$$

i)
$$f(\theta) = |\cos 2\theta|^{1/2}$$
 , $0 \le \theta \le 2\pi$ (trevo de 4 folhas)

j)
$$f(\theta) = 1 + \cos \theta$$
 , $0 \le \theta \le 2\pi$ (cardioide)

k)
$$f(\theta) = 2 + \cos \theta$$
 , $0 \le \theta \le 2\pi$ (caracol)

12.3 Em cada alínea esboce os gráficos das funções f e g em coordenadas polares, determinando os respectivos domínios, e calcule a área da região do plano comum às regiões limitadas pelos seus gráficos:

a)
$$f(\theta) = 2 \operatorname{sen} 2\theta$$
 ; $g(\theta) = 2 |\cos \theta|$

b)
$$f(\theta) = 1 + \cos \theta$$
 ; $g(\theta) = 1$

c)
$$f(\theta)=1-\cos\theta$$
 ; $g(\theta)=\sin\theta$

d)
$$f(\theta) = sen 2\theta$$
 ; $g(\theta) = sen 4\theta$

e)
$$f(\theta) = 2 - 2\cos\theta$$
 ; $g(\theta) = 2\cos\theta$

f)
$$f(\theta) = \cos 3\theta$$
 ; $g(\theta) = -\sin \theta$

13. OUTROS MÉTODOS DE PRIMITIVAÇÃO

13.1 Calcule os seguintes integrais recorrendo à decomposição em fracções racionais:

a)
$$\int \frac{x+1}{x^3 + x^2 - 6x} dx$$

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

c)
$$\int \frac{x^4 - x^3 - x - 1}{x^3 - x^2} dx$$

d)
$$\int \frac{x^3 + 2}{x^3 - 1} \, dx$$

e)
$$\int \frac{2x^2 + 3}{(x^2 + 1)^2} dx$$

$$\mathbf{f}) \int \frac{x^2 + x + 2}{\left(x^2 + 2x + 3\right)^2} \, dx$$

$$\mathbf{g}) \int \frac{x^3 - 1}{x^2 (x - 2)^3} \, dx$$

h)
$$\int \frac{x^2}{x^4 - 1} dx$$

i)
$$\int \frac{3x^2}{x^4 + 5x^2 + 4} dx$$

$$\mathbf{j}) \int \frac{1}{x^4 + 1} \, dx$$

13.2 Usando técnicas de primitivação apropriadas para funções racionais trigonométricas, calcule:

a)
$$\int sen^5 x \ dx$$

b)
$$\int sen^4 x \cos^2 x \, dx$$

c)
$$\int sen^4 x \cos^3 x \, dx$$

d)
$$\int sen^3 x \cos^2 x \ dx$$

e)
$$\int tg^2 x \ sec^4 x \ dx$$

f)
$$\int tg^2 x \ sec^3 x \ dx$$

g)
$$\int tg^5 x \ dx$$

h)
$$\int \cot g^3 x \ \csc^5 x \ dx$$

i)
$$\int cosec x \ dx$$

j)
$$\int sen 5x \ sen 3x \ dx$$

13.3 Calcule as primitivas de expressões irracionais seguintes por meio de substituição trigonométrica.

a)
$$\int \sqrt{x^2+5} \ dx$$

b)
$$\int \sqrt{x(6-x)} \ dx$$

$$\mathbf{c}) \int \frac{x^3}{\sqrt{2-x^2}} \, dx$$

$$\mathbf{d}) \int \frac{\sqrt{x^2 - 9}}{x^2} \, dx$$

e)
$$\int \frac{1}{x^3 \sqrt{x^2 - 9}} dx$$

$$\mathbf{f}) \int \frac{1-x}{x\sqrt{1-x^2}} \ dx$$

$$\mathbf{g}) \int \frac{1}{(4+x^2)^{3/2}} \ dx$$

$$\mathbf{h}) \int x \sqrt{3 + 4x - 4x^2} \ dx$$

$$\mathbf{i)} \int \frac{1}{x \sqrt{2 + x - x^2}} \ dx$$

$$\mathbf{j}) \int \frac{1}{\sqrt{8+2x-x^2}} \ dx$$

$$\mathbf{k}) \int \frac{1}{\sqrt{x^2 + 8x - 25}} \ dx$$

13.4 Cálculo de primitivas usando o método da substituição universal

(Exercícios introduzidos nas aulas teóricas)

C. Tópicos adicionais

14. FUNÇÕES HIPERBÓLICAS

(Aplicações e exercícios introduzidos nas aulas teóricas)

15. INTEGRAIS IMPRÓPRIOS

15.1 Calcule os seguintes integrais impróprios:

$$\mathbf{a)} \, \int_0^\infty \frac{1}{\sqrt{e^x}} \, dx$$

$$\mathbf{b}) \int_2^\infty \frac{dx}{x(\log x)^5}$$

a)
$$\int_0^\infty \frac{1}{\sqrt{e^x}} dx$$
 b) $\int_2^\infty \frac{dx}{x(\log x)^5}$ **c)** $\int_{-\infty}^0 \frac{dx}{(1-2x)^{\frac{3}{2}}}$

$$\mathbf{d}) \int_{-\infty}^{\infty} \frac{e^x}{1 + e^{2x}} \, dx$$

d)
$$\int_{-\infty}^{\infty} \frac{e^x}{1 + e^{2x}} dx$$
 e) $\int_{0}^{\infty} \frac{1}{\sqrt{x^2 + 1}} dx$ **f**) $\int_{0}^{\infty} \frac{x^3}{\sqrt{x^4 + 1}} dx$

$$\mathbf{f}) \int_0^\infty \frac{x^3}{\sqrt{x^4 + 1}} \, dx$$

15.2 Calcule os seguintes integrais impróprios de 2ª espécie (ou mistos):

a)
$$\int_{1^{+}}^{2} \frac{1}{\sqrt[3]{x-1}} dx$$

a)
$$\int_{1^{+}}^{2} \frac{1}{\sqrt[3]{x-1}} dx$$
 b) $\int_{1}^{2^{-}} \frac{1}{x^{2}-2x} dx$ **c)** $\int_{0^{+}}^{1} \log x dx$

$$\mathbf{c}) \int_{0^+}^1 \log x \ dx$$

d)
$$\int_0^3 \frac{1}{(x-1)^3} dx$$

$$e) \int_{0^{+}}^{+\infty} \frac{e^{-\sqrt{x}}}{\sqrt{x}} dx$$

d)
$$\int_0^3 \frac{1}{(x-1)^3} dx$$
 e) $\int_{0^+}^{+\infty} \frac{e^{-\sqrt{x}}}{\sqrt{x}} dx$ **f**) $\int_{0^+}^{+\infty} \frac{1}{\sqrt{x} (1+x)} dx$

15.3 Encontre os valores de a e b tais que:

$$\int_{1}^{+\infty} \left[\frac{2x^2 + bx + a}{x(2x+a)} - 1 \right] dx = 1$$

15.4

a) Mostre que

$$\lim_{h \to 0^{+}} \left(\int_{-1}^{-h} \frac{dx}{x} + \int_{h}^{1} \frac{dx}{x} \right) = 0$$

e que

$$\lim_{h \to +\infty} \int_{-h}^{h} sen x \ dx = 0$$

b) Estude a convergência de

$$\int_{-1}^{1} \frac{1}{x} dx$$

$$\int_{-1}^{1} \frac{1}{x} dx \qquad e \qquad \int_{-\infty}^{+\infty} sen x dx$$

16. INTRODUÇÃO ÀS EQUAÇÕES DIFERENCIAIS DE PRIMEIRA ORDEM

16.1 Resolva as equações diferenciais,

$$y' = \frac{2x}{y}$$

$$y' = \frac{\sqrt{x}}{3y}$$

$$\frac{dy}{dx} = x + 2$$

$$(1 + x^2) y' - 2 x y = 0$$

$$xy + y' = 100x$$

16.2 Determine a solução particular que satisfaz as condições iniciais:

Equação diferencial $2xy' - \ln x^2 = 0$ y(1) = 2 $y(1+x^2)y' - x(1+y^2) = 0$ $y(0) = \sqrt{3}$ $\frac{du}{dv} = u \ v \ sen(v^2)$ u(0) = 1 $dT + k(T - 70) \ dt = 0$ T(0) = 140

16.3 Uma comissão pública de caça solta 40 alces numa reserva de caça. Após 5 anos a população de alces é de 104 animais. Segundo a comissão, o ambiente suporta no máximo 4000 alces. A taxa de crescimento da população p de alces é

$$\frac{dp}{dt} = k \ p \left(1 - \frac{p}{4000} \right) \ , \quad 40 \le p \le 4000$$

onde t é o número de anos.

- a) Escreva um modelo para a população de alces, em termos de t.
- b) Escreva a solução que passa pelo ponto (0,40) e esboce o respectivo gráfico.
- c) Use o modelo para estimar a população de alces após 5 anos.
- d) Calcule o limite do modelo quando $t \rightarrow \infty$.
- **16.4** A taxa de decomposição do rádio radioactivo num certo instante é proporcional à quantidade de rádio existente naquele instante. A meia-vida do rádio radioactivo é

de 1599 anos. Qual a percentagem que restará após 25 anos de uma certa quantidade existente hoje?

16.5 Determine a solução geral de

a)
$$y' + y = e^{x}$$

b)
$$xy' - 2y = x^2$$

c)
$$y' - y \ tg \ t = 1$$
 , $-\frac{\pi}{2} < t < \frac{\pi}{2}$

d)
$$\frac{dy}{dx} + \left(\frac{2}{x}\right)y = 3x + 2$$

16.6 Determine a solução particular da equação diferencial que satisfaz a condição de fronteira dada:

Equação diferencial

$$y' \cos^2 x + y - 1 = 0$$

$$x^3$$
 $y' + 2y = e^{1/x^2}$

$$y' + y tg x = sec x + cos x$$

$$y' + y \ sec \ x = sec \ x$$

$$x dy = (x + y + 2) dx$$

Condição de fronteira

$$y(0) = 5$$

$$y(1) = e$$

$$y(0) = 1$$

$$y(0) = 4$$

$$y(1) = 10$$

16.7 Resolva as equações diferenciais de Bernoulli:

a)
$$y' + 3x^2y = x^2y^3$$

b)
$$y' + xy = x y^{-1}$$

c)
$$y' + \left(\frac{1}{x}\right)y = xy^2$$

d)
$$y' - y = e^x \sqrt[3]{y}$$

e)
$$yy' - 2y^2 = e^x$$