Universidade Federal de Viçosa Departamento de Matemática

MAT 141 (Turma 1) – Cálculo Diferencial e Integral I – 2017/II 1^a Lista de Integrals (07/11/2017)

1) Faça a antidiferenciação. Verifique o resultado, calculando a derivada de sua resposta.

(a)
$$\int y^3(2y^2-3) \ dy$$
 (c) $\int \frac{x^2+4x-4}{\sqrt{x}} \ dx$ (e) $\int e^{-x} \ dx$ (b) $\int \sqrt{x}(x+1) \ dx$ (d) $\int \sqrt[3]{x} + \frac{1}{\sqrt[3]{x}} \ dx$ (f) $\int x^2 \ln(100) \ dx$

2) Determine a função $y = y(x), y \in \mathbb{R}$ tal que

(a)
$$\frac{dy}{dx} = x^3 - x + 1$$
, $y(1) = 1$
 (b) $\frac{d^2y}{dx^2} = e^{-x}$, $y(0) = 0$ e $y'(0) = -1$

3) Determine a função y = f(x), definida num intervalo aberto I, com $1 \in I$ e tal que:

(a)
$$f(1) = -1$$
 e $\frac{dy}{dx} = 2y^2$, $\forall x \in I$. (b) $f(1) = 1$ e $\frac{dy}{dx} = xy$, $\forall x \in I$.

4) Determine a função f contínua tal que:

(a)
$$f(\pi) = 2 \text{ e} \int f'(x) \operatorname{tg} x \, dx = \sin^3 x - \cos x + c, \, c \in \mathbb{R}$$


(b) $f(0) = 5 \text{ e} \int \operatorname{arctg} \left(\frac{f'(x)}{x}\right) \, dx = x^3 + c, \, c \in \mathbb{R}$
(c) $f(0) = 1 \text{ e} \int (1 + x^2) f'(x) \, dx = x + c, \, c \in \mathbb{R}$


- 5) Obtenha a equação de uma curva y = f(x), sabendo que o coeficiente angular da reta tangente em um de seus pontos é igual ao simétrico do dobro de sua abscissa e que o ponto (1,1) pertence a curva.
- 6) Em todos os pontos de uma curva y = f(x) tem-se que $y'' = x^2 1$. Obtenha a equação desta curva que passa pelo ponto (1,1) e a reta tangente neste ponto é paralela à reta x + 12y 13 = 0.
- (7) A velocidade de uma partícula, no instante t, em movimento numa linha reta é dada por $v(t) = \sqrt[3]{t^2}$. Determine a função horária do movimento s(t) sabendo que s(0) = 3.
- 8) Uma partícula move-se ao longo de um eixo x. Determine a função posição da partícula, sabendo-se que:

(a)
$$v(t) = t^3 - 2t^2 + 1 e x(0) = 1$$
 (b) $a(t) = 4\cos(2t), v(0) = -1 e x(0) = -3$.


- 9) Estima-se que daqui a t meses a população de uma certa cidade estará variando segundo uma taxa de $2+6\sqrt{t}$ pessoas por mês. A população atual é de 5000 pessoas. Qual a população daqui a 9 meses?
- 10) Um tanque de armazenamento de petróleo sofre uma ruptura no instante t=0 e o petróleo vaza do tanque a uma taxa de $100 \, e^{-0.01 \, t}$ litros/min. Determine a quantidade de litros de petróleo que vazou do tanque nos primeiros sessenta minutos.

- 11) Mostre que:
 - (a) Se F é uma primitiva de f, então $\int f(ax+b) dx = \frac{1}{a}F(ax+b) + c$, $c \in \mathbb{R}$
 - (b) Para $n \neq -1$, $\int (ax+b)^n dx = \frac{1}{a} \frac{(ax+b)^{n+1}}{n+1} + c$, $c \in \mathbb{R}$
- Dado a > 0, mostre que:


13) Resolva (usando o método de substituição)


(f)
$$\int \frac{\sin^5(x)\cos(x) dx}{\int \frac{1-2x}{\sqrt{3x+2}} dx}$$

(g)
$$\int \frac{3x}{5+6x^2} dx$$

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

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

(j)
$$\int \frac{\sin(x)}{\cos^2(x)} dx$$

$$(k) \int \frac{1-2x}{\sqrt{3x+2}} \ dx$$

(l)
$$\int \frac{1}{\sqrt{9-x^2}} \ dx$$

$$(m) \int \frac{x^2}{9+x^2} dx$$

(n)
$$\int \frac{x}{1+x^4} dx$$

14) Complete o quadrado e use as integrais do exercício (12) para calcular as integrais:

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

(c)
$$\int \frac{3x-1}{x^2+8x+25} \ dx$$

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

(b)
$$\int \frac{3-4x}{\sqrt{3x-x^2-2}} dx$$
 (d) $\int \frac{1}{2x^2+3x+1} dx$

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

Calcule (usando o método de integração por partes)

(a)
$$\int x^2 e^x dx$$

(f)
$$\int xe^{2x} dx$$

(k)
$$\int \sqrt{16 - x^2} \ dx$$

(b)
$$\int x^2 \ln(x) \ dx$$

(g)
$$\int e^{-2x} \operatorname{sen}(x) dx$$

$$(1) \int \frac{x^2}{\sqrt{16 - x^2}} \ dx$$

(c)
$$\int x \sec^2(x) \ dx$$

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

(m)
$$\int x^2 \sqrt{16 - x^2} \, dx$$

(d)
$$\int x(\ln(x))^2 dx$$

(i)
$$\int x^3 \cos(x^2) \ dx$$

(i)
$$\int x^3 \cos(x^2) dx$$
 (n) $\int \arcsin(x/4) dx$

(e)
$$\int ((ln(x))^2 dx$$

$$(j) \int e^{-x} \cos(2x) \ dx$$

(o)
$$\int x \arcsin x \ dx$$

16) Resolva as integrais


(c)
$$\int \sin 2x \sqrt{1 + \cos^2 x} \, dx$$
 (e) $\int \cos^5 x \, dx$

(e)
$$\int \cos^5 x \ dx$$

(b)
$$\int \cos^3 x \, \sin^3 x \, dx$$

(d)
$$\int \sin 2x \sqrt{5 + \sin^2 x} \, dx$$
 (f) $\int \operatorname{tg}^3 x \sec^2 x \, dx$

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

(g)
$$\int \operatorname{tg} x \sec^3 x \, dx$$

(i)
$$\int \sin x \sqrt{3 + \cos x} \ dx$$

(h)
$$\int tg^3 x \sec^4 x \ dx$$

(j)
$$\int \sin x \sec^2 x \ dx$$

17) Calcule

(i)
$$\int 2x^3 \sqrt{x} + e^{2x+3} dx$$

(xi)
$$\int \operatorname{tg} x \, dx$$

(xxi)
$$\int x \, 2^{x^2} \, dx$$

(ii)
$$\int e^{\sqrt{y}} dx$$

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

(xxii)
$$\int x\sqrt{x+1} \ dx$$

(iii)
$$\int 8x^2 \sqrt{6x^3 + 5} \ dx$$

(xiii)
$$\int \frac{1}{\sqrt{16 - (x - 1)^2}} dx \qquad (xxiii) \int \sin^3 x dx$$

(xxiii)
$$\int \sin^3 x \ dx$$

(iv)
$$\int \frac{\sin \theta}{(7 - \cos \theta)^3} d\theta$$

(xiv)
$$\int x + \sec^2(5x) \ dx$$

$$(xxiv) \int \sin^2 x \ dx$$

(v)
$$\int \sec^2(5x+3) \ dx$$

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

$$(xxv) \int \sec x \ dx$$

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

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

(xxvi)
$$\int \operatorname{tg}^4 x \, dx$$

$$(vii) \int \frac{a^3 - 1}{a - 1} \, da$$

$$(xvii) \int \frac{1}{x^2 + 6x + 13} dx$$

(xxvii)
$$\int \frac{x^3}{\sqrt{4+x^2}} dx$$

$$(viii) \int \frac{3x}{(4-3x^2)^8} dx$$

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

(xxviii)
$$\int \frac{1}{\sqrt{8x - x^2}} \, dx$$

(ix)
$$\int \frac{\sin x}{\cos^5 x} \, dx$$

(xix)
$$\int \cos \theta \sqrt[3]{\sin \theta} \ dx$$

(xxix)
$$\int \frac{x}{\sqrt{1-x^4}} dx$$

(x)
$$\int \sin(2x) \sin x \ dx$$
 (xx) $\int \frac{\cos x}{3 - \sin x} \ dx$

$$(xx) \int \frac{\cos x}{3 - \sin x} \, dx$$

$$(xxx) \int \frac{\cos^3 x}{\sin^4 x} \, dx$$

18) Calcule as integrais

(i)
$$\int \sqrt{1 - \cos(4x)} \ dx$$

(viii)
$$\int \sqrt{a^2 - x^2} \ dx$$

(xv)
$$\int \frac{x^3 + x}{x - 1} dx$$

(ii)
$$\int \frac{3x^2 - 7x}{3x + 2} \ dx$$

(ix)
$$\int \sqrt{t} \ln t \ dx$$

(xvi)
$$\int \frac{x+9}{x^2+2x+3} \ dx$$

(iii)
$$\int \frac{3x+2}{\sqrt{1-x^2}} \ dx$$

(x)
$$\int \cos(\ln t) dx$$

(xvii)
$$\int x \cos^2 x \ dx$$

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

(xi)
$$\int \sec 3x \ dx$$

(xviii)
$$\int \frac{\sqrt{9-x^2}}{x^2} dx$$

(v)
$$\int \frac{6x+7}{x^2+4x+4} dx$$

(xii)
$$\int tg^5 x \sec^7 x \ dx$$

(xxi)
$$\int \frac{x^2}{3\sqrt{x^2-4}} dx$$

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

(xiii)
$$\int x \operatorname{arctg} x \ dx$$

(xxiii)
$$\int \frac{2x^4 + 4x^4 + 2x^3 + 2x - 1}{2x^3} dx$$

(vii)
$$\int \operatorname{sen}(\sqrt{x}) dx$$

(xiv)
$$\int \ln(1+x^2) \ dx$$

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

Gabarito

- 1) (a) $\frac{1}{3}y^6 \frac{3}{4}y^4 + c$
 - (b) $\frac{2}{3}x^{\frac{5}{2}} + \frac{2}{3}x^{\frac{3}{2}} + c$
 - (c) $\frac{2}{5}x^{\frac{5}{2}}\frac{8}{3}x^{\frac{1}{2}} + c$
- 2) (a) $y = \frac{x^4}{4} \frac{x^2}{2} + x + \frac{1}{4}$
- (b) $y = e^{-x} 1$
- 3) (a) A função $f(x) = \frac{-1}{2x-1}$, $x > \frac{1}{2}$ satisfaz as condições dadas (A condição $x > \frac{1}{2}$ é para garantir que 1 pertença ao domínio de f.)
 - (b) A função $y = \frac{1}{\sqrt{e}} e^{\frac{x^2}{2}}$, $x \in \mathbb{R}$ satisfaz as condições dadas.
- (4) (a) $f(x) = -\cos^3 x + \sin x + 1$
 - (b) $f(x) = -1/6 \ln|\cos(3x^2)| + 5$
 - (c) $f(x) = \operatorname{arctg} x + 1$
- (5) $y = 2 x^2$
- (6) $12y = x^4 6x^2 + 7x + 10$
- 13) (a) $\frac{1}{3} \ln |3x 2| + c$
 - (b) $-\frac{1}{3(3x-2)} + c$
 - (c) $-\frac{1}{2}\cos(x^2) + c$
 - (d) $\frac{1}{3}e^{x^3} + c$
 - (e) $\frac{1}{4}$ sen $(x^4) + c$
 - (f) $\frac{1}{6} \sin^{6}(x) + c$
 - (g) $\frac{1}{4}\ln(5+6x^2)+c$
- 14) (a) $\arcsin\left(\frac{2x+1}{3}\right) + c$
 - (b) $4\sqrt{3x-x^2-2}-3 \arcsin{(2x-3)}+c$
 - (c) $\frac{3}{2} \ln |x^2 + 8x + 25| \frac{13}{2} \operatorname{arctg} \left(\frac{x+4}{2} \right) + c$
- 15) (a) $e^x(x^2-2x+2)+c$
 - (b) $\frac{1}{3}x^3(\ln(x) \frac{1}{3}) + c$
 - (c) $x \operatorname{tg}(x) + \ln|\cos(x)| + c$
 - (d) $\frac{x^2}{2} \left[(\ln x)^2 \ln x + \frac{1}{2} \right] + c$
 - (e) $x(\ln x)^2 2x(\ln x 1) + c$
 - (f) $\frac{1}{2}e^{2x}\left(x-\frac{1}{2}\right)+c$
 - (g) $-\frac{1}{5}e^{-2x}(\cos x + 2\sin x) + c$
 - (h) $\frac{1}{2}(x^2-1)e^{x^2}+c$
- 16) (a) $\frac{\sin^3 x}{3} \frac{\sin^5 x}{5} + c$
 - (b) $\frac{\sin^4 x}{4} \frac{\sin^6 x}{6} + c$

- (d) $\frac{3}{4}x^{\frac{4}{3}} + \frac{3}{2}x^{\frac{2}{3}} + c$
- (e) $-e^{-x}$
- (f) $\frac{x^3}{3} \ln(100)$

- (7) $\frac{3}{5}\sqrt[3]{t^5} + 3$
- (8) (a) $x(t) = t^4/4 2t^3/3 + t + 1$
 - (b) $-\cos(2t) t 2$
- 9) 5126 pessoas
- 10) $10.000(1-e^{-0.6})$
 - (h) $-\frac{1}{8(1+4x^2)} + c$
 - (i) $\frac{1}{9}\sqrt{(1+3x^2)^3}+c$
 - $(j) \frac{1}{\cos(x)} + c$
 - (k) $-\frac{2\sqrt{3x+2}\cdot(6x-17)}{27}$
 - (l) $\arcsin\left(\frac{x}{3}\right) + c$
 - (m) $x 3 \arctan\left(\frac{x}{3}\right) + c$
 - (n) $\frac{1}{2}$ arctg $(x^2) + c$
 - (d) $\ln \left| \frac{2x+1}{2x+2} \right| + c$
 - (e) $-\frac{3}{2}$ arcsen $\left(\frac{2x+1}{\sqrt{5}}\right) \sqrt{-x^2 x + 1} + c$
 - (i) $\frac{1}{2}(x^2 \operatorname{sen} x^2 + \cos x^2) + c$
 - (j) $\frac{e^{-x}}{5}(2\sin 2x \cos 2x) + c$
 - (k) $8 \sin\left(\frac{x}{4}\right) + \frac{x\sqrt{16-x^2}}{2} + c$
 - (1) 8 arcsen $\left(\frac{x}{4}\right) \frac{x\sqrt{16-x^2}}{2} + c$
 - (m) $\frac{1}{4} [8 \arcsin(x/4) x\sqrt{(16-x^2)^2} + 2x\sqrt{16-x^2}] + c$
 - (n) $\frac{x}{4} [\arcsin(x/4) + \sqrt{16 x^2}] + c$
 - (o) $\frac{1}{2} \left[x^2 \arcsin(x) + \frac{\arcsin(x)}{2} + \frac{x\sqrt{1-x^2}}{2} \right] + c$
 - (c) $-\frac{2}{3}\sqrt{(1+\cos^2 x)^3}+c$
 - (d) $\frac{2}{3}\sqrt{(5+\sin^2 x)^3}+c$

(e)
$$\sin x - \frac{2}{3} \sin^3 x + \frac{1}{5} \cos^5 x + c$$

(f)
$$\frac{1}{4} tg^4 x + c$$

(g)
$$\frac{1}{3}sec^3(x) + c$$

17) (i)
$$\frac{4}{9}x^{9/2} + \frac{1}{2}e^{2x+3} + C$$

(ii)
$$x e^{\sqrt{y}} + C$$

(iii)
$$\frac{8}{27}\sqrt{(6x^3+5)^3}+C$$

(iv)
$$-\frac{1}{2(7-\cos\theta)^2} + C$$

(v)
$$\frac{1}{5}$$
tg $(5x+3) + C$

(vi)
$$x^2/2 + \arctan x + C$$

(vii)
$$a^3/3 + a^2/2 + a + C$$

(viii)
$$\frac{1}{14(4-3x^2)^7} + C$$

(ix)
$$\frac{1}{4\cos^4 x} + C$$

(x)
$$\frac{\sin x}{2} - \frac{\sin 3x}{6} + C$$

(xi)
$$\ln(\sec x) + C$$

(xii)
$$9\ln(x-2) + (x^3 + 3x^2 + 12x)/3 + C$$

(xiii)
$$\frac{(x-1)\sqrt{-x^2+2x+15}}{2} - 8\arcsin(\frac{1-x}{4}) + C$$

(xiv)
$$\frac{x^2}{2} + \frac{1}{5} tg(5x) + C$$

(xv)
$$\frac{1}{2} tg^2 x + C$$

(h)
$$\frac{1}{6}sec^6(x) - \frac{1}{4}sec^4(x) + c$$

(i)
$$-\frac{2}{3}\sqrt{(3+\cos(x))^3}+c$$

(j)
$$sec(x) + c$$

(xvi)
$$\frac{1}{2}$$
arctg ((x + 3)/2) + C

(xvii)
$$\frac{1}{2}$$
arctg $((x+3)/2) + C$

(xviii)
$$x - \arctan x + C$$

$$(xix) \frac{3}{4} \sqrt[3]{\sin^4 x} + C$$

$$(xx) - \ln(3 - \sin x) + C$$

(xxi)
$$2^{(x^2-1)}/\ln 2 + C$$

(xxii)
$$\frac{2}{5}(x+1)^{5/2} - \frac{2}{3}(x+1)^{3/2} + C$$

(xxiii)
$$\frac{1}{3}\cos(x^3) - \cos x + C$$

(xxiv)
$$x/2 - \sin(2x)/4 + C$$

(xxv)
$$\ln |\operatorname{tg} x + \operatorname{sec} x| + C$$

(xxvi)
$$\frac{1}{3}$$
tg 3x -tg $x + x + C$

(xxvii)
$$\frac{x^2}{3}\sqrt{x^2+4} - \frac{8}{3}\sqrt{x^2+4} + C$$

(xxviii)
$$-\arcsin(1-x/4) + C$$

(xxix)
$$-\frac{1}{2}$$
arctg ($\sqrt{x^{-2}-x^2}+C$

$$(xxx) \frac{1}{\sin x} - \frac{1}{3\sin^3 x} + C$$

Algumas dicas.

- (a) Use divisão de polinômios em, por exemplo, (17vi) e (17vii).
- (b) Complete quadrado em, por exemplo, (17xvii) e (17xxviii).
- (c) Multiplique/divida por $\sec x + \operatorname{tg} x$ em (17xxv).
- (d) Mostre que sen $^2x=\frac{1-\cos(2x)}{2}$ e $\cos^2x=\frac{1+\cos(2x)}{2}$. Use uma dessas relações em, por exemplo, (17xxiv).
- (e) Use uma relação trigonométrica apropriada em, por exemplo, (17x), (17xi), (17xxiii), (17xxvi) e (17xxx).

18) (i)
$$\frac{1}{2}\sqrt{2}\text{sen}(2x) + C$$

(ii)
$$\frac{1}{2}x^2 - 3x + 2\ln(3x+2) + C$$

(iii)
$$-3\sqrt{1-x^2} + 2\arcsin x + C$$

(iv)
$$2\ln(\sqrt{x}+1) + C$$

(v)
$$\frac{5}{x+2} + 6\ln(x+2) + C$$

(vi)
$$\ln x + \frac{1}{x} + C$$

(vii)
$$2 \operatorname{sen} \sqrt{x} - 2 \sqrt{x} \cos \sqrt{x} + C$$

(viii)
$$\frac{1}{2}a^2 \arcsin(x/a) + x\sqrt{a^2 - x^2} + C$$

(ix)
$$\frac{2}{3}x^{3/2}\ln x - 4/9x^{3/2} + C$$

(x)
$$\frac{1}{2}x[\cos(\ln x) + \sin(\ln x)] + C$$

(xi)
$$\frac{\sin x}{2\cos^2 x} + \frac{1}{2}\ln(\sec x) + \tan x + C$$

(xii)
$$\frac{1}{11}\sec^{11}x - \frac{2}{9}\sec^9x + \frac{1}{7}\sec^7x + C$$

(xiii)
$$\frac{1}{2}[x^2 \arctan x - x + \arctan x] + C$$

(xiv)
$$x \ln(x^2 + 1) - 2x + 2 \arctan x + C$$

(xv)
$$\frac{1}{3}x^3 + \frac{1}{2}x^2 + x + 4\ln(x-1) + C$$

(xvi)
$$\frac{1}{2}\ln(x^2+2x+3)+4\sqrt{2}\arctan((x+1)/\sqrt{2})+C$$

(xvii)
$$x \sin(2x)/4 + \cos(2x) + 2x^2 + C$$

(xviii)
$$-\operatorname{arcsen}(x/3) - \frac{\sqrt{9-x^2}}{x} + C$$

(xxi)
$$\frac{1}{6}x\sqrt{x^2-4} + \frac{2}{3}\ln(x+\sqrt{x^2-4}) + C$$

(xxiii)
$$\frac{x^3}{3} + x^2 + x - \frac{1}{x} + \frac{1}{4x^2} + C$$

(xxiv)
$$\frac{x^2}{2} + \arctan x + C$$