Primeira Lista de Exercícios de SMA354 - Cálculo II - 2018

Exercício 1 Em cada um dos itens abaixo, encontre uma primitiva e a integral indefinida da função f, onde:

a)
$$f(x) = (x^2 - 9)^{\frac{2}{3}} x$$
, para $|x| \ge 3$

a)
$$f(x) = (x^2 - 9)^{\frac{2}{3}} x$$
, para $|x| \ge 3$ b) $f(x) = \frac{3 + e^{4x}}{e^{4x}}$, para $x \in \mathbb{R}$

c)
$$f(x) = \frac{x + \ln(x)}{x}$$
, para $x > 0$ d) $f(x) = x (4 - x^2)^{\frac{1}{3}}$, para $x \in \mathbb{R}$

d)
$$f(x) = x \left(4 - x^2\right)^{\frac{1}{3}}$$
, para $x \in \mathbb{R}$

Exercício 2 Usando a técnica da substituição na integral indefinida, encontre as integrais indefinidas:

$$a) \int \frac{8x^2}{x^3 + 2} \, dx$$

b)
$$\int x \sqrt{x-4} \, dx$$

b)
$$\int x \sqrt{x-4} dx$$
 c) $\int (2x+3)^{11} dx$ d) $\int \frac{t^5+2t}{\sqrt{t^6+6t^2}} dt$

$$e) \int \left(\frac{2z^2}{z^3 + 5} - \frac{3z}{z^2 - 10}\right) dz \quad f) \int \left[\sqrt{4t} + \cos(2t)\right] dt \quad g) \int \frac{\cos(t)}{-\sin^2(t)} dt \quad h) \int \left(2z^2 - 3\right)^5 z dz$$

$$f$$
) $\int \left[\sqrt{4t} + \cos(2t)\right] dt$

$$g) \int \frac{\cos(t)}{-\sin^2(t)} \, dt$$

h)
$$\int (2z^2-3)^5 z dz$$

Exercício 3 Utilizando a técnica da integração por partes na integral indefinida, encontre as sequintes integrais indefinidas:

$$a) \int \ln(x) dx$$

b)
$$\int x e^{3x} dx$$

a)
$$\int \ln(x) dx$$
 b) $\int x e^{3x} dx$ c) $\int x^2 \sin(3x) dx$ d) $\int e^x \cos(x) dx$

$$d) \int e^x \cos(x) \, dx$$

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

$$f) \int \frac{\sin(2x)}{e^x} dx$$

$$g) \int \arctan(x) dx$$

$$e) \int e^x \operatorname{sen}(x) dx$$
 $f) \int \frac{\operatorname{sen}(2x)}{e^x} dx$ $g) \int \operatorname{arctg}(x) dx$ $h) \int \operatorname{arcsen}(x) dx$

Exercício 4 Encontre as seguintes integrais indefinidas:

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

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

c)
$$\int \left(t + \frac{1}{t}\right) \frac{c}{t^2} dt$$

a)
$$\int x \operatorname{arcsen}(x^2) dx$$
 b) $\int \sqrt{3+x} (x+1)^2 dx$ c) $\int \left(t+\frac{1}{t}\right) \frac{t^2-1}{t^2} dt$ d) $\int \operatorname{arccos}(2x) dx$

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

$$f) \int \frac{\cos(x)}{5 + \sin^2(x)} \, dx$$

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

$$e) \int x^2 \sqrt{1+x} \, dx \qquad f) \int \frac{\cos(x)}{5+\sin^2(x)} \, dx \qquad g) \int \frac{x^2}{1+x^2} \, dx \qquad h) \int x \, \sin\left(\frac{x}{2}\right) \, dx$$

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

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

$$k) \int \frac{1}{\sqrt{16 - 9x^2}} \, dx$$

$$i) \int tg^{2}(x) \sec(x) dx \quad j) \int \frac{1}{(1+x)\sqrt{x}} dx \qquad k) \int \frac{1}{\sqrt{16-9x^{2}}} dx \qquad l) \int \frac{\sin(x) \cos(x)}{\sqrt{\cos^{2}(x) - \sin^{2}(x)}} dx$$

$$m) \int \left(1 + \frac{1}{x}\right)^3 \frac{1}{x^2} dx \quad n) \int \frac{y+3}{(3-y)^{\frac{2}{3}}} dy \qquad o) \int \frac{\cos^3(3x)}{\sin^{\frac{1}{3}}(3x)} dx \qquad p) \int \frac{e^x}{e^x + e} dx$$

$$o) \int \frac{\cos^3(3\,x)}{\sin^{\frac{1}{3}}(3\,x)} \, dx$$

$$p) \int \frac{e^x}{e^x + e} \, dx$$

Exercício 5 Utilize as fórmulas

$$sen(a) sen(b) = \frac{1}{2} [cos(a-b) - cos(a+b)],$$

$$sen(a) cos(b) = \frac{1}{2} [sen(a - b) + sen(a + b)],$$

$$\cos(a) \cos(b) = \frac{1}{2} [\cos(a-b) + \cos(a+b)],$$

para calcular as sequintes integrais indefinidas:

(a)
$$\int \operatorname{sen}(5 x) \cos(x) dx$$

$$\mathbf{(b)} \int \cos(5\,x)\,\cos(6\,x)\,dx$$

(c)
$$\int \operatorname{sen}(m x) \operatorname{sen}(n x) dx$$
, para $m, n \in \mathbb{N}$

(a)
$$\int \sin(5x) \cos(x) dx$$
 (b) $\int \cos(5x) \cos(6x) dx$ (c) $\int \sin(mx) \sin(nx) dx$, para $m, n \in \mathbb{N}$ (d) $\int \cos(mx) \sin(nx) dx$, para $m, n \in \mathbb{N}$.

Exercício 6

a) Seja $f: \mathbb{R} \to \mathbb{R}$ uma função duas vezes diferenciável em \mathbb{R} . Suponha que a equação geral da reta tangente à representação geométrica do gráfico da função f no ponto (1,3), é dada por y=x+2. Se a função $f'': \mathbb{R} \to \mathbb{R}$ é dada por f''(x)=6x, para $x \in \mathbb{R}$, encontrar a expressão da função f.

b) Seja $f: \mathbb{R} \to \mathbb{R}$ uma função duas vezes diferenciável em \mathbb{R} . Suponhamos que a função $f'': \mathbb{R} \to \mathbb{R}$ é dada por f''(x) = 2, para $x \in \mathbb{R}$. Encontre a expressão da função f, sabendo-se que o ponto (1,3) é um do gráfico da função e que nesse ponto o coeficiente angular da reta tangente $ext{\'e} = -2$.

Exercício 7 Considere uma partícula movendo-se sobre uma reta. Se a aceleração da partícula é uma função do tempo t, em segudos, dada pela função $a:[0,\infty)\to\mathbb{R}$, onde $a(t)=2\,t-1$, para $t\ge 0$, e em $t=1\,s$, sua velocidade é $3\,m/s$ e o espaço percorrido é $4\,m$, encontrar a expressão do espaço em função do tempo t.

Exercício 8 Uma equação do tipo

$$f(y)\frac{dy}{dx}(x) = g(x)$$
, para $x \in I$,

onde as funções $f,g:I\to\mathbb{R}$ são dadas e a função $y:I\to\mathbb{R}$ é diferenciável em I, denominada solução da equação, será dita equação diferencial ordinária de variáveis separáveis. Sabendo-se que qualquer solução desta equação pode ser obtida integrando-se ambos os lados da igualdade em relação a x, encontre uma solução y=y(x) da equação $y^2\frac{dy}{dx}(x)=\cos(x)$ para $x\in I\subseteq\mathbb{R}$.

Exercício 9 Calcule as integrais indefinidas abaixo:

(a)
$$\int \frac{x^2}{9+x^2} dx$$
 (b) $\int \frac{\sqrt{4-9x^2}}{x} dx$ (c) $\int \frac{dx}{(a^2+x^2)^{3/2}}$ (d) $\int \frac{dx}{(1-9x^2)^{3/2}}$ (e) $\int \frac{x^2}{\sqrt{x^2-1}} dx$ (f) $\int \frac{dx}{x^2\sqrt{x^2-9}}$

Exercício 10 Use integração por partes para obter a seguinte fórmula de redução

$$\int x^n \operatorname{sen}(x) dx = -x^n \cos(x) + n \int x^{n-1} \cos(x) dx,$$

para $n \in \mathbb{N}$.

Exercício 11 Verifique que

$$\int [\ln(x)]^n \, dx = x \, [\ln(x)]^n - n \, \int [\ln(x)]^{n-1} \, dx$$

e calcule $\int [\ln(x)]^5 dx$, para $n \ge 1$, $n \in \mathbb{N}$.

Exercício 12 Encontrar o valor das integrais definidas:

a)
$$\int_{-3}^{2} |x+1| dx$$
 b) $\int_{0}^{1/2} \frac{1}{\sqrt{1-x^2}} dx$ c) $\int_{7}^{12} dx$ d) $\int_{1}^{0} t^2 \left(t^{\frac{1}{3}} - \sqrt{t}\right) dt$
e) $\int_{3}^{2} \frac{x^2 - 1}{x - 1} dx$ f) $\int_{0}^{2} \frac{x^3}{\sqrt{x^2 + 1}} dx$ g) $\int_{0}^{1} \frac{1}{\left(1 - v^2\right)^2} dv$ h) $\int_{0}^{1} x^2 e^x dx$
i) $\int_{1}^{2} \frac{\sinh(\sqrt{x})}{\sqrt{x}} dx$ j) $\int_{0}^{1} \sin(x) e^{[\cos(x) + 1]} dx$ k) $\int_{1}^{2} x \, 2^x dx$ l) $\int_{0}^{1} x \, (2x + 3)^{99} dx$

Exercício 13 Em cada um dos itens abaixo, encontrar a expressão da função $f': A \subseteq \mathbb{R} \to \mathbb{R}$, onde $f: A \subseteq \mathbb{R} \to \mathbb{R}$ é dada por:

$$a) f(x) = \int_0^x (t^2 + 1)^{10} dt \qquad b) f(x) = \int_x^0 \sqrt{u^2 + 4u} du \qquad c) f(x) = \int_{-1}^x t \operatorname{sen}(t) dt$$

$$d) f(x) = \int_0^{x^3} \cos^{\frac{1}{3}}(t) dt \qquad e) f(x) = \int_{\operatorname{sen}(x)}^{\cos(x)} \sqrt{t^2 + 1} dt \qquad f) f(x) = \int_0^{4x} \operatorname{sen}^{10}(t) dt$$

Exercício 14 Seja $f: [-a, a] \to \mathbb{R}$ é integrável.

1. Mostre que se f é uma função par, então

$$\int_{-a}^{a} f(x) \, dx = 2 \, \int_{0}^{a} f(x) \, dx \, .$$

2. Mostre que se f é uma função ímpar, então

$$\int_{-a}^{a} f(x) \, dx = 0 \, .$$

Exercício 15 Estude a paridade das funções que aparcem no integrando das integrais definidas abaixo e depois calcule-as:

(a)
$$\int_{-1}^{1} (x^2 + 4) dx$$
 (b) $\int_{-17\pi/4}^{17\pi/4} \left[\operatorname{sen}(x^3) - x^7 \cos(x) \right] dx$ (c) $\int_{-1}^{1} \frac{x^3}{x^2 + 1} dx$ (d) $\int_{-1}^{1} \frac{x^3}{x^4 + 1} dx$ (e) $\int_{-1}^{1} \frac{\operatorname{senh}(x)}{\cosh(x^3 - x)} dx$

Exercício 16 Se $f: \mathbb{R} \to \mathbb{R}$ é uma função w-periódica e integrável em qualquer intervalo limitado da reta, mostre que

$$\int_0^w f(x) dx = \int_a^{a+w} f(x) dx$$

para cada $a \in \mathbb{R}$ e para um real w fixados.

Exercício 17 Verifique que para todo natural n > 1, temos $\int_0^{\pi/2} \operatorname{sen}^n(t) dt = \frac{n-1}{n} \int_0^{\pi/2} \operatorname{sen}^{n-2}(t) dt$.

Exercício 18 Suponha que a função $f:[-2,0]\to\mathbb{R}$ é contínua em [-2,0] e que $\int_{-2}^{0} f(x) dx = 3$. Calcule $\int_{0}^{2} f(x-2) dx$.

Exercício 19 Em cada um dos itens abaixo, calcule o valor médio das funções f e determine $c \in \mathbb{R}$, tal que f(c) = valor médio da função f no intervalo [a, b]:

- a) $f(x) = 3x \ e \ [a, b] = [1, 2].$
- b) $f(x) = \text{sen}(x) \ e \ [a, b] = [-\pi, \pi].$
- c) $f(x) = sen(x) e [a, b] = [0, \pi].$
- d) $f(x) = x^2 2x \ e[a,b] = [0,2].$

Exercício 20 Encontrar a área da região limitada do plano xy, delimitada pelas representações geométricas dos gráficos das seguintes funções e retas abaixo:

$$a) \ f(x) = x^2 \, , \ para \ x \in \mathbb{R} \, , x = 2 \, , x = 4 \ e \ y = 0$$

b)
$$f(x) = x\sqrt{4-x^2}$$
, para $x \in [-2, 2]$, $x = 0$, $x = 2$ e $y = 0$

c)
$$f(x) = |\sin(x)|, x = -2\pi, x = 2\pi \ e \ y = 0$$

d)
$$f(x) = sen(x)$$
, para $x \in \mathbb{R}$, $x = -2\pi$, $x = 2\pi$ e $y = 0$

e)
$$f(x) = \frac{x^3}{\sqrt{10 - x^2}}$$
, para $x \in [-\sqrt{10}, \sqrt{10}]$, $x = 2$ e $y = 0$

Exercício 21 Encontrar a área da região limitada do plano xy, delimitada pelas representações geométricas dos gráficos das curvas abaixo:

a)
$$y = x^2$$
 e $y = 4x - x^2$ b) $y = \cos(x)$, $y = \cos^2(x)$, $x = 0$ e $x = \pi$

Exercício 22 Calcule a área da região limitada abaixo do gráfico da função f (e acima do eixo x), nos seguintes casos:

(a)
$$f(x) = \begin{cases} x^2 & para & x \in [0, 1], \\ 2 - x & para & x \in [1, 2] \end{cases}$$

(b) $f(x) = \begin{cases} -x^2 + 1 & para & x \in [0, 1], \\ -(x - 1)(x - 4) & para & x \in [1, 4] \end{cases}$

Exercício 23 Desenhe o subconjunto A, do plano xy, e calcule sua área nos sequintes casos:

- (a) A é o subconjunto limitado do plano xy, delimitado pelas retas x=1, x=3, pelo eixo x e pelo gráfico de $y=x^3$.
- (b) A é o conjunto do plano limitado pelas retas x=1, x=4, y=0 e pelo gráfico de $y=\sqrt{x}$.
- (c) A é o subconjunto limitado do plano xy, formado por todos $(x,y) \in \mathbb{R}^2$, tais que $0 \le y \le 9 x^2$.
- (d) A é o subconjunto limitado do plano xy, formado por todos $(x,y) \in \mathbb{R}^2$, tais que $1 \le x \le 2$ e $0 \le y \le \frac{x}{1+x^2}$.

Exercício 24 Seja $x_o \in \mathbb{R}$ o ponto máximo da função $f(x) = x^2 e^{-x}$, para $x \in \mathbb{R}$. Calcule a área do conjunto limitado $A = \{(x,y) \in \mathbb{R}^2 : 0 \le x \le x_o \mid e \mid 0 \le y \le x^2 e^{-x} \}$.

Exercício 25 Consideremos uma partícula que se desloca sobre o eixo x com equação x = x(t) e com velocidade v = v(t) contínua em [a,b]. Qual é uma primitiva de v?

(a) A diferença x(b) - x(a) é o deslocamento da partícula entre os instantes t = a e t = b. Como o Teorema Fundamental do Cálculo pode ser utilizado para calcular o deslocamento de uma partícula?

Definamos o espaço percorrido pela partícula entre os instantes t=a e t=b por $\int_a^b |v(t)| dt$.

- (b) Uma partícula desloca-se sobre o eixo x com velocidade $v(t) = -t^2 + t$, para $t \ge 0$. Calcule o espaço percorrido entre os instantes t = 0 e t = 2.
- (c) Uma partícula desloca-se sobre o eixo x com velocidade v(t)=2t-3, para $t\geq 0$. Calcule o deslocamento entre os instantes t=1 e t=3. Calcule o espaço percorrido entre os instantes t=1 e t=3. Descreva o movimento realizado pela partícula entre os instantes t=1 e t=3.