Cálculo 1

Lista de Aplicações – Semana 14

Temas abordados: Integração por partes; Volumes

Seções do livro: 8.1; 6.1; 6.2

1) Para uma função contínua $f:[a,b]\to\mathbb{R}$ o volume do sólido de revolução obtido pela rotação do seu gráfico em torno do eixo $\mathcal{O}x$ é dado por

$$V = \int_a^b \pi f(x)^2 \ dx.$$

Calcule esse volume no caso em que $f(x) = xe^x$, definida no intervalo [0,1], conforme ilustra a figura ao lado.

2) A figura ao lado ilustra o gráfico da função $f:[0,\infty)\to\mathbb{R}, f(x)=e^{-\sqrt{x}}$. A área A(R) sob esse gráfico entre x=0 e x=R é dada pela integral

$$A(R) = \int_0^R e^{-\sqrt{x}} \, dx.$$

- (a) Use uma mudança de variáveis para transformar a integral indefinida $\int e^{-\sqrt{x}} dx$ em uma outra cujo integrando não envolva a função raiz quadrada.
- (b) Calcule a integral do item anterior usando integração por partes.
- (c) Usando os resultados anteriores, determine explicitamente a função A(R).
- (d) Calcule o limite $\lim_{R\to\infty} A(R)$ usando a regra de H'Lôpital, e verifique se a área sob o gráfico da f(x), para $x\in[0,\infty)$, é finita.

- 3) Considere um recipiente cilíndrico de raio r=5 cm, inicialmente em repouso com água até a altura L=10 cm. Em seguida, o recipiente começa a girar até que, juntamente com a água, alcance uma velocidade angular constante igual a ω rad/s. Nesse caso, a superfície da água corresponde à rotação, em torno do eixo $\mathcal{O}y$, do gráfico de uma função f(x), com $x \in [0, r]$. Não havendo perda de água, pode-se mostrar que $f(x) = h + \omega^2 x^2/2g$, onde g=980 cm/s² é a aceleração da gravidade e h é uma constante que depende de ω .
 - (a) O volume V do sólido de rotação do gráfico de f(x) em torno do eixo $\mathcal{O}y$ é igual a $V = \int_0^r 2\pi \, x \, f(x) \, dx$. Use essa informação para calcular o volume de água no recipiente em termos de ω e h.
 - (b) Usando o item anterior, obtenha h como função de $\omega.$
 - (c) Determine o valor de ω para que h seja igual à metade da altura da água em repouso.

4) Suponha que, juntamente com o combustível, um foguete tenha massa inicial de m_0 kg, e que o combustível seja consumido a uma taxa de r kg/s. Assim, a massa do foguete no instante $t \geq 0$ é dada por $m(t) = m_0 - rt$. Suponha ainda que os gases de exaustão sejam ejetados a uma velocidade constante de v_0 m/s em relação ao foguete. Nesse caso, indicando por g a aceleração da gravidade e considerando valores pequenos de t, a velocidade do foguete em relação à Terra pode ser modelada por

$$v(t) = -g t - v_0 \ln \left(\frac{m(t)}{m_0}\right).$$

- (a) Determine uma primitiva para a função $\ln(x)$ usando integração por partes.
- (b) Use o item anterior e substituição de variáveis para determinar uma primitiva para a função $\ln(m(t)/m_0)$.
- (c) Determine a altura s(t) do foguete em um instante t > 0, supondo s(0) = 0.
- (d) Seja t_0 o instante em que $m(t_0)$ é igual a 90% da massa inicial m_0 . Calcule a altura do foguete no instante t_0 em termos das constantes m_0 , r, v_0 , $g \in \ln(9/10)$.

- 5) Suponha que uma pressão sonora provoque a vibração da membrana do tímpano de uma pessoa e que a velocidade v(t) de um ponto da membrana seja dada por $v(t) = 2e^{-t} \operatorname{sen}(t)$.
 - (a) Determine a integral indefinida da função v(t).
 - (b) Determine a posição s(t) do ponto da membrana supondo que s(0) = 0.
 - (c) Determine o comportamento de s(t) após um longo período de tempo, isto é, $\lim_{t\to\infty} s(t)$.

Gabarito

- 1. O volume é igual a $\pi(e^2 1)/4$.
- 2. (a) $\int e^{-\sqrt{x}} dx = 2 \int t e^{-t} dt$
 - (b) $-2(t+1)/e^t + K$
 - (c) $A(R) = 2 2(\sqrt{R} + 1)/e^{\sqrt{R}}$
 - (d) a área é igual a 2
- 3. (a) $V = \pi r h^2 + (\pi \omega^2 r^4)/(4g)$
 - (b) $h(\omega) = L (\omega^2 r^2)/(4g)$
 - (c) $\omega = \sqrt{2Lg}/r$
- 4. (a) $x(\ln(x) 1) + K$
 - (b) $\frac{-m(t)}{r} \left(\ln \left(\frac{m(t)}{m_0} \right) 1 \right) + K_1$
 - (c) $-\frac{1}{2}gt^2 + v_0 \frac{m(t)}{r} \left(\ln \left(\frac{m(t)}{m_0} \right) 1 \right) + v_0 \frac{m_0}{r}$
 - (d) $s(t_0) = -\frac{1}{2}g \left(\frac{m_0}{10r}\right)^2 + v_0 \frac{9m_0}{10r} \left(\ln\left(\frac{9}{10}\right) 1\right) + v_0 \frac{m_0}{r}$
- 5. (a) $-e^{-t}(\operatorname{sen}(t) + \cos(t))$
 - (b) $s(t) = 1 e^{-t}(\operatorname{sen}(t) + \cos(t))$
 - (c) $\lim_{t \to \infty} s(t) = 1$