Cálculo 1

Lista de Exercícios – Semana 12

Temas abordados: Integral Definida, Teorema Fundamental do Cálculo e Áreas Seções do livro: 5.1, 5.2, 5.3 e 5.4

1) Calcule as integrais definidas abaixo.

(a)
$$\int_{-2}^{0} (2x+5) dx$$

(b)
$$\int_{1}^{32} x^{-6/5} dx$$
 (c) $\int_{0}^{\pi} \sin(x) dx$

(c)
$$\int_0^{\pi} \sin(x) dx$$

(d)
$$\int_{-\pi/2}^{\pi/2} (8t^2 + \cos(t)) dt$$
 (e) $\int_{1}^{-1} (r+1)^2 dr$ (f) $\int_{\sqrt{2}}^{1} \frac{s^2 + \sqrt{s}}{s^2} ds$

(e)
$$\int_{1}^{-1} (r+1)^2 dr$$

(f)
$$\int_{\sqrt{2}}^{1} \frac{s^2 + \sqrt{s}}{s^2} ds$$

(g)
$$\int_{1}^{e} \left(1 + \frac{1}{x} \right) \mathrm{d}x$$

(h)
$$\int_0^1 (3+4e^x) dx$$
 (i) $\int_0^1 \frac{4}{1+x^2} dx$

(i)
$$\int_0^1 \frac{4}{1+x^2} dx$$

(j)
$$\int_0^{1/2} \frac{2}{\sqrt{1-x^2}} dx$$

(k)
$$\int_{0}^{\pi} 2\cos(\theta) d\theta$$
 (l) $\int_{0}^{\ln 2} e^{-x} dx$

$$(1) \int_0^{\ln 2} e^{-x} \mathrm{d}x$$

2) Se f é uma função contínua e não negativa em [a,b], então a integral $\int_a^b f(x)dx$ é exatamente a área da região abaixo do gráfico de f e acima do eixo $\mathcal{O}x$. Utilizando o gráfico da função, calcule cada uma das integrais abaixo.

(a)
$$\int_{-4}^{2} |x| \, \mathrm{d}x$$

(b)
$$\int_{-2}^{2} \sqrt{4 - x^2} \, \mathrm{d}x$$

(b)
$$\int_{-2}^{2} \sqrt{4 - x^2} \, dx$$
 (c) $\int_{-3}^{0} (1 + \sqrt{9 - x^2}) \, dx$

3) Se $p \in q$ são funções contínuas e $p(x) \ge q(x)$ em [a, b], então a área da região compreendida acima do gráfico de q e abaixo do gráfico de p é dada por $\int_a^b [p(x) - q(x)] dx$. Nos itens abaixo, vamos calcular esta área para o caso em que f(x) = 2x e $g(x) = x^2 - 4x$.

(a) Determine as soluções da equação f(x) = g(x), chamando de a o menor valor e b o maior.

(b) Pelo Teorema do Valor Intermediário temos que, em todo o intervalo [a, b], uma das funções é sempre maior ou igual a outra. Determine qual delas é a maior, calculando cada uma delas em ponto $c \in (a, b)$ e comparando os dois valores.

(c) Determine agora a área integrando, no intervalo [a,b], a função que está por cima menos a que está por baixo.

4) Proceda como no exercício anterior para calcular a área a área da região limitada pelas curvas dadas.

(a)
$$f(x) = \sqrt{x}$$
, $g(x) = x^2$

(b)
$$f(x) = 6 - x^2$$
, $g(x) = 3 - 2x$

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

5) Repita o argumento acima para as funções abaixo. Neste caso, você encontrará 3 raízes para a equação f(x) = g(x), digamos a < b < c. A área agora será calculada como a soma de duas integrais, uma do tipo \int_a^b e outra do tipo \int_b^c . Em cada uma delas, você deve integrar a função que está por cima, menos a que está por baixo no intervalo de integração.

(a)
$$f(x) = x^3 - x + 1$$
, $g(x) = 1$
 (b) $f(x) = 4x$, $g(x) = x^3 + 3x^2$

6) Se f é contínua em [a, b], então o Teorema Fundamental da Cálculo afirma que a derivada da função $x \mapsto \int_a^x f(t)dt$ é igual a f(x) no intervalo (a, b). Vamos usar este resultado para calcular a derivada da função

$$g(x) = \int_{a}^{x^3} \operatorname{sen}^{3}(t) dt.$$

- (a) Verifique que, se $F(x) = \int_a^x \sin^3(t) dt$ e $c(x) = x^3$, então $g(x) = (F \circ c)(x)$.
- (b) Use a regra da cadeia e o Teorema Fundamental do Cálculo para determinar g'(x).
- 7) Verifique que as funções abaixo não dependem de x. Note que, procedendo como acima, é possível fazer isso sem saber a primitiva das funções que estão sendo integradas.

(a)
$$f(x) = \int_0^x \frac{1}{(1+t^2)} dt + \int_0^{\frac{1}{x}} \frac{1}{(1+t^2)} dt$$
, definida para $x > 0$.

(b)
$$f(x) = \int_{-\cos x}^{\sin x} \frac{1}{\sqrt{1-t^2}} dt$$
, para $x \in (0, \pi/2)$.

8) Considere a função $f:[0,2]\to\mathbb{R}$ definida por

$$f(x) = \begin{cases} 0, & \text{se } x \in [0, 1) \cup (1, 2], \\ 1, & \text{se } x = 1. \end{cases}$$

Supondo que ela possui uma primitiva F, resolva os itens a seguir.

- (a) Mostre que existem $c_1, c_2 \in \mathbb{R}$ tais que $F(x) = c_1$ para todo $x \in (0, 1)$, e $F(x) = c_2$ para todo $x \in (1, 2)$.
- (b) Usando a continuidade de F, verifique que $c_1 = c_2$ e portanto F'(1) = 0.
- (c) Usando o item anterior e lembrando que F'(1) = f(1) = 1, conclua que a função F não pode existir, isto é, f não possui primitiva em [0, 2].
- (d) Explique a razão pela qual o item acima não contradiz o Teorema Fundamental do Cálculo.

RESPOSTAS

(b)
$$5/2$$

(d)
$$2 + 2\pi^3/3$$

1) (e)
$$-8/3$$

(e)
$$-8/3$$
 (f) $2^{3/4} - \sqrt{2} - 1$ (g) e (h) $4e - 1$

(h)
$$4e - 1$$

(i)
$$\pi$$

(j)
$$\pi/3$$

(1)
$$1/2$$

(b)
$$2\pi$$

(c)
$$3 + 9\pi/4$$

Os valores podem ser calculados a partir dos gráficos, que estão esboçados abaixo.

- (a) As funções são iguais em x = 0 e x = 6.
 - (b) Como f(5) = 10 > 5 = g(5), a função f é maior ou igual a g em todo o intervalo [0,6]. Não há nada de especial no ponto 5 escolhido. Você poderia escolher qualquer um no intervalo aberto (0,6).
 - (c) A área é dada pela integral $\int_0^6 [f(x) g(x)] dx = \int_0^6 (6x x^2) dx = 36$.
- (a) 1/34)
- (c) 7/3

Neste caso é possível fazer o cálculo sem conhecer os gráficos. Contudo, para maior entendimento, eles estão esboçadas abaixo.

- (a) 1/2
- (b) 32 + (3/4)

Neste caso é possível fazer o cálculo sem conhecer os gráficos. Contudo, para maior entendimento, eles estão esboçadas abaixo.

- 6) Pela regra da cadeia f'(x) = F'(c(x))c'(x). Basta agora lembra que, pelo Teorema Fundamental do Cálculo $F'(x) = \operatorname{sen}^3(x)$, de modo que $f'(x) = 3x^2 \operatorname{sen}^3(x^3)$
- 7) Para o item (b) escreva $\int_{-\cos(x)}^{\sin(x)} = \int_{-\cos(x)}^{0} + \int_{0}^{\sin(x)} dx$