Cálculo 1

Lista de Exercícios - Semana 13

Temas abordados: Integral Indefinida e Regra da Substituição

Seções do livro: 5.5

1) Calcule as integrais abaixo.

(a)
$$\int x(x^2+1)^{2013} dx$$

$$\int x(x^2+1)^{2013} dx$$
 (b)
$$\int \tan(x) dx$$

(c)
$$\int e^{e^x} e^x dx$$

(d)
$$\int x\sqrt{x-1}dx$$

(e)
$$\int \frac{1}{\sqrt{v(1+\sqrt{v})^5}} dv$$

(f)
$$\int \sin^2(\theta) d\theta$$

$$(g) \int \frac{\arcsin(y)}{2\sqrt{1-y^2}} \mathrm{d}y$$

(h)
$$\int (1+e^{-at})^{\frac{3}{2}}e^{-at} dt$$

(i)
$$\int \operatorname{sen}(x)\operatorname{sen}^2(x)\mathrm{d}x$$

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

2) Calcule as integrais abaixo usando a Regra de Substituição, quando necessário.

(a)
$$\int_0^1 x \sqrt{1 - x^2} dx$$

(b)
$$\int_{1}^{e} \frac{\ln(t)}{t} dt$$

(c)
$$\int_{-\pi/2}^{0} \operatorname{sen}(t) \cos(t) dt$$

(d)
$$\int_{1}^{0} -xe^{-x^{2}/2} dx$$

3) Em cada um dos itens abaixo, determine uma função cuja derivada coincida com a função dada.

(a)
$$f(t) = -2\cos(t)$$

(b)
$$f(x) = \left(\frac{1}{x} - \frac{5}{1+x^2}\right)$$

(c)
$$f(t) = (3t^2 + \frac{t}{2})$$

(d)
$$f(\theta) = 7 \operatorname{sen}(\theta/3)$$

(e)
$$f(x) = (\sqrt{x} + \sqrt[3]{x})$$

(f)
$$f(x) = \left(e^{-x} + \frac{3}{\sqrt{1-x^2}}\right)$$

4) Lembrando que duas funções que possuem a mesma derivada em um intervalo diferem por uma constante, determine a função y(x) que satisfaz as condições abaixo.

(a) $y'(x) = e^{3x} + 5e^{-x}$ e o gráfico de y passa pelo ponto (0, -5)

(b)
$$y'(x) = 1 + \tan^2(x)$$
, $y(0) = 2$

(c)
$$y'(x) = x^{-2} - 6x^2 - \frac{1}{3}$$
, $y(1) = -1$

(d)
$$y'(x) = 2x(1-x^{-3})$$
 e o gráfico de y passa pelo ponto $(2,3)$

5) Use uma mudança de variáveis (substuição) para demonstrar as duas afirmações abaixo. Em seguida, faça uma interpretação geométrica de cada uma delas.

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

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

6) Suponha que a velocidade mínima para que um objeto escape da força gravitacional da Terra seja dada por

$$\int v \mathrm{d}v = -MG \int \frac{1}{x^2} \mathrm{d}x,$$

onde M representa a massa da Terra, G a constante gravitacional e x a distância até o centro da Terra. Considere que no instante inicial x=R, R o raio da Terra, e mostre que v e x estão relacionados pela equação

$$v^2 = v_0^2 + 2MG\left(\frac{1}{x} - \frac{1}{R}\right),$$

onde v_0 é a velocidade inicial.

7) A velocidade de queda de um corpo com massa m caindo verticalmente após t segundos pode ser modelada por

$$v = \frac{mg}{k}(1 - e^{-mt/k}),$$

desde que suponhamos que a resistência do ar seja proporcional ao valor de v, onde g representa a aceleração gravitacional e k é uma constante adimensional. Encontre a altura h com relação a superfície da Terra, supondo que a altura inicial seja de h_0 metros.

RESPOSTAS

1) Em todos os itens abaixo $K \in \mathbb{R}$ é uma constante de integração.

(a)
$$\frac{(x^2+1)^{2014}}{4028} + K$$

(b)
$$-\ln(\cos(x)) + K$$

(c)
$$e^{e^x} + K$$

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

(e)
$$(-1/2)(1+\sqrt{v})^{-4}+K$$

(f)
$$\frac{1}{2} \left(\theta - \frac{\sin(2\theta)}{2} \right) + K$$

(g)
$$\arcsin(y)^2/4 + K$$

(h)
$$-\frac{2}{5a}(1+e^{-at})^{\frac{5}{2}}+K$$

(i)
$$-\cos(x) + (1/3)\cos^3(x) + K$$

(j)
$$\frac{4}{5}(1+\sqrt{x})^{5/2} - \frac{4}{3}(1+\sqrt{x})^{3/2} + K$$

2) (a)
$$1/3$$
 (b) $1/2$ (c) $-1/2$ (d) $1 - e^{-1/2}$

3) Em todos os itens abaixo $K \in \mathbb{R}$ é uma constante de integração.

(a)
$$F(t) = -2\operatorname{sen}(t) + K$$

(b)
$$F(x) = \ln|x| - 5\arctan(x) + K$$

(c)
$$F(t) = t^3 + \frac{t^2}{4} + K$$

(d)
$$F(\theta) = -21\cos(\theta/3) + K$$

(e)
$$F(x) = \frac{2}{3}x^{3/2} + \frac{3}{4}x^{4/3} + K$$

(f)
$$F(x) = -e^{-x} + 3\arcsin(x) + K$$

4) (a)
$$\frac{1}{3}e^{3x} - 5e^{-x} - \frac{1}{3}$$

(b)
$$\tan(x) + 2$$

(c)
$$-\frac{1}{x} - 2x^3 - \frac{x}{3} + \frac{7}{3}$$

(d)
$$x^2 + \frac{2}{x} - 2$$

5) Para o item (a) note inicialmente que $\int_{-a}^{a} f(x) dx = \int_{-a}^{0} f(x) dx + \int_{0}^{a} f(x) dx$. Fazendo y = -x na primeira integral e lembrando que f(-y) = f(y) obtemos

$$\int_{-a}^{0} f(x) dx = \int_{a}^{0} f(-y)(-1) dy = -\int_{a}^{0} f(y) dy = \int_{0}^{a} f(y) dy.$$

6)

7)
$$h(t) = \frac{mgt}{k} + ge^{-mt/k} + h_0 - g.$$