Cálculo 1

Lista de Exercícios – Semana 15

Temas abordados: Integração por frações parciais; Comprimento de arco

Seções do livro: 8.4; 6.3

1) Se $f:[a,b]\to\mathbb{R}$ é uma função derivável então o comprimento da curva determinada pelo gráfico de f é dado pela integral $L = \int_a^b \sqrt{1 + f'(x)^2} dx$. Calcule esse comprimento em cada um dos casos abaixo.

(a)
$$f(x) = \frac{1}{2}(e^x + e^{-x})$$
, para $x \in [0, 2]$

(b)
$$f(x) = \frac{1}{3}(x^2 + 2)^{3/2}$$
, para $x \in [0, 3]$

(c)
$$f(x) = \sqrt{1 - x^2}$$
, para $x \in [-1/2, 1/2]$

2) Seja C uma curva no plano definida, parametricamente, por (x(t), y(t)), com $a \le t \le b$. Suponha que x' e y' são funções contínuas que não se anulam simultaneamente em [a, b]e que a curva C é percorrida exatamente uma vez quando t avança de t=a para t=b. Nessas condições, o comprimento de C é dado pela integral definida

$$L = \int_{a}^{b} \sqrt{x'(t)^2 + y'(t)^2} dt.$$

Calcule esse comprimento em cada um dos casos abaixo.

(a)
$$x(t) = r\cos(t)$$
, $y(t) = r\sin(t)$, para $0 \le t \le 2\pi$ e $r > 0$

(b)
$$x(t) = \cos^3(t), y(t) = \sin^3(t),$$
 para $0 \le t \le 2\pi$

(c)
$$x(t) = e^t - t$$
, $y(t) = 4e^{t/2}$, para $0 \le t \le 3$

(d)
$$x(t) = t^3$$
, $y(t) = \frac{3}{2}t^2$, para $0 \le t \le \sqrt{3}$

3) Para cada uma das funções abaixo, determine o formato da sua expressão em frações parciais. Aqui, não é necessário calcular as constantes mas somente apresentar o formato da soma.

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

(b)
$$\frac{2x+5}{x^3-2x^2}$$

(c)
$$\frac{x^8 + 1}{x^4 + x^3 + x^2}$$

(d)
$$\frac{x^4 - 2x^2 + 7}{x^3 + x}$$

(e)
$$\frac{2x}{(9-x^2)^2}$$

(d)
$$\frac{x^4 - 2x^2 + 7}{x^3 + x}$$
 (e) $\frac{2x}{(9 - x^2)^2}$ (f) $\frac{x^2 - 3x + 8}{x^4 + 10x^2 + 25}$

4) Calcule cada uma das integrais abaixo.

(a)
$$\int \frac{1}{1 - x^2} \mathrm{d}x$$

$$\text{(b)} \int \frac{x+4}{x^2+5x-6} \mathrm{d}x$$

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

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

(e)
$$\int \frac{e^x}{e^{2x} + 3e^x + 2} \mathrm{d}x$$

(f)
$$\int \frac{x^3 + 5x^2 - 4x - 20}{x^2 + 3x - 10} dx$$

5) Calcule cada uma das integrais abaixo.

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

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

(c)
$$\int \frac{x}{x^2 - 2x - 3} dx$$

(d)
$$\int 4xe^x dx$$

(e)
$$\int 4xe^{x^2} dx$$

(f)
$$\int \frac{\cos(x)}{\sin^2(x) + \sin(x) - 6} dx$$

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

(h)
$$\int x \cos(5x) dx$$

(i)
$$\int \ln(\cos(x)) \sin(x) dx$$
 (j)
$$\int \frac{2x+3}{x^2(4x+1)} dx$$

$$(j) \int \frac{2x+3}{x^2(4x+1)} \mathrm{d}x$$

RESPOSTAS

1) (a)
$$\frac{e^2 + e^{-2}}{2}$$
 (b) 12 (c) $\frac{\pi}{3}$

(c)
$$\frac{\pi}{3}$$

2) (a)
$$2\pi r$$
 (b) 6 (c) $e^3 + 2$

(c)
$$e^3 + 2$$

3) Nas respostas abaixo, as letras maiúsculas são constantes reais.

(a)
$$\frac{3x+1}{x^2+3x-4} = \frac{A}{x-1} + \frac{B}{x+4}$$

(b)
$$\frac{2x+5}{x^3-2x^2} = \frac{A}{x} + \frac{B}{x^2} + \frac{C}{x-2}$$

(c)
$$\frac{x^8+1}{x^4+x^3+x^2} = \frac{A}{x} + \frac{B}{x^2} + \frac{Cx+D}{x^2+x+1} + (Ex^4+Fx^3+Gx^2+Hx+I)$$

(d)
$$\frac{x^4 - 2x^2 + 7}{x^3 + x} = \frac{A}{x} + \frac{Bx + C}{x^2 + 1} + (Dx + E)$$

(e)
$$\frac{2x}{(9-x^2)^2} = \frac{A}{3-x} + \frac{B}{(3-x)^2} + \frac{C}{3+x} + \frac{D}{(3+x)^2}$$

(f)
$$\frac{x^2 - 3x + 8}{x^4 + 10x^2 + 25} = \frac{Ax + B}{x^2 + 5} + \frac{Cx + D}{(x^2 + 5)^2}$$

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

(a)
$$\frac{1}{2} \ln \left| \frac{1+x}{1-x} \right| + K$$

(b)
$$\frac{5}{7} \ln|x-1| + \frac{2}{7} \ln|x+6| + K$$

(c)
$$\frac{1}{2}x^2 - 2x + \frac{1}{1+x} + 3\ln|1+x| + K$$

(d)
$$\frac{1}{4} \left(-\ln|x^2 + 1| + 2\ln|1 + x| + 2\arctan(x) \right) + K$$

(e)
$$\ln(e^x + 1) - \ln(e^x + 2) + K$$

(f)
$$\frac{1}{2}x(x+4) + K$$

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

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

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

(c)
$$\frac{3}{4} \ln|x-3| + \frac{1}{4} \ln|x+1| + K$$

(d)
$$4xe^x - 4e^x + K$$

(e)
$$2e^{x^2} + K$$

(f)
$$\frac{1}{5}\ln|\sin(x) - 2| - \frac{1}{5}\ln|\sin(x) + 3| + K$$

(g)
$$\frac{1}{2} \ln|x^2 - 1| - \ln|x| + K$$

(h)
$$\frac{x}{5} \sin(5x) + \cos(5x) + K$$

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

(j)
$$-\frac{3}{x} - 10 \ln|x| + 10 \ln|1 + 4x| + K$$