

UNIVERSIDADE FEDERAL DA BAHIA (UFBA)

INSTITUTO DE MATEMÁTICA E ESTATÍSTICA

DISCIPLINA: MATA02 - CÁLCULO A

UNIDADE III - LISTA DE EXERCÍCIOS

Aproximações lineares e diferenciais

(1) Estime o valor dos seguintes números:

(a)
$$\sqrt{1,01}$$

(c) ln(1,07)

(e) $\sqrt{4,0000000002}$ (g) $\sin 59^{\circ}$

(b)
$$\sqrt{0.99}$$

(d) $\sqrt[5]{0,95}$ (f) $(1,97)^6$

(h) arctg(1,002).

- (2) Explique por que as seguintes aproximações são razoáveis: $\sec(0,08) \approx 1$ e $(1,01)^6 \approx 1,06$.
- (3) A equação que governa o movimento de um pêndulo é dada por $\frac{d^2\theta}{dt^2} + \frac{g}{l} \sin \theta = 0$, onde g é a aceleração da gravidade e l é o comprimento da haste. Para pequenas amplitudes, é razóavel aproximar esta equação por $\theta'' = -\frac{g}{l}\theta$? Por que?
- (4) Estabeleça as seguintes regras para se trabalhar com diferenciais, sendo u e v funções de x:

(a)
$$d(u+v) = du + dv$$

(b)
$$d(uv) = udv + vdu$$
.

Introdução às integrais e o Teorema Fundamental do Cálculo

(1) O gráfico da velocidade de um carro em aceleração a partir do repouso até uma velocidade de $120 \ km/h$ em um período de 30 segundos é mostrado na figura abaixo:

Utilize somas de Riemann para estimar a distância (velocidade × tempo) percorrida durante esse período.

(2) Expresse os limites seguintes como uma integral definida no intervalo dado:

(a)
$$\lim_{n \to \infty} \sum_{i=1}^{n} (x_i^3 + x_i \operatorname{sen}(x_i)) \Delta x$$
, $[0, \pi]$ (b) $\lim_{n \to \infty} \sum_{i=1}^{n} \sqrt{x_i^*} \Delta x$, $[1, 4]$.

(3) Calcule as integrais a seguir interpretando cada uma em termos de áreas:

(a)
$$\int_0^1 \sqrt{1-x^2} \, dx$$
 (b) $\int_0^3 (x-1) \, dx$.

(4) Dado que
$$\int_{4}^{9} \sqrt{x} \ dx = \frac{38}{3}$$
, calcule $\int_{4}^{9} \sqrt{y} \ dy = \int_{9}^{4} \sqrt{x} \ dx$.

(5) Sabendo que
$$\int_0^{10} f(x) dx = 17 \text{ e} \int_0^8 f(x) dx = 12$$
, calcule $\int_8^{10} f(x) dx$.

(6) Use a 1^a parte do T.F.C. para calcular a derivada das seguintes funções:

(a)
$$f(x) = \int_{1}^{x} \ln t \ dt$$

(b) $g(y) = \int_{2}^{y} t^{2} \sin t \ dt$
(c) $F(x) = \int_{x}^{2} \cos(s^{2}) \ ds$
(d) $y = \int_{3}^{\sqrt{x}} \frac{\cos t}{t} \ dt$
(e) $G(x) = \int_{1}^{x^{4}} \sec(t) \ dt$
(f) $z = \int_{tg x}^{x^{2}} \frac{1}{\sqrt{2 + t^{4}}} \ dt$.

- (7) Uma importante função presente na teoria física de difração das ondas de luz, que também é aplicada no planejamento de auto-estradas, é a função de Fresnel $F(x) = \int_0^x \sin\left(\frac{\pi t^2}{2}\right) dt$. Calcule F''(x).
- (8) Use a 2^a parte do T.F.C. para calcular a integral, ou explique por que ela não existe:

(a)
$$\int_{-1}^{3} x^{5} dx$$
 (e) $\int_{0}^{4} (1 + 3y - y^{2}) dy$ (i) $\int_{\frac{\pi}{2}}^{\pi} \sec(x) \operatorname{tg}(x) dx$ (b) $\int_{2}^{8} (4x + 3) dx$ (f) $\int_{3}^{3} \sqrt{x^{5} + 2} dx$ (j) $\int_{\ln 3}^{\ln 6} 8e^{s} ds$ (c) $\int_{0}^{4} \sqrt{x} dx$ (g) $\int_{-4}^{2} \frac{2}{x^{6}} dx$ (k) $\int_{-1}^{1} dx$ (d) $\int_{1}^{2} \frac{3}{t^{4}} dt$ (h) $\int_{\frac{\pi}{4}}^{\pi} \operatorname{sen} t dt$ (l) $\int_{1}^{2018} \frac{1}{s} ds$.

- (9) Considere a função $f(x) = \begin{cases} x, & \text{se } -\pi \le x \le 0 \\ \sin x, & \text{se } 0 < x \le \pi \end{cases}$. Calcule $\int_{-\pi}^{\pi} f(x) \ dx$.
- (10) Seja $F(x) = \int_2^{2x} \frac{1}{\ln t} dt$.
 - (a) Determine $F'\left(\frac{e}{2}\right)$;
 - (b) F é crescente ou decrescente?
 - (c) O que podemos dizer sobre a concavidade de seu gráfico?
 - (d) **Desafio:** Esboce o gráfico de F.

- (11) Ache a primitiva F(x) de $f(x) = x^3 3e^x$ que satisfaz a condição F(0) = 2.
- (12) Utilize o T.F.C para calcular as seguintes integrais:

(a)
$$\int_0^2 (t^2 + 3t - 1) dt$$
 (d) $\int_0^1 \frac{7}{1 + t^2} dt$ (g) $\int_0^{\frac{\pi}{3}} (\sin r + \sin 2r) dr$ (b) $\int_1^4 \frac{1}{\sqrt{x}} dx$ (e) $\int_1^4 \frac{1 + x}{\sqrt{x}} dx$ (h) $\int_0^2 2^z dz$ (c) $\int_1^2 \frac{1 + x}{x^3} dx$ (f) $\int_0^{\frac{1}{2}} \frac{1}{\sqrt{1 - x^2}} dx$ (i) $\int_0^1 \cosh s ds$.

- (13) Calcule as seguintes integrais indefinidas:
 - (a) $\int 3 \, dx$ (c) $\int \left(3\sqrt[5]{x^2} + 3\right) \, dx$ (e) $\int \sin 5x \, dx$ (b) $\int (ax + b) \, dx$ (d) $\int \frac{x^2 + 1}{x} \, dx$ (f) $\int \left(5e^{7t} + e^{-t} + \cos 7t\right) \, dt$.
- (14) Desenhe o conjunto A e calcule a sua área:
 - (a) A é a região compreendida entre os gráficos de y=x e $y=x^2$, com $0\leq x\leq 2$;
 - (b) A é o conjunto do plano limitado pelas retas $x=1,\ x=4,\ y=0$ e por $y=\sqrt{x};$
 - (c) $A = \{(x, y) \in \mathbb{R}^2 ; 0 \le x \le 2\pi \text{ e } 0 \le y \le |\operatorname{sen} x| \};$
 - (d) A é o conjunto do plano limitado pelo eixo x, pelo gráfico de $y=x^3-x$, sendo $-1\leq x\leq 1$;
 - (e) A é a região delimitada pelas curvas $y=x^2$ e y=2-|x|.
- (15) Determine a função y = y(x), $x \in \mathbb{R}$ tal que $\frac{d^2y}{dx^2} = e^{-x}$, y'(0) = 0 e y(0) = 1.
- (16) A mecânica quântica prevê que a força F entre duas moléculas de gás separadas por uma distância x é dada por

$$F = -\frac{A}{x^7} + \frac{B}{x^{13}},$$

onde A e B são constantes reais. A energia potencial V das moléculas de gás satisfaz a equação diferencial (equação envolvendo derivadas) $F = -\frac{dV}{dx}$. Além disso, $V \longrightarrow 0$ quando $x \longrightarrow \infty$. Com base nessas informações, encontre uma fórmula para V em função de x.

- (17) Para $x \ge 0$, definimos uma nova função F(x) da seguinte forma: F(x) é a área sob o gráfico da função $f(t) = \frac{1}{t+1}$, de 0 até x.
 - (a) Para x e h positivos, faça um esboço da região representada por F(x+h) F(x);
 - (b) Usando seu esboço, verifique que

$$h \cdot f(x) > F(x+h) - F(x) > h \cdot f(x+h)$$
.

(c) Usando o item anterior, determine F'(x) através de um limite.

Técnica de integração: mudança de variáveis

- (1) Suponha f contínua em [-1,1]. Calcule $\int_0^1 f(2x-1)\ dx$, sabendo que $\int_{-1}^1 f(x)\ dx = 5$.
- (2) Calcule:

(a)
$$\int_{0}^{1} \frac{1}{(x+1)^{5}} dx$$
 (b) $\int_{0}^{0} t^{2} \sqrt{1+t^{3}} dt$ (c) $\int_{-1}^{1} \frac{x}{(x+1)^{5}} dx$ (j) $\int_{0}^{\pi} \frac{x^{3}(x^{2}+3)^{10} dx}{(x+1)^{5}} dx$ (j) $\int_{0}^{\frac{\pi}{3}} \sin(x) \cos^{2}(x) dx$ (d) $\int_{-1}^{0} x^{2} e^{x^{3}} dx$ (k) $\int_{\frac{\pi}{3}}^{\frac{\pi}{2}} \sin(x) \sin^{2}(x) dx$ (e) $\int_{0}^{1} x \sqrt{1+2x^{2}} dx$ (l) $\int_{\frac{\pi}{3}}^{\frac{\pi}{2}} \sin^{3}(x) dx$ (f) $\int_{1}^{2} \frac{3s}{1+s^{2}} ds$ (m) $\int_{0}^{\frac{\pi}{6}} \cos^{3}(y) dy$ (g) $\int_{0}^{3} \frac{x}{\sqrt{x+1}} dx$ (n) $\int_{0}^{\frac{\pi}{6}} \cos(z) \sin^{5}(z) dz$

- (3) Mostre que, para todo $a \neq 0$, vale a expressão: $\int \frac{dx}{a^2 + x^2} = \frac{1}{a} \arctan\left(\frac{x}{a}\right) + C.$
- (4) Calcule, utilizando mudança de variáveis, as seguintes integrais:

(a)
$$\int \sqrt{3x-2} \, dx$$
 (b) $\int \sin^5(x) \cos(x) \, dx$ (c) $\int \frac{1}{1+9x^2} \, dx$ (d) $\int \frac{3x}{5+6x^2} \, dx$ (e) $\int \frac{sen x}{\cos^2 x} \, dx$ (f) $\int \frac{sen x}{\cos^2 x} \, dx$ (g) $\int \frac{sen x}{\cos(x)} \, dx$ (h) $\int \frac{1}{1+9x^2} \, dx$ (h) $\int \frac{1}{1+9x^2} \, dx$ (h) $\int \frac{1}{1+9x^2} \, dx$ (l) $\int \frac{sec^2(x)}{3+2 \operatorname{tg}(x)} \, dx$ (l) $\int \frac{sec^2(x)}{3+2 \operatorname{tg}(x)} \, dx$ (l) $\int \frac{2x+3}{x-2} \, dx$ (l) $\int \frac{2x+3}{x+1} \, dx$ (l) $\int \frac{2x+3}{x+1} \, dx$ (l) $\int \frac{x^3}{1+x^8} \, dx$ (l) $\int \frac{x^3}{1+x^8} \, dx$ (l) $\int \frac{1}{x(\ln x)^2} \, dx$ (l)

(5) Num cálculo com integrais, um estudante desenvolveu o seguinte raciocínio: fazendo a mudança de variável $u = \frac{1}{x}$ na integral $I = \int_{-1}^{1} \frac{dx}{1+x^2}$, obtemos

$$I = \int_{-1}^{1} \frac{dx}{1+x^2} = -\int_{-1}^{1} \frac{du}{1+u^2} = -I,$$

concluindo daí que I=0. Por outro lado, $I=\arctan(1)-\arctan(-1)=\frac{\pi}{4}-\left(-\frac{\pi}{4}\right)=\frac{\pi}{2}$. Com isso, ele concluiu que $0=\frac{\pi}{2}$. Afinal, onde é que está o erro?

- (6) Mostre que a área de um círculo de raio r > 0 é dada por πr^2 .
- (7) Utilizando mudança de variável, calcule as seguintes integrais:

(a)
$$\int \sqrt{1-4x^2} \ dx$$

(d)
$$\int x^2 \sqrt{1-x^2} \, dx$$
 (g) $\int \sqrt{9-4x^2} \, dx$

(g)
$$\int \sqrt{9-4x^2} \ dx$$

(b)
$$\int \frac{1}{\sqrt{4-x^2}} \ dx$$

(e)
$$\int \sin \theta (\cos \theta + 5)^7 d\theta$$

(h)
$$\int \sqrt{-x^2 + 2x + 2} \ dx$$

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

(f)
$$\int \sqrt{9-(x-1)^2} \ dx$$

(e)
$$\int \sin \theta (\cos \theta + 5)^7 d\theta$$
 (h) $\int \sqrt{-x^2 + 2x + 2} dx$
(f) $\int \sqrt{9 - (x - 1)^2} dx$ (i) $\int \sqrt{-x^2 + 2x + 3} dx$.

- (8) Calcule a área da região elíptica $E = \left\{ (x,y) \in \mathbb{R}^2 \; ; \; \frac{x^2}{a^2} + \frac{y^2}{b^2} \leq 1 \right\}$, sendo a,b>0.
- (9) A função logaritmo natural é a função definida por

$$\ln x = \log_e x = \int_1^x \frac{1}{t} dt, \quad \text{sendo} \quad x > 0.$$

Utilize o Teorema Fundamental do Cálculo para verificar as seguintes propriedades:

(a)
$$\ln 1 = 0$$
;

(b)
$$(\ln x)' = \frac{1}{x}$$
;

(c)
$$\ln(a \cdot b) = \ln(a) + \ln(b), \ \forall \ a, b > 0;$$

(d)
$$\ln\left(\frac{a}{b}\right) = \ln(a) - \ln(b), \ \forall \ a, b > 0.$$

Técnica de integração: integração por partes

(1) Calcule:

(a)
$$\int xe^x dx$$

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

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

(b)
$$\int x \sin x \, dx$$

(e)
$$\int \ln x \, dx$$
(f)
$$\int x^2 \ln x \, dx$$

$$(j) \int e^{-2x} \sin x \, dx$$

(c)
$$\int x^2 e^x dx$$

$$(g) \int x \sec^2 x \, dx$$

(k)
$$\int e^{-x} \cos(2x) \ dx$$

(d)
$$\int x \ln x \, dx$$

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

(l)
$$\int x^2 \sin x \, dx$$
.

- (2) Calcule $\int e^{-st} \operatorname{sen} t \, dt$, sendo s > 0 constante.
- (3) Calcule:

(a)
$$\int_0^1 x e^x \ dx$$

(c)
$$\int_0^\pi x^3 \cos\left(x^2\right) dx$$

(b)
$$\int_{1}^{2} \ln t \ dt$$

(d)
$$\int_0^x t^2 e^{-st} dt$$
, sendo $s \neq 0$.

(4) Suponha f'' contínua em [a, b]. Verifique que:

$$f(b) = f(a) + f'(a)(b-a) + \int_{a}^{b} (b-t)f''(t) dt.$$

Técnica de integração: frações parciais

(1) Calcule:

(a)
$$\int \frac{1}{x^2 - 4} dx$$
 (f) $\int \frac{x + 3}{(x - 1)^2} dx$ (k) $\int \frac{1}{\cos x} dx$ (b) $\int \frac{x}{x^2 - 5x + 6} dx$ (g) $\int \frac{x^2 + 3x + 1}{x^2 - 2x - 3} dx$ (l) $\int \frac{x + 1}{x(x - 2)(x + 3)} dx$ (c) $\int \frac{x}{x^2 - 4} dx$ (h) $\int \frac{x^2 + 1}{(x - 2)^3} dx$ (m) $\int \frac{x + 3}{x^3 - 2x^2 - x + 2} dx$ (d) $\int \frac{2x + 1}{x^2 - 1} dx$ (i) $\int \frac{x + 3}{x^2 - x} dx$ (n) $\int \frac{x^5 + 3}{x^3 - 4x} dx$ (e) $\int \frac{5x^2 + 1}{x - 1} dx$ (j) $\int \frac{x^2 + x + 1}{x^2 - x} dx$ (o) $\int \frac{x^3 + 1}{x^3 - x^2 - 2x} dx$.

(2) Determine $A, B, C, D \in \mathbb{R}$ tais que

$$\frac{x-3}{(x-1)^2(x+2)^2} = \frac{A}{x-1} + \frac{B}{(x-1)^2} + \frac{C}{x+2} + \frac{D}{(x+2)^2}.$$

- (3) Utilize o exercício anterior para calcular $\int \frac{x-3}{(x-1)^2(x+2)^2} dx$.
- (4) Calcule as seguintes integrais indefinidas:

(a)
$$\int \frac{4x^2 + 17x + 13}{(x-1)(x^2 + 6x + 10)} dx$$
 (b) $\int \frac{2x^2 + 4}{x^3 - 8} dx$.

Outras técnicas de integração

- (1) Calcule $\int \operatorname{sen}(6x) \cos(x) \ dx$, utilizando a igualdade $\operatorname{sen}(a) \cos(b) = \frac{1}{2} [\operatorname{sen}(a+b) + \operatorname{sen}(a-b)]$.
- (2) Prove as seguintes identidades:

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

Em seguida, utilize-as para calcular as integrais:

(a)
$$\int \operatorname{sen}(2x) \operatorname{sen}(3x) dx$$
 (b) $\int \cos(5x) \cos(x) dx$.

(3) Sejam
$$m, n \in \mathbb{N}$$
. Calcule $\int_{-\pi}^{\pi} \operatorname{sen}(mx) \operatorname{sen}(nx) dx$.

(4) Seja n um número natural, com $n \geq 2$. Verifique as seguintes fórmulas de recorrência:

(a)
$$\int \sin^n(x) dx = -\frac{1}{n} \sin^{n-1}(x) \cos(x) + \frac{n-1}{n} \int \sin^{n-2}(x) dx;$$

(b)
$$\int \cos^n(x) dx = \frac{1}{n} \cos^{n-1}(x) \sin(x) + \frac{n-1}{n} \int \cos^{n-2}(x) dx$$
.

(5) Utilize as fórmulas de recorrência para calcular as seguintes integrais:

(a)
$$\int \sin^4(x) dx$$

(b)
$$\int \cos^5(x) \ dx.$$

(6) Utilize a mudança de variável $u = \operatorname{tg}\left(\frac{x}{2}\right)$ para calcular as integrais seguintes:

(a)
$$\int \frac{1}{\sin x + \cos x} dx$$

(b)
$$\int \frac{2 \operatorname{tg} x}{2 + 3 \cos x} \, dx$$

(a)
$$\int \frac{1}{\sin x + \cos x} dx$$
 (b) $\int \frac{2 \operatorname{tg} x}{2 + 3 \cos x} dx$ (c) $\int_0^{\frac{\pi}{2}} \frac{1}{2 + \sin x} dx$.

Integrais impróprias

(1) Determine quais das integrais abaixo são impróprias. Por quê?

(a)
$$\int_0^{\pi} \operatorname{tg} x \, dx$$

(b)
$$\int_{-1}^{1} \frac{dx}{x^2 - x - 2}$$

(c)
$$\int_0^\infty e^{-x^3} dx.$$

(2) Esboce a região $S=\{(x,y)\in\mathbb{R}\ ;\ x\leq 1,\ 0\leq y\leq e^x\}$ e calcule o valor de sua área.

(3) Determine se cada integral é convergente ou divergente. Avalie aquelas que são convergentes.

(a)
$$\int_{1}^{\infty} \frac{1}{(3x+1)^2} dx$$
 (b) $\int_{0}^{\infty} e^{-x} dx$ (c) $\int_{0}^{3} \frac{1}{\sqrt{x}} dx$ (d) $\int_{-2}^{3} \frac{1}{x^4} dx$.

(b)
$$\int_0^\infty e^{-x} dx$$

(c)
$$\int_{0}^{3} \frac{1}{\sqrt{x}} dx$$

(d)
$$\int_{-2}^{3} \frac{1}{x^4} dx$$

(4) Se f(t) é uma função contínua para $t \geq 0$, a Transformada de Laplace de f é a função F dada por

$$F(s) = \int_0^\infty f(t)e^{-st} dt,$$

cujo domínio é o conjunto de todos os números s para os quais a integral converge. Calcule a Transformada de Laplace da função f(t) = t.

(5) Verifique os seguintes itens:

(a)
$$\int_{-\infty}^{\infty} x \, dx$$
 é divergente;

(b)
$$\lim_{t \to \infty} \int_{-t}^{t} x \, dx = 0;$$

(c) A seguinte definição está correta? Justifique!

$$\int_{-\infty}^{\infty} f(x) \ dx := \lim_{t \to \infty} \int_{-t}^{t} f(x) \ dx.$$

Exercícios diversos sobre integrais

(1) Calcule as seguintes integrais:

(a)
$$\int_0^4 |x-3| dx$$
 (b) $\int_{-2}^2 (|x|+1) dx$ (c) $\int_{-\pi}^{\pi} \frac{\sin x}{x^4 + x^2 + 1} dx$.

(2) Calcule:

(a)
$$\int e^{\sin x} \cos x \, dx$$
(b)
$$\int \frac{e^t}{1 + e^{2t}} \, dt$$
(c)
$$\int \frac{1}{\sqrt{x} + 1} \, dx$$
(d)
$$\int \sin^2 \theta \, d\theta$$
(e)
$$\int \frac{1}{y^2 + 6y + 8} \, dy$$
(f)
$$\int \frac{x}{x^2 + 6x + 10} \, dx$$
(g)
$$\int e^{3z} \cos(2z) \, dz$$
(h)
$$\int x^3 \operatorname{tg}(x^4) \, dx$$
(i)
$$\int \sin x \cos(\cos x) \, dx$$
(j)
$$\int \sqrt{\cos(3t)} \sin(3t) \, dt$$
(k)
$$\int (2x + 1)e^{x^2} e^x \, dx$$
(l)
$$\int \sqrt{1 + \sqrt{x}} \, dx$$

Algumas aplicações da integral

(1) Uma partícula de massa m desloca-se sobre o eixo x com função de posição x=x(t), em que x(t) é suposta derivável até a segunda ordem em $[t_0,t_1]$. Suponha que a componente, na direção do deslocamento, da força resultante \vec{F} que atua sobre a partícula seja f(x), com f contínua em $[x_0,x_1]$, em que $x_0=x(t_0)$ e $x_1=x(t_1)$. Sabendo que o trabalho τ realizado por $\vec{F}(x)=f(x)\vec{i}$ de x_0 a x_1 é dado por $\tau=\int_{x_0}^{x_1}f(x)\ dx$, verifique que

$$\tau = \frac{mv_1^2}{2} - \frac{mv_0^2}{2},$$

ou seja, τ é a variação da energia cinética, onde v_0 e v_1 são as velocidades nos instantes t_0 e t_1 , respectivamente.

(2) Seja f contínua em [a,b], com $f(x) \ge 0$ em [a,b]. Denote por A a região do plano limitado pelas retas $x=a,\ x=b$, pelo eixo x e pelo gráfico de y=f(x). O volume V do sólido obtido pela rotação, em torno do eixo x, do conjunto A, é dado por

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

Calcule V nas seguintes situações:

(a)
$$A = \left\{ (x, y) \in \mathbb{R}^2 ; 1 \le x \le 2, \frac{1}{x} \le y \le x \right\}.$$

(b)
$$A = \{(x, y) \in \mathbb{R}^2 ; 0 \le x \le 1, \sqrt{x} \le y \le 3\}.$$

(c)
$$A = \{(x, y) \in \mathbb{R}^2 ; x^2 + (y - 2)^2 \le 1\}.$$

(3) Suponha $f(x) \ge 0$ e contínua em [a, b], com a > 0, e considere o conjunto

$$A = \{(x, y) \in \mathbb{R}^2 ; a \le x \le b, 0 \le y \le f(x) \}.$$

O $volume\ V$ do sólido obtido pela rotação, em torno do eixo y, do conjunto A, é o número

$$V = 2\pi \int_{a}^{b} x f(x) \ dx.$$

Utilize tal fórmula, conhecida como o m'etodo das cascas cil'indricas, para calcular o volume do sólido obtido pela rotação, em torno do eixo y, dos seguintes conjuntos:

- (a) $A = \{(x, y) \in \mathbb{R}^2 ; x \ge 0, x^2 \le y \le 4\}.$
- (b) $A = \{(x, y) \in \mathbb{R}^2 : 0 \le x \le \pi, 0 \le y \le \operatorname{sen} x \}.$
- (4) Calcule, de duas formas diferentes, o volume do sólido gerado pela rotação, em torno do eixo y, do conjunto $A = \left\{ (x,y) \in \mathbb{R}^2 \; ; \; 0 \le x \le 2, \; 0 \le y \le \frac{x^2}{2} + 1 \; \text{e} \; y \ge x^2 1 \right\}.$
- (5) Calcule o volume do sólido cuja base é o semicírculo $x^2 + y^2 \le r^2$, $y \ge 0$, e cujas secções perpendiculares ao eixo x são triângulos equiláteros.
- (6) Calcule o volume do sólido cuja base é o quadrado de vértices (0,0),(1,1),(0,1) e (1,0) e cujas secções perpendiculares ao eixo x são triângulos isósceles de altura $x-x^2$.
- (7) Considere a superfície S obtida pela rotação, em torno do eixo x, do gráfico de uma função f, com derivada contínua e $f(x) \ge 0$ em [a, b]. Sabendo que a área da superfície S é dada por

$$\text{Área}(S) = 2\pi \int_{a}^{b} f(x)\sqrt{1 + [f'(x)]^2} dx,$$

calcule a área das superfícies geradas pela rotação, em torno do eixo x, do gráfico das seguintes funções:

- (a) $f(x) = \sin x, 0 \le x \le \pi$.
- (b) $f(x) = x^2$, com $0 \le x \le \frac{1}{2}$.
- (8) Seja f uma função com derivada contínua em [a, b]. Pode ser provado, pelo teorema do valor médio, que o comprimento L da curva y = f(x) é dado por

$$L = \int_{a}^{b} \sqrt{1 + [f'(x)]^2} \, dx.$$

Com base nestas informações, calcule o comprimento da curva $y = \frac{x^2}{2}$, entre x = 0 e x = 1.

(9) O centro de massa (x_c, y_c) de uma região da forma $A = \{(x, y) \in \mathbb{R}^2 : a \le x \le b, f(x) \le y \le g(x)\}$, onde f e g são funções contínuas em [a, b] e tais que $f(x) \le g(x)$ em [a, b], é dado por

$$x_c = \frac{\int_a^b \ x[g(x) - f(x)] \ dx}{\text{Área}(A)} \quad \text{e} \quad y_c = \frac{\frac{1}{2} \int_a^b \ [g(x) - f(x)][g(x) + f(x)] \ dx}{\text{Área}(A)}.$$

Com tais informações, encontre o centro de massa da figura limitada pela reta y=1 e pela parábola $y=x^2$.

GABARITO

Aproximações lineares e diferenciais

(1) (b) $\sqrt{0.99} \approx 0.995$, (g) sen $59^{\circ} \approx 0.857$;

Introdução às integrais e o Teorema Fundamental do Cálculo

(2) (a)
$$\int_0^{\pi} (x^3 + x \sin x) \, dx$$
; (3) (a) $\frac{\pi}{4}$, (b) $\frac{3}{2}$; (4) $\frac{38}{3} e^{-\frac{38}{3}}$; (5) 5; (6) (a) $\ln x$, (b) $g'(y) = y^2 \sin y$,

$$(c) - \cos(x^2), (d) \frac{\cos(\sqrt{x})}{2x}, (e) 4x^3 \sec(x^4);$$
 (7) $F''(x) = \pi x \cos\left(\frac{\pi x^2}{2}\right);$ (8) $(a) \frac{364}{3}, (b) 138, (c)$

$$\frac{16}{3}$$
, $(d) \frac{7}{8}$, $(e) \frac{20}{3}$, $(f) 0$, (g) não existe, $(h) \frac{\sqrt{2}-1}{2}$, (i) não existe, $(j) 24$, $(k) 2$, $(l) \ln(2018)$.

(11)
$$F(x) = \frac{x^4}{4} - 3e^x + 5$$
.

- (d) $\frac{7\pi}{4}$
- (h) $\frac{3}{\ln 2}$

(a)
$$\frac{20}{3}$$

(c)
$$\frac{7}{8}$$

(e)
$$\frac{20}{3}$$
 (g) $\frac{5}{4}$

(g)
$$\frac{5}{4}$$

(i)
$$\frac{e^2 - 1}{2e}$$
.

(13) (a)
$$3x + C$$
, (b) $\frac{ax^2}{2} + bx + C$, (c) $\frac{15}{7} \sqrt[5]{x^7} + 3x + C$, (d) $\frac{x^2}{2} + \ln|x| + C$, (e) $-\frac{1}{5} \cos(5x) + C$, (f) $\frac{5}{7} e^{7t} - e^{-t} + \frac{\sin 7t}{7} + C$; (14) (a) 1, (b) $\frac{14}{3}$, (c) 4, (d) $\frac{1}{2}$, (e) $\frac{7}{3}$; (15) $y = e^{-x} + x$.

Técnica de integração: mudança de variáveis

(1)
$$\frac{5}{2}$$
; (2) $(a) \frac{15}{64}$, $(b) \frac{2}{9}$, $(c) \frac{11}{192}$, $(d) \frac{1}{3}(1-e^{-1})$, $(e) \frac{3\sqrt{3}-1}{6}$, $(f) \frac{3}{2} \ln \left(\frac{5}{2}\right)$, $(g) \frac{8}{3}$, $(h) \sqrt{2}-1$, $(i) 0$, $(j) \frac{7}{24}$, $(k) \frac{11}{24}$, $(l) \frac{11}{24}$, $(m) \frac{11}{24}$, $(n) \frac{1}{384}$.

(4)

(a)
$$\frac{2}{9}\sqrt{(3x-2)^3} + C$$

(b)
$$\frac{1}{6} \operatorname{sen}^6(x) + C$$

(c)
$$\frac{1}{4}\ln(5+6x^2) + C$$

(d)
$$-\frac{1}{8(1+4x^2)} + C$$

(e)
$$\frac{2}{3}\sqrt{(1+e^x)^3}+C$$

(f)
$$\frac{1}{\cos x} + C$$

$$(g) -\frac{2}{3}\sqrt{\cos^3 x} + C$$

(h)
$$\frac{1}{3} \arctan(3x) + C$$

(i)
$$\frac{1}{4} \operatorname{tg}^4 t + C$$

(j)
$$\frac{1}{2} \ln |3 + 2 \operatorname{tg} x| + C$$

(k)
$$\frac{x^2}{2} + 3 \ln|x - 2| + C$$

(1)
$$2x + \ln|x+1| + C$$

(m)
$$\frac{(x+1)^2}{2} - 2(x+1) + \ln|x+1| + C$$

(n)
$$-\frac{1}{\ln x} + C$$

(o)
$$-\frac{1}{2}\sqrt{1-4x^2} + \frac{3}{2}\operatorname{arcsen}(2x) + C$$

(p)
$$arcsen(e^t) + C$$

(q)
$$\arcsin(\ln x) + C$$

(r)
$$2 \operatorname{arcsen}(x+1) + C$$

(s)
$$\operatorname{sen}(\ln x) + C$$

(t)
$$\frac{1}{4} \operatorname{arctg}(x^4) + C$$

(u)
$$\frac{2}{3}\sqrt{(5+\sin^2 x)^3} + C$$
.

$$(7) \ (a) \ \frac{1}{4} \left[\arcsin(2x) + 2x\sqrt{1 - 4x^2} \right] + K, \ (b) \ \arcsin\left(\frac{x}{2}\right) + K, \ (d) \ \frac{1}{8} \left[\arcsin x - \frac{1}{4} \sin(4 \arcsin x) \right] + K,$$

$$(g) \; \frac{9}{4} \left[\arcsin\left(\frac{2x}{3}\right) + \frac{1}{2} \sin\left(2\arcsin\left(\frac{2x}{3}\right)\right) \right] + K, \; (i) \; 2\arcsin\left(\frac{x-1}{2}\right) + \left(\frac{x-1}{2}\right) \sqrt{4-(x-1)^2} + K;$$

(8) $\pi ab;$

(9) (c) Divida o intervalo de integração em $[1, ab] = [1, a] \cup [a, ab]$ e faça a mudança de variável $u = \frac{t}{a}$; (d) Use o item (c) e faça a mudança de variável v = bt.

Técnica de integração: integração por partes

(1)

(a)
$$(x-1)e^x + K$$

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

(c)
$$e^x(x^2-2x+2)+K$$

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

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

(f)
$$\frac{1}{3}x^3 \left(\ln x - \frac{1}{3} \right) + K$$

(g)
$$x \operatorname{tg} x + \ln|\cos x| + K$$

(h)
$$\frac{1}{2}e^{2x}\left(x-\frac{1}{2}\right) + K$$

(i)
$$\frac{1}{2}e^x(\sin x + \cos x) + K$$
.

(2)
$$-\frac{e^{-st}}{1+s^2}(\cos t + s \sin t) + K$$
; (3) (a) 1, (b) $2 \ln 2 - 1$, (d) $-\frac{1}{s}x^2e^{-sx} - \frac{2}{s^2}xe^{-sx} - \frac{2}{s^3}e^{-sx} + \frac{2}{s^3}e^{-sx}$

Técnica de integração: frações parciais

(1)

(a)
$$\frac{1}{4} \ln \left| \frac{x-2}{x+2} \right| + C$$

(b)
$$-2 \ln |x-2| + 3 \ln |x-3| + C$$

(c)
$$\frac{1}{2} \ln |x^2 - 4| + C$$

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

(e)
$$6 \ln |x-1| + 10(x-1) + \frac{5}{2}(x-1)^2 + C$$

(f)
$$\ln|x-1| - \frac{4}{x-1} + C$$

(g)
$$x + \frac{1}{4} \ln|x+1| + \frac{19}{4} \ln|x-3| + C$$

(h)
$$\ln|x-2| - \frac{4}{x-2} - \frac{5}{2(x-2)^2} + C$$

(i)
$$-3 \ln |x| + 4 \ln |x - 1| + C$$

(j)
$$x - \ln|x| + 3\ln|x - 1| + C$$

(k)
$$\ln|\sec x + \operatorname{tg} x| + C$$

(l)
$$-\frac{1}{6}\ln|x| + \frac{3}{10}\ln|x-2| - \frac{2}{15}\ln|x+3| + C$$

(m)
$$-2\ln|x-1| + \frac{1}{3}\ln|x+1| + \frac{5}{3}\ln|x-2| + C$$

(n)
$$\frac{x^3}{3} + 4x - \frac{3}{4} \ln|x| + \frac{35}{8} \ln|x - 2| - \frac{29}{8} \ln|x + \frac{35}{8} \ln|x - 2|$$

(2)
$$A = \frac{7}{27}, B = -\frac{2}{9}, C = -\frac{7}{27} e D = -\frac{5}{9};$$
 (3) $\frac{7}{27} \ln|x-1| + \frac{6}{27(x-1)} - \frac{7}{27} \ln|x+2| + \frac{15}{27(x+2)} + K.$

(4)

(a)
$$2 \ln |x - 1| + \ln(x^2 + 6x + 10) + \operatorname{arctg}(x + 3) + K$$

(b)
$$\ln|x-2| + \frac{1}{2}\ln(x^2 + 2x + 4) - \frac{1}{\sqrt{3}}\arctan\left(\frac{x+1}{\sqrt{3}}\right) + K$$
.

Outras técnicas de integração

$$\textbf{(1)} \ \ -\frac{1}{14}\cos(7x) - \frac{1}{10}\cos(5x) + C; \ \ \textbf{(2)} \ \ (a) \ \ -\frac{1}{10}\sin(5x) + \frac{1}{2}\sin x + K, \ \ (b) \ \frac{1}{12}\sin(6x) + \frac{1}{8}\sin(4x) + K;$$

(3)
$$0 \text{ se } m \neq n \text{ e } \pi \text{ se } m = n;$$
 (4) Utilize Integração por partes; (5) $(a) \frac{3x}{8} - \frac{\sin(2x)}{4} + \frac{\sin(4x)}{32} + K,$ $(b) \frac{1}{5} \cos^4 x \sin x + \frac{4}{15} \cos^2 x \sin x + \frac{8}{15} \sin x + K;$

(6) (a)
$$\frac{\sqrt{2}}{2} \ln \left| \frac{\operatorname{tg}\left(\frac{x}{2}\right) - 1 + \sqrt{2}}{\operatorname{tg}\left(\frac{x}{2}\right) - 1 - \sqrt{2}} \right| + K$$
, (b) $\ln |2\operatorname{sec}(x) + 3| + K$.

Integrais impróprias

(2)
$$e$$
; (3) $(a) \frac{1}{12}$, $(b) 1$, $(c) 2\sqrt{3}$, (d) Divergente; (4) $F(s) = \frac{1}{s^2}$, para $s > 0$.

Exercícios diversos sobre integrais

(1) (a) 5, (c) 0.

Algumas aplicações da integral

(1) Aplique a Lei de Newton f(x(t)) = ma(t), em que a(t) é a aceleração no instante t.

(2)
$$(a) \frac{11\pi}{6}$$
, $(b) \frac{17\pi}{2}$, $(c) 4\pi^2$; (3) $(a) 8\pi$, $(b) 2\pi^2$; (4) $\frac{7\pi}{2}$; (5) $\frac{\sqrt{3}}{3}r^3$ (Dica: integre a área $A(x)$ da interseção do sólido com o plano perpendicular a x no ponto de abscissa x); (6) $\frac{1}{12}$;

(7) (a)
$$2\pi \left[\sqrt{2} + \ln(\sqrt{2} + 1)\right]$$
, (b) $\frac{\pi}{32} \left[3\sqrt{2} - \ln(\sqrt{2} + 1)\right]$; (8) $\frac{1}{2} \left[\sqrt{2} + \ln(1 + \sqrt{2})\right]$; (9) $\left(0, \frac{2}{5}\right)$.

Última atualização: 11/02/2019