Exercícios de Revisão

Primitivas Imediatas

Algumas Fórmulas Úteis	3
§1 Introdução Teórica	4
§2 Exercícios Resolvidos	4
2.1 Potência	4
2.2 Exponencial	5
2.3 Logaritmo	6
2.4 ArcTan/ArcSin	7
§3 Exercícios Propostos	8
§4 Sugestões para as resoluções dos Exercícios Propostos	9
Bibliografia	10

Tabela 1.1: Tabela de Primitivas Elementares

f	Pf = F
$c, c \in IR$	c x
$x^{\alpha} (\alpha \neq -1)$	$x^{\alpha+1}$
	$\frac{\alpha+1}{\alpha+1}$
<u>1</u>	$\log x $
X	
e^x	e^{x}
cosx	sin <i>x</i>
sin x	-cosx
$\sec^2 x$	tgx
cosec ² x	-cotgx
$\frac{1}{1+x^2}$	arctg x
$\frac{1}{\sqrt{1-x^2}}$	arcsin <i>x</i>
$\cosh x$	sinh x
sinh x	$\cosh x$

N.B.: Nesta colecção vamos reduzir todas as primitivas a determinar, às expressões nesta tabela. Este aspecto deve ser bem ponderado pelos leitores, no contexto da avaliação a que serão sujeitos, nas respectivas faculdades.

Algumas Fórmulas Úteis

Fórmulas trigonométricas

$$\sin^2 x + \cos^2 x = 1$$

$$\sec x = \frac{1}{\cos x}$$

$$\csc x = \frac{1}{\sin x}$$

$$tg^2 x+1=sec^2 x$$

$$\cot^2 x + 1 = \csc^2 x$$

$$\sin 2x = 2\sin x \cos x$$

$$\sin^2 x = \frac{1}{2} - \frac{1}{2} \cos 2x$$

$$\sin^2 x = \frac{1}{2} - \frac{1}{2} \cos 2x \qquad \cos^2 x = \frac{1}{2} + \frac{1}{2} \cos 2x$$

$$\cos 2x = \cos^2 x - \sin^2 x$$
$$= 2\cos^2 x - 1$$
$$= 1 - 2\sin^2 x$$

$$e^{ix} \equiv \cos x + i \sin x$$
 (fórmula de *Euler*)

$$i \equiv \sqrt{-1}$$

$$\sin x = \frac{e^{ix} - e^{-ix}}{2i}$$

$$\cos x = \frac{e^{ix} + e^{-ix}}{2}$$

Funções hiperbólicas

$$\sinh x = \frac{e^x - e^{-x}}{2}$$

$$\cosh x = \frac{e^x + e^{-x}}{2}$$

$$tgh x \equiv \frac{\sinh x}{\cosh x}$$

3

§1 Introdução Teórica

Definição 1.1: Primitiva

"Sejam $f \in F$ funções definidas no intervalo [a,b]; F é diferenciável em todos os pontos de [a,b] e se para todo o $x \in [a,b]$ se tem:

$$F'(x) = f(x),$$

diz-se que a função f é primitivável em [a,b] e que F é uma primitiva de f em [a,b]."

Observação 1.2: Notação

"Para denotar uma primitiva F de uma função f é habitual usar-se uma das seguintes notações: $F(x) = Pf(x) = P_x f(x) = \int f(x) dx$."

§2 Exercícios Resolvidos

Para resolver este grupo de exercícios, o método a utilizar é transformar a função a primitivar, evidentemente sem a alterar, numa função do tipo das existentes na tabela de primitivas elementares (Tabela 1.1), e de seguida primitivá-la imediatamente recorrendo à dita tabela. Em geral nesta fase inicial, além da Tabela 1.1 vamos usar o seguinte resultado:

Teorema 2.1: Regra da Derivada da Função Composta

"
$$\frac{d}{dx}[F(u(x))] = F'(u(x))u'(x)$$
"

2.1 Potência

$$P\left[x^{\alpha}\right] = \frac{x^{\alpha+1}}{\alpha+1} \qquad P\left[u^{\alpha}u'\right] = \frac{u^{\alpha+1}}{\alpha+1}$$

2.1.1 Primitive as seguintes funções:

(a)
$$\frac{x^4}{3} - 2x^2 + \frac{3}{x^3}$$
(b)
$$\sqrt[3]{x^2} + 2\sqrt[5]{x}$$
(c)
$$\frac{\sqrt{x} - 2\sqrt[3]{x}}{x}$$

(b)
$$\sqrt[3]{x^2} + 2\sqrt[5]{x}$$

(c)
$$\frac{\sqrt{x} - 2\sqrt[3]{x}}{x}$$

4

Resolução:

(a)
$$P\left(\frac{x^4}{3} - 2x^2 + \frac{3}{x^3}\right) = \frac{1}{3}Px^4 - 2Px^2 + 3Px^{-3} = \frac{x^5}{15} - \frac{2}{3}x^3 - \frac{3}{2}x^{-2}$$

(b)
$$P(\sqrt[3]{x^2} + 2\sqrt[5]{x}) = Px^{2/3} + 2Px^{1/5} = \frac{3}{5}x^{5/3} + \frac{5}{3}x^{6/5}$$

(c)
$$P \frac{\sqrt{x} - 2\sqrt[3]{x}}{x} = P \left(\sqrt{\frac{x}{x^2}} - 2\sqrt[3]{\frac{x}{x^3}} \right) = P x^{-1/2} - 2P x^{-2/3} = 2\sqrt{x} - 6\sqrt[3]{x}$$

2.2 Exponencial

$$P[e^x] = e^x \qquad \qquad P[e^u u'] = e^u$$

2.2.1 Primitive as seguintes funções:

(a)
$$x^3 e^{x}$$

(b)
$$\frac{e^{\sqrt{x}}}{\sqrt{x}}$$

(c)
$$e^{\sin 2x} \cos 2x$$

(d)
$$\frac{e^{1/x}}{x^2}$$

Resolução:

(a) Exponencial:
$$P(x^3 e^{x^4}) = \frac{1}{4} P 4 x^3 e^{x^4} = \frac{1}{4} P u' e^u = \frac{1}{4} e^u = \frac{1}{4} e^{x^4}$$

(b) Exponencial:
$$P \frac{e^{\sqrt{x}}}{\sqrt{x}} = 2P \frac{1}{2\sqrt{x}} e^{\sqrt{x}} = 2Pu'e^{u} = 2e^{u} = 2e^{\sqrt{x}}$$

(c) Exponencial:
$$P(e^{\sin 2x}\cos 2x) = \frac{1}{2}P2\cos 2xe^{\sin 2x} = \frac{1}{u=\sin 2x}Pu'e^u = \frac{1}{2}e^u = \frac{1}{2}e^{\sin 2x}$$

(d) Exponencial:
$$P \frac{e^{1/x}}{x^2} = -P \left(-\frac{1}{x^2} e^{1/x} \right)_{u=1/x} = -P u' e^u = -e^{u} = -e^{1/x}$$

2.3 Logaritmo

$$P\left[\frac{1}{x}\right] = \log|x|$$
 $P\left[\frac{u'}{u}\right] = \log|u|$

2.3.1 Primitive as seguintes funções:

(a)
$$\frac{e^x}{1+4e^x}$$

(b)
$$\frac{\sin x - \cos x}{\sin x + \cos x}$$

(c)
$$\frac{1}{x \log x}$$

Resolução:

(a) Logaritmo:
$$P \frac{e^x}{1+4e^x} = \frac{1}{4} P \frac{4e^x}{1+4e^x} = \frac{1}{4} P \frac{u'}{u} = \frac{1}{4} \log|u| = \frac{1}{4} \log|u| + 4e^x$$

(b) Logaritmo:
$$P \frac{\sin x - \cos x}{\sin x + \cos x} = -P \frac{\cos x - \sin x}{\sin x + \cos x} = -P \frac{u'}{u} = -\log|u| = -\log|\sin x + \cos x|$$

(c) Logaritmo:
$$P \frac{1}{x \log x} = P \frac{1/x}{\log x} = P \frac{u'}{u} = \log|u| = \log|\log x|$$

2.4 ArcTan/ArcSin

$$P\left[\frac{1}{1+x^2}\right] = \arctan(x) \qquad \qquad P\left[\frac{u'}{1+u^2}\right] = \arctan(u)$$

$$P\left[\frac{1}{\sqrt{1-x^2}}\right] = \arcsin(x) \qquad \qquad P\left[\frac{u'}{\sqrt{1-u^2}}\right] = \arcsin(u)$$

2.4.1 Primitive as seguintes funções:

(a)
$$\frac{x^2}{1+x^6}$$
 (b) $\frac{x}{\sqrt{1-x^4}}$ (c) $\frac{1}{\sqrt{x}\sqrt{1-x}}$ (d) $\frac{e^{2x}}{1+e^{4x}}$

(c)
$$\frac{1}{\sqrt{x}\sqrt{1-x}}$$
 (d) $\frac{e^{2x}}{1+e^{4x}}$

(e)
$$\frac{e^x}{\sqrt{1-e^{2x}}}$$
 (f) $\frac{1}{x\sqrt{1-\log^2 x}}$

Resolução:

(a)
$$P\frac{x^2}{1+x^6} = P\frac{x^2}{1+(x^3)^2} = \frac{1}{3}P\frac{3x^2}{1+(x^3)^2} = \frac{1}{3}P\frac{u'}{1+u^2} = \frac{1}{3}arctgu = \frac{1}{3}arctgx^3$$

(b)
$$P\frac{x}{\sqrt{1-x^4}} = P\frac{x}{\sqrt{1-(x^2)^2}} = \frac{1}{2}P\frac{2x}{\sqrt{1-(x^2)^2}} = \frac{1}{2}P\frac{u'}{\sqrt{1-u^2}} = \frac{1}{2}\arcsin u = \frac{1}{2}\arcsin u$$

(c)
$$P \frac{1}{\sqrt{x}\sqrt{1-x}} = P \frac{1/\sqrt{x}}{\sqrt{1-x}} = 2P \frac{1/(2\sqrt{x})}{\sqrt{1-(\sqrt{x})^2}} = 2P \frac{u'}{\sqrt{1-u^2}} = 2\arcsin u = 2\arcsin \sqrt{x}$$

(d)
$$P\frac{e^{2x}}{1+e^{4x}} = P\frac{e^{2x}}{1+(e^{2x})^2} = \frac{1}{2}P\frac{2e^{2x}}{1+(e^{2x})^2} = \frac{1}{u^2}P\frac{u'}{1+u^2} = \frac{1}{2}arctgu = \frac{1}{2}arctge^{2x}$$

(e)
$$P \frac{e^x}{\sqrt{1 - (e^x)^2}} = P \frac{u'}{\sqrt{1 - u^2}} = \arcsin u = \arcsin e^x$$

(f)
$$P \frac{1}{x\sqrt{1-\log^2 x}} = P \frac{1/x}{\sqrt{1-(\log x)^2}} = P \frac{u'}{\sqrt{1-u^2}} = \arcsin u = \arcsin(\log x)$$

§3 Exercícios Propostos

3.1 Preencha a primeira coluna da tabela seguinte:

Tabela 1.2: Tabela de Primitivas Imediatas

f	Pf = F
-	c u
	$u^{\alpha+1}$
	$\frac{\alpha}{\alpha+1}$
	$\log u $
	e "
	sin <i>u</i>
	- cos <i>u</i>
	tg u
	-cotgu
	arctg u
	arcsin <i>u</i>
	sinh u
	cosh u

Note que u = u(x).

3.2 Primitive as seguintes funções:

(a)
$$\frac{x^3}{\sqrt{1-x^4}}$$
 (b) $\frac{e^{6x}}{\sqrt{1-e^{6x}}}$ (c) $\frac{x}{1+x^2}$ (d) $\frac{x^5}{1+x^6}$ (e) $\sqrt{2x} + \sqrt{x/2}$ (f) $3\sin x + 2x^2$

$$\frac{e^{6x}}{\sqrt{1-e^{6x}}}$$

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

$$(d) \qquad \frac{x^5}{1+x^6}$$

(e)
$$\sqrt{2x} + \sqrt{x/2}$$

$$(f) 3\sin x + 2x^2$$

(g)
$$xe^{-x^2}$$

(g)
$$xe^{-x^2}$$
 (h) $\frac{3\sin x}{(1+\cos x)^2}$ (i) $x\sqrt{1+x^2}$

$$(i) x\sqrt{1+x^2}$$

3.3 Primitive as seguintes funções:

(a)
$$e^{2\sin x}\cos x$$

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

(d)
$$\sin^3 x \cos^3 x$$

(d)
$$\sin^3 x \cos^3 x$$
 (e) $\frac{1}{(1+x^2)\arctan x}$ (f) $\frac{1}{(1+x)\sqrt{x}}$

(f)
$$\frac{1}{(1+x)\sqrt{x}}$$

$$(g) \frac{e^x}{4 + e^{2x}}$$

(g)
$$\frac{e^x}{4 + e^{2x}}$$
 (h) $\sqrt{\frac{\arcsin x}{1 - x^2}}$ (i) $\frac{x}{\sqrt{1 - 2x^4}}$

(i)
$$\frac{x}{\sqrt{1-2x^4}}$$

§4 Sugestões para as resoluções dos Exercícios Propostos

3.1 O que se está a pedir não é que primitive, mas sim que derive a 2ª coluna, resultando:

\overline{f}
cu'
u'u ^a
<u>u</u>
u'
$u'e^u$
$u'\cos u$
$u'\sin u$
$u' \sec^2 u$
u' cosec 2u
u'
$\overline{1+u^2}$
<u>u'</u>
$\sqrt{1-u^2}$
u'coshu
u' sinh u

$$P\frac{x^3}{\sqrt{1-x^4}} = P\left(x^3 (1-x^4)^{-1/2}\right) = -\frac{1}{4}P\left(-4x^3 (1-x^4)^{-1/2}\right) = -\frac{1}{4}Pu'u^{-1/2} = -\frac{1}{4}\frac{u^{1/2}}{1/2} = -\frac{1}{2}\sqrt{1-x^4}$$

$$P\frac{e^{6x}}{\sqrt{1-e^{6x}}} = P\left(e^{6x}\left(1-e^{6x}\right)^{-1/2}\right) = -\frac{1}{6}P\left(-6e^{6x}\left(1-e^{6x}\right)^{-1/2}\right) = -\frac{1}{6}Pu'u^{-1/2} = -\frac{1}{6}\frac{u^{1/2}}{1/2} = -\frac{1}{3}\sqrt{1-e^{6x}}$$

(c)
$$P \frac{x}{1+x^2} = \frac{1}{2} P \frac{2x}{1+x^2} = \frac{1}{u=1+x^2} P \frac{u'}{u} = \frac{1}{2} \log|u| = \frac{1}{2} \log(1+x^2)$$

(d)
$$P\frac{x^5}{1+x^6} = \frac{1}{6}P\frac{6x^5}{1+x^6} = \frac{1}{6}P\frac{u'}{u} = \frac{1}{6}\log|u| = \frac{1}{6}\log(1+x^6)$$

- (e) $\sqrt{2x^3}$
- (f) $3\cos x + 2/3x^3$ (g) $-0.5e^{-x^2}$
- (h) $P[3\sin x(1+\cos x)^{-2}] = \frac{3}{1+\cos x}$
- (i) $1/3(1+x^2)^{\frac{3}{2}}$

3.3

- (a) $\frac{1}{2}e^{2\sin x}$
- (b) $\log |\cos x|$
- (c) $\frac{1}{\sqrt{2}} \arctan \left(\frac{x}{\sqrt{2}} \right)$

(d)

$$P(\sin^3 x \cos^3 x) = P[(1 - \sin^2 x)\cos x \sin^3 x] = P[\cos x \sin^3 x] + P[\cos x \sin^5 x] = \frac{\sin^3 x}{4} - \frac{\sin^6 x}{6}$$

(e)
$$P\left[\frac{1/(1+x^2)}{\arctan x}\right] = \log|\arctan x|$$

(f)
$$2P \left[\frac{1/(2\sqrt{x})}{\left(1 + (\sqrt{x})^2\right)} \right] = 2 \arctan(\sqrt{x})$$

(g) $1/2\arctan(e^x/2)$

(h)
$$P\left[\frac{1}{\sqrt{1-x^2}}(\arcsin x)^{-\frac{1}{2}}\right] = \frac{2}{3}(\arcsin x)^{\frac{3}{2}}$$
 (i) $\frac{1}{2\sqrt{2}}\arcsin(\sqrt{2}x^2)$

(i)
$$\frac{1}{2\sqrt{2}}\arcsin(\sqrt{2}x^2)$$

Bibliografia

- [1] "Introdução à Análise Matemática" J. Campos Ferreira (Fundação Gulbenkian, 1990).
- [2] "Calculus, Vol. I" T. M. Apostol (John Wiley, 1976).