

1ª Lista de Exercícios – 2013.1

1. Use o conceito de primitiva (antiderivada) para verificar se as seguintes integrais estão corretas.

(a) $\int \operatorname{tg}(x) dx = -\ln(\cos(x)) + C = \ln(\sec(x)) + C$ (b) $\int \cos(7x) dx = \operatorname{sen}(7x) + c$

(c) $\int e^{kx} dx = \frac{e^{kx}}{k} + c$ (d) $\int x^2 e^{x^3} dx = \frac{1}{3} e^{x^3} + c$

(e) $\int \frac{2x}{x^2 + 1} dx = \ln(x^2 + 1) + c$ (f) $\int \frac{3}{1 + 3x^2} dx = \operatorname{arctg}(3x) + C$

(g) $\int \frac{e^{\sqrt{x}}}{\sqrt{x}} dx = e^{\sqrt{x}} + c$ (h) $\int \frac{\operatorname{sen}(3t)}{1 + \cos(3t)} dx = -\frac{1}{3} \ln |1 + \cos(3t)| + C$

2. Use o conceito de primitiva (antiderivada) para verificar que as integrais abaixo estão corretas.

a) $\int \sqrt{x} dx = \frac{2}{3} x^{\frac{3}{2}} + C$ b) $\int \ln(x) dx = x \ln(x) - x + C$

c) $\int \frac{1}{4 + x^2} dx = \frac{1}{2} \operatorname{arctg}\left(\frac{x}{2}\right) + C$ d) $\int x e^x dx = x e^x - e^x + C$

e) $\int \sec x dx = \ln(\sec x + \operatorname{tg} x) + C$ f) $\int \operatorname{arctg}(x) dx = \operatorname{arctg}(x) - \frac{1}{2} \ln(1 + x^2) + C$

3. Determine:

a) Uma função $f(x)$ tal que $f'(x) + 6 \operatorname{sen}(3x) = 0$ e $f(0) = 5$

b) A primitiva $F(x)$ da função $f(x) = \frac{(2x^2 - 1)^2}{x^3}$ que passa pelo ponto $P=(1, 3/2)$

c) A imagem $f\left(\frac{\pi}{4}\right)$, sabendo-se que $\int f(x) dx = \operatorname{sen} x - x \cdot \cos x - \frac{1}{2} x^2 + C$

4. Calcule as seguintes integrais imediatas:

a) $\int \frac{x^3 + 2x - 1}{x^2} dx$ b) $\int [x\sqrt{x} + 6 \sec^2(x) - \frac{2x}{3}] dx$ c) $\int [\operatorname{sen}(3x) + 3e^{2x} - \frac{2}{1 + x^2}] dx$

d) $\int \frac{x^2 - 1}{x} dx$ e) $\int e^{-3x} dx$ f) $\int \frac{dx}{\cos^2(7x)}$

g) $\int \operatorname{tg}^2 x dx$ h) $\int \frac{x}{x + 2} dx$ i) $\int \frac{3x}{x - 1} dx$

5. a) Verifique diretamente (derivando) que:

$$i) \int \frac{1}{x+5} dx = \ln(x+5) + C \quad ii) \int \frac{1}{2x+3} dx = \frac{1}{2} \ln(2x+3) + C \quad iii) \int \frac{1}{-x+4} dx = -\ln(-x+4) + C$$

b) Baseado no item anterior, dê o valor das integrais:

$$iii) \int \frac{1}{-2x+3} dx \quad iv) \int \frac{1}{3x+1} dx \quad v) \int \frac{1}{ax+b} dx$$

6. Uma partícula move-se ao longo de um eixo s . Use a informação dada para encontrar a função-posição da partícula.

a) $v(t) = t^3 - 2t^2 + 1$ e $s(0) = 1$

b) $a(t) = 4\cos(2t)$; $v(0) = -1$; $s(0) = -3$

Integração por substituição de variáveis:

Resolva as seguintes integrais usando o método de substituição de variáveis:

- | | | | |
|--|---|---|---|
| 1) $\int 2^{5x} dx$ | 2) $\int \text{sen}(ax) dx \quad (a \neq 0)$ | 3) $\int \frac{dx}{\text{sen}^2(3x-1)}$ | 4) $\int \cos(5x) dx$ |
| 5) $\int \frac{dx}{3x-7}$ | 6) $\int \text{tg}(2x) dx$ | 7) $\int \text{sen}^2 x \cos x dx$ | 8) $\int \sqrt{x^2+1} x dx$ |
| 9) $\int \frac{x dx}{\sqrt{2x^2+3}}$ | 10) $\int \frac{dx}{\cos^2 x \sqrt{\text{tg} x - 1}}$ | 11) $\int \frac{\ln(x+1)}{x+1} dx$ | 12) $\int \frac{\cos x dx}{\sqrt{2\text{sen} x + 1}}$ |
| 13) $\int \frac{\text{arctg}^2 x dx}{1+x^2}$ | 14) $\int \frac{dx}{x \ln x}$ | 15) $\int 3^{x^2+4x+3} (x+2) dx$ | 16) $\int \frac{dx}{1+2x^2}$ |
| 17) $\int \frac{dx}{\sqrt{16-9x^2}}$ | 18) $\int \frac{(2x+10)}{(x+2)^2+9} dx$ | 19) $\int \cos(\ln x) \frac{dx}{x}$ | 20) $\int \frac{dx}{\sqrt{x}(\sqrt{x}+1)}$ |
| 21) $\int \frac{\ln^3(x)}{x} dx$ | 22) $\int \frac{dx}{e^x + e^{-x}}$ | | |

Integrais por Partes:

Resolva as integrais abaixo.

- | | | | |
|-----------------------------|-------------------------|-------------------------------------|---|
| 1) $\int \ln x dx$ | 2) $\int x e^x dx$ | 3) $\int \frac{\ln x}{\sqrt{x}} dx$ | 4) $\int x \sec^2 x dx$ |
| 5) $\int (x^2 + 2x) e^x dx$ | 6) $\int x \cos^2 x dx$ | 7) $\int e^x \text{sen} x dx$ | 8) $\int (3x^5 (1 + e^{x^3})) dx$
(Escreva $x^5 = x^3 \cdot x^2$) |

Use que

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

- | | | | |
|-------------------------------|--------------------------------------|-----------------------------|--|
| 9) $\int x^2 \ln x dx$ | 10) $\int \text{arctg} x dx$ | 11) $\int \sec^3 x dx$ | 12) $\int \frac{x^2}{(1+x^2)^2} dx$; $\left(u=x; dv = \frac{xdx}{(1+x^2)^2} \right)$ |
| 13) $\int \text{arctg} 3x dx$ | 14) $\int (x^2 + 1) \text{sen} x dx$ | 15) $\int 3x^8 \cos x^3 dx$ | 16) $\int (16x^3 + 4x + 1) \ln x dx$ |

Respostas:

- 1) Estão errados (b), (f) e (g)
2) Derive o 2º membro para achar o integrando.
3)

(a) $2\cos(3x)+3$

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

(c) $\frac{\pi(\sqrt{2}-2)}{8}$

4) a) $\frac{x^2}{2} + 2\ln|x| + \frac{1}{x} + C$

b) $\frac{2}{5}x^{\frac{5}{2}} + 6\operatorname{tg}(x) - \frac{x^2}{3} + C$

c) $\frac{-\cos(3x)}{3} + \frac{3}{2}e^{2x} - 2\operatorname{arctg}(x) + C$

d) $\frac{x^2}{2} - \ln|x| + C$

e) $-\frac{e^{-3x}}{3} + C$

f) $\frac{\operatorname{tg}(7x)}{7} + C$

g) $-x + \operatorname{tg}x + C$; (lembre que $\operatorname{tg}^2x = \sec^2x - 1$) h) $x - 2\ln|x+2| + C$ (use que $x = (x+2) - 2$)

i) $\int (x + 2\ln|x-2|) + C$ (use que $x = (x-1) + 1$)

- 5) a) Derive o 2º membro para achar o integrando b) Siga sua intuição

6) a) $\frac{1}{4}t^4 - \frac{2}{3}t^3 + t + 1$

b) $-\cos(2t) - t - 2$

Integração por substituição de variáveis:

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

2) $-\frac{\cos(ax)}{a} + C$

3) $-\frac{\cot g(3x-1)}{3} + C$

4) $\frac{\operatorname{sen}(5x)}{5} + C$

5) $\frac{1}{3}\ln|3x-7| + C$

6) $-\frac{1}{2}\ln|\cos(2x)| + C$

7) $\frac{\operatorname{sen}^3x}{3} + C$

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

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

10) $2\sqrt{\operatorname{tg}x-1} + C$

11) $\frac{\ln^2(x+1)}{2} + C$

12) $\sqrt{2\operatorname{sen}x+1} + C$

13) $\frac{\operatorname{arctg}^3x}{3} + C$

14) $\ln|\ln x| + C$

15) $\frac{3^{x^2+4x+3}}{2\ln(3)} + C$

16) $\frac{1}{\sqrt{2}}\operatorname{arctg}(\sqrt{2}x) + C$

17) $\frac{1}{3}\operatorname{arcsen}\frac{3x}{4} + C$

18) $\ln((x+2)^2+9) + 2\operatorname{arctg}\left(\frac{x+2}{3}\right) + C$

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

20) $2\ln(\sqrt{x}+1) + C$

21) $\frac{(\ln x)^4}{4} + C$

22) $\operatorname{arctg} e^x + C$

Integrais por Partes:

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

2) $e^x(x-1) + C$

3) $\sqrt{x}(2\ln|x|-4) + C$

4) $x\operatorname{tg}x + \ln|\cos x| + C$

5) $x^2 e^x + C$

6) $\frac{1}{4}\left[x\operatorname{sen}(2x) + \frac{1}{2}\cos(2x) + x^2\right] + C$

7) $\frac{1}{2}e^x(\operatorname{sen}x - \cos x) + C$

8) $\frac{x^6}{2} + e^{x^3}(x^3-1) + C$

9) $\frac{x^3}{3}\left[\ln|x| - \frac{1}{3}\right] + C$

10) $x\operatorname{arctg}x - \frac{1}{2}\ln|1+x^2| + C$

11) $\frac{1}{2}[\sec x \operatorname{tg}x + \ln|\sec x + \operatorname{tg}x|] + C$

12) $-\frac{1}{2}\frac{x}{(1+x^2)} + \frac{1}{2}\operatorname{arctg}x + C$

13) $x\operatorname{arctg}(3x) - \frac{1}{6}\ln(9x^2+1) + C$

14) $-(x^2-1)\cos(x) + 2x\operatorname{sen}(x) + C$

15) $x^6\operatorname{sen}x^3 + 2x^3\cos x^3 - 2\operatorname{sen}x^3 + C$

16) $\ln(x)\cdot(4x^4+2x^2+x) - (x^4+x^2+x) + C$

