

Cálculo I

António J. G. Bento
bento@ubi.pt

Departamento de Matemática
Universidade da Beira Interior

Bibliografia principal:

- Apostol, T.M., *Cálculo*, Vol. 1, Reverté, 1993
- Stewart, J., *Calculus (International Metric Edition)*, Brooks/Cole Publishing Company, 2008
- Swokowski, E. W., *Cálculo com Geometria Analítica*, Vol. 1 e 2, McGrawHill, 1983

Bibliografia secundária:

- Dias Agudo, F.R., *Análise Real*, Vol. I, Escolar Editora, 1989
- Demidovitch, B., *Problemas e Exercícios de Análise Matemática*, McGrawHill, 1977
- Lang, S., *A First Course in Calculus*, Undergraduate texts in Mathematics, Springer, 5th edition
- Lima, E. L., *Curso de Análise*, Vol. 1, Projecto Euclides, IMPA, 1989
- Lima, E. L., *Análise Real*, Vol. 1, Colecção Matemática Universitária, IMPA, 2004
- Mann, W. R., Taylor, A. E., *Advanced Calculus*, John Wiley and Sons, 1983
- J. P. Santos, *Cálculo numa Variável Real*, IST Press, 2013
- Sarrico, C., *Análise Matemática – Leituras e exercícios*, Gradiva, 3^a Ed., 1999

- 1 Funções reais de variável real: generalidades e exemplos
- 2 Funções reais de variável real: limites e continuidade
- 3 Cálculo diferencial em \mathbb{R}
- 4 Cálculo integral em \mathbb{R}

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
 - O conjunto dos números reais
 - Generalidades sobre funções
 - Funções polinomiais, funções racionais e função módulo
 - Função inversa e composição de funções
 - Função exponencial e função logarítmica
 - Funções trigonométricas e suas inversas
 - Funções hiperbólicas
- 2 Funções reais de variável real: limites e continuidade
- 3 Cálculo diferencial em \mathbb{R}
- 4 Cálculo integral em \mathbb{R}

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

● O conjunto dos números reais

- Operações com números reais
- Ordem
- Axioma do supremo
- Naturais, inteiros, racionais e irracionais
- Generalidades sobre funções
- Funções polinomiais, funções racionais e função módulo
- Função inversa e composição de funções
- Função exponencial e função logarítmica
- Funções trigonométricas e suas inversas
- Funções hiperbólicas

2 Funções reais de variável real: limites e continuidade**3** Cálculo diferencial em \mathbb{R} **4** Cálculo integral em \mathbb{R}

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

● O conjunto dos números reais

- Operações com números reais
- Ordem
- Axioma do supremo
- Naturais, inteiros, racionais e irracionais
- Generalidades sobre funções
- Funções polinomiais, funções racionais e função módulo
- Função inversa e composição de funções
- Função exponencial e função logarítmica
- Funções trigonométricas e suas inversas
- Funções hiperbólicas

2 Funções reais de variável real: limites e continuidade**3** Cálculo diferencial em \mathbb{R} **4** Cálculo integral em \mathbb{R}

António J. G Bento

No conjunto dos números reais, que representaremos por \mathbb{R} , estão definidas duas operações:

- uma **adição**, que a cada par de números reais (a, b) faz corresponder um número $a + b$;
- uma **multiplicação**, que a cada par (a, b) associa um número representado por $a \cdot b$ (ou $a \times b$ ou simplesmente ab).

António J. G Bento

Propriedades da adição

A1) Para cada $a, b, c \in \mathbb{R}$,

$$a + (b + c) = (a + b) + c \quad (\text{associatividade})$$

A2) Para cada $a, b \in \mathbb{R}$,

$$a + b = b + a \quad (\text{comutatividade})$$

A3) Existe um elemento $0 \in \mathbb{R}$, designado por "zero", tal que para cada $a \in \mathbb{R}$

$$a + 0 = 0 + a = a \quad (\text{elemento neutro})$$

A4) Para cada $a \in \mathbb{R}$, existe um elemento $-a \in \mathbb{R}$ tal que

$$a + (-a) = (-a) + a = 0 \quad (\text{simétrico})$$

António J. G Bento

Propriedades da multiplicação

M1) Para cada $a, b, c \in \mathbb{R}$,

$$a(bc) = (ab)c \quad (\text{associatividade})$$

M2) Para cada $a, b \in \mathbb{R}$,

$$ab = ba \quad (\text{comutatividade})$$

M3) Existe um elemento $1 \in \mathbb{R}$, diferente de zero e designado por "unidade", tal que para cada $a \in \mathbb{R}$

$$a \cdot 1 = 1 \cdot a = a \quad (\text{elemento neutro})$$

M4) Para cada $a \in \mathbb{R} \setminus \{0\}$, existe um elemento $a^{-1} \in \mathbb{R}$ tal que

$$aa^{-1} = a^{-1}a = 1 \quad (\text{inverso})$$

António J. G Bento

Distributividade da multiplicação em relação à adição

D1) Para cada $a, b, c \in \mathbb{R}$,

$$a(b + c) = (b + c)a = ab + ac \quad (\text{distributividade})$$

António J. G Bento

Associadas a estas operações estão duas outras operações, a **subtracção** e a **divisão**. A subtracção entre dois números reais a e b representa-se por $a - b$ e é definida por

$$a - b = a + (-b).$$

A divisão entre dois números reais a e b com $b \neq 0$ representa-se por $\frac{a}{b}$ (ou $a \div b$ ou a/b) e é definida por

$$\frac{a}{b} = ab^{-1}.$$

A $\frac{a}{b}$, com $b \neq 0$, também se chama **fracção** entre a e b .

António J. G Bento

Operações com fracções

Sejam a, b, c e d números reais tais que $b \neq 0$ e $d \neq 0$. Então

- $\frac{a}{b} + \frac{c}{d} = \frac{ad}{bd} + \frac{bc}{bd} = \frac{ad + bc}{bd};$
- $\frac{a}{b} - \frac{c}{d} = \frac{ad}{bd} - \frac{bc}{bd} = \frac{ad - bc}{bd};$
- $\frac{a}{b} \cdot \frac{c}{d} = \frac{ac}{bd};$
- $\frac{\frac{a}{b}}{\frac{c}{d}} = \frac{a}{b} \times \frac{d}{c} = \frac{ad}{bc}$ onde $c \neq 0$.

António J. G Bento

Lei do corte da adição

Sejam a , b e c números reais. Então

$$a + c = b + c$$

se e só se

$$a = b.$$

Lei do corte da multiplicação

Sejam a , b e c números reais com $c \neq 0$. Então

$$ca = cb$$

se e só se

$$a = b.$$

António J. G Bento

Lei do anulamento do produto

Dados números reais a e b tem-se

$$ab = 0$$

se e só se

$$a = 0 \quad \text{e/ou} \quad b = 0.$$

Casos notáveis da multiplicação

Se a e b são números reais, então

i) $(a + b)^2 = a^2 + 2ab + b^2;$

ii) $(a - b)^2 = a^2 - 2ab + b^2;$

iii) $a^2 - b^2 = (a + b)(a - b).$

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
 - O conjunto dos números reais
 - Operações com números reais
 - Ordem
 - Axioma do supremo
 - Naturais, inteiros, racionais e irracionais
 - Generalidades sobre funções
 - Funções polinomiais, funções racionais e função módulo
 - Função inversa e composição de funções
 - Função exponencial e função logarítmica
 - Funções trigonométricas e suas inversas
 - Funções hiperbólicas

- 2 Funções reais de variável real: limites e continuidade

- 3 Cálculo diferencial em \mathbb{R}

- 4 Cálculo integral em \mathbb{R}

António J. G Bento

Ordem

No conjunto dos números reais está definida uma relação de ordem, relação essa que denotamos por $<$ e que verifica, para quaisquer $a, b, c \in \mathbb{R}$, as seguintes propriedades:

O1) apenas uma das seguintes condições é verdadeira:

$$\text{ou } a = b, \text{ ou } a < b, \text{ ou } b < a;$$

O2) se $a < b$ e $b < c$, então $a < c$;

O3) se $a < b$, então $a + c < b + c$;

O4) se $0 < a$ e $0 < b$, então $0 < ab$;

António J. G Bento

Quando $a < b$ é uma proposição verdadeira, dizemos que a é **menor do que** b .

Diz-se que a é **menor ou igual do que** b , e escreve-se

$$a \leqslant b, \quad \text{se } a < b \quad \text{ou} \quad a = b.$$

Dizemos que a é **maior do que** b , e escreve-se

$$a > b, \quad \text{se } b < a.$$

Obviamente, diz-se que a é **maior ou igual do que** b , e escreve-se

$$a \geqslant b, \quad \text{se } b \leqslant a.$$

António J. G Bento

Das quatro propriedades de ordem mencionadas atrás é possível deduzir as seguintes propriedades:

Propriedades de ordem

Para quaisquer números reais a, b, c e d , tem-se

- a)* se $a \leqslant b$ e $b \leqslant a$, então $a = b$;
- b)* se $a \neq 0$, então $a^2 > 0$;
- c)* se $a < b$ e $c < d$, então $a + c < b + d$;
- d)* se $a < b$ e $c > 0$, então $ac < bc$;
- e)* se $a < b$ e $c < 0$, então $ac > bc$;
- f)* se $a > 0$, então $a^{-1} > 0$;
- g)* se $a < 0$, então $a^{-1} < 0$;
- h)* se $a < b$, então $a < \frac{a+b}{2} < b$;
- i)* $ab > 0$ se e só se $(a > 0 \text{ e } b > 0)$ ou $(a < 0 \text{ e } b < 0)$.

António J. G Bento

A relação de ordem permite-nos representar os números reais numa recta ou num eixo.

António J. G Bento

As relações de ordem que definimos previamente permitem-nos definir vários subconjuntos de \mathbb{R} chamados **intervalos**. Dados dois números reais tais que $a \leq b$, temos os seguintes conjuntos:

$$]a, b[= \{x \in \mathbb{R} : a < x < b\};$$

$$]a, b] = \{x \in \mathbb{R} : a < x \leq b\};$$

$$[a, b] = \{x \in \mathbb{R} : a \leq x \leq b\};$$

$$[a, b[= \{x \in \mathbb{R} : a \leq x < b\};$$

$$]a, +\infty[= \{x \in \mathbb{R} : a < x\};$$

$$[a, +\infty[= \{x \in \mathbb{R} : a \leq x\};$$

$$]-\infty, b[= \{x \in \mathbb{R} : x < b\};$$

$$]-\infty, b] = \{x \in \mathbb{R} : x \leq b\};$$

$$]-\infty, +\infty[= \mathbb{R}$$

António J. G Bento

Representação geométrica dos intervalos

$]a, b[$

$]a, +\infty[$

$[a, b]$

$[a, +\infty[$

$[a, b[$

$] - \infty, b[$

$]a, b]$

$] - \infty, b]$

António J. G Bento

Índice

Cálculo I – pag. 21

1 Funções reais de variável real: generalidades e exemplos

- O conjunto dos números reais
- Operações com números reais
- Ordem
- Axioma do supremo
- Naturais, inteiros, racionais e irracionais
- Generalidades sobre funções
- Funções polinomiais, funções racionais e função módulo
- Função inversa e composição de funções
- Função exponencial e função logarítmica
- Funções trigonométricas e suas inversas
- Funções hiperbólicas

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

António J. G Bento

Sejam A um subconjunto de \mathbb{R} e a número real. Dizemos que a é um **majorante** de A se

$$x \leq a \text{ para todo } x \in A.$$

Um subconjunto de \mathbb{R} diz-se **majorado, limitado superiormente** ou **limitado à direita** se tiver majorantes.

Sejam A um subconjunto de \mathbb{R} e b um número real. Dizemos que b é um **minorante** de A se

$$b \leq x \text{ para todo } x \in A.$$

Os subconjuntos de \mathbb{R} que têm minorantes dizem-se **minorados, limitados inferiormente** ou **limitados à esquerda**.

Os subconjuntos de \mathbb{R} simultaneamente majorados e minorados dizem-se **limitados**. Os subconjuntos de \mathbb{R} que não são limitados designam-se por **ilimitados**.

António J. G Bento

Dizemos que $A \subseteq \mathbb{R}$ tem **supremo** se existir um elemento $a \in \mathbb{R}$ tal que

- i) a é um majorante de A , isto é, $x \leq a$ para todo $x \in A$;
- ii) A não tem majorantes menores do que a , isto é, se a' é um majorante de A , então $a \leq a'$.

Dizemos que um subconjunto A de \mathbb{R} tem **ínfimo** se existir um elemento $b \in \mathbb{R}$ tal que

- i) b é um minorante de A , isto é, $b \leq x$ para todo $x \in A$;
- ii) A não tem minorantes maiores do que b , isto é, se b' é um minorante de A , então $b' \leq b$.

Os elementos a e b referidos atrás designam-se por **supremo** e **ínfimo** de A , respectivamente.

António J. G Bento

Diz-se que $a \in \mathbb{R}$ é o **máximo** de um conjunto $A \subseteq \mathbb{R}$ se é o supremo de A e se pertence ao conjunto A .

Um número real b diz-se **mínimo** de um conjunto $A \subseteq \mathbb{R}$ se é o ínfimo de A e se pertence ao conjunto A .

Seja A um subconjunto de \mathbb{R} . O conjunto dos majorantes de A e o conjunto dos minorantes de A denotam-se, respectivamente, por

$$\text{Maj } A \quad \text{e} \quad \text{Min } A.$$

Caso existam, o supremo e o ínfimo de A representam-se, respectivamente, por

$$\sup A \quad \text{e} \quad \inf A$$

e o máximo e o mínimo de A denotam-se, respectivamente, por

$$\max A \quad \text{e} \quad \min A.$$

António J. G Bento

Exemplos

- a) Dados dois números reais a e b tais que $a \leq b$, consideremos o intervalo

$$I = [a, b].$$

Então

$$\text{Maj } I = [b, +\infty[\quad \text{e} \quad \text{Min } I =] - \infty, a]$$

Além disso,

$$\sup I = b \quad \text{e} \quad \inf I = a.$$

Como $a, b \in I$, temos que

$$\max I = b \quad \text{e} \quad \min I = a.$$

António J. G Bento

Exemplos (continuação)

b) Consideremos o intervalo

$$I_1 =]a, b[,$$

onde $a < b$. Então

$$\text{Maj } I_1 = [b, +\infty[\quad \text{e} \quad \text{Min } I_1 =] - \infty, a]$$

e

$$\sup I_1 = b \quad \text{e} \quad \inf I_1 = a.$$

Repare-se que o conjunto dos majorantes, o conjunto dos minorantes, o supremo e o ínfimo de I_1 coincidem com os do intervalo I do exemplo anterior. Só que neste caso, como a e b não pertencem a I_1 , o intervalo I_1 não tem máximo, nem mínimo.

António J. G Bento

Exemplos (continuação)

c) Dado um número real b , consideremos o intervalo

$$I_2 =] - \infty, b].$$

Para este intervalo tem-se

$$\text{Maj } I_2 = [b, +\infty[, \quad \sup I_2 = b \quad \text{e} \quad \max I_2 = b.$$

O intervalo I_2 não tem minorantes, isto é,

$$\text{Min } I_2 = \emptyset,$$

pelo que também não tem ínfimo, nem mínimo.

António J. G Bento

Exemplos (continuação)

d) Seja

$$I_3 =]a, +\infty[,$$

onde a é um número real. O intervalo I_3 não tem majorantes, ou seja,

$$\text{Maj } I_3 = \emptyset,$$

e, portanto, I_3 não tem supremo e não tem máximo. No entanto, tem-se

$$\text{Min } I_3 =]-\infty, a] \quad \text{e} \quad \inf I_3 = a.$$

Atendendo a que $a \notin I_3$, o intervalo I_3 não tem mínimo.

António J. G Bento

Uma das propriedades mais importantes que supomos válida nos números reais é a do axioma do supremo.

Axioma do supremo

Todo o subconjunto de \mathbb{R} não vazio e limitado superiormente tem supremo.

Do axioma do supremo pode-se mostrar o seguinte:

Todo o subconjunto de \mathbb{R} não vazio e limitado inferiormente tem ínfimo.

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

- O conjunto dos números reais
 - Operações com números reais
 - Ordem
 - Axioma do supremo
- Naturais, inteiros, racionais e irracionais
- Generalidades sobre funções
 - Funções polinomiais, funções racionais e função módulo
 - Função inversa e composição de funções
 - Função exponencial e função logarítmica
 - Funções trigonométricas e suas inversas
 - Funções hiperbólicas

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

António J. G Bento

Intuitivamente, poderíamos construir os **números naturais** da seguinte forma:

1 é um número natural;

$1 + 1$ que representamos por 2 é um número natural;

$1 + 1 + 1 = 2 + 1 = 3$ é um número natural;

etc.

Assim,

$$\mathbb{N} = \{1, 2, 3, 4, 5, \dots\}.$$

A partir dos números naturais podemos definir os números inteiros e os números racionais.

Um número real diz-se um **número inteiro** se for um número natural, ou se o seu simétrico for um número natural ou se for zero, isto é, o conjunto dos números inteiros é o conjunto

$$\mathbb{Z} = \mathbb{N} \cup \{0\} \cup \{m \in \mathbb{R} : -m \in \mathbb{N}\}.$$

Um **número racional** é um número real que pode ser representado como o quociente entre dois números inteiros, isto é, o conjunto dos números racionais é o conjunto

$$\mathbb{Q} = \left\{ \frac{m}{n} : m \in \mathbb{Z}, n \in \mathbb{Z} \setminus \{0\} \right\}.$$

António J. G Bento

Os números racionais também podem ser definidos através da representação decimal. Um número real é racional se no sistema decimal tiver uma dízima finita ou uma dízima infinita periódica.

Assim, o número

$$0,333333\dots$$

é um número racional, que também se representa por

$$0,3(3)$$

Além disso, este número também pode ser representado por

$$\frac{1}{3}.$$

António J. G Bento

Aos números reais que não são racionais chamamos de **números irracionais**.

Os números $\sqrt{2}$, $\sqrt{3}$, π e e são números irracionais.

As inclusões seguintes são óbvias:

$$\mathbb{N} \subset \mathbb{Z} \subset \mathbb{Q} \subset \mathbb{R}.$$

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

- O conjunto dos números reais
- Generalidades sobre funções
 - Definição, domínio e contradomínio de uma função
 - Gráfico de uma função
 - Paridade
 - Zeros
 - Operações algébricas
- Funções polinomiais, funções racionais e função módulo
- Função inversa e composição de funções
- Função exponencial e função logarítmica
- Funções trigonométricas e suas inversas
- Funções hiperbólicas

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
 - O conjunto dos números reais
 - Generalidades sobre funções
 - Definição, domínio e contradomínio de uma função
 - Gráfico de uma função
 - Paridade
 - Zeros
 - Operações algébricas
 - Funções polinomiais, funções racionais e função módulo
 - Função inversa e composição de funções
 - Função exponencial e função logarítmica
 - Funções trigonométricas e suas inversas
 - Funções hiperbólicas

- 2 Funções reais de variável real: limites e continuidade

- 3 Cálculo diferencial em \mathbb{R}

- 4 Cálculo integral em \mathbb{R}

António J. G Bento

Uma função f é definida à custa de três coisas:

- um conjunto A a que se chama **domínio** da função;
- um conjunto B chamado de **conjunto de chegada** da função;
- uma **regra** que a cada elemento de $x \in A$ faz corresponder um e um só elemento de B , elemento esse que se representa por $f(x)$.

Nestas condições usa-se a notação

$$f: A \rightarrow B.$$

António J. G Bento

Assim, duas funções

$$f: A \rightarrow B$$

e

$$g: C \rightarrow D$$

são iguais se tiverem o mesmo domínio, o mesmo conjunto de chegada e a regra for a mesma, ou seja, $f = g$ se

- $A = C$,
- $B = D$ e
- $f(x) = g(x)$ para qualquer $x \in A = C$.

António J. G Bento

Dada

$$f: A \rightarrow B,$$

referimo-nos a $x \in A$ como um **objecto** e a $f(x) \in B$ como a sua **imagem por f** .

Também usamos a expressão valor de f em x para nos referirmos à imagem $f(x)$.

Ao conjunto das imagens chamamos **contradomínio** de f , ou seja, o contradomínio é o conjunto

$$f(A) = \{f(x) \in B : x \in A\}.$$

António J. G Bento

A natureza da regra associada a

$$f: A \rightarrow B,$$

e que nos permite determinar o valor de $f(x)$ quando é dado $x \in A$, é inteiramente arbitrária, tendo apenas que verificar duas condições:

- não pode haver excepções, isto é, para que o conjunto A seja o domínio de f a regra deve fornecer $f(x)$ para todo o $x \in A$;
- não pode haver ambiguidades, ou seja, a cada $x \in A$ a regra deve fazer corresponder um único $f(x) \in B$.

António J. G Bento

As funções f que nós vamos estudar são **funções reais de variável real**, ou seja, o domínio da função f é um subconjunto de \mathbb{R} e o conjunto de chegada é o conjunto dos números reais \mathbb{R} . O domínio costuma representar-se por D ou D_f e usa-se a seguinte notação

$$f: D \subseteq \mathbb{R} \rightarrow \mathbb{R},$$

ou, de forma mais abreviada,

$$f: D \rightarrow \mathbb{R}.$$

António J. G Bento

Primeira Lei de Ohm

A primeira lei de Ohm diz que a intensidade I da corrente eléctrica é dada pelo quociente entre a diferença de potencial V e a resistência eléctrica R do condutor:

$$I = \frac{V}{R}.$$

Assim, a intensidade da corrente pode ser vista como uma função da diferença de potencial.

António J. G Bento

Consideremos função real de variável real definida por

$$f(x) = x.$$

Quando o domínio de uma função real de variável real não é referido, apenas é dada a regra que define a função, considera-se como domínio o maior subconjunto de \mathbb{R} a que se pode aplicar a regra. No exemplo que estamos a considerar, a regra pode-se aplicar a todos os números reais e, portanto, o domínio de f é \mathbb{R} .

O contradomínio de f é \mathbb{R} .

A função definida por

$$f(x) = x^2$$

tem como domínio \mathbb{R} e como contradomínio $[0, +\infty[$.

Consideremos agora a função real de variável real dada por

$$g(x) = \frac{1}{x}.$$

Como a divisão por zero não é possível, o seu domínio é $\mathbb{R} \setminus \{0\}$ e o seu contradomínio é $\mathbb{R} \setminus \{0\}$.

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

- O conjunto dos números reais
- Generalidades sobre funções
 - Definição, domínio e contradomínio de uma função
 - Gráfico de uma função
 - Paridade
 - Zeros
 - Operações algébricas
 - Funções polinomiais, funções racionais e função módulo
 - Função inversa e composição de funções
 - Função exponencial e função logarítmica
 - Funções trigonométricas e suas inversas
 - Funções hiperbólicas

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

António J. G Bento

Dada uma função real de variável real $f: D \subseteq \mathbb{R} \rightarrow \mathbb{R}$, o conjunto

$$\mathcal{G}(f) = \{(a, f(a)) : a \in D\}$$

designa-se por **gráfico de f** . Obviamente, este conjunto pode ser representado no plano e a essa representação geométrica também se chama gráfico.

António J. G Bento

Exemplo

As funções $f, g, h: \mathbb{R} \rightarrow \mathbb{R}$ definidas por

$$f(x) = x, \quad g(x) = 2x + 1 \quad e \quad h(x) = -x - 1$$

tem os seguintes gráficos:

António J. G Bento

Exemplo

A função dada por

$$f(x) = x^2 + x + 1$$

tem o seguinte gráfico

António J. G. Bento

Exemplo

As função dada por

$$f(x) = 1/x$$

cujo domínio é $\mathbb{R} \setminus \{0\}$ tem o seguinte gráfico

António J. G. Bento

- 1 Funções reais de variável real: generalidades e exemplos
 - O conjunto dos números reais
 - Generalidades sobre funções
 - Definição, domínio e contradomínio de uma função
 - Gráfico de uma função
 - Paridade
 - Zeros
 - Operações algébricas
 - Funções polinomiais, funções racionais e função módulo
 - Função inversa e composição de funções
 - Função exponencial e função logarítmica
 - Funções trigonométricas e suas inversas
 - Funções hiperbólicas
-
- 2 Funções reais de variável real: limites e continuidade

 - 3 Cálculo diferencial em \mathbb{R}

 - 4 Cálculo integral em \mathbb{R}

António J. G Bento

Sejam D um subconjunto de \mathbb{R} e $f: D \subseteq \mathbb{R} \rightarrow \mathbb{R}$ uma função.
Dizemos que f é uma **função par** se para qualquer $x \in D$ tivermos

$$-x \in D \quad \text{e} \quad f(-x) = f(x).$$

As funções f tais que para qualquer $x \in D$ se tem

$$-x \in D \quad \text{e} \quad f(-x) = -f(x)$$

designam-se por **funções ímpares**.

Recordemos que o gráfico das funções pares apresenta uma simetria em relação ao eixo dos yy , enquanto que o gráfico das funções ímpares apresenta uma simetria em relação à origem.

António J. G Bento

Exemplos

Sejam $f, g: \mathbb{R} \rightarrow \mathbb{R}$ as funções definidas por

$$f(x) = x^2 \quad \text{e} \quad g(x) = x^3.$$

Como

$$f(-x) = (-x)^2 = x^2 = f(x),$$

a função f é uma função par. Em relação à função g temos

$$g(-x) = (-x)^3 = -x^3 = -g(x),$$

pelo que a função g é uma função ímpar.

António J. G Bento

Exemplos (continuação)

Os gráficos de f e g apresentam as simetrias referidas anteriormente.

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
 - O conjunto dos números reais
 - Generalidades sobre funções
 - Definição, domínio e contradomínio de uma função
 - Gráfico de uma função
 - Paridade
 - Zeros
 - Operações algébricas
 - Funções polinomiais, funções racionais e função módulo
 - Função inversa e composição de funções
 - Função exponencial e função logarítmica
 - Funções trigonométricas e suas inversas
 - Funções hiperbólicas

- 2 Funções reais de variável real: limites e continuidade

- 3 Cálculo diferencial em \mathbb{R}

- 4 Cálculo integral em \mathbb{R}

António J. G Bento

Dados um subconjunto D de \mathbb{R} e uma função $f: D \subseteq \mathbb{R} \rightarrow \mathbb{R}$, dizemos que $a \in D$ é um **zero de f** se

$$f(a) = 0.$$

O conjunto dos zeros de f representa-se por Z_f . É óbvio que

$$Z_f = \{x \in D : f(x) = 0\}.$$

Por exemplo, para a função dada por $f(x) = x^2 - 1$, cujo domínio é \mathbb{R} , como

$$f(x) = 0 \Leftrightarrow x^2 - 1 = 0 \Leftrightarrow x^2 = 1 \Leftrightarrow x = \pm\sqrt{1} \Leftrightarrow x = \pm 1$$

tem-se

$$Z_f = \{-1, 1\}.$$

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
 - O conjunto dos números reais
 - Generalidades sobre funções
 - Definição, domínio e contradomínio de uma função
 - Gráfico de uma função
 - Paridade
 - Zeros
 - Operações algébricas
 - Funções polinomiais, funções racionais e função módulo
 - Função inversa e composição de funções
 - Função exponencial e função logarítmica
 - Funções trigonométricas e suas inversas
 - Funções hiperbólicas
- 2 Funções reais de variável real: limites e continuidade
- 3 Cálculo diferencial em \mathbb{R}
- 4 Cálculo integral em \mathbb{R}

António J. G Bento

Sejam

$$f: D_f \subseteq \mathbb{R} \rightarrow \mathbb{R} \quad \text{e} \quad g: D_g \subseteq \mathbb{R} \rightarrow \mathbb{R}$$

duas funções reais de variável real.

A **soma de f com g** é a função

$$f + g: D_f \cap D_g \subseteq \mathbb{R} \rightarrow \mathbb{R}$$

definida por

$$(f + g)(x) = f(x) + g(x)$$

e o **produto de f por g** é a função

$$fg: D_f \cap D_g \subseteq \mathbb{R} \rightarrow \mathbb{R}$$

definida por

$$(fg)(x) = f(x)g(x).$$

António J. G Bento

Dadas duas funções reais de variável real

$$f: D_f \subseteq \mathbb{R} \rightarrow \mathbb{R} \quad \text{e} \quad g: D_g \subseteq \mathbb{R} \rightarrow \mathbb{R}$$

define-se o **quociente de f por g** como sendo a função

$$\frac{f}{g}: D_{\frac{f}{g}} \subseteq \mathbb{R} \rightarrow \mathbb{R}$$

definida por

$$\left(\frac{f}{g}\right)(x) = \frac{f(x)}{g(x)}$$

e onde

$$D_{\frac{f}{g}} = D_f \cap \{x \in D_g : g(x) \neq 0\}.$$

António J. G Bento

Se

$$f: D \subseteq \mathbb{R} \rightarrow \mathbb{R}$$

é uma função real de variável real e α um número real, define-se o **produto de f pelo escalar α** como sendo a função

$$\alpha f: D \subseteq \mathbb{R} \rightarrow \mathbb{R}$$

definida por

$$(\alpha f)(x) = \alpha f(x).$$

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
 - O conjunto dos números reais
 - Generalidades sobre funções
 - Funções polinomiais, funções racionais e função módulo
 - Funções afim
 - Funções quadráticas
 - Funções polinomiais
 - Funções racionais
 - Função módulo
 - Função inversa e composição de funções
 - Função exponencial e função logarítmica
 - Funções trigonométricas e suas inversas
 - Funções hiperbólicas
- 2 Funções reais de variável real: limites e continuidade
- 3 Cálculo diferencial em \mathbb{R}
- 4 Cálculo integral em \mathbb{R}

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
 - O conjunto dos números reais
 - Generalidades sobre funções
 - Funções polinomiais, funções racionais e função módulo
 - Funções afim
 - Funções quadráticas
 - Funções polinomiais
 - Funções racionais
 - Função módulo
 - Função inversa e composição de funções
 - Função exponencial e função logarítmica
 - Funções trigonométricas e suas inversas
 - Funções hiperbólicas
- 2 Funções reais de variável real: limites e continuidade
- 3 Cálculo diferencial em \mathbb{R}
- 4 Cálculo integral em \mathbb{R}

António J. G Bento

As funções dadas por

$$f(x) = ax + b,$$

onde a e b são dois números reais fixos, designam-se por **funções afim**.

O domínio de uma função afim é sempre o conjunto dos números reais. O contradomínio é o conjunto \mathbb{R} dos números reais, excepto no caso em que $a = 0$. Quando $a = 0$ o contradomínio é o conjunto singular $\{b\}$.

O gráfico de uma função afim é sempre uma recta não vertical que quando $a = 0$ é uma recta horizontal.

António J. G Bento

Quando $b = 0$, a expressão da função afim reduz-se a

$$f(x) = ax$$

e exprime que entre as variáveis x e $y = f(x)$ existe proporcionalidade directa, visto que o quociente dos dois valores correspondentes é constante:

$$\frac{y}{x} = a.$$

Nestas condições, dizemos que a função f é **linear**.

Quando $a = 0$, a expressão da função afim reduz-se a

$$f(x) = b,$$

ou seja, temos uma **função constante**.

António J. G Bento

Resolução de equações de primeiro grau

Sejam a e b números reais. Então

$$\text{i)} \ a + x = b \Leftrightarrow x = b - a;$$

$$\text{ii)} \ ax = b \Leftrightarrow x = \frac{b}{a} \text{ onde } a \neq 0;$$

António J. G Bento

Resolução de inequações de primeiro grau

Sejam a e b números reais. Então

$$\text{i)} \ a + x < b \Leftrightarrow x < b - a;$$

$$\text{ii)} \ ax < b \Leftrightarrow \begin{cases} x < \frac{b}{a} & \text{se } a > 0; \\ x > \frac{b}{a} & \text{se } a < 0. \end{cases}$$

Os casos de inequações de primeiro grau com \leqslant , $>$ ou \geqslant são análogos.

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
 - O conjunto dos números reais
 - Generalidades sobre funções
 - Funções polinomiais, funções racionais e função módulo
 - Funções afim
 - Funções quadráticas
 - Funções polinomiais
 - Funções racionais
 - Função módulo
 - Função inversa e composição de funções
 - Função exponencial e função logarítmica
 - Funções trigonométricas e suas inversas
 - Funções hiperbólicas
- 2 Funções reais de variável real: limites e continuidade
- 3 Cálculo diferencial em \mathbb{R}
- 4 Cálculo integral em \mathbb{R}

António J. G Bento

As funções definidas por

$$f(x) = ax^2 + bx + c, \quad a \neq 0$$

designam-se por **funções quadráticas**.

O seu domínio é o conjunto \mathbb{R} .

António J. G Bento

Como

$$\begin{aligned}
 ax^2 + bx + c &= a \left(x^2 + \frac{b}{a}x + \frac{c}{a} \right) \\
 &= a \left(x^2 + \frac{b}{a}x + \left(\frac{b}{2a} \right)^2 - \left(\frac{b}{2a} \right)^2 + \frac{c}{a} \right) \\
 &= a \left(\left(x + \frac{b}{2a} \right)^2 + \frac{c}{a} - \frac{b^2}{4a^2} \right) \\
 &= a \left(x + \frac{b}{2a} \right)^2 + c - \frac{b^2}{4a},
 \end{aligned}$$

o contradomínio é o intervalo

$$\left[c - \frac{b^2}{4a}, +\infty \right] = \left[f \left(-\frac{b}{2a} \right), +\infty \right] \quad \text{se } a > 0$$

e é o intervalo

$$\left] -\infty, c - \frac{b^2}{4a} \right] = \left] -\infty, f \left(-\frac{b}{2a} \right) \right] \quad \text{se } a < 0.$$

António J. G Bento

Além disso, de

$$\begin{aligned}
 ax^2 + bx + c &= a \left(x + \frac{b}{2a} \right)^2 + c - \frac{b^2}{4a} \\
 &= a \left(x + \frac{b}{2a} \right)^2 - \frac{b^2 - 4ac}{4a}
 \end{aligned}$$

também se obtém a fórmula resolvente.

Fórmula resolvente (de equações de segundo grau)

Sejam a , b e c números reais, com $a \neq 0$. Então

$$ax^2 + bx + c = 0 \Leftrightarrow x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}.$$

António J. G Bento

Inequações de segundo grau

Consideremos a inequação

$$ax^2 + bx + c < 0, \quad a \neq 0.$$

- a) Se $a > 0$ e $b^2 - 4ac > 0$, então o conjunto solução da inequação é o intervalo

$$]x_1, x_2[,$$

onde x_1 e x_2 são as soluções de $ax^2 + bx + c = 0$, com $x_1 < x_2$.

- b) Se $a > 0$ e $b^2 - 4ac \leq 0$, então a inequação não tem soluções.
c) Se $a < 0$ e $b^2 - 4ac < 0$, então o conjunto solução da inequação é \mathbb{R} .
d) Se $a < 0$ e $b^2 - 4ac \geq 0$, então o conjunto solução da inequação é o intervalo

$$]-\infty, x_1[\cup]x_2, +\infty[,$$

onde x_1 e x_2 são as soluções de $ax^2 + bx + c = 0$, com $x_1 \leq x_2$.

António J. G Bento

Inequações de segundo grau (continuação)

Consideremos a inequação

$$ax^2 + bx + c \leq 0, \quad a \neq 0.$$

- a) Se $a > 0$ e $b^2 - 4ac \geq 0$, então o conjunto solução da inequação é o intervalo

$$[x_1, x_2],$$

onde x_1 e x_2 são as soluções de $ax^2 + bx + c = 0$, com $x_1 \leq x_2$.

- b) Se $a > 0$ e $b^2 - 4ac < 0$, então a inequação não tem soluções.
c) Se $a < 0$ e $b^2 - 4ac \leq 0$, então o conjunto solução da inequação é \mathbb{R} .
d) Se $a < 0$ e $b^2 - 4ac > 0$, então o conjunto solução da inequação é o intervalo

$$]-\infty, x_1] \cup [x_2, +\infty[,$$

onde x_1 e x_2 são as soluções de $ax^2 + bx + c = 0$, com $x_1 \leq x_2$.

António J. G Bento

Para as inequações

$$ax^2 + bx + c > 0, \quad a \neq 0,$$

e

$$ax^2 + bx + c \geq 0, \quad a \neq 0,$$

temos algo semelhante aos dois casos anteriores.

António J. G Bento

Fazendo $\Delta = b^2 - 4ac$, a figura seguinte ajuda-nos a resolver as inequações de segundo grau.

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
 - O conjunto dos números reais
 - Generalidades sobre funções
 - Funções polinomiais, funções racionais e função módulo
 - Funções afim
 - Funções quadráticas
 - Funções polinomiais
 - Funções racionais
 - Função módulo
 - Função inversa e composição de funções
 - Função exponencial e função logarítmica
 - Funções trigonométricas e suas inversas
 - Funções hiperbólicas

- 2 Funções reais de variável real: limites e continuidade

- 3 Cálculo diferencial em \mathbb{R}

- 4 Cálculo integral em \mathbb{R}

António J. G Bento

As funções

$$f: \mathbb{R} \rightarrow \mathbb{R}$$

definidas por

$$f(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_1 x + a_0,$$

onde $n \in \mathbb{N}$, $a_0, a_1, \dots, a_{n-1} \in \mathbb{R}$ e $a_n \in \mathbb{R} \setminus \{0\}$ designam-se por **funções polinomiais**.

Obviamente, as funções afim e as funções quadráticas são funções polinomiais.

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
 - O conjunto dos números reais
 - Generalidades sobre funções
 - Funções polinomiais, funções racionais e função módulo
 - Funções afim
 - Funções quadráticas
 - Funções polinomiais
 - Funções racionais
 - Função módulo
 - Função inversa e composição de funções
 - Função exponencial e função logarítmica
 - Funções trigonométricas e suas inversas
 - Funções hiperbólicas

- 2 Funções reais de variável real: limites e continuidade

- 3 Cálculo diferencial em \mathbb{R}

- 4 Cálculo integral em \mathbb{R}

António J. G Bento

As **funções racionais** são as funções definidas como o quociente entre duas funções polinomiais, ou seja, são as funções dadas por

$$f(x) = \frac{a_n x^n + a_{n-1} x^{n-1} + \cdots + a_1 x + a_0}{b_m x^m + b_{m-1} x^{m-1} + \cdots + b_1 x + b_0},$$

onde $m, n \in \mathbb{N}$, $a_0, a_1, \dots, a_{n-1}, b_{m-1}, \dots, b_1, b_0 \in \mathbb{R}$ e $a_n, b_m \in \mathbb{R} \setminus \{0\}$.

O seu domínio é o conjunto

$$D = \left\{ x \in \mathbb{R} : b_m x^m + b_{m-1} x^{m-1} + \cdots + b_1 x + b_0 \neq 0 \right\}.$$

- 1 Funções reais de variável real: generalidades e exemplos
 - O conjunto dos números reais
 - Generalidades sobre funções
 - Funções polinomiais, funções racionais e função módulo
 - Funções afim
 - Funções quadráticas
 - Funções polinomiais
 - Funções racionais
 - Função módulo
 - Função inversa e composição de funções
 - Função exponencial e função logarítmica
 - Funções trigonométricas e suas inversas
 - Funções hiperbólicas
- 2 Funções reais de variável real: limites e continuidade
- 3 Cálculo diferencial em \mathbb{R}
- 4 Cálculo integral em \mathbb{R}

António J. G Bento

Por **valor absoluto** ou **módulo** de um elemento $x \in \mathbb{R}$ entende-se o número real $|x|$ definido por

$$|x| = \begin{cases} x & \text{se } x \geq 0; \\ -x & \text{se } x < 0. \end{cases}$$

Uma forma equivalente de definir o módulo de um número real x é a seguinte

$$|x| = \max \{x, -x\}.$$

Geometricamente, o módulo de um número dá-nos a distância desse número à origem.

António J. G Bento

A função $f: \mathbb{R} \rightarrow \mathbb{R}$ definida por

$$f(x) = |x|,$$

cujo domínio é o conjunto \mathbb{R} e tem por contradomínio o conjunto $[0, +\infty[$. O seu gráfico tem representação geométrica que se segue.

António J. G Bento

Propriedades do módulo

Para quaisquer números reais a, b tem-se

- a)* $|a| = 0$ se e só se $a = 0$;
- b)* $|a| \geq 0$;
- c)* $|ab| = |a| \cdot |b|$;
- d)* $|a + b| \leq |a| + |b|$; **(desigualdade triangular)**

A propriedade *d)* denomina-se **desigualdade triangular** pelo facto de num triângulo o comprimento de qualquer lado ser menor do que a soma dos comprimentos dos outros dois lados.

$$|a + b| \leq |a| + |b|$$

António J. G Bento

Propriedades do módulo (continuação)

- a)* $|x| = a \Leftrightarrow x = a \vee x = -a$ onde $a \geq 0$;
- b)* $|x| < a \Leftrightarrow x < a \wedge x > -a$
- c)* $|x| \leq a \Leftrightarrow x \leq a \wedge x \geq -a$
- d)* $|x| > a \Leftrightarrow x > a \vee x < -a$
- e)* $|x| \geq a \Leftrightarrow x \geq a \vee x \leq -a$

António J. G Bento

Podemos usar o módulo para calcular a distância entre dois números reais. A distância entre dois números reais a e b é dada por

$$|a - b|.$$

Geometricamente,

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

- O conjunto dos números reais
- Generalidades sobre funções
- Funções polinomiais, funções racionais e função módulo
- Função inversa e composição de funções**
- Injectividade, sobrejectividade e bijectividade
- Função inversa
- Composição de funções
- Função exponencial e função logarítmica
- Funções trigonométricas e suas inversas
- Funções hiperbólicas

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

- 1 Funções reais de variável real: generalidades e exemplos
 - O conjunto dos números reais
 - Generalidades sobre funções
 - Funções polinomiais, funções racionais e função módulo
 - Função inversa e composição de funções
 - Injectividade, sobrejectividade e bijectividade
 - Função inversa
 - Composição de funções
 - Função exponencial e função logarítmica
 - Funções trigonométricas e suas inversas
 - Funções hiperbólicas

- 2 Funções reais de variável real: limites e continuidade

- 3 Cálculo diferencial em \mathbb{R}

- 4 Cálculo integral em \mathbb{R}

António J. G Bento

Seja $f: D \subseteq \mathbb{R} \rightarrow \mathbb{R}$ uma função real de variável real. Dizemos que f é **injectiva** se

para quaisquer $a, b \in D$ tais que $a \neq b$ se tem $f(a) \neq f(b)$,

o que é equivalente a verificar-se o seguinte

para quaisquer $a, b \in D$, se $f(a) = f(b)$, então $a = b$.

A função f é **sobrejectiva** se

para cada $b \in \mathbb{R}$, existe $a \in D$ tal que $f(a) = b$.

Obviamente, uma função real de variável real é sobrejectiva se o seu contradomínio for o conjunto \mathbb{R} dos números reais.

As funções que são injectivas e sobrejectivas dizem-se **biyectivas**.

António J. G Bento

Exemplo

Seja $f: \mathbb{R} \rightarrow \mathbb{R}$ a função definida por

$$f(x) = 2x + 3.$$

Como

$$\begin{aligned} f(a) = f(b) &\Leftrightarrow 2a + 3 = 2b + 3 \\ &\Leftrightarrow 2a = 2b \\ &\Leftrightarrow a = b, \end{aligned}$$

a função f é injectiva. Além disso, dado $b \in \mathbb{R}$, fazendo $a = \frac{b-3}{2}$ temos

$$f(a) = f\left(\frac{b-3}{2}\right) = 2\frac{b-3}{2} + 3 = b - 3 + 3 = b,$$

o que mostra que f é sobrejectiva.

António J. G Bento

Exemplo

A função $f: \mathbb{R} \rightarrow \mathbb{R}$ definida por $f(x) = x^2$ não é injectiva porque

$$f(-1) = (-1)^2 = 1 = 1^2 = f(1).$$

Além disso, também não é sobrejectiva porque o seu contradomínio é o intervalo $[0, +\infty[$.

A função $g: \mathbb{R} \rightarrow \mathbb{R}$ definida por $g(x) = x^3$ é injectiva pois

$$g(a) = g(b) \Leftrightarrow a^3 = b^3 \Leftrightarrow a = b$$

e é sobrejectiva porque o contradomínio de g é \mathbb{R} .

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
 - O conjunto dos números reais
 - Generalidades sobre funções
 - Funções polinomiais, funções racionais e função módulo
 - Função inversa e composição de funções
 - Injectividade, sobrejectividade e bijectividade
 - Função inversa
 - Composição de funções
 - Função exponencial e função logarítmica
 - Funções trigonométricas e suas inversas
 - Funções hiperbólicas

- 2 Funções reais de variável real: limites e continuidade

- 3 Cálculo diferencial em \mathbb{R}

- 4 Cálculo integral em \mathbb{R}

António J. G Bento

Seja $f: D \subseteq \mathbb{R} \rightarrow \mathbb{R}$ uma função real de variável real injectiva. Recordemos que o conjunto de todas as imagens por f de elementos de D , ou seja, o conjunto

$$f(D) = \{f(x) \in \mathbb{R}: x \in D\},$$

se designa por contradomínio de f . Como f é injectiva, dado $y \in f(D)$, existe um e um só $x \in D$ tal que

$$f(x) = y.$$

Nestas condições podemos definir a **inversa** da função f que a cada $y \in f(D)$ faz corresponder $x \in D$ tal que $f(x) = y$. Essa inversa representa-se por f^{-1} e é a função

$$f^{-1}: f(D) \rightarrow \mathbb{R}$$

definida por

$$f^{-1}(y) = x \text{ se e só se } f(x) = y.$$

É evidente que para cada $x \in D$ e para cada $y \in f(D)$ se tem

$$f^{-1}(f(x)) = x \quad \text{e} \quad f(f^{-1}(y)) = y.$$

António J. G Bento

Exemplo

A função $f: \{1, 2, 3, 4\} \rightarrow \mathbb{R}$ definida por

$$f(1) = 9, f(2) = 8, f(3) = 7 \text{ e } f(4) = 6$$

é injectiva e pode ser representada da seguinte forma:

e a sua inversa é a função $f^{-1}: \{6, 7, 8, 9\} \rightarrow \mathbb{R}$ definida por

$$f^{-1}(6) = 4, f^{-1}(7) = 3, f^{-1}(8) = 2 \text{ e } f^{-1}(9) = 1.$$

António J. G Bento

Exemplo

Consideremos novamente a função $f: \mathbb{R} \rightarrow \mathbb{R}$ definida por

$$f(x) = 2x + 3.$$

Já vimos que esta função é injectiva e, consequentemente, tem inversa. Além disso, o contradomínio de f é \mathbb{R} e, portanto,

$$f^{-1}: \mathbb{R} \rightarrow \mathbb{R}.$$

Como

$$\begin{aligned} y = f(x) &\Leftrightarrow y = 2x + 3 \\ &\Leftrightarrow -2x = -y + 3 \\ &\Leftrightarrow 2x = y - 3 \\ &\Leftrightarrow x = \frac{y}{2} - \frac{3}{2}, \end{aligned}$$

f^{-1} é definida por

$$f^{-1}(y) = \frac{y}{2} - \frac{3}{2} \quad \text{ou} \quad f^{-1}(x) = \frac{x}{2} - \frac{3}{2}.$$

António J. G Bento

Exemplo (continuação)

Os gráfico de uma função e da sua inversa apresentam sempre uma simetria em relação à bissecriz dos quadrantes ímpares.

António J. G. Bento

Exemplo

Já vimos que a função

$$f: \mathbb{R} \rightarrow \mathbb{R}$$

definida por

$$f(x) = x^3$$

é injectiva. Também sabemos que o contradomínio de f é o conjunto \mathbb{R} . Assim, f é invertível e, como

$$y = f(x) \Leftrightarrow y = x^3 \Leftrightarrow x = \sqrt[3]{y}$$

tem-se

$$f^{-1}: \mathbb{R} \rightarrow \mathbb{R}$$

é a função definida por

$$f^{-1}(x) = \sqrt[3]{x}.$$

António J. G. Bento

Exemplo (continuação)

António J. G. Bento

Exemplo

Seja $f: \mathbb{R} \rightarrow \mathbb{R}$ a função definida por

$$f(x) = x^2.$$

Esta função não é injectiva porque, por exemplo,

$$f(-1) = (-1)^2 = 1 = 1^2 = f(1).$$

Assim, a função f não tem inversa. No entanto, se pensarmos na restrição desta função a $[0, +\infty[$, ou seja, se usarmos a função $g: [0, +\infty[\rightarrow \mathbb{R}$ definida por $g(x) = x^2$, esta função já é injectiva pelo que podemos pensar na sua inversa. Como o seu contradomínio é $[0, +\infty[$ e

$$y = f(x) \Leftrightarrow y = x^2 \Leftrightarrow x = \pm\sqrt{y},$$

a função

$$g^{-1}: [0, +\infty[\rightarrow \mathbb{R}$$

é definida por

$$g^{-1}(x) = \sqrt{x}.$$

António J. G. Bento

Exemplo (continuação)

António J. G. Bento

Exemplo

Generalizando os exemplos anteriores, tem-se que a função

$$f: \mathbb{R} \rightarrow \mathbb{R}$$

definida por

$$f(x) = x^n, \quad \text{com } n \text{ um número natural par,}$$

não é injectiva e, por isso, não tem inversa. No entanto, se considerarmos a restrição de f a $[0, +\infty[$, ou seja, se considerarmos a função

$$g: [0, +\infty[\rightarrow \mathbb{R}$$

dada por

$$g(x) = x^n,$$

g já é injectiva, e como o seu contradomínio é $[0, +\infty[$, tem-se que

$$g^{-1}: [0, +\infty[\rightarrow \mathbb{R}$$

é definida por

$$g^{-1}(x) = \sqrt[n]{x}.$$

António J. G. Bento

Exemplo (continuação)

A função

$$f: \mathbb{R} \rightarrow \mathbb{R}$$

definida por

$$f(x) = x^n \quad \text{com } n \text{ um número natural ímpar,}$$

é injectiva e o tem como contradomínio o conjunto \mathbb{R} . Assim,

$$f^{-1}: \mathbb{R} \rightarrow \mathbb{R}$$

é definida por

$$f^{-1}(x) = \sqrt[n]{x}.$$

António J. G Bento

Índice

Cálculo I – pag. 101

1 Funções reais de variável real: generalidades e exemplos

- O conjunto dos números reais
- Generalidades sobre funções
- Funções polinomiais, funções racionais e função módulo
- Função inversa e composição de funções
 - Injectividade, sobrejectividade e bijectividade
 - Função inversa
 - Composição de funções
 - Função exponencial e função logarítmica
 - Funções trigonométricas e suas inversas
 - Funções hiperbólicas

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

António J. G Bento

Sejam

$$f: D_f \subseteq \mathbb{R} \rightarrow \mathbb{R} \quad \text{e} \quad g: D_g \subseteq \mathbb{R} \rightarrow \mathbb{R}$$

duas funções reais de variável real. A **função composta de g com f** é a função

$$g \circ f: D_{g \circ f} \subseteq \mathbb{R} \rightarrow \mathbb{R},$$

de domínio

$$D_{g \circ f} = \{x \in D_f : f(x) \in D_g\},$$

definida por

$$(g \circ f)(x) = g(f(x)).$$

António J. G Bento

Exemplo

Sejam

$$f: \mathbb{R} \rightarrow \mathbb{R} \quad \text{e} \quad g: \mathbb{R} \setminus \{0\} \rightarrow \mathbb{R}$$

as funções definidas por

$$f(x) = x^2 - 1 \quad \text{e} \quad g(x) = \frac{1}{x}.$$

Então $g \circ f$ tem por domínio o conjunto

$$\begin{aligned} D_{g \circ f} &= \{x \in D_f : f(x) \in D_g\} \\ &= \left\{x \in \mathbb{R} : x^2 - 1 \in \mathbb{R} \setminus \{0\}\right\} \\ &= \mathbb{R} \setminus \{-1, 1\} \end{aligned}$$

e é definida por

$$(g \circ f)(x) = g(f(x)) = g(x^2 - 1) = \frac{1}{x^2 - 1}.$$

António J. G Bento

Exemplo (continuação)

Se em vez de $g \circ f$ calcularmos $f \circ g$ temos

$$\begin{aligned} D_{f \circ g} &= \{x \in D_g : g(x) \in D_f\} \\ &= \left\{x \in \mathbb{R} \setminus \{0\} : \frac{1}{x} \in \mathbb{R}\right\} \\ &= \mathbb{R} \setminus \{0\} \end{aligned}$$

e

$$(f \circ g)(x) = f(g(x)) = f(1/x) = \frac{1}{x^2} - 1.$$

António J. G Bento

Exemplo (continuação)

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
 - O conjunto dos números reais
 - Generalidades sobre funções
 - Funções polinomiais, funções racionais e função módulo
 - Função inversa e composição de funções
 - Função exponencial e função logarítmica
 - Função exponencial
 - Função logarítmica
 - Funções trigonométricas e suas inversas
 - Funções hiperbólicas
- 2 Funções reais de variável real: limites e continuidade
- 3 Cálculo diferencial em \mathbb{R}
- 4 Cálculo integral em \mathbb{R}

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
 - O conjunto dos números reais
 - Generalidades sobre funções
 - Funções polinomiais, funções racionais e função módulo
 - Função inversa e composição de funções
 - Função exponencial e função logarítmica
 - Função exponencial
 - Função logarítmica
 - Funções trigonométricas e suas inversas
 - Funções hiperbólicas
- 2 Funções reais de variável real: limites e continuidade
- 3 Cálculo diferencial em \mathbb{R}
- 4 Cálculo integral em \mathbb{R}

António J. G Bento

Dado um número real positivo $a > 0$, pretendemos estudar a função

$$f : \mathbb{R} \rightarrow \mathbb{R}$$

definida por

$$f(x) = a^x,$$

que se designa por **função exponencial de base a** .

Repare-se que quando $a = 1$ temos a função constante

$$f(x) = 1^x = 1.$$

António J. G Bento

Propriedades da função exponencial

Sejam $x, y \in \mathbb{R}$ e $a, b \in]0, +\infty[$. Então

a) $a^0 = 1$

b) $a^{x+y} = a^x a^y$

c) $a^{-x} = \frac{1}{a^x}$

d) $a^{x-y} = \frac{a^x}{a^y}$

e) $(a^x)^y = a^{xy}$

f) $a^x b^x = (ab)^x$

g) se $x > y$ e $a > 1$, então $a^x > a^y$

h) se $x > y$ e $0 < a < 1$, então $a^x < a^y$

i) se $a \in]0, +\infty[\setminus \{1\}$ a função exponencial é injetiva

j) se $a \in]0, +\infty[\setminus \{1\}$ o contradomínio da função exponencial é $]0, +\infty[$

António J. G Bento

Gráfico da função exponencial

António J. G Bento

Gráfico de funções exponenciais

António J. G Bento

Gráfico de funções exponenciais

António J. G Bento

Na natureza aparecem frequentemente quantidades que estão relacionadas por leis de decrescimento e de crescimento exponenciais. As leis mais comuns são da forma

$$y = A e^{-kx} \quad \text{e} \quad y = A (1 - e^{-kx})$$

onde A e k são constantes (positivas).

António J. G Bento

Vejamos alguns exemplos:

- a) Expansão linear $l = l_0 e^{\alpha \theta}$
- b) Variação da resistência eléctrica com a temperatura $R_\theta = R_0 e^{\alpha \theta}$
- c) Tensão em correias $T_1 = T_0 e^{\mu \theta}$
- d) Lei de Newton do arrefecimento $\theta = \theta_0 e^{-kt}$
- e) Crescimento biológico $y = y_0 e^{kt}$
- f) Descarga de um condensador $q = Q e^{-t/CR}$
- g) Pressão atmosférica $p = p_0 e^{-h/c}$
- h) Decaimento radioactivo $N = N_0 e^{-\lambda t}$
- i) Intensidade da corrente num circuito indutivo $i = I e^{-Rt/L}$
- j) Intensidade da corrente num circuito capacitivo $i = I (1 - e^{-t/CR})$

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
 - O conjunto dos números reais
 - Generalidades sobre funções
 - Funções polinomiais, funções racionais e função módulo
 - Função inversa e composição de funções
 - Função exponencial e função logarítmica
 - Função exponencial
 - Função logarítmica
 - Funções trigonométricas e suas inversas
 - Funções hiperbólicas
- 2 Funções reais de variável real: limites e continuidade
- 3 Cálculo diferencial em \mathbb{R}
- 4 Cálculo integral em \mathbb{R}

António J. G Bento

Quando $a \in]0, 1[\cup]1, +\infty[$, a função exponencial a^x é injectiva e, por conseguinte, tem inversa. Essa inversa chama-se **logaritmo na base a** e representa-se por \log_a .

Assim, tendo em conta que o contradomínio da função exponencial é o intervalo $]0, +\infty[$, temos que

$$\log_a :]0, +\infty[\rightarrow \mathbb{R}$$

é a função definida por

$$\log_a x = y \text{ se e só se } x = a^y.$$

Obviamente, quando $a = e$ temos a função **logaritmo natural** que representamos por \ln .

António J. G Bento

Propriedades da função logarítmica

Sejam $x, y \in \mathbb{R}^+$ e $a, b \in]0, +\infty[\setminus \{1\}$. Então

- a)* $\log_a(xy) = \log_a x + \log_a y$
- b)* $\log_a \frac{1}{x} = -\log_a x$
- c)* $\log_a \frac{x}{y} = \log_a x - \log_a y$
- d)* $\log_a(x^\alpha) = \alpha \log_a x$
- e)* $\log_a x = \log_b x \log_a b$
- f)* $\log_a 1 = 0$
- g)* se $x > y$ e $a > 1$, então $\log_a x > \log_a y$
- h)* se $x > y$ e $0 < a < 1$, então $\log_a x < \log_a y$
- i)* a função logarítmica é injectiva;
- j)* o contradomínio da função logarítmica é \mathbb{R}

António J. G Bento

Gráfico da função logaritmo de base a

António J. G Bento

Gráfico de funções logarítmicas

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
 - O conjunto dos números reais
 - Generalidades sobre funções
 - Funções polinomiais, funções racionais e função módulo
 - Função inversa e composição de funções
 - Função exponencial e função logarítmica
 - Funções trigonométricas e suas inversas
 - Funções seno e cosseno
 - Funções tangente e cotangente
 - Funções secante e cossecante
 - Propriedades das funções trigonométricas
 - Funções trigonométricas inversas
 - Funções hiperbólicas

- 2 Funções reais de variável real: limites e continuidade

- 3 Cálculo diferencial em \mathbb{R}

- 4 Cálculo integral em \mathbb{R}

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
 - O conjunto dos números reais
 - Generalidades sobre funções
 - Funções polinomiais, funções racionais e função módulo
 - Função inversa e composição de funções
 - Função exponencial e função logarítmica
 - Funções trigonométricas e suas inversas
 - Funções seno e cosseno
 - Funções tangente e cotangente
 - Funções secante e cossecante
 - Propriedades das funções trigonométricas
 - Funções trigonométricas inversas
 - Funções hiperbólicas

- 2 Funções reais de variável real: limites e continuidade

- 3 Cálculo diferencial em \mathbb{R}

- 4 Cálculo integral em \mathbb{R}

António J. G Bento

$$\frac{\overline{BE}}{\overline{AE}} = \frac{\overline{CD}}{\overline{AD}}$$

$$\frac{\overline{AB}}{\overline{AE}} = \frac{\overline{AC}}{\overline{AD}}$$

- seno:

$$\sin \alpha = \frac{\text{comprimento do cateto oposto}}{\text{comprimento da hipotenusa}} = \frac{\overline{BE}}{\overline{AE}} = \frac{\overline{CD}}{\overline{AD}}$$

- cosseno:

$$\cos \alpha = \frac{\text{comprimento do cateto adjacente}}{\text{comprimento da hipotenusa}} = \frac{\overline{AB}}{\overline{AE}} = \frac{\overline{AC}}{\overline{AD}}$$

António J. G Bento

António J. G Bento

As funções **seno** e **cosseno**, cujo domínio é o conjunto dos números reais, fazem corresponder a cada $x \in \mathbb{R}$

$$\operatorname{sen} x \quad \text{e} \quad \cos x,$$

respectivamente. O contradomínio destas duas funções é o intervalo $[-1, 1]$.

António J. G Bento

Gráfico da função seno

Gráfico da função cosseno

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
- O conjunto dos números reais
 - Generalidades sobre funções
 - Funções polinomiais, funções racionais e função módulo
 - Função inversa e composição de funções
 - Função exponencial e função logarítmica
 - Funções trigonométricas e suas inversas
 - Funções seno e cosseno
 - Funções tangente e cotangente
 - Funções secante e cossecante
 - Propriedades das funções trigonométricas
 - Funções trigonométricas inversas
 - Funções hiperbólicas

- 2 Funções reais de variável real: limites e continuidade

- 3 Cálculo diferencial em \mathbb{R}

- 4 Cálculo integral em \mathbb{R}

António J. G Bento

Outra função trigonométrica importante é a função **tangente**, definida pela fórmula

$$\operatorname{tg} x = \frac{\operatorname{sen} x}{\cos x},$$

que está definida para todos os pontos x tais que $\cos x \neq 0$, ou seja, o domínio da função tangente é o conjunto

$$\left\{ x \in \mathbb{R} : x \neq \frac{\pi}{2} + k\pi, k \in \mathbb{Z} \right\}.$$

O seu contradomínio é o conjunto dos números reais.

Gráfico da função tangente

António J. G Bento

A função **cotangente** é dada pela expressão

$$\cotg x = \frac{\cos x}{\sin x}.$$

O seu domínio é o conjunto

$$\{x \in \mathbb{R} : x \neq k\pi, k \in \mathbb{Z}\}$$

e o contradomínio é o conjunto dos números reais.

António J. G Bento

Gráfico da função cotangente

António J. G Bento

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
 - O conjunto dos números reais
 - Generalidades sobre funções
 - Funções polinomiais, funções racionais e função módulo
 - Função inversa e composição de funções
 - Função exponencial e função logarítmica
 - Funções trigonométricas e suas inversas
 - Funções seno e cosseno
 - Funções tangente e cotangente
 - Funções secante e cossecante
 - Propriedades das funções trigonométricas
 - Funções trigonométricas inversas
 - Funções hiperbólicas

- 2 Funções reais de variável real: limites e continuidade

- 3 Cálculo diferencial em \mathbb{R}

- 4 Cálculo integral em \mathbb{R}

António J. G Bento

A função **secante** é definida por

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

o seu domínio é o conjunto

$$\left\{ x \in \mathbb{R} : x \neq \frac{\pi}{2} + k\pi, k \in \mathbb{Z} \right\}$$

e o seu contradomínio é o conjunto

$$]-\infty, -1] \cup [1, +\infty[.$$

António J. G Bento

Gráfico da função secante

António J. G Bento

A função **cossecante** é definida por

$$\operatorname{cosec} x = \frac{1}{\operatorname{sen} x},$$

o seu domínio é o conjunto

$$\{x \in \mathbb{R} : x \neq k\pi, k \in \mathbb{Z}\}$$

e o seu contradomínio é o conjunto

$$]-\infty, -1] \cup [1, +\infty[.$$

António J. G Bento

Gráfico da função cossecante

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

- O conjunto dos números reais
- Generalidades sobre funções
- Funções polinomiais, funções racionais e função módulo
- Função inversa e composição de funções
- Função exponencial e função logarítmica
- Funções trigonométricas e suas inversas
 - Funções seno e cosseno
 - Funções tangente e cotangente
 - Funções secante e cossecante
- Propriedades das funções trigonométricas
- Funções trigonométricas inversas
- Funções hiperbólicas

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

	0	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$	π	$\frac{3\pi}{2}$
seno	0	$\frac{1}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{\sqrt{3}}{2}$	1	0	-1
cosseno	1	$\frac{\sqrt{3}}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{1}{2}$	0	-1	0
tangente	0	$\frac{\sqrt{3}}{3}$	1	$\sqrt{3}$	n.d.	0	n.d.
cotangente	n.d.	$\sqrt{3}$	1	$\frac{\sqrt{3}}{3}$	0	n.d.	0

António J. G Bento

Fórmula fundamental da trigonometria

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

Desta fórmula resultam imediatamente as seguintes fórmulas

$$1 + \tan^2 x = \frac{1}{\cos^2 x} \quad \text{e} \quad 1 + \cotan^2 x = \frac{1}{\sin^2 x},$$

que podem ser reescritas da seguinte forma

$$1 + \tan^2 x = \sec^2 x \quad \text{e} \quad 1 + \cotan^2 x = \operatorname{cosec}^2 x.$$

António J. G Bento

Reduções ao primeiro quadrante

$$\sin(-x) = -\sin x$$

$$\cos(-x) = \cos x$$

$$\sin(\pi/2 - x) = \cos x$$

$$\cos(\pi/2 - x) = \sin x$$

$$\sin(\pi/2 + x) = \cos x$$

$$\cos(\pi/2 + x) = -\sin x$$

$$\sin(\pi - x) = \sin x$$

$$\cos(\pi - x) = -\cos x$$

$$\sin(\pi + x) = -\sin x$$

$$\cos(\pi + x) = -\cos x$$

António J. G Bento

Reduções ao primeiro quadrante (continuação)

$$\sin(3\pi/2 - x) = -\cos x$$

$$\cos(3\pi/2 - x) = -\sin x$$

$$\sin(3\pi/2 + x) = -\cos x$$

$$\cos(3\pi/2 + x) = \sin x$$

$$\sin(2\pi - x) = -\sin x$$

$$\cos(2\pi - x) = \cos x$$

$$\sin(2\pi + x) = \sin x$$

$$\cos(2\pi + x) = \cos x$$

António J. G Bento

Reduções ao primeiro quadrante (continuação)

$$\operatorname{tg}(-x) = -\operatorname{tg}(x)$$

$$\operatorname{cotg}(-x) = -\operatorname{cotg}(x)$$

$$\operatorname{tg}(\pi/2 - x) = \operatorname{cotg} x$$

$$\operatorname{cotg}(\pi/2 - x) = \operatorname{tg} x$$

$$\operatorname{tg}(\pi/2 + x) = -\operatorname{cotg} x$$

$$\operatorname{cotg}(\pi/2 + x) = -\operatorname{tg} x$$

$$\operatorname{tg}(\pi - x) = -\operatorname{tg} x$$

$$\operatorname{cotg}(\pi - x) = -\operatorname{cotg} x$$

$$\operatorname{tg}(\pi + x) = \operatorname{tg} x$$

$$\operatorname{cotg}(\pi + x) = \operatorname{cotg} x$$

António J. G Bento

Resolução de equações trigonométricas

$$\operatorname{sen} x = \operatorname{sen} \alpha \Leftrightarrow x = \alpha + 2k\pi \vee x = \pi - \alpha + 2k\pi, \quad k \in \mathbb{Z}$$

$$\cos x = \cos \alpha \Leftrightarrow x = \alpha + 2k\pi \vee x = -\alpha + 2k\pi, \quad k \in \mathbb{Z}$$

$$\operatorname{tg} x = \operatorname{tg} \alpha \Leftrightarrow x = \alpha + k\pi, \quad k \in \mathbb{Z}$$

$$\operatorname{cotg} x = \operatorname{cotg} \alpha \Leftrightarrow x = \alpha + k\pi, \quad k \in \mathbb{Z}$$

António J. G Bento

Fórmulas trigonométricas

$$\sin(x + y) = \sin x \cos y + \sin y \cos x$$

$$\sin(x - y) = \sin x \cos y - \sin y \cos x$$

$$\cos(x + y) = \cos x \cos y - \sin x \sin y$$

$$\cos(x - y) = \cos x \cos y + \sin x \sin y$$

$$\sin(2x) = 2 \sin x \cos x$$

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

$$\sin x + \sin y = 2 \sin \frac{x+y}{2} \cos \frac{x-y}{2}$$

$$\sin x - \sin y = 2 \sin \frac{x-y}{2} \cos \frac{x+y}{2}$$

$$\cos x - \cos y = -2 \sin \frac{x+y}{2} \sin \frac{x-y}{2}$$

$$\cos x + \cos y = 2 \cos \frac{x+y}{2} \cos \frac{x-y}{2}$$

António J. G. Bento

1 Funções reais de variável real: generalidades e exemplos

- O conjunto dos números reais
- Generalidades sobre funções
- Funções polinomiais, funções racionais e função módulo
- Função inversa e composição de funções
- Função exponencial e função logarítmica
- Funções trigonométricas e suas inversas**
 - Funções seno e coseno
 - Funções tangente e cotangente
 - Funções secante e cossecante
 - Propriedades das funções trigonométricas
 - Funções trigonométricas inversas**
 - Funções hiperbólicas

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

António J. G. Bento

A função seno não é injectiva pelo que não tem inversa. No entanto, considerando a restrição da função seno ao intervalo $\left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$, a que se chama **restrição principal**, ou seja, considerando a função

$$f : \left[-\frac{\pi}{2}, \frac{\pi}{2}\right] \rightarrow \mathbb{R},$$

definida por

$$f(x) = \operatorname{sen} x,$$

tem-se que a função f é injectiva. À inversa desta função chama-se **arco seno** e representa-se por $\operatorname{arc sen}$. Assim,

$$\operatorname{arc sen} : [-1, 1] \rightarrow \mathbb{R}$$

e é definida da seguinte forma

$$\operatorname{arc sen} x = y \Leftrightarrow x = \operatorname{sen} y \wedge y \in \left[-\frac{\pi}{2}, \frac{\pi}{2}\right].$$

António J. G Bento

x	$\operatorname{arc sen} x$
0	0
1	$\pi/2$
-1	$-\pi/2$
$1/2$	$\pi/6$
$-1/2$	$-\pi/6$
$\sqrt{2}/2$	$\pi/4$
$-\sqrt{2}/2$	$-\pi/4$
$\sqrt{3}/2$	$\pi/3$
$-\sqrt{3}/2$	$-\pi/3$

António J. G Bento

Considerando a restrição da função cosseno ao intervalo $[0, \pi]$, ou seja, a função

$$g : [0, \pi] \rightarrow \mathbb{R}$$

definida por

$$g(x) = \cos x,$$

tem-se que g é uma função injectiva. A inversa desta função representa-se por \arccos e chama-se **arco cosseno**. Assim,

$$\arccos : [-1, 1] \rightarrow \mathbb{R}$$

é a função definida por

$$\arccos x = y \Leftrightarrow x = \cos y \quad \wedge \quad y \in [0, \pi].$$

António J. G. Bento

x	$\arccos x$
0	$\pi/2$
1	0
-1	π
$1/2$	$\pi/3$
$-1/2$	$2\pi/3$
$\sqrt{2}/2$	$\pi/4$
$-\sqrt{2}/2$	$3\pi/4$
$\sqrt{3}/2$	$\pi/6$
$-\sqrt{3}/2$	$5\pi/6$

António J. G. Bento

Seja

$$h : \left[-\frac{\pi}{2}, \frac{\pi}{2} \right] \rightarrow \mathbb{R}$$

a função definida por

$$h(x) = \operatorname{tg} x.$$

A função h é injectiva, pelo que h tem inversa. A inversa desta função representa-se por arctg e chama-se **arco tangente**. Assim

$$\operatorname{arctg} : \mathbb{R} \rightarrow \mathbb{R}$$

é a função definida por

$$\operatorname{arctg} x = y \Leftrightarrow x = \operatorname{tg} y \wedge y \in \left[-\frac{\pi}{2}, \frac{\pi}{2} \right].$$

António J. G Bento

x	0	1	-1	$\frac{\sqrt{3}}{3}$	$-\frac{\sqrt{3}}{3}$	$\sqrt{3}$	$-\sqrt{3}$
$\operatorname{arctg} x$	0	$\frac{\pi}{4}$	$-\frac{\pi}{4}$	$\frac{\pi}{6}$	$-\frac{\pi}{6}$	$\frac{\pi}{3}$	$-\frac{\pi}{3}$

António J. G Bento

À inversa da restrição ao intervalo $]0, \pi[$ da função cotangente chamamos **arco cotangente** e representamos essa função por arc cotg . Assim,

$$\text{arc cotg} : \mathbb{R} \rightarrow \mathbb{R}$$

é a função definida por

$$\text{arc cotg } x = y \Leftrightarrow x = \cotg y \quad \wedge \quad y \in]0, \pi[.$$

António J. G Bento

x	0	1	-1	$\frac{\sqrt{3}}{3}$	$-\frac{\sqrt{3}}{3}$	$\sqrt{3}$	$-\sqrt{3}$
$\text{arc cotg } x$	$\frac{\pi}{2}$	$\frac{\pi}{4}$	$\frac{3\pi}{4}$	$\frac{\pi}{3}$	$\frac{2\pi}{3}$	$\frac{\pi}{6}$	$\frac{5\pi}{6}$

António J. G Bento

	Domínio	Contradomínio	Regra
arc sen	$[-1, 1]$	$\left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$	$\text{arc sen } x = y \Leftrightarrow x = \sin y \wedge y \in \left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$
arc cos	$[-1, 1]$	$[0, \pi]$	$\text{arc cos } x = y \Leftrightarrow x = \cos y \wedge y \in [0, \pi]$
arc tg	\mathbb{R}	$\left]-\frac{\pi}{2}, \frac{\pi}{2}\right[$	$\text{arc tg } x = y \Leftrightarrow x = \tan y \wedge y \in \left]-\frac{\pi}{2}, \frac{\pi}{2}\right[$
arc cotg	\mathbb{R}	$]0, \pi[$	$\text{arc cotg } x = y \Leftrightarrow x = \cot y \wedge y \in]0, \pi[$

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

- O conjunto dos números reais
- Generalidades sobre funções
- Funções polinomiais, funções racionais e função módulo
- Função inversa e composição de funções
- Função exponencial e função logarítmica
- Funções trigonométricas e suas inversas
- Funções hiperbólicas

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

António J. G Bento

As funções

$$\operatorname{senh} : \mathbb{R} \rightarrow \mathbb{R} \quad \text{e} \quad \cosh : \mathbb{R} \rightarrow \mathbb{R}$$

definidas por

$$\operatorname{senh} x = \frac{e^x - e^{-x}}{2} \quad \text{e} \quad \cosh x = \frac{e^x + e^{-x}}{2}$$

designam-se por **seno hiperbólico** e por **cosseno hiperbólico**, respectivamente.

António J. G Bento

$$\begin{aligned}
 \operatorname{senh} x = y &\Leftrightarrow \frac{e^x - e^{-x}}{2} = y \\
 &\Leftrightarrow e^x - e^{-x} = 2y \\
 &\Leftrightarrow e^x - e^{-x} - 2y = 0 \\
 &\Leftrightarrow e^{2x} - 2ye^x - 1 = 0 \\
 &\Leftrightarrow e^x = \frac{2y + \sqrt{4y^2 + 4}}{2} \quad \vee \quad \cancel{e^x = \frac{2y - \sqrt{4y^2 + 4}}{2}}
 \end{aligned}$$

$$\begin{aligned}
 &\Leftrightarrow e^x = y + \sqrt{y^2 + 1} \\
 &\Leftrightarrow x = \ln \left(y + \sqrt{y^2 + 1} \right)
 \end{aligned}$$

Logo o contradomínio do seno hiperbólico é \mathbb{R} .

António J. G Bento

$$\begin{aligned}
 \cosh x = y &\Leftrightarrow \frac{e^x + e^{-x}}{2} = y \\
 &\Leftrightarrow e^x + e^{-x} = 2y \\
 &\Leftrightarrow e^x + e^{-x} - 2y = 0 \\
 &\Leftrightarrow e^{2x} - 2y e^x + 1 = 0 \\
 &\Leftrightarrow e^x = \frac{2y + \sqrt{4y^2 - 4}}{2} \vee e^x = \frac{2y - \sqrt{4y^2 - 4}}{2} \\
 &\Leftrightarrow e^x = y + \sqrt{y^2 - 1} \vee e^x = y - \sqrt{y^2 - 1} \\
 &\Leftrightarrow x = \ln(y + \sqrt{y^2 - 1}) \vee x = \ln\left(y - \sqrt{y^2 - 1}\right)
 \end{aligned}$$

Assim, o contradomínio de \cosh é o intervalo $[1, +\infty[$.

António J. G Bento

Gráfico das funções seno e cosseno hiperbólico

António J. G Bento

Associada a estas funções está a função **tangente hiperbólica**. A tangente hiperbólica é a função

$$\operatorname{tgh} : \mathbb{R} \rightarrow \mathbb{R}$$

definida por

$$\operatorname{tgh} x = \frac{\operatorname{senh} x}{\operatorname{cosh} x} = \frac{e^x - e^{-x}}{e^x + e^{-x}} = \frac{e^{2x} - 1}{e^{2x} + 1}.$$

António J. G Bento

$$\begin{aligned}\operatorname{tgh} x = y &\Leftrightarrow \frac{e^{2x} - 1}{e^{2x} + 1} = y \\ &\Leftrightarrow e^{2x} - 1 = y e^{2x} + y \\ &\Leftrightarrow (1 - y) e^{2x} = y + 1 \\ &\Leftrightarrow e^{2x} = \frac{y + 1}{1 - y} \\ &\Leftrightarrow x = \frac{1}{2} \ln \left(\frac{y + 1}{1 - y} \right)\end{aligned}$$

Assim, temos de ter $\frac{y + 1}{1 - y} > 0$, o que é equivalente a $-1 < y < 1$. Logo o contradomínio da tangente hiperbólica é o intervalo $] -1, 1 [$.

António J. G Bento

Gráfico da função tangente hiperbólica

António J. G Bento

É fácil mostrar que as seguintes igualdades são válidas:

$$a) \cosh^2 x - \operatorname{senh}^2 x = 1$$

$$b) 1 - \operatorname{tgh}^2 x = \frac{1}{\cosh^2 x}$$

$$c) \operatorname{senh}(x + y) = \operatorname{senh} x \cosh y + \operatorname{senh} y \cosh x$$

$$d) \cosh(x + y) = \cosh x \cosh y + \operatorname{senh} x \operatorname{senh} y$$

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

- Breves noções de topologia em \mathbb{R}
- Limites de funções reais de variável real
- Funções contínuas
- Limites infinitos, limites no infinito e assímpotas

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

- Breves noções de topologia em \mathbb{R}
- Limites de funções reais de variável real
- Funções contínuas
- Limites infinitos, limites no infinito e assímpotas

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

António J. G Bento

Seja A um subconjunto de \mathbb{R} . Um ponto $a \in \mathbb{R}$ diz-se **interior** a A
se existir $\varepsilon > 0$ tal que $]a - \varepsilon, a + \varepsilon[\subseteq A$.

Um ponto $a \in \mathbb{R}$ diz-se **exterior** a A
se existir $\varepsilon > 0$ tal que $]a - \varepsilon, a + \varepsilon[\cap A = \emptyset$
(ou seja, $]a - \varepsilon, a + \varepsilon[\subseteq \mathbb{R} \setminus A$).

Um ponto $a \in \mathbb{R}$ diz-se **fronteiro** a A se não for interior, nem exterior,
isto é, a é um ponto fronteiro de A

se para cada $\varepsilon > 0$, $]a - \varepsilon, a + \varepsilon[\cap A \neq \emptyset$ e $]a - \varepsilon, a + \varepsilon[\cap (\mathbb{R} \setminus A) \neq \emptyset$.

António J. G Bento

Seja A o conjunto $]0, 1]$. Então

$\frac{1}{2}$ é um ponto interior a A ,

2 é um ponto exterior a A ,

-1 é um ponto exterior a A ,

0 é um ponto fronteiro a A e

1 é um ponto fronteiro a A .

O conjunto dos pontos interiores a A designa-se por **interior** de A e representa-se por

$$\text{int } A \text{ ou } A^\circ,$$

o conjunto dos pontos exteriores a A chama-se **exterior** de A e representa-se por

$$\text{ext } A$$

e o conjunto dos pontos fronteiros a A diz-se a **fronteira** de A e representa-se por

$$\text{fr } A.$$

António J. G Bento

Exemplos

a) Para o intervalo $A =]0, 1]$ temos

$$\text{int } A =]0, 1[, \quad \text{ext } A =]-\infty, 0[\cup]1, +\infty[\quad \text{e} \quad \text{fr } A = \{0, 1\}.$$

b) Considerando o intervalo $I =]a, b[$, com $a < b$, verifica-se imediatamente que

$$\text{int } I =]a, b[, \quad \text{ext } I =]-\infty, a[\cup]b, +\infty[\quad \text{e} \quad \text{fr } I = \{a, b\}.$$

c) Os intervalos $]a, b]$, $[a, b[$ e $[a, b]$, onde $a < b$, têm o mesmo interior, o mesmo exterior e a mesma fronteira que o intervalo $]a, b[$.

d) Tem-se $\text{int } \mathbb{R} = \mathbb{R}$, $\text{ext } \mathbb{R} = \emptyset$ e $\text{fr } \mathbb{R} = \emptyset$.

e) Além disso, $\text{int } \emptyset = \emptyset$, $\text{ext } \emptyset = \mathbb{R}$ e $\text{fr } \emptyset = \emptyset$.

António J. G Bento

a) Da definição resulta imediatamente que

$$\text{int } A, \quad \text{ext } A \quad \text{e} \quad \text{fr } A$$

são conjuntos disjuntos dois a dois e que

$$\mathbb{R} = \text{int } A \cup \text{ext } A \cup \text{fr } A.$$

b) Outra consequência imediata da definição é o seguinte

$$\text{ext } A = \text{int } (\mathbb{R} \setminus A) \quad \text{e} \quad \text{fr } A = \text{fr } (\mathbb{R} \setminus A).$$

António J. G. Bento

Um ponto $a \in \mathbb{R}$ diz-se **aderente** a um subconjunto $A \subseteq \mathbb{R}$

se para cada $\varepsilon > 0$, $]a - \varepsilon, a + \varepsilon[\cap A \neq \emptyset$.

O conjunto dos pontos aderentes de um conjunto A designa-se por **aderência** ou **fecho** de A e representa-se por

$$\overline{A}.$$

Das definições resulta que

$$\overline{A} = \text{int } A \cup \text{fr } A$$

e

$$\text{int } A \subseteq A \subseteq \overline{A}.$$

António J. G. Bento

Exemplos

- a) Se $A =]0, 1[$, então $\overline{A} = [0, 1]$.
 b) Dado $I = [a, b]$, com $a < b$, temos

$$\overline{I} = [a, b].$$

- c) Os intervalos $]a, b[, [a, b[$ e $]a, b]$, onde $a < b$, têm a mesma aderência que o intervalo $[a, b]$.
 d) Seja $A = [1, 2[\cup \{3, 4\}$. Então

$$\overline{A} = [1, 2] \cup \{3, 4\}.$$

- e) Obviamente, $\overline{\mathbb{R}} = \mathbb{R}$ e $\overline{\emptyset} = \emptyset$.

António J. G. Bento

Sejam A um subconjunto de \mathbb{R} e a um número real. Diz-se que a é um **ponto de acumulação** de A

se para cada $\varepsilon > 0$, $]a - \varepsilon, a + \varepsilon[\cap (A \setminus \{a\}) \neq \emptyset$.

O conjunto dos pontos de acumulação de um conjunto A representa-se por

$$A'$$

e designa-se por **derivado**. Os pontos de A que não são pontos de acumulação de A designam-se por **pontos isolados**.

Exemplos

a) O derivado do intervalo $I = [a, b[$, com $a < b$, é o conjunto

$$I' = [a, b]$$

b) Os intervalos $]a, b[,]a, b]$ e $[a, b]$, onde $a < b$, têm o mesmo derivado que o intervalo $[a, b[$.

c) Seja $A =]0, 2] \cup \{3\}$. Então

$$\text{int } A =]0, 2[,$$

$$\text{ext } A =]-\infty, 0[\cup]2, 3[\cup]3, +\infty[,$$

$$\text{fr } A = \{0, 2, 3\},$$

$$\overline{A} = [0, 2] \cup \{3\} \text{ e}$$

$$A' = [0, 2].$$

d) $\mathbb{R}' = \mathbb{R}$ e $\emptyset' = \emptyset$.

António J. G. Bento

Um subconjunto A de \mathbb{R} diz-se **aberto** se

$$A = \text{int } A$$

e diz-se **fechado** se

$$A = \overline{A}.$$

Exemplos

a) Como

$$\text{int }]0, 1[=]0, 1[,$$

temos que $]0, 1[$ é um conjunto aberto. Por outro lado,

$$\overline{]0, 1[} = [0, 1]$$

e, por conseguinte, $]0, 1[$ não é fechado.

b) O intervalo $[0, 1]$ é um conjunto fechado porque

$$\overline{[0, 1]} = [0, 1]$$

e não é um conjunto aberto porque

$$\text{int } [0, 1] =]0, 1[.$$

c) Os conjuntos \emptyset e \mathbb{R} são simultaneamente abertos e fechados.

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

- Breves noções de topologia em \mathbb{R}

- Limites de funções reais de variável real

 - Definição de limite

 - Propriedades dos limites

 - Primeiros exemplos

 - Limites relativos e limites laterais

 - Funções contínuas

 - Limites infinitos, limites no infinito e assíntotas

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

- Breves noções de topologia em \mathbb{R}
- Limites de funções reais de variável real
 - Definição de limite
 - Propriedades dos limites
 - Primeiros exemplos
 - Limites relativos e limites laterais
 - Funções contínuas
 - Limites infinitos, limites no infinito e assíntotas

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

António J. G Bento

Sejam D um subconjunto de \mathbb{R} , $f : D \rightarrow \mathbb{R}$ uma função, a um ponto de acumulação de D e $b \in \mathbb{R}$. Diz-se que b é o **limite (de f) quando x tende para a** , e escreve-se

$$\lim_{x \rightarrow a} f(x) = b,$$

se para cada $\varepsilon > 0$, existe $\delta > 0$ tal que

$$|f(x) - b| < \varepsilon \text{ para qualquer } x \in D \text{ tal que } 0 < |x - a| < \delta.$$

Simbolicamente, tem-se o seguinte

$$\lim_{x \rightarrow a} f(x) = b \Leftrightarrow \forall \varepsilon > 0 \exists \delta > 0 \forall x \in D (0 < |x - a| < \delta \Rightarrow |f(x) - b| < \varepsilon)$$

António J. G Bento

Tendo em conta que

$$0 < |x - a| < \delta \Leftrightarrow x \in]a - \delta, a + \delta[\setminus \{a\}$$

e que

$$|f(x) - b| < \varepsilon \Leftrightarrow f(x) \in]b - \varepsilon, b + \varepsilon[,$$

tem-se o seguinte

$$\lim_{x \rightarrow a} f(x) = b$$

$$\Leftrightarrow \forall \varepsilon > 0 \exists \delta > 0 \forall x \in D (x \in]a - \delta, a + \delta[\setminus \{a\} \Rightarrow f(x) \in]b - \varepsilon, b + \varepsilon[).$$

António J. G Bento

Interpretação geométrica do conceito de limite de uma função

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

- Breves noções de topologia em \mathbb{R}
- Limites de funções reais de variável real
 - Definição de limite
 - Propriedades dos limites
 - Primeiros exemplos
 - Limites relativos e limites laterais
 - Funções contínuas
 - Limites infinitos, limites no infinito e assíntotas

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

António J. G Bento

Propriedades dos limites

Sejam $D \subseteq \mathbb{R}$, $f, g: D \rightarrow \mathbb{R}$ e a um ponto de acumulação de D . Suponhamos que existem $\lim_{x \rightarrow a} f(x)$ e $\lim_{x \rightarrow a} g(x)$. Então

a) existe $\lim_{x \rightarrow a} [f(x) + g(x)]$ e

$$\lim_{x \rightarrow a} [f(x) + g(x)] = \lim_{x \rightarrow a} f(x) + \lim_{x \rightarrow a} g(x);$$

b) existe $\lim_{x \rightarrow a} [f(x)g(x)]$ e

$$\lim_{x \rightarrow a} [f(x)g(x)] = \left[\lim_{x \rightarrow a} f(x) \right] \cdot \left[\lim_{x \rightarrow a} g(x) \right];$$

c) se $\lim_{x \rightarrow a} g(x) \neq 0$, existe $\lim_{x \rightarrow a} \frac{f(x)}{g(x)}$ e

$$\lim_{x \rightarrow a} \frac{f(x)}{g(x)} = \frac{\lim_{x \rightarrow a} f(x)}{\lim_{x \rightarrow a} g(x)}.$$

António J. G Bento

Propriedades dos limites (continuação)

Sejam $D \subseteq \mathbb{R}$, $f, g: D \subseteq \mathbb{R} \rightarrow \mathbb{R}$ e a um ponto de acumulação de D .

Suponhamos que

$$\lim_{x \rightarrow a} f(x) = 0$$

e que g é uma função limitada em $D \cap]a - \delta, a + \delta[$ para algum $\delta > 0$, isto é, existe $c > 0$ tal que

$$|g(x)| \leq c \text{ para qualquer } x \in]a - \delta, a + \delta[\cap D.$$

Então

$$\lim_{x \rightarrow a} [f(x) \cdot g(x)] = 0.$$

António J. G Bento

Propriedades dos limites (continuação)

Sejam

$$f: D_f \subseteq \mathbb{R} \rightarrow \mathbb{R} \quad \text{e} \quad g: D_g \subseteq \mathbb{R} \rightarrow \mathbb{R}$$

duas funções reais de variável real. Suponhamos que $a \in \mathbb{R}$ é um ponto de acumulação de D_f e que $b \in D_g$ é um ponto de acumulação de D_g . Se

$$\lim_{x \rightarrow a} f(x) = b \quad \text{e} \quad \lim_{x \rightarrow b} g(x) = g(b),$$

então

$$\lim_{x \rightarrow a} (g \circ f)(x) = \lim_{x \rightarrow a} g(f(x)) = g(b).$$

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

- Breves noções de topologia em \mathbb{R}
- Limites de funções reais de variável real
 - Definição de limite
 - Propriedades dos limites
 - Primeiros exemplos
 - Limites relativos e limites laterais
 - Funções contínuas
 - Limites infinitos, limites no infinito e assíntotas

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

António J. G Bento

Um dos limites mais conhecidos é o seguinte

$$\boxed{\lim_{x \rightarrow 0} \frac{e^x - 1}{x} = 1.}$$

A partir deste limite podemos calcular $\lim_{x \rightarrow 0} \frac{\ln(1 + x)}{x}$. Fazendo a mudança de variável $\ln(1 + x) = y$, tem-se $x = e^y - 1$ e quando $x \rightarrow 0$ tem-se $y \rightarrow 0$. Assim,

$$\lim_{x \rightarrow 0} \frac{\ln(1 + x)}{x} = \lim_{y \rightarrow 0} \frac{y}{e^y - 1} = \lim_{y \rightarrow 0} \frac{1}{\frac{e^y - 1}{y}} = \frac{1}{1} = 1.$$

Logo

$$\boxed{\lim_{x \rightarrow 0} \frac{\ln(1 + x)}{x} = 1.}$$

António J. G Bento

Outro limite bastante importante é o seguinte:

$$\boxed{\lim_{x \rightarrow 0} \frac{\sin x}{x} = 1.}$$

Usando este limite podemos calcular vários outros limites. Por exemplo,

$$\lim_{x \rightarrow 0} \frac{\tg x}{x} = \lim_{x \rightarrow 0} \frac{\frac{\sin x}{\cos x}}{x} = \lim_{x \rightarrow 0} \frac{1}{\cos x} \cdot \frac{\sin x}{x} = \frac{1}{1} \cdot 1 = 1.$$

Portanto

$$\boxed{\lim_{x \rightarrow 0} \frac{\tg x}{x} = 1.}$$

António J. G Bento

Provemos que

$$\boxed{\lim_{x \rightarrow 0} \frac{\arcsen x}{x} = 1}$$

e

$$\boxed{\lim_{x \rightarrow 0} \frac{\text{arctg } x}{x} = 1}.$$

No primeiro limite fazemos a mudança de variável $\arcsen x = y$ e obtemos

$$\lim_{x \rightarrow 0} \frac{\arcsen x}{x} = \lim_{y \rightarrow 0} \frac{y}{\sen y} = \lim_{y \rightarrow 0} \frac{1}{\frac{\sen y}{y}} = \frac{1}{1} = 1.$$

Para o segundo limite fazemos a mudança de variável $y = \text{arctg } x$ e vem

$$\lim_{x \rightarrow 0} \frac{\text{arctg } x}{x} = \lim_{y \rightarrow 0} \frac{y}{\tg y} = \lim_{y \rightarrow 0} \frac{1}{\frac{\tg y}{y}} = \frac{1}{1} = 1.$$

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

- Breves noções de topologia em \mathbb{R}
- Limites de funções reais de variável real
 - Definição de limite
 - Propriedades dos limites
 - Primeiros exemplos
 - Limites relativos e limites laterais
 - Funções contínuas
 - Limites infinitos, limites no infinito e assíntotas

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

António J. G Bento

Sejam A um subconjunto de $D \subseteq \mathbb{R}$, a um ponto de acumulação de A e

$$f : D \rightarrow \mathbb{R}.$$

Chama-se **limite de f no ponto a relativo a A** (ou **limite quando x tende para a no conjunto A**) ao limite em a (quando exista) da restrição de f a A e usa-se a notação

$$\lim_{\substack{x \rightarrow a \\ x \in A}} f(x).$$

É evidente que se existe

$$\lim_{x \rightarrow a} f(x),$$

então também existe

$$\lim_{\substack{x \rightarrow a \\ x \in A}} f(x)$$

para qualquer subconjunto A de D do qual a é ponto de acumulação de A e

$$\lim_{\substack{x \rightarrow a \\ x \in A}} f(x) = \lim_{x \rightarrow a} f(x).$$

Assim, se existirem dois limites relativos distintos, o limite não existe.

António J. G Bento

Exemplo

Consideremos a função $f : \mathbb{R} \rightarrow \mathbb{R}$ definida por

$$f(x) = \begin{cases} 1 & \text{se } x \in \mathbb{Q}, \\ 0 & \text{se } x \in \mathbb{R} \setminus \mathbb{Q}. \end{cases}$$

Então

$$\lim_{\substack{x \rightarrow a \\ x \in \mathbb{Q}}} f(x) = 1$$

e

$$\lim_{\substack{x \rightarrow a \\ x \in \mathbb{R} \setminus \mathbb{Q}}} f(x) = 0$$

qualquer que seja $a \in \mathbb{R}$. Logo não existe

$$\lim_{x \rightarrow a} f(x).$$

António J. G Bento

Seja $f : D \subseteq \mathbb{R} \rightarrow \mathbb{R}$ e consideremos os conjuntos

$$D_a^+ = \{x \in D : x > a\} = D \cap]a, +\infty[$$

e

$$D_a^- = \{x \in D : x < a\} = D \cap]-\infty, a[.$$

Definem-se, respectivamente, os **limites laterais à direita** e **à esquerda** da seguinte forma

$$\lim_{\substack{x \rightarrow a^+ \\ x \in D_a^+}} f(x) = \lim_{\substack{x \rightarrow a \\ x \in D_a^+}} f(x)$$

e

$$\lim_{\substack{x \rightarrow a^- \\ x \in D_a^-}} f(x) = \lim_{\substack{x \rightarrow a \\ x \in D_a^-}} f(x),$$

desde que a seja ponto de acumulação de D_a^+ e de D_a^- , respectivamente.

António J. G Bento

Exemplo

Seja $f : \mathbb{R} \rightarrow \mathbb{R}$ a função dada por

$$f(x) = \begin{cases} 1 & \text{se } x \geq 0, \\ 0 & \text{se } x < 0. \end{cases}$$

Esta função é conhecida por **função de Heaviside**. É óbvio que

$$\lim_{\substack{x \rightarrow 0 \\ x \in]0, +\infty[}} f(x) = \lim_{x \rightarrow 0^+} f(x) = 1$$

e

$$\lim_{\substack{x \rightarrow 0 \\ x \in]-\infty, 0[}} f(x) = \lim_{x \rightarrow 0^-} f(x) = 0.$$

António J. G Bento

Observações

a) É óbvio que $\lim_{\substack{x \rightarrow a \\ x \in A}} f(x) = b$ é equivalente a

$$\forall \varepsilon > 0 \exists \delta > 0 \forall x \in A (0 < |x - a| < \delta \Rightarrow |f(x) - b| < \varepsilon).$$

b) Como

$$x \in D_a^- \quad \text{e} \quad 0 < |x - a| < \delta$$

é equivalente a

$$x \in D \quad \text{e} \quad -\delta < x - a < 0$$

e, portanto, $\lim_{x \rightarrow a^-} f(x) = b$ é equivalente a

$$\forall \varepsilon > 0 \exists \delta > 0 \forall x \in D (-\delta < x - a < 0 \Rightarrow |f(x) - b| < \varepsilon).$$

Analogamente, $\lim_{x \rightarrow a^+} f(x) = b$ é equivalente a

$$\forall \varepsilon > 0 \exists \delta > 0 \forall x \in D (0 < x - a < \delta \Rightarrow |f(x) - b| < \varepsilon).$$

António J. G Bento

Propriedade dos limites laterais

Sejam

$$f : D \subseteq \mathbb{R} \rightarrow \mathbb{R},$$

a um ponto de acumulação de D_a^+ e D_a^- e $b \in \mathbb{R}$. Então

$$\lim_{x \rightarrow a} f(x) = b$$

se e só se existem e são iguais a b os limites laterais no ponto $x = a$, ou seja,

$$\lim_{x \rightarrow a^-} f(x) = \lim_{x \rightarrow a^+} f(x) = b.$$

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

- Breves noções de topologia em \mathbb{R}
- Limites de funções reais de variável real

● Funções contínuas

- Definição de continuidade
- Propriedades e exemplos
- Continuidade lateral
- Teorema de Bolzano
- Teorema de Weierstrass

- Limites infinitos, limites no infinito e assímpotas

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

- Breves noções de topologia em \mathbb{R}
- Limites de funções reais de variável real

● Funções contínuas

- Definição de continuidade
- Propriedades e exemplos
- Continuidade lateral
- Teorema de Bolzano
- Teorema de Weierstrass

- Limites infinitos, limites no infinito e assímpotas

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

António J. G Bento

Sejam D um subconjunto de \mathbb{R} , $f : D \rightarrow \mathbb{R}$ uma função e $a \in D$. Diz-se que f é **contínua no ponto a** se para cada $\varepsilon > 0$, existir $\delta > 0$ tal que

$$|f(x) - f(a)| < \varepsilon \text{ para qualquer } x \in D \text{ tal que } |x - a| < \delta.$$

Simbolicamente,

f é contínua em a

$$\Leftrightarrow \forall \varepsilon > 0 \exists \delta > 0 \forall x \in D (|x - a| < \delta \Rightarrow |f(x) - f(a)| < \varepsilon).$$

Dizemos que $a \in D$ é um **ponto de descontinuidade** de f se f não é contínua em a .

Uma função $f : D \rightarrow \mathbb{R}$ é **contínua** se for contínua em todos os pontos de D .

António J. G Bento

Interpretação geométrica do conceito de função contínua num ponto

António J. G Bento

Observações

- a) Ao contrário do que acontece na definição de limite, só faz sentido considerar pontos do domínio D quando estamos a investigar a continuidade de uma função.
- b) Se a é um ponto isolado de D , então a função $f : D \rightarrow \mathbb{R}$ é contínua em a . De facto, dado $\varepsilon > 0$, basta escolher $\delta > 0$ tal que

$$]a - \delta, a + \delta[\cap D = \{a\}.$$

Assim, a condição $x \in D \wedge |x - a| < \delta$ é equivalente a $x = a$ e, por conseguinte,

$$|f(x) - f(a)| = 0 < \varepsilon.$$

- c) Se $a \in D$ é um ponto de acumulação de D , então $f : D \rightarrow \mathbb{R}$ é contínua em a se e só se

$$\lim_{x \rightarrow a} f(x) = f(a).$$

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

- Breves noções de topologia em \mathbb{R}
- Limites de funções reais de variável real
- Funções contínuas
 - Definição de continuidade
 - Propriedades e exemplos
 - Continuidade lateral
 - Teorema de Bolzano
 - Teorema de Weierstrass
 - Limites infinitos, limites no infinito e assíntotas

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

Propriedades da continuidade

a) Sejam $f, g: D \subseteq \mathbb{R} \rightarrow \mathbb{R}$ duas funções contínuas em $a \in D$. Então

$$f + g, f - g \text{ e } fg \text{ são contínuas em } a$$

e se $g(a) \neq 0$ então

$$\frac{f}{g} \text{ é contínua em } a.$$

b) Sejam $f: D_f \subseteq \mathbb{R} \rightarrow \mathbb{R}$ e $g: D_g \subseteq \mathbb{R} \rightarrow \mathbb{R}$ duas funções. Se f é contínua em $a \in D_f$ e g é contínua em $f(a) \in D_g$, então

$$g \circ f \text{ é contínua em } a.$$

António J. G Bento

Exemplos

- a) As funções **constante** são contínuas.
- b) A função $f: \mathbb{R} \rightarrow \mathbb{R}$ definida por $f(x) = x$ é contínua. Esta função designa-se por **identidade**.
- c) As funções **polinomiais**, ou seja, as funções $f: \mathbb{R} \rightarrow \mathbb{R}$ definidas por

$$f(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_1 x + a_0,$$

onde $n \in \mathbb{N}$ e $a_0, a_1, \dots, a_{n-1}, a_n \in \mathbb{R}$, são funções contínuas.

- d) As funções **racionais**, ou seja, as funções dadas por

$$f(x) = \frac{a_n x^n + a_{n-1} x^{n-1} + \cdots + a_1 x + a_0}{b_m x^m + b_{m-1} x^{m-1} + \cdots + b_1 x + b_0},$$

onde $m, n \in \mathbb{N}$, $a_0, a_1, \dots, a_{n-1}, b_0, b_1, \dots, b_{m-1} \in \mathbb{R}$ e $a_n, b_m \in \mathbb{R} \setminus \{0\}$, são funções contínuas.

António J. G Bento

Exemplos (continuação)

- e) A função $f: \mathbb{R} \rightarrow \mathbb{R}$ dada por $f(x) = |x|$ é contínua.
- f) As funções definidas por $f(x) = \sqrt[n]{x}$, $n \in \mathbb{N}$, são contínuas.
- g) As funções exponencial e logarítmica são funções contínuas.
- h) As funções trigonométricas são funções contínuas.
- i) As inversas das funções trigonométricas são funções contínuas.
- j) A função definida por

$$f(x) = \operatorname{sen} \left(e^{x^2-x} + \frac{\ln(x-2)}{\operatorname{arc tg}(x-5)} \right)$$

é uma função contínua pois é a composição de funções contínuas.

António J. G Bento

Exemplos (continuação)

- k) A função $f: \mathbb{R} \rightarrow \mathbb{R}$ definida por

$$f(x) = \begin{cases} 1 & \text{se } x \geq 0 \\ 0 & \text{se } x < 0 \end{cases}$$

não é contínua em $x = 0$ porque não existe $\lim_{x \rightarrow 0} f(x)$. Obviamente, a função é contínua em qualquer $x \in \mathbb{R} \setminus \{0\}$.

- l) Seja $f: \mathbb{R} \rightarrow \mathbb{R}$ a função definida por

$$f(x) = \begin{cases} \frac{\operatorname{sen} x}{x} & \text{se } x \neq 0 \\ 0 & \text{se } x = 0 \end{cases}$$

Então f não é contínua em $x = 0$ porque

$$\lim_{x \rightarrow 0} f(x) = \lim_{x \rightarrow 0} \frac{\operatorname{sen} x}{x} = 1 \neq f(0) = 0.$$

É claro que a função é contínua em qualquer $x \in \mathbb{R} \setminus \{0\}$.

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

- Breves noções de topologia em \mathbb{R}
- Limites de funções reais de variável real
- Funções contínuas
 - Definição de continuidade
 - Propriedades e exemplos
 - Continuidade lateral
 - Teorema de Bolzano
 - Teorema de Weierstrass
- Limites infinitos, limites no infinito e assímpotas

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

António J. G Bento

Sejam $f : D \rightarrow \mathbb{R}$ e $a \in D$. Diz-se que a função f é **contínua em a à direita** se

a restrição de f a $D \cap [a, +\infty[$ é contínua em a .

A função diz-se **contínua em a à esquerda** se

a restrição de f a $D \cap]-\infty, a]$ é contínua em a .

Assim, f é contínua à direita em a se e só se

$$\forall \varepsilon > 0 \exists \delta > 0 \forall x \in D (0 \leq x - a < \delta \Rightarrow |f(x) - f(a)| < \varepsilon),$$

e é contínua à esquerda em a se e só se

$$\forall \varepsilon > 0 \exists \delta > 0 \forall x \in D (-\delta < x - a \leq 0 \Rightarrow |f(x) - f(a)| < \varepsilon).$$

António J. G Bento

Obviamente, se a é um ponto de acumulação de $D \cap]a, +\infty[$, então

$$f \text{ é contínua à direita em } a \Leftrightarrow \lim_{x \rightarrow a^+} f(x) = f(a)$$

e caso a seja um ponto de acumulação de $D \cap]-\infty, a[$ temos

$$f \text{ é contínua à esquerda em } a \Leftrightarrow \lim_{x \rightarrow a^-} f(x) = f(a).$$

Propriedade

Sejam $f: D \subseteq \mathbb{R} \rightarrow \mathbb{R}$ e $a \in D$. Então f é contínua em a se e só se é contínua à esquerda e à direita em a .

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

- Breves noções de topologia em \mathbb{R}
- Limites de funções reais de variável real
- Funções contínuas
 - Definição de continuidade
 - Propriedades e exemplos
 - Continuidade lateral
 - Teorema de Bolzano
 - Teorema de Weierstrass
 - Limites infinitos, limites no infinito e assíntotas

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

Teorema de Bolzano ou dos valores intermédios

Sejam a e b números reais tais que $a < b$ e

$$f : [a, b] \rightarrow \mathbb{R}$$

uma função contínua tal que

$$f(a) \neq f(b).$$

Então para qualquer valor k entre $f(a)$ e $f(b)$, existe um ponto $c \in [a, b]$ tal que

$$f(c) = k.$$

António J. G Bento

Interpretação geométrica do Teorema de Bolzano

António J. G Bento

Corolário do Teorema de Bolzano

Sejam a e b números reais tais que $a < b$ e seja

$$f : [a, b] \rightarrow \mathbb{R}$$

uma função contínua tal que

$$f(a) \cdot f(b) < 0.$$

Então existe

$$c \in]a, b[$$

tal que

$$f(c) = 0.$$

António J. G Bento

Interpretação geométrica do Corolário do Teorema de Bolzano

Exemplo

Provemos que a função $f: [0, 1] \rightarrow \mathbb{R}$ definida por

$$f(x) = \cos\left(\frac{\pi x}{2}\right) - x^2$$

tem (pelo menos) um zero em $[0, 1]$. Obviamente, esta função é contínua pois é a composição de funções contínuas. Como

$$f(0)f(1) = \left(\cos(0) - 0^2\right) \left(\cos\left(\frac{\pi}{2}\right) - 1^2\right) = 1(-1) = -1,$$

pelo (Corolário do) Teorema de Bolzano, f tem de ter pelo menos um zero no intervalo $]0, 1[$.

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

- Breves noções de topologia em \mathbb{R}
- Limites de funções reais de variável real

● Funções contínuas

- Definição de continuidade
- Propriedades e exemplos
- Continuidade lateral
- Teorema de Bolzano
- Teorema de Weierstrass
- Limites infinitos, limites no infinito e assíntotas

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

Seja $f : D \subseteq \mathbb{R} \rightarrow \mathbb{R}$ uma função definida num subconjunto não vazio D .

Dizemos que f tem um **máximo (absoluto)** no ponto $a \in D$ ou que $f(a)$ é um **máximo (absoluto)** de f se

$$f(x) \leq f(a) \text{ para todo o } x \in D.$$

Quando

$$f(x) \geq f(a) \text{ para todo o } x \in D,$$

dizemos que f tem um **mínimo (absoluto)** no ponto $a \in D$ ou que $f(a)$ é um **mínimo (absoluto)** de f .

Os máximos e mínimos (absolutos) de f dizem-se **extremos absolutos** de f .

António J. G Bento

Teorema de Weierstrass

Sejam $D \subseteq \mathbb{R}$ um conjunto não vazio, fechado e limitado e

$$f : D \rightarrow \mathbb{R}$$

uma função contínua. Então f tem máximo e mínimo absolutos.

Corolário

Sejam a e b números reais tais que $a < b$ e

$$f : [a, b] \rightarrow \mathbb{R}$$

uma função contínua. Então f tem máximo e mínimo absolutos.

António J. G Bento

Exemplo

Seja $f: [1, 5] \rightarrow \mathbb{R}$ a função definida por

$$f(x) = \begin{cases} x - 1 & \text{se } x \in [1, 3], \\ \frac{e^{2x-6} - 1}{x - 3} & \text{se } x \in]3, 5]. \end{cases}$$

Como

$$\lim_{x \rightarrow 3^-} f(x) = \lim_{x \rightarrow 3^-} x - 1 = 2$$

e

$$\lim_{x \rightarrow 3^+} f(x) = \lim_{x \rightarrow 3^+} \frac{e^{2x-6} - 1}{x - 3} = \lim_{x \rightarrow 3^+} \frac{e^{2(x-3)} - 1}{2(x-3)} \cdot 2 = 1 \cdot 2 = 2,$$

temos $\lim_{x \rightarrow 3} f(x) = 2 = f(3)$. Assim, f é contínua no ponto $x = 3$. Além disso, em $[1, 5] \setminus \{3\}$ a função é contínua pois é a composição de funções contínuas. Pelo Teorema de Weierstrass, f tem máximo e mínimo absolutos em $[1, 5]$.

António J. G Bento

Índice

Cálculo I – pag. 221

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

- Breves noções de topologia em \mathbb{R}
- Limites de funções reais de variável real
- Funções contínuas
- Limites infinitos, limites no infinito e assímpotas
 - Limites infinitos e limites no infinito
 - Limites laterais infinitos
 - Assímpotas

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

- Breves noções de topologia em \mathbb{R}
- Limites de funções reais de variável real
- Funções contínuas
- Limites infinitos, limites no infinito e assímpotas
 - Limites infinitos e limites no infinito
 - Limites laterais infinitos
 - Assímpotas

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

António J. G Bento

§2.4.1 Limites infinitos e limites no infinito

Cálculo I – pag. 223

Sejam D um subconjunto de \mathbb{R} , $f : D \rightarrow \mathbb{R}$ uma função e a um ponto de acumulação de D . Diz-se que

f tende para $+\infty$ quando x tende para a ,

e escreve-se

$$\lim_{x \rightarrow a} f(x) = +\infty,$$

se para cada $L > 0$, existe $\delta > 0$ tal que

$$f(x) > L \text{ para qualquer } x \in D \text{ tal que } 0 < |x - a| < \delta.$$

Simbolicamente,

$$\lim_{x \rightarrow a} f(x) = +\infty \Leftrightarrow \forall L > 0 \ \exists \delta > 0 \ \forall x \in D (0 < |x - a| < \delta \Rightarrow f(x) > L).$$

António J. G Bento

Interpretação geométrica de $\lim_{x \rightarrow a} f(x) = +\infty$

António J. G Bento

Sejam D um subconjunto de \mathbb{R} não majorado, $f : D \rightarrow \mathbb{R}$ uma função e $b \in \mathbb{R}$. Dizemos que

f tende para b quando x tende para $+\infty$,

e escreve-se

$$\lim_{x \rightarrow +\infty} f(x) = b,$$

se para cada $\varepsilon > 0$, existe $M > 0$ tal que

$$|f(x) - b| < \varepsilon \text{ para qualquer } x \in D \text{ tal que } x > M.$$

Simbolicamente,

$$\lim_{x \rightarrow +\infty} f(x) = b \Leftrightarrow \forall \varepsilon > 0 \ \exists M > 0 \ \forall x \in D \ (x > M \Rightarrow |f(x) - b| < \varepsilon).$$

António J. G Bento

Interpretação geométrica de $\lim_{x \rightarrow +\infty} f(x) = b$

António J. G Bento

Sejam D um subconjunto de \mathbb{R} não majorado e $f : D \rightarrow \mathbb{R}$ uma função. Diz-se que

f tende para $+\infty$ quando x tende para $+\infty$,

e escreve-se

$$\lim_{x \rightarrow +\infty} f(x) = +\infty,$$

se para cada $L > 0$, existe $M > 0$ tal que

$$f(x) > L \text{ para qualquer } x \in D \text{ tal que } x > M.$$

Formalmente,

$$\lim_{x \rightarrow +\infty} f(x) = +\infty \Leftrightarrow \forall L > 0 \ \exists M > 0 \ \forall x \in D \ (x > M \Rightarrow f(x) > L).$$

António J. G Bento

Interpretação geométrica de $\lim_{x \rightarrow +\infty} f(x) = +\infty$

António J. G Bento

A partir dos três limites anteriores podemos definir os restantes casos. Assim,

- $\lim_{x \rightarrow a} f(x) = -\infty$ se $\lim_{x \rightarrow a} -f(x) = +\infty$
- $\lim_{x \rightarrow -\infty} f(x) = b$ se $\lim_{x \rightarrow +\infty} f(-x) = b$
- $\lim_{x \rightarrow +\infty} f(x) = -\infty$ se $\lim_{x \rightarrow +\infty} -f(x) = +\infty$
- $\lim_{x \rightarrow -\infty} f(x) = +\infty$ se $\lim_{x \rightarrow +\infty} f(-x) = +\infty$
- $\lim_{x \rightarrow -\infty} f(x) = -\infty$ se $\lim_{x \rightarrow +\infty} -f(-x) = +\infty$

António J. G Bento

Nos limites infinitos podemos usar a regra do limite da soma desde que se adoptem as convenções

$$(+\infty) + a = +\infty = a + (+\infty)$$

$$(-\infty) + a = -\infty = a + (-\infty)$$

$$(+\infty) + (+\infty) = +\infty$$

$$(-\infty) + (-\infty) = -\infty$$

onde a é um número real qualquer.

António J. G Bento

Adoptando as convenções que se seguem, podemos usar a regra do limite do produto:

$$(+\infty) \times a = +\infty = a \times (+\infty) \text{ onde } a \in \mathbb{R}^+$$

$$(-\infty) \times a = -\infty = a \times (-\infty) \text{ onde } a \in \mathbb{R}^+$$

$$(+\infty) \times a = -\infty = a \times (+\infty) \text{ onde } a \in \mathbb{R}^-$$

$$(-\infty) \times a = +\infty = a \times (-\infty) \text{ onde } a \in \mathbb{R}^-$$

$$(+\infty) \times (+\infty) = +\infty = (-\infty) \times (-\infty)$$

$$(+\infty) \times (-\infty) = -\infty = (-\infty) \times (+\infty)$$

António J. G Bento

A regra do limite do quociente mantém-se se se adoptarem as seguintes convenções

$$\begin{aligned}\frac{a}{+\infty} &= \frac{a}{-\infty} = 0, \quad a \in \mathbb{R} \\ \frac{a}{0^+} &= +\infty, \quad a > 0 \\ \frac{a}{0^+} &= -\infty, \quad a < 0 \\ \frac{a}{0^-} &= -\infty, \quad a > 0 \\ \frac{a}{0^-} &= +\infty, \quad a < 0\end{aligned}$$

onde 0^+ significa que

$f(x) \rightarrow 0$ e $f(x) > 0$ na intersecção do domínio com um intervalo aberto que contém o ponto em que estamos a calcular o limite

e 0^- significa que

$f(x) \rightarrow 0$ e $f(x) < 0$ na intersecção do domínio com um intervalo aberto que contém o ponto em que estamos a calcular o limite.

António J. G Bento

Não se faz nenhuma convenção para os símbolos

$$(+\infty) + (-\infty),$$

$$0 \times (+\infty), \quad 0 \times (-\infty),$$

$$\frac{+\infty}{+\infty}, \quad \frac{+\infty}{-\infty}, \quad \frac{-\infty}{+\infty}, \quad \frac{-\infty}{-\infty}$$

$$\frac{0}{0}$$

pois são símbolos de indeterminação.

António J. G Bento

Exemplos

a) É óbvio que

$$\lim_{x \rightarrow +\infty} x = +\infty$$

e

$$\lim_{x \rightarrow -\infty} x = -\infty.$$

b) Seja $f : \mathbb{R} \setminus \{0\} \rightarrow \mathbb{R}$ a função definida por $f(x) = \frac{1}{x}$. Então

$$\lim_{x \rightarrow +\infty} \frac{1}{x} = \frac{1}{+\infty} = 0$$

e

$$\lim_{x \rightarrow -\infty} \frac{1}{x} = \frac{1}{-\infty} = 0.$$

António J. G. Bento

Exemplos (continuação)

c) Seja $f : \mathbb{R} \rightarrow \mathbb{R}$ definida por

$$f(x) = \begin{cases} \frac{x-1}{2x+1} & \text{se } x \geq 0, \\ \frac{-2x^2+3}{3x^2+8} & \text{se } x < 0. \end{cases}$$

Então

$$\lim_{x \rightarrow +\infty} f(x) = \lim_{x \rightarrow +\infty} \frac{x-1}{2x+1} = \lim_{x \rightarrow +\infty} \frac{x \left(1 - \frac{1}{x}\right)}{x \left(2 + \frac{1}{x}\right)} = \lim_{x \rightarrow +\infty} \frac{1 - \frac{1}{x}}{2 + \frac{1}{x}} = \frac{1}{2}$$

e

$$\lim_{x \rightarrow -\infty} f(x) = \lim_{x \rightarrow -\infty} \frac{-2x^2+3}{3x^2+8} = \lim_{x \rightarrow -\infty} \frac{x^2 \left(-2 + \frac{3}{x^2}\right)}{x^2 \left(3 + \frac{8}{x^2}\right)} = \lim_{x \rightarrow -\infty} \frac{-2 + \frac{3}{x^2}}{3 + \frac{8}{x^2}} = -\frac{2}{3}.$$

António J. G. Bento

Vejamos

$$\lim_{x \rightarrow +\infty} \left(1 + \frac{1}{x}\right)^x = e.$$

Comecemos por observar que

$$\lim_{x \rightarrow +\infty} \ln \left[\left(1 + \frac{1}{x}\right)^x \right] = \lim_{x \rightarrow +\infty} x \ln \left(1 + \frac{1}{x}\right) = \lim_{x \rightarrow +\infty} \frac{\ln \left(1 + \frac{1}{x}\right)}{1/x}$$

e que fazendo a mudança de variável $y = 1/x$ temos

$$\lim_{x \rightarrow +\infty} \ln \left[\left(1 + \frac{1}{x}\right)^x \right] = \lim_{y \rightarrow 0} \frac{\ln(1+y)}{y} = 1.$$

Assim,

$$\lim_{x \rightarrow +\infty} \left(1 + \frac{1}{x}\right)^x = \lim_{x \rightarrow +\infty} e^{\ln[(1+\frac{1}{x})^x]} = e^{\lim_{x \rightarrow +\infty} \ln[(1+\frac{1}{x})^x]} = e^1 = e.$$

António J. G Bento

Outros limites importantes são os seguintes

$$\lim_{x \rightarrow +\infty} a^x = \begin{cases} +\infty & \text{se } a > 1 \\ 0 & \text{se } 0 < a < 1 \end{cases}$$

e

$$\lim_{x \rightarrow -\infty} a^x = \begin{cases} 0 & \text{se } a > 1 \\ +\infty & \text{se } 0 < a < 1 \end{cases}.$$

Destes limites resulta que

$$\lim_{x \rightarrow +\infty} \ln x = +\infty$$

e

$$\lim_{x \rightarrow 0} \ln x = -\infty.$$

António J. G Bento

Exemplo

Consideremos uma função polinomial

$$p(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_1 x + a_0,$$

$a_n \neq 0$, de grau ímpar, ou seja, n é um número natural ímpar. Como

$$\lim_{x \rightarrow +\infty} p(x) = \lim_{x \rightarrow +\infty} x^n \left(a_n + \frac{a_{n-1}}{x} + \cdots + \frac{a_1}{x^{n-1}} + \frac{a_0}{x^n} \right) = +\infty \cdot a_n = \begin{cases} +\infty & \text{se } a_n > 0, \\ -\infty & \text{se } a_n < 0, \end{cases}$$

e

$$\lim_{x \rightarrow -\infty} p(x) = \lim_{x \rightarrow -\infty} x^n \left(a_n + \frac{a_{n-1}}{x} + \cdots + \frac{a_1}{x^{n-1}} + \frac{a_0}{x^n} \right) = -\infty \cdot a_n = \begin{cases} -\infty & \text{se } a_n > 0, \\ +\infty & \text{se } a_n < 0, \end{cases}$$

existem números reais a e b tais que $p(a) < 0$ e $p(b) > 0$. A continuidade de p implica, pelo Teorema de Bolzano, que p tem de ter um zero entre a e b . Assim, todos os polinómios de grau ímpar têm pelo menos um zero (real)!

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

- Breves noções de topologia em \mathbb{R}
- Limites de funções reais de variável real
- Funções contínuas
- Limites infinitos, limites no infinito e assímpotas
 - Limites infinitos e limites no infinito
 - Limites laterais infinitos
 - Assímpotas

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

Também existem limites laterais para limites infinitos:

$$\lim_{x \rightarrow a^-} f(x) = +\infty$$

$$\Leftrightarrow \forall L > 0 \ \exists \delta > 0 \ \forall x \in D \ (-\delta < x - a < 0 \Rightarrow f(x) > L)$$

caso a seja um ponto da acumulação de D_a^- e

$$\lim_{x \rightarrow a^+} f(x) = +\infty$$

$$\Leftrightarrow \forall L > 0 \ \exists \delta > 0 \ \forall x \in D \ (0 < x - a < \delta \Rightarrow f(x) > L)$$

quando a é um ponto de acumulação de D_a^+ .

António J. G Bento

Usando os limites anteriores podemos definir os seguintes limites:

- $\lim_{x \rightarrow a^-} f(x) = -\infty$ se $\lim_{x \rightarrow a^-} -f(x) = +\infty$;
- $\lim_{x \rightarrow a^+} f(x) = -\infty$ se $\lim_{x \rightarrow a^+} -f(x) = +\infty$.

Propriedade dos limites laterais

Sejam

$$f : D \subseteq \mathbb{R} \rightarrow \mathbb{R}$$

e a um ponto de acumulação de D_a^+ e D_a^- . Então

$$\lim_{x \rightarrow a} f(x) = b,$$

onde $b \in \mathbb{R}$ ou $b = +\infty$ ou $b = -\infty$, se e só se existem e são iguais a b os limites laterais no ponto $x = a$, ou seja,

$$\lim_{x \rightarrow a^-} f(x) = \lim_{x \rightarrow a^+} f(x) = b.$$

António J. G. Bento

Exemplos

a) É evidente que

$$\lim_{x \rightarrow 0^+} \frac{1}{x} = \frac{1}{0^+} = +\infty$$

e que

$$\lim_{x \rightarrow 0^-} \frac{1}{x} = \frac{1}{0^-} = -\infty.$$

b) Também se tem

$$\lim_{x \rightarrow 0^+} \frac{1}{x^2} = \frac{1}{(0^+)^2} = \frac{1}{0^+} = +\infty$$

e

$$\lim_{x \rightarrow 0^-} \frac{1}{x^2} = \frac{1}{(0^-)^2} = \frac{1}{0^+} = +\infty.$$

António J. G. Bento

Vejamos que

$$\lim_{x \rightarrow \frac{\pi}{2}^-} \operatorname{tg} x = +\infty$$

e

$$\lim_{x \rightarrow \frac{\pi}{2}^+} \operatorname{tg} x = -\infty.$$

De facto,

$$\lim_{x \rightarrow \frac{\pi}{2}^-} \operatorname{tg} x = \lim_{x \rightarrow \frac{\pi}{2}^-} \frac{\operatorname{sen} x}{\cos x} = \frac{1}{0^+} = +\infty$$

e

$$\lim_{x \rightarrow \frac{\pi}{2}^+} \operatorname{tg} x = \lim_{x \rightarrow \frac{\pi}{2}^+} \frac{\operatorname{sen} x}{\cos x} = \frac{1}{0^-} = -\infty.$$

De forma análoga temos

$$\lim_{x \rightarrow -\frac{\pi}{2}^+} \operatorname{tg} x = -\infty$$

e

$$\lim_{x \rightarrow -\frac{\pi}{2}^-} \operatorname{tg} x = +\infty.$$

António J. G Bento

De

$$\lim_{x \rightarrow \frac{\pi}{2}^-} \operatorname{tg} x = +\infty \quad \text{e} \quad \lim_{x \rightarrow -\frac{\pi}{2}^+} \operatorname{tg} x = -\infty$$

conclui-se imediatamente que

$$\lim_{x \rightarrow +\infty} \operatorname{arctg} x = \frac{\pi}{2}$$

e

$$\lim_{x \rightarrow -\infty} \operatorname{arctg} x = -\frac{\pi}{2}.$$

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

- Breves noções de topologia em \mathbb{R}
- Limites de funções reais de variável real
- Funções contínuas
- Limites infinitos, limites no infinito e assímpotas
 - Limites infinitos e limites no infinito
 - Limites laterais infinitos
 - Assímpotas

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

António J. G Bento

$$d = f(x) - (mx + b)$$

$$\lim_{x \rightarrow +\infty} [f(x) - (mx + b)] = 0$$

António J. G Bento

Sejam $D \subseteq \mathbb{R}$ um subconjunto não majorado e $f : D \rightarrow \mathbb{R}$ uma função. A recta de equação

$$y = mx + b$$

diz-se uma **assímpota não vertical à direita do gráfico de f** se

$$\lim_{x \rightarrow +\infty} [f(x) - (mx + b)] = 0.$$

Se $D \subseteq \mathbb{R}$ é um subconjunto não minorado e $f : D \rightarrow \mathbb{R}$ é uma função, diz-se que a recta de equação

$$y = mx + b$$

é uma **assímpota não vertical à esquerda do gráfico de f** se

$$\lim_{x \rightarrow -\infty} [f(x) - (mx + b)] = 0.$$

António J. G Bento

Assímpotas não verticais à direita

Sejam D um subconjunto de \mathbb{R} não majorado e

$$f : D \rightarrow \mathbb{R}$$

uma função. Para que o gráfico de f tenha uma assímpota não vertical à direita é necessário e suficiente que existam e sejam finitos os limites

a) $\lim_{x \rightarrow +\infty} \frac{f(x)}{x}$

(que designaremos por m),

b) $\lim_{x \rightarrow +\infty} [f(x) - mx].$

Verificadas estas condições, e designando por b o segundo limite, a assímpota à direita do gráfico de f tem a equação

$$y = mx + b.$$

António J. G Bento

Assímpotas não verticais à esquerda

Sejam D um subconjunto de \mathbb{R} não minorado e

$$f : D \rightarrow \mathbb{R}$$

uma função. Para que o gráfico de f tenha uma assímpota não vertical à esquerda é necessário e suficiente que existam e sejam finitos os limites

a) $\lim_{x \rightarrow -\infty} \frac{f(x)}{x}$

(que designaremos por m),

b) $\lim_{x \rightarrow -\infty} [f(x) - mx]$.

Verificadas estas condições, e designando por b o segundo limite, a assímpota à esquerda do gráfico de f tem a equação

$$y = mx + b.$$

António J. G Bento

Assim, para calcularmos uma assímpota não vertical à direita temos de calcular os seguintes limites

$$m = \lim_{x \rightarrow +\infty} \frac{f(x)}{x}$$

e

$$b = \lim_{x \rightarrow +\infty} [f(x) - mx]$$

e se estes limites existirem e forem finitos, a assímpota é a recta de equação

$$y = mx + b.$$

Para as assímpotas não verticais à esquerda temos de calcular os limites

$$m = \lim_{x \rightarrow -\infty} \frac{f(x)}{x}$$

e

$$b = \lim_{x \rightarrow -\infty} [f(x) - mx]$$

e caso existam e sejam finitos ambos os limites, a assímpota é a recta de equação

$$y = mx + b.$$

António J. G Bento

Diz-se que a recta de equação $x = a$ é uma **assímpota vertical do gráfico de f** se pelo menos umas das seguintes condições se verificar:

$$\lim_{x \rightarrow a^+} f(x) = +\infty, \quad \lim_{x \rightarrow a^+} f(x) = -\infty,$$

$$\lim_{x \rightarrow a^-} f(x) = +\infty \quad \text{ou} \quad \lim_{x \rightarrow a^-} f(x) = -\infty.$$

António J. G Bento

A recta de equação $x = a$ é uma assímpota vertical do gráfico de f

António J. G Bento

Exemplos

a) Consideremos a função definida por

$$f(x) = \frac{x^2 + x + 1}{x}.$$

Como o domínio de f é o conjunto $\mathbb{R} \setminus \{0\}$ e f é uma função contínua, pois é uma função racional, a única possibilidade a assímpota vertical do gráfico de f é a recta de equação $x = 0$. De facto, como

$$\lim_{x \rightarrow 0^+} f(x) = \frac{1}{0^+} = +\infty \quad \text{e} \quad \lim_{x \rightarrow 0^-} f(x) = \frac{1}{0^-} = -\infty,$$

a recta de equação $x = 0$ é uma assímpota vertical do gráfico de f .

António J. G Bento

Exemplos (continuação)

a) (continuação) Como

$$\begin{aligned} \lim_{x \rightarrow +\infty} \frac{f(x)}{x} &= \lim_{x \rightarrow +\infty} \frac{x^2 + x + 1}{x^2} = \lim_{x \rightarrow +\infty} \left(\frac{x^2}{x^2} + \frac{x}{x^2} + \frac{1}{x^2} \right) \\ &= \lim_{x \rightarrow +\infty} \left(1 + \frac{1}{x} + \frac{1}{x^2} \right) = 1 + \frac{1}{+\infty} + \frac{1}{(+\infty)^2} = 1 + 0 + 0 = 1 \end{aligned}$$

e

$$\begin{aligned} \lim_{x \rightarrow +\infty} [f(x) - x] &= \lim_{x \rightarrow +\infty} \left(\frac{x^2 + x + 1}{x} - x \right) = \lim_{x \rightarrow +\infty} \frac{x^2 + x + 1 - x^2}{x} \\ &= \lim_{x \rightarrow +\infty} \frac{x + 1}{x} = \lim_{x \rightarrow +\infty} \left(\frac{x}{x} + \frac{1}{x} \right) = \lim_{x \rightarrow +\infty} \left(1 + \frac{1}{x} \right) \\ &= 1 + \frac{1}{+\infty} = 1 + 0 = 1, \end{aligned}$$

concluímos que a recta de equação $y = x + 1$ é uma assímpota não vertical à direita do gráfico de f .

António J. G Bento

Exemplos (continuação)

a) (continuação) Por outro lado, atendendo a que

$$\begin{aligned}\lim_{x \rightarrow -\infty} \frac{f(x)}{x} &= \lim_{x \rightarrow -\infty} \frac{x^2 + x + 1}{x^2} = \lim_{x \rightarrow -\infty} \left(\frac{x^2}{x^2} + \frac{x}{x^2} + \frac{1}{x^2} \right) \\ &= \lim_{x \rightarrow -\infty} \left(1 + \frac{1}{x} + \frac{1}{x^2} \right) = 1 + \frac{1}{-\infty} + \frac{1}{(-\infty)^2} = 1 + 0 + 0 = 1\end{aligned}$$

e

$$\begin{aligned}\lim_{x \rightarrow -\infty} [f(x) - x] &= \lim_{x \rightarrow -\infty} \left(\frac{x^2 + x + 1}{x} - x \right) = \lim_{x \rightarrow -\infty} \frac{x^2 + x + 1 - x^2}{x} \\ &= \lim_{x \rightarrow -\infty} \frac{x + 1}{x} = \lim_{x \rightarrow -\infty} \left(\frac{x}{x} + \frac{1}{x} \right) = \lim_{x \rightarrow -\infty} \left(1 + \frac{1}{x} \right) \\ &= 1 + \frac{1}{-\infty} = 1 + 0 = 1,\end{aligned}$$

também se verifica que a recta de equação $y = x + 1$ é uma assímpota não vertical à esquerda do gráfico de f .

António J. G Bento

Exemplos (continuação)

a) (continuação) Assim, as assímpotas da função dada por

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

são as rectas de equação

$$y = x + 1$$

e

$$x = 0.$$

António J. G Bento

Exemplos (continuação)

a) (continuação) Vejamos o gráfico da função f .

António J. G Bento

Exemplos (continuação)

b) Calculemos as assímpotas da função dada por

$$f(x) = \frac{\ln x}{x}.$$

O domínio desta função é o intervalo $]0, +\infty[$ e f é uma função contínua, pois é o quociente de duas funções contínuas. Assim, a única possibilidade de assímpota vertical é a recta de equação $x = 0$. Obviamente, atendendo a que o domínio de f é $]0, +\infty[$, apenas devemos fazer $x \rightarrow 0^+$. Assim,

$$\lim_{x \rightarrow 0^+} f(x) = \lim_{x \rightarrow 0^+} \frac{\ln x}{x} = \frac{-\infty}{0^+} = -\infty,$$

pelo que $x = 0$ é assímpota vertical do gráfico de f .

António J. G Bento

Exemplos (continuação)

b) (continuação) Também só faz sentido calcular a assímpota não vertical à direita pois o domínio de f é o intervalo $]0, +\infty[$. Como

$$\lim_{x \rightarrow +\infty} \frac{f(x)}{x} = \lim_{x \rightarrow +\infty} \frac{\ln x}{x^2} = 0$$

e

$$\lim_{x \rightarrow +\infty} f(x) = \lim_{x \rightarrow +\infty} \frac{\ln x}{x} = 0,$$

a recta de equação $y = 0$ é uma assímpota não vertical (horizontal) à direita do gráfico de f .

António J. G Bento

Exemplos (continuação)

b) (continuação) Vejamos o gráfico da função.

António J. G Bento

Exemplos (continuação)

c) Seja f a função dada por

$$f(x) = \frac{\sin x}{x}.$$

Como o domínio desta função é $\mathbb{R} \setminus \{0\}$, f é uma função contínua (é o quociente de duas funções contínuas) e

$$\lim_{x \rightarrow 0} f(x) = \lim_{x \rightarrow 0} \frac{\sin x}{x} = 1,$$

a função não tem assímpotas verticais.

António J. G Bento

Exemplos (continuação)

c) (continuação) Calculemos as assímpotas não verticais. Como

$$\lim_{x \rightarrow +\infty} \frac{f(x)}{x} = \lim_{x \rightarrow +\infty} \frac{\sin x}{x^2} = \lim_{x \rightarrow +\infty} \frac{1}{x^2} \cdot \sin x = 0$$

e

$$\lim_{x \rightarrow +\infty} f(x) = \lim_{x \rightarrow +\infty} \frac{\sin x}{x} = \lim_{x \rightarrow +\infty} \frac{1}{x} \cdot \sin x = 0,$$

a recta de equação $y = 0$ é assímpota à direita do gráfico de f . É evidente que também é assímpota à esquerda do gráfico de f pois

$$\lim_{x \rightarrow -\infty} \frac{f(x)}{x} = \lim_{x \rightarrow -\infty} \frac{\sin x}{x^2} = \lim_{x \rightarrow -\infty} \frac{1}{x^2} \cdot \sin x = 0$$

e

$$\lim_{x \rightarrow -\infty} f(x) = \lim_{x \rightarrow -\infty} \frac{\sin x}{x} = \lim_{x \rightarrow -\infty} \frac{1}{x} \cdot \sin x = 0.$$

António J. G Bento

Exemplos (continuação)

c) (continuação) Vejamos o gráfico de f .

António J. G Bento

Índice

Cálculo I – pag. 265

- 1 Funções reais de variável real: generalidades e exemplos
- 2 Funções reais de variável real: limites e continuidade
- 3 Cálculo diferencial em \mathbb{R}
 - Derivadas, regras de derivação e exemplos
 - Teoremas fundamentais do cálculo diferencial
 - Aplicações do cálculo diferencial
- 4 Cálculo integral em \mathbb{R}

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

● Derivadas, regras de derivação e exemplos

- Definição, interpretação geométrica e primeiros exemplos de derivada
- Derivadas laterais
- Regras de derivação
- Derivada da função composta
- Derivada da função inversa
- Tabela de derivadas
- Derivadas de ordem superior à primeira
- Teoremas fundamentais do cálculo diferencial
- Aplicações do cálculo diferencial

4 Cálculo integral em \mathbb{R}

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

● Derivadas, regras de derivação e exemplos

- Definição, interpretação geométrica e primeiros exemplos de derivada
- Derivadas laterais
- Regras de derivação
- Derivada da função composta
- Derivada da função inversa
- Tabela de derivadas
- Derivadas de ordem superior à primeira
- Teoremas fundamentais do cálculo diferencial
- Aplicações do cálculo diferencial

4 Cálculo integral em \mathbb{R}

António J. G Bento

Sejam D um subconjunto não vazio de \mathbb{R} , $f : D \rightarrow \mathbb{R}$ e $a \in D$ um ponto de acumulação de D . Diz-se que f é **derivável** ou **diferenciável** em a se existe (e é finito) o limite:

$$\lim_{x \rightarrow a} \frac{f(x) - f(a)}{x - a}.$$

Tal limite (quando existe) diz-se a **derivada de f no ponto a** e representa-se por $f'(a)$, $Df(a)$ ou ainda por $\frac{df}{dx}(a)$. Fazendo a mudança de variável $x = a + h$, temos

$$f'(a) = \lim_{h \rightarrow 0} \frac{f(a + h) - f(a)}{h}.$$

Aqui têm apenas de se considerar os valores de h tais que $a + h \in D$.

António J. G Bento

Diz-se que a função $f : D \rightarrow \mathbb{R}$ é **derivável** ou **diferenciável** em D se for derivável em todo o ponto de D e à nova função

$$f' : D \rightarrow \mathbb{R},$$

que a cada ponto $x \in D$ faz corresponder $f'(x)$, chama-se **derivada** de f e representa-se também por Df ou $\frac{df}{dx}$.

António J. G Bento

O quociente

$$\frac{f(a+h) - f(a)}{h}$$

representa o declive da recta que passa pelos pontos

$$(a, f(a)) \text{ e } (a+h, f(a+h)).$$

Fazendo h tender para zero, a recta que passa nos pontos

$$(a, f(a)) \text{ e } (a+h, f(a+h)),$$

vai tender para a recta tangente ao gráfico de f e que passa no ponto $(a, f(a))$. Assim, geometricamente, a derivada de uma função num ponto do domínio é o declive da recta tangente ao gráfico da função no ponto considerado. Portanto, a recta tangente ao gráfico de uma função f no ponto $(a, f(a))$ é a recta de equação

$$y = f(a) + f'(a)(x - a).$$

António J. G Bento

Interpretação geométrica do conceito de derivada

António J. G Bento

Exemplos – função constante

Seja $f : \mathbb{R} \rightarrow \mathbb{R}$ a função definida por

$$f(x) = c,$$

onde c é um número real. Então

$$f'(x) = \lim_{h \rightarrow 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \rightarrow 0} \frac{c - c}{h} = \lim_{h \rightarrow 0} \frac{0}{h} = \lim_{h \rightarrow 0} 0 = 0$$

para cada $x \in \mathbb{R}$. Assim, f' é a função identicamente nula.

António J. G Bento

Exemplos – função identidade

Consideremos a função $f : \mathbb{R} \rightarrow \mathbb{R}$ definida por

$$f(x) = x.$$

Então, para cada $x \in \mathbb{R}$, temos

$$f'(x) = \lim_{h \rightarrow 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \rightarrow 0} \frac{x+h-x}{h} = \lim_{h \rightarrow 0} \frac{h}{h} = \lim_{h \rightarrow 0} 1 = 1$$

e, portanto, $f' : \mathbb{R} \rightarrow \mathbb{R}$ é dada por

$$f'(x) = 1.$$

António J. G Bento

Exemplos – função exponencial

Seja $f : \mathbb{R} \rightarrow \mathbb{R}$ a função dada por

$$f(x) = e^x.$$

Então

$$\begin{aligned} f'(x) &= \lim_{h \rightarrow 0} \frac{f(x+h) - f(x)}{h} \\ &= \lim_{h \rightarrow 0} \frac{e^{x+h} - e^x}{h} \\ &= \lim_{h \rightarrow 0} e^x \frac{e^h - 1}{h} \\ &= e^x. \end{aligned}$$

António J. G Bento

Exemplos – função logaritmo natural

Seja $f :]0, +\infty[\rightarrow \mathbb{R}$ a função dada por $f(x) = \ln x$. Então

$$\begin{aligned} f'(x) &= \lim_{h \rightarrow 0} \frac{f(x+h) - f(x)}{h} \\ &= \lim_{h \rightarrow 0} \frac{\ln(x+h) - \ln x}{h} \\ &= \lim_{h \rightarrow 0} \frac{\ln \frac{x+h}{x}}{h} \\ &= \lim_{h \rightarrow 0} \frac{\ln \left(1 + \frac{h}{x}\right)}{h/x} \frac{1}{x} \\ &= \frac{1}{x}. \end{aligned}$$

António J. G Bento

Exemplos – função seno

A função $f : \mathbb{R} \rightarrow \mathbb{R}$ definida por $f(x) = \sin x$ é derivável para qualquer $x \in \mathbb{R}$. De facto,

$$\begin{aligned} f'(x) &= \lim_{h \rightarrow 0} \frac{f(x+h) - f(x)}{h} \\ &= \lim_{h \rightarrow 0} \frac{\sin(x+h) - \sin x}{h} \\ &= \lim_{h \rightarrow 0} \frac{2 \sin \frac{x+h-x}{2} \cos \frac{x+h+x}{2}}{h} \\ &= \lim_{h \rightarrow 0} \frac{\sin h/2}{h/2} \cos \frac{2x+h}{2} \\ &= \cos x, \end{aligned}$$

o que mostra que $(\sin x)' = \cos x$.

António J. G Bento

Exemplos – função cosseno

Consideremos a função $f : \mathbb{R} \rightarrow \mathbb{R}$ dada por $f(x) = \cos x$. Atendendo a que

$$\begin{aligned} f'(x) &= \lim_{h \rightarrow 0} \frac{f(x+h) - f(x)}{h} \\ &= \lim_{h \rightarrow 0} \frac{\cos(x+h) - \cos x}{h} \\ &= \lim_{h \rightarrow 0} \frac{-2 \sin \frac{x+h+x}{2} \sin \frac{x+h-x}{2}}{h} \\ &= \lim_{h \rightarrow 0} -\sin \frac{2x+h}{2} \frac{\sin h/2}{h/2} \\ &= -\sin x, \end{aligned}$$

temos que $(\cos x)' = -\sin x$.

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

- Derivadas, regras de derivação e exemplos
 - Definição, interpretação geométrica e primeiros exemplos de derivada
 - Derivadas laterais
 - Regras de derivação
 - Derivada da função composta
 - Derivada da função inversa
 - Tabela de derivadas
 - Derivadas de ordem superior à primeira
 - Teoremas fundamentais do cálculo diferencial
 - Aplicações do cálculo diferencial

4 Cálculo integral em \mathbb{R}

António J. G Bento

Sejam $f : D \rightarrow \mathbb{R}$ e $a \in D$ tal que a é ponto de acumulação de

$$D_a^- = \{x \in D : x < a\} = D \cap]-\infty, a[.$$

Diz-se que f é **derivável (ou diferenciável) à esquerda em a** se existe e é finito o limite

$$\lim_{x \rightarrow a^-} \frac{f(x) - f(a)}{x - a} = \lim_{h \rightarrow 0^-} \frac{f(a + h) - f(a)}{h} = f'_e(a).$$

António J. G Bento

Se $f : D \rightarrow \mathbb{R}$ e $a \in D$ é um ponto de acumulação de

$$D_a^+ = \{x \in D : x > a\} = D \cap]a, +\infty[,$$

então diz-se que f é **derivável (ou diferenciável) à direita em a** se existe e é finito o limite

$$\lim_{x \rightarrow a^+} \frac{f(x) - f(a)}{x - a} = \lim_{h \rightarrow 0^+} \frac{f(a+h) - f(a)}{h} = f'_d(a).$$

Tendo em conta as propriedades dos limites, resulta imediatamente, para pontos $a \in D$ que são pontos de acumulação de D_a^- e de D_a^+ , que f é derivável em a se e só se f é derivável à esquerda e à direita em a e

$$f'_e(a) = f'_d(a).$$

António J. G Bento

Exemplos

Seja $f : \mathbb{R} \rightarrow \mathbb{R}$ a função definida por

$$f(x) = |x|.$$

Então

$$f'_e(0) = \lim_{x \rightarrow 0^-} \frac{f(x) - f(0)}{x - 0} = \lim_{x \rightarrow 0^-} \frac{|x|}{x} = \lim_{x \rightarrow 0^-} -\frac{x}{x} = \lim_{x \rightarrow 0^-} -1 = -1$$

e

$$f'_d(0) = \lim_{x \rightarrow 0^+} \frac{f(x) - f(0)}{x - 0} = \lim_{x \rightarrow 0^+} \frac{|x|}{x} = \lim_{x \rightarrow 0^+} \frac{x}{x} = \lim_{x \rightarrow 0^+} 1 = 1,$$

o que mostra que f não é derivável no ponto 0.

António J. G Bento

Exemplos

Consideremos a função $f : \mathbb{R} \rightarrow \mathbb{R}$ definida por

$$f(x) = \begin{cases} x \operatorname{sen} \frac{1}{x} & \text{se } x \neq 0, \\ 0 & \text{se } x = 0. \end{cases}$$

Esta função não é diferenciável à direita, nem à esquerda do ponto 0, pois não existe

$$\lim_{x \rightarrow 0^+} \frac{f(x) - f(0)}{x - 0} = \lim_{x \rightarrow 0^+} \frac{x \operatorname{sen}(1/x)}{x} = \lim_{x \rightarrow 0^+} \operatorname{sen} \frac{1}{x},$$

nem

$$\lim_{x \rightarrow 0^-} \frac{f(x) - f(0)}{x - 0} = \lim_{x \rightarrow 0^-} \frac{x \operatorname{sen}(1/x)}{x} = \lim_{x \rightarrow 0^-} \operatorname{sen} \frac{1}{x}.$$

António J. G Bento

Propriedades

Se $f : D \rightarrow \mathbb{R}$ é uma função derivável em $a \in D$, então f é contínua nesse ponto.

Observação

O recíproco desta propriedade é falso. A função

$$f : \mathbb{R} \rightarrow \mathbb{R}$$

dada por

$$f(x) = |x|$$

é contínua no ponto 0, mas não é derivável nesse ponto.

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

● Derivadas, regras de derivação e exemplos

● Definição, interpretação geométrica e primeiros exemplos de derivada

● Derivadas laterais

● Regras de derivação

● Derivada da função composta

● Derivada da função inversa

● Tabela de derivadas

● Derivadas de ordem superior à primeira

● Teoremas fundamentais do cálculo diferencial

● Aplicações do cálculo diferencial

4 Cálculo integral em \mathbb{R}

António J. G Bento

§3.1.3 Regras de derivação

Cálculo I – pag. 285

Regras de derivação

Sejam $f, g : D \rightarrow \mathbb{R}$ funções deriváveis em $a \in D$ e $k \in \mathbb{R}$. Então

i) $f + g$ é derivável em a e

$$(f + g)'(a) = f'(a) + g'(a);$$

ii) kf é derivável em a e

$$(kf)'(a) = kf'(a);$$

iii) $f \cdot g$ é derivável em a e

$$(f \cdot g)'(a) = f'(a)g(a) + g'(a)f(a);$$

iv) se $g(a) \neq 0$, $\frac{f}{g}$ é derivável em a e

$$\left(\frac{f}{g}\right)'(a) = \frac{f'(a)g(a) - g'(a)f(a)}{g^2(a)}.$$

António J. G Bento

Demonstração das regras de derivação

i) Basta observar que

$$\begin{aligned}
 (f + g)'(a) &= \lim_{x \rightarrow a} \frac{(f + g)(x) - (f + g)(a)}{x - a} \\
 &= \lim_{x \rightarrow a} \frac{f(x) + g(x) - f(a) - g(a)}{x - a} \\
 &= \lim_{x \rightarrow a} \left[\frac{f(x) - f(a)}{x - a} + \frac{g(x) - g(a)}{x - a} \right] \\
 &= f'(a) + g'(a).
 \end{aligned}$$

ii) Basta ter em conta que

$$\begin{aligned}
 (kf)'(a) &= \lim_{x \rightarrow a} \frac{(kf)(x) - (kf)(a)}{x - a} \\
 &= \lim_{x \rightarrow a} k \frac{f(x) - f(a)}{x - a} \\
 &= k f'(a).
 \end{aligned}$$

António J. G. Bento

Demonstração das regras de derivação (continuação)

iii) Basta atender a que

$$\begin{aligned}
 (f \cdot g)'(a) &= \lim_{x \rightarrow a} \frac{(fg)(x) - (fg)(a)}{x - a} \\
 &= \lim_{x \rightarrow a} \frac{f(x)g(x) - f(a)g(a)}{x - a} \\
 &= \lim_{x \rightarrow a} \frac{f(x)g(x) - f(a)g(x) + f(a)g(x) - f(a)g(a)}{x - a} \\
 &= \lim_{x \rightarrow a} \left[\frac{f(x) - f(a)}{x - a}g(x) + f(a) \frac{g(x) - g(a)}{x - a} \right] \\
 &= f'(a)g(a) + f(a)g'(a).
 \end{aligned}$$

Na última igualdade foi usado o facto de g ser contínua em a .

António J. G. Bento

Demonstração das regras de derivação (continuação).

iv) Do mesmo modo temos

$$\begin{aligned}
 \left(\frac{f}{g}\right)'(a) &= \lim_{x \rightarrow a} \frac{\left(\frac{f}{g}\right)(x) - \left(\frac{f}{g}\right)(a)}{x - a} = \lim_{x \rightarrow a} \frac{\frac{f(x)}{g(x)} - \frac{f(a)}{g(a)}}{x - a} \\
 &= \lim_{x \rightarrow a} \frac{\frac{f(x)g(a) - f(a)g(x)}{g(x)g(a)}}{x - a} \\
 &= \lim_{x \rightarrow a} \left[\frac{1}{g(x)g(a)} \frac{f(x)g(a) - f(a)g(x)}{x - a} \right] \\
 &= \lim_{x \rightarrow a} \left[\frac{1}{g(x)g(a)} \frac{f(x)g(a) - f(a)g(a) + f(a)g(a) - f(a)g(x)}{x - a} \right] \\
 &= \lim_{x \rightarrow a} \left[\frac{1}{g(x)g(a)} \left(\frac{f(x) - f(a)}{x - a} g(a) - f(a) \frac{g(x) - g(a)}{x - a} \right) \right] \\
 &= \frac{f'(a) g(a) - g'(a) f(a)}{g^2(a)}.
 \end{aligned}$$

Na última igualdade usou-se o facto de g ser contínua em a . □

António J. G Bento

Exemplos – funções polinomiais

A função $f : \mathbb{R} \rightarrow \mathbb{R}$ definida por

$$f(x) = x^n$$

derivável em todos os pontos de \mathbb{R} e

$$f'(x) = nx^{n-1}.$$

Usando esta última igualdade, tem-se que a derivada da função definida por

$$p(x) = a_n x^n + a_{n-1} x^{n-1} + \cdots + a_2 x^2 + a_1 x + a_0$$

é dada por

$$p'(x) = na_n x^{n-1} + (n-1) a_{n-1} x^{n-2} + \cdots + 2a_2 x + a_1.$$

Exemplos – tangente

A derivada da tangente pode ser calculada da seguinte forma:

$$\begin{aligned}
 (\operatorname{tg} x)' &= \left(\frac{\operatorname{sen} x}{\cos x} \right)' \\
 &= \frac{(\operatorname{sen} x)' \cos x - (\cos x)' \operatorname{sen} x}{\cos^2 x} \\
 &= \frac{\cos x \cdot \cos x - (-\operatorname{sen} x) \operatorname{sen} x}{\cos^2 x} \\
 &= \frac{\cos^2 x + \operatorname{sen}^2 x}{\cos^2 x} \\
 &= \frac{1}{\cos^2 x} \\
 &= \sec^2 x.
 \end{aligned}$$

António J. G Bento

Exemplos – cotangente

Do mesmo modo temos

$$\begin{aligned}
 (\operatorname{cotg} x)' &= \left(\frac{\cos x}{\operatorname{sen} x} \right)' \\
 &= \frac{(\cos x)' \operatorname{sen} x - (\operatorname{sen} x)' \cos x}{\operatorname{sen}^2 x} \\
 &= \frac{-\operatorname{sen} x \cdot \operatorname{sen} x - (\cos x) \cos x}{\operatorname{sen}^2 x} \\
 &= \frac{-\operatorname{sen}^2 x - \cos^2 x}{\operatorname{sen}^2 x} \\
 &= -\frac{1}{\operatorname{sen}^2 x} \\
 &= -\operatorname{cosec}^2 x.
 \end{aligned}$$

António J. G Bento

Exemplos – seno e cosseno hiperbólicos

Atendendo a que

$$(e^{-x})' = \left(\frac{1}{e^x}\right)' = \frac{1' e^x - (e^x)' 1}{(e^x)^2} = \frac{-e^x}{(e^x)^2} = -\frac{1}{e^x} = -e^{-x},$$

tem-se

$$(\operatorname{senh} x)' = \left(\frac{e^x - e^{-x}}{2}\right)' = \frac{(e^x)' - (e^{-x})'}{2} = \frac{e^x + e^{-x}}{2} = \cosh x$$

e

$$(\cosh x)' = \left(\frac{e^x + e^{-x}}{2}\right)' = \frac{(e^x)' + (e^{-x})'}{2} = \frac{e^x - e^{-x}}{2} = \operatorname{senh} x.$$

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

• Derivadas, regras de derivação e exemplos

• Definição, interpretação geométrica e primeiros exemplos de derivada

• Derivadas laterais

• Regras de derivação

• Derivada da função composta

• Derivada da função inversa

• Tabela de derivadas

• Derivadas de ordem superior à primeira

• Teoremas fundamentais do cálculo diferencial

• Aplicações do cálculo diferencial

4 Cálculo integral em \mathbb{R}

António J. G Bento

Derivada da função composta

Sejam D_f e D_g dois subconjuntos não vazios de \mathbb{R} e

$$f : D_f \rightarrow \mathbb{R} \text{ e } g : D_g \rightarrow \mathbb{R}$$

funções tais que

$$f(D_f) \subseteq D_g.$$

Suponhamos que $a \in D_f$ é um ponto de acumulação de D_f e $b = f(a)$ é um ponto de acumulação de D_g . Se f é derivável em a e g é derivável em b , então $g \circ f$ é derivável em a e

$$(g \circ f)'(a) = g'(f(a)) f'(a) = g'(b) f'(a).$$

António J. G Bento

Exemplos

Seja $f : \mathbb{R} \rightarrow \mathbb{R}$ a função definida por $f(x) = (2x^2 + 5)^{100}$. Então, usando a derivada da função composta, temos

$$\begin{aligned} f'(x) &= 100 (2x^2 + 5)^{99} (2x^2 + 5)' \\ &= 100 (2x^2 + 5)^{99} 4x \\ &= 400x (2x^2 + 5)^{99}. \end{aligned}$$

Consideremos a função $g : \mathbb{R} \rightarrow \mathbb{R}$ dada por $g(x) = \sin(e^x + 1)$. A sua derivada é dada por

$$g'(x) = \cos(e^x + 1) (e^x + 1)' = \cos(e^x + 1) e^x = e^x \cos(e^x + 1).$$

A função $h : \mathbb{R} \rightarrow \mathbb{R}$ definida por $h(x) = e^{3 \cos(x^2)}$ tem derivada em todos os pontos de \mathbb{R} e

$$\begin{aligned} h'(x) &= e^{3 \cos(x^2)} (3 \cos(x^2))' = e^{3 \cos(x^2)} (-3 \sin(x^2)) (x^2)' \\ &= e^{3 \cos(x^2)} (-3 \sin(x^2)) 2x = -6x \sin x^2 e^{3 \cos(x^2)}. \end{aligned}$$

António J. G Bento

Exemplos – função exponencial e função logarítmica

Para a função exponencial temos

$$(a^x)' = \left(e^{\ln(a^x)}\right)' = \left(e^{x \ln a}\right)' = e^{x \ln a} \ln a = a^x \ln a.$$

Para a função logarítmica usando a igualdade

$$\log_e x = \log_a x \log_e a$$

temos

$$\log_a x = \frac{\log_e x}{\log_e a} = \frac{\ln x}{\ln a},$$

o que implica

$$(\log_a x)' = \left(\frac{\ln x}{\ln a}\right)' = \frac{(\ln x)'}{\ln a} = \frac{1/x}{\ln a} = \frac{1}{x \ln a}.$$

António J. G Bento

Exemplos

Se f é uma função real de variável real diferenciável, então

$$\left[e^{f(x)}\right]' = f'(x) e^{f(x)},$$

$$[\sin(f(x))]' = f'(x) \cos(f(x))$$

e

$$[\cos(f(x))]' = -f'(x) \sin(f(x)).$$

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

● Derivadas, regras de derivação e exemplos

- Definição, interpretação geométrica e primeiros exemplos de derivada
- Derivadas laterais
- Regras de derivação
- Derivada da função composta
- Derivada da função inversa
- Tabela de derivadas
- Derivadas de ordem superior à primeira
- Teoremas fundamentais do cálculo diferencial
- Aplicações do cálculo diferencial

4 Cálculo integral em \mathbb{R}

António J. G Bento

Derivada da função inversa

Sejam f uma função diferenciável e injectiva definida num intervalo $I \subseteq \mathbb{R}$ e $a \in I$. Se

$$f'(a) \neq 0,$$

então f^{-1} é diferenciável em $b = f(a)$ e

$$(f^{-1})'(b) = \frac{1}{f'(f^{-1}(b))} = \frac{1}{f'(a)}.$$

Exemplos – raízes

A função $g:]0, +\infty[\rightarrow]0, +\infty[$ definida por

$$g(x) = \sqrt[n]{x}$$

é a função inversa da função $f:]0, +\infty[\rightarrow]0, +\infty[$ definida por

$$f(y) = y^n.$$

Como $f'(y) = ny^{n-1} \neq 0$ para qualquer $y \in]0, +\infty[$ temos, fazendo $y = g(x)$,

$$g'(x) = (f^{-1})'(x) = \frac{1}{f'(y)} = \frac{1}{ny^{n-1}} = \frac{1}{n\sqrt[n]{x^{n-1}}}.$$

António J. G Bento

Exemplos – logaritmo natural

Do mesmo modo, a função $g:]0, +\infty[\rightarrow \mathbb{R}$ definida por

$$g(x) = \ln x$$

é a inversa da função $f: \mathbb{R} \rightarrow]0, +\infty[$ definida por

$$f(y) = e^y.$$

Como $f'(y) = e^y \neq 0$ para qualquer $y \in \mathbb{R}$ e $y = \ln x$ temos

$$g'(x) = (f^{-1})'(x) = \frac{1}{f'(y)} = \frac{1}{e^y} = \frac{1}{x}.$$

António J. G Bento

Exemplos – arco seno

Consideremos a função $g : [-1, 1] \rightarrow [-\pi/2, \pi/2]$ definida por

$$g(x) = \arcsen x.$$

A função g é a função inversa da função $f : [-\pi/2, \pi/2] \rightarrow [-1, 1]$ dada por

$$f(y) = \sen y.$$

Além disso, $f'(y) = \cos y \neq 0$ para $y \in]-\pi/2, \pi/2[$. Assim, escrevendo $y = \arcsen x$, ou seja, $x = \sen y$, temos

$$g'(x) = (f^{-1})'(x) = \frac{1}{f'(y)} = \frac{1}{\cos y}.$$

Tendo em conta que $\sen^2 y + \cos^2 y = 1$ e que $y \in]-\pi/2, \pi/2[$, obtemos $\cos y = \sqrt{1 - x^2}$ e, por conseguinte, para $x \in]-\pi/2, \pi/2[$ temos

$$(\arcsen x)' = \frac{1}{\sqrt{1 - x^2}}.$$

Nos pontos $x = -1$ e $x = 1$ a função não tem derivada lateral à direita, nem derivada lateral à esquerda, respectivamente.

António J. G Bento

Exemplos – arco cosseno

A função $g : [-1, 1] \rightarrow [0, \pi]$ definida por

$$g(x) = \arccos x$$

é a inversa da função $f : [0, \pi] \rightarrow [-1, 1]$ definida por

$$f(y) = \cos y.$$

Atendendo a que $f'(y) = -\sen y \neq 0$ para cada $y \in]0, \pi[$ vem

$$(\arccos x)' = \frac{1}{f'(y)} = \frac{1}{-\sen y}$$

e, como $\sen^2 y + \cos^2 y = 1$ e $y \in]0, \pi[$, temos $\sen y = \sqrt{1 - \cos^2 y}$ o que implica

$$(\arccos x)' = -\frac{1}{\sqrt{1 - \cos^2 y}} = -\frac{1}{\sqrt{1 - x^2}}.$$

António J. G Bento

Exemplos – arco tangente

A função $g: \mathbb{R} \rightarrow]-\pi/2, \pi/2[$ definida por

$$g(x) = \arctg x$$

é a inversa da função $f:]-\pi/2, \pi/2[\rightarrow \mathbb{R}$ definida por

$$f(y) = \operatorname{tg} y.$$

Como $f'(y) = \frac{1}{\cos^2 y} \neq 0$ para $y \in]-\pi/2, \pi/2[$ temos

$$(\arctg x)' = \frac{1}{\frac{1}{\operatorname{tg}^2 y}} = \frac{1}{1 + \operatorname{tg}^2 y} = \frac{1}{1 + x^2}.$$

António J. G Bento

Exemplos – arco cotangente

Do mesmo modo tem-se

$$(\operatorname{arc cotg} x)' = -\frac{1}{1 + x^2}.$$

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

● Derivadas, regras de derivação e exemplos

● Definição, interpretação geométrica e primeiros exemplos de derivada

● Derivadas laterais

● Regras de derivação

● Derivada da função composta

● Derivada da função inversa

● Tabela de derivadas

● Derivadas de ordem superior à primeira

● Teoremas fundamentais do cálculo diferencial

● Aplicações do cálculo diferencial

4 Cálculo integral em \mathbb{R}

António J. G Bento

Tabela de derivadas

$$[\alpha u(x)]' = \alpha u'(x), \quad \alpha \in \mathbb{R}$$

$$[u(x) + v(x)]' = u'(x) + v'(x)$$

$$[u(x) v(x)]' = u'(x) v(x) + u(x) v'(x)$$

$$\left[\frac{u(x)}{v(x)} \right]' = \frac{u'(x) v(x) - u(x) v'(x)}{[v(x)]^2}$$

$$[(u(x))^\alpha]' = \alpha u'(x) [u(x)]^{\alpha-1}, \quad \alpha \in \mathbb{R}$$

$$\left[\sqrt{u(x)} \right]' = \frac{u'(x)}{2\sqrt{u(x)}}$$

$$[e^{u(x)}]' = u'(x) e^{u(x)}$$

$$[\ln(u(x))]' = \frac{u'(x)}{u(x)}$$

$$[a^{u(x)}]' = u'(x) a^{u(x)} \ln a$$

$$[\log_a(u(x))]' = \frac{u'(x)}{u(x) \ln a}$$

António J. G Bento

Tabela de derivadas (continuação)

$$[\operatorname{sen}(u(x))]' = u'(x) \operatorname{cos}[u(x)]$$

$$[\operatorname{cos}(u(x))]' = -u'(x) \operatorname{sen}[u(x)]$$

$$[\operatorname{tg}(u(x))]' = \frac{u'(x)}{\operatorname{cos}^2[u(x)]}$$

$$[\operatorname{cotg}(u(x))]' = -\frac{u'(x)}{\operatorname{sen}^2[u(x)]}$$

$$[\operatorname{arc sen}(u(x))]' = \frac{u'(x)}{\sqrt{1 - [u(x)]^2}}$$

$$[\operatorname{arc cos}(u(x))]' = -\frac{u'(x)}{\sqrt{1 - [u(x)]^2}}$$

$$[\operatorname{arc tg}(u(x))]' = \frac{u'(x)}{1 + [u(x)]^2}$$

$$[\operatorname{arc cotg}(u(x))]' = -\frac{u'(x)}{1 + [u(x)]^2}$$

$$[\operatorname{senh}(u(x))]' = u'(x) \operatorname{cosh}[u(x)]$$

$$[\operatorname{cosh}(u(x))]' = u'(x) \operatorname{senh}[u(x)]$$

António J. G. Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

• Derivadas, regras de derivação e exemplos

- Definição, interpretação geométrica e primeiros exemplos de derivada
- Derivadas laterais
- Regras de derivação
- Derivada da função composta
- Derivada da função inversa
- Tabela de derivadas

• Derivadas de ordem superior à primeira

- Teoremas fundamentais do cálculo diferencial
- Aplicações do cálculo diferencial

4 Cálculo integral em \mathbb{R}

António J. G. Bento

Sejam D um subconjunto não vazio de \mathbb{R} e

$$f: D \rightarrow \mathbb{R}$$

uma função diferenciável em D . Se f' é diferenciável em $a \in D$, então diz-se que f é **duas vezes diferenciável** em a e a derivada de f' em a designa-se por **segunda derivada** de f em a e representa-se por

$$f''(a) \text{ ou } \frac{d^2f}{dx^2}(a) \text{ ou ainda } D^2f(a)$$

e é dada por

$$f''(a) = (f')'(a) = \lim_{x \rightarrow a} \frac{f'(x) - f'(a)}{x - a} = \lim_{h \rightarrow 0} \frac{f'(a + h) - f'(a)}{h}.$$

António J. G Bento

Mais geralmente, se existirem as derivadas de f até à ordem $n - 1$ e as representarmos por

$$f', \quad f'', \dots, f^{(n-1)}$$

e $f^{(n-1)}$ é derivável em a , então diz-se que f tem **derivada de ordem n** em a e

$$\begin{aligned} f^{(n)}(a) &= \lim_{x \rightarrow a} \frac{f^{(n-1)}(x) - f^{(n-1)}(a)}{x - a} \\ &= \lim_{h \rightarrow 0} \frac{f^{(n-1)}(a + h) - f^{(n-1)}(a)}{h}. \end{aligned}$$

António J. G Bento

Uma função $f : D \rightarrow \mathbb{R}$ diz-se de **classe C^n** , e escreve-se

$$f \in C^n(D),$$

se f é n vezes diferenciável em D e a derivada de ordem n , $f^{(n)}$ é contínua em D .

Por extensão, escreve-se

$$f \in C^0(D) \text{ ou } f \in C(D)$$

para designar que f é contínua em D .

Se f admite derivadas de todas as ordens em D , então dizemos que f é **indefidamente diferenciável** ou de **classe C^∞** e usa-se a notação

$$f \in C^\infty(D).$$

António J. G Bento

Exemplos

a) A função $f: \mathbb{R} \rightarrow \mathbb{R}$ definida por

$$f(x) = x^m,$$

$m \in \mathbb{N}$, é uma função de classe C^∞ . De facto

$$f^{(n)}(x) = \begin{cases} m(m-1)\dots(m-(n-1))x^{m-n} & \text{se } n < m; \\ m! & \text{se } n = m; \\ 0 & \text{se } n > m. \end{cases}$$

Mais geralmente, qualquer função polinomial $p: \mathbb{R} \rightarrow \mathbb{R}$ dada por

$$p(x) = a_m x^m + a_{m-1} x^{m-1} + \dots + a_2 x^2 + a_1 x + a_0$$

é de classe C^∞ .

António J. G Bento

Exemplos (continuação)

b) Se

$$p, q: \mathbb{R} \rightarrow \mathbb{R}$$

são duas funções polinomiais, então, fazendo

$$D = \{x \in \mathbb{R}: q(x) \neq 0\},$$

a função $f: D \rightarrow \mathbb{R}$ definida por

$$f(x) = \frac{p(x)}{q(x)}$$

é de classe C^∞ , ou seja,

$$f \in C^\infty(D).$$

António J. G Bento

Exemplos (continuação)

c) A função exponencial é de classe C^∞ pois fazendo

$$f(x) = e^x$$

temos

$$f^{(n)}(x) = e^x.$$

António J. G Bento

Exemplos (continuação)

d) A função seno é uma função de classe C^∞ . De facto, fazendo

$$f(x) = \sin x,$$

temos

$$f^{(n)}(x) = \begin{cases} \cos x & \text{se } n = 4k - 3, \ k \in \mathbb{N}; \\ -\sin x & \text{se } n = 4k - 2, \ k \in \mathbb{N}; \\ -\cos x & \text{se } n = 4k - 1, \ k \in \mathbb{N}; \\ \sin x & \text{se } n = 4k, \ k \in \mathbb{N}; \end{cases}$$

o que mostra que a função seno pertence a $C^\infty(\mathbb{R})$.

António J. G Bento

Exemplos (continuação)

e) Do mesmo modo, a função cosseno é uma função de classe C^∞ . De facto, se

$$f(x) = \cos x,$$

temos

$$f^{(n)}(x) = \begin{cases} -\sin x & \text{se } n = 4k - 3, \ k \in \mathbb{N}; \\ -\cos x & \text{se } n = 4k - 2, \ k \in \mathbb{N}; \\ \sin x & \text{se } n = 4k - 1, \ k \in \mathbb{N}; \\ \cos x & \text{se } n = 4k, \ k \in \mathbb{N}. \end{cases}$$

António J. G Bento

Exemplos (continuação)

f) A função $f_1: \mathbb{R} \rightarrow \mathbb{R}$ definida por

$$f_1(x) = \begin{cases} x^2 \operatorname{sen} \frac{1}{x} & \text{se } x \neq 0; \\ 0 & \text{se } x = 0; \end{cases}$$

é diferenciável, mas a primeira derivada não é contínua. Como

$$\left(x^2 \operatorname{sen} \frac{1}{x} \right)' = 2x \operatorname{sen} \frac{1}{x} + x^2 \left(-\frac{1}{x^2} \right) \cos \frac{1}{x} = 2x \operatorname{sen} \frac{1}{x} - \cos \frac{1}{x}$$

e

$$f'_1(0) = \lim_{x \rightarrow 0} \frac{f_1(x) - f_1(0)}{x - 0} = \lim_{x \rightarrow 0} \frac{x^2 \operatorname{sen} \frac{1}{x} - 0}{x - 0} = \lim_{x \rightarrow 0} x \operatorname{sen} \frac{1}{x} = 0,$$

temos

$$f'_1(x) = \begin{cases} 2x \operatorname{sen} \frac{1}{x} - \cos \frac{1}{x} & \text{se } x \neq 0; \\ 0 & \text{se } x = 0. \end{cases}$$

António J. G Bento

Exemplos (continuação)

f) (continuação) Vimos que

$$f'_1(x) = \begin{cases} 2x \operatorname{sen} \frac{1}{x} - \cos \frac{1}{x} & \text{se } x \neq 0; \\ 0 & \text{se } x = 0. \end{cases}$$

Como não existe

$$\lim_{x \rightarrow 0} \cos \frac{1}{x},$$

a função f'_1 não é contínua. Assim, f_1 é diferenciável, mas não é de classe C^1 . Mais geral, a função $f_k: \mathbb{R} \rightarrow \mathbb{R}$ definida por

$$f_k(x) = \begin{cases} x^{2k} \operatorname{sen} \frac{1}{x} & \text{se } x \neq 0; \\ 0 & \text{se } x = 0; \end{cases}$$

tem derivadas até à ordem k , mas não é de classe C^k .

António J. G Bento

Exemplos (continuação)

g) Se

$$f, g: D \subseteq \mathbb{R} \rightarrow \mathbb{R}$$

têm derivada até à ordem n , então os mesmo acontece com

$$f + g \quad \text{e} \quad fg$$

e

$$(f + g)^{(n)}(x) = f^{(n)}(x) + g^{(n)}(x)$$

e

$$(fg)^{(n)}(x) = \sum_{j=0}^n \binom{n}{j} f^{(j)}(x)g^{(n-j)}(x),$$

onde $f^{(0)} = f$ e $g^{(0)} = g$. Esta igualdade é conhecida por **fórmula de Leibnitz**.

António J. G Bento

Índice

Cálculo I – pag. 321

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

- Derivadas, regras de derivação e exemplos
- Teoremas fundamentais do cálculo diferencial
 - Teorema de Rolle
 - Teorema do valor médio de Lagrange
 - Teorema de Taylor
 - Aplicações do cálculo diferencial

4 Cálculo integral em \mathbb{R}

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
- 2 Funções reais de variável real: limites e continuidade
- 3 Cálculo diferencial em \mathbb{R}
 - Derivadas, regras de derivação e exemplos
 - Teoremas fundamentais do cálculo diferencial
 - Teorema de Rolle
 - Teorema do valor médio de Lagrange
 - Teorema de Taylor
 - Aplicações do cálculo diferencial
- 4 Cálculo integral em \mathbb{R}

António J. G Bento

Teorema de Rolle

Sejam a e b números reais tais que $a < b$ e seja

$$f: [a, b] \rightarrow \mathbb{R}$$

uma função contínua em $[a, b]$ e diferenciável em $]a, b[$. Se

$$f(a) = f(b),$$

então existe

$$c \in]a, b[$$

tal que

$$f'(c) = 0.$$

António J. G Bento

A interpretação geométrica de $f'(c) = 0$ corresponde a que a recta tangente ao gráfico de f no ponto $(c, f(c))$ é horizontal. Tendo isto em conta, podemos interpretar geometricamente o Teorema de Rolle da seguinte forma.

Interpretação geométrica do Teorema de Rolle

António J. G Bento

Corolários do Teorema de Rolle

Sejam I um intervalo e

$$f: I \rightarrow \mathbb{R}$$

uma função diferenciável em I .

- a)* Entre dois zeros de f existe pelo menos um zero de f' .
- b)* Entre dois zeros consecutivos de f' , existe, quando muito, um zero de f ;
- c)* Se f' tem n zeros, então f tem no máximo $n + 1$ zeros.

Aplicação (dos Corolários) do Teorema de Rolle

Vejamos que a equação

$$e^x = 3x$$

tem exactamente duas soluções. Para isso consideremos a função $f: \mathbb{R} \rightarrow \mathbb{R}$ definida por

$$f(x) = e^x - 3x.$$

A função f é contínua pois é a diferença de duas funções contínuas. Como

$$f(0) = e^0 - 3 \cdot 0 = 1 > 0 \quad \text{e} \quad f(1) = e^1 - 3 \cdot 1 = e - 3 < 0,$$

o Teorema de Bolzano permite-nos concluir que f tem pelo menos um zero em $]0, 1[$. Por outro lado, como

$$e^2 > (5/2)^2 = 25/4 > 24/4 = 6,$$

temos

$$f(2) = e^2 - 3 \cdot 2 = e^2 - 6 > 0,$$

pelo que, usando novamente o Teorema de Bolzano, f tem pelo menos um zero em $]1, 2[$.

António J. G Bento

Aplicação (dos Corolários) do Teorema de Rolle (continuação)

Por outro lado, a função f é diferenciável pois é a diferença de duas funções diferenciáveis e a sua derivada é dada por

$$f'(x) = (e^x - 3x)' = e^x - 3.$$

Assim,

$$\begin{aligned} f'(x) = 0 &\Leftrightarrow e^x - 3 = 0 \\ &\Leftrightarrow e^x = 3 \\ &\Leftrightarrow x = \ln 3, \end{aligned}$$

ou seja, f' tem apenas um zero e, aplicando o Corolário do Teorema de Rolle, f tem no máximo dois zeros.

Logo f tem exactamente dois zeros, isto é, a equação

$$e^x = 3x$$

tem exactamente duas soluções.

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
- 2 Funções reais de variável real: limites e continuidade
- 3 Cálculo diferencial em \mathbb{R}
 - Derivadas, regras de derivação e exemplos
 - Teoremas fundamentais do cálculo diferencial
 - Teorema de Rolle
 - Teorema do valor médio de Lagrange
 - Teorema de Taylor
 - Aplicações do cálculo diferencial
- 4 Cálculo integral em \mathbb{R}

António J. G Bento

Teorema do valor médio de Lagrange

Sejam a e b números reais tais que $a < b$ e

$$f: [a, b] \rightarrow \mathbb{R}$$

uma função contínua em $[a, b]$ e diferenciável em $]a, b[$. Então existe

$$c \in]a, b[$$

tal que

$$f(b) - f(a) = f'(c)(b - a),$$

ou seja,

$$\frac{f(b) - f(a)}{b - a} = f'(c).$$

António J. G Bento

Geometricamente, o quociente $\frac{f(b) - f(a)}{b - a}$ é o declive da recta que passa nos pontos $(a, f(a))$ e $(b, f(b))$. O que o Teorema de Lagrange nos diz é que existe uma recta tangente ao gráfico de f paralela à recta que passa nos pontos $(a, f(a))$ e $(b, f(b))$.

Interpretação geométrica do Teorema de Lagrange

António J. G Bento

Aplicações do Teorema de Lagrange

- a) Vejamos como o Teorema de Lagrange nos permite estimar $\sqrt{101}$. Seja $f: [100, 101] \rightarrow \mathbb{R}$ a função definida por

$$f(x) = \sqrt{x}.$$

Obviamente, a função verifica as hipóteses do Teorema de Lagrange pois é contínua em $[100, 101]$ e é diferenciável em $]100, 101[$ (aliás é diferenciável em $[100, 101]$) sendo

$$f'(x) = \frac{1}{2\sqrt{x}}.$$

Assim, pelo Teorema de Lagrange, existe $c \in]100, 101[$ tal que

$$\frac{f(101) - f(100)}{101 - 100} = f'(c),$$

ou seja,

$$\sqrt{101} - 10 = \frac{1}{2\sqrt{c}}.$$

António J. G Bento

Aplicações do Teorema de Lagrange (continuação)

a) (continuação) Como

$$100 < c < 101,$$

resulta

$$10 = \sqrt{100} < \sqrt{c} < \sqrt{101} < 11,$$

e por conseguinte

$$\frac{1}{11} < \frac{1}{\sqrt{c}} < \frac{1}{10} \Leftrightarrow \frac{1}{22} < \frac{1}{2\sqrt{c}} < \frac{1}{20}.$$

Assim, de

$$\sqrt{101} - 10 = \frac{1}{2\sqrt{c}},$$

tem-se

$$\frac{1}{22} < \sqrt{101} - 10 < \frac{1}{20},$$

ou seja,

$$10 + \frac{1}{22} < \sqrt{101} < 10 + \frac{1}{20}.$$

António J. G Bento

Aplicações do Teorema de Lagrange (continuação)

b) Vejamos que

$$\frac{1}{x+1} < \ln\left(1 + \frac{1}{x}\right) < \frac{1}{x}$$

para qualquer $x > 0$. A estimativa anterior irá ser obtida através da aplicação do Teorema de Lagrange à função $f: [x, x+1] \rightarrow \mathbb{R}$ definida por

$$f(t) = \ln t.$$

A função f verifica as hipóteses do Teorema de Lagrange pois é contínua em $[x, x+1]$ e é diferenciável em $]x, x+1[$. Atendendo a que

$$f'(t) = \frac{1}{t},$$

pelo Teorema de Lagrange, existe $c \in]x, x+1[$ tal que

$$\frac{f(x+1) - f(x)}{x+1 - x} = f'(c) = \frac{1}{c}.$$

António J. G Bento

Aplicações do Teorema de Lagrange (continuação)

b) (continuação) Atendendo a que

$$x < c < x + 1$$

implica

$$\frac{1}{x+1} < \frac{1}{c} < \frac{1}{x}$$

e que

$$\frac{f(x+1) - f(x)}{x+1-x} = \ln(x+1) - \ln(x) = \ln \frac{x+1}{x} = \ln \left(1 + \frac{1}{x}\right),$$

da igualdade

$$\frac{f(x+1) - f(x)}{x+1-x} = \frac{1}{c},$$

obtida atrás, resulta

$$\frac{1}{x+1} < \ln \left(1 + \frac{1}{x}\right) < \frac{1}{x}.$$

António J. G Bento

Corolários do Teorema de Lagrange

Sejam I um intervalo de \mathbb{R} e $f, g: I \rightarrow \mathbb{R}$ funções diferenciáveis em I .

a) Se

$$f'(x) = 0 \text{ para qualquer } x \in I,$$

então f é constante.

b) Se

$$f'(x) = g'(x) \text{ para qualquer } x \in I,$$

então a diferença $f - g$ é constante em I .

c) Se $f'(x) > 0$ para qualquer $x \in I$, então f é **estritamente crescente** em I , ou seja, para quaisquer $x, y \in I$,

$$\text{se } x < y, \text{ então } f(x) < f(y).$$

d) Se $f'(x) < 0$ para qualquer $x \in I$, então f é **estritamente decrescente** em I , ou seja, para quaisquer $x, y \in I$,

$$\text{se } x < y, \text{ então } f(x) > f(y).$$

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

- Derivadas, regras de derivação e exemplos
- Teoremas fundamentais do cálculo diferencial
 - Teorema de Rolle
 - Teorema do valor médio de Lagrange
 - Teorema de Taylor
- Aplicações do cálculo diferencial

4 Cálculo integral em \mathbb{R}

António J. G Bento

Fórmula de Taylor de ordem n (com resto de Lagrange)

Sejam I um intervalo de \mathbb{R} ,

$$f: I \rightarrow \mathbb{R}$$

uma função de classe C^n , $n + 1$ vezes diferenciável em $\text{int } I$ e a um ponto de I . Para cada $x \in I \setminus \{a\}$ tem-se

$$f(x) = T_{n,a}(x) + R_{n,a}(x),$$

onde

$$T_{n,a}(x) = f(a) + f'(a)(x - a) + \frac{f''(a)}{2!}(x - a)^2 + \cdots + \frac{f^{(n)}(a)}{n!}(x - a)^n$$

e

$$R_{n,a}(x) = \frac{f^{(n+1)}(c)}{(n+1)!}(x - a)^{n+1},$$

com c um número estritamente entre a e x .

António J. G Bento

A

$$T_{n,a}(x) = f(a) + f'(a)(x - a) + \frac{f''(a)}{2!}(x - a)^2 + \cdots + \frac{f^{(n)}(a)}{n!}(x - a)^n$$

chamamos **polinómio de Taylor de ordem n** da função f em torno de $x = a$ e a

$$R_{n,a}(x) = \frac{f^{(n+1)}(c)}{(n+1)!}(x - a)^{n+1}$$

chamamos **resto de Lagrange de ordem n** da função f em torno de $x = a$.

Se $a = 0$ a fórmula de Taylor designa-se por **fórmula de Mac-Laurin** e o polinómio de Taylor designa-se por **polinómio de Mac-Laurin**.

António J. G Bento

Ao polinómio de Taylor de ordem um de uma função f em torno de $x = a$ chamamos **linearização** ou **aproximação linear** de f em torno de $x = a$, ou seja, a função dada por

$$L_a(x) = f(a) + f'(a)(x - a)$$

é a linearização de f em torno de $x = a$. Nestas condições escrevemos

$$f(x) \approx f(a) + f'(a)(x - a).$$

Ao polinómio de Taylor de ordem dois de uma função f em torno de $x = a$, isto é, à função dada por

$$Q_a(x) = f(a) + f'(a)(x - a) + \frac{f''(a)}{2}(x - a)^2,$$

chamamos **aproximação quadrática** de f em torno de $x = a$ e escrevemos

$$f(x) \approx f(a) + f'(a)(x - a) + \frac{f''(a)}{2}(x - a)^2.$$

António J. G Bento

Exemplos

- 1) Seja f a função exponencial. Atendendo a que $f^{(n)}(x) = e^x$ para cada $n \in \mathbb{N}$ e, portanto, $f^{(n)}(0) = e^0 = 1$, o polinómio de Mac-Laurin de ordem n é dado por

$$\begin{aligned} T_{n,0}(x) &= f(0) + f'(0)x + \frac{f''(0)}{2!}x^2 + \cdots + \frac{f^{(n-1)}(0)}{(n-1)!}x^{n-1} + \frac{f^{(n)}(0)}{n!}x^n \\ &= 1 + x + \frac{x^2}{2!} + \cdots + \frac{x^{n-1}}{(n-1)!} + \frac{x^n}{n!} \end{aligned}$$

e, por conseguinte, temos a seguinte aproximação linear

$$e^x \approx 1 + x$$

e a seguinte aproximação quadrática

$$e^x \approx 1 + x + \frac{x^2}{2}.$$

António J. G Bento

Exemplos (continuação)

- 1) (continuação)

António J. G Bento

Exemplos (continuação)

2) Seja f a função seno. Como

$$\begin{aligned} f(x) &= \sin x, \\ f'(x) &= \cos x, \\ f''(x) &= -\sin x, \\ f'''(x) &= -\cos x, \\ f''''(x) &= \sin x, \end{aligned}$$

$$\begin{aligned} f(0) &= \sin 0 = 0, \\ f'(0) &= \cos 0 = 1, \\ f''(0) &= -\sin 0 = 0, \\ f'''(0) &= -\cos 0 = -1, \\ f''''(0) &= \sin 0 = 0, \end{aligned}$$

tem-se

$$\begin{aligned} \sin x &= f(0) + f'(0)x + \frac{f''(0)}{2!}x^2 + \frac{f'''(0)}{3!}x^3 + \cdots + \frac{f^{(2n+1)}(0)}{(2n+1)!}x^{2n+1} + R_{2n+1,0}(x) \\ &= x - \frac{x^3}{3!} + \frac{x^5}{5!} + \cdots + (-1)^n \frac{x^{2n+1}}{(2n+1)!} + R_{2n+1,0}(x). \end{aligned}$$

Assim, neste exemplos as aproximações linear e quadrática são iguais:

$$\sin x \approx x.$$

António J. G Bento

Exemplos (continuação)

2) (continuação)

António J. G Bento

Exemplos (continuação)

3) Se f é a função cosseno, então

$$f(x) = \cos x,$$

$$f'(x) = -\operatorname{sen} x,$$

$$f''(x) = -\cos x,$$

$$f'''(x) = \operatorname{sen} x,$$

$$f''''(x) = \cos x,$$

$$f(0) = \cos 0 = 1,$$

$$f'(0) = -\operatorname{sen} 0 = 0,$$

$$f''(0) = -\cos 0 = -1,$$

$$f'''(0) = \operatorname{sen} 0 = 0,$$

$$f''''(0) = \cos 0 = 1.$$

Assim,

$$\begin{aligned}\cos x &= f(0) + f'(0)x + \frac{f''(0)}{2!}x^2 + \frac{f'''(0)}{3!}x^3 + \cdots + \frac{f^{(2n)}(0)}{(2n)!}x^{2n} + R_{2n,0}(x) \\ &= 1 - \frac{x^2}{2!} + \frac{x^4}{4!} + \cdots + (-1)^n \frac{x^{2n}}{(2n)!} + R_{2n,0}(x),\end{aligned}$$

pelo que

$$\cos x \approx 1 \quad \text{e} \quad \cos x \approx 1 - \frac{x^2}{2}$$

são as aproximações linear e quadrática, respectivamente.

António J. G. Bento

Exemplos (continuação)

3) (continuação)

António J. G. Bento

Aplicação da fórmula de Taylor

Vejamos como aplicar a fórmula de Taylor para aproximar $\sin(0,1)$ com um erro inferior a 10^{-6} . Aplicando a fórmula de Taylor à função $f(x) = \sin x$ em torno de $x = 0$, ou seja, aplicando a fórmula de MacLaurin à função $f(x) = \sin x$, temos

$$\begin{aligned} & \sin x \\ &= T_{n,0}(x) + R_{n,0}(x) \\ &= f(0) + f'(0)x + \frac{f''(0)}{2!}x^2 + \cdots + \frac{f^{(n)}(0)}{n!}x^n + \frac{f^{(n+1)}(c)}{(n+1)!}x^{n+1}, \end{aligned}$$

com c um número estritamente entre 0 e x . Assim,

$$\begin{aligned} & \sin(0,1) \\ &= T_{n,0}(0,1) + R_{n,0}(0,1) \\ &= f(0) + f'(0)0,1 + \frac{f''(0)}{2!}0,1^2 + \cdots + \frac{f^{(n)}(0)}{n!}0,1^n + \frac{f^{(n+1)}(c)}{(n+1)!}0,1^{n+1}, \end{aligned}$$

onde c é um número estritamente entre 0 e 0,1.

António J. G Bento

Aplicação da fórmula de Taylor (continuação)

Atendendo a que

$$\begin{array}{ll} f(x) = \sin x & f(0) = \sin 0 = 0 \\ f'(x) = \cos x & f'(0) = \cos 0 = 1 \\ f''(x) = -\sin x & f''(0) = -\sin 0 = 0 \\ f'''(x) = -\cos x & f'''(0) = -\cos 0 = -1 \\ f''''(x) = \sin x & f''''(0) = \sin 0 = 0 \end{array}$$

tem-se

$$|\sin(0,1) - T_{n,0}(0,1)| = |R_{n,0}(0,1)| = \frac{|f^{(n+1)}(c)|}{(n+1)!}0,1^{n+1} \leq \frac{1}{(n+1)!10^{n+1}}.$$

Como para $n = 4$ temos $|\sin(0,1) - p_{4,0}(0,1)| = |R_{4,0}(0,1)| \leq 10^{-6}$, para obtermos uma aproximação para $\sin(0,1)$ com erro inferior a 10^{-6} , basta usarmos o polinómio de MacLaurin de ordem 4:

$$\begin{aligned} \sin(0,1) &\approx f(0) + f'(0)0,1 + \frac{f''(0)}{2!}0,1^2 + \frac{f'''(0)}{3!}0,1^3 + \frac{f''''(0)}{4!}0,1^4 \\ &= 0,1 - \frac{1}{3!}0,1^3 \\ &= 0,0998333333333333 \end{aligned}$$

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
- 2 Funções reais de variável real: limites e continuidade
- 3 Cálculo diferencial em \mathbb{R}
 - Derivadas, regras de derivação e exemplos
 - Teoremas fundamentais do cálculo diferencial
 - Aplicações do cálculo diferencial
 - Regra de Cauchy
 - Monotonia e extremos locais
 - Convexidade e pontos de inflexão
 - Estudo e esboço do gráfico de uma função
 - Problemas de máximos e mínimos
- 4 Cálculo integral em \mathbb{R}

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
- 2 Funções reais de variável real: limites e continuidade
- 3 Cálculo diferencial em \mathbb{R}
 - Derivadas, regras de derivação e exemplos
 - Teoremas fundamentais do cálculo diferencial
 - Aplicações do cálculo diferencial
 - Regra de Cauchy
 - Monotonia e extremos locais
 - Convexidade e pontos de inflexão
 - Estudo e esboço do gráfico de uma função
 - Problemas de máximos e mínimos
- 4 Cálculo integral em \mathbb{R}

António J. G Bento

Regra de Cauchy

Sejam a e b números reais tais que $a < b$ e sejam

$$f, g:]a, b[\rightarrow \mathbb{R}$$

funções diferenciáveis em $]a, b[$ tais que

$$g'(x) \neq 0 \text{ para cada } x \in]a, b[.$$

Suponhamos que

$$\lim_{x \rightarrow a^+} f(x) = \lim_{x \rightarrow a^+} g(x) = 0$$

ou que

$$\lim_{x \rightarrow a^+} |f(x)| = \lim_{x \rightarrow a^+} |g(x)| = +\infty.$$

Se

$$\lim_{x \rightarrow a^+} \frac{f'(x)}{g'(x)} = L,$$

com $L \in \mathbb{R}$, ou $L = +\infty$, ou $L = -\infty$, então

$$\lim_{x \rightarrow a^+} \frac{f(x)}{g(x)} = L.$$

António J. G Bento

Observações

a) O resultado continua válido se substituirmos

$$\lim_{x \rightarrow a^+}$$

por

$$\lim_{x \rightarrow b^-} .$$

b) O resultado também é válido quando calculamos o limite em pontos interiores do domínio das funções.

Regra de Cauchy quando $x \rightarrow +\infty$

Sejam a um número real e sejam

$$f, g:]a, +\infty[\rightarrow \mathbb{R}$$

funções diferenciáveis em $]a, +\infty[$ e tais que

$$g'(x) \neq 0 \text{ para cada } x \in]a, +\infty[.$$

Suponhamos que

$$\lim_{x \rightarrow +\infty} f(x) = \lim_{x \rightarrow +\infty} g(x) = 0$$

ou que

$$\lim_{x \rightarrow +\infty} |f(x)| = \lim_{x \rightarrow +\infty} |g(x)| = +\infty.$$

Se

$$\lim_{x \rightarrow +\infty} \frac{f'(x)}{g'(x)} = L,$$

com $L \in \mathbb{R}$, ou $L = +\infty$, ou $L = -\infty$, então

$$\lim_{x \rightarrow +\infty} \frac{f(x)}{g(x)} = L.$$

António J. G Bento

Observação

O resultado continua válido se substituirmos

$$\lim_{x \rightarrow +\infty}$$

por

$$\lim_{x \rightarrow -\infty},$$

sendo neste caso o domínio das funções um intervalo do tipo $] - \infty, a[$.

Exemplos de aplicação da regra de Cauchy

1) Como

$$\lim_{x \rightarrow 0} \frac{\cos x - 1}{x^2} = \frac{0}{0},$$

temos pela regra de Cauchy

$$\begin{aligned}\lim_{x \rightarrow 0} \frac{\cos x - 1}{x^2} &= \lim_{x \rightarrow 0} \frac{(\cos x - 1)'}{(x^2)'} \\&= \lim_{x \rightarrow 0} \frac{-\sin x}{2x} \\&= \lim_{x \rightarrow 0} -\frac{1}{2} \cdot \frac{\sin x}{x} \\&= -\frac{1}{2} \cdot 1 \\&= -\frac{1}{2}.\end{aligned}$$

António J. G Bento

Exemplos de aplicação da regra de Cauchy (continuação)

2) Como $\lim_{x \rightarrow 0} \frac{e^{\sin x} - e^x}{\sin x - x} = \frac{0}{0}$, usando a regra de Cauchy temos

$$\lim_{x \rightarrow 0} \frac{e^{\sin x} - e^x}{\sin x - x} = \lim_{x \rightarrow 0} \frac{(e^{\sin x} - e^x)'}{(\sin x - x)'} = \lim_{x \rightarrow 0} \frac{\cos x e^{\sin x} - e^x}{\cos x - 1} = \frac{0}{0}.$$

Aplicando novamente a regra de Cauchy vem

$$\begin{aligned}\lim_{x \rightarrow 0} \frac{e^{\sin x} - e^x}{\sin x - x} &= \lim_{x \rightarrow 0} \frac{(\cos x e^{\sin x} - e^x)'}{(\cos x - 1)'} \\&= \lim_{x \rightarrow 0} \frac{-\sin x e^{\sin x} + \cos^2 x e^{\sin x} - e^x}{-\sin x} \\&= \frac{0}{0}.\end{aligned}$$

António J. G Bento

Exemplos de aplicação da regra de Cauchy (continuação)

2) (continuação) Temos de aplicar novamente a regra de Cauchy

$$\begin{aligned}
 & \lim_{x \rightarrow 0} \frac{e^{\sin x} - e^x}{\sin x - x} \\
 &= \lim_{x \rightarrow 0} \frac{[(\cos^2 x - \sin x) e^{\sin x} - e^x]'}{[-\sin x]'} \\
 &= \lim_{x \rightarrow 0} \frac{(-2 \sin x \cos x - \cos x) e^{\sin x} + (\cos^2 x - \sin x) \cos x e^{\sin x} - e^x}{-\cos x} \\
 &= \frac{-1 + 1 - 1}{-1} = 1.
 \end{aligned}$$

Este limite podia ter sido calculado mais facilmente da seguinte forma

$$\lim_{x \rightarrow 0} \frac{e^{\sin x} - e^x}{\sin x - x} = \lim_{x \rightarrow 0} e^x \cdot \frac{e^{\sin x - x} - 1}{\sin x - x} = e^0 \cdot 1 = 1.$$

António J. G Bento

Exemplos de aplicação da regra de Cauchy (continuação)

3) Vejamos que

$$\lim_{x \rightarrow +\infty} \frac{\ln x}{x^a} = 0, \quad a > 0.$$

Como

$$\lim_{x \rightarrow +\infty} \frac{\ln x}{x^a} = \frac{+\infty}{+\infty},$$

aplicando a regra de Cauchy temos

$$\lim_{x \rightarrow +\infty} \frac{\ln x}{x^a} = \lim_{x \rightarrow +\infty} \frac{(\ln x)'}{(x^a)'} = \lim_{x \rightarrow +\infty} \frac{1/x}{ax^{a-1}} = \lim_{x \rightarrow +\infty} \frac{1}{ax^a} = \frac{1}{+\infty} = 0.$$

António J. G Bento

Exemplos de aplicação da regra de Cauchy (continuação)

4) Vejamos como calcular $\lim_{x \rightarrow 1^+} \sqrt{x-1} \ln(\ln x) = 0 \times (-\infty)$. Como

$$\lim_{x \rightarrow 1^+} \sqrt{x-1} \ln(\ln x) = \lim_{x \rightarrow 1^+} \frac{\ln(\ln x)}{1/\sqrt{x-1}} = \lim_{x \rightarrow 1^+} \frac{\ln(\ln x)}{(x-1)^{-1/2}} = \frac{\infty}{\infty},$$

podemos usar a regra de Cauchy e temos

$$\begin{aligned} \lim_{x \rightarrow 1^+} \sqrt{x-1} \ln(\ln x) &= \lim_{x \rightarrow 1^+} \frac{[\ln(\ln x)]'}{\left[(x-1)^{-1/2}\right]'} \\ &= \lim_{x \rightarrow 1^+} \frac{\frac{1}{x}}{-\frac{1}{2}(x-1)^{-3/2}} \\ &= \lim_{x \rightarrow 1^+} -\frac{2(x-1)^{3/2}}{x \ln x} = \frac{0}{0}. \end{aligned}$$

António J. G Bento

Exemplos de aplicação da regra de Cauchy (continuação)

4) (continuação) Atendendo a que $\lim_{x \rightarrow 1^+} \frac{(x-1)^{3/2}}{\ln x} = \frac{0}{0}$, aplicando novamente a regra de Cauchy temos

$$\begin{aligned} \lim_{x \rightarrow 1^+} \frac{(x-1)^{3/2}}{\ln x} &= \lim_{x \rightarrow 1^+} \frac{\left((x-1)^{3/2}\right)'}{\left(\ln x\right)'} = \lim_{x \rightarrow 1^+} \frac{\frac{3}{2}(x-1)^{1/2}}{\frac{1}{x}} \\ &= \lim_{x \rightarrow 1^+} \frac{3x(x-1)^{1/2}}{2} = 0, \end{aligned}$$

pelo que

$$\begin{aligned} \lim_{x \rightarrow 1^+} \sqrt{x-1} \ln(\ln x) &= \lim_{x \rightarrow 1^+} -\frac{2(x-1)^{3/2}}{x \ln x} \\ &= \lim_{x \rightarrow 1^+} -\frac{2}{x} \frac{(x-1)^{3/2}}{\ln x} = 0. \end{aligned}$$

António J. G Bento

Exemplos de aplicação da regra de Cauchy (continuação)

- 5) Calculemos agora $\lim_{x \rightarrow 0} \frac{1}{x} - \cotg x = \infty - \infty$. Transformando esta indeterminação na seguinte

$$\lim_{x \rightarrow 0} \frac{1}{x} - \cotg x = \lim_{x \rightarrow 0} \frac{1}{x} - \frac{\cos x}{\sen x} = \lim_{x \rightarrow 0} \frac{\sen x - x \cos x}{x \sen x} = \frac{0}{0},$$

podemos aplicar a regra de Cauchy. Assim,

$$\begin{aligned} \lim_{x \rightarrow 0} \frac{\sen x - x \cos x}{x \sen x} &= \lim_{x \rightarrow 0} \frac{(\sen x - x \cos x)'}{(x \sen x)'} \\ &= \lim_{x \rightarrow 0} \frac{\cos x - \cos x + x \sen x}{\sen x + x \cos x} \\ &= \lim_{x \rightarrow 0} \frac{x \sen x}{\sen x + x \cos x} \\ &= \frac{0}{0}. \end{aligned}$$

António J. G Bento

Exemplos de aplicação da regra de Cauchy (continuação)

- 5) (continuação) Aplicando novamente a regra de Cauchy temos

$$\begin{aligned} \lim_{x \rightarrow 0} \frac{\sen x - x \cos x}{x \sen x} &= \lim_{x \rightarrow 0} \frac{(x \sen x)'}{(\sen x + x \cos x)'} \\ &= \lim_{x \rightarrow 0} \frac{\sen x + x \cos x}{\cos x + \cos x - x \sen x} \\ &= \frac{0}{2} \\ &= 0 \end{aligned}$$

o que implica

$$\lim_{x \rightarrow 0} \frac{1}{x} - \cotg x = 0.$$

António J. G Bento

Exemplos de aplicação da regra de Cauchy (continuação)

6) Calculemos agora

$$\lim_{x \rightarrow 0^+} (\sin x)^x.$$

Neste caso temos uma indeterminação do tipo 0^0 . Atendendo a que

$$\lim_{x \rightarrow 0^+} (\sin x)^x = \lim_{x \rightarrow 0^+} e^{\ln[(\sin x)^x]} = \lim_{x \rightarrow 0^+} e^{x \ln(\sin x)},$$

basta calcular

$$\lim_{x \rightarrow 0^+} x \ln(\sin x).$$

Como

$$\lim_{x \rightarrow 0^+} x \ln(\sin x) = \lim_{x \rightarrow 0^+} \frac{\ln(\sin x)}{1/x} = \frac{-\infty}{+\infty},$$

podemos aplicar a regra de Cauchy.

António J. G Bento

Exemplos de aplicação da regra de Cauchy (continuação)

6) (continuação) Assim,

$$\begin{aligned} \lim_{x \rightarrow 0^+} x \ln(\sin x) &= \lim_{x \rightarrow 0^+} \frac{(\ln(\sin x))'}{\left(\frac{1}{x}\right)'} = \lim_{x \rightarrow 0^+} \frac{\frac{\cos x}{\sin x}}{-\frac{1}{x^2}} \\ &= \lim_{x \rightarrow 0^+} \frac{x}{\sin x} (-x \cos x) = 1 \cdot 0 = 0 \end{aligned}$$

e, portanto,

$$\lim_{x \rightarrow 0^+} (\sin x)^x = \lim_{x \rightarrow 0^+} e^{x \ln(\sin x)} = e^0 = 1.$$

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

- Derivadas, regras de derivação e exemplos
- Teoremas fundamentais do cálculo diferencial
- Aplicações do cálculo diferencial
 - Regra de Cauchy
 - Monotonia e extremos locais
 - Convexidade e pontos de inflexão
 - Estudo e esboço do gráfico de uma função
 - Problemas de máximos e mínimos

4 Cálculo integral em \mathbb{R}

António J. G Bento

§3.3.2 Monotonia e extremos locais

Cálculo I – pag. 365

Já vimos que para estudar a monotonia de uma função basta estudar o sinal da primeira derivada. Isso é consequência do Teorema de Lagrange.

Corolários do Teorema de Lagrange

Sejam I um intervalo de \mathbb{R} e

$$f: I \rightarrow \mathbb{R} \text{ uma função diferenciável em } I.$$

a) Se

$$f'(x) > 0 \text{ para qualquer } x \in I,$$

então f é **estritamente crescente** em I , ou seja,

para quaisquer $x, y \in I$, se $x < y$, então $f(x) < f(y)$.

b) Se

$$f'(x) < 0 \text{ para qualquer } x \in I,$$

então f é **estritamente decrescente** em I , ou seja,

para quaisquer $x, y \in I$, se $x < y$, então $f(x) > f(y)$.

António J. G Bento

Sejam D um subconjunto não vazio de \mathbb{R} , $f: D \rightarrow \mathbb{R}$ uma função e $a \in D$.

Diz-se que a função f tem um **máximo local ou relativo** no ponto a ou que $f(a)$ é um **máximo local ou relativo** da função f se existir um $\varepsilon > 0$ tal que

$$f(x) \leq f(a) \text{ qualquer que seja } x \in]a - \varepsilon, a + \varepsilon[\cap D.$$

Do mesmo modo, diz-se que a função f tem um **mínimo local ou relativo** no ponto a ou que $f(a)$ é um **mínimo local ou relativo** da função f se existir um $\varepsilon > 0$ tal que

$$f(x) \geq f(a) \text{ qualquer que seja } x \in]a - \varepsilon, a + \varepsilon[\cap D.$$

Diz-se que f tem um **extremo local ou relativo** no ponto a ou que $f(a)$ é um **extremo local ou relativo** da função f se f tiver um máximo ou um mínimo local no ponto a .

António J. G Bento

Os pontos x_0 , x_2 e x_4 são pontos onde a função tem mínimos locais, enquanto que a função tem máximos locais nos pontos x_1 , x_3 e x_5 .

A figura sugere que nos pontos x_1 , x_2 , x_3 , x_4 a derivada da função é nula.

António J. G Bento

Para a função representada na figura anterior vê-se facilmente que nos pontos x_0 , x_2 e x_4 a função tem mínimos locais e que nos pontos x_1 , x_3 e x_5 a função tem máximos locais. Além disso, em qualquer $a \in]x_2, x_3[$ a função tem um máximo e um mínimo local.

António J. G Bento

Teorema de Fermat

Seja

$$f: D \subseteq \mathbb{R} \rightarrow \mathbb{R}$$

uma função diferenciável num ponto a interior a D . Se

$f(a)$ é um extremo local

de f , então

$$f'(a) = 0.$$

A condição

$$f'(a) = 0$$

não é suficiente para a existência de extremo. Por exemplo a função

$$f: \mathbb{R} \rightarrow \mathbb{R},$$

definida por

$$f(x) = x^3,$$

tem derivada nula no ponto $x = 0$, mas $f(0) = 0$ não é extremo local pois

$$f(x) > 0 \text{ para qualquer } x > 0$$

e

$$f(x) < 0 \text{ para qualquer } x < 0.$$

António J. G Bento

Sejam I um intervalo de \mathbb{R} e

$$f : I \rightarrow \mathbb{R}$$

uma função m vezes diferenciável, $m > 1$, num ponto a interior ao intervalo I . Suponhamos que

$$f'(a) = \dots = f^{(m-1)}(a) = 0 \quad \text{e} \quad f^{(m)}(a) \neq 0.$$

Então

- i) se m é ímpar, f não tem qualquer extremo local no ponto a ;
- ii) se m é par, f tem em a um ponto de máximo local ou um ponto de mínimo local, consoante

$$f^{(m)}(a) < 0 \quad \text{ou} \quad f^{(m)}(a) > 0.$$

António J. G Bento

Sejam I um intervalo de \mathbb{R} e

$$f : I \rightarrow \mathbb{R}$$

uma função duas vezes diferenciável num ponto a interior a I com

$$f'(a) = 0.$$

i) Se

$$f''(a) > 0,$$

então $x = a$ é um ponto de mínimo local.

ii) Se

$$f''(a) < 0,$$

então $x = a$ é um ponto de máximo local.

António J. G Bento

Índice

Cálculo I – pag. 373

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

- Derivadas, regras de derivação e exemplos
- Teoremas fundamentais do cálculo diferencial
- Aplicações do cálculo diferencial
 - Regra de Cauchy
 - Monotonia e extremos locais
 - Convexidade e pontos de inflexão
 - Estudo e esboço do gráfico de uma função
 - Problemas de máximos e mínimos

4 Cálculo integral em \mathbb{R}

António J. G Bento

Sejam I um intervalo de \mathbb{R} e $f: I \rightarrow \mathbb{R}$ uma função. Dizemos que f é **convexa** ou que tem a **concavidade voltada para cima** em I se para quaisquer $a, b \in I$, com $a < b$, o gráfico de f em $[a, b]$ está abaixo da secante que une os ponto $(a, f(a))$ e $(b, f(b))$, isto é,

$$f(x) \leq f(a) + \frac{f(b) - f(a)}{b - a}(x - a)$$

para qualquer $x \in [a, b]$.

António J. G Bento

A função f diz-se **côncava** ou que tem a **concavidade voltada para baixo** em I se para quaisquer $a, b \in I$, com $a < b$, o gráfico de f em $[a, b]$ está acima da secante que une os ponto $(a, f(a))$ e $(b, f(b))$, isto é,

$$f(x) \geq f(a) + \frac{f(b) - f(a)}{b - a}(x - a)$$

para qualquer $x \in [a, b]$.

António J. G Bento

Fazendo

$$x = (1 - t)a + tb, \quad t \in [0, 1],$$

nas desigualdades que caracterizam as definições de função convexa e de função côncava temos as seguintes definições alternativas:

- a função f é **convexa** em I se

$$f((1 - t)a + tb) \leq (1 - t)f(a) + tf(b)$$

para cada $a, b \in I$ e para cada $t \in [0, 1]$;

- a função f diz-se **côncava** em I se

$$f((1 - t)a + tb) \geq (1 - t)f(a) + tf(b)$$

para cada $a, b \in I$ e para cada $t \in [0, 1]$.

Obviamente, uma função f é côncava se e só se $-f$ é convexa.

António J. G Bento

Sejam I um intervalo de \mathbb{R} e

$$f: I \rightarrow \mathbb{R}$$

uma função diferenciável. Então as seguintes afirmações são equivalentes:

- f é convexa;
- f' é monótona crescente;
- para quaisquer $x, a \in I$ temos

$$f(x) \geq f(a) + f'(a)(x - a),$$

ou seja, o gráfico de f está acima das suas rectas tangentes.

António J. G Bento

Sejam I um intervalo de \mathbb{R} e

$$f: I \rightarrow \mathbb{R}$$

uma função diferenciável. Então as seguintes afirmações são equivalentes:

- a) f é côncava;
- b) f' é monótona decrescente;
- c) para quaisquer $x, a \in I$ temos

$$f(x) \leq f(a) + f'(a)(x - a),$$

ou seja, o gráfico de f está abaixo das suas rectas tangentes.

António J. G. Bento

Sejam I um intervalo de \mathbb{R} e

$$f: I \rightarrow \mathbb{R}$$

uma função duas vezes diferenciável em I . Então

- a) f é convexa em I se e só se

$$f''(x) \geq 0$$

para qualquer $x \in I$;

- b) f é côncava em I se e só se

$$f''(x) \leq 0$$

para qualquer $x \in I$.

António J. G. Bento

Sejam I um intervalo, a um ponto interior a I e $f : I \rightarrow \mathbb{R}$. Diz-se que a é um **ponto de inflexão** de f se existe $\varepsilon > 0$ tal que num dos conjuntos $]a - \varepsilon, a[$ ou $]a, a + \varepsilon[$ a função é convexa e no outro é côncava.

Na figura anterior vemos que a função f é côncava à esquerda de a_1 e é convexa à direita de a_1 . Logo a_1 é um ponto de inflexão.

António J. G Bento

Sejam I um intervalo de \mathbb{R} ,

$$f : I \rightarrow \mathbb{R}$$

uma função duas vezes diferenciável e $a \in I$. Se

a é um ponto de inflexão

de f , então

$$f''(a) = 0.$$

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

- Derivadas, regras de derivação e exemplos
- Teoremas fundamentais do cálculo diferencial
- Aplicações do cálculo diferencial
 - Regra de Cauchy
 - Monotonia e extremos locais
 - Convexidade e pontos de inflexão
 - Estudo e esboço do gráfico de uma função
 - Problemas de máximos e mínimos

4 Cálculo integral em \mathbb{R}

António J. G Bento

Assim, podemos usar a informação que as derivadas nos fornecem para fazer o esboço do gráfico de uma função. Para tal devemos estudar

- o domínio da função;
- os zeros da função;
- a continuidade da função;
- a paridade da função;
- os intervalos de monotonia da função;
- os extremos relativos da função;
- as concavidades da função;
- os pontos de inflexão da função;
- as assímpotas da função.

António J. G Bento

Exemplo – estudo da função $f(x) = x^2/(x - 1)$

Seja f a função real de variável real definida por

$$f(x) = \frac{x^2}{x - 1}.$$

Vamos fazer um estudo completo desta função. Esta função tem como domínio o seguinte conjunto

$$D_f = \{x \in \mathbb{R}: x - 1 \neq 0\} = \mathbb{R} \setminus \{1\}$$

e como

$$f(x) = 0 \Leftrightarrow \frac{x^2}{x - 1} = 0 \Leftrightarrow x = 0 \wedge x \neq 1,$$

f tem apenas um zero no ponto $x = 0$. Além disso, a função é contínua pois é o quociente de duas funções polinomiais.

António J. G Bento

Exemplo – estudo da função $f(x) = x^2/(x - 1)$ (continuação)

Obviamente, esta função não é par nem é ímpar. A função é diferenciável em todo o domínio e primeira derivada é dada por

$$\begin{aligned} f'(x) &= \frac{(x^2)'(x - 1) - x^2(x - 1)'}{(x - 1)^2} \\ &= \frac{2x(x - 1) - x^2}{(x - 1)^2} \\ &= \frac{2x^2 - 2x - x^2}{(x - 1)^2} \\ &= \frac{x^2 - 2x}{(x - 1)^2} \\ &= \frac{x(x - 2)}{(x - 1)^2}. \end{aligned}$$

António J. G Bento

Exemplo – estudo da função $f(x) = x^2/(x - 1)$ (continuação)

Calculemos os zeros da primeira derivada

$$\begin{aligned} f'(x) = 0 &\Leftrightarrow \frac{x(x-2)}{(x-1)^2} = 0 \\ &\Leftrightarrow x(x-2) = 0 \wedge (x-1)^2 \neq 0 \\ &\Leftrightarrow (x=0 \vee x=2) \wedge x \neq 1. \end{aligned}$$

Atendendo a que o denominador de f' é sempre positivo, temos o seguinte quadro de sinal

x		0		1		2	
$f'(x)$	+	0	-	ND	-	0	+
$f(x)$	\nearrow	M	\searrow	ND	\searrow	m	\nearrow

Além disso, $f(0) = 0$ e $f(2) = 4$.

António J. G Bento

Exemplo – estudo da função $f(x) = x^2/(x - 1)$ (continuação)

A segunda derivada de f é dada por

$$\begin{aligned} f''(x) &= \left(\frac{x^2 - 2x}{(x-1)^2} \right)' = \frac{(x^2 - 2x)'(x-1)^2 - [(x-1)^2]'(x^2 - 2x)}{(x-1)^4} \\ &= \frac{(2x-2)(x-1)^2 - 2(x-1)(x^2 - 2x)}{(x-1)^4} = \frac{2(x-1)^2 - 2(x^2 - 2x)}{(x-1)^3} \\ &= \frac{2x^2 - 4x + 2 - 2x^2 + 4x}{(x-1)^3} = \frac{2}{(x-1)^3} \end{aligned}$$

e, portanto, f não tem pontos de inflexão já que a segunda derivada não tem zeros.

António J. G Bento

Exemplo – estudo da função $f(x) = x^2/(x - 1)$ (continuação)

Fazendo um quadro temos

x		1	
$f''(x)$	–	ND	+
$f(x)$	∩	ND	∪

o que nos permite concluir que f tem a concavidade voltada para baixo em $]-\infty, 1[$ e tem a concavidade voltada para cima em $]1, +\infty[$.

António J. G Bento

Exemplo – estudo da função $f(x) = x^2/(x - 1)$ (continuação)

Quanto a assímpotas, uma vez que

$$\lim_{x \rightarrow +\infty} \frac{f(x)}{x} = \lim_{x \rightarrow +\infty} \frac{x^2}{x^2 - x} = \lim_{x \rightarrow +\infty} \frac{x^2}{x^2(1 - 1/x)} = \lim_{x \rightarrow +\infty} \frac{1}{1 - 1/x} = 1$$

e

$$\begin{aligned} \lim_{x \rightarrow +\infty} f(x) - x &= \lim_{x \rightarrow +\infty} \frac{x^2}{x-1} - x = \lim_{x \rightarrow +\infty} \frac{x^2 - x^2 + x}{x-1} \\ &= \lim_{x \rightarrow +\infty} \frac{x}{x(1 - 1/x)} = \lim_{x \rightarrow +\infty} \frac{1}{1 - 1/x} = 1 \end{aligned}$$

a recta de equação

$$y = x + 1$$

é uma assímpota não vertical à direita do gráfico de f .

António J. G Bento

Exemplo – estudo da função $f(x) = x^2/(x - 1)$ (continuação)

Por outro lado,

$$\lim_{x \rightarrow -\infty} \frac{f(x)}{x} = \lim_{x \rightarrow -\infty} \frac{x^2}{x^2 - x} = \lim_{x \rightarrow -\infty} \frac{x^2}{x^2(1 - 1/x)} = \lim_{x \rightarrow -\infty} \frac{1}{1 - 1/x} = 1$$

e

$$\begin{aligned} \lim_{x \rightarrow -\infty} f(x) - x &= \lim_{x \rightarrow -\infty} \frac{x^2}{x-1} - x = \lim_{x \rightarrow -\infty} \frac{x^2 - x^2 + x}{x-1} \\ &= \lim_{x \rightarrow -\infty} \frac{x}{x(1 - 1/x)} = \lim_{x \rightarrow -\infty} \frac{1}{1 - 1/x} = 1, \end{aligned}$$

o que mostra que a recta de equação

$$y = x + 1$$

também é uma assímpota não vertical à esquerda do gráfico de f .

António J. G Bento

Exemplo – estudo da função $f(x) = x^2/(x - 1)$ (continuação)

Por outro lado, tendo em conta que o domínio de f é $\mathbb{R} \setminus \{1\}$ e que f é uma função contínua, a única possibilidade para assímpota vertical ao gráfico de f é a recta de equação $x = 1$. Como

$$\lim_{x \rightarrow 1^+} f(x) = \lim_{x \rightarrow 1^+} \frac{x^2}{x-1} = \frac{1}{0^+} = +\infty$$

e

$$\lim_{x \rightarrow 1^-} f(x) = \lim_{x \rightarrow 1^-} \frac{x^2}{x-1} = \frac{1}{0^-} = -\infty,$$

a recta de equação

$$x = 1$$

é de facto uma assímpota vertical ao gráfico de f .

Estamos em condições de esboçar o gráfico de f .

António J. G Bento

Exemplo – estudo da função $f(x) = x^2/(x - 1)$ (continuação)

António J. G Bento

Índice

Cálculo I – pag. 393

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

- Derivadas, regras de derivação e exemplos
- Teoremas fundamentais do cálculo diferencial
- Aplicações do cálculo diferencial
 - Regra de Cauchy
 - Monotonia e extremos locais
 - Convexidade e pontos de inflexão
 - Estudo e esboço do gráfico de uma função
- Problemas de máximos e mínimos

4 Cálculo integral em \mathbb{R}

António J. G Bento

Problema 1

Pretende-se fabricar uma caixa, sem tampa, de base quadrada e com um volume de 27 cm^3 . Se o custo do material usado para a fabricação da superfície lateral é metade do custo do material da base, e se não há perda de material, determine as dimensões que minimizam o custo.

Resolução do Problema 1

Sejam ℓ o comprimento do lado do quadrado da base do recipiente e h a sua altura. Se designarmos por a o preço de 1 cm^2 do material da base, o custo de cada recipiente é dado por

$$\begin{aligned} C &= \ell^2 a + 4\ell h \frac{a}{2} \\ &= \ell^2 a + 2\ell h a. \end{aligned}$$

António J. G Bento

Resolução do Problema 1 (continuação)

Como a capacidade do recipiente é 27 cm^3 , temos

$$V = 27 \Leftrightarrow \ell^2 h = 27 \Leftrightarrow h = 27/\ell^2$$

e, por conseguinte, o custo é dado por

$$C = \ell^2 a + 2\ell h a = \ell^2 a + 2\ell \frac{27}{\ell^2} a = \ell^2 a + \frac{54a}{\ell}.$$

Para minimizarmos o custo temos de derivar (em ordem a ℓ)

$$C' = 2\ell a - \frac{54a}{\ell^2} = \frac{2\ell^3 a - 54a}{\ell^2}.$$

António J. G Bento

Resolução do Problema 1 (continuação)

Assim,

$$\begin{aligned}
 C' = 0 &\Leftrightarrow \frac{2\ell^3a - 54a}{\ell^2} = 0 \\
 &\Leftrightarrow 2\ell^3a - 54a = 0 \wedge \ell^2 \neq 0 \\
 &\Leftrightarrow \ell^3 = \frac{54a}{2a} \wedge \ell \neq 0 \\
 &\Leftrightarrow \ell^3 = \frac{54}{2} \wedge \ell \neq 0 \\
 &\Leftrightarrow \ell^3 = 27 \wedge \ell \neq 0 \\
 &\Leftrightarrow \ell = 3 \wedge \ell \neq 0 \\
 &\Leftrightarrow \ell = 3.
 \end{aligned}$$

António J. G Bento

Resolução do Problema 1 (continuação)

Fazendo um quadro de sinal temos

ℓ	0		3	
$2\ell^3a - 54a$	N.D.	-	0	+
ℓ^2	N.D.	+	+	+
C'	N.D.	-	0	+
C	N.D.	↘	m	↗

o que mostra que para $\ell = 3$ temos o custo mínimo. Ora se $\ell = 3$, então

$$h = \frac{27}{\ell^2} = \frac{27}{3^2} = \frac{27}{9} = 3.$$

Portanto, as dimensões que minimizam o custo são $\ell = 3$ e $h = 3$.

António J. G Bento

Problema 2

Uma bateria de voltagem fixa V e resistência interna fixa r está ligada a um circuito de resistência variável R . Pela lei de Ohm, a corrente I no circuito é

$$I = \frac{V}{R + r}.$$

Se a potência resultante é dada por $P = I^2 R$, mostre que a potência máxima ocorre se $R = r$.

Resolução do Problema 2

De $P = I^2 R$, temos $P = \left(\frac{V}{R + r}\right)^2 R = \frac{V^2 R}{(R + r)^2}$. Assim, o que temos de fazer é calcular os extremos locais da função

$$P(R) = \frac{V^2 R}{(R + r)^2}.$$

António J. G Bento

Resolução do Problema 2 (continuação)

Derivando a função $P(R) = \frac{V^2 R}{(R + r)^2}$ temos

$$\begin{aligned} P'(R) &= \frac{V^2 (R + r)^2 - 2(R + r)V^2 R}{(R + r)^4} \\ &= \frac{V^2 (R + r) - 2V^2 R}{(R + r)^3} \\ &= \frac{V^2 r - V^2 R}{(R + r)^3} \\ &= \frac{V^2 (r - R)}{(R + r)^3} \end{aligned}$$

e, portanto,

$$P'(R) = 0 \Leftrightarrow R = r.$$

António J. G Bento

Resolução do Problema 2 (continuação)

Para verificarmos que

$$R = r$$

é um ponto de máximo local, atendendo a que

$$P'(R) = \frac{V^2(r - R)}{(R + r)^3},$$

podemos fazer o seguinte quadro

R		r	
$P'(R)$	+	0	-
$P(R)$	\nearrow	M	\searrow

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

- Integral de Riemann: definição, propriedades e exemplos
- Teorema Fundamental do Cálculo
- Primitivas imediatas
- Aplicação ao cálculo de áreas de regiões planas
- Técnicas de primitivação e de integração
- Outras aplicações

- 1 Funções reais de variável real: generalidades e exemplos
- 2 Funções reais de variável real: limites e continuidade
- 3 Cálculo diferencial em \mathbb{R}
- 4 Cálculo integral em \mathbb{R}
 - Integral de Riemann: definição, propriedades e exemplos
 - Teorema Fundamental do Cálculo
 - Primitivas imediatas
 - Aplicação ao cálculo de áreas de regiões planas
 - Técnicas de primitivação e de integração
 - Outras aplicações

António J. G Bento

Seja $[a, b]$ um intervalo de \mathbb{R} com mais do que um ponto, ou seja, $a < b$. Chama-se **partição** de $[a, b]$ a todo o subconjunto

$$P = \{x_0, x_1, \dots, x_{n-1}, x_n\}$$

com

$$a = x_0 < x_1 < \dots < x_{n-1} < x_n = b.$$

Seja

$$f : [a, b] \rightarrow \mathbb{R}$$

uma função limitada. Para cada partição

$$P = \{x_0, x_1, \dots, x_{n-1}, x_n\}$$

de $[a, b]$, usa-se a notação

$$m_i = m_i(f, P) = \inf \{f(x) : x \in [x_{i-1}, x_i]\}$$

e

$$M_i = M_i(f, P) = \sup \{f(x) : x \in [x_{i-1}, x_i]\},$$

$i = 1, \dots, n.$

António J. G Bento

Designa-se por **soma inferior** da função f relativa à partição P ao número

$$s(f, P) = \sum_{i=1}^n m_i(f, P) (x_i - x_{i-1}).$$

Do mesmo modo, chamamos **soma superior** da função f relativa à partição P ao número

$$S(f, P) = \sum_{i=1}^n M_i(f, P) (x_i - x_{i-1}).$$

Interpretação geométrica das somas inferiores
de uma função $f: [a, b] \rightarrow \mathbb{R}$

António J. G Bento

Interpretação geométrica das somas superiores
de uma função $f: [a, b] \rightarrow \mathbb{R}$

António J. G Bento

Exemplos de somas superiores e de somas inferiores

- a) Consideremos a função $f : [a, b] \rightarrow \mathbb{R}$ a função definida por $f(x) = c$, $c \in \mathbb{R}$. Dada uma partição $P = \{x_0, x_1, \dots, x_{n-1}, x_n\}$ de $[a, b]$, temos

$$m_i(f, P) = c \quad \text{e} \quad M_i(f, P) = c$$

e, portanto,

$$\begin{aligned} s(f, P) &= \sum_{i=1}^n m_i(f, P) (x_i - x_{i-1}) = \sum_{i=1}^n c (x_i - x_{i-1}) \\ &= c \sum_{i=1}^n (x_i - x_{i-1}) = c (b - a) \end{aligned}$$

e

$$\begin{aligned} S(f, P) &= \sum_{i=1}^n M_i(f, P) (x_i - x_{i-1}) = \sum_{i=1}^n c (x_i - x_{i-1}) \\ &= c \sum_{i=1}^n (x_i - x_{i-1}) = c (b - a). \end{aligned}$$

António J. G Bento

Exemplos de somas superiores e de somas inferiores (continuação)

- b) Seja

$$f : [0, 1] \rightarrow \mathbb{R}$$

a função definida por

$$f(x) = \begin{cases} 0 & \text{se } x \in [0, 1] \cap \mathbb{Q}, \\ 1 & \text{se } x \in [0, 1] \cap (\mathbb{R} \setminus \mathbb{Q}). \end{cases}$$

Dada uma partição P de $[0, 1]$, atendendo a que

$$m_i(f, P) = 0 \quad \text{e} \quad M_i(f, P) = 1,$$

temos que

$$s(f, P) = 0 \quad \text{e} \quad S(f, P) = 1.$$

António J. G Bento

Uma função

$$f : [a, b] \rightarrow \mathbb{R}$$

limitada diz-se **integrável à Riemann** em $[a, b]$ se e só se existir um e um só número A tal que

$$s(f, P) \leq A \leq S(f, P) \text{ para qualquer partição } P \text{ de } [a, b].$$

O único número A que verifica a desigualdade anterior designa-se por **integral de Riemann** de f em $[a, b]$ e representa-se por

$$\int_a^b f(x) dx.$$

António J. G Bento

Exemplos do integral de Riemann

- a) Consideremos novamente a função $f : [a, b] \rightarrow \mathbb{R}$ definida por $f(x) = c$. Já vimos que para qualquer partição P de $[a, b]$ tem-se

$$s(f, P) = c(b - a) = S(f, P).$$

Assim,

$$s(f, P) \leq c(b - a) \leq S(f, P) \text{ para qualquer partição } P \text{ de } [a, b]$$

e

$$c(b - a)$$

é o único número real que verifica as estas desigualdades. Logo f é integrável à Riemann em $[a, b]$ e

$$\int_a^b f(x) dx = c(b - a).$$

António J. G Bento

Exemplos do integral de Riemann (continuação)

b) Já vimos que para a função

$$f : [0, 1] \rightarrow \mathbb{R},$$

definida por

$$f(x) = \begin{cases} 0 & \text{se } x \in [0, 1] \cap \mathbb{Q}, \\ 1 & \text{se } x \in [0, 1] \cap (\mathbb{R} \setminus \mathbb{Q}), \end{cases}$$

se tem

$$s(f, P) = 0 \quad \text{e} \quad S(f, P) = 1$$

qualquer que seja a partição P de $[0, 1]$. Portanto, se $A \in [0, 1]$ tem-se

$$0 = s(f, P) \leq A \leq S(f, P) = 1$$

para qualquer partição P de $[0, 1]$, o que mostra que f não é integrável à Riemann em $[0, 1]$.

António J. G Bento

Propriedades dos integrais

Sejam a e b números reais tais que $a < b$.

a) Se

$$f, g : [a, b] \rightarrow \mathbb{R}$$

são funções integráveis em $[a, b]$, então $f + g$ é integrável em $[a, b]$ e

$$\int_a^b [f(x) + g(x)] dx = \int_a^b f(x) dx + \int_a^b g(x) dx.$$

b) Se λ é um número real e

$$f : [a, b] \rightarrow \mathbb{R}$$

é uma função integrável em $[a, b]$, então λf é integrável em $[a, b]$ e

$$\int_a^b \lambda f(x) dx = \lambda \int_a^b f(x) dx.$$

António J. G Bento

Propriedades dos integrais (continuação)

c) Se a, b e c são números reais tais que $a < c < b$ e

$$f : [a, b] \rightarrow \mathbb{R}$$

uma função limitada, então f é integrável em $[a, b]$ se e só se f é integrável em $[a, c]$ e em $[c, b]$. Além disso,

$$\int_a^b f(x) dx = \int_a^c f(x) dx + \int_c^b f(x) dx.$$

d) Se

$$f, g : [a, b] \rightarrow \mathbb{R}$$

são duas funções integráveis em $[a, b]$ tais que

$$f(x) \leq g(x) \text{ para cada } x \in [a, b],$$

então

$$\int_a^b f(x) dx \leq \int_a^b g(x) dx.$$

António J. G Bento

Propriedades dos integrais (continuação)

e) Seja

$$f : [a, b] \rightarrow \mathbb{R}$$

uma função integrável. Então $|f|$ é integrável em $[a, b]$ e

$$\left| \int_a^b f(x) dx \right| \leq \int_a^b |f(x)| dx.$$

f) Toda a função contínua $f : [a, b] \rightarrow \mathbb{R}$ é integrável em $[a, b]$.

g) Toda a função monótona $f : [a, b] \rightarrow \mathbb{R}$ é integrável em $[a, b]$.

- 1 Funções reais de variável real: generalidades e exemplos
- 2 Funções reais de variável real: limites e continuidade
- 3 Cálculo diferencial em \mathbb{R}
- 4 Cálculo integral em \mathbb{R}
 - Integral de Riemann: definição, propriedades e exemplos
 - Teorema Fundamental do Cálculo
 - Primitivas imediatas
 - Aplicação ao cálculo de áreas de regiões planas
 - Técnicas de primitivação e de integração
 - Outras aplicações

António J. G Bento

No que se segue vamos fazer as seguintes convenções

$$\int_a^a f(x) dx = 0$$

e

$$\int_b^a f(x) dx = - \int_a^b f(x) dx.$$

António J. G Bento

Teorema Fundamental do Cálculo

Sejam $a, b \in \mathbb{R}$ tais que $a < b$ e

$$f: [a, b] \rightarrow \mathbb{R}$$

uma função integrável. Então a função

$$F: [a, b] \rightarrow \mathbb{R}$$

definida por

$$F(x) = \int_a^x f(t) dt$$

é contínua em $[a, b]$. Além disso, se f é contínua num ponto $c \in [a, b]$, então F é diferenciável em c e

$$F'(c) = f(c).$$

António J. G Bento

Corolário do Teorema Fundamental do Cálculo

Se a e b são números reais tais que $a < b$ e

$$f: [a, b] \rightarrow \mathbb{R}$$

é uma função contínua, então existe uma função real de variável real definida e diferenciável em $[a, b]$ e cuja derivada é a função f . Além disso, se

$$F: [a, b] \rightarrow \mathbb{R}$$

é tal que

$$F'(x) = f(x) \text{ para qualquer } x \in [a, b],$$

então

$$\int_a^b f(x) dx = F(b) - F(a).$$

António J. G Bento

A igualdade

$$\int_a^b f(x) dx = F(b) - F(a)$$

designa-se por **fórmula de Barrow** e é costume usar a seguinte notação

$$\left[F(x) \right]_a^b = F(b) - F(a),$$

ou seja,

$$\boxed{\int_a^b f(x) dx = \left[F(x) \right]_a^b = F(b) - F(a)},$$

onde, como vimos atrás,

$$F: [a, b] \rightarrow \mathbb{R}$$

é uma função diferenciável cuja derivada é a função contínua f .

António J. G Bento

A fórmula de Barrow é válida em condições mais gerais.

Fórmula de Barrow

Sejam a e b números reais tais que $a < b$ e

$$f: [a, b] \rightarrow \mathbb{R}$$

uma função integrável à Riemann em $[a, b]$ e suponhamos que existe

$$F: [a, b] \rightarrow \mathbb{R}$$

tal que

$$F'(x) = f(x) \text{ para qualquer } x \in [a, b].$$

Então

$$\int_a^b f(x) dx = \left[F(x) \right]_a^b = F(b) - F(a).$$

António J. G Bento

Exemplos

a) Calculemos

$$\int_0^1 x^2 dx.$$

Pelo que vimos anteriormente, para calcularmos o integral dado, basta descobrir uma função cuja derivada seja a função

$$f(x) = x^2.$$

Como a derivada da função dada por

$$F(x) = \frac{x^3}{3},$$

é a função f , temos

$$\int_0^1 x^2 dx = \left[\frac{x^3}{3} \right]_0^1 = \frac{1^3}{3} - \frac{0^3}{3} = \frac{1}{3}.$$

António J. G. Bento

Exemplos (continuação)

b) Calculemos agora $\int_0^{\pi/2} \cos x dx$. Então

$$\begin{aligned} \int_0^{\pi/2} \cos x dx &= [\operatorname{sen} x]_0^{\pi/2} \\ &= \operatorname{sen} \frac{\pi}{2} - \operatorname{sen} 0 \\ &= 1 - 0 \\ &= 1. \end{aligned}$$

c) Obviamente também se tem

$$\begin{aligned} \int_0^{\pi/2} \operatorname{sen} x dx &= [-\cos x]_0^{\pi/2} \\ &= -\cos \frac{\pi}{2} - (-\cos 0) \\ &= 0 - (-1) \\ &= 1. \end{aligned}$$

António J. G. Bento

Exemplos (continuação)

d)

$$\begin{aligned}
 \int_1^2 \frac{1}{x^3} dx &= \int_1^2 x^{-3} dx \\
 &= \left[\frac{x^{-2}}{-2} \right]_1^2 \\
 &= \left[-\frac{1}{2x^2} \right]_1^2 \\
 &= -\frac{1}{2 \cdot 2^2} - \left(-\frac{1}{2 \cdot 1^2} \right) \\
 &= -\frac{1}{8} + \frac{1}{2} \\
 &= \frac{3}{8}
 \end{aligned}$$

António J. G Bento

Exemplos (continuação)

e)

$$\begin{aligned}
 \int_0^{\sqrt{3}} \frac{1}{\sqrt{4-x^2}} dx &= \frac{1}{2} \int_0^{\sqrt{3}} \frac{1}{\sqrt{1-x^2/4}} dx \\
 &= \frac{1}{2} \int_0^{\sqrt{3}} \frac{1}{\sqrt{1-(x/2)^2}} dx \\
 &= \int_0^{\sqrt{3}} \frac{1/2}{\sqrt{1-(x/2)^2}} dx \\
 &= \left[\arcsen \frac{x}{2} \right]_0^{\sqrt{3}} \\
 &= \arcsen \frac{\sqrt{3}}{2} - \arcsen \frac{0}{2} \\
 &= \frac{\pi}{3} - 0 = \frac{\pi}{3}
 \end{aligned}$$

António J. G Bento

Exemplos (continuação)

$$\begin{aligned}
 f) \int_0^{\sqrt[3]{2}} \frac{x^2}{4+x^6} dx &= \frac{1}{4} \int_0^{\sqrt[3]{2}} \frac{x^2}{1+x^6/4} dx = \frac{1}{4} \int_0^{\sqrt[3]{2}} \frac{x^2}{1+(x^3/2)^2} dx \\
 &= \frac{1}{4} \cdot \frac{2}{3} \int_0^{\sqrt[3]{2}} \frac{3x^2/2}{1+(x^3/2)^2} dx = \frac{1}{6} \left[\operatorname{arctg} \frac{x^3}{2} \right]_0^{\sqrt[3]{2}} \\
 &= \frac{1}{6} \left[\operatorname{arctg} \frac{(\sqrt[3]{2})^3}{2} - \operatorname{arctg} \frac{0^3}{2} \right] \\
 &= \frac{1}{6} [\operatorname{arctg} 1 - \operatorname{arctg} 0] \\
 &= \frac{1}{6} \left(\frac{\pi}{4} - 0 \right) = \frac{\pi}{24}
 \end{aligned}$$

António J. G. Bento

Índice

Cálculo I – pag. 427

- 1 Funções reais de variável real: generalidades e exemplos
- 2 Funções reais de variável real: limites e continuidade
- 3 Cálculo diferencial em \mathbb{R}
- 4 Cálculo integral em \mathbb{R}
 - Integral de Riemann: definição, propriedades e exemplos
 - Teorema Fundamental do Cálculo
 - Primitivas imediatas
 - Aplicação ao cálculo de áreas de regiões planas
 - Técnicas de primitivação e de integração
 - Outras aplicações

António J. G. Bento

Sejam I um intervalo e

$$f : I \rightarrow \mathbb{R}$$

uma função. Chama-se **primitiva** de f em I a toda a função

$$F : I \rightarrow \mathbb{R}$$

tal que

$$F'(x) = f(x) \text{ para qualquer } x \in I.$$

Diz-se que f é **primitivável** em I quando f possui pelo menos uma primitiva.

António J. G Bento

Exemplos

a) Uma primitiva da função $f : \mathbb{R} \rightarrow \mathbb{R}$ dada por

$$f(x) = x$$

é a função $F : \mathbb{R} \rightarrow \mathbb{R}$ definida por

$$F(x) = \frac{x^2}{2}.$$

b) Dum modo mais geral, dado $n \in \mathbb{N}$, uma primitiva da função $f : \mathbb{R} \rightarrow \mathbb{R}$ definida por

$$f(x) = x^n$$

é a função $F : \mathbb{R} \rightarrow \mathbb{R}$ definida por

$$F(x) = \frac{x^{n+1}}{n+1}.$$

António J. G Bento

Sejam I um intervalo e

$$F : I \rightarrow \mathbb{R}$$

uma primitiva de uma função

$$f : I \rightarrow \mathbb{R}.$$

Então, para qualquer $c \in \mathbb{R}$, a função

$$F + c$$

é também uma primitiva de f .

Reciprocamente, qualquer outra primitiva de f é da forma

$$F + c, \quad c \in \mathbb{R}.$$

António J. G Bento

O conjunto das primitivas de uma função $f : I \rightarrow \mathbb{R}$ representa-se por

$$\int f(x) dx.$$

Tendo em conta o que vimos anteriormente, se $F : I \rightarrow \mathbb{R}$ é uma primitiva de f temos

$$\int f(x) dx = \{F(x) + c : c \in \mathbb{R}\}.$$

Por uma questão de simplicidade de escrita escrevemos apenas

$$\int f(x) dx = F(x) + c.$$

Assim,

$$\int x dx = \frac{x^2}{2} + c$$

e de um modo mais geral

$$\int x^n dx = \frac{x^{n+1}}{n+1} + c.$$

António J. G Bento

Se f e g são duas funções primitiváveis num intervalo I e $k \in \mathbb{R} \setminus \{0\}$, então

$$\int f(x) + g(x) dx = \int f(x) dx + \int g(x) dx$$

e

$$\int kf(x) dx = k \int f(x) dx.$$

Assim,

$$\begin{aligned} \int a_n x^n + a_{n-1} x^{n-1} + \cdots + a_1 x + a_0 dx \\ = a_n \frac{x^{n+1}}{n+1} + a_{n-1} \frac{x^n}{n} + \cdots + a_1 \frac{x^2}{2} + a_0 x + c. \end{aligned}$$

António J. G Bento

Nem todas as funções são primitiváveis. Por exemplo, a função $f : \mathbb{R} \rightarrow \mathbb{R}$ definida por

$$f(x) = \begin{cases} 1 & \text{se } x \geq 0, \\ 0 & \text{se } x < 0, \end{cases}$$

não é primitivável em \mathbb{R} , pois se F fosse uma primitiva de f , a restrição de F ao intervalo $]0, +\infty[$ seria uma função da forma $x + c$ e a restrição de F ao intervalo $]-\infty, 0[$ seria da forma d . Assim a restrição de F a $\mathbb{R} \setminus \{0\}$ seria

$$F(x) = \begin{cases} x + c & \text{se } x > 0; \\ d & \text{se } x < 0; \end{cases}$$

e independentemente do valor que se dê a $F(0)$, a função F não é derivável em $x = 0$, o que contradiz o facto de F ser uma primitiva de f .

António J. G Bento

Já sabemos que para qualquer $x > 0$ se tem

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

e se $x < 0$ tem-se

$$[\ln(-x)]' = \frac{(-x)'}{-x} = \frac{-1}{-x} = \frac{1}{x}.$$

Assim, uma primitiva da função $f(x) = \frac{1}{x}$ em $\mathbb{R} \setminus \{0\}$ é a função $\ln|x|$. No entanto, as funções do tipo

$$\ln|x| + c$$

não nos dão todas as primitivas de $f(x) = \frac{1}{x}$. Para obtermos todas as primitivas de f temos de considerar todas as funções da forma

$$\begin{cases} \ln x + c_1 & \text{se } x > 0; \\ \ln(-x) + c_2 & \text{se } x < 0. \end{cases}$$

António J. G Bento

Por uma questão de simplicidade passamos a representar todas as funções da forma

$$\begin{cases} \ln x + c_1 & \text{se } x > 0; \\ \ln(-x) + c_2 & \text{se } x < 0. \end{cases}$$

por

$$\ln|x| + c,$$

ou seja,

$$\int \frac{1}{x} dx = \ln|x| + c.$$

O que foi feito para esta função será feito relativamente a todas as funções cujo domínio é a reunião de dois ou mais intervalos e o fecho de cada um desses intervalos não intersecta o(s) outro(s) intervalo(s).

António J. G Bento

$$\int x^\alpha dx = \frac{x^{\alpha+1}}{\alpha+1} + c$$

$$\alpha \neq -1$$

$$\int \frac{1}{x} dx = \ln|x| + c$$

$$\int e^x dx = e^x + c$$

$$\int a^x dx = \frac{a^x}{\ln a} + c, \quad a > 0$$

$$\int \sin x dx = -\cos x + c$$

$$\int \cos x dx = \sin x + c$$

$$\int u'(x) [u(x)]^\alpha dx = \frac{[u(x)]^{\alpha+1}}{\alpha+1} + c$$

$$\alpha \neq -1$$

$$\int \frac{u'(x)}{u(x)} dx = \ln|u(x)| + c$$

$$\int u'(x) e^{u(x)} dx = e^{u(x)} + c$$

$$\int u'(x) a^{u(x)} dx = \frac{a^{u(x)}}{\ln a} + c, \quad a > 0$$

$$\int u'(x) \sin[u(x)] dx = -\cos[u(x)] + c$$

$$\int u'(x) \cos[u(x)] dx = \sin[u(x)] + c$$

António J. G Bento

$$\int \frac{1}{\cos^2 x} dx = \operatorname{tg} x + c$$

$$\int \frac{u'(x)}{\cos^2 [u(x)]} dx = \operatorname{tg} [u(x)] + c$$

$$\int \frac{1}{\sin^2 x} dx = -\operatorname{cotg} x + c$$

$$\int \frac{u'(x)}{\sin^2 [u(x)]} dx = -\operatorname{cotg} [u(x)] + c$$

$$\int \operatorname{senh} x dx = \cosh x + c$$

$$\int u'(x) \operatorname{senh} [u(x)] dx = \cosh [u(x)] + c$$

$$\int \cosh x dx = \operatorname{senh} x + c$$

$$\int u'(x) \cosh [u(x)] dx = \operatorname{senh} [u(x)] + c$$

$$\int \frac{1}{\sqrt{a^2 - x^2}} dx = \arcsen \frac{x}{a} + c$$

$$\int \frac{u'(x)}{\sqrt{a^2 - [u(x)]^2}} dx = \arcsen \frac{u(x)}{a} + c$$

$$\int \frac{1}{a^2 + x^2} dx = \frac{1}{a} \operatorname{arc tg} \frac{x}{a} + c$$

$$\int \frac{u'(x)}{a^2 + [u(x)]^2} dx = \frac{1}{a} \operatorname{arc tg} \frac{u(x)}{a} + c$$

$$a \in]0, +\infty[$$

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
- 2 Funções reais de variável real: limites e continuidade
- 3 Cálculo diferencial em \mathbb{R}
- 4 Cálculo integral em \mathbb{R}
 - Integral de Riemann: definição, propriedades e exemplos
 - Teorema Fundamental do Cálculo
 - Primitivas imediatas
 - Aplicação ao cálculo de áreas de regiões planas
 - Técnicas de primitivação e de integração
 - Outras aplicações

António J. G Bento

§4.4 Aplicação ao cálculo de áreas de regiões planas

Cálculo I – pag. 439

Seja

$f: [a, b] \rightarrow \mathbb{R}$ uma função integrável

tal que

$$f(x) \geq 0 \text{ para qualquer } x \in [a, b].$$

António J. G Bento

Seja

$f: [a, b] \rightarrow \mathbb{R}$ uma função integrável

tal que

$$f(x) \leq 0 \text{ para qualquer } x \in [a, b].$$

António J. G Bento

Seja $f: [a, b] \rightarrow \mathbb{R}$ uma função integrável tal que existe $c \in]a, b[$ tal que

$$f(x) \geq 0 \text{ para qualquer } x \in [a, c]$$

e

$$f(x) \leq 0 \text{ para qualquer } x \in [c, b].$$

$$A = \int_a^c f(x) dx - \int_c^b f(x) dx$$

António J. G Bento

Sejam

$$f, g: [a, b] \rightarrow \mathbb{R} \text{ funções integráveis}$$

tais que

$$f(x) \geq g(x) \text{ para qualquer } x \in [a, b].$$

António J. G Bento

Sejam $f, g: [a, b] \rightarrow \mathbb{R}$ funções integráveis e seja $c \in]a, b[$ tal que

$$f(x) \geq g(x) \text{ para qualquer } x \in [a, c]$$

e

$$f(x) \leq g(x) \text{ para qualquer } x \in [c, b].$$

$$A = \int_a^c f(x) - g(x) dx + \int_c^b g(x) - f(x) dx$$

António J. G Bento

Exemplos do cálculo da área de regiões planas

a) Calculemos a área da região plana limitada pelas rectas de equação

$$y = x, \quad y = 2 - x \quad \text{e} \quad x = 0.$$

Como nenhuma destas rectas é paralela às outras duas, a região plana de que queremos calcular a área é um triângulo. Calculemos os vértices desse triângulo. Para isso temos de resolver os seguintes sistemas:

$$\begin{cases} y = x \\ y = 2 - x \end{cases} \Leftrightarrow \begin{cases} 2 - x = x \\ \text{---} \end{cases} \Leftrightarrow \begin{cases} 2 = 2x \\ \text{---} \end{cases} \Leftrightarrow \begin{cases} x = 1 \\ y = 1 \end{cases}$$

$$\begin{cases} y = x \\ x = 0 \end{cases} \Leftrightarrow \begin{cases} y = 0 \\ x = 0 \end{cases}$$

$$\begin{cases} y = 2 - x \\ x = 0 \end{cases} \Leftrightarrow \begin{cases} y = 2 \\ x = 0 \end{cases}$$

Assim, a região plana de que queremos calcular a área é o triângulo de vértices $(1, 1)$, $(0, 0)$ e $(0, 2)$.

António J. G Bento

Exemplos do cálculo da área de regiões planas

a) (continuação) Façamos a representação geométrica da região e calculemos a sua área.

Assim, a área do triângulo é

$$\begin{aligned} A &= \int_0^1 2 - x - x \, dx \\ &= \int_0^1 2 - 2x \, dx \\ &= \left[2x - x^2 \right]_0^1 \\ &= 2 \cdot 1 - 1^2 - (2 \cdot 0 - 0^2) \\ &= 1. \end{aligned}$$

António J. G Bento

Exemplos do cálculo da área de regiões planas (continuação)

b) Calculemos a área da região plana limitada pela recta de equação

$$y = x + 2$$

e pela parábola de equação

$$y = x^2.$$

Comecemos por calcular os pontos de intersecção das duas curvas:

$$\begin{cases} y = x + 2 \\ y = x^2 \end{cases} \Leftrightarrow \begin{cases} x^2 = x + 2 \\ \quad \quad \quad \end{cases} \Leftrightarrow \begin{cases} x^2 - x - 2 = 0 \\ \quad \quad \quad \end{cases}$$

Como

$$x^2 - x - 2 = 0 \Leftrightarrow x = \frac{1 \pm \sqrt{1+8}}{2} \Leftrightarrow x = \frac{1 \pm 3}{2} \Leftrightarrow x = 2 \vee x = -1,$$

os pontos de intersecção são $(2, 4)$ e $(-1, 1)$.

António J. G Bento

Exemplos do cálculo da área de regiões planas (continuação)

b) (continuação) Representemos geometricamente a região do plano de que queremos calcular a área.

Assim, a área é

$$\begin{aligned} A &= \int_{-1}^2 (x + 2 - x^2) dx \\ &= \left[\frac{x^2}{2} + 2x - \frac{x^3}{3} \right]_{-1}^2 \\ &= \frac{2^2}{2} + 2 \cdot 2 - \frac{2^3}{3} \\ &\quad - \left(\frac{(-1)^2}{2} + 2(-1) - \frac{(-1)^3}{3} \right) \\ &= 2 + 4 - \frac{8}{3} - \frac{1}{2} + 2 - \frac{1}{3} \\ &= \frac{9}{2}. \end{aligned}$$

António J. G Bento

Exemplos do cálculo da área de regiões planas (continuação)

c) Calculemos a área da região plana limitada pelas rectas de equação

$$y = 2x, \quad y = \frac{x}{2} \quad \text{e} \quad y = -x + 3.$$

A região do plano de que queremos calcular a área é um triângulo pois é limitada por três rectas. Calculemos os seus vértices.

$$\begin{cases} y = 2x \\ y = x/2 \end{cases} \Leftrightarrow \begin{cases} x/2 = 2x \\ \text{---} \end{cases} \Leftrightarrow \begin{cases} x = 4x \\ \text{---} \end{cases} \Leftrightarrow \begin{cases} -3x = 0 \\ \text{---} \end{cases} \Leftrightarrow \begin{cases} x = 0 \\ y = 0 \end{cases}$$

$$\begin{cases} y = 2x \\ y = -x + 3 \end{cases} \Leftrightarrow \begin{cases} -x + 3 = 2x \\ \text{---} \end{cases} \Leftrightarrow \begin{cases} -3x = -3 \\ \text{---} \end{cases} \Leftrightarrow \begin{cases} x = 1 \\ y = 2 \end{cases}$$

$$\begin{cases} y = x/2 \\ y = -x + 3 \end{cases} \Leftrightarrow \begin{cases} -x + 3 = x/2 \\ \text{---} \end{cases} \Leftrightarrow \begin{cases} -2x + 6 = x \\ \text{---} \end{cases} \Leftrightarrow \begin{cases} -3x = -6 \\ \text{---} \end{cases} \Leftrightarrow \begin{cases} x = 2 \\ y = 1 \end{cases}$$

Assim, os vértices do triângulo são $(0,0)$, $(1,2)$ e $(2,1)$.

António J. G Bento

Exemplos do cálculo da área de regiões planas (continuação)

c) (continuação) Representemos geometricamente o triângulo e calculemos a sua área.

$$\begin{aligned}
 A &= \int_0^1 2x - \frac{x}{2} dx + \int_1^2 -x + 3 - \frac{x}{2} dx \\
 &= \int_0^1 \frac{3x}{2} dx + \int_1^2 -\frac{3x}{2} + 3 dx \\
 &= \frac{3}{2} \int_0^1 x dx - \frac{3}{2} \int_1^2 x dx + 3 \int_1^2 1 dx \\
 &= \frac{3}{2} \left[\frac{x^2}{2} \right]_0^1 - \frac{3}{2} \left[\frac{x^2}{2} \right]_1^2 + 3 [x]_1^2 \\
 &= \frac{3}{2} \left(\frac{1}{2} - 0 \right) - \frac{3}{2} \left(\frac{4}{2} - \frac{1}{2} \right) + 3 (2 - 1) \\
 &= \frac{3}{4} - \frac{9}{4} + 3 \\
 &= \frac{3}{2}.
 \end{aligned}$$

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
- 2 Funções reais de variável real: limites e continuidade
- 3 Cálculo diferencial em \mathbb{R}
- 4 Cálculo integral em \mathbb{R}
 - Integral de Riemann: definição, propriedades e exemplos
 - Teorema Fundamental do Cálculo
 - Primitivas imediatas
 - Aplicação ao cálculo de áreas de regiões planas
 - Técnicas de primitivação e de integração
 - Primitivação e integração por partes
 - Primitivação e integração por substituição
 - Primitivação e integração de funções racionais
 - Outras aplicações

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
- 2 Funções reais de variável real: limites e continuidade
- 3 Cálculo diferencial em \mathbb{R}
- 4 Cálculo integral em \mathbb{R}
 - Integral de Riemann: definição, propriedades e exemplos
 - Teorema Fundamental do Cálculo
 - Primitivas imediatas
 - Aplicação ao cálculo de áreas de regiões planas
 - Técnicas de primitivação e de integração
 - Primitivação e integração por partes
 - Primitivação e integração por substituição
 - Primitivação e integração de funções racionais
 - Outras aplicações

António J. G Bento

Sejam I um intervalo e

$$f, g: I \rightarrow \mathbb{R}$$

duas funções diferenciáveis em I . Como

$$[f(x)g(x)]' = f'(x)g(x) + f(x)g'(x)$$

tem-se

$$f'(x)g(x) = [f(x)g(x)]' - f(x)g'(x).$$

Assim, $f'g$ é primitivável se e só se fg' o é e

$$\int f'(x)g(x) dx = \int [f(x)g(x)]' dx - \int f(x)g'(x) dx,$$

ou seja,

$$\boxed{\int f'(x)g(x) dx = f(x)g(x) - \int f(x)g'(x) dx}$$

que é a fórmula de primitivação por partes.

António J. G Bento

Exemplos de primitivação por partes: $\int f'(x)g(x) dx = f(x)g(x) - \int f(x)g'(x) dx$

a) Calculemos por partes $\int x \sin x dx$:

$$\int \underbrace{x}_{\substack{f'(x) \\ \text{}}}\underbrace{\sin x}_{\substack{g(x) \\ \text{}}} dx = \frac{x^2}{2} \sin x - \int \frac{x^2}{2} (\sin x)' dx = \frac{x^2}{2} \sin x - \int \frac{x^2}{2} \cos x dx.$$

A primitiva que agora temos de calcular é mais complicada do que a inicial. No entanto, trocando os papéis das funções temos

$$\begin{aligned} \int x \sin x dx &= \int \underbrace{\sin x}_{\substack{f'(x) \\ \text{}}} \cdot \underbrace{x}_{\substack{g(x) \\ \text{}}} dx \\ &= (-\cos x) x - \int (-\cos x) x' dx \\ &= -x \cos x - \int (-\cos x) dx \\ &= -x \cos x + \int \cos x dx \\ &= -x \cos x + \sin x + c. \end{aligned}$$

António J. G Bento

Exemplos de primitivação por partes: $\int f'(x)g(x) dx = f(x)g(x) - \int f(x)g'(x) dx$

b) Para primitivarmos a função $\ln x$ temos de primitivar por partes:

$$\begin{aligned}\int \ln x dx &= \int \overbrace{1}^{f'(x)} \cdot \overbrace{\ln x}^{g(x)} dx \\ &= x \ln x - \int x (\ln x)' dx \\ &= x \ln x - \int x \frac{1}{x} dx \\ &= x \ln x - \int 1 dx \\ &= x \ln x - x + c\end{aligned}$$

António J. G Bento

Exemplos de primitivação por partes: $\int f'(x)g(x) dx = f(x)g(x) - \int f(x)g'(x) dx$

c) Vejamos como primitivar a função $\arctg x$:

$$\begin{aligned}\int \arctg x dx &= \int \overbrace{1}^{f'(x)} \cdot \overbrace{\arctg x}^{g(x)} dx \\ &= x \arctg x - \int x (\arctg x)' dx \\ &= x \arctg x - \int x \frac{1}{1+x^2} dx \\ &= x \arctg x - \int \frac{x}{1+x^2} dx \\ &= x \arctg x - \frac{1}{2} \int \frac{2x}{1+x^2} dx \\ &= x \arctg x - \frac{1}{2} \ln |1+x^2| + c\end{aligned}$$

António J. G Bento

Exemplos de primitivação por partes: $\int f'(x)g(x) dx = f(x)g(x) - \int f(x)g'(x) dx$

d) A primitiva de $\arcsen x$ calcula-se de forma semelhante:

$$\begin{aligned}
 \int \arcsen x dx &= \int \overbrace{1}^{f'(x)} \cdot \overbrace{\arcsen x}^{g(x)} dx \\
 &= x \arcsen x - \int x (\arcsen x)' dx \\
 &= x \arcsen x - \int x \frac{1}{\sqrt{1-x^2}} dx \\
 &= x \arcsen x + \frac{1}{2} \int -2x (1-x^2)^{-1/2} dx \\
 &= x \arcsen x + \frac{1}{2} \frac{(1-x^2)^{1/2}}{1/2} + c \\
 &= x \arcsen x + \sqrt{1-x^2} + c
 \end{aligned}$$

António J. G Bento

Exemplos de primitivação por partes: $\int f'(x)g(x) dx = f(x)g(x) - \int f(x)g'(x) dx$

e) Primitivando por partes a função $\sen^2 x$ temos

$$\begin{aligned}
 \int \sen^2 x dx &= \int \overbrace{\sen x}^{f'(x)} \cdot \overbrace{\sen x}^{g(x)} dx \\
 &= -\cos x \sen x - \int -\cos x (\sen x)' dx \\
 &= -\cos x \sen x - \int -\cos x \cos x dx \\
 &= -\sen x \cos x + \int \cos^2 x dx \\
 &= -\sen x \cos x + \int 1 - \sen^2 x dx \\
 &= -\sen x \cos x + x - \int \sen^2 x dx.
 \end{aligned}$$

António J. G Bento

Exemplos de primitivação por partes: $\int f'(x)g(x) dx = f(x)g(x) - \int f(x)g'(x) dx$

e) (continuação) Fazendo $I = \int \sin^2 x dx$ em

$$\int \sin^2 x dx = -\sin x \cos x + x - \int \sin^2 x dx$$

tem-se

$$I = -\sin x \cos x + x - I$$

o que implica

$$2I = -\sin x \cos x + x$$

e, portanto,

$$I = -\frac{\sin x \cos x}{2} + \frac{x}{2}.$$

Assim,

$$\int \sin^2 x dx = -\frac{\sin x \cos x}{2} + \frac{x}{2} + c.$$

António J. G Bento

Exemplos de primitivação por partes: $\int f'(x)g(x) dx = f(x)g(x) - \int f(x)g'(x) dx$

f) Primitivemos por partes a função $e^x \sin x$:

$$\begin{aligned} \int \overbrace{e^x}^{f'(x)} \overbrace{\sin x}^{g(x)} dx &= e^x \sin x - \int e^x (\sin x)' dx \\ &= e^x \sin x - \int \overbrace{e^x}^{f'(x)} \overbrace{\cos x}^{g(x)} dx \\ &= e^x \sin x - \left(e^x \cos x - \int e^x (\cos x)' dx \right) \\ &= e^x \sin x - e^x \cos x + \int e^x (-\sin x) dx \\ &= e^x \sin x - e^x \cos x - \int e^x \sin x dx \end{aligned}$$

António J. G Bento

Exemplos de primitivação por partes: $\int f'(x)g(x) dx = f(x)g(x) - \int f(x)g'(x) dx$

f) (continuação) De

$$\int e^x \sin x dx = e^x \sin x - e^x \cos x - \int e^x \sin x dx$$

concluímos que

$$2 \int e^x \sin x dx = e^x \sin x - e^x \cos x$$

e, portanto,

$$\int e^x \sin x dx = \frac{e^x}{2} (\sin x - \cos x) + c.$$

António J. G Bento

Integração por partes

Sejam a e b números reais tais $a < b$ e

$$f, g: [a, b] \rightarrow \mathbb{R}$$

funções diferenciáveis com derivadas integráveis. Então

$$\boxed{\int_a^b f'(x)g(x) dx = \left[f(x)g(x) \right]_a^b - \int_a^b f(x)g'(x) dx.}$$

António J. G Bento

Exemplos de integração por partes: $\int_a^b f'(x)g(x) dx = [f(x)g(x)]_a^b - \int_a^b f(x)g'(x) dx$

a) Calculemos $\int_1^e \ln x dx$. Então

$$\begin{aligned} \int_1^e \ln x dx &= \int_1^e \underbrace{f'(x)}_{1} \cdot \underbrace{g(x)}_{\ln x} dx \\ &= \left[x \ln x \right]_1^e - \int_1^e x (\ln x)' dx \\ &= e \cdot \ln e - 1 \cdot \ln 1 - \int_1^e x \frac{1}{x} dx \\ &= e - 0 - \int_1^e 1 dx \\ &= e - \left[x \right]_1^e \\ &= e - (e - 1) \\ &= 1. \end{aligned}$$

António J. G Bento

Exemplos de integração por partes: $\int_a^b f'(x)g(x) dx = [f(x)g(x)]_a^b - \int_a^b f(x)g'(x) dx$

b)

$$\begin{aligned} \int_0^\pi x \cos x dx &= \int_0^\pi \underbrace{f'(x)}_{\cos x} \cdot \underbrace{g(x)}_x dx \\ &= \left[(\sin x) x \right]_0^\pi - \int_0^\pi (\sin x) x' dx \\ &= (\sin \pi) \pi - (\sin 0) 0 - \int_0^\pi \sin x dx \\ &= \int_0^\pi - \sin x dx \\ &= \left[\cos x \right]_0^\pi \\ &= \cos \pi - \cos 0 \\ &= -1 - 1 = -2. \end{aligned}$$

António J. G Bento

Exemplos de integração por partes: $\int_a^b f'(x)g(x) dx = [f(x)g(x)]_a^b - \int_a^b f(x)g'(x) dx$

c)

$$\begin{aligned}
 \int_0^2 x^2 e^x dx &= \int_0^2 \underbrace{e^x}_{f'(x)} \underbrace{x^2}_{g(x)} dx \\
 &= \left[e^x x^2 \right]_0^2 - \int_0^2 e^x (x^2)' dx \\
 &= e^2 2^2 - e^0 0^2 - 2 \int_0^2 \underbrace{e^x}_{f'(x)} \underbrace{x}_{g(x)} dx \\
 &= 4e^2 - 2 \left(\left[e^x x \right]_0^2 - \int_0^2 e^x x' dx \right) \\
 &= 4e^2 - 2 \left(e^2 2 - e^0 0 - \int_0^2 e^x dx \right) \\
 &= 2 \left[e^x \right]_0^2 = 2 (e^2 - e^0) = 2e^2 - 2
 \end{aligned}$$

António J. G Bento

Exemplos de integração por partes: $\int_a^b f'(x)g(x) dx = [f(x)g(x)]_a^b - \int_a^b f(x)g'(x) dx$

d) Calculemos $\int_0^{\pi/2} \cos x e^x dx$:

$$\begin{aligned}
 \int_0^{\pi/2} \underbrace{\cos x}_{f'(x)} \underbrace{e^x}_{g(x)} dx &= \left[\sin x e^x \right]_0^{\pi/2} - \int_0^{\pi/2} \sin x (e^x)' dx \\
 &= \sin \frac{\pi}{2} e^{\pi/2} - \sin 0 e^0 - \int_0^{\pi/2} \underbrace{\sin x}_{f'(x)} \underbrace{e^x}_{g(x)} dx \\
 &= e^{\pi/2} - \left[\left[-\cos x e^x \right]_0^{\pi/2} - \int_0^{\pi/2} -\cos x (e^x)' dx \right] \\
 &= e^{\pi/2} - \left[-\cos \frac{\pi}{2} e^{\pi/2} - (-\cos 0 e^0) \right] - \int_0^{\pi/2} \cos x e^x dx \\
 &= e^{\pi/2} - 1 - \int_0^{\pi/2} \cos x e^x dx.
 \end{aligned}$$

António J. G Bento

Exemplos de integração por partes: $\int_a^b f'(x)g(x) dx = [f(x)g(x)]_a^b - \int_a^b f(x)g'(x) dx$

d) (continuação) Acabámos de ver que

$$\int_0^{\pi/2} \cos x e^x dx = e^{\pi/2} - 1 - \int_0^{\pi/2} \cos x e^x dx,$$

e, portanto,

$$2 \int_0^{\pi/2} \cos x e^x dx = e^{\pi/2} - 1,$$

o que implica

$$\int_0^{\pi/2} \cos x e^x dx = \frac{e^{\pi/2} - 1}{2}.$$

António J. G Bento

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

- Integral de Riemann: definição, propriedades e exemplos
- Teorema Fundamental do Cálculo
- Primitivas imediatas
- Aplicação ao cálculo de áreas de regiões planas
- Técnicas de primitivação e de integração
 - Primitivação e integração por partes
 - Primitivação e integração por substituição
 - Primitivação e integração de funções racionais
 - Outras aplicações

Dados intervalos I e J de \mathbb{R} , sejam

$$f : I \rightarrow \mathbb{R} \quad \text{e} \quad \varphi : J \rightarrow I$$

funções tais que f é primitivável e φ é bijectiva, diferenciável e $\varphi'(t) \neq 0$ para cada $t \in J$. Seja $F : I \rightarrow \mathbb{R}$ uma primitiva de f . Como

$$(F \circ \varphi)'(t) = F'(\varphi(t)) \varphi'(t) = f(\varphi(t)) \varphi'(t)$$

$F \circ \varphi$ é uma primitiva de $(f \circ \varphi) \varphi'$.

Assim, para calcular as primitivas de $f(x)$, basta calcular as primitivas de $f(\varphi(t)) \varphi'(t)$ e depois fazer a mudança de variável $t = \varphi^{-1}(x)$, ou seja,

$$\int f(x) dx = \int f(\varphi(t)) \varphi'(t) dt \Big|_{t=\varphi^{-1}(x)}.$$

Para primitivarmos por substituição usamos as notações

$$x = \varphi(t) \quad \text{e} \quad dx = \varphi'(t)dt.$$

António J. G Bento

Exemplos de primitivação por substituição

a) Para calcularmos $\int \sqrt{a^2 - x^2} dx$, $a > 0$, fazemos a substituição
 $x = a \sen t$

e, portanto,

$$dx = (a \sen t)' dt = a \cos t dt$$

o que dá

$$\begin{aligned} \int \sqrt{a^2 - x^2} dx &= \int \sqrt{a^2 - a^2 \sen^2 t} a \cos t dt \\ &= \int \sqrt{a^2(1 - \sen^2 t)} a \cos t dt \\ &= \int \sqrt{a^2 \cos^2 t} a \cos t dt \\ &= \int a \cos t a \cos t dt \\ &= a^2 \int \cos^2 t dt. \end{aligned}$$

António J. G Bento

Exemplos de primitivação por substituição (continuação)

a) (continuação) Primitivando por partes $\int \cos^2 t dt$ temos

$$\begin{aligned}\int \cos^2 t dt &= \int \overbrace{\cos t}^{f'(t)} \cdot \overbrace{\cos t}^{g(t)} dt \\ &= \operatorname{sen} t \cos t - \int \operatorname{sen} t (-\operatorname{sen} t) dt \\ &= \operatorname{sen} t \cos t + \int 1 - \cos^2 t dt \\ &= \operatorname{sen} t \cos t + t - \int \cos^2 t dt\end{aligned}$$

e, portanto,

$$2 \int \cos^2 t dt = \operatorname{sen} t \cos t + t$$

o que implica

$$\int \cos^2 t dt = \frac{\operatorname{sen} t \cos t}{2} + \frac{t}{2} + c$$

António J. G Bento

Exemplos de primitivação por substituição (continuação)

a) (continuação) Assim,

$$\begin{aligned}\int \sqrt{a^2 - x^2} dx &= a^2 \int \cos^2 t dt \\ &= a^2 \frac{\operatorname{sen} t \cos t}{2} + a^2 \frac{t}{2} + c\end{aligned}$$

e atendendo a que

$$x = a \operatorname{sen} t,$$

resulta

$$t = \arcsen \frac{x}{a}$$

o que dá

$$\begin{aligned}\int \sqrt{a^2 - x^2} dx &= \frac{ax}{2} \cos \left(\arcsen \frac{x}{a} \right) + \frac{a^2}{2} \arcsen \frac{x}{a} + c \\ &= \frac{x}{2} \sqrt{a^2 - x^2} + \frac{a^2}{2} \arcsen \frac{x}{a} + c\end{aligned}$$

António J. G Bento

Exemplos de primitivação por substituição (continuação)

b) Para calcularmos a primitiva

$$\int \frac{1}{x^2\sqrt{1-x^2}} dx$$

fazemos a substituição

$$x = \operatorname{sen} t$$

o que dá

$$\begin{aligned} dx &= (\operatorname{sen} t)' dt \\ &= \cos t dt. \end{aligned}$$

António J. G Bento

Exemplos de primitivação por substituição (continuação)

b) (continuação) Assim,

$$\begin{aligned} \int \frac{1}{x^2\sqrt{1-x^2}} dx &= \int \frac{1}{\operatorname{sen}^2 t \sqrt{1-\operatorname{sen}^2 t}} \cos t dt \\ &= \int \frac{1}{\operatorname{sen}^2 t \cos t} \cos t dt \\ &= \int \frac{1}{\operatorname{sen}^2 t} dt \\ &= -\operatorname{cotg} t + c \\ &= -\operatorname{cotg}(\operatorname{arc sen} x) + c \\ &= -\frac{\sqrt{1-x^2}}{x} + c \end{aligned}$$

António J. G Bento

Exemplos de primitivação por substituição (continuação)

c) Se quisermos calcular a primitiva

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

fazemos a substituição $x = \operatorname{tg} t$ e, portanto, $dx = \frac{1}{\cos^2 t} dt$, o que dá

$$\begin{aligned} \int \frac{1}{(1+x^2)\sqrt{1+x^2}} dx &= \int \frac{1}{(1+\operatorname{tg}^2 t)\sqrt{1+\operatorname{tg}^2 t}} \frac{1}{\cos^2 t} dt \\ &= \int \frac{1}{\frac{1}{\cos^2 t}\sqrt{\frac{1}{\cos^2 t}}} \frac{1}{\cos^2 t} dt \\ &= \int \cos t dt = \operatorname{sen} t + c \\ &= \operatorname{sen}(\operatorname{arc tg} x) + c = \frac{x}{\sqrt{1+x^2}} + c \end{aligned}$$

António J. G. Bento

Exemplos de primitivação por substituição (continuação)

d) Calculemos

$$\int \frac{1}{x^2\sqrt{x^2+4}} dx,$$

usando a substituição

$$x = 2 \operatorname{tg} t.$$

Então

$$dx = (2 \operatorname{tg} t)' dt = \frac{2}{\cos^2 t} dt.$$

Além disso,

$$\begin{aligned} \sqrt{x^2+4} &= \sqrt{(2 \operatorname{tg} t)^2+4} = \sqrt{4 \operatorname{tg}^2 t+4} \\ &= \sqrt{4(\operatorname{tg}^2 t+1)} = 2\sqrt{\frac{1}{\cos^2 t}} = \frac{2}{\cos t} \end{aligned}$$

António J. G. Bento

Exemplos de primitivação por substituição (continuação)

d) (continuação) Assim,

$$\begin{aligned}
 \int \frac{1}{x^2\sqrt{x^2+4}} dx &= \int \frac{1}{4\tg^2 t} \frac{2}{\cos t} \frac{2}{\cos^2 t} dt = \frac{1}{4} \int \frac{1}{\sen^2 t} \frac{1}{\cos t} dt \\
 &= \frac{1}{4} \int \cos t \sen^{-2} t dt = \frac{1}{4} \frac{\sen^{-1} t}{-1} + c \\
 &= -\frac{1}{4\sen t} + c = -\frac{1}{4\sen(\arctg x/2)} + c \\
 &= -\frac{\sqrt{x^2+4}}{4x} + c
 \end{aligned}$$

António J. G Bento

Exemplos de primitivação por substituição (continuação)

e) Calculemos a seguinte primitiva

$$\int \frac{1}{x^2\sqrt{x^2-1}} dx,$$

fazendo a substituição

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

e, portanto,

$$dx = \left(\frac{1}{\cos t} \right)' dt = \frac{\sen t}{\cos^2 t} dt.$$

Além disso,

$$\sqrt{x^2-1} = \sqrt{\frac{1}{\cos^2 t} - 1} = \sqrt{\tg^2 t} = \tg t.$$

António J. G Bento

Exemplos de primitivação por substituição (continuação)

e) (continuação) Assim,

$$\begin{aligned}
 \int \frac{1}{x^2\sqrt{x^2-1}} dx &= \int \frac{1}{\frac{1}{\cos^2 t} \operatorname{tg} t} \frac{\operatorname{sen} t}{\cos^2 t} dt \\
 &= \int \cos t dt \\
 &= \operatorname{sen} t + c \\
 &= \operatorname{sen} \left(\arccos \frac{1}{x} \right) + c \\
 &= \frac{\sqrt{x^2-1}}{x} + c
 \end{aligned}$$

António J. G Bento

Integração por substituição

Sejam a, b, c e d números reais tais que $a < b$ e $c < d$,

$$f: [a, b] \rightarrow \mathbb{R}$$

uma função contínua e

$$g: [c, d] \rightarrow \mathbb{R}$$

uma função diferenciável com derivada integrável e tal que

$$g([c, d]) \subseteq [a, b].$$

Então

$$\int_{g(c)}^{g(d)} f(x) dx = \int_c^d f(g(t))g'(t) dt.$$

António J. G Bento

Exemplos de integração por substituição

a) Calculemos $\int_0^4 \frac{1}{1+\sqrt{x}} dx$ fazendo a substituição $t = \sqrt{x}$. Então

$$x = t^2, \text{ pelo que } dx = (t^2)' dt = 2t dt.$$

Além disso, quando $x = 0$ temos $t = \sqrt{0} = 0$ e quando $x = 4$ vem $t = \sqrt{4} = 2$. Assim,

$$\begin{aligned} \int_0^4 \frac{1}{1+\sqrt{x}} dx &= \int_0^2 \frac{1}{1+t} 2t dt = 2 \int_0^2 \frac{t}{1+t} dt \\ &= 2 \int_0^2 \frac{1+t-1}{1+t} dt = 2 \int_0^2 \frac{1+t}{1+t} - \frac{1}{1+t} dt \\ &= 2 \left(\int_0^2 1 dt - \int_0^2 \frac{1}{1+t} dt \right) = 2 \left([t]_0^2 - [\ln|1+t|]_0^2 \right) \\ &= 2(2 - 0 - (\ln 3 - \ln 1)) = 4 - 2\ln 3. \end{aligned}$$

António J. G Bento

Exemplos de integração por substituição (continuação)

b) Calculemos $\int_1^6 \frac{x}{\sqrt{x+3}} dx$. Para isso fazemos a substituição

$$t = \sqrt{x+3},$$

isto é,

$$x = t^2 - 3$$

e, portanto,

$$dx = (t^2 - 3)' dt = 2t dt.$$

Além disso,

$$\text{quando } x = 1 \text{ vem } t = \sqrt{1+3} = 2$$

e

$$\text{quando } x = 6 \text{ temos } t = \sqrt{6+3} = 3.$$

António J. G Bento

Exemplos de integração por substituição (continuação)

b) (continuação) Assim,

$$\begin{aligned}
 \int_1^6 \frac{x}{\sqrt{x+3}} dx &= \int_2^3 \frac{t^2 - 3}{t} 2t dt \\
 &= 2 \int_2^3 t^2 - 3 dt \\
 &= 2 \left[\frac{t^3}{3} - 3t \right]_2^3 \\
 &= 2 \left(\frac{27}{3} - 9 - \left(\frac{8}{3} - 6 \right) \right) \\
 &= 2 \left(6 - \frac{8}{3} \right) \\
 &= \frac{20}{3}
 \end{aligned}$$

António J. G Bento

Exemplos de integração por substituição (continuação)

c) Para calcularmos $\int_0^1 \frac{1}{e^x + 1} dx$ fazemos a substituição

$$e^{-x} = t,$$

o que implica

$$x = -\ln t$$

e, portanto,

$$dx = -(\ln t)' dt = -\frac{1}{t} dt.$$

Além disso, quando

$$x = 0 \text{ temos } t = e^{-0} = e^0 = 1$$

e quando

$$x = 1 \text{ vem } t = e^{-1} = \frac{1}{e}.$$

António J. G Bento

Exemplos de integração por substituição (continuação)

c) (continuação) Assim,

$$\begin{aligned}
 \int_0^1 \frac{1}{e^x + 1} dx &= \int_1^{1/e} \frac{1}{1/t + 1} \left(-\frac{1}{t} \right) dt \\
 &= - \int_1^{1/e} \frac{1}{1+t} dt \\
 &= - \left[\ln |1+t| \right]_1^{1/e} \\
 &= - \left[\ln \left(1 + \frac{1}{e} \right) - \ln 2 \right] \\
 &= \ln 2 - \ln \frac{e+1}{e} \\
 &= \ln \frac{2e}{e+1}.
 \end{aligned}$$

António J. G Bento

Exemplos de integração por substituição (continuação)

d) Calculemos $\int_{-1}^1 \frac{1}{(1+x^2)^2} dx$. Para isso usamos a substituição

$$x = \operatorname{tg} t, \text{ o que implica } dx = (\operatorname{tg} t)' dt = \frac{1}{\cos^2 t} dt.$$

Obviamente, atendendo a que $t = \operatorname{arctg} x$,

$$\text{quando } x = -1 \text{ tem-se } t = \operatorname{arctg}(-1) = -\frac{\pi}{4}$$

e

$$\text{quando } x = 1 \text{ vem } t = \operatorname{arctg}(1) = \frac{\pi}{4}.$$

Repare-se que

$$(1+x^2)^2 = (1+\operatorname{tg}^2 t)^2 = \left(\frac{1}{\cos^2 t} \right)^2 = \frac{1}{\cos^4 t}.$$

António J. G Bento

Exemplos de integração por substituição (continuação)

d) (continuação) Assim,

$$\begin{aligned}
 \int_{-1}^1 \frac{1}{(1+x^2)^2} dx &= \int_{-\pi/4}^{\pi/4} \frac{1}{1/\cos^4 t} \frac{1}{\cos^2 t} dt = \int_{-\pi/4}^{\pi/4} \cos^2 t dt \\
 &= \int_{-\pi/4}^{\pi/4} \frac{\cos(2t) + 1}{2} dt = \frac{1}{2} \int_{-\pi/4}^{\pi/4} \cos(2t) + 1 dt \\
 &= \frac{1}{2} \left[\frac{\sin(2t)}{2} + t \right]_{-\pi/4}^{\pi/4} \\
 &= \frac{1}{2} \left(\frac{\sin(\pi/2)}{2} + \frac{\pi}{4} - \left(\frac{\sin(-\pi/2)}{2} - \frac{\pi}{4} \right) \right) \\
 &= \frac{1}{2} \left(\frac{1}{2} + \frac{\pi}{4} - \left(-\frac{1}{2} - \frac{\pi}{4} \right) \right) = \frac{\pi + 2}{4}
 \end{aligned}$$

António J. G Bento

Área de um círculo de raio r

Calculemos a área de um círculo de raio r . Por uma questão de simplicidade vamos considerar o centro do círculo a origem. Obviamente, basta calcular a área da parte do círculo que está no primeiro quadrante e multiplicar esse valor por quatro. Para isso temos encontrar a equação da curva que limita superiormente a zona sombreada da figura. Da equação da circunferência temos

$$\begin{aligned}
 x^2 + y^2 = r^2 &\Leftrightarrow y^2 = r^2 - x^2 \\
 &\Leftrightarrow y = \pm \sqrt{r^2 - x^2}
 \end{aligned}$$

e, portanto, a curva que limita superiormente a zona sombreada é

$$y = \sqrt{r^2 - x^2}.$$

Assim, a área do círculo de raio r é dada por

$$A = 4 \int_0^r \sqrt{r^2 - x^2} dx.$$

António J. G Bento

Área de um círculo de raio r (continuação)

Para calcularmos $A = 4 \int_0^r \sqrt{r^2 - x^2} dx$ temos de fazer a substituição

$$x = r \sen t$$

e, portanto,

$$dx = (r \sen t)' dt = r \cos t dt.$$

Além disso, como

$$t = \arcsen \frac{x}{r}$$

resulta que

quando $x = 0$ temos $t = \arcsen 0 = 0$

e

quando $x = r$ temos $t = \arcsen 1 = \frac{\pi}{2}$.

António J. G Bento

Área de um círculo de raio r (continuação)

Assim,

$$\begin{aligned} A &= 4 \int_0^r \sqrt{r^2 - x^2} dx = 4 \int_0^{\pi/2} \sqrt{r^2 - (r \sen t)^2} r \cos t dt \\ &= 4r \int_0^{\pi/2} \sqrt{r^2 (1 - \sen^2 t)} \cos t dt = 4r \int_0^{\pi/2} r \cos t \cos t dt \\ &= 4r^2 \int_0^{\pi/2} \cos^2 t dt = 4r^2 \int_0^{\pi/2} \frac{\cos(2t) + 1}{2} dt \\ &= 2r^2 \int_0^{\pi/2} \cos(2t) + 1 dt = 2r^2 \left[\frac{\sen(2t)}{2} + t \right]_0^{\pi/2} \\ &= 2r^2 \left(\frac{\sen \pi}{2} + \frac{\pi}{2} - \left(\frac{\sen 0}{2} + 0 \right) \right) = 2r^2 \frac{\pi}{2} \\ &= \pi r^2. \end{aligned}$$

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
- 2 Funções reais de variável real: limites e continuidade
- 3 Cálculo diferencial em \mathbb{R}
- 4 Cálculo integral em \mathbb{R}
 - Integral de Riemann: definição, propriedades e exemplos
 - Teorema Fundamental do Cálculo
 - Primitivas imediatas
 - Aplicação ao cálculo de áreas de regiões planas
 - Técnicas de primitivação e de integração
 - Primitivação e integração por partes
 - Primitivação e integração por substituição
 - Primitivação e integração de funções racionais
 - Outras aplicações

António J. G Bento

Uma função racional é uma função $f : D \rightarrow \mathbb{R}$ definida por

$$f(x) = \frac{P(x)}{Q(x)}$$

onde P e Q são polinómios e $D = \{x \in \mathbb{R} : Q(x) \neq 0\}$. Assumimos que P e Q não têm zeros (reais ou complexos) comuns. Se o grau de P é maior ou igual do que o grau de Q , então fazendo a divisão de P por Q temos

$$P(x) = D(x)Q(x) + R(x)$$

e, portanto,

$$\frac{P(x)}{Q(x)} = D(x) + \frac{R(x)}{Q(x)}$$

onde D e R são polinómios e o grau de R é menor do que o grau de Q . Assim, para primitivarmos as funções racionais basta sabermos primitivar as funções racionais onde o grau do numerador é menor do que o grau do denominador.

António J. G Bento

Sejam P e Q dois polinómios com o grau de P menor do que o grau de Q e sem zeros (reais ou complexos) em comum. Então

$$Q(x) = (x - a_1)^{n_1} \dots (x - a_k)^{n_k} \left[(x - \alpha_1)^2 + \beta_1^2 \right]^{m_1} \dots \left[(x - \alpha_l)^2 + \beta_l^2 \right]^{m_l}$$

onde os zeros reais de Q são

$$a_1, \dots, a_k \quad \text{com multiplicidades} \quad n_1, \dots, n_k,$$

respectivamente, e os zeros complexos de Q são

$$\alpha_1 + \beta_1 i, \dots, \alpha_l + \beta_l i \quad \text{com multiplicidades} \quad m_1, \dots, m_l,$$

respectivamente, e

$$\alpha_1 - \beta_1 i, \dots, \alpha_l - \beta_l i \quad \text{com multiplicidades} \quad m_1, \dots, m_l,$$

respectivamente.

António J. G Bento

Além disso, existem números reais A' s, B' s e C' s tais que

$$\begin{aligned} \frac{P(x)}{Q(x)} = & \frac{A_{1,1}}{x - a_1} + \dots + \frac{A_{1,n_1}}{(x - a_1)^{n_1}} + \\ & + \dots + \frac{A_{k,1}}{x - a_k} + \dots + \frac{A_{k,n_k}}{(x - a_k)^{n_k}} + \\ & + \frac{B_{1,1}x + C_{1,1}}{(x - \alpha_1)^2 + \beta_1^2} + \dots + \frac{B_{1,m_1}x + C_{1,m_1}}{\left[(x - \alpha_1)^2 + \beta_1^2 \right]^{m_1}} + \\ & + \dots + \frac{B_{l,1}x + C_{l,1}}{(x - \alpha_l)^2 + \beta_l^2} + \dots + \frac{B_{l,m_l}x + C_{l,m_l}}{\left[(x - \alpha_l)^2 + \beta_l^2 \right]^{m_l}}, \end{aligned}$$

ou seja,

$$\frac{P(x)}{Q(x)} = \sum_{i=1}^k \sum_{j=1}^{n_i} \frac{A_{i,j}}{(x - a_i)^j} + \sum_{i=1}^l \sum_{j=1}^{m_l} \frac{B_{i,j}x + C_{i,j}}{\left[(x - \alpha_i)^2 + \beta_i^2 \right]^j}.$$

António J. G Bento

Exemplos de primitivação de funções racionais

a) Calculemos

$$\int \frac{x^2}{x^2 - 1} dx.$$

Fazendo a divisão de x^2 por $x^2 - 1$ temos

$$\begin{array}{r} x^2 + 0x + 0 \\ -x^2 - 0x + 1 \\ \hline +0x + 1 \end{array} \quad \left| \begin{array}{r} x^2 + 0x - 1 \\ 1 \end{array} \right.$$

e, portanto,

$$\frac{x^2}{x^2 - 1} = 1 + \frac{1}{x^2 - 1}.$$

Agora precisamos de factorizar o denominador. Para isso basta ter em conta que zeros do denominador que são 1 e -1 .

António J. G Bento

Exemplos de primitivação de funções racionais (continuação)

a) (continuação) Então existem números reais A e B tais que

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

e, portanto,

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

pelo que

$$A(x + 1) + B(x - 1) = 1.$$

Fazendo $x = -1$ resulta que $B = -1/2$ e fazendo $x = 1$ tem-se $A = 1/2$, ou seja,

$$\frac{1}{x^2 - 1} = \frac{1/2}{x - 1} - \frac{1/2}{x + 1}.$$

António J. G Bento

Exemplos de primitivação de funções racionais (continuação)

a) (continuação) Assim,

$$\begin{aligned}
 \int \frac{x^2}{x^2 - 1} dx &= \int 1 + \frac{1}{x^2 - 1} dx \\
 &= \int 1 + \frac{1/2}{x - 1} + \frac{-1/2}{x + 1} dx \\
 &= \int 1 dx + \frac{1}{2} \int \frac{1}{x - 1} dx - \frac{1}{2} \int \frac{1}{x + 1} dx \\
 &= x + \frac{1}{2} \ln|x - 1| - \frac{1}{2} \ln|x + 1| + c.
 \end{aligned}$$

António J. G Bento

Exemplos de primitivação de funções racionais (continuação)

b) Consideremos a função f definida por

$$f(x) = \frac{x + 1}{x^3(x^2 + 1)}.$$

Então temos de ter

$$f(x) = \frac{x + 1}{x^3(x^2 + 1)} = \frac{A}{x^3} + \frac{B}{x^2} + \frac{C}{x} + \frac{Dx + E}{x^2 + 1}$$

e, portanto,

$$\frac{A(x^2 + 1) + Bx(x^2 + 1) + Cx^2(x^2 + 1) + (Dx + E)x^3}{x^3(x^2 + 1)} = \frac{x + 1}{x^3(x^2 + 1)},$$

o que implica

$$A(x^2 + 1) + Bx(x^2 + 1) + Cx^2(x^2 + 1) + (Dx + E)x^3 = x + 1.$$

António J. G Bento

Exemplos de primitivação de funções racionais (continuação)

b) (continuação) Fazendo $x = 0$ em

$$A(x^2 + 1) + Bx(x^2 + 1) + Cx^2(x^2 + 1) + (Dx + E)x^3 = x + 1.$$

temos $A = 1$ e fazendo $x = i$ tem-se

$$(Di + E)i^3 = i + 1 \Leftrightarrow (Di + E)(-i) = 1 + i \Leftrightarrow D - Ei = 1 + i$$

o que implica $D = 1$ e $E = -1$. Fazendo $x = 1$ obtemos

$$2A + 2B + 2C + D + E = 2 \Leftrightarrow 2 + 2B + 2C + 1 - 1 = 2 \Leftrightarrow B + C = 0$$

e fazendo $x = -1$ resulta

$$\begin{aligned} 2A - 2B + 2C + D - E &= 0 \Leftrightarrow 2 - 2B + 2C + 1 - (-1) = 0 \\ &\Leftrightarrow -2B + 2C = -4 \\ &\Leftrightarrow -B + C = -2, \end{aligned}$$

o que dá o sistema

$$\begin{cases} B + C = 0 \\ -B + C = -2 \end{cases} \Leftrightarrow \begin{cases} B = -C \\ C + C = -2 \end{cases} \Leftrightarrow \begin{cases} B = 1 \\ C = -1 \end{cases}$$

António J. G Bento

Exemplos de primitivação de funções racionais (continuação)

b) (continuação) Assim,

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

pelo que

$$\begin{aligned} &\int \frac{x+1}{x^3(x^2+1)} dx \\ &= \int \frac{1}{x^3} dx + \int \frac{1}{x^2} dx - \int \frac{1}{x} dx + \int \frac{x-1}{x^2+1} dx \\ &= \int x^{-3} dx + \int x^{-2} dx - \int \frac{1}{x} dx + \frac{1}{2} \int \frac{2x}{x^2+1} dx - \int \frac{1}{x^2+1} dx \\ &= \frac{x^{-2}}{-2} + \frac{x^{-1}}{-1} - \ln|x| + \frac{1}{2} \ln(x^2+1) - \arctg x + c \\ &= -\frac{1}{2x^2} - \frac{1}{x} - \ln|x| + \frac{1}{2} \ln(x^2+1) - \arctg x + c \end{aligned}$$

António J. G Bento

Tendo em conta a decomposição que obtivemos, para primitivarmos funções racionais basta sabermos calcular as seguintes primitivas

$$\int \frac{A}{(x-a)^k} dx$$

e

$$\int \frac{Bx+C}{[(x-\alpha)^2 + \beta^2]^k} dx,$$

onde $A, B, C, a, \alpha \in \mathbb{R}$, $\beta \in \mathbb{R} \setminus \{0\}$ e $k \in \mathbb{N}$.

António J. G Bento

A primeira primitiva é bastante simples de calcular pois quando $k = 1$ temos

$$\begin{aligned} \int \frac{A}{x-a} dx &= A \int \frac{1}{x-a} dx \\ &= A \ln|x-a| + c \end{aligned}$$

e quando $k > 1$ vem

$$\begin{aligned} \int \frac{A}{(x-a)^k} dx &= A \int (x-a)^{-k} dx \\ &= A \frac{(x-a)^{-k+1}}{-k+1} + c \\ &= -\frac{A}{k-1} \frac{1}{(x-a)^{k-1}} + c. \end{aligned}$$

António J. G Bento

Para as funções do tipo

$$\frac{Bx + C}{(x - \alpha)^2 + \beta^2}$$

fazendo a mudança de variável $x = \alpha + \beta t$ tem-se $dx = \beta dt$ e

$$\begin{aligned} \int \frac{Bx + C}{(x - \alpha)^2 + \beta^2} dx &= \int \frac{B(\alpha + \beta t) + C}{\beta^2 t^2 + \beta^2} \beta dt \\ &= \int \frac{\beta Bt + \alpha B + C}{\beta^2(t^2 + 1)} \beta dt \\ &= \frac{B}{2} \int \frac{2t}{t^2 + 1} dt + \frac{\alpha B + C}{\beta} \int \frac{1}{t^2 + 1} dt \\ &= \frac{B}{2} \ln |t^2 + 1| + \frac{\alpha B + C}{\beta} \arctg t + c \\ &= \frac{B}{2} \ln \left| \left(\frac{x - \alpha}{\beta} \right)^2 + 1 \right| + \frac{\alpha B + C}{\beta} \arctg \frac{x - \alpha}{\beta} + c \end{aligned}$$

António J. G. Bento

Usando a mesma mudança de variável $x = \alpha + \beta t$, pelo que $dx = \beta dt$, vem

$$\begin{aligned} \int \frac{Bx + C}{[(x - \alpha)^2 + \beta^2]^k} dx &= \int \frac{B(\alpha + \beta t) + C}{(\beta^2 t^2 + \beta^2)^k} \beta dt \\ &= \int \frac{\beta Bt + \alpha B + C}{\beta^{2k} (t^2 + 1)^k} \beta dt \\ &= \frac{B}{2\beta^{2k-2}} \int \frac{2t}{(t^2 + 1)^k} dt + \frac{\alpha B + C}{\beta^{2k-1}} \int \frac{1}{(t^2 + 1)^k} dt \\ &= \frac{B}{2\beta^{2k-2}} \int 2t (t^2 + 1)^{-k} dt + \frac{\alpha B + C}{\beta^{2k-1}} \int \frac{1}{(t^2 + 1)^k} dt \\ &= \frac{B}{2\beta^{2k-2}} \frac{(t^2 + 1)^{-k+1}}{-k+1} + \frac{\alpha B + C}{\beta^{2k-1}} \int \frac{1}{(t^2 + 1)^k} dt \end{aligned}$$

e, portanto, temos de saber calcular

$$I_k = \int \frac{1}{(t^2 + 1)^k} dt.$$

António J. G. Bento

Para isso temos

$$\begin{aligned}
 I_k &= \int \frac{1}{(t^2 + 1)^k} dt = \int \frac{t^2 + 1 - t^2}{(t^2 + 1)^k} dt = \int \frac{1}{(t^2 + 1)^{k-1}} dt - \int \frac{t^2}{(t^2 + 1)^k} dt \\
 &= I_{k-1} - \frac{1}{2} \int \underbrace{2t(t^2 + 1)^{-k}}_{f'(t)} \underbrace{dt}_{g(t)} \\
 &= I_{k-1} - \frac{1}{2} \left[\frac{(t^2 + 1)^{-k+1}}{-k+1} t - \int \frac{(t^2 + 1)^{-k+1}}{-k+1} 1 dt \right] \\
 &= I_{k-1} - \frac{1}{2} \left[\frac{1}{1-k} \frac{t}{(t^2 + 1)^{k-1}} - \frac{1}{1-k} \int \frac{1}{(t^2 + 1)^{k-1}} dt \right] \\
 &= I_{k-1} + \frac{1}{2k-2} \frac{t}{(t^2 + 1)^{k-1}} + \frac{1}{2-2k} I_{k-1} \\
 &= \frac{3-2k}{2-2k} I_{k-1} + \frac{1}{2k-2} \frac{t}{(t^2 + 1)^{k-1}}
 \end{aligned}$$

o que dá uma fórmula por recorrência para calcular primitivas do tipo

$$\int \frac{1}{(t^2 + 1)^k} dt.$$

António J. G Bento

Primitivação de funções racionais – resumo

Para primitivarmos uma função racional $\frac{P(x)}{Q(x)}$, com P e Q polinómios sem zeros (reais ou complexos) comuns, devemos fazer o seguinte:

- 1) se o grau de P é maior ou igual do que o grau de Q , fazemos a divisão de P por Q . Deste modo $\frac{P(x)}{Q(x)}$ é igual à soma de um polinómio com uma função racional em que o grau do numerador é menor do que o grau do denominador;
- 2) factorizar $Q(x)$ como o produto de factores da forma

$$x - a \quad \text{ou} \quad (x - \alpha)^2 + \beta^2,$$

agrupando os factores repetidos de modo que fiquemos com factores diferentes da forma

$$(x - a)^n \quad \text{ou} \quad [(x - \alpha)^2 + \beta^2]^m,$$

com $n, m \in \mathbb{N}$;

António J. G Bento

Primitivação de funções racionais – resumo (continuação)

- 3) decompor a função racional (a que obtivemos na divisão ou a inicial, caso não tenha sido necessário fazer a divisão) numa soma de parcelas da forma

$$\frac{A_1}{(x-a)^n} + \frac{A_2}{(x-a)^{n-1}} + \cdots + \frac{A_{n-1}}{(x-a)^2} + \frac{A_n}{(x-a)},$$

por cada factor

$$(x-a)^n, \quad n \in \mathbb{N}$$

que aparece na factorização de $Q(x)$, e da forma

$$\frac{B_1x+C_1}{[(x-\alpha)^2+\beta^2]^m} + \frac{B_2x+C_2}{[(x-\alpha)^2+\beta^2]^{m-1}} + \cdots + \frac{B_{m-1}x+C_{m-1}}{[(x-\alpha)^2+\beta^2]^2} + \frac{B_mx+C_m}{(x-\alpha)^2+\beta^2},$$

por cada factor

$$[(x-\alpha)^2+\beta^2]^m, \quad m \in \mathbb{N}$$

que aparece na factorização de $Q(x)$ e onde cada A_k , cada B_k e cada C_k é um número real;

- 4) primitivar cada uma das parcelas obtidas na decomposição.

António J. G Bento

Exemplo de primitivação de uma função racional

Calculemos a primitiva

$$\int \frac{3x^5 + 3x^4 + 6x^3 + 6x^2 + x + 2}{x^2(x^2 + 1)^2} dx.$$

Pelo que vimos anteriormente temos de fazer a seguinte decomposição

$$\frac{3x^5 + 3x^4 + 6x^3 + 6x^2 + x + 2}{x^2(x^2 + 1)^2} = \frac{A}{x^2} + \frac{B}{x} + \frac{Cx + D}{(x^2 + 1)^2} + \frac{Ex + F}{x^2 + 1}.$$

Assim, temos

$$\begin{aligned} & A(x^2 + 1)^2 + Bx(x^2 + 1)^2 + (Cx + D)x^2 + (Ex + F)x^2(x^2 + 1) \\ &= 3x^5 + 3x^4 + 6x^3 + 6x^2 + x + 2 \end{aligned}$$

onde

$$\begin{aligned} & A(x^4 + 2x^2 + 1) + B(x^5 + 2x^3 + x) + Cx^3 + Dx^2 + E(x^5 + x^3) + F(x^4 + x^2) \\ &= 3x^5 + 3x^4 + 6x^3 + 6x^2 + x + 2 \end{aligned}$$

e, portanto,

$$\begin{aligned} & (B + E)x^5 + (A + F)x^4 + (2B + C + E)x^3 + (2A + D + F)x^2 + Bx + A \\ &= 3x^5 + 3x^4 + 6x^3 + 6x^2 + x + 2. \end{aligned}$$

António J. G Bento

Exemplo de primitivação de uma função racional (continuação)

Assim, de

$$(B+E)x^5 + (A+F)x^4 + (2B+C+E)x^3 + (2A+D+F)x^2 + Bx + A \\ = 3x^5 + 3x^4 + 6x^3 + 6x^2 + x + 2$$

resulta

$$\begin{cases} B+E=3 \\ A+F=3 \\ 2B+C+E=6 \\ 2A+D+F=6 \\ B=1 \\ A=2 \end{cases} \Leftrightarrow \begin{cases} E=2 \\ F=1 \\ C=2 \\ D=1 \\ B=1 \\ A=2 \end{cases}$$

pelo que

$$\frac{3x^5 + 3x^4 + 6x^3 + 6x^2 + x + 2}{x^2(x^2 + 1)^2} = \frac{2}{x^2} + \frac{1}{x} + \frac{2x+1}{(x^2+1)^2} + \frac{2x+1}{x^2+1}.$$

António J. G Bento

Exemplo de primitivação de uma função racional (continuação)

Deste modo

$$\begin{aligned} & \int \frac{3x^5 + 3x^4 + 6x^3 + 6x^2 + x + 2}{x^2(x^2 + 1)^2} dx \\ &= \int \frac{2}{x^2} + \frac{1}{x} + \frac{2x+1}{(x^2+1)^2} + \frac{2x+1}{x^2+1} dx \\ &= 2 \int x^{-2} dx + \int \frac{1}{x} dx + \int 2x(x^2+1)^{-2} dx + \int \frac{1}{(x^2+1)^2} dx \\ & \quad + \int \frac{2x}{x^2+1} dx + \int \frac{1}{x^2+1} dx \\ &= 2 \frac{x^{-1}}{-1} + \ln|x| + \frac{(x^2+1)^{-1}}{-1} + \int \frac{1}{(x^2+1)^2} dx + \ln|x^2+1| + \arctg x \\ &= -\frac{2}{x} + \ln|x| - \frac{1}{x^2+1} + \int \frac{1}{(x^2+1)^2} dx + \ln|x^2+1| + \arctg x. \end{aligned}$$

Falta calcular

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

António J. G Bento

Exemplo de primitivação de uma função racional (continuação)

$$\begin{aligned}
\int \frac{1}{(x^2 + 1)^2} dx &= \int \frac{x^2 + 1 - x^2}{(x^2 + 1)^2} dx \\
&= \int \frac{x^2 + 1}{(x^2 + 1)^2} dx - \int \frac{x^2}{(x^2 + 1)^2} dx \\
&= \int \frac{1}{x^2 + 1} dx - \frac{1}{2} \int \overbrace{2x(x^2 + 1)^{-2}}^{f'(x)} \underbrace{x}_{g(x)} dx \\
&= \arctg x - \frac{1}{2} \left[\frac{(x^2 + 1)^{-1}}{-1} x - \int \frac{(x^2 + 1)^{-1}}{-1} 1 dx \right] \\
&= \arctg x - \frac{1}{2} \left[-\frac{x}{x^2 + 1} + \int \frac{1}{x^2 + 1} dx \right] \\
&= \arctg x + \frac{1}{2} \frac{x}{x^2 + 1} - \frac{1}{2} \arctg x + c \\
&= \frac{1}{2} \arctg x + \frac{1}{2} \frac{x}{x^2 + 1} + c
\end{aligned}$$

António J. G Bento

Exemplo de primitivação de uma função racional (continuação)

Tendo em conta que

$$\int \frac{1}{(x^2 + 1)^2} dx = \frac{1}{2} \arctg x + \frac{1}{2} \frac{x}{x^2 + 1} + c,$$

tem-se

$$\begin{aligned}
&\int \frac{3x^5 + 3x^4 + 6x^3 + 6x^2 + x + 2}{x^2(x^2 + 1)^2} dx \\
&= -\frac{2}{x} + \ln|x| - \frac{1}{x^2 + 1} + \int \frac{1}{(x^2 + 1)^2} dx + \ln|x^2 + 1| + \arctg x \\
&= -\frac{2}{x} + \ln|x| - \frac{1}{x^2 + 1} + \frac{1}{2} \arctg x + \frac{1}{2} \frac{x}{x^2 + 1} + \ln|x^2 + 1| + \arctg x + c \\
&= -\frac{2}{x} + \ln|x| - \frac{1}{x^2 + 1} + \frac{1}{2} \frac{x}{x^2 + 1} + \ln|x^2 + 1| + \frac{3}{2} \arctg x + c
\end{aligned}$$

António J. G Bento

Exemplo de primitivação de uma função racional (continuação)

Fazendo a substituição $x = \operatorname{tg} t$, podemos calcular $\int \frac{1}{(x^2 + 1)^2} dx$ de outro modo. Assim, tendo em conta que $dx = \frac{1}{\cos^2 t} dt$, temos

$$\begin{aligned}\int \frac{1}{(x^2 + 1)^2} dx &= \int \frac{1}{(\operatorname{tg}^2 t + 1)^2} \frac{1}{\cos^2 t} dt = \int \frac{1}{(1/\cos^2 t)^2} \frac{1}{\cos^2 t} dt \\&= \int \cos^2 t dt = \int \frac{\cos(2t) + 1}{2} dt = \frac{1}{4} \int 2 \cos(2t) dt + \frac{1}{2} \int 1 dt \\&= \frac{1}{4} \operatorname{sen}(2t) + \frac{t}{2} + c = \frac{\operatorname{sen} t \cos t}{2} + \frac{t}{2} + c \\&= \frac{\operatorname{sen}(\operatorname{arc tg} x) \cos(\operatorname{arc tg} x)}{2} + \frac{\operatorname{arc tg} x}{2} + c \\&= \frac{1}{2} \frac{x}{x^2 + 1} + \frac{1}{2} \operatorname{arc tg} x + c\end{aligned}$$

António J. G Bento

[Índice](#)

Cálculo I – pag. 513

1 Funções reais de variável real: generalidades e exemplos

2 Funções reais de variável real: limites e continuidade

3 Cálculo diferencial em \mathbb{R}

4 Cálculo integral em \mathbb{R}

- Integral de Riemann: definição, propriedades e exemplos

- Teorema Fundamental do Cálculo

- Primitivas imediatas

- Aplicação ao cálculo de áreas de regiões planas

- Técnicas de primitivação e de integração

- Outras aplicações

- Volume de um sólido de revolução

- Área de superfície de um sólido de revolução

- Comprimento de curvas planas

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
- 2 Funções reais de variável real: limites e continuidade
- 3 Cálculo diferencial em \mathbb{R}
- 4 Cálculo integral em \mathbb{R}
 - Integral de Riemann: definição, propriedades e exemplos
 - Teorema Fundamental do Cálculo
 - Primitivas imediatas
 - Aplicação ao cálculo de áreas de regiões planas
 - Técnicas de primitivação e de integração
 - Outras aplicações
 - Volume de um sólido de revolução
 - Área de superfície de um sólido de revolução
 - Comprimento de curvas planas

António J. G Bento

Seja $f: [a, b] \rightarrow \mathbb{R}$ uma função contínua.

O volume do sólido de revolução que se obtém, rodando em torno do eixo dos xx , a região situada entre o gráfico de f e o eixo dos xx é dado por

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

António J. G Bento

Volume de um sólido de revolução

- a) Calculemos o volume de um cone de altura h e raio da base r . Para obtermos este cone basta formos a rodar em torno do eixo dos xx a área entre segmento de recta que une os pontos $(0, 0)$ e (h, r) e o eixo dos xx :

É óbvio que a equação do segmento é $y = \frac{r}{h}x$ com $x \in [0, h]$

António J. G Bento

Volume um sólido de revolução (continuação)

- a) (continuação) O volume do cone é dado por

$$\begin{aligned}
 V &= \pi \int_a^b [f(x)]^2 dx \\
 &= \pi \int_0^h \left(\frac{r}{h}x\right)^2 dx \\
 &= \frac{\pi r^2}{h^2} \int_0^h x^2 dx \\
 &= \frac{\pi r^2}{h^2} \left[\frac{x^3}{3} \right]_0^h \\
 &= \frac{\pi r^2}{h^2} \left(\frac{h^3}{3} - \frac{0^3}{3} \right) \\
 &= \frac{\pi r^2 h}{3}
 \end{aligned}$$

António J. G Bento

Volume de um sólido de revolução (continuação)

- b) Seja $f: [1, 2] \rightarrow \mathbb{R}$ a função dada por $f(x) = x^3$, cujo gráfico é apresentado a seguir.

António J. G Bento

Volume de um sólido de revolução (continuação)

- b) (continuação) Então o volume do sólido gerado pela rotação, em torno do eixo das abcissas, da área entre o gráfico da função $f(x) = x^3$ e o eixo dos xx e entre $x = 1$ e $x = 2$ é dado por

$$\begin{aligned}
 V &= \pi \int_1^2 [f(x)]^2 dx = \pi \int_1^2 (x^3)^2 dx \\
 &= \pi \int_1^2 x^6 dx = \pi \left[\frac{x^7}{7} \right]_1^2 \\
 &= \pi \left(\frac{2^7}{7} - \frac{1^7}{7} \right) = \pi \left(\frac{128}{7} - \frac{1}{7} \right) \\
 &= \frac{127\pi}{7}.
 \end{aligned}$$

António J. G Bento

Volume de uma esfera de raio r

Calculemos o volume de uma esfera de raio r . Como habitualmente vamos centrar a esfera na origem. Uma esfera de raio r centrada na origem obtém-se rodando em torno do eixo dos xx um semicírculo de centro na origem e de raio r .

António J. G Bento

Volume de uma esfera de raio r (continuação)

Já sabemos que temos de a equação da semicircunferência é $y = \sqrt{r^2 - x^2}$, donde o volume da esfera de raio r é igual a

$$\begin{aligned}
 V &= \pi \int_{-r}^r \left(\sqrt{r^2 - x^2} \right)^2 dx \\
 &= \pi \int_{-r}^r r^2 - x^2 dx \\
 &= \pi \left[r^2x - \frac{x^3}{3} \right]_{-r}^r \\
 &= \pi \left(r^3 - \frac{r^3}{3} - \left(r^2(-r) - \frac{(-r)^3}{3} \right) \right) \\
 &= \pi \left(2r^3 - 2\frac{r^3}{3} \right) \\
 &= \frac{4}{3}\pi r^3.
 \end{aligned}$$

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
- 2 Funções reais de variável real: limites e continuidade
- 3 Cálculo diferencial em \mathbb{R}
- 4 Cálculo integral em \mathbb{R}
 - Integral de Riemann: definição, propriedades e exemplos
 - Teorema Fundamental do Cálculo
 - Primitivas imediatas
 - Aplicação ao cálculo de áreas de regiões planas
 - Técnicas de primitivação e de integração
 - Outras aplicações
 - Volume de um sólido de revolução
 - Área de superfície de um sólido de revolução
 - Comprimento de curvas planas

António J. G Bento

§4.6.2 Área de superfície de um sólido de revolução

Cálculo I – pag. 523

Se

$$f: [a, b] \rightarrow \mathbb{R}$$

é uma função não negativa e com derivada contínua, então a área de superfície do sólido de revolução que se obtém rodando em torno do eixo dos xx a região situada entre o gráfico de f e o eixo dos xx é dada por

$$A_S = 2\pi \int_a^b f(x) \sqrt{1 + [f'(x)]^2} dx.$$

António J. G Bento

Área de superfície de um sólido de revolução

- a) A área de superfície do cone de altura h e raio da base r , e que se obtém rodando em torno do eixo dos xx a função $f: [0, h] \rightarrow \mathbb{R}$ dada por

$$f(x) = \frac{r}{h}x, \text{ é}$$

$$\begin{aligned} A_S &= 2\pi \int_0^h f(x) \sqrt{1 + [f'(x)]^2} dx = 2\pi \int_0^h \frac{r}{h}x \sqrt{1 + \left[\left(\frac{r}{h}x\right)'\right]^2} dx \\ &= \frac{2\pi r}{h} \int_0^h x \sqrt{1 + \left(\frac{r}{h}\right)^2} dx = \frac{2\pi r}{h} \int_0^h x \sqrt{1 + \frac{r^2}{h^2}} dx \\ &= \frac{2\pi r}{h} \int_0^h x \sqrt{\frac{h^2 + r^2}{h^2}} dx = \frac{2\pi r}{h^2} \sqrt{h^2 + r^2} \int_0^h x dx \\ &= \frac{2\pi r}{h^2} \sqrt{h^2 + r^2} \left[\frac{x^2}{2} \right]_0^h = \frac{2\pi r}{h^2} \sqrt{h^2 + r^2} \left(\frac{h^2}{2} - \frac{0^2}{2} \right) = \pi r \sqrt{h^2 + r^2} \end{aligned}$$

António J. G. Bento

Área de superfície de um sólido de revolução (continuação)

- b) A área de superfície do sólido de revolução que se obtém rodando em torno do eixo dos xx a função $f: [1, 2] \rightarrow \mathbb{R}$ definida por

$$f(x) = x^3$$

é dada por

$$\begin{aligned} A_S &= 2\pi \int_1^2 f(x) \sqrt{1 + [f'(x)]^2} dx = 2\pi \int_1^2 x^3 \sqrt{1 + (3x^2)^2} dx \\ &= 2\pi \int_1^2 x^3 (1 + 9x^4)^{1/2} dx = \frac{2\pi}{36} \int_1^2 36x^3 (1 + 9x^4)^{1/2} dx \\ &= \frac{\pi}{18} \left[\frac{(1 + 9x^4)^{3/2}}{3/2} \right]_1^2 = \frac{\pi}{18} \left(\frac{(1 + 9 \cdot 2^4)^{3/2}}{3/2} - \frac{(1 + 9 \cdot 1^4)^{3/2}}{3/2} \right) \\ &= \frac{\pi}{18} \left(\frac{145^{3/2} - 10^{3/2}}{3/2} \right) = \frac{\pi}{27} (145\sqrt{145} - 10\sqrt{10}). \end{aligned}$$

António J. G. Bento

Área de superfície de uma esfera de raio r

Quanto à área da superfície esférica, temos de calcular

$$A_S = 2\pi \int_{-r}^r f(x) \sqrt{1 + [f'(x)]^2} dx$$

com $f(x) = \sqrt{r^2 - x^2}$ e como

$$f'(x) = \left(\sqrt{r^2 - x^2} \right)' = -\frac{x}{\sqrt{r^2 - x^2}}$$

temos o problema de a derivada não estar definida em $x = r$ e em $x = -r$. Para contornarmos este problema vamos calcular o integral entre $-r + \varepsilon$ e $r - \varepsilon$, com $0 < \varepsilon < r$, e depois fazer ε tender para 0^+ .

António J. G Bento

Área de superfície de uma esfera de raio r (continuação)

Assim,

$$\begin{aligned} A_S &= \lim_{\varepsilon \rightarrow 0^+} 2\pi \int_{-r+\varepsilon}^{r-\varepsilon} \sqrt{r^2 - x^2} \sqrt{1 + \left(-\frac{x}{\sqrt{r^2 - x^2}} \right)^2} dx \\ &= \lim_{\varepsilon \rightarrow 0^+} 2\pi \int_{-r+\varepsilon}^{r-\varepsilon} \sqrt{r^2 - x^2} \sqrt{1 + \frac{x^2}{r^2 - x^2}} dx \\ &= \lim_{\varepsilon \rightarrow 0^+} 2\pi \int_{-r+\varepsilon}^{r-\varepsilon} \sqrt{r^2 - x^2} \sqrt{\frac{r^2 - x^2 + x^2}{r^2 - x^2}} dx \\ &= \lim_{\varepsilon \rightarrow 0^+} 2\pi \int_{-r+\varepsilon}^{r-\varepsilon} r dx = \lim_{\varepsilon \rightarrow 0^+} 2\pi r \int_{-r+\varepsilon}^{r-\varepsilon} 1 dx \\ &= \lim_{\varepsilon \rightarrow 0^+} 2\pi r \left[x \right]_{-r+\varepsilon}^{r-\varepsilon} = \lim_{\varepsilon \rightarrow 0^+} 2\pi r (r - \varepsilon - (-r + \varepsilon)) \\ &= \lim_{\varepsilon \rightarrow 0^+} 2\pi r (2r - 2\varepsilon) = 4\pi r^2. \end{aligned}$$

António J. G Bento

- 1 Funções reais de variável real: generalidades e exemplos
- 2 Funções reais de variável real: limites e continuidade
- 3 Cálculo diferencial em \mathbb{R}
- 4 Cálculo integral em \mathbb{R}
 - Integral de Riemann: definição, propriedades e exemplos
 - Teorema Fundamental do Cálculo
 - Primitivas imediatas
 - Aplicação ao cálculo de áreas de regiões planas
 - Técnicas de primitivação e de integração
 - Outras aplicações
 - Volume de um sólido de revolução
 - Área de superfície de um sólido de revolução
 - Comprimento de curvas planas

António J. G Bento

§4.6.3 Comprimento de curvas planas

Cálculo I – pag. 529

Seja $f: [a, b] \rightarrow \mathbb{R}$ uma função com derivada contínua.

O comprimento do gráfico de f é dado por

$$\boxed{\ell = \int_a^b \sqrt{1 + [f'(x)]^2} dx}.$$

António J. G Bento

Cálculo do comprimento de curvas planas

a) Calculemos o comprimento da curva

$$y = x^{3/2}$$

entre $x = 0$ e $x = 1$.

António J. G Bento

Cálculo do comprimento de curvas planas (continuação)

a) (continuação) Como

$$(x^{3/2})' = \frac{3}{2}x^{1/2} = \frac{3}{2}\sqrt{x},$$

temos

$$\begin{aligned} \ell &= \int_0^1 \sqrt{1 + (f'(x))^2} dx = \int_0^1 \sqrt{1 + (3\sqrt{x}/2)^2} dx \\ &= \int_0^1 \sqrt{1 + 9x/4} dx = \frac{4}{9} \int_0^1 \frac{9}{4} (1 + 9x/4)^{1/2} dx \\ &= \frac{4}{9} \left[\frac{(1 + 9x/4)^{3/2}}{3/2} \right]_0^1 = \frac{4}{9} \left(\frac{2}{3} \left(\frac{13}{4} \right)^{3/2} - \frac{2}{3} 1^{3/2} \right) \\ &= \frac{4}{9} \left(\frac{2}{3} \frac{13\sqrt{13}}{4\sqrt{4}} - \frac{2}{3} \right) = \frac{13\sqrt{13}}{27} - \frac{8}{27}. \end{aligned}$$

António J. G Bento

Cálculo do comprimento de curvas planas (continuação)

b) Calculemos o comprimento da curva

$$y = \frac{x^3}{6} + \frac{1}{2x}$$

entre $x = 1$ e $x = 3$.

António J. G. Bento

Cálculo do comprimento de curvas planas (continuação)

b) (continuação) Então

$$\begin{aligned}\ell &= \int_1^3 \sqrt{1 + [f'(x)]^2} dx = \int_1^3 \sqrt{1 + \left[\left(\frac{x^3}{6} + \frac{1}{2x} \right)' \right]^2} dx \\ &= \int_1^3 \sqrt{1 + \left(\frac{x^2}{2} - \frac{1}{2x^2} \right)^2} dx = \int_1^3 \sqrt{1 + \frac{x^4}{4} - \frac{1}{2} + \frac{1}{4x^4}} dx \\ &= \int_1^3 \sqrt{\frac{x^4}{4} + \frac{1}{2} + \frac{1}{4x^4}} dx = \int_1^3 \sqrt{\left(\frac{x^2}{2} + \frac{1}{2x^2} \right)^2} dx \\ &= \int_1^3 \frac{x^2}{2} + \frac{1}{2x^2} dx = \left[\frac{x^3}{6} - \frac{1}{2x} \right]_1^3 \\ &= \frac{3^3}{6} - \frac{1}{2 \cdot 3} - \left(\frac{1^3}{6} - \frac{1}{2 \cdot 1} \right) = \frac{9}{2} - \frac{1}{6} - \frac{1}{6} + \frac{1}{2} = \frac{14}{3}.\end{aligned}$$

António J. G. Bento

Perímetro de uma circunferência de raio r

Calculemos o perímetro de uma circunferência de raio r . Para isso consideremos como centro da circunferência a origem. Obviamente basta considerar a parte da circunferência situada no primeiro quadrante.

António J. G Bento

Perímetro de uma circunferência de raio r (continuação)

Da equação da circunferência $x^2 + y^2 = r^2$, resulta $y = \pm\sqrt{r^2 - x^2}$. Como

$$\left(\sqrt{r^2 - x^2}\right)' = -\frac{x}{\sqrt{r^2 - x^2}},$$

temos

$$\begin{aligned} \ell &= 4 \int_0^r \sqrt{1 + \left(-\frac{x}{\sqrt{r^2 - x^2}}\right)^2} dx = 4 \int_0^r \sqrt{1 + \frac{x^2}{r^2 - x^2}} dx \\ &= 4 \int_0^r \sqrt{\frac{r^2 - x^2 + x^2}{r^2 - x^2}} dx = 4r \int_0^r \frac{1}{\sqrt{r^2 - x^2}} dx, \end{aligned}$$

só que a função $\frac{1}{\sqrt{r^2 - x^2}}$ não está definida em $x = r$. Para ultrapassarmos este problema vamos calcular o integral entre 0 e $r - \varepsilon$ onde ε é tal que $0 < \varepsilon < r$ e em seguida fazer ε tender para 0^+ .

António J. G Bento

Perímetro de uma circunferência de raio r (continuação)

Assim,

$$\begin{aligned}
 \ell &= \lim_{\varepsilon \rightarrow 0^+} 4 \int_0^{r-\varepsilon} \sqrt{1 + \left(-\frac{x}{\sqrt{r^2 - x^2}}\right)^2} dx \\
 &= \lim_{\varepsilon \rightarrow 0^+} 4r \int_0^{r-\varepsilon} \frac{1}{\sqrt{r^2 - x^2}} dx \\
 &= \lim_{\varepsilon \rightarrow 0^+} 4r \left[\arcsen \frac{x}{r} \right]_0^{r-\varepsilon} \\
 &= \lim_{\varepsilon \rightarrow 0^+} 4r \left(\arcsen \frac{r-\varepsilon}{r} - \arcsen 0 \right) \\
 &= 4r (\arcsen 1 - 0) \\
 &= 4r \frac{\pi}{2} \\
 &= 2\pi r
 \end{aligned}$$

António J. G. Bento