Calcular o valor, em função de x, das seguintes integrais aplicando o método de integração por substituição trigonométrica:

1)
$$I = \int \frac{1}{x^3 \sqrt{x^2 - 9}} dx$$
;

■ Solução

intervalos:
$$\pi \le \theta$$
 e $\theta < \frac{3\pi}{2}$, se $x < -3$; $0 \le \theta < \frac{\pi}{2}$, se $x > 3$

considerando
$$x = 3 \sec(\theta)$$
 => $dx = 3 \sec(\theta) tg(\theta) d\theta$

temos que:
$$x^3 = (3 \sec(\theta))^3 = 27 \sec(\theta)^3$$
 e

$$\sqrt{x^2 - 9} = \sqrt{(3\sec(\theta))^2 - 9} = \sqrt{9\sec(\theta)^2 - 9} = 3\sqrt{\sec(\theta)^2 - 1} = 3\sqrt{\tan(\theta)^2} = 3\tan(\theta)$$

substituindo em I, temos:

$$I = \int \frac{3 \sec(\theta) \operatorname{tg}(\theta)}{27 \sec(\theta)^3 3 \operatorname{tg}(\theta)} d\theta = \frac{1}{27} \int \frac{1}{\sec(\theta)^2} d\theta = \frac{1}{27} \int \cos(\theta)^2 d\theta = \frac{1}{27} \int \cos(\theta)^2 d\theta = \frac{1}{27} \int \frac{\cos(\theta)^2 d\theta}{\theta} = \frac{1}{27} \int \cos(\theta)^2 d\theta = \frac{$$

$$= \frac{1}{54} \int \cos(2\theta) d\theta + \frac{1}{54} \int 1 d\theta = \frac{1}{54} \left(\frac{1}{2} \sin(2\theta) \right) + \frac{1}{54} \theta + K = \frac{\theta}{54} + \frac{1}{54} \sin(\theta) \cos(\theta) + K$$

temos que:
$$x = 3 \sec(\theta) = \frac{3}{\cos(\theta)}$$
 => $\cos(\theta) = \frac{3}{x}$

temos também:
$$\sqrt{x^2 - 9} = 3 \operatorname{tg}(\theta) = \operatorname{tg}(\theta) = \frac{\sqrt{x^2 - 9}}{3} = \theta =$$

$$\operatorname{arctg}\left(\frac{\sqrt{x^2-9}}{3}\right)$$

$$\operatorname{arctg}\left(\frac{\sqrt{x^2 - 9}}{3}\right)$$

$$\operatorname{fazendo:} \ \operatorname{sen}(\theta) = \cos(\theta) \frac{\operatorname{sen}(\theta)}{\cos(\theta)} = \cos(\theta) \operatorname{tg}(\theta) \implies \operatorname{sen}(\theta) = \frac{3}{x} \frac{\sqrt{x^2 - 9}}{3} = \frac{\sqrt{x^2 - 9}}{x}$$

substituindo estes valores em I, temos:

$$I = \frac{1}{54} \arctan\left(\frac{\sqrt{x^2 - 9}}{3}\right) + \frac{1}{54} \frac{\sqrt{x^2 - 9}}{x} \frac{3}{x} + K = \frac{1}{54} \arctan\left(\frac{\sqrt{x^2 - 9}}{3}\right) + \frac{1}{18x^2} \sqrt{x^2 - 9} + K$$

2)
$$I = \int \frac{12 x^3}{\sqrt{2 x^2 + 7}} dx ;$$

Solução

intervalos:
$$0 \le \theta$$
 e $\theta < \frac{\pi}{2}$, se $0 \le x$; $-\frac{\pi}{2} < \theta < 0$, se $x < 0$

$$I = \int \frac{12 x^3}{\sqrt{2 x^2 + 7}} dx = \int \frac{12 x^3}{\sqrt{\frac{2 x^2}{7} + 1}} dx$$

considerando
$$x = \sqrt{\frac{7}{2}} tg(\theta) \implies dx = \sqrt{\frac{7}{2}} sec(\theta)^2 d\theta$$

temos que:
$$12x^3 = 12\left(\sqrt{\frac{7}{2}}\operatorname{tg}(\theta)\right)^3 = 42\sqrt{\frac{7}{2}}\operatorname{tg}(\theta)^3$$
 e

$$\sqrt{2 x^2 + 7} = \sqrt{2 \left(\sqrt{\frac{7}{2}} \operatorname{tg}(\theta) \right)^2 + 7} = \sqrt{7 \operatorname{tg}(\theta)^2 + 7} = \sqrt{7 \left(\operatorname{tg}(\theta)^2 + 1 \right)} =$$

$$= \sqrt{7} \sqrt{\operatorname{tg}(\theta)^2 + 1} = \sqrt{7} \sqrt{\operatorname{sec}(\theta)^2} = \sqrt{7} \operatorname{sec}(\theta)$$

subtituindo em I, temos:

$$I = \int \frac{42\sqrt{\frac{7}{2}}\operatorname{tg}(\theta)^3\sqrt{\frac{7}{2}}\operatorname{sec}(\theta)^2}{\sqrt{\frac{7}{2}}\operatorname{sec}(\theta)}d\theta = 42\frac{\sqrt{\frac{7}{2}}}{\sqrt{7}}\int \operatorname{tg}(\theta)^3\operatorname{sec}(\theta)d\theta = 21\sqrt{7}$$
$$\int \operatorname{tg}(\theta)^3\operatorname{sec}(\theta)d\theta =$$

$$= 21\sqrt{7} \int (\sec(\theta)^2 - 1) \operatorname{tg}(\theta) \sec(\theta) d\theta = 21\sqrt{7}$$
$$\int \sec(\theta)^2 \operatorname{tg}(\theta) \sec(\theta) - \operatorname{tg}(\theta) \sec(\theta) d\theta =$$

=
$$21\sqrt{7} \int \sec(\theta)^2 \sec(\theta) \operatorname{tg}(\theta) d\theta$$
 $-21\sqrt{7} \int \sec(\theta) \operatorname{tg}(\theta) d\theta$
considerando $u = \sec(\theta)$ => $du = \sec(\theta) \operatorname{tg}(\theta) d\theta$
sutstituindo, temos:

I =
$$21\sqrt{7} \int u^2 du - 21\sqrt{7} \int 1 du = 21\sqrt{7} \frac{u^3}{3} - 21\sqrt{7} u + K$$

sustituindo u por seu valor inicial, temos:

$$I = 21\sqrt{7} \frac{\sec(\theta)^{3}}{3} -21\sqrt{7} \sec(\theta) + K = 7\sqrt{7} \sec(\theta)^{3} -21\sqrt{7} \sec(\theta) + K$$

como temos que
$$\sqrt{2x^2+7} = \sqrt{7} \sec(\theta) = \sec(\theta) = \frac{\sqrt{7}\sqrt{2x^2+7}}{7}$$
 substituindo este valor em I, temos:

$$I = 7\sqrt{7} \left(\frac{\sqrt{7}\sqrt{2}x^2 + 7}{7}\right)^3 - \frac{21\sqrt{7}\sqrt{7}\sqrt{2}x^2 + 7}{7} = 7\sqrt{7}\frac{\sqrt{7}^3\sqrt{2}x^2 + 7}{7^3}$$

$$-21\sqrt{2}x^2 + 7 =$$

$$= \sqrt{2}x^2 + 7^3 - 21\sqrt{2}x^2 + 7 + K = (2x^2 + 7)\sqrt{2}x^2 + 7 - 21\sqrt{2}x^2 + 7 + K =$$

$$= 2x^2\sqrt{2}x^2 + 7 - 14\sqrt{2}x^2 + 7 + K$$

3)
$$I = \int \frac{\sqrt{x^2 - 2x - 3}}{x + 1} dx ;$$

Solução

considerando $x + 1 = u \Rightarrow x = u - 1 \Rightarrow dx = du$

substituindo em I, temos:

$$I = \int \frac{\sqrt{(u-1)^2 - 2(u-1) - 3}}{u} du = \int \frac{\sqrt{u^2 - 2u + 1 - 2u + 2 - 3}}{u} du =$$

$$= \int \frac{\sqrt{u^2 - 4u}}{u} du = \int \frac{u^2 - 4u}{u\sqrt{u^2 - 4u}} du = \int \frac{u - 4}{\sqrt{u^2 - 4u}} du = \int \frac{u - 4}{\sqrt{(u-2)^2 - 4u}} du$$

no intervalo $0 < \theta < \frac{\pi}{2}$

podemos considerar $u-2=2\sec(\theta)=>u=2\sec(\theta)+2=>du=2\sec(\theta) tg(\theta) d\theta$

assim, temos: $u-4 = 2 \sec(\theta) - 2$

$$\sqrt{(u-2)^2 - 4} = \sqrt{(2\sec(\theta) + 2 - 2)^2 - 4} = \sqrt{4\sec(\theta)^2 - 4} = 2\sqrt{\sec(\theta)^2 - 1} = 2\sqrt{\tan(\theta)^2} = 2\tan(\theta)$$

subtituindo estes valores em I, temos:

$$I = \int \frac{(2 \sec(\theta) - 2) 2 \sec(\theta) \tan(\theta)}{2 \tan(\theta)} d\theta = \int 2 \sec(\theta)^2 - 2 \sec(\theta) d\theta =$$

$$2 \int \sec(\theta)^2 d\theta - 2 \int \sec(\theta) d\theta =$$

$$= 2 \operatorname{tg}(\theta) - 2 \ln(|\sec(\theta) + \operatorname{tg}(\theta)|) + K$$

mas temos que:
$$u-2 = 2 \sec(\theta) = \sec(\theta) = \frac{u-2}{2}$$

e que:
$$\sqrt{(u-2)^2-4} = 2 \operatorname{tg}(\theta) = \sqrt{(u-2)^2-4}$$

substituindo em I, temos:

$$I = 2 \frac{\sqrt{(u-2)^2 - 4}}{2} -2 \ln(\frac{u-2}{2} + \frac{\sqrt{(u-2)^2 - 4}}{2} + K$$

mas temos que: u = x + 1 substituindo em I, temos:

$$I = \sqrt{(x+1-2)^2 - 4} - 2\ln(|\frac{x+1-2}{2}| + \frac{\sqrt{(x+1-2)^2 - 4}}{2}||) + K =$$

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

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

4)
$$I = \int \frac{1}{(x^2 - 2x - 3)} dx ;$$

= Solução

$$I = \int \frac{1}{(x^2 - 2x - 3)^{\left(\frac{3}{2}\right)}} dx = \int \frac{1}{\left[(x - 1)^2 - 4\right]^{\left(\frac{3}{2}\right)}} dx = \int \frac{1}{\sqrt{\left[(x - 1)^2 - 4\right]^3}} dx$$

no intervalo $0 \le \theta$ e $\theta < \frac{\pi}{2}$

podemos considerar $x - 1 = 2 \sec(\theta)$ => $x = 2 \sec(\theta) + 1$ => $dx = 2 \sec(\theta) tg(\theta)$ d θ

e
$$\sqrt{[(x-1)^2-4]^3} = \sqrt{(2\sec(\theta))^2-4}^3 = 2^3\sqrt{\sec(\theta)^2-1}^3 = 8\sqrt{\tan(\theta)^2}^3 = 8\tan(\theta)^3$$

substituindo estes valores em I, temos:

$$I = \int \frac{2 \sec(\theta) \operatorname{tg}(\theta)}{8 \operatorname{tg}(\theta)^3} d\theta = \frac{1}{4} \int \frac{\sec(\theta)}{\operatorname{tg}(\theta)^2} d\theta = \frac{1}{4} \int \frac{\cos(\theta)}{\sin(\theta)^2} d\theta$$

considerando $u = sen(\theta)$ => $du = cos(\theta) d\theta$

substituindo em I, temos:

$$I = \frac{1}{4} \int \frac{1}{u^2} du = -\frac{1}{4 u} + K$$

substituindo u por seu valor inicial, temos:

$$I = -\frac{1}{4 \operatorname{sen}(\theta)} + K$$

como temos que:
$$x-1 = 2 \sec(\theta) = \frac{2}{\cos(\theta)}$$
 \Rightarrow $\cos(\theta) = \frac{2}{x-1}$

e que:
$$\sqrt{[(x-1)^2-4]^3} = 8 \operatorname{tg}(\theta)^3 = 8 \left(\frac{\operatorname{sen}(\theta)}{\cos(\theta)}\right)^3 \implies 8 \frac{\operatorname{sen}(\theta)}{\cos(\theta)} = \sqrt{(x-1)^2-4} \implies 8 \frac{\operatorname{sen}(\theta)}{\cos(\theta)} = 8 \operatorname{tg}(\theta)^3 = 8 \operatorname{tg}($$

$$\sqrt{(x-1)^2 - 4^2} = 8 \operatorname{sen}(\theta) = \cos(\theta) \sqrt{(x-1)^2 - 4^2} = \frac{2}{x-1} \sqrt{(x-1)^2 - 4^2} = 2$$

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

$$= 2 \sqrt{1 - \left(\frac{2}{x - 1}\right)^2} \qquad => \quad \sin(\theta) = \frac{1}{4} \sqrt{1 - \left(\frac{2}{x - 1}\right)^2}$$

logo,
$$I = \frac{1}{16} \sqrt{1 - \left(\frac{2}{x - 1}\right)^2} + K$$

5)
$$I = \int \frac{1}{(x+2)\sqrt{x^2+4x+3}} dx ;$$

Solução

$$I = \int \frac{1}{(x+2)\sqrt{x^2+4x+3}} \, dx = \int \frac{1}{(x+2)\sqrt{(x+2)^2-1}} \, dx$$

no intervalo $0 < \theta < \frac{\pi}{2}$

podemos considerar $x + 2 = \sec(\theta)$ => $x = \sec(\theta) - 2$ => $dx = \sec(\theta) tg(\theta) d\theta$

e
$$\sqrt{(x+2)^2 - 1} = \sqrt{\sec(\theta)^2 - 1} = \sqrt{tg(\theta)^2} = tg(\theta)$$

substituindo estes valores em I, temos:

$$I = \int \frac{\sec(\theta) \operatorname{tg}(\theta)}{\sec(\theta) \operatorname{tg}(\theta)} d\theta = \int 1 d\theta = \theta + K$$

como temos que: $x + 2 = \sec(\theta)$ => $\theta = \operatorname{arcsec}(x + 2)$

$$logo, I = arcsec(x+2) + K$$

Jailson Marinho Cardoso Aluno do curso de Matemática Universidade Federal da Paraíba Campus I

31/07/2000