• Integral de uma função potência $\int x^n dx = \frac{x^{n+1}}{n+1} + C$

- Seja, por exemplo, $f(x) = x^4$.
- Uma primitiva de f(x) é $F(x) = \frac{x^5}{5}$ pois F'(x) = x⁴.
- Logo:
- Portanto, uma primitiva da função f(x) = xⁿ, com n ≠ -1, é a função

$$\int x^4 dx = \frac{x^5}{5} + C$$

$$F(x) = \frac{x^{n+1}}{n+1}$$

- Caso especial de Integral de uma função potência
 - Seja, por exemplo, $f(x) = x^{-1} = 1/x$.

 Uma primitiva de f(x) = 1/x é a função F(x) = In|x|, portanto:

$$\int \frac{1}{x} dx = \ln|x| + C$$

Integral de função exponencial

$$\int e^x dx = e^x + C$$

• Integrais de funções trigonométricas

$$\int \cos x dx = \sin x + C \qquad \int \sec x \cdot t gx \cdot dx = \sec x + C$$

$$\int \sin x dx = -\cos x + C \qquad \int \csc^2 x \cdot dx = \cot gx + C$$

$$\int \sec^2 x dx = t gx + C \qquad \int \csc x \cdot \cot gx \cdot dx = \csc x + C$$

- Propriedades
 - Integral da soma
 - Exemplo

$$\int [f(x) + g(x)] . dx = \int f(x) dx + \int g(x) dx$$

$$\int (x^{2} + x + 4)dx = \int x^{2}dx + \int xdx + \int 4dx$$

$$\frac{x^{3}}{3} + \frac{x^{2}}{2} + 4x + C$$

- Propriedades
 - Integral da diferença

$$\int [f(x) - g(x)] . dx = \int f(x) dx - \int g(x) dx$$

Exemplo

$$\int (x^4 - x^2) dx = \int \underbrace{x^4 dx} - \int \underbrace{x^2 dx}$$

$$\frac{x^5}{5} - \underbrace{\frac{x^3}{3}} + C$$

Fórmulas de Integração Básica

$$\int dx = \int 1 dx = x + c$$

$$\int x^n dx = \frac{x^{n+1}}{n+1} + c \quad n \neq -1, n \text{ racional}$$

$$\int \operatorname{sen} x dx = -\cos x + c$$

$$\int \cos x dx = \sin x + c$$

$$\int \operatorname{sec}^2 x dx = tg \ x + c$$

$$\int \operatorname{cos} ec^2 x dx = -\cot g \ x + c$$

$$\int \operatorname{sec} x tg \ x dx = \sec x + c$$

$$\int \operatorname{cos} ec x \cot g \ x dx = -\cos ec x + c$$

Técnicas de Integração (Primitivação)

OBJETIVO: Apresentar técnicas para determinar a função F(x) – conhecida como primitiva – tal que F'(x) = f(x) ou:

$$\int f(x) \, \mathrm{d}x = F(x)$$

As principais técnicas de primitivação, envolvendo FUNÇÕES DE UMA VARIÁVEL são:

- INTEGRAÇÃO POR SUBSTITUIÇÃO DE VARIÁVEL
- INTEGRAÇÃO POR PARTES
- INTEGRAÇÃO POR DECOMPOSIÇÃO EM FRAÇÕES PARCIAIS
- INTEGRAÇÃO UTILIZANDO SUBSTITUIÇÕES (POR MEIO DE IDENTIDADES) TRIGONOMÉTRICAS

Passo 1

Considere u = g(x), onde g(x) é parte do integrando, em geral "a função interna" da função composta f(g(x))

Passo 2

Calcule du = g'(x).dx

Passo 3

Use a substituição u = g(x) e du = g'(x).dx p/ converter a integral em uma outra envolvendo apenas u.

Passo 4

Calcule a integral resultante

Passo 5

Substitua u por g(x) p/ obter a solução final como uma função de x

EXEMPLO 01

Calcular
$$\int (x^2 + 1)^{50} 2x dx$$

Solução

INTEGRAÇÃO POR SUBSTITUIÇÃO

Seja
$$\mathbf{u} = \mathbf{x}^2 + \mathbf{1}$$
 $\frac{d\mathbf{u}}{d\mathbf{x}} = 2\mathbf{x}$

$$\frac{du}{dx} = 2x$$

Logo: 2x dx = du

$$\int (u)^{50} du$$

$$\int (u)^{50} du = \frac{u^{51}}{51} + C = \frac{(x^2 + 1)^{51}}{51} + C$$

EXEMPLO 02

Calcular
$$\int sen(x+9) dx$$

Solução

INTEGRAÇÃO POR SUBSTITUIÇÃO

Seja
$$\mathbf{u} = \mathbf{x} + \mathbf{9}$$

$$\frac{d\mathbf{u}}{d\mathbf{x}} = 1$$

Logo: dx = du

$$\int \operatorname{sen}(u) du$$

$$\int \operatorname{sen}(u) du = -\cos(u) + C = -\cos(x+9) + C$$

EXEMPLO 03

Calcular
$$\int sen^2(x) cos(x) dx$$

Solução

INTEGRAÇÃO POR SUBSTITUIÇÃO

Seja u = sen(x)
$$\frac{du}{dx} = \cos(x)$$

Logo: cos(x) dx = du

$$\int u^2 du$$

$$\int u^2 du = \frac{u^3}{3} + C = \frac{\sin^3(x)}{3} + C$$

EXEMPLO 04

Calcular
$$\int \frac{e^{\sqrt{x}}}{\sqrt{x}} dx$$

Solução

INTEGRAÇÃO POR SUBSTITUIÇÃO

Seja **u** =
$$\sqrt{x}$$

Então
$$\frac{du}{dx} = \frac{d}{dx} \left[x^{\frac{1}{2}} \right] = \frac{1}{2} x^{-\frac{1}{2}} = \frac{1}{2} \frac{1}{x^{\frac{1}{2}}} = \frac{1}{2\sqrt{x}}$$

Logo:
$$\frac{1}{2\sqrt{x}}dx = du$$

Antes da substituição, a função dada será escrita de outra forma.

$$\int \frac{e^{\sqrt{x}}}{\sqrt{x}} dx = \int \frac{e^{\sqrt{x}}}{1} \frac{2}{2\sqrt{x}} dx = \int 2e^{\sqrt{x}} \frac{1}{2\sqrt{x}} dx$$

Assim, a integral dada pode ser escrita como:

$$\int 2e^{\sqrt{x}} \frac{1}{2\sqrt{x}} dx = \int 2e^{u} du$$

outra maneira de chegar aqui sem manipular a função dada é fazendo:

$$\frac{1}{2\sqrt{x}}dx = du \implies \frac{1}{\sqrt{x}}dx = 2du$$

$$\int 2e^{u} du = 2\int e^{u} du = 2e^{u} + C = 2e^{\sqrt{x}} + C$$

Ou seja:
$$\int \frac{e^{\sqrt{x}}}{\sqrt{x}} dx = 2e^{\sqrt{x}} + C$$

EXEMPLO 05

Calcular
$$\int x^2 \sqrt{x-1} dx$$

Solução

INTEGRAÇÃO POR SUBSTITUIÇÃO

Seja
$$u = x - 1$$

Logo:
$$dx = du$$

Se
$$u = x - 1$$

Então
$$x = u + 1$$

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

$$x^2 = u^2 + 2u + 1$$

$$\int (u^2 + 2u + 1)\sqrt{u} \ du$$

ou:

$$\int (u^2 + 2u + 1) u^{\frac{1}{2}} du = \int \left(u^2 u^{\frac{1}{2}} + 2u u^{\frac{1}{2}} + 1u^{\frac{1}{2}} \right) du$$
$$= \int \left(u^{\frac{5}{2}} + 2u^{\frac{3}{2}} + u^{\frac{1}{2}} \right) du$$

Portanto:

$$\int \left(u^{\frac{5}{2}} + 2u^{\frac{3}{2}} + u^{\frac{1}{2}} \right) du = \frac{u^{\frac{5}{2}+1}}{\frac{5}{2}+1} + 2\frac{u^{\frac{3}{2}+1}}{\frac{3}{2}+1} + \frac{u^{\frac{1}{2}+1}}{\frac{1}{2}+1} + C$$

Finalmente:

$$\int \left(u^{\frac{5}{2}} + 2u^{\frac{3}{2}} + u^{\frac{1}{2}} \right) du = \frac{2}{7}u^{\frac{7}{2}} + \frac{4}{5}u^{\frac{5}{2}} + \frac{2}{3}u^{\frac{3}{2}} + C$$

Escrevendo em termos de x:

$$\int x^2 \sqrt{x-1} \, dx = \frac{2}{7} (x-1)^{\frac{7}{2}} + \frac{4}{5} (x-1)^{\frac{5}{2}} + \frac{2}{3} (x-1)^{\frac{3}{2}} + C$$

Técnicas de Integração

 Método da Substituição: A chave do método da substituição é dividir a função em partes e depois encontrar uma parte da função cuja derivada também faça parte dela.

Exemplo

$$\int \frac{\sin x}{\cos x} dx$$

- Podemos dividir a equação acima em duas partes:
 - sen x.dx e
 - cos x.
- Repare que a derivada do cos x é -sen x, portanto, a derivada do cosseno faz parte da função.

Passos:

- Procure na função pela parte cuja derivada esteja na função. Se você estiver em dúvida, tente usar a que está no denominador ou alguma expressão que esteja sendo elevada a uma potência;
- Chame-a de "u" e tome sua derivada com relação ao diferencial (dx, dy, dt, etc.). Acrescentando esse diferencial;
- Use as expressões "u" e "du" para substituir as partes da integral original;
- A sua nova integral será mais fácil de ser calculada, mas não esqueça de, ao final, desfazer a substituição.

Exemplo 06:

Use o método de substituição para encontrar a integral:

$$\int \frac{\sin x}{\cos x} dx$$

Solução

- Devemos escolher parte da função cuja derivada esteja na função, como a derivada de sen x = cos x e a derivada do cos x = -sen x, e, ambas estão na função, na dúvida... selecionamos a parte que está no denominador, isto é, cos x.
- Chamamos $\mathbf{u} = \cos \mathbf{x}$;
- Agora derivamos u com relação a "x", portanto: du = -sen x.dx;
- Como na função original a função seno é positiva, basta multiplicar ambos os lados por -1 para que ela fique positiva;

$$-du = \operatorname{sen} x.dx$$

Solução

- Basta re-escrever a integral original com as expressões "u" e "du";
- Integral original: $\int \frac{\sin x. dx}{\cos x}$
- Nova integral: $\int \frac{-du}{u}$
- Que também pode ser re-escrito como: $-\int \frac{du}{u}$

Solução

• Basta calcular:
$$-\int \frac{du}{u} = -\ln |u| + C$$

 O passo final é desfazer a substituição de u pelo o valor da original:

$$-\int \frac{du}{u} = -\ln|\cos x| + C$$

Exemplo 07

• Use o método de substituição para encontrar a integral:

Solução

• Chamamos $\mathbf{u} = 3\mathbf{x}$;

- $\int \cos(3\lambda).d\lambda$
- Agora derivamos u com relação a "x", portanto: du = 3.dx;
- Basta re-escrever a integral original com as expressões "u" e "du";
- Note que 3.dx não está na equação original, apenas dx.
 Para ficar apenas com dx, fazemos:

$$\frac{du}{3} = dx$$

Solução

• Basta re-escrever a integral original com as expressões "u" e "du";

• Integral original:
$$\int \cos(3x).dx$$

• Integral original: $\int \cos(3x).dx$ • Nova integral: $\int \cos u.\frac{du}{3}$ • Que também pode ser re-escrita:

$$\frac{1}{3}\int \cos u.du$$

Solução

- Calculando $\frac{1}{3}\int \cos u.du$, temos: $\frac{1}{3}\int \cos u.du = \frac{1}{3}.\sin u + C$
- Substituindo u pelo seu valor original, teremos:

$$\frac{1}{3}\int \cos u.du = \frac{1}{3}.\sin 3x + C$$

EXEMPLO 08

INTEGRAÇÃO DE POTÊNCIAS QUADRÁTICAS DAS FUNÇÕES TRIGONOMÉTRICAS SEN(X) E COS(X)

Sejam as identidades trigonométricas:

$$sen^2 x = \frac{1 - cos2x}{2}$$

$$cos^2 x = \frac{1 + cos2x}{2}$$

Assim,

$$\int sen^2 x \, dx = \int \frac{1 - \cos 2x}{2} \, dx = \frac{1}{2} \int dx - \frac{1}{2} \int \cos 2x \, dx$$

$$= \frac{1}{2} \left[\frac{x^{0+1}}{0+1} \right] - \frac{1}{2} \left[\frac{sen2x}{2} \right]$$

$$\int sen^2 x \, dx = \int \frac{1 - \cos 2x}{2} \, dx$$

$$= \frac{1}{2} \left[\frac{x^{0+1}}{0+1} \right] - \frac{1}{2} \left[\frac{sen2x}{2} \right]$$

$$\int cos2x \, dx$$

Da mesma forma, e utilizando a outra identidade trigonométrica:

$$\int \cos^2 x = \frac{x}{2} + \frac{\sin 2x}{4} + C$$

A integral

$$\int \sin^2 x \, \cos^2 x \, dx$$

pode ser resolvida fazendo:

$$\int \sin^2 x \cos^2 x \, dx = \int \left(\frac{1 - \cos 2x}{2} \right) \left(\frac{1 + \cos 2x}{2} \right) dx$$
$$= \int \frac{1}{2} (1 - \cos 2x) \frac{1}{2} (1 + \cos 2x) \, dx$$
$$= \frac{1}{4} \int (1 - \cos^2 2x) \, dx$$

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

$$= \frac{1}{4} \int 1 dx - \frac{1}{4} \int \cos^2 2x \, dx$$

$$\int \cos^2 2x \, dx$$

$$u = 2x \qquad \Rightarrow \qquad \frac{du}{2} = dx$$

$$\int \cos^2 2x \, dx \qquad \Rightarrow \qquad \frac{1}{2} \int \cos^2 u \, du = \frac{1}{2} \left[\frac{u}{2} + \frac{\sin 2u}{4} \right] = \frac{u}{4} + \frac{\sin 2u}{8} = \frac{x}{2} + \frac{\sin 4x}{8}$$

$$=\frac{x}{4}-\frac{1}{4}\left[\frac{x}{2}+\frac{\sin 4x}{8}\right]$$

$$=\frac{x}{8} - \frac{\text{sen}4x}{32} + C$$

EXEMPLO 09

Determinar
$$\int (x+2) \operatorname{sen}(x^2 + 4x - 6) dx$$

Solução

INTEGRAÇÃO POR SUBSTITUIÇÃO

Seja
$$u = x^2 + 4x - 6$$

Então:

$$\frac{\mathrm{d}\mathbf{u}}{\mathrm{d}\mathbf{x}} = 2\mathbf{x} + 4$$

$$du = (2x + 4) dx = 2 (x + 2) dx$$

Mas:

$$\int (x+2) \operatorname{sen}(x^2 + 4x - 6) dx$$

Logo, seja:
$$\frac{du}{2} = (x+2) dx$$

Assim,

$$\int (x+2) \sec(x^2 + 4x - 6) dx = \int \sec(u) \frac{du}{2} = \frac{1}{2} \int \sec(u) du$$

Sabe-se que:

$$\int \operatorname{sen}(u) \, du = -\cos(u) + C \qquad \text{TABELA}$$

Então:

$$\int (x+2) \sin(x^2 + 4x - 6) dx = \frac{1}{2} (-\cos(u) + C)$$

Portanto:

$$\int (x+2) \operatorname{sen}(x^2 + 4x - 6) \, dx = -\frac{1}{2} \cos(x^2 + 4x - 6) + C$$

EXEMPLO 10

Determinar
$$\int \frac{x}{\sqrt{x^2 + x + 1}} dx$$

Solução

INTEGRAÇÃO POR SUBSTITUIÇÃO

Seja
$$u = x^2 + x + 1$$

Então:

$$\frac{du}{dx} = 2x + 1 \qquad \qquad du = (2x + 1) dx$$

Na integral original, fazer:

$$\int \frac{x}{\sqrt{x^2 + x + 1}} dx = \frac{1}{2} \int \frac{2x}{\sqrt{x^2 + x + 1}} dx = \frac{1}{2} \int \frac{2x + 1 - 1}{\sqrt{x^2 + x + 1}} dx$$

Mas:

$$\frac{1}{2} \int \frac{2x+1-1}{\sqrt{x^2+x+1}} \, dx = \frac{1}{2} \int \frac{2x+1}{\sqrt{x^2+x+1}} \, dx - \frac{1}{2} \int \frac{1}{\sqrt{x^2+x+1}} \, dx$$

1 INTEGRAÇÃO POR SUBSTITUIÇÃO

$$\frac{1}{2} \int \frac{2x+1}{\sqrt{x^2+x+1}} dx = \frac{1}{2} \int \frac{1}{\sqrt{u}} du$$
 ver detalhes na página **anterior**

$$\frac{1}{2} \int \frac{1}{\sqrt{u}} du = \frac{1}{2} \int u^{-\frac{1}{2}} du = \frac{1}{2} \left[\frac{u^{-\frac{1}{2}+1}}{-\frac{1}{2}+1} \right] = \frac{1}{2} \left[\frac{u^{\frac{1}{2}}}{\frac{1}{2}} \right] = u^{\frac{1}{2}} = \sqrt{u}$$

$$\frac{1}{2} \int \frac{2x+1}{\sqrt{x^2+x+1}} \, dx = \sqrt{x^2+x+1} + C$$

2 TABELA

$$\int \frac{1}{\sqrt{a^2 + u^2}} \, du = \ln \left| u + \sqrt{a^2 + u^2} \right| + C$$

A segunda integral a ser resolvida está (ou pode ser colocada) na forma acima:

$$\frac{1}{2} \int \frac{1}{\sqrt{x^2 + x + 1}} \, dx = \frac{1}{2} \int \frac{1}{\sqrt{\left(x + \frac{1}{2}\right)^2 + \left(\frac{\sqrt{3}}{2}\right)^2}} \, dx = \frac{1}{2} \int \frac{1}{\sqrt{u^2 + a^2}} \, du$$

onde:

$$u = x + \frac{1}{2} \qquad \qquad du = dx \qquad \qquad a = \frac{\sqrt{3}}{2}$$

Portanto:

$$\frac{1}{2} \int \frac{1}{\sqrt{x^2 + x + 1}} dx = \frac{1}{2} \ln \left| x + \frac{1}{2} + \sqrt{\frac{3}{4} + \left(x + \frac{1}{2}\right)^2} \right| + C$$

Então, finalmente:

$$\int \frac{x}{\sqrt{x^2 + x + 1}} dx = \sqrt{x^2 + x + 1} - \frac{1}{2} \ln \left| x + \frac{1}{2} + \sqrt{\frac{3}{4} + \left(x + \frac{1}{2} \right)^2} \right| + C$$


Fórmulas de Integração Básica

$$\int dx = \int 1 dx = x + c$$

$$\int x^n dx = \frac{x^{n+1}}{n+1} + c \quad n \neq -1, n \text{ racional}$$

$$\int \operatorname{sen} x dx = -\cos x + c$$

$$\int \cos x dx = \sin x + c$$

$$\int \operatorname{sec}^2 x dx = tg \, x + c$$

$$\int \operatorname{cos} ec^2 x dx = -\cot g \, x + c$$

$$\int \operatorname{sec} x tg \, x dx = \sec x + c$$

$$\int \operatorname{cos} ec \, x \cot g \, x dx = -\cos ec \, x + c$$