

Sumário

- 1. Revisão de Integrais
- 2. Substituição: Integrais Indefinidas
- 3. Exercícios
- 4. Substituição: Integrais Definidas
- 5. Exercícios
- 6. Gabarito

Revisão de Integrais

Definição

Definição 1

Uma função F é denominada uma **primitiva** de f no intervalo I se F'(x) = f(x) para todo x em I.

Definição

Definição 1

Uma função F é denominada uma **primitiva** de f no intervalo I se F'(x) = f(x) para todo x em I.

Teorema 1

Se F for uma primitiva de f em um intervalo I, então a primitiva mais geral de f em I é

$$F(x) + C$$

em que C é uma constante arbitrária.

Funções Exponenciais e Logarítmicas

Seja C uma constante qualquer.

Função	Primitiva (Geral)	Justificativa
e^{x}	$e^x + C$	$\frac{d}{dx}(e^x+C)=e^x$
$\frac{1}{x}$	$\ln x + C$	$\frac{d}{dx}(\ln x +C) = \frac{1}{x}$
a ^x In a	$a^{x} + C$	$\frac{d}{dx}(a^x+C)=a^x \ln a$
$\frac{1}{x \ln a}$	$\log_a x + C$	$\frac{d}{dx}(\log_a x + C) = \frac{1}{x \ln a}$

Algumas Funções Trigonométricas

Seja C uma constante qualquer.

Função	Primitiva (Geral)	Justificativa
cos X	$\operatorname{sen} x + C$	$\frac{d}{dx}(\operatorname{sen} x + C) = \cos x$
sen x	$-\cos x + C$	$\frac{d}{dx}(-\cos x + C) = \sin x$
sec ² x	tan x + C	$\frac{d}{dx}(\tan x + C) = \sec^2 x$

Algumas Funções Trigonométricas Inversas

Seja C uma constante qualquer.

Função	Primitiva (Geral)	Justificativa
$\frac{1}{\sqrt{1-x^2}}$	$\operatorname{sen}^{-1} x + C$	$\frac{d}{dx}(\operatorname{sen}^{-1}x+C)=\frac{1}{\sqrt{1-x^2}}$
$-\frac{1}{\sqrt{1-x^2}}$	$\cos^{-1}x + C$	$\frac{d}{dx}(\cos^{-1}x+C)=-\frac{1}{\sqrt{1-x^2}}$
$\frac{1}{1+x^2}$	$\tan^{-1}x + C$	$\frac{d}{dx}(\tan^{-1}x + C) = \frac{1}{1+x^2}$

O Teorema Fundamental do Cálculo

Teorema 2

Se f for contínua em [a, b], então

$$\int_{a}^{b} f(x) \mathbf{d}x = F(b) - F(a)$$

onde F é qualquer primitiva de f.

Integral Indefinida

Para identificar a primitiva da função f, usamos a notação

$$F(x) = \int f(x) \mathbf{d}x.$$

Ela é chamada integral indefinida.

$$F(x) = \int f(x) dx$$
 significa $F'(x) = f(x)$

Tabela de Integrais

Do que já vimos até aqui, podemos preencher a seguinte tabela de integrais:

$$\int e^{x} dx = \underline{\qquad} \qquad \int \cos x dx = \underline{\qquad} \qquad \int \frac{1}{\sqrt{1 - x^{2}}} dx = \underline{\qquad}$$

$$\int \frac{1}{x} dx = \underline{\qquad} \qquad \int \sin x dx = \underline{\qquad} \qquad \int -\frac{1}{\sqrt{1 - x^{2}}} dx = \underline{\qquad}$$

$$\int a^{x} \ln a dx = \underline{\qquad} \qquad \int \sec^{2} x dx = \underline{\qquad} \qquad \int \frac{1}{1 + x^{2}} dx = \underline{\qquad}$$

$$\int \frac{1}{x \ln a} dx = \underline{\qquad} \qquad \int \frac{1}{1 + x^{2}} dx = \underline{\qquad}$$

Exercício: Tabela de Integrais

As funções hiperbólicas estão relacionadas com hipérboles, assim como as funções trigonométricas estão relacionadas com o círculo. Elas são definidas através de exponenciais:

As demais funções hiperbólicas seguem a lógica das funções trigonométricas. Por exemplo,

$$tanh x = \frac{\operatorname{senh} x}{\cosh x}$$
e

sech $x = \frac{1}{\cosh x}$.

.

Exercício: Tabela de Integrais

Use a tabela de derivadas a seguir para calcular as integrais pedidas.

Função	Derivada
senh x	$\frac{d}{dx}$ senh $x = \cosh x$
cosh x	$\frac{d}{dx} \cosh x = $
sech x	$\frac{d}{dx}$ sech $x = -$ sech x tanh x

a)
$$\int_0^{\ln 2} \cosh x \, \mathbf{d} x$$

b)
$$\int_0^{\ln 2} (\operatorname{senh} x - \operatorname{sech} x \tanh x) dx$$

Substituição: Integrais Indefinidas

Quando usá-la?

Observe as seguintes integrais:

a)
$$\int 2x\sqrt{1+x^2}\,dx;$$

b)
$$\int 4x^3 \cos(x^4 + 2) dx$$
.

Você consegue encontrar alguma primitiva para cada uma das integrais (de memória ou usando tabelas de integrais ou derivadas)?

Quando usá-la?

- As nossas fórmulas de primitivação não mostram como calcular integrais desse tipo.
- Aqui, usamos a estratégia de resolução de problemas de **introduzir alguma coisa extra**: um nova variável.

Quando usá-la?

- Usamos o método de substituição quando uma integral contém uma função composta e a derivada da função interna.
- Esse método desfaz a regra da cadeia.

Como aplicar o método?

Vamos retornar ao nosso primeiro exemplo:

$$\int 2x\sqrt{1+x^2}\,dx.$$

No integrando $2x\sqrt{1+x^2}$, você consegue identificar uma multiplicação envolvendo a derivada de alguma função conhecida?

Como aplicar o método?

- ▶ O produto é formado por 2x e a raiz $\sqrt{x^2 + 1}$. Devemos sempre começar pelo que parece ser mais fácil. Nesse caso, o 2x.
- Sabemos que 2x é a derivada de qualquer função da forma $x^2 + C$.
- E olha só: temos dentro da raiz uma função desse tipo!
- Fazemos a seguinte mudança de variável:
 - denotamos $u = x^2 + 1$;
 - relacionamos a sua diferencial du com a diferencial dx

$$u = x^2 + 1 \Rightarrow du = 2x dx$$
;

- substituímos $x^2 + 1$ por u e 2x dx por du, e resolvemos a integral em u.
- Após resolver a integral em u, retorne à variável x, usando novamente que $u=x^2+1$.

Exemplo 1

Usando o método de substituição, calcule a integral $\int 2x\sqrt{1+x^2}\,dx$.

Solução: Seja $u = x^2 + 1$. Então du = 2x dx e a integral fica

$$\int 2x\sqrt{1+x^2} \, dx = \int \sqrt{1+x^2} \, 2x \, dx = \int \sqrt{u} \, du = \int u^{1/2} \, du$$
$$= \frac{u^{1/2+1}}{1/2+1} + C = \frac{u^{3/2}}{3/2} + C = \frac{2u^{3/2}}{3} + C$$
$$= \frac{2(x^2+1)^{3/2}}{3} + C.$$

Regra da Substituição

Definição 2

Se u=g(x) for uma função derivável cuja imagem é um intervalo I e f for contínua em I, então

$$\int f(g(x))g'(x)\,dx=\int f(u)\,du.$$

Ou seja, queremos encontrar uma primitiva F de f, tal que

$$\frac{d}{dx}F(u)=F'(g(x))g'(x)=f(g(x))g'(x).$$

Consegue reproduzir?

Agora é a sua vez.

Exemplo 2

Seja

$$\int 4x^3 \cos\left(x^4 + 2\right) dx.$$

- a) No integrando $4x^3 \cos(x^4 + 2)$, você consegue identificar uma multiplicação envolvendo a derivada de alguma função conhecida?
- b) Resolva a integral usando o método da substituição.

Às vezes, é necessário trabalhar algumas constantes para obter a forma desejada da substituição. Por exemplo, para resolver a integral

$$\int \sqrt{2x+1}\,dx,$$

devemos usar a substituição dentro da raiz, fazendo u = 2x + 1. Com isso, obtemos

$$du = 2 dx$$
.

Observe que na integral aparece apenas dx, e não 2 dx.

Porém, uma constante não atrapalha o cálculo da integral, então podemos reescrever $1 = \frac{1}{2} \cdot 2$:

$$\int \sqrt{2x+1} \, dx = \int \sqrt{2x+1} \, \left(\frac{1}{2} \cdot 2\right) \, dx$$
$$= \frac{1}{2} \int \sqrt{2x+1} \cdot 2 \, dx,$$

ou $dx = \frac{1}{2}du$:

$$\int \sqrt{2x+1} \, dx = \int \sqrt{u} \, \frac{1}{2} \, du$$
$$= \frac{1}{2} \int \sqrt{u} \, du.$$

$$\int \sqrt{2x+1} \, dx = \frac{1}{2} \int \sqrt{u} \, du$$

$$= \frac{1}{2} \frac{u^{3/2}}{3/2} + C = \frac{1}{2} \cdot \frac{2}{3} u^{3/2} + C$$

$$= \frac{1}{3} (2x+1)^{3/2} + C.$$

Integrais Indefinidas

Exercício 1

Encontre
$$\int \frac{x}{\sqrt{1+4x^2}} dx$$
.

Exercício 2

Encontre
$$\int e^{5x} dx$$
.

Integrais Indefinidas

Exercício 3

Encontre $\int tan(x) dx$.

Exercício 4

Encontre
$$\int \sqrt{1+x^2} x^5 dx$$
.

Substituição: Integrais Definidas

Consiste em calcular primeiro a integral indefinida e então usar o Teorema Fundamental do Cálculo.

Por exemplo, seja
$$\int_0^1 2x\sqrt{1+x^2} dx$$
. Vimos que

$$\int 2x\sqrt{1+x^2}\,dx = \frac{2}{3}(x^2+1)^{3/2} + C.$$

$$\int_0^1 2x \sqrt{1+x^2} \, dx = F(1) - F(0) = \frac{2}{3} (1^2 + 1)^{3/2} - \frac{2}{3} (0^2 + 1)^{3/2}$$
$$= \frac{2}{3} (2^{3/2} - 1).$$

- ▶ É geralmente o método preferível, o qual consiste em alterar os limites de integração ao se mudar a variável.
- Trocamos o limitante inferior a por u(a); já o limitante superior b é trocado por u(b).

No exemplo anterior, trocamos 0 por u(0) = 1 e 1 por $u(1) = 1 + 1^2 = 2$. Assim, obtemos

$$\int_0^1 2x \sqrt{1+x^2} \, dx = \int_0^1 \sqrt{1+x^2} \, 2x \, dx = \int_{u(0)}^{u(1)} \sqrt{u} \, du = \int_1^2 u^{1/2} \, du$$

$$= \left. \frac{u^{1/2+1}}{1/2+1} \right|_1^2 = \frac{2^{3/2}}{3/2} - \frac{1^{3/2}}{3/2}$$

$$= \frac{2}{3} \left(2^{3/2} - 1 \right).$$

Definição 3

Se g' for contínua em [a,b] e f for contínua na imagem de u=g(x), então

$$\int_a^b f(g(x))g'(x)\,dx = \int_{g(a)}^{g(b)} f(u)\,du.$$

Integrais Definidas

Usando o método 2 de substituição para as integrais definidas, resolva as integrais abaixo. Compare o resultado com o encontrado através do método 1, usando a seção anterior de exercícios.

Exercício 5

Encontre
$$\int_{-1}^{1} \frac{x}{\sqrt{1+4x^2}} dx.$$

Exercício 6

Encontre
$$\int_0^3 e^{5x} dx$$
.

Integrais Definidas

Exercício 7

Encontre $\int_0^{\pi/3} \tan(x) dx$.

Exercício 8

Encontre
$$\int_{-1}^{1} \sqrt{1+x^2} x^5 dx.$$

Problemas

Um modelo para a taxa de metabolismo basal, em kcal/h, de um homem jovem é $R(t)=85-0,18\cos(\pi t/12)$, em que t é o tempo em horas medido a partir de 5 horas da manhã. Qual é o metabolismo basal total deste homem, $\int_0^{24} R(t) \, dt$, em um período de 24 horas?

Gabarito

Respostas

1.
$$\frac{1}{4}\sqrt{1+4x^2}+C$$

2.
$$\frac{1}{5}e^{5x} + C$$

3.
$$-\ln|\cos x| + C$$

4.
$$\frac{1}{7}(1+x^2)^{7/2} - \frac{2}{5}(1+x^2)^{5/2} + \frac{1}{3}(1+x^2)^{3/2} + C$$

- 5. 0
- 6. $\frac{1}{5}(e^{15}-1)$
- 7. ln(2)
- 8. 0
- 9. 2040 kcal