

Integrais: Conceitos, propriedades e técnicas de integração

Prof. Jorge Luís Rodrigues Pedreira de Cerqueira

Descrição

Aplicação do conceito de integração de funções reais e do teorema fundamental do cálculo.

Propósito

Determinar a integração indefinida e definida e aplicar tais conceitos na resolução de problemas de integração por meio de algumas técnicas de integração: substituição de variáveis, integração por partes e frações parciais.

Preparação

Antes de iniciar este conteúdo, tenha em mãos papel, caneta e uma calculadora científica, ou use a calculadora de seu smartphone/computador.

Objetivos

Módulo 1

Teorema fundamental do cálculo

Aplicar o conceito da integral indefinida, definida e do teorema fundamental do cálculo.

Módulo 2

Técnica de integração por substituição de variável

Empregar a técnica de integração por substituição de variável na resolução de problemas envolvendo integrais.

Técnica de integração por partes

Aplicar a técnica de integração por partes na resolução de problemas envolvendo integrais.

Módulo 4

Técnica de integração por frações parciais

Empregar a técnica de integração por frações parciais na resolução de problemas envolvendo integrais.

Introdução

Olá! Antes de começarmos, assista ao video e entenda os principais aspectos que serão abordados ao longo deste conteúdo.

Para assistir a um vídeo sobre o assunto, acesse a versão online deste conteúdo.

1 - Teorema fundamental do cálculo

Ao final deste módulo, você será capaz de aplicar o conceito da integral indefinida, definida e do teorema fundamental do cálculo.

Primeiras palavras

A integração de uma função real é uma operação com diversas aplicações práticas. Neste módulo vamos analisar e distinguir as integrações indefinida e definida:

Integração indefinida

Também conhecida como antiderivada, é oriunda da operação inversa da derivação, e tem como resultado uma família de funções.

 \times

Integração definida

É oriunda de um somatório, denominado Soma de Riemann, e tem como resultado um número real.

Também vamos analisar o teorema fundamental do cálculo, que permitirá a relação entre os dois tipos de integração e o cálculo das integrais definidas de uma forma mais direta.

Integração indefinida

O primeiro conceito para estudar a operação da integração indefinida é o conceito da antiderivada de uma função.

Assim, uma função F(x) é denominada de antiderivada ou primitiva de uma função f(x) em um intervalo I se F'(x)=f(x) para todo x do intervalo I. Assim, por exemplo, $F(x)=x^2$ é uma função primitiva, em todo conjunto real, da função f(x)=2x, pois F'(x)=2x=f(x), para todo x real.

Mas repare que a função $G(x)=x^2+k,\ k$ real, também será primitiva de f(x)=2x. Isso ocorre porque a derivada de um número real é zero, assim G'(x)=F'(x)=f(x). A conclusão é que não existe apenas uma antiderivada de uma função, mas uma família de antiderivadas.

Teorema

Se F(x) for antiderivada de f(x) em um intervalo I , então toda função que pertence à família de funções F(x)+k,k real, é uma antiderivada de f(x) em I.

A família de primitivas ou antiderivadas de uma função será denominada de integral indefinida da função e usará uma notação $\int f(x)dx$.

Dessa forma, $\int f(x)dx = F(x) + k$, k real, em que F(x) é uma primitiva de f(x), isto é, F'(x) = f(x).

O termo dentro do símbolo da integral, ou seja, f(x), é denominado **integrando**. O diferencial dx determina em função de que variável a antiderivada é obtida.

Atenção!

O resultado de uma integração indefinida é uma família de funções. Para se determinar uma função específica, deve-se obter uma informação adicional, denominada condição inicial, como o valor da função ou de sua derivada em um ponto do seu domínio.

Exemplo 1

Determine $\int \cos x dx$:

Solução

Repare o integrando f(x) = cosx. Assim, deve ser obtida uma primitiva de F(x), em outras palavras, qual a função cuja derivada é cosx.

Sabemos das tabelas de derivação que F(x) = senx
ightarrow F'(x) = cosx. Assim:

$$\int \cos x \, dx = \sin x + k, \ k \ real$$

Rotacione a tela.

Exemplo 2

Determine a função g(x) da família de funções obtidas por $\int \cos x dx$, sabendo que g(0)=1:

Solução

No exemplo anterior, já obtivemos a família de funções:

$$\int \cos x dx = \sin x + k, k \text{ real}$$

Rotacione a tela.

Assim:

$$g(x) = \operatorname{sen} x + k$$

Rotacione a tela.

Logo g(0) = 0 + k = k.

Pelo enunciado, g(0)=1, assim k=1. Portanto,

$$g(x) = \operatorname{sen} x + 1$$

Integrais imediatas

Repare que no exemplo tivemos que obter a função cuja derivada era o integrando. Com isso, podemos definir uma tabela de integrais cujos valores são conhecidos. Esta tabela é obtida diretamente pela operação contrária à derivação.

Estas integrais serão denominadas de imediatas, pois são obtidas diretamente das fórmulas das antiderivadas.

A tabela a seguir apresenta as integrais imediatas para as principais funções.

$$\int pdx = px + k, \ com \ p, \ k \ real$$

$$\int e^x dx = e^x + k, \ k \ real$$

$$\int \frac{1}{x+a} dx = \ln|x+a| + k, \ k \ real$$

$$\int \sin x dx = -\cos x + k, \ k \ real$$

$$\int \cos x dx = \sin x + k, \ k \ real$$

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

$$\int \csc^2 x dx = -\cot x + k, \ k \ real$$

$$\int \operatorname{cossec}^2 x dx = -\cot x + k, \ k \ real$$

$$\int \frac{1}{1+x^2} dx = \operatorname{arctg} x + k, \ k \ real$$

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

Se a integral não for uma integral imediata, terá que trabalhar com o integrando de forma a transformá-lo até se obter uma integral imediata. Essa técnica é conhecida como **método de primitivação** ou **técnica de integração** e será estudada nos próximos módulos.

Propriedades das integrais indefinidas

Outro ponto importante é que as integrais indefinidas apresentam duas propriedades que são oriundas da antiderivação:

$$\int pf(x)dx = p \int f(x)dx, (p \text{ real })$$

b)

Rotacione a tela.

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

Rotacione a tela.

Exemplo 3

Determine $\int (3x - 2\cos x)dx$:

Solução

Usando as propriedades:

$$\int (3x - 2\cos x)dx = 3\int xdx - 2\int \cos xdx$$

Rotacione a tela.

Analisando as integrais, verifica-se que são integrais imediatas e conhecemos o resultado.

$$\int x dx = rac{x^2}{2} + k, k ext{ real}$$

Rotacione a tela.

Repare que a derivada de $\frac{x^2}{2}$ é igual ao integrando

$$\int \cos x dx = \sin x + k, k \text{ real}$$

Rotacione a tela.

Repare que a derivada de $\operatorname{sen} x$ é igual ao integrando

Assim:

$$\int (3x - 2\cos x)dx = 3\int xdx - 2\int \cos xdx = \frac{3}{2}x^2 - 2\sin x + k, k \text{ real}$$

Rotacione a tela.

Uma forma de se verificar se a resposta está correta é derivar a resposta e comparar com o integrando, que deve ser igual. Observe que a derivada de $\frac{3}{2}x^2 - 2 \sin x + k$ em função de x, vale $3x - 2 \cos x$.

Integração definida

Diferentemente do caso da integração indefinida, que tem como resultado uma família de funções, a integral definida tem como resultado um número real. A integração definida foi criada inicialmente na busca do cálculo de áreas.

Um método adotado desde a Grécia antiga se baseava na substituição da região analisada por retângulos, de forma que esse conjunto de retângulos cobrisse a região e, assim, pela soma das áreas dos retângulos, obtinha-se a área da região.

Veja as figuras a seguir.

Observe que a área entre a função f(x) e o eixo x está sendo coberta por um conjunto de retângulos. Conforme se diminui a largura dos retângulos, o casamento da área e dos retângulos é melhor, e, dessa forma, graças a essa metodologia, o cálculo da área fica mais preciso.

Atenção!

Se trabalhássemos com retângulos com larguras tendendo a zero, otimizaríamos o casamento e o cálculo da área ficaria preciso.

Vamos agora trabalhar este conceito por um somatório que será denominado Soma de Riemann.

Soma de Riemann

Tomemos um intervalo [a, b].

Definimos a partição P de um intervalo [a,b] a um conjunto finito $P=u_0,u_1,\ldots,u_n$ que divide [a,b] em n subintervalos $[u_{i-1},u_i]$, tal que $a=u_0< u_1<\ldots< u_{n-1}< u_n=b$.

A amplitude de cada subintervalo $[u_{i-1},u_i]$ é dada por $\Delta u_i=u_1-u_{i-1}.$

Sejam uma função f(x), uma partição P do intervalo [a,b] e p_i um ponto pertencente ao subintervalo $[u_{i-1},u_i]$, escolhido arbitrariamente, denomina-se **Soma de Riemann** de f(x) em relação à partição P e ao conjunto de pontos p_i a expressão:

$$\sum_{i=1}^n f(p_i) \Delta u_i = f(p_1) \Delta u_1 + f(p_2) \Delta u_2 + \ldots + f(p_n) \Delta u_n$$

Se você retornar às figuras anteriores, poderá observar que a Soma de Riemann pode ser analisada como a soma das áreas dos retângulos apresentados.

Cada retângulo tem sua base e altura dadas pelo valor da função no ponto p_i dentro do seu subintervalo.

Atenção!

Se a função estiver abaixo do eixo x, o valor de f(pi) será negativo.

Assim, a parcela $f(p_i)\Delta u_i$ fica negativa, não podendo corresponder a uma área que é sempre positiva. Nesse caso, ela corresponde a menor área do retângulo.

As figuras a seguir apresentam este conceito desenhando apenas um retângulo.

Se cobrirmos toda a região com todos os retângulos correspondentes a cada partição, podemos dizer que a Soma de Riemann poderia ser analisada como a soma das áreas de todos os retângulos acima do eixo menos a soma das áreas de todos os retângulos abaixo do eixo, sendo uma boa aproximação para o valor da área acima do eixo menos a área abaixo do eixo.

Atenção!

No caso de termos apenas área acima dos eixos, a Soma de Riemann seria uma boa aproximação para área entre a função f(x) e o eixo x, no intervalo do domínio de a até b.

É óbvio que essa aproximação ficará cada vez melhor conforme diminuirmos a base do retângulo, e isso se faz aumentando a partição do intervalo que faz com que os subintervalos fiquem com largura menor. Se a maior amplitude do subintervalo tender para zero, todos os subintervalos terão suas amplitudes tendendo para zero, assim teremos a melhor aproximação.

Chegamos ao momento de determinar a integração definida.

 $\begin{aligned} & \textbf{Definição} \text{: Seja } f(x) \text{ uma função contínua definida no intervalo } (a,b); \text{ seja a partição } P = u_0, u_1, \ldots, u_n, \text{ deste intervalo, que divide } [a,b] \text{ em } n \end{aligned} \\ & \text{subintervalos } [u_{i-1}, u_i], \text{ tal que } a = u_0 < u_1 < \ldots < u_{n-1} < u_n = b; \text{ sejam } \Delta u_i = u_1 - u_{i-1} \text{ a amplitude de cada subintervalo } [u_{i-1}, u_i] \text{ e} \\ & p_1, p_2, \ldots, p_n, \text{ pontos arbitrariamente escolhidos, tais que cada } p_i \text{ pertencente ao subintervalo } [u_{i-1}, u_i], \text{a integral definida de } f(x) \text{ de } a \text{ para } b \end{aligned} \\ & \text{será dada por:} \end{aligned}$

$$\int_{a}^{b}f(x)dx=\lim_{\Delta u_{ ext{max}}
ightarrow0}\sum_{i=1}^{n}f\left(p_{i}
ight)\!\Delta u_{i}$$

Rotacione a tela.

Notacione a tela.

Repare, portanto, que a integral definida é na verdade o limite da Soma de Riemann para quando as larguras dos subintervalos tendem a zero. Se o limite existir e der um número real, a integral existe e tem o valor deste limite.

Ao invés de fazermos no limite $\Delta u_{\max} \to 0$, que corresponde a ter todas as amplitudes tendendo para zero, poderia ter sido usado $n \to \infty$, que corresponderia a ter um número infinito de subintervalos, que na prática significa a mesma coisa.

O teorema determina a integração definida para uma função contínua em (a,b). Não iremos trabalhar com a condição que leva uma função a ser integrável. O que precisamos saber é que, se uma função for contínua em (a,b) ou até mesmo tiver algumas descontinuidades pontuais, a integral definida pode ser obtida da forma apresentada.

Atenção!

A notação da integral definida para o intervalo a e b é bem similar à notação da integral indefinida, apenas se colocando a mais os limites de integração a e b. Por isso ressaltamos que são operações matemáticas bem diferentes.

A obtenção da integral definida pelo limite da Soma de Riemann não é simples. Vamos ver um exemplo de como se faz. De qualquer maneira, vale lembrar que existe um teorema no cálculo – analisado no próximo item – que permitirá calcular a integral definida de forma mais direta.

Exemplo 4

Determine o valor de $\int_0^1 x dx$:

Solução

Necessitamos inicialmente montar uma Soma de Riemann para esta função f(x)=x e este intervalo [0,1]. Depois, precisamos obter o limite desta soma para quando o número de subintervalos tender ao infinito.

$$\int_{0}^{1}xdx=\lim_{n
ightarrow\infty}\sum_{i=1}^{n}f\left(p_{i}
ight)\!\Delta u_{i},\ onde\ f(x)=x$$

Rotacione a tela. 🚫

Repare que o resultado deve ser o mesmo, não importando a partição nem a escolha arbitrária dos pontos pi. Assim, dividiremos os subintervalos de forma igual:

$$\Delta u_i = \frac{b-a}{n} = \frac{1-0}{n} = \frac{1}{n}$$

Rotacione a tela.

Com isso, os extremos dos subintervalos seriam:

$$\left\{\frac{1}{n}, \frac{2}{n}, \dots, \frac{i}{n}, \dots, \frac{n}{n}\right\}$$

Rotacione a tela. 🚫

E escolheremos o ponto p_i como o ponto médio de cada subintervalo, de forma que:

$$p_i = rac{\left(rac{i}{n} + rac{(i-1)}{n}
ight)}{2} = rac{i}{n} - rac{1}{2n}$$

Rotacione a tela.

Substituindo:

$$\int_0^1 x dx = \lim_{n \to \infty} \sum_{i=1}^n f\left(\frac{i}{n} - \frac{1}{2n}\right) \frac{1}{n} = \lim_{n \to \infty} \sum_{i=1}^n \left(\frac{i}{n} - \frac{1}{2n}\right) \frac{1}{n}$$

$$\sum_{i=1}^n \left(\frac{i}{n} - \frac{1}{2n}\right) \frac{1}{n} = \sum_{i=1}^n \left(\frac{i}{n^2} - \frac{1}{2n^2}\right) = \sum_{i=1}^n \left(\frac{i}{n^2}\right) - \sum_{i=1}^n \left(\frac{1}{2n^2}\right) = \frac{1}{n^2} \sum_{i=1}^n (i) - \frac{1}{2n^2} \sum_{i=1}^n (1)$$

$$\sum_{i=1}^n (i) = 1 + 2 + \dots + n = \frac{n+1}{2} n \quad \text{e} \quad \sum_{i=1}^n (1) = 1 + 1 + \dots + 1 = n$$

Rotacione a tela.

Portanto:

$$\sum_{i=1}^{n} \left(\frac{i}{n} - \frac{1}{2n} \right) \frac{1}{n} = \frac{1}{n^2} \frac{n+1}{2} n - \frac{1}{2n^2} \cdot n = \frac{n+1}{2n} - \frac{1}{2n} = \frac{n}{2n} = \frac{1}{2}$$

Rotacione a tela.

Substituindo no limite:

$$\int_0^1 x dx = \lim_{n \to \infty} \sum_{i=1}^n \left(\frac{i}{n} - \frac{1}{2n}\right) \frac{1}{n} = \lim_{n \to \infty} \frac{1}{2} = \frac{1}{2}$$

Rotacione a tela.

Propriedades

Assim como as integrais indefinidas, a integral definida tem um conjunto de propriedades que podem ser usadas para ajudar no seu cálculo. Todas elas são demonstradas pela definição por meio do limite da Soma de Riemann:

$$\int_a^b f(x)dx=0$$

$$\int_a^b k[f(x)\pm g(x)]dx=k\int_a^b f(x)dx\pm k\int_a^b g(x)dx, k ext{ real}$$

$$\int_a^b f(x)dx=-\int_b^a f(x)dx$$

$$\int_a^b f(x)dx=\int_a^c f(x)dx+\int_c^b f(x)dx$$

Rotacione a tela.

onde c é um ponto do intervalo (a, b).

Teorema fundamental do cálculo

Para assistir a um vídeo sobre o assunto, acesse a versão online deste conteúdo.

Até este ponto, tem-se uma integração indefinida - relacionada à derivação, isto é, ao cálculo diferencial - e uma integração definida - associada ao cálculo integral.

O Teorema Fundamental do Cálculo (TFC) tem sua importância, pois permitiu a conexão entre o cálculo diferencial e o integral.

eorema Fundamental do Cálculo (TFC)

O TFC não será demonstrado neste conteúdo, mas pode ser obtido em qualquer uma de nossas referências.

TFC - parte 1

Seja a função f(x) integrável em [a,x], com a real, e seja F(x) sua primitiva neste intervalo, então:

$$g(x) = \int_a^x f(x) dx = F(x) - F(a)$$

Rotacione a tela. 🛇

Repare que:

$$g'(x) = F'(x) - F'(a)$$

Rotacione a tela.

Mas F(a) é um número, então $F^{\prime}(a)=0$. Assim:

$$g'(x) = F'(x) = f(x)$$

Rotacione a tela.

Note que a primeira parte do TFC nos mostra que, ao derivarmos a integral definida com um dos limites variáveis, o resultado é o próprio integrando.

Exemplo 5

Determine a derivada de $g(\boldsymbol{x})$ sabendo que:

$$g(x) = \int_1^x rac{\mathrm{sen}\left(t^2
ight)}{\sqrt{1+t^2}} dt$$

Solução

Não será necessário resolver a integral para depois executar a derivada.

O TFC nos mostra que g'(x) é o próprio integrando, assim:

$$g'(x) = \frac{\mathrm{sen}\left(x^2\right)}{\sqrt{1+x^2}}$$

Rotacione a tela.

Usando a regra da cadeia e as propriedades das integrais, podemos achar variações para este TFC:

$$g(x)=\int_a^x f(x)dx o g'(x)=f(x),\ a\ real$$

$$g(x)=\int_a^{u(x)}f(x)dx
ightarrow g'(x)=f(u(x))u'(x),\ a\ real$$

$$g(x)=\int_{v(x)}^{u(x)}f(x)dx
ightarrow g'(x)=f(u(x))u'(x)-f(v(x))v'(x)$$

Rotacione a tela.

Exemplo 6

Determine a derivada de g(x) sabendo que:

$$g(x) = \int_1^{x^2} rac{ ext{sen}(\sqrt{t})}{\sqrt{1+t^2}} dt$$

Rotacione a tela.

Solução

Não será necessário resolver a integral para depois executar a derivada.

Ainda assim, devemos tomar cuidado, pois o limite de integração não é mais a variável x, e sim uma função de x, isto é, $u(x)=x^2$.

Dessa forma, o TFC e a regra da cadeia nos mostram que $g^\prime(x)$:

$$g'(x) = f(u(x))u'(x) = \frac{\sin(\sqrt{u(x)})}{\sqrt{1 + (u(x))^2}}u'(x) = \frac{\sin\left(\sqrt{x^2}\right)}{\sqrt{1 + (x^2)^2}}(x^2)' = \frac{\sin(|x|)}{\sqrt{1 + x^4}} \cdot 2x$$

Rotacione a tela.

A segunda parte é a mais importante para as nossas aplicações, pois nos ajudará a calcular a integral definida por meio das integrais indefinidas. O TFC - parte 2 é obtido substituindo um número real b no lugar do limite x.

Seja a função f(x) integrável em [a,b], com a e b reais, e seja F(x) sua primitiva neste intervalo, então:

$$\int_a^b f(x)dx = F(b) - F(a)$$

Rotacione a tela.

Existem diversas notações para:

$$F(b) - F(a) = [F(x)]_a^b = F(x)|_a^b$$

Rotacione a tela.

Exemplo 7

Determine o valor de $\int_0^1 x dx$:

Solução

O integrando é a função f(x)=x, sua primitiva será $F(x)=rac{x^2}{2}$

Essa primitiva foi obtida pela integral indefinida, vista no primeiro item deste módulo. Pelo TFC:

$$\int_0^1 x dx = \left[\frac{x^2}{2}\right]_0^1 = \frac{1^2}{2} - \frac{0^2}{2} = \frac{1}{2}$$

Rotacione a tela.

Compare esta solução com a feita anteriormente e com a determinação da integral definida. Assim, você terá a medida da importância do TFC no cálculo integral.

Exemplo 8

Determine o valor de:

$$\int_0^{\pi/2} \left(3\left|x - \frac{\pi}{4}\right| - \cos x\right) dx$$

Rotacione a tela. 🚫

Inicialmente vamos usar as propriedades da integral:

$$\int_0^{\pi/2} 3 \left| x - \frac{\pi}{4} \right| dx - \int_0^{\pi/2} \cos x dx$$

Rotacione a tela.

$$\int_0^{\pi/2} \cos x dx = \left[\sin x \right]_0^{\pi/2} = \sin \left(\frac{\pi}{2} \right) - \sin(0) = 1 - 0 = 1$$

Rotacione a tela. 🚫

Para esta:

$$\int_{0}^{\pi/2} 3 \left| x - \frac{\pi}{4} \right| dx = 3 \int_{0}^{\pi/2} \left| x - \frac{\pi}{4} \right| dx$$

Rotacione a tela.

Repare que:

$$\left|x-rac{\pi}{4}
ight|=\left\{egin{array}{c} rac{\pi}{4}-x,x\leqrac{\pi}{4}\ x-rac{\pi}{4},x\geqrac{\pi}{4} \end{array}
ight.$$

Rotacione a tela.

Portanto são funções diferentes para cada intervalo. Logo, não podemos integrar diretamente entre 0 e $\frac{\pi}{2}$ e devemos usar as propriedades da integral definida para determinar os intervalos em que a função tem a mesma equação em todos os pontos.

$$\int_{0}^{\pi/2} \left| x - \frac{\pi}{4} \right| dx = \int_{0}^{\pi/4} \left| x - \frac{\pi}{4} \right| dx + \int_{\pi/4}^{\pi/2} \left| x - \frac{\pi}{4} \right| dx$$

$$\int_{0}^{\pi/2} \left| x - \frac{\pi}{4} \right| dx = \int_{0}^{\pi/4} \frac{\pi}{4} - x dx + \int_{\pi/4}^{\pi/2} x - \frac{\pi}{4} dx = \left[\frac{\pi}{4} x - \frac{x^{2}}{2} \right]_{0}^{\frac{\pi}{4}} + \left[\frac{x^{2}}{2} - \frac{\pi}{4} x \right]_{\frac{\pi}{4}}^{\frac{\pi}{2}}$$

$$= \left[\left(\frac{\pi}{4} \frac{\pi}{4} - \frac{1}{2} \left(\frac{\pi}{4} \right)^{2} \right) - 0 \right] + \left[\left(\frac{1}{2} \left(\frac{\pi}{2} \right)^{2} - \frac{\pi}{4} \frac{\pi}{2} \right) - \left(\frac{1}{2} \left(\frac{\pi}{4} \right)^{2} - \frac{\pi}{4} \frac{\pi}{4} \right) \right]$$

$$= \frac{1}{2} \left(\frac{\pi}{4} \right)^{2} + \frac{1}{2} \left(\frac{\pi}{2} \right)^{2} - \frac{1}{2} \left(\frac{\pi}{4} \right)^{2} - \frac{\pi^{2}}{8} + \frac{\pi^{2}}{16} = \pi^{2} \left(\frac{1}{4} - \frac{1}{8} + \frac{1}{16} \right) = \frac{3\pi^{2}}{16}$$

Rotacione a tela.

Portanto, integral:

$$\int_0^{\pi/2} 3 \left| x - \frac{\pi}{4} \right| dx - \int_0^{\frac{\pi}{2}} \cos x dx = 3 \cdot \frac{3\pi^2}{16} - 1 = \frac{9\pi^2}{16} - 1$$

Rotacione a tela. 🚫

Mão na massa

Questão 1

Determine a integral

$$\int (3 \sec x \operatorname{tg} x - 2 \cos x) dx.$$

A
$$2cossecx + 3cosx + k, kreal$$

$$3secx - 2senx + k, kreal$$

$$\ \ \ \ \ \, 3sec2x+2cosx+k, kreal$$

$$D 3tgx + 2senx + k, kreal$$

$$E = 3cosecx - 2senx + k, kreal$$

Parabéns! A alternativa B está correta.

Questão 2

Determine a função $g(\sqrt{3})$, sabendo que g(x) faz parte da família de funções definidas por: $\int \left(\frac{1}{u} + \frac{2}{1+u^2}\right) du$ e $g(1) = \pi$.

A
$$\frac{1}{2}$$
ln 6 + $\frac{7\pi}{3}$

B
$$\ln 3 + \frac{\pi}{6}$$

$$\ln 3 - \frac{\pi}{6}$$

D
$$\frac{1}{2} \ln 3 + \frac{7\pi}{6}$$

$$\left| \frac{1}{4} \ln 3 + \frac{\pi}{6} \right|$$

Parabéns! A alternativa D está correta.

Questão 3

Seja $h(x)=\int_3^x rac{3\ln x}{\sqrt{2+2x^2}} dx$. Determine o valor de h'(2).

$${\rm A} \qquad \quad \frac{3\sqrt{10}}{10} \ln 2$$

B
$$\frac{\sqrt{10}}{10}\ln 2 - 3$$

C
$$3+rac{\sqrt{10}}{10}\ln 2$$

D
$$\frac{\sqrt{10}}{10} \ln 3$$

$$= 3 - \frac{3\sqrt{10}}{10} \ln 2$$

Parabéns! A alternativa A está correta.

Questão 4

Determine o valor de $\int_1^2 \left(3x^2-4x^{-1}+\sqrt{x}
ight)dx.$

A
$$9 + \ln 2 + \frac{1}{3}(2\sqrt{2} + 1)$$

B
$$7 - 3 \ln 2 + \frac{2}{3} (\sqrt{2} + 1)$$

C
$$7-4\ln 2+\frac{2}{3}(2\sqrt{2}-1)$$

D
$$9+4\ln 2+\frac{2}{3}(1-2\sqrt{2})$$

$$|7 + 4 \ln 2 + \frac{2}{3} (1 + 2\sqrt{2})|$$

Parabéns! A alternativa C está correta.

 $table'' 33E \% 24 \% 24 \% 0A \% 5C begin \% 7B gathered \% 7D \% 0A \% 5C int_\% 7B 1\% 7D \% 5E \% 7B 2\% 7D \% 5C left (3\% 20x \% 5E \% 7B 2\% 7D -4\% 20x \% 5E \% 7B -4\% 20x \% 7B -4\% 20x \% 5E \% 7B -4\% 20x \% 7B -4\% 20x \% 5E \% 7B -4\% 20x \% 5E \% 7B -4\% 20x \% 5E \% 7B -4\% 20x \% 7$

1%7D%2B%5Csqrt%7Bx%7D%5Cright)%20d%20x%3D3%20%5Cint_%7B1%7D%5E%7B2%7D%20x%5E%7B2%7D%20d%20x-

4%20%5Cint_%7B1%7D%5E%7B2%7D%20%5Cfrac%7B1%7D%7Bx%7D%20d%20x%2B%5Cint_%7B1%7D%5E%7B2%7D%20%5Csqrt%7Bx%7D%20d%20: 4%20x%5E%7B-

 $1\%7D\%2B\%5Csqrt\%7Bx\%7D\%5Cright)\%20d\%20x\%3D3\%5Cleft\%5B\%5Cfrac\%7Bx\%5E\%7B3\%7D\%7D\%7B3\%7D\%5Cright\%5D_\%7B1\%7D\%5E\%7B2\%7D-4\%5B\%5Cln\%20\%7Cx\%7C\%5D_\%7B1\%7D\%5E\%7B2\%7D\%2B\%5Cleft\%5B\%5Cfrac\%7B2\%7D\%7B3\%7D\%20x\%5E\%7B\%5Cfrac\%7B2\%7D\%5E\%7B2\%7D\%5E\%7B2\%7D\%7D\%5E\%7B3\%7D\%7$

%5Cfrac%7B1%5E%7B3%7D%7D%7B3%7D%5Cright)-4(%5Cln%202-%5Cln%201)%2B%5Cfrac%7B2%7D%7B3%7D%5Cleft(2%5E%7B%5Cfrac%7B3%7D%7B2%7D%7D-

1%5E%7B%5Cfrac%7B3%7D%7B2%7D%7D%5Cright)%3D%20%5C%5C%5C%5C%0A%3D7-

4%20%5Cln%202%2B%5Cfrac%7B2%7D%7B3%7D(2%20%5Csqrt%7B2%7D-

Questão 5

Determine o valor de $\int_0^2 |x^2 + x - 2| dx$.

1

E 0

Parabéns! A alternativa B está correta.

Questão 6

Determine o intervalo em que a função $h(x)=\int_0^{x^2}rac{2x+4}{(1+x)}dx.$ é estritamente crescente.

- A x < 0
- B x > 0
- -1 < x < 1
- D x < -3
- E x > +3

Parabéns! A alternativa B está correta.

Teoria na prática

A área entre a função $f(x)=2e^x+3x^2$, o eixo x, para $0\leq x\leq 2$ pode ser obtida pela integral definida de f(x) entre 0 e 2. Obtenha essa área.

Falta pouco para atingir seus objetivos.

Vamos praticar alguns conceitos?

Questão 1

Determine a expressão de g(x), sabendo que g(0)=(0) e g(x) é da família da integral $\int \left(2e^x+5\sin x-\frac{4}{x+1}\right)dx$.

A
$$2e^x - 5\cos x - 4\ln|x+1|$$

B
$$e^x + 5 \sin x - \ln|x - 1| + 2$$

$$e^x - 5\cos x - 4\ln|x+1| + 3$$

D
$$2e^x + 5\cos x - 4\ln|x+1| + 4$$

E
$$e^x - 5\cos x - 5\ln|x+1| + 1$$

Parabéns! A alternativa C está correta.

Questão 2

Determine o valor de: $\int_1^4 \left(\frac{32}{x^3} + \frac{3}{5}x^2 - \frac{1}{x+4}\right) dx$.

A
$$78 - \ln\left(\frac{8}{5}\right)$$

B
$$86 + \ln{(\frac{1}{5})}$$

$$C 36 + \ln\left(\frac{3}{8}\right)$$

$$D \qquad 66 - \ln\left(\frac{3}{5}\right)$$

$$E \qquad 56 - \ln\left(\frac{2}{5}\right)$$

%5Cln%205)%3D78-

Parabéns! A alternativa A está correta.

%5Cint_%7B1%7D%5E%7B4%7D%20%5Cfrac%7B1%7D%7Bx%2B4%7D%20d%20x%0A%24%24%20%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--

medium % 3EUs and o % 200% 20TFC% 20 para % 20 se% 20 resolver % 20 as % 20 integra is % 20 definidas % 20 em% 20 fun% C3% A7% C3% A3o% 20 das % 20 integra is % 20 definidas % 20 em% 20 fun% C3% A7% C3% A3o% 20 das % 20 integra is % 20 definidas % 20 em% 20 fun% C3% A7% C3% A3o% 20 das % 20 integra is % 20 definidas % 20 em% 20 fun% C3% A7% C3% A3o% 20 das % 20 integra is % 20 definidas % 20 em% 20 fun% C3% A7% C3% A3o% 20 das % 20 integra is % 20 definidas % 20 em% 20 fun% C3% A7% C3% A3o% 20 das % 20 integra is % 20 definidas % 20 em% 20 fun% C3% A7% C3% A3o% 20 das % 20 integra is % 20 definidas % 20 em% 20 fun% C3% A7% C3% A3o% 20 das % 20 integra is % 20 definidas % 20 em% 20 fun% C3% A7% C3% A3o% 20 das % 20 integra is % 20 em% 20 fun% C3% A7% C3% A3o% 20 das % 20 integra is % 20 em% 20 fun% C3% A7% C3% A3o% C3% A3o% C30 das % 20 em% 20

3%7D%20d%20x%3D%5Cleft%5B%5Cfrac%7Bx%5E%7B-3%2B1%7D%7D%7B-3%2B1%7D%5Cright%5D_1%5E4%3D-

%5Cfrac%7B1%7D%7B2%7D%5Cleft%5Bx%5E%7B-2%7D%5Cright%5D_1%5E4%3D-%5Cfrac%7B1%7D%7B2%7D%5Cleft(%5Cfrac%7B1%7D%7B4%5E2%7D-

%5Cfrac%7B1%7D%7B1%5E2%7D%5Cright)%3D%5Cfrac%7B15%7D%7B32%7D%20%5C%5C%5C%5C%0A%5Cint_1%5E4%20x%5E2%20d%20x%3D%5C 1%5E3%5Cright)%3D%5Cfrac%7B63%7D%7B3%7D%3D21%20%5C%5C%5C%5C%0A%5Cint_1%5E4%20%5Cfrac%7B1%7D%7Bx%2B4%7D%20d%20x%3 %5Cln%205%0A%5Cend%7Bgathered%7D%0A%24%24%0A%0A%0A%3C%2Fp%3E%0A%0A%0A%3Cp%20class%3D'c-paragraph%20u-text--medium'%3EAssim%3A%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--medium%20c-

table'%3E%24%24%0A%5Cint_%7B1%7D%5E%7B4%7D%5Cleft(%5Cfrac%7B32%7D%7Bx%5E%7B3%7D%7D%2B2%20x%5E%7B2%7D-%5Cfrac%7B7%7D%7Bx%2B4%7D%5Cright)%20d%20x%3D32%20%5Ccdot%20%5Cfrac%7B15%7D%7B32%7D%2B3.21-(%5Cln%208-

2 - Técnica de integração por substituição de variável

Ao final deste módulo, você será capaz de empregar a técnica de integração por substituição de variável na resolução de problemas envolvendo integrais.

Técnicas de integração

Compreendendo a técnica de integração por substituição de variável

Veja a técnica de integração por substituição de variável na resolução de problemas com integrais.

A resolução de integrais definidas ou indefinidas que não são integrais imediatas requer uma transformação de seu integrando de forma a convertêlo em uma função cuja função primitiva seja conhecida, o que possibilita solucionar a integral.

Essas técnicas são conhecidas como técnicas de integração ou de primitivação. Aqui analisaremos as três de maior abrangência, entre elas a técnica de integração por substituição de variável, que usa uma filosofia de alterar a variável do integrando de forma a transformá-la em uma função de integral conhecida.

A técnica de integração é um conjunto de ferramentas que permite solucionar integrais cujo integrando não são funções com primitivas conhecidas. Em outras palavras, são técnicas que permitem transformar a integral em uma integral imediata, de solução conhecida.

Atenção!

A mesma integral pode ser solucionada por várias técnicas diferentes, bem como, em certas oportunidades, existe a necessidade de se usar mais de uma técnica, uma após a outra, para solucionar a integral.

Imagine a técnica de integração como uma ferramenta, assim cada uma se aplica melhor a determinada situação. O conhecimento de que técnica deve ser utilizada se adquire com a experiência obtida na resolução de grande número de integrais.

Na literatura que consta em nossas referências, existe uma gama de técnicas disponíveis. Neste conteúdo veremos as três de maior importância:

Substituição de variável

Integração por partes

Integração por frações parciais

Na técnica de substituição de variável, busca-se alterar a variável utilizada na integral, de forma a transformar o integrando em uma função cuja primitiva é conhecida.

Esta técnica de alterar a variável é bastante ampla, podendo apresentar várias versões, cada uma com um conjunto de integrais que podem ser aplicadas. Existem métodos que envolvem produtos de seno e cosseno, produtos de secante e tangente, supressão de raízes quadradas etc.

Integração por substituição de variável

Seja uma integral $\int f(x)dx$, cuja variável de integração é a variável x, mas que não se conheça a primitiva de f(x), devendo, portanto, empregar-se um método para o cálculo da integral.

A metodologia buscada por este método visa encontrar uma função g(u)=x ou uma variável u=g(x) de forma a transformar a integral em uma nova integral na variável u que seja imediata.

Ao realizarmos uma substituição de variável na integral, devemos usar a regra da cadeia para a substituição do diferencial.

Seja a função f(x) contínua, portanto, integrável, no intervalo I; seja a função g(u) com imagem no conjunto I, se utilizarmos a mudança de variável pela função x=g(u), logo dx=g'(u)du, teremos:

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

Rotacione a tela.

Assim a integral indefinida em x foi transformada em uma integral na variável u. Para o caso da integral definida deve-se lembrar de alterar também os limites de integração.

Assim:

$$\int_a^b f(x)dx = \int_c^d f(g(u))g'(u)du = \int_c^d h(u)du$$

Rotacione a tela.

 $\operatorname{Em}\operatorname{que}g(c)=a\operatorname{e}g(d)=b.$

Exemplo 1

Determine $\int \sqrt{4x+7}dx$:

Solução

Observe que não se conhece a integral imediata para este integrando. Mas, aplicando:

$$u = 4x + 7 \rightarrow x = \frac{1}{4}u - \frac{7}{4} = g(u)$$

Temos:

Rotacione a tela.

$$dx = g'(u)du = rac{1}{4}du$$

Assim:

Rotacione a tela.

$$\sqrt{4x+7}dx = \sqrt{u}\frac{1}{4}du$$

Portanto:

Rotacione a tela.

Rotacione a tela.

$$\int \sqrt{4x+7} dx = \int \frac{1}{4} \sqrt{u} du = \frac{1}{4} \int \sqrt{u} du$$

Esta agora é uma integral imediata, logo:

$$\int \sqrt{4x+7} dx = \frac{1}{4} \left(\frac{u^{\frac{1}{2}+1}}{\frac{1}{2}+1} \right) = \frac{1}{6} u^{\frac{3}{2}} + k, k \text{ real}$$

Retornando para a variável inicial:

Rotacione a tela. 🚫

$$\int \sqrt{4x+7}dx = \frac{1}{6}\sqrt{(4x+7)^3} + k, k \text{ real}$$

Rotacione a tela. 🚫

Exemplo 2

Determine $\int_1^3 \sqrt{4x+7} dx$:

Solução

Os primeiros passos foram realizados no exemplo anterior. Necessitamos apenas obter os novos limites:

$$x = rac{1}{4}u - rac{7}{4} = g(u)
ightarrow egin{cases} x = 1
ightarrow u = 4x + 7 = 11 \ x = 3
ightarrow u = 4x + 7 = 19 \end{cases}$$

Rotacione a tela. 🚫

Assim:

$$\int_{1}^{3} \sqrt{4x+7} dx = \frac{1}{4} \int_{11}^{19} \sqrt{u} du = \frac{1}{4} \left[\frac{2}{3} u^{\frac{3}{2}} \right]_{11}^{19} = \frac{1}{6} (19\sqrt{19} - 11\sqrt{11})$$

Rotacione a tela. 🛇

Podemos usar também uma substituição do tipo u=g(x). Considere a integral $\int f(x)dx$ da qual não se conhece a primitiva de f(x).

Se mudarmos a variável de forma que u=g(x). Assim, deve-se tentar obter a função g(x)=u de tal forma a se transformar a integral anterior:

$$\int f(x)dx = \int f(g(x))g'(x)dx = \int f(u)du = F(u) + k = F(g(x)) + k, k \text{ real}$$

Rotacione a tela.

Para o caso da integral definida, usa-se o mesmo raciocínio, apenas com o passo intermediário da transformação dos limites de integração.

Exemplo 3

Determine o valor da integral $\int 3x^2 \cos{(x^3)} dx$:

Solução

Observe que não se conhece a primitiva do integrando, mas fazendo:

$$u = x^3 \rightarrow du = 3x^2 dx$$

Rotacione a tela.

Portanto:

$$\int 3x^2\cosig(x^3ig)dx=\int\cos(u)du=\sin u+k, k ext{ real}$$

Rotacione a tela.

Retornando à variável inicial:

$$\int 3x^2 \cos\left(x^3\right) dx = \sin\left(x^3\right) + k, k \text{ real}$$

Rotacione a tela.

Observe que, para verificar se está correta a resposta, pode-se derivar a resposta e comparar com o integrando analisado.

Exemplo 4

Determine o valor da integral:

$$\int_0^{\sqrt[3]{\frac{\pi}{2}}} 3x^2 \cos{\left(x^3\right)} dx$$

Solução

Os passos iniciais já foram dados, transformando os limites de integração:

$$u = x^3 \to \begin{cases} x = 0 \to u = 0 \\ x = \sqrt[3]{\frac{\pi}{2}} \to u = \frac{\pi}{2} \end{cases} \to \int_0^{\sqrt[3]{\frac{\pi}{2}}} 3x^2 \cos\left(x^3\right) dx = \int_0^{\frac{\pi}{2}} \cos(u) du = \left[\sin u \right]_0^{\frac{\pi}{2}} = \sin \frac{\pi}{2} - \sin 0 = 1$$

Rotacione a tela.

Como já comentado, existem métodos específicos para integrandos particulares que podem ser encontrados nas referências deste conteúdo. Para exemplificar, vamos apenas mencionar um caso.

Seja $f(x) = \operatorname{Csen}^m(x) \cos^n(x) \operatorname{com} C$ real e m e n inteiros positivos. Repare que f(x) é um produto de senos e cossenos do mesmo arco. Para o caso que se tenha pelo m ou n ímpares, podemos usar o seguinte método:

Se m for impar

Fazer:

$$u = \cos(x) \to du = -\sin x dx$$

Usar a relação fundamental e substituir:

Assim, transformaremos o integrando em uma função polinomial cujas primitivas conhecemos.

Se n for impar

Fazer:

$$u = \operatorname{sen}(x) \to du = \cos x dx$$

Usar a relação fundamental e substituir:

$$\cos^2 x = 1 - \sin^2 x = 1 - u^2$$

Assim, transformaremos o integrando em uma função polinomial cujas primitivas conhecemos.

Se m e n forem impares

Escolher um dos casos anteriores.

Este método só não pode ser usado quando se tem m e n pares.

Exemplo 5

Determine a integral:

$$\int \sin^3(2x)\cos^3(2x)dx$$

Rotacione a tela.

Verifique que é um produto de senos e cossenos do mesmo arco. Como tanto o número que eleva o seno quanto o número que eleva o cosseno são ímpares, temos liberdade de escolher $u=\cos 2x$ ou $u=\sin 2x$. Se apenas um dos expoentes fosse ímpar, a variável u deveria ser, obrigatoriamente, igual à função trigonométrica elevada ao expoente par.

Pelo método de substituição de variável para:

$$u = \sin 2x \rightarrow du = 2\cos 2x dx$$

Rotacione a tela.

Vamos lembrar também que:

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

Rotacione a tela.

Então:

$$sen3(2x) cos3(2x) dx = sen3(2x) cos2(2x) cos(2x) dx = sen3(2x) (1 - sen2(2x))2 cos(2x) dx$$

$$= u3 (1 - u2)2 \frac{1}{2} du$$

$$\int sen3(2x) cos3(2x) dx = \frac{1}{2} \int u3 (1 - u2)2 du$$

Rotacione a tela.

Repare que agora se tem uma função polinomial cuja primitiva conhecemos:

$$\frac{1}{2}\int u^3 (1-u^2)^2 du = \frac{1}{2}\int (u^3-2u^5+u^7)du = \frac{u^4}{8} - \frac{u^6}{6} + \frac{u^8}{16} + k, k \text{ real}$$

Rotacione a tela.

Retornando à variável inicial:

$$\int ext{sen}^3(2x) \cos^3(2x) dx = rac{ ext{sen}^4(2x)}{8} - rac{ ext{sen}^6(2x)}{6} + rac{ ext{sen}^8(2x)}{16} + k, k ext{ real}$$

Rotacione a tela.

Mão na massa

Questão 1

Determine a integral $\int \frac{3}{\sqrt[3]{4x-5}} dx$.

A
$$\frac{9}{8}\sqrt[3]{(4x-5)^2} + k$$
, k real

$$extstyle extstyle ext$$

$$\frac{9}{8}\sqrt{4x-5}+k, k \text{ real}$$

$$\mathbb{E} \qquad \frac{3}{8} \frac{1}{\sqrt{4x-5}} + k, \text{ k real}$$

Parabéns! A alternativa A está correta.

paragraph%20u-text--medium%20c-

paragraph%20u-text--

paragraph%20u-text--medium%20c-table'%3E%24%24%5Cint%20%5Cfrac%7B3%7D%7B%5Csqrt%5B3%5D%7B4%20x-

5%7D%7D%20d%20x%3D3%20%5Cint%20%5Cfrac%7B1%7D%7B%5Csgrt%5B3%5D%7Bu%7D%7D%20%5Cfrac%7B1%7D%7B4%7D%20d%20u%3D%5 %5Cfrac%7B1%7D%7B3%7D%7D%20d%20u%3D%5Cfrac%7B3%7D%7B4%7D%5Cleft(%5Cfrac%7Bu%5E%7B-

%5Cfrac%7B1%7D%7B3%7D%2B1%7D%7D%7B-

%5Cfrac%7B1%7D%7B3%7D%2B1%7D%5Cright)%2Bk%3D%5Cfrac%7B3%7D%7B4%7D%5Ccdot%20%5Cfrac%7B3%7D%7B2%7D%20u%5E%7B%5Cfr paragraph%20u-text--

paragraph%20u-text--medium%20c-

5%7D%7D%20d%20x%3D%5Cfrac%7B9%7D%7B8%7D%20%5Csgrt%5B3%5D%7B(4%20x-

Questão 2

Determine a integral $\int_0^1 x^2 e^{-x^3} dx$.

A
$$\frac{1}{3} + \frac{1}{3e}$$

B
$$\frac{1}{3} - \frac{1}{e}$$

C
$$\frac{1}{3} + \frac{1}{e}$$

D
$$\frac{1}{3} - \frac{1}{3e}$$

$$\left| -\frac{1}{3} + \frac{1}{3e} \right|$$

Parabéns! A alternativa D está correta.

x%5E%7B3%7D%7D%20d%20x%3De%5E%7Bu%7D%5Cleft(-

%5Cfrac%7B1%7D%7B3%7D%5Cright)%20e%5E%7Bu%7D%20d%20u%3D%5Cleft(-

%5Cfrac%7B1%7D%7B3%7D%5Cright)%20%5Cint_%7B0%7D%5E%7B-

%5Cfrac%7B1%7D%7B3%7D%5Cright)%5Cleft(e%5E%7B-1%7D-e%5E0%5Cright)%20%5C%5C%5C%5C%0A%3D%5Cleft(-

%5Cfrac%7B1%7D%7B3%7D%5Cright)%5Cleft(%5Cfrac%7B1%7D%7Be%7D-1%5Cright)%3D%5Cfrac%7B1%7D%7B3%7D-

Questão 3

Determine a integral $\int \sin^2 x \cos^3 x dx$.

A
$$\frac{\sin^3 x}{3} - \frac{\sin^5 x}{5} + k$$
, k real

$$\frac{\cos^3 x}{5} - \frac{\cos^5 x}{3} + k, \text{ k real}$$

$$\frac{\sin^3 x}{5} + \frac{\sin^5 x}{3} + k, \text{ k real}$$

D
$$\frac{\cos^3 x}{3} - \frac{\cos^5 x}{5} + k, k \text{ real}$$

$$= \frac{\cos^3 x}{3} + \frac{\cos^5 x}{5} + k, \text{ k real}$$

Parabéns! A alternativa A está correta.

paragraph'%3EUsando%20o%20m%C3%A9todo%20de%20substitui%C3%A7%C3%A3o%20de%20vari%C3%A1vel%3A%3C%2Fp%3E%20%20%20%20%paragraph%20u-text--medium%20c-

u%5E%7B4%7D%5Cright)%20d%20u%3D%5Cfrac%7B1%7D%7B3%7D%20u%5E%7B3%7D-

%5Cfrac%7B%5Coperatorname%7Bsen%7D%5E%7B5%7D%20x%7D%7B5%7D%2Bk%2C%20k%20%5Ctext%20%7B%20real%20%7D%0A%20%20%20

Ouestão 4

Determine o valor de $\int (x^3 + 1) \cos(x^4 + 4x) dx$.

A
$$\frac{1}{4}\cos\left(x^4+4x\right)+k$$
, k real

B
$$\operatorname{sen}\left(x^4+4x\right)+k, k \operatorname{real}$$

C
$$\frac{1}{4}$$
sen $\left(x^4+4x\right)+k,k$ real

D
$$\cos(x^4+4x)+k$$
, k real

$$= -\frac{1}{4}\cos\left(x^4 + 4x\right) + k, k \text{ real}$$

Parabéns! A alternativa C está correta.

Ouestão 5

Determine o valor da integral $\int_0^1 \frac{3u}{1+u^4} du$.

A
$$\frac{37}{5}$$

B
$$\frac{3\pi}{8}$$

$$C = \frac{5\pi}{8}$$

Parabéns! A alternativa B está correta.

paragraph'%3EUsando%20o%20m%C3%A9todo%20de%20substitui%C3%A7%C3%A3o%20de%20vari%C3%A1vel%3A%3C%2Fp%3E%0A%20%20%20'paragraph%20u-text--medium%20c-

Questão 6

Determine a integral $\int rac{6x-18}{x^2-6x+7} dx$.

A
$$3 \ln |x| + k$$
, k real

B
$$\ln |x^2 - 6x + 7| + k, k \text{ real}$$

C
$$3 \ln |x^2 - 6x + 7| + k$$
, k real

D
$$\ln|x+7|+k, k \text{ real}$$

$$\ln |x^2 - 3x + 7| + k, k \text{ real}$$

Parabéns! A alternativa C está correta.

%0A%20%20%20%20%20%20%20%20%20%20%20%3Cp%20class%3D'c-

Teoria na prática

Um arquiteto precisava estimar a área entre uma linha de uma construção e o chão. Para isso, modelou a linha desejada aplicando a função:

$$h(x)=2x\sqrt{4+3x^2}$$

Para $0 \le x \le 1$, com h(x) e x medidos em metros. Sabendo que essa área pode ser obtida pela integral definida de h(x) entre os valores de xdados, obtenha o valor.

Falta pouco para atingir seus objetivos.

Vamos praticar alguns conceitos?

Questão 1

Determine $\int \sqrt[3]{3x-5}dx$.

A
$$(x-5)^{\frac{4}{3}} + k, k \text{ real}$$

$$(3x-5)^{\frac{1}{3}}+k, k \text{ real}$$

$$\frac{1}{4}(3x-5)^{\frac{4}{3}}+k, \text{ k real}$$

D
$$\frac{1}{4}(x+5)^{\frac{4}{3}} + k, k \text{ real}$$

E
$$\frac{1}{4}(x-4)^{\frac{4}{3}} + k$$
, k real

Parabéns! A alternativa C está correta.

paragraph'%3EFazendo%20%5C(u%20%3D%203%20x%20-%205%2C%5C)%20tem-

Questão 2

Determine $\int_0^1 2u^3 \sqrt{1+u^2} du$.

$$A \qquad \frac{(\sqrt{2}+1)}{15}$$

B
$$\frac{4(\sqrt{2}+1)}{15}$$

$$C \qquad \qquad \frac{4(\sqrt{2}-1)}{15}$$

D
$$\frac{(\sqrt{2}-1)}{15}$$

$$\mathbb{E} \qquad \frac{3(\sqrt{2}-1)}{15}$$

Parabéns! A alternativa B está correta.

paragraph'% 3EFazendo% 20% 5C(% 20t% 3D1% 2B% 20u% 20% 5E% 7B2% 7D% 2C% 20% 5C) % 20 temos% 20% 5C(d% 20t% 20% 3D% 202% 20u% 20d% 20u.% 20% paragraph% 20u-text--

medium%3EPara%20%20%5C(%20u%20%3D%200%20%E2%86%92%20t%20%3D%201%20%2B%200%20%3D%201%20%5C)%20e%20%20%5C(%20uparagraph%20u-text--medium%20c-

%5Cfrac%7B2%7D%7B3%7D%202%20%5Csqrt%7B2%7D%2B%5Cfrac%7B2%7D%7B3%7D%20%5Ccdot%201%20%5Csqrt%7B1%7D%20%5C%5C%5C%5C%5C%5C7B2%7D%7B5%7D-

%5Cfrac%7B4%7D%7B3%7D%20%5Csqrt%7B2%7D%2B%5Cfrac%7B2%7D%7B3%7D%3D%5Cfrac%7B24%20%5Csqrt%7B2%7D-6-

20%20%5Csqrt%7B2%7D%2B10%7D%7B15%7D%3D%5Cfrac%7B4%20%5Csqrt%7B2%7D%2B4%7D%7B15%7D%3D%5Cfrac%7B4(%5Csqrt%7B2%7D

3 - Técnica de integração por partes

Ao final deste módulo, você será capaz de aplicar a técnica de integração por partes na resolução de problemas envolvendo integrais.

Integração por partes

Compreendendo a técnica de integração por partes

Veja a técnica de integração por partes na resolução de problemas com integrais.

Para assistir a um vídeo sobre o assunto, acesse a versão online deste conteúdo.

A integração por partes é uma técnica com bastante aplicação. Este método de primitivação tem uma correspondência com a regra do produto na diferenciação, o que por ela é definido.

Vamos, portanto, definir a regra que pode ser aplicada na resolução de diversas integrais que não são imediatas. Suponha as funções f(x) e g(x) deriváveis em um intervalo I, então:

$$(f(x) \cdot g(x))' = f'(x)g(x) + f(x)g'(x)$$

 $f(x)g'(x) = (f(x) \cdot g(x))' - f'(x)g(x)$

Rotacione a tela.

Integrando os dois lados da equação:

$$\int f(x)g'(x)dx = \int (f(x)\cdot g(x))'dx - \int f'(x)g(x)dx$$

Rotacione a tela.

Como:

$$\int (f(x)\cdot g(x))'dx = f(x)g(x)$$

Rotacione a tela. 🛇

Tem-se a regra de integração por partes:

$$\int f(x)g'(x)dx = f(x)g(x) - \int f'(x)g(x)dx$$

Rotacione a tela.

Usando uma nova simbologia de u=f(x) e v=g(x), consequentemente:

$$du = f'(x)dx$$
 e $dv = g'(x)dx$

Rotacione a tela.

Obtém-se uma forma mais usual da regra de integração por partes:

$$\int u dv = uv - \int v du$$

Foque na regra de integração por partes! Ela mostra que podemos calcular a integral $\int u dv$ \$\$, mais complexa, pelo cálculo de outra integral, $\int v du$, teoricamente mais simples. A constante de integração real da integral indefinida pode ser colocada no fim do processo.

Exemplo 1

Determine a integral:

$$\int x \sin x dx$$

Rotacione a tela.

A integral $\int x \sin x dx$ não é uma integral imediata. Assim, ela necessita de uma técnica de integração para transformar o integrando:

O integrando $x \sin x dx$ deve ser transformado totalmente no produto u dv. Todos os termos do integrando devem fazer parte da função u ou da função dv. Esses termos só podem aparecer uma vez. Neste exemplo, os termos são: $x, \sin x$, e dx.

Escolhe-se como u=x, assim du=dx. O que resta do integrando deve fazer parte do dv. Dessa forma, $dv=\sin x dx$, então:

$$v = (-1)\cos x = (-\cos x)$$

Rotacione a tela.

Veja que V é a função cuja diferencial vale $\sin x dx$.

Usando a integração por partes:

$$\int x \sin x dx = x \cdot (-\cos x) - \int (-\cos x) dx$$
$$\int x \sin x dx = -x \cos x + \int \cos x dx$$

Rotacione a tela. 🚫

A integral $\int \cos x dx$ é imediata e se sabe a solução:

$$\int \cos x dx = \sin x + k, k \text{ real}$$

Rotacione a tela.

Portanto:

$$\int x \sin x dx = -x \cos x + \sin x + k, k \text{ real}$$

Rotacione a tela.

No caso da integral definida, a regra é semelhante. Aplicando o cálculo da integral definida estudada anteriormente:

$$\int_{a}^{b} u dv = [uv]_{a}^{b} - \int_{a}^{b} v du$$

Rotacione a tela.

$$\int_0^{\pi} x \sin x dx$$

Rotacione a tela.

Solução

Usando o mesmo raciocínio do exemplo anterior, será escolhido:

$$u = x \rightarrow du = dx$$
 e $dv = \sin x dx \rightarrow v = -\cos x$

Rotacione a tela. 🚫

Portanto:

$$\int_0^\pi x \sin x dx = [-x \cos x]_0^\pi - \int_0^\pi (-\cos x) dx = [-x \cos x]_0^\pi + \int_0^\pi \cos x dx$$

$$\int_0^\pi x \sin x dx = [-x \cos x]_0^\pi + [\sin x]_0^\pi$$

Rotacione a tela.

Assim:

$$\int_0^\pi x \sin x dx = [-\pi \cos(\pi) - 0 \cdot \cos(0)] + [\sin(\pi) - \sin(0)] = -\pi(-1) - 0 + 0 - 0 = \pi$$

Rotacione a tela. 🚫

Repare que os limites de integração já poderiam ter sido aplicados diretamente na solução da integral indefinida:

$$\int_0^\pi x \sin x dx = [-x \cos x + \sin x]_0^\pi = \pi$$

Datasiana a tala

Atenção!

Deve ser feita a escolha correta das funções u e dv. A escolha errada, ao invés de simplificar o problema, irá complicá-lo.

Volte no Exemplo 1. Se ao invés de ter escolhido u=x e $dv=\sin x dx$, fossem escolhidos $u=senx\in dv=xdx$.

$$u = \operatorname{sen} x o du = \cos x dx \quad \operatorname{e} \quad dv = x dx o v = \frac{1}{2} x^2$$

Rotacione a tela.

Assim:

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

Rotacione a tela.

A escolha de termos é aprendida com a prática dos exercícios. Mas, existe uma regra prática que é guardada pela palavra LIATE, que mostra a prioridade do segmento do integrando que deve fazer parte do u. A seta aponta da maior para a menor prioridade de escolha para parte do u. Observe:

Escolha do u

Assim, no Exemplo 1, havia no integrando uma parte algébrica (x) e uma parte trigonométrica (senx), portanto, pela regra prática, a algébrica tem prioridade sobre a trigonométrica, por isso foi escolhido u=x, e não u=senx.

Às vezes, para resolução da integral, é necessária a aplicação da integração por partes mais de uma vez ou até mesmo a integração por partes combinada com outro método de integração, como a substituição de variável.

Exemplo 3

Determine a integral:

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

Rotacione a tela.

Solução

Usando a regra do LIATE para separar os termos do integrando, a função trigonométrica é prioridade em relação à função exponencial, assim:

$$u = \cos x \rightarrow du = -\sin x dx$$
 e $dv = 2e^x dx \rightarrow v = 2e^x dx$

Rotacione a tela.

Usando a integração por partes:

$$\int 2\cos x e^x dx = 2e^x\cos x - \int 2e^x(-\sin x)dx = 2e^x\cos x + \int 2e^x\sin x dx$$

Rotacione a tela. 🚫

Aparentemente, fez-se a escolha errada, mas não. Precisamos aplicar novamente a integração por partes, mas agora no termo:

$$\int 2e^x \sin x dx$$

Rotacione a tela.

Rotacione a tela.

Portanto:

$$\int 2e^x \sin x dx = 2e^x \sin x - \int 2e^x \cos x dx$$

Rotacione a tela.

Substituindo na equação inicial:

$$\int 2e^x \cos x dx = 2e^x \cos x + \int 2e^x \sin x dx = 2e^x \cos x + 2e^x \sin x - \int 2e^x \cos x dx$$

Rotacione a tela.

Repare que a integral desejada aparece novamente no lado direito com sinal negativo, podendo ser jogada para o lado esquerdo. Façamos:

$$I=\int 2e^x\cos xdx$$

Rotacione a tela.

$$I=2e^x(\cos x+\sin x)-I o 2=2e^x(\cos x+\sin x) o I=e^x(\cos x+\sin x)+k, kr ext{ real}$$

Rotacione a tela.

Mão na massa

Questão 1

Determine a integral $\int_0^2 x e^x dx$.

A
$$e^2+1$$

B
$$e^2-1$$

c
$$e^i$$

D 1

E 0

Parabéns! A alternativa A está correta.

paragraph'%3EUsando%20a%20integra%C3%A7%C3%A3o%20por%20fra%C3%A7%C3%B5es%20parciais%20para%20resolver%20a%20integral%3A%paragraph%20u-text--medium%20c-

table %3E%24%24%0A%5Cint_%7B0%7D%5E%7B2%7D%20x%20e%5E%7Bx%7D%20d%20x%0A%24%24%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--medium%20c-

table 38E%24%24%0Au%3D%20x%20%5Crightarrow%20d%20u%3D%20d%20x%20%5Cquad%20%5Ctext%20%7B%20e%20%7D%20%5Cquad%20d%paragraph%20u-text--medium'%3ELembre-

se%20de%20que%20a%20fun%C3%A7%C3%A3o%20alg%C3%A9brica%20tem%20prioridade%20para%20ser%20escolhida%20em%20rela%C3%A7% paragraph%20u-text--medium'%3EAssim%3A%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--medium%20c-

table %3E%24%24%0A%5Cint_%7B0%7D%5E%7B2%7D%20x%20e%5E%7B%20x%20%7D%20d%20x%20%3D%5Cleft%5B%20x%20e%20%5E%7B%20x%5Cint_%7B0%7D%5E%7B2%7D%20e%5E%7B%20x%20%3D%5Cleft%5B%20x%20e%5E%7B%20x%20e%5E%7B%20x%20e%5E%7B%20x%20%7D%5Cright%5D_%7B0%7%5Cleft%5Be%5E%7B%20x%20%7D%5Cright%5D_%7B0%7D%5E%7B2%7D%0A%24%24%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--

medium'%3EPois%20a%20integral%20%5C(%20%5Cint%20e%5E%7Bx%7D%20d%20x%20%5C)%20%C3%A9%20uma%20integral%20imediata.%20Pc paragraph%20u-text--medium%20c-table%20u-

centered'%3E%24%24%0A%5Cint_%7B0%7D%5E%7B2%7D%20x%20e%20%5E%7B%20x%20%7D%20dx%20%3D%5Cleft%5B2%20%5Ccdot%20e%20%0%20.%20e%20%5E%7B0%7D%5Cright%5D-%5Cleft%5B%20e%20%5E%7B2%7D-

%20e%20%5E%7B0%7D%5Cright%5D%3D2%20e%20%5E%7B2%7D-

Ouestão 2

Determine a integral $\int 4x \cos(2x) dx$.

A
$$2x\cos(2x) - \sin(2x) + k$$
, k real

B
$$2x \operatorname{sen}(2x) + \cos(2x) + k, k \operatorname{real}$$

$$c$$
 $2x \operatorname{sen}(2x) - \cos(2x) + k, k \operatorname{real}$

D
$$2x\cos(2x) + \sin(2x) + k$$
, k real

$$= 2x\cos(x) + \sin(x) + k$$
, k real

Parabéns! A alternativa B está correta.

text--medium%20c-

table'%3E%24%24%0Au%3Dx%20%5Crightarrow%20d%20u%3Dd%20x%20%5Cquad%20e%20%5Cquad%20d%20v%3D(2%20x)%20d%20x%20%5Crig paragraph%20u-text--medium'%3ELembre-

se%20de%20que%20a%20fun%C3%A7%C3%A3o%20alg%C3%A9brica%20tem%20prioridade%20para%20ser%20escolhida%20como%20%5C(%20u% paragraph%20u-text--medium/%3EAssim%3A%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--medium/%20c-

table %3E%24%24%0A%5Cint%204%20x%20%5Ccos%20(2%20x)%20d%20x%3D2%20x%20%5Coperatorname%7Bsen%7D(2%20x)-

Questão 3

Determine o valor de g(e) sabendo que $g(x) = \int \ln x dx$ e que g(1) = 0.

A e-1

B e

C 1

D e+1

E 2e+1

Parabéns! A alternativa C está correta.

paragraph'%3EAplicando%20a%20integra%C3%A7%C3%A3o%20por%20partes%20e%20usando%20a%20regra%20pr%C3%A1tica%20do%20LIATE%; paragraph%20u-text--medium%20c-

table'%3E%24%24%0Au%3D%5Cln%20x%20%5Crightarrow%20d%20u%3D%5Cfrac%7B1%7D%7Bx%7D%20d%20x%20%5Cquad%20%5Ctext%20%7B' paragraph%20u-text--medium'%3EAssim%3A%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--medium%20c-table'%3E%24%24%0Ag(x)%3D%5Cint%20x5Cln%20x%20d%20x%3Dx%20%5Cln%20x-

%5Cint%20x%20%5Cfrac%7B1%7D%7Bx%7D%20d%20x%3Dx%20%5Cln%20x-%5Cint%20d%20x%3Dx%20%5Cln%20x-

x%2Bk%2C%20k%20%5Ctext%20%7B%20real%20%7D%0A%24%24%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--

%20x%20%2B%201%20%5Crightarrow%20g%20(%20e%20)%3D%20e%20%5Cln%20e-

Ouestão 4

Determine o valor $h(\pi)$, sabendo que $h(x) = \int e^x \sin x dx$ e $h(0) = -\frac{1}{2}$.

A $\frac{1}{2}e^{\pi}$

- В
- C e^{π}
- D 1
- E 1-e

Parabéns! A alternativa A está correta.

Questão 5

Sabe-se que $m(0)=-rac{1}{4}$ e que m(x) é uma das funções obtidas pela integral $\int rac{z^2}{e^{2z}}dz$. Determine o valor de $m\left(rac{1}{2}
ight)$.

- $A = \frac{1}{8\epsilon}$
- B $-\frac{5}{8e}$
- C $-\frac{1}{8e}$
- D $\frac{5}{86}$
- E ·

Parabéns! A alternativa B está correta.

Ouestão 6

Determine o valor de $\int_0^1 2 \operatorname{arctg} x dx$.

 $A \qquad ln 2$

B $\frac{\pi}{2}$

 $\frac{\pi}{2} + \ln 2$

D $\frac{\pi}{2} - \ln 2$

 $E = 2 \ln 2$

Parabéns! A alternativa D está correta.

paragraph'%3EAplicando%20a%20integra%C3%A7%C3%A3o%20por%20partes%20e%20usando%20a%20regra%20pr%C3%A1tica%20do%20LIATE%paragraph%20u-text--medium%20c-

table %3E%24%24%0Au%3D%5Coperatorname%7Barctg%7D%20x%20%5Crightarrow%20du%20%3D%5Cfrac%7B1%7D%7B1%2B%20x%20%5E%7B2 paragraph%20u-text--medium/%3EAssim%3A%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--medium/%20c-

table'%3E%24%24%0A%5Cint_%7B0%7D%5E%7B1%7D%202%20%5Coperatorname%7Barctg%7D(x)%3D%5B2%20x%20%5Coperatorname%7Barctg% %5Cint_%7B0%7D%5E%7B1%7D%202%20x%20%5Cfrac%7B1%7D%7B1%2Bx%5E%7B2%7D%7D%20d%20x%0A%24%24%3C%2Fp%3E%0A%3Cp%20c paragraph%20u-text--

medium % 3 E Repare % 20 que % 20 a % 20 integral % 20 da % 20 direita % 20 n % C3% A3 o % 20% C3% A9% 20 tamb % C3% A9 m % 20 imediata. % 20 Nesse % 20 caso % 20 paragraph % 20 u-text--medium % 20 c-

table'%3E%24%24%0A%5Cint_%7B0%7D%5E%7B1%7D%20%5Cfrac%7B2%20x%7D%7B1%2Bx%5E%7B2%7D%7D%20d%20x%0A%24%24%3C%2Fp%5paragraph%20u-text--medium'%3EFazendo%3A%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--medium%20c-

table %3E%24%24%0Az%20%3D1%2B%20x%20%5E%7B2%7D%20%5Crightarrow%20d%20z%20%3D2%20x%20d%20x%0A%24%24%3C%2Fp%3E%0/paragraph%20u-text--

medium'%3EPara%20%5C(%20x%20%3D%201%20%E2%86%92%20z%20%3D%201%20%2B%201%20%3D%202%20%5C)%20e%20para%20%20%5C('paragraph%20u-text--medium%20c-

table 3E%24%24%0A%5Cint_%7B0%7D%5E%7B1%7D%20%5Cfrac%7B2%20x%7D%7B1%2Bx%5E%7B2%7D%7D%20d%20x%3D%5Cint_%7B1%7D%5 paragraph%20u-text--medium'%3EQue%20%C3%A9%20uma%20integral%20imediata%3A%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--medium%20c-

table %3E%24%24%0A%5Cint_%7B1%7D%5E%7B2%7D%20%5Cfrac%7B1%7D%7Bz%7D%20d%20z%3D%5Cleft%5B%5Cleft.%5Cln%20%7Cz%7C%5Clparagraph%20u-text--medium'%3ESubstituindo%20na%20equa%C3%A7%C3%A3o%20inicial%3A%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--medium%20c-

Teoria na prática

Uma barra de $\frac{\pi}{2}m$ de comprimento tem uma densidade linear de massa dada pela equação: $\delta(x)=2x^2\cos x$, medida em kg/m, em que X é a distância entre o ponto da barra e a extremidade inferior da barra.

Verifica-se, portanto, que a massa da barra não é dividida uniformemente. Determine a massa da barra de $\frac{\pi}{2}m$, lembrando que a massa é obtida pela integral da densidade de massa.

Mostrar solução v

Falta pouco para atingir seus objetivos.

Vamos praticar alguns conceitos?

Ouestão 1

Determine a integral $\int 3x \cos(3x) dx$.

A
$$x\cos(3x) - \frac{1}{3}\cos(3x) + k$$
, k real

B
$$x \operatorname{sen}(3x) - \frac{1}{3} \cos(3x) + k, k \operatorname{real}$$

$$x \operatorname{sen}(3x) + \frac{1}{3}\cos(3x) + k, k \operatorname{real}(3x)$$

$$x \operatorname{sen}(3x) + \frac{1}{3}\operatorname{sen}(3x) + k, k \operatorname{real}$$

$$x\cos(3x) + \frac{1}{3}\cos(3x) - k$$
, k real

Parabéns! A alternativa C está correta.

Ouestão 2

Determinada área é calculada pela integral $\int_{-2}^{0} (-2) \times e^{-x} dx$. Marque a alternativa que apresenta o valor da área.

A
$$2e^2 + 2$$

B
$$3e^2 - 1$$

$$5-e^2$$

D
$$1 + 3e^2$$

E
$$3e^2-3$$

Parabéns! A alternativa A está correta.

paragraph%20u-text--medium%20c-table'%3E%24%24%0A%5Cint_%7B-2%7D%5E%7B0%7D%20x%20e%5E%7Bx%7D%20d%20x%0A%24%24%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--medium%20ctable'%3E%24%24%0Au%3D%20x%20%5Crightarrow%20d%20u%20%3D%20d%20x%20%5Cquad%20e%20%5Cquad%20d%20v%20%3D(-%202%20)%20e%20%5E%7B-%20x%20%7D%20d%20x%20%5Crightarrow%20v%20%3D2%20e%20%5E%7B-%20x%20%7D%0A%24%24%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--medium'%3ELembrese%20de%20que%20a%20fun%C3%A7%C3%A3o%20alg%C3%A9brica%20tem%20prioridade%20para%20ser%20escolhida%20como%20u%20em%2 paragraph%20u-text--medium%20c-table'%3E%24%24%0A%5Cint_%7B-2%7D%5E%7B0%7D%20x%20e%5E%7Bx%7D%20d%20x%3D%5Cleft%5Bx%202%20e%5E%7B-x%7D%5Cright%5D_%7B-2%7D%5E%7B0%7D-%5Cint_%7B-2%7D%5E%7B0%7D%202%20e%5E%7B-x%7D%20d%20x%3D%5Cleft%5B2%20x%20e%5E%7B-x%7D%5Cright%5D_%7B-2%7D%5E%7B0%7D%2B%5Cleft%5B2%20e%5E%7B-x%7D%5Cright%5D_%7B-2%7D%5E%7B0%7D%0A%24%24%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text-medium'%3EPortanto%3A%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--medium%20ctable'%3E%24%24%0A%5Cbegin%7Bgathered%7D%0A%5Cint_%7B-2%7D%5E%7B0%7D(-2)%20x%20e%5E%7Bx%7D%20d%20x%3D%5Cleft%5B2.0%20.%20e%5E%7B-0%7D-(2)(-2)%20%5Ccdot%20e%5E%7B-(-2)%7D%5Cright%5D%2B%5Cleft%5B2%20e%5E%7B-0%7D-2%20e%5E%7B-(-2)%7D%5Cright%5D%3D4%20e%5E%7B2%7D%2B2-2%20e%5E%7B2%7D%20%5C%5C%0A4%20e%5E%7B2%7D%2B2-

2%20e%5E%7B2%7D%3D2%20e%5E%7B2%7D%2B2%0A%5Cend%7Bgathered%7D%0A%24%24%3C%2Fp%3E%0A%20%20%20%20%20%20%20%20%20%

4 - Técnica de integração por frações parciais

Ao final deste módulo, você será capaz de empregar a técnica de integração por frações parciais na resolução de problemas envolvendo integrais.

Revisão de funções racionais

Compreendendo a técnica de integração por frações parciais

Veja a técnica de integração por frações parciais na resolução de problemas com integrais.

Para assistir a um vídeo sobre o assunto, acesse a versão online deste conteúdo.

Outra técnica de integração com aplicação no cálculo de integrais cujo integrando é uma fração racional é a integração por frações parciais. Esse método de primitivação transforma o integrando em uma soma de frações mais simples, denominadas frações parciais, cuja primitiva conhecemos.

Função racional é uma função que representa o quociente entre dois polinômios, assim $f(x)=rac{P(x)}{Q(x)},$ onde P(x) gas polinômios.

Polinômio é uma função do tipo:

$$a_n x^n + a_{n-1} x^{n-1} + \ldots + a_j x^j + \ldots + a_2 x^2 + a_1 x + a_0$$

Rotacione a tela.

Com j número natural diferente de zero, sendo que a_j , denominado coeficientes, são números reais. O número n é o grau do polinômio, com $a_n \neq 0$.

Atenção

Se o grau do polinômio P(x)> grau do polinômio Q(x), então a função f(x) será **imprópria**.

Se o grau do polinômio $P(x) \leq$ grau do polinômio Q(x), então a função f(x) será **própria**.

Veja os exemplos abaixo:

$$f(x) = rac{3x+5}{2x^2-4-4}$$

É uma função racional própria, pois o grau do numerador vale 1 e o grau do denominador vale 2. Assim o grau do numerador é menor do que o grau do denominador.

$$g(x) = rac{5}{x^3 + 6x + 1}$$

É uma função racional própria, pois o grau do numerador vale 0 e o grau do denominador vale 3. Assim o grau do numerador é menor do que o grau do denominador.

$$h(x)=rac{2x^2+3x-3}{x+7}$$

É uma função racional imprópria, pois o grau do numerador vale 2 e o grau do denominador vale. Assim o grau do numerador é maior do que o grau do denominador.

O método de frações parciais serve para um integrando com uma função racional própria. Se a função for imprópria, passa a ser necessário um passo intermediário, executando uma divisão entre os polinômios para transformar a função racional própria em um polinômio mais uma função racional própria.

Assim, seja T(x) uma função racional imprópria, com:

$$T(x) = \frac{P(x)}{Q(x)}$$

Rotacione a tela.

Dividindo P(x) por Q(x), podemos transformar:

$$T(x) = rac{P(x)}{Q(x)} = S(x) + rac{R(x)}{Q(x)}$$

Rotacione a tela.

Em que S(x) é um polinômio de grau m, correspondente à parte inteira da divisão, e $\frac{R(x)}{Q(x)}$ é uma função racional própria, ou seja, grau $R(x) < grau \ Q(x)$. O valor de $m = grau \ P(x) - grau \ Q(x)$.

Veja um exemplo de passo intermediário.

Exemplo 1

Transforme a integral em um integrando com função racional própria:

$$\int \frac{2x^4 - x^2 + 2x - 1}{x^2 - 1} dx$$

Rotacione a tela. 🚫

O integrando é uma função racional imprópria com numerador de grau 4 e denominador de grau 2. Assim, deve-se dividir os dois polinômios para se obter a função racional própria mais o polinômio:

Logo:

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

Rotacione a tela.

Portanto:

$$\int rac{2x^4-x^2+2x-1}{x^2-1} dx = \int ig(2x^2+1ig) dx + \int rac{2x}{x^2-1} dx$$

Rotacione a tela.

A primeira integral é de um polinômio, sendo uma integral imediata. Na segunda parcela, o integrando é uma função racional própria, que vai ser resolvida pelo método do próximo item.

Atenção!

Lembre-se de que para integrandos polinomiais, usaremos a integral imediata:

$$\int x^n dx = \frac{x^{n+1}}{n+1} + k, n \neq -1 \text{ e k real}$$

Integração por frações parciais

O método de frações parciais é um método utilizado quando o integrando é uma função racional. Cabe ressaltar, porém, que há casos em que, embora o integrando não seja uma função racional, após a aplicação de uma substituição de variável, ele se transforma em uma, podendo ser trabalhado por essa técnica de integração.

Atenção!

Essa técnica é utilizada somente quando a função racional for própria, isto é, quando o grau do numerador for menor do que o do denominador. Para funções racionais impróprias, necessitamos do passo intermediário.

O método se inicia fatorando o polinômio do denominador, Q(x), em fatores lineares do tipo (x-p), preal, e fatores quadráticos irredutíveis do tipo (ax^2+bx+c) , em que a,b e c são reais e $a^2-4bc<0$.

Existe um teorema da álgebra que garante que sempre será possível fazer essa fatoração. Os fatores lineares correspondem às raízes reais do polinômio Q(x) e os fatores quadráticos irredutíveis, às raízes complexas conjugadas do polinômio Q(x). Este material considerará que você sabe obter raízes de um polinômio.

Dividiremos o método em quatro casos:

- Q(x) apenas com raízes reais sem multiplicidade
- Q(x) com raízes reais com multiplicidade
- Q(x) com raízes complexas sem multiplicidade
- Q(x) com raízes complexas com multiplicidade

$Q(\boldsymbol{x})$ com raízes complexas com multiplicidade

Tomemos o polinômio Q(x) de grau n que apresenta apenas n raízes reais sem multiplicidade. Para este caso, após a fatoração de Q(x), ele será transformado em um produto de fatores lineares diferentes entre si:

$$Q(x) = k(x - \alpha_1)(x - \alpha_2) \dots (x - \alpha_n)$$

Rotacione a tela.

Com k real e $\alpha_1, \alpha_2, \ldots, \alpha_n$ raízes reais. Assim, chegamos à função:

$$f(x) = \frac{P(x)}{Q(x)} = \frac{P(x)}{k(x - \alpha_1)(x - \alpha_2)\dots(x - \alpha_n)} = \frac{A_1}{(x - \alpha_1)} + \frac{A_2}{(x - \alpha_2)} + \dots + \frac{A_n}{(x - \alpha_n)}$$

Rotacione a tela.

 $\operatorname{\mathsf{Com}} A_1, A_2, \ldots, A_n$ reais.

Cada raiz real α_j corresponderá a uma parcela do tipo $\frac{A_j}{(x-lpha_j)}$.

Dessa forma, a integral será transformada em soma de integrais do tipo:

$$\int rac{A_j}{(x-lpha_j)} dx = A_j \ln |x-lpha_i| + k, k ext{ real}$$

Rotacione a tela.

Os valores de A_1, A_2, \ldots, A_n serão obtidos colocando o lado direito com o mesmo denominador e igualando P(x) ao numerador que se obterá na direita. Veja o exemplo a seguir.

Exemplo 2

Determine a integral:

$$\int \frac{2x^4 - x^2 + 2x - 1}{x^2 - 1} dx$$

Rotacione a tela.

Solução

Como o integrando é uma função racional imprópria, o primeiro passo é transformá-la em uma função racional própria. Essa transformação já foi feita no exemplo anterior. Temos, então:

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

Rotacione a tela.

E, portanto:

$$\int rac{2x^4 - x^2 + 2x - 1}{x^2 - 1} dx = \int \left(2x^2 + 1\right) dx + \int rac{2x}{x^2 - 1} dx$$

Rotacione a tela.

Vamos agora calcular a integral $\int \frac{2x}{x^2-1} dx$ aplicando o método de frações parciais.

Analisando $\,Q(x)=x^2\!-\!1,\,$ verifica-se que $\,1\,$ e $\,-1\,$ são as raízes. Dessa forma:

$$Q(x) = x^2 - 1 = (x - 1)(x + 1)$$
 e $\frac{2x}{x^2 - 1} = \frac{A}{x - 1} + \frac{B}{x + 1}$

Rotacione a tela.

Transformando o lado direito no mesmo denominador:

$$\frac{A}{x-1} + \frac{B}{x+1} = \frac{A(x+1) + B(x-1)}{(x+1)(x-1)} = \frac{(A+B)x + (A-B)}{x^2 - 1}$$

Rotacione a tela.

Temos:

$$\frac{2x}{x^2 - 1} = \frac{(A+B)x + (A-B)}{x^2 - 1}$$

Rotacione a tela.

Agora deve-se comparar o numerador da esquerda P(x)=2x com o numerador da direita. Para que os dois polinômios sejam iguais, eles devem ser iguais termo a termo, assim:

$$2x=(A+B)x+(A-B)
ightarrow egin{cases} A+B=2\ A-B=0
ightarrow A=B
ightarrow 2A=2
ightarrow A=B=1$$

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

е

$$\int rac{2x^4-x^2+2x-1}{x^2-1}dx = \int ig(2x^2+1ig)dx + \int rac{1}{x+1}dx + \int rac{1}{x-1}dx$$

Rotacione a tela.

As integrais agora são todas imediatas.

$$\int \frac{2x^4 - x^2 + 2x - 1}{x^2 - 1} dx = \frac{2}{3}x^3 + x + \ln|x + 1| + \ln|x - 1| + k, k \text{ real}$$

Rotacione a tela.

$Q(\boldsymbol{x})$ apresenta raízes reais com multiplicidade

Neste caso, o polinômio Q(x) de grau n terá apenas raízes reais, porém algumas sem multiplicidade e outras com multiplicidade.

Atenção!

Lembre-se de que multiplicidade é o número de vezes que a mesma raiz aparece no polinômio.

Após a fatoração de Q(x), ele será transformado em um produto de fatores lineares elevados à sua multiplicidade.

$$Q(x) = k(x-\alpha_1)^{r_1}(x-\alpha_2)^{r_2}\cdots(x-\alpha_n)^{r_n}$$

Rotacione a tela.

 $\textbf{Com } k \textbf{ real, } \alpha_1, \alpha_2, \dots, \alpha_n \textbf{ reais e } r_1, r_2, \dots, r_n \textbf{ naturais diferentes de zero. O número } r_j \textbf{ corresponde à multiplicidade da raiz } \alpha_j.$

O raciocínio é análogo ao caso anterior. Toda raiz real α_j sem multiplicidade, ou que seria sinônimo de multiplicidade 1(r=1), será transformada em uma parcela do tipo $\frac{A_j}{(x-\alpha_i)}$.

Toda raiz real $lpha_i$ com multiplicidade (r
eq 1) será transformada em r termos do tipo:

$$\frac{B_1}{(x-\alpha_j)} + \frac{B_2}{(x-\alpha_j)^2} + \ldots + \frac{B_r}{(x-\alpha_j)^r}, \operatorname{com} B_1, B_2, \ldots, B_r \text{ reais}$$

Rotacione a tela.

Será usada neste caso a seguinte integral imediata:

$$\int rac{B_r}{(x-lpha_j)^r} dx, (r\geq 2) = -rac{B_r}{(r-1)}rac{1}{(x-lpha_j)^{r-1}} + k, k ext{ real}$$

Rotacione a tela.

Após a transformação de $f(x)=rac{P(x)}{Q(x)}$ na soma de parcelas que foram definidas, a solução segue os mesmos passos do primeiro caso.

Exemplo 3

Determine a integral:

$$\int_{3}^{5} \frac{2x+5}{x^3-3x-2} dx$$

Rotacione a tela.

Solução

O integrando já é uma função racional própria, podendo, portanto, aplicar diretamente o método das frações parciais.

Analisando as raízes de Q(x)=x3-3x-2, verifica-se que são -1 uma raiz dupla (multiplicidade 2) e 2 é uma raiz sem multiplicidade. Dessa forma:

$$Q(x) = x^3 - 3x - 2 = (x - 2)(x + 1)^2$$

Rotacione a tela.

O termo correspondente à raiz 2 será $\frac{A}{x-2}$.

Os termos correspondentes à raiz -1 serão $\frac{B}{x+1}\,+\,\frac{C}{(x+1)^2}$

Assim:

$$\frac{2x+5}{x^3-3x-2} = \frac{A}{x-2} + \frac{B}{x+1} + \frac{C}{(x+1)^2}$$

Rotacione a tela.

Com $A, B \in C$ reais. Transformando o lado direito no mesmo denominador:

$$\frac{A}{x-2} + \frac{B}{x+1} + \frac{C}{(x+1)^2} = \frac{A(x+1)^2 + B(x+1)(x-2) + C(x-2)}{(x-2)(x+1)^2} = \frac{Ax^2 + 2Ax + A + Bx^2 - Bx - 2B + Cx - 2C}{x^3 - 3x - 2} = \frac{(A+B)x^2 + (2A-B+C)x + (A-2B-2C)}{x^3 - 3x - 2}$$

Rotacione a tela.

Temos:

$$\frac{2x+5}{x^3-3x-2} = \frac{(A+B)x^2 + (2A-B+C)x + (A-2B-2C)}{x^3-3x-2}$$

Rotacione a tela. 🚫

Agora, deve-se comparar o numerador da esquerda P(x)=2x com o numerador da direita. Para que dois polinômios sejam iguais, eles devem ser iguais termo a termo, assim:

$$2x + 5 = (A + B)x^{2} + (2A - B + C)x + (A - 2B - 2C)$$

$$\begin{cases} A+B=0\\ 2A-B+C=2 \rightarrow A=-B \rightarrow \begin{cases} 3A+C=2\\ 3A-2C=5 \end{cases} \rightarrow 9A=9rightarrow A=1, B=-1eC=-1$$
 $A-2B-2C=5$

Rotacione a tela.

Logo:

$$\int_{3}^{5} \frac{2x+5}{x^{3}-3x-2} dx = \int_{3}^{5} \frac{1}{(x-2)} dx + \int_{3}^{5} \frac{(-1)}{(x+1)} dx + \int_{3}^{5} \frac{(-1)}{(x+1)^{2}} dx$$

Rotacione a tela. 🚫

Resolvendo as integrais imediatas, temos:

$$\int_{3}^{5} \frac{2x+5}{x^{3}-3x-2} dx = \left[\ln|x-2|\right]_{3}^{5} - \left[\ln|x+1|\right]_{3}^{5} + \left[\frac{1}{(x+1)}\right]_{3}^{5} = \ln 3 - \ln 1 - \ln 6 + \ln 4 + \frac{1}{6} - \frac{1}{4}$$
$$\int_{3}^{5} \frac{2x+5}{x^{3}-3x-2} dx = \ln\left(\frac{3.4}{6}\right) + \frac{2-3}{12} = \ln 2 - \frac{1}{12}$$

Rotacione a tela.

$Q(\boldsymbol{x})$ apresenta raízes complexas sem multiplicidade

Neste caso, o polinômio Q(x) de grau n terá pelo menos um par de raízes complexas sem multiplicidade. Lembre-se da álgebra, em que as raízes complexas aparecem em pares (complexos conjugados).

Assim, Q(x), após a fatoração, apresentará, para cada par de raízes complexas sem repetição, um termo do tipo (ax^2+bx+c) , com b^2 -4ac, que são fatores quadrados irredutíveis, isto é, não podem ser transformados no produto de dois fatores lineares.

Cada par de raízes complexas terá uma parcela associada do tipo $\frac{Ax+B}{(ax^2+bxc)}$ com A,B,a,b e c reais. Então, este termo levará à integral:

$$\int \frac{Ax+B}{(ax^2+bx+c)}dx$$

Rotacione a tela.

Para cálculo dessa integral, dependendo do caso determinado pelos valores das constantes obtidas, utilizaremos as integrais imediatas envolvendo ln(u) ou arctg(u).

Atenção!

Lembre-se de que:

$$\int \frac{du}{u^2 + a^2} = \frac{1}{a} \operatorname{acrtg}\left(\frac{x}{a}\right) + k, k \operatorname{real}.$$

As raízes reais com ou sem multiplicidade que podem aparecer seguem o raciocínio dos itens anteriores. Os demais passos são idênticos aos casos anteriores.

$Q(\boldsymbol{x})$ apresenta raízes complexas com multiplicidade

Neste caso, o polinômio Q(x) de grau n terá pares de raízes complexas repetidas, isto é, com multiplicidade r. Assim, Q(x), após a fatoração, apresentará, para cada par de raízes complexas com multiplicidade r, um termo quadrático irredutível elevado à sua multiplicidade. Ou seja, $\left(ax^2+bx+c\right)^r$, com a, b e c reais e r natural maior do que 1.

Comentário

Cada par de raízes complexas com multiplicidade r estará associada a uma soma de parcelas do tipo:

$$\frac{Ax+B}{(ax^2+bx+c)} + \frac{Cx+D}{(ax^2+bx+c)^2} + \ldots + \frac{Bx+F}{(ax^2+bx+c)^r}$$

Em que r é a multiplicidade do par de raízes.

A solução da integral envolvendo esses termos usa integrais imediatas relacionadas a ln(u), arctg(u) e funções **racionais**.

As demais raízes reais e complexas sem multiplicidade que aparecerem seguem os termos vistos nos casos anteriores. Os demais passos são idênticos aos apresentados.

Mão na massa

Ouestão 1

Determine a integral $\int_2^5 rac{x-8}{(x-1)(x+6)} \, dx$.

A
$$\ln\left(\frac{121}{256}\right)$$

B
$$2\ln\left(\frac{256}{121}\right)$$

C
$$2 \ln \left(\frac{121}{256} \right)$$

D
$$\ln\left(\frac{256}{121}\right)$$

Parabéns! A alternativa A está correta. paragraph'%3EUsando%20a%20integra%C3%A7%C3%A3o%20por%20fra%C3%A7%C3%B5es%20parciais%20para%20resolver%20a%20integral%3A% paragraph%20u-text--medium%20c-table'%3E%24%24%0A%5Cint_%7B2%7D%5E%7B5%7D%20%5Cfrac%7Bx-8%7D%7Bx%5E%7B2%7D%2B5%20x-6%7D%20d%20x%0A%24%24%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text-medium%3ETemos%20que%20o%20integrando%20%C3%A9%20uma%20fun%C3%A7%C3%A3o%20racional%20pr%C3%B3pria%2C%20com%20den 6.%20%5C)%20%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--medium%20ctable'%3E%24%24%0AQ%20(%20x%20)%3D%20x%20%5E%7B2%7D%2B5%20x%20-6%3D(%20x%20-1) (%20x%20%2B6)%20%5Cquad%20%5Ctext%20%7B%20e%20%7D%20%5Cquad%20%5Cfrac%7B%20x%20-8%7D%7B%20x%20%5E%7B2%7D%2B5%20x%20-6%7D%3D%5Cfrac%7B%20A%20%7D%7B%20x%20-1%7D%2B%5Cfrac%7B%20B%20%7D%7B%20x%20%2B6%7D%0A%24%24%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text-medium%3ETransformamos%200%20lado%20direito%20no%20mesmo%20denominador%3A%3C%2Fp%3E%0A%3Cp%20class%3D'cparagraph%20u-text--medium%20c-table'%3E%24%24%0A%5Cfrac%7B%20A%20%7D%7B%20x%20-1%7D%2B%5Cfrac%7B%20B%20%7D%7B%20x%20%2B6%7D%3D%5Cfrac%7B%20A%20(%20x%20%2B6)%2B%20B%20(%20x%20-1)%7D%7B(%20x%20%2B6)(%20x%20-1)%7D%3D%5Cfrac%7B(%20A%20%2B%20B%20)%20x%20%2B(6%20A%20-%20B%20)%7D%7B%20x%20%5E%7B2%7D%2B5%20x%20-6%7D%0A%24%24%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text-medium%3EPortanto%3A%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--medium%20c-table%3E%24%24%0A%5Cfrac%7Bx-8%7D%7Bx%5E%7B2%7D%2B5%20x-6%7D%3D%5Cfrac%7B(A%2BB)%20x%2B(6%20A-B)%7D%7Bx%5E%7B2%7D%2B5%20x-6%7D%0A%24%24%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--medium'%3EAgora%2C%20devese%20comparar%20o%20numerador%20da%20esquerda%20%5C(%20P(x)%20%3D%20x%20%E2%80%93%208%20%5C)%20%20com%20o%20r paragraph%20u-text--medium%20c-table'%3E%24%24%0Ax%20-8%3D(%20A%20%2B%20B%20)%20x%20%2B(6%20A%20-6%20A%20A%20-6 . %20B%20)%20%5Crightarrow%5C%7B%20A%20%2B%20B%20%3D16%20A%20-%20B%20%3D-8%20%5Crightarrow%207%20A%20%3D%0A-7%20%5Crightarrow%20A%20%3D-1%20%5Crightarrow%20B%20%3D2%0A%24%24%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--medium'%3EDessa%20forma%3A%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--medium%20ctable'%3E%24%24%0A%5Cbegin%7Baligned%7D%0A%26%5Cint_%7B2%7D%5E%7B5%7D%20%5Cfrac%7Bx-8%7D%7Bx%5E%7B2%7D%2B5%20x-6%7D%20d%20x%3D%5Cint_%7B2%7D%5E%7B5%7D%20%5Cfrac%7B-1%7D%7Bx-1%7D%20d%20x%2B%5Cint_%7B2%7D%5E%7B5%7D%20%5Cfrac%7B2%7D%7Bx%2B6%7D%20d%20x%3D-%5Cleft%5B%5Cln%20%7Cx-1%7C_%7B2%7D%5E%7B5%7D%2B%5Cleft%5B2%20%5Cln%20%7Cx%2B6%7C_%7B2%7D%5E%7B5%7D%5Cright.%5Cright.%20%5C%5C%5C%5C%0 2%20%5Cln%208-%5Cln%204%2B%5Cln%201%3D%5Cln%2011%5E%7B2%7D-%5Cln%208%5E%7B2%7D-%5Cln%204%3D%5Cln%20%5Cleft(%5Cfrac%7B121%7D%7B64.4%7D%5Cright)%3D%5Cln%20%5Cleft(%5Cfrac%7B121%7D%7B256%7D%5Cright)%1 paragraph%20u-text--medium%20c-table%20ucentered'%3E%0A%24%24%0A%5Cbegin%7Bgathered%7D%0A%26%20f(4)%3D%5Cln%206%3D%5Cln%206%2B%5Cln%201%2Bk%20%5Crightarrow' Questão 2

Determine o valor de f(8), sabendo que f(x) faz parte da família de funções geradas pela integral $\int \frac{2x-1}{(x+2)(x-3)} dx$ e que $f(4) = \ln 6$.

In 20 В In 30 C In 40 In 50 D

Parabéns! A alternativa D está correta.

In 60

paragraph'%3EUsando%20a%20integra%C3%A7%C3%A3o%20por%20fra%C3%A7%C3%B5es%20parciais%20para%20resolver%20a%20integral%3A% paragraph%20u-text--medium%20c-table'%3E%24%24%0A%5Cint%20%5Cfrac%7B2%20x-1%7D%7B(x%2B2)(x- $3)\%7D\%20d\%20x\%0A\%24\%24\%3C\%2Fp\%3E\%0ATemos\%20que\%20o\%20integrando\%20\%C3\%A9\%20\dot{u}ma\%2\dot{0}fun\%C3\%A7\%C3\%A3o\%20racional\%20$ 2.%20%5C)%20%0A%3Cp%20class%3D'c-paragraph%20u-text--medium%20c-table%3E%24%24%0A%5Cfrac%7B2%20x%20%7D%7B(x%2B2)(x3)%7D%3D%5Cfrac%7B%20A%20%7D%7B%20x%20%2B2%7D%2B%5Cfrac%7B%20B%20%7D%7B%20x%20-

3%7D%0A%24%24%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--

medium % 3E Transformamos % 200% 20 Idado% 20 direito% 20 no% 20 mesmo% 20 denominador% 3A% 3C% 2Fp% 3E% 0A% 3Cp% 20 class% 3D'c-paragraph% 20 u-text--medium% 20 c-paragraph% 20 u-text--medium% 20 u-te

table %3E%24%24%0A%5Cfrac%7B%20A%20%7D%7B%20x%20%2B2%7D%2B%5Cfrac%7B%20B%20%7D%7B%20x%20-

3%7D%3D%5Cfrac%7B%20A%20(%20x%20-%203%20)%2B%20B%20(%20x%20%2B2)%7D%7B(%20x%20%2B2)(%20x%20-

3)%7D%3D%5Cfrac%7B(%20A%20%2B%20B%20)%20x%20%2B(%202%20B%20-3%20A%20)%7D%7B(%20x%20%2B2)(%20x%20-

3)%7D%0A%24%24%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--

medium'%3EPortanto%3A%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--medium%20c-

table'%3E%24%24%0A%5Cfrac%7B2%20x%20-1%7D%7B(%20x%20%2B2)(%20x%20-

3)%7D%3D%5Cfrac%7B(%20A%20%2B%20B%20)%20x%20%2B(2%20B%20-%203%20A%20)%7D%7B(%20x%20%2B2)(%20x%20-%203%20A%20)%7D%7B(%20x%20%2B2)(%20x%20-%203%20A%20)%7D%7B(%20x%20%2B2)(%20x%20-%203%20A%20)%7D%7B(%20x%20%2B2)(%20x%20-%203%20A%20)%7D%7B(%20x%20%2B2)(%20x%20-%203%20A%20)%7D%7B(%20x%20%2B2)(%20x%20-%203%20A%20)%7D%7B(%20x%20%2B2)(%20x%20-%203%20A%20)%7D%7B(%20x%20%2B2)(%20x%20-%203%20A%20)%7D%7B(%20x%20%2B2)(%20x%20-%203%20A%20)%7D%7B(%20x%20%2B2)(%20x%20-%203%20A%20)%7D%7B(%20x%20%2B2)(%20x%20-%203%20A%20)%7D%7B(%20x%20%2B2)(%20x%20-%203%20A%20)%7D%7B(%20x%20%2B2)(%20x%20-%203%20A%20)%7D%7B(%20x%20%2B2)(%20x%20-%203%20A%20)%7D%7D(%20x%20%2B2)(%20x%20-%203%20A%20)%7D%7D(%20x%20-%203%20A%20)%7D%7D(%20x%20-%203%20A%20)%7D(%20x%20-%203%20A%20)%7D(%20x%20-%203%20A%20)%7D(%20x%20-%203%20A%20)%7D(%20x%20-%203%20A%20)%7D(%20x%20-%203%20A%20)%7D(%20x%20-%203%20A%20)%7D(%20x%20-%203%20A%20)%7D(%20x%20-%203%20A%20)%7D(%20x%20-%203%20A%20)%7D(%20x%20-%203%20A%20)%7D(%20x%20-%20X20)%7D(%20x%20-%20x%20)%7D(%20x%20-%20x%20)%7D(%20x%20-%20x%20)%7D(%20x%20-%20x%20)%7D(%20x%20-%20x%20)%7D(%20x%20-%20x%20-%20x%20)%7D(%20x%20-%20x%20-%20x%20)%7D(%20x%20-%20x%20-%20x%20)%7D(%20x%20-%20x%20-%20x%20)%7D(%20x%20-%20x%20-%20x%20)%7D(%20x%20-%20x%20-%20x%20-%20x%20)%7D(%20x%20-%20x%20-%20x%20)%7D(%20x%20-%20x%20-%20x%20-%20x%20)%7D(%20x%20-%20

3)%7D%0A%24%24%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--medium'%3EAgora%2C%20deve-

se%20comparar%20o%20numerador%20da%20esquerda%20%5C(%20P(x)%20%3D%202x%20%5C)%20com%20o%20numerador%20da%20direita.% paragraph%20u-text--medium%20c-table'%3E%24%24%0A2%20x%20-%201%20%3D(%20A%20%2B%20B%20)%20x%20%2B(2%20B%20-

%203%20A%20)%20%5Crightarrow%5C%7B%20A%20%2B%20B%20%3D%202%20B%20-%203%20A%20%3D-

%201%20%5Crightarrow%205%20A%0A%3D%205%20%5Crightarrow%20A%20%3D%201%20%5Crightarrow%20B%20%3D%201%0A%24%24%3C%2lparagraph%20u-text--medium'%3EDessa%20forma%3A%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--medium%20c-table'%3E%24%24%0Af(x)%3D%5Cint%20%5Cfrac%7B2%20x-1%7D%7B(x%2B2)(x-

3)%7D%20d%20x%3D%5Cint%20%5Cfrac%7B1%7D%7Bx%2B2%7D%20d%20x%2B%5Cint%20%5Cfrac%7B1%7D%7Bx-

3%7D%20d%20x%3D%5Cln%20%7Cx%2B2%7C%2B%5Cln%20%7Cx-

table'%3E%24%24%0A%5Cbegin%7Bgathered%7D%0Af%20(4)%3D%5Cln%206%2B%5Cln%201%2Bk%3D%5Cln%206%20%5Crightarrow%20k%20%3

Questão 3

Determine a integral indefinida $\int \frac{x^2+x+25}{(x+1)(x-4)^2} dx$.

A
$$\ln |x+4| - \frac{9}{(x-4)} + k$$
, k real

B
$$\ln |x+1| + \ln |x-4| + \frac{1}{(x-4)} + k, k \text{ real}$$

C
$$\ln|x+1| - \frac{9}{(x-4)} + k, k \text{ real}$$

D
$$2 \ln |x+1| + \frac{1}{(x-4)} + k, k \text{ real}$$

$$|2 \ln |x+1| + \frac{5}{(x-4)} + k, k \text{ real}$$

Parabéns! A alternativa C está correta.

Questão 4

Determine o valor de $\int_0^2 rac{x^3+4x+3}{x^2+4} dx$.

A
$$\frac{\pi}{8} - \frac{1}{2}$$

B
$$\frac{3\pi}{5} + \frac{3}{2}$$

$$\frac{3\pi}{8} + \frac{1}{2}$$

D
$$\frac{\pi}{8} + \frac{3}{2}$$

$$\frac{\pi}{5} - \frac{1}{2}$$

Parabéns! A alternativa C está correta.

paragraph%20u-text--medium'%3EEnt%C3%A3o%3A%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--medium%20c-table'%3E%24%24%0A%5Cint_%7B0%7D%5E%7B2%7D%20%5Cfrac%7Bx%5E%7B3%7D%2B4%20x%2B3%7D%7Bx%5E%7B2%7D%2B4%7D%20d%20xparagraph%20u-text--

medium %3EObserve%20que%20as%20duas%20parcelas%20da%20direita%20j%C3%A1%20s%C3%A3o%20integrais%20imediatas.%3C%2Fp%3E%0 paragraph%20u-text--medium%20c-

table %3E%24%24%0A%5Cint_%7B0%7D%5E%7B2%7D%20%5Cfrac%7Bx%5E%7B3%7D%2B4%20x%2B3%7D%7Bx%5E%7B2%7D%2B4%7D%20d%20x%20%5Cfrac%7B3%7D%7B2%7D%20%5Coperatorname%7Barctg%7D(0)%2B%5Cfrac%7B1%7D%7B2%7D%202%5E%7B2%7D%0A%24%24%3C%2Fp%paragraph%20u-text--medium%20c-table %3E%24%24%0A%3D%5Cfrac%7B3%7D%7B2%7D%20%5Cfrac%7B3%7D%7B2%7D%2B2%3D%5Cfrac%7B3%20%5Cpi%7D%7B8%7D%2B%5Cfrac%7B3%7D%7B2%7D%0A%24%24%3C%2Fp%3E%0A%20%2

Questão 5

Determine o valor da integral $\int_1^2 rac{10x^2+40x+12}{x(x+1)^2} \, dx$.

$$A \qquad arctg(4) + 2ln3 - 6$$

B
$$2ln3 + 4ln2 - 5$$

C
$$14ln2 - 2ln3 + 3$$

D
$$10ln2 + ln3 + 6$$

Parabéns! A alternativa C está correta.

video-

player%20src%3D%22https%3A%2F%2Fplay.yduqs.videolib.live%2Fhome%3Ftoken%3Df25ffe3db81b45289cf1d7006a322e3e%22%20videold%3D%

Questão 6

Determine o valor de $\int_2^4 rac{5}{(x-1)(x^2+4)} dx$

A
$$\ln\left(\frac{3\sqrt{10}}{\sqrt{30}}\right) + \frac{1}{2}\mathrm{arctg}\,4 + \frac{\pi}{8}$$

B
$$\ln\left(\frac{3\sqrt{8}}{\sqrt{20}}\right) - \frac{1}{2}\mathrm{arctg}\,2 + \frac{\pi}{8}$$

C
$$\ln\left(\frac{3\sqrt{8}}{\sqrt{20}}\right) - \frac{1}{2}\mathrm{arctg}\,20 + \frac{\pi}{6}$$

D
$$\ln\left(\frac{3\sqrt{8}}{\sqrt{20}}\right) + \frac{1}{8}\operatorname{arctg} 2 + \frac{\pi}{32}$$

$$\ln\left(\frac{3\sqrt{8}}{\sqrt{20}}\right) + \frac{1}{4}\arctan 20 + \frac{\pi}{3}$$

Parabéns! A alternativa B está correta.

paragraph'%3E0%20integrando%20%C3%A9%20uma%20fun%C3%A7%C3%A3o%20racional%20pr%C3%B3pria.%200%20numerador%20%20%5C(%2 paragraph%20u-text--medium'%3EAssim%3A%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--medium%20c-

table'%3E%24%24%0A%5Cfrac%7B5%7D%7B(x-1)%5Cleft(x%5E%7B2%7D%2B4%5Cright)%7D%3D%5Cfrac%7B%20A%20%7D%7B%20x%20-1%7D%2B%5Cfrac%7B%20B%20x%20%2B%20C%20%7D%7B%20x%20%5E%7B2%7D%2B4%7D%3D%5Cfrac%7B%20A%20%5Cleft(%20x%20%5E%7B (%20x%20-1)%7D%7B(%20x%20-

1)%5Cleft(%20x%20%5E%7B2%7D%2B4%5Cright)%7D%3D%20%5Cfrac%7B(%20A%20%2B%20B%20)%20x%20%5E%7B2%7D%2B(%20C%20-%20B%20)%20x%20%2B(4%20A%20-%20C%20)%7D%7B(%20x%20-

1)%5Cleft(%20x%20%5E%7B2%7D%2B4%5Cright)%7D%0A%24%24%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text-medium%3ESe%20compararmos%20o%20denominador%3A%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--medium%20ctable'%3E%24%24%0A%5Cleft%5C%7B%5Cbegin%7Barray%7D%7Bl%7D%20%0AA%20%2B%20B%20%3D%200%20%5C%5C%0AC%20-%20B%20%3D%200%20%5C%5C%0A4%20A%20-

%20C%20%3D%205%0A%5Cend%7Barray%7D%20%5Crightarrow%20A%20%3D%201%20%5Crightarrow%20B%20%3D-

%201%20%5Ctext%20%7B%20e%20%7D%20C%20%3D-%201%20%5Cright.%0A%24%24%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20utext--medium'%3EAssim%3A%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--medium%20c-

table'%3E%24%24%0A%5Cint_%7B2%7D%5E%7B4%7D%20%5Cfrac%7B5%7D%7B(x-

1)%5Cleft(x%5E%7B2%7D%2B4%5Cright)%7D%20d%20x%3D%5Cint_%7B2%7D%5E%7B4%7D%20%5Cfrac%7B1%7D%7Bx-

1%7D%20d%20x%2B%5Cint_%7B2%7D%5E%7B4%7D%20%5Cfrac%7B-x-

1%7D%7Bx%5E%7B2%7D%2B4%7D%20d%20x%3D%5Cint_%7B2%7D%5E%7B4%7D%20%5Cfrac%7B1%7D%7Bx-1%7D%20d%20x-

%0A%5Cint_%7B2%7D%5E%7B4%7D%20%5Cfrac%7Bx%7D%7Bx%5E%7B2%7D%2B4%7D%20d%20x-

%5Cint_%7B2%7D%5E%7B4%7D%20%5Cfrac%7B1%7D%7Bx%5E%7B2%7D%2B4%7D%20d%20x%0A%24%24%3C%2Fp%3E%0A%3Cp%20class%3D'cparagraph%20u-text--medium%20c-table'%3E%24%24%0A%3D%5B%5Cln%20%7Cx-1%7C%5D_%7B2%7D%5E%7B4%7D-

%5Cfrac%7B1%7D%7B2%7D%20%5Cln%2020%2B%5Cfrac%7B1%7D%7B2%7D%20%5Cln%208-

%5Cfrac%7B1%7D%7B2%7D%20%5Coperatorname%7Barctg%7D%202%2B%5Cfrac%7B1%7D%7B2%7D%20%5Coperatorname%7Barctg%7D(1)%3D% %5Cfrac%7B1%7D%7B2%7D%20%5Coperatorname%7Barctg%7D%202%2B%5Cfrac%7B%5Cpi%7D%7B8%7D%0A%24%24%3C%2Fp%3E%0A%20%20

Teoria na prática

Sabemos da física que a derivada da posição com o tempo é a velocidade. Dessa forma, a variação de posição pode ser obtida por meio da integral da função velocidade entre dois intervalos de tempo.

Exemplo: Determine a variação da posição entre os instantes t = 0s e t = 10s, sabendo que a velocidade do objeto é dada pela função

$$v(t) = \frac{100}{t^3 + 5t^2 + 100t + 500}, \text{ em m/s}$$

Mostrar solução ∨

Falta pouco para atingir seus objetivos.

Vamos praticar alguns conceitos?

Questão 1

Determine a integral $\int \frac{x}{x^2+x-2} dx$.

A
$$\frac{1}{2} \ln |x+1| + \frac{2}{3} \ln |x-2| + k, k \text{ real}$$

B
$$\frac{1}{2} \ln |x+2| + \frac{2}{3} \ln |x-1| + k, k \text{ real}$$

C
$$\frac{1}{3} \ln|x-1| + \frac{2}{3} \ln|x+2| + k, k \text{ real}$$

D
$$\frac{1}{3}\ln|x-2| + \frac{1}{2}\ln|x-12| + k$$
, k real

E
$$\frac{1}{2}\ln|x+2| + \frac{1}{3}\ln|x-2| + k, k \text{ real}$$

Parabéns! A alternativa C está correta.

paragraph'%3E0%20integrando%20%C3%A9%20uma%20fun%C3%A7%C3%A3o%20racional%20pr%C3%B3pria.%3C%2Fp%3E%0A%20%20%20%paragraph%20u-text--

medium%3ESe%20compararmos%20o%20denominador%3A%3C%2Fp%3F%0A%3Cp%20class%3D'c-paragraph%20u-text--medium%20c-table'%3E%24%24%0A%5Cleft%5C%7B%5Cbegin%7Barray%7D%7Bc%7D%20%0AA%20%2B%20B%20%3D%201%20%5C%5C%5C%5C%0A2%20A%20%20B%20%3D%200%0A%5Cend%7Barray%7D%20%5Crightarrow%20B%20%3D2%20A%20%5Crightarrow%20B%20%3D%5Cfrac%7B%201%20%7D%paragraph%20u-text--medium%20c-table'%3E%24%24%0A%5Cint%20%5Cfrac%7Bx%7D%7Bx%5E%7B2%7D%2Bx-

2%7D%20d%20x%3D%5Cint%20%5Cfrac%7B1%7D%7B3%7D%20%5Cfrac%7B1%7D%7Bx-

1%7D%20d%20x%2B%5Cint%20%5Cfrac%7B2%7D%7B3%7D%20%5Cfrac%7B1%7D%7Bx%2B2%7D%20d%20x%3D%5Cfrac%7B1%7D%7B3%7D%20%1%7C%2B%5Cfrac%7B2%7D%7B3%7D%20%5Cln%20%7Cx%2B2%7C%2Bk%2C%20k%20%5Ctext%20%7B%20real%20%7D%0A%24%24%3C%2Fp%3E

Questão 2

Determine o valor de $\int_0^3 rac{x^4+9x^2+1}{x^2+9} dx$.

A
$$\frac{\pi}{4} + 3$$

B
$$\frac{\pi}{12} + 9$$

$$\frac{\pi}{4} - 9$$

D
$$\frac{\pi}{12}-3$$

$$\equiv \frac{\pi}{4} - 12$$

Parabéns! A alternativa B está correta.

paragraph'%3E0%20integrando%20%C3%A9%20uma%20fun%C3%A7%C3%A3o%20racional%20impr%C3%B3pria%2C%20pois%20o%20grau%20do%lo%20em%20fra%C3%A7%C3%A3o%20pr%C3%B3pria%2C%20deve-

table%3E%24%24%0AP(x)%3Dx%5E%7B4%7D%2B9%20x%5E%7B2%7D%2B1%3Dx%5E%7B2%7D%5Cleft(x%5E%7B2%7D%2B9%5Cright)%2B1%0A% paragraph%20u-text--medium'%3EAssim%3A%3C%2Fp%3E%0A%3Cp%20class%3D'c-paragraph%20u-text--medium%20c-

table¹x3E%24%24%0A%5Cint_%7B0%7D%5E%7B3%7D%20%5Cfrac%7Bx%5E%7B4%7D%2B9²x20x²x5E%7B2%7D%2B1%7D%7Bx%5E%7B2%7D%2B9²paragraph%20u-text--

medium % 3EObserve % 20 que % 20 as % 20 duas % 20 parcelas % 20 da % 20 direita % 20 j% C3% A1% 20 s% C3% A3 o% 20 integrais % 20 imediatas. % 3C% 2Fp% 3E% 0 paragraph % 20 u-text--medium % 20 c-

Considerações finais

Definimos e utilizamos a operação da integração indefinida e definida. Inicialmente, analisamos a integração indefinida como a antiderivada que tem como resultado uma família de funções denominadas primitivas. Posteriormente, determinamos a integral definida, que tem como resultado um número real. Ela é obtida pelo limite de uma Soma de Riemann.

Apresentamos o Teorema Fundamental do Cálculo e vimos a sua importância no relacionamento do cálculo integral, principalmente na obtenção das integrais definidas de forma mais direta, usando as funções primitivas do integrando. No segundo, terceiro e quarto módulos, introduzimos as principais técnicas de integração, que permitiram a resolução de integrais indefinidas e definidas com integrandos mais complexos.

A partir de agora, você seja capaz de aplicar a integração definida e indefinida nos diversos problemas do cálculo integral.

Referências

GUIDORIZZI, H. L. Cálculo - Volume 1. 5 ed. São Paulo: LTC, 2013.

KHAN ACADEMY. Curso de Cálculo Integral - Integração. Consultado na internet em 14 jul. de 2020.

LARSON, R.; EDWARDS, B.H. Cálculo - Com aplicações. 6 ed. São Paulo: LTC, 2003.

STEWART, J. Cálculo - Volume 1. 5 ed. São Paulo: Thomson Learning, 2008.

Explore +

Confira a indicação que separamos especialmente para você!

Pesquise "Integração" no site da Khan Academy.