Cálculo Integral em $\mathbb R$

(Primitivação e Integração)

Miguel Moreira e Miguel Cruz

Conteúdo

1	\mathbf{Prin}	mitivação	2		
	1.1	Noção de primitiva	2		
	1.2	Algumas primitivas imediatas	3		
	1.3	Propriedades das primitivas	3		
	1.4		4		
		1.4.1 Primitivação por partes	4		
		1.4.2 Primitivação por mudança de variável (ou substituição)	5		
		1.4.3 Primitivação por decomposição	9		
2	O I	ntegral de Riemann	12		
	2.1	Partições de intervalos e somas de Riemann	12		
	2.2	Integrabilidade à Riemann			
3	Propriedades do Integral de Riemman				
	3.1	Propriedades elementares	15		
	3.2	Teorema Fundamental do Cálculo Integral	18		
	3.3	Integração por partes	22		
	3.4	Integração por mudança de variável			
4	Alg	umas aplicações do integral definido	23		
	4.1	Cálculo de áreas	23		
	4.2	Cálculo de volumes de sólidos de revolução			
	4.3	Cálculo do comprimento de linha			
5	Integrais Impróprios 2				
		Limites de integração infinitos	26		
	5.2		28		
	5.3	Critérios de convergência			

1 Primitivação

1.1 Noção de primitiva

Definição 1 Se f e F são funções definidas no intervalo [a,b], F é diferenciável em todos os pontos de [a,b] e se para todo o $x \in [a,b]$,

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

diz-se que F é uma primitiva de f em [a, b].

Observação 1 Nestas circunstâncias diz-se que f é **primitivável** em [a, b].

Exemplo 1 As funções $F(x) = \sin x \in G(x) = \sin x + 3$ são primitivas de $\cos x$ em \mathbb{R} pois $(\sin x)' = (\sin x + 3)' = \cos x$.

Como se pode verificar, se F for uma primitiva de f, também F+C (em que C é uma constante) é uma primitiva de f. Mas será que todas as primitivas de uma dada função diferem entre si de uma constante? O seguinte teorema responde afirmativamente a esta questão (mas só se F for uma primitiva de f num intervalo).

Proposição 1 Sejam F e G duas primitivas de f no **intervalo** [a,b]. Então, F(x) - G(x) = C (em que C é uma constante), isto é, F e G diferem entre si de uma constante.

Dem. Reparando que,

$$(F(x) - G(x))' = F'(x) - G'(x)$$

= $f(x) - f(x)$
= 0,

deduz-se que F-G é constante no intervalo [a,b], em resultado de um corolário do teorema de Lagrange.

Definição 2 Seja F a primitiva de uma função f no intervalo I, se nada for dito em contrário, denotamos por Pf(x), $P_x f(x)$ ou $\int f(x) dx$ o conjunto das primitivas de f no intervalo I. Nestas circustâncias (e tendo em conta o resultado anterior)

$$Pf(x) = \{F(x) + C : C \in \mathbb{R}\},\$$

ou simplificadamente

$$Pf(x) = F(x) + C.$$

Função	Primitiva
$\sin x$	$-\cos x + C$
$\cos x$	$\sin x + C$
$x^{\alpha}, (\alpha \neq -1, x > 0)$	$\frac{x^{\alpha+1}}{\alpha+1} + C$
$\frac{1}{x}$	$\ln x + C$
$\frac{1}{1+x^2}$	$\arctan x + C$
$\frac{1}{\sqrt{1-x^2}}$	$\arcsin x + C$

Tabela 1: Tabela de primitivas elementares

Função	Primitiva
$\varphi'(x)\sin\varphi(x)$	$-\cos\varphi\left(x\right) + C$
$\varphi'(x)\cos\varphi(x)$	$\sin \varphi \left(x \right) + C$
$\varphi'(x) \varphi(x)^{\alpha}, (\alpha \neq -1, \varphi(x) > 0)$	$\frac{[\varphi(x)]^{\alpha+1}}{\alpha+1} + C$
$\frac{\varphi'(x)}{\varphi(x)}$	$\ln\left \varphi\left(x\right)\right + C$
$\frac{\varphi'(x)}{1+[\varphi(x)]^2}$	$\arctan \varphi(x) + C$
$\frac{\varphi'(x)}{\sqrt{1-[\varphi(x)]^2}}$	$\arcsin \varphi \left(x \right) + C$

Tabela 2: Tabela de primitivas imediatas

1.2 Algumas primitivas imediatas

Na tabela 1 apresentamos algumas primitivas imediatas. Reparando que

$$(F(\varphi(x)))' = \varphi'(x) F'(\varphi(x))$$

atendendo à regra de derivação da função composta concluí-se facilmente que $F(\varphi(x))$ é uma primitiva de $\varphi'(x) F'(\varphi(x))$.

Na tabela 2 apresentamos a versão mais geral da tabela 1.

1.3 Propriedades das primitivas

Proposição 2 Sejam f e g funções primitiváveis no intervalo [a,b] e $\alpha \in \mathbb{R}$. Então, no intervalo [a,b]:

1.
$$P(f(x) + g(x)) = Pf(x) + Pg(x)$$
;

2.
$$P(\alpha f(x)) = \alpha Pf(x)$$
;

Proposição 3 Seja f uma função diferenciável no intervalo [a,b]. Então, no intervalo [a,b],

$$P_x f'(x) = f(x) + C.$$

Dem.
$$(f(x) + C)' = f'(x)$$
.

Proposição 4 Toda a função contínua num intervalo é primitivável nesse intervalo.

Dem. Ver a parte 1 do teorema fundamental do cálculo integral (proposição 21).

1.4 Técnicas de Primitivação

1.4.1 Primitivação por partes

Proposição 5 Sejam f e g são funções com derivada contínua no intervalo [a, b]. Então, neste mesmo intervalo

$$P(f'(x) g(x)) = f(x) g(x) - P(f(x) g'(x)).$$

Dem. Da fórmula de derivação do produto,

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

resulta

$$f'(x) g(x) = (f(x) g(x))' - f(x) g'(x).$$

Notando que estas funções são todas primitiváveis pois são contínuas (proposição 4), deduz-se

$$P(f'(x) g(x)) = P((f(x) g(x))') - P(f(x) g'(x))$$

= $f(x) g(x) - P(f(x) g'(x))$,

tendo em conta algumas das propriedades, já assinaladas, da primitivação.

Exemplo 2 Calcule $P \sin^2 x$.

Fazendo $f'(x) = \sin x$ e $g(x) = \sin x$, resulta $f(x) = -\cos x$ e $g'(x) = \cos x$. Aplicando a fórmula de primitivação por partes,

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

Então,

$$P\sin^2 x = \frac{-\cos x \sin x + x}{2} + C.$$

Exemplo 3 Calcule $P \ln x$.

Fazendo f'(x) = 1 e $g(x) = \ln x$ resulta f(x) = x e $g'(x) = \frac{1}{x}$. Assim,

$$P \ln x = x \ln x - Px \frac{1}{x} = x (\ln x - 1) + C.$$

Exemplo 4 Calcule Pxe^x .

Fazendo $f'(x) = e^x e g(x) = x$ resulta $f(x) = e^x e g'(x) = 1$. Assim,

$$Pxe^{x} = xe^{x} - P1e^{x} = e^{x}(x-1) + C.$$

1.4.2 Primitivação por mudança de variável (ou substituição)

Comecemos por apresentar a seguinte notação para representar f(g(t)):

$$f\left(g\left(t\right)\right) = \left.f\left(x\right)\right|_{x=q(t)}.$$

Proposição 6 Seja f uma função contínua no intervalo [a,b] e $x = \varphi(t)$ uma aplicação com derivada contínua e que não se anula. Então,

$$P_x f(x) = P_t f(\varphi(t)) \varphi'(t)|_{t=\varphi^{-1}(x)}.$$

Dem. Claramente y = f(x) e $z = f(\varphi(t))\varphi'(t)$ são funções primitiváveis no intervalo [a,b] relativamente às variáveis x e t, respectivamente. Seja, H(t) uma primitiva de $f(\varphi(t))\varphi'(t)$ e

$$H\left(\varphi^{-1}\left(x\right)\right) = P_{t}f\left(\varphi\left(t\right)\right)\varphi'\left(t\right)|_{t=\varphi^{-1}\left(x\right)},$$

mostremos que $\frac{d(H(\varphi^{-1}(x)))}{dx} = f(x)$. Da regra de derivação da função composta e da função inversa deduz-se sucessivamente,

$$\frac{d\left(H\left(\varphi^{-1}\left(x\right)\right)\right)}{dx} = \frac{d\left(H\left(t\right)\right)}{dt} \Big|_{t=\varphi^{-1}\left(x\right)} \frac{d\left(\varphi^{-1}\left(x\right)\right)}{dx}$$

$$= f\left(\varphi\left(t\right)\right)\varphi'\left(t\right)\Big|_{t=\varphi^{-1}\left(x\right)} \frac{1}{\varphi'\left(t\right)}\Big|_{t=\varphi^{-1}\left(x\right)}$$

$$= f\left(x\right)\varphi'\left(\varphi^{-1}\left(x\right)\right) \frac{1}{\varphi'\left(\varphi^{-1}\left(x\right)\right)}$$

$$= f\left(x\right).$$

Observação 2 Seguidamente apresentamos uma demonstração alternativa da proposição anterior.

Dem. Seja F uma primitiva de f e $H(t) = F(\varphi(t))$. Então

$$H'(t) = F'_{x}(\varphi(t)) \varphi'(t)$$
$$= f(\varphi(t)) \varphi'(t),$$

o que mostra que $H(t) = F(\varphi(t))$ é uma primitiva de $f(\varphi(t)) \varphi'(t)$. Assim, se em H substituirmos $\varphi(t)$ por x (ou seja fizermos $t = \varphi^{-1}(x)$) obteremos F(x).

Observação 3 Utilizando outra notação para representar o conceito de primitiva a fórmula de primitivação por substituição pode ser apresentada da forma seguinte:

$$\int f(x) dx = \int f(\varphi(t)) \varphi'(t) dt \Big|_{t=\varphi^{-1}(x)}$$
$$= \int f(\varphi(t)) \frac{d\varphi}{dt} dt \Big|_{t=\varphi^{-1}(x)}.$$

Exemplo 5 Calcule $P\frac{1}{(2x+1)^2}$.

Seja t=2x+1, isto é, façamos $x=\varphi\left(t\right)=\frac{t-1}{2}$. Da fórmula de primitivação por substituição,

$$P_{x} \frac{1}{(2x+1)^{2}} = P_{t} \frac{\varphi'(t)}{(2\varphi(t)+1)^{2}} \Big|_{t=2x+1}$$

$$= P_{t} \frac{\frac{1}{2}}{t^{2}} \Big|_{t=2x+1}$$

$$= -\frac{1}{2} t^{-1} \Big|_{2x+1}$$

$$= -\frac{1}{2(2x+1)} + C.$$

Exemplo 6 Calcule $Pe^{\sqrt{2-x}}$.

Façamos $\sqrt{2-x}=t$, isto é, $x=\varphi\left(t\right)=2-t^{2}$. Assim, $\varphi'\left(t\right)=-2t$ e

$$P_{x}e^{\sqrt{2-x}} = P_{t}\varphi'(t) e^{\sqrt{2-\varphi(t)}}\Big|_{t=\varphi^{-1}(x)}$$

$$= P_{t}(-2t) e^{t}\Big|_{t=\varphi^{-1}(x)}$$

$$= -2Pte^{t}\Big|_{t=\varphi^{-1}(x)}$$

$$= -2 \left(e^{t}(t-1)\right)\Big|_{t=\varphi^{-1}(x)}$$

$$= -2 \left(e^{\sqrt{2-x}}\left(\sqrt{2-x}-1\right)\right) + C.$$

Exemplo 7 Calcule $P\sqrt{4-x^2}$.

Seja $x = \varphi(t) = 2\sin t$. Então, $\varphi'(t) = 2\cos t$ e

$$P_{x}\sqrt{4-x^{2}} = P_{t}\varphi'(t)\sqrt{4-\varphi(t)^{2}}\Big|_{t=\varphi^{-1}(x)}$$

$$= P_{t}2\cos t\sqrt{4-(2\sin t)^{2}}\Big|_{t=\varphi^{-1}(x)}$$

$$= 4P_{t}\cos^{2}t\Big|_{t=\arcsin\frac{x}{2}}.$$

Mas,

$$P_t \cos^2 t = P_t (1 - \sin^2 t) =$$

$$= t - \frac{-\cos t \sin t + t}{2}$$

$$= \frac{t + \cos t \sin t}{2}.$$

Então,

$$P_x\sqrt{4-x^2} = 4\frac{t+\cos t \sin t}{2} \Big|_{t=\arcsin\frac{x}{2}}$$

$$= 2\left(\arcsin\frac{x}{2} + \cos \arcsin\frac{x}{2} \sin \arcsin\frac{x}{2}\right)$$

$$= 2\left(\arcsin\frac{x}{2} + \frac{x}{2}\sqrt{1-\frac{x^2}{4}}\right) + C$$

Uma das principais dificuldades na primitivação por substituição reside na escolha da mudança de variável adequada. Em numerosas situações encontram-se estudadas substituições aconselhadas, tais como as que se apresentam na tabela 3, na qual f é uma função racional dos argumentos indicados. A utilização destas substituições permite transformar a função a primitivar numa função racional que pode ser primitivada por decomposição.

Exemplo 8 Calcule $P\frac{1}{\sqrt{x^2+c}}$.

Notemos que a > 0 em $x^2 + c$. Utilizemos por isso a primeira das substituições recomendada na tabela 3,

$$\sqrt{x^2 + c} = t + x.$$

Primitiva	Substituição
$Pf\left(x,\sqrt{ax^2+bx+c}\right), a>0$	$\sqrt{ax^2 + bx + c} = t + x\sqrt{a}$
$Pf\left(x,\sqrt{ax^2+bx+c}\right),c>0$	$\sqrt{ax^2 + bx + c} = tx + \sqrt{c}$
$Pf\left(x,\sqrt{ax^2+bx+c}\right),$	$\sqrt{ax^2 + bx + c} = (x - \alpha)t,$
$b^2 - 4ac > 0$	α raíz de $ax^2 + bx + c$
$Pf\left(e^{x} ight)$	$x = \ln t$

Tabela 3: Primitivação por substituição

Assim,
$$x = \varphi(t) = \frac{c-t^2}{2t} e \varphi'(t) = -\frac{t^2+c}{2t^2} e$$

$$P_x \frac{1}{\sqrt{x^2+c}} = -P_t \frac{1}{t + \frac{c-t^2}{2t}} \frac{t^2+c}{2t^2} \bigg|_{t=\sqrt{x^2+c}-x}$$

$$= -P_t \frac{1}{t} \bigg|_{t=\sqrt{x^2+c}-x}$$

Exemplo 9 Calcule $P^{\frac{e^x+2e^{-x}}{e^{2x}}}$.

Notemos que

$$\frac{e^x + 2e^{-x}}{e^{2x}} = \frac{e^{2x} + 2}{e^{3x}}$$

 $= -\ln\left|\sqrt{x^2 + c} - x\right| + C.$

e façamos $x = \varphi(t) = \ln t$. Assim, $\varphi'(t) = \frac{1}{t}$ e

$$P_x \frac{e^x + 2e^{-x}}{e^{2x}} = P_t \frac{t^2 + 2}{t^3} \frac{1}{t} \Big|_{t=e^x}$$

Exemplo 10 Calcule $P^{\frac{1+\sqrt{x^2-3x-2}}{x-1}}$. Notemos que a>0 e que x^2-3x-2 tem duas raízes reais distintas pois $b^2 - 4ac > 0$. Podemos recorrer à primeira ou última das substituições assinaladas na tabela 3. Utilizando a primeira das substituições, façamos

$$\sqrt{x^2 - 3x - 2} = t + x.$$

Assim,

$$x = \varphi(t) = -\frac{2+t^2}{3+2t}$$

е

$$\varphi'(t) = -\frac{2t^2 + 6t - 4}{(3 + 2t)^2}.$$

Resultando,

$$P_x \frac{1 + \sqrt{x^2 - 3x - 2}}{x - 1} = P_t \frac{1 + t - \frac{2 + t^2}{3 + 2t}}{-\frac{2 + t^2}{3 + 2t} - 1} \left(-\frac{2t^2 + 6t - 4}{\left(3 + 2t\right)^2} \right) \bigg|_{t = \varphi^{-1}(x)}$$

No próximo ponto iremos ver como primitivar funções racionais.

1.4.3 Primitivação por decomposição

A decomposição é uma técnica de primitivação de funções racionais que consiste em decompor em fracções elementares de primitivação imediata ou quase imediata a função racional que se pretende primitivar.

Proposição 7 Seja F(x) uma função racional. É possível escrever F na forma

$$F(x) = H(x) + \frac{P(x)}{Q(x)}$$

em que H, P e Q representam polinómios tais que o grau de P é inferior ao grau do polinómio mónico Q.

Exemplo 11 Escreva na forma anteriormente indicada a função racional $F(x) = \frac{x^4 - 3x^2 + x}{2x^3 + x}$.

Apliquemos o algoritmo da divisão ao quociente F. Facilmente se verifica que

$$F(x) = \frac{x}{3} + \frac{-\frac{10}{3}x + 1}{3x^2 + 1}$$
$$= \frac{x}{3} + \frac{-\frac{10}{9}x + \frac{1}{3}}{x^2 + \frac{1}{3}}.$$

Assim, o cálculo da primitiva de F fica reduzido ao cálculo da primitiva elementar do polinómio H e da primitiva da fracção racional P/Q com as características atrás indicadas:

$$\int F(x) dx = \int H(x) dx + \int \frac{P(x)}{Q(x)} dx.$$

Proposição 8 Sejam P e Q polinómios tais que o grau de P é inferior ao grau do polinómio mónico Q. Então P/Q pode decompor-se numa soma de termos elementares dos tipos seguintes:

¹um polinómio é mónico se o coeficiente do termo de maior grau é 1.

função	Primitiva
$\frac{a}{(x-r)^k}, k \ge 1, \ k \in \mathbb{N}$	$\begin{cases} a \ln (x-k) + C, \text{ se } k = 1\\ \frac{a(x-r)^{-k+1}}{-k+1}, \text{ se } k > 1 \end{cases}$
$\frac{bx+d}{\left[(x-\alpha)^2+\beta^2\right]}$	$\frac{b\ln((x-\alpha)^2+\beta^2)}{2} + \frac{(b\alpha+d)}{\beta}\arctan\left(\frac{x-\alpha}{\beta}\right) + C$
$\frac{bx+d}{\left[(x-\alpha)^2+\beta^2\right]^k}, k>1, k\in\mathbb{N}$	$\frac{b(1+t^2)^{-k+1}}{2\beta^{2k-2}(1-k)} + \frac{b\alpha+d}{\beta^{2k-1}} \int \frac{1}{(1+t^2)^k} dt, \ t = \frac{x-\alpha}{\beta}$
$\frac{1}{(1+t^2)^k}, k > 1, k \in \mathbb{N}$	por partes fazendo, $\frac{1}{(1+t^2)^k} = \frac{1}{(1+t^2)^{k-1}} - \frac{t}{2} \frac{2t}{(1+t^2)^k}$

Tabela 4: Primitivação por decomposição

1.
$$\frac{a}{(x-r)^k}$$
, $a, r \in \mathbb{R}$, $k \in \mathbb{N}$ $e \ k \ge 1$

2.
$$\frac{bx+d}{\left[(x-\alpha)^2+\beta^2\right]^k}, \ \alpha, \ \beta, \ b, \ d \in \mathbb{R}, \ k \in \mathbb{N} \ e \ k \ge 1.$$

Dem. Omitida.

Desta forma conhecendo as primitivas dos termos elementares $\frac{a}{(x-r)^k}$ e $\frac{bx+d}{\left[(x-\alpha)^2+\beta^2\right]^k}$ o problema do cálculo de $\int \frac{P(x)}{Q(x)}dx$ fica resolvido. Na tabela 4 apresentamos as primitivas indicadas.

Seguidamente vamos verificar como podemos decompor P/Q.

Proposição 9 Consideremos o polinómio mónico Q e todas as suas raízes reais r_k $(1 \le k \le s)$ e complexas $c_l = \alpha_l + \beta_l i$ $(1 \le l \le t)$ assim como as respectivas multiplicidades μ_k $(1 \le k \le s)$ das raízes reais e da raízes complexas ν_l $(1 \le l \le t)$.

ı (<u> </u>	— /
Raízes:	Multiplicidade:
r_1	μ_1
:	:
r_s	μ_s
$c_1 = \alpha_1 \pm \beta_1 i$	ν_1
:	:
$c_t = \alpha_t \pm \beta_t i$	$ u_t $

Então o polinómio Q pode ser escrito da seguinte forma,

$$Q(x) = (x - r_1)^{\mu_1} \dots (x - r_s)^{\mu_s} \left((x - \alpha_1)^2 + \beta_1^2 \right)^{\nu_1} \dots \left((x - \alpha_t)^2 + \beta_t^2 \right)^{\nu_t}$$

Dem. Omitida.

Exemplo 12 Decomponha na forma indicada o polinómio $Q(x) = x^3 - x^2 + x - 1$.

Comecemos por observar que as raízes de Q são r=1 e $c=\pm i$, qualquer delas de multiplicidade um. Então,

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

Proposição 10 Consideremos a função racional P/Q tal que o grau de P é menor do que o grau do polinómio mónico Q e todas as raízes reais r_k $(1 \le k \le s)$ e complexas $c_l = \alpha_l + \beta_l i$ $(1 \le l \le t)$, **deste último polinómio**, assim como as respectivas multiplicidades μ_k $(1 \le k \le s)$ das raízes reais e da raízes complexas ν_l $(1 \le l \le t)$. Então,

$$\frac{P(x)}{Q(x)} = \sum_{k=1}^{s} \sum_{n=1}^{\mu_k} \frac{a_k^{(n)}}{(x - r_k)^n} + \sum_{l=1}^{t} \sum_{m=1}^{\nu_l} \frac{b_l^{(m)} x + d_l^{(m)}}{\left((x - \alpha_l)^2 + \beta_l^2\right)^m}$$

Dem. Omitida.

De referir que os coeficientes desconhecidos na decomposição anterior podem ser calculados pelo método dos coeficientes indeterminados.

Exemplo 13 Decomponha da maneira indicada as funções racionais

1.
$$F_1(x) = \frac{x^2 + 2x - 1}{(x+1)^3(x-1)}$$

$$\frac{x^2 + 2x - 1}{(x+1)^3 (x-1)} = \frac{a_1}{(x+1)} + \frac{a_2}{(x+1)^2} + \frac{a_3}{(x+1)^3} + \frac{a_4}{(x-1)}.$$

2.
$$F_2(x) = \frac{x^3 - 1}{x(x^2 + 1)^2}$$

$$\frac{x^3 - 1}{x(x^2 + 1)^2} = \frac{a_1}{x} + \frac{b_1 x + d_1}{(x^2 + 1)} + \frac{b_2 x + d_2}{(x^2 + 1)^2}.$$

3.
$$F_3(x) = \frac{x+2}{(x^2-1)(x^2+1)^2}$$

$$\frac{x+2}{(x^2-1)(x^2+1)^2} = \frac{x+2}{(x-1)(x+1)(x^2+1)^2}$$
$$= \frac{a_1}{(x-1)} + \frac{a_2}{(x+1)} + \frac{b_1x+d_1}{(x^2+1)} + \frac{b_2x+d_2}{(x^2+1)^2}.$$

4.
$$F_4(x) = \frac{x^2 + 2x - 1}{x^3 - x^2 + x - 1}$$

$$\frac{x^2 + 2x - 1}{x^3 - x^2 + x - 1} = \frac{x^2 + 2x - 1}{(x - 1)(x^2 + 1)}$$
$$= \frac{a_1}{(x - 1)} + \frac{b_1 x + d_1}{(x^2 + 1)}.$$

Exemplo 14 Decomponha em fracções elementares a função racional

$$F(x) = \frac{x^2 + 2x - 1}{x^3 - x^2 + x - 1}$$

e calcule os coeficientes indeterminados.

Do exemplo anterior,

$$\frac{x^2 + 2x - 1}{x^3 - x^2 + x - 1} = \frac{a_1}{(x - 1)} + \frac{b_1 x + d_1}{(x^2 + 1)}$$

$$= \frac{a_1 (x^2 + 1) + (x - 1) (b_1 x + d_1)}{(x - 1) (x^2 + 1)}$$

$$= \frac{(a_1 + b_1) x^2 + (d_1 - b_1) x + (a_1 - d_1)}{(x - 1) (x^2 + 1)}.$$

Então,

$$\begin{cases} a_1 + b_1 = 1 \\ d_1 - b_1 = 2 \\ a_1 - d_1 = -1 \end{cases} \Rightarrow \begin{cases} a_1 = 1 \\ b_1 = 0 \\ d_1 = 2 \end{cases}$$
$$\Rightarrow \frac{x^2 + 2x - 1}{x^3 - x^2 + x - 1} = \frac{1}{(x - 1)} + \frac{2}{(x^2 + 1)}$$

2 O Integral de Riemann

2.1 Partições de intervalos e somas de Riemann

Definição 3 Seja [a,b] um intervalo com b > a.

1. Uma **partição**² de [a,b] é um conjunto de pontos $P = \{x_0, x_1, \dots, x_n\}$ tal que

$$a = x_0 < x_1 < x_2 < \ldots < x_n = b.$$

²ou decomposição de vértices P.

2. A **norma** da partição $P = \{x_0, x_1, \dots, x_n\}$ é o número (que é sempre maior ou iqual a zero),

$$||P|| = \max_{1 \le j \le n} |x_j - x_{j-1}|.$$

3. Um refinamento da partição $P = \{x_0, x_1, ..., x_n\}$ é uma partição Q de [a, b] tal que $P \subseteq Q$. Nesta situação diz-se que Q é mais fina do que P.

Exemplo 15 Sejam $I=[0,1],\ P=\{0,0.1,0.3,0.5,1\}$ e $Q=P\cup\{0.7\}.$ P e Q são duas partições de I tais que $\|P\|=0.5$ e $\|Q\|=0.3$. Q é um refinamento da partição P pois $P\subseteq Q$. Naturalmente Q é mais fina do que P.

Definição 4 Seja [a,b] um intervalo fechado limitado, $P = \{x_0, x_1, \ldots, x_n\}$ uma partição de [a,b] e $f : [a,b] \to \mathbb{R}$ uma função limitada. Chama-se **soma** de **Riemann** de f relativamente à partição P ao número

$$S(f, P) = \sum_{j=1}^{n} f(t_j) (x_j - x_{j-1})$$

com

$$t_j \in [x_{j-1}, x_j] \ com \ 1 \le j \le n.$$

Exemplo 16 Represente e interprete geometricamente uma soma de Riemann de $f(x) = x^2$ em [0,1] e $P = \{0,0.25,0.5,0.75,1\}$.

Proposição 11 Sejam P e Q partições de [a,b] tal que $P \subseteq Q$ então $||P|| \ge ||Q||$.

Definição 5 (Convergência de uma soma de Riemann) Seja $P = \{x_0, x_1, \dots, x_n\}$ uma partição de [a, b] e $f : [a, b] \to \mathbb{R}$ uma função limitada. **Diz-se** que a soma de Riemann de f converge para o número I(f) quando $||P|| \to 0$ se para todo $\delta > 0$ existe uma partição P_{δ} de [a, b] tal que

$$P_{\delta} \subseteq P \Rightarrow \left| \sum_{j=1}^{n} f(t_j) (x_j - x_{j-1}) - I(f) \right| < \delta$$

para todas as escolhas de $t_j \in [x_{j-1}, x_j], 1 \le j \le n$. Nestas circunstâncias

$$I(f) = \lim_{\|P\| \to 0} \sum_{i=1}^{n} f(t_i) (x_j - x_{j-1})$$

2.2 Integrabilidade à Riemann

Definição 6 Seja [a,b] um intervalo com b > a. Diz-se que $f : [a,b] \to \mathbb{R}$ é integrável à Riemann em [a,b] se f é limitada em [a,b] e se o limite

$$I(f) = \lim_{\|P\| \to 0} \sum_{j=1}^{n} f(t_j) (x_j - x_{j-1}),$$

existe. Nestas circunstâncias escreve-se

$$I(f) = \int_{a}^{b} f(x) dx,$$

e diz-se que $\int_a^b f(x) dx$ é o **integral definido** de f entre a e b.

Na definição anterior f representa a chamada função integranda, x a variável de integração, dx o acréscimo infinitésimal associado a

$$\lim_{\|P\| \to 0} \left(x_j - x_{j-1} \right)$$

e a e b os limites de integração.

Observação 4 No presente contexto e se nada for dito em contrário a expressão "função integrável" deverá entender-se "função integrável à Riemann".

Exemplo 17 As funções constantes f(x) = k, são integráveis à Riemann pois são limitadas, e $f(t_j) = k$ para todas as escolhas de $t_j \in [x_{j-1}, x_j]$, j = 1, 2, ..., n para toda a partição P de [a, b],

$$\sum_{j=1}^{n} k (x_j - x_{j-1}) = k \sum_{j=1}^{n} (x_j - x_{j-1})$$
$$= k (b - a).$$

O seguinte resultado mostra que todas as funções contínuas são integráveis à Riemann.

Proposição 12 As funções contínuas em intervalos fechados e limitados [a, b], são integráveis à Riemann.

O integral de Riemann de uma função positiva entre a e b pode interpretarse geometricamente como a área da região do plano limitada superiormente pelo gráfico de f, inferiormente pelo eixo dos xx e lateralmente pelas rectas x=a e x=b.

Exemplo 18 Consideremos a função f(x) = x e o intervalo [0,1]. Calculemos $\int_0^1 f(x) dx$.

Consideremos a partição diádica do intervalo indicado,

$$P_n = \{j/2^n : j = 0, 1, 2, 3, \dots, 2^n\}$$

e a soma de Riemann,

$$S(f,P) = \sum_{j=1}^{j=2^n} f\left(\frac{j}{2^n}\right) \left(\frac{j}{2^n} - \frac{j-1}{2^n}\right) = \sum_{j=1}^{j=2^n} \frac{j}{2^n} \frac{1}{2^n}$$

$$= \sum_{j=1}^{j=2^n} \frac{j}{4^n}$$

$$= \frac{1+2+4+\ldots+2^n}{4^n}$$

$$= \frac{(1+2^n)2^n}{2\times 4^n}$$

$$= \frac{\left(\frac{1}{2^n} + 1\right)}{2}.$$

Então,

$$\int_{0}^{1} f(x) dx = \lim_{n \to \infty} \frac{\left(\frac{1}{2^{n}} + 1\right)}{2}$$
$$= \frac{1}{2}.$$

3 Propriedades do Integral de Riemman

3.1 Propriedades elementares

Vamos ver agora algumas propriedades importantes do integral de Riemann.

Proposição 13 (Linearidade do Integral) Sejam f e g integráveis em [a,b] e $\alpha \in \mathbb{R}$, então f+g e αf são integráveis em [a,b] e

$$\int_{a}^{b} (f(x) + g(x)) dx = \int_{a}^{b} f(x) dx + \int_{a}^{b} g(x) dx$$

e

$$\int_{a}^{b} (\alpha f(x)) dx = \alpha \int_{a}^{b} f(x) dx.$$

Dem. Deixemos a demonstração da segunda igualdade como exercício e demonstremos a primeira. Comecemos por observar que f+g é limitada em [a,b]. Seja $\delta > 0$ e $\delta_1 \leq \frac{\delta}{2}$. Existem partições P_{δ_1} e R_{δ_1} tais que

$$P_{\delta_1} \subseteq P \Rightarrow \left| \sum_{j=1}^n f(t_j) (x_j - x_{j-1}) - I(f) \right| < \delta_1 = \frac{\delta}{2}$$

e

$$R_{\delta_1} \subseteq P \Rightarrow \left| \sum_{j=1}^n g(t_j) (x_j - x_{j-1}) - I(g) \right| < \delta_1 = \frac{\delta}{2}$$

para todas as escolhas de $t_j \in [x_{j-1}, x_j], j = 1, 2, ..., n$ (porquê?). Consideremos a partição de $[a, b], Q_{\delta} = P_{\delta_1} \cup R_{\delta_1}$. Então,

$$\left| \sum_{j=1}^{n} \left(f\left(t_{j}\right) + g\left(t_{j}\right) \right) \left(x_{j} - x_{j-1} \right) - \left(I\left(f\right) + I\left(g\right) \right) \right| =$$

$$\left| \sum_{j=1}^{n} f\left(t_{j}\right) \left(x_{j} - x_{j-1} \right) - I\left(f\right) + \sum_{j=1}^{n} g\left(t_{j}\right) \left(x_{j} - x_{j-1} \right) - I\left(g\right) \right| \leq$$

$$\left| \sum_{j=1}^{n} f\left(t_{j}\right) \left(x_{j} - x_{j-1} \right) - I\left(f\right) \right| + \left| \sum_{j=1}^{n} g\left(t_{j}\right) \left(x_{j} - x_{j-1} \right) - I\left(g\right) \right| < \frac{\delta}{2} + \frac{\delta}{2} = \delta$$

se $Q_{\delta} \subseteq P$, para todas as escolhas de $t_j \in [x_{j-1}, x_j]$, j = 1, 2, ..., n (porquê?). O que mostra que,

$$\int_{a}^{b} (f(x) + g(x)) dx = \int_{a}^{b} f(x) dx + \int_{a}^{b} g(x) dx$$

Proposição 14 Se f é integrável em [a,b] então f é integrável em todo o subintervalo [c,d] de [a,b] e

$$\int_{a}^{b} f(x) dx = \int_{a}^{c} f(x) dx + \int_{c}^{b} f(x) dx,$$

para todo o $c \in [a, b[$.

Proposição 15 (Comparação de Integrais) Sejam f e g integráveis em [a,b] e $f(x) \leq g(x)$ para todo $x \in [a,b]$, então

$$\int_{a}^{b} f(x) dx \le \int_{a}^{b} g(x) dx. \tag{1}$$

Em particular se $m \leq f(x) \leq M$,

$$m(b-a) \le \int_a^b f(x) dx \le M(b-a). \tag{2}$$

Dem. Seja h(x) = f(x) - g(x). Então, $h(x) \le 0$ para todo $x \in [a, b]$, com h e a função constante 0 integráveis à Riemann (porquê?). Por outro lado,

$$S(h, P) \le S(0, P) = 0$$

para toda a partição de P de [a, b]. Então,

$$\lim_{\|P\| \to 0} \sum_{j=1}^{n} h(t_j) (x_j - x_{j-1}) \le 0.$$

Da linearidade do integral (proposição 15), conclui-se

$$\int_{a}^{b} h(x) dx = \int_{a}^{b} (f(x) - g(x)) dx$$
$$= \int_{a}^{b} f(x) dx - \int_{a}^{b} g(x) dx \le 0,$$

o que mostra que

$$\int_{a}^{b} f(x) \, dx \le \int_{a}^{b} g(x) \, dx$$

como se pretendia.

Proposição 16 Seja f integrável em [a,b], então |f| é integrável em [a,b], e

$$\left| \int_{a}^{b} f(x) \, dx \right| \le \int_{a}^{b} \left| f(x) \right| dx.$$

Dem. Omitida.

Proposição 17 Seja f e g integráveis em [a,b], então fg é integrável em [a,b].

Proposição 18 Se f é integrável em [a, b] então

$$\int_{c}^{c} f(x) \, dx = 0$$

para todo o $c \in [a, b]$.

Dem. Seja $c \in [a, b[, h > 0 \text{ tal que } c + h \in [a, b[e M \text{ o máximo de } f \text{ em } [a, b]. Então, das proposições 16 e 15,$

$$\left| \int_{c}^{c+h} f(x) dx \right| \leq \int_{c}^{c+h} |f(x)| dx$$
$$\leq M(c+h-c)$$
$$\leq Mh.$$

Fazendo $h \to 0$ resulta $\left| \int_{c}^{c+h} f(x) dx \right| \to 0$. Deste facto resulta a tese. Análogamente se demonstra a situação c = b.

Definição 7 Seja f integrável em [a, b], então

$$\int_{b}^{a} f(x) dx = -\int_{a}^{b} f(x) dx.$$

Esta definição pode justificar-se recorrendo à noção de Integral de Riemann e permite generalizar algumas das propriedades já estudadas.

Proposição 19 (Teorema da média) Seja f contínua em [a,b], então existe $c \in [a,b]$ tal que

$$\int_{a}^{b} f(x) dx = f(c) (b - a).$$
 (3)

Dem. Naturalmente f é integrável (porquê?). Seja m e M o mínimo e o máximo de f em [a,b], respectivamente. Do **teorema de Bolzano** (porque f é contínua) para todo μ entre m e M existe $c \in [a,b]$ tal que f $(c) = \mu$. Da equação (2) como,

$$m \le \frac{\int_a^b f(x) \, dx}{b - a} \le M,$$

fazendo $\mu = \frac{\int_a^b f(x)dx}{b-a}$ resulta a tese.

3.2 Teorema Fundamental do Cálculo Integral

Comecemos por definir o que se entende por integral indefinido.

Definição 8 Seja f integrável em [a, b]. Então a função

$$F(x) = \int_{a}^{x} f(t) dt$$

 $com \ x \in [a, b] \ diz$ -se integral indefinido de f.

Proposição 20 Seja f integrável em [a, b], então

$$F\left(x\right) = \int_{a}^{x} f\left(t\right) dt$$

existe e é contínua em [a,b].

Dem. Seja $\delta > 0$, $x_0 \in [a,b]$, $M = \sup_{x \in [a,b]} f(x)$ $e \in \frac{\delta}{M}$. Então, recorrendo às propriedades atrás indicadas,

$$|F(x) - F(x_0)| = \left| \int_a^x f(t) dt - \int_a^{x_0} f(t) dt \right|$$

$$= \left\{ \left| \int_{x_0}^x f(t) dt \right|, se \ x_0 \le x \right.$$

$$\le \left\{ \left| \int_{x_0}^{x_0} f(t) dt \right|, se \ x_0 \le x \right.$$

$$\le \left| \int_{x_0}^{x_0} |f(t)| dt, se \ x_0 \le x \right.$$

$$\le M |x - x_0|.$$

Este facto mostra, como se pretendia, que

$$|x - x_0| < \varepsilon \Rightarrow |F(x) - F(x_0)| < \delta.$$

Proposição 21 (Teorema fundamental do Cálculo Integral) Seja [a, b] um intervalo $com \ b > a \ e \ f : [a, b] \to \mathbb{R}$.

1. Se f é contínua em [a,b] então $F(x)=\int_a^x f(t)\,dt$ tem derivada contínua em [a,b] e

$$\frac{d\left(\int_{a}^{x} f(t) dt\right)}{dx} = F'(x) = f(x). \tag{4}$$

2. (Fórmula de Barrow) Se f é contínua em [a,b] e G uma primitiva de f em [a,b]. Então

$$\int_{a}^{b} f(t) dt = G(x)|_{a}^{b}$$

$$= G(b) - G(a).$$
(5)

Dem.

1. Seja $F(x) = \int_a^x f(t) dt$. Calculemos a razão incremental de F em $x_0 \in]a,b[$:

$$\frac{F(x_0 + h) - F(x_0)}{h} = \frac{\int_a^{x_0 + h} f(t) dt - \int_a^{x_0} f(t) dt}{h}$$
$$= \frac{\int_{x_0}^{x_0 + h} f(t) dt}{h},$$

das propriedades elementares do integral. Por outro lado, como f é contínua em [a,b], da proposição 19 (teorema da média) existe ξ_h entre x_0 e $x_0 + h$ tal que

$$\int_{x_0}^{x_0+h} f(t) dt = f(\xi_h) (x_0 + h - x_0)$$
$$= f(\xi_h) h.$$

Assim, notando que $\xi \to x_0$ quando $h \to 0$, (porquê?),

$$\lim_{h \to 0} \frac{F(x_0 + h) - F(x_0)}{h} = \lim_{h \to 0} \frac{\int_{x_0}^{x_0 + h} f(t) dt}{h}$$
$$= \lim_{h \to 0} \frac{f(\xi_h) h}{h}$$
$$= f(x_0).$$

Este facto demonstra que F'(x) = f(x) e que F' é contínua em]a,b[. A demonstração de que F'(a) = f(a) (derivada de F à direita de a) e F'(b) = f(b) (derivada de F à esquerda de b) poderia ser realizada de forma idêntica recorrendo à noção de derivada lateral direita e esquerda respectivamente.

2. Seja G(x) uma primitiva de f em [a,b]. Então, da proposição 1, já que $\int_a^x f(t) dt$ também é uma primitiva de f em [a,b],

$$G(x) - \int_{a}^{x} f(t) dt = k.$$

Fazendo x = a resulta G(a) = k. Assim,

$$G\left(b\right) - \int_{a}^{b} f\left(t\right) dt = G\left(a\right),$$

o que demonstra a validade da equação (5).

Observação 5 É possível enfraquecer ligeiramente as hipóteses do número 2 da proposição 21:

(Fórmula de Barrow) Se F' é integrável em [a, b] então

$$\int_{a}^{b} F'(t) dt = F(x)|_{a}^{b}$$
$$= F(b) - F(a).$$

A demonstração deste caso pode encontrar-se em [6].

Observação 6 A equação (5) fornece-nos um método de cálculo do integral definido e é conhecida por f**órmula de Barrow** ou **fórmula de Newton-Leibniz**.

Exemplo 19 Seja f é contínua em [a, b], $F(y) = \int_a^y f(t) dt$ e y = g(x) uma função diferenciável em [a, b]. Calcule, a derivada de

$$H\left(x\right) = \int_{a}^{g\left(x\right)} f\left(t\right) dt,$$

em a, b.

1. Comecemos por observar que (H(x))' = (F(g(x)))'. Pela regra de derivação da função composta

$$(H(x))' = F'_{u}(g(x))g'(x).$$

2. Mas, do número 1 da proposição 21, $F_{y}^{\prime}\left(y\right)=f\left(y\right),$ então

$$(H(x))' = f(g(x))g'(x).$$

Exemplo 20 Calcule $\int_0^\pi \sin x dx$. Seja $-\cos x$ uma primitiva de $\sin x$. Então, do número 2 da proposição 21,

$$\int_0^{\pi} \sin x dx = -\cos x \Big|_0^{\pi}$$

$$= -\cos \pi - (-\cos 0)$$

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

3.3 Integração por partes

Proposição 22 (Fórmula de integração por partes) Sejam f e q diferenciáveis em [a, b] com f' e g' integráveis em [a, b]. Então,

$$\int_{a}^{b} f'(x) g(x) dx = f(x) g(x) \Big|_{a}^{b} - \int_{a}^{b} f(x) g'(x) dx.$$

Dem. Da regra de derivação do produto,

$$f'(x) g(x) = (f(x) g(x))' - f(x) g'(x).$$
(6)

Tendo presente a fórmula de Barrow, notando que f(x) g(x) é uma primitiva de(f(x)g(x))' e que os restantes termos da equação anterior são integráveis em [a, b], deduz-se o resultado pretendido, integrando membro a membro a equação (6).

Exemplo 21 Calcule $\int_0^{\pi/2} x \sin x dx$. Seja g(x) = x e $f'(x) = \sin x$. Nestas circunstâncias g'(x) = 1 e f(x) = 1 $-\cos x$. Assim,

$$\int_0^{\pi/2} x \sin x dx = -x \cos x \Big|_0^{\pi/2} - \int_0^{\pi/2} 1 (-\cos x) dx$$
$$= 0 + \int_0^{\pi/2} \cos x dx$$
$$= \sin x \Big|_0^{\pi/2} = 1.$$

Integração por mudança de variável

Proposição 23 (Mudança de variável) Seja $x = \varphi(t)$ uma função com derivada contínua em [a,b], intervalo fechado e limitado, tal que $\varphi(a) \leq$ $\varphi(b)$. Se,

- 1. f for contínua em $\varphi([a,b])$, ou se,
- 2. φ for estritamente crescente em [a,b] e f for integrável em $[\varphi(a),\varphi(b)]$, então,

$$\int_{\varphi(a)}^{\varphi(b)} f(x) dx = \int_{a}^{b} f(\varphi(t)) \varphi'(t) dt.$$

Dem. Demonstremos apenas o primeiro resultado (a demonstração do número 2 pode encontrar-se em [6]). Suponha-se f contínua em $\varphi([a,b]) =$

 $[\varphi(a), \varphi(b)]$. Seja, $F(x) = \int_{\varphi(a)}^{x} f(\xi) d\xi$ uma primitiva de f. Note-se que Fé uma primitiva de f em resultado do número 1 da proposição 21. Por outro lado $H(t) = F(\varphi(t))$ é uma primitiva da função contínua $f(\varphi(t))\varphi'(t)$. Assim pela fórmula de Barrow resulta sucessivamente,

$$\int_{a}^{b} f(\varphi(t)) \varphi'(t) dt = H(b) - H(a)$$

$$= F(\varphi(b)) - F(\varphi(a))$$

$$= \int_{\varphi(a)}^{\varphi(b)} f(x) dx$$

Exemplo 22 Calcule $\int_0^1 \frac{1}{\sqrt{1-x^2}} dx$. Seja $x = \varphi(t) = \sin t$ e $\varphi'(t) = \cos t$. Assim, quando x = 1 e x = 0, $t = \arcsin 1 = \frac{\pi}{2}$ e t = 0. Então,

$$\int_{0}^{1} \frac{1}{\sqrt{1-x^{2}}} dx = \int_{0}^{\frac{\pi}{2}} \frac{\cos t}{\sqrt{1-(\sin t)^{2}}} dt$$
$$= \int_{0}^{\frac{\pi}{2}} 1 dt$$
$$= \frac{\pi}{2}.$$

Algumas aplicações do integral definido 4

4.1 Cálculo de áreas

A área A, limitada pelas curvas (correspondentes a funções integráveis) y =f(x) e y = g(x) e pelas rectas verticais x = a e x = b ($a \le b$), pode calcular-se recorrendo à seguinte expressão:

$$A = \int_{a}^{b} |f(x) - g(x)| dx$$

Note-se que

$$\int_{a}^{b} |f(x) - g(x)| dx = \lim_{\|P\| \to 0} \sum_{j=1}^{n} |f(t_{j}) - g(t_{j})| (x_{j} - x_{j-1})$$

facto que interpretado geometricamente justifica a afirmação.

Exemplo 23 Cálcule a área limitada pelas curvas $y = \sin x$ e o eixo dos xx entre x = 0 e $x = \pi$.

Seja então

$$A = \int_0^{\pi} |\sin x - 0| dx = \int_0^{\pi} \sin x dx$$
$$= -\cos \pi + \cos 0 = 2.$$

Exemplo 24 Cálcule a área limitada pelas curvas y=x e $y=x^2$ entre x=0 e x=1. Seja então

$$A = \int_0^1 |x - x^2| dx = \int_0^1 (x - x^2) dx$$
$$= \frac{x^2}{2} - \frac{x^3}{3} \Big|_0^1 = \frac{1}{6}.$$

4.2 Cálculo de volumes de sólidos de revolução

O volume V de um sólido de revolução gerado pela rotação em torno do eixo dos xx da área limitada pelas curvas (correspondentes a funções integráveis não negativas) y = f(x) e y = g(x) e as rectas x = a e x = b ($a \le b$), pode ser calculado pela seguinte expressão:

$$V = \int_{a}^{b} \pi \left| f^{2}(x) - g^{2}(x) \right| dx$$

Note-se que

$$\int_{a}^{b} \pi \left| f^{2}(x) - g^{2}(x) \right| dx = \lim_{\|P\| \to 0} \sum_{j=1}^{n} \pi \left| f^{2}(t_{j}) - g^{2}(t_{j}) \right| (x_{j} - x_{j-1})$$

facto que interpretado geometricamente justifica a afirmação.

Exemplo 25 Cálcule o volume de uma esfera de raio igual a um.

Seja então
$$y = \sqrt{1 - x^2}$$
,

$$V = \int_{-1}^{1} \pi \left| \left(\sqrt{1 - x^2} \right)^2 - 0^2 \right| dx$$
$$= \pi \int_{-1}^{1} (1 - x^2) dx$$
$$= \pi \left(x - \frac{x^3}{3} \right) \Big|_{-1}^{1}$$
$$= \pi \frac{4}{3}.$$

Exemplo 26 Cálcule o volume do sólido de revolução gerado pela rotação da superfície limitada pelas curvas y = kx e o eixo dos xx entre x = 0 e x = h (k > 0 e h > 0).

Seja então

$$V = \int_0^h \pi |(kx)^2 - 0^2| dx$$
$$= \pi k^2 \int_0^h x^2 dx$$
$$= \frac{\pi k^2 h^3}{3}.$$

4.3 Cálculo do comprimento de linha

O comprimento l da linha associada ao gráfico da função y = f(x) (com derivada contínua) entre x = a e x = b (isto é entre os pontos (a, f(a)) e b, f(b)), pode calcular-se recorrendo ao seguinte integral definido por

$$l = \int_{a}^{b} \sqrt{1 + \left(\frac{df}{dx}(x)\right)^{2}} dx$$

Note-se que

$$\int_{a}^{b} \sqrt{1 + \left(\frac{df}{dx}(x)\right)^{2}} dx = \lim_{\|P\| \to 0} \sum_{j=1}^{n} \sqrt{1 + \left(\frac{df}{dx}(t_{j})\right)^{2}} (x_{j} - x_{j-1})$$

facto que interpretado geometricamente justifica a afirmação.

Exemplo 27 Calcule o perímetro de uma circunferência de raio igual a um. Seja $f(x) = \sqrt{1-x^2}$ e $f'(x) = -\frac{x}{\sqrt{1-x^2}}$. Então,

$$l = 8 \int_0^{\frac{\sqrt{2}}{2}} \sqrt{1 + \left(-\frac{x}{\sqrt{1 - x^2}}\right)^2} dx$$

$$= 8 \int_0^{\frac{\sqrt{2}}{2}} \sqrt{\frac{1}{1 - x^2}} dx$$

$$= 8 \int_0^{\frac{\pi}{4}} \sqrt{\frac{1}{1 - \sin^2 t}} \cos t dt$$

$$= 8 \frac{\pi}{4}$$

$$= 2\pi.$$

fazendo a mudança de variável $x = \sin t$.

5 Integrais Impróprios

A operação de integração pode ser extendida a intervalos não limitados e/ou funções não limitadas recorrendo à noção de **integral impróprio** que podem, assim, ocorrer em duas situações diferentes:

- 1. quando os limites de integração são infinitos, isto é, quando o intervalo de integração não é limitado (**Integrais impróprios de 1**^a **espécie**);
- 2. quando a função integranda é não limitada no intervalo de integração.(Integrais impróprios de 2^a espécie)

5.1 Limites de integração infinitos

Definição 9 Seja f uma função integrável para todo o α sempre que $[a, \alpha] \subset [a, +\infty[$. O integral impróprio, da função f em $[a, +\infty]$, \acute{e} o limite

$$\int_{a}^{+\infty} f(x) dx = \lim_{\alpha \to +\infty} \int_{a}^{\alpha} f(x) dx$$

caso exista e seja finito. Nesta situação diz-se que $\int_a^{+\infty} f(x) dx$ existe ou converge.

Se $\lim_{\alpha \to +\infty} \int_a^{\alpha} f(x) dx$ não existir nem for finito diz-se que $\int_a^{+\infty} f(x) dx$ não existe ou diverge.

Define-se de maneira análoga,

$$\int_{-\infty}^{a} f(x) dx = \lim_{\alpha \to -\infty} \int_{\alpha}^{a} f(x) dx,$$

$$\int_{-\infty}^{+\infty} f(x) dx = \lim_{\alpha \to -\infty} \int_{\alpha}^{a} f(x) dx + \lim_{\beta \to +\infty} \int_{a}^{\beta} f(x) dx.$$

Exemplo 28 Calculemos $\int_0^{+\infty} \frac{1}{1+x^2} dx$.

$$\int_0^{+\infty} \frac{1}{1+x^2} dx = \lim_{\alpha \to +\infty} \int_0^{\alpha} \frac{1}{1+x^2} dx$$
$$= \lim_{\alpha \to +\infty} \arctan x \Big|_0^{\alpha}$$
$$= \lim_{\alpha \to +\infty} \arctan \alpha$$
$$= \frac{\pi}{2}.$$

Exemplo 29 Calculemos $\int_1^{+\infty} \frac{1}{x^2} dx$.

$$\int_{1}^{+\infty} \frac{1}{x^{2}} dx = \lim_{\alpha \to +\infty} \int_{1}^{\alpha} \frac{1}{x^{2}} dx$$

$$= \lim_{\alpha \to +\infty} -x^{-1} \Big|_{1}^{\alpha}$$

$$= \lim_{\alpha \to +\infty} \left(-\alpha^{-1} - (-1) \right)$$

$$= 1.$$

Exemplo 30 Calculemos $\int_{-\infty}^{+\infty} \frac{1}{1+x^2} dx$

$$\int_{-\infty}^{+\infty} \frac{1}{1+x^2} dx = \lim_{\alpha \to -\infty} \int_{\alpha}^{0} \frac{1}{1+x^2} dx + \lim_{\beta \to +\infty} \int_{0}^{\beta} \frac{1}{1+x^2} dx$$
$$= \lim_{\alpha \to -\infty} \arctan x \Big|_{\alpha}^{0} + \frac{\pi}{2}$$
$$= -\lim_{\alpha \to -\infty} \arctan \alpha + \frac{\pi}{2}$$
$$= \pi.$$

Exemplo 31 Mostre que $\int_1^{+\infty} \frac{1}{x} dx$ diverge.

$$\int_{1}^{+\infty} \frac{1}{x} dx = \lim_{\alpha \to +\infty} \int_{1}^{\alpha} \frac{1}{x} dx$$
$$= \lim_{\alpha \to +\infty} \ln |x| |_{1}^{\alpha}$$
$$= \lim_{\alpha \to +\infty} \ln (\alpha)$$
$$= +\infty.$$

Exemplo 32 Estude quanto à convergência o integral impróprio $\int_1^{+\infty} \frac{1}{x^k} dx$. Seja k=1, do exemplo anterior verifica-se que o integral impróprio referido não converge. Suponha-se $k \neq 1$. Então

$$\int_{1}^{+\infty} \frac{1}{x^{k}} dx = \lim_{\alpha \to +\infty} \left(\frac{x^{-k+1}}{-k+1} \right) \Big|_{1}^{\alpha}$$
$$= \frac{1}{(1-k)} \lim_{\alpha \to +\infty} \left(\frac{1}{\alpha^{k-1}} \right) - \frac{1}{(1-k)}.$$

O que mostra que $\int_1^{+\infty} \frac{1}{x^k} dx$ converge, quando k > 1, pois $\lim_{\alpha \to +\infty} \left(\frac{1}{\alpha^{k-1}}\right) = 0$ e diverge quando $0 \le k < 1$ pois $\lim_{\alpha \to +\infty} \left(\frac{1}{\alpha^{k-1}}\right) = +\infty$. Em resumo,

$$k \leq 1 \Rightarrow \int_{1}^{+\infty} \frac{1}{x^{k}} dx \text{ diverge e}$$
 $k > 1 \Rightarrow \int_{1}^{+\infty} \frac{1}{x^{k}} dx \text{ converge.}$ (7)

5.2 Funções integrandas não limitadas

Definição 10 Seja f uma função integrável para todo o α sempre que $[a, \alpha] \subset [a, c[$ e não limitada em $\alpha = c$. O integral impróprio, da função f em [a, c], \acute{e} o limite

 $\int_{a}^{c} f(x) dx = \lim_{\alpha \to c^{-}} \int_{a}^{\alpha} f(x) dx$

caso exista e seja finito. Nesta situação diz-se que $\int_a^c f(x) dx$ existe ou converge.

Se $\lim_{\alpha\to c^-}\int_a^\alpha f\left(x\right)dx$ não existir nem for finito diz-se que $\int_a^c f\left(x\right)dx$ não existe ou diverge.

Define-se de maneira análoga, $\int_a^b f(x) dx$ quando a não limitação de f se verifica em x = a, limite inferior de integração, ou x = c, pertencente ao interior do intervalo [a, b]:

$$\begin{split} & \int_{a}^{b} f\left(x\right) dx &= \lim_{\alpha \to a^{+}} \int_{\alpha}^{b} f\left(x\right) dx, \\ & \int_{a}^{b} f\left(x\right) dx &= \lim_{\alpha \to c^{-}} \int_{a}^{\alpha} f\left(x\right) dx + \lim_{\beta \to c^{+}} \int_{\beta}^{b} f\left(x\right) dx. \end{split}$$

Exemplo 33 Calculemos $\int_0^1 \frac{1}{\sqrt{1-x}} dx$.

$$\int_{0}^{1} \frac{1}{\sqrt{1-x}} dx = \lim_{\alpha \to 1^{-}} \int_{\alpha}^{\alpha} \frac{1}{\sqrt{1-x}} dx$$

$$= \lim_{\alpha \to 1^{-}} \frac{-(1-x)^{1/2}}{1/2} \Big|_{0}^{\alpha}$$

$$= -2 \lim_{\alpha \to 1^{-}} (1-x)^{1/2} \Big|_{0}^{\alpha}$$

$$= -2 \left(\lim_{\alpha \to 1^{-}} (1-x)^{1/2} - 1\right)$$

$$= 2.$$

Exemplo 34 Calcule o perímetro de uma circunferência de raio igual a um.

Seja
$$f(x) = \sqrt{1 - x^2}$$
 e $f'(x) = -\frac{x}{\sqrt{1 - x^2}}$. Então,
$$l = 4 \int_0^1 \sqrt{1 + \left(-\frac{x}{\sqrt{1 - x^2}}\right)^2} dx$$
$$= 4 \lim_{\alpha \to 1^-} \int_0^{\alpha} \sqrt{\frac{1}{1 - x^2}} dx$$
$$= 4 \lim_{\beta \to \frac{\pi}{2}^-} \int_0^{\beta} \sqrt{\frac{1}{1 - \sin^2 t}} \cos t dt$$
$$= 4 \lim_{\beta \to \frac{\pi}{2}^-} \beta$$
$$= 4 \frac{\pi}{2}$$
$$= 2\pi.$$

fazendo a mudança de variável $x = \sin t$.

Exemplo 35 Calculemos $\int_0^1 \frac{1}{x^2} dx$.

$$\int_{0}^{1} \frac{1}{x^{2}} dx = \lim_{\alpha \to 0^{+}} \int_{0}^{1} \frac{1}{x^{2}} dx$$
$$= \lim_{\alpha \to 0^{+}} -x^{-1} \Big|_{\alpha}^{1}$$
$$= +\infty$$

Exemplo 36 Estude quanto à convergência o integral impróprio $\int_0^1 \frac{1}{x^k} dx$. Seja k=1, então

$$\int_0^1 \frac{1}{x} dx = \lim_{\alpha \to 0^+} \ln|x||_{\alpha}^1 = +\infty$$

O que mostra que $\int_0^1 \frac{1}{x^k} dx$ não converge, quando k=1. Suponha-se que $k \neq 1.$ Então

$$\int_{0}^{1} \frac{1}{x^{k}} dx = \lim_{\alpha \to 0^{+}} \left(\frac{x^{-k+1}}{-k+1} \right) \Big|_{\alpha}^{1}$$
$$= \frac{1}{(1-k)} - \frac{1}{(1-k)} \lim_{\alpha \to 0^{+}} \left(\frac{1}{\alpha^{k-1}} \right).$$

o que mostra que $\int_0^1 \frac{1}{x^k} dx$ diverge se k>1 (pois $\lim_{\alpha\to 0^+} \left(\frac{1}{\alpha^{k-1}}\right)=+\infty$) e converge se $0\leq k<1$. Em resumo,

$$k < 1 \Rightarrow \int_0^1 \frac{1}{x^k} dx \text{ converge e}$$

$$k \geq 1 \Rightarrow \int_0^1 \frac{1}{x^k} dx \text{ diverge.} \tag{8}$$

Exemplo 37 Seja $f(x) = x^{-3/4}$. Mostre que $\int_0^1 f(x) dx$ converge e que $\int_0^1 \pi (f(x))^2 dx$ não converge. Interprete o resultado geometricamente.

Antendendo ao resultado (8) concluí-se imediatamente que $\int_0^1 \frac{1}{x^{3/4}} dx$ é convergente e

 $\int_0^1 \pi \left(x^{-3/4}\right)^2 dx = \pi \int_0^1 \frac{1}{x^{3/2}} dx$

é divergente. Este facto mostra que a área limitada superiormente pela curva f e inferiormente pelo eixo dos xx, entre x=0 e x=1, é finita enquanto que o volume do sólido de revolução, gerado pela mesma, é infinito.

5.3 Critérios de convergência

Antes de apresentarmos alguns importantes critérios de convergência iremos referir a definição de convergência absoluta de um integral impróprio.

Definição 11 Seja

$$\int_{a}^{b} f(x) dx$$

um integral impróprio de 1ª ou de 2ª espécie. Este integral diz-se absolutamente convergente se o integral impróprio

$$\int_{a}^{b} |f(x)| dx$$

convergir.

O seguinte resultado relaciona a convergência absoluta de um integral impróprio com a sua convergência, dita, simples.

Proposição 24 Seja $\int_a^b f(x) dx$ um integral impróprio de 1^a ou de 2^a espécie. Se $\int_a^b |f(x)| dx$ é um integral impróprio convergente então $\int_a^b f(x) dx$ também é convergente.

Proposição 25 (Primeiro critério de comparação) Sejam $\int_a^b f(x) dx$ e $\int_a^b g(x) dx$ dois integrais impróprios, ambos da mesma espécie e relativamente ao mesmo limite de integração, tais que $0 \le f(x) \le g(x)$, $\forall x \in]a,b[$. Então

- 1. $\int_{a}^{b} f(x) dx$ divergente $\Rightarrow \int_{a}^{b} g(x) dx$ divergente.
- 2. $\int_a^b g(x) dx$ convergente $\Rightarrow \int_a^b f(x) dx$ convergente.

Dem. Omitida.

Proposição 26 (Segundo critério de comparação) Sejam $\int_a^b f(x) dx$ e $\int_a^b g(x) dx$ dois integrais impróprios de 1^a ou de 2^a espécie relativamente ao limite superior x = b (respectivamente, limite inferior x = a) tais que $\lim_{x\to b^-} \frac{f(x)}{g(x)} = \lambda \in \mathbb{R}^+$ (respectivamente, $\lim_{x\to a^+} \frac{f(x)}{g(x)} = \lambda \in \mathbb{R}^+$. Então,

$$\int_{a}^{b} f(x) dx \ e \int_{a}^{b} g(x) dx$$

são da mesma natureza, isto é, são ambos convergentes ou ambos divergentes. **Dem.** Omitida.

Na utilização dos critérios de convergência atrás enunciados os resultados de convergência (7) e (8) são frequentemente utilizados.

Exemplo 38 Estude quanto à convergência o seguinte integral

$$\int_{1}^{+\infty} \frac{1}{x^2 \left(1 + e^x\right)} dx.$$

Comecemos por observar que $0 \le \frac{1}{x^2(1+e^x)} \le \frac{1}{x^2}, \forall x \in [1,+\infty[$. e que $\int_1^{+\infty} \frac{1}{x^2} dx$ converge como vimos anteriormente. Então do primeiro critério de comparação resulta a convergência de $\int_1^{+\infty} \frac{1}{x^2(1+e^x)} dx$.

Exemplo 39 Estude quanto à convergência o seguinte integral

$$\int_0^1 \frac{1}{\sqrt{x} + 4x^3} dx.$$

Comecemos por observar que $0 \le \frac{1}{\sqrt{x} + 4x^3} \le \frac{1}{\sqrt{x}}, \forall x \in]0,1]$. Tendo em conta que $\int_0^1 \frac{1}{\sqrt{x}} dx$ converge, concluí-se que $\int_0^1 \frac{1}{\sqrt{x} + 4x^3} dx$ também converge, pelo primeiro critério de comparação.

Exemplo 40 Estude quanto à convergência o seguinte integral

$$\int_{1}^{+\infty} \frac{\sin x}{x^3} dx.$$

Comecemos por observar que $0 \le \left|\frac{\sin x}{x^3}\right| \le \frac{1}{x^3}, \forall x \in [1, +\infty[$. Tendo em conta que $\int_1^{+\infty} \frac{1}{x^3} dx$ converge, concluí-se que $\int_1^{+\infty} \left|\frac{\sin x}{x^3}\right| dx$ também converge pelo primeiro critério de comparação. Da proposição 24 concluí-se a convergência de $\int_1^{+\infty} \frac{\sin x}{x^3} dx$.

Exemplo 41 Mostre que $\int_2^{+\infty} \frac{1}{x\sqrt{x^2-1}} dx$ converge. Seja $f(x) = \frac{1}{x^2}$ e $g(x) = \frac{1}{x\sqrt{x^2-1}}$, reparando que

$$\lim_{x \to +\infty} \frac{\frac{1}{x\sqrt{x^2 - 1}}}{\frac{1}{x^2}} = \lim_{x \to +\infty} \frac{x^2}{x\sqrt{x^2 - 1}}$$
$$= 1 \in \mathbb{R}^+,$$

deduz-se pelo segundo critério de comparação a convergência de $\int_2^{+\infty} \frac{1}{x\sqrt{x^2-1}} dx$, já que $\int_2^{+\infty} \frac{1}{x^2} dx$ também converge.

Exemplo 42 Mostre que $\int_1^3 \frac{1}{x\sqrt{x^2-1}} dx$ converge. Seja $f(x) = \frac{1}{\sqrt{x-1}}$ e $g(x) = \frac{1}{x\sqrt{x^2-1}}$, reparando que

$$\lim_{x \to 1^{+}} \frac{\frac{1}{x\sqrt{x^{2}-1}}}{\frac{1}{\sqrt{x-1}}} = \lim_{x \to 1^{+}} \frac{\sqrt{x-1}}{x\sqrt{x^{2}-1}}$$

$$= \lim_{x \to 1^{+}} \frac{1}{x} \sqrt{\frac{x-1}{(x-1)(x+1)}}$$

$$= \frac{1}{\sqrt{2}} \in \mathbb{R}^{+},$$

deduz-se pelo segundo critério de comparação a convergência de $\int_1^3 \frac{1}{x\sqrt{x^2-1}} dx$, já que $\int_1^3 \frac{1}{\sqrt{x-1}} dx$ também converge. Note que (8) permite concluír que $\int_1^3 \frac{1}{\sqrt{x-1}} dx$ converge já que

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

Referências

- [1] Apostol, T. M., Calculus, Reverté, 1977;
- [2] Azenha, Acilina e Jerónimo, M. A., Cálculo Diferencial Integral em $\mathbb R$ e \mathbb{R}^n , McGraw-Hill, 1995;
- [3] Lima, Elon Lages, Curso de Análise (Vol 1 e 2), IMPA, Projecto Euclides, 1995;
- [4] Piskounov, N., Calcul Différentiel et Intégral, MIR, 1976;

- [5] Taylor, A. E., Advanced Calculus, Xerox College Publishing, Massachusetts, 1972;
- [6] Wade, W. R., An Introduction to Analysis, Prentice Hall, 1995;

Exercícios Propostos

Exercício 1 Calcule as primitivas das seguintes funções, utilizando o método de primitivação por partes:

- 1. $x^2 \ln x$.
- $2. \ x^2 \sin x.$
- 3. $e^x \cos x$.
- 4. $\frac{x^2}{x^2+1} \arctan x$.
- 5. $3^x \sin 2x$.
- 6. $x \arctan x$.

Exercício 2 Calcule as primitivas das seguintes funções, utilizando o método de primitivação por decomposição:

- 1. $\sin^3 x$.
- 2. $\tan^4 x$.
- 3. $\frac{2x-1}{(x-2)(x+3)}$.
- 4. $\frac{x^3+1}{x^3-x^2}$.
- 5. $\frac{x^2}{1-x^4}$.
- 6. $\cos 2x \cos 3x$.
- 7. $\frac{x^4}{x^3+1}$.

Exercício 3 Calcule as primitivas das seguintes funções, utilizando o método de primitivação por substituição:

- 1. $\sqrt{a^2 x^2}$.
- 2. $\frac{e^x e^{3x}}{1 + e^{2x}}$.
- $3. \ \frac{x+\sqrt{x}}{x(1+\sqrt{x})}.$
- 4. $\frac{\sqrt{2x+x^2}}{x^2}$.

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

$$6. \ \frac{\sin^4 x}{\cos^2 x}.$$

7.
$$\frac{2}{(2-x)^2} \sqrt[3]{\frac{2-x}{2+x}}$$
.

Exercício 4 Calcule as primitivas das seguintes funções, utilizando o método que achar mais conveniente:

1.
$$\frac{\sqrt{x^2-9}}{x}$$
.

2.
$$\frac{\sqrt{x-1}-\ln x}{(x-1)^2}$$
.

3.
$$e^x \ln (e^{2x} - 4e^x + 3)$$
.

4.
$$\frac{\ln x}{(1-x)^2}$$
.

$$5. \sin^3 x \cos^5 x.$$

6.
$$x \arcsin \frac{1}{x}$$
.

7.
$$\frac{x + (\arccos 3x)^2}{\sqrt{1 - 9x^2}}$$
.

8.
$$x (\arctan x)^2$$
.

9.
$$\frac{3}{(2x+3)\sqrt{2-2\ln^2(2x+3)}}$$
.

Exercício 5 Determine a expressão geral das primitivas das seguintes funções:

1.
$$\frac{e^x}{9+25e^{2x}}$$
.

2.
$$(\sqrt{x}+1)(x-\sqrt{x}+1)$$
.

3.
$$\frac{1}{x+5\sqrt{x}+4}$$
.

4.
$$\frac{2x}{(x^2+1)^2} + \arcsin x$$
.

5.
$$\frac{\arctan^2 x + 3x}{x^2}$$
.

$$6. \ \frac{1}{2+tgx}.$$

7.
$$x \sin x \cos x$$
.

8.
$$\frac{2}{e^x - e^{-x}}$$
.

- 9. $P\frac{21}{2x^2+7}$.
- 10. $P\sqrt{\frac{x-1}{x+2}}$.
- 11. $\frac{1}{\sqrt[4]{5-x}+\sqrt{5-x}}$.
- 12. $\frac{1}{e^x+1}$.
- 13. $\frac{x^3}{\sqrt[5]{1+x^2}}$.
- 14. $\frac{1}{x+x\ln^2 x}$.
- 15. $\sin(\ln x)$.
- 16. $\frac{\ln x}{(x+1)^2}$.
- 17. $x \arcsin x^2$.
- 18. $\frac{e^x}{2e^x+1}$.
- 19. $\frac{x-3}{x^2+25}$.
- 20. $\frac{3 \arctan \frac{x}{3}}{9+x^2}$.
- 21. $\frac{x+1}{\sqrt{x}}$.
- $22. \ \frac{1}{x(1+\ln^2 x)}.$
- 23. $\frac{x^3}{\sqrt{x^2-1}}$.
- 24. $\frac{x^2+1}{(x+1)^3}$.

Exercício 6 Determine a expressão geral das primitivas das seguintes funções:

- 1. $x \arcsin \frac{1}{x}$.
- $2. \tan^3 x.$
- 3. $\frac{e^x}{e^{2x}+1}$.
- $4. \ \frac{\sin x \cos x}{1+\sin^2 x}.$
- 5. $\frac{x}{x^2+3x+2}$.

- $6. \quad \frac{1}{x\left(16+4\ln^2 x\right)}.$
- 7. $\frac{\tan\sqrt{x}}{\sqrt{x}}$.

Exercício 7 Considere a função $f(x) = \frac{3x^2+7}{(x^2+4)(x^2-1)}$ definida em $\mathbb{R} \setminus \{-1,1\}$. Obtenha a primitiva de f que satisfaz as condições seguintes :

- $1. \lim_{x \to +\infty} F(x) = \frac{\pi}{2}.$
- $2. \lim_{x \to -\infty} F(x) = 0.$
- 3. F(0) = 1.

Exercício 8 Considere a função f''(x) definida por $f''(x) = \frac{\sin(\ln x)}{x}$:

- 1. Determine a expressão geral das funções f(x) que admitem f''(x) como 2^a derivada.
- 2. De entre as funções da alinea anterior determine aquela que verifica f'(1) = f(1) = 0.

Exercício 9 Determine f(x) de modo que $f'(x) = \ln(4x^2 - 1)$ e $f(1) = \frac{3}{2} \ln 3$.

Exercício 10 Determine a função $f: \mathbb{R}^+ \to \mathbb{R}$ tal que $f'(x) = \ln^2 x$ e f(1) = 4.

Exercício 11 Determine a primitiva da função definida por $f(x) = \frac{\cos \sqrt{x}}{\sqrt{x}}$, que toma o valor zero para $x = \pi^2$.

Exercício 12 Determine uma função f(x) tal que, com f'(1) = -1 e $\lim_{x \to +\infty} f(x) = 1$ se tem $f''(x) = \frac{8}{(x+1)^3}$ (R: $f(x) = \frac{4}{x+1} + 1$).

Exercício 13 Determine a primitiva da função $f(x) = x^2 e^x$, que toma o valor 1 para x = 0.

Exercício 14 Determine um intervalo I e uma função $f:I\to\mathbb{R}$ tal que $f'(x)=\frac{\ln x}{(x+1)^2}$ e f(1)=4.

Exercício 15 Seja F(x) uma primitiva de f(x) e g(x) uma função derivável num intervalo $I \subset \mathbb{R}$. Mostre que:

$$P\left[f\left(x\right)g\left(x\right)\right] = F\left(x\right)g\left(x\right) - P\left[F\left(x\right)g'\left(x\right)\right]$$

Exercício 16 Calcule os integrais:

1.
$$\int_{1}^{2} (x^2 - 2x + 3) dx$$
.

2.
$$\int_0^8 (\sqrt{2x} + \sqrt[3]{x}) dx$$
.

3.
$$\int_{2}^{6} \sqrt{x-2} dx$$
.

4.
$$\int_{1}^{3} |2 - x| dx$$
.

5.
$$\int_0^2 f(x) dx \operatorname{com} f(x) = \begin{cases} x^2 + 1 & \text{se } 0 \le x \le 1 \\ \frac{x+3}{2} & \text{se } 1 \le x \le 2 \end{cases}$$
.

6.
$$\int_{-2}^{0} \frac{x-1}{3x^2 - 6x + 5} dx.$$

7.
$$\int_0^{\frac{\pi}{2}} \frac{\sin x - \cos x}{\sin x + \cos x} dx.$$

8.
$$\int_0^{\frac{\pi}{2}} (x \sin x) dx$$
.

9.
$$\int_0^1 \frac{\sqrt{e^x}}{\sqrt{e^x + e^{-x}}} dx$$
.

10.
$$\int_{-1}^{1} \frac{1}{x^2 - 5x + 6} dx$$
.

$$11. \int_1^2 \frac{\ln x}{x^2} dx.$$

Exercício 17 Calcule os seguintes integrais definidos:

1.
$$\int_0^1 \frac{1}{\sqrt{(2-x^2)^3}} dx$$
.

2.
$$\int_1^2 \frac{1}{x+5\sqrt{x}+4} dx$$
.

3.
$$\int_0^1 \frac{1}{(4+2x)(1+x^2)} dx.$$

4.
$$\int_9^{25} \frac{\sqrt{x}-3}{x(\sqrt{x}-2)} dx$$
.

5.
$$\int_0^{\frac{\pi}{6}} \frac{1+\tan x}{1-\tan x} dx$$
.

6.
$$\int_2^3 \frac{1}{(x^2+1)(x+1)} dx$$
.

7.
$$\int_0^{\ln 2} \sqrt{e^x - 1} dx$$
.

8.
$$\int_{1}^{4} \frac{1+\sqrt{x}}{x^2} dx$$
.

9.
$$\int_{-3}^{-2} \frac{1}{(x^2-1)(x^2+1)} dx.$$

10.
$$\int_2^{2\sqrt{3}} \frac{1}{\sqrt{16-x^2}} dx$$
.

11.
$$\int_3^5 \frac{x-3}{x^2-2x} dx$$
.

12.
$$\int_{-\sqrt{3}}^{1} \frac{1}{3+x^2} dx$$
.

13.
$$\int_0^1 \tan^2\left(\frac{\pi}{4}x\right) dx.$$

14.
$$\int_1^4 \frac{1}{\sqrt{x}(\sqrt{x}+1)^3} dx$$
.

15.
$$\int_0^{\frac{\pi}{4}} \left[\sin(2x) \right]^3 dx$$
.

16.
$$\int_{-1}^{5} |2x - 3| dx$$
.

17.
$$\int_0^{\frac{1}{2}} \frac{3x-5}{\sqrt{1-x^2}} dx$$
.

18.
$$\int_0^1 \left(\ln (x+1) - \sqrt{1-x^2} \right) dx$$
.

19.
$$\int_{-1}^{3} \frac{1}{1+\sqrt{x+1}} dx.$$

20.
$$\int_0^{\frac{3}{2}} (9 - x^2)^{-\frac{3}{2}} dx$$
.

21.
$$\int_0^1 \frac{e^x}{e^{2x} + 3e^x + 2} dx.$$

Exercício 18 Sabendo que uma função f diz-se uma função par se f(-x) = f(x), e diz-se uma função ímpar se f(-x) = -f(x):

1. Utilize a fórmula de integração por substituição para mostrar que:

$$\int_{-a}^{a} f(x) dx = 2 \int_{0}^{a} f(x) dx, \text{ se } f \text{\'e par e } \int_{-a}^{a} f(x) dx = 0 \text{ se } f \text{\'e impar.}$$

2. Aplique a alínea anterior para calcular:

(a)
$$\int_{-1}^{1} |x| dx$$
.

(b)
$$\int_{-\frac{1}{2}}^{\frac{1}{2}} \cos x \ln\left(\frac{1+x}{1-x}\right) dx$$
.

(c)
$$\int_{-2}^{2} \frac{\sin x}{1+x^8} dx$$
.

Exercício 19 Prove que são iguais os integrais

$$\int_0^{\frac{\pi}{4}} \ln \cos (x) \, dx \qquad \text{e} \qquad \int_0^{\frac{\pi}{4}} \ln \cos \left(\frac{\pi}{4}x\right) dx.$$

Exercício 20 Seja f uma função ímpar. Demonstre que a função h definida por $h(x) = \int_0^x f(t) dt$ é par.

Exercício 21 O integral $\int_a^b f(x) dx$ é transformado, pela mudança de variável $x = \sin t$ no integral $\int_0^{\frac{\pi}{2}} \frac{\cos^2 t}{1+\cos t} dt$. Determine $a, b \in f(x)$.

Exercício 22 Demonstre que $\int_a^b f(x) dx = \int_a^b f(a+b-x) dx$.

Exercício 23 Sem calcular os integrais, justifique que as seguintes desigualdades são válidas.

1.
$$\int_0^1 \sqrt{x} dx \ge \int_0^1 x^3 dx$$
.

2.
$$e \le \int_1^e e^{x^2} \ln x \ dx \le e^{e^2}$$
.

Exercício 24 Determine a expressão analítica da função $F(x) = \int_0^t f(t) dt$,

em que
$$f(x) = \begin{cases} 1-x & , & 0 \le x \le 1 \\ 0 & , & 1 \le x \le 2 \\ (2-x)^2 & , & 2 \le x \le 3 \end{cases}$$

Exercício 25 Calcule a derivada, em ordem a x, das funções:

1.
$$\phi(x) = \int_{1}^{x^3} \ln t \ dt, \ x > 0.$$

2.
$$\phi(x) = \int_{\frac{1}{x}}^{x} \cos t^2 dt, \ x \neq 0.$$

Exercício 26 Sendo $f(x) = \int_0^{k \ln x} e^{-t^2} dt$, determine o valor da constante k, de modo que f'(1) = 0.

Exercício 27 Seja f uma função positiva, definida e contínua em \mathbb{R} , e g a função definida por: $g(x) = \int_0^{\ln x} f(t) dt$. Determine:

- 1. Domínio de g.
- 2. Derivada de q.
- 3. Monotonia de g.

Exercício 28 Determine, sem calcular o integral,

1.
$$\lim_{x\to 0} \frac{x}{1-e^{x^2}} \int_0^x e^{t^2} dt$$
.

2.
$$\lim_{x\to 0} \frac{\int_0^x \sin t^3 dt}{x^4}$$
.

Exercício 29 Determine os extremos das funções:

1.
$$\int_0^x t(1-t^2) dt$$
, $x \in \mathbb{R}$.

2.
$$\int_{\frac{1}{2}}^{x} t^2 \ln t \ dt$$
, $x \ge \frac{1}{2}$.

Exercício 30 Seja $g:[1,+\infty[\to\mathbb{R} \text{ tal que } g(x)=\int_2^{x^2+x}\frac{\ln t}{\sqrt{t+2}}dt$. Prove que $\frac{2}{3}g'(1)=\ln 2$.

Exercício 31 Seja f uma função definida em \mathbb{R} , com derivada contínua, tal que $\forall x \geq 0$ $\int_0^{3x} f'(t) dt = x^4 + 3x^2$ e f(0) = 2. Determine a expressão analítica de f.

Exercício 32 Seja $g:[1,+\infty[\to\mathbb{R} \text{ tal que } g(x)=\int_2^{x^3+1}\frac{\sin t}{\sqrt{t+1}}dt$. Prove que $\frac{1}{\sqrt{3}}g'(1)=\sin 2$.

Exercício 33 Determine os extremos da função definida por

$$f(x) = \int_{\frac{1}{2}}^{x} (t^2 \ln t) dt, \ t \in \left[\frac{1}{2}, e\right].$$

Exercício 34 Compare, justificando, os seguintes integrais: $\int_0^1 e^{-x} dx$ e $\int_0^1 e^x dx$.

Exercício 35 Determine, sem o calcular, mas justificando convenientemente a resposta, o sinal do integral $\int_{-\frac{\pi}{3}}^{\frac{\pi}{2}} (x \sin x) dx$.

Exercício 36 Determine uma função f contínua, tal que: $\arctan[f(x)] = \int_1^x \frac{1+t}{1+f^2(t)} dt$.

Exercício 37 Determine $f: \mathbb{R}^+ \to \mathbb{R}^+$, continua, tal que $\ln[f(x)] = \int_1^x \frac{1}{(1+t^2)f(t)} dt$ e f(0) = 1.

Exercício 38 Mostre que $\int_{x}^{1} \frac{1}{1+t^{2}} dt = \int_{1}^{\frac{1}{x}} \frac{1}{1+t^{2}} dt$.

Exercício 39 Determine, justificando os cálculos efectuados, $\lim_{x\to 0} \frac{\int_0^x \sin t^5 dt}{\int_0^{x^2} \sin t^2 dt}$.

Exercício 40 Seja f uma função contínua em \mathbb{R} tal que $\int_{c}^{x} f(t) dt = \cos x - \frac{1}{2}$. Determine f e c, justificando os cálculos efectuados.

Exercício 41 Determine o valor da constante a, sendo $f(x) = \int_x^{a \ln x} e^{t^2} dt$ e f'(1) = 0.

Exercício 42 Calcule, se existir, o seguinte limite: $\lim_{x\to 0} \frac{\int_0^{x^2} \sin\sqrt{t}dt}{x^3}$.

Exercício 43 Seja f uma função definida em \mathbb{R} com derivada de 2^a ordem contínua tal que, $\int_0^x f''(t) dt = x^3 + x \wedge f'(0) = f(0) = 1$. Determine f, justificando cuidadosamente os cálculos efectuados.

Exercício 44 Seja f uma função contínua em \mathbb{R}^+ que verifica a condição: $\int_0^{x^2} f(t) dt = x^2 (1+x)$. Determine f, justificando cuidadosamente os cálculos efectuados.

Exercício 45 Calcule o seguinte limite: $\lim_{x\to 0} \frac{\int_0^x \sin t^3 dt}{x^4}$.

Exercício 46 Sejam $g(x) = x^2 e^{2x}$ e $f(x) = \int_0^x e^{2t} (3t^2 + 1) dt$. Calcule (sem calcular o integral) o seguinte limite: $\lim_{x \to +\infty} \frac{g'(x)}{f'(x)}$.

Exercício 47 1. Enuncie o teorema da Média para o Cálculo Integral.

2. Determine, utilizando o teorema da Média, um ponto do intervalo [0,4] onde a função f definida por $f(x) = x - 2\sqrt{x}$ tem o seu valor médio.

Exercício 48 Seja $F(x) = \int_{\frac{1}{x}}^{x^3} f(t) dt$ um integral indefinido em que a função integranda f está definida em \mathbb{R}^+ . Mostre que: $x^2 F'(x) = f(\frac{1}{x}) + 3x^4 f(x^3)$.

Exercício 49 Utilizando a definição de integral segundo Riemann, mostre que: $\int_a^b dx = b - a$.

Exercício 50 Determine:

- 1. a área da região plana limitada pelas parábolas $x=y^2$ e $x^2=-8y$.
- 2. o volume do sólido obtido pela rotação da região referida em a) em torno:

- (a) do eixo dos xx.
- (b) do eixo dos yy.

Exercício 51 Calcule a área limitada pelas curvas:

1.
$$y = x^2$$
, $y = x + 6$, $y = 0$.

2.
$$y^2 + x^2 = 2x$$
, $y = \frac{1}{\sqrt{3}}x$, $y = 0$.

3.
$$y = \ln x$$
, $y = \ln^2 x$.

4.
$$y^2 = 2px$$
, $x^2 = 2py$ $(p \in \mathbb{R})$.

5.
$$y = x^3 - 6x^2 + 8x$$
 e o eixo dos xx .

6.
$$y = x^2$$
, $y = \sqrt{x}$.

Exercício 52 Calcule o valor positivo de m, para que a área da região do primeiro quadrante limitada por $y = 2x^3$ e a recta y = mx seja 32.

Exercício 53 Considere o segmento de curva $y = \sin x$, $0 \le x \le \pi$.

- 1. Determine a área limitada por este segmento de curva e o eixo dos xx.
- 2. Determine o volume do sólido de revolução gerado pela região definida em a) numa rotação em tono do eixo dos xx.

Exercício 54 Calcule o comprimento do arco de curva $y = \ln(2\cos x)$ desde $x = -\frac{\pi}{3}$ até $x = \frac{\pi}{3}$.

Exercício 55 Determine o comprimento do arco da curva de equação $x = \frac{1}{4}y^2 - \frac{1}{2}\ln y$ entre os pontos $A\left(\frac{1}{4},1\right)$ e $B\left(1-\ln\sqrt{2},2\right)$.

Exercício 56 Determine o volume do toro, gerado pela rotação da região limitada pela circunferência de equação $(x-2)^2 + y^2 = 1$ em torno do eixo dos yy.

Exercício 57 Calcule o volume do sólido, gerado pela rotação em torno do eixo dos xx, da região limitada pelas curvas $y=e^x$, $y=e^{-x}$ e $x=\ln 2$.

Exercício 58 Seja A a região do plano definida por:

$$\left\{ (x,y) \in \mathbb{R}^2 : y \le \frac{1}{4} \land y \ge (x-1)^2 \land y \le \ln x \right\}$$

- 1. Calcule a área de A.
- 2. Calcule o comprimento da linha dada pela equação $y=\ln{(e^{x+\alpha})},\,\alpha\in\mathbb{R}$ e $-2\leq x\leq 2.$

Exercício 59 Seja A a região do plano definida por:

$$\{(x,y) \in \mathbb{R}^2 : y \le 2x \land y \le 0 \land y \ge (x+1)^2 - 4\}$$

- 1. Calcule a área de A.
- 2. Determine o volume do sólido gerado pela rotação em torno do eixo dos xx da parte de A que se encontra no 3^o quadrante.

Exercício 60 Seja A a região do plano definida por:

$$\{(x,y) \in \mathbb{R}^2 : x^2 - 1 \le y \le (x+1)^2 \land |x+y| \le 1\}$$

- 1. Determine a área de A.
- 2. Seja A' a parte de A que se encontra nos 1^o e 4^o quadrantes. Determine o volume do sólido obtido pela rotação de A' em torno do eixo dos yy.

Exercício 61 Calcule a área da região do plano definida por:

$$\left\{ (x,y) \in \mathbb{R}^2 : y \ge x \land y \le 2x \land x^2 + y^2 \le 1 \right\}.$$

Exercício 62 Calcule o comprimento da linha dada pela equação $y = \frac{2}{3}\sqrt{x^3}$, com $0 \le x \le 1$.

Exercício 63 Determine a área da região do plano definida por:

$$\{(x,y) \in \mathbb{R}^2 : x^2 + (y-3)^2 \le 1 \land y \ge x+4 \}.$$

Exercício 64 Calcule o comprimento da linha dada pela equação $y = \sqrt{(x+3)^3}$, com $0 \le x \le 2$.

Exercício 65 Considere a região D do plano definida por:

$$\left\{(x,y)\in\mathbb{R}^2:y\leq e^x\wedge y\geq -x^2\wedge -1\leq x\leq 1\right\}$$

- 1. Determine a área de D.
- 2. Seja D_1 a parte da região D que se encontra no 1^o quadrante. Calcule o volume do sólido obtido pela rotação de D_1 em torno do eixo dos yy.

Exercício 66 Considere a figura seguinte:

- 1. Calcule a área da região sombreada.
- 2. Determine o volume do sólido de revolução gerado pela rotação da região acima referida, em torno do eixo dos yy.

Exercício 67 Determine a área do interior da elipse definida pela equação $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$, com $a, b \in \mathbb{R}^+$.

Exercício 68 Considere a região do plano definida por:

$$A = \left\{ (x, y) \in \mathbb{R}^2 : y \le 4 \land y \ge x^2 \land xy \ge \frac{1}{x} \right\}$$

e calcule a sua área.

Exercício 69 Determine o valor de a, de modo que o sólido de revolução obtido pela rotação em torno do eixo dos xx da região:

$$A = \left\{ (x, y) \in \mathbb{R}^2 : y \le \frac{x^2}{a} \land y \ge 0 \land 0 \le x \le a \right\},\,$$

tenha volume igual a $\frac{1}{5}$.

Exercício 70 Determine o valor de b, de modo que o comprimento de arco de curva, de equação $y = \ln(e^{x+b})$, com $0 \le x \le 4$, seja $\sqrt{2}b$.

Exercício 71 Calcule a área do conjunto limitado pelos arcos das curvas de equações $y = x^2$ e $y = x^2 \cos x$, compreendido entre a origem e o ponto de menor abcissa positiva, em que as duas curvas se intersectam.

Exercício 72 Considere a região do plano:

$$A = \left\{ (x, y) \in \mathbb{R}^2 : x^2 + y^2 \le 4 \land y \ge \sqrt{3}x^2 \right\}.$$

- 1. Calcule a área de A.
- 2. Determine o volume do sólido gerado pela rotação de A em torno do eixo dos xx.

Exercício 73 Considere a região do plano limitada pelas curvas de equação $y = \sin x, y = \cos x, x = 0, x = \frac{\pi}{2}$ e y = 0.

- 1. Calcule a área da região considerada.
- 2. Determine o volume do sólido gerado pela rotação da região acima referida, em torno do eixo dos xx.

Exercício 74 Determine o volume do sólido de revolução gerado pela rotação da região A, definida por:

$$A = \left\{ (x, y) \in \mathbb{R}^2 : y \le x^2 \land x \le 1 \land y \ge 0 \right\},\,$$

em torno do eixo dos yy.

Exercício 75 Seja A a região do plano limitada pelas curvas $y^2 = x$ e y = x - 2.

- 1. Calcule a área de A.
- 2. Determine o volume do sólido gerado pela rotação da parte de A que se encontra no 1^o quadrante, em torno do eixo dos yy.

Exercício 76 Seja A a região do plano limitada pelas curvas de equações $y = (x-1)^2$ e $x^2 + y^2 = 1$.

1. Calcule a área de A.

2. Determine o volume do sólido gerado pela rotação da região A em torno do eixo dos yy.

Exercício 77 Seja A a região do plano limitada pela curva $y = (x+3)^2 - 4$ e pelas rectas x = -3, x = 2 e y = 0.

- 1. Calcule a área de A.
- 2. Determine o volume do sólido gerado pela rotação da parte de A que se encontra no 1^o quadrante, em torno do eixo dos xx.

Exercício 78 Determine a área do subconjunto de \mathbb{R}^2 constituído pelos pontos que verificam as condições: $y \leq \frac{3}{x} \wedge y \leq x + 2 \wedge y \geq 1$.

Exercício 79 Considere a figura abaixo:

- 1. Determine a área da região sombreada.
- 2. Determine o volume do sólido gerado pela rotação da referida região em torno do eixo dos xx.

Exercício 80 Seja D a região do plano limitada pelas curvas de equações $y=x^2, y=-x+2$ e y=2.

- 1. Calcule a área de D.
- 2. Determine o volume do sólido gerado pela rotação, em torno do eixo dos xx, da parte da região D pertencente ao 1º quadrante (R: $\frac{32}{15}\pi$).

Exercício 81 Seja A a região do plano limitada pelas curvas de equações $y = \ln x, y = 0$ e x = 2.

- 1. Calcule a área de A.
- 2. Determine o volume do sólido gerado pela rotação da região A em torno do eixo dos yy.

Exercício 82 Calcule os seguintes integrais impróprios:

1.
$$\int_{1}^{\infty} x e^{-x^2} dx$$
.

2.
$$\int_0^{\frac{\pi}{2}} \frac{1}{\cos x} dx$$
.

3.
$$\int_2^6 \frac{dx}{\sqrt[3]{(4-x)^2}}$$
.

Exercício 83 Calcule os seguintes integrais:

1.
$$\int_{5}^{+\infty} \frac{1}{x^2 - 6x + 8} dx$$
.

$$2. \int_e^{+\infty} \frac{1}{x \ln x} dx.$$

$$3. \int_1^{+\infty} \frac{1}{(1+x^2)\arctan x} dx.$$

4.
$$\int_{-\infty}^{-3} \frac{x}{(x^2-4)^{\frac{6}{5}}} dx.$$

5.
$$\int_{-2}^{0} \frac{x}{\sqrt{4-x^2}} dx$$
.

6.
$$\int_0^{+\infty} \frac{1}{x^2+4} dx$$
.

7.
$$\int_2^4 \frac{1}{\sqrt{(4-x)^3}} dx$$
.

8.
$$\int_0^1 \frac{1}{\sqrt{1-x}} dx$$
.

$$9. \int_{-\infty}^{+\infty} \frac{1}{1+x^2} dx.$$

10.
$$\int_{1}^{+\infty} \frac{1}{\sqrt{x^3}} dx$$
.

11.
$$\int_{-\infty}^{0} e^{2x} dx$$
.

Exercício 84 calcule o seguinte integral impróprio

$$\int_0^2 \frac{a}{\sqrt{16 - 4x^2}} dx, a \in \mathbb{R},$$

e indique a sua natureza.

Exercício 85 Estude a natureza dos seguintes integrais:

$$1. \int_1^\infty \frac{\ln(x^2+1)}{x} dx.$$

$$2. \int_1^\infty \frac{\sin(\frac{1}{x})}{\sqrt{x}} dx.$$

3.
$$\int_0^1 \frac{1+\sin^2 x}{x} dx$$
.

4.
$$\int_0^\infty \frac{1}{1+2x^2+3x^4} dx$$
.

$$5. \int_0^\infty \frac{1}{\sqrt{1+x^3}} dx.$$

6.
$$\int_0^\infty \frac{dx}{(1+x^3)^{\frac{1}{3}}}.$$

7.
$$\int_0^1 \frac{1}{(1+x^3)^{\frac{1}{3}}} dx.$$

Exercício 86 Estude a natureza dos seguintes integrais:

1.
$$\int_0^{+\infty} \frac{2x+6}{x^2+x+6} dx$$
.

$$2. \int_0^1 \frac{\sin x}{\sqrt{1-x}} dx.$$

$$3. \int_0^{+\infty} \frac{\cos x + \sin x}{\sqrt{x^3} + 1} dx.$$

$$4. \int_0^{+\infty} \frac{\cos x}{1+x^2} dx.$$

5.
$$\int_{1}^{+\infty} \frac{1}{x\sqrt{x+1}} dx$$
.

$$6. \int_1^{+\infty} \frac{1}{(1+x)\sqrt{x}} dx.$$

7.
$$\int_0^{+\infty} \frac{x^2 - x + 2}{x^4 + 10x^2 + 9} dx.$$

8.
$$\int_0^{+\infty} \frac{x+18}{x^2+x+12} dx$$
.

9.
$$\int_0^{+\infty} \frac{\cos^2 x}{x^2+4} dx$$
.

10.
$$\int_2^4 \frac{\sin x}{\sqrt{(4-x)^3}} dx$$
.

$$11. \int_0^1 \frac{\sin x}{\sqrt{1-x}} dx.$$

$$12. \int_1^{+\infty} \frac{\cos x^3}{x^2} dx.$$

13.
$$\int_1^{+\infty} \frac{1}{\sqrt{x}(1+x)} dx$$
.

14.
$$\int_{1}^{+\infty} \frac{x^5}{2 + x^6 + 4x^8} dx.$$

15.
$$\int_0^1 \frac{x+1}{\sqrt{1-x}} dx$$
.

Exercício 87 Determine a área da região infinita limitada pela curva $y=\frac{1}{1+x^2}$, pela parábola $y=\frac{x^2}{2}$ e pelo eixo dos xx.

Exercício 88 Prove que $\int_0^\infty \frac{2t+3}{4t^3+3} \sin t \ dt$ é absolutamente convergente.

Exercícios Complementares

Exercício 89 Calcule

1.
$$P^{\frac{\arctan x+x}{1+x^2}}$$
.

2.
$$P\frac{x}{(x-1)(x^2+1)}$$
.

3.
$$Pe^{\arcsin x}$$
.

4.
$$P\frac{4}{36+x^2}$$
.

$$5. P(\sin x - \cos x)^2$$

Exercício 90 Calcule os seguintes integrais

$$1. \int_1^e \ln^2 x dx.$$

$$2. \int_{\frac{3}{2}}^{\frac{3\sqrt{3}}{2}} \frac{x}{\sqrt{9-x^2}} x dx.$$

3.
$$??\int_1^e \frac{2x \ln x}{(1+x^2)^2 dx}$$
.

4.
$$\int_1^2 \frac{x^{\frac{1}{6}}}{x^{\frac{1}{2}} + 2x^{\frac{1}{3}}} dx$$
.

Exercício 91 Seja f uma função contínua em \mathbb{R} tal que f(0)=1, ϕ uma diferenciável em \mathbb{R} que se anula no ponto a, e h a função definida por

$$h(x) = \int_0^{\phi(x)} f(t) dt.$$

- 1. Calcule h'(x).
- 2. Calcule $\lim_{x\to a} \frac{h(x)}{\phi(x)}$.
- 3. Supondo que f $e \phi$ são funções ímpares, mostre que h é uma função par.

Exercício 92 Calcule a área da região do plano limitada pelas linhas de equação $y = e^x$, $y = \ln x$, $x^2 + y^2 = 1$ e x = e, no 1º quadrante.

Exercício 93 Calcule o volume do sólido de revolução obtido pela rotação do domínio plano ilimitado definido pelo gráfico da função $y = \frac{1}{x}, (x \ge 1)$, em torno do eixo dos xx.

Exercício 94 Estude a natureza dos sequintes integrais impróprios:

1.
$$\int_{-\infty}^{+\infty} \frac{1}{1+x^2} dx$$
.

2.
$$\int_0^1 \frac{e^{-x}}{\sqrt{x}} dx$$
.

Exercício 95 Considere a região plana limitada pelas parábolas $y = 2x^2 + 3$ e $y = -x^2 + 1$ e pelas rectas x = 0 e x = 1.

- 1. Represente graficamente a referida região.
- 2. Calcule o volume do sólido gerado pela rotação daquela região, em torno do eixo dos yy.

Exercício 96 Calcule a área limitada pelas curvas $y = \sin x$ e $y = -\cos x$, no intervalo $0 \le x \le \pi$.

Exercício 97 Seja f uma função definida por

$$F(x) = \int_{-2}^{x} t f(t) = \begin{cases} 0 & \text{se } t \le 0 \\ t & \text{se } 0 \le t \le 1 \\ \ln t & \text{se } t \ge 1 \end{cases}.$$

- 1. Calcule F(3).
- 2. Resolva a equação $F'(x) = \frac{x}{2}$.

Exercício 98 Calcule por definição os seguintes integrais impróprios

1.
$$\int_{-\infty}^{0} x 5^{-x^2} dx$$
.

2.
$$\int_0^{+\infty} xe^{ax} dx$$
, com $a \neq 0$.

Exercício 99 Indique a natureza dos seguintes integrais impróprios

1.
$$\int_0^{+\infty} \frac{1}{\sqrt{1+x^3}} dx$$
.

2.
$$\int_0^{+\infty} \frac{x^2+1}{3x^4-x+2} dx$$
.

$$3. \int_1^{+\infty} \frac{\sqrt{x^4 - 1}}{x^3} dx.$$

$$4. \int_1^{+\infty} \frac{\sin x \cos x}{\sqrt{x^3 + 1}} dx.$$

Exercício 100 Determine o valor de k $(k \in \mathbb{R})$ e a função f $(f : \mathbb{R} \to \mathbb{R})$, tais que $\forall_{x \in \mathbb{R}}$:

$$\int_{1}^{x} f(t) dt = 3x^{2} - kx + 1.$$

Exercício 101 Seja f uma função contínua tal que $\int_0^x f(t)dt = x\cos(\pi x)$. Calcule f(4).

Soluções

```
1.1:\frac{x^3}{3} \left( \ln x - \frac{1}{3} \right) + C; 1.2:-x^2 \cos x + 2x \sin x + 2 \cos x + C;
 1.3: \frac{1}{2}e^{x}(\cos x + \sin x) + C; 1 4: x \arctan x - \frac{1}{2}(\arctan x)^{2} - \frac{1}{2}\ln(x^{2} + 1) + C;
 1.5: \frac{\ln 3}{4 + \ln^2 3} 3^x \sin 2x - \frac{2}{4 + \ln^2 3} 3^x \cos 2x + C; 1.6: \frac{x^2}{2} \arctan x - \frac{1}{2} (x - \arctan x) + C
 2.1: -\cos x + \frac{1}{3}\cos^3 x + C; 2.2: x - \tan x + \frac{1}{3}\tan^3 x + C; 2.3: \frac{3}{5}\ln|x - 2| + \frac{7}{5}\ln|x + 3|
 +C; \mathbf{2} \ \mathbf{4} : x + \frac{1}{x} - \ln|x| + 2\ln|x - 1| + C; \mathbf{2} \ \mathbf{5} : -\frac{1}{4} \ln|x - 1| + \frac{1}{4} \ln|x + 1| - \frac{1}{2} \arctan x + C; \mathbf{2} \ \mathbf{6} : \frac{1}{10} \sin 5x + \frac{1}{2} \sin x + C;
 2 7: \frac{x^2}{2} + \frac{1}{3} \ln|x+1| - \frac{\sqrt{3}}{3} \arctan\left[\frac{2\sqrt{3}}{3}\left(x-\frac{1}{2}\right)\right] - \frac{1}{6} \ln|x^2-x+1| + C;
3.1: \frac{a^2}{2} \left( \arcsin \frac{x}{a} + \frac{x}{a} \sqrt{1 - \frac{x^2}{a^2}} \right) + C; 3.2: -e^x + 2 \arctan e^x + C;
3.3:6 \left(\frac{1}{4}\sqrt[3]{x^2} - \frac{1}{2}\sqrt[3]{x} + \sqrt[6]{x} - \frac{1}{2}\ln|1 + \sqrt[3]{x}| - \arctan\sqrt[6]{x}\right) + C; 3 4: \frac{4}{x - \sqrt{x^2 + 2x}}
\ln \left| 1 - \sqrt{x^2 + 2x} + x \right| + C;3 5:\frac{3}{2} \ln \frac{(x-5)^2 + 3}{3} + \frac{19}{3} \sqrt{3} \arctan \left( \frac{x-5}{\sqrt{3}} \right) + C;3 6:\tan x + \cos \left( \frac{x-5}{\sqrt{3}} \right) + C;3 6:\tan x + \cos \left( \frac{x-5}{\sqrt{3}} \right) + C;3 6:\tan x + \cos \left( \frac{x-5}{\sqrt{3}} \right) + C;3 6:\tan x + \cos \left( \frac{x-5}{\sqrt{3}} \right) + C;3 6:\tan x + \cos \left( \frac{x-5}{\sqrt{3}} \right) + C;3 6:\tan x + \cos \left( \frac{x-5}{\sqrt{3}} \right) + C;3 6:\tan x + \cos \left( \frac{x-5}{\sqrt{3}} \right) + C;3 6:\tan x + \cos \left( \frac{x-5}{\sqrt{3}} \right) + C;3 6:\tan x + \cos \left( \frac{x-5}{\sqrt{3}} \right) + C;3 6:\tan x + \cos \left( \frac{x-5}{\sqrt{3}} \right) + C;3 6:\tan x + \cos \left( \frac{x-5}{\sqrt{3}} \right) + C;4 6:\tan x + \cos \left( \frac{x-5}{\sqrt{3}} \right) + C;5 7 (a) 8 (b) 8 (b
 \frac{1}{2} \frac{\tan x}{\tan^2 x + 1} - \frac{3}{2} x + C; \mathbf{3} \ \mathbf{7} : \frac{3}{4} \left( \frac{2+x}{2-x} \right)^{\frac{2}{3}} + C;
 4 1:\sqrt{x^2-9}-3 arcsec \frac{x}{3}+C;4 2:-2(x-1)^{-\frac{1}{2}}+\frac{\ln|x|}{x-1}+\ln|x|-\ln|x-1|+
 C;4 3:e^{x} \ln (e^{2x} - 4e^{x} + 3) - 2e^{x} - 3 \ln |e^{x} - 3| - \ln |e^{x} - 3| + C;4 4:\frac{\ln x}{1-x}
\ln|x| + \ln|1 - x| + C; \mathbf{4} \quad \mathbf{5} : \frac{-\cos^6 x}{6} + \frac{\cos^8 x}{8} + C; \mathbf{4} \quad \mathbf{6} : \frac{x^2}{2} \arcsin \frac{1}{x} + \frac{1}{2} \sqrt{x^2 - 1} + C; \mathbf{4} \quad \mathbf{7} : -\frac{1}{9} \sqrt{1 - 9x^2} - \frac{1}{9} \arccos^3(3x) + C; \mathbf{4} \quad \mathbf{8} : \frac{x^2 + 1}{2} \arctan^2 x + -x \arctan x + C; \mathbf{4} \quad \mathbf{7} : -\frac{1}{9} \sqrt{1 - 9x^2} - \frac{1}{9} \arccos^3(3x) + C; \mathbf{4} \quad \mathbf{8} : \frac{x^2 + 1}{2} \arctan^2 x + C 
 \frac{1}{2}\ln(1+x^2) + C;4 9:\frac{3\sqrt{2}}{4}\arcsin[\ln(2x+3)] + C;
5 1: \frac{1}{15} \arctan \left(\frac{5}{3}e^{x}\right) + C; 5 2: \frac{2}{5}\sqrt{x^{5}} + x + C; 5 3: -\frac{2}{3} \ln |\sqrt{x} + 1| + \frac{8}{3} \ln |\sqrt{x} + 4| + C; 5 4: -\frac{1}{x^{2}+1} + x \arcsin x + \sqrt{1-x^{2}} + C;
 55: \frac{\arctan^3 x}{3} + \frac{3}{2} \ln(1+x^2) + C; 5 6: \frac{1}{5} \ln|2 + tgx| - \frac{1}{10} \ln(1 + \tan^2 x) + \frac{2}{5}x + C; 5
 7: \frac{1}{2} \left( x \sin^2 x - \frac{x - \sin x \cos x}{2} \right) + C; 8: \ln \left| \frac{e^x - 1}{e^x + 1} \right| + C; 5: \frac{3\sqrt{14}}{2} \arctan \left( \frac{\sqrt{14}}{7} x \right) + C; 5
 \mathbf{10:} - \frac{1}{2} \left[ \ln \left| \frac{\sqrt{x-1} - \sqrt{x+2}}{\sqrt{x-1} + \sqrt{x+2}} \right| - \frac{\sqrt{x+2}}{\sqrt{x-1} - \sqrt{x+2}} - \frac{\sqrt{x+2}}{\sqrt{x-1} - \sqrt{x+2}} \right] + C; \mathbf{5} \ \mathbf{11:} - 2\sqrt{5-x} + 4\sqrt[4]{5-x} - \frac{\sqrt{x+2}}{\sqrt{x-1} + \sqrt{x+2}} \right] + C = 0
4 \ln \left| 1 + \sqrt[4]{5 - x} \right| + C; \mathbf{5} \ \mathbf{12:} \ln \left| \frac{e^x}{e^x + 1} \right| + C; \mathbf{5} \ \mathbf{13:} \frac{5}{8} x^2 \sqrt[5]{(1 + x^2)^4} - \frac{25}{79} \sqrt[5]{(1 + x^2)^9} + C
C;5 14:\arctan(\ln x) + C;5 15:\frac{x}{2} [\sin(\ln x) - \cos(\ln x)] + C;5 16:-\frac{\ln x}{x+1} + \ln|x| - \cos(\ln x)]
\ln|x+1| + C; 5 17: \frac{x^2}{2} \arcsin x^2 + \frac{1}{2} \sqrt{1-x^4} + C; 5 18: \frac{1}{2} \ln|2e^x + 1| + C; 5
 19: \frac{1}{2} \ln (x^2 + 25) - \frac{3}{5} \arctan \frac{x}{5} + C; 5 20: \frac{\arctan^2(\frac{x}{3})}{2} + C; 5 21: 2\sqrt{x} \left(\frac{x}{3} + 1\right) + C; 5
22: \arctan(\ln x) + C; 5 23: \frac{\sqrt{x^2-1}(x^2+2)}{3} + C; 5 24: \ln(|x+1|) + \frac{2x+1}{(x+1)^2} + C;
6 1:;6 2:\ln(|\cos x|) + \frac{\tan^2 x}{2} + C;6 3:\arctan(e^x) + C;6 4:\frac{\ln(\sin^2 x + 1)}{2} + C;6 5:\frac{1}{2}\ln\left(\left|\frac{(x+3)^2(x^2+3x+2)}{(x+1)^3}\right|\right) + C;6 6:\frac{1}{8}\arctan\left(\frac{\ln x}{2}\right) + C;6 7:-2\ln|\cos\sqrt{x}| + C;
 7 1:F(x) = \ln \left| \frac{x-1}{x+1} \right| + \frac{1}{2} \arctan \frac{x}{2} + \frac{\pi}{4};7 2:F(x) = \ln \left| \frac{x-1}{x+1} \right| + \frac{1}{2} \arctan \frac{x}{2} + \frac{\pi}{4};7
```

```
3:F(x) = \ln \left| \frac{x-1}{x+1} \right| + \frac{1}{2} \arctan \frac{x}{2} + 1;

8 1:f(x) = -\frac{x}{2} \left[ \cos \left( \ln x \right) + \sin \left( \ln x \right) \right] + C_1 x + C_2;8 2:f(x) = -\frac{x}{2} \left[ \cos \left( \ln x \right) + \sin \left( \ln x \right) \right] + C_1 x + C_2;8 2:f(x) = -\frac{x}{2} \left[ \cos \left( \ln x \right) + \sin \left( \ln x \right) \right] + C_1 x + C_2;8 2:f(x) = -\frac{x}{2} \left[ \cos \left( \ln x \right) + \sin \left( \ln x \right) \right] + C_1 x + C_2;8 2:f(x) = -\frac{x}{2} \left[ \cos \left( \ln x \right) + \sin \left( \ln x \right) \right] + C_1 x + C_2;8 2:f(x) = -\frac{x}{2} \left[ \cos \left( \ln x \right) + \sin \left( \ln x \right) \right] + C_1 x + C_2;8 2:f(x) = -\frac{x}{2} \left[ \cos \left( \ln x \right) + \sin \left( \ln x \right) \right] + C_1 x + C_2;8 2:f(x) = -\frac{x}{2} \left[ \cos \left( \ln x \right) + \sin \left( \ln x \right) \right] + C_1 x + C_2;8 2:f(x) = -\frac{x}{2} \left[ \cos \left( \ln x \right) + \sin \left( \ln x \right) \right] + C_1 x + C_2;8 2:f(x) = -\frac{x}{2} \left[ \cos \left( \ln x \right) + \sin \left( \ln x \right) \right] + C_1 x + C_2;
 9: x \ln (4x^2 - 1) - 2x - \frac{1}{2} \ln \left| \frac{2x - 1}{2x + 1} \right|;
  10: f(x) = x \ln^2 x - 2x \ln x + 2x + 2;
  11:2\sin\sqrt{x};
 12: f(x) = \frac{4}{x+1} + 1;
13: x^2e^x - 2xe^x + 2e^x - 1;
  14:;
 15:-;
 16\ 1:\frac{7}{3};16\ 2:\frac{100}{3};16\ 3:\frac{16}{3};16\ 4:1;16\ 5:\frac{43}{12};16\ 6:\frac{1}{6}\ln\frac{5}{29};16\ 7:0;16\ 8:1;16\ 9:\ln\left|\frac{\sqrt{e^2+1}+e}{\sqrt{2}+1}\right|;16
 10: \ln \frac{3}{2};16 11: \frac{1}{2} (1 - \ln 2);
17 1:\frac{1}{2};17 2:-\frac{2}{3} \ln \frac{\sqrt{2}+1}{2} + \frac{8}{3} \ln \frac{\sqrt{2}+4}{5};17 3:\frac{1}{10} \ln \frac{3}{2} - \frac{1}{20} \ln 2 + \frac{\pi}{20};17 4:3 \ln \frac{5}{3} - \ln 3;17 5:-\ln \left(\frac{\sqrt{3}-1}{2}\right);17 6:-\frac{1}{2} \left[\ln \frac{3\sqrt{2}}{4} - \arctan 3 + \arctan 2\right];17 7:\frac{4-\pi}{2};17 8:\frac{3}{4};17
9: \frac{1}{4} \ln \frac{3}{2} - \frac{1}{2} \left[\arctan (-2) - \arctan (-3)\right]; 17 10: \frac{\pi}{6}; 17 11: \frac{3}{2} \ln 5 - 2 \ln 3; 17 12: \frac{-7\sqrt{3}}{36}\pi; 17 13: \frac{4-\pi}{\pi}; 17 14: \frac{5}{36}; 17 15: \frac{1}{3}; 17 16: \frac{37}{2}; 17 17: \frac{6-3\sqrt{3}}{2} - \frac{5\pi}{6}; 17 18: 2 \ln 2 - 1 - \frac{\pi}{4}; 17
 19:4 - 2 ln 3;17 20:3<sup>-\frac{5}{2}</sup>;17 21:ln \left(\frac{3(e+1)}{2(e+2)}\right);
  18 1:-;18 2a:1;18 2b:0;18 2c:1;
 19:-;
 20:-;
 21:a = 0; b = 1; f(x) = \frac{\sqrt{1-x^2}}{1+\sqrt{1-x^2}};
  22:-;
 23 1:-;23 1:-;
\mathbf{24:}F\left(x\right) = \begin{cases} x - \frac{x^{2}}{2} &, & 0 \le x \le 1\\ \frac{1}{2} &, & 1 \le x \le 2\\ \frac{1}{2} - \frac{(2-x)^{3}}{3} &, & 2 \le x \le 3 \end{cases}\mathbf{25.}1:3x^{2} \ln x^{3}; \mathbf{25.}2: \frac{1}{x^{2}} \cos \frac{1}{x^{2}} + \cos x^{2};
  26:k = 2e^{-1}:
 27 1:]0, +\infty[;27 2:f(\ln x) \frac{1}{x};27 3:Crescente em ]0, +\infty[;
  28 1:-1;28 2:\frac{1}{4};
 29 1: f(0) é mínimo; f(-1) e f(1) são máximos; 29 2: f(1) é mínimo;
 31: f(x) = \frac{x^4}{81} + \frac{x^2}{3} + 2;
 33:mínimo=-\frac{1}{24}\left[\ln\frac{1}{2} + \frac{7}{3}\right]; máximo=\frac{2e^3}{9} + \frac{1}{24}\left[1 - \ln\frac{1}{2}\right];
  34:-;
  35:Positivo;
 36: f(x) = x + \frac{x^2}{2} + C;
```

```
37: f(x) = \arctan x + 1;
 38:-;
 39:\frac{1}{2};
 40: f(x) = -\sin x; c = \frac{\pi}{3};
 41:a = e;
42:\frac{2}{3};
 43:;
44: f(x) = 1 + \frac{3}{2}\sqrt{x};
 45:;
46:;
47 1:-;47 2:;
48:-;
 49:-;
50 1:\frac{8}{3};50 2 2a:\frac{24}{5}\pi;50 2 2b:\frac{48}{5}\pi;
51 1:\frac{32}{3};51 2:\frac{\sqrt{3}}{4} + \frac{\pi}{6};51 3:3 - e;51 4:\frac{4}{3}p<sup>2</sup>;51 5:8;51 6:\frac{1}{3};
 52: m = 16;
53 1:2;53 2:\frac{\pi^2}{2};
54: \ln (7 + 4\sqrt{3});
55:\frac{3}{4} + \ln \sqrt{2};
56:4\pi^2;
57:\frac{9}{8}\pi;
58 1:\frac{4}{3}-e^{\frac{1}{4}};58 2:4\sqrt{2};
59 1: 2\sqrt{3} + \frac{5}{3};59 2: \frac{24\sqrt{3}+45}{5}\pi; 60 1:2;60 2: \frac{5\pi}{6};
61: \frac{\pi}{8} - \frac{1}{2} \arcsin \frac{\sqrt{5}}{5}; 62: \frac{2}{3} (2\sqrt{2} - 1); 63: \frac{\pi}{4} - \frac{1}{2};
64: \frac{{}^{4}_{343}}{{}^{27}_{7}} - \frac{{}^{31}_{27}}{{}^{27}_{1}} \sqrt{31};
65 1: \frac{e^{2}-1}{e} + \frac{2}{3}; 65 2: 2\pi;
 66 1:1;66 2:\pi \ln 4;
 67:2ab + ab \sin 2;
68: \frac{14-3 \ln 4}{3}; 69: a = \frac{1}{\sqrt[3]{\pi}};
egin{aligned} {f 70:} b = 4; \ {f 71:} rac{8\pi^3}{3} - 4\pi; \end{aligned}
72 1:\frac{3}{3};72 2:\frac{92}{15}\pi;
73 1:2 -\sqrt{2};73 2:\frac{\pi^2-2\pi}{4};
74:\frac{\pi}{2};
75 1:\frac{27}{6};75 2:\frac{184}{15}\pi;
```

```
76 ??:\frac{\pi}{4} - \frac{1}{3};76 2:\frac{\pi}{2};
77 1:\frac{97}{3};77 2:\frac{5206}{15}\pi;
78:3 ln 3;
79 1:1;79 2:\frac{103}{30}\pi - \frac{2}{3}\sqrt{2}\pi;
80 1:\frac{4\sqrt{2}}{3} + \frac{7}{6};80 2:\frac{32}{15}\pi;
81 1:2 \ln 2 - 1;81 2:4\pi \ln 2 - \frac{3\pi}{2};
82 1:\frac{1}{2};82 2:+\infty;82 3:6\sqrt[3]{2};
83 1:\ln \sqrt{3};83 2:+\infty;83 3:\ln 2;83 4:-\frac{5}{2\sqrt[5]{5}};83 5:-2;83 6:\frac{\pi}{4};83 7:-\frac{2}{\sqrt{2}};83
8:2;83 9:\pi;83 10:2;83 11:\frac{1}{2};
84:\frac{\pi}{4}a /conv.;
85 1:div.;85 2: conv.;85 3:div.;85 4: conv.;85 5: conv.;85 6: div.;85
7:conv.;
86 1:div.;86 2:conv.;86 3:absoluta/conv.;86 4:absoluta/conv.;86 5:conv.;86
6:conv.;86 7:conv.;86 8:div.;86 9:conv.;86 10:conv.;86 11:conv.;86 12:conv.;86
13:conv.;86 14:conv.;86 15:conv.;
87:\frac{1}{3}+\frac{\pi}{2};
88:-;
89 1:;89 2:;89 3:;89 4:;89 5:;
90 1:;90 2:;90 ??:;90 4:;
91 1:;91 2:;91 3:;
92:;
93:;
94 1:;94 2:;
95 1:;95 2:;
96:;
97 1:;97 2:;
98 1::98 2:;
99 1:;99 2:;99 3:;99 4:;
100:;
101:;
```