Cálculo 1

Teorema Fundamental do Cálculo - Parte 1

Neste texto vamos provar um importante resultado que nos permite calcular integrais definidas. Ele pode ser enunciado como se segue.

Teorema 1 (Teorema Fundamental do Cálculo - Parte 1). Se f é contínua em [a,b] e $F:[a,b] \to \mathbb{R}$ é uma função contínua tal que F'(x) = f(x) para todo $x \in (a,b)$, então

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

Uma função F como acima é chamada de **primitiva de** f **em** [a,b]. O teorema diz que, para calcular a integral de uma função, é suficiente conhecermos uma primitiva desta função. Isto estabelece uma interessante relação entre o processo de integração e o de derivação. O primeiro, que foi motivado aqui pelo cálculo de áreas, já era essencialmente conhecido pelos matemáticos gregos da antiguidade. Naquele tempo, calculavam áreas e volumes usando um processo de aproximação que ficou conhecido como $M\acute{e}todo\ da\ Exaustão$. Por outro lado, as ideias básicas do processo de derivação já apareciam no século XIV, no contexto de dinâmica. Apesar do teorema ser muito útil para efetuar o cálculo das integrais, a sua importância histórica está no fato de que ele conecta duas habilidades que à primeira vista são distintas. O teorema conta ainda com uma segunda parte, que será vista em um texto seguinte.

Antes de provar o Teorema 1 precisamos lembrar a definição da integral $\int_a^b f(x)dx$. Dividimos o intervalo [a,b] em n subintervalos de mesmo tamanho $\Delta x = (b-a)/n$, considerando os pontos

$$a = x_0 < x_1 < x_2 < \ldots < x_{n-1} < x_n = b$$

com $x_k = a + k\Delta x$, para cada k = 1, ..., n. Escolhemos, em cada subintervalo $[x_{k-1}, x_k]$, um ponto x_k^* arbitrário e definimos

$$\int_{a}^{b} f(x)dx = \lim_{n \to +\infty} \sum_{k=1}^{n} f(x_{k}^{*}) \Delta x.$$

É importante lembrar que, qualquer que seja a escolha dos pontos x_k^* , o limite acima sempre existe e tem o mesmo valor.

Demonstração do Teorema 1. Observe inicialmente que

$$F(b) - F(a) = F(x_n) - F(x_0)$$

$$= [F(x_n) - F(x_{n-1})] + [F(x_{n-1}) - F(x_0)]$$

$$= \vdots$$

$$= [F(x_n) - F(x_{n-1})] + [F(x_{n-1}) - F(x_{n-2})] + \dots + [F(x_1) - F(x_0)].$$

De fato, para checar a igualdade acima basta eliminar todos os colchetes e perceber que a maior parte dos termos se cancelam, restando no final somente o primeiro e o último, isto é, $F(x_n) - F(x_0) = F(b) - F(a)$. Para cada k = 1, ..., n, podemos aplicar o Teorema do Valor Médio para obter $x_k^* \in [x_{k-1}, x_k]$ tal que

$$F(x_k) - F(x_{k-1}) = F'(x_k^*)(x_k - x_{k-1}) = f(x_k^*)\Delta x,$$

uma vez que F'(x) = f(x). Substituindo a igualdade acima em (1), obtemos

$$F(b) - F(a) = f(x_n^*) \Delta x + f(x_{n-1}^*) \Delta x \cdots + f(x_1^*) \Delta x = \sum_{k=1}^n f(x_k^*) \Delta x.$$

Passando ao limite quando $n \to +\infty$ e lembrando a definição de integral, concluímos finalmente que

$$F(b) - F(a) = \lim_{n \to +\infty} \sum_{k=1}^{n} f(x_k^*) \Delta x = \int_a^b f(x) dx,$$

que é o que queríamos provar.

Na sequência fazemos algumas aplicações deste importante teorema.

Exemplo 1. Em um texto anterior, vimos que a área da região S delimitada pelos gráficos das funções $f(x) = (4x - x^2)$ e $g(x) = x^2$ é dada pela integral

$$\int_0^2 [(4x - x^2) - (x^2)] dx = \int_0^2 [4x - 2x^2] dx.$$

Naquela altura, o cálculo foi bem complicado, e necessitou de algumas fórmulas de somatórios. Vamos agora usar o Teorema para calcular esta área.

Observe que a função $H(x) = (2x^2 - (2/3)x^3)$ é contínua e satisfaz $H'(x) = (4x - 2x^2)$. Deste modo,

$$\int_0^2 [4x - 2x^2] dx = H(2) - H(0) = 2 \cdot 2^2 - \frac{2}{3} 2^3 = 8 - \frac{16}{3} = \frac{8}{3}.$$

Alguma dúvida de que foi mais simples agora?! □

Exemplo 2. Considere $f(x) = \cos(x)$ e a integral definida

$$\int_0^{\pi/2} f(x)dx = \int_0^{\pi/2} \cos(x)dx.$$

Uma vez que a função $F(x) = \operatorname{sen}(x)$ é contínua e satifaz $F'(x) = (\operatorname{sen}(x))' = \cos(x)$, vemos que ela é uma primitiva para f(x) em $[0, \pi/2]$. Logo,

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

Como $f \ge 0$ em $[0, \pi/2]$, o número acima representa a área da região compreendida abaixo do gráfico de $\cos(x)$, no intervalo $[0, \pi/2]$, e o eixo $\mathcal{O}x$. \square

Se F é uma função qualquer e os pontos a e b estão no seu domínio, é usual denotar a diferença F(b) - F(a) por

$$F(x)\Big|_{x=a}^{b} = F(b) - F(a).$$

Assim, se F é uma primitiva de f em [a,b], o Teorema Fundamental do Cálculo se escreve como

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

Exemplo 3. Vamos retomar outro exemplo do texto anterior. Lá, queríamos calcular a área da região delimitada pelos gráficos das funções f(x) = x e $g(x) = x^2$, definidas em [0, 1].

Como $f(x) \ge g(x)$ em [0,1], a área é dada pela integral

$$\int_0^1 [f(x) - g(x)] dx = \int_0^1 (x - x^2) dx.$$

Uma conta simples nos permite encontrar uma primitiva para a função que está sendo integrada acima. De fato,

$$\frac{d}{dx}\left(\frac{x^2}{2} - \frac{x^3}{3}\right) = x - x^2,$$

de modo que

$$\int_0^1 (x - x^2) dx = \left(\frac{x^2}{2} - \frac{x^3}{3}\right) \Big|_{x=0}^1 = \left(\frac{1^2}{2} - \frac{1^3}{3}\right) - \left(\frac{0^2}{2} - \frac{0^3}{3}\right) = \frac{1}{6},$$

o que confirma o resultado obtido no texto anterior. \Box

Exemplo 4. Uma vez que $(\arctan(x))' = 1/(1+x^2)$, temos que

$$\int_0^4 \frac{4}{1+x^2} dx = \left(4\arctan(x)\right)\Big|_{x=0}^1 = 4\arctan(1) - 4\arctan(0) = 4 \cdot \frac{\pi}{4} - 4 \cdot 0 = \pi.$$

O fator multiplicativo 4 não dificultou em nada a conta. De fato, a integral goza de uma série de propriedades que facilitam a vida, conforme você verá na sua tarefa. \Box

Nesta altura, você poderia se perguntar se toda função possui primitiva. Confome veremos no próximo texto, a resposta é afirmativa se considerarmos funções contínuas. Mais especificamente, se f é contínua em [a, b], então a função g definida por

$$g(x) = \int_{a}^{x} f(t)dt, \qquad x \in [a, b],$$

é contínua e cumpre g'(x) = f(x), para todo $x \in (a, b)$. Em outas palavas, a função acima é uma primitiva de f em [a, b].

Tarefa

Nesta tarefa você vai provar as propriedades básicas da integral definida. Ainda que todas elas possam ser provadas usando a definição de integral, faremos isto aqui usando o Teorema Fundamental do Cálculo.

Supondo que f e g são funções contínuas, prove as seguintes afirmações.

1.
$$\int_{a}^{b} c \, \mathrm{d}x = c(b-a), \text{ se } c \in \mathbb{R}$$

2.
$$\int_{a}^{b} cf(x) dx = c \int_{a}^{b} f(x) dx, \text{ se } c \in \mathbb{R}$$

3.
$$\int_{a}^{b} [f(x) + g(x)] dx = \int_{a}^{b} f(x) dx + \int_{a}^{b} g(x) dx$$

4.
$$\int_{a}^{b} [f(x) - g(x)] dx = \int_{a}^{b} f(x) dx - \int_{a}^{b} g(x) dx$$

5.
$$\int_a^b f(x) dx = \int_a^c f(x) dx + \int_c^b f(x) dx$$

6. se
$$f(x) \ge 0$$
 em $[a, b]$, então $\int_a^b f(x) dx \ge 0$

7. se
$$f(x) \ge g(x)$$
 em $[a, b]$, então $\int_a^b f(x) \mathrm{d}x \ge \int_a^b g(x) \mathrm{d}x$

8. se
$$m \le f(x) \le M$$
 em $[a, b]$, então

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