Integração por partes

Introdução

Para cada regra da diferenciação tem uma regra correspondente de integração. Vimos que a Regra da Substituição corresponde a Regra da Cadeia. A regra que corresponde à Regra do Produto para a diferenciação é chamada de *Integração por Partes*.

A Regra do Produto estabelece que se f e g são diferenciáveis, então:

$$\frac{d}{dx}[f(x)g(x)] = f(x)g'(x) + g(x)f'(x)$$

$$\frac{d}{dx}(uv) = uv' + vu'$$

Na notação de integrais indefinidas essa equação torna-se:

$$\int [f(x)g'(x) + g(x)f'(x)]dx = f(x)g(x) \qquad \Rightarrow \qquad \int fdx = F \quad \text{TFC1}$$

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

$$\int f(x)g'(x)dx = f(x)g(x) - \int g(x)f'(x)dx \qquad \Rightarrow \qquad \int udv = uv - \int vdu$$

EXEMPLO 1:

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

RESOLUÇÃO:

$$u = x$$
 $dv = senxdx$
 $du = dx$ $v=-cosx$

Objetivo: encontrar uma integral mais simples que a integral de partida. Se tivéssemos escolhido u=senx e dv=xdx: u = senx dv = xdx

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

$$du = \cos x dx$$
 $v = \frac{1}{2}$

mais complicada!

 $\int x^2 e^x dx$

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

$$u = x^{2} \qquad dv = e^{x} dx$$

$$du = 2x dx \qquad v = e^{x}$$

RESOLUÇÃO:

$$\int x^{2}e^{x}dx = x^{2}e^{x} - \int e^{x}2xdx$$

$$\downarrow u \quad dv \quad v \quad du$$

$$= x^{2}e^{x} - 2\int xe^{x}dx \qquad \text{Mais simples! Mas não imediata.}$$

$$= x^{2}e^{x} - 2\int xe^{x}dx \qquad \text{Mais simples! Mas não imediata.}$$

$$\downarrow u = x \qquad dv = e^{x}dx$$

$$\int xe^{x}dx = xe^{x} - \int e^{x}dx \qquad du = dx \qquad v = e^{x}$$

$$= x^{2}e^{x} - 2xe^{x} + 2\int e^{x}dx = x^{2}e^{x} - 2xe^{x} + 2e^{x} + C$$
Imediata!

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

$$\int \ln x dx$$

$$u = \ln x \qquad \qquad dv = dx$$

$$du = \frac{1}{x}dx \qquad v=x$$

RESOLUÇÃO:

$$\int \ln x dx = x \ln x - \int x \frac{dx}{x} =$$

$$u \quad dv \quad v \quad v \quad du$$

$$= x \ln x - \int dx$$

Simples e imediata!

$$= x \ln x - x + C$$

Se combinarmos a fórmula de integração por partes com a TFC2, podemos avaliar integrais *definidas* por partes:

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

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

