

MA111 - Cálculo I

Aula 20 - A regra de substituição.
Área entre curvas.

UNICAMP

Marcos Eduardo Valle

Na aula anterior vimos o Teorema Fundamental do Cálculo (TFC).

Resumidamente, o TFC diz que, se f for contínua em $[a, b]$, então

1. $\frac{d}{dx} \left[\int_a^x f(t) dt \right] = f(x)$, para $a \leq x \leq b$.
 2. $\int_a^b f(x) dx = F(b) - F(a) = F(x) \Big|_a^b$, em que F é uma primitiva qualquer de f .
-

Apresentamos também a notação de integral indefinida:

$$F(x) = \int f(x) dx \quad \text{é equivalente à} \quad F'(x) = f(x).$$

Na aula de hoje, veremos como fazer uma substituição numa integral.

Regra da Substituição

Suponha que queremos calcular a integral indefinida

$$\int f(g(x))g'(x)dx.$$

Tomando $u = g(x)$, temos que

$$\frac{du}{dx} = g'(x) \iff du = g'(x)dx.$$

Logo,

$$\int \underbrace{f(g(x))}_u \underbrace{g'(x)dx}_{du} = \int f(u)du$$

Regra da Substituição

Exemplo 1

Determine

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

Regra da Substituição

Exemplo 1

Determine

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

Resposta:

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

Regra da Substituição

Exemplo 2

Encontre

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

Regra da Substituição

Exemplo 2

Encontre

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

Resposta:

$$\frac{1}{4} \operatorname{sen}(x^4 + 2) + c.$$

Regra da Substituição

Exemplo 3

Calcule

$$\int_0^4 \sqrt{2x + 1} dx.$$

Regra da Substituição

Exemplo 3

Calcule

$$\int_0^4 \sqrt{2x+1} dx.$$

Resposta:

$$\frac{26}{3}.$$

Os seguintes teoremas formalizam a regra de substituição.

Teorema 4 (Integrais Indefinidas)

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

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

Teorema 5 (Integrais Definidas)

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

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

Regra da Substituição

Exemplo 6

Encontre

$$\int_0^{1/2} \frac{x}{\sqrt{1-4x^2}} dx.$$

Regra da Substituição

Exemplo 6

Encontre

$$\int_0^{1/2} \frac{x}{\sqrt{1-4x^2}} dx.$$

Resposta:

$$\frac{1}{4}.$$

Regra da Substituição

Exemplo 7

Determine

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

Regra da Substituição

Exemplo 7

Determine

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

Resposta:

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

Regra da Substituição

Exemplo 8

Calcule

$$\int \operatorname{tg} x dx.$$

Regra da Substituição

Exemplo 8

Calcule

$$\int \operatorname{tg} x dx.$$

Resposta:

$$- \ln |\cos x| + c$$

ou

$$\ln |\sec x| + c.$$

Regra da Substituição

Exemplo 9

Calcule

$$I = \int_1^e \frac{\ln x}{x} dx.$$

Regra da Substituição

Exemplo 9

Calcule

$$I = \int_1^e \frac{\ln x}{x} dx.$$

Resposta: $I = \frac{1}{2}$. Interpretação geométrica:

Área entre Curvas

Vimos que a integral $\int_a^b f(x)dx$ de uma função não-negativa fornece a área abaixo da curva $y = f(x)$, $a \leq x \leq b$.

No caso geral, tem-se o seguinte resultado:

Definição 10

A área entre as curvas $y = f(x)$ e $y = g(x)$ e as retas $x = a$ e $x = b$ é

$$A = \int_a^b |f(x) - g(x)| dx.$$

Exemplo 11

Encontre a área da região limitada por $y = e^x$ e $y = x$, e $x = 0$ e $x = 1$.

Exemplo 11

Encontre a área da região limitada por $y = e^x$ e $y = x$, e $x = 0$ e $x = 1$.

Resposta: $A = e - 3/2$.

Exemplo 12

Encontre a área da região entre as parábolas $y = x^2$ e $y = 2x - x^2$.

Exemplo 12

Encontre a área da região entre as parábolas $y = x^2$ e $y = 2x - x^2$.

Resposta: $A = 1/3$.

Exemplo 13

Encontre a área da região limitada pelas curvas $y = \sin x$ e $y = \cos x$, $x = 0$ e $x = \pi/2$.

Exemplo 13

Encontre a área da região limitada pelas curvas $y = \sin x$ e $y = \cos x$, $x = 0$ e $x = \pi/2$.

Resposta: $A = A_1 + A_2 = 2\sqrt{2} - 2$.

Exemplo 14

Encontre a área da região limitada pela reta $y = x - 1$ e pela parábola $y^2 = 2x + 6$.

Exemplo 14

Encontre a área da região limitada pela reta $y = x - 1$ e pela parábola $y^2 = 2x + 6$.

Resposta: $A = 18$.

Considerações Finais

Na aula de hoje, apresentamos a regra de substituição que, resumidamente, pode ser escrita como:

1. Integral indefinida: $\int f(g(x))g'(x)dx = \int f(u)du.$

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

Na aula de hoje vimos também que a área as curvas $y = f(x)$ e $y = g(x)$ e delimitada as retas $x = a$ e $x = b$ é dada pela integral

$$A = \int_a^b |f(x) - g(x)|dx.$$

Muito grato pela atenção!