Cálculo 1

Lista de Aplicações – Semana 12

Temas abordados: Integral Definida, Teorema Fundamental do Cálculo e Áreas Seções do livro: 5.1, 5.2, 5.3 e 5.4

- 1) Considere a função $f:[0,1] \to \mathbb{R}$ definida por $f(x)=x^3$. Divida o intervalo [0,1] em n partes iguais como o indicado na figura abaixo e resolva os itens a seguir.
 - (a) Defina, para cada i = 1, 2, ..., n, o ponto $x_i^* = i/n$ e calcule $f(x_i^*)$.

(b) Defina agora $\Delta x_i = 1/n$ e calcule

$$\sum_{i=1}^{n} f(x_i^*) \Delta x_i \tag{1}$$

usando a seguinte fórmula

$$\sum_{i=1}^{n} i^3 = \left(\frac{n(n+1)}{2}\right)^2.$$

- (c) Lembrando que a integral $\int_0^1 f(x) dx$ é o limite, quando $n \to +\infty$, do somatório em (1), encontre a área delimitada pelo gráfico da função e o eixo $\mathcal{O}x$.
- 2) (O Teorema da Média) Seja $f:[a,b] \to \mathbb{R}$ uma função contínua. Considere m e M os valores máximo e mínimo de f em [a,b], respectivamente.
 - (a) Use as propriedades da integral para verificar que

$$\int_{a}^{b} m \, \mathrm{d}x \le \int_{a}^{b} f(x) \, \mathrm{d}x \le \int_{a}^{b} M \, \mathrm{d}x.$$

(b) Usando o Teorema do Valor Intermediário, conclua que existe $c \in [a,b]$ tal que

$$f(c) = \frac{1}{b-a} \int_a^b f(x) \, \mathrm{d}x.$$

(c) Usando o mesmo raciocínio mostre que, se $p:[a,b]\to\mathbb{R}$ é uma função não negativa tal que $\int_a^b p(x)\mathrm{d}x>0$, então existe $c\in[a,b]$ tal que

$$f(c) = \frac{\int_a^b f(x)p(x) \, \mathrm{d}x}{\int_a^b p(x) \, \mathrm{d}x}.$$

3) (O Teorema Fundamental do Cálculo) Seja $f:[a,b] \to \mathbb{R}$ uma função contínua e defina

$$g(x) = \int_a^x f(t)dt, \qquad x \in [a, b].$$

(a) Para $x \in (a,b)$ e h>0 pequeno, use as propriedades da integral e o Teorema da Média para verificar que

$$\frac{g(x+h) - g(x)}{h} = \frac{1}{h} \int_{x}^{x+h} f(t) dt = f(c_h),$$

para algum $c_h \in [x, x+h]$.

(b) Usando o item anterior e a continuidade de f, mostre que

$$\lim_{h \to 0^+} \frac{g(x+h) - g(x)}{h} = f(x).$$

(c) Repita o argumento acima para h < 0, e conclua que a função g é derivável e

$$g'(x) = f(x), \qquad x \in (a, b).$$

(d) Supondo agora que F é uma primitiva qualquer de f, mostre que

$$\int_{a}^{b} f(t)dt = F(b) - F(a).$$

- 4) Suponha que, no instante t, a posição em relação à origem de uma partícula que se desloca ao longo de uma reta seja dada por $s(t) = \int_0^t v$, em que $v : [0,9] \to \mathbb{R}$ é a função velocidade, cujo gráfico está ilustrado abaixo. Considere ainda que t seja dado em segundos, que s(t) seja dada em metros e que, para $0 \le t \le 3$, o gráfico de v(t) seja um segmento de reta. A partir do gráfico da função velocidade, julgue os itens a seguir.
 - (a) A partícula está se afastando da origem entre os instantes t=5 e t=6.
 - (b) A partícula percorre menos de 4 metros nos primeiros 3 segundos.
 - (c) No instante t=6 a partícula está na origem.
 - (d) No instante t=9 a posição da partícula é positiva.
 - (e) O espaço total percorrido pela partícula é igual a $\int_0^6 v \int_6^9 v$.

5) A figura ao lado indica a área delimitada pelos gráficos das funções

$$f(x) = 2 - 2x^2$$

е

$$g(x) = |\operatorname{sen}(\pi x)|,$$

com $x \in [-1,1]$. Use a integral definida para calcular o valor dessa área.

6) Considere a curva $g(x) = \frac{1}{1+x^2}$, definida para $0 \le x \le t$. Ao girarmos o gráfico de gem torno do eixo $\mathcal{O}y$ obtemos um sólido cujo volume é dado por

$$V(t) = \int_0^t 2\pi x g(x) \, dx = \pi \int_0^t \frac{2x}{1+x^2} \, dx$$

- (a) Verifique que a função $G(x) = \ln(1+x^2)$ é uma primitiva de $(2x)/(1+x^2)$.
- (b) Use o Teorema Fundamental do Cálculo para calcular o volume do sólido no caso em que t=2.
- (c) Calcule V(t) para $t \geq 0$.
- (d) Calcule agora V'(t) e, em seguida, determine $\lim_{t\to\infty} V'(t)$.

Gabarito

1. (a)
$$\frac{i^3}{n^3}$$

1. (a)
$$\frac{i^3}{n^3}$$
 (b) $\frac{(n+1)^2}{4n^2}$ (c) $\frac{1}{4}$

(c)
$$\frac{1}{4}$$

2.

3.

- 4. Itens corretos: (a), (d), (e)
- 5. A área é igual a $\frac{8}{3} \frac{4}{\pi}$
- 6. (a)
 - (b) $V(2) = \pi \ln(5)$
 - (c) $V(t) = \pi \ln(1+t^2)$
 - (d) $V'(t) = (2\pi t)/(1+t^2)$ e $\lim_{t\to\infty} V'(t) = 0$.