

Solucionario CÁLCULO INTEGRAL

Fernando Araujo Rodríguez

Solucionario

de cálculo integral

Fernando Araujo Rodríguez

Solucionario de cálculo integral

SOLUCIONARIO DE CÁLCULO INTEGRAL

© Fernando Araujo Rodríguez

1ra edición: Universidad Politécnica Salesiana

Av. Turuhuayco 3-69 y Calle Vieja

Cuenca-Ecuador Casilla: 2074

P.B.X. (+593 7) 2050000 Fax: (+593 7) 4 088958 e-mail: rpublicas@ups.edu.ec

www.ups.edu.ec

Área de Ciencia y Tecnología CARRERA DE COMPUTACIÓN

Diagramación, Editorial Universitaria Abya-Yala

diseño y edición: Quito-Ecuador

Derechos de autor: 053096

ISBN UPS: 978-9978-10-296-1

Tiraje: 50 ejemplares

Impresión: Editorial Universitaria Abya-Yala

Quito-Ecuador

Impreso en Quito-Ecuador, abril de 2018

Publicación arbitrada de la Universidad Politécnica Salesiana

Índice

Índice de figuras	7
Prefacio1	1
Solución de ejercicios propuestos sobre Cambio de Variable 1	3
Solución de ejercicios propuestos sobre Integración por Partes 1	7
Solución de ejercicios propuestos sobre Integrales Trigonométricas 2	3
Solución de ejercicios propuestos sobre Sustitución Trigonométrica 3	1
Solución de ejercicios propuestos sobre fracciones parciales 4	3
Solución ejercicios propuestos de Integración de Expresiones Cuadráticas5	9
Solución a ejercicios propuestos sobre Sustituciones Diversas 6	5
Solución de ejercicios propuestos sobre Cambio de Límites correspondiente a un cambio de variables	3
Solución ejercicios propuestos sobre Área Bajo la Curva	7
Solución de ejercicios propuestos de Integrales Impropias	1
Solución de ejercicios propuestos sobre Volúmenes	3
Solución ejercicios propuestos sobre Volumen de Sección Recta Conocida11	1
Solución ejercicios propuestos sobre Cálculo de Longitud de Arco1	7
Solución ejercicios propuestos sobre Cálculo de Áreas de Superficies de Revolución12	5

Fernando Araujo Rodríguez

6

Solución ejercicios propuestos sobre Trabajo	133
Solución ejercicios propuestos sobre Fuerza Ejercida por un Líquido	137
Solución de ejercicios propuestos sobre Centroides y Momento de Inercia	143
, Solución de ejercicios propuestos sobre Ecuaciones Paramétricas	
Solución de ejercicios propuestos sobre Coordenadas Polares	157

Índice de figuras

Figura 1: Ejercicio propuesto 1 sobre Área bajo la curva	77
Figura 2: Ejercicio Propuesto 2 sobre Área Bajo la Curva	79
Figura 3: Ejercicio propuesto 3 sobre Área Bajo la Curva	80
Figura 4: Ejercicio propuesto 4 sobre Área Bajo la Curva	81
Figura 5: Ejercicio propuesto 4 sobre Área Bajo la Curva	82
Figura 6: Ejercicio propuesto 5 sobre Área Bajo la Curva	83
Figura 7: Ejercicio propuesto 6 sobre Área Bajo la Curva	84
Figura 8: Ejercicio propuesto 7 sobre Área Bajo la Curva	85
Figura 9: Ejercicio propuesto 8 sobre Área Bajo la Curva	86
Figura 10: Ejercicio propuesto 9 sobre Área Bajo la Curva	87
Figura 11: Ejercicio propuesto 10 sobre Área Bajo la Curva	89
Figura 12: Ejercicio propuesto 1 sobre ejercicios Volúmenes	93
Figura 13: Ejercicio propuesto 2 sobre Volúmenes	94
Figura 14: Ejercicio propuesto 3 sobre Volúmenes	95
Figura 15: Ejercicio propuesto 4 sobre Volúmenes	96
Figura 16: Ejercicio propuesto 5 sobre Volúmenes	97
Figura 17: Ejercicio propuesto 6 sobre Volúmenes	98
Figura 18: Ejercicio propuesto 7 sobre Volúmenes	99
Figura 19: Ejercicio propuesto 8 sobre Volúmenes	100

Figura 20: Ejercicio propuesto 9 sobre Volúmenes101
Figura 21: Ejercicio propuesto 10 sobre Volúmenes102
Figura 22: Ejercicio propuesto 11 sobre Volúmenes103
Figura 23: Ejercicio propuesto 12 sobre Volúmenes105
Figura 24: Ejercicio propuesto 13 sobre Volúmenes107
Figura 25: Ejercicio propuesto 14 sobre Volúmenes
Figura 26: Ejercicio propuesto 15 sobre Volúmenes
Figura 27: Ejercicio propuestos sobre volúmen de sección recta conocida111
Figura 28: Ejercicio propuestos sobre volúmen de sección recta conocida
Figura 29: Ejercicio propuestos sobre volúmen de sección recta conocida113
Figura 30: Ejercicio propuestos sobre volúmen de sección recta conocida114
Figura 31: Ejercicio propuestos sobre volúmen de sección recta conocida115
Figura 32: Ejercicio sobre Longitud de Arco
Figura 33: Ejercicio sobre Longitud de Arco
Figura 34: Ejercicio sobre Longitud de Arco
Figura 35: Ejercicio sobre Longitud de Arco121
Figura 36: Ejercicio sobre Longitud de Arco
Figura 37: Ejercicio sobre Área de Superficie de Revolución125
Figura 38: Ejercicio sobre Área de Superficie de Revolución127
Figura 39: Ejercicio sobre Área de Superficie de Revolución128
Figura 40: Ejercicio sobre Área de Superficie de Revolución129
Figura 41: Ejercicio sobre Área de Superficie de Revolución131

Figura 42: Ejercicio sobre Trabajo	134
Figura 43: Ejercicio sobre Trabajo	135
Figura 44: Ejercicio sobre Trabajo	136
Figura 45: Ejercicio sobre Fuerza ejercida por un líquido	137
Figura 46: Ejercicio sobre Fuerza ejercida por un líquido	138
Figura 47: Ejercicio sobre Fuerza ejercida por un líquido	140
Figura 48: Ejercicio sobre Centroide	143
Figura 49: Ejercicio sobre Centroide	144
Figura 50: Ejercicio sobre Centroide	145
Figura 51: Ejercicio sobre Centroide	147
Figura 52: Ejercicio sobre Centroide	148
Figura 53: Ejercicio sobre Derivadas de Ecuaciones Paramétricas	155
Figura 54: Ejercicio sobre Áreas en Coordenadas Polares	160
Figura 55: Ejercicio sobre Áreas en Coordenadas Polares	161
Figura 56: Ejercicio sobre Áreas en Coordenadas Polares	163
Figura 57: Ejercicio sobre Áreas en Coordenadas Polares	165
Figura 58: Ejercicio sobre Áreas en Coordenadas Polares	166

El presente libro es complemento del libro Cálculo Integral, en donde a diferencia de la mayoría de libros de Cálculo, todos los ejercicios propuestos tienen respuesta y su desarrollo está hecho en esta obra.

Está orientado sobre todo a profesores de la materia para que sirva como banco de problemas a desarrollar en clase, talleres, deberes, lecciones o exámenes.

La numeración de los problemas y sus figuras guardan relación con el libro principal de tal manera de poder trabajar con ambos libros para obtener el mejor resultado.

Solución de ejercicios propuestos sobre Cambio de Variable

Ejercicio 1

$$\int Cos^4x \, Senx \, dx$$

$$u = Cosx \qquad du = -Senx \, dx$$

$$-\int u^4 du = -\frac{u^5}{5} + C = -\frac{Cos^5x}{5} + C$$

Eiercicio 2

$$\int \left[\frac{1}{2x-1} - \frac{1}{2x+1} \right] dx$$

$$\int \frac{dx}{2x-1} - \int \frac{dx}{2x+1} \qquad u = 2x-1 \qquad du = 2 dx \qquad dx = \frac{du}{2}$$

$$v = 2x+1 \qquad du = 2dx \qquad dv = \frac{dv}{2}$$

$$\int \frac{1}{u} \frac{du}{2} - \int \frac{1}{v} \frac{dv}{2} = \frac{1}{2} \int \frac{du}{u} - \frac{1}{2} \int \frac{dv}{v}$$

$$= \frac{1}{2} [ln|u| - ln|v|] + C = \frac{1}{2} ln \left| \frac{u}{v} \right| + C = \frac{1}{2} ln \left| \frac{2x-1}{2x+1} \right| + C$$

$$= ln \sqrt{\left| \frac{2x-1}{2x+1} \right|}$$

$$\int \frac{6e^{1/x}}{x^2} dx$$

$$u = \frac{1}{x} \qquad du = -\frac{1}{x^2} dx \qquad dx = -x^2 du$$

$$6 \int \frac{e^u}{x^2} (-x^2 du) = -6 \int e^u du = -6e^u + C$$

$$= -6e^{1/x} + C$$

Ejercicio 4

$$\int tg\left(\frac{x}{2}\right)sec^{2}\left(\frac{x}{2}\right)dx$$

$$u = \frac{x}{2} \quad du = \frac{dx}{2} \qquad dx = 2du$$

$$\int tg \, u \, Sec^{2} \, u \, du(2) = 2 \int tg \, u \, Sec^{2} \, u \, du$$

$$= 2 \int Sec \, u \, Sec \, u \, tg \, u \, du \qquad v = Sec \, u$$

$$dv = Sec \, u \, tg \, u \, du$$

$$= 2 \int v \, dv = 2\frac{v^{2}}{2} + C = Sec^{2} \, u + C = Sec^{2}\left(\frac{x}{2}\right) + C$$

$$\int \frac{\operatorname{senx} dx}{1 \cdot \operatorname{cosx}}$$

$$u = 1 - \operatorname{Cosx} \qquad du = -(-\operatorname{Senx}) dx \qquad dx = \frac{du}{\operatorname{Senx}}$$

$$\int \frac{\operatorname{Senx} du}{u} \frac{du}{\operatorname{Senx}} = \int \frac{du}{u} = \ln|u| + C = \ln|1 - \operatorname{Cosx}| + C$$

$$\int e^{tg \, 2x} \operatorname{Sec}^{2} 2x \, dx$$

$$u = 2x \qquad du = 2dx \qquad dx = \frac{du}{2}$$

$$\frac{1}{2} \int e^{tg \, u} \operatorname{Sec}^{2} u \, du \qquad v = tg \, u \qquad dv = \operatorname{Sec}^{2} u \, du$$

$$\frac{1}{2} \int e^{v} \, dv = \frac{1}{2} e^{v} + C = \frac{1}{2} e^{tg \, u} + C = \frac{1}{2} e^{tg \, 2x} + C$$

Ejercicio 7

$$\int x^{3} e^{x^{4}} dx$$

$$u = x^{4} \qquad du = 4x^{3} dx \qquad dx = \frac{du}{4x^{3}}$$

$$\int x^{3} e^{u} \frac{du}{4x^{3}} = \frac{1}{4} \int e^{u} du = \frac{1}{4} e^{u} + C = \frac{1}{4} e^{x^{4}} + C$$

$$\int \frac{x^2}{\sqrt[3]{1+2x}} dx$$

$$t^3 = 1 + 2x \qquad x = \frac{t^3 \cdot 1}{2} \qquad dx = \frac{3t^2}{2} dt = \frac{3}{2} t^2 dt$$

$$\int \frac{(\frac{t^3 \cdot 1}{2})^2}{t} \frac{3}{2} t^2 dt = \frac{3}{8} \int (t^6 - 2t^3 + 1) t dt = \frac{3}{8} \left[\int t^7 dt - 2 \int t^4 dt + \int t dt \right]$$

$$= \frac{3}{8} \left[\frac{t^8}{8} - 2 \frac{t^5}{5} + \frac{t^2}{2} \right] + C$$

$$= \frac{3}{64} (\sqrt[3]{1+2x})^8 - \frac{3}{20} (\sqrt[3]{1+2x})^5 + \frac{3}{16} (\sqrt[3]{1+2x})^2 + C$$

$$\int \frac{x^3}{\sqrt{x^2 + 1}} dx$$

$$t^2 = x^2 + 1 \qquad x = \sqrt{t^2 - 1} \qquad dx = \frac{1}{2} (t^2 - 1)^{-1/2} (2t) dt = \frac{tdt}{\sqrt{t^2 - 1}}$$

$$\int \frac{(\sqrt{t^2 - 1})^3}{t} \frac{tdt}{\sqrt{t^2 - 1}} = \int (t^2 - 1) dt = \frac{t^3}{3} - t + C$$

$$\frac{1}{3} (\sqrt{x^2 - 1})^3 - \sqrt{x^2 - 1}) + C$$

$$\int \frac{1}{x^3} \sqrt{1 - \frac{1}{x^2}} \, dx$$

$$u = 1 - \frac{1}{x^2} \qquad du = \frac{2xdx}{x^4} = \frac{2}{x^3} dx \qquad dx = \frac{x^3}{2} du$$

$$\int \frac{1}{x^3} \sqrt{u} \frac{x^3}{2} \, du = \frac{1}{2} \int u^{1/2} du = \frac{1}{2} \frac{u^{3/2}}{3/2} = \frac{1}{3} u^{3/2} + C$$

$$\frac{1}{3} (1 - \frac{1}{x^2})^{3/2} + C = \frac{1}{3} \sqrt{(1 - \frac{1}{x^2})^3} + C$$

Solución de ejercicios propuestos sobre Integración por Partes

Ejercicio 1

$$\int \ln x \, dx$$

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

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

$$\int \ln x dx = x \ln x - \int x \left(\frac{1}{x}\right) dx = x \ln x - x + C$$

Ejercicio 2

$$\int Sen^{2}xdx$$

$$u = Senx \qquad dv = Senxdx$$

$$du = Cosxdx \qquad v = -Cosx$$

$$\int Sen^{2}xdx = Senx(-Cosx) - \int (-Cosx)(Cosx)dx$$

$$= -Senx Cosx + \int Cos^{2}xdx$$

$$= -Senx Cosx + \int (1 - Sen^{2}x)dx$$

$$= -Senx Cosx + \int dx - \int Sen^{2}xdx$$

Pasando la 2da Integral al lado izquierdo de la ecuación:

$$2 \int Sen^2x dx = -Senx Cosx + x + C$$
$$= \frac{x - Senx Cosx}{2} + C$$

En donde C/2 sigue siendo constante que se la representa por la misma C.

$$\int (x^{3}-2x-5)Sen2x \, dx$$

$$u = x^{3}-2x-5 \qquad v = -\frac{1}{2}Cos2x$$

$$du = (3x^{2}-2)dx \qquad dv = Sen2x \, dx$$

$$\int (x^{3}-2x-5)Sen2x \, dx = (x^{3}-2x-5)\left(-\frac{1}{2}Cos2x\right) - \int \left(-\frac{1}{2}Cos2x\right) (3x^{2}-2)dx$$

$$-\frac{1}{2}(x^{3}-2x-5)Cos2x + \frac{1}{2}\int (3x^{2}-2)Cos2x \, dx$$

$$u = 3x^{2}-2 \qquad v = \frac{1}{2}Sen2x$$

$$du = 6x \, dx \qquad dv = Cos2x \, dx$$

$$= -\frac{1}{2}(x^{3}-2x-5)Cos2x + \frac{1}{2}\left[\frac{1}{2}(3x^{2}-2)Sen2x - \int \frac{1}{2}Sen2x(6x)dx\right]$$

$$= -\frac{1}{2}(x^{3}-2x-5)Cos2x + \frac{1}{4}(3x^{2}-2)Sen2x - \frac{6}{4}\int xSen2xdx$$

$$u = x \qquad v = \frac{1}{2}(-Cos2x)$$

$$du = dx \qquad dv = Sen2x \, dx$$

$$= -\frac{1}{2}(x^{3}-2x-5)Cos2x + \frac{1}{4}(3x^{2}-2)Sen2x - \frac{6}{4}\left[-\frac{1}{2}xCos2x + \frac{1}{2}\int Cos2x \, dx\right]$$

$$= -\frac{1}{2}(x^3 - 2x - 5)Cos2x + \frac{1}{4}(3x^2 - 2)Sen2x + \frac{6}{8}xCos2x - \frac{6}{8} \cdot \frac{1}{2}Sen2x + C$$

$$= -\frac{1}{2}(x^3 - 2x - 5)Cos2x + \frac{1}{4}(3x^2 - 2)Sen2x + \frac{3}{4}xCos2x - \frac{3}{8}Sen2x + C$$

$$\int \frac{x}{e^x} dx$$

$$u = x \qquad v = -e^{-x}$$

$$du = dx \qquad dv = e^{-x} dx$$

$$\int \frac{x}{e^x} dx = -xe^{-x} - \int (-e^{-x}) du = -xe^{-x} + \int e^{-x} dx$$

$$= -xe^{-x} - e^{-x} + C$$

$$\int e^{3x} Sen2x dx$$

$$\begin{split} u &= e^{3x} & v = -\frac{1}{2} Cos2x \\ du &= 3e^{3x} dx & dv = Sen2x dx \\ \int e^{3x} Sen2x dx &= -\frac{1}{2} e^{3x} Cos2x - \int \left(-\frac{1}{2} Cos2x \right) \left(3e^{3x} \right) dx \\ &= -\frac{1}{2} e^{3x} Cos2x + \frac{3}{2} \int e^{3x} Cos2x \ dx \\ u &= e^{3x} & v = \frac{1}{2} Sen2x \\ du &= 3e^{3x} d & dv = Cos2x dx \\ \int e^{3x} Sen2x dx &= -\frac{1}{2} e^{3x} Cos2x + \frac{3}{2} \left[\frac{1}{2} e^{3x} Sen2x - \frac{3}{2} \int e^{3x} Sen2x dx \right] \end{split}$$

$$= -\frac{1}{2}e^{3x}Cos2x + \frac{3}{4}e^{3x}Sen2x - \frac{9}{4}\int e^{3x}Sen2xdx$$

$$\frac{13}{4}\int e^{3x}Sen2xdx = -\frac{1}{2}e^{3x}Cos2x + \frac{3}{4}e^{3x}Sen2x$$

$$\int e^{3x}Sen2xdx = \frac{4}{13}\left[-\frac{1}{2}e^{3x}Cos2x + \frac{3}{4}e^{3x}Sen2x\right] + C$$

$$= \frac{1}{13}e^{3x}(3Sen2x-2Cos2x) + C$$

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

$$u = \ln x \qquad v = \ln x$$

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

$$\int \frac{\ln x}{x} dx = \ln^2 x - \int \frac{\ln x}{x} dx$$

$$2\int \frac{\ln x}{x} dx = \ln^2 x \qquad \int \frac{\ln x}{x} dx = \frac{\ln^2 x}{2} + C$$

$$\int arc \cot gx \, dx$$

$$u = arc \cot gx \qquad v = x$$

$$du = \frac{1}{1+x^2} dx \qquad dv = dx$$

$$\int arc \cot gx \, dx = xarc \cot gx - \int \frac{x}{1+x^2} dx$$
Sustitución: $v = 1 + x^2 \qquad dv = 2xdx \qquad dx = \frac{dv}{2x}$

$$= x \operatorname{arc} \operatorname{cot} gx - \int \frac{x}{v} \frac{dv}{2x} = x \operatorname{arc} \operatorname{cot} gx - \frac{1}{2} \int \frac{dv}{v}$$
$$= x \operatorname{arc} \operatorname{cot} gx - \frac{1}{2} \ln|v| + C = x \operatorname{arc} \operatorname{cot} gx - \frac{1}{2} \ln|1 + x^2| + C$$

$$\int (x^{2} + 3)3x^{2} dx$$

$$u = x^{2} + 3 \qquad v = x^{3}$$

$$du = 2xdx \qquad dv = 3x^{2} dx$$

$$\int (x^{2} + 3)3x^{2} dx = (x^{2} + 3)x^{3} - \int x^{3}(2x dx)$$

$$= x^{5} + 3x^{3} - 2 \int x^{4} dx = x^{5} + 3x^{3} - 2 \frac{x^{5}}{5} + C$$

$$= \frac{3}{5}x^{5} + 3x^{3} + C$$

Ejercicio 9

$$\int \frac{arc \operatorname{Sen}\sqrt{x}}{\sqrt{x}} dx$$

$$u = arc \operatorname{Sen}\sqrt{x} \qquad v = 2\sqrt{x}$$

$$du = \frac{1}{\sqrt{1-x}} \frac{dx}{2\sqrt{x}} \qquad dv = \frac{1}{\sqrt{x}} dx$$

$$\int \frac{arc \operatorname{Sen}\sqrt{x}}{\sqrt{x}} dx = 2\sqrt{x} \operatorname{arc} \operatorname{Sen}\sqrt{x} - \int \frac{2\sqrt{x}}{\sqrt{x}\sqrt{1-x}} \frac{dx}{2}$$

$$= 2\sqrt{x} \operatorname{arc} \operatorname{Sen}\sqrt{x} - \int \frac{dx}{\sqrt{1-x}}$$

Sustitución sea: t = 1 - x dt = -dx dx = -dt

$$= 2\sqrt{x} \operatorname{arc} \operatorname{Sen} \sqrt{x} - \int \frac{dt}{t^{1/2}} = 2\sqrt{x} \operatorname{arc} \operatorname{Sen} \sqrt{x} + \int t^{-1/2} dt$$
$$= 2\sqrt{x} \operatorname{arc} \operatorname{Sen} \sqrt{x} + \frac{t^{1/2}}{1/2} + C = 2\sqrt{x} \operatorname{arc} \operatorname{Sen} \sqrt{x} + 2\sqrt{1-x} + C$$

Solución de ejercicios propuestos sobre Integrales Trigonométricas

Ejercicio 1

$$\int Sen^2 4x dx$$

$$= \int \frac{1}{2} (1 - Cos8x) dx = \frac{1}{2} x - \frac{1}{2} \frac{Sen8x}{8} + C = \frac{1}{2} x - \frac{1}{16} Sen8x + C$$

Ejercicio 2

 $= Senx - \frac{2}{3}Sen^3x + \frac{1}{5}Sen^5x + C$

$$\int Cos^{5}xdx$$

$$= \int Cos^{4}xCosdx = \int (1 - Sen^{2}x)^{2}Cosxdx = \int (1 - Sen^{2}x + Sen^{4}x)Cos$$

$$= \int Cosxdx - 2 \int Sen^{2}xCosxdx + \int Sen^{4}xCosxdx$$

$$Sea: u = Senx \qquad du = Cosxdx$$

$$= Senx - 2 \int u^{2}du + \int u^{4}du = Senx - \frac{2}{3}u^{3} + \frac{1}{5}u^{5} + C$$

Comprobación

$$-\frac{1}{3}3(-Sen3x) + \frac{1}{9}(3Cos^{2}3x \cdot (-Sen3x)(3))$$
= $Sen3x$ - $Sen3x$ Cos² $3x = Sen3x(1 - Cos^{2}3x) = Sen^{3}3x$

$$\int Cos^4x dx$$

$$\int Cos^4 x dx = \int (Cos^2 x)^2 dx = \int \left[\frac{1}{2} (1 + Cos2x) \right]^2 dx$$

$$= \frac{1}{4} \int (1 + 2Cos2x + Cos^2 2x) dx = \frac{1}{4} \int \left[1 + 2Cos2x + \frac{1}{2} (1 + Cos4x) dx \right]$$

$$= \frac{1}{4} \int dx + \frac{1}{2} \int Cos2x dx + \frac{1}{8} \int dx + \frac{1}{8} \int Cos4x dx$$

$$= \frac{1}{4} x + \left(\frac{1}{2} \right) \left(\frac{1}{2} \right) Sen2x + \frac{1}{8} x + \left(\frac{1}{32} \right) Sen4x + C$$

$$= \frac{3}{8}x + \frac{1}{4}Sen2x + \frac{1}{32}Sen4x + C$$

$$\int Sen^{5}xCos^{2}xdx$$

$$= \int Senx Sen^{4}x Cos^{2}xdx = \int Senx(1 - Cos^{2}x)^{2}Cos^{2}xdx$$

$$= \int Senx(1 - 2Cos^{2}x + Cos^{4}x)Cos^{2}xdx$$

$$= \int (Cos^{2}x Senx dx - 2Cos^{4}x Senx dx + Cos^{6}x Senx)dx$$

$$u = Cosx du = -Senxdx$$

$$- \int u^{2}du + 2 \int u^{4}du - \int u^{6}du = -\frac{u^{3}}{3} + 2\frac{u^{5}}{5} - \frac{u^{7}}{7} + C$$

$$= -\frac{1}{3}Cos^{3}x + \frac{2}{5}Cos^{5}x - \frac{1}{7}Cos^{7}x + C$$

$$\int \mathbf{Sen^2} x \mathbf{Cos^2} x dx$$

$$= \int \frac{1}{2} (1 - Cos2x) \frac{1}{2} (1 + Cos2x) dx = \frac{1}{4} \int (1 - Cos^2 2x) dx = \frac{1}{4} \int \mathbf{Sen^2} 2x dx$$

$$= \frac{1}{4} \int \frac{1}{2} (1 - Cos4x) dx = \frac{1}{8} \int dx - \frac{1}{8} \int Cos4x dx$$

$$= \frac{1}{8} x - \frac{1}{8} \frac{Sen4x}{4} + C = \frac{1}{8} x - \frac{1}{32} Sen4x + C$$

$$\int Sen^{4} 3x Cos^{2} 3x dx$$

$$= \int Sen^{2} 3x Sen^{2} 3x Cos^{2} 3x dx = \int \frac{1}{2} (1 - Cos6x) \frac{1}{2} (1 - Cos6x) \frac{1}{2} (1 + Cos6x) dx$$

$$= \frac{1}{8} \int (1 - Cos6x) (1 - Cos^{2} 6x) dx = \frac{1}{8} \int (1 - Cos^{2} 6x - Cos6x + Cos^{3} 6x) dx$$

$$= \frac{1}{8} \int dx - \frac{1}{8} \int \frac{1}{2} (1 + Cos12x) dx - \frac{1}{8} \int Cos6x dx + \frac{1}{8} \int Cos6x Cos^{2} 6x dx$$

$$= \frac{1}{8} x - \frac{1}{16} \int dx - \frac{1}{16} \int Cos12x dx - \frac{1}{8} \int Cos6x dx + \frac{1}{8} \int Cos6x (1 - Sen^{2} 6x) dx$$

$$= \frac{1}{8} x - \frac{1}{16} x - \frac{1}{16} \frac{Sen12x}{12} - \frac{1}{8} \frac{Sen6x}{6} + \frac{1}{8} \int Cos6x dx - \frac{1}{8} \int Cos6x Sen^{2} 6x dx$$

$$Sea u = Sen6x; du = 6Cos6x$$

$$= \frac{1}{16} x - \frac{Sen12x}{192} - \frac{Sen6x}{48} + \frac{Sen6x}{48} - \frac{1}{8} \int \frac{u^{2}}{6} du$$

$$= \frac{1}{16} x - \frac{Sen12x}{192} - \frac{1}{48} \frac{u^{3}}{3} = \frac{1}{16} x - \frac{Sen12x}{192} - \frac{Sen^{3} 6x}{144} + C$$

$$\int \cos 3x \cos 2x \, dx$$

$$\cos^{m} 3x \cos^{n} 2x = \frac{1}{2} [\cos 5x + \cos x]$$

$$= \frac{1}{2} \int \cos 5x \, dx + \cos x \, dx = \frac{1}{2} \left[\frac{\sin 5x}{5} - \sin x \right] = \frac{1}{10} \sin 5x + \frac{1}{2} \sin x + C$$

$$\int Sen \, 3x \, Cos5x$$

$$= \frac{1}{2} \int [Sen8x + Sen(-2x)] \, dx = \frac{1}{2} \int Sen8x \, dx - \frac{1}{2} \int Sen2x \, dx$$

$$= \left(\frac{1}{2}\right) \left(\frac{1}{8}\right) (-Cos8x) - \left(\frac{1}{2}\right) \left(\frac{1}{2}\right) (-Cos2x) + C = -\frac{1}{16} Cos8x + \frac{1}{4} Cos2x + C$$

Ejercicio 10

$$\int tg^4 x dx$$

$$\int tg^2 x tg^2 x dx = \int (Sec^2 x - 1)tg^2 x dx = \int tg^2 x Sec^2 x dx - \int tg^2 x dx$$
Sea:
$$u = tgx \qquad du = Sec^2 x \qquad \int u^2 du - \int (Sec^2 x - 1) dx$$

$$\int u^2 du - \int Sec^2 x dx + \int dx = \frac{u^3}{3} - tgx + x = \frac{tg^3 x}{3} - tgx - x + C$$

$$\int Cotg^4 x dx$$

$$= \int Cotg^2 x Cotg^2 x = \int Cotg^2 x (Cosc^2 x - 1) dx = \int (Cotg^2 x Cosc^2 x - Cotg^2 x)$$

$$= \int Cotg^2 x Cosc^2 x dx - \int Cotg^2 x dx \qquad u = Cotg: du = -Cosc^2 x dx$$

$$= -\int u^2 du - \int (Cosc^2 x - 1) dx = -\int u^2 du - \int Cosc^2 x + \int dx$$

$$= -\frac{u^3}{3} + Cotgx + x + C = -\frac{Cotg^3x}{3} + Cotgx + x + C$$

$$\int tg^4x \operatorname{Sec}^4x dx$$

$$= \int tg^4x \operatorname{Sec}^2x \operatorname{Sec}^2x dx = \int tg^4x (tg^2x + 1)\operatorname{Sec}^2x dx$$

$$= \int tg^4x tg^2x \operatorname{Sec}^2x dx + \int tg^4x \operatorname{Sec}^2x dx$$

$$= \int tg^6x \operatorname{Sec}^2x dx + \int tg^4x \operatorname{Sec}^2x dx \qquad u = tgx \qquad du = \operatorname{Sec}^2x dx$$

$$= \int u^6 du + \int u^4 du = \frac{u^7}{7} + \frac{u^5}{5} + C = \frac{tg^7x}{7} + \frac{tg^5x}{5} + C$$

Ejercicio 13

$$\int Cotg^3x \, Csc^4x dx$$

$$Csc^2x = 1 + Cotg^2x$$

$$= \int Cotg^3x (1 + Cotg^2x) Csc^2x dx = \int Cotg^3x Csc^2x dx + \int Cotg^5x Csc^2x dx$$

$$u = Cotgx \qquad du = -Csc^2x dx$$

$$- \int u^3 du - \int u^5 du = -\frac{u^4}{4} - \frac{u^6}{6} + C = -\frac{Cotg^4x}{4} - \frac{Cotg^6x}{6} + C$$

$$\int \sqrt{tgx \, Sec^4 x} \, dx$$

$$\begin{split} &= \int tg^{1/2}x \, Sec^4x \, dx \\ &= \int tg^{1/2}x \, Sec^2x \, Sec^2x \, dx = \int tg^{1/2}(1 + tg^2x) Sec^2x dx \\ &= \int tg^{1/2}x \, Sec^2x \, dx + \int tg^{5/2} Sec^2x dx \quad u = tgx \quad du = Sec^2x dx \\ &= \int u^{1/2}du + \int u^{5/2} \, du = \frac{u^{3/2}}{\frac{3}{2}} + \frac{u^{7/2}}{\frac{7}{2}} + C = \frac{2}{3}tg^{(3/2)}x + \frac{2}{7}tg^{(7/2)}x + C \end{split}$$

Solución de ejercicios propuestos sobre Sustitución Trigonométrica

Ejercicio 1

$$\int \frac{\sqrt{25 \cdot 16x^2}}{x} dx$$

$$= \int \frac{\sqrt{\frac{16}{16}(25 - 16x^2)}}{x} dx = \int \frac{4\sqrt{\frac{25}{16} \cdot x^2}}{x} dx$$

$$a^2 = \frac{25}{16} \to a = \frac{5}{4} \qquad x = \frac{5}{4} Sen\emptyset \qquad dx = \frac{5}{4} Cos\emptyset d\emptyset$$

$$= 4 \int \frac{\sqrt{\frac{25}{16} \cdot \frac{25}{16} Sen^2\emptyset}}{\frac{5}{4} Sen\emptyset} \frac{5}{4} Cos\emptyset d\emptyset$$

$$= 4 \int \frac{Cos\emptyset}{Sen\emptyset} \sqrt{\frac{25}{16}(1 - Sen^2\emptyset)} d\emptyset$$

$$= 4 \int \frac{Cos\emptyset}{Sen\emptyset} \frac{5}{4} Cos\emptyset d\emptyset = 5 \int \frac{Cos^2\emptyset}{Sen\emptyset} d\emptyset$$

$$= 5 \int \frac{(1 - Sen^2\emptyset)}{Sen\emptyset} d\emptyset = 5 \int \frac{1}{Sen\emptyset} d\emptyset - 5 \int Sen\emptyset d\emptyset$$

$$= 5 \int Csc\emptyset d\emptyset - 5 \int Sen\emptyset d\emptyset = 5 \ln|Csc\emptyset - Cotg\emptyset| + 5Cos\emptyset + C$$

Del triángulo rectángulo podemos obtener la siguiente relación:

$$csc\phi = \frac{5}{4x}$$
; $cotg\phi = \frac{\sqrt{25 - 16x^2}}{4x}$; $cos\phi = \frac{\sqrt{25 - 16x^2}}{5}$

Reemplazando estos valores se tiene:

$$\int \frac{\sqrt{25 - 16x^2}}{x} dx = 5\ln\left|\frac{5}{4x} \cdot \frac{\sqrt{25 - 16x^2}}{4x}\right| + 5\left(\frac{\sqrt{25 - 16x^2}}{5}\right) + C$$
$$= 5\ln\left|\frac{5 - \sqrt{25 - 16x^2}}{4x}\right| + \sqrt{25 - 16x^2} + C$$

$$\int \frac{x^4}{\sqrt{(1-x^2)^3}} dx$$

$$a = 1 \qquad x = Sent \qquad dx = Cost \ dt$$

$$\int \frac{Sen^4t}{\sqrt{(1-Sen^2t)^3}} Cost \ dt = \int \frac{Sen^4t}{\sqrt{(Cos^2t)^3}} Cost \ dt = \int \frac{Sen^4t}{Cos^3t} Cost \ dt$$

$$\int \frac{Sen^4t}{Cos^2t} dt = \int \frac{(1-Cos^2t)^2}{Cos^2t} dt = \int \frac{1-2Cos^2t+Cos^4t}{Cos^2t} dt$$

$$\int \frac{1}{Cos^2t} -2 \int dt + \int Cos^2t \ dt = \int Sec^2t \ dt -2 \int dt + \int \frac{1}{2} (1+Cos^2t) dt$$

$$= tgt-2t + \frac{1}{2}t + \frac{Sen \ 2t}{4} + C$$

$$= tgt-\frac{3}{4}t + 2\frac{Sent \ Cost}{4} + C$$

$$= \frac{x}{\sqrt{1-x^2}} - \frac{3}{4} \ arc \ Senx + \frac{1}{2}x\sqrt{1-x^2} + C$$

$$\int \frac{dx}{x^2 \sqrt{9-x^2}}$$

$$x = 3Sen\theta$$

$$dx = 3Cos\theta d\theta$$

$$Sen\theta = \frac{x}{3}$$

$$\int \frac{3\cos\theta \ d\theta}{9Sen^2\theta\sqrt{9-9Sen^2\theta}} = \frac{1}{3} \int \frac{\cos\theta \ d\theta}{Sen^2\theta \ 3\sqrt{1-Sen^2\theta}} = \frac{1}{9} \int \frac{\cos\theta \ d\theta}{Sen^2\theta \ Cos\theta}$$

$$= \frac{1}{9} \int Csc^2\theta \ d\theta = -\frac{1}{9}Cotg\theta + C$$

$$= -\frac{1}{9} \frac{\sqrt{9-x^2}}{x} + C$$

$$\int \frac{\sqrt{x^2-4}}{x} \, dx$$

$$x = 2Sect$$
 $dx = 2Sect tgt$

$$\int \frac{\sqrt{4Sec^2t-4}}{2Sect} \ 2Sect \ tgt \ dt = \int \frac{\sqrt{4(Sec^2t-1)}}{1} tg \ t \ dt$$

$$\int 2\sqrt{tg^{2}t} \ tgt \ dt = 2 \int tg^{2}t \ dt = 2 \int (Sec^{2}t-1)dt = 2 \int Sec^{2}t \ dt - 2 \int dt$$

$$= 2tgt-2t + C = 2\frac{\sqrt{x^{2}-4}}{2} - 2 \ arc \ Cos\left(\frac{2}{x}\right) + C$$

$$R: \sqrt{x^2-4}-2 \ arc \ Sec \frac{x}{2} + C$$

$$\int \frac{x^{3} dx}{\sqrt{4-9x^{2}}} = \int \frac{x^{3} dx}{\sqrt{9(4-9x^{2})}} = \int \frac{x^{3} dx}{\sqrt{9(\frac{4}{9} - \frac{9}{9}x^{2})}} = \int \frac{x^{3} dx}{3\sqrt{(\frac{4}{9} - x^{2})}} dx$$

$$a^{2} = \frac{4}{9} \rightarrow a = \frac{2}{3} \quad x^{2} = \frac{4}{9}Sen^{2}t \rightarrow x = \frac{2}{3}Sent \quad dx = \frac{2}{3}Cost dt$$

$$= \frac{1}{3} \int \frac{\frac{8}{27}Sen^{3}t}{\sqrt{\frac{4}{9} - \frac{4}{9}Sen^{2}t}} \frac{2}{3}Cost dt = \frac{1}{3} \cdot \frac{8}{27} \cdot \frac{2}{3} \int \frac{Sen^{3}t}{\sqrt{\frac{4}{9}(1 - Sen^{2}t)}} Cost dt$$

$$= \frac{1}{3} \cdot \frac{8}{27} \cdot \frac{2}{3} \int \frac{Sen^{3}t}{\frac{2}{3}Cost} Cost dt = \frac{8}{81} \int Sen^{3}t dt$$

$$= \frac{8}{81} \int Sen^{2}t Sent dt = \frac{8}{81} \int (1 - Cos^{2}t)Sent dt = \frac{8}{81} \int Sen^{2}t Sent dt = \frac{8}{81} \int Sent$$

$$\int \frac{x^3 dx}{\sqrt{4 - 9x^2}} = -\frac{8}{81} \frac{\sqrt{4 - 9x^2}}{2} + \frac{8}{243} \left(\frac{\sqrt{4 - 9x^2}}{2}\right)^3 + C$$

$$\frac{8}{81} \frac{\sqrt{4 - 9x^2}}{2} \left[\frac{1}{3} \left(\frac{\sqrt{4 - 9x^2}}{2}\right)^2 - 1 \right] + C$$

$$\int \frac{dx}{x\sqrt{9+4x^2}}$$

$$x = \frac{3}{2}tg\theta \quad dx = \frac{3}{2}Sec^2\theta \ d\theta$$

$$\int \frac{\frac{3}{2}Sec^{2}\theta \ d\theta}{\frac{3}{2}tg\theta \sqrt{9+4\left(\frac{9}{4}tg^{2}\theta\right)}} = \int \frac{Sec^{2}\theta \ d\theta}{tg\theta \sqrt{9+9tg^{2}\theta}} = \frac{1}{3}\int \frac{Sec^{2}\theta \ d\theta}{tg\theta \ Sec\theta}$$
$$= \frac{1}{3}\int \frac{Sec\theta \ d\theta}{tg\theta} = \frac{1}{3}\int \frac{1}{Cos\theta} \frac{Cos\theta}{Sen\theta} \ d\theta = \frac{1}{3}\int Csc\theta \ d\theta$$
$$= \frac{1}{3}\ln|Csc\theta - Cotg\theta| + C = \frac{1}{3}\ln\left|\frac{\sqrt{4x^{2}+9}}{2x} - \frac{3}{2x}\right| + C$$

$$= \frac{1}{3} ln \left| \frac{\sqrt{4x^2 + 9} - 3}{2x} \right| + C$$

$$\int \frac{dx}{(16 + x^2)^4}$$
$$x = 4tg\theta \quad dx = 4Sec^2\theta \ d\theta$$

$$\begin{split} &\int \frac{4Sec^2\theta \ d\theta}{(\sqrt{16+16tg^2\theta})^4} = 4 \int \frac{Sec^2\theta \ d\theta}{4Sec^4\theta} = \frac{1}{64} \int \frac{d\theta}{Sec^2\theta} = \frac{1}{64} \int \cos^2\theta \ d\theta \\ &= \frac{1}{64} \int \frac{1}{2} (1+Cos2\theta) d\theta = \frac{1}{128} \int d\theta + \frac{1}{128} \int \cos 2\theta \ d\theta \\ &\frac{1}{128} \theta + \frac{1}{256} Sen2\theta + C = \frac{1}{128} \theta + \frac{1}{256} (2Sen\theta \ Cos\theta) + C \\ &\frac{\theta}{128} + \frac{1}{128} Sen\theta \ Cos\theta + C = \frac{1}{128} \left(arc \ tg \ \frac{x}{4} + \frac{x}{\sqrt{16+x^2}} \cdot \frac{4}{\sqrt{16+x^2}} \right) \\ &= \frac{1}{128} \left(arc \ tg \ \frac{x}{4} + \frac{4x}{16+x^2} \right) + C \end{split}$$

$$\int \frac{x^2}{\sqrt{2x-x^2}} dx$$

$$\int \frac{x^2}{\sqrt{2x - x^2}} dx = \int \frac{x^2}{\sqrt{1 - (x^3 - 2x - 1)}} dx$$

completando "cuadrados"

$$\int \frac{x^2}{\sqrt{1-(x-1)^2}} dx$$

$$S_{ea} \cdot u = x-1$$
 $du = dx$

$$x = u + 1 \rightarrow x^2 = u^2 + 2u + 1$$

$$\int \frac{u^2 + 2u + 1}{\sqrt{1 - u^2}} du$$

Aplicando caso Sust. Trigonométrica

$$u = Sent$$
 $du = Cost dt$

$$=\int \frac{Sen^2t+2Sent+1}{\sqrt{1-Sen^2t}} Cost \ dt = \int Sen^2t \ dt + 2\int Sent \ dt + \int dt$$

$$\begin{split} &= \int \frac{1}{2} (1 - Cos2t) dt + 2 \int Sent \ dt + \int dt \\ &= \frac{1}{2} \int dt - \frac{1}{2} \int Cos2t \ dt + 2 \int Sent \ dt + \int dt = \frac{3}{2} t - \frac{1}{2} \frac{Sen2t}{2} - 2Cost + C \\ &= \frac{3}{2} t - \frac{1}{4} Sen2t - 2Cost + C = \frac{3}{2} t - \frac{1}{4} (2Sent \ Cost) - 2Cost + C \\ &= \frac{3}{2} \ arc \ Sen \ u - \frac{1}{2} u \frac{\sqrt{1 - u^2}}{1} - 2\frac{\sqrt{1 - u^2}}{1} + C \\ &= \frac{3}{2} \ arc \ Sen(x - 1) - \frac{1}{2} (x - 1) \sqrt{1 - (x - 1)^2} - 2\sqrt{1 - (x - 1)^2} + C \end{split}$$

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

$$\int \frac{e^{x}}{\sqrt{1+(e^{x})^{2}}} dx \qquad u = e^{x} \qquad du = e^{x} dx$$

$$\int \frac{du}{\sqrt{1+u^{2}}} \quad a = 1; \quad u = 1tg\emptyset \quad ; \quad du = Sec^{2}\emptyset \, d\emptyset$$

$$\int \frac{Sec^{2}\emptyset \, d\emptyset}{\sqrt{1+tg^{2}\emptyset}} = \int \frac{Sec^{2}\emptyset \, d\emptyset}{\sqrt{Sec^{2}\emptyset}} = \int \frac{Sec^{2}\emptyset \, d\emptyset}{Sec\emptyset}$$

$$\int \frac{Sec^{2}\emptyset \, d\emptyset}{\sqrt{1+tg^{2}\emptyset}} = \int \frac{Sec^{2}\emptyset \, d\emptyset}{\sqrt{Sec^{2}\emptyset}} = \int \frac{Sec^{2}\emptyset \, d\emptyset}{Sec\emptyset}$$

$$\int Sec\emptyset \, d\emptyset = \ln|Sec\emptyset + tg\emptyset| + C$$

$$tg\emptyset = \frac{u}{1} \qquad \int Sec\emptyset \, d\emptyset = \ln\left|\frac{\sqrt{u^{2}+1}}{1} + u\right| + C$$

$$= \ln\left|\sqrt{e^{2x}+1} + e^{x}\right| + C$$

$$\int \frac{dx}{(1+x^2)^2}$$

$$\int \frac{dx}{[(1+x^2)^{1/2}]^4} = \int \frac{dx}{(\sqrt{1+x^2})^4}$$

$$x = tg\theta \quad dx = Sec^2\theta \, d\theta$$

$$= \int \frac{Sec^2\theta \, d\theta}{(\sqrt{1+tg^2\theta})^4} = \int \frac{Sec^2\theta \, d\theta}{Sec^4\theta} = \int \frac{d\theta}{Sec^2\theta} = \int Cos^2\theta \, d\theta$$

$$= \int \frac{1}{2}(1+Cos2\theta)d\theta = \frac{1}{2}\int \theta \, d\theta + \frac{1}{2}\int Cos2\theta \, d\theta = \frac{1}{2}\theta + \frac{1}{4}Sen2\theta + C$$

$$= \frac{1}{2}\theta + \frac{1}{4}(2Sen\theta \, Cos\theta) + C = \frac{1}{2}\theta + \frac{1}{2}Sen\theta \, Cos\theta + C$$

$$= \frac{1}{2}arc \, tgx + \frac{1}{2}\frac{x}{\sqrt{1+x^2}} + C$$

$$= \frac{1}{2}\left(arc \, tgx + \frac{x}{\sqrt{1+x^2}}\right) + C$$

$$\int \frac{dx}{(4x-x^2)^{3/2}}$$

$$\int \frac{dx}{[(-x^2+4x-4)+4]^{3/2}} = \int \frac{dx}{[4-(x^2-4x+4)]^{3/2}}$$

$$= \int \frac{dx}{[4-(x-2)^2]^{3/2}} \quad Sea \ u = x-2 \quad du = dx$$

$$= \int \frac{du}{\left[4 - u^2\right]^{3/2}} \qquad u = 2Sent \quad du = 2Cost \, dt$$

$$= \int \frac{2Cost \, dt}{(\sqrt{4 - 4Sen^2t})^3} = 2 \int \frac{Cost \, dt}{(2\sqrt{1 - Sen^2t})^3} = \frac{2}{8} \int \frac{Cost \, dt}{Cos^3t}$$

$$= \frac{1}{4} \int \frac{dt}{Cos^2t} = \frac{1}{4} \int Sec^2t \, dt = \frac{1}{4}tgt + C = \frac{1}{4} \frac{x-2}{\sqrt{4x-x^2}} + C$$

$$\int \frac{dx}{(4x^2 - 24x + 27)^{3/2}}$$

$$= \int \frac{dx}{\left[4\left(x^2 - 6x + \frac{27}{4}\right)\right]^{3/2}}$$

$$= \int \frac{dx}{\left[4(x^2 - 6x + 9) - 36 + \frac{4 \cdot 27}{4}\right]^{3/2}} = \int \frac{dx}{\left[4(x - 3)^2 - 9\right]^{3/2}}$$

$$4(x - 3)^2 = 9Sec^2t \to 2(x - 3) = 3Sect \to x - 3 = \frac{3}{2}Sect \to dx = \frac{3}{2}Sect tgt dt$$

$$= \int \frac{\frac{3}{2}Sect tgt dt}{(\sqrt{9Sec^2t - 9})^3} = \frac{3}{2} \int \frac{Sect tgt dt}{(\sqrt{9Sec^2t - 1})} = \frac{3}{2} \int \frac{Sect tgt dt}{(3\sqrt{tg^2t})^3} =$$

$$= \frac{3}{2} \int \frac{Sect tgt dt}{27 tg^3t} = \frac{1}{18} \int \frac{Sect dt}{tg^2t} = \frac{1}{18} \int \frac{1}{Cost} \frac{Cos^2t}{Sen^2t} dt = \frac{1}{18} \int \frac{Cost}{Sen^2t} dt$$

$$u = Sent du = Cost dt$$

$$= \frac{1}{18} \int \frac{du}{u^2} = \frac{1}{18} \int u^{-2} du = \frac{1}{18} \frac{u^{-1}}{-1} + C = -\frac{1}{18} \frac{1}{Sent} + C$$

$$= -\frac{1}{18} \frac{2(x - 3)}{\sqrt{(4x^2 - 24x + 27)}} = -\frac{1}{9} \frac{x - 3}{\sqrt{(4x^2 - 24x + 27)}} + C$$

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

Sustitución
$$x = a Sect$$
 $a = 1$

$$x = a Sect$$

$$a = 1$$

$$x = Sect$$

$$x = Sect$$
 $dx = Sect tgt dt$

$$=\int \frac{Sect\ tgt\ dt}{Sec^2t - 1} = \int \frac{Sect\ tgt\ dt}{tg^2t} = \int \frac{Sect}{tgt}\ dt = \int \frac{1}{Cost}\ \frac{Cost}{Sent}\ dt$$

$$\int \frac{1}{Sent} dt = \int Csct \ dt = \ln|Csct - Cotg \ t| + C$$

$$= \ln \left| \frac{x}{\sqrt{x^2 - 1}} - \frac{1}{\sqrt{x^2 - 1}} \right| + C = \ln \left| \frac{x - 1}{\sqrt{x^2 - 1}} \right| + C$$

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

Eiercicio 14

$$\int \frac{\ln x \, dx}{r\sqrt{1-4\ln x-\ln^2 x}}$$

Sea:
$$u = lnx \rightarrow du = \frac{1}{r}dx$$

$$\int \frac{u \, du}{\sqrt{1 - 4u \cdot u^2}} = \int \frac{u \, du}{5 - (-5 + 1 - 4u \cdot u^2)} = \int \frac{u \, du}{\sqrt{5 + (-4 - 4u \cdot u^2)}}$$

$$= \int \frac{u \, du}{\sqrt{5 - (4 + 4u + u^2)}} = \int \frac{u \, du}{\sqrt{5 - (2 + u)^2}}$$

Sea:
$$v = 2 + u$$
 $dv = du$ $u = v-2$

$$= \int \frac{(v-2)dv}{\sqrt{5-(4+4u+u^2)}} = \int \frac{vdv}{\sqrt{5-v^2}} - 2\int \frac{dv}{\sqrt{5-v^2}}$$

$$v = \sqrt{5} \operatorname{Sen}\theta \qquad dv = \sqrt{5} \operatorname{Cos}\theta \ d\theta$$

$$= \int \frac{\sqrt{5} \operatorname{Sen}\theta \sqrt{5} \operatorname{Cos}\theta \ d\theta}{\sqrt{5-5} \operatorname{Sen}^2\theta} - 2\int \frac{\sqrt{5} \operatorname{Cos}\theta \ d\theta}{\sqrt{5-5} \operatorname{Sen}^2\theta}$$

$$= \int \frac{5 \operatorname{Sen}\theta \operatorname{Cos}\theta \ d\theta}{\sqrt{5(1-\operatorname{Sen}^2\theta)}} - 2\int \frac{\sqrt{5} \operatorname{Cos}\theta \ d\theta}{\sqrt{5(1-\operatorname{Sen}^2\theta)}}$$

$$= \frac{5}{\sqrt{5}} \int \frac{\operatorname{Sen}\theta \operatorname{Cos}\theta \ d\theta}{\operatorname{Cos}\theta} - 2\int d\theta = \frac{5}{\sqrt{5}} (-\operatorname{Cos}\theta) - 2\theta + C$$

$$= -\frac{5}{\sqrt{5}} \int \frac{\sqrt{5-v^2}}{\sqrt{5}} - 2 \operatorname{arc} \operatorname{Sen} \frac{v}{\sqrt{5}}$$

$$= -\sqrt{5-2+u} - 2 \operatorname{arc} \operatorname{Sen} \left(\frac{2+u}{\sqrt{5}}\right)$$

$$= -\sqrt{3+\ln x} - 2 \operatorname{arc} \operatorname{Sen} \left(\frac{2+\ln x}{\sqrt{5}}\right) + C$$

$$\int \frac{dx}{(x-1)\sqrt{x^2-3x+2}}$$

$$= \int \frac{dx}{(x-1)\sqrt{\left(x^2-3x+\frac{9}{4}\right)-\frac{9}{4}+2}} = \int \frac{dx}{(x-1)\sqrt{\left(x-\frac{3}{2}\right)^2-\frac{1}{4}}}$$

$$Sea: \ u = x-\frac{3}{2} \to du = dx \to x = u + \frac{3}{2}$$

$$\int \frac{du}{(u+\frac{3}{2}-1)\sqrt{u^2-(\frac{1}{2})^2}} = \int \frac{du}{\left(u+\frac{1}{2}\right)\sqrt{u^2-(\frac{1}{2})^2}}$$

Sea:
$$u = \frac{1}{2}Sec\theta \rightarrow du = \frac{1}{2}Sec\theta tg\theta d\theta$$

$$\int \frac{\frac{1}{2}Sec\theta tg\theta d\theta}{\left(\frac{1}{2}Sec\theta + \frac{1}{2}\right)\sqrt{\left(\frac{1}{4}Sec^2\theta - \frac{1}{4}\right)}} = \frac{1}{2}\int \frac{Sec\theta tg\theta d\theta}{\frac{1}{2}(Sec\theta + 1)\frac{1}{2}tg\theta} = 2\int \frac{Sec\theta d\theta}{Sec\theta + 1}$$

$$2\int \frac{Sec\theta(Sec\theta - 1)d\theta}{(Sec\theta + 1)(Sec\theta - 1)} = 2\int \frac{Sec\theta(Sec\theta - 1)d\theta}{Sec^2\theta - 1}$$

$$= 2\int \frac{Sec^2\theta d\theta}{tg^2\theta} - 2\int \frac{Sec\theta d\theta}{tg^2\theta} = 2\int \frac{1}{Cos^2\theta} \frac{Cos^2\theta}{Sen^2\theta} d\theta - 2\int \frac{1}{Cos\theta} \frac{Cos^2\theta}{Sen^2\theta} d\theta$$

$$= 2\int Cosc^2\theta d\theta - 2\int \frac{Cos\theta}{Sen^2\theta} d\theta = 2\int Cos^2\theta d\theta - 2\int \frac{du}{u^2}$$

$$u = Sen\theta \quad du = -Cos\theta d\theta$$

$$= 2(-Cotg\theta) + 2\frac{u^{-1}}{-1} + C = -2Cotg\theta + \frac{2}{Sen\theta} + C = -2Cotg\theta + \frac{2}{Sen\theta} + C$$

$$= -2Cotg\theta + 2Cos\theta + C = -2\frac{1}{\sqrt{4(x - \frac{3}{2})^2 - 1}} + 2\frac{2\left(x - \frac{3}{2}\right)}{\sqrt{4(x - \frac{3}{2})^2 - 1}} + C$$

Solución de ejercicios propuestos sobre fracciones parciales

Ejercicio 1

$$\int \frac{dx}{x^2 - 4}$$

$$= \int \frac{dx}{(x - 2)(x + 2)}$$

$$Caso 1: \quad \frac{1}{(x - 2)(x + 2)} = \frac{A}{x - 2} + \frac{B}{x + 2}$$

$$1 = A(x + 2) + B(x - 2)$$

$$Para \ x = -2 \to 1 = -2B - 2B \qquad 1 = -4B \to B = -\frac{1}{4}$$

$$Para \ x = +2 \to 1 = 2A + 2A \qquad 1 = 4A \to A = \frac{1}{4}$$

$$\int \frac{dx}{x^2 - 4} = \int \frac{\frac{1}{4} dx}{x - 2} + \int \frac{-\frac{1}{4} dx}{x + 2} = \frac{1}{4} \int \frac{dx}{x - 2} - \frac{1}{4} \int \frac{dx}{x + 2}$$

$$= \frac{1}{4} \ln|x - 2| - \frac{1}{4} \ln|x + 2| + C = \frac{1}{4} \left[\ln\left|\frac{x - 2}{x + 2}\right| + C \right]$$

$$\int \frac{x+3}{x^2-3x+2} dx$$

$$Caso1 \frac{x+3}{(x-2)(x-1)} = \frac{A}{x-2} + \frac{B}{x-1}$$

$$x+3 = A(x-1) + B(x-2) \quad Para \ x = 1 \quad 1+3 = -B \to B = -4$$

$$Para \ x = 2 \quad 2+3 = A \to A = 5$$

$$\int \frac{x+3}{x^2-3x+2} dx = 5 \int \frac{dx}{x-2} - 4 \int \frac{dx}{x-1} = 5ln|x-2| - 4ln|x-1| + C$$

$$\int \frac{5x \, dx}{2x^3 + 6x^2}$$

$$Casos 1 y 2 \frac{5x}{x^2(2x+6)} = \frac{A}{2x+6} + \frac{B}{x} + \frac{C}{x^2}$$

$$5x = Ax^2 + Bx(2x+6) + C(2x+6)$$

$$= Ax^2 + 2Bx^2 + 6Bx + 2Cx + 6C$$

$$= (A+2B)x^2 + (6B+2C)x + 6C$$

$$A+2B=0 \qquad C=0$$

$$6B+2C=5 \qquad B=\frac{5}{6}$$

$$6C=0 \qquad A=-\frac{5}{3}$$

$$\int \frac{5x dx}{2x^3 + 6x^2} = -\frac{5}{3} \int \frac{dx}{2x+6} + \frac{5}{6} \int \frac{dx}{x} sea u = 2x+6 \quad du = 2dx$$

$$\int \frac{5x dx}{2x^3 + 6x^2} = -\frac{5}{3} \cdot \frac{1}{2} \int \frac{du}{u} + \frac{5}{6} \int \frac{dx}{x}$$

$$= -\frac{5}{6} \ln|2x+6| + \frac{5}{6} \ln x + C = \frac{5}{6} (\ln x - \ln|2x-6|) = \frac{5}{6} \ln\left|\frac{x}{2x+6}\right|$$

Comprobación

$$\frac{5}{6} \frac{1}{\frac{x}{2x+6}} \cdot \frac{(2x+6)(1) \cdot (x)(2)}{(2x+6)^2} = \frac{5}{6} \frac{1}{x} \frac{2x+6-2x}{2x+6} = \frac{5}{2x^2+6x} \cdot \frac{x}{x} = \frac{5x}{2x^3+6x^2}$$

$$\int \frac{x^4 \cdot x^3 \cdot x \cdot 1}{x^3 \cdot x^2} dx$$

$$x^4 \cdot x^3 - x \cdot 1 \quad | x^3 \cdot x^2 |$$

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

$$\frac{x+1}{x^2(x-1)} = \frac{A}{x} + \frac{B}{x^2} + \frac{C}{x-1} = \frac{Ax(x-1) + B(x-1) + Cx^2}{x^2(x-1)} = \frac{Ax^2 \cdot Ax + Bx \cdot B + Cx^2}{x^2(x-1)}$$

$$x+1 = (A+C)x^2 + (B-A)x \cdot B \to A+C = 0$$

$$B-A = 1$$

$$-B = 1 \qquad B = -1; A = -2; C = 2$$

$$\int \frac{x^4 \cdot x^3 \cdot x \cdot 1}{x^3 \cdot x^2} dx = \int x dx + \int \frac{dx}{x} \cdot \int \frac{dx}{x^2} + 2\int \frac{dx}{x-1}$$

$$= \frac{x^2}{x^2} + \ln|x| \cdot \frac{1}{x} + 2\ln|x-1| + C$$

$$\int \frac{dx}{x^2 + 7x + 6}$$

$$\frac{1}{x^2 + 7x + 6} = \frac{1}{(x+6)(x+1)} = \frac{A}{x+6} + \frac{B}{x+1}$$

$$1 = A(x+1) + B(x+6) Para: x = -1 1 = 5B \to B = \frac{1}{5}$$

$$Para: x = -6 1 = -5A \to A = -\frac{1}{5}$$

$$\int \frac{dx}{x^2 + 7x + 6} = -\frac{1}{5} \int \frac{dx}{x + 6} + \frac{1}{5} \int \frac{dx}{x + 1} = -\frac{1}{5} ln|x + 6| + \frac{1}{5} ln|x + 1| + C$$

$$= \frac{1}{5} ln \left| \frac{x+1}{x+6} \right| + C$$

Eiercicio 6

$$\int \frac{x+3}{x^2-4x+4} dx$$

$$\frac{x+3}{x^2-4x+4} = \frac{x+3}{(x-2)^2} = \frac{A}{x-2} + \frac{B}{(x-2)^2}$$

Para:
$$x = 2$$
 $2 + 3 = B \rightarrow B = 5$

Para:
$$x = 0$$
 $3 = -2A + B$

$$3 = -2A + 5$$
 $A = 1$

$$\int \frac{x+3}{x^2-4x+4} dx = \int \frac{dx}{x-2} + \int \frac{5dx}{(x-2)^2} = \ln|x-2| - \frac{5}{x-2} + C$$

Comprobación

$$\frac{1}{x-2} \cdot \frac{(x-2)(0)-5(1)}{(x-2)^2} = \frac{x-2+5}{(x-2)^2} = \frac{x+3}{(x-2)^2} = \frac{x+3}{x^2-4x+4}$$

$$\int \frac{x^4 dx}{x^4 + 2x^2 + 1}$$

$$x^4 \qquad |x^4 + 2x^2 + 1|$$

$$-x^4 - 2x^2 - 1$$

$$-2x^2 - 1$$

$$\int \frac{x^4 dx}{x^4 + 2x^2 + 1} = \int \left[1 - \frac{2x^2 + 1}{x^4 + 2x^2 + 1} \right] dx$$

$$\int \frac{2x^2 + 1}{x^4 + 2x^2 + 1} dx = \frac{2x^2 + 1}{(x^2 + 1)^2} = \frac{Ax + B}{x^2 + 1} + \frac{Cx + D}{(x^2 + 1)^2}$$

$$2x^2 + 1 = (Ax + B)(x^2 + 1) + (Cx + D)$$

$$2x^2 + 1 = Ax^3 + Ax + Bx^2 + B + Cx + D \to Ax^3 + Bx^2 + (A + C)x + B + D$$

$$A = 0; B = 2; A + C = 0 \to C = 0; B + D = 1 \to D = -1$$

$$\int \frac{x^4 dx}{x^4 + 2x^2 + 1} = \int dx - \int \frac{0x + 2}{x^2 + 1} - \int \frac{0x - 1}{(x^2 + 1)^2} dx$$

$$= \int dx - 2 \int \frac{dx}{(x^2 + 1)} - \int \frac{dx}{(x^2 + 1)^2} = x - 2arc tg(x) - \int \frac{dx}{(\sqrt{x^2 + 1})^4}$$

$$\int \frac{dx}{(\sqrt{x^2 + 1})^4} \qquad x = 1tg\theta \quad dx = Sec^2\theta d\theta$$

$$\int \frac{Sec^2\theta d\theta}{\sqrt{(tg^2\theta + 1)^4}} = \int \frac{Sec^2\theta d\theta}{(\sqrt{Sec^2\theta})^4} = \int \frac{Sec^2\theta d\theta}{Sec^4\theta} = \int \frac{d\theta}{Sec^2\theta}$$

$$\int Cos^2\theta d\theta = \frac{1}{2} \int (1 + Cos2\theta) d\theta = \frac{1}{2}\theta + \frac{Sen2\theta}{4} = \frac{1}{2}\theta + \frac{1}{4}Sen\theta Cos\theta$$

$$= \frac{1}{2}arc tgx + Sen\theta Cos\theta = \frac{1}{2}arc tg\theta + \frac{x}{\sqrt{x^2 + 1}} \cdot \frac{1}{\sqrt{x^2 + 1}}$$

$$\int \frac{x^4dx}{x^4 + 2x^2 + 1} = x - 2arc tgx - \frac{1}{2}arc tgx - \frac{x}{x^2 + 1} + C$$

$$= x - \frac{3}{2}arc tgx - \frac{x}{2(x^2 + 1)} + C$$

$$\int \frac{2x+1}{(x-1)^2} dx$$

$$\frac{2x+1}{(x-1)^2} = \frac{A}{x-1} + \frac{B}{(x-1)^2} = \frac{A(x-1)+B}{(x-1)^2}$$

$$2x+1 = Ax-A+B \to A = 2; B-A = 1 \quad B = 3$$

$$\int \frac{2x+1}{(x-1)^2} dx = \int \frac{2}{x-1} dx + \int \frac{3}{(x-1)^2} dx = 2ln|x-1| - \frac{3}{x-1} + C$$

Eiercicio 9

 $5(0)^2-42(0) + 35 = A(-3)^2 + B(5)(-3) + C(5)$

$$35 = 9A-15B + 5C \quad Reemplazamos \ Ay \ C$$

$$35 = 45 - 15B + (-10) \qquad 15B = 45 - 10 - 35 \rightarrow B = 0$$

$$\int \frac{5x^2 - 42x + 35}{(6x+5)(x-3)^2} dx = 5 \int \frac{dx}{6x+5} - 2 \int \frac{dx}{(x-3)^2}$$

$$Sea: \ u = 6x + 5 \quad du = 6dx \quad dx = \frac{du}{6} \qquad v = x-3 \quad dv = dx$$

$$= 5 \int \frac{du/6}{u} - 2 \int \frac{dv}{v^2} = \frac{5}{6} \ln|6x+5| + \frac{2}{x-3} + C$$

$$\int \frac{x^3 + x^2 + x + 2}{x^4 + 3x^2 + 2} dx$$

$$\frac{x^3 + x^2 + x + 2}{x^4 + 3x^2 + 2} = \frac{Ax + B}{x^2 + 1} + \frac{Cx + D}{x^2 + 2}$$

$$x^3 + x^2 + x + 2 = (Ax + B)(x^2 + 2) + (Cx + D)(x^2 + 1)$$

$$= Ax^3 + 2Ax + Bx^2 + 2B + Cx^3 + Cx + Dx^2 + D$$

$$= (A + C)x^3 + (B + D)x^2 + (2A + C)x + 2B + D$$

$$A + C = 1; B + D = 1; 2A + C = 1; 2B + D = 2$$

$$A = 0; B = 1; C = 1; D = 0$$

$$\int \frac{x^3 + x^2 + x + 2}{x^4 + 3x^2 + 2} dx = \int \frac{dx}{x^2 + 1} + \int \frac{xdx}{x^2 + 2} = arc tgx + \frac{1}{2} ln|x^2 + 2| + C$$

$$\int \frac{6x^2 - 3x + 1}{(4x + 1)(x^2 + 1)} dx$$

$$= \frac{1}{2}ln|4x + 1| + \frac{1}{2}ln|x^2 + 1| -arc tgx + C$$

$$\int \frac{6x^2 - 15x + 22}{(x+3)(x^2+2)^2} dx$$

$$\int \frac{6x^2 - 15x + 22}{(x+3)(x^2+2)^2} dx = \frac{A}{x+3} + \frac{Bx+C}{x^2+2} + \frac{Dx+E}{(x^2+2)^2}$$

$$6x^2-15x+22 = A(x^2+2)^2 + (Bx+C)(x+3)(x^2+2) + (Dx+E)(x+3)$$

Para:
$$x = 0$$
; $x = -3$; $x = 1$; $x = -1$; $x = 2$

$$x = 0;$$

$$6(0)^{2}-15(0) + 22 = A(0^{2} + 2)^{2}-[B(0) + C](0 + 3)(0^{2} + 2) + (D(0) + E)(0 + 3)$$

$$22 = 4A + C(3)(2) + E(3) \rightarrow 4A + 6C + 3E = 22$$

$$x = -3$$

$$6(-3)^2 - 15(-3) + 22 = A((-3)^2 + 2)^2 + [B(-3) + C](0)[(-3)^2 + 2] + [D(-3) + E](0)$$

54 + 45 + 22 = 121A \to A = 1

$$x = 1$$

$$6 - 15 + 22 = A(1^2 + 2)^2 + [B(1) + C][(1+3)(1^2+2)] + [D(1) + E](1+3)$$

$$13 = 9A + (B+C)(12) + (D+E)(4)$$

$$13 = 9A + 12B + 12C + 4D + 4E$$

$$x = -1$$

$$6(-1)^2 - 15(-1) + 22 = A((-1)^2 + 2)^2 + [B(-1) + C][(-1) + 3)][(-1)^2 + 2]$$

+[D(-1) + E][(-1) + 3)]

$$43 = 9A-6B + 6C-2D + 2E$$

$$x = 2$$

$$6(2)^{2}-15(2) + 22 = A((2)^{2} + 2)^{2} + (2B + C)(2 + 3)(4 + 2) + (2D + E)(2 + 3)$$

$$24 - 30 + 22 = 36A + (2B + C)(5)(6) + (2D + E)5$$

$$16 = 36A + 60B + 30C + 10D + 5E$$

Sistema de Ecuaciones:

Sistema de Ecuaciones:

$$4A + +6C + 3E = 22$$

 $A = 1$
 $9A + 12B + 12C + 4D + 4E = 13$
 $9A-6B + 6C-2D + 2E = -1$
 $36A + 60B + 30C + 10D + 5E = 16$

Resolviendo este sistema de ecuaciones se tiene los siguientes resultados:

$$A = 1; B = -1; C = 3; D = -5; E = 0$$

$$\int \frac{6x^2 - 15x + 22}{(x+3)(x^2+2)^2} dx = \int \frac{dx}{x+3} + \int \frac{-x+3}{x^2+2} dx + \int \frac{-5x dx}{(x^2+2)^2}$$

$$= \int \frac{dx}{x+3} - \int \frac{x dx}{x^2+2} + \int \frac{3dx}{x^2+2} - \int \frac{5x dx}{(x^2+2)^2}$$

$$Sea: u = x+3 \to du = dx \to v = x^2+2 \to dv = 2xdx \to xdx = \frac{dv}{2} \to w = x^2+2 \to dw = 2xdx \to xdx = \frac{dw}{2}$$

$$= \ln|x+3| - \frac{1}{2} \ln|x^2+2| + \frac{3}{\sqrt{2}} arc tg \frac{x}{\sqrt{2}} + \frac{5}{2(x^2+2)} + C$$

$$\int \frac{x^4 dx}{x^4 + 2x^2 + 1}$$

$$x^{4} \qquad \frac{|x^{4} + 2x^{2} + 1|}{-2x^{2} - 1}$$

$$\int \frac{x^{4} dx}{x^{4} + 2x^{2} + 1} = \int dx - \int \frac{2x^{2} + 1}{x^{4} + 2x^{2} + 1}$$

$$\frac{2x^{2} + 1}{x^{4} + 2x^{2} + 1} = \frac{2x^{2} + 1}{(x^{2} + 1)^{2}} = \frac{Ax + B}{x^{2} + 1} + \frac{Cx + D}{(x^{2} + 1)^{2}}$$

$$2x^{2} + 1 = (Ax + B)(x^{2} + 1) + (Cx + D)$$

$$Selection and 0 \ 4 \ valores \ de \ x: \ x = 0; \ x = 1; \ x = -1; \ x = 2$$

$$Para: x = 0$$

$$1 = B(1)^{2} + D \qquad B + D = 1$$

$$Para: x = 1$$

$$2 + 1 = (A + B)(1^{2} + 1) + (C + D)$$

$$3 = 2A + 2B + C + D \qquad 2A + 2B + C + D = 3$$

$$Para: x = -1$$

$$3 = (-A + B)(2) + (-C + D) \qquad -2A + 2B - C + D = 3$$

$$Para: x = 2$$

$$9 = (2A + B)(2^{2} + 1) + (2C + D) \qquad 10A + 5B + 2C + D = 9$$

$$Us and o \ Gauss \ Jordan: A = 0; \ B = 2; \ C = 0; \ D = -1$$

$$\int \frac{x^{4} dx}{x^{4} + 2x^{2} + 1} = \int dx - \int \frac{2dx}{x^{2} + 1} - \int \frac{dx}{(x^{2} + 1)^{2}} = x - 2 \operatorname{arc} t \operatorname{gx} - \int \frac{1}{(x^{2} + 1)^{2}}$$

$$\frac{1}{(x^{2} + 1)^{2}} = \frac{Ax + B}{x^{2} + 1} + \frac{Cx + D}{(x^{2} + 1)^{2}} = \frac{(Ax + B)(x^{2} + 1) + Cx + D}{(x^{2} + 1)^{2}}$$

$$x = 0 \rightarrow 1 = B(1) + D \qquad B + D = 1$$

$$x = 1 \rightarrow 1 = (A + B)(2) + C + D \qquad 2A + 2B + C + D = 1$$

$$x = -1 \rightarrow 1 = (-A + B)(2) - C + D$$
 $-2A + 2B - C + D = 1$
 $x = 2 \rightarrow 1 = (2A + B)(5) + 2C + D$ $10A + 5B + 2C + D = 1$
Usando Gauss Jordan: $A = 0$; $B = 0$; $C = 0$; $D = 1$

$$\int \frac{dx}{(x^2+1)^2} = \int \frac{dx}{(x^2+1)^2}$$
 y se llego a la misma expresión (no es solución)

Otro método

$$\int \frac{dx}{(x^2+1)^2} = \frac{dx}{(\sqrt{x^2+1})^4} \qquad Sea: x = tg\theta \qquad dx = Sec^2\theta \ d\theta$$

$$= \int \frac{Sec^2\theta \ d\theta}{(\sqrt{tg^2\theta+1})^4} = \int \frac{Sec^2\theta \ d\theta}{(\sqrt{Sec^2\theta})^4} = \int \frac{Sec^2\theta \ d\theta}{Sec^4\theta} = \int \frac{d\theta}{Sec^2\theta}$$

$$= \int Cos^2\theta \ d\theta = \frac{1}{2} \int (1 + 2Cos2\theta) d\theta = \frac{1}{2} \int d\theta + \frac{2}{2} \frac{Sen2\theta}{2}$$

$$= \frac{1}{2}\theta + \frac{1}{2}Sen2\theta = \frac{1}{2}\theta + \frac{1}{2}Sen\theta \ Cos\theta$$

$$= \frac{1}{2}arc \ tgx + \frac{1}{2}x \frac{1}{\sqrt{x^2+1}}$$

1

Solución total

$$x-2arc\ tgx + \frac{1}{2}arc\ tgx - \frac{1}{2}\frac{1}{\sqrt{x^2+1}}$$

$$\int \frac{x^4 dx}{x^4 + 2x^2 + 1} = x - \frac{3}{2} arc \ tgx + \frac{1}{2} \frac{x}{\sqrt{x^2 + 1}} + C$$

$$\int \frac{x^3 + 7x^2 - 5x + 5}{(x-1)^2(x+1)^3} dx$$

$$\frac{x^3 + 7x^2 - 5x + 5}{(x - 1)^2(x + 1)^3} = \frac{A}{x - 1} + \frac{B}{(x - 1)^2} + \frac{C}{x + 1} + \frac{D}{(x - 1)^2} + \frac{E}{(x + 1)^3}$$

$$x^3 + 7x^2 - 5x + 5 = A(x - 1)(x + 1)^3 + B(x + 1)^3 + C(x - 1)^2(x + 1)^2$$

$$+D(x - 1)^2(x + 1) + E(x - 1)^2$$

$$Para: x = 1; \quad x = -1; \quad x = 0; \quad x = 2; \quad x = 3$$

$$x = 1$$

$$1^3 + 7(1)^2 - 5(1) + 5 = A(0)(2)^3 + B(2)^3 + C(0)^2(2)^2$$

$$+D(0)^2(x + 1) + E(0)^2$$

$$8 = 8B \rightarrow B = 1$$

$$x = -1$$

$$(-1)^3 + 7(-1)^2 - 5(-1) + 5 = A(-2)(0)^3 + B(0)^3 + C(-2)^2(0)^2$$

$$+D(-2)^2(0) + E(-2)^2$$

$$-1 + 7 + 5 + 5 = 4E \qquad 16 = 4E \qquad E = 4$$

$$x = 0$$

$$(0)^3 + 7(0)^2 - 5(0) + 5 = A(-1)(1)^3 + B(1)^3 + C(-1)^2(1)^2$$

$$+D(-1)^2(1) + E(-1)^2$$

$$5 = -A + B + C + D + E \qquad -A + B + C + D + E = 5$$

$$x = 2$$

$$(2)^3 + 7(2)^2 - 5(2) + 5 = A(2 - 1)(2 + 1)^3 + B(2 + 1)^3 + C(2 - 1)^2(2 + 1)^2$$

$$+D(2 - 1)^2(2 + 1) + E(2 - 1)^2$$

$$8 + 28 - 10 + 5 = 27A + 27B + 9C + 3D + E$$

$$= 27A + 27B + 9C + 3D + E = 31$$

$$x = 3$$

$$(3)^3 + 7(3)^2 - 5(3) + 5 = A(2)(4)^3 + B(4)^3 + C(2)^2(4)^2$$

$$+D(2)^2(4) + E(2)^2$$

$$128A + 64B + 32C + 16D + 4E = 80$$

Usando Gauss Jordan: A = 0; B = 1; C = 0; D = 0; E = 4

$$\int \frac{x^3 + 7x^2 - 5x + 5}{(x - 1)^2 (x + 1)^3} = \int \frac{dx}{(x - 1)^2} + 4 \int \frac{dx}{(x + 1)^3}$$

$$u = x-1$$
 $du = dx$ $v = x+1$ $dv = dx$

$$= \int \frac{du}{u^2} + 4 \int \frac{dv}{v^3} = \frac{u^{-1}}{-1} + 4 \frac{v^{-2}}{-2} = -\frac{1}{u} - 2 \frac{1}{v^2} = -\frac{1}{x-1} - \frac{2}{(x+1)^2} + C$$

$$\int \frac{7x+1}{x^3+6x^2+12x+8} dx$$

$$\frac{7x+1}{x^3+6x^2+12x+8} = \frac{7x+1}{(x+2)^3} = \frac{A}{x+2} + \frac{B}{(x+2)^2} + \frac{C}{(x+2)^3}$$

$$7x + 1 = A(x + 2)^2 + B(x + 2) + C$$

$$x = -2$$

$$7(-2) + 1 = A(-2 + 2)^2 + B(-2 + 2) + C$$

$$-13 = C \rightarrow C = -13$$

$$x = 0$$

$$7(0) + 1 = A(0+2)^2 + B(0+2) + C \rightarrow 1 = 4A + 2B + C$$

$$1 = 4A + 2B-13$$
 $\rightarrow 14 = 4A + 2B \rightarrow 2A + B = 7$

$$x = 1$$

$$7(1) + 1 = A(1+2)^2 + B(1+2) + C$$

$$8 = 9A + 3B + C \rightarrow 9A + 3B = 21 \rightarrow -3A - B = -7$$

$$2A + B = 7$$
 $A = 0; B = 7; C = -13$

$$-3A-B = -7$$

$$-A = 0$$

$$\int \frac{7x+1}{x^3+6x^2+12x+8} dx = 7 \int \frac{dx}{(x+2)^2} -13 \int \frac{dx}{(x+2)^3}$$

$$u = x+2 \to du = dx \qquad dv = x+2 \to dv = dx$$

$$= 7 \int \frac{du}{u^2} -13 \int \frac{dv}{v^3} = 7 \frac{u^{-1}}{-1} -13 \frac{v^{-2}}{-2} = -\frac{7}{x+2} + \frac{13}{2(x+2)^2} + C$$

Comprobación

$$-\left(\frac{(x+2)(0)-7(1)}{(x+2)^2}\right) + \left(\frac{(x+2)^2(0)-\frac{13}{2}(2)(x+2)}{(x+2)^4}\right)$$

$$= \frac{7}{(x+2)^2} - \frac{13(x+2)}{(x+2)^4} = \frac{7}{(x+2)^2} - \frac{13}{(x+2)^3} = \frac{7(x+2)-13}{(x+2)^3} = \frac{7x+1}{(x+2)^3}$$

Solución ejercicios propuestos de Integración de Expresiones Cuadráticas

Ejercicio 1

$$\int \frac{6x-5}{\sqrt{3x^2+4x+1}} dx$$

Tratar de conseguir en el numerador una expresión que tenga 6x+4

$$\int \frac{6x-5}{\sqrt{3x^2+4x+1}} dx = \int \frac{6x-5+4-4}{\sqrt{3x^2+4x+1}} dx = \int \frac{6x+4-9}{\sqrt{3x^2+4x+1}} dx$$
$$= \int \frac{6x+4}{\sqrt{3x^2+4x+1}} dx - 9 \int \frac{dx}{\sqrt{3x^2+4x+1}}$$

1era integral

$$\int \frac{6x+4}{\sqrt{3x^2+4x+1}} dx \quad Sea: u = 3x^2 + 4x + 1 \to du = 6x + 4$$

$$= \int \frac{du}{\sqrt{u}} = \int u^{-1/2} du = \frac{u^{1/2}}{1/2} = 2\sqrt{u} = 2\sqrt{3x^2+4x+1} + C$$

2da integral

$$9\int \frac{dx}{\sqrt{3x^2+4x+1}}$$

$$3x^{2} + 4x + 1 = 3\left(x^{2} + \frac{4}{3}x + \frac{1}{3}\right) = 3\left[x^{2} + \frac{4}{3} + \left(\frac{2}{3}\right)^{2} - \left(\frac{2}{3}\right)^{2} + \frac{1}{3}\right]$$

$$= 3\left[\left(x + \frac{2}{3}\right)^{2} - \frac{4}{9} + \frac{1}{3}\right] = 3\left[\left(x + \frac{2}{3}\right)^{2} - \frac{1}{9}\right]$$

$$= 9\int \frac{dx}{\sqrt{3}\left[\left(x + \frac{2}{3}\right)^{2} - \frac{1}{9}\right]} = 9\int \frac{dx}{\sqrt{3}\sqrt{\left(x + \frac{2}{3}\right)^{2} - \frac{1}{9}}} = \frac{9}{\sqrt{3}}\int \frac{dx}{\sqrt{\left(x + \frac{2}{3}\right)^{2} - \frac{1}{9}}}$$

Sea:
$$v = x + \frac{2}{3} \rightarrow dv = dx$$

$$= \frac{9}{\sqrt{3}} \int \frac{dx}{\sqrt{v^2 - \left(\frac{1}{3}\right)^2}} \qquad Sea: v = \frac{1}{3} Sect \to dv = \frac{1}{3} Sect \ tgt \ dt$$

$$= \frac{9}{\sqrt{3}} \int \frac{\frac{1}{3} Sect \ tgt \ dt}{\sqrt{\frac{1}{9} Sec^2 t - \frac{1}{9}}} = \frac{9}{\sqrt{3}} \int \frac{\frac{1}{3} Sect \ tgt \ dt}{\sqrt{\frac{1}{9} (Sec^2 t - 1)}} = \frac{9}{\sqrt{3}} \int \frac{\frac{1}{3}}{\frac{1}{3}} \frac{Sect \ tgt \ dt}{tgt}$$

$$= \frac{9}{\sqrt{3}} \int Sect \ dt = \frac{9}{\sqrt{3}} ln |Sect + tgt| + C$$

$$= \frac{9}{\sqrt{3}} \ln \left| 3v + \frac{\sqrt{9v^2 - 1}}{1} \right| + C$$

$$= \frac{9\sqrt{3}}{3} \ln \left| 3\left(x + \frac{2}{3}\right) + \sqrt{9\left(x + \frac{2}{3}\right)^2 - 1} \right| + C$$

$$= 3\sqrt{3}\ln\left|3x + 2 + \sqrt{9\left(x^2 + 2\frac{2}{3}x - \frac{4}{9}\right) - 1}\right| + C$$

$$= 3\sqrt{3}ln \left| 3x + 2 + \sqrt{9x^2 + 12x + 3} \right| + C$$

Respuesta Total: $2\sqrt{3x^2 + 4x + 1} + 3\sqrt{3} \ln \left| 3x + 2 + \sqrt{9x^2 + 12x + 3} \right| + C$

$$2. - \int \frac{dx}{2x^{2} + 3x + 1}$$

$$= \int \frac{dx}{\frac{2}{2}(2x^{2} + 3x + 1)} = \frac{1}{2} \int \frac{dx}{\left(x^{2} + \frac{3}{2}x + \frac{1}{2}\right)}$$

$$= \frac{1}{2} \int \frac{dx}{x^{2} + \frac{3}{2}x + \left(\frac{3}{2}\right)^{2} - \left(\frac{3}{2}\right)^{2} + \frac{1}{2}} = \frac{1}{2} \int \frac{dx}{x^{2} + \frac{3}{2}x + \left(\frac{3}{4}\right)^{2} - \left(\frac{3}{4}\right)^{2} + \frac{1}{2}}$$

$$= \frac{1}{2} \int \frac{dx}{\left(x + \frac{3}{2}\right)^{2} - \frac{1}{16}} = Sea: u = x + \frac{3}{4} \rightarrow du = dx$$

$$= \frac{1}{2} \int \frac{du}{u^{2} - \left(\frac{1}{4}\right)^{2}} Sea: u = \frac{1}{4}Sect \rightarrow du = \frac{1}{4}Sect tgt dt$$

$$= \frac{1}{2} \int \frac{\frac{1}{4}Sect tgt dt}{\frac{1}{16}Sec^{2}t - \frac{1}{16}} = \frac{1}{2} \int \frac{\frac{1}{4}Sect tgt dt}{\frac{1}{16}(Sec^{2}t - 1)} = 2 \int \frac{Sect tgt dt}{tg^{2}t}$$

$$= 2 \int \frac{Sect dt}{tgt} = 2 \int \frac{1}{cost} \cdot \frac{cost}{Sent} dt = 2 \int \frac{dt}{Sent} = 2 \int Cost dt$$

$$= 2ln|Cosc t - Cotg t| + C$$

$$= 2ln \left| \frac{4u}{\sqrt{16u^{2} - 1}} - \frac{1}{\sqrt{16u^{2} - 1}} \right| + C$$

$$= 2ln \left| \frac{4u - 1}{\sqrt{16u^2 - 1}} \right| + C = 2ln \left| \frac{4u - 1}{\sqrt{(4u + 1)(4u - 1)}} \right| + C = 2ln \left| \frac{\sqrt{4u - 1}}{\sqrt{4u + 1}} \right| + C$$

$$= 2ln \left| \left(\frac{4u - 1}{4u + 1} \right)^{1/2} \right| + C = 2 \cdot \frac{1}{2} ln \left| \frac{4u - 1}{4u + 1} \right| + C = ln \left| \frac{4\left(x + \frac{3}{4}\right) - 1}{4\left(x + \frac{3}{4}\right) + 1} \right| + C$$

$$= ln \left| \frac{4x + 3 - 1}{4x + 3 + 1} \right| + C = ln \left| \frac{4x + 2}{4x + 4} \right| + C = ln \left| \frac{2(2x + 1)}{4(x - 1)} \right| + C = ln \left| \frac{2x + 1}{x + 1} \right| + C$$

$$= ln \left| \frac{2x + 1}{x + 1} \right| - ln2 + C = ln \left| \frac{2x + 1}{x + 1} \right| + C$$

$$\int \frac{dx}{\sqrt{15-4x-4x^2}}$$

$$= \int \frac{dx}{\sqrt{15-(4x^2+4x)}} = \int \frac{dx}{\sqrt{15-(4x^2+4x+1)+1}} = \int \frac{dx}{\sqrt{16-(2x+1)^2}}$$

$$Sea: u = 2x+1 \to du = 2dx$$

$$= \frac{1}{2} \int \frac{du}{\sqrt{16-x^2}} = \frac{1}{2} arc Sen\left(\frac{u}{4}\right) + C = \frac{1}{2} arc Sen\left(\frac{2x+1}{4}\right) + C$$

$$\int \sqrt{5-4x-x^2} \, dx$$

$$= \int \sqrt{5(x^2+4x)} \, dx = \int \sqrt{5-(x^2+4x+4)+4} \, dx = \int \sqrt{9-(x+2)^2} \, dx$$

$$Sea: u = x+2 \to du = dx$$

$$= \int \sqrt{9-u^2} \, du \qquad u = 3Sent \quad du = 3Cost \, dt$$

$$= \int \sqrt{9 - 9Sen^{2}t} (3Cost dt) = \int \sqrt{9(1 - Sen^{2}t)} (3Cost dt)$$

$$= \int \sqrt{9Cos^{2}t} 3Cost dt = 9 \int Cos^{2}t dt = 9 \int \frac{1}{2} (1 + \cos 2t dt)$$

$$= \frac{9}{2} \left[\int dt + \int Cos2t dt \right] = \frac{9}{2} \left(t + \frac{Sen 2t}{2} \right) + C$$

$$= \frac{9}{2} \left(arcSen \frac{u}{3} + \frac{u}{3} \frac{\sqrt{9 - u^{2}}}{3} \right) + C$$

$$= \frac{9}{2} \left[arc Sen \frac{x + 2}{3} + \frac{(x + 2)\sqrt{9 - (x + 2)^{2}}}{9} \right] + C$$

$$\int \frac{\ln x \, dx}{x\sqrt{1-4\ln x-\ln^2 x}}$$

$$Sea: u = lnx \to du = \frac{1}{x}dx \to dx = xdu$$

$$= \int \frac{ux \, dx}{x\sqrt{1 - 4u - u^2}} = \int \frac{udu}{\sqrt{1 - (u^2 + 4u)}} = \int \frac{udu}{\sqrt{1 - (u^2 + 4u + 4) + 4}}$$

$$= \int \frac{udu}{\sqrt{5 - (u + 2)^2}} = Sea: v = u + 2 \to u = v - 2 \to dv = du$$

$$= \int \frac{(v - 2)dv}{\sqrt{5 - v^2}} = \int \frac{vdv}{\sqrt{5 - v^2}} - 2\int \frac{dv}{\sqrt{5 - v^2}}$$

1era integral

$$\int \frac{vdv}{\sqrt{5 - v^2}} = Sea: w = 5 - v^2 \to dw = -2vdv \to vdv = -\frac{dw}{2}$$

$$= \frac{1}{2} \int \frac{dw}{\sqrt{w}} = -\frac{1}{2} \int w^{-1/2} dw = -\frac{1}{2} \frac{w^{1/2}}{1/2} = -w^{1/2} = -\sqrt{5 - (u + 2)^2}$$

$$= -\sqrt{5 - (\ln x + 2)^2} + C$$

2da integral

$$=2\int\frac{dv}{\sqrt{5-v^2}}=2arc\,Sen\left(\frac{v}{\sqrt{5}}\right)=2arc\,Sen\left(\frac{u+2}{\sqrt{5}}\right)=2arc\,Sen\left(\frac{lnx+2}{\sqrt{5}}\right)+C$$

Respuesta final

$$\int \frac{\ln x \, dx}{x\sqrt{1 - 4\ln x - \ln^2 x}} = -\sqrt{5 - (\ln x + 2)^2} - 2arc \, Sen\left(\frac{\ln x + 2}{\sqrt{5}}\right) + C$$

Solución a ejercicios propuestos sobre Sustituciones Diversas

Ejercicio 1

$$\int \frac{x^2 dx}{\sqrt[3]{1+2x}}$$

Esta es una integral de la forma

$$\sqrt[n]{au+b}$$
 $a=2; u=x; b=1; n=3$

Sustitución
$$1 + 2x = z^3 \rightarrow x = \frac{z^3 - 1}{2} \rightarrow dx = \frac{3}{2}z^2 dz$$

$$\int \frac{x^2 dx}{\sqrt[3]{1+2x}} = \int \left(\frac{z^3-1}{2}\right)^2 \frac{1}{\sqrt[3]{z^3}} \left(\frac{3}{2}z^2 dz\right) = \frac{3}{8} \int \frac{(z^6-2z^3+1)z^2 dz}{z}$$

$$= \frac{3}{8} \int (z^7 - 2z^4 + z) dz = \frac{3}{8} \left[\frac{z^8}{8} - 2\frac{z^5}{5} + \frac{z^2}{2} \right] + C$$

Retornando a la variable original x.

$$\frac{3}{8} \left[\frac{1}{8} (1 + 2x)^{8/3} - \frac{2}{5} (1 + 2x)^{5/3} + \frac{1}{2} (1 + 2x)^{2/3} \right] + C$$

$$\int \frac{1-\sqrt{x}}{\sqrt[3]{x}} dx$$

La integral tiene dos raíces de la forma au+b. Para el denominador, la sustitución sería $x=z^2$ mientras para el denominador sería $x=z^3$.

Una sustitución válida para los dos casos sería:

$$z = \sqrt[6]{x} = x^{1/6} \to x = z^6 dx = 6z^5 dz$$

$$\int \frac{1 - \sqrt{x}}{\sqrt[3]{x}} dx = \int \frac{1 - z^3}{z^2} 6z^5 dz = \int (z^3 - z^6) dz = 6\frac{z^4}{4} - 6\frac{z^7}{7} + C$$

$$= \frac{3}{2} (x^{1/6})^2 - \frac{6}{7} (x^{1/6})^7 + C = \frac{3}{2} x^{2/3} - \frac{6}{7} x^{7/6} + C$$

Ejercicio 3

$$\int x^2 \sqrt{3x+4} \ dx$$

$$Sea: 3x+4=z^2; x=\frac{z^2-4}{3}; dx=\frac{1}{3}2z \ dz$$

$$=\int \left(\frac{z^2-4}{3}\right)^2 z \frac{1}{3}2z \ dz=\frac{2}{27}\int z^2 (z^4-8z^2+16) \ dz$$

$$=\frac{2}{27}\int (z^6-8z^4+16z^2) dz=\frac{2}{27}\left(\frac{z^7}{7}-8\frac{z^5}{5}+16\frac{z^3}{3}\right)+C$$

$$=\frac{2}{27}\left[\frac{(\sqrt{3x+4})^7}{7}-\frac{8}{5}(\sqrt{3x+4})^5+\frac{16}{3}(\sqrt{3x+4})^3\right]+C$$

$$\int \sqrt{1-e^x} \, dx$$

$$Sea: u = e^x; du = e^x dx$$

$$= \int \sqrt{1-u} \, \frac{du}{e^x} = \int \sqrt{1-u} \, \frac{du}{u} = \int \frac{\sqrt{1-u}}{u} \, du$$

$$Sea: 1 - u = z^2 \to u = 1 - z^2 \to du = -2zdz$$

$$= \int \frac{z}{1-z^2} (-2z) dz = -2 \int \frac{z^2}{1-z^2} dz$$

Dividiendo para convertir en fracción propia

$$= -2 \int \left[-1 - \frac{1}{z^2 - 1} \right] dz = -2 \left[-\int dz - \int \frac{dz}{z^2 - 1} \right] = -2 \left[-z - \int \frac{dz}{(z - 1)(z + 1)} \right]$$

$$\int \frac{dz}{(z - 1)(z + 1)} = \frac{A}{z - 1} + \frac{B}{z + 1} = \frac{Az + A + Bz - B}{(z - 1)(z + 1)} = \frac{(A + B)z + A - B}{(z - 1)(z + 1)}$$

$$A + B = 0$$

$$A - B = 1$$

$$2A = 1 \rightarrow A = \frac{1}{2}; B = -\frac{1}{2}$$

$$= 2Z + 2 \int \frac{\frac{1}{2}dz}{z - 1} + 2 \int \frac{-\frac{1}{2}dz}{z + 1} = 2z + \ln|z - 1| - \ln|z + 1| + C$$

$$= 2z + \ln\left|\frac{z - 1}{z - 1}\right| \quad pero \ z = \sqrt{1 - u}$$

$$= 2\sqrt{1 - u} + \ln\left|\frac{\sqrt{1 - u} - 1}{\sqrt{1 - u} + 1}\right| + C \quad pero \ u = e^x$$

$$= 2\sqrt{1 - e^x} + \ln\left|\frac{\sqrt{1 - e^x} - 1}{\sqrt{1 - e^x} + 1}\right| + C$$

Ejercicio 5

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

Sustitución recomendada $1 + x + x^2 = (z-x)^2$

$$1 + x + x^2 = z^2 - 2zx + x^2 \rightarrow 2zx + x = z^2 - 1$$

$$x(2z+1) = z^{2} \cdot 1 \qquad x = \frac{z^{2} \cdot 1}{2z+1}$$

$$dx = \frac{(2z+1)(2z) \cdot (z^{2} \cdot 1)(2)}{(2z+1)^{2}} dz \qquad dx = \frac{4z^{2} + 2z \cdot 2z^{2} + 2}{(2z+1)^{2}} dz$$

$$= \frac{2z^{2} + 2z + 2}{(2z+1)^{2}} dz$$

$$\int \frac{dx}{x\sqrt{1+x+x^{2}}} = \int \frac{2\frac{z^{2} + z + 1}{(2z+1)^{2}} dz}{\frac{z^{2} \cdot 1}{2z+1} (z \cdot x)} = 2 \int \frac{(z^{2} + z + 1) dz}{(z^{2} \cdot 1)(2z+1) \left(z - \frac{z^{2} \cdot 1}{2z+1}\right)}$$

$$2 \int \frac{(z^{2} + z + 1) dz}{(z^{2} \cdot 1)(2z+1) \left(\frac{2z^{2} + z \cdot z^{2} + 1}{2z+1}\right)} = 2 \int \frac{z^{2} + z + 1}{(z^{2} \cdot 1)(z^{2} + z + 1)} dz$$

$$2 \int \frac{dz}{(z^{2} \cdot 1)} = 2 \int \frac{dz}{(z+1)(z-1)}$$

$$\int \frac{dz}{(z+1)(z-1)} = \frac{A}{z+1} + \frac{B}{z-1} = \frac{Az \cdot A + Bz + B}{(z+1)(z-1)} = \frac{(A+B)z + B \cdot A}{(z+1)(z-1)}$$

$$A + B = 0$$

$$\frac{B \cdot A = 1}{2B = 1 \rightarrow B} = \frac{1}{2}; A = -\frac{1}{2}$$

$$\int \frac{dz}{(z+1)(z-1)} = \int \frac{1}{z} \frac{dz}{z+1} + \int \frac{1}{z} \frac{dz}{z-1} = \frac{1}{z} \int \frac{dz}{z+1} + \frac{1}{z} \int \frac{dz}{z-1}$$

$$Sea: u = z + 1 \rightarrow du = dz \qquad v = z - 1 \rightarrow du = dz$$

$$= -\frac{1}{z} \int \frac{du}{u} + \frac{1}{z} \int \frac{dv}{v} = -\frac{1}{z} ln|u| + \frac{1}{z} ln|v| = \frac{1}{z} ln \left|\frac{z \cdot 1}{z+1}\right|$$

$$2 \int \frac{dz}{z^{2} \cdot 1} = ln \left|\frac{z \cdot 1}{z+1}\right| =$$

De la sustitución recomendada al inicio $1 + x + x^2 = (z-x)^2$

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

$$\int \frac{dx}{x\sqrt{1+x+x^2}} = \ln \left| \frac{x\sqrt{1+x+x^2}-1}{x\sqrt{1+x+x^2}+1} \right| + C = \ln \left| \frac{x-1\sqrt{1+x+x^2}}{x+1\sqrt{1+x+x^2}} \right| + C$$

$$\int \frac{x dx}{(\sqrt{5-4x-x^2})^3}$$

$$5 - 4x - x^2 = -(x^2 + 4x - 5) = -(x + 5)(x - 1) = (x + 5)(-x + 1) = (5 + x)(1 - x)$$

Sustitución: $(1 - x)^2 z^2 = 5 - 4x - x^2 = (5 + x)(1 - x)$

$$(1-x)^2 z^2 = (5+x)(1-x)$$

$$(1 - x)z^2 = 5 + x$$

$$z^2 - z^2 x = 5 + x$$

$$z^2-5 = z^2x + x = x(z^2+1) \rightarrow x = \frac{z^2-5}{(z^2+1)}$$

$$dx = \frac{(z^2 + 1)(2z) - (z^2 - 5)(2z)}{(z^2 + 1)^2} = \frac{12z}{(z^2 + 1)^2} dz$$

$$\int \frac{x dx}{\left[(1-x)z \right]^3} = \int \frac{\left(\frac{z^2 - 5}{z^2 + 1} \right) \left(\frac{12z}{(z^2 + 1)^2} \right) dz}{\left[\left(1 - \frac{z^2 - 5}{z^2 + 1} \right) z \right]^3}$$

$$\int \frac{\frac{12z(z^2-5)}{(z^2+1)^3}dz}{\frac{(z^2+1-z^2+5)^3z^3}{(z^2+1)^3}} = \int \frac{12z(z^2-5)}{6^3z^3}dz = 2\int \frac{z^2-5}{36z^2}dz$$

$$= \frac{1}{18} \int \left(1 - \frac{5}{z^2}\right) dz = \frac{1}{18} z + \frac{5}{z} + C$$

$$de \ \widehat{1} \quad (1-x)z^2 = 5 + x \qquad z^2 = \frac{5+x}{1-x} \qquad z = \sqrt{\frac{5+x}{1-x}}$$

$$= \frac{1}{18} \sqrt{\frac{5+x}{1-x}} + \frac{5}{\sqrt{\frac{5+x}{1-x}}} + C = \frac{1}{18} \frac{\sqrt{5+x}}{\sqrt{1-x}} + \frac{5\sqrt{1-x}}{\sqrt{5+x}} + C$$

$$= \frac{5+x+5(1-x)18}{18\sqrt{1-x}\sqrt{5+x}} + C = \frac{5+x+5-5x}{18\sqrt{1-x}\sqrt{5+x}} = \frac{10-4x}{18\sqrt{1-x}\sqrt{5+x}}$$

$$= \frac{5-2x}{9\sqrt{1-x}\sqrt{5+x}} = \frac{5-2x}{9\sqrt{5-4x-x^2}} + C$$

$$\int \frac{dx}{2 + Cosx}$$

Sea: sea
$$tg\left(\frac{x}{2}\right) = z$$
; $Cosx = \frac{1-z^2}{z^2+1}$; $dx = \frac{2dz}{z^2+1}$

$$\int \frac{dx}{2 + Cosx} = \int \frac{2\frac{dz}{z^2 + 1}}{2 + \frac{1 - z^2}{z^2 + 1}} = 2\int \frac{dz}{2z^2 + 2 + 1 - z^2} = 2\int \frac{dz}{z^2 + 3}$$

$$= 2 \int \frac{dz}{z^2 + 3} = \frac{2}{\sqrt{3}} arc \ tg \ \frac{z}{\sqrt{3}} + C = \frac{2}{\sqrt{3}} arc \ tg \ \left(\frac{1}{\sqrt{3}} tg \ \frac{x}{2}\right) + C$$

$$\int \frac{dx}{Senx + tgx}$$

Sea:
$$z = tg\frac{x}{2}$$
; Sen $x = \frac{2z}{z^2 + 1}$; $dx = \frac{2dz}{z^2 + 1}$

Usando las funciones trigonométricas de ángulo doble

$$tgx = \frac{2tg\binom{x}{2}}{1 - tg^2\binom{x}{2}} = \frac{2z}{1 - z^2} = \int \frac{2\frac{dz}{z^2 + 1}}{2z\left(\frac{1}{z^2 + 1} - \frac{1}{z^2 - 1}\right)}$$

$$\int \frac{\frac{dz}{z^2 + 1}}{z\left(\frac{1}{z^2 + 1} - \frac{1}{z^2 - 1}\right)} = \int \frac{\frac{dz}{z^2 + 1}}{z\left[\frac{z^2 - 1 - z^2 - 1}{(z^2 + 1)(z^2 - 1)}\right]} = \int \frac{dz}{\frac{(-2z)}{z^2 - 1}} = -\frac{1}{2}\int \frac{(z^2 - 1)dz}{z}$$

$$= -\frac{1}{2}\int zdz + \frac{1}{2}\int \frac{dz}{z} = -\frac{1}{2}\left(\frac{z^2}{2}\right) + \frac{1}{2}\ln z + C$$

$$= -\frac{1}{4}tg^2\left(\frac{x}{2}\right) + \frac{1}{2}\ln \left|tg\frac{x}{2}\right| + C$$

$$\int \frac{dx}{\sqrt{\cos x + \cos^2 x}}$$

Sea:
$$seatg\left(\frac{x}{2}\right) = z$$
; $Cosx = \frac{1-z^2}{z^2+1}$; $dx = \frac{2dz}{z^2+1}$

$$= \int \frac{\frac{2dz}{z^2 + 1}}{\sqrt{\frac{1 - z^2}{z^2 + 1} + (\frac{1 - z^2}{z^2 + 1})^2}} = \int \frac{\frac{2dz}{z^2 + 1}}{\sqrt{\frac{(z^2 + 1)(1 - z^2) + (1 - z^2)^2}{(z^2 + 1)^2}}}$$

$$\int \frac{\frac{2dz}{z^2 + 1}}{\frac{\sqrt{(z^2 + 1)(1 - z^2) + (1 - z^2)^2}}{z^2 + 1}} = 2 \int \frac{dz}{\sqrt{2(1 - z^2)}} = \sqrt{2} \int \frac{dz}{1 - z^2}$$

$$= \sqrt{2} \operatorname{arc} \operatorname{Sen}(z) + C$$
$$= \sqrt{2} \operatorname{arc} \operatorname{Sen}\left[\operatorname{tg} \frac{x}{2}\right] + C$$

Ejercicio 10

$$\int \frac{dx}{1 + Cosx + Senx}$$

Sea:
$$Senx = \frac{2z}{z^2 + 1}$$
; $Cosx = \frac{1 - z^2}{z^2 + 1}$; $dx = \frac{2dz}{z^2 + 1}$

$$= \int \frac{\frac{2dz}{z^2 + 1}}{1 + \frac{1 - z^2}{z^2 + 1} + \frac{2z}{z^2 + 1}} = \int \frac{\frac{2dz}{z^2 + 1}}{\frac{z^2 + 1 + 1 - z^2 + 2z}{z^2 + 1}} = \int \frac{2dz}{2 + 2z} = \int \frac{dz}{1 + z}$$

$$Sea: u = 1 + z; du = dz$$

$$= \int \frac{du}{u} = \ln|u| = \ln|1+z| = \ln\left|1+tg\frac{x}{2}\right|$$

Solución de ejercicios propuestos sobre Cambio de Límites correspondiente a un cambio de variables

Ejercicio 1

$$\int_0^{\frac{\pi}{3}} \cos^4 x \, Senx \, dx$$

 $Sea: u = Cosx \rightarrow du = -Senxdx$

Para:
$$x = 0$$
 $u = Cos(0) = 1$ $x = \frac{\pi}{3}$ $u = Cos(\frac{\pi}{3}) = \frac{1}{2}$

$$= -\int_0^{\frac{1}{2}} u^4 du = -\frac{u^5}{5} \Big|_1^{\frac{1}{2}} = -\frac{1}{5} \Big[\Big(\frac{1}{2} \Big)^5 - (1)^5 \Big] = -\frac{1}{5} \Big[\frac{1}{32} - 1 \Big] =$$

$$= -\frac{1}{5} \Big(-\frac{31}{32} \Big) = \frac{31}{160} = 0.19375$$

Ejercicio 2

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

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

Primera integral

$$\int_{1}^{3} \frac{dx}{2x-1} \qquad u = 2x-1 \to du = 2dx \to dx = \frac{du}{2}$$

$$Para: x = 1 \qquad u = 1$$

$$x = 3 \qquad u = 5$$

$$\int_{1}^{3} \frac{dx}{2x-1} = \frac{1}{2} \int_{1}^{5} \frac{du}{u} = \frac{1}{2} |\ln u| \int_{1}^{5} = \frac{1}{2} (\ln 5 - \ln 1)$$

$$= \frac{1}{2} \ln \left(\frac{5}{1}\right) = \frac{1}{2} \ln 5 = 0.8047$$

Segunda integral

$$\int_{1}^{3} \frac{dx}{2x+1} \qquad u = 2x+1 \to du = 2dx \to dx = \frac{du}{2}$$

$$Para: x = 1 \qquad u = 3$$

$$x = 3 \qquad u = 7$$

$$\int_{1}^{3} \frac{dx}{2x+1} = \frac{1}{2} \int_{3}^{7} \frac{du}{u} = \frac{1}{2} |\ln u|^{7}_{3} = \frac{1}{2} \ln \left(\frac{7}{3}\right) = 0.4236$$

$$\int_{1}^{3} \left(\frac{1}{2x-1} - \frac{1}{2x+1}\right) dx = \frac{1}{2} \left[\ln 5 - \ln \left(\frac{7}{3}\right)\right] \frac{1}{2} \ln \left(\frac{15}{7}\right) = 0.3811$$

Ejercicio 3

$$\int_2^4 \frac{e^{lnx}}{x^2+7} dx$$

 $ya que e^{lnx} = x$

$$= \int_{2}^{4} \frac{x}{x^{2} + 7} dx \quad Sea: u = x^{2} + 7 \rightarrow du = 2xdx \rightarrow dx = \frac{du}{2}$$

Para:
$$x = 2$$
 $u = 11$
 $x = 4$ $u = 23$

$$= \frac{1}{2} \int_{11}^{23} \frac{du}{u} = \frac{1}{2} |\ln u|_{11}^{23} = \frac{1}{2} \ln \left(\frac{23}{11}\right) = 0.3688$$

Ejercicio 4

$$\int_0^1 \frac{arc\ tgx}{x^2+1} dx$$

Sea:
$$u = arc \ tgx \rightarrow du = \frac{1}{x^2 + 1} dx \rightarrow dx = du(x^2 + 1)$$

$$Para: x = 0$$
 $u = 0$

$$x = 1$$
 $u = \frac{\pi}{4}$

$$= \int_0^{\frac{\pi}{4}} \frac{u \, du(x^2 + 1)}{x^2 + 1} = \int_0^{\frac{\pi}{4}} u \, du = \frac{u^2}{2} \Big|_0^{\frac{\pi}{4}} = \frac{\pi^2}{32} = 0.3084$$

Eiercicio 5

$$\int_{6}^{9} \frac{3\ln x - 5}{x} \, dx$$

Sea:
$$u = 3ln-5 \rightarrow du = \frac{3}{x}dx$$

$$\frac{1}{3} \int_{0.3752}^{1.5917} u du = \frac{1}{3} \left| \frac{u^2}{2} \right|_{0.3752}^{1.5917} = \frac{1}{6} [1.5917^2 - 0.3752^2] = 0.3988$$

Solución ejercicios propuestos sobre Área Bajo la Curva

1. Encontrar el área bajo la curva de la función f(x)=1/x en forma aproximada (por exceso) entre 1 y 3 usando rectángulos diferenciales con incrementos de 0.25

Figura 1 Ejercicio propuesto 1 sobre Área bajo la curva

$$A1 = (0.25)f(1) = (0.25)(1) = 0.25$$

$$A2 = (0.25)f(1.25) = (0.25)\frac{1}{1.25} = 0.2$$

$$A3 = (0.25)f(1.50) = (0.25)\frac{1}{1.50} = 0.1667$$

$$A4 = (0.25)f(1.75) = (0.25)\frac{1}{1.75} = 0.1428$$

$$A5 = (0.25)f(2.00) = (0.25)\frac{1}{2.00} = 0.125$$

$$A6 = (0.25)f(2.25) = (0.25)\frac{1}{2.25} = 0.1111$$

$$A7 = (0.25)f(2.50) = (0.25)\frac{1}{2.50} = 0.1000$$

$$A8 = (0.25)f(2.75) = (0.25)\frac{1}{2.75} = 0.0909$$

$$AT = 1.2865$$

El área exacta calculada por integración es:

$$A = \int_{1}^{3} \frac{dx}{x} = \ln x \, \left| \frac{3}{1} \right| = \ln \left| \frac{3}{1} \right| = 1.0986$$

El área aproximada es mayor que el área exacta, como se esperaba.

2. Encontrar el área bajo la curva de la función $f(x) = e^{-x^2}$ en forma aproximada (por defecto) entre 0 y 1 usando rectángulos diferenciales con incrementos de 0.25

$$A1 = f(0.25)(0.25) = (0.9394)(0.25) = 0.2348$$

$$A2 = f(0.5)(0.25) = (0.7788)(0.25) = 0.1947$$

$$A3 = f(0.75)(0.25) = (05697)(0.25) = 0.1424$$

$$A4 = f(1)(0.25) = (0.3678)(0.25) = 0.092$$

$$AT = 0.6639 u^2$$

Figura 2 Ejercicio Propuesto 2 sobre Área Bajo la Curva

El área exacta calculada por integración es:

$$\int_0^1 e^{-x^2} dx = 0.74682 \, u^2$$

El área aproximada es menor que el área exacta, como se esperaba

3. Encontrar el área bajo la curva de la función $y=x^3-x^2-6x$ en forma aproximada por el método de los trapecios, entre -2 y 0 con incrementos de 0.25

$$A1 = \left(\frac{f(-1.75) + f(-2)}{2}\right)(0.25) = \left(\frac{2.078 + 0}{2}\right)(0.25) = 0.25975$$

$$A2 = \left(\frac{f(-1.5) + f(-1.75)}{2}\right)(0.25) = \left(\frac{3.375 + 2.0781}{2}\right)(1.25) = 0.6816$$

$$A3 = \left(\frac{f(-1.25) + f(-1.5)}{2}\right)(0.25) = \left(\frac{3.9843 + 3.375}{2}\right)(0.25) = 0.9199$$

$$A4 = \left(\frac{f(-1) + f(-1.25)}{2}\right)(0.25) = \left(\frac{4 + 3.9843}{2}\right)(0.25) = 0.9980$$

$$A5 = \left(\frac{f(-0.75) + f(-1)}{2}\right)(0.25) = \left(\frac{3.5156 + 4}{2}\right)(0.25) = 0.9394$$

$$A6 = \left(\frac{f(-0.5) + f(-0.75)}{2}\right)(0.25) = \left(\frac{2.625 + 3.5156}{2}\right)(0.25) = 0.7675$$

$$A7 = \left(\frac{f(-0.5) + f(-0.25)}{2}\right)(0.25) = \left(\frac{2.625 + 1.4218}{2}\right)(0.25) = 0.50586$$

$$A8 = \left(\frac{f(-0.25) + f(0)}{2}\right)(0.25) = \left(\frac{1.4218 + 0}{2}\right)(0.25) = 0.1777$$

$$AT = 5.2497 u^2$$

Figura 3
Ejercicio propuesto 3 sobre Área Bajo la Curva

El área exacta calculada por integración es:

$$\int_{2}^{0} (x^{3} - x^{2} - 6x) dx = 5.3333 u^{2}$$

El área aproximada es ligeramente menor que el área exacta, como se esperaba

4. Hallar el área comprendida entre la función $y=-x^2+5$ y el eje x, usando:

- Rectángulos diferenciales verticales
- Rectángulos diferenciales horizontales

Figura 4 Ejercicio propuesto 4 sobre Área Bajo la Curva

a. Rectángulos diferenciales verticales

$$f(x) = -x^2 + 5$$

Reemplazando x por x

$$f(-x) = -(-x^2) + 5 = -x^2 + 5$$

Luego la función es simétrica con respecto al eje y. Se procede a calcular entre 0 y $\sqrt{5}$

$$A = 2 \int_0^{\sqrt{5}} (-x^2 + 5) dx = 2 \left[-\int_0^{\sqrt{5}} x^2 dx + 5 \int_0^{\sqrt{5}} dx \right]$$

$$A = 2 \left[-\left| \frac{x^3}{3} \right| \sqrt{5} + 5|x| \sqrt{5} \right] = 2 \left[-\frac{1}{3} ((\sqrt{5})^3 + 5(\sqrt{5})) \right] = 2 \left[-\frac{5\sqrt{5}}{3} + 5\sqrt{5} \right]$$

$$= 2 \left[5\sqrt{5} \left(1 - \frac{1}{3} \right) \right] = 2 \left(\frac{2.5}{3} \sqrt{5} \right) = \frac{20}{3} \sqrt{5} = 14.907 u^2$$

Figura 5 Ejercicio propuesto 4 sobre Área Bajo la Curva

b. Rectángulos diferenciales horizontales

$$A = 2 \int_0^5 x dy = 2 \int_0^5 \sqrt{5 - y} \, dy$$

Sea
$$u=5-y$$
 $du=-dy$

Para
$$y=0$$
 $u=5$ para $y=5$ $u=0$

$$-2\int_{5}^{0} u^{1/2} du = -2 \cdot \frac{2}{3} \left| u^{3/2} \right|_{5}^{0} = -\frac{4}{3} \left(0^{3/2} - 5^{3/2} \right) = \frac{20}{3} \sqrt{5} = 14.907 \ u^{2}$$

5. Hallar el área comprendida entre las curvas $y=8-2x^2$; $y=4-x^2$

Figura 6 Ejercicio propuesto 5 sobre Área Bajo la Curva

Haciendo la prueba de simetría a ambas funciones:

$$f(-x) = 8 - 2(-x)^2 = 8 - 2x^2$$
 (Simétrica)
 $g(-x) = 4 - (-x)^2 = 4 - x^2$ (Simétrica)

Límites de integración:

$$8 - 2x^{2} = 4 - x^{2} \rightarrow x^{2} = 4 \rightarrow x = \pm 2$$

$$para: x = 2 \quad f(x) = 8 - 2(2)^{2} = 0 \quad (2,0)$$

$$x = -2 \quad f(x) = 8 - 2(-2)^{2} = 0 \quad (-2,0)$$

$$A = 2 \int_0^2 \left[8 - 2x^2 - (4 - x^2) \right] dx = 2 \int_0^2 (4 - x^2) dx = 2 \left[4|x| \frac{2}{0} - \frac{1}{3}|x^3| \frac{2}{0} \right]$$
$$= 2 \left[8 - \frac{1}{3}(8) \right] = 2 \left(\frac{16}{3} \right) = \frac{32}{3} u^2$$

6. Hallar el área comprendida entre las curvas $y=x^2$; $y=x^3$

Figura 7 Ejercicio propuesto 6 sobre Área Bajo la Curva

Puntos de intersección

$$x^{2} = x^{3} \rightarrow x^{3} - x^{2} = 0$$

 $x^{2}(x-1) = 0$
 $x_{1} = 0; x_{2} = 1$

$$A = \int_0^1 (x^2 - x^3) dx = \left[\frac{1}{3} |x^3|_0^1 - \frac{1}{4} |x^4|_0^1 \right]$$
$$= \frac{1}{3} (1)^3 - \frac{1}{4} (1)^4 = \frac{1}{3} - \frac{1}{4} = \frac{4 - 3}{12} = \frac{1}{12} u^2$$

7. Hallar el área comprendida entre la parábola $y^2-2y+x-8=0$, las recta x=0, y=-1, y=3

Figura 8 Ejercicio propuesto 7 sobre Área Bajo la Curva

$$= \int_{-1}^{3} x dy = \int_{-1}^{3} (8 + 2y - y^{2}) dy$$

$$A = 8|y| \frac{3}{-1} + 2 \left| \frac{y^2}{2} \right| \frac{3}{-1} - \frac{1}{3}|y^3| \frac{3}{-1}$$

$$A = 8[3 - (-1)] + [3^{2} - (-1)^{2}] - \frac{1}{3}[3^{3} - (-1)^{3}]$$

$$A = 8(4) + (8) - \frac{1}{3}(28)$$

$$A = 32 + 8 - \frac{28}{3} = 40 - \frac{28}{3} = \frac{92}{3} u^{2}$$

8. Encontrar el área de la región comprendida entre las curvas: $y=x^4-2x^3+2$; x=-1; x=2; y=-x+7/4

Figura 9 Ejercicio propuesto 8 sobre Área Bajo la Curva

Dada la complejidad de la figura, es mejor calcular por separado las áreas bajo las curvas $y = x^4 - 2x^3 + 2y$ $y = -x + \frac{7}{4}$ y luego restarlas

$$A1 = \int_{-1}^{2} (x^4 - 2x^3 + 2) dx = \frac{1}{5} |x^5| \Big|_{-1}^{2} - \frac{2}{4} |x^4| \Big|_{-1}^{2} + 2|x| \Big|_{-1}^{2}$$

$$A1 = \frac{1}{5} [2^{5} - (-1)^{5}] - \frac{1}{2} [2^{4} - (-1)^{4}] + 2[2 - (-1)]$$

$$= \frac{1}{5} (32 + 1) - \frac{1}{2} (16 - 1) + 2(3) = \frac{33}{5} - \frac{15}{2} + 6 = \frac{51}{10}$$

$$A2 = \int_{-1}^{2} (-x + \frac{7}{4}) dx = -\frac{1}{2} |x^{2}|_{-1}^{2} + \frac{7}{4} |x|_{-1}^{2} = -\frac{1}{2} [2^{2} - (-1)^{2}] + \frac{7}{4} [2 - (-1)]$$

$$A2 = -\frac{1}{2} (4 - 1) + \frac{7}{4} (3) = -\frac{3}{2} + \frac{21}{4} = \frac{15}{4}$$

$$AT = A1 - A2 = \frac{51}{10} - \frac{15}{4} = \frac{27}{20} u^{2}$$

9. Hallar el área comprendida entre las curvas: y=2x; $y=(1/2)x^3$ usando rectángulos diferenciales horizontales

Figura 10 Ejercicio propuesto 9 sobre Área Bajo la Curva

$$x_2 = \sqrt[3]{2y_2}; x_1 = \frac{y_1}{2}$$

Punto de Intersección $2x = \frac{1}{2}x^3 \rightarrow x^3-4x = 0$

$$x(x^{2}-4) = 0 x_{1} = 0; x_{2} = \pm 2 \to y = 4x(x^{2}-4) = 0 x_{1} = 0; x_{2} = \pm 2 \to y = 4$$

$$A = \int_{0}^{4} \left(\sqrt[3]{2y} - \frac{y}{2}\right) dy$$

$$= \sqrt[3]{2} \int_{0}^{4} y^{1/3} dy - \frac{1}{2} \int_{0}^{4} y dy$$

$$= \sqrt[3]{2} \left| \frac{y^{4/3}}{4/2} \right|_{0}^{4} - \frac{1}{2} \left| \frac{y^{2}}{2} \right|_{0}^{4} = \frac{3\sqrt[3]{2}}{4} \left(4^{4/3}\right) - \frac{1}{4} (4^{2})$$

$$= \frac{3}{4}\sqrt[3]{2}\sqrt[3]{4^4} - 4 = \frac{3}{4}\sqrt[3]{2}\sqrt[3]{4^3} - 4$$

$$= \frac{3}{4}\sqrt[3]{2} \ 4\sqrt[3]{4} - 4 = 3\sqrt[3]{2}\sqrt[3]{2}\sqrt[3]{2} - 4 = 2 u^2$$

10. Usando integrales, calcular el área de la elipse con cetro en el origen, semieje mayor "a" y semieje menor "b"

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \to y = \sqrt{b^2 - \frac{b^2}{a^2} x^2} = \frac{b}{a} \sqrt{a^2 - x^2}$$
$$A = \frac{b}{a} \int_0^a \sqrt{a^2 - x^2} \, dx$$

Sea: x = a Sent dx = a Cost dt

Cambio de Limites: (cuarta parte del área)

$$para x = 0 t = arc Sen \frac{x}{a} = arc Sen \frac{0}{a} = 0$$

Figura 11 Ejercicio propuesto 10 sobre Área Bajo la Curva

$$para x = a$$
 $t = arc Sen \frac{a}{a} = \frac{\pi}{2}$

$$A = \frac{b}{a} \int_{0}^{\pi/2} \sqrt{a^{2} - a^{2} Sen^{2} t} \ aCost dt = \frac{b}{a} \int_{0}^{\pi/2} a\sqrt{1 - Sen^{2} t} \ aCost \ dt$$

$$= ab \int_{0}^{\pi/2} Cos^{2} t dt = ab \int_{0}^{\pi/2} \frac{1}{2} (1 + Cos \ 2t) dt = \frac{ab}{2} \left[\int_{0}^{\pi/2} dt + \int_{0}^{\pi/2} Cos \ 2t \ dt \right]$$

$$= \frac{ab}{2} \left[\frac{\pi}{2} + \left| \frac{Sen \ 2t}{2} \right|_{0}^{\pi/2} \right] = \frac{ab}{2} \left[\frac{\pi}{2} \frac{1}{2} (0 - 0) \right] = \frac{\pi ab}{4}$$

Multiplicando por 4 el área total: $A = \pi ab$

Solución de ejercicios propuestos de Integrales Impropias

Ejercicio 1

$$\int_{0}^{\infty} \frac{dx}{x^{2} + 1}$$

$$= \lim_{b \to \infty} \int_{0}^{b} \frac{dx}{x^{2} + 1} = \lim_{b \to \infty} |arctg \ x| \int_{0}^{b} = \lim_{b \to \infty} [arctg \ b - arctg \ 0] = \frac{\pi}{2}$$

Ejercicio 2

$$\int_{100}^{\infty} e^{x} dx$$

$$= \lim_{b \to \infty} \int_{100}^{b} e^{x} dx = \lim_{b \to \infty} |e^{x}| \frac{b}{100} = \lim_{b \to \infty} |e^{b} - e^{100}|$$

La integral diverge

Ejercicio 3

$$\int_{1}^{\infty} \frac{dx}{x^{1,00001}}$$

$$= \lim_{b \to \infty} \int_{1}^{b} x^{-1,00001} dx = \lim_{b \to \infty} \left| \frac{x^{-0,00001}}{-0,00001} \right|_{1}^{b}$$

$$= \lim_{b \to \infty} \left| \frac{1}{(0,00001)x^{0,00001}} \right|_{1}^{b} = \lim_{b \to \infty} \left[\frac{1}{0,00001b^{0,00001}} \cdot \frac{1}{0,00001 \ 1^{0,00001}} \right]$$
$$= 100.000$$

Ejercicio 4

$$\int_{1}^{2} \frac{dx}{\sqrt[3]{x-1}}$$

$$= \lim_{a \to \epsilon} \int_{a \to \epsilon}^{2} (x-1)^{-1/3} dx \qquad Sea: u = x-1 \quad du = dx$$

$$\lim_{\epsilon \to 0} \int_{1+\epsilon}^{2} u^{-1/3} du = \lim_{\epsilon \to 0} \left| \frac{u^{2/3}}{2/3} \right|_{1+\epsilon}^{2} = \frac{3}{2} \lim_{\epsilon \to 0} \left| (x-1)^{2/3} \right|_{1+\epsilon}^{2}$$

$$= \frac{3}{2} \lim_{\epsilon \to 0} \left[(2-1)^{2/3} - (1+\epsilon-1)^{2/3} \right] = \frac{3}{2} (1-0) = \frac{3}{2}$$

Ejercicio 5

$$\int_{3}^{\infty} x \ln x dx$$

$$u = \ln x \to du = \frac{dx}{x} \qquad dv = xdx \to v = \frac{x^2}{2}$$

$$= \lim_{b \to \infty} \left| \frac{x^2}{2} \ln x - \int \frac{x^2}{2} \frac{dx}{x} \right|_3^b = \lim_{b \to \infty} \left| \frac{x^2}{2} \ln x - \frac{1}{2} \int xdx \right|_3^b$$

$$= \lim_{b \to \infty} \left| \frac{1}{2} x^2 \ln x - \frac{1}{4} x^2 \right|_3^b = \lim_{b \to \infty} \left[\frac{1}{2} b^2 \ln b - \frac{1}{4} b^2 - \left(\frac{1}{2} 3^2 \ln 3 - \frac{1}{4} 3^2 \right) \right]$$

La integral diverge

Solución de ejercicios propuestos sobre Volúmenes

1. Calcule el volumen de una esfera de radio r usando el método de discos

Figura 12 Ejercicio propuesto 1 sobre ejercicios Volúmenes

Ecuación del círculo generador de la esfera:

$$x^{2} + y^{2} = r^{2}$$

$$dV = \pi y^{2} dx = \pi (r^{2} - x^{2}) dx$$

$$V = \pi \int_0^r (r^2 - x^2) dx$$

$$= \pi \left[r^2 |x| \frac{r}{0} - \left| \frac{x^3}{3} \right| \frac{r}{0} \right]$$

$$= \pi \left[r^3 - \frac{r^3}{3} \right] = \frac{2}{3} \pi r^3$$
La esfera total es $\frac{4}{3} \pi r^3$

2. Calcule el volumen de un cono de radio r y altura h

Figura 13 Ejercicio propuesto 2 sobre Volúmenes

Ecuación de la recta que genera el cono:

$$y = \frac{h}{r}x \to x = \frac{r}{h}y$$
$$dV = \pi x^2 dy = \pi (\frac{r}{h}y)^2 dy$$

$$V = \frac{\pi r^2}{h^2} \int_0^h y^2 dy = \frac{\pi r^2}{h^2} \left| \frac{y^3}{3} \right|_0^h = \frac{\pi r^2}{h^2} \cdot \frac{h^3}{3}$$
$$V = \frac{\pi}{3} r^2 h$$

3. Calcule el volumen generado por una elipse horizontal con semieje mayor a y semieje menor b, rotando sobre el eje x:

Figura 14
Ejercicio propuesto 3 sobre Volúmenes

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

$$y^2 = \left(1 - \frac{x^2}{a^2}\right)b^2$$

$$dV = \pi y^2 dx$$

$$V = \pi \int_0^a \left(1 - \frac{x^2}{a^2} \right) b^2 dx = \pi \left[b^2 |x| \frac{a}{0} - \frac{b^2}{a^2} \left| \frac{x^3}{3} \right| \frac{a}{0} \right] = \pi \left[ab^2 - \frac{b^2}{a^2} \frac{a^3}{3} \right]$$

$$V = \pi \left(ab^2 - \frac{1}{3}b^2 a \right) = \frac{2}{3}\pi ab^2$$

El volumen total es el doble: $V = \frac{4}{3}\pi ab^2$

4. Encontrar el volumen del sólido generado al rotar el área comprendida entre las curvas y=x; $y=x^2$.

Figura 15
Ejercicio propuesto 4 sobre Volúmenes

$$dV = \pi(y_2^2 - y_1^2)dx = \pi(x^2 - x^4)dx$$

$$V = \pi \int_0^1 (x^2 - x^4) dx = \left[\frac{x^3}{3} \middle| \frac{1}{0} - \frac{x^5}{5} \middle| \frac{1}{0} \right]$$

$$V = \pi \left(\frac{1}{3} - \frac{1}{5}\right) = \pi \left(\frac{5 - 3}{15}\right) = \frac{2}{15} \pi u^2$$

5. Encontrar el volumen del sólido generado en el ejercicio 4 al girar alrededor del eje y=2

Figura 16
Ejercicio propuesto 5 sobre Volúmenes

$$dV = \pi [(2 - y_1)^2 - (2 - y_2)^2] dx$$

$$dV = \pi [(2 - x^2)^2 - (2 - x)^2] dx$$

$$dV = \pi [(4 - 4x^2 + x^4) - (4 - 4x + x^2)] dx$$

$$dV = \pi [4 - 4x^2 + x^4 - 4 + 4x - x^2] dx$$

$$dV = \pi [x^4 - 5x^2 + 4x] dx$$

$$V = \pi \int_0^1 (x^4 - 5x^2 + 4x) dx$$

$$V = \pi \left[\frac{x^5}{5} \left| -5\frac{x^3}{3} \right| \frac{1}{0} + 4\frac{x^2}{2} \right| \frac{1}{0} \right] = \pi \left(\frac{1}{5} - \frac{5}{3} + 2 \right) = \pi \left(\frac{3 - 25 + 30}{15} \right) = \frac{8}{15}\pi$$

6. Calcular el volumen del sólido generado al girar la región entre las curvas $y=x^3+x^2+2x+1$, x=1, el eje x, el eje y, alrededor del eje x=2

Figura 17
Ejercicio propuesto 6 sobre Volúmenes

$$y_1 = x^3 + x^2 + 2x + 1$$
 $y_2 x = 1$
 $dV = \pi(x_2^2 - x_1^2)dy$

Ya que es difícil despejar x, se intentará resolver el problema por medio de cilindros diferenciales o casquetes

$$dV = 2\pi (2 - x)(x^3 + x^2 + 2x + 1)dx$$

$$dV = 2\pi (2x^3 + 2x^2 + 4x + 2 - x^4 - x^3 - 2x^2 - x)dx$$

$$V = 2\pi \int_0^1 (-x^4 + x^3 + 3x + 2)dx$$

$$V = 2\pi \left[-\frac{x^5}{5} \begin{vmatrix} 1 \\ 0 \end{vmatrix} + \frac{|x^4|}{4} \begin{vmatrix} 1 \\ 0 \end{vmatrix} + 3 \begin{vmatrix} x^2 \\ 2 \end{vmatrix} \begin{vmatrix} 1 \\ 0 \end{vmatrix} + 2|x| \begin{vmatrix} 1 \\ 0 \end{vmatrix} \right]$$
$$= 2\pi \left[-\frac{1}{5} + \frac{1}{4} + \frac{3}{2} + 2 \right] = 2\pi \frac{-4 + 5 + 30 + 40}{20} = \frac{71}{20} \cdot 2\pi = \frac{71}{10}\pi$$

7. Hallar el volumen que se genera al rotar el área comprendida entre la parábola $y=4x-x^2$ y el eje x con respecto a la recta y=6

Figura 18 Ejercicio propuesto 7 sobre Volúmenes

$$dV = \pi [6^2 - (6 - y)^2] dx$$

$$dV = \pi [6^2 - 6^2 + 12y + y^2] dx = \pi [(12y - y^2) dx]$$

$$dV = \pi [12(4x - x^2) - (4x - x^2)^2] dx$$

$$V = \pi \int_0^4 (48x - 12x^2 - 16x^2 + 8x^3 - x^4) dx$$

$$V = \pi \int_0^4 (48x - 28x^2 + 8x^3 - x^4) dx$$

$$= \pi \left[48 \left| \frac{x^2}{2} \right|_0^4 - 28 \left| \frac{x^3}{3} \right|_0^4 + 8 \left| \frac{x^4}{4} \right|_0^4 - \left| \frac{x^5}{5} \right|_0^4 \right]$$

$$V = \pi \left(24(4^2) \right) - \frac{28}{3} (4^3) + 2(4^4) - \frac{4^5}{5}$$

$$V = \pi \left(384 - \frac{1792}{3} + 512 - \frac{1024}{5} \right)$$

$$V = \pi \left(\frac{5760 - 8960 + 7680 - 3072}{15} \right) = \frac{1408}{15} \pi$$

8. Encontrar el volumen del sólido que se genera al girar la región comprendida entre $y=e^x$, y=1, x=1, alrededor del eje x

Figura 19 Ejercicio propuesto 8 sobre Volúmenes

$$dV = \pi (y_2^2 - y_1^2) dx = \pi (e^{2x} - 1^2) dx$$

$$V = \pi \int_0^1 (e^{2x} - 1) dx = \pi \left[\left| \frac{e^{2x}}{2} \right|_0^1 - |x| \right|_0^1 \right]$$

$$= \pi \left[\left(\frac{e^2}{2} - \frac{e^0}{2} - 1 \right) \right] = \pi \left[\left(\frac{e^2}{2} - \frac{1}{2} - 1 \right) \right] = \frac{e^2 - 3}{2} \pi = 6,8943 \ u^3$$

9. Resolver el problema 1 de esta sección usando el método de cilindros diferenciales huecos o casquetes.

Figura 20 Ejercicio propuesto 9 sobre Volúmenes

Ec. Círculo
$$x^2 + y^2 = r^2$$

 $dv = 2\pi r h dr = 2\pi x (2y) dx$
 $dV = 4\pi x \left(\sqrt{r^2 - x^2}\right) dx$
 $V = 4\pi \int_0^r x \sqrt{r^2 - x^2} dx$

$$\begin{split} Sea: u &= r^2 - x^2 \\ du &= -2x dx \\ V &= 4\pi \int_0^r x \sqrt{u} \left(-\frac{du}{2x} \right) \\ &= -\frac{4\pi}{2} \int_0^r u^{1/2} du \\ &= -2\pi \left| \frac{u^{3/2}}{3/2} \right|_0^r \\ V &= -\frac{4}{3}\pi \left[\left| (r^2 - x^2)^{3/2} \right|_0^r \right] = -\frac{4}{3}\pi \left[\sqrt{(r^2 - x^2)^3} \right|_0^r \right] \\ &= -\frac{4}{3}\pi \left[\sqrt{(r^2 - r^2)^3} - \sqrt{(r^2 - 0^2)^3} \right] = \frac{4}{3}\pi r^3 \end{split}$$

10. Resolver el problema 2 de esta sección usando el método de cilindros diferenciales huecos o casquetes

Figura 21
Ejercicio propuesto 10 sobre Volúmenes

En ese caso conviene poner el cono con la base hacia abajo.

$$dV = 2\pi r h dr = 2\pi x y dx =$$

$$= 2\pi x \left(-\frac{h}{r} x + h \right) dx$$

$$= 2\pi \left(-\frac{h}{r} x^2 + h x \right) dx$$

$$V = 2\pi \int_0^r \left(-\frac{h}{r} x^2 + h x \right) dx$$

$$V = 2\pi \left[-\frac{h}{r} \left| \frac{x^3}{3} \right|_0^r + h \left| \frac{x^2}{2} \right|_0^r \right]$$

$$= 2\pi \left[-\frac{hr^3}{3r} + \frac{hr^2}{2} \right] = 2\pi \left[-\frac{2hr^2 + 3hr^2}{6} \right] = \frac{\pi}{3} h r^2$$

11. Hallar el volumen del toroide que se genera al girar alrededor del eje y, la curva $(x-3)^2+y^2=4$

Figura 22 Ejercicio propuesto 11 sobre Volúmenes

 $(x-3)^2+y^2=4$ es un círculo de radio r=2 con centro en (2,0)

En este caso es mejor hacer una traslación del origen al sistema de coordenadas hacia el centro del círculo. La ecuación del círculo será:

$$dV = 2\pi r h dr$$

$$dV = 2\pi(3 - x)(2y)dx$$

$$V = 2\pi \int_{3}^{2} (3-x) \left(2\sqrt{4-x^{2}}\right) dx$$

$$V = 4\pi \int_{-2}^{2} 3\sqrt{4 - x^2} dx - 4\pi \int_{-2}^{2} x\sqrt{4 - x^2} dx$$

$$V = 12\pi \int_{-2}^{2} \sqrt{4 - x^2} dx - 4\pi \int_{-2}^{2} x \sqrt{4 - x^2} dx$$

Primera integral:
$$\int_{-2}^{2} \sqrt{4 - x^2} dx$$
 Sea: $x = 2$ Sent $\rightarrow dx = 2$ Cost dt

Para:
$$x = -2$$
; $t = -\frac{\pi}{2}$ $x = 2$; $t = \frac{\pi}{2}$

$$\int_{-\pi/2}^{\pi/2} \sqrt{4-4Sen^2t} \ 2Cost \ dt = \int_{-\pi/2}^{\pi/2} \sqrt{4(1-Sen^2t)} \ 2Cost \ dt = \int_{-\pi/2}^{\pi/2} 4Cot \ Cost \ dt$$

$$=4\int_{-\pi/2}^{\pi/2}\cos^2t\ dt=4\int_{-\pi/2}^{\pi/2}\frac{1}{2}(1+\cos 2t)dt=2\int_{-\pi/2}^{\pi/2}dt+2\int_{-\pi/2}^{\pi/2}\cos 2t\ dt$$

$$= 2|t| \frac{\pi/2}{\pi/2} + 2 \left| \frac{Sen\ 2t}{2} \right| \frac{\pi/2}{\pi/2} = 2 \left[\frac{\pi}{2} - \left(\frac{\pi}{2} \right) \right] + \left[Sen\pi - Sen(-\pi) \right] = 2\pi$$

Segunda integral:
$$\int_{-2}^{2} x \sqrt{4 - x^{2}} \, dx \quad Sea: u = 4 - x^{2} \to du = -2x dx \to dx = -\frac{du}{2x}$$

$$= \int_{-2}^{2} x \sqrt{u} \cdot \frac{du}{2x} = -\int_{-2}^{2} \sqrt{u} \, du = -\left| \frac{u^{3/2}}{3/2} \right|^{2} - 2$$

$$= -\frac{2}{3} \left| (4 - x^{2})^{3/2} \right|^{2} - 2 = -\frac{2}{3} \left[(4 - 4)^{3/2} - (4 - 4)^{3/2} \right] = 0$$

$$V = 12\pi(\pi) = 12\pi^{2} u^{3}$$

12. Hallar el volumen del sólido que se genera al girar la región comprendida entre $y = x^2$ y $y = \sqrt{8x}$ alrededor del eje x en [0,3]

Figura 23 Ejercicio propuesto 12 sobre Volúmenes

Calcular el punto de corte

$$x^{2} = \sqrt{8x} \rightarrow x^{4} = 8x$$

$$x^{3} = \sqrt{8} \rightarrow x = \pm 2 y 0$$

$$dV = 2\pi y (x_{2} - x_{1}) dy = 2\pi y \left(\sqrt{y} - \frac{y^{2}}{8}\right) dy$$

$$V = 2\pi \int_{0}^{4} y \left(\sqrt{y} dy - \frac{2\pi}{8}\right) \int_{0}^{4} y^{3} dy$$

$$= 2\pi \int_{0}^{4} y^{3/2} dy - \frac{\pi}{2} \int_{0}^{4} y^{3} dy$$

$$= 2\pi \left| \frac{y^{5/2}}{5/2} \right| \frac{4}{0} - \frac{\pi}{4} \left| \frac{y^{4}}{4} \right| \frac{4}{0}$$

$$= \frac{4}{5}\pi \left(4^{5/2}\right) - \frac{\pi}{16} \left(4^{4}\right) = \frac{4}{5}\pi (32) - \frac{\pi}{16} (256)$$

$$= \frac{128}{5}\pi - 16\pi = \frac{48}{5}\pi u^{3}$$

13. Use el método de cilindros diferenciales huecos o casquetes para encontrar el volumen del sólido generado al rotar el área bajo la curva $y^2=3x^3$ alrededor del eje x en [0,3]

$$y^{2} = x^{3} \rightarrow \sqrt[3]{y^{2}} = x \text{ 6 } y^{2/3} = x$$

$$Para: x = 3 \rightarrow y = \sqrt{3^{3}} = 3\sqrt{3}$$

$$dV = 2\pi y(3 - x)dy = 2\pi y(3 - y^{2/3})dy$$

$$V = \int_{0}^{3\sqrt{3}} 2\pi y \left(3 - y^{2/3}\right) dy = 2\pi \int_{0}^{3\sqrt{3}} (3y - y^{5/3}) dy$$

$$V = 2\pi \int_{0}^{3\sqrt{3}} 3y \, dy - 2\pi \int_{0}^{3\sqrt{3}} y^{5/3} \, dy$$

Figura 24
Ejercicio propuesto 13 sobre Volúmenes

$$V = 6\pi \left| \frac{y^2}{2} \right| \frac{3\sqrt{3}}{0} - 2\pi \left| \frac{y^{8/3}}{8/3} \right| \frac{3\sqrt{3}}{0} = 3\pi \left[(3\sqrt{3})^2 \right] - \frac{3}{4}\pi \left[(3\sqrt{3})^{8/3} \right]$$

$$= 3\pi (9 \cdot 3) - \frac{3}{4}\pi (3^{3/2})^{8/3} = 81\pi - \frac{3}{4}\pi \ 3^4 = 81\pi - \frac{243}{4}\pi = \frac{81}{4}\pi \ u^3$$

14. Use el método más apropiado para calcular el volumen que se genera al girar el área comprendida entre $y=2-x^4$ y y=1 alrededor del eje x

$$dV = \pi(y_2^2 - y_1^2) dx = \pi[(2 - x^4)^2 - 1^2] dx$$

Figura 25
Ejercicio propuesto 14 sobre Volúmenes

Límites de Integración:

Para
$$y = 1$$
, $x = \pm 1$

$$V = \pi \int_{-1}^{1} [(2 - x^4) - 1^2] dx$$

$$V = \pi \int_{-1}^{1} (4 - 4x^4 + x^8 - 1) dx$$

$$V = \pi \left[3|x| \frac{1}{-1} - 4 \left| \frac{x^5}{5} \right| \frac{1}{-1} + \left| \frac{x^9}{9} \right| \frac{1}{-1} \right]$$

$$=\pi[3(1-(-1))]-4\left[\frac{1}{5}-\left(-\frac{1}{5}\right)\right]+\left[\frac{1}{9}-\left(-\frac{1}{9}\right)\right]=\left(\pi(6)-4\left(\frac{2}{5}\right)+\frac{2}{9}\right)=\frac{208}{45}\pi$$

15. Use el método más apropiado para calcular el volumen que se genera al girar el área bajo la curva $f(x) = -x^3 + 4x^2 - 3x + 1$

Figura 26 Ejercicio propuesto 15 sobre Volúmenes

$$\begin{split} dV &= \pi y^2 dx \\ V &= \pi \int y^2 dx = \pi \int_0^3 (-x^3 + 4x^2 - 3x + 1) dx \\ &= \pi \int_0^3 (x^6 - 8x^5 + 22x^4 - 26x^3 + 17x^2 - 6x + 1) dx \\ &= \pi \left[\frac{x^7}{7} \right] \begin{vmatrix} 3 \\ 0 - 8 \end{vmatrix} \frac{x^6}{6} \begin{vmatrix} 3 \\ 0 \end{vmatrix} + 22 \left| \frac{x^5}{5} \right| \frac{3}{0} - 26 \left| \frac{x^4}{4} \right| \frac{3}{0} + 17 \left| \frac{x^3}{3} \right| \frac{3}{0} - 6 \left| \frac{x^2}{2} \right| \frac{3}{0} + |x| \frac{3}{0} = 10 \\ &= \pi \left[\frac{3^7}{7} - \frac{4}{3} \cdot 3^6 + \frac{22}{5} \cdot 3^5 - \frac{13}{2} \cdot 3^4 + \frac{17}{3} \cdot (3^2) - 3(9) + 3 \right] = \frac{849}{70} \pi \ u^3 \end{split}$$

Solución ejercicios propuestos sobre Volumen de Sección Recta Conocida

1. Encontrar el volumen de un cono cortado por la mitad por un plano que pasa por su eje de simetría. La base del cono es un semicírculo de radio "a" y la altura del cono es "h"

Figura 27 Ejercicio propuestos sobre volúmen de sección recta conocida

$$dV = \frac{1}{2}\pi r^2 dx$$

Observe que en el plano yz se forman dos triángulos rectángulos cuyos catetos son para el triángulo mayor, a y h y para el triángulo menor, r y x.

$$\begin{split} &\frac{r}{x} = \frac{a}{h} \to r = \frac{a}{h}x\\ &dV = \frac{1}{2}\pi \left(\frac{a^2}{h^2}x^2\right)dx \quad V = \frac{1}{2}\pi \left.\frac{a^2}{h^2}\int_0^h x^2dx = \frac{a}{2h}\pi \left|\frac{x^3}{3}\right|^h_0 = \frac{a\pi}{2h} \cdot \frac{h^3}{3}\\ &V = \frac{\pi}{6}a^2h \end{split}$$

2. Hallar el volumen de un sólido de base un círculo de radio r=4, sabiendo que la sección determinada en él por un plano perpendicular al diámetro es un cuadrado

Figura 28 Ejercicio propuestos sobre volúmen de sección recta conocida

Ecuación del círculo de base: $x^2 + y^2 = 16$

Área del cuadrado perpendicular a la base:

$$A = (2y)(2y) = 4y^2$$

Despejando de la ecuación del círculo:

$$y^{2} = 16 - x^{2} \quad A = 4(16 - x^{2})$$

$$V = \int_{0}^{4} 4(16 - x^{2}) dx = \int_{0}^{4} (64 - 4x^{2}) dx$$

$$V = 64|x| \frac{4}{0} - 4\left| \frac{x^{3}}{3} \right|_{0}^{4} = 64(4) - \frac{4}{3}(4^{3}) = 256 - \frac{256}{3} = \frac{512}{3}$$

Ya que los límites de integración fueron 0 y 4, el volument total será el doble

$$V = 2\left(\frac{512}{3}\right) = \frac{1024}{3} \approx 341,33 \ u^3$$

3. Encontrar el volumen de un sólido cuya base es la región entre una arcada de y=senx y el eje x. cada sección transversal perpendicular al eje x es un triángulo equilátero sobre la base

Figura 29 Ejercicio propuestos sobre volúmen de sección recta conocida

 $Lado\ del\ tri\'angulo\ l=senx$

altura del triángulo
$$h = sen60^{\circ}senx = \frac{\sqrt{3}}{2}senx$$

Área del triángulo
$$A = \frac{bh}{2} = \frac{\sqrt{3}}{2} sen^2 x$$

Diferencial de volumen
$$dV = \frac{\sqrt{3}}{2}sen^2xdx$$

$$\begin{split} V &= \frac{\sqrt{3}}{4} \int_0^{\pi} Sen^2 x dx = \frac{\sqrt{3}}{4} \int_0^{\pi} \frac{1}{2} (1 - Cos2x) dx = \frac{\sqrt{3}}{8} \left[\int_0^{\pi} dx - \int_0^{\pi} Cos2x dx \right] \\ &= \frac{\sqrt{3}}{8} \left(x \left| \frac{\pi}{0} - \frac{Sen2x}{2} \right| \frac{\pi}{0} \right) = \frac{\sqrt{3}}{8} \left(\pi - (0 - 0) \right) = \frac{\sqrt{3}}{8} \pi \ u^3 \end{split}$$

4. Encontrar el volumen de una pirámide de base cuadrada de lado b y altura h

Figura 30 Ejercicio propuestos sobre volúmen de sección recta conocida

$$dV = l^2 dy \to V = \int_0^h (2x)^2 dy$$

Para poner x = f(y)y poder integrar:

La ecuación de la recta del lado de la

$$\begin{aligned} & pirámide\ es\ y = -\frac{h}{b/2}x + h \\ & y = -\frac{2h}{b}x + h \to x = -(y - h)\frac{b}{2h} \\ & x = -\frac{b}{2h}y + \frac{b}{2} = \frac{1}{2}\left(-\frac{b}{h}y + b\right) \\ & Reemplazando: V = \int_0^h \frac{4}{4}(-\frac{b}{h}y + b)^2\ dy = \int_0^h \left(b^2 - 2\frac{b^2}{h}y + \frac{b^2}{h^2}y^2\right) dy \end{aligned}$$

$$\begin{split} V &= b^2 |y| \frac{h}{0} - 2 \frac{b^2}{h} \left| \frac{y^2}{2} \right| \frac{h}{0} + \frac{b^2}{h^2} \left| \frac{y^3}{3} \right| \frac{h}{0} = b^2 h - \frac{b^2 h^2}{h} + \frac{1}{3} \frac{b^2}{h^2} h^3 \\ &= b^2 h - b^2 h + \frac{1}{3} b^2 h = \frac{b^2 h}{3} u^3 \end{split}$$

4. Calcular el volumen del sólido generado al intersecar dos cílindros rectos perpendiculares

Figura 31 Ejercicio propuestos sobre volúmen de sección recta conocida

Como:
$$z^2 + x^2 = r^2$$
 y $z^2 + y^2 = r^2$
 $z^2 + x^2 = z^2 + y^2$ $x^2 = y^2 \rightarrow x = y$
 $dV = xydz = yydz$
 $V = \int_0^r y^2 dz$ $y^2 = r^2 - z^2$
 $V = \int_0^r (r^2 - z^2) dz$
 $V = \int_0^r r^2 dz - \int_0^r z^2 dz = r^2 |z| \frac{r}{0} - \left| \frac{z^3}{3} \right|_0^r = r^3 - \frac{r^3}{3} = \frac{2}{3}r^3$

Como la sección representada es la octava parte del volumen total buscado, entonces,

$$Vt = 8\left(\frac{2}{3}r^3\right) = \frac{16}{3}r^3 u^3$$

Solución ejercicios propuestos sobre Cálculo de Longitud de Arco

1. Encontrar la longitud de la curva $y = \frac{1}{2}x + 3$ en [0,4]. Compruebe ese resultado usando los conocimientos adquiridos en Geometría Analítica

Figura 32 Ejercicio sobre Longitud de Arco

$$S = \int_0^4 \sqrt{1 + (\frac{dy}{dx})^2} \, dx =$$

$$\frac{dy}{dx} = \frac{d}{dx} (\frac{1}{2}x + 3) = \frac{1}{2}$$

$$S = \int_0^4 \sqrt{1 + (\frac{1}{2})^2} \, dx = \int_0^4 \sqrt{\frac{5}{4}} \, dx = \sqrt{\frac{5}{4}} |x|_0^4$$

$$S = \sqrt{\frac{5}{4}}(4) = 2\sqrt{5}$$

Comprobación con la fórmula de la distancia:

$$en \ x = 0; \ y = 3; \ en \ x = 4; \ y = 5$$

$$d = \sqrt{(y_2 - y_1)^2 + (x_2 - x_1)^2} = \sqrt{(5 - 3)^2 + (4 - 0)^2} = \sqrt{4 + 16} = \sqrt{20}$$

$$d = \sqrt{4 \cdot 5} = 2\sqrt{5}$$

2. Calcular la longitud del arco de circunferencia de radio 3 que forma un ángulo de 60° con el eje x positivo. Comprobar la respuesta usando la fórmula para cálcular el arco de circunferenica conociendo ángulo y radio

Figura 33 Ejercicio sobre Longitud de Arco

Si
$$\theta = \frac{\pi}{3}$$
: $x = 3\cos(\frac{\pi}{3}) = 3(\frac{1}{2}) = \frac{3}{2}$

$$y = 3Sen\left(\frac{\pi}{3}\right) = 3\left(\frac{\sqrt{3}}{2}\right) = \frac{3\sqrt{3}}{2}$$

Ec. de la Circunferencia
$$x^2 + y^2 = 9$$
 $\frac{dy}{dx} = -\frac{x}{y}$

$$S = \int_{3/2}^{3} \sqrt{1 + (-\frac{x}{y})^2} \, dx = \int_{3/2}^{3} \sqrt{\frac{y^2 + x^2}{y^2}} \, dx = \int_{3/2}^{3} \sqrt{\frac{9}{9 - x^2}} \, dx$$

$$S = \sqrt{9} \int_{3/2}^{3} \frac{dx}{\sqrt{9 - x^2}} = \sqrt{9} \left| arc Sen\left(\frac{x}{3}\right) \right|_{3/2}^{3} = 3 \left[arc Sen(1) - arc Sen\left(\frac{1}{2}\right) \right]$$

$$= 3 \left(\frac{\pi}{2} - \frac{\pi}{6}\right) = 3 \left(\frac{4\pi}{6}\right) = \sqrt{9} \frac{2\pi}{3} = 3$$

Comprobar con la fórmula de arco de círculo $S = r\theta = 3\left(\frac{\pi}{3}\right) = \pi$

Note que la respuesta por integración es el doble que aplicando la fórmula. Esto se debe a que el arco calculado es el que forma entre $+\pi/3$ y $-\pi/3$.

Esto se puede comprobar integrando sobre "y".

$$S = \int_0^{3\frac{\sqrt{3}}{2}} \sqrt{(\frac{dx}{dy})^2 + 1} \ dy$$

Derivando con respecto "y"

$$x^{2} + y^{2} = r^{2} \quad 2x \frac{dx}{dy} + 2y = 0 \quad \frac{dx}{dy} = -\frac{y}{x}$$

$$S = \int_{0}^{3\sqrt{\frac{3}{2}}} \sqrt{(-\frac{y}{x})^{2} + 1} \ dy = \int_{0}^{3\sqrt{\frac{3}{2}}} \sqrt{\frac{y^{2} + x^{2}}{x^{2}}} \ dy = \int_{0}^{3\sqrt{\frac{3}{2}}} \sqrt{\frac{9}{9 - y^{2}}} \ dy$$

$$= 3 \int_{0}^{3\sqrt{\frac{3}{2}}} \frac{dy}{\sqrt{9 - y^{2}}} = 3 \left| arc Sen\left(\frac{y}{3}\right) \right|^{3} \frac{\sqrt{3}}{2} = 3 \left| arc Sen\left(\frac{3\sqrt{\frac{3}{2}}}{3} - arc Sen 0\right) \right| = 3 \left| arc Sen\left(\frac{y}{3}\right) \right|^{3} \frac{\sqrt{3}}{2} = 3 \left| ar$$

$$3\left(\arcsin\frac{\sqrt{3}}{2}\cdot 0\right) = 3\frac{\pi}{3} = \pi$$

Como se puede apreciar, integrando con respecto a y no fue necesario dividir para 2, la respuesta es directa.

3. Hallar la longitud del arco de la curva $y = \sqrt{x^3}$ en [0,5]

Figura 34 Ejercicio sobre Longitud de Arco

$$y = x^{3/2} \frac{dy}{dx} = \frac{3}{2}x^{1/2}$$

$$S = \int_0^5 \sqrt{1 + (\frac{3}{2}x^{1/2})^2} dx = \int_0^5 \sqrt{1 + \frac{9}{4}x} dx$$

Sea:
$$1 + \frac{9}{4}x = z^2 \to x = \frac{4}{9}(z^2 - 1)dx = \frac{8}{9}z dz$$

$$S = \int_{1}^{7/2} z \left(\frac{8}{9}zdz\right) = \frac{8}{9} \int_{1}^{7/2} z^2 dz = \frac{8}{9} \left|\frac{z^3}{3}\right|^{7/2} 1$$

$$S = \frac{8}{27} \left[(\frac{7}{2})^3 - 1^3 \right] = \frac{8}{27} \left(\frac{343}{8} - 1\right)$$

Cambiando límites

Para:
$$x = 0$$
; $z = 1$
 $x = 5$; $z = \frac{7}{2}$
 $S = \frac{8}{27} \left(\frac{343 - 8}{8} \right) = \frac{335}{27} \approx 12.407$

4. Hallar la longitud del arco de la curva $y = \frac{x^4}{8} + \frac{x^{-2}}{4}$ [1/2, 2]

Figura 35 Ejercicio sobre Longitud de Arco

$$y' = \frac{x^3}{2} \cdot \frac{x^{-3}}{2} = \frac{1}{2}(x^3 - x^{-3})$$

$$S = \int_{1/2}^2 \sqrt{1 + \left[\frac{1}{2}(x^3 - x^{-3})\right]} \, 2 \, dx$$

$$\int_{\frac{1}{2}}^2 \sqrt{1 + \frac{1}{4}(x^6 - 2x + x^{-4}) \, dx}$$

$$S = \int_{1/2}^2 \frac{\sqrt{4 + x^6 - 2x + x^{-6}}}{4} \, dx$$

$$\int_{1/2}^2 \frac{\sqrt{x^6 + 2 + x^{-6}}}{4} \, dx \to S = \int_1^2 \frac{\sqrt{(x^3 + x^{-3})^2}}{4} \, dx = \frac{1}{2} \int_1^2 (x^3 + x^{-3}) \, dx$$

$$= \frac{1}{2} \left[\frac{x^4}{4} \, \left| \frac{2}{1} + \frac{x^{-2}}{-2} \, \right|^2 \right] \to S = \frac{1}{2} \left[\frac{2^4 - (1)^4}{4} - \frac{2^{-2} - (1)^{-2}}{2} \right] = \frac{1}{2} \left[\frac{16 - 1}{4} - \frac{\frac{1}{4} - 1}{2} \right]$$

$$= \frac{1}{2} \left[\frac{15}{4} - \left(-\frac{3}{8} \right) \right] = \frac{1}{2} \left(\frac{30 + 3}{8} \right) = \frac{33}{16}$$

5. Hallar la longitud del arco de curva forma en [-3,1] de $y = x^3 + 3x^2$

$$S = \int_{-3}^{1} \sqrt{1 + (3x^2 + 6x)^2} \, dx$$

$$\int_{-3}^{1} \sqrt{1 + 9x^4 + 36x^3 + 36x^2} \ dx$$

Figura 36 Ejercicio sobre Longitud de Arco

En este caso es mejor usar las técnicas de integración por aproximación, usando rectángulos vista al inicio de la sección del capítulo de integral definida, debido a la complejidad por el radical.

S = 13.0371

Solución ejercicios propuestos sobre Cálculo de Áreas de Superficies de Revolución

1. Encontrar el área de la superficie que envuelve el sólido generado al rotar la curva $\frac{x^2}{16} + \frac{y^2}{4} = 1$ alrededor del eje x.

Figura 37 Ejercicio sobre Área de Superficie de Revolución

$$\frac{x^2}{16} + \frac{y^2}{4} = 1$$

$$Ax = 2\pi \int y \sqrt{1 + (\frac{dy}{dx})^2} dx$$
$$y = 2\sqrt{1 - \frac{x^2}{16}} \frac{dy}{dx}$$

$$y = 2\sqrt{1 - \frac{x^2}{16}} \, \frac{dy}{dx}$$

$$= 2(1 - \frac{x^2}{16})1^{-1/2} \cdot \left(-\frac{x}{8}\right) \to y = \frac{1}{2}\sqrt{16 - x^2} \frac{dy}{dx} = -\frac{1}{2} \frac{x}{\sqrt{16 - x^2}}$$

$$Ax = 2\pi \int_0^4 \frac{1}{2}\sqrt{16 - x^2} \sqrt{1 + \left(-\frac{x}{2\sqrt{16 - x^2}}\right)^2} dx$$

$$= \pi \int_0^4 \sqrt{16 - x^2} \sqrt{1 + \frac{x^2}{4(16 - x^2)}} dx = \pi \int_0^4 \sqrt{16 - x^2} \sqrt{\frac{64 - 4x + x^2}{4(16 - x^2)}}$$

$$= \pi \int_0^4 \sqrt{16 - x^2} \frac{\sqrt{64 - 3x^2}}{2\sqrt{16 - x^2}} = \frac{\pi}{2} \int_0^4 \sqrt{64 - 3x^2} dx$$

$$Sea: \sqrt{3x} = 8Sent; x = \frac{8}{\sqrt{3}}Sent; dx = \frac{8}{\sqrt{3}}Cot dt; Sent = \frac{\sqrt{3}x}{8}$$

$$\frac{\pi}{2} \int_0^4 \sqrt{614 - 3\frac{64}{3}}Sen^2t \cdot \frac{8}{\sqrt{3}}Cot dt = \frac{4\pi}{\sqrt{3}} \int_0^4 8Cos^2t dt$$

$$\frac{32\pi}{\sqrt{3}} \int_0^4 \frac{1}{2}(1 + Cos2t)dt = \frac{16\pi}{\sqrt{3}} \int_0^4 dt + \frac{16\pi}{\sqrt{3}} \int_0^4 Cos2tdt$$

$$\frac{16\pi}{\sqrt{3}} |t|_0^4 + \frac{16\pi}{\sqrt{3}} \frac{|Sen2t|}{2} \Big|_0^4 Pero Sen2t = 2SentCost$$

$$\frac{16\pi}{\sqrt{3}} |t|_0^4 + \frac{16\pi}{\sqrt{3}} \frac{|Sen2t|}{2} \Big|_0^4 Pero Sen2t = 2SentCost$$

$$\frac{16\pi}{\sqrt{3}} |arcSen(\frac{\sqrt{3}x}{8})|_0^4 + \frac{16\pi}{\sqrt{3}} \frac{|\sqrt{3}x|}{8} \cdot \frac{64 - 3x^2}{8} \Big|_0^4$$

$$\frac{16\pi}{\sqrt{3}} \left[arcSen(\frac{\sqrt{3}}{2}) - arcSen(0)\right] + \frac{1}{64} \left[\sqrt{3}(4)\sqrt{64 - 3(16)} \cdot 0\right]$$

$$\frac{16\pi}{\sqrt{3}} \left[\frac{\pi}{3} + \frac{1}{64} \cdot 16\sqrt{3}\right] = \frac{16\pi^2}{2\sqrt{2}} + 4\pi = 42.96$$

El área total es el doble de ese valor al tomar en cuenta el lado izquierdo de la elipse

$$AT = 85.91u^2$$

2. Hallar el área de la superficie generada en la rotación de y=mx alrededor del eje x en [0,2]. ¿Qué figura forma?

Figura 38 Ejercicio sobre Área de Superficie de Revolución

$$y = mx \quad \frac{dy}{dx} = m$$

$$Ax = 2\pi \int_0^2 y \sqrt{1 + (\frac{dy}{dx})^2} \, dx = 2\pi \int_0^2 mx \sqrt{1 + m^2} \, dx$$
$$= 2\pi m\sqrt{1 + m^2} \int_0^2 x \, dx = 2\pi m\sqrt{1 + m^2} \left| \frac{x^2}{2} \right|_0^2$$

$$Ax = 2\pi m\sqrt{1 + m^2} \left[\frac{4}{2}\right] = 4\pi m\sqrt{1 + m^2}$$
 (área de lateral de un cono)

3. Calcular el área de la superficie generada en la rotación de y=mx+b alrededor del eje x en [0,2]. ¿Qué figura forma?

Figura 39 Ejercicio sobre Área de Superficie de Revolución

$$y = mx + b \qquad \frac{dy}{dx} = m$$

$$Ax = 2\pi \int_0^2 y \sqrt{1 + (\frac{dy}{dx})^2} \, dx = 2\pi \int_0^2 (mx + b)\sqrt{1 + m^2} \, dx$$

$$Ax = 2\pi \sqrt{1 + m^2} \int_0^2 (mx + b) dx$$

$$Ax = 2\pi \sqrt{1 + m^2} \left[m \left| \frac{x^2}{2} \right|_0^2 - b |x|_0^2 \right] = 2\pi \sqrt{1 + m^2} (2m + 2b)$$

$$Ax = 4\pi \sqrt{1 + m^2}(m + b)$$
 (área lateral de un tronoco de cono)

4. Hallar el área de la superficie de revolución que se forma al rotar la curva $8y^2 = x^2 - x^4$ sobre el eje x

Figura 40 Ejercicio sobre Área de Superficie de Revolución

$$8y^2 = x^2 - x^4 \to y = \sqrt{\frac{x^2 - x^4}{8}}$$

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

$$\frac{dy}{dx} = \frac{1}{\sqrt{8}} \left[x \, \frac{1}{2} (1 - x^2 1)^{-1/2} (-2x) + \sqrt{1 - x^2} \right]$$

$$\frac{dy}{dx} = \frac{1}{\sqrt{8}} \left[-\frac{x^2}{\sqrt{1 - x^2}} + \sqrt{1 - x^2} \right] = \frac{1}{\sqrt{8}} \left(\frac{-x^2 + 1 - x^2}{\sqrt{1 - x^2}} \right) = \frac{1}{\sqrt{8}} \left(\frac{1 - 2x^2}{\sqrt{1 - x^2}} \right)$$

Cálculo del intervalo:

$$y = 0 \text{ en } x^{2}(1-x^{2}) = 0 \rightarrow x_{1} = 0; \ x_{2} = 1; x_{3} = -1$$

$$Ax = 2\pi \int_{0}^{1} y \sqrt{1 + \left(\frac{dy}{dx}\right)^{2}} dx = 2\pi \int_{0}^{1} \frac{x\sqrt{1-x^{2}}}{\sqrt{8}} \cdot \sqrt{1 + \left[\frac{1}{\sqrt{8}}\left(\frac{1-2x^{2}}{\sqrt{1-x^{2}}}\right)\right]} 2 dx$$

$$Ax = 2\pi \int_{0}^{1} \frac{x\sqrt{1-x^{2}}}{\sqrt{8}} \sqrt{1 + \left(\frac{1}{8}\right) \cdot \frac{(1-2x^{2})^{2}}{1-x^{2}}} dx = 2\pi \int_{0}^{1} \frac{x\sqrt{1-x^{2}}}{\sqrt{8}}$$

$$\sqrt{\frac{8-8x^{2}+1-4x^{2}+4x^{4}}{8(1-x^{2})}} dx = 2\pi \int_{0}^{1} \frac{x\sqrt{1-x^{2}}}{\sqrt{8}} \frac{\sqrt{9-12x^{2}+4x^{4}}}{\sqrt{8}\sqrt{1-x^{2}}} dx$$

$$= 2\pi \int_{0}^{1} \frac{x\sqrt{(3-2x^{2})^{2}}}{8} = \frac{\pi}{4} \int_{0}^{1} x(3-2x^{2}) dx = \frac{\pi}{4} \int_{0}^{1} (3x-2x^{3}) dx$$

$$= \frac{\pi}{4} \left[3 \left| \frac{x^{2}}{2} \right|_{0}^{1} - 2 \left| \frac{x^{4}}{4} \right|_{0}^{1} \right] = \frac{\pi}{4} \left(\frac{3}{2} \cdot \frac{1}{2} \right) = \frac{\pi}{4} u^{2}$$

Como el área calculada es solo la del lado derecho, ya que la función es par, es decir, simétrica con respecto al eje y, entonces

$$AT = 2\left(\frac{\pi}{4}\right) = \frac{\pi}{2}u^2$$

5. Calcular el área de la superficie que se forma al girar alrededor del eje x la curva $y = \frac{e^x + e^{-x}}{2}$ en [-2,2]

$$y = \frac{e^x + e^{-x}}{2} \qquad y = Coshx \quad y' = Senhx$$

$$Ax = 2\pi \int_{-2}^{2} y \sqrt{1 + \left(\frac{dy}{dx}\right)^2}$$

$$=2\pi\int_{r^2}^2 Coshx\sqrt{1+Senh^2x} \ dx$$

Figura 41 Ejercicio sobre Área de Superficie de Revolución

Usando las identidades de funciones hiperbólicas:

$$Cosh^2x$$
- $Senh^2x = 1$

$$Ax = 2\pi \int_{-2}^{2} Coshx \sqrt{Cosh^{2}x} \ dx = 2\pi \int_{-2}^{2} Cosh^{2}x \ dx$$

$$Ax = 2\pi \int_{-2}^{2} \frac{1}{2} (Cosh2x + 1) dx = \pi \left[\int_{-2}^{2} Cosh2x \, dx + \int_{-2}^{2} dx \right]$$

$$Sea: 2x = u \to du = 2dx \to dx = \frac{du}{2}$$

$$= \pi \left[\frac{1}{2} \int_{-2}^{2} Cosh \, u \, du + \int_{-2}^{2} dx \right] = \pi \left[\frac{1}{2} |Senh2x| \frac{2}{-2} + |x| \frac{2}{-2} \right]$$

$$= \pi \left\{ \frac{1}{2} [Senh(4) - Senh(-4)] + (2+2) \right\} = \pi \left\{ \frac{1}{2} [27.29 - (-27.29)] + 4 \right\}$$

$$= 98.30 \, u^{2}$$

Solución ejercicios propuestos sobre Trabajo

1. Se conoce que para estirar 1 cm un resorte de 12 cm de largo en estado natural, se requiere 80N. Calcular el trabajo necestiado para estirarlo: a) desde 12 a 15 cm b) desde 15 a 16 cm.

$$a)K = \frac{80N}{0.01m} = 8000 \frac{N}{m}$$

$$T = \int_{0.00}^{0.03} F(x) dx = \int_{0.00}^{0.03} Kx dx = 8000 \left| \frac{x^2}{2} \right|_{0.00}^{0.03} = 4000(0.03^2) = 3.6N \cdot m = 3.6J$$

$$b)T = \int_{0.03}^{0.04} 8000x dx = 8000 \left| \frac{x^2}{2} \right|_{0.03}^{0.04} = 4000[0.04^2 - 0.03^2] = 2.8J$$

2. Un tanque de forma cilíndrica de 5m de diámetro y 8m de profundidad, está llena de agua (1000 kp/m³). Calcular el trabajo para bombear el agua hasta el borde superior de la cisterna

$$dP = \gamma dv = \pi x^2 dy$$

$$dT = \gamma \pi x^{2} (8 - y) dy$$
 $T = \int_{0}^{8} \gamma \pi x^{2} (8 - y) dy$

 $Como\ x = 2.5\ para\ todo\ y$

Figura 42 Ejercicio sobre Trabajo

(ecuación de una recta vertical)

$$T = 6.25\pi\gamma \int_0^8 (8 - y)dy = 6.25\gamma\pi \left[\int_0^8 8dy - \int_0^8 ydy \right]$$

$$T = 6.25\pi\gamma \left[8|y| \frac{8}{0} - \frac{|y^2|}{2} \frac{8}{0} \right] = 6.25\gamma\pi(64 - 32)$$

$$= 6.25(1000)(\pi)(32) = 200.000\pi$$

3. Si el tanque del problema 2 tiene agua hasta los 5m de profundidad. Calcule el trabajo para bombear el agua igualmente hasta el borde del tanque

$$dP = \gamma dv = \pi x^2 dy = \pi (2.5)^2 dy = 6.25 \pi dy$$

$$T = \gamma \pi (6.25) \int_0^5 (8 - y) dy = 6.25 \gamma \pi \left[8y \left| \frac{5}{0} - \frac{y^2}{2} \right| \frac{5}{0} \right]$$

$$=6.25\gamma\pi\left[40-\frac{25}{2}\right]=171875\pi$$

= 1805,62 tb-p

4. Calcular el trabajo necesario para llevar agua hasta el extremo superior del depósito de la figura 35. El largo del tanque es 50p y el diámetro es 20p, suponiendo que dicho recipiente se encuentra 7p lleno.

Figura 43 Ejercicio sobre Trabajo

$$dP = \gamma dv = \left[\gamma \ x \ dy(50) \right]$$

$$dP = 50\gamma \sqrt{100 - y^2} dy$$

$$T = 2(50\gamma) \int_{-10}^{-3} \left(\sqrt{100 - y^2} dy \right) (-y)$$

$$T = -980000 \int_{-10}^{-3} y \sqrt{100 - y^2} dy$$

$$Sea: u = 100 - y^2 \to du = -y dy \to y dy = -\frac{du}{2}$$

$$T = -9800 \int_{-10}^{-3} \frac{1}{2} u^{1/2} du = -4900 \left(\frac{u^{3/2}}{3/2} \right) = -3266,67 \left| \sqrt{(100 - y^2)^3} \right|_{-10}^{-3}$$

5. Un tanque semiesférico está lleno de petróleo. Calcular el trabajo necesario para llevar todo el petróleo hasta la superficie

Figura 44 Ejercicio sobre Trabajo

$$x^{2} + y^{2} = 100$$

$$x^{2} = \sqrt{100 - y^{2}}$$

$$dP = \gamma dv = \gamma \pi x^{2} dy$$

$$dT = \int_{-10}^{0} \gamma \pi x^{2} dy (-y) = -\gamma \pi \int_{-10}^{0} x^{2} y dy$$

$$= -\gamma \pi \int_{-10}^{0} y \sqrt{100 - y^{2}} dy$$

$$Sea: u = 100 - y^{2} \rightarrow du = -2y dy \rightarrow y dy = -\frac{du}{2}$$

$$dT = -\gamma \pi \int_{-10}^{0} u^{1/2} \left(-\frac{du}{2} \right) = \gamma \frac{\pi}{2} \int_{-10}^{0} u^{1/2} du = \frac{\gamma \pi}{2} \left| \frac{u^{3/2}}{3/2} \right|_{-10}^{0}$$

$$dT = \frac{\gamma \pi}{2} \left| \frac{(100 - y^{2})^{3/2}}{3/2} \right|_{-10}^{0} = \frac{\gamma \pi}{3} \left((\sqrt{(100 - 0^{2})^{3}} - \sqrt{(100 - (-10)^{2})^{3}}) \right)$$

$$= \frac{\gamma \pi}{3} \sqrt{1'000.000} = \frac{800\ 000\pi}{3}$$

Solución ejercicios propuestos sobre Fuerza Ejercida por un Líquido

1. Un tanque con forma cilíndrica circular recta con petróleo hasta la mitad de su altura descansa sobre el lado circular como muestra la figura. Las medidas del tanque son: 8p de diámetro y 24p de longitud. Determine la fuerza total ejercida por el fluido contra una de las caras circulares. (peso específico del petróleo 50 lb/p³)

Figura 45 Ejercicio sobre Fuerza ejercida por un líquido

$$dF = \gamma dAh = \gamma (2ydx)x$$

$$F = \int 2\gamma y x dx = 2\gamma \int_0^4 x \sqrt{16 - x^2} \ dx$$

Sea:
$$u = 16 - x^2 \to du = -2xdx \to xdx = -\frac{du}{2}$$

$$F = 2\gamma \int_0^4 u^{1/2} \left(-\frac{du}{2} \right) = -\frac{2\gamma}{2} \int_0^4 u^{1/2} \ du$$

$$= -\gamma \left| \frac{u^{3/2}}{3/2} \right|^4_0 = -\frac{2\gamma}{3} \left| u^{3/2} \right|^4_0 = -\frac{2}{3} \gamma \left| \sqrt{(16 - x^2)^3} \right|^4_0$$

$$= -\frac{2}{3} \left(50 \frac{lb}{p^3} \right) \left[\sqrt{(16 - 16)^3} - \sqrt{(16 - 0)^3} \right] = -\frac{100}{3} \left[\left(-\sqrt{16^3} \right) \right] = -\frac{100}{3} \sqrt{16^2 \cdot 16}$$

$$= \frac{100}{3} (16)(4) = \frac{6400}{3} = 2133.33 \ lb$$

2. Calcular la fuerza que ejerce el agua sobre la superficie triangular sumergida de lados 5m, 5m, 8m con el lado mayor estando paralelo a la superficie del líquido y situado 3m por debajo del nivel $(\gamma_{H20} = 1000 \ kp/m^3)$

Figura 46 Ejercicio sobre Fuerza ejercida por un líquido

Para simplificar el problema, el eje x será positivo hacia abajo y el eje y será positivo hacia la derecha.

Cálculo de la coordenada del vértice inferior

$$x = 3 + \sqrt{5^2 - 4^2} = 3 + \sqrt{9} = 6$$
 (Pitágora)

Ec. de la Recta que pasa por el cateto sobre el eje x

$$y-0 = \frac{4-0}{3-6}(x-6) \to y = -\frac{4}{3}(x-6)$$

$$y_2 = -\frac{4}{3}x + 8$$

Ec. de la Recta que pasa por el cateto bajo el eje x.

$$y-0 = \frac{0 - (-4)}{6 - 3}(x-6) \to y_1 = \frac{4}{3}x-8$$

$$df = \gamma dAh = \gamma \left((y_2 - y_1) dx \right) x \to F = \gamma \int_3^6 (y_2 - y_1) x dx$$

$$y_2 - y_1 = -\frac{4}{3}x + 8 - \left(\frac{4}{3}x - 8\right) = -\frac{4}{3}x + 8 - \frac{4}{3} + 8 = -\frac{8}{3}x + 16$$

$$F = \gamma \int_3^0 \left(-\frac{8}{3}x + 16 \right) x dx = \gamma \left[\int_3^6 \left(-\frac{8}{3}x^2 dx \right) + \int_3^6 16x dx \right]$$

$$= \gamma \left[-\frac{8}{3} \left| \frac{x^3}{3} \right|_3^6 + 16 \left| \frac{x^2}{2} \right|_3^6 \right] = \gamma \left[-\frac{8}{9} (6^3 - 3^3) + 8(6^2 - 3^2) \right]$$

$$= \gamma \left[-\frac{8}{9} (189) + 8(27) \right] = \gamma (-168 + 216) = 48\gamma = 48000 Kp.$$

3. Determine la fuerza ejercida por el agua sobre una compuerta circular de 4p de radio cuyo lado superior se encuentra 2p por debajo del nivel del agua (peso específico del agua 62.4 lb/p³)

Igual que el ejercicio anterior, el eje x es positivo hacia abajo y el eje y, positivo hacia la derecha.

$$dF = \gamma dA(6+x) = \gamma(2ydx)(6+x)$$

$$= 2\gamma \sqrt{16 - x^2}(6+x)dx$$

$$F = 2\gamma \int_{-4}^{4} \sqrt{16 - x^2}(6+x)dx$$

$$F = 2\gamma \left[6 \int_{-4}^{4} \sqrt{16 - x^2} (6 + x) dx + \int_{-4}^{4} x \sqrt{16 - x^2} dx \right]$$

Figura 47 Ejercicio sobre Fuerza ejercida por un líquido

Haciendo las siguientes sustituciones en la primera integral:

$$x = 4Sent \rightarrow dx = 4Cost dt$$

Segunda integral

$$u = 16 - x^2 \rightarrow du = -2xdx \rightarrow xdx = -\frac{du}{2}$$

Haciendo los cambio de límites para la 1era Integral:

Para:
$$x = -4$$
; $-4 = 4Sent$ → $-1 = Sent$ → $t = -\frac{\pi}{2}$

$$Para: x = 4; 4 = 4Sent \rightarrow 1 = Sent \rightarrow t = \frac{\pi}{2}$$

$$F = 2\gamma \left[6 \int_{-4}^{4} \sqrt{16 - 16Sen^2 t} \cdot 4Cost \ dt + \int_{-4}^{4} u^{1/2} \left(-\frac{du}{2} \right) \right]$$

$$F = 2\gamma \left[6 \int_{\frac{\pi}{2}}^{\frac{\pi}{2}} \sqrt{16(1 - Sen^{2}t)} \cdot 4Cost \ dt - \frac{1}{2} \int_{-4}^{4} u^{1/2} du \right]$$

$$= 2\gamma \left[6 \int_{\frac{\pi}{2}}^{\frac{\pi}{2}} \sqrt{16Cos^{2}t} \cdot 4Cost \ dt - \frac{1}{2} \left| \frac{u^{3/2}}{3/2} \right|^{4} \right]$$

$$= 2\gamma \left[6 \int_{\frac{\pi}{2}}^{\frac{\pi}{2}} 4Cost \cdot 4Cot \ dt - \frac{1}{3} \left| u^{3/2} \right|^{4} \right]$$

$$= 2\gamma \left[96 \int_{\frac{\pi}{2}}^{\frac{\pi}{2}} Cos^{2}t dt - \frac{1}{3} \left| \sqrt{(16 - x^{2})^{3}} \right|^{4} \right]$$

$$= 2\gamma \left[96 \int_{\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{1}{2} (1 + Cos2t) dt - \frac{1}{3} \left[\sqrt{(16 - 16)^{3}} - \sqrt{(16 - 16)^{3}} \right] \right]$$

$$= 96\gamma \left[\int_{\frac{\pi}{2}}^{\frac{\pi}{2}} dt + \int_{\frac{\pi}{2}}^{\frac{\pi}{2}} Cos2t \ dt \right] = 96\gamma \left[\left| t \right| \frac{\pi}{2} + \left| \frac{Sen2t}{2} \right|^{\frac{\pi}{2}} \right]$$

$$F = 96\gamma \left[\left(\frac{\pi}{2} - \left(-\frac{\pi}{2} \right) \right) + \frac{1}{2} (0 - 0) \right] = 96\gamma\pi = 18819 \ lb$$

Solución de ejercicios propuestos sobre Centroides y Momento de Inercia

1. Encontrar una fórmula que sirva para encontrar la posición del centroide de la enjuta parabólica dada en forma general por $y=kx^2$ desde el punto (0,0) hasta el punto (a,h)

Figura 48 Ejercicio sobre Centroide

$$\bar{x} = \frac{\int_0^a xy \, dx}{\int_0^a y \, dx} = \frac{\int_0^a xkx^2 dx}{\int_0^a kx^2 dx} = \frac{\begin{vmatrix} x^4 & a \\ 4 & 0 \end{vmatrix}}{\begin{vmatrix} x^3 & a \\ 3 & 0 \end{vmatrix}}$$

$$= \frac{3}{4} \frac{a^4}{a^3} = \frac{3}{4} a$$

$$\bar{y} = \frac{\int_0^a \frac{y}{2} y \, dx}{\int_0^a y \, dx} = \frac{\frac{1}{2} \int_0^a y^2 \, dx}{\int_0^a y \, dx} = \frac{1}{2} \frac{\int_0^a k^2 x^4 \, dx}{\int_0^a k x^2 \, dx} = \frac{1}{2} \frac{k^2 \left| \frac{x^5}{5} \right|_0^a}{k \left| \frac{x^3}{3} \right|_0^a} \\
= \frac{1}{2} k \frac{\frac{a^5}{5}}{\frac{a^3}{3}} = \frac{1}{2} k \frac{3}{5} a^2 = \frac{3}{10} k a^2 Pero k a^2 = h \\
\bar{y} = \frac{3}{10} h$$

2. Encuentre el centroide del área bajo la curva de la parábola $y=4-x^2$ en [-2,2].

Figura 49 Ejercicio sobre Centroide

$$\bar{x} = \frac{\int_{-2}^{2} xy \, dx}{\int_{-2}^{2} y \, dx} = \frac{\int_{-2}^{2} x(4 - x^{2}) dx}{\int_{-2}^{2} (4 - x^{2}) \, dx} = \frac{\int_{-2}^{2} (4x - x^{3}) dx}{\int_{-2}^{2} (4 - x^{2}) dx}$$

$$\bar{x} = \frac{4 \left| \frac{x^2}{2} \right|_{\cdot 2}^2 - \left| \frac{x^4}{4} \right|_{\cdot 2}^2}{4|x|_{\cdot 2}^2 - \left| \frac{x^3}{3} \right|_{\cdot 2}^2} = \frac{2(4-4) - \frac{1}{4}(16-16)}{4[2 - (-2)] - \frac{1}{3}[8 - (-8)]} = 0$$

$$\bar{y} = \frac{\int_{\cdot 2}^2 \frac{y}{2} y \, dx}{\int_{\cdot 2}^2 y \, dx} = \frac{1}{2} \frac{\int_{\cdot 2}^2 y^2 \, dx}{16 - \frac{16}{3}} = \frac{1}{2} \frac{\int_{\cdot 2}^2 (4 - x^2)^2 \, dx}{32/3}$$

$$= \frac{1}{2} \frac{\int_{\cdot 2}^2 (16 - 8x^2 + x^4) \, dx}{32/3} = \frac{1}{2} \frac{16|x|_{\cdot 2}^2 - 8 \left| \frac{x^3}{3} \right|_{\cdot 2}^2 + \left| \frac{x^5}{5} \right|_{\cdot 2}^2}{32/3}$$

$$= \frac{1}{2} \frac{16[2 - (-2)] - \frac{8}{3}[2^3 - (-2)^3] + \frac{1}{5}[2^5 - (-2)^5]}{32/3} = \frac{8}{5}$$

El centroide se encuentra en (0, 8/5) ubicado sobre el eje y como se esperaba por ser una funcion simetrica con respecto al eje y.

3. Encontrar el centroide del área encerrada por las curvas $y = \sqrt{x}$; $y = x^2$

Figura 50 Ejercicio sobre Centroide

Puntos de intersección:

$$\begin{split} & \sqrt{x} = x^2 \quad x = x^4 \to x^4 - x = 0 \quad x(x^3 - 1) = 0 \\ & x_1 = 0 \to x_2 = 1 \qquad y_1 = 0 \to y_2 = 1 \\ & \overline{x} = \frac{\int x dA}{\int dA} = \frac{\int_0^1 x(y_2 - y_1) dx}{\int_0^1 (y_2 - y_1) dx} = \frac{\int_0^1 x(\sqrt{x} - x^2) dx}{\int_0^1 (\sqrt{x} - x^2) dx} \\ & \overline{x} = \frac{\int_0^1 (x^{3/2} - x^3) dx}{\int_0^1 (x^{1/2} - x^2) dx} = \frac{\left|\frac{x^{5/2}}{5/2}\right|}{\left|\frac{x^{3/2}}{3/2}\right|} \frac{1}{0} - \left|\frac{x^3}{3}\right|^1_0 = \frac{\frac{2}{5}(1) - \frac{1}{4}(1)}{\frac{2}{3}(1) - \frac{1}{3}(1)} = \frac{\frac{8 - 5}{20}}{\frac{1}{3}} \\ & \overline{x} = \frac{\frac{3}{20}}{\frac{1}{3}} = \frac{9}{20} \\ & \overline{y} = \frac{\int_0^1 \left(\frac{y_1 + y_2}{2}\right)(y_2 - y_1) dx}{\int_0^1 dA} = \frac{\int_0^1 \left(\frac{\sqrt{x} + x^2}{2}\right)(\sqrt{x} - x^2) dx}{\frac{1}{3}} \\ & = \frac{3}{2} \int_0^1 (x - x^2 \sqrt{x} + x^2 \sqrt{x} - x^4) dx \\ & \overline{y} = \frac{3}{2} \int_0^1 (x - x^4) dx = \frac{3}{2} \left[\left|\frac{x^2}{2}\right| \frac{1}{0} - \left|\frac{x^5}{5}\right| \frac{1}{0}\right] = \frac{3}{2} \left[\frac{1}{2} - \frac{1}{5}\right] = \frac{3}{2} \left(\frac{5 - 2}{10}\right) \\ & \overline{y} = \frac{9}{20} \qquad C\left(\frac{9}{20}, \frac{9}{20}\right) \end{split}$$

4. Encontrar el centroide del área bajo la curva y=senx en $[0,\pi]$

$$\bar{x} = \frac{\int_0^{\pi} x \, dA}{\int_0^{\pi} dA} = \frac{\int_0^{\pi} xy \, dx}{\int_0^{\pi} y dx} = \frac{\int_0^{\pi} xSenx \, dx}{\int_0^{\pi} Senx \, dx}$$

Figura 51 Ejercicio sobre Centroide

$$Sea: u = x \rightarrow du = dx$$
 $dv = Senx dx \rightarrow v = -Cosx$

$$\int_{0}^{\pi} x Senx dx = |-x Cosx| \frac{\pi}{0} - \int (-Cosx) dx = -x Cosx \Big|_{0}^{\pi} + Senx \Big|_{0}^{\pi}$$
$$= [-\pi(-1) - 0] + [0] = \pi$$

$$\int_{0}^{\frac{\pi}{2}} y dx = \int_{0}^{\pi} Senx dx = -Cosx \Big|_{0}^{\pi} = -(-1) - (-1) = 2$$

$$\bar{x} = \frac{\pi}{2}$$

$$\overline{y} = \frac{\int \frac{y}{2} dA}{\int dA} = \frac{\frac{1}{2} \int_0^{\pi} yy dx}{\int_0^{\pi} y dx} = \frac{1}{2} \frac{\int_0^{\pi} y^2 dx}{\int_0^{\pi} y dx} = \frac{1}{2} \frac{\int_0^{\pi} Sen^2 x dx}{\int_0^{\pi} Sen x dx}$$

$$=\frac{1}{2}\frac{\int_0^{\pi} \frac{1}{2}(1-Cos2x)dx}{\int_0^{\pi} Senxdx} = \frac{1}{4}\frac{\int_0^{\pi} dx - \int_0^{\pi} Cos2xdx}{2}$$

$$= \frac{1}{4} \frac{x \left|_{0}^{\pi} - \frac{Sen2x}{2} \right|_{0}^{\pi}}{2} = \frac{1}{4} \frac{\pi - \frac{1}{2}[0]}{2} = \frac{\pi}{8}$$

5. Encontrar el centroide del área de la figura

Se divide el área en 3 zonas y se encuentra el centroide para cada una de ellas

Figura 52 Ejercicio sobre Centroide

Área 1

$$\overline{x} = \frac{\int_0^2 xy dx}{\int_0^2 y dx} = \frac{\int_0^2 xx^2 dx}{\int_0^2 x^2 dx} = \frac{\int_0^2 x^3 dx}{\int_0^2 x^2 dx} = \frac{\left|\frac{x^4}{4}\right|_0^2}{\left|\frac{x^3}{3}\right|_0^2} = \frac{3}{4} \cdot \frac{2^4}{2^3} = \frac{3}{2}$$

$$\overline{y} = \frac{\int_0^2 \frac{1}{2} yy dx}{\int_0^2 y dx} = \frac{\frac{1}{2} \int_0^2 y^2 dx}{\int_0^2 y dx} = \frac{1}{2} \frac{\int_0^2 x^4 dx}{\int_0^2 x^2 dx} = \frac{1}{2} \frac{\left|\frac{x^5}{5}\right|_0^2}{\left|\frac{x^3}{3}\right|_0^2} = \frac{1}{2} \cdot \frac{3}{5} = \frac{2^5}{2^3} = \frac{6}{5}$$

$$C_1: \left(\frac{3}{2}, \frac{6}{5}\right)$$

Ya que el área 3 es simétrica al área 1, las coordenadas del centroide son

$$C_1: \left(8 - \frac{3}{2}, \frac{6}{5}\right) = \left(\frac{13}{2}, \frac{6}{5}\right)$$

Las coordenadas del centroide del área 2 por ser rectángulo son

$$C_2(4,2)$$

Las coordenadas de las 3 áreas en conjunto son:

$$\bar{x} = \frac{\left(\frac{3}{2}\right)\left(\frac{8}{3}\right) + (4)(8) + \left(\frac{13}{2}\right)\left(\frac{8}{3}\right)}{\frac{8}{3} + 8 + \frac{8}{3}} = 4$$

$$\overline{y} = \frac{\left(\frac{6}{5}\right)\left(\frac{8}{3}\right) + (2)(8) + \left(\frac{6}{5}\right)\left(\frac{8}{3}\right)}{\frac{8}{3} + 8 + \frac{8}{3}} = \frac{42}{25}$$

Solución de ejercicios propuestos sobre Ecuaciones Paramétricas

Ecuaciones Paramétricas

1. Encontrar las ecuaciones paramétricas de la recta que pasa por P(5,3) y Q(8,2)

$$x = x_1 + (x_2 - x_1)t \rightarrow x = 5 + (8 - 5)t \rightarrow x = 5 + 3t$$

 $y = y_1 + (y_2 - y_1)t \rightarrow y = 3 + (2 - 3)t \rightarrow y = 3 - t$

2. Parametrizar la curva 4x+y-5=0

Se trata de una recta. Se sabe que las ecuaciones paramétricas de una recta son:

$$x = x_0 + t(x_1-x_0)$$
$$y = y_0 + t(y_1-y_0)$$

Para parametrizar se necesitan dos puntos conocidos de la recta que se los puede encontrar haciendo x=0 y luego y=0

Para
$$x = 0$$
 4(0) + y-5 = 0 \rightarrow y = 5 El primer punto es (0,5)
Para y = 0 4x + 0 - 5 = 0 \rightarrow y = $\frac{5}{4}$ El segundo puento es $\left(\frac{5}{4}, 0\right)$

Aplicando las ecuaciones paramétricas y despejando t

$$x = \frac{5}{4} + t\left(0 - \frac{5}{4}\right) \to x = \frac{5}{4} \cdot \frac{5}{4}t$$
$$y = 0 + t(5 - 0) \to y = 5t$$

3. Encontrar las ecuaciones paramétricas del círculo cuyo centro está en (2,–5) y el radio es 6

Las ecuaciones paramétricas del círculo son:

$$x = h + rCost \rightarrow x = 2 + 6Cost$$

 $y = k + rSent \rightarrow y = -5 + 6Sent$

4. Parametrizar el círculo

$$9x^{2} + 9y^{2} + 72x - 12y + 103 = 0$$

$$9x^{2} + 72x + 9y^{2} - 12y = -103$$

$$9(x^{2} + 8x + 16) + 9\left(y^{2} - \frac{4}{3}y + \frac{4}{9}\right) = -103 + 144 + 4$$

$$9(x + 4)^{2} + 9(y - \frac{2}{3})^{2} = 45$$

$$(x + 4)^{2} + (y - \frac{2}{3})^{2} = \frac{45}{9}$$

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

$$x = -4 + \sqrt{5} \cos t$$

$$y = \frac{2}{3} + \sqrt{5} \operatorname{Sent}$$

5. Parametrizar la parábola $x = y^2-12y+25$

La variable que está elevada a la segunda potencia se la toma como parámetro

$$y = t$$

$$x = t^2 - 12t + 25$$

6. Convertir las siguientes ecuaciones paramétricas de rectangulares a cartesianas: x = t; $y = \frac{1}{2}t^2 + 5t-16$

Ya que el parámetro t es al a vez la variable x, entonces se puede reemplazar t por x en la segunda ecuación y se tiene:

$$y = \frac{1}{2}x^2 + 5x-16$$
 En su forma general

$$24 = x^2 + 10x - 32 \rightarrow x^2 + 10x = 2y + 32$$

Completando cuadrados

$$x^2 + 10x + 25 = 2y + 32 + 25$$

$$(x+5)^2 = 2y + 57 \rightarrow (x+5)^2 = 2\left(y + \frac{57}{2}\right)$$

7. Encontrar la ecuación general de la elipse cuyas ecuaciones parmétricas son: x = -3 + 2Cost; y = 5t Sent

Ya que el valor mayor "a" lo tiene x, se trata de una elpse horizontal donde:

$$C(-2,5); a = 2; b = 1$$

Ecuación simétrica:

$$\frac{(x+3)^2}{4} + \frac{(y-5)^2}{1} = 1 \to (x+3)^2 + 4(y-5)^2 = 4$$

$$x^2 + 6x + 9 + 4y^2 - 40y + 100 = 4$$

$$x^2 + 4y^2 + 6x - 40y + 105 = 0$$

8. Encontrar las ecuaciones paramétricas de la elipse:

$$9x^2 + 16y^2 - 18x + 64y - 71 = 0$$

Completando cuadrados:

$$9x^{2}-18x + 16y^{2} + 64y - 71 = 0$$

$$9(x^{2}-2x) + 16(y^{2} + 4y) - 71 = 0$$

$$9(x^{2}-2x + 1) + 16(y^{2} + 4y + 4) - 71 = 9 + 64$$

$$9(x-1)^{2} + 16(y+2)^{2} = 144 \rightarrow \frac{9(x-1)^{2}}{144} + \frac{16(y+2)^{2}}{144} = 1$$

$$\frac{(x-1)^{2}}{16} + \frac{(y+2)^{2}}{9} = 1 \quad a = 4; b = 3; c(1,-2)$$

Las ecuaciones paramétricas son: x = 1 + 4Cost; y = -2 + 3Sent

9. Encontrar las ecuaciones paramétricas de la hipérbole

$$\frac{(x-3)^2}{4} - \frac{(y-5)^2}{9} = 1$$

La hipérbole es horizontal con centro C(3,5); a=2, b=3, luego las ecuaciones paramétricas son: x = 3 + 2tgt; y = 5 + 3Sect

10. Encontrar la ecuación de la hipérbole cuyas ecuaciones parmétricas son: x = 5 + tgt; y = -2 + 3Sect

Es una hipérbole vertical con: C(5, -2); b = 1; a = 3

La ecuación simétrica es:
$$\frac{(y+2)^2}{9} - \frac{(x-5)^2}{1} = 1$$

11. Graficar la función dada por x = Cost; $y = Sen\ 2t$. Encontrar los puntos donde hay tangentes horizontales

Figura 53 Ejercicio sobre Derivadas de Ecuaciones Paramétricas

$$\frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}}$$

Hay tangentes horizontales en:

$$\frac{dy}{dt} = 0$$

$$\frac{dy}{dt} = 2Cos2t$$

Igualando a cero

$$2Cos2t = 0$$

$$Cos2t = 0 \ Para \ 2t = \frac{\pi}{2} \rightarrow t = \frac{\pi}{4}$$

También Cos2t = 0 en
$$\frac{3\pi}{2} \rightarrow 2t = \frac{3\pi}{2} \rightarrow t = \frac{3\pi}{4}$$

También en
$$\frac{5\pi}{4} \rightarrow 2t = \frac{5\pi}{2} \rightarrow t = \frac{5\pi}{4}$$
 y en $\frac{7\pi}{4}$

12. Calcular el área total dentro de la curva del ejercicio 11.

La cuarta parte del área total es:

$$A = \int_0^{\frac{\pi}{2}} Sen2t(-Sent)dt$$

$$A = -\int_0^{\frac{\pi}{2}} Sen2tSentdt$$

Usando la identidad trigonométrica sen2t=2sent cost

$$=-\int_0^{\frac{\pi}{2}} (2Sent\ Cost)Sent\ dt = -2\int_0^{\frac{\pi}{2}} Sen^2t\ Cost\ dt$$

 $Sea: u = Sent \rightarrow du = Cost dt$

$$=-2\int_{0}^{\frac{\pi}{2}}u^{2} du =-2\left|\frac{u^{3}}{3}\right|^{\frac{\pi}{2}} = -\frac{2}{3}|Sen^{3}t|^{\frac{\pi}{2}} = -\frac{2}{3}\left(Sen^{3}\frac{\pi}{2}-Sen^{3}0\right) = \frac{2}{3}u^{2}$$

$$A_T = 4\frac{2}{3}u^2 = \frac{8}{3}u^2$$

Solución de ejercicios propuestos sobre Coordenadas Polares

Coordenadas Polares

1. Transformar de polares a rectangulares la función $r=2a\cos\theta$ e identificar la surva sin necesidad de graficarla

$$r = 2 a \cos\theta \quad Como \ r = \sqrt{x^2 + y^2}; x = r \cos\theta \rightarrow Cos\theta = \frac{x}{r}$$

$$\sqrt{x^2 + y^2} = 2a \frac{x}{r} = 2a \frac{x}{\sqrt{x^2 + y^2}}$$

Pasando al lado izquierdo la raíz que está en el denominador $x^2 + y^2 = 2ax \rightarrow x^2 - 2a + y^2 = 0$

Completando cuadrados y balanceando la ecuación

$$x^{2}-2a + a^{2} + y^{2} = a^{2}$$
$$(x-a)^{2} + (y-0)^{2} = a^{2}$$

Es la ecuación de una circunferencia con centro en (a,0) y radio a.

2. Demostrar matemáticamente que $r=acos\theta+bsen\theta$ es un círculo cuyo centro está en (a/2,b/2), su radio es $r=\frac{\sqrt{a^2+b^2}}{2}$ y corta al eje x en (a,0) y al eje y en (0,b)

$$r = aCos\theta + bSen\theta$$

$$\sqrt{x^2 + y^2} = a\frac{x}{r} + b\frac{y}{r} \to \sqrt{x^2 + y^2} = \frac{ax + by}{\sqrt{x^2 + y^2}}$$
$$x^2 + y^2 = ax + by \text{ (1)} \quad x^2 - ax + y^2 - by = 0$$

$$x^2-ax + \frac{a^2}{4} + y^2-by + \frac{b^2}{4} = \frac{a^2}{4} + \frac{b^2}{4}$$

$$(x - \frac{a}{2})^2 + (y - \frac{b}{2})^2 = \frac{a^2 + b^2}{4}$$

Es una circunferencia con centro en $C\left(\frac{a}{2},\frac{b}{2}\right)r = \frac{\sqrt{a^2+b^2}}{2}$

Reemplazando en la ecuación ① x=0 se tiene

$$y^2 = by \rightarrow y = b$$
 Corta al eje y en $(0, b)$

Reemplazando en la ecuación ① y=0 se tiene

$$x^2 = ax \rightarrow x = a Corta \ al \ eje \ x \ en \ (a, 0)$$

Comprobar graficando

3. Convertir la ecuación dada en polares por r=sen θ a rectangulares e indicar el tipo de curva

$$r = \sqrt{x^2 + y^2} \quad Sen\theta = \frac{y}{\sqrt{x^2 + y^2}}$$

Reemplazando en la ecuación polar:

$$\sqrt{x^2 + y^2} = \frac{y}{\sqrt{x^2 + y^2}} \rightarrow x^2 + y^2 - y = 0$$

Es cun círculo con centro en $C\left(-\frac{D}{2}, \frac{E}{2}\right) = \left(\frac{1}{2}, 0\right)$ Comprobar graficando

4. Convertir la siguiente ecuación dada en rectangulares a polares: 3x-2y+2=0

Reemplazando x por $rcos\theta$; y por $rsen\theta$ se tiene:

$$3rCos\theta$$
- $rSen\theta$ + 2 = 0 \rightarrow $r(3Cos\theta$ - $Sen\theta$) = -2
 $r = \frac{2}{Sen\theta$ - $3Cos\theta$

5. Encontrar una fórmula para la distancia entre dos puntos en coordenadas polares

Sean (x_2, y_2) (x_1, y_1) los puntos en coordenadas rectangulares $d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$

$$Pero: x_2 = r_2 Cos\theta_2 \rightarrow x_1 = r_1 Cos\theta_1$$

$$y_2 = r_2 Sen\theta_2 \rightarrow x_2 = y_1 Sen\theta_1$$

Reemplazando en la fórmula para d:

$$\begin{split} d &= \sqrt{(r_2 Cos\theta_2 - r_1 Cos\theta_1)^2 + (r_2 Sen\theta_2 - r_1 Sen\theta_1)^2} \\ \\ &= \sqrt{r_2^2 Cos^2\theta_2 - 2r_2 r_1 Cos\theta_2 Cos\theta_1 - r_1^2 Cos^2\theta_1 - r_2^2 Sen^2\theta_2 - 2r_2 r_1 Sen\theta_2 Sen\theta_1 + r_1^2 Sen^2\theta_1} \\ \\ &= \sqrt{r_2^2 (Cos^2\theta_2 + Sen^2\theta_2) + r_1^2 (Cos^2\theta_2 + Sen^2\theta_1) - 2r_2 r_1 (Cos\theta_2 Cos\theta_1 + Sen\theta_2 Sen\theta_1)} \end{split}$$

Aplicando identidades trigonomgétricas

$$d = \sqrt{r_2^2 + r_1^2 + Cos(\theta_2 - \theta_1)}$$

6. Calcular el área encerrada por la curva $r=4sen\theta$

Figura 54 Ejercicio sobre Áreas en Coordenadas Polares

$$A = \frac{1}{2} \int_0^{\frac{\pi}{2}} r^2 d\theta$$

$$=\frac{1}{2}\int_0^{\frac{\pi}{2}} (4Sen\theta)^2 d\theta = 8\int_0^{\frac{\pi}{2}} Sen^2 d\theta$$

$$=8\int_{0}^{\frac{\pi}{2}}\frac{1}{2}(1-Cos2\theta)=4\left[\int_{0}^{\frac{\pi}{2}}d\theta-\int_{0}^{\frac{\pi}{2}}Cos2\theta\ d\theta\right]$$

$$=4\left\lceil|\theta|\frac{\pi}{2}--\left|\frac{Sen2\theta}{2}\right|\frac{\pi}{2}\right]=4\left\lceil\frac{\pi}{2}\right\rceil=2\pi$$

El área calculada es la mitad del círculo. El área total será el doble:

$$A = 4\pi$$

7. Calcular el área comprendida entre $r=4sen\theta$ y $r=4cos\theta$

Figura 55 Ejercicio sobre Áreas en Coordenadas Polares

Los puntos de intersección se obtienen igualando las ecuaciones

r=4sen
$$\boldsymbol{\theta}$$
 y r=4cos $\boldsymbol{\theta}$

Los ángulos para el cual es igual sen θ al $\cos\theta$ son 0 y $\pi/4$

Para
$$\theta=0$$
, r=0; para $\theta=\pi/4$, $r=\sqrt{2}$

La figura de la derecha es una ampliación del área de intersección de la figura izquierda. En la figura derecha se puede apreciar una diagonal que divide el área de intersección. ① y ② son áreas diferenciales.

Para el cálculo del área de la mitad inferior se usa r=4sen θ , el área diferencial ① y los límites de integración para θ son 0 a $\pi/4$.

$$A = \frac{1}{2} \int_0^{\frac{\pi}{4}} (4Sen\theta)^2 d\theta$$

$$= 8 \int_{0}^{\frac{\pi}{4}} Sen^{2}\theta d\theta = 8 \int_{0}^{\frac{\pi}{4}} \frac{1}{2} (1 - Cos2\theta) d\theta$$

$$= 4 \left[\int_{0}^{\frac{\pi}{4}} d\theta - \int_{0}^{\frac{\pi}{4}} Cos2\theta d\theta \right] = 4 \left[|\theta| \frac{\pi}{4} - \left| \frac{Sen2\theta}{2} \right| \frac{\pi}{4} \right]$$

$$= 4 \left[\frac{\pi}{4} - \frac{Sen\left(2\frac{\pi}{4}\right)}{2} \right] = 4 \left[\frac{\pi}{4} - \frac{Sen\frac{\pi}{2}}{2} \right] = 4 \left[\frac{\pi}{4} - \frac{1}{2} \right] = \pi - 2$$

Para la mitad superior del área sombreada se trabaja con la curva $r=4\cos\theta$, el área diferencial ② y los límites de integración para θ son $\pi/4$ a $\pi/2$.

$$A = \frac{1}{2} \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} (4\cos\theta)^2 d\theta = 8 \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \cos^2\theta d\theta$$

$$= 8 \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \frac{1}{2} (1 + \cos 2\theta) d\theta = 4 \left[\int_{\frac{\pi}{4}}^{\frac{\pi}{2}} d\theta + \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \cos 2\theta d\theta \right]$$

$$= 4 \left[|\theta| \frac{\frac{\pi}{2}}{\frac{\pi}{4}} + \left| \frac{Sen2\theta}{2} \right| \frac{\pi}{2} \right] = 4 \left[\left(\frac{\pi}{2} - \frac{\pi}{4} \right) + \left(\frac{Sen\left(2\frac{\pi}{2}\right) - Sen\left(2\frac{\pi}{4}\right)}{2} \right) \right]$$

$$= 4 \left[\frac{\pi}{4} + \frac{0 - 1}{2} \right] = 4 \left(\frac{\pi}{4} - \frac{1}{2} \right) = \pi - 2$$

El área total es la suma de las dos áreas ya calculadas:

$$A = (\pi - 2) + (\pi - 2) = 2\pi - 4$$

8. Calcular el área de intersección que se encuentra del lado de afuera de la curvas $r=6\cos\theta$ y dentro de $r=2\cos\theta+2$

Figura 56 Ejercicio sobre Áreas en Coordenadas Polares

Cálculo de los puntos de intersección de las curvas:

$$6Cos\theta = 2Cos\theta + 2$$

$$3Cos\theta = Cos\theta + 1$$

$$2Cos\theta = 1 \quad Cos\theta = \frac{1}{2}$$

$$\theta = \cos^{-1}\left(\frac{1}{2}\right) = \frac{\pi}{3} \ \frac{5\pi}{3}$$

Los puntos de intersección son: $(3,\pi/3)$ y $(3,5\pi/3)$

Ya que la figura es simétrica con respecto al eje x, se trabajará solo con la parte superior.

El área pedida se calcula restanto A_2 - A_1 integrada entre $\pi/3$ y π para A_2 y entre $\pi/3$ y $\pi/2$ para A_3 .

164

$$A_{2} = \int_{\pi/3}^{\pi} \frac{1}{2} (2\cos\theta + 2)^{2} d\theta = \frac{1}{2} \int_{\frac{\pi}{3}}^{\pi} (4\cos^{2}\theta + 8\cos\theta + 4) d\theta$$

$$= \frac{1}{2} \int_{\frac{\pi}{3}}^{\pi} 4\cos^{2}\theta d\theta + \frac{1}{2} \int_{\frac{\pi}{3}}^{\pi} 8\cos\theta d\theta + \frac{1}{2} \int_{\frac{\pi}{3}}^{\pi} 4d\theta$$

$$= 2 \int_{\frac{\pi}{3}}^{\pi} \frac{1}{2} (1 + \cos 2\theta) d\theta + 4 |\sin\theta| \Big|_{\frac{\pi}{3}/3}^{\pi} + 2 |\theta| \Big|_{\frac{\pi}{3}/3}^{\pi}$$

$$= |\theta| \Big|_{\frac{\pi}{3}/3}^{\pi} + \frac{1}{2} |\sin 2\theta| \Big|_{\frac{\pi}{3}/3}^{\pi} + 4 |\sin\theta| \Big|_{\frac{\pi}{3}/3}^{\pi} + 2 |\theta| \Big|_{\frac{\pi}{3}/3}^{\pi}$$

$$= 3|\theta| \Big|_{\frac{\pi}{3}/3}^{\pi} + \frac{1}{2} |\sin 2\theta| \Big|_{\frac{\pi}{3}/3}^{\pi} + 4 |\sin\theta| \Big|_{\frac{\pi}{3}/3}^{\pi}$$

$$= 3 \left(\pi - \frac{\pi}{3}\right) + \frac{1}{2} \left(\sin 2\pi - \sin \frac{2\pi}{3}\right) + 4 (\sin \pi - \sin \pi/3)$$

$$= 2\pi + \frac{1}{2} \left(0 - \frac{\sqrt{3}}{2}\right) + 4 \left(0 - \frac{\sqrt{3}}{2}\right) = 2\pi - \frac{9\sqrt{3}}{4} \approx 2.38$$

$$A_{1} = \int_{\frac{\pi}{3}}^{\frac{\pi}{2}} \frac{1}{2} (6\cos\theta)^{2} d\theta = \frac{1}{2} \int_{\frac{\pi}{3}}^{\frac{\pi}{2}} 36\cos^{2}\theta d\theta = 18 \int_{\frac{\pi}{3}}^{\frac{\pi}{2}} \frac{1}{2} (1 + \cos 2\theta) d\theta$$

$$= 9 \int_{\frac{\pi}{3}}^{\frac{\pi}{2}} d\theta + 9 \int_{\frac{\pi}{3}}^{\frac{\pi}{2}} \cos 2\theta d\theta = 9|\theta| \frac{\pi/2}{\pi/3} + \frac{9}{2} |\sin 2\theta| \frac{\pi/2}{\pi/3}$$

$$= 9 \left(\frac{\pi}{2} - \frac{\pi}{3}\right) + \frac{9}{2} \left(\sin \pi - \sin \frac{2\pi}{3}\right) = \frac{3\pi}{2} + \frac{9}{2} \left(-\frac{\sqrt{3}}{2}\right) = \frac{3\pi}{2} - \frac{9\sqrt{3}}{4} \approx 0.81$$

$$A_{2} - A_{1} = 2\pi - \frac{9\sqrt{3}}{4} - \left(\frac{3\pi}{2} - \frac{9\sqrt{3}}{4}\right) = \frac{\pi}{2} \approx 1.57$$

9. Calcular el área encerrada por $r=sen\theta$

Figura 57 Ejercicio sobre Áreas en Coordenadas Polares

Área de uno de los pétalos

$$r = 0$$
 $0 = Sen2\theta \rightarrow 2\theta = Sen^{-1}(0)$

$$2\theta = 0, \pi, 2\pi \ etc \dots$$

$$\theta = 0, \frac{\pi}{2}, \pi \ etc \dots$$

$$A = \frac{1}{2} \int_0^{\frac{\pi}{2}} (Sen2\theta)^2 d\theta$$

$$=\frac{1}{2}\int_0^{\frac{\pi}{2}}\frac{1}{2}(1-Cos4\theta)d\theta$$

$$=\frac{1}{4}\left[\int_0^{\frac{\pi}{2}}d\theta-\int_0^{\frac{\pi}{2}}Cos4\theta d\theta\right]=\frac{1}{4}\left[\left|\theta\right|\frac{\pi}{2}-\left|\frac{Sen4\theta}{4}\right|\frac{\pi}{2}\right]$$

$$= \frac{1}{4} \left[\left(\frac{\pi}{2} - 0 \right) - \frac{1}{4} \left(Sen4 \frac{\pi}{2} - Sen(0) \right) \right]$$
$$= \frac{1}{4} \left[\frac{\pi}{2} - \frac{1}{4} (0 - 0) \right] = \frac{1}{8} \pi$$

El área de los cuatro pétalos es: $A_T = 4\left(\frac{1}{8}\pi\right) = \frac{1}{2}\pi u^2$

10. Encontrar le área encerrada por las curvas $r=tg\theta sec\theta$ y $r=cotg\theta cosc\theta$

Figura 58 Ejercicio sobre Áreas en Coordenadas Polares

Punto de corte:

$$tg\theta \ Sec\theta = Cotg\theta \ Cosc\theta$$

$$\frac{Sen\theta}{Cos^2\theta} = \frac{Cos\theta}{Sen^2\theta} \rightarrow Sen^3\theta = Cos^3\theta$$

$$Sen\theta = Cos\theta$$

El ángulo que corresponde a esa igualdad es: $\theta = \frac{\pi}{4}$

El otro punto que cumple esta igualdad en el origen en donde r=0 y el sen $\boldsymbol{\theta}$ para la parábola horizontal es 1 y el cos $\boldsymbol{\theta}$ para la parábola vertical es 1. Luego los límites para $\boldsymbol{\theta}$ van de 0 a $\varpi/4$.

$$A_{1} = \frac{1}{2} \int_{0}^{\frac{\pi}{4}} r^{2} d\theta = \frac{1}{2} \int_{0}^{\frac{\pi}{4}} t g^{2} \theta Sec^{2} \theta d\theta$$

 $Sea: u = tg\theta \rightarrow du = Sec^2\theta d\theta$

$$A_{1} = \frac{1}{2} \int_{0}^{\frac{\pi}{4}} u^{2} du = \frac{1}{2} \frac{|u^{3}|}{3} \frac{\pi}{4} = \frac{1}{6} |tg^{3}\theta| \frac{\pi}{4} = \frac{1}{6} \left(tg^{3}\frac{\pi}{4} - tg^{3} 0\right) = \frac{1}{6}$$

$$A_{2} = \frac{1}{2} \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} r^{2} d\theta = \frac{1}{2} \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} Cotg^{2} \theta \ Cosc^{2} \theta \ d\theta$$

$$Sea: u = Cotg\theta \rightarrow du = -Cosc^2\theta \ d\theta$$

$$A_2 = \frac{1}{2} \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} -u^2 du = -\frac{1}{2} \left| \frac{u^3}{3} \right|_{\frac{\pi}{4}}^{\frac{\pi}{2}} = -\frac{1}{6} \left| Cotg^3 \theta \right|_{\frac{\pi}{4}}^{\frac{\pi}{2}}$$

$$A_2 = -\frac{1}{6} \left(Cotg^3 \frac{\pi}{2} - Cotg^3 \frac{\pi}{4} \right) = -\frac{1}{6} (0 - 1) = \frac{1}{6}$$

$$A_T = A_1 + A_2 = \frac{1}{6} + \frac{1}{6} = \frac{1}{3}u^2$$

El estudiante puede comprobar ese resultado convirtiendo las ecuaciones a rectangulares e integrando como se muestra a continuación:

$$A = \int_0^1 (y_2 - y_1) dx = \int_0^1 (\sqrt{x} - x^2) dx$$

$$= \left| \frac{1}{0} \sqrt{x} \, dx \right| \left| \frac{1}{0} x^2 \, dx \right| = \left| \frac{x^{3/2}}{3/2} \right| \left| \frac{1}{0} - \left| \frac{x^3}{3} \right| \left| \frac{1}{0} \right|$$

$$=\frac{2}{3}(1-0)-\frac{1}{3}(1-0)=\frac{2}{3}-\frac{1}{3}=\frac{1}{3}u^2$$