

Universidad de Antioquia

Facultad de Ciencias Exactas y Naturales Instituto de Matemáticas Cursos de Servicios programas virtuales Ingeniería

Cálculo Integral Taller 2

1. Sea $f:[0,5] \to \mathbb{R}$ una funcion definida como sigue

$$f(x) = \begin{cases} 4x & si & 0 \le x < 1 \\ k & si & 1 \le x \le 3 \\ x - 4 & si & 3 < x \le 5 \end{cases}$$

donde k es una constante. Determine el valor de la constante k si se sabe que $\int_0^5 f(t)dt = 6$.

2. Determinar si las siguientes integrales son convergentes o divergentes. Evalue las integrales convergentes.

$$a) \int_{-\infty}^{\infty} x e^{-x^2} dx$$

b)
$$\int_0^2 \frac{2}{x^2 + x - 2} dx$$

3. Halle el valor de c que satisface el teorema del valor medio para integrales para la siguiente integral:

$$\int_{1}^{4} (x^2 + 4x + 5) dx$$

4. Halle la siguiente integral indefinida mediante sumas de Riemann

$$\int_0^5 (2x+1)dx$$

5. Halle la pendiente de la recta tangente en la abscisa $x=\frac{\pi}{2}$ a la curva de la función

$$h(x) = \int_{-1}^{\sin x} (t^3 - 1) dt$$

6. Calcule las siguientes integrales:

a) Calcule
$$\int_{2}^{3} \frac{\sqrt{x}}{1 + \sqrt[3]{x}} dx$$

$$b) \int_{1}^{5} \frac{\sqrt{1+\sqrt[3]{x}}}{\sqrt[3]{x^{2}}} dx$$

c)
$$\int_0^{\pi/3} \frac{1}{2 + \cos(x)} dx$$

$$d) \int_0^{\pi/2} \sec^3(x) dx$$

$$e) \int_{\pi/2}^{\pi} \cos^3(x) \sin^3(x) dx$$

$$f) \int_{1}^{\pi} \frac{1}{\sqrt{x^2 + 4}} dx$$

$$g) \int_0^3 \frac{1}{\sqrt{x^2 - 9}} dx$$

$$h) \int_1^2 \frac{1}{\sqrt{4-x^2}} dx$$

7. Dada la función $f(x) = x^2 + 2$, encuentre un valor C en el intervalo [0,3] que satisfaga el teorema del valor medio para integrales. Explique claramente su procedimiento.

8. Evalúe las siguientes integrales interpretándolas como un área.

a)
$$\int_{0}^{2} \sqrt{4-x^2} dx$$

$$b) \int_0^3 \left(\frac{1}{2}x - 1\right) dx$$

9. Analice la convergencia o divergencia de las siguientes integrales impropias

a)
$$\int_{0}^{2} \frac{1}{x^{2}} dx$$

b)
$$\int_{-\infty}^{\infty} \left(\frac{x}{x^2 + 4} \right) dx$$

- 10. Demuestre que el teorema del valor intermedio garantiza que la ecuación $x^3 4x^2 + x + 3 = 0$ tiene una raíz real en el intervalo [1, 2]. Explique claramente su procedimiento.
- 11. Usar la definición de integral de Riemann para calcular la integral:

$$\int_0^3 (2x^2 + x + 1) dx$$

- 12. Pruebe que la función $F(x) = \int_{3x}^{5x} \frac{1}{t} dt$ es una función constante.
- 13. Determine el valor de las siguientes integrales o pruebe que divergen.

a)
$$\int_{-1}^{1} \frac{1}{x^2} dx$$

b)
$$\int_0^\infty \left(\frac{1}{x^2+4x}\right) dx$$

- 14. Responda falso o verdadero, justificando su respuesta
 - a) Una partición de un intervalo puede ser vacia.

b) Si
$$f(x) = f(-x)$$
 en el intervalo $[a, b]$, entonces $\int_a^b f(x)dx = 0$

c) Si
$$\int_a^b f(x)dx = 0$$
 entonces $f(x) = 0$ en $[a, b]$

d) Si
$$\int_a^b f(x)dx$$
 existe, entonces $y = f(x)$ es una función continua en $[a,b]$

e)
$$\frac{d}{dx} \left[\int_{a}^{x} e^{\tan^{-1}(3t)} \cos(t^3 + 1) dt \right] = e^{\tan^{-1}(3x)} \cos(x^3 + 1)$$

- 15. Dada la función f(x) = 6 x halle usando sumas de Riemann, la integral definida en el intervalo [1,4]
- 16. Utilice el primer teorema fundamental del calculo para hallar

$$\frac{d}{dx} \left[\int_0^{3x^2} \sqrt{3t^2 + 1} dt \right]$$

17. Halle el valor de la siguiente integral

$$\int_{1}^{2} \frac{x^2}{(x^3+3)^4} dx$$

18. Analice la convergencia o divergencia de la siguiente integral

$$\int_{-\infty}^{-2} \frac{1}{x^5} dx$$

19. Determinar si las siguientes integrales son convergentes o divergentes. Evalue las integrales convergentes.

$$a) \int_{e}^{\infty} \frac{1}{x \ln x} dx$$

$$b) \int_3^{10} \frac{dx}{\sqrt{x-3}} dx$$

20. Evalúe las siguientes integrales intérpretandolas como un área.

$$a) \int_0^2 \sqrt{4-x^2} dx$$

b)
$$\int_0^3 \left(\frac{1}{2}x - 1\right) dx$$

21. Sea I=[0,1]y sea $f:I\to\mathbb{R}$ continua. Supongase que

$$\int_0^x f(t)dt = \int_x^1 f(t)dt, \quad \text{para toda} \quad x \in I$$

Demostrar que f(x) = 0 para toda $x \in I$

22. Evaluar la integral $\int_0^4 f(x)dx$, donde

$$f(x) = \begin{cases} x^2 & \text{si} & 0 \le x \le 1\\ x & \text{si} & 1 \le x \le 2 \end{cases}$$

23. Usar la definición de integral definida según Riemann para calcular la integral:

$$\int_0^3 (2x-1)dx$$

Taller de la notación sigma e integral definida

24. Encuentre el valor de cada suma:

a)
$$\sum_{k=1}^{7} \frac{1}{k+1}$$
 Rta: $\frac{481}{280}$

b)
$$\sum_{m=1}^{8} (-1)^m 2^{m-2}$$
 $Rta: \frac{85}{2}$

c)
$$\sum_{n=1}^{6} n \cos(n\pi)$$
 Rta: 3

25. Encuentre el valor de cada suma telescópica

a)
$$\sum_{k=1}^{40} (\frac{1}{k} - \frac{1}{k+1})$$
 Rta: $\frac{40}{41}$

b)
$$\sum_{k=3}^{20} \left(\frac{1}{(k+1)^2} - \frac{1}{k^2} \right)$$
 $Rta: -\frac{16}{147}$

26. Utilice las fórmulas especiales para encontrar cada suma:

a)
$$\sum_{i=1}^{100} (3i-2)$$
 Rta: 14950

b)
$$\sum_{j=1}^{10} (j^3 - j^2)$$
 Rta: 2640

c)
$$\sum_{i=1}^{n} (2i^2 - 3i + 1)$$
 Rta: $\frac{4n^3 - 3n^2 - n}{6}$

27. Evalúe
$$\sum_{i=1}^{10} f(w_i) \Delta x$$
 si $f(x) = 3x$, $w_i = \frac{i}{5}$ y $\Delta x = \frac{1}{5}$ $Rta : \frac{33}{5}$

28. Demuestre la siguiente fórmula para una **suma geométrica**:

$$\sum_{k=0}^{n} ar^{k} = \frac{a - ar^{n+1}}{1 - r} (r \neq 1)$$

- 29. Utilice la fórmula para una suma geométrica para calcular:
 - a) $\sum_{k=1}^{10} (\frac{1}{2})^k$ $Rta: 1 (\frac{1}{2})^{10}$
 - b) $\sum_{k=1}^{10} 2^k$ Rta: $2^{11} 2$
- 30. Obtenga una fórmula para la suma aritmética:

$$\sum_{k=0}^{n} (a+kd) = a + (a+d) + (a+2d) + \dots + (a+nd)$$

Rta:
$$\frac{(n+1)(2a+nd)}{2}$$
 $(a, d\epsilon\Re)$

31. Utilice la identidad $(i+1)^4 - i^4 = 4i^3 + 6i^2 + 4i + 1$ para deducir la fórmula especial:

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

- 32. Evalúe cada integral definida utilizando la definición:
 - a) $\int_{0}^{2} (x+1) dx$, Rta: 4
 - b) $\int_{-2}^{1} (2x + \pi) dx$, $Rta: 3\pi 3$
 - c) $\int_{0}^{5} (x+1) dx$, Rta: $\frac{35}{2}$
- 33. Por medio de la propiedad aditiva de intervalos y las fórmulas adecuadas para áreas de la geometría plana, encuentre $\int_a^b f(x) dx$, donde a y b son los extremos izquierdo y derecho del intervalo donde f está definida. Empiece haciendo una gráfica de la función si:

a)
$$f(x) = \begin{cases} 2x & \text{si } 0 \le x \le 1, \\ 2 & \text{si } 1 < x \le 2, \\ x & \text{si } 2 < x \le 5 \end{cases}$$
 Rta: $\frac{27}{2}$

b)
$$f(x) = \begin{cases} \sqrt{1 - x^2} & \text{si } 0 \le x \le 1, \\ x - 1 & \text{si } 1 < x \le 2 \end{cases}$$

$$Rta: \frac{1}{2} + \frac{\pi}{4}$$

c)
$$f(x) = \sqrt{a^2 - x^2}$$
, $-a \le x \le a$ $Rta : \frac{\pi}{2}a^2$

34. Se fugó aceite de un tanque a razón de r(t) litros por hora. La razón disminuyó conforme avanzó el tiempo t y los valores de la razón en intervalos de dos horas son:

$$t$$
 0 2 4 6 8 10 $r(t)$ 8.7 7.6 6.8 6.2 5.7 5.3

Halle las estimaciones inferiores y superiores para la cantidad de aceite total que se fugó.

- 35. Si A_n es el área de un polígono con n lados iguales, inscrito en un círculo de radio R. y al dividir el polígono en n triángulos congruentes con ángulo central $\frac{2\pi}{n}$,
 - a) Demuestre que:

$$A_n = \frac{nR^2}{2}\operatorname{sen}(\frac{2\pi}{n})$$

b) Demuestre que:

$$\lim_{n \to \infty} A_n = \pi R^2$$

Taller: teorema fundamental, teorema del valor medio e integrales impropias

36. En los siguientes ejercicios encuentre la derivada de F(x).

a)
$$F(x) = \int_{1}^{x} 2t \, dt$$
, $Rta: 2x$

b)
$$F(x) = \int_{x}^{\frac{\pi}{2}} (s-2) \cot(2s) ds$$
, $0 < x < \pi$,
 $Rta : -(x-2) \cot(2x)$

c)
$$F(x) = \int_{1}^{x^2} \sin t \, dt$$
, $Rta: 2xsen(x^2)$

d)
$$F(x) = \int_{-x^2}^{x} \frac{t^2}{1+t^2} dt$$
, $Rta: \frac{2x^5}{1+x^4} + \frac{x^2}{1+x^2}$

37. Demuestre que la gráfica de y = f(x) es cóncava hacia arriba en todas partes si:

$$f(x) = \int_{0}^{x} \frac{s}{\sqrt{a^2 + s^2}} ds, \quad a \neq 0$$

38. Encuentre el intervalo en el que la gráfica de y = f(x) es cóncava hacia arriba, si:

$$f(x) = \int_{0}^{x} \frac{1+t}{1+t^2} dt$$

39. Utilice el teorema fundamental del cálculo para encontrar el valor de cada integral definida:

a)
$$\int_{0}^{2} x^3 dx$$
, Rta: 4

b)
$$\int_{5}^{8} \sqrt{3x+1} dx$$
, $Rta: \frac{122}{9}$

c)
$$\int_{0}^{\frac{\pi}{2}} \cos^2 x \sin x \, dx, \quad Rta: \frac{1}{3}$$

d)
$$\int_{0}^{1} (x^2 + 2x)^2 dx$$
, $Rta: \frac{38}{15}$

40. Encuentre el valor promedio de cada función en el intervalo dado:

a)
$$f(x) = 4x^3$$
, [1, 3] $Rta: 40$

b)
$$f(x) = 2 + |x|, [-2, 1]$$
 Rta: $\frac{17}{2}$

c)
$$f(x) = \cos x$$
, $[0, \pi]$, $Rta: 0$

41. Use la regla de sustitución para integrales definidas y encuentre cada una de las siguientes integrales:

5

a)
$$\int_{0}^{1} \frac{x+2}{(x^2+4x+1)^2} dx$$
, $Rta: \frac{5}{12}$

b)
$$\int_{0}^{1} x \operatorname{sen}(\pi x^{2}) dx$$
, $Rta : \frac{1}{\pi}$

c)
$$\int_{0}^{1} x \cos^{3}(x^{2}) \sin(x^{2}) dx$$
, $Rta : \frac{1-\cos^{4} 1}{8}$

42. Evalúe cada integral impropia o muestre que diverge:

a)
$$\int_{1}^{\infty} 2xe^{-x^2} dx$$
, $Rta: \frac{1}{e}$

b)
$$\int_{9}^{\infty} \frac{x \, dx}{\sqrt{1+x^2}}$$
 Rta: diverge

c)
$$\int_{e}^{\infty} \frac{1}{x \ln x} dx$$
 Rta: diverge

$$d) \int_{2}^{\infty} \frac{\ln x}{x^2} dx \quad Rta: \frac{1}{2} (\ln 2 + 1)$$

e)
$$\int_{-\infty}^{1} \frac{dx}{(2x-3)^3} dx$$
 Rta: $-\frac{1}{4}$

$$f) \int_{-\infty}^{\infty} \frac{1}{x^2 + 2x + 10} dx \quad Rta: \frac{\pi}{3}$$

43. Evalúe cada integral impropia o muestre que diverge:

a)
$$\int_{1}^{3} \frac{dx}{(x-1)^{\frac{1}{3}}}$$
, $Rta: \frac{3}{\sqrt[3]{2}}$

b)
$$\int_{0}^{1} \frac{dx}{\sqrt{1-x^2}}$$
 Rta: $\frac{\pi}{2}$

c)
$$\int_{-1}^{3} \frac{1}{x^3} dx$$
 Rta: diverge

$$d) \int_{0}^{\ln 3} \frac{e^x dx}{\sqrt{e^x - 1}} Rta : 2\sqrt{2}$$

$$e)\int_{0}^{\frac{\pi}{4}}\tan{(2x)}\,dx$$
 Rta: diverge

$$f) \int_{1}^{e} \frac{dx}{x \ln x} Rta : diverge$$

EXITOS