

CÁLCULO DE ÁREAS POR INTEGRACIÓN

Área limitada por la gráfica de una función f continua en [a,b], el eje horizontal y las rectas verticales x=a y x=b

CASO 1. La función es positiva

La función f(x) es continua en [a,b] y $f(x) \ge 0$. El área comprendida entre f(x),

y=0 (eje OX) y las rectas x=a y x=b en este caso es:
$$A = \int_{a}^{b} f(x) dx$$

CASO 2. La función es negativa

Si la función es negativa, por ejemplo f(x) = -2x y queremos calcular su área en el intervalo [2,4], haremos esto:

$$\int_{2}^{4} -2x \, dx = \left[\frac{-2x^{2}}{2} \right]_{2}^{4} = \left[-x^{2} \right]_{2}^{4} = -16 - (-4) = -12$$

En este caso, el área sería el valor absoluto del resultado, es decir, 12.

En general, el área comprendida entre la gráfica de f(x), el eje horizontal y las rectas x=a y x=b es:

$$A = \int_{a}^{b} \left| f(x) \right| dx$$

CASO 3. La función toma valores positivos y negativos

La función tiene zonas por encima y por debajo del eje OX. Para calcular el área seguimos estos pasos:

- 1. Se calculan los **puntos de corte** con el eje 0X, es decir, hay que resolver la ecuación f(x)=0.
- 2. Se ordenan **de menor a mayor** las raíces (soluciones de la ecuación), que serán los límites de integración.
- 3. El área es la **suma** de las integrales definidas (en valor absoluto) de cada intervalo.

$$A = \int_{a}^{d} |f(x)| dx = \int_{a}^{b} |f(x)| dx + \int_{b}^{c} |f(x)| dx + \int_{c}^{d} |f(x)| dx$$

Ejemplo:

Calcula el área de las regiones del plano limitada por la curva $f(x) = x^3 - 6x^2 + 8x$ y el eje OX.

1.
$$x^3 - 6x^2 + 8x = 0$$

2.
$$x=0, x=2 y x=4$$

3.
$$A = \int_{0}^{2} \left| (x^{3} - 6x^{2} + 8x) \right| dx + \int_{2}^{4} \left| (x^{3} - 6x^{2} + 8x) \right| dx =$$

$$= \left| \left[\frac{x^{4}}{4} - 2x^{3} + 4x^{2} \right]_{0}^{2} \right| + \left| \left[\frac{x^{4}}{4} - 2x^{3} + 4x^{2} \right]_{2}^{4} \right| = 4 + 4 = 8u^{2}$$

Área entre dos curvas

Si f(x) y g(x) son continuas en [a, b] y $f(x) \ge g(x)$, el área de la región limitada por f(x), g(x), x=a y x=b es:

$$A = \int_{a}^{b} |f(x) - g(x)| dx$$

Para calcular el área de la región limitada por dos funciones, seguimos estos pasos:

- 1. Se calculan los **puntos donde se cortan** las dos funciones para conocer los límites de integración. Para ello se igualan f(x) = g(x) y se resuelve la ecuación.
- 2. Se ordenan **de menor a mayor** los puntos de corte (soluciones de la ecuación).
- 3. El área es la **suma** del valor las integrales definidas (en valor absoluto) de cada intervalo.

Ejemplo:

$$A = \int_{-4}^{4} \left| f(x) - g(x) \right| dx$$

Ejemplo:

Calcula el área de la región limitada por las funciones $f(x) = x^3 - 2x$ y g(x) = 2x

1.
$$f(x) = g(x)$$

 $x^3 - 2x = 2x \Rightarrow x^3 - 4x = 0 \Rightarrow x(x^2 - 4) = 0$

2.
$$x=-2, x=0 y x=2$$

$$A = \int_{-2}^{2} |f(x) - g(x)| dx = \int_{-2}^{0} |f(x) - g(x)| dx + \int_{0}^{2} |f(x) - g(x)| dx =$$

$$= \int_{-2}^{0} |x^{3} - 2x - 2x| dx + \int_{0}^{2} |x^{3} - 2x - 2x| dx =$$

$$= \int_{-2}^{0} |x^{3} - 4x| dx + \int_{0}^{2} |x^{3} - 4x| dx = \left[\frac{x^{4}}{4} - \frac{4x^{2}}{2} \right]_{-2}^{0} + \left[\frac{x^{4}}{4} - \frac{4x^{2}}{2} \right]_{0}^{2} =$$

$$= \left[\frac{x^{4}}{4} - 2x^{2} \right]_{-2}^{0} + \left[\frac{x^{4}}{4} - 2x^{2} \right]_{0}^{2} = \left[0 - \left(\frac{(-2)^{4}}{4} - 2 \cdot (-2)^{2} \right) \right] + \left[\left(\frac{2^{4}}{4} - 2 \cdot 2^{2} \right) - 0 \right] = 8u^{2}$$