Actividad Evaluativa Eje III Cálculo de integrales indefinidas

Mauricio Jiménez Estrella.

Marzo 2020.

Fundación Universitaria del Área Andina.

Ingeniería de Sistemas.

Calculo Integral.

Objetivo

Este trabajo pretende definir, apropiar e identificar los conceptos básicos vistos en el Eje III correspondientes a la Aplicar de manera correcta las diferentes técnicas de integración en la solución de ejercicios.

EJERCICIOS - ACTIVIDAD EVALUATIVA - EJE 3

1. Calcular el área de la región delimitada por la gráfica de cada función:

$$a.f(x)=x(x-2)y$$
 las rectas verticales dadas por: $x=1$

Solución:

$$\int_{-1}^{1} x(x-2)dx = \int_{-1}^{1} x^2 - 2x \, dx = \frac{x^3}{3} - \frac{2x^2}{2} \Big|_{-1}^{+1} = \frac{1}{3}x^3 - x^2 \Big|_{-1}^{+1} = \left(\frac{1}{3}(1)^3 - (1)^2\right) - \left(\frac{1}{3}(-1)^3 - (-1)^2\right) = \left(\frac{1}{3}(1-1) - (-1)$$

Gráfica:

 $b.f(x) = \cos x$ y las rectas verticales dadas por $: x = \pm \pi$

$$\int_{-\pi}^{\pi} \cos x \, dx = \sin x \Big|_{-\pi}^{+\pi} = \Big(\sin(\pi) \Big) - \Big(\sin(-\pi) \Big) = 0 - 0 = 0$$

Gráfica:

4

$$c.f(x)=x^2y$$
 la función dada por : $g(x)=-x^2+2$

Las intersecciones de las curvas se calculan igualando las expresiones:

$$x^2 = -x^2 + 2$$

$$x^2 + x^2 = 2$$

$$2x = 2$$

$$x^2=1$$

$$x=\pm 1$$

El área encerrada entre las curvas es:

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

2. Calcular el volumen del sólido que se genera al girar cada función sobre el eje y

las rectas dadas.

a.
$$y = \frac{x^2}{4}$$
 conlas rectas dadas por: $x = 0$ y $x = 4$ sobreelejex

Solución:

a. El volumen del sólido sobre el eje x es:

$$\int_{0}^{4} \left(\frac{x^{2}}{4}\right)^{2} \pi \, dx = \int_{0}^{4} \frac{\pi \, x^{4}}{16} \, dx = \frac{\pi}{16} \int_{0}^{4} x^{4} \, dx = \frac{\pi}{16} \cdot \frac{x^{5}}{5} \Big|_{0}^{4} = \frac{\pi}{80} \, x^{5} \Big|_{0}^{4} = \left(\frac{\pi}{80} (4)^{5}\right) - \left(\frac{\pi}{80} \, 0^{5}\right) = \left(\frac{\pi}{80} \, (4)^{5}\right) - (0) = \frac{64 \, \pi}{5} \approx 40.2124$$

Gráfica:

b. $y = \sqrt{x}$ conlas rectas x = 0 y x = 1. Sobre eleje x

El volumen del sólido sobre el eje
$$x$$
 es:

$$\int_{0}^{1} (\sqrt{x})^{2} \pi dx = \int_{0}^{1} \pi x dx = \pi \int_{0}^{1} x dx = \pi \frac{x^{2}}{2} \Big|_{0}^{1} = \left(\pi \frac{1^{2}}{2}\right) - \left(\pi \frac{0^{2}}{2}\right) = \frac{1}{2} \pi = \frac{\pi}{2}$$

Gráfica:

$$c.y=x^3con x=0 y x=8$$
. Sobre el eje y

El volumen del sólido sobre el eje y es:

Dado $f(x)=x^3$. Utilizando el método de los discos, se tiene la siguiente igualdad:

$$\Delta V = \pi \left(f^{-1}(y) \right)^2 \Delta y$$

Dado que $f^{-1}(x) = \sqrt[3]{x}$

$$\Delta V = \pi \left(\sqrt[3]{y} \right)^{2} \Delta y$$

$$\Delta V = \pi y^{\frac{2}{3}} \Delta y$$

Por lo tanto

$$V = \int_{0}^{8} \pi y^{\frac{2}{3}} dy = \frac{\pi y^{\frac{2}{3}+1}}{\frac{2}{3}+1} = \frac{\pi y^{\frac{5}{3}}}{\frac{5}{3}} = \frac{3}{5} \pi y^{\frac{5}{3}} \Big|_{0}^{8} = \left(\frac{3}{5} \pi (8)^{\frac{5}{3}}\right) - \left(\frac{3}{5} \pi (0)^{\frac{5}{3}}\right) = \left(\frac{96\pi}{5}\right) - (0) = \frac{96}{5} \pi$$
Gráfica:

3. En el siguiente problema, utilizar el concepto de integral definida para calcular el trabajo pedido.

Un cuerpo es impulsado por fuerza $f(x)=3x^2+4x$, donde la fuerza está dada en Newton y las distancias en metros. Calcular el trabajo necesario para trasladar el objeto una distancia de 10m.

Solución:

El trabajo necesario para mover el objeto una distancia de 10m es

$$W = \int_{0}^{10} \left(3x^{2} + 4x\right) dx = 3\frac{x^{3}}{3} + 4\frac{x^{2}}{2}\Big|_{0}^{10} = x^{3} + 2x^{2}\Big|_{0}^{10} = \left((10)^{3} + 2(10)^{2}\right) - \left((0)^{3} + 2(0)^{2}\right) = (1000 + 200) - (0) = 1200 \, Jules$$