INTEGRALES DEFINIDA y CÁLCULO DE ÁREAS

Ejercicio 1
Calcula las siguientes integrales definidas:
	a)
	b) [image: image1.png]

	c) [image: image2.png]5,
L 2x=Tdx

	d) [image: image3.png])

	e) [image: image4.png]I’
Z(><
-2)(x+
1)d:

	f)[image: image5.png]_[;[HZ&)ZM

	g) [image: image6.png]_[;(Za+1)° da

	h) [image: image7.png][e

	i) [image: image8.png]I%senx dx
o

	j) [image: image9.png]3
¢

-x2 +x-1)dx

	k) [image: image10.png]

	l) [image: image11.png]

	m) [image: image12.png][eos(zxyx
A

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Respuestas:
	a)

2
	b) [image: image13.png]

	c) [image: image14.png]

	d)[image: image15.png]

	e) [image: image16.png]

	f) [image: image17.png]

	g)24,2
	h) [image: image18.png]

	i) 1
	j) [image: image19.png]

	k) [image: image20.png]

	l) [image: image21.png]

	m) 0

Ejercicio 2

Sabiendo que: [image: image22.png]J"af(x)dx:W 5‘4‘.[7f(><)d><:7‘3‘J’af(x)dx:aﬁ
o 4 7

 halla:

	a) [image: image23.png]jnf(x)dx

	b) [image: image24.png]

	c) [image: image25.png]7,
Laf(x)dx

	d)[image: image26.png]9
[0 I”
IERIESER

	e)[image: image27.png]* 3¢ (x)dx

	f)[image: image28.png]ij(x)dx+ J":f(x)dx

	Respuestas:
	a) 4,6
	b) 10,8
	c) 21,9
	d) 11,95
	e) 3,45
	f) 7

Ejercicio 3
a) Calcula [image: image29.png]

 siendo[image: image30.png]

.
b) Encuentra el valor de b tal que [image: image31.png]I:E(x%)(xﬂ)dx:zl

.
c) Calcula [image: image32.png]ERESEY
si 2sx<4

xS f(x)

	Respuestas:
	a) [image: image33.png]Zes

	b) b 1, b  2
	c) [image: image34.png]

Ejercicio 4
En la función definida gráficamente por:
[image: image35.png]

se sabe que [image: image36.png]

8 y [image: image37.png]

 6. Halla:
a) [image: image38.png]

b) [image: image39.png]

 e indica qué representa.

	Respuestas: a) 6 b) 2, representa el área de la región entre la gráfica de f, el eje x, las rectas xa, x c.

Ejercicio 5

En la función definida gráficamente por:
[image: image40.png]

se sabe que [image: image41.png]L” f(x)dx=6 y j:f(x)dx:zz

. Halle:
a) [image: image42.png]

e indique qué representa
b)[image: image43.png]_[:f(x)dx

	Respuestas:
	a) [image: image44.png][rovae2

 e indica el área de la zona entre la gráfica de f, el eje x, las rectas x  a y x  b.
b) [image: image45.png][

 4.

1.-Calcular la integral
[image: image46.wmf]ò

-

3

2

2

1

dx

x

x

Solución:

[image: image47.wmf]x

x

x

x

x

A

x

B

x

A

x

B

x

x

x

2

1

1

1

1

1

1

1

1

1

-

=

-

+

=

-

+

+

=

+

+

-

-

+

(

)

(

)

(

)

(

)

(

)

(

)

[image: image48.wmf]x

A

x

B

x

=

+

+

-

(

)

(

)

1

1

[image: image49.wmf]Para x

=

-1

,

B

=

1

2

[image: image50.wmf]Para x

=

1

,

 A

=

1

2

[image: image51.wmf]ò

ò

ò

+

+

-

=

+

+

-

=

-

1

2

1

1

2

1

1

2

1

1

2

1

1

2

x

L

x

L

dx

x

dx

x

dx

x

x

=

=
[image: image52.wmf]L

x

x

(

.

)

-

+

1

1

Por tanto,

[image: image53.wmf][

]

ò

-

=

+

-

=

-

3

8

)

1

1

(

1

3

2

2

L

L

x

x

L

dx

x

x

2.-Calcula el área del recinto limitado por la parábola y=x2 y las rectas y=0, x=2, x=6.

Solución:

La recta y=0 es el eje x.

El área del recinto limitado por una función f(x), el eje x y la rectas x=a, x=b, viene dada por el valor absoluto de la integral
[image: image54.wmf]ò

=

b

a

dx

x

f

I

)

(

siempre que la función f(x) no corte al eje x en ningún punto interior del intervalo [a,b]

3.- Calcula el área limitada por la curva y = x3 – 6x2 + 8x y el eje x

Solución:

Calculamos los puntos de corte de la curva con el eje x :

[image: image59.wmf]x

x

x

3

2

6

8

0

-

+

=

[image: image60.wmf]î

í

ì

=

=

Þ

=

+

-

=

Þ

=

+

-

4

;

2

0

8

6

0

0

)

8

6

(

2

2

x

x

x

x

x

x

x

x

Los puntos de corte obtenidos son 0, 2 y 4 , por tanto el área pedida se halla resolviendo las integrales:

 I2=
[image: image65.wmf]4

4

2

4

4

2

2

3

4

-

=

ú

û

ù

ê

ë

é

+

-

x

x

x

;

 Area=SYMBOL 250 \f "Symbol"4SYMBOL 250 \f "Symbol"+SYMBOL 250 \f "Symbol"-4SYMBOL 250 \f "Symbol"=8 u2

4.-Calcula el área del recinto limitado por la parábola de ecuación y = 9 –x2 y el eje de abscisas.

Solución

Determinamos los puntos de corte de la curva con el eje x:

9-x2=0 x=3; x=-3

[image: image66.wmf]36

)

9

27

(

)

9

27

(

3

9

)

9

(

3

3

3

3

3

2

=

+

-

-

-

=

ú

û

ù

ê

ë

é

-

=

-

=

-

-

ò

x

x

dx

x

I

Area=SYMBOL 250 \f "Symbol"36SYMBOL 250 \f "Symbol" u2 =36 u2

5.-Calcula el área del recinto limitado por la parábola y=4x-x2 y el eje de abscisas en

el intervalo [0,6]

Solución:

[image: image70.wmf]I

1

32

64

3

96

64

3

32

3

=

-

=

-

=

[image: image71.wmf]ò

-

=

6

4

2

2

)

4

(

dx

x

x

I

;
[image: image72.wmf]3

56

3

32

)

72

64

(

3

2

6

4

3

2

2

-

=

-

-

=

ú

û

ù

ê

ë

é

-

=

x

x

I

Area=
[image: image73.wmf]32

3

56

3

88

3

2

+

-

=

;

 Area

=

88

3

u

6.- Halla el área comprendida entre las parábolas y = 8 – x2 ; y = x2

Solución:

Buscamos los puntos de corte de las dos curvas:

[image: image74.wmf]8

2

8

4

2

2

2

2

-

=

Þ

=

Þ

=

±

=

±

x

x

x

x

Los límites de integración son -2 y 2

La función a integrar es la diferencia de las dos funciones.

[image: image75.wmf]8

8

2

2

2

2

-

-

=

-

x

x

x

, por tanto,

[image: image76.wmf]2

2

3

2

2

2

3

2

8

)

2

8

(

-

-

ú

û

ù

ê

ë

é

-

=

-

=

ò

x

x

dx

x

I

[image: image77.wmf]I

=

-

-

-

-

-

=

-

=

(

)

(

)

16

16

3

16

16

3

32

32

3

64

3

[image: image78.wmf]Area

u

u

=

=

64

3

64

3

2

2

7.-Halla el área comprendida entre las curvas y=6x-x2 ; y=x2-2x

Solución:

[image: image83.wmf]=

ú

û

ù

ê

ë

é

-

=

-

=

ò

4

0

2

3

4

0

2

4

3

2

)

8

2

(

x

x

dx

x

x

I

EMBED Equation [image: image84.wmf]=

-

=

-

128

192

3

64

3

 Area=
[image: image85.wmf]-

=

64

3

64

3

2

u

8.-Area del recinto limitado por la parábola y=3x-x2 y la recta y=x-3

Solución:

Límites de integración:
[image: image86.wmf]3

3

2

3

0

2

2

x

x

x

x

x

-

=

-

Þ

-

-

=

Resolviendo la ecuación se obtiene x=3; x=-1

Función a integrar:
[image: image87.wmf]3

32

3

3

)

3

2

(

3

1

2

3

3

1

2

-

=

ú

û

ù

ê

ë

é

-

-

=

-

-

=

-

-

ò

x

x

x

dx

x

x

I

Area=
[image: image88.wmf]-

=

32

3

32

3

2

u

9.-Halla el área del recinto limitado por la parábola de ecuación y=x2 , la recta de ecuación y=x+2 y el eje OX.

[image: image126.png]

Límites de integración:

Son los puntos de corte de la parábola y la recta:
[image: image89.wmf]x

x

x

x

2

2

2

2

0

=

+

Þ

-

-

=

[image: image90.wmf]î

í

ì

-

=

±

=

±

=

1

2

2

3

1

2

9

1

x

Función a integrar:
[image: image91.wmf]x

x

+

-

2

2

 (Diferencia de las dos funciones)

Hemos de resolver la integral siguiente:

[image: image92.wmf]2

9

3

2

2

)

2

(

2

1

3

2

2

1

2

=

ú

û

ù

ê

ë

é

-

+

=

-

+

=

-

-

ò

x

x

x

dx

x

x

I

[image: image93.wmf]Area

u

u

=

=

9

2

9

2

2

2

10.-Calcula el área del recinto limitado por la parábola de ecuación y=2(1-x2) y la

 recta de ecuación y=0

Solución:

Límites de integración:
[image: image96.wmf]2

1

1

3

2

3

2

2

2

(

)

-

=

-

Þ

=

Þ

=

±

x

x

x

Función a integrar:
[image: image97.wmf]2

1

1

3

2

2

2

(

)

(

)

-

-

-

=

-

x

x

[image: image98.wmf]ò

-

=

2

3

0

2

)

2

3

(

dx

x

I

=
[image: image99.wmf]=

ú

û

ù

ê

ë

é

-

2

3

0

3

3

2

3

x

x

[image: image100.wmf]2

3

2

[image: image101.wmf]Area

u

=

4

3

2

2

11.-Calcula el área del recinto limitado por la curva de ecuación
[image: image102.wmf]y

x

=

2

 y la recta

 y=x.

Solución:

[image: image107.wmf]=

-

=

-

=

ò

ò

4

0

2

1

4

0

)

2

(

)

2

(

dx

x

x

dx

x

x

I

EMBED Equation [image: image108.wmf]4

0

2

3

2

3

4

ú

ú

û

ù

ê

ê

ë

é

-

x

x

=
[image: image109.wmf]8

3

 ; Area=
[image: image110.wmf]8

3

2

u

12.-Halla el área del recinto limitado por las gráficas de las funciones y=Lx, y=1 y los

ejes de coordenadas.

Solución:

[image: image115.wmf][

]

1

)

1

0

(

)

(

1

1

2

=

-

-

-

=

-

=

=

ò

e

e

x

xLx

Lxdx

I

e

e

 (por partes)

Area=
[image: image116.wmf]I

I

e

1

2

1

-

=

-

 u2

13.- Halla el área del recinto limitado por la parábola
[image: image117.wmf]y

x

=

2

, la recta de ecuación
[image: image118.wmf]y

x

=

-

+

2

 y el eje OX
Solución:

[image: image122.wmf]x

x

x

x

2

2

2

2

0

=

-

+

Þ

+

-

=

[image: image123.wmf]î

í

ì

-

=

±

-

=

+

±

-

=

2

1

2

3

1

2

8

1

1

x

La solución x = -2 está fuera del eje OX, por tanto, sólo hemos de considerar el valor

x =1

Observando el dibujo, hemos de resolver las integrales siguientes:

[image: image124.wmf]2

1

)

2

(

;

3

1

2

1

2

1

0

2

1

=

+

-

=

=

=

ò

ò

dx

x

I

dx

x

I

;
[image: image125.wmf]Area

u

=

+

=

1

3

1

2

5

6

2

�

PAGE
F. Sánchez Fernández, profesor del IES Poeta Paco Mollà de Petrer (Alicante)
9

_1081071134

_1081071280

_1081071337

_1081071365

_1081071457

_1081071458

_1081071377

_1081071456

_1081071354

_1081071310

_1081071327

_1081071299

_1081071184

_1081071251

_1081071270

_1081071236

_1081071159

_1081071168

_1081071145

_1081071006

_1081071074

_1081071095

_1081071114

_1081071084

_1081071049

_1081071063

_1081071019

_1081070895

_1081070941

_1081070993

_1081070909

_1079812161

_1079812951

_1079846256

_1079812818

_1079812569

_1079807284

_1079809467

_1079809478

_1079808223

_1014473988

_1014473998

_1014473974

