[image: image1.wmf]0

)

(

³

x

f

[image: image93.png]:CM

INSTITUTO DI CIENCIAS __BATEMATICAS

E S P O 1

Cunvigon | ecusoor ESCUELA SUPERIOR POLITECNICA DEL LITORAL

ESCUELA SUPERIOR POLITECNICA DEL LITORAL

INSTITUTO DE CIENCIAS MATEMATICAS (ICM)

MATERIA: Calculo Integral Profesor: Ing. Antonio Chong Escobar
EJERCICIOS PROPUESTOS DE INTEGRAL DEFINIDA
1. Indique el valor de verdad de las siguientes proposiciones y justifique sus respuestas.

a) Si f es continua y
[image: image94.emf] para toda x en [a, b] entonces
[image: image2.wmf]ò

³

b

a

.

dx

)

x

(

f

0

b) Si
[image: image3.wmf]ò

³

b

a

dx

)

x

(

f

0

 entonces
[image: image4.wmf]0

)

(

³

x

f

 para toda x en [a, b].

c) Si
[image: image5.wmf]0

=

ò

dx

)

x

(

f

b

a

 entonces f(x)=0 para toda x en [a, b].

d) Si
[image: image6.wmf]0

)

(

³

x

f

y
[image: image7.wmf]0

=

ò

dx

)

x

(

f

b

a

 entonces f(x)=0 para toda x en [a, b].

e) Si
[image: image8.wmf]dx

)

x

(

g

dx

)

x

(

f

b

a

b

a

ò

ò

>

 entonces
[image: image9.wmf][

]

0

>

-

ò

dx

)

x

(

g

)

x

(

f

b

a

f) Si f y g son continuas y f(x)>g(x) para toda x [a, b] entonces
[image: image10.wmf]ò

ò

>

b

a

b

a

dx

)

x

(

g

dx

)

x

(

f

g) Sea f continua en [a, b] y por lo tanto integrable en [a, b]. Demuestre que
[image: image11.wmf]ò

ò

£

b

a

b

a

dx

)

x

(

f

dx

)

x

(

f

 Sugerencia: utilice la propiedad:
[image: image12.wmf])

x

(

f

)

x

(

f

)

x

(

f

£

£

-

h) La función
[image: image13.wmf]ò

ò

+

+

+

=

x

x

dt

t

dt

t

)

x

(

f

0

2

1

0

2

1

1

1

1

 es constante para x>0.

i) Si f es una función integrable en el intervalo [0,2], entonces
[image: image14.wmf]ò

å

=

ú

ú

û

ù

ê

ê

ë

é

÷

ø

ö

ç

è

æ

=

¥

®

1

0

1

2

2

dx

)

x

(

f

n

i

f

n

lim

n

i

n

j) Si f no es continua en el intervalo [a,b], entonces f no es integrable en [a,b].

k)
[image: image15.wmf](

)

(

)

ò

ò

+

=

+

+

-

27

0

2

4

27

27

2

3

4

2

dx

cx

ax

dx

cx

bx

ax

l)
[image: image16.wmf](

)

(

)

ò

ò

-

-

=

-

a

b

b

a

dx

x

f

dx

x

f

m)
[image: image17.wmf]ò

ò

-

-

=

-

a

b

b

a

dx

)

x

(

f

dx

)

x

(

f

2

2

2

1

2

n) Si
[image: image18.wmf])

(

x

F

 es una antiderivada cualquiera de la función
[image: image19.wmf])

(

x

f

 en
[image: image20.wmf][

]

b

a

,

, entonces
[image: image21.wmf])

1

2

(

-

x

F

 es una

 antiderivada de la función
[image: image22.wmf])

1

2

(

-

x

f

 en
[image: image23.wmf][

]

b

a

,

.
o) Si
[image: image24.wmf])

(

x

f

es una función continua en el intervalo
[image: image25.wmf][

]

b

a

,

 y
[image: image26.wmf]ò

=

b

a

k

dx

x

f

)

(

 , entonces
[image: image27.wmf]ò

=

b

a

k

dx

x

f

2

2

)

(

.

p)
[image: image28.wmf]ò

-

=

-

3

1

3

)

1

sgn(

dx

x

x

q) Si
[image: image29.wmf])

(

x

f

es una función tal que
[image: image30.wmf]ò

-

=

b

a

dx

x

f

5

)

(

, entonces
[image: image31.wmf]ò

=

b

a

dx

x

f

5

)

(

.

r)
[image: image32.wmf](

)

ò

-

-

=

÷

÷

ø

ö

ç

ç

è

æ

+

+

2

2

2

2

1

2

2

3

e

dx

e

x

x

sen

x

s)
[image: image33.wmf]÷

ø

ö

ç

è

æ

+

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

÷

ø

ö

ç

è

æ

+

ò

6

3

1

1

cos

2

2

0

1

1

x

x

x

dt

t

sen

dx

d

t)
[image: image34.wmf](

)

(

)

ò

-

=

+

p

p

p

e

dx

e

x

sen

x

x

2

5

2

u)
[image: image35.wmf](

)

ò

-

=

p

6

0

)

1

(

12

)

cos(

)

(

e

dx

x

e

x

sen

3. En los siguientes problemas encuentre G’(x).

	
[image: image36.wmf]ò

=

x

tdt

)

x

(

G

1

2

	
[image: image37.wmf]ò

=

1

2

x

tdt

)

x

(

G

	
[image: image38.wmf]dt

)

t

tan(

)

t

(

cos

)

x

(

G

x

ò

=

1

3

2

	
[image: image39.wmf]dt

)

t

(

t

)

x

(

G

x

x

ò

-

ú

ú

û

ù

ê

ê

ë

é

+

=

2

2

2

1

	
[image: image40.wmf]t

d

t

)

x

(

G

)

x

(

sen

)

x

cos(

ò

=

5

4. Calcular:

	a)
[image: image41.wmf]ò

®

x

x

dt

)

t

cos(

x

lim

0

2

0

4

10

	b)
[image: image42.wmf]2

0

0

)

1

ln(

lim

x

dt

t

x

x

ò

+

-

®

	c)
[image: image43.wmf]2

3

0

0

6

4

9

lim

x

dt

t

t

x

x

ò

+

+

®

	d)
[image: image44.wmf]ò

ò

÷

÷

ø

ö

ç

ç

è

æ

¥

®

x

x

x

x

x

dx

e

dx

e

0

2

2

0

2

2

lim

5. Calcule las siguientes integrales definidas.

	
[image: image45.wmf]ò

p

p

-

÷

ø

ö

ç

è

æ

+

-

3

3

2

3

4

2

3

dx

)

x

(

cos

x

)

x

tan(

x

)

x

(

sen

x

	
[image: image46.wmf][

]

dx

x

x

ò

-

2

1

.

	
[image: image47.wmf]dx

x

ò

-

5

3

))

(

sgn(

m

	
[image: image48.wmf]x

d

e

x

x

ò

-

4

2

)

(

)

sgn(

m

	
[image: image49.wmf]si

;

dx

)

x

(

f

ò

4

0

[image: image50.wmf]ï

î

ï

í

ì

£

£

-

<

£

<

£

=

4

2

4

2

1

1

0

1

x

si

;

x

x

si

;

x

x

si

;

)

x

(

f

	
[image: image51.wmf]si

;

dx

)

x

(

f

ò

4

1

[image: image52.wmf]3

3

)

(

-

+

=

x

x

f

	
[image: image53.wmf](

)

ò

p

p

-

+

dx

)

t

cos(

x

5

3

	
[image: image54.wmf][

]

(

)

dx

x

x

ò

-

-

3

3

6. Sea f una función impar, g una función par y suponga que
[image: image55.wmf]ò

ò

=

=

1

0

1

0

3

dx

)

x

(

g

dx

)

x

(

f

, calcular las siguientes integrales.

	
[image: image56.wmf]ò

-

1

1

dx

)

x

(

f

	
[image: image57.wmf]dx

)

x

(

g

ò

-

1

1

	
[image: image58.wmf]ò

-

1

1

dx

)

x

(

f

	
[image: image59.wmf][

]

dx

)

x

(

g

ò

-

-

1

1

	
[image: image60.wmf]dx

)

x

(

xg

ò

-

1

1

	
[image: image61.wmf]ò

-

1

1

3

dx

)

x

(

g

)

x

(

f

7. Halle el área entre la función
[image: image62.wmf]1

2

+

=

x

)

x

(

f

 y el eje x en el intervalo [0,1], a partir de rectángulos inscritos y circunscritos y luego halle el límite de ambos métodos para demostrar que se obtiene igual resultado.

8. Calcule la suma de Riemann
[image: image63.wmf]i

n

i

__

i

x

)

x

(

f

D

å

=

1

 para los datos que se dan:

 a)
[image: image64.wmf]1

-

=

x

)

x

(

f

; P : 3 < 3.75 < 4.25 < 5.5 < 6 < 7;
[image: image65.wmf]5

6

6

75

4

4

3

5

4

3

2

1

.

x

;

x

;

.

x

;

x

;

x

__

__

__

__

__

=

=

=

=

=

 b)
[image: image66.wmf]2

4

x

x

)

x

(

f

+

=

en el intervalo [1,9], donde:
[image: image67.wmf]9

7

4

2

1

8

3

2

1

0

=

=

=

=

=

x

;

x

;

x

;

x

;

x

y con puntos de

 muestra:
[image: image68.wmf]8

6

3

2

3

2

1

0

=

=

=

=

__

__

__

__

x

;

x

;

x

;

x

9. Hallar la suma de Reimann para
[image: image69.wmf](

)

x

x

x

f

4

2

+

=

 en el intervalo
[image: image70.wmf][

]

9

,

0

, donde
[image: image71.wmf]0

0

=

x

,
[image: image72.wmf]1

1

=

x

,
[image: image73.wmf]3

2

=

x

,
[image: image74.wmf]7

3

=

x

, y
[image: image75.wmf]9

4

=

x

, y donde los puntos de muestra son:
[image: image76.wmf]1

1

=

c

,
[image: image77.wmf]2

2

=

c

,
[image: image78.wmf]5

3

=

c

,
[image: image79.wmf].

7

4

=

c

10. Hallar la suma de Reimann asociada a
[image: image80.wmf](

)

)

cos(

x

x

f

=

 en el intervalo
[image: image81.wmf][

]

p

2

,

0

, donde
[image: image82.wmf]0

0

=

x

,
[image: image83.wmf]4

/

1

p

=

x

,
[image: image84.wmf]3

/

2

p

=

x

,
[image: image85.wmf]p

=

3

x

, y
[image: image86.wmf]p

2

4

=

x

, y donde los puntos de muestra son:
[image: image87.wmf]6

/

1

p

=

c

,
[image: image88.wmf]3

/

2

p

=

c

,
[image: image89.wmf],

3

/

2

3

p

=

c

 y
[image: image90.wmf].

2

/

3

4

p

=

c

11. Utilice los valores que se dan y exprese el límite dado como una integral definida:

	
[image: image91.wmf]3

1

1

3

0

=

=

D

å

=

®

b

,

a

;

x

)

x

(

lim

n

i

i

__

i

P

	
[image: image92.wmf]p

=

=

D

å

=

¥

®

b

,

a

;

x

)

x

sen

(

lim

n

i

i

__

i

n

0

1

2

_1290204166.unknown

_1319961027.unknown

_1319961773.unknown

_1319990828.unknown

_1320009552.unknown

_1320009623.unknown

_1320009657.unknown

_1320009692.unknown

_1320009567.unknown

_1319990931.unknown

_1319989627.unknown

_1319989657.unknown

_1319990513.unknown

_1319961930.unknown

_1319961474.unknown

_1319961756.unknown

_1319961499.unknown

_1319961410.unknown

_1290204710.unknown

_1319960976.unknown

_1319960997.unknown

_1319961012.unknown

_1319960987.unknown

_1290236148.unknown

_1319960926.unknown

_1290204782.unknown

_1290205168.unknown

_1290235825.unknown

_1290204948.unknown

_1290204728.unknown

_1290204277.unknown

_1290204286.unknown

_1290204493.unknown

_1290204658.unknown

_1290204282.unknown

_1290204268.unknown

_1290204273.unknown

_1290204252.unknown

_1276887550.unknown

_1290198137.unknown

_1290202934.unknown

_1290203802.unknown

_1290204025.unknown

_1290203753.unknown

_1290202429.unknown

_1290202706.unknown

_1290202421.unknown

_1290197234.unknown

_1290197291.unknown

_1290197686.unknown

_1290198032.unknown

_1290197696.unknown

_1290197532.unknown

_1290197564.unknown

_1290197471.unknown

_1290197258.unknown

_1290197175.unknown

_1290197223.unknown

_1285577378.unknown

_1290197131.unknown

_1285577913.unknown

_1285576974.unknown

_1212780695.unknown

_1212785867.unknown

_1212792251.unknown

_1275411611.unknown

_1275413626.unknown

_1212791281.unknown

_1212780893.unknown

_1212780960.unknown

_1212780994.unknown

_1212781061.unknown

_1212780935.unknown

_1212780804.unknown

_1212780854.unknown

_1212780742.unknown

_1212780369.unknown

_1212780424.unknown

_1212780654.unknown

_1212780397.unknown

_1212780262.unknown

_1212780313.unknown

_1212780208.unknown

