

LA INTEGRAL DEFINIDA. CÁLCULO DE ÁREAS CON LA TI – VOYAGE 200

Calcula el área comprendida entre la función $y=x^3-x^2-6x$ y el eje OX.

[APPS] – Y= Editor

Para definir la función:

[APPS] – Graph

Para representar gráficamente la función:

[F2]: ZoomBox

Para visualizarla mejor:

Está claro que hemos de calcular la integral correspondiente al área de la izquierda, que será positiva:

[F5]: $\int f(x)dx$

Selecciona el límite inferior
(alrededor de -2.02)
Selecciona el límite superior
(alrededor de 0)

Tenemos una área aproximadamente igual a 5.33112

Vamos a calcular la integral correspondiente al área de la curva que será negativa:

[F5]: $\int f(x)dx$
 Límite inferior: 0
 Límite superior: 3

Tenemos un área aproximadamente igual a 15.7476
 En definitiva tenemos un área total de $5.33112 + 15.7476$

Vamos a calcularla de forma exacta:

[APPS] – Home
 Calculemos exactamente los puntos de corte con el eje X:

■ solve(y1(x) = 0, x) x = -2 or x = 0 or x = 3
solve(y1(x)=0,x)
 MAIN RAD AUTO FUNC 1/30

Por lo tanto:

■ solve(y1(x) = 0, x) x = -2 or x = 0 or x = 3
 ■ $\int_{-2}^0 y1(x)dx + \int_0^3 y1(x)dx$ $\frac{253}{12}$
∫y1(x),x,-2,0)+f(y1(x),x,3,0)
 MAIN RAD AUTO FUNC 2/30

De forma aproximada:

■ solve(y1(x) = 0, x) x = -2 or x = 0 or x = 3
 ■ $\int_{-2}^0 y1(x)dx + \int_0^3 y1(x)dx$ $\frac{253}{12}$
 ■ $\int_{-2}^0 y1(x)dx + \int_0^3 y1(x)dx$ 21.0833
∫y1(x),x,-2,0)+f(y1(x),x,3,0)
 MAIN RAD AUTO FUNC 3/30

Antes teníamos:

■ solve(y1(x) = 0, x) x = -2 or x = 0 or x = 3
 ■ $\int_{-2}^0 y1(x)dx + \int_0^3 y1(x)dx$ $\frac{253}{12}$
 ■ $\int_{-2}^0 y1(x)dx + \int_0^3 y1(x)dx$ 21.0833
 ■ $5.33112 + 15.7476$ 21.0787
5.33112+15.7476
 MAIN RAD AUTO FUNC 4/30

En definitiva el área pedida es $\frac{253}{12}u^2$

Hallar el área limitada por las curvas $y=x^2$ e $y=2-x^2$

[Y =]

Para definir las funciones:

[GRAPH]

Para representarlas gráficamente:

[F2]: ZoomBox

Para visualizar mejor el área:

[HOME]

Para determinar los puntos de intersección:

[GRAPH]

[F3]: Trace

Para saber cuál es la y_1 :

Pulsa [flecha cursor arriba]
 Para saber cual es la y2:

[F5]: $\int f(x)dx$
 Sitúate en la 2
 Lower Limit? -1
 Upper Limit? 1

Tenemos un área de 3.33333

[F5]: $\int f(x)dx$
 Sitúate en la 1
 Lower Limit? -1
 Upper Limit? 1

Tenemos un área de 0.666667

En definitiva, el área pedida de forma aproximada será: $3.33333 - 0.666667$

Vamos a hacerlo de forma exacta: Sabemos que la curva “superior” es la $y_2(x)$, y los límites de integración son -1 y 1.

Por lo tanto:

$$\begin{aligned} & \blacksquare \text{solve}(y_1(x) = y_2(x), x) \quad x = -1 \text{ or } x = 1 \\ & \blacksquare \int_{-1}^1 (y_2(x) - y_1(x)) dx \quad 8/3 \\ & \int (y_2(x) - y_1(x), x, -1, 1) \end{aligned}$$

$$\begin{aligned} & \blacksquare \text{solve}(y_1(x) = y_2(x), x) \quad x = -1 \text{ or } x = 1 \\ & \blacksquare \int_{-1}^1 (y_2(x) - y_1(x)) dx \quad 8/3 \\ & \blacksquare \int_{-1}^1 (y_2(x) - y_1(x)) dx \quad 2.66667 \\ & \int (y_2(x) - y_1(x), x, -1, 1) \end{aligned}$$

En definitiva, el área pedida será: $\frac{8}{3}u^2$

Hallar el área limitada por una semionda de $y = \sin(x)$ y el eje de abscisas.

Definimos la función:

```

F1 [←] F2 [Zoom] F3 [Edit] F4 [✓] F5 [All] F6 [Style] F7 [↵]
APLOTS
√ y1=sin(x)
y2=
y3=
y4=
y5=
y6=
y7=
y8=
y9=
y10=
y2(x)=
MAIN RAD AUTO FUNC
 
```

La representamos gráficamente:

Busquemos los puntos de intersección:

```

F1 [←] F2 [Zoom] F3 [Trace] F4 [Regraph] F5 [Math] F6 [Draw] F7 [↵]
 
```

```

■ solve(y1(x) = 0, x) x = @n1 · π
solve(y1(x)=0,x)
MAIN RAD AUTO FUNC 1/30
 
```

Los correspondientes a la primera semionda positiva serán 0 y π

```

F1 [←] F2 [Algebra] F3 [Calc] F4 [Other] F5 [PrgmIO] F6 [Clean Up]
 
```

Busquemos el área pedida:

```

■ solve(y1(x) = 0, x) x = @n1 · π
■ ∫0π y1(x) dx 2
∫(y1(x),x,0,π)
MAIN RAD AUTO FUNC 2/30
 
```

El área pedida será $2u^2$

Hallar el área comprendida entre las curvas $y^2=4x$ e $x^2=4y$

Definimos todas las funciones:

Las representamos:

El área pedida será:

Correspondiente a y1:

Correspondiente a y3:

Por lo tanto:

El área pedida es $\frac{16}{3}u^2$

- solve(y1(x) = y3(x), x) x = 0 or x = 4
- $\int_0^4 (y1(x) - y3(x)) dx$ 16/3
- $\int_0^4 (y1(x) - y3(x)) dx$ 5.33333

Hallar el área limitada por la curva $y=e^{-2x}$ el eje de abscisas y la recta $x = 1$

Definimos la función:

La representamos gráficamente:

[F7]: Line

Point?

Sítuate en cualquier punto con “x” aproximadamente igual a 1 [Enter]. A continuación en cualquier otro punto con la misma abscisa que el punto anterior y [Enter]. Para acabar pulsa [ESC].

[F2]: ZoomBox

Para ver mejor el problema:

Con la recta $x = 1$:

[F5]: $\int f(x)dx$

El problema está claro: el límite superior es infinito.

Es decir:

El área pedida es $\frac{1}{2e^2}u^2$

Hallar el área limitada por $y=x^2$, el eje de ordenadas y las rectas $y=1, y=3$

Definimos la función:

Representamos gráficamente el recinto cuya área nos piden:

El área pedida será gráficamente:

Osea:

Hallar el área limitada por el eje de ordenadas y la parábola $y^2 = 4 - x$

Definimos las funciones:

Las representamos gráficamente:

F1	F2	F3	F4	F5	F6	
Algebra	Calc	Other	PrgmIO	Clean Up		

■ solve(y1(x) = y2(x), x) x = 4
 ■ $\int_0^4 (y1(x) - y2(x)) dx$ 32/3
 ■ $\int_0^4 (y1(x) - y2(x)) dx$ 10.6667

$\int (y1(x) - y2(x), x, 0, 4)$

MAIN RAD AUTO FUNC 3/30

Y por lo tanto:

Hallar el área limitada por la parábola $x^2 = y$ y la recta $x - y + 2 = 0$

Definimos las funciones:

F1	F2	F3	F4	F5	F6	F7
Zoom	Edit	All	Style	...		

APLOTS
 ✓ y1 = x²
 ✓ y2 = x + 2
 y3 =
 y4 =
 y5 =
 y6 =
 y7 =
 y8 =
 y9 =
 y10 =
y3(x) =

MAIN RAD AUTO FUNC

Las representamos gráficamente:

F1	F2	F3	F4	F5	F6	F7
Zoom	Trace	Regraph	Math	Draw		

MAIN RAD AUTO FUNC

F1	F2	F3	F4	F5	F6
Algebra	Calc	Other	PrgmIO	Clean Up	

Por lo tanto:

■ solve(y1(x) = y2(x), x) x = -1 or x = 2
 ■ $\int_{-1}^2 (y2(x) - y1(x)) dx$ 9/2
 ■ $\int_{-1}^2 (y2(x) - y1(x)) dx$ 4.5

$\int (y2(x) - y1(x), x, -1, 2)$

MAIN RAD AUTO FUNC 3/30

Hallar el área limitada por $y^2=4x$ y la recta $2x-y-4=0$

Definimos las funciones:

```

F1 [ ] F2 [ ] F3 [ ] F4 [ ] F5 [ ] F6 [ ] F7 [ ] F8 [ ]
APLOTS
√y1=√4·x
√y2=-√4·x
√y3=2·x-4
y4=
y5=
y6=
y7=
y8=
y9=
y10=

```

Las representamos gráficamente:

[F7]: Line

Para dibujar la línea vertical:

Observa atentamente la gráfica:

```

F1 [ ] F2 [ ] F3 [ ] F4 [ ] F5 [ ] F6 [ ]
Algebra Calc Other PrgmIO Clean Up

```

Primero buscamos la intersección de $y_2(x)$ y $y_3(x)$:

```

■ solve(y2(x)=y3(x),x) x = 1
solve(y2(x)=y3(x),x)
MAIN RAD AUTO FUNC 1/30

```

```

F1 [ ] F2 [ ] F3 [ ] F4 [ ] F5 [ ] F6 [ ]
Algebra Calc Other PrgmIO Clean Up

```

Buscamos el área (de la izquierda), entre $y_1(x)$ y $y_2(x)$:

```

■ solve(y2(x)=y3(x),x) x = 1
■ ∫₀¹ (y1(x)-y2(x))dx 8/3
∫(y1(x)-y2(x),x,0,1)
MAIN RAD AUTO FUNC 2/30

```

Intersección entre $y_1(x)$ y $y_3(x)$, y buscamos el área (de la derecha) entre y_1 y y_3 :

F1	F2	F3	F4	F5	F6
Algebra	Calc	Other	PrgmIO	Clean Up	

- solve($y_2(x) = y_3(x), x$) $x = 1$
- $\int_0^1 (y_1(x) - y_2(x)) dx$ $8/3$
- solve($y_1(x) = y_3(x), x$) $x = 4$
- $\int_1^4 (y_1(x) - y_3(x)) dx$ $19/3$

$\int (y_1(x) - y_3(x), x, 1, 4)$

MAIN RAD AUTO FUNC 4/30

Total:

F1	F2	F3	F4	F5	F6
Algebra	Calc	Other	PrgmIO	Clean Up	

- solve($y_2(x) = y_3(x), x$) $x = 1$
- $\int_0^1 (y_1(x) - y_2(x)) dx$ $8/3$
- solve($y_1(x) = y_3(x), x$) $x = 4$
- $\int_1^4 (y_1(x) - y_3(x)) dx$ $19/3$
- $8/3 + 19/3$ 9

$8/3 + 19/3$

MAIN RAD AUTO FUNC 5/30

Selectividad. Castilla y León

Hállese el área del recinto limitado por la parábola $y = -x^2$ y la recta $y = 2x - 3$

F1	F2	F3	F4	F5	F6	F7
Zoom	Edit	✓	All	Style	☰	☰

PLOTS

✓ $y_1 = -x^2$

✓ $y_2 = 2 \cdot x - 3$

$y_3 =$

$y_4 =$

$y_5 =$

$y_6 =$

$y_7 =$

$y_8 =$

$y_9 =$

$y_{10} =$

$y_3(x) =$

MAIN RAD AUTO FUNC

F1	F2	F3	F4	F5	F6
Algebra	Calc	Other	PrgmIO	Clean Up	

- solve($y_1(x) = y_2(x), x$) $x = -3$ or $x = 1$
- $\int_{-3}^1 (y_1(x) - y_2(x)) dx$ $32/3$
- $\int_{-3}^1 (y_1(x) - y_2(x)) dx$ 10.6667

$\int (y_1(x) - y_2(x), x, -3, 1)$

MAIN RAD AUTO FUNC 3/30

Selectividad. Cataluña

La gráfica de la función $f(x) = \frac{1}{2x+1}$, cuando $x > 0$, es como sigue:

- Halla una primitiva de la función f
- Calcula el área de la región sombreada.

F1 F2 F3 F4 F5 F6 F7
 Zoom Edit All Style

```

 PLOTS
 y1= 1
 2·x+1
 y2=
 y3=
 y4=
 y5=
 y6=
 y7=
 y8=
 y9=
 
```

y2(x)=
 MAIN RAD AUTO FUNC

F1 F2 F3 F4 F5 F6
 Algebra Calc Other PrgmIO Clean Up

```

 ■ ∫ y1(x) dx ln(|2·x+1|)
 2
 
```

f(y1(x), x)
 MAIN RAD AUTO FUNC 1/30

F1 F2 F3 F4 F5 F6
 Algebra Calc Other PrgmIO Clean Up

```

 ■ ∫ y1(x) dx ln(|2·x+1|)
 2
 ■ ∫24 y1(x) dx ln(9/5)
 2
 ■ ∫24 y1(x) dx .293893
 
```

f(y1(x), x, 2, 4)
 MAIN RAD AUTO FUNC 3/30

Selectividad. Andalucía

- a) Dibuja el recinto limitado por las curvas $y=e^{x+2}$, $y=e^{-x}$ y $x=0$
 b) Halla el área del recinto considerado en el apartado anterior.

Selectividad. Aragón

Dibuja el recinto limitado por las gráficas de las funciones $y = \frac{1}{x^2}$, $y = x$ e $y = 8x$. Halla el área de ese recinto.

Selectividad. Canarias

Representar gráficamente la función $g(x) = |x - 2|$ y hallar el área limitada por su gráfica, el eje OX y las rectas de ecuaciones $x = -1$ y $x = 3$

Selectividad. Castilla La Mancha

Dibujar el recinto limitado por las gráficas de $y^2=2x$, y la recta $y=2x-2$
Calcular su área.

Selectividad. Castilla y León

Dada la función $f(x) = \frac{x}{x^2+1}$. Hallar:

- Los intervalos de crecimiento y decrecimiento y sus máximos y mínimos relativos.
- El área de la región limitada por la gráfica de f , el eje OX y las rectas $x = -1$, $x = 1$

tenemos un mínimo en $(-1, -1/2)$

F1	F2	F3	F4	F5	F6
Algebra	Calc	Other	PrgmIO	Clean Up	

$g(x) = \frac{2 \cdot x \cdot (x^2 - 3)}{(x^2 + 1)^3}$
 $g(-1) = 1/2$
 $y1(-1) = -1/2$
 $g(1) = -1/2$
 $y1(1) = 1/2$

y1(1)

MAIN RAD AUTO FUNC 9/30

Y un máximo en $(1, 1/2)$

F1	F2	F3	F4	F5	F6
Algebra	Calc	Other	PrgmIO	Clean Up	

$\int_0^{-1} y1(x) dx = \frac{\ln(2)}{2}$
 $\int_0^1 y1(x) dx = \frac{\ln(2)}{2}$
 $\frac{\ln(2)}{2} + \frac{\ln(2)}{2} = \ln(2)$
 $\frac{\ln(2)}{2} + \frac{\ln(2)}{2} = .693147$

ln(2)/2+ln(2)/2

MAIN RAD AUTO FUNC 13/30

Selectividad. Cataluña

Calcula el área que tiene el único recinto cerrado limitado por las gráficas de las funciones $y = -x^2 + 7$ e $y = \frac{6}{x}$

F1	F2	F3	F4	F5	F6
Zoom	Edit	All	Style	F1 (@:s ...)	

$y1 = -x^2 + 7$
 $y2 = \frac{6}{x}$

y3(x)=

MAIN RAD AUTO FUNC

F1	F2	F3	F4	F5	F6
Algebra	Calc	Other	PrgmIO	Clean Up	

$\text{solve}(y1(x) = y2(x), x)$
 $x = -3$ or $x = 1$ or $x = 2$
 $\int_1^2 (y1(x) - y2(x)) dx = 14/3 - 6 \cdot \ln(2)$
 $\int_1^2 (y1(x) - y2(x)) dx = .507784$

f(y1(x)-y2(x), x, 1, 2)

MAIN RAD AUTO FUNC 3/30 BATT

Selectividad. Madrid

Sean las funciones $y=x^2$ y $f(x)=x^3$. Determinar el área encerrada por las gráficas de ambas funciones y la recta $x=2$.

Selectividad. Valencia

Dadas las curvas $y=(x-1)^3$ e $y=5-x^2$ calcular:

- Su punto de corte
- El área encerrada por ellas y el eje yo.

F1 Algebra F2 Calc F3 Other F4 PrgmIO F5 Clean Up

▪ solve($y_1(x) = y_2(x), x$) $x = 2$

▪ $\int_0^2 (y_2(x) - y_1(x)) dx$ $22/3$

▪ $\int_0^2 (y_2(x) - y_1(x)) dx$ 7.33333

$\int (y_2(x) - y_1(x), x, 0, 2)$
 MAIN RAD AUTO FUNC 3/30 BATT

Selectividad. Extremadura

Representar gráficamente la figura plana limitada por la parábola de ecuación $x = (y - 1)^2 - 1$ y la recta $x = 0$. Calcular su área.

F1 Algebra F2 Calc F3 Other F4 PrgmIO F5 Clean Up

F1 Algebra F2 Calc F3 Other F4 PrgmIO F5 Clean Up

▪ solve($x = (y - 1)^2 - 1, y$)
 $y = -(\sqrt{x + 1} - 1)$ or $y = \sqrt{x + 1} + 1$

$\text{solve}(x = (y - 1)^2 - 1, y)$
 MAIN RAD AUTO FUNC 1/30 BATT

▪ solve($x = (y - 1)^2 - 1, y$)
 $y = -(\sqrt{x + 1} - 1)$ or $y = \sqrt{x + 1} + 1$

▪ $\sqrt{x + 1} + 1 \rightarrow f(x)$ Done

▪ $-(\sqrt{x + 1} - 1) \rightarrow g(x)$ Done

$\int (\sqrt{x + 1} - 1) \rightarrow g(x)$
 MAIN RAD AUTO FUNC 3/30 BATT

F1 Zoom F2 Edit F3 All Style F4 F5 F6 F7 F8 F9 F10

PLOTS
 $\checkmark y_1 = f(x)$
 $\checkmark y_2 = g(x)$
 $y_3 =$
 $y_4 =$
 $y_5 =$
 $y_6 =$
 $y_7 =$
 $y_8 =$
 $y_9 =$
 $y_{10} =$
 $y_3(x) =$
 MAIN RAD AUTO FUNC BATT

F1 Zoom F2 Trace F3 Regraph F4 Math F5 Draw F6 F7 F8 F9 F10

F1 Algebra F2 Calc F3 Other F4 PrgmIO F5 Clean Up

▪ $\sqrt{x + 1} + 1 \rightarrow f(x)$ Done

▪ $-(\sqrt{x + 1} - 1) \rightarrow g(x)$ Done

▪ solve($f(x) = g(x), x$) $x = -1$

▪ $\int_{-1}^0 (f(x) - g(x)) dx$ $4/3$

▪ $\int_{-1}^0 (f(x) - g(x)) dx$ 1.33333

$\int (f(x) - g(x), x, -1, 0)$
 MAIN RAD AUTO FUNC 6/30 BATT

Selectividad. Aragón

Sean las parábolas $y = x^2 - 4x + 13$ e $y = 2x^2 - 8x + 16$

- Representar sus gráficas
- Calcular los puntos donde se cortan entre sí ambas parábolas.
- Hallar la superficie encerrada entre las dos parábolas.

- $\text{solve}(y_1(x) = y_2(x), x)$ $x = 1$ or $x = 3$
- $\int_1^3 (y_1(x) - y_2(x)) dx$ $4/3$
- $\int_1^3 (y_1(x) - y_2(x)) dx$ 1.33333

$\int (y_1(x) - y_2(x), x, 1, 3)$

Selectividad. Canarias

- Dibujar el recinto plano limitado por las funciones $y = -x^2 + 5x$ y $y = x + 3$
- Hallar su área.

- $\text{solve}(y_1(x) = y_2(x), x)$ $x = 1$ or $x = 3$
- $\int_1^3 (y_1(x) - y_2(x)) dx$ $4/3$
- $\int_1^3 (y_1(x) - y_2(x)) dx$ 1.33333

$\int (y_1(x) - y_2(x), x, 1, 3)$