
SEGUNDA GUÍA DE CÁLCULO II

1.− Si son dos primitivas de . Verificar que .

2.− Pruebe que es continua sobre .

3.− Si f es integrable sobre y si existe tal que , demostrar que

4.− Hallar

5.− Usando la definición de integral demuestre que

6.− Demuestre que

8.− Dada la función

(

a) Calcular en función de

b) Se sabe que es una primitiva de . Calcular si

9.− Usando sustitución trigonométrica verificar que

10.− Usando integración por partes calcular:

11.− Hallar el área limitada por:

Las rectas y = x , y = − x + 2 y la curva y = (x − 1)2•
La recta y = x + 1 y la parábola 2 +•
Las gráficas y = x2 e•
La curva y = ln x , por el eje de las x y la recta x = 10•
Encuentre una fórmula para el área de la superficie limitada por la hipérbola equilátera•

x2 − y2 = a2 , el eje de las x y la recta trazada desde el origen a un punto cualquiera

(x1 , y1) de la curva

12.− Suponga que x horas después da medianoche, la temperatura en cierta ciudad obedece a la fórmula .
Hallar la temperatura media entre las 02.00 y 14.00 horas, y la hora en que se alcanza dicha temperatura.

13.− La regla de Leibnitz establece que : si son funciones derivables entonces se cumple que: . Si F (x) =

Hallar F ` (x) .

14.− Determine el valor medio de y probar que el área comprendida entre es igual al área comprendida entre y
el eje x.

15.− Sean , determine el valor de de manera tal que el área entre las curvas sea .

1

16.− La probabilidad de que se encuentre entre viene dada por . En una experiencia se encontró que la
probabilidad de memorizar era:

donde representa la proporción de material memorizado, para un individuo escogido al azar ¿ Cuál es la
probabilidad de que recuerde entre el 50 % y el 75% material.

17.− Dadas las curvas C1: y = 6 x − x2 y C2 : y = x2 − 2 x

Represente gráficamente la región del plano encerrada por tales curvas•
Deduzca la integral que permite calcular dicha área•
Calcule el área encerrada por C1 y C2.•

18.− Usando el método de integración por partes, pruebe que , satisface la relación de recurrencia

19.− Usando integración por partes, demostrar que:

20.− Calcule el área de la región limitada por la parábola el punto (3 , 5) y el eje y.

2

