
CONOCIMIENTOS PREVIOS PARA MAT-270
UNIDAD I: DEFINICIONES. ELIMINACIÓN DE CONSTANTES ARBITRARIAS
CONOCIMIENTOS PREVIOS:

· Concepto de ecuación. factorizacion de ecuaciones. modelos matemáticos. solución de una ecuación. concepto de identidad.
Resuelva las siguientes ecuaciones:

1.
[image: image1.wmf]0

16

6

2

=

-

-

x

x

2.
[image: image2.wmf]0

4

4

2

3

=

+

-

-

x

x

x

3.
[image: image3.wmf]0

36

13

2

4

=

+

-

y

y

4.
[image: image4.wmf]0

16

3

5

=

-

x

x

Indique para cada una de las siguientes igualdades si se trata de un una identidad, de un absurdo, o de una ecuación.

5. 3x - 5 = 2x + 2 - 7 + x

6. 3x +2 = 4x +4 – x

7. 2x + 3 = x – 7

8. 3x = 7x - 3x

9.
[image: image5.wmf](

)(

)

x

x

x

-

+

=

-

1

1

1

2

ADVANCE \u 6

Hallar los valores de A, B y c para que se cumpla la identidad

10.
[image: image6.wmf]4

2

8

4

)

(

2

)

(

2

2

3

-

-

=

+

-

-

-

+

+

+

x

x

C

x

C

B

A

Bx

x

B

A

· Concepto de derivada, anti-derivada y diferencial de una función.
Derive utilizando las reglas de derivación (En unos casos damos el resultado):
11.
[image: image7.wmf]2

ln

2

)

(

x

x

x

x

f

-

=

12.
[image: image8.wmf]x

x

f

2

3

1

)

(

-

=

13.
[image: image9.wmf]x

x

x

f

2

1

1

)

(

-

-

=

ADVANCE \u 15
14.
[image: image10.wmf]x

x

x

f

ln

)

(

2

=

15.
[image: image11.wmf]1

)

(

+

=

x

x

e

e

x

f

16.
[image: image12.wmf]x

senx

x

f

cos

1

)

(

+

=

Hallar la ecuación de la recta tangente a la curva de ecuación [image: image13.wmf]f

x

e

x

(

)

=

-

3

2

ADVANCE \u 8 en su punto de abscisa nula.

Hallar el diferencial de las siguientes funciones compuestas:
17.
[image: image14.wmf])

1

ln(

)

(

2

+

=

x

x

f

18.
[image: image15.wmf]x

x

g

2

1

)

(

-

=

19.
[image: image16.wmf](

)

f

x

x

(

)

ln

=

6

ADVANCE \u 9
20.
[image: image17.wmf]f

x

x

e

x

(

)

ln(

)

=

2

3

4

Hallar una primitiva de las siguientes funciones:
21.
[image: image18.wmf]x

senx

x

5

3

2

3

+

-

22.
[image: image19.wmf]4

3

2

1

3

x

x

x

x

+

+

23.
[image: image20.wmf])

2

7

sen(

-

x

24.
[image: image21.wmf]x

e

5

Concepto de integral definida.
Calcule las siguientes integrales definidas (en la mayoría de los casos damos las respuestas):

25.
[image: image22.wmf]ò

+

-

2

1

2

)

2

3

4

(

dx

x

x

x

26.
[image: image23.wmf]ò

÷

ø

ö

ç

è

æ

+

+

3

3

3

2

1

1

6

dx

x

x

Calcule el área de la porción del plano entre la curva indicada y el eje x:
27.
[image: image24.wmf]x

x

y

2

2

+

-

=

28.
[image: image25.wmf]6

2

+

+

-

=

x

x

y

UNIDAD II: ECUACIONES DIFERENCIALES ORDINARIAS DE PRIMER ORDEN

DE PRIMER GRADO

CONOCIMIENTOS PREVIOS:

· Definición de derivada y diferencial. Reglas de derivación. regla de la cadena. derivación implícita. Derivadas de las funciones trigonométricas y trigonométricas inversas. aplicaciones de la derivada.
En los siguientes ejercicios, halle
[image: image26.wmf]dx

dy

 por medio del proceso de derivación implícita:
29.
[image: image27.wmf]2

2

3

2

=

+

xy

y

x

30.
[image: image28.wmf]4

cos

sec

2

2

=

+

y

ec

x

Calcular y simplificar la primera derivada de las siguientes funciones
31.
[image: image29.wmf]÷

ø

ö

ç

è

æ

+

=

x

senx

arctg

x

f

cos

1

)

(

32.
[image: image30.wmf]2

1

arccos

)

(

x

x

x

x

f

-

-

=

33.
[image: image31.wmf](

)

2

1

ln

)

(

x

xarctghx

x

f

-

+

=

 Resuelve los siguientes problemas:
34. Si se al inflar un globo esférico su volumen aumenta el ritmo de
[image: image32.wmf]s

cm

/

200

,

1

2

p

, calcule con qué rapidez aumenta el radio del globo en el instante en que el radio sea 10 cm.
35. Determine don números no negativos cuya suma sea 20 y cuyo producto sea máximo.
36. Si una partícula se mueve sobre en línea recta según la siguiente
 ley de movimiento:
[image: image33.wmf]10

2

7

2

2

3

-

-

=

t

t

s

, suponiendo de medir los
espacios en m., y el tiempo en seg. Hallar la la aceleración al tiempo t = 10 seg.
· Diferentes métodos y técnicas de integración: Reglas básicas, por sustitución, por partes, por sustituciones trigonométricas, fracciones parciales, tablas de integrales, integrales impropias, etc.
Calcule las siguientes integrales, por sustitución:

37.
[image: image34.wmf]ò

+

dx

x

x

2

6

2

38.
[image: image35.wmf]ò

-

dx

x

x

5

2

39.
[image: image36.wmf]ò

dx

x

x

2

ln

1

40.
[image: image37.wmf]ò

4

ln

e

e

x

x

dx

Calcule las siguientes integrales, utilizando integración por partes:

41.
[image: image38.wmf]ò

dx

xe

x

2

42.
[image: image39.wmf]ò

dx

x

)

2

ln(

2

43.
[image: image40.wmf]ò

dx

arcsenx

44.
[image: image41.wmf]ò

dx

senx

x

2

45.
[image: image42.wmf]ò

dx

x

e

x

)

2

cos(

2

Calcule las siguientes integrales de funciones racionales:
46.
[image: image43.wmf]ò

+

-

dx

x

x

x

)

3

)(

9

(

2

2

47.
[image: image44.wmf]ò

+

+

dx

x

x

x

9

3

2

3

48.
[image: image45.wmf]ò

+

-

-

dx

x

x

x

25

6

3

2

2

Calcule las siguientes integrales, utilizando oportunas sustituciones trigonométricas:

49.
[image: image46.wmf]ò

-

dx

x

x

4

2

50.
[image: image47.wmf]ò

+

2

9

x

x

dx

51.
[image: image48.wmf]ò

-

dx

x

x

2

3

16

UNIDAD III: ECUACIONES DIFERENCIALES LINEALES DE ORDEN SUPERIOR
CONOCIMIENTOS PREVIOS:

· La unidad II
· Matrices y determinantes
· Resolución de sistemas de ecuaciones lineales
UNIDAD IV: ECUACIONES LINEALES HOMOGENEAS CON COEFICIENTES CONSTANTES

CONOCIMIENTOS PREVIOS:

· Teoría general de polinomios y ecuaciones
· Concepto de números complejos.
UNIDAD V: ECUACIONES NO HOMOGENEAS
CONOCIMIENTOS PREVIOS:

· Matrices y determinantes
· Resolución de sistemas de ecuaciones lineales
UNIDAD VI: SISTEMA DE ECUACIONES DIFERENCIALES

CONOCIMIENTOS PREVIOS:

· Matrices y determinantes
· Resolución de sistemas de ecuaciones lineales
UNIDAD VII: TRANSFORMADA DE LAPLACE
CONOCIMIENTOS PREVIOS:

· INTEGRALES IMPROPIAS
· Descomposición de una fracción en suma de fracciones parciales
UNIDAD VIII: APLICACIONES
CONOCIMIENTOS PREVIOS:

· Modelos matemáticos.
· Todas las unidades estudiadas
· Rectas tangentes y rectas normales a una curva.
· Leyes de newton
· Circuitos eléctricos elementales.
PAGE
1

_1269840409.unknown

_1269840801.unknown

_1321028515.unknown

_1321691291.unknown

_1321691975.unknown

_1321692113.unknown

_1321691560.unknown

_1321691250.unknown

_1269840888.unknown

_1269841170.unknown

_1269841192.unknown

_1269841418.unknown

_1269841429.unknown

_1269841405.unknown

_1269841176.unknown

_1269840889.unknown

_1269840881.unknown

_1269840883.unknown

_1269840876.unknown

_1269840558.unknown

_1269840782.unknown

_1269840788.unknown

_1269840767.unknown

_1269840541.unknown

_1269840557.unknown

_1269840538.unknown

_1269760839.unknown

_1269761018.unknown

_1269840406.unknown

_1269840407.unknown

_1269761050.unknown

_1269840405.unknown

_1269761025.unknown

_1269760999.unknown

_1269761004.unknown

_1269760996.unknown

_1269760862.unknown

_1269760762.unknown

_1269760767.unknown

_1269760789.unknown

_1269760791.unknown

_1269760793.unknown

_1269760790.unknown

_1269760768.unknown

_1269760764.unknown

_1269760759.unknown

_1269760761.unknown

_1269712399.unknown

