 MATEMÁTICAS II (CÁLCULO INTEGRAL)    Ago-Dic-2009
IQ  ANGEL FLORES MORALES
RELACION CON OTRAS ASIGNATURAS

	ANTERIORES
	
	POSTERIORES

	ASIGNATURAS
	TEMAS
	
	ASIGNATURAS
	TEMAS

	Matemáticas I

(Cálculo Diferencial)


	Funciones

Limites de Funciones

Derivadas
	
	Matemáticas III

(Cálculo Vectorial)

Matemáticas V

(Ecuaciones Diferenciales)

Otras asignaturas
	Integrales Múltiples 
Solución de ecuaciones diferenciales

Definición de Transformada de Laplace

Series de Fourier

Integral de Línea y Superficie

Teoremas: Gauss, Green, Stokes


 APORTACION DE LA ASIGNATURA AL PERFIL DEL EGRESADO

Contribuye a que el alumno desarrolle un pensamiento lógico matemático formativo que le permita analizar fenómenos reales ( sumas infinitas de diferenciales) y modelarlos, así como desarrollar su habilidad para la resolución de estos problemas.

 OBJETIVO(S) GENERALES(ES) DEL CURSO

Que el alumno domine el concepto de diferencial e integral y observe la relación que existe entre el cálculo diferencial e integral, además de ser capaz de aplicar la integral como una herramienta para la solución de problemas prácticos del área de ingeniería en que se imparte esta materia

TEMARIO

UNIDAD I   DIFERENCIALES

Objetivo: El estudiante adquirirá los conocimientos básicos de la diferencial de una función y los aplicará en la solución de problemas.
1.1 
Diferenciales
Definición de diferencial.


24 Ago - 31 Ago 
1.2 Incrementos y diferenciales, su interpretación geométrica.

1.3 Teoremas típicos de diferenciales


Evaluación   4 Sep
1.4 Cálculo de diferenciales.

1.5 Cálculo de aproximaciones usando la diferencial. 
UNIDAD II
INTEGRALES INDEFINIDAS Y MÉTODOS DE INTEGRACIÓN


Objetivo:  El estudiante comprenderá el concepto de función primitiva o antiderivada a partir del cual desarrollará habilidades para el Cálculo de integrales indefinidas desarrollará habilidades para aplicar diferentes técnicas de integración en la solución de problemas
2.1 Definición de Función Primitiva


2.2 Definición de Integral Indefinida

2.3 Propiedades de la Integral Indefinida

2.4 Cálculo de  Integrales  Indefinidas.


2.4.1 Directas.


01 Sep-22 Oct 

2.4.2 Por cambio de variable.


2.4.3 Por Partes


2.4.4 Trigonométricas


Evaluación 30 Oct

2.4.5 Por sustitución  trigonométrica

           2.4.6 Por  fracciones parciales


UNIDAD III
INTEGRAL DEFINIDA


Objetivo:  Conceptualizará la integral definida a través de sumas infinitas a partir de lo cual se establecerá el Teorema Fundamental del Cálculo.
3.1 Definición de integral definida.


3.2 Propiedades de la integral definida.


23 Oct- 05 Nov 
3.3 Teorema de existencia para integrales definidas.  

3.4 Teorema fundamental del Cálculo

3.5 Cálculo de integrales definidas.


Evaluación 13 Nov
3.6 Teorema del valor medio para integrales


UNIDAD  IV
APLICACIONES DE LA INTEGRAL


Objetivo: Aplicará la integral definida en la solución de problemas prácticos.
4.1 Longitud de curvas.


4.2 Cálculo de áreas

4.3 Áreas entren curvas


06 Nov-23 Nov 
4.4 Cálculo de volúmenes.

4.5 Volúmenes de sólidos de revolución

4.6 Cálculo de volúmenes por el método de los discos


Evaluación 27 Dic
4.7 Cálculo de momentos , centros de masa y trabajo.

UNIDAD V
INTEGRALES IMPROPIAS


Objetivo: Adquirirá los conocimientos sobre la integral impropia
5.1 Definición de integral impropia.


24 Nov- 01 Dic 
5.2 Integral impropia de 1ra clase 

5.3 Integral impropia de 2da  clase.


Evaluación 04 Dic

Regularizaciones y extraordinarios del 7 al 11  de Diiciembre
 APRENDIZAJES REQUERIDOS


Cálculo Diferencial

 BIBLIOGRAFIA    
1. Swokowski  Earl W. 

Cálculo  con Geometría  Analítica.

Grupo Editorial Iberoamérica.

2. Roland E. Hostetler Robert P.

Cálculo y Geometría  Analítica.

Edit. McGraw-Hill.

.

3. Edwards Jr. C. H. y Penney David E.

Cálculo y Geometría Analítica.


Edit. Prentice-Hall. 
CRITERIOS DE EVALUACION:


	Examen   		70 %


	Tareas 		            10 %


	Problemas en clase      10 %


		Asistencia 		10  %


                        Total                        100  %


