

UN ENFOQUE PARA LA ENSEÑANZA DEL CÁLCULO DIFERENCIAL E INTEGRAL

Presentado por: Ing. Alirio José Rojas

Universidad Americana de Acapulco, A.C.

I.- PRESENTACIÓN

La mayoría de los libros de texto de Cálculo Diferencial e Integral que se encuentran disponibles en el mercado para los estudiantes de ingeniería y carreras afines coinciden en el formato de su contenido, salvo por mínimas diferencias de notación, el capitulado de todos ellos se puede sintetizar así:

1. Preliminares del Cálculo
2. Límites
3. Derivadas
4. Aplicaciones de la derivación
5. Integración
6. Aplicaciones de la integración
7. Sucesiones y series infinitas

A modo de ilustración, en el Anexo 1 se muestra un cuadro comparativo referido a tres libros de textos actualmente en el mercado.

De hecho, todos los temarios de Cálculo Diferencial e Integral de las distintas Instituciones de Educación Superior presentan una estructura muy similar a la arriba indicada, aunque con muy marcadas diferencias en cuanto al desglose por subtemas. En el Anexo 1 se muestran los correspondientes a tres de las más conocidas de dichas instituciones.

Por otro lado, todos los autores coinciden en que el Cálculo “*es la matemática del movimiento y el cambio*”. Sin embargo, una parte bastante considerable de dichos libros de texto esta dedicada al desarrollo de temas que, con mayor propiedad, debieran tratarse en un curso de avanzado de:

- ✓ Álgebra
- ✓ Geometría
- ✓ Geometría Analítica
- ✓ Trigonometría
- ✓ Logaritmos

Consecuentemente, el estudio del Cálculo se convierte para el estudiante de ingeniería en una tarea quizás interesante, por lo que de novedad tiene “*la matemática del movimiento y del cambio*”, pero en extremo difícil y hasta frustrante por **el frecuente retorno** a temas que debieron dominarse antes de iniciarse en el estudio del Cálculo, y en los que, por el contrario, se suelen arrastrar serias deficiencias del ciclo preparatorio.

El resultado inmediato es la impresión, por parte del estudiante, de que “*está teniendo dificultades con el Cálculo*” o de que “*el Cálculo es muy difícil*” y apreciaciones por el estilo cuando lo que en verdad ocurre es que no está suficientemente entrenado en el uso de las herramientas del Cálculo que son el álgebra, la geometría, la geometría analítica, la trigonometría y los logaritmos

Tal como están concebidos los actuales libros de texto y los programas, la atención del estudiante se desvía una y otra vez hacia la revisión o conocimiento de las herramientas del Cálculo en vez de centrarla en la **aplicación** de tales herramientas al estudio del movimiento y del cambio.

A modo de ejemplo, citaremos sólo la descomposición en fracciones parciales. ¿Por qué esperar hasta que el estudiante llegue a Cálculo Integral para enseñarle lo que bien podría verse en álgebra, como la operación inversa a la suma de fracciones algebraicas?

No hay duda de que los autores de dichos libros de textos (James Stewart, Larson, Hostetler & Edwards, Thomas & Finney y otros) han realizado una gran aportación al incorporar en sus obras el uso de las nuevas tecnologías (calculadoras, graficadoras y PC's) y enriqueciéndolas con ejercicios y aplicaciones muy actuales.

Sin embargo, todos ellos continúan manteniendo, al igual que los clásicos del Cálculo Integral Diferencial (Lehman, Apóstol, Granville, Swokowski, etc.), el mismo formato antes mencionado.

Históricamente, el Cálculo Diferencial e Integral nace ligado a la Geometría Analítica (la agrimensura, el problema de la tangente a una curva, etc.) y quizás por ello mismo buen número de obras de Cálculo continúan llamándose “Cálculo y Geometría Analítica”.

Ninguno de los autores de dichas obras pareciera querer cortar el nexo entre los dos temas, a pesar de que las aplicaciones tanto del Cálculo Diferencial como las del Cálculo Integral han rebasado con creces los límites de la Geometría Analítica.

El autor de este ponencia sostiene que del mismo modo que la Geometría Analítica se consolida como un cuerpo de conocimientos, independiente del Álgebra y de la Geometría que le dieron origen, así mismo el Cálculo Diferencial e Integral debe empezar a manejarse como esa parte de las matemáticas que nace de la aplicación al movimiento de sus precursores; a saber: álgebra, geometría, geometría analítica, trigonometría y logaritmos.

Bajo esta consideración, los objetivos del presente proyecto son:

II.- OBJETIVOS

- a) Separar de manera clara y precisa de los contenidos actuales del Cálculo Diferencial e Integral lo que es propiamente “*la matemática del movimiento y el cambio*” de lo que sólo son las herramientas que utiliza: álgebra, geometría, geometría analítica, trigonometría y logaritmos.
- b) Proponer un enfoque para la enseñanza del Cálculo Diferencial e Integral, en sentido estricto, que deseché el excesivo uso de **tablas o formularios** y haga un mayor énfasis, por el contrario, en el razonamiento y la utilización de la tecnología actual (calculadoras graficadoras y PC's).

III.- PRODUCTOS DEL PROYECTO

Para lograr estos objetivos, se proponen dos líneas de acción cada una de las cuales conduciendo a un producto diferente:

- A. Trabajar sobre el formato de cualquiera de los libros de textos más actuales, previa autorización o licencia del autor o editorial, según corresponda.

El criterio de reordenamiento de los contenidos desarrollado por el autor es perfectamente aplicable a cualquiera de esas obras.

En esta línea de trabajo no se tocan los contenidos ni las metodologías de los diferentes autores; a lo sumo, se completaría el contenido de lo que ellos llaman “Presentación preliminar del cálculo”, “Preparación para el cálculo”, “Preliminares”, etc., y que nosotros llamamos “Precálculo”.

El nuevo capitulado de los textos sería, preliminarmente y en grandes apartados:

1. *PRECÁLCULO*

Álgebra
Geometría
Geometría analítica
Trigonometría
Funciones

2. *CÁLCULO DIFERENCIAL*

Límites
Derivadas
Aplicaciones

3. CALCULO INTEGRAL

*Teorema fundamental
Métodos de integración
Aplicaciones*

4. SUCESIONES Y SERIES INFINITAS

Con referencia a los mismos tres autores mencionados en cuadro comparativo del Anexo 1, en el Anexo 2 se muestran como quedarían estructurados sus tres libros de textos bajo el formato propuesto.

B. Elaborar un libro de texto con el formato propuesto por el autor y las siguientes características básicas:

1. DE CONTENIDO

Se propone una selección de temas de los autores de libros de textos más actualizados, previa autorización de los mismos y/o de sus editores, bajo el acuerdo de otorgarles los créditos respectivos.

2. DE METODOLOGÍA

Para el Cálculo Diferencial

El método propuesto se basa en el conocimiento, comprensión y manejo de:

- *Las derivadas de las “funciones simples”, concepto este último desarrollado por el autor.*
- *La única regla de la derivación que el autor reconoce como tal (La Regla de la Cadena).*
- *El álgebra de las derivadas.*

Para el Cálculo Integral

El método propuesto se basa en el conocimiento, comprensión y manejo de:

- *El Teorema Fundamental del Cálculo.*
- *Las integrales de las “funciones simples”.*
- *El álgebra de las integrales.*
- *Tres métodos de integración (Cambio de variables, Integración por partes e Integración por descomposición en fracciones parciales).*

V.- CONCLUSIÓN

Se puede hacer menos pesada la enseñanza del Cálculo Diferencial e Integral y, por consecuencia, la enseñanza ulterior de Cálculo Vectorial, de Ecuaciones Diferenciales y de Matemáticas Avanzadas, en las facultades y escuelas de Ingeniería a condición de que se dejen de mezclar los temas que le son propios con los que pertenecen, en estricto sentido, a Precálculo.

Este planteamiento conllevaría a una de las dos acciones siguientes:

1. Hacer un mayor énfasis en el nivel preparatorio (5° y 6° semestres o 6° año) en las herramientas del precálculo, aun a costa de eliminar el cálculo propiamente dicho de los programas.
2. Crear una “Asignatura Precálculo” o “Propedéutico de Cálculo” en nuestras facultades y escuelas de Ingeniería en el cual se haría este énfasis, en 90 horas.

En ambos casos, se trata de introducir la asignatura “Precálculo”, donde se retomarían los conceptos y operaciones más importantes del álgebra, la geometría, la geometría analítica, la trigonometría y los logaritmos que sabemos pertinentemente serán utilizados en el Cálculo; a saber:

- Álgebra: operaciones, productos notables, factorización y descomposición en fracciones parciales.
- Geometría: Teorema de Pitágoras, triángulos semejantes, leyes de senos y de cosenos.
- Geometría Analítica: ecuaciones de rectas, parábolas, hipérbolas y circunferencias, cálculo de áreas y de volúmenes de figuras o sólidos más conocidos.
- Trigonometría: relaciones trigonométricas fundamentales, identidades y ecuaciones trigonométricas.
- Logaritmos: operaciones con logaritmos, cambios de base, ecuaciones donde aparecen logaritmos.

Pero fundamentalmente, se trata de impartir en esta asignatura todo lo referente al tema de “Funciones”, con el mayor desglose posible (Definición, dominio y rango, gráficas de funciones elementales, composición y descomposición de funciones) hasta llegar a funciones trascendentales.

¡ LA ENSEÑANZA DEL CÁLCULO DIFERENCIAL E INTEGRAL PUEDE SER UNA GRAN Y DIVERTIDA AVENTURA MIENTRAS NO SE LE ATRIBUYAN DIFICULTADES QUE LE SON AJENAS PORQUE PERTENECEN A OTRAS ÁREAS DEL CONOCIMIENTO !

ANEXO 1

- **COMPARATIVO DE CONTENIDOS DE TRES LIBROS DE TEXTO**
- **PROGRAMAS DE TRES CONOCIDAS INSTITUCIONES EDUCATIVAS DE NIVEL SUPERIOR**

Comparación de Índices

Cálculo, de James Stewart; Ed. Mc Graw Hill, 6° Edición.- 1999	Cálculo, de Larson, Hostetler & Edwards; Ed. Mc Graw Hill, 6° Edición.- 1999	Cálculo, de Thomas Jr.& Finney & Weir; Ed. Addison Wesley Logman, 9° Edición.- 1998
--	--	---

P	Presentación preliminar del cálculo.	P	Preparación para el cálculo	P	PRELIMINARES
				1	Los números reales y la recta real
1.0	Funciones y Modelos	P.1.	Gráficas y modelos matemáticos	2	Coordenadas, rectas e incrementos
1.1	Cuatro maneras de representar una función	P.2.	Modelos lineales y ritmos de cambio	3	Funciones
1.2	Funciones nuevas a partir de funciones antiguas	P.3.	Funciones y sus gráficas	4	Traslación de gráficas
1.3	Calculadoras graficadoras y computadoras	P.4.	Ajuste de modelos a colecciones de datos	5	Funciones trigonométricas
1.4	Curvas paramétricas		<i>Ejercicios de repaso</i>		Preguntas de repaso
	Proyecto de laboratorio: Familias de hipocicloides				Ejercicios de práctica
1.5	Funciones exponenciales				Ejercicios adicionales: Teoría, ejemplos y aplicaciones
1.6	Funciones inversas y logaritmos				
1.7	Modelos y ajuste de curvas				
	Capítulo 1 repaso				
	Principios de solución de problemas				
2.0	Límites y Derivadas	1	Límites y sus propiedades	1	LIMITES Y CONTINUIDAD
2.1	Los Problemas de la tangente y la velocidad			1.1	Razones de cambio y límites
2.2	Límite de una función	1.1.	Una mirada previa sobre el Cálculo	1.2	Reglas para calcular límites
2.3	Cálculo de límites utilizando las leyes de los límites	1.2.	Cálculo de límites gráfica y numéricamente	1.3	Valores meta y definición formal de límite
2.4	Continuidad	1.3.	Cálculo analítico de límites	1.4	Extensiones del concepto de límite
2.5	Límites que comprenden el infinito	1.4.	Continuidad y límites laterales	1.5	Continuidad
2.6	Tangentes, velocidades y otras razones de cambio	1.5.	Límites infinitos	1.6	Rectas tangentes
2.7	Derivadas		<i>Ejercicios de repaso</i>		Preguntas de repaso
	Proyecto para redactar un informe: Primeros métodos para hallar tangentes				Ejercicios de práctica
2.8	La derivada como una función				Ejercicios adicionales: Teoría, ejemplos y aplicaciones
2.9	Aproximaciones Lineales				
2.1	¿Qué dice f' acerca de f ?				
	Capítulo 2 Repaso				
3.0	Reglas de Derivación	2	La derivada	2	DERIVADAS
3.1	Derivadas de polinomios y de funciones exponenciales	2.1.	La derivada y el problema de la recta tangente	2.1	La derivada de una función
3.2	Las reglas del producto y del cociente	2.2.	Reglas básicas de derivación y ritmos de cambio	2.2	Reglas de diferenciación
3.3	Razones de cambio en las ciencias naturales y sociales	2.3.	Las reglas del producto y del cociente y derivadas de orden superior	2.3	Razones de cambio
3.4	Derivadas de las funciones trigonométricas	2.4.	La regla de la cadena	2.4	Derivadas de las funciones trigonométricas
3.5	La regla de la cadena	2.5.	Derivación implícita	2.5	Regla de la cadena

	Proyecto para redactar un informe: Curvas de Bezier	2.6.	Ritmos relacionados	2.6	Diferenciación implícita y exponentes racionales
	Proyecto de aplicación: ¿dónde debe iniciar el descenso un piloto?		<i>Ejercicios de repaso</i>	2.7	Razones de cambio relacionadas
3.6	Derivación Implícita				Preguntas de repaso
3.7	Derivadas de funciones logarítmicas				Ejercicios de práctica
	Proyecto para realizar un descubrimiento: Funciones Hiperbólicas				Ejercicios adicionales: Teoría, ejemplos y aplicaciones
3.8	Aproximaciones lineales y diferenciales				
	Proyecto de laboratorio: Polinomios de Taylor				
	Capítulo 3 Repaso				
	Enfoque en la solución de los problemas				
4.0	Aplicaciones de la Derivación	3	Aplicaciones de la derivada	3	APLICACIONES DE LA DERIVADA
4.1	Razones de cambio relacionadas			3.1	Valores extremos de funciones
4.2	Valores máximo y mínimo	3.1.	Extremos en un intervalo	3.2	Teorema del valor medio
	Proyecto de aplicación: EL calculo de los arco iris	3.2.	Teorema de Rolle y teorema del valor medio	3.3	Criterio de la primera derivada para valores extremos locales
4.3	Derivadas y las formas de las curvas	3.3.	Funciones crecientes y decrecientes y el criterio de la primera derivada	3.4	Graficas con base en Y prima y Y biprima
4.4	Trazado de graficas con calculo y calculadoras	3.4.	Concavidad y el criterio de la segunda derivada	3.5	Limites cuando x tiende a + y - infinito asíntotas y términos dominantes
4.5	Formas indeterminadas y la regla de l'Hôpital	3.5.	Límites en el infinito	3.6	Optimización
	Proyecto para redactar un informe: Los orígenes de la regla de l'Hôpital	3.6.	Análisis de gráficas	3.7	Linealización y diferenciales
4.6	Problemas de optimización	3.7.	Problemas de optimización	3.8	Método de Newton
	Proyecto de aplicación: Forma de una lata	3.8.	El método de Newton		Preguntas de repaso
4.7	Aplicaciones a la economía	3.9.	Diferenciales		Ejercicios de práctica
4.8	Método de Newton	3.10.	Aplicaciones a la economía y al comercio		Ejercicios adicionales: Teoría, ejemplos y aplicaciones
4.9	Antiderivadas		<i>Ejercicios de repaso</i>		
	Capítulo 4 Repaso				
	Enfoque en la solución de los problemas				
5.0	Integrales	4	Integración	4	INTEGRACIÓN
5.1	Áreas y distancias			4.1	Integrales indefinidas
5.2	La integral definida	4.1.	Primitivas e integración indefinida	4.2	Ecuaciones diferenciales, problemas de valor inicial y modelos matemáticos
5.3	Evaluación de integrales definidas	4.2.	Área	4.3	Integración por sustitución: la regla de la cadena en sentido inverso
	Proyecto para realizar un descubrimiento: Funciones de área	4.3.	Sumas de Riemann e integrales definidas	4.4	Estimación con sumas finitas
5.4	El teorema fundamental del calculo	4.4.	El teorema fundamental del Cálculo	4.5	Sumas de Riemann e integrales definidas
	Proyecto para redactar un informe: Newton, Leibnitz y la invención del calculo	4.5.	Integración por sustitución	4.6	Propiedades, área y el teorema del valor medio
5.5	La regla de sustitución	4.6.	Integración numérica	4.7	El teorema fundamental
5.6	Integración por partes		<i>Ejercicios de repaso</i>	4.8	Sustitución en integrales definidas
5.7	Integración mediante tablas y los sistemas algebraicos para computadora			4.9	Integración numérica
5.8	Integración aproximada	5	Funciones logarítmicas, exponenciales y otras funciones trascendentes		Preguntas de repaso

5.9	Integrales impropias				Ejercicios de práctica
	Capitulo 5 repaso	5.1.	Función logaritmo natural y derivación		Ejercicios adicionales: Teoría, ejemplos y aplicaciones
	Enfoque en la solución de los problemas	5.2.	La función logaritmo natural y la integración		
		5.3.	Funciones inversas		
		5.4.	Funciones exponenciales: derivación e integración		
		5.5.	Bases distintas de e y aplicaciones		
		5.6.	Ecuaciones diferenciales: crecimiento y desintegración		
		5.7.	Ecuaciones diferenciales: separación de variables		
		5.8.	Funciones trigonométricas inversas y derivación		
		5.9.	Funciones trigonométricas inversas e integración		
		5.10.	Funciones hiperbólicas		
			<i>Ejercicios de repaso</i>		
6.0	Aplicaciones de la integración	6	Aplicaciones de la integral	5	APLICACIONES DE LAS INTEGRALES
6.1	Mas acerca de áreas	6.1.	Área de una región entre dos curvas	5.1	Área entre dos curvas
6.2	Volúmenes	6.2.	Volumen: el método de los discos	5.2	Cálculo de volúmenes por rebanadas
6.3	Longitud de arco	6.3.	Volumen: el método de las capas	5.3	Volúmenes de sólidos de revolución: discos y arandelas
6.4	Valor promedio de una función	6.4.	Longitud de arco y superficies de revolución	5.4	Casquillos cilíndricos
	Proyecto de aplicación: Donde sentarse en las salas cinematográficas	6.5.	Trabajo	5.5	Longitud de curvas planas
6.5	Aplicaciones a la física y a la ingeniería	6.6.	Momentos, centros de masa y centroides	5.6	Áreas de superficies de revolución
6.6	Aplicaciones a la economía y a la biología	6.7.	Presión y fuerza de un fluido	5.7	Momentos y centro de masa
6.7	Probabilidad		<i>Ejercicios de repaso</i>	5.8	Trabajo
	Capitulo 6 repaso			5.9	Presiones y fuerzas en fluidos
	Enfoque en la solución de los problemas			5.1	El patrón básico y otras aplicaciones de modelos
		7	Métodos de integración, regla de L'Hôpital e integrales impropias		Preguntas de repaso
					Ejercicios de práctica
		7.1.	Reglas básicas de integración		Ejercicios adicionales: Teoría, ejemplos y aplicaciones
		7.2.	Integración por partes		
		7.3.	Integrales trigonométricas		
		7.4.	Sucesiones trigonométricas	6.1	FUNCIONES TRASCENDENTES
		7.5.	Fraciones simples	6.2	Funciones inversas y sus derivadas
		7.6.	Integración por tablas y otras técnicas de integración	6.3	Logaritmos naturales
		7.7.	Fórmulas indeterminadas y la regla de L'Hôpital	6.4	La función exponencial
		7.8.	Integrales impropias	6.5	a^x , $\log_a x$
			<i>Ejercicios de repaso</i>	6.6	Crecimiento y decaimiento
				6.7	La regla de l'Hôpital
				6.8	Razones relacionadas de crecimiento
				6.9	Funciones trigonométricas inversas

			6.10	Derivadas de las funciones trigonométricas inversas. Integrales
			6.1	Funciones hiperbólicas
			6.1	Ecuaciones diferenciales de primer orden
				Método numérico de Euler. Campos de pendientes
				Preguntas de repaso
				Ejercicios de práctica
				Ejercicios adicionales: Teoría, ejemplos y aplicaciones
			7	TÉCNICAS DE INTEGRACIÓN
			7.1	Formulas básicas de integración
			7.2	Integración por partes
			7.3	Fracciones parciales
			7.4	Sustituciones trigonométricas
			7.5	Tablas de integrales y PAS
			7.6	Integrales propias
				Preguntas de repaso
				Ejercicios de práctica
				Ejercicios adicionales: Teoría, ejemplos y aplicaciones
7.0	Sucesiones y series infinitas	8	Series	8 SERIES INFINITAS
7.1	Sucesiones			8.1 Límites de sucesiones de números
	Proyecto de laboratorio: Sucesiones logísticas	8.1.	Sucesiones	8.2 Teoremas para calcular límites de sucesiones
7.2	Series	8.2.	Series y convergencia	8.3 Series infinitas
7.3	Las pruebas de la integral y de comparación; estimación de sumas	8.3.	El criterio integral y las p -series	8.4 Criterio de la integral para series de términos no negativos
7.4	Otras pruebas de convergencia	8.4.	Comparación de series	8.5 Criterios de comparación para series de términos no negativos
7.5	Series de potencias	8.5.	Series alternadas	8.6 Criterios de la razón y de la raíz para series de términos no negativos.
7.6	Representación de funciones como series de potencias	8.6.	El criterio del cociente y el criterio de la raíz	8.7 Series alternantes, convergencia absoluta y convergencia condicional
7.7	Series de Maclaurin y de Taylor	8.7.	Aproximación por polinomios de Taylor	8.8 Series de potencias
7.8	Las series binomiales	8.8.	Series de potencias	8.9 Series de Taylor y Maclaurin
	Proyecto para redactar un informe: Como Newton descubrió la serie binomial	8.9.	Representaciones de funciones por series de potencias	8.10 Convergencia de series de Taylor. Estimación de errores
7.9	Aplicaciones de los polinomios de Taylor	8.10.	Series de Taylor y Maclaurin	8.1 Aplicaciones de las series de potencias
	Proyecto de aplicación: Radiación de las estrellas		<i>Ejercicios de repaso</i>	Preguntas de repaso
7.1	Uso de las series para resolver ecuaciones diferenciales			Ejercicios de práctica
	Capítulo 7 repaso			Ejercicios adicionales: Teoría, ejemplos y aplicaciones
	Enfoque en la solución de los problemas			
		A	Compendio de preliminares del Cálculo	A Apéndice
		A.1.	Los números reales y la recta numérica	A.1. Inducción matemática
		A.2.	El plano cartesiano	A.2. Demostraciones de los teoremas sobre límites
		A.3.	Repaso de las funciones trigonométricas	A.3. Números complejos
				A.4. Regla del tercio de Simpson

		Demostraciones de teoremas seleccionados	A. 5.	Teorema del valor medio de Cauchy y forma fuerte de la Regla de l'Hôpital
		Reglas básicas de derivación de las funciones elementales	A. 6.	Límites que aparecen con frecuencia
		Tablas de integrales	A. 7.	Determinantes y Regla de Cramer
		Rotaciones y la ecuación de general de segundo grado		
		Números complejos		
	9	Cónicas, ecuaciones paramétricas y coordenadas polares.		
	9.1.	Cónicas y Cálculo.		
	9.2.	Curvas planas y ecuaciones paramétricas.		
	9.3.	Ecuaciones paramétricas y Cálculo.		
	9.4.	Coordenadas polares y gráficas en polares.		
	9.5.	Área y longitud de arco en polares.		
	9.6.	Ecuaciones de las cónicas y leyes de Kepler.		
	10	Vectores y geometría del espacio.		
	10.1.	Vectores en el plano.		
	10.2.	Coordenadas y vectores en el espacio.		
	10.3.	El producto escalar de dos vectores.		
	10.4.	El producto vectorial de dos vectores en el espacio.		
	10.5.	Rectas y planos en el espacio.		
	10.6.	Superficies en el espacio.		
	10.7.	Coordenadas cilíndricas y esféricas.		
	11	Funciones vectoriales.		
	11.1.	Funciones vectoriales.		
	11.2.	Derivación e integración de funciones vectoriales.		
	11.3.	Velocidad y aceleración.		
	11.4.	Vectores tangentes y vectores normales.		
	11.5.	Longitud de arco y curvatura.		
	12	Funciones de varias variables.		
	12.1.	Introducción a las funciones de varias variables.		
	12.2.	Límites y continuidad.		
	12.3.	Derivadas parciales.		
	12.4.	Diferenciales.		
	12.5.	Reglas de la cadena para funciones de varias variables.		
	12.6.	Derivadas direccionales y gradientes.		
	12.7.	Planos tangentes y rectas normales.		
	12.8.	Extremos de funciones de dos variables.		
	12.9.	Aplicaciones de los extremos de funciones de dos variables.		
	12.10.	Multiplicadores de Lagrange.		
	13	Integración múltiple.		
	13.1.	Integrales iteradas y área en el plano.		

	13.2.	Integrales dobles y volumen.	
	13.3.	Cambio de variables: coordenadas polares.	
	13.4.	Centros de masa y momentos de inercia.	
	13.5.	Área de una superficie.	
	13.6.	Integrales triples y aplicaciones.	
	13.7.	Integrales triples en coordenadas cilíndricas y esféricas.	
	13.8.	Cambio de variables: jacobianos.	
	14	Análisis Vectorial.	
	14.1.	Campos de Vectores.	
	14.2.	Integrales de línea.	
	14.3.	Campos de vectoriales conservativos e independencia del camino.	
	14.4.	Teorema de Green.	
	14.5.	Superficies paramétricas.	
	14.6.	Integrales de superficie.	
	14.7.	Teorema de la divergencia.	
	14.8.	Teorema de Stokes.	
	15	Ecuaciones diferenciales.	
	15.1.	Ecuaciones de primer orden exactas.	
	15.2.	Ecuaciones diferenciales lineales de primer orden.	
	15.3.	Ecuaciones diferenciales lineales homogéneas de segundo orden.	
	15.4.	Ecuaciones lineales no homogéneas de segundo orden.	
	15.5.	Soluciones de ecuaciones diferenciales en forma de series.	
		Demostraciones de teoremas seleccionados.	

**UNIVERSIDAD AUTÓNOMA DE
NUEVO LEÓN**

CALCULO DIFERENCIAL

- 1.Introducción al Cálculo Diferencial
- 2.Fórmulas de Diferenciación
- 3.Aplicación de Derivadas

CALCULO INTEGRAL

- 1. Introducción al Cálculo Integral
- 2. Métodos generales de integración
- 3. Aplicaciones de la Integral Definida

**UNIVERSIDAD NACIONAL
AUTÓNOMA DE MÉXICO**

CALCULO DIFERENCIAL

- 1. Números reales y naturales
- 2. Funciones y gráficas
- 3. Límite y continuidad
- 4. Derivabilidad

CALCULO INTEGRAL

- 1. La integral de Riemann
- 2. Métodos de Integración
- 3. Aplicaciones
- 4. Integrales impropias

**UNIVERSIDAD AUTÓNOMA
METROPOLITANA**

CALCULO DIFERENCIAL

- 1. Gráficas, funciones
- 2. Idea intuitiva de límite y continuidad
- 3. La derivada
- 4. Aplicaciones de la derivada
- 5. Funciones trascendentes
- 6. Límites

CALCULO INTEGRAL

- 1. Antecedentes
- 2. La integral definida
- 3. El Teorema Fundamental del Cálculo.
- 4. Métodos de integración
- 5. Aplicaciones
- 6. Teorema de Taylor
- 7. Ecuaciones diferenciales

ANEXO 2

REORDENAMIENTO TEMÁTICO DE TRES LIBROS DE TEXTO

Cálculo.- Vol. 1, de James Stewart; Ed. Mc Graw Hill, 6° Edición.- 1999

PRECÁLCULO

- 1 Funciones y Modelos**
- 1.1 Cuatro maneras de representar una función.
 - 1.2 Funciones nuevas a partir de funciones antiguas.
 - 1.3 Calculadoras graficadoras y computadoras.
 - 1.4 Curvas paramétricas.
Proyecto de laboratorio: familias de hipocicloides.
 - 1.5 Funciones exponenciales.
 - 1.6 Funciones inversas y logaritmos
 - 1.7 Modelos y ajuste de curvas
- Capitulo 1 Repaso.
- Principios de solución de problemas*

Cálculo.- Vol. 1, de Larson, Hostetler & Edwards; Ed. Mc Graw Hill, 6° Edición.- 1999

PRECÁLCULO

- P Preparación para el cálculo**
- P.1. Gráficas y modelos matemáticos
 - P.2. Modelos lineales y ritmos de cambio
 - P.3. Funciones y sus gráficas
 - P.4. Ajuste de modelos a colecciones de datos
- Ejercicios de repaso*
- A Compendio de preliminares del Cálculo**
- A.1. Los números reales y la recta numérica
 - A.2. El plano cartesiano
 - A.3. Repaso de las funciones trigonométricas
- 5 Funciones logarítmicas, exponenciales y otras funciones trascendentes**
- 5.1. Función logaritmo natural y derivación
 - 5.2. La función logaritmo natural y la integración
 - 5.3. Funciones inversas

Cálculo.- Vol. 1, de Thomas Jr.& Finney & Weir; Ed. Addison W. Logman, 9° Ed.- 1998

PRECÁLCULO

- P PRELIMINARES**
- 1 Los números reales y la recta real
 - 2 Coordenadas, rectas e incrementos
 - 3 Funciones
 - 4 Traslación de gráficas
 - 5 Funciones trigonométricas
- PREGUNTAS DE REPASO
EJERCICIOS DE PRÁCTICA
EJERCICIOS ADICIONALES:
TEORÍA
EJEMPLOS, APLICACIONES
- 6 FUNCIONES TRASCENDENTES**
- 6.1 Funciones inversas y sus derivadas
 - 6.2 Logaritmos naturales
 - 6.3 La función exponencial
 - 6.4 a^x , $\log_a x$
 - 6.5 Crecimiento y decaimiento
 - 6.6 La regla de l'Hôpital
 - 6.7 Razones relacionadas de crecimiento

- 5.4. Funciones exponenciales: derivación e integración
 - 5.5. Bases distintas de e y aplicaciones
 - 5.6. Ecuaciones diferenciales: crecimiento y desintegración
 - 5.7. Ecuaciones diferenciales: separación de variables
 - 5.8. Funciones trigonométricas inversas y derivación
 - 5.9. Funciones trigonométricas inversas e integración
 - 5.10. Funciones hiperbólicas
- Ejercicios de repaso*

- 6.8. Funciones trigonométricas inversas
 - 6.9. Derivadas de las funciones trigonométricas inversas. Integrales
 - 6.10. Funciones hiperbólicas
 - 6.11. Ecuaciones diferenciales de primer orden
 - 6.12. Método numérico de Euler. Campos de pendientes
- PREGUNTAS DE REPASO
- EJERCICIOS DE PRACTICA
- EJERCICIOS ADICIONALES: TEORIA, EJEMPLOS
- APLICACIONES

CÁLCULO DIFERENCIAL

- 2 Límites**
- 2.1 Los problemas de la tangente y la velocidad.
 - 2.2 Límite de una función.
 - 2.3 cálculo de Límites utilizando las leyes de los Límites
 - 2.4 Continuidad
 - 2.5 Límites que comprenden el infinito.
 - 2.6 Tangentes, velocidades y otras razones de cambio.

2 Derivadas

- 2.7 Derivadas

CÁLCULO DIFERENCIAL

- 1 Límites y sus propiedades**
- 1.1. Una mirada previa sobre el Cálculo
 - 1.2. Calculo de límites gráfica y numéricamente
 - 1.3. Cálculo analítico de límites
 - 1.4. Continuidad y límites laterales
 - 1.5. Límites infinitos
- Ejercicios de repaso*

2 La derivada

CÁLCULO DIFERENCIAL

- 1 LIMITES Y CONTINUIDAD**
- 1.1 Razones de cambio y límites
 - 1.2 Reglas para calcular límites
 - 1.3 Valores meta y definición formal de límite
 - 1.4 Extensiones del concepto de límite
 - 1.5 Continuidad
 - 1.6 Rectas tangentes
- PREGUNTAS DE REPASO
- EJERCICIOS DE PRACTICA
- EJERCICIOS ADICIONALES, TEORÍA, EJEMPLOS

<p>Proyecto para redactar un informe: primeros métodos para hallar tangentes.</p> <p>2.8 La derivada como una función</p> <p>2.9 Aproximaciones Lineales.</p> <p>2.10 ¿Qué dice f' acerca de f?</p> <p>3 Capítulo 2 Repaso. <i>Enfoque en la solución de los problemas</i></p> <p>3 3.1 Derivadas de polinomios y de funciones exponenciales</p> <p>3.2 Las reglas del producto y del cociente</p> <p>3.3 Razones de cambio en las ciencias naturales y sociales.</p> <p>3.4 Derivadas de las funciones trigonométricas.</p> <p>3.5 La regla de la cadena. Proyecto para redactar un informe: curvas de Bézier. Proyecto de aplicación: ¿dónde debe iniciar el descenso un piloto?.</p> <p>3.6 Derivación implícita</p> <p>3.7 Derivadas de funciones logarítmicas. Proyecto para realizar un descubrimiento: funciones hiperbólicas.</p> <p>3.8 Aproximaciones lineales y diferenciales. Proyecto de laboratorio: polinomios de Taylor.</p>	<p>2.1. La derivada y el problema de la recta tangente</p> <p>2.2. Reglas básicas de derivación y ritmos de cambio</p> <p>2.3. Las reglas del producto y del cociente y derivadas de orden superior</p> <p>2.4. La regla de la cadena</p> <p>2.5. Derivación implícita</p> <p>2.6. Ritmos relacionados</p> <p><i>Ejercicios de repaso</i></p>	<p>APLICACIONES</p>
	<p>3 Aplicaciones de la derivada</p> <p>3.1. Extremos en un intervalo</p> <p>3.2. Teorema de Rolle y teorema del valor medio</p> <p>3.3. Funciones crecientes y decrecientes y el criterio de la primera derivada</p> <p>3.4. Concavidad y el criterio de la segunda derivada</p> <p>3.5. Límites en el infinito</p> <p>3.6. Análisis de gráficas</p> <p>3.7. Problemas de optimización</p>	<p>2 DERIVADAS</p> <p>2.1 La derivada de una función</p> <p>2.2 Reglas de diferenciación</p> <p>2.3 Razones de cambio</p> <p>2.4 Derivadas de las funciones trigonométricas</p> <p>2.5 Regla de la cadena</p> <p>2.6 Diferenciación implícita y exponentes racionales</p> <p>2.7 Razones de cambio relacionadas</p> <p>PREGUNTAS DE REPASO</p> <p>EJERCICIOS DE PRACTICA</p> <p>EJERCICIOS ADICIONALES: TEORIA, EJEMPLOS</p> <p>APLICACIONES</p>
		<p>3 APLICACIONES DE LA DERIVADA</p> <p>3.1 Valores extremos de funciones</p> <p>3.2 Teorema del valor medio</p>

Capitulo 3 Repaso.

Enfoque en la solución de los problemas

3.8. El método de Newton

3.9. Diferenciales

3.10. Aplicaciones a la economía y al comercio

Ejercicios de repaso

3.3 Criterio de la primera derivada para valores extremos locales

3.4 Graficas con base en Y prima y Y biprima

3.5 Limites cuando x tiende a + y - infinito asímtotas y términos dominantes

3.6 Optimización

3.7 Linealización y diferenciales

3.8 Método de Newton

PREGUNTAS DE REPASO

EJERCICIOS DE PRACTICA

EJERCICIOS ADICIONALES:

TEORIA, EJEMPLOS,

APLICACIONES

4 Aplicaciones de la Derivación.

4.1 Razones de cambio relacionadas

4.2 Valores máximo y mínimo
Proyecto de aplicación: el cálculo de los arco iris.

4.3 Derivadas y las formas de las curvas

4.4 Trazado de graficas con cálculo y calculadoras

4.5 Formas indeterminadas y la regla de l'Hôpital

Proyecto para redactar un informe: los orígenes de la regla de l'Hôpital

4.6 Problemas de optimización
Proyecto de aplicación: forma de una lata

4.7 Aplicaciones a la economía.

4.8 Método de Newton

4.9 Antiderivadas

Capitulo 4 Repaso

Enfoque en la solución de los problemas

CÁLCULO INTEGRAL

CÁLCULO INTEGRAL

CÁLCULO INTEGRAL

5 Integrales

5.1 Áreas y distancias.

4 Integración

4 INTEGRACIÓN

4.1 Integrales indefinidas

- 5.2 La integral definida
- 5.3 Evaluación de integrales definidas. Proyecto para realizar un descubrimiento: funciones de área.
- 5.4 El teorema fundamental del cálculo
Proyecto para redactar un informe: Newton, Leibniz y la invención del cálculo.

Métodos de integración

- 5.5 La regla de sustitución
 - 5.6 Integración por partes
Integración mediante tablas y los sistemas algebraicos para computadora.
 - 5.7 Integración aproximada.
 - 5.8 Integrales impropias
 - 5.9 Integrales impropias
- Capitulo 5 repaso.
- Enfoque en la solución de los problemas*

6 Aplicaciones de la integración

- 6.1 Más acerca de áreas
- 6.2 Volúmenes
- 6.3 Longitud de arco
- 6.4 Valor promedio de una función

- 4.1. Primitivas e integración indefinida
- 4.2. Área
- 4.3. Sumas de Riemann e integrales definidas
- 4.4. El teorema fundamental del Cálculo
- 4.5. Integración por sustitución
- 4.6. Integración numérica
Ejercicios de repaso

7

Métodos de integración, regla de L'Hôpital e integrales impropias

- 7.1. Reglas básicas de integración
- 7.2. Integración por partes
- 7.3. Integrales trigonométricas
- 7.4. Sucesiones trigonométricas
- 7.5. Fracciones simples
- 7.6. Integración por tablas y otras técnicas de integración
- 7.7. Fórmulas indeterminadas y la regla de L'Hôpital
- 7.8. Integrales impropias
Ejercicios de repaso

- 4.2 Ecuaciones diferenciales, problemas de valor inicial y modelos matemáticos
 - 4.4 Estimación con sumas infinitas
 - 4.5 Sumas de Riemann e integrales definidas
 - 4.6 Propiedades, área y el teorema del valor medio
 - 4.7 El teorema fundamental
- PREGUNTAS DE REPASO
EJERCICIOS DE PRACTICA
EJERCICIOS ADICIONALES:
TEORIA, EJEMPLOS
- APLICACIONES

7

TÉCNICAS DE INTEGRACIÓN

- 7.1 Formulas básicas de integración
- 4.3 Integración por Sustitución: la regla de la cadena en sentido inverso
- 4.8 Sustitución en integrales definidas
- 7.2 Integración por partes
- 7.3 Fracciones parciales
- 7.4 Sustituciones trigonométricas
- 4.9 Integración numérica
- 7.5 Tablas de integrales y PAS
- 7.6 Integrales propias

Proyecto de aplicación: dónde sentarse en las salas cinematográficas.

- 6.5 Aplicaciones a la física y a la ingeniería
- 6.6 Aplicaciones a la economía y a la biología
- 6.7 Probabilidad

Capítulo 6 repaso
Enfoque en la solución de los problemas.

7 Ecuaciones Diferenciales

- 7.1 Modelado con ecuaciones diferenciales
- 7.2 Campos diferenciales
- 7.3 Método de Euler
- 7.4 Ecuaciones separables
Proyecto de aplicación: ¿qué es más rápido, subir o bajar?
- 7.5 Crecimiento y decaimiento exponenciales
Proyecto de aplicación: el cálculo y el béisbol.
- 7.6 La ecuación logística
- 7.7 Sistemas depredador-presa

Capítulo 7 repaso
Enfoque en la solución de los problemas.

6 Aplicaciones de la integral

- 6.1. Área de una región entre dos curvas
- 6.2. Volumen: el método de los discos
- 6.3. Volumen: el método de las capas
- 6.4. Longitud de arco y superficies de revolución
- 6.5. Trabajo
- 6.6. Momentos, centros de masa y centroides
- 6.7. Presión y fuerza de un fluido

Ejercicios de repaso

PREGUNTAS DE REPASO Y EJERCICIOS DE PRÁCTICA

EJERCICIOS ADICIONALES: TEORÍA, EJEMPLOS, APLICACIONES

5 APLICACIONES DE LAS INTEGRALES

- 5.1 Área entre dos curvas
- 5.2 Cálculo de volúmenes por rebanadas
- 5.3 Volúmenes de sólidos de revolución: discos y arandelas
- 5.4 Casquillos cilíndricos
- 5.5 Longitud de curvas planas
- 5.6 Áreas de superficies de revolución
- 5.7 Momentos y centro de masa
- 5.8 Trabajo
- 5.9 Presiones y fuerzas en fluidos
- 5.1 El patrón básico y otras aplicaciones de modelos

PREGUNTAS DE REPASO

EJERCICIOS DE PRACTICA
EJERCICIOS ADICIONALES: TEORIA, EJEMPLOS
APLICACIONES

SUCESIONES Y SERIES INFINITAS	
8	8.1 Sucesiones Proyecto de laboratorio: sucesiones logísticas.
	8.2 Series
8.3	Las pruebas de la integral y de comparación; estimación de sumas.
8.4	Otras pruebas de convergencia.
8.5	Series de potencias
8.6	Representación de funciones como series de potencias.
8.7	Series de Maclaurin y de Taylor.
8.8	Las series binomiales. Proyecto para redactar un informe: cómo Newton descubrió la serie binomial.
8.9	Aplicaciones de los polinomios de Taylor. Proyecto de aplicación: radiación de las estrellas.
8.10	Uso de las series para resolver ecuaciones diferenciales. Capítulo 7 repaso. <i>Enfoque en la solución de los problemas.</i>

SUCESIONES Y SERIES INFINITAS	
8	8.1. Sucesiones
	8.2. Series y convergencia
8.3.	El criterio integral y las p -series
8.4.	Comparación de series
8.5.	Series alternadas
8.6.	El criterio del cociente y el criterio de la raíz
8.7.	Aproximación por polinomios de Taylor
8.8.	Series de potencias
8.9.	Representaciones de funciones por series de potencias
8.10.	Series de Taylor y Maclaurin
	<i>Ejercicios de repaso</i>

SUCESIONES Y SERIES INFINITAS	
8	Sucesiones
8.1	Límites de sucesiones de números
8.2	Teoremas para calcular límites de sucesiones
8.3	Series infinitas
8.4	Criterio de la integral para series de términos no negativos
8.5	Criterios de comparación para series de términos no negativos
8.6	Criterios de la razón y de la raíz para series de términos no negativos. Series alternantes, convergencia absoluta y convergencia condicional
8.7	Series de potencias
8.8	Series de Taylor y Maclaurin
8.9	Convergencia de series de Taylor. Estimación de errores
8.10	Aplicaciones de las series de potencias
8.11	
	PREGUNTAS DE REPASO
	EJERCICIOS DE PRÁCTICA
	EJERCICIOS ADICIONALES: TEORÍA, EJEMPLOS, APLICACIONES

ELIMINAR