
Sección 16.2 Integrales de Línea

1

CALCULO 2: Ejercicios resueltos

A continuación se presentan algunos ejercicios resueltos en relación a los temas trabajados en la

sección 16.2 para que éstos sirvan de modelo a la hora de desarrollar los ejercicios propuestos

Ejercicio: Evalúe la integral de línea a lo largo de la curva C dada:

∫ 6𝑥2 𝑑𝑥 + 𝑥𝑦 𝑑𝑦
𝐶

, C es la gráfica de 𝑦 = 𝑥3 + 1 entre (−1, 0) y (1, 2)

Primero que nada, reconozcamos la curva sobre la que integraremos. Se trata de un tramo de una

cúbica, trasladada verticalmente un lugar, que va desde (−1, 0) hasta (1, 2). A continuación, se

presenta su gráfica. Hemos trazado la función con línea punteada y destacado en azul el tramo que

nos interesa, a fin de facilitar la comprensión.

Debemos hallar una parametrización de este tramo de curva.

Podemos encontrar varias, la más sencilla y directa es

{
𝑥 = 𝑡
𝑦 = 𝑡3 + 1 − 1 ≤ 𝑡 ≤ 1

No debemos olvidar especificar lo límites del parámetro t, ya que, si

no lo hacemos, nos estaremos refiriendo a la curva completa, y no a

un tramo de esta, y además estos límites serán los límites de

integración.

De esta parametrización obtenemos que 𝑑𝑥 = 𝑑𝑡 y 𝑑𝑦 = 3𝑡2𝑑𝑡.

Reemplazando todo esto en la integral de línea dada, tenemos:

∫ 6𝑥2 𝑑𝑥 + 𝑥𝑦 𝑑𝑦

𝐶

= ∫ 6 𝑡2 𝑑𝑡 + 𝑡 (𝑡3 + 1)(3𝑡2)𝑑𝑡 = ∫ 6 𝑡2 + 𝑡 (𝑡3 + 1)(3𝑡2) 𝑑𝑡

1

−1

1

−1

Haciendo las operaciones correspondientes e integrando obtenemos ∫ 6𝑥2 𝑑𝑥 + 𝑥𝑦 𝑑𝑦
𝐶

=
34

7
.

Ejercicio: La fuerza en un punto (𝑥, 𝑦) de un plano coordenado es 𝐅(𝑥, 𝑦) = (𝑥2 + 𝑦2)𝐢 + 𝑥𝑦𝐣.

Calcule el trabajo realizado por 𝐅(𝑥, 𝑦) a lo largo de la gráfica 𝑦 = 𝑥3 desde (0,0) hasta (2,8).

Recurriendo al último comentario de la pág. 1070 tenemos que 𝑾 = ∫ 𝐅(𝐫(𝑡)) ∙ 𝐫′(𝑡)𝑑𝑡
𝑏

𝑎
:

𝐅(𝑥, 𝑦) = (𝑥2 + 𝑦2)𝐢 + 𝑥𝑦𝐣 es la fuerza, 𝐫(𝑡) = (𝑡, 𝑡3) y 𝐫′(𝑡) = (1, 3𝑡2) con 0 ≤ 𝑡 ≤ 2

𝑾 = ∫ 𝐅(𝐫(𝑡)) ∙ 𝐫′(𝑡)𝑑𝑡
𝑏

𝑎

= ∫ ⟨𝑡2 + (𝑡3)2, 𝑡 𝑡3⟩
2

0

∙ 〈1, 3𝑡2〉 𝑑𝑡 = ∫ 𝑡2 + 4𝑡6 𝑑𝑡

2

0

=
1592

21

