

LIBROS Y SOLUCIONARIOS.NET

SIGUENOS EN:

**LIBROS UNIVERISTARIOS Y SOLUCIONARIOS DE
MUCHOS DE ESTOS LIBROS GRATIS EN
DESCARGA DIRECTA**

VISITANOS PARA DESARGALOS GRATIS.

III Análisis Matemático

PARA ESTUDIANTES DE CIENCIAS E INGENIERIA

$$\int_a^b f(x)dx = \lim_{n \rightarrow \infty} \frac{b-a}{n} \sum_{i=1}^{\infty} f\left(a + \frac{b-a}{n} \cdot i\right)$$

Eduardo Espinoza Ramos

ANÁLISIS MATEMÁTICO II

PARA ESTUDIANTES DE CIENCIA E INGENIERÍA
(TERCERA EDICION)

- INTEGRAL INDEFINIDA
- INTEGRAL DEFINIDA
- APLICACIÓN DE LA INTEGRAL DEFINIDA
- INTEGRALES IMPROPIAS
- APLICACIÓN DE LA INTEGRAL DEFINIDA A LA FÍSICA
- INTEGRACION NUMÉRICA
- FUNCIONES ESPECIALES
- ECUACIONES PARAMÉTRICAS
- COORDENADAS POLARES

EDUARDO ESPINOZA RAMOS

LIMA – PERÚ

IMPRESO EN EL PERÚ

03 - 03 - 2002

3^º EDICIÓN

DERECHOS RESERVADOS

Este libro no puede reproducirse total ó parcialmente por ningún método gráfico, electrónico o mecánico, incluyendo los sistemas de fotocopia, registros magnéticos o de alimentación de datos, sin expreso consentimiento del autor y Editor.

RUC

Nº 10070440607

Ley de Derechos del Autor

Nº 13714

Registro comercial

Nº 10716

Escritura Pública

Nº 4484

PROLOGO

En la presente obra Intitulada “Análisis Matemático II para Estudiantes de Ciencia e Ingeniería” en su 3ra. Edición, hemos aprovechado de los numerosos y valiosos comentarios y sugerencias de mis colegas que elaboran en las diversas universidades de la capital, al igual que la 2da. Edición se expone en forma teórica y práctica, los métodos de integración, integral definida, integración impropia, integración numérica, Ecuaciones Paramétricas, Coordenadas Polares y sus aplicaciones, las funciones Beta y Gamma, los polinomios de Taylor, así mismo se ha incluido en las integrales indefinida las ecuaciones diferenciales sencillas y sus aplicaciones, se ha hecho la demostración de las propiedades de la integral definida, se ha incluido también mas ejercicios desarrollados y propuestos de las prácticas y exámenes de las diversas Universidades de la capital.

La parte teórica se desarrolla de manera metódica y con especial cuidado, tratando de no perder el rigor matemático pero tratando de no caer en el excesivo formulismo que confunde al lector.

La lectura provechosa del presente trabajo requiere del conocimiento previo de las funciones reales de variable real, los límites y continuidad de una función, así como la derivación de las funciones en una variable.

La presente obra es recomendable para estudiante de ciencias matemáticas, física, ingeniería, economía y para toda persona interesada en fundamentar sólidamente sus conocimientos matemáticos del análisis real.

Por ultimo deseo agradecer y expresar mi aprecio a las siguientes personas por sus valiosos comentarios y sugerencias.

- **DOCTOR PEDRO CONTRERAS CHAMORRO**

Ex-Director de la Escuela Profesional de Matemática Pura de la Universidad Nacional Mayor de San Marcos.

Catedrático Principal en Pos-Grado de la Facultad de Matemática Pura de la UNMSM

Miembro Fundador de la Academia Nacional de Ciencia y tecnología del Perú.

Catedrático de la Universidad Particular Ricardo Palma.

- **DOCTOR EUGENIO CABANILLAS LAPA**

Doctor en matemática Pura, Universidad Federal de Río de Janeiro – Brasil.

Director de Pos-Grado en la Universidad Nacional Mayor de San Marcos.

Catedrático de la Universidad Nacional del Callao.

- **LIC. ANTONIO CALDERON LEANDRO**

Ex-Jefe de Departamento Académico de la Facultad de Ing. Pesquera y Alimentos de la Universidad Nacional del Callao.

Jefe de Departamento Académico de la Facultad de Ciencias Naturales y Matemática de la Universidad Nacional del Callao.

Coordinador del Área de Matemática en la Facultad de Ingeniería de la Universidad Ricardo Palma.

- **LIC. SERGIO LEYVA HARO**

ExJefe del Centro de Computo de la Facultad de Ingeniería Química de la Universidad Nacional del Callao.

Catedrático en la Facultad de Ingeniería Ambiental y de Recursos Naturales de la Universidad Nacional del Callao.

- **LIC. JUAN BERNUI BARROS**

Director del Intituto de Investigación de la Facultad de Ciencias Naturales y Matemática de la Universidad Nacional del Callao.

Catedrático de la Universidad Nacional Mayor de San Marcos.

- **LIC. PALERMO SOTO SOTO**

Catedrático de la Universidad Nacional Mayor de San Marcos.

Catedrático de la Universidad Particular Ricardo Palma.

- **LIC. JOSE KIKE BRONCANO**

Catedrático de la Universidad Nacional Mayor de San Marcos.

Coordinador del área de matemática en la Facultad de Ciencias Matemáticas Puras.

EDUARDO ESPINOZA RAMOS

DEDICATORIA

Este libro lo dedico a mis hijos **RONALD, JORGE**
y DIANA, que Dios ilumine sus caminos para que
puedan ser guías de su prójimo

PRESENTACION

En la presente obra, Eduardo Espinoza Ramos, demuestra que sigue avanzando, no solo en el aspecto técnico formal de la matemática, si no que, su avance se manifiesta en la selección cuidadosa y esmero en la impresión de esta obra.

Su formación de matemático, como su experiencia en la docencia universitaria, se amalgaman y dan como fruto una obra que marca un camino en su madurez profesional, obra, que seguramente llenará un vacío para quienes no solo desean “resolver problemas” sino también conocer el lenguaje formal y las ideas de esa hermosa ciencia que es la matemática

DOCTOR PEDRO CONTRERAS CHAMORRO
DIRECTOR DE LA ESCUELA PROFESIONAL DE MATEMATICA PURA DE LA UNMSM
ASESOR DEL “CONCYTEC”

INDICE

CAPITULO I

1. INTEGRAL INDEFINIDA

1.1	Introducción	1
1.2	La Antiderivada de una función	2
1.3	La Antiderivada General	2
1.4	La Integral Indefinida	3
1.5	Fórmulas Básicas de Integración	5
1.5.1	Primeras Fórmulas Básicas de Integración	6
1.5.2	Segundas Fórmulas Básicas de Integración	13
1.5.3	Terceras Fórmulas Básicas de Integración	18
1.5.4	Cuartas Fórmulas Básicas de Integración	21
1.5.5	Integración por Sustitución o Cambio de Variable	23
1.5.6	Integrales de funciones que contienen un Trinomio cuadrado	27
1.5.7	Ejercicios Propuestos de las Fórmulas Básicas	32
1.5.8	Ecuaciones Diferenciales sencillas	52
1.5.9	Movimiento Rectilíneo	54
1.5.10	Aceleración Constante	56
1.5.11	Movimiento Vertical con Aceleración Gravitacional Constante	58
1.5.12	Ejercicios Desarrollados	60
1.5.13	Ejercicios y Problemas Propuestos	69
1.6	Métodos de Integración	73
1.6.1	Integración de las Funciones Trigonométricas	73
1.6.2	Ejercicios Propuestos	87
1.6.3	Otras Integrales Trigonométricas	94
1.6.4	Ejercicios Propuestos	97
1.6.5	Integración por partes	102
1.6.6	Casos Especiales de Integración por Partes	117
1.6.7	Ejercicios Propuestos	122

1.6.8	Integración por Sustitución Trigonométricas	130
1.6.9	Ejercicios Propuestos	143
1.6.10	Integración de Funciones Racionales	150
1.6.11	Ejercicios Propuestos	169
1.6.12	Métodos de HERMITE – OSTROGRADSKI	181
1.6.13	Ejercicios Propuestos	186
1.6.14	Integrales de Funciones Racionales de Senos y Cosenos	190
1.6.15	Ejercicios Propuestos	196
1.6.16	Integrales de Algunas Funciones Irracionales	201
1.6.17	Fórmulas de Reducción	215
1.6.18	Ejercicios Propuestos	218
1.6.19	Ejercicios Desarrollados Diversos	229
1.6.20	Ejercicios Propuestos	253

CAPITULO II

2. INTEGRAL DEFINIDA

2.1	Sumatorias	268
2.1.1	Propiedades de las Sumatorias	269
2.1.2	Fórmulas de las Sumatorias	270
2.1.3	Ejercicios Propuestos	276
2.2	Calculo del Area de Una Región Plana por Sumatorias	280
2.3	Partición de un Intervalo Cerrado	280
2.4	Aproximación del Area de una Región por Areas de Rectángulos	282
2.5	Sumas Superiores y Sumas Inferiores	296
2.6	Propiedades de las Sumas Superiores e Inferiores	300
2.7	Integral Definida	302
2.7.1	Propiedades de las Integrales Superiores e Inferiores	302
2.7.2	Integral de RIEMANN	303
2.7.3	La integral como límite de Sumas	307
2.7.4	Calculo de la Integral Definida usando Intervalos de igual longitud	308

CAPITULO IV

4. INTEGRALES IMPROPIAS

4.1	Introducción	450
4.2	Integrales Impropias con Límites Infinitos	451
4.3	Integrales Impropias con Límites Finitos	454
4.4	Criterios para la Convergencia de Integrales Impropias	457
4.4.1	Criterio de Comparación	457
4.4.2	Criterio de Convergencia para Funciones Discontinuas	457
4.4.3	Criterio de Convergencia Cuando un Límite de Integración es Infinito	457
4.4.4	Ejercicios Propuestos	461
4.5	Aplicaciones de la Integral Impropia	473
4.5.1	Áreas de Regiones y Volumen de Sólidos de Revolución	473
4.5.2	Problemas Propuestos	480
4.6	Funciones Especiales	483
4.6.1	Definición de la Función GAMMA	483
4.6.1.1	Propiedades de la Función GAMMA	483
4.6.1.2	Ejercicios Desarrollados	489
4.6.2	Definición de la Función BETA	491
4.6.2.1	Propiedades de la Función Beta	491
4.6.2.2	Ejemplos Aplicativos	493
4.6.3	Ejercicios Propuestos	497
4.7	Integrales Dependientes de un parámetro	502
4.7.1	Ejercicios Propuestos	509
4.8	El Polinomio de Taylor	511
4.8.1	Aproximación de Funciones por Polinomios	511
4.8.2	Polinomios de Taylor Engendrado por una Función	513
4.8.3	Fórmula de Taylor con Resto	518
4.8.4	Teorema del Valor Medio para Integrales	522
4.8.5	Teorema del Valor Medio Ponderado por Integrales	522
4.9	Ejercicios Desarrollados	524
4.10	Ejercicios Propuestos	529

7.3.1	Area Bajo una Curva dada en forma Parametrica	583
7.3.2	Longitud de Arco cuando la Curva es dada por Ecuaciones Parametricas	584
7.3.3	Area de una Superficie de Revolución cuando la Curva es dada en forma Parametrica	585
7.4	Problemas Desarrollados	586
7.5	Ejercicios Propuestos	593

CAPITULO VIII

8. COORDENADAS POLARES

8.1	Introducción	600
8.2	Relación entre Coordenadas Polares y Rectangulares	601
8.3	La Recta y la Circunferencia en Coordenadas Polares	603
8.4	Ejercicios Propuestos	605
8.5	Trazado de Curvas en Coordenadas Polares	606
8.6	Ejemplos	607
8.7	Ejercicios Propuestos	624
8.8	Distancia entre Dos Puntos en Coordenadas Polares	625
8.9	Intersección de Curvas en Coordenadas Polares	626
8.10	Derivadas y Rectas Tangentes en Coordenadas Polares	629
8.11	Aplicaciones de las Integrales en Coordenadas Polares	632
8.12	Ejercicios Desarrollados	637
8.13	Ejercicios Propuestos	644

APENDICE	652
-----------------	------------

BIBLIOGRAFIA	660
---------------------	------------

CAPITULO I

I. INTEGRAL INDEFINIDA

1.1 INTRODUCCION.

El problema básico de la derivación es: Dado el recorrido de un punto móvil, calcular su velocidad o también, dada una curva, calcular su pendiente.

El problema básico de la integración, es el caso inverso: dado la velocidad de un punto móvil en cada instante, hallar su trayectoria o también dado la pendiente de una curva en cada uno de sus puntos, calcular la curva.

En el estudio del cálculo diferencial se ha tratado esencialmente: Dada una función hallar su derivada, muchas aplicaciones importantes del cálculo, guardan relación con el problema inverso, es decir:

Dada la derivada de una función, hallar tal función por ejemplo: $f'(x) = 4$, $g'(x) = 5x^4$. Ahora el problema es hallar $f(x)$ y $g(x)$, pero con un poco de astucia se puede hallar dichas funciones, esto es:

$$f(x) = 4x \text{ puesto que } f'(x) = 4$$

$$g(x) = x^5 \text{ puesto que } g'(x) = 5x^4$$

Esta operación de determinar la función original a partir de su derivada es la inversa de la derivación y lo llamaremos cálculo de la función primitiva o antiderivada.

1.2 LA ANTIDERIVADA DE UNA FUNCIÓN.-

DEFINICION.- La función $F: I \rightarrow \mathbb{R}$, se llama la antiderivada o primitiva de

$$f: I \rightarrow \mathbb{R}, \text{ si } F'(x) = f(x), \forall x \in I. (I = [a, b])$$

Ejemplo.- Sea $f(x) = 5x^4$ y $g(x) = 3e^{3x}$, $\forall x \in \mathbb{R}$, las funciones $F(x) = x^5$ y $G(x) = e^{3x}$ para $x \in \mathbb{R}$ son las antiderivadas de $f(x)$ y $g(x)$ respectivamente puesto que:

$$\begin{cases} F(x) = x^5 \\ G(x) = e^{3x} \end{cases} \Rightarrow \begin{cases} F'(x) = 5x^4 = f(x) \\ G'(x) = 3e^{3x} = g(x) \end{cases}$$

Sin embargo las funciones $F_1(x) = x^5 + 7$ y $G_1(x) = e^{3x} + 5$ también son antiderivadas de las funciones $f(x) = 5x^4$ y $g(x) = 3e^{3x}$ respectivamente, puesto que:

$$\begin{cases} F_1(x) = x^5 + 7 \\ G_1(x) = e^{3x} + 5 \end{cases} \Rightarrow \begin{cases} F_1'(x) = 5x^4 = f(x) \\ G_1'(x) = 3e^{3x} = g(x) \end{cases}$$

análogamente, otras antiderivadas de $f(x)$ y $g(x)$ son por ejemplo: $F_2(x) = x^5 - 4$, $F_3(x) = x^5 + 4\pi$, $F_4(x) = x^5 + a$, $G_2(x) = e^{3x} - 7$, $G_3(x) = e^{3x} - e^\pi$, $G_4 = e^{3x} + b$ donde a y b son constantes cualquiera, puesto que sus derivadas son iguales a $f(x)$ y $g(x)$ respectivamente.

En general, si $F(x)$ es una antiderivada de $f(x)$ es decir que $F'(x) = f(x)$, por lo tanto $F(x) + c$, también es una antiderivada de $f(x)$ para cualquier constante c , puesto que su derivada es igual a la función $f(x)$, es decir: $(F(x) + c)' = F'(x) = f(x)$

1.3 LA ANTIDERIVADA GENERAL.-

DEFINICION.- Si la antiderivada de $f(x)$ es $F(x)$ sobre I . Entonces la función

$$G(x) = F(x) + c, \text{ se denomina la antiderivada general de } f(x).$$

El significado geométrico de la antiderivada $F(x)$ de $f(x)$, es que cualquier otra antiderivada de $f(x)$ es una curva paralela al gráfico de $y = F(x)$.

OBSERVACION.- Resulta claro que el cálculo de antiderivadas o primitivas no determina una única función, si no una familia de funciones, que difieren entre sí en una constante.

El proceso del cálculo de antiderivadas o primitivas se suele denominar integración y se denota por el simbolo \int , llamado signo de integración, el simbolo $\int f(x)dx$ se llama integral indefinida de $f(x)$.

1.4 LA INTEGRAL INDEFINIDA.-

DEFINICIÓN 1.- Si $F(x)$ es una antiderivada de $f(x)$ sobre un intervalo I, osea $F'(x) = f(x)$, entonces a su antiderivada general $G(x) = F(x) + c$ se denota por:

$$G(x) = \int f(x)dx = F(x) + c, \forall x \in I$$

Al cual le llamaremos la integral indefinida de $f(x)$.

NOTA.- De la definición de la integral indefinida se tiene: $G'(x) = F'(x) = f(x)$ es decir:

$$\frac{d}{dx} \int f(x)dx = f(x)$$

PROPIEDADES.-

De la definición de integral indefinida se tiene las propiedades:

- 1) $\frac{d}{dx} \left(\int f(x) dx \right) = \left(\int f(x) dx \right)' = (F(x) + c)' = F'(x) = f(x)$ ósea que “La derivada de la integral indefinida es igual al integrando” es decir:

$$\left(\int f(x) dx \right)' = f(x)$$

- 2) $d \left(\int f(x) dx \right) = \left(\int f(x) dx \right)' dx = f(x) dx$ ósea que “La diferencial de la integral indefinida es igual a la función integrado por la diferencial de x, es decir:

$$d \left(\int f(x) dx \right) = f(x) dx$$

- 3) Si f es una función derivable en I, entonces una antiderivada de f' es f y

$$\int f'(x) dx = f(x) + c$$

- 4) Se conoce que $d(f(x)) = f'(x) dx$, luego de la propiedad (3) se obtiene:

$$\int d(f(x)) = f(x) + c$$

OBSERVACION.- De las propiedades (2 y (3), a la integral indefinida también podemos interpretarla como una operación inversa de la diferenciación, puesto que la integral indefinida al actuar en la diferencial $d(f(x))$ reproduce la función $f(x)$ más la constante de integración.

Ejemplo.- Con las propiedades de la integral indefinida, se tiene, que por simple inspección:

1) $\int (x^2 + 3x + 2) dx = \int d\left(\frac{x^3}{3} + \frac{3}{2}x^2 + 2x\right) = \frac{x^3}{3} + \frac{3}{2}x^2 + 2x + c$

$$2) \int e^{4x} dx = \int d\left(\frac{e^{4x}}{4}\right) = \frac{e^{4x}}{4} + c$$

$$3) \int (\cos 3x - \operatorname{sen} 4x) dx = \int d\left(\frac{\operatorname{sen} 3x}{3} + \frac{\cos 4x}{4}\right) = \frac{\operatorname{sen} 3x}{3} + \frac{\cos 4x}{4} + c$$

$$4) \int x^n dx = \int d\left(\frac{x^{n+1}}{n+1}\right) = \frac{x^{n+1}}{n+1} + c, n \neq -1$$

DEFINICIÓN 2.- En toda integral indefinida $\int f(x)dx$, a la función $f(x)$ le llamamos función integrando y a la variable x le llamaremos variable de integración, la constante c es llamada constante de integración, a $\int f(x)dx$ también se lee "integral indefinida de $f(x)$ diferencial de x "

NOTA.- Sugerimos al lector el dominio de las fórmulas básicas de integración, de tal manera que, en el estudio de las técnicas de integración sea amena y agil, para tal efecto hemos agrupado en cuatro partes las fórmulas básicas.

1.5 FORMULAS BASICAS DE INTEGRACION.-

1.5.1 PRIMERAS FORMULAS BASICAS DE INTEGRACION.-

Sean f, g funciones derivables, k y c son constantes, entonces:

$$\textcircled{1} \quad \int dx = x + c$$

$$\textcircled{2} \quad \int Kf(x)dx = K \int f(x)dx$$

$$\textcircled{3} \quad \int d(f(x)) = f(x) + c$$

$$\textcircled{4} \quad \int x^n dx = \frac{x^{n+1}}{n+1} + c$$

$$\textcircled{5} \quad \int (f(x) \pm g(x))dx = \int f(x)dx \pm \int g(x)dx$$

Sea $u = f(x)$, una función diferenciable en x

$$\textcircled{6} \quad \int u^n du = \frac{u^{n+1}}{n+1} + c, n \neq -1$$

$$\textcircled{7} \quad \int \frac{du}{u} = \ln|u| + c$$

$$\textcircled{8} \quad \int e^u du = e^u + c$$

$$\textcircled{9} \quad \int a^u du = \frac{a^u}{\ln a} + c, a > 0, a \neq 1$$

$$\textcircled{10} \quad \int \frac{du}{u^2 + a^2} = \frac{1}{a} \operatorname{arctg}\left(\frac{u}{a}\right) + c$$

$$\textcircled{11} \quad \int \frac{du}{u^2 - a^2} = \frac{1}{2a} \ln \left| \frac{u-a}{u+a} \right| + c$$

$$\textcircled{12} \quad \int \frac{du}{a^2 - u^2} = \frac{1}{2a} \ln \left| \frac{u+a}{u-a} \right| + c$$

Ejemplos de aplicación de estas fórmulas.

Calcular las siguientes integrales.

$$\textcircled{1} \quad \int x(a-bx^2)dx$$

Solución

Como $x(a-bx^2) = ax - bx^3$ entonces:

$$\int x(a-bx^2)dx = \int (ax-bx^3)dx = a \int xdx - b \int x^3 dx = \frac{ax^2}{2} - \frac{bx^4}{4} + c$$

$$\textcircled{2} \quad \int \frac{(x^m - x^n)^2}{\sqrt{x}} dx$$

Solución

A la función, se expresa en la forma:

$$\begin{aligned} \frac{(x^m - x^n)^2}{\sqrt{x}} &= \frac{x^{2m} - 2x^{m+n} + x^{2n}}{\sqrt{x}} = x^{2m-1/2} - 2x^{m+n-1/2} + x^{2n-1/2} \\ &= x^{(4m-1)/2} - 2x^{(2m+2n-1)/2} + x^{(4n-1)/2} \end{aligned}$$

$$\text{entonces } \int \frac{(x^m - x^n)^2}{\sqrt{x}} dx = \int (x^{(4m-1)/2} - 2x^{(2m+2n-1)/2} + x^{(4n-1)/2}) dx$$

$$= \frac{x^{(4m+1)/2}}{(4m+1)/2} - \frac{2x^{(2m+2n+1)/2}}{(2m+2n+1)/2} + \frac{x^{(4n+1)/2}}{(4n+1)/2} + c$$

$$= \frac{2\sqrt{x^{4m+1}}}{4m+1} - \frac{4\sqrt{x^{2m+2n+1}}}{2m+2n+1} + \frac{2\sqrt{x^{4n+1}}}{4n+1} + c$$

③ $\int (x - \sqrt{x} + 1)(\sqrt{x} + 1) dx$

Solución

Efectuando la multiplicación de $(x - \sqrt{x} + 1)(\sqrt{x} + 1)$, es decir:

$$(x - \sqrt{x} + 1)(\sqrt{x} + 1) = x^{3/2} + 1, \text{ entonces:}$$

$$\int (x - \sqrt{x} + 1)(\sqrt{x} + 1) dx = \int (x^{3/2} + 1) dx = \frac{2x^{5/2}}{5} + x + c$$

④ $\int \frac{g(x).f'(x) - g'(x).f(x)}{g^2(x)} dx$

Solución

Se sabe que la diferencial de un cociente es: $d\left(\frac{f(x)}{g(x)}\right) = \frac{g(x).f'(x) - f(x).g'(x)}{[g(x)]^2} dx$

Ahora reemplazando en la integral se tiene:

$$\int \frac{g(x).f'(x) - f(x).g'(x)}{[g(x)]^2} dx = \int d\left(\frac{f(x)}{g(x)}\right) = \frac{f(x)}{g(x)} + c$$

⑤ $\int \frac{3 + \ln x}{x} dx$

Solución

A la integral escribiremos en la forma:

$$\int \frac{3 + \ln x}{x} dx = 3 \int \frac{dx}{x} + \int \ln x \cdot \frac{dx}{x} = 3 \ln|x| + \frac{\ln^2 x}{2} + c$$

$$\textcircled{6} \quad \int \frac{dx}{x^2 - 4x + 13}$$

Solución

Cuando en el denominador se tiene una expresión cuadrática como en éste caso, se completa cuadrados.

$$x^2 - 4x + 13 = (x^2 - 4x + 4) + 9 = (x - 2)^2 + 9$$

$$\int \frac{dx}{x^2 - 4x + 13} = \int \frac{dx}{(x-2)^2 + 9} = \frac{1}{3} \operatorname{arctg}\left(\frac{x-2}{3}\right) + C$$

$$\textcircled{7} \quad \int \frac{x+1}{x^2 + 2x} dx$$

Solución

Cuando se observa que el diferencial del denominador se encuentra en el numerador o su diferencia esté en un factor de proporcionalidad, en éste caso se aplica la fórmula (7) es decir:

Sea $u = x^2 + 2x \Rightarrow du = 2(x+1)dx$, de donde, ahora reemplazando en la integral:

$$\int \frac{x+1}{x^2 + 2x} dx = \int \frac{du}{2u} = \frac{1}{2} \ln|u| + C = \frac{1}{2} \ln|x^2 + 2x| + C$$

$$\textcircled{8} \quad \int \frac{x^3 dx}{1+x^4}$$

Solución

En forma similar al ejercicio (7) se tiene:

$$\text{Sea } u = 1+x^4 \Rightarrow du = 4x^3 dx \Rightarrow x^3 dx = \frac{du}{4}$$

Ahora reemplazando en la integral:

$$\int \frac{x^3 dx}{1+x^4} = \int \frac{du}{4u} = \frac{1}{4} \ln|u| + C = \frac{1}{4} \ln|1+x^4| + C$$

$$(9) \quad \int (ax+b)^{3/2} dx$$

Solución

En éste ejercicio se aplicará la fórmula (6), es decir:

$$\text{Sea } u = ax + b \Rightarrow du = adx \Rightarrow dx = \frac{du}{a}$$

Ahora reemplazando en la integral:

$$\int (ax+b)^{3/2} dx = \int u^{3/2} \frac{du}{a} = \frac{1}{a} \cdot \frac{2}{5} u^{5/2} + c = \frac{2}{5a} (ax+b)^{5/2} + c$$

$$(10) \quad \int x^{n-1} \sqrt{a+bx^n} dx$$

Solución

A la integral dada lo escribiremos en la forma:

$$\int x^{n-1} \sqrt{a+bx^n} dx = \int (a+bx^n)^{1/2} x^{n-1} dx \quad \dots (1)$$

Ahora aplicando la fórmula (6), es decir:

$$\text{Sea } u = a+bx^n \Rightarrow du = bn x^{n-1} dx \text{ de donde } x^{n-1} dx = \frac{du}{bn} \quad \dots (2)$$

Luego reemplazando (2) en (1) se tiene:

$$\int x^{n-1} \sqrt{a+bx^n} dx = \int u^{1/2} \frac{du}{bn} = \frac{2}{3bn} u^{3/2} + c = \frac{2(a+bx^n)^{3/2}}{3bn} + c$$

$$(11) \quad \int \frac{\ln(\ln x)}{x \ln x} dx$$

Solución

En ésta integral aplicamos la fórmula (6), es decir:

Sea $u = \ln(\ln x) \Rightarrow du = \frac{dx}{x \ln x}$, ahora reemplazando en la integral se tiene:

$$\int \frac{\ln(\ln x)}{x \ln x} dx = \int \ln(\ln x) \frac{dx}{x \ln x} = \int u du = \frac{u^2}{2} + c = \frac{\ln^2(\ln(x))}{2} + c$$

$$(12) \quad \int \frac{x dx}{\sqrt{1+x^2 + (1+x^2)^{3/2}}}$$

Solución

A la expresión, agrupemos en la forma:

$$\begin{aligned} \sqrt{1+x^2 + (1+x^2)^{3/2}} &= \sqrt{(1+x^2) + (1+x^2)\sqrt{1+x^2}} \\ &= \sqrt{(1+x^2)(1+\sqrt{1+x^2})} = \sqrt{1+x^2} \sqrt{1+\sqrt{1+x^2}} \end{aligned}$$

$$\int \frac{x dx}{\sqrt{1+x^2 + (1+x^2)^{3/2}}} = \int \frac{x dx}{\sqrt{1+x^2} \sqrt{1+\sqrt{1+x^2}}} = \int (1+\sqrt{1+x^2})^{-1/2} \frac{x dx}{\sqrt{1+x^2}} \dots (1)$$

ahora aplicamos la fórmula (6), es decir:

$$\text{Sea } u = 1+\sqrt{1+x^2} \Rightarrow du = \frac{x dx}{\sqrt{1+x^2}} \dots (2)$$

Reemplazando (2) en (1) se tiene:

$$\int \frac{x dx}{\sqrt{1+x^2 + (1+x^2)^{3/2}}} = \int u^{-1/2} du = 2u^{1/2} + c = 2\sqrt{1+\sqrt{1+x^2}} + c$$

$$(13) \quad \int \frac{\sqrt{x} dx}{1+x\sqrt{x}}$$

Solución

En el presente ejercicio aplicaremos la fórmula (7); es decir:

Sea $u = 1 + x\sqrt{x}$, de donde $du = \frac{3}{2}\sqrt{x} dx$ entonces $\sqrt{x} dx = \frac{2}{3} du$

Ahora reemplazamos en la integral dada, se tiene:

$$\int \frac{\sqrt{x} dx}{1+x\sqrt{x}} = \frac{2}{3} \int \frac{du}{u} = \frac{2}{3} \ln|u| + c = \frac{2}{3} \ln|1+x\sqrt{x}| + c$$

$$(14) \quad \int \frac{e^{\arctg x} + x \ln(x^2 + 1) + 1}{1+x^2} dx$$

Solución

En primer lugar aplicamos la propiedad (7) es decir:

$$\int \frac{e^{\arctg x} + x \ln(x^2 + 1) + 1}{1+x^2} dx = \int \frac{e^{\arctg x}}{1+x^2} dx + \int \ln(x^2 + 1) \frac{xdx}{1+x^2} + \int \frac{dx}{1+x^2}$$

Ahora aplicamos las fórmulas (6), (8) y (10), es decir:

$$\int \frac{e^{\arctg x} + x \ln(x^2 + 1) + 1}{1+x^2} dx = e^{\arctg x} + \frac{\ln^2(x^2 + 1)}{4} + \arctg x + c$$

$$(15) \quad \int \frac{x^2 + 3}{x^2(x^2 + 9)} dx$$

Solución

En los ejemplos anteriores, para el cálculo de las integrales, lo que sé hacia era expresar en una forma de tal manera que, se pueda utilizar las propiedades básicas de integración en forma directa, pero ciertas funciones no es tan fáciles de expresar en forma directa, esto depende de la práctica que se tenga y de la habilidad de la que está calculando; tal es el caso del presente ejercicio, es decir, en el cálculo de la integral, se hace de la siguiente manera.

$$x^2 + 3 = x^2 + \frac{1}{3}(x^2 + 9 - x^2) = \frac{2}{3}x^2 + \frac{1}{3}(x^2 + 9)$$

ahora reemplazando en la integral dada se tiene:

$$\begin{aligned}\int \frac{x^2 + 3}{x^2(x^2 + 9)} dx &= \frac{1}{3} \int \frac{2x^2 + (x^2 + 9)}{x^2(x^2 + 9)} dx = \frac{1}{3} \int \left[\frac{2x^2}{x^2(x^2 + 9)} + \frac{x^2 + 9}{x^2(x^2 + 9)} \right] dx \\ &= \frac{1}{3} \left[\int \frac{2dx}{x^2 + 9} + \int \frac{dx}{x^2} \right] = \frac{1}{3} \left[\frac{2}{3} \operatorname{arctg} \frac{x}{3} - \frac{1}{x} \right] + c\end{aligned}$$

(16) $\int \frac{dx}{x(x^7 + 1)}$

Solución

En forma similar al caso anterior, el numerador expresamos en la forma:

$1 = (x^7 + 1) - x^7$, ahora reemplazamos en la integral dada:

$$\begin{aligned}\int \frac{dx}{x(x^7 + 1)} &= \int \frac{(x^7 + 1) - x^7}{x(x^7 + 1)} dx = \int \frac{x^7 + 1}{x(x^7 + 1)} dx - \int \frac{x^7 dx}{x(x^7 + 1)} \\ &= \int \frac{dx}{x} - \int \frac{x^6 dx}{x^7 + 1} \quad (\text{aplicando la fórmula 7}) \\ &= \ln|x| - \frac{1}{7} \ln|x^7 + 1| + c\end{aligned}$$

(17) $\int \frac{\cos x dx}{\operatorname{sen}^2 x - 6 \operatorname{sen} x + 5}$

Solución

$$\int \frac{\cos x dx}{\operatorname{sen}^2 x - 6 \operatorname{sen} x + 5} = \int \frac{\cos x dx}{(\operatorname{sen}^2 x - 6 \operatorname{sen} x + 9) - 4} = \int \frac{\cos x dx}{(\operatorname{sen} x - 3)^2 - 4}$$

sea $z = \operatorname{sen} x - 3 \Rightarrow dz = \cos x dx$

$$\int \frac{\cos x dx}{\operatorname{sen}^2 x - 6 \operatorname{sen} x + 5} = \int \frac{dz}{z^2 - 4} = \frac{1}{4} \ln \left| \frac{z-2}{z+2} \right| + c = \frac{1}{4} \ln \left| \frac{\operatorname{sen} x - 5}{\operatorname{sen} x - 1} \right| + c$$

I.S.2 SEGUNDAS FÓRMULAS BÁSICAS DE INTEGRACIÓN.

En éstas fórmulas básicas van a considerarse los casos en que el integrando es una raíz cuadrada de una expresión cuadrática.

Sea $u = f(x)$ una función diferenciable en x , entonces:

- ① $\int \frac{du}{\sqrt{a^2 - u^2}} = \arcsen\left(\frac{u}{a}\right) + C$
- ② $\int \frac{du}{\sqrt{u^2 + a^2}} = \ln|u + \sqrt{u^2 + a^2}| + C$
- ③ $\int \frac{du}{\sqrt{u^2 - a^2}} = \ln|u + \sqrt{u^2 - a^2}| + C$
- ④ $\int \sqrt{a^2 - u^2} du = \frac{u}{2} \sqrt{a^2 - u^2} + \frac{a^2}{2} \arcsen\left(\frac{u}{a}\right) + C$
- ⑤ $\int \sqrt{u^2 - a^2} du = \frac{u}{2} \sqrt{u^2 - a^2} - \frac{a^2}{2} \ln|u + \sqrt{u^2 - a^2}| + C$
- ⑥ $\int \sqrt{u^2 + a^2} du = \frac{u}{2} \sqrt{u^2 + a^2} + \frac{a^2}{2} \ln|u + \sqrt{u^2 + a^2}| + C$
- ⑦ $\int \frac{du}{u \sqrt{u^2 - a^2}} = \frac{1}{a} \operatorname{arcsec}\left|\frac{u}{a}\right| + C, \quad a > 0$

Nota.- Las integrales de este tipo se calculan completando cuadrados.

Ejemplos de aplicación de estas fórmulas.

Calcular las siguientes integrales.

$$\textcircled{1} \quad \int \frac{dx}{\sqrt{-x^2 - 6x - 6}}$$

Solución

En la expresión completamos cuadrados: $-x^2 - 6x - 6 = 3 - (x^2 + 6 + 9) = 3 - (x + 3)^2$

ahora reemplazando en la integral y aplicando la fórmula (1)

$$\int \frac{dx}{\sqrt{-x^2 - 6x - 6}} = \int \frac{dx}{\sqrt{3 - (x + 3)^2}} = \arcsen\left(\frac{x+3}{\sqrt{3}}\right) + c$$

② $\int \frac{dx}{\sqrt{5 - 2x + x^2}}$

Solución

Completando cuadrados en la expresión $5 - 2x + x^2$ se tiene:

$5 - 2x + x^2 = x^2 - 2x + 1 + 4 = (x - 1)^2 + 4$, ahora reemplazando en la integral y aplicando la fórmula (2)

$$\int \frac{dx}{\sqrt{5 - 2x + x^2}} = \int \frac{dx}{\sqrt{(x-1)^2 + 4}} = \ln|x-1 + \sqrt{5-2x+x^2}| + c$$

③ $\int \frac{dx}{x\sqrt{1-\ln^2 x}}$

Solución

$$\int \frac{dx}{x\sqrt{1-\ln^2 x}} = \int \frac{\frac{dx}{x}}{\sqrt{1-\ln^2 x}}$$

... (1)

Sea $u = \ln x \Rightarrow du = \frac{dx}{x}$

... (2)

Reemplazando (2) en (1) se tiene:

$$\int \frac{dx}{x\sqrt{1-\ln^2 x}} = \int \frac{du}{\sqrt{1-u^2}} = \arcsen(u) + c = \arcsen(\ln x) + c$$

④ $\int \frac{\sin x \cdot \cos x}{\sqrt{2 - \sin^4 x}} dx$

Solución

A la integral dada escribiremos así:

$$\int \frac{\sin x \cos x}{\sqrt{2 - \sin^4 x}} dx = \frac{1}{2} \int \frac{2 \sin x \cos x}{\sqrt{2 - (\sin^2 x)^2}} dx$$

$$\text{Sea } u = \underline{\sin^2 x} \Rightarrow du = 2 \sin x \cos x dx \quad \dots (2)$$

Ahora reemplazando (2) en (1) se tiene:

$$\int \frac{\sin x \cos x}{\sqrt{2 - \sin^4 x}} dx = \frac{1}{2} \int \frac{du}{\sqrt{2 - u^2}} = \frac{1}{2} \arcsen\left(\frac{u}{\sqrt{2}}\right) + C = \frac{1}{2} \arcsen\left(\frac{\sin^2 x}{\sqrt{2}}\right) + C$$

$$(5) \quad \int \sqrt{x^2 - 2x - 1} dx$$

Solución

Completando cuadrados: $x^2 - 2x - 1 = (x-1)^2 - 2$, reemplazando y aplicando la fórmula (5) se tiene:

$$\begin{aligned} \int \sqrt{x^2 - 2x - 1} dx &= \int \sqrt{(x-1)^2 - 2} dx \\ &= \frac{x-1}{2} \sqrt{x^2 - 2x - 1} - \ln|x-1 + \sqrt{x^2 - 2x - 1}| + C \end{aligned}$$

$$(6) \quad \int \frac{dx}{\sqrt{2ax - x^2}}$$

Solución

Completando cuadrados: $2ax - x^2 = a^2 - (x-a)^2$.

Ahora reemplazando y aplicando la fórmula (1).

$$\int \frac{dx}{\sqrt{2ax - x^2}} = \int \frac{dx}{\sqrt{a^2 - (x-a)^2}} = \arcsen\left(\frac{x-a}{a}\right) + C$$

$$\textcircled{7} \quad \int \frac{(8x-3)dx}{\sqrt{12x-4x^2-5}}$$

Solución

Cuando se tiene éste tipo de integrales, en el numerador se pone el diferencial de la cantidad subradical, luego se resta ó suma una cantidad de tal manera que, resulte la misma expresión, es decir: $d(12x-4x^2-5) = (12-8x)dx$

$$\begin{aligned} \int \frac{(8x-3)dx}{\sqrt{12x-4x^2-5}} &= - \int \frac{(12-8x-9)dx}{\sqrt{12x-4x^2-5}} = - \left[\int \frac{(12-8x)dx}{\sqrt{12x-4x^2-5}} - 9 \int \frac{dx}{\sqrt{12x-4x^2-5}} \right] \\ &= -2\sqrt{12x-4x^2-5} + \frac{9}{2} \int \frac{dx}{\sqrt{1-(x-\frac{3}{2})^2}} \\ &= -2\sqrt{12x-4x^2-5} + \frac{9}{2} \arcsen\left(\frac{2x-3}{2}\right) + C \end{aligned}$$

$$\textcircled{8} \quad \int \frac{\sqrt{2+x^2}-\sqrt{2-x^2}}{\sqrt{4-x^4}} dx$$

Solución

A la expresión, separamos y simplificamos

$$\begin{aligned} \frac{\sqrt{2+x^2}-\sqrt{2-x^2}}{\sqrt{4-x^4}} &= \frac{\sqrt{2+x^2}-\sqrt{2-x^2}}{\sqrt{(2+x^2)(2-x^2)}} = \frac{\sqrt{2+x^2}-\sqrt{2-x^2}}{\sqrt{2+x^2}\sqrt{2-x^2}} \\ &= \frac{\sqrt{2+x^2}}{\sqrt{2+x^2}\sqrt{2-x^2}} - \frac{\sqrt{2-x^2}}{\sqrt{2+x^2}\sqrt{2-x^2}} = \frac{1}{\sqrt{2-x^2}} - \frac{1}{\sqrt{2+x^2}} \end{aligned}$$

Ahora reemplazamos en la integral dada se tiene:

$$\int \frac{\sqrt{2+x^2}-\sqrt{2-x^2}}{\sqrt{4-x^4}} dx = \int \left[\frac{1}{\sqrt{2-x^2}} - \frac{1}{\sqrt{2+x^2}} \right] dx = \int \frac{dx}{\sqrt{2-x^2}} - \int \frac{dx}{\sqrt{2+x^2}}$$

$$= \arcsen\left(\frac{x}{\sqrt{2}}\right) - \ln|x + \sqrt{2+x^2}| + c$$

$$\textcircled{9} \quad \int \frac{(x^2-1)dx}{(x^2+1)\sqrt{x^4+1}}$$

Solución

Al integrando divide, numerador y denominador entre x^2

$$\int \frac{(x^2-1)dx}{(x^2+1)\sqrt{x^4+1}} = \int \frac{\frac{x^2-1}{x^2}dx}{\frac{(x^2+1)\sqrt{x^4+1}}{x^2}} = \int \frac{\left(1-\frac{1}{x^2}\right)dx}{\left(x+\frac{1}{x}\right)\sqrt{x^2+\frac{1}{x^2}}}$$

$$\text{Ahora hacemos la sustitución: } u = x + \frac{1}{x} \Rightarrow du = \left(1 - \frac{1}{x^2}\right)dx$$

$$u = x + \frac{1}{x} \Rightarrow u^2 = x^2 + \frac{1}{x^2} + 2 \Rightarrow x^2 + \frac{1}{x^2} = u^2 - 2$$

enseguida reemplazamos en la integral

$$\int \frac{(x^2-1)dx}{(x^2+1)\sqrt{x^4+1}} = \int \frac{du}{u\sqrt{u^2-2}} = \frac{1}{\sqrt{2}} \operatorname{arcsec} \frac{|u|}{\sqrt{2}} + c = \frac{1}{\sqrt{2}} \operatorname{arcsec} \left(\frac{x^2+1}{\sqrt{2|x|}} \right) + c$$

$$\textcircled{10} \quad \int \frac{x^2+17}{\sqrt{x^2+9}} dx$$

Solución

$$\int \frac{x^2+17}{\sqrt{x^2+9}} dx = \int \frac{(x^2+9)+8}{\sqrt{x^2+9}} dx = \int \frac{x^2+9}{\sqrt{x^2+9}} dx + 8 \int \frac{dx}{\sqrt{x^2+9}}$$

$$= \int \sqrt{x^2+9} dx + 8 \int \frac{dx}{\sqrt{x^2+9}}$$

$$= \frac{1}{2} [x\sqrt{x^2+9} + 25 \ln|x + \sqrt{x^2+9}|] + c$$

1.5.3 TERCERAS FÓRMULAS BÁSICAS DE INTEGRACIÓN.-

En éstas fórmulas básicas vamos a considerar a las funciones trigonométricas, para esto tenemos una función $u = f(x)$ diferenciable en x , entonces:

$$\textcircled{1} \quad \int \operatorname{sen} u \, du = -\cos u + c$$

$$\textcircled{2} \quad \int \cos u \, du = \operatorname{sen} u + c$$

$$\textcircled{3} \quad \int \operatorname{tg} u \, du = -\ln |\cos u| + c$$

$$\textcircled{4} \quad \int c \operatorname{tg} u \, du = \ln |\operatorname{sen} u| + c$$

$$\textcircled{5} \quad \int \sec u \, du = \ln |\sec u + \operatorname{tg} u| + c = \ln |\operatorname{tg}\left(\frac{u}{2} + \frac{\pi}{4}\right)| + c$$

$$\textcircled{6} \quad \int \operatorname{cosec} u \, du = \ln |\operatorname{cosec} u - \operatorname{ctg} u| + c = \ln |\operatorname{tg}\frac{u}{2}| + c$$

$$\textcircled{7} \quad \int \sec^2 u \, du = \operatorname{tg} u + c$$

$$\textcircled{8} \quad \int \operatorname{cosec}^2 u \, du = -\operatorname{ctg} u + c$$

$$\textcircled{9} \quad \int \sec u \operatorname{tg} u \, du = \operatorname{sec} u + c$$

$$\textcircled{10} \quad \int \operatorname{cosec} u \operatorname{ctg} u \, du = -\operatorname{cosec} u + c$$

Ejemplos de aplicaciones de estas fórmulas

Calcular las siguientes integrales.

$$\textcircled{1} \quad \int \operatorname{sen}(x^2 - 4x + 5) \cdot (x - 2) \, dx$$

Solución

Sea $u = x^2 - 4x + 5 \Rightarrow du = 2(x - 2)dx$, de donde

$$(x - 2) = \frac{du}{2} \text{ reemplazando en la integral dada}$$

$$\int \operatorname{sen}(x^2 - 4x + 5) \cdot (x - 2) \, dx = \int \operatorname{sen} u \cdot \frac{du}{2} = -\frac{\cos u}{2} + c = -\frac{\cos(x^2 - 4x + 5)}{2} + c$$

$$\textcircled{2} \quad \int \cos(\operatorname{sen} x + x^2) \cdot (2x + \operatorname{cos} x) \, dx$$

Solución

Sea $u = \sen x + x^2 \Rightarrow du = (2x + \cos x)dx$, reemplazando en la integral dada

$$\int \cos(\sen x + x^2)(2x + \cos x)dx = \int \cos u \cdot du = \sen u + c = \sen(\sen x + x^2) + c$$

③ $\int \frac{\tg(\sqrt{x^2 + 4})x}{\sqrt{x^2 + 4}} dx$

Solución

Sea $u = \sqrt{x^2 + 4} \Rightarrow du = \frac{xdx}{\sqrt{x^2 + 4}}$. reemplazando en la integral dada:

$$\int \tg(\sqrt{x^2 + 4}) \frac{xdx}{\sqrt{x^2 + 4}} = \int \tg u \cdot du = \ln |\sec u| + c = \ln |\sec(\sqrt{x^2 + 4})| + c$$

④ $\int c \tg(\ln x) \frac{dx}{x}$

Solución

Sea $u = \ln x \Rightarrow du = \frac{dx}{x}$, ahora reemplazando en la integral dada:

$$\int c \tg(\ln x) \frac{dx}{x} = \int c \tg u \cdot du = \ln |\sen u| + c = \ln |\sen(\ln x)| + c$$

⑤ $\int \sec(3x + 5)dx$

Solución

Sea $u = 3x + 5 \Rightarrow du = 3dx \Rightarrow dx = \frac{du}{3}$, ahora reemplazando en la integral dada.

$$\int \sec(3x + 5)dx = \int \sec u \cdot \frac{du}{3} = \frac{1}{3} \ln |\sec u + \tg u| + c = \frac{1}{3} \ln |\sec(3x + 5) + \tg(3x + 5)| + c$$

$$\textcircled{6} \quad \int \sec^2(\operatorname{sen} \sqrt{x} + x) \cdot \left(\frac{2\sqrt{x} + \cos \sqrt{x}}{2\sqrt{x}} \right) dx$$

Solución

$$\text{Sea } u = \operatorname{sen} \sqrt{x} + x \Rightarrow du = \frac{2\sqrt{x} + \cos \sqrt{x}}{2\sqrt{x}} dx$$

Ahora reemplazando en la integral dada:

$$\int \sec(\operatorname{sen} \sqrt{x} + x) \left(\frac{2\sqrt{x} + \cos \sqrt{x}}{2\sqrt{x}} \right) dx = \int \sec^2 u \cdot du = \operatorname{tg} u + c = \operatorname{tg}(\operatorname{sen} \sqrt{x} + x) + c$$

$$\textcircled{7} \quad \int \sec(\sqrt{\operatorname{sen} x}) \operatorname{tg}(\sqrt{\operatorname{sen} x}) \sqrt{c \operatorname{tg} x} \sqrt{\cos x} dx$$

Solución

$$\text{Sea } u = \sqrt{\operatorname{sen} x} \Rightarrow du = \frac{\cos x dx}{2\sqrt{\operatorname{sen} x}} = \frac{\sqrt{c \operatorname{tg} x} \sqrt{\cos x}}{2} dx$$

De donde, ahora reemplazando en la integral se tiene:

$$\begin{aligned} & \int \sec(\sqrt{\operatorname{sen} x}) \operatorname{tg}(\sqrt{\operatorname{sen} x}) \sqrt{c \operatorname{tg} x} \sqrt{\cos x} dx \\ &= 2 \int \sec u \operatorname{tg} u \cdot du = 2 \sec u + c = 2 \sec(\sqrt{\operatorname{sen} x}) + c \end{aligned}$$

$$\textcircled{8} \quad \int \sqrt{1 + \cos 8x} dx$$

Solución

Se conoce que: $\cos^2 4x = \frac{1 + \cos 8x}{2} \Rightarrow 1 + \cos 8x = 2 \cos^2 4x$, ahora reemplazando en la integral dada:

$$\int \sqrt{1 + \cos 8x} dx = \int \sqrt{2 \cos^2 4x} dx = \sqrt{2} \int \cos 4x dx = \frac{\sqrt{2} \operatorname{sen} 4x}{4} + c$$

1.5.4 CUARTAS FÓRMULAS BÁSICAS DE INTEGRACIÓN.-

En estas fórmulas básicas vamos a considerar a las funciones hiperbólicas, para esto consideramos una función $u = f(x)$ diferenciable en x , entonces:

$$\textcircled{1} \quad \int \operatorname{senh} u \, du = \cosh u + c$$

$$\textcircled{2} \quad \int \cosh u \, du = \operatorname{senh} u + c$$

$$\textcircled{3} \quad \int \operatorname{tgh} u \, du = \ln |\cosh u| + c$$

$$\textcircled{4} \quad \int c \operatorname{tgh} u \, du = \ln |\operatorname{senh} u| + c$$

$$\textcircled{5} \quad \int \operatorname{sech}^2 u \, du = \operatorname{tgh} u + c$$

$$\textcircled{6} \quad \int \operatorname{cosech}^2 u \, du = -c \operatorname{tgh} u + c$$

$$\textcircled{7} \quad \int \operatorname{sech} u \operatorname{tgh} u \, du = -\operatorname{sech} u + c$$

$$\textcircled{8} \quad \int \operatorname{cosech} u \cdot c \operatorname{tgh} u \, du = -\operatorname{cosech} u + c$$

Ejemplos de aplicación de estas fórmulas básicas.

$$\textcircled{1} \quad \int \sec hx \, dx$$

Solución

$$\text{Como } \sec hx = \frac{1}{\cosh x} = \frac{2}{e^x + e^{-x}} = \frac{2e^x}{e^{2x} + 1};$$

Hacer: $u = e^x \Rightarrow du = e^x dx$, reemplazando en la integral dada:

$$\int \sec hx \, dx = 2 \int \frac{e^x}{e^{2x} + 1} dx = 2 \int \frac{du}{u^2 + 1} = 2 \operatorname{arctg}(u) + c = 2 \operatorname{arctg}(e^x) + c$$

$$\textcircled{2} \quad \int (3 \operatorname{senh} 7x - 8 \cosh 7x) dx$$

Solución

$$\int (3 \operatorname{senh} 7x - 8 \cosh 7x) dx = 3 \int \operatorname{senh} 7x \, dx - 8 \int \cosh 7x \, dx = \frac{3 \operatorname{cosh} 7x}{7} - \frac{8 \operatorname{senh} 7x}{7} + c$$

$$\textcircled{3} \quad \int 5^{\operatorname{tgh} x} \cdot \sec h^2 x \, dx$$

Solución

Sea $u = \operatorname{tgh} x \Rightarrow du = \sec h^2 x dx$, reemplazando en la integral dada, y por la fórmula 9) de la primera parte se tiene:

$$\int 5^{\operatorname{tgh} x} \cdot \sec h^2 x dx = \int 5^u du = \frac{5^u}{\ln 5} + c = \frac{5^{\operatorname{tgh} x}}{\ln 5} + c$$

④ $\int \cosh^2 x dx$

Solución

$$\cosh^2 x dx = \left(\frac{e^x + e^{-x}}{2} \right)^2 = \frac{1}{4} (e^{2x} + e^{-2x} + 2), \text{ reemplazando en la integral dada}$$

$$\int \cosh^2 x dx = \frac{1}{4} \int (e^{2x} + e^{-2x} + 2) dx = \frac{1}{4} \left[\frac{e^{2x}}{2} - \frac{e^{-2x}}{2} + 2x \right] + c$$

$$= \frac{1}{4} (\operatorname{senh} 2x + 2x) + c = \frac{1}{4} \operatorname{senh} 2x + \frac{x}{2} + c$$

⑤ $\int \operatorname{senh}^4 x \cosh x dx$

Solución

$$\int \operatorname{senh}^4 x \cosh x dx = \int (\operatorname{senh} x)^4 \cosh x dx = \frac{\operatorname{senh}^5 x}{5} + C$$

⑥ $\int e^x \cosh(e^x) \operatorname{senh}(e^x) dx$

Solución

$$\int e^x \cosh(e^x) \operatorname{senh}(e^x) dx = \int \underbrace{\operatorname{senh}(e^x)}_u \underbrace{\cosh(e^x) e^x dx}_{du} = \frac{\operatorname{senh}^2 e^x}{2} + c$$

⑦ $\int \operatorname{senh}(\sqrt{x}) \frac{dx}{\sqrt{x}}$

Solución

$$\int \operatorname{senh}(\sqrt{x}) \frac{dx}{\sqrt{x}} = 2 \int \operatorname{senh}(\sqrt{x}) d(\sqrt{x}) = 2 \cosh(\sqrt{x}) + c$$

(8) $\int x \operatorname{sech}^2 x^2 dx$

Solución

$$\int x \operatorname{sech}^2 x^2 dx = \frac{1}{2} \int \operatorname{sech}^2 x^2 \cdot 2x dx = \frac{1}{2} \operatorname{tgh} x^2 + c$$

OBSERVACION.- En ciertos casos es preferible elegir un cambio de variable en la forma mas adecuada a fin que la integración sea fácil de resolver y este caso veremos con el nombre de integración por sustitución o cambio de variable.

1.5.5. INTEGRACIÓN POR SUSTITUCIÓN O CAMBIO DE VARIABLE.-

TEOREMA.- Si $x = \phi(t)$ es una función diferenciable entonces:

$$\int f(x) dx = \int f(\phi(t)) \phi'(t) dt$$

Demostración

$$\text{Sea } F(x) = \int f(x) dx \text{ y definimos } G(t) = F(\phi(t)) \quad \dots (1)$$

Probaremos que $G(t)$ es la integral indefinida de la función $f(\phi(t))\phi'(t)$, esto es que se cumple:

$$\frac{dG(t)}{dt} = f(\phi(t))\phi'(t) \quad \dots (2)$$

$$\text{Lo que es equivalente } G(t) = \int f(\phi(t))\phi'(t) dt \quad \dots (3)$$

$$\text{En efecto se tiene: } \frac{dG(t)}{dt} = \frac{d}{dt} F(\phi(t)) = \frac{d}{dt} F(x), \quad x = \phi(t)$$

$$= \frac{dF(x)}{dx} \cdot \frac{dx}{dt} \quad (\text{regla de la cadena})$$

$$= f(x)\phi'(t) \quad \text{pues } \frac{dF(x)}{dx} = f(x)$$

$$= f(\phi(t))\phi'(t) \quad (\text{lo cual demuestra 2})$$

Se concluye que:

$$\text{Si } x = \phi(t) \text{ entonces } \int f(x)dx = F(x) = F(\phi(t)) = G(t) = \int f(\phi(t))\phi'(t)dt$$

Ejemplos.- Calcular las siguientes integrales.

① $\int x^2\sqrt{x-2} dx$

Solución

Sea $t = x - 2 \Rightarrow x = t + 2 \Rightarrow dx = dt$, reemplazando en la integral

$$\int x^2\sqrt{x-2} dx = \int (t+2)^2\sqrt{t} dt = \int (t^{4/3} + 2t^{1/3})dt$$

$$= \frac{3}{7}t^{7/3} + \frac{3}{2}t^{4/3} + C = \frac{3}{7}(x-2)^{7/3} + \frac{3}{2}(x-2)^{4/3} + C$$

② $\int \frac{x^3 dx}{\sqrt{1-x^2}}$

Solución

$$\int \frac{x^3 dx}{\sqrt{1-x^2}} = \int \frac{x^2 x dx}{\sqrt{1-x^2}} \quad \dots (1)$$

sea $t = 1-x^2 \Rightarrow x^2 = 1-t \Rightarrow x dx = -\frac{dt}{2}$, reemplazando en (1)

$$\int \frac{x^3 dx}{\sqrt{1-x^2}} = \int \frac{x^2 x dx}{\sqrt{1-x^2}} = \int \frac{1-t}{\sqrt{t}} \left(-\frac{dt}{2}\right) = \frac{1}{2} \int (t^{1/2} - t^{-1/2}) dt = \frac{1}{2} \left[\frac{2t^{3/2}}{3} - 2t^{1/2} \right] + C$$

$$\begin{aligned}
 &= \frac{1}{3}t^{3/2} - t^{1/2} + c = t^{1/2}\left(\frac{t}{3} - 1\right) + c = \frac{\sqrt{t}(t-3)}{3} + c = \sqrt{1-x^2}\left(\frac{1-x^2-3}{3}\right) + c \\
 &= -\frac{x^2}{3}\sqrt{1-x^2} - \frac{2}{3}\sqrt{1-x^2} + c
 \end{aligned}$$

(3) $\int x^5 \sqrt{1-x^2} dx$

Solución

$$\int x^5 \sqrt{1-x^2} dx = \int (x^2)^2 \sqrt{1-x^2} x dx \quad \dots (1)$$

Sea $t = 1-x^2 \Rightarrow x^2 = 1-t \Rightarrow x dx = -\frac{dt}{2}$, reemplazando en (1)

$$\begin{aligned}
 \int x^5 \sqrt{1-x^2} dx &= \int (x^2)^2 \sqrt{1-x^2} x dx = \int (1-t)^2 \sqrt{t} \left(-\frac{dt}{2}\right) \\
 &= \int (1-2t+t^2) \sqrt{t} \left(-\frac{dt}{2}\right) = \frac{1}{2} \int (2t^{3/2} - t^{1/2} - t^{5/2}) dt \\
 &= \frac{2}{5}t^{5/2} - \frac{1}{3}t^{3/2} - \frac{1}{7}t^{7/2} + c \\
 &= \frac{2}{5}(1-x^2)^{5/2} - \frac{1}{3}(1-x^2)^{3/2} - \frac{1}{7}(1-x^2)^{7/2} + c
 \end{aligned}$$

(4) $\int \frac{dx}{x\sqrt{x^3-1}}$

Solución

$$\int \frac{dx}{x\sqrt{x^3-1}} = \int \frac{x^2 dx}{x^3\sqrt{x^3-1}} \quad \dots (1)$$

Sea $t^2 = x^3 - 1 \Rightarrow x^3 = 1+t^2 \Rightarrow x^2 dx = \frac{2t}{3} dt$, reemplazando en (1)

$$\begin{aligned} \int \frac{dx}{x\sqrt{x^3-1}} &= \int \frac{x^2 dx}{x^3 \sqrt{x^3-1}} = \int \frac{2t \ dt}{3(1+t^2)\sqrt{t^2}} \\ &= \frac{2}{3} \int \frac{dt}{1+t^2} = \frac{2}{3} \arctg t + c = \frac{2}{3} \arctg(\sqrt{x^3-1}) + c \end{aligned}$$

(5) $\int \frac{x^4 dx}{\sqrt[7]{x^5+1}}$

Solución

Sea $t = x^5 + 1 \Rightarrow x^4 dx = \frac{dt}{5}$, reemplazando en la integral dada:

$$\int \frac{x^4 dx}{\sqrt[7]{x^5+1}} = \int \frac{dt}{5\sqrt[7]{t}} = \frac{1}{5} \int t^{-1/7} dt = \frac{7t^{6/7}}{30} + c = \frac{7}{30}(x^5+1)^{6/7} + c$$

(6) $\int \sqrt{2+\sqrt{2+\sqrt{2+2\cos(5\sqrt{x}+4)}}} x^{-1/2} dx$

Solución

Por la identidad $\cos^2 \frac{x}{2} = \frac{1+\cos x}{2}$ de donde $1+\cos x = 2\cos^2 \frac{x}{2}$

$$\sqrt{2+2\cos(5\sqrt{x}+4)} = \sqrt{2}\sqrt{1+\cos(5\sqrt{x}+4)} = \sqrt{2}\sqrt{2}\cos\frac{5\sqrt{x}+4}{2} = 2\cos\frac{5\sqrt{x}+4}{2}$$

$$\sqrt{2+\sqrt{2+2\cos(5\sqrt{x}+4)}} = \sqrt{2+2\cos\frac{5\sqrt{x}+4}{2}} = \sqrt{2}\sqrt{1+\cos\frac{5\sqrt{x}+4}{2}}$$

$$= \sqrt{2}\sqrt{2}\cos\frac{5\sqrt{x}+4}{4} = 2\cos\frac{5\sqrt{x}+4}{4}$$

$$\sqrt{2+\sqrt{2+\sqrt{2+2\cos(5\sqrt{x}+4)}}} = \sqrt{2+2\cos\frac{5\sqrt{x}+4}{4}} = \sqrt{2}\sqrt{1+\cos\frac{5\sqrt{x}+4}{4}}$$

$$= \sqrt{2} \cdot \sqrt{2} \cdot \cos \frac{5\sqrt{x} + 4}{8} = 2 \cos \frac{5\sqrt{x} + 4}{8}$$

ahora reemplazamos en la integral dada

$$\int \sqrt{2 + \sqrt{2 + \sqrt{2 + 2 \cos(5\sqrt{x} + 4)}}} \cdot x^{-1/2} dx = 2 \int \cos \frac{5\sqrt{x} + 4}{8} x^{-1} dx$$

$$z = \frac{5\sqrt{x} + 4}{8} \Rightarrow \frac{8}{5} dz = \frac{dx}{2\sqrt{x}} \Rightarrow x^{-1/2} dx = \frac{16}{5} dz$$

$$\int \sqrt{2 + \sqrt{2 + \sqrt{2 + 2 \cos(5\sqrt{x} + 4)}}} \cdot x^{-1/2} dx = 2 \int \cos z \cdot \frac{16}{5} dz = \frac{32}{5} \sin z + c$$

$$= \frac{32}{5} \sin \frac{5\sqrt{x} + 4}{8} + c$$

1.5.6. INTEGRALES DE FUNCIONES QUE CONTIENEN UN TRINOMIO CUADRADO.

Se trata de las integrales de la forma siguiente:

$$\textcircled{1} \quad \int \frac{dx}{ax^2 + bx + c}$$

$$\textcircled{2} \quad \int \frac{dx}{\sqrt{ax^2 + bx + c}}$$

$$\textcircled{3} \quad \int \frac{(ax+b)}{cx^2 + dx + e} dx$$

$$\textcircled{4} \quad \int \frac{(ax+b)dx}{\sqrt{cx^2 + dx + e}}$$

Las integrales de la forma (1) y (2) se calculan completando cuadrado en el trinomio y aplicando 11 y 12 de la 1ra. fórmulas básicas t 1, 2 y 3 de la 2da. fórmulas básicas es decir:

$$ax^2 + bx + c = a(x^2 + \frac{b}{a}x) + c = a(x^2 + \frac{b}{a}x + \frac{b^2}{4a^2}) + c - \frac{b^2}{4a}$$

$$= a(x + \frac{b}{2a})^2 + \frac{4ac - b^2}{4a} = a[(x + \frac{b}{2a})^2 + \frac{4ax - b^2}{4a^2}]$$

$$\int \frac{dx}{ax^2 + bx + c} = \frac{1}{a} \int \frac{dx}{\left(x + \frac{b}{2a}\right)^2 + \frac{4ac - b^2}{4a^2}}$$

$$\int \frac{dx}{\sqrt{ax^2 + bx + c}} = \frac{1}{\sqrt{a}} \int \frac{dx}{\sqrt{\left(x + \frac{b}{2a}\right)^2 + \frac{4ac - b^2}{4a^2}}}$$

Luego aplicar las fórmulas indicadas para las integrales de la forma (3) y (4), primeramente se calcula la derivada del trinomio cuadrado $2ax + b$.

Luego se acomoda en la expresión $ax + b$ en la siguiente forma:

$ax + b = \frac{a}{2c}[2cx + d] - \frac{ad}{2c} + b$, como se observa que la expresión $2cx + d$ es la derivada del trinomio cuadrado, luego reemplazamos en cada una de las integrales.

$$\int \frac{(ax+b)dx}{cx^2 + dx + e} = \frac{a}{2c} \int \frac{(2cx+d)}{cx^2 + dx + e} dx + \left(b - \frac{ad}{2c}\right) \int \frac{dx}{cx^2 + dx + e}$$

aquí se aplica la propiedad (7) de las 1ra fórmulas básicas y la integral de la forma (1).

En forma similar para la otra integral

$$\int \frac{(ax+b)dx}{\sqrt{cx^2 + dx + e}} = \frac{2}{2c} \int \frac{2cx+d}{\sqrt{cx^2 + dx + e}} dx + \left(b - \frac{ad}{2c}\right) \int \frac{dx}{\sqrt{cx^2 + dx + e}}$$

aquí se aplica la propiedad 6 de la 1ra fórmula básicas y la integral de la forma (2).

Ejemplo.- Calcular la integral $\int \frac{dx}{x^2 + 2x + 3}$

Solución

Completando cuadrado $x^2 + 2x + 3 = (x+1)^2 + 2$

$$\int \frac{dx}{x^2 + 2x + 3} = \int \frac{dx}{(x+1)^2 + 2} = \frac{1}{\sqrt{2}} \operatorname{arctg} \frac{x+1}{\sqrt{2}} + C$$

Ejemplo.- Calcular la integral $\int \frac{dx}{x^2 - 7x + 10}$

Solución

$$\text{Completando cuadrado } x^2 - 7x + 10 = (x^2 - 7x + \frac{49}{4}) + 10 - \frac{49}{4} = (x - \frac{7}{2})^2 - \frac{9}{4}$$

$$\int \frac{dx}{x^2 - 7x + 10} = \int \frac{dx}{(x - \frac{7}{2})^2 - \frac{9}{4}} = \frac{1}{3} \ln \left| \frac{x - \frac{7}{2} - \frac{3}{2}}{x - \frac{7}{2} + \frac{3}{2}} \right| + c = \frac{1}{3} \ln \left| \frac{x - 5}{x - 2} \right| + c$$

Ejemplo.- Calcular la integral $\int \frac{dx}{\sqrt{4x - 3 - x^2}}$

Solución

$$\text{Completando cuadrados } 4x - 3 - x^2 = 1 - (x^2 - 4x + 4) = 1 - (x - 2)^2$$

$$\int \frac{dx}{\sqrt{4x - 3 - x^2}} = \int \frac{dx}{\sqrt{1 - (x - 2)^2}} = \arcsen(x - 2) + c$$

Ejemplo.- Calcular la integral $\int \frac{dx}{\sqrt{x^2 + 6x + 13}}$

Solución

$$\text{Completando cuadrados } x^2 + 6x + 13 = (x + 3)^2 + 4$$

$$\int \frac{dx}{\sqrt{x^2 + 6x + 13}} = \int \frac{dx}{\sqrt{(x + 3)^2 + 4}} = \ln |x + 3 + \sqrt{x^2 + 6x + 13}| + c$$

Ejemplo.- Calcular la integral $\int \frac{(x - 2)dx}{x^2 - 7x + 12}$

Solución

$$x-2 = \frac{1}{2} \left[\frac{2x-7+3}{x^2 - 7x + 12} \right] = \frac{1}{2} \left[\frac{2x-7}{x^2 - 7x + 12} \right] + \frac{3}{2(x^2 - 7x + 12)}$$

se observa que $2x-7$ es la derivada del trinomio $x^2 - 7x + 12$

$$\begin{aligned} \int \frac{(x-2)dx}{x^2 - 7x + 12} &= \frac{1}{2} \int \frac{2x-7}{x^2 - 7x + 12} dx + \frac{3}{2} \int \frac{dx}{x^2 - 7x + 12} \\ &= \frac{1}{2} \ln|x^2 - 7x + 12| + \frac{3}{2} \int \frac{dx}{(x-\frac{7}{2})^2 - \frac{1}{4}} \\ &= \frac{1}{2} \ln|x^2 - 7x + 12| + \frac{3}{2} \cdot \frac{1}{2(\frac{1}{2})} \ln \left| \frac{x-\frac{7}{2}-\frac{1}{2}}{x-\frac{7}{2}+\frac{1}{2}} \right| + C \\ &= \frac{1}{2} \ln|x^2 - 7x + 12| + \frac{3}{2} \ln \left| \frac{x-4}{x-3} \right| + C \end{aligned}$$

Ejemplo.- Calcular la integral $\int \frac{3x-1}{4x^2 - 4x + 17} dx$

Solución

$$3x-1 = \frac{3}{8}[8x-4 + \frac{4}{3}] = \frac{3}{8}(8x-4) + \frac{1}{2}$$

$$\begin{aligned} \int \frac{3x-1}{4x^2 - 4x + 17} dx &= \frac{3}{8} \int \frac{8x-4}{4x^2 - 4x + 17} dx + \frac{1}{2} \int \frac{dx}{4x^2 - 4x + 17} \\ &= \frac{3}{8} \ln|4x^2 - 4x + 17| + \frac{1}{8} \int \frac{dx}{(x-\frac{1}{2})^2 + 4} \\ &= \frac{3}{8} \ln|4x^2 - 4x + 17| + \frac{1}{16} \operatorname{arcig} \frac{x-\frac{1}{2}}{2} + C \end{aligned}$$

$$= \frac{3}{8} \ln |4x^2 - 4x + 17| + \frac{1}{16} \arctg\left(\frac{2x-1}{4}\right) + c$$

Ejemplo.- Calcular la integral $\int \frac{(3x-1)dx}{\sqrt{x^2+2x+2}}$

Solución

$$3x-1 = \frac{3}{2}[2x+2 - \frac{8}{3}] = \frac{3}{2}(2x+2) - 4$$

se observa que $2x+2$ es la derivada del trinomio

$$\begin{aligned} \int \frac{(3x-1)dx}{\sqrt{x^2+2x+2}} &= \frac{3}{2} \int \frac{2x+2}{\sqrt{x^2+2x+2}} dx - 4 \int \frac{dx}{\sqrt{(x+1)^2 + 1}} \\ &= 3\sqrt{x^2+2x+2} - 4 \ln|x+1 + \sqrt{x^2+2x+2}| + c \end{aligned}$$

Ejemplo.- Calcular la integral $\int \frac{(4-7x)dx}{\sqrt{x^2+2x-8}}$

Solución

$$4-7x = -\frac{7}{2}[2x+2 - \frac{22}{7}] = -\frac{7}{2}(2x+2) + 11$$

se observa que $2x+2$ es la derivada del trinomio

$$\begin{aligned} \int \frac{(4-7x)dx}{\sqrt{x^2+2x-8}} &= -\frac{7}{2} \int \frac{2x+2}{\sqrt{x^2+2x-8}} dx + 11 \int \frac{dx}{\sqrt{(x+1)^2 - 9}} \\ &= -7\sqrt{x^2+2x-8} + 11 \ln|x+1 + \sqrt{x^2+2x-8}| + c \end{aligned}$$

1.5.7. EJERCICIOS PROPUESTOS DE LAS FÓRMULAS BÁSICAS.-

Calcular las siguientes integrales indefinidas inmediatas:

$$\textcircled{1} \quad \int \frac{3ax^2 - 2bx}{\sqrt{ax^3 - bx^2}} dx$$

Rpta. $2\sqrt{ax^3 - bx^2} + c$

$$\textcircled{2} \quad \int \frac{x \cos x dx}{(x \sen x + \cos x - 1)^m}$$

Rpta. $\frac{(x \sen x + \cos x - 1)^{1-m}}{1-m} + c$

$$\textcircled{3} \quad \int \frac{dx}{\sqrt{(1+x^2) \ln(x+\sqrt{1+x^2})}}$$

Rpta. $2\sqrt{\ln(x+\sqrt{1+x^2})} + c$

$$\textcircled{4} \quad \int \ln(\cos x) \cdot \operatorname{tg} x dx$$

Rpta. $-\frac{\ln^2(\cos x)}{2} + c$

$$\textcircled{5} \quad \int \frac{\sqrt[3]{1+\ln x}}{x} dx$$

Rpta. $\frac{3}{4}(1+\ln x)^{4/3} + c$

$$\textcircled{6} \quad \int \frac{x^{n-1} dx}{\sqrt{a+bx^n}}$$

Rpta. $\frac{2}{nb} \sqrt{a+bx^n} + c$

$$\textcircled{7} \quad \int \frac{x - \arctg(2x)}{1+4x^2} dx$$

Rpta. $\frac{\ln(1+4x^2)}{8} - \frac{\arctg^2(2x)}{4} + c$

$$\textcircled{8} \quad \int \frac{dx}{(\arcsen x)^3 \sqrt{1-x^2}}$$

Rpta. $-\frac{1}{2(\arcsen x)^2} + c$

$$\textcircled{9} \quad \int \frac{dx}{e^{-x} + e^x}$$

Rpta. $\arctg(e^x) + c$

$$\textcircled{10} \quad \int \frac{a^x \ln a}{1+a^{2x}} dx$$

Rpta. $\arctg(a^x) + c$

$$\textcircled{11} \quad \int \frac{e^x (1+x \ln x)}{x} dx$$

Rpta. $e^x \ln x + c$

(12) $\int x^{2x} (\ln x + 1) dx$

Rpta. $\frac{x^{2x}}{2} + C$

(13) $\int \frac{\sqrt{x} - x^3 e^x + x^2}{x^3} dx$

Rpta. $-\frac{2}{3x\sqrt{x}} - e^x + \ln|x| + C$

(14) $\int \sin 2x \sqrt{1 + 2 \cos 2x} dx$

Rpta. $-\frac{1}{6}(1 + 2 \cos 2x)^{3/2} + C$

(15) $\int \sqrt{x} (x^{3/2} - 4)^3 dx$

Rpta. $\frac{1}{6}(x^{3/2} - 4)^4 + C$

(16) $\int \frac{x dx}{a + bx^2}$

Rpta. $\frac{1}{2b} \ln|a + bx^2| + C$

(17) $\int \frac{ax + b}{px + q} dx$

Rpta. $\frac{ax}{p} + \frac{bp - aq}{p^2} \ln|x + \frac{q}{p}| + C$

(18) $\int \frac{x dx}{\sqrt{x^2 + 1}}$

Rpta. $(x^2 + 1)^{\frac{1}{2}} + C$

(19) $\int \frac{\sqrt{x} + \ln x}{x} dx$

Rpta. $2\sqrt{x} + \frac{\ln^2 x}{2} + C$

(20) $\int \frac{x dx}{\sqrt{x^2 + 8}}$

Rpta. $(x^2 + 8)^{\frac{1}{2}} + C$

(21) $\int \frac{x dx}{\sqrt{16 - 9x^2}}$

Rpta. $\frac{1}{3} \arcsen\left(\frac{3x}{4}\right) + C$

(22) $\int \sqrt{\frac{\ln(x + \sqrt{1 + x^2})}{1 + x^2}} dx$

Rpta. $\frac{2}{3} [\ln(x + \sqrt{1 + x^2})]^{\frac{3}{2}} + C$

(23) $\int \frac{e^x dx}{a + be^x}$

Rpta. $\frac{1}{b} \ln|a + be^x| + C$

$$(24) \quad \int \frac{dx}{4+(x-2)^2}$$

Rpta. $\frac{1}{2} \operatorname{arctg}\left(\frac{x-2}{2}\right) + c$

$$(25) \quad \int \frac{x \, dx}{6+(3+2x^2)^2}$$

Rpta. $\frac{1}{4\sqrt{6}} \operatorname{arctg}\left(\frac{3+2x^2}{\sqrt{6}}\right) + c$

$$(26) \quad \int \frac{\sin x \, dx}{1-\cos x}$$

Rpta. $\ln|1-\cos x| + c$

$$(27) \quad \int \frac{dx}{x(x^2-8)}$$

Rpta. $\frac{1}{16} \ln \left| \frac{x^2}{x^2-8} \right| + c$

$$(28) \quad \int \frac{\sec^2 x \, dx}{a+b \tan x}$$

Rpta. $\frac{1}{b} \ln|a+b \tan x| + c$

$$(29) \quad \int \frac{\sec^2 x \, dx}{6+2 \tan^2 x}$$

Rpta. $\frac{1}{2\sqrt{3}} \operatorname{arctg}\left(\frac{\tan x}{\sqrt{3}}\right) + c$

$$(30) \quad \int e^{(2x-5)} \, dx$$

Rpta. $\frac{1}{2} e^{(2x-5)} + c$

$$(31) \quad \int \frac{dx}{x \ln^2 x}$$

Rpta. $-\frac{1}{\ln x} + c$

$$(32) \quad \int \frac{2^x 3^{x+1}}{5^{x+2}} \, dx$$

Rpta. $\frac{3}{25} \left(\frac{6}{5}\right)^x \left(\frac{1}{\ln 6 - \ln 5}\right) + c$

$$(33) \quad \int \frac{18 \, dx}{9x^2 - x^4}$$

Rpta. $-\frac{2}{x} - \frac{1}{3} \ln \left| \frac{x+3}{x-3} \right| + c$

$$(34) \quad \int \frac{e^x + \sin x}{\sqrt{e^x - \cos x}} \, dx$$

Rpta. $2\sqrt{e^x - \cos x} + c$

$$(35) \quad \int \frac{dx}{\sin^2 x \sqrt[3]{c \tan x - 1}}$$

Rpta. $-\frac{3}{2} (c \tan x - 1)^{\frac{2}{3}} + c$

$$\textcircled{36} \quad \int \frac{(x^2 - 2x + 1)^{\frac{1}{5}}}{1-x} dx$$

Rpta. $-\frac{5}{2}(x-1)^{\frac{2}{5}} + c$

$$\textcircled{37} \quad \int \frac{\operatorname{senh} x \, dx}{(1 + \cosh x)^3}$$

Rpta. $-\frac{1}{2(1 + \cosh x)^2} + c$

$$\textcircled{38} \quad \int (\ln x + 1) e^{x \ln x} dx$$

Rpta. $x^x + c$

$$\textcircled{39} \quad \int \frac{dx}{a^2 x^2 - b^2}$$

Rpta. $\frac{1}{2ab} \ln \left| \frac{ax-b}{ax+b} \right| + c$

$$\textcircled{40} \quad \int a^{\operatorname{sen} x} \cos x \, dx$$

Rpta. $\frac{a^{\operatorname{sen} x}}{\ln a} + c$

$$\textcircled{41} \quad \int \frac{1 + \operatorname{sen} x}{x - \cos x} dx$$

Rpta. $\ln |x - \cos x| + c$

$$\textcircled{42} \quad \int \frac{e^{-bx} dx}{1 - e^{-bx}}$$

Rpta. $\frac{1}{b} \ln |1 - e^{-bx}| + c$

$$\textcircled{43} \quad \int \frac{x^2 dx}{(a + bx^3)^2}$$

Rpta. $-\frac{1}{3b(a + bx^3)} + c$

$$\textcircled{44} \quad \int \frac{x^3 - 1}{x^4 - 4x + 1} dx$$

Rpta. $\frac{1}{4} \ln |x^4 - 4x + 1| + c$

$$\textcircled{45} \quad \int \frac{dx}{x^2 - 4x + 8}$$

Rpta. $\frac{1}{2} \operatorname{arctg} \left(\frac{x-2}{2} \right) + c$

$$\textcircled{46} \quad \int \frac{18 dx}{x^2 + 4x - 5}$$

Rpta. $3 \ln \left| \frac{x-1}{x+5} \right| + c$

$$\textcircled{47} \quad \int \left(\frac{\sec 2x}{1 + \operatorname{tg} 2x} \right)^2 dx$$

Rpta. $-\frac{1}{2(1 + \operatorname{tg} 2x)} + c$

$$(48) \quad \int \frac{4 \, dx}{\sqrt{-4x^2 - 20x - 9}}$$

Rpta. $2 \arcsen(\frac{2x+5}{4}) + c$

$$(49) \quad \int \frac{\operatorname{arctg} \sqrt{x} \, dx}{\sqrt{x+2x^2+x^3}}$$

Rpta. $\operatorname{arctg}^2 \sqrt{x} + c$

$$(50) \quad \int \frac{dx}{\cos^2 x \sqrt{1+\operatorname{tg} x}}$$

Rpta. $2\sqrt{1+\operatorname{tg} x} + c$

$$(51) \quad \int \frac{2x - \sqrt{\arcsen x}}{\sqrt{1-x^2}} \, dx$$

Rpta. $-2\sqrt{1-x^2} - \frac{2}{3}(\arcsen x)^{\frac{3}{2}} + c$

$$(52) \quad \int \frac{\ln x \, dx}{x(1+\ln^2 x)}$$

Rpta. $\frac{1}{2} \ln|1+\ln^2 x| + c$

$$(53) \quad \int \frac{e^{2x}-1}{e^{2x}+1} \, dx$$

Rpta. $\ln|e^x + e^{-x}| + c$

$$(54) \quad \int \frac{\ln x - 1}{\ln^2 x} \, dx$$

Rpta. $\frac{x}{\ln x} + c$

$$(55) \quad \int \frac{g'(x)}{(g(x))^2} \, dx$$

Rpta. $-\frac{1}{g(x)} + c$

$$(56) \quad \int \frac{x \ln x - (1+x^2) \operatorname{arctg} x}{x(1+x^2) \ln^2 x} \, dx$$

Rpta. $\frac{\operatorname{arctg} x}{\ln x} + c$

$$(57) \quad \int \frac{1-x \ln x}{x e^x} \, dx$$

Rpta. $\frac{\ln x}{e^x} + c$

$$(58) \quad \int \frac{x^x (x \ln^2 x + x \ln x - 1)}{\ln^2 x} \, dx$$

Rpta. $\frac{x^x}{\ln x} + c$

$$(59) \quad \int \frac{\sqrt{1-x^2} \arcsen x - x}{\sqrt{1-x^2} (\arcsen x)^2} \, dx$$

Rpta. $\frac{x}{\arcsen x} + c$

- (60) $\int \frac{g(x) \cdot g'(x)}{\sqrt{1+g^2(x)}} dx$ Rpta. $\sqrt{1+g^2(x)} + c$
- (61) $\int e^{x+e^x} dx$ Rpta. $e^{e^x} + c$
- (62) $\int \frac{\ln(2x)}{\ln(4x)x} dx$ Rpta. $\ln x - \ln 2, \ln|x \ln x|$
- (63) $\int \frac{2+x+3 \operatorname{arctg}^3 x}{1+x^2} dx$ Rpta. $\frac{1}{2} \ln(1+x^2) + 2 \operatorname{arctg} x + \frac{3}{4} \operatorname{arctg}^4 x + c$
- (64) $\int \frac{\sin \sqrt{x} \cos \sqrt{x}}{\sqrt{x}} dx$ Rpta. $-\cos^2 \sqrt{x} + c$
- (65) $\int \frac{\ln(2x) + \ln^2 x}{3x} dx$ Rpta. $\frac{1}{6} \ln^2 |2x| + \frac{1}{9} \ln^3 |x| + \frac{1}{3} \ln 2 \ln |x| + c$
- (66) $\int \frac{e^{\ln x + \frac{1}{x}}}{x^3} dx$ Rpta. $-e^x + c$
- (67) $\int e^{e^{x^2}} e^{e^{x^2+x}} dx$ Rpta. $e^{e^{x^2}} + c$
- (68) $\int \frac{x dx}{(1+x^4) \operatorname{arctg}^3 x^2}$ Rpta. $-\frac{1}{4 \operatorname{arctg}^2 x^2} + c$
- (69) $\int \frac{\sin 2x dx}{\cos^2 x + 4}$ Rpta. $-\ln |\cos^2 x + 4| + c$
- (70) $\int e^x \sin(4e^x + 2) dx$ Rpta. $-\frac{1}{4} \cos(4e^x + 2) + c$
- (71) $\int \frac{(x+2)^2 dx}{\sqrt{x^3 + 6x^2 + 12x + 4}}$ Rpta. $\frac{2}{3} \sqrt{x^3 + 6x^2 + 12x + 4} + c$

$$(72) \quad \int \frac{x^3 + x + 5}{x^2 + 1} dx$$

Rpta. $\frac{x^2}{2} + 5 \operatorname{arctg} x + c$

$$(73) \quad \int \frac{4 + \sqrt{1-x^2}}{\sqrt{3-3x^2}} dx$$

Rpta. $\frac{\sqrt{3}}{3} (x + 4 \operatorname{arcsen} x) + c$

$$(74) \quad \int \frac{(x+1)(x^2+1) \ln(x^2+1) + 2x^2}{x^2+1} e^x dx \quad \text{Rpta. } xe^x \ln(1+x^2) + c$$

$$(75) \quad \int \sqrt[5]{3x^4 + 4x^3 + 6x^2 + 12x + 9} (x^3 + x^2 + x + 1) dx$$

Rpta. $\frac{5}{72} (3x^4 + 4x^3 + 6x^2 + 12x + 9)^{\frac{6}{5}} + c$

$$(76) \quad \int \frac{dx}{x(\ln(\ln^3(\ln x))).(\ln(\ln x)) \ln x}$$

Rpta. $\frac{1}{3} \ln |\ln|\ln^3|\ln x|| + c$

$$(77) \quad \int \frac{3+x \ln(1+x^2)}{1+x^2} dx$$

Rpta. $3 \operatorname{arctg} x + \frac{1}{4} \ln^2(1+x^2) + c$

$$(78) \quad \int \frac{x dx}{\sqrt{1-x^4}}$$

Rpta. $\frac{1}{2} \operatorname{arcsen}(x^2) + c$

$$(79) \quad \int \frac{(x-2)dx}{\sqrt{x^2 - 4x + 13}}$$

Rpta. $\sqrt{x^2 - 4x + 13} + c$

$$(80) \quad \int x \left(\frac{1}{x^2-a^2} - \frac{1}{x^2-b^2} \right) dx$$

Rpta. $\frac{1}{2} \ln \left| \frac{x^2-a^2}{x^2-b^2} \right| + c$

$$(81) \quad \int \frac{\sin x - x \ln x \cdot \cos x}{x \sin^2 x} dx$$

Rpta. $\frac{\ln x}{\sin x} + c$

$$(82) \quad \int \frac{\ln x dx}{(1-\ln^2 x)x}$$

Rpta. $-\frac{1}{2} \ln |1-\ln^2 x| + c$

$$\textcircled{83} \quad \int \frac{x^3 dx}{\sqrt{1-x^8}}$$

Rpta. $\frac{1}{4} \arcsen(x^4) + c$

$$\textcircled{84} \quad \int \frac{e^x dx}{e^{2x} - 6e^x + 13}$$

Rpta. $\frac{1}{2} \arctg(\frac{e^x - 3}{2}) + c$

$$\textcircled{85} \quad \int \frac{\sec^2 x dx}{\sqrt{\tg^2 x + 4 \tg x + 1}}$$

Rpta. $\ln |\tg x + 2 + \sqrt{\tg^2 x + 4 \tg x + 1}| + c$

$$\textcircled{86} \quad \int \frac{(2x+3)}{\sqrt{1+x^2}} dx$$

Rpta. $2\sqrt{1+x^2} - 3\ln|x+\sqrt{x^2+1}| + c$

$$\textcircled{87} \quad \int \frac{dx}{e^x \sqrt{1-e^{-2x}}}$$

Rpta. $-\arcsen(e^{-x}) + c$

$$\textcircled{88} \quad \int \frac{dx}{\sqrt{5-4x-x^2}}$$

Rpta. $\arcsen(\frac{x+2}{3}) + c$

$$\textcircled{89} \quad \int \frac{dx}{\sqrt{15+2x-x^2}}$$

Rpta. $\arcsen(\frac{x-1}{4}) + c$

$$\textcircled{90} \quad \int \frac{dx}{x \sqrt{4-9 \ln^2 x}}$$

Rpta. $\frac{1}{3} \arcsen(\ln x^{\frac{3}{2}}) + c$

$$\textcircled{91} \quad \int \frac{e^x dx}{\sqrt{2-e^{2x}+3e^x}}$$

Rpta. $\arcsen(\frac{2e^x - 3}{\sqrt{17}}) + c$

$$\textcircled{92} \quad \int \frac{\sen x dx}{\sqrt{2-\cos^2 x}}$$

Rpta. $-\arcsen(\frac{\cos x}{\sqrt{2}}) + c$

$$\textcircled{93} \quad \int \frac{dx}{\sqrt{5-6x-9x^2}}$$

Rpta. $\frac{1}{3} \arcsen(\frac{3x+1}{\sqrt{6}}) + c$

$$\textcircled{94} \quad \int \frac{dx}{\sqrt{12x-9x^2-2}}$$

Rpta. $\frac{1}{3} \arcsen(\frac{3x-2}{\sqrt{2}}) + c$

$$(95) \int \frac{\cos x \, dx}{\sqrt{-2 - \operatorname{sen}^2 x + 3 \operatorname{sen} x}}$$

Rpta. $\operatorname{arcsen}(2 \operatorname{sen} x - 3) + c$

$$(96) \int \frac{dx}{\sqrt{9x^2 - 6x + 2}}$$

Rpta. $\frac{1}{3} \ln |3x - 1 + \sqrt{9x^2 - 6x + 2}| + c$

$$(97) \int \frac{3 \, dx}{x \sqrt{4 \ln^2 x + 9}}$$

Rpta. $\frac{3}{2} \ln |2 \ln x + \sqrt{4 \ln^2 x + 9}| + c$

$$(98) \int \frac{3x \, dx}{\sqrt{x^4 + 6x^2 + 5}}$$

Rpta. $\frac{3}{2} \ln |x^2 + 3 + \sqrt{x^4 + 6x^2 + 5}| + c$

$$(99) \int \frac{dx}{\sqrt{x^2 + px + q}}$$

Rpta. $\ln |x + \frac{p}{2} + \sqrt{x^2 + px + q}| + c$

$$(100) \int \frac{e^x \, dx}{\sqrt{1 + e^x + e^{2x}}}$$

Rpta. $\ln |e^x + \frac{1}{2} + \sqrt{1 + e^x + e^{2x}}| + c$

$$(101) \int \frac{dx}{\sqrt{-26 - 16x - 2x^2}}$$

Rpta. $\frac{1}{\sqrt{2}} \operatorname{arcsen}\left(\frac{x+4}{\sqrt{3}}\right) + c$

$$(102) \int \frac{\ln x \, dx}{x \sqrt{1 + 4 \ln x - \ln^2 x}}$$

Rpta. $-\sqrt{1 - 4 \ln x - \ln^2 x} - 2 \operatorname{arcsen}\left(\frac{2 + \ln x}{\sqrt{5}}\right) + c$

$$(103) \int \frac{\cos x \, dx}{\sqrt{\operatorname{sen}^2 x + \operatorname{sen} x + 1}}$$

Rpta. $\ln |2 \operatorname{sen} x + 1 + 2\sqrt{\operatorname{sen}^2 x + \operatorname{sen} x + 1}| + c$

$$(104) \int \frac{\sec^2 x \, dx}{\sqrt{\operatorname{tg}^2 x + \operatorname{tg} x + 1}}$$

Rpta. $\ln |2 \operatorname{tg} x + 1 + 2\sqrt{\operatorname{tg}^2 x + 1 + 2\sqrt{\operatorname{tg} 2x + \operatorname{tg} x + 1}}| + c$

$$(105) \int \frac{3x+1 \, dx}{\sqrt{5x^2 + 1}}$$

Rpta. $\frac{1}{\sqrt{5}} \ln |x\sqrt{5} + \sqrt{5x^2 + 1}| + \frac{3}{5} \sqrt{5x^2 + 1} + c$

106 $\int \frac{(6-x) dx}{\sqrt{4x^2 - 12x + 7}}$

Rpta. $\frac{9}{4} \ln |2x-3+\sqrt{4x^2-12x+7}| - \frac{1}{4} \sqrt{4x^2-12x+7} + c$

107 $\int \frac{4 dx}{\cos x \sqrt{1-\sin 2x+2\cos^2 x}}$

Rpta. $4 \ln |(\operatorname{tg}^2 x - 1) + \sqrt{\operatorname{tg}^2 x - 2 \operatorname{tg} x + 3}| + c$

108 $\int \frac{\cos^2 x (\operatorname{tg}^2 x + 1)}{(\sin x + \cos x)^2} dx$

Rpta. $-\frac{1}{1+\operatorname{tg} x} + c$

109 $\int \sqrt{\frac{\sec x - \operatorname{tg} x}{\sec x + \operatorname{tg} x}} dx$

Rpta. $\ln |\sec x + \operatorname{tg} x| - \ln |\sec x| + c$

110 $\int \frac{(8x-3) dx}{\sqrt{12x-4x^2-5}}$

Rpta. $-2\sqrt{12x-4x^2-5} + \frac{9}{2} \arcsen\left(\frac{2x-3}{2}\right) + c$

111 $\int \frac{dx}{\sqrt{a^2 + b^2 x^2}}$

Rpta. $\frac{1}{b} \ln |bx + \sqrt{a^2 + b^2 x^2}| + c$

112 $\int \frac{\cos ax dx}{\sqrt{a^2 + \sin^2 ax}}$

Rpta. $\frac{1}{a} \ln |\sin ax + \sqrt{a^2 + \sin^2 ax}| + c$

113 $\int \sqrt{x^2 + 2x + 5} dx$

Rpta. $\frac{x+1}{2} \sqrt{x^2 + 2x + 5} + 2 \ln |x+1 + \sqrt{x^2 + 2x + 5}| + c$

114 $\int \sqrt{2-x-x^2} dx$

Rpta. $\frac{2x+1}{4} \sqrt{2-x-x^2} + \frac{9}{8} \arcsen\left(\frac{2x+1}{3}\right) + c$

115 $\int \sqrt{x^2+x} dx$

Rpta. $\frac{2x+1}{4} \sqrt{x^2+x} - \frac{1}{8} \ln |2x+1+2\sqrt{x^2+x}| + c$

116 $\int \sqrt{x^2-2x+2} dx$

Rpta. $\frac{x-1}{2} \sqrt{x^2-2x+2} + \frac{1}{2} \ln |x-1+\sqrt{x^2-2x+2}| + c$

(117) $\int \sqrt{x^2 - 2x - 3} dx$

Rpta. $\frac{x-1}{2} \sqrt{x^2 - 2x - 3} - 2 \ln |x-1 + \sqrt{x^2 - 2x - 3}| + c$

(118) $\int \sqrt{6x - x^2} dx$

Rpta. $\frac{x-3}{2} \sqrt{6x - x^2} + \frac{9}{2} \arcsen\left(\frac{x-3}{3}\right) + c$

(119) $\int \frac{dx}{\sqrt{x-1} + \sqrt{x+1}}$

Rpta. $\frac{1}{3} ((x+1)^{\frac{3}{2}} - (x-1)^{\frac{3}{2}}) + c$

(120) $\int \frac{dx}{\sqrt{2x+1} - \sqrt{x}}$

Rpta. $2(\sqrt{2x+1} + \sqrt{x}) - 2(\operatorname{arctg}\sqrt{2x+1} + \operatorname{arctg}\sqrt{x}) + c$

(121) $\int x^{2 \operatorname{sen} x - 1} (\operatorname{sen} x + x \cos x, \ln x) dx$

Rpta. $\frac{1}{2} x^{2 \operatorname{sen} x} + c$

(122) $\int \frac{\ln 3x}{x \ln 5x} dx$

Rpta. $\ln \frac{3}{5} \cdot \ln |\ln 5x| + \ln x + c$

(123) $\int \frac{dx}{e^x + 4}$

Rpta. $-\frac{1}{4} \ln |1 + 4e^{-x}| + c$

(124) $\int \frac{dx}{\sqrt{\sqrt{x} + 1}}$

Rpta. $\frac{4}{3} (\sqrt{x} + 1)^{\frac{3}{2}} - 4(\sqrt{x} + 1)^{\frac{1}{2}} + c$

(125) $\int \frac{dx}{2^x + 3}$

Rpta. $\frac{1}{3} (x - \frac{1}{\ln 2} \ln(2^x + 3)) + c$

(126) $\int \frac{dx}{e^{\ln(2x)} \sqrt{\ln x + \sqrt{\ln x + \sqrt{\ln x + \dots}}}} - x$

Rpta. $\sqrt{\ln x + \sqrt{\ln x + \dots + \infty}}$

(127) $\int \frac{x^5 dx}{x^3 - 8}$

Rpta. $\frac{x^3}{3} + \frac{8}{3} \ln |x^3 - 8| + c$

(128) $\int \frac{2e^x + e^{-x}}{3e^x - 4e^{-x}} dx$

Rpta. $\ln |\sqrt[3]{3e^{2x} - 4} \sqrt[3]{3 - 4e^{-2x}}| + c$

(129) $\int \frac{dx}{\sqrt{e^x - 1}}$

Rpta. $2 \operatorname{arctg} \sqrt{e^x - 1} + c$

(130) $\int \frac{e^x \sqrt{e^x + 2}}{e^x + 6} dx$

Rpta. $2\sqrt{e^x + 2} - 4 \operatorname{arctg} \left(\frac{\sqrt{e^x + 2}}{2} \right) + c$

(131) $\int \frac{e^{2x} dx}{\sqrt{1+e^x}}$

Rpta. $\frac{2}{3} (e^x - 1)^{3/2} - 2(e^x + 1)^{1/2} + c$

(132) $\int \frac{\ln x \, dx}{x^3 (\ln x - 1)^3}$

Rpta. $-\frac{1}{2x^2 (\ln x - 1)^2} + c$

(133) $\int \frac{\sqrt{e^x - 1} e^{\operatorname{arctg} x} + \ln((1+x^2)^{\sqrt{x^2 e^x - x^2}}) + \sqrt{e^x - 1}}{\sqrt{1+x^2} \sqrt{e^x + x^2 e^x - x^2 - 1}} dx$

Rpta. $e^{\operatorname{arctg} x} + \frac{1}{4} \ln^2(1+x^2) + \operatorname{arctg} x + c$

(134) $\int \operatorname{sen}(a + bx) dx$

Rpta. $-\frac{\cos(a + bx)}{b} + c$

(135) $\int \frac{\operatorname{sen}(\ln x)}{x} dx$

Rpta. $-\cos(\ln x) + c$

(136) $\int x \cos(2 - x^2) dx$

Rpta. $-\frac{1}{2} \operatorname{sen}(2 - x^2) + c$

(137) $\int \operatorname{sen}^5 4x \cos 4x \, dx$

Rpta. $\frac{\operatorname{sen}^6 4x}{24} + c$

(138) $\int \operatorname{tg}^3 \left(\frac{x}{3} \right) \sec^2 \left(\frac{x}{3} \right) dx$

Rpta. $\frac{3}{4} \operatorname{tg}^4 \left(\frac{x}{3} \right) + c$

(139) $\int \frac{\operatorname{sen} x \cos x \, dx}{\sqrt{\cos^2 x - \operatorname{sen}^2 x}}$

Rpta. $-\frac{1}{2} \sqrt{\cos 2x} + c$

(140) $\int \cos(\operatorname{sen} x + 2x)(\cos x + 2)dx$

Rpta. $\operatorname{sen}(\operatorname{sen} x + 2x) + c$

(141) $\int \operatorname{tg}(\operatorname{sen} x + 5) \cos x dx$

Rpta. $\ln |\sec(\operatorname{sen} x + 5)| + c$

(142) $\int \sec^2(\cos(\ln x)) \frac{\operatorname{sen}(\ln x)}{x} dx$

Rpta. $-\operatorname{tg}(\cos \ln x) + c$

(143) $\int \cos(\operatorname{sen} x) \cos x dx$

Rpta. $\operatorname{sen}(\operatorname{sen} x) + c$

(144) $\int \operatorname{sen} \sqrt{x} \frac{dx}{\sqrt{x}}$

Rpta. $-2 \cos \sqrt{x} + c$

(145) $\int \operatorname{tg} \sqrt{3x+1} \frac{dx}{\sqrt{3x+1}}$

Rpta. $\frac{2}{3} \ln |\sec \sqrt{3x+1}| + c$

(146) $\int c \operatorname{tg}(\ln x) \frac{dx}{x}$

Rpta. $\ln |\operatorname{sen}(\ln x)| + c$

(147) $\int \operatorname{tg} \sqrt{\ln x} \frac{dx}{x \sqrt{\ln x}}$

Rpta. $2 \ln |\sec \sqrt{\ln x}| + c$

(148) $\int \frac{dx}{\cos^2(1-4x)}$

Rpta. $-\frac{1}{4} \operatorname{tg}(1-4x) + c$

(149) $\int \frac{\cos^3 x dx}{1 - \operatorname{sen} x}$

Rpta. $\operatorname{sen} x - \frac{\cos^2 x}{2} + c$

(150) $\int \frac{dx}{1 + \cos 10x}$

Rpta. $\frac{1}{10} \operatorname{tg} 5x + c$

(151) $\int \frac{dx}{4 + 5 \cos^2 x}$

Rpta. $\frac{1}{6} \operatorname{arctg} \left(\frac{2 \operatorname{tg} x}{3} \right) + c$

(152) $\int \frac{dx}{4 + 5 \operatorname{sen}^2 x}$

Rpta. $\frac{1}{6} \operatorname{arctg} \left(\frac{3 \operatorname{tg} x}{2} \right) + c$

- 153 $\int \sqrt{1 + \operatorname{sen} x} dx$ Rpta. $-2\sqrt{1 - \operatorname{sen} x} + c$
- 154 $\int \frac{1 + \operatorname{tg} x}{\operatorname{sen} 2x} dx$ Rpta. $\frac{1}{2} \ln |\cos ec 2x - c \operatorname{tg} 2x| + \frac{\operatorname{tg} x}{2} + c$
- 155 $\int \sqrt{1 + \cos 2x} dx$ Rpta. $\sqrt{2} \operatorname{sen} x + c$
- 156 $\int \sqrt{1 - \cos 2x} dx$ Rpta. $-\sqrt{2} \cos x + c$
- 157 $\int \sqrt{1 + \cos 8x} dx$ Rpta. $\frac{\sqrt{2}}{4} \operatorname{sen} 4x + c$
- 158 $\int \sqrt{1 - \cos 8x} dx$ Rpta. $-\frac{\sqrt{2}}{4} \cos 4x + c$
- 159 $\int \operatorname{sen} \sqrt{\operatorname{cos} x} \cdot \sqrt{\operatorname{tg} x \cdot \operatorname{sen} x} dx$ Rpta. $2 \operatorname{cos} \sqrt{\operatorname{cos} x} + c$
- 160 $\int \frac{\cos 6x + 6 \cos 4x + 15 \cos x + 10}{\cos 5x + 5 \cos 3x + 10 \cos x} dx$ Rpta. $2 \operatorname{sen} x + c$
- 161 $\int x^2 \cosh(x^3 + 3) dx$ Rpta. $\frac{\operatorname{senh}(x^3 + 3)}{3} + c$
- 162 $\int \frac{dx}{\operatorname{senh} x \cdot \cosh^2 x}$ Rpta. $\ln |\operatorname{tgh} \frac{x}{2}| + \frac{1}{\cosh x} + c$
- 163 $\int e^{2x} \cosh x dx$ Rpta. $\frac{e^{3x}}{6} + \frac{e^x}{2} + c$
- 164 $\int e^x \operatorname{senh} x dx$ Rpta. $\frac{e^{2x}}{4} - \frac{x}{2} + c$
- 165 $\int \operatorname{senh}^3 x \cdot \cosh^2 x dx$ Rpta. $\frac{\cosh^5 x}{5} - \frac{\cosh^3 x}{3} + c$

(166) $\int \frac{e^x}{x} (\ln e + \ln x \cdot \ln e^x) dx$

Rpta. $e^x \ln x + c$

(167) $\int \frac{x^{2/3} + x^4 e^{\operatorname{sen} 3x} \cos 3x + x^3}{x^4} dx$

Rpta. $-\frac{3}{7} x^{-7/3} + \frac{e^{\operatorname{sen} 3x}}{3} + \ln x + c$

(168) $\int \frac{(1-x)^2}{x^4} dx$

Rpta. $-\frac{1}{3x^3} + \frac{1}{x^2} - \frac{1}{x} + c$

(169) $\int x \sqrt{4+x^2} dx$

Rpta. $\frac{1}{3} (4+x^2)^{3/2} + c$

(170) $\int \sqrt{2ax-x^2} dx$

Rpta. $\frac{a}{2} \arcsen \frac{x-a}{a} + \frac{x-a}{2a} \sqrt{2ax-x^2} + c$

(171) $\int \frac{(x^2+2x)dx}{\sqrt[3]{x^3+3x^2+1}}$

Rpta. $\frac{1}{2} (x^3+3x^2+1)^{2/3} + c$

(172) $\int \frac{x dx}{\sqrt[3]{9-x^4}}$

Rpta. $\frac{1}{2} \arcsen \left(\frac{x^2}{3} \right) + c$

(173) $\int 6x \cdot e^{-x^2} dx$

Rpta. $-3e^{-x^2} + c$

(174) $\int \frac{2e^{2x}-e^x-3}{e^{2x}-2e^x-3} dx$

Rpta. $x + \ln(e^x - 3) + c$

(175) $\int \frac{(6-2x)dx}{\sqrt{8-4x-4x^2}}$

Rpta. $\frac{\sqrt{8-4x-4x^2}}{2} + \frac{7}{2} \arcsen \frac{2x+1}{6}$

(176) $\int \frac{x^3+3x}{x^2+1} dx$

Rpta. $\frac{x^2+3}{2} + \ln(x^2+1) + c$

(177) $\int \frac{(2x+5)dx}{x^2+2x+5}$

Rpta. $\ln|x^2+2x+5| + \frac{3}{2} \operatorname{arctg} \frac{x+1}{2} + c$

178) $\int \frac{(x+3)dx}{\sqrt{x^2+2x}}$

Rpta. $\sqrt{x^2+2x} + 2 \ln|x+1+\sqrt{x^2+2x}| + c$

179) $\int \sin^5 x \cos x \, dx$

Rpta. $\frac{\sin^6 x}{6} + c$

180) $\int \frac{dx}{5x^2 - 20x + 23}$

Rpta. $\frac{1}{\sqrt{15}} \operatorname{arctg} \frac{\sqrt{5}(x-2)}{\sqrt{3}} + c$

181) $\int \frac{dx}{x^2 - 2x + 4}$

Rpta. $\frac{1}{\sqrt{3}} \operatorname{arctg} \left(\frac{x-1}{\sqrt{3}} \right) + c$

182) $\int \frac{dx}{\sqrt{-5-12x-3x^2}}$

Rpta. $\frac{1}{\sqrt{3}} \operatorname{arcsen} \sqrt{3} \left(\frac{x+2}{\sqrt{7}} \right) + c$

183) $\int \frac{dx}{\sqrt{x}\sqrt{9-x}}$

Rpta. $2 \operatorname{arcsen} \left(\frac{\sqrt{x}}{3} \right) + c$

184) $\int \frac{x \, dx}{5+x^4}$

Rpta. $\frac{1}{2\sqrt{5}} \operatorname{arctg} \frac{x^2}{\sqrt{5}} + c$

185) $\int \frac{dx}{2x^2 + x + 1}$

Rpta. $\frac{2}{\sqrt{7}} \operatorname{arctg} \frac{4x+1}{\sqrt{7}} + c$

186) $\int \frac{dx}{6x-12-4x^2}$

Rpta. $-\frac{1}{2\sqrt{39}} \ln \left| \frac{x-3-\sqrt{39}}{x-3+\sqrt{39}} \right| + c$

187) $\int \frac{dx}{\sqrt{a^2 - b^2 x^2}}$

Rpta. $\frac{1}{b} \operatorname{arcsen} \frac{bx}{a} + c$

188) $\int \sqrt{e^x} \, dx$

Rpta. $2e^{x/2} + c$

189) $\int \frac{dx}{x \ln x}$

Rpta. $\ln(\ln x) + c$

190 $\int \frac{\ln x}{x} dx$

Rpta. $\frac{\ln^2 x}{2} + c$

191 $\int \frac{x \ln(1+x^2) dx}{1+x^2}$

Rpta. $\frac{1}{4} [\ln(1+x^2)]^2 + c$

192 $\int \frac{dx}{\sqrt{x}(1+\sqrt{x})}$

Rpta. $2 \ln(1+\sqrt{x}) + c$

193 $\int \frac{(2 \ln x + 1) dx}{x[\ln^2 x + \ln x]}$

Rpta. $\ln(\ln^2 x + \ln x) + c$

194 $\int \frac{x dx}{(2-7x)^{3/2}}$

Rpta. $\frac{2}{49} \left(\frac{4-7x}{\sqrt{2-7x}} \right) + c$

195 $\int \frac{\sqrt{2x-3} dx}{(2x-3)^{1/3} + 1}$

Rpta. $2 \left[\frac{(2x-3)^{7/6}}{7} - \frac{(2x-3)^{5/6}}{5} + \frac{\sqrt{2x-3}}{3} - \sqrt[6]{2x-3} + \arctg \sqrt[6]{2x-3} \right] + c$

196 $\int x \sqrt{x+1} dx$

Rpta. $\frac{2}{5} (x+1)^{5/2} - \frac{2}{3} (x+1)^{3/2} + c$

197 $\int x \sqrt{2-5x} dx$

Rpta. $\frac{2}{125} (2-5x)^{5/2} - \frac{4}{75} (2-5x)^{3/2} + c$

198 $\int \frac{dx}{\sqrt{x+1}-\sqrt{x}}$

Rpta. $\frac{2}{3} [(x+1)^{3/2} + x^{3/2}] + c$

199 $\int x^2 \sqrt{1+x} dx$

Rpta. $\frac{2}{7} (1+x)^{7/2} - \frac{4}{5} (1+x)^{5/2} + \frac{2}{3} (1+x)^{3/2} + c$

200 $\int x \sqrt{4+x} dx$

Rpta. $\frac{2}{5} (x+4)^{5/2} - \frac{8}{3} (x+4)^{3/2} + c$

(201) $\int \frac{x^5 dx}{\sqrt[5]{9+x^2}}$

Rpta. $\frac{3}{2} \left[\frac{(9+x^2)^{8/3}}{8} - \frac{18}{5} (9+x^2)^{5/3} + \frac{81}{2} (9+x^2)^{2/3} \right] + c$

(202) $\int \frac{dx}{(1+\sqrt{1+x})^{1/2}}$

Rpta. $\frac{4}{3} (1+\sqrt{1+x})^{1/2} (\sqrt{1+x} - 2) + c$

(203) $\int x^2 (x+3)^{11} dx$

Rpta. $\frac{(x+3)^{14}}{14} - \frac{6(x+3)^{13}}{13} + \frac{3(x+3)^{12}}{4} + c$

(204) $\int \frac{e^x \sqrt{e^{2x}-4} - 2e^{2x}(e^x+2)}{2(e^x+2)\sqrt{e^{2x}-4}} dx$

Rpta. $\frac{1}{2} \ln(e^x+2) - \sqrt{e^{2x}-4} + c$

(205) $\int \frac{x^2 - 5x + 9}{x^2 - 5x + 6} dx$

Rpta. $x + 3 \ln \frac{x-3}{x-2} + c$

(206) $\int \frac{x^2 - 3x - 8}{x^2 - 2x + 1} dx$

Rpta. $x + \frac{10}{x-1} - \ln|x-1| + c$

(207) $\int \frac{x^2 + 1}{(x+2)^2} dx$

Rpta. $x - 4 \ln|x+2| - \frac{5}{x+2} + c$

(208) $\int \frac{(4x+5)dx}{x^2 + 2x + 2}$

Rpta. $2 \ln|x^2 + 2x + 2| + \arctg(x+1) + c$

(209) $\int \frac{(3x-5)dx}{x^2 - 8x + 42}$

Rpta. $\frac{3}{2} \ln|x^2 - 8x + 42| + \frac{7}{\sqrt{26}} \operatorname{arctg}\left(\frac{x-4}{\sqrt{26}}\right) + c$

(210) $\int \frac{5x+3}{x^2 + 4x + 4} dx$

Rpta. $5 \ln|x+2| + \frac{7}{x+2} + c$

(211) $\int \frac{(x^2+1)dx}{(x^3+3x-7)^2}$

Rpta. $-\frac{1}{3(x^3+3x-7)} + c$

(212) $\int \left[\frac{(x^2 + 1) \ln(x^2 + 1) + 2xe^x \operatorname{arctg} x}{x^2 + 1} + \frac{\ln(x^2 + 1)}{x^2 + 1} e^x \right] dx$

Rpta. $e^x \ln(x^2 + 1) \operatorname{arctg} x + c$

(213) $\int \left[\frac{(1+x^2) \cos x + (1+x+x^2) \sin x}{\sqrt{1+x^2}} e^x \right] dx$ Rpta. $e^x \sqrt{1+x^2} \sin x + c$

(214) $\int \frac{(x+1)(x^2+1) \ln(x^2+1) + 2x^2}{x^2+1} e^x dx$ Rpta. $xe^x \ln(1+x^2) + c$

(215) $\int \left[\frac{2(x^2+x+1) + (2x^3+6x^2+5x+2) \ln x}{2\sqrt{x^2+x+1}} e^x \right] dx$ Rpta. $x\sqrt{1+x+x^2} e^x \ln x + c$

(216) Suponga que $f(x)$ es una función "suficientemente derivable" simplifique la expresión dada:

a) $\frac{d}{dx} \int (x^3 + \frac{d}{dx} \int x^3 f(x) dx + f''(x)) dx$ Rpta. $x^3(1+f(x)) + f''(x)$

b) $\int (x f'(x))' dx$ Rpta. $x f(x)$

c) $\int (4f''(x) + 5f'(x)) dx$ Rpta. $4f'(x) + 5f(x)$

d) $\int ((xf(x))'' + xf'(x) + f(x)) dx$ Rpta. $f(x) + x(f(x) + f'(x))$

e) $\int (x f'(x) + f(x)) dx$ Rpta. $x f(x)$

(217) $\int \frac{\sin x e^{\operatorname{tg}^2 x}}{\cos^3 x} dx$ Rpta. $\frac{1}{2} e^{\operatorname{tg}^2 x} + c$

(218) $\int \frac{4 \operatorname{arctg}^2 x + 2x^2 + 1 + 5x + 2}{1+x^2} dx$ Rpta. $2x + \frac{4}{3} \operatorname{arctg}^3 x + \frac{5}{2} \ln|x^2+1| + c$

219) $\int x(x^2 + 1)\sqrt{4 - 2x^2 - x^4} dx$

Rpta. $-\frac{1}{16}(4 - 2x^2 - x^4)^{\frac{3}{2}} + c$

220) $\int (x^2 - 4x + 4)^{\frac{4}{3}} dx$

Rpta. $\frac{3}{11}(x - 2)^{\frac{11}{3}} + c$

221) $\int \sqrt{1 + \frac{1}{3x}} \frac{dx}{x^2}$

Rpta. $-2(1 + \frac{1}{3x})^{\frac{3}{2}} + c$

222) $\int \frac{x^3 + 2x}{\sqrt{x^3 + 3x^2 + 1}} dx$

Rpta. $\frac{2}{3}\sqrt{x^3 + 3x^2 + 1} + c$

223) $\int \sin x \cdot \sin(\cos x) dx$

Rpta. $\cos(\cos x) + c$

224) $\int \sec x \cdot \operatorname{tg} x \cdot \cos(\sec x) dx$

Rpta. $\sin(\sec x) + c$

225) $\int \frac{\sqrt{1+x^2} + \sqrt{1-x^2}}{\sqrt{1-x^4}} dx$

Rpta. $\arcsen x + \ln|x + \sqrt{1+x^2}| + c$

226) $\int \frac{\sqrt{x^2+1} - \sqrt{x^2-1}}{\sqrt{x^4-1}} dx$

Rpta. $\ln|\frac{x + \sqrt{x^2-1}}{x + \sqrt{x^2+1}}| + c$

227) $\int \frac{\sqrt{x^4+x^{-4}}+2}{x^3} dx$

Rpta. $\ln|x| - \frac{1}{4x^4} + c$

228) $\int \frac{(x+4)dx}{(x^2+8x)^{\frac{1}{4}}}$

Rpta. $-\frac{8}{5(x^2+8x)^{\frac{5}{4}}} + c$

229) $\int \frac{x+3}{\sqrt{x^2+2x}} dx$

Rpta. $\sqrt{x^2+2x} + 2\ln|x+1+\sqrt{x^2+2x}| + c$

230) $\int \frac{2x+5}{x^2+2x+5} dx$

Rpta. $\ln|x^2+2x+5| + \frac{3}{2}\operatorname{arctg}\frac{x+1}{2} + c$

(231) $\int \frac{(6-2x)dx}{\sqrt{8-4x-4x^2}}$

Rpta. $\frac{1}{2}\sqrt{8-4x-4x^2} + \frac{7}{2}\arcsen\left(\frac{2x+1}{3}\right) + c$

(232) $\int \frac{2e^{2x}-e^x-3}{e^{2x}-2e^x-3} dx$

Rpta. $x + \ln|e^x - 3| + c$

(233) $\int \frac{x^3+3x}{x^2+1} dx$

Rpta. $\frac{x^2}{2} + \ln|x^2+1| + c$

(234) $\int \frac{\sqrt{2x^2+1}-x+1}{\sqrt{2x^2+1}} dx$

Rpta. $x - \frac{1}{2}\sqrt{2x^2+1} + \frac{1}{\sqrt{2}}\ln|\sqrt{2}x + \sqrt{2x^2+1}| + c$

(235) $\int \frac{x^{\frac{2}{3}}+x^4 e^{\operatorname{sen} 3x} \cos 3x+x^3}{x^4} dx$

Rpta. $\ln x + \frac{e^{\operatorname{sen} 3x}}{3} - \frac{3}{7}x^{-\frac{7}{3}} + c$

1.5.8. ECUACIONES DIFERENCIALES MUY SENCILLAS.-

Una ecuación que contiene una función y sus derivadas, o solo sus derivadas, se llama “Ecuación Diferencial” usaremos la técnica de antiderivada para resolver una ecuación diferencial de la forma:

$$\boxed{\frac{dy}{dx} = f(x)} \quad \dots (1)$$

donde la variable dependiente “y” no aparece en el lado derecho.

La solución de la ecuación diferencial (1) consiste simplemente en encontrar una función $y(x)$ que satisfaga la ecuación (1), luego la solución general de la ecuación (1) es la integral indefinida.

$$\boxed{y(x) = \int f(x)dx + c} \quad \dots (2)$$

Ejemplo.- Encontrar la solución general de la ecuación diferencial $\frac{dy}{dx} = 2x$

Solución

La solución general de la ecuación diferencial dada es: $y(x) = \int 2x \, dx + c = x^2 + c$

NOTA.- Una ecuación diferencial de la forma de la ecuación (1) puede aparecer junto con una condición inicial de la forma $y(x_0) = y_0$ y con estas condiciones conociendo la solución general (2) se obtiene la solución particular de la ecuación (1), por lo tanto la combinación.

$$\boxed{\frac{dy}{dx} = f(x), \quad y(x_0) = y_0} \quad \dots (3)$$

de una ecuación diferencial con una condición inicial es llamado un “Problema con condición inicial”.

Ejemplo.- Resolver la ecuación diferencial $\frac{dy}{dx} = 2x + 1, \quad y(0) = 3$

Solución

La solución general es: $y(x) = \int (2x + 1) \, dx + c = x^2 + x + c$ como $y(0) = 3$ es decir: cuando $x = 0, y = 3$, que al reemplazar en la solución general se tiene: $3 = 0 + 0 + c$ entonces $c = 3$, por lo tanto la solución particular es $y = x^2 + x + 3$

OBSERVACION.- El método indicado para resolver una ecuación diferencial puede escribirse como integrar ambos lados de una ecuación diferencial con respecto a x.

$$\int \left(\frac{dy}{dx} \right) dx = \int (2x + 1) \, dx \Rightarrow y(x) = x^2 + x + c$$

También las ecuaciones diferenciales sencillas aparecen en la forma:

$$\boxed{\frac{dy}{dx} = \frac{g(x)}{y(x)}} \quad \dots (4)$$

La ecuación diferencial (4) se puede expresar con diferenciales en la forma:

$$h(y) dy = g(x) dx$$

así las variables están separadas, por lo que se dice que estas ecuaciones son “Ecuaciones Diferenciales Separables” y la solución general se obtiene por integración directa.

$$\int h(y) dy = \int g(x) dx + c$$

Ejemplo.- Hallar la solución general de la ecuación diferencial. $\frac{dy}{dx} = \frac{x \sqrt{x^3 - 3}}{y^2}$

Solución

La ecuación diferencial $\frac{dy}{dx} = \frac{x^2 \sqrt{x^3 - 3}}{y^2}$, se escribe con diferenciales

$$y^2 dy = x^2 \sqrt{x^3 - 3} dx, \text{ quedando las variables separadas}$$

ahora integrando ambos miembros para obtener la solución

$$\int y^2 dy = \int x^2 \sqrt{x^3 - 3} dx + c \Rightarrow \frac{y^3}{3} = \frac{2}{9} (x^3 - 3)^{\frac{3}{2}} + c$$

$$\therefore 3y^2 = 2(x^3 - 3)^{\frac{3}{2}} + 9c \text{ que es la solución general.}$$

OBSERVACION.- Las ecuaciones diferenciales tienen muchas aplicaciones en diversos campos, así por ejemplo se aplica al movimiento rectilíneo en Física, en Química, Biología, Psicología, Sociología, Administración, Economía, etc.. en esta sección trataremos solamente del movimiento rectilíneo, aceleración constante y movimiento vertical con aceleración gravitacional constante.

1.5.9. MOVIMIENTO RECTILÍNEO.-

Las antiderivadas nos permite, en muchos casos importantes, analizar el movimiento de una partícula (o masa puntual) en términos de las fuerzas que actúan sobre esta. Si la partícula se mueve con movimiento rectilíneo, a lo largo de una línea recta (eje X), bajo la influencia de una fuerza dada, entonces el movimiento de la partícula queda descrito por su “función de posición” $x(t)$ que da su coordenada x en el tiempo t.

La función de posición $X(t)$ de una partícula que se mueve a lo largo del eje X .

La “velocidad” de la partícula $v(t)$ es la derivada, con respecto al tiempo de su función de posición.

$$v(t) = \frac{dx}{dt}$$

Su aceleración $a(t)$ es la derivada de su velocidad con respecto del tiempo.

$$a(t) = \frac{dv}{dt} = \frac{d^2x}{dt^2}$$

En una situación típica, se tiene la siguiente información:

$a(t)$: la aceleración de la partícula

$x(0) = x_0$ Su posición inicial.

$v(0) = v_0$ Su velocidad inicial.

Para determinar la función de posición de la partícula $x(t)$.

Primeramente resolveremos el problema con condición inicial.

$$\frac{dv}{dt} = a(t), \quad v(0) = v_0$$

... (α)

correspondiente a la función velocidad $v(t)$.

Conociendo $v(t)$ se puede resolver el problema con condición inicial.

$$\frac{dx}{dt} = v(t), \quad x(0) = x_0 \quad \dots (\beta)$$

para la función de posición $x(t)$ de la partícula.

1.5.10. ACELERACION CONSTANTE.-

La solución de los problemas con condiciones iniciales en las ecuaciones (α) y (β) es más sencillo cuando la aceleración “a” es constante y se parte de:

$$\frac{dv}{dt} = a \quad (a \text{ es una constante}) \quad \dots (1)$$

$$\text{de donde } v(t) = \int a dt + c_1 = at + c_1 \Rightarrow v(t) = at + c_1 \quad \dots (2)$$

para calcular c_1 se tiene $v(0) = v_0$ obteniendo $v(t) = at + v_0$

como $x'(t) = v(t)$ una segunda antiderivada se tiene:

$$x(t) = \int v(t) dt + c_2 = \int (at + v_0) dt + c_2 \Rightarrow x(t) = \frac{at^2}{2} + v_0 t + c_2 \quad \dots (3)$$

para $x(0) = x_0$ entonces $c_2 = x_0$

Luego
$$x(t) = \frac{at^2}{2} + v_0 t + x_0 \quad \dots (4)$$

NOTA.- Las ecuaciones (3) y (4) solamente son validas en los casos en que la aceleración “a” es constante no se aplica cuando la aceleración varia.

Ejemplo.- Las marcas de derrape de unos neumáticos indican que se han aplicado los frenos durante una distancia de 160 pies antes de detenerse el automóvil. Supongamos que el automóvil en cuestión tiene una desaceleración constante de 20 pies/seg^2 bajo las condiciones del derrape. ¿A qué velocidad viajaba el auto cuando se comenzó a frenar?

Solución

Consideremos al eje X orientado positivamente en la dirección del movimiento del auto, elegimos el orden de modo que $x_0 = 0$ cuando $t = 0$.

En este sistema coordenado, la velocidad del auto $v(t)$ es una función decreciente del tiempo t (en segundos), de modo que su aceleración es $a = -20 \text{ pies/seg}^2$ y no $a = +20$, por lo tanto comenzamos con la ecuación de aceleración constante.

$$\frac{dv}{dt} = -20, \text{ integrando se tiene } v(t) = \int -20 dt + c_1 = -20t + c_1$$

aunque la velocidad inicial no se conoce, los datos iniciales $t = 0$, $v = v_0$ implican que $c_1 = v_0$, luego la velocidad del automóvil es: $v(t) = -20t + v_0$

$$\text{como } x(t) = \int v(t) dt + c_2 = \int (-20t + v_0) dt + c_2 \Rightarrow x(t) = -10t^2 + v_0 t + c_2$$

al sustituir los datos iniciales $t = 0$, $x = 0$ obtenemos $c_2 = 0$ por lo tanto, la función del automóvil es: $x(t) = -10t^2 + v_0 t$

El hecho de que las marcas del derrape tenga una longitud de 160 pies nos dice que $x = 160$ cuando el auto se detiene, es decir: $x = 160$ si $v = 0$ al sustituir estos valores en la ecuación de la velocidad y de posición se tiene:

$$\begin{cases} -20t + v_0 = 0 & \dots(1) \\ -10t^2 + v_0 t = 160 & \dots(2) \end{cases}$$

de la ecuación (1) $v_0 = 20t$ sustituyendo en (2)

$$-10t^2 + 20t^2 = 160 \Rightarrow t^2 = 16 \Rightarrow t = 4$$

$$v_0 = 20(4) = 80 \text{ pies/seg}$$

Luego cuando $t = 4$ seg, el auto se detiene, quiere decir que a velocidad del auto era

$$v_0 = 20t = 20(4) = 80 \text{ pies/seg}$$

1.5.11. MOVIMIENTO VERTICAL CON ACCELERACION GRAVITACIONAL CONSTANTE.-

Una de las aplicaciones de las ecuaciones de la velocidad y la aceleración esta seleccionada con el movimiento vertical cerca de la superficie de la tierra una partícula con este movimiento esta sujeta a una aceleración “a” hacia abajo, que casi es constante si solo se utilizar distancias verticales pequeñas. La magnitud de esta constante se denota con g , aproximadamente igual a 32 pies/seg^2 o 9.8 m/seg^2 .

Si se desprecia la resistencia del aire, podemos suponer que esta aceleración debida a la gravedad es la única influencia externa sobre la partícula en movimiento, como aquí trabajamos con el movimiento vertical, es natural elegir el eje Y como el sistema de coordenadas para la posición de la partícula. Si elegimos la dirección hacia arriba como la dirección positiva, entonces el efecto de la gravedad sobre la partícula consiste en disminuir su altura, y también disminuye su velocidad $v = \frac{dx}{dt}$, entonces la

aceleración de la partícula es: $a = \frac{dv}{dt} = -32 \text{ pies/seg}^2$

$$v(t) = \int a dt + c = \int -32 dt + c = -32t + c = -32t + v_0 \quad \dots (1)$$

$$y(t) = \int v(t) dt + k = \int (-32t + v_0) dt + k = -16t^2 + v_0 t + k, \text{ para } t = 0, y(0) = y_0$$

$$y_0 = 0 + k \Rightarrow k = y_0 \text{ por lo tanto } y(t) = -16t^2 + v_0 t + y_0 \quad \dots (2)$$

Aquí y_0 es la altura inicial de la partícula en pies, v_0 es la velocidad inicial en pies/seg, y t el tiempo en segundos.

Ejemplo.- Suponga que se dispara una flecha en sentido vertical mediante una poderosa ballesta, desde el piso, y que vuelve a tocar el suelo 48 segundos después. Si podemos despreciar la resistencia del aire. Determinar la velocidad inicial de la flecha y la altura máxima que alcanza.

Solución

Ubiquemos el sistema de coordenadas en el presente figura donde el nivel del suelo correspondiente a $y = 0$, la flecha se lanza en el instante $t = 0$ (en segundos) y con la dirección positiva hacia arriba. Las unidades en el eje Y están en pies.

Se tiene que cuando $t = 48$ seg., $y = 0$ y no tenemos la información sobre la velocidad inicial v_0 pero se puede usar las ecuaciones (1) y (2) que

$$\begin{cases} v(t) = -32t + v_0 \\ y(t) = -16t^2 + v_0 t + y_0 = -16t^2 + v_0 t \end{cases}$$

Cuando $t = 48$ seg. se tiene $y = 0$ de donde

$$0 = -16(48)^2 + 48v_0 \Rightarrow v_0 = 16(48) = 768 \text{ pies/seg}$$

para determinar la altura máxima de la flecha, maximemos $y(t)$ calculando el valor de t para lo cual la derivada se anula, es decir, la flecha alcanza su altura máxima cuando

su velocidad se anula $-32t + v_0 = 0$ de donde $t = \frac{v_0}{32} = 24$ en este instante, la flecha

ha alcanzado su altura máxima de $y_{max} = y(24) = -16(24)^2 + 768(24) = 9216 \text{ pies.}$

Ejemplo.- Se lanza una pelota verticalmente hacia arriba desde el techo de una casa de 65 pies de altura y la velocidad inicial es 48 pies / seg. ¿Cuánto tiempo tardará la pelota en llegar al suelo y con qué velocidad llegará?

Solución

$$V_A = 48 \text{ pies/seg}$$

$$t_{AC} = ?$$

t	y(t)	v
0	64	48

$$a = -32 \text{ pies/seg}^2$$

$$\text{se sabe que } v(t) = \int a \, dt = \int -32 \, dt + c$$

$$v(t) = -32t + c \text{ como para } t = 0, v(0) = 48$$

$$48 = 0 + c \text{ entonces } c = 48$$

Luego $v(t) = -32t + 48$

... (1)

$$\text{Además } y(t) = \int v(t) \, dt + k \Rightarrow y(t) = \int (-32t + 48) \, dt + k$$

$$y(t) = -16t^2 + 48t + k \text{ como } t = 0, y(0) = 64$$

$$64 = 0 + 0 + k \text{ entonces } k = 64$$

Luego $y(t) = -16t^2 + 48t + 64$

... (2)

Calculando el tiempo transcurrido t_{AC} que demora en llegar la pelota al suelo y esto ocurre cuando $y = 0$ de donde $-16t^2 + 48t + 64 = 0 \Rightarrow t^2 - 3t - 4 = 0$

$(t - 4)(t + 1) = 0 \Rightarrow t = 4, t = -1$ por lo tanto el tiempo que tomara en llegar al suelo es $t_{AC} = 4 \text{ seg}$

1.5.12. EJERCICIOS DESARROLLADOS.-

- ① Resuelva la ecuación diferencial $\frac{dy}{dx} = (x - 2)^3$ donde $y(2) = 1$.

Solución

La solución general de la ecuación diferencial dada es:

$$y(x) = \int (x-2)^3 dx + k = \frac{(x-2)^4}{4} + k \text{ como } y(2) = 1$$

$$y(2) = 1 = \frac{(2-2)^2}{4} + k \text{ de donde } k = 1 \text{ por lo tanto la solución es } y = \frac{(x-2)^2}{4} + 1$$

- (2) Hallar la solución general de la ecuación diferencial $x\sqrt{1+y^2} + y\sqrt{1+x^2} \frac{dy}{dx} = 0$

Solución

A la ecuación diferencial expresamos con diferenciales

$$x\sqrt{1+y^2} dx + y\sqrt{1+x^2} dy = 0 \text{ separando las variables}$$

$$\frac{x dx}{\sqrt{1+x^2}} + \frac{y dy}{\sqrt{1+y^2}} = 0, \text{ integrando } \int \frac{x}{\sqrt{1+x^2}} dx + \int \frac{y}{\sqrt{1+y^2}} dy = k$$

$$\text{de donde } \sqrt{1+x^2} + \sqrt{1+y^2} = k$$

- (3) Hallar la solución general de la ecuación diferencial $(4x+xy^2)dx + (y+x^2y)dy = 0$

Solución

A la ecuación diferencial expresamos en la forma:

$$x(4+y^2)dx + y(1+x^2)dy = 0, \text{ separando las variables}$$

$$\frac{x dx}{1+x^2} + \frac{y dy}{4+y^2} = 0, \text{ integrando}$$

$$\int \frac{x dx}{1+x^2} + \int \frac{y dy}{4+y^2} = \ln k \text{ de donde } \frac{1}{2}\ln(1+x^2) + \frac{1}{2}\ln(4+y^2) = \ln k$$

$$\ln\sqrt{1+x^2}\sqrt{4+y^2} = \ln k \text{ de donde } \sqrt{1+x^2}\sqrt{1+y^2} = k$$

$$\therefore (1+x^2)(4+y^2) = c$$

- ④ Hallar la solución general de la ecuación diferencial $x dy + \sqrt{1+y^2} dx = 0$

Solución

$x dy + \sqrt{1+y^2} dx = 0$, separando las variables

$$\frac{dy}{\sqrt{1+y^2}} + \frac{dx}{x} = 0, \text{ integrando ambos miembros}$$

$$\int \frac{dy}{\sqrt{1+y^2}} + \int \frac{dx}{x} = k \quad \text{de donde } \ln|y + \sqrt{1+y^2}| + \ln x = \ln c$$

$$\ln x.(y + \sqrt{1+y^2}) = \ln c \quad \text{por lo tanto } x.(y + \sqrt{1+y^2}) = c$$

- ⑤ Hallar la solución particular de la ecuación diferencial $\sin 2x dx + \cos 3y dy = 0$,
 $y(\frac{\pi}{2}) = \frac{\pi}{3}$

Solución

$\sin 2x dx + \cos 3y dy = 0$, integrando ambos miembros

$$\int \sin 2x dx + \int \cos 3y dy = k \quad \text{de donde } -\frac{\cos 2x}{2} + \frac{\sin 3y}{3} = k$$

como $y(\frac{\pi}{2}) = \frac{\pi}{3}$ es decir para $x = \frac{\pi}{2}, y = \frac{\pi}{3}$

$$-\frac{\cos \pi}{2} + \frac{\sin \pi}{3} = k \Rightarrow \frac{1}{2} + 0 = k \Rightarrow k = \frac{1}{2}$$

$$-\frac{\cos 2x}{2} + \frac{\sin 3y}{3} = \frac{1}{2} \quad \text{de donde } 2 \sin 3y - 3 \cos 2x = 3$$

- ⑥ La pendiente de al recta tangente en cualquier punto (x,y) de esta curva es $3\sqrt{x}$, si el punto $(9,4)$ esta en la curva, encontrar una ecuación de la curva.

Solución

Por la condición del problema: $mL_t = \frac{dy}{dx} = 3\sqrt{x}$ de donde

$$dy = 3\sqrt{x} dx \text{ integrando } \int dy = \int 3\sqrt{x} dx + c$$

$$y = 2x^{\frac{3}{2}} + c \text{ como la curva pasa por (9,4) entonces}$$

$$4 = 29^{\frac{3}{2}} + c \Rightarrow 4 = 54 + c \Rightarrow c = -50 \quad \therefore y = 2x\sqrt{x} - 50$$

- (7) La pendiente de una curva en cualquier punto (x,y) de ella es igual a $\cos x$. Encontrar una ecuación de la curva si esta pasa por el punto $(\frac{\pi}{2}, 2)$

Solución

De la condición del problema se tiene: $mL_t = \frac{dy}{dx} = \cos x$

$$\text{De donde } dy = \cos x dx, \text{ integrando } \int dy = \int \cos x dx + k$$

$$y = \sin x + k, \text{ como la curva pasa por el punto } (\frac{\pi}{2}, 2) \text{ entonces}$$

$$2 = \sin \frac{\pi}{2} + k \Rightarrow 2 = 1 + k \text{ de donde } k = 1 \quad \therefore y = \sin x + 1$$

- (8) En cada punto de una curva cuya ecuación es $y = f(x)$: $D_x^2 y = 6x - 2$, y en el punto $(1,2)$ la pendiente de la curva es 8. Halle una ecuación de la curva.

Solución

$$D_x y = \int D_x^2 y dx + k = \int (6x - 2) dx + k = 3x^2 - 2x + k$$

$$mL_t = D_x y |_{(1,2)} = 8 \text{ entonces } 3 - 2 + 4 = 8 \Rightarrow k = 7$$

$$y = \int D_v y \, dx + c = \int (3x^2 - 2x + 7) dx + c$$

$y = x^3 - x^2 + 7x + c$, como la curva pasa por el punto (1,2) se tiene:

$$1 = 1 - 1 + 7 + c \Rightarrow c = -6$$

$$\therefore y = x^3 - x^2 + 7x - 6$$

(9)

Una partícula se mueve en línea recta, $x(t)$ es la distancia dirigida por la partícula desde el origen en t seg. $V(t)$ es la velocidad de la partícula en t segundos, $a(t)$ es la aceleración de la partícula en t segundos.

- a) $a(t) = 5 - 2t$, $V(2)$ y $x = 0$ cuando $t = 0$ expresar $V(t)$, $x(t)$ en términos de t .

Solución

$$a(t) = \frac{dv}{dt} = 5 - 2t \Rightarrow dv = (5 - 2t) dt, \text{ integrando}$$

$$V(t) = 5t - t^2 + c \text{ para } V = 2 \text{ cuando } t = 0 \Rightarrow c = 2$$

por lo tanto $V(t) = 5t - t^2 + 2$

$$V(t) = \frac{dx}{dt} = 5t - t^2 + 2 \text{ de donde } dx = (5t - t^2 + 2) dt$$

$$\int dx = \int (5t - t^2 + 2) dt + k \Rightarrow x(t) = \frac{5t^2}{2} - \frac{t^3}{3} + 2t + k \text{ como } x = 0 \text{ cuando } t = 0$$

$$0 = 0 - 0 + 0 + k \text{ entonces } k = 0$$

$$\therefore x(t) = \frac{5t^2}{2} - \frac{t^3}{3} + 2t$$

- b) $a(t) = 3t - t^2$, $V = \frac{7}{6}$ y $X = 1$ cuando $t = 1$ expresar X y V en términos de t .

Solución

$$a(t) = \frac{dV}{dt} = 3t - t^2 \text{ de donde } dV = (3t - t^2) dt$$

$$\int dV = \int (3t - t^2) dt + c \Rightarrow v(t) = \frac{3t^2}{2} - \frac{t^3}{3} + c$$

como $t=1$, $V=\frac{7}{6}$ se tiene $\frac{7}{6} = \frac{3}{2} - \frac{1}{3} + c \Rightarrow c=0$

$$V(t) = \frac{3t^2}{2} - \frac{t^3}{3}$$

$$V(t) = \frac{dx}{dt} = \frac{3t^2}{2} - \frac{t^3}{3} \text{ de donde } dx = \left(\frac{3t^2}{2} - \frac{t^3}{3} \right) dt$$

$$\int dx = \int \left(\frac{3t^2}{2} - \frac{t^3}{3} \right) dt + k \Rightarrow x(t) = \frac{t^3}{2} - \frac{t^4}{12} + k$$

como $X(1)=1$ entonces $1 = \frac{1}{2} - \frac{1}{12} + k \Rightarrow k = \frac{7}{12}$

$$\therefore x(t) = \frac{t^3}{2} - \frac{t^4}{12} + \frac{7}{12}$$

- 10 La velocidad de una partícula que se desplaza a lo largo de una recta en el instante es $v(t) = t\sqrt{1+t^2}$. Determinar la distancia recorrida por la partícula desde el instante $t_1 = \sqrt{8}$ hasta el instante $t_2 = \sqrt{24}$

Solución

Sea $X(t)$ la posición de la partícula en el instante t entonces $X'(t) = v(t) = t\sqrt{1+t^2}$

La distancia recorrida desde el instante t_1 hasta el instante t_2 es:

$$X(t_2) - X(t_1) = X(\sqrt{24}) - X(\sqrt{8}) \quad \dots (1)$$

como $X'(t) = v(t) \Rightarrow X(t) = \int v(t) dt + c$

$$X(t) = \int t\sqrt{1+t^2} dt = \frac{1}{3}(1+t^2)^{\frac{3}{2}} + c$$

$$X(\sqrt{24}) = \frac{1}{3}(1+24)^{\frac{3}{2}} + c = \frac{125}{3} + c \quad ; \quad X(\sqrt{8}) = \frac{1}{3}(1+8)^{\frac{3}{2}} + c = \frac{27}{3} + c$$

$$\text{como } X(\sqrt{24}) - X(\sqrt{8}) = \left(\frac{125}{3} + c\right) - \left(\frac{27}{3} + c\right) = \frac{98}{3}$$

- (11) Si el conductor de un automóvil desea aumentar su rapidez de 20 mi/h a 50 mi/h mientras corre una distancia de 528 pies ¿Cuál es la aceleración constante que debe mantener?

Solución

$$V_A = 20 \frac{\text{mi}}{\text{h}} \cdot \frac{528}{3600} = \frac{88}{3} \text{ pies/seg}$$

528 pies

$$V_D = 50 \frac{\text{mi}}{\text{h}} \cdot \frac{528}{3600} = \frac{220}{3} \text{ pies/seg}$$

se conoce que 1 milla = 5280 pies

además $V(t) = \int a dt + c$ de donde $V(t) = at + c$

$$\text{cuando } t = 0, V = \frac{88}{3} \Rightarrow \frac{88}{3} = 0 + c \Rightarrow c = \frac{88}{3}$$

$$V(t) = at + \frac{88}{3}$$

... (1)

$$\text{además } x(t) = \int V(t) dt + k, \text{ reemplazando } x(t) = \int (at + \frac{88}{3}) dt + k = \frac{at^2}{2} + \frac{88t}{3} + k$$

$$\text{cuando } t = 0, x = 0 \Rightarrow 0 = 0 + 0 + k \Rightarrow k = 0 \text{ entonces } x(t) = \frac{at^2}{2} + \frac{88t}{3} \dots (2)$$

$$\text{ahora encontramos la aceleración cuando } V = \frac{220}{3}, t = ?$$

x = 528, reemplazando estos valores en (1) y (2)

$$\frac{220}{3} = at + \frac{88}{3} \Rightarrow t = \frac{132}{3a}$$

$$528 = \frac{a}{2} \left(\frac{132}{3a} \right) + \frac{88}{3} \left(\frac{132}{3a} \right) \Rightarrow 9a(528) = 20328$$

$$a = \frac{20328}{9(528)} \Rightarrow a = \frac{77}{18} \text{ pies/seg}^2$$

- (12) Si se aplica los frenos de un carro viajando a 50 mi/h y si los frenos pueden dar al carro una aceleración negativa constante de 20 pies/seg^2 . ¿Cuánto tardará el coche en detenerse? ¿Qué distancia recorrerá antes de parar?

Solución

además $V(t) = \int -20 dt + c = -20t + c$

cuando $t = 0$, $V = \frac{220}{3}$ de donde $\frac{220}{3} = 0 + c \Rightarrow c = \frac{220}{3}$

$$V(t) = -20t + \frac{220}{3} \quad \dots (1)$$

además $x(t) = \int V(t) dt + k = \int (-20t + \frac{220}{3}) dt + k$

$x(t) = -10t^2 + \frac{220}{3}t + k$, cuando $t = 0$, $x = 0$

$0 = -0 + 0 + k$ de donde $k = 0$ entonces $x(t) = -10t^2 + \frac{220}{3}t$ $\dots (2)$

para hallar el tiempo que necesita para detenerse el carro es cuando $V(t) = 0$, $t = ?$ en la ecuación (1) $0 = -20t + \frac{220}{3}$ entonces $t = \frac{11}{3} \text{ seg}$

Luego la distancia recorrida es cuando $t = \frac{11}{3} \text{ seg}$ en (2):

$$x\left(\frac{11}{3}\right) = -10\left(\frac{11}{3}\right)^2 + \frac{220}{3}\left(\frac{11}{3}\right) = \frac{1210}{3} \text{ pies}$$

- (13) Una piedra se lanza verticalmente hacia arriba desde el suelo, con una velocidad inicial de 20 pies/seg. ¿Cuánto tiempo le tomará llegar al suelo y con qué velocidad llegará? ¿Durante cuánto tiempo está subiendo la piedra y qué tan alto llegará?

Solución

$$V_A = 20 \text{ pies/seg} \quad T_{AC} = ?$$

$$T_{AB} = ? \quad a = -32 \text{ pies/seg.}$$

$$V_F = ? \text{ porque se opone el movimiento}$$

$$\text{como } a = \frac{dV}{dt} = -32 \Rightarrow V(t) = \int -32 dt + c$$

$$V(t) = -32t + c \text{ para } V = 20 \text{ pies/seg. cuando } t = 0, x = 0$$

$$20 = -0 + c \Rightarrow c = 20 \text{ luego } V(t) = -32t + 20$$

$$V(t) = \frac{dx}{dt} = -32t + 20 \Rightarrow dx = (-32t + 20)dt \text{ integrando}$$

$$\int dx = \int (-32t + 20)dt + k \quad x(t) = -16t^2 + 20t + k$$

$$x = 0 \text{ cuando } t = 0 \Rightarrow 0 = -0 + 0 + k \Rightarrow k = 0$$

$$\text{Luego se tiene } x(t) = -16t^2 + 20t$$

T_{AB} es el tiempo que demora en llegar al suelo, para esto $x = 0 \Rightarrow -16t^2 + 20t = 0$

$\Rightarrow t = 0, t = \frac{5}{4}$, el tiempo que demora en caer es $\frac{5}{4}$ seg y la velocidad con que llega

al suelo es $V = -32(\frac{5}{4}) + 20 = -20 \frac{\text{pies}}{\text{seg}}$, por lo tanto $V = 20 \text{ pies/seg}$ es la velocidad

con que llega al suelo; el tiempo que demora en subir es $\frac{t}{2}$ es decir $\frac{5}{8}$ seg

1.5.13. EJERCICIOS Y PROBLEMAS PROPUESTOS.-

- ① Hallar la solución general de la ecuación diferencial.

a) $\frac{dy}{dx} = \frac{x^2}{y(1+x^3)}$ Rpta. $3y^2 - 2\ln(1+x^3) = c$

b) $\sqrt{1+x^3} \frac{dy}{dx} = x^2 y + x^2$ Rpta. $2\sqrt{1+x^3} = 3\ln(y+1) + c$

c) $\frac{dy}{dx} = 1+x+y^2+xy^2$ Rpta. $\operatorname{arcig} y - x - \frac{x^2}{2} = c$

d) $\frac{dy}{dx} = -\frac{e^{-x}+x}{y+e^y}$ Rpta. $y^2 - x^2 + 2(e^y - e^{-x}) = c$

e) $(x-y^2x)dx+(y-x^2y)dy=0$ Rpta. $(x^2-1)(y^2-1)=k$

f) $(x+x\sqrt{y})dy+y\sqrt{y}ax=0$ Rpta. $-\frac{2}{\sqrt{y}} + \ln xy = c$

g) $e^y(1+x^2)dx+2x(1+e^y)dy=0$ Rpta. $1+e^y=c(1+x^2)$

h) $(e^y+1)dx+2x(e^y+1)dy=0$ Rpta. $(\sin x+1)(e^y+1)=k$

(2) Hallar la solución particular de la ecuación diferencial con las condiciones iniciales.

a) $\frac{dy}{dx} = 3x^3 + \frac{2}{x^2}$, $y(1) = 1$ Rpta. $y = \frac{3x^4}{4} - \frac{2}{x} + \frac{9}{4}$

b) $\frac{dy}{dx} = \frac{1}{\sqrt{x+2}}$, $y(2) = -1$ Rpta. $y = 2\sqrt{x+2} - 5$

c) $y^2 \frac{dy}{dx} - x^2 = 0$, $y(-2) = -2$ Rpta. $y = x$

d) $(4x + xy^2)dx + (y + x^2y)dy = 0$, $y(1) = 2$ Rpta. $(1+x^2)(1+y^2) = 16$

e) $\frac{dy}{dx} = \frac{x^2y - y}{y+1}$, $y(3) = 1$ Rpta. $x^3 - 3x - 3y - 3\ln|y| = 21$

f) $\frac{dy}{dx} = \frac{3x^2 - 6x^2y}{y - x^3y}$, $y(3) = 1$ Rpta. $(x^3 - 1)^4 = 26^4(2y^2 - 1)$

g) $\frac{dy}{dx} - 2yc \operatorname{tg} x = 0$, $y(\frac{\pi}{2}) = 2$ Rpta. $y = 2 \operatorname{sen}^2 x$

h) $x(y^6 + 1)dx + y^2(x^4 + 1)dy = 0$, $y(0) = 1$ Rpta. $3 \operatorname{arctg}^2 + 2 \operatorname{arctg} y^3 = \frac{\pi}{2}$

(3) Una piedra es lanzada verticalmente hacia arriba desde el suelo con una velocidad inicial de 128 pie/seg. Si la única fuerza que se considera es la atribuida a la aceleración de la gravedad, determinar:

a) Cuanto tiempo tardara la piedra en chocar contra el suelo.

b) La velocidad con la cual chocara contra el suelo.

c) A que altura se elevará la piedra en su ascenso.

Rpta. a) 8 seg. b) 128 pies/seg. c) 256 pies

- (4) Una pelota se deja caer desde la cúspide del monumento a Washington, el cual tiene 555 pies de altura

- a) ¿Cuánto tiempo tomara a la pelota llegar al suelo?
 b) ¿A que velocidad chocara la pelota con el suelo?

Rpta. a) $\frac{1}{4}\sqrt{555}$ seg b) $8\sqrt{555}$ pies / seg

- (5) En un movimiento rectilíneo, la función aceleración de un punto es $a(t) = -32$ en el instante $t \geq 0$. Si la velocidad del punto es -20 cuando $t = 0$, y la posición del mismo punto en 10 unidades en la dirección positiva cuando $t = 0$, encuentre la función velocidad $V(t)$ y la función de posición $x(t)$.

Rpta. $V(t) = -32t - 20$, $x(t) = -16t^2 - 20t + 10$

- (6) Una mujer que se encuentra en un globo deja caer sus binoculares cuando el globo esta a 150 pies de altura sobre el suelo y se eleva a razón de 10 pie/seg.

- a) ¿Cuánto tiempo tardaran los binoculares en llegar al suelo?
 b) ¿Cuál es la velocidad de los binoculares al momento del impacto?

Rpta. a) 3.4 seg. b) 99 pie / seg.

- (7) Usted arroja una pelota hacia arriba, desde el suelo, con una velocidad inicial de 97 pie/seg. ¿A que altura sube la pelota, y por cuánto tiempo permanece en el aire?

Rpta. 144 pies , 6 seg.

- (8) Laura suelta una piedra a un pozo, esta llega al fondo 3 seg. después ¿Cuál es la profundidad del pozo? Rpta. 144 pies.

- (9) Efrain arroja una pelota hacia arriba, con una velocidad inicial de 48 pies/seg. desde la parte superior de un edificio de altura 160 pies. La pelota cae al suelo en 1 base del edificio ¿Cuánto permanece la pelota en el aire, y con que velocidad golpea al suelo?

Rpta. 5 seg. , 112 pies/seg.

- (10)** Una pelota se lanza verticalmente hacia arriba con una velocidad inicial de 40 pies/seg. desde un punto situado a 20 pies sobre el nivel del suelo.

- a) Si v pies/seg. es la velocidad de la pelota cuando está a x pies del punto inicial, exprese v en términos de x
- b) ¿Cuál es la velocidad de la pelota cuando ésta se encuentra a 36 pies del suelo y sigue ascendiendo?

Rpta. a) $v^2 = -64x + 1600$ b) 24 pies/seg.

- (11)** Una partícula se desplaza en línea recta en forma tal que si v cm/seg. es la velocidad de la partícula a los t segundos, entonces $V(t) = \operatorname{sen} \pi t$, donde el sentido positivo es a la derecha del origen. Si la partícula está en el origen al inicio del movimiento, determine su posición $\frac{2}{3}$ segundos más tarde.

Rpta. $\frac{3}{2\pi}$ cm a la derecha del origen.

- (12)** Juanito arroja una piedra hacia arriba, desde el suelo. La piedra alcanza una altura máxima de 225 pies. ¿Cuál era su velocidad inicial? Rpta. 120 pies/seg.

- (13)** Gálvez arroja una pelota de tenis hacia arriba, desde la parte superior de un edificio de 400 pies de altura. ¿Cuánto tiempo tarda la pelota en llegar al suelo? ¿Con qué velocidad golpea al suelo? Rpta. 5 seg. y -160 pies/seg.

- (14)** Se arroja una pelota hacia arriba, desde el suelo, con una velocidad inicial de 160 pies/seg. ¿Cuál es la altura máxima que alcanza la pelota? Rpta. 400 pies

- (15)** Si el conductor de un automóvil desea aumentar la velocidad de 40 km./hr a 100 km./hr al recorrer una distancia de 200 m. ¿Cuál es la aceleración constante que debe mantenerse?

Rpta. $1.62 \frac{m}{seg^2}$

- (16) El punto (3,2) está en una curva y en cualquier punto (x,y) de la curva, la recta tangente tiene una pendiente igual a $2x - 3$. Encontrar una ecuación de la curva.

Rpta. $y = x^2 - 3x + 2$

- (17) En cualquier punto (x,y) de una curva $D_x^2 y = 1 - x^2$, y una ecuación de la recta tangente a la curva en el punto (1,1) es $y = 2 - x$. Encontrar una ecuación de la curva.

Rpta. $12y = 6x^2 - x^4 - 20x + 27$

- (18) Los puntos (-1,3) y (0,2) están en una curva y en cualquier punto (x,y) de la curva $D_x^2 y = 2 - 4x$. Encontrar una ecuación de la curva. Rpta. $3y = 3x^2 - 2x^3 + 2x + c$

- (19) Encontrar la curva que pasa por el punto (1,2) cuya normal en cualquier punto (excepto en $x = 0$) se biseca por el eje X. Rpta. $y^2 + 2x^2 = 6$

- (20) La pendiente de la recta tangente en cualquier punto (x,y) en una curva es $10 - 4x$ y el punto (1,-1) está en la curva. Encontrar una ecuación de la curva.

Rpta. $y = 10x - 2x^2 - 9$

1.6 METODOS DE INTEGRACION.-

Entre los métodos de integración que se va a estudiar se tiene: Integración de las funciones trigonométricas, integración por partes y casos especiales, integración por sustitución trigonométrica, integración de funciones racionales por descomposición en fracciones parciales, el Método de Ortograski, integración de funciones racionales de seno y coseno, integración de algunas funciones irracionales entre ellas las binomiales con la combinación de CHEBICHEV.

1.6.1 INTEGRACION DE LAS FUNCIONES TRIGONOMETRICAS.-

Se trata de las integrales que tiene la forma siguiente:

$$\int \sin^n x dx, \int \cos^n x dx, \int \tan^n x dx, \int \csc^n x dx,$$

$$\int \sin^m x \cos^n x dx, \int \tan^m x \sec^n x dx, \int \csc^m x \cosec^n x dx$$

Para calcular estas integrales, aplicaremos los criterios siguientes:

a) Para el cálculo de las integrales de la forma:

$$\int \sin^n x dx, \int \cos^n x dx$$

Se presentan dos casos:

1er. Caso.- Cuando n es un número entero positivo par, se usan las identidades siguientes:

$$\sin^2 x = \frac{1 - \cos 2x}{2}, \quad \cos^2 x = \frac{1 + \cos 2x}{2}$$

2do. Caso.- Cuando n es un número entero positivo impar, a las integrales de este caso expresaremos en la forma:

$$\int \sin^n x dx = \int \sin^{n-1} x \cdot \sin x dx$$

$$\int \cos^n x dx = \int \cos^{n-1} x \cdot \cos x dx$$

Luego se usa la identidad $\sin^2 x + \cos^2 x = 1$

Ejemplos de aplicación de este criterio.

Calcular las integrales siguientes:

① $\int \sin^2 3x dx$

Solución

Observamos que el exponente es par, entonces usamos la identidad

$\operatorname{sen}^2 3x = \frac{1 - \cos 6x}{2}$, luego al reemplazar en la integral dada se tiene:

$$\int \operatorname{sen}^2 3x dx = \frac{1}{2} \int (1 - \cos 6x) dx = \frac{1}{2} \left(x - \frac{\operatorname{sen} 6x}{6} \right) + c = \frac{x}{2} - \frac{\operatorname{sen} 6x}{12} + c$$

Observación: En forma práctica se puede calcular las siguientes integrales:

$$\int \operatorname{sen}(nx) dx = -\frac{\cos(nx)}{n} + c$$

Ejemplo: $\int \operatorname{sen}(20x) dx = -\frac{\cos(20x)}{20} + c$

$$\int \cos(nx) dx = \frac{\operatorname{sen}(nx)}{n} + c$$

Ejemplo: $\int \cos(18x) dx = \frac{\operatorname{sen}(18x)}{18} + c$

En forma similar ocurre en las integrales de las demás funciones trigonométricas.

(2) $\int \cos^4 2x dx$

Solución

Observamos que el exponente de la función es par, entonces usaremos la identidad:

$$\cos^2 2x = \frac{1 + \cos 4x}{2}, \text{ por lo tanto:}$$

$$\int \cos^4 2x dx = \int \left(\frac{1 + \cos 4x}{2} \right)^2 dx = \frac{1}{4} \int (1 + 2 \cos 4x + \cos^2 4x) dx$$

$$= \frac{1}{4} \int (1 + 2 \cos 4x + \frac{1 + \cos 8x}{2}) dx$$

$$= \frac{1}{4} \int \left(\frac{3}{2} + 2 \cos 4x + \frac{\cos 8x}{2} \right) dx = \frac{1}{4} \left(\frac{3x}{2} + \frac{\operatorname{sen} 4x}{2} + \frac{\operatorname{sen} 8x}{16} \right) + c$$

③ $\int \sin^3 4x \, dx$

Solución

Observemos que el exponente de la función es impar, entonces a la integral escribiremos así:

$$\begin{aligned}\int \sin^3 4x \, dx &= \int \sin^2 4x \cdot \sin 4x \, dx = \int (1 - \cos^2 4x) \sin 4x \, dx \\ &= \int \sin 4x \, dx - \int \cos^2 4x \cdot \sin 4x \, dx = -\frac{\cos 4x}{4} + \frac{\cos^3 4x}{12} + c\end{aligned}$$

Observación.- En forma práctica se puede integrar las siguientes funciones.

$$\int \sin^n(kx) \cos(kx) \, dx = \frac{\sin^{n+1}(kx)}{(n+1)k} + c$$

Ejemplo: $\int \sin^{19} 2x \cdot \cos 2x \, dx = \frac{\sin^{20} 2x}{40} + c$

$$\int \cos^n(kx) \sin(kx) \, dx = -\frac{\cos^{n+1}(kx)}{(n+1)k} + c$$

Ejemplo: $\int \cos^{29} 3x \cdot \sin 3x \, dx = -\frac{\cos^{30} 3x}{90} + c$

En forma similar ocurre en las integrales de las demás expresiones trigonométricas.

④ $\int \cos^5 3x \, dx$

Solución

Observemos que el exponente de la función es impar, entonces a la integral expresamos así:

$$\int \cos^5 3x \, dx = \int \cos^4 3x \cdot \cos 3x \, dx = \int (1 - \sin^2 3x)^2 \cos 3x \, dx$$

$$\begin{aligned}
 &= \int (1 - 2 \operatorname{sen}^2 3x + \operatorname{sen}^4 3x) \cos 3x \, dx \\
 &= \int \cos 3x \, dx - 2 \int \operatorname{sen}^2 3x \cdot \cos 3x \, dx + \int \operatorname{sen}^4 3x \cdot \cos 3x \, dx \\
 &= \frac{\operatorname{sen} 3x}{3} - \frac{2 \operatorname{sen}^3 3x}{9} + \frac{\operatorname{sen}^5 3x}{15} + C
 \end{aligned}$$

b) Para el cálculo de las integrales de la forma

$$\int \operatorname{tg}^n x \, dx, \quad \int c \operatorname{tg}^n x \, dx$$

Se presentan los siguientes casos:

1er. Caso.- Si n es un número entero par positivo, a las integrales dadas se expresan así:

$$\begin{aligned}
 \int \operatorname{tg}^n x \, dx &= \int \operatorname{tg}^{n-2} x \operatorname{tg}^2 x \, dx \\
 \int c \operatorname{tg}^n x \, dx &= \int c \operatorname{tg}^{n-2} x e \operatorname{tg}^2 x \, dx
 \end{aligned}$$

Luego se usan las identidades siguientes.

$$1 + \operatorname{tg}^2 x = \sec^2 x ; \quad 1 + c \operatorname{tg}^2 x = \operatorname{cosec}^2 x$$

2do. Caso.- Si n es un número entero positivo impar, a las integrales dadas se expresan en la forma:

$$\begin{aligned}
 \int \operatorname{tg}^n x \, dx &= \int \operatorname{tg}^{n-1} x \cdot \operatorname{tg} x \, dx = \int [\operatorname{tg}^2 x]^{\frac{n-1}{2}} \operatorname{tg} x \, dx \\
 \int c \operatorname{tg}^n x \, dx &= \int c \operatorname{tg}^{n-1} x \cdot c \operatorname{tg} x \, dx = \int [c \operatorname{tg}^2 x]^{\frac{n-1}{2}} c \operatorname{tg} x \, dx
 \end{aligned}$$

Luego se usan las identidades siguientes.

$$1 + \operatorname{tg}^2 x = \sec^2 x ; \quad 1 + c \operatorname{tg}^2 x = \operatorname{cosec}^2 x$$

Ejemplos de aplicación de este criterio

Calcular las siguientes integrales.

① $\int \operatorname{tg}^2 4x dx$

Solución

Observamos que el exponente de la función es par, entonces de acuerdo al criterio establecido expresamos:

$$\int \operatorname{tg}^2 4x dx = \int (\sec^2 4x - 1) dx = \frac{\operatorname{tg} 4x}{4} - x + c$$

② $\int c \operatorname{tg}^4 4x dx$

Solución

En forma similar al ejemplo anterior, por tener el exponente par; a la integral expresaremos así:

$$\begin{aligned} \int c \operatorname{tg}^4 4x dx &= \int c \operatorname{tg}^2 4x \cdot c \operatorname{tg}^2 4x dx = \int c \operatorname{tg}^2 4x (\cos ec^2 4x - 1) dx \\ &= \int c \operatorname{tg}^2 4x \cdot \cos ec^2 4x dx - \int c \operatorname{tg}^2 4x dx \\ &= -\frac{c \operatorname{tg}^3 4x}{12} - \int (\cos ec^2 4x - 1) dx = -\frac{c \operatorname{tg}^3 4x}{12} + \frac{c \operatorname{tg} 4x}{4} + x + c \end{aligned}$$

③ $\int \operatorname{tg}^6 5x dx$

Solución

Observemos que el exponente de la función es par, entonces a la integral expresamos así:

$$\begin{aligned} \int \operatorname{tg}^6 5x dx &= \int \operatorname{tg}^4 5x \cdot \operatorname{tg}^2 5x dx = \int \operatorname{tg}^4 5x (\sec^2 5x - 1) dx \\ &= \int \operatorname{tg}^4 5x \cdot \sec^2 5x dx - \int \operatorname{tg}^4 5x dx = \frac{\operatorname{tg}^5 5x}{25} - \int \operatorname{tg}^2 5x (\sec^2 5x - 1) dx \end{aligned}$$

$$\begin{aligned}
 &= \frac{\operatorname{tg}^5 5x}{25} - \int \operatorname{tg}^2 5x \sec^2 5x dx + \int \operatorname{tg}^2 5x dx \\
 &= \frac{\operatorname{tg}^5 5x}{25} - \frac{\operatorname{tg}^3 5x}{15} + \int (\sec^2 5x - 1) dx = \frac{\operatorname{tg}^5 5x}{25} - \frac{\operatorname{tg}^3 5x}{15} + \frac{\operatorname{tg} 5x}{5} - x + c
 \end{aligned}$$

④ $\int \operatorname{tg}^3 5x dx$

Solución

Observamos que el exponente de la función es impar, entonces a la integral expresamos así:

$$\int \operatorname{tg}^3 5x dx = \int \operatorname{tg}^2 5x \cdot \operatorname{tg} 5x dx = \int (\sec^2 5x - 1) \operatorname{tg} 5x dx = \frac{\operatorname{tg}^2 5x}{10} - \frac{\ln |\sec 5x|}{5} + c$$

⑤ $\int c \operatorname{tg}^5 3x dx$

Solución

Como el exponente de la función es impar, entonces a la integral escribiremos en la forma:

$$\begin{aligned}
 \int c \operatorname{tg}^5 3x dx &= \int c \operatorname{tg}^4 3x \cdot c \operatorname{tg} 3x dx = \int (\operatorname{cosec}^2 3x - 1)^2 c \operatorname{tg} 3x dx \\
 &= \int (\operatorname{cosec}^4 3x - 2 \operatorname{cosec}^2 3x + 1) c \operatorname{tg} 3x dx \\
 &= \int \operatorname{cosec}^3 3x \cdot \operatorname{cosec} 3x \cdot c \operatorname{tg} 3x dx - 2 \int c \operatorname{tg} 3x \cdot \operatorname{cosec}^2 3x dx + \int c \operatorname{tg} 3x dx \\
 &= -\frac{\operatorname{cosec}^4 3x}{12} + \frac{c \operatorname{tg}^2 3x}{3} + \frac{\ln |\operatorname{sen} 3x|}{3} + c
 \end{aligned}$$

c) Para el cálculo de las integrales de la forma.

$$\int \operatorname{sen}^m x \cos^n x dx$$

Se presentan los siguientes casos:

1er Caso. Si $m \neq n$, es decir, cualquiera de los exponentes es un número entero positivo impar y el otro es cualquier número, se procede de la siguiente manera.

- i) Suponiendo que m es un número impar y n es cualquier número, entonces a la integral expresamos así:

$$\int \sin^m x \cos^n x dx = \int \sin^{m-1} x \cos^n x \cdot \sin x dx$$

Luego se usa la identidad: $\sin^2 x + \cos^2 x = 1$

- ii) Suponiendo que n es un número entero impar y m es cualquier número, se procede de la siguiente manera.

$$\int \sin^m x \cos^n x dx = \int \sin^m x \cos^{n-1} x \cos x dx$$

Luego se usa la identidad: $\sin^2 x + \cos^2 x = 1$

2do. Caso. Si m y n los dos exponentes son números enteros positivos pares, se usan las identidades siguientes:

$$\sin^2 x = \frac{1 - \cos 2x}{2}; \quad \cos^2 x = \frac{1 + \cos 2x}{2}$$

y con estas sustituciones la integral $\int \sin^m x \cos^n x dx$ se transforma en integrales de la forma $\int \sin^n x dx$, las cuales han sido estudiadas anteriormente.

Ejemplos de aplicación de éste criterio.

Calcular las siguientes integrales.

① $\int \cos^3 x \sin^4 x dx$

Solución

Como uno de los exponentes es impar, entonces a la integral dada escribiremos así:

$$\begin{aligned}\int \cos^3 x \cdot \sin^4 x \, dx &= \int \cos^2 x \cdot \sin^4 x \cdot \cos x \, dx = \int (1 - \sin^2 x) \sin^4 x \cos x \, dx \\ &= \int \sin^4 x \cos x \, dx - \int \sin^6 x \cos x \, dx = \frac{1}{5} \sin^5 x - \frac{1}{7} \sin^7 x + c\end{aligned}$$

(2) $\int \sin^2 x \cos^2 x \, dx$

Solución

$$\begin{aligned}\int \sin^2 x \cos^2 x \, dx &= \int \frac{1 - \cos 2x}{2} \cdot \frac{1 + \cos 2x}{2} \, dx = \frac{1}{4} \int (1 - \cos^2 2x) \, dx \\ &= \frac{1}{4} \int \sin^2 2x \, dx = \frac{1}{4} \int \frac{1 - \cos 4x}{2} \, dx = \frac{1}{8} \left(x - \frac{\sin 4x}{4} \right) + c\end{aligned}$$

(3) $\int \sin^5 x \cdot \cos^2 x \, dx$

Solución

Como uno de los exponentes es impar, entonces a la integral dada escribiremos así:

$$\begin{aligned}\int \sin^5 x \cdot \cos^2 x \, dx &= \int \sin^4 x \cdot \cos^2 x \cdot \sin x \, dx = \int (1 - \cos^2 x)^2 \cos^2 x \cdot \sin x \, dx \\ &= \int (1 - 2\cos^2 x + \cos^4 x) \cos^2 x \sin x \, dx \\ &= \int \cos^2 x \sin x \, dx - 2 \int \cos^4 x \sin x \, dx + \int \cos^6 x \sin x \, dx \\ &= -\frac{\cos^3 x}{3} + \frac{2\cos^5 x}{5} - \frac{\cos^7 x}{7} + c\end{aligned}$$

(4) $\int \sin^4 x \cdot \cos^2 x \, dx$

Solución

Como los dos exponentes son pares, entonces se usan las identidades:

$$\sin^2 x = \frac{1 - \cos 2x}{2} ; \quad \cos^2 x = \frac{1 + \cos 2x}{2}$$

$$\begin{aligned} \int \sin^4 x \cdot \cos^2 x \, dx &= \int \left(\frac{1 - \cos 2x}{2}\right)^2 \left(\frac{1 + \cos 2x}{2}\right) dx \\ &= \frac{1}{8} \int (1 - \cos^2 2x)(1 - \cos 2x) dx = \frac{1}{8} \int \sin^2 2x(1 - \cos 2x) dx \\ &= \frac{1}{8} \left[\int \sin^2 2x \, dx - \int \sin^2 2x \cdot \cos 2x \, dx \right] = \frac{1}{8} \left[\int \frac{1 - \cos 4x}{2} \, dx - \frac{\sin^3 2x}{6} \right] + c \\ &= \frac{1}{8} \left[\frac{x}{2} - \frac{\sin x}{8} - \frac{\sin^3 2x}{6} \right] + c \end{aligned}$$

(5) $\int \cos^7 x \cdot \sin^3 x \, dx$

Solución

Observamos que los exponentes son impares, entonces a la integral dada expresamos así:

$$\begin{aligned} \int \cos^7 x \cdot \sin^3 x \, dx &= \int \cos^7 x \cdot \sin^2 x \cdot \sin x \, dx = \int \cos^7 x (1 + \cos^2 x) \sin x \, dx \\ &= \int \cos^7 x \cdot \sin x \, dx - \int \cos^9 x \cdot \sin x \, dx = -\frac{\cos^8 x}{8} + \frac{\cos^{10} x}{10} + c \end{aligned}$$

(6) $\int \sin^2 3x \cdot \cos^4 3x \, dx$

Solución

Como los exponentes son pares, entonces usaremos las identidades:

$$\sin^2 3x = \frac{1 - \cos 6x}{2} ; \quad \cos^2 3x = \frac{1 + \cos 6x}{2}$$

$$\begin{aligned}
 \int \sin^2 3x \cos^4 3x dx &= \int \left(\frac{1-\cos 6x}{2}\right) \left(\frac{1+\cos 6x}{2}\right)^2 dx \\
 &= \frac{1}{8} \int (1-\cos^2 6x)(1+\cos 6x) dx = \frac{1}{8} \int \sin^2 6x(1+\cos 6x) dx \\
 &= \frac{1}{8} \left[\int \sin^2 6x dx + \int \sin^2 6x \cos 6x dx \right] = \frac{1}{8} \left[\int \frac{1-\cos 12x}{2} dx + \frac{\sin^3 6x}{18} \right] + C \\
 &= \frac{1}{8} \left(\frac{x}{2} - \frac{\sin 12x}{24} + \frac{\sin^3 6x}{18} \right) + C = \frac{x}{16} - \frac{\sin 2x}{192} + \frac{\sin^3 6x}{144} + C
 \end{aligned}$$

d) Para el cálculo de las integrales de la forma

$$\int \operatorname{tg}^n x \sec^m x dx ; \quad \int c \operatorname{tg}^n x \cosec^m x dx$$

Se presentan dos casos:

1er. Caso. Cuando n es un número positivo impar y m es cualquier número, a las integrales escribiremos en la forma:

$$\begin{aligned}
 \int \operatorname{tg}^n x \sec^m x dx &= \int \operatorname{tg}^{n-1} x \sec^{m-1} x \cdot \operatorname{tg} x \sec x dx \\
 \int c \operatorname{tg}^n x \cosec^m x dx &= \int c \operatorname{tg}^{n-1} x \cosec^{m-1} x \cdot c \operatorname{tg} x \cosec x dx
 \end{aligned}$$

Luego se usa las identidades siguientes.

$$1 + \operatorname{tg}^2 x = \sec^2 x , \quad 1 + c \operatorname{tg}^2 x = \sec^2 x$$

2do. Caso. Cuando m es un número entero positivo par y n es cualquier número, entonces a las integrales se escribe así:

$$\begin{aligned}
 \int \operatorname{tg}^n x \sec^m x dx &= \int \operatorname{tg}^n x \sec^{m-2} x \sec^2 x dx \\
 \int c \operatorname{tg}^n x \cosec^m x dx &= \int c \operatorname{tg}^n x \cosec^{m-2} x \cosec^2 x dx
 \end{aligned}$$

Luego se usa las identidades siguientes.

$$1 + \operatorname{tg}^2 x = \sec^2 x , \quad 1 + \operatorname{ctg}^2 x = \csc^2 x$$

Observación:

- 1) Cuando n es un número entero positivo impar y m es un número entero positivo par, se puede aplicar cualquiera de los dos casos.
- 2) Si n es par y m es impar se aplica el 1er. caso.

Ejemplo de aplicación de éste criterio.

Calcular las siguientes integrales.

(1) $\int \sec^4 2x \cdot \operatorname{tg}^2 2x \, dx$

Solución

Observemos que el exponente de la sec 2x es par, entonces a la integral escribiremos así:

$$\begin{aligned} \int \sec^4 2x \cdot \operatorname{tg}^2 2x \, dx &= \int \sec^2 2x \cdot \operatorname{tg}^2 2x \cdot \sec^2 2x \, dx = \int (1 + \operatorname{tg}^2 2x) \operatorname{tg}^2 2x \cdot \sec^2 2x \, dx \\ &= \int \operatorname{tg}^2 2x \cdot \sec^2 2x \, dx + \int \operatorname{tg}^4 2x \cdot \sec^2 2x \, dx = \frac{\operatorname{tg}^3 2x}{6} + \frac{\operatorname{tg}^5 2x}{10} + c \end{aligned}$$

(2) $\int \sqrt{\operatorname{tg} x} \cdot \sec^6 x \, dx$

Solución

Como el exponente de sec x es par, entonces a la integral dada escribiremos así:

$$\begin{aligned} \int \sqrt{\operatorname{tg} x} \cdot \sec^6 x \, dx &= \int \operatorname{tg}^{1/2} x \cdot \sec^4 x \cdot \sec^2 x \, dx = \int \operatorname{tg}^{1/2} x (1 + \operatorname{tg}^2 x)^2 \sec^2 x \, dx \\ &= \int \operatorname{tg}^{1/2} x \cdot \sec^2 x \, dx + 2 \int \operatorname{tg}^{5/2} x \cdot \sec^2 x \, dx + \int \operatorname{tg}^{9/2} x \cdot \sec^2 x \, dx \\ &= \frac{2 \operatorname{tg}^{3/2} x}{3} + \frac{4 \operatorname{tg}^{7/2} x}{7} + \frac{2}{11} \operatorname{tg}^{11/2} x + c \end{aligned}$$

$$\textcircled{3} \quad \int \operatorname{tg}^3 3x \cdot \sec^3 3x \, dx$$

Solución

Como el exponente de la $\operatorname{tg} 3x$ es impar, entonces a la integral dada escribiremos así.

$$\begin{aligned}\int \operatorname{tg}^3 3x \cdot \sec^3 3x \, dx &= \int \operatorname{tg}^2 3x \cdot \sec^2 3x \cdot \operatorname{tg} 3x \cdot \sec 3x \, dx \\ &= \int (\sec^2 3x - 1) \sec^2 3x \cdot \operatorname{tg} 3x \cdot \sec 3x \, dx \\ &= \int \sec^4 3x \cdot \operatorname{tg} 3x \cdot \sec 3x \, dx - \int \sec^2 3x \cdot \operatorname{tg} 3x \cdot \sec 3x \, dx \\ &= \frac{\sec^5 3x}{15} - \frac{\sec^3 3x}{9} + c\end{aligned}$$

$$\textcircled{4} \quad \int c \operatorname{tg}^5 x \cdot \csc ec^4 x \, dx$$

Solución

Como el exponente de la $\csc ec x$ es par, entonces a la integral escribiremos así:

$$\begin{aligned}\int c \operatorname{tg}^5 x \cdot \csc ec^4 x \, dx &= \int c \operatorname{tg}^5 x \cdot \csc ec^2 x \cdot \csc ec^2 x \, dx \\ &= \int c \operatorname{tg}^5 x (1 + c \operatorname{tg}^2 x) \csc ec^2 x \, dx \\ &= \int c \operatorname{tg}^5 x \cdot \csc ec^2 x \, dx + \int c \operatorname{tg}^7 x \cdot \csc ec^2 x \, dx \\ &= -\frac{c \operatorname{tg}^6 x}{6} - \frac{c \operatorname{tg}^8 x}{8} + c\end{aligned}$$

NOTA. Cuando en las integrales se observa que no se adapta a los casos estudiados, es conveniente transformarlo a estos casos, utilizando las identidades trigonométricas.

Ejemplo.- Calcular las siguientes integrales.

$$\textcircled{1} \quad \int \frac{dx}{\sin^2 x \cos^4 x}$$

Solución

$$\begin{aligned}
 \int \frac{dx}{\sin^2 x \cos^4 x} &= \int \frac{\sin^2 x + \cos^2 x}{\sin^2 x \cos^4 x} dx = \int \left(\frac{1}{\cos^4 x} + \frac{1}{\sin^2 x \cos^2 x} \right) dx \\
 &= \int \frac{dx}{\cos^4 x} + \int \frac{dx}{\sin^2 x \cos^2 x} = \int \sec^4 x dx + \int \frac{\sin^2 x + \cos^2 x}{\sin^2 x \cos^2 x} dx \\
 &= \int (1 + \operatorname{tg}^2 x) \sec^2 x dx + \int \left(\frac{1}{\cos^2 x} + \frac{1}{\sin^2 x} \right) dx \\
 &= \int \sec^2 x dx + \int \operatorname{tg}^2 x \sec^2 x dx + \int \sec^2 x dx + \int \operatorname{cosec}^2 x dx \\
 &= \operatorname{tg} x + \frac{\operatorname{tg}^3 x}{3} + \operatorname{tg} x - c \operatorname{tg} x + c = 2 \operatorname{tg} x + \frac{\operatorname{tg}^3 x}{3} - c \operatorname{tg} x + c
 \end{aligned}$$

$$\textcircled{2} \quad \int \frac{dx}{\sqrt{\sin x \cos^3 x}}$$

Solución

$$\begin{aligned}
 \int \frac{dx}{\sqrt{\sin x \cos^3 x}} &= \int \frac{\sec^2 x dx}{\sec^2 x \sqrt{\sin x \cos^3 x}} = \int \frac{\sec^2 x dx}{\sqrt{\sin x \sec^4 x \cos^3 x}} \\
 &= \int \frac{\sec^2 x dx}{\sqrt{\sin x \sec x}} = \int \frac{\sec^2 x dx}{\sqrt{\operatorname{tg} x}} = \int \operatorname{tg}^{-1/2} x \sec^2 x dx = 2\sqrt{\operatorname{tg} x} + c
 \end{aligned}$$

$$\textcircled{3} \quad \int \frac{\cos x dx}{\sqrt[3]{\sin^7 2x \cos x}}$$

Solución

$$\begin{aligned}
 \int \frac{\cos x dx}{\sqrt[3]{\sin^7 2x \cdot \cos x}} &= \int \frac{\cos x dx}{4\sqrt[3]{2} \sqrt[3]{\sin^7 x \cdot \cos^8 x}} = \frac{1}{4\sqrt[3]{2}} \int \frac{\sec^5 x \cdot \cos x dx}{\sec^5 x \sqrt[3]{\sin^7 x \cdot \cos^8 x}} \\
 &= \frac{1}{4\sqrt[3]{2}} \int \frac{\sec^4 x dx}{\sqrt[3]{\tan^7 x}} = \frac{1}{4\sqrt[3]{2}} \int \frac{(1 + \tan^2 x) \sec^2 x dx}{\tan^{7/3} x} \\
 &= \frac{1}{4\sqrt[3]{2}} \left[\int \tan^{-7/3} x \cdot \sec^2 x dx + \int \tan^{-1/3} x \cdot \sec^2 x dx \right] \\
 &= \frac{1}{4\sqrt[3]{2}} \left[-\frac{3}{4} \tan^{-4/3} x + \frac{3}{2} \tan^{2/3} x \right] + c = \frac{1}{4\sqrt[3]{2}} \left(-\frac{3}{4} c \tan^{4/3} x + \frac{3}{2} \tan^{2/3} x \right) + c
 \end{aligned}$$

1.6.2 EJERCICIOS PROPUESTOS.

Calcular las siguientes integrales.

(1) $\int \sin^4 x dx$

Rpta. $\frac{3x}{8} - \frac{\sin 2x}{4} + \frac{\sin 4x}{32} + c$

(2) $\int \cos^5 x dx$

Rpta. $\sin x - \frac{2}{3} \sin^3 x + \frac{1}{5} \sin^5 x + c$

(3) $\int \cos^4 3x dx$

Rpta. $\frac{3x}{8} + \frac{\sin 6x}{12} + \frac{\sin 12x}{96} + c$

(4) $\int \sin^6 2x dx$

Rpta. $\frac{1}{8} \left(\frac{5x}{2} - \sin 4x + \frac{3 \sin 8x}{16} + \frac{\sin^3 4x}{12} \right) + c$

(5) $\int \sin^5 x / 2 dx$

Rpta. $-2 \cos(\frac{x}{2}) + \frac{4}{3} \cos^3(\frac{x}{2}) - \frac{2}{5} \cos^5(\frac{x}{2}) + c$

(6) $\int (\sin^2 3x + \cos 3x)^2 dx$

Rpta. $\frac{7x}{8} + \frac{\sin 12x}{96} + 2 \frac{\sin^3 3x}{9} + c$

(7) $\int \cos^6 3x dx$

Rpta. $\frac{5x}{16} + \frac{\sin 6x}{12} - \frac{\sin^3 6x}{144} + \frac{\sin 12x}{64} + c$

- (8) $\int x \cos^3(x^2) dx$ Rpta. $\frac{1}{2} \operatorname{sen} x^2 - \frac{1}{6} \operatorname{sen}^3 x^2 + c$
- (9) $\int (\operatorname{sen}^2 x + \cos x)^2 dx$ Rpta. $\frac{7x}{8} + \frac{\operatorname{sen} 4x}{32} + \frac{2\operatorname{sen}^3 x}{3} + c$
- (10) $\int \operatorname{tg}^6 x dx$ Rpta. $\frac{1}{5} \operatorname{tg}^5 x - \frac{1}{3} \operatorname{tg}^3 x - \operatorname{tg} x + x + c$
- (11) $\int c \operatorname{tg}^5 x dx$ Rpta. $-\frac{1}{4} c \operatorname{tg}^4 x + \frac{1}{2} c \operatorname{tg}^2 x + \ln |\operatorname{sen} x| + c$
- (12) $\int \operatorname{tg}^3 x dx$ Rpta. $\frac{\operatorname{tg}^2 x}{2} + \ln |\cos x| + c$
- (13) $\int c \operatorname{tg}^4(3x) dx$ Rpta. $-\frac{1}{9} c \operatorname{tg}^3 3x + \frac{1}{3} c \operatorname{tg} 3x + x + c$
- (14) $\int c \operatorname{tg}^3 2x dx$ Rpta. $-\frac{c \operatorname{tg}^2 2x}{4} - \frac{\ln |\operatorname{sen} 2x|}{2} + c$
- (15) $\int \operatorname{tg}^2(x+1) dx$ Rpta. $\operatorname{tg}(x+1) - x + c$
- (16) $\int c \operatorname{tg}^5 2x dx$ Rpta. $-\frac{\operatorname{cos ec}^4 2x}{8} + \frac{c \operatorname{tg}^2 2x}{2} + \frac{\ln |\operatorname{sen} 2x|}{2} + c$
- (17) $\int c \operatorname{tg}^3(\frac{x}{3}) dx$ Rpta. $-\frac{3}{2} c \operatorname{tg}^2(\frac{x}{3}) - 3 \ln |\operatorname{sen} \frac{x}{3}| + c$
- (18) $\int \operatorname{tg}^5 3x dx$ Rpta. $\frac{1}{12} \sec^4 3x - \frac{1}{3} \operatorname{tg}^2 3x + \frac{1}{3} \ln |\sec 3x| + c$
- (19) $\int c \operatorname{tg}^4 2x dx$ Rpta. $x + \frac{c \operatorname{tg} 2x}{2} - \frac{c \operatorname{tg}^3 2x}{6} + c$
- (20) $\int \operatorname{tg}^5 x dx$ Rpta. $\frac{\sec^4 x}{4} - \operatorname{tg}^2 x + \ln |\sec x| + c$

(21) $\int \sqrt{\sin x} \cos x dx$

Rpta. $\frac{2}{3} \sin^{3/2} x + c$

(22) $\int \sqrt{\cos x} \sin^3 x dx$

Rpta. $\frac{2}{7} \cos^{7/2} x - \frac{2}{3} \cos^{3/2} x + c$

(23) $\int \sqrt[3]{\cos x} \sin^5 x dx$

Rpta. $-\frac{3}{4} \cos^{4/3} x + \frac{3}{5} \cos^{10/3} x - \frac{3}{16} \cos^{16/3} x + c$

(24) $\int \frac{\sin^3 x dx}{\cos^2 x \sqrt[3]{\cos x}}$

Rpta. $\frac{3}{4} \cos^{-4/3} x + \frac{3}{2} \cos^{2/3} x + c$

(25) $\int \sin^7 5x \cos^3 5x dx$

Rpta. $\frac{\sin^8 5x}{40} - \frac{\sin^{10} 5x}{50} + c$

(26) $\int \sqrt{\sin x} \cos^5 x dx$

Rpta. $2\sqrt{\sin x} \left(\frac{\sin x}{3} - \frac{2}{7} \sin^3 x + \frac{1}{11} \sin^5 x \right) + c$

(27) $\int \sin^5 x \cos^2 x dx$

Rpta. $-\frac{\cos^7 x}{7} + \frac{2}{5} \cos^5 x - \frac{\cos^3 x}{3} + c$

(28) $\int \sin^3 x \cos^3 x dx$

Rpta. $\frac{\sin^4 x}{4} - \frac{\sin^6 x}{6} + c$

(29) $\int \operatorname{sen}^4 \left(\frac{x}{2}\right) \cos^2 \left(\frac{x}{2}\right) dx$

Rpta. $\frac{x}{16} - \frac{\sin x \cos x}{16} - \frac{\sin^3 x}{24} + c$

(30) $\int \sin^4 x \cos^4 x dx$

Rpta. $\frac{1}{128} (3x - \sin 4x + \frac{1}{8} \sin 8x) + c$

(31) $\int \sin^3 \left(\frac{x}{2}\right) \cos^7 \left(\frac{x}{2}\right) dx$

Rpta. $\frac{1}{5} \cos^{10} \left(\frac{x}{2}\right) - \frac{1}{4} \cos^3 \left(\frac{x}{2}\right) + c$

(32) $\int \sin^3 3x \cos^5 3x dx$

Rpta. $\frac{\cos^8 3x}{24} - \frac{\cos^6 3x}{18} + c$

(33) $\int \frac{\cos^5 x}{\sqrt{\operatorname{sen} x}} dx$

Rpta. $2\sqrt{\operatorname{sen} x} - \frac{4}{5} \operatorname{sen}^{5/2} x + \frac{2}{9} \operatorname{sen}^{9/2} x + c$

- (34) $\int \cos^4 2x \sin^3 2x dx$ Rpta. $-\frac{1}{10} \cos^5 2x + \frac{1}{14} \cos^7 2x + c$
- (35) $\int \sin^2 x \cos^5 x dx$ Rpta. $\frac{\sin^3 x}{3} - \frac{2}{5} \sin^5 x + \frac{\sin^7 x}{7} + c$
- (36) $\int \sin^5 2x \cos^3 2x dx$ Rpta. $\frac{1}{2} \sin^6 2x - \frac{1}{16} \sin^8 2x + c$
- (37) $\int \frac{\sin^3 x}{\cos^4 x} dx$ Rpta. $\frac{1}{3 \cos^3 x} - \sec x + c$
- (38) $\int \sec^4 x \sqrt{c \operatorname{tg}^3 x} dx$ Rpta. $-2\sqrt{c \operatorname{tg} x} + \frac{2}{3} \sqrt{\operatorname{tg}^3 x} + c$
- (39) $\int \operatorname{tg}^5 x \sqrt{\cos^3 x} dx$ Rpta. $\frac{2}{5} \sec^{5/2} x - 4 \sec^{1/2} x - \frac{2}{3} \cos^{3/2} x + c$
- (40) $\int \frac{\cos^3 x}{\sin^4 x} dx$ Rpta. $\cos ec x - \frac{1}{3} \cos ec^3 x + c$
- (41) $\int \frac{\sin^3 x}{\sqrt[3]{\cos^4 x}} dx$ Rpta. $\sqrt[3]{\sec x} \left(\frac{3}{5} \cos^2 x + 3 \right) + c$
- (42) $\int \frac{\sec^4 x}{\operatorname{tg}^4 x} dx$ Rpta. $-\operatorname{cosec} x - \frac{1}{3} \operatorname{cosec}^3 x + c$
- (43) $\int \frac{\sin^2 \pi x}{\cos^6 \pi x} dx$ Rpta. $\frac{1}{\pi} \left[\frac{1}{3} \operatorname{tg}^3 \pi x + \frac{1}{5} \operatorname{tg}^5 \pi x \right] + c$
- (44) $\int \sqrt{c \operatorname{tg} x \cos^9 x} dx$ Rpta. $2\sqrt{\operatorname{sen} x} - \frac{4}{5} \operatorname{sen}^{5/2} x + \frac{2}{9} \operatorname{sen}^{9/2} x + c$
- (45) $\int \operatorname{tg}^3 4x \cdot \sec^{9/2} 4x dx$ Rpta. $\frac{1}{26} \sec^{13/2} 4x - \frac{\sec^{9/2} 4x}{18} + c$

(46) $\int \operatorname{tg}^5 3x \cdot \sec^{9/2} 4x \, dx$

Rpta. $-\frac{c \operatorname{tg}^6 4x}{18} - \frac{c \operatorname{tg}^8 3x}{8} - \frac{c \operatorname{tg}^{10} 3x}{10} - \frac{c \operatorname{tg}^{12} 3x}{36} + c$

(47) $\int \frac{\operatorname{sen}^5 3x}{\cos 3x} \, dx$

Rpta. $\frac{1}{3} \ln |\sec 3x| + \frac{\cos^2 3x}{3} - \frac{\cos^4 3x}{12} + c$

(48) $\int x^2 \cos^3 2x^3 \, dx$

Rpta. $\frac{\operatorname{sen} 2x^3}{6} - \frac{\operatorname{sen}^3 2x^3}{18} + c$

(49) $\int \sec^7 2x \cdot \operatorname{tg} 2x \, dx$

Rpta. $\frac{\sec^7 2x}{14} + c$

(50) $\int \operatorname{tg} x \sqrt{\sec x} \, dx$

Rpta. $2\sqrt{\sec x} + c$

(51) $\int \operatorname{tg}^7 x \cdot \sec^4 x \, dx$

Rpta. $\frac{\operatorname{tg}^{10} x}{10} + \frac{\operatorname{tg}^8 x}{8} + c$

(52) $\int \left(\frac{\sec x}{\operatorname{tg} x} \right)^4 \, dx$

Rpta. $-\frac{c \operatorname{tg} 3x}{3} - c \operatorname{tg} x + c$

(53) $\int c \operatorname{tg}^3 x \cdot \operatorname{cosec}^4 x \, dx$

Rpta. $\frac{c \operatorname{tg}^4 x}{4} - \frac{1}{6} c \operatorname{tg}^6 x + c$

(54) $\int c \operatorname{tg}^3 x \cdot \operatorname{cosec}^3 x \, dx$

Rpta. $-\frac{1}{5} \operatorname{cosec}^5 x + \frac{1}{3} \operatorname{cosec}^3 x + c$

(55) $\int c \operatorname{tg}^3 x \operatorname{cosec}^5 x \, dx$

Rpta. $-\frac{\operatorname{cosec}^7 x}{7} + \frac{\operatorname{cosec}^5 x}{5} + c$

(56) $\int \operatorname{tg}^2 2x \cdot \cos^2 2x \, dx$

Rpta. $\frac{1}{2} \left(x - \frac{\operatorname{sen} 4x}{4} \right) + c$

(57) $\int \frac{\sec^4 x}{\operatorname{tg}^2 x} \, dx$

Rpta. $-c \operatorname{tg} x + \operatorname{tg} x + c$

(58) $\int \frac{\operatorname{sen}^4 x}{\cos^2 x} \, dx$

Rpta. $\operatorname{tg} x + \frac{\operatorname{sen} 2x}{4} - \frac{3x}{2} + c$

(59) $\int \sec^4 2x dx$

Rpta. $\frac{\tg 2x}{2} + \frac{\tg^3 2x}{6} + c$

(60) $\int \sec^6 x dx$

Rpta. $\tg x + \frac{2}{3} \tg^3 x + \frac{1}{5} \tg^5 x + c$

(61) $\int \sec^3 x \cdot \tg^3 x dx$

Rpta. $\frac{1}{5} \sec^5 x - \frac{1}{3} \sec^3 x + c$

(62) $\int c \tg^5 x \cdot \cos ec^4 x dx$

Rpta. $-\frac{c \tg^8 x}{8} - \frac{1}{6} c \tg^6 x + c$

(63) $\int \tg^4 x \cdot \sec^3 x dx$

Rpta. $\frac{1}{6} \tg x \cdot \sec^5 x - \frac{7}{24} \tg x \cdot \sec^3 x + \frac{\tg x \cdot \sec x}{16} + \frac{\ln |\sec x + \tg x|}{16} + c$

(64) $\int \frac{dx}{\sqrt{\sen^3 x \cdot \cos^5 x}}$

Rpta. $-2\sqrt{c \tg x} + \frac{2}{3} \tg x \sqrt{\tg x} + c$

(65) $\int (1 + \cos 3x)^{3/2} dx$

Rpta. $2\sqrt{2}(\frac{1}{3} \sen(\frac{3x}{2}) - \frac{1}{9} \sen^3(\frac{3x}{2})) + c$

(66) $\int \frac{\sen^3 x}{\sqrt[3]{\cos^4 x}} dx$

Rpta. $\frac{3}{5} \cos^{5/3} x + \frac{1}{3\sqrt{\cos x}} + c$

(67) $\int \frac{\sen(x + \pi/4)}{\sen x \cdot \cos x} dx$

Rpta. $\frac{\sqrt{2}}{2} \ln |\tg x \cdot \frac{1 + \sen x}{1 - \cos x}| + c$

(68) $\int \frac{\cos^3 x}{1 - \sen x} dx$

Rpta. $\sen x + \frac{1}{2} \sen^2 x + c$

(69) $\int \frac{dx}{\cos^3 x \sqrt{\sen 2x}}$

Rpta. $\frac{\sqrt{2}}{2} (\tg^2 x + 5) \sqrt{\tg x} + c$

$$(70) \quad \int \sqrt[3]{\frac{\operatorname{sen}^2 x}{\cos^{14} x}} dx$$

Rpta. $\frac{3^3}{55} \sqrt{\operatorname{tg}^5 x} (5 \operatorname{tg}^2 x + 11) + c$

$$(71) \quad \int \frac{dx}{\operatorname{sen}^4 x \cdot \cos^4 x}$$

Rpta. $-\frac{4}{3} \left(\frac{1 + 3 \operatorname{tg}^2 4x}{\operatorname{tg}^3 4x} \right) + c$

$$(72) \quad \int \frac{\operatorname{sen}^3 x}{\sqrt{\cos x}} dx$$

Rpta. $\frac{2\sqrt{\cos x}}{5} (\cos^2 x - 5) + c$

$$(73) \quad \int \operatorname{senh}^3 x dx$$

Rpta. $\frac{1}{3} \cosh x (\cosh^2 x - 3) + c$

$$(74) \quad \int \operatorname{tgh}^6 x \cdot \sec h^4 x dx$$

Rpta. $\frac{1}{7} \operatorname{tgh}^7 x - \frac{1}{9} \operatorname{tgh}^9 x + c$

$$(75) \quad \int c \operatorname{tgh}^4 x dx$$

Rpta. $x - c \operatorname{tgh} x - \frac{1}{3} c \operatorname{tgh}^3 x + c$

$$(76) \quad \int (\cosh^2 ax + \operatorname{senh}^2 ax) dx$$

Rpta. $\frac{1}{2a} \operatorname{senh}(2ax) + c$

$$(77) \quad \int \frac{e^x dx}{\cosh x + \operatorname{senh} x}$$

Rpta. $x + c$

$$(78) \quad \int \operatorname{tgh}^4 x dx$$

Rpta. $x - \operatorname{tgh} x - \frac{1}{3} \operatorname{tgh}^3 x + c$

$$(79) \quad \int c \operatorname{tgh}^5 x dx$$

Rpta. $\ln|\operatorname{senh} x| - \frac{1}{2} c \operatorname{tgh}^2 x - \frac{1}{4} c \operatorname{tgh}^4 x + c$

$$(80) \quad \int \operatorname{senh}^2 x \cdot \cosh^3 x dx$$

Rpta. $\frac{\operatorname{senh}^3 x}{3} + \frac{\operatorname{senh}^5 x}{5} + c$

$$(81) \quad \int \frac{dx}{\operatorname{senh} x \cdot \cosh^2 x}$$

Rpta. $\ln|\operatorname{tgh} \frac{x}{2}| + \sec hx + c$

(82) $\int c \operatorname{tg} 3x \cdot \cos ec^4 3x \, dx$ Rpta. $-\frac{\cos ec^4 x}{12} + c$

(83) $\int \operatorname{tg}^3 3x \cdot \sec^4 3x \, dx$ Rpta. $\frac{\operatorname{tg}^4 3x}{12} + \frac{\operatorname{tg}^6 3x}{18} + c$

(84) $\int \cos^5 3x \cdot \operatorname{sen}^3 3x \, dx$ Rpta. $\frac{\cos^8 3x}{24} - \frac{\cos^6 3x}{18} + c$

(85) $\int (x^3 - 6x) \operatorname{sen}^2 \left(\frac{x^3}{3} - 3x^2 \right) dx$ Rpta. $\frac{1}{2} \left(\frac{x^3}{3} - 3x^2 \right) - \frac{1}{4} \operatorname{sen} \left(\frac{2x^3}{3} - 6x^2 \right) + c$

1.6.3 OTRAS INTEGRALES TRIGONOMETRICAS.-

Se trata de las integrales de la forma:

$$\int \operatorname{sen}(mx) \cos(nx) \, dx, \quad \int \operatorname{sen}(mx) \operatorname{sen}(nx) \, dx, \quad \int \cos(mx) \cos(nx) \, dx$$

Para el cálculo de éste tipo de integrales se usan las fórmulas siguientes:

$$\operatorname{sen}(mx) \cos(nx) = \frac{1}{2} (\operatorname{sen}(m+n)x + \operatorname{sen}(m-n)x)$$

$$\operatorname{sen}(mx) \operatorname{sen}(nx) = \frac{1}{2} (\cos(m-n)x - \cos(m+n)x)$$

$$\cos(mx) \cos(nx) = \frac{1}{2} (\cos(m-n)x + \cos(m+n)x)$$

Las fórmulas mencionadas se deducen de las identidades:

$$\operatorname{sen}(m+n)x = \operatorname{sen} mx \cos nx + \operatorname{sen} nx \cos mx \quad \dots (1)$$

$$\operatorname{sen}(m-n)x = \operatorname{sen} mx \cos nx - \operatorname{sen} nx \cos mx \quad \dots (2)$$

$$\cos(m+n)x = \cos mx \cos nx - \operatorname{sen} nx \operatorname{sen} mx \quad \dots (3)$$

$$\cos(m-n)x = \cos mx \cos nx + \operatorname{sen} nx \operatorname{sen} mx \quad \dots (4)$$

Ahora sumando (1) y (2) se tiene:

$$\sin(mx)\cos(nx) = \frac{1}{2}(\sin(m+n)x + \sin(m-n)x)$$

ahora restando (4) y (3) se tiene:

$$\sin(mx)\sin(nx) = \frac{1}{2}(\cos(m-n)x - \cos(m+n)x)$$

ahora sumando (3) y (4) se tiene:

$$\cos(mx)\cos(nx) = \frac{1}{2}(\cos(m-n)x + \cos(m+n)x)$$

NOTA: En la aplicación de las fórmulas mencionadas se debe tener en cuenta las identidades siguientes.

$$\begin{aligned}\sin(-x) &= -\sin x & \forall x \in \mathbb{R} \\ \cos(-x) &= \cos x\end{aligned}$$

Ejemplos de aplicación.

Calcular las siguientes integrales

(1) $\int \sin 2x \cdot \sin 9x \, dx$

Solución

Como $\sin 2x \cdot \sin 9x = \frac{1}{2}(\cos 7x - \cos 11x)$, reemplazando en la integral:

$$\int \sin 2x \cdot \sin 9x \, dx = \frac{1}{2} \int (\cos 7x - \cos 11x) \, dx = \frac{1}{2} \left(\frac{\sin 7x}{7} - \frac{\sin 11x}{11} \right) + C$$

(2) $\int \cos 2x \cdot \cos 7x \, dx$

Solución

Como $\cos 2x \cdot \cos 7x = \frac{1}{2}(\cos 5x + \cos 9x)$, reemplazando en la integral:

$$\int \cos 2x \cdot \cos 7x \, dx = \frac{1}{2} \int (\cos 5x + \cos 9x) \, dx = \frac{1}{2} \left(\frac{\sin 5x}{5} + \frac{\sin 9x}{9} \right) + C$$

(3) $\int \sin 4x \cdot \cos 5x \, dx$

Solución

Como $\sin 4x \cdot \cos 5x = \frac{1}{2}(\sin(4+5)x + \sin(4-5)x)$

$$= \frac{1}{2}(\sin 9x - \sin x), \text{ reemplazando en la integral:}$$

$$\int \sin 4x \cdot \cos 5x \, dx = \frac{1}{2} \int (\sin 9x - \sin x) \, dx = \frac{1}{2} \left(\cos x - \frac{\cos 9x}{9} \right) + C$$

(4) $\int \sin^3 4x \cdot \cos^2 7x \, dx$

Solución

Como $\sin^3 4x \cdot \cos^2 7x = \sin^2 4x \cdot \cos^2 7x \cdot \sin 4x = \frac{1 - \cos 8x}{2} \cdot \frac{1 + \cos 14x}{2} \cdot \sin 4x$

$$= \frac{1}{4}(1 + \cos 14x - \cos 8x - \cos 8x \cos 14x) \sin 4x$$

$$= \frac{1}{4}(\sin 4x + \sin 4x \cos 14x - \cos 8x \sin 4x - \cos 8x \cos 14x \sin 4x)$$

$$\sin^3 4x \cos^2 7x = \frac{1}{4}(\sin 4x + \sin 4x \cos 14x - \cos 8x \sin 4x - \cos 8x \cos 14x \sin 4x) \quad \dots (1)$$

$$\sin 4x \cos 14x = \frac{1}{2}(\sin 18x - \sin 10x)$$

$$\sin 4x \cos 8x = \frac{1}{2}(\sin 12x - \sin 4x)$$

$$\sin 4x + \sin 4x \cos 14x - \cos 8x \sin 4x - \cos 8x \cos 14x \sin 4x = \frac{1}{2}(\sin 4x + \sin 10x - \sin 12x + \sin 26x)$$

... (2)

$$= \frac{1}{4} [\operatorname{sen} 23x - \operatorname{sen} 21x + \operatorname{sen} 7x - \operatorname{sen} 5]$$

Ahora reemplazando (2) en (1) se tiene:

$$\operatorname{sen}^3 4x \cos^2 7x = \frac{1}{4} (\operatorname{sen} 4x) + \frac{1}{4} (\operatorname{sen} 4x - 3 \operatorname{sen} 10x - \operatorname{sen} 12x + 2 \operatorname{sen} 18x - \operatorname{sen} 26x))$$

$$= \frac{1}{16} (5 \operatorname{sen} 4x - 3 \operatorname{sen} 10x - \operatorname{sen} 12x + 2 \operatorname{sen} 8x - \operatorname{sen} 26x), \text{ entonces:}$$

$$\begin{aligned} \int \operatorname{sen}^3 4x \cdot \cos^2 7x \, dx &= \frac{1}{16} \int (5 \operatorname{sen} 4x - 3 \operatorname{sen} 10x - \operatorname{sen} 12x + 2 \operatorname{sen} 18x - \operatorname{sen} 26) \, dx + c \\ &= \frac{1}{16} \left(\frac{3 \cos 10x}{10} + \frac{\cos 12x}{12} + \frac{\cos 26x}{26} - \frac{5 \cos 4x}{4} - \frac{\cos 18x}{9} \right) + c \end{aligned}$$

(5) $\int \operatorname{sen}(3x+6) \cdot \cos(5x+10) \, dx$

Solución

$$\text{Como } \operatorname{sen}(3x+6) \cdot \cos(5x+10) = \frac{1}{2} (\operatorname{sen}(8x+16) + \operatorname{sen}((3x+6)-(5x+10)))$$

$$= \frac{1}{2} (\operatorname{sen}(8x+16) - \operatorname{sen}(2x+4)) \text{ entonces}$$

$$\int \operatorname{sen}(3x+6) \cdot \cos(5x+10) \, dx = \frac{1}{2} \int (\operatorname{sen}(8x+16) - \operatorname{sen}(2x+4)) \, dx$$

$$= -\frac{\cos(8x+16)}{16} + \frac{\cos(2x+4)}{4} + c$$

(6) $\int \cos x \cos^2 5x \, dx$

Solución

$$\text{Como } \cos x \cdot \cos^2 5x = \frac{1}{2} \cos x (1 + \cos 10x) = \frac{1}{2} (\cos x + \cos x \cdot \cos 10x)$$

$$= \frac{1}{2} (\cos x + \frac{\cos 9x + \cos 11x}{2}) = \frac{1}{4} (2 \cos x + \cos 9x + \cos 11x)$$

$$\int \cos x \cos^2 5x dx = \frac{1}{4} \int (2 \cos x + \cos 9x + \cos 11x) dx$$

$$= \frac{1}{4} (2 \sin x + \frac{\sin 9x}{9} + \frac{\sin 11x}{11}) + c$$

⑦ $\int \sin(\frac{\pi}{4} - x) \sin(\frac{\pi}{4} + x) dx$

Solución

Como $\sin(\frac{\pi}{4} - x) \sin(\frac{\pi}{4} + x) = \frac{1}{2} (\cos 2x - \cos \frac{\pi}{2}) = \frac{\cos 2x}{2}$

$$\int \sin(\frac{\pi}{4} - x) \sin(\frac{\pi}{4} + x) dx = \frac{1}{2} \int \cos 2x dx = \frac{\sin 2x}{4} + c$$

⑧ $\int \sin x \cdot \sin 2x \cdot \sin 3x dx$

Solución

Como $\sin 2x \cdot \sin 3x = \frac{1}{2} (\cos x + \cos 5x)$, entonces

$$\sin x \cdot \sin 2x \cdot \sin 3x = \frac{1}{2} \sin x (\cos x + \cos 5x) = \frac{1}{2} (\sin x \cos x + \sin x \cos 5x)$$

$$= \frac{1}{4} (\sin 2x - \sin 6x + \sin 4x) = \frac{1}{4} (\sin 2x + \sin 6x - \sin 4x)$$

$$\int \sin x \cdot \sin 2x \cdot \sin 3x dx = \frac{1}{4} \int (\sin 2x - \sin 4x + \sin 6x) dx$$

$$= \frac{1}{4} (-\frac{\cos 6x}{6} + \frac{\cos 4x}{4} - \frac{\cos 2x}{2}) + c = -\frac{\cos 2x}{8} + \frac{\cos 4x}{16} - \frac{\cos 6x}{24} + c$$

1.6.4 EJERCICIOS PROPUESTOS.-

Calcular las siguientes integrales.

$$\textcircled{1} \quad \int \operatorname{sen} 8x \cdot \operatorname{sen} 3x \, dx$$

Rpta. $\frac{\operatorname{sen} 5x}{10} - \frac{\operatorname{sen} 11x}{22} + c$

$$\textcircled{2} \quad \int \operatorname{sen} 3x \cdot \operatorname{sen} 5x \, dx$$

Rpta. $\frac{\operatorname{sen} 2x}{4} - \frac{\operatorname{sen} 8x}{16} + c$

$$\textcircled{3} \quad \int \operatorname{sen}^3 x \cdot \cos 3x \, dx$$

Rpta. $\frac{3 \cos 2x}{16} - \frac{3 \cos 4x}{32} + \frac{\cos 6x}{48} + c$

$$\textcircled{4} \quad \int \cos 4x \cdot \cos 5x \, dx$$

Rpta. $\frac{1}{2} (\operatorname{sen} x + \frac{\operatorname{sen} 9x}{9}) + c$

$$\textcircled{5} \quad \int \cos^2 x \cdot \operatorname{sen}^2 4x \, dx$$

Rpta. $\frac{x}{4} - \frac{\operatorname{sen} 8x}{32} + \frac{\operatorname{sen} 2x}{8} - \frac{\operatorname{sen} 6x}{48} - \frac{\operatorname{sen} 10x}{80} + c$

$$\textcircled{6} \quad \int \operatorname{sen} \frac{x}{2} \cdot \operatorname{sen} \frac{3x}{2} \, dx$$

Rpta. $\frac{\operatorname{sen} x}{2} - \frac{\operatorname{sen} 2x}{4} + c$

$$\textcircled{7} \quad \int \operatorname{sen} 5x \cdot \cos x \, dx$$

Rpta. $-\frac{\cos 6x}{12} - \frac{\cos 4x}{8} + c$

$$\textcircled{8} \quad \int \cos x \cdot \cos 5x \, dx$$

Rpta. $\frac{\operatorname{sen} 4x}{8} + \frac{\operatorname{sen} 6x}{12} + c$

$$\textcircled{9} \quad \int \operatorname{sen} 4x \cdot \cos 7x \, dx$$

Rpta. $\frac{\cos 3x}{6} - \frac{\cos 11x}{22} + c$

$$\textcircled{10} \quad \int \operatorname{sen} \frac{x}{2} \cdot \cos \frac{3x}{2} \, dx$$

Rpta. $\frac{\cos x}{2} - \frac{\cos 2x}{4} + c$

$$\textcircled{11} \quad \int \cos \frac{x}{3} \cdot \cos \frac{x}{2} \, dx$$

Rpta. $3 \operatorname{sen} \frac{x}{6} + \frac{3}{5} \operatorname{sen} \frac{5x}{6} + c$

$$\textcircled{12} \quad \int \operatorname{sen} 2x \cdot \operatorname{sen} 3x \, dx$$

Rpta. $\frac{\cos x}{2} - \frac{\cos 5x}{10} + c$

(13) $\int (\sqrt{\sin 2x} - \cos 2x)^2 dx$

Rpta. $\frac{x}{2} + \frac{\sin 4x}{8} - \frac{\cos 2x}{2} - \frac{2}{3}(\sin 2x)^{3/2} + c$

(14) $\int \sin 5x \cdot \sin x dx$

Rpta. $\frac{\sin 4x}{8} - \frac{\sin 6x}{12} + c$

(15) $\int \cos 3x \cdot \cos 2x dx$

Rpta. $\frac{\sin x}{2} + \frac{\sin 5x}{10} + c$

(16) $\int \sin 3x \cdot \cos 6x dx$

Rpta. $\frac{\cos 3x}{6} - \frac{\cos 9x}{18} + c$

(17) $\int \cos 4x \cdot \cos 2x dx$

Rpta. $\frac{\sin 2x}{4} + \frac{\sin 6x}{12} + c$

(18) $\int \cos 30x \cdot \sin 20x dx$

Rpta. $\frac{\cos 10x}{20} - \frac{\cos 50x}{100} + c$

(19) $\int \sin 3x \cdot \cos 5x dx$

Rpta. $\frac{\cos 2x}{4} - \frac{\cos 8x}{16} + c$

(20) $\int \sin 2x \cdot \cos 4x dx$

Rpta. $\frac{\cos 2x}{4} - \frac{\cos 6x}{12} + c$

(21) $\int \sin(4x+7) \cdot \cos(5x+8) dx$

Rpta. $\frac{1}{18}(9\cos(x+1) - \cos(9x+15)) + c$

(22) $\int \cos(9x-20) \cdot \cos(5x+20) dx$

Rpta. $\frac{1}{4}[\frac{\sin(4x-40)}{2} + \frac{\sin 14x}{7}] + c$

(23) $\int \sin x \cdot \sin 3x \cdot \sin 5x dx$

Rpta. $\frac{1}{4}[\cos x + \frac{\cos 9x}{9} - \frac{\cos 3x}{3} - \frac{\cos 7x}{7}] + c$

(24) $\int \cos x \cdot \cos 3x \cdot \cos 5x dx$

Rpta. $\frac{1}{4}[\sin x + \frac{\sin 3x}{3} + \frac{\sin 7x}{7} + \frac{\sin 9x}{9}] + c$

(25) $\int \sin 10x \cdot \sin 20x, \sin 30x dx$

Rpta. $\frac{1}{8}[\frac{\cos 60x}{3} - \frac{\cos 40x}{2} - \cos 20x] + c$

(26) $\int \cos 10x \cdot \cos 20x \cdot \cos 30x \, dx$ Rpta. $\frac{1}{4} \left[\frac{\sin 20x}{20} + \frac{\sin 40x}{20} + \frac{\sin 60x}{60} \right] + c$

(27) $\int \sin x \cdot \cos 7x \cdot \sin 11x \, dx$ Rpta. $\frac{1}{4} \left[\frac{\sin 3x}{3} - \frac{\sin 19x}{19} - \frac{\sin 5x}{5} + \frac{\sin 17x}{17} \right] + c$

(28) $\int \cos x \cdot \sin 7x \cdot \cos 11x \, dx$ Rpta. $\frac{1}{4} \left[\frac{\cos 3x}{3} + \frac{\cos 5x}{5} - \frac{\cos 17x}{17} - \frac{\cos 19x}{19} \right] + c$

(29) $\int \sin(2x+1) \cdot \sin(3x+2) \cdot \sin(5x+3) \, dx$

Rpta. $\frac{1}{8} \left[\frac{\cos(10x+6)}{5} - \frac{\cos(6x+4)}{3} - \frac{\cos(4x+2)}{2} \right] + c$

(30) $\int \cos(x+3) \cdot \cos(3x+5) \cdot \cos(5x+7) \, dx$

Rpta. $\frac{1}{4} \left[\frac{\sin(3x+5)}{3} + \frac{\sin(7x+9)}{7} + \frac{\sin(9x+15)}{9} + \sin(x+1) \right] + c$

(31) $\int \sin^3 x \cdot \cos 3x \, dx$ Rpta. $\frac{3}{16} \cos 2x - \frac{3}{32} \cos 4x + \frac{1}{48} \cos 6x + c$

(32) $\int \cos^2 x \cdot \sin^2 4x \, dx$ Rpta. $\frac{x}{4} - \frac{\sin 8x}{32} + \frac{\sin 2x}{8} - \frac{\sin 6x}{48} - \frac{\sin 10x}{80} + c$

(33) $\int \cosh x \cdot \cosh 3x \, dx$ Rpta. $\frac{1}{8} \operatorname{senh} 4x + \frac{1}{4} \operatorname{senh} 2x + c$

(34) $\int \operatorname{senh} 4x \cdot \operatorname{senh} x \, dx$ Rpta. $\frac{1}{10} \cosh 5x + \frac{1}{6} \cosh 3x + c$

(35) $\int \operatorname{senh}^2 x \cdot \cosh 5x \, dx$ Rpta. $\frac{\operatorname{senh} 7x}{28} + \frac{\operatorname{senh} 3x}{12} - \frac{\operatorname{senh} 5x}{10} + c$

1.6.5 INTEGRACION POR PARTES.

El método de integración por partes es de mucha utilidad en la práctica, cuyo procedimiento es de la siguiente manera:

Consideremos $u = f(x)$ y $v = g(x)$ dos funciones diferenciales en la variable x .

De la fórmula para la diferencial de un producto de dos funciones se tiene:

$$d(uv) = u dv + v du, \text{ lo que es equivalente}$$

$$udv = d(uv) - v du, \text{ integrando ambos miembros se tiene:}$$

$$\int u dv = uv - \int v du \quad \dots (*)$$

La ecuación (*) se denomina “Fórmula para la integración por partes”.

Ejemplo de aplicación de este método

Calcular las siguientes integrales.

① $\int x^2 \ln x dx$

Solución

Comentario: Cuando se tiene un producto de una función logarítmica inclusive afectada de un exponente por una expresión en x , en todos estos casos, se toma así:

Haciendo: $\begin{cases} u = \ln x \\ dv = x^2 dx \end{cases} \Rightarrow \begin{cases} du = \frac{dx}{x} \\ v = \frac{x^3}{3} \end{cases} \dots (1)$

Ahora (1) reemplazamos en la fórmula de integración por partes:

$$\int x^2 \ln x dx = \frac{x^3}{3} \ln x - \int \frac{x^3}{3} \frac{dx}{x} \text{ simplificando}$$

$$= \frac{x^3}{3} \ln x - \frac{1}{3} \int x^2 dx = \frac{x^3 \ln x}{3} - \frac{x^3}{9} + c$$

(2) $\int \ln(x + \sqrt{1+x^2}) dx$

Solución

De acuerdo al comentario del ejemplo anterior se tiene.

Haciendo: $\begin{cases} u = \ln(x + \sqrt{1+x^2}) \\ dv = dx \end{cases} \Rightarrow \begin{cases} du = \frac{dx}{\sqrt{1+x^2}} \\ v = x \end{cases}$

Ahora aplicamos la fórmula de integración por partes:

$$\int \ln(x + \sqrt{1+x^2}) dx = x \ln(x + \sqrt{1+x^2}) - \int \frac{x dx}{\sqrt{1+x^2}} = x \ln(x + \sqrt{1+x^2}) - \sqrt{1+x^2} + c$$

(3) $\int x \sen 3x dx$

Solución

Comentario: Todas las funciones trigonométricas multiplicados por una expresión en x se integran por partes donde las funciones u y dv se toman así:

Haciendo: $\begin{cases} u = x \\ dv = \sen 3x dx \end{cases} \Rightarrow \begin{cases} du = dx \\ v = -\frac{\cos 3x}{3} \end{cases}$

Ahora aplicamos la fórmula de integración por partes:

$$\int x \sen 3x dx = -\frac{x \cos 3x}{3} - \int -\frac{\cos 3x}{3} dx = -\frac{x \cos 3x}{3} + \frac{\sen 3x}{9} + c$$

(4) $\int (x^2 + 2x + 3) \cos 2x dx$

Solución

De acuerdo al comentario del ejemplo (3) se tiene.

$$\text{Haciendo: } \begin{cases} u = x^2 + 2x + 3 \\ dv = \cos 2x \, dx \end{cases} \Rightarrow \begin{cases} du = 2(x+1)dx \\ v = \frac{\sin 2x}{2} \end{cases}$$

Ahora aplicamos la fórmula de integración por partes:

$$\int (x^2 + 2x + 3) \cos 2x \, dx = \frac{x^2 + 2x + 3}{2} \sin 2x - \int (x+1) \sin 2x \, dx \quad \dots (1)$$

nuevamente a la integral $\int (x+1) \sin 2x \, dx$, lo calculamos por partes.

$$\text{Haciendo: } \begin{cases} u = x+1 \\ dv = \sin 2x \, dx \end{cases} \Rightarrow \begin{cases} du = dx \\ v = -\frac{\cos 2x}{2} \end{cases}$$

y aplicando la fórmula de integración por partes.

$$\int (x+1) \sin 2x \, dx = -\frac{x+1}{2} \cos 2x - \int -\frac{\cos 2x}{2} \, dx = -\frac{x+1}{2} \cos 2x + \frac{\sin 2x}{4} + c \dots (2)$$

ahora reemplazando (2) en (1) se tiene

$$\int (x^2 + 2x + 3) \cos 2x \, dx = \frac{x^2 + 2x + 3}{2} \sin 2x + \frac{x+1}{2} \cos 2x - \frac{\sin 2x}{4} + c$$

$$= \frac{2x^2 + 4x + 6}{4} \sin 2x + \frac{x+1}{2} \cos 2x + c$$

(5) $\int xe^{2x} \, dx$

Solución

Comentario: Las funciones exponenciales multiplicadas por una expresión en x se integran por partes y las funciones u y dv se toma así.

Haciendo:

$$\begin{cases} u = x \\ dv = e^{2x} dx \end{cases} \Rightarrow \begin{cases} du = dx \\ v = \frac{e^{2x}}{2} \end{cases}$$

Ahora aplicamos la fórmula de integración por partes.

$$\int xe^{2x} dx = \frac{xe^{2x}}{2} - \int \frac{e^{2x}}{2} dx = \frac{xe^{2x}}{2} - \frac{e^{2x}}{4} + C = \frac{e^{2x}}{4}(2x-1) + C$$

⑥ $\int (x^2 + 3x - 1)e^{2x} dx$

Solución

De acuerdo al comentario del ejemplo (5) se tiene:

Haciendo:

$$\begin{cases} u = x^2 + 3x - 1 \\ dv = e^{2x} dx \end{cases} \Rightarrow \begin{cases} du = (2x+3)dx \\ v = \frac{e^{2x}}{2} \end{cases}$$

Ahora aplicamos la fórmula de integración por partes.

$$\begin{aligned} \int (x^2 + 3x - 1)e^{2x} dx &= \frac{x^2 + 3x - 1}{2} e^{2x} - \int \frac{2x+3}{2} e^{2x} dx \\ &= \frac{x^2 + 3x - 1}{2} e^{2x} - \frac{1}{2} \int (2x+3)e^{2x} dx \end{aligned} \quad \dots (1)$$

Nuevamente a la integral $\int (2x+3)e^{2x} dx$, lo integramos por partes:

Haciendo:

$$\begin{cases} u = 2x+3 \\ dv = e^{2x} dx \end{cases} \Rightarrow \begin{cases} du = 2dx \\ v = \frac{e^{2x}}{2} \end{cases}$$

Ahora aplicamos la fórmula de integración por partes.

$$\int (2x+3)e^{2x} dx = \frac{2x+3}{2} e^{2x} - \int \frac{e^{2x}}{2} 2dx = \frac{2x+3}{2} e^{2x} - \frac{e^{2x}}{2} = (x+1)e^{2x} \quad \dots (2)$$

Ahora reemplazamos (2) en (1).

$$\int (x^2 + 3x - 1)e^{2x} dx = \frac{x^2 + 3x - 1}{2} e^{2x} - \frac{x+1}{2} e^{2x} + c = \frac{x^2 + 2x - 2}{2} e^{2x} + c$$

(7) $\int x \operatorname{arctg} x dx$

Solución

Comentario: Todas las funciones trigonométricas inversas multiplicados por una expresión en x , se integran por partes donde las funciones u y dv se toman así.

Haciendo: $\begin{cases} u = \operatorname{arctg} x \\ dv = x dx \end{cases} \Rightarrow \begin{cases} du = \frac{dx}{1+x^2} \\ v = \frac{x^2}{2} \end{cases}$

Ahora aplicamos la fórmula de integración por partes.

$$\begin{aligned} \int x \operatorname{arctg} x dx &= \frac{x^2 \operatorname{arctg} x}{2} - \frac{1}{2} \int \frac{x^2 dx}{x^2 + 1} = \frac{x^2 \operatorname{arctg} x}{2} - \frac{1}{2} \int \left(1 - \frac{1}{x^2 + 1}\right) dx \\ &= \frac{x^2 \operatorname{arctg} x}{2} - \frac{x}{2} + \frac{1}{2} \operatorname{arctg} x + c = \frac{x^2 + 1}{2} \operatorname{arctg} x - \frac{x}{2} + c \end{aligned}$$

(8) $\int x \operatorname{arcsen} x dx$

Solución

De acuerdo al comentario del ejemplo (7) se tiene.

Haciendo: $\begin{cases} u = \operatorname{arcsen} x \\ dv = x dx \end{cases} \Rightarrow \begin{cases} du = \frac{dx}{\sqrt{1-x^2}} \\ v = \frac{x^2}{2} \end{cases}$

Ahora aplicamos la fórmula de integración por partes.

$$\int x \arcsen x \, dx = \frac{x^2 \arcsen x}{2} - \frac{1}{2} \int \frac{x^2 dx}{\sqrt{1-x^2}} \quad \dots (1)$$

nuevamente la integral $\int \frac{x^2 dx}{\sqrt{1-x^2}}$. Calculamos por partes.

Haciendo:

$$\begin{cases} u = x \\ dv = \frac{x dx}{\sqrt{1-x^2}} \end{cases} \Rightarrow \begin{cases} du = dx \\ v = -\sqrt{1-x^2} \end{cases}$$

Luego aplicamos la fórmula de integración por partes:

$$\begin{aligned} \int \frac{x^2 dx}{\sqrt{1-x^2}} &= -x\sqrt{1-x^2} - \int -\sqrt{1-x^2} dx = -x\sqrt{1-x^2} + \int \sqrt{1-x^2} dx \\ &= -x\sqrt{1-x^2} + \frac{x}{2}\sqrt{1-x^2} + \frac{1}{2} \arcsen x + c = \frac{1}{2}(\arcsen x - x\sqrt{1-x^2}) + c \dots (2) \end{aligned}$$

Ahora reemplazando (2) en (1) se tiene:

$$\begin{aligned} \int x \arcsen x \, dx &= \frac{x^2 \arcsen x}{2} - \frac{1}{4}(\arcsen x - x\sqrt{1-x^2} + c) \\ &= \frac{2x^2 - 1}{4} \arcsen x + \frac{x}{4}\sqrt{1-x^2} + c \end{aligned}$$

⑨ $\int e^{ax} \sen bx \, dx$

Solución

Comentario: Las funciones exponenciales multiplicadas por la función seno o coseno se integran por partes y las funciones u y dv se eligen de cualquier forma, así: tenemos para nuestro caso:

Haciendo:

$$\begin{cases} u = \sin bx \\ dv = e^{ax} dx \end{cases} \Rightarrow \begin{cases} du = b \cos bx dx \\ v = \frac{e^{ax}}{a} \end{cases}$$

Ahora aplicamos la fórmula de integración por partes

$$\int e^{ax} \sin bx dx = \frac{e^{ax} \sin bx}{a} - \frac{b}{a} \int e^{ax} \cos bx dx \quad \dots (1)$$

nuevamente a la integral $\int e^{ax} \cos bx dx$, lo calculamos por partes.

Haciendo:

$$\begin{cases} u = \cos bx \\ dv = e^{ax} dx \end{cases} \Rightarrow \begin{cases} du = -b \sin bx dx \\ v = \frac{e^{ax}}{a} \end{cases}$$

Luego aplicamos la fórmula de integración por partes.

$$\begin{aligned} \int e^{ax} \sin bx dx &= \frac{e^{ax} \cos bx}{a} - \int -\frac{b}{a} e^{ax} \sin bx dx \\ &= \frac{e^{ax} \cos bx}{a} + \frac{b}{a} \int e^{ax} \sin bx dx \end{aligned} \quad \dots (2)$$

ahora reemplazamos (2) en (1) es decir:

$$\int e^{ax} \sin bx dx = \frac{e^{ax} \sin bx}{a} - \frac{b}{a} \left[\frac{e^{ax} \cos bx}{a} + \frac{b}{a} \int e^{ax} \sin bx dx \right]$$

$$\int e^{ax} \sin bx dx = \frac{e^{ax}}{a^2} (a \sin bx - b \cos bx) - \frac{b^2}{a^2} \int e^{ax} \sin bx dx$$

$$(1 + \frac{b^2}{a^2}) \int e^{ax} \sin bx dx = \frac{e^{ax}}{a^2} (a \sin bx - b \cos bx)$$

$$\therefore \int e^{ax} \sin bx dx = \frac{e^{ax} (a \sin bx - b \cos bx)}{a^2 + b^2} + c$$

Ejemplos diversos de integración por partes.

$$(10) \quad \int \frac{x \operatorname{arctg} x}{\sqrt{1+x^2}} dx$$

Solución

De acuerdo a los comentarios de los ejemplos anteriores.

Haciendo:

$$\begin{cases} u = \operatorname{arctg} x \\ dv = \frac{x dx}{\sqrt{1+x^2}} \end{cases} \Rightarrow \begin{cases} du = \frac{dx}{1+x^2} \\ v = \sqrt{1+x^2} \end{cases}$$

Ahora aplicamos la fórmula de integración por partes.

$$\begin{aligned} \int \frac{x \operatorname{arctg} x}{\sqrt{1+x^2}} dx &= \sqrt{1+x^2} \operatorname{arctg} x - \int \sqrt{1+x^2} \frac{dx}{1+x^2} \\ &= \sqrt{1+x^2} \operatorname{arctg} x - \int \frac{dx}{\sqrt{1+x^2}} = \sqrt{1+x^2} \operatorname{arctg} x - \ln|x+\sqrt{1+x^2}| + c \end{aligned}$$

$$(11) \quad \int \frac{x^2 dx}{(x \cos x - \operatorname{sen} x)^2}$$

Solución

A la integral dada escribiremos así:

$$\int \frac{x^2 dx}{(x \cos x - \operatorname{sen} x)^2} = \int \frac{x^2 \operatorname{sen} x dx}{\operatorname{sen} x (x \cos x - \operatorname{sen} x)^2} = \int \frac{x}{\operatorname{sen} x} \frac{x \operatorname{sen} x dx}{(x \cos x - \operatorname{sen} x)^2}$$

Haciendo:

$$\begin{cases} u = \frac{x}{\operatorname{sen} x} \\ dv = \frac{x \operatorname{sen} x dx}{(x \cos x - \operatorname{sen} x)^2} \end{cases} \Rightarrow \begin{cases} du = \frac{\operatorname{sen} x - x \cos x}{\operatorname{sen}^2 x} dx \\ v = \frac{1}{x \cos x - \operatorname{sen} x} \end{cases}$$

Ahora aplicamos la fórmula de integración por partes.

$$\begin{aligned} \int \frac{x^2 dx}{(x \cos x - \sin x)^2} &= \frac{x}{\sin x(x \cos x - \sin x)} - \int \frac{(\sin x - x \cos x)}{\sin^2 x(x \cos x - \sin x)} dx \\ &= \frac{x}{\sin x(x \cos x - \sin x)} + \int \csc^2 x dx = \frac{x}{\sin x(x \cos x - \sin x)} - c \operatorname{tg} x + c \end{aligned}$$

(12) $\int \frac{x + \sin x}{1 + \cos x} dx$

Solución

Se conoce: $2 \cos^2 \left(\frac{x}{2}\right) = 1 + \cos x$, $\sin x = 2 \sin \left(\frac{x}{2}\right) \cdot \cos \frac{x}{2}$

Entonces a la integral dada escribiremos así:

$$\int \frac{x + \sin x}{1 + \cos x} dx = \int \frac{x + 2 \sin \left(\frac{x}{2}\right) \cos \left(\frac{x}{2}\right)}{2 \cos^2 \left(\frac{x}{2}\right)} dx = \frac{1}{2} \int x \sec^2 \left(\frac{x}{2}\right) dx + \int \operatorname{tg} \left(\frac{x}{2}\right) dx \quad \dots (1)$$

Ahora calculamos la integral $\int x \sec^2 \left(\frac{x}{2}\right) dx$, por partes.

Haciendo: $\begin{cases} u = x \\ dv = \sec^2 \left(\frac{x}{2}\right) dx \end{cases} \Rightarrow \begin{cases} du = dx \\ v = 2 \operatorname{tg} \left(\frac{x}{2}\right) \end{cases}$

Luego aplicando la fórmula de integración por partes.

$$\int x \sec^2 \left(\frac{x}{2}\right) dx = 2x \operatorname{tg} \left(\frac{x}{2}\right) - 2 \int \operatorname{tg} \left(\frac{x}{2}\right) dx \quad \dots (2)$$

Ahora reemplazando (2) en (1)

$$\begin{aligned} \int \frac{x + \sin x}{1 + \cos x} dx &= \frac{1}{2} [x \operatorname{tg} \left(\frac{x}{2}\right) - 2 \int \operatorname{tg} \left(\frac{x}{2}\right) dx] + \int \operatorname{tg} \left(\frac{x}{2}\right) dx + c \\ &= \frac{x}{2} \operatorname{tg} \left(\frac{x}{2}\right) - \int \operatorname{tg} \left(\frac{x}{2}\right) dx + \int \operatorname{tg} \left(\frac{x}{2}\right) dx + c = \frac{x}{2} \operatorname{tg} \left(\frac{x}{2}\right) + c \end{aligned}$$

$$(13) \quad \int \frac{\cos x + x \sen x - 1}{(\sen x - x)^2} dx$$

Solución

Como $\sen^2 x + \cos^2 x = 1$, entonces a la integral dada escribiremos así:

$$\begin{aligned} \int \frac{\cos x + x \sen x - 1}{(\sen x - x)^2} dx &= \int \frac{\cos x + x \sen x - \sen^2 x - \cos^2 x}{(\sen x - x)^2} dx \\ &= \int -\frac{\cos x(\cos x - 1) - \sen x(\sen x - x)}{(\sen x - x)^2} dx \\ &= -\int \frac{\cos x(\cos x - 1)}{(\sen x - x)^2} dx - \int \frac{\sen x dx}{(\sen x - x)} \end{aligned} \quad \dots (1)$$

Ahora calculamos la integral $\int \frac{\cos x(\cos x - 1)}{(\sen x - x)^2} dx$, por partes.

Haciendo:

$$\begin{cases} u = \cos x \\ dv = \frac{\cos x - 1}{(\sen x - x)^2} dx \end{cases} \Rightarrow \begin{cases} du = -\sen x dx \\ v = -\frac{1}{\sen x - x} \end{cases}$$

Luego aplicando la fórmula de integración por partes.

$$\int \frac{\cos x(\cos x - 1)}{(\sen x - x)^2} dx = -\frac{\cos x}{\sen x - x} - \int \frac{\sen x}{\sen x - x} dx \quad \dots (2)$$

Ahora reemplazando (2) en (1)

$$\int \frac{\cos x + x \sen x - 1}{(\sen x - x)^2} dx = -\frac{\cos x}{\sen x - x} + \int \frac{\sen x}{\sen x - x} dx - \int \frac{\sen x}{\sen x - x} dx + c = -\frac{\cos x}{\sen x - x} + c$$

$$(14) \quad \int \sec^3 x dx$$

Solución

A la integral dada escribiremos así:

$$\begin{aligned}\int \sec^3 x dx &= \int \sec^2 x \cdot \sec x dx = \int (1 + \tg^2 x) \sec x dx \\ &= \int \sec x dx + \int \tg^2 x \cdot \sec x dx = \ln |\sec x + \tg x| + \int \tg^2 x \cdot \sec x dx \quad \dots (1)\end{aligned}$$

ahora calculamos la integral $\int \tg^2 x \cdot \sec x dx$, por partes.

Haciendo: $\begin{cases} u = \tg x \\ dv = \tg x \cdot \sec x dx \end{cases} \Rightarrow \begin{cases} du = \sec^2 x dx \\ v = \sec x \end{cases}$

Luego aplicamos la fórmula de integración por partes.

$$\int \tg^2 x \cdot \sec x dx = \sec x \cdot \tg x - 3 \int \sec^3 x dx \quad \dots (2)$$

Luego reemplazamos (2) en (1) se tiene:

$$\int \sec^3 x dx = \ln |\sec x + \tg x + \sec x \tg x| - \int \sec^3 x dx$$

$$\therefore \int \sec^3 x dx = \frac{1}{2} (\ln |\sec x + \tg x| + \sec x \tg x) + c$$

(15) $\int \frac{xe^{\arctg x}}{(1+x^2)^{3/2}} dx$

Solución

De acuerdo a los comentarios de los ejemplos anteriores.

Haciendo: $\begin{cases} u = \frac{x}{\sqrt{1+x^2}} \\ dv = \frac{e^{\arctg x}}{1+x^2} dx \end{cases} \Rightarrow \begin{cases} du = \frac{dx}{(1+x^2)^{3/2}} \\ v = e^{\arctg x} \end{cases}$

Ahora aplicamos la fórmula de integración por partes:

$$\int \frac{xe^{\operatorname{arctg} x}}{(1+x^2)^{3/2}} dx = \frac{xe^{\operatorname{arctg} x}}{\sqrt{1+x^2}} - \int \frac{e^{\operatorname{arctg} x}}{(1+x^2)^{3/2}} dx \quad \dots (1)$$

nuevamente integramos $\int \frac{e^{\operatorname{arctg} x}}{(1+x^2)^{3/2}} dx$, por partes

Haciendo:

$$\begin{cases} u = \frac{1}{\sqrt{1+x^2}} \\ dv = \frac{e^{\operatorname{arctg} x}}{1+x^2} dx \end{cases} \Rightarrow \begin{cases} du = -\frac{x dx}{(1+x^2)^{3/2}} \\ v = e^{\operatorname{arctg} x} \end{cases}$$

$$\int \frac{e^{\operatorname{arctg} x}}{(1+x^2)^{3/2}} dx = \frac{e^{\operatorname{arctg} x}}{(1+x^2)^{3/2}} + \int \frac{xe^{\operatorname{arctg} x}}{(1+x^2)^{3/2}} dx \quad \dots (2)$$

luego reemplazando (2) en (1) se tiene:

$$\begin{aligned} \int \frac{xe^{\operatorname{arctg} x}}{(1+x^2)^{3/2}} dx &= \frac{xe^{\operatorname{arctg} x}}{(1+x^2)^{3/2}} - \frac{e^{\operatorname{arctg} x}}{(1+x^2)^{1/2}} - \int \frac{xe^{\operatorname{arctg} x}}{(1+x^2)^{3/2}} dx \\ \therefore \int \frac{xe^{\operatorname{arctg} x}}{(1+x^2)^{3/2}} dx &= \frac{e^{\operatorname{arctg} x}}{2(1+x^2)^{1/2}}(x-1) + c \end{aligned}$$

(16) $\int \frac{\operatorname{arcsen} \sqrt{x}}{(1-x)^{1/2}} dx$

Solución

$$\text{Sea } z = \sqrt{x} \Rightarrow x = z^2 \Rightarrow dx = 2z dz$$

$$\int \frac{\operatorname{arcsen} \sqrt{x}}{(1-x)^{1/2}} dx = 2 \int \frac{z \operatorname{arcsen} z}{(1-z^2)^{1/2}} dz \quad \dots (1)$$

Ahora aplicamos el criterio de integración por partes.

Haciendo:

$$\begin{cases} u = \operatorname{arcsen} z \\ dv = \frac{z dz}{(1-z^2)^{1/2}} \end{cases} \Rightarrow \begin{cases} du = -\frac{dz}{(1-z^2)^{1/2}} \\ v = -(1-z^2)^{1/2} \end{cases}$$

Luego aplicamos la fórmula de integración por partes.

$$\begin{aligned} \int \frac{z \arcsen z}{(1-z^2)^{1/2}} dz &= -\sqrt{1-z^2} \arcsen z - \int -\sqrt{1-z^2} \frac{dz}{(1-z^2)^{1/2}} \\ &= -(1-z^2)^{1/2} \arcsen z + z \end{aligned} \quad \dots (2)$$

ahora reemplazamos (2) en (1), es decir:

$$\int \frac{\arcsen \sqrt{x}}{(1-x)^{1/2}} dx = 2(-\sqrt{1-x^2} \arcsen z + z) + c = -2\sqrt{1-x} \arcsen \sqrt{x} + 2\sqrt{x} + c$$

(17) $\int \operatorname{sen}(\ln x) dx$

Solución

Sea $z = \ln x \Rightarrow x = e^z \Rightarrow dx = e^z dz$

$$\int \operatorname{sen}(\ln x) dx = \int e^z \operatorname{sen} z dz \quad \dots (1)$$

Aplicando el criterio de integración por partes.

Haciendo: $\begin{cases} u = \operatorname{sen} x \\ dv = e^x dz \end{cases} \Rightarrow \begin{cases} du = \cos z dz \\ v = e^z \end{cases}$

Mediante la fórmula de integración por partes se tiene:

$$\int e^z \operatorname{sen} z dz = e^z \operatorname{sen} z - \int e^z \cos z dz \quad \dots (2)$$

nuevamente calculamos la integral $\int e^z \cos z dz$, por partes.

Haciendo: $\begin{cases} u = \cos z \\ dv = e^z dz \end{cases} \Rightarrow \begin{cases} du = -\operatorname{sen} z dz \\ v = e^z \end{cases}$

aplicando la fórmula de integración por partes.

$$\int e^z \cos z dz = e^z \cos z + \int e^z \sin z dz \quad \dots (3)$$

ahora reemplazamos (3) en (2)

$$\int e^z \sin z dz = e^z \sin z - e^z \cos z - \int e^z \sin z dz$$

$$\int e^z \sin z dz = \frac{e^z}{2} (\sin z - \cos z) \quad \dots (4)$$

Luego reemplazando (4) en (1) se tiene:

$$\int \sin(\ln x) dx = \frac{e^z}{2} (\sin z - \cos z) + c$$

$$\int \sin(\ln x) dx = \frac{x}{2} (\sin(\ln x) - \cos(\ln x)) + c$$

$$(18) \quad \int e^{\sqrt{x}} dx$$

Solución

Sea $x = z^2 \Rightarrow dx = 2z dz$, entonces: $\int e^{\sqrt{x}} dx = 2 \int z e^z dz$, integrando por partes.

Haciendo: $\begin{cases} u = z \\ dv = e^z dz \end{cases} \Rightarrow \begin{cases} du = dz \\ v = e^z \end{cases}$

Aplicando la fórmula de integración por partes:

$$\int e^{\sqrt{x}} dx = 2(z e^z - \int e^z dz) + c = 2(z e^z - e^z) + c = 2e^z(z-1) + c = 2e^{\sqrt{x}}(\sqrt{x}-1) + c$$

$$(19) \quad \int \frac{x^2 \operatorname{arctg} x}{1+x^2} dx$$

Solución

Sea $z = \operatorname{arctg} x \Rightarrow \begin{cases} dz = \frac{dx}{1+x^2} \\ x = \operatorname{tg} z \end{cases}$, ahora reemplazando en la integral,

$\int \frac{x^2 \operatorname{arctg} x}{1+x^2} dx = \int z \operatorname{tg}^2 z dz$, aplicando el criterio de integración por partes.

Haciendo: $\begin{cases} u = z \\ dv = \operatorname{tg}^2 z dz \end{cases} \Rightarrow \begin{cases} du = dz \\ v = \operatorname{tg} z - z \end{cases}$

Mediante la fórmula de integración por partes se tiene:

$$\int \frac{x^2 \operatorname{arctg} x}{1+x^2} dx = \int z \operatorname{tg}^2 z dz = z(\operatorname{tg} z - z) - \int (\operatorname{tg} z - z) dz$$

$$= z \operatorname{tg} z - z^2 - \ln |\sec z| + \frac{z^2}{2} + c = x \operatorname{arctg} x - \ln |\sec(\operatorname{arctg} x)| - \frac{\operatorname{arctg}^2 x}{2} + c$$

(20) $\int \frac{\operatorname{arcsen} x}{(1-x^2)^{3/2}} dx$

Solución

Sea $z = \operatorname{arcsen} x \Rightarrow \begin{cases} dz = \frac{dx}{(1-x^2)^{1/2}} \\ x = \operatorname{sen} z \end{cases}$, ahora reemplazamos en la integral dada:

$$\int \frac{\operatorname{arcsen} x}{(1-x^2)^{3/2}} dx = \int \frac{\operatorname{arcsen} x}{(1-x^2)(1-x^2)^{1/2}} dx = \int \frac{z dz}{1-\operatorname{sen}^2 z} = \int z \operatorname{sec}^2 z dz$$

Ahora aplicamos el criterio de integración por partes.

Haciendo: $\begin{cases} u = z \\ dv = \operatorname{sec}^2 z dz \end{cases} \Rightarrow \begin{cases} du = dz \\ v = \operatorname{tg} z \end{cases}$

Luego aplicamos la fórmula por partes:

$$\int \frac{\operatorname{arcsen} x}{(1-x^2)^{3/2}} dx = z \operatorname{tg} z - \int \operatorname{tg} z dz + c = z \operatorname{tg} z - \ln |\sec z| + c$$

$$= \frac{x \operatorname{arcsen} x}{(1-x^2)^{1/2}} - \frac{1}{2} \ln(1-x^2) + c$$

1.6.6 CASOS ESPECIALES DE INTEGRACIÓN POR PARTES.

En esta parte consideremos el cálculo de las integrales, mediante ciertas técnicas, llamadas el método de los coeficientes indeterminados y se considera las siguientes integrales.

1ro. Las integrales de la forma:

$$\int P_n(x)e^{ax} dx$$

Donde $P_n(x)$ es un polinomio de grado n, para el cálculo de estas integrales se expresa así:

$$\int P_n(x)e^{ax} dx = Q_n(x)e^{ax} + C \quad \dots (1)$$

donde $Q_n(x)$ es un polinomio de grado n de coeficientes por calcular, es decir:

$$P_n(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0, \quad Q_n(x) = b_n x^n + b_{n-1} x^{n-1} + \dots + b_1 x + b_0$$

y se trata de calcular los coeficientes de $Q_n(x)$, los que se obtienen derivando la ecuación (1) y después se aplica la identidad de polinomios.

Ejemplo:

Calcular la integral: $\int (x^3 + 5x^2 - 2)e^{2x} dx$

Solución

De acuerdo al criterio establecido, a la integral dada escribiremos en la forma:

$$\int (x^3 + 5x^2 - 2)e^{2x} dx = (Ax^3 + Bx^2 + Cx + D)e^{2x} + C \quad \dots (1)$$

Para calcular A,B,C y D derivamos la ecuación (1)

$$(x^3 + 5x^2 - 2)e^{2x} = 2(Ax^3 + Bx^2 + Cx + D)e^{2x} + (3Ax^2 + 2Bx + C)e^{2x}$$

$$(x^3 + 5x^2 - 2)e^{2x} = (2Ax^3 + (2B + 3A)x^2 + (2C + 2B)x + (2D + C))e^{2x}$$

$$x^3 + 5x^2 - 2 = 2Ax^3 + (3A + 2B)x^2 + (2B + 2C)x + C + 2D$$

Ahora por identidad de polinomios se tiene:

$$\begin{cases} 2A = 1 \\ 3A + 2B = 5 \\ 2B + 2C = 0 \\ C + 2D = -2 \end{cases} \Rightarrow \begin{cases} A = \frac{1}{2} \\ B = \frac{7}{4} \\ C = -\frac{7}{4} \\ D = -\frac{1}{8} \end{cases} \dots (2)$$

Luego reemplazando (2) en (1) se tiene:

$$\int (x^3 + 5x^2 - 2)e^{2x} dx = \frac{1}{8}(4x^3 + 14x^2 - 14x + 1)e^{2x} + c$$

Observación: En general se puede probar que:

$$\int P(x)e^{ax} dx = \frac{e^{ax}}{a} [P(x) - \frac{P'(x)}{a} + \frac{P''(x)}{a^2} - \frac{P'''(x)}{a^3} + \dots]$$

Comprobemos con el ejemplo anterior.

$$\begin{aligned} \int (x^3 + 5x^2 - 2)e^{2x} dx &= \frac{e^{2x}}{2} [x^3 + 5x^2 - 2 - \frac{3x^2 + 10x}{2} + \frac{6x + 10}{4} - \frac{6}{8}] + c \\ &= \frac{e^{2x}}{8} [4x^3 + 14x^2 - 14x - 1] + c \end{aligned}$$

2do. Para las integrales de la forma:

$$\int P(x)\sin(ax)dx, \quad \int P(x)\cos(ax)dx$$

Donde $P(x)$ es un polinomio.

El cálculo de estas integrales se obtienen mediante las expresiones siguientes:

$$\int P(x) \operatorname{sen}(ax) dx = \frac{-\cos(ax)}{a} \left[P(x) - \frac{P''(x)}{a^2} + \frac{P^{(4)}(x)}{a^4} - \dots \right] + \frac{\operatorname{sen}(ax)}{a} \left[\frac{P'(x)}{a} - \frac{P'''(x)}{a^3} + \frac{P^v(x)}{a^5} - \dots \right]$$

$$\int P(x) \cos(ax) dx = \frac{\operatorname{sen}(ax)}{a} \left[P(x) - \frac{P''(x)}{a^2} + \frac{P^{(4)}(x)}{a^4} - \dots \right] + \frac{\cos(ax)}{a} \left[\frac{P'(x)}{a} - \frac{P'''(x)}{a^3} + \frac{P^v(x)}{a^5} - \dots \right]$$

Ejemplo: Calcular la integral $\int (2x^4 + 2x - 1) \cos 2x dx$

Solución

De acuerdo al criterio se tiene:

$$P(x) = 2x^4 + 2x - 1 \Rightarrow P'(x) = 8x^3 + 2$$

$$P''(x) = 24x^2$$

$$P'''(x) = 48x$$

$$P^{iv}(x) = 48$$

$$\int (2x^4 + 2x - 1) \cos 2x dx =$$

$$= \frac{\operatorname{sen} 2x}{2} [P(x) - \frac{P''(x)}{4} + \frac{P^{iv}(x)}{16}] + \frac{\cos 2x}{2} [\frac{P'(x)}{2} - \frac{P'''(x)}{8}] + c$$

$$= \frac{\operatorname{sen} 2x}{2} [2x^4 + 2x - 1 - \frac{24x^2}{4} + \frac{48}{16}] + \frac{\cos 2x}{2} [\frac{8x^3 + 2}{2} - \frac{48x}{8}] + c$$

$$= (2x^4 - 6x^2 + 2x + 2) \frac{\operatorname{sen} 2x}{2} + (2x^3 - 3x + \frac{1}{2}) \cos 2x + c$$

OBSERVACION.- Los casos especiales de integración por partes analizados y que son de la forma $\int P(x)e^{ax}dx$, $\int P(x)\sin ax dx$, $\int P(x)\cos ax dx$, donde $P(x)$ es una función polinómica que se puede derivar varias veces hasta anularse y e^{ax} , $\sin ax$, $\cos ax$, puede integrarse varias veces sin dificultades, en estos casos, existe una forma de organizar los cálculos que simplificar el trabajo, este criterio ilustraremos mediante los siguientes ejemplo:

Ejemplo.- Calcular la integral $\int x^5 e^x dx$

Solución

$$\int x^5 e^x dx = \int f(x)g(x)dx \text{ donde } f(x) = x^5 \text{ y } g(x) = e^x$$

$$\int x^5 e^x dx = x^5 e^x - 5x^4 e^x + 20x^3 e^x - 60x^2 e^x + 120x e^x - 120 e^x + C$$

Ejemplo.- Calcular la integral $\int (x^3 + x + 5)e^{2x} dx$

Solución

$$\int (x^3 + x + 5)e^{2x} dx = \int f(x)g(x) dx \text{ donde } f(x) = x^3 + x + 5, g(x) = e^{2x}$$

$$\int (x^3 + x + 5)e^{2x} dx = (x^3 + x + 5)\frac{e^{2x}}{2} - (3x^2 + 1)\frac{e^{2x}}{4} + 6x\frac{e^{2x}}{8} - \frac{6e^{2x}}{16} + c$$

Ejemplo.- Calcular la integral $\int x^2 \cos x dx$

Solución

$$\int x^2 \cos x dx = \int f(x).g(x) dx \text{ donde } f(x) = x^2 \text{ y } g(x) = \cos x$$

$$\int x^2 \cos x dx = x^2 \sin x - (2x)(-\cos x) + 2(-\sin x) + c$$

$$= x^2 \sin x + 2x \cos x - 2\sin x + c$$

Ejemplo.- Calcula la integral $\int (x^3 - x + 7) \sin 2x \, dx$

Solución

$$\int f(x)g(x) \, dx = \int (x^3 - x + 7) \sin 2x \, dx, \text{ donde } f(x) = x^3 - x + 7 \text{ y } g(x) = \sin 2x$$

$$\begin{aligned}
 \int (x^3 - x + 7) \sin x \, dx &= -(x^3 - x + 7) \frac{\cos 2x}{2} - (3x^2 - 1) \left(-\frac{\sin 2x}{4} \right) + \\
 &\quad + 6x \left(\frac{\cos 2x}{8} \right) - \frac{6 \sin 2x}{16} + c \\
 &= -(x^3 - x + 7) \frac{\cos 2x}{2} + (3x^2 - 1) \frac{\sin 2x}{4} + \frac{3x \cos 2x}{4} - \frac{3 \sin 2x}{8} + c
 \end{aligned}$$

1.6.7 EJERCICIOS PROPUESTOS.-

Calcular las siguientes integrales:

① $\int x^n \ln x \, dx, \quad n \neq -1$ Rpta. $\frac{x^{n+1}}{n+1} (\ln x - \frac{1}{n+1}) + c$

② $\int \frac{\ln^3 x}{x^2} \, dx$ Rpta. $-\frac{1}{x} (\ln^3 x + 3 \ln^2 x + 6 \ln x + 6) + c$

- (3) $\int \frac{\ln^2 x}{x^{5/3}} dx$ Rpta. $-\frac{8}{28x^{3/2}}\left(\frac{9}{4}\ln^2 x + 3\ln x + 2\right) + c$
- (4) $\int \frac{\ln(\cos x)}{\cos^2 x} dx$ Rpta. $\operatorname{tg} x \ln(\cos x) + \operatorname{tg} x - x + c$
- (5) $\int (x^2 - 2x + 3) \ln x dx$ Rpta. $\left(\frac{x^3}{3} - x^2 + 3x\right) \ln x - \frac{x^3}{9} + \frac{x^2}{2} - 3x + c$
- (6) $\int x^3 \ln^2 x dx$ Rpta. $\frac{x^4}{4} \ln^2 x - \frac{x^4}{8} \ln x + \frac{x^4}{32} + c$
- (7) $\int \ln^2 x dx$ Rpta. $x(\ln^2 x - 2\ln x + 2) + c$
- (8) $\int \frac{x \ln x}{(1-x^2)^{1/2}} dx$ Rpta. $\sqrt{1-x^2}(1-\ln x) + \ln\left(\frac{1-\sqrt{1-x^2}}{x}\right) + c$
- (9) $\int x \ln\left(\frac{1-x}{1+x}\right) dx$ Rpta. $\frac{x^2-1}{2} \ln\left|\frac{1-x}{1+x}\right| - x + c$
- (10) $\int \frac{\ln x}{x^3} dx$ Rpta. $-\frac{1+2\ln x}{4x^2} + c$
- (11) $\int \frac{\ln(\ln x)}{x} dx$ Rpta. $\ln x(\ln(\ln x) - 1) + c$
- (12) $\int \ln(\sqrt{x} + \sqrt{1+x}) dx$ Rpta. $(x + \frac{1}{2}) \ln(\sqrt{x} + \sqrt{x+1}) - \frac{1}{2} \sqrt{x^2 + x} + c$
- (13) $\int \frac{\ln(2 + \sqrt[3]{x})}{\sqrt[3]{x}} dx$ Rpta. $\frac{\sqrt[3]{x^2}-4}{2} \ln|\sqrt[3]{x}+2| - \frac{\sqrt[3]{x^2}}{4} + \sqrt[3]{x} + c$
- (14) $\int (7+x-3x^2)e^{-x} dx$ Rpta. $(3x^2 + 5x - 2)e^{-x} + c$

(15) $\int \frac{xe^x}{(1+x)^2} dx$

Rpta. $-\frac{xe^x}{1+x} + e^x + c$

(16) $\int \frac{e^{1/x}}{x^3} dx$

Rpta. $\frac{x-1}{x} e^{1/x} + c$

(17) $\int (2x-3)(x^2-3x-1)^4 \ln(x^2-3x-1) dx$

Rpta. $\frac{(x^2-3x-1)^5}{5} (\ln(x^2-3x-1) - \frac{1}{5}) + c$

(18) $\int x^2 e^{-x} dx$

Rpta. $-e^{-x} (x^2 + 2x + 2) + c$

(19) $\int x^3 e^{-x/3} dx$

Rpta. $-3e^{-x/3} (x^3 + 9x^2 + 54x + 162) + c$

(20) $\int (x^2 - 2x + 5)e^{-x} dx$

Rpta. $-(x^2 + 5)e^{-x} + c$

(21) $\int (x^3 - 3x)e^{6x} dx$

Rpta. $\frac{e^{6x}}{216} (36x^3 - 18x^2 - 102x + 17) + c$

(22) $\int \frac{3x^2 + 2x - 1}{4e^{3x}} dx$

Rpta. $-\frac{e^{-3x}}{12} (3x^2 + 4x + \frac{1}{3}) + c$

(23) $\int (8x^3 + 6x^2 + 2x + 5)e^{4x} dx$

Rpta. $e^{4x} (2x^3 + \frac{x}{2} + \frac{9}{8}) + c$

(24) $\int \operatorname{arctg} \sqrt{x} dx$

Rpta. $x \operatorname{arctg} \sqrt{x} - \sqrt{x} + \operatorname{arctg} \sqrt{x} + c$

(25) $\int x \operatorname{arctg}^2 x dx$

Rpta. $\frac{1}{2} ((x^2 + 1) \operatorname{arctg}^2 x - 2x \operatorname{arctg} x + \ln |x^2 + 1|) + c$

(26) $\int \frac{\operatorname{arctg} x}{x^2(1+x^2)} dx$

Rpta. $\ln \left| \frac{x}{(1+x^2)^{1/2}} \right| - \frac{1}{x} \operatorname{arctg} x - \frac{\operatorname{arctg}^2 x}{2} + c$

$$(27) \int \frac{\operatorname{arctg} x}{x^2} dx$$

Rpta. $\ln|\frac{x}{\sqrt{1+x^2}}| - \frac{\operatorname{arctg} x}{x^2} + c$

$$(28) \int x^2 \operatorname{arctg} 3x dx$$

Rpta. $\frac{x^3}{3} \operatorname{arctg} 3x - \frac{x^2}{18} + \frac{1}{160} \ln|1+9x^2| + c$

$$(29) \int \frac{x^2+1}{(x+1)^2} e^x dx$$

Rpta. $\frac{2xe^x}{x+1} - e^x + c$

$$(30) \int \frac{x}{\sqrt{1-x^2}} \ln\left(\frac{x+1}{x-1}\right) dx$$

Rpta. $\sqrt{1-x^2} \ln\left|\frac{x-1}{x+1}\right| + 2 \operatorname{arc sen} x + c$

$$(31) \int \operatorname{arctg}(\sqrt{x+1}) dx$$

Rpta. $(x+2) \operatorname{arctg} \sqrt{x+1} - \sqrt{x+1} + c$

$$(32) \int x \operatorname{arctg} \sqrt{x^2-1} dx$$

Rpta. $\frac{x^2}{2} \operatorname{arctg} \sqrt{x^2-1} - \frac{1}{2} \sqrt{x^2-1} + c$

$$(33) \int \operatorname{arctg} \sqrt{\sqrt{x}-1} dx$$

Rpta. $(w^2+1)^2 \operatorname{arctg} w - \frac{w}{3}(w^2+3) + c$

donde $w = \sqrt{\sqrt{x}-1}$

$$(34) \int \frac{x \operatorname{arctg} x}{(1+x^2)^2} dx$$

Rpta. $\frac{\operatorname{arctg} x}{4} - \frac{\operatorname{arctg} x}{2(1+x^2)} + \frac{x}{4(1+x^2)} + c$

$$(35) \int \frac{x^4 - x \operatorname{arctg} x}{(1+x^2)^2} dx$$

Rpta. $x + \frac{x}{2(1+x^2)} - \frac{7x^2+5}{4(1+x^2)} \operatorname{arc.tg} x + c$

$$(36) \int \frac{\operatorname{arctg} \sqrt{x}}{\sqrt{x}} dx$$

Rpta. $2\sqrt{x} \operatorname{arctg} \sqrt{x} + \ln|1+x| + c$

$$(37) \int x \sec^2 x dx$$

Rpta. $x \operatorname{tg} x + \ln|\cos x| + c$

$$(38) \int x \operatorname{tg}^2 x dx$$

Rpta. $x \operatorname{tg} x - \frac{x^2}{2} + \ln|\cos x| + c$

(39) $\int \operatorname{sen} \sqrt[3]{x} dx$

Rpta. $3((2 - \sqrt[3]{x^2}) \cos \sqrt[3]{x} + 2\sqrt[3]{x} \operatorname{sen} \sqrt[3]{x}) + c$

(40) $\int x \operatorname{sen} x \cos x dx$

Rpta. $\frac{\operatorname{sen} 2x}{8} - \frac{x}{4} \cos 2x + c$

(41) $\int x^3 \operatorname{sen} x dx$

Rpta. $-x^3 \operatorname{sen} x + 3x^2 \operatorname{sen} x + 6x \cos x - 6 \operatorname{sen} x + c$

(43) $\int (x^2 + 5x + 6) \cos 2x dx$

Rpta. $\frac{2x^2 + 10x + 11}{4} \operatorname{sen} 2x + \frac{2x + 5}{4} \cos 2x + c$

(43) $\int x \sec^2 3x dx$

Rpta. $\frac{x}{3} \operatorname{tg} 3x - \frac{1}{9} \ln |\sec 3x| + c$

(48) $\int x \cos ec^2 (\frac{x}{2}) dx$

Rpta. $-2xc \operatorname{tg}(\frac{x}{2}) + 4 \ln |\operatorname{sen}(\frac{x}{2})| + c$

(45) $\int x^2 \operatorname{sen} x dx$

Rpta. $-x^2 \cos x + 2x \operatorname{sen} x + 2 \cos x + c$

(46) $\int 9x \operatorname{tg}^2 3x dx$

Rpta. $3x \operatorname{tg} 3x - \frac{9x^2}{2} + \ln |\cos 3x| + c$

(47) $\int \frac{x}{\operatorname{sen}^2 x} dx$

Rpta. $-xc \operatorname{tg} x + \ln |\operatorname{sen} x| + c$

(48) $\int \operatorname{sen} \sqrt{2x} dx$

Rpta. $-\sqrt{2x} \cos \sqrt{2x} + \operatorname{sen} \sqrt{2x} + c$

(49) $\int \frac{x \cos x}{\operatorname{sen}^2 x} dx$

Rpta. $-\frac{x}{\operatorname{sen} x} + \ln |\operatorname{tg}(\frac{x}{2})| + c$

(50) $\int x \cos 3x dx$

Rpta. $\frac{x}{3} \operatorname{sen} 3x + \frac{\cos 2x}{9} + c$

(51) $\int x \operatorname{sen}^2 x dx$

Rpta. $\frac{x^2}{4} - \frac{x \operatorname{sen} 2x}{4} - \frac{\cos 2x}{8} + c$

(52) $\int 3^x \cos x dx$

Rpta. $\frac{3^x (\operatorname{sen} x + \ln 3 \cdot \cos x)}{1 + (\ln 3)^2} + c$

(53) $\int \sec^5 x dx$

Rpta. $\frac{\sec x \operatorname{tg} x}{8} (2 \sec^2 x + 3) + \frac{3}{8} \ln |\sec x + \operatorname{tg} x| + c$

(54) $\int \frac{\arcsen x}{\sqrt{x+1}} dx$

Rpta. $2\sqrt{x+1} \arcsen x + 4\sqrt{1-x} + c$

(55) $\int (\arcsen x)^2 dx$

Rpta. $x(\arcsen x)^2 + 2 \arcsen x \cdot \sqrt{2-x^2} - 2x + c$

(56) $\int \arccos x dx$

Rpta. $x \arccos x - \sqrt{1-x^2} + c$

(57) $\int \frac{\arcsen x}{x^2} dx$

Rpta. $-\frac{\arcsen x}{x} + \ln \left| \frac{x}{1+(1-x^2)^{1/2}} \right| + c$

(58) $\int x \arcsen(x^2) dx$

Rpta. $\frac{x^2}{2} \arcsen(x^2) + \frac{1}{2} \sqrt{1-x^4} + c$

(59) $\int 6x^2 \arcsen 2x dx$

Rpta. $2x^3 \arcsen 2x + \frac{\sqrt{1-4x^2}}{4} - \frac{(1-4x^2)^{3/2}}{12} + c$

(60) $\int \arcsen 2x dx$

Rpta. $x \arcsen 2x + \frac{\sqrt{1-4x^2}}{2} + c$

(61) $\int \frac{x \arcsen x}{(1-x^2)^{3/2}} dx$

Rpta. $\frac{\arcsen x}{(1-x^2)^{1/2}} + \frac{1}{2} \ln \left| \frac{1-x}{1+x} \right| + c$

(62) $\int (\arccos x - \ln x) dx$

Rpta. $x \arccos x - \sqrt{1-x^2} - x(\ln x - 1) + c$

(63) $\int 4x^3 \arcsen\left(\frac{1}{x}\right) dx$

Rpta. $x^4 \arcsen\left(\frac{1}{x}\right) + \frac{x^2+2}{3} \sqrt{x^2-1} + c$

(64) $\int \frac{\arcsen \sqrt{x}}{\sqrt{x}} dx$

Rpta. $2\sqrt{x} \arcsen \sqrt{x} + 2\sqrt{1-x} + c$

(65) $\int x^2 \arcsen x dx$ Rpta. $\frac{x^3}{3} \arcsen x - \frac{1}{9}(1-x^2)^{3/2} + \frac{1}{3}(1-x^2)^{1/2} + c$

(66) $\int x \cos^3 x dx$ Rpta. $x \sen x - \frac{x}{3} \sen^3 x + \frac{2}{3} \cos x + \frac{\cos^3 x}{9} + c$

(67) $\int e^{-x} \cos 3x dx$ Rpta. $\frac{e^{-x}}{10} (3 \sen 3x - \cos 3x) + c$

(68) $\int \frac{\sen^2 x}{e^x} dx$ Rpta. $\frac{e^{-x}}{2} \left(\frac{\cos 2x - \sen 2x}{5} \right) + c$

(69) $\int e^x \sen x \sen 3x dx$ Rpta. $\frac{e^x}{4} \left(\frac{2 \sen 2x + \cos 2x}{5} - \frac{4 \sen 4x + \cos 4x}{17} \right) + c$

(70) $\int e^{ax} \cos bx dx$ Rpta. $e^{ax} \frac{(b \sen bx + a \cos bx)}{a^2 + b^2} + c$

(71) $\int e^{2x} \cos(e^x) dx$ Rpta. $e^x \sen e^x + \cos e^x + c$

(72) $\int \sec^2(\ln x) dx$ Rpta. $x \sen^2(\ln x) - \frac{1}{5}(x \sen(2 \ln x) - 2x \cos(2 \ln x)) + c$

(73) $\int x^3 e^{-x^2} dx$ Rpta. $-\frac{1}{2} e^{-x^2} (x+1) + c$

(74) $\int x \arccsc x dx$ Rpta. $\frac{x^2}{2} \arccsc x - \frac{\sqrt{x^2-1}}{2} + c$

(75) $\int (\arccsc x)^2 dx$ Rpta. $x \arccsc^2 x - \frac{2}{x^3-x} - \frac{2}{x} - \frac{1}{2} \ln \left| \frac{x-1}{x+1} \right| + c$

(76) $\int x^2 \operatorname{arctg} x dx$ Rpta. $\frac{x^2}{2} \operatorname{arctg} x - \frac{x^2}{6} + \frac{1}{6} \ln(1+x^2) + c$

(77) $\int \sqrt{x} \ln x dx$ Rpta. $\frac{2}{3} x^{3/2} \ln x - \frac{4}{9} x^{3/2} + c$

(78) $\int \operatorname{sen} x \cdot \ln(1 + \operatorname{sen} x) dx$ Rpta. $-\cos x \cdot \ln(1 + \operatorname{sen} x) + x + \cos x + c$

(79) Si $f''(x) = -a f(x)$ y $g''(x) = b g(x)$, donde a y b son constantes encontrar la integral $\int f(x) \cdot g''(x) dx$. Rpta. $\frac{1}{a+b} [f(x) \cdot g'(x) - f'(x) \cdot g(x)] + c$

(80) $\int \cos(\ln x) dx$ Rpta. $\frac{x}{2} [\operatorname{sen}(\ln x) + \cos(\ln x)] + c$

(81) $\int (3x+1) \operatorname{arctg} 2x dx$ Rpta. $\left(\frac{3x^2}{2} + x + \frac{3}{8}\right) \operatorname{arctg} 2x - \frac{3}{4}x - \frac{1}{8} \ln(4x^2 + 1) + c$

(82) $\int (x^2 + 5x + 1) e^x dx$ Rpta. $e^x (x^2 + 3x - 4) + c$

(83) $\int (x^2 + x + 1) \operatorname{sen} x dx$ Rpta. $(2x+1) \operatorname{sen} x - (x^2 + x - 1) \cos x + c$

(84) $\int (3x^2 + 7x + 1) e^x dx$ Rpta. $x e^x (3x+1) + c$

(85) $\int (x^2 - 5x + 1) e^{-x} dx$ Rpta. $-e^{-x} (x^2 - 3x - 2) + c$

(86) $\int \frac{x^2 + 3x + 4}{e^x} dx$ Rpta. $-e^{-x} (x^2 + 5x + 9) + c$

(87) $\int (x^2 + 2x + 5)(2 \operatorname{sen} x + 3 \cos x) dx$

Rpta. $(3x^2 + 10x + 13) \operatorname{sen} x - (x^2 - 2x - 2) \cos x + c$

(88) $\int x^2 \ln(x^6 - 1) dx$ Rpta. $\frac{1}{3} [(x^3 - 1) \ln|x^3 - 1| - (x^3 - 1)]$

$$+ \frac{1}{3} [(x^3 + 1) \ln|x^3 + 1| - (x^3 + 1)] + c$$

(89) $\int \ln^2(x + \sqrt{1+x^2}) dx$

Rpta. $x \ln^2(x + \sqrt{1+x^2}) - 2\sqrt{1-x^2} \ln(x + \sqrt{1+x^2}) + 2x + c$

(90) $\int (2x^4 + 2x - 1) \sin 2x dx$

Rpta. $(2x^3 - 3x + \frac{1}{2}) \sin 2x - (x^4 - 3x^2 + x + 1) \cos 2x + c$

(98) $\int x^3 e^{2x} dx$

(99) $\int x^2 (x^3 + 1)^{-2} \ln x dx$

(100) $\int \arcsen \sqrt{3x} dx$

(101) $\int \ln(x^2 + 2) dx$

(103) $\int (x^2 + 7x - 5) \cos 2x dx$

(104) $\int (\ln(x))^x dx$

(105) $\int e^{2x} \sin x \cos x dx$

(106) $\int e^{-x} \cos 3x dx$

(107) $\int x^3 e^{-x^2} dx$

(108) $\int \frac{\sin x}{e^x} dx$

(109) $\int x^2 \arcsen x dx$

(110) $\int (\arcsen x)^2 dx$

(111) $\int e^{3x} \sin 4x dx$

(112) $\int x^2 e^x \sin x dx$

(113) $\int \frac{x \ln x}{(x^2 - 1)^{\frac{3}{2}}} dx$

1.6.8 INTEGRACION POR SUSTITUCION TRIGONOMETRICA.

Sea $u = f(x)$ una función de x . En muchos casos es posible calcular una integral efectuando una sustitución trigonométrica, y estas integrales son de la forma:

$$\int R(u, \sqrt{u^2 + a^2}) du, \quad \int R(u, \sqrt{a^2 - u^2}) du, \quad \int R(u, \sqrt{u^2 - a^2}) du$$

Donde R es una función racional.

Ahora daremos un criterio para calcular estas integrales, para esto consideraremos los siguientes casos:

1er. Caso. Para la integral de la forma:

$$\int R(u, \sqrt{u^2 + a^2}) du, \quad a > 0$$

Construimos un triángulo rectángulo.

Se toma la función:

$$\begin{cases} \operatorname{tg} \theta = \frac{u}{a} \\ u = a \operatorname{tg} \theta \end{cases} \Rightarrow \begin{cases} \theta = \operatorname{arctg}(\frac{u}{a}) \\ du = a \sec^2 \theta d\theta \end{cases}$$

Las demás funciones se toman de acuerdo al integrando que se tenga.

2do. Caso: Para la integral de la forma:

$$\int R(u, \sqrt{a^2 - u^2}) du, \quad a > 0$$

Construimos un triángulo rectángulo.

Se toma la función:

$$\begin{cases} \operatorname{sen} \theta = \frac{u}{a} \\ u = a \operatorname{sen} \theta \end{cases} \Rightarrow \begin{cases} \theta = \operatorname{arc sen}(\frac{u}{a}) \\ du = a \cos \theta d\theta \end{cases}$$

Las demás funciones se toman de acuerdo al integrando que se tenga.

3er. Caso: Para la integral de la forma:

$$\int R(u, \sqrt{u^2 - a^2}) du, \quad a > 0$$

Construimos un triángulo rectángulo.

Se toma la función:

$$\begin{cases} \sec \theta = \frac{u}{a} \\ u = a \sec \theta \end{cases} \Rightarrow \begin{cases} \theta = \operatorname{arc sec}(\frac{u}{a}) \\ du = a \sec \theta \operatorname{tg} \theta d\theta \end{cases}$$

Las demás funciones se toman de acuerdo al integrando que se tenga.

Observación: Se trata de la sustitución trigonométrica del tercer caso $\int R(u, \sqrt{u^2 - a^2}) du$, se procede del siguiente modo:

- Se calcula la integral para $u > a$.
- Se calcula la integral para $u < -a$, luego se hace la sustitución $v = -u$, de donde el cálculo de la integral se reduce a la parte (a).
- Por lo tanto la integral resultante se compone de dos integrales, una para el intervalo $u > a$ y la otra para el intervalo $u < a$ (ejem. 3).

Sin embargo estas integrales pueden resultar iguales y dar una sola expresión para la integral dada (ejem. 4).

Ejemplo de aplicación de éste criterio.- Calcular las siguientes integrales:

$$\textcircled{1} \quad \int \frac{x^2 dx}{(9+x^2)^{1/2}}$$

Solución

Aplicando la sustitución del 1er. caso:

Se toma la función: $\begin{cases} \operatorname{tg} \theta = \frac{x}{3} \\ x = 3 \operatorname{tg} \theta \end{cases} \Rightarrow \begin{cases} \theta = \operatorname{arctg}(\frac{x}{3}) \\ dx = 3 \sec^2 \theta d\theta \end{cases}$

$$\text{Además } \sec \theta = \frac{(x^2 + 9)^{1/2}}{3} \Rightarrow (x^2 + 9)^{1/2} = 3 \sec \theta$$

$$\int \frac{x^2 dx}{(9+x^2)^{1/2}} = \int \frac{9 \operatorname{tg}^2 \theta \cdot 3 \sec^2 \theta d\theta}{3 \sec \theta} = 9 \int \operatorname{tg}^2 \theta \cdot \sec \theta d\theta$$

$$= 9 \int (\sec^2 \theta - 1) \sec \theta d\theta = 9 \int (\sec^3 \theta - \sec \theta) d\theta$$

$$= 9 \left[\frac{1}{2} (\operatorname{tg} \theta \cdot \sec \theta + \ln |\operatorname{tg} \theta + \sec \theta|) - \ln |\operatorname{tg} \theta + \sec \theta| \right] + C$$

$$= \frac{9}{2} (\operatorname{tg} \theta \cdot \operatorname{sen} \theta - \ln |\operatorname{tg} \theta + \sec \theta|) + C$$

$$= \frac{9}{2} \left[\frac{x}{3} \cdot \frac{x}{\sqrt{x^2 + 9}} - \ln \left| \frac{x}{3} + \frac{\sqrt{x^2 + 9}}{3} \right| \right] + C$$

$$= \frac{9}{2} \left[\frac{x^2}{3\sqrt{9+x^2}} - \ln \left| \frac{x+\sqrt{9+x^2}}{3} \right| \right] + C$$

(2) $\int \frac{dx}{x^2 \sqrt{16+9x^2}}$

Solución

A la integral dada escribiremos así: $\int \frac{dx}{x^2 \sqrt{16+9x^2}} = \int \frac{dx}{x^2 \sqrt{4^2 + (3x)^2}}$

Aplicando la sustitución del 1er. caso se tiene:

tomando la función:

$$\begin{cases} \operatorname{tg} \theta = \frac{3x}{4} \\ x = \frac{4 \operatorname{tg} \theta}{3} \end{cases} \Rightarrow \begin{cases} \theta = \operatorname{arctg} \left(\frac{3x}{4} \right) \\ dx = \frac{4}{3} \sec^2 \theta d\theta \end{cases}$$

$$\sec \theta = \frac{\sqrt{16+9x^2}}{4} \Rightarrow \sqrt{16+9x^2} = 4 \sec \theta$$

Ahora hacemos las sustituciones

$$\int \frac{dx}{x^2 \sqrt{16+9x^2}} = \int \frac{\frac{4}{3} \sec^2 \theta d\theta}{\frac{16}{9} \operatorname{tg}^2 \theta \cdot 4 \sec \theta} = \frac{3}{16} \int \frac{\sec \theta d\theta}{\operatorname{tg}^2 \theta}$$

$$= \frac{3}{16} \int \frac{\cos \theta}{\operatorname{sen}^2 \theta} d\theta = \frac{3}{16} \int c \operatorname{tg} \theta \cdot \operatorname{cosec} \theta d\theta$$

$$= -\frac{3}{16} \csc \theta + c = -\frac{3}{16} \frac{\sqrt{16+9x^2}}{3x} + c = -\frac{\sqrt{16+9x^2}}{16x} + c$$

③ $\int \frac{dx}{x^3 \sqrt{x^2 - 4}}$

Solución

De acuerdo al tercer caso se considera dos partes.

1ra. Parte.- Si $x > 2$, se tiene la sustitución.

$$\begin{aligned} \sec \theta &= \frac{x}{2} & \Rightarrow & \theta = \operatorname{arcsec}\left(\frac{x}{2}\right) \\ x &= 2 \sec \theta & dx &= 2 \sec \theta \cdot \tan \theta d\theta \\ \tan \theta &= \frac{\sqrt{x^2 - 4}}{2} & \Rightarrow & \sqrt{x^2 - 4} = 2 \tan \theta \end{aligned}$$

Ahora haciendo la sustitución en la integral

$$\begin{aligned} \int \frac{dx}{x^3 \sqrt{x^2 - 4}} &= \int \frac{2 \sec \theta \cdot \tan \theta}{8 \sec^3 \theta \cdot 2 \tan \theta} d\theta = \int \frac{\cos^2 \theta}{8} d\theta \\ &= \frac{1}{16} \int (1 + \cos 2\theta) d\theta = \frac{1}{16} \left(\theta + \frac{\sin 2\theta}{2} \right) + c = \frac{1}{16} (\theta + \sin \theta \cdot \cos \theta) + c \\ &= \frac{1}{16} \left(\operatorname{arcsec}\left(\frac{x}{2}\right) + \frac{2\sqrt{x^2 - 4}}{x^2} \right) + c \quad \text{si } x > 2 \end{aligned}$$

2da. Parte.- Si $x < -2$, se tiene la sustitución $x < -2 \Rightarrow -x > 2$, ahora hacemos el cambio de variable $y = -x$ aquí se cumple $y > 2$.

$$\begin{aligned} \int \frac{dx}{x^2 \sqrt{x^2 - 4}} &= \int \frac{-dy}{-y^3 \sqrt{y^2 - 4}} = \int \frac{dy}{y^3 \sqrt{y^2 - 4}} \\ &= \frac{1}{16} \left(\operatorname{arcsec}\left(\frac{y}{2}\right) + \frac{2\sqrt{y^2 - 4}}{y^2} \right) + c \quad \text{de la (1ra. parte)} \end{aligned}$$

$$= \frac{1}{16} \left(\operatorname{arcsec} \left(\frac{-x}{2} \right) + \frac{2\sqrt{x^2 - 4}}{x^2} \right) + c, \quad \text{si } x < -2$$

- 4 Demostrar la formula $\int \frac{dx}{\sqrt{x^2 - a^2}} = \ln |x + \sqrt{x^2 - a^2}| + c$

Solución

De acuerdo al tercer caso se considera dos partes.

1ra. Parte.- Si $x > a \Rightarrow$ se hace la sustitución.

$$\begin{aligned} \sec \theta &= \frac{x}{a} &\Rightarrow \quad \begin{cases} \theta = \operatorname{arcsec} \left(\frac{x}{a} \right) \\ dx = a \sec \theta \cdot \operatorname{tg} \theta d\theta \end{cases} \\ \operatorname{tg} \theta &= \frac{\sqrt{x^2 - a^2}}{a} &\Rightarrow \quad \sqrt{x^2 - a^2} = a \operatorname{tg} \theta \end{aligned}$$

Ahora sustituimos en la integral dada.

$$\begin{aligned} \int \frac{dx}{\sqrt{x^2 - a^2}} &= \int \frac{a \sec \theta \cdot \operatorname{tg} \theta}{a \operatorname{tg} \theta} d\theta = \int \sec \theta d\theta \\ &= \ln |\sec \theta + \operatorname{tg} \theta| + c_1 = \ln \left| \frac{x}{a} + \frac{\sqrt{x^2 - a^2}}{a} \right| + c_1 \\ &= \ln |x + \sqrt{x^2 - a^2}| + c_1 - \ln a = \ln |x + \sqrt{x^2 - a^2}| + c, \quad \text{si } x > a \end{aligned}$$

2da. Parte.- Si $x < -a \Rightarrow -x > a$, luego hacemos la sustitución $y = -x$ aquí se cumple $y > a$.

$$\begin{aligned} \int \frac{dx}{\sqrt{x^2 - a^2}} &= \int \frac{-dy}{\sqrt{y^2 - a^2}} = \int -\frac{dy}{\sqrt{y^2 - a^2}} \\ &= -\ln |y + \sqrt{y^2 - a^2}| + c_1 \quad \text{de la (1ra. parte)} \end{aligned}$$

$$= -\ln|-x + \sqrt{x^2 - a^2}| + c_1 = \ln \left| \frac{1}{-x + (x^2 - a^2)^{1/2}} \right| + c_1$$

$$= \ln|x + \sqrt{x^2 - a^2}| + c, \text{ si } x < -a$$

resumiendo se tiene: $\int \frac{dx}{\sqrt{x^2 - a^2}} = \ln|x + \sqrt{x^2 - a^2}| + c$

⑤ $\int \frac{dx}{x^2 \sqrt{x^2 + 5}}$

Solución

De acuerdo al criterio del 1er. caso se tiene:

Tomando la función: $\begin{cases} \operatorname{tg} \theta = \frac{x}{\sqrt{5}} \\ x = \sqrt{5} \operatorname{tg} \theta \end{cases} \Rightarrow \begin{cases} \theta = \operatorname{arctg}(\frac{x}{\sqrt{5}}) \\ dx = \sqrt{5} \sec^2 \theta d\theta \end{cases}$

$$\sec \theta = \frac{\sqrt{x^2 + 5}}{\sqrt{5}} \Rightarrow \sqrt{x^2 + 5} = \sqrt{5} \sec \theta$$

ahora hacemos las sustituciones en la integral

$$\int \frac{dx}{x^2 \sqrt{x^2 + 5}} = \int \frac{\sqrt{5} \sec^2 \theta d\theta}{5 \operatorname{tg}^2 \theta \sqrt{5} \sec \theta} = \frac{1}{5} \int \frac{\cos \theta}{\sin^2 \theta} d\theta$$

$$= \frac{1}{5} \int c \operatorname{tg} \theta \cdot \cos \operatorname{ec} \theta d\theta = -\frac{\cos \operatorname{ec} \theta}{5} + c = -\frac{\sqrt{x^2 + 5}}{5x} + c$$

⑥ $\int \frac{dx}{(x^2 - 2x + 5)^{3/2}}$

Solución

A la integral escribiremos así:

$$\int \frac{dx}{(x^2 - 2x + 5)^{3/2}} = \int \frac{dx}{[(x-1)^2 + 4][(x-1)^2 + 4]^{1/2}}$$

Aplicando el criterio del primer caso se tiene:

Tomando la función:

$$\begin{cases} \operatorname{tg} \theta = \frac{x-1}{2} \\ x = 1 + 2 \operatorname{tg} \theta \end{cases} \Rightarrow \begin{cases} \theta = \arctg(\frac{x-1}{2}) \\ dx = 2 \sec^2 \theta d\theta \end{cases}$$

$$\sec \theta = \frac{\sqrt{(x-1)^2 + 4}}{2} \Rightarrow \sqrt{(x-1)^2 + 4} = 2 \sec \theta$$

ahora hacemos la sustitución en la integral

$$\int \frac{dx}{(x^2 - 2x + 1)^{3/2}} = \int \frac{2 \sec^2 \theta d\theta}{4 \sec^2 \theta \cdot 2 \sec \theta} = \frac{1}{4} \int \cos \theta d\theta$$

$$= \frac{\sin \theta}{4} + C = \frac{x-1}{4\sqrt{x^2 - 2x + 5}} + C$$

$$(7) \quad \int \frac{x^3 dx}{\sqrt{x^2 + 2x + 5}}$$

Solución

A la integral dada escribiremos así:

$$\int \frac{x^3 dx}{\sqrt{x^2 + 2x + 5}} = \int \frac{x^3 dx}{\sqrt{(x+1)^2 + 4}}, \text{ aplicando el criterio del primer caso se tiene:}$$

Tomando la función: $\begin{cases} \operatorname{tg} \theta = \frac{x+1}{2} \\ x = -1 + 2 \operatorname{tg} \theta \end{cases} \Rightarrow \begin{cases} \theta = \arctg(\frac{x+1}{2}) \\ dx = 2 \sec^2 \theta d\theta \end{cases}$

$$\sec \theta = \frac{\sqrt{x^2 + 2x + 5}}{2} \Rightarrow \sqrt{x^2 + 2x + 5} = 2 \sec \theta$$

ahora hacemos las sustituciones en la integral dada.

$$\begin{aligned}
 \int \frac{x^3 dx}{\sqrt{x^2 + 2x + 5}} &= \int \frac{(-1 + 2 \operatorname{tg} \theta)^3 2 \sec^2 \theta d\theta}{2 \sec \theta} = \int (-1 + 2 \operatorname{tg} \theta)^3 \sec \theta d\theta \\
 &= \int (8 \operatorname{tg}^3 \theta - 12 \operatorname{tg}^2 \theta + 6 \operatorname{tg} \theta - 1) \sec \theta d\theta \\
 &= \frac{8}{3} \sec^3 \theta - 6 \operatorname{tg} \theta \sec \theta + 5 \ln |\sec \theta + \operatorname{tg} \theta| - 2 \sec \theta + c \\
 &= \frac{1}{3} (x^2 + 2x + 5)^{3/2} - \frac{3(x+1)}{2} \sqrt{x^2 + 2x + 5} + 5 \ln |x+1+\sqrt{x^2+2x+5}| - \sqrt{x^2+2x+5} + c \\
 &= \sqrt{x^2 + 2x + 5} \left(\frac{2x^2 - 5x - 5}{6} \right) + 5 \ln |x+1+\sqrt{x^2+2x+5}| + c
 \end{aligned}$$

⑧ $\int \frac{e^{-x} dx}{(9e^{-2x} + 1)^{3/2}}$

Solución

A la integral dada escribiremos así: $\int \frac{e^{-x} dx}{(9e^{-2x} + 1)^{3/2}} = \int \frac{e^{-x} dx}{((3e^{-x})^2 + 1) \sqrt{(3e^{-x})^2 + 1}}$

Aplicando el criterio del primer caso.

Tomando la función:

$$\begin{aligned}
 \operatorname{tg} \theta &= 3e^{-x} \\
 e^{-x} &= \frac{\operatorname{tg} \theta}{3} \quad \Rightarrow \quad \theta = \operatorname{arctg}(3e^{-x}) \\
 e^{-x} dx &= -\frac{\sec^2 \theta d\theta}{3}
 \end{aligned}$$

$$\sec \theta = \sqrt{9e^{-2x} + 1} \quad \Rightarrow \quad \sec^2 \theta = 9e^{-2x} + 1$$

ahora hacemos las sustituciones en la integral dada.

$$\int \frac{e^{-x} dx}{(9e^{-2x} + 1)^{3/2}} = -\frac{1}{3} \int \frac{\sec^2 \theta d\theta}{\sec^2 \theta \cdot \sec \theta} = -\frac{1}{3} \int \cos \theta d\theta$$

$$= -\frac{\sin \theta}{3} + c = -\frac{e^{-x}}{\sqrt{9e^{-2x} + 1}} + c$$

⑨ $\int \frac{(2x-5)}{\sqrt{4x-x^2}} dx$

Solución

A la integral dada escribiremos así:

$$\int \frac{(2x-5)}{\sqrt{4x-x^2}} dx = \int \frac{(2x-5)}{\sqrt{4-(x-2)^2}} dx, \text{ aplicando el criterio del 2do. caso se tiene:}$$

Tomando la función:

$$\begin{cases} \sin \theta = \frac{x-2}{2} \\ x = 2 + 2 \sin \theta \end{cases} \Rightarrow \begin{cases} \theta = \arcsen(\frac{x-2}{2}) \\ dx = 2 \cos \theta d\theta \end{cases}$$

$$\cos \theta = \frac{\sqrt{4x-x^2}}{2} \Rightarrow \sqrt{4x-x^2} = 2 \cos \theta$$

ahora hacemos las sustituciones en la integral dada.

$$\int \frac{(2x-5)}{\sqrt{4x-x^2}} dx = \int \frac{4 \sin \theta - 1}{2 \cos \theta} \cdot 2 \cos \theta d\theta = \int (4 \sin \theta - 1) d\theta = -4 \cos \theta - \theta + c$$

$$= -2\sqrt{4x-x^2} - \arcsen(\frac{x-2}{2}) + c = -2\sqrt{4x-x^2} - \arcsen(\frac{x-2}{2}) + c$$

⑩ $\int \frac{x^2 dx}{\sqrt{1-x^2}}$

Solución

Aplicando el criterio del 2do. caso se tiene:

Tomando la función: $\begin{cases} \sin \theta = x \\ x = \sin \theta \end{cases} \Rightarrow \begin{cases} \theta = \arcsen x \\ dx = \cos \theta d\theta \end{cases}$

$$\cos \theta = \sqrt{1 - x^2}$$

ahora hacemos la sustitución en la integral dada.

$$\int \frac{x^2 dx}{\sqrt{1-x^2}} = \int \frac{\sin^2 \theta \cdot \cos \theta d\theta}{\cos \theta} = \int \sin^2 \theta d\theta = \frac{1}{2} \int (1 - \cos 2\theta) d\theta$$

$$= \frac{1}{2} \left(\theta - \frac{\sin 2\theta}{2} \right) + c = \frac{1}{2} (\theta - \sin \theta \cdot \cos \theta) + c = \frac{1}{2} (\arcsen x - x \sqrt{1-x^2}) + c$$

(11) $\int \frac{(2x-3)}{(x^2+2x-3)^{3/2}} dx$

Solución

A la integral dada escribiremos así: $\int \frac{(2x-3)dx}{(x^2+2x-3)^{3/2}} = \int \frac{(2x-3)dx}{((x+1)^2-4)\sqrt{(x+1)^2-4}}$

Aplicando el criterio del 3er. caso se tiene:

Tomando la función:

$$\begin{cases} \sec \theta = \frac{x+1}{2} \\ x = -1 + 2 \sec \theta \end{cases} \Rightarrow \begin{cases} \theta = \operatorname{arcsec}(\frac{x+1}{2}) \\ dx = 2 \sec \theta \cdot \operatorname{tg} \theta d\theta \end{cases}$$

$$\operatorname{tg} \theta = \frac{(x^2+2x-3)^{1/2}}{2} \Rightarrow \sqrt{x^2+2x-3} = 2 \operatorname{tg} \theta$$

ahora hacemos la sustitución en la integral.

$$\int \frac{(2x-3)dx}{(x^2+2x-3)} = \int \frac{(4 \sec \theta - 5)2 \sec \theta \cdot \operatorname{tg} \theta d\theta}{4 \operatorname{tg}^2 \theta \cdot 2 \operatorname{tg} \theta}$$

$$= \int \frac{4\sec^2 \theta - 5\sec \theta}{4\tg^2 \theta} d\theta = \int (\csc^2 \theta - \frac{5}{4} c \tg \theta \cdot \csc \theta) d\theta$$

$$= \frac{5}{4} \csc \theta - c \tg \theta + c = \frac{5}{4} \left[\frac{x+1}{\sqrt{x^2 + 2x - 3}} \right] - \frac{2}{\sqrt{x^2 + 2x - 3}} + c$$

(12) $\int \frac{\sec^2 \theta d\theta}{(4 - \tg^2 \theta)^{3/2}}$

Solución

A la integral dada escribiremos así:

$$\int \frac{\sec^2 \theta d\theta}{(4 - \tg^2 \theta)^{3/2}} = \int \frac{\sec^2 \theta d\theta}{(4 - \tg^2 \theta)\sqrt{4 - \tg^2 \theta}} \text{ aplicando el criterio del 2do caso.}$$

Tomando la función:

$$\begin{cases} \sin \alpha = \frac{\tg \theta}{2} \\ \tg \theta = 2 \sin \alpha \end{cases} \Rightarrow \begin{cases} \alpha = \operatorname{arcsec}(\frac{\tg \theta}{2}) \\ \sec^2 \theta d\theta = 2 \cos \alpha d\alpha \end{cases}$$

$$\cos \alpha = \frac{\sqrt{4 - \tg^2 \theta}}{2} \Rightarrow \sqrt{4 - \tg^2 \theta} = 2 \cos \alpha \Rightarrow 4 - \tg^2 \theta = 4 \cos^2 \alpha$$

ahora hacemos la sustitución en la integral.

$$\int \frac{\sec^2 \theta d\theta}{(4 - \tg^2 \theta)^{3/2}} = \int \frac{2 \cos \alpha d\alpha}{4 \cos^2 \alpha \cdot 2 \cos \alpha} = \frac{1}{4} \int \sec^2 \alpha d\alpha = \frac{1}{4} \tg \alpha + c = \frac{\tg \theta}{\sqrt{4 - \tg^2 \theta}} + c$$

(13) $\int \frac{dx}{(1+x^4)((1+x^4)^{1/2} - x^2)^{1/2}}$

Solución

Aplicando el criterio del 1er. caso se tiene:

Tomando la función: $\begin{cases} \operatorname{tg} \theta = x^2 \\ x = \sqrt{\operatorname{tg} \theta} \end{cases} \Rightarrow \begin{cases} \theta = \operatorname{arctg} x^2 \\ dx = \frac{\sec^2 \theta d\theta}{2\sqrt{\operatorname{tg} \theta}} \end{cases}$

$$\sec \theta = \sqrt{1+x^4} \Rightarrow \sec^2 \theta = 1+x^4$$

ahora hacemos la sustitución en la integral dada:

$$\begin{aligned} \int \frac{dx}{(1+x^4)\sqrt{\sqrt{(1+x^4)} - x^2}} &= \int \frac{\sec^2 \theta d\theta}{2\sqrt{\operatorname{tg} \theta} \sec^2 \theta \sqrt{\sec \theta - \operatorname{tg} \theta}} \\ &= \frac{1}{2} \int \frac{d\theta}{\sqrt{\operatorname{tg} \theta \sec \theta - \operatorname{tg}^2 \theta}} = \frac{1}{2} \int \frac{\cos \theta d\theta}{\sqrt{\operatorname{sen} \theta - \operatorname{sen}^2 \theta}} = \frac{1}{2} \int \frac{\cos \theta d\theta}{\sqrt{\frac{1}{4} - (\operatorname{sen} \theta - \frac{1}{2})^2}} \\ &= \frac{1}{2} \arcsen\left(\frac{\operatorname{sen} \theta - \frac{1}{2}}{\frac{1}{2}}\right) + c = \frac{1}{2} \arcsen(2\operatorname{sen} \theta - 1) + c \\ &= \frac{1}{2} \arcsen\left(\frac{2x^2}{\sqrt{1+x^4}} - 1\right) + c \end{aligned}$$

(14) $\int \frac{\sqrt{x^2 + 2x - 3}}{x+1} dx$

Solución

Completando cuadrados al subradical.

$\sqrt{x^2 + 2x - 3} = \sqrt{(x+1)^2 - 4}$, entonces la integral dada escribiremos así:

$$\int \frac{\sqrt{x^2 + 2x - 3} dx}{x+1} = \int \frac{\sqrt{(x+1)^2 - 4}}{x+1} dx, \text{ aplicando el tercer criterio se tiene.}$$

Tomando la función:

$$\begin{cases} \sec \theta = \frac{x+1}{2} \\ x = -1 + 2 \sec \theta \end{cases} \Rightarrow \begin{cases} \theta = \arcsen\left(\frac{x+1}{2}\right) \\ dx = 2 \sec \theta \cdot \operatorname{tg} \theta d\theta \end{cases}$$

$$\operatorname{sen} \theta = \frac{\sqrt{x^2 + 2x - 3}}{x+1}$$

ahora hacemos la sustitución en la integral dada:

$$\begin{aligned} \int \frac{\sqrt{x^2 + 2x - 3}}{x+1} dx &= \int \operatorname{sen} \theta \cdot 2 \sec \theta \cdot \operatorname{tg} \theta d\theta = 2 \int \operatorname{tg}^2 \theta d\theta \\ &= 2 \int (\sec^2 \theta - 1) d\theta = 2(\operatorname{tg} \theta - \theta) + c = 2\left(\frac{\sqrt{x^2 + 2x - 3}}{2} - \arcsen\left(\frac{x+1}{2}\right)\right) + c \\ &= \sqrt{x^2 + 2x - 3} - 2 \arcsen\left(\frac{x+1}{2}\right) + c \end{aligned}$$

1.6.9 EJERCICIOS PROPUESTOS.-

Calcular las siguientes integrales.

① $\int \frac{x^2 dx}{(16-x^2)^{3/2}}$

Rpta. $\frac{x}{\sqrt{16-x^2}} - \arcsen\left(\frac{x}{4}\right) + c$

② $\int \frac{\sqrt{4+x^2}}{x^6} dx$

Rpta. $\frac{\sqrt{(4+x^2)^3}(x^2-6)}{120x^5} + c$

③ $\int \frac{\sqrt{25-x^2}}{x} dx$

Rpta. $5 \ln \left| \frac{5-\sqrt{25-x^2}}{x} \right| + \sqrt{25-x^2} + c$

④ $\int \frac{(16-9x^2)^{3/2}}{x^6} dx$

Rpta. $-\frac{1}{80} \frac{(16-9x^2)^{5/2}}{x^5} + c$

$$(5) \quad \int x^2 \sqrt{16-x^2} dx$$

Rpta. $32 \arcsen \frac{x}{4} - \frac{\sqrt{16-x^2}}{4} (8x-x^3) + c$

$$(6) \quad \int \frac{1+\sqrt{x^2+1}}{(x^2+1)^{3/2}} dx$$

Rpta. $\frac{x}{\sqrt{x^2+1}} + \arctg x + c$

$$(7) \quad \int \frac{x^3 dx}{\sqrt{2x^2+7}}$$

Rpta. $\frac{\sqrt{2x^2+7}}{6} (x^2+7) + c$

$$(8) \quad \int x^2 \sqrt{4-x^2} dx$$

Rpta. $2 \arcsen \frac{x}{2} - \frac{\sqrt{4-x^2}}{4} (x^3 + 2x) + c$

$$(9) \quad \int \frac{x^2 dx}{\sqrt{21+4x-x^2}}$$

Rpta. $\frac{33}{2} \arcsen \left(\frac{x-2}{5} \right) - \sqrt{21+4x-x^2} \left(\frac{x+6}{2} \right) + c$

$$(10) \quad \int x^2 \sqrt{9-x^2} dx$$

Rpta. $\frac{81}{8} \arcsen \frac{x}{3} - \frac{x}{8} (9-2x^2) \sqrt{9-x^2} + c$

$$(11) \quad \int \frac{\sec^2 x \cdot \operatorname{tg}^2 x}{\sqrt{2+\sec^2 x}} dx$$

Rpta. $\frac{\operatorname{tg} x}{2} \sqrt{2+\sec^2 x} - \frac{3}{2} \ln |\operatorname{tg} x + \sqrt{2+\sec^2 x}| + c$

$$(12) \quad \int \frac{\sqrt{x^2+1}}{x} dx$$

Rpta. $\sqrt{x^2+1} + \ln \left| \frac{\sqrt{x^2+1}-1}{x} \right| + c$

$$(13) \quad \int \frac{dx}{(x^2+5)^{3/2}}$$

Rpta. $\frac{x}{5\sqrt{x^2+5}} + c$

$$(14) \quad \int \frac{\sqrt{x^2-16}}{x} dx$$

Rpta. $\sqrt{x^2-16} - 4 \operatorname{arcsec} \left(\frac{x}{4} \right) + c$

$$(15) \quad \int \frac{(x+1)dx}{\sqrt{9-x^2}}$$

Rpta. $-\sqrt{9-x^2} + \arcsen \left(\frac{x}{3} \right) + c$

$$(16) \quad \int \frac{\sqrt{x^2-8}}{x^4} dx$$

Rpta. $\frac{\sqrt{(x^2-8)^3}}{24x^3} + c$

$$\textcircled{17} \quad \int \frac{\sqrt{x^2 + 2x}}{x} dx$$

Rpta. $\sqrt{x^2 + 2x} + \ln|x+1+\sqrt{x^2 + 2x}| + c$

$$\textcircled{18} \quad \int \frac{x^2 dx}{(a^2 - x^2)^{3/2}}$$

Rpta. $\frac{x}{\sqrt{a^2 - x^2}} - \arcsen(\frac{x}{a}) + c$

$$\textcircled{19} \quad \int \frac{dx}{(x+1)^3 \sqrt{x^2 + 2x}}$$

Rpta. $\frac{1}{2} \arcsen(x+1) + \frac{\sqrt{x^2 + 2x}}{2(x+1)^2} + c$

$$\textcircled{20} \quad \int \frac{dx}{x^2 \sqrt{1+x^2}}$$

Rpta. $-\frac{\sqrt{1+x^2}}{x} + c$

$$\textcircled{21} \quad \int \frac{dx}{(x^2 + 1)\sqrt{1-x^2}}$$

Rpta. $\frac{1}{\sqrt{2}} \operatorname{arctg}(\frac{\sqrt{2}x}{\sqrt{1+x^2}}) + c$

$$\textcircled{22} \quad \int \frac{x^3 dx}{\sqrt{4-x^2}}$$

Rpta. $-\frac{\sqrt{4-x^2}}{3} (8+x^2) + c$

$$\textcircled{23} \quad \int \frac{e^x}{\sqrt{(e^{2x} - 2e^x + 5)^3}} dx$$

Rpta. $\frac{e^x - 1}{4\sqrt{e^{2x} - 2e^x + 5}} + c$

$$\textcircled{24} \quad \int \frac{(25+x^2)^{3/2}}{x^6} dx$$

Rpta. $-\frac{(25+x^2)^{5/2}}{125x^5} + c$

$$\textcircled{25} \quad \int \frac{x^2 dx}{\sqrt{(9-x^2)^7}}$$

Rpta. $\frac{x^3}{3(9-x^2)^{3/2}} + \frac{x^5}{405(9-x^2)^{5/2}} + c$

$$\textcircled{26} \quad \int \frac{x^4 dx}{(4-x^2)^{7/2}}$$

Rpta. $\frac{x^5}{20(4-x^2)^{5/2}} + c$

$$\textcircled{27} \quad \int \frac{\sqrt{1-x^2}}{x^4} dx$$

Rpta. $-\frac{(1-x^2)^{3/2}}{3x^3} + c$

$$(28) \int \frac{(4x+5)dx}{(x^2 - 2x + 2)^{3/2}}$$

Rpta. $\frac{9(x-1)}{(x^2 - 2x + 2)^{1/2}} - \frac{4}{(x^2 - 2x + 2)^{1/2}} + c$

$$(29) \int \frac{(9-x^2)^{1/2}}{x^2} dx$$

Rpta. $-\frac{(9-x^2)^{1/2}}{x^2} - \arcsen\left(\frac{x}{3}\right) + c$

$$(30) \int \frac{(2x-3)dx}{(x^2 + 2x - 3)^{3/2}}$$

Rpta. $\frac{5x-3}{4(x^2 + 2x - 3)^{1/2}} + c$

$$(31) \int \frac{(x^2 + 3x)dx}{(x-1)(x^2 - 2x + 10)^{1/2}}$$

Rpta. $\sqrt{x^2 - 2x + 10} + 5 \ln |\sqrt{x^2 - 2x + 10} + x + 1| + \frac{4}{3} \ln \left| \frac{\sqrt{x^2 - 2x + 10} - 3}{x} \right| + c$

$$(32) \int \frac{(x^2 - 3)dx}{x(x^4 - 4)^{1/2}}$$

Rpta. $\frac{1}{2} [\ln |x^2 + (x^2 - 4)^{1/2}| - \frac{3}{2} \arcsen(\frac{x^2}{2})] + c$

$$(33) \int \frac{(4x^2 + 1)dx}{(x-3)(6x - x^2 - 8)^{1/2}}$$

Rpta. $-24 \arcsen(x-3) + 37 \ln \left| \frac{1 - (6x - x^2 - 8)^{1/2}}{x-3} \right| + 4(6x - x^2 - 8)^{1/2} + c$

$$(34) \int \frac{8 \sen 2x \cdot \sen x \, dx}{(20 - 4 \sen 2x - 19 \sen^2 x)^{5/2}}$$

Rpta. $\frac{128}{3(\tg^2 x - 8 \tg x + 20)^{3/2}} + \frac{4 \tg x - 16}{3(\tg^2 x - 8 \tg x + 20)^{1/2}} \left(\frac{5(\tg x - 4)^2}{\tg^2 x - 8 \tg x + 20} + 12 \right) + c$

$$(35) \int \frac{x \, dx}{(x^2 - 2)(x^4 - 4x^2 + 5)^{1/2}}$$

Rpta. $\frac{1}{2} \ln \left| \frac{\sqrt{x^4 - 4x^2 + 5} - 1}{x^2 - 2} \right| + c$

$$(36) \int \frac{dx}{(2x^2 + 1)\sqrt{x^2 + 1}}$$

Rpta. $\arctg\left(\frac{x}{\sqrt{1+x^2}}\right) + c$

$$(37) \quad \int \frac{dx}{(1+x^2)(x^2+1)^{1/2}}$$

Rpta. $\frac{x}{\sqrt{x^2+1}} + c$

$$(38) \quad \int \frac{dx}{(1-x^2)\sqrt{1+x^2}}$$

Rpta. $\frac{1}{2\sqrt{2}} \ln \left| \frac{(1+x^2)^{1/2} + (2x)^{1/2}}{(1+x^2)^{1/2} - (2x)^{1/2}} \right| + c$

$$(39) \quad \int \frac{dx}{x^3\sqrt{x^2-1}}$$

Rpta. $\frac{1}{2} [\operatorname{arcsec} x + \frac{\sqrt{x^2-1}}{x}] + c$

$$(40) \quad \int \frac{(x^2+2x)^{1/2}}{x+1} dx$$

Rpta. $(x^2+2x)^{1/2} - \operatorname{arcsec}(x+1) + c$

$$(41) \quad \int \frac{dx}{x^4(x^2+3)^{1/2}}$$

Rpta. $\frac{(x^2+3)^{1/2}}{9x} - \frac{(x^2+3)^{3/2}}{27x^3} + c$

$$(42) \quad \int \frac{(a^2-x^2)^{1/2}}{x^2} dx$$

Rpta. $-\frac{\sqrt{a^2-x^2}}{x} - \operatorname{arcsen}\left(\frac{x}{3}\right) + c$

$$(43) \quad \int (x+3)^2(x^2+6x+8)^{1/2} dx$$

Rpta. $\frac{2}{3}(x+3)\sqrt{(x^2+6x+8)^3} + c$

$$(44) \quad \int \frac{dx}{(4x-x^2)^{3/2}}$$

Rpta. $\frac{x-2}{4(4x-x^2)^{1/2}} + c$

$$(45) \quad \int \frac{x^2 dx}{(4-x^2)^{5/2}}$$

Rpta. $\frac{x^3}{12(4-x^2)^{3/2}} + c$

$$(46) \quad \int \frac{2 dx}{x(x^4+25)^{1/2}}$$

Rpta. $\frac{1}{5} \ln |(x^4+25)^{1/2} - 5| - \frac{2}{3} \ln x + c$

$$(47) \quad \int \frac{(16-e^{2x})^{1/2}}{e^x} dx$$

Rpta. $\frac{(16-e^{2x})^{1/2}}{e^x} - \operatorname{arcsen}\left(\frac{e^x}{4}\right) + c$

$$(48) \quad \int \frac{(4x-5)dx}{(x^2-2x+2)^{3/2}}$$

Rpta. $\frac{9(x-1)}{(x^2-2x+2)^{1/2}} - \frac{4}{(x^2-2x+2)^{1/2}} + c$

$$(49) \quad \int \frac{(x^2 + a^2)^{1/2}}{x} dx$$

Rpta. $(x^2 + a^2)^{1/2} + \frac{a}{2} \ln \left| \frac{(x^2 + a^2)^{1/2} - a}{(a^2 + x^2)^{1/2} + a} \right| + c$

$$(50) \quad \int \frac{x^2 dx}{(2x - x^2)^{1/2}}$$

Rpta. $\frac{3}{2} \arcsen(x-1) - \frac{x+3}{2} (2x - x^2)^{1/2} + c$

$$(51) \quad \int \frac{dx}{(4x^2 - 24x + 27)^{3/2}}$$

Rpta. $-\frac{x-3}{9(4x^2 - 24x + 27)^{1/2}} + c$

$$(52) \quad \int \frac{(x^2 - 4x)^{1/2}}{x^3} dx$$

Rpta. $\frac{(x^2 - 4x)^{3/2}}{6x^3} + c$

$$(53) \quad \int \frac{(x^2 - 25)^{3/2}}{x^6} dx$$

Rpta. $\frac{(x^2 - 25)^{5/2}}{125x^5} + c$

$$(54) \quad \int \frac{dx}{(x^2 - 2x + 5)^{3/2}}$$

Rpta. $\frac{x-1}{4(x^2 - 2x + 5)^{1/2}} + c$

$$(55) \quad \int \frac{dx}{(x^2 - 1)(x^2 - 2)^{1/2}}$$

Rpta. $\arctg\left(\frac{(x^2 - 2)^{1/2}}{x}\right) + c$

$$(56) \quad \int \frac{(4-x^2)^{1/2}}{x^2} dx$$

Rpta. $-\frac{(4-x^2)^{1/2}}{x} - \arcsen\left(\frac{x}{2}\right) + c$

$$(57) \quad \int x^3 (a^2 x^2 - b^2)^{1/2} dx$$

Rpta. $\frac{1}{a^4} (a^2 x^2 - b^2)^{5/2} + \frac{b^2}{3a^4} (a^2 x^2 - b^2)^{3/2} + c$

$$(58) \quad \int \frac{e^t dt}{(e^{2t} + 8e^t + 7)^{3/2}}$$

Rpta. $-\frac{e^t + 4}{4(e^{2t} + 8e^t + 7)^{1/2}} + c$

$$(59) \quad \int \frac{3x \arcsen x}{[(1-x^2)]^{5/2}} dx$$

Rpta. $\frac{\arcsen x}{(1-x^2)^{3/2}} - \frac{1}{2} \left(\frac{x}{1-x^2} + \ln \left| \frac{x+1}{(1-x^2)^{1/2}} \right| \right) + c$

$$(60) \quad \int \frac{2x^2 - 4x + 4}{(3+2x-x^2)^{1/2}} dx$$

Rpta. $\arcsen\left(\frac{x-1}{2}\right) - (x-1)(3+2x-x^2)^{1/2} + c$

$$\textcircled{61} \quad \int x^3 \sqrt{a^2 - x^2} dx \quad \text{Rpta. } -(a^2 - x^2)^{3/2} (3x^2 + 2a^2) \frac{a^3}{15} + c$$

$$\textcircled{62} \quad \int \frac{dx}{x^2 \sqrt{x^2 - 4}} \quad \text{Rpta. } \frac{\sqrt{x^2 - 4}}{4x} + c$$

$$\textcircled{63} \quad \int \frac{x^2 dx}{\sqrt{1-x^2}} \quad \text{Rpta. } \frac{1}{2} \arcsen x - \frac{x}{2} \sqrt{1-x^2} + c$$

$$\textcircled{64} \quad \int \frac{x^2 - 3}{x \sqrt{x^4 - 4}} dx \quad \text{Rpta. } \frac{1}{2} [\ln |x^2 + \sqrt{x^2 - 4}| - \frac{3}{2} \operatorname{arcsec} \frac{x^2}{2}] + c$$

$$\textcircled{65} \quad \int \frac{x dx}{(x^2 - 2)\sqrt{x^4 - 4x^2 + 5}} \quad \text{Rpta. } \frac{1}{2} \ln \left| \frac{\sqrt{x^4 - 4x^2 + 5} - 1}{x^2 - 2} \right| + c$$

$$\textcircled{66} \quad \int \frac{x^2 dx}{\sqrt{-4x^2 - 12x - 5}} \quad \text{Rpta. } \frac{1}{8} [11 \arcsen \frac{2x+3}{2} + \sqrt{-4x^2 - 12x - 5} (3-2x)] + c$$

$$\textcircled{67} \quad \int \frac{x^2 dx}{(x^2 + 8)^{\frac{3}{2}}} \quad \textcircled{68} \quad \int \frac{dx}{x^2 \sqrt{4-x^2}} \quad \textcircled{69} \quad \int \frac{dx}{x^2 \sqrt{1+x^2}}$$

$$\textcircled{70} \quad \int \frac{dx}{(x-1)(x^2 - 3x + 2)^{\frac{1}{2}}} \quad \textcircled{71} \quad \int \frac{dx}{(x+1)^3 \sqrt{x^2 + 2x}} \quad \textcircled{72} \quad \int \frac{\sqrt{4-x^2}}{x^2} dx$$

$$\textcircled{73} \quad \int \frac{\sqrt{(16-9x^2)^3}}{x^4} dx \quad \textcircled{74} \quad \int \frac{dx}{(4x^2 - 24x + 27)^{\frac{3}{2}}} \quad \textcircled{75} \quad \int \frac{\sqrt{9-4x^2}}{x} dx$$

$$\textcircled{76} \quad \int a^{2x} \sqrt{a^{4x} - 2a^{2x} - 15} dx \quad \textcircled{77} \quad \int x^3 \sqrt{16-x^2} dx$$

1.6.10 INTEGRACION DE FUNCIONES RACIONALES.-

Consideremos dos funciones polinómicas:

$$P(x) = b_m x^m + b_{m-1} x^{m-1} + \dots + b_1 x + b_0, \quad \text{y} \quad Q(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$$

una función racional es el cociente de dos funciones polinómicas, es decir:

$$R(x) = \frac{P(x)}{Q(x)}$$

cuando el grado de la función polinómica $P(x)$ es menor que el grado de $Q(x)$, a la función racional $\frac{P(x)}{Q(x)}$ se denomina función racional propia, en caso contrario se denomina impropia. Si la función racional es impropia, al dividir el numerador entre el denominador, a la función racional se representa como la suma de una función polinómica y de una función racional propia, es decir:

$$\frac{P(x)}{Q(x)} = C(x) + \frac{R(x)}{Q(x)}$$

donde el grado $R(x)$ es menor que el grado de $Q(x)$; nuestro interés es la integración de las funciones racionales propias, es decir:

$$\int \frac{P(x)}{Q(x)} dx$$

para el cálculo de estas integrales consideraremos los siguientes casos:

1er. caso: Cuando se tiene integrales de la forma:

$$\int \frac{Ax+B}{ax^2+bx+c} dx \quad . \text{ donde } a,b,c \text{ son constantes.}$$

Para calcular la presente integral se procede del siguiente modo:

a) Se completa cuadrados en el denominador: $ax^2 + bx + c = a(x + \frac{b}{2a})^2 + (c - \frac{b^2}{4a})$

b) Se hace la sustitución $z = x + \frac{b}{a}$, con la cual la integral se convierte en:

$$\int \frac{Ax+B}{ax^2+bx+c} dx = \int \frac{mz+n}{a(z^2+n)} dz = \frac{m}{a} \int \frac{z dz}{z^2+n} + \frac{n}{a} \int \frac{dz}{z^2+n}$$

el cálculo de estas dos integrales se realiza mediante las primeras fórmulas básicas de integración.

2do. Caso: Cuando en la integral $\int \frac{P(x)}{Q(x)} dx$, la función polinómica Q(x) se descompone en factores todos lineales y distintos es decir:

$$Q(x) = a_n(x-\alpha_1)(x-\alpha_2)\dots(x-\alpha_n)$$

a la función racional $\frac{P(x)}{Q(x)}$ se expresa como una suma de fracciones simples:

$$\boxed{\int \frac{P(x)}{Q(x)} dx = \int \left(\frac{A_1}{x-\alpha_1} + \frac{A_2}{x-\alpha_2} + \dots + \frac{A_n}{x-\alpha_n} \right) dx}$$

donde A_1, A_2, \dots, A_n son constantes que se va ha determinar.

3er. caso: Cuando en la integral $\int \frac{P(x)}{Q(x)} dx$, la función polinómica Q(x) se descompone en factores lineales algunas repetidas, suponiendo que $x-a$, es el factor lineal que se repite p veces, es decir:

$$Q(x) = a_n(x-a)(x-a)\dots(x-a)(x-\alpha_{p+1})\dots(x-\alpha_n)$$

a la función racional $\frac{P(x)}{Q(x)}$ se expresa como una suma de funciones simples.

$$\int \frac{P(x)}{Q(x)} dx = \int \left(\frac{A_1}{x-a} + \frac{A_2}{(x-a)^2} + \dots + \frac{A_p}{(x-a)^p} + \frac{A_{p+1}}{x-\alpha_{p+1}} + \dots + \frac{A_n}{x-\alpha_n} \right) dx$$

donde A_1, A_2, \dots, A_n son constantes que se van ha determinar.

4to. Caso: Cuando en la integral $\int \frac{P(x)}{Q(x)} dx$, la función polinómica Q(x) se descompone en factores lineales y cuadráticas irreducibles y ninguno se repite, es decir:

$Q(x) = a_n(x^2 + b_1x + c_1)(x^2 + b_2x + c_2)(x^2 + b_3x + c_3)(x - \alpha_4) \dots (x - \alpha_n)$, a la función racional $\frac{P(x)}{Q(x)}$ se expresa como una suma de funciones simples

$$\int \frac{P(x)}{Q(x)} dx = \int \left(\frac{A_1x+B_1}{x^2+b_1x+c_1} + \frac{A_2x+B_2}{x^2+b_2x+c_2} + \frac{A_3x+B_3}{x^2+b_3x+c_3} + \frac{A_n}{x-\alpha_n} + \dots + \frac{A_n}{x-\alpha_n} \right) dx$$

donde $A_1, A_2, \dots, A_n, B_1, B_2, B_3, \dots, B_n$ son constantes que se va ha determinar.

5to. Caso: Cuando en la integral $\int \frac{P(x)}{Q(x)} dx$, la función polinómica Q(x) se descompone en factores lineales y cuadráticos repetidos en donde los factores cuadráticos irreducibles se repite es decir:

$Q(x) = a_n(x^2 + bx + c)^2(x - \alpha_3) \dots (x - \alpha_n)$ a la función racional se expresa como una suma de fracciones simples.

$$\int \frac{P(x)}{Q(x)} dx = \int \left(\frac{A_1x+B_1}{x^2+bx+c} + \frac{A_2x+B_2}{(x^2+bx+c)^2} + \frac{A_3}{x-\alpha_3} + \dots + \frac{A_n}{x-\alpha_n} \right) dx$$

donde $A_1, A_2, \dots, A_n, B_1, B_2$ son constantes que se van ha determinar.

Ejemplos de aplicación de éste criterio.

Calcular las siguientes integrales.

$$\textcircled{1} \quad \int \frac{4x^2 + 9x - 1}{x^3 + 2x^2 - x - 2} dx$$

Solución

Factorizando la función polinomica del denominador:

$Q(x) = x^3 + 2x^2 - x - 2 = (x+1)(x-1)(x+2)$ a la integral dada expresaremos así:

$$\int \frac{4x^2 + 9x - 1}{x^3 + 2x^2 - x - 2} dx = \int \left(\frac{A}{x+1} + \frac{B}{x-1} + \frac{C}{x+2} \right) dx \quad \dots (1)$$

Calculando las constantes A, B y C.

$$\begin{aligned} \frac{4x^2 + 9x - 1}{x^3 + 2x^2 - x - 2} &= \frac{A}{x+1} + \frac{B}{x-1} + \frac{C}{x+2} \\ &= \frac{A(x-1)(x+2) + B(x+1)(x+2) + C(x+1)(x-1)}{(x+1)(x-1)(x+2)} \end{aligned}$$

Igualando los numeradores

$$4x^2 + 9x - 1 = A(x^2 + 3x + 2) + B(x^2 - x + 2) + C(x^2 - 1), \text{ ordenando}$$

$4x^2 + 9x - 1 = (A + B + C)x^2 + (3A + B)x + (2A - 2B - C)$ por identidad de polinomios se tiene:

$$\begin{cases} A + B + C = 4 \\ 3A + B = 9 \\ 2A - 2B - C = -1 \end{cases} \quad \begin{array}{l} \text{ahora resolviendo el sistema se tiene:} \\ A = 2, \quad B = 3, \quad C = -1 \end{array}$$

Luego reemplazando estos valores en (1).

$$\begin{aligned} \int \frac{4x^2 + 9x - 1}{x^3 + 2x^2 - x - 2} dx &= \int \left(\frac{2}{x+1} + \frac{3}{x-1} - \frac{1}{x+2} \right) dx \\ &= 2 \ln|x+1| + 3 \ln|x-1| - \ln|x+2| + C = \ln \left| \frac{(x+1)^2 (x-1)^3}{x+2} \right| + C \end{aligned}$$

Observación: Para calcular las constantes de la descomposición de la función racional se ha hecho mediante el método de los coeficientes, también se puede calcular dando valores particulares a la variable x , en este caso se dan valores apropiados a x , y se evalúan ambos miembros, los valores que se asignan a x es conveniente tomar $x = a_i$, donde a_i son raíces de $Q(x)$, o también asignar valores pequeños, tales como: $0, \pm 1, \pm 2, \dots$, etc.

Ejemplo: En el caso: $\frac{4x^2 + 9x - 1}{x^3 + 2x^2 - x - 2} = \frac{A}{x+1} + \frac{B}{x-1} + \frac{C}{x+2}$

Los valores de x se sustituyen en la ecuación.

$$4x^2 + 9x - 1 = A(x-1)(x+2) + B(x+1)(x+2) + C(x+1)(x-1) \text{ para:}$$

$$\begin{cases} x = -1 \\ x = 1 \\ x = -2 \end{cases} \Rightarrow \begin{cases} 12 = 6A \\ -6 = -2B \\ -3 = 3C \end{cases} \Rightarrow \begin{cases} A = 2 \\ B = 3 \\ C = -1 \end{cases}$$

(2) $\int \frac{(5x-7)dx}{(x-3)(x^2-x-2)}$

Solución

Como $Q(x) = (x-3)(x^2-x-2) = (x-3)(x-2)(x+1)$ entonces a la integral dada expresamos así:

$$\int \frac{(5x-7)dx}{(x-3)(x^2-x-2)} = \int \left(\frac{A}{x-3} + \frac{B}{x-2} + \frac{C}{x+1} \right) dx \quad \dots (1)$$

ahora calculamos las constantes A, B y C.

$$\frac{(5x+7)}{(x-3)(x^2-x-2)} = \frac{A}{x-3} + \frac{B}{x-2} + \frac{C}{x+1}$$

$$\frac{(5x+7)}{(x-3)(x^2-x-2)} = \frac{A(x-2)(x+1) + B(x-3)(x+1) + C(x-3)(x-2)}{(x-3)(x-2)(x+1)}$$

Igualando los numeradores se tiene:

$$5x - 7 = A(x^2 - x - 2) + B(x^2 - 2x - 3) + C(x^2 - 5x + 6); \text{ ordenando:}$$

$5x - 7 = (A + B + C)x^2 + (-A - 2B - 5C)x - 2A - 3B + 6C$ por identidad de polinomios
se tiene que:

$$\begin{cases} A + B + C = 0 \\ -A - 2B - 5C = 5 \\ -2A - 3B + 6C = -7 \end{cases}$$

Resolviendo el sistema se tiene:

$$A = 2, B = -1, C = -1$$

Luego reemplazando los valores de A, B y C en (1):

$$\begin{aligned} \int \frac{(5x - 7)dx}{(x-3)(x^2 - x - 2)} &= \int \left(\frac{2}{x-3} - \frac{1}{x-2} - \frac{1}{x+1} \right) dx \\ &= 2 \ln|x-3| - \ln|x-2| - \ln|x+1| + C = \ln \left| \frac{(x-3)^2}{(x-2)(x+1)} \right| + C \end{aligned}$$

$$(3) \quad \int \frac{dx}{6x^3 - 7x^2 - 3x}$$

Solución

Como $Q(x) = 6x^3 - 7x^2 - 3x = x(2x-3)(3x+1)$ entonces a la integral dada expresamos así:

$$\int \frac{dx}{6x^3 - 7x^2 - 3x} = \int \left(\frac{A}{x} + \frac{B}{2x-3} + \frac{C}{3x+1} \right) dx \quad \dots (1)$$

ahora calculamos las constantes A, B y C.

$$\frac{1}{6x^3 - 7x^2 - 3x} = \frac{A}{x} + \frac{B}{2x-3} + \frac{C}{3x+1} = \frac{A(2x-3)(3x+1) + Bx(3x+1) + Cx(2x-3)}{x(2x-3)(3x+1)}$$

Igualando los numeradores se tiene:

$$1 = A(6x^2 - 7x - 3) + B(3x^2 + x) + C(2x^2 - 3x); \text{ ordenando:}$$

$1 = (6A + 3B + 2C)x^2 + (-7A + B - 3C)x - 3A$ por identidad de polinomios se tiene:

$$\begin{cases} 6A + 3B + 2C = 0 \\ -7A + B - 3C = 0 \\ -3A = 1 \end{cases} \quad \text{Resolviendo el sistema se tiene:}$$

$$A = -\frac{1}{3}, \quad B = \frac{4}{33}, \quad C = \frac{9}{11}$$

Luego reemplazando los valores de A, B y C en (1):

$$\begin{aligned} \int \frac{dx}{6x^3 - 7x^2 - 3x} &= \frac{1}{3} \int \frac{dx}{x} + \frac{2}{33} \int \frac{2 dx}{2x - 3} + \frac{3}{11} \int \frac{3 dx}{3x + 1} \\ &= \frac{3}{11} \ln|3x + 1| + \frac{2}{33} \ln|2x - 3| - \frac{1}{3} \ln|x| + C \end{aligned}$$

④ $\int \frac{x \, dx}{x^4 - 3x^2 + 2}$

Solución

Como: $Q(x) = x^4 - 3x^2 + 2 = (x^2 - 2)(x^2 - 1) = (x + \sqrt{2})(x - \sqrt{2})(x + 1)(x - 1)$

Entonces a la integral dada escribiremos así:

$$\int \frac{x \, dx}{x^4 - 3x^2 + 2} = \int \left(\frac{A}{(x + \sqrt{2})} + \frac{B}{(x - \sqrt{2})} + \frac{C}{(x + 1)} + \frac{D}{(x - 1)} \right) dx$$

ahora calculamos las constantes A, B y C.

$$\frac{x}{x^4 - 3x^2 + 2} = \frac{A}{(x + \sqrt{2})} + \frac{B}{(x - \sqrt{2})} + \frac{C}{(x + 1)} + \frac{D}{(x - 1)}$$

$$\frac{x}{x^4 - 3x^2 + 2} = \frac{A(x + \sqrt{2})(x^2 - 1) + B(x - \sqrt{2})(x^2 - 1) + C(x^2 - 2)(x + 1) + D(x^2 - 2)(x - 1)}{(x + \sqrt{2})(x - \sqrt{2})(x + 1)(x - 1)}$$

igualando los numeradores se tiene:

$$x = A(x + \sqrt{2})(x^2 - 1) + B(x - \sqrt{2})(x^2 - 1) + C(x^2 - 2)(x + 1) + D(x^2 - 2)(x - 1)$$

$$x = A(x^3 + \sqrt{2}x^2 - x - \sqrt{2}) + B(x^3 - \sqrt{2}x^2 - x + \sqrt{2}) + C(x^3 + x^2 - 2x - 2) + D(x^3 - x^2 - 2x + 2)$$

$$x = (A + B + C + D)x^3 + (\sqrt{2}A - \sqrt{2}B + C - D)x^2 + (-A - B - 2C - 2D)x - \sqrt{2}A - \sqrt{2}B - 2C + 2D$$

Por identidad de polinomios se tiene:

$$\begin{cases} A + B + C + D = 0 \\ \sqrt{2}A - \sqrt{2}B + C - D = 0 \\ -A - B - 2C - 2D = 1 \\ -\sqrt{2}A + \sqrt{2}B - 2C + 2D = 0 \end{cases}$$

ahora resolviendo el sistema se tiene que:

$$A = B = \frac{1}{2}, \quad C = D = -\frac{1}{2}$$

Luego reemplazando los valores de A, B, C y D en (1):

$$\begin{aligned} \int \frac{x \, dx}{x^4 - 3x^2 + 2} &= \frac{1}{2} \left[\int \frac{-dx}{(x + \sqrt{2})} + \int \frac{-dx}{(x - \sqrt{2})} + \int \frac{dx}{(x+1)} + \int \frac{dx}{(x-1)} \right] \\ &= \frac{1}{2} [\ln|x - \sqrt{2}| + \ln|x + \sqrt{2}| - \ln|x + 1| - \ln|x - 1|] + C = \frac{1}{2} \ln \left| \frac{x^2 - 2}{x^2 - 1} \right| + C \end{aligned}$$

$$(5) \quad \int \frac{(2x^2 + 1)dx}{(x+1)^2(x-3)}$$

Solución

A la integral dada expresemos en la forma:

$$\int \frac{(2x^2 + 1)dx}{(x+1)^2(x-3)} = \int \left(\frac{A}{x+1} + \frac{B}{(x+1)^2} + \frac{C}{x-3} \right) dx \quad \dots (1)$$

ahora calculando las constantes A, B y C.

$$\frac{(2x^2 + 1)}{(x+1)^2(x-3)} = \frac{A}{x+1} + \frac{B}{(x+1)^2} + \frac{C}{x-3} = \frac{A(x+1)(x-3) + B(x-3) + C(x+1)^2}{(x+1)^2(x-3)}$$

Igualando los numeradores se tiene:

$$2x^2 + 1 = A(x^2 - 2x - 3) + B(x - 3) + C(x^2 + 2x + 1) \quad \text{ordenando}$$

$2x^2 + 1 = (A + C)x^2 + (-2A + B + 2C)x - 3A - 3B + C$ ahora por identidad de polinomios se tiene:

$$\begin{cases} A + C = 2 \\ -2A + B + 2C = 0 \\ -3A - 3B + C = -1 \end{cases} \quad \text{resolviendo el sistema se tiene que:}$$

$$A = \frac{13}{16}, \quad B = -\frac{3}{4}, \quad C = \frac{13}{16}$$

Luego reemplazando los valores de A, B y C en (1):

$$\begin{aligned} \int \frac{(2x^2 + 1)dx}{(x+1)^2(x-3)} &= \frac{13}{16} \int \frac{dx}{x+1} - \frac{3}{4} \int \frac{dx}{(x+1)^2} + \frac{13}{16} \int \frac{dx}{x-3} \\ &= \frac{13}{16} \ln|x+1| + \frac{3}{4(x+2)} + \frac{13}{16} \ln|x-3| + C \end{aligned}$$

$$\textcircled{6} \quad \int \frac{(x^3 - 3x + 4)dx}{(x-1)^3(x+1)}$$

Solución

A la integral dada expresemos en la forma:

$$\int \frac{(x^3 - 3x + 4)dx}{(x-1)^3(x+1)} = \int \left(\frac{A}{x-1} + \frac{B}{(x-1)^2} + \frac{C}{(x-1)^3} + \frac{D}{x+1} \right) dx$$

ahora calculando las constantes A, B, C y D.

$$\frac{(x^3 - 3x + 4)}{(x-1)^3(x+1)} = \frac{A}{x-1} + \frac{B}{(x-1)^2} + \frac{C}{(x-1)^3} + \frac{D}{x+1}$$

$$= \frac{A(x-1)^2(x+1) + B(x-1)(x+1) + C(x+1) + D(x-1)^3}{(x-1)^3(x+1)}$$

Igualando los numeradores se tiene:

$$x^3 - 3x + 4 = A(x^3 - x^2 - x + 1) + B(x^2 - 1) + C(x + 1) + D(x^3 - 3x^2 + 3x - 1)$$

$$x^3 - 3x + 4 = (A + D)x^3 + (-A + B - 3D)x^2 + (-A + C + 3D)x + A - B + C - D$$

por la identidad de polinomios se tiene:

$$\begin{cases} A + D = 1 \\ -A + B - 3D = 0 \\ -A + C + 3D = -3 \\ A - B + C - D = 4 \end{cases}$$

ahora resolviendo el sistema se tiene que:
 $A = \frac{7}{4}, B = -\frac{1}{2}, C = 1, D = -\frac{3}{4}$

Luego reemplazando los valores de A, B, C y D en (1):

$$\begin{aligned} \int \frac{(x^3 - 3x + 4)dx}{(x+1)^2(x-3)} &= \frac{7}{4} \int \frac{dx}{x-1} - \frac{1}{2} \int \frac{dx}{(x-1)^2} + 1 \int \frac{dx}{(x-1)^3} - \frac{3}{4} \int \frac{dx}{x+1} \\ &= \frac{7}{4} \ln|x-1| + \frac{1}{2(x-1)} - \frac{1}{2(x-1)^2} - \frac{3}{4} \ln|x+1| + c \end{aligned}$$

$$(7) \quad \int \frac{x^3 + x^2 - 2x - 3}{(x+1)^2(x-2)^2} dx$$

Solución

A la integral dada expresaremos así:

$$\int \frac{x^3 + x^2 - 2x - 3}{(x+1)^2(x-2)^2} dx = \int \left(\frac{A}{x+1} + \frac{B}{(x+1)^2} + \frac{C}{x-2} + \frac{D}{(x-2)^2} \right) dx$$

ahora calculando las constantes A, B, C y D.

$$\begin{aligned} \frac{x^3 + x^2 - 2x - 3}{(x+1)^2(x-2)^2} &= \frac{A}{x+1} + \frac{B}{(x+1)^2} + \frac{C}{x-2} + \frac{D}{(x-2)^2} \\ &= \frac{A(x+1)(x-2)^2 + B(x-2)^2 + C(x-2)(x+1)^2 + D(x+1)^2}{(x+1)^2(x-2)^2} \end{aligned}$$

ahora igualando los numeradores se tiene:

$$x^3 + x^2 - 2x - 3 = A(x+)(x-2)^2 + B(x-2)^2 + C(x-2)(x+1)^2 + D(x+1)^2$$

$$x^3 + x^2 - 2x - 3 = (A+C)x^3 + (-2A+B+D)x^2 + (-4A-3C+2D)x + 4A+4B-2C+D$$

por la identidad de polinomios se tiene:

$$\begin{cases} A+C=1 \\ -2A+B+D=1 \\ -4A-3C+2D=-2 \\ 4A+4B-2C+D=-3 \end{cases}$$

ahora resolviendo el sistema se tiene que:
 $A = -\frac{5}{27}, B = -\frac{1}{9}, C = \frac{32}{27}, D = \frac{5}{9}$

Luego reemplazando los valores de A, B, C y D en (1):

$$\begin{aligned} \int \frac{x^3 + x^2 - 2x - 3}{(x+1)^2(x-2)^2} dx &= -\frac{5}{27} \int \frac{dx}{x+1} - \frac{1}{9} \int \frac{dx}{(x+1)^2} + \frac{32}{27} \int \frac{dx}{x-2} + \frac{5}{9} \int \frac{dx}{(x-2)^2} \\ &= -\frac{5}{27} \ln|x+1| + \frac{1}{9(x+1)} + \frac{32}{27} \ln|x-2| + \frac{5}{9(x-2)} + C \end{aligned}$$

$$(8) \quad \int \frac{(x^2 + 2)dx}{(x+1)^3(x-2)}$$

Solución

A la integral dada expresemos así:

$$\int \frac{(x^2 + 2)dx}{(x+1)^3(x-2)} = \int \left(\frac{A}{x+1} + \frac{B}{(x+1)^2} + \frac{C}{(x+1)^3} + \frac{D}{x-2} \right) dx \quad \dots (1)$$

ahora calculando las constantes A, B, C y D.

$$\begin{aligned} \frac{(x^2 + 2)}{(x+1)^3(x-2)} &= \frac{A}{x+1} + \frac{B}{(x+1)^2} + \frac{C}{(x+1)^3} + \frac{D}{x-2} \\ &= \frac{A(x+1)^2(x-2) + B(x+1)(x-2) + C(x-2) + D(x+1)^3}{(x+1)^3(x-2)} \end{aligned}$$

Igualando los numeradores se tiene:

$$x^2 + 2 = A(x^3 - 3x - 2) + B(x^2 - x - 2) + C(x - 2) + D(x^3 + 3x^2 + 3x + 1)$$

$$x^2 + 2 = (A + D)x^3 + (B + 3D)x^2 + (-2A - B + 3D)x - 2A - 2B - 2C + D$$

$$\begin{cases} A + D = 0 \\ B + 3D = 1 \\ -2A - B + 3D = 0 \\ -2A - 2B - 2C + D = 2 \end{cases}$$

ahora resolviendo el sistema se tiene que:
 $A = -\frac{2}{9}, B = \frac{1}{3}, C = -1, D = \frac{2}{9}$

Luego reemplazando los valores de A, B, C y D en (1):

$$\begin{aligned} \int \frac{(x^2 + 2)dx}{(x+1)^3(x-2)} &= -\frac{2}{9} \int \frac{dx}{x+1} + \frac{1}{3} \int \frac{dx}{(x+1)^2} - \int \frac{dx}{(x+1)^3} + \frac{2}{9} \int \frac{dx}{x-2} \\ &= -\frac{2}{9} \ln|x+1| - \frac{1}{3(x+1)} + \frac{1}{2(x+2)^2} + \frac{2}{9} \ln|x-2| + c \\ &= \frac{2}{9} \ln \left| \frac{x-2}{x+1} \right| - \frac{(2x^2 + 5x - 5)}{6(x+1)(x+2)^2} + c \end{aligned}$$

⑨ $\int \frac{4x^2 + 6}{x^3 + 3x} dx$

Solución

Como $Q(x) = x^3 + 3x = x(x^2 + 3)$ entonces a la integral dada expresemos en la forma:

$$\int \frac{4x^2 + 6}{x^3 + 3x} dx = \int \left(\frac{A}{x} + \frac{Bx + C}{x^2 + 3} \right) dx \quad \dots (1)$$

ahora calculamos las constantes A, B y C.

$$\frac{4x^2 + 6}{x^3 + 3x} = \frac{A}{x} + \frac{Bx + C}{x^2 + 3} = \frac{A(x^2 + 3) + Bx^2 + Cx}{x(x^2 + 3)}$$

igualando numeradores se tiene: $4x^2 + 6 = (A+B)x^2 + Cx + 3A$

Por identidad de polinomios se tiene:

$$\begin{cases} A+B=4 \\ C=0 \\ 3A=6 \end{cases}$$

ahora resolviendo el sistema se tiene que:
 $A=2, B=2, C=0$

Luego reemplazando los valores de A, B y C en (1):

$$\int \frac{4x^2+6}{x^3+3x} dx = \int \frac{2}{x} dx + \int \frac{2x}{x^2+3} dx = 2 \ln|x| + \ln|x^2+3| + C = \ln x^2(x^2+3) + C$$

$$(10) \quad \int \frac{x^3+3x^2-2x+1}{x^4+5x^2+4} dx$$

Solución

Como $Q(x) = x^4 + 5x^2 + 4 = (x^2 + 4)(x^2 + 1)$ entonces a la integral dada expresaremos en la forma:

$$\int \frac{x^3+3x^2-2x+1}{x^4+5x^2+4} dx = \int \left(\frac{Ax+B}{x^2+1} + \frac{Cx+D}{x^2+4} \right) dx \quad \dots (1)$$

ahora calculamos las constantes A, B, C y D.

$$\frac{x^3+3x^2-2x+1}{x^4+5x^2+4} = \frac{Ax+B}{x^2+1} + \frac{Cx+D}{x^2+4} = \frac{(Ax+B)(x^2+4) + (Cx+D)(x^2+1)}{(x^2+1)(x^2+4)}$$

igualando numeradores se tiene:

$$x^3+3x^2-2x+1 = Ax^3+4Ax+Bx^2+4B+Cx^3+x^2+4Cx+Dx^2+D$$

$$x^3+3x^2-2x+1 = (A+C)x^3 + (B+D)x^2 + (4A+C)x + 4B+D$$

por identidad de polinomios se tiene:

$$\begin{cases} A+C=1 \\ B+D=3 \\ 4A+C=-2 \\ 4B+D=1 \end{cases}$$

ahora resolviendo el sistema se tiene que:
 $A = -1, B = -\frac{2}{3}, C = 2, D = \frac{11}{3}$

Luego reemplazando los valores de A, B, C y D en (1).

$$\begin{aligned} \int \frac{x^3 + 3x^2 - 2x + 1}{x^4 + 5x^2 + 4} dx &= -\int \frac{x dx}{x^2 + 1} - \frac{2}{3} \int \frac{dx}{x^2 + 1} + \int \frac{2x dx}{x^2 + 4} + \frac{11}{3} \int \frac{dx}{x^2 + 4} \\ &= -\frac{1}{2} \ln|x^2 + 1| - \frac{2}{3} \operatorname{arctg} x + \ln|x^2 + 4| + \frac{11}{6} \operatorname{arctg} \frac{x}{2} + C \end{aligned}$$

(11) $\int \frac{(x^3 - 2x^2 + 3x - 4)}{(x-1)^2(x^2 + 2x + 2)} dx$

Solución

A la integral dada expresaremos en la forma:

$$\int \frac{(x^3 - 2x^2 + 3x - 4)}{(x-1)^2(x^2 + 2x + 2)} dx = \int \left(\frac{A}{x-1} + \frac{B}{(x-1)^2} + \frac{Cx+D}{x^2+2x+2} \right) dx \quad \dots (1)$$

ahora calculamos las constantes A, B, C y D.

$$\begin{aligned} \frac{x^3 - 2x^2 + 3x - 4}{(x-1)^2(x^2 + 2x + 2)} &= \frac{A}{x-1} + \frac{B}{(x-1)^2} + \frac{Cx+D}{x^2+2x+2} \\ &= \frac{A(x-1)(x^2 + 2x + 2) + B(x^2 + 2x + 2) + (Cx+D)(x-1)^2}{(x-1)^2(x^2 + 2x + 2)} \end{aligned}$$

igualando numeradores se tiene:

$$\begin{aligned} x^3 - 2x^2 + 3x - 4 &= A(x^3 + x^2 - 2) + B(x^2 + 2x + 2) + C(x^3 - 2x^2 + x) + D(x^2 - 2x + 1) \\ &= (A+C)x^3 + (A+B-2C+D)x^2 + (2B+C-2D)x - 2A+2B+D \end{aligned}$$

por identidad de polinomios se tiene:

$$\begin{cases} A + C = 1 \\ A + B - 2C + D = -2 \\ 2B + C - 2D = 3 \\ -2A + 2B + D = -4 \end{cases}$$

ahora resolviendo el sistema se tiene que:

$$A = \frac{18}{25}, \quad B = -\frac{2}{5}, \quad C = \frac{7}{25}, \quad D = -\frac{44}{25}$$

Luego reemplazando los valores de A, B, C y D en (1).

$$\begin{aligned} \int \frac{(x^3 - 2x^2 + 3x - 4)}{(x-1)^2(x^2 + 2x + 2)} dx &= \frac{18}{25} \int \frac{x}{x-1} dx - \frac{2}{5} \int \frac{dx}{(x-1)^2} + \frac{1}{25} \int \frac{7x - 44}{x^2 + 2x + 2} dx \\ &= \frac{18}{25} \ln|x-1| + \frac{2}{5(x-1)} + \frac{7}{50} \int \frac{2x+2}{x^2 + 2x + 2} dx - \frac{54}{25} \int \frac{dx}{x^2 + 2x + 2} + c \\ &= \frac{18}{25} \ln|x-1| + \frac{2}{5(x-1)} + \frac{7}{50} \ln|x^2 + 2x + 2| - \frac{54}{25} \operatorname{arctg}(x+1) + c \end{aligned}$$

(12) $\int \frac{x^2 + 3x + 5}{x^3 + 8} dx$

Solución

Como $Q(x) = x^3 + 8 = (x+2)(x^2 - 2x + 4)$ entonces a la integral dada escribiremos en la forma:

$$\int \frac{x^2 + 3x + 5}{x^3 + 8} dx = \int \left(\frac{A}{x+2} + \frac{Bx+C}{x^2 - 2x + 4} \right) dx \quad \dots (1)$$

ahora calculamos las constantes A, B, C.

$$\frac{x^2 + 3x + 5}{x^3 + 8} = \frac{A}{x+2} + \frac{Bx+C}{x^2 - 2x + 4} = \frac{A(x^2 - 2x + 4) + (Bx+C)(x+2)}{(x+2)(x^2 - 2x + 4)}$$

igualando los numeradores se tiene:

$$x^2 + 3x + 5 = A(x^2 - 2x + 4) + B(x^2 + 2x) + C(x+2)$$

$$= (A+B)x^2 + (-2A+2B+C)x + 4A+2C$$

por identidad de polinomios se tiene:

$$\begin{cases} A + B = 1 \\ -2A + 2B + C = 3 \\ 4A + 2C = 5 \end{cases} \quad \text{ahora resolviendo el sistema se tiene que:}$$

$$A = \frac{1}{4}, \quad B = \frac{3}{4}, \quad C = 2$$

Luego reemplazando, los valores de A, B y C en (1).

$$\begin{aligned} \int \frac{x^2 + 3x + 5}{x^3 + 8} dx &= \frac{1}{4} \int \frac{dx}{x+2} + \frac{1}{4} \int \frac{3x+8}{x^2 - 2x + 4} dx \\ &= \frac{1}{4} \left[\int \frac{dx}{x+2} + \frac{3}{2} \int \frac{2x-2}{x^2 - 2x + 4} dx + 11 \int \frac{dx}{(x-1)^2 + 3} \right] + c \\ &= \frac{1}{4} \left[\ln|x+2| + \frac{3}{2} \ln|x^2 - 2x + 4| + \frac{11}{\sqrt{3}} \arctg\left(\frac{x-1}{\sqrt{3}}\right) \right] + c \end{aligned}$$

$$(13) \quad \int \frac{x^3 + x - 1}{(x^2 + 2)^2} dx$$

Solución

a la integral dada expresaremos en la forma:

$$\int \frac{x^3 + x - 1}{(x^2 + 2)^2} dx = \int \left[\frac{Ax + B}{x^2 + 2} + \frac{Cx + D}{(x^2 + 2)^2} \right] dx \quad \dots (1)$$

ahora calculamos las constantes A, B, C y D.

$$\frac{x^3 + x - 1}{(x^2 + 2)^2} = \frac{Ax + B}{x^2 + 2} + \frac{Cx + D}{(x^2 + 2)^2} = \frac{(Ax + B)(9x^2 + 2) + Cx + D}{(x^2 + 2)^2}$$

igualando los numeradores se tiene:

$$x^3 + x - 1 = (Ax + B)(x^2 + 2) + Cx + D = A(x^3 + 2x) + B(x^2 + 2) + Cx + D$$

por identidad de polinomios se tiene:

$$\begin{cases} A = 1 \\ B = 0 \\ 2A + C = 1 \\ 2B + D = -1 \end{cases}$$

ahora resolviendo el sistema se tiene que:

$$A = 1, B = 0, C = -1, D = -1$$

Luego reemplazando los valores de A, B, C y D en (1).

$$\begin{aligned} \int \frac{x^3 + x - 1}{(x^2 + 2)^2} dx &= \int \frac{x dx}{x^2 + 2} - \int \frac{x + 1}{(x^2 + 2)^2} dx \\ &= \frac{1}{2} \ln|x^2 + 2| + \frac{1}{2(x^2 + 2)} - \int \frac{dx}{(x^2 + 2)^2} \end{aligned} \quad \dots (2)$$

Calculando la integral $\int \frac{dx}{(x^2 + 2)^2}$

$$\begin{cases} \operatorname{tg} \theta = \frac{x}{\sqrt{2}} \\ x = \sqrt{2} \operatorname{tg} \theta \end{cases} \Rightarrow \begin{cases} \theta = \operatorname{arctg}\left(\frac{x}{\sqrt{2}}\right) \\ dx = \sqrt{2} \sec^2 \theta d\theta \end{cases}$$

$$\sec \theta = \frac{\sqrt{x^2 + 2}}{\sqrt{2}} \Rightarrow \sqrt{2} \sec \theta = \sqrt{x^2 + 2} \Rightarrow 2 \sec^2 \theta = x^2 + 2$$

$$\begin{aligned} \int \frac{dx}{(x^2 + 2)^2} &= \int \frac{\sqrt{2} \sec^2 \theta d\theta}{4 \sec^4 \theta} = \frac{\sqrt{2}}{4} \int \cos^2 \theta d\theta = \frac{\sqrt{2}}{4} \int \frac{1 + \cos 2\theta}{2} d\theta \\ &= \frac{\sqrt{2}}{8} \int (1 + \cos 2\theta) d\theta = \frac{\sqrt{2}}{8} \left(\theta + \frac{\sin \theta}{2} \right) = \frac{\sqrt{2}}{8} (\theta + \sin \theta \cos \theta) \\ &= \frac{\sqrt{2}}{8} \left(\operatorname{arctg}\left(\frac{x}{\sqrt{2}}\right) + \frac{\sqrt{2}x}{x^2 + 2} \right) \end{aligned} \quad \dots (3)$$

reemplazando (3) en (2).

$$\int \frac{x^3 + x - 1}{(x^2 + 2)^2} dx = \frac{1}{2} \ln|x^2 + 2| + \frac{2+x}{4(x^2+2)} - \frac{\sqrt{2}}{8} \operatorname{arctg}\left(\frac{x}{\sqrt{2}}\right) + c$$

(14) $\int \frac{dx}{x(x^2+1)^2}$

Solución

A la integral dada expresaremos en la forma:

$$\int \frac{dx}{x(x^2+1)^2} = \int \left[\frac{A}{x} + \frac{Bx+C}{x^2+1} + \frac{Dx+E}{(x^2+1)^2} \right] dx \quad \dots (1)$$

Ahora calculamos las constantes A,B,C,D y E

$$\frac{1}{x(x^2+1)^2} = \frac{A}{x} + \frac{Bx+C}{x^2+1} + \frac{Dx+E}{(x^2+1)^2} = \frac{A(x^2+1)^2 + (Bx+C)x(x^2+1) + (Dx+E)x}{x(x^2+1)^2}$$

Igualando los numeradores se tiene:

$$1 = A(x^4 + 2x^2 + 1) + B(x^4 + x^2) + C(x^3 + x) + Dx^2 + Ex$$

$$1 = (A+B)x^4 + Cx^3 + (2A+B+D)x^2 + (C+E)x + A$$

Luego por identidad de polinomios se tiene:

$$\begin{cases} A+B=0 \\ C=0 \\ 2A+B+D=0 \\ C+E=0 \\ A=1 \end{cases} \quad \text{ahora resolviendo el sistema se tiene que:} \\ A=1, B=-1, C=0, D=-1, E=0$$

Por lo tanto reemplazamos los valores de A, B, C, D y E en (1).

$$\begin{aligned} \int \frac{dx}{x(x^2+1)^2} &= \int \left[\frac{1}{x} - \frac{x}{x^2+1} - \frac{x}{(x^2+1)^2} \right] dx \\ &= \ln|x| - \frac{1}{2} \ln|x^2+1| + \frac{1}{2(x^2+1)} + C = \frac{1}{2} \ln\left|\frac{x^2}{x^2+1}\right| + \frac{1}{2(x^2+1)} + C \end{aligned}$$

$$(15) \quad \int \frac{2x^3 + 3x^2 + x - 1}{(x+1)(x^2 + 2x + 2)^2} dx$$

Solución

A la integral dada escribiremos en la forma:

$$\int \frac{2x^3 + 3x^2 + x - 1}{(x+1)(x^2 + 2x + 2)^2} dx = \int \left[\frac{A}{x+1} + \frac{Bx+C}{x^2 + 2x + 2} + \frac{Dx+E}{(x^2 + 2x + 2)^2} \right] dx \quad \dots (1)$$

ahora calculamos las constantes A, B, C, D y E.

$$\begin{aligned} \frac{2x^3 + 3x^2 + x - 1}{(x+1)(x^2 + 2x + 2)^2} &= \frac{A}{x+1} + \frac{Bx+C}{x^2 + 2x + 2} + \frac{Dx+E}{(x^2 + 2x + 2)^2} \\ &= \frac{A(x^2 + 2x + 2)^2 + (Bx+C)(x+1)(x^2 + 2x + 2) + (Dx+E)(x+1)}{(x+1)(x^2 + 2x + 2)^2} \end{aligned}$$

igualando los numeradores se tiene:

$$2x^3 + 3x^2 + x - 1 = A(x^2 + 2x + 2)^2 + (Bx+C)(x+1)(x^2 + 2x + 2) + (Dx+E)(x+1)$$

$$\begin{aligned} &= A(x^4 + 4x^3 + 8x^2 + 8x + 4) + B(x^4 + 3x^3 + 4x^2 + 2x) + \\ &\quad + C(x^3 + 3x^2 + 4x + 2) + D(x^2 + x) + E(x+1) \end{aligned}$$

$$2x^3 + 3x^2 + x - 1 = (A+B)x^4 + (4A+3B+C)x^3 + (8A+4B+3C+D)x^2 +$$

$$+(8A+2B+4C+D+E)x + 4A+2C+E$$

por identidad de polinomios se tiene:

$$\begin{cases} A+B=0 \\ 4A+3B+C=2 \\ 8A+4B+3C+D=3 \\ 8A+2B+4C+D+E=1 \\ 4A+2C+E=-1 \end{cases}$$

ahora resolviendo el sistema se tiene que:

$$A=-1, B=1, C=3, D=-2, E=-3$$

Luego reemplazando los valores de A, B, C, D y E en (1).

$$\begin{aligned}
 \int \frac{2x^3 + 3x^2 + x - 1}{(x+1)(x^2 + 2x + 2)^2} dx &= \int \left[\frac{-1}{x-1} + \frac{x+3}{x^2 + 2x + 2} - \frac{2x+3}{(x^2 + 2x + 2)^2} \right] dx \\
 &= -\int \frac{dx}{x+1} + \int \frac{(x+1)dx}{x^2 + 2x + 2} + 2 \int \frac{dx}{x^2 + 2x + 2} - \int \frac{(2x+2)dx}{(x^2 + 2x + 2)^2} - \int \frac{dx}{(x^2 + 2x + 2)^2} \\
 &= -\ln|x+1| + \frac{1}{2} \ln|x^2 + 2x + 2| + 2 \operatorname{arctg}(x+1) + \frac{1}{x^2 + 2x + 2} - \\
 &\quad - \frac{1}{2} \operatorname{arctg}(x+1) - \frac{x+1}{2(x^2 + 2x + 2)} + c \\
 &= -\ln|x+1| + \frac{1}{2} \ln|x^2 + 2x + 2| + \frac{3}{2} \operatorname{arctg}(x+1) - \frac{x-1}{2(x^2 + 2x + 2)} + c
 \end{aligned}$$

1.6.11 EJERCICIOS PROPUESTOS.-

Calcular las siguientes integrales indefinidas.

① $\int \frac{2x^2 + 41x - 91}{(x-1)(x+3)(x-4)} dx$

Rpta. $\ln \left| \frac{(x-1)^4 (x-4)^5}{(x+3)^7} \right| + c$

② $\int \frac{(2x^2 - 5)dx}{x^4 - 5x^2 + 6}$

Rpta. $\frac{1}{2\sqrt{3}} \ln \left| \frac{x-\sqrt{2}}{x+\sqrt{2}} \right| + \frac{1}{2\sqrt{3}} \ln \left| \frac{x-\sqrt{3}}{x+\sqrt{3}} \right| + c$

③ $\int \frac{(2x+1)dx}{x^3 - 7x + 6}$

Rpta. $\frac{1}{4} \ln \left| \frac{(x-2)^2}{(x-1)^3 (x+3)} \right| + c$

④ $\int \frac{4x^3 + 4x^2 - 18x + 6}{x^4 - 3x^3 - x^2 + 3x} dx$

Rpta. $2 \ln|x| - 3 \ln|x+1| + \ln|x-1| + 4 \ln|x-3| + c$

⑤ $\int \frac{dx}{x(a^2 - x^2)}, \quad a > 0$

Rpta. $\frac{1}{2a^2} \ln \left| \frac{x^2}{a^2 - x^2} \right| + c$

$$\textcircled{6} \quad \int \frac{2x^2 - 1}{x^3 - x} dx$$

Rpta. $\ln(|x| \sqrt{x^2 - 1}) + c$

$$\textcircled{7} \quad \int \frac{32x \, dx}{(2x-1)(4x^2 - 16x + 15)} dx$$

Rpta. $\ln|2x-1| - 6\ln|2x-3| + 5\ln|2x-5| + c$

$$\textcircled{8} \quad \int \frac{(5x^3 + 2)dx}{x^3 - 5x^2 + 4x}$$

Rpta. $5x + \ln|\frac{\sqrt{x}(x-4)^{161/6}}{(x-1)^{7/3}}| + c$

$$\textcircled{9} \quad \int \frac{x \, dx}{x^4 - 3x^2 + 2}$$

Rpta. $\ln\sqrt{\frac{x^2 - 2}{x^2 - 1}} + c$

$$\textcircled{10} \quad \int \frac{(x+1)dx}{x^3 + x^2 - 6x}$$

Rpta. $\ln|\frac{(x-2)^{3/10}}{x^{1/6}(x+3)^{2/15}}| + c$

$$\textcircled{11} \quad \int \frac{x^3 - 1}{4x^3 - x} dx$$

Rpta. $\frac{x}{4} + \frac{1}{16} \ln|\frac{x^{16}}{(2x+1)^9(2x-1)^7}| + c$

$$\textcircled{12} \quad \int \frac{(3x+5)}{x^3 - x^2 - x + 1} dx$$

Rpta. $-\frac{4}{x-1} + \frac{1}{2} \ln|\frac{x+1}{x-1}| + c$

$$\textcircled{13} \quad \int \frac{(3x-2)dx}{(x+2)(x+1)(x-1)}$$

Rpta. $-\frac{8}{3} \ln|x+2| + \frac{5}{2} \ln|x+1| + \frac{1}{6} \ln|x-1| + c$

$$\textcircled{14} \quad \int \frac{(2x^2 + 3x - 1)dx}{(x+3)(x+2)(x-1)}$$

Rpta. $2\ln|x+3| - \frac{1}{3}\ln|x+2| + \frac{1}{3}\ln|x-1| + c$

$$\textcircled{15} \quad \int \frac{(x^2 - x + 1)dx}{x^4 - 5x^3 + 5x^2 + 5x - 6}$$

Rpta. $\frac{1}{4} \ln|x-1| - \frac{1}{8} \ln|x+1| + \frac{7}{8} \ln|x-3| - \ln|x-2| + c$

$$\textcircled{16} \quad \int \frac{x^6 - 2x^4 + 3x^3 - 9x^2 + 4}{x^5 - 5x^3 + 4x} dx$$

Rpta. $\frac{x^2}{2} + \ln|\frac{x(x-2)\sqrt{(x-1)(x+1)}}{x+2}| + c$

$$(17) \quad \int \frac{x^4 + 3x^3 - 5x^2 - 4x + 17}{x^3 + x^2 - 5x + 3} dx \quad \text{Rpta. } \frac{x^2}{2} + 2x - \frac{3}{x-1} - \ln|x^2 + 2x - 3| + c$$

$$(18) \quad \int \frac{5x^2 - 11x + 5}{x^3 - 4x^2 + 5x - 2} dx \quad \text{Rpta. } \ln(x-1)^2(x-2)^3 - \frac{1}{x-1} + c$$

$$(19) \quad \int \frac{x^2 dx}{x^4 - 5x^2 + 4} \quad \text{Rpta. } \frac{1}{3} \ln \left| \frac{x-2}{x+2} \right| + \frac{1}{6} \ln \left| \frac{x+1}{x-1} \right| + c$$

$$(20) \quad \int \frac{2x^4 - 2x + 1}{2x^5 - x^4} dx \quad \text{Rpta. } \frac{1}{3x^3} + \ln|2x-1| + c$$

$$(21) \quad \int \frac{dx}{x^3 + 3x^2} \quad \text{Rpta. } \frac{1}{9} \ln \left| \frac{x+3}{x} \right| - \frac{1}{3x} + c$$

$$(22) \quad \int \frac{(3x+2)dx}{x(x+1)^3} \quad \text{Rpta. } \frac{4x+3}{2(x+1)^2} + \ln \left(\frac{x}{x+1} \right)^2 + c$$

$$(23) \quad \int \frac{(x^2 + x - 1)dx}{x^3 - x^2 - x + 1} \quad \text{Rpta. } -\frac{1}{2(x-1)} + \frac{5}{4} \ln|x-1| - \frac{1}{4} \ln|x+1| + c$$

$$(24) \quad \int \frac{x+1}{x^3 + 4x} dx \quad \text{Rpta. } \frac{1}{8} \ln \left| \frac{x^2}{x^2 + 4} \right| - \frac{1}{2} \operatorname{arctg} \left(\frac{x}{2} \right) + c$$

$$(25) \quad \int \frac{x^3 + 4x + 1}{x^4 + x^2 + 1} dx \quad \text{Rpta. } \frac{1}{2} \ln|x^2 + x + 1| - \sqrt{3} \operatorname{arctg} \left(\frac{2x+1}{\sqrt{3}} \right) + \frac{4}{\sqrt{3}} \operatorname{arctg} \left(\frac{2x-1}{\sqrt{3}} \right) + c$$

$$(26) \quad \int \frac{2x^2}{x^4 + x^2 + 1} dx \quad \text{Rpta. } \frac{1}{2} \ln \left| \frac{x^2 - x + 1}{x^2 + x + 1} \right| + \frac{1}{\sqrt{3}} \operatorname{arctg} \left(\frac{2x+1}{\sqrt{3}} \right) + \frac{1}{\sqrt{3}} \operatorname{arctg} \left(\frac{2x-1}{\sqrt{3}} \right) + c$$

$$\textcircled{27} \quad \int \frac{-24x^3 + 30x^2 + 52x + 17}{9x^4 - 6x^3 - 11x^2 + 4x + 4} dx$$

Rpta. $-\ln|(x+2)^{2/3}(x-1)^2| - \frac{1}{3(3x+2)} - \frac{3}{x-1} + c$

$$\textcircled{28} \quad \int \frac{(x^2 - 3x - 7)dx}{(2x+3)(x+1)^2}$$

Rpta. $\frac{3}{x+1} + \ln|x+1| - \frac{1}{2} \ln|2x+3| + c$

$$\textcircled{29} \quad \int \frac{dx}{x^2(x+1)^2}$$

Rpta. $2 \ln|\frac{x+1}{x}| - \frac{1}{x} - \frac{1}{x+1} + c$

$$\textcircled{30} \quad \int \frac{x^2 - 3x + 2}{x(x^2 + 2x + 1)} dx$$

Rpta. $\ln|\frac{x^2}{x+1}| + \frac{6}{x+1} + c$

$$\textcircled{31} \quad \int (\frac{x+2}{x-1})^2 \frac{dx}{x}$$

Rpta. $4 \ln|x| - 3 \ln|x-1| - \frac{9}{x-1} + c$

$$\textcircled{32} \quad \int \frac{x^2 dx}{x^3 + 5x^2 + 8x + 4}$$

Rpta. $\frac{4}{x+2} + \ln|x+1| + c$

$$\textcircled{33} \quad \int \frac{dx}{x^4 - x^2}$$

Rpta. $\frac{1}{x} + \frac{1}{2} \ln|\frac{x-1}{x+1}| + c$

$$\textcircled{34} \quad \int \frac{x^2 dx}{(x+2)^2(x+4)^2}$$

Rpta. $2 \ln|\frac{x+4}{x-2}| - \frac{5x+12}{x^2+6x+8} + c$

$$\textcircled{35} \quad \int \frac{x^3 - 6x^2 + 9x + 7}{(x-2)^3(x-5)} dx$$

Rpta. $\frac{3}{2(x-2)^2} + \ln|x-5| + c$

$$\textcircled{36} \quad \int \frac{(x^2 - 2x + 3)dx}{(x-1)(x^3 - 4x^2 + 3x)}$$

Rpta. $\frac{1}{x-1} + \ln|\frac{\sqrt{(x-1)(x-2)}}{|x|}| + c$

$$\textcircled{37} \quad \int \frac{5x^2 + 6x + 9}{(x-3)^2(x+1)^2} dx$$

Rpta. $-\frac{9}{2}(\frac{1}{x-3}) - \frac{1}{2}(\frac{1}{x+1}) + c$

$$(38) \quad \int \frac{(x^2 - 8x + 7)}{(x^2 - 3x - 10)^2} dx$$

Rpta. $\frac{8}{49(x-5)} - \frac{27}{49(x+2)} + \frac{30}{343} \ln \left| \frac{x-5}{x+2} \right| + c$

$$(39) \quad \int \frac{x^4 - x^3 - x - 1}{x^3 - x^2} dx$$

Rpta. $\frac{x^2}{2} - \frac{1}{x} + 2 \ln \left| \frac{x}{x-1} \right| + c$

$$(40) \quad \int \frac{(x-3)dx}{(x+1)^2(x-2)}$$

Rpta. $\frac{1}{9} \ln \left| \frac{x+1}{x-2} \right| - \frac{4}{3(x-1)} + c$

$$(41) \quad \int \frac{(2x+3)dx}{(x+2)(x-1)^2}$$

Rpta. $\frac{1}{9} \ln \left| \frac{x-1}{x+2} \right| - \frac{5}{3(x-1)} + c$

$$(42) \quad \int \frac{x^3 - 3x + 4}{(x+1)(x-1)^3} dx$$

Rpta. $-\frac{3}{4} \ln |x+1| + \frac{7}{4} \ln |x-1| + \frac{1}{2(x+1)} - \frac{1}{2(x+1)^2} + c$

$$(43) \quad \int \frac{x^3 - 6x^2 + 11x - 5}{(x-2)^4} dx$$

Rpta. $\frac{1}{2(x-2)^2} - \frac{1}{3(x-2)^3} + \ln(x-2) + c$

$$(44) \quad \int \frac{x^2 + x - 1}{x^3 + x^2} dx$$

Rpta. $\frac{1}{x} + \ln \left| \frac{x^2}{x+1} \right| + c$

$$(45) \quad \int \frac{x^3 - 2x^2 + 4}{x^3(x-2)^2} dx$$

Rpta. $\frac{1}{4} \ln \left| \frac{x}{x-2} \right| - \frac{1}{x} \left(1 + \frac{1}{2x} \right) - \frac{1}{2(x-2)} + c$

$$(46) \quad \int \frac{x+1}{x^3 - 2x^2 + 3x} dx$$

Rpta. $\frac{\ln|x|}{3} - \frac{\ln|x^2 - 2x + 3|}{6} + \frac{2}{3} \operatorname{arctg} \left(\frac{x-1}{2} \right) + c$

$$(47) \quad \int \frac{dx}{(x^2 - 4x + 3)(x^2 + 4x + 5)}$$

Rpta. $\frac{1}{52} \ln|x-3| - \frac{1}{20} \ln|x-1| + \frac{1}{65} \ln(x^2 + 4x + 5) + \frac{7}{130} \operatorname{arctg}(x+2) + c$

$$(48) \quad \int \frac{x^2 + x - 2}{x^4 + 5x^2 + 4} dx$$

Rpta. $\frac{1}{6} \ln \left| \frac{x^2 + 1}{x^2 + 4} \right| - \arctg x + \arctg \frac{x}{2} + c$

$$(49) \quad \int \frac{(2x^2 - 3x - 3)dx}{(x-1)(x^2 - 2x + 5)}$$

Rpta. $\frac{3}{2} \ln(x^2 - 2x + 5) - \ln(x-1) + \frac{1}{2} \arctg\left(\frac{x-1}{2}\right) + c$

$$(50) \quad \int \frac{x^5 dx}{(x^2 + 4)^2}$$

Rpta. $\frac{x^2}{2} - \frac{8}{x^2 + 4} - 4 \ln|x^2 + 4| + c$

$$(51) \quad \int \frac{4x^2 + 6}{x^3 + 3x} dx$$

Rpta. $\ln(x^2(x^2 + 3)) + c$

$$(52) \quad \int \frac{dx}{(x^2 + 2x + 5)^3}$$

Rpta. $\frac{2(x+1)}{(x^2 + 2x + 5)^2} + \frac{3(x+1)}{4(x^2 + 2x + 5)} + \frac{3}{8} \arctg\left(\frac{x+1}{2}\right) + c$

$$(53) \quad \int \frac{dx}{x(x^4 + x^2 + 1)^2}$$

Rpta. $\ln|x| - \frac{1}{4} \ln|x^4 + x^2 + 1| + \frac{5\sqrt{3}}{18} \arctg\left(\frac{\sqrt{3}}{3}(2x^2 + 1)\right) + \frac{1-x^2}{6(x^4 + x^2 + 1)} + c$

$$(54) \quad \int \frac{6x^3 dx}{(x^2 + 1)^2}$$

Rpta. $3 \ln|x^2 + 1| - \frac{3x^2}{x^2 + 1} + c$

$$(55) \quad \int \frac{x^3 + 2x^2 + 5x + 8}{x(x^2 + 4)^2} dx$$

Rpta. $\frac{1}{4} \ln \left| \frac{x^2}{x^2 + 4} \right| + \frac{9}{16} \arctg \frac{x}{2} + \frac{x}{8(x^2 + 4)} + c$

$$(56) \quad \int \frac{dx}{x(x^3 + 1)^2}$$

Rpta. $\ln|x| - \frac{1}{3} \ln|x^3 + 1| + \frac{1}{3(x^3 + 1)} + c$

$$(57) \quad \int \frac{dx}{x^4 + x^2 + 1}$$

Rpta. $\frac{2}{\sqrt{3}} \arctg\left(\frac{2x^2 + 1}{\sqrt{3}}\right) + c$

$$(58) \quad \int \frac{3x^4 - 4x^3 + 7x^2 - 3x + 11}{(x^2 + x + 1)(x^3 - x^2 - x - 2)} dx$$

Rpta. $\ln|x-2| + \ln|x^2+x+1| - \frac{4x+5}{3(x^2+x+1)} - \frac{38}{3\sqrt{3}} \operatorname{arctg}\left(\frac{2x+1}{\sqrt{3}}\right) + c$

$$(59) \quad \int \frac{x^3 + x^2 + x + 2}{x^4 + 3x^2 + 2} dx$$

Rpta. $\operatorname{arctg} x + \frac{1}{2} \ln(x^2 + 2) + c$

$$(60) \quad \int \frac{x^2 dx}{x^6 - 10x^3 + 9}$$

Rpta. $\frac{1}{24} \ln \left| \frac{x^3 - 9}{x^3 - 1} \right| + c$

$$(61) \quad \int \frac{x^4 + 8x^3 - x^2 + 2x + 1}{(x^2 + x)(x^3 + 1)} dx$$

Rpta. $\ln \left| \frac{x^3 - x^2 + x}{(x+1)^2} \right| - \frac{3}{x+1} + \frac{2}{\sqrt{3}} \operatorname{arctg}\left(\frac{2x-1}{\sqrt{3}}\right) + c$

$$(62) \quad \int \frac{(x^7 + x^3) dx}{x^{12} - 2x^4 + 1}$$

Rpta. $\frac{1}{2} \ln|x^4 - 1| - \frac{1}{4} \ln|x^8 + x^4 - 1| - \frac{1}{2\sqrt{5}} \ln \left| \frac{2x^4 + 1 - \sqrt{5}}{2x^4 + 1 + \sqrt{5}} \right| + c$

$$(63) \quad \int \frac{x^5 dx}{x^3 - 1}$$

Rpta. $\frac{1}{3}(x^3 - \ln|x^3 - 1|) + c$

$$(64) \quad \int \frac{x^3 + x^2 - 5x + 15}{(x^2 + 5)(x^2 + 2x + 3)} dx$$

Rpta. $\ln \sqrt{x^2 + 2x + 3} + \frac{5}{\sqrt{2}} \operatorname{arctg}\left(\frac{x+1}{\sqrt{2}}\right) - \sqrt{5} \operatorname{arctg}\left(\frac{x}{\sqrt{5}}\right) + c$

$$(65) \quad \int \frac{x^3 + x - 1}{(x^2 + 2)^2} dx$$

Rpta. $\frac{2-x}{4(x^2 + 2)} - \ln \sqrt{x^2 + 2} - \frac{1}{4\sqrt{2}} \operatorname{arctg}\left(\frac{x}{\sqrt{2}}\right) + c$

$$(66) \quad \int \frac{(4x^2 - 8x)}{(x-1)^2(x^2 + 1)^2} dx$$

Rpta. $\frac{3x^2 - 1}{(x-1)(x^2 + 1)} + \ln\left(\frac{(x-1)^2}{x^2 + 1}\right) + \operatorname{arctg} x + c$

$$(67) \quad \int \frac{dx}{(x^2 - x)(x^2 - x + 1)^2}$$

Rpta. $\ln\left(\frac{x-1}{x}\right) - \frac{10}{3\sqrt{3}} \operatorname{arctg}\left(\frac{2x-1}{\sqrt{3}}\right) - \frac{2x-1}{3(x^2 - x + 1)} + c$

$$(68) \quad \int \frac{x^2 + 3x + 3}{(x+1)(x^2 + 1)} dx$$

Rpta. $\frac{1}{2} \ln|x+1| + \frac{1}{4} \ln|x^2 + 1| + \frac{5}{2} \operatorname{arctg} x + c$

$$(69) \quad \int \frac{x^3 + 3x^2 - 2x + 1}{x^4 + 5x^2 + 4} dx$$

Rpta. $\ln|x^2 + 4| + \frac{11}{6} \operatorname{arctg} \frac{x}{2} - \frac{1}{2} \ln|x^2 + 1| - \frac{2}{3} \operatorname{arctg} x + c$

$$(70) \quad \int \frac{x^2 - 2x + 3}{(x-1)^2(x^2 + 4)} dx$$

Rpta. $-\frac{4}{25} \ln|x-1| - \frac{2}{5(x-1)} + \frac{2}{25} \ln|x^2 + 4| + \frac{19}{50} \operatorname{arctg} x + c$

$$(71) \quad \int \frac{x^2 + 2x - 1}{x^3 - 27} dx$$

Rpta. $\frac{14}{27} \ln|x-3| + \frac{13}{54} \ln|x^2 + 3x + 9| + \frac{7}{3\sqrt{27}} \operatorname{arctg}\left(\frac{2x+3}{\sqrt{27}}\right) + c$

$$(72) \quad \int \frac{dx}{x^3 + 1}$$

Rpta. $\frac{1}{6} \ln\left(\frac{(x+1)^2}{x^2 - x + 1}\right) + \frac{1}{\sqrt{3}} \operatorname{arctg}\left(\frac{2x-1}{\sqrt{3}}\right) + c$

$$(73) \quad \int \frac{(2x^2 - 3x - 3)}{(x-1)(x^2 - 2x + 5)} dx$$

Rpta. $\ln \frac{\sqrt{(x^2 - 2x + 3)^3}}{|x-1|} + \frac{1}{2} \operatorname{arctg}\left(\frac{x-1}{2}\right) + c$

$$(74) \quad \int \frac{(x^4 + 1)}{x^3 - x^2 + x - 1} dx$$

Rpta. $\frac{(x+1)^2}{2} + \ln \frac{|x-1|}{\sqrt{x^2 + 1}} - \operatorname{arctg} x + c$

$$(75) \quad \int \frac{x^2}{1-x^4} dx$$

Rpta. $\frac{1}{4} \ln \left| \frac{1+x}{1-x} \right| - \frac{1}{2} \operatorname{arctg} x + c$

$$(76) \int \frac{dx}{(x^2+1)(x^2+x)}$$

Rpta. $\frac{1}{4} \ln\left(\frac{x^4}{(x+1)^2(x^2+1)}\right) - \frac{1}{2} \operatorname{arctg} x + c$

$$(77) \int \frac{2x^2-x+2}{x^5+2x^3+x} dx$$

Rpta. $\ln\left(\frac{x^2}{x^2+1}\right) - \frac{1}{2} \operatorname{arctg} x + c$

$$(78) \int \frac{x^3+x-1}{(x^2+1)^2} dx$$

Rpta. $\ln\sqrt{x^2+1} - \frac{1}{2} \operatorname{arctg} x - \frac{x}{2(x^2+1)} + c$

$$(79) \int \frac{dx}{x(4+x^2)(1+x^2)}$$

Rpta. $\frac{1}{16} \ln x - \frac{1}{18} \ln(x^2+1) + \frac{7}{288} \ln(x^2+4) - \frac{1}{24(x^2+4)} + c$

$$(80) \int \frac{(5x^2-12)}{(x^2-6x+13)^2} dx$$

Rpta. $\frac{13x-159}{8(x^2-6x+13)} + \frac{53}{16} \operatorname{arctg}\left(\frac{x-3}{2}\right) + c$

$$(81) \int \frac{(x+1)^4}{(x^2+2x+2)^3} dx$$

Rpta. $\frac{3}{8} \operatorname{arctg}(x+1) - \frac{5x^3+15x^2+18x+8}{8(x^2+2x+2)^2} + c$

$$(82) \int \frac{dx}{x^4+1}$$

Rpta. $\frac{1}{4\sqrt{2}} \ln \left| \frac{x^2+x\sqrt{2}+1}{x^2-x\sqrt{2}+1} \right| + \frac{\sqrt{2}}{4} \operatorname{arctg}\left(\frac{\sqrt{2}x}{1+x^2}\right) + c$

$$(83) \int \frac{x^5}{(x^3+1)(x^3+8)} dx$$

Rpta. $\frac{1}{21} [8 \ln|x^3+8| - \ln|x^3+1|] + c$

$$(84) \int \frac{4x^3+8x^2-12}{(x^2+4)^2} dx$$

Rpta. $2 \ln|x^2+4| + \frac{5}{4} \operatorname{arctg}\left(\frac{x}{2}\right) + \frac{16-11x}{2(x^2+4)} + c$

$$(85) \int \frac{(x^4+1)}{(x^2+4)^3} dx$$

Rpta. $\frac{51}{256} \operatorname{arctg}\left(\frac{x}{2}\right) - \frac{77x}{128(x^2+4)} + \frac{17x}{16(x^2+2)^2} + c$

$$(86) \int \frac{x^3+x-1}{(x^2+2)^2} dx$$

Rpta. $\frac{2-x}{4(x^2+2)} + \frac{\ln(x^2+2)}{2} - \frac{1}{4\sqrt{2}} \operatorname{arctg}\left(\frac{x}{\sqrt{2}}\right) + c$

$$\textcircled{87} \quad \int \frac{2x \, dx}{(1+x)(1+x^2)^2}$$

Rpta. $\frac{x-1}{2(x^2+1)} - \frac{1}{2} \ln|x+1| + \frac{1}{4} \ln|1+x^2| + c$

$$\textcircled{88} \quad \int \frac{x^2 + 2x + 3}{x^3 - x} \, dx$$

Rpta. $\ln \frac{(x-1)^3}{x^3} (x+1) + c$

$$\textcircled{89} \quad \int \frac{1+2x-x^2}{(1+x)^2(1+x^2)} \, dx$$

Rpta. $\ln \left| \frac{1+x}{\sqrt{1+x^2}} \right| + \frac{1}{1+x} + \operatorname{arctg} x + c$

$$\textcircled{90} \quad \int \frac{dx}{x^3+x^2}$$

Rpta. $\ln \left| \frac{x+1}{x} \right| - \frac{1}{x} + c$

$$\textcircled{91} \quad \int \frac{x^3+2}{x^3(x^3+8)} \, dx$$

Rpta. $-\frac{1}{8x^2} + \frac{3}{16} \ln|x+2| - \frac{3}{32} \ln|x^2+2x+4| + \frac{\sqrt{3}}{16} \operatorname{arctg} \frac{x+1}{\sqrt{3}} + c$

$$\textcircled{92} \quad \int \frac{(2x^3-4)dx}{(x^2+1)(x+1)^2}$$

Rpta. $\frac{3}{x+1} + \ln|x^2+1| - \operatorname{arctg} x + c$

$$\textcircled{93} \quad \int \frac{4x^2+2x+8}{x^5+4x^3+4x} \, dx$$

Rpta. $\ln \left(\frac{x^3}{x^2+2} \right) + \frac{\sqrt{2}}{8} \left[\operatorname{arctg} \frac{x}{\sqrt{2}} + \frac{\sqrt{2}x}{x^2+2} \right] + c$

$$\textcircled{94} \quad \int \frac{dx}{x(x^2+1)^2(x^4+1)^2}$$

Rpta. $\ln|x| - \frac{1}{16} \ln|x^4+1| - \frac{3}{8} \ln|x^2+1| - \frac{3}{8} \operatorname{arctg} x^2 + \frac{1-x^2}{8(x^4+1)(x^2+1)} + c$

$$\textcircled{95} \quad \int \frac{3 \, dx}{x(x^8+2x^4+2)^2}$$

Rpta. $\frac{3}{4} \ln|x| - \frac{3}{32} \ln|x^8+2x^4+2| - \frac{3}{8} \operatorname{arctg}(x^4+1) - \frac{3x^4}{16(x^8+2x^4+2)} + c$

(96) $\int \frac{dx}{x(x^4 - 1)}$

Rpta. $\frac{1}{4} \ln|x^4 - 1| - \ln|x| + c$

(97) $\int \frac{dx}{x(x^3 - 1)(x^6 + 4)}$

Rpta. $\frac{1}{12} \ln|x^6 + 1| - \ln|x| + \frac{1}{6} \ln|x^3 - 1| - \frac{1}{6} \operatorname{arctg}(x^3) + c$

(98) $\int \frac{e^{2x} dx}{e^{3x} + 4e^x - 5}$

Rpta. $\frac{1}{7} \ln|e^x - 1| - \frac{1}{14} \ln|e^{2x} + e^x + 5| + \frac{11\sqrt{19}}{133} \operatorname{arctg}\left(\frac{\sqrt{19}}{19}(2e^x + 1)\right) + c$

(99) $\int \frac{x^4 - 4x^2 - 14x}{x^2 - 2x - 8} dx$

Rpta. $\frac{x^3}{3} + x^2 + 8x + \frac{68}{3} \ln|x - 4| - \frac{14}{3} \ln|x + 2| + c$

(100) $\int \frac{2x^3 dx}{x^4 + x^2 + 1}$

Rpta. $\frac{1}{2} \ln\left|\frac{x^2 - x + 1}{x^2 + x + 1}\right| + \frac{1}{\sqrt{3}} \operatorname{arctg}\frac{2x+1}{\sqrt{3}} + \frac{1}{\sqrt{3}} \operatorname{arctg}\frac{2x-1}{\sqrt{3}} + c$

(101) $\int \frac{x^3 + 4x + 1}{x^4 + x^2 + 1} dx$

Rpta. $\frac{1}{2} \ln|x^2 + x + 1| - \sqrt{3} \operatorname{arctg}\frac{2x+1}{\sqrt{3}} + \frac{4}{\sqrt{3}} \operatorname{arctg}\left(\frac{2x-1}{\sqrt{3}}\right) + c$

(102) $\int \frac{dx}{x^8 + x^6}$

Rpta. $-\frac{1}{5x^5} + \frac{1}{3x^3} - \frac{1}{x} - \operatorname{arctg}x + c$

103 $\int \frac{dx}{(x^2 - x)(x^2 - x + 1)^2}$

Rpta. $\ln|\frac{x-1}{x}| - \frac{10}{3\sqrt{3}} \operatorname{arctg} \frac{2x-1}{\sqrt{3}} - \frac{2x-1}{3(x^2 - x + 1)} + c$

104 $\int \frac{c \operatorname{tg} x \, dx}{(\operatorname{sen}^7 x + 1)}$

Rpta. $\ln|\operatorname{sen} x| - \frac{1}{7} \ln|\operatorname{sen}^7 x + 1| + \frac{1}{7(\operatorname{sen}^7 x + 1)} + c$

105 $\int \frac{dx}{x(x^9 + 1)^3}$

Rpta. $\ln|x| - \frac{1}{9} \ln|x^9 + 1| + \frac{1}{9(x^9 + 1)} + \frac{1}{18(x^9 + 1)^2} + c$

106 $\int \frac{dx}{x^{12}(x^{11} + 1)}$

Rpta. $\frac{1}{11} \ln|x^{11} + 1| - \frac{1}{11x^{11}} - \ln|x| + c$

107 $\int \frac{5x-8}{x^3 + 4x^2 + 4x} \, dx$

Rpta. $2 \ln \frac{x-2}{x} - \frac{1}{x-2} + c$

108 $\int \frac{dx}{(1+x^3)^2}$

Rpta. $\frac{x}{3(1+x^2)} + \frac{1}{9} \ln \left| \frac{(x+1)^2}{x^2 - x + 1} \right| + \frac{2}{3\sqrt{3}} \operatorname{arctg} \frac{2x-1}{\sqrt{3}} + c$

109 $\int \frac{5x^2 + 12x + 1}{x^3 + 3x^2 - 4} \, dx$

Rpta. $\ln[(x-1)^2(x+2)^3] - \frac{1}{x+2} + c$

110 $\int \frac{(x-2)dx}{x(x^2 - 4x + 5)^2}$

Rpta. $\frac{x-4}{10(x^2 - 4x + 5)} + \frac{1}{25} \ln \left| \frac{x^2 - 4x + 5}{x^2} \right| - \frac{3}{50} \operatorname{arctg}(x-2) + c$

111 $\int \frac{6x^3 - 18x}{(x^2 - 1)(x^2 - 4)} \, dx$

Rpta. $2 \ln|x^2 - 1| + \ln|x^2 - 4| + c$

112 $\int \frac{dx}{x^5 - x^2}$

Rpta. $\frac{1}{3} \ln \left| \frac{x-1}{\sqrt{x^2 + x + 1}} \right| + \frac{1}{\sqrt{3}} \operatorname{arctg} \frac{2x+1}{\sqrt{3}} + \frac{1}{x} + c$

$$\textcircled{113} \quad \int \frac{x^2 + x - 10}{(2x-3)(x^2+4)} dx$$

Rpta. $\frac{1}{2} \ln \left| \frac{x^2 + 4}{2x-3} \right| + \arctg \frac{x}{2} + c$

$$\textcircled{114} \quad \int \frac{x \, dx}{x^4 - x^2 - 1}$$

Rpta. $\frac{1}{2} \ln \left| \frac{2x^2 - 1 - \sqrt{5}}{2x^2 - 1 + \sqrt{5}} \right| + c$

$$\textcircled{115} \quad \int \frac{2x^2 - 1}{x^3 - 1} dx$$

$$\textcircled{116} \quad \int \frac{x^4 - 9x^2 + 16x + 4}{x^3 - 3x^2 + x + 5} dx$$

$$\textcircled{117} \quad \int \frac{(x^2 + 5)}{x^2(x^2 + 8)} dx$$

$$\textcircled{118} \quad \int \frac{x^2 - 2x + 3}{(x-1)^2(x^2 + 4)} dx$$

$$\textcircled{119} \quad \int \frac{4x^2 + 2x + 8}{x^5 + 4x^3 + 4x} dx$$

$$\textcircled{120} \quad \int \frac{x^2 + 2x + 3}{x^3 - x} dx$$

$$\textcircled{121} \quad \int \frac{(2x^3 - 4)}{(x^2 + 1)(x + 1)^2} dx$$

$$\textcircled{122} \quad \int \frac{2x^3 + 3x^2 + x - 1}{(x + 1)(x^2 + 2x + 2)} dx$$

$$\textcircled{123} \quad \int \frac{x^2 - 5x + 9}{x^2 - 5x + 6} dx$$

1.6.12 METODO DE HERMITE-OSTROGRADSKI.

Cálculo de la integral de la forma:

$$I = \int \frac{Ax + B}{(x^2 + bx + c)^n} dx, \quad n = 1, 2, 3, \dots$$

donde $x^2 + bx + c$ es una expresión cuadrática irreducible.

Para el cálculo de estas integrales se debe escribir en la forma:

$$\int \frac{Ax + B}{(x^2 + bx + c)^n} dx = \frac{P(x)}{(x^2 + bx + c)^{n-1}} + \int \frac{Cx + D}{x^2 + bx + c} dx$$

donde $P(x)$ es un polinomio de grado $< 2(n - 1) =$ grado de $(x^2 + bx + c)^{n-1}$ y los coeficientes de $P(x)$ así como C y D se hallan derivando ambos miembros y se aplica el método de los casos de 2.9. Además la integral del segundo miembro se calcula de acuerdo al caso 1ro. De 2.9.

Ahora veremos el método de Hermite-Ostrogradski si en la función racional $\frac{P(x)}{Q(x)}$, la función polinómica $Q(x)$ se descompone en factores de multiplicidad, es decir:

$$Q(x) = (x - a_1)^{\alpha_1} (x - a_2)^{\alpha_2} \cdots (x - a_r)^{\alpha_r} (x^2 + b_1x + c_1)^{\beta_1} (x^2 + b_sx + c_s)^{\beta_s}$$

entonces a la integral $\int \frac{P(x)}{Q(x)} dx$ se expresa en la forma siguiente:

$$\int \frac{P(x)}{Q(x)} dx = \frac{f(x)}{Q_1(x)} + \int \frac{g(x)}{Q_2(x)} dx$$

... (a)

donde $Q_1(x)$ es el máximo común divisor de los polinomios $Q(x)$ y de su derivada $Q'(x)$ y $Q_2(x) = \frac{Q(x)}{Q_1(x)}$, además $f(x)$ y $g(x)$ son polinomios con coeficientes indeterminados, cuyos grados son menores en una unidad que los polinomios $Q_1(x)$ y $Q_2(x)$ respectivamente.

Los coeficientes indeterminados de los polinomios $f(x)$ y $g(x)$ se calculan derivando la ecuación (a).

Ejemplo. Calcular las integrales siguientes:

$$\textcircled{1} \quad \int \frac{dx}{(x+1)^2(x^2+1)^2}$$

Solución

$$\text{Como } Q(x) = (x+1)^2(x^2+1)^2 \Rightarrow Q'(x) = 2(x+1)(x^2+1)(3x^2+2x+1)$$

además: $Q_1(x) = \text{máximo común divisor de } Q(x) \text{ y } Q'(x)$ es: $Q_1(x) = (x+1)(x^2+1)$

$$\text{además } Q_2(x) = \frac{Q(x)}{Q_1(x)} = \frac{(x+1)^2(x^2+1)^2}{(x+1)(x^2+1)} = (x+1)(x^2+1)$$

$$\text{Como: } \int \frac{dx}{(x+1)^2(x^2+1)^2} = \frac{f(x)}{Q_1(x)} + \int \frac{g(x)}{Q_2(x)} dx$$

$$\int \frac{dx}{(x+1)^2(x^2+1)^2} = \frac{Ax^2+Bx+C}{(x+1)(x^2+1)} + \int \frac{Dx^2+Ex+F}{(x+1)(x^2+1)} dx \quad \dots \text{(a)}$$

derivando y agrupando la ecuación (α) se tiene:

$$\frac{1}{(x+1)(x^2+1)} = [Dx^5 + (-A + D + E)x^4 + (-2B + D + E + F)x^3 + \\ + (A - B - 3C + D + E + F)x^2 + (2A - 2C + E + F)x + B - C + F] \div [(x+1)^2(x^2+1)^2]$$

por identidad de polinomios se tiene:

$$\begin{cases} D = 0 \\ -A + D + E = 0 \\ -2B + D + E + F = 0 \\ A - B - 3C + D + E + F = 0 \\ 2A - 2C + E + F = 0 \\ B - C + F = 1 \end{cases} \quad \text{resolviendo el sistema se tiene:} \quad A = -\frac{1}{4}, \quad B = \frac{1}{4}, \quad C = 0, \quad D = 0, \quad E = -\frac{1}{4}, \quad F = \frac{3}{4}$$

ahora reemplazando estos valores en (α):

$$\begin{aligned} \int \frac{dx}{(x+1)^2(x^2+1)^2} &= \frac{-\frac{x^2}{4} + \frac{x}{4} + 0}{(x+1)(x^2+1)} + \int \frac{0 - \frac{x}{4} + \frac{3}{4}}{(x+1)(x^2+1)} dx \\ &= -\frac{1}{4} \left(\frac{x^2 - x}{(x+1)(x^2+1)} \right) - \frac{1}{4} \int \frac{x-3}{(x+1)(x^2+1)} dx \\ &= -\frac{1}{4} \left(\frac{x^2 - x}{(x+1)(x^2+1)} \right) - \frac{1}{4} \left[\int \frac{-2 dx}{x+1} + \int \frac{2x dx}{x^2+1} - \int \frac{dx}{x^2+1} \right] \\ &= -\frac{x^2 - x}{4(x+1)(x^2+1)} - \frac{1}{4} [-2 \ln|x+1| + \ln(x^2+1) - \operatorname{arctg} x] + c \\ &= -\frac{x^2 - x}{4(x+1)(x^2+1)} + \frac{1}{2} \ln|x+1| - \frac{1}{4} \ln|x^2+1| + \frac{1}{4} \operatorname{arctg} x + c \end{aligned}$$

$$\textcircled{2} \quad \int \frac{dx}{(x^3 - 1)^2}$$

Solución

$$\text{Sea } Q(x) = (x^3 - 1)^2 \Rightarrow Q'(x) = 6x^2(x^3 - 1)$$

Luego el máximo común divisor de $Q(x)$ y $Q'(x)$ es $Q_1(x)$, es decir:

$$Q_1(x) = \text{m.c.d.}(Q(x), Q'(x)) = x^3 - 1$$

$$\text{además: } Q_2(x) = \frac{Q(x)}{Q_1(x)} = \frac{(x^3 - 1)^2}{x^3 - 1} = x^3 - 1$$

$$\int \frac{dx}{(x^3 - 1)^2} = \frac{f(x)}{Q_1(x)} + \int \frac{g(x)}{Q_2(x)} dx$$

$$\int \frac{dx}{(x^3 - 1)^2} = \frac{Ax^2 + Bx + C}{x^3 - 1} + \int \frac{Dx^2 + Ex + F}{x^3 - 1} dx$$

... (α)

derivando la ecuación se tiene:

$$\frac{1}{(x^3 - 1)^2} = \frac{(x^3 - 1)(2Ax + B) - (Ax^2 + Bx + C)3x^2}{(x^3 - 1)^2} + \frac{Dx^2 + Ex + F}{x^3 - 1}$$

eliminando denominadores se tiene:

$$1 = (x^3 - 1)(2Ax + B) - 3x^2(Ax^2 + Bx + C) + (Dx^2 + Ex + F)(x^3 - 1)$$

$$1 = Dx^5 + (-A + E)x^4 + (-2B + F)x^3 + (-3C - D)x^2 + (2A - E)x - B - F$$

por identidad de polinomios se tiene:

$$\begin{cases} D = 0 \\ -A + E = 0 \\ -2B + F = 0 \\ -3C - D = 0 \\ 2A - E = 0 \\ B - F = 1 \end{cases}$$

resolviendo el sistema se tiene:

$$A = 0, B = -\frac{1}{3}, C = 0, D = 0, E = 0, F = -\frac{2}{3}$$

Ahora reemplazando estos valores en la ecuación (α)

$$\int \frac{dx}{(x^3 - 1)^2} = \frac{-x}{3(x^3 - 1)} - \frac{2}{3} \int \frac{dx}{x^3 - 1} \quad \dots (1)$$

$$\begin{aligned} \int \frac{dx}{x^3 - 1} &= \frac{1}{3} \int \frac{dx}{x-1} - \frac{1}{3} \int \frac{x+2}{x^2 + x + 1} dx \\ &= \frac{1}{3} \ln|x-1| - \frac{1}{6} \ln|x^2 + x + 1| - \frac{1}{\sqrt{3}} \operatorname{arctg}\left(\frac{2x+1}{\sqrt{3}}\right) \end{aligned} \quad \dots (2)$$

reemplazando (2) en (1) se tiene:

$$\int \frac{dx}{(x^3 - 1)^2} = \frac{-x}{3(x^3 - 1)} + \frac{1}{9} \ln\left(\frac{x^2 + x + 1}{(x-1)^2}\right) + \frac{2}{3\sqrt{3}} \operatorname{arctg}\left(\frac{2x+1}{\sqrt{3}}\right) + c$$

$$(3) \quad \int \frac{dx}{(x^2 + 1)^4}$$

Solución

$$\text{Sea } Q(x) = (x^2 + 1)^4 \Rightarrow Q'(x) = 8x(x^2 + 1)^3$$

Calculamos $Q_1(x)$ que es el máximo común divisor de $Q(x)$ y $Q'(x)$ es decir.

$$Q_1(x) = \text{m.c.d. } (Q(x), Q'(x)) = (x^2 + 1)^3 \text{ además } Q_2(x) = \frac{Q(x)}{Q_1(x)} = \frac{(x^2 + 1)^4}{(x^2 + 1)^3} = x^2 + 1$$

$$\text{como } \int \frac{dx}{(x^2 + 1)^4} = \frac{f(x)}{Q_1(x)} + \int \frac{g(x)}{Q_2(x)} dx$$

$$\int \frac{dx}{(x^2 + 1)^4} = \frac{Ax^5 + Bx^4 + Cx^3 + Dx^2 + Ex + F}{(x^2 + 1)^3} + \int \frac{Hx + E}{x^2 + 1} dx \quad \dots (\alpha)$$

ahora derivamos la ecuación (α) y luego agrupamos término a término para poder aplicar la identidad de polinomios.

$$1 = Hx^7 + (-A+G)x^6 + (-2B+3H)x^5 + (5A-3C+3G)x^4 + (4B-4D+3H)x^3 + \\ + (3C-5E+3G)x^2 + (2D-6F+H)x + E + G$$

$$\left\{ \begin{array}{l} H=0 \\ -A+G=0 \\ -2B+3H=0 \\ 5A-3C+3G=0 \\ 4B-4D+3H=0 \\ 3C-5E+3G=0 \\ 2D-6F+H=0 \\ E+G=0 \end{array} \right.$$

resolviendo el sistema se tiene:

$$A = \frac{5}{16}, \quad B = 0, \quad C = \frac{5}{6}, \quad D = 0$$

$$E = \frac{11}{16}, \quad F = 0, \quad G = \frac{5}{16}, \quad H = 0$$

Ahora reemplazamos estos valores en (a).

$$\int \frac{dx}{(x^2+1)^4} = \frac{\frac{5}{16}x^5 + \frac{5}{6}x^3 + \frac{11}{16}x}{(x^2+1)^3} + \frac{5}{16} \int \frac{dx}{x^2+1} = \frac{15x^5 + 40x^3 + 33x}{48(x^2+1)^3} + \frac{5}{16} \operatorname{arctg} x + c$$

1.6.13 EJERCICIOS PROPUESTOS.-

Calcular las siguientes integrales indefinidas:

(1) $\int \frac{(x^7+2)dx}{(x^2+x+1)^2}$

Rpta. $\frac{x}{x^2+x+1} + \frac{2}{\sqrt{3}} \operatorname{arctg}\left(\frac{2x+1}{\sqrt{3}}\right) - 2 \ln(x^2+x+1) + \frac{x^4}{4} - \frac{2x^3}{3} + \frac{x^2}{2} + 2x + c$

(2) $\int \frac{(4x^2-8x)dx}{(x-1)^2(x^2+1)}$

Rpta. $\frac{3x^2-x}{(x-1)(x^2+1)} + \ln \frac{(x-1)^2}{x^2+1} + \operatorname{arctg} x + c$

(3) $\int \frac{dx}{(x^2+1)^4}$

Rpta. $\frac{15x^5 + 40x^3 + 33x}{48(1+x^2)^3} + \frac{5}{16} \operatorname{arctg} x + c$

$$\textcircled{4} \quad \int \frac{dx}{(x^4 - 1)^2}$$

Rpta. $\frac{3}{8} \operatorname{arctg} x - \frac{x}{4(x^4 - 1)} - \frac{3}{16} \ln \left| \frac{x-1}{x+1} \right| + c$

$$\textcircled{5} \quad \int \frac{x^4 - 2x^2 + 2}{(x^2 - 2x + 2)^2} dx$$

Rpta. $x - \frac{x-3}{x^2 - 2x + 2} + 2 \ln(x^2 - 2x + 2) + \operatorname{arctg}(x-1) + c$

$$\textcircled{6} \quad \int \frac{dx}{x^4(x^3 + 1)^2}$$

Rpta. $\frac{1}{3} \left(2 \ln \left| \frac{x^3 + 1}{x^3} \right| - \frac{1}{x^3} - \frac{1}{x^3 + 1} \right) + c$

$$\textcircled{7} \quad \int \frac{x^2 + x + 1}{x^5 - 2x^4 + x^3} dx$$

Rpta. $-6 \ln \left| \frac{x-1}{x} \right| - \frac{12x^2 - 5x - 1}{2(x^3 - x^2)} + c$

$$\textcircled{8} \quad \int \frac{x^6 + x^4 - 4x^2 - 2}{x^3(x^2 + 1)^2} dx$$

Rpta. $\frac{1}{x^2(x^2 + 1)} + \ln \sqrt{x^2 + 1} + c$

$$\textcircled{9} \quad \int \frac{(x^2 - 1)^2 dx}{(x+1)(1+x^2)^3}$$

Rpta. $\frac{1}{2} \left(\frac{x+1}{(1+x^2)^2} \right) + \frac{1}{4} \frac{x-2}{x^2-1} + \frac{1}{4} \operatorname{arctg} x + c$

$$\textcircled{10} \quad \int \frac{dx}{x^4(x^3 + 1)^2}$$

Rpta. $\frac{2}{3} \left| \frac{x^3 + 1}{x^3} \right| - \frac{1}{3x^3} - \frac{1}{3(x^3 + 1)} + c$

$$\textcircled{11} \quad \int \frac{dx}{(x^2 + 2x + 10)^3}$$

Rpta. $\frac{1}{648} \left[\operatorname{arctg} \left(\frac{x+1}{3} \right) + \frac{3(x+1)}{x^2 + 2x + 10} + \frac{18(x+1)}{(x^2 + 2x + 10)^2} \right] + c$

$$\textcircled{12} \quad \int \frac{(x+2)dx}{(x^2 + 2x + 2)^3}$$

Rpta. $\frac{3}{8} \operatorname{arctg}(x+1) + \frac{3}{8} \cdot \frac{x+1}{x^2 + 2x + 2} + \frac{x}{4(x^2 + 2x + 2)^2} + c$

$$(13) \quad \int \frac{x^5 - x^4 - 26x^2 - 24x - 25}{(x^2 + 4x + 5)^2 (x^2 + 4)^2} dx$$

Rpta. $-\frac{x}{8(x^2 + 4)} - \frac{2x + 5}{2(x^2 + 4x + 5)} - \frac{1}{16} \operatorname{arctg} \frac{x}{2} - \operatorname{arctg}(x + 2) + c$

$$(14) \quad \int \frac{3x^4 + 4}{x^2(x^2 + 1)^3} dx$$

Rpta. $-\frac{57x^4 + 103x^2 + 32}{8x(x^2 + 1)^2} - \frac{57}{8} \operatorname{arctg} x + c$

$$(15) \quad \int \frac{5 - 3x + 6x^2 + 5x^3 - x^4}{x^5 - x^4 - 2x^3 + 2x^2 + x - 1} dx \quad \text{Rpta. } \frac{3 - 7x - 2x^2}{2(x^3 - x^2 - x + 1)} + \ln \frac{|x - 1|}{(x + 1)^2} + c$$

$$(16) \quad \int \frac{9dx}{5x^2(3 - 2x^2)^3}$$

Rpta. $[-\frac{x^4}{2} + \frac{5x^2}{4} - \frac{3}{5}] \cdot \frac{1}{x(3 - 2x^2)^2} + \frac{1}{8\sqrt{6}} \ln \left| \frac{\sqrt[3]{3} + x\sqrt{2}}{\sqrt{3} - x\sqrt{2}} \right| + c$

$$(17) \quad \int \frac{(x^3 + x - 1)dx}{(x^2 + 2)^2}$$

Rpta. $\frac{2 - x}{4(x^2 + 2)} + \ln \sqrt{x^2 + 2} - 1 \frac{2}{4\sqrt{2}} \operatorname{arctg}(\frac{x}{\sqrt{2}}) + c$

$$(18) \quad \int \frac{(4x^2 - 8x)dx}{(x - 1)^2(x^2 + 1)^2}$$

Rpta. $\frac{3x^2 - 1}{(x - 1)(x^2 + 1)} + \ln \left| \frac{(x - 1)^2}{x^2 + 1} \right| + \operatorname{arctg} x + c$

$$(19) \quad \int \frac{x^3 - 2x^2 + 4}{(x^2 - 1)^3} dx$$

Rpta. $\frac{1}{4} \ln \left| \frac{x}{x - 2} \right| - \frac{1}{x} (1 + \frac{1}{2x}) - \frac{1}{2(x - 2)} + c$

$$(20) \quad \int \frac{3x^2 + 1}{(x^2 + 1)^3} dx$$

Rpta. $-\frac{x}{(x^2 - 1)^2} + c$

$$(21) \quad \int \frac{x^2 dx}{(x + 2)^2(x + 4)^2}$$

Rpta. $2 \ln \left| \frac{x + 4}{x + 2} \right| - \frac{5x + 12}{x^2 + 6x + 8} + c$

$$(22) \quad \int \frac{(3x^2 + x + 3)dx}{(x - 1)^3(x^2 + 1)}$$

Rpta. $\frac{1}{4} \left[\ln \frac{\sqrt{x^2 + 1}}{|x - 1|} + \operatorname{arctg} x - \frac{7}{(x - 1)^2} \right] + c$

$$(23) \quad \int \frac{x-2}{x(x^2-4x+5)^2}$$

Rpta. $\frac{x-4}{10(x^2-4x+5)} + \frac{1}{25} \ln \left| \frac{x^2-4x+5}{x^2} \right|$

$$(24) \quad \int \frac{dx}{(x^4-1)^3}$$

Rpta. $\frac{7x^5-11x}{32(x^4-1)^2} + \frac{21}{128} \ln \left| \frac{x-1}{x+1} \right| - \frac{21}{64} \operatorname{arc.tg} x + c$

$$(25) \quad \int \frac{x dx}{(x^2-x+1)^3}$$

Rpta. $\frac{1}{6} \left[\frac{x-2}{(x^2-x+1)^2} \right] + \frac{1}{6} \left[\frac{2x-1}{x^2-x+1} \right] + \frac{2}{3\sqrt{3}} \operatorname{arctg} \frac{2x-1}{\sqrt{3}} + c$

$$(26) \quad \int \frac{x^6+13x^4-x^3+14x^2-x+6}{(1-x)^3(1+x^2)^2} dx$$

Rpta. $\frac{4x^3+5x-1}{(1-x)^2(1+x^2)} + \ln |1-x| + 2 \operatorname{arctg} x + c$

$$(27) \quad \int \frac{(5x^2-12)dx}{(x^2-6x+13)^2}$$

Rpta. $\frac{13x-159}{8(x^2-6x+13)} + \frac{53}{16} \operatorname{arctg} \left(\frac{x-3}{2} \right) + c$

$$(28) \quad \int \frac{(2x^2+24)dx}{(x^2-4x+8)^2}$$

Rpta. $\frac{3x-10}{x^2-4x+8} + \frac{5}{2} \operatorname{arctg} \left(\frac{x-2}{2} \right) + c$

$$(29) \quad \int \frac{x^9 dx}{(x^4-1)^2}$$

Rpta. $\frac{1}{4} \left[\frac{2x^6-3x^2}{x^4-1} + \frac{3}{2} \ln \left| \frac{x^2-1}{x^2+1} \right| \right] + c$

$$(30) \quad \int \frac{3x^4+11x^3+10x^2+2x-16}{(x^3+6x^2+10x+8)(x^2+2x+2)} dx$$

Rpta. $\frac{x+2}{x^2+2x+2} + \ln [(x+4)^2 \sqrt{x^2+2x+2}] - 5 \operatorname{arctg}(x+1) + c$

3.6.14 INTEGRALES DE FUNCIONES RACIONALES DE SENO Y COSENO.-

Las integrales racionales de seno y coseno son de la forma:

$$\int R(\sin x, \cos x) dx \quad \dots (\alpha)$$

donde R es una función racional.

Para el cálculo de este tipo de integrales, se debe de transformar en integrales de funciones racionales de una sola variable z, mediante la sustitución siguiente:

$$z = \operatorname{tg} \frac{x}{2}, \quad -\frac{\pi}{2} < \frac{x}{2} < \frac{\pi}{2} \quad \dots (1)$$

ahora mediante un triángulo rectángulo, obtenemos las relaciones.

Tomando la función seno y coseno.

$$\sin \frac{x}{2} = \frac{z}{\sqrt{1+z^2}}, \quad \cos \frac{x}{2} = \frac{1}{\sqrt{1+z^2}} \quad \dots (2)$$

$$\text{Como: } \sin x = 2 \sin \frac{x}{2} \cdot \cos \frac{x}{2} \quad \dots (3)$$

$$\text{Ahora reemplazando (2) en (3):} \quad \sin x = \frac{2z}{1+z^2} \quad \dots (4)$$

$$\text{además como: } \cos x = \cos^2 \left(\frac{x}{2} \right) - \sin^2 \left(\frac{x}{2} \right) \quad \dots (5)$$

$$\text{Luego reemplazando (2) en (5):} \quad \cos x = \frac{1-z^2}{1+z^2} \quad \dots (6)$$

$$\text{Como } \operatorname{tg} \frac{x}{2} = z \Rightarrow x = 2 \operatorname{arctg} z, \text{ de donde:} \quad dz = \frac{2}{1+z^2} dz \quad \dots (7)$$

por lo tanto al sustituir (4), (6), (7) en (α) se obtiene una integral de una función racional en z.

Observación.- En el cálculo de las integrales de las funciones de seno y coseno, que se realiza mediante la sustitución $z = \operatorname{tg}\left(\frac{x}{2}\right)$, en muchos casos se presentan cálculos complicados, por lo tanto en dichos casos se puede hacer otra sustitución de manera que se simplifique el desarrollo de la integral $\int R(\operatorname{sen}x, \cos x)dx$, para esto consideremos los siguientes casos:

1er. Caso: Si la función $R(\operatorname{sen}x, \cos x)$ es una función impar respecto a $\operatorname{sen}x$, es decir:

$$\text{si } R(-\operatorname{sen}x, \cos x) = -R(\operatorname{sen}x, \cos x)$$

en este caso se hace la sustitución $t = \cos x$.

2do. Caso: Si la función $R(\operatorname{sen}x, \cos x)$ es una función impar respecto a $\cos x$, es decir:

$$\text{si } R(\operatorname{sen}x, -\cos x) = -R(\operatorname{sen}x, \cos x)$$

en este caso se hace la sustitución $t = \operatorname{sen}x$.

3er. Caso: Si la función $R(\operatorname{sen}x, \cos x)$ es una función par respecto a $\operatorname{sen}x$ y $\cos x$, es decir:

$$\text{si } R(-\operatorname{sen}x, -\cos x) = R(\operatorname{sen}x, \cos x)$$

en este caso se hace la sustitución $t = \operatorname{tg}x$.

Ejemplos de aplicación de éste criterio.

Calcular las siguientes integrales.

① $\int \frac{dx}{5 - 4 \operatorname{sen}x + 3 \cos x}$

Solución

Del criterio que se ha establecido se tiene: $\operatorname{sen}x = \frac{2z}{1+z^2}$, $\cos x = \frac{1-z^2}{1+z^2}$, $dx = \frac{2dz}{1+z^2}$

ahora reemplazando en la integral dada se tiene:

$$\int \frac{dx}{5 - 4 \operatorname{sen} x + 3 \cos x} = \int \frac{\frac{2 dz}{1+z^2}}{5 - \frac{8z}{1+z^2} + \frac{3-3z^2}{1+z^2}} = \int \frac{dz}{(z-2)^2} = -\frac{1}{z-2} + c$$

(2) $\int \frac{1-\operatorname{sen} x + \cos x}{1+\operatorname{sen} x - \cos x} dx$

Solución

Al integrando expresamos en la forma:

$$\frac{1-\operatorname{sen} x + \cos x}{1+\operatorname{sen} x - \cos x} = -1 + \frac{2}{1+\operatorname{sen} x - \cos x}, \text{ ahora reemplazamos en la integral dada}$$

$$\int \frac{1-\operatorname{sen} x + \cos x}{1+\operatorname{sen} x - \cos x} dx = \int \left(-1 + \frac{2}{1+\operatorname{sen} x - \cos x}\right) dx = -x + 2 \int \frac{dx}{1+\operatorname{sen} x - \cos x} \dots (1)$$

como $\operatorname{sen} x = \frac{2z}{1+z^2}$, $\cos x = \frac{1-z^2}{1+z^2}$, $dx = \frac{2 dz}{1+z^2}$

$$\begin{aligned} \int \frac{dx}{1+\operatorname{sen} x - \cos x} &= \int \frac{\frac{2 dz}{1+z^2}}{1 + \frac{2z}{1+z^2} - \frac{1-z^2}{1+z^2}} = \int \frac{dz}{z^2 + z} \\ &= \int \left(\frac{1}{z} - \frac{1}{z+1}\right) dz = \ln \left| \frac{z}{z+1} \right| = \ln \left| \frac{\operatorname{tg} \frac{x}{2}}{\operatorname{tg} \frac{x}{2} + 1} \right| \dots (2) \end{aligned}$$

luego reemplazando (2) en (1) se tiene:

$$\int \frac{1-\operatorname{sen} x + \cos x}{1+\operatorname{sen} x - \cos x} dx = -x + 2 \ln \left| \frac{\operatorname{tg} \frac{x}{2}}{\operatorname{tg} \frac{x}{2} + 1} \right| + c$$

(3) $\int \frac{dx}{(2-\operatorname{sen} x)(3-\operatorname{sen} x)}$

Solución

Sea $z = \operatorname{sen} x$, entonces hacemos la descomposición

$$\frac{1}{(2-\operatorname{sen} x)(3-\operatorname{sen} x)} = \frac{1}{(2-z)(3-z)} = \frac{A(3-z) + B(2+z)}{(2-z)(3-z)} \quad \dots (1)$$

$$\frac{1}{(2-z)(3-z)} = \frac{A}{2-z} + \frac{B}{3-z} = \frac{A(3-z) + B(2+z)}{(2-z)(3-z)}$$

igualando los numeradores se tiene: $1 = (-A - B)z + 3A + 2B$, por identidad se tiene:

$$\begin{cases} -A - B = 0 \\ 3A + 2B = 1 \end{cases} \Rightarrow \begin{cases} A = 1 \\ B = -1 \end{cases} \quad \dots (2)$$

ahora reemplazando (2) en (1) se tiene:

$$\frac{1}{(2-\operatorname{sen} x)(3-\operatorname{sen} x)} = \frac{1}{2-\operatorname{sen} x} - \frac{1}{3-\operatorname{sen} x}$$

$$\int \frac{dx}{(2-\operatorname{sen} x)(3-\operatorname{sen} x)} = \int \frac{dx}{2-\operatorname{sen} x} - \int \frac{dx}{3-\operatorname{sen} x} \quad \dots (3)$$

ahora calculamos cada una de las integrales:

$$\int \frac{dx}{2-\operatorname{sen} x} = \int \frac{\frac{2dz}{1+z^2}}{2 - \frac{2z}{1+z^2}} = \int \frac{dz}{z^2 - z + 1} = \int \frac{dz}{\left(z - \frac{1}{2}\right)^2 + \frac{3}{4}} = \frac{2}{\sqrt{3}} \operatorname{arctg}\left(\frac{2z-1}{\sqrt{3}}\right)$$

$$= \frac{2}{\sqrt{3}} \operatorname{arctg}\left(\frac{2\operatorname{tg}(x/2)-1}{\sqrt{3}}\right) \quad \dots (4)$$

$$\int \frac{dx}{3-\operatorname{sen} x} = \int \frac{\frac{2dz}{1+z^2}}{3 - \frac{2z}{1+z^2}} = \int \frac{2dz}{3z^2 - 2z + 3} = \frac{2}{3} \int \frac{dz}{z^2 - \frac{2}{3}z + 1} = \frac{2}{3} \int \frac{dz}{\left(z - \frac{1}{3}\right)^2 + \frac{8}{9}}$$

$$= \frac{1}{\sqrt{2}} \operatorname{arctg} \left(\frac{z-1/3}{\frac{2}{3}\sqrt{2}} \right) = \frac{1}{\sqrt{2}} \operatorname{arctg} \left(\frac{3z-1}{2\sqrt{2}} \right) = \frac{1}{\sqrt{2}} \operatorname{arctg} \left(-\frac{3 \operatorname{tg}(\frac{x}{2}) - 1}{2\sqrt{2}} \right) \quad \dots (5)$$

reemplazando (4) y (5) en (3) se tiene:

$$\int \frac{dx}{(2-\sin x)(3-\sin x)} = \frac{2}{\sqrt{3}} \operatorname{arctg} \left(\frac{2 \operatorname{tg}(\frac{x}{2}) - 1}{\sqrt{3}} \right) - \frac{1}{\sqrt{2}} \operatorname{arctg} \left(-\frac{3 \operatorname{tg}(\frac{x}{2}) - 1}{2\sqrt{2}} \right) + c$$

$$(4) \quad \int \frac{dx}{3 \sin^2 x + 5 \cos^2 x}$$

Solución

Multiplicando numerador y denominador por $\sec^2 x$

$$\begin{aligned} \int \frac{dx}{3 \sin^2 x + 5 \cos^2 x} &= \int \frac{\sec^2 x dx}{\sec^2 x (3 \sin^2 x + 5 \cos^2 x)} \\ &= \int \frac{\sec^2 x dx}{3 \operatorname{tg}^2 x + 5} = \frac{1}{\sqrt{3}} \int \frac{\sqrt{3} \sec^2 x dx}{(\sqrt{3} \operatorname{tg} x)^2 + (\sqrt{5})^2} = \frac{1}{\sqrt{15}} \operatorname{arctg} \left(\frac{\sqrt{3} \operatorname{tg} x}{\sqrt{5}} \right) + c \end{aligned}$$

$$(5) \quad \int \frac{dx}{4 - 3 \cos^2 x + 5 \sin^2 x}$$

Solución

$$\begin{aligned} \int \frac{dx}{4 - 3 \cos^2 x + 5 \sin^2 x} &= \int \frac{dx}{4(\sin^2 x + \cos^2 x) - 3 \cos^2 x + 5 \sin^2 x} \\ &= \int \frac{dx}{9 \sin^2 x + \cos^2 x} = \int \frac{\sec^2 x dx}{9 \operatorname{tg}^2 x + 1} = \frac{1}{3} \int \frac{3 \sec^2 x dx}{(3 \operatorname{tg} x)^2 + 1} = \frac{1}{3} \operatorname{arctg}(3 \operatorname{tg} x) + c \end{aligned}$$

$$(6) \quad \int \frac{dx}{1 + \sin^2 x}$$

Solución

$$\begin{aligned}\int \frac{dx}{1 + \operatorname{sen}^2 x} &= \int \frac{dx}{\operatorname{sen}^2 x + \cos^2 x + \operatorname{sen}^2 x} = \int \frac{dx}{2 \operatorname{sen}^2 x + \cos^2 x} \\ &= \frac{1}{\sqrt{2}} \int \frac{\sqrt{2} \sec^2 x dx}{(\sqrt{2} \operatorname{tg} x)^2 + 1} = \frac{1}{\sqrt{2}} \operatorname{arcig}(\sqrt{2} \operatorname{tg} x) + c\end{aligned}$$

(7) $\int \frac{dx}{\operatorname{sen}^2 x + 3 \operatorname{sen} x \operatorname{cos} x - \operatorname{cos}^2 x}$

Solución

Multiplicando numerador y denominador por $\sec^2 x$

$$\begin{aligned}\int \frac{\sec^2 x dx}{\sec^2 x (\operatorname{sen}^2 x + 3 \operatorname{sen} x \operatorname{cos} x - \operatorname{cos}^2 x)} &= \int \frac{\sec^2 x dx}{\operatorname{tg}^2 x + 3 \operatorname{tg} x - 1} \\ &= \int \frac{\sec^2 x dx}{\operatorname{tg}^2 x + 3 \operatorname{tg} x + \frac{9}{4} - \frac{13}{9}} = \int \frac{\sec^2 x dx}{(\operatorname{tg} x + \frac{3}{2})^2 - (\frac{\sqrt{13}}{2})^2} \\ &= \frac{1}{\sqrt{13}} \ln \left| \frac{\operatorname{tg} x + \frac{3}{2} - \frac{\sqrt{13}}{2}}{\operatorname{tg} x + \frac{3}{2} + \frac{\sqrt{13}}{2}} \right| + c = \frac{1}{\sqrt{13}} \ln \left| \frac{2 \operatorname{tg} x + 3 - \sqrt{13}}{2 \operatorname{tg} x + 3 + \sqrt{13}} \right| + c\end{aligned}$$

(8) $\int \frac{dx}{\operatorname{sen}^2 x - 5 \operatorname{sen} x \operatorname{cos} x}$

Solución

Multiplicando numerador y denominador por $\sec^2 x$

$$\begin{aligned}\int \frac{dx}{\operatorname{sen}^2 x - 5 \operatorname{sen} x \operatorname{cos} x} &= \int \frac{\sec^2 x dx}{\sec^2 x (\operatorname{sen}^2 x - 5 \operatorname{sen} x \operatorname{cos} x)} \\ &= \int \frac{\sec^2 x dx}{\operatorname{tg}^2 x - 5 \operatorname{tg} x} = \int \frac{\sec^2 x dx}{\operatorname{tg}^2 x - 5 \operatorname{tg} x + \frac{25}{4} - \frac{25}{4}}\end{aligned}$$

$$= \int \frac{\sec^2 x dx}{\left(\operatorname{tg} \frac{x}{2}\right)^2 - \frac{25}{4}} = \frac{1}{5} \ln \left| \frac{\operatorname{tg} x - 5}{\operatorname{tg} x} \right| + c$$

1.6.15 EJERCICIOS PROPUESTOS

Calcular las integrales indefinidas siguientes:

① $\int \frac{dx}{2 \operatorname{sen} x - 3 \operatorname{cos} x - 5}$

Rpta. $-\frac{1}{\sqrt{3}} \operatorname{arctg} \left(\frac{\operatorname{tg} \frac{x}{2} - 1}{\sqrt{3}} \right) + c$

② $\int \frac{dx}{4 \operatorname{sen} x + 3 \operatorname{cos} x}$

Rpta. $-\frac{2}{5} \ln \left| \frac{3 \operatorname{tg} \frac{x}{2} - 9}{3 \operatorname{tg} \frac{x}{2} + 1} \right| + c$

③ $\int \frac{dx}{3 + 5 \operatorname{cos} x}$

Rpta. $\frac{1}{4} \ln \left| \frac{\operatorname{tg} \frac{x}{2} + 2}{\operatorname{tg} \frac{x}{2} - 2} \right| + c$

④ $\int \frac{dx}{\operatorname{sen} x + \operatorname{cos} x}$

Rpta. $\frac{1}{\sqrt{2}} \ln \left| \frac{\operatorname{tg} \frac{x}{2} - 1 + \sqrt{2}}{\operatorname{tg} \frac{x}{2} - 1 - \sqrt{2}} \right| + c$

⑤ $\int \frac{2 - \operatorname{sen} x}{2 + \operatorname{cos} x} dx$

Rpta. $\ln |2 + \operatorname{cos} x| + \frac{4}{\sqrt{3}} \operatorname{arctg} \left(\frac{1}{\sqrt{3}} \operatorname{tg} \frac{x}{2} \right) + c$

⑥ $\int \frac{dx}{a \operatorname{cos} x + b \operatorname{sen} x}$

Rpta. $\frac{1}{\sqrt{a^2 + b^2}} \ln \left| \operatorname{tg} \left(\frac{x + \operatorname{arctg} \left(\frac{a}{b} \right)}{2} \right) \right| + c$

⑦ $\int \frac{dx}{1 + \operatorname{sen} x - \operatorname{cos} x}$

Rpta. $\ln \left| \frac{\operatorname{tg} \frac{x}{2}}{1 + \operatorname{tg} \frac{x}{2}} \right| + c$

$$\textcircled{8} \quad \int \frac{dx}{5+4 \operatorname{sen} x}$$

Rpta. $\frac{2}{3} \operatorname{arctg}\left(\frac{5 \operatorname{tg}\left(\frac{x}{2}\right)+4}{2}\right) + c$

$$\textcircled{9} \quad \int \frac{\operatorname{sen} x \, dx}{2-\operatorname{sen} x}$$

Rpta. $-x + \frac{4}{\sqrt{3}} \operatorname{arctg}\left(\frac{2 \operatorname{tg}\left(\frac{x}{2}\right)-1}{\sqrt{3}}\right) + c$

$$\textcircled{10} \quad \int \frac{dx}{(2+\cos x)(3+\cos x)}$$

Rpta. $\frac{2}{\sqrt{3}} \operatorname{arctg}\left(\frac{\operatorname{tg}\left(\frac{x}{2}\right)}{\sqrt{3}}\right) + c$

$$\textcircled{11} \quad \int \frac{dx}{\cos x + 2 \operatorname{sen} x + 3}$$

Rpta. $\operatorname{arctg}\left(1 + \operatorname{tg}\left(\frac{x}{2}\right)\right) + c$

$$\textcircled{12} \quad \int \frac{dx}{8-4 \operatorname{sen} x + 7 \cos x}$$

Rpta. $\ln \left| \frac{\operatorname{tg}\left(\frac{x}{2}\right)-5}{\operatorname{tg}\left(\frac{x}{2}\right)-3} \right| + c$

$$\textcircled{13} \quad \int \frac{1-\cos x}{1+\operatorname{sen} x} \, dx$$

Rpta. $-\frac{2}{\operatorname{tg}\left(\frac{x}{2}\right)+1} - \ln |1+\operatorname{sen} x| + c$

$$\textcircled{14} \quad \int \frac{dx}{4 \operatorname{sen} x - 3 \cos x}$$

Rpta. $\frac{1}{5} \ln \left| \frac{3 \operatorname{tg}\left(\frac{x}{2}\right)-1}{\operatorname{tg}\left(\frac{x}{2}\right)+3} \right| + c$

$$\textcircled{15} \quad \int \frac{8 \, dx}{3 \cos 2x + 1}$$

Rpta. $\sqrt{2} \ln \left| \frac{\operatorname{tg} x + \sqrt{2}}{\operatorname{tg} x - \sqrt{2}} \right| + c$

$$\textcircled{16} \quad \int \frac{\cos x \, dx}{1+2 \cos x}$$

Rpta. $\frac{x}{2} + \frac{\sqrt{3}}{6} \ln \left| \frac{\sqrt{3}-\operatorname{tg}\left(\frac{x}{2}\right)}{\sqrt{3}+\operatorname{tg}\left(\frac{x}{2}\right)} \right| + c$

$$\textcircled{17} \quad \int \frac{dx}{2 \operatorname{sen} x + 2 \cos x + 3}$$

Rpta. $2 \operatorname{arctg}\left(2 + \operatorname{tg}\left(\frac{x}{2}\right)\right) + c$

- (18) $\int \frac{dx}{1 + \operatorname{sen} x + \cos x}$ Rpta. $\ln |1 + \operatorname{tg}(\frac{x}{2})| + c$
- (19) $\int \frac{dx}{3 \cos x + \operatorname{sen} x + 1}$ Rpta. $\frac{1}{3} \ln \left| \frac{\operatorname{tg}(\frac{x}{2}) + 1}{\operatorname{tg}(\frac{x}{2}) - 1} \right| + c$
- (20) $\int \frac{dx}{a^2 + b^2 - 2ab \cos x}$ Rpta. $\frac{2}{a^2 - b^2} \operatorname{arctg} \left[\frac{a+b}{2-b} \operatorname{tg}(\frac{x}{2}) \right] + c$
- (21) $\int \frac{dx}{\operatorname{sen}^2 x - 5 \operatorname{sen} x \cdot \cos x}$ Rpta. $\frac{1}{5} \ln |1 - 5c \operatorname{tg} x| + c$
- (22) $\int \frac{\cos x \, dx}{\operatorname{sen}^2 x - 6 \operatorname{sen} x + 5}$ Rpta. $\frac{1}{4} \ln \left| \frac{\operatorname{sen} x - 5}{\operatorname{sen} x + 1} \right| + c$
- (23) $\int \frac{dx}{\cos^2 x + 2 \operatorname{sen} x \cos x + 2 \operatorname{sen}^2 x}$ Rpta. $\operatorname{arctg}(\operatorname{sen} x + 1) + c$
- (24) $\int \frac{dx}{\operatorname{sen}^2 x + 3 \operatorname{sen} x \cos x - \cos^2 x}$ Rpta. $\frac{1}{\sqrt{13}} \ln \left| \frac{2 \operatorname{tg} x + 3 - \sqrt{13}}{2 \operatorname{tg} x + 3 + \sqrt{13}} \right| + c$
- (25) $\int \frac{\operatorname{sen} 2x \, dx}{\operatorname{sen}^4 x + \cos^4 x}$ Rpta. $\operatorname{arctg}(2 \operatorname{sen}^2 x - 1) + c$
- (26) $\int \frac{dx}{\operatorname{tg}^2 x + \operatorname{sen}^2 x}$ Rpta. $-\frac{1}{2} [c \operatorname{tg} x + \frac{1}{\sqrt{2}} \operatorname{arctg}(\frac{\operatorname{tg} x}{\sqrt{2}})] + c$
- (27) $\int \frac{1 + \operatorname{tg} x}{1 - \operatorname{tg} x} dx$ Rpta. $-\ln |\cos x - \operatorname{sen} x| + c$
- (28) $\int \frac{dx}{\operatorname{sen} x \operatorname{sen} 2x}$ Rpta. $\frac{1}{2} \ln |\operatorname{tg} x + \sec x| - \frac{1}{2} \operatorname{cos ec} x + c$
- (29) $\int \frac{dx}{(\operatorname{sen} x + \cos x)^2}$ Rpta. $-\frac{1}{1 + \operatorname{tg} x} + c$

$$(30) \quad \int \frac{dx}{(\operatorname{tg} x + 1) \operatorname{sen}^2 x}$$

Rpta. $\ln|1 + c \operatorname{tg} x| - c \operatorname{tg} x + c$

$$(31) \quad \int \frac{dx}{1 - \operatorname{sen}^4 x}$$

Rpta. $\frac{\operatorname{tg} x}{2} + \frac{1}{2\sqrt{2}} \operatorname{arctg}(\sqrt{2} \operatorname{tg} x) + c$

$$(32) \quad \int \frac{dx}{4 + \operatorname{tg} x + 4c \operatorname{tg} x}$$

Rpta. $\frac{4x}{25} - \frac{3}{25} \ln|\operatorname{tg} x + 2| + \frac{2}{5(\operatorname{tg} x + 2)} - \frac{3}{25} \ln|\cos x| + c$

$$(33) \quad \int \frac{dx}{\operatorname{tg} x \cdot \cos 2x}$$

Rpta. $\ln|\frac{c \cdot \operatorname{sen} x}{\sqrt{\cos 2x}}| + c$

$$(34) \quad \int \frac{\operatorname{sen} x \, dx}{\cos x(1 + \cos^2 x)}$$

Rpta. $\frac{1}{2} \ln|1 + \sec^2 x| + c$

$$(35) \quad \int \frac{dx}{(\operatorname{sen} x + 2 \sec x)^2}$$

Rpta. $\frac{\cos 2x - 15}{15(4 + \operatorname{sen} 2x)} + \frac{4}{15\sqrt{15}} \operatorname{arcsen}\left(\frac{4 \operatorname{sen} 2x}{4 + \operatorname{sen} 2x}\right) + c$

$$(36) \quad \int \frac{dx}{a^2 \operatorname{sen}^2 x + b^2 \cos^2 x}$$

Rpta. $\frac{1}{ab} \operatorname{arctg}\left(\frac{a \operatorname{tg} x}{b}\right) + c$

$$(37) \quad \int \frac{dx}{4 \operatorname{sen} x + 3 \cos x + 5}$$

Rpta. $-\frac{1}{\operatorname{tg}\left(\frac{x}{2}\right) + 2} + c$

$$(38) \quad \int \frac{\sec x \, dx}{2 \operatorname{tg} x + \sec x - 1}$$

Rpta. $\frac{1}{2} \ln\left|\frac{\operatorname{tg}\left(\frac{x}{2}\right)}{\operatorname{tg}\left(\frac{x}{2}\right) + 2}\right| + c$

$$(39) \quad \int \frac{dx}{3 + 5 \operatorname{sen} x + 3 \cos x}$$

Rpta. $\frac{1}{5} \ln|5 \operatorname{tg}\left(\frac{x}{2}\right) + 3| + c$

$$(40) \quad \int \frac{dx}{a^2 \operatorname{sen}^2 x - b^2 \cos^2 x}$$

Rpta. $\frac{1}{ab} \ln\left|\frac{a \operatorname{sen} x - b \cos x}{a \operatorname{sen} x + b \cos x}\right| + c$

$$(41) \int \frac{dx}{\cos x(\cos^2 x + 4 \sin x - 5)}$$

Rpta. $\ln |(1 - \sin x)^{1/2} (1 + \sin x)^{-1/8} (2 - \sin x)^{-4/9}| + c$

$$(42) \int \frac{c \tan x \cdot \cos x + c \tan x + 1 + \cos x}{c \tan x + c \tan x \cdot \cos x + \cos ec x + c \tan x} dx \quad \text{Rpta. } \ln |\tan^2(\frac{x}{2})| + x - \tan \frac{x}{2} + c$$

$$(43) \int \frac{\sin x \cdot \cos^2 x}{1 + a^2 \cos^2 x} dx$$

Rpta. $-\frac{\cos x}{a^3} - \frac{1}{a^3} \operatorname{arctg}(a \cos x) + c$

$$(44) \int \frac{(1 - a \cos x) dx}{1 - 2a \cos x + a^2}$$

Rpta. $\frac{x}{2} + \operatorname{arctg}(\frac{1+a}{1-a} \tan \frac{x}{2}) + c$

$$(45) \int \frac{(2 + 3 \cos x) dx}{\cos x(1 + 4 \cos x)}$$

Rpta. $2 \ln |\sec x + \tan x| - \sqrt{\frac{5}{3}} \ln \left| \frac{\sqrt{5} + \sqrt{3} \tan(x/2)}{\sqrt{5} - \sqrt{3} \tan(x/2)} \right| + c$

$$(46) \int \frac{2 \sin x - \cos x}{3 \sin^2 x + 4 \cos^2 x} dx$$

Rpta. $-\frac{2}{\sqrt{3}} \operatorname{arctg}(\frac{\cos x}{\sqrt{3}}) - \frac{1}{4} \ln \left| \frac{2 + \sin x}{2 - \sin x} \right| + c$

$$(47) \int \frac{(\sin x + \cos x) dx}{2 \sin^2 x - 4 \sin x \cos x + 5 \cos^2 x}$$

Rpta. $\frac{3}{5} \operatorname{arctg}(\sin x - 2 \cos x) + \frac{1}{10\sqrt{6}} \ln \left| \frac{\sqrt{6} + 2 \sin x + \cos x}{\sqrt{6} - 2 \sin x - \cos x} \right| + c$

$$(48) \int \frac{\sin^2 x - 4 \sin x \cos x + 3 \cos^2 x}{\sin x + \cos x} dx$$

Rpta. $-\sin x + 3 \cos x + 2\sqrt{2} \ln |\tan(\frac{x}{2} + \frac{\pi}{8})| + c$

$$(49) \int \frac{\sin x + 2 \cos x - 3}{\sin x - 2 \cos x + 3} dx$$

Rpta. $-\frac{3x}{5} + \frac{4}{5} \ln |\sin x - 2 \cos x + 3| - \frac{6}{5} \operatorname{arctg}(\frac{5 \tan(\frac{x}{2}) + 1}{2}) + c$

$$(50) \quad \int \frac{(2 \operatorname{sen} x + \cos x) dx}{3 \operatorname{sen} x + 4 \cos x - 2}$$

Rpta. $\frac{2}{5}x - \frac{1}{5} \ln|3 \operatorname{sen} x + 4 \cos x - 2| + \frac{4}{5\sqrt{2}} \ln \left| \frac{\sqrt{7} + \sqrt{3}(2 \operatorname{tg}(\frac{x}{2}) - 1)}{\sqrt{7} - \sqrt{4}(2 \operatorname{tg}(\frac{x}{2}) - 1)} \right| + C$

$$(51) \quad \int \frac{\operatorname{sen}^2 x dx}{1 - \operatorname{tg} x}$$

$$(52) \quad \int \frac{3 \operatorname{sen} x + 2 \cos x}{2 \operatorname{sen} x + 3 \cos x} dx$$

$$(53) \quad \int \frac{\operatorname{sen} 5x + \operatorname{sen} x}{1 + 2 \cos 2x} dx$$

$$(54) \quad \int \frac{dx}{(\operatorname{tg} x + 1) \operatorname{sen}^2 x}$$

$$(55) \quad \int \frac{dx}{3 \operatorname{sen}^2 x + 5 \cos^2 x}$$

$$(56) \quad \int \sqrt{\frac{\sec x - \operatorname{tg} x}{\sec x + \operatorname{tg} x}} dx$$

$$(57) \quad \int \frac{dx}{\operatorname{sen}^2 2x \cdot \cos^4 2x}$$

$$(58) \quad \int \frac{\cos x + \operatorname{sen} x}{\cos 2\pi - \operatorname{sen} 2x} dx$$

$$(59) \quad \int \frac{dx}{13 - 5 \cos x}$$

$$(60) \quad \int \frac{\cos 2x dx}{\operatorname{sen}^4 x + \cos^4 x}$$

$$(61) \quad \int \frac{\cos x - \operatorname{sen} x}{5 + 2 \operatorname{sen} x} dx$$

$$(62) \quad \int \frac{\operatorname{cosec} x dx}{3 + 4 \operatorname{tg} x}$$

1.6.16 INTEGRALES DE ALGUNAS FUNCIONES IRRACIONALES.-

Las integrales de las funciones elementales que no son racionales, representa gran dificultad en calcularlas, incluso cuando una función elemental que es la integral de una función dada, realmente existe. En esta sección trataremos de ver criterios para algunas integrales Irracionales.

1er. Integrales de la forma.

$$\int \frac{(Ax+B)dx}{\sqrt{ax^2+bx+c}}$$

El cálculo de estas integrales se realiza completando cuadrados en el trinomio $ax^2 + bx + c$, es decir:

$$ax^2 + bx + c = a(x^2 + \frac{b}{a}x + \frac{c}{a}) = a(x^2 + \frac{b}{a}x + \frac{b^2}{4a^2}) + c - \frac{b^2}{4a} = a(x + \frac{b}{2a})^2 + \frac{4ac - b^2}{4a}$$

$$\int \frac{(Ax+B)dx}{\sqrt{ax^2+bx+c}} = \int \frac{(Ax+B)dx}{\sqrt{a(x + \frac{b}{2a})^2 + \frac{4ac - b^2}{4a}}}$$

Luego se hace la sustitución $z = x + \frac{b}{2a}$ y se aplica las formulas básicas de integración.

Ejemplo. Calcular la integral $\int \frac{(x+2)dx}{\sqrt{4-2x-x^2}}$

Solución

Completando cuadrados se tiene: $4-2x-x^2 = 5-(x^2+2x+1) = 5-(x+1)^2$

$$\int \frac{(x+2)dx}{\sqrt{4-2x-x^2}} = \int \frac{(x+2)dx}{\sqrt{5-(x+1)^2}} \quad \dots (1)$$

$$\text{sea } z = x + 1 \Rightarrow x = z - 1 \Rightarrow dx = dz$$

ahora sustituyendo en la ecuación (1)

$$\begin{aligned} \int \frac{(x+2)dx}{\sqrt{4-2x-x^2}} &= \int \frac{(z-1+2)dz}{\sqrt{5-z^2}} = \int \frac{(z+1)dz}{\sqrt{5-z^2}} = \int \frac{zdz}{\sqrt{5-z^2}} + \int \frac{dz}{\sqrt{5-z^2}} \\ &= -\sqrt{5-z^2} + \arcsen\left(\frac{z}{\sqrt{5}}\right) + c = -\sqrt{4-2x-x^2} + \arcsen\left(\frac{x+1}{\sqrt{5}}\right) + c \end{aligned}$$

2do. Integrales de la forma.

$$\int R[x, \sqrt[n]{\frac{ax+b}{cx+d}}] dx$$

donde a,b,c,d son constantes y n es un número natural y además $ad - bc \neq 0$.

Para calcular estas integrales se debe transformar en integrales de funciones racionales en z, mediante la sustitución.

$$z = \sqrt[n]{\frac{ax+b}{cx+d}} ; \text{ despejando } x \text{ se tiene } x = \frac{b-dz^n}{cz^n-a} \text{ de donde } dx = \frac{n z^{n-1} (ad-bc)}{(cz^n-a)^2} dz$$

Ejemplo. Calcular la siguiente integral. $\int \sqrt[3]{\frac{1-x}{1+x}} \cdot \frac{dx}{x}$

Solución

De acuerdo al criterio establecido: $z^3 = \frac{1-x}{1+x}$ de donde al despejar x se tiene:

$$x = \frac{1-z^3}{1+z^3} \Rightarrow dx = -\frac{6z^2 dz}{(1+z^3)^2}. \text{ Ahora reemplazando en la integral dada:}$$

$$\int \sqrt[3]{\frac{1-x}{1+x}} \cdot \frac{dx}{x} = \int z \cdot \frac{1+z^3}{1-z^3} \left[\frac{-6z^2 dz}{(1+z^3)^2} \right] = -6 \int \frac{z^3 dz}{(1-z^3)(1+z^3)} = 6 \int \frac{z^3 dz}{(z^3-1)(z^3+1)}$$

$$= 6 \int \left[\frac{A}{z-1} + \frac{B}{z+1} + \frac{Cz+D}{z^2+z+1} + \frac{Ez+F}{z^2-z+1} \right] dz$$

$$= \frac{6}{6} \int \left[\frac{1}{z-1} + \frac{1}{z+1} - \frac{z+2}{z^2+z+1} - \frac{z-2}{z^2-z+1} \right] dz$$

$$= [\ln|z-1| + \ln|z+1| - \frac{1}{2} \ln|z^2+z+1| - \frac{1}{2} \ln|z^2-z+1| -$$

$$-\sqrt{3} \operatorname{arctg}\left(\frac{2z-1}{\sqrt{3}}\right) + \sqrt{3} \operatorname{arctg}\left(\frac{2z+1}{\sqrt{3}}\right) + C$$

$$= \ln|z^2-1| - \frac{1}{2} \ln|(z^2+z+1)(z^2-z+1)| - \sqrt{3} \operatorname{arctg}\left(\frac{\sqrt{3}}{2z^2+1}\right) + C$$

3ro. Integrales de la forma:

$$\int R[x, \left(\frac{ax+b}{cx+d}\right)^{p_1/q_1}, \left(\frac{ax+b}{cx+d}\right)^{p_2/q_2}, \dots, \left(\frac{ax+b}{cx+d}\right)^{p_k/q_k}] dx$$

donde a, b, c, d son constantes y además $ad - bc \neq 0$; p_1, p_2, \dots, p_k , q_1, q_2, \dots, q_k son números enteros, siendo R una función racional.

Para calcular estas integrales, se debe de transformar en una integral de una función racional en z, mediante la sustitución $z^n = \frac{ax+b}{cx+d}$, donde n es el mínimo común múltiplo de los números q_1, q_2, \dots, q_k .

Ejemplo. Calcular la integral indefinida. $\int \frac{x^2 + \sqrt{1+x}}{\sqrt[3]{1+x}} dx$

Solución

$$\text{Sea } z^6 = 1+x \Rightarrow \begin{cases} z^2 = \sqrt[3]{1+x} \\ z^3 = \sqrt{1+x} \end{cases} \text{ entonces } x = z^6 - 1 \Rightarrow dx = 6z^5 dz$$

$$\begin{aligned} \int \frac{x^2 + \sqrt{1+x}}{\sqrt[3]{1+x}} dx &= \int \frac{(z^6 - 1)^2 + z^3}{z^2} 6z^5 dz = 6 \int z^3 (z^{12} - 2z^6 + 1 + z^3) dz \\ &= 6 \int (z^{15} - 2z^9 + z^6 + z^3) dz = 6 \left[\frac{z^{16}}{16} - \frac{z^{10}}{5} + \frac{z^7}{7} + \frac{z^4}{4} \right] + c \\ &= 6z^4 \left[\frac{z^{12}}{10} - \frac{z^6}{5} + \frac{z^3}{7} + \frac{1}{4} \right] + c = 6\sqrt[3]{(x+1)^2} \left(\frac{(x+1)^2}{16} - \frac{1+x}{5} + \frac{\sqrt{1+x}}{7} + \frac{1}{4} \right) + c \end{aligned}$$

4to. Integrales de la forma:

$$\int \frac{P_n(x)dx}{\sqrt{ax^2 + bx + c}}$$

donde $P_n(x)$ es un polinomio de grado n. Para calcular estas integrales, a la integral expresaremos en la forma:

$$\int \frac{P_n(x)dx}{\sqrt{ax^2 + bx + c}} = Q_{n-1}(x)\sqrt{ax^2 + bx + c} + \lambda \int \frac{dx}{\sqrt{ax^2 + bx + c}} \quad \dots (1)$$

donde $Q_{n-1}(x)$ es un polinomio de grado $n-1$, con coeficientes indeterminados y λ es un número real.

Los coeficientes de $Q_{n-1}(x)$ y el número λ se encuentran derivando la ecuación (1).

Ejemplo. Calcular la integral indefinida $\int \frac{x^2 dx}{\sqrt{x^2 - x + 1}}$

Solución

A la integral dada expresaremos en la forma:

$$\int \frac{x^2 dx}{\sqrt{x^2 - x + 1}} = (Ax + B)\sqrt{x^2 - x + 1} + \lambda \int \frac{dx}{\sqrt{x^2 - x + 1}} \quad \dots (1)$$

ahora derivando la ecuación (1) se tiene:

$$\frac{x^2}{\sqrt{x^2 - x + 1}} = A\sqrt{x^2 - x + 1} + \frac{(Ax + B)(2x - 1)}{2\sqrt{x^2 - x + 1}} + \frac{\lambda}{\sqrt{x^2 - x + 1}}$$

multiplicando a esta ecuación por $\sqrt{x^2 - x + 1}$

$$2x^2 = 2A(x^2 - x + 1) + (Ax + B)(2x - 1) + 2\lambda, \text{ agrupando}$$

$$2x^2 = 4Ax^2 + (2B - 3A)x + 2A + 2\lambda - B$$

luego por identidad de polinomios se tiene:

$$\begin{cases} 4A = 2 \\ 2B - 3A = 0 \\ 2A + 2\lambda - B = 0 \end{cases} \quad \text{resolviendo el sistema se tiene; } A = \frac{1}{2}, \quad B = \frac{3}{4}, \quad \lambda = -\frac{1}{8}$$

reemplazando estos valores en (1) se tiene:

$$\begin{aligned} \int \frac{x^2 dx}{\sqrt{x^2 - x + 1}} &= \left(\frac{x}{2} + \frac{3}{4}\right)\sqrt{x^2 - x + 1} - \frac{1}{8} \int \frac{dx}{\sqrt{x^2 - x + 1}} \\ &= \frac{2x+3}{4} \sqrt{x^2 - x + 1} - \frac{1}{8} \int \frac{dx}{\sqrt{(x-\frac{1}{2})^2 + \frac{3}{4}}} \\ &= \frac{2x+3}{4} \sqrt{x^2 - x + 1} - \frac{1}{8} \ln |2x-1+2\sqrt{x^2-x+1}| + C \end{aligned}$$

5to. Integrales de la forma:

$$\int \frac{dx}{(x-a)\sqrt{ax^2+bx+c}}$$

Para calcular estas integrales se debe de transformar en integrales de la forma del 4to.

Caso valiéndose de la sustitución $t = \frac{1}{x-a} \Rightarrow x-a = \frac{1}{t}$

Ejemplo.- Calcular la integral indefinida: $\int \frac{dx}{(x^3 + 3x^2 + 3x + 1)\sqrt{x^2 + 2x - 3}}$

Solución

A la integral dada expresaremos así:

$$\int \frac{dx}{(x^3 + 3x^2 + 3x + 1)\sqrt{x^2 + 2x - 3}} = \int \frac{dx}{(x+1)^3 \sqrt{(x+1)^2 - 4}} \quad \dots (1)$$

sea $t = \frac{1}{x+1} \Rightarrow x+1 = \frac{1}{t} \Rightarrow dx = -\frac{dt}{t^2}$ reemplazando en la ecuación (1) se tiene:

$$\int \frac{dx}{(x^3 + 3x^2 + 3x + 1)\sqrt{x^2 + 2x - 3}} = \int \frac{-\frac{dt}{t^2}}{\frac{1}{t^3} \sqrt{\frac{1}{t^2} - 4}} = -\int \frac{t^2 dt}{\sqrt{1-4t^2}} \quad \dots (2)$$

calculamos la integral $\int \frac{t^2 dt}{\sqrt{1-4t^2}}$ aplicando el caso anterior

$$\int \frac{t^2 dx}{\sqrt{1-4t^2}} = (At + B)\sqrt{1-4t^2} + \lambda \int \frac{dt}{\sqrt{1-4t^2}} \quad \dots (3)$$

derivando la ecuación (3) se tiene: $\frac{t^2}{\sqrt{1-4t^2}} = A\sqrt{1-4t^2} - \frac{4t(At+B)}{\sqrt{1-4t^2}} + \frac{\lambda}{\sqrt{1-4t^2}}$

multiplicando a esta ecuación por $\sqrt{1-4t^2}$

$t^2 = A(1-t^2) - 4t(At+B) + \lambda$, agrupando $t^2 = -8At^2 - 4Bt + A + \lambda$, por identidad

$$\begin{cases} -8A = 1 \\ -4B = 0 \\ A + \lambda = 0 \end{cases} \text{ resolviendo el sistema se tiene: } A = -\frac{1}{8}, B = 0, \lambda = \frac{1}{8}$$

reemplazando estos valores en (3) se tiene:

$$\int \frac{t^2 dt}{\sqrt{1-4t^2}} = -\frac{t}{8} \sqrt{1-4t^2} + \frac{1}{8} \int \frac{dt}{\sqrt{1-4t^2}} = -\frac{t}{8} \sqrt{1-4t^2} + \frac{1}{16} \arcsen(2t) \quad \dots (4)$$

ahora reemplazando (4) en (2) se tiene:

$$\begin{aligned} \int \frac{dx}{(x^3 + 3x^2 + 3x + 1)\sqrt{x^2 + 2x - 3}} &= \frac{t}{8} \sqrt{1-4t^2} - \frac{1}{16} \arcsen(2t) + c \\ &= \frac{\sqrt{x^2 + 2x - 3}}{8(x+1)^2} - \frac{1}{16} \arcsen\left(\frac{2}{x+1}\right) + c \end{aligned}$$

6to. Integrales de la forma.

$$\int x^m (a + bx^n)^p dx$$

... (α)

donde m, n y p son números racionales.

Para calcular estas integrales se aplica las condiciones de "CHEBICHEV" y mediante este criterio a la integral de la ecuación (α) se puede expresar como una combinación finita de funciones elementales solamente en los tres casos siguientes:

i) Cuando P es un número entero.

ii) Cuando $\frac{m+1}{n}$, es un número entero, en este caso se hace la sustitución

$z^s = a + bx^n$, donde s es el divisor de la fracción P.

iii) Cuando $\frac{m+1}{n} + P$, es un número entero, en este caso se hace la sustitución

$z^s = ax^{-n} + b$, donde s es el divisor de la fracción P.

Ejemplo: Calcular la integral indefinida: $\int x^3 (1 + 2x^2)^{-3/2} dx$

Solución

Aplicando el criterio de CHEBICHEV.

$$\frac{m+1}{n} = \frac{3+1}{2} = 2 \text{ es un número entero, entonces}$$

$$\text{Sea } z^2 = 1 + 2x^2 \Rightarrow x^2 = \frac{z^2 - 1}{2}, \quad x dx = \frac{z dz}{2}$$

$$\int x^3 (1 + 2x^2)^{-3/2} dx = \int x^2 (1 + 2x^2)^{-3/2} x dx = \int \frac{z^2 - 1}{2} (z^2)^{-3/2} \frac{z dz}{2}$$

$$= \frac{1}{4} \int (z^2 - 1) z^{-3} z dz = \frac{1}{4} \int (1 - z^{-2}) dz = \frac{1}{4} \left(z + \frac{1}{z} \right) + c$$

$$= \frac{1}{4} \left(\frac{z^2 + 1}{z} \right) + c = \frac{1}{2} \left(\frac{1 + x^2}{\sqrt{1 + 2x^2}} \right) + c$$

Ejemplo. Calcular la integral indefinida: $\int \frac{dx}{\sqrt{x^3} \sqrt[3]{1 + \sqrt[4]{x^3}}}$

Solución

A la integral dada escribiremos así:

$$\int \frac{dx}{\sqrt{x^3} \sqrt[3]{1 + \sqrt[4]{x^3}}} = \int x^{-3/2} (1 + x^{3/4})^{-1/3} dx \quad \dots (1)$$

ahora aplicando el criterio de CHEBICHEV

$$\frac{m+1}{n} = \frac{-\frac{3}{2} + 1}{\frac{3}{4}} = -\frac{2}{3} \text{ no es número entero}$$

$$\frac{m+1}{n} + P = -\frac{2}{3} - \frac{1}{3} = -1 \text{ es un número entero}$$

$$\text{Luego } z^3 = x^{-3/4} + 1 \Rightarrow x^{3/4} = \frac{1}{Z^3 - 1}$$

$$x = \frac{1}{(z^3 - 1)^{4/3}} \Rightarrow dx = -4x^2(z^3 - 1)^{-7/3} dz \quad \dots (2)$$

reemplazando (2) en (1) se tiene:

$$\begin{aligned} \int \frac{dx}{\sqrt[3]{1 + \sqrt[4]{z^3}}} &= \int [(z^3 - 1)^{-4/3}]^{-3/2} (1 + \frac{1}{z^3 - 1})^{-1/3} (-4z^2)(z^3 - 1)^{-7/3} dz \\ &= -4 \int z dz = -2z^2 + c = -2\sqrt[3]{(x^{-3/4} + 1)^2} + c \end{aligned}$$

7mo. Integrales de la forma.

$$\int R(x, \sqrt{ax^2 + bx + c}) dx$$

donde a, b, c son números reales

La función $R(x, \sqrt{ax^2 + bx + c})$ se denomina irracionalidad cuadrática.

Cuando el trinomio $ax^2 + bx + c$ tiene raíces x_1, x_2 entonces $ax^2 + bx + c = a(x - x_1)(x - x_2)$ en este caso se hace la sustitución.

$$\sqrt{ax^2 + bx + c} = t(x - x_1)$$

$$\sqrt{a(x - x_1)(x - x_2)} = t(x - x_1)$$

ahora elevando al cuadrado se tiene:

$$a(x - x_2) = t^2(x - x_1) \text{ de donde } x = \frac{ax_2 - t^2x_1}{a - t^2}$$

Al momento de hacer las sustituciones se tiene la integral de una función racional.

Cuando el trinomio $ax^2 + bx + c$ no tiene raíces reales y $a > 0$ la integral se transforma de una función racional haciendo la sustitución de Euler.

$$t = \sqrt{ax^2 + bx + c} + x\sqrt{a} \text{ de donde: } ax^2 + bx + c = t^2 - 2t\sqrt{ax} + ax^2 \Rightarrow x = \frac{t^2 - c}{2t\sqrt{a} + b}$$

Luego se tiene: $\sqrt{ax^2 + bx + c} = t - x\sqrt{a} = t - \frac{t^2 - c}{2t\sqrt{a} + b}\sqrt{a}$

por lo tanto se tiene una función racional de t

$$\int R(x, \sqrt{ax^2 + bx + c}) dx = \int R_1(t) dt$$

Observación.- Si $a < 0$ y $c > 0$ ($ax^2 + bx + c \geq 0$) se puede hacer la sustitución.

$$\sqrt{ax^2 + bx + c} = xt + \sqrt{c}$$

Ejemplo. Calcular la integral indefinida: $\int \frac{dx}{1+x\sqrt{1+x^2}}$

Solución

Sea $\sqrt{1+x^2} = t + x$, de donde al elevar al cuadrado se tiene

$$1+x^2 = t^2 + 2tx + x^2 \Rightarrow x = \frac{1-t^2}{2t}$$

$$\text{Luego } \sqrt{1+x^2} = t + \frac{1-t^2}{2t} = \frac{t^2+1}{2t}$$

Como $x = \frac{1-t^2}{2t} \Rightarrow dx = -\frac{t^2+1}{2t^2} dt$, Ahora reemplazando en la integral dada:

$$\int \frac{dx}{1+x\sqrt{1+x^2}} = \int \frac{-(t^2+1)dt}{1+\frac{1-t^2}{2t} \cdot \frac{1+t^2}{2t}} \cdot \frac{1}{2t^2} = -2 \int \frac{(t^2+1)dt}{4t^2+1-t^4} = 2 \int \frac{(t^2+1)dt}{t^4-4t^2-1}$$

Factorizando el denominador se tiene:

$$\int \frac{dx}{1+x\sqrt{1+x^2}} = 2 \int \frac{(t^2+1)dt}{t^4-4t^2-1} = \int \frac{(t^2+1)dt}{(t^2-2-\sqrt{5})(t^2-2+\sqrt{5})}$$

$$= 2 \int \left[\frac{At+B}{t^2 - 2 - \sqrt{5}} + \frac{Ct+D}{t^2 - 2 + \sqrt{5}} \right] dt \quad \dots (1)$$

Ahora calculamos los valores de A,B,C y D.

$$\frac{t^2 + 1}{t^4 - 4t^2 - 1} = \frac{At+B}{t^2 - 2 - \sqrt{5}} + \frac{Ct+D}{t^2 - 2 + \sqrt{5}} = \frac{(At+B)(t^2 - 2 + \sqrt{5}) + (Ct+D)(t^2 - 2 - \sqrt{5})}{(t^2 - 2 - \sqrt{5})(t^2 - 2 + \sqrt{5})}$$

$$t^2 + 1 = A(t^3 - 2t + \sqrt{5}t) + B(t^2 - 2 + \sqrt{5}) + C(t^3 - 2t - \sqrt{5}t) + D(t^2 - 2 - \sqrt{5})$$

$$t^2 + 1 = (A+C)t^3 + Dt^2 + ((-2+\sqrt{5})A - (2+\sqrt{5})C)t + (\sqrt{5}-2)B - (2+\sqrt{5})D$$

$$\begin{cases} A+C=0 \\ B+D=1 \\ (-2+\sqrt{5})A - (2+\sqrt{5})C=0 \\ (\sqrt{5}-2)B - (2+\sqrt{5})D=1 \end{cases} \Rightarrow \begin{cases} A=0 \\ B=\frac{3+\sqrt{5}}{2\sqrt{5}} \\ C=0 \\ D=\frac{\sqrt{5}-3}{2\sqrt{5}} \end{cases} \quad \dots (2)$$

$$\begin{aligned} \int \frac{dx}{1+x\sqrt{1+x^2}} &= 2 \left[\frac{3+\sqrt{5}}{2\sqrt{5}} \int \frac{dt}{t^2 - 2 - \sqrt{5}} + \frac{\sqrt{5}-3}{2\sqrt{5}} \int \frac{dt}{t^2 - 2 + \sqrt{5}} \right] \\ &= 2 \left[\frac{3+\sqrt{5}}{2\sqrt{5}} \cdot \frac{1}{\sqrt{2+\sqrt{5}}} \ln \left| \frac{t-2-\sqrt{5}}{t+2+\sqrt{5}} \right| + \frac{\sqrt{5}-3}{2\sqrt{5}} \cdot \frac{1}{\sqrt{\sqrt{5}-2}} \operatorname{arctg} \left(\frac{t}{\sqrt{\sqrt{5}-2}} \right) \right] + c \\ &= \frac{3+\sqrt{5}}{\sqrt{5}\sqrt{2+\sqrt{5}}} \ln \left| \frac{\sqrt{1+x^2} - x - \sqrt{2+\sqrt{5}}}{\sqrt{1+x^2} - x + \sqrt{2+\sqrt{5}}} \right| + \frac{\sqrt{5}-3}{\sqrt{5}\sqrt{\sqrt{5}-2}} \operatorname{arctg} \left(\frac{\sqrt{1+x^2} - x}{\sqrt{\sqrt{5}-2}} \right) + c \end{aligned}$$

Ejemplo: Calcular la integral indefinida: $\int \frac{x - \sqrt{x^2 + 3x + 2}}{x + \sqrt{x^2 + 3x + 2}} dx$

Solución

Como el trinomio $x^2 + 3x + 2 = (x+1)(x+2)$ entonces se hace la sustitución:

$$\sqrt{x^2 + 3x + 2} = \sqrt{(x+1)(x+2)} = t(x+1)$$

$$\sqrt{(x+1)(x+2)} = t(x+1) \Rightarrow x+2 = t^2(x+1) \text{ de donde}$$

$$x = \frac{2-t^2}{t^2-1} \Rightarrow dx = \frac{-2t}{(t^2-1)^2} dt, \text{ ahora reemplazando en la integral dada.}$$

$$\int \frac{x - \sqrt{x^2 + 3x + 2}}{x + \sqrt{x^2 + 3x + 2}} dx = \int \frac{\frac{2-t^2}{t^2-1} - \frac{t}{t^2-1}}{\frac{2-t^2}{t^2-1} + \frac{t}{t^2-1}} \left(\frac{-2t}{(t^2-1)^2} \right) dt$$

$$\text{donde } \sqrt{x^2 + 3x + 2} = t \left(\frac{2-t^2}{t^2-1} + 1 \right) = \frac{t}{t^2-1}$$

$$\begin{aligned} &= -2 \int \frac{2-t-t^2}{2+t-t^2} \cdot \frac{t dt}{(t^2-1)^2} = -2 \int \frac{t^2+t-2}{t^2-t-2} \cdot \frac{t}{(t^2-1)^2} dt \\ &= -2 \int \frac{t(t+2)dt}{(t-2)(t-1)(t+1)^2} = -2 \int \frac{(t^2+2t)dt}{(t-2)(t-1)(t+1)^3} \\ &= -2 \int \left(\frac{A}{t-2} + \frac{B}{t-1} + \frac{C}{t+1} + \frac{D}{(t+1)^2} + \frac{E}{(t+1)^3} \right) dt \quad \dots (1) \end{aligned}$$

ahora calculamos las constantes A, B, C, D y E.

$$\frac{t^2+2t}{(t-2)(t-1)(t+1)^3} = \frac{A}{t-2} + \frac{B}{t-1} + \frac{C}{t+1} + \frac{D}{(t+1)^2} + \frac{E}{(t+1)^3}$$

$$t^2 + 2t = A(t-1)(t+1)^3 + B(t-2)(t+1)^3 + C(t-2)(t-1)(t+1)^2 +$$

$$+ D(t-2)(t-1)(t+1) + E(t+2)(t-1)$$

$$t^2 + 2t = A(t^4 + 2t^3 - 2t^2 - 1) + B(t^4 + t^3 - 3t^2 - 5t - 2) + C(t^4 - t^3 - 3t^2 + t + 2) +$$

$$+ D(t^3 - 2t^2 - t + 2) + E(t^2 - 3t + 2)$$

$$t^2 + 2t = (A+B+C)t^4 + (2A+B-C+D)t^3 + (-3B-3C-3D+E)t^2 + \\ +(A-5B+C-D-3E)t - A - 2B + 2C + 2D + 2E$$

$$\begin{cases} A+B+C=0 \\ 2A+B-C+D=0 \\ -2A-3B-3C-2D+E=1 \\ A-5B+C-D-3E=2 \\ -A-2B+2C+2D+2E=1 \end{cases} \Rightarrow \begin{cases} A=\frac{8}{27} \\ B=-\frac{3}{8} \\ C=\frac{17}{216} \\ D=-\frac{5}{36} \\ E=-\frac{1}{6} \end{cases} \dots (2)$$

reemplazando (2) en (1) se tiene:

$$\int \frac{x-\sqrt{x^2+3x+2}}{x+\sqrt{x^2+3x+2}} dx = \int \left[\frac{16}{27(t-2)} - \frac{6}{8(t-1)} + \frac{34}{46(t+1)} - \frac{10}{36(t+1)^2} - \frac{2}{6(t+1)^3} \right] dt + c \\ = \frac{16}{27} \ln|t-2| - \frac{3}{4} \ln|t-1| + \frac{17}{108} \ln|t+1| + \frac{5}{18(t+1)} + \frac{1}{6(t+1)^2} + c$$

donde $t = \frac{\sqrt{x^2+3x+2}}{x+1}$

8vo. Integrales de la forma:

$$\int R(x, \sqrt{ax+b}, \sqrt{cx+d}) dx$$

Para calcular estas integrales se debe de transformar en integrales de la forma del 7mo. Caso, mediante la sustitución $t^2 = ax + b$.

Ejemplo.- Calcular la integral indefinida: $\int \frac{dx}{1+\sqrt{x+\sqrt{1+x}}}$

Solución

Sea $z^2 = x \Rightarrow dx = 2z dz$

$$\int \frac{dx}{1+\sqrt{x}+\sqrt{1+x}} = 2 \int \frac{z dz}{1+z+\sqrt{1+z^2}} \quad \dots (1)$$

aplicando el criterio del 7mo. caso se tiene: $\sqrt{1+z^2} = z+t \Rightarrow 1+z^2 = z^2 + 2zt + t^2$

$$\text{de donde } z = \frac{1-t^2}{2t} \Rightarrow dz = -\frac{t^2+1}{2t^2} dt$$

$$\sqrt{1+z^2} = z+t = \frac{1-t^2}{2t} + t = \frac{t^2+1}{2t}$$

ahora reemplazando en (1) se tiene:

$$\begin{aligned} \int \frac{dx}{1+\sqrt{x}+\sqrt{1+x}} &= 2 \int \frac{-\frac{t^2+1}{2t^2} \cdot \frac{1-t^2}{2t}}{1+\frac{1-t^2}{2t} + \frac{t^2+1}{2t}} dt = -2 \int \frac{\frac{1-t^4}{4t^3}}{2t+1-t^2+t^2+1} dt = - \int \frac{1-t^4}{t^2(2t+2)} dt \\ &= \frac{1}{2} \int \frac{t^4-1}{t^2(t+1)} dt = \frac{1}{2} \int \frac{(t^2+1)(t-1)}{t^2} dt = \frac{1}{2} \int \frac{t^3-t^2+t-1}{t^2} dt \\ &= \frac{1}{2} \int \left(t-1 + \frac{1}{t} - \frac{1}{t^2} \right) dt = \frac{1}{2} \left[\frac{t^2}{2} - t + \ln t + \frac{1}{t} \right] + c \end{aligned} \quad \dots (2)$$

Como $z^2 = x \Rightarrow z = \sqrt{x}$

$$\sqrt{1+z^2} = z+t \Rightarrow t = \sqrt{1-z^2} - z = \sqrt{1+x} - \sqrt{x}$$

que al reemplazar en (2) se tiene:

$$\begin{aligned} \int \frac{dx}{1+\sqrt{x}+\sqrt{1+x}} &= \frac{1}{2} \left[\frac{1+2x-2\sqrt{x(x+1)}}{2} - \sqrt{1+x} + \sqrt{x} + \ln(\sqrt{1+x} - \sqrt{x}) + \frac{1}{\sqrt{1+x} - \sqrt{x}} \right] \\ &= \frac{2x+1-2\sqrt{x(x+1)}}{4} + \sqrt{x} + \frac{1}{2} \ln(\sqrt{1+x} - \sqrt{x}) + c \end{aligned}$$

1.6.17 FORMULAS DE REDUCCION.

Cuando en una integral I_n que depende de un número entero n , es posible hallar una fórmula en términos de otra integral de la misma forma en donde el número entero aparece aumentado o disminuido, a dichas expresiones se denominan formulas de reducción o de recurrencia o recursivas.

Ejemplo.- Deducir las formulas de reducción de las siguientes integrales.

$$\textcircled{1} \quad I_n = \int \frac{dx}{(x^2 + a^2)^n} = \frac{1}{a^2} \left(\frac{x}{(2n-2)(x^2 + a^2)^{n-1}} \right) + \frac{2n-3}{(2n-2)a^2} I_{n-1}, \quad n \neq 1$$

Solución

$$\begin{aligned} I_n &= \int \frac{dx}{(x^2 + a^2)^n} = \frac{1}{a^2} \int \frac{x^2 + a^2 - x^2}{(x^2 + a^2)^n} dx = \frac{1}{a^2} \left[\int \frac{x^2 + a^2}{(x^2 + a^2)^n} dx - \int \frac{x^2 dx}{(x^2 + a^2)^n} \right] \\ &= \frac{1}{a^2} \int \frac{dx}{(x^2 + a^2)^{n-1}} - \frac{1}{a^2} \int \frac{x^2 dx}{(x^2 + a^2)^n} \end{aligned} \quad \dots (1)$$

calculando la integral $\int \frac{x^2 dx}{(x^2 + a^2)^n}$ por partes

haciendo $\begin{cases} u = x \\ dv = \frac{x dx}{(x^2 + a^2)^n} \end{cases} \Rightarrow \begin{cases} du = dx \\ v = \frac{-1}{2(n-1)(x^2 + a^2)^{n-1}} \end{cases}$

$$\int \frac{x^2 dx}{(x^2 + a^2)^n} = -\frac{x}{(2n-2)(x^2 + a^2)^{n-1}} + \frac{1}{2n-2} \int \frac{dx}{(x^2 + a^2)^{n-1}} \quad \dots (2)$$

reemplazando (2) en (1) se tiene:

$$\begin{aligned} I_n &= \int \frac{dx}{(x^2 + a^2)^n} = \frac{1}{a^2} \int \frac{dx}{(x^2 + a^2)^{n-1}} + \frac{x}{a^2(2n-2)(x^2 + a^2)^{n-1}} - \\ &\quad - \frac{1}{a^2(2n-2)} \int \frac{dx}{(x^2 + a^2)^{n-1}} \end{aligned}$$

$$= \frac{x}{(2n-2)(x^2 + a^2)^{n-1}} + \left[\frac{1}{a^2} - \frac{1}{a^2(2n-2)} \right] \int \frac{dx}{(x^2 + a^2)^{n-1}}$$

$$= \frac{x}{a^2(2n-2)(x^2 + a^2)^{n-1}} + \frac{2n-3}{a^2(2n-2)} I_{n-1}$$

(2) $I_n = \int \sin^n x dx = -\frac{\sin^{n-1} x \cos x}{n} + \frac{n-1}{n} \int \sin^{n-2} x dx$

Solución

$$I_n = \int \sin^n x dx = \int \sin^{n-1} x \sin x dx$$

$$\begin{cases} u = \sin^{n-1} x \\ dv = \sin x dx \end{cases} \Rightarrow \begin{cases} du = (n-1) \sin^{n-2} x \cos x dx \\ v = -\cos x \end{cases}$$

$$I_n = \int \sin^n x dx = -\sin^{n-1} x \cos x + (n-1) \int \sin^{n-2} x \cos^2 x dx$$

$$= -\sin^{n-1} x \cos x + (n-1) \int \sin^{n-2} x (1 - \sin^2 x) dx$$

$$= -\sin^{n-1} x \cos x + (n-1) \int \sin^{n-2} x dx - (n-1) \int \sin^n x dx$$

$$= (1 + (n-1)) \int \sin^n x dx = -\sin^{n-1} x \cos x + (n-1) \int \sin^{n-2} x dx$$

$$I_n = \int \sin^n x dx = -\frac{\sin^{n-1} x \cos x}{n} + \frac{n-1}{n} \int \sin^{n-2} x dx$$

(3) $I_n = \int x^n e^{-x} dx = -x^n e^{-x} + nI_{n-1}$

Solución

$I_n = \int x^n e^{-x} dx$ integrando por partes haciendo:

$$\begin{cases} u = x^n \\ dv = e^{-x} dx \end{cases} \Rightarrow \begin{cases} du = nx^{n-1} dx \\ v = -e^{-x} \end{cases}$$

$$I_n = \int x^n e^{-x} dx = -x^n e^{-x} + n \int x^{n-1} e^{-x} dx = -x^n e^{-x} + n I_{n-1}$$

$$(4) \quad \int \operatorname{sen}^m x \cos^n x dx = \frac{\operatorname{sen}^{m+1} x \cos^{n-1} x}{m+n} + \frac{n-1}{m+n} \int \operatorname{sen}^m x \cos^{n-2} x dx$$

donde m y n son números enteros tales que $m+n \neq 0$

Solución

$$\begin{cases} u = \cos^{n-1} x \\ dv = \operatorname{sen}^m x \cos x dx \end{cases} \Rightarrow \begin{cases} du = -(n-1) \cos^{n-2} x \operatorname{sen} x dx \\ v = \frac{\operatorname{sen}^{m+1} x}{m+1} \end{cases}$$

$$\begin{aligned} \int \operatorname{sen}^m x \cos^n x dx &= \frac{\operatorname{sen}^{m+1} x \cos^{n-1} x}{m+1} + \frac{n-1}{m+1} \int \operatorname{sen}^{m+2} x \cos^{n-2} x dx \\ &= \frac{\operatorname{sen}^{m-1} x \cos^{n-1} x}{m+1} + \frac{n-1}{m+1} \int \operatorname{sen}^m x (1 - \cos^2 x) \cos^{n-2} x dx \end{aligned}$$

$$\int \operatorname{sen}^m x \cos^n x dx = \frac{\operatorname{sen}^{m+1} x \cos^{n-1} x}{m+1} + \frac{n-1}{m+1} \int \operatorname{sen}^m x \cos^{n-2} x dx - \frac{n-1}{m+1} \int \operatorname{sen}^m x \cos^n x dx$$

$$(1 + \frac{n-1}{m+1}) \int \operatorname{sen}^m x \cos^n x dx = \frac{\operatorname{sen}^{m+1} x \cos^{n-1} x}{m+1} + \frac{n-1}{m+1} \int \operatorname{sen}^m x \cos^{n-2} x dx$$

$$\therefore \int \operatorname{sen}^m x \cos^n x dx = \frac{\operatorname{sen}^{m+1} x \cos^{n-1} x}{m+n} + \frac{n-1}{m+n} \int \operatorname{sen}^m x \cos^{n-2} x dx$$

1.6.18 EJERCICIOS PROPUESTOS.-

Calcular las siguientes integrales.

$$\textcircled{1} \quad \int \frac{dx}{(2+x)\sqrt[4]{1+x}}$$

Rpta. $2 \operatorname{arctg} \sqrt{1+x} + c$

$$\textcircled{2} \quad \int \frac{\sqrt{1+x}+1}{\sqrt{1+x}-1} dx$$

Rpta. $x + 4\sqrt{1+x} + 4 \ln(\sqrt{1+x} - 1) + c$

$$\textcircled{3} \quad \int \frac{\sqrt[3]{x} dx}{x(\sqrt{x} + \sqrt[3]{x})}$$

Rpta. $\ln \left| \frac{x}{(\sqrt[6]{x} + 1)^6} \right| + c$

$$\textcircled{4} \quad \int \frac{(x+1)dx}{x\sqrt{x-2}}$$

Rpta. $2\sqrt{x-2} + \sqrt{2} \operatorname{arctg} \left(\frac{x-2}{2} \right) + c$

$$\textcircled{5} \quad \int \frac{\sqrt{x} dx}{\sqrt{x} - \sqrt[3]{x}}$$

Rpta. $x + \frac{6x^{5/6}}{5} + \frac{3x^{2/3}}{2} + 2\sqrt{x} + 3\sqrt[3]{x} + 6\sqrt[6]{x} + 6 \ln |\sqrt[6]{x} - 1| + c$

$$\textcircled{6} \quad \int \frac{dx}{\sqrt[3]{x}(\sqrt[3]{x} - 1)}$$

Rpta. $3\sqrt[3]{x} + 3 \ln |\sqrt[3]{x} - 1| + c$

$$\textcircled{7} \quad \int \frac{dx}{\sqrt{x} + \sqrt[4]{x}}$$

Rpta. $2\sqrt{x} - 4\sqrt[4]{x} + 4 \ln |1 + \sqrt[4]{x}| + c$

$$\textcircled{8} \quad \int \frac{\sqrt{x} dx}{\sqrt[3]{x^2} - \sqrt[4]{x}}$$

Rpta. $\frac{6}{5} [\sqrt[6]{x^5} + 2\sqrt[12]{x^5} + 2 \ln |\sqrt[12]{x^5} - 1|] + c$

$$\textcircled{9} \quad \int \frac{dx}{\sqrt{3x-2} - \sqrt[4]{3x-2}}$$

Rpta. $\frac{2}{3}(3x-2)^{1/2} + \frac{4}{3}(3x-2)^{1/4} + \frac{4}{3} \ln |(3x-4)^{1/4} - 1| + c$

$$\textcircled{10} \quad \int \frac{dx}{\sqrt{x} + \sqrt[3]{x}}$$

Rpta. $2\sqrt{x} - 3\sqrt[3]{x} + 6\sqrt[6]{x} - 6 \ln (\sqrt[6]{x} + 1) + c$

$$(11) \quad \int \frac{e^{2x} dx}{\sqrt[4]{e^x + 1}}$$

Rpta. $\frac{4}{21}(3e^x - 4)\sqrt{(e^x + 1)^3} + c$

$$(12) \quad \int \frac{1 - \sqrt{3x+2}}{1 + \sqrt{3x+2}} dx$$

Rpta. $-x + \frac{4}{3}(\sqrt{3x+2} - \ln(1 + \sqrt{3x+2})) + c$

$$(13) \quad \int \frac{dx}{\sqrt{x+1} + \sqrt[4]{x+1}}$$

Rpta. $2\sqrt{x+1} - 4\sqrt[4]{x+1} + 4\ln|1 + \sqrt[4]{1+x}| + c$

$$(14) \quad \int \sqrt{2 + \sqrt{x}} dx$$

Rpta. $\frac{4}{15}(2 + \sqrt{x})(3x + 2\sqrt{x} - 8) + c$

$$(15) \quad \int \frac{1 - \sqrt{x+1}}{1 + \sqrt[3]{x+1}} dx$$

Rpta. $6t - 3t^2 - 2t^3 + \frac{3}{2}t^4 + \frac{6}{5}t^5 - \frac{6}{7}t^7 + 3\ln(1 + t^2) - 6\arctgt + c$ donde $t = \sqrt[3]{x+1}$

$$(16) \quad \int \frac{(2+x)dx}{\sqrt{4-2x-x^2}}$$

Rpta. $\arcsen\left(\frac{x+1}{\sqrt{5}}\right) - \sqrt{4-2x-x^2} + c$

$$(17) \quad \int \frac{x^5 dx}{\sqrt{1-x^2}}$$

Rpta. $\frac{8+4x^2-3x^4}{15}\sqrt{1-x^2} + c$

$$(18) \quad \int \frac{(x^2+1)dx}{\sqrt{3+2x-x^2}}$$

Rpta. $-\frac{x+3}{2}\sqrt{8+2x-x^2} + \arcsen\left(\frac{x-1}{2}\right) + c$

$$(19) \quad \int \frac{x^2 dx}{\sqrt{8+2x-x^2}}$$

Rpta. $-\frac{x+3}{2}\sqrt{8+2x-x^2} + \frac{11}{2}\arcsen\left(\frac{x-1}{3}\right) + c$

$$(20) \quad \int \frac{x^2 - 2x + 5}{\sqrt{9-x^2}} dx$$

Rpta. $\frac{19}{2}\arcsen\frac{x}{2} - \frac{x\sqrt{9-x^2}}{2} + 2\sqrt{9-x^2} + c$

$$(21) \quad \int \frac{x^3 - 6x^2 + 11x - 6}{\sqrt{x^2 + 4x + 13}} dx$$

Rpta. $\left(\frac{x^2 - 14x}{3} + 37\right)\sqrt{x^2 + 4x + 3} - 66 \ln|x + 2\sqrt{x^2 + 4x + 3}| + c$

(22) $\int \frac{(2x^2 - 3x)dx}{\sqrt{x^2 - 2x + 5}}$

Rpta. $x\sqrt{x^2 - 2x + 5} - 5 \ln|x - 1 + \sqrt{x^2 - 2x + 5}| + c$

(23) $\int \frac{3x^3 dx}{\sqrt{x^2 + 4x + 5}}$

Rpta. $(x^2 - 5x + 20)\sqrt{x^2 + 4x + 5} - 15 \ln|x + 2 + \sqrt{x^2 + 4x + 5}| + c$

(24) $\int \frac{(3x^2 - 5x)dx}{\sqrt{3 - 2x - x^2}}$

Rpta. $-\frac{3x - 19}{2}\sqrt{3 - 2x - x^2} + 14 \arcsen\left(\frac{x+1}{2}\right) + c$

(25) $\int \frac{(x^3 - x + 1)dx}{\sqrt{x^2 + 2x + 2}}$

Rpta. $\left(\frac{x^2}{3} - \frac{5x}{6} + \frac{1}{6}\right)\sqrt{x^2 + 2x + 2} + \frac{5}{2} \ln|x + 1 + \sqrt{x^2 + 2x + 2}| + c$

(26) $\int \frac{3x^3 - 8x + 5}{\sqrt{x^2 - 4x - 7}} dx$

Rpta. $(x^2 + 5x + 20)\sqrt{x^2 - 4x - 7} + 112 \ln|x - 2 + \sqrt{x^2 - 4x - 7}| + c$

(27) $\int \frac{dx}{x\sqrt{3x^2 + 2x - 1}}$

Rpta. $-\arcsen\left(\frac{1-x}{2x}\right) + c$

(28) $\int \frac{dx}{(x-1)\sqrt{x^2 - 2x - 3}}$

Rpta. $-\frac{1}{2} \arcsen\left(\frac{2}{x-1}\right) + c$

(29) $\int \frac{dx}{x\sqrt[3]{x^2 + 4}}$

Rpta. $\frac{1}{32} \ln\left|\frac{\sqrt{x^2 + 4} + 2}{\sqrt{x^2 + 4} - 2}\right| - \frac{\sqrt{x^2 + 4}}{8x^2} + c$

$$(30) \quad \int \frac{3dx}{x\sqrt{4x^2 - 9}}$$

Rpta. $\frac{1}{2} \operatorname{arcsec}\left(\frac{2x}{3}\right) + c$

$$(31) \quad \int \frac{dx}{x^4 \sqrt{16+x^2}}$$

Rpta. $\frac{x^2 - 8}{96x^3} \sqrt{x^2 + 16} + c$

$$(32) \quad \int \frac{dx}{x^4 \sqrt{x^2 - 1}}$$

Rpta. $\frac{2x^2 + 1}{3x^3} \sqrt{x^2 - 1} + c$

$$(33) \quad \int \frac{dx}{(x-1)^3 \sqrt{x^2 + 3x + 1}}$$

Rpta. $\frac{3x-5}{20(x-1)^2} \sqrt{x^2 + 3x + 1} - \frac{11}{4\sqrt{5}} \ln \left| \frac{(x+1)\sqrt{5} + \sqrt{x^2 + 3x + 1}}{x-1} \right| + c$

$$(34) \quad \int \frac{dx}{\sqrt{x^3} \sqrt[3]{1+x^{3/4}}}$$

Rpta. $-2\sqrt[3]{(x^{-3/4} + 1)^2} + c$

$$(35) \quad \int \frac{dx}{\sqrt[3]{1+x^3}}$$

Rpta. $\frac{1}{6} \ln \left(\frac{u^2 + u + 1}{(u-1)^2} \right) - \frac{1}{\sqrt{3}} \operatorname{arctg} \left(\frac{2u+1}{\sqrt{3}} \right) + c$

donde $u = \frac{\sqrt[3]{x^3 + 1}}{x}$

$$(36) \quad \int \frac{dx}{\sqrt[4]{1+x^4}}$$

Rpta. $\frac{1}{4} \ln \left| \frac{\sqrt[4]{1+x^4} + x}{\sqrt[4]{1+x^4} - x} \right| - \frac{1}{2} \operatorname{arctg} \left[\frac{\sqrt[4]{1+x^4}}{x} \right] + c$

$$(37) \quad \int \frac{\sqrt{1-x^4}}{x^5} dx$$

Rpta. $\frac{1}{4} \ln \left| \frac{\sqrt{1-x^4} + 1}{x^2} \right| - \frac{1}{4} \frac{\sqrt{1-x^4}}{x^4} + c$

$$(38) \quad \int \frac{\sqrt[3]{1+x^{1/4}}}{x} dx$$

Rpta. $\frac{3}{7} (4\sqrt{x} + 4\sqrt[4]{x} - 3) \sqrt[3]{1+x^{1/4}} + c$

$$(39) \quad \int \sqrt[3]{x(1-x^2)} dx$$

Rpta. $\frac{u}{2(u^3+1)} - \frac{1}{6} \ln \left| \frac{u+1}{\sqrt{u^2-u+1}} \right| - \frac{1}{2\sqrt{3}} \operatorname{arctg} \left(\frac{2u-1}{\sqrt{3}} \right) + c$

(40) $\int \frac{dx}{x^{11}\sqrt{1+x^4}}$

Rpta. $\frac{1}{3} \sqrt{\left(\frac{1+x^4}{x^4}\right)^3} - \frac{1}{10} \sqrt{\left(\frac{1+x^4}{x^4}\right)^5} - \frac{1}{2} \sqrt{\frac{1+x^4}{x^4}} + c$

(41) $\int \frac{dx}{x^6(65-x^6)^{1/6}}$

Rpta. $-\frac{1}{325} \left(\frac{65-x^2}{x^6} \right)^{5/6} + c$

(42) $\int \frac{\sqrt{x^2+9}}{x^3} dx$

Rpta. $\frac{1}{6} \ln x - \frac{1}{6} \ln \left| \sqrt{x^2+9} + 3 \right| - \frac{\sqrt{x^2+9}}{2x^2} + c$

(43) $\int \frac{\sqrt[3]{1+\sqrt{x}}}{x} dx$

Rpta. $6u + 2 \ln \left| \frac{u-1}{\sqrt{u^2+u+1}} \right| - 2 \operatorname{arctg} \left(\frac{2u+1}{\sqrt{3}} \right) + c$

donde $u = (1+\sqrt{x})^{1/3}$

(44) $\int \frac{\sqrt[3]{1+x^3}}{x^2} dx$

Rpta. $-\frac{\sqrt[3]{1+x^3}}{x} + \frac{1}{\sqrt{3}} \operatorname{arctg} \left(\frac{2\sqrt{1+x^3}+x}{\sqrt{3}x} \right) - \frac{1}{3} \ln \left| \frac{(1+x^3)^{1/3}+x}{(1+x^3)^{1/3}+x(1+x^3)^{1/3}+x^2} \right| + c$

(45) $\int \sqrt[3]{1+x^{1/4}} dx$

Rpta. $12 \left[\frac{u^{13/3}}{13} - \frac{3u^{10/3}}{10} + \frac{3u^{7/3}}{7} - \frac{u^{4/3}}{4} \right] + c$

donde $u = 1+x^{1/4}$

(46) $\int \frac{dx}{x^4\sqrt{1+x^2}}$

Rpta. $\frac{\sqrt{1+x^2}}{3x^3} (2x^2-1) + c$

(47) $\int \frac{dx}{x^n(1+x^n)^{1/n}}, n \geq 2$

Rpta. $-\frac{(1+x^n)^{\frac{n-1}{n}}}{(n-1)x^{n-1}} + c$

$$(48) \quad \int \frac{dx}{x^{\frac{3}{5}}\sqrt[3]{1+x^5}}$$

Rpta. $\frac{1}{5} \ln \left| \frac{t-1}{\sqrt{t^2+t+1}} \right| + \frac{\sqrt{3}}{5} \operatorname{arctg} \frac{1+2t}{\sqrt{3}} + c$

donde $t = \sqrt[3]{1+x^5}$

$$(49) \quad \int \frac{x dx}{(x^2-1)\sqrt{x^2-x-1}}$$

Rpta. $\frac{1}{2} \arcsen \left| \frac{x-3}{(x-1)\sqrt{5}} \right| - \frac{1}{2} \ln \left| \frac{3x+1-2\sqrt{x^2-x-1}}{x+1} \right| + c$

$$(50) \quad \int \frac{dx}{(2x-3)\sqrt{4x-x^2}}$$

Rpta. $-\frac{1}{\sqrt{15}} \ln \left| \frac{x+6+\sqrt{60x-15x^2}}{2x-3} \right| + c$

$$(51) \quad \int \frac{dx}{x^{\frac{4}{3}}(1+x^4)^3}$$

Rpta. $\frac{1}{4} \ln \left| \frac{\sqrt[4]{x^4+1}-1}{\sqrt[4]{x^4+1}+1} \right| - \frac{1}{2} \operatorname{arctg} \sqrt[4]{1+x^4} + c$

$$(52) \quad \int \frac{\sqrt{3x+5}}{x} dx$$

Rpta. $2\sqrt{3x+5} + c + \sqrt{5} \ln \left| \frac{\sqrt{3x+5}-\sqrt{5}}{\sqrt{3x+5}+\sqrt{5}} \right| + c$

$$(53) \quad \int \frac{1}{(x-1)^2} \sqrt{\frac{x+1}{x-1}} dx$$

Rpta. $-\frac{3}{8} (3\sqrt{\frac{x+1}{x-1}})^4 + c$

$$(54) \quad \int \sqrt{\frac{1-x}{1+x}} \frac{dx}{x}$$

Rpta. $\ln \left| \frac{\sqrt{1+x}-\sqrt{1-x}}{\sqrt{1+x}+\sqrt{1-x}} \right| + 2 \operatorname{arctg} \sqrt{\frac{1-x}{1+x}} + c$

$$(55) \quad \int \frac{dx}{\sqrt[3]{(x+1)^2(x-1)^4}}$$

Rpta. $-\frac{3}{2} \sqrt[3]{\frac{x+1}{x-1}} + c$

$$(56) \quad \int \frac{x dx}{\sqrt{x+1} + \sqrt[3]{x+1}}$$

Rpta. $\frac{2}{3}(x+1)^{3/2} - \frac{3}{4}(x+1)^{4/3} + \frac{6}{7}(x+1)^{7/6} - (x+1) + \frac{6}{5}(x+1)^{5/6} - \frac{3}{2}(x+1)^{2/3} + c$

(57) $\int \frac{dx}{(2x+1)^{3/2} - (2x+1)^{1/2}}$

Rpta. $\frac{3}{2}(2x+1)^{1/3} + 3(2x+1)^{1/6} + 3 \ln |\sqrt[6]{2x+1} - 1| + c$

(58) $\int \frac{dx}{\sqrt{1-2x} - \sqrt[4]{1-2x}}$

Rpta. $-\sqrt{1-2x} - 2\sqrt[4]{1-2x} - 2 \ln |\sqrt[4]{1-2x} - 1| + c$

(59) $\int \frac{\sqrt[4]{x} dx}{1+\sqrt[3]{x}}$

Rpta. $\frac{6}{5}\sqrt[6]{x^5} - 2\sqrt{x} + 6\sqrt[6]{x} - 5 \operatorname{arctg} \sqrt[6]{x} + c$

(60) $\int \frac{dx}{x(1+2\sqrt{x}+\sqrt[3]{x})}$

Rpta. $\frac{3}{4} \ln \left| \frac{x\sqrt[3]{x}}{(1+\sqrt[6]{x})^2(1-\sqrt[6]{x}+2\sqrt[3]{x})^3} \right| - \frac{2}{2\sqrt{7}} \operatorname{arctg} \left(\frac{4\sqrt[6]{x}-1}{\sqrt{7}} \right) + c$

(61) $\int \frac{dx}{\sqrt[n]{(x-a)^{n+1}(x-b)^{n+1}}}$

Rpta. $\frac{n}{b-a} \sqrt[n]{\frac{x-b}{x-a}} + c$

(62) $\int \frac{\sqrt{x} dx}{(1+\sqrt[3]{x})^2}$

Rpta. $\frac{6}{5}x^{5/6} - 4x^{1/2} + 18x^{1/6} + \frac{3\sqrt[6]{x}}{1+\sqrt[3]{x}} - 21 \operatorname{arctg} \sqrt[6]{x} + c$

(63) $\int \frac{dx}{x\sqrt[3]{1+x^5}}$

Rpta. $\frac{1}{5} \ln \left| \frac{t-1}{\sqrt{t^2+t+1}} \right| + \frac{\sqrt{3}}{5} \operatorname{arctg} \left(\frac{1+2t}{\sqrt{3}} \right) + c$

donde $t = \sqrt[3]{1+x^5}$

(64) $\int \sqrt[3]{3x-x^3} dx$

Rpta. $\frac{3t}{2(t^3+1)} - \frac{1}{4} \ln \left(\frac{(t+1)^2}{t^2-t+1} \right) - \frac{\sqrt{3}}{2} \operatorname{arctg} \left(\frac{2t-1}{\sqrt{3}} \right) + c$

donde $t = \frac{\sqrt[3]{3x-x^3}}{x}$

$$\textcircled{65} \quad \int \sqrt{x}(1+\sqrt{x})^4 dx$$

Rpta. $\frac{2x}{3}\sqrt{x} + \frac{24}{11}x\sqrt[6]{x^5} + \frac{36x^2}{13}\sqrt[6]{x} + \frac{8x^2}{5}\sqrt{x} + \frac{6}{17}x^2\sqrt[6]{x^5} + c$

$$\textcircled{66} \quad \int \frac{dx}{x - \sqrt{x^2 - x + 1}}$$

Rpta. $-\frac{3}{2(2x-1-2\sqrt{x^2-x+1})} - \frac{3}{2} \ln|2x-1-2\sqrt{x^2-x+1}| + 2|\ln x - \sqrt{x^2-x+1}| + c$

$$\textcircled{67} \quad \int \frac{dx}{(x+2)\sqrt{x^2+2x}}$$

Rpta. $\sqrt{\frac{x}{x+2}} + c$

$$\textcircled{68} \quad \int \frac{\sqrt{x^2+x+1}}{(x+1)^2} dx$$

Rpta. $-\frac{\sqrt{x^2+x+1}}{x+1} + \ln|x+\frac{1}{2}+\sqrt{x^2+x+1}| + \frac{1}{2}\ln|\frac{1-x+2\sqrt{x^2+x+1}}{x+1}| + c$

$$\textcircled{69} \quad \int \frac{x \, dx}{(x-1)^2 \sqrt{1+2x-x^2}}$$

Rpta. $\frac{\sqrt{1+2x-x^2}}{2(1-x)} - \frac{1}{\sqrt{2}} \ln|\frac{\sqrt{2}+\sqrt{1+2x-x^2}}{1-x}| + c$

$$\textcircled{70} \quad \int \frac{dx}{(x^2+1)\sqrt{x^2-1}}$$

Rpta. $\frac{1}{2\sqrt{2}} \ln|\frac{\sqrt{2}x+\sqrt{x^2+1}}{\sqrt{2}x-\sqrt{x^2-1}}| + c$

$$\textcircled{71} \quad \int \frac{\sqrt{x^2+2}}{1+x^2} dx$$

Rpta. $\ln|x+\sqrt{x^2+2}| - \arctg \frac{\sqrt{x^2+2}}{x} + c$

$$\textcircled{72} \quad \int \frac{\sqrt{1+x} + 4x}{\sqrt[3]{1+x}} dx$$

Rpta. $\frac{12}{5}(1+x)^{10} + \frac{6}{7}(1+x)^7 - 8(1+x)^4 + c$

$$(73) \quad \int \frac{\sqrt{x} dx}{x^{\frac{4}{5}} + x^{\frac{1}{5}}}$$

Rpta. $2x^{\frac{1}{2}} - \frac{10}{3}x^{\frac{1}{10}} + 10x^{\frac{1}{10}} - 10 \operatorname{arctg} x^{\frac{1}{10}} + c$

$$(74) \quad \int \frac{\frac{1}{x^{\frac{7}{8}}} + \frac{1}{x^{\frac{15}{14}}}}{x^{\frac{1}{7}} + x^{\frac{1}{14}}} dx$$

Rpta. $7x^{\frac{1}{7}} - 14x^{\frac{1}{14}} + 28 \ln(x^{\frac{1}{14}} + 1) + c$

$$(75) \quad \int \frac{\sqrt[3]{x+1}}{\sqrt[3]{x+1}} dx$$

Rpta. $\frac{4}{5}x^{\frac{5}{4}} - \frac{4}{3}x^{\frac{3}{4}} + 2x^{\frac{1}{2}} + 4x^{\frac{1}{4}} - 2 \ln(1 + \sqrt{3}) - 4 \operatorname{arctg} \frac{x}{2} + c$

$$(76) \quad \int \frac{\sqrt[3]{x} dx}{(\sqrt[3]{x+1})^2}$$

Rpta. $\frac{3}{2}x^{\frac{2}{3}} - 6x^{\frac{1}{3}} + \frac{3}{x^{\frac{1}{3}} + 1} + 9 \ln|x^{\frac{1}{3}} + 1| + c$

$$(77) \quad \int \frac{\sqrt[3]{1+x^{\frac{2}{3}}}}{x^{\frac{2}{3}}} dx$$

Rpta. $2(1 + \sqrt[3]{x})^{\frac{3}{2}} + c$

$$(78) \quad \int \frac{dx}{\sqrt[3]{x^2}(1 + \sqrt[3]{x^2})}$$

Rpta. $3 \operatorname{arctg}(\sqrt[3]{x}) + c$

$$(79) \quad \int \frac{(\sqrt[3]{x} + 1)^{\frac{1}{2}}}{\sqrt[3]{x}} dx$$

Rpta. $\frac{6}{5}(x^{\frac{1}{3}} + 1)^{\frac{5}{2}} - 2(x^{\frac{1}{3}} + 1)^{\frac{3}{2}} + c$

$$(80) \quad \int \frac{\sqrt{2 - \sqrt[3]{x}}}{\sqrt[3]{x}} dx$$

Rpta. $\frac{2(4 + 3\sqrt[3]{x})(2 - \sqrt[3]{x})^{\frac{3}{2}}}{5} + c$

$$(81) \quad \int \frac{(x-2)^{\frac{2}{3}} dx}{(x-2)^{\frac{2}{3}} + 3}$$

Rpta. $(x-2) - 9\sqrt[3]{x-2} + 9\sqrt{3} \operatorname{arctg}(\frac{\sqrt[3]{x-2}}{\sqrt{3}}) + c$

$$(82) \quad \int \sqrt[4]{(1 + \sqrt{x})^2}$$

Rpta. $\frac{8}{77}(7\sqrt{x} - 4)(1 + \sqrt{x})^{\frac{1}{4}} + c$

$$\textcircled{83} \quad \int \frac{dx}{x\sqrt{x^2 + 2x - 1}}$$

Rpta. $\arcsen\left(\frac{x-1}{x\sqrt{2}}\right) + c$

$$\textcircled{84} \quad \int \frac{dx}{(x-1)\sqrt{x^2 + x + 1}}$$

Rpta. $-\frac{1}{\sqrt{3}} \ln \left| \frac{3+3x+2\sqrt{3(x^2+x+1)}}{x-1} \right| + c$

$$\textcircled{85} \quad \int \frac{dx}{x\sqrt{2+x-x^2}}$$

Rpta. $-\frac{1}{\sqrt{2}} \ln \left| \frac{1}{4} + \frac{2+\sqrt{2+x-x^2}}{x\sqrt{2}} \right| + c$

$$\textcircled{86} \quad \int \frac{dx}{x\sqrt{x^2 + 4x - 4}}$$

Rpta. $\frac{1}{2} \arccos\left(\frac{2-x}{x\sqrt{2}}\right) + c$

$$\textcircled{87} \quad \int \frac{x^3 + 2x^2 + 3x + 4}{\sqrt{x^2 + 2x + 2}} dx$$

Rpta. $\left(\frac{x^2}{3} + \frac{x}{6} + \frac{7}{6}\right) \sqrt{x^2 + 2x + 2} + \frac{5}{2} \ln|x+1 + \sqrt{x^2 + 2x + 2}| + c$

$$\textcircled{88} \quad \int \frac{5x+3}{\sqrt{5+4x-x^2}} dx$$

Rpta. $-5\sqrt{5+4x-x^2} + 13 \arcsen\left(\frac{x-2}{3}\right) + c$

$$\textcircled{89} \quad \int \frac{x^2 + 2x + 3}{\sqrt{-x^2 + 4x}} dx$$

Rpta. $-(\frac{x}{2} + 5) \sqrt{-x^2 + 4x} + 13 \arcsen\left(\frac{x-2}{2}\right) + c$

$$\textcircled{90} \quad \int \frac{\sqrt{x} dx}{(1+\sqrt[3]{x})^2}$$

Rpta. $\frac{6}{5}x^{\frac{5}{6}} - 4x^{\frac{1}{2}} + 18x^{\frac{1}{6}} + \frac{3\sqrt[6]{x}}{1+\sqrt[3]{x}} - 21 \operatorname{arctg} \sqrt[6]{x} + c$

$$\textcircled{91} \quad \int \frac{dx}{(2x+5)\sqrt{2x-3} + 8x-12}$$

Rpta. $\frac{1}{2} \operatorname{arctg}\left(1 + \frac{1}{2}\sqrt{2x-3}\right) + c$

$$\textcircled{92} \quad \int \frac{dx}{(x-2)\sqrt{x^2 - 4x + 1}}$$

Rpta. $-\frac{1}{\sqrt{3}} \arcsen\left(\frac{\sqrt{3}}{x-2}\right) + c$

$$(93) \quad \int \frac{dx}{x - \sqrt{x^2 - 1}}$$

Rpta. $\frac{x^2}{2} + \frac{x}{2}\sqrt{x^2 - 1} - \frac{1}{2}\ln|x + \sqrt{x^2 - 1}| + c$

$$(94) \quad \int \frac{dx}{(x-1)^3 \sqrt{5x^2 - 8x + 4}}$$

Rpta. $-\frac{\sqrt{5x^2 - 8x + 4}(4 - 3x)}{2(x-1)^2} + \ln\left|\frac{\sqrt{5x^2 - 8x + 4} + x}{x-1}\right| + c$

$$(95) \quad \int \frac{1}{x} \sqrt{\frac{x-9}{x+9}} dx$$

Rpta. $-\ln|x+9| - \frac{4}{3}\arctg\left(\frac{3x-12}{2x+18}\right) + c$

$$(96) \quad \int \frac{1 - \sqrt{1+x+x^2}}{x\sqrt{1+x+x^2}} dx$$

Rpta. $\ln\left|\frac{x+2-2\sqrt{1+x+x^2}}{x^2}\right| + c$

$$(97) \quad \int \frac{dx}{(x^2-1)\sqrt{x^2+x-6}}$$

Rpta. $-\frac{1}{4}\arcsen\left(\frac{11-3x}{5x-5}\right) + \frac{1}{2\sqrt{6}}\arcsen\left(\frac{11-x}{5x+5}\right) + c$

$$(98) \quad \int \frac{x^2 - 3x - 1}{x^3 - x^2 - 2x} dx + \int \sqrt{x^2 + 4} dx$$

Rpta. $\ln\left[\frac{\sqrt{x}(x+2)^{\frac{3}{2}}}{x+1}\right] + \frac{x}{2}\sqrt{x^2 + 4} + 2\ln|x + \sqrt{x^2 + 4}| + c$

$$(99) \quad \int \frac{x^2 + 3x - 4}{x^2 - 2x + 8} dx + \int \frac{\sqrt{x^2 + 2x}}{x} dx$$

$$(100) \quad \int \frac{dx}{x\sqrt[4]{(1+x^4)^3}}$$

$$(101) \quad \int \frac{\sqrt{x+1} - \sqrt[3]{x+1}}{\sqrt{x+1} + \sqrt[3]{x+1}} dx$$

$$(102) \quad \int \frac{e^x}{x} [\ln e + \ln x \cdot \ln e^x] dx$$

$$(103) \quad \int \frac{c \operatorname{tgh}(\ln x)}{\sqrt{x^2 - x + 1}} dx$$

$$(104) \quad \int \frac{\operatorname{sen} x \cdot \cos^5 x dx}{(\cos^2 x + \cos^3 x + \operatorname{sen} x)^{\frac{3}{2}}}$$

$$\textcircled{105} \quad \int \frac{x^2 + (\operatorname{tg} x)^2}{(\operatorname{tg} x + x \operatorname{cosec}^2 x)^2} dx$$

$$\textcircled{106} \quad \int \frac{dx}{(x+1)\sqrt{x^2+x+1}}$$

$$\textcircled{107} \quad \int x^{1/3} (2 + \sqrt[3]{x^2})^{1/4} dx$$

$$\textcircled{108} \quad \int \sqrt[4]{1+e^{-4x}} dx$$

$$\textcircled{109} \quad \int \frac{dx}{x^7 (1+x^7)^{1/7}}$$

$$\textcircled{110} \quad \int \frac{dx}{x^3 \sqrt{x^2-9}}$$

$$\textcircled{111} \quad \int \frac{x^3 dx}{\operatorname{sen} x (x \cos x - \operatorname{sen} x)^2} - \int x \operatorname{cosec} x dx$$

$$\textcircled{112} \quad \int \frac{dx}{2 \cos^2 x + \operatorname{sen} x \cos x + \operatorname{sen}^2 x} + \int \frac{2x^2 - 3x - 3}{(x-1)(x^2 - 2x + 5)} dx$$

$$\textcircled{113} \quad \int \arcsen \sqrt{\frac{x}{x+1}} dx + \int \frac{(2 + \sqrt[3]{x}) dx}{\sqrt[6]{x} + \sqrt[3]{x} + \sqrt{x+1}}$$

$$\textcircled{114} \quad \int \frac{dx}{\operatorname{sen} 2x \cdot \ln(\operatorname{tg} x)} - \int \frac{\sqrt{9-x^2}}{x^4} dx$$

1.6.19 EJERCICIOS DESARROLLADOS DIVERSOS.-

Calcular las siguientes integrales:

$$\textcircled{1} \quad \int \frac{dx}{\sqrt{\sqrt{x}+1}}$$

Solución

Sea $z = \sqrt{x} \Rightarrow x = z^2 \Rightarrow dx = 2z dz$, reemplazando en la integral

$$\int \frac{dx}{\sqrt{\sqrt{x}+1}} = \int \frac{2z dz}{\sqrt{z+1}} \quad \dots (1)$$

Sea $w = \sqrt{z+1} \Rightarrow z = w^2 - 1 \Rightarrow dz = 2w dw$, reemplazando en (1)

$$\int \frac{dx}{\sqrt{x+1}} = 2 \int \frac{(w^2-1)2w dw}{w} = 4 \int (w^2-1)dw$$

$$= 4\left(\frac{w^3}{3} - w\right) + c = \frac{4}{3}w(w^2-3) + c = \frac{4}{3}\sqrt{z+1}(z+1-3) + c = \frac{4}{3}\sqrt{\sqrt{x+1}}(\sqrt{x}-2) + c$$

② $\int \sqrt{\frac{1-\sqrt{x}}{1+\sqrt{x}}} dx$

Solución

Sea $z^2 = x \Rightarrow dz = 2z dz$, reemplazando en la integral dada:

$$\begin{aligned} \int \sqrt{\frac{1-\sqrt{x}}{1+\sqrt{x}}} dx &= \int \sqrt{\frac{1-z}{1+z}} 2z dz = 2 \int z \sqrt{\frac{1-z}{1+z}} dz = 2 \int z \frac{(1-z)}{\sqrt{1-z^2}} dz \\ &= 2 \left[\int \frac{z dz}{\sqrt{1-z^2}} - \int \frac{z^2 dz}{\sqrt{1-z^2}} \right] \end{aligned}$$

$$\int \sqrt{\frac{1-\sqrt{x}}{1+\sqrt{x}}} dx = 2 \left[-\sqrt{1-z^2} - \int \frac{z^2 dz}{\sqrt{1-z^2}} \right] \quad \dots (1)$$

Sea $\begin{cases} \sin \theta = z \\ z = \sin \theta \end{cases} \Rightarrow \begin{cases} \theta = \arcsen z \\ dz = \cos \theta d\theta \end{cases}$

$$\cos \theta = \sqrt{1-z^2}$$

$$\int \frac{z^2 dz}{\sqrt{1-z^2}} = \int \frac{\sin^2 \theta \cos \theta d\theta}{\cos \theta} = \int \sin^2 \theta d\theta = \frac{1}{2}(\theta - \sin \theta \cos \theta)$$

$$= \frac{1}{2}(\arcsen z - z \sqrt{1-z^2}) \quad \dots (2)$$

reemplazando (2) en (1) se tiene:

$$\int \sqrt{\frac{1-\sqrt{x}}{1+\sqrt{x}}} dx = -2\sqrt{1-z^2} - \arcsen z + z\sqrt{1-z^2} + c$$

$$= (-2+z)\sqrt{1-z^2} - \arcsen z + c = (\sqrt{x}-2)\sqrt{1-x} - \arcsen \sqrt{x} + c$$

(3) $\int \sqrt[3]{\frac{1-x}{1+x}} \frac{dx}{x}$

Solución

Sea $z^3 = \frac{1-x}{1+x}$, despejando $x = \frac{1-z^3}{1+z^3} \Rightarrow dx = -\frac{6z^2 dz}{(1+z^3)^2}$

$$\begin{aligned} \int \sqrt[3]{\frac{1-x}{1+x}} dx &= \int z \cdot \frac{1+z^3}{1-z^3} \left(\frac{-6z^2}{(1+z^3)^2} \right) dz = -6 \int \frac{z^3 dz}{(1-z^3)(1+z^3)} = 6 \int \frac{z^3 dz}{(z^3-1)(z^3+1)} \\ &= 6 \int \left[\frac{A}{z-1} + \frac{B}{z+1} + \frac{Cz+D}{z^2+z+1} + \frac{Ez+F}{z^2-z+1} \right] dz \end{aligned}$$

Calculando los valores de A,B,C,D,E,F se tiene:

$$\begin{aligned} &= \int \left[\frac{1}{z-1} + \frac{1}{z+1} - \frac{z+2}{z^2+z+1} - \frac{z-2}{z^2-z+1} \right] dz \\ &= \ln|z-1| + \ln|z+1| - \frac{1}{2} \ln|z^2+z+1| - \frac{1}{2} \ln|z^2-z+1| - \\ &\quad - \sqrt{3} \operatorname{arctg} \left(\frac{2z+1}{\sqrt{3}} \right) + \sqrt{3} \operatorname{arctg} \left(\frac{2z-1}{\sqrt{3}} \right) + c \\ &= \ln|z^2-1| - \frac{1}{2} \ln|(z^2+z+1)(z^2-z+1)| - \sqrt{3} \left(\operatorname{arctg} \frac{2z+1}{\sqrt{3}} - \operatorname{arctg} \frac{2z-1}{\sqrt{3}} \right) + c \end{aligned}$$

dondere $z = \sqrt[3]{\frac{1-x}{1+x}}$

$$\textcircled{4} \quad \int \frac{dx}{\sqrt[4]{1+x^4}}$$

Solución

$\int \frac{dx}{\sqrt[4]{1+x^4}} = \int x^0 (1+x^4)^{-1/4} dx$, ahora aplicamos la condición de CHEBICHEV

$$\frac{m+1}{n} = \frac{0+1}{4} = \frac{1}{4} \quad \text{no es un número entero.}$$

$$\frac{m+1}{n} + p = \frac{1}{4} - \frac{1}{4} = 0 \quad \text{es un número entero.}$$

$$\text{Sea } z^4 = x^{-4} + 1 \Rightarrow x^4 = (z^4 - 1)^{-1} = \frac{1}{z^4 - 1}$$

$$x = (z^4 - 1)^{-1/4} \Rightarrow dx = -z^3 (z^3 - 1)^{-5/4} dz$$

$$\begin{aligned} \int \frac{dx}{\sqrt[4]{1+x^4}} &= \int \left(1 + \frac{1}{z^4 - 1}\right)^{-1/4} (-z^3 (z^3 - 1)^{-5/4}) dz \\ &= - \int z^{-1} (z^4 - 1)^{1/4} z^3 (z^4 - 1)^{-5/4} dz \\ &= - \int \frac{z^2}{z^4 - 1} dz = - \int \left[\frac{A}{z-1} + \frac{B}{z+1} + \frac{Cz+D}{z^2+1} \right] dz \end{aligned} \quad \dots (1)$$

$$\frac{z^2}{z^4 - 1} = \frac{A}{z-1} + \frac{B}{z+1} + \frac{Cz+D}{z^2+1} = \frac{A(z+1)(z^2+1) + B(z-1)(z^2+1) + (Cz+D)(z^2-1)}{(z-1)(z+1)(z^2+1)}$$

$$z^2 = A(z^3 + z^2 + z + 1) + B(z^3 - z^2 + z - 1) + C(z^3 - z) + D(z^2 - 1)$$

$$z^2 = (A+B+C)z^3 + (A-B+D)z^2 + (A+B-C)z + A-B-D$$

por identidad de polinomios se tiene:

$$\begin{cases} A + B + C = 0 \\ A - B + D = 1 \\ A + B - C = 0 \\ A - B - D = 0 \end{cases} \quad \text{resolviendo el sistema se tiene:}$$

$$A = \frac{1}{4}, \quad B = -\frac{1}{4}, \quad C = 0, \quad D = \frac{1}{2} \quad \dots(2)$$

ahora reemplazando estos valores de (2) en (1)

$$\begin{aligned} \int \frac{dx}{\sqrt[4]{1+x^4}} &= - \int \left[\frac{1}{4(z-1)} - \frac{1}{4(z+1)} + \frac{1}{2(z^2+1)} \right] dz \\ &= -\frac{1}{4} \ln |z-1| + \frac{1}{4} \ln |z+1| - \frac{1}{2} \operatorname{arctg} z + c = -\frac{1}{4} \ln \left| \frac{z+1}{z-1} \right| - \frac{1}{2} \operatorname{arctg} z + c \\ &= -\frac{1}{4} \ln \left| \frac{\sqrt[4]{x^{-4}+1}+1}{\sqrt[4]{x^{-4}+1}-1} \right| - \frac{1}{2} \operatorname{arctg}(\sqrt[4]{x^{-4}+1}) + c \end{aligned}$$

$$(5) \quad \int \frac{(x-x^3)^{1/3} dx}{x^4}$$

Solución

Sea $x = \frac{1}{z} \Rightarrow dx = -\frac{dz}{z^2}$, reemplazando

$$\begin{aligned} \int \frac{(x-x^3)^{1/3} dx}{x^4} &= \int \frac{\left(\frac{1}{z}-\frac{1}{z^3}\right)^{1/3}}{\frac{1}{z^4}} \left[-\frac{dz}{z^2}\right] = - \int z^2 \left(\frac{z^2-1}{z^3}\right)^{1/3} dz \\ &= - \int \frac{z^2(z^2-1)^{1/3}}{z} dz = - \int z(z^2-1)^{1/3} dz \\ &= -\frac{3}{8}(z^2-1)^{4/3} + c = -\frac{3}{8}\left(\frac{1}{x^2}-1\right)^{4/3} + c \end{aligned}$$

$$(6) \quad \int \frac{dx}{x\sqrt{x^5-1}}$$

Solución

Sea $z^2 = x^5 - 1 \Rightarrow 2z dz = 5x^4 dx$, reemplazando en la integral dada:

$$\begin{aligned} \int \frac{dx}{x\sqrt{x^5-1}} &= \frac{1}{5} \int \frac{5x^4 dx}{x^5\sqrt{x^5-1}} = \frac{1}{5} \int \frac{2z dz}{(z^2+1)z} \\ &= \frac{2}{5} \int \frac{dz}{z^2+1} = \frac{2}{5} \arctg z + c = \frac{2}{5} \arctg(x^5-1)^{1/2} + c \end{aligned}$$

⑦ $\int \frac{\sin 2x dx}{\sin^4 x + \cos^4 x}$

Solución

$$\begin{aligned} \int \frac{\sin 2x dx}{\sin^4 x + \cos^4 x} &= \int \frac{\sin 2x dx}{(\sin^2 x + \cos^2 x)^2 - 2\sin^2 x \cos^2 x} \\ &= \int \frac{\sin 2x dx}{1 - \frac{2\sin^2 2x}{4}} = \int \frac{2\sin 2x dx}{2 - \sin^2 2x} = 2 \int \frac{\sin 2x dx}{1 + (1 - \sin^2 2x)} = 2 \int \frac{\sin 2x dx}{1 + \cos^2 2x} \\ &= \int \frac{\sin 2x 2dx}{1 + (\cos 2x)^2} = -\arctg(\cos 2x) + c \end{aligned}$$

⑧ $\int \frac{dx}{x(x^2-1)(\ln x^2 - \ln(x^2-1))}$

Solución

$$\text{Sea } u = \ln x^2 - \ln(x^2-1) \Rightarrow du = \left(\frac{2}{x} - \frac{2x}{x^2-1}\right)dx = -\frac{2}{x(x^2-1)}dx$$

de donde $\frac{dx}{x(x^2-1)} = -\frac{du}{2}$

$$\int \frac{dx}{x(x^2-1)(\ln x^2 - \ln(x^2-1))} = -\frac{1}{2} \int \frac{du}{u} = -\frac{1}{2} \ln u + c = -\frac{1}{2} \ln(\ln x^2 - \ln(x^2-1)) + c$$

$$\textcircled{9} \quad \int \frac{(x-\alpha)^p (x-\beta)^{-p}}{(x-\alpha)(x-\beta)} dx, \quad p > 0, \quad \alpha \neq \beta$$

Solución

$$\int \frac{(x-\alpha)^p (x-\beta)^{-p}}{(x-\alpha)(x-\beta)} dx = \int \frac{(x-\alpha)^{p-1}}{(x-\beta)^{p+1}} dx = \int \left[\frac{x-\alpha}{x-\beta} \right]^{p-1} \frac{dx}{(x-\beta)^2}$$

$$\text{Sea } z = \frac{x-\alpha}{x-\beta} \Rightarrow \frac{dz}{\alpha-\beta} = \frac{dx}{(x-\beta)^2}$$

$$\int \frac{(x-\beta)^p (x-\beta)^{-p}}{(x-\alpha)(x-\beta)} dx = \frac{1}{\alpha-\beta} \int z^{p-1} dz = \frac{z^p}{p(\alpha-\beta)} + C = \frac{1}{p(\alpha-\beta)} \left(\frac{x-\alpha}{x-\beta} \right)^p + C$$

$$\textcircled{10} \quad \int \sqrt{\frac{x}{2-x}} dx$$

Solución

$$\text{Sea } z^2 = x \Rightarrow dx = 2z dz, \text{ reemplazando en la integral dada}$$

$$\int \sqrt{\frac{x}{2-x}} dx = \int \frac{z(2z dz)}{\sqrt{2-z^2}} = 2 \int \frac{z^2 dz}{\sqrt{2-z^2}} \quad \dots (1)$$

$$\text{Sea } \begin{cases} \sin \theta = \frac{z}{\sqrt{2}} \\ z = \sqrt{2} \sin \theta \end{cases} \Rightarrow \begin{cases} \theta = \arcsen(\frac{z}{\sqrt{2}}) \\ dz = \sqrt{2} \cos \theta d\theta \end{cases}$$

$$\cos \theta = \frac{\sqrt{2-z^2}}{\sqrt{2}} \Rightarrow \sqrt{2-z^2} = \sqrt{2} \cos \theta$$

$$\int \frac{z^2 dz}{\sqrt{2-z^2}} = \int \frac{2 \sin^2 \theta \sqrt{2} \cos \theta d\theta}{\sqrt{2} \cos \theta} = \int 2 \sin^2 \theta d\theta$$

$$= \int (1 - \cos 2\theta) d\theta = \theta - \sin \theta \cos \theta = \arcsen(\frac{z}{\sqrt{2}}) - \frac{z\sqrt{2-z^2}}{2} \quad \dots (2)$$

reemplazando (2) en (1) se tiene:

$$\int \sqrt{\frac{x}{2-x}} dx = \arcsen\left(\frac{z}{\sqrt{2}}\right) - z\sqrt{2-z^2} = 2\arcsen\sqrt{\frac{x}{2}} - \sqrt{x}\sqrt{2-x} + c$$

$$(11) \quad \int \frac{(1+e^{2x})^{1/2} e^x dx}{(1+e^{2x})(\sqrt{4+4e^{2x}}-1)}$$

Solución

$$\int \frac{(1+e^{2x})^{1/2} e^x dx}{(1+e^{2x})(\sqrt{4+4e^{2x}}-1)} = \int \frac{e^x dx}{\sqrt{(1+e^{2x})}(2\sqrt{1+e^{2x}}-1)}$$

$$\text{Sea } z^2 = 1+e^{2x} \Rightarrow e^{2x} = z^2 - 1 \Rightarrow e^x = \sqrt{z^2 - 1} \Rightarrow e^x dx = \frac{z dz}{\sqrt{z^2 - 1}}$$

$$\int \frac{(1+e^{2x})^{1/2} e^x dx}{(1+e^{2x})(\sqrt{4+4e^{2x}}-1)} = \int \frac{z dz}{z\sqrt{z^2 - 1}(2z-1)} = \int \frac{dz}{(2z-1)\sqrt{z^2 - 1}} \dots (1)$$

$$\text{Sea } t = \frac{1}{2z-1} \Rightarrow 2z-1 = \frac{1}{t} \Rightarrow z = \frac{1+t}{2t} \Rightarrow dz = -\frac{dt}{2t^2}$$

Ahora reemplazando en la ecuación (1) se tiene:

$$\begin{aligned} \int \frac{(1+e^{2x})^{1/2} e^x x}{(1+e^{2x})(\sqrt{4+4e^{2x}}-1)} &= \int \frac{dz}{(2z-1)(z^2-1)^{1/2}} = \int \frac{-\frac{dt}{2t^2}}{\frac{1}{t}\sqrt{\left(\frac{1+t}{2t}\right)^2 - 1}} = -\int \frac{\frac{dt}{2t^2}}{\sqrt{1+2t-3t^2}} \\ &= -\int \frac{dt}{\sqrt{1+2t-3t^2}} = -\frac{1}{\sqrt{3}} \int \frac{dt}{\left[\frac{10}{27} - (t - \frac{1}{3})^2\right]^{1/2}} \\ &= -\frac{1}{\sqrt{3}} \arcsen\left[\frac{3\sqrt{3}t - \sqrt{3}}{\sqrt{10}}\right] + c \end{aligned}$$

$$\text{como } t = \frac{1}{2z-1} = \frac{1}{2\sqrt{1+e^{2x}}-1} \text{ entonces}$$

$$\int \frac{(1+e^{2x})^{1/2} e^x dx}{(1+e^{2x})(\sqrt{4+4e^{2x}}-1)} = -\frac{1}{\sqrt{3}} \arcsen \left[\frac{2\sqrt{3}(2-\sqrt{1+e^{2x}})}{\sqrt{10}(2\sqrt{1+e^{2x}}-1)} \right] + C$$

(12) $\int e^{\arcsen x} dx$

Solución

Sea $z = \arcsen x \Rightarrow dz = \frac{dx}{\sqrt{1-x^2}} = \frac{dx}{\sqrt{1-\sen^2 z}} = \frac{dx}{\cos z}$

$z = \arcsen x \Rightarrow x = \sen z$

Como $dz = \frac{dx}{\cos z} \Rightarrow dx = \cos z dz$

$$\int e^{\arcsen x} dx = \int e^z \cos z dz \quad \dots (1)$$

Integrando por partes: $\begin{cases} u = e^z \\ dv = \cos z dz \end{cases} \Rightarrow \begin{cases} du = e^z dz \\ v = \sen z \end{cases}$

$$\int e^z \cos z dz = e^z \sen z - \int e^z \sen z dz$$

$$\begin{cases} u = e^z \\ dv = \sen z dz \end{cases} \Rightarrow \begin{cases} du = e^z dz \\ v = -\cos z \end{cases}$$

$$\int e^z \cos z dz = e^z \sen z + e^z \cos z - \int e^z \cos z dz$$

$$\therefore \int e^z \cos z dz = \frac{e^z (\sen z + \cos z)}{2} \quad \dots (2)$$

reemplazando (2) en (1) se tiene:

$$\int e^{\arcsen x} dx = e^z \frac{(\sen z + \cos z)}{2} + C = e^{\arcsen x} \frac{(x + \sqrt{1-x^2})}{2} + C$$

$$(13) \quad \int \frac{dx}{(x-1)(x+1)\sqrt{(x-2)(x+3)}}$$

Solución

$$\frac{1}{(x-1)(x+1)} = \frac{A}{x-1} + \frac{B}{x+1} = \frac{A(x+1) + B(x-1)}{(x-1)(x+1)}$$

$$1 = (A+B)x + A - B, \text{ por identidad se tiene: } \begin{cases} A+B=0 \\ A-B=1 \end{cases} \Rightarrow \begin{cases} A=\frac{1}{2} \\ B=-\frac{1}{2} \end{cases}$$

$$\frac{1}{(x-1)(x+1)} = \frac{1}{2} \left(\frac{1}{x-1} + \frac{1}{x+1} \right)$$

$$\begin{aligned} \int \frac{dx}{(x-1)(x+1)\sqrt{(x-2)(x+3)}} &= \frac{1}{2} \int \left(\frac{1}{x-1} - \frac{1}{x+1} \right) \frac{dx}{\sqrt{(x-2)(x+3)}} \\ &= \frac{1}{2} \left[\int \frac{dx}{(x-1)\sqrt{(x-2)(x+3)}} - \int \frac{dx}{(x+1)\sqrt{(x-2)(x+3)}} \right] \quad \dots (1) \end{aligned}$$

Calculando la integral $\int \frac{dx}{(x-1)\sqrt{(x-2)(x+3)}}$

$$\text{Sea } z = \frac{1}{x-1} \Rightarrow x-1 = \frac{1}{z} \Rightarrow dx = -\frac{dz}{z^2}$$

$$\int \frac{dx}{(x-1)\sqrt{(x-2)(x+3)}} = \int \frac{-\frac{dz}{z^2}}{\frac{1}{z} \sqrt{\left(\frac{1}{z}-1\right)\left(\frac{1}{z}+4\right)}} = -\int \frac{\frac{dz}{z^2}}{\sqrt{\frac{(1-z)(1+4z)}{z^2}}} = -\int \frac{dz}{\sqrt{1+3z-4z^2}}$$

$$-\int \frac{dz}{\sqrt{1+3z-4z^2}} \quad \text{completando cuadrados}$$

$$-\frac{1}{\sqrt{2}} \int \frac{dz}{\sqrt{\frac{25}{64} - \left(z - \frac{3}{8}\right)^2}} = -\frac{1}{2} \arcsen\left[\frac{z - \frac{3}{8}}{\frac{5}{8}}\right] + C$$

$$= -\frac{1}{2} \arcsen \left[\frac{8x-3}{5} \right] + c_1 = -\frac{1}{2} \arcsen \left[\frac{11-3x}{5(x-1)} \right] + c_1 \quad \dots (2)$$

ahora calculando la integral $\int \frac{dx}{(x+1)\sqrt{(x-2)(x+3)}}$

$$\text{Sea } t = \frac{1}{x+1} \Rightarrow x+1 = \frac{1}{t} \Rightarrow dx = -\frac{dt}{t^2}$$

$$\begin{aligned} \int \frac{dx}{(x+1)\sqrt{(x-2)(x+3)}} &= \int \frac{-\frac{dt}{t^2}}{\frac{1}{t}\sqrt{\left(\frac{1}{t}-3\right)\left(\frac{1}{t}+2\right)}} = -\int \frac{\frac{dt}{t^2}}{\sqrt{\left(1-3t\right)\left(1+2t\right)}} = -\int \frac{dt}{\sqrt{1-t-6t^2}} \\ &= -\frac{1}{\sqrt{6}} \int \frac{dt}{\sqrt{\frac{25}{144} - (t + \frac{1}{12})^2}} = -\frac{1}{\sqrt{6}} \arcsen \left[\frac{t + \frac{1}{12}}{\frac{5}{12}} \right] + c_2 \\ &= -\frac{1}{\sqrt{6}} \arcsen \left[\frac{12t+1}{5} \right] + c_2 = -\frac{1}{\sqrt{6}} \arcsen \left[\frac{x+13}{5(x+1)} \right] + c_2 \quad \dots (3) \end{aligned}$$

Luego reemplazando (2), (3) en (1)

$$\int \frac{dx}{(x-1)(x+1)\sqrt{(x-2)(x+3)}} = -\frac{1}{4} \arcsen \frac{1}{5} \left(\frac{11-3x}{x-1} \right) + \frac{1}{2\sqrt{6}} \arcsen \frac{1}{5} \left(\frac{x+13}{x+1} \right)$$

$$(14) \quad \int \frac{x^2 dx}{(x \cos x - \sin x)^2}$$

Solución

A la integral dada lo expresaremos en la forma:

$$\int \frac{x^2 dx}{(x \cos x - \sin x)^2} = \int \frac{x}{\sin x} \frac{x \sin x dx}{(x \cos x - \sin x)^2}, \text{ integrando por partes}$$

$$\begin{cases} u = \frac{x}{\sin x} \\ dv = \frac{x \sin x \, dx}{(\cos x - \sin x)^2} \end{cases} \Rightarrow \begin{cases} du = \frac{\sin x - x \cos x}{\sin^2 x} \, dx \\ v = \frac{1}{\cos x - \sin x} \end{cases}$$

$$\begin{aligned} \int \frac{x^2 \, dx}{(\cos x - \sin x)^2} &= \frac{x}{\sin x (\cos x - \sin x)} - \int \frac{(\sin x - x \cos x) \, dx}{\sin^2 x (\cos x - \sin x)} \\ &= \frac{x}{\sin x (\cos x - \sin x)} + \int \csc^2 x \, dx \\ &= \frac{x}{\sin x (\cos x - \sin x)} - c \operatorname{tg} x + c \end{aligned}$$

(15) $\int \sqrt{\frac{x^2 - 1}{1+x^2}} \frac{dx}{x}$

Solución

A la integral dada expresaremos así: $\int \sqrt{\frac{x^2 - 1}{x^2 + 1}} \frac{dx}{x} = \frac{1}{2} \int \sqrt{\frac{x^2 - 1}{x^2 + 1}} \frac{2x \, dx}{x^2}$... (1)

Sea $z = x^2 \Rightarrow dz = 2x \, dx$, reemplazando

$$\int \sqrt{\frac{x^2 - 1}{x^2 + 1}} \frac{dx}{x} = \frac{1}{2} \int \sqrt{\frac{z-1}{z+1}} \frac{dz}{z} \quad \dots (2)$$

Sea $w^2 = \frac{z-1}{z+1} \Rightarrow z = -\frac{w^2 + 1}{w^2 - 1} \Rightarrow dz = \frac{4w \, dw}{(w^2 - 1)^2}$

$$\int \sqrt{\frac{x^2 - 1}{x^2 + 1}} \frac{dx}{x} = \frac{1}{2} \int w \left[-\frac{w^2 - 1}{w^2 + 1} \right] \frac{4w \, dw}{(w^2 - 1)^2} = 2 \int \frac{w^2 \, dw}{(w^2 + 1)(w^2 - 1)}$$

$$= -2 \int \left[\frac{A}{w-1} + \frac{B}{w+1} + \frac{Cw+D}{w^2+1} \right] dw \quad \dots (3)$$

$$\begin{aligned}\frac{w^2}{(w^2-1)(w^2+1)} &= \frac{A}{w-1} + \frac{B}{w+1} + \frac{Cw+D}{w^2+1} \\ &= \frac{A(w+1)(w^2+1) + B(w-1)(w^2+1)}{(w-1)(w+1)(w^2+1)} + \frac{(Cw+D)(w^2-1)}{(w-1)(w+1)(w^2+1)}\end{aligned}$$

$$w^2 = A(w^3 + w) + A(w^2 + 1) + B(w^2 + w) - B(w^2 + 1) + C(w^3 - w) + D(w^2 - 1)$$

$$w^2 = (A+B+C)w^3 + (A-B-D)w^2 + (A+B-C)w + A-B-D$$

$$\begin{cases} A+B+C=0 \\ A-B+D=1 \\ A+B-C=0 \\ A-B-D=0 \end{cases} \quad \text{resolviendo el sistema se tiene:} \\ A = \frac{1}{4}, \quad B = -\frac{1}{4}, \quad C = 0, \quad D = \frac{1}{2}$$

ahora reemplazando los valores de A,B,C y D.

$$\begin{aligned}\int \sqrt{\frac{x^2-1}{x^2+1}} \frac{dx}{x} &= -\frac{1}{2} \int \frac{dw}{w-1} + \frac{1}{2} \int \frac{dw}{w+1} - \int \frac{dw}{w^2+1} = \frac{1}{2} \ln \left| \frac{w+1}{w-1} \right| - \operatorname{arctg} w + c \\ &= \frac{1}{2} \ln \left| \frac{\sqrt{z-1}+1}{\sqrt{z-1}-1} \right| - \operatorname{arctg} \sqrt{\frac{z-1}{z+1}} + c = \frac{1}{2} \ln \left| \frac{\sqrt{z-1}+\sqrt{z+1}}{\sqrt{z-1}-\sqrt{z+1}} \right| - \operatorname{arctg} \sqrt{\frac{z-1}{z+1}} + c \\ &= \frac{1}{2} \ln \left| \frac{\sqrt{x^2-1}+\sqrt{x^2+1}}{\sqrt{x^2-1}-\sqrt{x^2+1}} \right| - \operatorname{arctg} \sqrt{\frac{x^2-1}{x^2+1}} + c\end{aligned}$$

$$(16) \quad \int \frac{\cos x \, dx}{\sin^3 x - \cos^3 x}$$

Solución

$$\int \frac{\cos x \, dx}{\sin^3 x - \cos^3 x} = \int \frac{\sec^2 x \, dx}{\operatorname{tg}^3 x - 1} \quad \dots (1)$$

$$\text{Sea } z = \operatorname{tg} x \Rightarrow dz = \sec^2 x dx$$

$$\int \frac{\sec^2 x dx}{\operatorname{tg}^3 x - 1} = \int \frac{dz}{z^3 - 1} = \int \frac{dz}{(z-1)(z^2 + z + 1)} = \int \left[\frac{A}{z-1} + \frac{Bz+C}{z^2+z+1} \right] dz \quad \dots (2)$$

$$\frac{1}{z^3 - 1} = \frac{A}{z-1} + \frac{Bz+C}{z^2+z+1} = \frac{A(z^2+z+1) + (Bz+C)(z-1)}{(z-1)(z^2+z+1)}$$

$$1 = A(z^2+z+1) + B(z^2+z) + C(z-1) \Rightarrow 1 = (A+B)z^2 + (A-B+C)z + z - C$$

$$\text{Por identidad polinómica se tiene: } \begin{cases} A+B=0 \\ A-B+C=0 \\ A-C=1 \end{cases} \Rightarrow \begin{cases} A=\frac{1}{3} \\ B=-\frac{1}{3} \\ C=-\frac{2}{3} \end{cases} \quad \dots (3)$$

reemplazando (2) en (3) se tiene

$$\begin{aligned} \int \frac{\sec^2 x dx}{\operatorname{tg}^3 x - 1} &= \frac{1}{3} \int \left[\frac{1}{z-1} - \frac{z+2}{z^2+z+1} \right] dz = \frac{1}{3} [\ln|z-1| - \frac{1}{2} \int \frac{2z+1+3}{z^2+z+1} dz] \\ &= \frac{1}{3} [\ln|z-1| - \frac{1}{2} \int \frac{2z+1}{z^2+z+1} dz - \frac{3}{2} \int \frac{dz}{(z+\frac{1}{2})^2 + \frac{3}{4}}] \\ &= \frac{1}{3} [\ln|z-1| - \frac{1}{2} \ln|z^2+z+1| - \frac{3}{2} \cdot \frac{1}{\sqrt{3}} \operatorname{arctg}\left[\frac{z+\frac{1}{2}}{\sqrt{3}}\right]] \\ &= \frac{1}{3} [\ln|z-1| - \frac{1}{2} \ln|z^2+z+1| - \sqrt{3} \operatorname{arctg}\left(\frac{2z+1}{\sqrt{3}}\right)] \\ &= \frac{1}{3} [\ln|\operatorname{tg} x - 1| - \frac{1}{2} \ln|\operatorname{tg}^2 x + \operatorname{tg} x + 1| - \sqrt{3} \operatorname{arctg}\left(\frac{2z+1}{\sqrt{3}}\right)] \end{aligned}$$

$$(17) \quad \int x e^x \sin x dx$$

Solución

Integrando por partes se tiene:

$$\begin{cases} u = xe^x \\ dv = \sin x \, dx \end{cases} \Rightarrow \begin{cases} du = (x+1)e^x \, dx \\ v = -\cos x \end{cases}$$

$$\int xe^x \sin x \, dx = -xe^x \cos x - \int (x+1)e^x (-\cos x) \, dx$$

$$= -xe^x \cos x + \int (x+1)e^x \cos x \, dx \quad \dots (1)$$

haciendo

$$\begin{cases} u = (x+1)e^x \\ dv = \cos x \, dx \end{cases} \Rightarrow \begin{cases} du = (x+2)e^x \, dx \\ v = \sin x \end{cases}$$

$$\int (x+1)e^x \cos x \, dx = (x+1)e^x \sin x - \int (x+2)e^x \sin x \, dx$$

$$= (x+1)e^x \sin x - \int xe^x \sin x \, dx - 2 \int e^x \sin x \, dx \quad \dots (2)$$

Reemplazando (2) en (1) se tiene:

$$\int xe^x \sin x \, dx = -xe^x \cos x + (x+1)e^x \sin x - \int xe^x \sin x \, dx - 2 \int e^x \sin x \, dx$$

$$\int xe^x \sin x \, dx = \frac{-xe^x \cos x}{2} + \frac{(x+1)e^x \sin x}{2} - \int e^x \sin x \, dx \quad \dots (3)$$

ahora calculamos la integral $\int e^x \sin x \, dx$ por partes.

$$\begin{cases} u = \sin x \\ dv = e^x \, dx \end{cases} \Rightarrow \begin{cases} du = \cos x \, dx \\ v = e^x \end{cases}$$

$$\int e^x \sin x \, dx = e^x \sin x - \int e^x \cos x \, dx$$

$$\begin{cases} u = \cos x \\ dv = e^x \, dx \end{cases} \Rightarrow \begin{cases} du = -\sin x \, dx \\ v = e^x \end{cases}$$

$$\int e^x \sin x \, dx = e^x \sin x - e^x \cos x - \int e^x \sin x \, dx$$

$$\int e^x \sin x \, dx = \frac{e^x \sin x - e^x \cos x}{2} \quad \dots (4)$$

reemplazando (4) en (3) se tiene:

$$\int xe^x \sin x \, dx = \frac{-xe^x \cos x}{2} + \frac{(x+1)e^x \sin x}{2} - \frac{e^x \sin x - e^x \cos x}{2} + c$$

$$= \frac{e^x}{2} (x \sin x - x \cos x - \cos x) + c$$

$$(18) \quad \int \frac{x^3 \sqrt{1+x^4}}{\sqrt{1+x^4} + 1} \, dx$$

Solución

$$\text{Sea } z = x^4 \Rightarrow dz = 4x^3 dx \Rightarrow x^3 dx = \frac{dz}{4}$$

$$\int \frac{x^3 \sqrt{1+x^4}}{\sqrt{1+x^4} + 1} \, dx = \int \frac{\sqrt{1+z}}{\sqrt{1+z+1}} \cdot \frac{dz}{4} = \frac{1}{4} \int \frac{\sqrt{1+z} \, dz}{\sqrt{1+z+1}} \quad \dots (1)$$

$$\text{sea } u^2 = 1+z \Rightarrow dz = 2u \, du$$

$$\int \frac{\sqrt{1+z} \, dz}{\sqrt{1+z+1}} = \int \frac{u(2u) \, du}{u+1} = 2 \int \frac{u^2 \, du}{u+1} = 2 \int \left(u - 1 + \frac{1}{u+1}\right) \, du = u^2 - 2u + 2 \ln|u+1|$$

$$\int \frac{\sqrt{1+z} \, dz}{\sqrt{1+z+1}} = u^2 - 2u + 2 \ln|u+1| = 1+z - 2\sqrt{1+z} + 2 \ln|\sqrt{1+z} + 1| \quad \dots (2)$$

reemplazando (2) en (1) se tiene:

$$\begin{aligned} \int \frac{x^3 \sqrt{1+x^4}}{\sqrt{1+x^4}+1} dx &= \frac{z+1}{4} - \frac{\sqrt{1+z}}{2} + \frac{1}{2} \ln |\sqrt{1+z}+1| + c \\ &= \frac{x^4+1}{4} - \frac{\sqrt{1+x^4}}{2} + \frac{1}{2} \ln |\sqrt{1+x^4}+1| + c \end{aligned}$$

(19) $\int \ln(\sqrt{1+x} - \sqrt{1-x}) dx$

Solución

Calculando la integral por partes

$$\begin{cases} u = \ln(\sqrt{1+x} - \sqrt{1-x}) \\ dv = dx \end{cases} \Rightarrow \begin{cases} du = \frac{1+\sqrt{1-x^2}}{2x\sqrt{1-x^2}} dx \\ v = x \end{cases}$$

$$\begin{aligned} \int \ln(\sqrt{1+x} - \sqrt{1-x}) dx &= x \ln(\sqrt{1+x} - \sqrt{1-x}) - \int \frac{x(1+\sqrt{1-x^2})}{2x\sqrt{1-x^2}} dx \\ &= \ln(\sqrt{1+x} - \sqrt{1-x}) - \frac{1}{2} \int \left[\frac{1}{\sqrt{1-x^2}} + 1 \right] dx \\ &= \ln(\sqrt{1+x} - \sqrt{1-x}) - \frac{1}{2} \arcsen x - \frac{x}{2} + c \end{aligned}$$

(20) $\int \sqrt{\operatorname{tg}^2 x + 2} dx$

Solución

A la integral dada escribiremos así:

$$\begin{aligned} \int \sqrt{\operatorname{tg}^2 x + 2} dx &= \int \frac{(\operatorname{tg}^2 x + 2)}{\sqrt{\operatorname{tg}^2 x + 2}} dx = \int \frac{\operatorname{tg}^2 x + 1 + 1}{\sqrt{\operatorname{tg}^2 x + 2}} dx \\ &= \int \frac{\sec^2 x + 1}{\sqrt{\operatorname{tg}^2 x + 2}} dx = \int \frac{\sec^2 x dx}{\sqrt{\operatorname{tg}^2 x + 2}} + \int \frac{dx}{\sqrt{\operatorname{tg}^2 x + 2}} \end{aligned}$$

$$= \ln |\operatorname{tg} x + \sqrt{\operatorname{tg}^2 x + 2}| + \int \frac{\cos x \, dx}{\sqrt{\operatorname{sen}^2 x + 2 \cos^2 x}}$$

$$= \ln |\operatorname{tg} x + \sqrt{\operatorname{tg}^2 x + 2}| + \int \frac{\cos x \, dx}{\sqrt{2 - \operatorname{sen}^2 x}}$$

$$= \ln |\operatorname{tg} x + \sqrt{\operatorname{tg}^2 x + 2}| + \arcsen\left(\frac{\operatorname{sen} x}{\sqrt{2}}\right) + C$$

(21) $\int \frac{x^2 - 1}{x^2 + 1} \frac{dx}{\sqrt{1+x^4}}$

Solución

Dividiendo numerador y denominador por x^2

$$\int \frac{(x^2 - 1)dx}{(x^2 + 1)\sqrt{1+x^4}} = \int \frac{\frac{(x^2 - 1)}{x^2} dx}{\left(x + \frac{1}{x}\right) \sqrt{x^2 + \frac{1}{x^2}}} \quad \dots (1)$$

$$\text{Sea } z = x + \frac{1}{x} \Rightarrow dz = \left(1 - \frac{1}{x^2}\right)dx, \quad dz = \frac{x^2 - 1}{x^2} dx$$

$$z^2 = x^2 + \frac{1}{x^2} + 2 \Rightarrow x^2 + \frac{1}{x^2} = z^2 - 2$$

ahora reemplazamos en la ecuación (1)

$$\int \frac{(x^2 - 1)dx}{(x^2 + 1)\sqrt{1+x^4}} = \int \frac{dz}{z\sqrt{z^2 - 2}} \quad \dots (2)$$

$$\text{Sea } t = \frac{1}{z} \Rightarrow z = \frac{1}{t} \Rightarrow dz = -\frac{dt}{t^2}$$

$$\begin{aligned}
 \int \frac{dz}{z\sqrt{z^2 - 2}} &= \int \frac{-\frac{dt}{t^2}}{\frac{1}{t}\sqrt{\frac{1}{t^2} - 2}} = -\int \frac{dt}{\sqrt{1 - 2t^2}} = -\frac{1}{\sqrt{2}} \int \frac{\sqrt{2} dt}{\sqrt{1 - (\sqrt{2}t)^2}} = -\frac{1}{\sqrt{2}} \arcsen(\sqrt{2}t) \\
 &= -\frac{\sqrt{2}}{2} \arcsen\left(\frac{\sqrt{2}}{z}\right)
 \end{aligned} \quad \dots (3)$$

reemplazando (3) en (2) se tiene:

$$\begin{aligned}
 \int \frac{(x^2 - 1)dx}{(x^2 + 1)\sqrt{1 + x^4}} &= -\frac{\sqrt{2}}{2} \arcsen\left(\frac{\sqrt{2}}{z}\right) + c = -\frac{\sqrt{2}}{2} \arcsen\left(\frac{\sqrt{2}}{x + \frac{1}{x}}\right) + c \\
 &= -\frac{\sqrt{2}}{2} \arcsen\left(\frac{\sqrt{2}x}{x^2 + 1}\right) + c
 \end{aligned}$$

$$(22) \quad \int \frac{dx}{\sqrt{1 + e^x + e^{2x}}}$$

Solución

$$\text{Sea } z = e^x \Rightarrow dz = e^x dx = z dx \Rightarrow dx = \frac{dz}{z}$$

$$\int \frac{dx}{\sqrt{1 + e^x + e^{2x}}} = \int \frac{dz}{z\sqrt{z^2 + z + 1}} \quad \dots (1)$$

$$\text{Sea } t = \frac{1}{z} \Rightarrow z = \frac{1}{t} \Rightarrow dz = -\frac{dt}{t^2}$$

$$\begin{aligned}
 \int \frac{dz}{z\sqrt{z^2 + z + 1}} &= \int \frac{-\frac{dt}{t^2}}{\frac{1}{t}\sqrt{\frac{1}{t^2} + \frac{1}{t} + 1}} = -\int \frac{dt}{\sqrt{t^2 + t + 1}}
 \end{aligned}$$

$$\begin{aligned}
 &= -\int \frac{dt}{\sqrt{(t + \frac{1}{2})^2 + \frac{3}{4}}} = -\ln |t + \frac{1}{2} + \sqrt{t^2 + t + 1}| = -\ln |\frac{1}{z} + \frac{1}{2} + \sqrt{\frac{1}{z^2} + \frac{1}{z} + 1}|
 \end{aligned}$$

$$= -\ln \left| \frac{z+2+2\sqrt{z^2+z+1}}{2z} \right| \dots (2)$$

reemplazando (2) en (1) se tiene:

$$\int \frac{dx}{\sqrt{1+e^x+e^{2x}}} = -\ln \left| \frac{z+2+2\sqrt{z^2+z+1}}{2z} \right| + c_1 = -\ln \left| \frac{e^x+2+2\sqrt{e^{2x}+e^x+1}}{2e^x} \right| + c$$

$$(23) \quad \int \frac{\cos^3 x(1+\cos^2 x)}{\sin^4 x + \sin^2 x} dx$$

Solución

A la integral dada escribiremos así:

$$\int \frac{\cos^3 x(1+\cos^2 x)}{\sin^4 x + \sin^2 x} dx = \int \frac{\cos^2 x(1+\cos^2 x)\cos x}{\sin^4 x + \sin^2 x} dx = \int \frac{(1-\sin^2 x)(2-\sin^2 x)\cos x}{\sin^4 x + \sin^2 x} dx$$

Sea $z = \sin x \Rightarrow dz = \cos x dx$

$$\begin{aligned} \int \frac{\cos^3 x(1+\cos^2 x)}{\sin^4 x + \sin^2 x} dx &= \int \frac{(1-z^2)(2-z^2)dz}{z^4 + z^2} = \int \left(1 - \frac{6}{z^2+1} + \frac{2}{z^2}\right) dz \\ &= z - 6 \operatorname{arctg} z - \frac{2}{z} + c = \sin x - 6 \operatorname{arctg}(\sin x) - \frac{2}{\sin x} + c \end{aligned}$$

$$(24) \quad \int \left(\frac{x-1}{x+1}\right) \frac{dx}{\sqrt{x(x^2+x+1)}}$$

Solución

$$\text{Sea } z^2 = x+1 + \frac{1}{x} \Rightarrow 2z dz = \left(1 - \frac{1}{x^2}\right) dx \Rightarrow 2z dz = \frac{x^2-1}{x^2} dx$$

ahora a la integral dada escribiremos así:

$$\int \left(\frac{x-1}{x+1}\right) \frac{dx}{\sqrt{x(x^2+x+1)}} = \int \left(\frac{x-1}{x+1}\right) \frac{dx}{\sqrt{x^2(x+1+\frac{1}{x})}}$$

$$\begin{aligned}
 &= \int \frac{x-1}{x+1} \frac{dx}{\sqrt{x+1+\frac{1}{x}}} = \int \frac{x^2-1}{x^2} \frac{1}{\frac{(x+1)^2}{x}} \frac{dx}{\sqrt{x+1+\frac{1}{x}}} \\
 &= \int \frac{1}{\frac{x^2+2x+1}{x}} \frac{\frac{x^2-1}{x^2} dx}{\sqrt{x+1+\frac{1}{x}}} = \int \frac{1}{(x+1+\frac{1}{x}+1)} \frac{\frac{x^2-1}{x^2} dx}{\sqrt{x+1+\frac{1}{x}}} \\
 &= \int \frac{2z dz}{(z^2+1)z} = 2 \int \frac{dz}{z^2+1} = 2 \operatorname{arctg} z + c = 2 \operatorname{arctg} \sqrt{x+1+\frac{1}{x}} + c
 \end{aligned}$$

(25) $\int \arcsen\left(\frac{2\sqrt{x}}{1+x}\right) dx$

Solución

Integrando por partes se tiene:

Haciendo: $\begin{cases} u = \arcsen\left(\frac{2\sqrt{x}}{1+x}\right) \\ dv = dx \end{cases} \Rightarrow \begin{cases} du = \frac{(1-x)dx}{\sqrt{x(x+1)}|x-1|} \\ v = x \end{cases}$

como $|x-1| = \begin{cases} x-1, & \text{si } x > 1 \\ 1-x, & \text{si } 0 < x < 1 \end{cases}$ entonces $du = \begin{cases} -\frac{dx}{\sqrt{x(x+1)}}, & \text{si } x > 1 \\ \frac{dx}{\sqrt{x(x+1)}}, & \text{si } 0 < x < 1 \end{cases}$

Luego consideremos los casos:

i) Cuando $x > 1$ se tiene:

$$\int \arcsen\left(\frac{2\sqrt{x}}{1+x}\right) dx = x \arcsen\left(\frac{2\sqrt{x}}{1+x}\right) - \int \frac{-x dx}{\sqrt{x(x+1)}} = x \arcsen\left(\frac{2\sqrt{x}}{1+x}\right) + \int \frac{\sqrt{x} dx}{(x+1)} \dots (1)$$

Sea $z^2 = x \Rightarrow dx = 2z dz$

$$\begin{aligned} \int \frac{\sqrt{x} dx}{x+1} &= \int \frac{z \cdot 2z dz}{z^2 + 1} = 2 \int \frac{z^2 dz}{z^2 + 1} = 2 \int \left(1 - \frac{1}{z^2 + 1}\right) dz = 2(z - \operatorname{arctg} z) \\ &= 2\sqrt{x} - 2 \operatorname{arctg} \sqrt{x} \end{aligned} \quad \dots (2)$$

reemplazando (2) en (1) se tiene:

$$\int \arcsen\left(\frac{2\sqrt{x}}{1+x}\right) dx = x \arcsen\left(\frac{2\sqrt{x}}{1+x}\right) + 2\sqrt{x} - 2 \operatorname{arctg} \sqrt{x} \quad \dots (\alpha)$$

ii) Cuando $0 < x < 1$, se tiene:

$$\int \arcsen\left(\frac{2\sqrt{x}}{1+x}\right) dx = x \arcsen\left(\frac{2\sqrt{x}}{1+x}\right) - \int \frac{x dx}{\sqrt{x}(x+1)} - x \arcsen\left(\frac{2\sqrt{x}}{1+x}\right) - \int \frac{\sqrt{x} dx}{x+1} \quad \dots (3)$$

$$\int \frac{\sqrt{x} dx}{x+1} = 2\sqrt{x} - 2 \operatorname{arctg} \sqrt{x} \quad \dots (4)$$

reemplazando (4) en (3) se tiene:

$$\int \arcsen\left(\frac{2\sqrt{x}}{1+x}\right) dx = x \arcsen\left(\frac{2\sqrt{x}}{1+x}\right) - 2\sqrt{x} + 2 \operatorname{arctg} \sqrt{x} \quad \dots (\beta)$$

Luego de la parte (α) y (β) se tiene:

$$\int \arcsen\left(\frac{2\sqrt{x}}{1+x}\right) dx = x \arcsen\left(\frac{2\sqrt{x}}{1+x}\right) \pm 2\sqrt{x} \mp 2 \operatorname{arctg} \sqrt{x} + C$$

(26) $\int \frac{x \cos x - \operatorname{sen} x}{\sqrt[4]{x^4 + \operatorname{sen}^4 x}} dx$

Solución

Dividiendo numerador y denominador por x^2

$$\int \frac{x \cos x - \operatorname{sen} x}{\sqrt[4]{x^4 + \operatorname{sen}^4 x}} dx = \int \frac{\frac{x \cos x - \operatorname{sen} x}{x^2}}{\sqrt[4]{\frac{x^4 + \operatorname{sen}^4 x}{x^4}}} dx = \int \frac{x \cos x - \operatorname{sen} x}{\sqrt[4]{1 + \left(\frac{\operatorname{sen} x}{x}\right)^4}} dx \quad \dots (1)$$

$$\text{Sea } z = \frac{\sin x}{x} \Rightarrow dz = \frac{x \cos x - \sin x}{x^2} dx \quad \dots (2)$$

Reemplazando (2) en (1) se tiene:

$$\int \frac{x \cos x - \sin x}{\sqrt[4]{x^4 + \sin^4 x}} dx = \int \frac{dz}{\sqrt[4]{1+z^4}} = \frac{1}{4} \ln \left| \frac{\sqrt[4]{x^4+1}+1}{\sqrt[4]{x^4+1}-1} \right| - \frac{1}{2} \arctg(\sqrt[4]{x^4+1}) + c$$

este es el resultado del ejercicio 4.

$$(27) \quad \int \frac{dx}{x \sqrt{x^n - 1}}$$

Solución

$$\text{Sea } x^n = \frac{1}{t^2} \Rightarrow x = t^{-2/n}, \text{ entonces } dx = -\frac{2}{n} t^{-(2/n)-1} dt$$

$$\begin{aligned} \int \frac{dx}{x \sqrt{x^n - 1}} &= -\frac{2}{n} \int \frac{t^{-(2/n)-1} dt}{t^{-(2/n)} \sqrt{\frac{1}{t^2} - 1}} = -\frac{2}{n} \int \frac{t^{-1} dt}{\sqrt{1-t^2}} \\ &= -\frac{2}{n} \int \frac{dt}{\sqrt{1-t^2}} = -\frac{2}{n} \arcsen t + c = -2n \arcsen \sqrt{\frac{1}{x^n}} + c \end{aligned}$$

$$(28) \quad \int \left(\frac{x^3}{\sin x (\cos x - \sin x)^2} - x \cos ec x \right) dx$$

Solución

A la integral dada escribiremos así;

$$\begin{aligned} \int \left(\frac{x^3}{\sin x (\cos x - \sin x)^2} - x \cos ec x \right) dx &= \int \frac{x^3 - x \cos ec x \cdot \sin x (\cos x - \sin x)^2}{\sin x (\cos x - \sin x)^2} dx \\ &= \int \frac{x^3 - x(x^2 \cos^2 x - 2x \sin x \cos x + \sin^2 x)}{\sin x (\cos x - \sin x)^2} dx \end{aligned}$$

$$\begin{aligned}
 &= \int \frac{x^3 - x^3 \cos^2 x + 2x^2 \sin x \cos x - x \sin^2 x}{\sin x(x \cos x - \sin x)^2} dx \\
 &= \int \frac{x^3(1 - \cos^2 x) + 2x^2 \sin x \cos x - x \sin^2 x}{\sin x(x \cos x - \sin x)^2} dx \\
 &= \int \frac{x^3 \sin^2 x + 2x^2 \sin x \cos x - x \sin^2 x}{\sin x(x \cos x - \sin x)^2} dx \\
 &= \int \frac{x^3 \sin x + 2x^2 \cos x - x \sin x}{(x \cos x - \sin x)^2} dx \\
 &= \int \frac{x^3 \sin x + 2x^2 \cos x - 2x \sin x + x \sin x}{(x \cos x - \sin x)^2} dx \\
 &= \int \frac{x^3 \sin x + 2x^2 \cos x - 2x \sin x}{(x \cos x - \sin x)^2} dx + \int \frac{x \sin x dx}{(x \cos x - \sin x)^2} \\
 &= \int d\left(\frac{x^2}{x \cos x - \sin x}\right) + \int \frac{x \sin x dx}{(x \cos x - \sin x)^2} \\
 &= \frac{x^2}{x \cos x - \sin x} - \frac{1}{x \cos x - \sin x} + c = \frac{x^2 - 1}{x \cos x - \sin x} + c
 \end{aligned}$$

(29) $\int \frac{\sec x \sqrt{\sec 2x} dx}{\arcsen(\operatorname{tg} x)}$

Solución

Sea $z = \arcsen(\operatorname{tg} x) \Rightarrow dz = \frac{\sec^2 x dx}{\sqrt{1 - \operatorname{tg}^2 x}} \Rightarrow dz = \frac{\sec x dx}{\sqrt{\cos^2 x - \sin^2 x}} = \frac{\sec x dx}{\sqrt{\cos 2x}}$

$$dz = \sec x \sqrt{\sec 2x} dx$$

$$\int \frac{\sec x \sqrt{\sec 2x} dx}{\arcsen(\operatorname{tg} x)} = \int \frac{dz}{z} = \ln |z| + c = \ln |\arcsen(\operatorname{tg} x)| + c$$

(30) $\int \frac{x \, dx}{\sqrt{1+x^2} \sqrt{1+(1+x^2)^{1/2}}}$

Solución

Sea $z = 1 + \sqrt{1+x^2}$ diferenciando se tiene: $dz = \frac{x \, dx}{\sqrt{1+x^2}}$

$$\begin{aligned} \int \frac{x \, dx}{\sqrt{1+x^2} \sqrt{1+(1+x^2)^{1/2}}} &= \int \frac{1}{\sqrt{1+(1+x^2)^{1/2}}} \frac{x \, dx}{\sqrt{1+x^2}} \\ &= \int \frac{dz}{\sqrt{z}} = 2\sqrt{z} + c = 2\sqrt{1+\sqrt{1+x^2}} + c \end{aligned}$$

1.6.20 EJERCICIOS PROPUESTOS.-

Calcular las siguientes integrales:

(1) $\int \frac{\sqrt{a-x}}{\sqrt{a}-\sqrt{x}} \, dx$

Rpta. $a \arcsen \frac{\sqrt{x}}{\sqrt{a}} - 2\sqrt{a}\sqrt{a-x} - \sqrt{x} - \sqrt{a-x} + c$

(2) $\int \frac{(a-bx^2)dx}{x\sqrt{1-(a-bx^2)}}$

Rpta. $\arccos(\frac{a-bx^2}{x\sqrt{a-4ab}}) + c$

(3) $\int \frac{\sqrt{-x}}{\sqrt{2+x}} \, dx$

Rpta. $3 \arccos(\frac{1-x}{3}) + 3\sqrt{x^2 - 2x + 8} + c$

(4) $\int \frac{dx}{\cos^{-1}\sqrt{2+\sin x}}$

Rpta. $\ln \sqrt{1+\sin x} + \frac{1}{2\sqrt{3}} \ln \left| \frac{\sqrt{3} + \sqrt{2+\sin x}}{\sqrt{3} - \sqrt{2+\sin x}} \right| + c$

(5) $\int \sqrt{\frac{x}{1-x}} \, dx$

Rpta. $\arcsen \sqrt{x} - \sqrt{x} \sqrt{1-x} + c$

(6) $\int \frac{dx}{\sqrt[3]{x}\sqrt{x}(1+\sqrt[3]{x})^2}$

Rpta. $3 \operatorname{arctg} \sqrt[6]{x} + \frac{3\sqrt[6]{x}}{1+\sqrt[3]{x}} + c$

$$\textcircled{7} \quad \int \frac{\ln(2 + \sqrt[3]{x})}{\sqrt[3]{x}} dx$$

Rpta. $\frac{3}{2} \ln(2 + \sqrt[3]{x})(\sqrt[4]{x} - 4) - \frac{3}{4} (\sqrt[3]{x^2} - 4\sqrt[3]{x}) + c$

$$\textcircled{8} \quad \int \frac{x \cos x - \sin x + 1}{(x + \cos x)^2} dx$$

Rpta. $\frac{\sin x}{x + \cos x} + c$

$$\textcircled{9} \quad \int \frac{1}{x} \sqrt{\frac{x-1}{x+1}} dx$$

Rpta. $\arcsen\left(\frac{1}{x}\right) + \frac{\sqrt{x^2 - 1}}{x} + c$

$$\textcircled{10} \quad \int \frac{\sqrt{1-x^3}}{x^2 \sqrt{x}} dx$$

Rpta. $-\frac{2}{3} \sqrt{\frac{1-x^3}{x^3}} - \frac{2}{3} \arcsen \sqrt{x^3} + c$

$$\textcircled{11} \quad \int \frac{\sqrt{1+\ln x}}{x \ln x} dx$$

Rpta. $2\sqrt{1+\ln x} - \ln|\ln x| x + 2\ln|\sqrt{1+\ln x} - 1| + c$

$$\textcircled{12} \quad \int x^2 e^x \sin x dx$$

Rpta. $\frac{1}{2} [(x^2 - 1) \sin x - (x - 1)^2 \cos x] e^x + c$

$$\textcircled{13} \quad \int \frac{x^5 dx}{\sqrt[3]{8x^3 + 27}}$$

Rpta. $\frac{1}{320} (8x^3 + 27)^{5/3} - \frac{27}{128} (8x^3 + 27)^{2/3} + c$

$$\textcircled{14} \quad \int \frac{2a+x}{a+x} \sqrt{\frac{a-x}{a+x}} dx$$

Rpta. $\sqrt{a^2 - x^2} - \frac{2a\sqrt{a-x}}{\sqrt{a+x}} + c$

$$\textcircled{15} \quad \int \frac{dx}{\operatorname{sen}^5 x \cos x}$$

Rpta. $\ln|\operatorname{tg} x| - c \operatorname{tg}^2 x - \frac{c \operatorname{tg}^4 x}{4} + c$

$$\textcircled{16} \quad \int x^3 \arcsen \frac{1}{x} dx$$

Rpta. $\frac{x^4}{4} \arcsen\left(\frac{1}{x}\right) + \frac{x^2 + 2}{12} \sqrt{x^2 - 1} + c$

$$\textcircled{17} \quad \int \frac{dx}{\sqrt[4]{5-x} + \sqrt{5-x}}$$

Rpta. $-2(\sqrt[4]{5-x} - 1)^2 - 4 \ln(1 + \sqrt[4]{5-x}) + c$

$$\textcircled{18} \quad \int \operatorname{sen}(5x+2) \operatorname{sen}(4x+2) \cos(3x+4) dx$$

Rpta. $\frac{1}{8}[\operatorname{sen}(2x+4) + \frac{\operatorname{sen}(4x+4)}{2} + \frac{\operatorname{sen}6x}{3} + \frac{\operatorname{sen}(2x+8)}{6}] + c$

(19) $\int \cos^2(\ln x) dx$

Rpta. $\frac{x}{2} + \frac{x \cos(2 \ln x) + 2x \operatorname{sen}(2 \ln x)}{10} + c$

(20) $\int \frac{\sqrt{\operatorname{sen}x} dx}{\cos x (\cos x + \operatorname{sen}x) \sqrt{\cos x + 2 \operatorname{sen}x}}$

Rpta. $\frac{1}{2} \ln \left| \frac{\sqrt{c \operatorname{tg}x + 2} + 1}{\sqrt{c \operatorname{tg}x + 2} - 1} \right| + \frac{1}{2\sqrt{2}} \ln \left| \frac{\sqrt{c \operatorname{tg}x + 2} - \sqrt{2}}{\sqrt{c \operatorname{tg}x + 2} + \sqrt{2}} \right| + c$

(21) $\int e^{3x} x^2 \operatorname{sen}x dx$

Rpta. $\frac{e^{3x}}{250} [25x^2(3 \operatorname{sen}x - \cos x) - 10x(4 \operatorname{sen}x - 3 \cos x) + 9 \operatorname{sen}x - 13 \cos x] + c$

(22) $\int \frac{(3x^2 + 4)dx}{2\sqrt{x}(4 - 3x^2)\sqrt{3x^2 + x - 4}}$

Rpta. $\ln \left| \frac{\sqrt{3x^2 + x - 4} + \sqrt{x}}{\sqrt{3x^2 - 4}} \right| + c$

(23) $\int \frac{dx}{\sqrt{2 + \sqrt{x-1}}}$

Rpta. $\frac{4}{3} \sqrt{2 + \sqrt{x-1}} (\sqrt{x-1} - 4) + c$

(24) $\int \sqrt{\operatorname{tg}x} dx$

Rpta. $\frac{\sqrt{2}}{4} \ln \left| \frac{\operatorname{tg}x - \sqrt{2 \operatorname{tg}x + 1}}{\operatorname{tg}x + \sqrt{2 \operatorname{tg}x + 1}} \right| + \frac{\sqrt{2}}{2} \operatorname{arctg}(\sqrt{2} \operatorname{tg}x - 1) + \frac{\sqrt{2}}{2} \operatorname{arctg}(\sqrt{2} \operatorname{tg}x + 1) + c$

(25) $\int \frac{dx}{x(x^{999} + 1)^2}$

Rpta. $\ln -\frac{1}{999} \ln |x^{999} + 1| + \frac{1}{999(x^{999} + 1)} + c$

(26) $\int \sqrt{2 + \sqrt{2 + \sqrt{2 + 2 \cos(3\sqrt{x} + 2)}}} x^{-1/2} dx$

Rpta. $\frac{32}{3} \operatorname{sen}\left(\frac{3\sqrt{x}}{8} + \frac{1}{4}\right) + c$

$$(27) \quad \int \frac{\operatorname{tg} x \, dx}{(\cos^{99} x + 1)^2}$$

Rpta. $\ln x - \frac{1}{99} \ln |\cos^{99} x + 1| - \ln \cos x - \frac{1}{99(\cos^{99} x + 1)} + c$

$$(28) \quad \int \frac{dx}{x(x^7 + 1)^2}$$

Rpta. $\ln x - \frac{1}{7} \ln |x^7 + 1| + c$

$$(29) \quad \int \frac{(2 + \operatorname{tg}^2 x) \sec^2 x}{1 + \operatorname{tg}^3 x} \, dx$$

Rpta. $\ln |\operatorname{tg} x + 1| + \frac{2}{\sqrt{3}} \arctg\left(\frac{2 \operatorname{tg} x - 1}{\sqrt{3}}\right) + c$

$$(30) \quad \int \frac{dx}{e^{\ln 2x} \sqrt{\ln x + \sqrt{\ln x + \dots - x}}}$$

Rpta. $\sqrt{\ln x + \sqrt{\ln x + \sqrt{\ln x + \dots}}} + c$

$$(31) \quad \int (x + (x + (x + (x + \dots + \infty)^3)^3)^3)^3 \, dx$$

Rpta. $\frac{1}{4} [(x + (x + (x + (x + \dots + \infty)^3)^3)^3)^3]^4 - \frac{1}{2} [(x + (x + (x + \dots + \infty)^3)^3)^3]^6 + c$

$$(32) \quad \int \frac{\operatorname{sen} x + \operatorname{sen} 2x + \dots + \operatorname{sen} nx}{\cos x + \cos 2x + \dots + \cos nx} \, dx \quad \text{Rpta. } -\frac{2}{n+1} \ln |\cos(\frac{n+1}{n})x| + c$$

$$(33) \quad \int \frac{(x^2 - \operatorname{sen}^2 x) dx}{x - \operatorname{sen} x \cos x + x \cos x - \operatorname{sen} x} \quad \text{Rpta. } x(\operatorname{cosec} - c \operatorname{tg} x) + c$$

$$(34) \quad \int \frac{x \ln x \, dx}{(x^2 - 1)^{3/2}}$$

Rpta. $-\frac{\ln x}{x^2 - 1} + \operatorname{arcsec} x + c$

$$(35) \quad \int \frac{\operatorname{arcsen} \sqrt{2x}}{\sqrt{1-2x}} \, dx$$

Rpta. $\sqrt{2x} - \sqrt{1-2x} \operatorname{arcsen} \sqrt{2x} + c$

$$(36) \quad \int \frac{dx}{\sqrt{\operatorname{tg} x}}$$

Rpta. $\frac{\sqrt{2}}{4} \ln \left| \frac{\operatorname{tg} x + \sqrt{2 \operatorname{tg} x} + 1}{\operatorname{tg} x - \sqrt{2 \operatorname{tg} x} + 1} \right| + \frac{\sqrt{2}}{2} \arctg\left(\frac{\sqrt{2 \operatorname{tg} x}}{1 - \operatorname{tg} x}\right) + c$

(37) $\int e^{-x} \cos^3 x dx$

Rpta. $\frac{e^{-x}}{40} (3 \sin 3x - \frac{\cos 3x}{3}) + \frac{3}{8} e^{-x} (\sin x - \cos x) + c$

(38) $\int \sqrt{\frac{1-x}{1+x}} \frac{dx}{x^2}$

Rpta. $-\ln \left| \frac{1-\sqrt{1-x^2}}{x} \right| - \frac{\sqrt{1-x^2}}{x} + c$

(39) $\int \frac{\sqrt{4+x^2}}{5+\sqrt{4+x^2}} dx$

Rpta. $x - 5 \ln \left| \frac{\sqrt{4+x^2}+x}{2} \right| - \frac{25}{\sqrt{21}} \ln \left| \frac{\sqrt{7}-\sqrt{3} \operatorname{tg}(\frac{1}{2} \operatorname{arctg}(\frac{x}{2}))}{\sqrt{7}-\sqrt{3} \operatorname{tg}(\frac{1}{2} \operatorname{arctg}(\frac{x}{2}))} \right| + c$

(40) $\int \frac{e^x dx}{\sqrt{1+\sqrt{1+e^x}}}$

Rpta. $\frac{4}{3} (\sqrt{1+\sqrt{1+e^x}})^3 - 4\sqrt{1+\sqrt{1+e^x}} + c$

(41) $\int \frac{x - \sqrt[3]{x-2}}{x^2 - \sqrt[3]{(x-2)^2}} dx$

Rpta. $\frac{1}{4} \ln |(x-2)^{-1/3} + 1| + \frac{3}{8} \ln |(x-2)^{2/3} - (x-2)^{1/3} + 2| - \frac{1}{4\sqrt{7}} \operatorname{arctg}(\frac{2\sqrt[3]{x-2}-1}{\sqrt{7}}) + c$

(42) $\int \frac{dx}{x\sqrt[3]{1+x^5}}$

Rpta. $\frac{1}{10} \ln \left| \frac{(Z-1)^2}{Z^2+Z+1} \right| + \frac{\sqrt{3}}{5} \operatorname{arctg}(\frac{2Z+1}{\sqrt{3}}) + c$

donde $Z = \sqrt[3]{1+x^5}$

(43) $\int \frac{(x^2-1)dx}{x\sqrt[3]{1+3x^2+x^4}}$

Rpta. $\ln \left| \frac{x^2+1+\sqrt{x^4+3x^2+1}}{x} \right| + c$

Sugerencia: $Z = x + \frac{1}{x}$

(44) $\int \frac{\arcsen x dx}{(1-x^2)^{3/2}}$

Rpta. $\arcsen x \operatorname{tg}(\arcsen x) + \ln |\cos(\arcsen x)| + c$

$$(45) \quad \int \frac{\sqrt{1-x^2}}{x^4} \arcsen x \, dx \quad \text{Rpta. } -\frac{\arcsen x (1-x^2)^{3/2}}{3x^3} - \frac{1}{6x^2} - \frac{\ln x}{3} + c$$

$$(46) \quad \int \frac{dx}{(x-2)^3 \sqrt{3x^2 - 8x + 5}}$$

Rpta. $\frac{6x-13}{2(x-2)^2} \sqrt{3x^2 - 8x + 5} - \frac{9}{2} \ln \left| \frac{2x-3+\sqrt{3x^2 - 8x + 5}}{x-2} \right| + c$

$$(47) \quad \int \frac{(x^5 + 2x^2)dx}{(1+x^3)^{3/2}} \quad \text{Rpta. } \frac{2}{3} \sqrt{1+x^3} - \frac{2}{3\sqrt{1+x^3}} + c$$

$$(48) \quad \int \frac{dx}{x^6 + x^4} \quad \text{Rpta. } \arctg x + \frac{1}{x} - \frac{1}{3x^3} + c$$

$$(49) \quad \int \frac{3x^2 - 1}{2x\sqrt{x}} \arctg x \, dx \quad \text{Rpta. } \frac{(x^2 + 1)}{\sqrt{x}} \arctg x - 2\sqrt{x} + c$$

$$(50) \quad \int \frac{x + \sqrt{1-x^2}}{1-x\sqrt{1-x^2}} dx$$

Rpta. $-\frac{1}{2} \ln |1-x\sqrt{1-x^2}| + \sqrt{3} \arctg \left(\frac{2x - \sqrt{1-x^2}}{\sqrt{3}(1-x^2)} \right) - \arcsen x + c$

$$(51) \quad \int \frac{x + \sqrt{1+x+x^2}}{1+x+\sqrt{1+x+x^2}} dx \quad \text{Rpta. } \sqrt{1+x+x^2} + \frac{1}{2} \ln \left| \frac{1+2x+2\sqrt{1+x+x^2}}{(2+x+2\sqrt{1+x+x^2})^2} \right| + c$$

$$(52) \quad \int \frac{\sqrt{x(x+1)}}{\sqrt{x} + \sqrt{x+1}} dx \quad \text{Rpta. } \frac{2}{3} [(x+1)^{3/2} + x^{3/2}] - \frac{2}{5} [(x+1)^{5/2} - x^{5/2}] + c$$

$$(53) \quad \int \frac{dx}{x\sqrt{x^2 - x + 1}}$$

Rpta. $2 \ln|x - \sqrt{x^2 - x + 1}| - \frac{3}{2} \ln|2x - 1 - 2\sqrt{x^2 - x + 1}| - \frac{3}{2(2x - 1 - 2\sqrt{x^2 - x + 1})} + c$

(54) $\int \frac{\sqrt{2+x^2}}{1+x^2} dx$

Rpta. $\ln|x + \sqrt{2+x^2}| - \arctg(\frac{\sqrt{2+x^2}}{x}) + c$

(55) $\int \frac{x \, dx}{(x^2 - 3x + 2)\sqrt{x^2 - 4x + 3}}$

Rpta. $-2 \arcsen(\frac{1}{x-2}) - \frac{\sqrt{x^2 - 4x + 3}}{x-1} + c$

(56) $\int \frac{(3x+2)dx}{(x+1)\sqrt{x^2 + 3x + 3}}$

Rpta. $3 \ln|x + \frac{3}{2} + \sqrt{x^2 + 3x + 3}| + \ln|\frac{1}{x+1} + \frac{1}{2} + \frac{\sqrt{x^2 + 3x + 3}}{x+1}| + c$

(57) $\int \frac{(x-1)dx}{x^2\sqrt{x^2 + 2x + 1}}$

Rpta. $\frac{\sqrt{2x^2 - 2x + 1}}{x} + c$

(58) $\int \frac{\cos^4 x + \operatorname{sen}^4 x}{\cos^2 x - \operatorname{sen}^2 x} dx$

Rpta. $\frac{1}{4} \ln|\frac{1+\operatorname{tg} x}{1-\operatorname{tg} x}| + \frac{1}{2} \operatorname{sen} x \cos x + c$

(59) $\int \frac{\operatorname{sen} x + \operatorname{sen}^3 x}{\cos 2x} dx$

Rpta. $\frac{\cos x}{\sqrt{2}} - \frac{3}{2\sqrt{2}} \ln|\frac{\sqrt{2} \cos x - 1}{\sqrt{2} \cos x + 1}| + c$

(60) $\int x(\cos^3 x^2 - \operatorname{sen}^3 x^2) dx$

Rpta. $\frac{1}{12} (\operatorname{sen} x^2 + \cos x^2)(4 + \operatorname{sen} 2x^2) + c$

(61) $\int \frac{dx}{\sqrt{\operatorname{sen} x \cdot \cos^3 x}}$

Rpta. $2\sqrt{\operatorname{tg} x} + c$

(62) $\int \frac{dx}{3(1-x^2) - (5+4x)\sqrt{1-x^2}}$

Rpta. $\frac{2\sqrt{1+x}}{3\sqrt{1+x} - \sqrt{1-x}} + c$

(63) $\int \cos ec^5 x \, dx$

Rpta. $-\frac{\cos ec^3 x}{4} c \operatorname{tg} x - \frac{3}{8} \cos ec x \cdot c \operatorname{tg} x + \frac{3}{8} \ln |\cos ec x - c \operatorname{tg} x| + c$

(64) $\int \sec^6 x \, dx$

Rpta. $\frac{\operatorname{tg}^5 x}{5} + \frac{2}{8} \operatorname{tg}^3 x + \operatorname{tg} x + c$

(65) $\int \frac{\operatorname{sen}^3 x \, dx}{\sqrt[5]{\cos^3 x}}$

Rpta. $\frac{5}{12} (\cos^3 x - 6) \sqrt[5]{\cos^2 x} + c$

(66) $\int \frac{\sqrt{1+x^8}}{x^{13}} \, dx$

Rpta. $K \frac{(1+x^8)^{3/2}}{12x^{12}} + c$

(67) $\int \frac{dx}{\sqrt[4]{(x-1)^3(x+2)^5}}$

Rpta. $\frac{4}{3} \sqrt[4]{\frac{x-1}{x+2}} + c$

(68) $\int \sqrt{\frac{x+2}{2x+3}} \frac{dx}{3x^2+11x+10}$

Rpta. $2 \operatorname{arctg} \sqrt{\frac{2x+3}{x+2}} + c$

(69) $\int \frac{dx}{x^6+1}$

Rpta. $\frac{\operatorname{arctg} x}{3} + \frac{\sqrt{3}}{12} \ln \left| \frac{x^2 + \sqrt{3}x + 1}{x^2 - \sqrt{3}x + 1} \right| + \frac{1}{6} \operatorname{arctg}(2x + \sqrt{3}) + \frac{1}{6} \operatorname{arctg}(2x - \sqrt{3}) + c$

(70) $\int \frac{\cos x - \operatorname{sen} x}{5 + \operatorname{sen} 2x} \, dx$

Rpta. $\frac{1}{2} \operatorname{arctg} \left(\frac{\operatorname{sen} x + \cos x}{2} \right) + c$

(71) $\int \frac{\sqrt{1-x^2}}{x^4} \operatorname{arcsen} x \, dx$

Rpta. $-\frac{\sqrt{(1-x^2)^3} \operatorname{arcsen} x}{3x^3} - \frac{1}{6x^2} - \frac{\ln x}{3} + c$

(72) $\int \frac{\sqrt{x} \, dx}{\sqrt{a^3 - x^3}}$

Rpta. $\frac{2}{3} \operatorname{arcsen} \left(\frac{x^{3/2}}{a^{3/2}} \right) + c$

$$(73) \quad \int \frac{(\cos 2x - 3)dx}{\cos^4 x \sqrt{4 - c \operatorname{tg}^2 x}}$$

Rpta. $-\frac{1}{3} \operatorname{tg} x (2 + \operatorname{tg}^2 x) \sqrt{4 - c \operatorname{tg}^2 x} + c$

$$(74) \quad \int \frac{(x^2 - x)dx}{\sqrt{x+1} - \sqrt{x^2+1}}$$

Rpta. $\frac{2}{3}(x+1)^{3/2} + \frac{1}{2}[x\sqrt{x^2+1} + \ln(x + \sqrt{1+x^2})] + c$

$$(75) \quad \int \sqrt{\frac{1 - \cos x}{\cos a - \cos x}} dx, \quad 0 < a < x < \pi$$

Rpta. $-2 \arcsen\left(\frac{\cos(x/2)}{\cos(a/2)}\right) + c$

$$(76) \quad \int x^2 \operatorname{arctg}(x/a)dx$$

Rpta. $\frac{x^3}{3} \operatorname{arctg}(x/a) - \frac{ax^2}{6} + \frac{a^3}{6} \ln(a^2 + x^2) + c$

$$(77) \quad \int \frac{1}{x^3} \operatorname{sen} \frac{1}{x} dx$$

Rpta. $\frac{1}{x} \cos \frac{1}{x} - \operatorname{sen} \frac{1}{x} + c$

$$(78) \quad \int \frac{dx}{(x+1)\sqrt[3]{1+3x+3x^2}}$$

Rpta. $\frac{1}{3} \ln \left| \frac{x + \sqrt[3]{1+3x+3x^2}}{x} \right| - \frac{1}{\sqrt{3}} \operatorname{arctg} \left(\frac{2\sqrt[3]{1+3x+3x^2} - 1}{\sqrt{3}x} \right) -$

$$-\frac{1}{6} \ln \left| \frac{(1+3x+3x^2)^{3/2}}{x^2} - \frac{\sqrt[3]{1+3x+3x^2}}{x} + 1 \right| + c$$

$$(79) \quad \int \frac{dx}{(\cos^2 x + 4 \operatorname{sen} x - 5) \cos x}$$

Rpta. $\ln |(1 - \operatorname{sen} x)^{3/2} (1 + \operatorname{sen} x)^{-1/18} (2 - \operatorname{sen} x)^{-4/9}| + \frac{1}{6 - 3 \operatorname{sen} x} + c$

$$(80) \quad \int \frac{\sqrt{(1+x^2)^5}}{x^6} dx$$

Rpta. $\ln(x + \sqrt{1+x^2}) - \frac{\sqrt{(1+x^2)^5}}{5x^5} - \frac{\sqrt{(1+x^2)^3}}{3x^3} - \frac{\sqrt{1+x^2}}{x} + c$

$$(81) \quad \int \frac{e^x dx}{(1+e^x)\sqrt{e^x - 1}}$$

Rpta. $\sqrt{2} \operatorname{arcig} \sqrt{\frac{e^x - 1}{2}} + c$

$$(82) \quad \int \frac{x^2 dx}{\sqrt{1+x^3} + \sqrt{(1+x^3)^3}}$$

Rpta. $\frac{4}{3} \sqrt{1+\sqrt{1+x^3}} + c$

$$(83) \quad \int \sqrt{\frac{2+3x}{x-3}} dx$$

Rpta. $\sqrt{3x^2 - 7x - 6} + \frac{11}{2\sqrt{3}} \ln|x - \frac{7}{6}| + \sqrt{x^2 - \frac{7}{3}x - 2} + c$

$$(84) \quad \int \frac{x\sqrt{1-x}}{\sqrt{2-x}} dx$$

Rpta. $\sqrt{-4x^2 - 12x + 8} - \frac{1}{8}(2x-3)\sqrt{4x^2 - 12x + 8} - \frac{7}{8} \ln|2x-3 + \sqrt{4x^2 - 12x + 8}| + c$

$$(85) \quad \int e^x(c \operatorname{tg} x + \ln(\operatorname{sen} x)) dx$$

Rpta. $e^x \ln(\operatorname{sen} x) + c$

$$(86) \quad \int \frac{e^{2x} + e^{-2x}}{e^{2x} - e^{-2x}} dx$$

Rpta. $\frac{1}{2} \ln|e^{4x} - 1| - x + c$

$$(87) \quad \int \frac{dx}{x^5 + 1}$$

Rpta. $\frac{\sqrt{5}}{20} \ln \left| \frac{2x^2 - (1-\sqrt{5})x + 2}{2x^2 - (1+\sqrt{5})x + 2} \right| + \frac{\sqrt{10-2\sqrt{5}}}{10} \operatorname{arctg} \left(\frac{4x - (1+\sqrt{5})}{\sqrt{10-2\sqrt{5}}} \right) +$

$$+ \frac{\sqrt{10+2\sqrt{5}}}{10} \operatorname{arctg} \left(\frac{4x - (1-\sqrt{5})}{\sqrt{10+2\sqrt{5}}} \right) + c$$

$$(88) \quad \int \frac{8 \operatorname{sen} 2x \cdot \operatorname{sen} x \, dx}{(20 - 4 \operatorname{sen} 2x - 19 \operatorname{sen}^2 x)^{5/2}}$$

Rpta. $\frac{4 \operatorname{tg} x - 16}{3\sqrt{\operatorname{tg}^2 x - 8 \operatorname{tg} x + 20}} \left(\frac{5(\operatorname{tg} x - 4)^2}{\operatorname{tg}^2 x - 8 \operatorname{tg} x + 20} + 12 \right) + \frac{128}{3(\operatorname{tg} x - 8 \operatorname{tg} x + 20)^{3/2}} + c$

$$\textcircled{89} \quad \int \frac{3x \arcsen x}{\sqrt{(1-x^2)^5}} dx \quad \text{Rpta. } \frac{\arcsen x}{(1-x^2)^{3/2}} - \frac{1}{2} \left[\frac{x}{1-x^2} + \ln \left| \frac{x+1}{\sqrt{1-x^2}} \right| \right] + c$$

$$\textcircled{90} \quad \int \frac{e^x \sqrt{e^{2x}-4} - 2e^{2x}(e^x+2)}{2(e^x+2)\sqrt{e^{2x}-4}} dx \quad \text{Rpta. } \frac{1}{2} \ln |e^x+2| - \sqrt{e^{2x}-4} + c$$

$$\textcircled{91} \quad \int \frac{(x^2+3x)dx}{(x-1)\sqrt{x^2-2x+10}}$$

$$\text{Rpta. } \sqrt{x^2-2x+10} + 5 \ln |\sqrt{x^2-2x+10} + x+1| + \frac{4}{3} \ln \left| \frac{\sqrt{x^2-2x+10}-3}{x-1} \right| + c$$

$$\textcircled{92} \quad \int \frac{x^4 \sqrt{\sen x} + \sqrt{\sen x} + \cos x}{(x^4+1) \cos x} dx$$

$$\text{Rpta. } \frac{1}{2} \ln \left| \frac{\sqrt{\sen x}+1}{\sqrt{\sen x}-1} \right| - \operatorname{arctg}(\sqrt{\sen x}) + \frac{\sqrt{2}}{8} \ln \left| \frac{x^2+\sqrt{2}x+1}{x^2-\sqrt{2}x+1} \right| + \\ + \frac{\sqrt{2}}{4} \operatorname{arctg}(\sqrt{2}x+1) - \frac{\sqrt{2}}{4} \operatorname{arctg}(\sqrt{2}x-1) + c$$

$$\textcircled{93} \quad \int \sqrt{\frac{2-\sen x}{3+\sen x}} \cos x dx \quad \text{Rpta. } \sqrt{3+\sen x} \sqrt{2-\sen x} + 5 \arcsen \sqrt{\frac{2-\sen x}{5}} + c$$

$$\textcircled{94} \quad \int \frac{\cos x dx}{\sqrt[4]{1+\sen^4 x}} \quad \text{Rpta. } \frac{1}{4} \ln \left| \frac{\sqrt[4]{1+\sen^4 x} - \sen x}{\sqrt[4]{1+\sen^4 x} + \sen x} \right| + \frac{1}{2} \operatorname{arctg} \left(\sqrt[4]{\frac{1+\sen^4 x}{\sen^4 x}} \right) + c$$

$$\textcircled{95} \quad \int \arccos \sqrt{\frac{x}{x+1}} dx \quad \text{Rpta. } x \arccos \sqrt{\frac{x}{1+x}} - \sqrt{x} - \operatorname{arctg} \sqrt{x} + c$$

$$\textcircled{96} \quad \int \frac{\sqrt[4]{1+e^{4x}}}{e^x} dx \quad \text{Rpta. } -\frac{\sqrt[4]{1+e^{4x}}}{e^x} - \frac{1}{2} \ln \left| \frac{\sqrt[4]{1+e^{4x}} - e^x}{\sqrt[4]{1+e^{4x}} + e^x} \right| + \frac{1}{2} \operatorname{arctg} \left(\frac{\sqrt[4]{1+e^{4x}}}{e^x} \right) + c$$

$$\textcircled{97} \quad \int \sqrt{\sen^2 x + \sen x} dx \quad \text{Rpta. } -\sqrt{\sen^2 x + \sen x} + \arcsen \sqrt{1-\cos x} + c$$

(98) $\int \sqrt{\cos^2 x + \cos x} dx$ Rpta. $\sqrt{\cos^2 x + \cos x} + \arcsen \sqrt{1 - \cos x} + c$

(99) $\int e^{\operatorname{sen} x} \frac{x \cos^3 x - \operatorname{sen} x}{\cos^2 x} dx$ Rpta. $e^{\operatorname{sen} x} (x - \sec x) + c$

(100) $\int \sqrt{\frac{1 - \sqrt[3]{x}}{1 + \sqrt[3]{x}}} \frac{dx}{x}$ Rpta. $3[\ln|\sqrt[3]{x}| - \ln|1 + \sqrt[3]{x}| - \arcsen \sqrt[3]{x}] + c$

(101) $\int \ln[(x+a)^{x+u}(x+b)^{x+h}] \frac{dx}{(x+a)(x+b)}$ Rpta. $\ln(x+a) \cdot \ln(x+b) + c$

(102) $\int \frac{(x^2 + 1)dx}{(x^2 - 1)\sqrt{1 + x^4}}$ Rpta. $-\frac{1}{\sqrt{2}} \ln \left| \frac{x\sqrt{2} + \sqrt{x^4 + 1}}{x^2 - 1} \right| + c$

(103) $\int \frac{e^{\ln(\ln^3 x)} + e^{-\ln(1/\ln x)} + 2}{e^{\ln x} \ln^3 x + e^{-\ln(1/8x)}} dx$ Rpta. $\ln(\ln x + 2) - \frac{1}{\sqrt{3}} \operatorname{arctg} \left(\frac{\ln x + 1}{\sqrt{3}} \right) + c$

(104) $\int \frac{x dx}{2x(x+3)^{1/2} - (4x+12)^{3/2}}$ Rpta. $\frac{4}{3} \operatorname{arctg} \sqrt{x+3} - \frac{\sqrt{x+3}}{3} + c$

(105) $\int \frac{\operatorname{sen} x \operatorname{tg} x dx}{\operatorname{sen}^3 x - \cos^3 x}$ Rpta. $\frac{1}{3} \ln |\operatorname{tg}^3 x - 1| + c$

(106) $\int \frac{\cos x (\operatorname{sen} x)^7 dx}{(1 + \operatorname{sen}^4 x)^{3/2}}$ Rpta. $\sqrt{1 + \operatorname{sen}^4 x} + \frac{1}{\sqrt{1 + \operatorname{sen}^4 x}} + c$

(107) $\int \frac{(x^5 + 2x^2)}{(1+x^3)^{3/2}} dx$ Rpta. $\frac{2}{3} \sqrt{1+x^3} - \frac{2}{3\sqrt{1+x^3}} + c$

(108) $\int \frac{\cos^{n-1} \left(\frac{x+a}{2} \right)}{\operatorname{sen}^{n-1} \left(\frac{x-a}{2} \right)} dx$ Rpta. $-\frac{2}{n \cos a} (\cos \left(\frac{x+a}{2} \right))^n (\operatorname{sen} \left(\frac{x-a}{2} \right))^{-n} + c$

(109) $\int \frac{dx}{x\sqrt{x^4 - 2x^2 - 1}}$

Rpta. $\frac{1}{2} \arccos\left(\frac{x^2 + 1}{x^2 \sqrt{2}}\right) + c$

(110) $\int \ln(x^2 - x - 6) dx$

Rpta. $\ln\left(\frac{5}{2}\right)(2x+1) + (2x-1)\ln\left(\frac{2\sqrt{x^2-x-6}}{5}\right) - 5\ln\left|\frac{2x-6}{2\sqrt{x^2-x-6}}\right| - (2x-1) + c$

(111) $\int \arccos ec \sqrt{\frac{x+1}{x}} dx + \int \frac{(x-x^5)^{1/5}}{x^6} dx$

Rpta. $x \arccos ec \sqrt{\frac{x+1}{x}} - \sqrt{x} + \operatorname{arctg} \sqrt{x} - \frac{5}{24} \left(\frac{1}{x^4} - 1\right)^{6/5} + c$

(112) $\int \frac{\sqrt[3]{\operatorname{sen}^2 x}}{\cos^{14} x} dx$

Rpta. $\frac{3}{55} \sqrt[3]{\operatorname{tg}^5 x} (5 \operatorname{tg}^2 x + 11) + c$

(113) $\int \frac{dx}{\cos^3 x \sqrt{\operatorname{sen} 2x}}$

Rpta. $\frac{\sqrt{2}}{5} (\operatorname{tg}^2 x + 5) \sqrt{\operatorname{tg} x} + c$

(114) $\int \frac{5x+2}{\sqrt{3x} \sqrt{1-3x}} dx$

Rpta. $\frac{17}{9} \operatorname{arc sen} \sqrt{3x} - \frac{5}{18} \operatorname{sen}(2 \operatorname{arc sen} \sqrt{3x}) + c$

(115) $\int \frac{\operatorname{sen} x \sqrt{1+3 \cos^2 x}}{\cos^2 x} dx$

Rpta. $-\frac{\sqrt{1+3 \cos^2 x}}{\cos x} + \sqrt{3} \ln |\sqrt{1+3 \cos^2 x} + \sqrt{3} \cos x| + c$

(116) $\int \frac{(2x+3)dx}{(x^2 + 2x + 3)\sqrt{x^2 + 2x + 4}}$

Rpta. $\ln \left| \frac{\sqrt{x^2 + 2x + 4} - 1}{\sqrt{x^2 + 2x + 4} + 1} \right| - \frac{1}{\sqrt{2}} \operatorname{arctg} \left(\frac{\sqrt{2(x^2 + 2x + 4)}}{x+1} \right) + c$

(117) $\int \frac{(e^{3x} + e^x)dx}{e^{4x} - e^{2x} + 1}$

Rpta. $\arctg(e^x - e^{-x}) + c$

(118) $\int \frac{dx}{\sqrt{1+e^x} + \sqrt{1-e^x}}$

Rpta. $-\frac{e^{-x}}{2}(\sqrt{1+e^x} - \sqrt{1-e^x}) + \frac{1}{4} \ln \left| \frac{(\sqrt{1+e^x} - 1)(1 - \sqrt{1-e^x})}{(\sqrt{1+e^x} + 1)(1 + \sqrt{1-e^x})} \right| + c$

(119) Deducir la fórmula de recurrencia de la siguiente integral:

$$I_n = \int x^n e^{ax} dx = \frac{x^n e^{ax}}{a} - \frac{n}{a} I_{n-1}$$

(120) Deducir la fórmula de recurrencia de la siguiente integral:

$$I_n = \int \frac{x^n dx}{\sqrt{1-x^2}} = -\frac{x^{n-1}}{n} \sqrt{1-x^2} + \frac{n-1}{n} I_{n-2}$$

(121) Deducir la fórmula de recurrencia de la integral:

$$I_n = \int x^n \sin x dx = -x^n \cos x + nx^{n-1} \sin x - n(n-1)I_{n-2}$$

(122) Deducir la fórmula de recurrencia de la integral:

$$I_n = \int x^m (x+a)^n dx = \frac{1}{m+n+1} [x^n (x+a)^{n+1} - maI_{n-1}]$$

(123) Verificar la fórmula de recurrencia de la integral:

$$I_n = \int \cos^n x dx = \frac{\cos^{n-1} x \sin x}{n} + \frac{n-1}{n} \int \cos^{n-2} x dx$$

(124) Verificar la fórmula de recurrencia de la integral:

$$\int \sec^n x dx = \frac{\sec^{n-2} x \operatorname{tg} x}{n-1} + \frac{n-2}{n-1} \int \sec^{n-2} x dx$$

- (125) Verificar la fórmula de recurrencia de la integral:

$$\int \cos ec^n x \, dx = -\frac{\cos ec^{n-2} x c \operatorname{tg} x}{n-1} + \frac{n-2}{n-1} \int \cos ec^{n-2} x \, dx$$

- (126) Verificar la fórmula de recurrencia de la integral:

$$I_n^m = \int x^n \ln^m x \, dx = \frac{1}{n+1} [x^{n+1} \ln^m x - \frac{m}{n+1} \int x^n \ln^{m-1} x \, dx], \quad n \neq 1$$

- (127) Verificar la fórmula de recurrencia de la integral:

$$I_n = \int \frac{\sin x}{x^n} \, dx = -\frac{\sin x}{(n-1)x^{n-1}} + \frac{1}{n-1} \int \frac{\cos x}{x^{n-1}} \, dx$$

- (128) Use la integración por partes para deducir la siguiente fórmula.

$$\int \operatorname{tg}^n x \, dx = \frac{\operatorname{tg}^{n-1} x}{n-1} - \int \operatorname{tg}^{n-2} x \, dx, \quad n \geq 2$$

- (129) Hallar una fórmula de recurrencia para

$$I_n = \int_0^1 x^n e^{-x^2} \, dx, \quad n \geq 0 \quad \text{y aplicar dicha fórmula para calcular} \quad \int_0^1 e^{-x^2} x^5 \, dx$$

- (130) Deducir una fórmula de recurrencia para $\int x^4 \ln^n x \, dx$ y calcular $\int_1^2 x^4 \ln^3 x \, dx$

- (131) Verificar:

$$\text{a)} \quad I_n = \int \ln^n x \, dx = x \ln^n x - n I_{n-1} \quad \text{b)} \quad I_n = \int x^n e^x \, dx = x^n e^x - n I_{n-1}$$

$$\text{c)} \quad I_n = \int (a^2 - x^2)^n \, dx = \frac{x(a^2 - x^2)^n}{2n+1} + \frac{2na^2}{2n+1} I_{n-1}$$

$$\text{d)} \quad I_n = \int \frac{x^n \, dx}{\sqrt{x^2 + a}} = \frac{x^{n-1}}{n} \sqrt{x^2 + a} - \frac{n-1}{n} I_{n-2}$$

CAPITULO II

2. INTEGRAL DEFINIDA.-

En este capítulo expondremos la teoría de las sumatorias, que es necesario para el estudio de la integral definida y que en el siguiente capítulo será utilizado en diversas aplicaciones.

2.1 SUMATORIAS.-

A la suma de los n números a_1, a_2, \dots, a_n , es decir; $a_1 + a_2 + \dots + a_n$, representaremos por la notación:

$$\sum_{i=1}^n a_i = a_1 + a_2 + \dots + a_n$$

donde el símbolo \sum se llama signo de sumación y es la letra sigma mayúscula del alfabeto griego.

Generalizando: Consideremos m y n dos números enteros de tal manera que $m \leq n$, y f una función definida para cada $i \in \mathbb{Z}$ donde $m \leq i \leq n$, luego la notación $\sum_{i=m}^n f(i)$ nos representa la suma de los términos $f(m), f(m+1), f(m+2), \dots, f(n)$, es decir:

$$\sum_{i=m}^n f(i) = f(m) + f(m+1) + f(m+2) + \dots + f(n)$$

donde i es el índice o variable, m es el límite inferior y n es el límite superior.

Ejemplo.- Si $f(i) = \frac{i}{i+1}$, entonces $\sum_{i=2}^6 f(i) = \sum_{i=2}^6 \frac{i}{i+1} = \frac{2}{3} + \frac{3}{4} + \frac{4}{5} + \frac{5}{6} + \frac{6}{7}$

Ejemplo.- Si $f(i) = \cos ix$, entonces

$$\sum_{i=1}^n f(i) = \sum_{i=1}^n \cos ix = \cos x + \cos 2x + \cos 3x + \dots + \cos nx$$

Observación.- En la sumatoria $\sum_{i=m}^n f(i)$, existen $(n - m + 1)$ términos los cuales son $f(m), f(m+1), f(m+3), \dots, f(m + (n - m))$, en particular, si $m = 1$ y $n \geq 1$; entonces en $\sum_{i=1}^n f(i)$ existen n términos; es decir:

$$\sum_{i=1}^n f(i) = f(1) + f(2) + f(3) + \dots + f(n)$$

2.1.1 PROPIEDADES DE LA SUMATORIA.-

Sean f, g funciones definidas $\forall i \in \mathbb{Z}$. k constante.

$$\textcircled{1} \quad \sum_{i=1}^n k = kn$$

$$\textcircled{2} \quad \sum_{i=m}^n k = (n - m + 1)k$$

$$\textcircled{3} \quad \sum_{i=1}^n kf(i) = k \sum_{i=1}^n f(i)$$

$$\textcircled{4} \quad \sum_{i=1}^n (f(i) \pm g(i)) = \sum_{i=1}^n f(i) \pm \sum_{i=1}^n g(i)$$

$$\textcircled{5} \quad \sum_{i=a}^b f(i) = \sum_{i=a+c}^{b+c} f(i-c)$$

$$\textcircled{6} \quad \sum_{i=a}^b f(i) = \sum_{i=a-c}^{b-c} f(i+c)$$

$$\textcircled{7} \quad \sum_{i=1}^n (f(i) - f(i-1)) = f(n) - f(0) \quad (\text{1ra. Regla Telescópica})$$

$$\textcircled{8} \quad \sum_{i=k}^n (f(i) - f(i-1)) = f(n) - f(k-1) \quad (\text{1ra. Regla Telescópica Generalizada})$$

$$\textcircled{9} \quad \sum_{i=1}^n (f(i+1) - f(i-1)) = f(n+1) + f(n) - f(1) - f(0) \quad (\text{2da. Regla Telescópica})$$

$$\textcircled{10} \quad \sum_{i=k}^n (f(i+1) - f(i-1)) = f(n+1) + f(n) - f(k) - f(k-1)$$

(2da. Regla Telescópica Generalizada)

Ejemplo.

$$\textcircled{1} \quad \text{Hallar el valor de } \sum_{i=1}^{40} (\sqrt{2i+1} - \sqrt{2i-1})$$

Solución

Mediante la regla Telescópica se tiene: $f(i) = \sqrt{2i+1} \Rightarrow f(i-1) = \sqrt{2i-1}$

$$\sum_{i=1}^{40} (\sqrt{2i+1} - \sqrt{2i-1}) = f(40) - f(0) = \sqrt{81} - 1 = 9 - 1 = 8$$

$$\textcircled{2} \quad \text{Calcular el valor } \sum_{i=1}^{100} \left(\frac{1}{i} - \frac{1}{i+1} \right)$$

Solución

Mediante la regla Telescópica se tiene: $f(i) = \frac{1}{i+1} \Rightarrow f(i) = \frac{1}{i}$

$$\sum_{i=1}^{40} \left(\frac{1}{i} - \frac{1}{i+1} \right) = - \sum_{i=1}^{100} \left(\frac{1}{i+1} - \frac{1}{i} \right) = - (f(100) - f(0)) = - \left(\frac{1}{101} - 1 \right) = \frac{100}{101}$$

2.1.2 FORMULAS DE LA SUMATORIA.-

$$\textcircled{1} \quad \sum_{i=1}^n i = \frac{n(n+1)}{2}$$

$$\textcircled{2} \quad \sum_{i=1}^n i^2 = \frac{n(n+1)(2n+1)}{6}$$

$$\textcircled{3} \quad \sum_{i=1}^n i^3 = \frac{n^2(n+1)^2}{4}$$

$$\textcircled{4} \quad \sum_{i=1}^n i^4 = \frac{n(n+1)(6n^3 + 9n^2 + n - 1)}{30}$$

Demostraremos las dos primeras fórmulas, las otras dos dejamos para el lector.

$$\textcircled{1} \quad \sum_{i=1}^n i = 1 + 2 + 3 + \dots + (n-3) + (n-2) + (n-1) + n$$

$$\sum_{i=1}^n i = n + (n-1) + (n-2) + \dots + 4 + 3 + 2 + 1$$

sumando

$$2 \sum_{i=1}^n i = (n+1) + (n+1) + (n+1) + \dots + (n+1) + (n+1) + (n+1)$$

en el segundo miembro se tiene n términos $(n+1)$ por lo tanto $2 \sum_{i=1}^n i = n(n+1)$

$$\therefore \sum_{i=1}^n i = \frac{n(n+1)}{2}$$

Otra forma de hacer la demostración es aplicando la regla telescopica.

$$\sum_{i=1}^n ((i+1)^2 - i^2) = f(n) - f(0) \quad \text{donde } f(i) = (i+1)^2$$

$$\sum_{i=1}^n [(i+1)^2 - i^2] = (n+1)^2 - 1, \text{ Simplificando la expresión dentro del corchete se tiene:}$$

$$\sum_{i=1}^n (i^2 + 2i + 1 - i^2) = n^2 + 2n$$

$$2 \sum_{i=1}^n i + \sum_{i=1}^n 1 = n^2 + 2n, \quad \text{de donde } 2 \sum_{i=1}^n i + n = n^2 + 2n$$

$$2 \sum_{i=1}^n i = n^2 + n, \quad \text{entonces } \sum_{i=1}^n i = \frac{n(n+1)}{2}$$

- ② Para demostrar $\sum_{i=1}^n i^2 = \frac{n(n+1)(2n+1)}{6}$ aplicamos la regla telescopica.

$$\sum_{i=1}^n [(i+1)^3 - i^3] = f(n) - f(0), \text{ donde } f(i) = (i+1)^3$$

$$\sum_{i=1}^n [(i+1)^3 - i^3] = (n+1)^3 - 1. \text{ Simplificando la expresión del corchete se tiene:}$$

$$\sum_{i=1}^n (i^3 + 3i^2 + 3i + 1 - i^3) = (n+1)^3 - 1, \text{ por propiedad de sumatoria se tiene:}$$

$$3\sum_{i=1}^n i^2 + 3\sum_{i=1}^n i + \sum_{i=1}^n 1 = (n+1)^3 - 1, \text{ reemplazando por su equivalencia}$$

$$3\sum_{i=1}^n i^2 + \frac{3}{2}n(n+1) + n = (n+1)^3 - 1, \text{ transponiendo término}$$

$$3\sum_{i=1}^n i^2 = (n+1)^3 - (n+1) - \frac{3}{2}n(n+1) = \frac{n(n+1)(2n+1)}{2}$$

$$\text{Por lo tanto: } \sum_{i=1}^n i^3 = \frac{n(n+1)(2n+1)}{6}$$

- ③ Para demostrar $\sum_{i=1}^n i^3 = \frac{n^2(n+1)^2}{4}$, use la regla telescopica. Sugerencia.

$$\sum_{i=1}^n [(i+1)^4 - i^4] = f(n) - f(0) \text{ donde } f(i) = (i+1)^4$$

- ④ De igual manera para demostrar.

$$\sum_{i=1}^n i^4 = \frac{n(n+1)(6n^3 + 9n^2 + n - 1)}{30}, \text{ usar la regla telescopica, sugerencia.}$$

$$\sum_{i=1}^n [(i+1)^5 - i^5] = f(n) - f(0), \text{ donde } f(i) = (i+1)^5$$

Ejemplo.-

- ① Hallar una fórmula para la sumatoria $\sum_{i=1}^n \frac{1}{(i+1)(i-1)!}$

Solución

Multiplicando numerador y denominador por i , es decir:

$$\begin{aligned} \sum_{i=1}^n \frac{1}{(i+1)(i-1)!} &= \sum_{i=1}^n \frac{i}{(i+1)i(i-1)!} = \sum_{i=1}^n \frac{i}{(i+1)!} = \sum_{i=1}^n \frac{i+1-1}{(i+1)!} = \sum_{i=1}^n \left(\frac{i+1}{(i+1)!} - \frac{1}{(i+1)!} \right) \\ &= \sum_{i=1}^n \left(\frac{1}{i!} - \frac{1}{(i+1)!} \right) = - \sum_{i=1}^n \left(\frac{1}{(i+1)!} - \frac{1}{i!} \right) = - \left(\frac{1}{(n+1)!} - 1 \right) = \frac{(n+1)! - 1}{(n+1)!} \\ \therefore \sum_{i=1}^n \frac{1}{(i+1)(i-1)!} &= \frac{(n+1)! - 1}{(n+1)!} \end{aligned}$$

- ② Hallar una fórmula para la sumatoria $\sum_{i=1}^n \ln(i)$

Solución

Aplicando propiedad de logaritmo se tiene:

$$\sum_{i=1}^n \ln(i) = \ln(1) + \ln(2) + \ln(3) + \dots + \ln(n) = \ln(1.2.3\dots n) = \ln(n!)$$

$$\therefore \sum_{i=1}^n \ln(i) = \ln(n!)$$

- ③ Hallar una fórmula para la sumatoria $\sum_{i=1}^n \sin(ix)$

Solución

Usando la identidad: $\cos A - \cos B = -2 \sin\left(\frac{A+B}{2}\right) \sin\left(\frac{A-B}{2}\right)$... (1)

de donde haciendo la sustitución se tiene:

$$\begin{cases} \frac{A+B}{2} = ix \\ \frac{A-B}{2} = x \end{cases} \Rightarrow \begin{cases} A+B = 2ix \\ A-B = 2x \end{cases}$$

resolviendo el sistema se tiene:

$$A = (i+1)x ; \quad B = (i-1)x \quad \dots (2)$$

Reemplazando (2) en (1) se tiene:

$\cos(i+1)x - \cos(i-1)x = -2 \sin ix \sin x$, aplicando sumatoria a ambos miembros:

$$\sum_{i=1}^n [\cos(i+1)x - \cos(i-1)x] = -2 \sin x \sum_{i=1}^n \sin ix$$

y mediante la segunda regla Telescópica se tiene:

$$\cos(n+1)x + \cos(n)x - \cos x - 1 = -2 \sin x \sum_{i=1}^n \sin(ix), \text{ despejando } \sum_{i=1}^n \sin(ix) \text{ se tiene:}$$

$$\sum_{i=1}^n \sin(ix) = \frac{1 + \cos x - \cos(nx) - \cos(n+1)x}{2 \sin x}$$

- ④ Hallar una fórmula para la sumatoria $\sum_{i=1}^n i \cdot i!$

Solución

Aplicando la Regla Telescópica se tiene:

$$\sum_{i=1}^n [(i+1)! - i!] = f(n) - f(0), \text{ donde } f(i) = (i+1)!$$

Simplificando mediante propiedad del factorial la expresión dentro del corchete.

$$\sum_{i=1}^n (i!(i+1) - i!) = (n+1)! - 1, \text{ de donde } \sum_{i=1}^n (i.i! + i! - i!) = (n+1)! - 1$$

por lo tanto $\therefore \sum_{i=1}^n i.i! = (n+1)! - 1$

- (5) Hallar una fórmula para la sumatoria $\sum_{i=1}^n 5^i$

Solución

Mediante la Regla Telescópica se tiene:

$$\sum_{i=1}^n (5^{i+1} - 5^i) = f(n) - f(0) \quad \text{donde } f(i) = 5^{i+1}$$

$$\sum_{i=1}^n (5.5^i - 5^i) = 5^{n+1} - 5 \Rightarrow \sum_{i=1}^n 4.5^i = 5(5^n - 1) \quad \therefore \sum_{i=1}^n 5^i = \frac{5(5^n - 1)}{4}$$

- (6) Hallar una fórmula para la sumatoria $\sum_{i=1}^n \operatorname{senh}(9ix)$

Solución

Mediante la segunda regla Telescópica se tiene:

$$\sum_{i=1}^n [\cosh 9(i+1)x - \cosh 9(i-1)x] = \cosh 9(n+1)x + \cosh(9nx) - \cosh(9x) - 1$$

$$2 \operatorname{senh}(9x) \sum_{i=1}^n \operatorname{senh}(9ix) = \cosh 9(n+1)x + \cosh(9nx) - \cosh(9x) - 1$$

$$\therefore \sum_{i=1}^n \operatorname{senh}(9ix) = \frac{\cosh 9(n+1)x + \cosh(9nx) - \cosh(9x) - 1}{2 \operatorname{senh}(9x)}$$

2.1.3 EJERCICIOS PROPUESTOS.

I. Hallar el valor de las siguientes sumatorias.

$$\textcircled{1} \quad \sum_{i=1}^{99} \ln 2^i \quad \text{Rpta. } 4950 \ln 2$$

$$\textcircled{2} \quad \sum_{i=1}^{100} \ln\left(\frac{i}{i+2}\right) \quad \text{Rpta. } \ln\left(\frac{2}{102}\right)$$

$$\textcircled{3} \quad \sum_{i=1}^{20} 3i(i^2 + 2) \quad \text{Rpta. } 133,560$$

$$\textcircled{4} \quad \sum_{i=1}^{25} 2i(i-1) \quad \text{Rpta. } 10,400$$

$$\textcircled{5} \quad \sum_{i=1}^{100} \operatorname{sen}^{2i}(2x) \quad \text{Rpta. } \operatorname{tg}^2(2x)(1 - \operatorname{sen}^{200} 2x)$$

$$\textcircled{6} \quad \sum_{i=-2}^3 2^i \quad \text{Rpta. } \frac{63}{4}$$

$$\textcircled{7} \quad \sum_{i=0}^{25} \frac{2}{2^{i-6}} \quad \text{Rpta. } 2^7 \left(2 - \frac{1}{2^{25}}\right)$$

$$\textcircled{8} \quad \sum_{i=20}^{40} \frac{360}{\sqrt{10}^{2x-32}} \quad \text{Rpta. } \frac{7,560}{(\sqrt{10})^{2x/32}}$$

$$\textcircled{9} \quad \sum_{i=14}^{50} (2i^2 + i - 1) \quad \text{Rpta. } 85359$$

$$\textcircled{10} \quad \sum_{i=1}^4 \frac{(-1)^{i+1}}{i} \quad \text{Rpta. } \frac{7}{12}$$

II. Hallar la fórmula para cada una de las siguientes sumatorias.

$$\textcircled{1} \quad \sum_{i=1}^n \frac{i}{2^i}$$

Rpta. $2 - \frac{2+n}{2^n}$

$$\textcircled{2} \quad \sum_{i=1}^n i 2^{i-1}$$

Rpta. $(n-1)2^n + 1$

$$\textcircled{3} \quad \sum_{i=1}^n \ln(i+1)$$

Rpta. $\ln(n+1)!$

$$\textcircled{4} \quad \sum_{i=1}^n (\sqrt{2i+1} - \sqrt{2i-1})$$

Rpta. $\sqrt{2n+1} - 1$

$$\textcircled{5} \quad \sum_{i=1}^n \frac{4}{(4i-3)(4i+1)}$$

Rpta. $\frac{4n}{4n+1}$

$$\textcircled{6} \quad \sum_{i=1}^n ar^{n-i}$$

Rpta. $\frac{a(1-r^n)}{1-r}$

$$\textcircled{7} \quad \sum_{i=1}^n \frac{\sqrt{i+1} - \sqrt{i}}{\sqrt{i^2+i}}$$

Rpta. $\frac{\sqrt{n+1}-1}{\sqrt{n+1}}$

$$\textcircled{8} \quad \sum_{i=1}^n \frac{2^i + i(i+1)}{2^{i+1}(i^2+i)}$$

Rpta. $1 - \frac{1}{2n+2} - \frac{1}{2^{n-1}}$

$$\textcircled{9} \quad \sum_{i=1}^n \frac{2i+1}{i^2(i+1)^2}$$

Rpta. $\frac{n(n+2)}{(n+1)^2}$

$$\textcircled{10} \quad \sum_{i=2}^n \frac{1}{i^2-1}$$

Rpta. $\frac{3}{4} - \frac{2n+1}{n(n+1)}$

$$\textcircled{11} \quad \sum_{i=2}^n \frac{\ln(1+1/i)^i (1+i)}{\ln(i^i) [\ln(1+i)^{1+i}]}$$

Rpta. $\frac{1}{2 \ln 2} - \frac{1}{(n+1) \ln(n+1)}$

$$(12) \quad \sum_{i=1}^n (\sqrt{3+x})^i$$

Rpta. $\frac{\sqrt{3+x}[(3+x)^{n/2}-1]}{\sqrt{3+x}-1}$

$$(13) \quad \sum_{i=1}^n \frac{1}{2i^2 + 6i + 4}$$

Rpta. $\frac{n}{4(n+2)}$

$$(14) \quad \sum_{i=1}^n \frac{1}{(2i-1)(2i+1)}$$

Rpta. $\frac{n}{2n+1}$

$$(15) \quad \sum_{i=1}^n (2i-1)^2$$

Rpta. $\frac{n(2n-1)(2n+1)}{3}$

$$(16) \quad \sum_{i=1}^n \frac{1}{(a+i-1)(a+i)}$$

Rpta. $\frac{n}{a(n+a)}$

$$(17) \quad \sum_{i=1}^n \frac{1}{(3i+1)(3i-2)}$$

Rpta. $\frac{n}{3n+1}$

$$(18) \quad \sum_{i=1}^n \frac{i^2}{(2i+1)(2i-1)}$$

Rpta. $\frac{n(n+1)}{2(2n+1)}$

$$(19) \quad \sum_{i=1}^n \frac{i}{(i+1)(i^2+5i+6)}$$

Rpta. $\frac{n^2+3n+3}{2(n+2)(n+3)}$

$$(20) \quad \sum_{i=1}^n \frac{1}{\log_a(2^{2i}).\log_a(2^{2i+2})}$$

Rpta. $\frac{1}{(\log_a 2)^2} \left(\frac{1}{2} - \frac{1}{2(n+1)} \right)$

$$(21) \quad \sum_{i=1}^n \operatorname{sen}^{2i}(2x)$$

Rpta. $\operatorname{tg}^2 x (1 - \operatorname{sen}^{2n}(2x))$

$$(22) \quad \sum_{i=1}^n \cos(3ix)$$

Rpta. $\frac{\operatorname{sen}(3(n+1)x) + \operatorname{sen}(3nx) - \operatorname{sen} 3x}{2 \operatorname{sen} x}$

$$(23) \quad \sum_{i=1}^n \frac{\operatorname{tgh}(19ix)}{\operatorname{senh}(19ix)}$$

Rpta. $\frac{\cosh 19(n+1) + \cosh 19nx - \cosh 19 - 1}{2 \operatorname{senh}(19x)}$

$$(24) \quad \sum_{i=1}^n \frac{e^i - (3 \operatorname{sen} a \cos a)^i}{3^i}$$

Rpta. $\frac{e[(e/3)^n - 1]}{e-3} - \frac{\operatorname{sen} 2a[(\operatorname{sen} a \cdot \cos a)^n - 1]}{\operatorname{sen}(2a) - 2}$

$$(25) \quad \sum_{i=1}^n \cos^i 2x$$

Rpta. $\frac{\operatorname{sen}^{n+1}(2x)}{2^{n+1} \operatorname{sen} x}$

$$(26) \quad \sum_{i=1}^n \cos ix$$

Rpta. $\frac{\operatorname{sen}(\frac{2n+1}{n}x)}{2 \operatorname{sen}(\frac{x}{2})}$

$$(27) \quad \sum_{i=1}^n \frac{2^i + 3^i}{6^i}$$

Rpta. $(\frac{3}{2} - 3^n - 2^{n+1})$

$$(28) \quad \sum_{i=1}^n \frac{i}{(i+1)(i^2 + 5i + 6)}$$

Rpta. $\frac{n^2 + 3n + 3}{2(n+2)(n+3)}$

$$(29) \quad \sum_{i=1}^n \frac{i}{(i+x)(i+x+1)(i+x+2)}$$

Rpta. $\frac{n(2x+n+3)}{2(n+x+1)(n+x+2)(x+2)(x+1)}$

$$(30) \quad \sum_{i=1}^n \frac{10}{24 + 10i - 25i^2}$$

Rpta. $\frac{1}{5n+4} + \frac{1}{5n-1} - \frac{5}{4}$

$$(31) \quad \sum_{i=1}^n i \cdot 2^i$$

Rpta. $(n-1) \cdot 2^{n+1} + 2$

$$(32) \quad \sum_{i=1}^n \cos^{2i} 3x$$

Rpta. $c \operatorname{tg}^2 3x \cdot (1 - \cos^{2n} (3x))$

III. Hallar el valor de n para que:

$$\textcircled{1} \quad \sum_{i=1}^n (2+i^2) = \sum_{i=1}^n (1+i^2)$$

$$\textcircled{2} \quad \text{Si } \bar{x} = \frac{\sum_{i=1}^n x_i}{n}, \text{ demostrar que: } \sum_{i=1}^n (x_i - \bar{x})^2 = \sum_{i=1}^n x_i^2 - \bar{x} \sum_{i=1}^n x_i$$

$$\textcircled{3} \quad \text{Demostrar que: } \sum_{k=1}^n \cos(x_0 + (k-1)x) = \frac{\frac{\sin(\frac{nx}{2})}{\sin(\frac{x}{2})}}{\frac{\sin(\frac{(n-1)x}{2})}{\sin(\frac{x}{2})}} \sin(x_0 + \frac{n-1}{2}x)$$

$$\textcircled{4} \quad \text{Demostrar que } \sum_{k=1}^n \operatorname{arctg} \left[\frac{2k}{1-k^2+n} \right] = \operatorname{arctg}(n(n+1))$$

$$\textcircled{5} \quad \text{Demostrar que: } \sum_{k=1}^n \frac{1}{\cos[x + (k-1)y] \cos(x + ky)} = \frac{\operatorname{tg}(x + ny) - \operatorname{tg} x}{\sin y}$$

2.2 CALCULO DEL ÁREA DE UNA REGION PLANA POR SUMATORIAS.

2.2.1 PARTICIÓN DE UN INTERVALO CERRADO.-

DEFINICION.- Consideremos un intervalo cerrado $[a,b]$ con $a < b$, una partición del intervalo $[a,b]$ es toda colección de puntos $P = \{x_0, x_1, \dots, x_n\} \subset [a, b]$ de tal manera que:

$$a = x_0 < x_1 < x_2 < \dots < x_{i-1} < x_i < \dots < x_n = b$$

OBSERVACION.-

(1) Toda partición P de $[a,b]$ divide al intervalo $[a,b]$ en subintervalos $[x_{i-1}, x_i]$, $i = 1, 2, \dots, n$.

(2) A la longitud de cada subintervalo $[x_{i-1}, x_i]$ para $i = 1, 2, \dots, n$ denotaremos

$$\Delta_i x = x_i - x_{i-1} \text{ donde } i = 1, 2, \dots, n \text{ y se cumple } \sum_{i=1}^n \Delta_i x = b - a$$

(3) Cuando las longitudes de cada subintervalo tiene la misma medida, se expresa en la forma $\Delta x = \frac{b-a}{n}$, y en este caso se dice que la partición es regular donde los extremos de cada sub-intervalo es:

$$x_0 = a, \quad x_1 = a + \Delta x, \quad x_2 = a + 2\Delta x, \dots, \quad x_i = a + i\Delta x, \quad \forall i = 0, 1, 2, \dots, n$$

(4) Al número $|P| = \max\{x_i - x_{i-1} / i = 1, 2, \dots, n\}$ le llamaremos norma o diámetro de la partición P y que es la mayor de las longitudes $\Delta_i x$.

Ejemplo.- Dado el intervalo $[0,3]$ y la partición $P = \{0, \frac{1}{4}, 1, \frac{3}{2}, 2, 3, \frac{9}{2}, 5\}$

Calculando las longitudes $\Delta_i x$, es decir:

$$\Delta_1 x = \frac{1}{4} - 0 = \frac{1}{4}, \quad \Delta_2 x = 1 - \frac{1}{4} = \frac{3}{4}$$

$$\Delta_3 x = \frac{3}{2} - 1 = \frac{1}{2}, \quad \Delta_4 x = 2 - \frac{3}{2} = \frac{1}{2}$$

$$\Delta_5 x = 3 - 2 = 1, \quad \Delta_6 x = \frac{9}{2} - 3 = \frac{3}{2}$$

$$\Delta_7 x = 5 - \frac{9}{2} = \frac{1}{2}$$

Luego se encuentra que la norma de la partición P es $|P| = \frac{3}{2}$

Ejemplo.- Dado el intervalo $[a,b]$ con $a < b$, y la partición regular

$$P = \{x_0 = a, x_1, x_2, \dots, x_n = b\} \text{ donde } x_i = a + \frac{b-a}{n} i, i = 0, 1, \dots, n$$

$$\Rightarrow x_0 = a, x_n = b \text{ entonces } \Delta_i x = x_i - x_{i-1} = \frac{b-a}{n}$$

y la norma de la partición P es $|P| = \frac{b-a}{n}$

2.4 APROXIMACION DEL ÁREA DE UNA REGIÓN POR ÁREAS DE RECTÁNGULOS.-

Sea $f: [a,b] \rightarrow \mathbb{R}$, una función continua y positiva ($f(x) \geq 0$) en $[a,b]$, sea R la región plana limitada por la gráfica de la curva $y = f(x)$, por el eje X y las rectas $x = a$, $x = b$.

(llamada región bajo la gráfica f de a hasta b)

Una aproximación por defecto, se puede hallar el área usando una serie de rectángulo inscritos, es decir:

Como f es una función continua en $[a,b]$ podemos elegir una colección de puntos $\mu_1, \mu_2, \dots, \mu_n$ en los n rectángulos de la partición $P = \{x_0, x_1, \dots, x_n\}$ tales que:

$f(\mu_1)$ es el valor mínimo de f en $[x_0, x_1]$

$f(\mu_2)$ es el valor mínimo de f en $[x_1, x_2]$

$f(\mu_3)$ es el valor mínimo de f en $[x_2, x_3]$

⋮

⋮

$f(\mu_n)$ es el valor mínimo de f en $[x_{n-1}, x_n]$

Luego los n rectángulos construidos cuyas bases son los sub-intervalos de la partición P y cuyas alturas son $f(\mu_1), f(\mu_2), \dots, f(\mu_n)$ respectivamente.

Las áreas de estos rectángulos son:

$f(\mu_1)\Delta_1 x, f(\mu_2)\Delta_2 x, \dots, f(\mu_n)\Delta_n x$, respectivamente aproximamos por defecto el valor del área A sumando las áreas de los n rectángulos inscritos.

$$A \geq A_1 + A_2 + \dots + A_n = f(\mu_1)\Delta_1 x + \dots + f(\mu_n)\Delta_n x$$

$$A \geq \sum_{i=1}^n f(\mu_i)\Delta_i x$$

a la suma que nos dio la aproximación por defecto el valor del área A se denomina suma inferior de la función f correspondiente a la partición P del intervalo [a,b], ahora calcularemos el área de la región R en forma exacta, mediante un proceso de límite, es decir:

$$A \geq \sum_{i=1}^n f(\mu_i) \Delta_i x \text{ aproximación por defecto}$$

$$A = \lim_{n \rightarrow \infty} \sum_{i=1}^n f(\mu_i) \Delta_i x, \text{ valor exacto}$$

En forma similar se puede aproximar el área por exceso, usando también una serie de rectángulos circunscritos.

Como f es una función continua en [a,b], podemos elegir una colección de puntos v_1, v_2, \dots, v_n en los n rectángulos de la partición $P = \{x_0, x_1, x_2, \dots, x_n\}$ tal que:

$f(v_1)$ es el valor máximo de f en $[x_0, x_1]$

$f(v_2)$ es el valor máximo de f en $[x_1, x_2]$

\vdots

$f(v_n)$ es el valor máximo de f en $[x_{n-1}, x_n]$

Luego en los n rectángulos construidos cuyas bases son los sub-intervalos de la partición P y cuyas alturas son $f(v_1), f(v_2), \dots, f(v_n)$ respectivamente y las áreas de estos rectángulos son $f(v_1)\Delta_1 x, f(v_2)\Delta_2 x, \dots, f(v_n)\Delta_n x$ respectivamente aproximaremos por exceso el valor del área A, sumando las áreas de los rectángulos circunscritos.

$$A \leq A_1 + A_2 + \dots + A_n$$

$$A \leq f(v_1)\Delta_1 x + f(v_2)\Delta_2 x + \dots + f(v_n)\Delta_n x$$

$$A \leq \sum_{i=1}^n f(v_i)\Delta_i x , \text{ aproximación por exceso}$$

$$A = \lim_{n \rightarrow \infty} \sum_{i=1}^n f(v_i)\Delta_i x , \text{ valor exacto}$$

a la suma que nos dio la aproximación por exceso el valor del área A se denomina, sumas superiores de f correspondiente a la partición $P = \{x_0, x_1, \dots, x_n\}$ del intervalo [a,b].

A las sumas inferiores de f denominaremos por:

$$L(P, f) = \sum_{i=1}^n f(\mu_i)\Delta_i x$$

y a las sumas superiores de f denominaremos por:

$$U(P, f) = \sum_{i=1}^n f(v_i)\Delta_i x$$

Luego $L(P, f) \leq A \leq U(P, f)$, por lo tanto para el cálculo de las áreas mediante rectángulos inscritos y circunscritos se tiene:

$$A(R) = \lim_{n \rightarrow \infty} \sum_{i=1}^n f(c_i)\Delta x$$

donde $\Delta x = \frac{b-a}{n}$ y $c_i = a + i\Delta x$

Ejemplos de Aplicación.-

- 1 Hallar el área de la región acotada por $y = 2x^2$, el eje X, y la recta $x = 2$.

Solución

$$\text{Como } f(x) = 2x^2 \Rightarrow f(c_i) = f\left(\frac{2i}{n}\right) = \frac{8i}{n^2}$$

$$\begin{aligned} \text{Luego } A(R) &= \lim_{n \rightarrow \infty} \sum_{i=1}^n f(c_i) \Delta x = \lim_{n \rightarrow \infty} \sum_{i=1}^n \frac{8i^2}{n^2} \cdot \frac{2}{n} \\ &= 16 \lim_{n \rightarrow \infty} \frac{1}{n^3} \sum_{i=1}^n i^2 = 16 \lim_{n \rightarrow \infty} \frac{1}{n^3} \cdot \frac{n(n+1)(2n+1)}{6} \\ &= \frac{8}{3} \lim_{n \rightarrow \infty} \left(1 + \frac{1}{n}\right) \left(2 + \frac{1}{n}\right) = \frac{16}{3} \quad \therefore A(R) = \frac{16}{3} u^2 \end{aligned}$$

- (2) Hallar el área de la región R acotada por la gráfica de $y = x + 1$ al eje X y las rectas $x = 0, x = 3$.

Solución

$$\text{Como } f(x) = x + 1 \Rightarrow f(c_i) = f\left(\frac{3i}{n}\right) = \frac{3i}{n} + 1$$

$$\text{Luego } A(R) = \lim_{n \rightarrow \infty} \sum_{i=1}^n f(c_i) \Delta x = \lim_{n \rightarrow \infty} \sum_{i=1}^n \left(\frac{3i}{n} + 1\right) \frac{3}{n} = \lim_{n \rightarrow \infty} \sum_{i=1}^n \left(\frac{9i}{n^2} + \frac{3}{n}\right)$$

$$= \lim_{n \rightarrow \infty} \left[\frac{9(n+1)}{2n} + 3 \right] = \lim_{n \rightarrow \infty} \left[\frac{9}{2} \left(1 + \frac{1}{n}\right) + 3 \right] = \frac{9}{2} + 3 = \frac{15}{2} u^2$$

$$\therefore A(R) = \frac{15}{2} u^2$$

- ③ Hallar el área de la región R limitada por la gráfica de la curva $y = x^3 + x + 3$, el eje X y las rectas verticales $x = -1$, $x = 2$.

Solución

$$y = f(x) = x^3 + x + 3, \quad x \in [-1, 2]$$

$$\Delta x = \frac{2 - (-1)}{n} = \frac{3}{n} \Rightarrow \Delta x = \frac{3}{n}$$

$$c_i = a + i\Delta x = -1 + \frac{3i}{n}$$

$$\text{Como } f(x) = x^3 + x + 3, \text{ entonces } f(c_i) = \left(-1 + \frac{3i}{n}\right)^3 + \left(-1 + \frac{3i}{n}\right) + 3$$

$$f(c_i) = \frac{27}{n^2} i^3 - \frac{27}{n^2} i^2 + \frac{12}{n} i + 1$$

$$A(R) = \lim_{n \rightarrow \infty} \sum_{i=1}^n f(c_i) \Delta x = \lim_{n \rightarrow \infty} \sum_{i=1}^n \left[\frac{27}{n^3} i^3 - \frac{27}{n^2} i^2 + \frac{12}{n} i + 1 \right] \frac{3}{n}$$

$$= \lim_{n \rightarrow \infty} \frac{3}{n} \left[\frac{27}{n^3} \frac{n^2(n+1)^2}{4} - \frac{27}{n^2} \cdot \frac{n(n+1)(2n+1)}{6} + \frac{12}{n} \cdot \frac{n(n+1)}{2} + n \right]$$

$$= \lim_{n \rightarrow \infty} \frac{3}{n} \left[\frac{27}{n} \cdot \frac{(n+1)^2}{4} - \frac{9}{2} \cdot \frac{(n+1)(2n+1)}{n} + 6(n+1) + n \right]$$

$$= \lim_{n \rightarrow \infty} 3 \left[\frac{27}{4} \left(1 + \frac{1}{n}\right)^2 - \frac{9}{2} \left(1 + \frac{1}{n}\right) \left(2 + \frac{1}{n}\right) + 6\left(1 + \frac{1}{n}\right) + 1 \right]$$

$$= 3 \left[\frac{27}{4} (1+0)^2 - \frac{9}{2} (1+0)(2+0) + 6(1+0) + 1 \right] = 3 \left[\frac{27}{4} - 9 + 6 + 1 \right] = \frac{3(19)}{4} = \frac{57}{4} u^2$$

$$\therefore A(R) = \frac{57}{4} u^2$$

- 4 Dado la región R acotada por las curvas $2y = (x-2)^2$, $2y = (x+2)^2$, $2y = -(x-2)^2$, $2y = -(x+2)^2$, calcular su área.

Solución

Graficaremos la región R.

En la gráfica se observa que existe simetría con respecto a los ejes, y al origen de coordenadas, entonces es suficiente encontrar el área de la región R_1 y multiplicarlo por cuatro es decir:

$$A(R) = 4A(R_1) = 4 \lim_{n \rightarrow \infty} \sum_{i=1}^n f(c_i) \Delta x, \text{ donde}$$

$$y = f(x) = \frac{(x-2)^2}{2}, x \in [0,2] \text{ y } \Delta x = \frac{2-0}{n} = \frac{2}{n}, \text{ además}$$

$$c_i = a + i\Delta x = 0 + \frac{2i}{n} \Rightarrow c_i = \frac{2i}{n}$$

$$f(x) = \frac{(x-2)^2}{2} \Rightarrow f(c_i) = f\left(\frac{2i}{n}\right) = \frac{1}{2} \left(\frac{2i}{n} - 2\right)^2$$

$$f(c_i) = \frac{1}{2} \left[\frac{4i^2}{n^2} - 8 \frac{i}{n} + 4 \right] = 2 \left[\frac{i^2}{n^2} - 2 \frac{i}{n} + 1 \right]$$

$$A(R) = 4 \lim_{n \rightarrow \infty} \sum_{i=1}^n f(c_i) \Delta x = 4 \lim_{n \rightarrow \infty} \sum_{i=1}^n 2 \left[\frac{i^2}{n^2} - 2 \frac{i}{n} + 1 \right] \frac{2}{n}$$

$$= 16 \lim_{n \rightarrow \infty} \left[\frac{1}{n^3} \cdot \frac{n(n+1)(2n+1)}{6} - \frac{2}{n^2} \cdot \frac{n(n+1)}{2} + \frac{n}{n} \right]$$

$$= 16 \lim_{n \rightarrow \infty} \left[\frac{1}{6} \left(1 + \frac{1}{n} \right) \left(2 + \frac{1}{n} \right) - \left(1 + \frac{1}{n} \right) + 1 \right]$$

$$= 16 \left[\frac{1}{6} (1+0)(2+0) - (1+0) + 1 \right] = 16 \left(\frac{1}{3} \right) = \frac{16}{3} u^2$$

- (5) Dada la región R acotada por la recta $y = mx$, eje X y las rectas $x = a$, $x = b$, $b > a > 0$, Hallar su área de R.

Solución

Ubiquemos la región R.

Como $f(x) = mx$, $x \in [a,b]$

$$A(R) = \lim_{n \rightarrow \infty} \sum_{i=1}^n f(c_i) \Delta x, \text{ ahora reemplazamos por sus valores correspondientes.}$$

$$A(R) = \lim_{n \rightarrow \infty} \sum_{i=1}^n \left[ma + \frac{m}{n} (b-a)i \right] \frac{b-a}{n} = \lim_{n \rightarrow \infty} \frac{m(b-a)}{n} \left[an + \frac{b-a}{n} \cdot \frac{n(n+1)}{2} \right]$$

$$\begin{aligned}
 &= \lim_{n \rightarrow \infty} m(b-a) \left[a + \frac{b-a}{2} \left(1 + \frac{1}{n} \right) \right] = m(b-a) \left[a + \frac{b-a}{2} \right] = m(b-a) \left[\frac{a+b}{2} \right] \\
 &= m \frac{a^2 - b^2}{2} \quad \therefore A(R) = \frac{m}{2} (b^2 - a^2)
 \end{aligned}$$

- ⑥ Dada la región R acotada por la curva. $f(x) = \begin{cases} x^2, & x \leq 3 \\ 6x - x^2, & x > 3 \end{cases}$
el eje X y las rectas $x = 1, x = 7$. calcular su área.

Solución

$$A(R_1) = \lim_{n \rightarrow \infty} \sum_{i=1}^n f(c_i) \Delta x, \text{ donde } f(x) = x^2, x \in [1,3]$$

$$\Delta x = \frac{3-1}{n} = \frac{2}{n}, \quad c_i = a + i \Delta x = 1 + \frac{2i}{n}$$

$$f(c_i) = f\left(1 + \frac{2i}{n}\right) = \left(1 + \frac{2i}{n}\right)^2 = 1 + \frac{4}{n}i + \frac{4}{n^2}i^2$$

$$A(R_1) = \lim_{n \rightarrow \infty} \sum_{i=1}^n \left(1 + \frac{4}{n}i + \frac{4}{n^2}i^2\right) \frac{2}{n} = \lim_{n \rightarrow \infty} \left[\sum_{i=1}^n \frac{2}{n} + \sum_{i=1}^n \frac{8}{n^2}i + \sum_{i=1}^n \frac{8}{n^3}i^2 \right]$$

$$= \lim_{n \rightarrow \infty} \left[\frac{2n}{n} + \frac{8}{n^2} \cdot \frac{n(n+1)}{2} + \frac{8}{n^3} \cdot \frac{n(n+1)(2n+1)}{6} \right]$$

$$= \lim_{n \rightarrow \infty} [2 + 4\left(1 + \frac{1}{n}\right) + \frac{4}{3}\left(1 + \frac{1}{n}\right)\left(2 + \frac{1}{n}\right)] = 2 + 4 + \frac{8}{3} = \frac{26}{3}$$

$$A(R_1) = \frac{26}{3} u^2$$

Calculando el área de la región R_2

$$A(R_2) = \lim_{n \rightarrow \infty} \sum_{i=1}^n f(c_i) \Delta x, \text{ donde } f(x) = 6x - x^2, x \in [3, 6]$$

$$\Delta x = \frac{6-3}{n} = \frac{3}{n}, \quad c_i = a + i\Delta x = 3 + \frac{3i}{n}$$

$$f(c_i) = 6\left(3 + \frac{3i}{n}\right) - \left(3 + \frac{3i}{n}\right)^2 = 9 - \frac{9}{n^2}i^2, \text{ entonces se tiene:}$$

$$A(R_2) = \lim_{n \rightarrow \infty} \sum_{i=1}^n \left(9 - \frac{9}{n^2}i^2\right) \frac{3}{n} = 27 \lim_{n \rightarrow \infty} \left[\sum_{i=1}^n \left(\frac{1}{n} - \frac{i^2}{n^3}\right) \right] = 27 \lim_{n \rightarrow \infty} \left[\sum_{i=1}^n \frac{1}{n} - \sum_{i=1}^n \frac{1}{n^3}i^2 \right]$$

$$= 27 \lim_{n \rightarrow \infty} \left[1 - \frac{1}{n^3} \cdot \frac{n(n+1)(2n+1)}{6} \right] = 27 \lim_{n \rightarrow \infty} \left[1 - \frac{1}{6} \left(1 + \frac{1}{n}\right) \left(2 + \frac{1}{n}\right) \right]$$

$$= 27 \left(1 - \frac{1}{6}(2)\right) = 27 \left(1 - \frac{1}{3}\right) = \frac{54}{3} = 18 \quad \therefore A(R_2) = 18u^2$$

Para calcular el área de la región R_3 se observa que la región se encuentra debajo del eje X, en este caso se toma el valor absoluto.

$$A(R_3) = \lim_{n \rightarrow \infty} \sum_{i=1}^n f(c_i) \Delta x, \text{ donde } f(x) = 6x - x^2, x \in [6, 7]$$

$$\Delta x = \frac{7-6}{n} = \frac{1}{n}, \quad c_i = a + i\Delta x = 6 + \frac{i}{n}$$

$$f(c_i) = 6\left(6 + \frac{i}{n}\right) - \left(6 + \frac{i}{n}\right)^2 = -\frac{6i}{n} - \frac{i^2}{n^2}, \text{ reemplazando se tiene:}$$

$$\begin{aligned}
 A(R_3) &= \lim_{n \rightarrow \infty} \sum_{i=1}^n \left(-\frac{6i}{n} - \frac{i^2}{n^2} \right) \frac{1}{n} = \lim_{n \rightarrow \infty} \left[\sum_{i=1}^n \frac{6i}{n^2} + \sum_{i=1}^n \frac{1}{n^3} i^2 \right] \\
 &= \lim_{n \rightarrow \infty} \left[\frac{6}{n^2} \cdot \frac{n(n+1)}{2} + \frac{1}{n^3} \cdot \frac{n(n+1)(2n+1)}{6} \right] = \lim_{n \rightarrow \infty} \left[3\left(1 + \frac{1}{n}\right) + \frac{1}{6} \left(1 + \frac{1}{n}\right) \left(2 + \frac{1}{n}\right) \right] \\
 A(R_3) &= 3(1+0) + \frac{1}{6}(1+0)(2+0) = 3 + \frac{1}{3} = \frac{10}{3} \quad \therefore A(R_3) = \frac{10}{3} u^2
 \end{aligned}$$

Como $A(R) = A(R_1) + A(R_2) + A(R_3) = 18 + \frac{26}{3} + \frac{10}{3} = 18 + 12 = 30$

$$\therefore A(R) = 30u^2$$

- 7 Calcular el área de la región R limitada por las gráficas de $y = e^x$, $x = 0$, $x = 1$ y el eje X.

Solución

Graficando la región R, sea $f(x) = e^x$, $x \in [0,1]$

$$A(R) = \lim_{n \rightarrow \infty} \sum_{i=1}^n f(c_i) \Delta x = \lim_{n \rightarrow \infty} \sum_{i=1}^n e^{i/n} \cdot \frac{1}{n} = \lim_{n \rightarrow \infty} \frac{1}{n} \sum_{i=1}^n e^{i/n} \quad \dots (1)$$

Calculando la suma $\sum_{i=1}^n e^{i/n}$ aplicando la regla Telescópica.

$$\sum_{i=1}^n [(e^{1/n})^i - (e^{1/n})^{i-1}] = f(n) - f(0)$$

$$\sum_{i=1}^n [e^{i/n} - e^{i/n} \cdot e^{-1/n}] = (e^{1/n})^n - 1$$

$$\sum_{i=1}^n e^{i/n} \left(\frac{e^{1/n} - 1}{e^{1/n}} \right) = e - 1, \text{ de donde } \sum_{i=1}^n e^{i/n} = \frac{e^{1/n}(e-1)}{e^{1/n}-1} \quad \dots (2)$$

Reemplazando (2) en (1) se tiene:

$$A(R) = \lim_{n \rightarrow \infty} \frac{1}{n} \cdot \frac{e^{1/n}(e-1)}{e^{1/n}-1} = (e-1) \lim_{n \rightarrow \infty} \frac{1}{n} \left(\frac{e^{1/n}}{e^{1/n}-1} \right)$$

Sea $z = \frac{1}{n}$, de donde $n \rightarrow \infty, z \rightarrow 0$

$$\begin{aligned} A(R) &= (e-1) \lim_{n \rightarrow \infty} \frac{1}{n} \left(\frac{e^{1/n}}{e^{1/n}-1} \right) = \lim_{z \rightarrow 0} \frac{ze^z}{e^z - 1} = (e-1) \lim_{z \rightarrow 0} e^z \cdot \lim_{z \rightarrow 0} \frac{z}{z^2 - 1} \\ &= (e-1) \lim_{z \rightarrow 0} \frac{1}{e^z} = (e-1)u^2 \quad \therefore A(R) = (e-1)u^2 \end{aligned}$$

- 8 Calcular el área de la región R acotada por las gráficas de $y = 2\sqrt{x}$, eje X y $x = 9$.

Solución

En este caso, por comodidad tenemos como variable independiente a la variable y, es decir:

$f(y) = \frac{y^2}{4}$ pero la región está limitada entre las curvas $f(y) = \frac{y^2}{4}$, $g(y) = 9$ y las rectas $y = 0$, $y = 6$

El área del i -ésimo rectángulo está dado por $[g(z_i) - f(z_i)]\Delta y$, por lo tanto el área de la región R está dado por:

$$A(R) = \lim_{n \rightarrow \infty} \Delta y \sum_{i=1}^n [(g(z_i) - f(z_i))] \text{ donde } \Delta y = \frac{6-0}{n} = \frac{6}{n} \text{ y } z_i = 0 + i\Delta y = \frac{6i}{n}$$

Como $g(z_i) - f(z_i) = 9 - \frac{9}{n^2}i^2$ se tiene

$$\begin{aligned} A(R) &= \lim_{n \rightarrow \infty} \frac{6}{n} \sum_{i=1}^n \left(9 - \frac{9}{n^2}i^2\right) = \lim_{n \rightarrow \infty} \frac{6}{n} \left[9n - \frac{9}{n^2} \cdot \frac{n(n+1)(2n+1)}{6}\right] \\ &= \lim_{n \rightarrow \infty} 6 \left[9 - \frac{3}{2}(1 + \frac{1}{n})(2 + \frac{1}{n})\right] = 6 \left[9 - \frac{3}{2}(2)\right] = 36 \text{ u}^2 \end{aligned}$$

- ⑨ Calcular el área de la región limitada por la gráfica de $f(x) = \sin x$, en $x \in [0, \frac{\pi}{2}]$.

Solución

$$A = \lim_{n \rightarrow \infty} \sum_{i=1}^n f(c_i)\Delta x = \lim_{n \rightarrow \infty} \sum_{i=1}^n \sin \frac{\pi i}{2n} \cdot \frac{\pi}{2n} = \lim_{n \rightarrow \infty} \frac{\pi}{2n} \sum_{i=1}^n \sin \frac{\pi i}{2n}$$

$$\begin{aligned}
 &= \lim_{n \rightarrow \infty} \frac{\pi}{2n} \left(\frac{1 + \cos \frac{\pi}{2n} - \cos \frac{n\pi}{2n} - \cos(n+1) \frac{\pi}{2n}}{2 \sin \frac{\pi}{2n}} \right) \\
 &= \lim_{n \rightarrow \infty} \frac{1 + \cos \frac{\pi}{2n} - \cos \frac{\pi}{2} - \cos(1 + \frac{1}{n}) \frac{\pi}{2}}{2 \sin \frac{\pi}{2n}} = \frac{1+1-0-0}{2(1)} = \frac{2}{2} = 1 \quad \therefore A(R) = lu^2
 \end{aligned}$$

- (10) Calcular el área de la región bajo la curva $f(x) = \operatorname{senh} x$, en $[0,1]$

Solución

$$A(R) = \lim_{n \rightarrow \infty} \sum_{i=1}^n f(c_i) \Delta x = \lim_{n \rightarrow \infty} \sum_{i=1}^n \operatorname{senh}(\frac{i}{n}) \cdot \frac{1}{n}$$

$$= \lim_{n \rightarrow \infty} \left[\frac{\cosh(n+1) \frac{1}{n} + \cosh(n) \frac{1}{n} - \cosh \frac{1}{n} - 1}{2 \operatorname{senh} \frac{1}{n}} \right] \frac{1}{n}$$

$$\begin{aligned}
 &= \lim_{n \rightarrow \infty} \frac{\cosh(1 + \frac{1}{n}) + \cosh 1 - \cosh \frac{1}{n} - 1}{2 \operatorname{senh} \frac{1}{n}} = \frac{2 \cosh 1 - 2}{2} = (\cosh 1 - 1)u^2
 \end{aligned}$$

2.5 SUMAS SUPERIORES Y SUMAS INFERIORES.-

DEFINICION.- Si $P_1 = \{x_i / i = 0,1,\dots,n\}$ y $P_2 = \{x'_i / i = 0,1,\dots,n\}$ son dos particiones de $[a,b]$ tal que $P_1 \subset P_2$, ósea que cada punto de división x_i de P_1 es también un punto de P_2 entonces a la partición P_2 se le llama un refinamiento de la partición P_1 entonces $\|P_2\| \leq \|P_1\|$.

Ejemplo.- En el intervalo $[1,7]$ la partición:

$$P_2 = \{1,1.5,2,2.3,3,3.5,3.8,4,2.4,7,5,5.5,5.9,6,6.5,7\}$$

es un refinamiento de $P_1 = \{1,2,3,4,5,6,7\}$ puesto que $P_1 \subset P_2$ además $\|P_1\| = 1.2$, $\|P_2\| = 0.8$

DEFINICION.- Si $f: [a,b] \rightarrow \mathbb{R}$, es una función acotada sobre el intervalo $[a,b]$, es decir, que existen números m y M tales que $m \leq f(x) \leq M$, $\forall x \in [a,b]$ entonces dada una partición $P = \{x_0, x_1, \dots, x_n\}$ de $[a,b]$.

Se define el número $m_i f = \inf\{f(x) / x \in [x_{i-1}, x_i], i = 1,2,\dots,n\}$ denominando infimo (o mayor cota inferior) de los valores de la función f para el intervalo $[x_{i-1}, x_i]$ y $M_i f = \sup\{f(x) / x \in [x_{i-1}, x_i]\}$ se denomina el supremo (o menor cota superior) de los valores de la función sobre el intervalo $[x_{i-1}, x_i]$.

Ejemplo.- Dada la función $f(x) = x^3 - 1$, $x \in [1,3]$ y la partición $P = \{1, \frac{3}{2}, 2, \frac{5}{2}, 3\}$ entonces:

$$M_1(f) = \sup\{f(x) / x \in [x_0, x_1]\} = \sup\{x^3 - 1 / x \in [1, \frac{3}{2}]\} = \sup[0, \frac{19}{8}] = \frac{19}{8}$$

$$m_1(f) = \inf\{f(x) / x \in [x_0, x_1]\} = \inf\{x^3 - 1 / x \in [1, \frac{3}{2}]\} = \inf[0, \frac{19}{8}] = 0$$

$$M_2(f) = \sup\{x^3 - 1 / x \in [\frac{3}{2}, 2]\} = \sup[\frac{19}{8}, 7] = 7$$

$$m_2(f) = \inf\{x^3 - 1 / x \in [\frac{3}{2}, 2]\} = \inf[\frac{19}{8}, 7] = \frac{19}{8}$$

$$M_3(f) = \sup\{x^3 - 1 / x \in [2, \frac{5}{2}]\} = \sup[7, \frac{117}{8}] = \frac{117}{8}$$

$$m_3(f) = \inf\{x^3 - 1 / x \in [2, \frac{5}{2}]\} = \inf[7, \frac{117}{8}] = 7$$

DEFINICION.- Dada la función f acotada sobre $[a,b]$, entonces existen $M_i(f)$ y $m_i(f)$ para cada $i = 1, 2, \dots, n$ tales que $m \leq m_i(f) \leq M_i(f) \leq M$, correspondiente a la partición $P = \{x_i / i = 0, 1, 2, \dots, n\}$ de $[a, b]$, se define la suma superior de f correspondiente a la partición P del intervalo $[a, b]$ al número.

$$U(f, P) = \sum_{i=1}^n M_i(f)(x_i - x_{i-1}) = \sum_{i=1}^n M_i(f)\Delta_i x$$

y a la suma inferior de f correspondiente a la partición P de $[a, b]$ al número.

$$L(f, P) = \sum_{i=1}^n m_i(f)(x_i - x_{i-1}) = \sum_{i=1}^n m_i(f)\Delta_i x$$

a ambas sumas se les denomina "Suma de RIEMANN".

Ejemplo.- Sea $f(x) = 4x$, $x \in [0, 3]$ y $\Delta = 9$ intervalo. Calcular la suma superior y la suma inferior.

Solución

$$\Delta x = \frac{b-a}{9} = \frac{3-0}{9} = \frac{1}{3} \text{ la longitud de cada subintervalo}$$

$$[0, 3] = [0, \frac{1}{3}] \cup [\frac{1}{3}, \frac{2}{3}] \cup [\frac{2}{3}, 1] \cup [1, \frac{4}{3}] \cup [\frac{4}{3}, \frac{5}{3}] \cup [\frac{5}{3}, 2] \cup [2, \frac{7}{3}] \cup [\frac{7}{3}, \frac{8}{3}] \cup [\frac{8}{3}, 3]$$

La función $f(x) = 4x$ es creciente en $[0, 3]$

Calculando la suma superior de f en $[0,3]$

x_i	$\frac{1}{3}$	$\frac{2}{3}$	1	$\frac{4}{3}$	$\frac{5}{3}$	2	$\frac{7}{3}$	$\frac{8}{3}$	3
$M_i(f) = f(x_i)$	$\frac{4}{3}$	$\frac{8}{3}$	4	$\frac{16}{3}$	$\frac{20}{3}$	8	$\frac{28}{3}$	$\frac{32}{3}$	12

$$\begin{aligned}
 U(f, P) &= \sum_{i=0}^8 M_i(f)(x_i - x_{i-1}) = \sum_{i=1}^8 M_i(f)\Delta x \\
 &= [M_0(f) + M_1(f) + M_2(f) + M_3(f) + M_4(f) + M_5(f) + M_6(f) + M_7(f) + M_8(f)]\Delta x \\
 &= [\frac{4}{3} + \frac{8}{3} + 4 + \frac{16}{3} + \frac{20}{3} + 8 + \frac{28}{3} + \frac{32}{3} + 12] \frac{1}{3} = (15 + \frac{108}{3}) \frac{1}{3} = \frac{45 + 108}{3} = \frac{153}{3} = 51
 \end{aligned}$$

Calculando la suma inferior de f en $[0,3]$

x_{i-1}	0	$\frac{1}{3}$	$\frac{2}{3}$	1	$\frac{4}{3}$	$\frac{5}{3}$	2	$\frac{7}{3}$	$\frac{8}{3}$
$M_i(f) = f(x_i)$	0	$\frac{4}{3}$	$\frac{8}{3}$	4	$\frac{16}{3}$	$\frac{20}{3}$	8	$\frac{28}{3}$	$\frac{32}{3}$

$$\begin{aligned}
 L(f, P) &= \sum_{i=0}^8 m_i(f)(x_i - x_{i-1}) = \sum_{i=0}^{\omega} m_i(f)\Delta x \\
 &= [m_0(f) + m_1(f) + m_2(f) + m_3(f) + m_4(f) + m_5(f) + m_6(f) + m_7(f) + m_8(f)]\Delta x \\
 &= [0 + \frac{4}{3} + \frac{8}{3} + 4 + \frac{16}{3} + \frac{20}{3} + 8 + \frac{28}{3} + \frac{32}{3}] \frac{1}{3} = \frac{48}{3} = 16
 \end{aligned}$$

INTERPRETACION GEOMETRICA.-

Si $f(x)$ es una función positiva ($f(x) \geq 0$), las sumas de Riemann tienen una interpretación muy sencilla consideremos el siguiente gráfico.

Sabemos que la suma superior: $U(f, P) = \sum_{i=0}^n M_i(f)(x_i - x_{i-1}) = \sum_{i=1}^n M_i(f)\Delta x$

nos representa la suma de las áreas de los rectángulos por exceso sobre cada sub-intervalo $[x_{i-1}, x_i]$ y de altura $M_i(f)$ y la suma inferior.

$$L(f, P) = \sum_{i=1}^n m_i(f)(x_i - x_{i-1}) = \sum_{i=1}^n m_i(f)\Delta x$$

representa las áreas de los rectángulos por defecto sobre el sub-intervalo $[x_{i-1}, x_i]$ y la altura $m_i(f)$.

OBSERVACION.- Cuando la función f es creciente, los valores mínimos $m_i(f)$ se toma el extremo izquierdo x_{i-1} y los valores máximos $M_i(f)$ se toma en el extremo derecho x_i del subintervalo $[x_{i-1}, x_i]$.

2.6 PROPIEDADES DE LAS SUMAS SUPERIORES E INFERIORES.-

Si f es una función acotada sobre $[a, b]$, entonces existen m y M tales que:

$$m = \inf \{f(x) / x \in [a, b]\} \quad y \quad M = \sup \{f(x) / x \in [a, b]\}$$

- 1º Si f es una función acotada sobre $[a,b]$ y $P = \{x_0, x_1, \dots, x_n\}$ es una partición de $[a,b]$ entonces se tiene:

$$m(b-a) \leq L(f,P) \leq U(f,P) \leq M(b-a)$$

Demostración

Para los números m , $m_i(f)$, $M_i(f)$ y M se tiene la desigualdad.

$$m \leq m_i(f) \leq M_i(f) \leq M \quad \dots (1)$$

a la desigualdad (1) multiplicamos por $\Delta_i x$, es decir:

$$m\Delta_i x \leq m_i(f)\Delta_i x \leq M_i(f)\Delta_i x \leq M\Delta_i x$$

ahora tomamos la suma para $i = 1, 2, \dots, n$

$$\sum_{i=1}^n m\Delta_i x \leq \sum_{i=1}^n m_i(f)\Delta_i x \leq \sum_{i=1}^n M_i(f)\Delta_i x \leq \sum_{i=1}^n M\Delta_i x$$

$$m \sum_{i=1}^n \Delta_i x \leq L(f, P) \leq U(f, P) \leq M \sum_{i=1}^n \Delta_i x$$

$$m(b-a) \leq L(f, P) \leq U(f, P) \leq M(b-a), \text{ donde } \sum_{i=1}^n \Delta_i x = b-a$$

- 2º Si f es una función acotada en $[a,b]$ y P_1 , P_2 son dos particiones de $[a,b]$ tal que P_2 es un refinamiento de P_1 ($P_1 \subset P_2$) entonces se tiene:

$$L(f, P_1) \leq L(f, P_2) \quad y \quad U(f, P_1) \geq U(f, P_2)$$

- 3º Sea f es una función acotada en $[a,b]$, P_1 , P_2 dos particiones arbitrarias de $[a,b]$ entonces se tiene: $L(f, P_1) \leq U(f, P_2)$

2.7 INTEGRAL DEFINIDA.-

Sea D el conjunto de todas las particiones posibles P del intervalo $[a,b]$. Si f es una función acotada sobre $[a,b]$ entonces existen números m y M tal que:

$$m \leq f(x) \leq M, \quad \forall x \in [a,b]$$

Se sabe que la siguiente desigualdad se cumple

$$m(b-a) \leq L(f,P) \leq U(f,P) \leq M(b-a)$$

para toda partición P en D , esto asegura que el conjunto numérico $\{L(f,P) / P \in D\}$ es acotado superiormente y el conjunto $\{U(f,P) / P \in D\}$ es acotado inferiormente, luego el conjunto $\{L(f,P) / P \in D\}$ tiene un supremo (la mayor cota inferior) y $\{U(f,P) / P \in D\}$ tiene un infímo (minima cota superior) con estos valores supremo e infímo daremos la definición siguiente:

DEFINICION.- Si f es una función acotada en $[a,b]$, al número $\sup\{L(f,P) / P \in D\}$ se llama integral inferior de f en $[a,b]$ y se indica.

$$\underline{\int_a^b} f(x)dx = \sup\{L(f,P) / P \in D\} = \text{integral inferior de } f \text{ desde } a \text{ hasta } b.$$

Al número inferior $\inf\{U(f,P) / P \in D\}$ se llama integral superior de f en $[a,b]$ y se indica.

$$\overline{\int_a^b} f(x)dx = \inf\{U(f,P) / P \in D\} = \text{integral superior de } f \text{ desde } a \text{ hasta } b.$$

2.7.1 PROPIEDADES DE LAS INTEGRALES SUPERIORES E INFERIORES..

- ① Si f es una función acotada en $[a,b]$, entonces:

$$\underline{\int_a^b} f(x)dx \leq \overline{\int_a^b} f(x)dx$$

- (2) Si f es una función acotada en $[a,b]$ entonces:

$$m(b-a) \leq L(f,P) \leq U(f,P) \leq M(b-a)$$

donde $m = \inf \{f(x) / x \in [a,b]\}$ y $M = \sup \{f(x) / x \in [a,b]\}$

- (3) Si f es una función acotada en $[a,b]$ existen puntos $c_1, c_2 \in [a,b]$ tales que:

$$\int_a^b f(x)dx = f(c_1)(b-a) \quad y \quad \int_a^b f(x)dx = f(c_2)(b-a)$$

- (4) Si f es una función acotada en $[a,b]$ y $c \in \langle a,b \rangle$ entonces:

$$\begin{aligned} \int_a^b f(x)dx &= \int_a^c f(x)dx + \int_c^b f(x)dx \\ \int_a^b f(x)dx &= \int_a^c f(x)dx + \int_c^b f(x)dx \end{aligned}$$

2.7.2 INTEGRAL DE RIEMANN.-

DEFINICION.- Una función f se dice que es integrable en $[a,b]$. Si f es una función acotada en $[a,b]$ y si $\underline{\int}_a^b f(x)dx = \overline{\int}_a^b f(x)dx$, a este valor común se le llama “La integral definida” (De Riemann) y se denota así:

$$\int_a^b f(x)dx = \underline{\int}_a^b f(x)dx = \overline{\int}_a^b f(x)dx$$

por simplicidad se llama integral definida de f sobre $[a,b]$ ó integral definida de f sobre $[a,b]$ ó integral de f de “a” hasta “b”.

OBSERVACION.-

- (1) El número $\int_a^b f(x)dx$ se llama integral definida de $f(x)$ desde “a” hasta “b”.
- (2) El símbolo \int es llamado símbolo de integración (este símbolo fue introducido por Leibnitz).

- (3) La función $f(x)$ se llama integrante.
- (4) “a” se llama el límite inferior de integración.
- (5) “b” se llama el límite superior de integración.
- (6) La variable x que aparece en $\int_a^b f(x)dx$, no tiene significado especial es:

$$\int_a^b f(x)dx = \int_a^b f(y)dy = \int_a^b f(z)dz = \int_a^b f(u)du$$

EXISTENCIA DE FUNCIONES INTEGRABLES.

Se conoce que las funciones decrecientes y crecientes son integrables, ahora veremos que las funciones continuas sobre un intervalo cerrado $[a,b]$ son también integrables en $[a,b]$.

- i) Si f es una función continua sobre $[a,b]$ entonces f es integrable sobre $[a,b]$.
- ii) Si f es continua sobre $[a,b]$, entonces para cada $\epsilon > 0$, existe $\delta > 0$ tal que:

$$\left| \int_a^b f(x)dx - \sum_{i=1}^n f(\bar{x}_i)(x_i - x_{i-1}) \right| < \epsilon$$

para toda partición P con $|P| < \delta$ y para toda elección de $\bar{x}_i \in [x_{i-1}, x_i]$

- iii) Si f es continua en $[a,b]$, entonces:

$$\int_a^b f(x)dx = \lim_{|P| \rightarrow 0} \sum_{i=1}^n f(\bar{x}_i)(x_i - x_{i-1})$$

donde \bar{x}_i es un punto arbitrario en $[x_{i-1}, x_i]$ para toda partición P de $[a,b]$ y puede elegirse los $\bar{x}_i \in [x_{i-1}, x_i]$ del modo siguiente $\bar{x}_i = \frac{x_i + x_{i-1}}{2}$ que es el punto medio de $[x_{i-1}, x_i]$.

Ejemplo.- Expresar el límite de la suma dada como una integral definida

$$\lim_{|P| \rightarrow 0} \sum_{i=1}^n \left(\frac{x_i + x_{i-1}}{2} \right)^2 (x_i - x_{i-1}) \text{ donde } P: \text{partición de } [1,9].$$

Solución

Como $[a,b] = [1,9]$ se tiene: $\Delta x_i = x_i - x_{i-1}$

Ahora identificamos $f(x)$ donde $\bar{x}_i = \frac{x_i + x_{i-1}}{2}$ punto medio

$$f(\bar{x}_i) = \left(\frac{x_i + x_{i-1}}{2} \right)^3 = \bar{x}_i^3 \text{ de donde } f(x) = x^3$$

$$\text{Luego se tiene: } \lim_{|P| \rightarrow 0} \sum_{i=1}^n \left(\frac{x_i + x_{i-1}}{2} \right)^2 (x_i - x_{i-1}) = \int_1^9 x^3 dx$$

TEOREMA.- Una función acotada f es integrable en $[a,b]$ si y solo si para cada $\varepsilon > 0$, siempre es posible hallar una partición P tal que $U(f,P) - L(f,P) < \varepsilon$.

Ejemplo de aplicación.

Sea f una función acotada en $[a,b]$ y continua en $[a,b]$ excepto en el punto $c \in [a,b]$, pruebe que f es integrable en $[a,b]$.

Solución

f es continua en $[a,b]$ excepto en $x = c$.

Una función es acotada si está acotada.

$f: [a,b] \rightarrow \mathbb{R} \Leftrightarrow \forall \varepsilon > 0, \exists \delta > 0, \exists \Delta$ partición de $[a,b]$ tal que $U(f,\Delta) - L(f,\Delta) < \varepsilon$ por probar para que f se integrable en $[a,b]$.

Luego tenemos:

f es continua en $[a,c] \Rightarrow \forall \frac{\varepsilon}{2} > 0, \exists \Delta'$ partición de $[a,c]$ tal que

$$U(f, \Delta') - L(f, \Delta') < \frac{\varepsilon}{2}$$

f es continua en $[c,b] \Rightarrow \forall \frac{\varepsilon}{2} > 0, \exists \Delta''$ partición de $[c,b]$ tal que

$$U(f, \Delta'') - L(f, \Delta'') < \frac{\varepsilon}{2}$$

Sea $\varepsilon > 0$, cualquiera, entonces definimos $\Delta = \Delta' \cup \Delta'' / U(f, \Delta) - L(f, \Delta) < \varepsilon$, puesto que $U(f, \Delta) = U(f, \Delta') + U(f, \Delta'')$ y $L(f, \Delta) = L(f, \Delta') + L(f, \Delta'')$ de donde

$$U(f, \Delta) - L(f, \Delta) = L(f, \Delta') - L(f, \Delta') + U(f, \Delta'') - L(f, \Delta'') < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon$$

$$\therefore U(f, \Delta) - L(f, \Delta) < \varepsilon$$

Ejemplo.- Sean $c \in [a,b]$ y $\alpha \in \mathbb{R}$, definimos $f: [a,b] \rightarrow \mathbb{R}$ por

$$f(x) = \begin{cases} \alpha & \text{si } x=c \\ 0 & \text{si } x \neq c \end{cases}$$

pruebe que f es integrable y que $\int_a^b f(x) dx = 0$

Solución

Aplicando la definición siguiente:

Una función f acotada sobre $[a,b]$ es integrable sobre $[a,b]$ si $\sup\{L(f,p)\} = \inf\{U(f,p)\}$ donde p es una partición de $[a,b]$.

Aplicamos esta definición.

Como $f(x)$ es acotada pues $|f(x)| \leq \alpha, \forall x \in Df = \mathbb{R}$

Sea $P = \{x_0, x_1, \dots, x_n\}$ una partición, $[x_{i-1}, x_i]$ sub-intervalo

$$L(f, p) = \sum_{i=1}^n m_i (x_i - x_{i-1})$$

$$m_i = \inf\{f(x) / x_{i-1} \leq x \leq x_i\} = \sum_{i=1}^n m_i \frac{b-a}{n} = 0 \text{ pues } m_i = 0$$

Luego $L(f,p) = 0$

$$U(f,p) = \sum_{i=1}^n M_i (x_i - x_{i-1}) ; M_i = \sup\{f(x) / x_{i-1} \leq x \leq x_i\}$$

$$= \sum_{i=1}^n M_i \frac{b-a}{n} = 0 + 0 + \dots + \alpha \frac{b-a}{n} = \frac{b-a}{n} \alpha$$

$$U(f,p) = \frac{b-a}{n} \alpha$$

Luego $\sup\{L(f,p)\} = 0$

$$\text{Ahora } \inf\{U(f,p)\} = \inf\left\{\frac{b-a}{n} \alpha\right\} = \begin{cases} 0, & \alpha < 0 \\ 0, & \alpha > 0 \\ 0, & \alpha = 0 \end{cases} \Rightarrow \inf\{U(f,p)\} = 0$$

$$\therefore \sup\{L(f,p)\} = \inf\{U(f,p)\} = 0$$

y por definición $\int_a^b f(x) dx = \sup\{L(f,p)\} = \inf\{U(f,p)\} = 0$

2.7.3 LA INTEGRAL COMO LIMITE DE SUMAS.

- a) **DEFINICION.-** Diremos que una función f es integrable en el intervalo $[a,b]$, si existe un número L , que cumple la condición que, para cada $\varepsilon > 0$, existe $\delta > 0$, tal que $|\sum_{i=1}^n f(\alpha_i) \Delta_i x - L| < \varepsilon$, para toda partición P del intervalo $[a,b]$, donde $|P| < \delta$, a esta definición lo representaremos por:

$$L = \lim_{n \rightarrow \infty} \sum_{i=1}^n f(\alpha_i) \Delta_i x$$

- b) DEFINICION.-** Consideremos una función f definida en el intervalo cerrado $[a,b]$, entonces a la integral definida de f de “a” hasta “b”.

Denotaremos por $\int_a^b f(x)dx$ y es definida por:

$$\int_a^b f(x)dx = \lim_{n \rightarrow \infty} \sum_{i=1}^n f(\alpha_i) \Delta x$$

si existe el límite

2.7.4 CALCULO DE LA INTEGRAL DEFINIDA USANDO INTERVALOS DE IGUAL LONGITUD.

En el cálculo de las integrales definidas, cuando se usan intervalos de igual longitud se tiene que:

$$\Delta x = \frac{b-a}{n}, \quad x_i = a + i\Delta x, \quad \text{de donde } x_i = a + \frac{b-a}{n}i, \quad i = 0, 1, 2, \dots, n$$

Luego la integral definida se calcula mediante la expresión.

$$\int_a^b f(x)dx = \lim_{n \rightarrow \infty} \sum_{i=1}^n f(x_i) \Delta x$$

Ejemplo.- Mediante la definición de integral definida. Calcular la integral

$$\int_1^3 (4x^3 - 3x^2 + 1)dx$$

Solución

$$\int_1^3 (4x^3 - 3x^2 + 1)dx = \lim_{n \rightarrow \infty} \sum_{i=1}^n f(x_i) \Delta x, \quad \text{donde } \Delta x = \frac{3-1}{n} = \frac{2}{n}, \quad x_i = 1 + \frac{2}{n}i$$

$$f(x) = 4x^3 - 3x^2 + 1 \Rightarrow f(x_i) = 4\left(1 + \frac{2}{n}i\right)^3 - 3\left(1 + \frac{2}{n}i\right)^2 + 1 = \frac{32}{n^3}i^3 + \frac{36}{n^2}i^2 + \frac{12}{n}i + 2$$

ahora reemplazando en la integral.

$$\int_1^3 (4x^3 - 3x^2 + 1)dx = \lim_{n \rightarrow \infty} \sum_{i=1}^n \left(\frac{32}{n^3}i^3 + \frac{36}{n^2}i^2 + \frac{12}{n}i + 2 \right) \frac{2}{n}$$

$$\begin{aligned}
 &= \lim_{n \rightarrow \infty} \left[\frac{64}{n^4} \sum_{i=1}^n i^3 + \frac{72}{n^3} \sum_{i=1}^n i^2 + \frac{24}{n^2} \sum_{i=1}^n i + \frac{4}{n} \sum_{i=1}^n 1 \right] \\
 &= \lim_{n \rightarrow \infty} \left[\frac{64}{n^4} \cdot \frac{n^2(n+1)^2}{4} + \frac{72}{n^3} \cdot \frac{n(n+1)(2n+1)}{6} + \frac{24}{n^2} \cdot \frac{n(n+1)}{2} + \frac{4}{n} \cdot n \right] \\
 &= \lim_{n \rightarrow \infty} \left[16\left(1 + \frac{1}{n}\right)^2 + 12\left(1 + \frac{1}{n}\right)\left(2 + \frac{1}{n}\right) + 12\left(1 + \frac{1}{n}\right) + 4 \right] \\
 &= 16 + 24 + 12 + 4 = 56
 \end{aligned}$$

Ejemplo.- Mediante la definición de integral definida, calcular la integral

$$\int_1^4 (x^2 + 4x + 5) dx$$

Solución

Por definición de la integral definida se tiene:

$$\int_1^4 (x^2 + 4x + 5) dx = \lim_{n \rightarrow \infty} \sum_{i=1}^n f(x_i) \Delta x, \text{ donde } \Delta x = \frac{4-1}{n} = \frac{3}{n}, \quad x_i = a + i \Delta x = 1 + \frac{3i}{n}$$

$$f(x) = x^2 + 4x + 5 \Rightarrow f(x_i) = \left(1 + \frac{3i}{n}\right)^2 + 4\left(1 + \frac{3i}{n}\right) + 5 = \frac{9}{n^2}i^2 + \frac{18}{n}i + 10$$

ahora reemplazando en la definición de la integral.

$$\begin{aligned}
 \int_1^4 (x^2 + 4x + 5) dx &= \lim_{n \rightarrow \infty} \sum_{i=1}^n \left(\frac{9}{n^2}i^2 + \frac{18}{n}i + 10 \right) \frac{3}{n} = \lim_{n \rightarrow \infty} \left[\frac{27}{n^3} \sum_{i=1}^n i^2 + \frac{54}{n^2} \sum_{i=1}^n i + \frac{30}{n} \sum_{i=1}^n 1 \right] \\
 &= \lim_{n \rightarrow \infty} \left[\frac{27}{n^3} \cdot \frac{n(n+1)(2n+1)}{6} + \frac{54}{n^2} \cdot \frac{n(n+1)}{2} + 30 \right] \\
 &= \lim_{n \rightarrow \infty} \left[\frac{9}{2} \left(1 + \frac{1}{n}\right)\left(2 + \frac{1}{n}\right) + 27\left(1 + \frac{1}{n}\right) + 30 \right] \\
 &= \frac{9}{2}(2) + 27 + 30 = 9 + 27 + 30 = 66
 \end{aligned}$$

Ejemplo.- Representar el límite de las siguientes sumas como una integral definida.

$$\textcircled{1} \quad \lim_{n \rightarrow \infty} \sum_{i=1}^n (n^2 + i^2)^{-1/2}, \text{ P: partición } [0, \sqrt{3}]$$

Solución

$$\begin{cases} \Delta x = \frac{b-a}{n} = \frac{\sqrt{3}-0}{n} = \frac{\sqrt{3}}{n} \\ x_i = a + i\Delta x = 0 + \frac{\sqrt{3}i}{n} \end{cases} \Rightarrow \begin{cases} \Delta x = \frac{\sqrt{3}}{n} \\ x_i = \frac{\sqrt{3}i}{n} \end{cases}$$

$$\begin{aligned} \lim_{n \rightarrow \infty} \sum_{i=1}^n (n^2 + i^2)^{-1/2} &= \lim_{n \rightarrow \infty} \sum_{i=1}^n \frac{1}{\sqrt{n^2 + i^2}} = \lim_{n \rightarrow \infty} \sum_{i=1}^n \frac{1}{\sqrt{1 + \left(\frac{i}{n}\right)^2}} \cdot \frac{1}{n} \\ &= \lim_{n \rightarrow \infty} \frac{1}{\sqrt{3}} \sum_{i=1}^n \frac{1}{\sqrt{1 + \frac{1}{3} \left(\frac{\sqrt{3}i}{n}\right)^2}} \cdot \frac{\sqrt{3}}{n} \\ &= \frac{1}{\sqrt{3}} \int_0^{\sqrt{3}} \frac{dx}{\sqrt{1 + \frac{x^2}{3}}} = \int_0^{\sqrt{3}} \frac{dx}{\sqrt{3+x^2}} \end{aligned}$$

$$\textcircled{2} \quad \lim_{n \rightarrow \infty} \sum_{i=1}^n \left(\frac{n}{n+i} \right) \frac{1}{n}$$

Solución

Si $\Delta x = \frac{1}{n}$, entonces el intervalo se tiene $[0, 1]$

$$x_i = 0 + \frac{i}{n} \Rightarrow x_i = \frac{i}{n}$$

$$\lim_{n \rightarrow \infty} \sum_{i=1}^n \left(\frac{n}{n+i} \right) \frac{1}{n} = \lim_{n \rightarrow \infty} \sum_{i=1}^n \frac{1}{1 + \frac{i}{n}} \cdot \frac{1}{n} = \lim_{n \rightarrow \infty} \sum_{i=1}^n f\left(\frac{i}{n}\right) \cdot \frac{1}{n} = \int_0^1 \frac{dx}{1+x}$$

además $f\left(\frac{i}{n}\right) = \frac{1}{1 + \frac{i}{n}} \Rightarrow f(x) = \frac{1}{1+x}$

(3) $\lim_{n \rightarrow \infty} \frac{1}{n} (\operatorname{tg} \frac{\pi}{4n} + \operatorname{tg} \frac{2\pi}{4n} + \dots + \operatorname{tg} \frac{n\pi}{4n})$

Solución

$$\lim_{n \rightarrow \infty} \frac{1}{n} (\operatorname{tg} \frac{\pi}{4n} + \operatorname{tg} \frac{2\pi}{4n} + \dots + \operatorname{tg} \frac{n\pi}{4n}) = \lim_{n \rightarrow \infty} \sum_{i=1}^n \operatorname{tg} \frac{\pi i}{4n} \cdot \frac{1}{n}$$

$$= \lim_{n \rightarrow \infty} \sum_{i=1}^n f\left(\frac{i}{n}\right) \cdot \frac{1}{n} = \int_0^1 \operatorname{tg} \frac{\pi x}{4} dx$$

donde $f\left(\frac{i}{n}\right) = \operatorname{tg} \frac{\pi i}{4n} \Rightarrow f(x) = \operatorname{tg} \left(\frac{\pi x}{4}\right) \Rightarrow \Delta x = \frac{1-0}{n} = \frac{1}{n}$

(4) $\lim_{n \rightarrow \infty} \frac{1}{n} [\ln(a + \frac{1}{n}) + \ln(a + \frac{2}{n}) + \dots + \ln(a + \frac{n}{n})]$

Solución

$$\lim_{n \rightarrow \infty} \frac{1}{n} [\ln(a + \frac{1}{n}) + \ln(a + \frac{2}{n}) + \dots + \ln(a + \frac{n}{n})] =$$

$$= \lim_{n \rightarrow \infty} \sum_{i=1}^n \ln(a + \frac{i}{n}) = \lim_{n \rightarrow \infty} \sum_{i=1}^n f\left(\frac{i}{n}\right) \cdot \frac{1}{n} = \int_0^1 \ln(a + x) dx$$

donde $\Delta x = \frac{1-0}{n} = \frac{1}{n}, x_i = \frac{i}{n} \Rightarrow f(x) = \ln(a + x)$

(5) $\lim_{n \rightarrow \infty} \sum_{i=1}^n \frac{2n+4i}{2n^2+4in+4i^2}, P: \text{participación } [2,6]$

Solución

$$\text{Sea } \Delta x = \frac{6-2}{n} = \frac{4}{n} \Rightarrow \Delta x = \frac{4}{n}$$

$$x_i = a + i\Delta x = 2 + \frac{4i}{n} \Rightarrow x_i = 2 + \frac{4i}{n}$$

$$\lim_{n \rightarrow \infty} \sum_{i=1}^n \frac{2n+4i}{2n^2+4in+4i^2} = \lim_{n \rightarrow \infty} \sum_{i=1}^n \frac{\frac{2+\frac{4i}{n}}{n} \cdot \frac{4}{n}}{4(2+\frac{4i}{n}+\frac{4i^2}{n^2})}$$

ahora a la expresión $\frac{2+\frac{4i}{n}}{2+\frac{4i}{n}+4(\frac{i}{n})^2}$ pondremos en términos de $2+\frac{4i}{n}$ es decir:

$$f(2+\frac{4i}{n}) = \frac{2+\frac{4i}{n}}{4(2+4(\frac{i}{n})+4(\frac{i}{n})^2)} = \frac{2+\frac{4i}{n}}{4(2+4\frac{i}{n})+(\frac{4i}{n})^2} = \frac{2+4(\frac{i}{n})}{(2+\frac{4i}{n})^2+4}$$

$$f(x) = \frac{x}{x^2+4} \text{ entonces se tiene:}$$

$$\lim_{n \rightarrow \infty} \sum_{i=1}^n \frac{2n+4i}{2n^2+4in+4i^2} = \lim_{n \rightarrow \infty} \sum_{i=1}^n \frac{\frac{2+4\frac{i}{n}}{n} \cdot \frac{4}{n}}{(2+\frac{4i}{n})^2} = \int_2^6 \frac{x}{x^2+4} dx$$

- ⑥ Utilizando integral definida hallar el límite $\lim_{n \rightarrow \infty} \frac{1^P + 2^P + \dots + n^P}{n^{P+1}}, P > 0.$

Solución

$$\lim_{n \rightarrow \infty} \frac{1^P + 2^P + \dots + n^P}{n^{P+1}} = \lim_{n \rightarrow \infty} \frac{1^P + 2^P + \dots + n^P}{n^P} \cdot \frac{1}{n} = \lim_{n \rightarrow \infty} [(\frac{1}{n})^P + (\frac{2}{n})^P + \dots + (\frac{n}{n})^P] \cdot \frac{1}{n}$$

$$= \lim_{n \rightarrow \infty} \sum_{i=1}^n \left(\frac{i}{n} \right) \cdot \frac{P}{n} = \int_0^1 x^P dx = \frac{x^{P+1}}{P+1} \Big|_0^1 = \frac{1}{P+1}$$

$$\therefore \lim_{n \rightarrow \infty} \frac{1^P + 2^P + \dots + n^P}{n^{P+1}} = \frac{1}{P+1}$$

2.7.5. EJERCICIOS PROPUESTOS.-

- I. Encontrar el área exacta de la región indicada, expresar el área como el límite de una suma de Riemann con particiones iguales.

- (1) Hallar el área de la región R acotada por $y = x^2 + 2x + 1$, el eje X y las rectas $x = -1$, $x = 3$.

Rpta. $\frac{64}{3} u^2$

- (2) Hallar el área de la región R acotada por $y = 3x^4$, el eje X y las rectas $x = 0, x = 1$.

Rpta. $\frac{3}{5} u^2$

- (3) Hallar el área de la región R acotada por $y = 2\sqrt{x}$, eje X y las rectas $x = 0, x = 4$.

Rpta. $\frac{32}{3} u^2$

- (4) Hallar el área de la región R acotada por $y = (x-3)^2 + 2$, el eje X y las rectas $x = 0$, $x = 6$.

Rpta. $30 u^2$

- (5) Hallar el área de la región R acotada por $y = 12 - x^2 - x$, el eje X y las rectas $x = -3$, $x = 2$.

Rpta. $\frac{305}{6} u^2$

- (6) Hallar el área de la región R acotada por $y = 2x^3$, el eje X y las rectas $x = -1, x = 1$.

Rpta. $1 u^2$

- (7) Hallar el área de la región R acotada por $y = 4 - x^2$, el eje X y las rectas $x = 1, x = 2$.

Rpta. $\frac{5}{3}u^2$

- (8) Hallar el área de la región R acotada por $y = 2 - |x|$, el eje X y las rectas $x = -2, x = 2$.

Rpta. $4 u^2$

- (9) Hallar el área de la región R acotada por $y = (x + 3)^2$, el eje X y las rectas $x = -3, x = 0$.

Rpta. $9 u^2$

- (10) Hallar el área de la región R acotada por $y = x^2 - 2x - 1$, el eje X y las rectas $x = 1, x = 4$.

Rpta. $(\frac{13\sqrt{2}}{3} - 4)u^2$

- (11) Hallar el área de la región R acotada por $y = 3x - 3x^2 - \frac{4}{3}x^3$, el eje X y las rectas $x = 0, x = 1$.

Rpta. $\frac{1}{6}u^2$

- (12) Hallar el área de la región R acotada por $y = \frac{x^2}{4} + 1$, el eje X y las rectas $x = 0, x = 3$.

Rpta. $\frac{21}{4}u^2$

- (13) Hallar el área de la región comprendida por $y = x^2, y = 4 - 3x^2$

Rpta. $\frac{16}{3}u^2$

- (14) Hallar el área de la región comprendida por $y = 3x^2, y = 1 - 3x^2, x = 0, x = 3$

Rpta. $57 u^2$

- (15) Hallar el área de la región R limitada por $y = 2x^2 + \frac{x}{2} + 1$, el eje Y, el eje X y la recta $x = 1$.
Rpta. $\frac{23}{12}u^2$

- (16) Hallar el área de la región R limitada por $y = x - x^2$, el eje X.
Rpta. $\frac{1}{6}u^2$

- (17) Hallar el área de la región R limitada por la curva $y = x^2 - x^4$, $0 \leq x \leq 1$ y el eje X.
Rpta. $\frac{2}{15}u^2$

- (18) Encontrar el área de la región R limitada por $y = 1 + x^2 + 2x^4$, en el eje Y, el eje X y la recta $x = 1$.
Rpta. $\frac{26}{15}u^2$

- (19) Hallar el área de la región limitada por las líneas dados por la ecuación $4y = (x-4)^2$, $4y = (x+4)^2$, $4y = (x-4)^2$, $4y = -(4+x)^2$. **Rpta.** $\frac{64}{3}u^2$

- (20) Encontrar el área de la región acotada por la curva $y = 6x + x^2 - x^3$, el eje X y las rectas $x = -1$ y $x = 3$.
Rpta. $\frac{109}{6}u^2$

II. Usando la definición de la integral definida calcular las integrales siguientes:

(1) $\int_1^4 (x^2 + 4x + 5)dx$ **Rpta.** $66 u^2$

(2) $\int_0^5 (x^3 - 1)dx$ **Rpta.** $\frac{605}{4} u^2$

(3) $\int_0^4 (x^2 + x - 6)dx$ **Rpta.** $\frac{16}{3} u^2$

④ $\int_{-2}^2 (x^3 + 1)dx$ Rpta. $4u^2$

⑤ $\int_{-1}^5 (4x^3 - 3x^2 + 1)dx$ Rpta. $56u^2$

⑥ $\int_{-1}^5 (3x^3 + 3x^2 - 2x - 6)dx$ Rpta. $222u^2$

⑦ $\int_{-2}^6 (2x^3 - 2x - 3)dx$ Rpta. $596u^2$

⑧ $\int_0^2 (3x^2 - 1)dx$ Rpta. $6u^2$

⑨ $\int_{-2}^2 (x^3 + x^2 - 4x - 2)dx$ Rpta. $-\frac{8}{3}u^2$

⑩ $\int_{-2}^1 (x^3 + 2x)dx$ Rpta. $-\frac{27}{4}u^2$

⑪ $\int_{-1}^3 (x^2 - 1)^2 dx$ Rpta. $\frac{812}{15}u^2$

⑫ $\int_0^a \sin x dx$ Rpta. $1 - \cos a u^2$

⑬ Aplicando sumas de Riemann, evaluar la integral $\int_0^4 f(x)dx$ donde
 $f(x) = \begin{cases} 2x + 2, & x \in [0, 2] \\ x^2 - 4x + 10, & x \in [2, 4] \end{cases}$ Rpta. $-\frac{4}{3}$

III.

⑭ Expresar el siguiente límite como una integral definida $\lim_{n \rightarrow \infty} \frac{\sqrt[n]{e} + \sqrt[n]{e^2} + \dots + \sqrt[n]{e^n}}{n}$

Rpta. $\int_0^1 e^x dx$

- ② Expresar el siguiente límite como una integral definida. $\lim_{n \rightarrow \infty} \frac{1^P + 2^P + 3^P + \dots + n^P}{n^{P+1}}$

Rpta. $\int_0^1 x^P dx$

- ③ Expresar el siguiente límite como una integral definida.

$$\lim_{n \rightarrow \infty} \left(\frac{n^{500}}{(n+1)^{501}} + \frac{n^{500}}{(n+2)^{501}} + \dots + \frac{n^{500}}{(n+n)^{501}} \right) \quad \text{Rpta. } \int_0^1 \frac{dx}{(1+x)^{501}}$$

- ④ Expresar el siguiente límite como una integral definida. $\lim_{n \rightarrow \infty} \sum_{i=1}^n \frac{i^2(n^2 - i^2)}{n^5}$

Rpta. $\int_0^1 (x^2 - x^4) dx$

- ⑤ Expresar el siguiente límite como una integral definida. $\lim_{n \rightarrow \infty} \frac{1}{n} \sum_{i=1}^n \ln(a + \frac{i}{n})$

Rpta. $\int_0^1 \ln(a+x) dx$

- ⑥ Expresar el siguiente límite como una integral definida. $\lim_{n \rightarrow \infty} \sum_{k=1}^n (n^2 + k^2)^{-1/2}$

Rpta. $\int_0^1 \frac{dx}{\sqrt{x^2 + 1}}$

- ⑦ Expresar el siguiente límite como una integral definida. $\lim_{n \rightarrow \infty} \sum_{i=1}^n \frac{\sin(\frac{i}{n})}{n+i}$

Rpta. $\int_0^1 \frac{\sin x}{1+x} dx$

- 8) Expresar el siguiente límite como una integral definida.

$$\lim_{n \rightarrow \infty} \left(\frac{\arctg\left(\frac{1}{n}\right)}{1+n} + \frac{\arctg\left(\frac{2}{n}\right)}{2+n} + \dots + \frac{\arctg\left(\frac{n}{n}\right)}{n+n} \right)$$

Rpta. $\int_0^1 \frac{\arctg x}{1+x} dx$

- 9) Expresar el siguiente límite como una integral definida $\lim_{n \rightarrow \infty} \sum_{i=1}^n \left(\frac{7i^2}{n^3} + \frac{9}{n} \right)$

Rpta. $\int (7x^2 + 9)dx$

- 10) Expresar el siguiente límite como una integral definida.

$$\lim_{n \rightarrow \infty} \left(\frac{n}{1+2n+2n^2} + \frac{n}{4+4n+2n^2} + \dots + \frac{n}{n^2+2n(n)+2n^2} \right)$$

Rpta. $\int_0^1 \frac{dx}{x^2+2x+2}$

- 11) Expresar el siguiente límite como una integral definida.

$$\lim_{n \rightarrow \infty} \left(\frac{1}{\sqrt{n^2+1}} + \frac{1}{\sqrt{n^2+2^2}} + \dots + \frac{1}{\sqrt{n^2+n^2}} \right)$$

Rpta. $\int_0^1 \frac{dx}{\sqrt{1+x^2}}$

- 12) Expresar el siguiente límite como una integral definida.

$$\lim_{n \rightarrow \infty} \frac{\sqrt{n+1} + \sqrt{n+2} + \dots + \sqrt{2n}}{n^{3/2}}$$

Rpta. $\int_0^1 \sqrt{1+x} dx$

- 13) Aplicando sumas de Riemann, evaluar la integral $\int_0^4 f(x) dx$ donde

$$f(x) = \begin{cases} 2x+2, & x \in [0,2] \\ x^2 - 4x + 10, & x \in [2,4] \end{cases}$$

Rpta. $-\frac{4}{3}$

2.8 PROPIEDADES DE LA INTEGRAL DEFINIDA.-

Consideremos dos funciones f y g integrables en $[a,b]$ y K una constante arbitrariamente, entonces:

$$\textcircled{1} \quad \int_a^b K f(x) dx = K \int_a^b f(x) dx$$

$$\textcircled{2} \quad \int_a^b [f(x) \pm g(x)] dx = \int_a^b f(x) dx \pm \int_a^b g(x) dx$$

$$\textcircled{3} \quad \int_a^b f(x) dx = \int_a^c f(x) dx + \int_c^b f(x) dx, \text{ donde } f \text{ es integrable en } [a,c], [c,b], [a,b] \text{ y } a \leq c \leq b$$

$$\textcircled{4} \quad \int_a^b f(x) dx = - \int_b^a f(x) dx, \quad b > a$$

$$\textcircled{5} \quad \int_a^a f(x) dx = 0$$

$$\textcircled{6} \quad \int_a^b f(x) dx = \int_{a+k}^{b+k} f(x-k) dx \quad (\text{invariancia frente a una traslación})$$

$$\textcircled{7} \quad \text{Si } f(x) \geq 0, \forall x \in [a,b] \text{ entonces } \int_a^b f(x) dx \geq 0$$

$$\textcircled{8} \quad \text{Si } f(x) \geq g(x), \forall x \in [a,b], \text{ entonces: } \int_a^b f(x) dx \geq \int_a^b g(x) dx$$

$$\textcircled{9} \quad \text{Si } m \text{ y } M \text{ son los valores mínimos y máximos absolutos de } f \text{ en } [a,b] \text{ respectivamente tal que } m \leq f(x) \leq M, \forall x \in [a,b] \text{ entonces: } m(b-a) \leq \int_a^b f(x) dx \leq M(b-a)$$

$$\textcircled{10} \quad \text{Si } f \text{ es una función continua en el intervalo } [a,b], \text{ entonces: } \left| \int_a^b f(x) dx \right| \leq \int_a^b |f(x)| dx$$

$$\textcircled{11} \quad \text{Si } f \text{ es una función continua en el intervalo } [0,a], \text{ entonces: } \int_0^a f(x) dx = \int_0^a f(a-x) dx$$

$$\textcircled{12} \quad \text{Si } f \text{ es una función par y continua en } [-a,a], \text{ entonces: } \int_{-a}^a f(x) dx = 2 \int_0^a f(x) dx$$

$$\textcircled{13} \quad \text{Si } f \text{ es una función impar y continua en } [-a,a], \text{ entonces: } \int_{-a}^a f(x) dx = 0$$

$$\textcircled{14} \quad \text{Si } f \text{ es una función par y continua, entonces: } \int_0^\pi x f(\cos x) dx = \frac{\pi}{2} \int_0^\pi f(\cos x) dx$$

$$\textcircled{15} \quad \text{Si } f \text{ es una función continua, entonces: } \int_0^\pi x f(\sin x) dx = \frac{\pi}{2} \int_0^\pi f(\sin x) dx$$

(16) Si f es integrable en $[a,b]$, entonces para cualquier $c \neq 0$ se tiene que:

$$\text{a)} \quad \int_a^b f(x)dx = \frac{1}{c} \int_{ac}^{bc} f\left(\frac{x}{c}\right)dx \quad \text{b)} \quad \int_a^b f(x)dx = c \int_{a/c}^{b/c} f(cx)dx$$

(17) Si f es una función continua en un intervalo I , entonces, para cada $t \in I$.

$$\text{a)} \quad \int_{-t}^t f(x)dx = \int_0^t f(-x)dx \quad \text{b)} \quad \int_{-t}^t f(x)dx = 2 \int_0^t f(x)dx, \text{ si } f \text{ es par.}$$

(18) Sea f una función impar (par) continua sobre $[-a,a]$, si se define la función

$$g(x) = \int_0^x f(t)dt \quad \text{para } x \in [-a,a], \text{ entonces } g \text{ es una función par (impar).}$$

(19) Si f es continua en I , entonces para $c \in I$: $\int_{-c}^0 f(x)dx = \int_0^c f(-x)dx$

Demostración

(1) Por demostrar $\int_a^b k f(x)dx = k \int_a^b f(x)dx$

Sea $P = \{x_0, x_1, \dots, x_n\}$ una partición del intervalo $[a,b]$.

La suma de Riemann de la función $k f(x)$ asociado a esta partición es:

$$S(P, f) = \sum_{i=1}^n k f(\alpha_i) \Delta_i x = k \sum_{i=1}^n f(\alpha_i) \Delta_i x,$$

de modo que podemos expresar en la forma:

$$\begin{aligned} \int_a^b k f(x)dx &= \lim_{|P| \rightarrow 0} \sum_{i=1}^n k f(\alpha_i) \Delta_i x = \lim_{|P| \rightarrow 0} k \sum_{i=1}^n f(\alpha_i) \Delta_i x \\ &= k \lim_{|P| \rightarrow 0} \sum_{i=1}^n f(\alpha_i) \Delta_i x = k \int_a^b f(x)dx \end{aligned}$$

(2) Por demostrar $\int_a^b (f(x) \pm g(x))dx = \int_a^b f(x)dx \pm \int_a^b g(x)dx$.

Sea $P = \{x_0, x_1, \dots, x_n\}$ una partición del intervalo $[a, b]$ la suma de Riemann de la función $f(x) \pm g(x)$ asociada a esta partición es:

$$S(p, f) = \sum_{i=1}^n [f(\alpha_i) \pm g(\alpha_i)] \Delta_i x = \sum_{i=1}^n f(\alpha_i) \Delta_i x + \sum_{i=1}^n g(\alpha_i) \Delta_i x$$

de modo que podemos expresar en la forma:

$$\begin{aligned} \int_a^b (f(x) \pm g(x)) dx &= \lim_{|P| \rightarrow 0} \sum_{i=1}^n [f(\alpha_i) \pm g(\alpha_i)] \Delta_i x \\ &= \lim_{|P| \rightarrow 0} \sum_{i=1}^n f(\alpha_i) \Delta_i x \pm \lim_{|P| \rightarrow 0} \sum_{i=1}^n g(\alpha_i) \Delta_i x = \int_a^b f(x) dx \pm \int_a^b g(x) dx \end{aligned}$$

③ Por demostrar $\int_a^b f(x) dx = \int_a^c f(x) dx + \int_c^b f(x) dx$ donde $a < c < b$

Supongamos que $f(x)$ es integrable en $[a, b]$, entonces si $\varepsilon > 0$, existe una partición $P = \{a = x_0, x_1, \dots, x_n = b\}$ de $[a, b]$ tal que $U(f, P) - L(f, P) < \varepsilon$

Sea $P' = \{x_0, x_1, \dots, x_j\}$ una partición del intervalo $[a, c]$ y $P'' = \{x_j, \dots, x_n\}$ una partición del intervalo $[c, b]$, entonces $L(f, P) = L(f, P') + L(f, P'')$ y $U(f, P) = U(f, P') + U(f, P'')$ entonces:

$[U(f, P') + U(f, P'')] - [L(f, P') + L(f, P'')] = U(f, P) - L(f, P) < \varepsilon$ como cada término del paréntesis no es negativo, cada uno es menor que ε , esto muestra que f es integrable en $[a, c]$ y $[c, b]$ y se tiene que:

$$L(f, P') \leq \int_a^c f(x) dx \leq U(f, P')$$

$$L(f, P'') \leq \int_c^b f(x) dx \leq U(f, P'') \text{ por lo tanto:}$$

$$L(f, P) \leq \int_a^c f(x)dx + \int_c^b f(x)dx \leq U(f, P) \text{ lo que demuestra que:}$$

$$\int_a^b f(x)dx = \int_a^c f(x)dx + \int_c^b f(x)dx$$

- ④ La demostración $\int_a^b f(x)dx = -\int_b^a f(x)dx$, $b > a$ es inmediato aplicando $\int_a^b f(x)dx = f(c)(b-a)$ donde $a < c < b$
- ⑤ La demostración $\int_a^a f(x)dx = 0$ ejercicio es inmediato.
- ⑥ Por demostrar que $\int_a^b f(x)dx = \int_{a-k}^{b+k} f(x-k)dx$

Sea $z = x - k$ donde $dx = dz$, además

Para $x = a + k$; $z = a + k - k = a$ y $x = b + k$; $z = b + k - k = b$

$$\int_{a-k}^{b+k} f(x-k)dx = \int_a^b f(z)dz = \int_a^b f(x)dx \quad \therefore \quad \int_a^b f(x)dx = \int_{a-k}^{b+k} f(x-k)dx$$

- ⑦ La demostración de $\int_a^b f(x)dx \geq 0$, $\forall x \in [a,b]$, $f(x) \geq 0$ dejamos como ejercicio.
- ⑧ Por demostrar que $\int_a^b f(x)dx \geq \int_a^b g(x)dx$ donde $f(x) \geq g(x)$, $x \in [a,b]$ para esto aplicamos la propiedad de linealidad y la propiedad (7).

Como $f(x)$ y $g(x)$ son integrables, entonces la función $h(x) = f(x) - g(x)$ es integrable y como por hipótesis se tiene que $h(x) = f(x) - g(x) \geq 0$, $\forall x \in [a,b]$ entonces

$$0 \leq \int_a^b h(x)dx = \int_a^b (f(x) - g(x))dx = \int_a^b f(x)dx - \int_a^b g(x)dx$$

es decir $\int_a^b f(x)dx - \int_a^b g(x)dx \geq 0$, de donde $\int_a^b f(x)dx \geq \int_a^b g(x)dx$

- (9) Por demostrar que $m(b-a) \leq \int_a^b f(x)dx \leq M(b-a)$ como f es continua en $[a,b]$, entonces $f(x)$ es integrable en $[a,b]$ y como m y M son los valores mínimo y máximo absoluto de $f(x)$ es decir $m \leq f(x) \leq M, \forall x \in [a,b]$. Aplicando la propiedad (8) se tiene:

$$\int_a^b m dx \leq \int_a^b f(x)dx \leq \int_a^b M dx \Rightarrow mx \Big|_a^b \leq \int_a^b f(x)dx \leq Mx \Big|_a^b$$

$$m(b-a) \leq \int_a^b f(x)dx \leq M(b-a)$$

- (10) Por demostrar que: $|\int_a^b f(x)dx| \leq \int_a^b |f(x)|dx$ como $f(x)$ es continua en $[a,b]$ entonces $|f(x)|$ también es continua en $[a,b]$ y por lo tanto es integrable, además por la propiedad, $\forall u \in \mathbb{R}, -|u| \leq u \leq |u|$ de modo que: $\forall x \in [a,b]$ se tiene $-|f(x)| \leq f(x) \leq |f(x)|$ por la propiedad (8) se tiene:

$$-\int_a^b |f(x)|dx \leq \int_a^b f(x)dx \leq \int_a^b |f(x)|dx$$

y aplicando la propiedad: $|a| \leq b \Leftrightarrow -b \leq a \leq b$ se tiene: $|\int_a^b f(x)dx| \leq \int_a^b |f(x)|dx$

- (11) Por demostrar que $\int_0^a f(x)dx = \int_0^a f(a-x)dx$

En la integral $\int_0^a f(a-x)dx$, hacemos $z = a-x$, donde $x=0, z=a$ y para $x=a, z=0$, además $dx = -dz$

$$\int_0^a f(a-x)dx = \int_a^0 f(z)(-dz) = -\int_a^0 f(z)dz = \int_0^a f(z)dz$$

por la propiedad (4) por lo tanto: $\int_0^a f(a-x)dx = \int_0^a f(z)dz = \int_0^a f(x)dx$

- (12) Por demostrar que: $\int_{-a}^a f(x)dx = 2 \int_0^a f(x)dx$, aplicando la propiedad (3):

$$\int_{-a}^a f(x)dx = \int_{-a}^0 f(x)dx + \int_0^a f(x)dx \quad \dots (1)$$

en la integral $\int_{-a}^0 f(x)dx$ reemplazando $x = -y$ entonces para $x = -a$, $y = a$ y $x = 0$, $y = 0$, $dx = -dy$

$$\begin{aligned} \int_{-a}^0 f(x)dx &= \int_a^0 f(-y)(-dy) = -\int_a^0 f(-y)dy = \int_0^a f(-y)dy \\ &= \int_0^a f(x)dx, \text{ por que } f \text{ es par} \end{aligned} \quad \dots (2)$$

al reemplazar (2) en (1) se tiene: $\int_{-a}^a f(x)dx = \int_0^a f(x)dx + \int_0^a f(x)dx = 2 \int_0^a f(x)dx$

$$\therefore \int_{-a}^a f(x)dx = 2 \int_0^a f(x)dx$$

NOTA.- Las demás propiedades su demostración dejamos como ejercicio.

OBSERVACION.- Si se tiene una función f continua en el intervalo $[a,b]$ y además $f(a) \neq f(b)$, entonces para cualquier número z entre $f(a)$ y $f(b)$ existe un número c entre a y b de tal manera que $f(c) = z$.

2.8.1 TEOREMA DEL VALOR MÉDIO PARA INTEGRALES.-

Consideremos una función f continua en $[a,b]$. Entonces existe un número $c \in [a,b]$ tal que.

$$\int_a^b f(x)dx = f(c)(b-a)$$

Demostración

Como f es continua en $[a,b] \Rightarrow \exists \alpha, \beta$ en $[a,b]$ tal que $f(\alpha) = m$ y $f(\beta) = M$ son los valores mínimos y máximos absolutos respectivamente de f en $[a,b]$.

Luego $m \leq f(x) \leq M, \forall x \in [a,b]$. Entonces.

$$m(b-a) \leq \int_a^b f(x)dx \leq M(b-a) \quad (\text{por la propiedad 9}).$$

$$\text{Por lo tanto: } m \leq \frac{\int_a^b f(x)dx}{b-a} \leq M, \text{ de donde } f(\alpha) \leq \frac{\int_a^b f(x)dx}{b-a} \leq f(\beta)$$

Ahora mediante la observación, existe $c \in [a,b]$ tal que :

$$f(c) = \frac{\int_a^b f(x)dx}{b-a} \Rightarrow \int_a^b f(x)dx = f(c)(b-a)$$

2.8.2 PRIMER TEOREMA FUNDAMENTAL DEL CALCULO.-

(Derivadas de Integrales)

Sea f una función continua en el intervalo $[a,b]$. Entonces la función F definida por:

$$F(x) = \int_a^x f(t)dt, \quad a \leq x \leq b \text{ es derivable en } [a,b] \text{ y}$$

$$D_x f(x) = D_x \int_a^x f(t)dt = f(x), \quad \forall x \in [a,b]$$

Demostración

Como $F(x) = \int_a^x f(t)dt$ es una función definida en $[a, b]$. Entonces:

$$\begin{aligned} F'(x) &= \lim_{h \rightarrow 0} \frac{F(x+h) - F(x)}{h} = \lim_{h \rightarrow 0} \frac{\int_a^{x+h} f(t)dt - \int_a^x f(t)dt}{h} \\ &= \lim_{h \rightarrow 0} \frac{\int_a^x f(t)dt + \int_x^{x+h} f(t)dt - \int_a^x f(t)dt}{h} = \lim_{h \rightarrow 0} \frac{\int_x^{x+h} f(t)dt}{h} \quad (\text{por la propiedad 3}) \end{aligned}$$

Por el teorema del valor medio para integrales se tiene, para cada número no nulo $x+h \in [a, b]$ existe $\alpha \in [x, x+h]$ tal que $\int_x^{x+h} f(t)dt = h f(\alpha)$ de donde.

$$\begin{aligned} f(\alpha) &= \frac{\int_x^{x+h} f(t)dt}{h}, \text{ luego } F'(x) = \lim_{h \rightarrow 0} \frac{\int_x^{x+h} f(t)dt}{h} = \lim_{h \rightarrow 0} f(\alpha) = f(x) \\ \therefore F'(x) &= f(x) \end{aligned}$$

Ejemplo.- Calcular $F'(x)$ siendo $F(x) = \int_0^x e^t \ln t dt$

Solución

$$F(x) = \int_0^x e^t \ln t dt \Rightarrow F'(x) = e^x \ln x$$

Ejemplo.- Calcular $F'(x)$ siendo $F(x) = \int_0^{\operatorname{sen} x} \frac{dt}{1 + \operatorname{arcsen} t}$

Solución

Para calcular $F'(x)$ en este ejemplo se debe aplicar la regla de la cadena en el primer teorema fundamental del cálculo, es decir:

$$F(x) = \int_0^{g(x)} f(t) = H(g(x)) \text{ derivando mediante la regla de la cadena se tiene:}$$

$$F'(x) = H'(g(x)).g'(x) = f(g(x)).g'(x) \quad \text{donde} \quad f(t) = \frac{1}{1 + \arcsen t} \quad \text{y} \quad g(x) = \sen x$$

$$F'(x) = f(g(x)).g'(x) = f(\sen x).(\sen x)' = \frac{\cos x}{1 + \arcsen(\sen x)}$$

$$\therefore F'(x) = \frac{\cos x}{1 + x}$$

Ejemplo.- Calcular $F'(x)$ siendo $F(x) = \int_0^{x^2} \sqrt{t + e^t} dt$

Solución

Aplicando el criterio del ejemplo anterior:

$$F(x) = \int_0^{x^2} \sqrt{t + e^t} dt \Rightarrow F'(x) = \sqrt{x^2 + e^{x^2}} (x^2)' \quad \therefore F'(x) = 2x\sqrt{x^2 + e^{x^2}}$$

2.8.3. GENERALIZACION DEL PRIMER TEOREMA FUNDAMENTAL DEL CALCULO.-

- ① Si f es continua en \mathbb{R} y g es diferenciable en \mathbb{R} , entonces:

$$D_x \left[\int_a^{g(x)} f(t) dt \right] = f(g(x))g'(x), \quad x \in \mathbb{R}$$

En efecto: Sea $u = g(x)$ y aplicamos la regla de la cadena

$$\begin{aligned} D_x \left[\int_a^{g(x)} f(t) dt \right] &= \frac{d}{dx} \left[\int_a^{g(x)} f(t) dt \right] = \frac{d}{du} \left[\int_a^u f(t) dt \right] \frac{du}{dx} \\ &= f(u) \frac{du}{dx} = f(g(x)).g'(x) \end{aligned}$$

- ② Con la hipótesis de (1) y con la suposición que h es diferenciable en \mathbb{R} , entonces:

$$D_x \left[\int_{h(x)}^{g(x)} f(t) dt \right] = f(g(x)).g'(x) - f(h(x))h'(x)$$

En efecto: Aplicando la propiedad (3) de la integral definida

$$\int_{h(x)}^{g(x)} f(t)dt = \int_a^a f(t)dt + \int_a^{g(x)} f(t)dt = \int_a^{g(x)} f(t)dt - \int_a^{h(x)} f(t)dt, \text{ derivando}$$

$$D_x [\int_{h(x)}^{g(x)} f(t)dt] = D_x [\int_a^{g(x)} f(t)dt] - D_x [\int_a^{h(x)} f(t)dt] \text{ por la parte (1)}$$

$$= f(g(x)).g'(x) - f(h(x)).h'(x)$$

- (3) Si f es continua en \mathbb{R} , g diferenciable en \mathbb{R} y g' continua en \mathbb{R} , entonces:

$$\int_a^x f(g(t)).g'(t)dt = \int_{g(a)}^{g(x)} f(u)du, x \in \mathbb{R}$$

En efecto: Sea $H(x) = \int_{g(a)}^{g(x)} f(u)du$ entonces $H(a) = 0$ y

$$H'(x) = f(g(x)).g'(x) \Rightarrow \int_a^x f(g(x)).g'(x)dt = \int_a^x H'(t)dt = H(x) - H(a)$$

$$\text{de donde } H(x) = \int_a^x f(g(t)).g'(t)dt = \int_{g(a)}^{g(x)} f(u)du$$

2.8.4. SEGUNDO TEOREMA FUNDAMENTAL DEL CALCULO.-

Consideremos una función f continua en $[a,b]$ y sea F una función tal que:

$$F'(x) = f(x) \quad \forall x \in [a,b] \text{ entonces: } \int_a^b f(x)dx = F(x) \Big|_a^b = F(b) - F(a)$$

Demostración

Como $F'(x) = f(x), \forall x \in [a,b]$ entonces por el primer teorema fundamental del cálculo se tiene: $F(x) = \int_a^x f(t)dt + c$... (1)

Si $x = a$ entonces $F(a) = \int_a^a f(t)dt + c = 0 + c \Rightarrow c = F(a)$ esto es aplicando la propiedad (5) de la integral definida que reemplazando en (1) se tiene:

$$F(x) = \int_a^x f(t)dt + F(a) \quad \dots (2)$$

Si $x = b$, reemplazamos en (2) obteniendo:

$$F(b) = \int_a^b f(t)dt + F(a) \text{ de donde se tiene: } \int_a^b f(t)dt = F(b) - F(a)$$

como la variable de integración t es independiente se concluye:

$$\int_a^b f(x)dx = F(b) - F(a)$$

OBSERVACION.-

- ① En la evaluación de las integrales definidas la notación $F(x) \Big|_a^b$ indica $F(b) - F(a)$ es decir: $\int_a^b f(x)dx = \int_a^b F'(x)dx = F(x) \Big|_a^b = (b) - F(a)$
- ② La formula $\int_a^b f(x)dx = F(b) - F(a)$ se conoce con el nombre de "Formula de NEWTON – LEIBNITZ", debido a que estos dos ilustres matemáticos independientemente establecieron la relación entre los conceptos de la derivada y la integral.
- ③ La diferencia $F(b) - F(a)$ no depende de la elección de la antiderivada F , puesto que todas las antiderivadas se diferencian en una constante, la que se desaparece al efectuar la diferencia, por lo que no es necesario considerar la constante al hallar la antiderivada.

Ejemplo.- Calcular la integral $\int_{-2}^5 |x-3| dx$

Solución

Aplicando definición de valor absoluto: $|x-3| = \begin{cases} x-3 & \text{si } x \geq 3 \\ 3-x & \text{si } x < 3 \end{cases}$

Luego se tiene: $[-2,5] = [-2,3] \cup [3,5]$

$$\begin{aligned} \int_{-2}^5 |x-3| dx &= \int_{-2}^3 |x-3| dx + \int_3^5 |x-3| dx = \int_{-2}^3 -(x-3) dx + \int_3^5 (x-3) dx \\ &= \left(3x - \frac{x^2}{2}\right) \Big|_{-2}^3 + \left(\frac{x^2}{2} - 3x\right) \Big|_3^5 = [(9 - \frac{9}{2}) - (-6 - 2)] + [(\frac{25}{2} - 15) - (\frac{9}{2} - 9)] \\ &= 17 - \frac{9}{2} + \frac{25}{2} - \frac{9}{2} - 6 = 11 + \frac{7}{2} = \frac{29}{2} \quad \therefore \int_{-2}^5 |x-3| dx = \frac{29}{2} \end{aligned}$$

2.8.5. CAMBIO DE VARIABLE EN UNA INTEGRAL DEFINIDA.-

El calculo en la integral definida se puede simplificar mediante un cambio de variable, este criterio indicaremos en el siguiente teorema.

TEOREMA.- Si f es continua en el intervalo $[a,b]$ y si se reemplaza la variable de la integral $x = g(t)$ donde $g: [\alpha, \beta] \rightarrow [a, b]$ tiene derivada continua en $[\alpha, \beta]$, con $g(\alpha) = a$ y $g(\beta) = b$, entonces:

$$\int_a^b f(x) dx = \int_\alpha^\beta f(g(t)) g'(t) dt$$

Demostración

Aplicando el primer y segundo teorema del calculo

Sea $F(y) = \int_a^y f(x) dx$ entonces $F'(y) = f(y)$, $\forall y \in [a, b]$ por la regla de la cadena o derivada de la función compuesta.

$[F(g(t))]' = F'(g(t))g'(t) = f(g(t))g'(t)$ por lo tanto $F(g(t))$ es la antiderivada de $f(g(t))g'(t)$ entonces por el segundo teorema del calculo se tiene:

$$\int_a^{\beta} f(g(t)) \cdot g'(t) dt = \int_a^{\beta} (F[g(t)])' d(g(t)) = F(g(t)) \Big|_a^{\beta}$$

$$= F(g(\beta)) - F(g(a)) = F(b) - F(a) = \int_a^b f(x) dx$$

$$\therefore \int_a^b f(x) dx = \int_a^{\beta} f(g(t)) \cdot g'(t) dt$$

Ejemplo.- Calcular la integral $\int_3^{29} \frac{\sqrt[3]{(x-2)^2} dx}{3 + \sqrt[3]{(x-2)^2}}$

Solución

Sea $z^3 = x - 2$ de donde $dx = 3z^2 dz$, además para $x=3$; $z=1$ y para $x=29$, $z=3$

$$\int_3^{29} \frac{\sqrt[3]{(x-2)^2} dx}{3 + \sqrt[3]{(x-2)^2}} = \int_1^3 \frac{z^2 \cdot 3z^2 dz}{3 + z^2} = 3 \int_1^3 \frac{z^4 dz}{3 + z^2}$$

$$= 3 \int_1^3 \left(z^2 - 3 + \frac{9}{z^2 + 3} \right) dz = 3 \left[\frac{z^3}{3} - 3z + \frac{9}{\sqrt{3}} \operatorname{arctg} \frac{z}{\sqrt{3}} \right] \Big|_1^3$$

$$= \left(z^3 - 9z + 9\sqrt{3} \operatorname{arctg} \frac{z}{\sqrt{3}} \right) \Big|_1^3 = 9\sqrt{3} \left(\frac{\pi}{3} \right) + 8 - 9\sqrt{3} \left(\frac{\pi}{6} \right) = 8 + \frac{3\sqrt{3}}{2}\pi$$

OBSERVACION.- En la práctica no es necesario tomar la función $g(t)$ en forma explícita, puesto que ya está habilitado a cambiar de variable en la integral indefinida, solamente se debe agregar para cambiar los límites de integración solamente se debe reemplazar la variable original x por los límites de integración correspondiente, obteniéndose los nuevos límites de integración.

Ejemplo.- Calcular la integral definida $\int_1^2 \frac{x dx}{(1+x^2)^2}$

Solución

Sea $z = 1 + x^2 \Rightarrow dz = 2x dx$, ademas para $x = 1; z = 2$ y para $x = 2; z = 5$

$$\int_1^2 \frac{x dx}{(1+x^2)^2} = \frac{1}{2} \int_1^2 \frac{2x dx}{(1+x^2)^2} = \frac{1}{2} \int_2^5 \frac{dz}{z^2} = -\frac{1}{2z} \Big|_2^5 = -\frac{1}{2} \left[\frac{1}{5} - \frac{1}{2} \right] = \frac{3}{20}$$

Ejemplo.- Calcular la integral $\int_4^9 \frac{\sqrt{x} dx}{\sqrt{x}-1}$

Solución

Cuando se hace un cambio de variable o una sustitución adecuada también es recomendable cambiar los límites de integración para facilitar los cálculos.

Ahora hacemos el cálculo de la integral, sea $x = z^2 \Rightarrow dx = 2z dz$ cambiando los límites de integración para: $x = 4$, se tiene $z = 2$; y para $x = 9$, se tiene $z = 3$

$$\begin{aligned} \int_4^9 \frac{\sqrt{x} dx}{\sqrt{x}-1} &= \int_2^3 \frac{z}{z-1} 2z dz = 2 \int_2^3 \left(z + 1 + \frac{1}{z-1}\right) dz = 2 \left[\frac{z^2}{2} + z + \ln|z-1|\right] \Big|_2^3 \\ &= 2 \left[\left(\frac{9}{2} + 3 + \ln 2\right) - \left(\frac{4}{2} + 2 + \ln 1\right)\right] = 7 + 2 \ln 2 \end{aligned}$$

2.8.6 UN LÍMITE ESPECIAL

Sea f una función continua sobre el intervalo $[a,b]$, $c \in [a,b]$ ahora calcularemos el límite siguiente:

$$E = \lim_{h \rightarrow 0} \frac{1}{h} \int_c^{c+h} f(t) dt$$

para esto, definimos la función:

$$G(x) = \int_0^x f(t) dt, \text{ para cada } x \in [a,b], \text{ donde } G(0) = 0, G'(x) = f(x), G'(c) = f(c)$$

Luego el valor de E lo expresamos como:

$E = \lim_{h \rightarrow 0} \frac{1}{h} [G(x+h) - G(x)]$ y como E resulta diferenciable por el primer teorema fundamental entonces: $E = \lim_{h \rightarrow 0} \frac{G(x+h) - G(x)}{h} = G'(x) = f(x)$

por lo tanto:

$$E = \lim_{h \rightarrow 0} \frac{1}{h} \int_c^{c+h} f(t) dt = f(c)$$

Ejemplo.- Calcular el límite $\lim_{h \rightarrow 0} \frac{1}{h} \int_4^{4+h} \frac{dt}{1+t^2}$

Solución

Sea $f(t) = \frac{1}{1+t^2}$ entonces aplicando el caso especial

$$\lim_{h \rightarrow 0} \frac{1}{h} \int_4^{4+h} \frac{dt}{1+t^2} = f(4) = \frac{1}{1+16} = \frac{1}{17}$$

2.8.7 EJEMPLO DEL 1er. Y 2do. TEOREMA FUNDAMENTAL DEL CALCULO.-

① Hallar $f(x)$ sabiendo que f es continua $\forall x \in \mathbb{R}$ y $\int_0^{x^2-1} f(t) dt = x^6 + x^4 + 3x^2$

Solución

Derivando ambos miembros de la ecuación dada se tiene:

$$2x f(x^2 - 1) = 6x^5 + 4x^3 + 6x, \text{ simplificando tenemos}$$

$$f(x^2 - 1) = 3x^4 + 2x^2 + 3 = 3(x^2 - 1)^2 + 8(x^2 - 1) + 8$$

$$\therefore f(x) = 3x^2 + 8x + 8$$

② Hallar la derivada de la función $y = \int_0^x \frac{1-t+t^2}{1+t+t^2} dt$ para $x = 1$

Solución

Nos piden calcular $y'(1) = \frac{dy}{dx} \Big|_{x=1}$ primeramente calculamos su derivada con respecto a x.

$$y'(x) = \frac{dy}{dx} = D_x \int_0^x \frac{1-t+t^2}{1+t+t^2} dt = \frac{1-x+x^2}{1+x+x^2}, \text{ ahora evaluamos en } x=1.$$

$$y'(1) = \frac{dy}{dx} \Big|_{x=1} = \frac{1-1+1}{1+1+1} = \frac{1}{3} \Rightarrow y'(x) = \frac{1}{3}$$

- (3) Hallar la derivada respecto a x de la función "y" dada en forma implícita.

$$\int_0^x e^t dt + \int_0^x \cos t dt = 0$$

Solución

Derivando con respecto a x, a la ecuación $\int_0^x e^t dt + \int_0^x \cos t dt = 0$

$$e^x \frac{dy}{dx} + \cos x = 0 \quad \text{entonces} \quad \frac{dy}{dx} = -\frac{\cos x}{e^x}$$

- (4) Hallar $F'(x)$ siendo: $F(x) = \int_2^x \left(\int_8^y \frac{dt}{1+t^2 + \operatorname{sen}^2 t} \right) dy$

Solución

$$\text{Sea } f(y) = \int_8^y \frac{dt}{1+t^2 + \operatorname{sen}^2 t} \Rightarrow f(x) = \int_8^x \frac{dt}{1+t^2 + \operatorname{sen}^2 t}$$

$$\text{Luego } F(x) = \int_2^x \left(\int_8^y \frac{dt}{1+t^2 + \operatorname{sen}^2 t} \right) dy = \int_2^x f(y) dy$$

$$\text{Como } F(x) = \int_2^x f(y) dy \Rightarrow F'(x) = f(x) = \int_8^x \frac{dt}{1+t^2 + \operatorname{sen}^2 t}$$

$$\therefore F'(x) = \int_8^x \frac{dt}{1+t^2 + \operatorname{sen}^2 t}$$

(5) Hallar $F'(x)$ si $F(x) = \int_{x^3}^3 \frac{dt}{t^2 + 9 \operatorname{sen} t + 15}$

Solución

$$F(x) = \int_{x^3}^3 \frac{dt}{t^2 + 9 \operatorname{sen} t + 15} = - \int_3^{x^3} \frac{dt}{t^2 + 9 \operatorname{sen} t + 15}, \text{ derivando}$$

$$F'(x) = -\frac{3x^2}{x^6 + 9 \operatorname{sen} x^3 + 15}$$

(6) Hallar $F'(x)$ si $F(x) = \int_a^{\operatorname{sen} x} \frac{dt}{\operatorname{arc sen} t}$

Solución

$$F(x) = \int_a^{\operatorname{sen} x} \frac{dt}{\operatorname{arc sen} t} \Rightarrow F'(x) = \frac{\cos x}{\operatorname{arc sen}(\operatorname{sen} x)} = \frac{\cos x}{x} \quad \therefore F'(x) = \frac{\cos x}{x}$$

(7) Hallar la derivada $D_x (\int_x^5 \sqrt[4]{1+t^4} dt + \int_1^{x^2} \sqrt[4]{1+t^4} dt)$

Solución

$$\begin{aligned} D_x (\int_x^5 \sqrt[4]{1+t^4} dt + \int_1^{x^2} \sqrt[4]{1+t^4} dt) &= D_x (- \int_5^x \sqrt[4]{1+t^4} dt + \int_1^{x^2} \sqrt[4]{1+t^4} dt) \\ &= -\sqrt[4]{1+x^4} + 2x\sqrt[4]{1+x^8} \end{aligned}$$

(8) Si $F(x) = \int_{x^3}^{x^2} \sqrt[4]{1+y^3} dy$, hallar $F'(x)$

Solución

$$F(x) = \int_{x^3}^{x^2} \sqrt[4]{1+y^3} dy = \int_{x^3}^0 \sqrt[4]{1+y^3} dy + \int_0^{x^2} \sqrt[4]{1+y^3} dy$$

$$F(x) = -\int_0^{x^3} \sqrt[4]{1+y^3} dy + \int_0^{x^2} \sqrt[4]{1+y^3} dy, \text{ derivando tenemos:}$$

$$F'(x) = -3x^2 \sqrt[4]{1+x^9} + 2x \sqrt[4]{1+x^6}$$

(9) Calcular $\lim_{h \rightarrow 0} \frac{1}{h} [\int_1^{x+1} \sin t dt - \int_1^x \sin t dt]$

Solución

$$\lim_{h \rightarrow 0} \frac{1}{h} [\int_1^{x+1} \sin t dt - \int_1^x \sin t dt] = \lim_{h \rightarrow 0} \frac{\int_1^{x+1} \sin t dt - \int_1^x \sin t dt}{h} = D_x \int_1^x \sin t dt = \sin x$$

$$\therefore \lim_{h \rightarrow 0} \frac{1}{h} [\int_1^{x+1} \sin t dt - \int_1^x \sin t dt] = \sin x$$

(10) Calcular $\lim_{h \rightarrow 0} \frac{1}{h} [\int_1^x \sin^2 t dt - \int_1^{x+h} \cos^2 t dt - x]$

Solución

$$\lim_{h \rightarrow 0} \frac{1}{h} [\int_1^x \sin^2 t dt - \int_1^{x+h} \cos^2 t dt - x] =$$

$$= \lim_{h \rightarrow 0} \frac{1}{h} [\int_0^x \sin^2 t dt + \int_0^x \cos^2 t dt + \int_x^{x+h} \cos^2 t dt - x]$$

$$= \lim_{h \rightarrow 0} \frac{1}{h} [\int_0^x (\sin^2 t + \cos^2 t) dt - \int_x^{x+h} \cos^2 t dt - x]$$

$$= \lim_{h \rightarrow 0} \frac{1}{h} [\int_0^x dt + \int_x^{x+h} \cos^2 t dt - x] = \lim_{h \rightarrow 0} \frac{1}{h} [x + \int_x^{x+h} \cos^2 t dt - x]$$

$$= \lim_{h \rightarrow 0} \frac{1}{h} \int_x^{x+h} \cos^2 t dt = \cos^2 x$$

(11) Hallar $f(2)$ si $\int_0^x f(t)dt = x^2(1+x)$

Solución

$$\int_0^x f(t)dt = x^2(1+x) \text{ derivando con respecto a } x$$

$$f(x) = 2x + 3x^2 \Rightarrow f(2) = 4 + 12 = 16 \quad \therefore f(2) = 16$$

(12) Si $\int_0^{f(x)} t^2 dt = x^2(1+x)$. Hallar $f(2)$

Solución

$$\int_0^{f(x)} t^2 dt = x^2(1+x) \text{ derivando con respecto a } x.$$

$$f^2(x)f'(x) = 2x + 3x^2 \text{ integrando}$$

$$\frac{f^3(x)}{3} = x^2 + x^3 \Rightarrow f(x) = \sqrt[3]{3(x^2 + x^3)}, \text{ evaluando en } x = 2$$

$$f(2) = \sqrt[3]{3(4+8)} = \sqrt[3]{36} \quad \therefore f(2) = \sqrt[3]{36}$$

(13) Si $f(t)$ es una función continua en $[a,b]$ y $g(x)$ es una función diferenciable con valores en $[a,b]$. Demostrar que: $\frac{d}{dx} \int_a^{g(x)} f(t)dt = f(g(x)) \frac{d}{dx}(g(x))$

Solución

$$\text{Sea } F(u) = \int_a^u f(t)dt \text{ entonces } F(g(x)) = \int_a^{g(x)} f(t)dt$$

$$\text{Luego derivando } \int_a^{g(x)} f(t)dt = F(g(x)) \text{ con respecto a } x$$

$$\frac{d}{dx} \int_a^{g(x)} f(t)dt = \frac{d}{dx}(F(g(x))) = F'(g(x)) \cdot \frac{d}{dx}(g(x)) \quad \dots (1)$$

como $F(u) = \int_a^u f(t)dt \Rightarrow F'(u) = f(u)$

$$F'(g(x)) = f(g(x)) \text{ donde } u = g(x) \quad \dots (2)$$

ahora reemplazando (2) en (1) se tiene: $\frac{d}{dx} \int_a^{g(x)} f(t)dt = f(g(x)) \frac{d}{dx}(g(x))$

(14) Calcular la integral $\int_0^1 (2x^2 + 4x + 1)dx$

Solución

Aplicando el segundo teorema fundamental del cálculo.

$$\int_0^1 (2x^2 + 4x + 1)dx = \left(\frac{2x^3}{3} + 2x^2 + x \right) \Big|_0^1 = \left(\frac{2}{3} + 2 + 1 \right) - (0) = \frac{11}{3}$$

(15) Calcular la integral $\int_1^2 x^2 \sqrt{x^3 - 1} dx$

Solución

$$\begin{aligned} \int_1^2 x^2 \sqrt{x^3 - 1} dx &= \frac{1}{3} \int_1^2 (x^3 + 1)^{1/2} 3x^2 dx = \frac{2}{9} (x^3 + 1)^{3/2} \Big|_1^2 \\ &= \frac{2}{9} (8 + 1)^{3/2} - \frac{2}{9} = \frac{2}{9} (27 + 2\sqrt{2}) \end{aligned}$$

(16) Calcular la integral $\int_0^1 \frac{dx}{x^2 + 4x + 5}$

Solución

$$\int_0^1 \frac{dx}{x^2 + 4x + 5} = \int_0^1 \frac{dx}{(x+2)^2 + 1} = \arctg(x+2) \Big|_0^1 = \arctg 3 - \arctg 2$$

(17) Calcular la integral $\int_0^{\pi/2} \frac{\sin x \cos x dx}{a^2 \cos^2 x + b^2 \sin^2 x}$

Solución

Sea $z = a^2 \cos^2 x + b^2 \sen^2 x$, diferenciando tenemos:

$$dz = (-2a^2 \sen x \cos x + 2b^2 \sen x \cos x)dx = 2(b^2 - a^2) \sen x \cos x dx$$

ahora a la integral dada escribiremos así:

$$\begin{aligned} \int_0^{\pi/2} \frac{\sen x \cos x dx}{a^2 \cos^2 x + b^2 \sen^2 x} &= \frac{1}{2(b^2 - a^2)} \int_0^{\pi/2} \frac{2(b^2 - a^2) \sen x \cos x dx}{a^2 \cos^2 x + b^2 \sen^2 x} \\ &= \frac{1}{2(b^2 - a^2)} \ln |a^2 \cos^2 x + b^2 \sen^2 x| \Big|_0^{\pi/2} \\ &= \frac{1}{2(b^2 - a^2)} [\ln b^2 - \ln a^2] = \frac{1}{b^2 - a^2} \ln \left(\frac{b}{a} \right) \end{aligned}$$

(18) Calcular la integral $\int_1^{\sqrt{3}} \frac{\sqrt{1+x^2}}{x} dx$

Solución

En esta integral hacemos una sustitución y también cambiaremos los límites para facilitar los cálculos. (Por sustitución trigonométrica).

$$\text{Sea } \begin{cases} \operatorname{tg} \theta = x \\ x = \operatorname{tg} \theta \end{cases} \Rightarrow \begin{cases} \theta = \operatorname{arctg} x \\ dx = \sec^2 \theta d\theta \end{cases}$$

$$\cosec \theta = \frac{\sqrt{1+x^2}}{x}$$

además $\operatorname{tg} \theta = x$, para $\begin{cases} x = 1, \theta = \frac{\pi}{4} \\ x = \sqrt{3}, \theta = \frac{\pi}{3} \end{cases}$

$$\begin{aligned} \int_1^{\sqrt{3}} \frac{\sqrt{1+x^2}}{x} dx &= \int_{\pi/4}^{\pi/3} \cos ec \theta \cdot \sec^2 \theta d\theta = \int_{\pi/4}^{\pi/3} (\cos ec \theta + \operatorname{tg} \theta \cdot \sec \theta) d\theta \\ &= [\ln |\cos ec \theta - c \operatorname{tg} \theta| + \sec \theta] \Big|_{\pi/4}^{\pi/3} = (\ln \left| \frac{2}{\sqrt{3}} - \frac{1}{\sqrt{3}} \right| + 2) \\ &= (\ln |\sqrt{2} - 1| + \sqrt{2}) = 2 - \sqrt{2} - \ln(\sqrt{6} - \sqrt{3}) \end{aligned}$$

(19) $\int_0^\pi x \sin x \, dx$

Solución

Haciendo $\begin{cases} u = x \\ dv = \sin x \, dx \end{cases} \Rightarrow \begin{cases} du = dx \\ v = -\cos x \end{cases}$

$$\begin{aligned} \int_0^\pi x \sin x \, dx &= -x \cos x \Big|_0^\pi + \int_0^\pi \cos x \, dx = -x \cos x \Big|_0^\pi + \sin x \Big|_0^\pi \\ &= -(-\pi - 0) + (0 - 0) = \pi \end{aligned}$$

(20) Calcular la integral $\int_{-4}^4 |x^2 + x - 6| \, dx$

Solución

En el cálculo de integrales con un valor absoluto se debe determinar el signo de la expresión dentro de las barras, mediante el criterio del punto crítico. (en caso que el integrando tenga más de un valor absoluto se define los valores absolutos) es decir:

$$x^2 + x - 6 = (x+3)(x-2)$$

+	-	+
-3	2	

Lucgo el criterio sobre el cual se realiza la integración se expresa en dos o más subintervalos, es decir: $[-4,4] = [-4,-3] \cup [-3,2] \cup [2,4]$

$$\int_{-4}^4 |x^2 + x - 6| \, dx = \int_{-4}^{-3} |x^2 + x - 6| \, dx + \int_{-3}^2 |x^2 + x - 6| \, dx + \int_2^4 |x^2 + x - 6| \, dx$$

$$\begin{aligned}
 &= \int_{-4}^{-3} (x^2 + x - 6) dx - \int_{-3}^2 (x^2 + x - 6) dx + \int_2^4 (x^2 + x - 6) dx \\
 &= \left(\frac{x^3}{3} + \frac{x^2}{2} - 6x \right) \Big|_{-4}^{-3} - \left(\frac{x^3}{3} + \frac{x^2}{2} - 6x \right) \Big|_{-3}^2 + \left(\frac{x^3}{3} + \frac{x^2}{2} - 6x \right) \Big|_2^4 \\
 &= [(-9 + \frac{9}{2} + 18) - (-\frac{64}{3} + 8 + 24)] - [(\frac{8}{3} + 2 - 12) - (-9 + \frac{9}{2} + 18)] + \\
 &\quad + [(\frac{64}{3} + 8 - 24) - (\frac{8}{3} + 2 - 12)] \\
 &= [(9 + \frac{9}{2}) - (-\frac{64}{3} + 32)] - [(\frac{8}{3} - 10) - (9 + \frac{9}{2})] + [(\frac{64}{3} - 16) - (\frac{8}{3} - 10)] \\
 &= (\frac{64}{3} + \frac{9}{2} - 23) - (\frac{8}{3} - \frac{9}{2} - 19) + (\frac{56}{3} - 6) = \frac{109}{3}
 \end{aligned}$$

(21) Calcular la integral $\int_{-2}^4 \left| \frac{x+1}{x+6} \right| dx$

Solución

De acuerdo al comentario del problema (20) determinaremos el signo de la expresión $\frac{x+1}{x+6}$ mediante el criterio de los puntos críticos.

Luego $[-2, 4] = [-2, -1] \cup [-1, 4]$

$$\begin{aligned}
 \int_{-2}^4 \left| \frac{x+1}{x+6} \right| dx &= \int_{-2}^{-1} \left| \frac{x+1}{x+6} \right| dx + \int_{-1}^4 \left| \frac{x+1}{x+6} \right| dx = \int_{-2}^{-1} \frac{x+1}{x+6} dx + \int_{-1}^4 \frac{x+1}{x+6} dx \\
 &= -\int_{-2}^{-1} \left(1 - \frac{5}{x+6} \right) dx + \int_{-1}^4 \left(1 - \frac{5}{x+6} \right) dx \\
 &= -(x - 5 \ln|x+6|) \Big|_{-2}^{-1} + (x - 5 \ln|x+6|) \Big|_{-1}^4
 \end{aligned}$$

$$= -[(-1 - 5\ln 5) - (-2 - 5\ln 4)] + [(4 - 5\ln 10) - (-1 - 5\ln 5)]$$

$$= -[1 + 5\ln \frac{4}{5}] + 5 + 5\ln \frac{5}{10} = 4 - 5\ln(\frac{5}{8})$$

(22) Calcular la integral $\int_{-1}^2 [|2x|] dx$

Solución

Sea $z = 2x \Rightarrow dx = \frac{dz}{2}$ además para $x = -1 ; z = -2 ; x = 2 ; z = 4$

$$\int_{-1}^2 [|2x|] dx = \frac{1}{2} \int_{-2}^4 [|z|] dz =$$

$$= \frac{1}{2} \left[\int_{-2}^{-1} [|z|] dz + \int_{-1}^0 [|z|] dz + \int_0^1 [|z|] dz + \int_1^2 [|z|] dz + \int_2^3 [|z|] dz + \int_3^4 [|z|] dz \right]$$

$$= \frac{1}{2} \left[\int_{-2}^{-1} -2 dz + \int_{-1}^0 dz + \int_0^1 0 dz + \int_1^2 dz + \int_2^3 2 dz + \int_3^4 3 dz \right]$$

$$= \frac{1}{2} [-2 - 1 + 0 + 1 + 2 + 3] = \frac{3}{2}$$

(23) Calcular la integral $\int_{-1}^3 (|x| + |x + \frac{1}{2}|) dx$

Solución

$$x \in [-1, 0] \Rightarrow \begin{cases} -1 \leq x < 0 \\ -\frac{1}{2} \leq x + \frac{1}{2} < \frac{1}{2} \end{cases} \Rightarrow \begin{cases} [|x|] = -1 \\ [|x + \frac{1}{2}|] = 0 \end{cases}$$

$$x \in [0, 1] \Rightarrow \begin{cases} 0 \leq x < 1 \\ \frac{1}{2} \leq x + \frac{1}{2} < \frac{3}{2} \end{cases} \Rightarrow \begin{cases} [|x|] = 0 \\ [|x + \frac{1}{2}|] = 1 \end{cases}$$

$$x \in [1,2] \Rightarrow \begin{cases} 1 \leq x < 2 \\ \frac{3}{2} \leq x + \frac{1}{2} < \frac{5}{2} \end{cases} \Rightarrow \begin{cases} [|x|] = 1 \\ [|x + \frac{1}{2}|] = 2 \end{cases}$$

$$x \in [2,3] \Rightarrow \begin{cases} 2 \leq x < 3 \\ \frac{5}{2} \leq x + \frac{1}{2} < \frac{7}{2} \end{cases} \Rightarrow \begin{cases} [|x|] = 2 \\ [|x + \frac{1}{2}|] = 3 \end{cases}$$

$$\begin{aligned} \int_{-1}^3 ([|x|] + [|x + \frac{1}{2}|]) dx &= \int_{-1}^0 (-1+0) dx + \int_0^1 (0+1) dx + \int_1^2 (1+2) dx + \int_2^3 (2+3) dx \\ &= \int_{-1}^0 -dx + \int_0^1 dx + \int_1^2 3dx + \int_2^3 5dx \\ &= -(0+1) + (1-0) + (6-3) + (15-10) = -1 + 1 + 3 + 5 = 8 \end{aligned}$$

(24) Calcular la integral $\int_{-1}^1 \frac{x^7 - 3x^5 + 7x^3 - x}{\cos^2 x} dx$

Solución

Cuando la integración se realiza sobre un intervalo de la forma $[-a,a]$ se debe ver si la función es par o impar es decir:

$$f(x) = \frac{x^7 - 3x^5 + 7x^3 - x}{\cos^2 x} \Rightarrow f(-x) = -\frac{x^7 - 3x^5 + 7x^3 - x}{\cos^2 x} = -f(x)$$

Luego como $f(-x) = -f(x)$ la función es impar entonces por la propiedad (13) se tiene:

$$\int_{-1}^1 \frac{x^7 - 3x^5 + 7x^3 - x}{\cos^2 x} dx = 0$$

(25) Calcular la integral $\int_{\pi/6}^{\pi/3} \frac{\sqrt{\operatorname{tg} x} dx}{\sqrt{\operatorname{tg} x} + \sqrt{c \operatorname{tg} x}}$

Solución

Sea $z = \frac{\pi}{2} - x \Rightarrow dx = -dz$ para $\begin{cases} x = \frac{\pi}{6} & ; z = \frac{\pi}{3} \\ x = \frac{\pi}{3} & ; z = \frac{\pi}{6} \end{cases}$, reemplazando se tiene:

$$\int_{\pi/6}^{\pi/3} \frac{\sqrt{\operatorname{tg} x} dx}{\sqrt{\operatorname{tg} x + \sqrt{c \operatorname{tg} x}}} = - \int_{\pi/6}^{\pi/3} \frac{\sqrt{\operatorname{tg}(\frac{\pi}{2} - z)} dz}{\sqrt{\operatorname{tg}(\frac{\pi}{2} - z) + \sqrt{c \operatorname{tg}(\frac{\pi}{2} - z)}}} = \int_{\pi/6}^{\pi/3} \frac{\sqrt{c \operatorname{tg} z} dz}{\sqrt{\operatorname{tg} z + \sqrt{c \operatorname{tg} z}}}, (z = x)$$

$$\text{Luego } \int_{\pi/6}^{\pi/3} \frac{\sqrt{\operatorname{tg} x} dx}{\sqrt{\operatorname{tg} x + \sqrt{c \operatorname{tg} x}}} = \int_{\pi/6}^{\pi/3} \frac{\sqrt{c \operatorname{tg} x} dx}{\sqrt{\operatorname{tg} x + \sqrt{c \operatorname{tg} x}}} \quad \dots (1)$$

Sumando ambos miembros de la ecuación (1) la integral $\int_{\pi/6}^{\pi/3} \frac{\sqrt{\operatorname{tg} x} dx}{\sqrt{\operatorname{tg} x + \sqrt{c \operatorname{tg} x}}}$ es decir:

$$2 \int_{\pi/6}^{\pi/3} \frac{\sqrt{\operatorname{tg} x} dx}{\sqrt{\operatorname{tg} x + \sqrt{c \operatorname{tg} x}}} = \int_{\pi/6}^{\pi/3} \frac{\sqrt{\operatorname{tg} x} dx}{\sqrt{\operatorname{tg} x + \sqrt{c \operatorname{tg} x}}} + \int_{\pi/6}^{\pi/3} \frac{\sqrt{c \operatorname{tg} x} dx}{\sqrt{\operatorname{tg} x + \sqrt{c \operatorname{tg} x}}}$$

$$= \int_{\pi/6}^{\pi/3} \frac{\sqrt{\operatorname{tg} x} + \sqrt{c \operatorname{tg} x}}{\sqrt{\operatorname{tg} x + \sqrt{c \operatorname{tg} x}}} dx = \int_{\pi/6}^{\pi/3} dx = \frac{\pi}{3} - \frac{\pi}{6} = \frac{\pi}{6}$$

$$\therefore \int_{\pi/6}^{\pi/3} \frac{\sqrt{\operatorname{tg} x} dx}{\sqrt{\operatorname{tg} x + \sqrt{c \operatorname{tg} x}}} = \frac{\pi}{12}$$

(26) Calcular la integral $\int_0^{\pi/2} \frac{e^{\operatorname{sen} x} dx}{e^{\cos x} + e^{\operatorname{sen} x}}$

Solución

Sea $z = \frac{\pi}{2} - x \Rightarrow dx = -dz$, para $\begin{cases} x = 0 & ; z = \frac{\pi}{2} \\ x = \frac{\pi}{2} & ; z = 0 \end{cases}$, reemplazando se tiene:

$$\int_0^{\pi/2} \frac{e^{\sin x} dx}{e^{\cos x} + e^{\sin x}} = - \int_{\pi/2}^0 \frac{e^{\sin(\frac{\pi}{2}-z)} dz}{e^{\sin(\frac{\pi}{2}-z)} + e^{\cos(\frac{\pi}{2}-z)}} = \int_0^{\pi/2} \frac{e^{\cos z} dz}{e^{\sin z} + e^{\cos z}}, \quad (z=x)$$

Luego se tiene $\int_0^{\pi/2} \frac{e^{\cos x} dx}{e^{\sin x} + e^{\cos x}} = \int_0^{\pi/2} \frac{e^{\cos x} dx}{e^{\sin x} + e^{\cos x}}$, ahora sumando a ambos miembros de la ecuación la integral $\int_0^{\pi/2} \frac{e^{\sin x} dx}{e^{\sin x} + e^{\cos x}}$ es decir:

$$2 \int_0^{\pi/2} \frac{e^{\sin x} dx}{e^{\sin x} + e^{\cos x}} = \int_0^{\pi/2} \frac{e^{\sin x} dx}{e^{\sin x} + e^{\cos x}} + \int_0^{\pi/2} \frac{e^{\cos x} dx}{e^{\sin x} + e^{\cos x}}$$

$$2 \int_0^{\pi/2} \frac{e^{\sin x} dx}{e^{\sin x} + e^{\cos x}} = \int_0^{\pi/2} \frac{e^{\sin x} + e^{\cos x}}{e^{\sin x} + e^{\cos x}} dx = \int_0^{\pi/2} dx = \frac{\pi}{2}$$

$$\therefore \int_0^{\pi/2} \frac{e^{\sin x} dx}{e^{\sin x} + e^{\cos x}} = \frac{\pi}{4}$$

(27) Calcular la integral $\int_0^{\pi} \frac{x \sin x \, dx}{1 + \cos^2 x}$

Solución

Aplicando la propiedad $\int_0^a f(x) dx = \int_0^a f(a-x) dx$

$$\int_0^{\pi} \frac{x \sin x \, dx}{1 + \cos^2 x} = \int_0^{\pi} \frac{(\pi-x) \sin(\pi-x) \, dx}{1 + \cos^2(\pi-x)} = \int_0^{\pi} \frac{(\pi-x) \sin x \, dx}{1 + \cos^2 x}$$

$$\int_0^{\pi} \frac{x \sin x \, dx}{1 + \cos^2 x} = \pi \int_0^{\pi} \frac{\sin x \, dx}{1 + \cos^2 x} - \int_0^{\pi} \frac{x \sin x \, dx}{1 + \cos^2 x}, \text{ transponiendo términos}$$

$$2 \int_0^{\pi} \frac{x \sin x \, dx}{1 + \cos^2 x} = -\pi \operatorname{arctg}(\cos x) \Big|_0^{\pi} = -\pi(\operatorname{arctg}(-1) - \operatorname{arctg}(1)) = -\pi\left(-\frac{\pi}{4} - \frac{\pi}{4}\right) = \frac{\pi^2}{2}$$

$$\therefore \int_0^{\pi} \frac{x \sin x}{1 + \cos^2 x} dx = \frac{\pi^2}{4}$$

(28) Si $\int_0^{\pi/2} (f'(x) + f'''(x)) \cos x dx = 9$ y $f''(0) = 7$. Hallar $f'(\frac{\pi}{2})$

Solución

$$\int_0^{\pi/2} (f'(x) + f'''(x)) \cos x dx = \int_0^{\pi/2} f'(x) \cos x dx + \int_0^{\pi/2} f'''(x) \cos x dx \quad \dots (1)$$

Calculando la integral $\int_0^{\pi/2} f'(x) \cos x dx$ por partes:

$$\begin{cases} u = f'(x) \\ dv = \cos x dx \end{cases} \Rightarrow \begin{cases} du = f''(x) dx \\ v = \sin x \end{cases}$$

$$\int_0^{\pi/2} f'(x) \cos x dx = \sin x f'(x) \Big|_0^{\pi/2} - \int_0^{\pi/2} f''(x) \sin x dx \quad \dots (2)$$

ahora calculamos la integral $\int_0^{\pi/2} f'''(x) \cos x dx$ por partes:

$$\begin{cases} u = \cos x \\ dv = f'''(x) dx \end{cases} \Rightarrow \begin{cases} du = -\sin x dx \\ v = f''(x) \end{cases}$$

$$\int_0^{\pi/2} f'''(x) \cos x dx = \cos x f''(x) \Big|_0^{\pi/2} + \int_0^{\pi/2} f''(x) \sin x dx$$

$$\int_0^{\pi/2} f'''(x) \cos x dx = -f''(0) + \int_0^{\pi/2} f''(x) \sin x dx \quad \dots (3)$$

reemplazando (2) y (3) en (1) se tiene:

$$f'(\frac{\pi}{2}) - \int_0^{\pi/2} f''(x) \sin x dx - f''(0) + \int_0^{\pi/2} f''(x) \sin x dx = 9$$

$$f'(\frac{\pi}{2}) - 7 = 9 \quad \therefore f'(\frac{\pi}{2}) = 16$$

- (29) Calcular la integral $\int_{-1}^3 \frac{|x| dx}{2[|x|]x + 20}$

Solución

$$\begin{aligned}
 \int_{-1}^3 \frac{|x| dx}{2[|x|]x + 20} &= \int_{-1}^0 \frac{|x| dx}{2[|x|]x + 20} + \int_0^1 \frac{|x| dx}{2[|x|]x + 20} + \\
 &\quad + \int_1^2 \frac{|x| dx}{2[|x|]x + 20} + \int_2^3 \frac{|x| dx}{2[|x|]x + 20} \\
 &= \int_{-1}^0 \frac{-x dx}{-2x+20} + \int_0^1 \frac{x dx}{20} + \int_1^2 \frac{x dx}{2x+20} + \int_2^3 \frac{x dx}{4x+20} \\
 &= \frac{1}{2} \int_{-1}^0 \left(1 + \frac{10}{x-10}\right) dx + \int_0^1 \frac{x}{20} dx + \frac{1}{2} \int_1^2 \left(1 - \frac{10}{x-10}\right) dx + \frac{1}{4} \int_2^3 \left(1 - \frac{5}{x+5}\right) dx \\
 &= \frac{1}{2} (x + 10 \ln|x-10|) \Big|_{-1}^0 + \frac{x^2}{40} \Big|_0^1 + \frac{1}{2} (x - 10 \ln|x+10|) \Big|_1^2 + \\
 &\quad + \frac{1}{4} (x - 5 \ln|x+5|) \Big|_2^3 \\
 &= 5 \ln \frac{10}{11} + \frac{1}{2} + \frac{1}{40} + \frac{1}{2} + 5 \ln \frac{11}{12} + \frac{1}{4} + \frac{5}{4} \ln \frac{7}{8} = \frac{51}{40} + 5 \ln \frac{5}{6} + \frac{5}{4} \ln \frac{7}{8}
 \end{aligned}$$

- (30) Sean f y g dos funciones integrables sobre $[a,b]$, pruebe la desigualdad de CAUCHY – SCHWARZ.: $\left(\int_a^b f(x).g(x)dx\right)^2 \leq \int_a^b f(x)^2 dx \cdot \int_a^b g(x)^2 dx$

Solución

Para todo real λ se tiene $\int_a^b (f(x) + \lambda g(x))^2 dx \geq 0$

$$\int_a^b f(x)^2 dx + 2\lambda \int_a^b f(x)g(x)dx + \lambda^2 \int_a^b g(x)^2 dx \geq 0 \quad \dots (1)$$

$$\text{Sea } A^2 = \int_a^b f(x)^2 dx, \quad B^2 = \int_a^b g(x)^2 dx, \quad C = \int_a^b f(x).g(x)dx \quad \dots (2)$$

Reemplazando (2) en (1) se tiene: $A^2 + 2\lambda c + \lambda^2 B^2 \geq 0$... (3)

a la ecuación (3) se expresa así: $\lambda^2 + \frac{2C}{B^2} \lambda + \frac{A^2}{B^2} \geq 0$, completando cuadrados

$$\lambda^2 + \frac{2C}{B^2} \lambda + \frac{C^2}{B^4} + \frac{A^2}{B^2} - \frac{C^2}{B^4} \geq 0$$

$$(\lambda + \frac{C}{B^2})^2 + \frac{A^2}{B^2} - \frac{C^2}{B^4} \geq 0 \quad \dots (4)$$

ahora (4) es cierto si y solo si $\frac{A^2}{B^2} - \frac{C^2}{B^4} \geq 0$

$$A^2 B^2 - C^2 \geq 0 \text{ de donde } C^2 \leq A^2 B^2$$

por lo tanto: $(\int_a^b f(x)g(x)dx)^2 \leq \int_a^b f(x)^2 dx \int_a^b g(x)^2 dx$

2.9 EJERCICIOS PROPUESTOS..

I. Calcular $F'(x)$ siendo:

① $F(x) = \int_0^x e^t \ln t \ dt$ Rpta. $F'(x) = e^x \ln x$

② $F(x) = \int_2^{x^4} \operatorname{senh} t \ dt$ Rpta. $F'(4x) = 4x^3 \operatorname{senh}(x^4)$

③ $F(x) = \int_x^5 \sqrt{1+t^4} dt$ Rpta. $F'(x) = -\sqrt{1+x^4}$

④ $F(x) = \int_1^{x^2} \sqrt{1+t^4} dt$ Rpta. $F'(x) = 2x\sqrt{1+x^8}$

⑤ $F(x) = \int_{-x}^x \frac{dt}{1+t^2}$ Rpta. $F'(x) = \frac{2}{1+x^2}$

$$(6) \quad F(x) = \int_1^{2x} \cosh(2t^2 + 1) dt$$

Rpta. $F'(x) = 2 \cosh(8x^2 + 1)$

$$(7) \quad F(x) = \int_a^x \frac{dt}{1+t^2} \frac{dt}{1+t^2}$$

Rpta. $F'(x) = \frac{1}{(1+x^2)[1+(\int_a^x \frac{dt}{1+t^2})^2]}$

$$(8) \quad F(x) = \operatorname{sen}(\int_0^x \operatorname{sen}(\int_0^y \operatorname{sen}^3 t dt) dy)$$

Rpta. $F'(x) = \cos(\int_0^x \operatorname{sen}(\int_0^y \operatorname{sen}^3 t dt) dy) \cdot \operatorname{sen}(\int_0^x \operatorname{sen}^3 t dt)$

$$(9) \quad F(x) = \int_0^{x^3} \frac{dt}{1+\operatorname{sen}^2 t} \frac{dt}{1+\operatorname{sen}^2 t}$$

Rpta. $F'(x) = \frac{3x^2}{(1+\operatorname{sen}^2 x^3)[1+(\int_0^{x^3} \frac{dt}{1+\operatorname{sen}^2 t})^2]}$

$$(10) \quad F(x) = \int_x^x \left(\frac{1}{3t+t^2} + \sqrt{1+t^4} \right) dt$$

Rpta. $F'(x) = \frac{x^3 - 3x - 6}{x(x+3)(x^2+3)} + \sqrt{1+x^4} - 3x^2 \sqrt{1+x^{12}}$

$$(11) \quad F(x) = \int_0^{2x} \frac{\operatorname{sen} t}{t} dt$$

Rpta. $F'(x) = \frac{\operatorname{sen} 2x}{x}$

$$(12) \quad F(x) = \int_2^{e^x} \frac{\ln t}{t} dt$$

Rpta. $F'(x) = \frac{x}{e^x}$

$$(13) \quad F(x) = \int_{x^2}^1 \ln t dt$$

Rpta. $F'(x) = -4x \ln x$

$$(14) \quad F(x) = \int_x^{x^2} \ln^2 t dt$$

Rpta. $F'(x) = 2x \ln^2 x^2 - \ln^2 x$

$$(15) \quad F(x) = \int_{\operatorname{sen} x}^{x^2} (\cos t + t^2) dt$$

Rpta. $F'(x) = 2x(\cos x^2 + x^4) - (\cos(\operatorname{sen} x) + \operatorname{sen}^2 x) \cos x$

$$(16) \quad F(x) = \int_0^x t^2 f(t) dt$$

Rpta. $F'(x) = 2x \int_0^x f(t) dt + x^2 f(x)$

$$(17) \quad F(x) = \int_a^{x^3} \frac{dt}{1 + \operatorname{sen}^2 t}$$

Rpta. $F'(x) = \frac{3x^2}{1 + \operatorname{sen}^2 x^3}$

$$(18) \quad F(x) = \int_x^a \frac{dt}{1 - t - \operatorname{sen} t}$$

Rpta. $F'(x) = \frac{1}{\operatorname{sen} x + x - 1}$

$$(19) \quad F(x) = \int_{\operatorname{sen} x}^b \frac{dt}{1 + \cos^2 t}$$

Rpta. $F'(x) = \frac{-\cos x}{1 + \cos^2(\operatorname{sen} x)}$

$$(20) \quad F(x) = \int_a^b \frac{x \, dt}{2 + t^3 - c \operatorname{tg}^2 t}$$

Rpta. $F'(x) = \int_a^b \frac{dt}{2 + t^3 - c \operatorname{tg}^2 t}$

$$(21) \quad F(x) = \int_3^{x^2} \frac{dt}{1 + \operatorname{sen}^6 t + t^2}$$

Rpta. $F'(x) = \frac{2x}{1 + \operatorname{sen}^6 x^2 + x^4}$

$$(22) \quad F(x) = \int_2^{\operatorname{tg} x} \frac{dt}{1 + t^2}$$

Rpta. $F'(x) = \frac{\sec^2 x}{1 + \operatorname{tg}^2 t} = 1$

$$(23) \quad F(x) = \int_{-3}^{\operatorname{tg} x} \frac{dt}{1 - \operatorname{tg}^2 t}$$

Rpta. $F'(x) = \frac{\sec^2 x}{1 - \operatorname{tg}^2(\operatorname{tg} x)}$

$$(24) \quad F(x) = \int_{-2}^x \frac{x^2 dt}{\operatorname{tg} t^2}$$

Rpta. $F'(x) = 2x \int_{-2}^x \frac{dt}{\operatorname{tg} t^2} + \frac{x^2}{\operatorname{tg} x^2}$

$$(25) \quad F(t) = \int_{\sqrt{2}}^t \frac{\sec^3 x dx}{1 - x^3} \frac{\sqrt[3]{t^2}}{dx}$$

Rpta. $F'(x) = \frac{2}{3\sqrt[3]{t}} \int_{\sqrt{2}}^t \frac{\sec^3 x dx}{1 - x^3} \frac{dx}{1 - x^3}$

$$(26) \quad F(x) = \int_{-x}^x \left[\int_{t^2}^{2+t^2} \sqrt{1-u^2} du \right] dt$$

Rpta. $F''(x) = 4x \left[\sqrt{1 - (2 + x^2)^2} - \sqrt{1 - x^4} \right]$

$$(27) \quad F(x) = \int_{1+x^2}^{\operatorname{tg} x} \frac{\operatorname{sen} t}{t} dt$$

Rpta. $F'(x) = \frac{2 \operatorname{tg} x}{\operatorname{sen} 2x} - \frac{2x \operatorname{sen}(1+x^2)}{1+x^2}$

(28) $F(x) = \int_{x^2}^{x^3} \sqrt[3]{1+y^3} dy$

Rpta. $F'(x) = x[3x^3\sqrt[3]{1+x^9} - 2\sqrt[3]{1+x^6}]$

II.

- (1) Sea f una función continua $\forall x$ que cumple la relación:

$$\int f(t)dt = -\frac{1}{2} + x \operatorname{sen} 2x + \frac{1}{2} \cos 2x + x^2, \text{ calcular } f\left(\frac{\pi}{4}\right) \text{ y } f'\left(\frac{\pi}{4}\right)$$

Rpta. $f\left(\frac{\pi}{4}\right) = \frac{\pi}{2}, \quad f'\left(\frac{\pi}{4}\right) = 2 - \pi$

- (2) Calcular $F'\left(\frac{\pi}{2}\right)$ si $F(x) = \int_x^{g(x)} x \operatorname{arcsen}\left(\frac{t}{x}\right) dt$ y $g(x) = \int_0^x (\operatorname{sen} t + t \operatorname{cos} t) dt$

Rpta. 0

- (3) Si f es continua y $x^4 = \int_0^x (f(t))^3 dt + 17x$. Hallar $f(3)$ Rpta. $f(3) = \sqrt[3]{91}$

- (4) Si $\int_3^{\operatorname{tg} x} f(t)dt = g(x)$ y $f(x) = -\frac{1}{1+x^2}$. Hallar $g(x)$ Rpta. $g(x) = -x + c$

- (5) Si $\int_0^{x^2+4x} f(t)dt = 2x + 3$ Hallar $f(12)$ Rpta. $f(12) = \frac{1}{4}$

- (6) $\int_{-2}^{\operatorname{tg} x} f(t)dt = \frac{1}{2} \ln |\sec 2x + \operatorname{tg} 2x|$. Hallar $f\left(\frac{\pi}{2}\right)$ Rpta. $\frac{1}{4-\pi^2}$

- (7) Si $\int_3^{\operatorname{sen} x} f(t)dt = -2\sqrt{1-\operatorname{sen} x}$, Hallar $f(x)$ Rpta. $f(x) = \frac{1}{\sqrt{1-x}}$

- (8) Si $\int_k^{\operatorname{sen} x} f(t)dt = g(x)$ y $f(x) = \sqrt{1-x^2}$, Hallar $g(\pi)$ Rpta. $\pi - 1$

- (9) Si $\int_a^{\cos x} f(t)dt = x - \frac{\operatorname{tg} x}{2}$, hallar $f\left(\frac{1}{2}\right)$ Rpta. $\frac{2\sqrt{3}}{3}$

- (10) Una función g definida para todo número real positivo satisface las dos condiciones siguientes: $g(1) = 1$ y $g'(x^2) = x^3$, $\forall x > 0$. Calcular $g(4)$

Rpta. $g(4) = \frac{67}{5}$

(11) Si $\int_0^{x^2} f(t)dt = x^2(1+x)$ Hallar $f(2)$ Rpta. $\frac{2+3\sqrt{2}}{2}$

(12) Sea $f(t) = \sqrt{4+t^2} + \int_{-2}^t \frac{du}{\sqrt{4+u^2}}$, si se define $H(x) = \int_{-x}^x f(t)dt$.

Calcular $D^2 H(x)$ para $x = 1$. Rpta. $\frac{2}{\sqrt{5}}$

(13) Si $\int_{\sqrt{3}}^{x^2+1} f(t)dt = \sqrt{x} + \sqrt{3}$. Hallar $f(17)$ Rpta. $\frac{1}{32}$

- (14) Sea f una función derivable tal que $f(0) = f'(0) = 0$ se define las funciones.

$g(x) = \int_0^x f(u)u$, $H(x) = \int_{-g(x)}^{g(x)} f(t)dt$. Hallar $D^2 H(x)$ para $x = 0$

Rpta. 200

(15) Si $\int_0^{3x+1} f(t)dt = \frac{2}{ax} + ax$, Hallar el valor o valores de a para que $f(\frac{1}{4}) = \frac{16}{3}$

Rpta. $a = -2$ ó 1

(16) Demuestre que: $\int_a^b \frac{2x}{1+x^2} dx = \int_{1+a^2}^{1+b^2} \frac{dt}{t}$

(17) Si $f(t) = t + \int_0^t \sqrt{1-u^2} du$; $H(x) = \int_{-x}^x f(t)dt$ entonces $D^2 H(x)$. Rpta. 0

(18) Demostrar que si f es continua, entonces: $\int_0^x f(u)(x-u)du = \int_0^x (\int_0^u f(t)dt)du$ sugerencia considerar $F(x) = \int_0^x f(u)(x-u)du$ después derivar $F'(x) = \int_0^x f(u)du$ enseguida hallar un antiderivada y calcular la constante de integración calcular $F(0)$.

- (19) Aplicando el ejercicio (18), demostrar que:

$$\int_0^x f(u)(x-u)du = 2 \int_0^x \left(\int_0^{u_2} \left(\int_0^{u_1} f(t)dt \right) du_1 \right) du_2$$

- (20) Si $H(x) = \int_{g(x)(1-\sqrt{1-x^2})}^{f(1)} \frac{dt}{t^2}$ en donde $\int_{\sqrt{3}}^{\arcsen(\cos x)} f(\sen t)dt = \sqrt{\frac{1-\sen x}{1+\sen x}}$ y
 $\int_{\sqrt{2}}^{\sen x} \sqrt{g(t)}dt = \sqrt{1-\cos x}$. Hallar $H'(x)$ Rpta. $H'(x) = -\frac{8}{x^3}$

- (21) Sea f una función derivable tal que $f(0) = f'(0) = a$, se define las siguientes funciones: $g(x) = \int_0^x f(u)du$; $H(x) = \int_0^{g(x)} b f(t)dt$ donde "a", "b" son constantes.
 Calcular $H'(x)$ para $x = 0$. Rpta. $H'(0) = a^2 b$

- (22) Existe una función f definida y continua $\forall x \in \mathbb{R}$ que satisface una ecuación de la forma $\int_0^x f(t)dt = \int_x^1 t^2 f(t)dt + \frac{x^{16}}{8} + \frac{x^{18}}{9} + c$, donde c es una constante. Encontrar una fórmula explícita para $f(x)$ y hallar el valor de la constante c .

Rpta. $F(x) = 2x^{15}; c = -\frac{1}{9}$

- (23) Si $0 < a < x < \frac{\pi}{2}$, Calcular $D_x^2 \left\{ \int_a^x \left[\frac{\tg x}{t} + \int_t^a \frac{du}{1+\cos u} \right] dt \right\}$ en $x = \frac{\pi}{4}$

Rpta. $\frac{8(\pi-2)}{\pi^2} - 2 + \sqrt{2}$

- (24) Sea f una función derivable $f(1) = f'(1) = f''(1) = 1$ se define la función:
 $G(x) = \int_0^{f(x)} x f(u)du$. Hallar la segunda derivada de G en el punto $x = 1$.

Rpta. $G''(1) = 4$

(25) Si $F(x) = \int_{x^2+1}^{x+x^2} 2^{-t^2} dt$, calcular $F'(x)$, $F'(1)$

Rpta. $F'(x) = -x \cdot 2^{-x^4+2x^2} + (1+2x)2^{-(x+x^2)^2}$; $F'(1) = -\frac{29}{16}$

(26) Sea $F(x) = \int_{\varphi_1(x)}^{\varphi_2(x)} f(t)dt$, donde $f: I \rightarrow \mathbb{R}$ es una función continua y $\varphi_1, \varphi_2: J \rightarrow I$ son funciones derivables. Probar que: $F'(x) = f(\varphi_2(x))\varphi_2'(x) - f(\varphi_1(x))\varphi_1'(x)$

(27) Calcular el límite $\lim_{h \rightarrow 0} \frac{1}{h} (x - \int_0^x \frac{t^2 dt}{1+t^2} - \int_0^{x+h} \frac{dt}{1+t^2})$ Rpta. $-\frac{1}{1+x^2}$

(28) Calcular $\lim_{h \rightarrow 0} \frac{1}{h} \int_{\sqrt{\pi/2+7h}}^{\sqrt{\pi/2-8h}} \sin(t^2) dt$ Rpta. $-\frac{15}{\sqrt{2}}$

(29) Calcular $\lim_{h \rightarrow 0} \frac{1}{h} (x - \int_0^{x+h} \sin^2 t dt - \int_0^{x+h} \cos^2 t dt)$ Rpta. 1

(30) Calcular $\lim_{h \rightarrow 0} \frac{\int_0^{\sin x} \sqrt{\operatorname{tg} t} dt}{\int_0^{\operatorname{tg} x} \sqrt{\operatorname{sen} t} dt}$ Rpta. 1

(31) Calcular $\lim_{h \rightarrow 0} \int_{6h}^{-8h} \sec t^2 dt$ Rpta. -14

(32) Si $f(x)$ es continua en $[0,3]$ calcular $\lim_{h \rightarrow 0} \int_2^{2-h} f(t) dt$ Rpta. $f(2)$

(33) Sea f una función continua. Se define las funciones siguientes:

$$H(t) = t^3 + \int_0^t f^2(u) du, \quad G(x) = \int_0^{x^2} x^2 H(t) dt.$$

Hallar la segunda derivada de G en el punto $x = 1$ si $\int_0^1 f^2(u) du = a$

Rpta. $G''(1) = \frac{3}{2}(15+8a)$

- (34) Usando el criterio de la segunda derivada compruebe que la función definida por:

$$f(x) = \int_{-x^2-1}^{x^2+1} \frac{dt}{\sqrt{t^4 + t^2 + 1}}, \text{ alcanza su valor mínimo en } x = 0.$$

- (35) Calcular $D_y^2 F(y)$ para $y = 2$ donde: $F(y) = \int_{1-4y}^{1+4y} g(x)dx$ y

$$g(x) = (-1+x)^{1/3} + \int_0^x \frac{du}{(-1+u)^{1/3}}$$

$$\text{Rpta. } D_y^2 F(2) = \frac{32}{3}$$

- (36) Encontrar una función $f(x)$ y un valor de la constante c , tal que:

$$\int_c^x f(t)dt = \sin x - x \cos x - \frac{x^2}{2}, \quad \forall x$$

$$\text{Rpta. } f(x) = \sin x - 1, \quad c = 0$$

- (37) Sea f una función continua sobre $\langle -\infty, \infty \rangle$, tal que $f(1) = f'(1) = 1$, se define

$$H(x) = \int_0^x (x^2 - a)f(t)dt \text{ sabiendo que } \int_0^1 f(t)dt = 8a. \text{ Calcular } H''(1).$$

$$\text{Rpta. } H''(1) = 27 + a$$

- (38) Dada la función $f(x)$ definida para todo x por la fórmula $f(x) = 3 + \int_0^x \frac{1 + \sin t}{2+t^2} dt$,

hallar las constantes "a", "b" y "c" del polinomio cuadrático $P(x) = a + bx + cx^2$
sabiendo que: $P(0) = f(0)$, $P'(0) = f'(0)$, $P''(0) = f''(0)$.

$$\text{Rpta. } a = 3, \quad b = \frac{1}{2}, \quad c = \frac{1}{4}$$

- (39) Sea f una función continua en \mathbb{R} , y $F(x) = \int_0^x f(u)(x-u)^2 du$, $x \in \mathbb{R}$. Hallar $F''(x)$ en su forma más simplificada.

- (40) Si f es periódica de periodo P continua en \mathbb{R} se define $G(x) = \int_0^x f(t)dt$. Demostrar que:

a) Si f es impar G es una función par.

b) $G(x+p) = G(x) + G(p)$

- (41) Probar que si $x > 1$, $\ln x = \int_1^x \frac{dt}{t} \leq \int_1^x \frac{dt}{\sqrt{t}} = 2(\sqrt{x} - 1)$.
- (42) Pruebe que si $f(x) = \int_0^x f(t)dt$, $\forall x$ entonces $f(x) = 0$, $\forall x$.
- (43) Demostrar que si H es continua F y G derivables $J(x) = \int_{F(x)}^{G(x)} H(t)dt$ entonces $J'(x) = H(G(x))G'(x) - H(F(x))F'(x)$.
- (44) Dado $F(x) = \begin{cases} 0 & \text{si } x \leq 1 \\ 1 & \text{si } x > 1 \end{cases}$ y si $H(x) = \int_0^x F(t)dt$. ¿En qué puntos es $H'(x) = F(x)$?
- (45) Sea f una función real, biyectiva, creciente y derivable, se define $I(x) = \int_a^{f(x)} f^{-1}(t)dt$, $\forall x \in \mathbb{R}$. Demostrar que si $a < b$, entonces $\exists c \in [a, b]$ tal que $c = \frac{I(b) - I(a)}{f(b) - f(a)}$.
- (46) Sea f una función continua en $[1, +\infty)$, con $f(x) > 0$, $\forall x > 1$ si: $F(x) = \int_1^x f(t)dt \leq (f(x))^2$, $x \geq 1$.
- (47) Sea f una función continua en $[0, +\infty)$, con $f(x) \neq 0$, $\forall x > 0$. Demostrar que si $[f(x)]^2 = 2 \int_0^x f(t)dt$, $\forall x > 0$ entonces $f(x) = x$, $\forall x > 0$.
- (48) Pruebe que si $f(x)$ es derivable y $f'(x) = c f(x)$, $\forall x$ entonces existe un número K tal que $f(x) = ke^{cx}$, $\forall x$.
- (49) Demostrar la siguiente igualdad: $\int_{1/e}^{\ln x} \frac{t}{1+t^2} dt + \int_{1/e}^{\ln x} \frac{1}{t(1+t^2)} dt = 1$

- (50) Sea $f(x)$ una función positiva continua. Demostrar que la función $\varphi(x) = \frac{\int_0^x f(t)dt}{\int_0^x f(t)dt}$ es creciente para $x \geq 1$.
- (51) Hallar todos los valores de $x > 0$ para los que $\int_0^x [t] dt = 2(x - 1)$
- (52) Sea f una función derivable en $(-\infty, \infty)$, tal que $f(1) = f'(1) = 1$ se define las siguientes funciones $H(x) = \sqrt[3]{7+x^3} + \int_{-f(x)}^{f(x)} f(t)dt$ y $G(x) = \int_7^x H(u)du$. Hallar $D^2H(x)$, para $x = 1$.
- (53)
 - Probar que $\frac{1}{1+u} = 1-u+u^2-\frac{u^3}{1+u}$ (la división puede continuar)
 - En la ecuación $\ln x = \int_1^x \frac{dt}{t}$, hacer la sustitución $t = 1+u$, $dt = du$ y hacer el correspondiente cambio en los límites de integración, obtener $\ln x = \int_0^{x-1} \frac{du}{1+u}$.
 - Combinar los resultados de a) y b) para obtener $\ln x = \int_0^{x-1} (1-u+u^2-\frac{u^3}{1+u})du$
ó $\ln x = (x-1) - \frac{1}{2}(x-1)^2 + \frac{1}{3}(x-1)^3 - R$ donde $R = \int_0^{x-1} \frac{u^3}{1+u} du$.
 - Probar que si $x > 1$ y $0 \leq u \leq x-1$, entonces $\frac{u^3}{1+u} \leq u^3$, deducir que $R \leq \int_0^{x-1} u^3 du = \frac{(x-1)^4}{4}$

III. Aplicando el teorema fundamental del cálculo, calcular las siguientes integrales definidas:

① $\int_{-1}^2 (x+1)^3 dx$ Rpta. $\frac{81}{4}$

③ $\int_{-3}^3 x^2 dx$ Rpta. 18

④ $\int_{-1}^1 (5x^4 - 4x^3) dx$ Rpta. 2

⑤ $\int_0^1 \frac{x dx}{(x^2 + 1)^3}$ Rpta. $\frac{3}{16}$

⑥ $\int_2^3 (3x^2 - 4x + 2) dx$ Rpta. 11

⑦ $\int_{-2}^0 3x\sqrt{4-x^2} dx$ Rpta. -8

⑧ $\int_{-1}^1 \frac{x^3 dx}{x+2}$ Rpta. $\frac{26}{3} - 8\ln 3$

⑨ $\int_0^1 \frac{(x^2 + 2x)dx}{\sqrt[3]{x^3 + 3x^2 + 4}}$ Rpta. $2 - \sqrt[3]{2}$

⑩ $\int_0^1 \frac{x^3 + 1}{x+1} dx$ Rpta. $\frac{5}{6}$

⑪ $\int_1^{64} (\sqrt{x} - \frac{1}{\sqrt{x}} + \sqrt[3]{x})$ Rpta. $\frac{6215}{12}$

⑫ $\int_0^3 \frac{xe^x dx}{(1+x)^2}$ Rpta. $\frac{e^3}{4} - 1$

⑬ $\int_0^2 |(x-1)(3x-1)| dx$ Rpta. $\frac{62}{27}$

(14) $\int_{-2}^5 |x-3| dx$ Rpta. $\frac{29}{2}$

(15) $\int_3^5 \left| \frac{5x-20}{(2-x)(x^2+1)} \right| dx$ Rpta. 1.33685

(16) $\int_0^\pi |\cos x| dx$ Rpta. 2

(17) $\int_{-4}^4 |x-2| dx$ Rpta. 20

(18) $\int_{-3}^3 \sqrt{3+|x|} dx$ Rpta. $8\sqrt{6} - 4\sqrt{3}$

(19) $\int_{-1}^1 \sqrt{|x|-x} dx$ Rpta. $\frac{2\sqrt{2}}{3}$

(20) $\int_{-1}^1 \frac{x dx}{1+|x|}$ Rpta. 0

(21) $\int_{-2}^4 \left| \frac{x+1}{x+6} \right| dx$ Rpta. $5 + 5 \ln\left(\frac{5}{8}\right)$

(22) $\int_{-1}^5 |x^3 - 4x| dx$ Rpta. 116

(23) $\int_{-3}^3 |x-2|^3 dx$ Rpta. $\frac{313}{2}$

(24) $\int_{-2}^2 x|x-3| dx$ Rpta. $-\frac{16}{3}$

(25) $\int_{-3}^3 \frac{x^2-4}{|x^2-16|} dx$ Rpta. $6 + 3 \ln 7$

(26) $\int_{-3}^3 \left| \frac{x^2-4}{x^2-25} \right| dx$ Rpta. $\frac{2}{\sqrt{5}} \ln\left(\frac{\sqrt{5}+3}{2}\right)$

(27) $\int_0^{2\pi} (|\sin x| + x) dx$ Rpta. $4 + 2\pi^2$

(28) $\int_0^{\pi/2} |\sin x - \cos x| dx$ Rpta. $2\sqrt{2} - 2$

(29) $\int_{-1}^3 [|x|] dx$ Rpta. 2

(30) $\int_{-1}^3 [|x + \frac{1}{2}|] dx$ Rpta. 4

(31) $\int_{-1}^2 [| -x |] dx$ Rpta. -3

(32) $\int_{-1.5}^{2.5} |x - [|x|]| dx$ Rpta. 2

(33) $\int_0^6 [|x|] \sin \frac{\pi x}{6} dx$ Rpta. $\frac{30}{\pi}$

(34) $\int_{-3}^3 (|4 - x^2| + [|4 - x^2|]) dx$ Rpta.

(35) $\int_0^9 [|\sqrt{t}|] dt$ Rpta. 13

(36) $\int_{-4}^8 |x^2 - 4x - 12| dx$ Rpta. 104

(37) $\int_4^2 \frac{dx}{1 + [| \frac{x^2}{4} |]}$ Rpta. $-\frac{1}{6}(2\sqrt{2} + \sqrt{3})$

(38) $\int_0^4 \sqrt{|x-1| + [|x-2|]} dx$ Rpta. 3

(39) $\int_{-1}^2 \sqrt{|2x-1| - [|x|]} dx$ Rpta. $2\sqrt{3}$

- (46) $\int_{-2}^5 (|9-x^2| - x^2) dx$ Rpta. $\frac{11}{3}$
- (47) $\int_{-2}^1 (x+1)\sqrt{x+3} dx$ Rpta. $\frac{46}{15}$
- (48) $\int_0^1 \sin^2 \pi x \cos^2 \pi x dx$ Rpta. $\frac{1}{5}$
- (49) $\int_0^1 \sin^3 \left(\frac{\pi x}{2}\right) dx$ Rpta. $\frac{4}{3\pi}$
- (50) $\int_0^{\pi/2} \sin^3 x \cos^3 x dx$ Rpta. $\frac{1}{12}$
- (51) $\int_0^{\pi/4} \operatorname{tg}^3 x dx$ Rpta. $\frac{1}{2} - \frac{1}{2} \ln 2$
- (52) $\int_0^{\pi/2} (\sin x - \cos x) dx$ Rpta. 0
- (53) $\int_0^{\pi/2} \left(\frac{1}{2} + \cos x\right) dx$ Rpta. $\frac{\pi}{4} + 1$
- (54) $\int_0^{\pi/4} \left(\frac{x \sin x}{\cos^3 x}\right) dx$ Rpta. $\frac{\pi}{4} - \frac{1}{2}$
- (55) $\int_0^3 \operatorname{sig}(x - x^3) dx$ Rpta. -1
- (56) $\int_0^\pi x \operatorname{sig}(\cos x) dx$ Rpta. $-\frac{\pi^2}{4}$
- (57) $\int_{-\sqrt{2}}^{\sqrt{2}} \frac{\sqrt{|x^2 - 2x - 3|} (x-1)}{[|x^2 + 1|]} dx$ Rpta. $-\frac{1}{6} [8 + (1 + 2\sqrt{2})^{3/2} + (2\sqrt{2}-1)^{3/2}]$
- (58) $\int_0^{\pi/4} \frac{\sec^2 x \operatorname{tg} x}{\sqrt{2 + \sec^2 x}} dx$ Rpta. $2 - \sqrt{3}$

(53) $\int_0^{\pi/6} \sin 2x \cos 4x \, dx$

Rpta. $\frac{2+3\sqrt{3}}{24}$

(54) $\int_0^{2\pi/3} \frac{d\theta}{5+4 \cos \theta}$

Rpta. $\frac{\pi}{9}$

(55) $\int_0^{\pi/3} \sec^3 x \operatorname{tg}^5 x \, dx$

Rpta. $\frac{856}{105}$

(56) $\int_0^{\pi/2} \frac{dx}{3+\cos 2x}$

Rpta. $\frac{\sqrt{2}\pi}{8}$

(57) $\int_0^{\pi/3} \frac{\cos 2x - 1}{\cos 2x + 1} \, dx$

Rpta. $\frac{\pi}{4} - 1$

(58) $\int_{\pi/4}^{9\pi/4} \frac{\sin x \, dx}{\cos^2 x - \cos x + 4}$

Rpta. $\frac{1}{3} \ln \left| \frac{7+3\sqrt{2}}{7-3\sqrt{2}} \right|$

(59) $\int_0^{\pi/2} \frac{\cos x \, dx}{1+\sin^2 x}$

Rpta. $\frac{\pi}{4}$

(60) $\int_0^{\pi} 2t \sin t^2 \cos t^2 \, dt$

Rpta. $\frac{\sin^2 \pi}{2}$

(61) $\int_{-\pi/2}^{-\pi/4} \frac{\cos^3 x}{\sqrt[3]{\sin x}} \, dx$

Rpta. $\frac{3}{8} \left[\frac{4\sqrt[3]{2} - \sqrt[3]{4}}{4} - 1 \right]$

(62) $\int_{-\pi/2}^{\pi/2} \sqrt{\cos x - \cos^3 x} \, dx$

Rpta. $\frac{4}{3}$

(63) $\int_{1/\pi}^{2/\pi} \frac{1}{x^2} \sin \frac{1}{x} \, dx$

Rpta. 1

(64) $\int_0^{\pi/2} \frac{dx}{\sin x + \cos x + 2}$

Rpta. $\sqrt{2} \operatorname{arctg} \left(\frac{1}{2\sqrt{2}} \right)$

(65) $\int_0^{\pi/2} \frac{dx}{\operatorname{sen} x + \cos x}$

Rpta. $\sqrt{2} \ln(\sqrt{2} + 1)$

(66) $\int_0^{\pi/2} \operatorname{sen} 5x \cos 3x \, dx$

Rpta. $\frac{1}{2}$

(67) $\int_0^{\pi/2} (1 + \operatorname{sen} \theta)^2 d\theta$

Rpta. $\frac{20}{3} + \frac{35\pi}{16}$

(68) $\int_{\pi/4}^{\pi/3} c \operatorname{tg} x \ln(\operatorname{sen} x) dx$

Rpta. $\frac{1}{2} [(\ln(\frac{3}{2}))^2 - (\ln(\frac{\sqrt{2}}{2}))^2]$

(69) $\int_0^1 \operatorname{arctg}(\sqrt{x}) dx$

Rpta. $\frac{\pi}{2} - 1$

(70) $\int_0^{1/2} \frac{x \operatorname{arcsen} x}{\sqrt{1-x^2}} dx$

Rpta. $\frac{1}{2} - \frac{\pi\sqrt{3}}{12}$

(71) $\int_0^{\pi} e^{2x} \operatorname{sen} x \, dx$

Rpta. $\frac{e^{2\pi} + 1}{5}$

(72) $\int_1^2 x \ln x \, dx$

Rpta. $\ln 4 - \frac{3}{4}$

(73) $\int_{\sqrt{2}/2}^1 \frac{\sqrt{1-x^2}}{x^2} dx$

Rpta. $1 - \frac{\pi}{4}$

(74) $\int_0^1 2x(1+x^2)^{1/2} dx$

Rpta. $\frac{2(2\sqrt{2}-1)}{3}$

(75) $\int_0^2 \frac{x^5 dx}{(1+x^3)^{3/2}}$

Rpta. $\frac{8}{9}$

(76) $\int_0^1 \frac{x^7 dx}{(1+x^4)^{3/2}}$

Rpta. $\frac{3\sqrt{2}-4}{4}$

(77) $\int_0^1 x^8 (1-x^3)^{5/4} dx$

Rpta. $\frac{128}{5967}$

(78) $\int_0^1 x^4 (1-x^2)^{3/2} dx$

Rpta. $\frac{2\pi}{256}$

(79) $\int_0^{\sqrt[3]{2}} \frac{x^9 dx}{(1+x^5)^3}$

Rpta. $\frac{2}{45}$

(80) $\int_1^e \frac{dx}{x(1+\ln^2 x)}$

Rpta. $\frac{\pi}{4}$

(81) $\int_{-2}^{-1} \frac{(x-1)}{\sqrt{x^2 - 4x + 3}} dx$

Rpta. $\ln(\frac{3+2\sqrt{2}}{4-\sqrt{15}}) + 2\sqrt{2} - \sqrt{15}$

(82) $\int_0^2 \frac{dx}{x^2 + 3x + 4}$

Rpta. $\frac{2}{7}(\sqrt{7} \operatorname{arctg} \sqrt{7} - \operatorname{arctg} \frac{2\sqrt{7}}{7})$

(83) $\int_0^{1/2} \frac{3 \operatorname{arcsen} x}{\sqrt{1-x^2}} dx$

Rpta. $\frac{\pi^3}{4}$

(84) $\int_0^1 \frac{x dx}{(x+1)^2 (x^2 + 1)}$

Rpta. $\frac{\pi-2}{8}$

(85) $\int_0^1 (x^2 + 4x) \sqrt{x^3 + 6x^2 + 1} dx$

Rpta. $\frac{2}{9}(8\sqrt{8} - 1)$

(86) $\int_{-4}^{-2} \frac{dx}{\sqrt{-x^2 - 6x - 5}}$

Rpta. $\frac{\pi}{3}$

(87) $\int_0^3 \frac{(2x^3 + 18) dx}{(x-3)(x^2 + 9)}$

Rpta. $6 - \frac{55}{18} \ln 2 - \frac{7}{9}\pi$

(88) $\int_{-\frac{1}{2}}^1 \frac{dx}{\sqrt{8+2x-x^2}}$

Rpta. $\frac{\pi}{6}$

(89) $\int_0^{\sqrt[n]{a/2}} \frac{x^{n-1} dx}{\sqrt{a^2 - x^{2n}}}$

Rpta. $\frac{\pi}{6n}$

(90) $\int_{-2}^{-1} \frac{e^{2x} dx}{\sqrt{1-e^{2x}}}$

Rpta. $\frac{e-2}{2}$

(91) $\int_0^1 \sqrt{x} \sqrt{2-x} dx$

Rpta. $\frac{\pi}{4}$

(92) $\int_0^{3/5} \sqrt{\frac{1+x}{1-x}} dx$

Rpta. $\arcsen(\frac{3}{5}) + \frac{1}{5}$

(93) $\int_0^1 \frac{\sqrt{1-x}}{\sqrt{2-x}} dx$

Rpta. $\sqrt{2} - \ln(1+\sqrt{2})$

(94) $\int_0^1 \ln \sqrt{2-x} dx$

Rpta. $\ln 2 - \frac{1}{2}$

(95) $\int_{-1}^1 \sqrt{\frac{1-x}{3+x}} dx$

Rpta. $\pi - 2$

(96) $\int_4^9 \frac{x-1}{\sqrt{x+1}} dx$

Rpta. $\frac{23}{3}$

(97) $\int_0^1 x^{15} \sqrt{1+3x^8} dx$

Rpta. $\frac{29}{270}$

(98) $\int_{-1/2}^{1/2} \sqrt{\frac{1+x}{1-x}} dx$

Rpta. $\frac{\pi}{3}$

(99) $\int_0^{16} \frac{dx}{\sqrt{x+9} - \sqrt{x}}$

Rpta. 12

(100) $\int_{1/2}^{\sqrt[3]{1/2}} \frac{x^3 dx}{(\frac{5}{8} - x^4) \sqrt[3]{\frac{5}{8} - x^4}}$

Rpta. $\frac{4}{3}$

- (101) $\int_0^1 \frac{1+x}{1+x^2} dx$ Rpta. $\frac{\pi}{4} + \frac{\ln 2}{2}$
- (102) $\int_0^{\sqrt{3}} x \operatorname{arctg} x dx$ Rpta. $\frac{2\pi}{3} - \frac{\sqrt{3}}{2}$
- (103) $\int_0^{\pi/3} x^2 \sin 3x dx$ Rpta. $\frac{\pi^2 - 4}{27}$
- (104) $\int_{5/2}^5 \frac{(\sqrt{25-x^2})^3}{x^4} dx$ Rpta. $\frac{\pi}{3}$
- (105) $\int_0^4 \frac{\sqrt{16-x^2}}{x} dx$ Rpta. $4 \ln(2 + \sqrt{3}) - 2\sqrt{3}$
- (106) $\int_0^1 \frac{\arcsen \sqrt{x}}{\sqrt{x(1-x)}} dx$ Rpta. $\frac{\pi^2}{4}$
- (107) $\int_{\ln(3/4)}^0 \sqrt{1-e^x} dx$ Rpta. $\ln 3 - 1$
- (108) $\int_{-5}^{-5-\sqrt{2}} \frac{dx}{(x+5)\sqrt{10x+x^2}}$ Rpta. $-\frac{\pi}{60}$
- (109) $\int_1^3 \ln(x + \sqrt{x^2 - 1}) dx$ Rpta. $3 \ln(3 + 2\sqrt{2}) - 2\sqrt{2}$
- (110) $\int_0^{1/\sqrt{3}} \frac{dx}{(2x^2 + 1)\sqrt{x^2 + 1}}$ Rpta. $\operatorname{arctg}\left(\frac{1}{2}\right)$
- (111) $\int_0^{27} \frac{dx}{x - \sqrt[3]{x}}$ Rpta. $\frac{3}{8} \ln\left(\frac{8}{3}\right)$
- (112) $\int_0^1 \frac{\sqrt{1+e^{-2x}}}{e^{-3x}} dx$ Rpta. $\frac{2\sqrt{2}}{9} (e^2 - 1)^{3/2}$

(113) $\int_0^1 \ln(x^2 + 1) dx$

Rpta. $\ln 2 + \frac{\pi}{8} - 2$

(114) $\int_{\sqrt{8/3}}^{2\sqrt{2}} \frac{dx}{x \sqrt{(x^2 - 2)^5}}$

Rpta. $\frac{\sqrt{6}}{27} + \frac{\pi\sqrt{2}}{48}$

(115) $\int_0^1 \frac{\ln(1+x) dx}{1+x^2}$

Rpta. $\frac{\pi}{8} \ln 2$

(116) $\int_0^{\pi^2/2} \cos \sqrt{2x} dx$

Rpta. -2

(117) $\int_0^2 \frac{dx}{\sqrt{x+1} + \sqrt[3]{(x+1)^3}}$

Rpta. $\frac{\pi}{6}$

(118) $\int_0^{\pi/4} e^{3x} \sin 4x dx$

Rpta. $\frac{4}{25} (1 + e^{(3\pi)/4})$

(119) $\int_0^3 \arcsen \sqrt{\frac{x}{1+x}} dx$

Rpta. $\frac{4\pi}{3} - \sqrt{3}$

(120) $\int_0^a \frac{dx}{x + \sqrt{a^2 - x^2}}$

Rpta. $\frac{\pi}{4}$

(121) $\int_0^1 \frac{\sqrt{e^x} dx}{\sqrt{e^x + e^{-x}}}$

Rpta. $\ln(\frac{e + \sqrt{1 + e^2}}{1 + \sqrt{2}})$

(122) $\int_8^{12} \frac{2 dx}{x \sqrt{(x-2)^2 - 4}}$

Rpta. $\frac{2 - \sqrt{3}}{\sqrt{6}}$

(123) $\int_3^{29} \frac{\sqrt[3]{(x-2)^2}}{3 + \sqrt[3]{(x-2)^2}} dx$

Rpta. $8 + \frac{3\sqrt{3}}{2}\pi$

(124) $\int_0^1 e^{\arcsen x} dx$

Rpta. $\frac{1}{2}(e^{\pi/2} - 1)$

(125) $\int_1^2 \frac{\sqrt{4-x^2}}{x^4} dx$

Rpta. $\frac{\sqrt{3}}{4}$

(126) $\int_1^3 \frac{dx}{x\sqrt{x^2+5x+1}}$

Rpta. $\ln(\frac{7+2\sqrt{7}}{9})$

(127) $\int_1^3 \frac{x^3 dx}{\sqrt{2x^2+7}}$

Rpta. $\frac{14}{3}$

(128) $\int_0^{\ln 5} \frac{e^x \sqrt{e^x-1}}{e^x+3} dx$

Rpta. $4-\pi$

(129) $\int_{-1}^{\sqrt{3}} \frac{(1+x^2) dx}{\sqrt{4-x^2}(4-x^2)^2}$

Rpta. $\frac{23\sqrt{3}}{72}$

(130) $\int_1^{16} \arctg \sqrt{\sqrt{x+1}} dx$

Rpta. $\frac{16\pi}{3} - 2\sqrt{3}$

(131) $\int_{-1}^7 \frac{x^2 dx}{\sqrt{x+2}}$

Rpta. $\frac{652}{15}$

(132) $\int_{1/2}^{7/2} \frac{dx}{(5+4x-x^2)^{5/2}}$

Rpta. $\frac{2}{9\sqrt{3}}$

(133) $\int_{-1}^1 \frac{x dx}{(2-x)\sqrt{1-x^2}}$

Rpta. $-\pi - \frac{2\pi}{3}$

(134) $\int_0^{\pi/3} \operatorname{sen} x \ln(1+\operatorname{sen} x) dx$

Rpta. $\frac{\pi}{3} - \frac{1}{2} - \frac{1}{2} \ln(1 + \frac{\sqrt{3}}{2})$

(135) $\int_0^3 \frac{2x^3+18}{(x+3)(x^2+9)} dx$

Rpta. $6 - \frac{55}{18} \ln 2 - \frac{7\pi}{9}$

(136) $\int_{1/2}^1 \ln(4x^2+1) dx$

Rpta. $\ln(\frac{5}{\sqrt{2}}) + \arctg 2 - 1 - \frac{\pi}{4}$

(137) $\int_{-\pi/4}^{\pi/4} (x^9 \cos x + \sqrt[7]{\tan x} + \tan x e^{\cos^2 x} + \cos^2 x) dx$ Rpta. $\frac{\pi+2}{4}$

(138) $\int_{-\pi/2}^{\pi/2} x^{81} \cos x dx$ Rpta. 0

(139) $\int_0^{\pi/4} \frac{dx}{a \cos^2 x + b \sin^2 x}$ Rpta. $\frac{1}{\sqrt{ab}} \operatorname{arctg} \sqrt{\frac{b}{a}}$

(140) $\int_{-1/2}^{1/2} [\cos(\tan x) \ln(\frac{1+x}{1-x}) + 3x + 4] dx$ Rpta. 4

(141) $\int_{-2}^2 [(x^5 + x^3 + x)\sqrt{1+x^4} + 3] dx$ Rpta. 12

(142) $\int_{-1/2}^{1/2} \cos x \ln(\frac{1+x}{1-x}) dx$ Rpta. 0

(143) $\int_{-\pi/8}^{\pi/8} x^{10} \tan^9 x dx$ Rpta. 0

(144) $\int_1^{\sqrt{3}} \frac{\sqrt{1+x^2}}{x^2} dx$ Rpta. $\sqrt{2} - \frac{2}{\sqrt{3}} + \ln(\frac{2+\sqrt{3}}{1+\sqrt{2}})$

(145) $\int_{\sqrt{2}}^2 \frac{dx}{x^5 \sqrt{x^2 - 1}}$ Rpta. $\frac{\pi}{32} + \frac{7\sqrt{3}}{2} - 4$

IV.

- (1) Mostrar que $\int_0^{\pi/2} \frac{|ab| dx}{a^2 \cos^2 x + b^2 \sin^2 x} = \frac{\pi}{2}$, donde a y b son números reales cualesquiera distintos de cero.

- (2) Demostrar que: $\int_0^{\pi/2} \frac{\sqrt{\tan x} dx}{\sqrt{\tan x} + \sqrt{\cot x}} = \frac{\pi}{4}$

- (3) Demostrar que: $\int_0^x |t| dt = \frac{x|x|}{2}, \forall x \in \mathbb{R}$

(4) Demostrar que: $\frac{d}{dx} \int_0^x (y-x)f'(y)dy = f(0) - f(x)$

(5) Demostrar que para todo x real $\int_0^x (t+|t|)^2 dt = \frac{2}{3}x^2(x+|x|)$

(6) Hallar el valor de c tal que $f(x) = x^2 - 2x + 1$, $f(c) = \frac{1}{3-1} \int_1^3 f(x)dx$

Rpta. $c = 1 + \frac{2}{\sqrt{3}} \in [1,3]$

(7) Demostrar que: $\int_0^1 \frac{dx}{\arccos x} = \int_0^{\pi/2} \frac{\sin x}{x} dx$

(8) Hallar un polinomio cuadrático p(x) para el cual $p(0) = p(1) = 0$ y $\int_0^1 p(x)dx = 1$

Rpta. $p(x) = 6x - 6x^2$

(9) Demostrar que: $\int_0^{\frac{\pi}{2}} [|x|] dx = \frac{1}{2}$

(10) Probar que: $\int_a^b f(x)dx = \int_a^b f(a+b-x)dx$

(11) Evaluar $\int_0^1 x f''(2x)dx$, sabiendo que $f(0) = 1$, $f(2) = 3$, $f'(2) = 5$ Rpta. 2

(12) Resolver la ecuación $\int_{\sqrt{2}}^x \frac{dt}{t\sqrt{t^2-1}} = \frac{\pi}{12}$ Rpta. $x = 2$

(13) Calcular $\int_{\pi/6}^{\pi/3} \frac{\sqrt{\sec x} dx}{\sqrt{\sec x} + \sqrt{\cos ec x}}$ Rpta. $\frac{\pi}{12}$ sug: $z = \frac{\pi}{2} - x$

(14) Hallar un polinomio cubico p(x) para el cual $p(0) = p(-2) = 0$, $p(1) = 15$ y $\int_{-2}^0 p(x)dx = 4$ Rpta. $p(x) = 4x + 8x^2 + 3x^3$

- (15) Demostrar que, si f es continua en $[-3,4]$, entonces:

$$\int_3^{-1} f(x)dx + \int_4^3 f(x)dx + \int_{-3}^4 f(x)dx + \int_{-1}^{-3} f(x)dx = 0$$

- (16) Demostrar que, si f es continua en $[-3,4]$, entonces:

$$\int_{-1}^2 f(x)dx + \int_2^0 f(x)dx + \int_0^1 f(x)dx + \int_1^{-1} f(x)dx = 0$$

- (17) Demostrar que, si $f(x)$ es continua en $[a,b]$, entonces:

$$\int_a^b f(x)dx = (b-a) \int_0^1 f(a+(b-a)x)dx$$

- (18) Demostrar que $0 \leq \int_0^{\sqrt{3}} \frac{\operatorname{arctg} x}{3+x^2} dx \leq \frac{\sqrt{3}}{36} \pi^2$

- (19) Calcular la siguiente integral $\int_0^4 f(x)dx$ si $f(x) = |x-2| + |x-1|$

- (20) Hallar $\int_a^b \left[\int_c^d F(x)G(y)dy \right] dx$

- (21) Demostrar la siguiente igualdad $\int_0^{\pi/2} \ln(\sin^2 \theta + x^2 \cos^2 \theta) d\theta = \ln\left(\frac{x+1}{3}\right)$

- (22) Calcular $f''(0)$, sabiendo que: $\int_0^{\pi/2} [f'(x) + f'''(x)] \cos x dx = 3$, así mismo f' , f'' , f''' son funciones continuas en $[0, \frac{\pi}{2}]$ y $f'(\frac{\pi}{2}) = 0$

- (23) Calcular $I = \int_0^1 x^4 F^{(4)}(x)dx$, sabiendo que $F'''(6) = 1$, $F''(6) = -4$, $F'(6) = 8$, $F(6) = -10$, $F(0) = -20$.

- (24) Calcular $\int_0^{\pi} x^2 \operatorname{sig}(\cos x)dx$ Rpta. $-\frac{\pi^3}{4}$

- (25) Calcular $\int_0^{1/3} |6x^2 - 5x + 1| dx$ Rpta. $\frac{7}{54}$
- (26) Calcular $\int_0^{\pi/2} \frac{\sin 2x}{(\sin x)^{4/3}} dx$ Rpta. 3
- (27) Calcular el valor de la integral definida $\int_{-2}^2 f(x)dx$ siendo
 $f(x) = \begin{cases} |x| + x^2 & , x \leq 0 \\ |x| x^2 + \cos \pi & , x > 0 \end{cases}$
- (28) Sea f una función integrable en $[a,b]$ y $k \neq 0$, una constante real. Demostrar que:
 $\int_a^b f(x)dx = k \int_{a/k}^{b/k} f(kx)dx$
- (29) Pruebe que $\int_0^1 x dx \geq \int_0^1 x^2 dx$ pero $\int_1^2 x dx \leq \int_1^2 x^2 dx$, no evaluar la integral.
- (30) Sea f acotada en $[a,b]$ y continua en $[a,b]$ excepto en un punto $c \in [a,b]$. Pruebe que f es integrable en $[a,b]$.
- (31) Sea $c \in [a,b]$ y $\alpha \in \mathbb{R}$, definimos $f: [a,b] \rightarrow \mathbb{R}$ por $f(x) = \begin{cases} \alpha & si \quad x=c \\ 0 & si \quad x \neq c \end{cases}$. Pruebe que f es integrable y que $\int_a^b f(x)dx = 0$
- (32) Por definición una función $f(x)$ es par si $f(-x) = f(x), \forall x$. Pruebe que si $f(x)$ función par entonces $\int_{-a}^a f(x)dx = 2 \int_0^a f(x)dx, a > 0$.
- (33) Dadas las funciones siguientes:

$$f(x) = \begin{cases} 0 & , x \in [0, \frac{1}{2}] \\ 2 & , x \in [\frac{1}{2}, 2] \\ -2 & , x \in [2, 3] \\ x & , x \in [3, 4] \end{cases}$$

$$g(x) = \begin{cases} -x & , x \in [0, 1] \\ 1-x^2 & , x \in [1, 2] \\ 3-x & , x \in [2, 4] \end{cases}$$

Calcular $\int_0^4 f(x)g(x)dx$ Rpta. $-\frac{11}{6}$

(34) Si $n \in \mathbb{Z}^+$, demostrar que:

a) $\int_0^n [|t|] dt = \frac{n(n-1)}{2}$

b) $\int_0^n [|t|]^2 dt = \frac{n(n-1)(2n-1)}{6}$

c) $\int_0^{n^2} [| \sqrt{t} |] dt = \frac{n(n-1)(4n+1)}{6}$

(35) Evaluar las siguientes integrales.

a) $\int_0^\pi \sin 2x \, dx$

Rpta. 1

b) $\int_0^{\pi/2} \left| \frac{1}{2} + \cos t \right| dt$

Rpta. $\sqrt{3} + \frac{\pi}{6}$

c) $\int_0^{\pi/3} \cos \frac{t}{2} dt$

Rpta. 1

d) $\int_{-1}^0 \frac{dx}{4x^2 + 8x + 8}$

Rpta. $\frac{\pi}{16}$

e) $\int_1^2 \frac{dx}{x^2 - 4x - 5}$

Rpta. $-\frac{1}{6} \ln 2$

f) $\int_0^\pi \sinh x \cdot \sin x \, dx$

Rpta. $\frac{\sinh \pi}{2}$

g) $\int_0^{2\pi} |\sin x - \cos x| dx$

Rpta. $4\sqrt{2}$

(36) Sea $f: \mathbb{R} \rightarrow \mathbb{R}$ una función continua, sabiendo que $\int_{-6}^6 f(t)dt = 6$. Calcular $\int_{-4}^4 f(2x-2)dx$.

(37) Si $f(x) = \begin{cases} x^2 & , x < 2 \\ 2 & , 2 \leq x < 0 \\ \frac{x^2}{1+x^3}, & x \geq 0 \end{cases}$ Calcular $\int_{-3}^1 (f(x) - x) dx$

(38) Sean f y g dos funciones integrables sobre $[a,b]$, pruebe la desigualdad de Cauchy SCHWARTZ. $(\int_a^b fg)^2 \leq (\int_a^b f^2)(\int_a^b g^2)$

(39) Hallar $\int_0^2 f(x) dx$ si $f(x) = \begin{cases} x^2, & 0 \leq x \leq 1 \\ 2-x, & 1 < x \leq 2 \end{cases}$

(40) Hallar $\int_0^1 f(x) dx$ si $f(x) = \begin{cases} x & \text{para } 0 \leq x \leq t \\ t \cdot \frac{1-x}{1-t} & \text{para } t < x \leq 1 \end{cases}$

(41) Demostrar la igualdad. $\int_0^a x^3 f(x^2) dx = \frac{1}{2} \int_0^{a^2} x f(x) dx, a > 0$

(42) Demostrar que si $f(x)$ es continua en $[0,1]$, entonces: $\int_0^\pi x f(\sin x) dx = \frac{\pi}{2} \int_0^\pi f(\sin x) dx$

(43) Calcular la integral $\int_{1/2}^2 (1+x - \frac{1}{x}) e^{\frac{x+1}{x}} dx$, introduciendo la nueva variable $t = x + \frac{1}{x}$.

(44) Hallar la integral $\int_{-1}^3 \frac{f'(x) dx}{1+f(x)^2}$ si $f(x) = \frac{(x+1)^2(x-1)}{x^3(x-2)}$

(45) Calcular las siguientes integrales:

a) $\int_{-1}^3 2[|x|] dx$ Rpta. 4

b) $\int_{-1}^3 ([|x|] + [|x + \frac{1}{2}|]) dx$ Rpta. 6

(46) Probar que: $\int_a^b [|x|] dx + \int_a^b [|-x|] dx = a - b$

(47) Demostrar que: $\int_0^2 [|t^2|] dt = 5 - \sqrt{2} - \sqrt{3}$

(48) Si $F(x+T) = F(x)$ Probar que: $\int_{a-T}^{b-T} x F(x) dx = \int_a^b x F(x) dx + \int_a^b F(x) dx$

(49) $\int_0^{\frac{\pi}{2}} \frac{(1 - \operatorname{sen}^2 x)^{\frac{1}{2}} dx}{(\operatorname{sen}^2 x - 2 \operatorname{sen} x + 4)^{\frac{3}{2}}}$ Rpta. $\frac{\sqrt{3}}{6}$

(50) $\int_0^1 \frac{x e^x}{1+x^2} dx$ Rpta. $\frac{e-2}{2}$

(51) $\int_1^2 \frac{dx}{x^2 - 4x - 5}$ Rpta. $-\frac{1}{6} \ln 2$

(52) Calcular $f(0)$ sabiendo que $f(\pi) = 2$ y a su vez $\int_0^\pi (f(x) + f''(x)) \operatorname{sen} x dx = 5$

Rpta. 3

(53) $\int_0^2 \frac{4x+5}{(x^2 - 2x + 2)^{\frac{3}{2}}} dx$ Rpta. $9\sqrt{2}$

(54) $\int_{\frac{1}{3}}^1 \frac{(x-x^5)^{\frac{1}{5}} dx}{x^6}$ Rpta. $\frac{5}{24}(80)^{\frac{6}{5}}$

(55) Calcular el valor de $\int_{-2}^4 g(x) dx$ donde $g(x) = \int_{-1}^{2x} f(t) dt$, $x \in \mathbb{R}$ y
 $f(x) = \begin{cases} 12x - 12, & \text{si } x \leq 1 \\ 6x^2 - 6, & \text{si } x > 1 \end{cases}$ Rpta. $\frac{3697}{4}$

- (56) Demostrar que $\int_0^r \frac{2x}{1+x^2} dx = \int_0^{1-r^2} \frac{du}{u}$
- (57) Calcular $f(2)$ si f es continua y $\int_0^{x^2(1-x)} f(t)dt = x$ Rpta. $\frac{1}{5}$
- (58) Si $f(\pi) = 2$ y $\int_0^\pi [F(x) + F''(x)] \sin x dx = 5$, calcular $f(0)$
- (59) Si $\int_0^{\frac{\pi}{2}} [F'(x) + F''(x)] \cos x dx = 90$, $F''(0) = 7$, calcular $F'(\frac{\pi}{2})$
- (60) Sabiendo que $\int_0^1 \frac{\ln(1+x)}{1+x^2} dx = \frac{\pi}{8} \ln 2$, calcular $\int_0^1 \frac{\operatorname{arctg} x}{1+x} dx$
- (61) Si $F(x+T) = F(x)$, probar que: $\int_{a+T}^{b+T} x F(x) dx = \int_a^b x F(x) dx + T \int_a^b F(x) dx$
- (62) Expresar el siguiente límite como una integral definida luego calcular el valor de la integral $\lim_{n \rightarrow \infty} [\frac{\pi}{n} \operatorname{sen} \frac{\pi}{n} + \frac{2\pi}{n} \operatorname{sen} \frac{2\pi}{n} + \dots + \frac{n\pi}{n} \operatorname{sen} (\frac{n\pi}{n})] \frac{1}{n}$
- (63) Aplicando el primer teorema fundamental del cálculo, hallar la derivada de la integral definida.
- a) $D_x \left(\int_1^{x^2} (t+1)^2 dt \right)$
- b) $D_x \left(\int_2^x \frac{t^{\frac{3}{2}} dt}{\sqrt{t^2 + 27}} \right)$
- c) $D_x \left(\int_{\sqrt{x}}^4 \operatorname{tg}^2 t \cdot \operatorname{cost} t dt \right)$
- d) $D_x \left(\int_0^{x^2} (3t^3 - 1) dt \right)$

CAPITULO III

3. APLICACIONES DE LA INTEGRAL DEFINIDA.-

3.1 AREAS DE REGIONES PLANAS.-

En el cálculo de área de regiones planas se consideran dos casos:

1er. Caso.- Consideremos una función $y = f(x)$ continua en un intervalo cerrado $[a,b]$ y además $f(x) \geq 0, \forall x \in [a,b]$. El área de la región R limitada por la curva $y = f(x)$, el eje X y las rectas verticales $x = a$ y $x = b$, está dado por la expresión:

$$A(R) = \int_a^b f(x)dx$$

OBSERVACION.- Si la región R es limitada por la curva $x = g(y)$ y las rectas $y = c$, $y = d$, entonces el área de la región R es expresado por:

$$A(R) = \int_c^d g(y)dy$$

2do. Caso.- Consideremos dos funciones f y g continuas en el intervalo cerrado $[a,b]$ tal que $f(x) \geq g(x)$, $\forall x \in [a,b]$, el área de la región R limitada por las curvas $y = f(x)$, $y = g(x)$ y las rectas $x = a$ y $x = b$, está dado por la expresión.

$$A(R) = \int_a^b (f(x) - g(x)) dx$$

OBSERVACION.- Si la región R es limitada por las curvas $x = g(y)$, $x = h(y)$ tal que $g(y) \geq h(y)$, $\forall y \in [c,d]$ y las rectas $y = c$, $y = d$, entonces, el área de la región R está dada por la expresión:

$$A(R) = \int_c^d (g(y) - h(y)) dy$$

OBSERVACION.- En el cálculo del área de una región R limitada por la curva $y = f(x)$, el eje X y las rectas $x = a$, $x = b$ la función $f(x) \geq 0$, $\forall x \in [a,b]$ pero en el caso en que $f(x) \leq 0$, la región R está debajo del eje X en este caso el área es calculado por:

$$A(R) = \left| \int_a^b f(x) dx \right|$$

3.1.1 PROBLEMAS DESARROLLADOS.-

- ① Calcular el área de la figura limitada por la parábola $y = 4x - x^2$, y el eje de abscisas.

Solución

Como $y = 4x - x^2 \Rightarrow y - 4 = -(x - 2)^2$, es una parábola de vértice en el punto $V(2,4)$ cuyo gráfico es:

$$\begin{aligned} A(R) &= \int_0^4 y \, dx = \int_0^4 (4x - x^2) \, dx \\ &= \left(2x^2 - \frac{x^3}{3}\right) \Big|_0^4 = \frac{32}{3} u^2 \end{aligned}$$

- ② Hallar el área de la figura comprendida entre la hipérbola $xy = m^2$, las rectas verticales $x = a$, $x = 3a$ ($a > 0$) y el eje OX.

Solución

$xy = m^2 \Rightarrow y = \frac{m^2}{x}$, cuyo gráfico es:

$$\begin{aligned} A(R) &= \int_a^{3a} y \, dx = \int_a^{3a} \frac{m^2}{x} \, dx = m^2 \ln x \Big|_a^{3a} \\ A(R) &= m^2 \ln 3a - m^2 \ln a \end{aligned}$$

$$\therefore A(R) = m^2 \ln 3 u^2$$

- ③ Encontrar el área acotada por las curvas cuyas ecuaciones son $y = e^x$, $y = e^{-x}$ y la recta $x = 1$.

Solución

La región comprendida por $y = e^x$, $y = e^{-x}$, $x = 1$ es la del gráfico siguiente.

$$\begin{aligned} A(R) &= \int_0^1 (e^x - e^{-x}) \, dx = (e^x + e^{-x}) \Big|_0^1 = e + e^{-1} - 2 \\ &= 2\left(\frac{e + e^{-1}}{2} - 1\right) = 2(\cosh 1 - 1) \end{aligned}$$

$$\therefore A(R) = 2(\cosh 1 - 1) u^2$$

- 4 Hallar el área limitada por las curvas $x^2 - y^2 = 3$, $xy = \pm 2$, $y = \pm 4$.

Solución

Graficando la región se tiene:

$$\begin{cases} x^2 - y^2 = 3 \\ xy = 2 \end{cases} \Rightarrow x^2 - \left(\frac{2}{x}\right)^2 = 3$$

$$x^4 - 3x^2 - 4 = 0$$

$$(x^2 - 4)(x^2 + 1) = 0 \Rightarrow x = \pm 2$$

para $x = 2, y = 1$ por simetría se tiene:

$$A(R) = 4A(R_1)$$

$$A(R) = 4 \int_1^4 \left[\sqrt{3+y^2} - \frac{2}{y} \right] dy, \text{ por la tabla de integración.}$$

$$A(R) = 4 \left[\frac{1}{2} \sqrt{3+y^2} + \frac{3}{2} \ln |y + \sqrt{3+y^2}| - 2 \ln y \right]_1^4$$

$$A(R) = 4 \left[(2\sqrt{19} + \frac{3}{2} \ln |4\sqrt{19}| - 2 \ln 4) - (\frac{1}{2}(2) + \frac{3}{2} \ln |1+2| - 0) \right]$$

$$\therefore A(R) = (8\sqrt{19} - 4 + 6 \ln \frac{4+\sqrt{19}}{3} - 16 \ln 2) u^2$$

- 5 Calcular el área de la figura limitada por las líneas cuyas ecuaciones son $y^2 = x + 1$, $x - y - 1 = 0$.

Solución

Calculando los puntos de intersección se tiene:

$$\begin{cases} y^2 = x + 1 \\ x - y - 1 = 0 \end{cases} \Rightarrow \begin{cases} y^2 - 1 - y - 1 = 0 \\ y^2 - y - 2 = 0 \end{cases}$$

$$(y-2)(y+1) = 0 \Rightarrow y = -1, y = 2$$

$$A(R) = \int_{-1}^2 [(y+1) - (y^2 - 1)] dy = \int_{-1}^2 (-y^2 + y + 2) dy = \left(-\frac{y^3}{3} + \frac{y^2}{2} + 2y \right) \Big|_{-1}^2$$

$$\therefore A(R) = \frac{9}{2} u^2$$

- (6) Hallar el área de la figura comprendida entre la parábola $y = -x^2 + 4x - 3$ y las tangentes a ésta en los puntos $(0, -3)$ y $(3, 0)$.

Solución

$$y = -x^2 + 4x - 3 = 1 - (x-2)^2$$

$$y-1 = -(x-2)^2, V(1, 2)$$

$$y = -x^2 + 4x - 3 \Rightarrow \frac{dy}{dx} \Big|_{x=3} = (-2x+4) \Big|_{x=3} = -2$$

$$L_1: y-0 = -2(x-3) \text{ de donde } L_1: 2x+y=6$$

$$\frac{dy}{dx} \Big|_{x=0} = (-2x+4) \Big|_{x=0} = 4$$

$$L_2: y+3 = 4(x-0) \text{ de donde } L_2: 4x-y=3$$

$$A(R) = \int_0^{3/2} [(4x-3) - (-x^2 + 4x - 3)] dx + \int_{3/2}^3 [(6-2x) - (-x^2 + 4x - 3)] dx$$

$$A(R) = \int_0^{3/2} x^2 dx + \int_{3/2}^3 (x^2 - 6x + 9) dx$$

$$A(R) = \frac{x^3}{3} \Big|_0^{3/2} + \left(\frac{x^3}{3} - 3x^2 + 9x \right) \Big|_{3/2}^3 = \frac{9}{4} + \frac{9}{8} - \frac{9}{4} = \frac{9}{4}$$

$$\therefore A(R) = \frac{9}{4} u^2$$

- (7) Calculando el área de la figura limitada por las parábolas $y^2 + 8x = 16$, y $y^2 - 24x = 48$.

Solución

$$\begin{cases} y^2 + 8x = 16 \\ y^2 - 24x = 48 \end{cases} \Rightarrow \begin{cases} y^2 = -8(x-2) \\ y^2 = 24(x+2) \end{cases}$$

Parábola de V(2,0) y Parábola de V(-2,0)

$$\begin{cases} y^2 + 8x = 16 \\ y^2 - 24x = 48 \end{cases} \Rightarrow \begin{cases} x = \frac{16-y^2}{8} \\ x = \frac{y^2-48}{24} \end{cases} \Rightarrow \frac{y^2-48}{24} = \frac{16-y^2}{8}$$

$$y^2 - 48 = 48 - 3y^2 \Rightarrow y^2 = 24 \Rightarrow y = \pm 2\sqrt{6}$$

$$A(R) = \int_{-2\sqrt{6}}^{2\sqrt{6}} \left(\frac{16-y^2}{8} - \frac{y^2-48}{24} \right) dy = \int_{-2\sqrt{6}}^{2\sqrt{6}} \left(4 - \frac{y^2}{6} \right) dy = \left(4y - \frac{y^3}{18} \right) \Big|_{-2\sqrt{6}}^{2\sqrt{6}} = \frac{32}{3}\sqrt{6}$$

$$\therefore A(R) = \frac{32}{3}\sqrt{6} u^2$$

- ⑧ Calcular el área de la figura limitada por las paráboles $y = x^2$, $y = \frac{x^3}{3}$.

Solución

$$\begin{cases} y = x^2 \\ y = \frac{x^3}{3} \end{cases} \Rightarrow \frac{x^3}{3} = x^2 \Rightarrow x = 0, x = 3$$

$$A(R) = \int_0^3 \left(x^2 - \frac{x^3}{3} \right) dx = \left(\frac{x^3}{3} - \frac{x^4}{12} \right) \Big|_0^3$$

$$A(R) = 9 - \frac{27}{4} = \frac{9}{4}$$

$$\therefore A(R) = \frac{9}{4}u^2$$

- ⑨ Calcular el área de la figura limitada por las líneas $y = \ln x$ e $y = \ln^2 x$.

Solución

$$\begin{cases} y = \ln x \\ y = \ln^2 x \end{cases} \Rightarrow \ln^2 x = \ln x$$

$$\ln(x)(\ln x - 1) = 0 \Rightarrow \ln x = 0 \vee \ln x - 1 = 0$$

$$x = e^0, x = e^1 \text{ de donde } x = 1, x = e$$

$$A(R) = \int_1^e (\ln x - \ln^2 x) dx = (3x \ln x - x \ln^2 x - 3x) \Big|_1^e$$

$$A(R) = (3 - e)u^2$$

- ⑩ Calcular el área de la figura limitada por las líneas $y = \frac{\ln x}{4x}$; $y = x \ln x$

Solución

$$\begin{cases} y = \frac{\ln x}{4x} \\ y = x \ln x \end{cases} \Rightarrow x \ln x = \frac{\ln x}{4x}$$

$$4x^2 \ln x = \ln x \text{ de donde } (4x^2 - 1)\ln x = 0 \text{ entonces}$$

$$4x^2 - 1 = 0 \vee \ln x = 0$$

$$x = \frac{1}{2} \vee x = 1$$

$$A(R) = \int_{\frac{1}{2}}^1 \left(\frac{\ln x}{4x} - x \ln x \right) dx = \left(\frac{\ln^2 x}{8} - \frac{x^2}{2} \ln x + \frac{x^2}{4} \right) \Big|_{\frac{1}{2}}^1 = \frac{1}{4} - \left(\frac{\ln^2 2}{8} + \frac{1}{8} \ln 2 + \frac{1}{16} \right)$$

$$\therefore A(R) = \frac{3 - 2 \ln^2 2 - 2 \ln 2}{16} u^2$$

- (11) A un ingeniero civil se le encarga construir en un terreno que tiene la forma de la siguiente región en el plano, el cual está limitado por las curvas $y = 3 - x^2$ e $y = -x + 1$, medido en decámetros ¿Cuál será el área techada en el primer piso si se quiere dejar un tercio del total del terreno para jardines?.

Solución

Para graficar la parábola, hallamos el vértice.

$$y - 3 = -x^2 \Rightarrow V(0,3)$$

ahora calculamos los puntos de intersección

$$\begin{cases} y = 3 - x^2 \\ y = -x + 1 \end{cases} \Rightarrow x^2 - x - 2 = 0 \Rightarrow \begin{cases} x = -1 \\ x = 2 \end{cases}$$

de la región total se debe tomar los $\frac{2}{3}$ por lo tanto el área techada es

$$A_T = \frac{2}{3} \int_{-1}^2 [(3 - x^2) - (-x + 1)] dx = \frac{2}{3} \int_{-1}^2 (2 + x - x^2) dx$$

$$= \frac{2}{3} \left[\left(2x + \frac{x^2}{2} - \frac{x^3}{3} \right) \right]_{-1}^2 = \frac{2}{3} \left[\left(4 + 2 - \frac{8}{3} \right) - \left(-2 + \frac{1}{2} + \frac{1}{3} \right) \right] = 3$$

Luego transformando en metros tenemos: $A_T = 3(10)^2 = 300 \text{ m}^2$

- (12) La forma de una piscina es como la región del plano dado por las curvas $x = y^2$, $x = y^3$ ¿Qué área ocupa la piscina? (es dado en decámetros).

Solución

$$A = \int_0^1 (y^2 - y^3) dy = \left(\frac{y^3}{3} - \frac{y^4}{4} \right) \Big|_0^1 = \left(\frac{1}{3} - \frac{1}{4} \right) = \frac{1}{12} \text{ dm}^2, \text{ que en metros es:}$$

$$A = \frac{100}{12} \text{ m}^2$$

3.1.2 PROBLEMAS PROPUESTOS.-

- (1) Hallar el área de la figura limitada por la curva $y^3 = x$, la recta $y=1$, la vertical $x=8$.

Rpta. $\frac{31}{4}u^2$

- (2) Hallar el área de la figura limitada por la curva $y=x^3$, la recta $y=8$ y el eje OY.

Rpta. $12u^2$

- (3) Hallar el área comprendida entre las curvas $y^2 = x^3$, $y^2 = x$

Rpta. $\frac{8}{15}u^2$

- (4) Hallar el área de la superficie limitada por las curvas $y=4-x^2$, $y=4-4x$

Rpta. $\frac{32}{3}u^2$

- (5) Hallar el área de la superficie limitada por las curvas $y^2 = 4x$, $2x-y=4$.

Rpta. $9u^2$

- (6) Hallar el área de la figura limitada por la curva $y=x(x-1)(x-2)$ y el eje x.

Rpta. $\frac{1}{2}u^2$

- (7) Calcular el área de la región limitada por la gráfica $y=\frac{2|x|}{1+x^2}$, el eje X y las rectas $x=-2$, $x=1$.

Rpta. $(\ln 10)u^2$

- (8) Calcular el área de la figura limitada por la parábola $y=2x-x^2$, y la recta $y=-x$.

Rpta. $\frac{9}{2}u^2$

- (9) Calcular el área de la figura comprendida entre la línea $y = \frac{1}{1+x^2}$ y la parábola $y = \frac{x^2}{2}$.
Rpta. $\left(\frac{\pi}{2} - \frac{1}{3}\right)u^2$
- (10) Encontrar el área de la región acotada por la curva $y = \frac{2}{x-3}$ el eje X y las rectas $x = 4, x = 5$.
Rpta. $(2\ln 2)u^2$
- (11) Determinar el área de la superficie limitada por los arcos de las tres parábolas $x^2 = 9y - 81, x^2 = 4y - 16, x^2 = y - 1$ la región no se intercepta con el eje Y.
Rpta. $16 u^2$
- (12) Hallar el área de la región limitada por las curvas $y = x^2, y = x + 2, y = -3x^2 + 8$.
Rpta. $\frac{37}{6}u^2$
- (13) Encontrar el área de la figura plana que forman las curvas $y = \sqrt{1-x} - \sqrt{x}$; $y = \pm\sqrt{x}$.
Rpta. $\frac{4}{3\sqrt{5}}u^2$
- (14) Calcular el área de la figura comprendida entre las parábolas $y = x^2, y = \frac{x^2}{2}$, y la recta $y = 2x$.
Rpta. $4u^2$
- (15) Hallar el área mayor encerrada por las curvas $x^2 - 2y^3 = 0, x^2 - 8y = 0, y = 3$.
Rpta. $\left(\frac{16}{5} + 5\sqrt{3}\right)u^2$
- (16) Hallar el área de la porción en el primer cuadrante limitada superiormente por $y = 2x$ e inferiormente por $y = x\sqrt{3x^2 + 1}$
Rpta. $\frac{2}{9}u^2$

- (17) Hallar el área de la figura comprendida entre la hipérbola $x^2 - y^2 = 9$, el eje X y el diámetro que pasa por el punto (5,4). **Rpta.** $(\frac{45}{4} + 9 \ln 3)u^2$
- (18) Calcular el área del trapecio mixtilíneo limitado por la línea $y = (x^2 + 2x)e^{-x}$ y el eje de abscisas. **Rpta.** $4u^2$
- (19) Hallar el área de la superficie limitada por la parábola $y = 6 + 4x - x^2$ y la cuerda que une los puntos (-2, -6) y (4,6). **Rpta.** $36u^2$
- (20) Hallar el área de la figura comprendida entre las curvas $yx^2 = 2$, $x + y = 4$, $x = 1$, $x = 2$. **Rpta.** $\frac{9}{4}u^2$
- (21) Hallar el área limitada por las siguientes curvas:
- $y^2 = 2x$, $y = -4 + x$ **Rpta.** $18u^2$
 - $x^2 = 4ay$, $y = \frac{8a^3}{x^2 + 4a^2}$ **Rpta.** $(2a^2\pi - \frac{4a^2}{3})u^2$
 - $y = x^2$, $y^3 = x$, $x + y = 2$ **Rpta.** $\frac{49}{12}u^2$
 - $y = \sqrt{x^2 - 3}$, $y = |x - 1|$, $y = 0$ **Rpta.** $(\frac{3}{2} \ln 3 - \frac{1}{2})u^2$
 - $y = x^3 + x - 4$, $y = x$, $y = 8 - x$.
 - $y = 4 - \ln(x + 1)$, $y = \ln(x + 1)$, $x = 0$ **Rpta.** $2(e^2 - 3)u^2$
 - $y = x^2 - 2|x| + 2$, $y = \frac{5}{4}$ **Rpta.** $\frac{2}{3}u^2$
 - $y = x^3 - 3x$, $y = x$ **Rpta.** $8u^2$

- i) $y^2 = 4x$, $x = 12 + 2y - y^2$ Rpta. $54.61 u^2$
- j) $y(x^2 + 4) = 4(2 - x)$, $y = 0$, $x = 0$ Rpta. $(\frac{\pi}{2} - \ln 4)u^2$
- k) $x = e^y$, $x = 0$, $y = 0$, $y = \ln 4$ Rpta. $3u^2$
- l) $y = 2x + 2$, $x = y^2 + 1$, $x = 0$, $y = 0$, $x = 2$ Rpta. $(15 + \frac{4}{3}\sqrt{2})u^2$
- ll) $y = \sec^2 x$, $y = \operatorname{tg}^2 x$, $x = 0$ Rpta. $(\frac{\pi}{2} - 1)u^2$
- m) $y = x^2$, $y = 8 - x^2$, $4x - y + 12 = 0$ Rpta. $64u^2$
- n) $y = 3x^{5/4} - x^{4/3}$, $y = 0$, $x = -1$, Rpta. $\frac{18}{7}u^2$

(22) Hallar el área de la región comprendida entre las curvas $y = \operatorname{sen} x$, $y = \cos x$ con $x \in [\frac{\pi}{4}, \frac{5\pi}{4}]$ Rpta. $2\sqrt{2}u^2$

(23) Hallar el área de la región limitada por los gráficos $y = \operatorname{arcsen} x$, $y = \arccos x$, $y = 0$.
Rpta. $(\sqrt{2} - 1)u^2$

(24) Hallar el área de la figura limitada por la línea en donde $y^2 = x^2 - x^4$.
Rpta. $\frac{4}{3}u^2$

(25) Hallar el área comprendida entre las curvas $y = e^x$, $y = \ln x$, $x = -1$, $x = 2$, $y = 0$
Rpta. $6.63u^2$

(26) Hallar el área de la región limitada por el astroide $x^{2/3} + y^{2/3} = a^{2/3}$
Rpta. $\frac{3a^2\pi}{8}u^2$

- (27) Hallar el área de la región comprendida entre las curvas $y = xe^{8-2x^2}$, $y = x$.

Rpta. $\frac{e^8 - 9}{2} u^2$

- (28) Hallar el área de la región comprendida entre las curvas $y(x^2 + 4) = 8$,

$$3x^2 - 4y - 8 = 0$$

Rpta. $2(\pi + 2)u^2$

- (29) Hallar el área de la figura comprendida entre las curvas $y = \sqrt[3]{x+1} - \sqrt[3]{x-1}$, $x = -1$,

$$x = 1$$

Rpta. $3\sqrt[3]{2} u^2$

- (30) Calcular el área de la figura comprendida entre las curvas $y = x^3 e^{8-x^2}$, $y = 4x$.

Rpta. $\frac{e^8 - 73}{4} u^2$

- (31) Calcular el área de la figura comprendida entre la curva $y = \operatorname{tg} x$, el eje X y la recta

$$x = \frac{\pi}{3}$$

Rpta. $(\ln 2) u^2$

- (32) Calcular el área de la figura comprendida entre la linea $y = x(x-1)^2$ y el eje de las abscisas.

Rpta. $\frac{1}{12} u^2$

- (33) Hallar el área de la región limitada por los siguientes gráficos de

$$y = |x^3 - 4x^2 + x + 6|, 3y + x^2 = 0, x = 0, x = 4. \quad \text{Rpta. } \frac{455}{6} u^2$$

- (34) Hallar el área limitada por las curvas $y = x^3 + 3x^2 + 2$, $y = x^3 + 6x^2 - 25$.

Rpta. $108 u^2$

- (35) Hallar el área limitada por las líneas: $y = x^3 - 5x^2 - 8x + 12$, $y = x^3 - 6x^2 + 21$.

Rpta. $166 \frac{2}{3} u^2$

(36)

Calcular el área de la figura limitada por las curvas siguientes:

a) $y = |x - 1|, \quad y = x^2 - 2x, \quad x = 0, \quad x = 2.$

Rpta. $\frac{7}{3}u^2$

b) $y = |x - 2| - |x - 6|, \quad x - y = 4$

Rpta. 8

c) $y = |x - 2|, \quad y + x^2 = 0, \quad x = 1, \quad x = 3$

Rpta. $\frac{65}{6}u^2$

d) $y = |x - 5| - |x + 3|, \quad x + y = 2$

Rpta. $34u^2$

e) $y = x - x^2, \quad y = -x$

Rpta. $\frac{4}{3}u^2$

f) $y = x^3 + x, \quad x = 0, \quad y = 2, \quad y = 0$

Rpta. $\frac{5}{4}u^2$

g) $y = \frac{x^2 - x}{1 + x^2}, \quad y = 0, \quad x = -1, \quad x = 2$

Rpta. $[1 + \frac{\pi}{2} - \arctg 2 + \frac{1}{2} \ln(\frac{8}{5})]u^2$

i) $y = x^2, \quad y = 2x - 1, \quad y - 4 = 0$

Rpta. $\frac{7}{12}u^2$

j) $x = 0, \quad y = \operatorname{tg} x, \quad y = \frac{2}{3} \cos x$

Rpta. $(\frac{1}{3} - \ln(\frac{2}{\sqrt{3}}))u^2$

k) $y = \arctg x, \quad y = \arccos \frac{3x}{2}, \quad y = 0$

Rpta. $(\frac{2}{3} - \frac{1}{2} \ln(\frac{4}{3}))u^2$

l) $y = \arcsen x, \quad y = \arccos x, \quad x = 1.$

Rpta. $(\frac{\pi}{2} - \sqrt{2} - 2)u^2$

ll) $y = x^2, \quad y = x^3, \quad x = -1, \quad x = 2$

Rpta. $\frac{25}{12}u^2$

m) $y = |x^2 - 1|, \quad y = 3$

Rpta. $8u^2$

n) $y = 3x - x^2, \quad y = x^2 - x$

Rpta. $\frac{8}{3}u^2$

- (37) Calcular el área de la figura limitada por el eje de abscisas y la línea $x = y^2(y-1)$

Rpta. $\frac{1}{12}u^2$

- (38) Calcular el área del segmento de la parábola $y = x^2$, que corta la recta $y = 3 - 2x$.

Rpta. $\frac{32}{3}u^2$

- (39) Hallar el área de la superficie limitada por las curvas $y = x(\pm\sqrt{x})$ y la recta $x = 4$.

Rpta. $\frac{125}{5}u^2$

- (40) Hallar el área de la figura limitada por $y = |20x + x^2 - x^3|, y = 0$

Rpta. $\frac{2301}{12}u^2$

- (41) Hallar el área de la región limitada por las curvas:

a) $x + y - y^3 = 0, \quad x - y + y^2 = 0$

Rpta. $\frac{37}{12}u^2$

b) $8x = 2y^3 + y^2 - 2y, \quad 8x = y^3, \quad y^2 + y - 2 = 0$ Rpta. $\frac{37}{96}u^2$

- (42) Calcular el área de la superficie del primer cuadrante limitada por el arco de la curva que va desde el eje de las Y hasta la primera intersección con el eje X.

a) $y = e^x \operatorname{sen} x$

Rpta. $\frac{e^\pi + 1}{2}u^2$

b) $y = \operatorname{sen}(x + 1)$

Rpta. $1.54 u^2$

c) $x + y + y^2 = 2$

Rpta. $\frac{7}{6}u^2$

d) $y = e^{x/2} \cos 2x$

Rpta. $\frac{8e^{\pi/8}-2}{17}u^2$

e) $y = x^3 - 8x^2 + 15x$

Rpta. $\frac{63}{4}u^2$

(43) Hallar el área de la figura limitada por las curvas $a^2y^4 = x^4(a^2 - x^2)$.

Rpta. $\frac{4a^2}{3}u^2$

(44) Hallar el área que encierra la curva $9ay^2 = x(x-3a)^2$

Rpta. $\frac{8\sqrt{3}}{5}a^2 u^2$

(45) Encontrar el área de un lazo de la curva $a^2y^4 = x^4\sqrt{a^2 - x^2}$.

Rpta. $\frac{4a^2}{5}u^2$

(46) Encontrar el área de un lazo de la curva $y^2(a^2 + x^2) = x^2(a^2 - x^2)$.

Rpta. $\frac{a^2}{2}(\pi - 2)u^2$

(47) Encontrar el área de un lazo de la curva $a^2y^2(a^2 + x^2) = (a^2 - x^2)^2$

Rpta. $a^2(3\sqrt{2}\ln(1+\sqrt{2}) - 2)u^2$

(48) Encontrar el área de un lazo de la curva $6a^2y^4 = b^2x^2(a^2 - 2ax)$.

Rpta. $\frac{ab}{30}u^2$

- (49) Calcular el área del trapecio mixtilíneo limitado por la línea $y = e^{-x}(x^2 + 3x + 1) + e^2$, por el eje X y por dos rectas paralelas al eje OY trazadas de manera que pasan por los puntos extremos de la función Y.

Rpta. $\frac{3}{e}(e^3 - 4)u^2$

- (50) Calcular las áreas de las figuras curvilíneas formadas por la intersección de la elipse $\frac{x^2}{4} + y^2 = 1$ y la hipérbola $\frac{x^2}{2} - y^2 = 1$.

Rpta. $s_1 = s_3 = \pi - \frac{\sqrt{2}}{2} \ln 3 - 2 \arcsen \sqrt{\frac{2}{3}}$; $s_2 = 2(\pi - s_1)$

- (51) Calcular el área de la región limitada por: $f(x) = \begin{cases} \sqrt{|x-1|}, & x \leq 5 \\ (x-3)^2 - 2, & x > 5 \end{cases}$, el eje X y las rectas $x = -3$ y $x = 7$

Rpta. $A = \frac{76}{3}u^2$

- (52) Calcular el área de la figura comprendida entre la curva $y = |x^2 - 1|$, $-2 \leq x \leq 2$ y el eje X.

Rpta. $4 u^2$

- (53) Calcular el área de la región limitada por la curva $y^2 = \frac{1-x}{1+x}$, y su asíntota.

Rpta. $A = 2\pi$

- (54) Calcular el área del interior del ovalo de ecuación $(1+x^2)y^2 = 1-x^2$

- (55) Hallar el área de la región acotada por la curva $y = x^3 - 6x^2 + 8x$ y el eje X.

Rpta. $8 u^2$

- (56) Hallar una fórmula para encontrar el área de la región limitada por la hipérbola $x^2 - y^2 = a^2$, $a > 0$, el eje X y una recta trazada del origen a un punto.

$$\text{Rpta. } A = \frac{a^2}{2} \ln\left[\frac{x+y}{2}\right]$$

- (57) Hallar el área de la región, en el primer cuadrante limitado por las curvas $y = x^3 - 3x^2 + 2x$, $y = -x^3 + 4x^2 - 3x$ Rpta. $\frac{19}{12}$
- (58) Hallar el área de la región limitada por las gráficas de las funciones $f(x) = x^3 - 2x^2 + x - 1$ y $g(x) = -x^2 + 3x - 1$.
- (59) Encontrar el área de la región R, ubicado en el segundo cuadrante y acotado por las gráficas de $y = x^2$, $x^2 = 4y$, $x - y + 6 = 0$. Rpta. $\frac{10}{3}u^2$
- (60) Hallar el área de la región limitada por las curvas $x = -y^2$, $y = x + 6$.
- (61) Una parábola de eje vertical corta a la curva $y = x^3 + 2$ en los puntos $(-1,1)$ y $(1,3)$, sabiendo que la curva mencionada encierra una región de área $2 u^2$. Halle la ecuación de la curva.
- (62) Sostenemos que $\int_a^b x^n dx + \int_{a^n}^{b^n} \sqrt[n]{y} dy = b^{n+1} - a^{n+1}$.
- Utilice la figura adjunta para justificar esto mediante un argumento geométrico.
 - Pruebe el resultado utilizando el teorema fundamental del cálculo.
 - Pruebe que $A_n = nB_n$.

- (63) Hallar el área de la región comprendida entre las curvas $x^2y + 4y - 8 = 0$ y $x^2 = 4y$.
- (64) Calcular el área de la región comprendida por las curvas $x^2 + y^2 = 25$, $3y^2 = 16x$, $3x^2 = 18y$.
- (65) Calcular el área de la región acotada por las curvas de ecuación: $4y = \pm(x - 4)^2$ y $4y = \pm(x + 4)^2$.
- (66) El área comprendida entre $y = 10x - 5y^2$, el eje X es dividido en dos partes iguales por una recta que pasa por el origen. Hallar la ecuación de la recta.
- (67) Calcular el área de la figura comprendida entre las curvas $y = \frac{a^3}{x^2 + a^2}$ y $y = -\frac{a^3}{x^2 + a^2}$
- (68) Hallar el área de la región limitada por las curvas $x = -y^2$, $y = x + 6$.
- (69) Hallar el área de la región limitada por las gráficas de las funciones $y = x^3 + x - 1$, $g(x) = -x^2 + 3x$.
- (70) Hallar el área de la región acotada D por la gráfica $f(x) = |x^2 + 2x|$, el eje X en el intervalo $[-2, 2]$
- (71) Dado la parábola $y = 3 + 2x - x^2$, Hallar el área de la región plana R, comprendida entre la parábola y la recta que pasa por los puntos $(2, 3)$; $(2, -5)$.
- (72) Hallar el área de la región R limitada por la curva $y = (x - 3)(x - 2)(x + 1)$, las rectas $x = 0$, $x = 4$ y el eje X.
- (73) Calcular el área de la región en el primer cuadrante limitado por las curvas $y = x^2$, $x^2 = 4y$ y la recta $x + y = b$.
- (74) Calcular el área de la región R limitada por las curvas $y = x^2 - 2|x| + 3$, $\frac{x^2}{2} - y + 3 = 0$

- (75) Encuentre el área de la región limitada por la curva $y = x^4 - 2x^3 + 2$ entre $x = -1, x = 2$
- (76) Hallas el área de la región acotada por las curvas $y = \begin{cases} \frac{4x - x^2}{4}, & x \geq 0 \\ x, & x < 0 \end{cases}$
 $y = \begin{cases} \frac{x^2 + 8x - 48}{16}, & x > -4 \\ -3x - 16, & x \leq -4 \end{cases}$
- (77) Determine m de tal forma que la región sobre la recta $y = mx$ y bajo la parábola $y = 2x - x^2$, tenga un área de 36 unidades cuadradas.
- (78) Determine m de tal forma que la región sobre la curva $y = mx^2$, $m > 0$, a la derecha del eje Y, y bajo la recta $y = m$, tenga un área de k unidades cuadradas ($k > 0$).
- (79) Hallar el área de la región R limitada por $y = \frac{2|x|}{1+x^2}$. el eje X y las dos rectas verticales correspondientes a las abscisas de los puntos máximos absolutos.
- (80) Una parábola del eje vertical corta a la curva $y = x^3 + 2$, en los puntos $(-1,1)$ y $(1,3)$. Sabiendo que la curva mencionada encierra una región de área $2u^2$. Halle la ecuación de la curva.

3.2 VOLUMEN DE UN SOLIDO DE REVOLUCION.-

DEFINICION.- Un sólido de revolución es aquel que se obtiene al rotar una región plana alrededor de una recta en el plano, llamado eje de revolución.

Ejemplo.- Si la región comprendida dentro de una semicircunferencia y su diámetro, se hace girar alrededor de su diámetro se obtiene una esfera.

Ejemplo.- Si a la región comprendida dentro de un triángulo al hacer girar alrededor de uno de sus catetos se obtiene un cono recto.

Para calcular el volumen de un sólido de revolución consideraremos los siguientes métodos.

3.2.1 METODO DEL DISCO CIRCULAR.

Consideremos una función f continua en el intervalo $[a,b]$ y que $f(x) \geq 0, \forall x \in [a,b]$.

Sea R la región plana acotada por la curva $y = f(x)$, el eje X y las rectas $x = a$ y $x = b$.

Consideremos una partición del intervalo cerrado $[a,b]$, $P = \{x_0, x_1, \dots, x_n\}$, donde i-ésimo sub-intervalo $[x_{i-1}, x_i]$ tiene longitud $\Delta_i x = x_i - x_{i-1}$ y tomemos $\varepsilon_i \in [x_{i-1}, x_i]$ para $i = 1, 2, \dots, n$, luego trazamos los rectángulos que tienen una altura $f(\varepsilon_i)$ unidades y ancho $\Delta_i x$ unidades.

Si se hace girar el i-ésimo rectángulo alrededor del eje X se obtiene un disco circular de la forma de un cilindro circular recto donde el radio de la base es $f(\varepsilon_i)$ y sus altura $\Delta_i x$.

El volumen del i-ésimo disco circular es:

$$\Delta_i V = \Pi(f(x_i))^2 \Delta_i x$$

Como son n discos circulares, entonces el volumen de los n discos circulares es:

$$\sum_{i=1}^n \Delta_i V = \sum_{i=1}^n \Pi(f(x_i))^2 \Delta_i x$$

Esta expresión nos representa la suma de Riemann, y cuando $|\Delta_i x| \rightarrow 0$, se obtiene el volumen del sólido generado al cual denotaremos por v, es decir que v se define como el límite de la suma de Riemann cuando $|\Delta_i x| \rightarrow 0$.

a) DEFINICION.- Consideremos una función f continua en un intervalo cerrado $[a,b]$ y suponiendo que $f(x) \geq 0, \forall x \in [a,b]$ y sea S el sólido de revolución que se obtiene al girar alrededor del eje X la región R acotada por la curva $y = f(x)$ el eje X y las rectas verticales $x = a \wedge x = b$, y sea V el volumen del sólido S al cual definiremos por:

$$V = \lim_{n \rightarrow \infty} \sum_{i=1}^n \Pi(f(x_i))^2 \Delta_i x = \Pi \int_a^b (f(x))^2 dx$$

$$V = \Pi \int_a^b (f(x))^2 dx$$

(Método del disco circular).

Ejemplo.- Determinar el volumen del sólido de revolución generado al hacer girar alrededor del eje X la región limitada por la curva $y = \sqrt{x}$, el eje X y la recta $x = 2$.

Solución

$$V = \pi \int_0^2 y^2 dx = \pi \int_a^2 x dx = \pi \left. \frac{x^2}{2} \right|_0^2 = 2\pi$$

$$\therefore V = 2\pi u^3$$

OBSERVACION.- Si la región R está limitada por la curva $x = g(y)$, el eje Y y las rectas $y = c$, $y = d$ ($c < d$) entonces el volumen del sólido generado al girar la región R sobre el eje Y, esta dado por la expresión.

$$V = \pi \int_c^d (g(y))^2 dy$$

Ejemplo.- Hallar el volumen del sólido generado al rotar la región acotada por $x^{2/3} + y^{2/3} = a^{2/3}$ alrededor del eje Y.

Solución

$$V = \pi \int_0^a x^2 dy = 2\pi \int_0^a (a^{2/3} - y^{2/3})^3 dy$$

$$V = 2\pi \int_0^a (a^2 - 3a^{4/3}y^{2/3} + 3a^{2/3}y^{4/3} - y^2) dy$$

$$V = 2\pi [a^2 y - \frac{3a^{4/3}y^{5/3}}{5/3} + \frac{3a^{2/3}y^{7/3}}{7/3} - \frac{y^3}{3}]_0^a$$

$$V = 2\pi (a^3 - \frac{9a^{10/3}y^{8/3}}{7/3} + \frac{9a^{6/3}y^{10/3}}{5/3} - \frac{y^3}{3})_0^a$$

$$V = 2\pi \left[a^3 - \frac{9a^3}{5} + \frac{9a^3}{7} - \frac{a^3}{3} \right] - 0 = 2\pi \left(\frac{2a^3}{3} - \frac{18a^3}{35} \right) = \frac{32a^3\pi}{105} u^3$$

3.2.2 METODO DEL ANILLO CIRCULAR.-

Consideremos dos funciones f y g continuas en un intervalo cerrado $[a,b]$ de tal manera que $f(x) \geq g(x) \geq 0$, $\forall x \in [a,b]$ y R la región acotada por las curvas $y = f(x)$, $y = g(x)$ y las rectas verticales $x = a \wedge x = b$.

Sea S el sólido obtenido al hacer girar la región R alrededor del eje X .

En el intervalo $[a,b]$ consideremos el i -ésimo sub-intervalo $[x_{i-1}, x_i]$ y sea $c_i \in [x_{i-1}, x_i]$, cuando el i -ésimo rectángulo se hace girar alrededor del eje X , se obtiene un anillo circular.

La diferencia de las áreas de las dos regiones circulares es $\Pi[f^2(\varepsilon_i) - g^2(\varepsilon_i)]$ y el espesor de estas regiones es $\Delta_i x$, luego la medida del volumen del i-ésimo anillo circular es:

$$\Delta_i V = \Pi[f^2(\varepsilon_i) - g^2(\varepsilon_i)]\Delta_i x$$

Como son n anillo circulares, entonces:

$$\sum_{i=1}^n \Delta_i V = \sum_{i=1}^n \Pi[f^2(\varepsilon_i) - g^2(\varepsilon_i)]\Delta_i x$$

Que es la suma de Riemann, entonces el volumen del sólido S se define como el límite de la suma de Riemann cuando $|\Delta_i x| \rightarrow 0$.

a) **DEFINICION.-** Consideremos f y g dos funciones continuas en el intervalo cerrado $[a,b]$ de tal manera que $f(x) \geq g(x) \geq 0, \forall x \in [a,b]$, entonces el volumen V del sólido de revolución S generado al rotar alrededor del eje X la región R acotada por las curvas $y = f(x)$, $y = g(x)$ y las rectas verticales $x = a$ y $x = b$ es dado por la fórmula.

$$V = \lim_{|\Delta_i x| \rightarrow 0} \sum_{i=1}^n \Pi[f^2(\varepsilon_i) - g^2(\varepsilon_i)]\Delta_i x$$

$$V = \Pi \int_a^b [f^2(x) - g^2(x)]dx$$

OBSERVACION.- Si la región R limitada por las curvas $y = f(x)$, $y = g(x)$ de tal manera que $f(x) \geq g(x), \forall x \in [a,b]$ y las rectas verticales $x = a$, $x = b$ gira alrededor de la recta $y = c$ donde ($g(x) \geq c$), entonces el volumen del sólido generado al rotar la región R alrededor de la recta $y = c$, es expresado por la fórmula.

$$V = \Pi \int_a^b [(f(x) - c)^2 - (g(x) - c)^2]dx$$

OBSERVACION.- Si la región R limitada por las curvas $x = f(y)$, $x = g(y)$ y por las rectas horizontales $y = c$, $y = d$, gira alrededor de la recta vertical $x = k$, entonces el volumen del sólido de revolución obtenido es expresado por la fórmula.

$$V = \Pi \int_c^d [(f(y) - k)^2 - (g(y) - k)^2] dy$$

Ejemplo.- Calcular el volumen del sólido obtenido al hacer girar alrededor del eje X , la región limitada por las gráficas $y = x^2$, $y = \sqrt{x}$, $x = 2$.

Solución

$$V = \pi \left[\left(\frac{x^2}{2} - \frac{x^5}{5} \right) \Big|_0^1 + \left(\frac{x^5}{5} - \frac{x^2}{2} \right) \Big|_1^2 \right] = \pi \left[\left(\frac{1}{2} - \frac{1}{5} \right) - 0 + \left(\frac{32}{5} - 2 \right) - \left(\frac{1}{5} - \frac{1}{2} \right) \right]$$

$$= \pi(1 - 2 + 6) = 5\pi$$

$\therefore V = 5\pi u^3$

3.2.3 METODO DE LA CORTEZA CILINDRICA.-

Consideremos una función $y = f(x)$ continua en $[a,b]$, donde $a \geq 0$, y $f(x) \geq 0$, $\forall x \in [a,b]$ y sea R la región limitada por la curva $y = f(x)$, el eje X y las rectas verticales $x = a$, $x = b$.

El volumen del sólido de revolución S engendrado al hacer girar alrededor del eje Y la región R está dado por la fórmula:

OBSERVACION.-

- 1) El volumen del sólido de revolución generado al hacer rotar alrededor del eje Y , la región R acotada por las curvas $y = f(x)$, $y = g(x)$ tal que $f(x) \geq g(x)$, $\forall x \in [a,b]$, $a \geq 0$ es dado por la fórmula:

$$V = 2\pi \int_a^b x[f(x) - g(x)]dx$$

- 2) El volumen del sólido de revolución generado al hacer rotar alrededor de la recta $x = c$, la región R acotada por las curvas $y = f(x)$, $y = g(x)$ donde $f(x) \geq g(x)$, $\forall x \in [a,b]$ y las rectas verticales $x = a$, $x = b$, donde $a \geq c$ es expresado por la formula:

$$V = 2\pi \int_a^b (x - c)[f(x) - g(x)]dx$$

- 3) Cuando la región R está a la izquierda del eje de revolución, el volumen del sólido generado está dado por la fórmula.

$$V = 2\pi \int_a^b (c-x)(f(x)-g(x))dx$$

Ejemplo.- Calcular el volumen del sólido generado por la rotación de la región R limitada por las curvas $y = \ln x$, el eje X, $x = e^2$ alrededor del eje Y.

Solución

$$V = 2\pi \int_1^{e^2} xy \, dx = 2\pi \int_1^{e^2} x \ln x \, dx$$

$$V = 2\pi \left(\frac{x^2 \ln x}{2} - \frac{x^2}{4} \right) \Big|_1^{e^2}$$

$$V = 2\pi \left[\left(\frac{e^4 \ln e^2}{2} - \frac{e^4}{4} \right) - \left(0 - \frac{1}{4} \right) \right]$$

$$V = 2\pi \left[e^4 - \frac{e^4}{4} + \frac{1}{4} \right] = \pi \frac{(3e^4 + 1)}{2} \quad \therefore V = \frac{3e^4 + 1}{2} \pi u^3$$

3.2.4 METODO DE LAS SECCIONES PLANAS PARALELAS CONOCIDAS.-

- i) Si las secciones son perpendiculares al eje X, el volumen del sólido S es dado por la fórmula.

$$V = \int_a^b A(x) dx$$

donde $A(x)$ es el área de la sección en x.

- ii) Si las secciones son perpendiculares al eje Y, el volumen del sólido S es dado por la fórmula.

$$V = \int_c^d A(y) dy$$

donde $A(y)$ es el área de la sección en Y.

Sección perpendicular al eje X.

Sección perpendicular al eje Y.

Ejemplo.- Un sólido tiene una base circular de 4 unidades de radio. Encontrar el volumen del sólido si cada sección plana perpendicular al diámetro fijo es un triángulo equilátero.

Solución

La ecuación del círculo es $x^2 + y^2 = 16$ el lado del triángulo equilátero ABC que es la sección transversal es de $2y$, como su área $A(x) = \frac{AB \cdot CH}{2}$

También se tiene $A(x) = \frac{L^2 \sqrt{3}}{4}$ para triángulo equilátero, entonces:

$$A(x) = \frac{(2y)^2 \sqrt{3}}{4} = \sqrt{3}y^2 = \sqrt{3}(16 - x^2), \text{ Luego por simetría se tiene.}$$

$$V = 2 \int_0^4 A(x) dx = 2 \int_0^4 \sqrt{3}(16 - x^2) dx = 2\sqrt{3} \left(16x - \frac{x^3}{3}\right) \Big|_0^4 = \frac{256}{3}\sqrt{3} u^3$$

$$\therefore V = \frac{256\sqrt{3}}{3} u^3$$

3.2.5 PROBLEMAS DESARROLLADOS.-

- ① Encontrar por integración el volumen de un cono circular recto de altura h unidades y de radio de la base "a" unidades.

Solución

La ecuación de la recta $L: y = \frac{a}{h}x$

$$V = \pi \int_0^h y^2 dy = \frac{\pi a^2}{h^2} \int_0^h x^2 dx = \frac{\pi a^2 h}{3} u^3$$

$$V = \frac{\pi a^2 h}{3} u^3$$

- (2) Determinar el volumen del sólido de revolución generado al hacer girar alrededor del eje X, la región limitada por el eje X y la curva $y = -x^2 + 2x + 3$.

Solución

$y = -x^2 + 2x + 3$, completando cuadrados.

$y - 4 = -(x - 1)^2$ es una parábola de vértice V(1, 4).

$$\text{Para } y = 0 \Rightarrow x^2 - 2x + 3 = 0$$

$$\Rightarrow x = -1, x = 3$$

$$V = \pi \int_{-1}^3 y^2 dx = \pi \int_{-1}^3 (-x^2 + 2x + 3) dx$$

$$V = \pi \int_{-1}^3 (x^4 - 4x^3 - 2x^2 + 12x + 4) dx$$

$$\therefore V = \frac{512}{15} \pi u^3$$

- (3) Encontrar el volumen del sólido generado por la rotación de la región entre las curvas $y = x^2 + 4$ e $y = 2x^2$ alrededor del eje X.

Solución

$$\begin{cases} y = x^2 + 4 \\ y = 2x^2 \end{cases} \Rightarrow 2x^2 = x^2 + 4 \Rightarrow x^2 = 4 \Rightarrow x = \pm 2$$

$$V = \pi \int_{-2}^2 [(x^2 + 4)^2 - (2x^2)^2] dx$$

$$V = \pi \int_{-2}^2 (-3x^4 + 8x^2 + 16) dx$$

$$V = \frac{1024}{15} \pi u^3$$

- 4 Hallar el volumen del paraboloide de revolución si el radio de su base es R y su altura H.

Solución

La ecuación de la parábola es $x^2 = ky$ como $x = R$, $y = H$

$$R^2 = kH \Rightarrow k = \frac{R^2}{H} \Rightarrow x^2 = \frac{R^2}{H}y$$

$$V = \pi \int_0^H x^2 dy = \pi \int_0^H \frac{R^2}{H} y dy = \frac{\pi R^2}{H} \cdot \frac{y^2}{2} \Big|_0^H = \frac{\pi R^2 H}{2}$$

$$\therefore V = \frac{R^2 H \pi}{2} u^3$$

- 5 Encontrar el volumen cuando el área plana encerrada por $y = -x^2 - 3x + 6$, $y = x + 3$ gira alrededor de $y = 0$.

Solución

$$y = -x^2 - 3x + 6 \Rightarrow y - \frac{33}{4} = -(x + \frac{3}{2})^2 \text{ parábola}$$

$$\begin{cases} y = -x^2 - 3x + 6 \\ y = 3 - x \end{cases} \Rightarrow -x^2 - 3x + 6 = 3 - x$$

$$x^2 + 2x - 3 = 0 \Rightarrow (x + 3)(x - 1) = 0$$

$$V = \pi \int_{-3}^1 [(-x^2 - 3x + 6)^2 - (3 - x)^2] dx$$

$$V = \pi \int_{-3}^1 (x^4 + 6x^3 - 4x^2 - 30x + 27) dx = \frac{1792}{15} \pi u^3$$

- 6 Encontrar el volumen del sólido generado al rotar alrededor del eje X la región acotada por la curva $y = x^3$ y las rectas $y = 0, x = 2$.

- 7 Encontrar el volumen del sólido generado al rotar la región del ejercicio 6 alrededor del eje Y.

- 8 Hallar el volumen del sólido engendrado haciendo girar alrededor del eje OX, la superficie limitada por la curva $\sqrt{x} + \sqrt{y} = \sqrt{a}$, y la recta $x = 0, y = 0$.

- 9 Hallar el volumen del cuerpo engendrado al girar alrededor de la recta $x = a$, la parte de la parábola $y^2 = 4ax$, que se intercepta por la misma recta.

Solución

Aplicando el método de la corteza cilíndrica se tiene:

$$V = 2[2\pi \int_0^a (a-x)y \, dx]$$

$$V = 4\pi \int_0^a (a-x)\sqrt{4ax} \, dx$$

$$V = 8\pi \sqrt{a} \int_0^a (ax^{1/2} - x^{3/2}) \, dx = 8\pi \sqrt{a} \left[\frac{2ax^{3/2}}{3} - \frac{2x^{5/2}}{5} \right]_0^a$$

$$= 8\pi \sqrt{a} \left[\frac{2a^{5/2}}{3} - \frac{2a^{5/2}}{5} \right] = \frac{32a^3\pi}{15} u^3$$

- 10 Calcular el volumen del sólido que genera la circunferencia $x^2 + (y-3)^2 = 1$ al girar alrededor del eje X.

Solución

De la ecuación de la circunferencia $x^2 + (y-3)^2 = 1$ despejamos y, es decir: $(y-3)^2 = 1 - x^2$, de donde tenemos:

$$y_1 = 3 + \sqrt{1-x^2}, \quad y_2 = 3 - \sqrt{1-x^2}$$

$$V = 2\pi \int_0^1 (y_1^2 - y_2^2) dx = 2\pi \int_0^1 [(3 + \sqrt{1-x^2})^2 - (3 - \sqrt{1-x^2})^2] dx$$

$$V = 2\pi \int_0^1 12\sqrt{1-x^2} dx = 24\pi \int_0^1 \sqrt{1-x^2} dx \quad \therefore V = 6\pi^2 u^3$$

- (11) Hallar el volumen del cuerpo engendrado al girar alrededor del eje X, el lazo de la curva $(x-4a)y^2 = ax(x-3a)$, $a > 0$.

Solución

$$(x-4a)y^2 = ax(x-3a), \quad a > 0, \text{ entonces:}$$

$$y^2 = \frac{ax(x-3a)}{x-4a}, \text{ de donde tenemos:}$$

$$V = \int_0^{3a} y^2 dx = \Pi \int_0^{3a} \frac{ax(x-3a)}{x-4a} dx$$

$$V = \frac{15-16\ln 2a^2}{2} \Pi u^3$$

- (12) Demostrar que el volumen de la parte del cuerpo de revolución engendrado al girar la hipérbola equilátera $x^2 - y^2 = a^2$, alrededor del eje X, intercepta al plano $x = 2a$ y es igual al volumen de la esfera de radio a.

Solución

$$V = \Pi \int_a^{2a} y^2 dx = \Pi \int_a^{2a} (x^2 - a^2) dx$$

$$V = \frac{4\Pi a^3}{3} u^3$$

Que es el volumen de la esfera

- (13) Hallar el volumen del sólido de revolución que se obtiene al girar alrededor del eje Y, la región encerrada por las curvas $x^2 = 2y$ e $y = x^3 - 3x + 4$ y las rectas $x = 0$, $x = 2$.

Solución

La ecuación $x^2 = 2y$ es una parábola de vértice $V(0,0)$ discutiendo la gráfica de $y = x^3 - 3x + 4$, para esto calculamos su derivada.

$$\frac{dy}{dx} = 3x^2 - 3 = 0 \Rightarrow x = \pm 1 \text{ los puntos críticos.}$$

$\frac{d^2y}{dx^2} = 6x \Rightarrow \left. \frac{d^2y}{dx^2} \right|_{x=-1} = -6 < 0 \Rightarrow \exists \text{ máximo en } x = -1 \text{ de donde } y = 6, \text{ luego } (-1, 6) \text{ punto máximo.}$

$$\left. \frac{d^2y}{dx^2} \right|_{x=1} = 6 > 0 \Rightarrow \exists \text{ mínimo en } x = 1 \text{ de donde } y = 2$$

Luego $(1, 2)$ es el punto mínimo.

$$V = 2\pi \int_0^2 x(f(x) - g(x))dx$$

$$V = 2\pi \int_0^2 x[(x^3 - 3x + 4) - \frac{x^2}{2}]dx$$

$$V = 2\pi \int_0^2 (x^4 - \frac{x^3}{2} + 3x^2 + 4x)dx$$

$$= 2\pi \int_0^2 (x^4 \cdot \frac{x^3}{2} - 3x^2 + 4)dx$$

$$V = \frac{44}{5}\pi u^3$$

- (14) Sea R la región limitada por $x = 6 - 2y^2$, $x = 4y^2$. Hallar el volumen del sólido que se obtiene de rotar la región R alrededor de la recta $y = -2$.

Solución

$$V = \Pi \left[\int_4^6 \left[\frac{\sqrt{6-x}}{2} - (-2) \right]^2 - \left(-\frac{\sqrt{6x-2}}{2} - (-2) \right)^2 \right] dx +$$

$$+ \int_0^4 \left[\left(\frac{\sqrt{x}}{2} - (-2) \right)^2 - \left(-\frac{\sqrt{x}}{2} - (-2) \right)^2 \right] dx]$$

$$V = \Pi \left[\int_0^4 8 \frac{\sqrt{x}}{2} dx + \int_4^6 8 \frac{6-x}{2} dx \right] = \frac{64}{3} \Pi + \frac{32}{3} \Pi \quad \therefore V = 32 \Pi u^3$$

- 15) La base de un sólido es la región limitada por la elipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$. Hallar el volumen del sólido, suponiendo que las secciones transversales perpendiculares al eje X son cuadrados.

Solución

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \Rightarrow y^2 = \frac{b^2}{a^2}(a^2 - x^2)$$

Calculando el área de la sección transversal.

$$A(x) = (2y)^2 = 4y^2 = \frac{4b^2}{a^2}(a^2 - x^2), \text{ luego el volumen es:}$$

$$V = 2 \int_0^a A(x) dx = 2 \int_0^a \frac{4b^2}{a^2}(a^2 - x^2) dx = \frac{8b^2}{a^2} \left(a^2 x - \frac{x^3}{3} \right) \Big|_0^a = \frac{8b^2}{a^2} \left(a^3 - \frac{a^3}{3} \right) = \frac{16ab^2}{3} u^3$$

$$V = \frac{16ab^2}{3} u^3$$

⑯

Una comunidad agrícola ha tenido una sobre producción de papas que desean almacenar en un silo, le encargan el proyecto a un ingeniero civil; él se da cuenta de lo que desean para el silo es que las paredes laterales estén limitadas por un cono que se obtiene al girar la recta $y = x$ alrededor del eje Y, y el techo del silo por una semiesfera de radio a , que se obtiene al girar el arco de circunferencia de radio a y centro en $(0, a)$ alrededor del eje Y. Hallar el volumen que puede almacenar el silo.

Solución

Graficando

El problema se resuelve trabajando en dos partes $V = V_1 + V_2$, donde

$$V_1 = \pi \int_a^{2a} (\sqrt{a^2 - (y-a)^2})^2 dy$$

$$V_1 = \pi \int_a^{2a} (2ay - y^2) dy$$

$$V_1 = \pi \left(ay^2 - \frac{y^3}{3} \right) \Big|_a^{2a} = \frac{2a^3 \pi}{3}$$

$$V_2 = \pi \int_0^a y^2 dy = \frac{\pi y^3}{3} \Big|_0^a = \frac{\pi a^3}{3}$$

$$\therefore V = \frac{2a^3\pi}{3} + \frac{a^3\pi}{3} = a^3\pi$$

- (17) Si el ingeniero que construye la cisterna como una esfera de radio $R = 1$ desea hallar el volumen pero por el método del disco ¿Cómo plantearía el problema?

Solución

Para graficar solo necesitamos ubicar el centro de la circunferencia.

ahora aplicamos el método del disco

$$V = \pi \int_a^b f^2(x) dx = \pi \int_0^2 [1 - (x - 1)^2] dx = \pi \int_0^2 (2x - x^2) dx$$

$$= \pi[x^2 - \frac{x^3}{3}] \Big|_0^2 = \pi[(4 - \frac{8}{3}) - 0] = \frac{4\pi}{3} m^3$$

- (18) Un depósito de gasolina tiene la forma de un sólido de revolución que se tiene al girar la región en el plano limitado por las curvas $y^2 - 3y = 2x$ y $x - y + 2 = 0$ alrededor del eje X. ¿Cuál es el volumen del depósito?

Solución

$$y^2 - 3y = 2x, \text{ completando cuadrado } y^2 - 3y + \frac{9}{4} = 2x + \frac{9}{4}$$

$$(y - \frac{3}{2})^2 = 2(x + \frac{9}{8}) \text{ de donde } V(-\frac{9}{8}, \frac{3}{2})$$

Calculando los puntos de intersección: $\begin{cases} y^2 - 3y = 2x \\ x - y = -2 \end{cases} \Rightarrow \begin{cases} y^2 - 3y = 2x \\ y = x + 2 \end{cases}$

$(x+2)^2 - 3(x+2) = 2x$, simplificando tenemos: $x^2 + 4x + 4 - 3x - 6 = 2x$

$$x^2 - x - 2 = 0 \Rightarrow (x-2)(x+1) = 0 \Rightarrow \begin{cases} x = -1 \\ x = 2 \end{cases}$$

$$y^2 - 3y = 2x \Rightarrow y = \frac{3}{2} \pm \sqrt{2x + \frac{9}{4}}$$

$$V = \pi \left[\int_{-9/8}^{-1} \left[\left(\frac{3}{2} + \sqrt{2x + \frac{9}{4}} \right)^2 - \left(\frac{3}{2} - \sqrt{2x + \frac{9}{4}} \right)^2 \right] dx + \int_{-1}^2 \left[\left(\frac{3}{2} + \sqrt{2x + \frac{9}{4}} \right)^2 - (x+2)^2 \right] dx \right]$$

$$V = \pi \left[\int_{-9/8}^{-1} 6\sqrt{2x + \frac{9}{4}} dx + \int_{-1}^2 \left(\frac{29}{4} + 3\sqrt{2x + \frac{9}{4}} - 2x - x^2 \right) dx \right]$$

$$V = \pi \left[\frac{1}{2} \left(2x + \frac{9}{4} \right)^{3/2} \Big|_{-9/8}^{-1} + \left[\frac{29x}{4} + \frac{1}{4} \left(2x + \frac{9}{4} \right)^{3/2} - x^2 - \frac{x^3}{3} \right] \Big|_{-1}^2 \right]$$

$$V = \pi \left[\frac{1}{16} + \frac{503}{32} + \frac{41}{32} \sqrt{41} \right] u^3$$

(19)

Para una campaña publicitaria se desea hacer la cisterna de un camión para transportar yogurt de una forma muy especial. Un ingeniero civil acepta el reto de resolverles el problema. él se da cuenta que las paredes de la cisterna, están generadas por un sólido de revolución obtenido al girar un arco de $y = \operatorname{sen} x$ alrededor del eje X. ¿Qué volumen de yogurt puede transportar el camión?

Solución

$$V = \pi \int_0^{\pi} \operatorname{sen}^2 x \, dx = \pi \int_0^{\pi} \frac{1 - \cos 2x}{2} \, dx = \frac{\pi}{2} \left[x - \frac{\operatorname{sen} 2x}{2} \right] \Big|_0^{\pi} = \frac{\pi}{2} [\pi - 0] = \frac{\pi^2}{2} u^3$$

3.2.6 PROBLEMAS PROPUESTOS.-

(1)

Hallar el volumen de tronco del cono generado al girar el área limitada por $2y = 6 - x$, $y = 0$, $x = 0$, $x = 4$ alrededor del eje X. Rpta. $\frac{52}{3} \Pi u^3$

(2)

Hallar el volumen del sólido generado por la rotación de la región R limitada por la curva $y = e^x \operatorname{sen} e^x$, $x = 0$, $x = \ln(\frac{\Pi}{4})$ alrededor del eje X. Rpta. $(\cos 1 - \frac{\sqrt{2}}{2})$

(3)

Hallar el volumen del sólido generado por la rotación de la región plana definida por $x^2 + y^2 \leq 20$, $y^2 \leq 8x$, $y \geq 0$, alrededor del eje X. Rpta. $\frac{\pi}{3} (80\sqrt{5} - 64)u^3$

- 4 Hallar el volumen del sólido de revolución obtenido al rotar alrededor de la recta $y = -1$ la región comprendida entre las curvas $y = x^2$ y $y = \sqrt{x}$.

Rpta. $\frac{29\pi}{30}u^3$

- 5 Hallar el volumen que genera la superficie limitada por la curva $y = 4 - x^2$, $y = 0$, al girar alrededor del eje X.

Rpta. $\frac{512}{15}\Pi u^3$

- 6 Hallar el volumen del sólido generado al girar sobre el eje OX, la región limitada por las curvas $y = \sqrt{-x^2 + 1}$, $y = \sqrt{-x^2 + 4}$.

Rpta. $\frac{28}{3}\Pi u^3$

- 7 Calcular el volumen del sólido engendrado al rotar alrededor del eje Y la figura acotada por la curva $\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^{3/2} = 1$.

Rpta. $\frac{4\Pi a^2 b}{5}$

- 8 Hallar el volumen del sólido obtenido al rotar la región limitada por el primer lazo de la curva $y = e^{-x} \sqrt{\operatorname{sen} x}$, y el eje X positivo, alrededor de la recta $y = 0$.

Rpta. $\frac{\pi}{5}(1 - e^{-2\pi})u^3$

- 9 Dada la región plana R en el primer cuadrante limitada por $3y - 4x = 6$, $4y - 3x = 8$, $x^2 + (y - 2)^2 = 25$. Hallar el volumen generado, si se rota R alrededor del eje X.

Rpta. $\frac{49\pi}{20}u^3$

- 10 Hallar el volumen del sólido engendrado haciendo girar alrededor del eje OY, el arco de la parábola $y^2 = 2px$ comprendido entre el origen y el punto (x_1, y_1) .

Rpta. $\frac{\pi x_1^2 y_1}{5}u^3$

- (11) Hallar el volumen que genera la superficie limitada por $y^2 = x^3$, $y = 0$, $x = 0$, y , $x = 4$ al girar alrededor del eje X. **Rpta.** $64\pi u^3$
- (12) A la parábola $y^2 = 12x$, en el punto cuya abscisa es 6 se ha trazado una tangente. Calcular el volumen del sólido generado al girar alrededor del eje X, la región limitada por la tangente trazada, el eje X y la parábola. **Rpta.** $72\pi u^3$
- (13) Calcular el volumen generado por la rotación de la superficie encerrada por $y^2 = 4x$, $x = y$ alrededor del eje X. **Rpta.** $\frac{32}{3}\pi u^3$
- (14) Hallar el volumen engendrado por el área menor comprendida entre las curvas $x^2 + y^2 = 25$ y $3x^2 = 16y$ al girar alrededor del eje X. **Rpta.** $\frac{1072}{15}\pi u^3$
- (15) Hallar el volumen del cuerpo engendrado al girar alrededor del eje OX, la superficie comprendida entre las parábolas $y = x^2$, $y = \sqrt{x}$. **Rpta.** $\frac{3\pi}{10}u^3$
- (16) Calcular el volumen del sólido generado por la rotación de la región limitada por las curvas $x + y^2 + 3y = 6$, $x + y = 3$ alrededor de la recta $y = 3$. **Rpta.** $\frac{40}{3}\pi u^3$
- (17) Calcular el volumen generado al hacer rotar la región encerrada por las curvas $(y - 4)^2 = 4 - 4x$, $y + 2x = 2$, gira alrededor de la recta $y = -1$. **Rpta.** $108\pi u^3$
- (18) Calcular el volumen del sólido generado por la rotación de la región limitada por $y^2 = 4(2 - x)$, $x = 0$ alrededor de la recta $y = 4$. **Rpta.** $\frac{128\sqrt{2}}{3}\pi u^3$
- (19) Calcular el volumen del sólido generado por la rotación de la región limitada por $y = \arccos x$, $y = \arcsen x$, $x = 1$ alrededor de la recta $y = -1$. **Rpta.** $(16 - \pi^2)\frac{\pi}{4}u^3$

- (20) Hallar el volumen del cuerpo engendrado al girar alrededor del eje X, la superficie limitada por la catenaria $y = a \cosh(\frac{x}{a})$, el eje X y las rectas $x = \pm a$.
- Rpta. $\frac{a^3 \pi}{4} (e^2 + 4 - e^{-2}) u^3$
- (21) Hallar el volumen engendrado por el área comprendida entre las curvas $y^2 = 9x$, $x^2 = 9y$ al girar alrededor del eje X.
- Rpta. $\frac{2187}{10} \pi u^3$
- (22) Hallar el volumen del cuerpo engendrado al girar alrededor del eje OX, la curva $y = \sin^2 x$ en el intervalo $x = 0$ hasta $x = \pi$.
- Rpta. $\frac{3\pi^2}{8} u^3$
- (23) La región limitada por las curvas $x^2 y^2 = 1$; $y(x^2 + 3) = 4$ gira alrededor de la recta $y + 1 = 0$. Hallar el volumen del sólido que se genera.
- Rpta. $(\frac{16\sqrt{3}}{27} - \frac{2}{3} - \ln 9) u^3$
- (24) Encuentre el volumen del sólido generado por la rotación alrededor del eje X de la región limitada por las curvas $y = e^x$, $x = 0$, $x = 1$, $y = 0$.
- Rpta. $\frac{e^2 - 1}{2} \Pi u^3$
- (25) Calcular el volumen que genera la elipse $\frac{x^2}{4} + \frac{y^2}{3} = 1$, al girar alrededor del eje X.
- Rpta. $8\Pi u^3$
- (26) Un ingeniero civil piensa que para almacenar agua, una cisterna debe tener la forma de una esfera y construye una en la azotea de su casa de radio $R = 1m$, y desea encontrar el volumen que puede almacenar pero planteándolo como un problema de integral definida por el método del anillo.
- Rpta. $V = \frac{4\pi}{3} u^3$
- (27) Hallar el volumen del sólido engendrado por la rotación de la región entre las curvas $y = \operatorname{tg} x$, $x = \frac{\pi}{3}$, $y = 0$, rota alrededor del eje X.
- Rpta. $(\sqrt{3} - \frac{\pi}{3}) \pi u^3$

- (28) Calcular el volumen del sólido engendrado por la rotación de la región entre $y = \operatorname{sen} x$, $y = \operatorname{sen}^2 x$, el eje X, y $0 \leq x \leq \frac{\pi}{2}$ y rota alrededor del eje X.

$$\text{Rpta. } \left(\frac{\pi}{4}\right)^2 u^3$$

- (29) Hallar el volumen del cuerpo engendrado por la rotación alrededor del eje OX, de la superficie limitada por el eje X y la parábola $y = ax - x^2$, $a > 0$. $\text{Rpta. } \frac{a^5}{30} \Pi u^3$

- (30) Determinar el volumen del cuerpo de revolución engendrado al girar la Cisoide de Diocles $y^2(a-x) = x^3$ alrededor del eje X entre $x = 0$ hasta $x = \frac{a}{2}$.

$$\text{Rpta. } a^3 \left(\ln 2 - \frac{2}{3}\right) \Pi u^3$$

- (31) Hallar el volumen del toro de revolución engendrado por la rotación del círculo $x^2 + (y-b)^2 = a^2$, alrededor del eje OX, con $b \geq a$. $\text{Rpta. } 2a^2b\pi^2 u^3$

- (32) Hallar el volumen generado en la rotación del área limitada por $y = x^2$, $y = 4x - x^2$ alrededor de la recta $y = 6$. $\text{Rpta. } \frac{64}{3} \Pi u^3$

- (33) Encuentre el volumen del sólido que se genera si la región acotada por la curva $y = \operatorname{sen}^2 x$ y el eje X de $x = 0$ a $x = \pi$ gira alrededor de la recta $y = 1$.

$$\text{Rpta. } \frac{5\pi^2}{8} u^3$$

- (34) Calcular el volumen del sólido engendrado al hacer girar la región limitada por la gráfica $y = \operatorname{arc sen} x$, $y = 0$, $x = -1$, alrededor del eje Y. $\text{Rpta. } \frac{\pi(\pi+2)}{4} u^3$

- (35) Hallar el volumen generado al hacer girar la curva $y = x^2 + 1$ alrededor del eje Y desde $y = 1$ a $y = 5$. $\text{Rpta. } 8\pi u^3$

- (36) Encuentre el volumen del sólido generado al girar la región acotada por la curva $y = \sin^2 x$ y el eje X de $x = 0$ a $x = \pi$ gira alrededor de la recta $x = 4$.

Rpta. $\frac{64}{5} \Pi u^3$

- (37) Hallar el volumen del cuerpo engendrado al girar alrededor del eje OY, la parte de la parábola $y^2 = 4ax$, que intercepta la recta $x = a$. Rpta. $\frac{16}{5} \Pi a^3 u^3$

- (38) Calcular el volumen engendrado por el área menor comprendida entre el círculo $x^2 + y^2 = 25$ y la recta $x = 4$ al girar alrededor de la recta $x = 6$.

Rpta. $2(150 \operatorname{arc sen} \frac{3}{5} - 90) \Pi u^3$

- (39) Encuentre el volumen del sólido generado al girar sobre el eje Y, la región limitada por la curva $y = (x-1)^2$, el eje X y la recta $x = 3$. Rpta. $\frac{7}{5} \Pi u^3$

- (40) Calcular el volumen engendrado al girar alrededor del eje Y, el área comprendida entre las curvas $y = x^3$, $y^2 = 2-x$, $x = 0$. Rpta. $\frac{32\sqrt{2}-34}{15} \Pi u^3$

- (41) Hallar el volumen del cono elíptico recto cuya base es una elipse de semi-ejes a y b y cuya altura es igual a h. Rpta. $\frac{ab h}{3} \Pi u^3$

- (42) Calcular el volumen del sólido de revolución que se obtiene al hacer girar alrededor de la recta $x = 1$, la región limitada por los gráficos de $y = |x^2 - 2x - 3|$, $y + 1 = 0$, $x - 2 = 0$, $x - 4 = 0$. Rpta. $17\pi u^3$

- (43) Calcular el volumen del sólido generado por la rotación de la región limitada por $a^2 y^2 - b^2 x^2 = a^2 b^2$, $|x| = a$, alrededor del eje Y. Rpta. $\frac{4a^2 b(\sqrt{8}-1)}{3} \Pi u^3$

- (44) Hallar el volumen del conoide elíptico cuya base es una elipse $x^2 + 2y^2 = 12$ y cuya altura es 10. **Rpta.** $20\sqrt{2}\Pi u^3$
- (45) Calcular el volumen del sólido generado por la rotación, alrededor del eje Y, de la gráfica acotada por la curva $x^{2/3} + y^{2/3} = a^{2/3}$. **Rpta.** $\frac{32}{105}a^3\Pi u^3$
- (46) Encuentre el volumen del sólido generado por la rotación del eje Y, de la región exterior a la curva $y = x^2$, y entre las rectas $y = 2x - 1$, $y = x + 2$. **Rpta.** $\frac{7}{2}\Pi u^3$
- (47) Calcular el volumen del sólido engendrado por la rotación de la región entre $x^2 + y^2 = 9$ y $4x^2 + 9y^2 = 36$ (región en el primer cuadrante) alrededor del eje Y. **Rpta.** $6\Pi u^3$
- (48) Calcular el volumen del sólido engendrado por la rotación de la región entre las curvas $y = \cos x$, $y = 0$, $x = 0$, donde x es mayor igual a cero y menor igual a $\frac{\pi}{2}$, rotado alrededor del eje Y. **Rpta.** $\Pi(\Pi - 2)u^3$
- (49) Hallar el volumen del sólido de revolución generado al hacer girar alrededor de la recta $x = -5$, la región acotada por la curva $y = x^2 - 6x + 13$ y la recta $x - y + 3 = 0$. **Rpta.** $\frac{153}{2}\Pi u^3$
- (50) Hallar el volumen generado en la rotación del área limitada por $y = -x^2 - 3x + 6$, y la recta $x + y - 3 = 0$ alrededor de la recta $x = 3$. **Rpta.** $\frac{153}{3}\Pi u^3$
- (51) El segmento de la recta que une el origen de coordenadas con el punto (a,b) gira alrededor del eje OY. Hallar el volumen del cono obtenido. **Rpta.** $\frac{a^2 b}{3}\Pi u^3$

- (52) Hallar el volumen generado en la rotación del área limitada por $x = 9 - y^2$, $x - y - 7 = 0$ alrededor de la recta $x = 4$. **Rpta.** $\frac{153}{5} \Pi u^3$
- (53) Hallar el volumen generado en la rotación del área limitada por $x^2 - 4 = y$, $y = -3x$ alrededor de la recta $x = 1$. **Rpta.** $\frac{625}{6} \Pi u^3$
- (54) El área acotada por las curvas $y = \cos x$, $y = \sin x$ entre $x = 0$ y $x = \frac{\pi}{4}$ es rotada alrededor del eje $x = \frac{\pi}{2}$, ¿Cuál es el volumen V del sólido generado? **Rpta.** $2\pi - \pi^2 (1 - \frac{\sqrt{2}}{2})u^3$
- (55) Calcular el volumen del sólido generado por la región que quede debajo de $y = 1 + \sin x$, sobre el eje X entre $x = 0$ y $x = 2\pi$ rotado alrededor del eje Y. **Rpta.** $4\pi^2 (\pi - 1)u^3$
- (56) Calcular el volumen generado por la región comprendida entre las curvas $\frac{x^2}{9} + \frac{y^2}{4} = 1$, $x^2 + y^2 = 4$, al girar alrededor de la recta $x = -3$. **Rpta.** $12\pi^2 u^3$
- (57) Calcular el volumen generado al rotar la región encerrada por la curva $x^{2/3} + y^{2/3} = 1$ alrededor de la recta $x = 4$. **Rpta.** $3\pi^2 u^3$
- (58) Sea R la región plana limitada por $L_1 : 3x + 4y = 8$, $L_2 : 4x + 3y = 6$, y la curva de curvatura constante $k = \frac{1}{5}$ con respecto a la intersección de L_1 y L_2 . Calcular el volumen de sólido que se obtiene al rotar R alrededor de la recta $x = 0$ (considere $x \leq 0$). **Rpta.** $(\frac{50}{3}\Pi + \frac{65}{9}\Pi^2)u^3$

- (59) Hallar el volumen generado por la rotación de la región limitada por las curvas $y = x^3 + 2$, $2y = x^2 + 2x + 1$, alrededor de la recta $x = 4$. Rpta. $\frac{1007}{60}\pi u^3$
- (60) Encuentre el volumen del sólido de revolución que se forma al rotar alrededor de la recta $x = 4$, la región acotada por $y = x^3 - 6x^2 + 8x$, $y = x^2 - 4x$, donde en ambos casos $x \in [0, 4]$. Rpta. $60.86\pi u^3$
- (61) Calcular el volumen generado al rotar la curva $y = x^2 e^{-x^2}$ alrededor de su asíntota
- $$\text{Rpta. } \frac{\pi}{4\sqrt{2}} \Gamma\left(\frac{5}{2}\right) = \frac{3\pi\sqrt{2\pi}}{32} u^3$$
- (62) Hallar el volumen del sólido obtenido al rotar la región acotada por $y = x^2$, al eje X y la recta $x = 1$, alrededor de la recta $y = 2$. Rpta. $\frac{17\pi}{15}u^3$
- (63) Calcular el volumen del sólido generado por la rotación de la región R limitado por $x^2 + (y - 3)^2 = 1$ alrededor de la recta $y = 0$. Rpta. $6\pi^2 u^3$
- (64) Calcular el valor del sólido obtenido al hacer girar la región R limitada por $x^2 + y^2 = 1$, $x^2 + y^2 = 4$ alrededor de la recta $x = 0$. Rpta. $\frac{28\pi}{3}u^3$
- (65) Hallar el volumen obtenido al girar la elipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ alrededor de:
- a) el eje X b) el eje Y c) la recta $x = 0$ d) la recta $y = b$
- Rpta. a) $\frac{4\pi ab^2}{3}$ b) $\frac{4}{3}\pi a^2 b$ c) $2\pi^2 a^2 b$ d) $2\pi^2 a b^2$
- (66) Calcular el volumen del sólido obtenido al hacer girar la región R limitada por las curvas $x = y^2$, $x = 8 - y^2$ alrededor de la recta $x = 0$. Rpta. $\frac{256}{3}\pi u^3$

- (67) Calcular el volumen generado por el área comprendida entre las curvas $y = \frac{x^2}{4}$, $y = 2\sqrt{x}$, al girar alrededor del eje Y. Rpta. $\frac{96\pi}{5}u^3$
- (68) Calcular el volumen generado por el área comprendida entre las curvas $x^2y^2 + 16y^2 = 16$, $x = 0$, $y = 0$, $x = 0$, al girar alrededor del eje X. Rpta. π^2u^3
- (69) Calcular el volumen del sólido generado por la rotación de la región limitada por las curvas dadas alrededor de la recta dada:
- $y^2 = x$, $y = x^2$ alrededor de $x = -2$. Rpta. $\frac{49}{30}\Pi u^3$
 - $y = 4 - x^2$, $y = 0$ alrededor de $x = -2$. Rpta. $\frac{128}{3}\Pi u^3$
 - $y = x^3 - 5x^2 + 8x - 4$, $y = 0$ alrededor de $y = 0$ Rpta. $\frac{\pi}{105}u^3$
 - $y = \sqrt{x} - \frac{1}{\sqrt{x}}$, $x = 1$, $x = 4$, $y = 0$ alrededor de $y = 0$. Rpta. $(\ln 4 + \frac{3}{2})\Pi u^3$
 - $y = \sqrt{x} - \frac{1}{\sqrt{x}}$, $x = 1$, $x = 4$, $y = 0$ alrededor de $y = -2$. Rpta. $(\ln 4 + \frac{145}{6})\Pi u^3$
 - $y = e^{x^2}$, $y = 0$, $x = 0$, $x = 1$ alrededor de $x = 0$. Rpta. $(e-1)\pi u^3$
 - $y = x + 2$, $y^2 - 3y = 2x$ alrededor de $y = 0$. Rpta. $\frac{45}{4}\pi u^3$
 - $y = \sqrt{4 - x^2}$, $y = 1$, $x = 0$, $x = \sqrt{3}$ alrededor de $y = 0$. Rpta. $2\pi\sqrt{3} u^3$
 - $x + y = 1$, $\sqrt{x} + \sqrt{y} = 1$ alrededor de $x = 0$. Rpta. $\frac{4}{5}\pi u^3$

j) $y = 3x^2$, $y = 4 - 6x^2$ alrededor de $x = 0$.

Rpta. $\frac{8\pi}{9}u^3$

k) $x^2y^2 + 16y^2 = 16$, $x = 0, y = 0, x = 4$ alrededor de $x = 4$.

Rpta. $32\pi[1 - \sqrt{2} + \ln(\frac{17}{\sqrt{2}})]u^3$

- (70) La base de un sólido es un círculo de radio a , si todas las secciones planas del sólido perpendiculares a un diámetro fijo de la base son cuadrados, hallar el volumen del sólido.

Rpta. $\frac{16a^3}{3}u^3$

- (71) Un círculo deformable se mueve de manera que uno de los puntos de sus circunferencias se encuentra en el eje X, el centro describe una elipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ y el plano del círculo es perpendicular al eje X. Calcular el volumen del sólido.

Rpta. $\frac{8\pi ab^2}{3}u^3$

- (72) La base de un sólido es un círculo de radio r . Todas las secciones transversales del sólido, perpendiculares a un diámetro fijo de la base son cuadrados. Determine el volumen del sólido.

Rpta. $\frac{16}{3}r^3u^3$

- (73) Hallar el volumen del sólido, cuya base es un círculo de radio 3 y cuyas secciones planas perpendiculares a un diámetro fijo son triángulos equiláteros. Rpta. $36\sqrt{3}u^3$

- (74) Un cilindro circular recto de radio r es cortado por un plano que pasa por el diámetro de la base bajo un ángulo α respecto al plano de la base. Hallar el volumen de la parte separada.

Rpta. $(\frac{2r^3}{3}\operatorname{tg} \alpha)u^3$

- (75) La base de un sólido es la región limitada por la elipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$, hallar el volumen del sólido, sabiendo que las secciones transversales perpendiculares al eje X, son triángulos equiláteros.

Rpta. $\frac{4ab^2}{\sqrt{3}}u^3$

- (76) La base de un cilindro es un círculo de radio 3. Todo plano perpendicular a un diámetro dada intercepta al sólido en un cuadrado que tiene un lado en la base del sólido. Calcular el volumen del sólido. **Rpta.** $144 u^3$
- (77) Un círculo móvil se encuentra en un plano perpendicular al plano XY de modo que los extremos de un diámetro están sobre las parábolas de ecuaciones $(x-2)^2 = 2(y+1)$, $3(x-2)^2 = 8(y-1)$. Hallar el volumen del sólido que genera dicho círculo móvil si el diámetro en mención es paralelo al eje Y y se mueve en la región encerrada por ellas. **Rpta.** $\frac{64\pi}{15} u^3$
- (78) Un sólido tiene por base un círculo de radio 1 y sus intersecciones con planos perpendiculares a un diámetro fijo de la base son triángulos rectángulos isósceles cuyas hipotenusas son las respectivas cuerdas de los círculos. Determinar el volumen del sólido. **Rpta.** $\frac{4}{3} u^3$
- (79) La base de un sólido es un círculo limitado por $x^2 + y^2 = 25$ y las secciones transversales perpendiculares al eje Y son triángulos equiláteros. Calcular su volumen.
- (80) Dos cilindros de radio R se cortan perpendicularmente. Hallar el volumen de su intersección. **Rpta.** $\frac{16}{3} R^3$
- (81) La base de un sólido es un círculo de radio 2, si las secciones transversales perpendiculares a la base son triángulo isósceles con un cateto como base. Hallar el volumen del sólido generado. **Rpta.** $\frac{32}{3} u^3$
- (82) La base de un sólido es una elipse cuyos ejes miden 20 y 10 unidades; la intersección de ese sólido con un plano perpendicular al eje mayor de la elipse es un cuadrado. Calcular el volumen del sólido. **Rpta.** $\frac{32000}{3} u^3$

- (83) La base de un sólido es la región entre las parábolas $y = x^2$, $y = 3 - 2x^2$. Hallar el volumen del sólido si las secciones transversales perpendiculares al eje Y son triángulos rectángulos isósceles, cada uno de ellos con la hipotenusa sobre el plano XY.
- Rpta. $\frac{3}{2}u^3$
- (84) La base de un sólido es la región limitada por $y = 1 - x^4$. Las secciones transversales del sólido determinadas por planos perpendiculares al eje X son cuadrados. Encontrar el volumen del sólido.
- Rpta. $\frac{16}{315}u^3$
- (85) A una naranja de forma esférica y de radio a por medio de dos semiplanos, que pasan por un mismo diámetro formando entre sí un ángulo de 30° se le extrae una tajada. Determine el volumen del resto de la naranja. Rpta. $\frac{11}{9}\Pi a^3 u^3$
- (86) Encontrar el volumen del sólido encerrado por el paraboloide $\frac{x^2}{16} + \frac{y^2}{25} = z$ y el plano $z = 10$.
- Rpta. $1000\Pi u^3$
- (87) Hallar el volumen del segmento parabólico elíptico $\frac{y^2}{2p} + \frac{z^2}{2p} = x$ interceptado por el plano $x = a$.
- Rpta. $a^2\sqrt{pq}\Pi u^3$
- (88) El sólido de revolución se forma por la rotación alrededor del eje Y, de la región por la curva $y = \sqrt[3]{x}$, el eje X y la recta $x = c$ ($c > 0$). Considere los elementos rectangulares de áreas paralelas al eje de revolución para determinar el valor de c que dará un volumen de $12\Pi u^3$.
- Rpta. $c = \sqrt[7]{2744}$
- (89) Se hace un agujero de 2 cm. de radio a través de un sólido de forma esférica con un radio de 6 cm; siendo su eje un diámetro de la esfera. Encuentre el volumen de la parte restante del sólido.
- Rpta. $\frac{184}{3}\Pi u^3$

- (90) Se hace un hoyo de $2\sqrt{3}$ pulgadas de radio através del centro de un sólido de forma esférica con un radio de 4 pulgadas. Encuentre el volumen de la porción del sólido que fue cortada.

Rpta. $\frac{224}{3}\pi u^3$

- (91) Hallar el volumen del obelisco cuyas bases paralelas son rectángulos de lados A,B y a,b respectivamente y la altura h.

Rpta. $\frac{h}{3}(ab + \frac{Ab + aB}{2} + ah)u^3$

- (92) La base de un sólido de un círculo con un radio de 9 pulgadas y cada sección plana perpendicular a un diámetro fijo de la base es un cuadrado que tiene una cuerda del círculo como diagonal. Encontrar el volumen del sólido. Rpta. 1944 pulg^3

- (93) Encontrar el volumen del tetraedro que tiene tres caras mutuamente perpendiculars y tres aristas mutuamente perpendiculares cuyas longitudes tienen medidas a,b y c.

Rpta. $\frac{abc}{6}u^3$

- (94) Hallar el volumen del sólido de revolución formado al girar alrededor del eje X, la región D acotada por las gráficas de las curvas $F(x) = 4 - \frac{1}{9}(x-4)^2$,

$G(x) = 1 + \frac{2}{9}(x-4)^2$ y las rectas $x = 2, x = 6$. Rpta. $\pi[60 - 64(\frac{144}{1215})]u^3$

- (95) Hallar el volumen del sólido generado, al rotar alrededor del eje X la región limitada por las curvas $C: y = ax - x^2$, $a > 0$. $C_1: y = 0$.

- (96) La región limitada por la circunferencia $x^2 + y^2 + 2x + 2y - 2 = 0$, girar alrededor de la recta $y = 3$, calcular el volumen del sólido generado.

3.3 AREA DE UNA SUPERFICIE DE REVOLUCION.-

- a) **DEFINICION.-** El área de una superficie S obtenida por la rotación alrededor del eje X, del arco de la curva $y = f(x)$ entre los puntos $x = a$ y $x = b$ es definida por medio de la fórmula.

$$A(S_x) = 2\pi \int_a^b y \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx$$

OBSERVACION.

- 1) Si la curva $y = f(x)$ se hace rotar alrededor de la recta $y = c$ se obtiene una superficie de revolución, cuya área es expresado por la fórmula.

$$A(S_x) = 2\pi \int_a^b |y - c| \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx$$

- 2) Si la ecuación del arco de una curva está dado por la ecuación $y = g(y)$, $\forall y \in [c,d]$ en donde g es una función con derivada continua en $[c,d]$ entonces el área de la superficie engendrada por la rotación alrededor del eje OY del arco de la curva $x = g(y)$ entre los puntos $y = c$, $y = d$ es expresado por la fórmula.

$$A(S_y) = 2\pi \int_c^d x \sqrt{1 + \left(\frac{dx}{dy}\right)^2} dy$$

- 3) Si la curva $x = g(y)$ se hace girar alrededor de la recta $x = k$, el área de la superficie de revolución está expresada por la fórmula.

$$A(S_y) = 2\pi \int_c^d |x - k| \sqrt{1 + \left(\frac{dx}{dy}\right)^2} dy$$

Ejemplo.- Hallar el área de la superficie del "Huso", que resulta al girar una semionda de la senoide $y = \sin x$ alrededor del eje OX.

Solución

$$y = \sin x \Rightarrow \frac{dy}{dx} = \cos x$$

$$\text{Como } A(S_x) = 2\pi \int_0^\pi y \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx = 2\pi \int_0^\pi \sqrt{1 + \cos^2 x} \sin x dx$$

$$= -2\pi \left(\frac{\cos x}{2} \sqrt{\cos^2 x + 1} + \frac{1}{2} \ln |\cos x + \sqrt{1 + \cos^2 x}| \right) \Big|_0^\pi$$

$$A(S_x) = -\pi [-2\sqrt{2} - \ln(1 + \sqrt{2}) + \ln(-1 + \sqrt{2})]$$

$$\therefore A(S_x) = 2\pi[\sqrt{2} + \ln(1 + \sqrt{2})]\mu^2$$

Ejemplo.- Hallar el área de la superficie engendrada al rotar alrededor del eje Y, la hipocicloide $x^{2/3} + y^{2/3} = a^{2/3}$

Solución

$$x^{2/3} + y^{2/3} = a^{2/3} \Rightarrow \frac{dy}{dx} = -\sqrt[3]{\frac{y}{x}} \Rightarrow \frac{dx}{dy} = -\sqrt[3]{\frac{x}{y}}$$

$$\left(\frac{dx}{dy}\right)^2 = \frac{x^{2/3}}{y^{2/3}} = \frac{a^{2/3} - y^{2/3}}{y^{2/3}} \Rightarrow \left(\frac{dx}{dy}\right)^2 = \frac{a^{2/3} - y^{2/3}}{y^{2/3}}$$

$$\text{Como } A(S_y) = 2\pi \int_0^a x \sqrt{1 + \left(\frac{dx}{dy}\right)^2} dy = 2\pi \int_0^a (a^{2/3} - y^{2/3})^{3/2} \sqrt{1 + \frac{a^{2/3} - y^{2/3}}{y^{2/3}}} dy \\ = 2 \int_0^a (a^{2/3} - y^{2/3})^{3/2} \frac{a^{1/2}}{y^{1/3}} dy = 6\pi a^{1/3} \left[\frac{(a^{2/3} - y^{2/3})^{5/2}}{5/2} \right]_0^a$$

$$A(S_y) = \frac{12a^2\pi}{5} u^2$$

3.3.1 PROBLEMAS PROPUESTOS.-

- (1) Hallar el área de la superficie generada haciendo girar la curva $y = 2\sqrt{6-x}$, $x \in [3,6]$ alrededor del eje OX.

Rpta. $\frac{56}{3}\pi u^2$

- (2) Hallar el área de la superficie engendrada por la rotación, alrededor del eje OX, del arco de la curva $y = e^{-x}$ comprendida entre $x = 0$ y $x = +\infty$.

Rpta. $[\sqrt{2} + \ln(1 + \sqrt{2})]\pi u^2$

- (3) Hallar el área de la superficie del tronco engendrado por la rotación del círculo $x^2 + (y-b)^2 = a^2$ alrededor del eje OX ($b > a$). Rpta. $4ab\pi^2 u^2$

- (4) Hallar el área del elipsoide de revolución que se obtiene al hacer girar la elipse $\frac{x^2}{25} + \frac{y^2}{16} = 1$ alrededor de:

a) Su eje mayor.

$$\text{Rpta. } 2\left(16 + \frac{100}{3} \arcsen \frac{2}{3}\right)\pi u^2$$

b) Su eje menor.

$$\text{Rpta. } \left(50 + \frac{80}{3} \ln 4\right)\pi u^2$$

- (5) Calcular el área de la superficie formada por la rotación alrededor del eje X del arco de la curva $4y = x^2 - 2 \ln x$ entre $x = 1$ y $x = 4$. **Rpta.** $24\pi u^2$

- (6) Calcular el área de la superficie de revolución que se obtiene al rotar, alrededor del eje X, el lazo de la curva $9ay^2 = x(3a - x)^2$ **Rpta.** $3a^2\pi u^2$

- (7) Hallar el área de la superficie engendrada por la rotación de la parte de la tangentoide de $y = \operatorname{tg} x$, comprendida entre $x = 0$ y $x = \frac{\pi}{4}$ alrededor del eje OX.

$$\text{Rpta. } [\pi(\sqrt{5} - \sqrt{2}) + \Pi \ln\left(\frac{2(\sqrt{2} + 2)}{\sqrt{5} + 1}\right)]u^2$$

- (8) En la figura se dan las dimensiones de un espejo parabólico AOB. Hallar la superficie de este espejo.

$$\text{Rpta. } \frac{16a^2}{3}(5\sqrt{5} - 8)\pi u^2$$

- (9) Hallar el área de la superficie (denominada Catenoide), engendrada por la rotación de la catenaria $y = a \cosh\left(\frac{x}{a}\right)$ alrededor del eje OX, entre los límites $x = 0$ y $x = a$.

$$\text{Rpta. } \frac{a^2}{4}(e^2 - e^{-2} + 4)\Pi u^2$$

- (10) Hallar el área de la superficie engendrada por la rotación del eje OY, del arco de la curva $y = a \cosh^{-1}(\frac{x}{a})$ desde $x = a$ hasta $x = a \cosh 1$.

Rpta. $\frac{a^2}{2}(2 + \operatorname{senh} 2)\Pi u^2$

- (11) Hallar el área de superficie de revolución de la curva $x = \frac{y^2}{4} - \frac{1}{2} \ln y$, alrededor del eje OX, comprendida entre $y = 1$, $y = e$. Rpta. $\frac{e^4 - 9}{16}\Pi u^2$

- (12) Hallar el área de la superficie cuando la curva $2x = y\sqrt{y^2 - 1} + \ln|y + \sqrt{y^2 - 1}|$, $y \in [2, 5]$, gira alrededor del eje OX. Rpta. $78\Pi u^2$

- (13) Hallar el área de la superficie de revolución que se obtiene al girar alrededor del eje OX, la curva dada por $y^2 = 4ax$, desde $x = 0$ hasta $x = 3a$. Rpta. $\frac{56}{3}a^2\pi u^2$

- (14) Calcular el área de la superficie de revolución que se obtiene al hacer girar el arco de la curva $y = 2 - e^x$, desde $x = 0$ hasta $x = 2$ alrededor de la recta $y = 2$.

Rpta. $[e^2\sqrt{1+e^4} - \sqrt{2} + \ln(\frac{e^2+\sqrt{1+e^4}}{1+\sqrt{2}})]\Pi u^2$

- (15) Hallar el área de la superficie de revolución formada cuando la curva indicada gira alrededor del eje dado:

a) $y = x^3$, $x \in [1, 2]$ alrededor de $y = -1$.

b) $y = \ln(x - 1)$, $x \in [2, e^2 + 1]$ alrededor de $x = 1$.

c) $y = 2x$, $x \in [0, 2]$ alrededor de $x = 1$.

d) $y = 4 + e^x$, $x \in [0, 1]$ alrededor de $y = 4$.

- (16) Hallar el área de la superficie generada por la rotación entorno al eje Y, de cada una de las siguientes curvas:

a) $x = y^3$, $y \in [0,3]$

Rpta. $\frac{\pi}{27}[(730)^{3/2} - 1] u^2$

b) $2y = x\sqrt{x^2 - 1} + \ln(x - \sqrt{x^2 - 1})$, $x \in [2,5]$

Rpta. $78\pi u^2$

- (17) Hallar el área de la superficie engendrada al girar la elipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$, ($a > b$) alrededor de:

a) El eje OX.

Rpta. $2\pi b^2 + \frac{2ab\pi}{E} \arcsen E$, donde $E = \frac{\sqrt{a^2 - b^2}}{a}$

b) El eje OY.

Rpta. $2\pi a^2 + \frac{b^2\pi}{E} \ln(\frac{1+E}{1-E})$ donde $E = \frac{\sqrt{a^2 - b^2}}{a}$

- (18) Hallar el área de la superficie generada cuando la curva $y = \frac{2}{3}x^{3/2} - \frac{1}{2}x^{1/2}$, $x \in [0,4]$ gira alrededor del eje X.

Rpta. $\frac{424\pi}{15}u^2$

- (19) Hallar el área de la superficie generada por la curva $y^2 - 2\ln y = 4x$, al girar alrededor del eje X.

Rpta. $\frac{10\pi^2}{3}u^2$

- (20) Hallar el área de la superficie generada por la rotación de la curva $6c^2xy = y^4 + 3c^4$ es de $x = c$ hasta $x = 3c$, alrededor del eje X. Rpta. $c^2\pi(20 + \ln 3)u^2$

- (21) Hallar el área de la superficie de revolución que se obtiene al girar alrededor del eje X, la región R limitada por las curvas $y^2 + 4x = 2\ln y$, $y = 1$, $y = 2$

Rpta. $\frac{10}{3}\pi$

- (22) Hallar el área de la superficie de revolución que se obtiene al girar alrededor del eje X, la región R limitada por las curvas $y = \frac{x^3}{6} + \frac{1}{2x}$, $x \in [1,3]$ Rpta. $\frac{208}{9}\pi$

3.4 LONGITUD DE ARCO.

Consideremos una función f con derivada continua en el intervalo $[a,b]$ y una partición $P = \{x_0, x_1, \dots, x_n\}$ del intervalo $[a,b]$ que define una poligonal formada por los segmentos rectilíneos desde $P_{i-1}(x_{i-1}, f(x_{i-1}))$ hasta $P_i(x_i, f(x_i))$ para $i = 1, 2, \dots, n$.

La longitud del i -ésimo segmento definido por la partición P es:

$$|P_{i-1}P_i| = \sqrt{(x_i - x_{i-1})^2 + (f(x_i) - f(x_{i-1}))^2}$$

por lo tanto la longitud de la poligonal definida por la partición P es:

$$L_P = \sum_{i=1}^n |P_{i-1}P_i| = \sum_{i=1}^n \sqrt{(x_i - x_{i-1})^2 + (f(x_i) - f(x_{i-1}))^2}$$

- a) **DEFINICION.-** Sea $f: [a,b] \rightarrow \mathbb{R}$ una función con derivada continua en $[a,b]$; si existe un número L de tal manera que:

$$L = \lim_{|P| \rightarrow 0} \sum_{i=1}^n \sqrt{(x_i - x_{i-1})^2 + (f(x_i) - f(x_{i-1}))^2}$$

entonces diremos que el arco P_0P_n de la curva $y = f(x)$ es rectificable y al número L se le llama la longitud del arco de la curva $y = f(x)$ desde el punto $P_0(a, f(a))$ hasta el punto $P_n(b, f(b))$.

- b) **TEOREMA.-** Sea $f: [a,b] \rightarrow \mathbb{R}$ una función con derivada continua en $[a,b]$, entonces la longitud del arco de la curva $y = f(x)$ desde el punto cuya abscisa es a hasta el punto cuyo abscisa es b es expresado por la fórmula.

$$L = \int_a^b \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx$$

Demostración

Consideremos una partición $P = \{x_0, x_1, \dots, x_n\}$ del intervalo $[a,b]$, tal que:

$$a = x_0 < x_1 < \dots < x_n = b.$$

del triángulo rectángulo $P_{i-1} A P_i$ de la figura se tiene:

$$|P_{i-1}P_i| = \sqrt{(\Delta_i x)^2 + (\Delta_i y)^2} \quad \dots (1)$$

donde $\Delta_i x = x_i - x_{i-1}$ y $\Delta_i y = f(x_i) - f(x_{i-1})$. Luego a la ecuación (1) podemos escribir así:

$$|P_{i-1}P_i| = \sqrt{1 + \left(\frac{\Delta_i y}{\Delta_i x}\right)^2} \Delta_i x \quad \dots (2)$$

Como f es continua en $[x_{i-1}, x_i]$ y $f'(x)$ existe en (x_{i-1}, x_i) , entonces por el teorema del valor medio $\exists c_i \in [x_{i-1}, x_i]$ tal que:

$$f'(c_i) = \frac{f(x_i) - f(x_{i-1})}{x_i - x_{i-1}} = \frac{\Delta_i y}{\Delta_i x} \quad \dots (3)$$

Luego de (3) y (2) se tiene: $|\overline{P_{i-1}P_i}| = \sqrt{1 + (f'(c_i))^2} \Delta_i x$ entonces

$$L = \lim_{|P| \rightarrow 0} \sum_{i=1}^n \sqrt{1 + (f'(c_i))^2} \Delta_i x = \int_a^b \sqrt{1 + (f'(x))^2} dx$$

$$\therefore L = \int_a^b \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx$$

OBSERVACION.- Si $g: [c,d] \rightarrow \mathbb{R}$ es una función continua en $[c,d]$, entonces la longitud del arco de la curva $x = g(y)$ desde el punto $A(g(c),c)$ hasta el punto $B(g(d),d)$ es expresado por la fórmula:

$$L = \int_c^d \sqrt{1 + \left(\frac{dx}{dy}\right)^2} dy$$

3.4.1 PROBLEMAS DESARROLLADOS.-

- ① Hallar la longitud del arco de la parábola $6y = x^2$ desde el origen de coordenadas al punto $(4, \frac{8}{3})$.

Solución

Como $6y = x^2 \Rightarrow \frac{dy}{dx} = \frac{x}{3}$, de donde

$$L = \int_0^4 \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx = \int_0^4 \sqrt{1 + \frac{x^2}{9}} dx = \frac{1}{3} \int_0^4 \sqrt{9+x^2} dx$$

$$L = \frac{1}{3} \left[\frac{x}{2} \sqrt{9-x^2} + \frac{9}{2} \ln |x + \sqrt{x^2+9}| \right] \Big|_0^4$$

$$= \frac{1}{3} \left[\left(10 + \frac{9}{2} \ln 9 \right) - \left(0 + \frac{9}{2} \ln 3 \right) \right] = \frac{1}{3} [10 + \frac{9}{2} \ln 3] \quad \therefore L = \frac{1}{3} (10 + \frac{9}{2} \ln 3) u$$

- (2) Encontrar la longitud de la circunferencia $x^2 + y^2 = a^2$

Solución

$$L = 2a \int_{-a}^a \frac{dx}{\sqrt{a^2 - x^2}} = 2a \arcsen \frac{x}{a} \Big|_{-a}^a = 2a [\arcsen(1) - \arcsen(-1)] = 2a \left(\frac{\pi}{2} + \frac{\pi}{2} \right)$$

$$\therefore L = 2\pi a u$$

- (3) Calcular la longitud del arco de la parábola semicúbica $y^2 = x^3$ desde el origen del sistema de coordenadas hasta el punto cuyas coordenadas son $x = 4$, $y = 8$.

Solución

$$y^2 = x^3 \Rightarrow y = x^{3/2} \Rightarrow \frac{dy}{dx} = \frac{3}{2} \sqrt{x}$$

$$L = \int_0^4 \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx = \int_0^4 \sqrt{1 + \frac{9x}{4}} dx = \frac{8}{27} (10\sqrt{10} - 1)a$$

- ④ Hallar la longitud total de la hipocicloide $x^{2/3} + y^{2/3} = a^{2/3}$

Solución

$$x^{2/3} + y^{2/3} = a^{2/3} \Rightarrow y = (a^{2/3} - x^{2/3})^{3/2}$$

$$\frac{dy}{dx} = x^{-1/3} \sqrt{a^{2/3} - x^{2/3}}$$

$$L = 4 \int_0^a \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx$$

$$L = 4 \int_0^a \sqrt{1 + x^{-2/3}(a^{2/3} - x^{2/3})} dx = 4 \int_0^a \sqrt{x^{-2/3}a^{2/3}} dx$$

$$= 4 \int_0^a x^{-1/3} a^{1/3} dx = 6x^{2/3} a^{1/3} \Big|_0^a = 6a$$

- ⑤ Sea R la región del plano limitado superiormente por $x^2 + y^2 = 2$ e inferiormente por $x^2 = -y^3$. Halle la longitud del contorno de la región R.

Solución

Calcular los puntos de intersección.

$$\begin{cases} x^2 = -y^3 \\ x^2 + y^2 = 2 \end{cases} \Rightarrow y^3 - y^2 + 2 = 0$$

de donde $y = -1$

$$\therefore A(1, -1) \text{ y } B(-1, -1)$$

del gráfico por simetría se tiene: $L = 2(L_{AB} + L_{OA})$

... (α)

Calculando $L_{\overline{AC}}$ se tiene $x = \sqrt{2 - y^2}$, $x \geq 0$

$$\begin{aligned} L_{\overline{AC}} &= \int_{-1}^{\sqrt{2}} \sqrt{1 + \left(\frac{dx}{dy}\right)^2} dy = \int_{-1}^{\sqrt{2}} \sqrt{1 + \left(\frac{-y}{\sqrt{2-y^2}}\right)^2} dy \\ &= \int_{-1}^{\sqrt{2}} \frac{\sqrt{2} dy}{\sqrt{2-y^2}} = \sqrt{2} \arcsen\left(\frac{y}{\sqrt{2}}\right) \Big|_{-1}^{\sqrt{2}} = \sqrt{2} [\arcsen 1 - \arcsen(-\frac{1}{\sqrt{2}})] \\ &= \sqrt{2} [\arcsen 1 + \arcsen(-\frac{1}{\sqrt{2}})] = \sqrt{2} \left[\frac{\pi}{2} + \frac{\pi}{4}\right] = \frac{3\sqrt{2}\pi}{4} \end{aligned}$$

$$L_{\overline{AC}} = \frac{3\sqrt{2}\pi}{4} u \quad \dots (1)$$

Calculando $L_{\overline{OA}}$ se tiene $x = \sqrt{-y^3}$, $x \geq 0$

$$L_{\overline{OA}} = \int_{-1}^0 \sqrt{1 + \left(\frac{-3y^2}{2\sqrt{-y^3}}\right)^2} dy = \int_{-1}^0 \sqrt{1 - \frac{9y}{4}} dy, \text{ integrando}$$

$$L_{\overline{OA}} = \frac{1}{27} (13\sqrt{13} - 8) \quad \dots (2)$$

reemplazando (1) y (2) en (α) se tiene:

$$L = 2\left(\frac{3\sqrt{2}\pi}{4} + \frac{13\sqrt{13}-8}{27}\right) \text{ de donde } L = \left(\frac{3\sqrt{2}\pi}{4} + \frac{26\sqrt{13}-16}{27}\right)u$$

- ⑥ Hallar la longitud del arco de la curva $8y = x^4 + \frac{2}{x^2}$ desde $x = 1$ hasta $x = 2$.

Solución

$$8y = x^4 + \frac{2}{x^2} \Rightarrow \frac{dy}{dx} = \frac{1}{2} \left(x^3 - \frac{1}{x^3}\right)$$

$$\begin{aligned}
 \text{Como } L &= \int_1^2 \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx = \int_1^2 \sqrt{1 + \frac{1}{4}(x^3 - \frac{1}{x^3})^2} dx = \int_1^2 \sqrt{1 + \frac{1}{4}(x^6 - 2 + \frac{1}{x^6})} dx \\
 &= \int_1^2 \sqrt{\frac{1}{4}(x^6 + 2 + \frac{1}{x^6})} dx = \frac{1}{2} \int_1^2 (x^3 + \frac{1}{x^3}) dx = \frac{1}{2} \left(\frac{x^4}{4} - \frac{1}{2x^2} \right) \Big|_1^2 \\
 &= \frac{1}{2} \left[\left(4 - \frac{1}{8}\right) - \left(\frac{1}{4} - \frac{1}{2}\right) \right] = \frac{1}{2} \left[\frac{31}{8} + \frac{1}{4} \right] = \frac{33}{16} u
 \end{aligned}$$

3.4.2. PROBLEMAS PROPUESTOS.-

- (1) Hallar la longitud del arco de la curva $y^2 = 4x - x^2$, comprendido entre los dos puntos en que corta al eje X.

Rpta. $L = 2\pi u$

- (2) Hallar la longitud del arco de la curva $y = \ln x$ desde $x = \sqrt{3}$ hasta $x = \sqrt{8}$.

Rpta. $\left(1 + \frac{1}{2} \ln \frac{3}{2}\right)u$

- (3) Hallar la longitud del arco de la parábola semicúbica $5y^3 = x^2$ comprendida dentro de la circunferencia $x^2 + y^2 = 6$

Rpta. $\frac{134}{27}u$

- (4) Calcular la longitud del arco de la curva $y = e^x$ entre los puntos $(0,1)$ y $(1,e)$.

Rpta. $\sqrt{e^2 + 1} + \ln \frac{(\sqrt{e^2 + 1} - 1)(\sqrt{2} + 1)}{e} - 2$

- (5) Encontrar la longitud del arco de la parábola $y^2 = 4px$ desde el vértice hasta un extremo del lado recto.

Rpta. $[\sqrt{2} + \ln(1 + \sqrt{2})]p$

- (6) Si $f(x) = \int_0^x \sqrt{\cos t} dt$, encuentre la longitud del arco de la gráfica de f desde el punto donde $x = 0$ hasta $x = \pi$.

Rpta. $2\sqrt{2} u$

- (7) Hallar la longitud de la curva $y = \ln(1-x^2)$ desde $x = \frac{1}{4}$ a $x = \frac{3}{4}$.

Rpta. $(\ln(\frac{21}{5}) - \frac{1}{2})u$

- (8) Encuentre la longitud del arco de la curva $9y^2 = 4x^3$ del origen al punto $(3, 2\sqrt{3})$.

Rpta. $\frac{14}{3}u$

- (9) Hallar la longitud del arco de la curva cuya ecuación es $y^3 = x^2$, comprendida entre los puntos $(0,0)$ y $(8,4)$.
Rpta. $\frac{8}{37}(10\sqrt{10} - 1)u$

- (10) Hallar la longitud total del lazo de la curva $6y^2 = x(x-2)^2$ si $x \in [0,2]$.

Rpta. $\frac{8}{3}\sqrt{3} u$

- (11) Calcular la longitud total de la curva $8y^2 = x^2(1-x^2)$. Rpta. $\sqrt{2}\pi u$

- (12) Calcular la longitud total del arco de la parábola $y = 2\sqrt{x}$ desde $x = 0$ hasta $x = 1$.

Rpta. $[\sqrt{2} + \ln(1+\sqrt{2})]u$

- (13) Hallar la longitud del arco de la parábola $ay^2 = x^3$ desde el origen hasta $x = 5a$.

Rpta. $\frac{335}{27}a$

- (14) Hallar la longitud del arco de la curva $x = \frac{y^2}{2} - \frac{1}{2} \ln y$ desde $y = 1$ hasta $y = e$.

Rpta. $\frac{e^2+1}{4}u$

- (15) Hallar la longitud del arco de la curva $y = \frac{x}{2}\sqrt{x^2 - 1} - \frac{1}{2}\ln(x + \sqrt{x^2 - 1})$ desde $x = 3$ hasta $x = 5$. **Rpta.** 8 u.
- (16) Calcule la longitud del arco de la parábola semicúbica $y^2 = \frac{2}{3}(x-1)^3$ comprendida dentro de la parábola $y^2 = \frac{x}{3}$. **Rpta.** $\frac{1}{9}(10\sqrt{10} - 8)u$
- (17) Hallar la longitud de la catenaria $y = a \cosh(\frac{x}{a})$ desde el vértice A(0,a) hasta el punto B(b,h). **Rpta.** $a \operatorname{senh}(\frac{b}{a})$
- (18) Hallar la longitud del arco de la rama derecha de la tractriz $x = -\sqrt{a^2 - y^2} + a \ln|\frac{a + \sqrt{a^2 - y^2}}{y}|$, desde $y = a$ hasta $y = b$, $(0 < b < a)$. **Rpta.** $a \ln(\frac{a}{b})$
- (19) Calcular la longitud del arco de la curva $(\frac{x}{a})^{2/3} + (\frac{y}{b})^{2/3} = 1$, en el primer cuadrante. **Rpta.** $\frac{a^2 + ab + b^2}{a+b}u$
- (20) Hallar la longitud del arco de la curva cuya ecuación es $y = \frac{x^3}{6} + \frac{1}{2x}$ desde el punto de abscisa $x = 1$ al punto de abscisa $x = 3$. **Rpta.** $\frac{14}{3}u$
- (21) Hallar la longitud del arco de la parábola $y^2 = 2px$ desde el vértice a un extremo del lado recto. **Rpta.** $[\frac{\sqrt{2}}{2} + \frac{1}{2}\ln(1 + \sqrt{2})]p$

- (22) Calcular la longitud del arco de la curva $x = \ln(\sec y)$ comprendido entre $y = 0$ e $y = \frac{\pi}{3}$. Rpta. $\ln(2 + \sqrt{3})u$
- (23) Hallar la longitud de la curva $y = \ln\left(\frac{e^x + 1}{e^x - 1}\right)$ entre las abscisas $x = 1$ y $x = 2$. Rpta. $(\ln(e^2 + 1) - 1)u$
- (24) Hallar la longitud total de la curva $(y - \arcsen x)^2 = 1 - x^2$. Rpta. 8 u
- (25) Calcular la longitud de la parábola semicúbica $2y^3 = x^2$ comprendida dentro de la circunferencia $x^2 + y^2 = 20$. Rpta. $\frac{8}{27}(10\sqrt{10} - 1)u$
- (26) Hallar la longitud del arco de la curva $y = \sqrt{x - x^2} + \arcsen\sqrt{x}$. Rpta. 2 u
- (27) Halle la longitud del arco de la curva $8y = x^4 + 2x^{-2}$ desde el punto donde $x = 1$ al punto donde $x = 2$. Rpta. $\frac{33}{16}u$
- (28) Determinar la longitud de la curva $y^2(2a - x) = x^3$ (Cisoide de Diocles) entre $x = 0$ y $x = a$. Rpta. $2a(\sqrt{5} - 2) + \sqrt{3}a \ln\left|\frac{4 - 2\sqrt{15}}{7 - 4\sqrt{3}}\right|$
- (29) Hallar la longitud de la curva $y = \sqrt{\sec^2 x + 1} - \ln\left|\frac{1 + \sqrt{\sec^2 x + 1}}{\sec x}\right|$ desde $x = \frac{\pi}{4}$ hasta $x = \frac{\pi}{3}$. Rpta. $(\sqrt{3} - 1)u$
- (30) Hallar la longitud del arco de la parábola $y = \ln|c \operatorname{tgh}\left(\frac{x}{2}\right)|$ desde $x = a$ hasta $x = b$ ($0 < a < b$). Rpta. $a - b + \ln\left(\frac{e^{2b} - 1}{e^{2a} - 1}\right)$
- (31) Calcular la longitud del arco de la curva $9ay^2 = x(x - 3a)^2$ desde $x = 0$ hasta $x = 3a$. Rpta. $2\sqrt{3}a u$

(32) Hallar la longitud total de la curva $8a^2y^2 = x^2(a^2 - 2x^2)$. Rpta. a πu .

(33) Encuentre la longitud de la curva $6y^2 = x(x-2)^2$ de $(2,0)$ a $(8,4\sqrt{3})$.

$$\text{Rpta. } \frac{16}{3}\sqrt{3} u$$

(34) Encuentre la longitud de la curva $\left(\frac{x}{a}\right)^{2/3} + \left(\frac{y}{b}\right)^{2/3} = 1$, en el primer cuadrante, desde el punto donde $x = \frac{a}{8}$ hasta donde $x = a$. Rpta. $\frac{8a^3 - (a^2 + 3b^2)^{3/2}}{8(a^2 - b^2)} u$

(35) Halle la longitud de la curva $9y^2 = x(x-3)^2$, en el primer cuadrante, desde donde $x = 1$, hasta donde $x = 3$. Rpta. $\frac{6\sqrt{3}-4}{3}u$

(36) Determinar la longitud del arco de curva descrito por $y = \sqrt{e^{2x} - 1} - \text{arcsec}(e^x) - 1$, $x \in [0,4]$. Rpta. $\frac{1}{2}(e^8 - 1)$

(37) Determinar la longitud del arco de la curva descrito por $y = \ln(1-x^2)$ desde $x = 0$ hasta $x = \frac{1}{2}$. Rpta. $-\frac{1}{2} + \ln 3$

(38) Determinar la longitud del arco de la curva descrito por $y = \frac{x^3}{3} + \frac{1}{4x}$, $x \in [1,2]$
Rpta. $\frac{59}{24}$

(39) Determinar la longitud de arco de la curva descrito por $y = \frac{1}{2}\text{arcsen}x - \frac{x}{4}\sqrt{1-x^2}$, $x \in [0, \frac{\sqrt{3}}{2}]$
Rpta. $\frac{4\pi + \sqrt{2}}{16}$

(40) Determinar la longitud de arco de la curva descrito por $y = \frac{x^3}{6} + \frac{1}{2x}$, $x \in [2,5]$
Rpta. $\frac{383}{20}$

CAPITULO IV

4. INTEGRALES IMPROPIAS.-

4.1 INTRODUCCION.-

Por el teorema fundamental del cálculo se tiene que: si f es una función continua en el intervalo cerrado $[a,b]$ y si $F(x)$ es la integral indefinida de $f(x)$ entonces:

$$\int_a^b f(x)dx = F(b) - F(a)$$

Ahora nos haremos algunas interrogantes, por ejemplo:

¿A que es igual la integral $\int_2^{+\infty} \frac{dx}{x^4}$? En donde la función es definida en el intervalo $[2, +\infty)$

¿A que es igual la integral $\int_{-\infty}^{-1} \frac{dx}{x^4}$? En donde la función es definida en el intervalo $(-\infty, -1]$

¿A que es igual la integral $\int_0^4 \frac{dx}{x^4}$? En donde la función esta definida en el intervalo $(0, 4]$

¿A que es igual la integral $\int_{-2}^2 \frac{dx}{x^4}$? En donde la función esta definida en el intervalo $[-2, 0] \cup (0, 2]$

A todas las integrales de estos tipos mencionados se denominan integrales impropias las cuales pueden existir o no existir.

Analizaremos la integral $\int_2^{+\infty} \frac{dx}{x^4}$, para esto calcularemos el área bajo la curva $y = \frac{1}{x^4}$, y el eje X desde $x = 2$ hasta $x = b$.

$$\int_2^b \frac{dx}{x^4} = \frac{1}{3x^3} \Big|_2^b = -\frac{1}{3} \left(\frac{1}{b^3} - \frac{1}{8} \right) \text{ entonces } \int_2^b \frac{dx}{x^4} = \frac{1}{24} - \frac{1}{3b^3}$$

Luego $\frac{1}{24} - \frac{1}{3b^3}$ es igual a $\frac{1}{24}$, cuando $b \rightarrow \infty$ lo cual expresaremos en la forma.

$$\int_2^{+\infty} \frac{dx}{x^4} = \lim_{b \rightarrow \infty} \int_2^b \frac{dx}{x^4} = \lim_{b \rightarrow \infty} \left(\frac{1}{24} - \frac{1}{3b^3} \right) = \frac{1}{24}$$

Se tiene dos tipos de integrales impropias que son integrales impropias con límites infinitos e integrales impropias con límites finitos.

4.2 INTEGRALES IMPROPIAS CON LÍMITES INFINITOS.-

a) **DEFINICION.-** Si $f: [a, +\infty) \rightarrow \mathbb{R}$ es una función continua en $[a, +\infty)$, entonces a la integral impropia $\int_a^{+\infty} f(x)dx$ definiremos por:

$$\int_a^{+\infty} f(x)dx = \lim_{b \rightarrow +\infty} \int_a^b f(x)dx$$

Si existe el límite diremos que la integral impropia es convergente, en caso contrario diremos que es divergente.

b) **DEFINICION.-** Si $f: (-\infty, b] \rightarrow \mathbb{R}$ es una función continua en $(-\infty, b]$ entonces a la integral impropia $\int_{-\infty}^b f(x)dx$ definiremos por:

$$\int_{-\infty}^b f(x)dx = \lim_{a \rightarrow -\infty} \int_a^b f(x)dx$$

Si existe el límite diremos que la integral impropia es convergente, en caso contrario diremos que es divergente.

c) **DEFINICION.-** Si $f: (-\infty, +\infty) \rightarrow \mathbb{R}$ es una función continua $\forall x \in \mathbb{R}$, entonces a la integral impropia $\int_{-\infty}^{+\infty} f(x)dx$ definiremos por:

$$\int_{-\infty}^{+\infty} f(x)dx = \int_{-\infty}^c f(x)dx + \int_c^{+\infty} f(x)dx = \lim_{a \rightarrow -\infty} \int_a^c f(x)dx + \lim_{b \rightarrow +\infty} \int_c^b f(x)dx$$

Si las integrales impropias $\int_{-\infty}^c f(x)dx$, $\int_c^{+\infty} f(x)dx$ son convergentes entonces la integral impropia $\int_{-\infty}^{+\infty} f(x)dx$ es convergente, en caso contrario se dice que es divergente.

(c es un número arbitrario en donde está definición no depende del número c que se considera).

OBSERVACION.- Si $f(x) \geq 0$, entonces las integrales impropias convergentes representan el área de la región plana que determina la gráfica de la función f y el eje X.

Ejemplo.- Determinar la convergencia o divergencia de las siguientes integrales impropias.

① $\int_0^{+\infty} \frac{dx}{1+x^2}$

Solución

$$\int_0^{+\infty} \frac{dx}{1+x^2} = \lim_{b \rightarrow +\infty} \int_0^b \frac{dx}{1+x^2} = \lim_{b \rightarrow +\infty} \arctg x \Big|_0^b = \lim_{b \rightarrow +\infty} (\arctg b - \arctg 0)$$

$$= \arctg(+\infty) - \arctg 0 = \frac{\pi}{2} - 0 = \frac{\pi}{2}$$

$\therefore \int_0^{+\infty} \frac{dx}{1+x^2} = \frac{\pi}{2}$ es convergente.

② $\int_{-\infty}^1 e^x dx$

Solución

$$\int_{-\infty}^1 e^x dx = \lim_{a \rightarrow -\infty} \int_a^1 e^x dx = \lim_{a \rightarrow -\infty} e^x \Big|_a^1 = \lim_{a \rightarrow -\infty} (e - e^a) = e - e^{-\infty} = e - 0 = e$$

$\therefore \int_{-\infty}^1 e^x dx = e$, es convergente

③ $\int_{-\infty}^{+\infty} |x| e^{-x^2} dx$

Solución

$$\int_{-\infty}^{+\infty} |x| e^{-x^2} dx = \int_{-\infty}^0 |x| e^{-x^2} dx + \int_0^{+\infty} |x| e^{-x^2} dx = \int_{-\infty}^0 -xe^{-x^2} dx + \int_0^{+\infty} xe^{-x^2} dx$$

$$= \lim_{a \rightarrow -\infty} \int_a^0 -xe^{-x^2} dx + \lim_{b \rightarrow +\infty} \int_0^b xe^{-x^2} dx = \lim_{a \rightarrow -\infty} \frac{e^{-x^2}}{2} \Big|_a^0 - \lim_{b \rightarrow +\infty} \frac{e^{-x^2}}{2} \Big|_0^b$$

$$= \frac{1}{2} \left[\lim_{a \rightarrow -\infty} (1 - e^{-a^2}) - \lim_{b \rightarrow +\infty} (e^{-b^2} - 1) \right] = \frac{1}{2} [(1 - 0) - (0 - 1)] = 1$$

$\therefore \int_{-\infty}^{+\infty} |x| e^{-x^2} dx = 1$ es convergente.

④ $\int_0^{+\infty} e^{-ax} \cos(bx) dx, a > 0$

Solución

$$\int_0^{+\infty} e^{-ax} \cos(bx) dx = \lim_{\theta \rightarrow +\infty} \int_0^{\theta} e^{-ax} \cos(bx) dx$$

Calculando la integral $\int e^{-ax} \cos(bx) dx$ por partes:

$$\int e^{-ax} \cos(bx) dx = \frac{e^{-ax}(b \sin bx - a \cos bx)}{a^2 + b^2}$$

$$\int_0^{+\infty} e^{-ax} \cos(bx) dx = \lim_{\theta \rightarrow +\infty} \int_0^{\theta} e^{-ax} \cos(bx) dx = \lim_{\theta \rightarrow +\infty} \frac{e^{-ax}(b \sin bx - a \cos bx)}{a^2 + b^2} \Big|_0^{\theta}$$

$$= \lim_{\theta \rightarrow +\infty} [e^{-a\theta} \cdot \frac{(b \sin b\theta - a \cos b\theta)}{a^2 + b^2} + \frac{a}{a^2 + b^2}]$$

$$= 0 + \frac{a}{a^2 + b^2} = \frac{a}{a^2 + b^2}$$

$$\therefore \int_0^{+\infty} e^{-ax} \cos(bx) dx = \frac{a}{a^2 + b^2} \text{ es convergente.}$$

4.3 INTEGRALES IMPROPIAS CON LIMITES FINITOS.-

a) **DEFINICION.-** Si $f: [a, b] \rightarrow \mathbb{R}$ es una función continua en $[a, b]$, entonces a la integral impropia $\int_a^b f(x) dx$ definiremos por:

$$\int_a^b f(x) dx = \lim_{\epsilon \rightarrow 0^+} \int_a^{b-\epsilon} f(x) dx$$

Si existe el límite diremos que la integral impropia es convergente, en caso contrario se dice que es divergente.

b) **DEFINICION.-** Si $f: \langle a, b \rangle \rightarrow \mathbb{R}$ es una función continua en $\langle a, b \rangle$, entonces a la integral imprópia $\int_a^b f(x)dx$ definiremos por:

$$\int_a^b f(x)dx = \lim_{\epsilon \rightarrow 0} \int_{a+\epsilon}^b f(x)dx$$

Si existe el límite diremos que la integral imprópia es convergente, en caso contrario se dice que es divergente.

c) **DEFINICION.-** Si $f: [a, b] \rightarrow \mathbb{R}$ es una función continua en $[a, b]$ excepto en $x = c$ donde $a < c < b$, entonces a la integral imprópia definiremos por:

$$\int_a^b f(x)dx = \int_a^c f(x)dx + \int_c^b f(x)dx = \lim_{\epsilon \rightarrow 0} \int_a^{c-\epsilon} f(x)dx + \lim_{\epsilon \rightarrow 0} \int_{c+\epsilon}^b f(x)dx$$

Si las integrales impropias $\int_a^c f(x)dx$ y $\int_c^b f(x)dx$ son convergentes, entonces la integral imprópia $\int_a^b f(x)dx$ es convergente, en caso contrario se dice que es divergente.

Ejemplo.- Determinar si las siguientes integrales impropias es convergente o divergente.

① $\int_0^1 \frac{dx}{\sqrt{1-x}}$

Solución

$$\int_0^1 \frac{dx}{\sqrt{1-x}} = \lim_{\epsilon \rightarrow 0} \int_0^{1-\epsilon} \frac{dx}{\sqrt{1-x}} = \lim_{\epsilon \rightarrow 0} -2\sqrt{1-x} \Big|_0^{1-\epsilon} = -2 \lim_{\epsilon \rightarrow 0} (\sqrt{\epsilon} - 1) = -2(0 - 1) = 2$$

∴ $\int_0^1 \frac{dx}{\sqrt{1-x}} = 2$ es convergente.

$$\textcircled{2} \quad \int_1^2 \frac{x^3 dx}{\sqrt{x-1}}$$

Solución

$$\begin{aligned} \int_1^2 \frac{x^3 dx}{\sqrt{x-1}} &= \lim_{\varepsilon \rightarrow 0} \int_{1+\varepsilon}^2 \frac{x^3 dx}{\sqrt{x-1}} = \lim_{\varepsilon \rightarrow 0} 2\sqrt{x-1} \left[\frac{(x-1)^3}{7} + 3(x-1)^{3/2} + x \right] \Big|_{1+\varepsilon}^2 \\ &= \lim_{\varepsilon \rightarrow 0} \left[\frac{72}{7} - \sqrt{\varepsilon} \left(\frac{\varepsilon}{7} + 3\varepsilon^{3/2} + 17\varepsilon \right) \right] = \frac{72}{7} \end{aligned}$$

$$\therefore \int_1^2 \frac{x^3 dx}{\sqrt{x-1}} = \frac{72}{7} \text{ es convergente}$$

$$\textcircled{3} \quad \int_{-1}^1 \frac{\ln(2 + \sqrt[3]{x})}{\sqrt[3]{x}} dx$$

Solución

$$\begin{aligned} \int_{-1}^1 \frac{\ln(2 + \sqrt[3]{x})}{\sqrt[3]{x}} dx &= \int_{-1}^0 \frac{\ln(2 + \sqrt[3]{x})}{\sqrt[3]{x}} dx + \int_0^1 \frac{\ln(2 + \sqrt[3]{x})}{\sqrt[3]{x}} dx \\ &= \lim_{\varepsilon \rightarrow 0} \int_{-1}^{0-\varepsilon} \frac{\ln(2 + \sqrt[3]{x})}{\sqrt[3]{x}} dx + \lim_{\varepsilon \rightarrow 0} \int_{0+\varepsilon}^1 \frac{\ln(2 + \sqrt[3]{x})}{\sqrt[3]{x}} dx \\ &= \lim_{\varepsilon \rightarrow 0} 3 \left[\frac{3}{2} \ln(2 + \sqrt[3]{x}) (\sqrt[3]{x^2} - 4) - \frac{1}{4} \sqrt[3]{x^2} + \sqrt[3]{x} \right] \Big|_{-1}^{-\varepsilon} \\ &\quad + \lim_{\varepsilon \rightarrow 0} 3 \left[\frac{3}{2} \ln(2 + \sqrt[3]{x}) (\sqrt[3]{x^2} - 4) - \frac{1}{4} \sqrt[3]{x^2} + \sqrt[3]{x} \right] \Big|_{\varepsilon}^1 \\ &= 3 \left(\frac{3}{2} [\ln 2(0 - 4) - 0] - \frac{3}{2} [\ln(1 - 4) - \frac{1}{4}(1 - 4)] \right) + 3 \left(\frac{3}{2} [\ln 3(1 - 4) - \right. \\ &\quad \left. - \frac{1}{4}(1 - 4)] - \frac{3}{2} [\ln 2(0 - 4) - \frac{1}{4}(0 - 0)] \right) = -\frac{27}{2} \ln 3 \\ \therefore \int_{-1}^1 \frac{\ln(2 + \sqrt[3]{x})}{\sqrt[3]{x}} dx &= -\frac{27}{2} \ln 3 \text{ es convergente.} \end{aligned}$$

4.4 CRITERIOS PARA LA CONVERGENCIA DE INTEGRALES IMPROPIAS.-

4.4.1 CRITERIO DE COMPARACION.-

Consideremos dos funciones f y g tales que $0 \leq g(x) \leq f(x) \quad \forall x \in [a, b]$ y además integrable en $[a, t]$, $\forall t \in [a, b]$, entonces:

- i) Si $\int_a^b f(x)dx$ es convergente, entonces $\int_a^b g(x)dx$ es convergente
- ii) Si $\int_a^b g(x)dx$ es divergente, entonces $\int_a^b f(x)dx$ es divergente.

4.4.2 CRITERIOS DE CONVERGENCIA PARA FUNCIONES DISCONTINUAS.-

Sea $f: [a, b] \rightarrow \mathbb{R}$ una función continua en $[a, b]$ excepto en el punto $x = c$; si $f(x) \geq 0$ y $\lim_{x \rightarrow c} f(x)|x - c|^m = A$ donde $A \neq 0, +\infty$ en este caso a la función

$f(x)$ lo aproximemos a $f(x) - \frac{a}{(x-c)^m}$ cuando $x \rightarrow c$, entonces la integral impropia $\int_a^b f(x)dx$.

- i) Es convergente cuando $m < 1$.
- ii) Es divergente cuando $m \geq 1$.

4.4.3 CRITERIO DE CONVERGENCIA CUANDO UN LIMITE DE INTEGRACION ES INFINITO.

Sea $f: (a, +\infty) \rightarrow \mathbb{R}$ una función continua en $a < x < +\infty$, si $f(x) \geq 0$ y $\lim_{x \rightarrow +\infty} f(x)x^m = A$, donde $A \neq 0, +\infty$ en este caso a la función $f(x)$ los

aproximamos a $f(x) - \frac{A}{x^m}$ cuando $x \rightarrow \infty$ entonces la integral impropia.

- i) Es convergente si $m > 1$.
- ii) Es divergente si $m \leq 1$.

Ejemplos.- Determinar si las integrales impropias son convergentes o divergentes.

① $\int_1^{+\infty} \frac{dx}{x^3 + x^2}$

Solución

$$\int_1^{+\infty} \frac{dx}{x^3 + x^2} \leq \int_1^{+\infty} \frac{dx}{x^3}, \quad \forall x \in [1, +\infty), \text{ como la integral.}$$

$\int_1^{+\infty} \frac{dx}{x^3} = \frac{1}{4}$ es convergente, entonces el criterio de comparación se tiene a la integral

$$\int_1^{+\infty} \frac{dx}{x^3 + x^2} \text{ es convergente.}$$

② $\int_0^{+\infty} e^{-x} \sin x^2 dx$

Solución

$$\int_0^{+\infty} e^{-x} \sin x^2 dx \leq \int_0^{+\infty} e^{-x} dx, \quad \forall x \in [0, +\infty), \text{ como la integral}$$

$\int_0^{+\infty} e^{-x} dx = 1$ es convergente, entonces por el criterio de comparación se tiene que la

integral $\int_0^{+\infty} e^{-x} \sin x^2 dx$ es convergente.

③ $\int_0^1 \frac{dx}{\sqrt{x^2 + 3x}}$

Solución

$$\int_0^1 \frac{dx}{\sqrt{x^2 + 3x}} \leq \int_0^1 \frac{dx}{\sqrt{x}}, \quad \forall x \in [0, 1], \text{ como la integral } \int_0^1 \frac{dx}{\sqrt{x}} = 2 \text{ es convergente, por}$$

lo tanto $\int_0^1 \frac{dx}{\sqrt{x^2 + 3x}}$ es convergente por el criterio de comparación.

④ $\int_1^{+\infty} \frac{dx}{2x + \sqrt[3]{x^2 + 1} + 4}$

Solución

A la función dada la expresaremos así:

$$f(x) = \frac{1}{2x + \sqrt[3]{x^2 + 1} + 4} = \frac{\frac{1}{2}}{x^{\frac{1}{3}} + \left(1 + \frac{1}{x^2}\right)^{\frac{1}{3}} + \frac{4}{x^{\frac{2}{3}}}}$$

cuando $x \rightarrow +\infty$, el denominador tiende a 1.

Luego $f(x) - \frac{1}{x^{\frac{2}{3}}} = \frac{A}{x^m}$ de donde $A = 1$, $m = \frac{2}{3}$

Luego por el criterio c) de la convergencia resulta que $\int_1^{+\infty} \frac{dx}{2x + \sqrt[3]{x^2 + 1} + 4}$ es divergente.

⑤ $\int_1^b \frac{dx}{\sqrt[3]{x} + 2\sqrt[4]{x+x^3}}$, $b > 0$

Solución

A la función la expresaremos así:

$$f(x) = \frac{1}{\sqrt[3]{x} + 2\sqrt[4]{x+x^3}} = \frac{1}{x^{1/4}} \left(\frac{1}{x^{1/2} + 2 + x^{11/4}} \right)$$

esta función es discontinua en $x = 0$

y cuando $x \rightarrow 0$ a la función $f(x)$ lo aproximamos.

$f(x) - \frac{1}{2x^{1/4}} = \frac{A}{x^m}$ de donde $A = \frac{1}{2}$, $m = \frac{1}{4} < 1$.

Luego por el criterio b) de la convergencia se tiene que la integral imprópia

$\int_1^b \frac{dx}{\sqrt[3]{x} + 2\sqrt[4]{x+x^3}}$ es convergente.

- ⑥ Hallar el valor de k para que la integral impropia $\int_0^{\infty} \left(\frac{kx}{x^2+1} - \frac{1}{2x+1} \right) dx$ sea convergente. Luego hallar el valor de la integral.

Solución

$$\begin{aligned}\int_0^{+\infty} \left(\frac{kx}{x^2+1} - \frac{1}{2x+1} \right) dx &= \lim_{b \rightarrow +\infty} \int_0^b \left(\frac{kx}{x^2+1} - \frac{1}{2x+1} \right) dx \\ &= \lim_{b \rightarrow +\infty} \left(\frac{k}{2} \ln|x^2+1| - \frac{1}{2} \ln|2x+1| \right) \Big|_0^b \\ &= \lim_{b \rightarrow +\infty} \frac{1}{2} \ln\left(\frac{(x^2+1)^k}{2x+1}\right) \Big|_0^b = \frac{1}{2} \lim_{b \rightarrow +\infty} [\ln\left(\frac{(b^2+1)^k}{2b+1}\right) - 0]\end{aligned}$$

este límite existe cuando $b \rightarrow +\infty$ si $k = \frac{1}{2}$

$$\int_0^{+\infty} \left(\frac{kx}{x^2+1} - \frac{1}{2x+1} \right) dx = \frac{1}{2} \ln\left[\lim_{b \rightarrow +\infty} \frac{(b^2+1)^{1/2}}{2b+1}\right] = \frac{1}{2} \ln\left(\frac{1}{2}\right) = -\frac{1}{2} \ln 2$$

- ⑦ Hallar el valor de a y b de tal manera que la integral $\int_0^{+\infty} \left(\frac{2x^2+b+a}{x(2x+a)} - 1 \right) dx = 1$

Solución

A la integral dada lo expresaremos en la forma:

$$\int_1^{+\infty} \left(\frac{2x^2+b+a}{x(2x+a)} - 1 \right) dx = \int_1^{+\infty} \left(\frac{1}{x} - \frac{a-b+2}{2x+a} \right) dx = \lim_{b \rightarrow +\infty} \int_1^b \left(\frac{1}{x} - \frac{a-b+2}{2x+a} \right) dx = 1$$

$$\lim_{b \rightarrow +\infty} \left[\ln x - \frac{a-b+2}{2} \ln(2x+a) \right] \Big|_1^b = 1$$

$$\frac{1}{2} \lim_{b \rightarrow +\infty} \ln\left(\frac{x^2}{(2x+a)^{a-b+2}}\right) \Big|_1^b = 1 \quad \dots (1)$$

la integral impropia es convergente solo cuando dentro del argumento del logaritmo el numerador y denominador sus exponentes son iguales, es decir: $a - b + 2 = 2$ de donde $a = b$.

$$\frac{1}{2} \lim_{b \rightarrow +\infty} \ln\left(\frac{x^2}{(2x+a)^2}\right) \Big|_1^b = 1 \Rightarrow \lim_{b \rightarrow +\infty} \left(\ln\frac{b^2}{(2b+a)^2} - \ln\frac{1}{(2+a)^2} \right) = 2$$

$$\ln\left(\lim_{b \rightarrow +\infty} \frac{b^2}{(2b+a)^2}\right) - \ln\left(\frac{1}{2+a}\right)^2 = 2$$

$$\ln\frac{1}{4} - \ln\left(\frac{1}{2+a}\right)^2 = 2 \Rightarrow \ln\frac{(2+a)^2}{4} = 2, \text{ aplicando logaritmo neperiano}$$

$$\left(\frac{2+a}{2}\right)^2 = e^2 \Rightarrow \frac{2+a}{2} = e \Rightarrow a = 2e - 2 \text{ de donde } b = 2e - 2$$

4.4.4 EJERCICIOS PROPUESTOS.-

I. Determinar la convergencia o divergencia de las siguientes integrales impropias.

① $\int_0^{+\infty} \frac{dx}{(x+1)^{3/2}}$ Rpta. Conv. 2

② $\int_0^{+\infty} xe^{-x} dx$ Rpta. Conv. 1

③ $\int_{-\infty}^1 e^x dx$ Rpta. Conv. e

④ $\int_1^{+\infty} \ln x dx$ Rpta. Div.

⑤ $\int_1^{+\infty} \frac{dx}{x(x+1)}$ Rpta. Conv. Ln2

⑥ $\int_{-\infty}^0 xe^x dx$ Rpta. Conv. -1

(7) $\int_0^{+\infty} \frac{x \, dx}{(1+x)^3}$ Rpta. Conv. $\frac{1}{2}$

(8) $\int_0^1 \frac{\arctg x \, dx}{(1+x^2)^{3/2}}$ Rpta. Conv. $\frac{\pi}{2} - 1$

(9) $\int_1^{+\infty} \frac{x \, dx}{(a^2 + x^2)^4}$ Rpta. Conv. $\frac{1}{6(a^2 + 1)^3}$

(10) $\int_{-\infty}^0 \frac{x \, dx}{e^{x^2}}$ Rpta. Conv. $-\frac{1}{2}$

(11) $\int_0^{+\infty} \frac{dx}{\sqrt{e^x}}$ Rpta. Conv. 2

(12) $\int_1^{+\infty} \frac{dx}{x^{101}}$ Rpta. Conv. 100

(13) $\int_0^{+\infty} e^{-ax} \sin bx \, dx$ Rpta. Conv. $\frac{b}{a^2 + b^2}$

(14) $\int_0^{+\infty} \frac{dx}{x^3 + 1}$ Rpta. Conv. $\frac{2\pi}{3\sqrt{3}}$

(15) $\int_a^{+\infty} \frac{dx}{x \ln^2 x}$ Rpta. Conv. $\frac{1}{\ln a}$

(16) $\int_0^{+\infty} \frac{\arctg x \, dx}{1+x^2}$ Rpta. Conv. $\frac{\pi^2}{8}$

(17) $\int_1^{+\infty} \frac{\sqrt{x^2 - 1}}{x} \, dx$ Rpta. Conv. $\frac{1}{3}$

(18) $\int_0^{+\infty} x^2 e^{-3x} \, dx$ Rpta. Conv. $\frac{2}{27}$

- (19) $\int_0^{+\infty} \frac{x dx}{(x^2 + 9)^2}$ Rpta. Conv. $\frac{1}{18}$
- (20) $\int_{-\infty}^b e^{x-e^x} dx$ Rpta. Conv. $1 - e^{-e^b}$
- (21) $\int_0^{+\infty} \frac{dx}{(x^2 + a^2)(x^2 + b^2)}$ Rpta. Conv. $\frac{\pi}{2ab(a+b)}$
- (22) $\int_1^{+\infty} \frac{x^5 dx}{(1+x^3)^{5/2}}$ Rpta. Conv. $\frac{5\sqrt{2}}{18}$
- (23) $\int_1^{+\infty} \frac{dx}{(x^2 - 6x)^{3/2}}$ Rpta. Conv. $\frac{3 - \sqrt{3}}{18}$
- (24) $\int_0^{+\infty} \frac{-2x-1}{3\sqrt[3]{x^2}(x-1)^2} dx$ Rpta. Div.
- (25) $\int_{a^2}^{+\infty} \frac{dx}{x\sqrt{1+x^2}}$ Rpta. Conv. $\ln \frac{\sqrt{a^4+1}+1}{a^2}$
- (26) $\int_1^{+\infty} \frac{\sqrt{x}}{1+x} dx$ Rpta. Conv. $\frac{1}{2} + \frac{\pi}{4}$
- (27) $\int_{-\infty}^{+\infty} x^2 e^{-x^3} dx$ Rpta. Div.
- (28) $\int_{-\infty}^{+\infty} x \cosh x dx$ Rpta. Div.
- (29) $\int_{-\infty}^{+\infty} \frac{x dx}{1+x^4}$ Rpta. Conv. $\frac{\pi}{2}$
- (30) $\int_{-\infty}^{+\infty} e^{x-e^x} dx$ Rpta. Conv. 1

(31) $\int_{-\infty}^{+\infty} |x| e^{-x^2} dx$

Rpta. Conv. 1

(32) $\int_{-\infty}^{+\infty} \frac{dx}{4x^2 + 1}$

Rpta. Conv. $\frac{\pi}{2}$

(33) $\int_{-\infty}^{+\infty} \frac{dx}{x^2 + 2x + 2}$

Rpta. Conv. π

(34) $\int_{-\infty}^{+\infty} e^{-|x|} dx$

Rpta. Conv. 2

(35) $\int_{-\infty}^{+\infty} \frac{dx}{x^2 + 4x + 9}$

Rpta. Conv. $\frac{\pi}{\sqrt{5}}$

(36) $\int_{-\infty}^{+\infty} \frac{2x \, dx}{(x^2 + 1)^2}$

Rpta. Div.

(37) $\int_{-\infty}^{+\infty} \frac{dx}{(x^2 + 1)^2}$

Rpta. Conv. $\frac{\pi}{2}$

(38) $\int_0^{+\infty} \frac{2 \, dx}{e^x + e^{-x}}$

Rpta. Conv. $\frac{\pi}{2}$

II. Determinar la convergencia o divergencias de las siguientes integrales impropias.

(1) $\int_{-8}^1 x^{-2/3} dx$

Rpta. Conv. 9

(2) $\int_{-2}^0 \frac{dx}{\sqrt[3]{x+1}}$

Rpta. Conv. -3

(3) $\int_{-1}^1 \frac{dx}{\sqrt{1+x^{-2/3}}}$

Rpta. Conv. $2(2\sqrt{2}-1)$

(4) $\int_0^4 \frac{dx}{\sqrt{4x-x^2}}$

Rpta. Conv. Π

⑤ $\int_{-2}^2 \frac{dx}{x^3}$

Rpta. Div.

77

⑥ $\int_1^2 \frac{dx}{x\sqrt{x^2-1}}$

Rpta. Conv. $\frac{\pi}{2}$

78

⑦ $\int_0^2 \frac{dx}{(x-1)^{2/3}}$

Rpta. Conv. 6

79

⑧ $\int_0^1 \frac{dx}{x\sqrt{4-x^2}}$

Rpta. Div.

80

⑨ $\int_0^a \frac{dx}{\sqrt{a^2-x^2}}$

Rpta. Conv. $\frac{\pi}{2}$

81

⑩ $\int_3^5 \frac{x dx}{\sqrt{x^2-9}}$

Rpta. Conv.

82

⑪ $\int_1^e \frac{dx}{x\sqrt{\ln x}}$

Rpta. Conv. 2

83

⑫ $\int_1^4 \frac{dx}{x^2-4}$

Rpta. Div.

84

⑬ $\int_0^{2a} \frac{x dx}{\sqrt{2ax-x^2}}$

Rpta. Conv. Pi

85

⑭ $\int_0^1 \frac{dx}{x^3-5x^2}$

Rpta. Div.

86

⑮ $\int_{-1}^0 \frac{x^5 dx}{\sqrt[3]{1+x^3}}$

Rpta. Conv. $\frac{4}{9}$

87

⑯ $\int_0^{-1} \frac{dx}{\sqrt{x-x^2}}$

Rpta. Conv. Pi

88

(17) $\int_{-1}^3 \frac{dx}{\sqrt{4-x^2}}$ Rpta. Conv. $\frac{\pi}{2}$

(18) $\int_0^2 \frac{dx}{(x-1)(x-3)}$ Rpta. Div.

(19) $\int_0^3 \frac{dx}{\sqrt[3]{3x-1}}$ Rpta. Conv. $\frac{3}{2}$

(20) $\int_a^b \frac{dx}{\sqrt{(x-a)(b-x)}}, a < b$ Rpta. Conv. Π

(21) $\int_0^a \frac{a^2 - e^2 x^2}{\sqrt{a^2 - x^2}} dx$ Rpta. $\frac{\pi a^2}{2} \left(1 - \frac{e^2}{2}\right)$

(22) $\int_0^1 x \ln x \, dx$ Rpta. Conv. $-\frac{1}{4}$

(23) $\int_0^5 \frac{dx}{(x-1)(x^2 - 8x + 15)}$ Rpta. Div.

(24) $\int_3^5 \frac{dx}{\sqrt{(x-3)(5-x)}}$ Rpta. Conv. $\frac{33\pi}{2}$

(25) $\int_a^b \frac{x \, dx}{\sqrt{(x-a)(b-x)}}, a < b$ Rpta. Conv. $\frac{\pi}{2}(a+b)$

(26) $\int_0^1 \frac{x^2 \, dx}{1-x^2 + 2\sqrt{1-x^2}}$ Rpta. Conv. $\frac{\pi}{3\sqrt{3}}$

(27) $\int_0^{\pi/2} \frac{dx}{1-\sin x}$ Rpta. Div.

(28) $\int_0^4 \frac{dx}{x^2 - 2x - 3}$ Rpta. Div.

(29) $\int_0^{\pi/4} \frac{\sec^2 x \, dx}{\sqrt{\tan x}}$

Rpta. Conv. 2

(30) $\int_{-\pi/2}^{\pi/2} \sec x \, dx$

Rpta. Div.

III. Determinar la convergencia o divergencia de las siguientes integrales impropias.

(1) $\int_0^{+\infty} \frac{dx}{\sqrt{x(x+1)}}$

Rpta. Conv. π

(2) $\int_{-4}^{+\infty} \frac{dx}{x\sqrt{x+4}}$

Rpta. Conv. 0

(3) $\int_0^{+\infty} \frac{e^{-\sqrt{x}}}{\sqrt{x}} dx$

Rpta. Conv. 1

(4) $\int_2^{+\infty} \frac{dx}{x\sqrt{x^2-4}}$

Rpta. Div.

(5) $\int_1^{+\infty} \frac{dx}{x\sqrt{x^2-1}}$

Rpta. Conv. $\frac{\pi}{2}$

(6) $\int_0^{+\infty} \frac{dx}{(x+\sqrt{x^2+4})^2}$

Rpta. Conv. $\frac{1}{3}$

(7) $\int_1^{+\infty} \frac{dx}{x^2\sqrt{x^2-1}}$

Rpta. Conv. 1

(8) $\int_1^{+\infty} \frac{(x^2-2)dx}{x^3\sqrt{x^2-1}}$

Rpta. Conv. 0

(9) $\int_3^{+\infty} \frac{dx}{\sqrt{2x^2-4x-6}}$

Rpta. Div.

(10) $\int_{-1}^0 \frac{(x+1)dx}{\sqrt{-x^2 - x}}$ Rpta. Conv. $\frac{\pi}{2}$

(11) $\int_1^2 \frac{dx}{(x-1)(2-x)}$ Rpta. Conv. π

(12) $\int_0^{+\infty} \frac{x^3 + 1}{x^4} dx$ Rpta. Div.

(13) $\int_{e^2}^{+\infty} \frac{dx}{x \ln(\ln x)}$ Rpta. Div.

(14) $\int_e^{+\infty} \frac{dx}{x(\ln x)^2}$ Rpta. Conv. 1

IV. Determinar la convergencia o divergencia de las siguientes integrales impropias.

(1) $\int_2^{+\infty} \frac{dx}{x^4 \sqrt{1+x^4}}$ Rpta. Conv.

(2) $\int_1^{+\infty} \frac{x+3}{x^4+1} dx$ Rpta. Conv.

(3) $\int_2^{+\infty} \frac{x^3+1}{\sqrt{x^2-1}} dx$ Rpta. Conv.

(4) $\int_0^1 \frac{\sin(x^3)}{\sqrt{x}} dx$ Rpta. Conv.

(5) $\int_0^{+\infty} e^{-x^2} dx$ Rpta. Conv.

(6) $\int_e^{+\infty} \frac{dx}{x(\ln x)^{3/2}}$ Rpta. Conv.

(7) $\int_0^{+\infty} \frac{x^{13} dx}{(x^5 + x^3 + 2)^3}$ Rpta. Conv.

(8) $\int_1^{+\infty} \frac{\ln(x^2 + 1)}{x} dx$ Rpta. Div.

(9) $\int_0^1 \frac{dx}{\sqrt[3]{1-x^4}}$ Rpta. Conv.

(10) $\int_1^{+\infty} \frac{dx}{\sqrt[5]{x^5 + 1}}$ Rpta. Div.

(11) $\int_1^{+\infty} \frac{\sin x}{x} dx$ Rpta. Conv.

(12) $\int_0^{+\infty} \frac{x \operatorname{arctg} x}{\sqrt[3]{1+x^4}} dx$ Rpta. Div.

(13) $\int_0^1 \frac{x^2 dx}{\sqrt[3]{(1-x^2)^5}}$ Rpta. Div.

(14) $\int_0^1 \frac{dx}{e^{\sqrt{x}} - 1}$ Rpta. Conv.

(15) $\int_0^1 \frac{\sqrt{x} dx}{e^{\operatorname{sen} x} - 1}$ Rpta. Conv.

(16) $\int_0^1 \frac{dx}{e^x - \cos x}$ Rpta. Div.

(17) $\int_0^{\pi/2} \frac{\ln(\sec x) dx}{\sqrt{x}}$ Rpta. Conv.

(18) $\int_0^1 x \operatorname{sen}^2 \left(\frac{1}{x} \right) dx$ Rpta. Conv.

(19) $\int_1^{+\infty} \frac{\operatorname{sen} x dx}{x^3}$ Rpta. Conv.

V. Problemas Diversos.

- (1) Mostrar que la integral $\int_1^{+\infty} \frac{dx}{x^p}$ es convergente para $p > 1$ y divergente para $p \leq 1$.
- (2) Demostrar que la integral impropia $\int_{-\infty}^{+\infty} x(1+x^2)^{-2} dx$ es convergente y la integral impropia $\int_{-\infty}^{+\infty} x(1+x^2)^{-1} dx$ es divergente.
- (3) Mostrar que la integral impropia $\int_a^b \frac{dx}{(b-x)^p}$ es convergente si $0 < p < 1$ y divergente si $p \geq 1$.
- (4) Demostrar que: $\int_0^{+\infty} \frac{dx}{1+x^4} = \int_0^{+\infty} \frac{x^2 dx}{1+x^4} = \frac{\pi}{2\sqrt{2}}$
- (5) Demostrar que: $\int_{-\infty}^{+\infty} e^{-x^2} dx = 2 \int_0^{+\infty} e^{-x^2} dx = \int_0^{+\infty} \frac{e^{-x}}{\sqrt{x}} dx$.
- (6) Demostrar que: $\int_0^1 \frac{dx}{\arccos x} = \int_0^{\pi/2} \frac{\sin x}{x} dx$
- (7) Determinar un valor para n de tal manera que la integral impropia $\int_1^{+\infty} \left(\frac{nx^2}{x^3+1} - \frac{1}{3x+1} \right) dx$ es convergente.
- (8) Determinar un valor para k de tal manera que la integral impropia $\int_1^{+\infty} \left(\frac{kx^2}{x^3+1} - \frac{1}{2x+1} \right) dx$ sea convergente y calcule la integral.
- Rpta. $k = \frac{1}{2}, \quad \frac{1}{4} \ln \frac{5}{4}$
- (9) Determinar el valor de n para que la integral impropia $\int_1^{+\infty} \left(\frac{n}{x+1} - \frac{3x}{2x^2+n} \right) dx$ sea convergente.
- Rpta. $n = \frac{3}{2}$

- (10) Determinar el valor de k para que la integral impropia $\int_0^{+\infty} \left(\frac{1}{\sqrt{2x^2+1}} - \frac{k}{x+1} \right) dx$ sea convergente y calcular la integral.
- Rpta. $k = \frac{1}{\sqrt{2}}, \frac{3}{2\sqrt{2}} \ln 2$

- (11) Para que valores de k convergen las integrales $\int_1^{+\infty} \frac{dx}{x^k \ln x}$ y $\int_2^{+\infty} \frac{dx}{x(\ln x)^k}$
- Rpta. Para $k > 1$ converge y $k \leq 1$ Div.

- (12) Determinar el valor de k para la integral impropia $\int_1^{+\infty} \left(\frac{k}{2x^2+2c} - \frac{c}{x+1} \right) dx$ sea convergente y calcular la integral.
- Rpta. $k = 1, \frac{1}{2} \ln 2$

- (13) Hallar el valor de la integral impropia: $\int_0^{+\infty} \left(\frac{1}{\sqrt{1+ax^2}} - \frac{\alpha}{x+1} \right) dx$.
- Rpta. $\alpha = \frac{1}{\sqrt{a}}, \frac{1}{\sqrt{a}} \ln 2\sqrt{a}$

- (14) Sabiendo que: $\int_0^{+\infty} e^{-x^2} dx = \frac{\sqrt{\pi}}{2}$ (integral de Poisson) calcular las integrales impropias siguientes:

a) $\int_0^{+\infty} e^{-ax^2} dx, a > 0$ Rpta. $\frac{1}{2} \sqrt{\frac{\pi}{a}}$

b) $\int_0^{+\infty} \frac{e^{-x}}{\sqrt{x}} dx$ Rpta. $\sqrt{\pi}$

c) $\int_0^{+\infty} x^2 e^{-x^2} dx$ Rpta. $\frac{\sqrt{\pi}}{4}$

- (15) Sabiendo que: $\int_0^{+\infty} \frac{\sin x}{x} dx = \frac{\pi}{2}$ (integral de Dirichlet) calcular las siguientes impropias.

a) $\int_0^{+\infty} \frac{\sin 2x}{x} dx$

Rpta. $\frac{\pi}{2}$

b) $\int_0^{+\infty} \frac{\sin ax}{x} dx$

Rpta. $\frac{\pi}{2}$ Si $a > 0$, $-\frac{\pi}{2}$ si $a < 0$ o si $a = 0$.

c) $\int_0^{+\infty} \frac{\sin^2 x}{x^2} dx$

Rpta. $\frac{\pi}{2}$

d) $\int_0^{+\infty} \frac{\sin^3 x}{x} dx$

Rpta. $\frac{\pi}{4}$

e) $\int_0^{+\infty} \frac{\sin^4 x}{x^2} dx$

Rpta. $\frac{\pi}{4}$

f) $\int_0^{+\infty} \frac{\sin ax \cos bx}{x} dx$, $a > 0$, $b > 0$

Rpta. $\frac{\pi}{2}$ si $a > b$, $\frac{\pi}{4}$ si $a = b$, o si $a < b$

(16) Pruebe que la integral $\int_1^{\infty} \frac{\sin x}{x} dx$ es convergente.

(17) Analizar la convergencia o divergencia de las siguientes integrales:

a) $\int_1^{\infty} \frac{\sin^4 x}{x^{3/2}} dx$

b) $\int_0^{\infty} \frac{e^{-x}}{\sqrt{x}} dx$

(18) Estudiar con detalle si la integral dada converge o diverge
 $\int_1^{\infty} \frac{dx}{\sqrt{x^4(\cos \theta - e^v)^2}}$,
conociendo que $\theta = \pi$ y $v = \ln e^x$.

(19) Hallar los valores de a y b de tal manera que la integral $\int_1^{\infty} \left(\frac{2x^2 + b + a}{x(2x + a)} - 1 \right) dx = 1$.

(20) Hallar $\int_0^{\infty} x^n e^{-x} dx$, ($n \in Z^+$)

(21) Evaluar $\int_0^{\infty} x^3 e^{-x} dx$

(22) Calcular $\int_0^{\infty} x^2 e^{-x} dx$

(23) Analizar la convergencia o divergencia de la integral $\int_0^{\infty} \frac{(2x^3 - 1)x^2}{(1+x)^3} dx$

4.5 APLICACIONES DE LA INTEGRAL IMPROPIA.-

4.5.1 ÁREAS DE REGIONES Y VOLUMEN DE SOLIDOS DE REVOLUCION.-

- (1) Hallar el área de la figura comprendida entre la curva de agnesi $y = \frac{a^3}{x^2 + a^2}$, y el eje de abscisas.

Solución

La gráfica de la curva es:

Como la gráfica es simétrica con respecto al eje Y se tiene:

$$A(R) = 2 \int_0^{\infty} y dx = 2 \int_0^{\infty} \frac{a^3}{x^2 + a^2} dx$$

$$A(R) = 2a^3 \lim_{b \rightarrow \infty} \int_0^b \frac{dx}{x^2 + a^2} = 2a^3 \lim_{b \rightarrow \infty} \operatorname{arctg} \frac{x}{a} \Big|_0^b$$

$$= 2a^3 \lim_{b \rightarrow \infty} \left(\operatorname{arctg} \frac{b}{a} - \operatorname{arctg} 0 \right) = 2a^3 \operatorname{arctg}(x)$$

$$A(R) = a^3 \pi u^2$$

- (2) Hallar el área de la figura limitada por la cisoide $y^2 = \frac{x^3}{2a-x}$ y su asintota $x = 2a$. ($a > 0$).

Solución

La gráfica de la cisoide es:

Como la gráfica de la cisoide es simétrica con respecto al eje X se tiene

$$A(R) = 2 \int_0^{2a} y dx = 2 \int_0^{2a} x \sqrt{\frac{x}{2a-x}} dx$$

Como la función es discontinua en $x = 2a$ entonces

$$A(R) = 2 \lim_{\epsilon \rightarrow 0^+} \int_0^{2a-\epsilon} x \sqrt{\frac{x}{2a-x}} dx \quad \dots (1)$$

Calculando la integral $\int x \sqrt{\frac{x}{2a-x}} dx$

$$\text{Sea } x = z^2 \Rightarrow dx = 2z dz$$

$$\int x \sqrt{\frac{x}{2a-x}} dx = \int \frac{z^2 \cdot z \cdot 2z \, dz}{\sqrt{2a-z^2}} = 2 \int \frac{z^4 \, dz}{\sqrt{2a-z^2}}$$

$$\begin{cases} \sin \theta = \frac{z}{\sqrt{2a}} \\ z = \sqrt{2a} \sin \theta \end{cases} \Rightarrow \begin{cases} \theta = \arcsin(\frac{z}{\sqrt{2a}}) \\ dz = \sqrt{2a} \cos \theta \, d\theta \end{cases}$$

$$\int x \sqrt{\frac{x}{2a-x}} dx = 2 \int \frac{z^4 \, dz}{\sqrt{2a-z^2}} = 2 \int \frac{4a^2 \sin^4 \theta \sqrt{2a} \cos \theta \, d\theta}{\sqrt{2a} \cos \theta}$$

$$= 8a^2 \int \sin^4 \theta \, d\theta = 2a^2 \left(\frac{3\theta}{2} - \sin 2\theta + \frac{\sin 4\theta}{8} \right)$$

Cambiando los límites de integración se tiene:

$$A(R) = 2 \lim_{\epsilon \rightarrow 0^+} \int_0^{2a-\epsilon} x \sqrt{\frac{x}{2a-x}} dx = 2a^2 \left(\frac{3\theta}{2} - \sin 2\theta + \frac{\sin 4\theta}{8} \right) \Big|_0^{\pi/2}$$

$$A(R) = 3a^2 \pi / 4$$

- ③ Calcular el área de la región limitada por las curvas $y = \frac{2|x|}{1+x^4}$, $y = -\frac{4|x|}{1+x^4}$.

Solución

$$A(R) = \int_{-\infty}^{+\infty} \left[\frac{2|x|}{1+x^4} - \left(-\frac{4|x|}{1+x^4} \right) \right] dx = \int_{-\infty}^{+\infty} \frac{6|x|}{1+x^4} dx$$

$$A(R) = \int_{-\infty}^0 \frac{6|x|}{1+x^4} dx + \int_0^{+\infty} \frac{6|x|}{1+x^4} dx = 3 \int_{-\infty}^0 \frac{2|x|}{1+x^4} dx + 3 \int_0^{+\infty} \frac{2|x|}{1+x^4} dx$$

$$= \lim_{a \rightarrow -\infty} -3 \int_a^0 \frac{2x}{1+(x^2)^2} dx + 3 \lim_{b \rightarrow +\infty} \int_0^b \frac{2x}{1+(x^2)^2} dx = -3 \lim_{a \rightarrow -\infty} \operatorname{arctg} x^2 \Big|_a^0 + 3 \lim_{b \rightarrow +\infty} \operatorname{arctg} x^2 \Big|_0^b$$

$$= -3 \lim_{a \rightarrow -\infty} (0 - \operatorname{arctg} a^2) + 3 \lim_{b \rightarrow +\infty} (\operatorname{arctg} b^2 - 0) = -3(-\operatorname{arctg}(\infty)) + 3\operatorname{arctg}(\infty) = \frac{3\pi}{2} + \frac{3\pi}{2}$$

$$\therefore A(R) = 3\pi u^2$$

- ④ Hallar el área de la región comprendida entre las curvas $xy = 1$, $y = \frac{x}{x^2+1}$, a la derecha de la recta $x = 1$.

Solución

Ubiquemos la región entre las curvas

$$A(R) = \lim_{b \rightarrow +\infty} \frac{1}{2} \ln\left(\frac{x^2}{x^2 + 1}\right) \Big|_1^b = \frac{1}{2} \lim_{b \rightarrow +\infty} \left(\ln\frac{b^2}{b^2 + 1} - \ln\frac{1}{2} \right) = \frac{1}{2} (0 - \ln\frac{1}{2})$$

$$\therefore A(R) = \left(\frac{1}{2} \ln 2\right) u^2$$

- (5) Calcular el área de la región R comprendida entre la curva $y = xe^{-x^2/2}$ y su asintota.

Solución

Calculando la asintota: $y = xe^{-x^2/2} = \frac{x}{e^{x^2/2}}$, cuando $x \rightarrow \pm\infty$, $y = 0$

Luego $y = 0$ es la única asintota. Ahora graficando la curva se tiene:

Se observa que la gráfica es simétrica con respecto al origen.

$$\begin{aligned}
 A(R) &= A_1 + A_2 = 2A_2 = 2 \int_0^R y \, dx = 2 \lim_{b \rightarrow +\infty} \int_0^b xe^{-x^2/2} \, dx = 2 \lim_{b \rightarrow +\infty} -e^{-x^2/2} \Big|_0^b \\
 &= -\lim_{b \rightarrow +\infty} (e^{-b^2/2} - 1) = -2(0 - 1) = 2 \\
 \therefore A(R) &= 2u^2
 \end{aligned}$$

- 6 Hallar el volumen del cuerpo engendrado al girar la superficie limitada por las líneas $y = e^x$, $x = 0$ e $y = 0$ alrededor del eje X.

Solución

$$V = \pi \int_{-\infty}^0 y^2 \, dx = \pi \int_{-\infty}^0 e^{2x} \, dx$$

$$V = \pi \lim_{a \rightarrow +\infty} \int_{-a}^0 e^{2x} \, dx$$

$$V = \pi \lim_{a \rightarrow +\infty} \frac{e^{2x}}{2} \Big|_{-a}^0$$

$$V = \pi \lim_{a \rightarrow +\infty} \left(\frac{1}{2} - \frac{e^{2a}}{2} \right) = \pi \left(\frac{1}{2} - 0 \right) = \frac{\pi}{2}$$

$$\therefore V = \frac{\pi}{2} u^3$$

- 7 Determinar el volumen de revolución engendrado al girar la curva $y = \frac{3x}{x^2 + 3}$ alrededor del eje X.

Solución

Graficando la curva que se va ha girar

Por simetría se tiene:

$$V = 2\pi \int_0^{+\infty} y^2 \, dx = 2\pi \int_0^{+\infty} \frac{9x^2}{(x^2 + 3)^2} \, dx$$

$$V = 18\pi \int_0^{+\infty} \frac{x^2 \, dx}{(x^2 + 3)^2} = 18\pi \lim_{b \rightarrow +\infty} \int_0^b \frac{x^2 \, dx}{(x^2 + 3)^2}$$

$$V = 18\pi \lim_{b \rightarrow +\infty} \left(\frac{-x}{2(x^2 + 3)} + \frac{1}{2\sqrt{3}} \operatorname{arctg} \frac{x}{\sqrt{3}} \right) \Big|_0^b$$

$$V = 18\pi \lim_{b \rightarrow +\infty} \left(\frac{-b}{2(b^2 + 3)} + \frac{1}{2\sqrt{3}} \operatorname{arctg} \frac{b}{\sqrt{3}} \right) = 18\pi \left(0 + \frac{1}{2\sqrt{3}} \left(\frac{\pi}{2} \right) \right)$$

$$\therefore V = \frac{3\sqrt{3}}{2} \pi^2 u^3$$

- (8) Hallar el volumen del cuerpo que se engendra al girar la cisoide $y^2 = \frac{x^3}{2a - x}$ alrededor de su asintota $x = 2a$.

Solución

Aplicando el método de la corteza cilíndrica se tiene:

$$V = 2\pi \int_0^{2a} (2a - x)y \, dx$$

$$V = 2\pi \int_0^{2a} (2a - x) \frac{x\sqrt{x}}{\sqrt{2a - x}} \, dx$$

$$V = 2\pi \int_0^{2a} (x\sqrt{2ax - x^2}) \, dx$$

$$\therefore V = 2a^3 \pi^2 u^3$$

- (9) Hallar el volumen del sólido obtenido al girar la curva $x + xy^2 - y = 0$, alrededor de su asintota vertical.

Solución

Determinaremos la asintota vertical, para esto despejamos y es decir:

$$y = \frac{1 \pm \sqrt{1 - 4x}}{2x}.$$

Luego su asintota vertical es $x = 0$ (eje Y) por lo tanto la curva gira alrededor del eje

$$Y \text{ entonces despejamos } x: x = \frac{y}{1 + y^2}.$$

Aplicando la simetría se tiene:

$$V = 2\pi \int_0^{+\infty} x^2 dy = 2\pi \int_0^{+\infty} \frac{y^2 dy}{(1+y^2)^2}$$

$$V = 2\pi \lim_{b \rightarrow +\infty} \int_0^b \frac{y^2 dy}{(1+y^2)^2} \quad \dots (1)$$

Sean

$$\begin{cases} u = y \\ dv = \frac{y dy}{(1+y^2)^2} \end{cases} \Rightarrow \begin{cases} du = dy \\ v = \frac{-1}{2(1+y^2)} \end{cases}$$

$$\int_0^{+\infty} \frac{y^2 dy}{(1+y^2)^2} = -\frac{y}{(1+y^2)} + \frac{1}{2} \operatorname{arctg} y \quad \dots (2)$$

reemplazando (2) en (1) se tiene:

$$V = 2\pi \lim_{b \rightarrow +\infty} \left(-\frac{y}{(1+y^2)} + \frac{1}{2} \operatorname{arctg} y \right) \Big|_0^b = 2\pi \lim_{b \rightarrow +\infty} \left(-\frac{b}{2(1+b^2)} + \frac{1}{2} \operatorname{arctg} b \right)$$

$$V = 2\pi \left(0 + \frac{1}{2} \operatorname{arctg}(\infty) \right) = \frac{\pi^2}{2} u^3$$

- (10)** Calcular el volumen del sólido generado por la rotación de la curva $xy^2 = 9a^2(3a - x)$, $a > 0$ alrededor de su asintota vertical.

Solución

En primer lugar determinaremos su asintota vertical para esto despejamos y es decir

$$y = \pm 3a \sqrt{\frac{3a-x}{x}}. \text{ Luego su asintota vertical es } x = 0 \text{ (eje Y); ahora haremos la gráfica}$$

correspondiente.

Como gira alrededor del eje Y aplicaremos el método de la corteza cilíndrica y como es simétrica con respecto al eje X, se tiene:

$$V = 2[2\pi \int_0^{3a} x \cdot 3a \sqrt{\frac{3a-x}{x}} dx]$$

$$V = 12\pi \int_0^{3a} x \sqrt{\frac{3a-x}{x}} dx$$

La función es discontinua en $x = 0$, entonces

$$V = 12\pi a \lim_{\epsilon \rightarrow 0} \int_{\epsilon}^{3a} x \sqrt{\frac{3a-x}{x}} dx. \text{ Calculando la integral y tomando el límite.}$$

$$\therefore V = \frac{27}{2} a^3 \pi^2 u^3$$

4.5.2 PROBLEMAS PROPUESTOS.-

- (1) Hallar el área de la figura comprendida entre la curva $y = \frac{1}{x^2}$, el eje OX y la recta $x = 1$ ($x \geq 1$). Rpta. $1 u^2$

- (2) Calcular el área de la región limitada por la gráfica $y = \frac{64}{x^2 + 16}$ y su asíntota. Rpta. $16\pi u^2$

- (3) Calcular el área de la región comprendida entre la curva $y = e^{-|x|}$ y el eje X. Rpta. $2 u^2$

- (4) Calcular el área de la superficie limitada superiormente por $xy = 1$, inferiormente por $yx^2 + y - x = 0$, y a la izquierda por $x = 1$. Rpta. $(\ln \sqrt{2})u^2$

- (5) Calcular el área de la figura limitada por la curva $y^2(x^2 + 4) = 4x^2$, sus asintotas y sus ejes.

Rpta. $8 u^2$

- (6) Calcular el área de la región limitada por la curva $y^2 = \frac{x^4}{4-x^2}$, $y = 0$ y sus asintotas verticales.

Rpta. $2\pi u^2$

- (7) Calcular el área de la región limitada por la curva $y^2 = \frac{1}{x(1-x)}$, $y = 0$ y sus asintotas verticales.

Rpta. πu^2

- (8) Encontrar el área de la curva $y^2(a-x) = x^2(a+x)$ y su asintota.

Rpta. $(\frac{\pi}{2} + 2)a^2 u^2$

- (9) Determinar el área de la región limitada por las curvas $x(y-1) = 1$, $x^2(y-1) + y - x = 1$, ubicada a la derecha de la recta $x = 1$.

Rpta. $(\frac{1}{2}\ln 2)u^2$

- (10) Hallar el área de la región, no acotada, limitada por la curva $y^2 = \frac{x^2}{1+x^2}$, por sus asintotas y el eje Y.

Rpta. $2 u^2$

- (11) Encontrar el área de la región limitada por curva $y^2 = \frac{x(x-a)^2}{2a-x}$ y por su asintota ($a > 0$).

Rpta. $\frac{\pi+4}{2}a^2 u^2$

- (12) Hallar el área de la región limitada por la curva $y^2 = \frac{x^2}{x^2-1}$ y sus asintotas.

Rpta. $4 u^2$

- (13) Hallar el área de la región limitada por las gráficas de $y = \operatorname{arctg} x$, $2y = \Pi$, $x = 0$.

Rpta. no existe

- (14) Hallar el área de la región limitada por los gráficos $y = \operatorname{sech} x$ y su asintota.

Rpta. $\frac{\pi}{2} u^2$

- (15) Determinar el volumen del sólido de revolución generado al hacer rotar alrededor del eje x, la región comprendida entre la curva $y = \frac{1}{x^{2/3}}$, $x \geq 1$, $y = 0$.

Rpta. $3\pi u^3$

- (16) Hallar el volumen del cuerpo engendrado al girar la superficie limitada por la linea $y = e^x$, $x = 0$ e $y = 0$ alrededor del eje Y. Rpta. $2\pi u^3$

- (17) La curva $xy^2 = 4a^2(2a - x)$ gira alrededor de su asintota. ¿Cuál es el volumen generado?. Rpta. $4a^3 \pi^3 u^3$

- (18) Calcular el volumen del sólido generado al hacer rotar la región comprendida entre la curva $x + xy^2 = y$, y su asintota vertical y gira alrededor de su asintota vertical.

Rpta. $\frac{\pi^2}{2} u^3$

- (19) Calcular el volumen generado obtenido al hacer girar la región comprendida entre la curva $y = \frac{1}{x^2 + 2}$ y su asintota donde el eje de rotación es el eje X.

Rpta. $\frac{\pi^2}{2} u^3$

- (20) Calcular el volumen del sólido generado al hacer rotar la región comprendida entre las curvas $y = \frac{1}{x}$, $y = \frac{x}{x^2 + 1}$, y que se encuentre a la derecha de la recta $x = 1$ y rota alrededor del eje X.

Rpta. $\frac{12 - \pi}{8} \Pi u^3$

- (21) Hallar si existe el volumen del sólido de revolución obtenida al girar la región comprendida entre la curva $y = \frac{x^2 - 1}{x^2 + 1}$, y su asintota, alrededor de la recta $y = 1$.

Rpta. $2\pi^2 u^3$

- (22) Hallar el volumen obtenido al girar alrededor del eje X, la región situada encima del eje X y limitada por la curva $(x-4)y^2 = x(x-3)$. Rpta. $\frac{15-8\ln 4}{2} u^3$

- (23) La región limitada por la gráfica de $y = e^{-x^2}$, $x \geq 0$ y por sus asintota, rota alrededor del eje de coordenadas, calcular el volumen del sólido. Rpta. Πu^3

- (24) Calcular el volumen del sólido generado al girar la región comprendida entre la curva $xy^2 = 9a^2(3a-x)$, ($a > 0$) y su asintota gira alrededor del eje Y.

Rpta. $\frac{27}{2} a^3 \Pi^2 u^3$

4.6. FUNCIONES ESPECIALES.

En esta sección estudiaremos las funciones conocidas como la función Gamma y Beta que se denota por $\Gamma(x)$ y $B(m,n)$ y son definidas en términos que una integral impropia.

4.6.1 DEFINICIÓN.

La función Gamma es una integral paramétrica definida por:

$$\Gamma(x) = \int_0^\infty u^{x-1} e^{-u} du, \quad \forall x > 0$$

Esta integral es convergente para $x > 0$.

4.6.1.1 PROPIEDADES DE LA FUNCION GAMMA.

1º $\Gamma(x+1) = x \Gamma(x), \quad \forall x > -1$

Demostración

Por definición de función Gamma se tiene:

$$\Gamma(x+1) = \int_0^{\infty} u^{(x+1)-1} e^{-u} du = \int_0^{\infty} u^x e^{-u} du = \lim_{p \rightarrow +\infty} \int_0^p u^x e^{-u} du, \text{ integrando por partes}$$

$$\begin{cases} w = u^x \\ dv = e^{-u} du \end{cases} \Rightarrow \begin{cases} dw = xu^{x-1} du \\ v = -e^{-u} \end{cases}$$

$$\begin{aligned} \Gamma(x+1) &= \lim_{p \rightarrow +\infty} [-u^x e^{-u} \Big|_0^p + x \int_0^p u^{x-1} e^{-u} du] = 0 + x \lim_{p \rightarrow +\infty} \int_0^p u^{x-1} e^{-u} du \\ &= x \int_0^{\infty} u^{x-1} e^{-u} du = x\Gamma(x) \end{aligned} \quad \therefore \quad \Gamma(x+1) = x\Gamma(x)$$

2º $\Gamma(n+1) = n! \quad \forall n \in Z^+$

Demostración

Aplicando repetidas veces la propiedad 1.

$$\begin{aligned} \Gamma(n+1) &= n\Gamma(n) = n(n-1)\Gamma(n-1) \\ &= n(n-1)(n-2)\Gamma(n-2) = n(n-1)(n-2)\dots 3.2.1 \Gamma(1) = n! \end{aligned}$$

$$\therefore \Gamma(n+1) = n! \quad \forall n \in Z^+$$

OBSERVACION.-

$$\Gamma(1) = \int_0^{\infty} u^{1-1} e^{-u} du = \int_0^{\infty} e^{-u} du = 1$$

$$\therefore \Gamma(1) = 1$$

3º $\int_0^{\infty} e^{-u^2} du = \frac{\sqrt{\pi}}{2}$

La demostración de esta propiedad está en el libro de Transformada de Laplace en forma detallada.

Ejemplos de aplicación.-

- ① Demostrar que $\Gamma\left(\frac{1}{2}\right) = \sqrt{\pi}$

Solución

Por definición de la función Gamma se tiene: $\Gamma(x) = \int_0^{\infty} u^{x-1} e^{-u} du$, de donde

$$\Gamma\left(\frac{1}{2}\right) = \int_0^{\infty} u^{\frac{1}{2}-1} e^{-u} du = \int_0^{\infty} u^{-1/2} e^{-u} du$$

$$\text{Sea } u = x^2 \Rightarrow du = 2x dx$$

Para $x = 0$, $u = 0$ y cuando $x \rightarrow \infty$, $u \rightarrow \infty$

$$\Gamma\left(\frac{1}{2}\right) = \int_0^{\infty} x^{-1} e^{-x^2} 2x dx = 2 \int_0^{\infty} e^{-x^2} dx = 2 \frac{\sqrt{\pi}}{2} = \sqrt{\pi}$$

- ② Calcular la integral $\int_0^{\infty} \sqrt{x} e^{-x} dx$

Solución

$$\int_0^{\infty} \sqrt{x} e^{-x} dx = \int_0^{\infty} x^{1/2} e^{-x} dx = \int_0^{\infty} x^{\frac{3}{2}-1} e^{-x} dx = \Gamma\left(\frac{3}{2}\right) = \Gamma\left(1 + \frac{1}{2}\right) = \frac{1}{2} \Gamma\left(\frac{1}{2}\right) = \frac{\sqrt{\pi}}{2}$$

- ③ Calcular la integral $\int_0^{\infty} x^4 e^{-x^2} dx$

Solución

Por definición de la función Gamma. $\Gamma(x) = \int_0^{\infty} u^{x-1} e^{-u} du$

$$\text{Sea } u = x^2 \Rightarrow x = u^{1/2} \Rightarrow dx = \frac{1}{2} u^{-1/2} du$$

Para $x = 0$, $u = 0$, $x \rightarrow \infty$, $u \rightarrow \infty$, entonces

$$\begin{aligned} \int_0^{\infty} x^4 e^{-x^2} dx &= \int_0^{\infty} (x^2)^2 e^{-x^2} dx = \int_0^{\infty} u^2 e^{-u} \frac{1}{2} u^{-1/2} du \\ &= \frac{1}{2} \int_0^{\infty} u^{3/2} e^{-u} du = \frac{1}{2} \int_0^{\infty} u^{\frac{5}{2}-1} e^{-u} du \\ &= \frac{1}{2} \Gamma\left(\frac{5}{2}\right) = \frac{1}{2} \Gamma\left(1 + \frac{3}{2}\right) = \frac{3}{4} \Gamma\left(\frac{3}{2}\right) = \frac{3}{4} \Gamma\left(1 + \frac{1}{2}\right) = \frac{3}{8} \Gamma\left(\frac{1}{2}\right) = \frac{3\sqrt{\pi}}{8} \end{aligned}$$

(4) Calcular la integral $\int_0^{\infty} x^{3/2} e^{-9x} dx$

Solución

$$\text{Sea } u = 9x \Rightarrow x = \frac{u}{9} \Rightarrow dx = \frac{du}{9}$$

Para $x = 0, u \rightarrow 0, x \rightarrow \infty, u \rightarrow \infty$

$$\begin{aligned} \int_0^{\infty} x^{3/2} e^{-9x} dx &= \int_0^{\infty} \frac{u^{3/2}}{27} e^{-u} \frac{du}{9} = \frac{1}{243} \int_0^{\infty} u^{\frac{5}{2}-1} e^{-u} du \\ &= \frac{1}{243} \Gamma\left(\frac{5}{2}\right) = \frac{1}{243} \cdot \frac{3}{2} \Gamma\left(\frac{3}{2}\right) = \frac{1}{162} \cdot \frac{1}{2} \Gamma\left(\frac{1}{2}\right) = \frac{\sqrt{\pi}}{324} \end{aligned}$$

(5) Calcular la integral $\int_0^{\infty} \sqrt{x} e^{-8x^3} dx$

Solución

$$\text{Sea } u = 8x^3 \Rightarrow x = \frac{u^{1/3}}{2} \Rightarrow dx = \frac{u^{-2/3}}{6} du$$

Para $x = 0, u = 0$ para $x \rightarrow \infty, u \rightarrow \infty$

$$\begin{aligned} \int_0^{\infty} \sqrt{x} e^{-8x^3} dx &= \int_0^{\infty} \frac{u^{1/6}}{\sqrt{2}} e^{-u} \frac{u^{-2/3}}{6} du = \frac{1}{6\sqrt{2}} \int_0^{\infty} u^{-1/2} e^{-u} du \\ &= \frac{1}{6\sqrt{2}} \int_0^{\infty} u^{\frac{1}{2}-1} e^{-u} du = \frac{1}{6\sqrt{2}} \Gamma\left(\frac{1}{2}\right) = \frac{\sqrt{\pi}}{6\sqrt{2}} = \frac{1}{6} \sqrt{\frac{\pi}{2}} \end{aligned}$$

$$\int_0^{\infty} \sqrt{x} e^{-8x^3} dx = \frac{1}{6} \sqrt{\frac{\pi}{2}}$$

⑥ $\int_0^1 \frac{dx}{\sqrt{-3 \ln x}}$

Solución

$$\int_0^1 \frac{dx}{\sqrt{-3 \ln x}} = \frac{1}{\sqrt{3}} \int_0^1 \frac{dx}{\sqrt{-\ln x}}$$

$$\text{Sea } u = -\ln x \Rightarrow \ln x = -u \Rightarrow x = e^{-u} \Rightarrow dx = -e^{-u} du$$

Para $x = 0$, $u \rightarrow \infty$, $x = 1$, $u = 0$

$$\int_0^1 \frac{dx}{\sqrt{-3 \ln x}} = \frac{1}{\sqrt{3}} \int_0^0 \frac{-e^{-u} du}{\sqrt{u}} = \frac{1}{\sqrt{3}} \int_0^{\infty} u^{-1/2} e^{-u} du$$

$$= \frac{1}{\sqrt{3}} \int_0^{\infty} u^{\frac{1}{2}-1} e^{-u} du = \frac{\Gamma(\frac{1}{2})}{\sqrt{3}} = \frac{\sqrt{\pi}}{\sqrt{3}} = \sqrt{\frac{\pi}{3}}$$

⑦ Calcular la integral $\int_0^{\infty} 7^{-4x^2} dx$

Solución

$$7^{-4x^2} = e^{\ln 7^{-4x^2}} = e^{(-4 \ln 7)x^2} = \frac{1}{2\sqrt{\ln 7}} e^{-u^2}, \quad u = 2\sqrt{\ln 7} x$$

$$\int_0^{\infty} 7^{-4x^2} dx = \int_0^{\infty} e^{(-4 \ln 7)x^2} dx = \frac{1}{2\sqrt{\ln 7}} \int_0^{\infty} e^{-u^2} du = \frac{\sqrt{\pi}}{4\sqrt{\ln 7}}$$

OBSERVACION.- En la definición de la función Gamma $\Gamma(x) = \int_0^{\infty} u^{x-1} e^{-u} du$, haremos las siguientes sustituciones tenemos:

1º) Si se sustituye $t = e^{-u} \Rightarrow -dt = e^{-u} du$

$$t = e^{-u} \Rightarrow \ln t = -u \Rightarrow u = -\ln t = \ln \frac{1}{t}$$

para $u = 0, t = 1, u \rightarrow \infty, t \rightarrow 0$.

$$\Gamma(x) = \int_0^{\infty} u^{x-1} e^{-u} du = \int_1^0 [\ln(\frac{1}{t})]^{x-1} (-dt) = \int_0^1 (\ln(\frac{1}{t}))^{x-1} dt = \int_0^1 (\ln(\frac{1}{u}))^{x-1} du$$

es decir: $\Gamma(x) = \int_0^1 [\ln(\frac{1}{u})]^{x-1} du, \quad x > 0.$

2º) Para $a > 0, \quad u = t^a \Rightarrow du = at^{a-1} dt$

para $u = 0, t = 0, u = 1, t = 1$

$$\Gamma(x) = \int_0^1 [\ln(\frac{1}{u})]^{x-1} du = \int_0^1 [\ln(\frac{1}{t^a})]^{x-1} at^{a-1} dt = \int_0^1 [\ln(\frac{1}{t})]^x a t^{a-1} dt$$

$$= \int_0^1 a^{x-1} (\ln(\frac{1}{t}))^{x-1} a t^{a-1} dt = a^x \int_0^1 [\ln(\frac{1}{t})]^{x-1} t^{a-1} dt, \quad x > 0$$

Ejemplos de aplicación.

① Calcular que: $\int_0^1 [\frac{\ln(1/t)}{t}]^{1/2} dt$

Solución

$$\Gamma(x) = a^x \int_0^1 [\ln(\frac{1}{t})]^{x-1} t^{a-1} dt$$

$$\Gamma(x) = \int_0^1 [\frac{\ln(1/t)}{t}]^{1/2} dt = \int_0^1 [\ln(\frac{1}{t})]^{1/2} t^{-1/2} dt = \int_0^1 [\ln(\frac{1}{t})]^{\frac{3}{2}-1} t^{\frac{1}{2}-1} dt$$

$$\Rightarrow x = \frac{3}{2}, \quad a = \frac{1}{2}$$

$$\Gamma(\frac{3}{2}) = (\frac{1}{2})^{\frac{3}{2}-2} \int_0^1 [\ln(\frac{1}{t})]^{1/2} t^{-1/2} dt - \int_0^1 [\frac{\ln(1/t)}{t}]^{1/2} dt = (2)^{\frac{1}{2}} \Gamma(\frac{3}{2}) = 2\sqrt{2} \cdot \frac{1}{2} \sqrt{\frac{1}{2}}$$

$$= \sqrt{2} \sqrt{\pi} = \sqrt{2\pi}$$

② Demostrar que $\int_0^1 \left[\frac{t}{\ln(1/t)} \right]^{1/2} dt = \sqrt{\frac{2\pi}{3}}$

Solución

$$\int_0^1 \left[\frac{t}{\ln(1/t)} \right]^{1/2} dt = \int_0^1 \left[\ln\left(\frac{1}{t}\right) \right]^{-1/2} t^{1/2} dt = \int_0^1 \left[\ln\left(\frac{1}{t}\right) \right]^{\frac{1}{2}-1} t^{\frac{3}{2}-1} dt \Rightarrow x = \frac{1}{2}, a = \frac{3}{2}$$

como $\Gamma(x) = a^x \int_0^1 \left[\ln\left(\frac{1}{t}\right) \right]^{x-1} t^{a-1} dt \Rightarrow \Gamma\left(\frac{1}{2}\right) = \sqrt{\frac{3}{2}} \int_0^1 \left[\ln\left(\frac{1}{t}\right) \right]^{-1/2} t^{1/2} dt$

$$\sqrt{\pi} = \sqrt{\frac{3}{2}} \int_0^1 \left[\ln\left(\frac{1}{t}\right) \right]^{-1/2} t^{1/2} dt, \text{ de donde tenemos:}$$

$$\int_0^1 \left[\ln\left(\frac{1}{t}\right) \right]^{-1/2} t^{1/2} dt = \sqrt{\frac{2}{3}} \sqrt{\pi} \quad \therefore \int_0^1 \left[\frac{t}{\ln(1/t)} \right]^{1/2} dt = \sqrt{\frac{2\pi}{3}}$$

4.6.1.2 EJERCICIOS DESARROLLADOS.-

① Probar que $\int_0^\infty x^p e^{-x^2} dx = \frac{1}{2} \Gamma\left(\frac{p+1}{2}\right), p > -1$

Solución

$$\text{Sea } z = x^2 \Rightarrow dz = 2x dx \Rightarrow dx = \frac{dz}{2x} = \frac{dz}{2z^{1/2}}$$

Si $x = 0, z = 0$ y si $x \rightarrow \infty, z \rightarrow \infty$

$$\int_0^\infty x^p e^{-x^2} dx = \int_0^\infty z^{p/2} e^{-z} \frac{z^{-1/2}}{2} dz = \frac{1}{2} \int_0^\infty z^{\frac{p-1}{2}} e^{-z} dz = \frac{1}{2} \int_0^\infty z^{\frac{p+1}{2}-1} e^{-z} dz = \frac{1}{2} \Gamma\left(\frac{p+1}{2}\right)$$

$$\therefore \int_0^\infty x^p e^{-x^2} dx = \frac{1}{2} \Gamma\left(\frac{p+1}{2}\right)$$

② Demostrar que: $\int_0^1 x^m (\ln x)^n dx = \frac{(-1)^n n!}{(m+1)^{n+1}}, n \in Z^+, m > -1$

Solución

$$\text{Sea } \ln x = -u \Rightarrow x = e^{-u} \Rightarrow dx = -e^{-u} du$$

Si $x \rightarrow 0, \Rightarrow u \rightarrow \infty$; si $x \rightarrow 1 \Rightarrow u \rightarrow 0$

$$\int_0^1 x^m (\ln x)^n dx = \int_{\infty}^0 e^{-mu} (-u)^n (-e^u du) = \int_{\infty}^0 (-1)^n u^n e^{-(m+1)u} (-du)$$

$$\text{Sea } (m+1)u = z \Rightarrow du = \frac{dz}{m+1}$$

Cuando $u=0, z=0, u \rightarrow \infty, z \rightarrow \infty$

$$\begin{aligned} \int_0^1 x^m (\ln x)^n dx &= \int_{\infty}^0 (-1)^n u^n e^{-(m+1)u} (-du) = (-1)^n \int_{\infty}^0 u^n e^{-(m+1)u} (-du) \\ &= (-1)^n \int_0^{\infty} \left(\frac{z}{m+1}\right)^n e^{-z} \frac{dz}{m+1} = \frac{(-1)^n}{(m+1)^{n+1}} \int_0^{\infty} z^n e^{-z} dz \\ &= \frac{(-1)^n}{(m+1)^{n+1}} \int_0^{\infty} z^{(n+1)-1} e^{-z} dz = \frac{(-1)^n \Gamma(n+1)}{(m+1)^{n+1}} = \frac{(-1)^n n!}{(m+1)^{n+1}} \end{aligned}$$

③ Calcular $\int_0^{\infty} x^m e^{-ax^n} dx, m, n, a > 0$

Solución

$$\text{Hacemos } u = ax^n \Rightarrow x^n = \frac{u}{a} \Rightarrow x = \left(\frac{u}{a}\right)^{\frac{1}{n}} \Rightarrow dx = \frac{1}{n} \left(\frac{u}{a}\right)^{\frac{1}{n}-1} \frac{du}{a}$$

Si $x=0, u=0; x \rightarrow \infty \Rightarrow u \rightarrow \infty$

$$\begin{aligned} \int_0^{\infty} x^m e^{-ax^n} dx &= \int_0^{\infty} \left(\frac{u}{a}\right)^{\frac{m}{n}} e^{-u} \cdot \frac{1}{n} \left(\frac{u}{a}\right)^{\frac{1}{n}-1} \frac{du}{a} = \frac{1}{a} \left(\frac{u}{a}\right)^{\frac{m}{n}} \frac{1}{n} \left(\frac{u}{a}\right)^{\frac{1}{n}-1} \int_0^{\infty} u^{\frac{m}{n}} u^{\frac{1}{n}-1} e^{-u} du \\ &= \frac{1}{na^{\frac{m+1}{n}}} \int_0^{\infty} u^{\frac{m+1}{n}-1} e^{-u} du = \frac{1}{na^{\frac{m+1}{n}}} \Gamma\left(\frac{m+1}{n}\right) \end{aligned}$$

$$\int_0^{\infty} x^m e^{-ax^2} dx = \frac{1}{na^{\frac{m+1}{2}}} \Gamma\left(\frac{m+1}{2}\right)$$

- ④ Demostrar que: $\Gamma(n) = 2 \int_0^{\infty} x^{2n-1} e^{-x^2} dx$

Solución

$$\text{Por definición } \Gamma(n) = \int_0^{\infty} u^{n-1} e^{-u} du$$

$$2 \int_0^{\infty} x^{2n-1} e^{-x^2} dx = \int_0^{\infty} x^{2n-2} e^{-x^2} 2x dx = \int_0^{\infty} (x^2)^{n-1} e^{-x^2} 2x dx$$

$$\text{Sea } u = x^2 \Rightarrow du = 2x dx$$

Si $x = 0 \Rightarrow u \rightarrow 0$; si $x \rightarrow \infty, u \rightarrow \infty$

$$2 \int_0^{\infty} x^{2n-1} e^{-x^2} dx = \int_0^{\infty} u^{n-1} e^{-u} du = \Gamma(n)$$

$$\text{por lo tanto } \Gamma(n) = 2 \int_0^{\infty} x^{2n-1} e^{-x^2} dx$$

4.6.2 DEFINICIÓN.- A la función $B: R^+ \times R^+ \longrightarrow R$, definida por la integral

$$B(m,n) = \int_0^1 u^{m-1} (1-u)^{n-1} du$$

donde $m > 0, n > 0$ se denomina función Beta.

4.6.2.1 PROPIEDADES DE LA FUNCIÓN BETA.-

① $B(m,n) = B(n,m)$

Demostración

Por definición de función Beta se tiene: $B(m,n) = \int_0^1 u^{m-1} (1-u)^{n-1} du$

Sea $z = 1 - u \Rightarrow dz = -du$, además cuando

$$\begin{cases} u = 0, & z = 1 \\ u = 1, & z = 0 \end{cases}$$

$$B(m, n) = \int_0^1 u^{m-1} (1-u)^{n-1} du = - \int_1^0 z^{n-1} (1-z)^{m-1} dz = \int_0^1 z^{n-1} (1-z)^{m-1} dz = B(n, m)$$

(2) $B(n, m) = \frac{\Gamma(m)\Gamma(n)}{\Gamma(m+n)}$

Demostración

La demostración en detalle de esta propiedad se hace con transformada de Laplace y el teorema de Convolución y está desarrollado en mi libro de Transformada de Laplace.

(3) $\int_0^{\pi/2} \sin^{2m-1} \theta \cos^{2n-1} \theta d\theta = \frac{1}{2} B(n, m) = \frac{\Gamma(m)\Gamma(n)}{2\Gamma(m+n)}$

Demostración

De la propiedad (2) se tiene: $B(m, n) = \int_0^1 u^{m-1} (1-u)^{n-1} du = \frac{\Gamma(m)\Gamma(n)}{\Gamma(m+n)}$

Sea $z = \cos^2 \theta \Rightarrow dz = -2 \cos \theta \sin \theta d\theta \Rightarrow \sin \theta \cos \theta d\theta = -\frac{dz}{2}$

Cuando $0 = 0, z = 1; \theta = \frac{\pi}{2}, z = 0$

$$\begin{aligned} \int_0^{\pi/2} \sin^{2m-1} \theta \cos^{2n-1} \theta d\theta &= \int_0^{\pi/2} \sin^{2m-2} \theta \cos^{2n-2} \theta \cdot \sin \theta \cos \theta d\theta \\ &= \int_0^{\pi/2} (1 - \cos^2 \theta)^{m-1} (\cos^2 \theta)^{n-1} \sin \theta \cos \theta d\theta \\ &= -\frac{1}{2} \int_1^0 (1-z)^{m-1} z^{n-1} dz = \frac{1}{2} \int_0^1 (1-z)^{m-1} z^{n-1} dz \\ &= \frac{1}{2} B(n, m) = \frac{\Gamma(m)\Gamma(n)}{2\Gamma(m+n)} \end{aligned}$$

4.6.2.2 EJEMPLOS APLICATIVOS.

Calcular las siguientes integrales

$$\textcircled{1} \quad \int_0^1 x^5 (1-x)^8 dx$$

Solución

$$\int_0^1 x^5 (1-x)^8 dx = \int_0^1 x^{6-1} (1-x)^{9-1} dx = B(6,9)$$

$$= \frac{\Gamma(6)\Gamma(9)}{\Gamma(6+9)} = \frac{\Gamma(6)\Gamma(9)}{\Gamma(15)} = \frac{5! \cdot 8!}{14!} = \frac{5! \cdot 8!}{8! \cdot 9 \cdot 10 \cdot 11 \cdot 12 \cdot 13 \cdot 14}$$

$$= \frac{1 \cdot 2 \cdot 3 \cdot 4 \cdot 5}{9 \cdot 10 \cdot 11 \cdot 12 \cdot 13 \cdot 14} = \frac{1}{9 \cdot 11 \cdot 13 \cdot 14} = \frac{1}{18018}$$

$$\textcircled{2} \quad \int_0^{\pi/2} \sin^8 x dx$$

Solución

$$\int_0^{\pi/2} \sin^{2m-1} \theta \cos^{2n-1} \theta d\theta = \int_0^{\pi/2} \sin^8 \theta d\theta = \frac{1}{2} B(m, n)$$

$$\Rightarrow 2m-1=8 \Rightarrow m=\frac{9}{2}$$

$$2n-1=0 \Rightarrow n=\frac{1}{2}$$

$$\int_0^{\pi/2} \sin^8 x dx = \frac{1}{2} B\left(\frac{9}{2}, \frac{1}{2}\right) = \frac{1}{2} \cdot \frac{\Gamma\left(\frac{9}{2}\right)\Gamma\left(\frac{1}{2}\right)}{\Gamma\left(\frac{9}{2} + \frac{1}{2}\right)} = \frac{1}{2} \frac{\frac{7}{2}\Gamma\left(\frac{7}{2}\right)\sqrt{\pi}}{\Gamma(5)}$$

$$= \frac{1}{2} \cdot \frac{7}{2} \cdot \frac{5}{2} \cdot \frac{3}{2} \cdot \frac{1}{2} \cdot \frac{\sqrt{\pi}\sqrt{\pi}}{4!} = \frac{105}{768} \pi$$

(3) $\int_0^{\pi/2} \sin^6 \theta \cos^6 \theta \ d\theta$

Solución

$$\int_0^{\pi/2} \sin^{2m-1} \theta \cos^{2n-1} \theta \ d\theta = \frac{1}{2} B(m, n)$$

$$\begin{cases} 2m-1=6 \\ 2n-1=6 \end{cases} \Rightarrow \begin{cases} m=\frac{7}{2} \\ n=\frac{7}{2} \end{cases}$$

$$\begin{aligned} \int_0^{\pi/2} \sin^6 \theta \cos^6 \theta \ d\theta &= \frac{1}{2} B\left(\frac{7}{2}, \frac{7}{2}\right) = \frac{1}{2} \cdot \frac{\Gamma\left(\frac{7}{2}\right)\Gamma\left(\frac{7}{2}\right)}{\Gamma\left(\frac{7}{2} + \frac{7}{2}\right)} = \frac{1}{2} \left(\frac{5}{2}\right)^2 \left(\frac{3}{2}\right)^2 \left(\frac{1}{2}\right)^2 \frac{\pi}{6!} \\ &= \frac{225}{32} \cdot \frac{\pi}{1.2.3.4.5} = \frac{45\pi}{32.1.2.3.4} = \frac{15\pi}{32.8} = \frac{15\pi}{256} \end{aligned}$$

(4) Calcular la integral $I = \int_0^1 \frac{dx}{\sqrt{1-x^3}}$

Solución

Como $B(m, n) = \int_0^1 u^{m-1} (1-u)^{n-1} du$, entonces

$$z = x^3 \Rightarrow x = z^{1/3} \Rightarrow dx = \frac{z^{-2/3}}{3} dz$$

para $x = 0, z = 0$; para $x = 1, z = 1$

$$I = \int_0^1 \frac{dx}{\sqrt{1-x^3}} = \int_0^1 (1-x^3)^{-1/2} dx = \int_0^1 (1-z)^{-1/2} \frac{z^{-2/3}}{3} dz$$

$$= \frac{1}{3} \int_0^1 z^{-2/3} (1-z)^{-1/2} dz = \frac{1}{3} \int_0^1 z^{\frac{1}{3}-1} (1-z)^{\frac{1}{2}-1} dz$$

$$= \frac{1}{3} B\left(\frac{1}{3}, \frac{1}{2}\right) = \frac{1}{3} \cdot \frac{\Gamma\left(\frac{1}{3}\right)\Gamma\left(\frac{1}{2}\right)}{\Gamma\left(\frac{1}{3} + \frac{1}{2}\right)} = \frac{1}{3} \cdot \frac{\sqrt{\pi}}{\Gamma\left(\frac{5}{6}\right)}$$

$$I = \int_0^1 \frac{dx}{\sqrt[3]{1-x^3}} = \frac{1}{3} \cdot \frac{\sqrt{\pi}}{\Gamma\left(\frac{5}{6}\right)}$$

- ⑤ Calcular la integral $I = \int_0^1 \frac{dx}{\sqrt[4]{1-x^4}}$

Solución

$$\text{Sea } z = x^4 \Rightarrow x = z^{1/4} \Rightarrow x = \frac{1}{4} z^{-3/4} dz$$

Para $x = 0, z = 0$; para $x = 1, z = 1$

$$I = \int_0^1 \frac{dx}{\sqrt[4]{1-x^4}} = \int_0^1 (1-x^4)^{-1/2} dx = \int_0^1 (1-z)^{-1/2} \frac{1}{4} z^{-3/4} dz$$

$$= \frac{1}{4} \int_0^1 z^{-3/4} (1-z)^{-1/2} dz = \frac{1}{4} \cdot \frac{\Gamma\left(\frac{1}{4}\right)\Gamma\left(\frac{1}{2}\right)}{\Gamma\left(\frac{1}{4} + \frac{1}{2}\right)} = \frac{1}{4} \cdot \frac{\sqrt{\pi}}{\Gamma\left(\frac{3}{4}\right)}$$

- ⑥ Calcular la integral $I = \int_0^1 \frac{dx}{\sqrt[4]{1-\sqrt[4]{x}}}$

Solución

$$\text{Sea } z = \sqrt[4]{x} \Rightarrow x = z^4 \Rightarrow dx = 4z^3 dz$$

Para $x = 0, z = 0$ y para $x = 1, z = 1$

$$I = \int_0^1 \frac{dx}{\sqrt[4]{1-\sqrt[4]{x}}} = \int_0^1 (1-\sqrt[4]{x})^{-1/2} dx = \int_0^1 (1-z)^{-1/2} 4z^3 dz = 4 \int_0^1 z^3 (1-z)^{-1/2} dz$$

$$= \frac{1}{4} \int_0^1 z^{4-1} (1-z)^{\frac{1}{2}-1} dz = 4B\left(4, \frac{1}{2}\right) = 4 \frac{\Gamma(4)\Gamma(\frac{1}{2})}{\Gamma(4+\frac{1}{2})} \quad \dots (1)$$

$$\Gamma(4+\frac{1}{2}) = \Gamma(\frac{9}{2}) = \frac{7}{2} \cdot \frac{5}{2} \cdot \frac{1}{2} \Gamma(\frac{1}{2}) = \frac{105}{16} \Gamma(\frac{1}{2}) \quad \dots (2)$$

reemplazando (2) en (1)

$$I = \int_0^1 \frac{dx}{\sqrt[4]{1-z}} = 4 \frac{\Gamma(4)\Gamma(\frac{1}{2})}{\frac{105}{16} \Gamma(\frac{1}{2})} = \frac{64}{105} \Gamma(4) = \frac{64(6)}{105} = \frac{64(2)}{35} = \frac{128}{35}$$

⑦ Calcular la integral $I = \int_0^{\pi/2} \frac{\sqrt[3]{\sin^5 x}}{\sqrt[5]{\cos^3 x}} dx$

Solución

Sea $z = \sin^2 x \Rightarrow dz = 2 \sin x \cos x dx$

$$dx = \frac{1}{2} \cdot \frac{dz}{z^{1/2}(1-z)^{1/2}} \text{ para } x=0, z=0, x=\frac{\pi}{2}, z=1$$

$$I = \int_0^{\pi/2} \frac{\sqrt[3]{\sin^5 x}}{\sqrt[5]{\cos^3 x}} dx = \int_0^{\pi/2} \frac{\sqrt[3]{(\sin^2 x)^{5/2}}}{\sqrt[5]{(\cos^2 x)^{3/2}}} dx = \int_0^{\pi/2} \frac{(\sin^2 x)^{5/6}}{(1-\sin^2 x)^{3/10}} dx$$

$$= \int_0^1 \frac{z^{5/6}}{(1-z)^{3/10}} \cdot \frac{1}{2} \cdot \frac{dz}{z^{1/2}(1-z)^{1/2}} = \int_0^1 \frac{\sqrt[3]{\sin^5 x}}{\sqrt[5]{\cos^3 x}} dx = \frac{1}{2} \int_0^1 z^{1/3} (1-z)^{-4/5} dz$$

$$= \frac{1}{2} \int_0^1 z^{\frac{4}{3}-1} (1-z)^{\frac{1}{5}-1} dz = \frac{1}{2} B\left(\frac{4}{3}, \frac{1}{5}\right) = \frac{1}{2} \cdot \frac{\Gamma(\frac{4}{3})\Gamma(\frac{1}{5})}{\Gamma(\frac{4}{3}+\frac{1}{5})} = \frac{1}{2} \cdot \frac{\Gamma(\frac{4}{3})\Gamma(\frac{1}{5})}{\Gamma(\frac{23}{15})}$$

- ⑧ Calcular la integral $I = \int_0^a x^5 \sqrt{a^2 - x^2} dx$

Solución

Sea $x = a \sen \theta \Rightarrow dx = a \cos \theta d\theta$

Para $x = 0, \theta = 0$, para $x = a, \theta = \frac{\pi}{2}$

$$I = \int_0^a x^5 \sqrt{a^2 - x^2} dx = \int_0^{\pi/2} a^5 \sen^5 \theta \sqrt{a^2 - a^2 \sen^2 \theta} \cdot a \cos \theta d\theta$$

$$= a^7 \int_0^{\pi/2} \sen^5 \theta \cdot \cos^2 \theta d\theta = a^7 \int_0^{\pi/2} \sen^{2(3)-1} \theta \cdot \cos^{2(\frac{3}{2})-1} \theta d\theta$$

$$= \frac{a^7}{2} B(3, \frac{3}{2}) = \frac{a^7}{2} \cdot \frac{\Gamma(3)\Gamma(\frac{3}{2})}{\Gamma(3 + \frac{3}{2})} = \frac{a^7}{2} \cdot \frac{2 \cdot \frac{1}{2} \cdot \sqrt{\pi}}{\Gamma(\frac{9}{2})} = \frac{a^7 \sqrt{\pi}}{2 \cdot \frac{7}{2} \cdot \frac{5}{2} \cdot \frac{3}{2} \cdot \frac{1}{2} \cdot \sqrt{\pi}} = \frac{8a^7}{105}$$

4.6.3 EJERCICIOS PROPUESTOS.-

① Mostrar que $\int_0^\infty x^3 e^{-2x^2} dx = \frac{1}{8}$

② Mostrar que $\int_0^\infty x^2 e^{-2x^2} dx = \frac{\sqrt{\pi}}{8\sqrt{2}}$

③ Mostrar que $\int_0^\infty e^{-3x} x^{3/2} dx = \frac{\sqrt{3\pi}}{36}$

④ Calcular $\int_0^\infty \frac{e^{-2x}}{\sqrt{x}} dx$

Rpta. $\sqrt{\frac{\pi}{2}}$

⑤ Calcular $\int_0^\infty e^{-x^3} dx$

Rpta. $\frac{1}{3} \Gamma(\frac{1}{3})$

(6) Calcular $\int_0^{\infty} e^{-\sqrt[3]{x}} dx$

Rpta. 6

(7) Calcular $\int_0^{\infty} x^6 e^{-3x} dx$

Rpta. $\frac{80}{243}$

(8) Calcular $\int_0^{\infty} (x+1)^2 e^{-x^2} dx$

Rpta. $\frac{1}{3} + \Gamma(\frac{5}{3}) + \Gamma(\frac{4}{3})$

(9) Verificar que $\int_1^{\infty} \frac{(t-1)^p}{t^2} dt = \Gamma(1+p)\Gamma(1-p)$, $|p| < 1$

(10) Calcular $\int_0^{\infty} t^a (1+t)^b dt$

Rpta. $\frac{2\Gamma(a+1)\Gamma(-b-a-1)}{\Gamma(-b)}$

(11) Calcular $\int_0^1 (\ln x)^4 dx$

Rpta. 24

(12) Calcular $\int_0^1 (x \ln x)^3 dx$

Rpta. $-\frac{3}{128}$

(13) Calcular $\int_0^1 (\ln x)^n dx$, $n \in \mathbb{Z}^+$

Rpta. $(-1)^n n!$

(14) Calcular $\int_0^1 (\ln(\frac{1}{x}))^{1/2} dx$

Rpta. $\frac{\sqrt{\pi}}{2}$

(15) Calcular $\int_0^1 [\ln(\frac{1}{x})]^{-1/2} dx$

Rpta. $\sqrt{\pi}$

(16) Calcular $\int_0^1 \frac{dx}{\sqrt{x \ln(\frac{1}{x})}}$

Rpta. $\sqrt{2\pi}$

(17) Calcular $\int_0^1 (\frac{x}{\ln x})^{1/3} dx$

Rpta. $-\frac{3\Gamma(\frac{2}{3})}{4}$

(18) Calcular $2^{2p-1} \Gamma(p)\Gamma(p+\frac{1}{2}) = \sqrt{\pi} \Gamma(2p)$

(19) Probar que $\Gamma(n+\frac{1}{2}) = \frac{(2n)! \sqrt{\pi}}{4^n n!}$, $n \in \mathbb{Z}^+$

(20) Demostrar que $\int_0^\infty \frac{x^2 dx}{1+x^4} = \frac{\pi}{2\sqrt{2}}$

(21) Demostrar que $\int_0^2 x(8-x^3)^{1/3} dx = \frac{16\sqrt{3}}{27} \pi$

(22) Calcular $\int_0^1 \frac{x^{p-1} dx}{\sqrt[q]{1-x^q}}$, $q > 0$, $\frac{p}{q} > 0$ y deducir el valor de $\int_0^1 \frac{dx}{\sqrt[4]{1-x^4}}$

(23) Calcular $\int_0^\infty \frac{x^{p-1} \ln x}{1+x} dx$ Rpta. $-\pi \operatorname{cosec}(p\pi) \cdot \operatorname{ctg}(p\pi)$

(24) Calcular $\int_0^{\pi/2} \sqrt{\operatorname{tg} x} dx$ Rpta. $\frac{\pi}{\sqrt{2}}$

(25) Calcular las siguientes integrales:

a) $\int_0^1 \sqrt{1-x^4} dx$ Rpta. $\frac{\Gamma^2(\frac{1}{4})}{6\sqrt{2}\pi}$

b) $\int_0^1 \sqrt[4]{\frac{1-x}{x}} dx$ Rpta. $\frac{\pi}{2}$

c) $\int_0^{\pi/2} \sqrt[4]{\sin 2x} dx$ Rpta. $\frac{4\sqrt{\pi} \Gamma(\frac{5}{8})}{\Gamma(\frac{1}{8})}$

(26) Calcular las siguientes integrales.

a) $\int_0^{\infty} \frac{x}{1+x^6} dx$

Rpta. $\frac{\pi}{3\sqrt{3}}$

b) $\int_0^1 \frac{x^5}{\sqrt[3]{1-x^4}} dx$

Rpta. $\frac{\pi}{8}$

c) $\int_0^1 \frac{x^4}{\sqrt[3]{1-x^4}} dx$

Rpta. $\frac{\sqrt{\pi}}{12} \frac{\Gamma(\frac{1}{4})}{\Gamma(\frac{3}{4})}$

d) $\int_0^e \frac{x^9}{1+x^{14}} dx$

Rpta. $\frac{\pi}{14 \sin \frac{5\pi}{7}}$

(27) Calcular $\int_0^1 \frac{dx}{\sqrt[3]{1+x^6}}$

Rpta. $\frac{1}{12} B(\frac{1}{6}, \frac{1}{6}) = \frac{\Gamma^2(\frac{1}{6})}{12\Gamma(\frac{1}{3})}$

(28) Calcular las siguientes integrales

a) $\int_0^{\infty} x^6 e^{-3x} dx + \int_0^1 \frac{x^3 dx}{(\ln x)^{2/3}}$

Rpta. $\frac{80}{243} + \frac{11! \cdot 12!}{24!}$

b) $\int_0^{\infty} \frac{x^{3/4} dx}{x+x^4}$

Rpta. $\frac{2\pi}{3\sqrt{2}}$

c) $\int_0^{\pi} \frac{dx}{1+x^3}$

Rpta. $\frac{2\pi}{3\sqrt{3}}$

d) $\int_{-\infty}^{\infty} \frac{e^{2x}}{ae^{3x}+b} dx, a>0, b>0$

Rpta. $\frac{2\pi}{3\sqrt{3}a^{2/3}b^{1/3}}$

e) $\int_0^{\pi/2} \frac{\operatorname{tg}^4 \theta + \operatorname{tg}^2 \theta d\theta}{(1+\operatorname{tg} \theta)^4}$

Rpta. $B(3,1) = \frac{1}{3}$

$$\text{f) } \int_{-\infty}^{\infty} \frac{e^{2x} dx}{(e^{3x} + 1)^2}$$

Rpta. $\frac{2\pi}{9\sqrt{3}}$

(29) Evaluar $\int_3^7 \frac{dx}{\sqrt{(x-3)(7-x)}} + \int_0^1 \frac{x^3 dx}{(\ln x)^{2/3}}$ Rpta. $\pi + \frac{1}{3\sqrt{4}} \Gamma(\frac{1}{3})$

(30) Evaluar $\int_0^{\pi} \frac{\sqrt[3]{x} dx}{(x^2 + 1)(x + 1)^2}$ Rpta. $\frac{\pi}{4 \sin \frac{\pi}{10}} - \frac{2\pi}{5 \sin \frac{\pi}{5}}$

(31) Demostrar que para todo $m > 0$ y $n > 0$: $B(m+1, n) + B(m, n+1) = B(m, n)$

(32) Probar que: $B(m, 1) = \frac{1}{m}$, $m > 0$

(33) Probar que $B(m+1, n) = \frac{m}{m+n} B(m, n)$, $m > 0$, $n > 0$.

(34) Demostrar que: $\int_0^1 x^{m-1} (1-x^r)^{n-1} dx = \frac{1}{r} B(\frac{m}{r}, n)$, $m > 0$, $n > 0$, $r > 0$.

(35) Si $m, n = 1, 2, 3, \dots$, probar que: $\sum_{k=0}^n (-1)^k \binom{n}{k} \frac{1}{m+k+1} = \frac{m! n!}{(m+n+1)!}$

(36) Si $m > -\frac{1}{2}$, Demostrar que: $\int_0^1 \frac{x^{2m}}{\sqrt{1-x^2}} dx = \frac{\sqrt{\pi} \Gamma(m+\frac{1}{2})}{2\Gamma(m+1)}$

(37) Si $n > 0$, Demostrar que: $\int_0^1 \frac{dx}{\sqrt{1-x^n}} = \frac{1}{n} \cdot \frac{\sqrt{\pi} \Gamma(\frac{1}{n})}{\Gamma(\frac{1}{n} + \frac{1}{2})}$

(38) Si $m > -1$, $n > -1$ y $b > a$. Demostrar que:

$$\int_a^b (x-a)^m (b-x)^n dx = (b-a)^{m+n+1} B(m+1, n+1)$$

(39) a) Probar que $B(p, 1-p) = \frac{1}{p} \int_0^{\infty} \frac{dx}{1+x^{1/p}}, \quad 0 < p < 1$

b) Si $n > 1$, Probar que: $\int_0^{\infty} \frac{dx}{1+x^n} = \frac{\pi}{n} \csc \frac{\pi}{n}$

(40) Si $m > 0, n > 0$, probar que: $B(m, n) = \int_0^1 \frac{x^{m-1} + x^{n-1}}{(1+x)^{m+n}} dx$

4.7 INTEGRALES DEPENDIENTE DE UN PARAMETRO.-

1º La expresión general de una integral dependiente de un parámetro es: $\int_a^b f(x, t) dx$ que sea naturalmente una función del parámetro t .

$$F(t) = \int_a^b f(x, t) dx$$

2º Continuidad de $F(t)$

Si $f(x, t)$ es continua en el dominio cerrado $a \leq x \leq b, c \leq t \leq d$.

La función $F(t)$ es continua en el intervalo $c \leq t \leq d$

3º Derivación:

a) Caso en que los límites de integración no sean función del parámetro.

$$\frac{dF(t)}{dt} = \int_a^b \frac{d(f(x, t))}{dt} dx$$

b) Caso en que los límites de integración sean función del parámetro $a = \varphi(t), b = \psi(t)$

$$\frac{dF(t)}{dt} = \int_{\varphi(t)}^{\psi(t)} \frac{d f(x, t)}{dt} dx + f(\psi(t), t) \frac{d\psi(t)}{dt} - f(\varphi(t), t) \frac{d\varphi(t)}{dt}$$

Si solamente fuera uno de los límites función del parámetro, será nulo el término correspondiente a la derivada del otro límite.

Los pasos necesarios para resolver algunas integrales por derivación respecto al parámetro.

- i) Derivar respecto al parámetro y calcular el valor de la integral a la que da origen dicha derivada.
- ii) Resolver la ecuación diferencial formada por la derivada respecto al parámetro y el resultado de la parte (i) (calcular el valor de la constante).
- iii) Dar al parámetro el valor adecuado para calcular el valor de la integral que nos piden.

Ejemplo de Aplicación-

- ① Calcular por derivación respecto al parámetro la integral: $F(\alpha) = \int_0^{\infty} \frac{dx}{e^{x^2 + \frac{\alpha^2}{x^2}}}$

Solución

Derivando respecto al parámetro (α) y calculamos el valor de esta derivada.

$$\frac{dF(\alpha)}{d\alpha} = \int_0^{\infty} \frac{d}{d\alpha} \left(e^{-\left(x^2 + \frac{\alpha^2}{x^2}\right)} \right) dx = \int_0^{\infty} -\frac{2\alpha}{x^2} e^{-\left(x^2 + \frac{\alpha^2}{x^2}\right)} dx, \text{ calculando la integral}$$

$$\text{Sea } z = \frac{\alpha}{x} \Rightarrow x = \frac{\alpha}{z} \Rightarrow dx = -\frac{\alpha}{z^2} dz$$

Para $x = 0, z \rightarrow \infty; x \rightarrow \infty, z = 0$

$$\begin{aligned} \frac{dF(\alpha)}{d\alpha} &= \int_0^{\infty} -\frac{2\alpha}{x^2} e^{-\left(x^2 + \frac{\alpha^2}{x^2}\right)} dx = \int_{\infty}^0 -\frac{2z^2}{\alpha} e^{-\left(\frac{\alpha^2}{z^2} + z^2\right)} \left(-\frac{\alpha}{z^2}\right) dz \\ &= -2 \int_0^{\infty} e^{-\left(\frac{\alpha^2}{z^2} + z^2\right)} dz = -2F(\alpha) \end{aligned}$$

puesto que es la misma integral que la que nos piden.

Luego tenemos $\frac{dF(\alpha)}{d\alpha} = -2F(\alpha)$

Ahora resolvemos esta ecuación diferencial

$$\frac{dF(\alpha)}{F(\alpha)} = -2d\alpha, \text{ integrando tenemos } \int \frac{dF(\alpha)}{F(\alpha)} = -2 \int d\alpha \Rightarrow \ln F(\alpha) = -2\alpha + \ln c$$

$$\ln \frac{F(\alpha)}{c} = -2\alpha \Rightarrow \frac{F(\alpha)}{c} = e^{-2\alpha} \Rightarrow F(\alpha) = ce^{-2\alpha} \quad \dots (1)$$

ahora calculamos el valor de la constante de integración c por la cual damos un valor apropiado a α que nos facilite el cálculo de la integral que nos dan, para nuestro caso identificamos el valor de α , es decir $\alpha = 0$ y tenemos $\int_0^{\infty} e^{-x^2} dx = \frac{\sqrt{\pi}}{2}$ (ver función Gamma)

$$F(0) = c = \int_0^{\infty} e^{-x^2} dx = \frac{\sqrt{\pi}}{2} \Rightarrow c = \frac{\sqrt{\pi}}{2}$$

ahora damos el valor adecuado para obtener la integral que nos piden, para nuestro caso $\alpha = \alpha$.

$$F(\alpha) = \int_0^{\alpha} \frac{1}{e^{\frac{x^2 + \alpha^2}{x^2}}} dx = \frac{\sqrt{\pi}}{2} e^{-2\alpha} \quad \therefore F(\alpha) = \frac{\sqrt{\pi}}{2} e^{-2\alpha}$$

- ② Calcular por derivación paramétrica el valor de $F(n) = \int_0^1 \frac{x^n - 1}{\ln x} dx$

Solución

Derivando respecto al parámetro (n) y calculando el valor de la integral.

$$\frac{dF(n)}{dn} = \int_0^1 \frac{x^n \ln x}{\ln x} dx = \int_0^1 x^n dx = \frac{x^{n+1}}{n+1} \Big|_0^1 = \frac{1}{n+1}$$

Luego $\frac{dF(n)}{dn} = \frac{1}{n+1}$, resolviendo esta ecuación diferencial

$$\int dF(n) = \int \frac{dn}{n+1} \text{ de donde } F(n) = \ln(n+1) + c$$

$$F(n) = \ln(n+1) + \ln k = \ln k(n+1)$$

Haciendo $n = 0$ sacamos el valor de k , luego la integral que nos dan se hace cero para este valor de n .

$$\text{Luego } F(0) = \ln k = 0 \Rightarrow k = 1 \text{ por lo tanto } F(n) = \ln(n+1)$$

(3) Partiendo de $F(a) = \int_0^{\infty} e^{-ax} \frac{\sin x}{x} dx$, calcular por derivación respecto al parámetro el valor de $\int_0^{\infty} \frac{\sin x}{x} dx$

Solución

$$F(a) = \int_0^{\infty} e^{-ax} \frac{\sin x}{x} dx, \text{ derivando respecto al parámetro}$$

$$\frac{dF(a)}{da} = \int_0^{\infty} -xe^{-ax} \frac{\sin x}{x} dx = -\int_0^{\infty} e^{-ax} \sin x dx \quad \dots (1)$$

calculando la integral por integración por partes.

$$\begin{cases} u = e^{-ax} \\ dv = \sin x dx \end{cases} \Rightarrow \begin{cases} du = -ae^{-ax} dx \\ v = -\cos x \end{cases}$$

$$\int e^{-ax} \sin x dx = -e^{-ax} \cos x - a \int e^{-ax} \cos x dx$$

$$\begin{cases} u = e^{-ax} \\ dv = \cos x dx \end{cases} \Rightarrow \begin{cases} du = -ae^{-ax} dx \\ v = \sin x \end{cases}$$

$$\int e^{-ax} \sin x dx = -e^{-ax} \cos x - a(e^{-ax} \sin x + a \int e^{-ax} \sin x dx)$$

$$(1+a^2) \int e^{-ax} \sin x \, dx = -e^{-ax} (\cos x + a \sin x)$$

$$\int e^{-ax} \sin x \, dx = -\frac{e^{-ax} (\cos x + a \sin x)}{1+a^2} \quad \dots (2)$$

reemplazando (2) en (1) se tiene:

$$\frac{dF(a)}{da} = \frac{e^{-ax} (\cos x + a \sin x)}{1+a^2} \Big|_0^\infty = 0 - \frac{1}{a^2+1}, \text{ integrando}$$

$$F(a) = \int -\frac{da}{a^2+1} = -\arctg a + k$$

Para calcular el valor de k hacemos $a = \infty$, la integral de partida es nula es decir:

$$F(0) = -\arctg(\infty) + k = -\frac{\pi}{2} + k = 0 \Rightarrow k = \frac{\pi}{2}$$

$$\text{por lo tanto } F(a) = -\arctg(\infty) + k = -\frac{\pi}{2} + k = 0 \Rightarrow k = \frac{\pi}{2}$$

haciendo $a = 0$, la integral de partida nos da la integral partida $\int_0^\infty \frac{\sin x}{x} dx = \frac{\pi}{2}$

- ④ Calcular $I_1(a, b) = \int_0^\pi \frac{\cos^2 x \, dx}{(a^2 \cos^2 x + b^2 \sin^2 x)^2}$, basándose en la integral
 $I_2(a, b) = \int_0^\pi \frac{dx}{a^2 \cos^2 x + b^2 \sin^2 x}$

Solución

Derivando I_2 respecto al parámetro a

$$\frac{\partial I_2(a, b)}{\partial a} = \int_0^\pi \frac{-2a \cos^2 x \, dx}{(a^2 \cos^2 x + b^2 \sin^2 x)^2} = -2a I_1(a) \quad \dots (1)$$

ahora calculamos la integral $I_2(a, b)$

$$I_2(a,b) = \int_0^\pi \frac{dx}{a^2 \cos^2 x + b^2 \sin^2 x} = \int_0^\pi \frac{\sec^2 x \, dx}{a^2 + b^2 \tan^2 x} = \int_0^\pi \frac{\sec^2 x \, dx}{a^2 + (b \tan x)^2}$$

$$= \frac{1}{ab} \arctg\left(\frac{b}{a} \tan x\right) \Big|_0^\pi = \frac{\pi}{ab}, \text{ derivando respecto a}$$

$$\frac{\partial I_2(a,b)}{\partial a} = \frac{\pi}{a^2 b} \quad \dots (2)$$

reemplazando (2) en (1) se tiene: $-\frac{\pi}{a^2 b} = -2aI_1(a) \Rightarrow I_1(a,b) = \frac{\pi}{2a^3 b}$

(5) Calcular $\int_0^\infty \frac{\arctg x \, dx}{x(1+x^2)}$

Solución

Introduciendo el parámetro λ

Sea $F(\lambda) = \int_0^\infty \frac{\arctg(\lambda x)}{x(1+x^2)} dx$, derivando respecto al parámetro λ

$$F'(\lambda) = \int_0^\infty \frac{dx}{(1+x^2)(1+\lambda^2 x^2)} = \int_0^\infty \left(\frac{Ax+B}{1+x^2} + \frac{Cx+D}{1+\lambda^2 x^2} \right) dx \quad \dots (1)$$

$$\frac{1}{(1+x^2)(1+\lambda^2 x^2)} = \frac{Ax+B}{1+x^2} + \frac{Cx+D}{1+\lambda^2 x^2} = \frac{(Ax+B)(1+\lambda^2 x^2) + (Cx+D)(1+x^2)}{(1+x^2)(1+\lambda^2 x^2)}$$

$$1 = A(\lambda^2 x^3 + x) + B(\lambda^2 x^2 + 1) + C(x^3 + x) + D(x^2 + 1)$$

$$1 = (\lambda^2 A + C)x^3 + (B\lambda^2 + D)x^2 + (A + C)x + B + D$$

$$\begin{cases} \lambda^2 A + C = 0 \\ B\lambda^2 + D = 0 \\ A + C = 0 \\ B + D = 1 \end{cases} \Rightarrow \begin{array}{l} A = 0 \\ C = 0 \\ B = \frac{1}{1-\lambda^2} \\ D = -\frac{\lambda^2}{1-\lambda^2} \end{array}$$

$$\begin{aligned}
 F'(\lambda) &= \frac{1}{1-\lambda^2} \int_0^\infty \frac{dx}{1+x^2} - \frac{\lambda^2}{1-\lambda^2} \int_0^\infty \frac{dx}{1+\lambda^2 x^2} = \frac{1}{1-\lambda^2} \arctg x \Big|_0^\infty - \frac{\lambda}{1-\lambda^2} \arctg \lambda x \Big|_0^\infty \\
 &= \frac{\pi}{2} \left(\frac{1}{1-\lambda^2} - \frac{\lambda}{1-\lambda^2} \right) = \frac{\pi}{2} \left(\frac{1-\lambda}{1-\lambda^2} \right) = \frac{\pi}{2(1+\lambda)}
 \end{aligned}$$

$$F'(\lambda) = \frac{\pi}{2} \cdot \frac{1}{1+\lambda} \Rightarrow dF(\lambda) = \frac{\pi}{2} \cdot \frac{d\lambda}{1+\lambda}, \text{ integrando } F(\lambda) = \frac{\pi}{2} \ln(1+\lambda) + c$$

para calcular el valor de la constante hacemos $\lambda = 0$

$$F(0) = \frac{\pi}{2} \ln 1 + c = 0 \Rightarrow c = 0$$

$$\text{Luego } F(\lambda) = \int_0^\infty \frac{\arctg \lambda x \, dx}{x(1+x^2)} = \frac{\pi}{2} \ln(1+\lambda) \text{ para } \lambda = 1$$

$$F(1) = \int_0^\infty \frac{\arctg x \, dx}{x(1+x^2)} = \frac{\pi}{2} \ln 2$$

⑥ Calcular el valor de $\int_0^1 \frac{\ln(1+x)}{1+x^2} dx$

Solución

Introduciendo el parámetro λ : $F(\lambda) = \int_0^1 \frac{\ln(1+\lambda x)}{1+x^2} dx$, derivando respecto a λ .

$$F'(\lambda) = \int_0^1 \frac{x \, dx}{(1+x^2)(1+\lambda x)} + \frac{\ln(1+\lambda^2)}{1+\lambda^2} \quad (\text{por el teorema de Cálculo})$$

$$\frac{x}{(1+x^2)(1+\lambda x)} = \frac{A}{1+\lambda x} + \frac{Bx+C}{1+x^2} = \frac{A(1+x^2) + (Bx+C)(1+\lambda x)}{(1+\lambda x)(1+x^2)}$$

$$x = A(x^2 + 1) + B(\lambda x^2 + x) + C(\lambda x + 1) \Rightarrow x = (A + \lambda B)x^2 + (B + \lambda C)x + A + C$$

$$\begin{cases} A + 3B = 0 \\ B + \lambda C = 1 \\ A + C = 0 \end{cases} \Rightarrow \begin{cases} A = -\frac{\lambda}{1+\lambda^2} \\ B = \frac{1}{1+\lambda^2} \\ C = \frac{\lambda}{1+\lambda^2} \end{cases}$$

$$F'(\lambda) = \frac{1}{1+\lambda^2} \left[\int_0^{\lambda} \frac{-\lambda}{1+\lambda x} dx - \int_0^{\lambda} \frac{x+\lambda}{1+x^2} dx \right] + \frac{\ln(1+\lambda^2)}{1+\lambda^2}$$

$$F'(\lambda) = \frac{1}{1+\lambda^2} \left[-\ln(1+\lambda x) + \frac{1}{2} \ln(1+x^2) + \lambda \operatorname{arctg} x \right] \Big|_0^\lambda + \frac{\ln(1+\lambda^2)}{1+\lambda^2}$$

$$F'(\lambda) = \frac{1}{1+\lambda^2} \left[-\ln(1+\lambda^2) + \frac{1}{2} \ln(1+\lambda^2) + \lambda \operatorname{arctg} \lambda \right] + \frac{\ln(1+\lambda^2)}{1+\lambda^2}$$

$$F'(\lambda) = \frac{1}{2} \cdot \frac{\ln(1+\lambda^2)}{1+\lambda^2} + \frac{\lambda \operatorname{arctg} \lambda}{1+\lambda^2}, \text{ integrando}$$

$$F(\lambda) = \int \left[\frac{1}{2} \cdot \frac{\ln(1+\lambda^2)}{1+\lambda^2} + \frac{\lambda \operatorname{arctg} \lambda}{1+\lambda^2} \right] d\lambda + k \quad \text{entonces } F(\lambda) = \frac{1}{2} \operatorname{arctg} \lambda \cdot \ln(1+\lambda^2) + k$$

para calcular k hacemos $\lambda = 0$ entonces $F(0) = 0 = 0 + k \Rightarrow k = 0$

Luego la integral que nos queda es: $F(1) = \int_0^1 \frac{\ln(1+x)}{1+x^2} dx = \frac{1}{2} \operatorname{arctg} 1 \cdot \ln(2) = \frac{\pi \ln 2}{8}$

$$\therefore \int_0^1 \frac{\ln(1+x)}{1+x^2} dx = \frac{\ln 2}{8} \cdot \pi$$

4.7.1 EJERCICIOS PROPUESTOS.

- ① Calcular por derivación respecto al parámetro el valor de $\int_0^1 \frac{x^{m-1} - x^{n-1}}{\ln x} dx$

Rpta. $\ln\left(\frac{m}{n}\right)$

- (2) Obtener por derivación respecto al parámetro $I = \int_0^1 x^\alpha (\ln x)^n dx$, para n entero y $\alpha > 1$

Rpta. $I = (-1)^n n! (\alpha + 1)^{-n-1}$

- (3) Integrar por derivación respecto el parámetro $\int_0^t \ln(1 + \tan t \cdot \tan x) dx$

Rpta. $-t \ln \cos t$

- (4) Utilizando el método de derivación respecto al parámetro, calcular $\int_0^\pi \ln(10 - 6 \cos x) dx$

Rpta. $\pi \ln 9$

- (5) Sabiendo que $F(\beta) = \int_0^\pi \beta \sin(\beta x) dx$, calcular el valor de $I = \int_0^\pi (x^2 \sin 3x + x^3 \cos 3x) dx$

Rpta. $I = 0$

- (6) Calcular el valor de $\int_{\frac{\pi}{2}-\alpha}^{\frac{\pi}{2}} \sin \theta \arccos\left(\frac{\cos \alpha}{\sin \theta}\right) d\theta$

Rpta. $-\frac{\pi}{2} \cos \alpha + \frac{\pi}{2}$

- (7) Calcular el valor de $I(\alpha) = \int_0^\pi \frac{\sinh x \, dx}{(\cosh x + \cos \alpha \cdot \sinh x)^2}$, $0 < x < \pi$

Rpta. $I(\alpha) = \frac{1}{\sin^2 \alpha} [1 + \frac{2}{\tan \alpha} \operatorname{arctg} \sqrt{\frac{1+\cos \alpha}{1-\cos \alpha}} - \frac{\pi}{\tan \alpha}]$

- (8) Calcular el valor de $I(\alpha) = \int_0^{\pi/4} \ln(1 + \alpha \sin^2 x) \frac{dx}{\sin^2 x}$

Rpta. $I(\alpha) = 2\sqrt{1+\alpha} \operatorname{arctg} \sqrt{1+\alpha} + \ln\left(\frac{2}{\alpha+2}\right) - \frac{\pi}{2}$

- (9) Calcular el valor de $I(\alpha) = \int_0^{\pi/2} \ln(1 + \alpha \sin^2 x) \frac{dx}{\sin^2 x}$

Rpta. $I(\alpha) = \pi\sqrt{\alpha\pi} - 1$

- (10) Calcular el valor de la integral $\int_0^\pi \ln(1 + \cos x) dx$ Rpta. $\pi - \frac{\pi^2}{2}$
- (11) Calcular el valor de la integral $\int_0^1 \frac{\arctg x}{1+x} dx$

4.8 EL POLINOMIO DE TAYLOR.-

4.8.1 APROXIMACION DE FUNCIONES POR POLINOMIOS.-

Los polinomios son las funciones mas sencillas que se estudian en análisis, debido a que son adecuadas para trabajar en cálculos numéricos, pues sus valores se pueden obtener efectuando un numero finito de multiplicación y adiciones.

Las funciones logarítmicas, exponenciales, trigonométrica se pueden aproximar por polinomios.

Existen muchas maneras de aproximar una función dada f por polinomios, esto significa que se comporta casi igual que la función en un punto.

Si el error cometido en la aproximación es pequeña entonces podemos calcular con el polinomio en lugar de hacer con la función original.

Nuestro interés es de obtener un polinomio que coincida con f y algunas de sus derivadas en un punto dado.

Ilustraremos todo esto mediante el siguiente ejemplo.

Supongamos que la función exponencial $f(x) = e^x$ en el punto $x = 0$, la función f y todas sus derivadas valen 1 y el polinomio de primer grado $g(x) = 1 + x$, también tiene $g(0) = 1$.

También tiene $g(0) = 1$ y $g'(0) = 1$, de manera que coincidan con f y su primera derivadas en cero, geométricamente quiere decir que la gráfica de g es la recta tangente a f en el punto $(0,1)$.

Si se aproxima f por un polinomio de segundo grado Q que coincide con f y sus dos primeras derivadas en cero se obtiene una mejor aproximación de f que con la función g por lo menos en las proximidades de $(0,1)$.

El polinomio $Q(x) = 1 + x + \frac{x^2}{2}$

Tiene $Q(0) = Q'(0) = 1$ y $Q''(0) = f''(0) = 1$, la gráfica de Q approxima a la curva $f(x) = e^x$ mejor que la recta $g(x) = 1 + x$; se puede mejorar la aproximación utilizando polinomios que coincidan con f y sus derivadas tercera y de orden superior.

Es fácil comprobar que el polinomio.

$$P(x) = \sum_{k=0}^n \frac{x^k}{k!} = 1 + x + \frac{x^2}{2!} + \dots + \frac{x^n}{n!}$$

coincide con la función exponencial y sus primeras derivadas en el punto $x = 0$.

4.8.2 POLINOMIOS DE TAYLOR ENGENDRADO POR UNA FUNCIÓN.-

TEOREMA.- Sea f una función con derivada de orden n ($n \geq 1$) en el punto $x = 0$, existe un polinomio P y uno solo de grado $\leq n$ que satisface las $n + 1$ condiciones.

$$P(0) = f(0), \quad P'(0) = f'(0), \quad \dots, \quad P^{(n)}(0) = f^{(n)}(0) \quad \dots \quad (1)$$

Tal polinomio viene dado por la fórmula. $P(x) = \sum_{k=0}^n \frac{f^{(k)}(0)x^k}{k!} \quad \dots \quad (2)$

Demostración

Sea $P(x) = c_0 + c_1x + c_2x^2 + \dots + c_nx^n$, el polinomio que se desea obtener en el que los coeficientes c_0, c_1, \dots, c_n deben determinarse usando las condiciones (2).

$$P(0) = c_0 = f(0) \Rightarrow c_0 = f(0)$$

$$P'(x) = c_1 + 2c_2x + 3c_3x^2 + \dots + nc_nx^{n-1}$$

$$P'(0) = c_1 = f'(0) \Rightarrow c_1 = f'(0)$$

$$P''(x) = 2c_2 + 2.3c_3x + \dots + n(n-1)c_nx^{n-2}$$

$$P''(0) = 2c_2 = f''(0) \Rightarrow c_2 = \frac{f''(0)}{2!}$$

$$P'''(x) = 2.3c_3x + \dots + n(n-1)(n-2)c_nx^{n-3}$$

$$P'''(0) = 2.3c_3 = f'''(0) \Rightarrow c_3 = \frac{f'''(0)}{3!}$$

$$P^{(k)}(x) = 1.2.3..n(n-1)...(n-k)c_nx^{n-k}$$

$$P^{(k)}(0) = 1 \cdot 2 \cdot 3 \cdots k \cdot c_k = f_{(0)}^{(k)} \Rightarrow c_k = \frac{f_{(0)}^{(k)}}{k!}$$

$$P(x) = \sum_{k=0}^n c_k x^k = \sum_{k=0}^n \frac{f_{(0)}^{(k)}}{k!} x^k$$

OBSERVACION.-

- 1) El grado de P es n $\Leftrightarrow f^{(n)}(x) \neq 0$.
- 2) P coincide con f y sus n primeras derivadas en x = 0.
- 3) En la misma forma se puede demostrar que existe un polinomio y uno solo de grado $\leq n$ que coincide con f y sus n primeras derivadas en el punto x = a.

Se escribe el polinomio P en forma ordenadas según las potencias de $x - a$ y se procede como antes. Calcular las derivadas en $x = a$ y se llega al polinomio.

$$P(x) = \sum_{k=0}^n \frac{f^{(k)}(a)}{k!} (x - a)^k \quad \dots (3)$$

que es el único de grado $\leq n$ que satisface las condiciones $P(a) = f(a)$, $P'(a) = f'(a), \dots, P^{(n)}(a) = f^{(n)}(a)$.

El polinomio (3) se llama polinomio de Taylor de grado n generado por f en el punto a.

- 4) La notación $P = T_n f$ ó $T_n(f)$ indica la dependencia del polinomio de Taylor respecto de f y n.
- 5) El símbolo T_n se denomina operador de Taylor de grado n, cuando este operador se aplica a una función f, produce una nueva función $T_n f$ que es el polinomio de Taylor de grado n.
- 6) $T_n f(x, a)$, indica la dependencia respecto de a.

Cálculo con polinomio de Taylor.

Si la función tiene derivadas de orden n en un punto a , entonces siempre se puede formar su polinomio de Taylor $T_n f$ por medio de la fórmula.

$$T_n f(x) = \sum_{k=0}^n \frac{f^{(k)}(a)}{k!} (x-a)^k$$

Ejemplo.- El polinomio de Taylor de grado n generado por la función exponencial $f(x) = e^x$ en $x = 0$ es dado por la fórmula.

$$T_n f(x) = \sum_{k=0}^n \frac{f^{(k)}(0)}{k!} x^k, \text{ donde } f^{(k)}(x) = e^x \Rightarrow f^{(k)}(0) = 1$$

$$T_n(e^x) = \sum_{k=0}^n \frac{x^k}{k!} = 1 + x + \frac{x^2}{2!} + \dots + \frac{x^n}{n!}$$

y el polinomio de Taylor de la función $f(x) = e^x$ en el punto $x = 1$ es dado por:

$$T_n(e^x) = \sum_{k=0}^n \frac{f^{(k)}(1)}{k!} (x-1)^k, \text{ donde } f^{(k)}(x) = e^x \Rightarrow f^{(k)}(1) = e$$

$$T_n(e^x) = \sum_{k=0}^n \frac{e}{k!} (x-1)^k = e \sum_{k=0}^n \frac{(x-1)^k}{k!}$$

algunas veces el cálculo de las derivadas $f^{(k)}(a)$ es muy laborioso, por tal motivo veremos otros métodos para determinar polinomios de Taylor.

TEOREMA 2.- El operador de Taylor T_n , tiene las siguientes propiedades.

i) **Linealidad.-** Si c_1 y c_2 son constantes.

$$T_n(c_1 f + c_2 g) = c_1 T_n(f) + c_2 T_n(g)$$

- ii) Derivación.-** La derivada de un polinomio de Taylor de f es un polinomio de Taylor de f' es decir se tiene:

$$(T_n f)' = T_{n-1}(f')$$

- iii) Integración.-** Una integral indefinida de un polinomio de Taylor de f es un polinomio de Taylor de una integral indefinida de f , es decir si:

$$g(x) = \int_a^x f(t) dt, \text{ se tiene entonces: } T_{n-1} g(x) = \int_a^x T_n f(t) dt$$

TEOREMA 3.- (Propiedad de Sustitución)

Sea $g(x) = f(cx)$, siendo c una constante, se tiene entonces $T_n g(x, a) = T_n f(cx, ca)$

En particular, cuando $a = 0$, tenemos $T_n g(x) = T_n f(cx)$

Demostración

Como $g(x) = f(cx)$, por la regla de la cadena se tiene:

$$g'(x) = c f'(cx)$$

$$g''(x) = c^2 f''(cx)$$

$$g'''(x) = c^3 f'''(cx)$$

.

.

.

$$g^{(k)}(x) = c^k f^{(k)}(cx)$$

$$T_n g(x, a) = \sum_{k=0}^n \frac{g^{(k)}(a)}{k!} (x-a)^k$$

$$= \sum_{k=0}^n \frac{c^k f^{(k)}(ca)}{k!} (x-a)^k = \sum_{k=0}^n \frac{f^{(k)}(ca)}{k!} (cx-ca)^k = T_n f(cx, ca)$$

Ejemplo.- En el polinomio de Taylor correspondiente a la función $f(x) = e^x$ es

$$\text{decir: } T_n(e^x) = 1 + x + \frac{x^2}{2!} + \dots + \frac{x^n}{n!} = \sum_{k=0}^n \frac{x^k}{k!}, \text{ al sustituir } x \text{ por } -x$$

$$\text{encontramos que: } T_n(e^{-x}) = 1 - x + \frac{x^2}{2!} + \dots + (-1)^n \frac{x^n}{n!} = \sum_{k=0}^n (-1)^k \frac{x^k}{k!}$$

Ejemplo.- El polinomio de Taylor correspondiente a la función $f(x) = \cosh x$ se obtiene utilizando la propiedad de Linealidad.

Como $\cosh x = \frac{1}{2}(e^x + e^{-x})$ se tiene:

$$T_{2n}(\cosh x) = \frac{1}{2} T_{2n}(e^x) + \frac{1}{2} T_{2n}(e^{-x}) = 1 + \frac{x^2}{2!} + \frac{x^4}{4!} + \dots + \frac{x^{2n}}{(2n)!}$$

$$\text{Derivando se tiene: } T_{2n-1}(\operatorname{senh} x) = x + \frac{x^3}{3!} + \dots + \frac{x^{2n-1}}{(2n-1)!}$$

TEOREMA 4.- Sea P_n un polinomio de grado $n \geq 1$, sean f y g dos funciones con derivadas de orden n en 0 , y supongamos que:

$$f(x) = P_n(x) + x^n g(x) \quad \dots (\alpha)$$

en donde $g(x) \rightarrow 0$, cuando $x \rightarrow 0$. El polinomio P_n es el polinomio de Taylor generado por f en 0 .

Demostración

Sea $h(x) = f(x) - P_n(x) = x^n g(x)$, derivando repetidamente el producto $x^n g(x)$, se observa que h y sus n primeras derivadas son 0 en $x = 0$.

Por consiguiente, f coincide con P_n y sus n primeras derivadas en 0 , de tal manera que $P_n = T_n f$

Ejemplo.- De la identidad algebraica.

$$\frac{1}{1-x} = 1 + x + x^2 + \dots + x^n + \frac{x^{n+1}}{1-x}, \quad \forall x \neq 1 \quad \dots (1)$$

La ecuación (α) se satisface con $f(x) = \frac{1}{1-x}$, $P_n(x) = 1 + x + \dots + x^n$ y $g(x) = \frac{x}{1-x}$, puesto que $g(x) \rightarrow 0$, cuando $x \rightarrow 0$ y el teorema 4 nos dice que $T_n\left(\frac{1}{1-x}\right) = 1 + x + x^2 + \dots + x^n$

Otro polinomio de Taylor se consigue integrando

$$T_{n+1}(-\ln(1-x)) = x + \frac{x^2}{2} + \frac{x^3}{3} + \dots + \frac{x^{n+1}}{n+1}$$

Si en la ecuación (1) reemplazamos x por $-x^2$ se tiene:

$$\frac{1}{1+x^2} = 1 - x^2 + x^4 - x^6 + \dots + (-1)^n x^{2n} - (-1)^n \frac{x^{2n+1}}{1+x^2}$$

aplicando el teorema (4) encontramos que: $T_{2n}\left(\frac{1}{1+x^2}\right) = \sum_{k=0}^n (-1)^k x^{2k}$

integrando esta relación llegamos a la fórmula. $T_{2n+1}(\arctg x) = \sum_{k=0}^n (-1)^k \frac{x^{2k+1}}{2k+1}$

4.8.3 FORMULA DE TAYLOR CON RESTO.-

DEFINICION.- El error se define $E_n(x) = f(x) - T_n f(x)$. Luego si f tiene derivadas de orden n en a , se puede escribir:

$$f(x) = \sum_{k=0}^n \frac{f^{(k)}(a)}{k!} (x-a)^k + E_n(x) \quad \dots (I)$$

la ecuación (I) se denomina Fórmula de Taylor con resto en $E_n(x)$

La fórmula de Taylor es útil cuando podemos estimar la magnitud de $E_n(x)$.

TEOREMA 5.- Supongamos que f tiene derivadas segundas f'' continua en cierto entorno de a . Entonces, para todo x en ese entorno se tiene:

$$f(x) = f(a) + f'(a)(x-a) + E_1(x)$$

en donde $E_1(x) = \int_a^x (x-t)f''(t)dt$

Demostración

De la definición del error podemos escribir

$$E_1(x) = f(x) - f(a) - f'(a)(x-a) = \int_a^x f'(t)dt - f'(a) \int_a^x dt = \int_a^x [f'(t) - f'(a)]dt$$

la última integral puede ponerse en la forma $\int_a^x u dv$, donde $u = f'(t) - f'(a)$ y $v = t - x$, así mismo $\frac{du}{dt} = f''(t)$ y $\frac{dv}{dt} = 1$, de donde la fórmula de integración por partes nos da.

$$E_1(x) = \int_a^x u dv = uv \Big|_a^x - \int_a^x (t-x)f''(t)dt = \int_a^x (x-t)f''(t)dt$$

puesto que $u = 0$, cuando $t = a$ y $v = 0$, cuando $t = x$ con lo cual queda demostrado el teorema.

TEOREMA 6.- Supongamos que f tenga derivada continua de orden $n+1$ en un cierto intervalo que contenga a . Entonces, para todo x en este intervalo, tenemos la fórmula de Taylor.

$$f(x) = \sum_{k=0}^n \frac{f^{(k)}(a)}{k!} (x-a)^k + E_n(x)$$

Siendo $E_n(x) = \frac{1}{n!} \int_a^x (x-t)^n f^{(n+1)}(t)dt$

Demostración

La demostración se hace por inducción respecto a n . ya se ha hecho para $n = 1$, supongamos que se cumple para un cierto n , luego se debe demostrar para $n + 1$, escribiendo la fórmula de Taylor para $n + 1$ y n y luego restando.

$$f(x) = \sum_{k=0}^{n+1} \frac{f^{(k)}(a)}{k!} (x-a)^k + E_{n+1}(x)$$

$$f(x) = \sum_{k=0}^n \frac{f^{(k)}(a)}{k!} (x-a)^k + E_n(x)$$

$$E_{n+1}(x) = E_n(x) - \frac{f^{(n+1)}(a)}{(n+1)!} (x-a)^{n+1}$$

Como $E_n(x) = \frac{1}{n!} \int_a^x (x-t)^n f^{(n+1)}(t) dt$ y observando que $\frac{(x-a)^{n+1}}{n+1} = \int_a^x (t-a)^n dt$ se tiene:

$$\begin{aligned} E_{n+1}(x) &= \frac{1}{n!} \int_a^x (x-t)^n f^{(n+1)}(t) dt - \frac{f^{(n+1)}(a)}{n!} \int_a^x (x-t)^n dt \\ &= \frac{1}{n!} \int_a^x (x-t)^n [f^{(n+1)}(t) - f^{(n+1)}(a)] dt \end{aligned}$$

La última integral puede escribirse en la forma $\int_a^x u dv$, donde $u = f^{(n+1)}(t) - f^{(n+1)}(a)$ y $v = -\frac{(x-t)^{n+1}}{n+1}$ de donde integrando por partes y teniendo cuenta que $u = 0$, cuando $t = a$ y que $v = 0$ cuando $t = x$ encontramos que:

$$E_{n+1}(x) = \frac{1}{n!} \int_a^x u dv = -\frac{1}{n!} \int_a^x v du = \frac{1}{(n+1)!} \int_a^x (x-t)^{n+1} f^{(n+2)}(t) dt$$

esto completa el paso inductivo de n a $n + 1$, con lo cual queda demostrado el teorema.

TEOREMA.- Si la derivada de f de orden $n+1$ satisface las desigualdades

$$m \leq f^{(n+1)}(t) \leq M \quad \dots (\beta)$$

para todo t en un cierto intervalo que contenga a , entonces para todo x en este intervalo tenemos la siguiente estimación

$$\frac{m(x-a)^{n+1}}{(n+1)!} \leq E_n(x) \leq \frac{M(x-a)^{n+1}}{(n+1)!} \quad \text{si } x > a$$

$$\frac{m(x-a)^{n+1}}{(n+1)!} \leq (-1)^{n+1} E_n(x) \leq \frac{M(x-a)^{n+1}}{(n+1)!} \quad \text{si } x < a$$

Demostración

Supongamos que $x > a$, entonces la integral para $E_n(x)$ se extiende al intervalo $[a, x]$, $\forall t \in [a, x]$, tenemos $(x-t)^n \geq 0$ entonces a la desigualdad (β) se expresa:

$$\frac{m(x-t)^n}{n!} \leq \frac{(x-t)^n}{n!} f^{(n+1)}(t) \leq \frac{M(x-t)^n}{n!}$$

integrandos de a hasta x , encontramos que:

$$\frac{m}{n!} \int_a^x (x-t)^n dt \leq \int_a^x \frac{(x-t)^n f^{(n+1)}(t)}{n!} dt \leq \frac{M}{n!} \int_a^x (x-t)^n dt \quad \dots (1)$$

sea $u = x - t \Rightarrow du = -dt$, de donde

$$\int_a^x (x-t)^n dt = \int_0^{x-a} u^n du = \frac{(x-a)^{n+1}}{n+1} \quad \dots (2)$$

reemplazando (2) en (1) se tiene: $\frac{m}{n!} \frac{(x-a)^{n+1}}{n+1} \leq E_n(x) \leq \frac{(x-a)^{n+1}}{n+1}$

$$\therefore \frac{m(x-a)^{n+1}}{(n+1)!} \leq E_n(x) \leq \frac{M(x-a)^{n+1}}{(n+1)!}$$

Si $x < a$, la integración se efectúa en $[x, a]$, $\forall t \in [x, a]$.

Tenemos $t \geq x$, con lo que $(-1)^n (x-t)^n = (t-x)^n \geq 0$

A la desigualdad (β) lo multiplicamos $\frac{(-1)^n (x-t)^n}{n!}$

$$\frac{m(t-x)^n}{n!} \leq \frac{(t-x)^n}{n!} f^{(n+1)}(t) \leq \frac{M(t-x)^n}{n!}, \text{ que es lo mismo}$$

$$\frac{m(-1)^n (x-t)^n}{n!} \leq \frac{(-1)^n (x-t)^n}{n!} f^{(n+1)}(t) \leq \frac{M(-1)^n (x-t)^n}{n!}$$

ahora integramos de x hasta a .

$$\int_x^a \frac{m(-1)^n (x-t)^n}{n!} dt \leq \int_x^a \frac{(-1)^n (x-t)^n}{n!} f^{(n+1)}(t) dt \leq \int_a^x \frac{M(-1)^n (x-t)^n}{n!} dt$$

$$\therefore \frac{m(a-x)^{n+1}}{(n+1)!} \leq (-1)^{n+1} E_n(x) \leq \frac{M(a-x)^{n+1}}{(n+1)!}$$

4.8.4 TEOREMA DEL VALOR MEDIO PARA INTEGRALES.

Si f es una función continua en $[a, b]$ para cierto $c \in [a, b]$, se tiene la integral de

$$\int_a^b f(x) dx = f(c)(b-a).$$

4.8.5 TEOREMA DEL VALOR MEDIO PONDERADO PARA INTEGRALES.

Suponer que f y g son continuas en $[a, b]$. Si g no cambia nunca de signo en $[a, b]$, con $c \in [a, b]$, se tiene:

$$\int_a^b f(x) g(x) dx = f(c) \int_a^b g(x) dx$$

otras formas de la fórmula de Taylor con resto, explicando el T.V.M.P. para integrales tenemos:

$$\int_a^x (x-t)^n f^{(n+1)}(t) dt = f^{(n+1)}(c) \int_a^x (x-t)^n dt = f^{(n+1)}(c) \frac{(x-a)^{n+1}}{(n+1)!}, \quad c \in [a, x]$$

Luego el error se expresa: $E_n(x) = \frac{1}{n!(n+1)} f^{(n+1)}(c)(x-a)^{n+1} = \frac{f^{(n+1)}(c)(x-a)^{n+1}}{(n+1)!}$

$$E_n(x) = \frac{f^{(n+1)}(c)(x-a)^{n+1}}{(n+1)!}.$$

Forma de Lagrange del resto.

OBSERVACIONES

- $f^{(n+1)}(x)$ esta calculada en c desconocida y no en a , el punto c depende de x y de n .
- Suponer que $f^{(n+1)}$, existe en (h,k) intervalo abierto que contiene al punto a y que $f^{(n)}$ es continua en $[h,k]$. Elegimos cualquier $x \neq a$ en $[h,k]$.
- Admitir que $x > a$. con fines de simplificación.
- Mantener x fijo y definimos una nueva función F en $[a,x]$ del siguiente modo:

$$F(x) = f(a) + \sum_{k=1}^n \frac{f^{(k)}(a)}{k!} (x-a)^k$$

Observar que $F(x) = f(x)$, $F(a) = T_n f(x, a)$

Luego $F(x) - F(a) = E_n(x)$, F es continua en $[a,x]$ porque $f^{(n)}$ lo que, luego F es continua, $f^{(k)}$ es continua $(x-a)^k$ continua F es derivable en (a,x) .

Al calcular $F'(t)$, tener en cuenta que cada término de la suma es un producto, al desarrollar la sumatoria se simplifica todos los términos excepto uno (el de la mayor derivada) y nos queda.

$$F'(t) = \frac{(x-t)^n}{n!} f^{(n+1)}(t)$$

Tomar G cualquier función continua en $[a, x]$ y derivable en $\langle a, x \rangle$.

Si $G' \neq 0$ en $\langle a, x \rangle$, entonces se tiene: $E_n(x) = \frac{F'(c)}{G'(c)} [G(x) - G(a)]$

Se puede expresar el error de varias maneras, mediante elecciones distintas de la función G, por ejemplo. $G(t) = (x-t)^{n+1}$, entonces

$$E_n(x) = \frac{(x-c)^n}{n!} \cdot \frac{f^{(n+1)}(c)[(x-x)^{n+1} - (x-a)^{n+1}]}{G'(c)}$$

$$E_n(x) = \frac{f^{(n+1)}(c)(x-a)^{n+1}}{(n+1)!}, \quad a < c < x \quad \text{Fórmula de Lagrange.}$$

4.9. EJERCICIOS DESARROLLADOS.-

- I. Encontrar el polinomio de Taylor de grado n para cada función f alrededor del valor dado de a.

① $f(x) = \ln(1+x)$, $a = 0$

Solución

$$P(x) = T_n f(x, 0) = \sum_{k=0}^n \frac{f^{(k)}(0)(x-a)^k}{k!} \text{ el polinomio de Taylor.}$$

$$\begin{aligned} &\left\{ \begin{array}{l} f(x) = \ln(1+x) \\ f'(x) = \frac{1}{1+x} \\ f''(x) = -\frac{1}{(1+x)^2} \\ f'''(x) = \frac{2}{(1+x)^3} \\ \vdots \\ \vdots \\ f^{(n)}(x) = (-1)^{n-1} \frac{(n-1)!}{(1+x)^n} \end{array} \right. \Rightarrow \left\{ \begin{array}{l} f(0) = 0 \\ f'(0) = 1 \\ f''(0) = -1 \\ f'''(0) = 2 \\ \vdots \\ \vdots \\ f^{(n)}(0) = (-1)^{n-1}(n-1)! \end{array} \right. \end{aligned}$$

$$P(x) = f(0) + f'(0)x + \frac{f''(0)x^2}{2!} + \frac{f'''(0)x^3}{3!} + \dots + \frac{f^{(n)}(0)x^n}{n!}$$

$$P(x) = x - \frac{x^2}{2!} + \frac{1.2}{3!}x^3 + \dots + (-1)^{n+1} \frac{(n-1)!}{n!}x^n$$

$$P(x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \dots + \frac{(-1)^{n+1}x^n}{n}$$

(2) $f(x) = \ln(1+x)$, $a = 1$

Solución

$$\begin{cases} f(x) = \ln(1+x) \\ f'(x) = \frac{1}{1+x} \\ f''(x) = -\frac{1}{(1+x)^2} \\ f'''(x) = \frac{1.2}{(1+x)^3} \\ \vdots \\ f^{(n)}(x) = (-1)^n \frac{(n-1)!}{(1+x)^n} \end{cases} \Rightarrow \begin{cases} f(1) = \ln 2 \\ f'(1) = \frac{1}{2} \\ f''(1) = -\frac{1}{2^2} \\ f'''(1) = \frac{1.2}{2^3} \\ \vdots \\ f^{(n)}(1) = \frac{(-1)^{n+1}(n-1)!}{2^n} \end{cases}$$

$$P(x) = T_n(f(x, 1)) = \sum_{k=0}^n \frac{f^{(k)}(1)(x-1)^k}{k!}$$

$$P(x) = f(1) + f'(1)(x-1) + \frac{f''(1)(x-1)^2}{2!} + \frac{f'''(1)(x-1)^3}{3!} +$$

$$+ \frac{f^{(4)}(1)(x-1)^4}{4!} + \dots + \frac{f^{(n)}(1)(x-1)^n}{n!}$$

$$P(x) = \ln 2 + \frac{x-1}{2} - \frac{1}{2^2 \cdot 2!} (x-1)^2 + \frac{1.2}{2^3 \cdot 3!} (x-1)^3 + \dots + (-1)^{n+1} \frac{(n-1)!}{2^n \cdot n!} (x-1)^n$$

$$P(x) = \ln 2 + \frac{x-1}{2} - \frac{1}{2^2 \cdot 2!} (x-1)^2 + \frac{(x-1)^3}{2^3 \cdot 3} + \dots + \frac{(-1)^{n+1} (x-1)^n}{2^n \cdot n!}$$

(3) $f(x) = e^x, a = 1$

Solución

$$\begin{cases} f(x) = e^x \\ f'(x) = e^x \\ f''(x) = e^x \\ f'''(x) = e^x \\ \vdots \\ f^{(n)}(x) = e^x \end{cases} \Rightarrow \begin{cases} f(1) = e \\ f'(1) = e \\ f''(1) = e \\ f'''(1) = e \\ \vdots \\ f^{(n)}(1) = e \end{cases}$$

$$P(x) = T_n(e^x, 1) = \sum_{k=0}^n \frac{f^{(k)}(1)}{k!} (x-1)^k$$

$$P(x) = \sum_{k=0}^n \frac{e}{k!} (x-1)^k = e[1 + (x-1) + \frac{(x-1)^2}{2!} + \dots + \frac{(x-1)^n}{n!}]$$

(4) $f(x) = \cos x, a = \frac{\pi}{3}$

Solución

$$\begin{cases} f(x) = \cos x = \sin(x + \frac{\pi}{2}) \\ f'(x) = -\sin x = \sin(x + \pi) \\ f''(x) = -\cos x = \sin(x + \frac{3\pi}{2}) \\ f'''(x) = \sin x = \sin(x + 2\pi) \\ \vdots \\ f^{(n)}(x) = \sin(x + \frac{n\pi}{2}) \end{cases} \Rightarrow \begin{cases} f(\frac{\pi}{3}) = \frac{1}{2} \\ f'(\frac{\pi}{3}) = -\frac{\sqrt{3}}{2} \\ f''(\frac{\pi}{3}) = -\frac{1}{2} \\ f'''(\frac{\pi}{3}) = \frac{\sqrt{3}}{2} \\ \vdots \\ f^{(n)}(\frac{\pi}{3}) = \sin(\frac{2\pi + 3n\pi}{6}) \end{cases}$$

$$P(x) = T_n(\cos x, \frac{\pi}{3}) = \sum_{k=0}^n \frac{f^{(k)}(\frac{\pi}{3})}{k!} (x - \frac{\pi}{3})^k$$

$$P(x) = \frac{1}{2} + f'(\frac{\pi}{3})(x - \frac{\pi}{3}) + \frac{f''(\frac{\pi}{3})}{2!}(x - \frac{\pi}{3})^2 + \dots + \frac{f^{(n)}(\frac{\pi}{3})}{n!}(x - \frac{\pi}{3})^n$$

$$P(x) = \frac{1}{2} - \frac{\sqrt{3}}{2}(x - \frac{\pi}{3}) - \frac{1}{2} \cdot \frac{(x - \frac{\pi}{3})^2}{2!} + \frac{\sqrt{3}}{2} \cdot \frac{(x - \frac{\pi}{3})^3}{3!} + \dots$$

- II. Determinar los primeros términos del desarrollo de Taylor alrededor del valor de a , efectuando el proceso, hasta incluir el término $(x - a)^n$ para el entero dado n .

1 $f(x) = e^{-x^2}$, $a = 0$, $n = 4$

Solución

Como $g(x) = e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots + \frac{x^n}{n!}$

$$P(x) = T_n(f(x)) = 1 - x^2 + \frac{x^4}{2!} - \frac{x^6}{3!} + \dots + (-1)^n \frac{x^{2n}}{n!}$$

$$P(x) = T_4 f(x, 0) = 1 - x^2 + \frac{x^4}{2} - \frac{x^6}{6} + \frac{x^8}{24}$$

2 $f(x) = xe^x$, $a = 0$, $n = 4$

Solución

Como $e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots + \frac{x^n}{n!}$

$$xe^x = x + x^2 + \frac{x^3}{2!} + \frac{x^4}{3!} + \dots + \frac{x^{n+1}}{n!}$$

$$P(x) = T_4 f(x, 0) = x + x^2 + \frac{x^3}{2} + \frac{x^4}{6} + \frac{x^5}{24}$$

(3) $f(x) = \frac{1}{1+x^2}$, $a = 0$, $n = 4$

Solución

Como $\frac{1}{1-x} = 1 + x + x^2 + \dots + x^n$ si $|x| < 1$

$$\frac{1}{1+x^2} = 1 - x^2 + x^4 - x^6 + \dots + (-1)^n x^{2n}$$

$$P(x) = T_4 f(x, 0) = 1 - x^2 + x^4 - x^6 + x^8$$

(4) $f(x) = \operatorname{arctg} x$, $a = 0$, $n = 5$

Solución

Como $\frac{1}{1+x^2} = 1 - x^2 + x^4 - x^6 + \dots + (-1)^n x^{2n}$

$$\int_0^x \frac{dt}{1+t^2} = \int_0^x (1 - t^2 + t^4 - t^6 + \dots + (-1)^n t^{2n}) dt$$

$$\operatorname{arctg} x = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots + \frac{(-1)^n x^{2n+1}}{2n+1}$$

$$P(x) = T_5 f(x, 0) = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \frac{x^9}{9} - \frac{x^{11}}{11}$$

- III. Calcular las expresiones dadas con aproximación del número indicado de cifras decimales, comprobar dicha expresión utilizando el Teorema de Taylor con residuo.

(1) $e^{-0.2}$, 5 decimales.

Solución

Como $e^x = 1 + x + \frac{x^2}{2} + \frac{x^3}{6} + \frac{x^4}{24} + \dots + \frac{x^n}{n!}$

Sustituyendo x por $-x$, tenemos: $e^{-x} = 1 - x + \frac{x^2}{2} - \frac{x^3}{6} + \frac{x^4}{24} - \dots + (-1)^n \frac{x^n}{n!}$

Como $x = 0.2$, tenemos:

$$e^{-0.2} = 1 - 0.2 + \frac{(0.2)^2}{2} - \frac{(0.2)^3}{6} + \frac{(0.2)^4}{24} + \dots + (-1)^n \frac{(0.2)^n}{n!} \text{ para 5 decimales es:}$$

$$e^{-0.2} = 1 - 0.2 + \frac{(0.2)^2}{2} - \frac{(0.2)^3}{6} \text{ con error } 0 \leq R_3(0.2) \leq \frac{|0.2|^4}{4!}$$

entonces $e^{-0.2} \cong 0.81867$ con error $0 \leq R_3(x) \leq 0.00006$

(2) $e^{-0.4}$, con 4 decimales.

Solución

$$e^{-x} = 1 - x + \frac{x^2}{2} - \frac{x^3}{6} + \frac{x^4}{24} - \dots + (-1)^n \frac{x^n}{n!}, \text{ Como } x = 0.4 \text{ tenemos:}$$

$$e^{-0.4} = 1 - 0.4 + \frac{(0.4)^2}{2} - \frac{(0.4)^3}{6} + \frac{(0.4)^4}{24} + \dots + (-1)^n \frac{(0.4)^n}{n!}, \text{ para 4 decimales es:}$$

$$e^{-0.4} = 1 - 0.4 + \frac{(0.4)^2}{2} - \frac{(0.4)^3}{6}, \text{ con error } 0 \leq |R_3(0.4)| \leq \frac{|0.4|^4}{4!}$$

entonces $e^{-0.4} \cong 0.6694$ con error $0 \leq |R_3(0.4)| \leq 0.001060$

4.10 EJERCICIOS PROPUESTOS.-

- I. Encontrar el polinomio de Taylor de grado n para cada función f alrededor del valor dado de a .

(1) $f(x) = \cos x, a = 0$

(2) $f(x) = \frac{1}{(1-x)^2}, a = 0$

(3) $f(x) = \frac{1}{\sqrt{1-x}}, a = 0$

(4) $f(x) = \ln x, a = 3$

(5) $f(x) = \sqrt{x}, a = 4$

(6) $f(x) = \sin x, a = \frac{\pi}{4}$

(7) $f(x) = \ln\left(\frac{1+x}{1-x}\right)$, $a = 0$

(8) $f(x) = x \ln(x^2 + 1)$, $a = 0$

II. Determinar los primeros términos del desarrollo de Taylor alrededor del valor de a , efectuando el proceso hasta incluir el término $(x-a)^n$ para el entero dado n .

(1) $f(x) = \frac{1}{\sqrt{1-x^2}}$, $a = 0$, $n = 4$

(2) $f(x) = \tan x$, $a = \frac{\pi}{4}$, $n = 5$

(3) $f(x) = \arcsen x$, $a = 0$, $n = 5$

(4) $f(x) = \ln(\sec x)$, $a = 0$, $n = 6$

(5) $f(x) = \sec x$, $a = 0$, $n = 4$

(6) $f(x) = e^x \cos x$, $a = 0$, $n = 4$

III. Calcular las expresiones dadas con aproximación del número indicado de cifras decimales, comprobar dicha expresión utilizando el Teorema de Taylor con residuo.

(1) $\ln(1.2)$, 4 decimales

(2) $\tan(0.1)$, 3 decimales

(3) $\cos(0.5)$, 5 decimales

(4) $(1.08)^{1/4}$, 5 decimales

(5) $(0.92)^{1/4}$, 5 decimales

(6) $(0.91)^{1/3}$, 5 decimales

(7) $(3.0)^{1/5}$, 5 decimales

(8) $(0.8)^{1/5}$, 5 decimales

(9) $(1.5)^{1/4}$, 5 decimales

(10) $\ln(0.8)$, 5 decimales

(11) $\ln(0.6)$, 3 decimales

CAPITULO V

5. APPLICACIÓN DE LA INTEGRAL DEFINIDA A LA FÍSICA

5.1 MASA, MOMENTOS ESTÁTICOS Y DE ENERGIA Y CENTRO DE MASA.

1er. Caso: Sistema de puntos Materiales.

Consideremos un sistema de n puntos materiales de masas m_1, m_2, \dots, m_n , ubicados en un plano de la recta L, llamado eje, entonces definimos.

a) Masa Total del Sistema.

$$M = m_1 + m_2 + \dots + m_n = \sum_{i=1}^n m_i$$

b) El momento estático respecto al eje L.

$$M_L = m_1 d_1 + m_2 d_2 + \dots + m_n d_n = \sum_{i=1}^n m_i d_i$$

c) El momento de inercia respecto del eje L.

$$I_L = m_1 d_1^2 + m_2 d_2^2 + \dots + m_n d_n^2 = \sum_{i=1}^n m_i d_i^2$$

d) El centro de masa respecto del eje L.

$$\bar{d} = \frac{M_L}{M}$$

OBSERVACION.- $d_i = \pm$ distancia del i-ésimo punto al eje L, donde el signo + se elige para aquellos puntos que se encuentran en un lado del eje L, y el signo -, para los puntos que se encuentran en el otro lado del eje L.

e) Radio de giro respecto del eje L.

$$R^2 = \frac{I_L}{M}, R \geq 0$$

R = radio de giro respecto del eje L.

2do. Caso.- Curvas Planas.

Supongamos que la curva C representa a un alambre (o hilo) contenido en un plano de una recta fija L y admitamos que en cada punto de la curva se tiene una densidad δ de masa por unidad de longitud.

La masa de un arco elemental ds es $dM = \delta ds$.

OBSERVACION

- 1) Sea $x = \pm$ distancia de dM al eje L.
- 2) El signo + se elige de acuerdo a donde se encuentre dM a un lado del eje L.
- 3) El signo - se elige cuando dM se encuentra al otro lado.

Ahora para la curva C que representa a un alambre damos la siguiente definición.

- a) **Masa Total:**

$$M = \int dM$$

- b) **Momento estático respecto al eje L.**

$$M_L = \int x \, dM$$

- c) **Momento de inercia respecto del eje L.**

$$I_L = \int x^2 \, dM$$

- d) **Radio de giro respecto del eje L.**

$$R^2 = \frac{I_L}{M}$$

$R =$ radio de giro, $R \geq 0$.

- e) **Cuando C = alambre se encuentra en el plano XY el centro de masa se denota por (\bar{x}, \bar{y}) y es definido por:**

$$\bar{x} = \frac{M_y}{M}, \quad \bar{y} = \frac{M_x}{M}$$

OBSERVACION.-

- 1) Los límites de integración de las partes a), b) y c) se determinan de tal manera que el elemento de masa dM recorre toda la curva C.
- 2) Cuando la masa es constante diremos que la masa es homogénea, en este caso el centro de masa (\bar{x}, \bar{y}) se denomina centroide.
- 3) Cuando se trata de figuras geométricas se toma $\delta = 1$ en este caso la masa del alambre es numéricamente igual a la longitud.
- 4) Cuando la curva es simétrica al eje L, entonces el centro de masa se encuentra en el eje L.

3er. Caso.- Figuras Planas.-

Supongamos que una “lámina fina” tiene la forma de una región S contenida en un plano, y que la masa de la lámina es homogénea, es decir que la densidad δ de masa por unidad de área es constante. Sea L una recta fija en dicho plano; la masa de un rectángulo elemental con dos lados paralelos al eje L (franjas paralelas al eje L) es $dM = \delta h dx$, donde h la altura y dx la base de dicho rectángulo.

$x = \pm$ distancia de R al eje L , el signo se determina de acuerdo a los casos anteriores.

Ahora daremos las siguientes definiciones para la lámina.

- a) **Masa Total.**

$$M = \int dM$$

- b) **Momento estático respecto al eje L.**

$$M_L = \int x \, dM$$

- c) **Momento de inercia respecto al eje L.**

$$I_L = \int x^2 \, dM$$

- d) **Radio de giro respecto al eje L.**

$$R^2 = \frac{I_L}{M}$$

- e) Si la lámina está en el plano cartesiano XY el centroide de s es (\bar{x}, \bar{y}) , donde

$$\bar{x} = \frac{M_y}{M}, \quad \bar{y} = \frac{M_x}{M}$$

- f) **El momento de inercia relativa al origen (o momento polar).**

$$I_0 = \int (x^2 + y^2) \, dM = I_x + I_y$$

- g) Cuando la región S del plano es acotada por las rectas $x = a$, $x = b$ y las curvas $0 \leq y_1(x) \leq y_2(x)$, $a \leq x \leq b$, entonces se tiene:

$$M_x = \frac{1}{2} \int_a^b (y_2^2 - y_1^2) dx, \quad M_y = \int_a^b x(y_2 - y_1) dx$$

$$I_x = \frac{1}{3} \int_a^b (y_2^3 - y_1^3) dx, \quad I_y = \int_a^b x^3 (y_2 - y_1) dx$$

4to. Caso: Superficie de Revolución.

Suponiendo que D sea la superficie obtenida por rotación alrededor del eje X de la curva $y = f(x) \geq 0$ para $a \leq x \leq b$, entonces definimos.

- a) **Área de**

$$D = 2\pi \int_a^b y \, ds$$

- b) **Momento estático de D respecto al eje X.**

$$M_x = 2\pi \int_a^b y^2 ds$$

- c) **Momento de inercia de D respecto al eje X**

$$I_x = 2\pi \int_a^b y^3 ds \quad \text{donde } ds = \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx$$

5to. Caso: Sólidos.

Supongamos que S es el sólido de densidad constante δ de masa por unidad de volumen en el espacio XYZ, limitada por los planos $x = a$ y $x = b$ si $A(x)$ es el área de sección de S paralela al plano YZ en el punto x , $a \leq x \leq b$, entonces la masa del cilindro elemental de base $A(x)$ y altura dx es $dM = \delta A(x) dx$ entonces definimos.

- a) **La masa de S:**

$$M = \int dM$$

- b) **Momento estático de S respecto al plano YZ.**

$$M_{yz} = \int x dM$$

- c) **Centroide de S es $(\bar{x}, \bar{y}, \bar{z})$ donde**

$$\bar{x} = \frac{M_{yz}}{M}, \quad \bar{y} = \frac{M_{xz}}{M}, \quad \bar{z} = \frac{M_{xy}}{M}$$

5.2 TEOREMAS DE PAPPUS (Guldin).-

a) **TEOREMA 1.-** El área de la superficie engendrada por la rotación del arco de una curva plana alrededor de un eje situado en el mismo plano que la curva, pero que no se corta con ella, es igual al producto de la longitud de dicho arcos por la longitud de la circunferencia que describe el centro de gravedad del mismo.

Demostración

Sea $C: y = f(x)$, $x \in [a,b]$, una curva definida por la función continua f (no negativa sobre $[a,b]$). La coordenada \bar{y} es dado por:

$$\bar{y} = \frac{\int_a^b y \, ds}{\text{longitud de } C} = \frac{\int_a^b y \, ds}{L} \quad \text{de donde } \int_a^b y \, ds = \bar{y} L \quad \dots (1)$$

además sabemos que: el área de la superficie de revolución de la curva alrededor del eje X es:

$$A(s) = 2\pi \int_a^b y \, ds = 2\pi \bar{y} L, \quad \text{Luego } A(s) = 2\pi \bar{y} L$$

Ejemplo.- Determinar el área S de la superficie de revolución generada por la rotación del primer arco de la cicloide $x = t - \sin t$, $y = 1 - \cos t$,

$$t \in [0, 2\pi] \text{ alrededor de la recta } L: y = x + \frac{4}{3}.$$

Solución

Hallando las coordenadas del centroide

$$t \in [0, 2\pi], \quad x'(t) = 1 - \cos t, \quad y'(t) = \sin t, \quad \text{longitud de } C = 8.$$

$$\int_0^{2\pi} x(t) \sqrt{x'(t)^2 + y'(t)^2} dt = 2 \int_0^{2\pi} (t - \sin t) \sin \frac{t}{2} dt = 8\pi$$

$$\int_0^{2\pi} y(t) \sqrt{x'(t)^2 + y'(t)^2} dt = 4 \int_0^{2\pi} \sin^3 \frac{t}{2} dt = \frac{32}{3}$$

$$\bar{x} = \frac{8\pi}{8} = \pi, \quad \bar{y} = \frac{\frac{32}{3}}{8} = \frac{4}{3}, \quad \text{luego } (\bar{x}, \bar{y}) = (\pi, \frac{4}{3})$$

$$d(C, L) = \frac{|\bar{y} - \bar{x} - \frac{4}{3}|}{\sqrt{2}} = \frac{\pi}{\sqrt{2}}, \quad \text{luego por el teorema de Pappus}$$

$$A(s) = 2\pi d \text{ (longitud } C) = 2\pi \left(\frac{\pi}{\sqrt{2}}\right) 8 = 8\sqrt{2}\pi^2$$

- b) TEOREMA 2.-** El volumen del cuerpo engendrado por la rotación de una figura plana alrededor de un eje, situado en el mismo plano que la figura, pero no se corta con ella, es igual al producto del área de dicha figura por la longitud de la circunferencia que describe el centro de gravedad de la misma.

$$V = 2\pi \bar{y} A$$

donde: A = área de la región

\bar{y} = distancia del centro de masa de la región al eje dado.

V = Volumen del sólido generado por la región.

Demostración

Sean f y g dos funciones continuas, donde $f(x) \geq g(x) \geq 0$, $\forall x \in [a,b]$. Si R es la región encerrada entre las curvas $y = f(x)$, $y = g(x)$ sobre el intervalo $[a,b]$.

Sabemos que: $\bar{y} = \frac{\frac{1}{2} \int_a^b (f^2(x) - g^2(x))dx}{\text{Área } (R)}$ ósea que $\int_a^b (f^2(x) - g^2(x))dx = 2\bar{y} A$

además $V = \pi \int_a^b (f^2(x) - g^2(x))dx = 2\pi \bar{y} A$ $\therefore V = 2\pi \bar{y} A$

Ejemplo.- Sea R la región limitada por la semicircunferencia $y = \sqrt{a^2 - x^2}$, y el eje X, utilizar el teorema de Pappus para calcular el volumen V del sólido de revolución generado por la rotación de R alrededor de la recta L: $y = x - a$.

Solución

Las coordenadas del centro de gravedad son:

$$\bar{x} = 0, \bar{y} = \frac{4a}{3\pi}$$

Sabemos que: $V = 2\pi d A$

$$d(p, L) = \frac{|\bar{y} - \bar{x} + a|}{\sqrt{2}} = \frac{|\frac{4a}{3\pi} - 0 + a|}{\sqrt{2}} = \frac{a(3\pi + 4)}{3\pi\sqrt{2}}$$

$A = \frac{\pi a^2}{2}$ área de la semicircunferencia, luego por el teorema de Pappus.

$$V(s) = \frac{2\pi a(3\pi + 4)}{3\pi\sqrt{2}} \left(\frac{\pi a^2}{2}\right) = \frac{a^3 \pi (3\pi + 4)}{3\sqrt{2}}$$

Ejemplo.- Calcular el volumen del sólido S generado por la rotación de la región R limitada por la parábola $y = x^2$, y la recta $y = x + 2$ entorno a ésta última.

Solución

Por el teorema de Pappus se tiene que:

$V(s) = 2\pi d A$, donde d = es la distancia del centro de gravedad a la recta en el cual rota y A es el área de la región R.

Calculando el área de la región R

$$A(R) = \int_{-1}^2 x(x+2-x^2) dx = \frac{9}{2}$$

Calculando el centro de gravedad de la región R. $P(\bar{x}, \bar{y})$

$$M_y = \int_{-1}^2 x(x+2-x^2) dx = \frac{9}{4}, \quad M_x = \frac{1}{2} \int_{-1}^2 [(x+2)^2 - x^4] dx = \frac{36}{5}, \text{ por lo tanto}$$

$$\bar{x} = \frac{M_v}{A} = \frac{1}{2}, \quad \bar{y} = \frac{M_s}{A} = \frac{8}{5}, \text{ luego } P\left(\frac{1}{2}, \frac{8}{5}\right)$$

Ahora calculando la distancia del punto P a la recta L

$$d = \frac{|\bar{x} - \bar{y} + 2|}{\sqrt{1+1}} = \frac{9\sqrt{2}}{20}, \text{ luego por el teorema de Pappus}$$

$$V(s) = 2\pi d A = 2\pi \left(\frac{9\sqrt{2}}{20}\right) \frac{9}{2} = \frac{81\sqrt{2}\pi}{20} u^3$$

5.3 CAMINO RECORRIDO POR UN PUNTO.-

La longitud del camino o trayectoria recorrido por un punto P que se mueve a lo largo de una curva en el intervalo de tiempo $[t_1, t_2]$ es definido por:

$$S = \int_{t_1}^{t_2} V(t) dt$$

donde $V(t)$ = Velocidad.

5.4 TRABAJO.-

Si la fuerza f es constante durante el desplazamiento, el trabajo W realizado por ésta fuerza es definida por $W = f.d.$ donde f es la fuerza constante y d la distancia recorrida por el cuerpo.

Si la fuerza no es constante durante el desplazamiento, el trabajo no se puede expresar en forma tan simple.

Consideremos P una partícula que se desplaza sobre la linea coordenada desde a hasta b, por medio de una fuerza $f = F(x)$, $\forall x \in [a,b]$ donde $F(x)$ es la fuerza aplicada a la partícula P cuando se encuentra en el punto cuya coordenada es x.

Cuando la partícula se mueve de x_{i-1} a x_i , el trabajo realizado es aproximadamente igual al producto $F(t_i)\Delta_i x$ quiere decir que mientras más pequeña es la longitud $\Delta_i x$ en $[x_{i-1}, x_i]$ mejor será la aproximación ahora, formando la suma de Riemann del trabajo.

$\Delta_i W = F(t_i)\Delta_i x$ se tiene:

$$\sum_{i=1}^n \Delta_i W = \sum_{i=1}^n F(t_i)\Delta_i x$$

el trabajo total realizado por la fuerza F denotaremos por W y es definido por:

$$W = \lim_{|\Delta_i x| \rightarrow 0} \sum_{i=1}^n F(t_i)\Delta_i x = \int_a^b F(x)dx$$

$$W = \int_a^b F(x)dx$$

OBSERVACION.-

- 1) Un ejemplo de trabajo realizado por una fuerza no constante, es el alargamiento o compresión de un resorte helicoidal.

Según la ley de Hooke, se tiene que la fuerza necesaria para estirar un resorte helicoidal, varía directamente con la elongación del resorte.

La fuerza $F(x)$ para producir una elongación de x unidades que puede ser dada o se calcula a partir de los datos.

Ejemplo.- Una fuerza de 25 kg. alarga un resorte de 3 cm., encontrar el trabajo requerido para alargar el resorte de 2 cm. mas.

Solución

Se tiene $F(x) = kx$, como $x = 3 \text{ cm.} = 0.03 \text{ m.}$

$$F(0.03) = 0.03 k = 25 \Rightarrow k = \frac{2500}{3}$$

$$\begin{aligned}
 W &= \int_a^b F(x) dx = \int_{0.03}^{0.05} kx dx = \frac{2500}{3} \int_{0.03}^{0.05} x dx = \frac{2500}{3} \cdot \frac{x^2}{2} \Big|_{0.03}^{0.05} = \frac{1250}{3} [0.0025 - 0.009] \\
 &= \frac{1250}{3} (0.0016) \quad \therefore W = \frac{2}{3} \text{ kg / ms}
 \end{aligned}$$

La integral también se aplica para determinar el trabajo realizado al bombear agua (u otro líquido) de un tanque:

El principio físico que se usa es:

“Si un objeto se eleva una distancia vertical h , el trabajo realizado es el producto del peso del objeto por la distancia h .

Consideremos un tanque que contiene agua hasta una profundidad de km .

Sea W el trabajo realizado al bombear el agua a la parte superior del tanque, el área de la base del i -ésimo sólido elemental es A_i , su volumen será $A_i \Delta d_i$, como el agua pesa $1000 \text{ kg. por } m^3$, entonces el peso del i -ésimo sólido elemental es $1000 A_i \Delta d_i$.

La cantidad de trabajo realizado para elevar este sólido lleno de agua, hasta la parte superior del tanque es aproximadamente.

$$\Delta_i W = (1000 A_i \Delta d_i) d_i$$

$$\sum_{i=1}^n \Delta_i W = \sum_{i=1}^n (1000 A_i \Delta d_i) d_i$$

tomando límites se tiene:

$$W = \lim_{n \rightarrow \infty} \sum_{i=1}^n \Delta_i W = \lim_{n \rightarrow \infty} \sum_{i=1}^n (1000 A_i \Delta d_i) d_i$$

entonces W es el trabajo realizado al bombear el agua hasta la parte superior del tanque.

Para hallar una integral definida cuyo valor es W depende de hallar una función F donde el dominio contiene un intervalo S de longitud k tal que:

$$F(t_i) = 1000 A_i d_i, \quad t_i \in S$$

Ejemplo.- Un tanque en forma cilíndrica circular de radio 8m. y altura 20m. se llena con agua. Encuentre el trabajo necesario para bombear el agua hasta llenar el tanque.

Solución

El trabajo requerido para elevar el i -ésimo sólido hasta la parte superior del tanque es aproximadamente $1000(A_i \Delta d_i)d_i$, donde $A_i = \pi r_i^2$, de donde

$$\sum_{i=0}^n (1000 A_i \Delta d_i) d_i$$

es la suma aproximada para el trabajo W necesario para bombear el agua hasta la parte superior del tanque, para expresar el i -ésimo término de la suma de aproximadamente en la forma $F(t_i) \Delta x_i$, se considera una línea coordenada sobre el cual se puede graficar el dominio, el intervalo es $[0, 20]$ y se hace $t_i = x_i = d_i$ para $i = 1, 2, \dots, n$, $\Delta d_i = x_i - x_{i-1} = \Delta x_i$.

Luego la suma aproximada se puede escribir:

$$\sum_{i=0}^n (1000 A_i \Delta d_i) d_i = \sum_{i=0}^n 1000 \pi r_1^2 x_i \Delta x_i . \text{ luego } F(x) = 64x \text{ entonces se tiene:}$$

$$W = \int_0^{20} 1000\pi \cdot 64x \, dx = 64000\pi \int_0^{20} x \, dx \quad \therefore W = 12800000 \pi$$

5.5 ENERGIA CINETICA.-

Se da el nombre de energía cinética de un punto material, de masa m y velocidad v , a la siguiente expresión:

$$K = \frac{mv^2}{2}$$

5.6 PRESION DE LOS LIQUIDOS.-

Para calcular la fuerza con que presionan los líquidos se emplea la ley de Pascal, según la cual, la presión que ejercen los líquidos sobre una área A sumergida a un profundidad x , es igual a:

$$P = \gamma \int_a^b yx \, dx$$

donde γ es el peso específico del líquido.

5.7 PROBLEMAS DESARROLLADOS.-

- (1)** Hallar los momentos estáticos, respecto a los ejes coordenados, del segmento de la linea recta $\frac{x}{a} + \frac{y}{b} = 1$, comprendidos entre dichos ejes coordenados.

Solución

Los momentos estáticos respecto a los ejes coordenados es:

$$M_x = \int_0^a y \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx , \quad M_y = \int_0^a x \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx$$

$$\text{Como } \frac{x}{a} + \frac{y}{b} = 1 \Rightarrow y = \frac{b}{a}(a-x) \Rightarrow \frac{dy}{dx} = -\frac{b}{a}$$

$$M_x = \int_0^a \frac{b}{a}(a-x) \sqrt{1 + \frac{b^2}{a^2}} dx = -\frac{b\sqrt{a^2+b^2}}{a^2} \cdot \frac{(a-x)^2}{2} \Big|_0^a$$

$$\therefore M_x = \frac{b\sqrt{a^2+b^2}}{2}$$

$$M_y = \int_0^a x \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx = \int_0^a \frac{\sqrt{a^2+b^2}}{a} x dx = \frac{\sqrt{a^2+b^2}}{2a} x^2 \Big|_0^a$$

$$\therefore M_y = \frac{a\sqrt{a^2+b^2}}{2}$$

- (2)** Encontrar el centroide de un arco de la catenaria $y = 4 \cosh(\frac{x}{4})$ desde $x = -4$ hasta $x = 4$.

Solución

$$y = 4 \cosh\left(\frac{x}{4}\right) \Rightarrow \frac{dy}{dx} = \operatorname{senh}\left(\frac{x}{4}\right)$$

$$M_x = \int_{-4}^4 y \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx = \int_{-4}^4 4 \cosh\left(\frac{x}{4}\right) \sqrt{1 + \operatorname{senh}^2\left(\frac{x}{4}\right)} dx$$

$$= 4 \int_{-4}^4 \cosh\left(\frac{x}{4}\right) \cdot \cosh\left(\frac{x}{4}\right) dx = 2 \int_{-4}^4 (1 + \cosh \frac{x}{2}) dx$$

$$M_x = 8 \operatorname{senh} 2 + 16$$

$$M_y = \int_{-4}^4 x \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx = \int_{-4}^4 x \cosh \frac{x}{4} dx = 0$$

Como $\bar{x} = \frac{M_y}{L}$, $\bar{y} = \frac{M_x}{L}$ entonces $\bar{x} = 0$, $\bar{y} = \frac{2 + \operatorname{senh}^2}{\operatorname{senh} 1}$

$$\therefore (\bar{x}, \bar{y}) = \left(0, \frac{2 + \operatorname{senh} 2}{\operatorname{senh} 1}\right)$$

NOTA.- $L = \int_{-4}^4 \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx = \int_{-4}^4 \cosh \frac{x}{4} dx = 4 \operatorname{senh} \frac{x}{4} \Big|_{-4}^4 = 4(\operatorname{senh} 1 - \operatorname{senh}(-1))$

③ Hallar el centroide del área acotada por las curvas $y = x^2$, $y = \sqrt{x}$.

Solución

Graficando la región se tiene:

$$A = \int_0^1 (\sqrt{x} - x^2) dx = \frac{1}{3}$$

$$M_x = \int_0^1 \frac{1}{2} (x - x^4) dx = \frac{3}{20}$$

$$M_y = \int_0^1 x (\sqrt{x} - x^2) dx = \frac{3}{20}$$

$$\bar{x} = \frac{M_y}{A} = \frac{\frac{3}{20}}{\frac{1}{3}} = \frac{9}{20}, \quad \bar{y} = \frac{M_x}{A} = \frac{\frac{3}{20}}{\frac{1}{3}} = \frac{9}{20}$$

$$\therefore (\bar{x}, \bar{y}) = \left(\frac{9}{20}, \frac{9}{20}\right)$$

- 4 Hallar el centro de gravedad de la superficie limitada por las curvas $y^2 = 2px$, $x = h$.

Solución

Graficando la región

$$A = 2 \int_0^h y \, dx = 2 \int_0^h \sqrt{2px}^{1/2} dx$$

$$A = \frac{4}{3} \sqrt{2p} x^{3/2} \Big|_0^h$$

$$A = \frac{4}{3} \sqrt{2p} h \sqrt{h}$$

Ahora hallaremos los momentos con respecto a los ejes

$$M_x = \int_0^h \frac{1}{2} (2px - 2px) dx = 0$$

$$ds = a\sqrt{2\sqrt{1-\cos t}} dt = 2a \sin\left(\frac{t}{2}\right) dt$$

$$L = \int_0^{2\pi} ds = 2a \int_0^{2\pi} \sin\left(\frac{t}{2}\right) dt = -4a \cos\left(\frac{t}{2}\right) \Big|_0^{2\pi} \quad \therefore L = 8a$$

$$M_y = \int_0^{2\pi} y \, ds = \int_0^{2\pi} a(1-\cos t) 2a \sin\left(\frac{t}{2}\right) dt$$

$$M_y = \int_0^h x \cdot 2\sqrt{2px}^{1/2} dx = \frac{4}{5} \sqrt{2p} x^{5/2} \Big|_0^h = \frac{4}{5} \sqrt{2ph^2} \sqrt{h}$$

$$\text{Luego } \bar{x} = \frac{M_y}{A} = \frac{\frac{4}{5} \sqrt{2ph^2} \sqrt{h}}{\frac{4}{3} \sqrt{2ph} \sqrt{h}} = \frac{3}{5} h \quad , \quad \bar{y} = \frac{M_x}{A} = 0$$

$$\therefore (\bar{x}, \bar{y}) = \left(\frac{3h}{5}, 0\right)$$

- (5) Hallar las coordenadas del centro de gravedad del primer arco de la cicloide $x = (t - a \operatorname{sen} t)$, $y = a(1 - \cos t)$.

Solución

$$\begin{cases} x = a(t - \operatorname{sen} t) \\ y = a(1 - \cos t) \end{cases} \Rightarrow \begin{cases} dx = a(1 - \cos t)dt \\ dy = a \operatorname{sen} t dt \end{cases}$$

$$(dx)^2 = a^2 (1 - \cos t)^2 dt \quad (dy)^2 = a^2 \operatorname{sen}^2 t (dt)^2$$

$$ds = \sqrt{(dx)^2 + (dy)^2} = a\sqrt{(1 - \cos t)^2 + \operatorname{sen}^2 t} dt$$

$$= 4a^2 \int_0^{2\pi} \operatorname{sen}^3 \frac{t}{2} dt = \frac{32}{3} a^2$$

En forma similar para $M_v = 8a^2 \pi$ luego el centro de gravedad es:

$$\bar{x} = \frac{M_v}{L} = \frac{8a^2 \pi}{8a} = a\pi \quad , \quad \bar{y} = \frac{M_x}{L} = \frac{\frac{32}{3} a^2}{8a} = \frac{4a}{3}$$

$$(\bar{x}, \bar{y}) = (a\pi, \frac{4a}{3})$$

- (6) El largo natural de un resorte es de 10 cm. Una fuerza de 90 kgrs lo alarga hasta a 11 cm. Encontrar el trabajo requerido para alargarlo de 12 a 14 cm.

Solución

$$11 \text{ cm.} = 0.11 \text{ m} \Rightarrow f(0.11) = 90 \text{ k} \Rightarrow k = \frac{9000}{11}$$

$$\int_{0.12}^{0.14} f(x) dx = \int_{0.12}^{0.14} kx dx = \frac{9000}{11} \int_{0.12}^{0.14} x dx$$

$$= \frac{4500}{11} x^2 \Big|_{0.12}^{0.14} = \frac{4500}{11} (0.0196 - 0.0144) = \frac{45}{11} (0.52)$$

- ⑦ Encontrar el trabajo efectuado al alargar un resorte 6cms. sabiendo que se necesita una fuerza de 15 kg. para alargarlo 1 cm.

Solución

Como $f(x) = kx$ además 1 cm. = 0.01 m.

$$f(0.01) = 0.01 \text{ k} = 15 \Rightarrow k = 1500$$

$$W = \int_{0.01}^{0.06} f(x)dx = \int_{0.01}^{0.06} 1500x \, dx = 2.62 \text{ kgr.}$$

- ⑧ Encontrar el trabajo requerido para bombear el agua que llena un recipiente hemisférico de radio R, por encima del recipiente.

Solución

El peso del disco circular de espesor dx y base paralela a la base del recipiente es:

$$f = p(\pi r^2)dx$$

Donde p = peso de una unidad de volumen de agua y $r^2 = R^2 - x^2$ entonces

$$W = p\pi \int_0^R x(R^2 - x^2)dx = \frac{p\pi R^4}{4}$$

- ⑨ Determinar el trabajo realizado en la expresión adiabática del aire hasta ocupar el volumen inicial es $V_0 = 1 \text{ m}^3$ y la presión $p_0 = 1 \text{ kj / cm}^2$.

Solución

De acuerdo a la ley de Poisson se tiene $pv^k = p_0V_0^k$ donde $k \approx 1.4$, de donde

$$W = \int_{V_0}^{V_1} \frac{P_0 V_0}{V^k} dv = \frac{P_0 V_0}{k-1} \left[1 - \left(\frac{V_0}{V_1} \right)^{k-1} \right]$$

Reemplazando valores se tiene: $W = 15,000 \text{ kg-f/m}$

- 10 Un reservorio vertical tiene forma de trapecio calcular la presión total del agua sobre dicha presa, sabiendo que la base superior tiene 70 cm., la base 50cm. y su altura 20 cm.

Solución

$$p = rh$$

Empleando semejanza de triángulo se tiene:

$$\frac{y}{a} = \frac{y+h}{h} \Rightarrow \frac{y}{50} = \frac{y+20}{70}, \text{ de donde } y = 50$$

$$\frac{725}{70} = \frac{725-h}{1} \Rightarrow 1 = (725-h) \frac{70}{725}$$

$$p = r \int_0^{20} (725-h) \frac{70}{725} h dh \Rightarrow p = 113.60 \text{ cm.}$$

- 11 Una lamina tiene la forma de un rectángulo y es sumergido verticalmente en un tanque con agua y su base superior en la superficie del líquido; si el ancho de la lamina es de 10p y el largo es de 8p encontrar la fuerza debida a la presión del líquido sobre un lado de la lamina.

Solución

$$F = 2w \int_0^8 x f(x) dx \text{ donde}$$

$$F(x) = 5$$

$$F = 2w \int_0^8 5x dx = 320 \text{ w}$$

- 12 Se lanza una pelota verticalmente hacia arriba desde el techo de una casa de 64p. de altura y la velocidad inicial es 48p/reg. ¿Cuánto tiempo tardara la pelota en llegar al suelo y con qué velocidad llegara?

Solución

$$V_a = 48 \text{ p/reg}, \quad t_{AC} = ?$$

$$a = -32 \text{ p/reg}^2$$

T	s	v
0	64	48

Se sabe que $v = \int a dt \Rightarrow v = at + k$ es decir

$$V = -32t + k \text{ y cuando } t = 0, v = 48 \Rightarrow k = 48. \text{ Luego } v = -32t + 48$$

$$\text{además } s = \int v dt = \int (-32t + 48)dt = -16t^2 + 48t + k$$

$$\text{cuando } t = 0, s = 64 \Rightarrow k = 64. \text{ luego } x = -16t^2 + 48t + 64$$

encontrando t_{AC} y ocurre cuando $s = 0$

$$\Rightarrow -16t^2 + 48t + 64 = 0 \Rightarrow (t-4)(t+1) = 0$$

$\Rightarrow t = 4, t = -1$ por lo tanto el tiempo que le tomara llegar al suelo es $t_{AC} = 4 \text{ seg.}$

- (13) La velocidad de un cuerpo, lanzado verticalmente hacia arriba con una velocidad inicial v_0 , contando la resistencia del aire, se expresa por la formula:

$$V = c \cdot \operatorname{tg} \left(-g \frac{t}{c} + \arctg \frac{v_0}{c} \right)$$

donde t es el tiempo transcurrido, g es la aceleración de la gravedad y c es una constante. Hallar la altura a que se eleva el cuerpo.

Solución

Datos: $\begin{cases} v = c \cdot \operatorname{tg}(-g \frac{t}{c} + \operatorname{arctg}(\frac{V_0}{c})) \\ t = \text{tiempo} \\ c = \text{constante} \\ g = \text{gravedad} \end{cases}$

$$V = \frac{dh}{dt} = c \cdot \operatorname{tg}(-g \frac{t}{c} + \operatorname{arctg}(\frac{V_0}{c}))$$

$$\int_0^h dh = \int_0^t c \cdot \operatorname{tg}(-g \frac{t}{c} + \operatorname{arctg}(\frac{V_0}{c})) dt$$

$$h = -\frac{c^2}{g} \ln |\operatorname{sen}(-g \frac{t}{c} + \operatorname{arctg}(\frac{V_0}{c}))| \Big|_0^t$$

$$h = -\frac{c^2}{g} \ln |\operatorname{sen}(-g \frac{t}{c} + \operatorname{arctg}(\frac{V_0}{c}))| + c^2 \ln (1 + \frac{V_0^2}{c^2}) \quad \text{de donde} \quad h = \frac{c^2}{2g} \ln(1 + \frac{V_0^2}{c^2})$$

5.8 PROBLEMAS PROPUESTOS.-

- (1) Hallar las coordenadas del centro de gravedad del arco de la catenaria $y = a \operatorname{coh}(\frac{x}{a})$
comprendida entre $x = -a$ y $x = a$ Rpta. $(\bar{x}, \bar{y}) = (0, \frac{a(2 + \operatorname{senh} 2)}{2 \operatorname{senh} 1})$

- (2) Hallar los momentos estáticos, respecto a los ejes OX, OY, y las coordenadas del centro de gravedad del triángulo limitado por las rectas $x + y = a$, $x = 0$, $y = 0$.

Rpta. $M_x = M_y = \frac{a^3}{6}$, $(\bar{x}, \bar{y}) = (\frac{a}{3}, \frac{a}{3})$

- (3) Encontrar las coordenadas de centro de masa de la región acotada por la elipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ y los ejes coordenadas ($x \geq 0$, $y \geq 0$). Rpta. $(\bar{x}, \bar{y}) = (\frac{4a}{3\pi}, \frac{4b}{3\pi})$

- 4 Hallar los momentos estáticos respecto a los ejes OX, OY las coordenadas del centro de gravedad del arco de la astroide $x^{2/3} + y^{2/3} = a^{2/3}$ situado en el primer cuadrante.

Rpta. $M_x = \frac{3a^2}{5}, M_y = \frac{3a^2}{5}, (\bar{x}, \bar{y}) = \left(\frac{2a}{5}, \frac{2a}{5}\right)$

- 5 Probar que si R es la región del plano acotado por las rectas $x = a, x = b$ y las curvas $0 \leq g(x) \leq f(x), a \leq x \leq b$ entonces

$$M_x = \frac{1}{2} \int_a^b (f^2(x) - g^2(x))dx, \quad M_y = \int_a^b x(f(x) - g(x))dx$$

- 6 Hallar el centro de gravedad del área de la circunferencia de radio a, que subtiene el ángulo 2α .

Rpta. $(\bar{x}, \bar{y}) = \left(\frac{a \operatorname{sen} \alpha}{\alpha}, 0\right)$

- 7 Hallar el centro de gravedad de la región limitada por las curvas $x^2 - 8y = 0, x^2 + 16y = 24$.

Rpta. $(\bar{x}, \bar{y}) = (0, \frac{4}{5})$

- 8 Hallar el centroide de la región acotada por las curvas $y = x^3, y = 4x$ en el primer cuadrante.

Rpta. $(\frac{16}{15}, \frac{64}{21})$

- 9 Encontrar el centroide de la región limitada por las curvas $x = 2y - y^2, x = 0$.

Rpta. $(\bar{x}, \bar{y}) = \left(\frac{2}{5}, 1\right)$

- 10 Hallar el centro de gravedad de la región finita, en el primer cuadrante, comprendida entre la curva $y = xe^{-x}$ y el eje OX.

Rpta. $(2, \frac{1}{8})$

- 11 Encontrar el centro de gravedad de cada una de las regiones limitadas por las siguientes curvas:

a) $y = x^2 - 4, \quad y = 2x - x^2$ Rpta. $(\frac{1}{2}, -\frac{3}{2})$

b) $y = x^2, \quad y = x - x^2$ Rpta. $(\frac{1}{4}, \frac{1}{8})$

c) $y = \ln x, \quad y = 4, \quad y = 4 - 4x^2$ en el primer cuadrante Rpta. (14.61, 3.15)

d) $\sqrt{x} + \sqrt{y} = 3, \quad y = 0, \quad x = 0$ Rpta. $(\frac{9}{5}, \frac{9}{5})$

e) $y = \sin x, \quad y = \cos x, \quad y = 0$ desde $x = 0$, hasta $x = \frac{\pi}{2}$.

Rpta. $(\frac{\pi}{4}, \frac{(\pi-2)(2+\sqrt{3})}{16})$

f) $y = x^2 - 2x - 3, \quad y = 6x - x^2 - 3$ Rpta. (2,1)

g) $x = 4y - y^2, \quad y = x.$ Rpta. $(\frac{12}{5}, \frac{3}{2})$

- (12) Calcular las coordenadas del centro de gravedad de la figura limitada por $x = 0$,
 $x = \frac{\pi}{2}, \quad y = 0, \quad y = \sin x.$ Rpta. $(\bar{x}, \bar{y}) = (1, \frac{\pi}{8})$

- (13) Determinar el centroide de la región plana limitada por la curva $y = f(x), \quad y = -x^2$,
 $x = -1, \quad x = 2$ donde $f(x) = \begin{cases} 1-x, & x < 0 \\ x^2 + 1, & x \geq 0 \end{cases}$ Rpta. $(\frac{107}{106}, \frac{142}{265})$

- (14) Encontrar el centro de gravedad de cada una de las regiones limitadas por las curvas siguientes:

a) $y^2 = 20x, \quad x^2 = 20y$ Rpta. (9,9)

b) $y = x^3 - 3x$, $y = x$ sobre el lado derecho del eje Y Rpta. $(\frac{16}{15}, -\frac{24}{35})$

c) $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ en el primer cuadrante Rpta. $(\frac{4a}{3\pi}, \frac{4b}{3\pi})$

d) $y = \sin x$ ($0 \leq x \leq \pi$), $y = 0$ Rpta. $(\frac{\pi}{2}, \frac{\pi}{8})$

- 15) El centro de gravedad de la región acotada por las curvas $x^2 = 4y$, $y = mx$ es un punto de abscisa igual a 2. Determinar el valor de m. Rpta. $m = 1$

- 16) Hallar el centro de gravedad del hemisferio de radio a, con el centro en el origen de coordenadas, sobre el plano Xoy. Rpta. $(0,0,\frac{a}{2})$

- 17) Hallar el centro de masa de un cono homogéneo circular recto de altura h y radio de la base r. Rpta. $(\bar{x}, \bar{y}, \bar{z}) = (0, \frac{h}{4}, 0)$

- 18) Calcular el momento estático y de inercia de la semicircunferencia $y = \sqrt{r^2 - x^2}$, $-r \leq x \leq r$, respecto al eje X. Rpta. $M_x = 2r^2$, $I_x = \frac{\pi r^3}{2}$

- 19) Calcular el momento de inercia del área de una elipse $x = a \cos t$, $y = a \sin t$ respecto al eje OY. Rpta. $M_x = M_y = \frac{3a^2}{5}$, $I_x = I_y = \frac{3a^3}{8}$

- 20) Calcular el momento estático y de inercia del arco de la catenaria $y = \frac{a}{2}(e^{x/a} + e^{-x/a})$ donde $0 \leq x \leq a$, respecto al eje Y.

Rpta. $M_x = \frac{a^2}{8}(e^2 - e^{-2} + 4)$, $M_y = \frac{a^3}{24}(e - e^{-1})(e^2 + e^{-2} + 10)$

- (21) Calcular el momento estático y de inercia de una triángulo de base a y de altura h respecto a su base.

$$\text{Rpta. } M_a = \frac{ah^2}{6}, \quad I_a = \frac{ah^3}{12}$$

- (22) Calcular el momento de inercia de un segmento parabólico limitado por la parábola $y = 4 - x^2$, y la recta $y = 3$, respecto al eje OX.

$$\text{Rpta. } I_x = \frac{1628}{105}$$

- (23) Hallar el momento de inercia de la circunferencia de radio a, respecto a su propio diámetro.

$$\text{Rpta. } I = a^3\pi$$

- (24) Probar que el momento de inercia respecto al eje X de una región R acotada por las rectas $x = a$, $x = b$, y las curvas continuas $b \geq a$, $g(x) \leq f(x)$ es:

$$I_x = \frac{1}{3} \int_a^b (f^3(x) - g^3(x)) dx$$

- (25) Sea R el sólido generado por rotación alrededor del eje X de la región acotada por $x = a$, $x = b$, la curva $f(x) \geq 0$ y el eje X, probar que los momentos estáticos y de inercia de R respecto del eje de revolución son dadas por:

$$M_x = \frac{2\pi}{3} \int_a^b f^3(x) dx \quad \text{y} \quad I_x = \frac{\pi}{2} \int_a^b f^4(x) dx$$

- (26) Calcular el momento de inercia de un cono circular recto homogéneo, respecto a su eje, si la base del radio es R y la altura es h.

$$\text{Rpta. } I_y = \frac{3Mr^2}{3}, \quad M = 6 \frac{\pi r^3}{3} h$$

- (27) Hallar el momento de inercia respecto del eje X de la superficie generada por rotación, alrededor del eje X, de un arco completo de la cicloide $x = a(t - \sin t)$, $y = a(1 - \cos t)$.

$$\text{Rpta. } I_x = \frac{2048}{3} \pi a^4$$

- (28) Calcular el momento de inercia con respecto al eje de revolución del sólido generado por rotación de la elipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ alrededor del eje X.

$$\text{Rpta. } I_x = \frac{8\pi ab^2}{15}$$

- (29) Encontrar el centroide del sector hiperbólico acotado por la hipérbola equilátera

$$x = \frac{3}{2} \sec \theta, \quad y = \frac{3}{2} \operatorname{tg} \theta \quad \text{y los radios vectores } \theta = 0 \text{ y } \theta = \frac{\pi}{2}$$

$$\text{Rpta. } \bar{x} = \frac{1}{\ln(\sqrt{2} + 1)}, \quad \bar{y} = \frac{\sqrt{2} - 1}{\ln(\sqrt{2} + 1)}$$

- (30) Encontrar el centroide de área acotada por las curvas $y = (x+1)^2$, $x+y=5$, $y=0$.

$$x = 2.$$

$$\text{Rpta. } (\bar{x}, \bar{y}) = \left(\frac{39}{37}, \frac{28}{185} \right)$$

- (31) Calcular el momento del volumen comprendido en un octante y la elipsoide

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1, \text{ respecto al plano } xy. \quad \text{Rpta. } \frac{abc^2 \Pi}{16}$$

- (32) Un resorte tiene una longitud natural de 14 cm si se requiere una fuerza de 50 dinas para mantener el resorte estirado 2 cm cuanto trabajo se realiza al estirar el resorte desde su longitud natural hasta una longitud de 18 cm. Rpta. 200 ergs.

- (33) Un resorte tiene una longitud natural de 8 pulgadas, si una fuerza de 20 libras estira el resorte $\frac{1}{2}$ pulg. Determinar el trabajo efectuando al alargar el resorte de 8 a 11 pulgadas. Rpta. 108 libr/pulg.

- (34) Hallar la longitud de un muelle metálico pesado, si el trabajo efectuado al alargarlo desde una longitud de 2 pies hasta una longitud de 3 pies es la mitad del trabajo efectuado al alargarlo desde una longitud de 3 pies hasta una longitud de 4 pies.

$$\text{Rpta. } \frac{3}{2} \text{ pies}$$

- (35) Una fuerza de 8 newton estira un resorte de 4m de longitud natural a 50m más. Encuentre el trabajo realizado al alargar el resorte desde su longitud natural hasta 5m.

$$\text{Rpta. 8 Joules}$$

- (36) Un resorte tiene una longitud natural de 6 pulg. Una fuerza de 12,000 libras comprime el resorte de $5 \frac{1}{2}$ pulg. Encontrar el trabajo realizado al comprimirlo de 6 pulg a 5 pulg la ley de hooke se cumple para comprimir como para extensión.

Rpta. $w = 12,000$ libr-pulg.

- (37) Un tanque de agua en forma de un cono circular recto invertido, mide 20 pies de diámetro en su parte superior y 15 pies de profundidad, si la superficie del agua esta 5 pies por debajo de la tapa del tanque. Encuentre el trabajo realizado al bombear el agua hasta la parte superior del tanque. Rpta. $\frac{10000}{9} \Pi w$ pies-libra

- (38) Un tanque lleno de agua tiene la forma de un paralelepípedo rectangular de 5 pies de profundidad, 15 pies de ancho y 25 pies de largo. Encuentre el trabajo necesario para bombear el agua del tanque hasta un nivel de 1 pie arriba de la superficie del tanque.

Rpta. 5,362.5 w pies-libras

- (39) Un depósito cilíndrico vertical de radio 2 metros y altura 6 metros se encuentra lleno de agua. Hallar el trabajo al bombear el agua.

- a) Hasta el nivel más alto del depósito.
- b) Hasta el nivel de 5 metros por encima de dicho depósito (suponer que el peso del agua es de 1000 kilos por metros cúbicos).

Rpta. a) $72,000 \Pi$ kilográmetro

b) $312,000 \Pi$ kilográmetro

- (40) Un tanque semiesférico con un radio de 6 pies se llena de agua a una profundidad de 4 pies. Encuentre el trabajo realizado al bombear el agua la parte superior del tanque.

Rpta. $256 \Pi w$ pies-libras

- (41) Que trabajo hay que realizar con una grúa para sacar un bloque de hormigón armado del fondo de un río de 15m de profundidad, si el bloque tiene forma de tetraedro equilátero de 1m de lado, siendo al densidad del hormigón $2,500 \text{ kg/m}^3$.

- (42) Encontrar el trabajo que debe hacerse para extraer el agua contenida en un recipiente cónico recto invertido de radio r en la base y la altura h . **Rpta.** $w = \frac{\pi r^2 h^2 y^2}{12} \Pi p$

- (43) Un tanque rectangular lleno de agua tiene 2 pies de ancho y 8 pies de profundidad, encontrar al fuerza debida a la presión del líquido sobre un extremo del tanque.

$$\text{Rpta. } f = 2.25 w \text{ libras}$$

- (44) Una superficie tiene la forma de un elipse de semi ejes a y b se sumerge verticalmente en un líquido con su eje mayor paralelo a la superficie del líquido hasta que el centro de la elipse se encuentre a una profundidad h . ¿Cuál es la presión del líquido sobre la superficie?. **Rpta.** $f = \Pi abhp$

- (45) Un punto del eje OX vibra armónicamente alrededor del origen de coordenadas con una velocidad que viene dada por la fórmula $V = V_0 \cos wt$, donde t es el tiempo y V_0 y w constantes. Hallar la ley de la vibración del punto, si $t = 0$, tenía una abscisa $x = 0$. ¿A qué será igual el valor medio de la magnitud absoluta de la velocidad del punto durante el período de la vibración?. **Rpta.** $x = \frac{V_0}{w} \sin wt$

- (46) Una piedra se lanza verticalmente hacia arriba desde el suelo, con una velocidad inicial de 20p/seg. ¿Cuánto tiempo le tomará llegar al suelo y con qué velocidad llegará? ¿Durante qué tiempo esta subiendo la piedra y qué alto llegará?

$$\text{Rpta. } t = \frac{5}{4} \text{ seg.}, v = 20 \text{ p/seg.}, t = \frac{5}{8} \text{ seg.}$$

- (47) Un hombre en un globo suelta sus binoculares cuando se encuentra a 150p. de altura y está subiendo a razón de 10p/seg. ¿Cuánto tiempo tardará los binoculares en llegar al suelo y cual es su velocidad de impacto?

- (48) La región limitada por las gráficas $y^2 = 20x$, $x^2 = 20y$, gira alrededor de la recta $3x + 4y + 12 = 0$, calcular el volumen del sólido generado. **Rpta.** $4000\pi u^3$

- (49) La región limitada por las gráficas de $y = x^2$, $y = 5$ gira alrededor de una recta oblicua que pasa por el punto A(1,0). Hallar la ecuación de dicha recta, si el volumen del sólido generado es igual a $40\sqrt{5}\pi u^3$. **Rpta.** $3x - 4y - 3 = 0$
- (50) Sea R la región del plano limitado por la parábola $y = x^2 - 1$ y la recta $y = x - 1$. Determinar el volumen del sólido obtenido por la rotación de la región R alrededor de la recta $y = x - 1$. **Rpta.** $\frac{\pi\sqrt{2}}{60}u^3$
- (51) La región limitada por las gráficas de $y = x^2$, $y = 5$ gira alrededor de una recta oblicua que pasa por el punto (-1,0). Hallar la ecuación de la recta si el volumen del sólido generado es igual a $40\sqrt{5}\pi u^3$ **Rpta.** $3x + 4y + 3 = 0$
- (52) Los vértices de un triángulo son A(0,0), B(a,0), y C(0, $\frac{a}{2}$), $a > 0$ calcular el volumen del sólido obtenido por la rotación entorno de la recta $y = x - a$, de la región limitado por el triángulo ABC. **Rpta.** $\frac{5\sqrt{2}\pi a^3}{24}u^3$

CAPITULO VI

6. INTEGRACION NUMERICA.-

6.1 INTRODUCCION.-

Para calcular la integral definida $\int_a^b f(x)dx$, por el teorema fundamental del cálculo, primero se encuentra una integral indefinida o antiderivada $F(x)$, es decir:

$$\int_a^b f(x)dx = F(x) \Big|_a^b = F(b) - F(a)$$

Pero para las integrales tales como $\int_0^1 e^{x^2} dx$, $\int_{\pi/2}^{3\pi/2} \frac{\sin x}{x} dx$, $\int_1^2 \frac{\sinh x}{x} dx$, no existe un método conocido para encontrar primero su integral indefinida o antiderivada, sin embargo si la función f es continua en el intervalo cerrado $[a,b]$, la integral definida $\int_a^b f(x)dx$ existe y es un número único. Para estos casos en que no se puede encontrar la integral indefinida o antiderivada, veremos los siguientes métodos para calcular un valor aproximado de una integral definida y que puede ser utilizados para calcular una integral definida por medio de computadoras electrónicas.

6.2 REGLA DEL TRAPECIO.-

Si $f(x)$ es una función continua en $[a,b]$ la integral definida es dado por:

$$\int_a^b f(x)dx = \lim_{\{\Delta_i\}_{i=1}^n \rightarrow 0} \sum_{i=1}^n f(c_i) \Delta_i x$$

geométricamente la suma de Riemann $\sum_{i=1}^n f(c_i) \Delta_i x$ es igual a la suma de las medidas de las áreas de los rectángulos que están arriba del eje X, más el negativo de los rectángulos que están abajo del eje X.

Para aproximar la medida del área de una región, usaremos trapecios en vez de rectángulos, para este caso también usaremos particiones regulares y evaluaremos la función en los puntos cuyas distancias sean la misma.

En la integral definida $\int_a^b f(x) dx$, al intervalo $[a,b]$ dividiremos en n sub-intervalos cada uno de longitud $\Delta x = \frac{b-a}{n}$, dando $n+1$ puntos $x_0 = a$, $x_1 = a + \Delta x$, $x_2 = a + 2\Delta x$, ..., $x_i = a + i\Delta x$, ..., $x_{n-1} = a + (n-1)\Delta x$, $x_n = b$.

Luego a la integral $\int_a^b f(x) dx$ expresaremos como la suma de n integrales definidas.

$$\int_a^b f(x) dx = \int_a^{x_1} f(x) dx + \int_{x_1}^{x_2} f(x) dx + \dots + \int_{x_{i-1}}^{x_i} f(x) dx + \dots + \int_{x_{n-1}}^{x_n} f(x) dx$$

La integral $\int_a^{x_1} f(x)dx$, da la medida del área de la región acotada por el eje X, las rectas $x = a$, $x = x_1$ y la porción de la curva P_0P_1 . Luego a la integral definida $\int_a^{x_1} f(x)dx$ se puede aproximar por la medida del trapecio formado por las rectas $x = a$, $x = x_1$, $\overline{P_0P_1}$ y el eje X, donde la medida de este trapecio es $\frac{1}{2}[f(x_0) + f(x_1)]\Delta x$, en forma similar para las otras integrales, pueden ser aproximadas por la medida del área de un trapecio, mediante el símbolo \approx , entonces para la i-ésima integral definida se tiene:

$$\int_{x_{i-1}}^{x_i} f(x)dx \approx \frac{1}{2}[f(x_{i-1}) + f(x_i)]\Delta x$$

por lo tanto para la integral definida. $\int_a^b f(x)dx$ se tiene:

$$\int_a^b f(x)dx \approx \frac{1}{2}[f(x_0) + f(x_1)]\Delta x + \frac{1}{2}[f(x_1) + f(x_2)]\Delta x + \dots + \frac{1}{2}[f(x_{n-1}) + f(x_n)]\Delta x$$

$$\int_a^b f(x)dx \approx \frac{\Delta x}{2}[f(x_0) + 2f(x_1) + 2f(x_2) + \dots + 2f(x_{n-1}) + f(x_n)] \quad \dots (*)$$

La fórmula (*) se denomina la Regla del Trapecio.

OBSERVACION.- La exactitud de una integral definida por la Regla del Trapecio, se obtiene cuando Δx se approxima a cero ($\Delta x \rightarrow 0$) y n crece sin límite.

El límite de la aproximación por la regla del trapecio es el valor exacto de la integral definida; es decir:

$$T = \frac{\Delta x}{2}[f(x_0) + 2f(x_1) + 2f(x_2) + \dots + 2f(x_{n-1}) + f(x_n)]$$

$$T = [f(x_1) + f(x_2) + \dots + f(x_n)]\Delta x + \frac{1}{2}[f(x_0) - f(x_n)]\Delta x$$

$$T = \sum_{i=1}^n f(x_i)\Delta x + \frac{1}{2}[f(a) - f(b)]\Delta x$$

$$\lim_{\Delta x \rightarrow 0} T = \lim_{\Delta x \rightarrow 0} \sum_{i=1}^n f(x_i)\Delta x + \lim_{\Delta x \rightarrow 0} \frac{1}{2}[f(a) - f(b)]\Delta x$$

$$\lim_{\Delta x \rightarrow 0} T = \int_a^b f(x)dx + 0 \quad \therefore \int_a^b f(x)dx = \lim_{\Delta x \rightarrow 0} T$$

OBSERVACION.- Al aplicar la ley de los trapecios es posible que se cometan errores que denotaremos por ϵ_T y que se puedan hallar mediante el teorema siguiente.

TEOREMA.- Sea f una función continua en el intervalo cerrado $[a,b]$ y que f' , f'' existen en $[a,b]$.

Si $\epsilon_T = \int_a^b f(x)dx - T$, donde T es el valor aproximado de $\int_a^b f(x)dx$ que se encontró mediante la Regla Trapecial, entonces existe un número η en $[a,b]$ tal que:

$$\epsilon_T = -\frac{1}{12}(b-a)f''(\eta)(\Delta x)^2$$

6.3 REGLA DE SIMPSON.-

También se conoce con el nombre de la regla parabólica, al calcular la integral definida $\int_a^b f(x)dx$ por la regla de los trapecios, los puntos sucesivos en la gráfica $y = f(x)$ eran conectados por segmentos de la línea recta, mientras que en la Regla de Simpson, los puntos son conectados por segmentos parabólicos.

La Regla de Simpson da una mejor aproximación que la regla de los trapecios, pero si, con un mayor esfuerzo.

Para establecer la Regla de Simpson veremos primero el teorema siguiente.

TEOREMA 1. Si $P_0(x_0, y_0)$, $P_1(x_1, y_1)$ y $P_2(x_2, y_2)$ son tres puntos no colineales en la parábola de ecuación $y = Ax^2 + Bx + C$, donde $y_0 \geq 0$, $y_1 \geq 0$, $y_2 \geq 0$, $x_1 = x_0 + h$, $x_2 = x_0 + 2h$, entonces la medida del área de la región acotada por la parábola, el eje X y las rectas $x = x_0$, $x = x_2$ está dado por:

$$\frac{h}{3}(y_0 + 4y_1 + y_2).$$

EJE VERTICAL Demostración

La parábola de ecuación $y = Ax^2 + Bx + C$, tiene su eje vertical.

Como los puntos p_0 , p_1 y p_2 son de la parábola, entonces se tiene:

$$y_0 = Ax_0^2 + Bx_0 + C$$

$$y_1 = Ax_1^2 + Bx_1 + C = A(x_0 + h)^2 + B(x_0 + h) + C$$

$$y_2 = Ax_2^2 + Bx_2 + C = A(x_0 + 2h)^2 + B(x_0 + 2h) + C, \text{ de donde se tiene:}$$

$$y_0 + 4y_1 + y_2 = A(6x_0^2 + 12hx_0 + 8h^2) + B(6x_0 + 6h) + 6C$$

Sea A_R el área de la región acotada por la parábola, el eje X y las rectas $x = x_0$, $x = x_0 + 2h$, entonces.

$$A_R = \int_{x_0}^{x_0+2h} (Ax^2 + Bx + C) dx = \left(\frac{Ax^3}{3} + \frac{Bx^2}{2} + Cx \right) \Big|_{x_0}^{x_0+2h}$$

$$A_R = \left[\frac{A}{3}(x_0 + 2h)^3 + \frac{B}{2}(x_0 + 2h)^2 + C(x_0 + 2h) \right] - \left[\frac{A}{3}x_0^3 + \frac{B}{2}x_0^2 + Cx_0 \right]$$

$$A_R = \frac{h}{3} [A(6x_0^2 + 12hx_0 + 8h^2) + B(6x_0 + 6h) + 6C]$$

$$\therefore A_R = \frac{h}{3} (y_0 + 4y_1 + y_2)$$

Consideremos una función f continua en el intervalo cerrado $[a,b]$ tal que $f(x) \geq 0$ y tomemos una partición regular en el intervalo $[a,b]$ de $2n$ sub-intervalos ($2n$ se usa en vez de n) donde la longitud de cada subintervalo está dado por $\Delta x = \frac{b-a}{2n}$

Aproximemos el segmento de la curva $y = f(x)$ de P_0 a P_2 por el segmento parabólico con su eje atravez de P_0 , P_1 y P_2 y de acuerdo al teorema se tiene:

La medida del área de la región acotada por esta parábola, el eje X y las rectas $x = x_0$, $x = x_2$ en $\Delta x = h$ es: $\frac{\Delta x}{3} (y_0 + 4y_1 + y_2)$ o $\frac{\Delta x}{3} (f(x_0) + 4f(x_1) + f(x_2))$.

En forma análoga para el segmento de la curva $y = f(x)$ de P_2 a P_4 se tiene:

$$\frac{\Delta x}{3} (y_2 + 4y_3 + y_4) \text{ o } \frac{\Delta x}{3} (f(x_2) + 4f(x_3) + f(x_4))$$

y para la última región se tiene:

$$\frac{\Delta x}{3} (y_{2n-2} + 4y_{2n-1} + y_{2n}) \text{ o } \frac{\Delta x}{3} (f(x_{2n-2}) + 4f(x_{2n-1}) + f(x_{2n}))$$

la suma de la medida de las áreas de estas regiones aproxima la medida del área de la región acotada por la curva de ecuación $y = f(x)$, el eje X y las rectas $x = a$, $x = b$ y como $\int_a^b f(x)dx$ da la medida de la region, entonces una aproximación para esta integral es:

$$\int_a^b f(x)dx \approx \frac{\Delta x}{3} (f(x_0) + 4f(x_1) + f(x_2)) + \frac{\Delta x}{3} (f(x_2) + 4f(x_3) + f(x_4)) + \dots + \frac{\Delta x}{3} (f(x_{2n-2}) + 4f(x_{2n-1}) + f(x_2))$$

$$\boxed{\int_a^b f(x)dx \approx \frac{\Delta x}{3} (f(x_0) + 4f(x_1) + 2f(x_2) + 4f(x_3) + 2f(x_4) + \dots + 4f(x_{2n-1}) + f(x_{2n}))} \dots (*)$$

A la ecuación (*) se le denomina La Regla de Simpson.

OBSERVACION.- Así como en la regla de los trapecios se comete un error E_T , también en la regla de Simpson se comete un error E_s y es calculado mediante el teorema siguiente.

TEOREMA 2. Si $y = f(x)$ una función continua en el intervalo $[a,b]$ y si f' , f'' ,

f''' y f^{IV} existen en $[a,b]$, si $E_s = \int_a^b f(x)dx - S$, donde S es el valor aproximado de $\int_a^b f(x)dx$, entonces $\exists k \in [a,b]$ tal que:

$$\boxed{E_s = -\frac{1}{180} (b-a) f^{IV}(k) (\Delta x)^4}$$

OBSERVACION.- Si $f(x)$ es un polinomio de grado 3 o menor entonces $f^{IV}(x) = 0 \Rightarrow E_s = 0$ entonces la regla de Simpson da un valor exacto para la integral $\int_a^b f(x)dx$.

Al aplicar la regla de Simpson a la integral $\int_a^b f(x)dx$ donde $f(x)$ es un polinomio de tercer grado y tomemos $2n = 2$, $x_0 = a$, $x_1 = \frac{a+b}{2}$, $x_2 = b$, $\Delta x = \frac{b-a}{2}$, el valor exacto de la integral $\int_a^b f(x)dx$:
$$\int_a^b f(x)dx = \frac{b-a}{2} [f(a) + 4f(\frac{a+b}{2}) + f(b)] \dots (*)$$

la ecuación (*) se denomina la fórmula Prismoidal.

6.4 PROBLEMAS DESARROLLADOS.-

- ① Calcular el valor aproximado de la integral definida por la regla trapezial para el valor de n indicado $\int_2^3 \sqrt{1+x^2} dx$, $n = 6$.

Solución

Hallaremos $\Delta x = \frac{3-2}{6} = \frac{1}{6} = 0.16$; $x_0 = 2$, $x_i = x_0 + i\Delta x$ para $i = 1, 2, \dots, 6$

$$\int_2^3 \sqrt{1+x^2} dx \approx \frac{\Delta x}{2} (f(x_0) + 2f(x_1) + 2f(x_2) + 2f(x_3) + 2f(x_4) + 2f(x_5) + f(x_6))$$

i	x_i	k	$\frac{\Delta x}{2}$	$f(x_i)$	$k \cdot \frac{\Delta x}{2} \cdot f(x_i)x$
0	2	1	0.08	2.236067	0.17888
1	2.16	2	0.08	2.38025	0.38004
2	2.32	2	0.08	2.52634	0.404214
3	2.48	2	0.08	2.67402	0.42784
4	2.64	2	0.08	2.82304	0.45168
5	2.80	2	0.08	2.977321	0.47571
6	2.96	1	0.08	3.12435	0.49989
					2.81825

$$\int_2^3 \sqrt{1+x^2} dx \approx 2.81825, \quad f(x) = \sqrt{1+x^2}$$

- ② Calcular el valor aproximado de la integral definida por la regla del trapecio para el valor indicado de n. $\int_0^2 \sqrt{1+x^4} dx, n=6$

Solución

Hallaremos $\Delta x = \frac{2-0}{6} = \frac{1}{3}$

$$x_0 = 0, \quad x_i = x_0 + i\Delta x \quad \text{para } i = 1, 2, \dots, 6 \quad \text{además } f(x_i) = \sqrt{1+x_i^4}$$

$$\int_0^2 \sqrt{1+x^4} dx = \Delta x \left[\frac{f(x_0) + f(x_6)}{2} + f(x_1) + f(x_2) + f(x_3) + f(x_4) + f(x_5) \right]$$

i	x_i	$f(x_i) = \sqrt{1+x_i^4}$
0	0	1.0000000
1	1/3	1.0061539
2	2/3	1.0943175
3	1	1.4142136
4	4/3	2.0397289
5	5/3	2.9522956
6	2	4.1231056

$$\int_0^2 \sqrt{1+x^4} dx \approx \Delta x \left(\frac{f(x_0) + f(x_6)}{2} + f(x_1) + f(x_2) + f(x_3) + f(x_4) + f(x_5) \right)$$

$$\int_0^2 \sqrt{1+x^4} dx \approx \frac{1}{3} (2.5615528 + 8.5067095)$$

$$\therefore \int_0^2 \sqrt{1+x^4} dx \approx 3.6894208 \text{ aprox.}$$

- ③ Calcular el valor aproximado de la integral definida por la regla trapezoidal para el valor indicado de n. $\int_0^1 \frac{dx}{\sqrt{1+x^2}}$, n = 5

Solución

$$\Delta x = \frac{b-a}{n} \Rightarrow \Delta x = \frac{1-0}{5} = \frac{1}{5} = 0.2.$$

Hallaremos los valores de x_i

$$x_0, x_1 = x_0 + \alpha x, x_2 = x_0 + 2\Delta x, x_3 = x_0 + 3\Delta x, x_4 = x_0 + 4\Delta x, x_5 = x_0 + 5\Delta x$$

Los valores encontrados mostraremos en el siguiente cuadro

i	x_i	K	$\frac{\Delta x}{2}$	$f(x_i) = \frac{1}{\sqrt{1+x_i^2}}$	$\frac{\Delta x}{2} \cdot k \cdot f(x_i)$
0	0	1	0.1	1	0.1
1	0.2	2	0.1	0.9805806	0.1961161
2	0.4	2	0.1	0.9284767	0.1856953
3	0.6	2	0.1	0.8574429	0.1714985
4	0.8	2	0.1	0.7808688	0.1561737
5	1	1	0.1	0.7071068	0.0707106
Suma total.				0.8801942	

$$\int_0^1 \frac{dx}{\sqrt{1+x^2}} \approx 0.880$$

Calculando la integral por el método usual.

$$\int_0^1 \frac{dx}{\sqrt{1+x^2}} = \ln|x + \sqrt{1+x^2}| \Big|_0^1 = \ln(1 + \sqrt{2}) - \ln 1 = \ln|1 + 1.414213| = 0.88137358$$

Calculando el error por la regla de trapezo: $E_t = -\frac{1}{12}(b-a)f''(k)(\Delta x)^2$

$$f(x) = \frac{1}{\sqrt{1+x^2}} \Rightarrow f'(x) = -\frac{2x}{(1+x^2)^{\frac{3}{2}}} \Rightarrow f''(x) = 3x^2(1+x^2)^{-5/2}$$

Luego el intervalo [0,1]: $f''(0) = 0$, $f''(1) = \frac{3}{5.6568}$, reemplazando tenemos:

$$-\frac{1}{12}(1-0)f''(1)(\Delta x)^2 \leq E_t \leq -\frac{1}{2}(1-0)f''(0)(\Delta x)^2$$

$$-\frac{1}{12} \cdot \frac{(3)(0.2)^2}{(5.6568)} \leq E_t \leq -\frac{3(0)(0.2)^2}{(12)(5.6568)}$$

$$-1.76778 \cdot 10^{-3} \leq E_t \leq 0$$

- ④ Aproximar la integral definida por la regla de Simpson usando el valor indicado de $2n$.

$$\int_0^2 \frac{dx}{\sqrt{1+x^3}}, \quad 2n = 8$$

Solución

$$f(x) = \frac{1}{\sqrt{1+x^3}}, \quad \Delta x = \frac{b-a}{2n} = \frac{2-0}{2n} = \frac{2}{8} = \frac{1}{4}$$

$$x_0 = 0, \quad x_i = x_0 + i\Delta x = \frac{i}{4}$$

$$\begin{aligned} \int_0^2 \frac{dx}{\sqrt{1+x^3}} &\approx \frac{\Delta x}{3} (f(0) + 4f(x_1) + 2f(x_2) + 4f(x_3) + 2f(x_4) + \\ &+ 4f(x_5) + 2f(x_6) + 4f(x_7) + f(x_8)) \end{aligned}$$

i	x_i	k	$f(x_i)$	$k f(x_i)$
0	0	1	1	1
1	0.25	4	0.9922	3.9688
2	0.50	2	0.9428	1.8856
3	0.75	4	0.8386	2.5544
4	1.00	2	0.7071	1.4142
5	1.25	4	0.5819	2.3276
6	1.50	2	0.4780	0.9560
7	1.75	4	0.3965	1.5860
8	2.00	1	0.3333	0.3333
				16.1259

$$\int_0^2 \frac{dx}{\sqrt{1+x^3}} \approx \frac{\Delta x}{3} (16.1259) \approx 1.3438$$

- ⑤ Aproximar la integral definida por la regla de Simpson usando el valor indicado de $2n$.

$$\int_0^1 \frac{dx}{x^2 + x + 1}, \quad 2n = 4$$

Solución

$$f(x) = \frac{1}{x^2 + x + 1}, \quad \Delta x = \frac{b-a}{2n} = \frac{1-0}{4} = 0.25$$

$$x_0 = 0, \quad x_i = x_0 + i\Delta x = \frac{i}{4}$$

$$\int_0^1 \frac{dx}{x^2 + x + 1} \approx \frac{\Delta x}{3} (f(x_0) + 4f(x_1) + 2f(x_2) + 4f(x_3) + f(x_4))$$

i	x_i	k	$f(x_i)$	$k.f(x_i)$
0	0	1	1	1
1	0.25	4	0.7619	3.0476
2	0.50	2	0.5714	1.1428
3	0.75	4	0.4324	1.7296
4	1.00	1	0.333	0.333
Suma				7.253

$$\int_0^1 \frac{dx}{x^2 + x + 1} \approx \frac{\Delta x}{3} (1 + 3.0476 + 1.1428 + 1.7296 + 0.333) \approx \frac{1}{12} (7.253) = 0.6044$$

- ⑥ Aproximar la integral definida por la regla de Simpson usando el valor indicado 2n.

$$\int_0^1 \frac{dx}{\sqrt{1+x^2}}, \quad 2n = 4$$

Solución

$$f(x) = \frac{dx}{\sqrt{1+x^2}}, \quad \Delta x = \frac{1-0}{4} = \frac{1}{4} = 0.25$$

$$\int_0^1 \frac{dx}{\sqrt{1+x^2}} \approx \frac{\Delta x}{3} (f(x_0) + 4f(x_1) + 2f(x_2) + 4f(x_3) + f(x_4))$$

i	x_i	k	$f(x_i)$	$k.f(x_i)$
0	0	1	1	1
1	0.25	4	0.9701425	3.88057
2	0.50	2	0.8944272	1.7888544
3	0.75	4	0.8	3.2
4	1.00	1	0.7071068	0.7071068
Suma				10.576531

$$\int_0^1 \frac{dx}{\sqrt{1+x^2}} \approx \frac{\Delta x}{3} (10.576531) \approx (0.0833)(10.576531) \approx 0.8813776$$

Calcular el error para la regla de Simpson: $E_s = -\frac{1}{180}(b-a)f'''(k)(\Delta x)^2$

$$f(x) = \frac{dx}{\sqrt{1+x^2}} \Rightarrow f^{iv}(x) = 105x^4(1+x^2)^{-9/2}, \text{ como } [0,1]$$

$$f^{iv}(0) = 0, \quad f^{iv}(1) = \frac{105}{22.627416}$$

$$\text{para } k=0, \quad E_s = -\frac{1}{180}(1)(0)\left(\frac{1}{4}\right)^2 = 0$$

$$k=1, \quad E_s = -\frac{1}{180}(1)\left(\frac{105}{22.627416}\right)\left(\frac{1}{4}\right)^2 = -1.61124 \times 10^{-3}$$

$$\therefore -1.61124 \leq E_s \leq 0$$

(7)

Calcular el valor aproximado de la integral definida por la regla de Simpson para el valor indicado $2n$. $\int_0^\pi \sin x \, dx, \quad 2n = 6$

Solución

$$f(x) = \sin x, \quad \Delta x = \frac{\pi}{6}, \quad x_0 = 0, \quad x_i = x_0 + i\Delta x$$

i	x_i	k	$\frac{\Delta x}{3}$	$f(x_i)$	$k \cdot \frac{\Delta x}{3} \cdot f(x_i)$
0	0	1	$\pi/18$	0.000	0.174532925
1	$\pi/6$	4	$\pi/18$	0.500	0.34906585
2	$\pi/3$	2	$\pi/18$	0.866025	0.302299753
3	$\pi/2$	4	$\pi/18$	1.0000	0.6981317
4	$2\pi/3$	2	$\pi/18$	0.866025	0.302299753
5	$5\pi/6$	4	$\pi/18$	0.50000	0.34906585
6	π	1	$\pi/18$	0.0000	0.000000
2.175395831					

$$\int_0^{\pi} \sin x \, dx \approx \frac{\Delta x}{3} (2.175395831) = (0.174532925)(2.175395831)$$

$$\therefore \int_0^{\pi} \sin x \, dx \approx 0.379678197$$

6.5 EJERCICIOS PROPUESTOS.-

- I. Usando los métodos de los trapecios y de Simpson, estimar el valor de cada integral, redondear las soluciones de cuatro cifras decimales.

(1) $\int_1^2 \frac{dx}{x^2}, \quad n = 4$ Rpta. T : 2.7500 , S : 2.6667

(2) $\int_0^1 \frac{dx}{1+x^2}, \quad n = 4$ Rpta. T : 0.7828 , S : 0.7854

(3) $\int_0^2 x^3 \, dx, \quad n = 4$ Rpta. T : 4.2500 , S : 4.0000

(4) $\int_0^2 x^3 \, dx, \quad n = 8$ Rpta. T : 4.0625 , S : 4.0000

- II. Aproxime las integrales usando.

- a) El método de los trapecios. b) El método de Simpson.

(1) $\int_0^{\pi/2} \cos x \, dx, \quad n = 4$ Rpta. a) 0.957 b) 0.978

(2) $\int_0^2 \sqrt{1+x^3} \, dx, \quad n = 2$ Rpta. a) 3.41 b) 3.22

(3) $\int_0^1 \sqrt{x} \sqrt{1-x} \, dx, \quad n = 4$ Rpta. a) 0.342 b) 0.372

(4) $\int_0^1 \sin x^2 \, dx, \quad n = 2$ Rpta. a) 0.334 b) 0.305

(5) $\int_0^{\pi/4} x \lg x \, dx, n = 4$ IV OJ Rpta. a) 0.194 b) 0.186

(6) $\int_{-3}^1 e^{x^2} \, dx, n = 4$ Rpta. a) $\frac{5e}{64} \approx 0.212$ b) $\frac{13e}{1024} \approx 0.035$

III. Por la regla del trapecio aproximar la integral:

(1) $\int_1^4 \frac{x \, dx}{\sqrt{10 + x^3}}, n = 6$ ECUACIONES DIFERENCIALES Rpta. 1.13

(2) $\int_2^8 \frac{x \, dx}{\sqrt[3]{4 + x^2}}, n = 6$ Ecuaciones Diferenciales Rpta. 9.47

(3) $\int_0^2 x^2 \sqrt{16 - x^4} \, dx, n = 4$ Ecuaciones Diferenciales Rpta. 6.156

(4) $\int_0^4 \frac{dx}{\sqrt[3]{4 + x^3}}, n = 4$ Ecuaciones Diferenciales Rpta. 1.227

IV. Por la regla de Simpson, aproximar la integral.

(1) $\int_2^8 \sqrt{64 - x^2} \, dx, 2n = 6$ Ecuaciones Diferenciales Rpta. 0.561

(2) $\int_1^5 \sqrt{126 - x^3} \, dx, 2n = 4$ Ecuaciones Diferenciales Rpta. 35.306

(3) $\int_1^5 \sqrt[3]{x^3 - x} \, dx, 2n = 4$ Ecuaciones Diferenciales Rpta. 11.140

(4) $\int_0^2 \sqrt{1 + x^3} \, dx, 2n = 6$ Ecuaciones Diferenciales Rpta. 3.24

CAPITULO VII

7. ECUACIONES PARAMETRICAS.-

7.1 REPRESENTACION DE CURVAS EN FORMA PARAMETRICA.

Las coordenadas (x, y) del punto P de una curva pueden estar dadas en función de una tercera variable, llamado parámetro es decir:

$$C: \begin{cases} x = f(t) \\ y = g(t) \end{cases} \quad \dots (1)$$

A la expresión dada en (1) se denominan ecuaciones paramétricas, en donde cada valor de t le corresponde un punto $p(f(t), g(t))$ del plano XY.

El lugar geométrico que describe el punto P se denomina curva parametrizada de la ecuación paramétrica, para obtener la ecuación cartesiana se elimina el parámetro t y de esa manera se obtiene una ecuación en forma cartesiana.

$$y = F(x) \text{ ó } E(x, y) = 0$$

Ejemplo.- Trazar la gráfica de las siguientes ecuaciones paramétricas.

(1) $x = 2t, \quad y = -5t$

Solución

Para trazar la gráfica primeramente hacemos una tabulación

t	x	y
0	0	0
1	2	-5
2	4	-10
-1	-2	5
-2	-4	10

② $x = t - 1, \quad y = t^2$

Solución

Para trazar la gráfica hacemos una tabulación.

t	x	y
0	-1	0
1	0	1
-1	-2	1
2	1	4
-2	-3	4

Ejemplos.- Trazar la gráfica de las ecuaciones paramétricas pasando a coordenadas cartesianas.

① $x = -1 + \cos \theta, \quad y = 2 + 2 \sin \theta$

Solución

$$\begin{cases} x = -1 + \cos \theta \\ y = 2 + 2 \sin \theta \end{cases} \Rightarrow \begin{cases} x + 1 = \cos \theta \\ \frac{y - 2}{2} = \sin \theta \end{cases}, \text{ elevando al cuadrado para eliminar el parámetro.}$$

$$(x+1)^2 + \frac{(y-2)^2}{4} = \cos^2 \theta + \sin^2 \theta = 1$$

$(x+1)^2 + \frac{(y-2)^2}{4} = 1$, que es una elipse

② $x = t, \quad y = \frac{1}{t}$

Solución

Para obtener la ecuación cartesiana, eliminaremos el parámetro t .

$$\begin{cases} x = t \\ y = \frac{1}{t} \end{cases} \Rightarrow xy = 1 \text{ ecuación cartesiana.}$$

7.2 DERIVACION DE LAS ECUACIONES PARAMETRICAS.-

Consideremos dos funciones f y g derivables en un intervalo $[a, b]$ tal que:

$$\begin{cases} x = f(t) \\ y = g(t) \end{cases}$$

... (α)

son las ecuaciones paramétricas.

La derivada $\frac{dy}{dx}$ cuando x e y están dados en forma paramétrica se obtiene aplicando la regla de la cadena, es decir:

$$\frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}} = \frac{g'(t)}{f'(t)}, \quad f'(t) \neq 0$$

para obtener la segunda derivada, se aplica nuevamente la regla de la cadena, es decir:

$$\frac{d^2y}{dx^2} = \frac{d}{dx}\left(\frac{dy}{dx}\right) = \frac{d}{dt}\left(\frac{dy}{dx}\right)\frac{dt}{dx} = \frac{\frac{d}{dt}\left(\frac{dy}{dx}\right)}{\frac{dx}{dt}}$$

$$\frac{d^2y}{dx^2} = \frac{\frac{d}{dt}\left(\frac{g'(t)}{f'(t)}\right)}{f'(t)} = \frac{\frac{f'(t)g''(t) - f''(t)g'(t)}{(f'(t))^2}}{f'(t)}$$

$$\frac{d^2y}{dx^2} = \frac{f'(t)g''(t) - f''(t)g'(t)}{(f'(t))^3}$$

Generalizando se tiene:

$$\frac{d^n y}{dx^n} = \frac{\frac{d}{dt}\left(\frac{d^{n-1}y}{dx^{n-1}}\right)}{\left(\frac{dx}{dt}\right)^{n+1}}$$

OBSERVACION.-

- 1) La primera derivada $\frac{dx}{dy} = \frac{g'(t)}{f'(t)}$ nos permite determinar los intervalos de crecimiento y decrecimiento de acuerdo al signo de la derivada.
- 2) La segunda derivada $\frac{d^2y}{dx^2} = \frac{f'(t)g''(t) - f''(t)g'(t)}{(f'(t))^3}$ nos permite determinar la dirección de la concavidad en cada punto de la curva.

Ejemplo.- Calcular la derivada $\frac{dy}{dx}$ de las funciones dadas en forma paramétrica.

$$\textcircled{1} \quad \begin{cases} x = \frac{1}{t+1} \\ y = \left(\frac{t}{t+1}\right)^2 \end{cases}$$

Solución

$$\begin{cases} x = \frac{1}{t+1} \\ y = \left(\frac{t}{t+1}\right)^2 \end{cases} \Rightarrow \begin{cases} x'(t) = -\frac{1}{(t+1)^2} \\ y'(t) = \frac{2t}{(t+1)^3} \end{cases}$$

$$\frac{dy}{dx} = \frac{y'(t)}{x'(t)} = \frac{\frac{2t}{(t+1)^3}}{-\frac{1}{(t+1)^2}} = -\frac{2t}{t+1} \quad \therefore \frac{dy}{dx} = -\frac{2t}{t+1}$$

$$\textcircled{2} \quad \begin{cases} x = a(t - \operatorname{sen} t) \\ y = a(1 - \cos t) \end{cases} \text{ para } t = \frac{\pi}{2}$$

Solución

$$\begin{cases} x = a(t - \operatorname{sen} t) \\ y = a(1 - \cos t) \end{cases} \Rightarrow \begin{cases} x'(t) = a(1 - \cos t) \\ y'(t) = a \operatorname{sen} t \end{cases}$$

$$\frac{dy}{dx} = \frac{y'(t)}{x'(t)} = \frac{a \operatorname{sen} t}{a(1 - \cos t)} = \frac{\operatorname{sen} t}{1 - \cos t} \quad \therefore \frac{dy}{dx} = \frac{\operatorname{sen} t}{1 - \cos t}$$

$$\left. \frac{dy}{dx} \right|_{t=\frac{\pi}{2}} = \frac{1}{1-0} = 1 \Rightarrow \left. \frac{dy}{dx} \right|_{t=\frac{\pi}{2}} = 1$$

Ejemplos.- Encontrar la ecuación de la tangente y normal de la curva específica en el punto correspondiente al valor dado del parámetro.

$$\textcircled{1} \quad x = t^2 + 1, \quad y = t^3 + 2t, \quad t = -2$$

Solución

El punto para $t = -2$ es $P(5, -12)$

$$\frac{dy}{dx} = \frac{y'(t)}{x'(t)} = \frac{3t^2 + 2}{2t} \Rightarrow m_{L_t} = \left. \frac{dy}{dt} \right|_{t=-2} = -\frac{7}{2}$$

$$L_t : y + 12 = -\frac{7}{2}(x - 5)$$

$$m_{l_n} = -\frac{1}{m_{L_t}} = \frac{2}{7} \text{ por lo tanto } l_n : y + 12 = \frac{2}{7}(x - 5)$$

(2) $x = 4 \cos t, \quad y = 2 \sin^2 t, \quad t = \frac{\pi}{3}$

Solución

El punto para $t = \frac{\pi}{3}$ es $P(2, \frac{3}{2})$

$$\frac{dy}{dx} = \frac{y'(t)}{x'(t)} = \frac{4 \sin t \cos t}{-4 \sin t} = -\cos t$$

$$m_{L_t} = \left. \frac{dy}{dx} \right|_{t=\frac{\pi}{3}} = -\cos \frac{\pi}{3} = -\frac{1}{2}$$

$$L_t : y - \frac{3}{2} = -\frac{1}{2}(x - 2), \quad l_n : y - \frac{3}{2} = 2(x - 2)$$

7.3 APLICACIONES DE LAS ECUACIONES PARAMÉTRICAS.-

7.3.1 ÁREA BAJO UNA CURVA DADA EN FORMA PARAMÉTRICA.-

Consideremos una curva C definida mediante las ecuaciones paramétricas.

$$C: \begin{cases} x = f(t) \\ y = g(t) \end{cases}, \quad t \in [\alpha, \beta]$$

Entonces el área de la región acotada por esta curva, el eje X y las rectas verticales $x = a, x = b$ se expresa mediante la integral

$$A = \int_{\alpha}^{\beta} g(t) \cdot f'(t) dt$$

donde α y β se determinan de las ecuaciones $a = f(\alpha)$; $b = f(\beta)$ y $g(t) \geq 0$ en $[\alpha, \beta]$

Ejemplo.- Hallar el área contenida en el interior de la astroide $x = a \cos^3 t$, $y = b \sin^3 t$.

Solución

Aplicando la simetría, el área de la región es dado por:

$$A = 4 \int_{\alpha}^{\beta} g(t) \cdot f'(t) dt$$

ahora calculamos los límites de integración.

$$x = f(t) = a \cos^3 t \Rightarrow f(\alpha) = 0 \Rightarrow a \cos^3 \alpha = 0 \Rightarrow \alpha = \frac{\pi}{2}$$

$$f(\beta) = a \Rightarrow a \cos^3 \beta = a \Rightarrow \beta = 0$$

$$f(t) = a \cos^3 t \Rightarrow f'(t) = -3a \cos^2 t \sin t$$

$$A = 4 \int_{\alpha}^{\beta} g(t) f'(t) dt = 4 \int_{\pi/2}^{0} b \sin^3 t (-3a \cos^2 t \sin t) dt = 12ab \int_{0}^{\pi/2} \sin^4 t \cos^2 t dt$$

$$= \frac{12ab}{8} \left(\frac{t}{2} - \frac{\sin 4t}{8} - \frac{\sin^3 2t}{6} \right) \Big|_0^{\pi/2} = \frac{3ab}{2} \left(\frac{\pi}{4} - 0 - 0 \right) = \frac{3ab\pi}{8}$$

$$\therefore A = \frac{3ab\pi}{8} a^2$$

7.3.2 LONGITUD DE ARCO CUANDO LA CURVA ES DADA POR ECUACIONES PARAMETRICAS.-

Si la ecuación de la curva C es dada en forma paramétrica mediante un par de funciones con derivadas continuas, es decir:

$$C: \begin{cases} x = f(t) \\ y = g(t) \end{cases} \quad t \in [\alpha, \beta]$$

entonces la longitud de la curva C es:

$$L = \int_{\alpha}^{\beta} \sqrt{f'(t)^2 + g'(t)^2} dt$$

Ejemplo.- Hallar la longitud del arco de la curva $x = t^3$, $y = t^2$ desde $t = 0$ hasta $t = 4$.

Solución

$$\begin{cases} x = t^3 \\ y = t^2 \end{cases} \Rightarrow \begin{cases} \frac{dx}{dt} = 3t^2 \\ \frac{dy}{dt} = 2t \end{cases}$$

$$\begin{aligned} L &= \int_0^4 \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} dt = \int_0^4 \sqrt{9t^4 + 4t^2} dt = \int_0^4 t \sqrt{9t^2 + 4} dt = \frac{1}{27} (9t^2 + 4)^{3/2} \Big|_0^4 \\ &= \frac{8}{27} (37\sqrt{37} - 1) \end{aligned} \quad \therefore L = \frac{8}{27} (37\sqrt{37} - 1)$$

7.3.3 AREA DE UNA SUPERFICIE DE REVOLUCIÓN CUANDO LA CURVA ES DADA EN FORMA PARAMÉTRICA.

Si la curva es dada por las ecuaciones paramétricas: $C: \begin{cases} x = x(t) \\ y = y(t) \end{cases}$ donde $\frac{dx}{dt}, \frac{dy}{dt}$

son continuas en $\alpha \leq t \leq \beta$, entonces el área de la superficie obtenido por rotación alrededor del eje X, del arco de la curva desde $t = \alpha$ hasta $t = \beta$ es expresado por la fórmula:

$$A = 2\pi \int_{\alpha}^{\beta} y(t) \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} dt$$

OBSERVACION.- Cuando se rota alrededor del eje Y el área de la superficie es dado por:

$$A = 2\pi \int_{\alpha}^{\beta} x(t) \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} dt$$

Ejemplo.- Hallar el área de la superficie de la esfera engendrada al rotar un círculo de radio 4 alrededor de un diámetro.

Solución

Con respecto a un sistema de coordenadas cartesianas la ecuación del círculo de radio 4 es:

$x^2 + y^2 = 16$, cuyas ecuaciones paramétricas son $x = 4 \cos t$, $y = 4 \sin t$ entonces:

$\frac{dx}{dt} = -4 \sin t$, $\frac{dy}{dt} = 4 \cos t$, donde el área de la superficie es dado por:

$$A = 2\pi \int_{\alpha}^{\beta} y(t) \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} dt = 2\pi \int_0^{\pi} 4 \sin t \sqrt{16 \cos^2 t + 16 \sin^2 t} dt$$

$$= 2\pi \int_0^{\pi} 16 \sin t dt = -32\pi \cos t \Big|_0^{\pi} = 64\pi u^2$$

NOTA.- Cuando t varia desde $t = 0$ hasta $t = \pi$ se obtiene el semicírculo de diámetro sobre el eje X.

7.4 PROBLEMAS DESARROLLADOS.-

- ① Hallar el área de la región bajo un arco de la curva $x = at$, $y = a(1 - \cos t)$.

Solución

$$A = \int_0^{2\pi} y dx = \int_0^{2\pi} a(1 - \cos t) a dt$$

$$A = a^2 (t - \sin t) \Big|_0^{2\pi} = 2a^2 \pi$$

$$\therefore A = 2a^2 \pi$$

- ② Hallar el área limitada por la cicloide dada por: $x(t) = a(t - \sin t)$, $y(t) = a(1 - \cos t)$, y por el eje X entre dos puntos sucesivos de intersección con el eje X.

Solución

$$A = \int_0^{2\pi} y(t)x'(t) dt$$

$$A = \int_0^{2\pi} a(1 - \cos t)a(1 - \cos t)dt$$

$$A = a^2 \int_0^{2\pi} (1 - 2\cos t + \cos^2 t)dt$$

$$A = a^2 \left(\frac{3t}{2} - 2\sin t + \frac{\sin 2t}{4} \right) \Big|_0^{2\pi} = a^2 (3\pi - 0) = 3\pi a^2 \quad \therefore A = 3\pi a^2 u^2.$$

(3)

Hallar el área de la región limitada por la cardioide $\begin{cases} x = a(2\cos t - \cos 2t) \\ y = a(2\sin t - \sin 2t) \end{cases}$

Solución

Como la cardioide es simétrica su área es:

$$A = 2 \int_{\alpha}^{\beta} y(t)x'(t) dt \text{ de donde } x'(t) = 2a(\sin 2t - \sin t)$$

$$\begin{cases} x = a(2\cos t - \cos 2t) \\ y = a(2\sin t - \sin 2t) \end{cases} \Rightarrow A = 2 \int_{\pi}^0 y(t)x'(t) dt$$

$$= 2 \int_{\pi}^0 a(2\sin t - \sin 2t) 2a(\sin 2t - \sin t) dt$$

$$A = 8a^2 \int_{\pi}^0 (\sin t - \cos t \cdot \sin t)(2\sin t \cos t - \sin t) dt$$

$$A = -8a^2 \int_{\pi}^0 \sin^2 t (1 - 3\cos t + 2\cos^2 t) dt$$

$$A = -8a^2 \left(\frac{3t}{4} - \frac{\sin t \cos t}{2} - \frac{\sin^3 t}{3} - \frac{\sin 2t \cos 2t}{8} \right) \Big|_{\pi}^0$$

$$A = -8a^2 (0 - \frac{3\pi}{4}) = 6a^2 \pi \quad \therefore A = 6a^2 \pi$$

(4)

- Hallar la longitud de un arco completo de la cicloide $\begin{cases} x = a(t - \sin t) \\ y = a(1 - \cos t) \end{cases}$

Solución

$$\begin{cases} x = a(t - \sin t) \\ y = a(1 - \cos t) \end{cases} \Rightarrow \begin{cases} \frac{dx}{dt} = a(1 - \cos t) \\ \frac{dy}{dt} = a \sin t \end{cases}$$

$$L = \int_0^{2\pi} \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} dt = \int_0^{2\pi} \sqrt{a^2(1 - \cos t)^2 + a^2 \sin^2 t} dt = a \int_0^{2\pi} \sqrt{2 - 2 \cos t} dt = \sqrt{2} a \int_0^{2\pi} \sqrt{1 - \cos t} dt = a \sqrt{2} \int_0^{2\pi} \sqrt{2 \sin^2 \frac{t}{2}} dt = 2a \int_0^{2\pi} \sin \frac{t}{2} dt = 2a [2 \cos \frac{t}{2}] \Big|_0^{2\pi} = -4a[-1 - 1] = 8a$$

$$\therefore L = 8a$$

(5)

- Hallar el área de la figura limitada por el lazo del Folium de Descartes

$$x = \frac{3at}{1+t^3}, \quad y = \frac{3at^2}{1+t^3}, \quad t \neq 1.$$

Solución

$$A = \int_{\alpha}^{\beta} y(t)x'(t)dt \quad \text{donde}$$

$$x(t) = \frac{3at}{1+t^3} \Rightarrow x'(t) = \frac{3a(1-2t^3)}{(1+t^3)^2}$$

$$\text{para } \alpha = 0, \beta = +\infty$$

Luego el área de la región es:

$$\begin{aligned}
 A &= \int_0^{+\infty} \frac{3at^2}{1+t^3} \cdot \frac{3a(1-2t^3)}{(1+t^3)^2} dt = 9a^2 \int_0^{+\infty} \frac{t^2 - 2t^5}{(1+t^3)^3} dt \\
 &= 9a^2 \left[\int_0^{+\infty} \frac{3t^2}{(1+t^3)^3} dt - 2 \int_0^{+\infty} \frac{t^5 + t^2}{(t^3 + 1)^3} dt \right] \\
 &= 9a^2 \left[-\frac{1}{2(1+t^3)^2} + \frac{2}{3(1+t^3)} \right] \Big|_0^{+\infty} = \frac{3a^2}{2} \quad \therefore \quad A = \frac{3a^2}{2} u^2
 \end{aligned}$$

- (6) Encontrar la longitud total de la curva dada por: $x = a(2 \cos t - \cos 2t)$, $y = a(2 \sin t - \sin 2t)$.

Solución

Como la curva es simétrica con respecto al eje X, y además se tiene que cuando t varía de $t = 0$ hasta $t = \pi$ el punto $P(x,y)$ recorre la parte superior de la curva, entonces.

$$\begin{aligned}
 L &= 2 \int_0^{\pi} \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} dt \\
 \begin{cases} x = a(2 \cos t - \cos 2t) \\ y = a(2 \sin t - \sin 2t) \end{cases} \Rightarrow \quad & \begin{cases} \frac{dx}{dt} = a(-2 \sin t + 2 \sin 2t) \\ \frac{dy}{dt} = a(2 \cos t - 2 \cos 2t) \end{cases} \\
 L &= 2 \int_0^{\pi} \sqrt{a^2(-2 \sin t + 2 \sin 2t)^2 + a^2(2 \cos t - 2 \cos 2t)^2} dt \\
 &= 8a \int_0^{\pi} \sqrt{\frac{1-\cos t}{2}} dt = 8a \int_0^{\pi} \sin \frac{t}{2} dt = -16a \cos \frac{t}{2} \Big|_0^{\pi} = 16a
 \end{aligned}$$

$$L = 16a.$$

- (7) Calcula el área de la superficie generada por la rotación alrededor del eje X, del arco de la curva $x = e^t \sin t$, $y = e^t \cos t$ desde $t = 0$ hasta $t = \frac{\pi}{2}$.

Solución

$$\begin{cases} x = e^t \sin t \\ y = e^t \cos t \end{cases} \Rightarrow \begin{cases} \frac{dx}{dt} = e^t (\sin t + \cos t) \\ \frac{dy}{dt} = e^t (\cos t - \sin t) \end{cases}$$

$$A = 2\pi \int_0^{\pi/2} y(t) \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} dt = 2\pi \int_0^{\pi/2} e^t \cos t \sqrt{2} e^t dt$$

$$A = 2\sqrt{2}\pi \int_0^{\pi/2} e^{2t} \cos t dt = \frac{2\sqrt{2}}{5} (e^{2t} (\sin t + 2 \cos t)) \Big|_0^{\pi/2}$$

$$\therefore A = \frac{2\sqrt{2}\pi}{5} (e^\pi - 2) u^2$$

- ⑧ Hallar el área de la superficie generada por la rotación alrededor del eje Y, del arco de la curva $y = \frac{1}{4}(x^2 - 2 \ln x)$, $x \in [1,4]$.

Solución

Parametrizando la curva se tiene:

$$\begin{cases} x = t \\ y = \frac{1}{4}(t^2 - 2 \ln t) \end{cases}, \quad t \in [1,4], \quad \text{calculando sus derivadas.}$$

$$\frac{dx}{dt} = 1; \quad \frac{dy}{dt} = \frac{1}{2}(t - \frac{1}{t}), \quad \text{de donde el área de la superficie es:}$$

$$A = 2\pi \int_1^4 x(t) \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} dt = 2\pi \int_1^4 t \sqrt{1 + \frac{1}{4}(t - \frac{1}{t})^2} dt = 2\pi \int_1^4 t \sqrt{\frac{1}{4}(t + \frac{1}{t})^2} dt$$

$$= 2\pi \int_1^4 \frac{1}{2}(t + \frac{1}{t}) dt = \pi \int_1^4 (t^2 + 1) dt = \pi(\frac{t^3}{3} + t) \Big|_1^4 = 24\pi$$

$$\therefore A = 24\pi u^2$$

- (9) Hallar el área de la superficie engendrada al girar la elipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$, alrededor:

a) Del eje OX

b) Del eje OY ($a > b$)

Solución

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \text{ parametrizando ésta curva: } x = a \cos t, y = b \sin t$$

Por ser simétrica con respecto al eje X se tiene:

$$\text{Para } x = 0 \Rightarrow t = \frac{\pi}{2}; \quad x = a \Rightarrow t = 0$$

$$A = 2[2\pi \int_{\frac{\pi}{2}}^0 y(t) \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} dt]$$

$$\begin{cases} x = a \cos t \\ y = b \sin t \end{cases} \Rightarrow \begin{cases} \frac{dx}{dt} = -a \sin t \\ \frac{dy}{dt} = b \cos t \end{cases}, \text{ que al reemplazar tenemos:}$$

$$A = 4\pi \int_{\frac{\pi}{2}}^0 b \sin t \sqrt{a^2 \sin^2 t + b^2 \cos^2 t} dt = 4\pi b \int_{\frac{\pi}{2}}^0 \sin t \sqrt{a^2 + (b^2 - a^2) \cos^2 t} dt$$

$$A = 4b\pi \int_{\frac{\pi}{2}}^0 \sin t \sqrt{a^2 - (a^2 - b^2) \cos^2 t} dt = 4\pi \sqrt{a^2 - b^2} \int_{\frac{\pi}{2}}^0 \sqrt{\frac{a^2}{a^2 - b^2} - \cos^2 t} \sin t dt$$

$$A = 4\pi \sqrt{a^2 - b^2} \left[\frac{\cos t}{2} \sqrt{\frac{a^2}{a^2 - b^2} - \cos^2 t} + \frac{a^2}{2(a^2 - b^2)} \arcsen \frac{\sqrt{a^2 - b^2}}{a} \cos t \right] \Big|_{\frac{\pi}{2}}^0$$

evaluando y simplificando se tiene:

$$A = 2\pi b^2 + \frac{2\pi ab}{E} \arcsen E \text{ donde } E = \frac{\sqrt{a^2 - b^2}}{a}$$

en forma similar para la parte b).

$$A = 2\pi a^2 + \frac{\pi b^2}{E} \ln\left(\frac{1+E}{1-E}\right) \text{ donde } E = \frac{\sqrt{a^2 - b^2}}{a}$$

- (10) Calcular el área de la superficie obtenida al rotar un arco comprendido de la cicloide.

$$\begin{cases} x = a(t - \sin t) \\ y = a(1 - \cos t) \end{cases}, \text{ alrededor de la tangente a la cicloide en su punto más alto.}$$

Solución

Un arco completo de la cicloide se obtiene cuando t varía desde 0 hasta 2π , en donde el punto mas alto en este intervalo es cuando

$$t = \pi \text{ y como } \frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}} = \frac{a \operatorname{sen} t}{a(1 - \cos t)} \text{ entonces la pendiente de la tangente es } \left. \frac{dx}{dt} \right|_{t=\pi} = 0.$$

Luego la ecuación de la tangente es $y = 2a$. Como la distancia del punto (x,y) de la cicloide a la recta tangente es $(2a - y)$ por lo tanto el área pedida es:

$$A = 2\pi \int_0^{2\pi} (2a - y) \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} dt$$

$$\begin{cases} x = a(t - \sin t) \\ y = a(1 - \cos t) \end{cases} \Rightarrow \begin{cases} \frac{dx}{dt} = a(1 - \cos t) \\ \frac{dy}{dt} = a \operatorname{sen} t \end{cases}$$

$$A = 2\pi \int_0^{2\pi} (2a - y) \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} dt, \text{ reemplazando se tiene:}$$

$$A = 2\pi a \int_0^{2\pi} (1 + \cos t) \sqrt{2a^2(1 - \cos t)} dt$$

$$A = 2\pi a^2 \int_0^{2\pi} 2 \cos^2 \frac{t}{2} \cdot 2 \sin \frac{t}{2} dt = 8a^2 \pi \int_0^{2\pi} \cos^2 \frac{2t}{2} \cdot \sin \frac{t}{2} dt$$

$$A = -\frac{16a^2 \pi}{3} \cdot \cos \frac{3t}{2} \Big|_0^{2\pi} = -\frac{16a^2 \pi}{3} [-1 - 1] = \frac{32\pi a^2}{3}$$

$$\therefore A = \frac{32\pi a^2}{3} u^2$$

7.5 EJERCICIOS PROPUESTOS.-

1. Construir las gráficas de las siguientes ecuaciones dadas en forma paramétrica:

(1) $\begin{cases} x = 2^t + 2^{-t} \\ y = 2^t - 2^{-t} \end{cases}$

(2) $\begin{cases} x = a(2 \cos t - \cos^2 t) \\ y = a(2 \sin t - \sin 2t) \end{cases}$

(3) $\begin{cases} x = \frac{a}{\sqrt{1+t^2}} \\ y = \frac{at}{\sqrt{1+t^2}} \end{cases}$

(4) $\begin{cases} x = \frac{t-1}{t+1} \\ y = \frac{1}{t} \end{cases}$

(5) $\begin{cases} x = t - t^2 \\ y = t^2 - t^3 \end{cases}$

(6) $\begin{cases} x = 10 \cos^3 t \\ y = 10 \sin^3 t \end{cases}$

(7) $\begin{cases} x = t^2 - 2t \\ y = t^2 + 2t \end{cases}$

(8) $\begin{cases} x = \sqrt{1-t^2} \\ y = \arcsin t \end{cases}$

(9) $\begin{cases} x = e^t \\ y = e^{-t} \end{cases}$

(10) $\begin{cases} x = e^{2t} - 1 \\ y = 1 - e^{-t} \end{cases}$

(11) $\begin{cases} x = 3 \sin t \\ y = 4 \operatorname{tg} t \sec t \end{cases}$

(12) $\begin{cases} x = t - \operatorname{tgh} t \\ y = \operatorname{sec} h t \end{cases}$

$$\textcircled{13} \quad \begin{cases} x = 3\sqrt{t-2} \\ y = 2\sqrt{4-t} \end{cases}$$

$$\textcircled{14} \quad \begin{cases} x = \frac{1}{t} \\ y = \ln|t| \end{cases}$$

II. En cada una de las ecuaciones, encontrar $\frac{dy}{dx}$, $\frac{d^2y}{dx^2}$ en donde:

$$\textcircled{1} \quad \begin{cases} x = \operatorname{arctg} t \\ y = \ln(1+t^2) \end{cases}$$

$$\textcircled{2} \quad \begin{cases} x = a \cos t \\ y = a \sin t \end{cases}$$

$$\textcircled{3} \quad \begin{cases} x = a(\sin t - t \cos t) \\ y = a(\cos t + t \sin t) \end{cases}$$

$$\textcircled{4} \quad \begin{cases} x = \ln t \\ y = t^3 \end{cases}$$

$$\textcircled{5} \quad \begin{cases} x = \operatorname{arcsen} t \\ y = \sqrt{1-t^2} \end{cases}$$

$$\textcircled{6} \quad \begin{cases} x = \ln t \\ y = \frac{1}{1-t} \end{cases}$$

$$\textcircled{7} \quad \begin{cases} x = e^t \cos t \\ y = e^t \sin t \end{cases}$$

$$\textcircled{8} \quad \begin{cases} x = \ln t \\ y = t^n \end{cases}$$

$$\textcircled{9} \quad \begin{cases} x = a\theta - a \sin \theta \\ y = a - a \cos \theta \end{cases}$$

$$\textcircled{10} \quad \begin{cases} y = e^t + \cos t \\ x = e^t - \sin t \end{cases}$$

$$\textcircled{11} \quad \begin{cases} x = t - \sin t \\ y = (t-\pi)^2 \end{cases}$$

$$\textcircled{12} \quad \begin{cases} x = e^{2t} + 1 \\ y = 1 - e^{-t} \end{cases}$$

III. Hallar las ecuaciones de la tangente y la normal a la curva en el punto correspondiente al valor del parámetro que se indica:

$$\textcircled{1} \quad \begin{cases} x = 1 + 3 \sin t \\ y = 2 - 5 \cos t \end{cases}, \quad t = \frac{\pi}{6}$$

$$\textcircled{2} \quad \begin{cases} x = 2 \sin t \\ y = 5 \cos t \end{cases}, \quad t = \frac{\pi}{3}$$

$$\textcircled{3} \quad \begin{cases} x = a(1 - \sin t) \\ y = a(1 - \cos t) \end{cases}, \quad t = \frac{\pi}{4}$$

$$\textcircled{4} \quad \begin{cases} x = 2 \cos^3 t \\ y = 2 \sin^3 t \end{cases}, \quad t = \frac{\pi}{4}$$

$$\textcircled{6} \quad \begin{cases} x = \frac{2t}{t^3 + 1} \\ y = \frac{3t^2}{t^3 + 1} \end{cases}, \quad t = 0$$

$$\textcircled{6} \quad \begin{cases} x = 4 \cos t \\ y = 2 \sin^3 t \end{cases}, \quad t = \frac{\pi}{3}$$

$$\textcircled{7} \quad \begin{cases} x = 3 \sin t - 8 \\ y = 5 + 2 \sin t \end{cases}, \quad t = \frac{5\pi}{4}$$

$$\textcircled{8} \quad \begin{cases} x = ae^t \cos t \\ y = ae^t \sin t \end{cases}, \quad t = 0$$

IV.

- \textcircled{1} Hallar el área de la región limitada por el astroide $x = a \cos^3 t$, $y = a \sin^3 t$.

$$\text{Rpta. } \frac{3a^2\pi}{8} u^2$$

- \textcircled{2} Hallar el área de la superficie comprendida entre el eje OX y el arco de la cicloide, $x = a(t - \sin t)$, $y = a(1 - \cos t)$. Rpta. $3a^2\pi u^2$

- \textcircled{3} Hallar el área de la figura limitada por una rama de la Trocoide, $x = at - b \sin t$, $y = a - b \cos t$, $(0 < b \leq a)$. Rpta. $(b^2 + 2ab)\pi u^2$

- \textcircled{4} Hallar el área de la región encerrada por los lazos de las curvas.

a) $x = 3t^2$, $y = 3t - t^3$

$$\text{Rpta. } \frac{72\sqrt{3}}{5} u^2$$

b) $x = t - t^2$, $y = t^3 - 3t$

$$\text{Rpta. } \frac{81}{20} u^2$$

c) $x = \cos^3 t$, $y = \cos^2 t \cdot \sin t$

$$\text{Rpta. } \frac{3\pi}{8}$$

- \textcircled{5} Hallar el área de la región encerrada por las curvas: $x = \frac{2at}{1+t^2}$, $y = \frac{\pi t}{1+t}$,

$t \in [0, +\infty)$, y el eje Y.

$$\text{Rpta. } \frac{\pi a(\pi - 2)}{2} u^2$$

- (6) Hallar el área de la región limitada por la curva $x = a \cos^5 t$, $y = b \sen^5 t$.

Rpta. $\frac{15a^2\pi}{128}u^2$

- (7) Calcular el área de la región limitada por la curva cerrada $x = \frac{2at}{1+t^2}$, $y = \frac{\pi t}{1+t}$.

Rpta. $\frac{a^2(4-\pi)\pi}{4}u^2$

- (8) Determinar el área encerrada por el lazo de la curva descrita por: $x = t^2 - 2t$,
 $y = t^3 - 12t$.
 Rpta. 129.6 u^2

- (9) Hallar el área encerrada por el lazo de la curva dada por: $x = t^2 - t$, $y = t^3 - 3t$.

Rpta. $\frac{81}{20}u^2$

- (10) Hallar el área encerrada por: $x = t^3 - t$, $y = t^2 + t$. Rpta. $\frac{1}{60}u^2$

V.

- (1) Hallar la longitud del arco de la envolvente del círculo:

$$x = a(\cos t + t \sen t), \quad y = a(\sen t - t \cos t) \quad \text{desde } t = 0 \text{ hasta } t = T.$$

Rpta. $\frac{aT^2}{2}$

- (2) Hallar la longitud de la envolvente de la elipse $x = \frac{c^2 \cos^3 t}{a}$, $y = \frac{c^2 \sen^3 t}{b}$,
 $(c^2 = a^2 - b^2)$.
 Rpta. $4(\frac{a^3 - b^3}{ab})$

- (3) Hallar la longitud de un arco de la cicloide dada por: $x = a(t - \sen t)$,
 $y = a(1 - \cos t)$.
 Rpta. 8a

- 4 Hallar la longitud de la curva dada por: $x = a(2 \cos t - \cos 2t)$, $y = a(2 \sin t - \sin 2t)$.

Rpta. 16a

- 5 Calcular la longitud de la curva cuyas ecuaciones son $x = \frac{t^2}{2} + t$, $y = \frac{t^2}{2} - t$ de $t = 0$ hasta $t = 1$.

Rpta. $1 + \frac{\sqrt{2}}{2} \ln(1 + \sqrt{2})$

- 6 Determinar la longitud de la curva $x = e^{-t} \sin t$, $y = e^{-t} \cos t$, desde $t = 0$ hasta $t = \pi$.

Rpta. $\sqrt{2}(1 - e^{-\pi})$

- 7 Hallar la longitud del arco de la curva cuyas ecuaciones son: $x = \frac{t^2}{2}$, $y = \frac{t^4}{4}$, $1 \leq t \leq 2$.

Rpta. $\frac{1}{4}(4\sqrt{17} - \sqrt{2}) + \ln(\frac{4 + \sqrt{17}}{1 + \sqrt{2}})$

- 8 Encontrar la longitud del arco de la curva dada por: $x = t - a \operatorname{tgh}(\frac{t}{a})$, $y = a \operatorname{sech}(\frac{t}{a})$ desde $t = -a$ hasta $t = 2a$.

Rpta. $[\ln(\cosh 2) - \ln(\cosh(-1))]$

- 9 Hallar la longitud de la curva dada en coordenadas paramétricas $x = e^{2t} \sin 3t$, $y = e^{2t} \cos 3t$, desde el origen hasta el punto en que $t = \ln 2$.

Rpta. $\frac{3}{2}\sqrt{13}$

- 10 Las ecuaciones paramétricas de una curva son: $\begin{cases} x = 50(1 - \cos t) + 50(2 - t) \sin t \\ y = 50 \sin t + 50(2 - t) \cos t \end{cases}$

Determinar la longitud de la curva entre los puntos $t = 0$ y $t = 2$.

Rpta. 100

- 11 Determinar las ecuaciones paramétricas de una curva $x \sin t + y \cos t = t^2$, $x \cos t - y \sin t = 2t$, en donde t es el parámetro, se pide hallar la longitud de la curva comprendida entre los puntos $t = 0$ y $t = \frac{\pi}{2}$.

Rpta. $\frac{\pi^2 + 24}{24}\pi$

- (12) Calcular la longitud de arco de la curva parametrizada.

$$x = (t^2 - 2) \sin t + 2t \cos t, \quad y = (2 - t^2) \cos t + 2t \sin t, \quad \text{desde } t = 0 \text{ hasta } t = \pi.$$

Rpta. $\frac{\pi^3}{3}$

- (13) Hallar la longitud de arco de cada una de las curvas siguientes:

a) $x = e^t \sin t, \quad y = e^t \cos t, \quad t \in [0, \pi]$

Rpta. $\sqrt{2}(e^\pi - 1)$

b) $x = \sqrt{t}, \quad y = \frac{t^2}{8} + \frac{1}{4t}, \quad \text{desde } t = 1 \text{ hasta } t = 3.$

Rpta. $\frac{7}{6}$

c) $x = e^t (\cos t + t \sin t), \quad y = e^t (\sin t - t \cos t) \quad t \in [0, 2\pi] \quad$ Rpta. $2(e^{2\pi} - 1)$

- (14) Calcular la distancia recorrida por una partícula que viaja a lo largo de la curva dada en forma paramétrica $x = t^2 - 3, \quad y = 3t$ durante el tiempo $t \in [0, 2]$.

Rpta. $5 - \ln 3$

VI.

- (1) Hallar el área de la superficie engendrada por la rotación alrededor del eje OX, de la cicloide $x = a(2 \cos t - \cos 2t), \quad y = a(2 \sin t - \sin 2t)$. Rpta. $\frac{128}{3}a^2 \pi u^2$

- (2) Hallar el área de la superficie engendrada al girar uno de los arcos de la cicloide: $x = a(t - \sin t), \quad y = a(1 - \cos t)$ alrededor:

a) del eje OX Rpta. $\frac{64a^2}{3} \pi u^3$

b) del eje OY Rpta. $16a^2 \pi^2 u^3$

c) de la tangente a la cicloide en su punto superior Rpta. $\frac{32a^3}{3} \pi u^3$

- (3) Hallar el área de la superficie de revolución que se obtiene al girar alrededor del eje OX, las curvas dadas por:

a) $x = a \cos^3 t, \quad y = a \sen^3 t$

Rpta. $\frac{12}{5} a^2 \pi u^2$

b) $y = e^{-x}, \quad x > 0$

Rpta. $\frac{2\sqrt{2}}{5} (e^\pi - 2) \pi u^2$

- (4) Encontrar el arco de la superficie generada al girar alrededor del eje X la curva $x = e^t \sen t, \quad y = e^t \cos t, \quad t \in [0, \frac{\pi}{2}]$.

Rpta. $\frac{2\pi\sqrt{2}}{5} (e^\pi - 2)$

- (5) Hallar el área de la superficie generada al rotar alrededor del eje Y la curva $x = t + 1$,

$y = \frac{t^2}{2} + t, \quad t \in [0, 4]$.

Rpta. $\frac{2\pi}{3} (26\sqrt{26} - 2\sqrt{2}) u^2$

CAPITULO VIII

8. COORDENADAS POLARES.-

8.1 INTRODUCCION.-

El sistema de coordenadas polares consiste de una distancia y la medida de un ángulo respecto de un punto fijo y una semirecta fija. El punto fijo se llama el polo (o origen) y se denota por "O", la semirecta fija se llama eje polar que denotaremos por \overline{OA} y se gráfica horizontalmente y a la derecha.

Sea P un punto distinto del polo "O" y θ el ángulo en radianes cuyo lado inicial es \overline{OA} y su lado terminal \overline{OP} . Entonces: si r es la distancia dirigida desde "O" a "P" ($r = |\overline{OP}|$) un conjunto de coordenadas del punto P está dado por r y θ y denotaremos por: $P(r, \theta)$ (ver gráfico).

Ejemplo.- Graficar los puntos $P_1(4, \frac{\pi}{4})$, $P_2(4, -\frac{\pi}{4})$, $P_3(-4, \frac{\pi}{4})$, $P_4(-4, -\frac{\pi}{4})$

Solución

8.2 RELACION ENTRE COORDENADAS POLARES Y RECTANGULARES.

Suponiendo que el polo de un sistema de coordenadas polares coincide con el origen del sistema cartesiano y el eje polar coincide con el eje X en sentido positivo.

Luego, cualquier punto P del plano tiene por representación en coordenadas polares $P(r, \theta)$ y cartesianas $P(x, y)$.

En el ΔOAP se tiene: $\operatorname{tg} \theta = \frac{y}{x} \Rightarrow \theta = \operatorname{arctg}(\frac{y}{x})$

$$r^2 = x^2 + y^2 \Rightarrow r = \sqrt{x^2 + y^2}$$

$\begin{cases} \cos \theta = \frac{x}{r} \\ \operatorname{sen} \theta = \frac{y}{r} \end{cases} \Rightarrow$	$\begin{cases} x = r \cos \theta \\ y = r \operatorname{sen} \theta \end{cases}$
--	--

Que es la relación entre coordenadas polares y cartesianas.

Ejemplo.- Trazar el punto $(-6, \frac{7\pi}{4})$ y encontrar sus coordenadas cartesianas.

Solución

Como $x = r \cos \theta$, $y = r \sin \theta$ entonces:

$$x = -6 \cos \frac{7\pi}{4} = -3\sqrt{2}$$

$$y = -6 \sin \frac{7\pi}{4} = 3\sqrt{2}$$

$$\text{Luego } (x, y) = (-3\sqrt{2}, 3\sqrt{2})$$

Ejemplo.- Encontrar una ecuación polar de la gráfica cuya ecuación cartesiana es dada por $x^2 + y^2 = a^2$

Solución

Se conoce que: $\begin{cases} x = r \cos \theta \\ y = r \sin \theta \end{cases} \Rightarrow \begin{cases} x^2 = r^2 \cos^2 \theta \\ y^2 = r^2 \sin^2 \theta \end{cases} \Rightarrow x^2 + y^2 = r^2$

$$\text{Como } x^2 + y^2 = a^2 \Rightarrow r^2 = a^2 \Rightarrow r = a$$

Por lo tanto la ecuación polar es r = a

Ejemplo.- Encontrar una ecuación polar de la gráfica cuya ecuación cartesiana es $y^2 = 4(x+1)$.

Solución

Se conoce que: $x = r \cos \theta$, $y = r \sin \theta$. Luego reemplazando en la ecuación

$y^2 = 4(x+1)$ entonces $r^2 \sin^2 \theta = 4(r \cos \theta + 1)$ de donde

$$r^2 \sin^2 \theta - 4r \cos \theta - 4 = 0$$

Entonces $r = \frac{2(\cos \theta \pm 1)}{\sin^2 \theta}$, de donde $r = \frac{2}{1 - \cos \theta}$ ó $r = -\frac{2}{1 + \cos \theta}$

Ejemplo.- Encontrar una ecuación cartesiana de la gráfica cuya ecuación polar es:

$$r^2 = 2 \operatorname{sen} \theta.$$

Solución

Se sabe que $r^2 = x^2 + y^2$, $y = r \operatorname{sen} \theta \Rightarrow \operatorname{sen} \theta = \frac{y}{r}$

Como $r^2 = 2 \operatorname{sen} \theta \Rightarrow x^2 + y^2 = \frac{2y}{\sqrt{x^2 + y^2}}$

$$\therefore (x^2 + y^2) \sqrt{x^2 + y^2} = 2y$$

Ejemplo.- Encontrar una ecuación cartesiana de la gráfica cuya ecuación es: $r^2 = \theta$.

Solución

Conocemos que: $\operatorname{tg} \theta = \frac{y}{x} \Rightarrow \theta = \operatorname{arctg} \left(\frac{y}{x} \right)$

$$r^2 = x^2 + y^2 \text{ como } r^2 = \theta \Rightarrow x^2 + y^2 = \operatorname{arctg} \left(\frac{y}{x} \right)$$

8.3 LA RECTA Y LA CIRCUNFERENCIA EN COORDENADAS POLARES.

Consideremos la recta L que pasa por el punto A(a,0) y que es perpendicular al eje polar ó a su prolongación, su ecuación cartesiana es dada por $x = a$. como $x = r \cos \theta$ entonces su ecuación polar es: $r \cos \theta = a$.

Cuando $a > 0$, la recta L se encuentra a la derecha del polo; cuando $a < 0$ la recta L se encuentra a la izquierda del polo.

Consideremos una recta L que pasa por el punto $A(a, \frac{\pi}{2})$ que es paralelo al eje polar.

Su ecuación cartesiana es $y = a$, como $y = r \sin \theta$, entonces su ecuación polar es: $r \sin \theta = a$.

Cuando $a > 0$, la recta se encuentra arriba del eje polar; Cuando $a < 0$, la recta se encuentra por debajo del eje polar; cualquier recta que pase por el polo, su ecuación es $\theta = k$, donde k es la medida del ángulo que forma la recta con el eje polar.

La ecuación de la circunferencia con centro en el polo y radio k es $r = \pm k$ es decir, el punto $P(r, \theta)$ pertenece a la circunferencia si y solo si $|\overline{OP}| = k$.

Luego si la distancia $|\overline{OP}| = k$, entonces $r = \pm k$ es la ecuación de la circunferencia de centro en el polo y radio igual a k .

$P(r, \theta)$ pertenece a la circunferencia y como ΔOPA es recto por ser inscrito en una circunferencia. Luego $\cos \theta = \frac{r}{2a}$ de donde $r = 2a \cos \theta$.

8.4 EJERCICIOS PROPUESTOS.-

1. Encontrar una ecuación polar de la gráfica que tiene la ecuación cartesiana que se indica.

- | | |
|-------------------------------------|--|
| (1) $x^2 + y^2 + 4x = 0$ | (2) $x^2 + y^2 + 4x + 4y = 0$ |
| (3) $x^2 = 6y - y^2$ | (4) $x^3 = 4y^2$ |
| (5) $(x^2 + y^2)^2 = 4(x^2 - y^2)$ | (6) $x^3 + y^3 - 3axy = 0$ |
| (7) $y = \frac{2x}{x^2 + 1}$ | (8) $y^2 - 4x - 4 = 0$ |
| (9) $3x^2 + 4y^2 - 6x - 9 = 0$ | (10) $y^2 = \frac{x^3}{2a - x}$ |
| (11) $x^4 + x^2y^2 - (x + y)^2 = 0$ | (12) $(x^2 + y^2)^3 = 16x^2y^2(x^2 - y^2)^2$ |
| (13) $(x^2 + y^2)^3 = 4x^2y^2$ | (14) $x^2 + y^2 - 4x + 2y = 0$ |
| (15) $2x^2 - y^2 = 0$ | (16) $(x^2 + y^2)^2 = 2a^2xy$ |

II. Hallar una ecuación cartesiana de la gráfica que tiene la ecuación polar dada:

$$\textcircled{1} \quad r = 3 \operatorname{sen} \theta + 5 \cos \theta$$

$$\textcircled{2} \quad r^2 = 2 \operatorname{sen} \theta$$

$$\textcircled{3} \quad r^2 \cos 2\theta = 10$$

$$\textcircled{4} \quad r^2 = \cos \theta$$

$$\textcircled{5} \quad r^2 = 4 \cos 2\theta$$

$$\textcircled{6} \quad r^2 = \theta$$

$$\textcircled{7} \quad r = 2 \operatorname{sen} 3\theta$$

$$\textcircled{8} \quad r^6 = r^2 \cos^2 \theta$$

$$\textcircled{9} \quad r = a \theta$$

$$\textcircled{10} \quad r = \frac{3}{2 + 3 \operatorname{sen} \theta}$$

$$\textcircled{11} \quad r^2 = 4 \operatorname{sen} 2\theta$$

$$\textcircled{12} \quad r = 1 + 2 \operatorname{sen} \theta$$

$$\textcircled{13} \quad r = \frac{9}{4 - 5 \cos \theta}$$

$$\textcircled{14} \quad r^2 \cos 2\theta = 3$$

$$\textcircled{15} \quad r = 2 \cos 2\theta$$

$$\textcircled{16} \quad r \operatorname{sen} 2\theta = 3$$

$$\textcircled{17} \quad r \operatorname{sen}^2 \theta = 4 \cos \theta$$

$$\textcircled{18} \quad r = 2(1 + \operatorname{sen} \theta)$$

$$\textcircled{19} \quad r = \frac{6}{2 - 3 \operatorname{sen} \theta}$$

$$\textcircled{20} \quad r = \frac{4}{3 - 2 \cos \theta}$$

$$\textcircled{21} \quad r = a \operatorname{sen} \theta + b \cos \theta$$

$$\textcircled{22} \quad r = a(1 - \cos \theta)$$

8.5 TRAZADO DE CURVAS EN COORDENADAS POLARES.-

La gráfica ó lugar geométrico de una ecuación expresada en coordenadas polares es:

$$G = \{(r, \theta) \in \mathbb{R} \times \mathbb{R} / r = f(\theta)\}$$

DISCUSIÓN DE UNA ECUACIÓN POLAR.-

Para facilitar el trazado de la gráfica de una ecuación en coordenadas polares es conveniente establecer el siguiente análisis.

1er. Las Intersecciones:

- a) Con el eje polar: se hace $\theta = n\pi$, $n \in \mathbb{Z}$
- b) Con el eje a 90° : se hace $\theta = \frac{\pi}{2} + n\pi$, $n \in \mathbb{Z}$

2do. Simetrías:

- a) Con respecto al eje polar: se reemplaza $(r, -\theta)$ por (r, θ) si no cambia la ecuación, la curva presenta simetría.
- b) Con respecto a eje a 90° : se reemplaza (r, θ) por $(r, \pi - \theta)$ y por $(-r, -\theta)$ si la ecuación no cambia la curva es simétrica.
- c) Con respecto al polo: se sustituye (r, θ) por $(-r, \theta)$ si la ecuación no cambia la curva es simétrica.

3er. Tabulación:

Se determinan los valores de r correspondiente a los valores asignados a θ en el dominio y se ordenan los pares.

4to. Trazado de la Gráfica:

En el sistema coordenado se localizan los puntos hallados y se traza la curva.

8.6 EJEMPLOS.-

Discutir y graficar las ecuaciones.

①

$$r = a(1 + \cos \theta) \text{ (La Cardioide)}$$

Solución**a) Intersecciones:**

- i) Con el eje polar: $\theta = n\pi$, $n \in \mathbb{Z}$

$$r = a(1 + \cos n\pi)$$

Si $n = 0 \Rightarrow r = 2a, (2a, 0)$

Si $n = 1 \Rightarrow r = a, (0, \pi)$

si $n = -1 \Rightarrow r = a, (0, -\pi)$

Si $n = 2 \Rightarrow r = 2a, (2a, 2\pi) = (2a, 0)$

ii) Con el eje a $\frac{\pi}{2} : \theta = \frac{\pi}{2} + n\pi, n \in \mathbb{Z}$

si $n = 0, \theta = \frac{\pi}{2}, r = a, (a, \frac{\pi}{2})$

si $n = 1, \theta = \frac{3\pi}{2}, r = a, (a, \frac{3\pi}{2})$

si $n = -1, \theta = -\frac{\pi}{2}, r = a, (a, -\frac{\pi}{2}) = (a, \frac{\pi}{2})$

iii) Con el polo: $r = 0 \Rightarrow \cos \theta = -1 \Rightarrow \theta = \pi, 3\pi$

b) Simetrías:

i) Con respecto al eje polar: $(r, -\theta)$ por (r, θ) .

$$r = a(1 + \cos \theta) = a(1 + \cos(-\theta)) \Rightarrow \exists \text{ simetria.}$$

ii) Con respecto al eje $\theta = \frac{\pi}{2} : (r, \theta)$ por $(r, \pi - \theta)$

$$r = a(1 + \cos \theta) \neq a(1 + \cos(\pi - \theta)) \Rightarrow \nexists \text{ simetria}$$

iii) Con respecto al polo: (r, θ) por $(-r, \theta)$ ó $(r, \theta + \pi)$

$$r = a(1 + \cos \theta) \neq a(1 + \cos(\pi - \theta)) \Rightarrow \nexists \text{ simetria}$$

c) Tabulaciones:

θ	0	15°	30°	45°	60°	75°	90°
r	$2a$	$1.97a$	$1.87a$	$1.70a$	$1.5a$	$1.26a$	a

② $r^2 = 5 \cos 2\theta$ (lemniscata)

Solución

a) **Intersecciones:**

i) Con el eje polar: $\theta = n\pi, n \in \mathbb{Z}$

$$r^2 = 5 \cos 2n\pi$$

Sí $n=0, \theta=0, r=\pm\sqrt{5} \Rightarrow (\sqrt{5},0) \text{ y } (-\sqrt{5},0)$

si $n=1, \theta=\pi, r=\pm\sqrt{5} \Rightarrow (\sqrt{5},\pi) \text{ y } (-\sqrt{5},\pi)$

si $n=-1, \theta=-\pi, r=\pm\sqrt{5} \Rightarrow (\sqrt{5},-\pi) \text{ y } (-\sqrt{5},-\pi)$

ii) Con el eje a $\frac{\pi}{2}$: $\theta = \frac{\pi}{2} + n\pi$, $n \in \mathbb{Z}$

$$r^2 = 5 \cos 2(\frac{\pi}{2} + n\pi)$$

Si $n=0$, $r^2 = -5$, $\exists r \in \mathbb{R}$

si $n=1$, $r^2 = -5$, $\exists r \in \mathbb{R}$

si $n=-1$, $r^2 = -5$, $\exists r \in \mathbb{R}$

iii) Con el polo $r=0$.

$$\text{Si } r=0 \Rightarrow \cos 2\theta = 0 \Rightarrow \theta = \frac{\pi}{4}, \frac{3\pi}{2}, \frac{3\pi}{4}$$

b) Simetría:

i) Con respecto al eje polar: (r, θ) por $(r, -\theta)$

$$r^2 = 5 \cos 2\theta = 5 \cos(-2\theta) = 5 \cos 2\theta \Rightarrow \exists \text{ simetría}$$

ii) Con respecto al eje $\frac{\pi}{2}$: (r, θ) por $(r, \pi - \theta)$

$$r^2 = 5 \cos 2(\pi - \theta) = 5 \cos 2\theta \Rightarrow \exists \text{ simetría}$$

iii) Con respecto al polo: (r, θ) por $(-r, \theta)$ ó $(r, \pi + \theta)$

$$r^2 = 5 \cos 2\theta = (-r)^2 = r^2 \Rightarrow \exists \text{ simetría.}$$

c) Tabulación.

θ	0	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$
R	$\pm\sqrt{3}$	± 1.58	0	\emptyset	\emptyset

(3)

 $r = 2 \sin 3\theta$ (Rosa de tres pétalos)**Solución**

a) Intersecciones:

i) Con respecto al eje polar: $\theta = n\pi$

si $n = 0$, $\theta = 0$, $r = 2 \sin 0 = 0$, $(0,0)$

si $n = 1$, $\theta = \pi$, $r = 2 \sin 3\pi = 0$, $(0,\pi)$

si $n = 2$, $\theta = 2\pi$, $r = 2 \sin 6\pi = 0$, $(0,2\pi)$

si $n = 3$, $\theta = 3\pi$, $r = 2 \sin 9\pi = 0$, $(0,3\pi)$

ii) Con respecto al eje a $\frac{\pi}{2}$: $\theta = \frac{\pi}{2} + n\pi$

si $n = 0$, $\theta = \frac{\pi}{2}$, $r = 2 \sin \frac{3\pi}{3} = -2$, $(-2, \frac{\pi}{2})$

si $n = 1$, $\theta = \frac{3\pi}{2}$, $r = 2 \sin \frac{9\pi}{2} = 2$, $(2, \frac{3\pi}{2})$

$$\text{si } n=2, \theta = \frac{5\pi}{2}, r = 2 \sin \frac{15\pi}{3} = -2, (-2, \frac{5\pi}{2})$$

$$\text{si } n=3, \theta = \frac{7\pi}{2}, r = 2 \sin \frac{21\pi}{2} = 2, (2, \frac{7\pi}{2})$$

iii) Con respecto al polo: $r = 0$

$$\text{si } r = 2 \sin 3\theta = 0 \Rightarrow 3\theta = \pi \Rightarrow \theta = \frac{\pi}{3}$$

b) Simetría:

i) Con respecto al eje polar: (r, θ) por $(r, -\theta)$

$$\text{si } r = 2 \sin 3\theta \neq 2 \sin(-3\theta) \Rightarrow \exists \text{ simetría}$$

ii) Con respecto al eje a $\frac{\pi}{2}$: (r, θ) por $(r, \pi - \theta)$

$$\text{si } r = 2 \sin 3\theta = 2 \sin 3(\pi - \theta) = 3 \sin 3\theta \Rightarrow \exists \text{ simetría}$$

iii) Con respecto al polo: (r, θ) por $(-r, \theta)$

$$\text{si } r = 2 \sin 3\theta = -2 \sin 3\theta \Rightarrow \exists \text{ simetría.}$$

c) Tabulación:

θ	$\frac{\pi}{12}$	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{5\pi}{12}$	$\frac{\pi}{2}$	105°
R	1.414	2	1.414	0	-1.414	-2	-1.414

θ	$\frac{2\pi}{3}$	$\frac{3\pi}{4}$	$\frac{5\pi}{6}$	$\frac{11\pi}{12}$	π	$\frac{13\pi}{2}$	$\frac{7\pi}{6}$
R	0	1.414	2	1.414	0	-1.414	-2

θ	$\frac{5\pi}{4}$	$\frac{4\pi}{3}$	$\frac{17\pi}{12}$	$\frac{3\pi}{2}$	285°	$\frac{5\pi}{3}$	$\frac{7\pi}{4}$
R	-1.414	0	1.414	2	1.414	0	-1.414

θ	$\frac{11\pi}{6}$	$\frac{23\pi}{12}$	2π
r	-2	-1.414	0

(4)

$$r = a(1 - 2 \cos \theta)$$

Solución

a) Intersecciones:

i) Con respecto al eje polar: $\theta = n\pi$, $n \in \mathbb{Z}$

$$n = 0, \theta = 0, r = -a, (-a, 0)$$

$$n = 1, \theta = \pi, r = 3a, (3a, \pi)$$

$$n = -1, \theta = \pi, r = 3a, (3a, -\pi)$$

ii) Con respecto al eje $\frac{\pi}{2}$: $\theta = \frac{\pi}{2} + n\pi$, $n \in \mathbb{Z}$

$$\text{si } n=0, \theta = \frac{\pi}{2}, r=a, (a, \frac{\pi}{2})$$

$$\text{si } n=1, \theta = \frac{3\pi}{2}, r=a, (a, \frac{3\pi}{2})$$

$$\text{si } n=-1, \theta = -\frac{\pi}{2}, r=a, (a, -\frac{\pi}{2})$$

iii) Con respecto al polo: $r=0$

b) Simetría:

i) Con respecto al eje polar: (r, θ) por $(r, -\theta)$

$$r = a(1 - 2 \cos \theta) = a(1 - 2 \cos(-\theta)) \Rightarrow \exists \text{ simetría}$$

ii) Con respecto al eje $\frac{\pi}{2}$: (r, θ) por $(r, \pi - \theta)$

$$r = a(1 - 2 \cos \theta) \neq a(1 - 2 \cos(\pi - \theta)) \Rightarrow \nexists \text{ simetría}$$

iii) Con respecto al polo: (r, θ) por $(-r, \theta)$ ó $(r, \pi + \theta)$.

$$r = a(1 - 2 \cos \theta) \neq a(1 - 2 \cos(\pi + \theta)) \Rightarrow \nexists \text{ simetría.}$$

c) Tabulación:

θ	0	$\frac{3\pi}{12}$	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{5\pi}{12}$	$\frac{\pi}{2}$
R	-a	-0.95a	-0.73a	-0.41a	0	0.485a	a

θ	$\frac{7\pi}{12}$	$\frac{2\pi}{3}$	$\frac{3\pi}{4}$	$\frac{5\pi}{6}$	$\frac{11\pi}{12}$	2π
r	1.51a	2a	2.41a	2.73a	2.95a	3a

Los demás puntos es decir de π a 2π se hace por simetría.

$$(5) \quad r = \frac{2}{1 - \cos \theta}$$

Solución

a) Intersecciones:

i) Con respecto al eje polar: $\theta = n\pi, n \in \mathbb{Z}$

$$\text{si } n=0, \theta=0, r=\frac{2}{0}, \exists r \in \mathbb{R}$$

$$\text{si } n=1, \theta=\pi, r=1, (1,\pi)$$

$$\text{si } n=2, \theta=2\pi, r=\frac{2}{0}, \exists r \in \mathbb{R}$$

$$\text{si } n=-1, \theta=-\pi, r=1, (1,-\pi)$$

ii) Con respecto al eje $\frac{\pi}{2}$: $\theta = \frac{\pi}{2} + n\pi$, $n \in \mathbb{Z}$

$$\text{si } n=0, \theta = \frac{\pi}{2}, r=2, (2, \frac{\pi}{2})$$

$$\text{si } n=1, \theta = \frac{3\pi}{2}, r=2, (2, \frac{3\pi}{2})$$

$$\text{si } n=-1, \theta = -\frac{\pi}{2}, r=2, (2, -\frac{\pi}{2}) = (2, \frac{\pi}{2})$$

iii) Con respecto al polo: $r=0$

$$r = \frac{2}{1-\cos\theta} \Rightarrow \exists \theta \text{ que verifique:}$$

b) Simetría:

i) Con respecto al eje polar: (r, θ) por $(r, -\theta)$

$$r = \frac{2}{1-\cos\theta} = \frac{2}{1-\cos(-\theta)} \Rightarrow \exists \text{ simetría}$$

ii) Con respecto al eje $\frac{\pi}{2}$: (r, θ) por $(r, \pi - \theta)$

$$r = \frac{2}{1-\cos\theta} = \frac{2}{1-\cos(\pi - \theta)} \neq \frac{2}{1-\cos\theta} \Rightarrow \nexists \text{ simetría}$$

iii) Con respecto al polo: (r, θ) por $(-r, \theta)$ o $(r, \pi + \theta)$.

c) Tabulación:

θ	0	15°	30°	45°	60°	75°	90°
r	∞	57.14	4.92	6.82	4	2.66	2

θ	105°	120°	135°	150°	165°	180°
r	1.6	1.33	1.17	1.07	1.01	1

- ⑥ $r = 3 \cos 2\theta$ (Rosa de tres pétalos)

Solución

a) **Intersecciones:**

i) Con el eje polar: $\theta = n\pi$, $n \in \mathbb{Z}$

si $n = 0$, $\theta = 0$, $r = 3$, $(3,0)$

si $n = 1$, $\theta = \pi$, $r = 3$, $(3,\pi)$

si $n = 2$, $\theta = 2\pi$, $r = 3$, $(3,2\pi) = (3,0)$

si $n = -1$, $\theta = -\pi$, $r = 3$, $(3,-\pi) = (3,\pi)$

ii) Con respecto al eje a $\frac{\pi}{2}$: $\theta = \frac{\pi}{2} + n\pi$, $n \in \mathbb{Z}$

$$\text{si } n=0, \theta = \frac{\pi}{2}, r = -3, (-3, \frac{\pi}{2})$$

$$\text{si } n=1, \theta = \frac{3\pi}{2}, r = -3, (-3, \frac{3\pi}{2})$$

$$\text{si } n=2, \theta = \frac{5\pi}{2}, r = -3, (-3, \frac{5\pi}{2}) = (-3, \frac{3\pi}{2})$$

$$\text{si } n=-1, \theta = -\frac{\pi}{2}, r = -3, (-3, -\frac{\pi}{2}) = (-3, \frac{\pi}{2})$$

iii) Con respecto al polo: $r = 0$

$$\text{como } r = 3 \cos 2\theta = 0 \Rightarrow \theta = \frac{\pi}{4}, \frac{3\pi}{4}$$

b) Simetría:

i) Con respecto al eje polar: (r, θ) por $(r, -\theta)$

$$\text{si } r = 3 \cos 2\theta = 3 \cos (-2\theta) \Rightarrow \exists \text{ simetria}$$

ii) Con respecto al eje a $\frac{\pi}{2}$: (r, θ) por $(r, \pi - \theta)$

$$\text{si } r = 3 \cos 2\theta = 3 \cos 2(\pi - \theta) = 3 \cos \theta \Rightarrow \exists \text{ simetria}$$

iii) Con respecto al polo: (r, θ) por $(-r, \theta)$ o $(r, \pi + \theta)$

$$r = 3 \cos 2(\pi + \theta) = 3 \cos 2\theta \Rightarrow \exists \text{ simetria.}$$

c) Tabulación:

θ	0	$\frac{\pi}{12}$	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	75°	90°
r	3	$\frac{3\sqrt{3}}{2}$	3.5	0	-3.5	$-\frac{3\sqrt{3}}{2}$	-3

θ	105°	120°	$\frac{\pi}{4}$	135°	150°	165°
r	$-\frac{3\sqrt{3}}{2}$	-1.5	0	0	1.5	$-\frac{3\sqrt{3}}{2}$

θ	180°	195°	210°	225°	240°	255°
r	3	$\frac{3\sqrt{3}}{2}$	1.5	0	-1.5	$-\frac{3\sqrt{3}}{2}$

θ	270°	285°	300°	315°	330°	345°	360°
r	-3	$-\frac{3\sqrt{3}}{2}$	-1.5	0	1.5	$\frac{3\sqrt{3}}{2}$	3

(7)

$$r = 2 - 2 \sin \theta$$

Solución

a) Intersecciones:

i) Con respecto al eje polar: $\theta = n\pi$, $n \in \mathbb{Z}$

$$\text{si } n = 0, \theta = 0, r = 2, (2, 0)$$

$$\text{si } n = 1, \theta = \pi, r = 2, (2, \pi)$$

$$\text{si } n = -1, \theta = -\pi, r = 2, (2, -\pi) = (2, \pi)$$

ii) Con respecto al eje $\frac{\pi}{2}$: $\theta = \frac{\pi}{2} + n\pi$, $n \in \mathbb{Z}$

$$\text{si } n = 0, \theta = \frac{\pi}{2}, r = 0, (0, \frac{\pi}{2})$$

$$\text{si } n = 1, \theta = \frac{3\pi}{2}, r = 4, (4, \frac{3\pi}{2}) = (4, -\frac{\pi}{2})$$

$$\text{si } n = -1, \theta = -\frac{\pi}{2}, r = 4, (4, -\frac{\pi}{2})$$

iii) Con respecto al polo: $r = 0$

$$r = 2 - 2 \sin \theta = 0 \Rightarrow \sin \theta = 1 \Rightarrow \theta = \frac{\pi}{2}$$

b) Simetría:

i) Con respecto al eje polar: (r, θ) por $(r, -\theta)$

$$r = 2 - 2 \sin \theta \neq 2 - 2 \sin(-\theta) \Rightarrow \exists \text{ simetría}$$

ii) Con respecto al eje a $\frac{\pi}{2}$: (r, θ) por $(r, \pi - \theta)$

$$r = 2 - 2 \sin \theta = 2 - 2 \sin(\pi - \theta) \Rightarrow \exists \text{ simetría}$$

c) Tabulación:

θ	0	$\frac{\pi}{12}$	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{5\pi}{12}$	$\frac{\pi}{2}$
R	2	1.48	1	0.58	0.26	0.66	0

θ	$\frac{7\pi}{12}$	$\frac{2\pi}{3}$	$\frac{3\pi}{4}$	$\frac{5\pi}{6}$	$\frac{11\pi}{12}$	π	$\frac{13\pi}{12}$
R	1.51a	2a	2.41a	2.73a	3a	2	2.51

θ	$\frac{7\pi}{6}$	$\frac{5\pi}{4}$	$\frac{4\pi}{3}$	$\frac{17\pi}{12}$	$\frac{3\pi}{2}$	$\frac{19\pi}{12}$	$\frac{5\pi}{3}$
R	3	3.41	3.73	3.92	4	3.93	3.73

θ	$\frac{7\pi}{4}$	$\frac{11\pi}{16}$	$\frac{23\pi}{12}$	2π
r	3.41	3	2.51	2

- ⑧ $r = 2\theta, \theta \in [0, 2\pi]$ (espiral de Arquimedes)

Solución

a) Intersecciones:

i) Con respecto al eje polar: $\theta = n\pi, n \in \mathbb{Z}$

$$\text{si } n = 0, \theta = 0, r = 0, (0,0)$$

$$\text{si } n = 1, \theta = \pi, r = 2\pi, (6.28, \pi)$$

$$\text{si } n = 2, \theta = 2\pi, r = 4\pi, (12.57, 2\pi)$$

ii) Con respecto al eje a 90° : $\theta = \frac{\pi}{2} + n\pi, n \in \mathbb{Z}$

$$\text{si } n = 0, \theta = \frac{\pi}{2}, r = \pi, (3.14, \frac{\pi}{2})$$

$$\text{si } n = 1, \theta = \frac{3\pi}{2}, r = 3\pi, (9.42, \frac{3\pi}{2})$$

$$\text{si } n = -1, \theta = -\frac{\pi}{2}, r = -\pi, (3.14, -\frac{\pi}{2})$$

iii) Con respecto al polo: $r = 0$

$$r = 2\theta = 0, \theta = 0, (0,0)$$

b) Simetría:

i) Con respecto al eje polar: (r, θ) por $(r, -\theta)$

$$r = 2\theta \neq 2(-\theta) \Rightarrow \text{no simetría}$$

ii) Con respecto al eje a $\frac{\pi}{2}$: (r, θ) por $(r, \pi - \theta)$

$$r = 2\theta \neq 2(\pi - \theta) \Rightarrow \text{no simetría}$$

iii) Con respecto al polo: (r, θ) por $(-r, \theta)$ o $(r, \pi + \theta)$

$$r = 2\theta \neq 2(\pi + \theta) \Rightarrow \text{ simetría}$$

c) Tabulación:

θ	0°	15°	30°	45°	60°	75°	90°
r	0	0.52	1.05	1.57	2.09	2.62	3.14

θ	105°	120°	135°	150°	165°	180°	195°	210°
r	3.67	4.19	4.71	5.24	5.76	6.28	6.81	7.33

θ	225°	240°	255°	270°	300°	315°	330°	360°
r	7.85	8.38	8.9	9.42	10.5	11	11.5	12.6

8.7 EJERCICIOS PROPUESTOS.-

Discutir y graficar las siguientes curvas

$$\textcircled{1} \quad r = 4 \cos 3\theta \quad (\text{Rosa de tres pétalos})$$

$$\textcircled{2} \quad r = \frac{1}{\sin \theta} \quad (\text{La recta})$$

$$\textcircled{3} \quad r = 2 - 4 \cos \theta \quad (\text{Caracol})$$

$$\textcircled{4} \quad r = e^\theta \quad (\text{espiral logarítmica})$$

$$\textcircled{5} \quad r^2 = a^2 \cos 2\theta \quad (\text{La lemniscota})$$

$$\textcircled{6} \quad r = \frac{\theta}{2} \quad (\text{Espiral de Arquímedes})$$

$$\textcircled{7} \quad r = a \sen 2\theta \quad (\text{Rosa de cuatro pétalos})$$

$$\textcircled{8} \quad r(1 - 2 \cos \theta) = 4 \quad (\text{hipérbola})$$

$$\textcircled{9} \quad r = 4 - 4 \cos \theta$$

$$\textcircled{10} \quad r = |2a \cos \theta|$$

$$\textcircled{11} \quad r = 6 \cos 4\theta$$

$$\textcircled{12} \quad r = 3 - 3 \sen \theta$$

$$\textcircled{13} \quad r = 7 \sen 5\theta$$

$$\textcircled{14} \quad r = 1 + 2 \cos \theta$$

$$\textcircled{15} \quad r = 2 - 2 \sen \theta$$

$$\textcircled{16} \quad r = 2 \cos 2\theta$$

$$\textcircled{17} \quad r = b + a \cos \theta \quad (b > a > 0) \quad (\text{Limzon})$$

$$\textcircled{18} \quad r = 2a \operatorname{tg} \theta - \sen \theta \quad (\text{Cisoide})$$

$$\textcircled{19} \quad r = a(2 + \cos \theta) \quad (\text{Caracol de Pascal})$$

$$\textcircled{20} \quad r = 4 \cos \theta$$

$$\textcircled{21} \quad r = a(1 - 2 \cos \theta) \quad (\text{Caracol de Pascal})$$

$$\textcircled{22} \quad r = 3 \cos 2\theta$$

$$\textcircled{23} \quad r = 4 \sen 2\theta$$

$$\textcircled{24} \quad r = 3 + 3 \cos \theta$$

$$\textcircled{25} \quad r = 2(1 + \sen \theta)$$

$$\textcircled{26} \quad r = \frac{2}{1 - 2 \cos \theta}$$

$$\textcircled{27} \quad r = \frac{2}{1 - 2 \sen \theta}$$

$$\textcircled{28} \quad r = 4 \sen \theta \cdot \cos^2 \theta$$

$$\textcircled{29} \quad r^2 = 9 \sen 2\theta$$

$$\textcircled{30} \quad r^2 = -4 \sen 2\theta$$

$$\textcircled{31} \quad r^2 = -25 \cos 2\theta$$

$$\textcircled{32} \quad r = e^\theta$$

(33) $r = |\cos 2\theta|$

(34) $r = |\operatorname{sen} 3\theta|$

(35) $r = 2 \cos 4\theta$

(36) $r = 6 \cos 5\theta$

8.8 DISTANCIA ENTRE DOS PUNTOS EN COORDENADAS POLARES.

Consideremos dos puntos en coordenadas polares $P_1(r_1, \theta_1)$ y $P_2(r_2, \theta_2)$ y cuyos componentes en el sistema de coordenadas cartesianas son $P_1(x_1, y_1)$ y $P_2(x_2, y_2)$ y como la distancia entre dos puntos es dado por:

$$d(P_1, P_2) = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

$$d(P_1, P_2) = \sqrt{x_1^2 + y_1^2 + x_2^2 + y_2^2 - 2(x_1 x_2 + y_1 y_2)}$$

$$d(P_1, P_2) = \sqrt{r_1^2 + r_2^2 - 2r_1 r_2 \cos(\theta_1 - \theta_2)}$$

Ejemplo.- Hallar la distancia entre los puntos $P_1(-3, 75^\circ)$ y $P_2(5, 45^\circ)$

Solución

$$d(P_1, P_2) = \sqrt{9 + 25 - 2(-3)(5) \cos(75^\circ - 45^\circ)} = \sqrt{34 + 30 \cos 30^\circ} = \sqrt{34 + 15} = \sqrt{49} = 7$$

$$\therefore d(P_1, P_2) = 7$$

8.9 INTERSECCION DE CURVAS EN COORDENADAS POLARES.

Las intersecciones de dos curvas dadas en coordenadas polares, se determina resolviendo la ecuación r y θ .

Ejemplo.- Hallar los puntos de la intersección de las curvas

$$r = a(1 + 2\cos \theta), \quad r = a \cos \theta$$

Solución

Resolviendo el sistema de ecuaciones se tiene:

$$\begin{cases} r = a(1 + 2\cos \theta) \\ r = a \cos \theta \end{cases} \Rightarrow a(1 + 2\cos \theta) = a \cos \theta$$

$$\Rightarrow \cos \theta = -1 \Rightarrow \theta = \pi$$

sustituyendo el valor en cualquiera de las ecuaciones se tiene $r = -a$, luego el punto de intersección es $(-a, \pi)$ (si $r = 0$, ambas ecuaciones tienen solución).

OBSERVACION.- Consideremos la ecuación de una curva en coordenadas polares.

$$r = f(\theta) \quad \dots (1)$$

la misma curva esta dada por:

$$(-1)^n r = f(\theta + n\pi), \quad n \in \mathbb{Z} \quad \dots (2)$$

En efecto: $n = 0, \quad r = f(\theta)$

$$n = 1, \quad -r = f(\theta + 2\pi) \Rightarrow P(-r, \theta + \pi)$$

$$P(-r, \theta + 2\pi)$$

$$n = 2, \quad r = f(\theta + 2\pi) \Rightarrow P(r, \theta + 2\pi)$$

por lo tanto (1) y (2) son equivalentes.

Luego para hallar los puntos de intersección de las curvas $r = f(\theta)$ y $r = g(\theta)$ se sigue los siguientes pasos:

- 1) Se obtiene todas las ecuaciones distintas de las dos curvas aplicando (2) en cada una de ellas.

$$\begin{cases} r = f_1(\theta) \\ r = g_1(\theta) \end{cases}, \quad \begin{cases} r = f_2(\theta) \\ r = g_2(\theta) \end{cases}, \quad \begin{cases} r = f_3(\theta) \\ r = g_3(\theta) \end{cases} \quad \dots (3)$$

- 2) Se resuelven las ecuaciones simultaneas.

$$\begin{cases} r = f(\theta) \\ r = g(\theta) \end{cases}, \quad \begin{cases} r = f_1(\theta) \\ r = g_1(\theta) \end{cases} \quad \dots (4)$$

- 3) Se verifica si el polo es un punto de la intersección haciendo $r = 0$, en cada ecuación para determinar si existe solución para θ (no necesariamente la misma)

Ejemplo.- Hallar los puntos de intersección de las curvas. $r = 2 \cos \theta$ y $r = 2 \sin \theta$

Solución

Calculando las ecuaciones distintas de las dos curvas para el cual aplicamos.

$(-1)^n r = f(\theta + n\pi)$, $n \in \mathbb{Z}$ se tiene:

$$\text{para } n=1, \begin{cases} -r = 2 \cos(\theta + \pi) \\ -r = 2 \sin(\theta + \pi) \end{cases} \Rightarrow \begin{cases} r = 2 \cos \theta \\ r = 2 \sin \theta \end{cases}$$

Como se obtiene las mismas ecuaciones entonces es suficiente resolver el sistema de ecuaciones iniciales.

$$\begin{cases} r = 2 \cos \theta \\ r = 2 \sin \theta \end{cases} \Rightarrow \sin \theta = \cos \theta \Rightarrow \tan \theta = 1 \Rightarrow \theta = \frac{\pi}{4}$$

$$r = 2 \cos \frac{\pi}{4} = \sqrt{2} \Rightarrow r = \sqrt{2}$$

luego el punto de intersección de las curvas es $P(\sqrt{2}, \frac{\pi}{4})$

Ejemplo.- Hallar los puntos de intersección de las curvas $r = 4(1 + \sin \theta)$ y $r(1 - \sin \theta) = 3$

Solución

Calculemos las distintas ecuaciones de las curvas dadas, para lo cual aplicamos.

$$(-1)^n r = f(\theta + n\pi), \quad n \in \mathbb{Z} \text{ se tiene}$$

$$\text{para } n=1, \quad \begin{cases} -r = 4(1 + \sin(\theta + \pi)) \\ -r = \frac{3}{1 - \sin(\theta + \pi)} \end{cases} \Rightarrow \begin{cases} -r = 4(1 - \sin \theta) \\ -r = \frac{3}{1 + \sin \theta} \end{cases}$$

$$\text{para } n=2, \quad \begin{cases} r = 4(1 + \sin(\theta + 2\pi)) \\ r = \frac{3}{1 - \sin(\theta + 2\pi)} \end{cases} \Rightarrow \begin{cases} r = 4(1 + \sin \theta) \\ r = \frac{3}{1 - \sin \theta} \end{cases}$$

El sistema (2) va repitiendo, luego para hallar los puntos de intersección resolveremos los sistemas de ecuaciones dada.

$$\begin{cases} r = 4(1 - \sin \theta) \\ r = \frac{3}{1 + \sin \theta} \end{cases} \Rightarrow 4(1 - \sin \theta) = \frac{3}{1 + \sin \theta} \Rightarrow 1 - \sin^2 \theta = \frac{3}{4}$$

$$\cos^2 \theta = \frac{3}{4} \Rightarrow \cos \theta = \pm \frac{\sqrt{3}}{2} \Rightarrow \theta = \frac{\pi}{6}; \quad \theta = \frac{7\pi}{6}, \quad \theta = \frac{5\pi}{6}, \quad \theta = \frac{11\pi}{6}$$

$$\text{como } r = 4(\sin \theta - 1) \Rightarrow \begin{cases} -r = 4(\sin \frac{\pi}{6} - 1) = -2, \quad r = 2 \\ -r = 4(\sin \frac{7\pi}{6} - 1) = -2, \quad r = -2 \end{cases}$$

$$P_3(2, \frac{7\pi}{6}), \quad P_4(2, \frac{11\pi}{6})$$

8.10 DERIVADAS Y RECTAS TANGENTES EN COORDENADAS POLARES.

Consideremos la ecuación de una curva dada por

$$C: r = f(\theta) \quad \dots (1)$$

Sabemos que las coordenadas cartesianas y polares están relacionados por:

$$x = r \cos \theta, \quad y = r \sin \theta \quad \dots (2)$$

Luego al reemplazar (1) en (2) en la ecuación de la curva lo escribiremos en la forma.

$$C: \begin{cases} x = f(\theta) \cdot \cos \theta \\ y = f(\theta) \cdot \sin \theta \end{cases}$$

que son las ecuaciones paramétricas de la curva con parámetro θ .

Ahora calculamos la derivada de cada ecuación paramétrica con respecto al parámetro θ .

$$\begin{cases} x = f(\theta) \cdot \cos \theta \\ y = f(\theta) \cdot \sin \theta \end{cases} \Rightarrow \begin{cases} \frac{dx}{d\theta} = f'(\theta) \cos \theta - f(\theta) \sin \theta \\ \frac{dy}{d\theta} = f'(\theta) \sin \theta + f(\theta) \cos \theta \end{cases}$$

luego calculamos $\frac{dy}{dx}$ es decir

$$\frac{dy}{dx} = \frac{\frac{dy}{d\theta}}{\frac{dx}{d\theta}} = \frac{f'(\theta) \sin \theta + f(\theta) \cos \theta}{f'(\theta) \cos \theta - f(\theta) \sin \theta} = \frac{f'(\theta) \operatorname{tg} \theta + f(\theta)}{f'(\theta) - f(\theta) \operatorname{tg} \theta}$$

$$\frac{dy}{dx} = \frac{f'(\theta) \operatorname{tg} \theta + f(\theta)}{f'(\theta) - f(\theta) \operatorname{tg} \theta} = \frac{\operatorname{tg} \theta \cdot \frac{dr}{d\theta} + r}{\frac{dr}{d\theta} - r \operatorname{tg} \theta}$$

$$\frac{dy}{dx} = \frac{\operatorname{tg} \theta \cdot \frac{dr}{d\theta} + r}{\frac{dr}{d\theta} - r \operatorname{tg} \theta}$$

Como la $\frac{dy}{dx}$ representa la pendiente de la recta tangente a la curva, se tiene que:

Si α es el ángulo formado por la recta tangente y el eje polar, entonces:

$$\frac{dy}{dx} = \operatorname{tg} \alpha = \frac{r + \operatorname{tg} \theta \cdot \frac{dr}{d\theta}}{\frac{dr}{d\theta} - r \operatorname{tg} \theta}$$

Si $P(r, \theta)$ es el punto de tangencia y δ es el ángulo que forma el radio vector \overrightarrow{OP} y la tangente, veremos los siguientes casos:

i)

Se deduce que $\alpha = \theta + \delta \Rightarrow \delta = \alpha - \theta$, aplicando tangente se tiene: $\operatorname{tg} \delta = \operatorname{tg} (\alpha - \theta)$

ii)

$$\delta = \alpha + \pi - \theta \Rightarrow \delta = \pi + (\alpha - \theta) \text{ de donde}$$

$\operatorname{tg} \delta = \operatorname{tg}(\pi + (\alpha - \theta)) = \operatorname{tg}(\alpha - \theta)$ por lo tanto en ambos casos significa que:

$$\operatorname{tg} \delta = \operatorname{tg}(\alpha - \theta) \text{ de donde } \operatorname{tg} \delta = \frac{\operatorname{tg} \alpha - \operatorname{tg} \theta}{1 + \operatorname{tg} \alpha \cdot \operatorname{tg} \theta} \text{ como } \operatorname{tg} \alpha = \frac{r + \operatorname{tg} \theta \cdot \frac{dr}{d\theta}}{\frac{dr}{d\theta} - r \operatorname{tg} \theta}$$

$$\operatorname{tg} \delta = \frac{\frac{r + \operatorname{tg} \theta \cdot \frac{dr}{d\theta} - \operatorname{tg} \theta}{\frac{dr}{d\theta} - r \operatorname{tg} \theta}}{1 + \frac{r + \operatorname{tg} \theta \cdot \frac{dr}{d\theta}}{\frac{dr}{d\theta} - r \operatorname{tg} \theta} \cdot \operatorname{tg} \theta} = \frac{r + r \operatorname{tg}^2 \theta}{\frac{dr}{d\theta} + \operatorname{tg}^2 \theta \cdot \frac{dr}{d\theta}}$$

$$\operatorname{tg} \delta = \frac{r(1 + \operatorname{tg}^2 \theta)}{\frac{dr}{d\theta}(1 + \operatorname{tg}^2 \theta)} = \frac{r}{\frac{dr}{d\theta}} = \frac{f(\theta)}{f'(\theta)} \quad \therefore \operatorname{tg} \delta = \frac{f(\theta)}{f'(\theta)}$$

Ejemplo.- Hallar el ángulo α y δ , el valor de la pendiente de la tangente en el punto dado.

① $r = 4(1 + \operatorname{sen} \theta), P(4, 0^\circ)$

Solución

$$r = 4(1 + \operatorname{sen} \theta) \Rightarrow \frac{dr}{d\theta} = 4 \cos \theta \Rightarrow \left. \frac{dr}{d\theta} \right|_{\theta=0} = 4$$

$$\operatorname{tg} \alpha = \frac{r + \operatorname{tg} \theta \cdot \frac{dr}{d\theta}}{\frac{dr}{d\theta} - r \operatorname{tg} \theta} \Rightarrow \operatorname{tg} \alpha = \frac{4 + 0}{4 - 0} = 1$$

$$\operatorname{tg} \alpha = 1 \Rightarrow \alpha = \frac{\pi}{4}$$

$$\operatorname{tg} \delta = \frac{f(\theta)}{f'(\theta)} = \frac{4}{4} = 1 \Rightarrow \delta = \frac{\pi}{4}.$$

(2) $r = a(1 - \cos \theta) \quad \theta = \frac{\pi}{6}, \quad a > 0$

Solución

$$r = a(1 - \cos \theta) \Rightarrow \frac{dr}{d\theta} = a \operatorname{sen} \theta \Rightarrow \left. \frac{dr}{d\theta} \right|_{\theta=\frac{\pi}{6}} = \frac{a}{2}$$

$$r = a(1 - \cos \theta) \text{ para } \theta = \frac{\pi}{6} \Rightarrow r = \frac{a}{2}(2 - \sqrt{3})$$

$$\operatorname{tg} \alpha = \frac{r + \operatorname{tg} \theta \cdot \frac{dr}{d\theta}}{\frac{dr}{d\theta} - r \operatorname{tg} \theta} \Rightarrow \operatorname{tg} \alpha = \frac{\frac{a}{2}(2 - \sqrt{3}) + \frac{a}{2} \cdot \frac{\sqrt{3}}{3}}{\frac{a}{2} - \frac{a}{2}(2 - \sqrt{3}) \frac{\sqrt{3}}{3}} = 1$$

$$\text{como } \operatorname{tg} \alpha = 1 \Rightarrow \alpha = \frac{\pi}{4}$$

$$\delta = \alpha - \theta = \frac{\pi}{4} - \frac{\pi}{6} \Rightarrow \frac{\pi}{12}$$

8.11 APLICACIONES DE LAS INTEGRALES EN COORDENADAS POLARES.-

a) AREA DE UNA REGION EN COORDENADAS POLARES.-

Consideremos una función continua y positiva en el intervalo $[\alpha, \beta]$, suponiendo que la curva C tenga por ecuación $r = f(\theta)$ y dos radios vectores $\overrightarrow{OP_1}$ y $\overrightarrow{OP_2}$ que pasan por las rectas $\theta = \alpha$ y $\theta = \beta$

El área de un sector circular es igual al semiproducto del radio por el arco.

Luego el área del i -ésimo sector circular es:

$$A_i = \frac{1}{2} r_i \cdot r_i \cdot \Delta\theta_i = \frac{r_i^2 \Delta\theta_i}{2}$$

Luego el área de los n sectores circulares es:

$$\sum_{i=1}^n A_i = \frac{1}{2} \sum_{i=0}^n r_i^2 \Delta\theta_i$$

Teniendo en cuenta que la integral definida, expresa geométricamente el área bajo una curva, por lo tanto el área buscada es el límite de los n sectores circulares, es decir:

$$A = \lim_{\Delta\theta_i \rightarrow 0} \sum_{i=0}^n \frac{r_i^2 \Delta\theta_i}{2} = \frac{1}{2} \int_{\alpha}^{\beta} r^2 d\theta$$

Luego el área determinada por el radio vector de la curva al desplazarse de la posición \vec{OP}_1 a la posición \vec{OP}_2 es expresada por la fórmula.

$$A = \frac{1}{2} \int_{\alpha}^{\beta} r^2 d\theta$$

Ejemplo.- Hallar el área de la figura limitada por la cardioide $r = a(1 + \cos \theta)$.

Solución

OBSERVACION.- Consideremos dos función $f, g : [\alpha, \beta] \rightarrow \mathbb{R}$ tales que $0 \leq g(\theta) \leq f(\theta), \forall \theta \in [\alpha, \beta]$ y sea R el sector limitado por los gráficos $r = g(\theta)$, $r = f(\theta)$ y las rectas $\theta = \alpha$ y $\theta = \beta$ entonces el área de la región R es expresado por la fórmula.

$$A(R) = \frac{1}{2} \int_{\alpha}^{\beta} [f^2(\theta) - g^2(\theta)] d\theta$$

Ejemplo.- Hallar el área de la figura limitada por la curva $r = 2a \sen 3\theta$ que está fuera del círculo $r = a$.

Solución

b) VOLUMEN DE UN SOLIDO DE REVOLUCION EN COORDENADAS POLARES.-

El volumen V del sólido obtenido por la rotación alrededor del eje polar de la región R limitada por la curva $r = f(\theta)$ y las rectas $\theta = \alpha$ y $\theta = \beta$ es dado por la fórmula.

$$V = \frac{2\pi}{3} \int_{\alpha}^{\beta} r^3(\theta) \sin \theta \, d\theta$$

Ejemplo.- Hallar el volumen del cuerpo engendrado al girar la curva $r = a \cos^2 \theta$ alrededor del eje polar.

Solución

c) LONGITUD DE ARCO DE COORDENADAS POLARES.

Consideremos una función $r = f(\theta)$ continua en el intervalo $[\alpha, \beta]$; como $x = r \cos \theta$, $y = r \sin \theta$, por diferenciación se tiene:

$$\begin{cases} dx = \cos \theta \cdot dr - r \sin \theta \cdot d\theta \\ dy = \sin \theta \cdot dr + r \cos \theta \cdot d\theta \end{cases} \dots (1)$$

Si en coordenadas cartesianas se tiene ds como la hipotenusa de un triángulo de catetos dx , dy . Entonces.

$$(ds)^2 = (dx)^2 + (dy)^2 \dots (2)$$

Ahora reemplazando (1) en (2) se tiene:

$$(ds)^2 = (\cos \theta \cdot dr - r \sin \theta \cdot d\theta)^2 + (\sin \theta \cdot dr + r \cos \theta \cdot d\theta)^2$$

$$(ds)^2 = \cos^2 \theta (dr)^2 + r^2 \sin^2 \theta (d\theta)^2 - 2 \sin \theta \cos \theta \cdot dr \cdot d\theta + \sin^2 \theta (dr)^2 + \\ + r^2 \cos^2 \theta (d\theta)^2 + 2r \sin \theta \cos \theta \cdot dr \cdot d\theta$$

$$(ds)^2 = (\sin^2 \theta + \cos^2 \theta)(dr)^2 + r^2 (\sin^2 \theta + \cos^2 \theta)(d\theta)^2$$

$$(ds)^2 = (dr)^2 + r^2 (d\theta)^2 \text{ extrayendo la raíz cuadrada}$$

$$ds = \sqrt{(dr)^2 + r^2 (d\theta)^2} = \sqrt{r^2 + \left(\frac{dr}{d\theta}\right)^2} d\theta$$

Integrando ambos miembros de α hasta β .

$$L = \int_{\alpha}^{\beta} ds = \int_{\alpha}^{\beta} \sqrt{r^2 + \left(\frac{dr}{d\theta}\right)^2} d\theta$$

que la longitud del arco de la curva desde A hasta B.

TEOREMA.- Si f es una función continua en el intervalo cerrado $[\alpha, \beta]$, entonces la longitud de la curva $r = f(\theta)$, desde $P_1(r_1, \alpha)$ hasta $P_2(r_2, \beta)$ está expresado por:

$$L = \int_{\alpha}^{\beta} \sqrt{r^2 + (r')^2} d\theta$$

Ejemplo.- Hallar la longitud total de la cardioide $r = a(1 + \cos \theta)$

Solución

$$r = a(1 + \cos \theta) \Rightarrow \frac{dr}{d\theta} = -a \sen \theta$$

$$L = \int_{\alpha}^{\beta} \sqrt{r^2 + (r')^2} d\theta$$

como la gráfica es simétrica.

$$L = 2 \int_0^{\pi} \sqrt{a^2 (1 + \cos \theta)^2 + a^2 \sen^2 \theta} d\theta$$

$$L = 2 \int_0^{\pi} \sqrt{2a + 2a \cos \theta} d\theta = 2\sqrt{2} a \int_0^{\pi} \sqrt{1 + \cos \theta} d\theta$$

$$L = 2\sqrt{2} a \int_0^{\pi} \sqrt{2} \cos \frac{\theta}{2} d\theta = 8a \sen \frac{\theta}{2} \Big|_0^{\pi} = 8a$$

$$\therefore L = 8a$$

8.12 EJERCICIOS DESARROLLADOS.-

- (1) Calcular el área de la región limitada por la lemniscata $r^2 = 9 \cos 2\theta$.

Solución

Por simetría con respecto al eje polar se tiene:

$$A = 4 \left[\frac{1}{2} \int_0^{\pi/4} r^2 d\theta \right]$$

$$= 2 \int_0^{\pi/4} 9 \cos 2\theta d\theta = 9 \sen 2\theta \Big|_0^{\pi/4} = 9$$

$$\therefore A = 9\mu^2$$

- 2 Hallar el área limitada por la curva $r^2 = a^2 \operatorname{sen} 4\theta$

Solución

Del gráfico se tiene:

$$A = 4 \left[\frac{1}{2} \int_0^{\pi/4} r^2 d\theta \right] = 2 \int_0^{\pi/4} a^2 \operatorname{sen} 4\theta d\theta$$

$$A = -\frac{a^2}{2} \cos 4\theta \Big|_0^{\pi/4} = -\frac{a^2}{2} [-1 - 1] = a^2$$

$$\therefore A = a^2 u^2$$

- 3 Hallar el área comprendida entre la primera y segunda espiral de Arquimedes $r = a\theta$.

Solución

$$\text{Del gráfico se tiene: } A = \frac{1}{2} \int_0^{2\pi} (r_2^2 - r_1^2) d\theta$$

$$\text{donde, } r_1 = a\theta \text{ y } r_2 = a(\theta + 2\pi)$$

$$A = \frac{1}{2} \int_0^{2\pi} [a^2(\theta + 2\pi) - a^2\theta^2] d\theta$$

$$A = \frac{a^2}{2} \int_0^{2\pi} [4\theta\pi + 4\pi^2] d\theta = 8a^2\pi^3 \quad \therefore A = 8a^2\pi^3 u^2$$

- 4 Hallar el área de la región encerrada por la Lemniscata $r^2 = 4 \operatorname{sen} 2\theta$

Solución

La gráfica es simétrica con respecto al polo, entonces

$$A = 2 \left[\frac{1}{2} \int_0^{\pi/2} r^2 d\theta \right] = \int_0^{\pi/2} 4 \operatorname{sen} 2\theta d\theta$$

$$A = -2 \cos 2\theta \Big|_0^{\pi/2} = -2[-1 - 1] = 4$$

$$\therefore A = 4u^2$$

- 5 Hallar el área de la región encerrada por la curva $r = a \operatorname{sen} 2\theta$

Solución

Como la gráfica es simétrica con respecto a los dos ejes entonces.

$$A = 4A_1 = 4\left[\frac{1}{2} \int_0^{\pi/2} r^2 d\theta\right] = 2 \int_0^{\pi/2} a^2 \operatorname{sen}^2 2\theta d\theta$$

$$A = a^2 \int_0^{\pi/2} (1 - \cos 4\theta) d\theta = a^2 \left(\theta - \frac{\operatorname{sen} 4\theta}{2}\right) \Big|_0^{\pi/2} = \frac{a^2 \pi}{2}$$

$$\therefore A = \frac{a^2 \pi}{2} u^2$$

- 6 Encontrar el área común de las dos circunferencias $r = 2 \operatorname{sen} \theta$ y $r = 2 \cos \theta$.

Solución

Ubiquemos la región común

Calculando las intersecciones

$$\begin{cases} r = 2 \cos \theta \\ r = 2 \operatorname{sen} \theta \end{cases} \Rightarrow \operatorname{sen} \theta = \cos \theta$$

$$\operatorname{tg} \theta = 1 \Rightarrow \theta = \frac{\pi}{4}$$

también se intercepta en el polo (origen) es decir para $r = 0$ se satisface las ecuaciones

$$A = \frac{1}{2} \int_0^{\pi/4} (2 \operatorname{sen} \theta)^2 d\theta + \frac{1}{2} \int_{\pi/4}^{\pi/2} (2 \cos \theta)^2 d\theta = 2 \left[\int_0^{\pi/4} \operatorname{sen}^2 \theta d\theta + \int_{\pi/4}^{\pi/2} \cos^2 \theta d\theta \right]$$

$$A = \int_0^{\pi/4} (1 - \cos 2\theta) d\theta + \int_{\pi/4}^{\pi/2} (1 + \cos 2\theta) d\theta = (\theta - \frac{\operatorname{sen} 2\theta}{2}) \Big|_0^{\pi/4} + (\theta + \frac{\operatorname{sen} 2\theta}{2}) \Big|_{\pi/4}^{\pi/2}$$

$$\therefore (\frac{\pi}{2} - 1)u^2$$

- 7 Encontrar el área de la región acotada por la curva $r = 2a \cos \theta$ y que se encuentra fuera del círculo $r = a$.

Solución

Calculando la intersección

$$\begin{cases} r = 2a \cos \theta \\ r = a \end{cases} \Rightarrow \cos \theta = \frac{1}{2}$$

$$\text{de donde } \theta = \frac{\pi}{3}, \theta = \frac{5\pi}{3}$$

Como se tiene simetría respecto al eje polar.

$$A = 2 \left[\frac{1}{2} \int_0^{\pi/3} (2a \cos \theta)^2 d\theta - \frac{1}{2} \int_0^{\pi/3} a^2 d\theta \right] = 4a^2 \int_0^{\pi/3} \cos^2 \theta d\theta - a^2 \int_0^{\pi/3} d\theta$$

$$A = 2a^2 \int_0^{\pi/3} (1 + \cos 2\theta) d\theta - a^2 \theta \Big|_0^{\pi/3} = 2a^2 \left(\theta + \frac{\sin 2\theta}{2} \right) \Big|_0^{\pi/3} - \frac{a^2 \pi}{3}$$

$$\therefore A = a^2 \left(\frac{\pi}{3} + \frac{\sqrt{3}}{2} \right)$$

- 8 Calcular el volumen de un sólido obtenido por rotación de la región acotada por la curva $r = a \cos^2 \theta$ alrededor del eje polar.

Solución

Por simetría se tiene:

$$V = 2 \left[\frac{2\pi}{3} \int_0^{\pi/2} a^3 \cos^6 \theta \sin \theta d\theta \right]$$

$$V = \frac{4a^3 \pi}{3} \left(-\frac{\cos^7 \theta}{7} \right) \Big|_0^{\pi/2} = \frac{4a^3 \pi}{21} u^3$$

- 9 Calcular el volumen del sólido obtenido al hacer girar la cardioide $r = a(1 + \cos \theta)$, $a > 0$ alrededor del eje X.

Solución

Ubicando la región se tiene:

Del gráfico se observa que el sólido de revolución se obtiene de hacer girar alrededor del eje X la región de la parte superior de la cardioide.

$$V = \frac{2\pi}{3} \int_0^\pi a^3 (1 + \cos \theta)^3 \sin \theta \cdot d\theta = -\frac{2\pi}{3} \cdot \frac{(1 + \cos \theta)^4 a^3}{4} \Big|_0^\pi$$

$$V = \frac{8a^3 \pi}{3} u^3$$

- 10 Hallar el volumen del sólido generado por la rotación de la región
R: $a \leq r \leq a\sqrt{2 \operatorname{sen} 2\theta}$, $a > 0$, alrededor del eje polar..

Solución

Ubicando la región de las curvas polares que encierran como R: $a \leq r \leq a\sqrt{2 \operatorname{sen} 2\theta}$, $a > 0$, entonces $r = a$ es una circunferencia.

$$r^2 = a^2 2 \operatorname{sen} 2\theta, \quad \theta \in [0, \frac{\pi}{2}] \cup [\pi, \frac{3\pi}{2}] \quad \text{donde la ecuación } r^2 = 2a^2 \operatorname{sen} 2\theta$$

corresponde a la gráfica de la Lemniscata.

$$\begin{cases} r = a \\ r^2 = a^2 2 \operatorname{sen} 2\theta \end{cases} \Rightarrow \operatorname{sen} 2\theta = \frac{1}{2} \Rightarrow \theta = \frac{\pi}{12}, \frac{5\pi}{12}$$

Por simetría se tiene $V = 2V_1$

$$V = 2 \left[\frac{2\pi}{3} \int_{\pi/12}^{5\pi/12} [(a\sqrt{2 \sin 2\theta})^3] \sin \theta \cdot d\theta - \frac{2\pi}{3} \int_{\pi/12}^{5\pi/12} a^3 \sin \theta \cdot d\theta \right]$$

$$V = \frac{4\pi}{3} \left[\int_{\pi/12}^{5\pi/12} a^3 2\sqrt{2} (\sin 2\theta)^{3/2} \sin \theta \cdot d\theta - a^3 \int_{\pi/12}^{5\pi/12} \sin \theta \cdot d\theta \right]$$

$$V = \frac{4\pi a^3}{3} \left[\int_{\pi/12}^{5\pi/12} a^3 2\sqrt{2} (\sin 2\theta)^{3/2} \sin \theta \cdot d\theta + \cos \theta \Big|_{\pi/12}^{5\pi/12} \right]$$

$$V = \frac{4\pi a^3}{3} \left[\int_{\pi/12}^{5\pi/12} a^3 2\sqrt{2} (\sin 2\theta)^{3/2} \sin \theta \cdot d\theta + \frac{1}{\sqrt{2}} \right] \quad \dots (1)$$

Sea $\theta = \frac{\pi}{4} - z \Rightarrow d\theta = -dz$, reemplazando en (1)

$$\int_{\pi/12}^{5\pi/12} (\sin 2\theta)^{3/2} \sin \theta \cdot d\theta = \frac{1}{\sqrt{2}} \int_{-\pi/6}^{\pi/6} (\cos z)^{3/2} (\cos z) dz = \frac{3\pi + 8}{32} \quad \dots (2)$$

Reemplazando (2) en (1) se tiene: $V = \frac{4\pi a^3}{3} \left[2\sqrt{2} \cdot \frac{3\pi + 8}{32} + \frac{1}{\sqrt{2}} \right]$

$$\therefore V = \frac{\pi^2 a^3}{2\sqrt{2}} u^3$$

- (11) Hallar la longitud del arco de la parte de la parábola $r = a \sec^2\left(\frac{\theta}{2}\right)$, cortado de la misma por la recta perpendicular que pasa por el polo.

Solución

$$\text{Como } -\frac{\pi}{2} \leq \theta \leq \frac{\pi}{2}$$

$$r^2 = a^2 \sec^4\left(\frac{\theta}{2}\right) \text{ de donde } r = a \sec^2\left(\frac{\theta}{2}\right)$$

$$\frac{dr}{d\theta} = a \sec \frac{2\theta}{2} \cdot \operatorname{tg} \frac{\theta}{2}$$

$$L = \int_{-\pi/2}^{\pi/2} \sqrt{r^2 + \left(\frac{dr}{d\theta}\right)^2} d\theta$$

$$L = \int_{-\pi/2}^{\pi/2} \sqrt{a^2 \sec^4\left(\frac{\theta}{2}\right) + a^2 \sec^4\left(\frac{\theta}{2}\right) \operatorname{tg}^2\left(\frac{\theta}{2}\right)} d\theta$$

$$L = \int_{-\pi/2}^{\pi/2} a \sec^3\left(\frac{\theta}{2}\right) d\theta = 2a[\sqrt{a} + \ln(\sqrt{2} + 1)]$$

- (12) Un móvil recorre una pista que sigue la trayectoria de la espiral de Arquímedes.

Solución

$$r = a\theta \Rightarrow \frac{dr}{d\theta} = a$$

$$L = \int_a^\beta \sqrt{r^2 + \left(\frac{dr}{d\theta}\right)^2} d\theta$$

$$L = \int_0^{2\pi} \sqrt{a^2\theta^2 + a^2} d\theta = a \int_0^{2\pi} \sqrt{1+\theta^2} d\theta$$

$$L = a \left[\frac{\theta}{2} \sqrt{1+\theta^2} + \frac{1}{2} \ln |\theta + \sqrt{1+\theta^2}| \right] \Big|_0^{2\pi}$$

$$\therefore L = a[\pi\sqrt{1+4\pi^2} + \frac{1}{2}\ln|2\pi + \sqrt{1+4\pi^2}|]$$

- (13) Hallar la longitud del bucle (Lazo) de la curva polar $r = \sec^3(\frac{\theta}{3})$

Solución

$$\text{Por simetría se tiene: } L = \int_0^\pi \sqrt{r^2 + (\frac{dr}{d\theta})^2} d\theta$$

$$r = \sec^3(\frac{\theta}{3}) \Rightarrow \frac{dr}{d\theta} = \sec^3(\frac{\theta}{3}) \cdot \operatorname{tg}(\frac{\theta}{3})$$

$$L = 2 \int_0^\pi \sqrt{\sec^6(\frac{\theta}{3}) + \sec^6(\frac{\theta}{3}) \cdot \operatorname{tg}^2(\frac{\theta}{3})} d\theta$$

$$L = a \int_0^\pi \sec^4(\frac{\theta}{3}) d\theta = 12\sqrt{3} \quad \therefore L = 12\sqrt{3}$$

8.13 EJERCICIOS PROPUESTOS.-

- I. Halle los puntos de intersección de las gráficas del par de ecuaciones dado:

(1) $\begin{cases} 2r = 3 \\ r = 3 \operatorname{sen} \theta \end{cases}$

(2) $\begin{cases} 2r = 3 \\ r = 1 + \cos \theta \end{cases}$

(3) $\begin{cases} r = 2 \cos \theta \\ r = 2 \operatorname{sen} \theta \end{cases}$

(4) $\begin{cases} r = 2 \cos 2\theta \\ r = 2 \operatorname{sen} \theta \end{cases}$

(5) $\begin{cases} r = 4\theta \\ r = \pi/2 \end{cases}$

(6) $\begin{cases} r = \cos \theta - 1 \\ r = \cos 2\theta \end{cases}$

(7) $\begin{cases} r = 1 - \operatorname{sen} \theta \\ r = \cos 2\theta \end{cases}$

(8) $\begin{cases} r^2 = 2 \cos \theta \\ r = 1 \end{cases}$

(9) $\begin{cases} r = 4 \operatorname{tg} \theta \cdot \operatorname{sen} \theta \\ r = 4 \cos \theta \end{cases}$

(10) $\begin{cases} r \operatorname{sen} \theta = 4 \\ r \cos \theta = 4 \end{cases}$

(11) $\begin{cases} r = 2 \cos \theta \\ r = 2\sqrt{3} \operatorname{sen} \theta \end{cases}$

(12) $\begin{cases} r = \operatorname{tg} \theta \\ r = 4 \operatorname{sen} \theta \end{cases}$

(13) $\begin{cases} r = 4(1 + \operatorname{sen} \theta) \\ r(1 - \operatorname{sen} \theta) = 3 \end{cases}$

(14) $\begin{cases} r^2 \operatorname{sen} 2\theta = 8 \\ r \cos \theta = 2 \end{cases}$

(15) $\begin{cases} r = 4 \\ r\theta = 4 \end{cases}$

(16) $\begin{cases} r = \operatorname{sen} \theta \\ r = \operatorname{sen} 2\theta \end{cases}$

(17) $\begin{cases} r = 4 \operatorname{sen} \theta \cos^2 \theta \\ r = \operatorname{sen} \theta \end{cases}$

(18) $\begin{cases} r = 1 + \cos \theta \\ r = 1 - \operatorname{sen} \theta \end{cases}$

II. Calcular el área de la región de las curvas que se indican y hacer su gráfica.

(1) $r = a \cos \theta, \quad 0 \leq \theta \leq \pi/3$

Rpta. $0.37 a^2 u^2$

(2) $r = a(1 - \cos \theta)$

Rpta. $\frac{3\pi}{2} a^2 u^2$

(3) $r = 4 \cos 2\theta$

Rpta. $4\pi u^2$

(4) $r = a \cos 5\theta$

Rpta. $\frac{\pi a^2}{4} u^2$

(5) $r = a \operatorname{sen} 2\theta$

Rpta. $\frac{\pi a^2}{2} u^2$

(6) $r = a(1 + 2 \operatorname{sen} \theta), \quad \theta = -\frac{\pi}{6}, \quad \theta = \frac{7\pi}{6}$

Rpta. $2\pi + \frac{3\sqrt{3}}{2}$

(7) $r = \cos 3\theta$

Rpta. $\frac{\pi}{4} u^2$

(8) $r = b + a \cos \theta, (0 < b < a)$ Rpta. $\frac{\pi}{2}(a^2 + 2b^2)$

(9) $r = a \cos \theta$ Rpta. $\frac{\pi a^2}{2} u^2$

(10) $r^2 = a^2 \frac{\sin 3\theta}{\cos \theta}$ Rpta. $a^2 \left(\frac{3}{2} - \ln 2\right) u^2$

(11) $r = 2 \sin 3\theta$ Rpta. πu^2

(12) $r^2 = 9 \sin 2\theta$ Rpta. $9 u^2$

(13) $r = 4 - 4 \cos \theta$ Rpta. $24\pi u^2$

(14) $r^2 = 4 \sin 2\theta$ Rpta. $4 u^2$

(15) $r^2 = 2a^2 \sin 3\theta$ Rpta. $4a^2 u^2$

III.

(1) Hallar el área interior a $r = 4 \sin \theta \cos^2 \theta$ y exterior a $r = \sin \theta$ Rpta. $\frac{\pi}{6} + \frac{3\sqrt{3}}{8}$

(2) Calcular el área de la región que es interior a la curva $r = 2a \cos 3\theta$ y exterior al círculo $r = a, a > 0$. Rpta. $\frac{a^2}{6} (2\pi + 3\sqrt{3})u^2$

(3) Hallar el área común a las cardioides $r = a(1 \pm \cos \theta)$ Rpta. $\frac{3\pi - 8}{2} a^2 u^2$

(4) Hallar el área encerrada por las curvas $r = \frac{a}{\cos^2(\frac{\theta}{2})}$ y $r = 2a$ en el intervalo de $\theta = 0$ a $\theta = \frac{\pi}{2}$. Rpta. $\frac{a^2}{3} (3\pi - 4)u^2$

- (5) Calcular el área exterior a la lemniscata $r^2 = 2a^2 \cos 2\theta$ comprendida dentro del círculo $r = a$.

Rpta. $\frac{4\pi + 3\sqrt{3}}{3} a^2 u^2$

- (6) Hallar el área de la región que es interior a la curva $r = 3a \cos 2\theta$ y exterior a la curva $r = a(1 + \cos 2\theta)$, $a > 0$.

Rpta. $a^2 (4\pi + \frac{3}{4}\sqrt{15} - 6a)$

Donde α es tal $\cos 2\alpha = -\frac{1}{4}$

- (7) Hallar el área limitada por la curva $r^2 = a^2 \operatorname{sen} 4\theta$. Rpta. $a^2 u^2$

- (8) Hallar el área limitada por la parábola $r = a \sec^2(\frac{\theta}{2})$ y las semirectas $\theta = \frac{\pi}{4}$ y $\theta = \frac{\pi}{2}$.

Rpta. $\frac{14 - 8\sqrt{2}}{3} a^2 u^2$

- (9) Hallar el área de la figura limitada por la curva $r = 2a \cos 3\theta$ que está fuera del círculo $r = a$.

Rpta. $\frac{a^2 \pi}{2} u^2$

- (10) Calcular el área de la superficie obtenida al rotar, alrededor del eje polar, la Lemniscata $r^2 = a^2 \cos 2\theta$.

Rpta. $2\pi a^2 (2 - \sqrt{2}) u^2$

- (11) Hallar el área de la superficie generada al rotar alrededor del eje X la curva $r = a(1 + \cos \theta)$, $a > 0$, $0 \leq \theta \leq \pi$.

Rpta. $\frac{32a^2 \pi}{5}$

- (12) Hallar el área de la superficie generada al rotar la curva $r = 2a \cos \theta$ alrededor del eje X.

Rpta. $4a^2 \pi$

- (13) Hallar el área de la superficie generada al hacer girar la circunferencia $r = 2a \operatorname{sen} \theta$ alrededor del eje a $\frac{\pi}{2}$.

Rpta. $4a^2 \pi^2$

- (14) Hallar el área dentro de $r = 8 \cos \theta$ y a la derecha de la recta $r = 2 \sec \theta$.

Rpta. $\frac{32\pi}{3} + 4\sqrt{3}$

- (15) Hallar el área de la región dentro de $r = 10 \sen \theta$ y encima de la recta $r = 2 \cosec \theta$.

Rpta. $25\pi - 58 + 10\sqrt{5} - 50 \arcsen\left(\frac{1}{\sqrt{5}}\right)$

- (16) Hallar el área de la región encerrada por las curvas:

a) $r = e^\theta, 0 \leq \theta \leq \pi, r = e^{\theta/2}, 0 \leq \theta \leq \pi$ y los rayos $\theta = 2\pi$ y $\theta = 3\pi$.

Rpta. $\frac{(e^\pi - 1)^2}{4}$

b) $r = e^\theta, 2\pi \leq \theta \leq 3\pi, r = \theta, \theta \leq \theta \leq \pi$ y los rayos $\theta = 0$ y $\theta = \pi$.

Rpta. $\frac{1}{12}[3e^{4\pi}(e^{2\pi} - 1)2\pi^3]$

- (17) Encontrar el área de la región limitada por la curva.

a) $(x^2 + y^2)^3 = 4a^2 xy(x^2 - y^2), a > 0.$ Rpta. a^2

b) $x^4 + y^4 = x^2 + y^2$ Rpta. $\pi\sqrt{2}$

IV.

- (1) Calcular la longitud de la curva $r = a \sec^2\left(\frac{\theta}{2}\right)$ desde $\theta = 0$ hasta $\theta = \frac{\pi}{2}$.

Rpta. $a[\sqrt{2} + \ln(1 + \sqrt{2})]$

- (2) Hallar la longitud del arco de la espiral hiperbólica $r\theta = 1$ desde el punto $(2, \frac{1}{2})$

hasta el punto $(\frac{1}{2}, 2)$.

Rpta. $\frac{\sqrt{5}}{3} + \sqrt{5}$

- ④ Hallar la longitud de la curva $r = 2b \operatorname{tg} \theta \cdot \operatorname{sen} \theta$, $b > 0$ desde $\theta = 0$ hasta $\theta = \frac{\pi}{3}$.

$$\text{Rpta. } 2b(\sqrt{7}-2) + \sqrt{3} \ln\left(\frac{(2+\sqrt{3})(\sqrt{7}-\sqrt{3})}{4}\right)$$

- ④ Calcular la longitud del arco de la curva $r = \operatorname{sen}^3\left(\frac{\theta}{2}\right)$ comprendida entre $0 \leq \theta \leq \frac{\pi}{2}$.

$$\text{Rpta. } \frac{1}{8}(2\pi - 3\sqrt{3})$$

- ⑤ Hallar la longitud del arco de la espiral logarítmica $r = ae^{m\theta}$, ($m > 0$), que se encuentre dentro del círculo $r = a$.

$$\text{Rpta. } \frac{a}{m}\sqrt{1+m^2}$$

- ⑥ Hallar la longitud del arco de la curva $r = a \operatorname{sen}^3\left(\frac{\theta}{2}\right)$, $a > 0$.

$$\text{Rpta. } \frac{3a\pi}{2}$$

- ⑦ Hallar la longitud del arco de la curva $\theta = \frac{1}{2}(r + \frac{1}{r})$, desde $r = 1$ hasta $r = 3$.

$$\text{Rpta. } \frac{4 + \ln 3}{2}$$

- ⑧ Calcular la longitud del arco de la curva $r = \theta^2$, entre $0 \leq \theta \leq \pi$.

$$\text{Rpta. } \frac{(\pi^2 + 4)\sqrt{\pi^2 + 4} - 8}{3}$$

- ⑨ Calcular la longitud del arco de la curva $r = a \cos^3\left(\frac{\theta}{3}\right)$, entre $0 \leq \theta \leq \frac{\pi}{2}$.

$$\text{Rpta. } \frac{a}{8}(2\pi + 3\sqrt{3})$$

- ⑩ Hallar la longitud del arco de la parte de la parábola $r = a \sec^2\left(\frac{\theta}{2}\right)$, cortada por la recta perpendicular que pasa por el polo.

$$\text{Rpta. } 2a[\sqrt{2} + \ln(\sqrt{2} + 1)]u$$

- (11) Calcular la longitud del arco de la curva $r = \sin \theta$ desde $\theta \in [0, 2\pi]$.

Rpta. πu

- (12) Hallar la longitud de la primera espira de la espiral de Arquímedes $r = a\theta$.

$$\text{Rpta. } a\pi\sqrt{4\pi^2 + 1} + \frac{a}{2}\ln|2\pi + \sqrt{4\pi^2 + 1}|$$

- (13) Calcular la longitud del arco de la espiral hiperbólica $r\theta = 1$ desde $\theta_1 = \frac{3}{4}$ hasta

$$\theta_2 = \frac{4}{3}.$$

$$\text{Rpta. } \ln\left(\frac{3}{2}\right) + \frac{5}{12}$$

- (14) Si R es la región exterior a la circunferencia $r = \cos \theta$ e interior a la cardioide $r = 1 - \cos \theta$, calcular la longitud de su perímetro. Rpta. $4\sqrt{3} + \frac{\pi}{3}$

- (15) Calcular la longitud total de la curva $r = a \operatorname{sen}^3\left(\frac{\theta}{3}\right)$. Rpta. $\frac{3a\pi}{2}$

- (16) Encontrar la longitud de la espiral logarítmica $r = \frac{a}{\theta}$ desde (r_1, θ_1) hasta (r_2, θ_2) .

$$\text{Rpta. } a \ln \frac{r_1(a + \sqrt{a^2 + r_2^2})}{r_2(a + \sqrt{a^2 + r_1^2})} + \sqrt{a^2 + r_1^2} - \sqrt{a^2 + r_2^2}$$

- (17) Hallar la longitud de $r = 4 - 4 \cos \theta$.

V.

- (1) Hallar el volumen del sólido obtenido por la rotación alrededor del eje polar de la figura acotada por la cardioide $r = 4 + 4 \cos \theta$ y las rectas $\theta = 0$ y $\theta = \frac{\pi}{2}$.

$$\text{Rpta. } 160\pi u^3$$

- (2) Hallar el volumen del cuerpo generado por la rotación de la figura limitada por una semi espira de la espiral de Arquímedes $r = a\theta$, desde $a > 0$, $0 \leq \theta \leq \pi$.

Rpta. $\frac{2a^3\pi^2(\pi^2 - 6)}{3}u^3$

- (3) Hallar el volumen del sólido formado por rotación alrededor del eje polar de la curva $r = 3 \operatorname{sen} 2\theta$.

Rpta. $\frac{576}{35}\pi u^3$

- (4) Hallar el volumen del sólido generado por la rotación de la superficie $a \leq r \leq a\sqrt{2 \operatorname{sen} 2\theta}$, $a > 0$ alrededor del eje polar.

Rpta. $\frac{a^3\pi^2}{2\sqrt{2}}u^3$

- (5) Hallar el volumen en coordenadas polares por la curva $r = a \operatorname{tg} \theta$ al girar alrededor del eje polar y entre los límites $\theta = \frac{\pi}{4}$ y $\theta = 0$.

Rpta. $\frac{a^3\pi}{2}[6 \ln(3 + \sqrt{2}) - 7\sqrt{2}]u^3$

APENDICE

I. LOGARITMOS.-

$$a^x = N, \quad a > 0 \Leftrightarrow x = \log_a N \quad x = e^y \Leftrightarrow y = \log_e x = \ln x$$

$$\textcircled{1} \quad \log_a AB = \log_a A + \log_a B$$

$$\textcircled{2} \quad \log_a \frac{A}{B} = \log_a A - \log_a B$$

$$\textcircled{3} \quad \log_a A^n = n \log_a A$$

$$\textcircled{4} \quad \log_a \sqrt[n]{A} = \frac{1}{n} \log_a A$$

$$\textcircled{5} \quad \log_b N = \log_b a \cdot \log_a N = \frac{\log_a N}{\log_a b} \quad (\text{cambio de base})$$

II. ECUACIONES CUARTICAS.-

$$x^4 + 2px^3 + qx^2 + 2rx + s = 0, \quad \text{sumando } (ax + b)^2$$

$$x^4 + 2px^3 + qx^2 + 2rx + s + (ax + b)^2 = (ax + b)^2$$

$$x^4 + 2px^3 + (a^2 + q)x^2 + 2(r + ab)x + s + b^2 = (ax + b)^2$$

$$(x^2 + px + k)^2 = (ax + b)^2$$

$$x^4 + 2px^3 + (p^2 + 2k)x^2 + 2pkx + k^2 = (ax + b)^2$$

$$\begin{cases} p^2 + 2k = a^2 + q \\ 2pk = 2(r + ab) \Rightarrow \begin{cases} 2pk - 2r = 2ab \\ pk - r = ab \end{cases} \\ k^2 = s + b^2 \end{cases}$$

$$(pk - r)^2 = a^2 b^2 \Rightarrow \begin{cases} a^2 = p^2 + 2k - q \\ b^2 = k^2 - s \end{cases}$$

$$(pk - r)^2 = a^2 b^2 = (p^2 + 2kp - q)(k^2 - s)$$

$$\text{simplificando: } 2k^3 - qk^2 + (2pr - 2s)k - p^2 s - r^2 + qs = 0$$

$$\text{Hallando las raíces de } k \text{ se tiene: } (x^2 + px + k)^2 = (ax + b)^2$$

$$x^2 + px + k = \pm (ax + b) \quad \text{de donde} \quad \begin{cases} x^2 + (p-a)x + k - b = 0 \\ x^2 + (p+a)x + k + b = 0 \end{cases}$$

III. ECUACIONES CUBICAS.

$$x^3 + px^2 + qx + r = 0 \quad \text{haciendo } x = y - p/3$$

$$\text{se transforma en } y^3 + (q - p^2/3)y + \frac{2p^3}{27} - \frac{qp}{3} + r = 0$$

$$y^3 + Qy + R = 0$$

$$\text{se hace } y = A + B$$

$$\text{donde } A^3 = -\frac{R}{2} + \sqrt{\frac{R^2}{4} + \frac{Q^3}{27}}, \quad B^3 = -\frac{R}{2} - \sqrt{\frac{R^2}{4} + \frac{Q^3}{27}}$$

IV. DERIVADAS ELEMENTALES.

$$\textcircled{1} \quad y = f(x) = c \Rightarrow \frac{dy}{dx} = f'(x) = 0$$

$$\textcircled{2} \quad y = kf(x) = c \Rightarrow \frac{dy}{dx} = kf'(x)$$

$$\textcircled{3} \quad y = f(x) \pm g(x) \Rightarrow \frac{dy}{dx} = f'(x) \pm g'(x)$$

$$\textcircled{4} \quad y = f(x) = x^n \Rightarrow \frac{dy}{dx} = f'(x) = nx^{n-1}$$

$$\textcircled{5} \quad y = f(x).g(x) \Rightarrow \frac{dy}{dx} = f'(x).g(x) + f(x).g'(x)$$

$$\textcircled{6} \quad y = \frac{f(x)}{g(x)} \Rightarrow \frac{dy}{dx} = \frac{g(x).f'(x) - f(x).g'(x)}{g(x)^2}$$

$$\textcircled{7} \quad y = (f(x))^n \Rightarrow \frac{dy}{dx} = n(f'(x))^{n-1}.f'(x)$$

V. DERIVADAS DE LAS FUNCIONES TRIGONOMETRICAS Y SUS INVERSAS.-

$$\textcircled{1} \quad y = \operatorname{sen}(f(x)) \Rightarrow \frac{dy}{dx} = \cos f(x).f'(x)$$

$$\textcircled{2} \quad y = \cos(f(x)) \Rightarrow \frac{dy}{dx} = -\operatorname{sen}(f(x)).f'(x)$$

$$\textcircled{3} \quad y = \operatorname{tg}(f(x)) \Rightarrow \frac{dy}{dx} = \sec^2(f(x)).f'(x)$$

$$\textcircled{4} \quad y = c \operatorname{tg}(f(x)) \Rightarrow \frac{dy}{dx} = -\operatorname{cosec}^2(f(x)).f'(x)$$

$$\textcircled{5} \quad y = \sec(f(x)) \Rightarrow \frac{dy}{dx} = \sec(f(x)).\operatorname{tg}(f(x)).f'(x)$$

$$\textcircled{6} \quad y = \operatorname{cosec}(f(x)) \Rightarrow \frac{dy}{dx} = -\operatorname{cosec}(f(x)).c \operatorname{tg}(f'(x)).f'(x)$$

$$\textcircled{7} \quad y = \arcsen(f(x)) \Rightarrow \frac{dy}{dx} = \frac{f'(x)}{\sqrt{1-f^2(x)}}$$

$$\textcircled{8} \quad y = \arccos(f(x)) \Rightarrow \frac{dy}{dx} = \frac{-f'(x)}{\sqrt{1-f^2(x)}}$$

$$\textcircled{9} \quad y = \text{arc.tg}(f(x)) \Rightarrow \frac{dy}{dx} = \frac{f'(x)}{1+f^2(x)}$$

$$\textcircled{10} \quad y = \text{arc.c tg}(f(x)) \Rightarrow \frac{dy}{dx} = \frac{-f'(x)}{1+f^2(x)}$$

$$\textcircled{11} \quad y = \text{arc.sec}(f(x)) \Rightarrow \frac{dy}{dx} = \frac{f'(x)}{|f(x)|\sqrt{f^2(x)-1}}$$

$$\textcircled{12} \quad y = \text{arc.cosec}(f(x)) \Rightarrow \frac{dy}{dx} = \frac{-f'(x)}{|f(x)|\sqrt{f^2(x)-1}}$$

VI. DERIVADAS DE LAS FUNCIONES EXPONENCIALES Y LOGARITMICAS.

$$\textcircled{1} \quad y = \log_a(f(x)) \Rightarrow \frac{dy}{dx} = \frac{\log_a e}{f(x)} \cdot f'(x), \quad a \neq 0,1$$

$$\textcircled{2} \quad y = \ln(f(x)) \Rightarrow \frac{dy}{dx} = \frac{f'(x)}{f(x)}$$

$$\textcircled{3} \quad y = a^{f(x)} \Rightarrow \frac{dy}{dx} = a^{f(x)} \cdot \ln a \cdot f'(x)$$

$$\textcircled{4} \quad y = e^{f(x)} \Rightarrow \frac{dy}{dx} = e^{f(x)} \cdot f'(x)$$

$$\textcircled{5} \quad y = (f(x))^{g(x)} \Rightarrow \frac{dy}{dx} = g(x)(f(x))^{g(x)-1} \cdot f'(x) + (f(x))^{g(x)} \ln(f(x)) \cdot g'(x)$$

VII. DERIVADAS DE LAS FUNCIONES HIPERBÓLICAS Y SUS INVERAS.-

$$\textcircled{1} \quad y = \operatorname{senh}(f(x)) \Rightarrow \frac{dy}{dx} = \cosh(f(x)).f'(x)$$

$$\textcircled{2} \quad y = \cosh(f(x)) \Rightarrow \frac{dy}{dx} = \operatorname{senh}(f(x)).f'(x)$$

$$\textcircled{3} \quad y = \operatorname{tgh}(f(x)) \Rightarrow \frac{dy}{dx} = \operatorname{sech}^2(f(x)).f'(x)$$

$$\textcircled{4} \quad y = c \operatorname{tgh}(f(x)) \Rightarrow \frac{dy}{dx} = -\operatorname{cosech}^2(f(x)).f'(x)$$

$$\textcircled{5} \quad y = \operatorname{sech}(f(x)) \Rightarrow \frac{dy}{dx} = -\operatorname{sech}(f(x)).\operatorname{tgh}(f(x)).f'(x)$$

$$\textcircled{6} \quad y = \operatorname{cosech}(f(x)) \Rightarrow \frac{dy}{dx} = -\operatorname{cosech}(f(x)).c \operatorname{tgh}(f(x)).f'(x)$$

$$\textcircled{7} \quad y = \operatorname{arc}.\operatorname{senh}(f(x)) \Rightarrow \frac{dy}{dx} = \frac{f'(x)}{\sqrt{f^2(x)+1}}$$

$$\textcircled{8} \quad y = \operatorname{arc}.\cosh(f(x)) \Rightarrow \frac{dy}{dx} = \frac{\pm f'(x)}{\sqrt{f^2(x)-1}}$$

$$\textcircled{9} \quad y = \operatorname{arc}.\operatorname{tgh}(f(x)) \Rightarrow \frac{dy}{dx} = \frac{f'(x)}{1-f^2(x)}, \quad -1 < f(x) < 1$$

$$\textcircled{10} \quad y = \operatorname{arc}.c \operatorname{tgh}(f(x)) \Rightarrow \frac{dy}{dx} = \frac{f'(x)}{1-f^2(x)}, \quad (f(x)) > 1$$

$$\textcircled{11} \quad y = \operatorname{arc}.\operatorname{sech}(f(x)) \Rightarrow \frac{dy}{dx} = \frac{\pm f'(x)}{f(x)\sqrt{1-f^2(x)}}$$

$$(12) \quad y = \text{arc.cosech}(f(x)) \Rightarrow \frac{dy}{dx} = \frac{-f'(x)}{|f(x)|\sqrt{1+f^2(x)}} \quad (5)$$

VIII. TABLA DE INTEGRALES.

$$(1) \quad \int adx = ax + c$$

$$(2) \quad \int kf(x)dx = k \int f(x)dx$$

$$(3) \quad \int d(f(x)) = f(x) + c$$

$$(4) \quad \int (f(x) \pm g(x))dx = \int f(x)dx \pm \int g(x)dx$$

$$(5) \quad \int x^n dx = \frac{x^{n+1}}{n+1} + c, \quad n \neq -1$$

$$(6) \quad \int u^n du = \frac{u^{n+1}}{n+1} + c, \quad n \neq -1$$

$$(7) \quad \int \frac{du}{u} = \ln|u| + c$$

$$(8) \quad \int e^u du = e^u + c$$

$$(9) \quad \int a^u du = \frac{a^u}{\ln a} + c, \quad a > 0, \quad a \neq 1$$

$$(10) \quad \int \frac{du}{a^2 + u^2} = \frac{1}{a} \arctg \frac{u}{a} + c$$

$$(11) \quad \int \frac{du}{u^2 - a^2} = \frac{1}{2a} \ln \left| \frac{u-a}{u+a} \right| + c$$

$$\textcircled{12} \quad \int \frac{du}{a^2 - u^2} = \frac{1}{2a} \operatorname{Ln} \left| \frac{u+a}{u-a} \right| + c$$

$$\textcircled{13} \quad \int \frac{du}{\sqrt{a^2 - u^2}} = \operatorname{arc}\cdot\operatorname{sen} \left(\frac{u}{a} \right) + c$$

$$\textcircled{14} \quad \int \frac{du}{\sqrt{u^2 + a^2}} = \operatorname{Ln} \left| u + \sqrt{u^2 + a^2} \right| + c$$

$$\textcircled{15} \quad \int \frac{du}{\sqrt{u^2 - a^2}} = \operatorname{Ln} \left| u + \sqrt{u^2 - a^2} \right| + c$$

$$\textcircled{16} \quad \int \sqrt{a^2 - u^2} du = \frac{u}{2} \sqrt{a^2 - u^2} + \frac{a^2}{2} \operatorname{arc}\cdot\operatorname{sen} \frac{u}{a} + c$$

$$\textcircled{17} \quad \int \sqrt{u^2 - a^2} du = \frac{u}{2} \sqrt{u^2 - a^2} - \frac{a^2}{2} \operatorname{Ln} \left| u + \sqrt{u^2 - a^2} \right| + c$$

$$\textcircled{18} \quad \int \sqrt{u^2 + a^2} du = \frac{u}{2} \sqrt{u^2 + a^2} + \frac{a^2}{2} \operatorname{Ln} \left| u + \sqrt{u^2 + a^2} \right| + c$$

$$\textcircled{19} \quad \int \operatorname{sen} u du = -\cos u + c$$

$$\textcircled{20} \quad \int \cos u du = \operatorname{sen} u + c$$

$$\textcircled{21} \quad \int \operatorname{tg} u du = -\operatorname{Ln} |\cos u| + c$$

$$\textcircled{22} \quad \int c \operatorname{tg} u du = \operatorname{Ln} |\operatorname{sen} u| + c$$

$$\textcircled{23} \quad \int \sec u du = \operatorname{Ln} |\sec u + \operatorname{tg} u| + c$$

$$\textcircled{24} \quad \int \operatorname{cosec} u du = \operatorname{Ln} |\operatorname{cosec} u - c \operatorname{tg} u| + c$$

$$\textcircled{25} \quad \int \sec^2 u du = \operatorname{tg} u + c$$

$$\textcircled{26} \quad \int \operatorname{cosec}^2 u du = -c \operatorname{tg} u + c$$

$$\textcircled{27} \quad \int \sec u \operatorname{tg} u du = \sec u + c$$

$$\textcircled{28} \quad \int \operatorname{cosec} u \cdot c \operatorname{tg} u du = -\operatorname{cosec} u + c$$

$$\textcircled{29} \quad \int \operatorname{senh} u du = \cosh u + c$$

$$\textcircled{30} \quad \int \cosh u du = \operatorname{senh} u + c$$

$$\textcircled{31} \quad \int \operatorname{tgh} u du = \ln|\cosh u| + c$$

$$\textcircled{32} \quad \int c \operatorname{tgh} u du = \ln|\sec h u| + c$$

$$\textcircled{33} \quad \int \sec h^2 u du = \operatorname{tgh} u + c$$

$$\textcircled{34} \quad \int \operatorname{cosech}^2 u du = -c \operatorname{tgh} u + c$$

$$\textcircled{35} \quad \int \sec h u \cdot \operatorname{tgh} u du = -\sec h u + c$$

$$\textcircled{36} \quad \int \operatorname{cosech} u \cdot c \operatorname{tgh} u du = -\operatorname{cosech} u + c$$

$$\textcircled{37} \quad \int e^{au} \operatorname{sen}(bu) du = e^{au} \frac{(a \operatorname{sen}(bu) - b \cos(bu))}{a^2 + b^2} + c$$

$$\textcircled{38} \quad \int e^{au} \cos(bu) du = e^{au} \frac{(a \cos bu + b \operatorname{sen}(bu))}{a^2 + b^2} + c$$

BIBLIOGRAFIA

- 1** Calculus Volumen II por: Tom M. Apóstol
- 2** Análisis Matemático por: Protter Morrey
- 3** Análisis Matemático Tomo II por: L. D. Kudriavtsev
- 4** Calculo con Geometria por: Louis Leithold
- 5** Calculo y Geometria Analitica por: Larson – Hostetle
- 6** Análisis Matemático Volumen II por: Hasser – Lasalle – Sullivan
- 7** Calculo de una y Varias Variables con Geometria Analitica por: Saturnino L. Sales, Einar Hile
- 8** Calculo con Geometria por: Edwin J. Purcell
- 9** Calculo y Geometria Analitica por: Sherman K. Stein
- 10** Matemática Superior para Ingenieria por: C. R. Wylie J. R.
- 11** Matemática Superior para matemáticos, físicos e ingenieros Volumen II por: R. Rothe
- 12** Calculo Avanzado por: Murray R. Spiegel
- 13** Calculo Diferencial e Integral por: Banach
- 14** Calculo de Varias Variables en Algebra Lineal.
- 15** Calculo Infinitesimal por: Smith – Longly y Wilson
- 16** Calculo con Geometria Analitica por: John B. Fraleigh
- 17** Análisis Matemático por: M. N. Bentebol, J. Margalef

- (18)** Ejercicios y problemas de matemática superior Tomo II por: P. Danko Popov.
- (19)** Problemas y Ejercicios de Análisis Matemático por: B. Demidovich.
- (20)** Problemas y Ejercicios de Análisis Matemático por: G. N. Berman
- (21)** Calculo Diferencial e Integral Tomo I, II por: N. Piskunov
- (22)** 5000 problemas de Análisis Matemático por: B. P. Demidovich
- (23)** Análisis de una Variable Real por: Celso Martínez Carracedo, Miguel A. Sanz Alix
- (24)** Calculo Diferencial e integral por: Granville-Smith – Langley
- (25)** Calculo con Geometría Analítica por: R.E. Johnson – F.L. Kiokemeister – E.S. Wolk.
- (26)** Calculo por: James Stewart
- (27)** Calculus Tomo I, II por: Michel Spivak
- (28)** Problemas de las Matemáticas Superiores I, II por: V. Bolgov, A. Karakulin, R. Shistik
- (29)** Calculo Diferencial e Integral por: Yu Takeuchi
- (30)** Calculo Infinitesimal con Geometria Analítica por: G.B. Thomas
- (31)** Calculo con Geometria Analítica por: Edwards y Penney
- (32)** Calculo de una Variable por: Finney – Demana – Waits – Kennedy
- (33)** Calculo de una variable por: Claudio Pita Ruiz
- (34)** Calculo II por: Alvaro Pinzón

PEDIDOS AL POR MAYOR Y MENOR

AV. GERARDO UNGER N° 247 OF. 202

Urbanización Ingeniería (Frente a la UNI)

Teléfono: 3888564 -

LIMA – PERU

OBRAS DEL AUTOR

- **Matemática Básica para estudiantes de Ciencias e Ingeniería**
 - **Análisis Matemático I para estudiantes de Ciencias e Ingeniería**
 - **Análisis Matemático II para estudiantes de Ciencias e Ingeniería**
 - **Análisis Matemático III para estudiantes de Ciencias e Ingeniería**
 - **Análisis Matemático IV para estudiantes de Ciencias e Ingeniería**
 - **Transformada de Laplace**
 - **Sucesiones y Series Infinitas**
 - **Geometría Analítica Plana**
 - **Vectores, Matrices y sus Aplicaciones**
 - **Algebra Lineal**
 - **Rectas, Planos y Superficies**
 - **Números Complejos y Polinomios**
 - **Variable Compleja**
 - **Solucionario de Makarenko (Ecuaciones Diferenciales)**
 - **Solucionario de Análisis Matemático I por Deminovich**
 - **Solucionario de Análisis Matemático II por Deminovich**
 - **Solucionario de Análisis Matemático III por Deminovich**
 - **Solucionario de Análisis Matemático III por G. Berman**
 - **Solucionario de Leithold 2da. Parte**
 - **Solucionario de Matemática para Administración y Economía de Weber**
- Pre - Universitario:**
- **Trigonometria Plana**
 - **Algebra**