GUÍA SOBRE INTEGRALES INDEFINIDAS

PARTE I: VERIFICAR LAS SIGUIENTES INTEGRALES

1)
$$\int \frac{dx}{\sqrt[3]{x}} = \frac{3\sqrt{x^3}}{2} + K$$
 2) $\int \sqrt{ax} \, dx = \frac{2x\sqrt{ax}}{3} + K$
3) $\int \frac{4x^2 - 2\sqrt{x}}{x} \, dx = 2x^2 - 4\sqrt{x} + K$ 4) $\int \frac{x^3 - 6x + 5}{x} \, dx = \frac{x^3}{3} - 6x + 5Ln(x) + K$
5) $\int \sqrt{a + bx} \, dx = \frac{2\sqrt{(a + bx)^3}}{3b} + k$ 6) $\int \frac{dy}{\sqrt{a - by}} = -\frac{2\sqrt{a - by}}{b} + K$
7) $\int x \left(2 + x^2\right)^2 \, dx = \frac{\left(2 + x^2\right)^3}{6}$ 8) $\int x(2x + 1)^2 \, dx = x^4 + \frac{4x^3}{3} + \frac{x^2}{2} + K$
9) $\int \frac{4x^2 \, dx}{\sqrt{x^3 + 8}} = \frac{8\sqrt{x^3 + 8}}{3} + K$ 10) $\int \left(\sqrt{a} - \sqrt{x}\right)^2 \, dx = ax - \frac{4x\sqrt{ax}}{3} + \frac{x^2}{x} + K$
11) $\int \frac{(\sqrt{a} - \sqrt{x})^2 \, dx}{\sqrt{x}} = -\frac{2\left(\sqrt{a} - \sqrt{x}\right)^3}{3} + K$ 12) $\int \sqrt{x} \left(\sqrt{a} - \sqrt{x}\right)^2 \, dx = \frac{2ax^{3/2}}{3} - x\sqrt[3]{a} + \frac{2x^{5/2}}{5} + K$
13) $\int x^{n-1} \sqrt{a + bx^n} \, dx = \frac{2\sqrt{(a + bx^n)^3}}{3nb} + K$ 14) $\int \frac{2x + 3}{\sqrt{x^2 + 3x}} \, dx = 2\sqrt{x^2 + 3x} + K$
15) $\int \frac{(2 + Lnx)}{x} \, dx = \frac{(2 + Lnx)^2}{2} + K$ 16) $\int 6e^{3x} \, dx = 2e^{3x} + K$ 17) $\int \sqrt[3]{e^x} \, dx = n\sqrt[3]{e^x} + K$
18) $\int 10^x \, dx = \frac{10^x}{Ln(10)} + K$ 19) $\int \frac{tdt}{a + bt^2} = \frac{Ln(a + bt^2)}{2b} + K$ 20) $\int \frac{e^\theta}{a + be^\theta} \, d\theta = \frac{Ln(a + be\theta)}{b} + K$
21) $\int a^{ny} \, dy = \frac{a^{ny}}{nLna} + K$ 22) $\int \left(e^{x/a} - e^{-x/a}\right)^2 \, dx = \frac{a}{2} \left(a^{\frac{2x}{a}} - \frac{-2x}{a}\right) - 2x + K$
23) $\int \frac{(x + 4)}{2x + 3} \, dx = \frac{x}{2} + \frac{5Ln(2x + 3)}{4} + K$ 24) $\int \frac{ae^\theta + b}{ae^\theta} \, d\theta = 2Ln(ae^\theta - b) - \theta + K$

PARTE II: RESOLVER LAS SIGUIENTES INTEGRALES POR EL MÉTODO DE SUSTITUCIÓN SIMPLE

1)
$$\int \frac{Ln(x)}{x} dx = \frac{1}{2} Ln^2(x) + K$$
 2)
$$\int Sen(ax)Cos(ax) dx = \frac{Sen^2(ax)}{2a} + K$$

3)
$$\int Sen(2x)\cos^2(2x)dx = -\frac{\cos^3(2x)}{6} + K$$
 4) $\int \frac{dx}{Sen^2(3x)} = -\frac{C \operatorname{tg}(3x)}{3} + K$

5)
$$\int \frac{Cos(ax)dx}{\sqrt{b + Sen(ax)}} = \frac{2\sqrt{b + Sen(ax)}}{a} + K \qquad 6) \int \frac{dx}{\cos^2(7x)} = \frac{\operatorname{tg}(7x)}{7} + K$$

7)
$$\int \frac{dy}{C \operatorname{tg}(3y)} = -\frac{1}{3} \operatorname{Ln} \left| \cos(3y) \right| + K$$
 8)
$$\int \operatorname{tg}(\theta) \operatorname{Sec}^{2}(\theta) d\theta = \frac{1}{2} \operatorname{tg}^{2}(\theta) + K$$

9)
$$\int \frac{Sen(x)dx}{1-Cos(x)} = LN \left| 1 - Cos(x) \right| + K$$
 10)
$$\int \left(C \operatorname{tg}(e^X) \right) e^X dx = Ln \left| Sen(e^X) \right| + K$$

11)
$$\int \left(\operatorname{tg}(4s) - C \operatorname{tg}\left(\frac{s}{4}\right) \right) ds = -\frac{1}{4} \operatorname{Ln} \left| \operatorname{Cos}(4s) \right| - 4 \operatorname{Ln} \left| \operatorname{Sen}\left(\frac{s}{4}\right) \right| + K$$

12)
$$\int \frac{\cos(x)dx}{\sin^2(x)} = -\frac{1}{\sin^2(x)} + K$$
 13) $\int \frac{\sin(x)}{\cos^3(x)} dx = \frac{1}{2\cos^2(x)} + K$

14)
$$\int \frac{\operatorname{tg}(x)}{\cos^2(x)} dx = \frac{\operatorname{tg}^2(x)}{2} + K$$
 15) $\int \frac{dx}{\cos^2(x) \sqrt{\operatorname{tg}(x) - 1}} = 2\sqrt{\operatorname{tg}(x) - 1} + K$

16)
$$\int \frac{\cos(x) dx}{\sqrt{2 \operatorname{Sen}(x) + 1}} = \sqrt{2 \operatorname{Sen}(x) + 1} + k$$
 17)
$$\int \frac{\operatorname{Sen}(2 \, x) dx}{\sqrt{1 + \operatorname{Sen}^2(x)}} = 2 \sqrt{1 + \operatorname{Sen}^2(x)} + K$$

20)
$$\int \frac{Arct g(x) dx}{1+x^2} = \frac{Arctg^2(x)}{2} + K$$
 21) $\int \frac{(x+1)dx}{x^2+2x+3} = \frac{1}{2}(x^2+2x+3) + K$

22)
$$\int \frac{dx}{x \ln(x)} = \ln|\ln x| + K$$
 23) $\int \lg^4(x) dx = \frac{\lg^3(x)}{3} - \lg(x) + x + K$

24)
$$\int \frac{dx}{(1+x^2 \ arc \operatorname{tg}(x))} = Ln |Arc \operatorname{tg}(x)| + K$$
 25) $\int \frac{\operatorname{tg}^3(x)}{\cos^2(x)} dx = \frac{\operatorname{tg}^4(x)}{4} + K$

26)
$$\int \frac{dx}{\sqrt{1-x^2} \operatorname{ArcSen}(x)} = \operatorname{Ln} \left| \operatorname{ArcSen}(x) \right| + K$$

27)
$$\int 5e^{(ax)} dx$$
 28) $\int \frac{4 dt}{\sqrt{e^t}}$ 29) $\int \frac{dx}{4^{(2x)}}$ 30) $\int x^2 e^{x^3} dx$

31)
$$\int \frac{e^x dx}{e^x - 2}$$
 32) $\int \frac{x^2 dx}{e^x^3}$ 33) $\int te^{2t} dt$ 34) $\int Sen(\frac{2x}{3}) dx$

35)
$$\int Sec(\frac{\theta}{2}) \operatorname{tg}(\frac{\theta}{2}) d\theta$$
 36) $\int Csc(\frac{a\theta}{b}) C \operatorname{tg}(\frac{a\theta}{b}) d\theta$ 37) $\int e^{x} \operatorname{tg}(e^{x}) dx$

38)
$$\int (C \operatorname{tg}(x) - 1)^2$$
 39) $\int (1 - Csc(y))^2 dy$ 40) $\int \frac{dx}{1 - Sen(x)}$

41)
$$\int \frac{Sen(2x)dx}{3 + \cos(2x)}$$
 42)
$$\int \frac{Cos(t) dt}{\sqrt{a + b Sen(t)}}$$
 43)
$$\int \frac{Csc^2(x) dx}{\sqrt{3 - C \operatorname{tg}(x)}}$$

44)
$$\int \frac{Sen(2x)}{\sqrt{1-Cos(2x)}} dx$$
 45) $\int Sen^3(x) Cos(x) dx$ 46) $\int Tg(x) Sec^2(x) dx$

47)
$$\int Sen(2x) tg(2x) dx$$
 48) $\int (Csc^2x) 2^{c tg x} dx$

PARTE 3I: RESOLVER USANDO EL MÉTODO DE INTEGRACIÓN POR PARTES

1)
$$\int xe^{(2x)}dx = \frac{1}{2}xe^{(2x)} - \frac{1}{4}e^{(2x)} + K$$
 2) $\int xSec^2(x)dx = x \operatorname{tg}(x) - \ln|\operatorname{Sec}(x)| + K$

3)
$$\int Ln(x) dx = x Ln(x) - x + K$$
 4) $\int x^2 e^{(2x)} dx = \frac{x^2}{2} e^{(2x)} + \frac{1}{4} e^{(2x)} + K$

5)
$$\int e^{(x)} \cos(x) dx = \int e^{(x)} \cos(x) dx$$
 6) $\int \sec^3(x) dx = \frac{1}{2} \sec(x) \operatorname{tg}(x) + \frac{1}{2} \ln|\sec(x) + \operatorname{tg}(x)| + K$

7)
$$\int x Ln(x) dx = \frac{1}{2}x^2 \left(Ln(x) - \frac{1}{2} \right) + K$$
 8)
$$\int x Sen(x) dx = -x Cos(x) + K$$

9)
$$\int ArcSen(x)dx = x ArcSen(x) + \sqrt{1-x^2} + K \quad 10) \int x Arc \operatorname{tg}(x)dx = \frac{1}{2} \left[\left(x^2 + 1\right) Arc \operatorname{tg}(x) - x \right] + K$$

11)
$$\int x \operatorname{Arc} \operatorname{Sen}(x) dx = \frac{1}{4} \left[2x^2 \operatorname{Arc} \operatorname{Sen}(x) + x \sqrt{1 - x^2} \right] + K(revisar)$$

12)
$$\int Ln(x^2+1) dx = xLn(x+1) - 2x + 2Arc tg(x) + K$$

13)
$$\int x \cos(nx) dx = \frac{\cos(nx)}{n^2} + \frac{x \operatorname{Sen}(nx)}{n} + K$$
 14)
$$\int u \operatorname{Sec}^2(u) du = u \operatorname{tg}(u) + Ln \left| \cos(u) \right| + K$$

18)
$$\int ArcCos(2x) dx = x \ ArcCos(2x) - \frac{1}{2} \sqrt{1 - 4x^2} + K$$

19)
$$\int ArcSen \left[\sqrt{\frac{x}{x+1}} \right] dx = x \ ArcSen \left[\sqrt{\frac{x}{x+1}} \right] - \sqrt{x} \ Arctg(\sqrt{x}) + K$$

20)
$$\int \frac{x \operatorname{Arc} \operatorname{Sen}(x)}{\sqrt{1-x^2}} dx = x - \sqrt{1-x^2} \operatorname{Arc} \operatorname{Sen}(x) + K$$

21)
$$\int \frac{x \ Arctg(x)}{\left(x^2+1\right)^2} \ dx = \frac{x}{4\left(1+x^2\right)} + \frac{1}{4} \frac{Arctg(x)}{1+x^2} + K$$

22)
$$\int xArctg \left[\sqrt{x^2 - 1} \right] dx = \frac{1}{2} Arctg \left[\sqrt{x^2 - 1} \right] - \frac{1}{2} \sqrt{x^2 - 1} + K$$

23)
$$\int Ln(x+\sqrt{1+x^2}) dx = x Ln|x+\sqrt{1+x^2}|-\sqrt{1+x^2}+K$$

24)
$$\int Arctg(\sqrt{x}) dx = (x+1) Arctg(\sqrt{x}) - \sqrt{x} + K$$
 25)
$$\int e^{\theta} Cos(\theta) d\theta = \frac{e^{\theta}}{2} \left(Sen(\theta) + Cos(\theta) \right) + K$$

26)
$$\int \frac{Ln(x+1)}{\sqrt{x+1}} = 2\sqrt{x+1} \left[Ln(x+1) - 2 \right] + k$$
 27)
$$\int Cos(Ln(x)) \frac{dx}{x} = Sen(Ln(x)) + K$$

28)
$$\int e^{Senx} \cos(x) dx = e^{Senx} + k$$
 29) $\int 3^{x} e^{x} = \frac{3^{x} e^{x}}{LN(3) + 1} + K$

$$30) \int \frac{\left(a^{x} - b^{x}\right)^{2}}{a^{x} b^{x}} dx = \frac{\left(\frac{a}{b}\right)^{x} - \left(\frac{b}{a}\right)^{x}}{Lna - Lnb} - 2x + K$$

31)
$$\int \frac{ArcCos(x) - x}{\sqrt{1 - x^2}} dx = -\frac{1}{2} \left(ArcCos(x) \right)^2 + \sqrt{1 - x^2} + K$$

32)
$$\int \frac{x - Arctg(x)}{1 + x^2} dx = \frac{1}{2} Ln(1 + x^2) - \frac{1}{2} (Arctg(x))^2 + K$$

33)
$$\int \frac{\sqrt{1+\sqrt{x}}}{\sqrt{x}} dx = \frac{4}{3} \sqrt{\left(1+\sqrt{x}\right)^3} + K$$
 34) $\int \frac{\cos(x)dx}{\sqrt[3]{Sen^2(x)}} = 3\sqrt[3]{\frac{Sen(x)}{x}} + K$

35)
$$\int \sqrt{1+3Cos^2(x)} \ Sen(2x) dx = -\frac{2}{9} \sqrt{\left(1+3Cos^2(x)\right)^3} + K$$

38)
$$\int \frac{\cos^3(x)}{\sin^4(x)} dx = \frac{1}{\sin(x)} - \frac{1}{3 \sin^3(x)} + K$$

PARTE 4I: PARA RESOLVER USE EL MÉTODO DE SUSTITUCIÓN TRIGONOMÉTRICA

1)
$$\int \frac{\sqrt{a^2 - x^2}}{x^2} dx = -\frac{\sqrt{a^2 - x^2}}{x} - ArcSen\left(\frac{x}{a}\right) + K$$
2)
$$\int x^2 \sqrt{4 - x^2} dx = 2 ArcSen\left(\frac{x}{2}\right) - \frac{1}{2}x \sqrt{4 - x^2} + K$$
3)
$$\int \frac{dx}{x^2 \sqrt{1 + x^2}} = -\frac{\sqrt{1 + x^2}}{x} + K$$
4)
$$\int \frac{dx}{\sqrt{a^2 + x^2}} \frac{1}{3} = \frac{x}{a^2} \frac{1}{\sqrt{a^2 + x^2}} + K$$
5)
$$\int \frac{\sqrt{x^2 + a^2}}{x} dx = \sqrt{x^2 - a^2} - aArcCos\left(\frac{a}{x}\right) + K$$
6)
$$\int \frac{dx}{\sqrt{x^2 - 2}} = \frac{x}{2}\sqrt{x^2 + 2} + K$$
7)
$$\int \frac{dx}{\sqrt{5 - x^2}} = \frac{x}{5\sqrt{5 - x^2}} + K$$
8)
$$\int \frac{x^2 dx}{\sqrt{x^2 - 6}} = \frac{x}{2}\sqrt{x^2 - 6} + 3Ln\left(x + \sqrt{x^2 - 6}\right) + K$$
9)
$$\int \frac{t^2 dt}{\sqrt{4 - t^2}} = -\frac{t}{2}\sqrt{4 - t^2} + 2ArcSen\left(\frac{t}{2}\right) + K$$
10)
$$\int \frac{x^2 dx}{\sqrt{x^2 + 8}} = -\frac{x}{\sqrt{x^2 + 8}} + Ln\left(x + \sqrt{x^2 + 8}\right) + K$$
11)
$$\int \frac{u^2 du}{(9 - u^2)} = \frac{u}{\sqrt{9 - u^2}} - ArcSen\left(\frac{u}{3}\right) + K$$
12)
$$\int \frac{dx}{x\sqrt{x^2 + 4}} = \frac{1}{2}Ln\left(\frac{x}{2 + \sqrt{x^2 + 4}}\right) + K$$
13)
$$\int \frac{dx}{x\sqrt{25 - x^2}} = \frac{1}{5}Ln\left(\frac{x}{5 + \sqrt{25 - x^2}}\right) + K$$
14)
$$\int \frac{dy}{\sqrt{2}\sqrt{y^2 - 7}} = \frac{\sqrt{y^2 - 7}}{7y} + K$$
15)
$$\int \frac{dx}{x^2 \sqrt{5 - x^2}} = -\frac{\sqrt{5 - x^2}}{5x} + K$$
16)
$$\int \frac{dx}{3\sqrt{3 \cdot 2 - a}} = \frac{\sqrt{x^2 - 9}}{18x^2} + \frac{1}{54}ArcSen\left(\frac{x}{3}\right) + K$$
17)
$$\int \frac{\sqrt{16 - t^2}}{t^2} dt = -\frac{\sqrt{16 - t^2}}{t} - ArcSen\left(\frac{t}{4}\right) + K$$

18)
$$\int \frac{dx}{x^2 + 9} = \frac{1}{3} Arctg\left(\frac{x}{3}\right) + K$$

19)
$$\int \frac{dx}{x^2 - 4} = \frac{1}{4} Ln \left(\frac{x - 2}{x + 2} \right) + K$$

$$20) \int \frac{dy}{\sqrt{25 - y^2}} = Arc Sen\left(\frac{y}{5}\right) + K$$

21)
$$\int \frac{ds}{s^2 - 16} = Ln(s + \sqrt{s^2 - 16}) + K$$

22)
$$\int \frac{dx}{9x^2 - 4} = \frac{1}{12} Ln \left(\frac{3x - 2}{3x + 2} \right) + K$$

23)
$$\int \frac{dx}{\sqrt{16 - 9x^2}} = \frac{1}{3} Arc Sen\left(\frac{3x}{4} + K\right)$$

24)
$$\int \frac{dx}{9x^2 - 1} = \frac{1}{6} Ln \left(\frac{3x - 1}{3x + 1} \right) + K$$

25)
$$\int \frac{dt}{4 - 9t^2} = \frac{1}{12} Ln \left(\frac{2 + 3t}{2 - 3t} \right) + K$$

26)
$$\int \frac{e^x dx}{1 + e^{2x}} = Arctg(e^x) + K$$

27)
$$\int \frac{\cos(\theta) d\theta}{4 - \operatorname{Sen}^{2}(\theta)} = \frac{1}{4} \operatorname{Ln} \left(\frac{2 + \operatorname{Sen}(\theta)}{2 - \operatorname{Sen}(\theta)} \right) + K$$

28)
$$\int \frac{bdx}{a^2 x^2 - c^2} = \frac{b}{2ac} Ln \left(\frac{ax - c}{ax + c} \right) + K$$

29)
$$\int \frac{5x \, dx}{\sqrt{1-x^4}} = \frac{5}{2} Arc \, Sen(x^2) + K$$

30)
$$\int \frac{ax \, dx}{x^4 + b^4} = \frac{a}{2b^2} \operatorname{Arctg}\left(\frac{x^2}{b^2}\right) + K$$

31)
$$\int \frac{dt}{(t-2)^2+9} = \frac{1}{3} Arctg \left(\frac{t-2}{3}\right) + K$$

32)
$$\int \frac{dy}{\sqrt{1+a^2 y^2}} = \frac{1}{a} LN \left(ay + \sqrt{1+a^2 y^2} \right) + A$$

32)
$$\int \frac{dy}{\sqrt{1+a^2 y^2}} = \frac{1}{a} LN \left(ay + \sqrt{1+a^2 y^2} \right) + K$$
 33)
$$\int \frac{du}{\sqrt{4-\binom{2}{u}+3}} = Arc Sen \left(\frac{u+3}{2} \right) + K$$

37)
$$\int \frac{dx}{1+2x^2} = \frac{1}{\sqrt{2}} Arctg\left(\sqrt{2x}\right) + K$$

38)
$$\int \frac{dx}{\sqrt{1-3x^2}} = \frac{1}{\sqrt{3}} Arc Sen(\sqrt{3x}) + K$$

34)
$$\int \frac{dx}{16 - 9x^2} = \frac{1}{3} Arc Sen \left(\frac{3x}{4} \right) + K$$

35)
$$\int \frac{dx}{9-x^2} = Arc \ Sen \frac{x}{3} + K$$

$$36) \int \frac{dx}{4+x^2} = \frac{1}{2} Arctg\left(\frac{x}{2}\right) + K$$

37)
$$\int \frac{dx}{9x^2 + 4} = \frac{1}{6} Arctg \frac{3x}{2} + K$$

38)
$$\int \frac{dx}{\sqrt{9+x^2}} = Ln \left| x + \sqrt{x^2 + 9} \right| + K$$

39)
$$\int \frac{x^2 dx}{5 - x^6} = \frac{1}{6\sqrt{5}} Ln \left| \frac{x^3 + \sqrt{5}}{x^3 - \sqrt{5}} \right| + K$$

$$40) \int \frac{e^x dx}{\sqrt{1 - e^{2x}}} = ArcSen(e^x) + K$$

41)
$$\int \frac{\cos(x) dx}{a^2 + \sin^2(x)} = \frac{1}{a} Arctg\left(\frac{Sen(x)}{a}\right) + K$$

42)
$$\int \frac{dx}{x\sqrt{1-Ln^2(x)}} = Arc Sen \left(Ln(x)\right) + K$$

43)
$$\int \frac{\cos(x)dx}{\sqrt[3]{Sen^2(x)}} = 3\sqrt[3]{Sen(x)} + K$$

PARTE V: USE LA COMPLETACIÓN DE CUADRADOS, LUEGO EL MÉTODO DE INTEGRACION ADECUADO

1)
$$\int \frac{dx}{x^2 + 4x + 3} = \frac{1}{2} Ln \left(\frac{x+1}{x+3} \right) + K$$

1)
$$\int \frac{dx}{x^2 + 4x + 3} = \frac{1}{2} Ln \left(\frac{x+1}{x+3} \right) + K$$
 2) $\int \frac{dx}{2x - x^2 - 10} = -\frac{1}{3} Arctg \left(\frac{x-1}{3} \right) + K$

3)
$$\int \frac{3dx}{x^2 - 8x + 25} = Arctg\left(\frac{x - 4}{3}\right) + K$$

3)
$$\int \frac{3dx}{x^2 - 8x + 25} = Arctg\left(\frac{x - 4}{3}\right) + K$$
 4) $\int \frac{dx}{\sqrt{3x - x^2 - 2}} = ArcSen(2x - 3) + K$

5)
$$\int \frac{dv}{v^2 - 6v + 5} = \frac{1}{4} Ln \left(\frac{v - 5}{v - 1} \right) + K$$

5)
$$\int \frac{dv}{v^2 - 6v + 5} = \frac{1}{4} Ln \left(\frac{v - 5}{v - 1} \right) + K$$
 6) $\int \frac{dx}{2x^2 - 2x + 1} = Arctg(2x - 1) + K$

7)
$$\int \frac{dx}{\sqrt{15 + 2x - x^2}} = Arc Sen \left(\frac{x - 1}{4} \right) + K$$
 8) $\int \frac{dx}{4x - x^2} = \frac{1}{4} Ln \left(\frac{x}{x - 4} \right) + K$

8)
$$\int \frac{dx}{4x - x^2} = \frac{1}{4} Ln \left(\frac{x}{x - 4} \right) + K$$

9)
$$\int \frac{dy}{y^2 - 3y + 1} = \frac{1}{15} Ln \left(\frac{2y + 3 - \sqrt{5}}{2y + 3 + \sqrt{5}} \right) + K$$

10)
$$\int \frac{dx}{\sqrt{1+x+x^2}} = Ln\left(x + \frac{1}{2} + \sqrt{1+x+x^2}\right) + K$$

11)
$$\int \frac{dx}{4x^2 + 4x + 5} = \frac{1}{4} Arctg\left(\frac{2x + 1}{2}\right) + K$$

12)
$$\int \frac{dx}{\sqrt{2-3x-4x^2}} = Arc \, Sen\left(\frac{8x+3}{\sqrt{41}}\right) + K$$

13)
$$\int \frac{dx}{x^2 + 2x - 5} = Arctg\left(\frac{x + 1}{2}\right) + K$$

13)
$$\int \frac{dx}{x^2 + 2x - 5} = Arctg\left(\frac{x + 1}{2}\right) + K$$
 14) $\int \frac{dx}{3x^2 - 2x + 4} = \frac{1}{\sqrt{11}}Arctg\left(\frac{3x - 1}{\sqrt{11}}\right) + K$

15)
$$\int \frac{dz}{2z^2 - 2z + 5} = Arctg(2z - 1) + K$$

15)
$$\int \frac{dz}{2z^2 - 2z + 5} = Arctg(2z - 1) + K$$
 16)
$$\int \frac{dx}{3x^2 - 2x + 2} = Ln|3x^2 - 7x + 11| + K$$

17)
$$\int \frac{(3x-2) dx}{5x^2 - 3x + 2} = \frac{3}{10} Ln(5x^2 - 3x + 2) - \frac{11}{5\sqrt{3}} Arctg \frac{10x - 3}{\sqrt{3}} + K$$

18)
$$\int \frac{2x-1}{5x-x+2} = \frac{1}{5} Ln(5x^2 - x + 2) + \frac{8}{5\sqrt{39}} Arctg \frac{10x-1}{\sqrt{39}} + K$$

19)
$$\int \frac{dx}{\sqrt{2-3x-4x^2}} = \frac{1}{2} Arc Sen \frac{8x+3}{\sqrt{41}} + K$$
 20)
$$\int \frac{dx}{\sqrt{5-7x-x^2}} = \frac{1}{\sqrt{3}} Arc Sen \frac{6x+7}{\sqrt{109}} + K$$

PARTE VI: INTEGRALES DE FUNCIONES RACIONALES (FRACCIONES PARCIALES)

1)
$$\int \frac{2x-1}{(x-1)(x-2)} = Ln \left| \frac{(x-2)^3}{x-1} \right| + K$$
 2)
$$\int \frac{x \, dx}{(x+1)(x+3)(x+5)} = \frac{1}{8} Ln \left| \frac{\binom{6}{x}+3}{(x+5)^5(x+1)} \right| + K$$

3)
$$\int \frac{x^5 + x^4 - 8}{x^3 - 4x} dx = \frac{x^3}{3} + \frac{x^2}{2} + 4x + Ln \left| \frac{x^2 (x - 2)^5}{(x + 2)^3} \right| + K$$

4)
$$\int \frac{x^4 dx}{(x^2 - 1)(x + 2)} = \frac{x^2}{2} - 2x + \frac{1}{6} Ln \left[\frac{(x - 1)}{(x + 1)^3} \right] + \frac{16}{3} Ln(x + 2) + K$$

5)
$$\int \frac{(x-8) dx}{x^3 - 4x^2 + 4x} = \frac{3}{x-2} + Ln \frac{(x-2)^2}{x^2} + K$$
 6) $\int \frac{dx}{x(x^2+1)} = Ln \left| \frac{x}{\sqrt{x^2+1}} \right| + K$

7)
$$\int \frac{2x^2 - 3x - 3}{(x - 1)(x^2 - 2x + 5)} dx = Ln \frac{\sqrt{(x^2 - 2x + 5)^3}}{x - 1} + \frac{1}{2} Arctg \left[\frac{x - 1}{2} \right] + K$$

8)
$$\int \frac{x^3 - 6}{x^4 + 6x^2 + 8} dx = Ln \left[\frac{x^2 + 4}{\sqrt{x^2 + 2}} \right] + \frac{3}{2} Arctg \frac{x}{2} - \frac{3}{\sqrt{2}} Arctg \left(\frac{x}{2} \right) + K$$

9)
$$\int \frac{dx}{x^3 + 1} = \frac{1}{6} Ln \left[\frac{(x+1)^2}{x^2 - x + 1} \right] + \frac{1}{\sqrt{3}} Arctg \left[\frac{2x - 1}{\sqrt{3}} \right] + K$$

10)
$$\int \frac{3x-9}{x^3+x^2+4x+4} dx = Ln \left[\frac{x^2+4}{(x+1)^2} \right] + \frac{1}{2} Arctg \left(\frac{x}{2} \right) + K$$

11)
$$\int \frac{4 dx}{x^2 + 1} = \frac{1}{\sqrt{2}} Ln \left[\frac{x^2 + x\sqrt{2} + 1}{x^2 - x\sqrt{2} + 1} \right] + \sqrt{2} Arctg \left[\frac{x\sqrt{2}}{1 - x^2} \right] + K$$

12)
$$\int \frac{x^5}{x^3 - 1} dx = \frac{1}{3} \left[x^3 + Ln \left(x^3 - 1 \right) \right] + K$$

13)
$$\int \frac{x^3 + x - 1}{\left(x^2 + 2\right)} dx = \frac{2 - x}{4\left(x^2 + 2\right)} + Ln\sqrt{x^2 + 2} - \frac{1}{4\sqrt{2}} Arctg \left[\frac{x}{\sqrt{2}}\right] + K$$

14)
$$\int \frac{\left(4x^2 - 8x\right) dx}{\left(x - 1\right)^2 \left(x^2 + 12\right)} = \frac{3x^2 - 1}{\left(x - 1\right)\left(x^2 + 1\right)} + Ln \left[\frac{\left(x - 1\right)^2}{x^2 + 1}\right] + Arctg(x) + K$$

15)
$$\int \frac{\left(x^2+6\right)dx}{x^3+3x} = Ln\left[x^2\left(x^2+3\right)\right] + K$$
 16)
$$\int \frac{\left(x^2+x\right)dx}{\left(x-1\right)\left(x^2+1\right)} = Ln\left(x-1\right) + Arctg(x) + K$$

17)
$$\int \frac{2t^2 - 8t - 8}{(t - 2)(t^2 + 4)} dt = 2Ln\left(\frac{t^2 + 4}{t - 2}\right) + K \quad 18) \frac{dz}{z^4 + z^2} = \frac{1}{2} \operatorname{Arctg}(z) + K$$
19)
$$\int \frac{x^2 + 6 dx}{x^3 + 3x} = Ln\left[x^2(x^2 + 3)\right] + K \quad 20) \int \frac{x^2 + x dx}{(x - 1)(x^2 + 1)} = Ln(x - 1) + \operatorname{Arctg}(x) + K$$
21)
$$\int \frac{2t^2 - 8t - 8 dt}{(t - 2)t^2 + 4} = 2Ln\left(\frac{t^2 + 4}{t - 2}\right) + K \quad 22) \int \frac{dz}{z^4 + z^2} = \frac{1}{2} \operatorname{Arctg}(z) + K$$
23)
$$\int \frac{x^2 + x - 10}{(2x)(x^2)} = \frac{1}{2} Ln\left[\frac{x^2 + 4}{2x - 3}\right] + \operatorname{Arctg}\left[\frac{x}{2}\right] + K$$
24)
$$\int \frac{x - 18 dx}{4x^3 + 9x} = Ln\left[\frac{4x^2 + 9}{x^2}\right] + \operatorname{Arctg}\left[\frac{2x}{3}\right] + K$$
25)
$$\int \frac{x^5 + 9x - 9x^2 - 9}{x^3 + 9x} dx = \frac{x^3}{3} - Ln\left[x(x^2 + 9)\right] + K$$
26)
$$\int \frac{dx}{x^3 + x^2 + x} = -\frac{1}{2} Ln\left[\frac{x^2 + 1}{x^2}\right] - \frac{\sqrt{3}}{3} \operatorname{Arctg}\left[\frac{2x + 1}{\sqrt{3}}\right] + K$$
27)
$$\int \frac{(x^5 + 4x^3)}{(x^2 + 2)^3} = \frac{1}{2} Ln(x^2 + 2) + \frac{1}{(x^2 + 2)^3} + K$$
28)
$$\int \frac{(2z^2 + 3z - dz)}{z + 2(z^2 - z + 2)} = 2Ln(z + 2) - \frac{1}{t^2 + 4t} + 5 + K$$

NOTA: LOS RESULTADOS DE ALGUNAS INTEGRALES NO ESTAN VERIFICADAS