Concepto de la Integral

((Este material ha sido seleccionado de diferentes libros de cálculo integral))

Los puntos en (*) son los puntos recomendados, y (**) son puntos con dificultad especial.

1. Encuentre las antiderivadas de las siguientes funciones:

a)
$$f(x) = (\sqrt{2} - \sqrt{x})^2$$

$$f(x) = \operatorname{sech}^2 x$$

$$h) l(u) = \operatorname{sen} u + 2 \operatorname{senh} u$$

b)
$$m(s) = s^{5/2} - \frac{5}{s^4}$$

$$e) \ f(x) = \operatorname{csch}^2 x$$

$$i) \ v(x) = \frac{\sinh x}{\cosh^2 x}$$

c)
$$i(x) = \frac{2x^4 - 3x^3 + 5}{7x^2}$$

$$q) \ n(x) = 3e^x + 7sec^2x$$

 $f(t) = 4\sin(2\pi t) - 2\sin(4\pi)$

$$j) \ q(x) = \sqrt[3]{x}(x-4)$$
$$k) \ r(\theta) = 2 + \tan^2 \theta$$

2. La antiderivada de
$$x \operatorname{sen} x$$
 es

a)
$$\frac{x^2}{2} \operatorname{sen} x + C$$

$$b) -x\cos x + C$$

c)
$$-x\cos x + \sin x + C$$

3. La antiderivada de $\tan x \sec^2 x$ es

a)
$$\frac{\sec^3 x}{3} + C$$

$$b) \ \frac{1}{2} \tan^2 x + C$$

c)
$$\frac{1}{2}\sec^2 x + C$$

- 4. * Muestre que las funciones claramente distintas $F_1(x) = \frac{1}{1-x}$ y $F_2 = \frac{x}{1-x}$ son ambas primitivas de $f(x) = \frac{1}{(1-x)^2}$. ¿Cuál es la relación entre $F_1(x)$ y $F_2(x)$?
- 5. Use las identidades $\cos^2 x = \frac{1 + \cos(2x)}{2}$ y $\sin^2 x = \frac{1 \cos(2x)}{2}$ para determinar las primitivas de $f(x) = \sin^2 x$ y $f(x) = \cos^2 x$.
- 6. Una pelota se lanza hacia arriba con una velocidad inicial de 64 pies/seg a partir de una altura inicial de 80 pies.
 - ullet Encontrar la función posición que expresa la altura s en una función del tiempo t.
 - ¿Cuándo llegará la pelota al suelo?
- 7. 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.
- 8. * Las narcas 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?

a)
$$\frac{dy}{dx} = (x-2); \quad y(2) = 1$$

b)
$$\frac{dy}{dx} = (2x+3)^{3/2}$$
; $y(3) = 100$

10. ¿Cuál de las siguientes gráficas muestra la solución del problema de valor inicial $\frac{dy}{dx}=-x,\ y(-1)=1$

- 12. *En la Figura 2 se ilustra la gráfica de la derivada f' de una función f. Determine.
 - a) ¿En qué intervalos f es creciente o decreciente?
 - b) ¿Para qué valores de x la función f tiene un máximo local o un mínimo local?
 - c) Trace la gráfica de f''.
 - d) Trace la gráfica posible de f.

Fig. 2

- 13. En la figura (izquierda) se muestra la gráfica de f'(x). Dibuje la gráfica de f(x) si ésta es continua y f(0) = -1.
- 14. Usar la gráfica de f''(x) mostrada en la Figura (derecha) para bosquejar la gráfica de f(x) y f'(x) que pasan a través del origen.
- 15. Dibujar las gráficas de dos funciones que tengan la derivada señalada.

- 16. Encontrar una función g tal que la gráfica de ésta tenga una tangente horizontal en (2,0) y g''(x) = 2x.
- 17. * Halle la ecuación de la curva para el cual $y'' = \frac{4}{x^3}$ y que es tangente a la recta 2x + y = 5 en el punto (1,3). SOL: $y = \frac{2}{x} + 1$
- 18. Si $f'(x) = \begin{cases} 1, & 0 \le x < 2 \\ 3x, & 2 \le x \le 5 \end{cases}$ f es continua y f(1) = 3 determinar f, ¿Es diferenciable en x = 2?

19. * (M-Interesante) Sea $f: \mathbb{R} \to \mathbb{R}$ una función continua en \mathbb{R} tal que

$$f(0) = 2, f'(x) = \begin{cases} \frac{x}{|x|}, & x \in (-\infty, 1) \\ e^x & x > 1 \end{cases} SOL: f'(x) = \begin{cases} -x + 2, & x \le 0 \\ x + 2, & 0 < x \le 1 \\ e^x + e - 3, & x > 1 \end{cases}$$

Determine f(x).

20. *(M-Interesante) Sea $f: \mathbb{R} \to \mathbb{R}$ una función continua en \mathbb{R} tal que

$$f(0) = -\frac{\pi}{2}, \qquad f'(x) = \frac{x + |1 - x|}{x^2 + 1}$$

Halle f(x)

SOL:
$$f(x) = \begin{cases} \arctan x - \frac{\pi}{2}, & x \le 1\\ \ln(x^2 + 1) - \arctan x - \ln 2, & x > 1 \end{cases}$$

21. En las siguientes gráficas determine que función quien hace el papel de función y de antiderivada.

- 22. Usar la gráfica de f' que se muestra en la Fig 4 para responder lo siguiente, dado que f(0) = -4.
 - a) Aproximar la pendiente de f en x = 4. Explicar.
 - b) ¿Es posible que f(2) = -1? Explicar.
 - c) Es f(5) f(4) > 0? Explicar.
 - d) Aproximar el valor de x donde f es máxima. Explicar.
 - e) Aproximar cualquier intervalo en el que la gráfica de f es cóncava hacia arriba y cualquier intervalo en el cual es cóncava hacia abajo.

- g) Aproximar la coordenada x del mínimo de $f^{\prime\prime}(x).$
- h) Dibujar una gráfica aproximada de f.

Fig 4

23. * Sean s(x) y c(x) dos funciones que satisfacen s'(x) = c(x) y c'(x) = -s(x) para todo x. Si s(0) = 0 y c(0) = 1. Demostrar que $[s(x)]^2 + [c(x)]^2 = 1$ Ayuda: Considere la función $H(x) = c(x)^2 + s^2(x)$ y demuestre que H(x) es constante.

Sumas de Riemann

24. Desarrollando las siguientes sumas $\sum_{i=1}^{n} (i+1)^2 - (i-1)^2$, $\sum_{i=1}^{n} (i+1)^3 - (i-1)^3$ y $\sum_{i=1}^{n} (i+1)^4 - (i-1)^4$ demuestre respectivamente que

a)
$$\sum_{i=1}^{n} i = \frac{n(n+1)}{2} *$$

b)
$$\sum_{i=1}^{n} i^2 = \frac{n(n+1)(2n+1)}{6}$$
 c) $\sum_{i=1}^{n} i^3 = \frac{n^2(n+1)^2}{4}$

c)
$$\sum_{i=1}^{n} i^3 = \frac{n^2(n+1)^2}{4}$$

- 25. Usando inducción (o usando la fórmula de $\sum_{k=1}^{n} (r^k r^{k-1})$) demuestre que $\sum_{k=1}^{n} r^k = \frac{1 r^{n+1}}{1 r}$
- 26. Determine las sumas de Riemann para la función indicada y una partición regular del intervalo dado en n subintervalos. Utilice tomando los puntos muestra c_i como los extremos derechos de cada intervalo.

a)
$$f(x) = 2x + 3$$
 en $[0, 3]$ $n = 6$.

d)
$$f(x) = 9 - x^2$$
 en $[0, 3]$ $n = 10$

b)
$$f(x) = 1 + 2\sqrt{x}$$
 en [2,3] $n = 5$.

e)
$$f(x) = x^3 - 3x$$
 en [1,4] $n = 5$

c)
$$f(x) = \frac{1}{x}$$
 en [1, 6], $n = 5$

$$f(x) = \sin(x), [0, \pi], n = 4.$$

27. Usando sumas de Riemann calcule el área de las siguientes regiones limitados por

a) *
$$y = 2\sqrt{x}$$
, en [0, 9]. Res:/ 36

b) *
$$f(x) = e^x$$
 en $[0, 4]$

c)
$$f(x) = \frac{1}{x^2}$$
 en $[1,2]$ ayuda: Elija puntos muestra a $c_i = \sqrt{x_{i-1}x_i}$, y use la identidad $\frac{1}{m(m+1)} = \frac{1}{m} - \frac{1}{m+1}$

d)
$$g(x) = \sqrt[3]{x}$$
 en $[0,1]$ ayuda: Elija puntos muestra a $c_i = \frac{i^3}{n^3}$

28. *Exprese los límites como una integral definida sobre un intervalo adecuado o el señalado

a)
$$\lim_{n \to \infty} \sum_{i=1}^{n} x_i \ln(1 + x_i^2) \Delta x_i$$
 en [2, 6]

$$d) \lim_{n \to \infty} \sum_{i=1}^{n} \frac{1}{\sqrt{n}\sqrt{n+i}}$$

$$b) \lim_{n \to \infty} \sum_{i=1}^{n} \frac{n}{n^2 + i^2}$$

e)
$$\lim_{n \to \infty} \frac{1^3 + 2^3 + 3^3 + \dots + n^3}{n^4}$$

c)
$$\lim_{n \to \infty} \sum_{n=0}^{\infty} \frac{1}{\sqrt{3/(3/1+1/2)}}$$

$$f) \lim_{n \to \infty} \frac{\sqrt{1} + \sqrt{2} + \sqrt{3} + \dots + \sqrt{n}}{n\sqrt{n}}$$

$$i^2$$

c)
$$\lim_{n \to \infty} \sum_{i=1}^{n} \frac{1}{\sqrt[3]{n^3(1+i/n)}}$$

$$g) \lim_{n \to \infty} \sum_{i=1} \frac{i^2}{n^3}$$

29. A partir de la interpretación geométrica halle el valor $\int_{-\infty}^{r} \sqrt{r^2 - x^2} dx$ y $\int_{-\infty}^{5} \sqrt{25 - x^2} dx$

30. Encuentre las constantes a y b que maximizan el valor $\int_{a}^{b} (4-x^2)dx$. Explique el razonamiento

31. Emplear fórmulas geométricas para calcular $\int_0^8 f(x)dx$ donde $f(x) = \begin{cases} 4 & \text{si } x < 4 \\ x & \text{si } x > 4 \end{cases}$

32. La gráfica f está compuesta por segmentos de recta y un semicírculo, como se muestra en la figura 3. Evalúe cada integral definida utilizando fórmulas geométricas

c)
$$\int_{-4}^{6} f(x)dx$$

$$e)$$
 $\int_{-4}^{6} |f(x)| dx$

b)
$$\int_{2}^{6} f(x)dx$$

$$d) \int_{-4}^{2} f(x) dx$$

b)
$$\int_{2}^{6} f(x)dx$$
 d) $\int_{-4}^{2} f(x)dx$ f) $\int_{-4}^{6} [f(x) + 2]dx$

33. *Usando la gráfica de la Fig 5. Se define la función $g(x) = \int_{x}^{x} f(t)dt$

- a) Encuentre g(1), g(3) y g(-1)
- b) Halle los $x \in (-3,4)$ donde g tiene un máximo relativo.
- c) Escriba una ecuación para la recta tangente a la gráfica de g en x = 1.
- d) Halle los x donde q tiene un punto de inflexión.
- e) Encuentre el rango de g.

Fig 5

34. Sea $g(x) = \int_0^x f(t)dt$, donde f es una función cuya gráfica se muestra en la figura.

- a) Estimar g(0), g(2), g(4), g(6) y g(8).
- b) Encontrar el intervalo abierto más grande en el cual g esté creciendo. Determinar el intervalo abierto más grande en el que g decrezca.
- c) Identificar cualesquiera extremos de g.
- d) Dibujar una gráfica sencilla de g.

TEOREMA FUNDAMENTAL DEL CÁLCULO

35. Calcular cada una de las siguientes integrales. Hacer la gráfica en cada caso

a)
$$\int_0^2 f(x)dx$$
, $f(x) = \begin{cases} x^2 & \text{si } 0 \le x \le 1 \\ 2 - x & \text{si } 1 < x \le 2 \end{cases}$ b) $\int_1^3 f(x)dx$ $f(x) = \begin{cases} 1 - x & \text{si } -1 \le x < 0 \\ x^2 & \text{si } 0 \le x < 2 \\ -1 & \text{si } 2 \le x \le 3 \end{cases}$

36. Encontrar la integral indefinida y definidas

a)
$$\int \frac{\cos x}{1 - \cos^2 x}$$

b) $\int \frac{\sin(2x)}{\sin x} dx$
c) $\int \frac{x^3 + x^{3/2} + 10}{x^{3/4}} dx$
e) $\int 4 \sec^2 x + 5(4^x) - 6 \csc x \cot x dx$

37. Suponga que
$$f(x) = \frac{d}{dx}(1 - \sqrt{x})$$
 y que $g(x) = \frac{d}{dx}(x+2)$. Encuentre: $\int [f(x) - g(x)]dx$

38. Encuentre todos los valores c que hacen cumplir las siguientes igualdades

a)
$$\int_0^c x(1-x)dx = 0$$
. R: 0, $\frac{3}{2}$ b) $\int \frac{2}{2x+1}dx = 2\ln(c)$ c) $\int_{-\pi+c}^{\pi+c} \cos(2x)dx = \int_{-\pi+c}^{\pi+c} (2x)dx$

39. El área A entre la gráfica de la función $g(t)=4-\frac{4}{t^2}$ y el eje t sobre el intervalo [1,x] es

$$A(x) = \int_1^x \left(4 - \frac{4}{t^2}\right) dt$$

- a) Determinar la asíntota horizontal de la gráfica de g.
- b) Integrar para encontrar A como una función de x. ¿La gráfica de A tiene una asíntota horizontal? Explicar.

40. * Encuentre los valores de b tales que el valor promedio de $f(x) = 2 + 6x - 3x^2$ en el intervalo [0, b] sea 3:

41. Hallar un polinomio cuadrático para el cual
$$P(0) = P(1) = 0$$
 y $\int_0^1 P(x)dx = 1$

42. * Halle un polinomio cúbico tal que
$$P(0) = P(-2) = 0$$
, $P(1) = 15$ y $3 \int_{-2}^{0} P(x) dx = 4$

/₂ |3

43. Calcule

$$\int_0^1 |x(2x-1)| dx \qquad * \int_{-4}^4 |x^2 + x - 6| dx \qquad \int_{-1}^{-1} \frac{|x|}{1 + x^2} dx$$

44. * Calcule f(4) en cada uno de los casos

(a)
$$\int_0^{x^2} f(t)dt = x\cos(\pi x)$$
 (b) $\int_0^{f(x)} t^2 dt = x\cos(\pi x)$

45. Sea f es continua. Calcule f(2) en cada uno de los casos

a)
$$\int_0^x f(t)dt = x^2(1+x)$$
 b) $\int_0^{x^2(1+x)} f(t)dt = x$

- 46. Suponga que f es continua en \mathbb{R} , tal que f(3x) = 5f(x) y si $\int_0^1 f(s)ds = 1$. Calcule $\int_0^3 f(s)ds$
- 47. * Encuentre una función f y una constante c que satisfagan

$$\int_0^x f(t)dt = \int_x^1 t^2 f(t)dt + \frac{x^{16}}{8} + \frac{x^{18}}{9} + c$$

- 48. Escriba $\int_{a}^{2} f(x)dx + \int_{a}^{5} f(x)dx \int_{a}^{-1} f(x)dx$ como una sola integral $\int_{a}^{b} f(x)dx$:
- 49. Si $\int_{1}^{5} f(x)dx = 12 \text{ y} \int_{1}^{5} f(x)dx = 36 \text{ encuentre } \int_{1}^{4} f(x)dx$
- 50. *Sea $f:[-6,6] \to \mathbb{R}$ una función continua. Si f es impar y $\int_{-6}^{-2} f(x)dx = 3$, halle $\int_{2}^{6} (f(x) 2x)dx$. Sol: -35
- 51. Sea $f:[-6,6]\to\mathbb{R}$ una función continua y $g:[-6,6]\to\mathbb{R}$ una función impar continua, tal que $\int_{-6}^{0}f(x)dx=10$ y $\int_{0}^{6} g(x)dx = -2. \text{ Halle } \int_{0}^{6} f(x) + 5g(x)dx.$
- 52. * Determine si el siguiente razonamiento es correcto

$$\int_{-\pi/2}^{\pi/2} \operatorname{sen}^2 t dt = -\int_{-\pi/2}^{\pi/2} \operatorname{sen} t(-\operatorname{sen} t dt) = -\int_{-\pi/2}^{\pi/2} \sqrt{1 - \cos^2 t} (-\operatorname{sen} t dt) \stackrel{u = \cos u}{=} -\int_0^0 \sqrt{1 - u^2} du = 0$$

- 53. Evaluar, si es posible, la integral $\int_0^2 (2 + \lfloor x \rfloor) dx$ donde $\lfloor x \rfloor$ es la función parte entera
- 54. Usar el TFC para encontrar F'(x) de las siguientes funciones

a)
$$F(x) = \int_{a}^{\infty} \int_{0}^{\frac{1}{1+\sin^{2}t}} dt \cos^{2}(y^{2}+4) dy$$

b) *
$$F(x) = \int_0^x f(u)(x-u)du$$

b) *
$$F(x) = \int_0^x f(u)(x - u)du$$
 e) $F(x) = \int_a^{\sin x} \frac{1}{\arcsin r} dr$ h) $F(y) = \int_{\sqrt{y}}^{2\sqrt{y}} \sin(t^2) dt$

$$h) \ F(y) = \int_{\sqrt{y}}^{2\sqrt{y}} \operatorname{sen}(t^2) dt$$

c)
$$F(x) = \int_{2}^{x^{2}} \cos(t)dt$$
 f) $F(x) = \int_{1/x}^{x} \frac{1}{t}dt$

$$f) F(x) = \int_{1/x}^{x} \frac{1}{t} dt$$

i)
$$F(x) = \int_{x}^{x^2+3} t(5-t)dt$$

d) *
$$F(x) = \int_{x^2}^{e^x} x(t^2 - 1)dt$$

$$g) F(x) = \int_{\cos x}^{\sin x} \frac{1}{1 - t^2} dx$$

$$d) *F(x) = \int_{x^2}^{e^x} x(t^2 - 1)dt \qquad g) F(x) = \int_{\cos x}^{\sin x} \frac{1}{1 - t^2} dt \qquad j) *F(x) = \sin\left[\int_0^x \left(\int_0^y \sin^3 t dt\right) dy\right]$$

55. *Si
$$\int_0^{\frac{1}{3x+1}} f(t)dt = \frac{2}{ax} + ax$$
, calcule los valores de a de modo que $f(\frac{1}{4}) = \frac{16}{3}$

56. **Sea
$$F(x) = \int_{\sqrt{3}}^{\arcsin(\cos x)} f(\sin t) dt = \sqrt{\frac{1-\sin t}{1+\sin t}}$$
 y $G(x) = \int_{\sqrt{2}}^{\sin x} \sqrt{g(t)} dt = \sqrt{1-\cos x}$. Halle $H'(x)$ si $H(x) = \int_{g(x)(1-\sqrt{1-x^2})}^{f(1)} \frac{1}{t^2} dt$. $R/-\frac{8}{x^3}$

57. * Si
$$f(x) = \int_0^{g(x)} \frac{1}{\sqrt{1+t^2}} dt$$
, donde $g(x) = \int_0^{\cos x} [1 + \sin(t^2)] dt$, encuentre $f'(\pi/2)$

58. *Encuentre
$$\frac{d^2}{dx^2} \int_0^x \left(\int_1^{\sin t} \sqrt{1 + u^4} du \right) dt$$

- 59. * Sea L_1 una recta tangente a la curva C: y = g(x) en el punto P(2,3). Además, la recta L_1 pasa por el punto Q(10,7) que no está en la curva C. Si $f(x) = \int_1^{g(x)} \sqrt{t^2 + 7} dt$, halle f'(2). $\mathbb{R}/=2$
- 60. Sea f una función continua tal que $\int_0^x t f(t) dt = x \operatorname{sen} x \cos x$. Calcula $f(\pi/2)$ y $f'(\pi/2)$.
- 61. *Una función f está definida para todo real x por la fórmula

$$f(x) = 3 + \int_0^x \frac{1 + \sin(t)}{2 + t^2} dt$$

Halle un polinomio cuadrático $p(x) = a + bx + cx^2$ tal que p(0) = f(0), p'(0) = f'(0) y p''(0) = f''(0)

62. *Sea g continua para todo x, tal que g(1) = 5 y $\int_0^1 g(t)dt = 2$. Suponga que $f(x) = \frac{1}{2} \int_0^x (x-t)^2 g(t)dt$, demostrar que

$$f'(x) = x \int_0^x g(t)dt - \int_0^x tg(t)dt$$

y calcule f''(1) y f'''(1).

- 63. * Halle una función f y un número a tal que $6 + \int_a^x \frac{f(t)}{t^2} dt = 2\sqrt{x}$
- 64. Sin integrar, explicar por qué $\int_{-2}^{2} x(x^2+1)^2 dx = 0$
- 65. Si $f(x) \ge 0$, b > 1 y $\int_1^b f(x)dx = \sqrt{b^2 + 1} \sqrt{2}$. Halle f(x).
- 66. Encontrar la función f(x) y todos los valores de c, tal que $\int_{c}^{x} f(t)dt = x^{2} + x 2$.
- 67. Sea f es continua para todo t real. Considere $G(x) = \int_0^x s \left[\int_0^s f(t) dt \right] ds$. Halle

$$\bullet \ G(0) \qquad \bullet \ G''(x)$$

68. * Verifique que la función $y = \sin x + \int_x^{\pi} \cos(2t) dt + 1$ satisface las siguientes dos condiciones:

$$a) y'' = -\sin x + 2\sin(2x)$$

b) Cuando
$$x = \pi \ y = 1$$
 y $y' = -2$.

- 69. *Encuentre $\lim_{x\to 0} \frac{1}{x^3} \int_0^x \frac{t^2}{t^4+1} dt$
- 70. Calcular el área acotada por el eje \boldsymbol{x} y la parábola $\boldsymbol{y} = 6 \boldsymbol{x} \boldsymbol{x}^2$
- 71. Determinar el valor medio de $f(x) = 3x^2 2x$ en el intervalo [1, 4]
- 72. * Sabiendo que x>9, resuelva la ecuación:

$$\int_{9}^{x} \frac{16}{\sqrt{t}(16-t^2)} dt = \frac{2\pi}{3} + \ln\left(\frac{2+\sqrt{x}}{5\sqrt{x}-10}\right) - 2\arctan\frac{3}{2} \qquad sol: x = 12$$

73. * Encuentre el área de las regiones sombreadas de la figura 6,

- 74. Trace la gráfica de $F(x) = \int_0^x 2te^{-t^2}dt$, $x \in \mathbb{R}$. Hallando el dominio, las intersecciones con el eje x, los intervalos de crecimiento-decrecimiento, mínimos-máximos, puntos de inflexión, concavidades, asíntota.
- 75. Reglas del Trapecio y regla de Simpson
 - a) Use (a) la regla del trapecio, (b) la Regla de Simpson para aproximar la integral con el valor especificado de n. (Redondee sus respuestas a seis decimales.)

1)
$$\int_{1}^{2} \frac{\ln x}{1+x} dx$$
, $n = 10$ 3) $\int_{1}^{4} (4-x^{2}) dx$, $n = 6$ 5) $\int_{0}^{3} \frac{1}{1+y^{5}} dy$, $n = 6$ 2) $\int_{1}^{5} \frac{\cos x}{x} dx$, $n = 8$ 4) $\int_{4}^{9} \sqrt{x} dx$, $n = 8$

b) *Aproximar el área de la región sombreada utilizando a) la regla de los trapecios y b) la regla de Simpson con n=4.

76. En cada caso, aproxime $\int_a^b f(x) dx$ por las reglas del trapecio y de Simpson, con n = 10.

a)
$$\int_0^{1/2} \cos(e^x) dx$$
c)
$$f(x) = \begin{cases} \frac{\sin x}{x} & \text{si } x \neq 0 \\ 1 & \text{si } x = 0 \end{cases}$$
b)
$$\int_2^3 \frac{1}{\ln x} dx$$

$$[a, b] = [0, 1]$$

77. Halle dos aproximaciones de $\int_1^3 \frac{1}{x} dx$, una con la regla del trapecio y la otra con la regla de Simpson, con errores menores que 10^{-3} .

*TEST RÁPIDO (Verdadero o falso)

1. ___ Si
$$f(x) = 3x^2 + 2x$$
, entonces $f(x) = x^3 + x^2$
2. ___ $\sum_{k=2}^{6} (2k-3) = \sum_{j=0}^{4} (2j+1)$

$$3. \quad \sum_{k=2}^{40} 5 = \sum_{j=0}^{20} 10$$

- 4. ___ Si f es integrable, entonces f es continua
- 5. ___ $\int_0^1 (x-x^3)dx$ es el área bajo la gráfica $y=x-x^3$ de sobre el intervalo [0, 1]
- 6. ___ Si $\int_a^b f(x)dx > 0$ entonces $\int_a^b f(x)dx$ es el área bajo la gráfica de f sobre [a,b].
- 7. ___ Si P es una partición de [a,b] en n subintervalos, entonces $n \to \infty$ implica $\|P\| \to 0$.
- 9. ___ La función $F(x) = \int_{-5}^{2x} (t-4)e^{-t}dt$ es creciente sobre el intervalo $[-2,\infty)$
- 10. ___ Si f es continua en [1,3] y $\int_{1}^{3} f(x)dx = 8$ entonces f toma el valor 4, por lo menos una vez en el intervalo [1,3].
- 11. ___ Si $\int_0^1 f(x)dx = 4 \text{ y } f(x) \ge 0$, entonces $\int_0^1 \sqrt{f(x)}dx = \sqrt{4} = 2$?
- 12. Cada antiderivada de una función polinómica de grado n es un función polinómica de grado n+1
- 13. ___ Si p(x) es un polinomio entonces p tiene exactamente una antiderivada cuya gráfica contiene el origen.
- 14. ___ Si F(x) y G(x) son primitivas de f(x), entonces F(x) = G(x) + C.
- 15. $\int f(x)g(x)dx = \int f(x)dx \int g(x)dx.$
- 16. $\int_{\pi/4}^{3\pi/4} \sec^2 x dx = \tan x \Big|_{\pi/4}^{3\pi/4} = -2$
- 17. ___ Las primitivas son únicas.
- 18. ___ Si la norma de una partición tiende a cero, entonces el número de subintervalos tiende a infinito.
- 19. ___ El valor de $\int f(x)dx$ debe ser positivo.
- 21. Llene los espacios
 - a) Si $\int f(x) = \frac{1}{2}(\ln x)^2 + C$ entonces $f(x) = \underline{\hspace{1cm}}$
 - b) $\int \frac{d}{dx}x^2 = \underline{\qquad} \qquad \frac{d}{dx}\int_{5x}^{\sqrt{x}}e^{-t^2}dt = \underline{\qquad}$
 - c) Si el intervalo [1,6] se parte en cuatro subintervalos determinados por $x_0 = 1$, $x_1 = 2$, $x_2 = \frac{5}{2}$, $x_3 = 5$ y $x_4 = 6$, la norma de la partición es ____
 - d) Si P es una partición de [0,4] y x_k^* es un número en el k-ésimo subintervalo, entonces $\lim_{\|P\|\to 0} \sum_{k=1}^n \sqrt{x_k^*} \Delta x_k$ es la definición de la integral definida ______. Por el teorema fundamental del cálculo, el valor de esta integral definida es _____
 - e) Para t>0, el área neta con signo $\int_0^t (x^3-x^2)dx=0$ cuando t= ____
 - $f) \int_{-\pi/2}^{\pi/2} \frac{\sin^{10}(t)}{16t^7 + 1} dt = \underline{\qquad}$

Técnicas de Integración

((CHIC@S LLEGÓ LA AHORA DE DEMOSTRAR QUE ESTÁN A OTRO NIVEL, Y QUE SON LOS MEJORES...))

1. * Suponga que f tiene una derivada positiva para todos los valores de x, y que f(1) = 0 ¿Cuáles de los siguientes enunciados son VERDADEROS para la función

$$g(x) = \int_0^x f(t)dt$$

Justifique sus respuestas.

a) g es una función diferenciable de x.

b) q es una función continua de x.

c) g tiene un máximo local en x = 1

d) g tiene un mínimo local en x = 1

e) La gráfica de g
 tiene un punto de inflexión en x=1

f) La gráfica de g tiene una tangente horizontal en x=1

g) La gráfica $\frac{dg}{dx}$ de cruza el eje x en x=1

2. Suponga que f es la función diferenciable Fig 1, y que la posición en el tiempo t (seg) de una partícula que se mueve a lo largo de un eje coordenado es $s(t) = \int_0^t f(x) dx$ metros. Use la gráfica para contestar las siguientes preguntas. Justifique sus respuestas.

- ¿Cuál es la velocidad de la partícula en el tiempo t = 5?
- ¿La aceleración de la partícula en el tiempo t = 5 es positiva o negativa?
- ¿Cuál es la posición de la partícula en el tiempo t = 3?
- ¿En qué momento durante los primeros 9 segundos alcanza s su valor máximo?
- ¿Aproximadamente en qué momento la aceleración es cero?
- ¿Cuándo se está moviendo la partícula hacia el origen? ¿Cuándo lo hace alejándose del origen?
- ¿En qué lado del origen está la partícula en el tiempo t=9?

3. * Demuestre que
$$\int_0^n \lfloor x \rfloor dx = \frac{n(n-1)}{2}$$
 Ayuda: Inducción

- 4. Demostrar que $\int_0^x |t| dt = \frac{1}{2} x |x|$ para todo real x real
- 5. * Pruebe que $\int_0^{\pi/2} \cos^m \theta \sin^m \theta \ d\theta = 2^{-m} \int_0^{\pi/2} \cos^m \theta \ d\theta$.
- 6. Explique la aparente contradicción

$$\int \frac{dx}{\operatorname{sen} x \cos x} = \int \frac{\cot x}{\cos^2 x} dx = \int \frac{dx}{\cot x \cos x} \qquad (Sea \ u = \cot x \quad dv = \sec^2 x),$$
$$= \cot x \tan x - \int \tan x (-\csc^2 x) dx = 1 + \int \frac{dx}{\operatorname{sen} x \cos x}$$

quiere decir esto que 1 = 0? Explique matemáticamente.

 $v) \int_{-1}^{1} \frac{u^3 + u}{(u^4 + 2u^2 + 1)^5} du$

INTEGRALES POR SUSTITUCIÓN (SIMPLES)

7. *Calcule las siguientes integrales

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

$$a) \int \frac{\sinh t \cosh t}{(1 + \sinh^2 t)^5} dt \qquad i) \int \frac{1}{\cos(1 - 4s)} ds \qquad p) \int \frac{2 - x^2}{x^3 - 6x + 1} dx$$

$$b) \int \frac{\sin^{-1}(\sqrt{m})}{\sqrt{m - m^2}} dm \qquad j) \int (\ln r + 1)e^{r \ln r} dr \qquad q) \int \frac{e^x}{1 + e^{2x}} dx$$

$$c) \int \frac{x + 2}{(x - 2)^4} dx \qquad k) \int \frac{dw}{w \ln^2 w} \qquad r) \int \frac{x - \arctan(2x)}{1 + 4x^2} dx$$

$$d) \int x\sqrt{1 + 3x} dx \qquad l) \int 4^w e^w dw \qquad s) \int \frac{dx}{\sqrt{1 - x^2}} dx$$

$$e) \int \frac{z^3}{\sqrt{1 - z^2}} dz \qquad m) \int \frac{(x^2 - 2x + 1)^{1/5}}{1 - x} dx \qquad t) \int_0^2 (x^2 - \lfloor x \rfloor) dx$$

$$f) \int_1^2 \frac{\sin(1/x)}{x^2} dx \qquad n) \int \frac{e^{\sqrt{w}} 3e^{\sqrt{w}}}{\sqrt{w}} dw \qquad u) \int_{-1}^2 z \sin(\frac{\pi z^2}{4}) dz$$

8. Integrales por sustitución INTERESANTES* ((En ciertos casos, es necesario realizar algunas operaciones en el integrando para que el cambio de variable sea más fácil de realizar.))

o) $\int \frac{x^5}{x^3} dx$

en el integrando para que el cambio de variable sea más fácil de realizar.))

•
$$\int \frac{\sqrt{e^x-1}}{e^{arctan}x} + \ln\left[(1+x^2)\sqrt{x^2e^x-x^2}\right] + \sqrt{e^x-1}}{\sqrt{1+x^2}\sqrt{e^x+x^2e^x-x^2-1}} dx$$
•
$$\int \frac{xdx}{\sqrt{1+x^2}+\sqrt{(1+x^2)^3}} \quad \bullet \int \sqrt{\frac{\ln(x+\sqrt{x^2+1})}{1+x^2}} dx \quad \bullet \int (4-3\ln x)^4 d(\ln x)$$
•
$$\int \frac{x}{(1+x^2)^4} dx \quad \bullet \int \frac{1}{e^{-x}+e^x} dx \quad \bullet \int \frac{e^x\sqrt{e^x+2}}{e^x+6} dx$$
•
$$\int \frac{x}{e^{3x}(1-x)^4} dx \quad \bullet \int \sqrt{1+\sin x} dx \quad \bullet \int \frac{1+\tan x}{\sin(2x)} dx$$
•
$$\int \frac{x}{e^{3x}(1-x)^4} dx \quad \bullet \int \sqrt{1+\sin x} dx \quad \bullet \int \frac{1}{\sqrt[3]{x^2(1+\sqrt[3]{x^2}}} dx$$
•
$$\int \frac{2^x 3^{x+1}}{5^{x+2}} dx \quad \bullet \int \frac{1}{x^2(1+\sqrt[3]{x^2}} dx \quad \bullet \int \frac{1}{\sqrt[3]{x^2+1}} dx$$
•
$$\int \frac{\cos^3 x}{1-\sin x} dx \quad \bullet \int \frac{\sin(8x)}{9+\sin^4(4x)} dx \quad \bullet \int \frac{1}{\sqrt[3]{x^2+1}} dx$$
•
$$\int \frac{dx}{1+\cos(10x)} \quad \bullet \int \frac{\cos^2 w(\tan^2 w+1)}{(\sin w+\cos w)^2} dw \quad \bullet \int \frac{\cos(\theta)\sqrt{\sin\theta+1}}{\sin\theta+2} d\theta$$
•
$$\int \frac{dx}{1+\sin x} \quad \bullet \int \frac{\cos^2 w(\tan^2 w+1)}{(\sin w+\cos w)^2} dx \quad \bullet \int \frac{5x^2+20x-24}{\sqrt{5+x}} dx$$
•
$$\int \frac{1}{2^w+3} dw \quad \bullet \int \frac{e^{2x}}{\sqrt{1+e^x}} dx \quad \bullet \int \frac{1}{x^3(\ln x-1)^3} dx$$
•
$$\int \frac{e^{x\sqrt{e^2x-4}}-2e^{2x}(e^x+2)\sqrt{e^{2x-4}}} dx$$
•
$$\int \frac{1}{x^3(\ln x-1)^3} dx \quad \bullet \int \frac{e^{2x}}{\sqrt{1+e^x}} dx \quad \bullet \int \frac{e^{x\sqrt{e^2x-4}}-2e^{2x}(e^x+2)}{\sqrt{x^2+4}} dx$$

9. (Bonita) Calcule
$$\int \sqrt{2 + \sqrt{2 + \sqrt{2 + 2\cos(5\sqrt{x} + 4)}}} x^{-1/2} dx$$
, $R_{(ad)} : \frac{32}{5} \operatorname{sen} \left(\frac{5\sqrt{x} + 4}{8} + C \right)$

10. A partir de sustituciones apropiadas demuestre que

a)
$$\int_{a}^{b} f(x)dx = (b-a) \int_{0}^{1} f(a+(b-a)x)dx$$

b) $\int_{a}^{b} f(c-x)dx = \int_{c-b}^{c-a} f(x)dx$
c) $\int_{ka}^{b} f(\frac{x}{k})dx = k \int_{a}^{b} f(x)dx$ con $k > 0$
d) $\int_{x}^{1} \frac{dt}{1+t^{2}} = \int_{1}^{1/x} \frac{dt}{1+t^{2}}$ para $x > 0$
e) $\int_{a}^{b} f(x)dx = \int_{a}^{b} f(a+b-x)dx$
f) $\int_{a}^{b} f(x)f'(x)dx = \frac{1}{2} \left([f(b)]^{2} + [f(a)]^{2} \right)$

- g) Si f es continua y $\int_0^8 f(x)dx = 32$. Halle $\int_0^4 f(2x)dx$.
- h) Demostrar que si f es continua en [0,a] entonces $\int_0^a f(x)dx = \int_0^a f(a-x)dx$. Use esto para hallar la integral $\int_0^{\pi/4} \ln(1+\tan\theta)d\theta \qquad R = \frac{\pi}{8}\ln 2$
- i) Si f es función par y continua en [-a,a], entonces $\int_{-a}^{a} f(x)dx = 2\int_{0}^{a} f(x)dx$
- j) *Si f es función impar y continua en [-a,a], entonces $\int_{-a}^{a} f(x)dx = 0$. Use esto para calcular

$$\int_{-\pi/4}^{\pi/4} x^9 \cos x + \sqrt[7]{\tan x} + \sin x e^{\cos^2 x} + \cos^2 x dx \qquad Res_{(p+i)} = \frac{\pi+2}{4}$$

k) *Si f es continua entonces $\int_0^{\pi} x f(\operatorname{sen} x) dx = \frac{\pi}{2} \int_0^{\pi} f(\operatorname{sen} x) dx$ Ayuda $u = \pi - x$. Use esto y calcule

$$\int_0^\pi \frac{x \sin x}{1 + \cos^2 x} dx \qquad R_{(en)} = \frac{\pi^2}{4}$$

l) *Si f continua en el intervalo [0,b] donde $f(x)+f(b-x)\neq 0$ en [0,b] entonces

$$\int_{0}^{b} \frac{f(x)}{f(x) + f(b - x)} dx = \frac{b}{2}.$$

Utilizar este resultado para calcular las siguientes integrales

a)
$$\int_0^1 \frac{\sin(x)}{\sin(1-x) + \sin(x)} dx$$
 b)
$$\int_0^3 \frac{\sqrt{x}}{\sqrt{x} + \sqrt{3-x}} dx$$

11. * INTEGRALES POR PARTES (en algunos casos es conveniente hacer primero una sustitución)

a)
$$\int \frac{\ln t}{t\sqrt{t}} dt$$
g)
$$\int \frac{\ln x}{x^3} dx$$
m)
$$\int x \cos x dx$$
b)
$$\int \sec^5 z dz$$
h)
$$\int \cos(\ln x) dx$$
n)
$$\int \frac{\tan^{-1} m}{m^2} dm$$
c)
$$\int x \tan^{-1} x dx$$
i)
$$\int \frac{\ln(\ln x)}{x} dx$$
n)
$$\int \sec((x-1)^{1/4}) dx$$
d)
$$\int (x^2 + 3x + 1)e^{2x} dx$$
j)
$$\int x \ln\left(\frac{x-1}{x+1}\right) dx$$
o)
$$\int \sqrt{x} (\ln x) dx$$
e)
$$\int \tan^{-1}(\sqrt{x+1}) dx$$
k)
$$\int (\cos^{-1} z + \ln z) dz$$
p)
$$\int \frac{e^{1/x}}{x^3} dx$$
f)
$$\int_1^{16} \tan^{-1}(\sqrt{\sqrt{x}-1}) dx$$
l)
$$\int \frac{xe^x}{(x+1)^2} dx$$
q)
$$\int \cos^3 x dx$$

$$r) \int \sin^2(\ln x) dx$$

s)
$$\int x \sec^2 x dx$$

$$t) \int_0^1 x^5 e^{-x^2} dx$$

12. Deduzca las siguientes fórmulas recurrentes

a)
$$\int \operatorname{sen}^{n}(x)dx = \frac{\operatorname{sen}^{n-1}(x)\cos(x)}{n} + \frac{n-1}{n} \int \operatorname{sen}^{n-2}(x)dx$$

b)
$$\int \cos^{n}(x)dx = \frac{\cos^{n-1}(x)\sin(x)}{n} + \frac{n-1}{n} \int \cos^{n-2}(x)dx$$

13. ** ((Ejercicios por integración por partes con una dificultad "especial")).

$$\int \frac{\cos x + x \sin x - 1}{(\sin x - x)^2} dx$$
 Ayuda: Id. trig.

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

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

$$\int \frac{z \, \text{sen}^{-1}(z)}{(1-z^2)^{3/2}} dz$$

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

$$\int \frac{(x \sin x + \cos x)(x^2 - \cos^2 x)}{x^2 \cos^2 x} dx$$

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

14. Si
$$f''(x) = -af(x)$$
 y $g''(x) = bg(x)$, donde a y b son constantes, hallar $\int f(x)g''(x)dx$

15. * Calcular
$$\int_0^1 x f''(2x) dx$$
 sabiendo que $f(0) = 1$, $f(2) = 3$ y $f'(2) = 5$

16. * Dada la función
$$F(x) = \int_0^x \frac{\sin t}{t} dt$$
. Calcule $\int F(x) dx$

- 17. *Suponga que para cierta función f se sabe que $f'(x) = \frac{\cos(x)}{x}$, $f(\pi/2) = a$, $f(3\pi/2) = b$. Utilice integración por partes para evaluar $\int_{\pi/2}^{3\pi/2} f(x) dx$.
- 18. Suponga que f tiene inversa y demuestre

$$\int f^{-1}(x)dx = xf^{-1}(x) - \int f(y)dy$$

y a partir de esto calcule $\int \cos^{-1} x dx$

- 19. *Suponga que existe f es una función continua y invertible en [0,1], tal que f(0)=0, f(1)=1 y $\int_0^1 f(x)dx=\frac{1}{3}$. Calcule $\int_0^1 f^{-1}(x)dx$
- 20. Demuestre que para cualquier número a > 1

$$\int_{1}^{a} \ln x dx + \int_{0}^{\ln a} e^{y} dy = a \ln a$$

- 21. * Pruebe que si f es continua, entonces $\int_0^x \left(\int_0^z f(t)dt\right)dz = \int_0^x f(z)(x-z)dz$
- 22. * Calcular f(0), sabiendo que $f(\pi) = 2$ y que $\int_0^{\pi} [f(x) + f''(x)] \operatorname{sen}(x) dx = 5$

INTEGRALES POR SUSTITUCIÓN TRIGONOMÉTRICA

23. * Calcule usando sustitución trigonométrica o en algunos casos usando sustitución directa

$$a) \int \frac{x^2 + 13}{\sqrt{x^2 + 9}} dx$$

$$e) \int \frac{e^{-x}dx}{(9e^{-2x}+1)^{3/2}}$$

i)
$$\int_{\sqrt{3}}^{2} \frac{\sqrt{x^2 - 3}}{x} dx$$

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

$$f) \int \frac{x^2 dx}{\sqrt{x^2 + 4x - 5}}$$

$$j) \int_{1}^{e} \frac{dy}{y\sqrt{1-\ln^2 y}}$$

$$c) \int \frac{dx}{x^2\sqrt{16+19x^2}}$$

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

$$k) \int_0^{\ln 4} \frac{e^y dy}{\sqrt{e^{2y} + 9}}$$

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

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

h) $\int \frac{x dx}{(x^2 - 2)\sqrt{x^4 - 4x^2 + 5}}$

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

24. **Ejercicios de sustitución trigonométrica con dificultad "especial"

$$a) \int \frac{dx}{(x^2-1)\sqrt{x^2-2}} \quad {}^{(st)}$$

$$e) ** \int \frac{x\sqrt{1-x}}{\sqrt{2-x}} dx$$
 (rct)

$$b) \int \frac{x^3 dx}{\sqrt{x^2 + 2x + 5}}$$
 (ct

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

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

g)
$$\int \frac{4x+5}{(x^2-2x+2)^{3/2}} dx$$
 (dt)

d)
$$\int \frac{12dx}{(2x-1)\sqrt{(4x^2-4x-8)^3}}$$
 (ct)

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

*INTEGRALES POR FRACCIONES PARCIALES

$$a) \int \frac{\cos m\sqrt{\sin m + 1}}{\sin m + 2} dm$$

$$g) \int \frac{4x^2+6}{x^3+3x}$$

$$n) \int \frac{e^{4t}}{(e^{2t} - 1)^3} dt$$

$$b) \int \frac{7x^2 + 16}{x^4 + 4x^2} dx$$

$$h) \int \frac{x^2 + x - 1}{x^3 + x^2} dx$$

$$\tilde{n}$$
) $\int \frac{x^2}{x^4 - 1} dx$

c)
$$\int \frac{\sqrt{\operatorname{sen} t}}{\operatorname{acc} t} dt$$

$$i) \int \frac{x^2 + 1}{x^5 + x^4 - x - 1} dx$$

o)
$$\int \frac{4x^4 + x + 1}{x^5 + x^4} dx$$

$$d) \int \frac{dm}{m(m^{69}+1)^3}$$

$$j) \int \frac{x^2}{1 - x^6} dx$$

$$k) \int \frac{x^2}{x^6 - 10x^3 + 9} dx$$

$$p) \int \frac{dx}{\sin(5x)(1+\cos(5x))}$$

e)
$$\int \frac{x^4 - 2x^3 - 3x^2 + 15x - 8}{x^3 - 3x + 2} dx$$
 l) $\int \frac{\cot \theta}{\sec^7 \theta + 1} d\theta$

$$\int x^6 - 10x^3 + 9$$

$$l) \int \frac{\cot \theta}{100} d\theta$$

$$q) \int \frac{2dx}{\sqrt{\cos x} \operatorname{sen}(x)}$$

$$f) \int \frac{m^5}{(m^2+4)^2} dx$$

$$m) \int \frac{1+\ln t}{t(3+2\ln t)^2} dt$$

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

- 25. Integrales por fracciones parciales con dificultad "especial"
- a) ** $\int \frac{dx}{x^4 + 1}$ (c) b) ** $\int \sqrt{\tan \theta} \, d\theta$ (s) c) *** $\int \frac{x \sec^2 x}{3 + 4 \tan x + \sec^2(x)} dx$ (ips)
- 26. Aplicación: Suponga que la población P(t) (en millones) de Ruritania satisface Ia ecuación diferencial

$$\frac{dP}{dt} = k P(200 - P) \qquad (k \quad constante).$$

Su población en 1940 era de 100 millones y entonces aumentaba a razón de 1 millón por año. Pronostique la población de este pais para el año 2000.

27. ***Demuestre que
$$\int_0^1 \frac{x^2+1}{x^4+1} dx = \frac{\pi}{2\sqrt{2}}$$
 (Recuerde que $\tan^{-1}(m) + \tan^{-1}(n) = \pi/2$ si $mn = 1$)

Integrales de funciones trigonométricas e hiperbólicas: Recuerde que las funciones hiperbólicas son combinaciones de e^x y e^{-x} . Por ejemplo, senh $x=\frac{e^x-e^{-x}}{2}$, $\cosh x=\frac{e^x+e^{-x}}{2}$, $\tanh x=\frac{\sinh x}{\cosh x}=\frac{e^x-e^{-x}}{e^x+e^{-x}}$. Gráficamente,

Dominio: $(-\infty, \infty)$ Recorrido o rango: $(-\infty, \infty)$

Dominio: $(-\infty, \infty)$ Recorrido o rango: $[1, \infty)$

Dominio: $(-\infty, \infty)$ Recorrido o rango: (-1, 1)

28. Demuestre que

- $\operatorname{senh}(x)$ es una función impar y que $\cosh x$ es una función par
- $\cosh^2 x \sinh^2 x = 1$
- \blacksquare * Use la definición para demostrar que ${\rm senh}^{-1}\,x=\ln(x+\sqrt{x^2+1})$ para todo x
- * Use la definición para demostrar que $\tanh^{-1}x=\frac{1}{2}\ln\left(\frac{1+x}{1-x}\right)$ para |x|<1.
- *Halle el valor de x tal que $\tanh(\ln x) = -\frac{1}{2}$ Sol: $x = \frac{\sqrt{3}}{3}$

29. Calcule las siguientes integrales de funciones trigonométricas e hiperbólicas (algunas tienen dificultad especial)

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

$$* \int \tanh^4(2x) dx$$

$$\bullet * \int \frac{\sin^2 x}{\cos^6 x} dx$$

$$\bullet * \int \frac{\sin^4(3x)}{\cos^3(3x)} dx$$

$$\bullet \ ^* \int \frac{1}{\sqrt{\sin^3 x \cos^5 x}} \, dx$$

• *
$$\int \frac{1}{\sqrt{\sin x \cos^3 x}} dx$$

$$* \int \frac{\sin^2 x}{\cos^6 x} dx$$

$$\int \sec^6(t)dt$$

$$* \int \frac{\sin(2x) + 3\cos x}{\sqrt{9 + 4\sin x - \cos^2 x}} dx$$

• *
$$\int \tan^5(x) \sqrt{\cos^3 x} dx$$

$$\bullet * \int \frac{\sqrt{2}dx}{\cos^3 x \sqrt{\sin(2x)}}$$

• *
$$\int \operatorname{sen}(3x)\operatorname{sen}(5x)dx$$

• *
$$\int \cos(2x)\cos(7x)dx$$

• *
$$\int (1 + \cos(4x))^{3/2} dx$$

• **
$$\int \frac{\sinh x + 3\cosh x}{\cosh x \left(6\sinh^2 x + \sinh 2x + 5\right)}$$

• **
$$\int \sqrt{\tan^2 x + 2} dx$$

30. Calcule las siguientes integrales usando sustitución universal $(t = \tan(\frac{x}{2}))$ o sustitución auxiliar $(t = \tan x)$

$$\int \frac{dx}{\sin^2 x + 3\cos^2 x}$$

$$\int \frac{dx}{2 - \sin^2 x}$$

$$\int \frac{dx}{2 + \sin x + 3\cos x}$$

$$\int \frac{\sin x}{1 + \sin x}$$

$$\int \frac{dx}{\sin^2(4x) + \tan^2(4x)}$$

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

$$\int \frac{1 + \tan x}{1 - \tan x}$$

$$\int \frac{dx}{\cos^2 x + 2\sin x \cos x + 2\sin^2 x}$$

$$\int \frac{\sin^2 x - 2\cos^2 x}{3 - \cos^2 x} dx$$

$$\int \frac{\sin x \tan x}{\sin^2 x - 5\sin x \cos x}$$

$$\int \frac{\sin x \tan x}{\sin^3 x - \cos^3 x} dx$$

31. ***INTEGRALESs EMOCIONANTES (con una manipulación algebraica adecuada y una sustitución ((sencilla)) llegarás a la nueva integral ó posiblemente a otra integral más sencilla.)

Integral	Manipulacion algebraica y/o sustitución	Posible nueva integral
$\int \sqrt{\frac{x^3 - 3}{x^{11}}} dx$		$\frac{9}{2} \int w^2 dw$
$\int \frac{x-2}{x\sqrt{x-1}\sqrt{x^2-x+1}} dx$		$2\int \frac{dw}{\sqrt{1-w^2}}$
$\int \frac{(x^2 - 1)dx}{(x^2 + 1)\sqrt{x^4 + 1}}$		$\int \frac{du}{u\sqrt{u^2 - 2}}$ $\frac{1}{2} \int w^2 dw$
$\int \frac{\sqrt{x^2 - 4x}}{x^3} dx$		$\frac{1}{2} \int w^2 dw$
$\int \frac{x^4}{(4-x^2)^{7/2}} dx$		$-\frac{1}{4}\int \frac{dm}{m^6}$
$\int \frac{1}{4 + 5\cos^2 m} dm$		$\int \frac{du}{4u^2 + 9}$ $\frac{1}{50} \int z^{3/2} dz$
$\int \frac{(x^2 - 25)^{3/2}}{x^6} dx$		$\frac{1}{50} \int z^{3/2} dz$

32. ***Use artificios adicionales vistos en clase para resolver las siguientes integrales.

$$a) \int \frac{\sqrt{x}}{x^{3/4} + 2} dx \qquad \qquad j) ** \int \frac{dx}{(\cos x - \sin x) \sqrt{\cos(2x)}} \qquad r) \int \frac{\sqrt{2 - \sqrt[3]{x}}}{\sqrt[3]{x}} dx$$

$$b) \int \frac{dx}{\sqrt{x}(1 + \sqrt[3]{x})} \qquad \qquad k) \int \frac{dx}{x\sqrt{x^2 + 2x - 3}} \qquad \qquad s) \int x^5 \sqrt[3]{(1 + x^3)^2} dx$$

$$c) \int \frac{\sqrt{x}}{x + x^{4/5}} dx \qquad \qquad l) \int \frac{dx}{(x - 1)\sqrt{x^2 - 3x + 2}} \qquad \qquad t) \int \sqrt[3]{x}(2 + \sqrt[3]{x^2})^{1/4} dx$$

$$d) \int \frac{dx}{(2x + 5)\sqrt{2x - 3} + 8x - 12} \qquad m) \int \frac{1 - \sqrt{1 + x + x^2}}{x\sqrt{1 + x + x^2}} dx \qquad \qquad u) \int \frac{\sqrt{1 + x^{1/3}}}{\sqrt[3]{x^2}} dx$$

$$e) \int \frac{dx}{(x + 1)^{3/4} - (x + 1)^{5/4}} \qquad n) \int \frac{dx}{x - \sqrt{x^2 - 1}} \qquad v) \int \frac{dx}{x^3(1 + x^3)^{1/3}}$$

$$f) \int \frac{x^{1/7} + x^{1/2}}{x^{8/7} + x^{15/14}} dx \qquad n) \int \frac{x + 2}{(x - 1)\sqrt{x^2 + 1}} dx \qquad w) \int \frac{dx}{\sqrt[3]{1 + x^4}}$$

$$g) \int \frac{1}{x} \sqrt{\frac{x - 9}{x + 9}} dx \qquad o) \int \frac{dx}{\sqrt[3]{x^2}(1 + \sqrt[3]{x^2})} \qquad x) \int \frac{\cos x \sin^7 x}{(\sin^2 x + \sin^4 x + \cos^2 x)^{3/2}} dx$$

$$h) \int \frac{2}{(2 - x)^2} \sqrt[3]{\frac{2 - x}{2 + x}} dx \qquad p) \int \frac{dx}{x^2(1 + x^2)^{3/2}} \qquad y) \int \frac{dx}{\sqrt[3]{8x^3 + 27}}$$

$$i) ** \int \sqrt{\cos^2 x - \cos x} dx \qquad q) \int \sqrt[4]{(1 + \sqrt{x})^3} dx \qquad z) \int \frac{dx}{x^7(x^{-3} + 1)^{4/3}}$$

33. * EJERCICIOS DE ENTRETENIMIENTO

$$-\int 2^x 3^{2x} 5^{3x} dx$$

$$\int \frac{\sqrt{1-x^2}}{x^4} \arcsin x dx$$

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

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

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

$$\int \frac{x^2 - x - 2}{x^3 - 2x - 4} dx$$

$$\int \frac{3dx}{4x^2 - 4x - 3}$$

$$\int \frac{dx}{x^2 - 2x + 10}$$

$$\int 2dx$$

$$\bullet \int \frac{2dx}{x^2 + 6x + 18}$$

$$\bullet \int \frac{5dx}{-x^2 - 8x - 12}$$

$$\int \frac{2+6x}{(3+2x-x^2)^2} dx$$

$$\bullet \int \frac{1}{\sqrt{(y^2+1)^n}} \, dy$$

- 34. Sea f(x) una función continua sobre [a,b]. suponga que $\frac{1}{b-a} \int_a^b (f(x))^2 dx = 1$ y que $\frac{1}{b-a} \int_a^b f(x) dx = 1$. Demuestre que f(x) = 1 para todo $x \in [a,b]$. Ayuda: Calcule $\int (f(x)-1)^2 dx$
- 35. Resuelva los problemas con valor inicial para y como una función de x.

a)
$$x \frac{dy}{dx} = \sqrt{x^2 - 16}$$
 $x \ge 4$, $y(4) = 0$

b)
$$(x^2+1)^2 \frac{dy}{dx} = \sqrt{x^2+1}$$
 $y(0) = 1$

36. Determine si las siguientes expresiones son Falsas o Verdaderos, Si es falsa explicar por qué o dar un contra-ejemplo.

a)
$$\int \frac{dx}{3x\sqrt{9x^2 - 16}} = \frac{1}{4}\sec^{-1}(\frac{3x}{4}) + C$$
 c) $\int \frac{dx}{\sqrt{4 - x^2}} = -\arccos(\frac{x}{2}) + C$

c)
$$\int \frac{dx}{\sqrt{4-x^2}} = -\arccos(\frac{x}{2}) + C$$

b)
$$\int \frac{dx}{25 + x^2} = \frac{1}{25} \arctan(\frac{x}{25}) + C$$