Análisis Matemático I

Licenciatura en Ciencias de la Computación FAMAF, UNC — Año 2020

Guía de Ejercicios Nº7

Integrales

Antiderivadas

1. Exprese las antiderivadas de las siguientes funciones:

a)
$$g(x) = x^3 - 5x$$

$$c) g(x) = \sin 2x$$

e)
$$g(x) = x^{3/2}$$

b)
$$q(x) = e^{0.3x}$$

$$d) \ g(x) = 2x\cos(x^2)$$

$$f) g(x) = \sqrt{x+2}$$

2. Encuentre la antiderivada F de $f(x) = x + \cos x$ que pasa por el punto (0,4).

3. Encuentre la antiderivada F de $f(x) = \frac{3}{x}$ tal que F(1) = 5.

4. Calcule las derivadas de las siguientes funciones:

a)
$$f(x) = \frac{x^2}{2} - \frac{1}{x^2}$$

$$f) f(x) = e^{2x}$$

$$f(x) = \ln |e^x + e^{-x}|$$

b)
$$f(x) = 3x^3 - 8x^{\frac{3}{2}} + 4\ln|x|$$
 g) $f(x) = 2^x$
h) $f(x) = \ln|7 - x|$

$$g) \ f(x) = 2^x$$

$$m) f(x) = \ln|\cos(x) + \sin(x)|$$

0)
$$f(x) = 3x - 8x^2 + 4 \ln |x|$$

$$f(x) = \ln|t - x|$$

$$n) f(x) = -\cos(2x) + \sin(3x)$$

c)
$$f(x) = (3x+1)^{\frac{3}{2}}$$

d) $f(x) = (9-2x)^{\frac{4}{3}}$

i)
$$f(x) = \ln |x^2 + 3x + 4|$$

j) $f(x) = \ln |x^2 + 2x + 5|$

$$\tilde{n}$$
) $f(x) = \ln(\cos(x))$

e)
$$f(x) = (9-2x)^{3}$$

e) $f(x) = (x+9)^{\frac{3}{2}} + x^{\frac{3}{2}}$

j)
$$f(x) = \ln |x^2 + 2x + 8|$$

k) $f(x) = \ln |e^{3x} - 24|$

$$o) \ f(x) = \frac{\cos(x)}{\sin(x)}$$

5. Calcule las siguientes integrales indefinidas usando las correspondientes primitivas (Está permitido ver los resultados del ejercicio 4):

$$a) \int e^{2x} dx$$

$$e) \int \frac{\mathrm{d}x}{7-x}$$

$$i) \int \frac{e^x - e^{-x}}{e^x + e^{-x}} dx$$

b)
$$\int 2^x dx$$

$$f) \int \frac{2x+3}{x^2+3x+4} \, \mathrm{d}x$$

$$j) \int \frac{\cos x - \sin x}{\cos x + \sin x} \, \mathrm{d}x$$

$$c) \int \sqrt{3x+1} \, \, \mathrm{d}x$$

$$g) \int \frac{x+1}{x^2+2x+5} \, \mathrm{d}x$$

$$k) \int \tan x \, dx$$

$$d) \int \sqrt[3]{9 - 2x} \, \mathrm{d}x$$

$$h) \int \frac{e^{3x}}{e^{3x} - 24} dx$$

$$l) \int \frac{\mathrm{d}x}{\sin^2 x}$$

6. Calcule las siguientes integrales indefinidas utilizando integración por sustitución:

$$a) \int \frac{e^{\sqrt{x}}}{\sqrt{x}} dx$$

$$c) \int \frac{\ln(x+1)}{(x+1)} \, \mathrm{d}x$$

$$e) \int x e^{x^2} dx$$

$$b) \int \frac{\sin\sqrt{x}}{\sqrt{x}} \, \mathrm{d}x$$

$$d) \int \frac{1}{x \ln x} \, \mathrm{d}x$$

1

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

$$g) \int \sin^3 x \, \mathrm{d}x$$

7. Calcule las siguientes integrales indefinidas, utilizando integración por partes:

$$a) \int x e^x dx$$

$$d$$
) $\int x \ln(x-1) dx$

$$g) \int \cos^4 x \, \mathrm{d}x$$

b)
$$\int (1-2x) e^{-2x} dx$$
 e) $\int e^{-x} \sin 2x dx$
c) $\int x^2 \cos x dx$ f) $\int \cos^2 x dx$

$$e) \int e^{-x} \sin 2x \, dx$$

c)
$$\int x^2 \cos x \, dx$$

$$f) \int \cos^2 x \, dx$$

Integral Definida y Cálculo de Áreas.

8. Calcule las siguientes integrales definidas usando el Segundo Teorema Fundamental del Cálculo:

$$a) \int_0^1 e^{2x} dx$$

$$e) \int_1^5 \frac{\mathrm{d}x}{7-x}$$

i)
$$\int_{\ln 2}^{\ln 3} \frac{e^x - e^{-x}}{e^x + e^{-x}} dx$$

$$b) \int_1^2 2^x \, \mathrm{d}x$$

$$f) \int_0^1 \frac{2x+3}{x^2+3x+4} \, \mathrm{d}x$$

$$j) \int_{\pi/6}^{\pi/2} \frac{\mathrm{d}x}{\mathrm{sen}^2 x}$$

c)
$$\int_{1}^{4} \sqrt{3x+1} \, dx$$

$$g) \int_0^5 \frac{x+1}{x^2+2x+5} \, \mathrm{d}x$$

d)
$$\int_{3}^{5} \sqrt[3]{9-2x} \, dx$$

h)
$$\int_{\ln 3}^{\ln 6} \frac{e^{3x}}{e^{3x} - 24} dx$$

9. Sin realizar el cálculo de la integral definida justifique las siguientes igualdades y desigualdades (puede usar gráficos):

$$a) \int_{-\pi}^{\pi} \sin 2x \, \mathrm{d}x = 0$$

d)
$$\int_{1}^{2} \sqrt{5-x} \, dx \ge \int_{1}^{2} \sqrt{x+1} \, dx$$

$$b) \int_{-5}^{5} x^4 \, \mathrm{d}x = 2 \int_{0}^{5} x^4 \, \mathrm{d}x$$

e)
$$\pi/6 \le \int_{\pi/6}^{\pi/2} \sin x \, dx \le \pi/3$$

- c) $\int_{0}^{4} (x-2)^{3} dx = 0$
- 10. Trace la región limitada por las curvas dadas y calcule el área de dicha región:

a)
$$y = 4x^2$$
, $y = x^2 + 3$

c)
$$y = \cos x$$
, $y = \sin x$, $x = 0$, $x = \pi/2$

b)
$$x + y^2 = 2$$
, $x + y = 0$

d)
$$y = |x|$$
, $y = (x+1)^2 - 7$, $x = -4$

11. Use el cálculo integral para determinar el área de los triángulos cuyos vértices se dan a continuación:

- 12. Calcule el área de la región limitada por la parábola $y = x^2$, la tangente a ella en el punto (1,1) y
- 13. Calcule el número b tal que la recta y=b divida la región limitada por las curvas $y=x^2$ y y=4en dos regiones de igual área.

2