

Ejercicios de derivadas e integrales

Este material puede descargarse desde http://www.uv.es/~montes/biologia/matcero.pdf

Derivadas

Reglas de derivación

Suma	$\frac{d}{dx}[f(x) + g(x)] = f'(x) + g'(x)$			
Producto	$\frac{d}{dx}[kf(x)] = kf'(x)$ $\frac{d}{dx}[f(x)g(x)] = f'(x)g(x) + f(x)g'(x)$			
Cociente	$\frac{d}{dx} \left[\frac{f(x)}{g(x)} \right] = \frac{f'(x)g(x) - f(x)g'(x)}{g(x)^2}$			
Regla de la cadena	$\frac{d}{dx} \left\{ f[g(x)] \right\} = f'[g(x)]g'(x)$ $\frac{d}{dx} \left\{ f(g[h(x)]) \right\} = f'(g[h(x)])g'[h(x)]h'(x)$			
Potencia	$\frac{d}{dx}(x^k) = kx^{k-1}$ $\frac{d}{dx}[f(x)^k] = kf(x)^{k-1}f'(x)$ $\frac{d}{dx}(\sqrt{x}) = \frac{d}{dx}(x^{1/2}) = \frac{1}{2\sqrt{x}}$ $\frac{d}{dx}[\sqrt{f(x)}] = \frac{f'(x)}{2\sqrt{f(x)}}$ $\frac{d}{dx}\left(\frac{1}{x}\right) = \frac{d}{dx}(x^{-1}) = -\frac{1}{x^2}$ $\frac{d}{dx}\left[\frac{1}{f(x)}\right] = -\frac{f'(x)}{f(x)^2}$			

Reglas de derivación (continuación)

Trigonométricas	$\frac{d}{dx}(\sin x) = \cos x$ $\frac{d}{dx}(\cos x) = -\sin x$ $\frac{d}{dx}(\tan x) = 1 + \tan^2 x$	$\frac{d}{dx}[\sin f(x)] = \cos f(x)f'(x)$ $\frac{d}{dx}[\cos f(x)] = -\sin f(x)f'(x)$ $\frac{d}{dx}[\tan f(x)] = [1 + \tan^2 f(x)]f'(x)$
Funciones de arco	$\frac{d}{dx}(\arcsin x) = \frac{1}{\sqrt{1 - x^2}}$ $\frac{d}{dx}(\arccos x) = \frac{-1}{\sqrt{1 - x^2}}$ $\frac{d}{dx}(\arctan x) = \frac{1}{1 + x^2}$	$\frac{d}{dx}[\arcsin f(x)] = \frac{f'(x)}{\sqrt{1 - f(x)^2}}$ $\frac{d}{dx}[\arccos f(x)] = \frac{-f'(x)}{\sqrt{1 - f(x)^2}}$ $\frac{d}{dx}[\arctan f(x)] = \frac{f'(x)}{1 + f(x)^2}$
Exponenciales	$\frac{d}{dx}(e^x) = e^x$ $\frac{d}{dx}(a^x) = a^x \ln a$	$\frac{d}{dx}(e^{f(x)}) = e^{f(x)}f'(x)$ $\frac{d}{dx}(a^{f(x)}) = a^{f(x)}\ln af'(x)$
Logarítmicas	$\frac{d}{dx}(\ln x) = \frac{1}{x}$ $\frac{d}{dx}(\lg_a x) = \frac{1}{x} \frac{1}{\ln a}$	$\frac{d}{dx}(\ln f(x)) = \frac{f'(x)}{f(x)}$ $\frac{d}{dx}(\lg_a f(x)) = \frac{f'(x)}{f(x)} \frac{1}{\ln a}$

Ejercicios de derivadas

1. Determinar las tangentes de los ángulos que forman con el eje positivo de las x las líneas tangentes a la curva $y=x^3$ cuando x=1/2 y x=-1, construir la gráfica y representar las líneas tangentes.

Solución.- a) 3/4, b) 3.

2. Determinar las tangentes de los ángulos que forman con el eje positivo de las x las líneas tangentes a la curva y=1/x cuando x=1/2 y x=1, construir la gráfica y representar las líneas tangentes.

Solución.- a) -4, b) -1.

3. Hallar la derivada de la función $y = x^4 + 3x^2 - 6$.

Solución.- $y' = 4x^3 + 6x$.

4. Hallar la derivada de la función $y = 6x^3 - x^2$.

Solución.- $y' = 18x^2 - 2x$.

5. Hallar la derivada de la función $y = \frac{x^5}{a+b} - \frac{x^2}{a-b}$.

Solución.- $y' = \frac{5x^4}{a+b} - \frac{2x}{a-b}$.

6. Hallar la derivada de la función $y = \frac{x^3 - x^2 + 1}{5}$.

Solución.- $y' = \frac{3x^2 - 2x}{5}$.

7. Hallar la derivada de la función $y=2ax^3-\frac{x^2}{b}+c.$

Solución.- $y' = 6ax^2 - \frac{2x}{h}$.

8. Hallar la derivada de la función $y = 6x^{\frac{7}{2}} + 4x^{\frac{5}{2}} + 2x$.

Solución.- $y' = 21x^{\frac{5}{2}} + 10x^{\frac{3}{2}} + 2.$

9. Hallar la derivada de la función $y = \sqrt{3x} + \sqrt[3]{x} + \frac{1}{x}$.

Solución.- $y' = \frac{\sqrt{3}}{2\sqrt{x}} + \frac{1}{3\sqrt[3]{x^2}} - \frac{1}{x^2}$.

10. Hallar la derivada de la función $y = \frac{(x+1)^3}{x^{\frac{3}{2}}}$.

Solución.- $y' = \frac{3(x+1)^2(x-1)}{2x^{\frac{5}{2}}}$.

11. Hallar la derivada de la función $y = \sqrt[3]{x^2} - 2\sqrt{x} + 5$.

Solución.- $y' = \frac{2}{3} \frac{1}{\sqrt[3]{x}} - \frac{1}{\sqrt{x}}$.

12. Hallar la derivada de la función $y = \frac{ax^2}{\sqrt[3]{x}} + \frac{b}{x\sqrt{x}} - \frac{\sqrt[3]{x}}{\sqrt{x}}$.

Solución.- $y' = \frac{5}{3}ax^{\frac{2}{3}} - \frac{3}{2}bx^{-\frac{5}{2}} + \frac{1}{6}x^{-\frac{7}{6}}$.

13. Hallar la derivada de la función $y = (1 + 4x^3)(1 + 2x^2)$.

Solución.- $y' = 4x(1+3x+10x^3)$.

14. Hallar la derivada de la función y = x(2x - 1)(3x + 2).

Solución.- $y' = 2(9x^2 + x - 1)$.

- 15. Hallar la derivada de la función $y = (2x 1)(x^2 6x + 3)$. Solución.- $y' = 6x^2 26x + 12$.
- 16. Hallar la derivada de la función $y=\frac{2x^4}{b^2-x^2}$. Solución.- $y'=\frac{4x^3(2b^2-x^2)}{(b^2-x^2)^2}$.
- 17. Hallar la derivada de la función $y = \frac{a-x}{a+x}$. Solución.- $y' = -\frac{2a}{(a+x)^2}$.
- 18. Hallar la derivada de la función $f(t) = \frac{t^3}{1+t^2}$. Solución.- $f'(t) = \frac{t^2(3+t^2)}{(1+t^2)^2}$.
- 19. Hallar la derivada de la función $f(s) = \frac{(s+4)^2}{s+3}$. Solución.- $f'(s) = \frac{(s+2)(s+4)}{(s+3)^2}$.
- 20. Hallar la derivada de la función $y = \frac{x^3+1}{x^2-x-2}$. Solución.- $y' = \frac{x^4-2x^3-6x^2-2x+1}{(x^2-x-2)^2}$.
- 21. Hallar la derivada de la función $y = (2x^2 3)^2$. Solución.- $y' = 8x(2x^2 3)$.
- 22. Hallar la derivada de la función $y=(x^2+a^2)^5$. Solución.- $y'=10x(x^2+a^2)^4$.
- 23. Hallar la derivada de la función $y=\sqrt{x^2+a^2}$. Solución.- $y'=\frac{x}{\sqrt{x^2+a^2}}$.
- 24. Hallar la derivada de la función $y=(a+x)\sqrt{a-x}$. Solución.- $y'=\frac{a-3x}{2\sqrt{a-x}}$.
- 25. Hallar la derivada de la función $y=\sqrt{\frac{1+x}{1-x}}$. Solución.- $y'=\frac{1}{(1-x)\sqrt{1-x^2}}$.
- 26. Hallar la derivada de la función $y=\frac{2x^2-1}{x\sqrt{1+x^2}}$. Solución.- $y'=\frac{1+4x^2}{x^2(1+x^2)^{\frac{3}{2}}}$.
- 27. Hallar la derivada de la función $y=\sqrt[3]{x^2+x+1}$. Solución.- $y'=\frac{2x+1}{3\sqrt[3]{(x^2+x+1)^2}}$.
- 28. Hallar la derivada de la función $y=(1+\sqrt[3]{x})^3$. Solución.- $y'=\left(1+\frac{1}{\sqrt[3]{x}}\right)^2$.

- 29. Hallar la derivada de la función $y = \sin^2 x$. Solución.- $y' = \sin 2x$.
- 30. Hallar la derivada de la función $y = 2 \sin x + \cos 3x$. Solución.- $y' = 2 \cos x - 3 \sin 3x$.
- 31. Hallar la derivada de la función $y=\tan(ax+b)$. Solución.- $y'=\frac{a}{\cos^2(ax+b)}$.
- 32. Hallar la derivada de la función $y = \frac{\sin x}{1 + \cos x}$. Solución.- $y' = \frac{1}{1 + \cos x}$.
- 33. Hallar la derivada de la función $y = \sin 2x \cos 3x$. Solución.- $y' = 2\cos 2x \cos 3x 3\sin 2x \sin 3x$.
- 34. Hallar la derivada de la función $y = \cot^2 5x$. Solución.- $y' = -10 \cot 5x \csc^2 5x$.
- 35. Hallar la derivada de la función $f(t) = t \sin t + \cos t$. Solución.- $f'(t) = t \cos t$.
- 36. Hallar la derivada de la función $f(t) = \sin^3 t \cos t$. Solución.- $f'(t) = \sin^2 t (3\cos^2 t \sin^2 t)$.
- 37. Hallar la derivada de la función $y=a\sqrt{\cos 2x}$. Solución.- $y'=-\frac{a\sin 2x}{\sqrt{\cos 2x}}$.
- 38. Hallar la derivada de la función $y = \frac{1}{2} \tan^2 x$. Solución.- $y' = \tan x \sec^2 x$.
- 39. Hallar la derivada de la función $y = \ln \cos x$. Solución.- $y' = -\tan x$.
- 40. Hallar la derivada de la función $y = \ln \tan x$. Solución.- $y' = \frac{2}{\sin 2x}$.
- 41. Hallar la derivada de la función $y = \ln \sin^2 x$. Solución.- $y' = 2 \cot x$.
- 42. Hallar la derivada de la función $y = \frac{\tan x 1}{\sec x}$. Solución.- $y' = \sin x + \cos x$.
- 43. Hallar la derivada de la función $y=\ln\sqrt{\frac{1+\sin x}{1-\sin x}}$. Solución.- $y'=\frac{1}{\cos x}$.
- 44. Hallar la derivada de la función $f(x) = \sin(\ln x)$. Solución.- $f'(x) = \frac{\cos(\ln x)}{x}$.

- 45. Hallar la derivada de la función $f(x) = \tan(\ln x)$. Solución.- $f'(x) = \frac{\sec^2(\ln x)}{x}$.
- 46. Hallar la derivada de la función $f(x) = \sin(\cos x)$. Solución.- $f'(x) = -\sin x \cos(\cos x)$.
- 47. Hallar la derivada de la función $y = \ln \frac{1+x}{1-x}$. Solución.- $y' = \frac{2}{1-x^2}$.
- 48. Hallar la derivada de la función $y = \log_3(x^2 \sin x)$. Solución.- $y' = \frac{2x \cos x}{(x^2 \sin x) \ln 3}$.
- 49. Hallar la derivada de la función $y = \ln \frac{1+x^2}{1-x^2}$. Solución.- $y' = \frac{4x}{1-x^4}$.
- 50. Hallar la derivada de la función $y = \ln(x^2 + x)$. Solución.- $y' = \frac{2x+1}{x^2+x}$.
- 51. Hallar la derivada de la función $y = \ln(x^3 2x + 5)$. Solución.- $y' = \frac{3x^2 2}{x^3 2x + 5}$.
- 52. Hallar la derivada de la función $y = x \ln x$. Solución.- $y' = \ln x + 1$.
- 53. Hallar la derivada de la función $y=\ln^3 x.$ Solución.- $y'=\frac{3\ln^2 x}{x}.$
- 54. Hallar la derivada de la función $y = \ln(x + \sqrt{1 + x^2})$. Solución.- $y' = \frac{1}{\sqrt{1 + x^2}}$.
- 55. Hallar la derivada de la función $y = \ln(\ln x)$. Solución.- $y' = \frac{1}{x \ln x}$.
- 56. Hallar la derivada de la función $y = e^{(4x+5)}$. Solución.- $y' = 4e^{(4x+5)}$.
- 57. Hallar la derivada de la función $y=a^{x^2}$. Solución.- $y'=2xa^{x^2}\ln a$.
- 58. Hallar la derivada de la función $y = 7^{(x^2+2x)}$. Solución.- $y' = 2(x+1)7^{(x^2+2x)} \ln 7$.
- 59. Hallar la derivada de la función $y = e^x(1 x^2)$. Solución.- $y' = e^x(1 2x x^2)$.
- 60. Hallar la derivada de la función $y=\frac{e^x-1}{e^x+1}.$ Solución.- $y'=\frac{2e^x}{(e^x+1)^2}.$

- 61. Hallar la derivada de la función $y=e^{\sin x}$. Solución.- $y'=e^{\sin x}\cos x$.
- 62. Hallar la derivada de la función $y=a^{\tan nx}$. Solución.- $y'=na^{\tan nx}\sec^2 nx\ln a$.
- 63. Hallar la derivada de la función $y = e^{\cos x} \sin x$. Solución.- $y' = e^{\cos x} (\cos x \sin^2 x)$.
- 64. Hallar la derivada de la función $y = e^x \ln(\sin x)$. Solución.- $y' = e^x(\cot x + \ln(\sin x))$.
- 65. Hallar la derivada de la función $y=x^{\frac{1}{x}}$. Solución.- $y'=x^{\frac{1}{x}}\left(\frac{1-\ln x}{x^2}\right)$.
- 66. Hallar la derivada de la función $y = x^{\ln x}$. Solución.- $y' = x^{\ln x 1} \ln x^2$.
- 67. Hallar la derivada de la función $y=x^x$. Solución.- $y'=x^x(1+\ln x)$.
- 68. Hallar la derivada de la función $y=e^{x^x}$. Solución.- $y'=e^{x^x}(1+\ln x)x^x$.

Integrales

Tabla de integrales inmediatas

$\int x^p dx = \frac{x^{p+1}}{p+1} + C (p \neq -1)$	$\int f(x)^{p} f'(x) dx = \frac{f(x)^{p+1}}{p+1} + C (p \neq -1)$
$\int \frac{1}{x} dx = \ln x + C$	$\int \frac{f'(x)}{f(x)} dx = \ln f(x) + C$
$\int \sin x dx = -\cos x + C$	$\int f'(x)\sin f(x)dx = -\cos f(x) + C$
$\int \cos x dx = \sin x + C$	$\int f'(x)\cos f(x)dx = \sin f(x) + C$
$\int \frac{1}{\cos^2 x} dx = \tan x + C$	$\int \frac{f'(x)}{\cos^2 f(x)} dx = \tan f(x) + C$
$\int \frac{1}{\sin^2 x} dx = -\cot x + C$	$\int \frac{f'(x)}{\sin^2 f(x)} dx = -\cot f(x) + C$
$\int \frac{1}{1+x^2} dx = \arctan x + C$	$\int \frac{f'(x)}{1 + f(x)^2} dx = \arctan f(x) + C$
$\int \frac{1}{\sqrt{1-x^2}} dx = \arcsin x + C$	$\int \frac{f'(x)}{\sqrt{1 - f(x)^2}} dx = \arcsin f(x) + C$

Tabla de integrales inmediatas (continuación)

$$\int \frac{-1}{\sqrt{1-x^2}} dx = \arccos x + C \qquad \int \frac{-f'(x)}{\sqrt{1-f(x)^2}} dx = \arccos f(x) + C$$

$$\int e^x dx = e^x + C \qquad \qquad \int f'(x)e^{f(x)} dx = e^{f(x)} + C$$

$$\int a^x dx = \frac{a^x}{\ln a} + C \qquad \qquad \int f'(x)a^{f(x)} dx = \frac{a^{f(x)}}{\ln a} + C$$

Ejercicios de integrales indefinidas

1. Calcular la integral $\int x^5 dx$.

Solución.-
$$\frac{x^6}{6} + C$$
.

2. Calcular la integral $\int (x + \sqrt{x})dx$.

Solución.-
$$\frac{x^2}{2} + \frac{2x\sqrt{x}}{3} + C$$
.

3. Calcular la integral $\int \left(\frac{3}{\sqrt{x}} - \frac{x\sqrt{x}}{4}\right) dx$.

Solución.-
$$6\sqrt{x} - \frac{1}{10}x^2\sqrt{x} + C$$
.

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

Solución.-
$$\frac{2}{5}x^2\sqrt{x} + C$$
.

5. Calcular la integral $\int \left(\frac{1}{x^2} + \frac{4}{x\sqrt{x}} + 2\right) dx$.

Solución.-
$$-\frac{1}{x} - \frac{8}{\sqrt{x}} + 2x + C$$
.

6. Calcular la integral $\int \frac{1}{\sqrt[4]{x}} dx$.

Solución.-
$$\frac{4}{3}\sqrt[4]{x^3} + C$$
.

7. Calcular la integral $\int e^{5x} dx$.

Solución.-
$$\frac{1}{5}e^{5x} + C$$
.

8. Calcular la integral $\int \cos 5x dx$.

Solución.-
$$\frac{\sin 5x}{5} + C$$
.

9. Calcular la integral $\int \sin ax dx$.

Solución.-
$$-\frac{\cos ax}{a} + C$$
.

10. Calcular la integral $\int \frac{\ln x}{x} dx$.

Solución.-
$$\frac{1}{2} \ln^2 x + C$$
.

11. Calcular la integral $\int \frac{1}{\sin^2 3x} dx$.

Solución.-
$$-\frac{\cot 3x}{3} + C$$
.

12. Calcular la integral $\int \frac{1}{\cos^2 7x} dx$.

Solución.-
$$\frac{\tan 7x}{7} + C$$
.

13. Calcular la integral $\int \frac{1}{3x-7} dx$.

Solución.-
$$\frac{1}{3} \ln |3x - 7| + C$$
.

14. Calcular la integral $\int \frac{1}{1-x} dx$.

Solución.-
$$-\ln|1-x|+C$$
.

15. Calcular la integral $\int \frac{1}{5-2x} dx$.

Solución.-
$$-\frac{1}{2}\ln|5-2x|+C$$
.

16. Calcular la integral $\int \tan 2x dx$.

Solución.-
$$-\frac{1}{2} \ln |\cos 2x| + C$$
.

17. Calcular la integral $\int \sin^2 x \cos x dx$.

Solución.-
$$\frac{\sin^3 x}{3} + C$$
.

18. Calcular la integral $\int \cos^3 x \sin x dx$.

Solución.
$$-\frac{\cos^4 x}{4} + C$$
.

19. Calcular la integral $\int x\sqrt{x^2+1}dx$.

Solución.-
$$\frac{1}{3}\sqrt{(x^2+1)^3} + C$$
.

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

Solución.-
$$\frac{1}{2}\sqrt{2x^2+3}+C$$
.

21. Calcular la integral $\int \frac{\cos x}{\sin^2 x} dx$.

Solución.-
$$-\frac{1}{\sin x} + C$$
.

22. Calcular la integral $\int \frac{\sin x}{\cos^3 x} dx$.

Solución.-
$$\frac{1}{2\cos^2 x} + C$$
.

23. Calcular la integral $\int \frac{\tan x}{\cos^2 x} dx$.

Solución.-
$$\frac{\tan^2 x}{2} + C$$
.

24. Calcular la integral $\int \frac{\cot x}{\sin^2 x} dx$.

Solución.
$$-\frac{\cot^2 x}{2} + C$$
.

25. Calcular la integral $\int \frac{\ln(x+1)}{x+1} dx$.

Solución.-
$$\frac{\ln^2(x+1)}{2} + C.$$

26. Calcular la integral $\int \frac{\cos x}{\sqrt{2\sin x + 1}} dx$.

Solución.-
$$\sqrt{2\sin x + 1} + C$$
.

27. Calcular la integral $\int \frac{\sin 2x}{(1+\cos 2x)^2} dx$.

Solución.-
$$\frac{1}{2(1+\cos 2x)} + C.$$

28. Calcular la integral $\int \frac{\sin 2x}{\sqrt{1+\sin^2 x}} dx$.

Solución.-
$$2\sqrt{1+\sin^2 x}+C$$
.

29. Calcular la integral $\int \frac{\sqrt{\tan x + 1}}{\cos^2 x} dx$.

Solución.-
$$\frac{2}{3}\sqrt{(\tan x + 1)^3} + C.$$

30. Calcular la integral
$$\int \frac{\ln^2 x}{x} dx$$
.

Solución.-
$$\frac{\ln^3 x}{3} + C$$
.

31. Calcular la integral
$$\int \frac{\arcsin x}{\sqrt{1-x^2}} dx$$
.

Solución.-
$$\frac{\arcsin^2 x}{2} + C$$
.

32. Calcular la integral
$$\int \frac{x}{x^2+1} dx$$
.

Solución.-
$$\frac{1}{2}\ln(x^2+1) + C$$
.

33. Calcular la integral
$$\int \frac{x+1}{x^2+2x+3} dx$$
.

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

34. Calcular la integral
$$\int e^{2x} dx$$
.

Solución.-
$$\frac{1}{2}e^{2x} + C$$
.

35. Calcular la integral $\int e^{\frac{x}{2}} dx$.

Solución.-
$$2e^{\frac{x}{2}} + C$$
.

36. Calcular la integral $\int e^{\sin x} \cos x dx$.

Solución.-
$$e^{\sin x} + C$$
.

37. Calcular la integral $\int 3^x e^x dx$.

Solución.-
$$\frac{3^x e^x}{\ln 3 + 1} + C.$$

38. Calcular la integral $\int e^{-3x} dx$.

Solución.-
$$-\frac{1}{3}e^{-3x} + C$$
.

39. Calcular la integral $\int e^{x^2+4x+3}(x+2)dx$.

Solución.-
$$\frac{1}{2}e^{x^2+4x+3} + C$$
.

40. Calcular la integral $\int \frac{1}{1+2x^2} dx$.

Solución.-
$$\frac{1}{\sqrt{2}}\arctan(\sqrt{2}x) + C$$
.

41. Calcular la integral $\int \frac{1}{\sqrt{1-3x^2}} dx$.

Solución.-
$$\frac{1}{\sqrt{3}}\arcsin(\sqrt{3}x) + C$$
.

- 42. Calcular la integral $\int \frac{1}{\sqrt{9-x^2}} dx$. Solución.- $\arcsin \frac{x}{3} + C$.
- 43. Calcular la integral $\int \frac{1}{4+x^2} dx$. Solución.- $\frac{1}{2} \arctan \frac{x}{2} + C$.

Integración por partes

Recordemos la fórmula de la deriva del producto de funciones

$$\frac{d}{dx}[u(x)v(x)] = u'(x)v(x) + u(x)v'(x),$$

que expresada bajo forma de diferencial da lugar a

$$d[u(x)v(x)] = d[u(x)]v(x) + u(x)d[v(x)].$$

De donde se obtiene,

$$u(x)d[v(x)] = d[u(x)v(x)] - v(x)d[u(x)].$$

Integrando ahora ambos miembros tendremos

$$\int u(x)d[v(x)] = u(x)v(x) - \int v(x)d[u(x)],$$

que se escribe también en forma abreviada,

$$\int udv = uv - \int vdu. \tag{1}$$

Esta expresión es conocida como la fórmula de la integración por partes y es de gran utilidad para la resolución de integrales. Se aplica a la resolución de las integrales $\int u dv$ a partir de la integral $\int v du$ que se supone más sencilla. La aplicación de (1) exige primero identificar adecuadamente en el integrando las funciones u(x) y v(x). Veamos un ejemplo

Ejemplo 1 Si queremos calcular la integral

$$\int x^3 \ln x dx,$$

observemos que la integral de x^3 es inmediata y que la derivada de $\ln x$ es también muy sencilla. Así, si asignamos

$$u = \ln x$$
 y $dv = x^3 dx$,

tendremos

$$du = \frac{dx}{x}$$
 y $v = \frac{x^4}{4} + C_1$,

 $si\ integramos\ ahora$

$$\int x^3 \ln x dx = \int \ln x \left[d \left(\frac{x^4}{4} + C_1 \right) \right]$$

$$= \left(\frac{x^4}{4} + C_1 \right) \ln x - \int \left(\frac{x^4}{4} + C_1 \right) \frac{dx}{x}$$

$$= \left(\frac{x^4}{4} + C_1 \right) \ln x - \int \left(\frac{x^3}{4} + \frac{C_1}{x} \right) dx$$

$$= \frac{x^4}{4} \ln x - \frac{x^4}{16} + C.$$

Observemos que la primera constante de integración C_1 se cancela de la respuesta final $(C_1 \ln x - C_1 \ln x)$. Este es siempre el caso cuando integramos por partes, por ello, en la práctica, nunca incluimos una constante de integración en v(x), simplemente tomaremos para v(x) cualquier primitiva de dv(x).

Algunos tipos de integrales que se resuelven por partes

$\int x^n e^x dx$	$u = x^n$	$dv = e^x dx$	$\int x^n \sin x dx$	$u = x^n$	$dv = \sin x dx$
$\int x^n \cos x dx$	$u = x^n$	$dv = \cos x dx$	$\int x^n \ln x dx$	$u = \ln x$	$dv = x^n dx$
		dv = dx	$\int \arcsin x dx$	$u = \arcsin x$	dv = dx
$\int \ln x dx$	$u = \ln x$	dv = dx			

Ejercicios de integración por partes

1. Calcular la integral $\int xe^x dx$.

Solución.-
$$xe^x - e^x + C$$
.

2. Calcular la integral $\int \ln x dx$.

Solución.-
$$x \ln x - x + C$$
.

3. Calcular la integral $\int x^2 e^{3x} dx$.

Solución.-
$$e^{3x} \left(\frac{x^2}{3} - \frac{2x}{9} + \frac{2}{27} \right) + C.$$

4. Calcular la integral $\int x^3 e^{-x} dx$.

Solución.-
$$-e^{-x}(x^3+3x^2+6x+6)+C$$
.

5. Calcular la integral $\int x \sin x dx$.

Solución.
$$-x\cos x + \sin x + C$$
.

6. Calcular la integral $\int x^2 \cos 2x dx$.

Solución.-
$$\frac{x^2 \sin 2x}{2} + \frac{x \cos 2x}{2} - \frac{1}{4} \sin 2x + C.$$

7. Calcular la integral $\int e^x \sin x dx$.

Solución.-
$$\frac{-e^x \cos x + e^x \sin x}{2} + C.$$

8. Calcular la integral $\int x^5 e^{x^3} dx$.

Solución.-
$$\frac{e^{x^3}}{3}(x^3-1)+C$$
.

Ejercicios de integrales definidas y cálculo de áreas

1. Calcular la integral definida $\int_0^1 x^4 dx$.

Solución.-
$$\frac{1}{5}$$
.

2. Calcular la integral definida $\int_0^1 e^x dx$.

Solución.-
$$e-1$$
.

3. Calcular la integral definida $\int_0^{\frac{\pi}{2}} \sin x dx$.

4. Calcular la integral definida $\int_0^1 \frac{1}{1+x^2} dx$.

Solución.-
$$\frac{\pi}{4}$$
.

5. Hallar el área de la figura comprendida entre la curva $y=4-x^2$ y el eje X.

Solución.-
$$10\frac{2}{3}$$
.

6. Hallar el área de la figura comprendida entre las curvas $y^2 = 9x$ e y = 3x.

Solución.-
$$\frac{1}{2}$$
.

7. Hallar el área de la figura limitada por la hipérbola equilátera $xy=a^2$, el eje X y las rectas x=a y x=2a.

Solución.-
$$a^2 \ln 2$$
.