Integración por partes

El **método de integración por partes** permite calcular la **integral de un producto** de dos funciones aplicando la **fórmula**:

$$\int u \cdot v' \ dx = u \cdot v - \int u' \cdot v \ dx$$

Las funciones logarítmicas, "arcos" y polinómicas se eligen como $oldsymbol{u}$.

Las funciones exponenciales y trígonométricas del tipo seno y coseno, se eligen como $\boldsymbol{v'}$.

Caso 1

En este primer caso aplicamos la fórmula directamente, tomando la ${m x}$ como ${m u}$.

 $\int x \cos x \, dx$

$$u = x \xrightarrow{deri \text{ var}} u' = 1$$

$$v' = \cos x \xrightarrow{\text{integrar}} v = \sin x$$

$$\int x \cos x \, dx = x \sin x - \int \sin x \, dx = x \sin x + \cos x + C$$

Caso 2

Si al **integrar por partes** tenemos un polinomio de grado \mathbf{n} , lo tomamos como \mathbf{u} y se repite el proceso \mathbf{n} veces.

$$\int x^3 e^x dx$$

$$u = x^3 \xrightarrow{derivar} u' = 3x^2$$

$$v' = e^x - integran \rightarrow v = e^x$$

$$\int x^{3} e^{x} dx = x^{3} e^{x} - 3 \int x^{2} e^{x} dx$$

$$u = x^2 \xrightarrow{derivar} u' = 2x$$

$$V' = e^x$$
 integrar $V = e^x$

$$\int x^3 e^x dx = x^3 e^x - 3(x^2 e^x - 2 \int x e^x dx) =$$

$$= x^3 e^x - 3x^2 e^x + 6 \int x e^x dx$$

$$u = x \quad \frac{deri\,var}{} \qquad u' = 1$$

$$V' = e^x - integrar \rightarrow V = e^x$$

$$= x^3 e^x - 3x^2 e^x + 6(x e^x - \int e^x dx) =$$

$$= x^3 e^x - 3x^2 e^x + 6x e^x - 6e^x + C = e^x (x^3 - 3x^2 + 6x - 6) + C$$

Caso 3

Si tenemos una integral con sólo un **logaritmo** o un "arco", integramos por partes tomando: $\mathbf{v}' = \mathbf{1}$.

 \int arc cotg x dx

$$u = \operatorname{arc} \operatorname{cotg} x \xrightarrow{derivar} u' = -\frac{1}{1 + x^2}$$

$$v' = 1$$
 $\xrightarrow{integrar} v = x$

$$\int \operatorname{arc} \cot g x \, dx = x \operatorname{arc} \cot g x + \int \frac{x}{1 + x^2} \, dx =$$

$$= x \operatorname{arc} \cot g x + \frac{1}{2} \ln(1 + x^2) + C$$

En la vitrina 4x4 de Bogotá.

Caso 4

Si al integrar por partes aparece en el segundo miembro la integral que hay que calcular, se resuelve como una ecuación.

 $\int e^{3x} \operatorname{sen} 2x \, dx$

$$u = e^{3x} \xrightarrow{deri \, var} u' = 3e^{3x}$$

$$\mathbf{v}' = \operatorname{sen} 2\mathbf{x} \xrightarrow{\operatorname{inte} \operatorname{grar}} \mathbf{v} = -\frac{1}{2} \cos 2\mathbf{x}$$

$$\int e^{3x} \sin 2x \, dx = -\frac{1}{2} e^{3x} \cos 2x + \frac{3}{2} \int e^{3x} \cos 2x \, dx$$

$$u = e^{3x} \xrightarrow{deri \, var} u' = 3e^{3x}$$

$$\mathbf{v}' = \cos 2\mathbf{x} \xrightarrow{\text{integrar}} \mathbf{v} = \frac{1}{2} \operatorname{sen} 2\mathbf{x}$$

$$\int e^{3x} \sin 2x \, dx = -\frac{1}{2} e^{3x} \cos 2x + \frac{3}{2} \left(\frac{1}{2} e^{3x} \sin 2x - \frac{3}{2} \int e^{3x} \sin 2x \, dx \right)$$

$$\int e^{3x} \sin 2x \, dx = -\frac{1}{2} e^{3x} \cos 2x + \frac{3}{4} e^{3x} \sin 2x - \frac{9}{4} \int e^{3x} \sin 2x \, dx$$

Pasamos la integral del 2º miembro al 1º.

$$\int e^{3x} \sin 2x \, dx + \frac{9}{4} \int e^{3x} \sin 2x \, dx = -\frac{1}{2} e^{3x} \cos 2x + \frac{3}{4} e^{3x} \sin 2x$$

Sumamos las integrales y multiplicamos en los dos miembros por 4/13.

$$\int e^{3x} \sin 2x \, dx = \frac{4}{13} \left(-\frac{1}{2} e^{3x} \cos 2x + \frac{3}{4} e^{3x} \sin 2x \right) + C$$

Sacamos factor común e^{3x} .

$$\int e^{3x} \sin 2x \, dx = \frac{1}{13} e^{3x} \left(-2\cos 2x + 3\sin 2x \right) + C$$

Nasdaq Boardvantage

Purpose-Built for Boards and Leadership Teams

Learn Mo

(i) Anuncios Google

1 bachillerato ejercicio matematica

1 eso ejercicio fracciones

Acción de gracias

Industria química