

CÁLCULO DIFERENCIAL E INTEGRAL

AUX 6, JUEVES 6 DE SEPTIEMBRE

Problema 1. Calcule las siguientes primitivas:

1. $\int \frac{1+x}{2+x} dx$
2. $\int \frac{e^{3x}}{e^x - 1} dx$
3. $\int \frac{x^2}{\sqrt{1-x^2}} dx$
4. $\int \sin^2(x) dx$
5. $\int \frac{1}{e^{3x} \sqrt{1-e^{-2x}}} dx$
6. $\int \frac{1}{x^4+1} dx$
7. $\int \sqrt{x^2 + 1} dx$
8. $\int x^2 \sqrt{x^2 + 1} dx$

Problema 2. Calcule las siguientes recurrencias:

- $I_n = \int \frac{x^n}{1+x^2} dx$
- $J_n = \int \frac{x^n}{\sqrt{1+x}} dx$
- $K_n = \int \sin(mx) \cos(nx) dx$

Problema 3. Usando el método de las fracciones parciales calcule:

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

Problema 4. Usando el cambio de variables $u = \tan(x/2)$, calcule $\cos(x), \sin(x), dx$ en función de u , y resuelva la integral:

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

Indicación: Recuerde las identidades trigonométricas:

- $\cos(x) = \cos^2(x/2) - \sin^2(x/2)$
- $\sin(x) = 2 \cos(x/2) \sin(x/2)$
- $\tan^2(x) + 1 = \sec^2(x)$