
Matemáticas Aplicadas a la Biología Ejercicios del Tema 3: Integración

Calcular las siguientes integrales inmediatas.

1 )
∫
(
x3

3
− 2

x2
+ 3 3
√
x) dx

2 )
∫
(
3

x3
+ 4
√
x+ 2

4
√
x3) dx

3 )
∫
(
1

x2
+

4

x
√
x
+ 2x2

√
x) dx

4 )
∫ √

2x+ 3 dx

5 )
∫

cos(a+ bx) dx

6 )
∫

ctg(x) dx

7 )
∫

1

ctg

Å
x

5

ã dx
8 )

∫
tg x sec2 x dx

9 )
∫

cos(πx)
π

2
+ 3 sen(πx)

dx

10 )
∫

senx√
1− 9 cos2 x

dx

11 )
∫

1

1 + 2x2
dx

12 )
∫

x

1 + x2
dx

13 )
∫
e1/x

x2
dx

14 )
∫

3x
√
1− 2x2 dx

15 )
∫

9x sen(x2)

5
»
2 + cos(x2)

dx

Calcular por partes las siguientes integrales.

16 )
∫
x senx dx

17 )
∫
xex dx

18 )
∫
(x+ 1) cosx dx

19 )
∫ √

x lnx dx

20 )
∫

arc tg x dx

21 )
∫
x arc tg x dx

22 )
∫
x2 cos 3x dx

23 )
∫
x2e−x dx

24 )
∫
x2 senx dx

Calcular por cambio de variable las siguientes inte-
grales

25 )
∫ √

lnx

x
dx

26 )
∫
ex − 3e2x

1 + ex
dx

27 )
∫

dx√
x(1 + x)

28 )
∫ 4

√
x

1 +
√
x
dx

29 )
∫

1 + lnx

x(2 + lnx)
dx

30 )
∫

1
3
√
x− 1

dx

31 )
∫

dx√
x(4− 9x)

32 )
∫

dx

x
√
x+ 1

33 )
∫

ex√
4− e2x

dx

Calcular las siguientes integrales racionales

34 )
∫

3x

x2 + 1
dx

35 )
∫

5x

2x2 + 3
dx

36 )
∫

1

x2 − 2x+ 1
dx

37 )
∫

3x− 1

x2 + x
dx

38 )
∫

1

4x− x2
dx

39 )
∫

3x+ 1

x3 − x
dx

40 )
∫

1

5− x2
dx

Dpto. EDAN - 6 de septiembre de 2017 —1— Curso 2017/18


Matemáticas Aplicadas a la Biología Ejercicios del Tema 3: Integración

41 )
∫

1− 4x

2x3 − x2 − x
dx

Calcular las siguientes integrales definidas:

42 )
∫ 1

0
(1 + x− tg x) dx

43 )
∫ 0

−2

4x

2x+ 5
dx

44 )
∫ 1

0

ex

1 + 3ex
dx

45 )
∫ π2

0

sen(
√
x)√

x
dx

46 )
∫ 1

0

x4 + x2 − 2

1 + x2
dx

47 )
∫ π/2

0

cosx senx

1 + sen2 x
dx

48 )
∫ 2

0

1

(x + 3)
√
x+ 2

dx

49 )
∫ e

1

lnx

x(2 + lnx)
dx

50 )
∫ 4

0

√
x

2
√
x+ 1

dx

51 )
∫ 1

0

1

ex + e−x
dx

52 )
∫ π

π/2
x cos(2x)dx

53 )
∫ √e
1

x lnx dx

54 )
∫ 3

2
xe−x dx

55 )
∫ 1

0
ln(1 + x2) dx

56 )
∫ 0

−1
(x+ 1)e2x dx

Para cada una de las funciones siguientes, estudiar
su signo, calcular una primitiva y calcular el área de
la región encerrada entre la gráfica de la función, el
eje OX y las rectas verticales que se indican en cada
caso:

57 ) y =
x3

1 + x2
, x = −1, x = 0

58 ) y = x ln(2x), x = 1, x = 3

59 ) y =
1

1 + 3
√
x
, x = 0, x = 1

60 ) y =
1

x(lnx+ 1)2
, x = 1, x = 2

61 ) y =
1

1− e−x
, x = 1, x = 2

62 ) y =
lnx

x
, x = 1/2, x = 2

63 ) y = x sen(2x), x = 0, x = π

64 ) y = x cosx, x = 0, x = π

65 ) y = (2x− 1)ex, x = 0, x = 2

66 ) y = x ln(x), x = 1/2, x = 2

Para cada uno de los casos siguientes, calcular los
puntos de corte de las curvas que se indican y cal-
cular el área de la región del plano encerrada entre
ellas.

67 ) y = 6x− x2, y = x2 − 2x

68 ) y = 2
√
x, y = x

69 ) y = x2 − 2x, y = −x+ 2

70 ) y = x2 − 2x− 13, y = −x2 + 2x+ 3

71 ) y = ex, y = e−x y la recta vertical x = 1

72 ) y =
√
x, y = x−2 y las rectas verticales x = 0

y x = 6

73 ) y =
2

1 + x2
, y = x2 y las rectas verticales

x = 0 y x = 2

74 ) y =
2x

1 + x
, y =

x

2
y la recta vertical x = 4

75 ) y = senx, y = cosx y las rectas verticales
x = 0 y x = π

76 ) y = −x3 + 2x2, y = 3x − 2x2 y las rectas
verticales x = 0 y x = 2

Dpto. EDAN - 6 de septiembre de 2017 —2— Curso 2017/18


