Copyright (c) 2003 by Pedro Alberto Vélez Romero. This material may be distributed only subject to the terms and conditions set forth in the Open Publication License, v1.0 or later (the latest version is presently available at http://www.opencontent.org/openpub/).
Tabla de derivadas

1.
[image: image1.wmf]u

D

nu

u

D

x

n

n

x

1

)

(

-

=

2.
[image: image2.wmf]v

D

u

D

v

u

D

x

x

x

+

=

+

)

(

3.
[image: image3.wmf]u

vD

v

uD

uv

D

x

x

x

+

=

)

(

4.
[image: image4.wmf]2

v

v

uD

u

vD

v

u

D

x

x

x

-

=

÷

ø

ö

ç

è

æ

5.
[image: image5.wmf]u

D

e

e

D

x

u

u

x

=

)

(

6.
[image: image6.wmf]u

D

a

a

a

D

x

u

u

x

ln

)

(

=

7.
[image: image7.wmf]u

D

u

u

D

x

x

1

)

(ln

=

8.
[image: image8.wmf]u

D

u

u

sen

D

x

x

cos

)

(

=

9.
[image: image9.wmf]u

D

u

sen

u

D

x

x

-

=

)

(cos

10.
[image: image10.wmf]u

D

u

u

D

x

x

2

sec

)

(tan

=

11.
[image: image11.wmf]u

D

u

u

D

x

x

2

csc

)

(cot

-

=

12.
[image: image12.wmf]u

D

u

u

u

D

x

x

tan

sec

)

(sec

=

13.
[image: image13.wmf]u

D

u

u

u

D

x

x

cot

csc

)

(csc

-

=

14.
[image: image14.wmf]u

D

u

u

arcsen

D

x

x

2

1

1

)

(

-

=

15.
[image: image15.wmf]u

D

u

u

D

x

x

2

1

1

)

(arccos

-

-

=

16.
[image: image16.wmf]u

D

u

u

D

x

x

2

1

1

)

(arctan

+

=

17.
[image: image17.wmf]u

D

u

u

arc

D

x

x

2

1

1

)

cot

(

+

-

=

18.
[image: image18.wmf]u

D

u

u

u

arc

D

x

x

1

1

)

sec

(

2

-

=

19.
[image: image19.wmf]u

D

u

u

u

arc

D

x

x

1

1

)

csc

(

2

-

-

=

20.
[image: image20.wmf]u

D

u

u

senh

D

x

x

cosh

)

(

=

21.
[image: image21.wmf]u

D

u

senh

u

D

x

x

=

)

(cosh

22.
[image: image22.wmf]u

D

u

h

u

D

x

x

2

sec

)

(tanh

=

23.
[image: image23.wmf]u

D

u

h

u

D

x

x

2

csc

)

(coth

-

=

24.
[image: image24.wmf]u

D

u

u

h

u

h

D

x

x

tanh

sec

)

(sec

-

=

25.
[image: image25.wmf]u

D

u

u

h

u

h

D

x

x

coth

csc

)

(csc

-

=

Tabla de integrales

Formas elementales

1.
[image: image26.wmf]ò

+

=

c

u

du

2.
[image: image27.wmf]ò

+

=

c

au

du

a

3.
[image: image28.wmf]ò

ò

ò

+

=

+

du

u

g

du

u

f

du

u

g

u

f

)

(

)

(

)]

(

)

(

[

4.
[image: image29.wmf])

1

(

1

1

¹

+

+

=

+

ò

n

c

n

u

du

u

n

n

5.
[image: image30.wmf]c

u

u

du

+

=

ò

ln

Formas racionales que contienen
[image: image31.wmf]bu

a

+

6.
[image: image32.wmf][

]

ò

+

+

-

+

=

+

c

bu

a

a

bu

a

b

bu

a

du

u

ln

1

2

7.
[image: image33.wmf](

)

c

bu

a

a

bu

a

a

bu

a

b

bu

a

du

u

+

ú

û

ù

ê

ë

é

+

+

+

-

+

=

+

ò

ln

)

(

2

2

1

1

2

2

3

2

8.
[image: image34.wmf](

)

ò

+

ú

û

ù

ê

ë

é

+

+

+

=

+

c

bu

a

bu

a

a

b

bu

a

du

u

ln

1

2

2

9.
[image: image35.wmf](

)

ò

+

ú

û

ù

ê

ë

é

+

-

+

-

+

=

+

c

bu

a

a

bu

a

a

bu

a

b

bu

a

du

u

ln

2

1

2

3

2

2

10.
[image: image36.wmf](

)

(

)

c

bu

a

bu

a

a

b

bu

a

du

u

+

ú

û

ù

ê

ë

é

+

-

+

=

+

ò

1

2

1

2

2

3

11.
[image: image37.wmf](

)

ò

+

+

=

+

c

bu

a

u

a

bu

a

u

du

ln

1

12.
[image: image38.wmf](

)

ò

+

+

+

-

=

+

c

u

bu

a

a

b

au

bu

a

u

du

ln

1

2

2

13.
[image: image39.wmf](

)

(

)

c

bu

a

u

a

bu

a

a

bu

a

u

du

+

+

+

+

=

+

ò

ln

1

1

2

2

Formas que contienen
[image: image40.wmf]bu

a

+

14.
[image: image41.wmf](

)

(

)

c

bu

a

a

bu

b

du

bu

a

u

+

+

-

=

+

ò

2

3

3

2

3

15

2

15.
[image: image42.wmf](

)

(

)

c

bu

a

a

abu

u

b

b

du

bu

a

u

+

+

+

-

=

+

ò

2

3

2

2

2

3

2

8

12

15

105

2

16.
[image: image43.wmf](

)

(

)

(

)

ò

ò

+

+

-

+

+

=

+

-

du

bu

a

u

n

b

an

n

b

bu

a

u

du

bu

a

u

n

n

n

1

2

3

3

2

2

3

2

2

17.
[image: image44.wmf](

)

ò

+

+

-

=

+

c

bu

a

a

bu

b

bu

a

du

u

2

3

2

2

18.
[image: image45.wmf](

)

c

bu

a

a

abu

u

b

b

bu

a

du

u

+

+

+

-

=

+

ò

2

2

2

3

2

8

4

3

15

2

19.
[image: image46.wmf](

)

(

)

ò

ò

+

+

-

+

+

=

+

-

bu

a

du

u

n

b

an

n

b

bu

a

u

bu

a

du

u

n

n

n

1

1

2

2

1

2

2

20.
[image: image47.wmf]ò

=

+

bu

a

u

du

[image: image48.wmf]0

arctan

2

0

ln

1

<

+

-

+

-

>

+

+

+

-

+

a

si

c

a

bu

a

a

a

si

c

a

bu

a

a

bu

a

a

21.
[image: image49.wmf](

)

(

)

(

)

ò

ò

+

-

-

-

-

+

-

=

+

-

-

bu

a

u

du

n

a

n

b

u

n

a

bu

a

bu

a

u

du

n

n

n

1

1

1

2

3

2

1

22.
[image: image50.wmf]ò

ò

+

+

+

=

+

bu

a

u

du

a

bu

a

u

du

bu

a

2

23.
[image: image51.wmf](

)

(

)

(

)

(

)

ò

ò

-

-

+

-

-

-

-

+

-

=

+

1

1

2

3

1

2

5

2

1

n

n

n

u

du

bu

a

n

a

n

b

u

n

a

bu

a

u

du

bu

a

Formas que contienen
[image: image52.wmf]2

2

u

a

±

24.
[image: image53.wmf]c

a

u

a

u

a

du

+

=

+

ò

arctan

1

2

2

25.
[image: image54.wmf]=

+

-

+

=

-

ò

c

a

u

a

u

a

u

a

du

ln

2

1

2

2

[image: image55.wmf]a

u

si

c

a

u

arc

a

a

u

si

c

a

u

h

a

>

+

<

+

coth

1

arctan

1

26.
[image: image56.wmf]=

+

+

-

=

-

ò

c

a

u

a

u

a

a

u

du

ln

2

1

2

2

[image: image57.wmf]a

u

si

c

a

u

arc

a

a

u

si

c

a

u

h

a

>

+

-

<

+

-

coth

1

arctan

1

Formas que contienen
[image: image58.wmf]2

2

a

u

±

En las fórmulas 27 a 38 se puede sustituir

[image: image59.wmf](

)

2

2

ln

a

u

u

+

+

 por
[image: image60.wmf]a

u

arcsenh

[image: image61.wmf]2

2

ln

a

u

u

-

+

 por
[image: image62.wmf]a

u

h

arccos

[image: image63.wmf]u

a

u

a

2

2

ln

+

+

 por
[image: image64.wmf]u

a

arcsenh

27.
[image: image65.wmf]c

a

u

u

a

u

du

+

±

+

=

±

ò

2

2

2

2

ln

28.
[image: image66.wmf]c

a

u

u

a

a

u

u

du

a

u

+

±

+

±

±

=

±

ò

2

2

2

2

2

2

2

ln

2

2

29.
[image: image67.wmf](

)

c

a

u

u

a

a

u

a

u

u

du

a

u

u

+

±

+

-

±

±

=

±

ò

2

2

4

2

2

2

2

2

2

2

ln

8

2

8

30.
[image: image68.wmf]c

u

a

u

a

a

a

u

u

du

a

u

+

+

+

-

+

=

+

ò

2

2

2

2

2

2

ln

31.
[image: image69.wmf]c

a

u

arc

a

a

u

u

du

a

u

+

-

-

=

-

ò

sec

2

2

2

2

32.
[image: image70.wmf]c

a

u

u

u

a

u

u

du

a

u

+

±

+

+

±

-

=

±

ò

2

2

2

2

2

2

2

ln

33.
[image: image71.wmf]c

a

u

u

a

a

u

u

a

u

du

u

+

±

+

±

-

±

=

±

ò

2

2

2

2

2

2

2

2

ln

2

2

34.
[image: image72.wmf]c

u

a

u

a

a

a

u

u

du

+

+

+

-

=

+

ò

2

2

2

2

ln

1

35.
[image: image73.wmf]c

a

arc

a

a

u

u

du

+

=

-

ò

1

sec

1

2

2

36.
[image: image74.wmf]c

u

a

a

u

a

u

u

du

+

±

±

-

=

±

ò

2

2

2

2

2

2

37.
[image: image75.wmf](

)

(

)

c

a

u

u

a

a

u

a

u

u

du

a

u

+

±

+

+

±

±

=

±

ò

2

2

4

2

2

2

2

2

3

2

2

ln

8

3

5

2

8

38.
[image: image76.wmf](

)

c

a

u

a

u

a

u

du

+

±

±

=

±

ò

2

2

2

2

3

2

2

Formas que contienen
[image: image77.wmf]2

2

u

a

-

39.
[image: image78.wmf]c

a

u

arcsen

u

a

du

+

=

-

ò

2

2

40.
[image: image79.wmf]c

a

u

arcsen

a

u

a

u

du

u

a

+

+

-

=

-

ò

2

2

2

2

2

2

2

41.
[image: image80.wmf](

)

c

a

u

arcsen

a

u

a

a

u

u

du

u

a

u

+

+

-

-

=

-

ò

8

2

8

4

2

2

2

2

2

2

2

42.
[image: image81.wmf]c

u

a

h

a

u

a

c

u

u

a

a

a

u

a

u

du

u

a

+

-

-

=

+

-

+

-

-

=

-

ò

arccos

ln

2

2

2

2

2

2

2

2

43.
[image: image82.wmf]c

a

u

arcsen

u

u

a

u

du

u

a

+

-

-

-

=

-

ò

2

2

2

2

2

44.
[image: image83.wmf]c

a

u

arcsen

a

u

a

u

u

a

du

u

+

+

-

-

=

-

ò

2

2

2

2

2

2

2

2

45.
[image: image84.wmf]c

u

a

h

a

c

u

u

a

a

a

u

a

u

du

+

-

=

+

-

+

-

=

-

ò

arccos

1

ln

1

2

2

2

2

46.
[image: image85.wmf]c

u

a

u

a

u

a

u

du

+

-

-

=

-

ò

2

2

2

2

2

2

47.
[image: image86.wmf](

)

(

)

c

a

u

arcsen

a

u

a

a

u

u

du

u

a

+

+

-

-

-

=

-

ò

8

3

5

2

8

4

2

2

2

2

2

3

2

2

48.
[image: image87.wmf](

)

c

u

a

a

u

u

a

du

+

-

=

-

ò

2

2

2

2

3

2

2

Formas que contienen
[image: image88.wmf]2

2

u

au

-

49.
[image: image89.wmf]c

a

u

a

u

au

a

u

du

u

au

+

÷

ø

ö

ç

è

æ

-

+

-

-

=

-

ò

1

1

arccos

2

2

2

2

2

2

50.
[image: image90.wmf]c

a

u

a

u

au

a

au

u

du

u

au

u

+

÷

ø

ö

ç

è

æ

-

+

-

-

-

=

-

ò

1

arccos

2

2

6

3

2

2

3

2

2

2

2

51.
[image: image91.wmf]c

a

u

a

u

au

u

du

u

au

+

÷

ø

ö

ç

è

æ

-

+

-

=

-

ò

1

arccos

2

2

2

2

52.
[image: image92.wmf]c

a

u

u

u

au

u

du

u

au

+

÷

ø

ö

ç

è

æ

-

-

-

-

=

-

ò

1

arccos

2

2

2

2

2

2

53.
[image: image93.wmf]c

a

u

u

au

du

+

÷

ø

ö

ç

è

æ

-

=

-

ò

1

arccos

2

2

54.
[image: image94.wmf]c

a

u

a

u

au

u

au

du

u

+

÷

ø

ö

ç

è

æ

-

+

-

-

=

-

ò

1

arccos

2

2

2

2

55.
[image: image95.wmf](

)

c

a

u

a

u

au

a

u

u

au

du

u

+

÷

ø

ö

ç

è

æ

-

+

-

+

-

=

-

ò

1

arccos

2

3

2

2

3

2

2

2

2

2

56.
[image: image96.wmf]c

au

u

au

u

au

u

du

+

-

-

=

-

ò

2

2

2

2

57.
[image: image97.wmf](

)

c

u

au

a

a

u

u

au

du

+

-

-

=

-

ò

2

2

2

3

2

2

2

58.
[image: image98.wmf](

)

c

u

au

a

u

u

au

du

u

+

-

=

-

ò

2

2

3

2

2

2

Formas que contienen funciones trigonométricas

59.
[image: image99.wmf]c

u

du

u

sen

+

-

=

ò

cos

60.
[image: image100.wmf]c

u

sen

du

u

+

=

ò

cos

61.
[image: image101.wmf]c

u

du

u

+

=

ò

sec

ln

tan

62.
[image: image102.wmf]c

u

sen

du

u

+

=

ò

ln

cot

63.
[image: image103.wmf](

)

c

u

c

u

u

du

u

+

+

=

+

+

=

ò

2

1

4

1

tan

ln

tan

sec

ln

sec

p

64.
[image: image104.wmf]c

u

c

u

u

du

u

+

=

+

-

=

ò

2

1

tan

ln

cot

csc

ln

csc

65.
[image: image105.wmf]ò

+

=

c

u

du

u

tan

sec

2

66.
[image: image106.wmf]ò

+

-

=

c

u

du

u

cot

csc

2

67.
[image: image107.wmf]ò

+

=

c

u

du

u

u

sec

tan

sec

68.
[image: image108.wmf]c

u

du

u

u

+

-

=

ò

csc

cot

csc

69.
[image: image109.wmf]ò

+

-

=

c

u

sen

u

du

u

sen

2

4

1

2

1

2

70.
[image: image110.wmf]c

u

sen

u

du

u

+

+

=

ò

2

4

1

2

1

cos

2

71.
[image: image111.wmf]ò

+

-

=

c

u

u

du

u

tan

tan

2

72.
[image: image112.wmf]ò

+

-

-

=

c

u

u

du

u

cot

cot

2

73.
[image: image113.wmf]ò

ò

-

-

-

+

-

=

du

u

sen

n

n

u

u

sen

n

du

u

sen

n

n

n

2

1

1

cos

1

74.
[image: image114.wmf]ò

ò

-

-

-

+

=

du

u

n

n

u

sen

u

n

du

u

n

n

n

2

1

cos

1

cos

1

cos

75.
[image: image115.wmf]ò

ò

-

-

-

-

=

du

u

u

n

du

u

n

n

n

2

1

tan

tan

1

1

tan

76.
[image: image116.wmf]ò

ò

-

-

-

-

-

=

du

u

u

n

du

u

n

n

n

2

1

cot

cot

1

1

cot

77.
[image: image117.wmf]ò

ò

-

-

-

-

+

-

=

du

u

n

n

u

u

n

du

u

n

n

n

2

2

sec

1

2

tan

sec

1

1

sec

78.
[image: image118.wmf]ò

ò

-

-

-

-

+

-

-

=

du

u

n

n

u

u

n

du

u

n

n

n

2

2

csc

1

2

cot

csc

1

1

csc

79.
[image: image119.wmf](

)

(

)

(

)

(

)

c

n

m

u

n

m

sen

n

m

u

n

m

sen

du

nu

sen

mu

sen

+

-

-

+

+

+

-

=

ò

2

2

80.
[image: image120.wmf](

)

(

)

(

)

(

)

ò

+

-

-

+

+

+

=

c

n

m

u

n

m

sen

n

m

u

n

m

sen

du

nu

mu

2

2

cos

cos

81.
[image: image121.wmf](

)

(

)

(

)

(

)

c

n

m

u

n

m

n

m

u

n

m

du

nu

mu

sen

+

-

-

-

+

+

-

=

ò

2

cos

2

cos

cos

82.
[image: image122.wmf]c

u

u

u

sen

du

u

sen

u

+

-

=

ò

cos

83.
[image: image123.wmf]c

u

sen

u

u

du

u

u

+

+

=

ò

cos

cos

84.
[image: image124.wmf](

)

c

u

u

u

sen

u

du

u

sen

u

+

-

+

=

ò

cos

2

2

2

2

85.
[image: image125.wmf](

)

c

u

sen

u

u

u

du

u

u

+

-

+

=

ò

2

cos

2

cos

2

2

86.
[image: image126.wmf]ò

ò

-

+

-

=

du

u

u

n

u

u

du

u

sen

u

n

n

n

cos

cos

1

87.
[image: image127.wmf]ò

ò

-

-

=

du

u

sen

u

n

u

sen

u

du

u

u

n

n

n

1

cos

88.
[image: image128.wmf]ò

ò

-

+

-

+

-

+

+

=

du

u

u

sen

n

m

m

n

m

u

u

sen

du

u

u

sen

n

m

n

m

n

m

cos

1

cos

cos

2

1

1

[image: image129.wmf]ò

-

-

+

+

-

+

+

=

du

u

u

sen

n

m

n

n

m

u

u

sen

n

m

n

m

2

1

1

cos

1

cos

Formas que contienen funciones trigonométricas inversas

89.
[image: image130.wmf]c

u

u

arcsen

u

du

u

arcsen

+

-

+

=

ò

2

1

90.
[image: image131.wmf]c

u

u

u

du

u

+

-

-

=

ò

2

1

arccos

arccos

91.
[image: image132.wmf]c

u

u

u

du

u

+

+

-

=

ò

2

1

ln

arctan

arctan

92.
[image: image133.wmf]c

u

u

arc

u

du

u

arc

+

+

+

=

ò

2

1

ln

cot

cot

93.
[image: image134.wmf]c

u

u

u

arc

u

du

u

arc

+

-

-

-

=

ò

1

ln

sec

sec

2

[image: image135.wmf]c

u

h

u

arc

u

+

-

=

arccos

sec

94.
[image: image136.wmf]c

u

u

u

arc

u

du

u

arc

+

-

+

+

=

ò

1

ln

csc

csc

2

[image: image137.wmf]c

u

h

u

arc

u

+

+

=

arccos

csc

Formas que contienen funciones exponenciales y logarítmicas

95.
[image: image138.wmf]c

e

du

e

u

u

+

=

ò

96.
[image: image139.wmf]c

a

a

du

a

u

u

+

=

ò

ln

97.
[image: image140.wmf](

)

c

u

e

du

ue

u

u

+

-

=

ò

1

98.
[image: image141.wmf]ò

ò

-

-

=

du

e

u

n

e

u

du

e

u

u

n

u

n

u

n

1

99.
[image: image142.wmf]ò

ò

-

-

=

du

a

u

a

n

a

a

u

du

a

u

u

n

u

n

u

n

1

ln

ln

 100.
[image: image143.wmf](

)

ò

ò

-

-

-

+

-

-

=

1

1

1

1

1

n

u

n

u

n

u

u

du

e

n

u

n

e

u

du

e

 101.
[image: image144.wmf](

)

ò

ò

-

-

-

+

-

-

=

1

1

1

ln

1

n

u

n

u

n

u

u

du

a

n

a

u

n

a

u

du

a

 102.
[image: image145.wmf]c

u

u

u

du

u

+

-

=

ò

ln

ln

 103.
[image: image146.wmf](

)

(

)

[

]

c

u

n

n

u

du

u

u

n

n

+

-

+

+

=

+

ò

1

ln

1

1

ln

2

1

 104.
[image: image147.wmf]c

u

u

u

du

+

=

ò

ln

ln

ln

 105.
[image: image148.wmf](

)

c

nu

n

nu

sen

a

n

a

e

du

nu

sen

e

au

au

+

-

+

=

ò

cos

2

2

 106.
[image: image149.wmf](

)

c

nu

sen

n

nu

a

n

a

e

du

nu

e

au

au

+

+

+

=

ò

cos

cos

2

2

Formas que contienen funciones hiperbólicas

 107.
[image: image150.wmf]c

u

du

u

senh

+

=

ò

cosh

 108.
[image: image151.wmf]c

u

senh

du

u

+

=

ò

cosh

 109.
[image: image152.wmf]c

u

du

u

+

=

ò

cosh

ln

tanh

 110.
[image: image153.wmf]c

u

senh

du

u

+

=

ò

ln

coth

 111.
[image: image154.wmf](

)

c

u

senh

du

u

h

+

=

ò

arctan

sec

 112.
[image: image155.wmf]c

u

du

u

h

+

=

ò

2

1

tanh

ln

csc

 113.
[image: image156.wmf]c

u

du

u

h

+

=

ò

tanh

sec

2

 114.
[image: image157.wmf]c

u

du

u

h

+

-

=

ò

coth

csc

2

 115.
[image: image158.wmf]c

u

h

du

u

u

h

+

-

=

ò

sec

tanh

sec

 116.
[image: image159.wmf]c

u

h

du

u

u

h

+

-

=

ò

csc

coth

csc

 117.
[image: image160.wmf]c

u

u

senh

du

u

senh

+

-

=

ò

2

1

2

4

1

2

 118.
[image: image161.wmf]c

u

u

senh

du

u

+

+

=

ò

2

1

2

4

1

cosh

2

 119.
[image: image162.wmf]ò

+

-

=

c

u

u

du

u

tanh

tanh

2

 120.
[image: image163.wmf]c

u

u

du

u

+

-

=

ò

coth

coth

2

 121.
[image: image164.wmf]c

u

senh

u

u

du

u

senh

u

+

-

=

ò

cosh

 122.
[image: image165.wmf]c

u

u

senh

u

du

u

u

+

-

=

ò

cosh

cosh

 123.
[image: image166.wmf](

)

c

nu

n

nu

senh

a

n

a

e

du

nu

senh

e

au

au

+

-

-

=

ò

cosh

2

2

 124.
[image: image167.wmf](

)

c

nu

senh

n

nu

a

n

a

e

du

nu

e

au

au

+

-

-

=

ò

cosh

cosh

2

2

Técnicas de integración

Integración por partes

[image: image168.wmf]ò

ò

-

=

du

v

uv

dv

u

Integrales trigonométricas

Caso 1 (donde n es un número entero positivo impar)

i.
[image: image169.wmf]ò

dx

x

sen

n

[image: image170.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

dx

x

sen

x

dx

x

sen

x

sen

dx

x

sen

x

sen

dx

x

sen

n

n

n

n

2

1

2

2

1

2

1

cos

1

-

-

-

-

=

=

=

ii.
[image: image171.wmf]ò

dx

x

n

cos

[image: image172.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

dx

x

x

sen

dx

x

x

dx

x

dx

x

dx

x

n

n

n

n

cos

1

cos

cos

cos

cos

cos

2

1

2

2

1

2

1

-

-

-

-

=

=

=

Caso 2 (donde al menos uno de los exponentes es un número entero positivo impar)

[image: image173.wmf]ò

dx

x

x

sen

m

n

cos

i. Si n es impar, entonces

[image: image174.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

dx

x

sen

x

x

dx

x

sen

x

x

sen

dx

x

sen

x

x

sen

dx

x

x

sen

m

n

m

n

m

n

m

n

cos

cos

1

cos

cos

cos

2

1

2

2

1

2

1

-

-

-

-

=

=

=

ii. Si m es impar, entonces

[image: image175.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

dx

x

x

sen

x

sen

dx

x

x

x

sen

dx

x

x

x

sen

dx

x

x

sen

m

n

m

n

m

n

m

n

cos

1

cos

cos

cos

cos

cos

2

1

2

2

1

2

1

-

-

-

-

=

=

=

Caso 3 (donde m y n son números positivos pares)

i.
[image: image176.wmf]ò

dx

x

sen

n

[image: image177.wmf](

)

dx

x

dx

x

sen

n

n

2

2

cos

1

2

1

-

=

ii.
[image: image178.wmf]ò

dx

x

n

cos

[image: image179.wmf](

)

dx

x

dx

x

n

n

2

2

cos

1

2

1

cos

+

=

iii.
[image: image180.wmf]ò

dx

x

x

sen

m

n

cos

[image: image181.wmf](

)

(

)

dx

x

x

dx

x

x

sen

m

n

m

n

2

2

2

cos

1

2

1

2

cos

1

2

1

cos

+

-

=

Caso 4 (donde n es un número entero positivo)

i.
[image: image182.wmf]ò

dx

x

n

tan

[image: image183.wmf](

)

dx

x

x

dx

x

n

n

1

sec

tan

tan

2

2

-

=

-

ii.
[image: image184.wmf]ò

dx

x

n

cot

[image: image185.wmf](

)

dx

x

x

dx

x

n

n

1

csc

cot

cot

2

2

-

=

-

Caso 5 (donde n es un número entero positivo par)

i.
[image: image186.wmf]ò

dx

x

n

sec

[image: image187.wmf](

)

(

)

(

)

dx

x

x

dx

x

n

n

2

2

2

2

sec

1

tan

sec

-

+

=

ii.
[image: image188.wmf]ò

dx

x

n

csc

[image: image189.wmf](

)

(

)

(

)

dx

x

x

dx

x

n

n

2

2

2

2

csc

1

cot

csc

-

+

=

Caso 6 (donde m es un número entero positivo par)

i.
[image: image190.wmf]ò

dx

x

x

m

n

sec

tan

[image: image191.wmf](

)

(

)

(

)

dx

x

x

x

dx

x

x

m

n

m

n

2

2

2

2

sec

1

tan

tan

sec

tan

-

+

=

ii.
[image: image192.wmf]ò

dx

x

x

m

n

csc

cot

​
[image: image193.wmf](

)

(

)

(

)

dx

x

x

x

dx

x

x

m

n

m

n

2

2

2

2

csc

1

cot

cot

csc

cot

-

+

=

Caso 7 (donde n es un número entero positivo impar)

i.
[image: image194.wmf]ò

dx

x

x

m

n

sec

tan

[image: image195.wmf](

)

(

)

(

)

dx

x

x

x

x

dx

x

x

m

n

m

n

tan

sec

sec

1

sec

sec

tan

1

2

1

2

-

-

-

=

ii.
[image: image196.wmf]ò

dx

x

x

m

n

csc

cot

[image: image197.wmf](

)

(

)

(

)

dx

x

x

x

x

dx

x

x

m

n

m

n

cot

csc

csc

1

csc

csc

cot

1

2

1

2

-

-

-

=

Caso 8 (donde n es un número positivo impar, aplicar integración por partes)

i.
[image: image198.wmf]ò

dx

x

n

sec

Considerar
[image: image199.wmf]x

u

n

2

sec

-

=

 y
[image: image200.wmf]dx

x

dv

2

sec

=

ii.
[image: image201.wmf]ò

dx

x

n

csc

Considerar
[image: image202.wmf]x

u

n

2

csc

-

=

 y
[image: image203.wmf]dx

x

dv

2

csc

=

Caso 9 (donde n es un número entero positivo par y m es un número positivo entero impar)

i.
[image: image204.wmf]ò

dx

x

x

m

n

sec

tan

[image: image205.wmf](

)

dx

x

x

dx

x

x

m

n

m

n

sec

1

sec

sec

tan

2

2

-

=

ii.
[image: image206.wmf]ò

dx

x

x

m

n

csc

cot

[image: image207.wmf](

)

dx

x

x

dx

x

x

m

n

m

n

csc

1

csc

csc

cot

2

2

-

=

Integración por sustitución trigonométrica

Caso 1 El integrando contiene una expresión de la forma
[image: image208.wmf]2

2

u

a

-

Considere
[image: image209.wmf]q

sen

a

u

=

[image: image210.wmf]q

2

2

2

2

cos

a

u

a

=

-

Caso 2 El integrando contiene una expresión de la forma
[image: image211.wmf]2

2

u

a

+

Considere
[image: image212.wmf]q

tan

a

u

=

[image: image213.wmf]q

2

2

2

2

sec

a

u

a

=

+

Caso 3 El integrando contiene una expresión de la forma
[image: image214.wmf]2

2

a

u

-

Considere
[image: image215.wmf]q

sec

a

u

=

[image: image216.wmf]q

2

2

2

2

tan

a

a

u

=

-

_1104750893.unknown

_1104769312.unknown

_1104774679.unknown

_1104779131.unknown

_1104780465.unknown

_1104780971.unknown

_1104781372.unknown

_1104781457.unknown

_1104781579.unknown

_1104781619.unknown

_1104781660.unknown

_1104781494.unknown

_1104781401.unknown

_1104781307.unknown

_1104781325.unknown

_1104781026.unknown

_1104780639.unknown

_1104780851.unknown

_1104780862.unknown

_1104780672.unknown

_1104780546.unknown

_1104780599.unknown

_1104780496.unknown

_1104779764.unknown

_1104780174.unknown

_1104780355.unknown

_1104780386.unknown

_1104780323.unknown

_1104779916.unknown

_1104779970.unknown

_1104779801.unknown

_1104779414.unknown

_1104779585.unknown

_1104779619.unknown

_1104779438.unknown

_1104779244.unknown

_1104779270.unknown

_1104779161.unknown

_1104778274.unknown

_1104778706.unknown

_1104778887.unknown

_1104779037.unknown

_1104778736.unknown

_1104778581.unknown

_1104778608.unknown

_1104778289.unknown

_1104777989.unknown

_1104778061.unknown

_1104778075.unknown

_1104777990.unknown

_1104775193.unknown

_1104777873.unknown

_1104777988.unknown

_1104775687.unknown

_1104774938.unknown

_1104772464.unknown

_1104773252.unknown

_1104774238.unknown

_1104774384.unknown

_1104774660.unknown

_1104774312.unknown

_1104773572.unknown

_1104774079.unknown

_1104773353.unknown

_1104772703.unknown

_1104773083.unknown

_1104773189.unknown

_1104772794.unknown

_1104772558.unknown

_1104772621.unknown

_1104772514.unknown

_1104771075.unknown

_1104771790.unknown

_1104772022.unknown

_1104772252.unknown

_1104771955.unknown

_1104771437.unknown

_1104771731.unknown

_1104771212.unknown

_1104770528.unknown

_1104770647.unknown

_1104770746.unknown

_1104770586.unknown

_1104770005.unknown

_1104770410.unknown

_1104769716.unknown

_1104761805.unknown

_1104766171.unknown

_1104767236.unknown

_1104768480.unknown

_1104769230.unknown

_1104769236.unknown

_1104769219.unknown

_1104767716.unknown

_1104768455.unknown

_1104767467.unknown

_1104766900.unknown

_1104767095.unknown

_1104767161.unknown

_1104766931.unknown

_1104766800.unknown

_1104766891.unknown

_1104766400.unknown

_1104762628.unknown

_1104763208.unknown

_1104765644.unknown

_1104765674.unknown

_1104763682.unknown

_1104762837.unknown

_1104762939.unknown

_1104762687.unknown

_1104762198.unknown

_1104762458.unknown

_1104762576.unknown

_1104762342.unknown

_1104761899.unknown

_1104761969.unknown

_1104761841.unknown

_1104755038.unknown

_1104760942.unknown

_1104761333.unknown

_1104761790.unknown

_1104761798.unknown

_1104761431.unknown

_1104760979.unknown

_1104761123.unknown

_1104760953.unknown

_1104755909.unknown

_1104756491.unknown

_1104756653.unknown

_1104756479.unknown

_1104755469.unknown

_1104755705.unknown

_1104755329.unknown

_1104753283.unknown

_1104754227.unknown

_1104754592.unknown

_1104754842.unknown

_1104754285.unknown

_1104753467.unknown

_1104753741.unknown

_1104753457.unknown

_1104752439.unknown

_1104752579.unknown

_1104752762.unknown

_1104752446.unknown

_1104751496.unknown

_1104752416.unknown

_1104751301.unknown

_1104687263.unknown

_1104748758.unknown

_1104749857.unknown

_1104750298.unknown

_1104750328.unknown

_1104750573.unknown

_1104750314.unknown

_1104749945.unknown

_1104750024.unknown

_1104749922.unknown

_1104749346.unknown

_1104749749.unknown

_1104749825.unknown

_1104749616.unknown

_1104749095.unknown

_1104749326.unknown

_1104748770.unknown

_1104692445.unknown

_1104693546.unknown

_1104694933.unknown

_1104695312.unknown

_1104694831.unknown

_1104693123.unknown

_1104693137.unknown

_1104692768.unknown

_1104692904.unknown

_1104692484.unknown

_1104688159.unknown

_1104688801.unknown

_1104691644.unknown

_1104691681.unknown

_1104691634.unknown

_1104688433.unknown

_1104687765.unknown

_1104687986.unknown

_1104687736.unknown

_1104685262.unknown

_1104685949.unknown

_1104686409.unknown

_1104686797.unknown

_1104686896.unknown

_1104686783.unknown

_1104686286.unknown

_1104686335.unknown

_1104686071.unknown

_1104685486.unknown

_1104685825.unknown

_1104685884.unknown

_1104685530.unknown

_1104685307.unknown

_1104685399.unknown

_1104685293.unknown

_1104684257.unknown

_1104684456.unknown

_1104684620.unknown

_1104684712.unknown

_1104684516.unknown

_1104684378.unknown

_1104684394.unknown

_1104684277.unknown

_1104683545.unknown

_1104683741.unknown

_1104683840.unknown

_1104683670.unknown

_1104683304.unknown

_1104683395.unknown

_1104683215.unknown

