

TAREA DE INTEGRAL INDEFINIDA

1 $\int (x^3 + 3)x^2 dx =$	27 $\int \frac{(1 + \sqrt{x})^2}{\sqrt{x}} dx =$	73 $\int \frac{(2x - 3) dx}{x^2 + 6x + 13} = 97 \int \sqrt{16 - 9x^2} dx =$
2 $\int (4 - x^2)^2 x^2 dx =$	28 $\int \sqrt{x} (3 - 5x) dx =$	74 $\int \frac{(x - 1) dx}{3x^2 - 4x + 3} = 98 \int \sqrt{x^2 - 16} dx =$
3 $\int \frac{dy}{(2 - y)^3} =$	29 $\int \frac{(x + 1)(x - 2)}{\sqrt{x}} dx =$	75 $\int \frac{x dx}{\sqrt{27 + 6x - x^2}} = 99 \int \sqrt{4x^2 + 9} dx =$
4 $\int \frac{x dx}{(x^2 + 4)^3} =$	30 $\int \frac{dx}{x - 1} =$	76 $\int \frac{(5 - 4x) dx}{\sqrt{12x - 4x^2 - 8}} =$
5 $\int (1 - x^3)^2 dx =$	31 $\int \frac{dx}{3x + 1} =$	77 $\int \frac{dx}{x^2 - 4} = 100 \int \sqrt{x^2 - 2x - 3} dx =$
6 $\int (1 - x^3)^2 x dx =$	32 $\int \frac{3x dx}{x^2 + 2} =$	78 $\int \frac{dx}{4x^2 - 9} = 101 \int \sqrt{12 + 4x - x^2} dx =$
7 $\int (1 - x^3)^2 x^2 dx =$	33 $\int \frac{x^2 dx}{1 - x^3} =$	79 $\int \frac{dx}{9 - x^2} =$
8 $\int (x^2 - x)^4 (2x - 1) dx =$	34 $\int \frac{x - 1}{x + 1} dx =$	80 $\int \frac{dx}{\sqrt{4 - 9x^2}} =$
9 $\int \frac{3t dt}{\sqrt{t^2 + 3}} =$	35 $\int \frac{x^2 + 2x + 2}{x + 2} dx =$	81 $\int \frac{dx}{9x^2 + 4} =$
10 $\int \frac{(x + 1) dx}{\sqrt{x^2 + 2x - 4}} =$	36 $\int \frac{x + 1}{x^2 + 2x + 2} dx =$	82 $\int \frac{\sin 8x}{9 + \sin^4 4x} dx =$
11 $\int \frac{dx}{(a + bx)^{1/3}} =$	37 $\int \left(\frac{dx}{2x - 1} - \frac{dx}{2x + 1} \right) =$	83 $\int \frac{\sec^2 x dx}{\sqrt{1 - 4 \tan^2 x}} =$
12 $\int (4x^3 + 3x^2 + 2x + 5) dx =$	38 $\int a^{4x} dx =$	84 $\int \frac{dx}{x\sqrt{4 - 9 \ln^2 x}} =$
13 $\int (3 - 2x - x^4) dx =$	39 $\int e^{4x} dx =$	85 $\int \frac{2x^4 - x^2}{2x^2 + 1} dx =$
14 $\int (2 - 3x + x^3) dx =$	40 $\int \frac{e^{1/x^2}}{x^3} dx =$	86 $\int \frac{\cos 2x dx}{\sin^2 2x + 8} =$
15 $\int (\sqrt{x} - \frac{1}{2}x + 2/\sqrt{x}) dx =$	41 $\int e^{-x^2 + 2x} dx =$	87 $\int e^{\tan 2x} \sec^2 2x dx =$
16 $\int (a + x)^3 dx =$	42 $\int x^2 e^{2x} dx =$	88 $\int e^{\sin 3x} \cos 3x dx =$
17 $\int (x - 2)^{3/2} dx =$	43 $\int (e^x + 1)^3 dx =$	89 $\int \frac{dx}{\sqrt{5 - x^2}} = 102 \int \sqrt{x^2 + 4x} dx =$
18 $\int \frac{dx}{x^3} =$	44 $\int (e^x - x^e) dx =$	90 $\int \frac{dx}{5 + x^2} = 103 \int \sqrt{x^2 - 8x} dx =$
19 $\int \frac{dx}{(x - 1)^3} =$	45 $\int (e^x + 1)^2 e^x dx =$	91 $\int \frac{dx}{x\sqrt{x^2 - 5}} = 104 \int \sqrt{6x - x^2} dx =$
20 $\int \frac{dx}{\sqrt{x + 3}} =$	46 $\int \frac{e^{2x}}{e^{2x} + 3} dx =$	92 $\int \frac{e^x dx}{\sqrt{1 - e^{2x}}} =$
21 $\int \sqrt{3x - 1} dx =$	47 $\int \left(e^x + \frac{1}{e^x} \right)^2 dx =$	93 $\int \frac{e^{2x} dx}{1 + e^{4x}} = 105 \int (x^2 - 1)^2 dx =$
22 $\int \sqrt{2 - 3x} dx =$	48 $\int \frac{e^x - 1}{e^x + 1} dx =$	94 $\int \frac{dx}{25 - 9x^2} =$
23 $\int (2x^2 + 3)^{1/3} x dx =$	49 $\int \frac{e^{2x} - 1}{e^{2x} + 3} dx =$	95 $\int \frac{dx}{\sqrt{x^2 + 4}} =$
24 $\int (x - 1)^2 x dx =$	50 $\int \frac{dx}{\sqrt{x(1 - \sqrt{x})}} =$	96 $\int \frac{dx}{\sqrt{4x^2 - 25}} =$
25 $\int (x^2 - 1)x dx =$		
26 $\int \sqrt{1 + y^4} y^3 dy =$		