

Corso di Matematica e Statistica - Esercizi proposti - Gruppo 3

Calcolare i seguenti integrali indefiniti

$$1. \int \frac{1}{x^2\sqrt{x}} dx$$

$$2. \int 9\sqrt[3]{x} dx$$

$$3. \int (2 \sin x - 3 \cos x + 3 \ln x) dx$$

$$4. \int \frac{x \ln x + x^2 - x^3 + 1}{x} dx$$

$$5. \int \frac{1+x-2x^2+3x^4}{x^5} dx$$

$$6. \int (\sqrt[3]{x^2} + \sqrt{x} - 3) dx$$

Dimostrare che si ha

$$7. \int 2x \sin x^2 dx = -\cos x^2 + c$$

$$8. \int \sin(5x+4) dx = -\frac{1}{5} \cos(5x+4) + c$$

$$9. \int \frac{e^x}{e^x + 2} dx = \ln(e^x + 2) + c$$

$$10. \int \frac{5}{5x-7} dx = \ln|5x-7| + c$$

$$11. \int \frac{1}{x^2} \cos \frac{1}{x} dx = -\sin \frac{1}{x} + c$$

$$12. \int \frac{1}{1+e^x} dx = x - \ln(1+e^x) + c$$

Tenendo conto degli esercizi dal 7 al 12, calcolare gli integrali seguenti

$$13. \int x \sin x^2 dx$$

$$14. \int \frac{e^x}{3e^x + 6} dx$$

$$15. \int \frac{\sqrt{2}}{5x-7} dx$$