

Extra-math

Mathematics Book Higher Education

Acknowledgement

**To the soul of my grandfather and the soul
of my brother**

Author

Hussein Ahmad Raad

- *Book Title*

Integral| For Higher Education

- *From Series*

Extra-math

- *Author*

Hussein Ahmad Raad

- *You can contact us by telephone using the numbers listed below*

00961 71 706033

00961 70 124207

- **Facebook**

<https://www.facebook.com/examath>

- **First Edition 2021**

©All rights reserved.

No part of this publication may be reproduced or transmitted in any form or by any means without permission in writing from the publisher and the author.

Preface

"No problem can be solved for the same level of consciousness that created it"

Albert Einstein.

We believe that the time has come to add our touch in Mathematics world.
This book would not have been possible without the help and assistance of so many people whose names may not all be enumerated.
Their contributions are sincerely appreciated and gratefully acknowledged.

This book is addressed to university students (Mathematics major – Engineering major – Physics major) and prepares them to master all the integration concepts and techniques

Extra-math book covers the basic and advanced skills and competences needed to pass the integration university exams

Also, the university professor can benefit from this book and it will help him(her) to prepare their courses, sheets , examination papers etc ...

We have respected the contents and the aims (for integration course) of the program for math – physics and engineering students

Extra-math book covers the following topics

- All Integral formulas
- Indefinite and definite integrals
- All integration techniques: direct integration – integration by substitution – integration by parts – evaluating improper integrals etc ...
- Gamma function – incomplete gamma function – beta function – incomplete beta function - zeta function – Dirichlet eta function – digamma function – polygamma function etc ...
- Special integrals: error function erf (x); exponential integral Ei(x); logarithmic integral li(x); polylogarithmic function Li_s(z) etc ...
- Elliptic integrals & Jacobi elliptic functions
- Integrals with series
- Supplementary & Miscellaneous integral exercises

I wish you a fruitful and successful work.

I thank you for your confidence.

All your suggestions and notes are sincerely welcomed.

Finally, I express a sense of love to my family and to all my friends for their support, strength, and help.

Special thanks to my friend Bassel Yassine for his support

The Author

Hussein Ahmad Raad

Table of Contents

0^o	Preface	3
1^o	Introduction To Integration	5
2^o	Methods of Integration	42
3^o	Definite Integrals	161
4^o	Special Integrals	212
5^o	Integrals With Series	285
6^o	Miscellaneous Integrals	327
7^o	Integral Formulas	448

Hoping that this book will be an important reference for the teacher and the learner

Chapter 1: Introduction To Integration

1. Primitive of a Function:

Let f be continuous function over an interval I subset of \mathbb{R}

We call a primitive of f every continuous function F over I such that $F'(x) = f(x)$, we write

$$F(x) = \int f(x) dx$$

Remark:

If F and G are two primitives of a continuous function f , then:

- $F(x) - G(x) = c$, where c is a constant
- $F'(x) = G'(x)$

Example 1:

The functions $f(x) = 3x^2 - 1$ is defined and continuous over \mathbb{R} , moreover we have

$(x^3 - x)' = 3x^2 - 1$, then we say that $x^3 - x$ is a primitive of $3x^2 - 1$ over \mathbb{R} and we write

$$\int (3x^2 - 1)dx = x^3 - x + c$$

Example 2:

Consider the two functions G and H defined over \mathbb{R} by $G(x) = \frac{x^2+1}{x^2+1}$ and $H(x) = \frac{2x^2+3}{x^2+2}$.

We will show, by two different methods that G and H are the antiderivatives of the same function over \mathbb{R} .

Solution:

First method

$$G'(x) = \frac{2x(x^2+2) - 2x(x^2+1)}{(x^2+2)^2} = \frac{2x}{(x^2+2)^2} \text{ and } H'(x) = \frac{4x(x^2+2) - 2x(2x^2+3)}{(x^2+2)^2} = \frac{2x}{(x^2+2)^2}.$$

$G'(x) = H'(x)$, so, G and H are the antiderivatives of the same function over \mathbb{R} .

Second method

$$H(x) - G(x) = \frac{2x^2+3}{x^2+2} - \frac{x^2+1}{x^2+1} = \frac{2x^2+3-x^2-1}{x^2+2} = \frac{x^2+2}{x^2+2} = 1.$$

$H(x) = G(x) + 1 = G(x) + \text{constant}$, so, G and H are the antiderivatives of the same function over \mathbb{R} .

Properties:

Let f and g be two continuous functions over an interval I , then the following holds:

- $\int kf(x)dx = k \int f(x)dx$, where k is a constant.
- $\int [f(x) \pm g(x)] dx = \int f(x)dx \pm \int g(x)dx$.
- $\int [af(x) \pm bg(x)]dx = a \int f(x)dx \pm b \int g(x)dx$, where a and b are two constants.

2. Some Basic Primitives:

Function f	Primitive F
0	$k = \text{constant}$
$k = \text{constant}$	$kx + c$
ax^n , where $n \neq -1$	$a \frac{x^{n+1}}{n+1} + c$
$u' \times u^n$, where $n \neq -1$	$\frac{u^{n+1}}{n+1} + c$
$u'(x) \pm v'(x)$	$u(x) \pm v(x) + c$
$\cos(ax + b)$	$\frac{1}{a} \sin(ax + b) + c$
$\sin(ax + b)$	$-\frac{1}{a} \cos(ax + b) + c$
$1 + \tan^2 x$	$\tan x + c$
e^{ax+b}	$\frac{1}{a} e^{ax+b} + c$
$u'(x)e^{u(x)}$	$e^{u(x)} + c$
$\frac{1}{x}$	$\ln x + c$
$\frac{u'(x)}{u(x)}$	$\ln u(x) + c$
$\frac{1}{\sqrt{1-x^2}}$	$\arcsin x + c$
$\frac{-1}{\sqrt{1-x^2}}$	$\arccos x + c$
$\frac{1}{1+x^2}$	$\arctan x + c$
$\frac{u'(x)}{\sqrt{a^2 - u'(x)}}$	$\arcsin u \left[\frac{u(x)}{a} \right] + c$
$\frac{-u'(x)}{\sqrt{a^2 - u'(x)}}$	$\arccos \left[\frac{u(x)}{a} \right] + c$
$\frac{u'(x)}{a^2 + [u(x)]^2}$	$\frac{1}{a} \arctan \left[\frac{u(x)}{a} \right] + c$

Function f	Primitive F
$\sec x$	$\begin{cases} \frac{1}{2} \ln \left \frac{1 + \sin x}{1 - \sin x} \right + c \\ \ln \sec x + \tan x + c \\ \ln \left \tan \left(\frac{x}{2} + \frac{\pi}{4} \right) \right + c \end{cases}$
$\csc x$	$-\ln \csc x + \cot x + c$
$a^x; a > 0 \text{ & } a \neq 1$	$\frac{1}{\ln a} a^x + c$
$\sec^2 u$	$\tan u + c$
$\csc^2 u$	$-\cot u + c$
$\sec u \tan u$	$\sec u + c$
$\csc u \cot u$	$-\csc u + c$
\sinhu	$\cohu + c$
\coshu	$\sinhu + c$
$\tanh u$	$\ln \cosh u + c$
$\coth u$	$\ln \sinh u + c$
$\operatorname{sech}^2 u$	$\tanh u + c$
$\operatorname{csch}^2 u$	$-\coth u + c$
$\frac{u'(x)}{u^2 - a^2}$	$\frac{1}{2a} \ln \left(\frac{u-a}{u+a} \right) + c$
$\frac{u'(x)}{u \sqrt{u^2 - a^2}}$	$\frac{1}{a} \operatorname{arcsec} \frac{ u }{a} + c$
$\frac{1}{\sqrt{x^2 - a^2}}; x > a$	$\cosh^{-1} \left(\frac{x}{a} \right) + c$
$\frac{1}{a^2 - x^2}; x < a$	$\tanh^{-1} \left(\frac{x}{a} \right) + c$
$\frac{1}{\sqrt{x^2 + a^2}}; x \in \mathbb{R}$	$\sinh^{-1} \left(\frac{x}{a} \right) + c$
$\frac{1}{a^2 - x^2}; x > a$	$\coth^{-1} \left(\frac{x}{a} \right) + c$

Function f	Primitive F
$\frac{-1}{x\sqrt{x^2 - a^2}}; \quad 0 < x < a$	$\operatorname{sech}^{-1}\left(\frac{x}{a}\right) + c$
$\frac{1}{ x \sqrt{x^2 - a^2}}; \quad x \neq 0$	$\operatorname{csch}^{-1}\left(\frac{x}{a}\right) + c$

3. Derivatives (Recall):

Function f	Derivative f'
$k = \text{constant}$	0
$u \pm v$	$u' \pm v'$
$u \cdot v$	$u'v + v'u$
$\frac{u}{v}$	$\frac{u'v - v'u}{v^2}$
x^n	nx^{n-1}
\sqrt{x}	$\frac{1}{2\sqrt{x}}$
\sqrt{u}	$\frac{u'}{2\sqrt{u}}$
$\frac{k}{u}$	$-\frac{ku'}{u^2}$
$a^x; \quad a > 0 \text{ & } a \neq 1$	$a^x \ln a$
$\sin(ax + b)$	$a \cos(ax + b)$
$\cos(ax + b)$	$-a \sin(ax + b)$
$\tan x$	$\sec^2 x$
$\cot x$	$-\csc^2 x$
$\sec x$	$\sec x \tan x$
$\csc x$	$-\csc x \cot x$
$\ln u$	$\frac{u'}{u}$
e^u	$u'e^u$

Function f	Derivative f'
$\arctan x$	$\frac{1}{1+x^2}$
$\arcsin x$	$\frac{1}{\sqrt{1-x^2}}$
$\arccos x$	$\frac{-1}{\sqrt{1-x^2}}$
$\text{arccot} x$	$\frac{-1}{1+x^2}$
$\text{arcsec} x$	$\frac{1}{x\sqrt{x^2-1}}$
$\text{arccsc} x$	$\frac{-1}{x\sqrt{x^2-1}}$
$\sinh x$	$\cosh x$
$\cosh x$	$\sinh x$
$\tanh x$	$1 - \tanh^2 x$
$\coth x$	$1 - \coth^2 x; x \neq 0$
$\text{sech} x$	$-\tanh x \text{sech} x$
$\text{csch} x$	$-\coth x \text{csch} x; x \neq 0$
$\sinh^{-1} x$	$\frac{1}{\sqrt{x^2+1}}$
$\cosh^{-1} x$	$\frac{1}{\sqrt{x^2-1}}; 1 < x$
$\tanh^{-1} x$	$\frac{1}{1-x^2}; x < 1$
$\coth^{-1} x$	$\frac{1}{1-x^2}; 1 < x $
$\text{sech}^{-1} x$	$-\frac{1}{ x \sqrt{1-x^2}}; 0 < x < 1$
$\text{csch}^{-1} x$	$-\frac{1}{ x \sqrt{1+x^2}}; x \neq 0$

4. Trigonometry (Recall):

Remarkable Properties

$$\tan \alpha = \frac{\sin \alpha}{\cos \alpha}; \quad \cot \alpha = \frac{1}{\tan \alpha}; \quad \cos^2 \alpha = \frac{1}{1 + \tan^2 \alpha} \quad \text{and} \quad \sin^2 \alpha = \frac{\tan^2 \alpha}{1 + \tan^2 \alpha}$$

$$\sec x = \frac{1}{\cos x}; \quad \csc x = \frac{1}{\sin x}; \quad \sec^2 x - \tan^2 x = 1 \quad \text{and} \quad \csc^2 x - \cot^2 x = 1$$

Some Formulas

$\cos(-\alpha) = \cos \alpha$	$\cos(\pi - \alpha) = -\cos \alpha$	$\cos(\pi + \alpha) = -\cos \alpha$
$\sin(-\alpha) = -\sin \alpha$	$\sin(\pi - \alpha) = \sin \alpha$	$\sin(\pi + \alpha) = -\sin \alpha$
$\tan(-\alpha) = -\tan \alpha$	$\tan(\pi - \alpha) = -\tan \alpha$	$\tan(\pi + \alpha) = \tan \alpha$
$\cot(-\alpha) = -\cot \alpha$	$\cot(\pi - \alpha) = -\cot \alpha$	$\cot(\pi + \alpha) = \cot \alpha$
$\cos\left(\frac{\pi}{2} - \alpha\right) = \sin \alpha$	$\cos\left(\frac{\pi}{2} + \alpha\right) = -\sin \alpha$	
$\sin\left(\frac{\pi}{2} - \alpha\right) = \cos \alpha$	$\sin\left(\frac{\pi}{2} + \alpha\right) = \cos \alpha$	
$\tan\left(\frac{\pi}{2} - \alpha\right) = \cot \alpha$	$\tan\left(\frac{\pi}{2} + \alpha\right) = -\cot \alpha$	
$\cot\left(\frac{\pi}{2} - \alpha\right) = \tan \alpha$	$\cot\left(\frac{\pi}{2} + \alpha\right) = -\tan \alpha$	

Sum and Difference

$\cos(a + b) = \cos a \cos b - \sin a \sin b$	$\sin(a + b) = \sin a \cos b + \cos a \sin b$
$\cos(a - b) = \cos a \cos b + \sin a \sin b$	$\sin(a - b) = \sin a \cos b - \cos a \sin b$
$\tan(a + b) = \frac{\tan a + \tan b}{1 - \tan a \tan b} \quad \text{and} \quad \tan(a - b) = \frac{\tan a - \tan b}{1 + \tan a \tan b}$	

Double and Half Angle Formulas

$\cos 2\alpha = \cos^2 \alpha - \sin^2 \alpha = 2 \cos^2 \alpha - 1$ $= 1 - 2 \sin^2 \alpha$ $\sin 2\alpha = 2 \sin \alpha \cos \alpha \quad \text{and}$ $\tan 2\alpha = \frac{2 \tan \alpha}{1 - \tan^2 \alpha}.$ $\cos^2 \alpha = \frac{1 + \cos 2\alpha}{2} \quad \text{and}$ $\sin^2 \alpha = \frac{1 - \cos 2\alpha}{2}.$	$\cos \alpha = \cos^2 \frac{\alpha}{2} - \sin^2 \frac{\alpha}{2} = 2 \cos^2 \frac{\alpha}{2} - 1$ $= 1 - 2 \sin^2 \frac{\alpha}{2}$ $\sin \alpha = 2 \sin \frac{\alpha}{2} \cos \frac{\alpha}{2} \quad \text{and}$ $\tan \alpha = \frac{2 \tan \frac{\alpha}{2}}{1 - \tan^2 \frac{\alpha}{2}}.$ $\cos^2 \frac{\alpha}{2} = \frac{1 + \cos \alpha}{2} \quad \text{and}$ $\sin^2 \frac{\alpha}{2} = \frac{1 - \cos \alpha}{2}.$
---	--

Triple Angle Formulas

$$\sin 3\alpha = 3 \sin \alpha - 4 \sin^3 \alpha \quad \text{and} \quad \cos 3\alpha = 4 \cos^3 \alpha - 3 \cos \alpha.$$

Further Formulas

$$\begin{aligned}\cos a + \cos b &= 2 \cos \frac{a+b}{2} \cdot \cos \frac{a-b}{2} & \text{and} \quad \cos a - \cos b &= -2 \sin \frac{a+b}{2} \cdot \sin \frac{a-b}{2} \\ \sin a + \sin b &= 2 \sin \frac{a+b}{2} \cdot \cos \frac{a-b}{2} & \text{and} \quad \sin a - \sin b &= 2 \cos \frac{a+b}{2} \cdot \sin \frac{a-b}{2} \\ \tan a + \tan b &= \frac{\sin(a+b)}{\cos a \cos b} & \text{and} \quad \tan a - \tan b &= \frac{\sin(a-b)}{\cos a \cos b} \\ \cos a \cos b &= \frac{1}{2} [\cos(a+b) + \cos(a-b)] \\ \sin a \sin b &= \frac{1}{2} [\cos(a-b) - \cos(a+b)] \\ \sin a \cos b &= \frac{1}{2} [\sin(a+b) + \sin(a-b)]\end{aligned}$$

Remark

$$\cos a = \frac{1 - \tan^2 \frac{a}{2}}{1 + \tan^2 \frac{a}{2}}, \quad \sin a = \frac{2 \tan \frac{a}{2}}{1 + \tan^2 \frac{a}{2}} \quad \text{and} \quad \tan a = \frac{2 \tan \frac{a}{2}}{1 - \tan^2 \frac{a}{2}}$$

5. Hyperbolic Functions (Recall):

Hyperbolic functions are analogues of the ordinary trigonometric functions, but defined using the hyperbola rather than the circle, they are defined as:

$$\begin{aligned}\sinh x &= \frac{e^x - e^{-x}}{2}; \quad \cosh x = \frac{e^x + e^{-x}}{2}; \quad \tanh x = \frac{\sinh x}{\cosh x} = \frac{e^x - e^{-x}}{e^x + e^{-x}} \\ \coth x &= \frac{\cosh x}{\sinh x} = \frac{e^x + e^{-x}}{e^x - e^{-x}}; \quad \operatorname{sech} x = \frac{1}{\cosh x} = \frac{2}{e^x + e^{-x}} \quad \& \quad \operatorname{csch} x = \frac{1}{\sinh x} = \frac{2}{e^x - e^{-x}}\end{aligned}$$

Some Identities:

- $\cosh x + \sinh x = e^x$; $\cosh x - \sinh x = e^{-x}$ & $\cosh^2 x - \sinh^2 x = 1$
- $\operatorname{sech}^2 x = 1 - \tanh^2 x$ & $\operatorname{csch}^2 x = \coth^2 x - 1$

Sum and Difference of Arguments:

- $\sinh(x-y) = \sinh x \cosh y + \cosh x \sinh y$
- $\cosh(x-y) = \cosh x \cosh y + \sinh x \sinh y$
- $\tanh(x+y) = \frac{\tanh x + \tanh y}{1 + \tanh x \tanh y}$
- $\sinh(x-y) = \sinh x \cosh y - \cosh x \sinh y$
- $\cosh(x-y) = \cosh x \cosh y - \sinh x \sinh y$
- $\tanh(x-y) = \frac{\tanh x - \tanh y}{1 - \tanh x \tanh y}$

Double and Half of Arguments:

- $\cosh 2x = \cosh^2 x + \sinh^2 x = 2 \sinh^2 x + 1 = 2 \cosh^2 x - 1$
- $\sinh 2x = 2 \sinh x \cosh x$
- $\tan 2x = \frac{2 \tanh x}{1 + \tanh^2 x}$
- $\sinh \frac{x}{2} = \frac{\sinh x}{\sqrt{2 \cosh x + 2}}$; $\cosh \frac{x}{2} = \sqrt{\frac{\cosh x + 1}{2}}$ & $\tanh \frac{x}{2} = \frac{\sinh x}{\cosh x + 1}$

Inverse Hyperbolic Functions:

- $\sinh^{-1} x = \ln(x + \sqrt{x^2 + 1})$
- $\cosh^{-1} x = \ln(x + \sqrt{x^2 - 1}); \quad x \geq 1$
- $\tanh^{-1} x = \frac{1}{2} \ln\left(\frac{1+x}{1-x}\right); \quad |x| < 1$
- $\coth^{-1} x = \frac{1}{2} \ln\left(\frac{x+1}{x-1}\right); \quad |x| > 1$
- $\operatorname{sech}^{-1} x = \ln\left(\frac{1}{x} + \sqrt{\frac{1}{x^2} - 1}\right); \quad 0 < x \leq 1$
- $\operatorname{csch}^{-1} x = \ln\left(\frac{1}{x} + \sqrt{\frac{1}{x^2} + 1}\right); \quad x \neq 0$

Formulas for Powers of Hyperbolic Functions:

- $\sinh^2 x = \frac{\cosh 2x - 1}{2} \quad \text{and} \quad \cosh^2 x = \frac{\cosh 2x + 1}{2}$
- $\sinh^3 x = \frac{\sinh 3x - 3 \sinh x}{2} \quad \text{and} \quad \cosh^3 x = \frac{\cosh 3x + 3 \cosh x}{2}$
- $\sinh^4 x = \frac{\cosh 4x - 4 \cosh 2x + 3}{2} \quad \text{and} \quad \cosh^4 x = \frac{\cosh 4x + 4 \cosh 2x + 3}{2}$

Solved Exercises

Evaluate each of the following integrals:

1. $\int (3x^2 + 2x - 4)dx$

2. $\int 15\sqrt{x}(1+x)dx$

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

4. $\int x^2(1+x)^2dx$

5. $\int \sqrt{x^4\sqrt{x^3}}dx$

6. $\int \frac{(x+1)^3}{x^5}dx$

7. $\int |2x - 2|dx$

8. $\int \frac{1}{x\sqrt{x}}dx$

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

10. $\int (x^2 + 1)^3dx$

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

12. $\int \left(\frac{1-x}{x}\right)^2 dx$

13. $\int (1-x)(1-2x)(1-3x)dx$

14. $\int \left(\frac{x^2-1}{x^2}\right)\sqrt{x\sqrt{x}}dx$

15. $\int x^3 \left(x + \frac{1}{x}\right)dx$

16. $\int \frac{x^3}{x+1}dx$

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

18. $\int \frac{2x-1}{(x-1)^2}dx$

19. $\int xe^{-x^2}dx$

20. $\int 4^x e^x dx$

21. $\int \cos x e^{\sin x}dx$

22. $\int \sec^2 x e^{\tan x}dx$

23. $\int [\ln x^2 - 2 \ln(2x)]dx$

24. $\int \cos(2x - 1) dx$

25. $\int \sin(3x + 2) dx$

26. $\int \cos 3x \cos 2x dx$

27. $\int \sin 4x \sin 3x dx$

28. $\int \sin 3x \cos 2x dx$

29. $\int \sin x \sin(x + a) dx$

30. $\int \cos^2 x dx$

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

32. $\int \tan^2 x dx$

33. $\int (\sin x + \cos x)^2 dx$

34. $\int (2x - 3)^5 dx$

35. $\int \frac{2}{1+\cos 2x} dx$

36. $\int \frac{\arctan x}{1+x^2} dx$

37. $\int \arccos(\sin x)dx$

38. $\int \frac{dx}{(\arcsin x)^2 \sqrt{1-x^2}}$

39. $\int \frac{dx}{(2x+1)^5}$

40. $\int \frac{2x-3}{(x^2-3x+4)^4} dx$

41. $\int \sqrt{3x+2} dx$

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

43. $\int \tanh x dx$

44. $\int x^2 \operatorname{csch} x^3 dx$

45. $\int \cosh^2 x dx$

46. $\int \cosh^3 x dx$

47. $\int \csc 3x \cot 3x dx$

48. $\int \sin^4 x dx$

49. $\int (\tan x - \cot x) dx$

50. $\int \frac{1+x}{1-x} dx$

51. $\int \frac{xdx}{(x^2+1)^4}$

52. $\int (x+1)(x^2+2x-3)^2 dx$

53. $\int 3(3x-4)^6 dx$

54. $\int \frac{\sqrt{x^4+x^{-4}+2}}{x^3} dx$

55. $\int \frac{x^6-x^3}{(2x^3+1)^3} dx$

56. $\int (2^x + 3^x)^2 dx$

57. $\int \frac{2^x}{1+4^x} dx$

58. $\int \left(\frac{2^{x+1}-5^{x-1}}{10^x} \right) dx$

59. $\int \frac{2^x \times 3^x}{9^x-4^x} dx$

60. $\int x \frac{x}{\ln x} dx$

61. $\int \frac{x+1}{\sqrt{x^2+2x+4}} dx$

62. $\int \frac{1+\sin^2 x}{\cos^2 x} dx$

63. $\int \frac{\cos 2x}{\sin^2 x \cos^2 x} dx$

64. $\int \frac{e^{\tan x}}{\cos^2 x} dx$

65. $\int \frac{x+\cos 6x}{3x^2+\sin 6x} dx$

66. $\int (\cos^4 x - \sin^4 x) dx$

67. $\int (\tan x + \tan^3 x) dx$

68. $\int \sin x \cos^4 x dx$

69. $\int \sin^2 x \cos^2 x dx$

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

71. $\int 4^{\ln x^5} dx$

72. $\int \frac{\tan x}{\cos x} dx$

73. $\int \frac{dx}{\sin x}$

74. $\int \frac{dx}{1+\sin 3x}$

75. $\int \frac{dx}{\sin^2(2x+\frac{\pi}{4})}$

76. $\int \frac{dx}{\sin^2 x \cos^2 x}$

77. $\int \frac{dx}{\cos^4 x}$

78. $\int \frac{\sin^2(\frac{x}{2})}{x-\sin x} dx$

79. $\int \frac{2-3\sin x}{1-\sin^2 x} dx$

80. $\int \sqrt{1+\sin x} dx$

81. $\int \sin x \sqrt{1+\tan^2 x} dx$

82. $\int x^2 \sqrt[3]{1+x^3} dx$

83. $\int \sqrt{x^2+x^4} dx$

84. $\int \frac{e^{\sin x}}{\tan x \csc x} dx$

85. $\int \sin x \cos x dx$

86. $\int \sin x \sec x dx$

87. $\int (\cos x + \sin x)^2 dx$

88. $\int \frac{\sin x}{(2+\cos x)^2} dx$

89. $\int \frac{1+\sin 2x+\cos 2x}{\sin x+\cos x} dx$

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

91. $\int \frac{x}{1+x^4} dx$

92. $\int \frac{dx}{1+3x^2}$

93. $\int (\sin^4 x + \cos^4 x) dx$

94. $\int \sec^6 x dx$

95. $\int (\tan^2 x + \tan^4 x) dx$

96. $\int (1 + \tan x) e^x \sec x dx$

97. $\int \frac{dx}{3x^2-2x+2}$

98. $\int \frac{x dx}{\sqrt[4]{1-x^4}}$

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

100. $\int \sqrt{1+\left(x-\frac{1}{4x}\right)^2} dx$

101. $\int \frac{\cosh x + \sinh x}{\cosh x - \sinh x} dx$

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

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

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

105. $\int \frac{1}{x^4+x} dx$

106. $\int \frac{dx}{(x^2+a^2)(x^2+b^2)}$

107. $\int \frac{\ln x}{x} dx$

108. $\int \frac{dx}{x \ln x}$

109. $\int \frac{e^x+1}{e^x+x} dx$

110. $\int \frac{e^{2x}-1}{e^{2x}+x} dx$

111. $\int \frac{e^{3x}+1}{e^x+1} dx$

112. $\int (x+1)e^{x^2+2x+3} dx$

113. $\int \frac{e^{4x}+e^{2x}+3}{e^{2x}} dx$

114. $\int e^x \sqrt{e^x+1} dx$

115. $\int \frac{2e^x}{e^x+2} dx$

116. $\int \frac{e^{\arctan x}}{1+x^2} dx$

117. $\int 2x^{2x} (1 + \ln x) dx$

135. $\int \frac{dx}{x^2 - 5x + 6}$

118. $\int \frac{dx}{2+9x^2}$

136. $\int \frac{\cos 2x}{\cos x + \sin x} dx$

119. $\int \frac{x^n}{1+x^{2n+2}} dx$

137. $\int \frac{1-\cos x}{1+\cos x} dx$

120. $\int \frac{dx}{x^2 - 4x + 7}$

138. $\int \frac{\sqrt{1-\sin x}}{1+\cos x} dx$

121. $\int \frac{dx}{\sqrt{x+2} + \sqrt{x}}$

139. $\int \frac{\sec 2x - 1}{\sec 2x + 1} dx$

122. $\int \sqrt{\tan x} \sec^4 x dx$

140. $\int \frac{\sin 2x}{\sin x - \cos x - 1} dx$

123. $\int \frac{\sec x + 1}{\sin x} dx$

141. $\int \frac{ae^x + b}{ae^x - b} dx$

124. $\int \frac{\sec x}{3-4\cos^2 x} dx$

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

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

143. $\int \frac{1}{\sqrt{x+a} + \sqrt{x+b}} dx$

126. $\int \frac{dx}{2x^2-8x+10}$

144. $\int \frac{1}{1+\cot x} dx$

127. $\int \frac{dx}{x+x^5}$

145. $\int \frac{1}{1-\tan x} dx$

128. $\int \frac{e^{\log x}}{x} dx$

146. $\int \frac{dx}{\sin^2 x + 2\cos^2 x}$

129. $\int \arctan \left(\sqrt{\frac{1-\cos 2x}{1+\cos 2x}} \right) dx$

147. $\int \frac{\sin x}{\sin x - \cos x} dx$

130. $\int \arctan \left(\sqrt{\frac{1-\sin x}{1+\sin x}} \right) dx$

148. $\int \frac{5 \sin x}{\sin x - 2 \cos x} dx$

131. $\int \frac{1}{\sqrt{3x-x^2}} dx$

149. $\int \frac{\cos x}{\sqrt{2+\cos 2x}} dx$

132. $\int \frac{2x-5}{x^2+2x+2} dx$

150. $\int \frac{\sin x \cos x}{\sin^4 x + \cos^4 x} dx$

133. $\int \frac{x^4}{x^2+1} dx$

151. $\int \left(\frac{2+\sin 2x}{1+\cos 2x} \right) e^x dx$

134. $\int \frac{1}{e^x + e^{-x}} dx$

152. $\int \frac{\cos 4x}{\cos x} dx$

153. $\int \frac{e^x}{e^{1-x} + e^{x-1}} dx$

154. $\int \frac{x^3}{3+x} dx$

155. $\int \frac{1}{1-\tan^2 x} dx$

156. $\int \frac{1}{x-x^5} dx$

157. $\int \frac{1}{1+\cos x} dx$

158. $\int \frac{1}{1+\sin x} dx$

159. $\int \frac{dx}{\sqrt{\sin x \cos^3 x}}$

160. $\int \frac{1}{1-x^2} \ln\left(\frac{1+x}{1-x}\right) dx$

161. $\int \cos x \cdot \cos 2x \cdot \cos 3x dx$

162. $\int \cot^4 x dx$

163. $\int \frac{\sin 2x}{(1-\sin x)^3} dx$

164. $\int \frac{\sqrt{\ln(x+\sqrt{1+x^2})}}{1+x^2} dx$

165. $\int \sec^5 x \tan^3 x dx$

166. $\int \sqrt{\csc x - \sin x} dx$

167. $\int \frac{dx}{x \ln x \ln(\ln x)}$

168. $\int \frac{\cos(x+a)}{\sin(x+b)} dx$

169. $\int \frac{\sin x}{\sin(x-a)} dx$

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

171. $\int \frac{3e^{-2x}+5e^{3x}}{e^{-2x}+e^{3x}} dx$

172. $\int \frac{\tanh x}{1+e^x} dx$

173. $\int \frac{dx}{x^{\frac{41}{25}}+x^{\frac{9}{25}}}$

174. $\int \frac{(2+x)e^{-x}}{x^3} dx$

175. $\int \frac{2}{(\cos x - \sin x)^2} dx$

176. $\int \sqrt{\frac{x}{1-x^3}} dx$

177. $\int \sqrt{\frac{x}{1+x^3}} dx$

178. $\int \sqrt{1 - \sin 2x} dx$

179. $\int \frac{(\ln x)^2 - 1}{x(\ln x)^2} dx$

180. $\int \sin x \sec x \tan x dx$

181. $\int \frac{1}{\csc^3 x} dx$

182. $\int \sqrt{\frac{1-\sin 2x}{1+\cos 2x}} dx$

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

184. $\int \frac{\tan(\arctan x - \arctan 2x)}{x} dx$

185. $\int \frac{1-\tan x}{1+\tan x} dx$

186. $\int \frac{1}{\sqrt{x}(1+x)} dx$

187. $\int \frac{1}{1-\cos nx} dx$

188. $\int \frac{x^6 - 1}{x^2 + 1} dx$

189. $\int \frac{x^2-1}{x^3\sqrt{2x^4-2x^2+1}} dx$
190. $\int \frac{\cos 7x - \cos 8x}{1+2\cos 5x} dx$
191. $\int \frac{\cos x - \sin x}{(1+\sin 2x)^8} dx$
192. $\int \frac{x}{\sqrt{x^2+x+1}} dx$
193. $\int \frac{1}{1+a^x} dx$
194. $\int \left(\frac{x}{e}\right)^x \ln x dx$
195. $\int \frac{x^3+4x^2-2x-5}{x^2-4x+4} dx$
196. $\int \frac{\sqrt{x^2+1}-\sqrt{x^2-1}}{\sqrt{x^4-1}} dx$
197. $\int \frac{1}{\sin x + \cos x} dx$
198. $\int (4-x^2)(2+x)^n dx$
199. $\int \left(\sqrt{\frac{4-x}{x}} - \sqrt{\frac{x}{4-x}} \right) dx$
200. $\int \frac{dx}{1+e^x+e^{2x}+e^{3x}}$
201. $\int \frac{\tan x + \sec x - 1}{\tan x - \sec x + 1} dx$
202. $\int \frac{1}{(x-1)(x-2)(x-3)(x-4)} dx$
203. $\int \sqrt{x\sqrt{x\sqrt{x\sqrt{x\ldots}}}} dx$
204. $\int \frac{1-\sin 2x}{1+\sin 2x} dx$
205. $\int \tan x \tan 2x dx$
206. $\int \frac{\csc x}{2\cos^2 x + \cos 2x} dx$
207. $\int \sin x \cos x \cos 2x \cos 4x dx$
208. $\int \frac{2000x^{2014}+14}{x^{2015}-x} dx$
209. $\int \frac{dx}{4\sin^2 x + 5\cos^2 x}$
210. $\int \frac{\sin x \cos x}{\sqrt{a^2\sin^2 x + b^2\cos^2 x}} dx$
211. $\int \frac{\cos 2x - \cos 2\alpha}{\cos x - \cos \alpha} dx$
212. $\int \frac{\sin^8 x - \cos^8 x}{1-2\sin^2 x \cos^2 x} dx$
213. $\int \frac{x^2}{(1-x)^{100}} dx$
214. $\int \frac{(x^2+\sin^2 x)}{1+x^2} \cdot \sec^2 x dx$
215. $\int \tan x \tan 2x \tan 3x dx$
216. $\int \frac{\cos x - \sin x}{\sqrt{1-\sin x} + \sqrt{1+\sin x}} dx$
217. $\int \frac{1}{\sqrt{2+\sin x - \cos x}} dx$
218. $\int \frac{\cos 5x + \cos 4x}{1-2\cos 3x} dx$
219. $\int \frac{dx}{\sqrt{1+\arcsin x - x^2 - x^2 \arcsin x}}$
220. $\int \sin^2 \left(\arctan \sqrt{\frac{1-\cos 2x}{1+\cos 2x}} \right) dx$
221. $\int \sin(\ln x) dx$
222. $\int \frac{1}{\tan x + \cot x + \sec x + \csc x} dx$

$$223. \int \frac{\tan 2x}{\sqrt{\sin^4 x + 4 \cos^2 x} - \sqrt{\cos^4 x + 4 \sin^2 x}} dx$$

$$224. \int \sin^4 x \cos^4 x (\cos x + \sin x)(\cos x - \sin x) dx$$

$$225. \int \sqrt{(x+3)(x+4)(x+5)(x+6) + 1} dx$$

Solutions of Exercises

1. $\int (3x^2 + 2x - 4)dx = 3\left(\frac{x^3}{3}\right) + 2\left(\frac{x^2}{2}\right) - 4x + c = x^3 + x^2 - 4x + c$
2.
$$\begin{aligned} \int 15\sqrt{x}(1+x)dx &= \int (15\sqrt{x} + 15x\sqrt{x})dx = 15\left(\frac{x^{\frac{1}{2}+1}}{\frac{1}{2}+1}\right) + 15\left(\frac{x^{\frac{3}{2}+1}}{\frac{3}{2}+1}\right) + c \\ &= 15\left(\frac{2}{3}x^{\frac{3}{2}}\right) + 15\left(\frac{2}{5}x^{\frac{5}{2}}\right) + c = 10x\sqrt{x} + 6x^2\sqrt{x} + c \end{aligned}$$
3.
$$\begin{aligned} \int \frac{2x^3+x^2-1}{x^2}dx &= \int \left(\frac{2x^3}{x^2} + \frac{x^2}{x^2} - \frac{1}{x^2}\right)dx = \int (2x + 1 - x^{-2})dx = 2\left(\frac{x^2}{2}\right) + x - \frac{x^{-2+1}}{-2+1} + c \\ &= x^2 + x + x^{-1} + c = x^2 + x + \frac{1}{x} + c \end{aligned}$$
4.
$$\begin{aligned} \int x^2(1+x)^2dx &= \int x^2(1+2x+x^2)dx = \int (x^2 + 2x^3 + x^4)dx = \frac{x^3}{3} + 2\left(\frac{x^4}{4}\right) + \frac{x^5}{5} + c \\ &= \frac{x^3}{3} + \frac{x^4}{2} + \frac{x^5}{5} + c. \end{aligned}$$
5.
$$\int \sqrt{x}\sqrt[4]{x^3}dx = \int \sqrt{x \cdot x^{\frac{3}{4}}}dx = \int \sqrt{x^{1+\frac{3}{4}}}dx = \int \sqrt{x^{\frac{7}{4}}}dx = \int x^{\frac{7}{8}}dx = \frac{x^{\frac{15}{8}}}{\frac{15}{8}} + c = \frac{8}{15}x^{\frac{15}{8}} + c$$
6.
$$\begin{aligned} \int \frac{(x+1)^3}{x^5}dx &= \int \frac{x^3+3x^2+3x+1}{x^5}dx = \int \left(\frac{x^3}{x^5} + \frac{3x^2}{x^5} + \frac{3x}{x^5} + \frac{1}{x^5}\right)dx \\ &= \int (x^{-2} + 3x^{-3} + 3x^{-4} + x^{-5})dx = \frac{x^{-1}}{-1} + 3\frac{x^{-2}}{-2} + 3\frac{x^{-3}}{-3} + \frac{x^{-4}}{-4} + c \\ &= -\frac{1}{x} - \frac{3}{2x^2} - \frac{1}{x^3} - \frac{1}{4x^4} + c. \end{aligned}$$
7.
$$\int |2x - 2|dx, \text{ we have } |2x - 2| = \begin{cases} 2x - 2 & \text{if } x \geq 0 \\ -2x + 2 & \text{if } x < 0 \end{cases}, \text{ so:}$$

$$\int |2x - 2|dx = \begin{cases} x^2 - 2x & \text{if } x \geq 0 \\ -x^2 + 2x & \text{if } x < 0 \end{cases}$$
8.
$$\int \frac{1}{x\sqrt{x}}dx = \int x^{-\frac{3}{2}}dx = \frac{x^{-\frac{3}{2}+1}}{-\frac{3}{2}+1} + c = -2x^{-\frac{1}{2}} + c = -\frac{2}{\sqrt{x}} + c.$$
9.
$$\begin{aligned} \int \frac{(1+\sqrt{x})^2}{\sqrt{x}}dx &= \int \frac{1+2\sqrt{x}+x}{\sqrt{x}}dx = \int \left(\frac{1}{\sqrt{x}} + 2 + \frac{x}{\sqrt{x}}\right)dx = \int \left(x^{-\frac{1}{2}} + 2 + x^{\frac{1}{2}}\right)dx \\ &= \frac{-\frac{1}{2}+1}{-\frac{1}{2}+1} + 2x + \frac{\frac{1}{2}+1}{\frac{1}{2}+1} + c = 2\sqrt{x} + 2x + \frac{2x\sqrt{x}}{3} + c. \end{aligned}$$
10.
$$\int (x^2 + 1)^3dx = \int (x^6 + 3x^4 + 3x^2 + 1)dx = \frac{x^7}{7} + \frac{3x^5}{5} + x^3 + x + c.$$
11.
$$\int \frac{x\sqrt{x}}{x^{-2}}dx = \int x^{\frac{3}{2}}x^2dx = \int x^{\frac{7}{2}}dx = \frac{x^{\frac{7}{2}+1}}{\frac{7}{2}+1} + c = \frac{x^{\frac{9}{2}}}{\frac{9}{2}} + c = \frac{2x^4\sqrt{x}}{9} + c$$
12.
$$\int \left(\frac{1-x}{x}\right)^2dx = \int \left(\frac{1}{x} - 1\right)^2dx = \int \left(\frac{1}{x^2} - \frac{2}{x} + 1\right)dx = -\frac{1}{x} - 2\ln|x| + x + c$$
13.
$$\int (1-x)(1-2x)(1-3x)dx = \int (1-6x+11x^2-6x^3)dx = x - 3x^2 + \frac{11}{3}x^3 - \frac{3}{2}x^4 + c$$

$$\begin{aligned}
 14. \int \left(\frac{x^2-1}{x^2} \right) \sqrt{x\sqrt{x}} dx &= \int \left(1 - \frac{1}{x^2} \right) x^{\frac{1}{2}} x^{\frac{1}{4}} dx = \int \left(1 - \frac{1}{x^2} \right) x^{\frac{3}{4}} dx = \int \left(x^{\frac{3}{4}} - x^{-\frac{5}{4}} \right) dx \\
 &= \frac{4}{7} x^{\frac{7}{4}} + 4x^{-\frac{1}{4}} + c = \frac{4(x^2+7)}{7\sqrt[4]{x}} + c
 \end{aligned}$$

$$\begin{aligned}
 15. \int x^3 \left(x + \frac{1}{x} \right) dx &= \int \left[x \left(x + \frac{1}{x} \right) \right]^3 dx = \int (x^2 + 1)^3 dx = \int (x^6 + 3x^4 + 3x^2 + 1) dx \\
 &= \frac{1}{7} x^7 + \frac{3}{5} x^5 + x^3 + x + c
 \end{aligned}$$

$$\begin{aligned}
 16. \int \frac{x^3}{x+1} dx &= \int \frac{x^3+1-1}{x+1} dx = \int \left(\frac{x^3+1}{x+1} - \frac{1}{x+1} \right) dx = \int \left[\frac{(x+1)(x^2-x+1)}{x+1} - \frac{1}{x+1} \right] dx \\
 &= \int \left(x^2 - x + 1 - \frac{1}{x+1} \right) dx = \frac{1}{3} x^3 - \frac{1}{2} x^2 + x - \ln|x+1| + c
 \end{aligned}$$

$$17. \int \frac{x}{x^2-1} dx = \frac{1}{2} \int \frac{2x}{x^2-1} dx = \frac{1}{2} \int \frac{(x^2-1)'}{x^2-1} dx = \frac{1}{2} \ln|x^2-1| + c$$

$$\begin{aligned}
 18. \int \frac{2x-1}{(x-1)^2} dx &= \int \frac{2x-1-1+1}{(x-1)^2} dx = \int \frac{2x-2+1}{(x-1)^2} dx = \int \frac{2(x-1)+1}{(x-1)^2} dx = \int \left[\frac{2}{x-1} + \frac{1}{(x-1)^2} \right] dx \\
 &= 2 \ln|x-1| - \frac{1}{x-1} + c
 \end{aligned}$$

$$19. \int xe^{-x^2} dx = -\frac{1}{2} \int -2xe^{-x^2} dx = -\frac{1}{2} \int (-x^2)' e^{-x^2} dx = -\frac{1}{2} e^{-x^2} + c$$

$$20. \int 4^x e^x dx = \int (4e)^x dx = \frac{1}{\ln(4e)} (4e)^x + c$$

$$21. \int \cos x e^{\sin x} dx = \int (\sin x)' e^{\sin x} dx = e^{\sin x} + c$$

$$22. \int \sec^2 x e^{\tan x} dx = \int (\tan x)' e^{\tan x} dx = e^{\tan x} + c$$

$$\begin{aligned}
 23. \int [\ln x^2 - 2 \ln(2x)] dx &= \int [2 \ln x - 2(\ln 2 + \ln x)] dx = \int (2 \ln x - \ln 4 - 2 \ln x) dx \\
 &= \int -\ln 4 dx = -x \ln 4 + c
 \end{aligned}$$

$$24. \int \cos(2x-1) dx = \frac{1}{2} \sin(2x-1) + c$$

$$25. \int \sin(3x+2) dx = -\frac{1}{3} \cos(3x+2) + c$$

$$\begin{aligned}
 26. \int \cos 3x \cos 2x dx &= \int \frac{1}{2} [\cos(3x+2x) + \cos(3x-2x)] dx = \frac{1}{2} \int (\cos 5x + \cos x) dx \\
 &= \frac{1}{2} \left(\frac{1}{5} \sin 5x + \sin x \right) + c
 \end{aligned}$$

$$\begin{aligned}
 27. \int \sin 4x \sin 3x dx &= \int -\frac{1}{2} [\cos(4x+3x) - \cos(4x-3x)] dx = -\frac{1}{2} \int (\cos 7x - \cos x) dx \\
 &= -\frac{1}{2} \left(\frac{1}{7} \sin 7x - \sin x \right) + c
 \end{aligned}$$

$$\begin{aligned}
 28. \int \sin 3x \cos 2x dx &= \int \frac{1}{2} [\sin(3x+2x) + \sin(3x-2x)] dx = \frac{1}{2} \int (\sin 5x + \sin x) dx \\
 &= \frac{1}{2} \left(-\frac{1}{5} \cos 5x - \cos x \right) + c
 \end{aligned}$$

$$29. \int \sin x \sin(x+a) dx = \frac{1}{2} \int [\cos a - \cos(2x+a)] dx = \frac{1}{2} x \cos a - \frac{1}{4} \sin(2x+a) + c$$

$$30. \int \cos^2 x dx = \int \frac{1}{2} (1 + \cos 2x) dx = \frac{1}{2} \left(x + \frac{1}{2} \sin 2x \right) + c$$

$$31. \int \sin^2 2x dx = \int \frac{1}{2} (1 - \cos 4x) dx = \frac{1}{2} \left(x - \frac{1}{4} \sin 4x \right) + c$$

$$32. \int \tan^2 x dx = \int [-1 + (1 + \tan^2 x)] dx = -x + \tan x + c$$

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

34. $\int (2x - 3)^5 dx = \frac{1}{2} \left[\frac{(2x-3)^6}{6} \right] + c = \frac{(2x-3)^6}{12} + c$

35. $\int \frac{2}{1+\cos 2x} dx = \int \frac{2}{2 \cos^2 x} dx = \int \frac{1}{\cos^2 x} dx = \int \sec^2 x dx = \tan x + c$

36. $\int \frac{\arctan x}{1+x^2} dx = \int \frac{1}{1+x^2} \arctan x dx = \int \arctan x (\arctan x)' dx = \frac{1}{2} (\arctan x)^2 + c$

37. $\int \arccos(\sin x) dx = \int \arccos \left[\cos \left(\frac{\pi}{2} - x \right) \right] dx = \int \left(\frac{\pi}{2} - x \right) dx = \frac{\pi}{2} x - \frac{1}{2} x^2 + c$

38. $\int \frac{dx}{(\arcsin x)^2 \sqrt{1-x^2}} = \int \frac{1}{(\arcsin x)^2} (\arcsin x') dx = -\frac{1}{\arcsin x} + c$

39. $\int \frac{dx}{(2x+1)^5} = \int (2x+1)^{-5} dx = \frac{1}{2} \left[\frac{(2x+1)^{-4}}{-4} \right] + c = -\frac{(2x+1)^{-4}}{8} + c$

40. $\int \frac{2x-3}{(x^2-3x+4)^4} dx = \int (2x-3)(x^2-3x+4)^{-4} dx = \int (x^2-3x+4)'(x^2-3x+4)^{-4} dx$
 $= \frac{(x^2-3x+4)^{-3}}{-3} + c = -\frac{(x^2-3x+4)^{-3}}{3} + c$

41. $\int \sqrt{3x+2} dx = \frac{1}{3} \left[\frac{(\sqrt{3x+2})^{\frac{3}{2}}}{\frac{3}{2}} \right] + c = \frac{2}{9} (3x+2) \sqrt{3x+2} + c$

42. $\int x \sqrt{x^2+1} dx = \frac{1}{2} \int (x^2+1)' \sqrt{x^2+1} dx = \frac{1}{2} \left[\frac{\left(\sqrt{x^2+1} \right)^{\frac{3}{2}}}{\frac{3}{2}} \right] + c = \frac{1}{3} (x^2+1) \sqrt{x^2+1} + c$

43. $\int \tanh x dx = \int \frac{\sinh x}{\cosh x} dx = \int \frac{(\cosh x)'}{\cosh x} dx = \ln(\cosh x) + c$

44. $\int x^2 \operatorname{csch} x^3 dx = \frac{1}{3} \int \operatorname{csch} x^3 (3x^2) dx = -\frac{1}{3} \coth x^3 + c$

45. $\int \cosh^2 x dx = \int \frac{1}{2} (\cosh 2x + 1) dx = \frac{1}{4} \sinh 2x + \frac{1}{2} x + c$

46. $\int \cosh^2 x \cosh x dx = \int (1 + \sinh^2 x) (\sinh x)' dx = \sinh x + \frac{1}{3} \sinh^3 x + c$

47. $\int \csc 3x \cot 3x dx = -\frac{1}{3} \int -3 \csc 3x \cot 3x dx = -\frac{1}{3} \int (\csc 3x)' dx = -\frac{1}{3} \csc 3x + c$

48. $\int \sin^4 x dx = \int \left(\frac{1-\cos 2x}{2} \right)^2 dx = \frac{1}{4} \int (1 - 2 \cos 2x + \cos^2 2x)$
 $= \frac{1}{4} \int \left(1 - 2 \cos 2x + \frac{1+\cos 4x}{2} \right) dx = \frac{1}{8} \int (3 - 4 \cos 2x + \cos 4x)$
 $= \frac{3}{8} x - \frac{1}{4} \sin 2x + \frac{1}{32} \sin 4x + c$

49. $\int (\tan x - \cot x) dx = \int (\tan^2 x - 2 \tan x \cot x + \cot^2 x) dx = \int (\tan^2 x - 2 + \cot^2 x) dx$
 $= \int [(1 + \tan^2 x) + (1 + \cot^2 x) - 4] dx = \tan x - \cot x - 4x + c$

50. $\int \frac{1+x}{1-x} dx = \int \frac{1+x-2+2}{1-x} dx = \int \frac{-(1-x)+2}{1-x} dx = \int \left(-1 + \frac{2}{1-x} \right) dx = -x - 2 \ln|1-x| + c$

$$51. \int \frac{xdx}{(x^2+1)^4} = \int x(x^2+1)^{-4}dx = \frac{1}{2} \left[\frac{(x^2+1)^{-3}}{-3} \right] + c = -\frac{1}{6}(x^2+1)^{-3} + c$$

$$52. \int (x+1)(x^2+2x-3)^2dx = \frac{1}{2} \left[\frac{(x^2+2x-3)^3}{3} \right] + c = \frac{(x^2+2x-3)^3}{6} + c$$

$$53. \int 3(3x-4)^6dx = \frac{(3x-4)^7}{7} + c$$

$$54. \int \frac{\sqrt{x^4+x^{-4}+2}}{x^3}dx = \int \frac{\sqrt{(x^2+x^{-2})^2}}{x^3}dx = \int \frac{x^2+\frac{1}{x^2}}{x^3}dx = \int \left(\frac{1}{x} + \frac{1}{x^5}\right)dx = \ln|x| - \frac{1}{4x^4} + c$$

$$55. \int \frac{x^6-x^3}{(2x^3+1)^3}dx = \int \frac{\frac{x^6-x^3}{x^6}}{\left(\frac{2x^3+1}{x^2}\right)^3}dx = \int \frac{1-\frac{1}{x^3}}{\left(\frac{2x^3+1}{x^2}\right)^3}dx = \int \frac{1-\frac{1}{x^3}}{\left(2x+\frac{1}{x^2}\right)^3}dx = \frac{1}{2} \int \frac{2-\frac{2}{x^3}}{\left(2x+\frac{1}{x^2}\right)^3}dx \\ = \frac{1}{2} \int \frac{\left(2x+\frac{1}{x^2}\right)'}{\left(2x+\frac{1}{x^2}\right)^3}dx = -\frac{1}{4\left(2x+\frac{1}{x^2}\right)^2} + c$$

$$56. \int (2^x + 3^x)^2dx = \int (4^x + 2 \times 6^x + 9^x)dx = \frac{1}{\ln 4}4^x + \frac{2}{\ln 6}6^x + \frac{1}{\ln 9}9^x + c$$

$$57. \int \frac{2^x}{1+4^x}dx = \frac{1}{\ln 2} \int \frac{(\ln 2)2^x}{1+(2^x)^2}dx = \frac{1}{\ln 2} \int \frac{(2^x)'}{1+(2^x)^2}dx = \frac{1}{\ln 2} \arctan 2^x + c$$

$$58. \int \left(\frac{2^{x+1}-5^{x-1}}{10^x}\right)dx = \int \left(\frac{2^x \times 2 - 5^x \times \frac{1}{5}}{10^x}\right)dx = \int \left[2\left(\frac{1}{5}\right)^x - \frac{1}{5}\left(\frac{1}{2}\right)^x\right]dx \\ = -\frac{2}{\ln 5}\left(\frac{1}{5}\right)^x + \frac{1}{5\ln 2}\left(\frac{1}{2}\right)^x + c$$

$$59. \int \frac{2^x \times 3^x}{9^x+4^x}dx = \int \frac{\frac{2^x \times 3^x}{4^x}}{\frac{9^x+4^x}{4^x}}dx = \int \frac{\left(\frac{3}{2}\right)^x}{\left[\left(\frac{3}{2}\right)^x\right]^2 + 1}dx = \frac{1}{\ln\left(\frac{3}{2}\right)} \int \frac{\ln\left(\frac{3}{2}\right)\left(\frac{3}{2}\right)^x}{\left[\left(\frac{3}{2}\right)^x\right]^2 + 1}dx = \frac{1}{\ln\left(\frac{3}{2}\right)} \int \frac{\left[\left(\frac{3}{2}\right)^x\right]'}{\left[\left(\frac{3}{2}\right)^x\right]^2 + 1}dx \\ = \frac{1}{\ln 3 - \ln 2} \arctan\left(\frac{3}{2}\right)^x + c$$

$$60. \int x^{\frac{x}{\ln x}}dx = \int e^{\ln\left(x^{\frac{x}{\ln x}}\right)}dx = \int e^{\frac{x}{\ln x} \ln x}dx = \int e^x dx = e^x + c = x^{\frac{x}{\ln x}} + c$$

$$61. \int \frac{x+1}{\sqrt{x^2+2x+4}}dx = \int (x+1)(x^2+2x+4)^{-\frac{1}{2}}dx = \frac{1}{2} \left[\frac{(x^2+2x+4)^{\frac{1}{2}}}{\frac{1}{2}} \right] + c \\ = \sqrt{x^2+2x+4} + c$$

$$62. \int \frac{1+\sin^2 x}{\cos^2 x}dx = \int \left(\frac{1}{\cos^2 x} + \frac{\sin^2 x}{\cos^2 x}\right)dx = \int (\sec^2 x + \tan^2 x)dx = \int (\sec^2 x + \sec^2 x - 1)dx \\ = \int (2 \sec^2 x - 1)dx = 2 \tan x - x + c$$

$$63. \int \frac{\cos 2x}{\sin^2 x \cos^2 x} dx = \int \frac{\cos^2 x - \sin^2 x}{\sin^2 x \cos^2 x} dx = \int \left(\frac{1}{\sin^2 x} - \frac{1}{\cos^2 x} \right) dx = \int (\csc^2 x - \sec^2 x) dx \\ = -\cot x - \tan x + c$$

$$64. \int \frac{e^{\tan x}}{\cos^2 x} dx = \int \sec^2 x e^{\tan x} dx = \int (\tan x)' e^{\tan x} dx = e^{\tan x} + c$$

$$65. \int \frac{x + \cos 6x}{3x^2 + \sin 6x} dx = \frac{1}{6} \int \frac{6x + 6\cos 6x}{3x^2 + \sin 6x} dx = \frac{1}{6} \int \frac{(3x^2 + \sin 6x)'}{3x^2 + \sin 6x} dx = \frac{1}{6} \ln|3x^2 + \sin 6x| + c$$

$$66. \int (\cos^4 x - \sin^4 x) dx = \int (\cos^2 x + \sin^2 x)(\cos^2 x - \sin^2 x) dx = \int (\cos^2 x - \sin^2 x) dx \\ = \int \cos 2x dx = \frac{1}{2} \sin 2x + c$$

$$67. \int (\tan x + \tan^3 x) dx = \int (1 + \tan^2 x) \tan x dx = \int (\tan x)' \tan x dx = \frac{1}{2} \tan^2 x + c$$

$$68. \int \sin x \cos^4 x dx = - \int (-\cos x)' \cos^4 x dx = -\frac{1}{5} \cos^5 x + c$$

$$69. \int \sin^2 x \cos^2 x dx = \int \left(\frac{1-\cos 2x}{2} \right) \left(\frac{1+\cos 2x}{2} \right) dx = \frac{1}{4} \int (1 - \cos^2 2x) dx = \frac{1}{4} \int \sin^2 2x \\ = \frac{1}{4} \int \left(\frac{1-\cos 4x}{2} \right) dx = \frac{1}{8} \int (1 - \cos 4x) dx = \frac{1}{2} \left(x - \frac{1}{4} \sin 4x \right) + c$$

$$70. \int \frac{2x^2 - 3x + 2}{x-1} dx = \int \frac{2x^2 - 3x + 1 + 1}{x-1} dx = \int \frac{(2x-1)(x-1)+1}{x-1} dx = \int \left(2x - 1 + \frac{1}{x-1} \right) dx \\ = x^2 - x + \ln|x-1| + c$$

$$71. \int 4^{\ln x^5} dx = \int (e^{\ln 4})^{\ln x^5} dx = \int (e^{\ln x^5})^{\ln 4} dx = \int x^{5 \ln 4} dx = \int x^{\ln 4^5} dx = \int x^{\ln 1024} dx \\ = \frac{x^{\ln 1024+1}}{\ln 1024+1} + c$$

$$72. \int \frac{\tan x}{\cos x} dx = \int \frac{\frac{\sin x}{\cos x}}{\cos x} dx = \int \frac{\sin x}{\cos^2 x} dx = \frac{(\cos x)^{-1}}{-1} + c = -\frac{1}{\cos x} + c$$

$$73. \int \frac{dx}{\sin x} = \int \frac{dx}{2 \sin \frac{x}{2} \cos \frac{x}{2}} = \int \frac{\frac{1}{\cos^2 \frac{x}{2}}}{\frac{2 \sin \frac{x}{2} \cos \frac{x}{2}}{\cos^2 \frac{x}{2}}} dx = \int \frac{\sec^2 x}{2 \tan \frac{x}{2}} dx = \int \frac{\frac{1}{2} \sec^2 \frac{x}{2}}{\tan \frac{x}{2}} dx = \int \frac{(\tan \frac{x}{2})'}{\tan \frac{x}{2}} dx \\ = \ln \left| \tan \left(\frac{x}{2} \right) \right| + c$$

$$74. \int \frac{dx}{1+\sin 3x} = \int \frac{dx}{1+\cos(\frac{\pi}{2}-3x)} = \int \frac{dx}{2 \cos^2 \left[\frac{1}{2} \left(\frac{\pi}{4} - \frac{3x}{2} \right) \right]} = \int \frac{dx}{2 \cos^2 \left(\frac{\pi}{4} - \frac{3x}{2} \right)} = \frac{1}{2} \int \sec^2 \left(\frac{\pi}{4} - \frac{3x}{2} \right) dx \\ = -\frac{2}{3} \times \frac{1}{2} \tan \left(\frac{\pi}{4} - \frac{3x}{2} \right) + c = -\frac{1}{3} \tan \left(\frac{\pi}{4} - \frac{3x}{2} \right) + c$$

$$75. \int \frac{dx}{\sin^2(2x+\frac{\pi}{4})} = \int \csc^2 \left(2x + \frac{\pi}{4} \right) dx = -\frac{1}{2} \cot \left(2x + \frac{\pi}{4} \right) + c$$

$$76. \int \frac{dx}{\sin^2 x \cos^2 x} = \int \frac{\sin^2 x + \cos^2 x}{\sin^2 x \cos^2 x} dx = \int \left(\frac{1}{\cos^2 x} + \frac{1}{\sin^2 x} \right) dx = \int (\sec^2 x + \csc^2 x) dx \\ = \tan x - \cot x + c$$

$$77. \int \frac{dx}{\cos^4 x} = \int \frac{1}{\cos^2 x} \frac{1}{\cos^2 x} dx = \int \sec^2 x \sec^2 x dx = \int (1 + \tan^2 x)(\tan x)' dx \\ = \tan x + \frac{1}{3} \tan^3 x + c$$

$$78. \int \frac{\sin^2(\frac{x}{2})}{x - \sin x} dx = \int \frac{\frac{1-\cos x}{2}}{x - \sin x} dx = \frac{1}{2} \int \frac{1 - \cos x}{x - \sin x} dx = \frac{1}{2} \int \frac{(x - \sin x)'}{x - \sin x} dx = \frac{1}{2} \ln|x - \sin x| + c$$

$$79. \int \frac{2-3 \sin x}{1-\sin^2 x} dx = \int \frac{2-3 \sin x}{\cos^2 x} dx = \int \left(\frac{2}{\cos^2 x} - \frac{3 \sin x}{\cos x \cos x} \right) dx = \int (2 \sec^2 x - 3 \sec x \tan x) dx \\ = 2 \tan x - 3 \sec x + c$$

$$80. \int \sqrt{1+\sin x} dx = \int \sqrt{\left(\sin^2 \frac{x}{2} + \cos^2 \frac{x}{2}\right) + 2 \sin \frac{x}{2} \cos \frac{x}{2}} dx = \int \sqrt{\left(\sin \frac{x}{2} + \cos \frac{x}{2}\right)^2} \\ = \int \left(\sin \frac{x}{2} + \cos \frac{x}{2}\right) dx = -2 \cos \frac{x}{2} + 2 \sin \frac{x}{2} + c$$

$$81. \int \sin x \sqrt{1+\tan^2 x} dx = \int \sin x \sqrt{\sec^2 x} dx = \int \sin x \sec x dx = \int \frac{\sin x}{\cos x} dx \\ = -\int \frac{(\cos x)'}{\cos x} dx = -\ln|\cos x| + c$$

$$82. \int x^2 \sqrt[3]{1+x^3} dx = \frac{1}{3} \int 3x^2 \sqrt[3]{1+x^3} dx = \frac{1}{3} \int \sqrt[3]{1+x^3} (1+x^3)' dx = \frac{1}{4} (1+x^3)^{\frac{4}{3}} + c$$

$$83. \int \sqrt{x^2+x^4} dx = \int \sqrt{x^2(1+x^2)} dx = \int x \sqrt{1+x^2} dx = \frac{1}{2} \int 2x \sqrt{1+x^2} dx \\ = \frac{1}{2} \int (1+x^2)' \sqrt{1+x^2} dx = \left(\frac{1}{2}\right) \left(\frac{2}{3}\right) (1+x^2)^{\frac{3}{2}} + c = \frac{1}{3} (1+x^2)^{\frac{3}{2}} + c$$

$$84. \int \frac{e^{\sin x}}{\tan x \csc x} dx = \int \frac{e^{\sin x}}{\frac{\sin x}{\cos x} \frac{1}{\sin x}} dx = \int \cos x e^{\sin x} dx = \int (\sin x)' e^{\sin x} dx = e^{\sin x} + c$$

$$85. \int \sin x \cos x dx = \frac{1}{2} \int \sin 2x dx = \frac{1}{2} \left(-\frac{1}{2} \cos 2x\right) + c = -\frac{\cos 2x}{4} + c$$

$$86. \int \sin x \sec x dx = \int \frac{\sin x}{\cos x} dx = -\int \frac{(\cos x)'}{\cos x} dx = -\ln|\cos x| + c$$

$$87. \int (\cos x + \sin x)^2 dx = \int (\cos^2 x + 2 \sin x \cos x + \sin^2 x) dx = \int (1 + \sin 2x) dx \\ = x - \frac{1}{2} \cos 2x + c$$

$$88. \int \frac{\sin x}{(2+\cos x)^2} dx = -\int \frac{-(2+\cos x)'}{(2+\cos x)^2} dx = -\frac{1}{2+\cos x} + c$$

$$89. \int \frac{1+\sin 2x+\cos 2x}{\sin x+\cos x} dx = \int \frac{2\cos^2 x+2\sin x\cos x}{\sin x+\cos x} dx = \int \frac{2\cos x(\sin x+\cos x)}{\sin x+\cos x} dx = \int 2\cos x dx \\ = 2 \sin x + c$$

$$90. \int \frac{x^2}{x^2+1} dx = \int \frac{x^2+1-1}{x^2+1} dx = \int \left(1 - \frac{1}{x^2+1}\right) dx = x - \arctan x + c$$

$$91. \int \frac{x}{1+x^4} dx = \int \frac{x}{1+(x^2)^2} dx = \frac{1}{2} \int \frac{(x^2)' dx}{1+(x^2)^2} = \frac{1}{2} \arctan x^2 + c.$$

$$92. \int \frac{dx}{1+3x^2} = \int \frac{dx}{1+(x\sqrt{3})^2} = \frac{1}{\sqrt{3}} \arctan x\sqrt{3} + c$$

$$93. \int (\sin^4 x + \cos^4 x) dx = \int (\sin^4 x + \cos^4 x + 2 \sin^2 x \cos^2 x - 2 \sin^2 x \cos^2 x) dx \\ = \int [(\sin^2 x + \cos^2 x)^2 - 2 \sin^2 x \cos^2 x] dx = \int \left[1 - \frac{1}{2} (2 \sin x \cos x)^2\right] dx \\ = \int \left(1 - \frac{1}{2} \sin^2 2x\right) dx = \int \left[1 - \frac{1}{2} \left(\frac{1-\cos 4x}{2}\right)\right] dx = \int \left(\frac{3}{4} + \frac{1}{4} \cos 4x\right) dx \\ = \frac{3}{4} x + \frac{1}{16} \sin 4x + c$$

$$94. \int \sec^6 x dx = \int \sec^4 x \sec^2 x dx = \int (\sec^2 x)^2 \sec^2 x dx = \int (\tan^2 x + 1)^2 \sec^2 x dx \\ = \int (\tan^4 x + 2 \tan^2 x + 1) \sec^2 x dx \\ = \int \tan^4 x \sec^2 x dx + \int 2 \tan^2 x \sec^2 x dx + \int \sec^2 x dx$$

$$\begin{aligned}
 &= \int \tan^4 x (\tan x)' dx + \int 2 \tan^2 x (\tan x)' dx + \int (\tan x)' dx \\
 &= \frac{1}{5} \tan^5 x + \frac{2}{3} \tan^3 x + \tan x + c
 \end{aligned}$$

$$\begin{aligned}
 95. \quad &\int (\tan^2 x + \tan^4 x) dx = \int \tan^2 x (1 + \tan^2 x) dx = \int \tan^2 x \sec^2 x dx \\
 &= \int \tan^2 x (\tan x)' dx = \frac{1}{3} \tan^3 x + c
 \end{aligned}$$

$$\begin{aligned}
 96. \quad &\int (1 + \tan x) e^x \sec x dx = \int (\sec x + \sec x \tan x) e^x dx = \int [\sec x + (\sec x)'] e^x dx \\
 &= \int [f(x) + f'(x)] e^x dx = f(x) e^x + c = e^x \sec x + c
 \end{aligned}$$

$$\begin{aligned}
 97. \quad &\int \frac{dx}{3x^2 - 2x + 2} = \frac{1}{3} \int \frac{dx}{x^2 - \frac{2}{3}x + \frac{2}{3}} = \frac{1}{3} \int \frac{dx}{(x^2 - \frac{2}{3}x + \frac{1}{9}) + \frac{2}{3} - \frac{1}{9}} = \frac{1}{3} \int \frac{dx}{(x - \frac{1}{3})^2 + \frac{5}{9}} = \frac{2}{5} \int \frac{dx}{1 + (\frac{3x-1}{\sqrt{5}})^2} \\
 &= \frac{3}{5} \times \frac{\sqrt{5}}{3} \arctan\left(\frac{3x-1}{\sqrt{5}}\right) + c = \frac{1}{\sqrt{5}} \arctan\left(\frac{3x-1}{\sqrt{5}}\right) + c
 \end{aligned}$$

$$98. \quad \int \frac{x dx}{\sqrt{1-x^4}} = \int \frac{x dx}{\sqrt{1-(x^2)^2}} = \frac{1}{2} \int \frac{(x^2)' dx}{\sqrt{1-(x^2)^2}} = \frac{1}{2} \arcsin x^2 + c.$$

$$99. \quad \int \frac{dx}{\sqrt{x-x^2}} = \int \frac{dx}{\sqrt{\frac{1}{4} - (x - \frac{1}{2})^2}} = 2 \int \frac{dx}{\sqrt{1 - 4(x - \frac{1}{2})^2}} = 2 \int \frac{dx}{\sqrt{1 - (2x-1)^2}} = \frac{2}{2} \arcsin(2x-1) + c,$$

$$\text{therefore } \int \frac{dx}{\sqrt{x-x^2}} = \arcsin(2x-1) + c.$$

$$\begin{aligned}
 100. \quad &\int \sqrt{1 + \left(x - \frac{1}{4x}\right)^2} dx = \int \sqrt{1 + x^2 - \frac{1}{2} + \frac{1}{16x^2}} dx = \int \sqrt{x^2 + \frac{1}{2} + \frac{1}{16x^2}} dx \\
 &= \int \sqrt{\left(x + \frac{1}{4x}\right)^2} dx = \int \left(x + \frac{1}{4x}\right) dx = \frac{1}{2} x^2 + \frac{1}{4} \ln|x| + c
 \end{aligned}$$

$$\begin{aligned}
 101. \quad &\int \frac{\cosh x + \sinh x}{\cosh x - \sinh x} dx = \int \frac{\frac{e^x + e^{-x}}{2} + \frac{e^x - e^{-x}}{2}}{\frac{e^x + e^{-x}}{2} - \frac{e^x - e^{-x}}{2}} dx = \int \frac{\frac{e^x + e^{-x} + e^x - e^{-x}}{2}}{\frac{e^x + e^{-x} - e^x + e^{-x}}{2}} dx = \int \frac{e^x}{e^{-x}} dx \\
 &= \int e^{2x} dx = \frac{1}{2} e^{2x} + c
 \end{aligned}$$

$$102. \quad \int \frac{x+1}{x^2+2x+2} dx = \frac{1}{2} \int \frac{2x+2}{x^2+2x+2} dx = \frac{1}{2} \int \frac{(x^2+2x+2)'}{x^2+2x+2} dx = \frac{1}{2} \ln|x^2 + 2x + 2| + c$$

$$103. \quad \int \frac{x^2}{x-1} dx = \int \frac{x^2-1+1}{x-1} dx = \int \left(1 - \frac{1}{x-1}\right) dx = x - \ln|x-1| + c$$

$$104. \quad \int \frac{1}{x^2+(x-1)^2} dx = \int \frac{1}{2x^2-2x+1} dx = \frac{1}{2} \int \frac{1}{x^2-x+\frac{1}{2}} dx = \frac{1}{2} \int \frac{1}{\left(x-\frac{1}{2}\right)^2 + \frac{1}{4}} dx$$

$$= \frac{1}{2} \int \frac{1}{\left(x-\frac{1}{2}\right)^2 + \left(\frac{1}{2}\right)^2} dx = \frac{1}{2} \times \frac{1}{\frac{1}{2}} \arctan\left(\frac{x-\frac{1}{2}}{\frac{1}{2}}\right) + c = \arctan(2x-1) + c$$

$$\begin{aligned}
 105. \quad &\int \frac{1}{x^4+x} dx = \int \frac{1}{x^4(1+x^{-3})} dx = \int \frac{x^{-4}}{1+x^{-3}} dx = -\frac{1}{3} \int \frac{-3x^{-4}}{1+x^{-3}} dx = -\frac{1}{3} \int \frac{(1+x^{-3})'}{1+x^{-3}} dx \\
 &= -\frac{1}{3} \ln|1+x^{-3}| + c
 \end{aligned}$$

106. $\int \frac{dx}{(x^2+a^2)(x^2+b^2)} = \frac{1}{a^2-b^2} \int \frac{a^2-b^2}{(x^2+a^2)(x^2+b^2)} dx = \frac{1}{a^2-b^2} \int \frac{(x^2+a^2)-(x^2+b^2)}{(x^2+a^2)(x^2+b^2)} dx$
 $= \frac{1}{a^2-b^2} \int \left(\frac{1}{x^2+b^2} - \frac{1}{x^2+a^2} \right) dx = \frac{1}{a^2-b^2} \left[\frac{1}{b} \arctan \left(\frac{x}{b} \right) - \frac{1}{a} \arctan \left(\frac{x}{a} \right) \right] + c$

107. $\int \frac{\ln x}{x} dx = \int \frac{1}{x} \ln x dx = \int (\ln x)' \ln x dx = \frac{1}{2} (\ln x)^2 + c$

108. $\int \frac{dx}{x \ln x} = \int \frac{\frac{1}{x}}{\ln x} dx = \int \frac{(\ln x)'}{\ln x} dx = \ln |\ln x| + c$

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

110. $\int \frac{e^{2x}-1}{e^{2x}+1} dx = \int \frac{e^{-x}(e^{2x}-1)}{e^{-x}(e^{2x}+1)} dx = \int \frac{e^x-e^{-x}}{e^x+e^{-x}} dx = \int \frac{(e^x+e^{-x})'}{e^x+e^{-x}} dx = \ln(e^x + e^{-x}) + c$

111. $\int \frac{e^{3x}+1}{e^x+1} dx = \int \frac{(e^x)^3+1^3}{e^x+1} dx = \int \frac{(e^x+1)(e^{2x}-e^x+1)}{e^x+1} dx = \int (e^{2x} - e^x + 1) dx$
 $= \frac{1}{2} e^{2x} - e^x + x + c$

112. $\int (x+1)e^{x^2+2x+3} dx = \frac{1}{2} \int (2x+2)e^{x^2+2x+3} dx = \frac{1}{2} \int (x^2+2x+3)'e^{x^2+2x+3} dx$
 $= \frac{1}{2} e^{x^2+2x+3} + c$

113. $\int \frac{e^{4x}+e^{2x}+3}{e^{2x}} dx = \int \left(\frac{e^{4x}}{e^{2x}} + \frac{e^{2x}}{e^{2x}} + \frac{3}{e^{2x}} \right) dx = \int (e^{2x} + 1 + 3e^{-2x}) dx$
 $= \frac{1}{2} e^{2x} + x - \frac{3}{2} e^{-2x} + c$

114. $\int e^x \sqrt{e^x+1} dx = \int (e^x+1)' \sqrt{e^x+1} dx = \frac{(e^x+1)^{\frac{3}{2}}}{\frac{3}{2}} + c = \frac{2}{3} (e^x+1) \sqrt{e^x+1} + c$

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

116. $\int \frac{e^{\arctan x}}{1+x^2} dx = \int (\arctan x)' e^{\arctan x} dx = e^{\arctan x} + c$

117. $\int 2x^{2x} (1+\ln x) dx = \int e^{2x \ln x} (2+2\ln x) dx = \int e^{2x \ln x} (2x \ln x)' dx = e^{2x \ln x} + c$
 $= x^{2x} + c$

118. $\int \frac{dx}{2+9x^2} = \int \frac{dx}{(\sqrt{2})^2+(3x)^2} = \frac{1}{3} \int \frac{3dx}{(\sqrt{2})^2+(3x)^2} = \frac{1}{3} \int \frac{(3x)'dx}{(\sqrt{2})^2+(3x)^2} = \frac{1}{3\sqrt{2}} \arctan \frac{3x}{\sqrt{2}} + c$

119. $\int \frac{x^n}{1+x^{2n+2}} dx = \frac{1}{n+1} \int \frac{(n+1)x^n}{1+x^{2(n+1)}} dx = \frac{1}{n+1} \int \frac{(n+1)x^n}{1+(x^{n+1})^2} dx = \frac{1}{n+1} \int \frac{(x^{n+1})'}{1+(x^{n+1})^2} dx$
 $= \frac{1}{n+1} \arctan(x^{n+1}) + c$

120. $\int \frac{dx}{x^2-4x+7} = \int \frac{dx}{(x^2-4x+4)+7-4} = \int \frac{dx}{3+(x-2)^2} = \int \frac{dx}{(\sqrt{3})^2+(x-2)^2}$
 $= \frac{1}{\sqrt{3}} \arctan \left(\frac{x-2}{\sqrt{3}} \right) + c$

121.
$$\int \frac{dx}{\sqrt{x+2}+\sqrt{x}} = \int \frac{1}{\sqrt{x+2}+\sqrt{x}} \times \frac{\sqrt{x+2}-\sqrt{x}}{\sqrt{x+2}-\sqrt{x}} dx = \int \frac{\sqrt{x+2}-\sqrt{x}}{x+2-x} dx = \frac{1}{2} \int (\sqrt{x+2} - \sqrt{x}) dx$$

$$= \frac{1}{2} \left[\frac{2}{3}(x+2)^{\frac{3}{2}} - \frac{2}{3}x^{\frac{3}{2}} \right] + c = \frac{1}{3}(x+2)\sqrt{x+2} - \frac{1}{3}x\sqrt{x} + c$$

122.
$$\int \sqrt{\tan x} \sec^4 x dx = \int \sqrt{\tan x} \sec^2 x \sec^2 x dx = \int \sqrt{\tan x} (1 + \tan^2 x) \sec^2 x dx$$

$$= \int \tan^{\frac{1}{2}} \sec^2 x dx + \int \tan^{\frac{5}{2}} \sec^2 x dx = \int \tan^{\frac{1}{2}} (\tan x)' dx + \int \tan^{\frac{5}{2}} (\tan x)' dx$$

$$= \frac{2}{3} \tan^{\frac{3}{2}} x + \frac{2}{7} \tan^{\frac{7}{2}} x + c$$

123.
$$\int \frac{\sec x + 1}{\sin x} dx = \int \frac{\sec x}{\sin x} dx + \int \frac{1}{\sin x} dx = \int \frac{1}{\cos x \sin x} dx + \int \csc x dx$$

$$= 2 \int \frac{1}{2 \cos x \sin x} dx + \int \csc x dx = 2 \int \frac{1}{\sin 2x} dx + \int \csc x dx = 2 \int \csc 2x dx + \int \csc x dx$$

$$= -\ln|\csc 2x + \cot 2x| - \ln|\csc x + \cot x| + c$$

124.
$$\int \frac{\sec x}{3-4\cos^2 x} dx = \int \frac{\frac{1}{\cos x}}{3-4\cos^2 x} dx = \int \frac{1}{3\cos x - 4\cos^3 x} dx = -\int \frac{1}{4\cos^3 x - 3\cos x} dx$$

$$= -\int \frac{1}{\cos 3x} dx = -\int \sec 3x dx = -\int \frac{\sec 3x(\sec 3x + \tan 3x)}{\sec 3x + \tan 3x} dx$$

$$= -\frac{1}{3} \int \frac{3\sec^2 3x + \sec 3x \tan 3x}{\sec 3x + \tan 3x} dx = -\frac{1}{3} \int \frac{(\sec 3x + \tan 3x)'}{\sec 3x + \tan 3x} dx = -\frac{1}{3} \ln|\sec 3x + \tan 3x| + c$$

125.
$$\int \frac{dx}{x^2+x+1} = \int \frac{dx}{x^2+x+\frac{1}{4}+\frac{3}{4}} = \int \frac{dx}{\left(x+\frac{1}{2}\right)^2 + \left(\frac{\sqrt{3}}{2}\right)^2} = \frac{2}{\sqrt{3}} \arctan \left[\frac{2}{\sqrt{3}} \left(x + \frac{1}{2} \right) \right] + c$$

$$= \frac{2}{\sqrt{3}} \arctan \left(\frac{2x+1}{\sqrt{3}} \right) + c$$

126.
$$\int \frac{dx}{2x^2-8x+10} = \frac{1}{2} \int \frac{dx}{x^2-4x+5} = \frac{1}{2} \int \frac{dx}{x^2-4x+4+1} = \frac{1}{2} \int \frac{dx}{1+(x-2)^2}$$

$$= \frac{1}{2} \arctan(x-2) + c$$

127.
$$\int \frac{dx}{x+x^5} = \int \frac{dx}{x(1+x^4)} = \int \frac{x^3}{x^4(1+x^4)} dx = \int \frac{x^3+x^7-x^7}{x^4(1+x^4)} dx = \int \frac{x^3(1+x^4)-x^7}{x^4(1+x^4)} dx$$

$$= \int \frac{dx}{x} - \int \frac{x^3}{1+x^4} dx = \int \frac{dx}{x} - \frac{1}{4} \int \frac{4x^3}{1+x^4} dx = \int \frac{dx}{x} - \frac{1}{4} \int \frac{(x^4)'}{1+x^4} dx$$

$$= \ln|x| - \frac{1}{4} \ln(1+x^4) + c$$

128.
$$\int \frac{e^{\log x}}{x} dx = \int \frac{e^{\ln 10}}{x} dx = \int \frac{(e^{\ln x})^{\frac{1}{\ln 10}}}{x} dx = \int \frac{x^{\frac{1}{\ln 10}}}{x} dx = \int x^{\frac{1}{\ln 10}-1} dx$$

$$= \ln 10 x^{\frac{1}{\ln 10}} + c$$

129.
$$\int \arctan \left(\sqrt{\frac{1-\cos 2x}{1+\cos 2x}} \right) dx = \int \arctan \left(\sqrt{\frac{2\sin^2 x}{2\cos^2 x}} \right) dx = \int \arctan(\sqrt{\tan^2 x}) dx$$

$$= \int \arctan(\tan x) dx = \int x dx = \frac{1}{2}x^2 + c$$

$$\begin{aligned}
 130. \quad & \int \arctan\left(\sqrt{\frac{1-\sin x}{1+\sin x}}\right) dx = \int \arctan\left(\sqrt{\frac{1-\cos(\frac{\pi}{2}-x)}{1+\cos(\frac{\pi}{2}-x)}}\right) dx \\
 &= \int \arctan\left(\sqrt{\frac{2\sin^2(\frac{\pi}{4}-\frac{x}{2})}{2\cos^2(\frac{\pi}{4}-\frac{x}{2})}}\right) dx = \int \arctan\left(\sqrt{\tan^2\left(\frac{\pi}{4}-\frac{x}{2}\right)}\right) dx \\
 &= \int \arctan\left(\tan\left(\frac{\pi}{4}-\frac{x}{2}\right)\right) dx = \int \left(\frac{\pi}{4}-\frac{x}{2}\right) dx = \frac{\pi}{4}x - \frac{1}{4}x^2 + c
 \end{aligned}$$

$$\begin{aligned}
 131. \quad & \int \frac{1}{\sqrt{3x-x^2}} dx = \int \frac{1}{\sqrt{-(x^2-3x)}} dx = \int \frac{1}{\sqrt{-(x^2-3x+\frac{9}{4})+\frac{9}{4}}} dx = \int \frac{1}{\sqrt{\left(\frac{3}{2}\right)^2-(x-\frac{3}{2})^2}} dx \\
 &= \arcsin\left(\frac{x-\frac{3}{4}}{\frac{3}{2}}\right) + c = \arcsin\left(\frac{2}{3}x - \frac{1}{2}\right) + c
 \end{aligned}$$

$$\begin{aligned}
 132. \quad & \int \frac{2x-5}{x^2+2x+2} dx = \int \frac{2x+2-7}{x^2+2x+2} dx = \int \frac{2x+2}{x^2+2x+2} dx - \int \frac{7}{x^2+2x+2} dx \\
 &= \int \frac{(x^2+2x+2)'}{x^2+2x+2} dx - 7 \int \frac{1}{(x+1)^2+1} dx = \ln|x^2+2x+2| - 7 \arctan(x+1) + c
 \end{aligned}$$

$$\begin{aligned}
 133. \quad & \int \frac{x^4}{x^2+1} dx = \int \frac{x^4}{x^2+1} \cdot \frac{x^2-1}{x^2-1} dx = \int \frac{(x^4-1)+1}{x^4-1} \cdot (x^2-1) dx \\
 &= \int \left(1 + \frac{1}{x^4-1}\right) (x^2-1) dx = \int \left[(x^2-1) + \frac{x^2-1}{x^4-1}\right] dx = \int \left(x^2-1 + \frac{1}{x^2+1}\right) dx \\
 &= \frac{1}{3}x^3 - x + \arctan x + c
 \end{aligned}$$

$$134. \quad \int \frac{1}{e^x+e^{-x}} dx = \int \frac{1}{e^x+\frac{1}{e^{-x}}} dx = \int \frac{e^x}{e^{2x}+1} dx = \int \frac{(e^x)'}{(e^x)^2+1} dx = \arctan(e^x) + c$$

$$\begin{aligned}
 135. \quad & \int \frac{dx}{x^2-5x+6} = \int \frac{dx}{(x-2)(x-3)} = \int \frac{x-x+3-2}{(x-2)(x-3)} dx = \int \frac{(x-2)-(x-3)}{(x-2)(x-3)} dx \\
 &= \int \left[\frac{x-2}{(x-2)(x-3)} - \frac{x-3}{(x-2)(x-3)}\right] dx = \int \left(\frac{1}{x-3} - \frac{1}{x-2}\right) dx = \ln|x-3| - \ln|x-2| + c \\
 &= \ln \left| \frac{x-3}{x-2} \right| + c
 \end{aligned}$$

$$\begin{aligned}
 136. \quad & \int \frac{\cos 2x}{\cos x+\sin x} dx = \int \frac{\cos 2x}{\cos x+\sin x} \times \frac{\cos x-\sin x}{\cos x-\sin x} dx = \int \frac{(\cos^2 x - \sin^2 x)(\cos x - \sin x)}{\cos^2 x - \sin^2 x} dx \\
 &= \int (\cos x - \sin x) dx = \sin x + \cos x + c
 \end{aligned}$$

$$\begin{aligned}
 137. \quad & \int \frac{1-\cos x}{1+\cos x} dx = \int \frac{2\sin^2(\frac{x}{2})}{2\cos^2(\frac{x}{2})} dx = \int \left(\frac{\sin\frac{x}{2}}{\cos\frac{x}{2}}\right)^2 dx = \int \tan^2 \frac{x}{2} dx = \int \left(\sec^2 \frac{x}{2} - 1\right) dx \\
 &= 2 \tan\left(\frac{x}{2}\right) - x + c
 \end{aligned}$$

$$\begin{aligned}
 138. \quad & \int \frac{\sqrt{1-\sin x}}{1+\cos x} dx = \int \frac{\sqrt{\cos^2 \frac{x}{2} + \sin^2 \frac{x}{2} - 2\sin\frac{x}{2}\cos\frac{x}{2}}}{2\cos^2 \frac{x}{2}} dx = \int \frac{\sqrt{(\cos\frac{x}{2} - \sin\frac{x}{2})^2}}{2\cos^2 \frac{x}{2}} dx \\
 &= \int \frac{\cos\frac{x}{2} - \sin\frac{x}{2}}{2\cos^2 \frac{x}{2}} dx = \int \left(\frac{1}{2}\sec\frac{x}{2} - \frac{\frac{1}{2}\sin\frac{x}{2}}{\cos^2 \frac{x}{2}}\right) dx = \ln \left| \sec\frac{x}{2} + \tan\frac{x}{2} \right| - \sec\frac{x}{2} + c
 \end{aligned}$$

$$139. \int \frac{\sec 2x - 1}{\sec 2x + 1} dx = \int \frac{\frac{1}{\cos 2x} - 1}{\frac{1}{\cos 2x} + 1} dx = \int \frac{\frac{1-\cos 2x}{\cos 2x}}{\frac{1+\cos 2x}{\cos 2x}} dx = \int \frac{1-\cos 2x}{1+\cos 2x} dx = \int \frac{2 \sin^2 x}{2 \cos^2 x} dx \\ = \int \tan^2 x dx = \int (\sec^2 x - 1) dx = \tan x - x + c$$

$$140. \int \frac{\sin 2x}{\sin x - \cos x - 1} dx = \int \frac{2 \sin x \cos x}{\sin x - \cos x - 1} dx = \int \frac{(2 \sin x \cos x)(\sin x - \cos x + 1)}{(\sin x - \cos x - 1)(\sin x - \cos x + 1)} dx \\ = \int \frac{(2 \sin x \cos x)(\sin x - \cos x + 1)}{(\sin x - \cos x)^2 - 1} dx = \int \frac{(2 \sin x \cos x)(\sin x - \cos x + 1)}{\sin^2 x + \cos^2 x - 1 - 2 \sin x \cos x} dx \\ = \int \frac{(2 \sin x \cos x)(\sin x - \cos x + 1)}{-2 \sin x \cos x} dx = \int (-\sin x + \cos x - 1) dx = \cos x + \sin x - x + c$$

$$141. \int \frac{ae^x + b}{ae^x - b} dx = \int \frac{2ae^x - ae^x + b}{ae^x - b} dx = \int \frac{2ae^x - (ae^x - b)}{ae^x - b} dx = \int \left(\frac{2ae^x}{ae^x - b} - 1 \right) dx \\ = 2 \int \frac{(ae^x - b)'}{ae^x - b} dx - \int dx = 2 \ln|ae^x - b| - x + c$$

$$142. \int \frac{dx}{\sqrt{1 - \tan^2 x}} = \int \frac{dx}{\sqrt{1 - \frac{\sin^2 x}{\cos^2 x}}} = \int \frac{dx}{\sqrt{\frac{\cos^2 x - \sin^2 x}{\cos^2 x}}} = \int \frac{\cos x}{\sqrt{1 - 2 \sin^2 x}} dx \\ = \frac{1}{\sqrt{2}} \int \frac{\sqrt{2} \cos x}{\sqrt{1 - (\sqrt{2} \sin x)}} dx = \frac{1}{\sqrt{2}} \int \frac{(\sqrt{2} \sin x)'}{\sqrt{1 - (\sqrt{2} \sin x)}} dx = \frac{1}{\sqrt{2}} \arcsin(\sqrt{2} \sin x) + c$$

$$143. \int \frac{1}{\sqrt{x+a} + \sqrt{x+b}} dx = \int \frac{1}{\sqrt{x+a} + \sqrt{x+b}} \times \frac{\sqrt{x+a} - \sqrt{x+b}}{\sqrt{x+a} - \sqrt{x+b}} dx = \int \frac{\sqrt{x+a} - \sqrt{x+b}}{(x+a) - (x+b)} dx \\ = \int \frac{\sqrt{x+a} - \sqrt{x+b}}{a-b} dx = \frac{1}{a-b} \int (\sqrt{x+a} - \sqrt{x+b}) dx = \frac{1}{a-b} \left[\frac{(x+a)^{\frac{3}{2}}}{\frac{3}{2}} - \frac{(x+b)^{\frac{3}{2}}}{\frac{3}{2}} \right] + c \\ = \frac{2}{3(a-b)} \left[(x+a)^{\frac{3}{2}} - (x+b)^{\frac{3}{2}} \right] + c$$

$$144. \int \frac{1}{1 + \cot x} dx = \int \frac{1}{1 + \frac{\cos x}{\sin x}} dx = \int \frac{\sin x}{\sin x + \cos x} dx = \frac{1}{2} \int \frac{2 \sin x}{\sin x + \cos x} dx \\ = \frac{1}{2} \int \frac{(\sin x + \cos x) + (\sin x - \cos x)}{\sin x + \cos x} dx = \frac{1}{2} \left[\int \frac{\sin x + \cos x}{\sin x + \cos x} dx + \int \frac{\sin x - \cos x}{\sin x + \cos x} dx \right] \\ = \frac{1}{2} \left[\int dx - \int \frac{\cos x - \sin x}{\sin x + \cos x} dx \right] = \frac{1}{2} \left[\int dx - \int \frac{(\sin x + \cos x)'}{\sin x + \cos x} dx \right] = \frac{1}{2} [x - \ln|\sin x + \cos x|] + c$$

$$145. \int \frac{1}{1 - \tan x} dx = \int \frac{1}{1 - \frac{\sin x}{\cos x}} dx = \int \frac{\cos x}{\cos x - \sin x} dx = \frac{1}{2} \int \frac{2 \cos x}{\cos x - \sin x} dx \\ = \frac{1}{2} \int \frac{(\cos x - \sin x) + (\sin x + \cos x)}{\cos x - \sin x} dx = \frac{1}{2} \left[\int \frac{\cos x - \sin x}{\cos x - \sin x} dx + \int \frac{\sin x + \cos x}{\cos x - \sin x} dx \right] \\ = \frac{1}{2} \left[\int dx + \int \frac{\sin x + \cos x}{\cos x - \sin x} dx \right] = \frac{1}{2} \left[\int dx - \int \frac{(\cos x - \sin x)'}{\cos x - \sin x} dx \right] = \frac{1}{2} [x - \ln|\cos x - \sin x|] + c$$

$$146. \int \frac{dx}{\sin^2 x + 2 \cos^2 x} = \int \frac{\frac{1}{\cos^2 x}}{\frac{\sin^2 x + 2 \cos^2 x}{\cos^2 x}} dx = \int \frac{\sec^2 x}{\tan^2 x + 2} dx = \int \frac{(\tan x)'}{\tan^2 x + (\sqrt{2})^2} dx \\ = \frac{1}{\sqrt{2}} \arctan\left(\frac{1}{\sqrt{2}} \tan x\right) + c$$

$$\begin{aligned}
 147. \quad & \int \frac{\sin x}{\sin x - \cos x} dx = \frac{1}{2} \int \frac{2 \sin x}{\sin x - \cos x} dx = \frac{1}{2} \int \frac{(\sin x - \cos x) + (\sin x + \cos x)}{\sin x - \cos x} dx \\
 &= \frac{1}{2} \int \left(\frac{\sin x - \cos x}{\sin x - \cos x} + \frac{\sin x + \cos x}{\sin x - \cos x} \right) dx = \frac{1}{2} \int \left[1 + \frac{(\sin x - \cos x)'}{\sin x - \cos x} \right] dx \\
 &= \frac{1}{2} x + \frac{1}{2} \ln |\sin x - \cos x| + c
 \end{aligned}$$

$$\begin{aligned}
 148. \quad & \int \frac{5 \sin x}{\sin x - 2 \cos x} dx = \int \frac{(\sin x - 2 \cos x) + (2 \cos x + 4 \sin x)}{\sin x - 2 \cos x} dx \\
 &= \int \frac{\sin x - 2 \cos x}{\sin x - 2 \cos x} dx + 2 \int \frac{\cos x + 2 \sin x}{\sin x - 2 \cos x} dx = \int dx + 2 \int \frac{(\sin x - 2 \cos x)'}{\sin x - 2 \cos x} dx \\
 &= x + 2 \ln |\sin x - 2 \cos x| + c
 \end{aligned}$$

$$\begin{aligned}
 149. \quad & \int \frac{\cos x}{\sqrt{2 + \cos^2 x}} dx = \int \frac{\cos x}{\sqrt{2 + 1 - 2 \sin^2 x}} dx = \int \frac{\cos x}{\sqrt{3 - 2 \sin^2 x}} dx = \int \frac{(\sin x)'}{\sqrt{3 - 2 \sin^2 x}} dx \\
 &= \frac{1}{\sqrt{2}} \arcsin \left(\sqrt{\frac{2}{3}} \sin x \right) + c
 \end{aligned}$$

$$\begin{aligned}
 150. \quad & \int \frac{\sin x \cos x}{\sin^4 x + \cos^4 x} dx = \frac{1}{2} \int \frac{\sin 2x}{(\sin^2 x + \cos^2 x)^2 - 2 \sin^2 x \cos^2 x} dx = \\
 & \frac{1}{2} \int \frac{\sin 2x}{1 - \frac{1}{2}(2 \sin x \cos x)^2} dx = \frac{1}{2} \int \frac{\sin 2x}{1 - \frac{1}{2} \sin^2 2x} dx = \frac{1}{2} \int \frac{\sin 2x}{1 - \frac{1}{2}(1 - \cos^2 2x)} dx = \\
 & \frac{1}{4} \int \frac{2 \sin 2x}{\frac{1 + \cos^2 2x}{2}} dx = \frac{1}{2} \int \frac{(\cos 2x)'}{1 + (\cos 2x)^2} dx \\
 &= \frac{1}{2} \arctan(\cos 2x) + c
 \end{aligned}$$

$$\begin{aligned}
 151. \quad & \int \left(\frac{2 + \sin 2x}{1 + \cos 2x} \right) e^x dx = \int \left(\frac{2 + 2 \sin x \cos x}{2 \cos^2 x} \right) e^x dx = \int \left(\frac{1}{\cos^2 x} + \frac{\sin x \cos x}{\cos^2 x} \right) e^x dx \\
 &= \int (\sec^2 x + \tan x) e^x dx = \int [(\tan x)' + \tan x] e^x dx = e^x \tan x + c
 \end{aligned}$$

Remark: $[e^x f(x)]' = [f(x) + f'(x)] e^x$

$$\begin{aligned}
 152. \quad & \int \frac{\cos 4x}{\cos x} dx = \int \frac{\cos^2 2x - \sin^2 2x}{\cos x} dx = \int \frac{(\cos^2 x - \sin^2 x)^2 - (2 \sin x \cos x)^2}{\cos x} dx \\
 &= \int \frac{(\cos^2 x + \sin^2 x)^2 - 4 \sin^2 x \cos^2 x - 4 \sin^2 x \cos^2 x}{\cos x} dx = \int \frac{1 - 8 \sin^2 x \cos^2 x}{\cos x} dx \\
 &= \int \sec x dx - 8 \int \sin^2 x \cos x dx = \int \sec x \left(\frac{\tan x + \sec x}{\tan x + \sec x} \right) dx - 8 \int \sin^2 x \cos x dx \\
 &= \int \frac{\sec x (\tan x + \sec x)}{\tan x + \sec x} dx - 8 \int \sin^2 x \cos x dx = \int \frac{(\tan x + \sec x)'}{\tan x + \sec x} dx - 8 \int \sin^2 x (\sin x)' dx \\
 &= \ln |\tan x + \sec x| - \frac{8}{3} \sin^3 x + c
 \end{aligned}$$

$$\begin{aligned}
 153. \quad & \int \frac{e^x}{e^{1-x} + e^{x-1}} dx = \int \frac{e^x}{e^{x-1} \left(\frac{e^{1-x}}{e^{x-1}} + 1 \right)} dx = \int \frac{e^x \cdot e^{1-x}}{1 + e^{1-x} \cdot e^{1-x}} dx = \int \frac{e}{1 + e^{2(1-x)}} dx \\
 &= \int \frac{e}{1 + e^{2(1-x)}} \times \frac{e^{2x-2}}{e^{2x-2}} dx = e \int \frac{e^{2x-2}}{1 + e^{-2(1-x)}} dx = \frac{1}{2} e \int \frac{2e^{2x-2}}{1 + e^{2x-2}} dx = \frac{1}{2} e \int \frac{(1 + e^{2x-2})'}{1 + e^{2x-2}} dx \\
 &= \frac{1}{2} e \ln(1 + e^{2x-2}) + c
 \end{aligned}$$

$$\begin{aligned}
 154. \quad & \int \frac{x^3}{3+x} dx = \int \frac{x^3+27-27}{x+3} dx = \int \left(\frac{x^3+27}{x+3} - \frac{27}{x+3} \right) dx \\
 &= \int \left[\frac{(x+3)(x^2-3x+9)}{x+3} - \frac{27}{x+3} \right] dx = \int \left(x^2 - 3x + 9 - \frac{27}{x+3} \right) dx \\
 &= \frac{1}{3}x^3 - \frac{3}{2}x^2 + 9x - 27 \ln|x+3| + c
 \end{aligned}$$

$$\begin{aligned}
 155. \quad & \int \frac{1}{1-\tan^2 x} dx = \int \frac{1}{1-\frac{\sin^2 x}{\cos^2 x}} dx = \int \frac{\cos^2 x}{\cos^2 x - \sin^2 x} dx = \frac{1}{2} \int \frac{2\cos^2 x - 1 + 1}{\cos^2 x - \sin^2 x} dx \\
 &= \frac{1}{2} \int \frac{\cos 2x + 1}{\cos 2x} dx = \frac{1}{2} \int \left(1 + \frac{1}{\cos 2x} \right) dx = \frac{1}{2} \int (1 + \sec 2x) dx \\
 &= \frac{1}{2}x + \frac{1}{4} \ln|\sec 2x + \tan 2x| + c
 \end{aligned}$$

$$156. \quad \int \frac{1}{x-x^{\frac{3}{5}}} dx = \int \frac{1}{x^{\frac{3}{5}}(x^{\frac{2}{5}}-1)} dx = \frac{5}{2} \int \frac{\frac{2}{5}x^{-\frac{3}{5}}}{x^{\frac{2}{5}}-1} dx = \frac{5}{2} \int \frac{\left(\frac{x^{\frac{2}{5}}-1}{x^{\frac{2}{5}}}\right)'}{x^{\frac{2}{5}}-1} dx = \frac{5}{2} \ln|x^{\frac{2}{5}}-1| + c$$

$$157. \quad \int \frac{1}{1+\cos x} dx = \int \frac{1}{1+2\cos^2 \frac{x}{2}-1} dx = \int \frac{1}{2\cos^2 \frac{x}{2}} dx = \frac{1}{2} \int \sec^2 \frac{x}{2} dx = \tan \frac{x}{2} + c$$

$$\begin{aligned}
 158. \quad & \int \frac{1}{1+\sin x} dx = \int \frac{1}{1+\sin x} \times \frac{1-\sin x}{1-\sin x} dx = \\
 & \int \frac{1-\sin x}{1-\sin^2 x} dx = \int \frac{1-\sin x}{\cos^2 x} dx = \int \left(\frac{1}{\cos^2 x} - \frac{\sin x}{\cos^2 x} \right) dx \\
 &= \int (\sec^2 x - \sec x \tan x) dx = \tan x - \sec x + c
 \end{aligned}$$

$$\begin{aligned}
 159. \quad & \int \frac{dx}{\sqrt{\sin x \cos^3 x}} = \int \frac{dx}{\sqrt{\cos^2 x \cos x \sin x}} = \int \frac{dx}{\cos x \sqrt{\sin x \cos x}} = \int \frac{dx}{\cos x \sqrt{\cos^2 x \tan x}} \\
 &= \int \frac{dx}{\cos^2 x \sqrt{\tan x}} = \int \frac{\sec^2 x}{\sqrt{\tan x}} dx = 2\sqrt{\tan x} + c
 \end{aligned}$$

$$160. \quad \int \frac{1}{1-x^2} \ln \left(\frac{1+x}{1-x} \right) dx, \text{ we have } \left[\ln \left(\frac{1+x}{1-x} \right) \right]' = \frac{\left(\frac{1+x}{1-x} \right)'}{\frac{1+x}{1-x}} = \frac{\frac{2}{(1-x)^2}}{\frac{1+x}{1-x}} = \frac{2}{(1-x)(1+x)} = \frac{2}{1-x^2},$$

$$\begin{aligned}
 \text{so: } & \int \frac{1}{1-x^2} \ln \left(\frac{1+x}{1-x} \right) dx = \frac{1}{2} \int \frac{2}{1-x^2} \ln \left(\frac{1+x}{1-x} \right) dx = \frac{1}{2} \int \left[\ln \left(\frac{1+x}{1-x} \right) \right]' \ln \left(\frac{1+x}{1-x} \right) dx \\
 &= \frac{1}{2} \left[\frac{1}{2} \ln^2 \left(\frac{1+x}{1-x} \right) \right] + c = \frac{1}{4} \ln^2 \left(\frac{1+x}{1-x} \right) + c
 \end{aligned}$$

$$\begin{aligned}
 161. \quad & \int \cos x \cdot \cos 2x \cdot \cos 3x dx = \int \cos x \cdot \left[\frac{1}{2}(\cos 5x + \cos x) \right] dx \\
 &= \int \frac{1}{2} [\cos x \cos 5x + \cos^2 x] dx = \int \frac{1}{2} \left[\frac{1}{2}(\cos 6x + \cos 4x) + \frac{1}{2} + \frac{1}{2} \cos 2x \right] dx \\
 &= \int \left(\frac{1}{4} + \frac{1}{4} \cos 6x + \frac{1}{4} \cos 4x + \frac{1}{4} \cos 2x \right) dx = \frac{1}{4}x + \frac{1}{24} \sin 6x + \frac{1}{16} \sin 4x + \frac{1}{8} \sin 2x + c
 \end{aligned}$$

$$\begin{aligned}
 162. \quad & \int \cot^4 x dx = \int \cot^2 x \cot^2 x dx = \int \cot^2 x (\csc^2 x - 1) dx \\
 &= \int (\cot^2 x \csc^2 x - \cot^2 x) dx \\
 &= \int \cot^2 x \csc^2 x dx - \int (\csc^2 x - 1) dx = - \int \cot^2 x (\cot x)' dx - \int (\csc^2 x - 1) dx \\
 &= -\frac{1}{3} \cot^3 x + \cot x + x + c
 \end{aligned}$$

$$\begin{aligned}
 163. \quad & \int \frac{\sin 2x}{(1-\sin x)^3} dx = \int \frac{2\sin x \cos x}{(1-\sin x)^3} dx = -2 \int \frac{(1-\sin x-1) \cos x}{(1-\sin x)^3} dx \\
 & = -2 \int \left[\frac{(1-\sin x) \cos x}{(1-\sin x)^3} - \frac{\cos x}{(1-\sin x)^3} \right] dx = 2 \int \left[\frac{(-\sin x)'}{(1-\sin x)^2} - \frac{(-\sin x)'}{(1-\sin x)^3} \right] dx \\
 & = -\frac{2}{1-\sin x} + \frac{1}{(1-\sin x)^2} + c
 \end{aligned}$$

$$\begin{aligned}
 164. \quad & \int \sqrt{\frac{\ln(x+\sqrt{1+x^2})}{1+x^2}} dx = \int [\ln(x+\sqrt{1+x^2})]^{\frac{1}{2}} \frac{1}{\sqrt{1+x^2}} dx \\
 & = \int [\ln(x+\sqrt{1+x^2})]^{\frac{1}{2}} [\ln(x+\sqrt{1+x^2})]' dx = \frac{2}{3} \ln^{\frac{3}{2}}(x+\sqrt{1+x^2}) + c
 \end{aligned}$$

$$\begin{aligned}
 165. \quad & \int \sec^5 x \tan^3 x dx = \int \sec^4 x \tan^2 x (\sec x \tan x) dx \\
 & = \int \sec^4 x (\sec^2 x - 1) (\sec x \tan x) dx \\
 & = \int (\sec^6 x - \sec^4 x) (\sec x)' dx = \frac{1}{7} \sec^7 x - \frac{1}{5} \sec^5 x + c
 \end{aligned}$$

$$\begin{aligned}
 166. \quad & \int \sqrt{\csc x - \sin x} dx = \int \sqrt{\frac{1}{\sin x} - \sin x} dx = \int \sqrt{\frac{1-\sin^2 x}{\sin x}} dx = \int \sqrt{\frac{\cos^2 x}{\sin x}} dx \\
 & = \int \sqrt{\frac{1}{\sin x}} \cos x dx \int \frac{1}{\sqrt{\sin x}} (\sin x)' dx = 2\sqrt{\sin x} + c \\
 167. \quad & \int \frac{dx}{x \ln x \ln(\ln x)} = \int \frac{1}{\ln(\ln x)} \times \frac{1}{x \ln x} dx = \int \frac{1}{\ln(\ln x)} [\ln(\ln x)]' dx = \ln|\ln(\ln x)| + c \\
 168. \quad & \int \frac{\cos(x+a)}{\sin(x+b)} dx = \int \frac{\cos(x+b+a-b)}{\sin(x+b)} dx = \int \frac{\cos(x+b) \cos(a-b) - \sin(x+b) \sin(a-b)}{\sin(x+b)} dx \\
 & = \cos(a-b) \int \frac{\cos(x+b)}{\sin(x+b)} dx - \int \sin(a-b) dx = \cos(a-b) \int \frac{[\sin(x+b)]'}{\sin(x+b)} dx - \int \sin(a-b) dx \\
 & = \cos(a-b) \ln|\sin(x+b)| - x \sin(a-b) + c \\
 169. \quad & \int \frac{\sin x}{\sin(x-a)} dx = \int \frac{\sin(x-a+a)}{\sin(x-a)} dx = \int \frac{\sin[(x-a)+a]}{\sin(x-a)} dx \\
 & = \int \frac{\sin(x-a) \cos a + \cos(x-a) \sin a}{\sin(x-a)} dx = \int \left[\frac{\sin(x-a) \cos a}{\sin(x-a)} + \frac{\cos(x-a) \sin a}{\sin(x-a)} \right] dx \\
 & = \int [\cos a + \sin a \cot(x-a)] dx = (\cos a)x + (\sin a) \ln|\sin(x-a)| + c
 \end{aligned}$$

$$\begin{aligned}
 170. \quad & \int \frac{x-1}{x+x^2 \ln x} dx = \int \frac{x-1}{x+x^2 \ln x} dx = \int \frac{x^2 \left(\frac{1}{x} - \frac{1}{x^2} \right)}{x^2 \left(\frac{1}{x} + \ln x \right)} dx = \int \frac{-\frac{1}{x^2} + \frac{1}{x}}{\frac{1}{x} + \ln x} dx = \int \frac{\left(\frac{1}{x} + \ln x \right)'}{\frac{1}{x} + \ln x} dx \\
 & = \ln \left| \frac{1}{x} + \ln x \right| + c
 \end{aligned}$$

$$\begin{aligned}
 171. \quad & \int \frac{3e^{-2x} + 5e^{3x}}{e^{-2x} + e^{3x}} dx, 3e^{-2x} + 5e^{3x} = A(e^{-2x} + e^{3x}) + B(-2e^{-2x} + 3e^{3x}) \Rightarrow \\
 & 3e^{-2x} + 5e^{3x} = e^{-2x}(A - 2B) + e^{3x}(A + 3B), \text{ so } \begin{cases} A - 2B = 3 \\ A + 3B = 5 \end{cases}, \text{ then } A = \frac{19}{5} \text{ and } B = \frac{2}{5}, \text{ so:} \\
 & \int \frac{3e^{-2x} + 5e^{3x}}{e^{-2x} + e^{3x}} dx = \int \frac{\frac{19}{5}(e^{-2x} + e^{3x}) + \frac{2}{5}(e^{-2x} + e^{3x})}{e^{-2x} + e^{3x}} dx = \frac{19}{5} \int dx + \frac{2}{5} \int \frac{-2e^{-2x} + 3e^{3x}}{e^{-2x} + e^{3x}} dx \\
 & = \frac{19}{5} \int dx + \frac{2}{5} \int \frac{(e^{-2x} + e^{3x})'}{e^{-2x} + e^{3x}} dx = \frac{19}{5}x + \frac{2}{5} \ln|e^{-2x} + e^{3x}|
 \end{aligned}$$

$$\begin{aligned}
 172. \quad & \int \frac{1}{1+e^x} \cdot \frac{e^x - e^{-x}}{e^x + e^{-x}} dx = \int \frac{e^x - 1}{e^{2x} + 1} dx = \int \left(\frac{e^x}{e^{2x} + 1} - \frac{1}{e^{2x} + 1} \right) dx \\
 &= \int \left(\frac{(e^x)'}{(e^x)^2 + 1} - \frac{1}{e^{2x} + 1} \right) dx = \int \left(\frac{(e^x)'}{(e^x)^2 + 1} + \frac{1}{2} \frac{-2e^{-2x}}{e^{-2x} + 1} \right) dx = \int \left(\frac{(e^x)'}{(e^x)^2 + 1} + \frac{1}{2} \frac{(e^{-2x} + 1)'}{e^{-2x} + 1} \right) dx \\
 &= \arctan e^x + \frac{1}{2} \ln(1 + e^{-2x}) + c
 \end{aligned}$$

$$\begin{aligned}
 173. \quad & \int \frac{dx}{x^{\frac{41}{25}} + x^{\frac{9}{25}}} = \int \frac{dx}{x^{\frac{9}{25}} \left(x^{\frac{32}{25}} + 1 \right)} = \int \frac{x^{-\frac{9}{25}}}{1 + x^{\frac{32}{25}}} dx = \int \frac{x^{-\frac{9}{25}}}{1 + \left(x^{\frac{16}{25}} \right)^2} dx = \frac{25}{16} \int \frac{\frac{16}{25} x^{-\frac{9}{25}}}{1 + \left(x^{\frac{16}{25}} \right)^2} dx \\
 &= \frac{25}{16} \int \frac{\left(x^{\frac{16}{25}} \right)'}{1 + \left(x^{\frac{16}{25}} \right)^2} dx = \frac{25}{16} \arctan x^{\frac{16}{25}} + c
 \end{aligned}$$

$$174. \quad \int \frac{(2+x)e^{-x}}{x^3} dx = \int \frac{x(2+x)e^{-x}}{x^4} dx = \int \frac{x(2+x)e^x}{x^4 e^{2x}} dx = \int \frac{(x^2 e^x)'}{(x^2 e^x)^2} dx = -\frac{1}{x^2 e^x} + c$$

$$\begin{aligned}
 175. \quad & \int \frac{2}{(\cos x - \sin x)^2} dx = \int \frac{2}{\left[\sqrt{2} \left(\frac{\sqrt{2}}{2} \cos x - \frac{\sqrt{2}}{2} \sin x \right) \right]^2} dx = \int \frac{2}{\left[\sqrt{2} (\cos x \cos \frac{\pi}{4} - \sin x \sin \frac{\pi}{4}) \right]^2} dx \\
 &= \int \frac{2}{(\sqrt{2} \cos(x + \frac{\pi}{4}))^2} dx = \int \frac{1}{\cos^2(x + \frac{\pi}{4})} dx = \int \sec^2 \left(x + \frac{\pi}{4} \right) dx = \tan \left(x + \frac{\pi}{4} \right) + c
 \end{aligned}$$

$$176. \quad \int \sqrt{\frac{x}{1-x^3}} dx = \frac{2}{3} \int \frac{\frac{3}{2}\sqrt{x}}{\sqrt{1-x^3}} dx = \frac{2}{3} \int \frac{\left(x^{\frac{3}{2}} \right)'}{\sqrt{1-\left(x^{\frac{3}{2}} \right)^2}} dx = \frac{2}{3} \arcsin x^{\frac{3}{2}} + c$$

$$177. \quad \int \sqrt{\frac{x}{1+x^3}} dx = \frac{2}{3} \int \frac{\frac{3}{2}\sqrt{x}}{\sqrt{1+x^3}} dx = \frac{2}{3} \int \frac{\left(x^{\frac{3}{2}} \right)'}{\sqrt{1+\left(x^{\frac{3}{2}} \right)^2}} dx = \frac{2}{3} \operatorname{arcsinh} x^{\frac{3}{2}} + c$$

$$\begin{aligned}
 178. \quad & \int \sqrt{1 - \sin 2x} dx = \int \sqrt{1 - 2 \sin x \cos x} dx = \int \sqrt{\sin^2 x + \cos^2 x - 2 \sin x \cos x} dx \\
 &= \int \sqrt{(\sin x - \cos x)^2} dx = \int \pm(\sin x - \cos x) dx = \pm(\sin x - \cos x) + c
 \end{aligned}$$

$$179. \quad \int \frac{(\ln x)^2 - 1}{x(\ln x)^2} dx = \int \left(1 - \frac{1}{(\ln x)^2} \right) \times \frac{1}{x} dx = \int \left(1 - \frac{1}{(\ln x)^2} \right) (\ln x)' dx = \ln x + \frac{1}{\ln x} + c$$

$$\begin{aligned}
 180. \quad & \int \sin x \sec x \tan x dx = \int \sin x \times \frac{1}{\cos x} \times \frac{\sin x}{\cos x} dx = \int \frac{\sin^2 x}{\cos^2 x} dx = \int \frac{1 - \cos^2 x}{\cos^2 x} dx \\
 &= \int \left(\frac{1}{\cos^2 x} - 1 \right) dx = \int (\sec^2 x - 1) dx = \tan x - x + c
 \end{aligned}$$

$$\begin{aligned}
 181. \quad & \int \frac{1}{\csc^3 x} dx = \int \sin^3 x dx = \int \sin x \sin^2 x dx = \int \sin x (1 - \cos^2 x) dx \\
 &= \int \sin x dx - \int \cos^2 x \sin x dx = \int \sin x dx + \int \cos^2 x (\cos x)' dx = -\cos x + \frac{1}{3} \cos^3 x + c
 \end{aligned}$$

182. $\int \sqrt{\frac{1-\sin 2x}{1+\cos 2x}} dx = \int \sqrt{\frac{\cos^2 x + \sin^2 x - \sin 2x}{2\cos^2 x}} dx = \int \sqrt{\frac{(\cos x - \sin x)^2}{2\cos^2 x}} dx$
 $\int \frac{\cos x - \sin x}{\sqrt{2}\cos x} dx = \frac{1}{\sqrt{2}} \int \left(1 - \frac{\sin x}{\cos x}\right) dx = \frac{1}{\sqrt{2}} \int dx + \frac{1}{\sqrt{2}} \int \frac{(\cos x)'}{\cos x} dx = \frac{1}{\sqrt{2}}(x + \ln|\cos x|) + c$
183. $\int \frac{x^5 - x^3 + x^2 - 1}{x^4 - x^3 + x - 1} dx = \int \frac{x^3(x^2 - 1) + x^2 - 1}{x^3(x-1) + x - 1} dx = \int \frac{(x^2 - 1)(x^3 - 1)}{(x-1)(x^3 - 1)} dx = \int \frac{x^2 - 1}{x - 1} dx$
 $= \int \frac{(x-1)(x+1)}{x-1} dx = \int (x+1) dx = \frac{1}{2}x^2 + x + c$
184. $\int \frac{\tan(\arctan x - \arctan 2x)}{x} dx$, $\tan(a-b) = \frac{\tan a - \tan b}{1 + \tan a \tan b}$, so we get:
 $\tan(\arctan x - \arctan 2x) = \frac{\tan \arctan x - \tan \arctan 2x}{1 + \tan \arctan x \cdot \tan \arctan 2x} = \frac{x - 2x}{1 + x \cdot 2x} = -\frac{1}{1 + 2x^2}$, so:
 $\int \frac{\tan(\arctan x - \arctan 2x)}{x} dx = - \int \frac{1}{1 + 2x^2} dx = - \int \frac{1}{1 + (\sqrt{2}x)^2} dx = -\frac{1}{\sqrt{2}} \arctan(\sqrt{2}x) + c$
185. $\int \frac{1 - \tan x}{1 + \tan x} dx = \int \frac{1 - \frac{\sin x}{\cos x}}{1 + \frac{\sin x}{\cos x}} dx = \int \frac{\cos x - \sin x}{\cos x + \sin x} dx = \int \frac{(\sin x + \cos x)'}{\sin x + \cos x} dx$
 $= \ln(\sin x + \cos x) + c$
186. $\int \frac{1}{\sqrt{x}(1+x)} dx = \int \frac{x^{-\frac{1}{2}}}{1+x} dx = 2 \int \frac{\frac{1}{2}x^{-\frac{1}{2}}}{1+(\sqrt{x})^2} dx = 2 \int \frac{(\sqrt{x})'}{1+(\sqrt{x})^2} dx = 2 \arctan \sqrt{x} + c$
187. $\int \frac{1}{1 - \cos nx} dx = \int \frac{1}{1 - \cos nx} \cdot \frac{1 + \cos nx}{1 + \cos nx} dx = \int \frac{1 + \cos nx}{1 - \cos^2 nx} dx = \int \frac{1 + \cos nx}{\sin^2 nx} dx$
 $= \int \csc^2 nx dx + \int \frac{\cos nx}{\sin^2 nx} dx = \int \csc^2 nx dx + \frac{1}{n} \int \frac{n \cos nx}{\sin^2 nx} dx$
 $= \int \csc^2 nx dx + \frac{1}{n} \int \frac{(\sin nx)'}{\sin^2 nx} dx = -\frac{1}{n} \cot nx - \frac{1}{n \sin nx} + c$
188. $\int \frac{x^6 - 1}{x^2 + 1} dx = \int \frac{x^6 + 1 - 2}{x^2 + 1} dx = \int \frac{(x^2)^3 + 1}{x^2 + 1} dx - 2 \int \frac{1}{x^2 + 1} dx$
 $= \int \frac{(x^2 + 1)(x^4 - x^2 + 1)}{x^2 + 1} dx - 2 \int \frac{1}{x^2 + 1} dx = \int (x^4 - x^2 + 1) dx - 2 \int \frac{1}{x^2 + 1} dx$
 $= \frac{1}{5}x^5 - \frac{1}{3}x^3 + x - 2 \arctan x + c$
189. $\int \frac{x^2 - 1}{x^3 \sqrt{2x^4 - 2x^2 + 1}} dx = \int \frac{x^2 - 1}{x^3 \sqrt{x^4(2 - 2x^{-2} + x^{-4})}} dx = \int \frac{x^2 - 1}{x^5 \sqrt{2 - 2x^{-2} + x^{-4}}} dx$
 $= \int \frac{x^{-3} - x^{-5}}{\sqrt{x^{-4} - 2x^{-2} + 2}} dx = \frac{1}{4} \int \frac{(x^{-4} - 2x^{-2} + 2)'}{\sqrt{x^{-4} - 2x^{-2} + 2}} dx = \frac{1}{2} \sqrt{x^{-4} - 2x^{-2} + 2} + c$
190. $\int \frac{\cos 7x - \cos 8x}{1 + 2 \cos 5x} dx = \int \frac{(\cos 7x + \cos 3x) - (\cos 8x + \cos 2x) - (\cos 3x - \cos 2x)}{1 + 2 \cos 5x} dx$
 $= \int \frac{2 \cos 5x \cos 2x - 2 \cos 5x \cos 3x - (\cos 3x - \cos 2x)}{1 + 2 \cos 5x} dx$
 $= \int \frac{-2 \cos 5x (\cos 3x - \cos 2x) - (\cos 3x - \cos 2x)}{1 + 2 \cos 5x} dx = \int \frac{-(\cos 3x - \cos 2x)(1 + 2 \cos 5x)}{1 + 2 \cos 5x} dx$

$$= \int (\cos 2x - \cos 3x) dx = \frac{1}{2} \sin 2x - \frac{1}{3} \sin 3x + c$$

Remark: $\cos a + \cos b = 2 \cos \frac{a+b}{2} \cdot \cos \frac{a-b}{2}$

$$191. \quad \int \frac{\cos x - \sin x}{(1+\sin 2x)^8} dx = \int \frac{\cos x - \sin x}{(\sin^2 x + \cos^2 x + 2 \sin x \cos x)^8} dx = \int \frac{\cos x - \sin x}{[(\sin x + \cos x)^2]^8} dx$$

$$= \int \frac{\cos x - \sin x}{(\sin x + \cos x)^{16}} dx = \int (\sin x + \cos x)^{-16} (\cos x - \sin x) dx$$

$$= \int (\sin x + \cos x)^{-16} (\sin x + \cos x)' dx = -\frac{1}{15} (\sin x + \cos x)^{-15} + c$$

$$192. \quad \int \frac{x}{\sqrt{x^2+x+1}} dx = \frac{1}{2} \int \frac{2x+1-1}{\sqrt{x^2+x+1}} dx = \frac{1}{2} \int \frac{2x+1}{\sqrt{x^2+x+1}} dx - \frac{1}{2} \int \frac{1}{\sqrt{x^2+x+1}} dx$$

$$= \int \frac{1}{2} \int (x^2 + x + 1)' (x^2 + x + 1)^{-\frac{1}{2}} dx - \frac{1}{2} \int \frac{1}{\sqrt{(x+\frac{1}{2})^2 + \frac{3}{4}}} dx$$

$$= \sqrt{x^2 + x + 1} - \frac{1}{2} \ln \left| x + \frac{1}{2} + \sqrt{\left(x + \frac{1}{2} \right)^2 + \frac{3}{4}} \right| + c$$

$$193. \quad \int \frac{1}{1+a^x} dx = \int \frac{1}{a^x(1+a^{-x})} dx = \int \frac{a^{-x}}{1+a^{-x}} dx = -\frac{1}{\ln a} \int \frac{-\ln a \times a^{-x}}{1+a^{-x}} dx$$

$$= -\frac{1}{\ln a} \int \frac{(1+a^{-x})'}{1+a^{-x}} dx = -\frac{1}{\ln a} \ln |1 + a^{-x}| + c$$

Remark: $(a^{-x})' = -a^{-x} \ln a$

$$194. \quad \int \left(\frac{x}{e} \right)^x \ln x dx = \int x^x e^{-x} \ln x dx = \int (e^{\ln x})^x e^{-x} \ln x dx = \int e^{x \ln x} e^{-x} \ln x dx$$

$$= \int e^{x \ln x - x} \ln x dx = \int e^{x \ln x - x} (x \ln x - x)' dx, \text{ with } (x \ln x - x)' = \ln x$$

$$\int \left(\frac{x}{e} \right)^x \ln x dx = \int (x \ln x - x) e^{x \ln x - x} dx = e^{x \ln x - x} + c = e^{x \ln x} e^{-x} + c = (e^{\ln x})^x e^{-x} + c$$

$$= x^x e^{-x} + c = \left(\frac{x}{e} \right)^x + c$$

$$195. \quad \int \frac{x^3+4x^2-2x-5}{x^2-4x+4} dx = \int \frac{(x+8)(x-2)^2+26(x-2)+15}{(x-2)^2} dx$$

$$= \int \left(x + 8 + \frac{26}{x-2} + \frac{15}{(x-2)^2} \right) dx = \frac{1}{2} x^2 + 8x + 26 \ln|x-2| - \frac{3}{x-15} + c$$

$$196. \quad \int \frac{\sqrt{x^2+1}-\sqrt{x^2-1}}{\sqrt{x^4-1}} dx = \int \left(\frac{\sqrt{x^2+1}}{\sqrt{x^4-1}} - \frac{\sqrt{x^2-1}}{\sqrt{x^4-1}} \right) dx = \int \left(\sqrt{\frac{x^2+1}{x^4-1}} - \sqrt{\frac{x^2-1}{x^4-1}} \right) dx$$

$$= \int \left(\sqrt{\frac{x^2+1}{(x^2-1)(x^2+1)}} - \sqrt{\frac{x^2-1}{(x^2-1)(x^2+1)}} \right) dx = \int \left(\sqrt{\frac{1}{x^2-1}} - \sqrt{\frac{1}{x^2+1}} \right) dx$$

$$= \int \frac{dx}{\sqrt{x^2-1}} - \int \frac{dx}{\sqrt{x^2+1}} = \cosh^{-1} x + \sinh^{-1} x + c$$

$$197. \quad \int \frac{1}{\sin x + \cos x} dx = \frac{1}{\sqrt{2}} \int \frac{1}{\frac{1}{\sqrt{2}} \sin x + \frac{1}{\sqrt{2}} \cos x} dx = \frac{1}{\sqrt{2}} \int \frac{1}{\sin x \cos(\frac{\pi}{4}) + \cos x \sin(\frac{\pi}{4})} dx$$

$$= \frac{1}{\sqrt{2}} \int \frac{1}{\sin(x+\frac{\pi}{4})} dx = \frac{1}{\sqrt{2}} \int \csc\left(x + \frac{\pi}{4}\right) dx = -\frac{1}{\sqrt{2}} \ln \left| \csc\left(x + \frac{\pi}{4}\right) + \cot\left(x + \frac{\pi}{4}\right) \right| + c$$

$$\begin{aligned}
 198. \quad & \int (4-x^2)(2+x)^n dx = \int (2+x)(2-x)(2+x)^n dx = \int (2-x)(2+x)^{n+1} dx \\
 & = \int [4-(2+x)](2+x)^{n+1} dx = 4 \int (2+x)^{n+1} dx - \int (2+x)^{n+2} dx \\
 & = \frac{4}{n+2} (2+x)^{n+2} - \frac{1}{n+3} (2+x)^{n+3} + c
 \end{aligned}$$

$$\begin{aligned}
 199. \quad & \int \left(\sqrt{\frac{4-x}{x}} - \sqrt{\frac{x}{4-x}} \right) dx = \int \left(\frac{\sqrt{4-x}}{\sqrt{x}} - \frac{\sqrt{x}}{\sqrt{4-x}} \right) dx = \int \left(\frac{\sqrt{4-x}\sqrt{4-x}}{\sqrt{x}\sqrt{4-x}} - \frac{\sqrt{x}\sqrt{x}}{\sqrt{x}\sqrt{4-x}} \right) dx \\
 & = \int \left(\frac{4-x}{\sqrt{x}\sqrt{4-x}} - \frac{x}{\sqrt{x}\sqrt{4-x}} \right) dx = \int \frac{4-2x}{\sqrt{x}\sqrt{4-x}} dx = \int \frac{4-2x}{\sqrt{4x-x^2}} dx = \int \frac{(4x-x^2)'}{\sqrt{4x-x^2}} dx \\
 & = \int (4x-x^2)'(4x-x^2)^{-\frac{1}{2}} dx = 2\sqrt{4x-x^2} + c
 \end{aligned}$$

$$\begin{aligned}
 200. \quad & \int \frac{dx}{1+e^x+e^{2x}+e^{3x}} = \frac{1}{2} \int \frac{2-e^{2x}+e^{2x}}{1+e^x+e^{2x}+e^{3x}} dx \\
 & = \frac{1}{2} \int \frac{1+e^{2x}}{(e^x+1)(e^{2x}+1)} dx - \frac{1}{2} \int \frac{e^{2x}-1}{(e^x+1)(e^{2x}+1)} dx = \frac{1}{2} \int \frac{1}{e^x+1} dx - \frac{1}{2} \int \frac{(e^x-1)(e^x+1)}{(e^x+1)(e^{2x}+1)} dx \\
 & = \frac{1}{2} \int \frac{e^{-x}}{e^{-x}(e^x+1)} dx - \frac{1}{2} \int \frac{e^x-1}{e^{2x}+1} dx = \frac{1}{2} \int \frac{e^{-x}}{e^{-x}+1} dx - \frac{1}{2} \int \frac{e^x}{e^{2x}+1} dx - \frac{1}{4} \int \frac{-2e^{-2x}}{e^{-2x}(e^{2x}+1)} dx \\
 & = -\frac{1}{2} \int \frac{(e^{-x}+1)'}{e^{-x}+1} dx - \frac{1}{2} \int \frac{(e^x)'}{(e^x)^2+1} dx - \frac{1}{4} \int \frac{(e^{-2x}+1)'}{e^{-2x}+1} dx \\
 & = -\frac{1}{2} \ln(1+e^{-x}) - \frac{1}{2} \arctan(e^x) - \frac{1}{4} \ln(1+e^{-2x}) + c
 \end{aligned}$$

$$\begin{aligned}
 201. \quad & \int \frac{\tan x + \sec x - 1}{\tan x - \sec x + 1} dx = \int \frac{\frac{2 \tan(\frac{x}{2})}{1-\tan^2(\frac{x}{2})} + \frac{1+\tan^2(\frac{x}{2})}{1-\tan^2(\frac{x}{2})} - \frac{1-\tan^2(\frac{x}{2})}{1-\tan^2(\frac{x}{2})}}{\frac{2 \tan(\frac{x}{2})}{1-\tan^2(\frac{x}{2})} - \frac{1+\tan^2(\frac{x}{2})}{1-\tan^2(\frac{x}{2})} + \frac{1-\tan^2(\frac{x}{2})}{1-\tan^2(\frac{x}{2})}} dx = \int \frac{2 \tan(\frac{x}{2})(1+\tan(\frac{x}{2}))}{2 \tan(\frac{x}{2})(1-\tan(\frac{x}{2}))} dx \\
 & = \int \frac{\tan(\frac{\pi}{4}) + \tan(\frac{x}{2})}{\tan(\frac{\pi}{4}) - \tan(\frac{x}{2})} dx = \int \frac{\sin(\frac{\pi}{4} + \frac{x}{2})}{\sin(\frac{\pi}{4} - \frac{x}{2})} dx = \int \frac{\cos(\frac{\pi}{4} - \frac{x}{2})}{\sin(\frac{\pi}{4} - \frac{x}{2})} dx = -2 \ln |\sin(\frac{\pi}{4} - \frac{x}{2})| + c
 \end{aligned}$$

$$\begin{aligned}
 202. \quad & \int \frac{1}{(x-1)(x-2)(x-3)(x-4)} dx = \frac{1}{2} \int \frac{(x-2)(x-3)-(x-1)(x-4)}{(x-1)(x-2)(x-3)(x-4)} dx \\
 & = \frac{1}{2} \int \frac{(x-2)(x-3)}{(x-1)(x-2)(x-3)(x-4)} dx - \frac{1}{2} \int \frac{(x-1)(x-4)}{(x-1)(x-2)(x-3)(x-4)} dx \\
 & = \frac{1}{2} \int \frac{1}{(x-1)(x-4)} dx - \frac{1}{2} \int \frac{1}{(x-2)(x-3)} dx = \frac{1}{6} \int \frac{(x-1)-(x-4)}{(x-1)(x-4)} dx - \frac{1}{2} \int \frac{(x-2)-(x-3)}{(x-2)(x-3)} dx \\
 & = \frac{1}{6} \int \left(\frac{1}{x-4} - \frac{1}{x-1} \right) dx - \frac{1}{2} \int \left(\frac{1}{x-3} - \frac{1}{x-2} \right) dx = \frac{1}{6} \ln \left| \frac{x-4}{x-1} \right| + \frac{1}{2} \ln \left| \frac{x-2}{x-3} \right| + c
 \end{aligned}$$

$$203. \quad \int x \sqrt{x \sqrt{x \sqrt{x \dots}}} dx = \int x^{\frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \dots} dx = \int x^{\frac{1}{2} - \frac{1}{2}} dx = \int x dx = \frac{1}{2} x^2 + c$$

$$\begin{aligned}
 204. \quad & \int \frac{1-\sin 2x}{1+\sin 2x} dx = \int \frac{(\cos^2 x + \sin^2 x) - 2 \sin x \cos x}{(\cos^2 x + \sin^2 x) + 2 \sin x \cos x} dx = \int \frac{(\cos x - \sin x)^2}{(\cos x + \sin x)^2} dx \\
 & = \int \left(\frac{\cos x - \sin x}{\cos x + \sin x} \right)^2 dx = \int \left(\frac{\frac{\cos x - \sin x}{\cos x}}{\frac{\cos x + \sin x}{\cos x}} \right)^2 dx = \int \left(\frac{1 - \tan x}{1 + \tan x} \right)^2 dx = \int \left(\frac{\tan \frac{\pi}{4} - \tan x}{1 + \tan \frac{\pi}{4} \tan x} \right)^2 dx \\
 & = \int \tan^2 \left(\frac{\pi}{4} - x \right) dx = \int [\sec^2 \left(\frac{\pi}{4} - x \right) - 1] dx = -\tan \left(\frac{\pi}{4} - x \right) - x + c
 \end{aligned}$$

205. $\int \tan x \tan 2x \, dx = \int \tan x \frac{2 \tan x}{1-\tan^2 x} \, dx = \int \frac{2 \tan^2 x}{1-\tan^2 x} \, dx = \int \frac{(\tan^2 x+1)+(\tan^2 x-1)}{1-\tan^2 x} \, dx$
 $= \int \frac{\tan^2 x+1}{1-\tan^2 x} \, dx + \int \frac{-(1-\tan^2 x)}{1-\tan^2 x} \, dx = \int \frac{\sec^2 x}{1-\tan^2 x} \, dx - \int \, dx = \int \frac{(\tan x)'}{1-(\tan x)^2} \, dx - \int \, dx$
 $= \tanh^{-1}(\tan x) - x + c$

206. $\int \frac{\csc x}{2 \cos^2 x + \cos 2x} \, dx = \int \frac{\csc x}{2(1-\sin^2 x)+(1-2\sin^2 x)} \, dx = \int \frac{\csc x}{3-4\sin^2 x} \, dx$
 $= \int \frac{\csc x}{3-4\sin^2 x} \cdot \frac{\sin x}{\sin x} \, dx = \int \frac{1}{3\sin x-4\sin^3 x} \, dx = \int \frac{1}{\sin 3x} \, dx = \int \csc x \, dx$
 $= \frac{1}{3} \ln|\csc 3x + \cot 3x| + c$

207. $\int \sin x \cos x \cos 2x \cos 4x \, dx = \frac{1}{2} \int 2 \sin x \cos x \cos 2x \cos 4x \, dx$
 $= \frac{1}{2} \int \sin 2x \cos 2x \cos 4x \, dx = \frac{1}{4} \int 2 \sin 2x \cos 2x \cos 4x \, dx = \frac{1}{4} \int \sin 4x \cos 4x \, dx$
 $= \frac{1}{8} \int 2 \sin 4x \cos 4x \, dx = \frac{1}{8} \int \sin 8x \, dx = -\frac{1}{64} \cos 8x + c$

208. $\int \frac{2000x^{2014}+14}{x^{2015}-x} \, dx = \int \frac{2015x^{2014}-1-(15x^{2014}-15)}{x^{2015}-x} \, dx$
 $= \int \frac{2015x^{2014}-1}{x^{2015}-x} \, dx - 15 \int \frac{x^{2014}-1}{x(x^{2014}-1)} \, dx = \int \frac{(x^{2015}-x)'}{x^{2015}-x} \, dx - 15 \int \frac{dx}{x}$
 $= \ln|x^{2015}-x| - 15 \ln x + c = \ln|x^{2015}-x| - \ln x^{15} + c = \ln \left| \frac{x^{2014}-1}{x^{14}} \right| + c$

209. $\int \frac{dx}{4 \sin^2 x + 5 \cos^2 x} = \int \frac{dx}{4 \sin^2 x + 5 \cos^2 x} \times \frac{\sec^2 x}{\sec^2 x} = \int \frac{\sec^2 x}{\tan^2 x + 5} \, dx$
 $= \frac{1}{4} \int \frac{\sec^2 x}{\tan^2 x + \left(\frac{\sqrt{5}}{2}\right)^2} \, dx = \frac{1}{4} \int \frac{(\tan x)'}{(\tan x)^2 + \left(\frac{\sqrt{5}}{2}\right)^2} \, dx = \frac{1}{4} \times \frac{2}{\sqrt{5}} \arctan\left(\frac{2 \tan x}{\sqrt{5}}\right) + c$
 $= \frac{1}{2\sqrt{5}} \arctan\left(\frac{2 \tan x}{\sqrt{5}}\right) + c$

210. $\int \frac{\sin x \cos x}{\sqrt{a^2 \sin^2 x + b^2 \cos^2 x}} \, dx = \frac{1}{2} \int \frac{2 \sin x \cos x}{\sqrt{a^2 \sin^2 x + b^2 (1-\sin^2 x)}} \, dx$
 $= \frac{1}{2} \int \frac{2 \sin x \cos x}{\sqrt{a^2 \sin^2 x + b^2 - b^2 \sin^2 x}} \, dx = \frac{1}{2} \int \frac{2 \sin x \cos x}{\sqrt{(a^2-b^2) \sin^2 x + b^2}} \, dx = \frac{1}{2} \int \frac{(\sin^2 x)'}{\sqrt{(a^2-b^2) \sin^2 x + b^2}} \, dx$
 $= \frac{1}{2(a^2-b^2)} \int \frac{(a^2-b^2)(\sin^2 x)'}{\sqrt{(a^2-b^2) \sin^2 x + b^2}} \, dx = \frac{1}{2(a^2-b^2)} \int \frac{[(a^2-b^2) \sin^2 x + b^2]'}{\sqrt{(a^2-b^2) \sin^2 x + b^2}} \, dx$
 $= \frac{1}{2(a^2-b^2)} \int [(a^2-b^2) \sin^2 x + b^2]^{-\frac{1}{2}} [(a^2-b^2) \sin^2 x + b^2]' \, dx$

$$\begin{aligned}
 &= \frac{1}{2(a^2-b^2)} 2\sqrt{\int[(a^2-b^2)\sin^2 x + b^2]} + c = \frac{\sqrt{(a^2-b^2)\sin^2 x + b^2}}{a^2-b^2} + c \\
 &= \frac{\sqrt{a^2\sin^2 x + b^2\cos^2 x}}{a^2-b^2} + c
 \end{aligned}$$

$$\begin{aligned}
 211. \quad &\int \frac{\cos 2x - \cos 2\alpha}{\cos x - \cos \alpha} dx = \int \frac{-2\sin\left(\frac{2x+2\alpha}{2}\right)\sin\left(\frac{2x-2\alpha}{2}\right)}{-2\sin\left(\frac{x+\alpha}{2}\right)\sin\left(\frac{x-\alpha}{2}\right)} dx = \int \frac{\sin(x+\alpha)\sin(x-\alpha)}{\sin\left(\frac{x+\alpha}{2}\right)\sin\left(\frac{x-\alpha}{2}\right)} dx \\
 &= \int \frac{2\sin\left(\frac{x+\alpha}{2}\right)\cos\left(\frac{x+\alpha}{2}\right) \cdot 2\sin\left(\frac{x-\alpha}{2}\right)\cos\left(\frac{x-\alpha}{2}\right)}{\sin\left(\frac{x+\alpha}{2}\right)\sin\left(\frac{x-\alpha}{2}\right)} dx = 4 \int \cos\left(\frac{x+\alpha}{2}\right)\cos\left(\frac{x-\alpha}{2}\right) dx \\
 &= 4 \int \frac{1}{2}\cos\left(\frac{x+\alpha+x-\alpha}{2}\right) + \frac{1}{2}\cos\left(\frac{x+\alpha-x+\alpha}{2}\right) dx = 2 \int (\cos x + \cos \alpha) dx \\
 &= 2\sin x + x\cos \alpha + c
 \end{aligned}$$

$$\begin{aligned}
 212. \quad &\int \frac{\sin^8 x - \cos^8 x}{1 - 2\sin^2 x \cos^2 x} dx = \int \frac{(\sin^4 x - \cos^4 x)(\sin^4 x + \cos^4 x)}{(\sin^2 x + \cos^2 x)^2 - 2\sin^2 x \cos^2 x} dx \\
 &= \int \frac{(\sin^2 x - \cos^2 x)(\sin^2 x + \cos^2 x)(\sin^4 x + \cos^4 x)}{\sin^4 x + \cos^4 x + 2\sin^2 x \cos^2 x - 2\sin^2 x \cos^2 x} dx \\
 &= \int \frac{(\sin^2 x - \cos^2 x)(\sin^4 x + \cos^4 x)}{\sin^4 x + \cos^4 x} dx = \int (\sin^2 x - \cos^2 x) dx = - \int \cos 2x dx \\
 &= -\frac{1}{2}\sin 2x + c
 \end{aligned}$$

$$\begin{aligned}
 213. \quad &\int \frac{x^2}{(1-x)^{100}} dx = \int \frac{(x-1+1)^2}{(1-x)^{100}} dx = \int \frac{(x-1)^2 + 2(x-1) + 1}{(1-x)^{100}} dx \\
 &= \int \left[\frac{(1-x)^2}{(1-x)^{100}} - \frac{2(1-x)}{(1-x)^{100}} + \frac{1}{(1-x)^{100}} \right] dx = \int [(1-x)^{-98} - 2(1-x)^{-99} + (1-x)^{-100}] dx \\
 &= \frac{1}{97}(1-x)^{-97} - \frac{1}{49}(1-x)^{-98} + \frac{1}{99}(1-x)^{-99} + c
 \end{aligned}$$

$$\begin{aligned}
 214. \quad &\int \frac{(x^2 + \sin^2 x)}{1+x^2} \cdot \sec^2 x dx = \int \frac{(x^2 + 1 - \cos^2 x)}{1+x^2} \cdot \sec^2 x dx = \int \left(1 - \frac{\cos^2 x}{1+x^2}\right) \cdot \sec^2 x dx \\
 &= \int \left(\sec^2 x - \frac{1}{1+x^2}\right) dx = \tan x - \arctan x + c
 \end{aligned}$$

$$215. \quad \int \tan x \tan 2x \tan 3x dx$$

We know that $\tan(a+b) = \frac{\tan a + \tan b}{1 - \tan a \tan b}$, for $a = x$ and $b = 2x$, we get

$\tan 3x = \frac{\tan x + \tan 2x}{1 - \tan x \tan 2x}$, then $\tan 3x - \tan x \tan 2x \tan 3x = \tan x + \tan 2x$, so we get

$\tan x \tan 2x \tan 3x = \tan 3x - \tan 2x - \tan x$, so:

$$\int \tan x \tan 2x \tan 3x dx = \int (\tan 3x - \tan 2x - \tan x) dx$$

$$= -\frac{1}{3} \ln |\cos 3x| + \frac{1}{2} \ln |\cos 2x| + \ln |\cos x| + c$$

$$216. \quad \int \frac{\cos x - \sin x}{\sqrt{1 - \sin x} + \sqrt{1 + \sin x}} dx, \text{ we have } 1 - \sin x = 2 \sin^2\left(\frac{\pi}{4} - \frac{x}{2}\right),$$

$$1 + \sin x = 2 \cos^2\left(\frac{\pi}{4} - \frac{x}{2}\right) \text{ and } \cos x - \sin x = 2 \cos^2\left(\frac{x}{2}\right) - 1, \text{ then:}$$

$$\begin{aligned}
& \int \frac{\cos x - \sin x}{\sqrt{1-\sin x} + \sqrt{1+\sin x}} dx = \int \frac{\cos x - \sin x}{\sqrt{1-\sin x} + \sqrt{1+\sin x}} \times \frac{\sqrt{1+\sin x} - \sqrt{1-\sin x}}{\sqrt{1+\sin x} - \sqrt{1-\sin x}} dx \\
&= \int \frac{(\cos x - \sin x)(\sqrt{1+\sin x} - \sqrt{1-\sin x})}{1+\sin x - 1+\sin x} dx = \int \frac{(2\cos^2(\frac{x}{2})-1)(\sqrt{2}\cos(\frac{\pi}{4}-\frac{x}{2})-\sqrt{2}\sin(\frac{\pi}{4}-\frac{x}{2}))}{2\sin x} dx \\
&= \int \frac{(2\cos^2(\frac{x}{2})-1)(\sqrt{2}\cdot\sqrt{2}\cos(\frac{\pi}{4}+\frac{\pi}{4}-\frac{x}{2}))}{2\sin(\frac{x}{2})\cos(\frac{x}{2})} dx = \int \frac{(2\cos^2(\frac{x}{2})-1)\sin(\frac{x}{2})}{\sin(\frac{x}{2})\cos(\frac{x}{2})} dx \\
&= \int [2\cos(\frac{x}{2}) - \sec(\frac{x}{2})] dx = 4\sin(\frac{x}{2}) - 2\ln|\sec(\frac{x}{2}) + \tan(\frac{x}{2})| + c
\end{aligned}$$

$$\begin{aligned}
217. \quad & \int \frac{1}{\sqrt{2}+\sin x-\cos x} dx = \int \frac{1}{\sqrt{2}-\sqrt{2}(\frac{1}{\sqrt{2}}\cos x - \frac{1}{\sqrt{2}}\sin x)} dx \\
&= \int \frac{1}{\sqrt{2}-\sqrt{2}(\sin(\frac{\pi}{4})\cos x - \cos(\frac{\pi}{4})\sin x)} dx = \int \frac{1}{\sqrt{2}-\sqrt{2}\sin(\frac{\pi}{4}-x)} dx = \int \frac{1}{\sqrt{2}(1-\sin(\frac{\pi}{4}-x))} dx \\
&= \int \frac{1}{2\sqrt{2}\sin^2(\frac{\pi}{8}+\frac{x}{2})} dx = \frac{1}{2\sqrt{2}} \int \csc^2(\frac{\pi}{8}+\frac{x}{2}) dx = -\frac{1}{\sqrt{2}} \cot(\frac{\pi}{8}+\frac{x}{2}) + c
\end{aligned}$$

$$\begin{aligned}
218. \quad & \int \frac{\cos 5x + \cos 4x}{1-2\cos 3x} dx = \int \frac{2\cos(\frac{5x+4x}{2})\cos(\frac{5x-4x}{2})}{1-2\cos 3x} dx = \int \frac{2\cos(\frac{9x}{2})\cos(\frac{x}{2})}{1-2\cos 3x} dx \\
&= \int \frac{2\cos(\frac{9x}{2})\cos(\frac{x}{2})\sin 3x}{\sin 3x - 2\cos 3x \sin 3x} dx = \int \frac{2\cos(\frac{9x}{2})\cos(\frac{x}{2})2\sin(\frac{3x}{2})\cos(\frac{3x}{2})}{\sin 3x - \sin 6x} dx \\
&= \int \frac{2\cos(\frac{9x}{2})\cos(\frac{x}{2})2\sin(\frac{3x}{2})\cos(\frac{3x}{2})}{2\cos(\frac{3x+6x}{2})\sin(\frac{3x-6x}{2})} dx = \int \frac{2\cos(\frac{9x}{2})\cos(\frac{x}{2})2\sin(\frac{3x}{2})\cos(\frac{3x}{2})}{2\cos(\frac{9x}{2})\sin(-\frac{3x}{2})} dx \\
&= -\int \cos(\frac{x}{2})\cos(\frac{3x}{2}) dx = -\int (\cos 2x + \cos(-x)) dx = -\frac{1}{2}\sin 2x - \sin x + c
\end{aligned}$$

$$\begin{aligned}
219. \quad & \int \frac{dx}{\sqrt{1+\arcsin x-x^2-x^2\arcsin x}} = \int \frac{dx}{\sqrt{(1+\arcsin x)-x^2(1+\arcsin x)}} \\
&= \int \frac{dx}{\sqrt{(1+\arcsin x)(1-x^2)}} = \int \frac{dx}{\sqrt{1-x^2}} \cdot \frac{1}{\sqrt{1+\arcsin x}} = \int (1+\arcsin x)'(1+\arcsin x)^{-\frac{1}{2}} dx \\
&= 2\sqrt{1+\arcsin x} + c
\end{aligned}$$

$$\begin{aligned}
220. \quad & \int \sin^2 \left(\arctan \sqrt{\frac{1-\cos 2x}{1+\cos 2x}} \right) dx = \int \sin^2 \left(\arctan \sqrt{\frac{2\sin^2 x}{2\cos^2 x}} \right) dx \\
&= \int \sin^2(\arctan \sqrt{\tan^2 x}) dx = \int \sin^2(\arctan(\tan x)) dx = \int \sin^2 x dx = \int \left(\frac{1-\cos 2x}{2} \right) dx \\
&= \frac{1}{2}x - \frac{1}{4}\sin 2x + c
\end{aligned}$$

$$\begin{aligned}
221. \quad & \int \sin(\ln x) dx = \frac{1}{2} \int 2 \sin(\ln x) dx \\
&= \frac{1}{2} \int [\sin(\ln x) + \cos(\ln x) + \sin(\ln x) - \cos(\ln x)] dx \\
&= \frac{1}{2} \int [x \sin(\ln x)]' dx - \frac{1}{2} \int [x \cos(\ln x)]' dx = \frac{1}{2}x[\sin(\ln x) - \cos(\ln x)] + c
\end{aligned}$$

$$\begin{aligned}
222. \quad & \int \frac{1}{\tan x + \cot x + \sec x + \csc x} dx = \int \frac{1}{\frac{\sin x}{\cos x} + \frac{\cos x}{\sin x} + \frac{1}{\cos x} + \frac{1}{\sin x}} dx \\
&= \int \frac{\sin x \cos x}{\sin^2 x + \cos^2 x + \sin x + \cos x} dx
\end{aligned}$$

$$\begin{aligned}
&= \int \frac{\sin x \cos x}{1+\sin x+\cos x} dx = \int \frac{\sin x \cos x}{1+\sin x+\cos x} \times \frac{\sin x+\cos x-1}{\sin x+\cos x-1} dx = \int \frac{\sin x \cos x(\sin x+\cos x-1)}{(\sin x+\cos x)^2-1} dx \\
&= \int \frac{\sin x \cos x(\sin x+\cos x-1)}{\sin^2 x+\cos^2 x+2 \sin x \cos x-1} dx = \int \frac{\sin x \cos x(\sin x+\cos x-1)}{2 \sin x \cos x} dx \\
&= \frac{1}{2} \int (\sin x + \cos x - 1) dx = \frac{1}{2} (\sin x - \cos x - x) + c
\end{aligned}$$

223. $\int \frac{\tan 2x}{\sqrt{\sin^4 x+4 \cos^2 x-\sqrt{\cos^4 x+4 \sin^2 x}}} dx$

$$\begin{aligned}
&= \int \frac{\tan 2x}{\sqrt{\sin^4 x-4 \sin^2 x+4-\sqrt{\cos^4 x-4 \cos^2 x+4}}} dx \\
&= \int \frac{\tan 2x}{\sqrt{(\sin^2 x-2)^2}-\sqrt{(\cos^2 x-2)^2}} dx = \int \frac{\tan 2x}{(\sin^2 x-2)-(\cos^2 x-2)} dx = \int \frac{\tan 2x}{\sin^2 x-\cos^2 x} dx \\
&= -\int \frac{\tan 2x}{\cos 2x} dx = -\frac{1}{2} \int 2 \sec x \tan x dx = -\frac{1}{2} \sec 2x + c
\end{aligned}$$

224. $\int \sin^4 x \cos^4 x (\cos x + \sin x)(\cos x - \sin x) dx$

$$\begin{aligned}
&= \int (\sin x \cos x)^4 (\cos^2 x - \sin^2 x) dx = \int \left(\frac{1}{2} \sin 2x\right)^4 \cos 2x dx = \frac{1}{16} \int (\sin 2x)^4 \cos 2x dx \\
&= \frac{1}{32} \int (\sin 2x)^4 (2 \cos 2x) dx = \frac{1}{32} \int (\sin 2x)^4 (\sin 2x)' dx = \frac{1}{32} \left(\frac{\sin^5 2x}{5}\right) + c = \frac{1}{160} \sin^5 2x + c
\end{aligned}$$

225. $\int \sqrt{(x+3)(x+4)(x+5)(x+6)+1} dx = \int \sqrt{(x+3)(x+6)(x+4)(x+5)+1} dx$

$$\begin{aligned}
&= \int \sqrt{(x^2+9x+18)(x^2+9x+20)+1} dx
\end{aligned}$$

Simplifying $(x^2+9x+18)(x^2+9x+20)+1 = (\alpha+18)(\alpha+20)+1 = \alpha^2+20\alpha+18\alpha+360+1 = \alpha^2+38\alpha+361 = (\alpha+19)^2$, with $\alpha=x^2+9x$, so:

$(x^2+9x+18)(x^2+9x+20)+1 = (x^2+9x+19)^2$, then:

$$\begin{aligned}
&\int \sqrt{(x+3)(x+4)(x+5)(x+6)+1} dx = \int \sqrt{(x^2+9x+19)^2} dx = \int (x^2+9x+19) dx \\
&= \frac{1}{3} x^3 + \frac{9}{2} x^2 + 19x + c
\end{aligned}$$

Chapter 2: **M**ethods **O**f **I**ntegration

1. Integration by Substitution:

In calculus, integration by substitution, also known as u -substitution or change of variables, is a method for evaluating integrals and anti-derivatives. It is the counterpart to the chain rule for differentiation (reverse chain rule).

The first and the most vital step is to be able to write our integral in the form:

$$\int f(g(x)) \times g'(x) dx = \int f(u) du; \text{ where } u = g(x) \text{ and } g'(x) = \frac{du}{dx}$$

Then we can integrate $f(u)$ and finish by putting $g(x)$ back as u .

Example: $\int 2x \cos(x^2) dx = \int \cos u du$, where $u = x^2$ and $2x = \frac{du}{dx}$, so we get:
 $\int 2x \cos(x^2) dx = \sin u + c = \sin(x^2) + c$

2. Integration Using Trigonometric Identities:

Trigonometric substitution is a technique for evaluating integrals for which we use trigonometric identities to simplify certain integrals (especially some forms containing the radical sign ...)

- a. Integrands containing $a^2 - x^2$ (or $\sqrt{a^2 - x^2}$), use the change of variable $x = a \sin \theta$
- b. Integrands containing $a^2 + x^2$ (or $\sqrt{a^2 + x^2}$), use the change of variable $x = a \tan \theta$
- c. Integrands containing $x^2 - a^2$ (or $\sqrt{x^2 - a^2}$), use the change of variable $x = a \sec \theta$
- d. Integrands containing $\sqrt{\frac{a-x}{a+x}}$ (or $\sqrt{\frac{a+x}{a-x}}$), use the change of variable $x = a \cos 2\theta$
- e. Integrands containing $\sqrt{\frac{x-a}{b-x}}$ (or $\sqrt{(x-a)(b-x)}$), use the change of variable
 $x = a \cos^2 \theta + b \sin^2 \theta$
- f. Integrands containing $2ax - x^2$ (or $\sqrt{2ax - x^2}$), use the change of variable
 $x = a(1 - \cos \theta)$
- g. Integrands containing $\sqrt{\frac{x}{a+x}}$ (or $\sqrt{\frac{a+x}{x}}$ or $\sqrt{x(a+x)}$), use the change of variable
 $x = a \tan^2 \theta$ or $x = a \cot^2 \theta$
- h. Integrands containing $\sqrt{\frac{x}{a-x}}$ (or $\sqrt{\frac{a-x}{x}}$ or $\sqrt{x(a-x)}$ or $\frac{1}{\sqrt{x(a-x)}}$), use the change of variable
 $x = a \sin^2 \theta$ or $x = a \cos^2 \theta$
- i. Integrands containing $\sqrt{\frac{x}{x-a}}$ (or $\sqrt{\frac{x-a}{x}}$ or $\sqrt{x(x-a)}$ or $\frac{1}{\sqrt{x(x-a)}}$), use the change of variable
 $x = a \sec^2 \theta$ or $x = a \csc^2 \theta$

Remark: For the forms $a^2 - b^2x^2$, $a^2 + b^2x^2$ and $b^2x^2 - a^2$, we may use $x = \frac{a}{b} \sin \theta$,
 $x = \frac{a}{b} \tan \theta$ and $x = \frac{a}{b} \sec \theta$ respectively

Example: $\int \frac{dx}{\sqrt{a^2-x^2}}$, according to the above information, we take the change of variable $x = a \sin \theta$,

then $dx = a \cos \theta d\theta$, then:

$$\int \frac{dx}{\sqrt{a^2-x^2}} = \int \frac{a \cos \theta d\theta}{\sqrt{a^2-a^2 \sin^2 \theta}} = \int \frac{a \cos \theta d\theta}{\sqrt{a^2(1-\sin^2 \theta)}} = \int \frac{a \cos \theta d\theta}{a \sqrt{\cos^2 \theta}} = \int d\theta = \theta + c, \text{ but:}$$

$$x = a \sin \theta, \text{ so } \sin \theta = \frac{x}{a} \text{ and so } \theta = \arcsin\left(\frac{x}{a}\right), \text{ therefore, } \int \frac{dx}{\sqrt{a^2-x^2}} = \arcsin\left(\frac{x}{a}\right)$$

3. Integration Using Hyperbolic Identities:

- a. Integrands containing $x^2 + a^2$ (or $\sqrt{x^2 + a^2}$), use the change of variable $x = a \sinh t$
- b. Integrands containing $x^2 - a^2$ (or $\sqrt{x^2 - a^2}$), use the change of variable $x = a \cosh t$

Example: $\int \frac{dx}{\sqrt{x^2-4}} = \int \frac{dx}{\sqrt{x^2-2^2}}$, let $x = 2 \cosh t$, then $dx = 2 \sinh t dt$, so:

$$\int \frac{dx}{\sqrt{x^2-4}} = \int \frac{2 \sinh t}{\sqrt{4 \cosh^2 t - 4}} dt = \int \frac{2 \sinh t}{\sqrt{4(\cosh^2 t - 1)}} dt = \int \frac{2 \sinh t}{2 \sqrt{\sinh^2 t}} dt = \int dt = t + c, \text{ but}$$

$$x = 2 \cosh t, \text{ so } \cosh t = \frac{x}{2}, \text{ then } t = \cosh^{-1}\left(\frac{x}{2}\right) = \ln\left(\frac{x}{2} + \sqrt{\frac{x^2}{4} - 1}\right) = \ln\left[\frac{1}{2}(x + \sqrt{x^2 - 4})\right]$$

$$\text{therefore, } \int \frac{dx}{\sqrt{x^2-4}} = \ln\left[\frac{1}{2}(x + \sqrt{x^2 - 4})\right] + c = \ln(x + \sqrt{x^2 - 4}) + k$$

4. Decomposition Into Partial Fractions:

Partial-fraction decomposition is the process of starting with the simplified answer and taking it back apart, of "decomposing" the final expression into its initial polynomial fractions.

Factor in the denominator	Term in partial fraction decomposition
$ax + b$	$\frac{A}{ax + b}$
$(ax + b)^k$	$\frac{A_1}{ax + b} + \frac{A_2}{(ax + b)^2} + \dots + \frac{A_k}{(ax + b)^k}; \quad k = 1, 2, 3, \dots$
$ax^2 + bx + c$	$\frac{Ax + B}{ax^2 + bx + c}$
$(ax^2 + bx + c)^k$	$\frac{A_1x + B_1}{ax^2 + bx + c} + \frac{A_2x + B_2}{(ax^2 + bx + c)^2} + \dots + \frac{A_kx + B_k}{(ax^2 + bx + c)^k}$ $k = 1, 2, 3, \dots$

To find the partial fraction decomposition (PFD) of a rational expression, follow these steps:

Step1: Factor the denominator

Step2: Find the form of the PFD

a. For each term $(x + a)^n$, the PFD has terms : $\frac{C_1}{x+a} + \frac{C_2}{(x+a)^2} + \dots + \frac{C_n}{(x+a)^n}$

b. For each term $(x^2 + ax + b)^n$, the PFD has terms:

$$\frac{C_1x + D_1}{x^2 + ax + b} + \frac{C_2x + D_2}{(x^2 + ax + b)^2} + \dots + \frac{C_nx + D_n}{(x^2 + ax + b)^n}$$

Step3: Solve for the coefficients C_1, C_2, \dots, C_n

The best way is to clear all denominators and then substitute "intelligent" values of x (e.g., the roots of the linear factors).

Sometimes plugging in other values of x is necessary, in order to find the coefficients of the higher terms

One can also employ other more clever methods, such as taking derivatives

Step4: Evaluate the integral

a. Terms of the form : $\frac{C}{(x+a)^n}$ can be integrated directly using the power rule

b. Terms of the form : $\frac{Cx+D}{(x^2+ax+b)^n}$ should be separated further as

$$\frac{E(2x + a)}{(x^2 + ax + b)^n} + \frac{F}{(x^2 + ax + b)^n}$$

The first term can be integrated by substituting $u = x^2 + ax + b$ and the second term can

$$\text{be integrated by completing the square as } \left(x + \frac{a}{2}\right)^2 + \left(b - \frac{a^2}{4}\right) = d^2 \left[\left(\frac{x+c}{d}\right)^2 + 1\right]$$

Example 1: $\int \frac{1}{x^2-1} dx$, let's decompose : $\frac{1}{x^2-1}$ into partial fractions:

Then : $\frac{1}{x^2-1} = \frac{1}{(x-1)(x+1)} = \frac{A}{x-1} + \frac{B}{x+1}$, then $1 = A(x+1) + B(x-1)$, taking $x = 1$, we get

$1 = 2A$, so $A = \frac{1}{2}$ and taking $x = -1$, we get $1 = -2B$, so $B = -\frac{1}{2}$, so we get

$$\int \frac{1}{x^2-1} dx = \frac{1}{2} \int \left(\frac{1}{x-1} - \frac{1}{x+1} \right) dx = \frac{1}{2} \ln|x-1| - \frac{1}{2} \ln|x+1| + c = \frac{1}{2} \ln \left| \frac{x-1}{x+1} \right| + c$$

Example 2: $\int \frac{2x^2+x+3}{x^3+x^2+x+1} dx$, let's decompose : $\frac{2x^2+x+3}{x^3+x^2+x+1}$ into partial fractions:

Then : $\frac{2x^2+x+3}{x^3+x^2+x+1} = \frac{2x^2+x+3}{x^2(x+1)+(x+1)} = \frac{2x^2+x+3}{(x^2+1)(x+1)} = \frac{Ax+B}{x^2+1} + \frac{C}{x+1}$, then we get

$$2x^2 + x + 3 = (x+1)(Ax+B) + (x^2+1)C, 2x^2 + x + 3 = (A+C)x^2 + (A+B)x + B + C$$

By comparing the both sides of the equality we get the system $\begin{cases} A+C=2 \\ A+B=1 \\ B+C=3 \end{cases}$, by solving this system

we get: $A = 0$, $B = 1$ and $C = 2$, so we get : $\frac{2x^2+x+3}{x^3+x^2+x+1} = \frac{1}{x^2+1} + \frac{2}{x+1}$, so we get:

$$\int \frac{2x^2+x+3}{x^3+x^2+x+1} dx = \int \left(\frac{1}{x^2+1} + \frac{2}{x+1} \right) dx = \arctan x + 2 \ln|x+1| + c$$

5. Weierstrass Substitution:

The **Weierstrass substitution**, named after German mathematician Karl Weierstrass (1815 – 1897), is used for converting rational expressions of trigonometric functions into algebraic rational functions, which may be easier to integrate.

This method is also called tangent **half-angle substitution** as it implies the following half-angle identities:

$t = \tan \frac{x}{2}$	$\sin x = \frac{2 \tan \frac{x}{2}}{1 + \tan^2 \frac{x}{2}} = \frac{2t}{1 + t^2}$
$\cos x = \frac{1 - \tan^2 \frac{x}{2}}{1 + \tan^2 \frac{x}{2}} = \frac{1 - t^2}{1 + t^2}$	$\tan x = \frac{2 \tan \frac{x}{2}}{1 - \tan^2 \frac{x}{2}} = \frac{2t}{1 - t^2}$
$\cot x = \frac{1 - \tan^2 \frac{x}{2}}{2 \tan \frac{x}{2}} = \frac{1 - t^2}{2t}$	$\sec x = \frac{1 + \tan^2 \frac{x}{2}}{1 - \tan^2 \frac{x}{2}} = \frac{1 + t^2}{1 - t^2}$
$\csc x = \frac{1 + \tan^2 \frac{x}{2}}{2 \tan \frac{x}{2}} = \frac{1 + t^2}{2t}$	$dx = d(2 \arctan t) = \frac{2dt}{1 + t^2}$

Example 1: $\int \frac{dx}{1+\sin x}$, let $t = \tan \frac{x}{2}$, then $\sin x = \frac{2t}{1+t^2}$ and $dx = \frac{2}{1+t^2} dt$, then:

$$\int \frac{dx}{1+\sin x} = \int \frac{\frac{2}{1+t^2} dt}{1+\frac{2t}{1+t^2}} = \int \frac{2dt}{1+t^2+2t} = \int \frac{2dt}{(t+1)^2} = -\frac{2}{t+1} + c = -\frac{2}{\tan \frac{x}{2} + 1} + c$$

Example 2: $\int \frac{dx}{\sin x + \cos x + 1}$, let $t = \tan \frac{x}{2}$, then $\sin x = \frac{2t}{1+t^2}$, $\cos x = \frac{1-t^2}{1+t^2}$ and $dx = \frac{2}{1+t^2} dt$,

$$\text{then: } \int \frac{dx}{\sin x + \cos x + 1} = \int \frac{\frac{2}{1+t^2} dt}{\frac{2t}{1+t^2} + \frac{1-t^2}{1+t^2} + 1} = \int \frac{\frac{2}{1+t^2} dt}{\frac{2t+1-t^2+1+t^2}{1+t^2}} = \int \frac{2}{2t+2} dt = \int \frac{1}{t+1} dt \\ = \ln|t+1| + c = \ln \left| \tan \frac{x}{2} + 1 \right| + c$$

Example 3: $\int \csc x dx = \int \frac{dx}{\sin x}$, let $t = \tan \frac{x}{2}$, then $\sin x = \frac{2t}{1+t^2}$ and $dx = \frac{2}{1+t^2} dt$, then:

$$\int \csc x dx \int \frac{\frac{2}{1+t^2} dt}{\frac{2t}{1+t^2}} = \int \left(\frac{1+t^2}{2t} \right) \left(\frac{2}{1+t^2} \right) dt = \int \frac{dt}{t} = \ln|t| + c = \ln \left| \tan \left(\frac{x}{2} \right) \right| + c$$

6. Bioche's Rules:

Are rules to evaluate indefinite integrals in which the integrand contains sines and cosines

Each of the following rules gives a change of variables that brings back the calculation of $\int f(x)dx$, where $f(x)$ is a rational expression in $\sin x$ and $\cos x$

Suppose that $w(x) = F(\cos x, \sin x)dx$ be the differential element of the asked integral, then:

1. If $w(-x) = w(x)$, put $t = \cos x$
2. If $w(\pi - x) = w(x)$, put $t = \sin x$
3. If $w(\pi + x) = w(x)$, put $t = \tan x$
4. If two of the preceding relations both hold, a good change of variable is $t = \cos 2x$
5. In all other cases we can use the universal substitution $t = \tan\left(\frac{x}{2}\right)$

Remark:

Bioche's rules formulated by the French mathematician Charles Bioche (1859 – 1949)

Example 1: $\int \sin^5 x dx$

$\sin^5(-x) d(-x) = (-\sin^5 x)(-dx) = \sin^5 x dx$, then let $t = \cos x$ and $dt = -\sin x dx$, so:

$$\begin{aligned} \int \sin^5 x dx &= \int (\sin^2 x)^2 \sin x dx = \int (1 - \cos^2 x)^2 \sin x dx = \int (1 - t^2)^2 (-dt) \\ &= \int (-t + 2t^2 - t^4) dt = -t + \frac{2}{3}t^3 - \frac{1}{5}t^5 + c = -\cos x + \frac{2}{3}\cos^3 x - \frac{1}{5}\cos^5 x + c \end{aligned}$$

Example 2: $\int \frac{1}{1+\tan x} dx$

We have : $\frac{d(\pi+x)}{1+\tan(\pi+x)} = \frac{dx}{1+\tan x}$, then let $t = \tan x$, then $dt = (1 + \tan^2 x)dx = (1 + t^2)dx$

$$\begin{aligned} \text{So: } \int \frac{1}{1+\tan x} dx &= \int \frac{1}{(1+t^2)(1+t)} dt = \int \left[\frac{1}{2(1+t)} + \frac{1-t}{2(1+t^2)} \right] dx \\ &= \frac{1}{2} \int \frac{dt}{1+t} + \frac{1}{2} \int \frac{dt}{1+t^2} - \frac{1}{2} \int \frac{t}{1+t^2} dt = \frac{1}{2} \ln|1+t| + \frac{1}{2} \arctan t - \frac{1}{4} \ln(1+t^2) + c \\ &= \frac{1}{2} \ln|1 + \tan x| + \frac{1}{2} \arctan(\tan x) - \frac{1}{4} \ln(\sec^2 x) + c \end{aligned}$$

Remark:

If we are dealing with integrands having the form $F(\cosh x, \sinh x)$, where F is a rational function, then we can use each of the following rules:

1. If $\int F(\cos x, \sin x) dx$ could be performed using the change of variable $t = \cos x$, then it will be able to set $t = \cosh x$ to perform $\int F(\cosh x, \sinh x) dx$
2. If $\int F(\cos x, \sin x) dx$ could be performed using the change of variable $t = \sin x$, then it will be able to set $t = \sinh x$ to perform $\int F(\cosh x, \sinh x) dx$
3. If $\int F(\cos x, \sin x) dx$ could be performed using the change of variable $t = \tan x$, then it will be able to set $t = \tanh x$ to perform $\int F(\cosh x, \sinh x) dx$
4. If $\int F(\cos x, \sin x) dx$ could be performed using the change of variable $t = \cos 2x$, then it will be able to set $t = \cosh 2x$ to perform $\int F(\cosh x, \sinh x) dx$
5. In any other cases, we can use the change of variable $t = \tanh\left(\frac{x}{2}\right)$
6. In general we can perform hyperbolic integrals with the change of variable $t = e^x$

Note: To evaluate the integral $\int \sin^m x \cos^n x dx$, where $m, n \in \mathbb{N}$

1. Check if m is odd, then put $t = \cos x$
2. If n is odd then put $t = \sin x$
3. If both m and n are odd then put $t = \sin x$ if $m \geq n$ and $t = \cos x$ otherwise
4. If both m and n are even, then use the power reducing formulas

$$\sin^2 x = \frac{1 - \cos 2x}{2} \quad \text{and} \quad \cos^2 x = \frac{1 + \cos 2x}{2}$$

5. **Special case:** If $m + n$ is a negative even integer then put $t = \tan x$

Example: $\int \cos^5 x \sin^2 x dx$, $n = 5$ odd, then let $t = \sin x$, so $dt = \cos x dx$, then:

$$\begin{aligned} \int \cos^5 x \sin^2 x dx &= \int (\cos^2 x)^2 \sin^2 x \cos x dx = \int (1 - \sin^2 x)^2 \sin^2 x \cos x dx \\ &= \int (1 - t^2)^2 t^2 dt = \int (t^2 - 2t^4 + t^6) dt = \frac{1}{3}t^3 - \frac{2}{5}t^5 + \frac{1}{7}t^7 + c \end{aligned}$$

$$\text{Therefore: } \int \cos^5 x \sin^2 x dx = \frac{1}{3}\sin^3 x - \frac{2}{5}\sin^5 x + \frac{1}{7}\sin^7 x + c$$

7. Euler's Substitution:

Euler substitution is a method for evaluating integrals of the form $\int R(x, \sqrt{ax^2 + bx + c})$, where R is a rational function.

Euler's first substitution:

It is used when $a > 0$ and we substitute $\sqrt{ax^2 + bx + c} = \pm x\sqrt{a} + t$ and so we get

$$x = \frac{c - t^2}{\pm 2t\sqrt{a} - b}$$

Euler's second substitution:

It is used when $c > 0$ and we substitute $\sqrt{ax^2 + bx + c} = xt \pm \sqrt{c}$ and so we get

$$x = \frac{\pm 2t\sqrt{c} - b}{a - t^2}$$

Euler's third substitution:

If the polynomial $ax^2 + bx + c$ has real roots α and β , then we can substitute

$$(x - \alpha)t = \sqrt{ax^2 + bx + c} = \sqrt{a(x - \alpha)(x - \beta)} \quad \text{and so we have } x = \frac{a\beta - \alpha t^2}{a - t^2}$$

Example 1: $\int \frac{dx}{\sqrt{x^2+2}}$, we can use **Euler's first substitution**, $x = \frac{t^2-2}{2t}$ and $dx = \frac{t^2+2}{2t^2} dt$, so:

$$\int \frac{dx}{\sqrt{x^2+2}} = \int \frac{\frac{2t^2}{t^2+2}}{\frac{t^2+2}{2t}} dt, \text{ since } \sqrt{x^2+2} = -x + t = -\frac{t^2-2}{2t} + t = \frac{-t^2+2+2t^2}{2t} = \frac{t^2+2}{2t}, \text{ then:}$$

$$\int \frac{dx}{\sqrt{x^2+2}} = \int \frac{dt}{t} = \ln|t| + c = \ln|x + \sqrt{x^2+2}| + c$$

Example 2: $\int \frac{dx}{x\sqrt{-x^2+x+2}}$, we can use **Euler's second substitution**

$$x = \frac{1-2\sqrt{2}t}{t^2+1} \text{ and } dx = \frac{2\sqrt{2}t^2-2t-2\sqrt{2}}{(t^2+1)^2} dt, \text{ so:}$$

$$\int \frac{dx}{x\sqrt{-x^2+x+2}} = \int \frac{\frac{2\sqrt{2}t^2-2t-2\sqrt{2}}{(t^2+1)^2}}{\frac{1-2\sqrt{2}t-\sqrt{2}t^2+t+\sqrt{2}}{t^2+1}} dt, \text{ since } \sqrt{-x^2+x+2} = xt + \sqrt{2} = \frac{-\sqrt{2}t^2+t+\sqrt{2}}{t^2+1} \text{ so:}$$

$$\int \frac{dx}{x\sqrt{-x^2+x+2}} = \int \frac{-2}{-2\sqrt{2}t+1} dt = \frac{1}{\sqrt{2}} \int \frac{-2\sqrt{2}}{-2\sqrt{2}t+1} dt = \frac{1}{\sqrt{2}} \ln|2\sqrt{2}t-1| + c$$

$$= \frac{1}{\sqrt{2}} \ln \left| 2\sqrt{2} \frac{\sqrt{-x^2+x+2}-\sqrt{2}}{x} - 1 \right| + c$$

Example 3: $\int \frac{1}{\sqrt{-x^2+3x-2}} dx$, we can use Euler's third substitution

$$\sqrt{-x^2+3x-2} = \sqrt{-(x-2)(x-1)} = (x-2)t, \text{ then } x = \frac{-2t^2-1}{-t^2-1} \text{ and } dx = \frac{2t}{(-t^2-1)^2} dt$$

then we evaluate the integral in terms of t and then we get the final answer in terms of x .

Remark: To evaluate an integral of the form $\int F\left(x, \sqrt{\frac{ax+b}{cx+d}}\right) dx$, use the change of variable $t = \sqrt{\frac{ax+b}{cx+d}}$, so that $x = \frac{b-dt^2}{ct^2-a}$ and $dx = 2 \frac{ad-bc}{(ct^2-a)^2} dt$

8. Binomial Integral:

It is the integral of the form $\int x^m(a+bx^n)^p dx$, where a and b are real numbers while m, n and p are rational numbers.

If m, n and p are all integers then the integrand is a rational function integration

- If m and n are fractions and p is an integer, then the integral can be solved using the substitution $x = t^s$, where s is the least common denominator of m and n
- If p is a fraction and $\frac{m+1}{n}$ is an integer, then the integral can be solved using the substitution $a+bx^n = t^s$, where s is the denominator of p
- If p is a fraction and $\frac{m+1}{n+p}$ is an integer, then the integral can be solved using the substitution $ax^{-n} + b = t^s$, where s is the denominator of p

Remark

1. To evaluate the integral $\int \frac{dx}{(ax+b)\sqrt{px+q}}$ use the change of variable $px+q = u^2$
2. To evaluate the integral $\int \frac{dx}{(ax^2+bx+c)\sqrt{px+q}}$ use the change of variable $px+q = u^2$
3. To evaluate the integral $\int \frac{dx}{(ax+b)\sqrt{px^2+qx+r}}$ use the change of variable $ax+b = \frac{1}{u}$
4. To evaluate the integral $\int \frac{dx}{(ax^2+b)\sqrt{px^2+q}}$ use the change of variable $x = \frac{1}{u}$

5. To evaluate the integral $\int \frac{dx}{(ax+b)^m \sqrt{ax^2+bx+c}}$ use the change of variable $ax + b = \frac{1}{u}$

6. To evaluate the integral $\int \frac{dx}{(x-\alpha) \sqrt{(x-\alpha)(\beta-x)}}$ use the change of variable

$$x = a \cos^2 t + b \sin^2 t$$

Example 1: $\int \frac{dx}{(2x+3)\sqrt{x+1}}$

Let $u^2 = x + 1$, then $2udu = dx$, $2x + 3 = 2(x + 1) + 1 = 2u^2 + 1$, so:

$$\begin{aligned} \int \frac{dx}{(2x+3)\sqrt{x+1}} &= \int \frac{2udu}{(2u^2+1).u} = 2 \int \frac{1}{1+2u^2} du = \frac{2}{\sqrt{2}} \int \frac{\sqrt{2}}{1+(\sqrt{2}u)^2} du = \sqrt{2} \arctan(\sqrt{2}u) + c \\ &= \sqrt{2} \arctan(\sqrt{2x+2}) + c \end{aligned}$$

Example 2: $\int \frac{dx}{(x-1)\sqrt{x^2-2}}$, let $x - 1 = \frac{1}{u} \left(x = \frac{1}{u} + 1 = \frac{u+1}{u} \right)$, $dx = -\frac{1}{u^2} du$, so:

$$\begin{aligned} \int \frac{dx}{(x-1)\sqrt{x^2+1}} &= \int \frac{-\frac{1}{u^2} du}{\frac{1}{u}\sqrt{\left(\frac{u+1}{u}\right)^2-2}} = -\int \frac{du}{u\sqrt{\left(u+1\right)^2-2u^2}} = -\int \frac{du}{\sqrt{1+2u-u^2}} = -\int \frac{du}{\sqrt{2-(u-1)^2}} \\ \int \frac{dx}{(x-1)\sqrt{x^2-2}} &= -\int \frac{du}{\sqrt{(\sqrt{2})^2-(u-1)^2}} = -\arcsin\left(\frac{u-1}{\sqrt{2}}\right) + c = -\arcsin\left(\frac{\frac{1}{x-1}-1}{\sqrt{2}}\right) + c \\ \int \frac{dx}{(x-1)\sqrt{x^2-2}} &= -\arcsin\left(\frac{2-x}{\sqrt{2x-\sqrt{2}}}\right) + c \end{aligned}$$

9. Integration by Parts:

Let u and v be two differentiable functions and let u' and v' be their respective derivatives which are continuous, then:

$$\int u(x) \times v'(x) dx = (x) \times v(x) - \int u'(x) \times v(x) dx$$

Example: $\int xe^{2x} dx$, let $u = x$, then $u' = 1$ and let $v' = e^{2x}$, then $v = \frac{1}{2}e^{2x}$, then:

$$\int xe^{2x} dx = \frac{1}{2}xe^{2x} - \int \frac{1}{2}e^{2x} dx = \frac{1}{2}xe^{2x} - \frac{1}{4}e^{2x} + c = \frac{1}{4}(2x-1)e^{2x} + c$$

Integration Techniques Summary

Substitution or Change of Independent Variable

Integral $I = \int f(x)dx$ is changed to $\int f(w(t)) \times w'(t)dt$, by a suitable substitution $x = w(t)$
provided the later integral is easier to integrate

Some Standard Substitution:

$$\int [f(x)]^n f'(x)dx \quad \text{or} \quad \int \frac{f'(x)}{[f(x)]^n} dx; \quad \text{put } f(x) = t \text{ & proceed}$$

$$\int \frac{dx}{ax^2 + bx + c}; \quad \int \frac{dx}{\sqrt{ax^2 + bx + c}}; \quad \int \sqrt{ax^2 + bx + c} dx$$

Write $ax^2 + bx + c$ in canonical form (perfect square form) & then apply the standard results

$$\int \frac{px + q}{ax^2 + bx + c} dx; \quad \int \frac{px + q}{\sqrt{ax^2 + bx + c}} dx$$

Express $px + q = A$ (differential coefficient of denominator) + B

$$\int e^x [f(x) + f'(x)]dx = e^x \cdot f(x) + c \quad \& \quad \int [f(x) + xf'(x)]dx = xf(x) + c$$

$$\int \frac{dx}{x(x^n + 1)} \quad n \in \mathbb{N}; \quad \text{take } x^n \text{ common & put } 1 = x^{-n} = t$$

$$\int \frac{dx}{x^2(x^n + 1)^{\frac{n-1}{n}}} \quad n \in \mathbb{N}; \quad \text{take } x^n \text{ common & put } 1 = x^{-n} = t^n$$

$$\int \frac{dx}{x^n(1+x^n)^{\frac{1}{n}}} ; \quad \text{take } x^n \text{ common & put } 1 = x^{-n} = t$$

$$\int \frac{dx}{a + b \sin^2 x} \quad \text{or} \quad \int \frac{dx}{a + b \cos^2 x} \quad \text{or} \quad \int \frac{dx}{a \sin^2 x + b \sin x \cos x + c \cos^2 x}$$

Multiply Numerator & Denominator by $\sec^2 x$ & then put $\tan x = t$

$$\int \frac{dx}{a + b \sin x} \quad \text{or} \quad \int \frac{dx}{a + b \cos x} \quad \text{or} \quad \int \frac{dx}{a + b \sin x + c \cos x}$$

Convert sines & cosines into their respective tangents of half the angles and then put $\tan \frac{x}{2} = t$

$$\int \frac{a \cos x + b \sin x + c}{p \cos x + q \sin x + r} dx$$

Express Numerator (N^r) $\equiv l(D^r) + m \frac{d}{dx}(D^r) + n$ and proceed

$$\int \frac{x^2 + 1}{x^4 + kx^2 + 1} dx \quad \text{or} \quad \int \frac{x^2 - 1}{x^4 + kx^2 + 1} dx; \quad k \text{ is a constant}$$

Divide N^r & D^r by x^2 & then put $x - \frac{1}{x} = t$ or $x + \frac{1}{x} = t$ respectively and proceed

$$\int \frac{dx}{(ax + b)\sqrt{px + q}} \quad \& \quad \int \frac{dx}{(ax^2 + bx + c)\sqrt{px + q}}; \quad \text{put } px + q = t^2$$

$$\int \frac{dx}{(ax + b)\sqrt{px^2 + qx + r}} \left(\text{put } ax + b = \frac{1}{t} \right); \quad \int \frac{dx}{(ax^2 + bx + c)\sqrt{px^2 + qx + r}} \left(\text{put } x = \frac{1}{t} \right)$$

$$\int \sqrt{\frac{x - \alpha}{\beta - x}} dx \quad \text{or} \quad \int \sqrt{(x - \alpha)(\beta - x)} dx; \quad \text{put } x = \alpha \cos^2 \theta + \beta \sin^2 \theta$$

Integration Techniques Summary

$$\int \sqrt{\frac{x-\alpha}{x-\beta}} dx \text{ or } \int \sqrt{(x-\alpha)(x-\beta)} dx; \text{ put } x = \alpha \sec^2 \theta - \beta \tan^2 \theta$$

$$\int \frac{dx}{\sqrt{(x-\alpha)(x-\beta)}}; \text{ put } x-\alpha = t^2 \text{ or } x-\beta = t^2$$

To Integrate: $\int \sin^m x \cos^n x dx$

1. If m is odd positive integer then put $\cos x = t$
2. If n is odd positive integer put $\sin x = t$
3. If $m+n$ is negative even integer then put $\tan x = t$
4. If m and n both even positive integer the use the identities:

$$\sin^2 x = \frac{1 - \cos 2x}{2} \quad \& \quad \cos^2 x = \frac{1 + \cos 2x}{2}$$

Integration by Parts: $\int u \cdot v' dx = uv - \int u' v dx$

Substitutions

$$\int F(ax+b) dx = \frac{1}{a} \int F(u) du \quad \text{where } u = ax + b$$

$$\int F(\sqrt{ax+b}) dx = \frac{2}{a} \int u F(u) du \quad \text{where } u = \sqrt{ax+b}$$

$$\int F(\sqrt[n]{ax+b}) dx = \frac{n}{a} \int u^{n-1} F(u) du \quad \text{where } u = \sqrt[n]{ax+b}$$

$$\int F(\sqrt{a^2 - x^2}) dx = a \int F(a \cos u) \cos u du \quad \text{where } x = a \sin u$$

$$\int F(\sqrt{x^2 + a^2}) dx = a \int F(a \sec u) \sec^2 u du \quad \text{where } x = a \tan u$$

$$\int F(\sqrt{x^2 - a^2}) dx = a \int F(a \sec u) \sec u \tan u du \quad \text{where } x = a \sec u$$

$$\int F(e^{ax}) dx = \frac{1}{a} \int \frac{F(u)}{u} du \quad \text{where } u = e^{ax}$$

$$\int F(\ln x) dx = \int F(u) e^u du \quad \text{where } u = \ln x$$

$$\int F\left(\sin^{-1} \frac{x}{a}\right) dx = a \int F(u) \cos u du \quad \text{where } u = \sin^{-1} \frac{x}{a}$$

Similar results apply for other inverse trigonometric functions

$$\int F(\sin x, \cos x) dx = 2 \int F\left(\frac{2u}{1+u^2}, \frac{1-u^2}{1+u^2}\right) \cdot \frac{du}{1+u^2} \quad \text{where } u = \tan \frac{x}{2}$$

Solved Exercises

Evaluate each of the following integrals:

1. $\int (2x + 1)^3 dx$

20. $\int (1 - x) \sin x dx$

2. $\int \frac{1}{(3-2x)^4} dx$

21. $\int \frac{e^x - 2x}{e^x - x^2} dx$

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

22. $\int \frac{x}{1+x^4} dx$

4. $\int (x + 2) \sin(x^2 + 4x - 6) dx$

23. $\int \frac{x}{\sqrt{x+1}} dx$

5. $\int 3x^3 \sqrt{x^2 + 4} dx$

24. $\int \frac{x dx}{\sqrt{1-x^4}}$

6. $\int \frac{\cot(\ln x)}{x} dx$

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

7. $\int x^2 e^{x^3} dx$

26. $\int \frac{x^3}{4+x^2} dx$

9. $\int \frac{e^x}{x^2} dx$

27. $\int \frac{e^{\frac{x}{2}}}{1+e^x} dx$

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

28. $\int \frac{\ln^4 x}{x} dx$

11. $\int \frac{1}{\sqrt{x}} \cos(\sqrt{x} + 3) dx$

29. $\int \frac{\sqrt[3]{\ln^2 x}}{x} dx$

12. $\int \frac{\tan \sqrt{x}}{\sqrt{x}} dx$

30. $\int \ln x dx$

13. $\int 2^{-x} \tanh 2^{1-x} dx$

31. $\int x \ln x dx$

14. $\int \frac{1}{x^2(x^4+1)^{\frac{3}{4}}} dx$

32. $\int \frac{\ln x}{x^2} dx$

15. $\int e^x \sin(e^x) dx$

33. $\int \ln^2 x dx$

16. $\int (3x + 2)e^x dx$

34. $\int x \tan x^2 \sec x^2 dx$

17. $\int x e^{-2x} dx$

35. $\int \frac{1}{x^2} \sin\left(\frac{1}{x}\right) \cos\left(\frac{1}{x}\right) dx$

18. $\int 2 \sec^2 4x dx$

19. $\int (2x - 1) \cos x dx$

36. $\int \frac{\sin \sqrt{x}}{\sqrt{x} \cos^3 \sqrt{x}} dx$

37. $\int \frac{\ln(2x)}{x \ln x} dx$

38. $\int \frac{1}{x - x \ln x} dx$

39. $\int \frac{\ln(\ln x)}{x \ln x} dx$

40. $\int \frac{\tan^3 x}{\cos^2 x} dx$

41. $\int \frac{\sec^2 x}{\tan^2 x} dx$

42. $\int \frac{\sin^6 x}{\cos^8 x} dx$

43. $\int \sec^4 x \tan x dx$

44. $\int \operatorname{sech} x dx$

45. $\int \tan x dx$

46. $\int \sinh x \cosh^2 x dx$

47. $\int \cos 3x \sin^5 3x dx$

48. $\int \sin x \sin 2x dx$

49. $\int \sec^6 x dx$

50. $\int \frac{\operatorname{sech}^2(\ln x)}{x} dx$

51. $\int \frac{\sinh \sqrt{x}}{\sqrt{x}} dx$

52. $\int x^2 \operatorname{sech} x^3 \tanh x^3 dx$

53. $\int x \sin(4 - x^2) dx$

54. $\int \frac{\cos x}{2 - 3 \sin x} dx$

55. $\int \frac{dx}{\sin^2 x \cos^2 x}$

56. $\int \frac{1}{(ax+b)^n} dx$

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

58. $\int \frac{x \ln(x^2+5)}{x^2+5} dx$

59. $\int \frac{1+\tan x}{x+\ln(\sec x)} dx$

60. $\int \frac{\operatorname{sech}^2 x}{3+2 \tanh x} dx$

61. $\int \frac{e^{\sin x}}{\tan x \csc x} dx$

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

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

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

65. $\int \cos(\arcsin x) dx$

66. $\int \frac{e^x \arctan(e^x)}{e^{2x}+1} dx$

67. $\int \frac{e^{\arcsin x}}{\sqrt{1-x^2}} dx$

68. $\int \frac{\sin(\arctan x)}{1+x^2} dx$

69. $\int \arctan x dx$

70. $\int \arcsin x dx$

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

72. $\int \arcsin(\sqrt{x}) dx$

73. $\int x(1-x)^{1991} dx$

74. $\int x\sqrt{x-4}dx$

93. $\int \frac{1+\tan^2 x}{a^2+\tan^2 x} dx$

75. $\int x\sqrt{2x-5}dx$

94. $\int \frac{\tan^2 x}{\sqrt[3]{\tan x-x}} dx$

76. $\int \frac{dx}{3-\sqrt{x}}$

95. $\int \frac{e^x}{e^x-e^{-x}} dx$

77. $\int \sin^5 x dx$

96. $\int \sqrt{\frac{e^x}{e^{-x}+1}} dx$

78. $\int \sec^5 x \tan^3 x dx$

97. $\int \frac{\sin 2x}{1+\sin^4 x} dx$

79. $\int \frac{\ln(\tan x)}{\sin 2x} dx$

98. $\int \frac{\sin 2x}{\sqrt{1+\sin x}} dx$

80. $\int \frac{\ln(\sin x)}{\tan x} dx$

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

81. $\int \frac{1}{x\sqrt{4x^2-64}} dx$

100. $\int \frac{dx}{x\sqrt{\sqrt{x}-1}}$

82. $\int \frac{1}{x^2 \times \sqrt[4]{(x^4+1)^3}} dx$

101. $\int \frac{x \cos x - \sin x}{x^2 + \sin^2 x} dx$

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

102. $\int \frac{x}{\sqrt{x+1}} dx$

84. $\int \frac{dx}{\sqrt{(x+2)(3-x)}}$

103. $\int \sin(2 \arcsin x) dx$

85. $\int \frac{3}{x^2+4x-45} dx$

104. $\int \frac{x}{1+\cot^2 x} dx$

86. $\int \frac{1}{x^3+x^2} dx$

105. $\int \ln(\sqrt{1+x^2}) dx$

87. $\int \frac{1}{x^3-4x} dx$

106. $\int \sqrt{x} \sqrt{x\sqrt{x}+1} dx$

88. $\int \frac{x+1}{\sqrt{4-x^2}} dx$

107. $\int x\sqrt{1-\sqrt{x}} dx$

89. $\int \cot(\ln \sin x) dx$

108. $\int \frac{x^3}{\sqrt[3]{1+x^2}} dx$

90. $\int \frac{e^{-2x}}{e^{-x}+1} dx$

109. $\int \sqrt{\frac{x}{1-x^3}} dx$

91. $\int \frac{x^5}{2+x^{12}} dx$

110. $\int \frac{1}{\sqrt{1+\sqrt{x}}} dx$

92. $\int x \log_2 x dx$

111. $\int \frac{\sin x}{a+b \cos x} dx$

112. $\int \frac{dx}{1+\cos^2 \frac{x}{2}}$

113. $\int \frac{dx}{1+\cos 2x}$

114. $\int x \ln(1-x^2) dx$

115. $\int \sec x dx$

116. $\int \sec^3 x dx$

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

118. $\int \frac{dx}{x\sqrt{9x^2-4}}$

119. $\int \frac{1}{x\sqrt{x^n-1}} dx$

120. $\int \frac{dx}{x(x^5+1)}$

121. $\int x^2 \sqrt{4-x^2} dx$

122. $\int x \sin x \sec x \tan x dx$

123. $\int \frac{1}{\cos^2 x(1+\sqrt{\tan x})^4} dx$

124. $\int \frac{\sqrt{\tan x}}{\sin x \cos x} dx$

125. $\int \frac{\sin 2x - 4 \cos x}{5 - \cos^2 x - 4 \sin x} dx$

126. $\int \frac{\sin \sqrt{x}}{\sqrt{x} \cos^3 \sqrt{x}} dx$

127. $\int \frac{\ln(x+1) - \ln x}{x(x+1)} dx$

128. $\int \frac{\sin 4x}{\sin^4 x + \cos^4 x} dx$

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

130. $\int \frac{x}{1+\sin x} dx$

131. $\int \sqrt{\tanh x} dx$

132. $\int \sin x \ln(\sin x) dx$

133. $\int \frac{dx}{(x+1)\sqrt{x-2}}$

134. $\int \frac{x}{x^4+x^2+1} dx$

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

136. $\int \frac{6-x}{(x-3)(2x+5)} dx$

137. $\int \frac{2x-1}{(x-1)(x-2)(x-3)} dx$

138. $\int \frac{1}{x^2+x-6} dx$

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

140. $\int \frac{x^2+1}{(x^2+4)(x^2+25)} dx$

141. $\int \frac{e^x}{\sqrt[4]{5-4e^x-e^{2x}}} dx$

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

143. $\int \frac{x^9}{(4x^2+1)^6} dx$

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

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

146.
$$\int \sqrt{\frac{1}{x} + \sqrt{\frac{1}{x}}} dx$$

147.
$$\int \frac{dx}{(x+1)^2 \sqrt{x^2+2x+2}}$$

148.
$$\int \frac{\sqrt[4]{x^4-x}}{x^5} dx$$

149.
$$\int \frac{dx}{x^n(1+x^n)^{\frac{1}{n}}}$$

150.
$$\int \left(\frac{\sec x + \tan x - 1}{\tan x - \sec x + 1} \right) dx$$

151.
$$\int \frac{\sin x + \cos x}{\sqrt{\sin 2x}} dx$$

152.
$$\int \frac{1}{\sqrt{x}(\sqrt[4]{x}+1)^{10}} dx$$

153.
$$\int \frac{dx}{1+\sin x+\cos x}$$

154.
$$\int \frac{dx}{5+3 \cos x}$$

155.
$$\int \frac{dx}{\sqrt{2}+\sin x}$$

156.
$$\int \frac{dx}{13 \cosh x - 5}$$

157.
$$\int \frac{3+2 \cos x}{(2+3 \cos x)^2} dx$$

158.
$$\int \frac{1}{(1-x \cot x)^2} dx$$

159.
$$\int \frac{\sin x - 1}{\cos^2 x \sqrt{\sec x + \tan x}} dx$$

160.
$$\int \left[\left(\frac{x}{e} \right)^x + \left(\frac{e}{x} \right)^x \right] \ln x dx$$

161.
$$\int \frac{1-\tanh x}{\sqrt{\tanh x}} dx$$

162.
$$\int \frac{1}{\sqrt{\sin^3 x \cos x}} dx$$

163.
$$\int \frac{\sinh^3 x}{\cosh x (2+\sinh^2 x)} dx$$

164.
$$\int \frac{1}{x \sqrt{1-x^3}} dx$$

165.
$$\int \frac{\cos^2 x}{\sin^6 x} dx$$

166.
$$\int \frac{[\ln(\tan \frac{x}{2})]^3}{\sin x} dx$$

167.
$$\int \frac{\ln x}{(1+\ln x)^2} dx$$

168.
$$\int \sqrt{\csc x + 1} dx$$

169.
$$\int \frac{dx}{3 \sin^2 x + 4}$$

170.
$$\int \frac{1}{\sqrt{(1-x^2)(1+\arcsin x)}} dx$$

171.
$$\int \frac{\left(x + \sqrt{1+x^2} \right)^{20}}{\sqrt{1+x^2}} dx$$

172.
$$\int \frac{dx}{\cos^3 x \sqrt{2 \sin 2x}}$$

173.
$$\int \frac{3x^2-3x+8}{x^3-3x^2+4x-12} dx$$

174.
$$\int \frac{dx}{3+5 \sin x+3 \cos x}$$

175.
$$\int \frac{\cosh x}{\cosh^2 x - 2} dx$$

176.
$$\int \frac{\cos^5 7x}{\sin^2 7x} dx$$

177.
$$\int x \frac{\sqrt{1+x^2}}{\sqrt{1-x^2}} dx$$

178.
$$\int \frac{\sin 2x}{(3+4 \cos x)^2} dx$$

179. $\int \frac{\sqrt{x}}{\sqrt{a^3-x^3}} dx$

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

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

182. $\int \frac{1}{a^x-1} dx$

183. $\int \frac{2^x}{\sqrt{4^x+9}} dx$

184. $\int \frac{1}{(25+x^2)^{\frac{3}{2}}} dx$

185. $\int \frac{1}{(a^2-b^2x^2)^{\frac{3}{2}}} dx$

186. $\int \sqrt{\frac{1+\sqrt{x}}{1-\sqrt{x}}} dx$

187. $\int \frac{1}{x} \sqrt{\frac{1-\sqrt{x}}{1+\sqrt{x}}} dx$

188. $\int \sqrt{1 + \sec x} dx$

189. $\int \frac{\cos 4x - 1}{\cot x - \tan x} dx$

190. $\int \frac{1}{x[1+\sin^2(\ln x)]} dx$

191. $\int \frac{\sqrt{x \ln x}(1-\ln x)}{x^3+\ln^3 x} dx$

192. $\int \frac{1}{\sqrt{x^8-x^2}} dx$

193. $\int \frac{\sqrt{x-\sqrt{a}}}{x} dx$

194. $\int \frac{\sqrt{a+x^2}}{x^6} dx$

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

196. $\int \frac{1}{\sqrt{x^7-x^2}} dx$

197. $\int \frac{dx}{(1+\sqrt{x})^8}$

198. $\int \sqrt{x^2-3} dx$

199. $\int \sqrt{16-25x^2} dx$

200. $\int \frac{1}{\sqrt{x^2-16}} dx$

201. $\int \frac{\sqrt{9-x^2}}{x^2} dx$

202. $\int \frac{1}{\sqrt{x^2+9}} dx$

203. $\int \frac{x^5}{\sqrt{x^2+2}} dx$

204. $\int \frac{1}{e^x+e^{-x}-1} dx$

205. $\int \frac{x}{1+e^{x^2}} dx$

206. $\int \frac{1-x \sin x}{x(1-x^2 e^{2 \cos x})} dx$

207. $\int \frac{\ln x}{(x-3)^2} dx$

208. $\int \left(\frac{x^2-x+1}{x^2+1} \right) e^{\operatorname{arccot} x} dx$

209. $\int \frac{\tan(\sec^{-1}(\sqrt{e^x}))}{\sqrt{1+\sinh x-\cosh x}} dx$

210. $\int \frac{dx}{\frac{x}{e^2}+e^x}$

211. $\int \sec 2x \sqrt{\sec 2x - 1} dx$

212. $\int \frac{\sin x \cos x}{\cos^4 x + \sin^4 x} dx$

213. $\int \frac{1}{\sin^6 x + \cos^6 x} dx$

214. $\int \sqrt{e^x + 1} dx$

215. $\int \frac{3}{x^2 + 4x + 29} dx$

216. $\int \frac{\cos x + x \sin x}{x(x + \cos x)} dx$

217. $\int \frac{1}{5 \cosh x + 3 \sinh x + 4} dx$

218. $\int \frac{x^2 + 1}{x^4 + 1} dx$

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

220. $\int \frac{\sin 2x \cos 2x}{\sqrt{4 - \sin^4 2x}} dx$

221. $\int \frac{\cos x - \cos^3 x}{\sqrt{1 - \cos^3 x}} dx$

222. $\int \frac{dx}{\sqrt{x}(4 + \sqrt[3]{x})}$

223. $\int \frac{(\ln x - 1)^2}{(1 + (\ln x)^2)^2} dx$

224. $\int \frac{4^x + 1}{2^x + 1} dx$

225. $\int e^{e^x} + e^x + x dx$

226. $\int e^x x^{e^x} \left(\ln x + \frac{1}{x} \right) dx$

227. $\int \frac{2^{x^3} x^2 \left(1 - \cos(2^{x^3}) \right)}{1 + \cos(2^{x^3})} dx$

228. $\int \frac{1}{\sin^4 x + \cos^4 x} dx$

229. $\int \frac{1}{\cos 2x + \cos^2 x} dx$

230. $\int \frac{\sqrt{x} + \sqrt[3]{x}}{\sqrt[4]{x^5} - \sqrt[6]{x^7}} dx$

231. $\int \sqrt{x + \sqrt{x^2 + 2}} dx$

232. $\int \cos x \cdot \cos(\sin x) \cdot \cos(\sin(\sin x))$

233. $\int \frac{1}{3 \sin^2 x - 4 \sin x \cos x - 4 \cos^2 x} dx$

234. $\int \frac{x + \sqrt[3]{x^2} + \sqrt[6]{x}}{x(1 + \sqrt[3]{x})} dx$

235. $\int \frac{\sec^2 x}{(1 + \tan x)^3} dx$

236. $\int \frac{\sec^4 x \tan x}{\sec^4 x + 4} dx$

237. $\int \frac{\sin^3 \sqrt{x} \cos^5 \sqrt{x}}{\sqrt{x}} dx$

238. $\int \frac{\sec x \csc x}{\ln(\tan x)} dx$

239. $\int \frac{1}{\sqrt{x} + \sqrt[3]{x}} dx$

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

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

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

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

244. $\int \frac{1}{e^x + e^{-x}} dx$

245. $\int \tan x \ln(\cos x) dx$
246. $\int \frac{\cos 4x - 1}{\cot x - \tan x} dx$
247. $\int x^3 \sqrt{1 - x^2} dx$
248. $\int x^2 \sqrt{1 + x^2} dx$
249. $\int \frac{dx}{1 + \sin^2 x}$
250. $\int \frac{1}{e^x + 2e^{-x} + 2} dx$
251. $\int \frac{\sqrt{e^x - 1}}{e^x} dx$
252. $\int \frac{1}{e^x \sqrt{e^{2x} - 16}} dx$
253. $\int \frac{1}{\sqrt{e^x - 1}} dx$
254. $\int \frac{1}{\sqrt{x+1} + \sqrt{(x+1)^3}} dx$
255. $\int \frac{8x-3}{\sqrt{-4x^2+12x-5}} dx$
256. $\int \frac{\sqrt{x^3-2}}{x} dx$
257. $\int \frac{1}{x^n - x} dx$
258. $\int \frac{1}{e^{2x} + e^{3x}} dx$
259. $\int \frac{1}{(1+\sqrt{x})\sqrt{x-x^2}} dx$
260. $\int \frac{\sqrt{x+1}+1}{\sqrt{x+1}-1} dx$
261. $\int \frac{1}{(a^2+x^2)^2} dx$
262. $\int \sec x \sqrt{\sec x + \tan x} dx$
263. $\int \frac{\sin 2x}{\alpha \cos^2 x + \beta \sin^2 x} dx$
264. $\int \frac{dx}{4+5 \cos^2 x}$
265. $\int \frac{\cos^3 x + \cos^5 x}{\sin^2 x + \sin^4 x} dx$
266. $\int \frac{3+2 \cos x}{(2+3 \cos x)^2} dx$
267. $\int \frac{dx}{9+16 \cos^2 x}$
268. $\int \frac{1}{a^2 + \tan^2 x} dx$
269. $\int \frac{2 \cos 2x}{(1-\sin^2 2x)(2-\sin^2 2x)} dx$
270. $\int \frac{\sqrt{x}}{1+x} dx$
271. $\int \frac{1-\sin x}{\sin x(1+\sin x)} dx$
272. $\int \frac{dx}{\sin^2 x + \tan^2 x}$
273. $\int \frac{\sqrt{\cot x} - \sqrt{\tan x}}{\sqrt{2}(\cos x + \sin x)} dx$
274. $\int \frac{1}{\cos(x+a) \cos(x+b)} dx$
275. $\int \frac{1}{\sqrt{\sin^3 x \sin(x+a)}} dx$
276. $\int \frac{dx}{\sqrt[4]{(x-1)^3 (x+2)^5}}$
277. $\int \frac{\sqrt{x^2+1}}{x^4} dx$
278. $\int \frac{\sqrt{x^2-1}}{x} dx$

279. $\int \frac{\sqrt{x^2+1}}{x} dx$
280. $\int \frac{1}{(x^2-2x+4)^{\frac{3}{2}}} dx$
281. $\int \sqrt{a + \sqrt{b + \sqrt{x}}} dx$
282. $\int \sqrt{\frac{1-x}{1+x}} dx$
283. $\int \frac{x^2-1}{x\sqrt{x^4+3x^2+1}} dx$
284. $\int \frac{1}{x^2\sqrt{x^2+4}} dx$
285. $\int \frac{x^3}{(4x^2+9)\sqrt{4x^2+9}} dx$
286. $\int \frac{dx}{(x^2-4)\sqrt{x}}$
287. $\int \sqrt{\frac{x}{(1-x)^3}} dx$
288. $\int \frac{\sin x - \cos x}{\sqrt{\sin 2x}} dx$
289. $\int \frac{\cos(x+\ln a)}{\cos(x+\ln b)} dx$
290. $\int \frac{\sqrt{1+\ln x}}{x \ln x} dx$
291. $\int e^{4x} \sqrt{1+e^{2x}} dx$
292. $\int \frac{1+\ln x}{\sqrt{1+x^2}} dx$
293. $\int \frac{1}{e^x \sqrt{\sinh 2x}} dx$
294. $\int \frac{x^2-2}{(x^4+5x^2+4) \arctan\left(\frac{x^2+2}{x}\right)} dx$
295. $\int \frac{x^{-\frac{1}{2}}}{1+x^3} dx$
296. $\int \frac{8}{3 \cos 2x+1} dx$
297. $\int \frac{1}{5+4\sqrt{x}+x} dx$
298. $\int \frac{e^{\tan x}}{1-\sin^2 x} dx$
299. $\int \frac{\sin x + \cos x}{9+16 \sin 2x} dx$
300. $\int x^{\frac{x}{\ln x}} dx$
301. $\int 2^{\ln x} dx$
302. $\int a^x \cdot a^{a^x} \cdot a^{a^{a^x}} dx$
303. $\int \frac{1}{\sqrt[3]{(x^2-1)^2(x-1)^2}} dx$
304. $\int \frac{1}{x+\sqrt{x^2-1}} dx$
305. $\int \sqrt{x + \frac{1}{\sqrt{x}}} dx$
306. $\int \frac{x^2}{1-x^4} dx$
307. $\int \sqrt{\frac{x}{a^3-x^3}} dx$
308. $\int \frac{x^2-1}{(x^2+1)\sqrt{x^4+1}} dx$
309. $\int \frac{1}{x^2-1} \cdot \ln \left| \frac{x-1}{x+1} \right| dx$
310. $\int \frac{1}{(x^2+1)\sqrt{x^2-1}} dx$
311. $\int \frac{1}{\sqrt{1+\cos nx}} dx$

312.
$$\int \frac{\ln^3 x}{x\sqrt{\ln^2 x - 4}} dx$$

313.
$$\int \frac{x^2(1-\ln x)}{\ln^4 x - x^4} dx$$

314.
$$\int \frac{\sin[\ln(\sin(\ln x))]\cos(\ln x)}{x\sin(\ln x)} dx$$

315.
$$\int \frac{\tan^2 x}{1-\tan^2 x} dx$$

316.
$$\int \frac{\sin^3 2x}{8+8\sin^2 x} dx$$

317.
$$\int \sqrt{\frac{\cos x - \cos^3 x}{1 - \cos^3 x}} dx$$

318.
$$\int \sqrt{\frac{1 - \cos x}{\cos \alpha - \cos x}} dx$$

319.
$$\int \frac{dx}{\cos^3 x - \sin^3 x}$$

320.
$$\int \frac{\sqrt{2}\sin(x+\frac{\pi}{4})}{3+\sin 2x} dx$$

321.
$$\int \frac{x-1}{(x+1)\sqrt{x^3+x^2+x}} dx$$

322.
$$\int \frac{1}{2+2\sin x + \cos x} dx$$

323.
$$\int \frac{dx}{\sqrt{1-\sin^4 x}}$$

324.
$$\int \frac{dx}{x+3\sqrt{x}+2}$$

325.
$$\int \frac{3+3x^2}{3x^4+2x^3+6x^2-2x+3} dx$$

326.
$$\int \frac{e^{3x}-e^x}{e^{4x}+e^{2x}+1} dx$$

327.
$$\int \frac{\sqrt{x^2+4}}{x^2} dx$$

328.
$$\int \frac{x+1}{x(xe^x+1)^2} dx$$

329.
$$\int \frac{\tan x + \cot x + 1}{\ln(e^x \tan x)} dx$$

330.
$$\int \frac{\operatorname{arcsec}\left(\frac{1+x^2}{1-x^2}\right)}{x \arctan x} dx$$

331.
$$\int \frac{x-x \ln x + 1}{x(x+1)^2 + x \ln^2 x} dx$$

332.
$$\int \frac{1}{5 \cos^2 x + 4 \sin 2x + 3} dx$$

333.
$$\int \frac{\sin x}{\sin 4x} dx$$

334.
$$\int \frac{1}{3(\sec x + \tan x) - \cos x} dx$$

335.
$$\int \frac{\sqrt{\tan x}}{\sin x (\sin x + \cos x)} dx$$

336.
$$\int \frac{\cos^4 x - \sin^4 x}{(1+\sqrt{e^x}+\sqrt[3]{e^x}+\sqrt[6]{e^x}) \cos 2x} dx$$

337.
$$\int \frac{x^2-1}{x^2+1} \cdot \frac{1}{\sqrt{1+x^4}} dx$$

338.
$$\int \frac{1+x^2}{1-x^2} \cdot \frac{dx}{\sqrt{1+3x^2+x^4}}$$

339.
$$\int \ln(2x^2 + 1 + 2x\sqrt{1+x^2}) dx$$

340.
$$\int \frac{x \arctan x}{(1+x^2)^3} dx$$

341.
$$\int \ln(x + \sqrt{x}) dx$$

342.
$$\int \frac{dx}{x^3+1}$$

343.
$$\int \frac{dx}{x^4+4}$$

344.
$$\int \frac{dx}{x^6+1}$$

345. $\int \frac{a+bx^2-2bx^2}{x\sqrt{x^2-(bx^2-a)^2}} dx$

346. $\int \frac{1}{\sqrt{(x-a)(x-b)}} dx$

347. $\int \frac{x^2}{\sqrt[(x^2+a^2)^3]} dx$

348. $\int \frac{\sqrt[(x^2-a^2)^3]}{x^3} dx$

349. $\int \frac{\sqrt{x}}{1+x+x^2+x^3} dx$

350. $\int \frac{2 \cos x + \sin 2x}{(\sin x - 1)\sqrt{\sin x + \sin^2 x + \sin^3 x}} dx$

351. $\int \frac{1}{x\sqrt{(\ln x+1)(\ln x+2)(\ln x+3)(\ln x+4)+1}} dx$

352. $\int x \sin(x^2) \tan^2[\cos(x^2)] dx$

353. $\int (\cos x)^{\cos x+1} \tan x (1 + \ln \cos x) dx$

354. $\int \sin(\arccos x + 2 \arcsin x) dx$

355. $\int \sqrt{\sin x \cos^2 x \tan^3 x \cot^4 x \csc^5 x \sec^6 x} dx$

356. $\int (\sin x)^{e^x} \cdot e^x \cdot (\cot x + \ln \sin x) dx$

357. $\int \frac{\cos x}{\sin x + \tan x} dx$

358. $\int \frac{dx}{1+a^2-2a \cos x}$

359. $\int \frac{dx}{\sin^2 x + \tan^2 x}$

360. $\int \sqrt{2e^x - e^{2x}} dx$

361. $\int \sqrt{\frac{e^x+2}{e^x-2}} dx$

362. $\int \sqrt{\frac{a-x}{x-b}} dx$

363. $\int \sqrt{\frac{x}{x-a}} dx$

364. $\int \frac{x}{\sqrt{\sqrt{x}-\sqrt{a}}} dx$

365. $\int \sqrt{1 + \frac{\pi}{x}} dx$

366. $\int \frac{\sqrt{\sqrt{x}}}{\sqrt{\sqrt{x}+1}} dx$

367. $\int \frac{1}{(x+a)^{1-\frac{1}{n}}(x+b)^{1+\frac{1}{n}}} dx$

368. $\int \frac{dx}{x(x^n+1)}$

369. $\int (x + \sqrt{1 + x^2})^n dx$

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

371. $\int \frac{1}{(4x^2+8x+13)^2} dx$

372. $\int \frac{dx}{(x+a)^2(x+b)^2}$

373. $\int \sqrt{2ax - x^2} dx$

374. $\int \frac{1}{\sqrt{x(x-a)}} dx$

375. $\int \sqrt{\frac{x^2-a}{x^2-b}} dx$

376. $\int \frac{e^x}{(e^{2x}+8e^x+7)^{\frac{3}{2}}} dx$

377. $\int \frac{1}{x^8-1} dx$

378. $\int \sqrt{\tan x} dx$
379. $\int \sqrt[3]{\tan x} dx$
380. $\int \sqrt{1 + \tan x} dx$
381. $\int \frac{1}{x^5+1} dx$
382. $\int \frac{dx}{\sqrt{(1+\sin x)(2+\sin x)}}$
383. $\int \frac{\sqrt{1-x^2}-x}{\sqrt{1-x^2}\left(1+x\sqrt{1-x^2}\right)} dx$
384. $\int \left(\frac{1+\cos x}{\sin x}\right)^4 dx$
385. $\int \left(\frac{1-\tan x}{1+\tan x}\right)^4 dx$
386. $\int \frac{\sqrt{\sin x}}{(\sqrt{\sin x}+\sqrt{\cos x})^5} dx$
387. $\int (\sqrt{\tan x} + \sqrt{\cot x}) dx$
388. $\int \frac{1}{4\sqrt{1+x^4}} dx$
389. $\int \frac{x-1}{(x+1)\sqrt{x^3+x^2+x}} dx$
390. $\int \frac{dx}{x+\sqrt{x^2+2x+2}}$
391. $\int \frac{dx}{x-2+\sqrt{x^2-2x+2}}$
392. $\int \frac{dx}{(x+1)\sqrt{-x^2+x+1}}$
393. $\int \frac{1-\sin^4 x}{(1+\sin^4 x)\sqrt{1+\sin^2 x}} dx$
394. $\int \frac{dx}{(x^2-x-2)\sqrt{x^2+x+1}}$
395. $\int \frac{dx}{3-3x^2-(4x+5)\sqrt{1-x^2}}$
396. $\int \frac{x}{\sqrt{1+x^2+\sqrt{(1+x^2)^3}}} dx$
397. $\int \frac{1}{\sqrt{1+x}+\sqrt{1-x}+2} dx$
398. $\int \frac{\sqrt{x}}{\sqrt{x}+\sqrt{6-x}} dx$
399. $\int \frac{dx}{\tan^3 x+1}$
400. $\int \frac{\tan x}{(1-\sin x)^3} dx$
401. $\int \frac{(x^2-1)\sqrt{x^4+2x^3-x^2+2x+1}}{x^3} dx$
402. $\int \frac{\tan(\ln x) \tan[\ln(\frac{x}{2})]}{x} dx$
403. $\int \frac{dx}{x \ln x \sqrt{\ln^2 x+2 \ln x+4}}$
404. $\int \frac{6\sqrt[6]{2x-4}}{\sqrt[4]{2x-4+\sqrt{2x-4}}} dx$
405. $\int \frac{1+x^2}{x^4+2x^2 \cos\left(\frac{2\pi}{5}\right)+1} dx$
406. $\int \frac{dx}{x^{n-2}+C_n^1 x^{n-3}+C_n^2 x^{n-4}+\dots+x^{-2}}$
407. $\int \frac{dx}{x(x+1)(x+2)\dots(x+m)}$
408. $\int \sqrt{x + \sqrt{x + \sqrt{x + \sqrt{x + \dots}}}} dx$
409. $\int \frac{1-\tan\left(\frac{1}{2}\sin^{-1}\left(\frac{1-\sqrt{x}}{1+\sqrt{x}}\right)\right)}{1+\tan\left(\frac{1}{2}\sin^{-1}\left(\frac{1-\sqrt{x}}{1+\sqrt{x}}\right)\right)} dx$

Solutions of Exercises

1. $\int (2x + 1)^3 dx = \frac{1}{2} \int 2(2x + 1)^3 dx$, let $u = 2x + 1$, so $du = 2dx$, so

$$\int (2x + 1)^3 dx = \frac{1}{2} \int u^3 du = \frac{1}{2} \left(\frac{1}{4} u^4 \right) + c = \frac{1}{8} u^4 + c = \frac{1}{8} (2x + 1)^4 + c$$
2. $\int \frac{1}{(3-2x)^4} dx = -\frac{1}{2} \int \frac{-2}{(3-2x)^4} dx$, let $u = 3 - 2x$, then $du = -2dx$, so:

$$\int \frac{1}{(3-2x)^4} dx = -\frac{1}{2} \int \frac{du}{u^4} = -\frac{1}{2} \int u^{-4} du = -\frac{1}{2} \left(\frac{u^{-3}}{-3} \right) + c = \frac{1}{6u^3} + c = \frac{1}{6(3-2x)^3} + c$$
3. $\int 2x \sqrt{x^2 - 1} dx$, let $u = x^2 - 1$, then $du = 2x dx$, so:

$$\int 2x \sqrt{x^2 - 1} dx = \int \sqrt{u} du = \frac{2}{3} u^{\frac{3}{2}} + c = \frac{2}{3} u \sqrt{u} + c = \frac{2}{3} (x^2 - 1) \sqrt{x^2 - 1} + c$$
4. $\int (x+2) \sin(x^2 + 4x - 6) dx$, let $u = x^2 + 4x - 6$, then $du = 2(x+2) dx$, so:

$$\begin{aligned} \int (x+2) \sin(x^2 + 4x - 6) dx &= \frac{1}{2} \int \sin(u) [2(x+2)] dx = \frac{1}{2} \int \sin(u) du \\ &= -\frac{1}{2} \cos(u) + c = -\frac{1}{2} \cos(x^2 + 4x - 6) + c \end{aligned}$$
5. $\int 3x^3 \sqrt{x^2 + 4} dx$, let $u = x^2 + 4$, then $du = 2x dx$ and $x^2 = u - 4$ so:

$$\begin{aligned} \int 3x^3 \sqrt{x^2 + 4} dx &= \frac{3}{2} \int x^2 \sqrt{x^2 + 4} 2x dx = \frac{3}{2} \int (u-4) \sqrt{u} du = \frac{3}{2} \int \left(u^{\frac{3}{2}} - 4u^{\frac{1}{2}} \right) du \\ &= \frac{3}{2} \left(\frac{2}{5} u^{\frac{5}{2}} - \frac{8}{3} u^{\frac{3}{2}} \right) + c = \frac{3}{5} (x^2 + 4)^{\frac{5}{2}} - 4(x^2 + 4)^{\frac{3}{2}} + c \end{aligned}$$
6. $\int \frac{\cot(\ln x)}{x} dx$, let $u = \ln x$, then $du = \frac{1}{x} dx$, so: $\int \frac{\cot(u)}{x} dx = \int \cot(u) du = \int \frac{\cos(u)}{\sin(u)} du$

$$= \int \frac{(\sin(u))'}{\sin(u)} du = \ln|\sin(u)| + c = \ln|\sin(\ln x)| + c$$
7. $\int x^2 e^{x^3} dx = \frac{1}{3} \int 3x^2 e^{x^3} dx$, let $u = x^3$, then $du = 3x^2 dx$, so:

$$\int x^2 e^{x^3} dx = \frac{1}{3} \int e^u du = \frac{1}{3} e^u + c = \frac{1}{3} e^{x^3} + c$$
8. $\int e^{e^x+x} dx = \int e^{e^x} \cdot e^x dx$, let $t = e^x$, then $dt = e^x dx$, so:

$$\int e^{e^x+x} dx = \int e^t dt = e^t + c = e^{e^x} + c$$
9. $\int \frac{e^{\frac{1}{x}}}{x^2} dx = -\int -\frac{1}{x^2} e^{\frac{1}{x}} dx$, let $u = \frac{1}{x}$, then $du = -\frac{1}{x^2} dx$, so:

$$\int \frac{e^{\frac{1}{x}}}{x^2} dx = -\int e^u du = -e^u + c = -e^{\frac{1}{x}} + c$$
10. $\int \frac{1}{\sqrt{x} e^{\sqrt{x}}} dx = 2 \int \frac{1}{e^{\sqrt{x}}} \times \frac{1}{2\sqrt{x}} dx$, let $t = \sqrt{x}$, then $dt = \frac{1}{2\sqrt{x}} dx$, then:

$$\int \frac{1}{\sqrt{x} e^{\sqrt{x}}} dx = 2 \int \frac{1}{e^t} dt = 2 \int e^{-t} dt = -2e^{-t} + c = -2e^{-\sqrt{x}} + c$$
11. $\int \frac{1}{\sqrt{x}} \cos(\sqrt{x} + 3) dx = 2 \int \frac{1}{2\sqrt{x}} \cos(\sqrt{x} + 3) dx$, let $u = \sqrt{x} + 3$, then $du = \frac{1}{2\sqrt{x}} dx$, so:

$$\int \frac{1}{\sqrt{x}} \cos(\sqrt{x} + 3) dx = 2 \int \cos(u) du = 2 \sin(u) + c = 2 \sin(\sqrt{x} + 3) + c$$

12. $\int \frac{\tan \sqrt{x}}{\sqrt{x}} dx = 2 \int \frac{1}{2\sqrt{x}} \tan \sqrt{x} dx$, let $u = \sqrt{x}$, then $du = \frac{1}{2\sqrt{x}} dx$, so:

$$\begin{aligned}\int \frac{\tan \sqrt{x}}{\sqrt{x}} dx &= 2 \int \tan u du = -2 \int \frac{-\sin u}{\cos u} du = -2 \int \frac{(\cos u)'}{\cos u} du = -2 \ln|\cos u| + c \\ &= -2 \ln|\cos \sqrt{x}| + c\end{aligned}$$

13. $\int 2^{-x} \tanh 2^{1-x} dx$, let $u = 2^{1-x}$, then $du = -2^{1-x}(\ln 2)dx$, then:

$$\begin{aligned}\int 2^{-x} \tanh 2^{1-x} dx &= -\frac{1}{2 \ln 2} \int \tanh u du = -\frac{1}{2 \ln 2} \int \frac{\sinh u}{\cosh u} du = -\frac{1}{2 \ln 2} \int \frac{(\cosh u)'}{\cosh u} du \\ &= -\frac{1}{2 \ln 2} \ln \cosh u + c = -\frac{1}{2 \ln 2} \cosh 2^{1-x} + c\end{aligned}$$

14. $\int \frac{1}{x^2(x^4+1)^{\frac{3}{4}}} dx = \int \frac{1}{x^5} \left(1 + \frac{1}{x^4}\right)^{-\frac{3}{4}} dx$, let $t = \frac{1}{x^4}$, then $dt = -\frac{4}{x^5} dx$, so:

$$\int \frac{1}{x^2(x^4+1)^{\frac{3}{4}}} dx = -\frac{1}{4} \int (1+t)^{-\frac{3}{4}} dt = -\frac{1}{4} \left[\frac{(1+t)^{\frac{1}{4}}}{\frac{1}{4}} \right] + c = -(1+t)^{\frac{1}{4}} + c = -\left(1 + \frac{1}{x^4}\right)^{\frac{1}{4}} + c$$

15. $\int e^x \sin(e^x) dx$, let $u = e^x$, then $du = e^x dx$, so:

$$\int e^x \sin(e^x) dx = \int \sin u du = -\cos x + c = -\cos(e^x) + c$$

16. $\int (3x+2)e^x dx$, let $u = 3x+2 \Rightarrow u' = 3$ and let $v' = e^x \Rightarrow v = e^x$, so:

$$(3x+2)e^x - \int 3e^x = (3x+2)e^x - 3e^x + c = (3x-1)e^x + c$$

17. $\int xe^{-2x} dx$, let $u = x \Rightarrow u' = 1$ and let $v' = e^{-2x} \Rightarrow v = -\frac{1}{2}e^{-2x}$, so:

$$\int xe^{-2x} dx = -\frac{1}{2}xe^{-2x} - \frac{1}{2}e^{-2x} dx = -\frac{1}{2}xe^{-2x} - \frac{1}{4}e^{-2x} + c = -\frac{1}{4}(2x+1)e^{-2x} + c$$

18. $\int 2 \sec^2 4x dx$, let $u = 4x$, then $du = 4dx$, so:

$$\int 2 \sec^2 4x dx = \frac{1}{2} \int \sec^2 u du = \frac{1}{2} \tan u + c = \frac{1}{2} \tan(4x) + c$$

19. $\int (2x-1) \cos x dx$, let $u = 2x-1 \Rightarrow u' = 2$ and let $v' = \cos x \Rightarrow v = \sin x$, so:

$$\int (2x-1) \cos x dx = (2x-1) \sin x - \int 2 \sin x dx = (2x-1) \sin x + 2 \cos x + c$$

20. $\int (1-x) \sin x dx$, let $u = 1-x \Rightarrow u' = -1$ and let $v' = \sin x \Rightarrow v = -\cos x$, so:

$$\int (1-x) \sin x dx = (1-x)(-\cos x) - \int \cos x dx = (x-1) \cos x - \sin x + c$$

21. $\int \frac{e^x-2x}{e^x-x^2} dx$. let $u = e^x - x^2$, so $du = (e^x - 2x)dx$, then:

$$\int \frac{e^x-2x}{e^x-x^2} dx = \int \frac{du}{u} = \ln|u| + c = \ln|e^x - x^2| + c$$

22. $\int \frac{x}{1+x^4} dx = \int \frac{x}{1+(x^2)^2} dx$, let $u = x^2$, so $du = 2x dx$, $\frac{1}{2} \int \frac{du}{1+u^2} = \frac{1}{2} \arctan u + c$.

$$\text{Therefore } \int \frac{x}{1+x^4} dx = \frac{1}{2} \arctan x^2 + c$$

23. $\int \frac{x}{\sqrt{x+1}} dx$, let $u = x+1$, $x = u-1$ and $dx = du$, so:

$$\begin{aligned}\int \frac{x}{\sqrt{x+1}} dx &= \int \frac{u-1}{\sqrt{u}} du = \int \left(\frac{u}{\sqrt{u}} - \frac{1}{\sqrt{u}} \right) du = \int \left(u^{\frac{1}{2}} - u^{-\frac{1}{2}} \right) du = \frac{2}{3}u^{\frac{3}{2}} - \frac{u^{\frac{1}{2}}}{\frac{1}{2}} + c \\ &= \frac{2}{3}u^{\frac{3}{2}} - u^{\frac{1}{2}} + c = \frac{2}{3}(x+1)^{\frac{3}{2}} - (x+1)^{\frac{1}{2}} + c = \frac{2}{3}(x+1)\sqrt{x+1} - \sqrt{x+1} + c\end{aligned}$$

24. $\int \frac{x dx}{\sqrt{1-x^4}} = \int \frac{x dx}{\sqrt{1-(x^2)^2}}$, let $u = x^2$, so $du = 2x dx$, $\frac{1}{2} \int \frac{du}{\sqrt{1-u^2}} = \frac{1}{2} \arcsin u + c$, therefore

$$\int \frac{x dx}{\sqrt{1-x^4}} = \frac{1}{2} \arcsin x^2 + c.$$

25. $\int \frac{\arcsin x}{\sqrt{1-x^2}} dx$, let $x = \sin u$, then $dx = \cos u du$ and $u = \arcsin x$, so:

$$\begin{aligned} \int \frac{\arcsin x}{\sqrt{1-x^2}} dx &= \int \frac{u}{\sqrt{1-\sin^2 u}} \cos u du = \int \frac{u}{\cos u} \cos u du = \int u du = \frac{1}{2} u^2 + c \\ &= \frac{1}{2} (\arcsin x)^2 + c \end{aligned}$$

26. $\int \frac{x^3}{4+x^4} dx$, let $u = x^2$, then $du = 2x dx$, so:

$$\begin{aligned} \int \frac{x^3}{4+x^2} dx &= \frac{1}{2} \int \frac{x^2}{4+x^2} (2x) dx = \frac{1}{2} \int \frac{u}{u+4} du = \frac{1}{2} \int \frac{u+4-4}{u+4} du = \frac{1}{2} \int \left(1 - \frac{4}{u+4}\right) du \\ &= \frac{1}{2} (u - 4 \ln|u+4|) + c = \frac{1}{2} x^2 - 2 \ln|x^2+4| + c \end{aligned}$$

27. $\int \frac{e^{\frac{x}{2}}}{1+e^x} dx = 2 \int \frac{\frac{1}{2}e^{\frac{x}{2}}}{1+\left(e^{\frac{x}{2}}\right)^2} dx$, let $u = e^{\frac{x}{2}}$, then $du = \frac{1}{2}e^{\frac{x}{2}} dx$, so:

$$\int \frac{e^{\frac{x}{2}}}{1+e^x} dx = 2 \int \frac{du}{1+u^2} = 2 \arctan u = 2 \arctan\left(e^{\frac{x}{2}}\right) + c$$

28. $\int \frac{\ln^4 x}{x} dx$, let $u = \ln x$, then $du = \frac{1}{x} dx$, so:

$$\int \frac{\ln^4 x}{x} dx = \int u^4 du = \frac{1}{5} u^5 + c = \frac{1}{5} \ln^5 x + c$$

29. $\int \frac{\sqrt[3]{\ln^2 x}}{x} dx$, let $u = \ln x$, then $du = \frac{1}{x} dx$, so:

$$\int \frac{\sqrt[3]{\ln^2 x}}{x} dx = \int \sqrt[3]{u^2} du = \int u^{\frac{2}{3}} du = \frac{3}{5} u^{\frac{5}{3}} + c = \frac{3}{5} \ln^{\frac{5}{3}} x + c = \frac{3}{5} \sqrt[3]{\ln^5 x} dx + c$$

30. $\int \ln x dx$, let $u = \ln x \Rightarrow u' = \frac{1}{x}$ and let $v' = 1 \Rightarrow v = x$, so:

$$\int \ln x dx = x \ln x - \int \frac{1}{x} \times dx = x \ln x - \int dx = x \ln x - x + c$$

31. $\int x \ln x dx$, let $u = \ln x \Rightarrow u' = \frac{1}{x}$ and let $v' = x \Rightarrow v = \frac{1}{2}x^2$, so:

$$\int x \ln x dx = \frac{1}{2}x^2 \ln x - \int \frac{1}{x} \times \frac{1}{2}x^2 dx = \frac{1}{2}x^2 \ln x - \int \frac{1}{2}x dx = \frac{1}{2}x^2 \ln x - \frac{1}{4}x^2 + c$$

32. $\int \frac{\ln x}{x^2} dx$, let $u = \ln x \Rightarrow u' = \frac{1}{x}$ and let $v' = \frac{1}{x^2} \Rightarrow v = -\frac{1}{x}$, so:

$$\int \frac{\ln x}{x^2} dx = -\frac{\ln x}{x^2} - \int \left(\frac{1}{x}\right) \left(-\frac{1}{x^2}\right) dx = -\frac{\ln x}{x^2} + \int \frac{1}{x^2} dx = -\frac{\ln x}{x^2} - \frac{1}{x} + c = -\frac{\ln x + 1}{x} + c$$

33. $\int \ln^2 x dx$, let $u = \ln x \Rightarrow u' = \frac{1}{x}$ and let $v' = \ln x \Rightarrow v = x \ln x - x$, so:

$$\begin{aligned} \int \ln^2 x dx &= \ln x (x \ln x - x) - \int \frac{1}{x} x (\ln x - 1) dx = x \ln^2 x - x \ln x - \int (\ln x - 1) dx \\ &= x \ln^2 x - x \ln x - (x \ln x - x - x) + c = x \ln^2 x - x \ln x - x \ln x + 2x + c \\ &= x \ln^2 x - 2x \ln x + 2x + c \end{aligned}$$

34. $\int x \tan x^2 \sec x^2 dx = \frac{1}{2} \int 2x \tan x^2 \sec x^2 dx$, let $u = x^2$, so $du = 2x dx$, then:

$$\int x \tan x^2 \sec x^2 dx = \frac{1}{2} \int \tan t \sec t dt = \frac{1}{2} \sec t + c = \frac{1}{2} \sec x^2 + c$$

35. $\int \frac{1}{x^2} \sin\left(\frac{1}{x}\right) \cos\left(\frac{1}{x}\right) dx$, let $u = \cos\left(\frac{1}{x}\right)$, then $du = -\frac{1}{x^2} \sin\left(\frac{1}{x}\right) dx$, so:

$$\int \frac{1}{x^2} \sin\left(\frac{1}{x}\right) \cos\left(\frac{1}{x}\right) dx = \int u du = \frac{1}{2} u^2 + c = \frac{1}{2} \cos^2\left(\frac{1}{x}\right) + c$$

36. $\int \frac{\sin \sqrt{x}}{\sqrt{x} \cos^3 \sqrt{x}} dx = \int \frac{\sin \sqrt{x}}{\sqrt{x}} \cdot \frac{1}{\sqrt{\cos^3 \sqrt{x}}} dx = -2 \int \frac{-\sin \sqrt{x}}{2\sqrt{x}} \cdot \frac{1}{\sqrt{\cos^3 \sqrt{x}}} dx$

Let $t = \cos \sqrt{x}$, then $dt = -\frac{\sin \sqrt{x}}{2\sqrt{x}} dx$, so:

$$\int \frac{\sin \sqrt{x}}{\sqrt{x} \cos^3 \sqrt{x}} dx = -2 \int \frac{1}{\sqrt{t^3}} dt = -2 \int t^{-\frac{3}{2}} dt = -2 \frac{t^{-\frac{1}{2}}}{-\frac{1}{2}} + c = \frac{4}{\sqrt{t}} + c = \frac{4}{\sqrt{\cos \sqrt{x}}} + c$$

37. $\int \frac{\ln(2x)}{x \ln x} dx = \int \frac{\ln 2 + \ln x}{\ln x} \cdot \frac{dx}{x}$, let $u = \ln x$, so $du = \frac{1}{x} dx$, so:

$$\int \frac{\ln(2x)}{x \ln x} dx = \int \left(\frac{\ln 2 + u}{u} \right) du = \int \left(\frac{\ln 2}{u} + 1 \right) du = \ln 2 \ln|u| + u + c = (\ln 2) \ln|\ln x| + \ln x + c$$

38. $\int \frac{1}{x-x \ln x} dx = \int \frac{1}{x(1-\ln x)} dx = - \int \frac{-1}{x(1-\ln x)} dx$, let $u = 1 - \ln x$, then $du = -\frac{1}{x} dx$, so:

$$\int \frac{1}{x-x \ln x} dx = - \int \frac{du}{u} = -\ln|u| + c = -\ln|1 - \ln x| + c$$

39. $\int \frac{\ln(\ln x)}{x \ln x} dx$, let $u = \ln(\ln x)$, then $du = \frac{(\ln x)'}{\ln x} dx = \frac{1}{\ln x} dx = \frac{1}{x \ln x} dx$, so:

$$\int \frac{\ln(\ln x)}{x \ln x} dx = \int u du = \frac{1}{2} u^2 + c = \frac{1}{2} \ln^2(\ln x) + c$$

40. $\int \frac{\tan^3 x}{\cos^2 x} dx = \int \sec^2 x \tan^3 x dx$, let $u = \tan x$, then $du = \sec^2 x dx$, so:

$$\int \frac{\tan^3 x}{\cos^2 x} dx = \int u^3 du = \frac{1}{4} u^4 + c = \frac{1}{4} \tan^4 x + c$$

41. $\int \frac{\sec^2 x}{\tan^2 x} dx$, let $u = \tan x$, then $du = \sec^2 x dx$, so:

$$\int \frac{\sec^2 x}{\tan^2 x} dx = \int \frac{du}{u^2} = -\frac{1}{u} + c = -\frac{1}{\tan x} + c = -\cot x + c$$

42. $\int \frac{\sin^6 x}{\cos^8 x} dx = \int \frac{\sin^6 x}{\cos^6 x \cos^2 x} dx = \int \tan^6 x \sec^2 x$, let $t = \tan x$, so $dt = \sec^2 x dx$, then:

$$\int \frac{\sin^6 x}{\cos^8 x} dx = \int t^6 dt = \frac{1}{7} t^7 + c = \frac{1}{7} \tan^7 x + c$$

43. $\int \sec^4 x \tan x dx = \int \sec^3 x (\sec x \tan x) dx$, let $u = \sec x$, so $du = \sec x \tan x dx$, then:

$$\int \sec^4 x \tan x dx = \int u^3 du = \frac{1}{4} u^4 + c = \frac{1}{4} \sec^4 x + c$$

44. $\int \operatorname{sech} x dx = \int \frac{1}{\cosh x} dx = \int \frac{\cosh x}{\cosh^2 x} dx = \int \frac{\cosh x}{1+\sinh^2 x} dx$, let $u = \sinh x$, $du = \cosh x dx$,

$$\int \operatorname{sech} x dx = \int \frac{du}{1+u^2} = \arctan u + c = \arctan(\sinh x) + c$$

45. $\int \tan x dx = \int \frac{\sin x}{\cos x} dx$, let $u = \cos x$, then $du = -\sin x dx$, so:

$$\int \tan x dx = - \int \frac{du}{u} = -\ln|u| + c = -\ln|\cos x| + c$$

46. $\int \sinh x \cosh^2 x dx$, let $u = \cosh x$, then $du = \sinh x dx$, so:

$$\int \sinh x \cosh^2 x dx = \int u^2 du = \frac{1}{3}u^3 + c = \frac{1}{3}\cosh^3 x + c$$

47. $\int \cos 3x \sin^5 3x dx = \frac{1}{3} \int 3\cos 3x \sin^5 3x dx$, let $u = \sin 3x$, then $du = 3 \cos 3x dx$, so:

$$\int \cos 3x \sin^5 3x dx = \frac{1}{3} \int u^5 du = \frac{1}{3} \left(\frac{1}{6}u^6 \right) + c = \frac{1}{18}\sin^6 3x + c$$

48. $\int \sin x \sin 2x dx = \int \sin x \times 2 \sin x \cos x dx = 2 \int \sin^2 x \cos x dx$

Let $u = \sin x$, then $du = \cos x dx$, so:

$$\int \sin x \sin 2x dx = 2 \int u^2 du = \frac{2}{3}u^3 + c = \frac{2}{3}\sin^3 x + c$$

49. $\int \sec^6 x dx = \int (\sec^2 x)^2 \sec^2 x dx = \int (1 + \tan^2 x)^2 \sec^2 x dx$

$= \int (\tan^4 x + 2 \tan^2 x + 1) \sec^2 x dx$, let $u = \tan x$, then $du = \sec^2 x dx$, so:

$$\int \sec^6 x dx = \int (u^4 + 2u^2 + 1) du = \frac{1}{5}u^5 + \frac{2}{3}u^3 + u + c = \frac{1}{5}\tan^5 x + \frac{2}{3}\tan^3 x + \tan x + c$$

50. $\int \frac{\operatorname{sech}^2(\ln x)}{x} dx$, let $u = \ln x$, then $du = \frac{1}{x} dx$, so:

$$\int \frac{\operatorname{sech}^2(\ln x)}{x} dx = \int \operatorname{sech}^2 u du = \tanh u + c = \tanh(\ln x) + c$$

51. $\int \frac{\sinh \sqrt{x}}{\sqrt{x}} dx = 2 \int \sinh \sqrt{x} \frac{dx}{2\sqrt{x}}$, let $u = \sqrt{x}$, then $du = \frac{1}{2\sqrt{x}} dx$, so:

$$\int \frac{\sinh \sqrt{x}}{\sqrt{x}} dx = 2 \int \sinh u du = 2 \cosh u + c = 2 \cosh \sqrt{x} + c$$

52. $\int x^2 \operatorname{sech} x^3 \tanh x^3 dx = \frac{1}{3} \int 3x^2 \operatorname{sech} x^3 \tanh x^3 dx$, let $u = x^3$, then $du = 3x^2 dx$, so:

$$\int x^2 \operatorname{sech} x^3 \tanh x^3 dx = \frac{1}{3} \int \operatorname{sech} u \tanh u du = -\frac{1}{3} \operatorname{sech} u + c = -\frac{1}{3} \operatorname{sech}(x^3) + c$$

53. $\int x \sin(4 - x^2) dx = -\frac{1}{2} \int -2x \sin(4 - x^2) dx$, let $t = 4 - x^2$, so $dt = -2x dx$, then:

$$\int x \sin(4 - x^2) dx = -\frac{1}{2} \int \sin t dt = -\frac{1}{2} \cos t + c = -\frac{1}{2} \cos(4 - x^2) + c$$

54. $\int \frac{\cos x}{2-3 \sin x} dx = -\frac{1}{3} \int \frac{-3 \cos x}{2-3 \sin x} dx$, let $u = 2 - 3 \sin x$, then $du = -3 \cos x dx$, so:

$$\int \frac{\cos x}{2-3 \sin x} dx = -\frac{1}{3} \int \frac{du}{u} = -\frac{1}{3} \ln|u| + c = -\frac{1}{3} \ln|2 - 3 \sin x| + c$$

55. $\int \frac{dx}{\sin^2 x \cos^2 x} = \int \frac{\sec^2 x \cdot \sec^2 x}{\tan^2 x} dx = \int \frac{1+\tan^2 x}{\tan^2 x} \sec^2 x dx$, let $u = \tan x$, then $du = \sec^2 x dx$,

$$\int \frac{dx}{\sin^2 x \cos^2 x} = \int \left(\frac{1+t^2}{t^2} \right) dt = \int \left(1 + \frac{1}{t^2} \right) dt = t - \frac{1}{t} + c = \tan x - \cot x + c$$

56. $\int \frac{1}{(ax+b)^n} dx = \frac{1}{a} \int \frac{a}{(ax+b)^n} dx$, let $u = ax + b$, then $du = adx$, so:

$$\int \frac{1}{(ax+b)^n} dx = \frac{1}{a} \int \frac{du}{u^n} = \frac{1}{a} \int u^{-n} du = \frac{1}{a} \cdot \frac{u^{-n+1}}{-n+1} + c = \frac{1}{a(1-n)} u^{1-n} + c$$

$$= \frac{1}{a(1-n)} (ax + b)^{1-n} + c$$

57. $\int \frac{x^2-2x}{x^3-3x^2+1} dx = \frac{1}{3} \int \frac{3x^2-6x}{x^3-3x^2+1} dx$, let $u = x^3 - 3x^2 + 1$, so $du = (3x^2 - 6x) dx$, then:

$$\int \frac{x^2-2x}{x^3-3x^2+1} dx = \frac{1}{3} \int \frac{du}{u} = \frac{1}{3} \ln|u| + c = \frac{1}{3} \ln|x^3 - 3x^2 + 1| + c$$

58. $\int \frac{x \ln(x^2+5)}{x^2+5} dx = \frac{1}{2} \int \frac{2x}{x^2+5} \ln(x^2+5) dx$, let $u = \ln(x^2+5)$, then $du = \frac{2x}{x^2+5} dx$, so:

$$\int \frac{x \ln(x^2+5)}{x^2+5} dx = \frac{1}{2} \int u du = \frac{1}{2} \left(\frac{u^2}{2} \right) + c = \frac{1}{4} \ln^2(x^2+5) + c$$

59. $\int \frac{1+\tan x}{x+\ln(\sec x)} dx$, let $u = x + \ln(\sec x)$, then $du = \left[1 + \frac{(\sec x)'}{\sec x} \right] dx = \left(1 + \frac{\sec x \tan x}{\sec x} \right) dx$
so, $du = (1 + \tan x)dx$, so $\int \frac{1+\tan x}{x+\ln(\sec x)} dx = \int \frac{du}{u} = \ln|u| + c = \ln|x + \ln(\sec x)| + c$

60. $\int \frac{\operatorname{sech}^2 x}{3+2\tanh x} dx = \frac{1}{2} \int \frac{2 \operatorname{sech}^2 x}{3+2\tanh x} dx$, let $u = 3 + 2 \tanh h x$, then $du = 2 \operatorname{sech}^2 x dx$, so:

$$\int \frac{\operatorname{sech}^2 x}{3+2\tanh x} dx = \frac{1}{2} \int \frac{du}{u} = \frac{1}{2} \ln|u| + c = \frac{1}{2} \ln|3 + 2 \tanh x| + c$$

61. $\int \frac{e^{\sin x}}{\tan x \csc x} dx = \int \frac{e^{\sin x}}{\frac{\sin x - 1}{\cos x \sin x}} dx = \int e^{\sin x} \cos x dx$, let $u = \sin x$, then $du = \cos x dx$, so:

$$\int \frac{e^{\sin x}}{\tan x \csc x} dx = \int e^u du = e^u + c = e^{\sin x} + c$$

62. $\int \frac{e^x}{(1+e^x)^2} dx$, let $u = 1 + e^x$, then $du = e^x dx$, so:

$$\int \frac{e^x}{(1+e^x)^2} dx = \int \frac{du}{u^2} = -\frac{1}{u} + c = -\frac{1}{1+e^x} + c$$

63. $\int \frac{e^x}{\sqrt{e^{2x}+1}} dx$, let $u = e^x$, then $du = e^x dx$, so:

$$\int \frac{e^x}{\sqrt{e^{2x}+1}} dx = \int \frac{1}{\sqrt{u^2+1}} dx = \operatorname{arcsinh} u + c = \operatorname{arcsinh}(e^x) + c$$

64. $\int \frac{dx}{\sqrt{e^{2x}-1}} = \int \frac{dx}{\sqrt{(e^x)^2-1}}$, let $u = e^x$, then $du = e^x dx = u dx$, so:

$$\int \frac{dx}{\sqrt{e^{2x}-1}} = \int \frac{du}{u\sqrt{u^2-1}} = \operatorname{arcsec}|u| + c = \operatorname{arcsec}(e^x) + c$$

65. $\int \cos(\arcsin x) dx$, let $u = \arcsin x$, so $\sin u = x$ and $\cos u du = dx$, then:

$$\begin{aligned} \int \cos(\arcsin x) dx &= \int \cos u \cos u du = \int \cos^2 u du = \frac{1}{2} \int (1 + \cos 2u) du \\ &= \frac{1}{2} \left(u + \frac{1}{2} \sin 2u \right) + c = \frac{1}{2} u + \frac{1}{2} \sin u \cos u + c = \frac{1}{2} \arcsin x + \frac{1}{2} x \sqrt{1-x^2} + c \end{aligned}$$

66. $\int \frac{e^x \arctan(e^x)}{e^{2x}+1} dx$, let $u = \arctan(e^x)$, then $du = \frac{e^x}{1+e^{2x}} dx$, so:

$$\int \frac{e^x \arctan(e^x)}{e^{2x}+1} dx = \int u du = \frac{1}{2} u^2 + c = \frac{1}{2} [\arctan(e^x)]^2 + c$$

67. $\int \frac{e^{\arcsin x}}{\sqrt{1-x^2}} dx$, let $u = \arcsin x$, then $du = \frac{1}{\sqrt{1-x^2}} dx$, so:

$$\int \frac{e^{\arcsin x}}{\sqrt{1-x^2}} dx = \int e^u du = e^u + c = e^{\arcsin x} + c$$

68. $\int \frac{\sin(\arctan x)}{1+x^2} dx$, let $t = \arctan x$, then $dt = \frac{1}{1+x^2} dx$, so:

$$\int \frac{\sin(\arctan x)}{1+x^2} dx = \int \sin t dt = -\cos t + c = -\cos(\arctan x) + c$$

69. $\int \arctan x \, dx$, let $u = \arctan x$, then $u' = \frac{1}{1+x^2}$ and let $v' = 1$, so $v = x$, then:

$$\begin{aligned}\int \arctan x \, dx &= x \arctan x - \int \frac{x}{1+x^2} \, dx = x \arctan x - \frac{1}{2} \int \frac{2x}{1+x^2} \, dx \\ &= x \arctan x - \frac{1}{2} \int \frac{(1+x^2)'}{1+x^2} \, dx = x \arctan x - \frac{1}{2} \ln(1+x^2) + c\end{aligned}$$

70. $\int \arcsin x \, dx$, let $u = \arcsin x$ then $u' = \frac{1}{\sqrt{1-x^2}}$ and let $v' = 1$ the $v = x$, so

$$\int \arcsin x \, dx = x \arcsin x - \int \frac{x}{\sqrt{1-x^2}} \, dx = x \arcsin x - \sqrt{1-x^2} + c$$

Let's evaluate: $\int \frac{x}{\sqrt{1-x^2}} \, dx$, let $u = 1-x^2$, so $du = -2x \, dx$, then

$$\int \frac{x}{\sqrt{1-x^2}} \, dx - \int \frac{dt}{2\sqrt{t}} = -\sqrt{t} + c = -\sqrt{1-x^2} + c.$$

Therefore, $\int \arcsin x \, dx = x \arcsin x - \sqrt{1-x^2} + c$

71. $\int \sqrt{1-x^2} \, dx$, let $u = \sqrt{1-x^2}$ then $u' = \frac{-x}{\sqrt{1-x^2}}$ and let $v' = 1$ the $v = x$, so:

$$\begin{aligned}\int \sqrt{1-x^2} \, dx &= x\sqrt{1-x^2} - \int \frac{-x^2}{\sqrt{1-x^2}} \, dx = x\sqrt{1-x^2} - \int \frac{1-x^2-1}{\sqrt{1-x^2}} \, dx \\ &= x\sqrt{1-x^2} - \int \frac{1-x^2}{\sqrt{1-x^2}} \, dx + \int \frac{1}{\sqrt{1-x^2}} \, dx = x\sqrt{1-x^2} - \int \frac{1-x^2}{\sqrt{1-x^2}} \, dx + \arcsin x \\ \int \sqrt{1-x^2} \, dx &= x\sqrt{1-x^2} - \int \frac{\sqrt{1-x^2}\sqrt{1-x^2}}{\sqrt{1-x^2}} \, dx + \arcsin x\end{aligned}$$

$$\int \sqrt{1-x^2} \, dx = x\sqrt{1-x^2} - \int \sqrt{1-x^2} \, dx + \arcsin x, \text{ so}$$

$$2 \int \sqrt{1-x^2} \, dx = x\sqrt{1-x^2} + \arcsin x + k, \text{ then } \int \sqrt{1-x^2} \, dx = \frac{1}{2} x\sqrt{1-x^2} + \frac{1}{2} \arcsin x + c$$

72. $\int \arcsin(\sqrt{x}) \, dx$, let $x = \sin^2 t$, then $dx = 2 \sin t \cos t \, dt = \sin 2t \, dt$, then:

$$\begin{aligned}\int \arcsin(\sqrt{x}) \, dx &= \int t \sin 2t \, dt, \text{ let } u = t \text{ then } u' = 1 \text{ and let } v' = \sin 2t \text{ the } v = -\frac{1}{2} \cos 2t, \text{ so:} \\ \int \arcsin(\sqrt{x}) \, dx &= -\frac{1}{2} t \cos 2t + \frac{1}{2} \int \cos 2t \, dt = -\frac{1}{2} t \cos 2t + \frac{1}{4} \sin 2t + c \\ &= -\frac{1}{2} t(1 - 2 \sin^2 t) + \frac{1}{2} \sin t \sqrt{1 - \sin^2 t} + c = -\frac{1}{2}(1 - 2x) \arcsin(\sqrt{x}) + \frac{1}{2} \sqrt{x} \sqrt{1-x} + c\end{aligned}$$

73. $\int x(1-x)^{1991} \, dx$, let $u = 1-x$, then $du = -dx$, so:

$$\begin{aligned}\int x(1-x)^{1991} \, dx &= - \int (1-u)u^{1991} \, du = \int (u^{1992} - u^{1991}) \, dx = \frac{1}{1993} u^{1993} - \frac{1}{1992} u^{1992} + c \\ &= \frac{1}{1993} (1-x)^{1993} - \frac{1}{1992} (1-x)^{1992} + c\end{aligned}$$

74. $\int x\sqrt{x-4} \, dx$, let $u = x-4$ ($x = u+4$), then $du = dx$, so:

$$\begin{aligned}\int x\sqrt{x-4} \, dx &= \int (u+4)\sqrt{u} \, du = \int (u+4)u^{\frac{1}{2}} \, du = \int \left(u^{\frac{3}{2}} + 4u^{\frac{1}{2}}\right) \, du = \frac{2}{5}u^{\frac{5}{2}} + \frac{8}{3}u^{\frac{3}{2}} + c \\ &= \frac{2}{5}(x-4)^{\frac{5}{2}} + \frac{8}{3}(x-4)^{\frac{3}{2}} + c\end{aligned}$$

75. $\int x\sqrt{2x-5}dx$, let $u = 2x - 5$, then $du = 2dx$, $(x = \frac{u+5}{2})$, so:

$$\begin{aligned}\int x\sqrt{2x-5}dx &= \int \frac{u+5}{2} \cdot \sqrt{u} \cdot \frac{1}{2} du = \frac{1}{4} \int (u+5)u^{\frac{1}{2}} du = \frac{1}{4} \int \left(u^{\frac{3}{2}} + 5u^{\frac{1}{2}}\right) du \\ &= \frac{1}{4} \left(\frac{2}{5}u^{\frac{5}{2}} + \frac{10}{3}u^{\frac{3}{2}}\right) + c = \frac{1}{10}(2x-5)^{\frac{5}{2}} + \frac{5}{6}(2x-5)^{\frac{3}{2}} + c\end{aligned}$$

76. $\int \frac{dx}{3-\sqrt{x}}$, let $u = 3 - \sqrt{x}$, then $x = (3-u)^2 = (u-3)^2$ and so $dx = 2(u-3)du$, so:

$$\begin{aligned}\int \frac{dx}{3-\sqrt{x}} &= \int \frac{1}{u} \times 2(u-3)du = 2 \int \left(1 - \frac{3}{u}\right) du = 2(u-3 \ln|u|) + c \\ &= 2(3-\sqrt{x}-3 \ln|3-\sqrt{x}|) + c\end{aligned}$$

77. $\int \sin^5 x dx = \int \sin x (\sin^2 x)^2 dx = \int \sin x (1 - \cos^2 x) dx$

Let $u = \cos x$, then $du = -\sin x dx$, so:

$$\begin{aligned}\int \sin^5 x dx &= - \int (1-u^2)^2 du = \int (-u^4 + 2u^2 - 1) du = -\frac{1}{5}u^5 + \frac{2}{3}u^3 - u + c \\ &= -\frac{1}{5}\cos^5 x + \frac{2}{3}\cos^3 x - \cos x + c\end{aligned}$$

78. $\int \sec^5 x \tan^3 x dx = \int \sec^4 x \tan^2 x \sec x \tan x dx = \int \sec^4 x (\sec^2 x - 1) \sec x \tan x dx$

Let $u = \sec x$, then $du = \sec x \tan x dx$, so:

$$\begin{aligned}\int \sec^5 x \tan^3 x dx &= \int u^4(u^2-1)du = \int (u^6-u^4)du = \frac{1}{7}u^7 - \frac{1}{5}u^5 + c \\ &= \frac{1}{7}\sec^7 x - \frac{1}{5}\sec^5 x + c\end{aligned}$$

79. $\int \frac{\ln(\tan x)}{\sin 2x} dx = \int \frac{\ln(\tan x)}{2 \sin x \cos x} dx$

Let $u = \ln(\tan x)$, then $du = \frac{\sec^2 x}{\tan x} dx = \frac{\frac{1}{\sin^2 x}}{\frac{\sin x}{\cos x}} dx = \frac{1}{\sin x \cos x} dx$, so:

$$\int \frac{\ln(\tan x)}{\sin 2x} dx = \frac{1}{2} \int u du = \frac{1}{4}u^2 + c = \frac{1}{4}\ln^2(\tan x) + c$$

80. $\int \frac{\ln(\sin x)}{\tan x} dx = \int \frac{\ln(\sin x)}{\tan x} \times \frac{\cot x}{\cot x} dx = \int \cot x \ln(\sin x) dx$

Let $u = \ln(\sin x)$, then $du = \frac{(\sin x)'}{\sin x} dx = \frac{\cos x}{\sin x} dx = \cot x dx$, so:

$$\int \frac{\ln(\sin x)}{\tan x} dx = \int u du = \frac{1}{2}u^2 + c = \frac{1}{2}\ln^2(\sin x) + c$$

81. $\int \frac{1}{x\sqrt{4x^2-64}} dx$, let $u = 2x$, then $du = 2dx$, so:

$$\int \frac{1}{x\sqrt{4x^2-64}} dx = \int \frac{1}{u\sqrt{u^2-64}} du = \int \frac{1}{u\sqrt{u^2-8^2}} du = \frac{1}{8} \operatorname{arcsec} \frac{|u|}{8} + c = \frac{1}{8} \operatorname{arcsec} \frac{|x|}{4} + c$$

82. $\int \frac{1}{x^2 \times \sqrt[4]{(x^4+1)^3}} dx = \int \frac{1}{x^2 \times \sqrt[4]{[x^2(1+x^{-4})]^3}} dx = \int \frac{1}{x^2 x^3 \times \sqrt[4]{(1+x^{-4})^3}} dx = \int \frac{x^{-5}}{\sqrt[4]{(x^{-4}+1)^3}} dx$

Let $u = 1 + x^{-4}$, then $du = -4x^{-5}$, so:

$$\begin{aligned}\int \frac{1}{x^2 \times \sqrt[4]{(x^4+1)^3}} dx &= -\frac{1}{4} \int \frac{-4x^{-5}}{\sqrt[4]{(x^{-4}+1)^3}} dx = -\frac{1}{4} \int \frac{du}{\sqrt[4]{u^3}} = -\frac{1}{4} \int u^{-\frac{3}{4}} du = -\sqrt{u} + c \\ &= -\sqrt{1+x^{-4}} + c\end{aligned}$$

$$\begin{aligned}
 83. \int (x^6 + x^3) \sqrt[3]{x^3 + 2} dx &= \int (x^5 + x^2) \times x \times \sqrt[3]{x^3 + 2} dx = \int (x^5 + x^2) \sqrt[3]{x^6 + 2x^3} dx \\
 &= \frac{1}{6} \int 6(x^5 + x^2) \sqrt[3]{x^6 + 2x^3} dx
 \end{aligned}$$

Let $u = x^6 + 2x^3$, then $du = (6x^5 + 6x^2)dx = 6(x^5 + x^2)dx$, so:

$$\int (x^6 + x^3) \sqrt[3]{x^3 + 2} dx = \frac{1}{6} \int u^{\frac{1}{3}} du = \frac{1}{6} \times \frac{3}{4} u^{\frac{4}{3}} + c = \frac{1}{8} \sqrt[3]{(x^6 + 2x^3)^4} + c$$

$$84. \int \frac{dx}{\sqrt{(x+2)(3-x)}} = \int \frac{dx}{\sqrt{6+x-x^2}} = \int \frac{dx}{\sqrt{6-(x^2-x+\frac{1}{4}-\frac{1}{4})}} = \int \frac{dx}{\sqrt{\frac{25}{4}-(x-\frac{1}{2})^2}}, \text{ let } x - \frac{1}{2} = u, dx = du,$$

$$\int \frac{dx}{\sqrt{(x+2)(3-x)}} = \int \frac{dx}{\sqrt{(\frac{5}{2})^2-u^2}} = \arcsin\left(\frac{u}{\frac{5}{2}}\right) + c = \arcsin\left(\frac{2x-1}{5}\right) + c$$

$$\begin{aligned}
 85. \int \frac{3}{x^2+4x-45} dx &= \int \frac{3}{(x+9)(x-5)} dx = \frac{3}{14} \int \left(-\frac{1}{x+9} + \frac{1}{x-5}\right) dx \\
 &= \frac{3}{14} (\ln|x-5| - \ln|x+9|) + c = \frac{3}{14} \ln \left| \frac{x-5}{x+9} \right| + c
 \end{aligned}$$

Remark : $\frac{1}{(x+9)(x-5)} = \frac{A}{x+9} + \frac{B}{x-5}$ (method of partial fractions)

Then, $\frac{1}{(x+9)(x-5)} = \frac{A(x-5)+B(x+9)}{(x+9)(x-5)} = \frac{(A+B)x+(-5A+9B)}{(x+9)(x-5)}$, so we get $\begin{cases} A+B=0 \\ -5A+9B=1 \end{cases}$

therefore, $A = -\frac{1}{14}$ and $B = \frac{1}{14}$.

$$86. \int \frac{1}{x^3+x^2} dx = \int \frac{1}{x^2(x+1)} dx$$

Remark : $\frac{1}{x^2(x+1)} = \frac{A}{x} + \frac{B}{x^2} + \frac{C}{x+1}$ (method of partial fractions), then:

$1 = Ax(x+1) + B(x+1) + Cx^2$, for $x = 0$, $B = 1$, for $x = -1$, $C = 1$ and for $x = 1$,

$1 = 2A + 3$, so $A = -1$, then:

$$\int \frac{1}{x^3+x^2} dx = \int \left(-\frac{1}{x} + \frac{1}{x^2} + \frac{1}{x+1}\right) dx = -\ln|x| - \frac{1}{x} + \ln|x+1| + c$$

$$\begin{aligned}
 87. \int \frac{1}{x^3-4x} dx &= \int \frac{1}{x^2(x-4)} dx = \int \left(-\frac{1}{4x^2} - \frac{1}{16x} + \frac{1}{16(x-4)}\right) dx \\
 &= \frac{1}{4x} - \frac{1}{16} \ln|x| + \frac{1}{16} \ln|x-4| + c
 \end{aligned}$$

Remark : $\frac{1}{x^2(x-4)} = \frac{A}{x^2} + \frac{B}{x} + \frac{C}{x-4}$ (method of partial fractions), then:

$A(x-4) + Bx(x-4) + Cx^2 = 1$, then $(C+B)x^2 + (A-4B)x - 4A = 1$, so $-4A = 1$, then

$A = -\frac{1}{4}$, $A - 4B = 0$, so $B = \frac{1}{4}A = -\frac{1}{16}$ and $C + B = 0$, so $C = -B = \frac{1}{16}$.

$$88. \int \frac{x+1}{\sqrt{4-x^2}} dx, \text{ let } x = 2 \sin \theta, \text{ then } dx = 2 \cos \theta d\theta, \text{ so:}$$

$$\begin{aligned}
 \int \frac{x+1}{\sqrt{4-x^2}} dx &= \int \frac{2 \sin \theta + 1}{\sqrt{4-4 \sin^2 \theta}} 2 \cos \theta d\theta = \int \frac{2 \sin \theta + 1}{\sqrt{4 \cos^2 \theta}} 2 \cos \theta d\theta = \int (2 \sin \theta + 1) d\theta \\
 &= \theta - 2 \cos \theta + c = \arcsin\left(\frac{x}{2}\right) - \sqrt{4-x^2} + c
 \end{aligned}$$

$$89. \int \cot(\ln \sin x) dx, \text{ let } u = \ln(\sin x), \text{ then } du = \frac{\cos x}{\sin x} dx = \cot x dx, \text{ then:}$$

$$\int \cot(\ln \sin x) dx = \int u du = \frac{1}{2} u^2 + c = \frac{1}{2} \ln^2(\sin x) + c$$

90. $\int \frac{e^{-2x}}{e^{-x}+1} dx$, let $u = e^{-x} + 1$, then $du = -e^{-x}dx$, so:

$$\begin{aligned}\int \frac{e^{-2x}}{e^{-x}+1} dx &= -\int \frac{e^{-x}}{e^{-x}+1} (-e^{-x})dx = -\int \frac{u-1}{u} du = \int \frac{1-u}{u} dx = \int \left(\frac{1}{u} - 1\right) du \\ &= \ln|u| - u + c = \ln|e^{-x} + 1| - e^{-x} - 1 + c\end{aligned}$$

91. $\int \frac{x^5}{2+x^{12}} dx = \frac{1}{6} \int \frac{6x^5}{(\sqrt{2})^2 + (x^6)^2} dx$, let $u = x^6$, then $du = 6x^5 dx$, so:

$$\int \frac{x^5}{2+x^{12}} dx = \frac{1}{6} \int \frac{du}{(\sqrt{2})^2 + u^2} = \frac{1}{6\sqrt{2}} \arctan\left(\frac{u}{\sqrt{2}}\right) + c = \frac{1}{6\sqrt{2}} \arctan\left(\frac{x^6}{\sqrt{2}}\right) + c$$

92. $\int x \log_2 x dx$, let $u = \log_2 x$, then $u' = \frac{1}{x \ln 2}$ and let $v' = x$, then $v = \frac{1}{2}x^2$, then:

$$\begin{aligned}\int x \log_2 x dx &= \frac{1}{2}x^2 \log_2 x - \int \frac{1}{2}x^2 \frac{1}{x \ln 2} dx + c = \frac{1}{2}x^2 \log_2 x - \frac{1}{2 \ln 2} \int x dx + c \\ &= \frac{1}{2}x^2 \log_2 x - \frac{1}{4 \ln 2} x^2 + c\end{aligned}$$

93. $\int \frac{1+\tan^2 x}{a^2+\tan^2 x} dx$, let $t = \tan x$, then $dt = (1 + \tan^2 x)dx$, so:

$$\int \frac{1+\tan^2 x}{a^2+\tan^2 x} dx = \int \frac{dt}{a^2+t^2} = \frac{1}{a} \arctan\left(\frac{t}{a}\right) + c = \frac{1}{a} \arctan\left(\frac{\tan x}{a}\right) + c$$

94. $\int \frac{\tan^2 x}{3\sqrt{\tan x-x}} dx = \int \frac{\sec^2 x-1}{3\sqrt{\tan x-x}} dx$, let $u = \tan x - x$, then $du = (\sec^2 x - 1)dx$, so:

$$\int \frac{\tan^2 x}{3\sqrt{\tan x-x}} dx = \int \frac{du}{3\sqrt{u}} = \int u^{-\frac{1}{3}} du = \frac{1}{-\frac{1}{3}+1} u^{-\frac{1}{3}+1} + c = \frac{3}{2} u^{\frac{2}{3}} + c = \frac{3}{2} (\tan x - x)^{\frac{2}{3}} + c$$

95. $\int \frac{e^x}{e^x-e^{-x}} dx = \int \frac{e^x}{e^x-e^{-x}} \times \frac{e^x}{e^x} dx = \int \frac{e^{2x}}{e^{2x}-1} dx = \frac{1}{2} \int \frac{2e^{2x}}{e^{2x}-1} dx$

Let $u = e^{2x} - 1$, then $du = 2e^{2x} dx$, so:

$$\int \frac{e^x}{e^x-e^{-x}} dx = \frac{1}{2} \int \frac{du}{u} = \frac{1}{2} \ln|u| + c = \frac{1}{2} \ln|e^{2x} - 1| + c$$

96. $\int \sqrt{\frac{e^x}{e^{-x}+1}} dx = \int \sqrt{\frac{e^{2x}}{1+e^x}} dx = \int \frac{e^x}{\sqrt{1+e^x}} dx$, let $u = 1 + e^x$, then $du = e^x dx$, so:

$$\int \sqrt{\frac{e^x}{e^{-x}+1}} dx = \int \frac{1}{\sqrt{u}} du = 2\sqrt{u} + c = 2\sqrt{1+e^x} + c$$

97. $\int \frac{\sin 2x}{1+\sin^4 x} dx = \int \frac{2 \sin x \cos x}{1+(\sin^2 x)^2} dx$, let $u = \sin^2 x$, then $du = 2 \sin x \cos x dx$, so:

$$\int \frac{\sin 2x}{1+\sin^4 x} dx = \int \frac{du}{1+u^2} = \arctan u + c = \arctan(\sin^2 x) + c$$

98. $\int \frac{\sin 2x}{\sqrt{1+\sin x}} dx = \int \frac{2 \sin x \cos x}{\sqrt{1+\sin x}} dx$, let $u = 1 + \sin x$, then $du = \cos x dx$, so:

$$\begin{aligned}\int \frac{\sin 2x}{\sqrt{1+\sin x}} dx &= 2 \int \frac{u-1}{\sqrt{u}} dx = 2 \int \left(\sqrt{u} - \frac{1}{\sqrt{u}}\right) du = \frac{4}{3} u^{\frac{3}{2}} - 2\sqrt{u} + c \\ &= \frac{4}{3} (1 + \sin x)^{\frac{3}{2}} - 2\sqrt{1 + \sin x} + c\end{aligned}$$

99. $\int \frac{x^2+1}{x^4-x^2+1} dx = \int \frac{1+\frac{1}{x^2}}{x^2-1+\frac{1}{x^2}} dx = \int \frac{1+\frac{1}{x^2}}{\left(x-\frac{1}{x}\right)^2+1} dx$, let $u = x - \frac{1}{x}$, then $du = \left(1 + \frac{1}{x^2}\right) dx$, so:

$$\int \frac{x^2+1}{x^4-x^2+1} dx = \int \frac{du}{1+u^2} = \arctan u + c = \arctan\left(x - \frac{1}{x}\right) + c$$

100. $\int \frac{dx}{x\sqrt{\sqrt{x}-1}}$, let $u = \sqrt{\sqrt{x}} = x^{\frac{1}{4}}$, then $du = \frac{1}{4}x^{-\frac{3}{4}}dx = \frac{1}{4}\left(x^{\frac{1}{4}}\right)^{-3}dx = \frac{1}{4}u^{-3}dx$

then $dx = 4u^3du$, so we get:

$$\int \frac{dx}{x\sqrt{\sqrt{x}-1}} = \int \frac{4u^3du}{u^4\sqrt{u^2-1}} = 4 \int \frac{du}{u\sqrt{u^2-1}} = 4 \sec^{-1} u + c = 4 \sec^{-1}\left(x^{\frac{1}{4}}\right) + c = 4 \sec^{-1}\left(\sqrt{\sqrt{x}}\right) + c$$

101. $\int \frac{x \cos x - \sin x}{x^2 + \sin^2 x} dx = \int \frac{\frac{\cos x - \sin x}{x}}{1 + \left(\frac{\sin x}{x}\right)^2} dx = \int \frac{\frac{x \cos x - \sin x}{x^2}}{1 + \left(\frac{\sin x}{x}\right)^2} dx$

Let $u = \frac{\sin x}{x}$, then $du = \left(\frac{x \cos x - \sin x}{x^2}\right) dx$, so:

$$\int \frac{x \cos x - \sin x}{x^2 + \sin^2 x} dx = \int \frac{du}{1+u^2} = \arctan u + c = \arctan\left(\frac{\sin x}{x}\right) + c$$

102. **First Method: By parts** $\int \frac{x}{\sqrt{x+1}} dx = \int x (1+x)^{-\frac{1}{2}} dx$

Let $u = x$, then $u' = 1$ and let $v' = (1+x)^{-\frac{1}{2}}$, then $v = 2(x+1)^{\frac{1}{2}} = 2\sqrt{x+1}$, then:

$$\int \frac{x}{\sqrt{x+1}} dx = 2x\sqrt{x+1} - 2 \int (x+1)^{\frac{1}{2}} dx + c = 2x\sqrt{x+1} - \frac{4}{3}(x+1)^{\frac{3}{2}} + c$$

Second Method: By substitution $\int \frac{x}{\sqrt{x+1}} dx$, let $u = x+1$, then $du = dx$, so:

$$\begin{aligned} \int \frac{x}{\sqrt{x+1}} dx &= \int \frac{u-1}{\sqrt{u}} du = \int (u-1)u^{-\frac{1}{2}} du = \int \left(u^{\frac{1}{2}} - u^{-\frac{1}{2}}\right) du = \frac{2}{3}u^{\frac{3}{2}} - 2u^{\frac{1}{2}} + c \\ &= \frac{2}{3}(1+x)^{\frac{3}{2}} - 2\sqrt{1+x} + c \end{aligned}$$

103. $\int \sin(2 \arcsin x) dx$, we know that $\sin 2\theta = 2 \sin \theta \cos \theta$, with $\theta = \arcsin x$, so:

$$\sin(2 \arcsin x) = 2 \sin(\arcsin x) \cos(\arcsin x) = 2x \sqrt{1 - \sin^2 \arcsin x} = 2x \sqrt{1 - x^2}$$
, then:

$$\int \sin(2 \arcsin x) dx = \int 2x \sqrt{1 - x^2} dx$$
, let $u = 1 - x^2$, so $du = -2x dx$, then:

$$\int \sin(2 \arcsin x) dx = - \int \sqrt{u} du = -\frac{2}{3}u^{\frac{3}{2}} + c = -\frac{2}{3}\sqrt{(1-x^2)^3} + c$$

104. $\int \frac{x}{1+\cot^2 x} dx = \int \frac{x}{\csc^2 x} dx = \int x \sin^2 x dx = \int x \left(\frac{1-\cos 2x}{2}\right) dx$

$$= \frac{1}{2} \int (x - x \cos 2x) dx = \frac{1}{4}x^2 - \frac{1}{2} \int x \cos 2x dx$$

Let $u = x$, then $u' = 1$ and let $v' = \cos 2x$, then $v' = \frac{1}{2}\sin 2x$, then we get:

$$\int \frac{x}{1+\cot^2 x} dx = \frac{1}{4}x^2 - \frac{1}{2}\left(\frac{1}{2}x \sin 2x - \frac{1}{2} \int \sin 2x dx\right) + c = \frac{1}{4}x^2 - \frac{1}{4}x \sin 2x - \frac{1}{8}\cos 2x + c$$

105. $\int \ln(\sqrt{1+x^2})dx = \frac{1}{2} \int \ln(1+x^2)dx$

Let $u = \ln(1+x^2)$, then $u' = \frac{2x}{1+x^2}$ and let $v' = 1$, so $v = x$, so:

$$\begin{aligned}\int \ln(\sqrt{1+x^2})dx &= \frac{1}{2}x \ln(1+x^2) - \int \frac{x^2}{1+x^2} dx = \frac{1}{2}x \ln(1+x^2) - \int \left(1 - \frac{1}{1+x^2}\right) dx \\ &= \frac{1}{2}x \ln(1+x^2) - x + \arctan x + c\end{aligned}$$

106. $\int \sqrt{x} \sqrt{x\sqrt{x}+1} dx = \frac{2}{3} \int \frac{3}{2} \sqrt{x} \sqrt{x\sqrt{x}+1} dx$, let $t = x\sqrt{x}+1$, then $dt = \frac{3}{2}\sqrt{x}dx$, so:

$$\int \sqrt{x} \sqrt{x\sqrt{x}+1} dx = \frac{2}{3} \int \sqrt{t} dt = \left(\frac{2}{3}\right)\left(\frac{2}{3}\right)t^{\frac{3}{2}} + c = \frac{4}{9}t\sqrt{t} + c$$

107. $\int x\sqrt{1-\sqrt{x}}dx$, let $u = 1 - \sqrt{x}$, so $x = (1-u)^2 = (u-1)^2$ and $dx = 2(u-1)du$, so:

$$\begin{aligned}\int x\sqrt{1-\sqrt{x}}dx &= \int (u-1)^2 \sqrt{u} \cdot 2(u-1)du = \int 2(u-1)^3 \sqrt{u} du \\ &= \int (2u^3 - 6u^2 + 6u - 2)\sqrt{u} du = \int \left(2u^{\frac{7}{2}} - 6u^{\frac{5}{2}} + 6u^{\frac{3}{2}} - 2u^{\frac{1}{2}}\right) du\end{aligned}$$

$$= \frac{4}{9}u^{\frac{9}{2}} - \frac{12}{7}u^{\frac{7}{2}} + \frac{12}{5}u^{\frac{5}{2}} - \frac{4}{3}u^{\frac{3}{2}} + c$$

$$= \frac{4}{9}(1-\sqrt{x})^{\frac{9}{2}} - \frac{12}{7}(1-\sqrt{x})^{\frac{7}{2}} + \frac{12}{5}(1-\sqrt{x})^{\frac{5}{2}} - \frac{4}{3}(1-\sqrt{x})^{\frac{3}{2}} + c$$

108. $\int \frac{x^3}{\sqrt{1+x^2}} dx = \int x^2 \times \frac{x}{\sqrt{1+x^2}} dx$, let $t = \sqrt{1+x^2}$, so $x^2 = t^2 - 1$ and $dt = \frac{x}{\sqrt{1+x^2}} dx$,

$$\text{so: } \int \frac{x^3}{\sqrt{1+x^2}} dx = \int (t^2 - 1)dt = \frac{1}{3}t^3 - t + c = \frac{1}{3}(\sqrt{1+x^2})^3 - \sqrt{1+x^2} + c$$

109. $\int \sqrt{\frac{x}{1-x^3}} dx$, let $u = x^{\frac{3}{2}}$, then $du = \frac{3}{2}x^{\frac{1}{2}}dx$, so:

$$\int \sqrt{\frac{x}{1-x^3}} dx = \frac{2}{3} \int \frac{\frac{3\sqrt{x}}{2}}{\sqrt{1-x^3}} dx = \frac{2}{3} \int \frac{1}{\sqrt{1-u^2}} du = \frac{2}{3} \arcsin u + c = \frac{2}{3} \arcsin\left(x^{\frac{3}{2}}\right) + c$$

110. $\int \frac{1}{\sqrt{1+\sqrt{x}}} dx$, let $u = 1 + \sqrt{x}$, then $du = \frac{1}{2\sqrt{x}} dx$, $dx = 2\sqrt{x}du = 2(u-1)du$, so:

$$\int \frac{1}{\sqrt{1+\sqrt{x}}} dx = 2 \int \frac{u-1}{\sqrt{u}} du = 2 \int \left(\sqrt{u} - \frac{1}{\sqrt{u}}\right) du = 2 \left(\frac{2}{3}u^{\frac{3}{2}} - 2\sqrt{u}\right) + c$$

$$= \frac{4}{3}(1+\sqrt{x})^{\frac{3}{2}} - 4\sqrt{1+\sqrt{x}} + c = \frac{4}{3}\sqrt{(1+\sqrt{x})^3} - 4\sqrt{1+\sqrt{x}} + c$$

111. $\int \frac{\sin x}{a+b\cos x} dx$, let $u = \cos x$, then $du = -\sin x dx$, so:

$$\begin{aligned}\int \frac{\sin x}{a+b\cos x} dx &= - \int \frac{1}{a+bu} dt = -\frac{1}{b} \int \frac{b}{a+bu} dt = -\frac{1}{b} \int \frac{(a+bu)'}{a+bu} dt = -\frac{1}{b} \ln|a+bu| + c \\ &= -\frac{1}{b} \ln|a+b\cos x| + c\end{aligned}$$

112. $\int \frac{dx}{1+\cos^2 \frac{x}{2}}$, let $t = \tan \frac{x}{4}$, $d\left(\frac{x}{2}\right) = \frac{2dt}{1+t^2}$ and $\cos \frac{x}{2} = \frac{1-t^2}{1+t^2}$, so:

$$\int \frac{dx}{1+\cos^2 \frac{x}{2}} = 2 \int \frac{\frac{2dt}{1+t^2}}{1+\frac{1-t^2}{1+t^2}} = 4 \int \frac{dt}{1+t^2+1-t^2} = 2 \int dt = 2t + c = 2 \tan \frac{x}{4} + c$$

113. $\int \frac{dx}{1+\cos 2x}$; let $t = \tan x$, $dx = \frac{dt}{1+t^2}$ and $\cos 2x = \frac{1-t^2}{1+t^2}$, so:

$$\int \frac{dx}{1+\cos 2x} = \int \frac{\frac{dt}{1+t^2}}{1+\frac{1-t^2}{1+t^2}} = \int \frac{dt}{1+t^2+1-t^2} = \frac{1}{2} \int dt = \frac{1}{2}t + c = \frac{1}{2}\tan x + c$$

114. $\int x \ln(1-x^2) dx = -\frac{1}{2} \int -2xx \ln(1-x^2) dx$, let $y = 1-x^2$, then $dy = -2x dx$, so:

$$\int x \ln(1-x^2) dx = -\frac{1}{2} \int \ln y dy$$

Let $u = \ln y$, then $u' = \frac{1}{y}$ and let $v' = 1$, then $v = y$, then we get:

$$\begin{aligned} \int x \ln(1-x^2) dx &= -\frac{1}{2} \int \ln y dy = -\frac{1}{2} \left[y \ln y - \int \frac{1}{y} y dy \right] = -\frac{1}{2} y \ln y + \frac{1}{2} y + c \\ &= -\frac{1}{2}(1-x^2) \ln(1-x^2) + \frac{1}{2}(1-x^2) + c \end{aligned}$$

115. **First Method:** $\int \sec x dx = \int \frac{1}{\cos x} dx$, let $t = \tan \frac{x}{2}$, so $\cos x = \frac{1-t^2}{1+t^2}$ and $dx = \frac{2dt}{1+t^2}$,

$$\begin{aligned} \int \sec x dx &= \int \frac{1+t^2}{1-t^2} \times \frac{2dt}{1+t^2} = \int \frac{2}{1-t^2} dt = \int \frac{(1-t)+(1+t)}{(1-t)(1+t)} dt = \int \left(\frac{1}{1+t} + \frac{1}{1-t} \right) dt \\ &= \ln|1+t| - \ln|1-t| + c = \ln \left| \frac{1+t}{1-t} \right| + c = \ln \left| \frac{1+\tan \frac{x}{2}}{1-\tan \frac{x}{2}} \right| + c = \ln \left| \frac{\tan \frac{\pi}{4} + \tan \frac{x}{2}}{1 - \tan \frac{\pi}{4} \tan \frac{x}{2}} \right| + c \\ &= \ln \left| \tan \left(\frac{x}{2} + \frac{\pi}{4} \right) \right| + c \end{aligned}$$

$$\begin{aligned} \textbf{Second Method: } \int \sec x dx &= \int \frac{1}{\cos x} dx = \int \frac{\cos x}{\cos^2 x} dx = \int \frac{\cos x}{1-\sin^2 x} dx = \int \frac{\cos x}{(1-\sin x)(1+\sin x)} dx \\ &= \frac{1}{2} \int \frac{\cos x(1-\sin x+1+\sin x)}{(1-\sin x)(1+\sin x)} dx = \frac{1}{2} \int \frac{\cos x}{1+\sin x} dx + \frac{1}{2} \int \frac{\cos x}{1-\sin x} dx \\ &= \frac{1}{2} \int \frac{(1+\sin x)'}{1+\sin x} dx - \frac{1}{2} \int \frac{(1-\sin x)'}{1-\sin x} dx = \frac{1}{2} \ln|1+\sin x| - \frac{1}{2} \ln|1-\sin x| + c \\ &= \frac{1}{2} \ln \left| \frac{1+\sin x}{1-\sin x} \right| + c \end{aligned}$$

$$\begin{aligned} \textbf{Third Method: } \int \sec x dx &= \int \sec x \times \frac{\sec x + \tan x}{\sec x + \tan x} dx = \int \frac{\sec x \tan x + \sec^2 x}{\sec x + \tan x} dx \\ &= \int \frac{(\sec x + \tan x)'}{\sec x + \tan x} dx = \ln|\sec x + \tan x| + c \end{aligned}$$

116. $\int \sec^3 x dx = \int \sec x \sec^2 x dx$

Let $u = \sec x$, then $du = \sec x \tan x dx$ and let $v' = \sec^2 x$, then $v = \tan x$, so:

$$\int \sec^3 x dx = \sec x \tan x - \int \sec x \tan^2 x dx = \sec x \tan x - \int \sec x (\sec^2 x - 1) dx, \text{ then:}$$

$$\int \sec^3 x dx = \sec x \tan x - \int \sec^3 x dx + \int \sec x dx, \text{ so:}$$

$$2 \int \sec^3 x dx = \sec x \tan x + \int \sec x dx = \sec x \tan x + \ln|\sec x + \tan x| + k, \text{ therefore:}$$

$$\int \sec^3 x dx = \frac{1}{2} (\sec x \tan x + \ln|\sec x + \tan x|) + c$$

117. $\int \frac{1}{\sqrt{1+x^2}} dx$, let $x = \tan \theta$, then $dx = \sec^2 \theta d\theta$, so:

$$\begin{aligned} \int \frac{1}{\sqrt{1+x^2}} dx &= \int \frac{\sec^2 \theta}{\sqrt{1+\tan^2 \theta}} d\theta = \int \frac{\sec^2 \theta}{\sqrt{\sec^2 \theta}} d\theta = \int \sec \theta d\theta = \ln|\sec \theta + \tan \theta| + c \\ &= \ln|x + \sqrt{1+x^2}| + c \end{aligned}$$

118. $\int \frac{dx}{x\sqrt{9x^2-4}} = \int \frac{dx}{x\sqrt{4\left(\frac{9x^2}{4}-1\right)}} = \int \frac{dx}{2x\sqrt{\left(\frac{3x}{2}\right)^2-1}}$, let $u = \frac{3}{2}x$, then $du = \frac{3}{2}dx$, so:

$$\begin{aligned} \int \frac{dx}{x\sqrt{9x^2-4}} &= \int \frac{1}{2\left(\frac{2}{3}u\right)\sqrt{u^2-1}} \frac{2}{3}du = \frac{1}{2} \int \frac{1}{u\sqrt{u^2-1}} du = \frac{1}{2} \operatorname{arcsec} u + c \\ &= \frac{1}{2} \operatorname{arcsec}\left(\frac{3}{2}x\right) + c \end{aligned}$$

119. $\int \frac{1}{x\sqrt{x^n-1}} dx = \int \frac{1}{x\sqrt{x^n-1}} \cdot \frac{x^n}{x^n} dx = \int \frac{x^{n-1}}{x^n\sqrt{x^n-1}} dx = \frac{1}{n} \int \frac{nx^{n-1}}{x^n\sqrt{x^n-1}} dx$

Let $u = \sqrt{x^n - 1}$, so $u^2 = x^n - 1$ and $u^2 + 1 = x^n$, then $2udu = nx^{n-1}dx$, so:

$$\int \frac{1}{x\sqrt{x^n-1}} dx = \frac{2}{n} \int \frac{u}{u(u^2+1)} du = \frac{2}{n} \int \frac{1}{u^2+1} du = \frac{2}{n} \arctan u + c = \frac{2}{n} \arctan(\sqrt{x^n - 1}) + c$$

120. $\int \frac{dx}{x(x^5+1)} = \int \frac{dx}{x[x^5\left(\frac{x^5+1}{x^5}\right)]} = \int \frac{dx}{x^6\left(1+\frac{1}{x^5}\right)} = -\frac{1}{5} \int \frac{-5dx}{x^6\left(1+\frac{1}{x^5}\right)}$

Let $u = 1 + \frac{1}{x^5}$, then $du = -\frac{1}{x^6}dx$, so:

$$\int \frac{dx}{x(x^5+1)} = -\frac{1}{5} \int \frac{dt}{t} = -\frac{1}{5} \ln|t| + c = -\frac{1}{5} \ln\left|1 + \frac{1}{x^5}\right| + c$$

121. $\int x^2\sqrt{4-x^2}dx$, let $x = 2 \sin t$ so $t = \arcsin\left(\frac{x}{2}\right)$, then $dx = 2 \cos t dt$, so:

$$\begin{aligned} \int x^2\sqrt{4-x^2}dx &= \int 4 \sin^2 t \sqrt{4-4 \sin^2 t} \times 2 \cos t dt = 4 \int 2 \cos t \sin^2 t \sqrt{4(1-\sin^2 t)} dt \\ &= 4 \int 4 \cos^2 t \sin^2 t dt = 4 \int (2 \sin t \cos t)^2 dt = 4 \int \sin^2 2t dt = 4 \int \frac{1-\cos 4t}{2} dt \\ &= 2 \int (1-\cos 4t) dt = 2 \left(t - \frac{1}{4} \sin 4t\right) + c = 2 \left[\arcsin\left(\frac{x}{2}\right) - \frac{1}{4} \sin\left(4\arcsin\left(\frac{x}{2}\right)\right)\right] + c \end{aligned}$$

122. $\int x \sin x \sec x \tan x dx = \int x \sin x \frac{1}{\cos x} \tan x dx = \int x \tan^2 x dx$

Let $u = x$, then $u' = 1$ and let $v' = \tan^2 x$, then $v = \int (\sec^2 x - 1) dx = \tan x - x$, so:

$$\begin{aligned} \int x \sin x \sec x \tan x dx &= x(\tan x - x) - \int (\tan x - x) dx + c \\ &= x(\tan x - x) - \int \frac{\sin x}{\cos x} dx + \frac{1}{2} x^2 + c = x \tan x - x^2 + \int \frac{(\cos x)}{\cos x} dx + \frac{1}{2} x^2 + c \\ &= x \tan x - \frac{1}{2} x^2 + \ln|\cos x| + c \end{aligned}$$

123. $\int \frac{1}{\cos^2 x (1+\sqrt{\tan x})^4} dx = \int \frac{\sec^2 x}{(1+\sqrt{\tan x})^4} dx$, let $t^2 = \tan x$, then $2tdt = \sec^2 x dx$, so:

$$\int \frac{1}{\cos^2 x (1+\sqrt{\tan x})^4} dx = \int \frac{dt}{(1+t)^4} = -\frac{1}{3(t+1)^2} + c = -\frac{1}{3(1+\sqrt{\tan x})^2} + c$$

124. $\int \frac{\sqrt{\tan x}}{\sin x \cos x} dx = \int \frac{\sqrt{\tan x} \times \cos x}{\sin x \cos x \times \cos x} dx = \int \frac{\sqrt{\tan x}}{\tan x \cos^2 x} dx = \int \frac{\sec^2 x}{\sqrt{\tan x}} dx$

Let $u = \tan x$, $du = \sec^2 x dx$, $\int \frac{\sqrt{\tan x}}{\sin x \cos x} dx = \int \frac{dt}{\sqrt{t}} = 2\sqrt{t} + c = 2\sqrt{\tan x}$

125. $\int \frac{\sin 2x - 4 \cos x}{5 - \cos^2 x - 4 \sin x} dx = \int \frac{2 \sin x \cos x - 4 \cos x}{5 - (1 - \sin^2 x) - 4 \sin x} dx = \int \frac{2 \cos x (\sin x - 2)}{\sin^2 x - 4 \sin^2 x + 4} dx$

Let $t = \sin x$, then $dt = \cos x dx$, so:

$$\int \frac{\sin 2x - 4 \cos x}{5 - \cos^2 x - 4 \sin x} dx = \int \frac{2(t-2)}{t^2 - 4t + 4} dt = \int \frac{2(t-2)}{(t-2)^2} dt = 2 \int \frac{1}{t-2} dt = 2 \ln|t-2| + c \\ = 2 \ln|\sin x - 2| + c$$

126. $\int \frac{\sin \sqrt{x}}{\sqrt{x} \cos^3 \sqrt{x}} dx = -2 \int \frac{1}{\sqrt{\cos^3 \sqrt{x}}} \cdot \frac{(-\sin \sqrt{x})}{2\sqrt{x}} dx$, let $t = \cos \sqrt{x}$, so $dt = -\frac{1}{2\sqrt{x}} \sin \sqrt{x} dx$,

$$\text{then: } \int \frac{\sin \sqrt{x}}{\sqrt{x} \cos^3 \sqrt{x}} dx = -2 \int \frac{1}{\sqrt{t^3}} dt = -2 \int t^{-\frac{3}{2}} dt = \frac{4}{\sqrt{t}} + c = \frac{1}{\sqrt{\cos \sqrt{x}}} + c$$

127. $\int \frac{\ln(x+1) - \ln x}{x(x+1)} dx$, let $u = \ln(x+1) - \ln x$, then $du = \left(\frac{1}{x+1} - \frac{1}{x}\right) dx = -\frac{1}{x(x+1)} dx$,
so: $\int \frac{\ln(x+1) - \ln x}{x(x+1)} dx = -\int u du = -\frac{1}{2}u^2 + c = -\frac{1}{2}[\ln(x+1) - \ln x]^2 + c$

128. $\int \frac{\sin 4x}{\sin^4 x + \cos^4 x} dx$, let $u = \sin^4 x + \cos^4 x$, then:

$$du = 4 \sin^3 x \cos x - 4 \cos^3 x \sin x = -2(2 \sin x \cos x)(\cos^2 x - \sin^2 x)dx$$

$$du = -2 \sin 2x \cos 2x dx = -\sin 4x dx, \text{ so:}$$

$$\int \frac{\sin 4x}{\sin^4 x + \cos^4 x} dx = -\int \frac{du}{u} = -\ln|u| + c = -\ln|\sin^4 x + \cos^4 x| + c$$

129. $\int \frac{(x+1)(x+\ln x)^2}{x} dx = \int \left(\frac{x+1}{x}\right) (x + \ln x)^2 dx = \int \left(1 + \frac{1}{x}\right) (x + \ln x)^2 dx$

Let $t = x + \ln x$, then $dt = \left(1 + \frac{1}{x}\right) dx$, so:

$$\int \frac{(x+1)(x+\ln x)^2}{x} dx = \int t^2 dt = \frac{1}{3}t^3 + c = \frac{1}{3}(x + \ln x)^3 + c$$

130. $\int \frac{x}{1+\sin x} dx = \int \frac{x}{1+\sin x} \times \frac{1-\sin x}{1-\sin x} dx = \int \frac{x-x \sin x}{1-\sin^2 x} dx = \int \frac{x-x \sin x}{\cos^2 x} dx$
 $= \int (x \sec^2 x - x \sec x \tan x) dx = x \tan x - \int \tan x dx - x \sec x + \int \sec x dx \text{ (by parts)}$
 $= x \tan x + \ln|\cos x| - x \sec x + \ln|\sec x + \tan x| + c$

131. $\int \sqrt{\tanh x} dx$, let $u = \sqrt{\tanh x}$, so $x = \tanh^{-1}(u^2)$ and $dx = \frac{2u}{1-(u^2)^2} du$, so:

$$\int \sqrt{\tanh x} dx = \int u \cdot \frac{2u}{1-u^4} du = \int \frac{2u^2}{1-u^4} du = \int \frac{(u^2-1)+(u^2+1)}{(1-u^2)(1+u^2)} du \\ = \int \left[-\frac{(1-u^2)}{(1-u^2)(1+u^2)} + \frac{(1+u^2)}{(1-u^2)(1+u^2)} \right] du = -\int \frac{1}{1+u^2} du + \int \frac{1}{1-u^2} du \\ = -\tan^{-1} u + \tanh^{-1} u + c = \tan^{-1}(\sqrt{\tanh x}) + \tanh^{-1}(\sqrt{\tanh x}) + c$$

132. $\int \sin x \ln(\sin x) dx$, let $u = \ln(\sin x)$, then $u' = \frac{\cos x}{\sin x}$ and let $v' = \sin x$, so $v = -\cos x$

$$\int \sin x \ln(\sin x) dx = -\cos x \ln(\sin x) + \int \frac{\cos^2 x}{\sin x} dx = -\cos x \ln(\sin x) + \int \frac{1-\sin^2 x}{\sin x} dx$$

$$= -\cos x \ln(\sin x) + \int \csc x dx - \int \sin x dx = -\cos x \ln(\sin x) - \ln|\csc x + \cot x| + \cos x + c$$

133. $\int \frac{dx}{(x+1)\sqrt{x-2}}$, let $t = \sqrt{x-2}$, $t^2 = x-2$, then $dx = 2tdt$, so:

$$\begin{aligned} \int \frac{dx}{(x+1)\sqrt{x-2}} &= \int \frac{2t}{(t^2+3)t} dt = \int \frac{2}{t^2+3} dt = 2 \int \frac{1}{t^2+(\sqrt{3})^2} dt = \frac{2}{\sqrt{3}} \arctan\left(\frac{t}{\sqrt{3}}\right) + c \\ &= \frac{2}{\sqrt{3}} \arctan\left(\sqrt{\frac{x-2}{3}}\right) + c \end{aligned}$$

134. $\int \frac{x}{x^4+x^2+1} dx = \frac{1}{2} \int \frac{2x}{(x^2)^2+x^2+1} dx$, let $t = x^2$, then $dt = 2xdx$, so:

$$\begin{aligned} \int \frac{x}{x^4+x^2+1} dx &= \frac{1}{2} \int \frac{1}{t^2+t+1} dt = \frac{1}{2} \int \frac{1}{t^2+t+\frac{1}{4}+\frac{3}{4}} dt = \frac{1}{2} \int \frac{1}{\left(t+\frac{1}{2}\right)^2+\left(\frac{\sqrt{3}}{2}\right)^2} dt \\ &= \frac{1}{2} \times \frac{2}{\sqrt{3}} \arctan\left(\frac{t+\frac{1}{2}}{\frac{\sqrt{3}}{2}}\right) + c = \frac{1}{\sqrt{3}} \arctan\left(\frac{2t+1}{\sqrt{3}}\right) + c = \frac{1}{\sqrt{3}} \arctan\left(\frac{2x^2+1}{\sqrt{3}}\right) + c \end{aligned}$$

135. $\int \frac{dx}{(x+1)^{\frac{3}{4}}(x-2)^{\frac{5}{4}}} = \int \frac{dx}{(x+1)^{\frac{3}{4}}(x-2)^{\frac{5}{4}} \times \frac{(x-2)^{\frac{3}{4}}}{(x-2)^{\frac{3}{4}}}} = \int \frac{dx}{\left(\frac{x+1}{x-2}\right)^{\frac{3}{4}}(x-2)^2}$

Let $u = \frac{x+1}{x-2}$, $du = \frac{-2}{(x-2)^2} dx$ so:

$$\int \frac{dx}{(x+1)^{\frac{3}{4}}(x-2)^{\frac{5}{4}}} = -\frac{1}{3} \int -\frac{1}{u^{\frac{5}{4}}} du = -\frac{1}{3} \frac{u^{\frac{1}{4}}}{\frac{1}{4}} + c = -\frac{4}{3} \left(\frac{x+1}{x-2}\right)^{\frac{1}{4}} + c$$

136. $\int \frac{6-x}{(x-3)(2x+5)} dx = \int \left[\frac{3}{11} \left(\frac{1}{x-3} \right) - \frac{17}{11} \left(\frac{1}{2x+5} \right) \right] dx = \frac{3}{11} \ln|x-3| - \frac{17}{22} \ln|2x+5| + c$

Remark : $\frac{6-x}{(x-3)(2x+5)} = \frac{A}{x-3} + \frac{B}{2x+5}$ (method of partial fractions), then:

$6-x = A(2x+5) + B(x-3)$, then $6-x = (5A-B) + (2A+B)x$, so $5A-B=6$ and $2A+B=-1$, so $A=\frac{3}{11}$ and $B=-\frac{17}{11}$.

137. $\int \frac{2x-1}{(x-1)(x-2)(x-3)} dx$

We have : $\frac{2x-1}{(x-1)(x-2)(x-3)} = \frac{A}{x-1} + \frac{B}{x-2} + \frac{C}{x-3}$ (method of partial fractions)

$A = \left[\frac{2x-1}{(x-2)(x-3)} \right]_{x=1} = \frac{1}{2}$, $B = \left[\frac{2x-1}{(x-1)(x-3)} \right]_{x=2} = -3$ and $C = \left[\frac{2x-1}{(x-1)(x-2)} \right]_{x=3} = \frac{5}{2}$, so:

$$\begin{aligned} \int \frac{2x-1}{(x-1)(x-2)(x-3)} dx &= \frac{1}{2} \int \frac{1}{x-1} dx - 3 \int \frac{1}{x-2} dx + \frac{5}{2} \int \frac{1}{x-3} dx \\ &= \frac{1}{2} \ln|x-1| - 3 \ln|x-2| + \frac{5}{2} \ln|x-3| + c \end{aligned}$$

138. $\int \frac{1}{x^2+x-6} dx = \int \frac{1}{(x-2)(x+3)} dx$

Method of partial fractions : $\frac{1}{(x-2)(x+3)} = \frac{A}{x-2} + \frac{B}{x+3}$, so $1 = (x+3)A + (x-2)B$

for $x=2$, $1=5A$, so $A=\frac{1}{5}$ and for $x=-3$, $1=-5B$, so $B=-\frac{1}{5}$, then we get:

$$\int \frac{1}{x^2+x-6} dx = \frac{1}{5} \int \left(\frac{1}{x-2} - \frac{1}{x+3} \right) dx = \frac{1}{5} (\ln|x-2| + \ln|x+3|) + c = \frac{1}{5} \ln \left| \frac{x-2}{x+3} \right| + c$$

$$139. \int \frac{2x+4}{x^3-4x} dx = \int \frac{2(x+2)}{x(x^2-4)} dx = \int \frac{2(x+2)}{x(x-2)(x+2)} dx = \int \frac{2}{x(x-2)} dx$$

Method of partial fractions : $\frac{2}{x(x-2)} = \frac{A}{x} + \frac{B}{x-2}$, so $2 = (x-2)A + xB$

for $x = 0$, $2 = -2A$, so $A = -1$ and for $x = 2$, $2 = 2B$, so $B = 1$, then we get:

$$\int \frac{2x+4}{x^3-4x} dx = \int \left(-\frac{1}{x} + \frac{1}{x-2} \right) dx = -\ln|x| + \ln|x+2| + c = \ln \left| 1 + \frac{2}{x} \right| + c$$

$$140. \int \frac{x^2+1}{(x^2+4)(x^2+25)} dx$$

Decomposition into partial fractions : $\frac{y+1}{(y+4)(y+25)} = \frac{A}{y+4} + \frac{B}{y+25}$, then

$y+1 = A(y+25) + B(y+4)$, for $y = -4$, $-3 = 21A$, so $A = -\frac{1}{7}$, and for $y = -25$, we have

$-24 = -21B$, so $B = \frac{8}{7}$, then $\frac{y+1}{(y+4)(y+25)} = -\frac{1}{7} \frac{1}{y+4} + \frac{8}{7} \frac{1}{y+25}$, set $y = x^2$, we get

$$\begin{aligned} \int \frac{x^2+1}{(x^2+4)(x^2+25)} dx &= \int \left(-\frac{1}{7} \frac{1}{x^2+4} + \frac{8}{7} \frac{1}{x^2+25} \right) dx = -\frac{1}{7} \int \frac{1}{x^2+2^2} dx + \frac{8}{7} \int \frac{1}{x^2+5^2} dx \\ &= -\frac{1}{14} \arctan \left(\frac{x}{2} \right) + \frac{8}{35} \arctan \left(\frac{x}{5} \right) + c \end{aligned}$$

$$141. \int \frac{e^x}{\sqrt{5-4e^x-e^{2x}}} dx, \text{ let } t = e^x, \text{ then } dt = e^x dx, \text{ so:}$$

$$\begin{aligned} \int \frac{e^x}{\sqrt{5-4e^x-e^{2x}}} dx &= \int \frac{1}{\sqrt{5-4t-t^2}} dt = \int \frac{1}{\sqrt{5-(t^2+4t)}} dt = \int \frac{1}{\sqrt{5-(t^2+4t+4-4)}} dt \\ &= \int \frac{1}{\sqrt{9-(t+2)^2}} dt = \int \frac{1}{\sqrt{3^2-(t+2)^2}} dt = \arcsin \left(\frac{t+2}{3} \right) + c = \arcsin \left(\frac{e^x+2}{3} \right) + c \end{aligned}$$

$$142. \int \frac{e^x}{\sqrt{e^{2x}+e^x+1}} dx, \text{ let } t = e^x, \text{ then } dt = e^x dx, \text{ so:}$$

$$\begin{aligned} \int \frac{e^x}{\sqrt{e^{2x}+e^x+1}} dx &= \int \frac{dt}{\sqrt{t^2+t+1}} = \int \frac{dt}{\sqrt{t^2+t+\frac{1}{4}+\frac{3}{4}}} = \int \frac{dt}{\sqrt{\left(t+\frac{1}{2}\right)^2+\left(\frac{\sqrt{3}}{2}\right)^2}} = \sinh^{-1} \left[\frac{2}{\sqrt{3}} \left(t + \frac{1}{2} \right) \right] + c \\ &= \sinh^{-1} \left(\frac{2}{\sqrt{3}} t + \frac{1}{\sqrt{3}} \right) + c \end{aligned}$$

$$\begin{aligned} 143. \int \frac{x^9}{(4x^2+1)^6} dx &= \int \frac{x^9}{\left[x^2\left(4+\frac{1}{x^2}\right)\right]^6} dx = \int \frac{x^9}{x^{12}\left(4+\frac{1}{x^2}\right)^6} dx = \int \frac{1}{x^3\left(4+\frac{1}{x^2}\right)^6} dx \\ &= -\frac{1}{2} \int \frac{-2}{x^3\left(4+\frac{1}{x^2}\right)^6} dx, \text{ let } u = 4 + \frac{1}{x^2}, \text{ then } du = -\frac{2}{x^3} dx, \text{ so:} \end{aligned}$$

$$\int \frac{x^9}{(4x^2+1)^6} dx = -\frac{1}{2} \int \frac{du}{u^6} = \frac{1}{10u^5} + c = \frac{1}{10\left(4+\frac{1}{x^2}\right)^5} + c$$

144. $\int \frac{dx}{\sqrt{x\sqrt{x}-x^2}} = \int \frac{dx}{\sqrt{\frac{3}{x^2}-x^2}} = \int \frac{dx}{\sqrt{\frac{3}{x^2}(1-\sqrt{x})}} = \int \frac{x^{-\frac{3}{4}}}{\sqrt{1-\left(\frac{1}{x^4}\right)^2}} dx$, let $u = x^{\frac{1}{4}}$, $du = \frac{1}{4}x^{-\frac{3}{4}}dx$,

then: $\int \frac{dx}{\sqrt{x\sqrt{x}-x^2}} = \int \frac{4du}{\sqrt{1-u^2}} = 4 \arcsin u + c = 4 \arcsin\left(x^{\frac{1}{4}}\right) + c$

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

Let $\operatorname{arcsinh} x = \ln(x + \sqrt{x^2 + 1})$, then, $\frac{1}{2} \operatorname{arcsinh} x = \frac{1}{2} \ln(x + \sqrt{x^2 + 1})$

so: $e^{\frac{1}{2} \operatorname{arcsinh} x} = e^{\frac{1}{2} \ln(x + \sqrt{x^2 + 1})} = e^{\ln(x + \sqrt{x^2 + 1})\frac{1}{2}} = (x + \sqrt{x^2 + 1})^{\frac{1}{2}} = \sqrt{x + \sqrt{x^2 + 1}}$, so:

$\int \sqrt{x+\sqrt{x^2+1}} dx = \int e^{\frac{1}{2} \operatorname{arcsinh} x} dx$, let $u = \operatorname{arcsinh} x$, $du = \frac{1}{\sqrt{1+x^2}} dx$, then:

$dx = \sqrt{1+x^2} du = \sqrt{1+\sinh^2 u} du = \cosh u du$ ($u = \operatorname{arcsinh} x$ so $x = \sinh u$), so:

$$\int \sqrt{x+\sqrt{x^2+1}} dx = \int e^{\frac{1}{2}u} \cosh u du = \int e^{\frac{1}{2}u} \left(\frac{e^u+e^{-u}}{2}\right) du = \frac{1}{2} \int \left(e^{\frac{3}{2}u} + e^{-\frac{1}{2}u}\right) du$$

$$= \frac{1}{2} \left(\frac{2}{3} e^{\frac{3}{2}u} - 2e^{-\frac{1}{2}u} \right) + c = \frac{1}{3} e^{\frac{3}{2}u} - e^{-\frac{1}{2}u} + c = \frac{1}{3} (x + \sqrt{x^2 + 1})^{\frac{3}{2}} - (x + \sqrt{x^2 + 1})^{-\frac{1}{2}} + c$$

146. $\int \sqrt{\frac{1}{x} + \sqrt{\frac{1}{x}}} dx = \int \sqrt{\frac{1}{x} + \frac{1}{\sqrt{x}}} dx = \int \sqrt{\frac{x+\sqrt{x}}{x\sqrt{x}}} dx = \int \sqrt{\frac{1+\sqrt{x}}{x}} dx = \int \frac{\sqrt{1+\sqrt{x}}}{\sqrt{x}} dx$
 $= 2 \int \frac{\sqrt{1+\sqrt{x}}}{2\sqrt{x}} dx$. Let $u = 1 + \sqrt{x}$, then $du = \frac{1}{2\sqrt{x}} dx$, so:

$$\int \sqrt{\frac{1}{x} + \sqrt{\frac{1}{x}}} dx = 2 \int \sqrt{u} du = 2 \left(\frac{2}{3} u^{\frac{3}{2}} \right) + c = \frac{4}{3} u \sqrt{u} + c = \frac{4}{3} (1 + \sqrt{x}) \sqrt{1 + \sqrt{x}} + c$$

147. $\int \frac{dx}{(x+1)^2 \sqrt{x^2+2x+2}} = \int \frac{dx}{(x+1)^2 \sqrt{(x+1)^2+1}}$, let $x+1 = \tan \theta$, so $dx = \sec^2 \theta d\theta$, then:

$$\int \frac{dx}{(x+1)^2 \sqrt{x^2+2x+2}} = \int \frac{\sec^2 \theta d\theta}{\tan^2 \theta \sqrt{1+\tan^2 \theta}} = \int \frac{\sec^2 \theta d\theta}{\tan^2 \theta \sqrt{\sec^2 \theta}} = \int \frac{\sec^2 \theta d\theta}{\tan^2 \theta \sec \theta} = \int \frac{\sec \theta d\theta}{\tan^2 \theta}$$

$$= \int \frac{\cos \theta}{\sin^2 \theta} d\theta = \int \frac{(\sin \theta)}{\sin^2 \theta} d\theta = -\frac{1}{\sin \theta} + c = -\frac{\sqrt{1+\tan^2 \theta}}{\tan \theta} + c = -\frac{\sqrt{x^2+2x+2}}{x+1} + c$$

148. $\int \frac{\sqrt[4]{x^4-x}}{x^5} dx = \int \frac{\sqrt[4]{x^4\left(1-\frac{1}{x^3}\right)}}{x^5} dx = \int \frac{x^4 \sqrt[4]{1-\frac{1}{x^3}}}{x^5} dx = \int \frac{\sqrt[4]{1-\frac{1}{x^3}}}{x^4} dx$

Let $t^4 = 1 - \frac{1}{x^3}$, then $4t^3 dt = \frac{3}{x^4} dx$, so:

$$\int \frac{\sqrt[4]{x^4-x}}{x^5} dx = \frac{4}{3} \int t \cdot t^3 dt = \frac{4}{3} \int t^4 dt = \frac{4}{3} \left(\frac{t^5}{5} \right) + c = \frac{4}{15} t^5 + c = \frac{4}{15} \left(1 - \frac{1}{x^3} \right)^{\frac{5}{4}} + c$$

149. $\int \frac{dx}{x^n(1+x^n)^{\frac{1}{n}}} = \int \frac{dx}{x^n[x^n(1+\frac{1}{x^n})]^{\frac{1}{n}}} = \int \frac{dx}{x^n \times x(1+\frac{1}{x^n})^{\frac{1}{n}}} = \int \frac{dx}{x^{n+1}(1+\frac{1}{x^n})^{\frac{1}{n}}}$
 $= -\frac{1}{n} \int \frac{ndx}{x^{n+1}(1+\frac{1}{x^n})^{\frac{1}{n}}}.$ Let $t = 1 + \frac{1}{x^n}$, then $dt = -\frac{n}{x^{n+1}} dx$, so:

$$\int \frac{dx}{x^n(1+x^n)^{\frac{1}{n}}} = -\frac{1}{n} \int \frac{dt}{t^{\frac{1}{n}}} = -\frac{1}{n} \int t^{-\frac{1}{n}} dt = -\frac{1}{n} \cdot \frac{t^{1-\frac{1}{n}}}{1-\frac{1}{n}} + c = \frac{1}{1-n} \left(1 + \frac{1}{x^n}\right)^{1-\frac{1}{n}} + c$$

150. $\int \left(\frac{\sec x + \tan x - 1}{\tan x - \sec x + 1} \right) dx = \int \frac{\sec x + \tan x - (\sec^2 x - \tan^2 x)}{\tan x - \sec x + 1} dx$
 $= \int \frac{\sec x + \tan x - (\sec x - \tan x)(\sec x + \tan x)}{\tan x - \sec x + 1} dx = \int \frac{(\sec x + \tan x)(\tan x - \sec x + 1)}{\tan x - \sec x + 1} dx$
 $= \int (\sec x + \tan x) dx = \int \sec x dx - \int \frac{(\cos x)'}{\cos x} dx = \ln|\sec x + \tan x| - \ln|\cos x| + c$
 $= \ln|\sec x + \tan x| + \ln|\sec x| + c$

151. $\int \frac{\sin x + \cos x}{\sqrt{\sin 2x}} dx = \int \frac{\sin x + \cos x}{\sqrt{1-(1-\sin 2x)}} dx = \int \frac{\sin x + \cos x}{\sqrt{1-(\sin^2 x + \cos^2 x - \sin 2x)}} dx$
 $= \int \frac{\sin x + \cos x}{\sqrt{1-(\sin^2 x - 2 \sin x \cos x + \cos^2 x)}} dx = \int \frac{\sin x + \cos x}{\sqrt{1-(\sin x - \cos x)^2}} dx$

Let $t = \sin x - \cos x$, then $dt = (\sin x + \cos x)dx$, so:

$$\int \frac{\sin x + \cos x}{\sqrt{\sin 2x}} dx = \int \frac{dt}{\sqrt{1-t^2}} = \arcsin t + c = \arcsin(\sin x - \cos x) + c$$

152. $\int \frac{1}{\sqrt{x}(\sqrt[4]{x}+1)^{10}} dx = \int \frac{1}{x^{\frac{1}{2}}(\sqrt[4]{x}+1)^{10}} dx$

Let $u = x^{\frac{1}{4}} + 1$, then $du = \frac{1}{4}x^{-\frac{3}{4}}dx$, then $dx = 4x^{\frac{3}{4}}du \Rightarrow \frac{4x^{\frac{3}{4}}}{x^{\frac{1}{2}}} du = 4x^{\frac{1}{4}}du = 4(u-1)du$, so:

$$\int \frac{1}{\sqrt{x}(\sqrt[4]{x}+1)^{10}} dx = \int \frac{4(u-1)}{u^{10}} du = 4 \int \left(\frac{1}{u^9} - \frac{1}{u^{10}} \right) du = 4 \int (u^{-9} - u^{-10}) du$$

 $= -\frac{1}{2u^8} + \frac{4}{9u^9} + c = -\frac{1}{2(\sqrt[4]{x}+1)^8} + \frac{4}{9(\sqrt[4]{x}+1)^9} + c$

153. $\int \frac{dx}{1+\sin x+\cos x}$, let $t = \tan \frac{x}{2}$, so $\cos x = \frac{1-t^2}{1+t^2}$, $\sin x = \frac{2t}{1+t^2}$ and $dx = \frac{2dt}{1+t^2}$, then:

$$\int \frac{dx}{1+\sin x+\cos x} = \int \frac{\frac{2dt}{1+t^2}}{1+\frac{2t}{1+t^2}+\frac{1-t^2}{1+t^2}} = \int \frac{2}{1+t^2+2t+1-t^2} dt = \int \frac{1}{1+t} dt = \ln|1+t| + c$$

 $= \ln \left| 1 + \tan \frac{x}{2} \right| + c$

154. $\int \frac{dx}{5+3\cos x}$, let $t = \tan \frac{x}{2}$, so $\cos x = \frac{1-t^2}{1+t^2}$ and $dx = \frac{2dt}{1+t^2}$, then:

$$\int \frac{dx}{5+3\cos x} = \int \frac{\frac{2dt}{1+t^2}}{5+3\left(\frac{1-t^2}{1+t^2}\right)} = \int \frac{\frac{2dt}{1+t^2}}{\frac{8+2t^2}{1+t^2}} = \int \frac{dt}{4+t^2} = \frac{1}{2} \arctan\left(\frac{t}{2}\right) + c = \frac{1}{2} \arctan\left(\frac{1}{2} \tan \frac{x}{2}\right) + c$$

155. $\int \frac{dx}{\sqrt{2}+\sin x}$, let $t = \tan \frac{x}{2}$, then $\sin x = \frac{2t}{1+t^2}$ and $dx = \frac{2}{1+t^2} dt$, so:

$$\begin{aligned} \int \frac{dx}{\sqrt{2}+\sin x} &= \int \frac{\frac{2}{1+t^2} dt}{\sqrt{2}+\frac{2t}{1+t^2}} = \int \frac{\sqrt{2} \times \sqrt{2} dt}{\sqrt{2}(1+t^2)+2t} = \sqrt{2} \int \frac{dt}{t^2+\sqrt{2}t+1} = \sqrt{2} \int \frac{dt}{t^2+\sqrt{2}t+\frac{1}{2}+\frac{1}{2}} \\ &= \sqrt{2} \int \frac{dt}{\left(t+\frac{1}{\sqrt{2}}\right)^2 + \left(\frac{1}{\sqrt{2}}\right)^2} = \sqrt{2} \times \sqrt{2} \arctan\left(\sqrt{2}\left(t+\frac{1}{\sqrt{2}}\right)\right) + c = 2 \arctan(1 + \sqrt{2}t) + c \\ &= 2 \arctan\left(1 + \sqrt{2} \tan \frac{x}{2}\right) + c \end{aligned}$$

156. $\int \frac{dx}{13 \cosh x - 5}$, let $t = \tanh\left(\frac{x}{2}\right)$, then $\cosh x = \frac{1+t^2}{1-t^2}$ and $dx = \frac{2}{1-t^2} dt$, so:

$$\begin{aligned} \int \frac{dx}{13 \cosh x - 5} &= \int \frac{1}{13\left(\frac{1+t^2}{1-t^2}\right)-5} \cdot \frac{2}{1-t^2} dt = \int \frac{2}{13+13t^2-5+5t^2} dt = \int \frac{2}{8+18t^2} dt \\ &= \int \frac{dt}{4+9t^2} = \int \frac{dt}{2^2+(3t)^2} = \frac{1}{6} \arctan\left(\frac{3}{2}t\right) + c = \frac{1}{6} \arctan\left(\frac{3}{2} \tanh \frac{x}{2}\right) + c \end{aligned}$$

157. $\int \frac{3+2\cos x}{(2+3\cos x)^2} dx = \int \frac{(3+2\cos x)\csc^2 x}{(2+3\cos x)^2 \csc^2 x} dx = \int \frac{3\csc^2 x + 2\cot x \csc x}{(2\csc x + 3\cot x)^2} dx$

Let $t = 2 \csc x + 3 \cot x$, then $dt = -(3 \csc^2 x + 2 \cot x \csc x) dx$, so:

$$\int \frac{3+2\cos x}{(2+3\cos x)^2} dx = -\int \frac{dt}{t^2} = \frac{1}{t} + c = \frac{1}{2\csc x + 3\cot x} + c$$

158. $\int \frac{1}{(1-x \cot x)^2} dx = \int \frac{1}{(1-x \cot x)^2} \times \frac{\tan^2 x}{\tan^2 x} dx = \int \frac{\tan^2 x}{[(1-\frac{x}{\tan x}) \tan x]^2} dx$

$= \int \frac{\tan^2 x}{(\tan x - x)^2} dx$. Let $u = \tan x - x$, then $du = (1 + \tan^2 x - 1) dx = \tan^2 x dx$, so:

$$\int \frac{1}{(1-x \cot x)^2} dx = \int \frac{du}{u^2} = -\frac{1}{u} + c = -\frac{1}{\tan x - x} + c = \frac{1}{x - \tan x} + c$$

159. $\int \frac{\sin x - 1}{\cos^2 x \sqrt{\sec x + \tan x}} dx = \int \frac{\sin x - 1}{\cos^2 x \sqrt{\sec x + \tan x}} \times \frac{\sqrt{\sec x - \tan x}}{\sqrt{\sec x - \tan x}} dx$
 $= \int \frac{\sec x \tan x - \sec^2 x}{\sqrt{\sec^2 x - \tan^2 x}} \sqrt{\sec x - \tan x} dx = \int (\sec x \tan x - \sec^2 x) \sqrt{\sec x - \tan x} dx$

Let $u = \sec x - \tan x$, then $du = (\sec x \tan x - \sec^2 x) dx$, so:

$$\int \frac{\sin x - 1}{\cos^2 x \sqrt{\sec x + \tan x}} dx = \int \sqrt{u} du = \frac{2}{3} u^{\frac{3}{2}} + c = \frac{2}{3} \sqrt{(\sec x - \tan x)^3} + c$$

160. $\int \left[\left(\frac{x}{e}\right)^x + \left(\frac{e}{x}\right)^x \right] \ln x dx$, let $t = \left(\frac{x}{e}\right)^x$, then $\ln t = x \ln x - x$, so, $\frac{1}{t} dt = \ln x dx$, then:

$$\int \left[\left(\frac{x}{e}\right)^x + \left(\frac{e}{x}\right)^x \right] \ln x dx = \int \left(t + \frac{1}{t}\right) \frac{1}{t} dt = \int \left(1 + \frac{1}{t^2}\right) dt = t - \frac{1}{t} + c = \left(\frac{x}{e}\right)^x - \left(\frac{e}{x}\right)^x + c$$

161.
$$\int \frac{1-\tanh x}{\sqrt{\tanh x}} dx = \int \frac{1-\frac{e^x-e^{-x}}{e^x+e^{-x}}}{\sqrt{\frac{e^x-e^{-x}}{e^x+e^{-x}}}} dx = \int \frac{\frac{e^x+e^{-x}-e^x+e^{-x}}{e^x+e^{-x}}}{\sqrt{\frac{(e^x-e^{-x})(e^x+e^{-x})}{(e^x+e^{-x})^2}}} dx = \int \frac{\frac{2e^{-x}}{e^x+e^{-x}}}{\sqrt{\frac{e^{2x}-e^{-2x}}{e^x+e^{-x}}}} dx$$

$$= \int \frac{2e^{-x}}{\sqrt{e^{2x}-e^{-2x}}} dx = \int \frac{2e^{-x}}{\sqrt{e^{2x}(1-e^{-4x})}} dx = \int \frac{2e^{-x}}{e^x\sqrt{1-e^{-4x}}} dx = \int \frac{2e^{-2x}}{\sqrt{1-e^{-4x}}} dx$$

$$= - \int \frac{-2e^{-2x}}{\sqrt{1-(e^{-2x})^2}} dx, \text{ let } u = e^{-2x}, \text{ then } du = -2e^{-2x}dx = -2udu, \text{ so:}$$

$$\int \frac{1-\tanh x}{\sqrt{\tanh x}} dx = - \int \frac{du}{\sqrt{1-u^2}} = -\arcsin u + c = -\arcsin(e^{-2x}) + c$$

162.
$$\int \frac{1}{\sqrt{\sin^3 x \cos x}} dx = \int \frac{1}{\sqrt{\sin^3 x \cos x \times \frac{\cos^3 x}{\cos^3 x}}} dx = \int \frac{1}{\sqrt{\cos^4 x \times \frac{\sin^3 x}{\cos^3 x}}} dx$$

$$= \int \frac{1}{\cos^2 x \sqrt{\tan^3 x}} dx = \int \frac{\sec^2 x}{\sqrt{\tan^3 x}} dx, \text{ let } t = \tan x, \text{ then } dt = \sec^2 x dx, \text{ so:}$$

$$\int \frac{1}{\sqrt{\cos^4 x \times \frac{\sin^3 x}{\cos^3 x}}} dx = \int \frac{1}{t^{\frac{3}{2}}} dt = -\frac{2}{\sqrt{t}} + c = -\frac{2}{\sqrt{\tan x}} + c$$

163.
$$\int \frac{\sinh^3 x}{\cosh x (2+\sinh^2 x)} dx = \int \frac{\sinh^2 x}{\cosh x (2+\sinh^2 x)} \sinh x dx$$

Let $t = \cosh x$, then $dt = \sinh x dx$, with $\sinh^2 x = t^2 - 1$, then:

$$\int \frac{\sinh^3 x}{\cosh x (2+\sinh^2 x)} dx = \int \frac{t^2-1}{t(t^2+1)} dt = \int \frac{2t^2-(t^2+1)}{t(t^2+1)} dt = \int \left(\frac{2t}{t^2+1} - \frac{1}{t} \right) dt$$

$$= \int \left[\frac{(t^2+1)'}{t^2+1} - \frac{1}{t} \right] dt = \ln|t^2+1| - \ln|t| + c = \ln \left| \frac{t^2+1}{t} \right| + c = \ln \left| t + \frac{1}{t} \right| + c$$

$$= \ln \left| \cosh x + \frac{1}{\cosh x} \right| + c$$

164.
$$\int \frac{1}{x\sqrt{1-x^3}} dx = -\frac{1}{3} \int \frac{-3x^2}{x^3\sqrt{1-x^3}} dx, \text{ let } u^2 = 1-x^3, \text{ then } 2udu = -3x^2dx, \text{ so:}$$

$$\int \frac{1}{x\sqrt{1-x^3}} dx = -\frac{1}{3} \int \frac{2u}{u(1-u^2)} du = \frac{1}{3} \int \frac{2}{u^2-1} du = \frac{1}{3} \int \frac{u+1-(u-1)}{(u+1)(u-1)} du$$

$$= \frac{1}{3} \int \left(\frac{1}{u-1} - \frac{1}{u+1} \right) du = \frac{1}{3} (\ln|u-1| - \ln|u+1|) + c = \frac{1}{3} \ln \left| \frac{u-1}{u+1} \right| + c = \frac{1}{3} \ln \left| \frac{\sqrt{1-x^3}-1}{\sqrt{1-x^3}+1} \right| + c$$

165.
$$\int \frac{\cos^2 x}{\sin^6 x} dx = \int \frac{\cos^2 x}{\sin^2 x \sin^4 x} dx = \int \frac{\cot^2 x}{\sin^4 x} dx = \int \cot^2 x \csc^4 x dx$$

$$= \int \cot^2 x \csc^2 x \csc^2 x dx = \int \cot^2 x (1 + \cot^2 x) \csc^2 x dx = \int (\cot^2 x + \cot^4 x) \csc^2 x dx$$

Let $u = \cot x$, then $du = -\csc^2 x dx$, so:

$$\int \frac{\cos^2 x}{\sin^6 x} dx = - \int (t^2 + t^4) dt = -\frac{1}{3}t^3 - \frac{1}{5}t^5 + c = -\frac{1}{3}\csc^3 x - \frac{1}{5}\csc^5 x + c$$

166. $\int \frac{[\ln(\tan \frac{x}{2})]^3}{\sin x} dx$, let $u = \frac{x}{2}$, then $x = 2u$ and $dx = 2du$, so:

$$\int \frac{[\ln(\tan \frac{x}{2})]^3}{\sin x} dx = \int \frac{2[\ln(\tan u)]^3}{\sin 2u} du = \int \frac{2[\ln(\tan u)]^3}{2 \sin u \cos u} du = \int \frac{[\ln(\tan u)]^3}{\sin u \cos u} du$$

Let $t = \ln(\tan u)$, then $dt = \frac{\sec^2 u}{\tan u} du = \frac{\frac{1}{\sin u}}{\frac{\cos u}{\cos u}} du = \frac{1}{\sin u \cos u} du$, so:

$$\int \frac{[\ln(\tan \frac{x}{2})]^3}{\sin x} dx = \int t^3 dt = \frac{1}{4} t^4 + c = \frac{1}{4} \ln^4(\tan u) + c = \frac{1}{4} \ln^4 \left(\tan \frac{x}{2} \right) + c$$

167. $\int \frac{\ln x}{(1+\ln x)^2} dx$, let $t = \ln x$, then $x = e^t$, so $dx = e^t dt$, so:

$$\begin{aligned} \int \frac{\ln x}{(1+\ln x)^2} dx &= \int \frac{t}{(1+t)^2} e^t dt = \int \frac{t+1-1}{(1+t)^2} e^t dt = \int \left[\frac{1}{t+1} - \frac{1}{(1+t)^2} \right] e^t dt \\ &= \int \left[\frac{1}{t+1} + \left(\frac{1}{t+1} \right)' \right] e^t dt = \frac{e^t}{t+1} + c = \frac{x}{\ln x + 1} + c \end{aligned}$$

168. $\int \sqrt{\csc x + 1} dx = \int \sqrt{\frac{1}{\sin x} + 1} dx = \int \sqrt{\frac{1+\sin x}{\sin x}} dx = \int \sqrt{\frac{1+\sin x}{\sin x}} \times \frac{2 \cos x}{2 \cos x} dx$
 $= \int \sqrt{\frac{1+\sin x}{\sin x}} \times \frac{2 \cos x}{2\sqrt{1-\sin^2 x}} dx = 2 \int \frac{\sqrt{1+\sin x}}{\sqrt{1-\sin^2 x}} \left(\frac{\cos x}{2\sqrt{\sin x}} \right) dx = 2 \int \frac{1}{\sqrt{1-\sin x}} \left(\frac{\cos x}{2\sqrt{\sin x}} \right) dx$
 $= 2 \int \frac{1}{\sqrt{1-(\sqrt{\sin x})^2}} \left(\frac{\cos x}{2\sqrt{\sin x}} \right) dx$, let $u = \sqrt{\sin x}$, then $du = \left(\frac{\cos x}{2\sqrt{\sin x}} \right) dx$, so:
 $\int \sqrt{\csc x + 1} dx = 2 \int \frac{du}{\sqrt{1-u^2}} = 2 \arcsin u + c = 2 \arcsin(\sqrt{\sin x}) + c$

169. $\int \frac{dx}{3 \sin^2 x + 4} = \int \frac{\frac{1}{\cos^2 x}}{\frac{3 \sin^2 x + 4}{\cos^2 x}} dx = \int \frac{\frac{1}{\cos^2 x}}{3 \left(\frac{\sin x}{\cos x} \right)^2 + \frac{4}{\cos^2 x}} dx = \int \frac{\sec^2 x}{3 \tan^2 x + 4 \sec^2 x} dx$
 $= \int \frac{\sec^2 x}{3 \tan^2 x + 4(\tan^2 x + 1)} dx = \int \frac{\sec^2 x}{7 \tan^2 x + 4} dx = \frac{1}{7} \int \frac{\sec^2 x}{\tan^2 x + \left(\frac{2}{\sqrt{7}} \right)^2} dx$

Let $t = \tan x$, then $dt = \sec^2 x dx$, then:

$$\int \frac{dx}{3 \sin^2 x + 4} = \frac{1}{7} \int \frac{dt}{t^2 + \left(\frac{2}{\sqrt{7}} \right)^2} = \frac{1}{2\sqrt{7}} \arctan \left(\frac{\sqrt{7}}{2} t \right) + c = \frac{1}{2\sqrt{7}} \arctan \left(\frac{\sqrt{7}}{2} \tan x \right) + c$$

170. $\int \frac{1}{\sqrt{(1-x^2)(1+\arcsin x)}} dx = \int \frac{1}{\sqrt{1-\arcsin x}} \cdot \frac{1}{\sqrt{1-x^2}} dx$

Let $u = 1 + \arcsin x$, $du = \frac{1}{\sqrt{1-x^2}} dx$ so:

$$\int \frac{1}{\sqrt{(1-x^2)(1+\arcsin x)}} dx = \int \frac{du}{\sqrt{u}} = 2\sqrt{u} + c = 2\sqrt{1 + \arcsin x} + c$$

171. $\int \frac{(x+\sqrt{1+x^2})^{20}}{\sqrt{1+x^2}} dx$, let $t = x + \sqrt{1+x^2}$, then $t = \frac{(x+\sqrt{1+x^2})(x-\sqrt{1+x^2})}{x-\sqrt{1-x^2}}$, so:

$$t = \frac{x^2-1-x^2}{x-\sqrt{1-x^2}} = \frac{-1}{x-\sqrt{1-x^2}}, \text{ so } -\frac{1}{t} = x - \sqrt{1+x^2} \text{ and so}$$

$$t - \frac{1}{t} = x + \sqrt{1+x^2} + x - \sqrt{1+x^2} = 2x, \text{ so } dx = \frac{1}{2} \left(1 + \frac{1}{t^2}\right) dt, \text{ then:}$$

$$\begin{aligned} \int \frac{(x+\sqrt{1+x^2})^{20}}{\sqrt{1+x^2}} dx &= \int \frac{\frac{1}{2}(1+\frac{1}{t^2}).t^{20}}{\frac{1}{2}(t+\frac{1}{t})} dt = \int \frac{\frac{1}{2}(t+\frac{1}{t}).t^{19}}{\frac{1}{2}(t+\frac{1}{t})} dt = \int \frac{\frac{1}{2}(t+\frac{1}{t}).t^{19}}{\frac{1}{2}(t+\frac{1}{t})} dt = \int t^{19} dt \\ &= \frac{1}{20} t^{20} + c = \frac{1}{20} (x + \sqrt{1+x^2})^{20} + c \end{aligned}$$

172. $\int \frac{dx}{\cos^3 x \sqrt{2 \sin 2x}} = \int \frac{dx}{\cos^3 x \sqrt{4 \cos x \sin x}} = \int \frac{dx}{2 \cos^3 x \sqrt{\cos x \sin x \times \frac{\cos x}{\cos x}}} = \int \frac{dx}{2 \cos^4 x \sqrt{\tan x}}$

$$= \int \frac{\sec^4 x}{2 \sqrt{\tan x}} dx = \int \frac{(\sec^2 x)(\sec^2 x)}{2 \sqrt{\tan x}} dx = \int \frac{(1+\tan^2 x)(\sec^2 x)}{2 \sqrt{\tan x}} dx$$

Let $t^2 = \tan x$, so $2tdt = \sec^2 x dx$, then:

$$\int \frac{dx}{\cos^3 x \sqrt{2 \sin 2x}} = \int \frac{(1+t^4)2tdt}{2t} = \int (1+t^4)dt = t + \frac{1}{5}t^5 + c = \sqrt{\tan x} + \frac{1}{5}\tan^{\frac{5}{2}}x + c$$

173. $\int \frac{3x^2-3x+8}{x^3-3x^2+4x-12} dx = \int \frac{3x^2-3x+8}{x^2(x-3)+4(x-3)} dx = \int \frac{3x^2-3x+8}{(x-3)(x^2+4)} dx$

Partial fraction method : $\frac{3x^2-3x+8}{(x-3)(x^2+4)} = \frac{A}{x-3} + \frac{Bx+C}{x^2+4}$, $A = \left[\frac{3x^2-3x+8}{x^2+4} \right]_{x=3} = 2$

$$3x^2 - 3x + 8 = 2(x^2 + 4) + (Bx + C)(x - 3) = (2 + B)x^2 + (-3B + C)x + 8 - 3c$$

$$2 + B = 3, \text{ so } B = 1 \text{ and } 8 - 3C = 8, \text{ so } C = 0, \text{ so:}$$

$$\begin{aligned} \int \frac{3x^2-3x+8}{x^3-3x^2+4x-12} dx &= \int \left(\frac{2}{x-3} + \frac{x}{x^2+4} \right) dx = 2 \int \frac{1}{x-3} dx + \frac{1}{2} \int \frac{2x}{x^2+4} dx \\ &= 2 \ln|x-3| + \frac{1}{2} \ln(x^2 + 4) \end{aligned}$$

174. $\int \frac{dx}{3+5 \sin x + 3 \cos x}$, let $t = \tan \frac{x}{2}$, so $\cos x = \frac{1-t^2}{1+t^2}$, $\sin x = \frac{2t}{1+t^2}$ and $dx = \frac{2dt}{1+t^2}$, then:

$$\int \frac{dx}{3+5 \sin x + 3 \cos x} = \int \frac{\frac{2dt}{1+t^2}}{3+5\left(\frac{2t}{1+t^2}\right)+3\left(\frac{1-t^2}{1+t^2}\right)} = \int \frac{2}{3(1+t^2)+10t+3(1-t^2)} dt$$

$$= \int \frac{2}{10t+6} dt = \int \frac{1}{5t+3} dt = \frac{1}{5} \int \frac{5}{5t+3} dt = \frac{1}{5} \int \frac{(5t+3)'}{5t+3} dt = \frac{1}{5} \ln|5t+3| + c$$

$$= \frac{1}{5} \ln \left| 5 \tan \left(\frac{x}{2} \right) + 3 \right| + c$$

175. $\int \frac{\cosh x}{\cosh^2 x - 2} dx = \int \frac{\cosh x}{(\cosh^2 x - 1) - 1} dx = \int \frac{\cosh x}{\sinh^2 x - 1} dx$

Let $u = \sinh x$, then $du = \cosh x dx$, so:

$$\int \frac{\cosh x}{\cosh^2 x - 2} dx = \int \frac{1}{u^2 - 1} du = \frac{1}{2} \int \frac{(u+1)-(u-1)}{(u+1)(u-1)} dx = \frac{1}{2} \int \left(\frac{1}{u-1} - \frac{1}{u+1} \right) dx$$

$$= \frac{1}{2} \ln|u-1| - \frac{1}{2} \ln|u+1| + c = \frac{1}{2} \ln \left| \frac{u-1}{u+1} \right| + c = \frac{1}{2} \ln \left| \frac{\sinh x - 1}{\sinh x + 1} \right| + c$$

176. $\int \frac{\cos^5 7x}{\sin^2 7x} dx = \int \cos^3 7x \frac{\cos^2 7x}{\sin^2 7x} dx = \int \cos^3 7x \cot^2 7x dx$, let $u = 7x$, then $du = 7dx$, so: $\int \frac{\cos^5 7x}{\sin^2 7x} dx = \frac{1}{7} \int (1 - \sin^2 u)(\csc^2 u - 1) \cos u, \text{ let } v = \sin u, \text{ then}$
 $dv = \cos u du$, so:

$$\int \frac{\cos^5 7x}{\sin^2 7x} dx = \frac{1}{7} \int (1 - v^2) \left(\frac{1}{v^2} - 1 \right) dv = \frac{1}{7} \int \left(\frac{1}{v^2} + v^2 - 2 \right) dv = \frac{1}{7} \left(-\frac{1}{v} + \frac{1}{3} v^3 - 2v \right) + c$$

$$= \frac{1}{7} \left(-\frac{1}{\sin u} + \frac{1}{3} \sin^3 u - 2 \sin u \right) + c = \frac{1}{7} \left(-\csc 7x + \frac{1}{3} \sin^3 7x - 2 \sin 7x \right) + c$$

177. $\int x \frac{\sqrt{1+x^2}}{\sqrt{1-x^2}} dx = \frac{1}{2} \int 2x \frac{\sqrt{1+x^2}}{\sqrt{1-x^2}} dx$, let $u = x^2$, then $du = 2x dx$, so:

$$\int x \frac{\sqrt{1+x^2}}{\sqrt{1-x^2}} dx = \frac{1}{2} \int \frac{\sqrt{1+u}}{\sqrt{1-u}} du = \frac{1}{2} \int \frac{\sqrt{1+u}}{\sqrt{1-u}} \times \frac{\sqrt{1+u}}{\sqrt{1+u}} du = \frac{1}{2} \int \frac{1+u}{\sqrt{1-u^2}} du$$

$$= \frac{1}{2} \int \frac{1}{\sqrt{1-u^2}} du - \frac{1}{2} \int \frac{-2u}{2\sqrt{1-u^2}} du = \frac{1}{2} \int \frac{1}{\sqrt{1-u^2}} du - \frac{1}{2} \int \frac{(1-u^2)'}{2\sqrt{1-u^2}} du$$

$$= \frac{1}{2} \arcsin u - \frac{1}{2} \left(\frac{1}{2} \frac{u^2}{\frac{1}{2}} \right) + c = \frac{1}{2} \arcsin u - \frac{1}{2} \sqrt{u} + c = \frac{1}{2} \arcsin x^2 - \frac{1}{2} \sqrt{1-x^2} + c$$

178. $\int \frac{\sin 2x}{(3+4 \cos x)^2} dx = \int \frac{2 \sin x \cos x}{(3+4 \cos x)^2} dx = -\frac{1}{2} \int \frac{-4 \sin x \cos x}{(3+4 \cos x)^2} dx$

Let $t = 3 + 4 \cos x$ so $\cos x = \frac{t-3}{4}$ and $dt = -4 \sin x dx$, then:

$$\int \frac{\sin 2x}{(3+4 \cos x)^2} dx = -\frac{1}{2} \int \frac{\frac{t-3}{4}}{t^2} dt = -\frac{1}{8} \int \frac{t-3}{t^2} dt = -\frac{1}{8} \int \left(\frac{1}{t} - \frac{3}{t^2} \right) dt = -\frac{1}{8} \left(\ln|t| + \frac{3}{t} \right) + c$$

$$= -\frac{1}{8} \left(\ln|3+4 \cos x| + \frac{3}{3+4 \cos x} \right) + c$$

179. $\int \frac{\sqrt{x}}{\sqrt{a^3-x^3}} dx$, let $x = a \sin^{\frac{2}{3}} \theta$, then $dx = \frac{2}{3} a \sin^{-\frac{1}{3}} \theta \cos \theta d\theta$, so:

$$\int \frac{\sqrt{\frac{2}{3} a \sin^{\frac{2}{3}} \theta}}{\sqrt{a^3 - a^3 \sin^2 \theta}} \frac{2}{3} a \sin^{-\frac{1}{3}} \theta \cos \theta d\theta = \frac{2}{3} \int \frac{\frac{1}{a^{\frac{1}{2}}} \sin^{\frac{1}{3}} \theta}{\frac{3}{a^2} \sqrt{\cos^2 \theta}} a \sin^{-\frac{1}{3}} \theta \cos \theta d\theta$$

$$= \frac{2}{3} \int \frac{1}{\cos \theta} \cos \theta d\theta = \frac{2}{3} \int d\theta = \frac{2}{3} \theta + c, \text{ but } x = a \sin^{\frac{2}{3}} \theta, \text{ so } \sin^{\frac{2}{3}} \theta = \frac{x}{a}, \sin \theta = \left(\frac{x}{a} \right)^{\frac{3}{2}}, \text{ so}$$

$$\sin \theta = \frac{x}{a} \sqrt{\frac{x}{a}}, \text{ so } \theta = \arcsin \left(\frac{x}{a} \sqrt{\frac{x}{a}} \right), \text{ therefore:}$$

$$\int \frac{\sqrt{x}}{\sqrt{a^3-x^3}} dx = \frac{2}{3} \arcsin \left(\frac{x}{a} \sqrt{\frac{x}{a}} \right) + c$$

180. $\int \frac{1}{\sqrt{x^2-x}} dx = 2 \int \frac{1}{2\sqrt{x}\sqrt{x-1}} dx$, let $u = \sqrt{x}$, then $du = \frac{1}{2\sqrt{x}} dx$, so:

$$\int \frac{1}{\sqrt{x^2-x}} dx = 2 \int \frac{1}{\sqrt{u^2-1}} du, \text{ let } u = \sec \theta, \text{ then } du = \tan \theta \sec \theta d\theta, \text{ so:}$$

$$2 \int \frac{1}{\sqrt{u^2-1}} du = 2 \int \frac{\tan \theta \sec \theta}{\sqrt{\sec^2 \theta - 1}} d\theta = 2 \int \frac{\tan \theta \sec \theta}{\tan \theta} d\theta = 2 \int \sec \theta d\theta = 2 \ln|\sec \theta + \tan \theta| + c$$

$$= 2 \ln|\sec \theta + \sqrt{\sec^2 \theta - 1}| + c = 2 \ln|u + \sqrt{u^2 - 1}| + c = 2 \ln|\sqrt{x} + \sqrt{x-1}| + c$$

181. $\int \frac{x^2-1}{x^3 \sqrt{2x^4-2x^2+1}} dx = \int \frac{x^2-1}{x^3 \sqrt{x^4(2-\frac{2}{x^2}+\frac{1}{x^4})}} dx = \int \frac{x^2-1}{x^5 \sqrt{2-\frac{2}{x^2}+\frac{1}{x^4}}} dx = \int \frac{\frac{1}{x^3}-\frac{1}{x^5}}{\sqrt{2-\frac{2}{x^2}+\frac{1}{x^4}}} dx$

$$= \frac{1}{4} \int \frac{\frac{4}{x^3}-\frac{4}{x^5}}{\sqrt{2-\frac{2}{x^2}+\frac{1}{x^4}}} dx, \text{ let } t = 2 - \frac{2}{x^2} + \frac{1}{x^4}, \text{ then } dt = \left(\frac{4}{x^3} - \frac{4}{x^5}\right) dx, \text{ so:}$$

$$\int \frac{x^2-1}{x^3 \sqrt{2x^4-2x^2+1}} dx = \frac{1}{4} \int \frac{dt}{\sqrt{t}} = \frac{1}{4} \times 2\sqrt{t} + c = \frac{\sqrt{2x^4-2x^2+1}}{2x^2} + c$$

182. $\int \frac{1}{a^x-1} dx = \int \frac{\frac{1}{a^x}}{\frac{a^x-1}{a^x}} dx = \int \frac{a^{-x}}{1-a^{-x}} dx = \frac{1}{\ln a} \int \frac{a^{-x} \ln a}{1-a^{-x}} dx$

Let $u = 1 - a^{-x}$, then $du = a^{-x} \ln a dx$, so:

$$\int \frac{1}{a^x-1} dx = \frac{1}{\ln a} \int \frac{du}{u} = \frac{1}{\ln a} \ln|u| + c = \frac{1}{\ln a} \ln|1 - a^{-x}| + c$$

183. $\int \frac{2^x}{\sqrt{4^x+9}} dx = \int \frac{2^x}{\sqrt{(2^x)^2+9}} dx = \frac{1}{\ln 2} \int \frac{2^x \ln 2}{\sqrt{(2^x)^2+9}} dx, \text{ let } u = 2^x, \text{ then } du = 2^x \ln 2 dx,$

$$\text{so: } \int \frac{2^x}{\sqrt{4^x+9}} dx = \frac{1}{\ln 2} \int \frac{du}{\sqrt{u^2+9}}, \text{ let } u = 3 \tan \theta, \text{ then } du = 3 \sec^2 \theta d\theta, \text{ then:}$$

$$\int \frac{2^x}{\sqrt{4^x+9}} dx = \frac{1}{\ln 2} \int \frac{3 \sec^2 \theta}{\sqrt{9 \sec^2 \theta}} d\theta = \frac{1}{\ln 2} \int \sec \theta d\theta = \frac{1}{\ln 2} \ln|\sec \theta + \tan \theta| + c$$

$$= \frac{1}{\ln 2} \ln \left(\frac{4 + \sqrt{u^2+9}}{3} \right) + c = \frac{1}{\ln 2} \ln \left(\frac{2^x + \sqrt{4^x+9}}{3} \right) + c = \frac{1}{\ln 2} \ln(2^x + \sqrt{4^x+9}) + k$$

184. $\int \frac{1}{(25+x^2)^{\frac{3}{2}}} dx, \text{ let } x = 5 \tan \theta, \text{ then } dx = 5 \sec^2 \theta d\theta, \text{ so:}$

$$\int \frac{1}{(25+x^2)^{\frac{3}{2}}} dx = \int \frac{1}{(25+25 \tan^2 \theta)^{\frac{3}{2}}} \cdot 5 \sec^2 \theta d\theta = \int \frac{1}{(\sqrt{25(1+\tan^2 \theta)})^3} \cdot 5 \sec^2 \theta d\theta$$

$$= \int \frac{1}{(\sqrt{25 \sec^2 \theta})^3} \cdot 5 \sec^2 \theta d\theta = \int \frac{5 \sec^2 \theta}{125 \sec^3 \theta} d\theta = \frac{1}{25} \int \frac{1}{\sec \theta} d\theta = \frac{1}{25} \int \cos \theta d\theta = \frac{1}{25} \sin \theta + c$$

But $\tan \theta = \frac{x}{5}$, then $\sin \theta = \sqrt{\frac{(\frac{x}{5})^2}{1+(\frac{x}{5})^2}} = \sqrt{\frac{\frac{x^2}{25}}{1+\frac{x^2}{25}}} = \sqrt{\frac{x^2}{25+x^2}} = \frac{x}{\sqrt{25+x^2}}$, therefore:

$$\int \frac{1}{(25+x^2)^{\frac{3}{2}}} dx = \frac{x}{25\sqrt{25+x^2}} + c$$

$$185. \quad \int \frac{1}{(a^2-b^2x^2)^{\frac{3}{2}}} dx = \int \frac{1}{\left[x^2\left(\frac{a^2}{x^2}-b^2\right)\right]^{\frac{3}{2}}} dx = \int \frac{1}{x^3\left(\frac{a^2}{x^2}-b^2\right)^{\frac{3}{2}}} dx = -\frac{1}{2a^2} \int \frac{-2a^2}{x^3\left(\frac{a^2}{x^2}-b^2\right)^{\frac{3}{2}}} dx$$

Let $t = \frac{a^2}{x^2} - b^2$, then $dt = -\frac{-2a^2}{x^3} dx$, so:

$$\int \frac{1}{(a^2-b^2x^2)^{\frac{3}{2}}} dx = -\frac{1}{2a^2} \int \frac{1}{t^{\frac{3}{2}}} dt = \frac{1}{a^2\sqrt{t}} + c = \frac{1}{a^2\sqrt{\left(\frac{a^2}{x^2}-b^2\right)}} + c$$

$$186. \quad \int \sqrt{\frac{1+\sqrt{x}}{1-\sqrt{x}}} dx = \int \sqrt{\frac{1+\sqrt{x}}{1-\sqrt{x}}} \times \sqrt{\frac{1-\sqrt{x}}{1-\sqrt{x}}} dx = \int \frac{\sqrt{1-x}}{1-\sqrt{x}} dx, \text{ let } x = \sin^2 \theta, dx =$$

$2 \sin \theta \cos \theta d\theta$, so:

$$\begin{aligned} \int \sqrt{\frac{1+\sqrt{x}}{1-\sqrt{x}}} dx &= \int \frac{\sqrt{1-\sin^2 \theta}}{1-\sqrt{\sin^2 \theta}} 2 \sin \theta \cos \theta d\theta = \int \frac{\cos \theta}{1-\sin \theta} 2 \sin \theta \cos \theta d\theta \\ &= \int \frac{2 \sin \theta \cos^2 \theta}{1-\sin \theta} d\theta = \int \frac{2 \sin \theta \cos^2 \theta}{1-\sin \theta} \times \frac{1+\sin \theta}{1+\sin \theta} d\theta = \int \frac{(2 \sin \theta \cos^2 \theta)(1+\sin \theta)}{1-\sin^2 \theta} d\theta \\ &= \int \frac{(2 \sin \theta)(1-\sin^2 \theta)(1+\sin \theta)}{1-\sin^2 \theta} d\theta = 2 \int \sin \theta (1+\sin \theta) d\theta = 2 \int (\sin \theta + \sin^2 \theta) d\theta \\ &= 2 \int \sin \theta + 2 \int \left(\frac{1-\sin^2 \theta}{2}\right) d\theta = 2 \int \sin \theta d\theta + \int (1-\cos 2\theta) d\theta \\ &= -2 \cos \theta + \theta - \frac{1}{2} \sin 2\theta + c = -2 \cos \theta + \theta - \sin \theta \cos \theta + c \\ &= -2\sqrt{1-x} + \arcsin \sqrt{x} - \sqrt{x(1-x)} + c \end{aligned}$$

$$187. \quad \int \frac{1}{x} \sqrt{\frac{1-\sqrt{x}}{1+\sqrt{x}}} dx, \text{ let } x = \cos^2 \theta, \text{ then } dx = -2 \cos \theta \sin \theta d\theta, \text{ so:}$$

$$\begin{aligned} \int \frac{1}{x} \sqrt{\frac{1-\sqrt{x}}{1+\sqrt{x}}} dx &= \int \frac{-2}{\cos^2 \theta} \sqrt{\frac{1-\cos \theta}{1+\cos \theta}} \cos \theta \sin \theta d\theta = -2 \int \frac{\sin \theta}{\cos \theta} \sqrt{\frac{2 \sin^2 \frac{\theta}{2}}{2 \cos^2 \frac{\theta}{2}}} d\theta \\ &= -2 \int \frac{2 \sin \frac{\theta}{2} \cos \frac{\theta}{2}}{\cos \theta} \cdot \frac{\sin \frac{\theta}{2}}{\cos^2 \frac{\theta}{2}} d\theta = -2 \int \frac{2 \sin^2 \frac{\theta}{2}}{\cos \theta} d\theta = -2 \int \frac{1-\cos \theta}{\cos \theta} d\theta = -2 \int \left(\frac{1}{\cos \theta} - 1\right) d\theta \\ &= -2 \int (\sec \theta - 1) d\theta = -2[\ln|\sec \theta + \tan \theta| - \theta] + c \end{aligned}$$

But $x = \cos^2 \theta$, then $\theta = \arccos \sqrt{x}$, so:

$$\int \frac{1}{x} \sqrt{\frac{1-\sqrt{x}}{1+\sqrt{x}}} dx = -2[\ln|\sec(\arccos \sqrt{x}) + \tan(\arccos \sqrt{x})| - \arccos \sqrt{x}] + c$$

188. $\int \sqrt{1 + \sec x} dx = \int \sqrt{1 + \frac{1}{\cos x}} dx = \int \sqrt{\frac{\cos x + 1}{\cos x}} dx = \int \frac{\sqrt{\cos x + 1}}{\sqrt{\cos x}} dx$
 $= \int \frac{\sqrt{2 \cos^2 \frac{x}{2}}}{\sqrt{1 - 2 \sin^2 \frac{x}{2}}} dx = \int \frac{\sqrt{2} \cos \frac{x}{2}}{\sqrt{1 - 2 \sin^2 \frac{x}{2}}} dx$, let $u = \sin \frac{x}{2}$, then $du = \frac{1}{2} \cos \frac{x}{2} dx$, so:
 $\int \sqrt{1 + \sec x} dx = 2\sqrt{2} \int \frac{du}{\sqrt{1 - 2u^2}} = 2\sqrt{2} \int \frac{du}{\sqrt{1 - (\sqrt{2}u)^2}} = 2 \arcsin(\sqrt{2}u) + x$
 $= 2 \arcsin\left(\sqrt{2} \sin \frac{x}{2}\right) + c$

189. $\int \frac{\cos 4x - 1}{\cot x - \tan x} dx = \int \frac{1 - 2 \sin^2 2x - 1}{\frac{\cos x}{\sin x} - \frac{\sin x}{\cos x}} dx = \int \frac{-2 \sin^2 2x}{\frac{\cos^2 x - \sin^2 x}{\sin x \cos x}} dx = \int \frac{-2 \sin^2 2x \sin x \cos x}{\cos 2x} dx$
 $= - \int \frac{(1 - \cos^2 2x) \sin 2x}{\cos 2x} dx$, let $t = \cos 2x$, then $dt = -2 \sin 2x dx$, so:
 $\int \frac{\cos 4x - 1}{\cot x - \tan x} dx = \frac{1}{2} \int \frac{1 - t^2}{t} dt = \frac{1}{2} \int \left(\frac{1}{t} - t\right) dt = \frac{1}{2} \left[\ln|t| - \frac{1}{2} t^2\right] + c$
 $= \frac{1}{2} \left[\ln|\cos 2x| - \frac{1}{2} \cos^2 2x\right] + c$

190. $\int \frac{1}{x[1+\sin^2(\ln x)]} dx$, let $u = \ln x$, then $du = \frac{1}{x} dx$, so:
 $\int \frac{1}{x[1+\sin^2(\ln x)]} dx = \int \frac{1}{1+\sin^2 u} du = \int \frac{\frac{1}{\cos^2 u}}{1+\sin^2 u} du = \int \frac{\sec^2 u}{\sec^2 u + \tan^2 u} du$
 $= \int \frac{\sec^2 u}{1+\tan^2 u + \tan^2 u} du = \int \frac{\sec^2 u}{1+2\tan^2 u} du$, let $w = \tan u$, so $dw = \sec^2 u du$, so:
 $\int \frac{1}{x[1+\sin^2(\ln x)]} dx = \int \frac{1}{1+2w^2} dw = \int \frac{1}{1+(\sqrt{2}w)^2} dw = \frac{1}{\sqrt{2}} \arctan(\sqrt{2}w) + c$
 $= \frac{1}{\sqrt{2}} \arctan(\sqrt{2} \tan u) + c = \frac{1}{\sqrt{2}} \arctan[\sqrt{2} \tan(\ln x)] + c$

191. $\int \frac{\sqrt{x \ln x}(1 - \ln x)}{x^3 + \ln^3 x} dx = \int \frac{\frac{\sqrt{x \ln x}(1 - \ln x)}{x^3}}{\frac{x^3 + \ln^3 x}{x^3}} dx = \int \frac{\frac{\sqrt{\ln x}}{x}}{1 + \left(\frac{\ln x}{x}\right)^3} \cdot \frac{1 - \ln x}{x^2} dx$
 $= \int \frac{\sqrt{\frac{\ln x}{x}}}{1 + \left(\sqrt{\frac{\ln x}{x}}\right)^6} \cdot \frac{1 - \ln x}{x^2} dx$, let $y = \sqrt{\frac{\ln x}{x}}$, then $y^2 = \frac{\ln x}{x}$ and $2ydy = \frac{1 - \ln x}{x^2} dx$, so:
 $\int \frac{\sqrt{x \ln x}(1 - \ln x)}{x^3 + \ln^3 x} dx = \int \frac{y}{1+y^6} \cdot 2y dy = 2 \int \frac{y^2}{1+y^6} dy = \frac{2}{3} \int \frac{3y^2}{1+y^6} dy = \frac{2}{3} \int \frac{(y^3)'}{1+(y^3)^2} dy$
 $= \frac{2}{3} \arctan(y^3) + c = \frac{2}{3} \arctan\left(\sqrt{\frac{\ln^3 x}{x^3}}\right) + c$

192. $\int \frac{1}{\sqrt{x^8-x^2}} dx = \int \frac{1}{x\sqrt{x^6-1}} dx = \frac{1}{3} \int \frac{3x^2}{x^3\sqrt{(x^3)^2-1}} dx$, let $u = x^3$, then $du = 3x^2 dx$, so:

$$\int \frac{1}{\sqrt{x^8-x^2}} dx = \frac{1}{3} \int \frac{du}{u\sqrt{u^2-1}} = \frac{1}{3} \operatorname{arcsec} u + c = \frac{1}{3} \operatorname{arcsec}(x^3) + c$$

193. $\int \frac{\sqrt{x-\sqrt{a}}}{x} dx$, let $u = \sqrt{x-\sqrt{a}}$, $u^2 = x - \sqrt{a}$, then $2udu = dx$, so:

$$\begin{aligned} \int \frac{\sqrt{x-\sqrt{a}}}{x} dx &= \int \frac{2u^2 du}{u^2+\sqrt{a}} = 2 \int \frac{u^2 du}{u^2+\sqrt{a}} x = 2 \int \frac{u^2+\sqrt{a}-\sqrt{a}}{u^2+\sqrt{a}} du = 2 \int \left(1 - \frac{\sqrt{a}}{u^2+\sqrt{a}}\right) du \\ &= 2 \int du - 2\sqrt{a} \int \frac{1}{u^2+\sqrt{a}} du = 2 \int du - 2\sqrt{a} \int \frac{1}{u^2+(\sqrt{\sqrt{a}})^2} du = 2u - \frac{2\sqrt{a}}{\sqrt{\sqrt{a}}} \arctan\left(\frac{u}{\sqrt{\sqrt{a}}}\right) + c \\ &= 2\sqrt{x-\sqrt{a}} - 2\sqrt{\sqrt{a}} \arctan\left(\frac{x-\sqrt{a}}{\sqrt{\sqrt{a}}}\right) + c \end{aligned}$$

194. $\int \frac{\sqrt{a+x^2}}{x^6} dx = \int \frac{\sqrt{x^2(1+\frac{a}{x^2})}}{x^6} dx = \int \frac{\sqrt{1+\frac{a}{x^2}}}{x^5} dx = \int \frac{1}{x^2 \times x^3} \sqrt{1+\frac{a}{x^2}} dx$

Let $t = 1 + \frac{a}{x^2}$, then $dt = \frac{-2a}{x^3} dx$, so:

$$\begin{aligned} \int \frac{\sqrt{a+x^2}}{x^6} dx &= -\frac{1}{2a^2} \int (t-1) \sqrt{t} dt = -\frac{1}{2a^2} \int \left(t^{\frac{3}{2}} - t^{\frac{1}{2}}\right) dt = -\frac{1}{2a^2} \left(\frac{2}{5}t^{\frac{5}{2}} - \frac{2}{3}t^{\frac{3}{2}}\right) + c \\ &= \frac{1}{3a^2} t^{\frac{3}{2}} - \frac{1}{5a^2} t^{\frac{5}{2}} + c = \frac{1}{3a^2} \left(1 + \frac{a}{x^2}\right)^{\frac{3}{2}} - \frac{1}{5a^2} \left(1 + \frac{a}{x^2}\right)^{\frac{5}{2}} + c \end{aligned}$$

195. $\int \frac{t^x}{\sqrt{1-t^{2x}}} dx = \frac{1}{\ln t} \int \frac{t^x \ln t}{\sqrt{1-t^{2x}}} dx$, let $u = t^x$, then $du = t^x \ln t dx$, so:

$$\int \frac{t^x}{\sqrt{1-t^{2x}}} dx = \frac{1}{\ln t} \int \frac{du}{\sqrt{1-u^2}} = \frac{1}{\ln t} \arcsin u + c = \frac{1}{\ln t} \arcsin(t^x) + c$$

196. $\int \frac{1}{\sqrt{x^7-x^2}} dx = \int \frac{1}{x\sqrt{x^5-1}} dx = \int \frac{x^4}{x^5\sqrt{x^5-1}} dx$, let $u = x^5 - 1$, then $du = 5x^4 dx$, so:

$$\begin{aligned} \int \frac{1}{\sqrt{x^7-x^2}} dx &= \frac{1}{5} \int \frac{du}{(u+1)\sqrt{u}} = \frac{1}{5} \int \frac{u^{-\frac{1}{2}}}{1+(u^{\frac{1}{2}})^2} du = \frac{2}{5} \int \frac{\left(\frac{1}{2}u^{-\frac{1}{2}}\right)'}{1+(u^{\frac{1}{2}})^2} du = \frac{2}{5} \int \frac{\left(u^{\frac{1}{2}}\right)'}{1+(u^{\frac{1}{2}})^2} du \\ &= \frac{2}{5} \arctan\left(u^{\frac{1}{2}}\right) + c = \frac{2}{5} \arctan(\sqrt{x^5-1}) + c \end{aligned}$$

197. $\int \frac{dx}{(1+\sqrt{x})^8}$, let $t = \sqrt{x}$, then $t^2 = x$, so $2tdt = dx$, then:

$$\begin{aligned} \int \frac{dx}{(1+\sqrt{x})^8} &= \int \frac{2t}{(1+t)^8} dt = 2 \int \frac{1+t-1}{(1+t)^8} dt = 2 \int \left[\frac{1+t}{(1+t)^8} - \frac{1}{(1+t)^8} \right] dt \\ &= 2 \int \left[\frac{1}{(1+t)^7} - \frac{1}{(1+t)^8} \right] dt = 2 \left[-\frac{1}{6(1+t)^6} + \frac{1}{7(1+t)^7} \right] + c = 2 \left[-\frac{1}{6(1+\sqrt{x})^6} + \frac{1}{7(1+\sqrt{x})^7} \right] + c \end{aligned}$$

198. $\int \sqrt{x^2 - 3} dx = \int \sqrt{x^2 - (\sqrt{3})^2} dx$, let $x = \sqrt{3} \cosh \theta$, then $dx = \sinh \theta d\theta$, so:

$$\begin{aligned}\int \sqrt{x^2 - 3} dx &= \int \sqrt{3 \cosh^2 \theta - 3} \sinh \theta d\theta = \sqrt{3} \int \sqrt{\cosh^2 \theta - 1} d\theta \sinh \theta d\theta \\ &= \sqrt{3} \int \sqrt{\sinh^2 \theta} \sinh \theta d\theta = \sqrt{3} \int \sinh^2 \theta d\theta = \sqrt{3} \int \frac{\cosh 2\theta - 1}{2} d\theta = \frac{\sqrt{3}}{2} \int (\cosh 2\theta - 1) d\theta \\ &= \frac{\sqrt{3}}{2} \left(\frac{1}{2} \sinh 2\theta - \theta \right) + c = \frac{\sqrt{3}}{2} \sinh \theta \cosh \theta - \frac{\sqrt{3}}{2} \theta + c\end{aligned}$$

$$\sinh \theta \cosh \theta = \sqrt{\cosh^2 \theta - 1} \cosh \theta = \sqrt{\frac{x^2}{3} - 1} \times \frac{x}{\sqrt{3}} = \frac{1}{3} x \sqrt{x^2 - 3}, \text{ therefore:}$$

$$\int \sqrt{x^2 - 3} dx = \frac{\sqrt{3}}{6} x \sqrt{x^2 - 3} - \frac{\sqrt{3}}{2} \operatorname{arccosh} \left(\frac{x}{\sqrt{3}} \right) + c$$

199. $\int \sqrt{16 - 25x^2} dx = \int \sqrt{25 \left(\frac{16}{25} - x^2 \right)} dx = 5 \int \sqrt{\left(\frac{4}{5} \right)^2 - x^2} dx$

Let $x = \frac{4}{5} \sin \theta$, then $dx = \frac{4}{5} \cos \theta d\theta$, ($\theta = \arcsin \left(\frac{5}{4} x \right)$), so:

$$\begin{aligned}\int \sqrt{16 - 25x^2} dx &= 5 \int \sqrt{\frac{16}{25} - \frac{16}{25} \sin^2 \theta} \times \frac{4}{5} \cos \theta d\theta = \frac{16}{5} \int \sqrt{1 - \sin^2 \theta} \cos \theta d\theta \\ &= \frac{16}{5} \int \sqrt{\cos^2 \theta} \cos \theta d\theta = \frac{16}{5} \int \cos^2 \theta d\theta = \frac{16}{5} \int \frac{1 + \cos 2\theta}{2} d\theta = \frac{8}{5} \int (1 + \cos 2\theta) d\theta \\ &= \frac{8}{5} \left(\theta + \frac{1}{2} \sin 2\theta \right) + c = \frac{8}{5} \left[\arcsin \left(\frac{5}{4} x \right) + \frac{5}{16} x \sqrt{16 - 25x^2} \right] + c\end{aligned}$$

Remark : $\frac{1}{2} \sin 2\theta = \sin \theta \cos \theta = \sin \theta \sqrt{1 - \sin^2 \theta} = \frac{5}{4} x \sqrt{1 - \left(\frac{5}{4} x \right)^2} = \frac{5}{16} x \sqrt{16 - 25x^2}$

200. $\int \frac{1}{\sqrt{x^2 - 16}} dx$, let $x = 4 \sec \theta$, then $dx = 4 \sec \theta \tan \theta d\theta$, so:

$$\begin{aligned}\int \frac{1}{\sqrt{x^2 - 16}} dx &= \int \frac{1}{\sqrt{16 \sec^2 \theta - 16}} 4 \sec \theta \tan \theta d\theta = \int \frac{1}{4 \sqrt{\sec^2 \theta - 1}} 4 \sec \theta \tan \theta d\theta \\ &= \int \frac{1}{\sqrt{\tan^2 \theta}} \sec \theta \tan \theta d\theta = \int \frac{1}{\tan \theta} \sec \theta \tan \theta d\theta = \int \sec \theta d\theta = \ln |\sec \theta + \tan \theta| + c\end{aligned}$$

But : $\frac{\sqrt{x^2 - 16}}{4} = \frac{4 \sqrt{\sec^2 \theta - 1}}{4} = \sqrt{\tan^2 \theta} = \tan \theta$, then:

$$\int \frac{1}{\sqrt{x^2 - 16}} dx = \ln \left| \frac{x}{4} + \frac{\sqrt{x^2 - 16}}{4} \right| + c = \ln |x + \sqrt{x^2 - 16}| + k$$

201. $\int \frac{\sqrt{9-x^2}}{x^2} dx$, let $x = 3 \sin \theta$, ($\theta = \arcsin \left(\frac{x}{3} \right)$), then $dx = 3 \cos \theta d\theta$, so:

$$\begin{aligned}\int \frac{\sqrt{9-x^2}}{x^2} dx &= \int \frac{\sqrt{9-9 \sin^2 \theta}}{9 \sin^2 \theta} (3 \cos \theta) d\theta = \int \frac{3 \sqrt{1-\sin^2 \theta}}{3 \sin^2 \theta} \cos \theta d\theta = \int \frac{\sqrt{\cos^2 \theta}}{\sin^2 \theta} \cos \theta d\theta \\ &= \int \frac{\cos^2 \theta}{\sin^2 \theta} d\theta = \int \cot^2 \theta d\theta = \int (\csc^2 \theta - 1) d\theta = -\cot \theta - \theta + c\end{aligned}$$

But $x = 3 \sin \theta$, then : $\frac{\sqrt{9-x^2}}{x} = \frac{\sqrt{9-9 \sin^2 \theta}}{3 \sin \theta} = \frac{3 \sqrt{\cos^2 \theta}}{3 \sin \theta} = \cot \theta$, then $-\cot \theta = -\frac{\sqrt{9-x^2}}{x}$, so:

$$\int \frac{\sqrt{9-x^2}}{x^2} dx = -\frac{\sqrt{9-x^2}}{x} - \arcsin \left(\frac{x}{3} \right) + c$$

202. $\int \frac{1}{\sqrt{x^2+9}} dx$, let $x = 3 \tan \theta$, then $dx = 3 \sec^2 \theta d\theta$, so:

$$\int \frac{1}{\sqrt{x^2+9}} dx = \int \frac{3 \sec^2 \theta}{\sqrt{9 \tan^2 \theta + 9}} d\theta = \int \frac{3 \sec^2 \theta}{3 \sqrt{1+\tan^2 \theta}} d\theta = \int \frac{\sec^2 \theta}{\sqrt{\sec^2 \theta}} d\theta = \int \sec \theta d\theta$$

$= \ln|\sec \theta + \tan \theta| + c$, but $x = 3 \tan \theta$, so $x^2 + 9 = 9(1 + \tan^2 x) = 9 \sec^2 x$, so:

$$\int \frac{1}{\sqrt{x^2+9}} dx = \ln \left| \frac{\sqrt{x^2+9}}{3} + \frac{x}{3} \right| + c = \ln|x + \sqrt{x^2+9}| + k$$

203. $\int \frac{x^5}{\sqrt{x^2+2}} dx$, let $x = \sqrt{2} \tan \theta$, then $dx = \sqrt{2} \sec^2 \theta d\theta$ and

$$\sqrt{x^2+2} = \sqrt{2 \tan^2 \theta + 2} = \sqrt{2} \sqrt{\tan^2 \theta + 1} = \sqrt{2} \sqrt{\sec^2 \theta} = \sqrt{2} \sec \theta, \text{ then:}$$

$$\int \frac{x^5}{\sqrt{x^2+2}} dx = \int \frac{(\sqrt{2})^5 \tan^5 \theta}{\sqrt{2} \sec \theta} \sqrt{2} \sec^2 \theta d\theta = \int (\sqrt{2})^5 \tan^5 \theta \sec \theta d\theta$$

$$= 2^{\frac{5}{2}} \int \tan^4 \theta \tan \theta \sec \theta d\theta = 2^{\frac{5}{2}} \int (\sec^2 \theta - 1)^2 \tan \theta \sec \theta d\theta$$

Let $u = \sec \theta$, then $du = \tan \theta \sec \theta d\theta$, so

$$\int \frac{x^5}{\sqrt{x^2+2}} dx = 2^{\frac{5}{2}} \int (u^2 - 1)^2 du = 2^{\frac{5}{2}} \int (u^4 - 2u^2 + 1) du = 2^{\frac{5}{2}} \left(\frac{1}{5} u^5 - \frac{2}{3} u^3 + u \right) + c$$

$$= 2^{\frac{5}{2}} \left(\frac{1}{5} \sec^5 \theta - \frac{2}{3} \sec^3 \theta + \sec \theta \right) + c$$

But $\tan \theta = \frac{x}{\sqrt{2}}$, then $\sec \theta = \sqrt{1 + \tan^2 \theta} = \sqrt{1 + \left(\frac{x}{\sqrt{2}}\right)^2} = \sqrt{\frac{2}{2} + \frac{x^2}{2}} = \frac{\sqrt{x^2+2}}{\sqrt{2}}$ so:

$$\int \frac{x^5}{\sqrt{x^2+2}} dx = 2^{\frac{5}{2}} \left[\frac{1}{5} \left(\frac{\sqrt{x^2+2}}{\sqrt{2}} \right)^5 - \frac{2}{3} \left(\frac{\sqrt{x^2+2}}{\sqrt{2}} \right)^3 + \frac{\sqrt{x^2+2}}{\sqrt{2}} \right] + c$$

$$= 4\sqrt{x^2+2} - \frac{4}{3}(x^2+2)^{\frac{3}{2}} + \frac{1}{5}(x^2+2)^{\frac{5}{2}} + c$$

204. $\int \frac{1}{e^x + e^{-x} - 1} dx = \int \frac{e^x}{e^x(e^x + e^{-x} - 1)} dx = \int \frac{e^x}{e^{2x} - e^x + 1} dx$, let $t = e^x$, then $t = e^x dx$

$$\text{so: } \int \frac{1}{e^x + e^{-x} - 1} dx = \int \frac{dt}{t^2 - t + 1} = \int \frac{dt}{t^2 - t + \frac{1}{4} + \frac{3}{4}} = \int \frac{dt}{\left(t - \frac{1}{2}\right)^2 + \left(\frac{\sqrt{3}}{2}\right)^2} = \frac{2}{\sqrt{3}} \arctan\left(\frac{t - \frac{1}{2}}{\frac{\sqrt{3}}{2}}\right) + c$$

$$= \frac{2}{\sqrt{3}} \arctan\left(\frac{2t-1}{\sqrt{3}}\right) + c = \frac{2}{\sqrt{3}} \arctan\left(\frac{2e^x-1}{\sqrt{3}}\right) + c$$

205. $\int \frac{x}{1+e^{x^2}} dx = \frac{1}{2} \int \frac{2x}{1+e^{x^2}} dx$, let $u = x^2$, then $du = 2x dx$, so:

$$\int \frac{x}{1+e^{x^2}} dx = \frac{1}{2} \int \frac{1}{1+e^u} du, \text{ let } t = e^u, \text{ then } dt = e^u du = t du, \text{ so:}$$

$$\int \frac{x}{1+e^x} dx = \frac{1}{2} \int \frac{1}{t(t+1)} dt = \frac{1}{2} \int \frac{(1+t)-t}{t(t+1)} dt = \frac{1}{2} \int \left(\frac{1}{t} - \frac{1}{t+1} \right) dt = \frac{1}{2} (\ln|t| - \ln|t+1|) + c$$

$$= \frac{1}{2} \ln \left| \frac{t}{t+1} \right| + c = \frac{1}{2} \ln \left| \frac{e^x}{e^x+1} \right| + c = \frac{1}{2} \ln \left| \frac{e^{2x}}{e^{2x}+1} \right| + c$$

206. $\int \frac{1-x \sin x}{x(1-x^2 e^{2 \cos x})} dx = \int \frac{e^{\cos x}(1-x \sin x)}{x e^{\cos x}[1-(x e^{\cos x})^2]} dx,$

let $t = x e^{\cos x}$, $dt = e^{\cos x}(1-x \sin x)dx$,

$$\int \frac{1-x \sin x}{x(1-x^2 e^{2 \cos x})} dx = \int \frac{dt}{t(1-t^2)}, \text{ let } t = \frac{1}{u}, \text{ then } dt = -\frac{1}{u^2} du, \text{ then:}$$

$$\begin{aligned} \int \frac{1-x \sin x}{x(1-x^2 e^{2 \cos x})} dx &= \int \frac{-\frac{1}{u^2} du}{\frac{1}{u}\left(\frac{1}{u}-\frac{1}{u^2}\right)} = -\int \frac{u^3}{u^2(u^2-1)} du = -\int \frac{u}{u^2-1} du = -\frac{1}{2} \int \frac{2u}{u^2-1} du \\ &= -\frac{1}{2} \int \frac{(u^2-1)'}{u^2-1} du = -\frac{1}{2} \ln|u^2-1| + c = -\frac{1}{2} \ln \left| \frac{1-t^2}{t^2} \right| + c = -\frac{1}{2} \ln \left| \frac{1-x^2 e^{2 \cos x}}{x^2 e^{2 \cos x}} \right| + c \end{aligned}$$

207. $\int \frac{\ln x}{(x-3)^2} dx = \int (x-3)^{-2} \ln x dx$

Let $u = \ln x$, then $u' = \frac{1}{x}$ and let $v' = (x-3)^{-2}$, then $v = -(x-3)^{-1}$, so we get:

$$\int \frac{\ln x}{(x-3)^2} dx = -(x-3)^{-1} \ln x + \int \frac{1}{x(x-3)} dx$$

Decomposition into partial fractions : $\frac{1}{x(x-3)} = \frac{A}{x} + \frac{B}{x-3}$, so $1 = A(x-3) + Bx$, for $x = 0$ we

$$\text{get } A = -\frac{1}{3} \text{ and for } x = 3, \text{ we get } B = \frac{1}{3}, \text{ so } \int \frac{1}{x(x-3)} dx = -\frac{1}{3} \int \frac{1}{x} dx + \frac{1}{3} \int \frac{1}{x-3} dx$$

$$= -\frac{1}{3} \ln|x| + \frac{1}{3} \ln|x-3| + c = \frac{1}{3} \ln \left| \frac{x-3}{x} \right| + c = \frac{1}{3} \ln \left| 1 - \frac{3}{x} \right| + c, \text{ therefore:}$$

$$\int \frac{\ln x}{(x-3)^2} dx = \frac{1}{3} \ln \left| 1 - \frac{3}{x} \right| - \frac{\ln x}{x-3} + c$$

208. $\int \left(\frac{x^2-x+1}{x^2+1} \right) e^{\operatorname{arccot} x} dx = \int (x^2-x+1) \frac{1}{x^2+1} e^{\operatorname{arccot} x} dx$, let $t = \operatorname{arccot} x$, then $dt = -\frac{1}{1+x^2} dx$, $\cot t - \csc^2 t = \cot \operatorname{arccot} x - \csc^2 \operatorname{arccot} x = x - \left(\sqrt{1+\cot^2(\operatorname{arccot} x)} \right)^2 = x - 1 - x^2 = -(x^2-x+1)$, then:

$$\begin{aligned} \int \left(\frac{x^2-x+1}{x^2+1} \right) e^{\operatorname{arccot} x} dx &= \int e^t (\cot t - \csc^2 t dt) = \int e^t (\cot x + (\cot x)') dx \\ &= \int e^t [f(t) + f'(t)] dt = e^t(t) + c = e^t \cdot \cot t + c = e^{\operatorname{arccot} x} \cdot \cot \operatorname{arccot} x + c \\ &= x e^{\operatorname{arccot} x} + c \end{aligned}$$

209. $\int \frac{\tan(\sec^{-1}(\sqrt{e^x}))}{\sqrt{1+\sinh x-\cosh x}} dx$, let $y = \sec^{-1}(\sqrt{e^x})$, then $\sec y = \sqrt{e^x}$, so $\sec^2 y = e^x$

$$\text{then } \tan^2 y = e^x - 1 = e^x(1 - e^{-x}) = e^x \left(1 + \frac{1}{2} e^x - \frac{1}{2} e^x - \frac{1}{2} e^{-x} - \frac{1}{2} e^{-x} \right)$$

$$\tan^2 y = e^x \left[1 + \frac{1}{2} (e^x - e^{-x}) - \frac{1}{2} (e^x + e^{-x}) \right] = e^x \sqrt{1 + \sinh x + \cosh x}, \text{ then}$$

$$\tan y = \sqrt{e^x} \sqrt{1 + \sinh x + \cosh x}, \text{ with } y = \sec^{-1}(\sqrt{e^x}), \text{ then we get}$$

$\tan(\sec^{-1}(\sqrt{e^x})) = \sqrt{e^x}\sqrt{1+\sinh x - \cosh x}$, so:

$$\int \frac{\tan(\sec^{-1}(\sqrt{e^x}))}{\sqrt{1+\sinh x - \cosh x}} dx = \int \frac{\sqrt{e^x}\sqrt{1+\sinh x - \cosh x}}{\sqrt{1+\sinh x - \cosh x}} dx = \int \sqrt{e^x} dx = 2\sqrt{e^x} + c$$

210. $\int \frac{dx}{e^{\frac{x}{2}}+e^x}$, let $t = e^{\frac{x}{2}}$, then $t^2 = e^x$, so $2tdt = e^x dx$, then $2tdt = t^2 dx$, $2dt = tdx$, then

$$dx = \frac{2}{t} dt, \text{ so: } \int \frac{dx}{e^{\frac{x}{2}}+e^x} = \int \frac{\frac{2}{t} dt}{t+t^2} = 2 \int \frac{dt}{t^2(1+t)}$$

Method of partial fractions : $\frac{1}{t^2(1+t)} = \frac{A}{t} + \frac{B}{t^2} + \frac{C}{1+t}$ then $1 = t(t+1)A + (1+t)B + t^2C$

$$1 = (A+C)t^2 + (A+B)t + B, \text{ by comparing both sides with get } \begin{cases} A+C=0 \\ A+B=0, \text{ so } A=-B=-1 \\ B=1 \end{cases}$$

and $C = -A = 1$, so $\frac{1}{t^2(1+t)} = -\frac{1}{t} + \frac{1}{t^2} + \frac{1}{t+1}$, so:

$$\begin{aligned} \int \frac{dx}{e^{\frac{x}{2}}+e^x} &= 2 \int \left(-\frac{1}{t} + \frac{1}{t^2} + \frac{1}{t+1} \right) dt = -\frac{2}{t} - 2 \ln t + 2 \ln(1+t) + c \\ &= -\frac{2}{e^{\frac{x}{2}}} - 2 \ln e^{\frac{x}{2}} + 2 \ln \left(1 + e^{\frac{x}{2}} \right) + c = -2e^{-\frac{x}{2}} - x + 2 \ln \left(1 + e^{\frac{x}{2}} \right) + c \end{aligned}$$

211. $\int \sec 2x \sqrt{\sec 2x - 1} dx$, we have $\sec 2x = \frac{1+\tan^2 x}{1-\tan^2 x}$, then: $\int \sec 2x \sqrt{\sec 2x - 1} dx =$

$$\begin{aligned} &\int \left(\frac{1+\tan^2 x}{1-\tan^2 x} \right) \sqrt{\frac{1+\tan^2 x}{1-\tan^2 x} - 1} dx = \int \left(\frac{1+\tan^2 x}{1-\tan^2 x} \right) \sqrt{\frac{1+\tan^2 x - 1 + \tan^2 x}{1-\tan^2 x}} dx \\ &= \int \left(\frac{\sec^2 x}{1-\tan^2 x} \right) \sqrt{\frac{2\tan^2 x}{1-\tan^2 x}} dx = \int \frac{\sqrt{2}\tan x}{(1-\tan^2 x)^{\frac{3}{2}}} \sec^2 x dx, \text{ let } t = \tan x, \text{ so } dt = \sec^2 x dx, \text{ so:} \end{aligned}$$

$$\begin{aligned} \int \sec 2x \sqrt{\sec 2x - 1} dx &= \int \frac{\sqrt{2}t}{(1-t^2)^{\frac{3}{2}}} dt = -\frac{\sqrt{2}}{2} \int \frac{2t}{(1-t^2)^{\frac{3}{2}}} dt = -\frac{\sqrt{2}}{2} \int \frac{(1-t^2)'}{(1-t^2)^{\frac{3}{2}}} dt \\ &= -\frac{\sqrt{2}}{2} \left[-2(1-t^2)^{-\frac{1}{2}} \right] + c = \frac{\sqrt{2}}{\sqrt{1-t^2}} + c = \frac{\sqrt{2}}{\sqrt{1-\tan^2 x}} + c \end{aligned}$$

212. $\int \frac{\sin x \cos x}{\cos^4 x + \sin^4 x} dx = \int \frac{\frac{\sin x \cos x}{\cos^4 x}}{\frac{\cos^4 x + \sin^4 x}{\cos^4 x}} dx = \int \frac{\frac{(\sin x)(\frac{1}{\cos^2 x})}{\cos^4 x}}{1 + \frac{\sin^4 x}{\cos^4 x}} dx = \int \frac{\tan x \sec^2 x}{1 + \tan^4 x} dx$

Let $u = \tan^2 x$, then $du = 2 \tan x \sec^2 x dx$, then:

$$\int \frac{\sin x \cos x}{\cos^4 x + \sin^4 x} dx = \frac{1}{2} \int \frac{du}{1+u^2} = \frac{1}{2} \arctan u + c = \frac{1}{2} \arctan(\tan^2 x) + c$$

213. $\int \frac{1}{\sin^6 x + \cos^6 x} dx = \int \frac{1}{(\sin^2 x)^3 + (\cos^2 x)^3} dx$

$$= \int \frac{1}{(\sin^2 x + \cos^2 x)(\sin^4 x - \sin^2 x \cos^2 x + \cos^4 x)} dx = \int \frac{1}{\sin^4 x - \sin^2 x \cos^2 x + \cos^4 x} dx$$

$$\begin{aligned}
&= \int \frac{1}{(\sin^2 x)^2 - 2 \sin^2 x \cos^2 x + (\cos^2 x)^2 + \sin^2 x \cos^2 x} dx \\
&= \int \frac{1}{(\sin^2 x - \cos^2 x)^2 + (\sin x \cos x)^2} dx = \int \frac{1}{\cos^2 2x + \left(\frac{1}{2} \sin 2x\right)^2} dx = \int \frac{1}{\cos^2 2x + \frac{1}{4} \sin^2 2x} dx \\
&= 4 \int \frac{1}{4 \cos^2 2x + \sin^2 2x} dx = 4 \int \frac{\frac{1}{\cos^2 2x}}{(4 \cos^2 2x + \sin^2 2x) \frac{1}{\cos^2 2x}} dx = 4 \int \frac{\sec^2 2x}{4 + \tan^2 2x} dx
\end{aligned}$$

Let $u = \tan 2x$, then $du = 2 \sec^2 2x dx$, so:

$$\begin{aligned}
\int \frac{1}{\sin^6 x + \cos^6 x} dx &= 2 \int \frac{1}{4+u^2} du = 2 \int \frac{1}{2^2+u^2} du = 2 \left[\frac{1}{2} \arctan \left(\frac{x}{2} \right) \right] + c \\
&= \arctan \left(\frac{\tan 2x}{2} \right) + c
\end{aligned}$$

214. $\int \sqrt{e^x + 1} dx$, let $u = \sqrt{e^x + 1} \Rightarrow u^2 = e^x + 1 \Rightarrow 2udu = e^x dx \Rightarrow 2udu = (u^2 - 1)dx$, so:

$$\begin{aligned}
\int \sqrt{e^x + 1} dx &= \int \frac{2u^2}{u^2-1} du = 2 \int \frac{u^2-1+1}{u^2-1} du = 2 \int \left(1 + \frac{1}{u^2-1} \right) du \\
&= 2 \int du + 2 \int \frac{1}{2} \left[\frac{-(u-1)+(u+1)}{(u-1)(u+1)} \right] du = 2 \int du + \int \left(\frac{1}{u-1} - \frac{1}{u+1} \right) du \\
&= 2u + \ln|u-1| - \ln|u+1| + c = 2\sqrt{e^x + 1} + \ln \left| \frac{\sqrt{e^x+1}-1}{\sqrt{e^x+1}+1} \right| + c
\end{aligned}$$

215. $\int \frac{3}{x^2+4x+29} dx = \int \frac{3}{(x+2)^2+25} dx = \frac{3}{25} \int \frac{1}{\left(\frac{x+2}{5}\right)^2+1} dx$, let $u = \frac{x+2}{5}$, $du = \frac{1}{5} dx$, then:

$$\int \frac{3}{x^2+4x+29} dx = \frac{3}{25} \int \frac{5}{1+u^2} du = \frac{3}{5} \arctan u + c = \frac{3}{5} \arctan \left(\frac{x+2}{5} \right) + c$$

216. $\int \frac{\cos x + x \sin x}{x(x+\cos x)} dx = \int \frac{x+\cos x + x \sin x - x}{x(x+\cos x)} dx = \int \frac{(x+\cos x) + x(\sin x - 1)}{x(x+\cos x)} dx$
 $= \int \frac{1}{x} dx + \int \frac{\sin x - 1}{x+\cos x} dx = \int \frac{1}{x} dx - \int \frac{1-\sin x}{x+\cos x} dx$, let $u = x + \cos x$, so $du = (1 - \sin x)dx$,
so: $\int \frac{\cos x + x \sin x}{x(x+\cos x)} dx = \int \frac{1}{x} dx - \int \frac{du}{u} = \ln|x| - \ln|x + \cos x| + c = \ln \left| \frac{x}{x+\cos x} \right| + c$

217. $\int \frac{1}{5 \cosh x + 3 \sinh x + 4} dx = \int \frac{1}{5 \left(\frac{e^x + e^{-x}}{2} \right) + 3 \left(\frac{e^x - e^{-x}}{2} \right) + 4} dx$

$$= \int \frac{2e^x}{5(e^{2x}+1)+3(e^{2x}-1)+8e^x} dx, \text{ let } u = e^x, \text{ then } du = e^x dx, \text{ then we get:}$$

$$\begin{aligned}
\int \frac{1}{5 \cosh x + 3 \sinh x + 4} dx &= \int \frac{2}{5(u^2+1)+3(u^2-1)+8u} du = \int \frac{2}{8u^2+8u+2} du \\
&= \int \frac{1}{4u^2+4u+1} du = \int \frac{1}{(2u+1)^2} du = -\frac{1}{2(2u+1)} + c = -\frac{1}{2(2e^x+1)} + c
\end{aligned}$$

218. $\int \frac{x^2+1}{x^4+1} dx = \int \frac{x^2+1}{x^4+1} \cdot \frac{x^{-2}}{x^{-2}} dx = \int \frac{x^{-2}+1}{x^2+x^{-2}} dx = \int \frac{x^{-2}+1}{x^2+x^{-2}-2+2} dx$
 $= \int \frac{x^{-2}+1}{(x-x^{-1})^2+2} dx$, let $u = x - x^{-1}$, then $du = (1 + x^{-2})dx$, so:

$$\int \frac{x^2+1}{x^4+1} dx = \int \frac{du}{u^2+2} = \int \frac{du}{u^2+(\sqrt{2})^2} = \frac{1}{\sqrt{2}} \arctan \left(\frac{1}{\sqrt{2}} u \right) + c = \frac{1}{\sqrt{2}} \arctan \left(\frac{x-x^{-1}}{\sqrt{2}} \right) + c$$

$$219. \int \frac{1-x^2}{1+3x^2+x^4} dx = \int \frac{x^2\left(\frac{1}{x^2}-1\right)}{x^2\left(\frac{1}{x^2}+3+x^2\right)} dx = - \int \frac{1-\frac{1}{x^2}}{\frac{1}{x^2}+3+x^2} dx.$$

Let $u = x + \frac{1}{x}$, then $du = \left(1 - \frac{1}{x^2}\right) dx$ and $x^2 + \frac{1}{x^2} = u^2 - 2$, then we get:

$$\int \frac{1-x^2}{1+3x^2+x^4} dx = - \int \frac{1}{1+u^2} du = - \arctan u + c = - \arctan\left(x + \frac{1}{x}\right) + c$$

$$220. \int \frac{\sin 2x \cos 2x}{\sqrt{4-\sin^4 2x}} dx = \frac{1}{4} \int \frac{4 \sin 2x \cos 2x}{\sqrt{4-\sin^4 2x}} dx, \text{ let } t = \sin^2 2x, \text{ so } dt = 4 \sin 2x \cos 2x dx$$

$$\int \frac{\sin 2x \cos 2x}{\sqrt{4-\sin^4 2x}} dx = \frac{1}{4} \int \frac{dt}{\sqrt{2^2-t^2}} = \frac{1}{4} \arcsin\left(\frac{1}{2}t\right) + c = \frac{1}{4} \arcsin\left(\frac{1}{2}\sin^2 2x\right) + c$$

$$221. \int \frac{\sqrt{\cos x - \cos^3 x}}{\sqrt{1-\cos^3 x}} dx = \int \frac{\sqrt{\cos x(1-\cos^2 x)}}{\sqrt{1-\cos^3 x}} dx = \int \frac{\sqrt{\cos x \sin^2 x}}{\sqrt{1-\cos^3 x}} dx = \int \frac{\sin x \sqrt{\cos x}}{\sqrt{1-\cos^3 x}} dx$$

Let $t = \cos x$, then $dt = -\sin x dx$, so:

$$\int \frac{\sqrt{\cos x \sin^2 x}}{\sqrt{1-\cos^3 x}} dx = - \int \frac{\sqrt{t}}{\sqrt{1-t^3}} dt = - \int \frac{\sqrt{t}}{\sqrt{1-\left(\frac{t^3}{2}\right)^2}} dt, \text{ let } u = \frac{t^3}{2}, \text{ then } du = \frac{3}{2}\sqrt{t}dt, \text{ so:}$$

$$\begin{aligned} \int \frac{\sqrt{\cos x - \cos^3 x}}{\sqrt{1-\cos^3 x}} dx &= -\frac{2}{3} \int \frac{du}{\sqrt{1-u^2}} = -\frac{2}{3} \arcsin u + c = -\frac{2}{3} \arcsin t^{\frac{3}{2}} + c \\ &= -\frac{2}{3} \arcsin\left(\cos^{\frac{3}{2}} x\right) + c \end{aligned}$$

$$222. \int \frac{dx}{\sqrt{x}(4+\sqrt[3]{x})}, \text{ let } u = \sqrt[6]{x}, \text{ then } x = u^6 \text{ and } dx = 6u^5 du, \text{ so:}$$

$$\begin{aligned} \int \frac{dx}{\sqrt{x}(4+\sqrt[3]{x})} &= 6 \int \frac{u^5 du}{u^3(4+u^2)} = 6 \int \frac{u^2 du}{4+u^2} = 6 \int \frac{u^2+4-4}{4+u^2} du = 6 \int \left(1 - \frac{4}{4+u^2}\right) du \\ &= 6 \int \left(1 - \frac{4}{2^2+u^2}\right) du = 6 \left[u - 4 \times \frac{1}{2} \arctan\left(\frac{u}{2}\right)\right] + c = 6u - 12 \arctan\left(\frac{1}{2}u\right) + c \\ &= 6\sqrt[6]{x} - 12 \arctan\left(\frac{1}{2}\sqrt[6]{x}\right) + c \end{aligned}$$

$$223. \int \frac{(\ln x - 1)^2}{(\ln x)^2} dx = \int \frac{1+(\ln x)^2 - 2 \ln x}{(\ln x)^2} dx = \int \left[\frac{1+(\ln x)^2}{(\ln x)^2} - \frac{2 \ln x}{(\ln x)^2} \right] dx$$

$$= \int \left[\frac{1}{1+(\ln x)^2} - \frac{2 \ln x}{(\ln x)^2} \right] dx, \text{ let } t = \ln x, x = e^t, \text{ then } dx = e^t dt, \text{ so:}$$

$$\int \frac{(\ln x - 1)^2}{(\ln x)^2} dx = \int e^t \left[\frac{1}{1+t^2} - \frac{2t}{(1+t^2)^2} \right] dt = \int e^t [f(t) + f'(t)] dt = e^t f(x) + c$$

$$= e^t \left(\frac{1}{1+t^2} \right) + c = \frac{x}{1+(\ln x)^2} + c$$

224. $\int \frac{4^x+1}{2^x+1} dx = \int \frac{e^{2x \ln 2} + 1}{e^{x \ln 2} + 1} dx$, let $u = e^{x \ln 2}$, then $du = \ln 2 e^{x \ln 2} dx = u \ln 2 dx$, then:

$$\begin{aligned}\int \frac{4^x+1}{2^x+1} dx &= \int \frac{u^2+1}{u+1} \frac{1}{u \ln 2} du = \frac{1}{\ln 2} \int \frac{u^2+u+1-u}{u(u+1)} du = \frac{1}{\ln 2} \int \left[1 + \frac{1-u}{u(u+1)} \right] du \\ &= \frac{1}{\ln 2} \int \left(1 + \frac{1}{u} - \frac{2}{u+1} \right) du = \frac{1}{\ln 2} (u + \ln u - 2 \ln(u+1)) + c \\ &= x + \frac{2^x - 2 \ln(2^x+1)}{\ln 2} + c\end{aligned}$$

Remark : $\frac{1-u}{u(u+1)} = \frac{A}{u} + \frac{B}{u+1}$ (method of partial fractions), so : $\frac{1-u}{u(u+1)} = \frac{A(u+1)+Bu}{u(u+1)}$,

then, $\frac{1-u}{u(u+1)} = \frac{(A+B)u+A}{u(u+1)}$, by comparing the two sides of the equality we get $A = 1$ and $A + B = -1$, so $B = -1 - 1 = -2$

225. $\int e^{e^{e^x}+e^x+x} dx = \int e^{e^{e^x}} e^{e^x} e^x dx$, let $u = e^{e^{e^x}}$, then $du = (e^{e^{e^x}})' dx$,

$$du = (e^{e^x})' e^{e^{e^x}} du = (e^x)' e^{e^{e^x}} e^{e^x} dx = e^{e^{e^x}} e^{e^x} e^x dx, \text{ so:}$$

$$\int e^{e^{e^x}+e^x+x} dx = \int du = u + c = e^{e^{e^x}+e^x+x} + c$$

226. $\int e^x x^{e^x} \left(\ln x + \frac{1}{x} \right) dx$, we have $x^{e^x} = e^{\ln x^{e^x}} = e^{e^x \ln x}$

$$\text{And we have also, } \frac{d}{dx} (e^{e^x \ln x}) = e^{e^x \ln x} \frac{d}{dx} (e^x \ln x) = x^{e^x} \left(e^x \ln x + e^{x \frac{1}{x}} \right)$$

$$= e^x x^{e^x} \left(\ln x + \frac{1}{x} \right), \text{ so } \int e^x x^{e^x} \left(\ln x + \frac{1}{x} \right) dx = \int d(e^{e^x \ln x}) = x^{e^x} + c$$

227. $\int \frac{2^{x^3} x^2 (1-\cos(2^{x^3}))}{1+\cos(2^{x^3})} dx$, let $t = 2^{x^3}$, then $dx = \frac{1}{3x^2 2^{x^3} \ln 2} dt$, so:

$$\begin{aligned}\int \frac{2^{x^3} x^2 (1-\cos(2^{x^3}))}{1+\cos(2^{x^3})} dx &= \frac{1}{3 \ln 2} \int \frac{1-\cos t}{1+\cos t} dt = \frac{1}{3 \ln 2} \int \frac{1-\cos t}{1+\cos t} \times \frac{1-\cos t}{1-\cos t} dt \\ &= \frac{1}{3 \ln 2} \int \frac{(1-\cos t)^2}{1-\cos^2 t} dt = \frac{1}{3 \ln 2} \int \frac{(1-\cos t)^2}{\sin^2 t} dt = \frac{1}{3 \ln 2} \left(\int \frac{1}{\sin^2 t} dt - 2 \int \frac{\cos t}{\sin^2 t} dt + \int \frac{\cos^2 t}{\sin^2 t} dt \right) \\ &= \frac{1}{3 \ln 2} \left(-\cot t - 2(-\csc t) + (-\cot t - t) \right) + c \\ &= \frac{1}{3 \ln 2} (-2 \cot(2^{x^3}) - 2 \csc(2^{x^3}) - 2^{x^3}) + c\end{aligned}$$

228. $\int \frac{1}{\sin^4 x + \cos^4 x} dx = \int \frac{1}{(\sin^2 x + \cos^2 x)^2 - 2 \sin^2 x \cos^2 x} dx$

$$= \int \frac{1}{\left(\sin^2 x + \cos^2 x \right)^2 - 2 \left(\frac{\sin 2x}{2} \right)^2} dx = \int \frac{1}{1 - \frac{1}{2} \sin^2 2x} dx = \int \frac{2}{2 - \sin^2 2x} dx$$

$$= \int \frac{2 \sec^2 2x}{2 \sec^2 2x - \tan^2 2x} dx = \int \frac{2 \sec^2 2x}{\tan^2 2x + 1} dx$$

Let $u = \tan 2x$, then $du = 2 \sec^2 2x dx$, so: $\int \frac{1}{\sin^4 x + \cos^4 x} dx = \int \frac{du}{u^2 + 2} = \frac{1}{\sqrt{2}} \arctan \left(\frac{u}{\sqrt{2}} \right) + c$

$$= \frac{1}{\sqrt{2}} \arctan \left(\frac{\tan 2x}{\sqrt{2}} \right) + c$$

229. $\int \frac{1}{\cos 2x + \cos^2 x} dx = \int \frac{1}{\cos^2 x - \sin^2 x + \cos^2 x} dx = \int \frac{1}{2\cos^2 x - \sin^2 x} dx$
 $= \int \frac{\sec^2 x}{2 - \tan^2 x} dx.$ Let $u = \tan x$, then $du = \sec^2 x dx$, so:

$$\begin{aligned} \int \frac{1}{\cos 2x + \cos^2 x} dx &= \int \frac{du}{2-u^2} = -\int \frac{du}{u^2-2} = -\frac{1}{2\sqrt{2}} \int \frac{(u+\sqrt{2})-(u-\sqrt{2})}{(u+\sqrt{2})(u-\sqrt{2})} du \\ &= -\frac{1}{2\sqrt{2}} \int \left(\frac{1}{u-\sqrt{2}} - \frac{1}{u+\sqrt{2}} \right) du = \frac{1}{2\sqrt{2}} [\ln|u + \sqrt{2}| - \ln|u - \sqrt{2}|] + c \\ &= \frac{1}{2\sqrt{2}} \ln \left| \frac{u+\sqrt{2}}{u-\sqrt{2}} \right| + c = \frac{1}{2\sqrt{2}} \ln \left| \frac{\tan x + \sqrt{2}}{\tan x - \sqrt{2}} \right| \end{aligned}$$

230. $\int \frac{\sqrt{x} + \sqrt[3]{x}}{\sqrt[4]{x^5} - \sqrt[6]{x^7}} dx$, let $x = t^{12}$, then $dx = 12t^{11} dt$, then:

$$\begin{aligned} \int \frac{\sqrt{x} + \sqrt[3]{x}}{\sqrt[4]{x^5} - \sqrt[6]{x^7}} dx &= \int \frac{t^6 + t^4}{t^{15} - t^{14}} 12t^{11} dt = \int \frac{t^2 + 1}{t-1} 12t dt = 12 \int \frac{t^3 + t}{t-1} dt = 12 \int \frac{t^3 - 1 + t + 1}{t-1} dt \\ &= 12 \int \frac{t^3 - 1}{t-1} dt + 12 \int \frac{t+1}{t-1} dt + 12 \int \frac{2}{t-1} dt = 12 \int (t^2 + t + 1) dt + 12t + 24 \ln|t-1| + c \\ &= 4t^3 + 6t^2 + 12t + 12t + 24 \ln|t-1| + c = 4t^3 + 6t^2 + 24t + 24 \ln|t-1| + c \\ &= 4\sqrt[4]{x} + 6\sqrt[6]{x} + 24\sqrt[12]{x} + 24 \ln|\sqrt[12]{x} - 1| + c \end{aligned}$$

231. $\int \sqrt{x + \sqrt{x^2 + 2}} dx$, let $x + \sqrt{x^2 + 2} = t$, then $\sqrt{x^2 + 2} = t - x$, squaring both sides, we get $x^2 + 2 = t^2 + x^2 - 2tx$, then $x = \frac{t^2 - 2}{2t} = \frac{t}{2} - \frac{1}{t}$ and $dx = \left(\frac{1}{2} + \frac{1}{t^2}\right) dt$, so we get:

$$\begin{aligned} \int \sqrt{x + \sqrt{x^2 + 2}} dx &= \int \sqrt{t} \left(\frac{1}{2} + \frac{1}{t^2} \right) dt = \frac{1}{2} \int \sqrt{t} dt + \int t^{-\frac{3}{2}} dt = \frac{1}{2} t \sqrt{t} - \frac{1}{2\sqrt{t}} + c \\ &= \frac{1}{2} (x + \sqrt{x^2 + 2}) \sqrt{x + \sqrt{x^2 + 2}} - \frac{1}{2\sqrt{x + \sqrt{x^2 + 2}}} + c \end{aligned}$$

232. $\int \cos x \cdot \cos(\sin x) \cdot \cos(\sin(\sin x)) dx$

Let $u = \sin(\sin x)$, then $du = \cos(\sin x) \cdot \cos x dx$, so:

$$\int \cos x \cdot \cos(\sin x) \cdot \cos(\sin(\sin x)) dx = \int \cos u du = \sin u + c = \sin(\sin(\sin x)) + c$$

233. $\int \frac{1}{3\sin^2 x - 4\sin x \cos x - 4\cos^2 x} dx = \int \frac{\sec^2 x}{3\tan^2 x - 4\tan x - 4} dx$

(we divide by $\cos^2 x$ up and down)

Let $u = \tan x$, then $du = \sec^2 x dx$, then:

$$\begin{aligned} \int \frac{1}{3\sin^2 x - 4\sin x \cos x - 4\cos^2 x} dx &= \int \frac{du}{3u^2 - 4u - 4} = \int \frac{du}{(3u+2)(u-2)} \\ &= \int \left(\frac{1}{8(u-2)} - \frac{3}{8(3u+2)} \right) du = \frac{1}{8} \ln|u-2| - \frac{1}{8} \ln|3u+2| + c \\ &= \frac{1}{8} \ln|\tan x - 2| - \frac{1}{8} \ln|3\tan x + 2| + c = \frac{1}{8} \ln \left| \frac{\tan x - 2}{3\tan x + 2} \right| + c \end{aligned}$$

Remark : $\frac{1}{(3u+2)(u-2)} = \frac{A}{3u+2} + \frac{B}{u-2}$ (method of partial fractions), $1 = (u-2)A + (3u+2)B$

For $u = 2$, $1 = 8B$, so $B = \frac{1}{8}$ and for $u = -\frac{2}{3}$, $1 = \left(-\frac{2}{3}-2\right)A$, so $A = -\frac{3}{8}$.

234. $\int \frac{x+\sqrt[3]{x}+\sqrt[6]{x}}{x(1+\sqrt[3]{x})} dx = \int \frac{x+x^{\frac{1}{3}}+x^{\frac{1}{6}}}{x(1+x^{\frac{1}{3}})} dx$, let $u = x^{\frac{1}{6}}$, so $x^{\frac{1}{3}} = u^2$ and $x^{\frac{2}{3}} = u^4$,
moreover $x = u^6$ and $du = \frac{1}{6}u^5 dx$, so:

$$\begin{aligned} \int \frac{x+\sqrt[3]{x}+\sqrt[6]{x}}{x(1+\sqrt[3]{x})} dx &= 6 \int \frac{u^5+u^3+1}{u^2+1} du = 6 \int \left(\frac{u^3(u^2+1)}{u^2+1} + \frac{1}{u^2+1} \right) du \\ &= 6 \int \left(u^3 + \frac{1}{u^2+1} \right) du = 6 \times \frac{u^4}{4} + 6 \arctan u + c = \frac{3}{2}x^{\frac{2}{3}} + 6 \arctan \left(x^{\frac{1}{6}} \right) + c \end{aligned}$$

235. $\int \frac{\sec^2 x}{(1+\tan x)^3} dx$, let $u = 1 + \tan x$, then $du = \sec^2 x dx$, so:

$$\int \frac{\sec^2 x}{(1+\tan x)^3} dx = \int \frac{du}{u^3} = -\frac{1}{2u^2} + c = -\frac{1}{2(1+\tan x)^2} + c$$

236. **First Method:** $\int \frac{\sec^4 x \tan x}{\sec^4 x + 4} dx = \int \frac{\frac{\sec^4 x \tan x}{\sec^2 x}}{\frac{\sec^4 x + 4}{\sec^2 x}} dx = \int \frac{\sec^2 x \tan x}{\sec^2 x + \frac{4}{\sec^2 x}} dx =$

$$\int \frac{\sec^2 x \tan x}{\tan^2 x + 1 + \frac{4}{\tan^2 x + 1}} dx, \text{ let } u = \tan x, \text{ then } du = \sec^2 x dx, \text{ then:}$$

$$\int \frac{\sec^4 x \tan x}{\sec^4 x + 4} dx = \int \frac{u}{u^2 + 1 + \frac{4}{u^2 + 1}} du = \int \frac{u^3 + u}{u^4 + 2u^2 + 5} du = \frac{1}{4} \int \frac{4u^3 + 4u}{u^4 + 2u^2 + 5} du$$

$$= \frac{1}{4} \int \frac{(u^4 + 2u^2 + 5)'}{u^4 + 2u^2 + 5} du = \frac{1}{4} \ln(u^4 + 2u^2 + 5) + c = \frac{1}{4} \ln(\tan^4 x + 2\tan^2 x + 5) + c$$

Second Method: $\int \frac{\sec^4 x \tan x}{\sec^4 x + 4} dx = \int \frac{\frac{\sec^4 x \tan x}{\sec^3 x}}{\frac{\sec^4 x + 4}{\sec^3 x}} dx = \int \frac{\sec x \tan x}{\sec x + \frac{4}{\sec^3 x}} dx$

Let $u = \sec x$, then $du = \sec x \tan x dx$, then:

$$\begin{aligned} \int \frac{\sec^4 x \tan x}{\sec^4 x + 4} du &= \int \frac{1}{u + \frac{4}{u^3}} du = \int \frac{u^3}{u^4 + 4} du = \frac{1}{4} \int \frac{4u^3}{u^4 + 4} du = \frac{1}{4} \int \frac{(u^4 + 4)'}{u^4 + 4} du \\ &= \frac{1}{4} \ln(u^4 + 4) + c = \frac{1}{4} \ln(\sec^4 x + 4) + c \end{aligned}$$

237. $\int \frac{\sin^3 \sqrt{x} \cos^5 \sqrt{x}}{\sqrt{x}} dx = 2 \int \frac{\sin^3 \sqrt{x} \cos^5 \sqrt{x}}{2\sqrt{x}} dx$, let $u = \sqrt{x}$, then $du = \frac{1}{2\sqrt{x}} dx$, then:

$$\begin{aligned} \int \frac{\sin^3 \sqrt{x} \cos^5 \sqrt{x}}{\sqrt{x}} dx &= 2 \int \sin^3 u \cos^5 u du = 2 \int \sin^2 u \cos^5 u \sin u du \\ &= 2 \int (1 - \cos^2 u) \cos^5 u \sin u du = 2 \int (\cos^5 u - \cos^7 u) \sin u du \end{aligned}$$

Let $y = \cos u$, then $dy = -\sin u du$, so:

$$\int \frac{\sin^3 \sqrt{x} \cos^5 \sqrt{x}}{\sqrt{x}} dx = -2 \int (y^5 - y^7) dy = -2 \left(\frac{1}{6} y^6 - \frac{1}{8} y^8 \right) + c = \frac{1}{4} y^8 - \frac{1}{3} y^6 + c$$

$$= \frac{1}{4} \cos^8 u - \frac{1}{3} \cos^6 u + c = \frac{1}{4} \cos^8 \sqrt{x} - \frac{1}{3} \cos^6 \sqrt{x} + c$$

238. $\int \frac{\sec x \csc x}{\ln(\tan x)} dx = \int \frac{\sqrt{1+\tan^2 x} \times \sqrt{1+\tan^2 x}}{\ln(\tan x)} dx = \int \frac{1+\tan^2 x}{\ln(\tan x)} dx$

Let $u = \tan x$, then $du = \sec^2 x dx = (1 + \tan^2 x)dx = (1 + u^2)du$, so:

$$\int \frac{\sec x \csc x}{\ln(\tan x)} dx = \int \frac{1+u^2}{\ln(u)} \frac{1}{1+u^2} du = \int \frac{1}{\ln u} du = \int \frac{(\ln u)'}{\ln u} du = \ln|\ln u| + c = \ln|\ln \tan x| + c$$

239. $\int \frac{1}{\sqrt{x} + \sqrt[3]{x}} dx$, let $x = t^6$, then $dx = 6t^5 dt$, $\int \frac{1}{\sqrt{x} + \sqrt[3]{x}} dx = \int \frac{6t^5}{t^3 + t^2} dt = 6 \int \frac{t^3}{1+t} dt$, so:

$$\begin{aligned} \int \frac{1}{\sqrt{x} + \sqrt[3]{x}} dx &= 6 \int \frac{t^3 + 1 - 1}{1+t} dt = 6 \int \left(\frac{t^3 + 1}{1+t} - \frac{1}{1+t} \right) dt = 6 \int \left(\frac{(t+1)(t^2-t+1)}{1+t} - \frac{1}{1+t} \right) dt \\ &= 6 \int \left(t^2 - t + 1 - \frac{1}{1+t} \right) dt = 6 \left[\frac{t^3}{3} - \frac{t^2}{2} + t - \ln|t+1| \right] + c = 2t^3 - 3t^2 + 6t - 6 \ln|t+1| + c \\ &= 2\sqrt{x} - 3\sqrt[3]{x} + 6\sqrt[6]{x} - 6 \ln(1 + \sqrt[6]{x}) + c \end{aligned}$$

240. $\int \frac{x^2+1}{x^4-5x^2+1} dx = \int \frac{1+\frac{1}{x^2}}{x^2+\frac{1}{x^2}-5} dx = \int \frac{1+\frac{1}{x^2}}{x^2-2+\frac{1}{x^2}-3} dx = \int \frac{1+\frac{1}{x^2}}{\left(x-\frac{1}{x}\right)^2-3} dx$

Let $t = x - \frac{1}{x}$, $dt = \left(1 + \frac{1}{x^2}\right) dx$, so: $\int \frac{x^2+1}{x^4-5x^2+1} dx = \int \frac{dt}{t^2-3} = \int \frac{dt}{(t-\sqrt{3})(t+\sqrt{3})}$

$$\begin{aligned} &= \frac{1}{2\sqrt{3}} \int \left(\frac{1}{t-\sqrt{3}} - \frac{1}{t+\sqrt{3}} \right) dt = \frac{1}{2\sqrt{3}} (\ln|t-\sqrt{3}| - \ln|t+\sqrt{3}|) + c = \frac{1}{2\sqrt{3}} \ln \left| \frac{t-\sqrt{3}}{t+\sqrt{3}} \right| + c \\ &= \frac{1}{2\sqrt{3}} \ln \left| \frac{x-\frac{1}{x}-\sqrt{3}}{x-\frac{1}{x}+\sqrt{3}} \right| + c \end{aligned}$$

Remark : $\frac{1}{(t-\sqrt{3})(t+\sqrt{3})} = \frac{A}{t-\sqrt{3}} + \frac{B}{t+\sqrt{3}}$ (method of partial fractions), then:

$$1 = (t + \sqrt{3})A + (t - \sqrt{3})B, \text{ for } t = \sqrt{3}, A = \frac{1}{2\sqrt{3}} \text{ and for } t = -\sqrt{3}, B = -\frac{1}{2\sqrt{3}}$$

241. $\int \frac{x^{5m-1} + 2x^{4m-1}}{(x^{2m} + x^m + 1)^3} dx = \int \frac{x^{5m-1} + 2x^{4m-1}}{[x^{2m}(1+x^{-m}+x^{-2m})]^3} dx = \int \frac{x^{5m-1} + 2x^{4m-1}}{x^{6m}(1+x^{-m}+x^{-2m})^3} dx$

$$= \int \frac{x^{-m-1} + 2x^{-2m-1}}{(1+x^{-m}+x^{-2m})^3} dx = -\frac{1}{m} \int \frac{-mx^{-m-1} - 2mx^{-2m-1}}{(1+x^{-m}+x^{-2m})^3} dx$$

Let $t = 1 + x^{-m} + x^{-2m}$, then $dt = (-mx^{-m-1} - 2mx^{-2m-1})dx$, so:

$$\begin{aligned} \int \frac{x^{5m-1} + 2x^{4m-1}}{(x^{2m} + x^m + 1)^3} dx &= -\frac{1}{m} \int \frac{1}{t^3} dt = \frac{1}{2mt^2} + c = \frac{1}{2m(1+x^{-m}+x^{-2m})^2} + c \\ &= \frac{x^{4m}}{2m(x^{2m} + x^m + 1)^2} + c \end{aligned}$$

242. $\int \frac{1}{x-\sqrt{1-x^2}} dx$, let $x = \cos \theta$, then $dx = -\sin \theta d\theta$, so:

$$\begin{aligned} \int \frac{1}{x-\sqrt{1-x^2}} dx &= \int \frac{1}{x-\sqrt{1-x^2}} dx = - \int \frac{\sin \theta}{\cos \theta - \sqrt{1-\cos^2 \theta}} d\theta = - \int \frac{\sin \theta}{\cos \theta - \sin \theta} d\theta \\ &= - \int \frac{\sin \theta (\cos \theta + \sin \theta)}{(\cos \theta - \sin \theta)(\cos \theta + \sin \theta)} d\theta = - \int \frac{\sin \theta \cos \theta + \sin^2 \theta}{\cos^2 \theta - \sin^2 \theta} d\theta \\ &= - \int \frac{\sin \theta \cos \theta}{\cos 2\theta} d\theta - \int \frac{\sin^2 \theta}{1 - 2 \sin^2 \theta} d\theta \\ &= \frac{1}{4} \int \frac{-2 \sin 2\theta}{\cos 2\theta} d\theta + \frac{1}{2} \int \frac{-2 \sin^2 \theta + 1 - 1}{1 - 2 \sin^2 \theta} d\theta = \frac{1}{4} \int \frac{(\cos 2\theta)'}{\cos 2\theta} d\theta + \frac{1}{2} \int \left(1 - \frac{1}{\cos 2\theta}\right) d\theta \\ &= \frac{1}{4} \ln |\cos 2\theta| + \frac{1}{2} \theta - \frac{1}{2} \int \sec 2\theta d\theta \\ &= \frac{1}{4} \ln |\cos 2\theta| + \frac{1}{2} \theta - \frac{1}{4} \ln |\sec 2\theta + \tan 2\theta| + c \\ &= \frac{1}{4} \ln |2 \cos^2 \theta - 1| + \frac{1}{2} \theta - \frac{1}{4} \ln \left| \frac{1 + \sin 2\theta}{\cos 2\theta} \right| + c \\ &= \frac{1}{4} \ln |2 \cos^2 \theta - 1| + \frac{1}{2} \theta - \frac{1}{4} \ln \left| \frac{1 + 2 \sin \theta \cos \theta}{2 \cos^2 \theta - 1} \right| + c \\ &= \frac{1}{4} \ln |2x^2 - 1| + \frac{1}{2} x - \frac{1}{4} \ln \left| \frac{1 + 2x\sqrt{1-x^2}}{2x^2 - 1} \right| + c \end{aligned}$$

243. $\int \frac{1}{x+\sqrt{x^2-1}} dx$, let $x = \cosh t$, then $du = \sinh t dt$, so:

$$\begin{aligned} \int \frac{1}{x+\sqrt{x^2-1}} dx &= \int \frac{1}{\cosh t + \sqrt{\cosh^2 t - 1}} \sinh t dt = \int \frac{1}{\cosh t + \sqrt{\sinh^2 t}} \sinh t dt \\ &= \int \frac{\sinh t}{\cosh t + \sinh t} dt = \int \frac{\frac{e^t - e^{-t}}{2}}{\frac{e^t + e^{-t}}{2} + \frac{e^t - e^{-t}}{2}} dt = \int \frac{e^t - e^{-t}}{2e^t} dt = \frac{1}{2} \int (1 - e^{-2t}) dt \\ &= \frac{1}{2} t + \frac{1}{4} e^{-2t} + c, \text{ but } x = \cosh t, \text{ then } t = \operatorname{arccosh} x = \ln(x + \sqrt{x^2 - 1}), \text{ so:} \end{aligned}$$

$$\begin{aligned} \int \frac{1}{x+\sqrt{x^2-1}} dx &= \frac{1}{2} \ln(x + \sqrt{x^2 - 1}) + \frac{1}{4} e^{-2 \ln(x + \sqrt{x^2 - 1})} + c \\ &= \frac{1}{2} \ln(x + \sqrt{x^2 - 1}) + \frac{1}{4} e^{\ln \left(\frac{1}{(x + \sqrt{x^2 - 1})^2} \right)} + c \\ &= \frac{1}{2} \ln(x + \sqrt{x^2 - 1}) + \frac{1}{4} \times \frac{1}{2x^2 - 1 + 2x\sqrt{x^2 - 1}} + c \end{aligned}$$

244. $\int \frac{1}{e^x + e^{-x}} dx = \int \frac{e^x}{e^{2x} + 1} dx$, let $u = e^x$, then $du = e^x dx$, so:

$$\int \frac{1}{e^x + e^{-x}} dx = \int \frac{1}{u^2 + 1} du = \arctan u + c = \arctan e^x + c$$

245. $\int \tan x \ln(\cos x) dx$, let $u = \ln \cos x$, $du = -\frac{\sin x}{\cos x} dx = -\tan x dx$, then:

$$\int \tan x \ln(\cos x) dx = \int -u du = -\frac{1}{2} u^2 + c = -\frac{1}{2} \ln^2 \cos x + c$$

$$246. \int \frac{\cos 4x - 1}{\cot x - \tan x} dx = \int \frac{1 - 2 \sin^2 2x - 1}{\frac{\cos x}{\sin x} - \frac{\sin x}{\cos x}} dx = \int \frac{-2 \sin^2 2x}{\frac{\cos^2 x - \sin^2 x}{\sin x \cos x}} dx = \int \frac{-2 \sin^2 2x}{\frac{\cos 2x}{\sin x \cos x}} dx$$

$$= - \int \frac{\sin^2 2x(2 \sin x \cos x)}{\cos 2x} dx = - \int \frac{\sin 2x(1 - \cos^2 2x)}{\cos 2x} dx$$

Let $t = \cos 2x$, then $dt = -2 \sin 2x dx$, so:

$$\int \frac{\cos 4x - 1}{\cot x - \tan x} dx = \frac{1}{2} \int \frac{1-t^2}{t} dt = \frac{1}{2} \int \left(\frac{1}{t} - t\right) dt = \frac{1}{2} \ln|t| - \frac{t^2}{4} + c = \frac{1}{2} \ln|\cos 2x| - \frac{\cos^2 2x}{4} + c$$

$$247. \int x^3 \sqrt{1-x^2} dx, \text{ let } x = \sin \theta, \text{ then } dx = \cos \theta d\theta, \text{ so:}$$

$$\int x^3 \sqrt{1-x^2} dx = \int \sin^3 \theta \sqrt{1-\sin^2 \theta} \cos \theta d\theta = \int \sin^3 \theta \sqrt{\cos^2 \theta} \cos \theta d\theta$$

$$= \int \sin^3 \theta \cos^2 \theta d\theta = \int \sin^3 \theta (1 - \sin^2 \theta) d\theta = \int \sin^3 \theta d\theta - \int \sin^5 \theta d\theta$$

$$\text{Evaluating: } \int \sin^3 \theta d\theta = \int \sin \theta \sin^2 \theta d\theta = \int \sin \theta (1 - \cos^2 \theta) d\theta$$

$$= \int \sin \theta d\theta - \int \cos^2 \theta \sin \theta d\theta = \int \sin \theta d\theta + \int \cos^2 \theta (\cos \theta)' d\theta = -\cos \theta + \frac{1}{3} \cos^3 \theta + c_1$$

$$\text{Evaluating: } \int \sin^5 \theta d\theta = \int \sin \theta (\sin^2 \theta)^2 d\theta = \int \sin \theta (1 - \cos^2 \theta)^2 d\theta$$

$$= \int \sin \theta (1 - 2 \cos^2 \theta + \cos^4 \theta) d\theta = \int \sin \theta d\theta + 2 \int \cos^2 \theta (\cos \theta)' d\theta - \int \cos^4 \theta (\cos \theta)' d\theta$$

$$= -\cos \theta + \frac{2}{3} \cos^3 \theta + \frac{1}{5} \cos^5 \theta + c_2, \text{ so:}$$

$$\int x^3 \sqrt{1-x^2} dx = -\cos \theta + \frac{1}{3} \cos^3 \theta + \cos \theta - \frac{2}{3} \cos^3 \theta - \frac{1}{5} \cos^5 \theta$$

$$= -\frac{1}{3} \cos^3 \theta - \frac{1}{5} \cos^5 \theta + c, \text{ but } \sin \theta = x, \text{ then } \cos \theta = \sqrt{1-x^2}, \text{ therefore:}$$

$$\int x^3 \sqrt{1-x^2} dx = -\frac{1}{3} (\sqrt{1-x^2})^3 - \frac{1}{5} (\sqrt{1-x^2})^5 + c$$

$$248. \int x^2 \sqrt{1+x^2} dx, \text{ let } x = \sinh t, \text{ then } dx = \cosh t dt, \text{ so:}$$

$$\int x^2 \sqrt{1+x^2} dx = \int \sinh^2 t \sqrt{1+\sinh^2 t} \cosh t dt = \int \sinh^2 t \sqrt{\cosh^2 t} \cosh t dt$$

$$= \int \sinh^2 t \cosh^2 t dt = \int (\sinh t \cosh t)^2 dt = \int \left(\frac{\sinh 2t}{2}\right)^2 dt = \frac{1}{4} \int \sin^2 2t dt$$

$$= \frac{1}{4} \int \left(\frac{\cosh 4t - 1}{2}\right) dt = \frac{1}{8} \int (\cosh 4t - 1) dt = \frac{1}{8} \left(\frac{1}{4} \sinh 4t - t\right) + c$$

$$= \frac{1}{8} \left(\frac{1}{2} \sinh 2t \cos 2t - t\right) + c = \frac{1}{8} [\sinh t \cos t \cdot (1 + 2 \sin^2 t) - t] + c$$

$$= \frac{1}{8} [x \sqrt{1+x^2} (1+2x^2) - \sinh^{-1} x] + c$$

$$249. \int \frac{dx}{1+\sin^2 x}, \text{ let } t = \tan x, \text{ then } \sin^2 x = \frac{\tan^2 x}{1+\tan^2 x} = \frac{t^2}{1+t^2} \text{ and } dt = (1+\tan^2 x) dx$$

so, $dt = (1+t^2) dx$, then:

$$\int \frac{dx}{1+\sin^2 x} = \int \frac{\frac{1}{1+t^2}}{1+\frac{t^2}{1+t^2}} dt = \int \frac{1}{1+2t^2} dt = \int \frac{1}{1+(\sqrt{2}t)^2} dt = \frac{1}{\sqrt{2}} \int \frac{\sqrt{2}}{1+(\sqrt{2}t)^2} dt$$

$$= \frac{1}{\sqrt{2}} \int \frac{(\sqrt{2}t)'}{1+(\sqrt{2}t)^2} dt = \frac{1}{\sqrt{2}} \arctan(\sqrt{2}t) + c = \frac{1}{\sqrt{2}} \arctan(\sqrt{2} \tan x) + c$$

$$250. \int \frac{1}{e^x + 2e^{-x} + 2} dx = \int \frac{1}{e^x + 2e^{-x} + 2} \cdot \frac{e^x}{e^x} dx = \int \frac{e^x}{(e^x)^2 + 2e^x + 2} dx$$

Let $u = e^x$, then $du = e^x dx$, so:

$$\int \frac{1}{e^x + 2e^{-x} + 2} dx = \int \frac{1}{u^2 + 2u + 2} dx = \int \frac{1}{(u+1)^2 + 1} dx = \arctan(u+1) + c$$

$$= \arctan(e^x + 1) + c$$

251. $\int \frac{\sqrt{e^x - 1}}{e^x} dx = \int \frac{\sqrt{e^x(1-e^{-x})}}{e^x} dx = \int \frac{e^{\frac{x}{2}}\sqrt{1-e^{-x}}}{e^x} dx = \int e^{-\frac{x}{2}} \sqrt{1 - \left(e^{-\frac{x}{2}}\right)^2} dx$

Let $t = e^{-\frac{x}{2}}$, then $dt = -\frac{1}{2}e^{-\frac{x}{2}}dx$, so $\int \frac{\sqrt{e^x - 1}}{e^x} dx = \int -2\sqrt{1-t^2} dt$

$$\begin{aligned} & \text{Let } t = \cos \theta, dt = -\sin \theta d\theta, \text{ so } \int \frac{\sqrt{e^x - 1}}{e^x} dx = \int 2 \sin \theta \sqrt{1 - \cos^2 \theta} d\theta \\ &= 2 \int \sin \theta \sqrt{\sin^2 \theta} d\theta = 2 \int \sin^2 \theta d\theta = \int (1 - \cos 2\theta) d\theta = \theta - \frac{1}{2} \sin 2\theta + c \\ &= \theta - \sin \theta \cos \theta + c = \arccos t - t\sqrt{1-t^2} + c = \arccos\left(e^{-\frac{x}{2}}\right) - \sqrt{e^{-x} - e^{-2x}} + c \end{aligned}$$

252. $\int \frac{1}{e^x \sqrt{e^{2x} - 16}} dx = \int \frac{e^x}{e^{2x} \sqrt{e^{2x} - 16}} dx$, let $u = e^x$, then $du = e^x dx$, so:

$$\int \frac{1}{e^x \sqrt{e^{2x} - 16}} dx = \int \frac{1}{u^2 \sqrt{u^2 - 16}} du, \text{ let } u = 4 \sec \theta, \text{ then } du = 4 \sec \theta \tan \theta d\theta, \text{ so:}$$

$$\begin{aligned} & \int \frac{1}{e^x \sqrt{e^{2x} - 16}} dx = \int \frac{4 \sec \theta \tan \theta}{16 \sec^2 \theta \sqrt{16 \sec^2 \theta - 16}} d\theta = \int \frac{4 \sec \theta \tan \theta}{16 \sec^2 \theta \times 4 \sqrt{\tan^2 \theta}} d\theta \\ &= \frac{1}{16} \int \frac{\tan \theta}{\sec \theta \tan \theta} d\theta = \frac{1}{16} \int \frac{1}{\sec \theta} d\theta = \frac{1}{16} \int \cos \theta d\theta = \frac{1}{16} \sin \theta + c = \frac{1}{16} \sin\left(\text{arcsec}\left(\frac{u}{4}\right)\right) + c \\ &= \frac{1}{16} \sin\left(\text{arcsec}\left(\frac{e^x}{4}\right)\right) + c \end{aligned}$$

253. $\int \frac{1}{\sqrt{e^x - 1}} dx$, let $u = \sqrt{e^x - 1}$, then $u^2 = e^x - 1$, $e^x = u^2 + 1$, then $e^x dx = 2udu$ and

$$\text{so } dx = \frac{2u}{e^x} du = \frac{2u}{u^2 + 1} du, \text{ then:}$$

$$\int \frac{1}{\sqrt{e^x - 1}} dx = \int \frac{2u}{u^2 + 1} \cdot \frac{1}{u} du = 2 \int \frac{1}{u^2 + 1} du = 2 \arctan u + c = 2 \arctan(\sqrt{e^x - 1}) + c$$

254. $\int \frac{1}{\sqrt{x+1} + \sqrt{(x+1)^3}} dx$, let $u = \sqrt{x+1}$, then $u^2 = x+1$ and $2udu = dx$

With $\sqrt{(x+1)^3} = \sqrt{(u^2)^3} = u^3$, then:

$$\begin{aligned} & \int \frac{1}{\sqrt{x+1} + \sqrt{(x+1)^3}} dx = \int \frac{2u}{u+u^3} du = \int \frac{2u}{u(1+u^2)} du = 2 \int \frac{1}{1+u^2} du = 2 \arctan u + c \\ &= 2 \arctan(\sqrt{x+1}) + c \end{aligned}$$

255. $\int \frac{8x-3}{\sqrt{-4x^2+12x-5}} dx = - \int \frac{-8x+3}{\sqrt{-4x^2+12x-5-4+4}} dx = - \int \frac{-8x+12-9}{\sqrt{4-(2x-3)^2}} dx$

$$\begin{aligned} &= - \left[\int \frac{-8x+12}{\sqrt{4-(2x-3)^2}} dx - \int \frac{9}{\sqrt{4-(2x-3)^2}} dx \right] = - \left[\int \frac{-8x+12}{\sqrt{4-(2x-3)^2}} dx - \frac{9}{2} \int \frac{1}{\sqrt{1-\left(\frac{2x-3}{2}\right)^2}} dx \right] \end{aligned}$$

$$\begin{aligned} &= - \int \frac{-8x+12}{\sqrt{-4x^2+12x-5}} dx + \frac{9}{2} \int \frac{1}{\sqrt{1-\left(\frac{2x-3}{2}\right)^2}} dx \end{aligned}$$

Evaluating: $\int \frac{-8x+12}{\sqrt{-4x^2+12x-5}} dx$, let $u = -4x^2 + 12x - 5$, so $du = -8x + 12$, then:

$$\int \frac{-8x+12}{\sqrt{-4x^2+12x-5}} dx = \int \frac{du}{\sqrt{u}} = 2\sqrt{u} = 2\sqrt{-4x^2+12x-5} + c_1$$

Evaluating: $\int \frac{1}{\sqrt{1-\left(\frac{2x-3}{2}\right)^2}} dx$, let $v = \frac{2x-3}{2}$, then $dv = dx$, so:

$$\int \frac{1}{\sqrt{1-\left(\frac{2x-3}{2}\right)^2}} dx = \int \frac{1}{\sqrt{1-v^2}} dv = \arcsin v + c_2 = \arcsin\left(\frac{2x-3}{2}\right) + c_2$$

$$\text{Therefore, } \int \frac{8x-3}{\sqrt{-4x^2+12x-5}} dx = -2\sqrt{-4x^2+12x-5} + \arcsin\left(\frac{2x-3}{2}\right) + c$$

256. $\int \frac{\sqrt{x^3-2}}{x} dx$, let $x = \sqrt[3]{u}$, then $dx = \frac{1}{3}u^{-\frac{2}{3}}du$, then we get:

$$\int \frac{\sqrt{x^3-2}}{x} dx = \int \frac{\sqrt{u-2}}{\sqrt[3]{u}} \frac{1}{3}u^{-\frac{2}{3}} du = \frac{1}{3} \int \frac{\sqrt{u-2}}{u} du, \text{ let } t = \sqrt{u-2}, dt = \frac{1}{2\sqrt{u-2}} du = \frac{1}{2t} du, \text{ so:}$$

$$\int \frac{\sqrt{x^3-2}}{x} dx = \frac{1}{3} \int \frac{t}{t^2+2} 2tdt = \frac{2}{3} \int \frac{t^2}{t^2+2} dt = \frac{2}{3} \int \frac{t^2+2-2}{t^2+2} dt = \frac{2}{3} \int \left(1 - \frac{2}{t^2+2}\right) dt$$

$$= \frac{2}{3} \int \left(1 - \frac{2}{t^2+(\sqrt{2})^2}\right) dt = \frac{2}{3} \left(t - \frac{2}{\sqrt{2}} \arctan \frac{t}{\sqrt{2}}\right) + c = \frac{2}{3} t - \frac{2\sqrt{2}}{3} \arctan \frac{t}{\sqrt{2}} + c$$

$$= \frac{2}{3} \sqrt{u-2} - \frac{2\sqrt{2}}{3} \arctan \frac{\sqrt{u-2}}{\sqrt{2}} + c = \frac{2}{3} \sqrt{x^3-2} - \frac{2\sqrt{2}}{3} \arctan \frac{\sqrt{x^3-2}}{\sqrt{2}} + c$$

257. $\int \frac{1}{x^{n-x}} dx = \int \frac{1}{x(x^{n-1}-1)} dx = \int \left(\frac{x^{n-2}}{x^{n-1}-1} - \frac{1}{x}\right) dx = \frac{1}{n-1} \int \frac{(n-1)x^{n-2}}{x^{n-1}-1} dx - \int \frac{1}{x} dx$

$$= \frac{1}{n-1} \int \frac{(x^{n-1}-1)'}{x^{n-1}-1} dx - \int \frac{1}{x} dx = \frac{1}{n-1} \ln|x^{n-1}| - \ln|x| + c$$

258. $\int \frac{1}{e^{2x}+e^{3x}} dx = \int \frac{1}{e^{2x}(1+e^x)} dx$, let $t = \frac{1+e^x}{e^x}$, so $e^x = \frac{1}{1-t}$ and $e^x dx = -\frac{1}{(t-1)^2} dt$,

$$\text{so: } dx = -\frac{1}{t-1} dt, \text{ so } \int \frac{1}{e^{2x}+e^{3x}} dx = \int \frac{-\frac{1}{t-1} dt}{\frac{1}{(t-1)^2}[1+\frac{1}{t-1}]} = -\int \frac{(t-1)^2}{t} dt = \int \left(2 - t - \frac{1}{t}\right) dt$$

$$= 2t - \frac{1}{2}t^2 - \ln t + c = 2(1+e^{-x}) - \frac{1}{2}(1+e^{-x})^2 - \ln(1+e^{-x}) + c$$

259. $\int \frac{1}{(1+\sqrt{x})\sqrt{x-x^2}} dx$, let $x = \sin^2 \theta$, then $dx = 2 \sin \theta \cos \theta d\theta$, then we get:

$$\int \frac{1}{(1+\sqrt{x})\sqrt{x-x^2}} dx = \int \frac{1}{(1+\sqrt{x})\sqrt{x}\sqrt{1-x}} dx = \int \frac{1}{\left(1+\sqrt{\sin^2 \theta}\right)\sqrt{\sin^2 \theta}\sqrt{1-\sin^2 \theta}} 2 \sin \theta \cos \theta d\theta$$

$$= \int \frac{1}{(1+\sin \theta)(\sin \theta)(\cos \theta)} 2 \sin \theta \cos \theta d\theta = \int \frac{2}{1+\sin \theta} d\theta = 2 \int \frac{1-\sin \theta}{1-\sin^2 \theta} d\theta$$

$$\begin{aligned}
 &= 2 \int \left(\frac{1}{\cos^2 \theta} - \frac{1}{\cos \theta} \times \frac{\sin \theta}{\cos \theta} \right) d\theta = 2 \int (\sec^2 \theta - \sec \theta \tan \theta) d\theta = 2 \tan \theta - 2 \sec \theta + c \\
 &= \frac{2(\sqrt{x}-1)}{\sqrt{1-x}} + c
 \end{aligned}$$

260. $\int \frac{\sqrt{x+1}+1}{\sqrt{x+1}-1} dx$, let $u = \sqrt{x+1} + 1$, then $x+1 = (u-1)^2$, so $dx = 2(u-1)du$

also $\sqrt{x+1} - 1 = u - 1 - 1 = u - 2$, then:

$$\begin{aligned}
 \int \frac{\sqrt{x+1}+1}{\sqrt{x+1}-1} dx &= \int \frac{2(u-1)u}{u-2} du = 2 \int \frac{u^2-u}{u-2} du = 2 \int \frac{u^2-2u+u}{u-2} du = 2 \int \frac{u(u-2)+u}{u-2} du \\
 &= 2 \int \left(u + \frac{u}{u-2} \right) du = 2 \int \left(u + \frac{u-2+2}{u-2} \right) du = 2 \int \left(u + 1 + \frac{2}{u-2} \right) du \\
 &= u^2 + 2u + 4 \ln|u-2| + c = (\sqrt{x+1} + 1)^2 + 2(\sqrt{x+1} + 1) + \ln|\sqrt{x+1} - 1| + c \\
 &= x + 4 + 4\sqrt{x+1} + 4 \ln|\sqrt{x+1} - 1| + c
 \end{aligned}$$

261. $\int \frac{1}{(a^2+x^2)^2} dx$, let $x = a \tan \theta$, then $dx = a \sec^2 \theta d\theta$, then:

$$\begin{aligned}
 \int \frac{1}{(a^2+x^2)^2} dx &= \int \frac{a \sec^2 \theta}{[a^2(1+\tan^2 \theta)]^2} d\theta = \frac{1}{a^3} \int \frac{\sec^2 \theta}{\sec^4 \theta} d\theta = \frac{1}{a^3} \int \cos^2 \theta d\theta \\
 &= \frac{1}{2a^3} \int (1 + \cos 2\theta) d\theta = \frac{1}{2a^3} (\sin \theta \cos \theta + \theta) + c \\
 &= \frac{1}{2a^3} + \frac{x}{\sqrt{a^2+x^2}} \cdot \frac{a}{\sqrt{a^2+x^2}} + \frac{1}{2a^3} \arctan\left(\frac{x}{a}\right) + c = \frac{x}{2a^2(a^2+x^2)} + \frac{1}{2a^3} \arctan\left(\frac{x}{a}\right) + c
 \end{aligned}$$

262. $\int \sec x \sqrt{\sec x + \tan x} dx = \int \frac{\sec x(\tan x + \sec x)}{\sqrt{\sec x + \tan x}} dx$

Let $u = \sec x + \tan x$, then $du = \sec x (\tan x + \sec x) dx$, then we get:

$$\int \sec x \sqrt{\sec x + \tan x} dx = \int \frac{1}{\sqrt{u}} du = 2\sqrt{u} + c = 2\sqrt{\sec x + \tan x} + c$$

263. $\int \frac{\sin 2x}{\alpha \cos^2 x + \beta \sin^2 x} dx$, let $u = \alpha \cos^2 x + \beta \sin^2 x$, then:

$$du = \{\alpha[2 \cos x (-\sin x)] + \beta[2 \sin x (\cos x)]\}dx$$

$$du = [-\alpha(2 \sin x \cos x) + \beta(2 \sin x \cos x)]dx, \text{ with } \sin 2x = 2 \sin x \cos x$$

$$du = (-\alpha \sin 2x + \beta \sin 2x)dx = (\beta - \alpha) \sin 2x dx, \text{ so:}$$

$$\int \frac{\sin 2x}{\alpha \cos^2 x + \beta \sin^2 x} dx = \int \frac{1}{\beta - \alpha} \times \frac{1}{u} du = \frac{1}{\beta - \alpha} \ln|u| + c = \frac{1}{\beta - \alpha} \ln|\alpha \cos^2 x + \beta \sin^2 x| + c$$

264. $\int \frac{dx}{4+5 \cos^2 x} = \int \frac{1}{4+5 \cos^2 x} \times \frac{\sec^2 x}{\sec^2 x} dx = \int \frac{\sec^2 x}{4 \sec^2 x + 5} dx = \int \frac{\sec^2 x}{4(\tan^2 x + 1) + 5} dx$

$$= \int \frac{\sec^2 x}{4 \tan^2 x + 9} dx = \frac{1}{2} \int \frac{2 \sec^2 x}{(2 \tan x)^2 + 3^2} dx, \text{ let } t = 2 \tan x, \text{ then } dt = 2 \sec^2 x dx, \text{ so:}$$

$$\int \frac{dx}{4+5 \cos^2 x} = \frac{1}{2} \int \frac{dt}{t^2 + 3^2} = \frac{1}{6} \arctan\left(\frac{1}{3}t\right) + c = \frac{1}{6} \arctan\left(\frac{2 \tan x}{3}\right) + c$$

265. $\int \frac{\cos^3 x + \cos^5 x}{\sin^2 x + \sin^4 x} dx = \int \frac{(\cos^2 x + \cos^4 x) \cos x}{\sin^2 x + \sin^4 x} dx = \int \frac{\left[1 - \sin^2 x + (1 - \sin^2 x)^2\right] \cos x}{\sin^2 x + \sin^4 x} dx$

Let $t = \sin x$, then $dt = \cos x dx$, so:

$$\int \frac{\cos^3 x + \cos^5 x}{\sin^2 x + \sin^4 x} dx = \int \frac{[1-t^2 + (1-t^2)^2]}{t^2+t^4} dt = \int \frac{2-3t^2+t^4}{t^2+t^4} dt = \int \frac{(t^4+t^2)+(2-4t^2)}{t^2+t^4} dt \\ = \int dt + \int \frac{2-4t^2}{t^2+t^4} dt = \int dt + \int \left(\frac{2}{t^2} - \frac{6}{1+t^2} \right) dt = t - \frac{2}{t} - 6 \arctan t + c \\ = \sin x - \frac{2}{\sin x} - 6 \arctan(\sin x) + c$$

266. $\int \frac{3+2 \cos x}{(2+3 \cos x)^2} dx = \int \frac{\frac{3+2 \cos x}{\sin^2 x}}{\frac{(2+3 \cos x)^2}{\sin^2 x}} dx = \int \frac{3 \csc^2 x + 2 \csc x \cot x}{(2 \csc x + 3 \cot x)^2} dx$

Let $t = 2 \csc x + 3 \cot x$, then $dt = -(2 \csc x \cot x - 3 \csc^2 x)dx$, so:

$$\int \frac{3+2 \cos x}{(2+3 \cos x)^2} dx = - \int \frac{dt}{t^2} = \frac{1}{t} + c = \frac{1}{2 \csc x + 3 \cot x} + c = \frac{\sin x}{2+3 \cos x} + c$$

267. $\int \frac{dx}{9+16 \cos^2 x} = \int \frac{\frac{1}{\cos^2 x}}{\frac{9+16 \cos^2 x}{\cos^2 x}} dx = \int \frac{\sec^2 x}{\frac{9}{\cos^2 x} + 16} dx = \int \frac{\sec^2 x}{9(1+\tan^2 x)+16} dx \\ = \int \frac{\sec^2 x}{9\tan^2 x+25} dx, \text{ let } t = \tan x, \text{ then } dt = \sec^2 x dx, \text{ so:} \\ \int \frac{dx}{9+16 \cos^2 x} = \int \frac{dt}{9t^2+25} = \int \frac{dt}{(3t)^2+5^2} = \frac{1}{5} \cdot \frac{1}{3} \arctan\left(\frac{3}{5}t\right) + c = \frac{1}{15} \arctan\left(\frac{3}{5}\tan x\right) + c$

268. $\int \frac{1}{a^2+\tan^2 x} dx = \int \frac{1+\tan^2 x}{(a^2+\tan^2 x)(1+\tan^2 x)} dx = \int \frac{\sec^2 x}{(a^2+\tan^2 x)(1+\tan^2 x)} dx$

Let $t = \tan x$, then $dt = \sec^2 x dx$, so:

$$\int \frac{1}{a^2+\tan^2 x} dx = \int \frac{dt}{(1+t^2)(a^2+t^2)} dx = \frac{1}{a^2-1} \int \frac{(a^2+t^2)-(1+t^2)}{(1+t^2)(a^2+t^2)} dt \\ = \frac{1}{a^2-1} \int \frac{1}{1+t^2} - \frac{1}{a^2-1} \int \frac{1}{a^2+t^2} = \frac{1}{a^2-1} \left[\arctan t - \frac{1}{a} \arctan\left(\frac{t}{a}\right) \right] + c \\ = \frac{1}{a^2-1} \left[\arctan(\tan x) - \frac{1}{a} \arctan\left(\frac{\tan x}{a}\right) \right] + c = \frac{1}{a^2-1} \left[x - \frac{1}{a} \arctan\left(\frac{\tan x}{a}\right) \right] + c$$

269. $\int \frac{2 \cos 2x}{(1-\sin^2 2x)(2-\sin^2 2x)} dx$, let $u = \sin 2x$, then $du = 2 \cos 2x dx$, so:

$$\int \frac{2 \cos 2x}{(1-\sin^2 2x)(2-\sin^2 2x)} dx = \int \frac{du}{(1-u^2)(2-u^2)} = \int \frac{du}{(u^2-1)(u^2-2)} = \int \frac{(u^2-1)-(u^2-2)}{(u^2-1)(u^2-2)} du \\ = \int \frac{1}{u^2-2} du - \int \frac{1}{u^2-1} du = \frac{1}{2\sqrt{2}} \int \frac{(u+\sqrt{2})-(u-\sqrt{2})}{(u+\sqrt{2})(u-\sqrt{2})} du - \frac{1}{2} \int \frac{(u+1)-(u-1)}{(u+1)(u-1)} du \\ = \frac{1}{2\sqrt{2}} \int \left(\frac{1}{u-\sqrt{2}} - \frac{1}{u+\sqrt{2}} \right) du - \frac{1}{2} \int \left(\frac{1}{u-1} - \frac{1}{u+1} \right) du = \frac{1}{2\sqrt{2}} \ln \left| \frac{u-\sqrt{2}}{u+\sqrt{2}} \right| - \frac{1}{2} \ln \left| \frac{u-1}{u+1} \right| + c \\ = \frac{1}{2\sqrt{2}} \ln \left| \frac{\sin 2x - \sqrt{2}}{\sin 2x + \sqrt{2}} \right| - \frac{1}{2} \ln \left| \frac{\sin 2x - 1}{\sin 2x + 1} \right| + c$$

270. $\int \frac{\sqrt{x}}{1+x} dx$, let $u = \sqrt{x}$, then $du = \frac{1}{2\sqrt{x}} dx = \frac{1}{2u} dx$, so:

$$\begin{aligned}\int \frac{\sqrt{x}}{1+x} dx &= \int \frac{u}{1+u^2} 2udu = \int \frac{2u^2}{1+u^2} du = \int \frac{2(u^2+1)-2}{1+u^2} du = \int \left(2 - \frac{2}{1+u^2}\right) du \\ &= 2u - 2 \arctan u + c = 2\sqrt{x} - 2 \arctan(\sqrt{x}) + c\end{aligned}$$

271. $\int \frac{1-\sin x}{\sin x(1+\sin x)} dx = \int \frac{1}{\sin x(1+\sin x)} dx - \int \frac{\sin x}{\sin x(1+\sin x)} dx$
 $= \int \frac{1}{\sin x(1+\sin x)} dx - \int \frac{1}{1+\sin x} dx = \int \frac{1}{\sin x} dx - \int \frac{1}{1+\sin x} dx - \int \frac{1}{1+\sin x} dx$
 $= \int \frac{1}{\sin x} dx - \int \frac{2}{1+\sin x} dx = \int \csc x dx - 2 \int \frac{1-\sin x}{(1+\sin x)(1-\sin x)} dx$
 $= \int \csc x dx - 2 \int \frac{1-\sin x}{1-\sin^2 x} dx = \int \csc x dx - 2 \int \frac{1-\sin x}{\cos^2 x} dx$
 $= \int \csc x dx - 2 \int \frac{1}{\cos^2 x} dx - 2 \int \frac{-\sin x}{\cos^2 x} dx = \int \csc x dx - 2 \int (\tan x)' dx - 2 \int \frac{(\cos x)'}{\cos^2 x} dx$
 $= \ln|\csc x - \cot x| - 2 \tan x + \frac{2}{\cos x} + c = \ln|\csc x - \cot x| - 2 \tan x + 2 \sec x + c$

Remark : $\frac{1}{\sin x(1+\sin x)} = \frac{1}{\sin x} - \frac{1}{1+\sin x}$ has been solved using the method of partial fractions,

so that : $\frac{1}{u(u+1)} = \frac{a}{u} + \frac{b}{1+u}$, $a = \left[\frac{1}{1+u}\right]_{u=0} = 1$ and $b = \left[\frac{1}{u}\right]_{u=-1} = -1$

272. $\int \frac{dx}{\sin^2 x + \tan^2 x} = \int \frac{dx}{\tan^2 x \left(\frac{\sin^2 x}{\tan^2 x} + 1\right)} = \int \frac{dx}{\tan^2 x (\cos^2 x + 1)}$
 $= \int \frac{\sec^2 x}{\tan^2 x (\cos^2 x + 1) \sec^2 x} dx = \int \frac{\sec^2 x}{\tan^2 x (1 + \sec^2 x)} dx = \int \frac{\sec^2 x}{\tan^2 x (1 + 1 + \tan^2 x)} dx$
 $= \int \frac{\sec^2 x}{\tan^2 x (2 + \tan^2 x)} dx$, let $u = \tan x$, then $du = \sec^2 x dx$, so:

$$\int \frac{dx}{\sin^2 x + \tan^2 x} = \int \frac{du}{u^2(u^2+2)}$$

Method of partial fractions : $\frac{1}{u^2(u^2+2)} = \frac{A}{u} + \frac{B}{u^2} + \frac{Cu+D}{u^2+2}$, then

$$1 = (u^2 + 2)(Au + B) + u^2(Cu + D), \text{ for } u = 0, 1 = 2B, \text{ then } B = \frac{1}{2}$$

Coefficient of u^3 , $0 = A + C$, so $C = -A$, coefficient of u^2 , $0 = B + D$, then $D = -\frac{1}{2}$

Coefficient of u , $0 = 2A$, so $A = 0$ and $C = 0$, then:

$$\begin{aligned}\int \frac{dx}{\sin^2 x + \tan^2 x} &= \frac{1}{2} \int \frac{du}{u^2} - \frac{1}{2} \int \frac{1}{u^2+2} = -\frac{1}{2u} - \frac{1}{\sqrt{2}} \arctan\left(\frac{u}{\sqrt{2}}\right) + c \\ &= -\frac{1}{2\tan x} - \frac{1}{\sqrt{2}} \arctan\left(\frac{\tan x}{\sqrt{2}}\right) + c\end{aligned}$$

273. $\int \frac{\sqrt{\cot x} - \sqrt{\tan x}}{\sqrt{2}(\cos x + \sin x)} dx = \int \frac{\frac{\cos x \cdot \sin x \cdot \cos x}{\sin x} - \frac{\sin x \cdot \sin x \cdot \cos x}{\cos x}}{\sqrt{2} \sin x \cos x (\cos x + \sin x)} dx = \int \frac{\cos x - \sin x}{\sqrt{\sin 2x} (\cos x + \sin x)} dx$
 $= \int \frac{(\cos x - \sin x)(\cos x + \sin x)}{\sqrt{\sin 2x} (\cos x + \sin x)} dx = \int \frac{\cos^2 x - \sin^2 x}{\sqrt{\sin 2x} (\cos x + \sin x)^2} dx$

$$= \int \frac{\cos^2 x - \sin^2 x}{\sqrt{\sin 2x} (\cos^2 x + \sin^2 x + 2 \sin x \cos x)} dx = \int \frac{\cos 2x}{\sqrt{\sin 2x} (1 + \sin 2x)} dx = \int \frac{\cos 2x}{\sqrt{\sin 2x} \left(1 + (\sqrt{\sin 2x})^2\right)} dx$$

Let $u = \sqrt{\sin 2x}$, then $du = \frac{\cos 2x}{\sqrt{\sin 2x}} dx$, then:

$$\int \frac{\sqrt{\cot x - \tan x}}{\sqrt{2}(\cos x + \sin x)} dx = \int \frac{du}{1+u^2} = \arctan u + c = \arctan(\sqrt{\sin 2x}) + c$$

$$\begin{aligned} 274. \quad & \int \frac{1}{\cos(x+a) \cos(x+b)} dx = \frac{1}{\sin(a-b)} \int \frac{\sin(a-b)}{\cos(x+a) \cos(x+b)} dx \\ &= \frac{1}{\sin(a-b)} \int \frac{\sin(a-b+x-x)}{\cos(x+a) \cos(x+b)} dx = \frac{1}{\sin(a-b)} \int \frac{\sin[(x+a)-(x+b)]}{\cos(x+a) \cos(x+b)} dx \\ &= \frac{1}{\sin(a-b)} \int \frac{\sin(x+a) \cos(x+b) - \cos(x+a) \sin(x+b)}{\cos(x+a) \cos(x+b)} dx \\ &= \frac{1}{\sin(a-b)} \int \left[\frac{\sin(x+a)}{\cos(x+a)} - \frac{\sin(x+b)}{\cos(x+b)} \right] dx = \frac{1}{\sin(a-b)} \int [\tan(x+a) - \tan(x+b)] dx \\ &= \frac{1}{\sin(a-b)} [\ln|\sec(x+a)| - \ln|\sec(x+b)|] + c = \frac{1}{\sin(a-b)} \ln \left| \frac{\sec(x+a)}{\sec(x+b)} \right| + c \\ &= \frac{1}{\sin(a-b)} \ln \left| \frac{\cos(x+b)}{\cos(x+a)} \right| + c \end{aligned}$$

$$\begin{aligned} 275. \quad & \int \frac{1}{\sqrt{\sin^3 x \sin(x+a)}} dx = \int \frac{1}{\sqrt{\sin^3 x (\sin x \cos a + \cos x \sin a)}} dx \\ &= \int \frac{1}{\sqrt{\sin^4 x \left(\frac{\sin x \cos a + \cos x \sin a}{\sin x} \right)}} dx = \int \frac{1}{\sqrt{\sin^4 x (\cos a + \cot x \sin a)}} dx \\ &= \int \frac{1}{\sin^2 x \sqrt{(\cos a + \cot x \sin a)}} dx = \int \frac{\csc^2 x}{\sqrt{(\cos a + \cot x \sin a)}} dx \end{aligned}$$

Let $t = \cos a + \sin a \cot x$, then $dt = -\sin a \csc^2 x dx$, $\csc^2 x dx = -\frac{1}{\sin a} dt$, then:

$$\begin{aligned} \int \frac{1}{\sqrt{\sin^3 x \sin(x+a)}} dx &= -\frac{1}{\sin a} \int \frac{1}{\sqrt{t}} dt = -\frac{2\sqrt{t}}{\sin a} + c = -\frac{2\sqrt{\cos a + \cot x \sin a}}{\sin a} + c \\ &= -\frac{2\sqrt{\cos a + \frac{\cos x}{\sin x} \sin a}}{\sin a} + c = -\frac{2}{\sin a} \sqrt{\frac{\sin x \cos a + \cos x \sin a}{\sin x}} + c = -\frac{2}{\sin a} \sqrt{\frac{\sin(x+a)}{\sin x}} + c \end{aligned}$$

$$276. \quad \int \frac{dx}{\sqrt[4]{(x-1)^3(x+2)^5}} = \int \frac{dx}{\sqrt[4]{\left(\frac{x-1}{x+2}\right)(x-1)^2(x+2)^6}}. \text{ Let } y = \sqrt[4]{\frac{x-1}{x+2}} = \left(\frac{x-1}{x+2}\right)^{\frac{1}{4}}, \text{ then}$$

$$dy = \frac{1}{4} \left(\frac{x-1}{x+2}\right)^{-\frac{3}{4}} \frac{3dx}{(x+2)^2} = \frac{\frac{3}{4}}{(x+2)^2 \sqrt[4]{\left(\frac{x-1}{x+2}\right)^3}} dx \Rightarrow dx = \frac{4}{3} \sqrt[4]{(x-1)^3(x+2)^5} dy, \text{ so:}$$

$$\int \frac{dx}{\sqrt[4]{(x-1)^3(x+2)^5}} = \frac{4}{3} \int dy = \frac{4}{3} y + c = \frac{4}{3} \sqrt[4]{\frac{x-1}{x+2}} + c$$

277. $\int \frac{\sqrt{x^2+1}}{x^4} dx$, let $x = \tan t$, then $dx = \sec^2 t dt$, so:

$$\begin{aligned}\int \frac{\sqrt{x^2+1}}{x^4} dx &= \int \frac{\sqrt{\tan^2 t + 1}}{\tan^4 t} \sec^2 t dt = \int \frac{\sqrt{\sec^2 t}}{\tan^4 t} \sec^2 t dt = \int \frac{\sec^3 t}{\tan^4 t} dt = \int \frac{1}{\cos^3 t \cdot \frac{\sin^4 t}{\cos^4 t}} dt \\ &= \int \frac{\cos t}{\sin^4 t} dt, \text{ let } u = \sin t, \text{ then } du = \cos t dt, \text{ so:}\end{aligned}$$

$$\int \frac{\sqrt{x^2+1}}{x^4} dx = \int \frac{du}{u^4} = -\frac{1}{3u^3} + c = -\frac{1}{3\sin^3 t} + c = -\frac{1}{3\sin^3(\arctan x)} + c$$

278. $\int \frac{\sqrt{x^2-1}}{x} dx$, let $x = \sec \theta$, then $dx = \sec \theta \tan \theta d\theta$, so:

$$\begin{aligned}\int \frac{\sqrt{x^2-1}}{x} dx &= \int \frac{\sqrt{\sec^2 \theta - 1}}{\sec \theta} \sec \theta \tan \theta d\theta = \int \tan \theta \tan \theta d\theta = \int \tan^2 \theta d\theta = \int (\sec^2 \theta - 1) d\theta \\ &= \tan \theta - \theta + c = \sqrt{\sec^2 \theta - 1} - \theta + c = \sqrt{x^2 - 1} - \arctan \sqrt{x^2 - 1} + c\end{aligned}$$

279. **First Method:** $\int \frac{\sqrt{x^2+1}}{x} dx$, let $u = \sqrt{x^2 + 1}$, then $u^2 = x^2 + 1$ and $2udu = 2xdx$, then
 $dx = \frac{u}{x} du = \frac{u}{\sqrt{u^2-1}} du$, so:

$$\begin{aligned}\int \frac{\sqrt{x^2+1}}{x} dx &= \int \frac{u}{\sqrt{u^2-1}} \frac{u}{\sqrt{u^2-1}} du = \int \frac{u^2}{u^2-1} du = \int \frac{u^2-1+1}{u^2-1} du = \int \left[1 + \frac{1}{(u-1)(u+1)} \right] du \\ &= \frac{1}{2} \int \left[2 + \frac{(u+1)-(u-1)}{(u-1)(u+1)} \right] du = \frac{1}{2} \int \left(2 + \frac{1}{u-1} - \frac{1}{u+1} \right) du = u + \frac{1}{2} \ln|u-1| - \frac{1}{2} \ln|u+1| + c \\ &= u + \frac{1}{2} \ln \left| \frac{u-1}{u+1} \right| + c = \sqrt{x^2 + 1} + \frac{1}{2} \ln \left| \frac{\sqrt{x^2+1}-1}{\sqrt{x^2+1}+1} \right| + c\end{aligned}$$

First Method: $\int \frac{\sqrt{x^2+1}}{x} dx$, let $x = \tan \theta$, then $dx = \sec^2 \theta d\theta$, so:

$$\begin{aligned}\int \frac{\sqrt{x^2+1}}{x} dx &= \int \frac{\sqrt{1+\tan^2 \theta}}{\tan \theta} \sec^2 \theta d\theta = \int \int \frac{\sqrt{\sec^2 \theta}}{\tan \theta} \sec^2 \theta d\theta = \int \frac{\sec^3 \theta}{\tan \theta} d\theta \\ &= \int \frac{1}{\cos^3 \theta} \cdot \frac{\cos \theta}{\sin \theta} d\theta = \int \frac{1}{\cos^2 \theta} \cdot \frac{1}{\sin \theta} d\theta = \int \sec^2 \theta \csc \theta d\theta = \int (1 + \tan^2 \theta) \csc \theta d\theta \\ &= \int \csc \theta d\theta + \int \tan \theta \sec \theta d\theta = -\ln|\csc \theta + \cot \theta| + \sec \theta + c\end{aligned}$$

$$\begin{aligned}&= \frac{1}{2} \ln \left| \frac{1-\cos \theta}{1+\cos \theta} \right| + \sqrt{1 + \tan^2 \theta} + c = \frac{1}{2} \ln \left| \frac{1 - \frac{1}{\sqrt{1+\tan^2 \theta}}}{1 + \frac{1}{\sqrt{1+\tan^2 \theta}}} \right| + \sqrt{1 + \tan^2 \theta} + c\end{aligned}$$

$$= \sqrt{x^2 + 1} + \frac{1}{2} \ln \left| \frac{\sqrt{x^2+1}-1}{\sqrt{x^2+1}+1} \right| + c$$

280. $\int \frac{1}{(x^2-2x+4)^{\frac{3}{2}}} dx = \int \frac{1}{(x^2-2x+1+3)^{\frac{3}{2}}} dx = \int \frac{1}{[(x-1)^2+3]^{\frac{3}{2}}} dx$

Let $x - 1 = \sqrt{3} \tan t$, then $dx = \sqrt{3} \sec^2 t dt$, so:

$$\begin{aligned} \int \frac{1}{(x^2-2x+4)^{\frac{3}{2}}} dx &= \int \frac{\sqrt{3} \sec^2 t}{(3 \tan^2 t + 3)^{\frac{3}{2}}} dt = \int \frac{\sqrt{3} \sec^2 t}{3^{\frac{3}{2}} (1 \tan^2 t + 1)^{\frac{3}{2}}} dt = \int \frac{\sqrt{3} \sec^2 t}{3\sqrt{3} (\sec^2 t)^{\frac{3}{2}}} dt \\ &= \frac{1}{3} \int \frac{\sec^2 t}{\sec^3 t} dt = \frac{1}{3} \int \frac{1}{\sec t} dt = \frac{1}{3} \int \cos t dt = \frac{1}{3} \sin t + c, \text{ with } \tan x = \frac{x-1}{\sqrt{3}}, \text{ therefore:} \end{aligned}$$

$$\int \frac{1}{(x^2-2x+4)^{\frac{3}{2}}} dx = \frac{1}{3} \sqrt{\frac{\left(\frac{x-1}{\sqrt{3}}\right)^2}{1+\left(\frac{x-1}{\sqrt{3}}\right)^2}} + c = \frac{1}{3} \frac{(x-1)}{\sqrt{x^2-2x+4}} + c$$

281. $\int \sqrt{a + \sqrt{b + \sqrt{x}}} dx$, let $u = \sqrt{a + \sqrt{b + \sqrt{x}}}$, then $u^2 = a + \sqrt{b + \sqrt{x}}$ and

$$(u^2 - a)^2 = b + \sqrt{x}, \text{ then } \sqrt{x} = (u^2 - a)^2 - b, \text{ so } x = [(u^2 - a)^2 - b]^2, \text{ so:}$$

$$dx = 2[(u^2 - a)^2 - b] \cdot 2(u^2 - a)2udu = (8u^3 - 8au)(u^4 - 2au^2 + (a^2 - b))du, \text{ then:}$$

$$\begin{aligned} \int \sqrt{a + \sqrt{b + \sqrt{x}}} dx &= \int (8u^4 - 8au^2)(u^4 - 2au^2 + (a^2 - b))du \\ &= \int [8u^8 + 8au^6(2a - 3) + 8(a^2 - b)u^4 - 8a(a^2 - b)u^2]du \\ &= \frac{8}{9}u^9 + \frac{8}{7}u^7a(2a - 3) + \frac{8}{5}u^5(a^2 - b) - \frac{8}{3}u^3a(a^2 - b) + c, \text{ where } u = \sqrt{a + \sqrt{b + \sqrt{x}}} \end{aligned}$$

282. $\int \sqrt{\frac{1-x}{1+x}} dx = \int \frac{1-x}{\sqrt{1-x^2}} dx$, let $x = \sin u$, then $dx = \cos u du$, so:

$$\int \sqrt{\frac{1-x}{1+x}} dx = \int \frac{(1-\sin u)\cos u}{\sqrt{1-\sin^2 u}} du = \int \frac{(1-\sin u)\cos u}{\cos u} du = \int (1-\sin u)du$$

$$= u + \cos u + c = \arcsin x + \cos(\arcsin x) + c = \arcsin x + \sqrt{1-x^2} + c$$

283. $\int \frac{x^2-1}{x\sqrt{x^4+3x^2+1}} dx = \int \frac{1-\frac{1}{x^2}}{\sqrt{x^2+\frac{1}{x^2}+2+1}} dx = \int \frac{1-\frac{1}{x^2}}{\sqrt{\left(x+\frac{1}{x}\right)^2+1}} dx,$

let $t = x + \frac{1}{x}$, then $dt = \left(1 - \frac{1}{x^2}\right) dx$, so:

$$\int \frac{x^2-1}{x\sqrt{x^4+3x^2+1}} dx \int \frac{dt}{\sqrt{t^2+1}} dx = \ln|t + \sqrt{t^2+1}| + c = \ln \left| x + \frac{1}{x} + \sqrt{\left(x + \frac{1}{x}\right)^2 + 1} \right| + c$$

284. $\int \frac{1}{x^2\sqrt{x^2+4}} dx$, let $u = 2 \tan \theta$, then $du = 2 \sec^2 \theta d\theta$, so:

$$\int \frac{1}{x^2\sqrt{x^2+4}} dx = \int \frac{2 \sec^2 \theta}{4 \tan^2 \theta \sqrt{4(\tan^2 \theta + 1)}} d\theta = \frac{1}{4} \int \frac{\sec^2 \theta}{\tan^2 \theta \sec \theta} d\theta = \frac{1}{4} \int \frac{\sec \theta}{\tan^2 \theta} d\theta$$

$$= \frac{1}{4} \int \frac{\cos \theta}{\sin^2 \theta} d\theta = \frac{1}{4} \int \frac{(\sin \theta)'}{\sin^2 \theta} d\theta = -\frac{1}{4} \left(\frac{1}{\sin \theta} \right) + c = -\frac{\sqrt{x^2+4}}{4x} + c$$

285. $\int \frac{x^3}{(4x^2+9)\sqrt{4x^2+9}} dx = \int \frac{x^3}{(4x^2+9)^{\frac{3}{2}}} dx$, let $x = \frac{3}{2}\tan\theta$, $dx = \frac{3}{2}\sec^2\theta d\theta$, so:

$$\int \frac{x^3}{(4x^2+9)\sqrt{4x^2+9}} dx = \int \frac{\frac{27}{8}\tan^3\theta}{\left(9\tan^2\theta+9\right)^{\frac{3}{2}}} \cdot \frac{3}{2}\sec^2\theta d\theta = \int \frac{\frac{27}{8}\tan^3\theta}{27\sec^3\theta} \cdot \frac{3}{2}\sec^2\theta d\theta = \frac{3}{16} \int \frac{\tan^3\theta}{\sec\theta} d\theta$$

$$= \frac{3}{16} \int \frac{\sin^3\theta}{\cos^2\theta} d\theta = \frac{3}{16} \int \frac{1-\cos^2\theta}{\cos^2\theta} \sin\theta d\theta, \text{ let } u = \cos\theta, du = -\sin\theta d\theta, \text{ so:}$$

$$\int \frac{x^3}{(4x^2+9)\sqrt{4x^2+9}} dx = -\frac{3}{16} \int \left(\frac{1-u^2}{u^2}\right) du = -\frac{3}{16} \int \left(\frac{1}{u^2} - 1\right) du = \frac{3}{16} \left(u + \frac{1}{u}\right) + c$$

$$= \frac{3}{16} \left(\cos\theta + \frac{1}{\cos\theta}\right) + c, \text{ but } x = \frac{3}{2}\tan\theta, \text{ then } \tan\theta = \frac{2}{3}x, \cos\theta = \frac{1}{\sqrt{1+\left(\frac{2}{3}x\right)^2}} = \frac{3}{\sqrt{4x^2+9}}$$

$$\int \frac{x^3}{(4x^2+9)\sqrt{4x^2+9}} dx = \frac{3}{16} \left(\frac{3}{\sqrt{4x^2+9}} + \frac{\sqrt{4x^2+9}}{3} \right) + c$$

286. $\int \frac{dx}{(x^2-4)\sqrt{x}}$, let $t = \sqrt{x}$ and $x = t^2$, so $dx = 2tdt$, then:

$$\int \frac{dx}{(x^2-4)\sqrt{x}} = 2 \int \frac{t}{t(t^4-4)} dt = 2 \int \frac{1}{t^4-4} dt = 2 \int \frac{1}{(t^2-2)(t^2+2)} dt$$

Method of partial fractions : $\frac{1}{(z-2)(z+2)} = \frac{A}{z+2} + \frac{B}{z-2}$, $1 = (z-2)A + (z+2)B$

For $z = 2$, $1 = 4B$, so $B = \frac{1}{4}$ and $z = -2$, $1 = -4A$, so $A = -\frac{1}{4}$

Then : $\frac{1}{(z-2)(z+2)} = \frac{-\frac{1}{4}}{z+2} + \frac{\frac{1}{4}}{z-2}$, put $z = t^2$, we get : $\frac{1}{(t^2-2)(t^2+2)} = \frac{-\frac{1}{4}}{t^2+2} + \frac{\frac{1}{4}}{t^2-2}$, so:

$$\begin{aligned} \int \frac{dx}{(x^2-4)\sqrt{x}} &= \frac{1}{2} \int \frac{1}{t^2-2} dt - \frac{1}{2} \int \frac{1}{t^2+2} dt = \frac{1}{4\sqrt{2}} \int \frac{(t+\sqrt{2})-(t-\sqrt{2})}{(t-\sqrt{2})(t+\sqrt{2})} dt - \frac{1}{2} \int \frac{1}{t^2+(\sqrt{2})^2} dt \\ &= \frac{1}{4\sqrt{2}} \int \left(\frac{1}{t-\sqrt{2}} - \frac{1}{t+\sqrt{2}} \right) dt - \frac{1}{2} \int \frac{1}{t^2+(\sqrt{2})^2} dt = \frac{1}{4\sqrt{2}} \ln \left| \frac{t-\sqrt{2}}{t+\sqrt{2}} \right| - \frac{1}{2\sqrt{2}} \arctan \left(\frac{t}{\sqrt{2}} \right) + c \\ &= \frac{1}{4\sqrt{2}} \ln \left| \frac{\sqrt{x}-\sqrt{2}}{\sqrt{x}+\sqrt{2}} \right| - \frac{1}{2\sqrt{2}} \arctan \left(\sqrt{\frac{x}{2}} \right) + c \end{aligned}$$

287. $\int \sqrt{\frac{x}{(1-x)^3}} dx = \int \sqrt{\frac{x}{(1-x)^2(1-x)}} dx = \int \frac{1}{1-x} \sqrt{\frac{x}{1-x}} dx$

Let $t = \sqrt{\frac{x}{1-x}}$, then $t^2 = \frac{x}{1-x}$ and so $x = \frac{t^2}{1+t^2}$, then $dx = \frac{2t}{(1+t^2)^2} dt$, so:

$$\begin{aligned} \int \sqrt{\frac{x}{(1-x)^3}} dx &= \int \frac{1}{1-\frac{t^2}{1+t^2}} \times t \times \frac{2t}{(1+t^2)^2} dt = \int \frac{2t^2}{1+t^2} dt = 2 \int \frac{1+t^2-1}{1+t^2} dt \\ &= 2 \int \left(1 - \frac{1}{1+t^2}\right) dt = 2(t - \arctan t) + c = 2\sqrt{\frac{x}{1-x}} - 2 \arctan \left(\sqrt{\frac{x}{1-x}}\right) + c \end{aligned}$$

288. $\int \frac{\sin x - \cos x}{\sqrt{\sin 2x}} dx$, let $u = \sin x + \cos x$, then $du = (\cos x - \sin x)dx$

and $\sqrt{\sin 2x} = \sqrt{2 \sin x \cos x} = \sqrt{(\cos x + \sin x)^2 - 1} = \sqrt{u^2 - 1}$, then:

$$\int \frac{\sin x - \cos x}{\sqrt{\sin 2x}} dx = \int \frac{-1}{\sqrt{u^2 - 1}} du, \text{ let } u = \sec \theta, \text{ then } du = \sec \theta \tan \theta d\theta, \text{ then we get:}$$

$$\int \frac{\sin x - \cos x}{\sqrt{\sin 2x}} dx = - \int \frac{\sec \theta \tan \theta}{\sqrt{\sec^2 \theta - 1}} d\theta = - \int \frac{\sec \theta \tan \theta}{\tan \theta} d\theta = - \int \sec \theta d\theta =$$

$$-\ln|\sec \theta + \tan \theta| + c = -\ln|u + \sqrt{u^2 - 1}| + c = -\ln|\sin x + \cos x + \sqrt{\sin 2x}| + c$$

289. $\int \frac{\cos(x+\ln a)}{\cos(x+\ln b)} dx$, let $t = x + \ln b$, then $dx = dt$, so:

$$\begin{aligned} \int \frac{\cos(x+\ln a)}{\cos(x+\ln b)} dx &= \int \frac{\cos(t-\ln b+\ln a)}{\cos t} dt = \int \frac{\cos(t+\ln(\frac{a}{b}))}{\cos t} dt \\ &= \int \frac{\cos t \cos(\ln|\frac{a}{b}|) - \sin t \sin(\ln|\frac{a}{b}|)}{\cos t} dt = \int [\cos(\ln|\frac{a}{b}|) - \tan t \sin(\ln|\frac{a}{b}|)] dt \\ &= \cos(\ln|\frac{a}{b}|)t + \sin(\ln|\frac{a}{b}|)\ln|\cos t| + c \\ &= \cos(\ln|\frac{a}{b}|)(x + \ln b) + \sin(\ln|\frac{a}{b}|)\ln|\cos(x + \ln b)| + c \end{aligned}$$

290. $\int \frac{\sqrt{1+\ln x}}{x \ln x} dx$, let $\ln x = \tan^2 y$, so, $\frac{dx}{x} = 2 \tan y \sec^2 y dy$, then:

$$\begin{aligned} \int \frac{\sqrt{1+\ln x}}{x \ln x} dx &= \int \frac{\sqrt{1+\tan^2 y}}{\tan^2 y} \cdot 2 \tan y \sec^2 y dy = \int \frac{\sec y}{\tan^2 y} \cdot 2 \tan y \sec^2 y dy \\ &= 2 \int \frac{\tan y \sec y (1+\tan^2 y)}{\tan^2 y} dy = 2 \int \frac{\tan y \sec y}{\tan^2 y} dy + 2 \int \frac{\tan y \sec y \tan^2 y}{\tan^2 y} dy \\ &= 2 \int \frac{\sec y}{\tan y} dy + 2 \int \tan y \sec y dy = 2 \int \csc y dy + 2 \int \tan y \sec y dy \\ &= -2 \ln|\csc y + \cot y| + 2 \sec y + c = -2 \ln \left| \frac{\sqrt{1+\ln x}+1}{\sqrt{\ln x}} \right| + 2\sqrt{1+\ln x} + c \end{aligned}$$

291. $\int e^{4x} \sqrt{1+e^{2x}} dx = \int e^{3x} \sqrt{1+e^{2x}} e^x dx = \int (e^x)^3 \sqrt{1+(e^x)^2} e^x dx$

Let $u = e^x$, then $du = e^x dx$, so:

$$\int e^{4x} \sqrt{1+e^{2x}} dx = \int u^3 \sqrt{1+u^2} du, \text{ let } u = \tan \theta, \text{ then } du = \sec^2 \theta d\theta, \text{ so:}$$

$$\begin{aligned} \int e^{4x} \sqrt{1+e^{2x}} dx &= \int \tan^3 \theta \sqrt{1+\tan^2 \theta} \sec^2 \theta d\theta = \int \tan^3 \theta \sqrt{\sec^2 \theta} \sec^2 \theta d\theta \\ &= \int \tan^3 \theta \sec^3 \theta d\theta = \int \tan^2 \theta \sec^2 \theta (\sec \theta \tan \theta) d\theta = \int (\sec^2 \theta - 1) \sec^2 \theta (\sec \theta \tan \theta) d\theta \\ &= \int (\sec^4 \theta - \sec^2 \theta) (\sec \theta \tan \theta) d\theta = \int (\sec^4 \theta - \sec^2 \theta) (\sec \theta)' d\theta \\ &= \frac{1}{5} \sec^5 \theta - \frac{1}{3} \sec^3 \theta + c, \text{ but } u = \tan \theta, \text{ so } \sec \theta = \sqrt{1+\tan^2 \theta} = \sqrt{1+u^2}, \text{ then:} \end{aligned}$$

$$\int e^{4x} \sqrt{1+e^{2x}} dx = \frac{1}{5} (1+u^2)^{\frac{5}{2}} - \frac{1}{3} (1+u^2)^{\frac{3}{2}} + c = \frac{1}{5} (1+e^{2x})^{\frac{5}{2}} - \frac{1}{3} (1+e^{2x})^{\frac{3}{2}} + c$$

292. $\int \frac{1+\ln x}{\sqrt{1+x^x}} dx$, let $u^2 = 1+x^x$, then $2udu = x^x(1+\ln x)dx$,

$$\text{so } (1+\ln x)dx = \frac{2u}{u^2-1} du, \text{ then:}$$

$$\int \frac{1+\ln x}{\sqrt{1+x^x}} dx = \int \frac{\frac{2u}{u^2-1}}{u} du = \int \frac{2}{u^2-1} du = \int \left[\frac{(u+1)-(u-1)}{(u+1)(u-1)} \right] du = \int \left(\frac{1}{u-1} - \frac{1}{u+1} \right) du \\ = \ln|u-1| - \ln|u+1| + c = \ln \left| \frac{u-1}{u+1} \right| + c = \ln \left| \frac{\sqrt{x^x+1}-1}{\sqrt{x^x+1}+1} \right| + c$$

293. $\int \frac{1}{e^x \sqrt{\sinh 2x}} dx = \int \frac{1}{e^x \sqrt{\frac{e^{2x}-e^{-2x}}{2}}} dx = \int \frac{\sqrt{2}}{e^x \sqrt{e^{2x}-e^{-2x}}} dx = \int \frac{\sqrt{2}}{e^x \sqrt{e^{2x}(1-e^{-4x})}} dx \\ = \int \frac{\sqrt{2}}{e^{2x} \sqrt{1-(e^{-2x})^2}} dx = \int \frac{\sqrt{2}e^{-2x}}{\sqrt{1-(e^{-2x})^2}} dx, \text{ let } u = e^{-2x}, \text{ then } du = -e^{-2x} dx, \text{ so:} \\ \int \frac{1}{e^x \sqrt{\sinh 2x}} dx = -\sqrt{2} \int \frac{du}{\sqrt{1-u^2}} dx = -\sqrt{2} \arcsin u + c = -\sqrt{2} \arcsin(e^{-2x}) + c$

294. $\int \frac{x^2-2}{(x^4+5x^2+4) \arctan\left(\frac{x^2+2}{x}\right)} dx = \int \frac{x^2-2}{\left[(x^2+2)^2+x^2\right] \arctan\left(\frac{x^2+2}{x}\right)} dx \\ = \int \frac{x^2-2}{(x^2+2)^2+x^2} \cdot \frac{1}{\arctan\left(\frac{x^2+2}{x}\right)} dx = \int \frac{1-\frac{2}{x^2}}{\left(\frac{x^2+2}{x}\right)^2+1} \cdot \frac{1}{\arctan\left(\frac{x^2+2}{x}\right)} dx \\ \text{Let } u = \arctan\left(\frac{x^2+2}{x}\right), \text{ then } du = \frac{1-\frac{2}{x^2}}{\left(\frac{x^2+2}{x}\right)^2+1} dx, \text{ so } \int \frac{x^2-2}{(x^4+5x^2+4) \arctan\left(\frac{x^2+2}{x}\right)} dx = \int \frac{1}{u} du \\ = \ln|u| + c = \ln \left| \arctan\left(\frac{x^2+2}{x}\right) \right| + c$

295. $\int \frac{x^{-\frac{1}{2}}}{1+x^{\frac{1}{3}}} dx = \int \frac{x^{-\frac{3}{2}}}{1+x^{\frac{2}{3}}} dx, \text{ let } u = x^{\frac{1}{6}}, \ du = \frac{1}{6}x^{-\frac{5}{6}} dx = \frac{1}{6}u^{-5} dx, \text{ so } dx = 6u^5 du, \text{ so:} \\ \int \frac{x^{-\frac{1}{2}}}{1+x^{\frac{1}{3}}} dx = \int \frac{u^{-3} \cdot 6u^5}{1+u^2} dx = 6 \int \frac{u^2}{1+u^2} dx = 6 \int \frac{u^2+1-1}{1+u^2} dx = 6 \int \left(1 - \frac{1}{1+u^2}\right) dx \\ = 6u - 6 \arctan u + c = 6x^{\frac{1}{6}} - 6 \arctan\left(x^{\frac{1}{6}}\right) + c$

296. $\int \frac{8}{3 \cos 2x+1} dx, \text{ let } t = \tan x, \text{ so } dx = \frac{dt}{1+t^2} \text{ and } \cos 2x = \frac{1-t^2}{1+t^2}, \text{ then we get}$

$$\int \frac{8}{3 \cos 2x+1} dx = \int \frac{8(1+t^2)}{(1+t^2)(3-3t^2+1+t^2)} dt = \int \frac{8}{4-2t^2} dt = 4 \int \frac{1}{2-t^2} dt \\ = 4 \int \frac{1}{(\sqrt{2}-t)(\sqrt{2}+t)} dt = \sqrt{2} \left(\int \frac{1}{\sqrt{2}-t} dt + \int \frac{1}{\sqrt{2}+t} dt \right) = \sqrt{2} (-\ln|\sqrt{2}-t| + \ln|\sqrt{2}+t|) + c \\ = \sqrt{2} \ln \left| \frac{t+\sqrt{2}}{t-\sqrt{2}} \right| + c = \sqrt{2} \ln \left| \frac{\tan x + \sqrt{2}}{\tan x - \sqrt{2}} \right| + c$$

Remark : $\frac{1}{(\sqrt{2}-t)(\sqrt{2}+t)} = \frac{A}{\sqrt{2}-t} + \frac{B}{\sqrt{2}+t}$ (method of partial fractions) $A = \left[\frac{1}{\sqrt{2}+t} \right]_{t=\sqrt{2}} = \frac{1}{2\sqrt{2}}$

and $B = \left[\frac{1}{\sqrt{2}-t} \right]_{t=-\sqrt{2}} = \frac{1}{2\sqrt{2}}.$

297. $\int \frac{1}{5+4\sqrt{x}+x} dx = \int \frac{1}{(\sqrt{x}+2)^2+1} dx$, let $u = \sqrt{x} + 2$, then $du = \frac{1}{2\sqrt{x}} dx$, so

$$dx = 2\sqrt{x}du = 2(u-2)du, \text{ then:}$$

$$\begin{aligned} \int \frac{1}{5+4\sqrt{x}+x} dx &= \int \frac{2u-4}{u^2+1} du = \int \left(\frac{2u}{u^2+1} - \frac{4}{u^2+1} \right) du = \ln(u^2+1) - 4 \arctan u + c \\ &= \ln(5+4\sqrt{x}+x) - 4 \arctan(\sqrt{x}+2) + c \end{aligned}$$

298. $\int \frac{e^{\tan x}}{1-\sin^2 x} dx = \int \frac{e^{\tan x}}{\cos^2 x} dx = \int \sec^2 x e^{\tan x} dx$, let $u = \tan x$, then $du = \sec^2 x dx$,
so: $\int \frac{e^{\tan x}}{1-\sin^2 x} dx = \int e^u du = e^u + c = e^{\tan x} + c$

299. $\int \frac{\sin x + \cos x}{9+16 \sin 2x} dx$, let $t = \sin x - \cos x$, then $dt = (\sin x + \cos x)dx$
 $(\sin x - \cos x)^2 = t^2$, $\sin^2 x + \cos^2 x - 2 \sin x \cos x = t^2$, $1 - \sin 2x = t^2$, $\sin 2x = 1 - t^2$
 $\int \frac{\sin x + \cos x}{9+16 \sin 2x} dx = \int \frac{dt}{9+16(1-t^2)} = \int \frac{dt}{25-16t^2} = \frac{1}{16} \int \frac{dt}{\left(\frac{5}{4}\right)^2 - t^2} = \frac{1}{16} \int \frac{dt}{\left(\frac{5}{4}-t\right)\left(\frac{5}{4}+t\right)}$
 $= \frac{1}{16} \times \frac{2}{5} \int \left(\frac{1}{\frac{5}{4}+t} + \frac{1}{\frac{5}{4}-t} \right) dt = \frac{1}{40} \left(\ln \left| \frac{5}{4}+t \right| - \ln \left| \frac{5}{4}-t \right| \right) + c = \frac{1}{40} \ln \left| \frac{\frac{5}{4}+t}{\frac{5}{4}-t} \right| + c$
 $= \frac{1}{40} \ln \left| \frac{\frac{5}{4}+t}{\frac{5}{4}-t} \right| + c = \frac{1}{40} \ln \left| \frac{5+4t}{5+4t} \right| + c = \frac{1}{40} \ln \left| \frac{5+4(\sin x - \cos x)}{5+4(\sin x - \cos x)} \right| + c$

Remark : $\frac{1}{(\frac{5}{4}-t)(\frac{5}{4}+t)} = \frac{A}{\frac{5}{4}+t} + \frac{B}{\frac{5}{4}-t}$ (method of partial fractions)

$$1 = A \left(\frac{5}{4} - t \right) + B \left(\frac{5}{4} + t \right), \text{ for } t = -\frac{5}{4}, A = \frac{2}{5} \text{ and for } t = \frac{5}{4}, B = \frac{2}{5}.$$

300. $\int x^{\frac{x}{\ln x}} dx$, let $u = \ln x$, $x = e^u$, so $dx = e^u du$, so:

$$\int x^{\frac{x}{\ln x}} dx = \int (e^u)^{\frac{x}{u}} e^u du = \int e^{e^u} e^u du$$

$$\text{Let } v = e^u, dv = e^u du = v du, \text{ so } \int x^{\frac{x}{\ln x}} dx = \int e^v dv = e^v + c = e^{e^u} + c = e^{e^{\ln x}} + c$$

$$\int x^{\frac{x}{\ln x}} dx = e^x + c$$

301. $\int 2^{\ln x} dx$, let $u = \ln x$, so $x = e^u$, then $dx = e^u du$, so:

$$\int 2^{\ln x} dx = \int 2^u e^u du = \int (2e)^u du = \frac{(2e)^u}{\ln(2e)} + c = \frac{(2e)^{\ln x}}{\ln 2 + \ln e} + c = \frac{2^{\ln x} e^{\ln x}}{\ln 2 + 1} + c$$

$$\int 2^{\ln x} dx = \frac{x 2^{\ln x}}{\ln 2 + 1} + c$$

302. $\int a^x \cdot a^{a^x} \cdot a^{a^{a^x}} dx$, let $u = a^x$, then $du = a^x \ln a dx = u \ln a dx$, so:

$$\int a^x \cdot a^{a^x} \cdot a^{a^{a^x}} dx = \int u \cdot a^u \cdot a^{a^u} \frac{du}{u \ln a} = \frac{1}{\ln a} \int a^u \cdot a^{a^u} du$$

$$\text{Let } v = a^u, \text{ then } dv = a^u \ln a du = v \ln a du, \text{ so:}$$

$$\begin{aligned} \int a^x \cdot a^{a^x} \cdot a^{a^{a^x}} dx &= \frac{1}{\ln a} \int v \cdot a^v \frac{dv}{v \ln a} = \frac{1}{(\ln a)^2} \int a^v dv = \frac{1}{(\ln a)^3} a^v + c = \frac{1}{(\ln a)^3} a^{a^u} + c \\ &= \frac{1}{(\ln a)^3} a^{a^{a^x}} + c \end{aligned}$$

$$303. \int \frac{1}{\sqrt[3]{(x^2-1)^2(x-1)^2}} dx = \int \frac{1}{\sqrt[3]{(x-1)^2(x+1)^2(x-1)^2}} dx = \int \frac{1}{\sqrt[3]{(x+1)^2(x-1)^4}} dx$$

Let $x = \cos 2t$, then $dx = -2 \sin 2t dt$, then:

$$\begin{aligned} & \int \frac{1}{\sqrt[3]{(x^2-1)^2(x-1)^2}} dx = \int \frac{-2 \sin 2t}{\sqrt[3]{(\cos 2t+1)^2(\cos 2t-1)^4}} dt = \int \frac{-2 \sin 2t}{\sqrt[3]{(2 \cos^2 t)^2(2 \sin^2 t)^4}} dt \\ &= \int \frac{-4 \sin t \cos t}{4 \sqrt[3]{\cos^4 t \sin^8 t}} dt = - \int \frac{\tan t \cos^2 t}{\sqrt[3]{\cos^{12} t \tan^8 t}} dt = - \int \frac{\tan t \cos^2 t}{\cos^4 t \sqrt[3]{\tan^8 t}} dt = - \int \frac{\tan t \sec^2 t}{\sqrt[3]{\tan^8 t}} dt \\ &= - \int \tan t \tan^{-\frac{8}{3}} \sec^2 t dt = \int \tan^{-\frac{5}{3}} \sec^2 t dt = \int \tan^{-\frac{5}{3}} (\tan t)' dt = \frac{3}{2} \tan^{-\frac{2}{3}} t + c \\ &= \frac{3}{2} \sqrt[3]{\cot^2 t} + c, \text{ but } \cot^2 t = \frac{1}{\sin^2 t} - 1 = \frac{2}{1-\cos 2t} - 1, \int \frac{1}{\sqrt[3]{(x^2-1)^2(x-1)^2}} dx = \frac{3}{2} \sqrt[3]{\frac{2}{1-x} - 1} \end{aligned}$$

$$304. \int \frac{1}{x+\sqrt{x^2-1}} dx$$

let $x = \cosh t$, then $dx = \sinh t dt$ and $x^2 - 1 = \cosh^2 t - 1 = \sinh^2 t$, so:

$$\int \frac{1}{x+\sqrt{x^2-1}} dx = \int \frac{\sinh t}{\cosh t + \sinh t} dt, \text{ but } \sinh t = \frac{e^t - e^{-t}}{2} \text{ and } \cosh t = \frac{e^t + e^{-t}}{2}, \text{ so:}$$

$$\int \frac{1}{x+\sqrt{x^2-1}} dx = \int \frac{e^t - e^{-t}}{e^t + e^{-t} + e^t - e^{-t}} dt = \int \frac{e^t - e^{-t}}{2e^t} dt = \frac{1}{2} \int (1 - e^{-2t}) dt = \frac{1}{2} t + \frac{1}{4} e^{-2t} + c$$

But $t = \cosh^{-1} x = \ln(x + \sqrt{x^2 - 1})$, then:

$$\begin{aligned} & \int \frac{1}{x+\sqrt{x^2-1}} dx = \frac{1}{2} \ln(x + \sqrt{x^2 - 1}) + \frac{1}{4} e^{-2 \ln(x + \sqrt{x^2 - 1})} + c \\ &= \frac{1}{2} \ln(x + \sqrt{x^2 - 1}) + \frac{1}{2} x^2 - \frac{1}{2} x \sqrt{x^2 - 1} + c \end{aligned}$$

$$305. \int \sqrt{x + \frac{1}{\sqrt{x}}} dx = \int \sqrt{\frac{x\sqrt{x}+1}{\sqrt{x}}} dx = \int \sqrt{x^{\frac{3}{2}} + 1} \cdot x^{-\frac{1}{4}} dx$$

Let $x^{\frac{3}{4}} = \sinh u$, $1 + x^{\frac{3}{2}} = 1 + \sinh^2 u = \cosh^2 u$, $x^{-\frac{1}{4}} dx = \frac{4}{3} \cosh u du$, then we get:

$$\int \sqrt{x + \frac{1}{\sqrt{x}}} dx = \frac{4}{3} \int \cosh u \cosh u du = \frac{4}{3} \int \cosh^2 u du = \frac{2}{3} \int (1 + \cosh 2u) du$$

$$= \frac{2}{3} u + \frac{1}{3} \sinh 2u + c, \text{ but } u = \operatorname{arcsinh} x^{\frac{3}{4}} = \ln \left(x^{\frac{3}{4}} + \sqrt{x^{\frac{3}{2}} + 1} \right) \text{ and } \cosh b = \sqrt{x^{\frac{3}{2}} + 1}, \text{ then:}$$

$$\int \sqrt{x + \frac{1}{\sqrt{x}}} dx = \frac{2}{3} \left[\ln \left(x^{\frac{3}{4}} + \sqrt{x^{\frac{3}{2}} + 1} \right) + x^{\frac{3}{4}} \cdot \sqrt{x^{\frac{3}{2}} + 1} \right] + c$$

$$306. \int \frac{x^2}{1-x^4} dx = \int \frac{x^2}{(1-x^2)(1+x^2)} dx, \text{ let } x = \tan \theta, \text{ then } dx = \sec^2 \theta d\theta, \text{ then:}$$

$$\int \frac{x^2}{1-x^4} dx = \int \frac{\tan^2 \theta}{\sec^2 \theta (1-\tan^2 \theta)} \sec^2 \theta d\theta = \int \frac{\tan^2 \theta}{1-\tan^2 \theta} d\theta = \int \left(\frac{1}{1-\tan^2 \theta} - 1 \right) d\theta$$

$$\begin{aligned}
&= \int \left(\frac{\cos^2 \theta}{\cos^2 \theta - \sin^2 \theta} - 1 \right) d\theta = \int \frac{\cos^2 \theta}{\cos^2 \theta - \sin^2 \theta} d\theta - \theta = \frac{1}{2} \int \frac{2 \cos^2 \theta - 1 + 1}{2 \cos^2 \theta - 1} d\theta - \theta \\
&= \frac{1}{2} \int \left(1 + \frac{1}{\cos 2\theta} \right) d\theta - \theta = \frac{1}{2} \int (1 + \sec 2\theta) d\theta - \theta = \frac{1}{4} \ln |\sec 2\theta + \tan 2\theta| - \frac{1}{2} \theta + c \\
&= \frac{1}{4} \ln \left| \frac{1+x}{1-x} \right| - \frac{1}{2} \arctan x + c
\end{aligned}$$

307. $\int \sqrt{\frac{x}{a^3 - x^3}} dx = \int \frac{\sqrt{x}}{\sqrt{\left(\frac{3}{2}\right)^2 - \left(\frac{x^3}{a^2}\right)^2}} dx$, let $x^{\frac{3}{2}} = a^{\frac{3}{2}} \sin \theta$, then $\frac{3}{2} \sqrt{x} dx = a^{\frac{3}{2}} \cos \theta d\theta$, so:

$$\begin{aligned}
\int \sqrt{\frac{x}{a^3 - x^3}} dx &= \frac{2}{3} \int \frac{\frac{3}{2} \cos \theta}{\sqrt{\left(\frac{3}{2}\right)^2 - \left(\frac{3}{2} \sin \theta\right)^2}} d\theta = \frac{2}{3} \int \frac{\frac{3}{2} \cos \theta}{a^{\frac{3}{2}} \sqrt{1 - \sin^2 \theta}} d\theta = \frac{2}{3} \int \frac{\cos \theta}{\sqrt{\cos^2 \theta}} d\theta = \frac{2}{3} \int d\theta
\end{aligned}$$

$$= \frac{2}{3} \theta + c, \text{ but } x^{\frac{3}{2}} = a^{\frac{3}{2}} \sin \theta, \text{ so } \sin \theta = \left(\frac{x}{a}\right)^{\frac{3}{2}}, \text{ so } \theta = \arcsin \left(\frac{x}{a}\right)^{\frac{3}{2}}, \text{ therefore:}$$

$$\int \sqrt{\frac{x}{a^3 - x^3}} dx = \frac{2}{3} \arcsin \left(\frac{x}{a}\right)^{\frac{3}{2}} + c$$

308. $\int \frac{x^2 - 1}{(x^2 + 1)\sqrt{x^4 + 1}} dx = \int \frac{1 - \frac{1}{x^2}}{(x + \frac{1}{x})\sqrt{x^2 + \frac{1}{x^2}}} dx = \int \frac{1 - \frac{1}{x^2}}{(x + \frac{1}{x})\sqrt{(x + \frac{1}{x})^2 - 2}} dx$

$$\text{Let } u = x + \frac{1}{x}, du = \left(1 - \frac{1}{x^2}\right) dx \text{ so: } \int \frac{x^2 - 1}{(x^2 + 1)\sqrt{x^4 + 1}} dx = \int \frac{1}{u\sqrt{u^2 - 2}} du = \int \frac{1}{u\sqrt{u^2 - (\sqrt{2})^2}} du$$

$$= \frac{1}{\sqrt{2}} \operatorname{arcsec} \left(\frac{u}{\sqrt{2}} \right) + c = \frac{1}{\sqrt{2}} \operatorname{arcsec} \left(\frac{x + \frac{1}{x}}{\sqrt{2}} \right) + c$$

309. $\int \frac{1}{x^2 - 1} \cdot \ln \left| \frac{x-1}{x+1} \right| dx = \int \frac{1}{(x-1)(x+1)} \cdot \ln \left| \frac{x-1}{x+1} \right| dx = \frac{1}{2} \int \left(\frac{1}{x-1} - \frac{1}{x+1} \right) \ln \left| \frac{x-1}{x+1} \right| dx$

$$\text{Let } u = \ln |x-1| - \ln |x+1|, \text{ then } du = \left(\frac{1}{x-1} - \frac{1}{x+1} \right) dx, \text{ so:}$$

$$\int \frac{1}{x^2 - 1} \cdot \ln \left| \frac{x-1}{x+1} \right| dx = \frac{1}{2} \int u du = \frac{1}{4} u^2 + c = \frac{1}{4} \left(\ln \left| \frac{x-1}{x+1} \right| \right)^2 + c$$

Remark : $\frac{1}{(x-1)(x+1)} = \frac{A}{x-1} + \frac{B}{x+1}$ (method of partial fractions), then:

$$1 = A(x+1) + B(x-1), \text{ for } x = 1, A = \frac{1}{2} \text{ and for } x = -1, B = -\frac{1}{2}.$$

310. $\int \frac{1}{(x^2 + 1)\sqrt{x^2 - 1}} dx = \int \frac{\sqrt{x^2 - 1}}{(x^2 + 1)(x^2 - 1)} dx$, let $x = \sec \theta$, then $dx = \tan \theta \sec \theta d\theta$, so:

$$\int \frac{1}{(x^2 + 1)\sqrt{x^2 - 1}} dx = \int \frac{\tan^2 \theta \sec \theta}{(\sec^2 \theta + 1) \tan^2 \theta} d\theta = \int \frac{\sec \theta}{\sec^2 \theta + 1} d\theta = \int \frac{\cos \theta}{1 + \cos^2 \theta} d\theta = \int \frac{\cos \theta}{2 - \sin^2 \theta} d\theta$$

$$\text{Let } u = \sin \theta, \text{ then } du = \cos \theta d\theta, \text{ so: } \int \frac{1}{(x^2 + 1)\sqrt{x^2 - 1}} dx = \int \frac{1}{2 - u^2} du$$

$$= \frac{1}{2\sqrt{2}} \int \left(\frac{1}{\sqrt{2-u}} + \frac{1}{\sqrt{2+u}} \right) du = \frac{1}{2\sqrt{2}} (\ln |\sqrt{2} + u| - \ln |\sqrt{2} - u|) + c = \frac{1}{2\sqrt{2}} \ln \left| \frac{\sqrt{2} + u}{\sqrt{2} - u} \right| + c$$

$$\begin{aligned}
 &= \frac{1}{2\sqrt{2}} \ln \left| \frac{\sqrt{2}+u}{\sqrt{2}-u} \right| + c = \frac{1}{2\sqrt{2}} \ln \left| \frac{\sqrt{2}+\sin \theta}{\sqrt{2}-\sin \theta} \right| + c = \frac{1}{2\sqrt{2}} \ln \left| \frac{\sqrt{2}+\sin \arcsin x}{\sqrt{2}-\sin \arcsin x} \right| + c \\
 &= \frac{1}{2\sqrt{2}} \ln \left| \frac{\sqrt{2}+\frac{1}{\sqrt{1-x^2}}}{\sqrt{2}-\frac{1}{\sqrt{1-x^2}}} \right| + c
 \end{aligned}$$

311. $\int \frac{1}{\sqrt{1+\cos nx}} dx = \int \frac{1}{\sqrt{2\cos^2(\frac{nx}{2})}} dx = \int \frac{1}{\sqrt{2}\cos(\frac{nx}{2})} dx = \frac{1}{\sqrt{2}} \int \sec\left(\frac{nx}{2}\right) dx$

Let $t = \frac{nx}{2}$, then $dt = \frac{n}{2} dx$, so $\int \frac{1}{\sqrt{1+\cos nx}} dx = \frac{1}{\sqrt{2}} \times \frac{2}{n} \int \sec t dt = \frac{\sqrt{2}}{n} \int \sec t dt$
 $= \frac{\sqrt{2}}{n} \ln|\sec t + \tan t| + c = \frac{\sqrt{2}}{n} \ln \left| \sec\left(\frac{nx}{2}\right) + \tan\left(\frac{nx}{2}\right) \right|$

312. $\int \frac{\ln^3 x}{x\sqrt{\ln^2 x - 4}} dx$, let $u = \ln x$, then $du = \frac{1}{x} dx$, so $\int \frac{\ln^3 x}{x\sqrt{\ln^2 x - 4}} dx = \int \frac{u^3}{\sqrt{u^2 - 4}} du$

Let $u = 2 \sec t$, then $du = 2 \sec t \tan t dt$, so we get:

$$\begin{aligned}
 \int \frac{\ln^3 x}{x\sqrt{\ln^2 x - 4}} dx &= \int \frac{2 \sec^3 t}{\sqrt{4(\sec^2 t - 1)}} 2 \sec t \tan t dt = \int \frac{4 \sec^4 t}{2\sqrt{\tan^2 t}} \tan t dt = 2 \int \sec^4 t dt \\
 &= 2 \int \sec^2 t \sec^2 t dt = 2 \int (1 + \tan^2 t)(\tan t)' dt = 2 \tan t + \frac{2}{3} \tan^3 t + c \\
 &= 2\sqrt{\sec^2 t - 1} + \frac{2}{3} (\sec^2 t - 1)^{\frac{3}{2}} + c = 2\sqrt{\frac{u^2}{4} - 1} + \frac{2}{3} \left(\frac{u^2}{4} - 1\right)^{\frac{3}{2}} + c \\
 &= \sqrt{u^2 - 4} + \frac{1}{3\sqrt{2}} (u^2 - 4)^{\frac{3}{2}} + c = \sqrt{\ln^2 x - 4} + \frac{1}{3\sqrt{2}} (\ln^2 x - 4)^{\frac{3}{2}} + c
 \end{aligned}$$

313. $\int \frac{x^2(1-\ln x)}{\ln^4 x - x^4} dx = \int \frac{x^2(1-\ln x)}{x^4 \left[\left(\frac{\ln x}{x} \right)^4 - 1 \right]} dx = \int \frac{\frac{1-\ln x}{x^2}}{\left(\frac{\ln x}{x} \right)^4 - 1} dx$

Let $u = \frac{\ln x}{x}$, then $du = \left(\frac{1-\ln x}{x^2} \right) dx$, so:

$$\begin{aligned}
 \int \frac{x^2(1-\ln x)}{\ln^4 x - x^4} dx &= \int \frac{du}{u^4 - 1} = \frac{1}{2} \int \frac{(u^2+1)-(u^2-1)}{(u^2+1)(u^2-1)} du = \frac{1}{2} \int \left(\frac{1}{u^2-1} - \frac{1}{u^2+1} \right) du \\
 &= \frac{1}{4} \int \frac{(u+1)-(u-1)}{(u+1)(u-1)} du - \frac{1}{2} \int \frac{1}{u^2+1} du = \frac{1}{4} \int \left(\frac{1}{u-1} - \frac{1}{u+1} \right) du - \frac{1}{2} \int \frac{1}{u^2+1} du \\
 &= \frac{1}{4} \ln|u-1| - \frac{1}{4} \ln|u+1| - \frac{1}{2} \arctan u + c = \frac{1}{4} \ln \left| \frac{\ln x - x}{\ln x + x} \right| - \frac{1}{2} \arctan \left(\frac{\ln x}{x} \right) + c
 \end{aligned}$$

314. $\int \frac{\sin[\ln(\sin(\ln x))]\cos(\ln x)}{x \sin(\ln x)} dx$, let $u = \sin(\ln x)$, then $du = \frac{\cos(\ln x)}{x} dx$, then:

$$\int \frac{\sin[\ln(\sin(\ln x))]\cos(\ln x)}{x \sin(\ln x)} dx = \int \frac{\sin(\ln u)}{u} du$$
, let $t = \ln u$, then $dt = \frac{1}{u} du$, so:

$$\begin{aligned}
 \int \frac{\sin[\ln(\sin(\ln x))]\cos(\ln x)}{x \sin(\ln x)} dx &= \int \sin t dt = -\cos t + c = -\cos \ln(u) + c = \\
 &= -\cos[\ln(\sin(\ln x))] + c
 \end{aligned}$$

315. $\int \frac{\tan^2 x}{1-\tan^2 x} dx$, let $t = \tan x$, then $dt = \sec^2 x dx = (1 + \tan^2 x)dx = (1 + t^2)dx$, so:

$$\int \frac{\tan^2 x}{1-\tan^2 x} dx = \int \frac{t^2}{(1-t^2)(1+t^2)} dt$$

Remark : $\frac{z}{(1-z)(1+z)} = \frac{A}{1-z} + \frac{B}{1+z}$ (**method of partial fractions**), $A = \left[\frac{z}{1+z} \right]_{z=1} = \frac{1}{2}$, and

$$B = \left[\frac{z}{1-z} \right]_{z=-1} = -\frac{1}{2}, \text{ so } \frac{z}{(1-z)(1+z)} = \frac{1}{2(1-z)} - \frac{1}{2(1+z)}.$$

Set $z = t^2$, then we get : $\frac{t^2}{(1-t^2)(1+t^2)} = \frac{1}{2(1-t^2)} - \frac{1}{2(1+t^2)}$ and so we have:

$$\int \frac{\tan^2 x}{1-\tan^2 x} dx = \int \left[\frac{1}{2(1-t^2)} - \frac{1}{2(1+t^2)} \right] dt = \int \left[\frac{1}{4(1+t)} + \frac{1}{4(1-t)} - \frac{1}{2(1+t^2)} \right] dt$$

$$= \frac{1}{4} \ln \left| \frac{1+t}{1-t} \right| - \frac{1}{2} \arctan t + c = \frac{1}{4} \ln \left| \frac{1+\tan x}{1-\tan x} \right| - \frac{1}{2} \arctan \tan t + c = \frac{1}{4} \ln \left| \frac{1+\tan x}{1-\tan x} \right| - \frac{1}{2} x + c$$

316. $\int \frac{\sin^3 2x}{8+8\sin^2 x} dx = \int \frac{(2\sin x \cos x)^3}{8(1+\sin^2 x)} dx = \int \frac{8\sin^3 x \cos^3 x}{8(1+1-\cos^2 x)} dx = \int \frac{\sin^3 x \cos^3 x}{2-\cos^2 x} dx$

$$= \int \frac{\sin^3 x}{2-\cos^2 x} \cdot \cos^3 x \sin x dx = \int \frac{1-\cos^2 x}{2-\cos^2 x} \cdot \cos^3 x \sin x dx, \text{ let } t = \cos x, \text{ so } dt = -\sin x dx,$$

$$\int \frac{\sin^3 2x}{8+8\sin^2 x} dx = \int \frac{1-t^2}{t^2-2} \cdot t^3 dt = \int \frac{t^3-t^5}{t^2-2} dt$$

By performing the long division of $t^3 - t^5$ by $t^2 - 2$, we get $t^3 + t + \frac{2t}{t^2-2}$, so we get:

$$\int \frac{\sin^3 2x}{8+8\sin^2 x} dx = \int \left(t^3 + t + \frac{2t}{t^2-2} \right) dt = \frac{1}{4} t^4 + \frac{1}{2} t^2 + \ln|t^2 - 2| + c$$

$$= \frac{1}{4} \cos^4 x + \frac{1}{2} \cos^2 x + \ln|\cos^2 x - 2| + c$$

317. $\int \sqrt{\frac{\cos x - \cos^3 x}{1 - \cos^3 x}} dx = \int \sqrt{\frac{\cos x(1 - \cos^2 x)}{1 - \cos^3 x}} dx = \int \sqrt{\frac{\cos x \sin^2 x}{1 - \cos^3 x}} dx = \int \sin x \sqrt{\frac{\cos x}{1 - \cos^3 x}} dx$

Let $t^2 = \cos^3 x$, $\cos x \sqrt{\cos x} = t$, so $(-\sin x \sqrt{\cos x} - \frac{1}{2} \sin x \sqrt{\cos x}) dx = dt$, then

$$\sin x \sqrt{\cos x} = -\frac{2}{3} dt, \text{ so } \int \sqrt{\frac{\cos x - \cos^3 x}{1 - \cos^3 x}} dx = -\frac{2}{3} \int \frac{dt}{\sqrt{1-t^2}} = \frac{2}{3} \arccos t + c$$

$$= \frac{2}{3} \arccos(\cos x \sqrt{\cos x}) + c$$

318. $\int \sqrt{\frac{1-\cos x}{\cos \alpha - \cos x}} dx = \int \sqrt{\frac{2 \sin^2 \frac{x}{2}}{1+\cos \alpha - (1+\cos x)}} dx = \int \frac{\sqrt{2} \sin \frac{x}{2}}{\sqrt{2 \cos^2 \frac{\alpha}{2} - 2 \cos^2 \frac{x}{2}}} dx$

$$= \int \frac{\sqrt{2} \sin \frac{x}{2}}{\sqrt{2 \cos^2 \frac{\alpha}{2} \left[1 - \frac{\cos^2 x}{\cos^2 \frac{\alpha}{2}} \right]}} dx = \int \frac{\sqrt{2} \sin \frac{x}{2}}{\sqrt{2 \cos^{\frac{\alpha}{2}} \sqrt{1 - \left(\frac{\cos x}{\cos \frac{\alpha}{2}} \right)^2}}} dx = 2 \int -\frac{\frac{1}{2} \sin \frac{x}{2}}{\sqrt{1 - \left(\frac{\cos x}{\cos \frac{\alpha}{2}} \right)^2}} dx$$

Let $t = \frac{\cos \frac{x}{2}}{\cos \frac{\alpha}{2}}$, then $dt = -\frac{1}{2} \frac{\sin \frac{x}{2}}{\cos^2 \frac{\alpha}{2}} dx$, so:

$$\int \sqrt{\frac{1-\cos x}{\cos \alpha - \cos x}} dx = 2 \int -\frac{dt}{\sqrt{1-t^2}} = 2 \arccos t + c = 2 \arccos \left(\frac{\cos \frac{x}{2}}{\cos \frac{\alpha}{2}} \right) + c$$

$$\begin{aligned} 319. \quad & \int \frac{dx}{\cos^3 x - \sin^3 x} = \int \frac{dx}{(\cos x - \sin x)(\cos^2 x + \cos x \sin x + \sin^2 x)} \\ &= \int \frac{dx}{(\cos x - \sin x)(1 + \cos x \sin x)} = \int \frac{\cos^2 x + \sin^2 x - 2 \sin x \cos x + 2 \sin x \cos x}{(\cos x - \sin x)(1 + \cos x \sin x)} dx \\ &= \int \frac{(\cos x - \sin x)^2 + 2 \sin x \cos x}{(\cos x - \sin x)(1 + \cos x \sin x)} dx = \int \frac{\cos x - \sin x}{1 + \cos x \sin x} dx + 2 \int \frac{\cos x \sin x}{(\cos x - \sin x)(1 + \cos x \sin x)} dx \\ &= \frac{2}{3} \int \frac{\cos x - \sin x}{1 + (\sin x + \cos x)^2} dx + \frac{2}{3} \int \frac{\cos x - \sin x}{2 - (\sin x + \cos x)^2} dx \end{aligned}$$

Let $u = \sin x + \cos x$, then $du = (\cos x - \sin x)dx$, then we get:

$$\begin{aligned} \int \frac{dx}{\cos^3 x - \sin^3 x} &= \frac{2}{3} \int \frac{du}{1+u^2} + \frac{2}{3} \int \frac{du}{2-u^2} = \frac{2}{3} \int \frac{du}{1+u^2} + \frac{2}{3} \int \frac{du}{(\sqrt{2})^2 - u^2} \\ &= \frac{2}{3} \arctan u + \frac{1}{3\sqrt{2}} \ln \left| \frac{\sqrt{2}+u}{\sqrt{2}-u} \right| + c = \frac{2}{3} \arctan(\sin x + \cos x) + \frac{1}{3\sqrt{2}} \ln \left| \frac{\sqrt{2}+\sin x+\cos x}{\sqrt{2}-\sin x-\cos x} \right| + c \\ 320. \quad & \int \frac{\sqrt{2} \sin(x+\frac{\pi}{4})}{3+\sin 2x} dx = \int \frac{\sqrt{2}[\sin x \cos \frac{\pi}{4} + \cos x \sin \frac{\pi}{4}]}{3+\sin 2x} dx = \int \frac{\sqrt{2}[\frac{1}{\sqrt{2}} \sin x + \frac{1}{\sqrt{2}} \cos x]}{3+\sin 2x} dx \\ &= \int \frac{\sin x + \cos x}{3+\sin 2x} dx = \int \frac{\sin x + \cos x}{4 - (1 - \sin 2x)} dx = \int \frac{\sin x + \cos x}{4 - (\sin^2 x + \cos^2 x - \sin 2x)} dx \\ &= \int \frac{\sin x + \cos x}{4 - (\sin x - \cos x)^2} dx, \text{ let } t = \sin x - \cos x, \text{ then } dt = (\sin x + \cos x)dx, \text{ so:} \end{aligned}$$

$$\begin{aligned} \int \frac{\sqrt{2} \sin(x+\frac{\pi}{4})}{3+\sin 2x} dx &= \int \frac{dt}{4-t^2} = \int \frac{dt}{(2-t)(2+t)} = \frac{1}{4} \int \frac{(2+t)+(2-t)}{(2-t)(2+t)} dt = \frac{1}{4} \int \left(\frac{1}{2-t} + \frac{1}{2+t} \right) dt \\ &= \frac{1}{4} (-\ln|2-t| + \ln|2+t|) + c = \frac{1}{4} \ln \left| \frac{2+t}{2-t} \right| + c = \frac{1}{4} \ln \left| \frac{2+\sin x - \cos x}{2 - \sin x + \cos x} \right| + c \end{aligned}$$

$$\begin{aligned} 321. \quad & \int \frac{x-1}{(x+1)\sqrt{x^3+x^2+x}} dx = \int \frac{x^2-1}{(x+1)^2 \sqrt{x^3+x^2+x}} dx = \int \frac{x^2 \left(1 - \frac{1}{x^2}\right)}{(x^2+2x+1)\sqrt{x^2(x+1+x^{-1})}} dx \\ &= \int \frac{x^2 \left(1 - \frac{1}{x^2}\right)}{x^2(x+2+x^{-1})\sqrt{x+1+x^{-1}}} dx = \int \frac{1 - \frac{1}{x^2}}{(x+2+x^{-1})\sqrt{x+1+x^{-1}}} dx \end{aligned}$$

Let $t^2 = x + 1 + x^{-1}$, then $\left(1 - \frac{1}{x^2}\right) dx = 2t dt$, so:

$$\int \frac{x-1}{(x+1)\sqrt{x^3+x^2+x}} dx = \int \frac{2t dt}{(t^2+1).t} = 2 \int \frac{dt}{t^2+1} = 2 \arctan t + c = 2 \arctan(x + 1 + x^{-1})^{\frac{1}{2}} + c$$

$$322. \quad \int \frac{1}{2+2 \sin x + \cos x} dx$$

Let $t = \tan \left(\frac{x}{2} \right) \Rightarrow dx = \frac{2dt}{1+t^2}$; $\cos x = \frac{1-t^2}{1+t^2}$ and $\sin x = \frac{2t}{1+t^2}$; then:

$$\begin{aligned}
\int \frac{1}{2+2\sin x+\cos x} dx &= \int \frac{1}{2+2\left(\frac{2t}{1+t^2}\right)+\frac{1-t^2}{1+t^2}} \frac{2}{1+t^2} dt = 2 \int \frac{1}{2(1+t^2)+4t+1-t^2} dt \\
&= 2 \int \frac{1}{t^2+4t+3} dt = 2 \int \frac{1}{(t+1)(t+3)} dt = \frac{2}{2} \int \left(\frac{1}{t+1} - \frac{1}{t+3} \right) dt = \ln|t+1| - \ln|t+3| + c \\
&= \ln \left| \tan\left(\frac{x}{2}\right) + 1 \right| - \ln \left| \tan\left(\frac{x}{3}\right) + 3 \right| + c = \ln \left| \frac{\tan\left(\frac{x}{2}\right)+1}{\tan\left(\frac{x}{3}\right)+3} \right| + c
\end{aligned}$$

Remark : $\frac{1}{(t+1)(t+3)} = \frac{A}{t+1} + \frac{B}{t+3}$ (method of partial fractions), then:

$$1 = A(t+3) + B(t+1), \text{ for } t = -1, A = \frac{1}{2}, \text{ and for } t = -3, B = -\frac{1}{2}.$$

$$323. \quad \int \frac{dx}{\sqrt{1-\sin^4 x}} = \int \frac{1}{\sqrt{(1-\sin^2 x)(1+\sin^2 x)}} dx = \int \frac{1}{\sqrt{\cos^2 x(1+\sin^2 x)}} dx$$

$$= \int \frac{1}{\cos x \sqrt{1+\sin^2 x}} dx = \int \frac{\sec^2 x}{\sec^2 x \cos x \sqrt{1+\sin^2 x}} dx = \int \frac{\sec^2 x}{\sec x \sqrt{1+\sin^2 x}} dx$$

$$= \int \frac{\sec^2 x}{\sqrt{(1+\sin^2 x)\sec^2 x}} dx = \int \frac{\sec^2 x}{\sqrt{\sec^2 x+\tan^2 x}} dx = \int \frac{\sec^2 x}{\sqrt{1+\tan^2 x+\tan^2 x}} dx$$

$$= \int \frac{\sec^2 x}{\sqrt{1+2\tan^2 x}} dx = \frac{1}{\sqrt{2}} \int \frac{\sec^2 x}{\sqrt{\left(\frac{1}{\sqrt{2}}\right)^2+\tan^2 x}} dx, \text{ let } u = \tan x, \text{ then } du = \sec^2 x dx, \text{ so:}$$

$$\int \frac{dx}{\sqrt{1-\sin^4 x}} = \frac{1}{\sqrt{2}} \int \frac{du}{\sqrt{\left(\frac{1}{\sqrt{2}}\right)^2+u^2}} = \frac{1}{\sqrt{2}} \sinh^{-1}\left(\frac{u}{\frac{1}{\sqrt{2}}}\right) + c = \frac{1}{\sqrt{2}} \sinh^{-1}(\sqrt{2} \tan x) + c$$

$$324. \quad \int \frac{dx}{x+3\sqrt{x}+2} = \int \frac{dx}{\sqrt{x}(\sqrt{x}+3+\frac{2}{\sqrt{x}})} = 2 \int \frac{dx}{2\sqrt{x}(\sqrt{x}+3+\frac{2}{\sqrt{x}})}, \text{ let } u = \sqrt{x}, \text{ then } du = \frac{1}{2\sqrt{x}} dx$$

$$\int \frac{dx}{x+3\sqrt{x}+2} = 2 \int \frac{du}{u+3+\frac{2}{u}} = 2 \int \frac{u}{u^2+3u+2} du = \int \frac{2u}{(u+1)(u+2)} du = \int \frac{4u+4-2u-4}{(u+1)(u+2)} du$$

$$= \int \frac{4(u+1)-2(u+2)}{(u+1)(u+2)} du = \int \left(\frac{4}{u+2} - \frac{2}{u+1} \right) du = 4 \ln|u+2| - 2 \ln|u+1| + c$$

$$= 4 \ln|\sqrt{x}+2| - 2 \ln|\sqrt{x}+1| + c$$

$$325. \quad \int \frac{3+3x^2}{3x^4+2x^3+6x^2-2x+3} dx = \int \frac{3\left(1+\frac{1}{x^2}\right)}{3\left(x^2+\frac{1}{x^2}\right)+2\left(x-\frac{1}{x}\right)+6} dx = \int \frac{1+\frac{1}{x^2}}{\left(x^2+\frac{1}{x^2}\right)+\frac{2}{3}\left(x-\frac{1}{x}\right)+2} dx$$

Let $t = x - \frac{1}{x}$, $\left(x - \frac{1}{x}\right)^2 = t^2$, so $x^2 - 2 + \frac{1}{x^2} = t^2$, so $x^2 + \frac{1}{x^2} = t^2 + 2$ and $dt = \left(1 + \frac{1}{x^2}\right) dx$

$$\int \frac{3+3x^2}{3x^4+2x^3+6x^2-2x+3} dx = \int \frac{dt}{t^2+2+\frac{2}{3}t^2+2} = \int \frac{dt}{t^2+\frac{2}{3}t^2+4} = \int \frac{dt}{\left(t+\frac{1}{3}\right)^2+\frac{35}{9}} = \frac{9}{35} \int \frac{dt}{\left(\frac{3t+1}{\sqrt{35}}\right)^2+1}$$

$$= \frac{9}{35} \times \frac{\sqrt{35}}{3} \arctan\left(\frac{3t+1}{\sqrt{35}}\right) + c = \frac{3}{\sqrt{35}} \arctan\left(\frac{3(x-\frac{1}{x})+1}{\sqrt{35}}\right) + c$$

326. $\int \frac{e^{3x}-e^x}{e^{4x}+e^{2x}+1} dx = \int \frac{e^{2x}-1}{e^{4x}+e^{2x}+1} e^x dx$, let $u = e^x$, so $du = e^x dx$, then:

$$\int \frac{e^{3x}-e^x}{e^{4x}+e^{2x}+1} dx = \int \frac{u^2-1}{u^4+u^2+1} du = \int \frac{\frac{u^2-1}{u^2}}{\frac{u^4+u^2+1}{u^2}} du = \int \frac{1-\frac{1}{u^2}}{u^2+1+\frac{1}{u^2}} du = \int \frac{1-\frac{1}{u^2}}{\left(u+\frac{1}{u}\right)^2-1} du$$

Let $t = u + \frac{1}{u}$, then $dt = \left(1 - \frac{1}{u^2}\right) du$, so:

$$\begin{aligned} \int \frac{e^{3x}-e^x}{e^{4x}+e^{2x}+1} dx &= \int \frac{1}{t^2-1} dt = \frac{1}{2} \int \frac{(t+1)-(t-1)}{(t-1)(t+1)} dt = \frac{1}{2} \int \left(\frac{1}{t-1} - \frac{1}{t+1}\right) dt = \frac{1}{2} \ln \left| \frac{t-1}{t+1} \right| + c \\ &= \frac{1}{2} \ln \left| \frac{u+\frac{1}{u}-1}{u+\frac{1}{u}+1} \right| + c = \frac{1}{2} \ln \left| \frac{u^2-u+1}{u^2+u+1} \right| + c = \frac{1}{2} \ln \left| \frac{e^{2x}-e^x+1}{e^{2x}+e^x+1} \right| + c \end{aligned}$$

327. $\int \frac{\sqrt{x^2+4}}{x^2} dx$, let $x = 2 \tan u$, then $dx = 2 \sec^2 u du$, then:

$$\begin{aligned} \int \frac{\sqrt{x^2+4}}{x^2} dx &= \int \frac{2\sqrt{1+\tan^2 u}}{4\tan^2 u} 2 \sec^2 u du = \int \frac{\sec u \sec^2 u}{\tan^2 u} du = \int \frac{\frac{1}{\cos^3 u}}{\frac{\sin^2 u}{\cos^2 u}} dx = \int \frac{1}{\sin^2 u \cos u} du \\ &= \int \frac{1}{(1-\cos^2 u) \cos u} du = \int \left(\frac{1}{\cos u} + \frac{\cos u}{1-\cos^2 u} \right) du = \int \left(\sec u + \frac{\cos u}{\sin^2 u} \right) du \\ &= \int \left(\sec u + \frac{(\sin u)'}{\sin^2 u} \right) du = \ln |\sec u + \tan u| - \frac{1}{\sin u} + c \\ &= \ln \left| \sec \left(\arctan \left(\frac{x}{2} \right) \right) + \tan \left(\arctan \left(\frac{x}{2} \right) \right) \right| - \csc \left(\arctan \left(\frac{x}{2} \right) \right) + c \\ &= \ln \left| \frac{x+\sqrt{x^2+4}}{2} \right| - \frac{\sqrt{x^2+4}}{x} + c \end{aligned}$$

328. $\int \frac{x+1}{x(xe^x+1)^2} dx = \int \frac{(x+1)e^x}{xe^x(xe^x+1)^2} dx$, let $t = 1 + xe^x$, $dt = (e^x + xe^x)dx$, so:

$$\int \frac{x+1}{x(xe^x+1)^2} dx = \int \frac{dt}{(t-1)t^2} = \int \frac{t^{-2}dt}{t-1} = \int \frac{t^{-2}dt}{\left(t^{-1}\right)^{-1}-1}, \text{ let } u = t^{-1}, du = -t^{-2}dt, \text{ so:}$$

$$\begin{aligned} \int \frac{x+1}{x(xe^x+1)^2} dx &= - \int \frac{du}{u^{-1}-1} = - \int \frac{du}{\frac{1}{u}-1} = - \int \frac{du}{\frac{1-u}{u}} = - \int \frac{u}{1-u} du = \int \frac{-u+1-1}{1-u} du \\ &= \int \left(1 - \frac{1}{1-u}\right) du = \int \left(1 + \frac{(1-u)'}{1-u}\right) du = u + \ln|1-u| + c = \frac{1}{t} + \ln \left|1 - \frac{1}{t}\right| + c \\ &= \frac{1}{1+xe^x} + \ln|xe^x| - \ln|1+xe^x| + c \end{aligned}$$

329. $\int \frac{\tan x + \cot x + 1}{\ln(e^x \tan x)} dx = \int \frac{\tan x + \cot x + 1}{\ln e^x + \ln(\tan x)} dx = \int \frac{\frac{\sin x}{\cos x} + \frac{\cos x}{\sin x} + 1}{x + \ln\left(\frac{\sin x}{\cos x}\right)} dx$

Let $u = \ln\left(\frac{\sin x}{\cos x}\right) + x$, then $du = \left[\frac{\frac{1}{\cos^2 x}}{\frac{\sin x}{\cos x}} + 1 \right] dx = \left(\frac{1}{\sin x \cos x} + 1 \right) dx$

$$du = \left(\frac{\cos^2 x + \sin^2 x}{\sin x \cos x} + 1 \right) dx = \left(\frac{\sin x}{\cos x} + \frac{\cos x}{\sin x} + 1 \right) dx, \text{ then:}$$

$$\int \frac{\tan x + \cot x + 1}{\ln(e^x \tan x)} dx = \int \frac{du}{u} = \ln|u| + c = \ln|\ln(\tan x) + x|$$

330. $\int \frac{\operatorname{arcsec}\left(\frac{1+x^2}{1-x^2}\right)}{x \arctan x} dx$, let $x = \tan \theta$, $dx = \sec^2 \theta d\theta$

$$\text{Also, } \frac{1+x^2}{1-x^2} = \frac{1+\tan^2 \theta}{1-\tan^2 \theta} = \frac{1}{\cos 2\theta} = \sec 2\theta$$

$$\begin{aligned} \int \frac{\operatorname{arcsec}\left(\frac{1+x^2}{1-x^2}\right)}{x \arctan x} dx &= \int \frac{\operatorname{arcsec}(\sec 2\theta)}{\tan \theta \arctan(\tan \theta)} \sec^2 \theta d\theta = \int \frac{2\theta}{\theta \tan \theta} \sec^2 \theta d\theta = 2 \int \frac{d\theta}{\sin \theta \cos \theta} \\ &= 4 \int \frac{d\theta}{\sin 2\theta} = 4 \int \csc 2\theta d\theta = 4 \int \csc 2\theta \frac{\csc 2\theta - \cot 2\theta}{\csc 2\theta - \cot 2\theta} d\theta = 2 \int \frac{(\csc 2\theta - \cot 2\theta)'}{\csc 2\theta - \cot 2\theta} d\theta \\ &= 2 \ln|\csc 2\theta - \cot 2\theta| + c \end{aligned}$$

331. $\int \frac{x - x \ln x + 1}{x(x+1)^2 + x \ln^2 x} dx = \int \frac{x - x \ln x + 1}{x(x+1)^2 \left[1 + \frac{\ln^2 x}{(x+1)^2} \right]} dx$, let $t = \frac{\ln x}{x+1}$, $dt = \frac{x - x \ln x + 1}{x(x+1)^2} dx$, so:

$$\int \frac{x - x \ln x + 1}{x(x+1)^2 + x \ln^2 x} dx = \int \frac{1}{1+t^2} dt = \arctan t + c = \arctan\left(\frac{\ln x}{x+1}\right) + c$$

332. $\int \frac{1}{5 \cos^2 x + 4 \sin 2x + 3} dx = \int \frac{1}{5 \cos^2 x + 8 \sin x \cos x + 3} dx$

$$\begin{aligned} &= \int \frac{\frac{1}{\cos^2 x}}{5 \cos^2 x + 8 \sin x \cos x + 3} dx = \int \frac{\sec^2 x}{5 + 8 \tan x + 3 \sec^2 x} dx = \int \frac{\sec^2 x}{5 + 8 \tan x + 3(\tan^2 x + 1)} dx \\ &= \int \frac{\sec^2 x}{8 + 8 \tan x + 3 \tan^2 x} dx, \text{ let } t = \tan x, \text{ then } dt = \sec^2 x dx, \text{ so:} \end{aligned}$$

$$\int \frac{1}{5 \cos^2 x + 4 \sin 2x + 3} dx = \int \frac{1}{3t^2 + 8t + 8} dt$$

$$3t^2 + 8t + 8 = 3\left(t^2 + \frac{8}{3}t + \frac{8}{3}\right) = 3\left(t^2 + \frac{8}{3}t + \frac{16}{9} - \frac{16}{9} + \frac{8}{3}\right) = 3\left[\left(t + \frac{4}{3}\right)^2 + \frac{8}{9}\right]$$

$$= 3\left[\left(t + \frac{4}{3}\right)^2 + \left(\frac{2\sqrt{2}}{3}\right)^2\right], \text{ then:}$$

$$\int \frac{1}{5 \cos^2 x + 4 \sin 2x + 3} dx = \frac{1}{3} \int \frac{1}{\left(t + \frac{4}{3}\right)^2 + \left(\frac{2\sqrt{2}}{3}\right)^2} dt = \frac{1}{3} \left[\frac{3}{2\sqrt{2}} \arctan\left(\frac{3}{2\sqrt{2}}\left(t + \frac{4}{3}\right)\right) \right] + c$$

$$= \frac{1}{2\sqrt{2}} \arctan\left(\frac{3}{2\sqrt{2}}t + \frac{2}{\sqrt{2}}\right) + c = \frac{1}{2\sqrt{2}} \arctan\left(\frac{3}{2\sqrt{2}}\tan x + \frac{2}{\sqrt{2}}\right) + c$$

333. $\int \frac{\sin x}{\sin 4x} dx = \int \frac{\sin x}{2 \cos 2x \sin 2x} dx = \int \frac{\sin x}{2 \cos 2x (2 \sin x \cos x)} dx = \int \frac{1}{4 \cos x \cos 2x} dx$

$$= \int \frac{\cos x}{4 \cos^2 x \cos 2x} dx = \int \frac{\cos x}{4(1 - \sin^2 x)(1 - 2 \sin^2 x)} dx, \text{ let } t = \sin x, \text{ then } dt = \cos x dt, \text{ so:}$$

$$\int \frac{\sin x}{\sin 4x} dx = \frac{1}{4} \int \frac{1}{(1-t^2)(1-2t^2)} dt = \frac{1}{4} \int \frac{1}{(t^2-1)(2t^2-1)} dt$$

Method of partial fractions : $\frac{1}{(z-1)(2z-1)} = \frac{A}{z-1} + \frac{B}{2z-1}$, so $1 = (2z-1)A + (z-1)B$,

For $z = 1$ we get $A = 1$ and for $z = \frac{1}{2}$ we get $1 = \frac{1}{2}B$, so $B = 2$

So : $\frac{1}{(z-1)(2z-1)} = \frac{1}{z-1} + \frac{2}{2z-1}$, put $z = t^2$ we get : $\frac{1}{(t^2-1)(2t^2-1)} = \frac{1}{t^2-1} + \frac{2}{2t^2-1}$, so:

$$\begin{aligned}\int \frac{\sin x}{\sin 4x} dx &= \frac{1}{4} \int \frac{1}{t^2-1} dt + \frac{1}{4} \int \frac{2}{2t^2-1} dt = \frac{1}{8} \int \frac{(t+1)-(t-1)}{(t+1)(t-1)} dt + \frac{1}{4} \int \frac{(\sqrt{2}t+1)-(\sqrt{2}t-1)}{(\sqrt{2}t+1)(\sqrt{2}t-1)} dt \\ &= \frac{1}{8} \int \left(\frac{1}{t-1} - \frac{1}{t+1} \right) dt + \frac{1}{4} \int \left(\frac{1}{\sqrt{2}t-1} - \frac{1}{\sqrt{2}t+1} \right) dt = \frac{1}{8} \ln |t-1| + \frac{1}{4\sqrt{2}} \ln \left| \frac{\sqrt{2}t-1}{\sqrt{2}t+1} \right| + c \\ &= \frac{1}{8} \ln \left| \frac{\sin x-1}{\sin x+1} \right| + \frac{1}{4\sqrt{2}} \ln \left| \frac{\sqrt{2} \sin x-1}{\sqrt{2} \sin x+1} \right| + c\end{aligned}$$

$$\begin{aligned}334. \quad \int \frac{1}{3(\sec x + \tan x) - \cos x} dx &= \int \frac{1}{3(\sec x + \tan x) - \cos x} \times \frac{\cos x}{\cos x} dx \\ &= \int \frac{\cos x}{3(1+\sin x) - \cos^2 x} dx = \int \frac{\cos x}{3+3\sin x - (1-\sin^2 x)} dx = \int \frac{\cos x}{\sin^2 x + 3\sin x + 2} dx \\ &= \int \frac{\cos x}{(\sin x+1)(\sin x+2)} dx, \text{ let } t = \sin x, \text{ then } dt = \cos x dx, \text{ so:} \\ &\int \frac{1}{3(\sec x + \tan x) - \cos x} dx = \int \frac{1}{(t+1)(t+2)} dt\end{aligned}$$

Decomposition into partial fractions : $\frac{1}{(t+1)(t+2)} = \frac{A}{t+1} + \frac{B}{t+2}$, $A = \left[\frac{1}{t+2} \right]_{t=-1} = 1$ and $B = \left[\frac{1}{t+1} \right]_{t=-2} = -1$, so we get : $\frac{1}{(t+1)(t+2)} = \frac{1}{t+1} - \frac{1}{t+2}$ and so:

$$\begin{aligned}\int \frac{1}{3(\sec x + \tan x) - \cos x} dx &= \int \left(\frac{1}{t+1} - \frac{1}{t+2} \right) dt = \ln |t+1| - \ln |t+2| + c = \ln \left| \frac{t+1}{t+2} \right| + c \\ &= \ln \left| \frac{\sin x+1}{\sin x+2} \right| + c\end{aligned}$$

$$\begin{aligned}335. \quad \int \frac{\sqrt{\tan x}}{\sin x(\sin x + \cos x)} dx &= \int \frac{\sqrt{\tan x}}{\sin^2 x + \sin x \cos x} dx = 2 \int \frac{\sqrt{\tan x}}{2 \sin^2 x + 2 \sin x \cos x} dx \\ &= 2 \int \frac{\sqrt{\tan x}}{1 - \cos 2x + \sin 2x} dx, \text{ let } t = \tan x, \text{ then } \cos 2x = \frac{1-t^2}{1+t^2}, \sin 2x = \frac{2t}{1+t^2}, \text{ and } dx = \frac{dt}{1+t^2}, \\ &\int \frac{\sqrt{\tan x}}{\sin x(\sin x + \cos x)} dx = 2 \int \frac{\sqrt{t}}{1 - \frac{1-t^2}{1+t^2} + \frac{2t}{1+t^2}} \frac{dt}{1+t^2} = 2 \int \frac{\sqrt{t}}{1+t^2 - 1+t^2 + 2t} dt = \int \frac{\sqrt{t}}{t^2 + t} dt \\ &= 2 \int \frac{1}{(\sqrt{t})^2 + 1} \cdot \frac{1}{2\sqrt{t}} dt, \text{ let } u = \sqrt{t}, \text{ so } du = \frac{1}{2\sqrt{t}} dt, \text{ then:} \\ &\int \frac{\sqrt{\tan x}}{\sin x(\sin x + \cos x)} dx = 2 \int \frac{1}{1+u^2} du = 2 \arctan u + c = 2 \arctan(\sqrt{t}) + c \\ &= 2 \arctan(\sqrt{\tan x}) + c\end{aligned}$$

$$\begin{aligned}336. \quad \int \frac{\cos^4 x - \sin^4 x}{(1+\sqrt{e^x} + \sqrt[3]{e^x} + \sqrt[6]{e^x}) \cos 2x} dx &= \int \frac{(\cos^2 x + \sin^2 x)(\cos^2 x - \sin^2 x)}{(1+\sqrt{e^x} + \sqrt[3]{e^x} + \sqrt[6]{e^x})(\cos^2 x - \sin^2 x)} dx \\ &= \int \frac{1}{1+\sqrt{e^x} + \sqrt[3]{e^x} + \sqrt[6]{e^x}} dx, \text{ let } u = \sqrt[6]{e^x}, u^6 = e^x, \text{ so } x = 6 \ln u, \text{ then } dx = \frac{6}{u} du, \text{ so:} \\ &\int \frac{\cos^4 x - \sin^4 x}{(1+\sqrt{e^x} + \sqrt[3]{e^x} + \sqrt[6]{e^x}) \cos 2x} dx = \int \frac{6}{(1+u^3+u^2+u)u} du = \int \frac{6}{(1+u)(1+u^2)u} du \\ &= \int \left(\frac{6}{u} - \frac{3}{1+u} - \frac{3u+3}{1+u^2} \right) du = 6 \int \frac{1}{u} du - 3 \int \frac{1}{1+u} du - \frac{3}{2} \int \frac{(1+u^2)'}{1+u^2} du - 3 \int \frac{1}{1+u^2} du\end{aligned}$$

$$\begin{aligned}
&= 6 \ln|u| - 3 \ln|1+u| - \frac{3}{2} \ln|1+u^2| - 3 \arctan u + c \\
&= 6 \ln|\sqrt[6]{e^x}| - 3 \ln|1+\sqrt[6]{e^x}| - \frac{3}{2} \ln|1+\sqrt[3]{e^x}| - 3 \arctan(\sqrt[6]{e^x}) + c
\end{aligned}$$

Remark : $\frac{1}{(1+u)(1+u^2)u} = \frac{A}{u} + \frac{B}{1+u} + \frac{Cu+D}{1+u^2}$ (method of partial fractions)

$$A = \left[\frac{1}{(1+u)(1+u^2)} \right]_{u=0} = 1, B = \left[\frac{1}{(1+u^2)u} \right]_{u=-1} = -\frac{1}{2}, \text{ then}$$

$$\frac{1}{(1+u)(1+u^2)u} = \frac{1}{u} - \frac{1}{2(1+u)} + \frac{Cu+D}{1+u^2}; \text{ then}$$

$$1 = (1+u)(1+u^2) - \frac{1}{2}u(1+u^2) + u(1+u)(Cu+D), \text{ taking } u=1, C+D=-1 \text{ and taking}$$

$$u=2, 2C+D = -\frac{3}{2}, \text{ so we get } \begin{cases} C+D=-1 \\ 2C+D=-\frac{3}{2} \end{cases}, \text{ then } C=D=-\frac{1}{2}.$$

337. $\int \frac{x^2-1}{x^2+1} \cdot \frac{1}{\sqrt{1+x^4}} dx$, let $y = \frac{x^2-1}{x^2+1}$, then $x^2 = \frac{1+y}{1-y}$, so $2xdx = \frac{2}{(1-y)^2} dy$,

$$\text{so } dx = \frac{1}{x} \cdot \frac{1}{(1-y)^2} dy, \text{ then } dx = \sqrt{\frac{1-y}{1+y}} \cdot \frac{1}{(1-y)^2} dy, \text{ so } \int \frac{x^2-1}{x^2+1} \cdot \frac{1}{\sqrt{1+x^4}} dx =$$

$$\int y \cdot \frac{1}{\sqrt{1+\left(\frac{1+y}{1-y}\right)^2}} \cdot \sqrt{\frac{1-y}{1+y}} \cdot \frac{1}{(1-y)^2} dy$$

$$= \int y \cdot \frac{1-y}{\sqrt{(1-y)^2+(1-y)^2}} \cdot \sqrt{\frac{1-y}{1+y}} \cdot \frac{1}{(1-y)^2} dy = \frac{1}{\sqrt{2}} \int \frac{y}{\sqrt{1-y}\sqrt{1+y}} \cdot \frac{1}{\sqrt{1+y^2}} dy$$

$$= \frac{1}{2\sqrt{2}} \int \frac{2y}{\sqrt{1-y^2}\sqrt{1+y^2}} dy = \frac{1}{2\sqrt{2}} \int \frac{2y}{\sqrt{1-y^4}} dy, \text{ let } u = y^2, \text{ so } dy = 2ydy, \text{ then:}$$

$$\int \frac{x^2-1}{x^2+1} \cdot \frac{1}{\sqrt{1+x^4}} dx = \frac{1}{2\sqrt{2}} \int \frac{du}{\sqrt{1-u^2}} = \frac{1}{2\sqrt{2}} \arcsin u + c = \frac{1}{2\sqrt{2}} \arcsin y^2 + c$$

$$= \frac{1}{2\sqrt{2}} \arcsin \left[\left(\frac{x^2-1}{x^2+1} \right)^2 \right] + c$$

338. $\int \frac{1+x^2}{1-x^2} \cdot \frac{dx}{\sqrt{1+3x^2+x^4}} = \int \frac{1+x^2}{(1-x^2)\sqrt{1+3x^2+x^4}} dx = \int \frac{\frac{1+x^2}{x^2}}{\frac{1}{x^2}(1-x^2)\sqrt{1+3x^2+x^4}} dx$

$$= \int \frac{\frac{1+\frac{1}{x^2}}{\frac{1}{x^2}}}{\left(\frac{1-x^2}{x}\right)\sqrt{\frac{1+3x^2+x^4}{x^2}}} dx = \int \frac{\frac{1+\frac{1}{x^2}}{\frac{1}{x^2}}}{\left(\frac{1}{x}-x\right)\sqrt{x^2+3+\frac{1}{x^2}}} dx = \int \frac{\frac{1+\frac{1}{x^2}}{\frac{1}{x^2}}}{\left(\frac{1}{x}-x\right)\sqrt{x^2-2+\frac{1}{x^2}+5}} dx$$

$$= \int \frac{\frac{1+\frac{1}{x^2}}{\frac{1}{x^2}}}{\left(\frac{1}{x}-x\right)\sqrt{\left(x-\frac{1}{x}\right)^2+5}} dx, \text{ let } t = x - \frac{1}{x}, \text{ then } dt = \left(1 + \frac{1}{x^2}\right) dx, \text{ so:}$$

$$\int \frac{1+x^2}{1-x^2} \cdot \frac{dx}{\sqrt{1+3x^2+x^4}} = - \int \frac{1}{t\sqrt{t^2+5}} dt, \text{ let } z^2 = t^2 + 5, \text{ then } 2tdt = 2zdz, \text{ so:}$$

$$\int \frac{1+x^2}{1-x^2} \cdot \frac{dx}{\sqrt{1+3x^2+x^4}} = - \int \frac{1}{z^2-5} dt = - \frac{1}{2\sqrt{5}} \ln \left| \frac{z-\sqrt{5}}{z+\sqrt{5}} \right| + c$$

$$= - \frac{1}{2\sqrt{5}} \ln \left| \frac{\sqrt{t^2+5}-\sqrt{5}}{\sqrt{t^2+5}+\sqrt{5}} \right| + c = - \frac{1}{2\sqrt{5}} \ln \left| \frac{\sqrt{\frac{x^2+\frac{1}{x^2}+3}{x^2}}-\sqrt{5}}{\sqrt{\frac{x^2+\frac{1}{x^2}+3}{x^2}}+\sqrt{5}} \right| + c$$

339. $\int \ln(2x^2 + 1 + 2x\sqrt{1+x^2}) dx = \int \ln(x^2 + 2x\sqrt{1+x^2} + (\sqrt{x^2+1})^2) dx$
 $= \int \ln(x + \sqrt{1+x^2})^2 dx = 2 \int \ln(x + \sqrt{1+x^2}) dx$, let $x = \tan y$, so $dx = \sec^2 y dy$, so:
 $\int \ln^2(x + \sqrt{1+x^2}) dx = 2 \int \ln(\tan y + \sqrt{1+\tan^2 y}) \sec^2 y dy$
 $= 2 \int \ln(\tan y + \sec y) \sec^2 y dy$

Let $u = \ln(\tan y + \sec y)$, so $u' = \frac{\sec^2 y + \sec y \tan y}{\tan y + \sec y} = \frac{\sec y(\sec y + \tan y)}{\tan y + \sec y} = \sec y$ and

let $v' = \sec^2 y$, then $v = \tan y$, then:

$$\begin{aligned} \int \ln(2x^2 + 1 + 2x\sqrt{1+x^2}) dx &= 2 \tan y \ln(\sec y + \tan y) - 2 \int \tan y \sec y dy \\ &= 2 \tan y \ln(\sec y + \tan y) - 2 \sec y + c \\ &= 2 \tan y \ln(\sqrt{1+\tan^2 y} + \tan y) - 2\sqrt{1+\tan^2 y} + c = 2x \ln(\sqrt{1+x^2} x) - 2\sqrt{1+x^2} + c \end{aligned}$$

340. $\int \frac{x \arctan x}{(1+x^2)^3} dx$

Let $u = \arctan x$, then $u' = \frac{1}{1+x^2}$ and let $v' = \frac{x}{(1+x^2)^3}$, then $v = -\frac{1}{4(1+x^2)^2}$, so:

$$\int \frac{x \arctan x}{(1+x^2)^3} dx = -\frac{\arctan x}{4(1+x^2)^2} + \frac{1}{4} \int \frac{1}{(1+x^2)^3} dx$$

Evaluating: $\int \frac{1}{(1+x^2)^3} dx$, let $x = \tan t$, then $dx = \sec^3 t dt$, then:

$$\int \frac{1}{(1+x^2)^3} dx = \int \frac{1}{(1+\tan^2 t)^3} \sec^2 t dt = \int \frac{1}{(\sec^2 t)^3} \sec^2 t dt = \int \frac{1}{\sec^4 t} dt = \int \cos^4 t dt$$

$$= \int \left(\frac{1+\cos 2t}{2} \right)^2 dt = \frac{1}{4} \int (1 + 2 \cos 2t + \cos^2 2t) dt = \frac{1}{4} \int \left(1 + 2 \cos 2t + \frac{1+\cos 4t}{2} \right) dt$$

$$= \frac{3}{8} t + \frac{1}{4} \sin 2t + \frac{1}{32} \sin 4t + c, \text{ then:}$$

$$\int \frac{x \arctan x}{(1+x^2)^3} dx = -\frac{\arctan x}{4(1+x^2)^2} + \frac{1}{32} \left(\frac{\sin 4t}{4} + 3t + 2 \sin 2t \right) + c$$

$$= -\frac{\arctan x}{4(1+x^2)^2} + \frac{1}{32} \left(\frac{x(1-x^2)}{(1+x^2)^2} + 3 \arctan x + \frac{4x}{1+x^2} \right) + c$$

341. $\int \ln(x + \sqrt{x}) dx = \int \ln \sqrt{x} dx + \int \ln(\sqrt{x} + 1) dx = \frac{1}{2} \int \ln x dx + \int \ln(\sqrt{x} + 1) dx$
 $= \frac{1}{2} x \ln x - \frac{1}{2} x + \int \ln(\sqrt{x} + 1) dx$

Evaluating: $\int \ln(\sqrt{x} + 1) dx$, let $y = \sqrt{x} + 1$, so $x = (y-1)^2$ and $dx = 2(y-1)dy$, so:

$$\int \ln(\sqrt{x} + 1) dx = \int 2(y-1) \ln y dy$$

Let $u = \ln y$, then $u' = \frac{1}{y}$ and let $v' = 2(y - 1) = 2y - 2$, so $v = y^2 - 2y$, then:

$$\begin{aligned} \int \ln(\sqrt{x} + 1) dx &= (y^2 - 2y) \ln y - \int \frac{1}{y} (y^2 - 2y) dy + c \\ &= (y^2 - 2y) \ln y - \int (y - 2) dy + c = (y^2 - 2y) \ln y - \frac{1}{2}y^2 + 2y + c \\ &= ((\sqrt{x} + 1)^2 - 2(\sqrt{x} + 1)) \ln(\sqrt{x} + 1) - \frac{1}{2}(\sqrt{x} + 1)^2 + 2(\sqrt{x} + 1) + c \\ &= (x - 1) \ln(\sqrt{x} + 1) - \frac{1}{2}x - \sqrt{x} + \frac{3}{2} + c, \text{ therefore:} \end{aligned}$$

$$\begin{aligned} \int \ln(x + \sqrt{x}) dx &= \frac{1}{2}x \ln x - \frac{1}{2}x + (x - 1) \ln(\sqrt{x} + 1) - \frac{1}{2}x - \sqrt{x} + \frac{3}{2} + c \\ &= (x - 1) \ln(\sqrt{x} + 1) + \frac{1}{2}x \ln x - x - \sqrt{x} + \frac{3}{2} + c \end{aligned}$$

$$\begin{aligned} 342. \quad \int \frac{dx}{x^3+1} &= \int \frac{dx}{(x+1)(x^2-x+1)} = \frac{1}{3} \int \frac{dx}{x+1} - \frac{1}{3} \int \frac{x-2}{x^2-x+1} dx \\ &= \frac{1}{3} \int \frac{dx}{x+1} - \frac{1}{3} \cdot \frac{1}{2} \int \frac{2x-4}{x^2-x+1} dx = \frac{1}{3} \int \frac{dx}{x+1} - \frac{1}{6} \int \frac{2x-1-3}{x^2-x+1} dx \\ &= \frac{1}{3} \int \frac{dx}{x+1} - \frac{1}{6} \left(\int \frac{2x-1}{x^2-x+1} dx - \int \frac{3}{x^2-x+1} dx \right) \\ &= \frac{1}{3} \int \frac{dx}{x+1} - \frac{1}{6} \left(\int \frac{2x-1}{x^2-x+1} dx - \int \frac{3}{\left(x-\frac{1}{2}\right)^2 + \left(\frac{\sqrt{3}}{2}\right)^2} dx \right) \end{aligned}$$

$$\begin{aligned} &= \frac{1}{3} \ln|x-1| - \frac{1}{6} \ln(x^2-x+1) + \frac{1}{2} \cdot \frac{2}{\sqrt{3}} \arctan \left[\frac{x-\frac{1}{2}}{\frac{\sqrt{3}}{2}} \right] + c \\ &= \frac{1}{3} \ln|x-1| - \frac{1}{6} \ln(x^2-x+1) + \frac{1}{\sqrt{3}} \arctan \left(\frac{2x-1}{\sqrt{3}} \right) + c \end{aligned}$$

Remark: $\frac{1}{(x+1)(x^2-x+1)} = \frac{A}{x+1} + \frac{Bx+C}{x^2-x+1}$ (method of partial fractions), then:

$$\begin{aligned} A &= \left[\frac{1}{x^2-x+1} \right]_{x=-1} = \frac{1}{3}, \text{ now for } x = 0 \text{ we get } 1 = \frac{1}{3} + C, \text{ so } C = \frac{2}{3}, \text{ now for } x = 1, \text{ we} \\ &\text{get: } \frac{1}{2} = \frac{1}{6} + B + \frac{2}{3}; \text{ then } B = -\frac{1}{3} \end{aligned}$$

$$343. \quad \int \frac{dx}{x^4+4} = \int \frac{dx}{x^4+4x^2+4-4x^2} = \int \frac{dx}{(x^2+2)^2-(2x)^2} = \int \frac{dx}{(x^2+2x+2)(x^2-2x+2)}$$

Method of partial fractions : $\frac{1}{(x^2+2x+2)(x^2-2x+2)} = \frac{Ax+B}{x^2+2x+2} + \frac{Cx+D}{x^2-2x+2}$, then:

$1 = (A+C)x^3 + (B-2A+2C+D)x^2 + (2A-2B+2C+2D)x + 2B+2D$, by comparison,
we get $A+C=0$, $B-2A+2C+D=0$, $2A-2B+2C+2D=0$ and $2B+2D=1$ and so we
get: $A=\frac{1}{8}$, $B=\frac{1}{4}$, $C=-\frac{1}{8}$ and $D=\frac{1}{4}$, thus:

$$\begin{aligned} \int \frac{dx}{x^4+4} &= \frac{1}{8} \int \frac{x+2}{x^2+2x+2} dx - \frac{1}{8} \int \frac{x-2}{x^2-2x+2} dx \\ &= \frac{1}{8} \int \frac{x+1}{(x+1)^2+1} dx + \frac{1}{8} \int \frac{dx}{(x+1)^2+1} - \frac{1}{8} \int \frac{x-1}{(x-1)^2+1} dx + \frac{1}{8} \int \frac{dx}{(x-1)^2+1} \\ &= \frac{1}{16} \int \frac{2x+2}{x^2+2x+2} dx + \frac{1}{8} \int \frac{dx}{(x+1)^2+1} - \frac{1}{16} \int \frac{2x-2}{x^2-2x+2} dx + \frac{1}{8} \int \frac{dx}{(x-1)^2+1} \end{aligned}$$

$$\begin{aligned}
&= \frac{1}{16} \int \frac{(x^2+2x+2)'}{x^2+2x+2} dx + \frac{1}{8} \int \frac{dx}{(x+1)^2+1} - \frac{1}{16} \int \frac{(x^2-2x+2)'}{x^2-2x+2} dx + \frac{1}{8} \int \frac{dx}{(x-1)^2+1} \\
&= \frac{1}{16} \ln(x^2 + 2x + 2) + \frac{1}{8} \arctan(x + 1) - \frac{1}{16} \ln(x^2 - 2x + 2) + \frac{1}{8} \arctan(x - 1) + c
\end{aligned}$$

344. $\int \frac{dx}{x^6+1} = \int \frac{1}{(x^2+1)(x^4-x^2+1)} dx = \int \frac{x^2+1-x^2}{(x^2+1)(x^4-x^2+1)} dx$

$$\begin{aligned}
&= \int \frac{1}{x^4-x^2+1} dx - \int \frac{x^2}{x^6+1} dx = \int \frac{1}{x^4-x^2+1} dx - \int \frac{x^2}{(x^3)^2+1} dx
\end{aligned}$$

Let's evaluate: $\int \frac{1}{x^4-x^2+1} dx = \frac{1}{2} \int \frac{(x^2+1)-(x^2-1)}{x^4-x^2+1} dx$

$$\begin{aligned}
&= \frac{1}{2} \int \frac{x^2+1}{x^4-x^2+1} dx - \frac{1}{2} \int \frac{x^2-1}{x^4-x^2+1} dx = \frac{1}{2} \int \frac{\frac{1+\frac{1}{x^2}}{x^2}}{x^2-1+\frac{1}{x^2}} dx - \frac{1}{2} \int \frac{\frac{1-\frac{1}{x^2}}{x^2}}{x^2-1+\frac{1}{x^2}} dx \\
&= \frac{1}{2} \int \frac{\frac{1+\frac{1}{x^2}}{(x-\frac{1}{x})^2+1}}{(x-\frac{1}{x})^2+1} dx - \frac{1}{2} \int \frac{\frac{1-\frac{1}{x^2}}{(x+\frac{1}{x})^2-(\sqrt{3})^2}}{(x+\frac{1}{x})^2-(\sqrt{3})^2} dx = \frac{1}{2} \int \frac{\left(\frac{x-1}{x}\right)'}{\left(\frac{x-1}{x}\right)^2+1} dx - \frac{1}{2} \int \frac{\left(\frac{x+1}{x}\right)'}{\left(\frac{x+1}{x}\right)^2-(\sqrt{3})^2} dx \\
&= \frac{1}{2} \arctan\left(x - \frac{1}{x}\right) - \frac{1}{2\sqrt{3}} \operatorname{arctanh}\left[\frac{1}{\sqrt{3}}\left(x + \frac{1}{x}\right)\right] + c
\end{aligned}$$

Then: $\int \frac{dx}{x^6+1} = \int \frac{1}{x^4-x^2+1} dx - \int \frac{x^2}{(x^3)^2+1} dx$

$$\begin{aligned}
&= \frac{1}{2} \arctan\left(x - \frac{1}{x}\right) - \frac{1}{2\sqrt{3}} \operatorname{arctanh}\left[\frac{1}{\sqrt{3}}\left(x + \frac{1}{x}\right)\right] - \frac{1}{3} \arctan(x^3) + c
\end{aligned}$$

345. $\int \frac{a+bx^2-2bx^2}{x\sqrt{x^2-(bx^2-a)^2}} dx = \int \frac{a+bx^2}{x\sqrt{x^2\left[1-\frac{(bx^2-a)^2}{x^2}\right]}} dx - \int \frac{2bx^2}{x\sqrt{x^2-(bx^2-a)^2}} dx$

$$\begin{aligned}
&= \int \frac{a+bx^2}{x^2\sqrt{1-\left(\frac{bx^2-a}{x}\right)^2}} dx - \int \frac{2bx}{\sqrt{-[b^2x^4-(2ab+1)x^2+a^2]}} dx \\
&= \int \frac{\frac{a}{x^2}+b}{\sqrt{1-\left(\frac{bx^2-a}{x}\right)^2}} dx - \int \frac{2bx^2}{\sqrt{\frac{4ab+1}{4b^2}-\left(bx^2-\frac{2ab+1}{2b}\right)^2}} dx
\end{aligned}$$

Let $u = bx - \frac{a}{x}$, then $du = \left(b + \frac{a}{x^2}\right) dx$, so:

$$\int \frac{\frac{a}{x^2}+b}{\sqrt{1-\left(\frac{bx^2-a}{x}\right)^2}} dx = \int \frac{du}{\sqrt{1-u^2}} = \arcsin u + c = \arcsin\left(bx - \frac{a}{x}\right) + c$$

Let $t = bx^2 - \frac{2ab+1}{2b}$, then $dt = 2bx dx$, so:

$$\int \frac{2bx^2}{\sqrt{\frac{4ab+1}{4b^2} - \left(bx^2 - \frac{2ab+1}{2b}\right)^2}} dx = \int \frac{dt}{\sqrt{\left(\sqrt{\frac{4ab+1}{4b^2}}\right)^2 - t^2}} = \arcsin\left(\frac{t}{\sqrt{\frac{4ab+1}{4b^2}}}\right) + c$$

$\arcsin\left(\frac{bx^2 - \frac{2ab+1}{2b}}{\sqrt{\frac{4ab+1}{4b^2}}}\right) + c$, therefore we get:

$$\int \frac{a+bx^2-2bx^2}{x\sqrt{x^2-(bx^2-a)^2}} dx = \arcsin\left(bx - \frac{a}{x}\right) - \arcsin\left(\frac{bx^2 - \frac{2ab+1}{2b}}{\sqrt{\frac{4ab+1}{4b^2}}}\right) + c$$

346. $\int \frac{1}{\sqrt{(x-a)(x-b)}} dx$, let $x = a \sec^2 \theta - b \tan^2 \theta$,

then $dx = 2a \sec^2 \theta \tan \theta - 2b \tan \theta \sec^2 \theta$, $dx = [2(a-b) \sec^2 \theta \tan \theta] d\theta$, then:

$$\begin{aligned} \int \frac{1}{\sqrt{(x-a)(x-b)}} dx &= \int \frac{2(a-b) \sec^2 \theta \tan \theta d\theta}{\sqrt{(a \sec^2 \theta - a - b \tan^2 \theta)(a \sec^2 \theta - b \sec^2 \theta)}} = \\ 2 \int \frac{(a-b) \sec^2 \theta \tan \theta d\theta}{\sqrt{(a \tan^2 \theta - b \tan^2 \theta)(a \sec^2 \theta - b \sec^2 \theta)}} &= 2 \int \frac{(a-b) \sec^2 \theta \tan \theta d\theta}{\sqrt{(a-b) \tan^2 \theta (a-b) \sec^2 \theta}} d\theta \\ = 2 \int \frac{(a-b) \sec^2 \theta \tan \theta d\theta}{\sqrt{(a-b)^2 \tan^2 \theta \sec^2 \theta}} &= 2 \int \frac{(a-b) \sec^2 \theta \tan \theta d\theta}{(a-b) \tan \theta \sec \theta} d\theta = 2 \int \sec \theta d\theta \\ &= 2 \ln|\sec \theta + \tan \theta| + c \end{aligned}$$

But $x = a \sec^2 \theta - b \tan^2 \theta$, then $x = a \sec^2 \theta - b(\sec^2 \theta - 1) = a \sec^2 \theta - b \sec^2 \theta + b$,

$$\text{then } x - b = (a - b) \sec^2 \theta, \text{ so } \sec \theta = \sqrt{\frac{x-b}{a-b}}$$

Also $x = a(1 + \tan^2 \theta) - b \tan^2 \theta = a + a \tan^2 \theta - b \tan^2 \theta$, $x - a = (a - b) \tan^2 \theta$, then

$$\tan \theta = \sqrt{\frac{x-a}{a-b}}. \text{ Then:}$$

$$\int \frac{1}{\sqrt{(x-a)(x-b)}} dx = 2 \ln \left| \sqrt{\frac{x-b}{a-b}} + \sqrt{\frac{x-a}{a-b}} \right| + c = 2 \ln |\sqrt{x-a} + \sqrt{x-b}| + k$$

347. **First Method:** $\int \frac{x^2}{\sqrt{(x^2+a^2)^3}} dx = \int \frac{x^2}{(x^2+a^2)^{\frac{3}{2}}} dx$, let $x = a \sinh t$, $dx = a \cosh t dt$

$$\int \frac{x^2}{\sqrt{(x^2+a^2)^3}} dx = \int \frac{a^2 \sinh^2 t}{(a^2 \sinh^2 t + a^2)^{\frac{3}{2}}} a \cosh t dt = \int \frac{a^3 \sinh^2 t \cosh t}{a^3 (\sinh^2 t + 1)^{\frac{3}{2}}} dt = \int \frac{\sinh^2 t \cosh t}{(\cosh^2 t)^{\frac{3}{2}}} dt =$$

$$\int \frac{\sinh^2 t \cosh t}{\cosh^3 t} dt = \int \frac{\sinh^2 t}{\cosh^2 t} dt = \int \tanh^2 t dt = \int (1 - \operatorname{sech}^2 t) dt = t - \tanh t + c$$

$$= t - \frac{\sinh t}{\cosh t} + c = t - \frac{\sinh t}{\sqrt{1+\sinh^2 t}} + c = \sinh^{-1}\left(\frac{x}{a}\right) - \frac{x}{a\sqrt{1+\left(\frac{x}{a}\right)^2}} + c$$

$$= \sinh^{-1}\left(\frac{x}{a}\right) - \frac{x}{\sqrt{a^2+x^2}} + c$$

Second Method: $\int \frac{x^2}{\sqrt{(x^2+a^2)^3}} dx$, $x = a \tan \theta$, then $dx = a \sec^2 \theta d\theta$, then:

$$\begin{aligned} \int \frac{x^2}{\sqrt{(x^2+a^2)^3}} dx &= \int \frac{a^2 \tan^2 \theta}{(a^2 \tan^2 \theta + a^2)^{\frac{3}{2}}} a \sec^2 \theta d\theta = \int \frac{a^3 \tan^2 \theta \sec^2 \theta}{a^3 (\tan^2 \theta + 1)^{\frac{3}{2}}} d\theta = \int \frac{\tan^2 \theta \sec^2 \theta}{(\sec^2 \theta)^{\frac{3}{2}}} d\theta \\ &= \int \frac{\tan^2 \theta \sec^2 \theta}{\sec^3 \theta} d\theta = \int \frac{\tan^2 \theta}{\sec \theta} d\theta = \int \frac{\sec^2 \theta - 1}{\sec \theta} d\theta = \int (\sec \theta - \cos \theta) d\theta \\ &= \ln|\sec \theta + \tan \theta| - \sin \theta + c = \ln \left| \frac{\sqrt{x^2+a^2}}{a} + \frac{x}{a} \right| - \frac{x}{\sqrt{a^2+x^2}} + c \end{aligned}$$

$$= \ln \left| \frac{a\sqrt{1+\left(\frac{x}{a}\right)^2}}{a} + \frac{x}{a} \right| - \frac{x}{\sqrt{a^2+x^2}} + c = \sinh^{-1}\left(\frac{x}{a}\right) - \frac{x}{\sqrt{a^2+x^2}} + c$$

348. $\int \frac{\sqrt{(x^2-a^2)^3}}{x^3} dx$, let $x = a \sec y$, then $dx = a \sec y \tan y dy$, so:

$$\begin{aligned} \int \frac{\sqrt{(x^2-a^2)^3}}{x^3} dx &= \int \frac{\sqrt{(a^2 \sec^2 y - a^2)^3}}{a^3 \sec^3 y} a \sec y \tan y dy = \int \frac{\sqrt{[a^2(\sec^2 y - 1)]^3}}{a^2 \sec^2 y} \tan y dy \\ &= \int \frac{\sqrt{a^6 \tan^6 y}}{a^2 \sec^2 y} \tan y dy = \int \frac{a^3 \tan^3 y}{a^2 \sec^2 y} \tan y dy = a \int \frac{\tan^2 y \tan^2 y}{\sec^2 y} dy \\ &= a \int \frac{\tan^2 y (\sec^2 y - 1)}{\sec^2 y} dy = a \int \frac{\tan^2 y \sec^2 y - \tan^2 y}{\sec^2 y} dy = a \int \tan^2 y dy - a \int \frac{\tan^2 y}{\sec^2 y} dy \\ &= a \int (\sec^2 y - 1) dy - a \int \sin^2 y dy = a \int (\sec^2 y - 1) dy - \frac{a}{2} \int (1 - \cos 2y) dy \\ &= a \tan y - y - \frac{a}{2} y + \frac{a}{4} \sin 2y + c \end{aligned}$$

$$\text{But } x = a \sec y, \text{ so } \cos y = \frac{a}{x}, \tan y = \sqrt{\sec^2 y - 1} = \sqrt{\frac{x^2}{a^2} - 1} = \frac{1}{a} \sqrt{x^2 - a^2}$$

$$\text{and } \sin 2y = 2 \sin y \cos y = 2 \frac{a}{x} \sqrt{1 - \frac{a^2}{x^2}} = \frac{2a}{x} \sqrt{\frac{x^2-a^2}{x^2}} = \frac{2a}{x^2} \sqrt{x^2 - a^2}, \text{ so:}$$

$$\begin{aligned} \int \frac{\sqrt{(x^2-a^2)^3}}{x^3} dx &= \sqrt{x^2 - a^2} - \left(\frac{a+2}{2}\right) \sec^{-1}\left(\frac{x}{a}\right) + \frac{a^2}{2x^2} \sqrt{x^2 - a^2} + c \\ &= \left(\frac{2x^2+a^2}{2x^2}\right) \sqrt{x^2 - a^2} - \left(\frac{a+2}{2}\right) \sec^{-1}\left(\frac{x}{a}\right) + c \end{aligned}$$

349. $\int \frac{\sqrt{x}}{1+x+x^2+x^3} dx$, let $y = \sqrt{x}$, then $dy = \frac{1}{2\sqrt{x}} dx = \frac{1}{2y} dx$, so:

$$\int \frac{\sqrt{x}}{1+x+x^2+x^3} dx = \int \frac{y}{1+y^2+y^4+y^6} \cdot 2y dy = \int \frac{2y^2}{1+y^2+y^4+y^6} dy$$

$$= \int \frac{2y^2}{(1+y^2)+y^4(1+y^2)} dy = \int \frac{2y^2}{(1+y^2)(1+y^4)} dy$$

Method of partial fractions : $\frac{2z}{(1+z)(1+z^2)} = \frac{A}{1+z} + \frac{Bz+C}{1+z^2}$

So, $2z = (1+z^2)A + (1+z)(Bz+C)$, for $z = -1$, we get $-2 = 2A$, then $A = -1$, for $z = 0$, we get $0 = -1 + C$, so $C = 1$ and for $z = 1$, we get $2 = -2 + 2(B+1)$, so $B = 1$.

So, we get, $\frac{2z}{(1+z)(1+z^2)} = \frac{-1}{1+z} + \frac{z+1}{1+z^2}$, put $z = t^2$, so, $\frac{2y^2}{(1+y^2)(1+y^4)} = \frac{-1}{1+y^2} + \frac{y^2+1}{1+y^4}$, so:

$$\int \frac{\sqrt{x}}{1+x+x^2+x^3} dx = \int \left(-\frac{1}{1+y^2} + \frac{y^2+1}{1+y^4} \right) dy$$

Evaluating: $\int \frac{y^2+1}{1+y^4} dy = \int \frac{\frac{y^2+1}{y^2}}{\frac{1+y^4}{y^2}} dy = \int \frac{1+\frac{1}{y^2}}{y^2+\frac{1}{y^2}} dy = \int \frac{1+\frac{1}{y^2}}{y^2-2+\frac{1}{y^2}+2} dy = \int \frac{1+\frac{1}{y^2}}{(y-\frac{1}{y})^2+2} dy$

$$= \int \frac{1+\frac{1}{y^2}}{(y-\frac{1}{y})^2+(\sqrt{2})^2} dy, \text{ let } w = y - \frac{1}{y}, \text{ then } dw = \left(1 + \frac{1}{y^2} \right) dy, \text{ so:}$$

$$\int \frac{y^2+1}{1+y^4} dy = \int \frac{dw}{w^2+(\sqrt{2})^2} = \frac{1}{\sqrt{2}} \arctan \left(\frac{w}{\sqrt{2}} \right) + c_1 = \frac{1}{\sqrt{2}} \arctan \left(\frac{1}{\sqrt{2}} \left(y - \frac{1}{y} \right) \right) + c_1, \text{ therefore:}$$

$$\int \frac{\sqrt{x}}{1+x+x^2+x^3} dx = \int \left(-\frac{1}{1+y^2} + \frac{y^2+1}{1+y^4} \right) dy = \frac{1}{\sqrt{2}} \arctan \left(\frac{1}{\sqrt{2}} \left(y - \frac{1}{y} \right) \right) - \arctan y + c$$

$$= \frac{1}{\sqrt{2}} \arctan \left(\sqrt{\frac{x}{2}} - \frac{1}{\sqrt{2x}} \right) - \arctan \sqrt{x} + c$$

350. $\int \frac{2 \cos x + \sin 2x}{(\sin x - 1)\sqrt{\sin x + \sin^2 x + \sin^3 x}} dx = \int \frac{2 \cos x + 2 \sin x \cos x}{(\sin x - 1)\sqrt{\sin x + \sin^2 x + \sin^3 x}} dx$
 $= \int \frac{2 \cos x (\sin x + 1)}{(\sin x - 1)\sqrt{\sin x + \sin^2 x + \sin^3 x}} dx = \int 2 \cdot \frac{\sin x + 1}{\sin x - 1} \cdot \frac{\cos x}{\sqrt{\sin x + \sin^2 x + \sin^3 x}} dx$

Let $u^2 = \sin x$, so $2udu = \cos x dx$, then:

$$\int \frac{2 \cos x + \sin 2x}{(\sin x - 1)\sqrt{\sin x + \sin^2 x + \sin^3 x}} dx = \int 2 \cdot \frac{u^2+1}{u^2-1} \cdot \frac{2u}{\sqrt{u^2+u^4+u^6}} du$$

$$= 4 \int \frac{u^2+1}{u^2-1} \cdot \frac{u}{u^4(1+u^2+\frac{1}{u^2})} du = 4 \int \frac{u+\frac{1}{u}}{u^2-1} \cdot \frac{du}{\sqrt{(u-\frac{1}{u})^2-3}} = 4 \int \frac{1+\frac{1}{u^2}}{u-\frac{1}{u}} \cdot \frac{du}{\sqrt{(u-\frac{1}{u})^2+3}}$$

Let $t = u - \frac{1}{u}$, then $dt = \left(1 + \frac{1}{u^2} \right) du$, then:

$$\int \frac{2 \cos x + \sin 2x}{(\sin x - 1)\sqrt{\sin x + \sin^2 x + \sin^3 x}} dx = 4 \int \frac{dt}{t\sqrt{t^2+3}}, \text{ let } w^2 = t^2 + 3, \text{ then } 2wdw = 2tdt, \text{ so,}$$

$$\begin{aligned}
wdw = \sqrt{w^2 - 3} dt, \text{ then } \int \frac{2 \cos x + \sin 2x}{(\sin x - 1)\sqrt{\sin x + \sin^2 x + \sin^3 x}} dx &= 4 \int \frac{wdw}{w\sqrt{w^2 - 3}\sqrt{w^2 - 3}} \\
&= 4 \int \frac{dw}{w^2 - 3} = \frac{2}{\sqrt{3}} \int \frac{(w+\sqrt{3})-(w-\sqrt{3})}{(w+\sqrt{3})(w-\sqrt{3})} dw = \frac{2}{\sqrt{3}} \int \left(\frac{1}{w-\sqrt{3}} - \frac{1}{w+\sqrt{3}} \right) dw \\
&= \frac{2}{\sqrt{3}} (\ln|w - \sqrt{3}| - \ln|w + \sqrt{3}|) + c = \frac{2}{\sqrt{3}} \ln \left| \frac{w-\sqrt{3}}{w+\sqrt{3}} \right| + c = \frac{2}{\sqrt{3}} \ln \left| \frac{\sqrt{t^2+3}-\sqrt{3}}{\sqrt{t^2+3}+\sqrt{3}} \right| + c \\
&= \frac{2}{\sqrt{3}} \ln \left| \frac{\sqrt{\left(u-\frac{1}{u}\right)^2+3}-\sqrt{3}}{\sqrt{\left(u-\frac{1}{u}\right)^2+3}+\sqrt{3}} \right| + c = \frac{2}{\sqrt{3}} \ln \left| \frac{\sqrt{u^2+\frac{1}{u^2}+1}-\sqrt{3}}{\sqrt{u^2+\frac{1}{u^2}+1}+\sqrt{3}} \right| + c \quad (\text{with } u^2 = \sin x) \\
&= \frac{2}{\sqrt{3}} \ln \left| \frac{\sqrt{\sin^4 x + \sin^2 x + 1} - \sqrt{3} \sin x}{\sqrt{\sin^4 x + \sin^2 x + 1} + \sqrt{3} \sin x} \right| + c
\end{aligned}$$

351. $\int \frac{1}{x\sqrt{(\ln x+1)(\ln x+2)(\ln x+3)(\ln x+4)+1}} dx$, let $u = \ln x$, then $du = \frac{1}{x} dx$, so:

$$\begin{aligned}
\int \frac{1}{x\sqrt{(\ln x+1)(\ln x+2)(\ln x+3)(\ln x+4)+1}} dx &= \int \frac{1}{\sqrt{(u+1)(u+2)(u+3)(u+4)+1}} du \\
&= \int \frac{1}{\sqrt{[(u+1)(u+4)][(u+2)(u+3)]+1}} du = \int \frac{1}{\sqrt{(u^2+5u+4)(u^2+5u+6)+1}} du
\end{aligned}$$

Factoring: $(u^2 + 5u + 4)(u^2 + 5u + 6) + 1$, let $t = u^2 + 5u + 4$

$$\begin{aligned}
\text{then } u^2 + 5u + 6 &= t + 2, \text{ then } (u^2 + 5u + 4)(u^2 + 5u + 6) + 1 = t(t + 2) + 1 \\
&= t^2 + 2t + 1 = (t + 1)^2 = (u^2 + 5u + 5)^2, \text{ so:}
\end{aligned}$$

$$\begin{aligned}
\int \frac{1}{x\sqrt{(\ln x+1)(\ln x+2)(\ln x+3)(\ln x+4)+1}} dx &= \int \frac{du}{\sqrt{(u^2+5u+5)^2}} = \int \frac{du}{u^2+5u+5} \\
&= \int \frac{du}{\frac{(u+\frac{5}{4})^2 - \frac{25}{16}}{4}} = \frac{1}{\sqrt{5}} \int \frac{\left[(u+\frac{5}{4}) + \frac{\sqrt{5}}{2} \right] - \left[(u+\frac{5}{4}) - \frac{\sqrt{5}}{2} \right]}{\left[(u+\frac{5}{4}) + \frac{\sqrt{5}}{2} \right] \left[(u+\frac{5}{4}) - \frac{\sqrt{5}}{2} \right]} du = \frac{1}{\sqrt{5}} \int \left[\frac{1}{(u+\frac{5}{4}) - \frac{\sqrt{5}}{2}} - \frac{1}{(u+\frac{5}{4}) + \frac{\sqrt{5}}{2}} \right] du \\
&= \frac{1}{\sqrt{5}} \left[\ln \left| \left(u + \frac{5}{4} \right) - \frac{\sqrt{5}}{2} \right| - \ln \left| \left(u + \frac{5}{4} \right) + \frac{\sqrt{5}}{2} \right| \right] + c = \frac{1}{\sqrt{5}} \ln \left| \frac{4 \ln x - 2\sqrt{5} + 5}{4 \ln x + 2\sqrt{5} + 5} \right| + c
\end{aligned}$$

352. $\int x \sin(x^2) \tan^2[\cos(x^2)] dx = -\frac{1}{2} \int -2x \sin(x^2) \tan^2[\cos(x^2)] dx$

Let $u = \cos(x^2)$, then $du = -2x \sin(x^2) dx$, so:

$$\begin{aligned}
\int x \sin(x^2) \tan^2[\cos(x^2)] dx &= -\frac{1}{2} \int \tan^2 u du = -\frac{1}{2} \int (\sec^2 u - 1) du \\
&= -\frac{1}{2} \tan u + \frac{1}{2} u + c = -\frac{1}{2} \tan[\cos(x^2)] + \frac{1}{2} \cos(x^2) + c
\end{aligned}$$

353. $\int (\cos x)^{\cos x+1} \tan x (1 + \ln \cos x) dx$,

let $u = 1 + \ln \cos x$, then $du = -\tan x dx$ and $\cos x = e^{u-1}$, so:

$$\int (\cos x)^{\cos x+1} \tan x (1 + \ln \cos x) dx = - \int (e^{u-1})^{e^{u-1}+1} u du = - \int (e^{u-1})^{e^{u-1}} u e^{u-1} du$$

Let $y = e^{u-1}$, then $dy = e^{u-1} du$ and $u = \ln y + 1$

$$\int (\cos x)^{\cos x+1} \tan x (1 + \ln \cos x) dx = - \int y^y (\ln y + 1) dy$$

Let $v = y^y$, so $\ln v = y \ln y$, so $\frac{1}{v} dv = (1 + \ln y) dy$, then:

$$\begin{aligned}\int (\cos x)^{\cos x+1} \tan x (1 + \ln \cos x) dx &= - \int v \frac{1}{v} dv = - \int dv = -v + c = -y^y + c \\ &= -(e^{u-1})^{e^{u-1}} + c = -(\cos x)^{\cos x} + c\end{aligned}$$

354. $\int \sin(\arccos x + 2 \arcsin x) dx$

Simplifying: $\sin(\arccos x + 2 \arcsin x)$, take $\arccos x = a$ and $\arcsin x = \frac{b}{2}$,

$$\begin{aligned}\sin(\arccos x + 2 \arcsin x) &= \sin(a + b) = \sin a \cos b + \cos a \sin b \\ &= \sin \arccos x \cdot \cos(2 \arcsin x) + \cos \arccos x + \sin(2 \arcsin x) \\ &= \sqrt{1-x^2}(1-2x^2) + x(2x\sqrt{1-x^2}) = \sqrt{1-x^2} - 2x^2\sqrt{1-x^2} + 2x^2\sqrt{1-x^2} = \sqrt{1-x^2} \\ \int \sin(\arccos x + 2 \arcsin x) dx &= \int \sqrt{1-x^2} dx, \text{ let } x = \sin \theta, \text{ then } dx = \cos \theta d\theta, \text{ so:} \\ \int \sin(\arccos x + 2 \arcsin x) dx &= \int \sqrt{1-\sin^2 \theta} \cos \theta d\theta = \int \cos \theta \cos \theta d\theta = \int \cos^2 \theta d\theta \\ &= \frac{1}{2} \int (1 + \cos 2\theta) d\theta = \frac{1}{2} \theta + \frac{1}{4} \sin 2\theta + c = \frac{1}{2} \theta + \frac{1}{2} \sin \theta \cos \theta + c \\ &= \frac{1}{2} \arcsin x + \frac{1}{2} x \sqrt{1-x^2} + c\end{aligned}$$

355. $\int \sqrt{\sin x \cos^2 x \tan^3 x \cot^4 x \csc^5 x \sec^6 x} dx$

$$= \int \sqrt{\sin x \times \cos^2 x \times \frac{\sin^3 x}{\cos^3 x} \times \frac{\cos^4 x}{\sin^4 x} x \times \frac{1}{\sin^5 x} \times \frac{1}{\cos^6 x} x} dx = \int \frac{\sin^{-\frac{5}{2}} x}{\cos^2 x} dx$$

Let $t = \tan x$, then $dt = \sec^2 x dx = (1 + \tan^2 x) dx = (1 + t^2) dx$, so:

$$\begin{aligned}\int \sqrt{\sin x \cos^2 x \tan^3 x \cot^4 x \csc^5 x \sec^6 x} dx &= \int \frac{\left[\frac{t}{(1+t^2)^{\frac{1}{2}}} \right]^{-\frac{5}{2}}}{\left[\frac{1}{(1+t^2)^{\frac{1}{2}}} \right]^{\frac{3}{2}}} \cdot \frac{dt}{1+t^2} \\ &= \int \frac{(1+t^2)^{\frac{5}{4}}}{t^{\frac{5}{2}}} \cdot \frac{(1+t^2)^{\frac{3}{4}}}{1+t^2} dt = \int \left(\frac{1+t^2}{t^{\frac{5}{2}}} \right) dt = \int \left(t^{-\frac{5}{2}} + t^{-\frac{1}{2}} \right) dt = -\frac{2}{3} t^{-\frac{3}{2}} + 2\sqrt{t} + c \\ &= -\frac{2}{3} (\tan x)^{-\frac{3}{2}} + 2\sqrt{\tan x} + c\end{aligned}$$

356. $\int (\sin x)^{e^x} \cdot e^x \cdot (\cot x + \ln \sin x) dx$, let $y = (\sin x)^{e^x}$, then $\ln y = e^x \cdot \ln \sin x$,

then $\frac{dy}{y} = (e^x \cdot \ln \sin x + e^x \cdot \frac{\cos x}{\sin x}) dx$, so $dy = y(e^x \cdot \ln \sin x + e^x \cdot \cot x) dx$, then

$dy = (\sin x)^{e^x} \cdot e^x \cdot (\cot x + \ln \sin x) dx$, so:

$$\int (\sin x)^{e^x} \cdot e^x \cdot (\cot x + \ln \sin x) dx = \int dy = y + c = (\sin x)^{e^x} + c$$

357. **First Method**

$$\begin{aligned}\int \frac{\cos x}{\sin x + \tan x} dx &= \int \frac{\cos x}{\sin x + \frac{\sin x}{\cos x}} dx = \int \frac{\cos^2 x}{\sin x \cos x + \sin x} dx = \int \frac{\cos^2 x}{\sin x(1+\cos x)} dx \\ &= \int \frac{\cos^2 x \sin x}{\sin^2 x(1+\cos x)} dx = \int \frac{\cos^2 x}{(1-\cos^2 x)(1+\cos x)} \sin x dx, \text{ let } u = \cos x, \text{ so } du = -\sin x dx, \text{ so:}\end{aligned}$$

$$\int \frac{\cos x}{\sin x + \tan x} dx = \int -\frac{u^2}{(1-u^2)(1+u)} du = -\int \frac{u^2}{(1-u)(1+u)^2} du = \int \frac{u^2}{(u-1)(u+1)^2} du$$

But : $\frac{u^2}{(u-1)(u+1)^2} = \frac{A}{u-1} + \frac{B}{u+1} + \frac{C}{(u+1)^2}$, $A = \left[\frac{u^2}{(u+1)^2} \right]_{u=1} = \frac{1}{4}$, $C = \left[\frac{u^2}{u-1} \right]_{u=-1} = -\frac{1}{2}$ and

we can substitute $u = 0$ to get B, so $0 = -A + B + C$, then $B = A - C = \frac{3}{4}$, so:

$$\begin{aligned} \int \frac{\cos x}{\sin x + \tan x} dx &= \int \left(\frac{\frac{1}{4}}{u-1} + \frac{\frac{3}{4}}{u+1} - \frac{\frac{1}{2}}{(u+1)^2} \right) du = \frac{1}{4} \ln|u-1| + \frac{3}{4} \ln|u+1| + \frac{1}{2(u+1)} + c \\ &= \frac{1}{4} \ln|\cos x - 1| + \frac{3}{4} \ln|\cos x + 1| + \frac{1}{2(\cos x + 1)} + c \end{aligned}$$

Second Method $\int \frac{\cos x}{\sin x + \tan x} dx$

Let $t = \tan\left(\frac{x}{2}\right)$, so $dx = \frac{2dt}{1+t^2}$, $\sin x = \frac{2t}{1+t^2}$, $\cos x = \frac{1-t^2}{1+t^2}$ and $\tan x = \frac{2t}{1-t^2}$, then:

$$\begin{aligned} \int \frac{\cos x}{\sin x + \tan x} dx &= \int \frac{\frac{1-t^2}{1+t^2}}{\frac{2t}{1+t^2} + \frac{2t}{1-t^2}} \frac{2dt}{1+t^2} = \frac{1}{2} \int \frac{(1-t^2)^2}{u(1+u^2)} du = \frac{1}{2} \int \left(u + \frac{1}{u} - \frac{4u}{1+u^2} \right) du \\ &= \frac{1}{4} u^2 + \frac{1}{2} \ln|u| - \ln|1+u^2| + c = \frac{1}{4} \tan^2\left(\frac{x}{2}\right) + \frac{1}{2} \ln \left| \tan\left(\frac{x}{2}\right) \right| - \ln \left| 1 + \tan^2\left(\frac{x}{2}\right) \right| + c \end{aligned}$$

358. $\int \frac{dx}{1+a^2-2a\cos x} = \int \frac{dx}{1+a^2-2a(1-2\sin^2\frac{x}{2})} = \int \frac{1}{1-2a+a^2+4a\sin^2\frac{x}{2}} \times \frac{\sec^2\frac{x}{2}}{\sec^2\frac{x}{2}} dx =$

$$\int \frac{\sec^2\frac{x}{2}}{(1-a)^2 \sec^2\frac{x}{2} + 4a \tan^2\frac{x}{2}} dx = \int \frac{\sec^2\frac{x}{2}}{[(1-a)^2 + 4a] \tan^2\frac{x}{2} + (1-a)^2} dx =$$

$$\int \frac{\sec^2\frac{x}{2}}{(1+a)^2 \tan^2\frac{x}{2} + (1-a)^2} dx = 2 \int \frac{\frac{1}{2} \sec^2\frac{x}{2}}{(1+a)^2 \tan^2\frac{x}{2} + (1-a)^2} dx$$

Let $t = \tan\frac{x}{2}$, then $dt = \frac{1}{2} \sec^2\frac{x}{2}$, so:

$$\begin{aligned} \int \frac{dx}{1+a^2-2a\cos x} &= 2 \int \frac{dt}{(1+a)^2 t^2 + (1-a)^2} = \frac{2}{(1+a)^2} \int \frac{dt}{t^2 + \left(\frac{1-a}{1+a}\right)^2} \\ &= \frac{2}{(1+a)^2} \times \frac{1+a}{1-a} \arctan\left(\frac{1+a}{1-a} t\right) + c = \frac{2}{1-a^2} \arctan\left(\frac{1+a}{1-a} \tan\frac{x}{2}\right) + c \end{aligned}$$

359. $\int \frac{dx}{\sin^2 x + \tan^2 x} = \int \frac{dx}{\tan^2 x (\cos^2 x + 1)} = \int \frac{1}{\tan^2 x (\cos^2 x + 1)} \cdot \frac{\sec^2 x}{\sec^2 x} dx$

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

Let $u = \tan x$, then $du = \sec^2 x dx$, so: $\int \frac{dx}{\sin^2 x + \tan^2 x} = \int \frac{du}{u^2(2+u^2)}$

Decomposing into partial fractions : $\frac{1}{y(2+y)} = \frac{A}{y} + \frac{B}{2+y}$, so $1 = (2+y)A + By$

For $y = 0$, we get $A = \frac{1}{2}$ and for $y = -2$, we get $B = -\frac{1}{2}$.

So : $\frac{1}{y(2+y)} = \frac{1}{2y} - \frac{1}{2(2+y)}$, put $y = u^2$, we get : $\frac{1}{u^2(2+u^2)} = \frac{1}{2u^2} - \frac{1}{2(2+u^2)}$, so:

$$\int \frac{dx}{\sin^2 x + \tan^2 x} = \int \left[\frac{1}{2u^2} - \frac{1}{2(2+u^2)} \right] du = -\frac{1}{2u} - \frac{1}{2\sqrt{2}} \arctan\left(\frac{u}{\sqrt{2}}\right) + c$$

$$= -\frac{1}{2\tan x} - \frac{1}{2\sqrt{2}} \arctan\left(\frac{\tan x}{\sqrt{2}}\right) + c$$

360. $\int \sqrt{2e^x - e^{2x}} dx = \int \sqrt{1 - 1 - (e^{2x} - 2e^x)} dx = \int \sqrt{1 - (e^{2x} - 2e^x + 1)} dx$
 $= \int \sqrt{1 - (1 - e^x)^2} dx$, let $u = 1 - e^x$, then $du = -e^x dx = -(1 - u)dx$, so:

$$\begin{aligned} \int \sqrt{2e^x - e^{2x}} dx &= -\int \sqrt{1-u^2} \frac{1}{1-u} du = -\int \frac{\sqrt{1-u^2}}{1-u} du = -\int \frac{\sqrt{1-u}\sqrt{1+u}}{\sqrt{1-u}\sqrt{1-u}} du = -\int \frac{\sqrt{1+u}}{\sqrt{1-u}} du \\ &= -\int \frac{\sqrt{1+u}\sqrt{1+u}}{\sqrt{1-u}\sqrt{1+u}} du = -\int \frac{1+u}{\sqrt{1-u^2}} du = -\int \frac{du}{\sqrt{1-u^2}} - \int \frac{u}{\sqrt{1-u^2}} du \\ &= -\int \frac{du}{\sqrt{1-u^2}} + \frac{1}{2} \int \frac{-2u}{\sqrt{1-u^2}} du = -\int \frac{du}{\sqrt{1-u^2}} + \frac{1}{2} \int \frac{(1-u^2)'}{\sqrt{1-u^2}} du = -\arcsin u + \sqrt{1-u^2} + c \\ &= -\arcsin(1-e^2) + \sqrt{2e^x - e^{2x}} + c \end{aligned}$$

361. $\int \sqrt{\frac{e^x+2}{e^x-2}} dx$, let $u = \sqrt{\frac{e^x+2}{e^x-2}}$, then $u^2 = \frac{e^x+2}{e^x-2}$ and so $e^x = \frac{2u^2+2}{u^2-1}$, then

$$e^x dx = \frac{4u(u^2-1)-2u(2u^2+2)}{(u^2-1)^2} du = \frac{-8u}{(u^2-1)^2} du, \text{ then } dx = e^{-x} \frac{-8u}{(u^2-1)^2} du, \text{ so}$$

$$dx = \frac{u^2-1}{2u^2+2} \cdot \frac{-8u}{(u^2-1)^2} du = \frac{-4u}{u^4-1} du, \text{ so we get:}$$

$$\begin{aligned} \int \sqrt{\frac{e^x+2}{e^x-2}} dx &= \int u \cdot \frac{-4u}{u^4-1} du = -4 \int \frac{u^2}{u^4-1} du = -2 \int \frac{(u^2-1)+(u^2+1)}{(u^2+1)(u^2-1)} du \\ &= -2 \int \left(\frac{1}{u^2+1} + \frac{1}{u^2-1} \right) du = -2 \int \frac{1}{u^2+1} du + 2 \int \frac{1}{1-u^2} du = -2 \tan^{-1} u + 2 \tanh^{-1} u + c \\ &= -2 \tan^{-1} \left(\sqrt{\frac{e^x+2}{e^x-2}} \right) + 2 \tanh^{-1} \left(\sqrt{\frac{e^x+2}{e^x-2}} \right) + c \end{aligned}$$

362. $\int \sqrt{\frac{a-x}{x-b}} dx$, let $x = a \sin^2 \theta + b \cos^2 \theta$, then $dx = (2a \sin \theta \cos \theta - 2b \sin \theta \cos \theta)d\theta$,
then $dx = 2 \sin \theta \cos \theta (a-b)d\theta$, so:

$$\begin{aligned} \int \sqrt{\frac{a-x}{x-b}} dx &= \int \sqrt{\frac{a-a\sin^2 \theta - b\cos^2 \theta}{a\sin^2 \theta + b\cos^2 \theta - b}} 2 \sin \theta \cos \theta (a-b)d\theta \\ &= \int \sqrt{\frac{a(1-\sin^2 \theta) - b\cos^2 \theta}{a\sin^2 \theta - b(1-\cos^2 \theta)}} 2 \sin \theta \cos \theta (a-b)d\theta \\ &= \int \sqrt{\frac{a\cos^2 \theta - b\cos^2 \theta}{a\sin^2 \theta - b\sin^2 \theta}} 2 \sin \theta \cos \theta (a-b)d\theta = \int \sqrt{\frac{(a-b)\cos^2 \theta}{(a-b)\sin^2 \theta}} 2 \sin \theta \cos \theta (a-b)d\theta \\ &= 2 \int \cot \theta \cdot \sin \theta \cdot \cos \theta (a-b)d\theta = 2(a-b) \int \frac{\cos \theta}{\sin \theta} \cdot \sin \theta \cdot \cos \theta \\ &= 2(a-b) \int \cos^2 \theta d\theta = 2(a-b) \int \left(\frac{1+\cos 2\theta}{2} \right) d\theta = (a-b) \int (1 + \cos 2\theta) d\theta \\ &= (a-b) \left(\theta + \frac{1}{2} \sin 2\theta \right) + c = (a-b)(\theta + \sin \theta \cos \theta) + c \end{aligned}$$

But $x = a \sin^2 \theta + b \cos^2 \theta$, so $x - b = a \sin^2 \theta - b(1 - \cos^2 \theta) = a \sin^2 \theta - b \sin^2 \theta$, so:

$$x - b = (a - b) \sin^2 \theta \Rightarrow \sin \theta = \sqrt{\frac{x-b}{a-b}} \Rightarrow \theta = \arcsin\left(\sqrt{\frac{x-b}{a-b}}\right)$$

$$x - a = -a(1 - \sin^2 \theta) + b \cos^2 \theta = -a \cos^2 \theta + b \cos^2 \theta = (b - a) \cos^2 \theta$$

$$\Rightarrow \cos \theta = \sqrt{\frac{x-a}{b-a}}, \text{ therefore:}$$

$$\int \sqrt{\frac{a-x}{x-b}} dx = (a-b) \left[\arcsin\left(\sqrt{\frac{x-b}{a-b}}\right) + \sqrt{\frac{x-b}{a-b}} \times \sqrt{\frac{x-a}{b-a}} \right] + c$$

$$= (a-b) \arcsin\left(\sqrt{\frac{x-b}{a-b}}\right) + \sqrt{(x-b)(a-x)} + c$$

363. $\int \sqrt{\frac{x}{x-a}} dx$, let $x = a \sec^2 \theta$, then $dx = (2a \sec^2 \theta \tan \theta) d\theta$ and

$$x - a = a \sec^2 \theta - a = a (\sec^2 \theta - 1) = a \tan^2 \theta, \text{ then:}$$

$$\begin{aligned} \int \sqrt{\frac{x}{x-a}} dx &= \int \sqrt{\frac{a \sec^2 \theta}{a \tan^2 \theta}} 2a \sec^2 \theta \tan \theta d\theta = \int \sqrt{\frac{1}{\cos^2 \theta} \times \frac{\cos^2 \theta}{\sin^2 \theta}} 2a \sec^2 \theta \tan \theta d\theta \\ &= \int \sqrt{\frac{1}{\sin^2 \theta}} 2a \sec^2 \theta \tan \theta d\theta = 2a \int \frac{1}{\sin \theta} \sec^2 \theta \tan \theta d\theta = 2a \int \frac{1}{\sin \theta} \frac{1}{\cos^2 \theta} \frac{\sin \theta}{\cos \theta} d\theta \\ &= 2a \int \sec^3 \theta d\theta = 2a \int \sec \theta \sec^2 \theta d\theta = 2a \int \sqrt{1 + \tan^2 \theta} \sec^2 \theta d\theta \end{aligned}$$

$$\text{Let } u = \tan \theta, \text{ then } du = \sec^2 \theta d\theta, \text{ so: } 2a \int \sec^3 \theta d\theta = 2a \int \sqrt{1+u^2} du$$

$$= 2a \left(\frac{1}{2} u \sqrt{u^2 + 1} + \frac{1}{2} \ln|z + \sqrt{z^2 + 1}| \right) + c$$

$$= 2a \left(\frac{1}{2} \tan \theta \sec \theta + \frac{1}{2} \ln|\tan \theta + \sec \theta| \right) + c = a \tan \theta \sec \theta + a \ln|\tan \theta + \sec \theta| + c$$

$$\text{But } x = a \sec^2 \theta \text{ and } x - a = a \tan^2 \theta, \text{ so } \sec \theta = \sqrt{\frac{x}{a}} \text{ and } \tan \theta = \sqrt{\frac{x-a}{a}}, \text{ then:}$$

$$\int \sqrt{\frac{x}{x-a}} dx = a \sqrt{\frac{x-a}{a}} \sqrt{\frac{x}{a}} + a \ln \left| \sqrt{\frac{x-a}{a}} + \sqrt{\frac{x}{a}} \right| + c = \sqrt{x(x-a)} + a \ln|\sqrt{x} + \sqrt{x-a}| + c$$

364. $\int \frac{x}{\sqrt{\sqrt{x}-\sqrt{a}}} dx$, let $\sqrt{x} = \sqrt{a} \cosh^2 \theta \Rightarrow x = a \cosh^4 \theta \Rightarrow dx = 4a \cosh^3 \theta \sinh \theta d\theta$

$$\int \frac{x}{\sqrt{\sqrt{x}-\sqrt{a}}} dx = \int \frac{a \cosh^4 \theta \cdot 4a \cosh^3 \theta \sinh \theta}{\sqrt{\sqrt{a} \cosh^2 \theta - \sqrt{a}}} d\theta = \int \frac{a \cosh^4 \theta \cdot 4a \cosh^3 \theta \sinh \theta}{\sqrt{\sqrt{a} \cosh^2 \theta - \sqrt{a}}} d\theta$$

$$= \int \frac{4a^2 \cosh^7 \theta \sinh \theta}{\sqrt{\sqrt{a}(\cosh^2 \theta - 1)}} d\theta = \int \frac{4a^2 \cosh^7 \theta \sinh \theta}{\sqrt{\sqrt{a}} \sqrt{\sinh^2 \theta}} d\theta = \int \frac{4a^2 \cosh^7 \theta \sinh \theta}{\sqrt{\sqrt{a}} \sinh \theta} d\theta$$

$$= \frac{4a^2}{\sqrt{\sqrt{a}}} \int \cosh^7 \theta d\theta = \frac{4a^2}{\sqrt{\sqrt{a}}} \int \cosh^6 \theta \cdot \cosh \theta d\theta = \frac{4a^2}{\sqrt{\sqrt{a}}} \int (\cosh^2 \theta)^2 \cdot \cosh \theta d\theta$$

$$= \frac{4a^2}{\sqrt{\sqrt{a}}} \int (1 + \sinh^2 \theta)^2 \cdot \cosh \theta d\theta = \frac{4a^2}{\sqrt{\sqrt{a}}} \int (1 + 3 \sinh^2 \theta + 3 \sinh^4 \theta + \sinh^6 \theta)^2 \cdot \cosh \theta d\theta$$

$$= \frac{4a^2}{\sqrt{\sqrt{a}}} \int (1 + 3 \sinh^2 \theta + 3 \sinh^4 \theta + \sinh^6 \theta)^2 \cdot (\sinh \theta)' d\theta$$

$$= \frac{4a^2}{\sqrt{\sqrt{a}}} \left(\sinh \theta + \sinh^3 \theta + \frac{3}{5} \sinh^5 \theta + \frac{1}{7} \sinh^7 \theta \right) + c$$

But $\cosh^2 \theta = \sqrt{\frac{x}{a}} \Rightarrow 1 + \sinh^2 \theta = \sqrt{\frac{x}{a}} \Rightarrow \sinh^2 \theta = \sqrt{\frac{x}{a}} - 1 \Rightarrow \sinh \theta = \sqrt{\sqrt{\frac{x}{a}} - 1}$, so:

$$\int \frac{x}{\sqrt{\sqrt{x}-\sqrt{a}}} dx = \frac{4a^2}{\sqrt{\sqrt{a}}} \left[\sqrt{\sqrt{\frac{x}{a}} - 1} + \left(\sqrt{\frac{x}{a}} - 1 \right)^{\frac{3}{2}} + \frac{3}{5} \left(\sqrt{\frac{x}{a}} - 1 \right)^{\frac{5}{2}} + \frac{1}{7} \left(\sqrt{\frac{x}{a}} - 1 \right)^{\frac{7}{2}} \right] + c$$

$$365. \quad \int \sqrt{1 + \frac{\pi}{x}} dx = \int \sqrt{\frac{x+\pi}{x}} dx = \int \frac{\sqrt{x+\pi}}{\sqrt{x}} dx$$

Let $u = \sqrt{x + \pi}$, then $u^2 = x + \pi$, so $x = u^2 - \pi$, then $dx = 2udu$, so:

$$\int \sqrt{1 + \frac{\pi}{x}} dx = \int \frac{u \cdot 2udu}{\sqrt{u^2 - \pi}} = 2 \int \frac{u^2}{\sqrt{u^2 - \pi}} dx, \text{ let } u = \sqrt{\pi} \cosh \theta, \text{ then } u^2 = \pi \cosh^2 \theta \text{ and}$$

$du = \sqrt{\pi} \sinh \theta d\theta$, then we get:

$$\begin{aligned} \int \sqrt{1 + \frac{\pi}{x}} dx &= 2 \int \frac{\pi \cosh^2 \theta \cdot \sqrt{\pi} \sinh \theta}{\sqrt{\pi \cosh^2 \theta - \pi}} d\theta = 2\pi\sqrt{\pi} \int \frac{\cosh^2 \theta \cdot \sinh \theta}{\sqrt{\pi} \sqrt{\cosh^2 \theta - 1}} d\theta = \frac{2\pi\sqrt{\pi}}{\sqrt{\pi}} \int \frac{\cosh^2 \theta \cdot \sinh \theta}{\sqrt{\sinh^2 \theta}} d\theta \\ &= 2\pi \int \frac{\cosh^2 \theta \cdot \sinh \theta}{\sinh \theta} d\theta = 2\pi \int \cosh^2 \theta d\theta = 2\pi \int \left(\frac{\cosh 2\theta + 1}{2} \right) d\theta = \pi \int (1 + \cosh 2\theta) d\theta \\ &= \pi\theta + \frac{\pi}{2} \sinh 2\theta + c = \pi\theta + \pi \sinh \theta \cosh \theta + c \end{aligned}$$

But $\cosh \theta = \frac{u}{\sqrt{\pi}}$ with $\sinh \theta = \sqrt{\cosh^2 \theta - 1} = \sqrt{\frac{u^2}{\pi} - 1} = \frac{\sqrt{u^2 - \pi}}{\sqrt{\pi}}$, then we get:

$$\int \sqrt{1 + \frac{\pi}{x}} dx = \pi \cosh^{-1} \left(\frac{u}{\sqrt{\pi}} \right) + \pi \cdot \frac{u}{\sqrt{\pi}} \cdot \frac{\sqrt{u^2 - \pi}}{\sqrt{\pi}} + c = \pi \cosh^{-1} \left(\sqrt{1 + \frac{\pi}{x}} \right) + \sqrt{x + \pi} \sqrt{x} + c$$

$$\int \sqrt{1 + \frac{\pi}{x}} dx = \pi \cosh^{-1} \left(\sqrt{1 + \frac{\pi}{x}} \right) + \sqrt{x^2 + \pi x} + c$$

$$366. \quad \int \frac{\sqrt{\sqrt{x}}}{\sqrt{\sqrt{x}+1}} dx = \int \frac{\sqrt{\sqrt{x^{\frac{1}{2}}}}}{\sqrt{x^{\frac{1}{2}}+1}} dx = \int \frac{\sqrt{x^{\frac{1}{4}}}}{x^{\frac{1}{4}}+1} dx = \int \frac{x^{\frac{1}{8}}}{x^{\frac{1}{4}}+1} dx$$

Let $x^{\frac{1}{4}} = \tan^2 \theta$, then $x = \tan^8 \theta$, so $dx = 8 \tan^7 \theta \cdot \sec^2 \theta d\theta$, then we get:

$$\begin{aligned} \int \frac{\sqrt{\sqrt{x}}}{\sqrt{\sqrt{x}+1}} dx &= \int \frac{\tan \theta \cdot 8 \tan^7 \theta \cdot \sec^2 \theta d\theta}{\tan^2 \theta + 1} d\theta = 8 \int \frac{\tan^8 \theta \cdot \sec^2 \theta d\theta}{\sec^2 \theta} d\theta = 8 \int \tan^8 \theta d\theta \\ &= 8 \int \tan^6 \theta \tan^2 \theta d\theta = 8 \int \tan^6 \theta (\sec^2 \theta - 1) d\theta = 8 \int \tan^6 \theta \sec^2 \theta d\theta - 8 \int \tan^6 \theta d\theta \\ &= \frac{8}{7} \tan^7 \theta - 8 \int \tan^4 \theta (\sec^2 \theta - 1) d\theta = \frac{8}{7} \tan^7 \theta - \frac{8}{5} \tan^5 \theta + 8 \int \tan^4 \theta d\theta \\ &= \frac{8}{7} \tan^7 \theta - \frac{8}{5} \tan^5 \theta + 8 \int \tan^2 \theta (\sec^2 \theta - 1) d\theta \\ &= \frac{8}{7} \tan^7 \theta - \frac{8}{5} \tan^5 \theta + \frac{8}{3} \tan^3 \theta - 8 \int (\sec^2 \theta - 1) d\theta \\ &= \frac{8}{7} \tan^7 \theta - \frac{8}{5} \tan^5 \theta + \frac{8}{3} \tan^3 \theta - 8 \tan \theta + 8\theta + c \end{aligned}$$

$$\begin{aligned}
&= \frac{8}{7} \left(x^{\frac{1}{8}} \right)^7 - \frac{8}{5} \left(x^{\frac{1}{8}} \right)^5 + \frac{8}{3} \left(x^{\frac{1}{8}} \right)^3 - 8x^{\frac{1}{8}} + 8 \arctan \left(x^{\frac{1}{8}} \right) + c \\
&= \frac{8}{7} x^{\frac{7}{8}} - \frac{8}{5} x^{\frac{5}{8}} + \frac{8}{3} x^{\frac{3}{8}} - 8x^{\frac{1}{8}} + 8 \arctan \left(x^{\frac{1}{8}} \right) + c
\end{aligned}$$

367. $\int \frac{1}{(x+a)^{1-\frac{1}{n}}(x+b)^{1+\frac{1}{n}}} dx = \int \frac{\left(\frac{x+a}{x+b}\right)^{\frac{1}{n}}}{(x+a)(x+b)} dx = \int \frac{\left(\frac{x+a}{x+b}\right)^{\frac{1}{n}}}{(x+a)(x+b)} \times \left(\frac{x+b}{x+b}\right) dx$

$$\begin{aligned}
&= \int \left(\frac{x+a}{x+b}\right)^{\frac{1}{n}} \times \frac{1}{(x+b)^2} \left(\frac{x+b}{x+a}\right) dx = \int \left(\frac{x+a}{x+b}\right)^{\frac{1}{n}} \times \frac{1}{(x+b)^2} \left(\frac{x+a}{x+b}\right)^{-1} dx = \int \left(\frac{x+a}{x+b}\right)^{\frac{1}{n}-1} \frac{1}{(x+b)^2} dx \\
&= \frac{1}{b-a} \int \left(\frac{x+a}{x+b}\right)^{\frac{1}{n}-1} \frac{b-a}{(x+b)^2} dx, \text{ let } t = \frac{x+a}{x+b}, \text{ then } dt = \frac{x+b-x-a}{(x+b)^2} dx = \frac{b-a}{(x+b)^2} dx, \text{ so:}
\end{aligned}$$

$$\begin{aligned}
&\int \frac{1}{(x+a)^{1-\frac{1}{n}}(x+b)^{1+\frac{1}{n}}} dx = \frac{1}{b-a} \int t^{\frac{1}{n}-1} dt = \frac{1}{b-a} \times \frac{t^{\frac{1}{n}}}{\frac{1}{n}} + c = \frac{nt^{\frac{1}{n}}}{b-a} + c \\
&= \frac{n}{b-a} \left(\frac{x+a}{x+b}\right)^{\frac{1}{n}} + c
\end{aligned}$$

368. $\int \frac{dx}{x(x^n+1)} = \frac{1}{n} \int \frac{nx^{n-1}}{x^n(x^n+1)} dx$, let $t = x^n + 1$, then $dt = nx^{n-1} dx$, so:

$$\begin{aligned}
&\int \frac{dx}{x(x^n+1)} = \frac{1}{n} \int \frac{dt}{t(t-1)} = \frac{1}{n} \int \frac{-t+1+t}{t(t-1)} dt = \frac{1}{n} \int \frac{-t+1}{t(t-1)} dt = \frac{1}{n} \int \left(-\frac{1}{t} + \frac{1}{t-1}\right) dt \\
&= -\ln|t| + \ln|t-1| + c = \ln \left|\frac{t-1}{t}\right| + c = \ln \left|\frac{x^n}{x^n+1}\right| + c
\end{aligned}$$

369. $\int (x + \sqrt{1+x^2})^n dx$, let $t = x + \sqrt{1+x^2}$, then $dt = \left(1 + \frac{2x}{2\sqrt{1+x^2}}\right) dx$

$$dt = \left(\frac{x+\sqrt{1+x^2}}{\sqrt{1+x^2}}\right) dx = \left(\frac{t}{\sqrt{1+x^2}}\right) dx$$

But $x + \sqrt{1+x^2} = t$, then, $\frac{1}{t} = \frac{1}{\sqrt{1+x^2}+x} = \frac{\sqrt{1+x^2}-x}{1+x^2-x^2} = \sqrt{1+x^2} - x$

$$x + \sqrt{1+x^2} + \sqrt{1+x^2} - x = 2\sqrt{1+x^2} = t + \frac{1}{t}, \text{ so } \sqrt{1+x^2} = \frac{t^2+1}{2t} \text{ and so:}$$

$$dt = \left(\frac{t}{t^2+1}\right) dx = \left(\frac{2t^2}{t^2+1}\right) dx, \text{ then } dx = \left(\frac{t^2+1}{2t^2}\right) dt, \text{ so:}$$

$$\int (x + \sqrt{1+x^2})^n dx = \int t^n \left(\frac{t^2+1}{2t^2}\right) dt = \frac{1}{2} \int t^{n-2}(t^2+1) dt = \frac{1}{2} \int (t^n + t^{n-2}) dt$$

$$= \frac{1}{2n+2} t^{n+1} + \frac{1}{2n-2} t^{n-1} + c = \frac{1}{2n+2} (x + \sqrt{1+x^2})^{n+1} + \frac{1}{2n-2} (x + \sqrt{1+x^2})^{n-1} + c$$

370. $\int \frac{x}{1-x^2+\sqrt{1-x^2}} dx = -\frac{1}{2} \int \frac{-2x}{1-x^2+\sqrt{1-x^2}} dx$, let $u = 1-x^2$, then $du = -2x dx$, so:

$$\int \frac{x}{1-x^2+\sqrt{1-x^2}} dx = -\frac{1}{2} \int \frac{du}{u+\sqrt{u}}, \text{ let } v = \sqrt{u}, \text{ then } v^2 = u, \text{ so } 2v dv = du, \text{ then:}$$

$$\int \frac{x}{1-x^2+\sqrt{1-x^2}} dx = -\frac{1}{2} \int \frac{2v}{v^2+v} dv = \int \frac{1}{v+1} dv = \ln|v+1| + c = \ln|\sqrt{u}+1| + c$$

$$= \ln|\sqrt{x^2-1}+1| + c$$

371. $\int \frac{1}{(4x^2+8x+13)^2} dx = \int \frac{1}{[4(x^2+2x+1)+13-4]^2} dx = \int \frac{1}{[4(x+1)^2+9]^2} dx$

Let $u^2 = 4(x+1)^2$ and $u = 2(x+1)$, so $du = 2dx$ and so:

$$\int \frac{1}{(4x^2+8x+13)^2} dx = \frac{1}{2} \int \frac{1}{(u^2+9)^2} du, \text{ let } u = 3 \tan \theta, \text{ then } du = 3 \sec^2 \theta d\theta, \text{ so:}$$

$$\int \frac{1}{(4x^2+8x+13)^2} dx = \frac{1}{2} \int \frac{3 \sec^2 \theta}{[9(1+\tan^2 \theta)]^2} d\theta = \frac{1}{2} \int \frac{3 \sec^2 \theta}{81(\sec^2 \theta)^2} d\theta = \frac{1}{54} \int \frac{\sec^2 \theta}{\sec^4 \theta} d\theta$$

$$= \frac{1}{54} \int \frac{1}{\sec^2 \theta} d\theta = \frac{1}{54} \int \cos^2 \theta d\theta = \frac{1}{54} \int \left(\frac{1+\cos 2\theta}{2}\right) d\theta = \frac{1}{108} \left(\theta + \frac{1}{2} \sin 2\theta\right) + c$$

$$= \frac{1}{108} \theta + \frac{1}{108} \sin \theta \cos \theta + c = \frac{1}{108} \left(\arctan \frac{u}{3} + \frac{u}{\sqrt{u^2+9}} \cdot \frac{3}{\sqrt{u^2+9}} \right) + c$$

$$= \frac{1}{108} \left(\arctan \frac{u}{3} + \frac{3u}{u^2+9} \right) + c = \frac{1}{108} \left[\arctan \frac{2(x+1)}{3} + \frac{6(x+1)}{4(x+1)^2+9} \right] + c$$

372. $\int \frac{dx}{(x+a)^2(x+b)^2}$, let $t = x+a$, then $dt = dx$, so

$$\int \frac{dx}{(x+a)^2(x+b)^2} = \int \frac{dt}{t^2(t+b-a)^2} = \int \frac{dt}{t^2(t+c)^2} \text{ (setting } c = b-a)$$

Decomposition into partial fractions : $\frac{1}{t^2(t+c)^2} = \frac{A}{t^2} + \frac{B}{t^2} + \frac{C}{t+c} + \frac{D}{(t+c)^2}$, then:

$$At(t+c)^2 + B(t+c)^2 + Ct^2(t+c) + Dt^2 = 1$$

$$At^3 + 2Act^2 + Ac^2t + Bt^2 + 2Bct + Bc^2 + Ct^3 + Cct^2 + Dt^2 = 1, \text{ then:}$$

$$(A+C)t^3 + (2Ac+B+D+Cc)t^2 + (Ac^2+2Bc)t + Bc^2 = 1, \text{ then we get the following}$$

$$\text{system } \begin{cases} A+C=0 \\ 2Ac+B+D+Cc=0 \\ Ac^2+2Bc=0 \\ Bc^2=1 \end{cases}, \text{ by solving this system we get: } A = -\frac{2}{c^3}, B = \frac{1}{c^2}, C = \frac{2}{c^3} \text{ and}$$

$$D = \frac{1}{c^2}, \text{ so } \int \frac{dx}{(x+a)^2(x+b)^2} = \int \left(\frac{-\frac{2}{c^3}}{t} + \frac{\frac{1}{c^2}}{t^2} + \frac{\frac{2}{c^3}}{t+c} + \frac{\frac{1}{c^2}}{(t+c)^2} \right) dt$$

$$= \frac{2}{c^3} \ln \left(\frac{t+1}{t} \right) - \frac{1}{c^2} \left(\frac{1}{t+c} \right) - \frac{1}{c^2} \left(\frac{1}{t} \right) + c = \frac{2}{(b-a)^3} \ln \left(\frac{x+b}{x+a} \right) - \frac{1}{(b-a)^2} \left(\frac{1}{x+b} + \frac{1}{x+a} \right) + c$$

373. $\int \sqrt{2ax-x^2} dx$, let $x = a(1-\cos \theta)$, then $dx = a \sin \theta d\theta$ and

$$\sqrt{2ax-x^2} = \sqrt{2a^2(1-\cos \theta) - a^2(1-\cos \theta)^2}$$

$$= \sqrt{a^2(2-2\cos \theta-1+2\cos \theta-\cos^2 \theta)} = \sqrt{a^2(1-\cos^2 \theta)} = \sqrt{a^2 \sin^2 \theta} = a \sin \theta, \text{ so:}$$

$$\int \sqrt{2ax-x^2} dx = \int a \sin \theta \times a \sin \theta d\theta = a^2 \int \sin^2 \theta d\theta = \frac{1}{2} a^2 \int (1-\cos 2\theta) d\theta$$

$$= \frac{1}{2} a^2 \left(\theta - \frac{1}{2} \sin 2\theta \right) + c = \frac{1}{2} a^2 \theta - \frac{1}{4} a^2 \sin 2\theta + c$$

But $x = a(1 - \cos \theta)$, then $\cos \theta = \frac{a-x}{a}$ and so $\theta = \arccos\left(\frac{a-x}{a}\right)$

$$\sin 2\theta = 2 \cos \theta \sin \theta = 2\left(\frac{a-x}{a}\right) \sqrt{1 - \left(\frac{a-x}{a}\right)^2} = 2\left(\frac{a-x}{a}\right) \sqrt{\frac{2ax-x^2}{a^2}} = 2\left(\frac{a-x}{a}\right) \sqrt{2ax-x^2}$$

$$\text{Then: } \sqrt{2ax-x^2} = \frac{1}{2}a^2 \arccos\left(\frac{a-x}{a}\right) - \frac{1}{2}(a-x)\sqrt{2ax-x^2} + c$$

374. $\int \frac{1}{\sqrt{x(x-a)}} dx$, let $x = a \sec^2 \theta$, then $dx = 2a \sec^2 \theta \tan \theta d\theta$ and

$$\sqrt{x(x-a)} = \sqrt{a \sec^2 \theta (a \sec^2 \theta - a)} = a \sqrt{\sec^2 \theta (\sec^2 \theta - 1)} = a \sqrt{\sec^2 \theta \tan^2 \theta}$$

$$\sqrt{x(x-a)} = a \sec \theta \tan \theta, \text{ so:}$$

$$\int \frac{1}{\sqrt{x(x-a)}} dx = \int \frac{1}{a \sec \theta \tan \theta} 2a \sec^2 \theta \tan \theta d\theta = 2 \int \sec \theta d\theta = 2 \ln|\sec \theta + \tan \theta| + c$$

$$\text{But } x = a \sec^2 \theta, \text{ then } \sec \theta = \sqrt{\frac{x}{a}} \text{ and } \tan \theta = \sqrt{\sec^2 \theta - 1} = \sqrt{\frac{x}{a} - 1} = \sqrt{\frac{x-a}{a}}, \text{ so:}$$

$$\int \frac{1}{\sqrt{x(x-a)}} dx = 2 \ln \left| \sqrt{\frac{x}{a}} + \sqrt{\frac{x-a}{a}} \right| + c = 2 \ln |\sqrt{x} + \sqrt{x-a}| + k$$

375. $\int \sqrt{\frac{x^2-a}{x^2-b}} dx$, let $t^2 = \frac{x^2-a}{x^2-b}$, then $x^2 = \frac{bt^2-a}{t^2-1}$, so $xdx = (a-b) \frac{t}{(t^2-1)^2} dt$ and so

$$dx = \frac{1}{x} (a-b) \frac{t}{(t^2-1)^2} dt = \frac{(a-b)t}{\sqrt{bt^2-a}(t^2-1)^{\frac{3}{2}}} dt, \text{ so:}$$

$$\int \sqrt{\frac{x^2-a}{x^2-b}} dx = \int \frac{(a-b)t^2}{\sqrt{bt^2-a}(t^2-1)^{\frac{3}{2}}} dt, \text{ let } u = t^2 \Rightarrow t = \sqrt{u} \text{ and } dt = \frac{1}{2\sqrt{u}} du, \text{ so:}$$

$$\int \sqrt{\frac{x^2-a}{x^2-b}} dx = \frac{a-b}{2} \int \frac{\sqrt{u}}{\sqrt{bu-a}(u-1)^{\frac{3}{2}}} du, \text{ let } u = \sec^2 \theta, \text{ then } du = 2 \sec^2 \theta \tan \theta d\theta, \text{ so:}$$

$$\int \sqrt{\frac{x^2-a}{x^2-b}} dx = \frac{a-b}{2} \int \frac{2 \sec^2 \theta \tan \theta d\theta}{\sqrt{b \sec^2 \theta - a} \times \sec^3 \theta} = (a-b) \int \frac{\cos \theta \tan \theta}{\sqrt{b - a \cos^2 \theta}} d\theta$$

$$= (a-b) \int \frac{\sin \theta}{\sqrt{b - a \cos^2 \theta}} d\theta, \text{ let } w = \cos \theta, dw = -\sin \theta d\theta, \text{ so:}$$

$$\int \sqrt{\frac{x^2-a}{x^2-b}} dx = (b-a) \int \frac{dw}{\sqrt{b - aw^2}} = \frac{b-a}{\sqrt{a}} \arcsin\left(\sqrt{\frac{a}{b}} w\right) + c = \frac{b-a}{\sqrt{a}} \arcsin\left(\sqrt{\frac{a}{b}} \cos \theta\right) + c$$

$$= \frac{b-a}{\sqrt{a}} \arcsin\left(\sqrt{\frac{a}{b}}\right) + c = \frac{b-a}{\sqrt{a}} \arcsin\left(\frac{1}{t} \sqrt{\frac{a}{b}}\right) + c = \frac{b-a}{\sqrt{a}} \arcsin\left(\sqrt{\frac{a(x^2-b)}{b(x^2-a)}}\right) + c$$

376. $\int \frac{e^x}{(e^{2x}+8e^x+7)^{\frac{3}{2}}} dx$, let $u = e^x$, then $du = e^x dx$, so:

$$\int \frac{e^x}{(e^{2x}+8e^x+7)^{\frac{3}{2}}} dx = \int \frac{1}{(u^2+8u+7)^{\frac{3}{2}}} du = \int \frac{1}{(u^2+8u+16-9)^{\frac{3}{2}}} du = \int \frac{1}{[(u+4)^2-9]^{\frac{3}{2}}} du$$

Let $u + 4 = 3 \sec t$, then $du = 3 \sec t \tan t dt$, so:

$$\begin{aligned} \int \frac{e^x}{(e^{2x}+8e^x+7)^{\frac{3}{2}}} dx &= \int \frac{3 \sec t \tan t}{[3^2(\sec^3 t - 1)]^{\frac{3}{2}}} dt = \int \frac{3 \sec t \tan t}{27(\tan^2 t)^{\frac{3}{2}}} dt = \int \frac{\sec t \tan t}{9 \tan^3 t} dt = \frac{1}{9} \int \frac{\sec t}{\tan^2 t} dt \\ &= \frac{1}{9} \int \frac{\cos t}{\sin^2 t} dt = \frac{1}{9} \int \frac{(\sin t)'}{\sin^2 t} dt = -\frac{1}{9 \sin t} + c = -\frac{\sec t}{9 \tan t} + c = -\frac{\sec t}{9 \sqrt{\sec^2 t - 1}} + c \\ &= -\frac{\frac{u+4}{3}}{9 \sqrt{\left(\frac{u+4}{3}\right)^2 - 1}} + c = -\frac{\frac{u+4}{3}}{3 \sqrt{u^2+8u+7}} + c = -\frac{u+4}{9 \sqrt{u^2+8u+7}} + c = -\frac{e^x+4}{9 \sqrt{e^{2x}+8e^x+7}} + c \end{aligned}$$

377. $\int \frac{1}{x^8-1} dx = \frac{1}{2} \int \frac{(x^4+1)-(x^4-1)}{x^8-1} dx = \frac{1}{2} \int \frac{x^4+1}{x^8-1} dx - \frac{1}{2} \int \frac{x^4-1}{x^8-1} dx$

Let's evaluate: $\int \frac{x^4+1}{x^8-1} dx = \int \frac{x^4+1}{(x^4-1)(x^4+1)} dx = \int \frac{1}{x^4-1} dx = \frac{1}{2} \int \frac{(x^2+1)-(x^2-1)}{x^4-1} dx$

$$\begin{aligned} &= \frac{1}{2} \int \frac{x^2+1}{x^4-1} dx - \frac{1}{2} \int \frac{x^2-1}{x^4-1} dx = \frac{1}{2} \int \frac{x^2+1}{(x^2+1)(x^2-1)} dx - \frac{1}{2} \int \frac{x^2-1}{(x^2+1)(x^2-1)} dx \\ &= \frac{1}{2} \int \frac{1}{x^2-1} dx - \frac{1}{2} \int \frac{1}{x^2+1} dx = \frac{1}{4} \int \frac{(x+1)-(x-1)}{x^2-1} dx - \frac{1}{2} \arctan x \\ &= \frac{1}{4} \int \frac{(x+1)-(x-1)}{(x-1)(x+1)} dx - \frac{1}{2} \arctan x = \frac{1}{4} \left[\int \frac{1}{x-1} dx - \int \frac{1}{x+1} dx \right] - \frac{1}{2} \arctan x \\ &= \frac{1}{4} \ln \left| \frac{x-1}{x+1} \right| - \frac{1}{2} \arctan x + c \end{aligned}$$

Let's evaluate: $\int \frac{x^4-1}{x^8-1} dx = \int \frac{x^4-1}{(x^4+1)(x^4-1)} dx = \int \frac{1}{x^4+1} dx = \frac{1}{2} \int \frac{(x^2+1)-(x^2-1)}{x^4+1} dx$

$$\begin{aligned} &= \frac{1}{2} \int \frac{x^2+1}{x^4+1} dx - \frac{1}{2} \int \frac{x^2-1}{x^4+1} dx = \frac{1}{2} \int \frac{1+x^{-2}}{x^2+x^{-2}} dx - \frac{1}{2} \int \frac{1-x^{-2}}{x^2+x^{-2}} dx \\ &= \frac{1}{2} \int \frac{1+x^{-2}}{(x-x^{-1})^2+2} dx - \frac{1}{2} \int \frac{1-x^{-2}}{(x+x^{-1})^2-2} dx = \frac{1}{2} \int \frac{(x-x^{-1})'}{(x-x^{-1})^2+2} dx - \frac{1}{2} \int \frac{1-x^{-2}}{(x+x^{-1})^2-2} dx \\ &= \frac{1}{2\sqrt{2}} \arctan \left(\frac{x-x^{-1}}{\sqrt{2}} \right) - \frac{1}{4\sqrt{2}} \ln \left| \frac{x+x^{-1}-\sqrt{2}}{x+x^{-1}+\sqrt{2}} \right| + c, \text{ so:} \end{aligned}$$

$$\int \frac{1}{x^8-1} dx = \frac{1}{8} \ln \left| \frac{x-1}{x+1} \right| - \frac{1}{4} \arctan x - \frac{1}{4\sqrt{2}} \arctan \left(\frac{x^2-1}{x\sqrt{2}} \right) + \frac{1}{8\sqrt{2}} \ln \left| \frac{x^2-\sqrt{2}x+1}{x^2+\sqrt{2}x+1} \right| + c$$

378. $\int \sqrt{\tan x} dx$, let $u = \sqrt{\tan x}$, then $du = \frac{1+\tan^2 x}{2\sqrt{\tan x}} dx = \frac{1+u^4}{2u} dx$, so:

$$\int \sqrt{\tan x} dx = \int \frac{2u^2}{1+u^4} du = \int \frac{\frac{u^2}{1+u^4}}{\frac{u^2}{u^2}} du = \int \frac{2}{u^2 + \frac{1}{u^2}} du = \int \frac{2}{\left(u + \frac{1}{u}\right)^2 - 2} du$$

$$= \int \left[\frac{1 - \frac{1}{u^2}}{\left(u + \frac{1}{u}\right)^2 - 2} + \frac{1 + \frac{1}{u^2}}{\left(u + \frac{1}{u}\right)^2 - 2} \right] du = \int \frac{1 - \frac{1}{u^2}}{\left(u + \frac{1}{u}\right)^2 - 2} du + \int \frac{1 + \frac{1}{u^2}}{\left(u - \frac{1}{u}\right)^2 + 2} du = (1) + (2) \dots$$

Evaluating 1: Let $t = u + \frac{1}{u}$, then $dt = \left(1 - \frac{1}{u^2}\right) du$, so:

$$\begin{aligned} \int \frac{1 - \frac{1}{u^2}}{\left(u + \frac{1}{u}\right)^2 - 2} du &= \int \frac{dt}{t^2 - 2} = \int \frac{dt}{(t - \sqrt{2})(t + \sqrt{2})} = \frac{1}{2\sqrt{2}} \int \frac{t + \sqrt{2} - (t - \sqrt{2})}{(t - \sqrt{2})(t + \sqrt{2})} dt \\ &= \frac{1}{2\sqrt{2}} \int \left(\frac{1}{t - \sqrt{2}} - \frac{1}{t + \sqrt{2}} \right) dt = \frac{1}{2\sqrt{2}} (\ln|t - \sqrt{2}| - \ln|t + \sqrt{2}|) + c = \frac{1}{2\sqrt{2}} \ln \left| \frac{t - \sqrt{2}}{t + \sqrt{2}} \right| + c \\ &= \frac{1}{2\sqrt{2}} \ln \left| \frac{u + \frac{1}{u} - \sqrt{2}}{u + \frac{1}{u} + \sqrt{2}} \right| + c \end{aligned}$$

Evaluating 2: Let $w = u - \frac{1}{u}$, then $dw = \left(1 + \frac{1}{u^2}\right) du$, so:

$$\int \frac{1 + \frac{1}{u^2}}{\left(u - \frac{1}{u}\right)^2 + 2} du = \int \frac{dw}{w^2 + 2} = \int \frac{dw}{w^2 + (\sqrt{2})^2} = \frac{1}{\sqrt{2}} \arctan \left(\frac{w}{\sqrt{2}} \right) + c = \frac{1}{\sqrt{2}} \arctan \left(\frac{u - \frac{1}{u}}{\sqrt{2}} \right) + c$$

$$\text{So: } \int \sqrt{\tan x} dx = \frac{1}{2\sqrt{2}} \ln \left| \frac{u + \frac{1}{u} - \sqrt{2}}{u + \frac{1}{u} + \sqrt{2}} \right| + \frac{1}{\sqrt{2}} \arctan \left(\frac{u - \frac{1}{u}}{\sqrt{2}} \right) + k$$

$$\text{Therefore: } \int \sqrt{\tan x} dx = \frac{1}{2\sqrt{2}} \ln \left| \frac{\sqrt{\tan x} + \sqrt{\cot x} - \sqrt{2}}{\sqrt{\tan x} + \sqrt{\cot x} + \sqrt{2}} \right| + \frac{1}{\sqrt{2}} \arctan \left(\frac{\sqrt{\tan x} - \sqrt{\cot x}}{\sqrt{2}} \right) + k$$

379. $\int \sqrt[3]{\tan x} dx$, let $u = \sqrt[3]{\tan x}$, $u^3 = \tan x$ and $3u^2 du = \sec^2 x dx$

$u^6 + 1 = \tan^2 x + 1 = \sec^2 x dx$, so $3u^2 du = (u^6 + 1)dx$, so:

$$\int \sqrt[3]{\tan x} dx = \int u \cdot \frac{3u^2}{u^6 + 1} du = \int \frac{3u^3}{u^6 + 1} du = \frac{3}{2} \int \frac{2u^2 \cdot u}{(u^2)^3 + 1} du, \text{ let } t = u^2, \text{ so } dt = 2udu, \text{ then:}$$

$$\begin{aligned} \int \sqrt[3]{\tan x} dx &= \frac{3}{2} \int \frac{t}{t^3 + 1} dt = \frac{3}{2} \int \frac{t}{(t+1)(t^2 - t + 1)} dt = \frac{3}{2} \times \frac{1}{3} \int \left(-\frac{1}{t+1} + \frac{t+1}{t^2 - t + 1} \right) dt \\ &= \frac{1}{2} \int \left(-\frac{1}{t+1} + \frac{t+1}{t^2 - t + 1} \right) dt \end{aligned}$$

Evaluating: $\int \frac{t+1}{t^2 - t + 1} dt = \int \frac{t+1}{\left(t - \frac{1}{2}\right)^2 + \frac{3}{4}} dt$, let $w = t - \frac{1}{2}$ then $dw = dt$, so:

$$\int \frac{t+1}{t^2 - t + 1} dt = \int \frac{w + \frac{3}{2}}{w^2 + \frac{3}{4}} dt = \int \frac{w}{w^2 + \frac{3}{4}} dt + \frac{3}{2} \int \frac{1}{w^2 + \left(\frac{\sqrt{3}}{2}\right)^2} dt = \frac{1}{2} \int \frac{2w}{w^2 + \frac{3}{4}} dt + \frac{3}{2} \int \frac{1}{w^2 + \left(\frac{\sqrt{3}}{2}\right)^2} dt$$

$$= \frac{1}{2} \ln \left| w^2 + \frac{3}{4} \right| + \frac{3}{2} \times \frac{2}{\sqrt{3}} \arctan \left(\frac{2}{\sqrt{3}} w \right) + c = \frac{1}{2} \ln \left| w^2 + \frac{3}{4} \right| + \sqrt{3} \arctan \left(\frac{2}{\sqrt{3}} w \right) + c$$

$$= \frac{1}{2} \ln |t^2 - t + 1| + \sqrt{3} \arctan \left[\frac{2}{\sqrt{3}} \left(t - \frac{1}{2} \right) \right] + c, \text{ so:}$$

Remark : $\frac{t}{(t+1)(t^2 - t + 1)} = \frac{A}{t+1} + \frac{Bt+C}{t^2 - t + 1}$, $A = \left[\frac{t}{t^2 - t + 1} \right]_{t=-1} = -\frac{1}{3}$, for $t = 0$ we get $C = \frac{1}{3}$

and for $t = 1$, we get $B = \frac{1}{3}$.

$$\int \sqrt[3]{\tan x} dx = \frac{1}{2} \int -\frac{1}{t+1} dt + \frac{1}{2} \int \frac{t+1}{t^2 - t + 1} dt$$

$$\begin{aligned}
&= -\frac{1}{2} \ln|t+1| + \frac{1}{4} \ln|t^2-t+1| + \frac{\sqrt{3}}{2} \arctan\left(\frac{2t-1}{\sqrt{3}}\right) + c \\
&= -\frac{1}{2} \ln|u^2+1| + \frac{1}{4} \ln|u^4-u^2+1| + \frac{\sqrt{3}}{2} \arctan\left(\frac{2u^2-1}{\sqrt{3}}\right) + c \\
&= -\frac{1}{2} \ln\left|\tan^{\frac{2}{3}}x+1\right| + \frac{1}{4} \ln\left|\tan^{\frac{4}{3}}x-\tan^{\frac{2}{3}}x+1\right| + \frac{\sqrt{3}}{2} \arctan\left(\frac{2\tan^{\frac{2}{3}}x-1}{\sqrt{3}}\right) + c
\end{aligned}$$

380. $\int \sqrt{1+\tan x} dx$, let $u = \sqrt{1+\tan x}$, $u^2 = 1+\tan x$ then $u^2-1=\tan x$, so:

$$x = \arctan(u^2-1), \text{ then } dx = \frac{2u}{1+(u^2-1)^2} du = \frac{2u}{u^4-2u^2+2} du, \text{ then:}$$

$$\begin{aligned}
\int \sqrt{1+\tan x} dx &= \int \frac{2u^2}{u^4-2u^2+2} du = \int \frac{2}{u^2-2+\frac{2}{u^2}} du = \int \frac{1+\frac{\sqrt{2}}{u^2}+1-\frac{\sqrt{2}}{u^2}}{u^2-2+\frac{2}{u^2}} du \\
&= \int \frac{1+\frac{\sqrt{2}}{u^2}}{\left(u-\frac{\sqrt{2}}{u}\right)^2+2\sqrt{2}-2} du + \int \frac{1-\frac{\sqrt{2}}{u^2}}{\left(u+\frac{\sqrt{2}}{u}\right)^2-2\sqrt{2}-2} du = (1) + (2) ...
\end{aligned}$$

Evaluating 1: Let $w = u - \frac{\sqrt{2}}{u}$, then $dw = \left(1 + \frac{\sqrt{2}}{u^2}\right) du$, then:

$$\begin{aligned}
\int \frac{1+\frac{\sqrt{2}}{u^2}}{\left(u-\frac{\sqrt{2}}{u}\right)^2+2\sqrt{2}-2} du &= \int \frac{dw}{w^2 + \left(\sqrt{2\sqrt{2}-2}\right)^2} = \frac{1}{\sqrt{2\sqrt{2}-2}} \arctan\left(\frac{w}{\sqrt{2\sqrt{2}-2}}\right) + c \\
&= \frac{1}{\sqrt{2\sqrt{2}-2}} \arctan\left(\frac{u-\frac{\sqrt{2}}{u}}{\sqrt{2\sqrt{2}-2}}\right) + c = \frac{1}{\sqrt{2\sqrt{2}-2}} \arctan\left[\frac{1}{\sqrt{2\sqrt{2}-2}} \left(u - \frac{\sqrt{2}}{u}\right)\right] + c
\end{aligned}$$

Evaluating 2: Let $v = u + \frac{\sqrt{2}}{u}$, then $dv = \left(1 - \frac{\sqrt{2}}{u^2}\right) du$, then:

$$\begin{aligned}
\int \frac{1-\frac{\sqrt{2}}{u^2}}{\left(u+\frac{\sqrt{2}}{u}\right)^2-2\sqrt{2}-2} du &= \int \frac{dv}{v^2-2\sqrt{2}-2} = \int \frac{dv}{v^2-\left(\sqrt{2\sqrt{2}+2}\right)^2} = -\frac{1}{\sqrt{2\sqrt{2}+2}} \operatorname{arccoth}\left(\frac{v}{\sqrt{2\sqrt{2}+2}}\right) + c' \\
&= -\frac{1}{\sqrt{2\sqrt{2}+2}} \operatorname{arccoth}\left(\frac{u+\frac{\sqrt{2}}{u}}{\sqrt{2\sqrt{2}+2}}\right) + c' = -\frac{1}{\sqrt{2\sqrt{2}+2}} \operatorname{arccoth}\left[\frac{1}{\sqrt{2\sqrt{2}+2}} \left(u + \frac{\sqrt{2}}{u}\right)\right] + c'
\end{aligned}$$

$$\begin{aligned}
\text{Then } \int \sqrt{1+\tan x} dx &= \int \frac{1+\frac{\sqrt{2}}{u^2}}{\left(u-\frac{\sqrt{2}}{u}\right)^2+2\sqrt{2}-2} du + \int \frac{1-\frac{\sqrt{2}}{u^2}}{\left(u+\frac{\sqrt{2}}{u}\right)^2-2\sqrt{2}-2} du \\
&= \frac{1}{\sqrt{2\sqrt{2}-2}} \arctan\left[\frac{1}{\sqrt{2\sqrt{2}-2}} \left(u - \frac{\sqrt{2}}{u}\right)\right] - \frac{1}{\sqrt{2\sqrt{2}+2}} \operatorname{arccoth}\left[\frac{1}{\sqrt{2\sqrt{2}+2}} \left(u + \frac{\sqrt{2}}{u}\right)\right] + k \\
&= \frac{1}{\sqrt{2\sqrt{2}-2}} \arctan\left[\frac{1}{\sqrt{2\sqrt{2}-2}} \left(\sqrt{1+\tan x} - \frac{\sqrt{2}}{\sqrt{1+\tan x}}\right)\right]
\end{aligned}$$

$$-\frac{1}{\sqrt{2\sqrt{2}+2}} \operatorname{arccoth} \left[\frac{1}{\sqrt{2\sqrt{2}+2}} \left(\sqrt{1+\tan x} + \frac{\sqrt{2}}{\sqrt{1+\tan x}} \right) \right] + k$$

$$\text{Remark: } u^2 - 2 + \frac{2}{u^2} = \left(u - \frac{\sqrt{2}}{u} \right)^2 + 2\sqrt{2} - 2 = \left(u + \frac{\sqrt{2}}{u} \right)^2 - 2\sqrt{2} - 2$$

$$381. \quad \int \frac{1}{x^5+1} dx = \int \frac{1}{(x+1)(x^4-x^3+x^2-x+1)} dx$$

Method of partial fractions : $\frac{1}{(x+1)(x^4-x^3+x^2-x+1)} = \frac{A}{x+1} + \frac{Bx^3+Cx^2+Dx+E}{x^4-x^3+x^2-x+1}$, then:

$$1 = (A+B)x^4 + (-A+B+C)x^3 + (A+C+D)x^2 + (-A+D+E)x + (A+E), \text{ so:}$$

$A + B = 0$, so $A = -B$, $-A + B + C = 0$, so $-2A + C = 0$, then $C = 2A$, $A + C + D = 0$, then $3A + D = 0$, so $D = -3A$, $-A + D + E = 0$, $-4A = E$, so $E = 4A$ and $A + E = 1$, $5A = 1$, then

$$A = \frac{1}{5}, \text{ so } E = 4A = \frac{4}{5}, D = -3A = -\frac{3}{5}, C = 2A = \frac{2}{5} \text{ and } B = -A = -\frac{1}{5}, \text{ then:}$$

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

$$\text{Let's evaluate: } \int \frac{-x^3+2x^2-3x+4}{x^4-x^3+x^2-x+1} dx = - \int \frac{x^3-2x^2+3-4}{x^4-x^3+x^2-x+1} dx = -\frac{1}{4} \int \frac{4x^3-8x^2+12x-16}{x^4-x^3+x^2-x+1} dx$$

$$= -\frac{1}{4} \int \frac{4x^3-3x^2-5x^2+14x-2x-15-1}{x^4-x^3+x^2-x+1} dx$$

$$= -\frac{1}{4} \int \frac{4x^3-3x^2-2x-1}{x^4-x^3+x^2-x+1} dx - \frac{1}{4} \int \frac{-5x^2+14x-15}{x^4-x^3+x^2-x+1} dx$$

$$= -\frac{1}{4} \int \frac{(x^4-x^3+x^2-x+1)'}{x^4-x^3+x^2-x+1} dx - \frac{1}{4} \int \frac{-5x^2+14x-15}{x^4-x^3+x^2-x+1} dx$$

$$= -\frac{1}{4} \ln|x^4 - x^3 + x^2 - x + 1| - \frac{1}{4} \int \frac{-5x^2+14x-15}{x^4-x^3+x^2-x+1} dx, \text{ then:}$$

$$\int \frac{1}{x^5+1} dx = -\frac{1}{20} \ln|x^4 - x^3 + x^2 - x + 1| - \frac{1}{20} \int \frac{-5x^2+14x-15}{x^4-x^3+x^2-x+1} dx, \text{ then:}$$

$$\int \frac{1}{x^5+1} dx = -\frac{1}{20} \ln|x^4 - x^3 + x^2 - x + 1| + \frac{1}{20} \int \frac{5x^2-14x+15}{\left(x^2+\frac{\sqrt{5}-1}{2}x+1\right)\left(x^2-\frac{\sqrt{5}+1}{2}x+1\right)} dx$$

Method of partial fractions : $\frac{5x^2-14x+15}{\left(x^2+\frac{\sqrt{5}-1}{2}x+1\right)\left(x^2-\frac{\sqrt{5}+1}{2}x+1\right)} = \frac{Px+Q}{x^2+\frac{\sqrt{5}-1}{2}x+1} + \frac{Rx+S}{x^2-\frac{\sqrt{5}+1}{2}x+1}$

$$5x^2 - 14x + 15 = \left(x^2 - \frac{\sqrt{5}+1}{2}x + 1\right)(Px + Q) + \left(x^2 + \frac{\sqrt{5}-1}{2}x + 1\right)(Rx + S)$$

After doing some calculations we get: $P = 2\sqrt{5}$, $Q = \frac{13+15\sqrt{5}}{2\sqrt{5}}$, $R = 2\sqrt{5}$ and $S = \frac{13-15\sqrt{5}}{2\sqrt{5}}$.

$$\begin{aligned} \text{First: } & \frac{1}{20} \int \frac{Px+Q}{x^2+\frac{\sqrt{5}-1}{2}x+1} dx = \frac{1}{20} \int \frac{2\sqrt{5}x+\frac{13+15\sqrt{5}}{2\sqrt{5}}}{x^2+\frac{\sqrt{5}-1}{2}x+1} dx = \frac{1}{4\sqrt{5}} \int \frac{2x+\frac{13+15\sqrt{5}}{10}}{x^2+\frac{\sqrt{5}-1}{2}x+1} dx \\ & = \frac{1}{4\sqrt{5}} \int \frac{2x+\frac{\sqrt{5}-1}{2}}{x^2+\frac{\sqrt{5}-1}{2}x+1} dx = \frac{1}{40\sqrt{5}} \int \frac{10\sqrt{5}+18}{x^2+\frac{\sqrt{5}-1}{2}x+1} dx \end{aligned}$$

$$\begin{aligned}
&= \frac{1}{4\sqrt{5}} \int \frac{\left(x^2 + \frac{\sqrt{5}-1}{2}x + 1\right)'}{x^2 + \frac{\sqrt{5}-1}{2}x + 1} dx + \frac{10\sqrt{5}+18}{40\sqrt{5}} \int \frac{dx}{\left(x + \frac{\sqrt{5}-1}{4}\right)^2 + \left(\sqrt{\frac{10+2\sqrt{5}}{16}}\right)^2} \\
&= \frac{1}{4\sqrt{5}} \ln \left| x^2 + \frac{\sqrt{5}-1}{2}x + 1 \right| + \frac{10\sqrt{5}+18}{40\sqrt{5}} \times \frac{4}{\sqrt{10+2\sqrt{5}}} \arctan \left(\frac{4x + \sqrt{5}-1}{\sqrt{10+2\sqrt{5}}} \right) + c
\end{aligned}$$

By the same approach we get : $\frac{1}{20} \int \frac{Rx+S}{x^2 - \frac{\sqrt{5}+1}{2}x + 1}$

$$= -\frac{1}{4\sqrt{5}} \ln \left| x^2 - \frac{\sqrt{5}+1}{2}x + 1 \right| - \frac{18-10\sqrt{5}}{40\sqrt{5}} \times \frac{4}{\sqrt{10-2\sqrt{5}}} \arctan \left(\frac{4x - \sqrt{5}-1}{\sqrt{10-2\sqrt{5}}} \right) + c'$$

Therefore, we get: $\int \frac{1}{x^5+1} dx$

$$\begin{aligned}
&= \frac{1}{5} \ln|x+1| - \frac{1}{20} \ln|x^4 - x^3 + x^2 - x + 1| + \frac{1}{4\sqrt{5}} \ln \left| x^2 + \frac{\sqrt{5}-1}{2}x + 1 \right| \\
&\quad + \frac{5\sqrt{5}+9}{2\sqrt{5}} \times \frac{1}{\sqrt{10+2\sqrt{5}}} \arctan \left(\frac{4x + \sqrt{5}-1}{\sqrt{10+2\sqrt{5}}} \right) - \frac{1}{4\sqrt{5}} \ln \left| x^2 - \frac{\sqrt{5}+1}{2}x + 1 \right| \\
&\quad - \frac{9-5\sqrt{5}}{2\sqrt{5}} \times \frac{1}{\sqrt{10-2\sqrt{5}}} \arctan \left(\frac{4x - \sqrt{5}-1}{\sqrt{10-2\sqrt{5}}} \right) + k
\end{aligned}$$

382. $\int \frac{dx}{\sqrt{(1+\sin x)(2+\sin x)}}$, let $u = \sin x$, then $du = \cos x dx = \sqrt{1 - \sin^2 x} dx$

$$du = \sqrt{1 - u^2} dx = \sqrt{(1-u)(1+u)} dx, \text{ so:}$$

$$\int \frac{dx}{\sqrt{(1+\sin x)(2+\sin x)}} = \int \frac{1}{\sqrt{(1+u)(2+u)}} \cdot \frac{1}{\sqrt{(1-u)(1+u)}} du = \int \frac{1}{(1+u)\sqrt{(1-u)(2+u)}} du$$

Let $t = \frac{1}{1+u}$, so $u = \frac{1}{t} - 1$ and $du = -\frac{1}{t^2} dt$, then:

$$\begin{aligned}
&\int \frac{dx}{\sqrt{(1+\sin x)(2+\sin x)}} = \int \frac{t(-\frac{1}{t^2})dt}{\sqrt{(2-\frac{1}{t})(1+\frac{1}{t})}} = \int \frac{-\frac{dt}{t}}{\sqrt{\frac{1}{t^2}(2t-1)(t+1)}} = -\int \frac{dt}{\sqrt{(2t-1)(t+1)}} \\
&= -\int \frac{dt}{\sqrt{2t^2+t-1}} = -\int \frac{\sqrt{8}}{\sqrt{8}\sqrt{2t^2+t-1}} dt = -\int \frac{\sqrt{8}}{\sqrt{8(2t^2+t-1)}} dt = -\int \frac{\sqrt{8}}{\sqrt{16t^2+8t-8}} dt \\
&= -\int \frac{\sqrt{8}}{\sqrt{(16t^2+8t+1)-9}} dt = -\int \frac{\sqrt{8}}{\sqrt{(4t+1)^2-9}} dt
\end{aligned}$$

Let $4t+1 = 3 \sec \theta$, then $4dt = 3 \sec \theta \tan \theta d\theta$, so we get:

$$\begin{aligned}
&\int \frac{dx}{\sqrt{(1+\sin x)(2+\sin x)}} = -\sqrt{8} \int \frac{\frac{3}{4} \sec \theta \tan \theta}{\sqrt{9(\sec^2 \theta - 1)}} d\theta = -\frac{3\sqrt{2}}{2} \int \frac{\sec \theta \tan \theta}{3\sqrt{\tan^2 \theta}} d\theta \\
&= -\frac{\sqrt{2}}{2} \int \frac{\sec \theta \tan \theta}{\tan \theta} d\theta = -\frac{\sqrt{2}}{2} \int \sec \theta d\theta = -\frac{\sqrt{2}}{2} \ln|\sec \theta + \tan \theta| + c
\end{aligned}$$

But $4t + 1 = 3 \sec \theta$, so $\sec \theta = \frac{4t+1}{3}$ and $\tan^2 \theta = \sec^2 \theta - 1$, so we get

$$\tan \theta = \sqrt{\left(\frac{4t+1}{3}\right)^2 - 1} = \sqrt{\frac{16t^2+8t+1-9}{9}} = \frac{\sqrt{8(2t^2+t-1)}}{3} = \frac{2\sqrt{2}\sqrt{2t^2+t-1}}{3}, \text{ then:}$$

$$\begin{aligned} \int \frac{dx}{\sqrt{(1+\sin x)(2+\sin x)}} &= -\frac{\sqrt{2}}{2} \ln \left| \frac{4t+1}{3} + \frac{2\sqrt{2}\sqrt{2t^2+t-1}}{3} \right| + c \\ &= -\frac{\sqrt{2}}{2} \ln |(4t+1) + 2\sqrt{2}\sqrt{2t^2+t-1}| + k = -\frac{\sqrt{2}}{2} \ln \left| \frac{5+u}{1+u} + \frac{2\sqrt{2}}{1+u} \sqrt{2-u-u^2} \right| + k \\ &= -\frac{\sqrt{2}}{2} \ln \left| \frac{5+\sin x}{1+\sin x} + \frac{2\sqrt{2}}{1+\sin x} \sqrt{2-\sin x-\sin^2 x} \right| + k \end{aligned}$$

383. $\int \frac{\sqrt{1-x^2}-x}{\sqrt{1-x^2}(1+x\sqrt{1-x^2})} dx$, let $x = \sin y$, then $dx = \cos y dy$, so:

$$\begin{aligned} \int \frac{\sqrt{1-x^2}-x}{\sqrt{1-x^2}(1+x\sqrt{1-x^2})} dx &= \int \frac{\sqrt{1-\sin^2 y}-\sin y}{\sqrt{1-\sin^2 y}(1+\sin y\sqrt{1-\sin^2 y})} \cos y dy \\ &= \int \frac{\sqrt{\cos^2 y}-\sin y}{\sqrt{\cos^2 y}(1+\sin y\sqrt{\cos^2 y})} \cos y dy = \int \frac{\cos y-\sin y}{\cos y(1+\sin y\cos y)} \cos y dy \\ &= \int \frac{\cos y-\sin y}{1+\sin y\cos y} dy = 2 \int \frac{\cos y-\sin y}{2+2\sin y\cos y} dy = 2 \int \frac{\cos y-\sin y}{\cos^2 y+\sin^2 y+2\sin y\cos y+1} \\ &= 2 \int \frac{\cos y-\sin y}{(\cos y+\sin y)^2+1}. \text{ Let } u = \sin y + \cos y, \text{ then } du = (\cos y - \sin y)dy, \text{ so:} \end{aligned}$$

$$\begin{aligned} \int \frac{\sqrt{1-x^2}-x}{\sqrt{1-x^2}(1+x\sqrt{1-x^2})} dx &= 2 \int \frac{du}{1+u^2} = 2 \arctan u + c = 2 \arctan(\sin y + \cos y) + c \\ &= 2 \arctan[\sin(\arcsin x) + \cos(\arcsin x)] + c = 2 \arctan(x + \sqrt{1-x^2}) + c \end{aligned}$$

384. $\int \left(\frac{1+\cos x}{\sin x}\right)^4 dx = \int \left(\frac{2\cos \frac{x}{2}}{2\sin \frac{x}{2}\cos \frac{x}{2}}\right)^4 dx = \int \left(\frac{\cos \frac{x}{2}}{\sin \frac{x}{2}}\right)^4 dx = \int \left(\cot \frac{x}{2}\right)^4 dx$

Let $t = \tan \frac{x}{2}$, then $dt = \frac{2dt}{1+t^2}$ and $\cot \frac{x}{2} = \frac{1}{t}$, then:

$$\int \left(\frac{1+\cos x}{\sin x}\right)^4 dx = \int \frac{1}{t^4} \cdot \frac{2dt}{1+t^2} = 2 \int \frac{1}{t^4(1+t^2)} dt$$

Method of partial fractions: $\frac{1}{z^2(1+z)} = \frac{A}{z} + \frac{B}{z^2} + \frac{C}{1+z}$, so $1 = z(z+1)A + (z+1)B + z^2C$

For $z = 0$, then $B = 1$, for $z = -1$, $C = 1$ and for $z = 1$, $1 = 2A + 2 + 10$, so $A = -1$, then we get, $\frac{1}{z^2(1+z)} = \frac{-1}{z} + \frac{1}{z^2} + \frac{1}{1+z}$, put $z = t^2$, so, $\frac{1}{t^4(1+z^4)} = \frac{-1}{t^2} + \frac{1}{t^4} + \frac{1}{1+t^2}$, so:

$$\begin{aligned} \int \left(\frac{1+\cos x}{\sin x}\right)^4 dx &= 2 \int \left(\frac{-1}{t^2} + \frac{1}{t^4} + \frac{1}{1+t^2}\right) dt = 2 \left(\frac{1}{t} - \frac{1}{3t^3} + \arctan t\right) + c \\ &= \frac{2}{\tan \frac{x}{2}} - \frac{2}{3\tan^3 \frac{x}{2}} + 2 \arctan \left(\tan \frac{x}{2}\right) + c = \frac{2}{\tan \frac{x}{2}} - \frac{2}{3\tan^3 \frac{x}{2}} + x + c \end{aligned}$$

385. $\int \left(\frac{1-\tan x}{1+\tan x} \right)^4 dx = \int \left(\frac{\tan(\frac{\pi}{4})-\tan x}{1+\tan(\frac{\pi}{4})\tan x} \right)^4 dx = \int \tan^4 \left(\frac{\pi}{4} - x \right) dx$

Let $u = \frac{\pi}{4} - x$, then $du = -dx$, so: $\int \left(\frac{1-\tan x}{1+\tan x} \right)^4 dx = - \int \tan^4 u du$

Let $t = \tan u$, so $dt = \sec^2 u du = (1 + \tan^2 u)du = (1 + t^2)du$, then:

$$\begin{aligned} \int \left(\frac{1-\tan x}{1+\tan x} \right)^4 dx &= - \int \frac{t^4}{1+t^2} dx = - \int \frac{t^4-1+1}{1+t^2} dx = - \int \frac{(t^2+1)(t^2-1)+1}{1+t^2} dx \\ &= - \int \left(t^2 - 1 + \frac{1}{1+t^2} \right) dt = - \frac{1}{3}t^3 + t - \arctan t + c = - \frac{1}{3}\tan^3 u + \tan u - u + c \\ &= - \frac{1}{3}\tan^3 \left(\frac{\pi}{4} - x \right) + \tan \left(\frac{\pi}{4} - x \right) + x + k \end{aligned}$$

386. $\int \frac{\sqrt{\sin x}}{(\sqrt{\sin x} + \sqrt{\cos x})^5} dx = \int \frac{\frac{\sqrt{\sin x}}{5}}{\frac{\cos^2 x}{(\sqrt{\sin x} + \sqrt{\cos x})^5}} dx = \int \frac{\frac{\sqrt{\sin x}}{\cos^2 x \sqrt{\cos x}}}{\frac{(\sqrt{\sin x} + \sqrt{\cos x})^5}{(\sqrt{\cos x})^5}} dx$

$$= \int \frac{\frac{\sqrt{\tan x}}{\cos^2 x \left(\frac{\sqrt{\sin x} + \sqrt{\cos x}}{\sqrt{\cos x}} \right)^5}}{(\sqrt{\tan x} + 1)^5} dx = \int \frac{\frac{\sqrt{\tan x}}{\cos^2 x (\sqrt{\tan x} + 1)}}{(\sqrt{\tan x} + 1)^5} dx = 2 \int \frac{(\sqrt{\tan x})^2}{2\sqrt{\tan x} \cos^2 x (\sqrt{\tan x} + 1)^5} dx$$

Let $t = \tan x$, then $dt = \frac{1}{2\sqrt{\tan x}} \times \frac{1}{\cos^2 x} dx$, so:

$$\begin{aligned} \int \frac{\sqrt{\sin x}}{(\sqrt{\sin x} + \sqrt{\cos x})^5} dx &= 2 \int \frac{t^2}{(t+1)^5} dt, \text{ let } u = t+1, \text{ then } du = dt, \text{ so:} \\ \int \frac{\sqrt{\sin x}}{(\sqrt{\sin x} + \sqrt{\cos x})^5} dx &= 2 \int \frac{(u-1)^2}{u^5} du = 2 \int \frac{u^2-2u+1}{u^5} du = 2 \int \left(\frac{1}{u^3} - \frac{2}{u^4} + \frac{1}{u^5} \right) du \\ &= 2 \left(-\frac{1}{2u^2} + \frac{2}{3u^3} - \frac{1}{4u^4} \right) + c = -\frac{1}{(t+1)^2} + \frac{4}{3(t+1)^3} - \frac{1}{2(t+1)^4} + c \\ &= -\frac{1}{(\tan x+1)^2} + \frac{4}{3(\tan x+1)^3} - \frac{1}{2(\tan x+1)^4} + c \end{aligned}$$

387. **First Method:** $\int (\sqrt{\tan x} + \sqrt{\cot x}) dx = \int \left(\sqrt{\frac{\sin x}{\cos x}} + \sqrt{\frac{\cos x}{\sin x}} \right) dx$

$$= \int \left(\frac{\sin x + \cos x}{\sqrt{\sin x \cos x}} \right) dx = \sqrt{2} \int \left(\frac{\sin x + \cos x}{\sqrt{2 \sin x \cos x}} \right) dx = \sqrt{2} \int \left(\frac{\sin x + \cos x}{\sqrt{(\cos^2 x + \sin^2 x) - (\sin x - \cos x)^2}} \right) dx$$

$$= \sqrt{2} \int \left(\frac{\sin x + \cos x}{\sqrt{1 - (\sin x - \cos x)^2}} \right) dx, \text{ let } bt = \sin x - \cos x, \text{ then } dt = (\cos x + \sin x)dx, \text{ so:}$$

$$\int (\sqrt{\tan x} + \sqrt{\cot x}) dx = \sqrt{2} \int \frac{1}{\sqrt{1-t^2}} dt = \sqrt{2} \arcsin(\sin x - \cos x) + c$$

Second Method: $\int (\sqrt{\tan x} + \sqrt{\cot x}) dx = \int \frac{\sqrt{\tan x}}{\sqrt{\tan x}} \left(\sqrt{\tan x} + \frac{1}{\sqrt{\tan x}} \right) dx$

$= \int \sqrt{\tan x} \left(1 + \frac{1}{\tan x}\right) dx$, let $t = \sqrt{\tan x}$, then $dt = \frac{1}{2\sqrt{\tan x}} \sec^2 x dx = \frac{1+\tan^2 x}{2\sqrt{\tan x}} dx$,
then: $dx = \frac{2t}{1+t^4} dt$, so:

$$\int (\sqrt{\tan x} + \sqrt{\cot x}) dx = 2 \int t^2 \left(1 + \frac{1}{t^2}\right) \frac{t}{1+t^4} dt = 2 \int \frac{t^2+1}{t^4+1} dt = 2 \int \frac{\frac{t^2+1}{t^2}}{\frac{t^4+1}{t^2}} dt = 2 \int \frac{1+\frac{1}{t^2}}{t^2+\frac{1}{t^2}} dt$$

$$= 2 \int \frac{1+\frac{1}{t^2}}{t^2+\frac{1}{t^2}-2+2} dt = 2 \int \frac{1+\frac{1}{t^2}}{(t-\frac{1}{t})^2+2} dt, \text{ let } u = t - \frac{1}{t}, \text{ so } du = \left(1 - \frac{1}{t^2}\right) dt, \text{ then:}$$

$$\int (\sqrt{\tan x} + \sqrt{\cot x}) dx = 2 \int \frac{1}{u^2+2} du = 2 \int \frac{1}{u^2+(\sqrt{2})^2} du = \frac{2}{\sqrt{2}} \arctan\left(\frac{u}{\sqrt{2}}\right) + c$$

$$= \sqrt{2} \arctan\left(\frac{t-\frac{1}{t}}{\sqrt{2}}\right) + c = \sqrt{2} \arctan\left(\frac{t^2-1}{\sqrt{2}t}\right) + c = \sqrt{2} \arctan\left(\frac{\tan x-1}{\sqrt{2}\tan x}\right) + c$$

388. $\int \frac{1}{\sqrt[4]{1+x^4}} dx$, let $t = x^4$, then $x = t^{\frac{1}{4}}$, so $dx = \frac{1}{4}t^{-\frac{3}{4}} dt$, then:

$$\int \frac{1}{\sqrt[4]{1+x^4}} dx = \frac{1}{4} \int \frac{t^{-\frac{3}{4}}}{\sqrt[4]{1+t}} dt = \frac{1}{4} \int \frac{1}{t^{\frac{3}{4}}\sqrt[4]{1+t}} dt = \frac{1}{4} \int \frac{1}{t \times t^{-\frac{1}{4}}\sqrt[4]{1+t}} dt = \frac{1}{4} \int \frac{1}{t^{\frac{1}{4}}\sqrt{(1+t)t^{-1}}} dt$$

$$= \frac{1}{4} \int \frac{1}{t^{\frac{1}{4}}\sqrt{\frac{1+t}{t}}} dt, \text{ let } u^4 = \frac{1+t}{t}, \text{ then } t = \frac{1}{u^4-1}, \text{ so } dt = -\frac{4u^3}{(u^4-1)^2} du, \text{ then:}$$

$$\int \frac{1}{\sqrt[4]{1+x^4}} dx = - \int \frac{1}{u \times \frac{1}{u^4-1}} \times \frac{u^3}{(u^4-1)^2} du = - \int \frac{u^2}{u^4-1} du = \int \frac{u^2}{(u-1)(u+1)(u^2+1)} du$$

Method of partial fractions: $\frac{u^2}{(u-1)(u+1)(u^2+1)} = \frac{a}{u-1} + \frac{b}{u+1} + \frac{cu+d}{u^2+1}$

then $u^2 = (u+1)(u^2+1)a + (u-1)(u^2+1)b + (u-1)(u+1)(cu+d)$

For $u = 1$, $1 = 4a$, so $a = \frac{1}{4}$, for $u = -1$, $1 = -4b$, so $b = -\frac{1}{4}$, for $u = 0$, $0 = \frac{1}{4} + \frac{1}{4} - d$, so

$d = \frac{1}{2}$ and for $u = 2$, $4 = \frac{15}{4} - \frac{5}{4} + 6c + \frac{3}{2}$, $4 = 6c + 4$, so $c = 4$, then:

$$\begin{aligned} \int \frac{1}{\sqrt[4]{1+x^4}} dx &= \frac{1}{4} \int \frac{1}{u+1} du - \frac{1}{4} \int \frac{1}{u-1} du - \frac{1}{2} \int \frac{1}{u^2+1} du \\ &= \frac{1}{4} \ln|u+1| - \frac{1}{4} \ln|u-1| - \frac{1}{2} \arctan u + c \\ &= \frac{1}{4} \ln \left| \sqrt[4]{\frac{1+t}{t}} + 1 \right| - \frac{1}{4} \ln \left| \sqrt[4]{\frac{1+t}{t}} - 1 \right| - \frac{1}{2} \arctan \sqrt[4]{\frac{1+t}{t}} + c \\ &= \frac{1}{4} \ln \left| \sqrt[4]{\frac{1+x^4}{x^4}} + 1 \right| - \frac{1}{4} \ln \left| \sqrt[4]{\frac{1+x^4}{x^4}} - 1 \right| - \frac{1}{2} \arctan \sqrt[4]{\frac{1+x^4}{x^4}} + c \\ &= \frac{1}{4} \ln \left| \frac{\sqrt[4]{1+x^4}+x}{\sqrt[4]{1+x^4}-x} \right| - \frac{1}{2} \arctan \left(\frac{\sqrt[4]{1+x^4}}{x} \right) + c \end{aligned}$$

389. $\int \frac{x-1}{(x+1)\sqrt{x^3+x^2+x}} dx = \int \frac{x-1}{(x+1)\sqrt{x(x^2+x+1)}} dx = 2 \int \frac{x-1}{(x+1)\sqrt{x^2+x+1}} \cdot \frac{1}{2\sqrt{x}} dx$

Let $y = \sqrt{x}$, ($y^2 = x$) then $dy = \frac{1}{2\sqrt{x}} dx$, so:

$$\begin{aligned} \int \frac{x-1}{(x+1)\sqrt{x^3+x^2+x}} dx &= 2 \int \frac{y^2-1}{(y^2+1)\sqrt{y^4+y^2+1}} dy = 2 \int \frac{y^2-1}{y(y+\frac{1}{y})\sqrt{y^2(y^2+1+\frac{1}{y^2})}} dy \\ &= 2 \int \frac{y^2-1}{y^2(y+\frac{1}{y})\sqrt{y^2+2+\frac{1}{y^2}-1}} dy = 2 \int \frac{1-\frac{1}{y^2}}{(y+\frac{1}{y})\sqrt{(y+\frac{1}{y})^2-1}} dy, \text{ let } t = y + \frac{1}{y}, \text{ so } dt = \left(1 - \frac{1}{y^2}\right) dy \\ \int \frac{x-1}{(x+1)\sqrt{x^3+x^2+x}} dx &= 2 \int \frac{1}{t\sqrt{t^2-1}} dt = 2 \operatorname{arcsec} t + c = 2 \operatorname{arcsec} \left(y + \frac{1}{y}\right) + c \\ &= 2 \operatorname{arcsec} \left(\frac{y+1}{\sqrt{y^2+1}}\right) + c \end{aligned}$$

390. $\int \frac{dx}{x+\sqrt{x^2+2x+2}}$, $a > 0$, then we use the first Euler's substitution, then:

$$\sqrt{x^2 + 2x + 2} = x + t \text{ and then } x = \frac{t^2 - 2}{2(1-t)} \text{ and } dx = \frac{-t^2 + 2t - 2}{2(1-t)^2} dt, \text{ then we get:}$$

$$\begin{aligned} \int \frac{dx}{x+\sqrt{x^2+2x+2}} &= \int \frac{\frac{-t^2+2t-2}{2(1-t)^2}}{\frac{t^2-2}{2(1-t)} + \frac{t^2-2}{2(1-t)} + t} dt = \int \frac{-t^2+2t-2}{(1-t)(2t-4)} dt = \frac{1}{2} \int \frac{(t-1)^2+1}{(t-1)(t-2)} dt \\ &= \frac{1}{2} \int \frac{(t-1)^2}{(t-1)(t-2)} dt + \frac{1}{2} \int \frac{1}{(t-1)(t-2)} dt = \frac{1}{2} I_1 + \frac{1}{2} I_2 \end{aligned}$$

$$\text{For } I_1 \int \frac{(t-1)^2}{(t-1)(t-2)} dt = \int \frac{t-1}{t-2} dt = \int \frac{t-1-1+1}{t-2} dt = \int \frac{(t-2)+1}{t-2} dt = \int \left(1 + \frac{1}{t-2}\right) dt$$

$$= t + \ln|t-2| + c_1$$

$$\text{For } I_2 \int \frac{1}{(t-1)(t-2)} dt = \int \frac{(t-1)-(t-2)}{(t-1)(t-2)} dt = \int \left(\frac{1}{t-2} - \frac{1}{t-1}\right) dt = \ln|t-2| - \ln|t-1| + c_2$$

$$= \ln \left| \frac{t-2}{t-1} \right| + c_2, \text{ then we get:}$$

$$\int \frac{dx}{x+\sqrt{x^2+2x+2}} = \frac{1}{2} \left[t + \ln|t-2| + c_1 + \ln \left| \frac{t-2}{t-1} \right| + c_2 \right]$$

$$= \frac{1}{2} t + \frac{1}{2} \ln|t-2| + \frac{1}{2} \ln \left| \frac{t-2}{t-1} \right| + c, \text{ where } t = \sqrt{x^2 + 2x + 2} - x, \text{ therefore: } \int \frac{dx}{x+\sqrt{x^2+2x+2}} =$$

$$\frac{1}{2} (\sqrt{x^2 + 2x + 2} - x) + \frac{1}{2} \ln |\sqrt{x^2 + 2x + 2} - x - 2| + \frac{1}{2} \ln \left| \frac{\sqrt{x^2 + 2x + 2} - x - 2}{\sqrt{x^2 + 2x + 2} - 1} \right| + c$$

391. $\int \frac{dx}{x-2+\sqrt{x^2-2x+2}}$

$$\text{Let } \sqrt{x^2 - 2x + 2} = x + t, \text{ then } x = \frac{2-t^2}{2(1+t)} \text{ and } dx = -\frac{t^2+2t+2}{2(1+t)^2} dt, \text{ so:}$$

$$\begin{aligned}
\int \frac{dx}{x-2+\sqrt{x^2-2x+2}} &= \int \frac{\frac{t^2+2t+2}{2(1+t)^2}}{\frac{2-t^2}{2(1+t)}-2+\frac{2-t^2}{2(1+t)}+t} dt = \frac{1}{2} \int \frac{t^2+2t+2}{t(t+1)} dt \\
&= \frac{1}{2} \int \frac{t^2+t+2t+2-t}{t(t+1)} dt = \frac{1}{2} \int \left[\frac{t(t+1)}{t(t+1)} + \frac{2(t+1)}{t(t+1)} - \frac{t}{t(t+1)} \right] dt \\
&= \frac{1}{2} \int \left(1 + \frac{2}{t} - \frac{1}{t+1} \right) dt = \frac{1}{2} t + \ln|t| - \frac{1}{2} \ln|t+1| + c, \text{ therefore: } \int \frac{dx}{x-2+\sqrt{x^2-2x+2}} \\
&= \frac{1}{2} (\sqrt{x^2-2x+2} - x) + \ln|\sqrt{x^2-2x+2} - x| - \frac{1}{2} \ln|\sqrt{x^2-2x+2} - x + 1| + c
\end{aligned}$$

392. $\int \frac{dx}{(x+1)\sqrt{-x^2+x+1}}$, $c > 0$, then we use the third Euler's substitution, then:

$$\begin{aligned}
\sqrt{-x^2+x+1} &= xt+1 \text{ and so } x = \frac{1-2t}{t^2+1} \text{ and } dx = -2 \cdot \frac{-t^2+t+1}{(t^2+1)^2} dt \\
x+1 &= \frac{1-2t}{t^2+1} + 1 = \frac{t^2-2t+2}{t^2+1} \text{ and } \sqrt{-x^2+x+1} = \left(\frac{1-2t}{t^2+1}\right)t+1 = \frac{-t^2+t+1}{t^2+1}, \text{ so:} \\
\int \frac{dx}{(x+1)\sqrt{-x^2+x+1}} &= \int \frac{\frac{-2 \cdot \frac{-t^2+t+1}{(t^2+1)^2}}{t^2-2t+2 \cdot \frac{-t^2+t+1}{t^2+1}}}{t^2+1} dt = -2 \int \frac{dt}{t^2-2t+2} = -2 \int \frac{dt}{(t-1)^2+1} \\
&= -2 \arctan(t-1) + c, \text{ where } t = \frac{\sqrt{-x^2+x+1}-1}{x}, \text{ therefore:} \\
\int \frac{dx}{(x+1)\sqrt{-x^2+x+1}} &= -2 \arctan \left(\frac{\sqrt{-x^2+x+1}-1}{x} - 1 \right) + c
\end{aligned}$$

$$\begin{aligned}
393. \quad \int \frac{1-\sin^4 x}{(1+\sin^4 x)\sqrt{1+\sin^2 x}} dx &= \int \frac{(1-\sin^2 x)(1+\sin^2 x)}{(1+\sin^4 x)\sqrt{1+\sin^2 x}} dx \\
&= \int \frac{(1-\sin^2 x)\left(\sqrt{1+\sin^2 x}\right)\left(\sqrt{1+\sin^2 x}\right)}{(1+\sin^4 x)\sqrt{1+\sin^2 x}} dx = \int \frac{(1-\sin^2 x)\left(\sqrt{1+\sin^2 x}\right)}{1+\sin^4 x} dx \\
&= \int \frac{\cos^2 x \left(\sqrt{1+\sin^2 x}\right)}{1+\sin^4 x} dx = \int \frac{\cos x \left(\sqrt{1+\sin^2 x}\right)}{1+\sin^4 x} \cos x dx = \int \frac{\sqrt{1-\sin^2 x} \left(\sqrt{1+\sin^2 x}\right)}{1+\sin^4 x} \cos x dx \\
&= \int \frac{\sqrt{1-\sin^4 x}}{1+\sin^4 x} \cos x dx = \int \frac{\sin x \frac{1}{\sin x} \sqrt{1-\sin^4 x}}{1+\sin^4 x} \cos x dx = \int \frac{\sin x \sqrt{\frac{1}{\sin^2 x} - \frac{\sin^4 x}{\sin^2 x}}}{1+\sin^4 x} \cos x dx \\
&= \int \frac{\sin x \sqrt{\csc^2 x - \sin^2 x}}{1+\sin^4 x} \cos x dx = \int \frac{\sin^4 x \sqrt{\csc^2 x - \sin^2 x}}{(1+\sin^4 x)^2} \cdot \frac{1+\sin^4 x}{\sin^3 x} \cdot \cos x dx
\end{aligned}$$

$$\begin{aligned}
&= \int \frac{\sqrt{\csc^2 x - \sin^2 x}}{\left(\frac{1+\sin^4 x}{\sin^2 x}\right)^2} \left[\left(\frac{1}{\sin^2 x}\right) \left(\frac{\cos x}{\sin x}\right) + \sin x \cos x \right] dx \\
&= \int \frac{\sqrt{\csc^2 x - \sin^2 x}}{\left(\csc^2 x + \sin^2 x\right)^2} [\csc^2 x \cot x + \sin x \cos x] dx \\
&= \int \frac{\sqrt{\csc^2 x - \sin^2 x}}{\left(\csc^2 x - \sin^2 x\right)^2 + 4} [\csc^2 x \cot x + \sin x \cos x] dx \\
&= \int \frac{\sqrt{\csc^2 x - \sin^2 x} \sqrt{\csc^2 x - \sin^2 x}}{\left(\csc^2 x - \sin^2 x\right)^2 + 4} \cdot \frac{2 \csc^2 x \cot x + 2 \sin x \cos x}{2 \sqrt{\csc^2 x - \sin^2 x}} dx \\
&= \int \frac{\csc^2 x - \sin^2 x}{\left(\csc^2 x - \sin^2 x\right)^2 + 4} \cdot \frac{2 \csc^2 x \cot x + 2 \sin x \cos x}{2 \sqrt{\csc^2 x - \sin^2 x}} dx
\end{aligned}$$

Let $y = \sqrt{\csc^2 x - \sin^2 x}$, then $dy = -\frac{2 \csc^2 x \cot x + 2 \sin x \cos x}{2 \sqrt{\csc^2 x - \sin^2 x}} dx$, so:

$$\begin{aligned}
\int \frac{1 - \sin^4 x}{(1 + \sin^4 x) \sqrt{1 + \sin^2 x}} dx &= - \int \frac{y^2}{y^4 + 4} dy = -\frac{1}{2} \int \frac{(y^2 + 2) + (y^2 - 2)}{y^4 + 4} dy \\
&= -\frac{1}{2} \int \frac{1 + \frac{2}{y^2}}{y^2 + \frac{4}{y^2}} dy - \frac{1}{2} \int \frac{1 - \frac{2}{y^2}}{y^2 + \frac{4}{y^2}} dy = -\frac{1}{2} \int \frac{d(y - \frac{2}{y})}{\left(y - \frac{2}{y}\right)^2 + 4} dy - \frac{1}{2} \int \frac{d(y + \frac{2}{y})}{\left(y + \frac{2}{y}\right)^2 - 4} dy \\
&= -\frac{1}{4} \tan^{-1} \left(\frac{y - \frac{2}{y}}{2} \right) + \frac{1}{4} \tanh^{-1} \left(\frac{y + \frac{2}{y}}{2} \right) + c = -\frac{1}{4} \tan^{-1} \left(\frac{y^2 - 2}{2y} \right) + \frac{1}{4} \tanh^{-1} \left(\frac{y^2 + 2}{2y} \right) + c \\
&= -\frac{1}{4} \tan^{-1} \left(\frac{\csc^2 x - \sin^2 x - 2}{2 \sqrt{\csc^2 x - \sin^2 x}} \right) + \frac{1}{4} \tanh^{-1} \left(\frac{\csc^2 x - \sin^2 x + 2}{2 \sqrt{\csc^2 x - \sin^2 x}} \right) + c
\end{aligned}$$

394. $\int \frac{dx}{(x^2 - x - 2) \sqrt{x^2 + x + 1}} = \int \frac{dx}{(x-2)(x+1) \sqrt{x^2 + x + 1}}$

Method of partial fractions : $\frac{1}{(x-2)(x+1)} = \frac{A}{x-2} + \frac{B}{x+1}$, so $1 = A(x+1) + B(x-2)$

For $x = 2$, $1 = 3A$, so $A = \frac{1}{3}$ and for $x = -1$, $1 = -3B$, so $B = -\frac{1}{3}$, then:

$$\begin{aligned}
\int \frac{dx}{(x^2 - x - 2) \sqrt{x^2 + x + 1}} &= \frac{1}{3} \int \left(\frac{1}{x-2} - \frac{1}{x+1} \right) \frac{1}{\sqrt{x^2 + x + 1}} dx \\
&= \frac{1}{3} \left[\int \frac{1}{(x-2) \sqrt{x^2 + x + 1}} dx - \int \frac{1}{(x+1) \sqrt{x^2 + x + 1}} dx \right]
\end{aligned}$$

Evaluating: $\int \frac{1}{(x-2) \sqrt{x^2 + x + 1}} dx$, let $x - 2 = \frac{1}{t}$, $x = 2 + \frac{1}{t}$, so $dx = -\frac{1}{t^2} dt$, then:

$$\begin{aligned}
\int \frac{1}{(x-2)\sqrt{x^2+x+1}} dx &= \int \frac{-\frac{1}{t^2}}{\frac{1}{t}\sqrt{\left(\frac{1}{t}+\frac{1}{t}\right)^2 + \left(\frac{1}{t}+1\right)+1}} dt = -\int \frac{1}{t\sqrt{4+\frac{4}{t}+\frac{1}{t^2}+3+\frac{1}{t}}} dt \\
&= -\int \frac{1}{\sqrt{t^2\left(\frac{1}{t^2}+\frac{5}{t}+7\right)}} dt = -\int \frac{1}{\sqrt{7t^2+5t+1}} dt = -\frac{1}{\sqrt{7}} \int \frac{1}{\sqrt{\left(t+\frac{5}{14}\right)^2 + \left(\frac{\sqrt{3}}{14}\right)^2}} dt \\
&= -\frac{1}{\sqrt{7}} \sinh^{-1}\left(\frac{t+\frac{5}{14}}{\frac{\sqrt{3}}{14}}\right) + c_1 = -\frac{1}{\sqrt{7}} \sinh^{-1}\left(\frac{14t+5}{\sqrt{3}}\right) + c_1 = -\frac{1}{\sqrt{7}} \sinh^{-1}\left(\frac{14\frac{1}{x-2}+5}{\sqrt{3}}\right) + c_1 \\
&= -\frac{1}{\sqrt{7}} \sinh^{-1}\left(\frac{5x+4}{\sqrt{3}x-2\sqrt{3}}\right) + c_1
\end{aligned}$$

Evaluating: $\int \frac{1}{(x+1)\sqrt{x^2+x+1}} dx$, let $x+1 = \frac{1}{t}$, $x = -1 + \frac{1}{t}$, so $dx = -\frac{1}{t^2} dt$, then:

$$\begin{aligned}
\int \frac{1}{(x+1)\sqrt{x^2+x+1}} dx &= \int \frac{-\frac{1}{t^2}}{\frac{1}{t}\sqrt{\left(-1+\frac{1}{t}\right)^2 + \left(-1+\frac{1}{t}\right)+1}} dt = -\int \frac{1}{t\sqrt{1-\frac{2}{t}+\frac{1}{t^2}+\frac{1}{t}}} dt \\
&= -\int \frac{1}{\sqrt{t^2\left(\frac{1}{t^2}-\frac{1}{t}+1\right)}} dt = -\int \frac{1}{\sqrt{t^2-t+1}} dt = -\frac{1}{\sqrt{7}} \int \frac{1}{\sqrt{\left(t-\frac{1}{2}\right)^2 + \left(\frac{\sqrt{3}}{2}\right)^2}} dt \\
&= -\sinh^{-1}\left(\frac{t-\frac{1}{2}}{\frac{\sqrt{3}}{2}}\right) + c_2 = -\sinh^{-1}\left(\frac{2t-1}{\sqrt{3}}\right) + c_2 = -\sinh^{-1}\left(\frac{2\frac{1}{x+1}-1}{\sqrt{3}}\right) + c_2 \\
&= -\sinh^{-1}\left(\frac{1-x}{\sqrt{3}x+\sqrt{3}}\right) + c_2. \text{ Therefore:}
\end{aligned}$$

$$\int \frac{dx}{(x^2-x-2)\sqrt{x^2+x+1}} = \frac{1}{3} \left[\sinh^{-1}\left(\frac{1-x}{\sqrt{3}x+\sqrt{3}}\right) - \frac{1}{\sqrt{7}} \sinh^{-1}\left(\frac{5x+4}{\sqrt{3}x-2\sqrt{3}}\right) \right] + c$$

395. $\int \frac{dx}{3-3x^2-(4x+5)\sqrt{1-x^2}} = \int \frac{dx}{3(1-x^2)-(4x+5)\sqrt{1-x^2}}$, let $u = \sqrt{\frac{1-x}{1+x}}$, so $u^2 = \frac{1-x}{1+x}$,

$$\text{then } x = \frac{1-u^2}{1+u^2} \text{ and } dx = -\frac{4u}{(1+u^2)^2} du, \sqrt{1-x^2} = \sqrt{1 - \left(\frac{1-u^2}{1+u^2}\right)^2} = \sqrt{\frac{4u^2}{(1+u^2)^2}} = \frac{2u}{1+u^2}, \text{ so:}$$

$$\begin{aligned}
\int \frac{dx}{3-3x^2+(4x+5)\sqrt{1-x^2}} &= -4 \int \frac{1}{3\left(\frac{2u}{1+u^2}\right)^2 + \left[5+4\left(\frac{1-u^2}{1+u^2}\right)\right]\left(\frac{2u}{1+u^2}\right)\left(1+u^2\right)^2} du \\
&= -4 \int \frac{1}{12u^2-10u(1+u^2)-8u+8u^3} \frac{u}{(1+u^2)^2} du = -4 \int \frac{u}{12u^2-18u-2u^3} du \\
&= 2 \int \frac{1}{u^2-6u+9} du = 2 \int \frac{1}{(u-3)^2} du = -\frac{2}{x-3} + c = -\frac{2}{\sqrt{\frac{1-x}{1+x}}-3} + c = -\frac{2\sqrt{1+x}}{\sqrt{1-x}-3\sqrt{1+x}} + c
\end{aligned}$$

396. $\int \frac{x}{\sqrt{1+x^2+\sqrt{(1+x^2)^3}}} dx$, let $x = \tan t$, then $dx = \sec^2 t dt$, so:

$$\begin{aligned} \int \frac{x}{\sqrt{1+x^2+\sqrt{(1+x^2)^3}}} dx &= \int \frac{\tan t}{\sqrt{1+\tan^2 t+\sqrt{(1+\tan^2 t)^3}}} \sec^2 t dt = \int \frac{\tan t \sec^2 t}{\sqrt{\sec^2 t+\sqrt{(\sec^2 t)^3}}} dt \\ &= \int \frac{\tan t \sec^2 t}{\sqrt{\sec^2 t+\sec^3 t}} dt = \int \frac{\tan t \sec^2 t}{\sqrt{\sec^2 t(1+\sec t)}} dt = \int \frac{\tan t \sec^2 t}{\sec t \sqrt{1+\sec t}} dt = \int \frac{\tan t \sec t}{\sqrt{1+\sec t}} dt \\ &= \int \frac{\sin t \times \frac{1}{\cos t}}{\sqrt{1+\frac{1}{\cos t}}} dt = \int \frac{\sin t}{\cos^2 t \sqrt{1+\frac{1}{\cos t}}} dt = \int \frac{\sin t}{\sqrt{\cos t(1+\frac{1}{\cos t})}} dt = \int \frac{\sin t}{\sqrt{\cos t+1}} dt \end{aligned}$$

Let $u = \cos t$, then $du = -\sin t dt$, so:

$$\int \frac{x}{\sqrt{1+x^2+\sqrt{(1+x^2)^3}}} dx = - \int \frac{du}{\sqrt{u+1}} = -2\sqrt{u+1} + c = -2\sqrt{\cos t+1} + c$$

But $x = \tan t$, then $\cos t = \frac{1}{\sqrt{1+x^2}}$, therefore: $\int \frac{x}{\sqrt{1+x^2+\sqrt{(1+x^2)^3}}} dx = -2\sqrt{1+\sqrt{\frac{1}{1+x^2}}} + c$

397. $\int \frac{1}{\sqrt{1+x+\sqrt{1-x+2}}} dx$, let $x = \sin 4t$, then $dx = 4 \cos 4t dt$, so:

$$\begin{aligned} \int \frac{1}{\sqrt{1+x+\sqrt{1-x+2}}} dx &= \int \frac{4 \cos 4t}{\sqrt{1+\sin 4t+\sqrt{1-\sin 4t+2}}} dt \\ &= \int \frac{4 \cos 4t}{\sqrt{\cos^2 2t+\sin^2 2t+2 \sin 2t \cos 2t+\sqrt{\cos^2 2t+\sin^2 2t-2 \sin 2t \cos 2t+2}}} dt \\ &= \int \frac{4 \cos 4t}{\sqrt{(\cos 2t+\sin 2t)^2+\sqrt{(\cos 2t-\sin 2t)^2+2}}} dt = \int \frac{4 \cos 4t}{\cos 2t+\sin 2t+\cos 2t-\sin 2t+2} dt \\ &= \int \frac{4 \cos 4t}{2 \cos 2t+2} dt = \int \frac{4 \cos 4t}{2(2 \cos^2 t-1)+2} dt = \int \frac{4 \cos 4t}{4 \cos^2 t-2+2} dt = \int \frac{\cos 4t}{\cos^2 t} dt \\ &= \int \frac{2 \cos^2 2t-1}{\cos^2 t} dt = \int \frac{2(2 \cos^2 t-1)^2-1}{\cos^2 t} dt = \int \frac{2(4 \cos^4 t-4 \cos^2 t+1)-1}{\cos^2 t} dt \\ &= \int \frac{8 \cos^4 t-8 \cos^2 t+1}{\cos^2 t} dt = \int (8 \cos^2 t-8+\sec^2 t) dt = \int \left(8 \frac{1+\cos 2t}{2}-8+\sec^2 t\right) dt \\ &= \int (4+4 \cos 2t-8+\sec^2 t) dt = \int (4 \cos 2t-4+\sec^2 t) dt = 2 \sin 2t-4t+\tan t+c \end{aligned}$$

But $x = \sin 4t$, then $4t = \arcsin x$, so $t = \frac{1}{4} \arcsin x$, therefore:

$$\int \frac{1}{\sqrt{1+x+\sqrt{1-x+2}}} dx = 2 \sin \left(\frac{1}{2} \arcsin x \right) - 4 \arcsin x + \tan \left(\frac{1}{4} \arcsin x \right) + c$$

398. $\int \frac{\sqrt{x}}{\sqrt{x}+\sqrt{6-x}} dx = \int \frac{\sqrt{x}}{\sqrt{x}+\sqrt{6-x}} \times \frac{\sqrt{x}-\sqrt{6-x}}{\sqrt{x}-\sqrt{6-x}} dx = \int \frac{x-\sqrt{x(6-x)}}{2x-6} dx$

$$\begin{aligned} &= \int \frac{x-3+3-\sqrt{x(6-x)}}{2x-6} dx = \int \frac{1}{2} dx + \frac{3}{2} \int \frac{dx}{x-3} + \frac{1}{2} \int \frac{\sqrt{x(6-x)}}{x-3} dx \end{aligned}$$

$$= \frac{1}{2}x + \frac{3}{2}\ln|x-3| + \frac{1}{2}\int \frac{\sqrt{9-(x-3)^2}}{x-3} dx = \frac{1}{2}x + \frac{3}{2}\ln|x-3| + \frac{1}{2}\int \frac{\sqrt{3^2-(x-3)^2}}{(x-3)^2} dx$$

$$= \frac{1}{2}x + \frac{3}{2}\ln|x-3| + \frac{1}{2}\int \sqrt{\left(\frac{3}{x-3}\right)^2 - 1} dx$$

Evaluating: $\int \sqrt{\left(\frac{3}{x-3}\right)^2 - 1} dx$, let $\sec y = \frac{3}{x-3}$, then $\sec y \tan y dy = -\frac{3}{(x-3)^2} dx$, then:

$$\begin{aligned} \int \sqrt{\left(\frac{3}{x-3}\right)^2 - 1} dx &= \int \sqrt{\sec^2 y - 1} \sec y \tan y \left(-\frac{1}{3}\right) \left(\frac{9}{\sec^2 y}\right) dy = -3 \int \tan^2 y \cos y dy \\ &= -3 \int (\sec^2 y - 1) \cos y dy = -3 \int (\sec y - \cos y) dy = -3 \ln|\sec y + \tan y| + 3 \sin y + c \\ &= -3 \ln \left| \frac{3+\sqrt{6x-x^2}}{x-3} \right| + \sqrt{6x-x^2} + c, \text{ therefore, we get:} \end{aligned}$$

$$\int \frac{\sqrt{x}}{\sqrt{x}+\sqrt{6-x}} dx = \frac{1}{2}x + \frac{3}{2}\ln|x-3| - \frac{3}{2}\ln \left| \frac{3+\sqrt{6x-x^2}}{x-3} \right| + \frac{1}{2}\sqrt{6x-x^2} + c$$

399. $\int \frac{dx}{\tan^3 x + 1}$, let $u = \tan x$, then $du = \sec^2 x dx = (1 + \tan^2 x)dx = (1 + u^2)dx$, so:

$$\int \frac{dx}{\tan^3 x + 1} = \int \frac{du}{(u^3+1)(u^2+1)} = \int \frac{du}{(u+1)(u^2-u+1)(u^2+1)}, \text{ let } v = u + 1, \text{ so } dv = du, \text{ so:}$$

$$\int \frac{dx}{\tan^3 x + 1} = \int \frac{dv}{(v-1+1)[(v-1)^2-(v-1)+1][(v-1)^2+1]} = \int \frac{dv}{v(v^2-3v+3)(v^2-2v+2)}$$

Decomposition into partial fractions : $\frac{1}{v(v^2-3v+3)(v^2-2v+2)} = \frac{A}{v} + \frac{Bv+C}{v^2-3v+3} + \frac{Dv+E}{v^2-2v+2}$

$1 = A(v^2 - 3v + 3)(v^2 - 2v + 2) + (Bv + C)v(v^2 - 2v + 2) + (Dv + E)v(v^2 - 3v + 3)$, so:
 $1 = (A + B + D)v^4 + (-5A - 2B - 3D + E + C)v^3 + (11A + 2B + 3D - 2C - 3E)v^2$

$$+ (-12A + 2C + 3E)v + 6A, \text{ so we get the system} \begin{cases} A + B + D = 0 \\ -5A - 2B - 3D + E + C = 0 \\ 11A + 2B + 3D - 2C - 3E = 0 \\ -12A + 2C + 3E = 0 \\ 6A = 1 \end{cases}$$

So, $A = \frac{1}{6}$, $B = -\frac{2}{3}$, $C = 1$, $D = \frac{1}{2}$ and $E = 0$, then:

$$\begin{aligned} \int \frac{dx}{\tan^3 x + 1} &= \frac{1}{6} \int \frac{dv}{v} + \int \frac{1-\frac{2}{3}v}{v^2-3v+3} dv + \int \frac{\frac{1}{6}}{v^2-2v+2} dv \\ &= \frac{1}{6} \int \frac{dv}{v} + \int \frac{1-\frac{2}{3}v}{v^2-3v+3} dv + \frac{1}{2} \int \frac{v}{v^2-2v+2} dv = \frac{1}{6} \int \frac{dv}{v} - \frac{1}{3} \int \frac{2v-3}{v^2-3v+3} dv + \frac{1}{4} \int \frac{2v-2+2}{v^2-2v+2} dv \\ &= \frac{1}{6} \int \frac{dv}{v} - \frac{1}{3} \int \frac{(v^2-3v+3)'}{v^2-3v+3} dv + \frac{1}{4} \int \frac{(v^2-2v+2)'}{v^2-2v+2} dv + \frac{1}{2} \int \frac{1}{(v-1)^2+1} dv \\ &= \frac{1}{6} \ln|v| - \frac{1}{3} \ln|v^2 - 3v + 3| + \frac{1}{4} \ln|v^2 - 2v + 2| + \frac{1}{2} \arctan(v-1) + c \\ &= \frac{1}{6} \ln|u+1| - \frac{1}{3} \ln|u^2 - u + 1| + \frac{1}{4} \ln|u^2 + 1| + \frac{1}{2} \arctan u + c \end{aligned}$$

$$\begin{aligned}
 &= \frac{1}{6} \ln|\tan x + 1| - \frac{1}{3} \ln|\tan^2 x - \tan x + 1| + \frac{1}{4} \ln|\tan^2 x + 1| + \frac{1}{2} \arctan(\tan x) + c \\
 &= \frac{1}{6} \ln|\tan x + 1| - \frac{1}{3} \ln|\sec^2 x - \tan x| + \frac{1}{4} \ln|\sec^2 x| + \frac{1}{2} x + c
 \end{aligned}$$

400. $\int \frac{\tan x}{(1-\sin x)^3} dx = \int \frac{\sin x}{\cos x(1-\sin x)^3} dx = \int \frac{\sin x}{\cos x(1-\sin x)^3} \times \frac{\cos x}{\cos x} dx$

$$\begin{aligned}
 &= \int \frac{\sin x}{\cos^2 x(1-\sin x)^3} \cos x dx = \int \frac{\sin x}{(1-\sin^2 x)(1-\sin x)^3} \cos x dx \\
 &= \int \frac{\sin x}{(1+\sin x)(1-\sin x)(1-\sin x)^3} \cos x dx = \int \frac{\sin x}{(1+\sin x)(1-\sin x)^4} \cos x dx
 \end{aligned}$$

Let $y = \sin x$, then $dy = \cos x dx$, so: $\int \frac{\tan x}{(1-\sin x)^3} dx = \int \frac{y}{(1+y)(1-y^4)} dy$

Partial fractions decomposition: $\frac{y}{(1+y)(1-y^4)} = \frac{A}{1+y} + \frac{B}{1-y} + \frac{C}{(1-y)^2} + \frac{D}{(1-y)^3} + \frac{E}{(1-y)^4}$,

$$y = A(1-y)^4 + B(1+y)(1-y)^3 + C(1+y)(1-y)^2 + D(1+y)(1-y) + E(1+y)$$

For $y = 1$, $1 = E(1+1)$, so $E = \frac{1}{2}$, for $y = -1$, $-1 = A(1+1)^4$, so $A = -\frac{1}{16}$.

$$A(1-4y+6y^2-4y^3+y^4) + B(1-2y+2y^3-y^4) + C(1-y-y^2+y^3) + D(1-y^2) + E(1+y) = y, \text{ comparing the both sides we get } A - B = 0, \text{ so } B = -\frac{1}{16}, -4A + 2B + C = 0,$$

then $C = -\frac{2}{16} = -\frac{1}{8}$, $6A - C - D = 0$, then $D = -\frac{4}{16} = -\frac{1}{4}$, so we get:

$$\begin{aligned}
 \int \frac{\tan x}{(1-\sin x)^3} dx &= -\frac{1}{16} \int \frac{dy}{1+y} - \frac{1}{16} \int \frac{dy}{1-y} - \frac{1}{8} \int \frac{dy}{(1-y)^2} - \frac{1}{4} \int \frac{dy}{(1-y)^3} + \frac{1}{2} \int \frac{dy}{(1-y)^4} \\
 &= -\frac{1}{16} \ln|1+y| + \frac{1}{16} \ln|1-y| - \frac{1}{8(1-y)} - \frac{1}{8(1-y)^2} + \frac{1}{6(1-y)^4} + c \\
 &= \frac{1}{16} \ln \left| \frac{1-y}{1+y} \right| - \frac{1}{8(1-y)} - \frac{1}{8(1-y)^2} + \frac{1}{6(1-y)^4} + c \\
 &= \frac{1}{16} \ln \left| \frac{1-\sin x}{1+\sin x} \right| - \frac{1}{8(1-\sin x)} - \frac{1}{8(1-\sin x)^2} + \frac{1}{6(1-\sin x)^4} + c
 \end{aligned}$$

401. $\int \frac{(x^2-1)\sqrt{x^4+2x^3-x^2+2x+1}}{x^3} dx = \int \frac{(x^2-1)\sqrt{x^2(x^2+2x-1+\frac{2}{x}+\frac{1}{x^2})}}{x^3} dx$

$$\begin{aligned}
 &= \int \frac{(x^2-1)x\sqrt{(x^2+2+\frac{1}{x^2})+2(x+\frac{1}{x})-3}}{x^3} dx = \int \sqrt{\left(x+\frac{1}{x}\right)^2 + 2\left(x+\frac{1}{x}\right) - 3} \left(1 - \frac{1}{x^2}\right) dx
 \end{aligned}$$

Let $u = x + \frac{1}{x}$, then $du = \left(1 - \frac{1}{x^2}\right) dx$, so:

$$\int \frac{(x^2-1)\sqrt{x^4+2x^3-x^2+2x+1}}{x^3} dx = \int \sqrt{u^2 + 2u - 3} du = \int \sqrt{(u+1)^2 - 4} du$$

Let $u+1 = 2 \cosh t$, then $\sqrt{(u+1)^2 - 4} = \sqrt{4(\cosh^2 t + 1)} = \sqrt{4 \sinh^2 t} = 2 \sinh t$
and $du = 2 \sinh t dt$, so:

$$\begin{aligned}
 \int \frac{(x^2-1)\sqrt{x^4+2x^3-x^2+2x+1}}{x^3} dx &= \int 2 \sinh t 2 \sinh t dt = 4 \int \sinh^2 t dt = 4 \int \frac{\cosh 2t - 1}{2} dt \\
 &= 2 \int (\cosh 2t - 1) dt = \sinh 2t - 2t + k
 \end{aligned}$$

But $u + 1 = 2 \cosh t$, so $\cosh t = \frac{u+1}{2}$, so $\sinh 2t = 2 \sinh t \cosh t = \frac{1}{2}(u+1)\sqrt{(u+1)^2 - 4}$

and $t = \cosh^{-1}\left(\frac{u+1}{2}\right) = \ln\left|\frac{u+1}{2} + \sqrt{\left(\frac{u+1}{2}\right)^2 - 1}\right|$, so:

$$\begin{aligned} \int \frac{(x^2-1)\sqrt{x^4+2x^3-x^2+2x+1}}{x^3} dx &= \frac{1}{2}(u+1)\sqrt{(u+1)^2 - 4} - 2 \ln\left|\frac{u+1}{2} + \sqrt{\left(\frac{u+1}{2}\right)^2 - 1}\right| + k \\ &= \frac{1}{2}(u+1)\sqrt{(u+1)^2 - 4} - 2 \ln|u+1 + \sqrt{(u+1)^2 - 4}| + c \\ &= \frac{1}{2}\left(x + \frac{1}{x} + 1\right)\sqrt{\left(x + \frac{1}{x} + 1\right)^2 - 4} - 2 \ln\left|x + \frac{1}{x} + 1 + \sqrt{\left(x + \frac{1}{x} + 1\right)^2 - 4}\right| + c \end{aligned}$$

402. $\int \frac{\tan(\ln x) \tan[\ln(\frac{x}{2})]}{x} dx = \int \frac{\tan(\ln x) \tan(\ln x - \ln 2)}{x} dx$, let $u = \ln x$, then $du = \frac{1}{x} dx$, so:

$$\int \frac{\tan(\ln x) \tan[\ln(\frac{x}{2})]}{x} dx = \int \tan u \tan(u - \ln 2) du = \int \tan u \times \frac{\tan u - \tan(\ln 2)}{1 + \ln 2 \tan u} du, \text{ set } a = \ln 2$$

$$\int \frac{\tan(\ln x) \tan[\ln(\frac{x}{2})]}{x} dx = \int \tan u \times \frac{\tan u - \tan a}{1 + a \tan u} du$$

Let $t = \tan u$, then $dt = \sec^2 u du = (1 + \tan^2 u)du = (1 + t^2)du$, then:

$$\int \tan u \times \frac{\tan u - \tan a}{1 + \ln 2 \tan u} du = \int t \times \frac{t-a}{1+at} \times \frac{1}{1+t^2} dt = \int \frac{t^2-at}{(1+t^2)(1+at)} dt$$

Decomposition into partial fractions : $\frac{t^2-at}{(1+t^2)(1+at)} = \frac{At+B}{1+t^2} = \frac{C}{1+at}$, then

$$t^2 - at = (At + B)(1 + at) + C(1 + t^2), \text{ so } t^2 - at = (aA + C)t^2 + (A + aB)t + B + C$$

Then we get the following system: $\begin{cases} aA + C = 1 \\ A + aB = -1 \\ B + C = 0 \end{cases}$, by solving this system we get $A = 0$, $B = -1$

and $C = 1$, and so we get: $\frac{t^2-at}{(1+t^2)(1+at)} = -\frac{1}{1+t^2} = \frac{1}{1+at}$, then:

$$\begin{aligned} \int \frac{\tan(\ln x) \tan[\ln(\frac{x}{2})]}{x} dx &= - \int \frac{dt}{1+t^2} + \int \frac{dt}{1+at} = \arctan t + \frac{1}{a} \ln|1+at| + c \\ &= -\arctan \tan u + \frac{1}{a} \ln|1+a \tan u| + c = -u + \frac{1}{a} \ln|1+a \tan u| + c \\ &= -\ln x + \frac{1}{\ln 2} \ln|1+\ln 2 \tan(\ln x)| + c \end{aligned}$$

403. $\int \frac{dx}{x \ln x \sqrt{\ln^2 x + 2 \ln x + 4}}$, let $u = \ln x$, so $du = \frac{1}{x} dx$, then:

$$\int \frac{dx}{x \ln x \sqrt{\ln^2 x + 2 \ln x + 4}} = \int \frac{du}{u \sqrt{u^2 + 2u + 4}} = \int \frac{du}{u \sqrt{(u^2 + 2u + 1) + 3}} = \int \frac{du}{u \sqrt{(u+1)^2 + (\sqrt{3})^2}}$$

Let $u + 1 = \sqrt{3} \tan v$, so $du = \sqrt{3} \sec^2 v dv$, then:

$$\int \frac{dx}{x \ln x \sqrt{\ln^2 x + 2 \ln x + 4}} = \int \frac{\sqrt{3} \sec^2 v}{(\sqrt{3} \tan v - 1) \sqrt{3 \tan^2 v + 3}} dv = \int \frac{\sqrt{3} \sec^2 v}{(\sqrt{3} \tan v - 1) \sqrt{3(1 + \tan^2 v)}} dv$$

$$\int \frac{\sqrt{3} \sec^2 v}{(\sqrt{3} \tan v - 1) \sqrt{3 \sec^2 v}} dv = \int \frac{\sqrt{3} \sec^2 v}{(\sqrt{3} \tan v - 1) \sqrt{3} \sec v} dv = \int \frac{\sec v}{(\sqrt{3} \tan v - 1)} dv$$

$$= \int \frac{1}{\cos v \left(\sqrt{3} \frac{\sin v}{\cos v} - 1 \right)} dv = \int \frac{1}{\sqrt{3} \sin v - \cos v} dv$$

Let $t = \tan \frac{v}{2}$, then $dv = \frac{2}{1+t^2} dt$, $\sin v = \frac{2t}{1+t^2}$ and $\cos v = \frac{1-t^2}{1+t^2}$, so:

$$\int \frac{dx}{x \ln x \sqrt{\ln^2 x + 2 \ln x + 4}} = \int \frac{\frac{2}{1+t^2}}{\frac{2\sqrt{3}t}{1+t^2} - \frac{1-t^2}{1+t^2}} dt = \int \frac{2}{t^2 + 2\sqrt{3}t - 1} dt = 2 \int \frac{1}{(t+\sqrt{3}+2)(t+\sqrt{3}-2)} dt$$

Method of partial fractions : $\frac{1}{(t+\sqrt{3}+2)(t+\sqrt{3}-2)} = \frac{A}{t+\sqrt{3}+2} + \frac{B}{t+\sqrt{3}-2}$, then:

$$1 = A(t + \sqrt{3} - 2) + B(t + \sqrt{3} + 2)$$

For $t = -\sqrt{3} - 2$, then $1 = A(-\sqrt{3} - 2 + \sqrt{3} - 2)$, so $A = -\frac{1}{4}$

For $t = -\sqrt{3} + 2$, then $1 = B(-\sqrt{3} + 2 + \sqrt{3} + 2)$, so $B = \frac{1}{4}$, so:

$$\begin{aligned} \int \frac{dx}{x \ln x \sqrt{\ln^2 x + 2 \ln x + 4}} &= \frac{1}{2} \int \left(\frac{1}{t+\sqrt{3}-2} - \frac{1}{t+\sqrt{3}+2} \right) dt \\ &= \frac{1}{2} (\ln|t + \sqrt{3} - 2| - \ln|t + \sqrt{3} + 2|) + c = \frac{1}{2} \ln \left| \frac{t+\sqrt{3}-2}{t+\sqrt{3}+2} \right| + c \end{aligned}$$

$= \frac{1}{2} \ln \left| \frac{\tan^2 \frac{v}{2} + \sqrt{3} - 2}{\tan^2 \frac{v}{2} + \sqrt{3} + 2} \right| + c$, but $u + 1 = \sqrt{3} \tan v$, then $\tan v = \frac{u+1}{\sqrt{3}}$, so $v = \tan^{-1} \left(\frac{u+1}{\sqrt{3}} \right)$, then:

$$\int \frac{dx}{x \ln x \sqrt{\ln^2 x + 2 \ln x + 4}} = \frac{1}{2} \ln \left| \frac{\tan \left(\frac{1}{2} \tan^{-1} \left(\frac{u+1}{\sqrt{3}} \right) \right) + \sqrt{3} - 2}{\tan \left(\frac{1}{2} \tan^{-1} \left(\frac{u+1}{\sqrt{3}} \right) \right) + \sqrt{3} + 2} \right| + c, \text{ with } u = \ln x, \text{ therefore:}$$

$$\int \frac{dx}{x \ln x \sqrt{\ln^2 x + 2 \ln x + 4}} = \frac{1}{2} \ln \left| \frac{\tan \left(\frac{1}{2} \tan^{-1} \left(\frac{\ln x + 1}{\sqrt{3}} \right) \right) + \sqrt{3} - 2}{\tan \left(\frac{1}{2} \tan^{-1} \left(\frac{\ln x + 1}{\sqrt{3}} \right) \right) + \sqrt{3} + 2} \right| + c$$

$$404. \quad \int \frac{\sqrt[6]{2x-4}}{\sqrt[4]{2x-4+\sqrt{2x-4}}} dx = \int \frac{\left(\sqrt[12]{2x-4}\right)^2}{\left(\sqrt[12]{2x-4}\right)^3 + \left(\sqrt[12]{2x-4}\right)^6} dx$$

Let $y = \sqrt[12]{2x-4}$, so $y^{12} = 2x - 4$, then $x = \frac{y^{12} + 4}{2}$ and $dx = 6y^{11} dy$, so:

$$\int \frac{\sqrt[6]{2x-4}}{\sqrt[4]{2x-4+\sqrt{2x-4}}} dx = \int \frac{y^2}{y^3 + y^6} \cdot 6y^{11} dy = \int \frac{6y^{13}}{y^3 + y^6} dy = 6 \int \frac{y^{10}}{1+y^3} dy$$

By performing Euclidean division of y^{10} by $1 + y^3$, we get:

$$\frac{y^{10}}{1+y^3} = y^7 - y^4 + y - \frac{y}{1+y^3} = y^7 - y^4 + y - \frac{y}{(1+y)(1-y+y^2)}$$

Method of partial fractions : $\frac{y}{(1+y)(1-y+y^2)} = \frac{A}{1+y} + \frac{By+C}{1-y+y^2}$, then we get:

$y = A(1 - y + y^2) + (By + C)(y + 1)$, for $y = -1$, we get $-1 = A(1 + 1 + 1)$, so $A = -\frac{1}{3}$,

For $y = 0$, we get $0 = -\frac{1}{3} + C$, so $C = \frac{1}{3}$, for $y = 1$, we get $1 = -\frac{1}{3} + 2 \left(B + \frac{1}{3} \right)$, so $B = \frac{1}{3}$, so:

$$\frac{y^{10}}{1+y^3} = y^7 - y^4 + y - \frac{y}{1+y^3} = y^7 - y^4 + y + \frac{\frac{1}{3}}{1+y} - \frac{\frac{1}{3}y + \frac{1}{3}}{1-y+y^2} \text{ and so:}$$

$$\frac{6y^{10}}{1+y^3} = 6y^7 - 6y^4 + 6y - \frac{6y}{1+y^3} = 6y^7 - 6y^4 + 6y + \frac{2}{1+y} - \frac{2y+2}{1-y+y^2}; \text{ then:}$$

$$\int \frac{\sqrt[6]{2x-4}}{\sqrt[4]{2x-4}+\sqrt{2x-4}} dy = \frac{3}{4}y^8 - \frac{5}{5}y^5 + 3y^2 + 2 \ln|y+1| + c_1 - \int \frac{2y+2}{y^2-y+1} dy$$

Evaluating: $\int \frac{2y+2}{y^2-y+1} dy = \int \frac{2y-1+3}{y^2-y+1} dy = \int \left[\frac{2y-1}{y^2-y+1} + \frac{3}{y^2-y+\frac{1}{4}+\frac{3}{4}} \right] dy$

$$= \int \left[\frac{(y^2-y+1)'}{y^2-y+1} + \frac{3}{(y-\frac{1}{2})^2+(\frac{\sqrt{3}}{2})^2} \right] dy = \ln|y^2-y+1| + 2\sqrt{3} \arctan\left(\frac{2}{\sqrt{3}}y - \frac{1}{\sqrt{3}}\right) + c_2,$$

Therefore: $\int \frac{\sqrt[6]{2x-4}}{\sqrt[4]{2x-4}+\sqrt{2x-4}}$

$$= \frac{3}{4}(2x-4)^{\frac{2}{3}} - \frac{5}{5}(2x-4)^{\frac{5}{12}} + 3(2x-4)^{\frac{1}{6}} + 2 \ln|\sqrt[12]{2x-4} + 1| - \ln|\sqrt[6]{2x-4} - \sqrt[12]{2x-4} + 1| - 2\sqrt{3} \arctan\left(\frac{2}{\sqrt{3}}\sqrt[12]{2x-4} - \frac{1}{\sqrt{3}}\right) + c$$

With $y = \sqrt[12]{2x-4}$

405. $\int \frac{1+x^2}{x^4+2x^2 \cos(\frac{2\pi}{5})+1} dx$

$$x^4 + 2x^2 \cos\left(\frac{2\pi}{5}\right) + 1 = x^4 + 2x^2 \left[1 - 2 \sin^2\left(\frac{\pi}{5}\right)\right] + 1 = (x^4 + 2x^2 + 1) - 4x^2 \sin^2\left(\frac{\pi}{5}\right)$$

$$= (x^2 + 1)^2 - \left[2x \sin\left(\frac{\pi}{5}\right)\right]^2 = (x^2 + 1 + 2x \sin\left(\frac{\pi}{5}\right))(x^2 + 1 - 2x \sin\left(\frac{\pi}{5}\right)), \text{ then:}$$

$$\int \frac{1+x^2}{x^4+2x^2 \cos(\frac{2\pi}{5})+1} dx = \int \frac{1+x^2}{(x^2+1+2x \sin(\frac{\pi}{5}))(x^2+1-2x \sin(\frac{\pi}{5}))} dx$$

$$= \frac{1}{2} \int \frac{(x^2+1+2x \sin(\frac{\pi}{5}))+ (x^2+1-2x \sin(\frac{\pi}{5}))}{(x^2+1+2x \sin(\frac{\pi}{5}))(x^2+1-2x \sin(\frac{\pi}{5}))} dx$$

$$= \frac{1}{2} \int \frac{1}{x^2+1-2x \sin(\frac{\pi}{5})} dx + \frac{1}{2} \int \frac{1}{x^2+1+2x \sin(\frac{\pi}{5})} dx$$

$$= \frac{1}{2} \int \frac{1}{(x+\sin(\frac{\pi}{5}))^2+1-\sin^2(\frac{\pi}{5})} dx + \frac{1}{2} \int \frac{1}{(x-\sin(\frac{\pi}{5}))^2+1-\sin^2(\frac{\pi}{5})} dx$$

$$= \frac{1}{2} \int \frac{1}{(x+\sin(\frac{\pi}{5}))^2+(\sqrt{1-\sin^2(\frac{\pi}{5})})^2} dx + \frac{1}{2} \int \frac{1}{(x-\sin(\frac{\pi}{5}))^2+(\sqrt{1-\sin^2(\frac{\pi}{5})})^2} dx$$

$$= \frac{1}{2\sqrt{1-\sin^2(\frac{\pi}{5})}} \arctan\left(\frac{x+\sin(\frac{\pi}{5})}{\sqrt{1-\sin^2(\frac{\pi}{5})}}\right) + \frac{1}{2\sqrt{1-\sin^2(\frac{\pi}{5})}} \arctan\left(\frac{x-\sin(\frac{\pi}{5})}{\sqrt{1-\sin^2(\frac{\pi}{5})}}\right) + c$$

406. $\int \frac{dx}{x^{n-2} + C_n^1 x^{n-3} + C_n^2 x^{n-4} + \dots + x^{-2}} = \int \frac{x^2}{x^2(x^{n-2} + C_n^1 x^{n-3} + C_n^2 x^{n-4} + \dots + x^{-2})} dx$

$$= \int \frac{x^2}{x^n + C_n^1 x^{n-1} + C_n^2 x^{n-2} + \dots + 1} dx = \int \frac{x^2}{(1+x)^n} dx, \text{ let } t = x+1, \text{ then } dt = dx, \text{ so:}$$

$$\int \frac{dx}{x^{n-2} + C_n^1 x^{n-3} + C_n^2 x^{n-4} + \dots + x^{-2}} = \int \frac{(t-1)^2}{t^n} dt = \int \frac{t^2-2t+1}{t^n} dt = \int (t^{2-n} - 2t^{1-n} + t^{-n}) dt$$

$$\begin{aligned}
 &= \frac{1}{3-n} t^{3-n} - \frac{2}{2-n} t^{2-n} + \frac{1}{1-n} t^{1-n} + c \\
 &= \frac{1}{3-n} (1+x)^{3-n} - \frac{2}{2-n} (1+x)^{2-n} + \frac{1}{1-n} (1+x)^{1-n} + c \\
 407. \quad &\int \frac{dx}{x(x+1)(x+2)\dots(x+m)}
 \end{aligned}$$

Partial fractions decomposition: $\frac{1}{x(x+1)(x+2)\dots(x+m)} = \frac{a_0}{x} + \frac{a_1}{x+1} + \frac{a_2}{x+2} + \dots + \frac{a_m}{x+m}$, so

$$1 = a_0(x+1)(x+2)(x+3)\dots(x+m) + a_1x(x+2)(x+3)\dots(x+m)$$

+ $a_2x(x+1)(x+3)\dots(x+m) + \dots + a_mx(x+1)(x+2)\dots(x+(m-1))$, then we have

$$a_0 = \left. \frac{1}{(x+1)(x+2)(x+3)\dots(x+m)} \right|_{x=0} = \frac{(-1)^0}{0! m!}$$

$$a_1 = \left. \frac{1}{x(x+2)(x+3)\dots(x+m)} \right|_{x=-1} = \frac{(-1)^1}{1! (m-1)!}$$

$$a_2 = \left. \frac{1}{x(x+1)(x+3)\dots(x+m)} \right|_{x=-2} = \frac{(-1)^2}{2! (m-2)!}$$

$$\dots a_k = \frac{(-1)^k}{k! (m-k)!}$$

$$\int \frac{dx}{x(x+1)(x+2)\dots(x+m)} = \int \sum_{k=0}^m \frac{(-1)^k}{k! (m-k)!} \frac{1}{x+k} dx = \sum_{k=0}^m \frac{(-1)^k}{k! (m-k)!} \ln(x+k) + c$$

$$408. \quad \int \sqrt{x + \sqrt{x + \sqrt{x + \sqrt{x + \dots}}} dx, \text{ let } t = \sqrt{x + \sqrt{x + \sqrt{x + \sqrt{x + \dots}}}, \text{ then:}$$

$$t^2 = x + \sqrt{x + \sqrt{x + \sqrt{x + \dots}}} = x + t, \text{ so } t^2 - t = x, \text{ then } t^2 - t + \frac{1}{4} = x + \frac{1}{4}, \text{ so}$$

$$\left(t - \frac{1}{2}\right)^2 = x + \frac{1}{4}, \text{ then } t - \frac{1}{2} = \pm \sqrt{x + \frac{1}{4}} = \pm \sqrt{\frac{1+4x}{4}} = \pm \frac{\sqrt{1+4x}}{2}, \text{ then } t = \frac{1}{2} \pm \frac{\sqrt{1+4x}}{2},$$

but $t \geq 0$ for all x , then: $t = \frac{1}{2}(1 + \sqrt{1+4x})$, then:

$$\int \sqrt{x + \sqrt{x + \sqrt{x + \sqrt{x + \dots}}}} dx = \frac{1}{2} \int (1 + \sqrt{1+4x}) dx = \frac{1}{2}x + \frac{1}{12}(1+4x)^{\frac{3}{2}} + c$$

$$409. \quad \text{First Method: } \int \frac{1-\tan\left(\frac{1}{2}\sin^{-1}\left(\frac{1-\sqrt{x}}{1+\sqrt{x}}\right)\right)}{1+\tan\left(\frac{1}{2}\sin^{-1}\left(\frac{1-\sqrt{x}}{1+\sqrt{x}}\right)\right)} dx$$

Let $x = \tan^4 y$ ($\sqrt{x} = \tan^2 y$), then $dx = 4 \tan^3 y \sec^2 y dy$, then we get:

$$\begin{aligned}
 \int \frac{1-\tan\left(\frac{1}{2}\sin^{-1}\left(\frac{1-\sqrt{x}}{1+\sqrt{x}}\right)\right)}{1+\tan\left(\frac{1}{2}\sin^{-1}\left(\frac{1-\sqrt{x}}{1+\sqrt{x}}\right)\right)} dx &= 4 \int \frac{1-\tan\left(\frac{1}{2}\sin^{-1}\left(\frac{1-\tan^2 y}{1+\tan^2 y}\right)\right)}{1+\tan\left(\frac{1}{2}\sin^{-1}\left(\frac{1-\tan^2 y}{1+\tan^2 y}\right)\right)} \tan^3 y \sec^2 y dy
 \end{aligned}$$

$$= 4 \int \frac{1-\tan\left(\frac{1}{2}\sin^{-1}(\cos 2y)\right)}{1+\tan\left(\frac{1}{2}\sin^{-1}(\cos 2y)\right)} \tan^3 y \sec^2 y dy, \text{ let } f(y) = \arcsin(\cos 2y), \text{ then:}$$

$$f'(y) = \frac{-2 \sin 2y}{\sqrt{1-\cos^2 2y}} = \frac{-2 \sin 2y}{\sin 2y} = -2, \text{ so } f(y) = -2y + k, \text{ for } x = 0, f(0) = \arcsin 1 = k$$

then $k = \frac{\pi}{2}$, so $f(y) = \frac{\pi}{2} - 2y$, thus we get:

$$\begin{aligned} & \int \frac{1-\tan\left(\frac{1}{2}\sin^{-1}\left(\frac{1-\sqrt{x}}{1+\sqrt{x}}\right)\right)}{1+\tan\left(\frac{1}{2}\sin^{-1}\left(\frac{1-\sqrt{x}}{1+\sqrt{x}}\right)\right)} dx = 4 \int \frac{1-\tan\left(\frac{\pi}{4}-y\right)}{1+\tan\left(\frac{\pi}{4}-y\right)} \tan^3 y \sec^2 y dy \\ &= 4 \int \frac{1-\frac{\tan\left(\frac{\pi}{4}\right)-\tan y}{1+\tan\left(\frac{\pi}{4}\right)\tan y}}{1+\frac{\tan\left(\frac{\pi}{4}\right)-\tan y}{1+\tan\left(\frac{\pi}{4}\right)\tan y}} \tan^3 y \sec^2 y dy = 4 \int \frac{1-\frac{1-\tan y}{1+\tan y}}{1+\frac{1-\tan y}{1+\tan y}} \tan^3 y \sec^2 y dy \\ &= 4 \int \frac{1+\tan y-1+\tan y}{1+\tan y+1-\tan y} \tan^3 y \sec^2 y dy = 4 \int \frac{2\tan y}{\frac{1+\tan y}{2}} \tan^3 y \sec^2 y dy = 4 \int \tan^4 y \sec^2 y dy \\ &= 4 \int \tan^4 y (\tan y)' dy = \frac{4}{5} \tan^5 y + c = \frac{4}{5} (\tan^4 y)^{\frac{5}{4}} + c = \frac{4}{5} x^{\frac{5}{4}} + c \end{aligned}$$

Second Method: $\int \frac{1-\tan\left(\frac{1}{2}\sin^{-1}\left(\frac{1-\sqrt{x}}{1+\sqrt{x}}\right)\right)}{1+\tan\left(\frac{1}{2}\sin^{-1}\left(\frac{1-\sqrt{x}}{1+\sqrt{x}}\right)\right)} dx$, let $\theta = \sin^{-1}\left(\frac{1-\sqrt{x}}{1+\sqrt{x}}\right)$, so $\sin \theta = \frac{1-\sqrt{x}}{1+\sqrt{x}}$, then

$$\sqrt{x} = \frac{1-\sin \theta}{1+\sin \theta} \text{ and so } x = \left(\frac{1-\sin \theta}{1+\sin \theta}\right)^2 = \left[\frac{\sin^2\left(\frac{\theta}{2}\right) + \cos^2\left(\frac{\theta}{2}\right) - 2 \sin\left(\frac{\theta}{2}\right) \cos\left(\frac{\theta}{2}\right)}{\sin^2\left(\frac{\theta}{2}\right) + \cos^2\left(\frac{\theta}{2}\right) + 2 \sin\left(\frac{\theta}{2}\right) \cos\left(\frac{\theta}{2}\right)} \right]^2, \text{ then}$$

$$x = \left[\frac{\left(\cos\left(\frac{\theta}{2}\right) - \sin\left(\frac{\theta}{2}\right)\right)^2}{\left(\cos\left(\frac{\theta}{2}\right) + \sin\left(\frac{\theta}{2}\right)\right)^2} \right]^2 = \left(\frac{\cos\left(\frac{\theta}{2}\right) - \sin\left(\frac{\theta}{2}\right)}{\cos\left(\frac{\theta}{2}\right) + \sin\left(\frac{\theta}{2}\right)} \right)^4 = \left(\frac{1-\tan\left(\frac{\theta}{2}\right)}{1+\tan\left(\frac{\theta}{2}\right)} \right)^4, \text{ then:}$$

$$\begin{aligned} & \int \frac{1-\tan\left(\frac{1}{2}\sin^{-1}\left(\frac{1-\sqrt{x}}{1+\sqrt{x}}\right)\right)}{1+\tan\left(\frac{1}{2}\sin^{-1}\left(\frac{1-\sqrt{x}}{1+\sqrt{x}}\right)\right)} dx = \int \frac{1-\tan\left(\frac{\theta}{2}\right)}{1+\tan\left(\frac{\theta}{2}\right)} \cdot d \left(\frac{1-\tan\left(\frac{\theta}{2}\right)}{1+\tan\left(\frac{\theta}{2}\right)} \right)^4 \\ &= \frac{1-\tan\left(\frac{\theta}{2}\right)}{1+\tan\left(\frac{\theta}{2}\right)} \left(\frac{1-\tan\left(\frac{\theta}{2}\right)}{1+\tan\left(\frac{\theta}{2}\right)} \right)^4 - \int \left(\frac{1-\tan\left(\frac{\theta}{2}\right)}{1+\tan\left(\frac{\theta}{2}\right)} \right)^4 \cdot d \left(\frac{1-\tan\left(\frac{\theta}{2}\right)}{1+\tan\left(\frac{\theta}{2}\right)} \right) = \left(\frac{1-\tan\left(\frac{\theta}{2}\right)}{1+\tan\left(\frac{\theta}{2}\right)} \right)^5 - \frac{1}{5} \left(\frac{1-\tan\left(\frac{\theta}{2}\right)}{1+\tan\left(\frac{\theta}{2}\right)} \right)^5 + c \\ &= \frac{4}{5} \left(\frac{1-\tan\left(\frac{\theta}{2}\right)}{1+\tan\left(\frac{\theta}{2}\right)} \right)^5 + c = \frac{4}{5} x^{\frac{5}{4}} + c \end{aligned}$$

End of Chapter 2

Chapter 3: Definite Integrals

1. Introduction:

Let f be a continuous function over an interval $[a ; b]$ and let (C) be its representative curve in an orthonormal system $(O; \vec{i}, \vec{j})$.

The concept of a definite integral is often motivated by consideration of the area bounded by the curve (C) , the axis of abscissas and the two straight lines with equations $x = a$ and $x = b$.

In the above figure, we subdivide the interval $[a ; b]$ into n sub-intervals by means of the points $x_1, x_2 \dots x_n$ chosen arbitrary.

In each of the new intervals $]a, x_1[,]x_1, x_2[\dots]x_{n-1}, b[$ we choose the points $c_1, c_2 \dots c_n$ arbitrary. Let's consider the sum:

$$f(c_1)(x_1 - a) + f(c_2)(x_2 - x_1) + \dots + f(c_n)(b - x_{n-1})$$

Then we write $a = x_0$, $b = x_n$ and $x_i - x_{i-1} = \Delta x_i$, then the sum becomes:

$$\sum_{i=1}^n f(x_i) \Delta x_i \dots \quad (1)$$

Geometrically the obtained sum represents the total area of all rectangles in the above figure.

We now let the number n of subdivisions increase in such a way that each of $\Delta x_i \rightarrow 0$

Then the sum (1) approaches a limit which does not depend on the mode of subdivisions, we denote this limit by:

$$\int_a^b f(x) dx$$

And which is called the definite integral of $f(x)$ between a and b (a and b : limits of integration) $f(x)dx$ is often called the integrand and $[a ; b]$ is called the range of integration

2. Definition of Definite Integrals:

Let f be a continuous function over an interval I subset of \mathbb{R} and let F be an anti-derivative (primitive) of f over I .

Let a and b be two real numbers belongs to I .

We call the integral of the function f from a to b to be the real number $F(b) - F(a)$, denoted by $\int_a^b f(x)dx$, so we have:

$$\int_a^b f(x)dx = F(b) - F(a)$$

This is called the "**Fundamental Theorem of Integral Calculus**"

Properties:

Let f and g be two continuous functions over the interval $I = [a;b]$, then the following hold:

- $\int_a^a f(x)dx = 0$
- $\int_a^b f(x)dx = - \int_b^a f(x)dx$
- $\int_a^c f(x)dx + \int_c^b f(x)dx = \int_a^b f(x)dx$, where $a \leq c \leq b$
- $\int_a^b [\alpha f(x) \pm \beta g(x)]dx = \alpha \int_a^b f(x)dx + \beta \int_a^b g(x)dx$
- $\left| \int_a^b f(x) dx \right| \leq \int_a^b |f(x)|dx$

Remarks:

- If $f(x) \geq 0$ over I , then $\int_a^b f(x)dx \geq 0$
- If $f(x) \leq 0$ over I , then $\int_a^b f(x)dx \leq 0$
- If $f(x) \leq g(x)$ over I , then $\int_a^b f(x)dx \leq \int_a^b g(x)dx$
- If $f(x) \geq g(x)$ over I , then $\int_a^b f(x)dx \geq \int_a^b g(x)dx$
- If for $a \leq x \leq b$, $m \leq f(x) \leq M$, where m and M are constants, then

$$m(b-a) \leq \int_a^b f(x)dx \leq M(b-a)$$

3. Even and Odd Functions:

Let f be a continuous function over the interval $[-a;a]$ where $a > 0$, then:

- $\int_{-a}^a f(x) dx = 2 \int_0^a f(x)dx$, if f is an even function.
- $\int_{-a}^a f(x)dx = 0$, if f is an odd function.

Remarks

$$\int_{-a}^a f(x)dx = \begin{cases} 2 \int_0^a f(x)dx & \text{if } f(-x) = f(x) \\ 0 & \text{if } f(-x) = -f(x) \end{cases}$$

$$\int_0^{2a} f(x)dx = \begin{cases} 2 \int_0^a f(x)dx & \text{if } f(2a-x) = f(x) \\ 0 & \text{if } f(2a-x) = -f(x) \end{cases}$$

4. Mean Value Theorems for Integrals:

First Mean Value Theorem: If $f(x)$ is continuous over $[a; b]$, then there exists $c \in]a; b[$ such that:

$$\int_a^b f(x)dx = (b-a)f(c)$$

Generalized First Mean Value Theorem: If $f(x)$ and $g(x)$ are two continuous functions over $[a; b]$ and $g(x)$ does not change sign over the interval, then there exists $c \in]a; b[$ such that:

$$\int_a^b f(x)g(x)dx = f(c) \int_a^b g(x)dx$$

Bonnet's Second Mean Value Theorem: If $f(x)$ and $g(x)$ are two continuous functions over $[a; b]$ and if $g(x)$ is a positive monotonic decreasing function, then there exists $c \in]a; b[$ such that:

$$\int_a^b f(x)g(x)dx = g(a) \int_a^c f(x)dx$$

If $g(x)$ is a positive monotonic decreasing function, then there exists $c \in]a; b[$ such that:

$$\int_a^b f(x)g(x)dx = g(b) \int_c^b f(x)dx$$

Generalized Bonnet's Second Mean Value Theorem: If $f(x)$ and $g(x)$ are two continuous functions over $[a; b]$ and if $g(x)$ is monotonic increasing or monotonic decreasing and not necessarily always positive, then there exists $c \in]a; b[$ such that:

$$\int_a^b f(x)g(x)dx = g(a) \int_a^c f(x)dx + g(b) \int_c^b f(x)dx$$

5. Integrals and Areas:

Let f and g be two continuous functions over the interval $I = [a; b]$ such that $f(x) \geq g(x)$ over I .

The area \mathcal{A} of the domain limited by (C) and (G) the respective curves of f and g is given by:
 $A = \int_a^b [f(x) - g(x)] dx$ u^2 , where u^2 is the unit of area in the coordinate system (**Figure 1**)

- If $f(x) > 0$ over I then the area of the domain limited between (C) the representative curve of f , x -axis and the two straight lines of equations $x = a$ and $x = b$ is given by: $A = \int_a^b f(x) dx$. (**Figure 2**)
- If $f(x) < 0$ over I , then $A = - \int_a^b f(x) dx$. (**Figure 3**)

6. Volumes and Integrals:

Let f be a continuous function and designate by (C) its representative curve in an orthonormal system $(O; \vec{i}, \vec{j})$.

Let (D) be the domain limited by (C), the x -axis and the two straight lines of equations $x = a$ and $x = b$.

Let V be the volume of the solid obtained by rotating (D) about $(x'x)$, then:

$$V = \pi \int_a^b [f(x)]^2 dx, \text{ cubic units}$$

7. Improper Integrals:

If the range of the integration $[a; b]$ is not finite or if the function $f(x)$ is not defined at one or more points of $[a; b]$, then the integral of $f(x)$ over this range is called an improper integral, i.e.

The integral $\int_a^b f(x) dx$ is called an improper integral if:

- $a = -\infty$ or $b = +\infty$ or both (one or both integration limits is infinite)
- $f(x)$ is unbounded at one or more points of $a \leq x \leq b$, such points are called singularities of $f(x)$

Integrals corresponding to (a) and (b) are called improper integrals of the first and second kind respectively

Integrals with both conditions (a) and (b) are called integrals of the second kind

Examples:

- $\int_0^{+\infty} \cos(x^2 + 1) dx$ is an improper integral of the first kind
- $\int_1^3 \frac{dx}{x-2}$ is an improper integral of the second kind
- $\int_0^{+\infty} \frac{e^x}{x} dx$ is an improper integral of the third kind

Remark

- $\int_a^{+\infty} f(x) dx = \lim_{t \rightarrow +\infty} \int_a^t f(x) dx$ and $\int_{-\infty}^b f(x) dx = \lim_{t \rightarrow -\infty} \int_t^b f(x) dx$
- $\int_{-\infty}^{+\infty} f(x) dx = \int_{-\infty}^c f(x) dx + \int_c^{+\infty} f(x) dx$

King Property of Definite Integrals

$$\int_a^b f(x) dx = \int_a^b f(a+b-x) dx$$

Proof:

Consider the substitution: $u = a + b - x \Rightarrow du = -dx$ & $\begin{cases} x = a \\ x = b \end{cases} \Rightarrow \begin{cases} u = b \\ u = a \end{cases}$; then we get:

$$\int_a^b f(x) dx = \int_b^a f(a+b-u)(-du) = \int_a^b f(a+b-u) du = \int_a^b f(a+b-x) dx$$

Two More Formulae:

$$\int_a^b f(x) dx = \int_a^{\frac{a+b}{2}} f(x) dx + \int_{\frac{a+b}{2}}^{\frac{a+b}{2}} f(a+b-x) dx \quad \&$$

$$\int_a^b f(x) dx = \int_{\frac{a+b}{2}}^b f(x) dx + \int_{\frac{a+b}{2}}^b f(a+b-x) dx$$

Worked Examples (1):

$$I = \int_0^{\frac{\pi}{4}} \ln(1 + \tan x) dx$$

$$\text{We can write I as } I = \int_0^{\frac{\pi}{4}} \ln\left(1 + \tan\left(0 + \frac{\pi}{4} - x\right)\right) dx = \int_0^{\frac{\pi}{4}} \ln\left(1 + \tan\left(\frac{\pi}{4} - x\right)\right) dx ; \text{ then :}$$

$$I + I = \int_0^{\frac{\pi}{4}} \ln(1 + \tan x) dx + \int_0^{\frac{\pi}{4}} \ln\left(1 + \tan\left(\frac{\pi}{4} - x\right)\right) dx$$

$$\begin{aligned}
 2I &= \int_0^{\frac{\pi}{4}} \ln(1 + \tan x) dx + \int_0^{\frac{\pi}{4}} \ln\left(1 + \frac{\tan \frac{\pi}{4} - \tan x}{1 + \tan \frac{\pi}{4} \tan x}\right) dx \\
 &= \int_0^{\frac{\pi}{4}} \ln(1 + \tan x) dx + \int_0^{\frac{\pi}{4}} \ln\left(1 + \frac{1 - \tan x}{1 + \tan x}\right) dx = \int_0^{\frac{\pi}{4}} \ln(1 + \tan x) dx + \int_0^{\frac{\pi}{4}} \ln\left(\frac{2}{1 + \tan x}\right) dx \\
 \text{Then: } 2I &= \int_0^{\frac{\pi}{4}} \ln(1 + \tan x) dx + \int_0^{\frac{\pi}{4}} \ln 2 dx - \int_0^{\frac{\pi}{4}} \ln(1 + \tan x) dx = \int_0^{\frac{\pi}{4}} \ln 2 dx \\
 2I &= \frac{\pi}{4} \ln 2; \text{ therefore; } I = \frac{\pi}{8} \ln 2
 \end{aligned}$$

Worked Examples (2):

$$I = \int_{-1}^1 \tan^{-1}(e^x) dx$$

I can be written as $I = \int_{-1}^1 \tan^{-1}(e^{-1+1-x}) dx = \int_{-1}^1 \tan^{-1}(e^{-x}) dx$; then we get:

$$I + I = 2I = \int_{-1}^1 \tan^{-1}(e^x) dx + \int_{-1}^1 \tan^{-1}(e^{-x}) dx = \int_{-1}^1 [\tan^{-1}(e^x) dx + \tan^{-1}(e^{-x})] dx$$

$$2I = \int_{-1}^1 \frac{\pi}{2} dx = 2 \int_0^1 \frac{\pi}{2} dx = 2 \left(\frac{\pi}{2}\right) \Rightarrow I = \frac{\pi}{2}$$

Worked Examples (3):

$$I = \int_0^4 \frac{1}{4 + 2^x} dx$$

I can be written as $I = \int_0^4 \frac{1}{4 + 2^{4+0-x}} dx = \int_0^4 \frac{1}{4 + 2^{4-x}} dx$; then we get:

$$I + I = 2I = \int_0^4 \frac{1}{4 + 2^x} dx + \int_0^4 \frac{1}{4 + 2^{4-x}} dx = \int_0^4 \left(\frac{1}{4 + 2^x} + \frac{1}{4 + 2^{4-x}}\right) dx$$

$$2I = \int_0^4 \left(\frac{1}{4 + 2^x} + \frac{2^x}{4 \times 2^x + 16}\right) dx = \int_0^4 \left(\frac{4 + 2^x}{4 \times 2^x + 16}\right) dx = \frac{1}{4} \int_0^4 \left(\frac{4 + 2^x}{4 + 2^x}\right) dx; \text{ then:}$$

$$2I = \frac{1}{4} \int_0^4 dx = \frac{1}{4}(4) = 1; \quad 2I = 1; \quad \text{therefore; we get: } I = \frac{1}{2}$$

Worked Examples (4):

$$I = \int_0^{2\pi} \frac{1}{1 + e^{\sin x}} dx$$

$$\text{I can be written as: } I = \int_0^{2\pi} \frac{1}{1 + e^{\sin(2\pi+0-x)}} dx = \int_0^{2\pi} \frac{1}{1 + e^{\sin(2\pi-x)}} dx = \int_0^{2\pi} \frac{1}{1 + e^{\sin(-x)}} dx$$

$$\text{Then we get: } I = \int_0^{2\pi} \frac{1}{1 + e^{-\sin x}} dx; \quad \text{adding the two forms we get:}$$

$$2I = \int_0^{2\pi} \frac{1}{1 + e^{\sin x}} dx + \int_0^{2\pi} \frac{1}{1 + e^{-\sin x}} dx = \int_0^{2\pi} \left(\frac{1}{1 + e^{\sin x}} + \frac{1}{1 + e^{-\sin x}} \right) dx$$

$$2I = \int_0^{2\pi} \left(\frac{1}{1 + e^{\sin x}} + \frac{e^{\sin x}}{1 + e^{\sin x}} \right) dx = \int_0^{2\pi} \left(\frac{1 + e^{\sin x}}{1 + e^{\sin x}} \right) dx = \int_0^{2\pi} dx = 2\pi \Rightarrow I = \pi$$

Worked Examples (5):

$$I = \int_0^{\frac{\pi}{2}} \frac{\cos^n x}{\sin^n x + \cos^n x} dx$$

$$I = \int_0^{\frac{\pi}{2}} \frac{\cos^n \left(0 + \frac{\pi}{2} - x\right)}{\sin^n \left(0 + \frac{\pi}{2} - x\right) + \cos^n \left(0 + \frac{\pi}{2} - x\right)} dx = \int_0^{\frac{\pi}{2}} \frac{\cos^n \left(\frac{\pi}{2} - x\right)}{\sin^n \left(\frac{\pi}{2} - x\right) + \cos^n \left(\frac{\pi}{2} - x\right)} dx; \text{ then:}$$

$$I = \int_0^{\frac{\pi}{2}} \frac{\sin^n x}{\cos^n x + \sin^n x} dx; \quad \text{so: } I + I = 2I = \int_0^{\frac{\pi}{2}} \frac{\cos^n x}{\sin^n x + \cos^n x} dx + \int_0^{\frac{\pi}{2}} \frac{\sin^n x}{\cos^n x + \sin^n x} dx$$

$$2I = \int_0^{\frac{\pi}{2}} \frac{\cos^n x + \sin^n x}{\cos^n x + \sin^n x} dx = \int_0^{\frac{\pi}{2}} dx = \frac{\pi}{2} \Rightarrow I = \frac{\pi}{4}$$

Solved Exercises

Evaluate each of the following integrals:

1. $\int_0^1 (3x^2 + 2x + 1)dx$

18. $\int_1^2 2e^{2x-1}dx$

2. $\int_{-2}^{-1} \left(\frac{x^4+1}{x^2} \right) dx$

19. $\int_0^{\ln 2} e^{-x} (e^{2x} + 2e^x - 2)dx$

3. $\int_0^1 x\sqrt{x}dx$

20. $\int_0^1 \frac{e^x+1}{e^x+x} dx$

4. $\int_0^1 x(1+x^2)^4 dx$

21. $\int_0^{\frac{1}{\sqrt{2}}} x \arcsin x^2 \frac{dx}{\sqrt{1-x^4}}$

5. $\int_1^2 x\sqrt{x^2+1}dx$

22. $\int_1^2 \frac{dx}{(x^2-2x+4)^2}$

6. $\int_0^1 \frac{x+1}{\sqrt{x^2+2x+4}} dx$

23. $\int_{-1}^2 \frac{|x|}{x} dx$

7. $\int_0^1 \frac{xdx}{(x^2+1)^4}$

24. $\int_0^1 \frac{1}{\sqrt{1+x+\sqrt{x}}} dx$

8. $\int_1^2 (x+1)(x^2+2x-3)^2 dx$

25. $\int_0^{2\pi} e^x |\sin x| dx$

9. $\int_0^1 |5x-3| dx$

26. $\int_{-1}^1 |3^x - 2^x| dx$

10. $\int_0^2 |x^2 - x| dx$

27. $\int_0^a \frac{f(x)}{f(x)+f(a-x)} dx$

11. $\int_1^2 |x^2 - 3x + 2| dx$

28. $\int_a^b \frac{f(x)}{f(x)+f(a+b-x)} dx$

12. $\int_{-2}^2 x(x^8 + x^4 + 1)^{10} dx$

29. $\int_0^{\frac{\pi}{2}} \ln \left(\frac{1+\sin x}{1+\cos x} \right) dx$

13. $\int_{-1}^1 x\sqrt{x^4+1} dx$

30. $\int_0^{\ln \sqrt{3}} \frac{e^{2x}}{(e^{2x}+1)\ln(e^{2x}+1)} dx$

14. $\int_1^e \frac{3}{2x-1} dx$

31. $\int_{-2}^2 \sqrt{4-x^2} dx$

15. $\int_0^1 \frac{x-1}{x^2-2x+3} dx$

32. $\int_0^{\frac{\pi}{2}} \sin(2x) \cos(\cos x) dx$

16. $\int_1^e \frac{\ln x}{x} dx$

17. $\int_e^{e^2} \frac{dx}{x \ln x}$

33. $\int_0^1 x(1-x)^n dx$

48. $\int_0^{2\pi} \frac{x \sin^{2n} x}{\sin^{2n} x + \cos^{2n} x} dx$

34. $\int_{n\pi}^{(n+1)\pi} e^{-x} \sin x dx$

49. $\int_{-\pi}^{\pi} \frac{\cos^2 x}{1+a^x} dx$

35. $\int_0^{\frac{1}{2}} \cos(5 \arcsin x) dx$

50. $\int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{\tan^2 x}{1+4^x} dx$

36. $\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{1}{e^{\sin x} + 1} dx$

51. $\int_{-1}^1 \frac{x^2}{1+2^{\sin x}} dx$

37. $\int_{-1}^1 \frac{x^2 + \sin x}{x^2 + 1} dx$

52. $\int_0^1 \ln\left(\frac{1}{x} - 1\right) dx$

38. $\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{\cos x}{1+e^{\frac{1}{x}}} dx$

53. $\int_0^{+\infty} \frac{\ln(2x)}{1+x^2} dx$

39. $\int_0^{\frac{\pi}{2}} \frac{2^{\sin x}}{2^{\sin x} + 2^{\cos x}} dx$

54. $\int_0^{+\infty} \frac{\arctan x}{x\sqrt{x} + \sqrt{x}} dx$

40. $\int_0^{\pi} \frac{e^{\cos x}}{e^{\cos x} + e^{-\cos x}} dx$

55. $\int_0^{\frac{\pi}{2}} \sin 2x \ln(\tan x) dx$

41. $\int_0^{\frac{\pi}{2}} \frac{1}{1+\tan^{1991} x} dx$

56. $\int_0^{\frac{\pi}{4}} \ln(\cot x - \tan x) dx$

42. $\int_0^{\frac{\pi}{2}} \frac{\sqrt{\sin x}}{\sqrt{\sin x} + \sqrt{\cos x}} dx$

57. $\int_0^{\pi} \frac{x}{1+\sin x} dx$

43. $\int_0^{\pi} \frac{x \sin x}{1+\cos^2 x} dx$

58. $\int_0^{\frac{\pi}{2}} \ln(\alpha \tan x) dx$

44. $\int_{\frac{\pi}{6}}^{\frac{\pi}{3}} \frac{x}{\sin x \cos x} dx$

59. $\int_0^{\frac{\pi}{2}} \frac{a \tan x + b \cot x}{\tan x + \cot x} dx$

45. $\int_0^{\frac{\pi}{2}} \frac{\sin 2x}{\alpha \cos^2 x + \beta \sin^2 x} dx$

60. $\int_0^{\pi} \frac{x}{a^2 \cos^2 x + b^2 \sin^2 x} dx$

46. $\int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{x \sin x}{x\sqrt{e} + 1} dx$

61. $\int_0^{\frac{\pi}{2}} \frac{\sin^4 x}{1+\cos^2(2x)} dx$

47. $\int_2^4 \frac{\sqrt{\ln(3+x)}}{\sqrt{\ln(9-x)} + \sqrt{\ln(3+x)}} dx$

62. $\int_{-2}^4 \left[2E\left(\frac{x}{2}\right) + 1 \right] dx$

63. $\int_0^{\frac{3}{2}} [x^2] dx$

64. $\int_0^9 \{\sqrt{x}\} dx$

65. $\int_0^\pi [2 \sin x] dx$

82. $\int_0^\pi x \ln(\sin x) dx$

66. $\int_0^2 x[x] dx$

83. $\int_0^{+\infty} \ln\left(1 + \frac{k^2}{x^2}\right) dx$

67. $\int_0^n \{\sqrt{x}\} dx$

84. $\int_0^{+\infty} \frac{\ln x}{x^2 + a^2} dx$

68. $\int_0^{2n\pi} [\sin x + \cos x] dx$

85. $\int_0^{+\infty} \frac{\ln(x^2 - x + 1)}{(x^2 + 1)\ln x} dx$

69. $\int_{-2}^1 \left[1 + \cos\left(\frac{\pi x}{2}\right)\right] dx$

70. $\int_0^3 \left([x] + \left[x + \frac{1}{2}\right] + \left[x + \frac{2}{3}\right]\right) dx$

86. $\int_0^{\frac{\pi}{2}} \frac{\sqrt{\tan x}}{\sin x(\sin x + \cos x)} dx$

71. $\int_0^\pi [\cot x] dx$

87. $\int_0^\pi \frac{x}{1 + \cos^2 x} dx$

72. $\int_{e^{-e}}^{e^{-1}} \frac{\ln(\ln(-\ln x))}{x \ln x} dx$

88. $\int_0^1 (1 - x^2)^n dx$

73. $\int_0^{\frac{\pi}{2}} \frac{1}{a \cos^2 x + b \sin^2 x} dx$

89. $\int_0^1 x^n \sqrt{1-x} dx$

74. $\int_{-\infty}^{+\infty} \frac{1}{e^{2x} + e^{-2x}} dx$

90. $\int_0^{\frac{\pi}{2}} \frac{1}{1 + a^2 \sin^2 x} dx$

75. $\int_0^{+\infty} \frac{1}{(1+x^{1991})(1+x^2)} dx$

91. $\int_0^\pi \frac{x}{1 + \tan^4 x} dx$

76. $\int_1^{+\infty} \frac{xe^x - 1}{x[1 + (e^x - \ln x)^2]} dx$

92. $\int_0^{\frac{\pi}{2}} \frac{x^2 \sin^2 x}{x^2 + \left(\frac{\pi^2}{4} - \pi x\right) \cos^2 x} dx$

77. $\int_0^{+\infty} \frac{\sqrt[4]{e^{3x}} - \sqrt[4]{e^x}}{e^x - 1} dx$

93. $\int_0^1 \sqrt{\frac{1+x}{1-x}} dx$

78. $\int_0^{+\infty} \frac{\tan(\arctan x - \arctan 2x)}{x} dx$

94. $\int_0^1 \frac{1}{\sqrt{x}\sqrt{1-x}} dx$

79. $\int_0^{+\infty} \frac{dx}{1+x+x^2+x^3}$

95. $\int_0^{\frac{\pi}{4}} (\sqrt{\tan x} + \sqrt{\cot x}) dx$

80. $\int_0^1 \frac{\ln(x+1)}{x^2+1} dx$

96. $\int_0^{+\infty} \frac{\ln\left(x + \frac{1}{x}\right)}{1+x^2} dx$

81. $\int_0^{\frac{\pi}{2}} \ln(\sin x) dx$

97. $\int_{-\infty}^{+\infty} \frac{dx}{(x^2+1)^2}$

98. $\int_0^{\frac{\pi}{2}} \frac{\sin^2 x}{\sin x + \cos x} dx$

113. $\int_0^{\pi} \frac{x}{\tan^2 x - 1} dx$

99. $\int_0^{\pi} \frac{(2x+1)\sin^3 x}{\cos^2 x + 1} dx$

114. $\int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{\sec x + \cos x}{1 + e^x} dx$

100. $\int_0^{\frac{\pi}{4}} \frac{1}{(\sec x + \tan x)^2} dx$

115. $\int_0^{\frac{\pi}{2}} \frac{\sin^2 x}{\sin(x + \frac{\pi}{4})} dx$

101. $\int_0^{\pi} \frac{\ln(x+\pi)}{x^2 + \pi^2} dx$

116. $\int_{-1}^1 e^{\sin^{-1}(x)} dx$

102. $\int_e^{e^2} \left(\frac{1}{\ln x} + \ln(\ln x) \right) dx$

117. $\int_{-\pi}^{\pi} \frac{\sin(nx)}{(1+2^x)\sin x} dx$

103. $\int_0^{\frac{1}{\sqrt{2}}} \frac{\arcsin x}{\frac{3}{(1-x^2)^2}} dx$

118. $\int_0^{\pi} \ln|1 + \cos x| dx$

104. $\int_0^{2\pi} e^x \sin\left(\frac{\pi}{4} + \frac{x}{2}\right) dx$

119. $\int_0^{\frac{\pi}{2}} \frac{1}{1 + a \csc^2 x} dx$

105. $\int_1^e \left[\left(\frac{x}{e}\right)^{2x} - \left(\frac{e}{x}\right)^x \right] \ln x dx$

120. $\int_0^{\pi} \frac{1}{(x^2 + \pi^2)\sqrt{\pi^2 - x^2}} dx$

106. $\int_{\frac{1}{\sqrt{3}}}^{\sqrt{3}} \frac{\tan^{-1}(x^2)}{1+x^2} dx$

121. $\int_0^{+\infty} \frac{1 - \tanh x}{4\sqrt{\tanh x}} dx$

107. $\int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{(\pi - 4x)\tan x}{1 - \tan x} dx$

122. $\int_0^{+\infty} \frac{\ln\left(\frac{1+x^{11}}{1+x^3}\right)}{(1+x^2)\ln x} dx$

108. $\int_1^{+\infty} \frac{1}{(ax+b)\sqrt{x-1}} dx$

123. $\int_0^1 \cos^{-1} \left(\sqrt{1 - \sqrt{x}} \right) dx$

109. $\int_0^{+\infty} \frac{1}{(1+x^a)(1+x^2)} dx$

124. $\int_0^{\pi} \frac{x^2 \sin 2x \sin(\frac{\pi}{2} \cos x)}{2x - \pi} dx$

110. $\int_0^{+\infty} \frac{x^{n-1}}{(1+x^n)(\pi^2 + \ln^2 x)} dx$

125. $\int_0^{+\infty} \frac{1}{x^4 + 4x^2 \cosh(2a) + 4} dx$

111. $\int_{-2\pi}^{2\pi} \frac{\pi x^2 + \cos^3 x}{1 + e^{\pi x^3}} dx$

126. $\int_0^{+\infty} \frac{\ln x}{(x+a)^2 + 1} dx$

112. $\int_0^{\frac{\pi}{2}} \frac{\sin x}{(\sin x + \cos x)^3} dx$

127. $\int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{\cos 2x}{(1 + \sin^2 x)(1 + \cos^2 x)} dx$

128. $\int_{-\infty}^{+\infty} \frac{dx}{(1+x^2)\sqrt{4+3x^2}}$

129. $\int_0^{+\infty} \frac{x \arctan x}{x^4+x^2+1} dx$

130. $\int_0^{+\infty} \frac{\ln x}{(x+a)(x+b)} dx$

131. $\int_{-\infty}^{+\infty} \frac{x}{a^2 e^x - b^2 e^{-x}} dx$

132. $\int_0^{\ln 2} \frac{x}{e^x + 2e^{-x} - 2} dx$

133. $\int_0^\pi \frac{\pi-x}{\sin x \cos \theta + 1} dx$

134. $\int_0^{+\infty} \frac{dx}{(1+x)(\pi^2 + \ln^4 x)}$

135. $\int_0^{+\infty} \frac{\varphi \sqrt{x} \arctan x}{(1+x^\varphi)^2} dx$

136. $\int_0^1 \ln^{2k} \left(\frac{\ln \left(\frac{1-\sqrt{1-x^2}}{x} \right)}{\ln \left(\frac{1+\sqrt{1-x^2}}{x} \right)} \right) dx ; k \in \mathbb{Z}$

137. $\int_0^{2\pi} \frac{x}{\phi - \cos^2 x} dx$

Solutions of Exercises

1. $\int_0^1 (3x^2 + 2x + 1)dx = [x^3 + x^2 + x]_0^1 = 3$

2. $\int_{-2}^{-1} \left(\frac{x^4+1}{x^2} \right) dx = \int_{-2}^{-1} (x^2 + x^{-2}) dx = \left[\frac{x^3}{3} - \frac{1}{x} \right]_{-2}^{-1} = \frac{17}{6}$

3. $\int_0^1 x\sqrt{x}dx = \int_0^1 x^{\frac{3}{2}}dx = \left[\frac{x^{\frac{5}{2}}}{\frac{5}{2}} \right]_0^1 = \frac{2}{5}$

4. $\int_0^1 x(1+x^2)^4 dx = \frac{1}{2} \int_0^1 2x(1+x^2)^4 dx = \frac{1}{2} \int_0^1 (1+x^2)'(1+x^2)^4 dx$
 $= \left[\frac{1}{2} \frac{(1+x^2)^5}{5} \right]_0^1 = \frac{31}{10}$

5. $\int_1^2 x\sqrt{x^2+1}dx = \frac{1}{2} \left[\frac{\left(\sqrt{x^2+1} \right)^{\frac{3}{2}}}{\frac{3}{2}} \right]_1^2 = \left[\frac{1}{3}(x^2+1)\sqrt{x^2+1} \right]_1^2 = \frac{1}{3}(5\sqrt{5} - 2\sqrt{2})$

6. $\int_0^1 \frac{x+1}{\sqrt{x^2+2x+4}} dx = \int_0^1 (x+1)(x^2+2x+4)^{-\frac{1}{2}} dx = \frac{1}{2} \left[\frac{(x^2+2x+4)^{\frac{1}{2}}}{\frac{1}{2}} \right]_0^1$
 $= [\sqrt{x^2+2x+4}]_0^1 = \sqrt{7} - 2$

7. $\int_0^1 \frac{xdx}{(x^2+1)^4} = \int_0^1 x(x^2+1)^{-4} dx = \frac{1}{2} \left[\frac{(x^2+1)^{-3}}{-3} \right]_0^1 = \left[-\frac{1}{6}(x^2+1)^{-3} \right]_0^1 = \frac{7}{48}$

8. $\int_1^2 (x+1)(x^2+2x-3)^2 dx = \frac{1}{2} \left[\frac{(x^2+2x-3)^3}{3} \right]_1^2 = \left[\frac{(x^2+2x-3)^3}{6} \right]_1^2 = \frac{125}{6}$

9. $\int_0^1 |5x-3| dx = \int_0^{\frac{3}{5}} |5x-3| dx + \int_3^1 |5x-3| dx = -\int_0^{\frac{3}{5}} (5x-3) dx + \int_3^1 (5x-3) dx$
 $= \left[3x - \frac{5x^2}{2} \right]_0^{\frac{3}{5}} + \left[\frac{5x^2}{2} - 3x \right]_3^{\frac{3}{5}} = \left(\frac{9}{5} - \frac{9}{10} \right) + \left(-\frac{1}{2} + \frac{9}{10} \right) = \frac{13}{10}$

10. $\int_0^2 |x^2 - x| dx = -\int_0^1 (x^2 - x) dx + \int_1^2 (x^2 - x) dx = \int_1^0 (x^2 - x) dx + \int_1^2 (x^2 - x) dx$
 $= \left[\frac{x^3}{3} - \frac{x^2}{2} \right]_1^0 + \left[\frac{x^3}{3} - \frac{x^2}{2} \right]_1^2 = 1$

11. $\int_1^2 |x^2 - 3x + 2| dx = -\int_1^2 (x^2 - 3x + 2) dx = \left[-\frac{x^3}{3} + \frac{x^2}{2} - 2x \right]_1^2 = -\frac{17}{6}$

12. $\int_{-2}^2 x(x^8 + x^4 + 1)^{10} dx = 0$ since $x(x^8 + x^4 + 1)^{10}$ is an odd function

13. $\int_{-1}^1 x\sqrt{x^4 + 1} dx = 0$ since $x\sqrt{x^4 + 1}$ is an odd function

14. $\int_1^e \frac{3}{2x-1} dx = \frac{3}{2} \int_1^e \frac{2}{2x-1} dx = \frac{3}{2} \int_1^e \frac{(2x-1)'}{2x-1} dx = \left[\frac{3}{2} \ln(2x-1) \right]_1^e = \frac{3}{2} \ln(2e-1)$

15. $\int_0^1 \frac{x-1}{x^2-2x+3} dx = \frac{1}{2} \int_1^e \frac{2x-2}{x^2-2x+3} dx = \frac{1}{2} \int_1^e \frac{(x^2-2x+3)'}{x^2-2x+3} dx = \left[\frac{1}{2} \ln(x^2 - 2x + 3) \right]_0^1 = \frac{1}{2} \ln\left(\frac{2}{3}\right).$

16. $\int_1^e \frac{\ln x}{x} dx = \int_1^e (\ln x)' \ln x dx = \left[\frac{(\ln x)^2}{2} \right]_1^e = \frac{1}{2}$

17. $\int_e^{e^2} \frac{dx}{x \ln x} \int_e^{e^2} \frac{dx}{x \ln x} = \int_e^{e^2} \frac{(\ln x)'}{\ln x} dx = [\ln \ln x]_e^{e^2} = \ln 2$

18. $\int_1^2 2e^{2x-1} dx = [e^{2x-1}]_1^2 = e^3 - e$

19. $\int_0^{\ln 2} e^{-x} (e^{2x} + 2e^x - 2) dx = \int_0^{\ln 2} (e^x + 2 - 2e^{-x}) dx = [e^x + 2x + 2e^{-x}]_0^{\ln 2} = \ln 4$

20. $\int_0^1 \frac{e^x+1}{e^x+x} dx = \int_0^1 \frac{(e^x+x)'}{e^x+x} dx = [\ln(e^x + x)]_0^1 = \ln(1 + e)$

21. $\int_0^{\frac{1}{\sqrt{2}}} \frac{x \arcsin x^2}{\sqrt{1-x^4}} dx = \frac{1}{2} \int_0^{\frac{1}{\sqrt{2}}} \frac{2x \arcsin x^2}{\sqrt{1-x^4}} dx$, let $u = \arcsin x^2$, $du = \frac{2x}{\sqrt{1-x^4}} dx$, so:

$$\int_0^{\frac{1}{\sqrt{2}}} \frac{x \arcsin x^2}{\sqrt{1-x^4}} dx = \frac{1}{2} \int_{u_1}^{u_2} u du = \frac{1}{2} \left[\frac{1}{2} u^2 \right]_{u_1}^{u_2} = \frac{1}{4} [(\arcsin x^2)^2]_0^{\frac{1}{\sqrt{2}}} = \frac{1}{4} \left(\arcsin \frac{1}{2} \right)^2 = \frac{\pi^2}{144}$$

22. $\int_1^2 \frac{dx}{(x^2-2x+4)^{\frac{3}{2}}} = \int_1^2 \frac{dx}{(x^2-2x+1+3)^{\frac{3}{2}}} = \int_1^2 \frac{dx}{[(x+1)^2+3]^{\frac{3}{2}}} = \int_1^2 \frac{dx}{[(x+1)^2+(\sqrt{3})^2]^{\frac{3}{2}}}$

Let $x - 1 = \sqrt{3} \tan u$, then $dx = \sqrt{3} \sec^2 u du$

For $x = 2$, $u = \arctan 0 = 0$ and for $x = 2$, $u = \arctan\left(\frac{1}{\sqrt{3}}\right) = \frac{\pi}{6}$, then:

$$\int_1^2 \frac{dx}{(x^2-2x+4)^{\frac{3}{2}}} = \int_0^{\frac{\pi}{6}} \frac{\sqrt{3} \sec^2 u du}{(3+3 \tan^2 u)^{\frac{3}{2}}} = \int_0^{\frac{\pi}{6}} \frac{\sqrt{3} \sec^2 u du}{(3 \sec^2 u)^{\frac{3}{2}}} = \int_0^{\frac{\pi}{6}} \frac{\sqrt{3} \sec^2 u du}{3\sqrt{3} \sec^3 u} = \frac{1}{3} \int_0^{\frac{\pi}{6}} \frac{du}{\sec u}$$

$$= \frac{1}{3} \int_0^{\frac{\pi}{6}} \cos u du = \frac{1}{3} [\sin u]_0^{\frac{\pi}{6}} = \frac{1}{3} \left(\sin \frac{\pi}{6} - \sin 0 \right) = \frac{1}{3} \left(\frac{1}{2} \right) = \frac{1}{6}$$

23. I = $\int_{-1}^2 \frac{|x|}{x} dx$, we have : $\frac{|x|}{x} = \begin{cases} -1 & \text{when } -1 < x < 0 \\ 1 & \text{when } 0 < x < 2 \end{cases}$, then:

$$I = \int_{-1}^0 \frac{|x|}{x} dx + \int_0^2 \frac{|x|}{x} dx = \int_{-1}^0 (-1) dx + \int_0^2 dx = -1 + 2 = 1$$

24. $\int_0^1 \frac{1}{\sqrt{1+x+\sqrt{x}}} dx = \int_0^1 \frac{\sqrt{1+x}-\sqrt{x}}{(\sqrt{1+x}+\sqrt{x})(\sqrt{1+x}-\sqrt{x})} dx = \int_0^1 \frac{\sqrt{1+x}-\sqrt{x}}{1+x-x} dx$
 $= \int_0^1 (\sqrt{1+x} - \sqrt{x}) dx = \left[\frac{2}{3} (1+x)^{\frac{3}{2}} - \frac{2}{3} x^{\frac{3}{2}} \right]_0^1 = \frac{2}{3} \left[2^{\frac{3}{2}} - 1 \right] - \frac{2}{3} [1 - 0] = \frac{4}{3} (\sqrt{2} - 1)$

25. $\int_0^{2\pi} e^x |\sin x| dx = \int_0^\pi e^x \sin x dx - \int_\pi^{2\pi} e^x \sin x dx$

Performing integration by parts twice we get: $\int e^x \sin x dx = \frac{1}{2} e^x (\sin x - \cos x) + c$

$$\text{So, } \int_0^{2\pi} e^x |\sin x| dx = \left[\frac{1}{2} e^x (\sin x - \cos x) \right]_0^\pi - \left[\frac{1}{2} e^x (\sin x - \cos x) \right]_0^{2\pi} = \frac{1}{2} (e^\pi + 1)^2$$

26. $\int_{-1}^1 |3^x - 2^x| dx = \int_{-1}^0 (2^x - 3^x) dx = \int_0^1 (3^x - 2^x) dx$

$$\begin{aligned} &= \left[\frac{2^x}{\ln 2} - \frac{3^x}{\ln 3} \right]_{-1}^0 + \left[\frac{3^x}{\ln 3} - \frac{2^x}{\ln 2} \right]_0^1 = \frac{1}{\ln 2} - \frac{1}{\ln 3} - \frac{1}{2 \ln 2} + \frac{1}{3 \ln 3} + \frac{3}{\ln 3} - \frac{2}{\ln 2} - \frac{1}{\ln 3} + \frac{1}{\ln 2} \\ &= \frac{4}{3 \ln 3} - \frac{1}{2 \ln 2} \end{aligned}$$

27. $I = \int_0^a \frac{f(x)}{f(x)+f(a-x)} dx \dots (1)$, let $u = a - x$, then $du = -dx$

For $x = 0$, $u = a - 0 = a$ and for $x = a$, $u = a - a = 0$, then we get:

$$I = \int_a^0 \frac{f(a-u)}{f(a-u)+f(u)} (-du) = \int_0^a \frac{f(a-u)}{f(a-u)+f(u)} du = \int_0^a \frac{f(a-x)}{f(a-x)+f(x)} dx \dots (2)$$

$$\text{Adding (1) and (2) we get } 2I = \int_0^a \frac{f(x)}{f(x)+f(a-x)} dx + \int_0^a \frac{f(a-x)}{f(a-x)+f(x)} dx$$

$$2I = \int_0^a \frac{f(x)+f(a-x)}{f(x)+f(a-x)} dx = \int_0^a dx = [x]_0^a = a, \text{ so } I = \frac{a}{2}$$

28. $I = \int_a^b \frac{f(x)}{f(x)+f(a+b-x)} dx \dots (1)$, let $u = a + b - x$, then $du = -dx$

For $x = a$, $u = a + b - a = b$ and for $x = b$, $u = a + b - b = a$, then:

$$I = \int_b^a \frac{f(a+b-u)}{f(a+b-u)+f(u)} (-du) = \int_a^b \frac{f(a+b-x)}{f(a+b-x)+f(x)} dx \dots (2) \text{ Adding (1) and (2)}$$

$$2I = \int_a^b \frac{f(x)}{f(x)+f(a+b-x)} dx + \int_a^b \frac{f(a+b-x)}{f(a+b-x)+f(x)} dx = \int_a^b \frac{f(x)+f(a+b-x)}{f(x)+f(a+b-x)} dx$$

$$2I = \int_a^b dx = b - a, \text{ therefore } I = \frac{b-a}{2}$$

29. $I = \int_0^{\frac{\pi}{2}} \ln \left(\frac{1+\sin x}{1+\cos x} \right) dx$, let $u = \frac{\pi}{2} - x$, then $du = -dx$

For $x = 0$, $u = \frac{\pi}{2} - 0 = \frac{\pi}{2}$ and for $x = \frac{\pi}{2}$, $u = \frac{\pi}{2} - \frac{\pi}{2} = 0$, then:

$$I = \int_{\frac{\pi}{2}}^0 \ln \left[\frac{1+\sin(\frac{\pi}{2}-u)}{1+\cos(\frac{\pi}{2}-u)} \right] (-du) = \int_0^{\frac{\pi}{2}} \ln \left(\frac{1+\cos u}{1+\sin u} \right) du = \int_0^{\frac{\pi}{2}} \ln \left(\frac{1+\cos x}{1+\sin x} \right) dx$$

$$I = \int_0^{\frac{\pi}{2}} \ln \left(\frac{1}{\frac{1+\sin x}{1+\cos x}} \right) dx = - \int_0^{\frac{\pi}{2}} \ln \left(\frac{1+\sin x}{1+\cos x} \right) dx = -I, I = -I, \text{ therefore } I = 0$$

30. $I = \int_0^{\ln \sqrt{3}} \frac{e^{2x}}{(e^{2x}+1)\ln(e^{2x}+1)} dx$, let $u = e^{2x}$, then $du = 2e^{2x} dx$

For $x = 0$, $u = 1$ and for $x = \ln \sqrt{3} = \frac{1}{2} \ln 3$, $u = 3$, then:

$$I = \frac{1}{2} \int_1^3 \frac{1}{(u+1)\ln(u+1)} du = \frac{1}{2} \int_1^3 \frac{\frac{1}{u+1}}{\ln(u+1)} du = \frac{1}{2} \int_1^3 \frac{[\ln(u+1)]'}{\ln(u+1)} du = \frac{1}{2} [\ln(\ln(u+1))]_1^3$$

$$I = \frac{1}{2} (\ln \ln 4 - \ln \ln 2) = \frac{1}{2} \ln \left(\frac{\ln 4}{\ln 2} \right) = \frac{1}{2} \ln \left(\frac{2 \ln 2}{\ln 2} \right) = \frac{1}{2} \ln 2 = \ln \sqrt{2}$$

31. First Method: $I = \int_{-2}^2 \sqrt{4 - x^2} dx$, let $y = \sqrt{4 - x^2}$, so $y^2 = 4 - x^2$, then $x^2 + y^2 = 4$

then $y = \sqrt{4 - x^2}$ is an equation of the upper semi-circle of center O and radius 2

$$\text{Then } I = \frac{1}{2}\pi r^2 = \frac{1}{2}\pi \times 2^2 = 2\pi$$

Second Method: $I = \int_{-2}^2 \sqrt{4 - x^2} dx$, let $x = 2 \sin \theta$, then $dx = 2 \cos \theta d\theta$

for $x = -2$, $\sin \theta = -1$ and so $\theta = -\frac{\pi}{2}$ and for $x = 2$, $\sin \theta = 1$ and so $\theta = \frac{\pi}{2}$, then:

$$I = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \sqrt{4(1 - \sin^2 \theta)} 2 \cos \theta d\theta = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} 2 \cos \theta 2 \cos \theta d\theta = 2 \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} 2 \cos^2 \theta d\theta$$

$$I = 2 \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} (1 + \cos 2\theta) d\theta = 2 \left[\theta + \frac{1}{2} \sin 2\theta \right]_{-\frac{\pi}{2}}^{\frac{\pi}{2}} = 2 \left(\frac{\pi}{2} + \frac{1}{2} \sin \pi \right) - 2 \left(-\frac{\pi}{2} + \frac{1}{2} \sin(-\pi) \right)$$

$$I = \pi + \pi = 2\pi$$

32. $I = \int_0^{\frac{\pi}{2}} \sin(2x) \cos(\cos x) dx = \int_0^{\frac{\pi}{2}} 2 \sin x \cos x \cos(\cos x) dx$

Let $u = \cos x$, then $du = -\sin x dx$, for $x = 0$, $u = 1$ and for $x = \frac{\pi}{2}$, $u = 0$, so:

$$I = -2 \int_1^0 u \cos u du = 2 \int_0^1 x \cos x dx$$

Let $u = x$, then $u' = 1$ and let $v' = \cos x$, so $v = \sin x$, then:

$$I = 2[x \sin x]_0^1 - 2 \int_0^1 \sin x dx = 2 \sin(1^\circ) + 2[\cos x]_0^1 = 2[\sin(1^\circ) + \cos(1^\circ) - 1]$$

33. $I = \int_0^1 x(1-x)^n dx$, let $u = 1-x$, then $du = -dx$

For $x = 0$, $u = 1 - 0 = 1$ and for $x = 1$, $u = 1 - 1 = 0$, so we get:

$$\begin{aligned} I &= \int_1^0 (1-u)u^n (-du) = \int_0^1 (1-u)u^n du = \int_0^1 (u^n - u^{n+1}) du \\ &= \left[\frac{1}{n+1}u^{n+1} - \frac{1}{n+2}u^{n+2} \right]_0^1 = \frac{1}{n+1} - \frac{1}{n+2} = \frac{1}{(n+1)(n+2)} \end{aligned}$$

34. $I_n = \int_{n\pi}^{(n+1)\pi} e^{-x} \sin x dx$ let $u = \sin x$ then $u' = \cos x$ and let $v' = e^{-x}$ then $v = -e^{-x}$, so we

$$\text{get } I_n = [-e^{-x} \sin x]_{n\pi}^{(n+1)\pi} + \int_{n\pi}^{(n+1)\pi} e^{-x} \cos x dx = \int_{n\pi}^{(n+1)\pi} e^{-x} \cos x dx.$$

Let $u = \cos x$ then $u' = -\sin x$ and let $v' = e^{-x}$ then $v = -e^{-x}$, then we get

$$I_n = [-e^{-x} \cos x]_{n\pi}^{(n+1)\pi} - \int_{n\pi}^{(n+1)\pi} e^{-x} \sin x dx, \text{ so}$$

$$I_n = -e^{-(n+1)\pi} \cos[(n+1)\pi] + e^{-n\pi} \cos n\pi - I_n, \text{ so } 2U_n = e^{-(n+1)\pi}(-1)^n + e^{-n\pi}(-1)^n,$$

$$\text{therefore } U_n = (-1)^n e^{-n\pi} \times \frac{1+e^{-\pi}}{2}$$

35. $I = \int_0^{\frac{1}{2}} \cos(5 \arcsin x) dx$, let $\theta = \arcsin x$, then $x = \sin \theta$ and $dx = \cos \theta d\theta$

For $x = 0$, $\theta = 0$ and for $x = \frac{1}{2}$, $x = \frac{\pi}{6}$, then we get:

$$I = \int_0^{\frac{\pi}{6}} \cos(5\theta) \cos \theta d\theta = \frac{1}{2} \int_0^{\frac{\pi}{6}} [\cos(5\theta + \theta) + \cos(5\theta - \theta)] d\theta$$

$$I = \frac{1}{2} \int_0^{\frac{\pi}{6}} [\cos(6\theta) + \cos(4\theta)] d\theta = \left[\frac{1}{12} \sin(6\theta) + \frac{1}{8} \sin(4\theta) \right]_0^{\frac{\pi}{6}} = \frac{1}{12} \sin(\pi) + \frac{1}{8} \sin\left(\frac{2\pi}{3}\right)$$

$$I = 0 + \frac{1}{8} \left(\frac{\sqrt{3}}{2} \right) = \frac{\sqrt{3}}{16}$$

36. $I = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{1}{e^{\sin x} + 1} dx \dots (1)$

Let $t = -x$, then $dt = -dx$, for $x = -\frac{\pi}{2}$, $t = \frac{\pi}{2}$ and for $x = \frac{\pi}{2}$, $t = -\frac{\pi}{2}$, then:

$$I = \int_{\frac{\pi}{2}}^{-\frac{\pi}{2}} \frac{1}{e^{\sin(-t)} + 1} (-dt) = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{1}{e^{-\sin t} + 1} dt = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{1}{e^{-\sin x} + 1} dx = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{e^{\sin x}}{e^{\sin x} + 1} dx \dots (2)$$

Adding (1) and (2) we get $2I = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{1}{e^{\sin x} + 1} dx + \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{e^{\sin x}}{e^{\sin x} + 1} dx = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{e^{\sin x} + 1}{e^{\sin x} + 1} dx$

$$2I = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} dx = \left(\frac{\pi}{2} + \frac{\pi}{2} \right) = \pi, \text{ therefore } I = \frac{\pi}{2}$$

37. $I = \int_{-1}^1 \frac{x^2 + \sin x}{x^2 + 1} dx \dots (1)$

Let $u = -x$, then $du = -dx$, for $x = -1$, $x = 1$ and for $x = 1$, $u = -1$, so:

$$I = \int_1^{-1} \frac{(-u)^2 + \sin(-u)}{(-u)^2 + 1} (-du) = \int_{-1}^1 \frac{u^2 - \sin u}{u^2 + 1} du = \int_{-1}^1 \frac{x^2 - \sin x}{x^2 + 1} dx \dots (2)$$

Adding (1) and (2) we get $2I = \int_{-1}^1 \frac{x^2 + \sin x}{x^2 + 1} dx + \int_{-1}^1 \frac{x^2 - \sin x}{x^2 + 1} dx$

$$2I = \int_{-1}^1 \frac{x^2 + \sin x + x^2 - \sin x}{x^2 + 1} dx = \int_{-1}^1 \frac{2x^2}{x^2 + 1} dx, \text{ so } I = \int_{-1}^1 \frac{x^2}{x^2 + 1} dx, \text{ then:}$$

$$I = \int_{-1}^1 \frac{x^2 + 1 - 1}{x^2 + 1} dx = \int_{-1}^1 dx - \int_{-1}^1 \frac{1}{x^2 + 1} dx = [x - \arctan x]_{-1}^1$$

$$I = \left(1 - \frac{\pi}{4} \right) - \left(-1 + \frac{\pi}{4} \right) = 2 - \frac{\pi}{2}$$

38. $I = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{\cos x}{1 + e^{\frac{1}{x}}} dx \dots (1)$, let $u = -x$, then $du = -dx$, so:

$$I = \int_{\frac{\pi}{2}}^{-\frac{\pi}{2}} \frac{\cos(-u)}{1 + e^{-\frac{1}{u}}} (-du) = \int_{\frac{\pi}{2}}^{-\frac{\pi}{2}} \frac{\cos u}{1 + e^{-\frac{1}{u}}} du = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{\cos x}{1 + e^{-\frac{1}{x}}} dx = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{e^{\frac{1}{x}} \cos x}{e^{\frac{1}{x}} \left(1 + e^{-\frac{1}{x}} \right)} dx$$

$$I = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{e^{\frac{1}{x}} \cos x}{1 + e^{\frac{1}{x}}} dx \dots (2) \text{ Adding (1) and (2) we get:}$$

$$2I = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{\cos x}{1 + e^{\frac{1}{x}}} dx + \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{e^{\frac{1}{x}} \cos x}{1 + e^{\frac{1}{x}}} dx = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{\cos x + e^{\frac{1}{x}} \cos x}{1 + e^{\frac{1}{x}}} dx = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{(1 + e^{\frac{1}{x}}) \cos x}{1 + e^{\frac{1}{x}}} dx$$

$$2I = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \cos x dx = [\sin x]_{-\frac{\pi}{2}}^{\frac{\pi}{2}} = \sin\left(\frac{\pi}{2}\right) - \sin\left(-\frac{\pi}{2}\right) = 2, \text{ therefore, } I = 1$$

39. $I = \int_0^{\frac{\pi}{2}} \frac{2^{\sin x}}{2^{\sin x} + 2^{\cos x}} dx \dots (1)$, let $u = \frac{\pi}{2} - x$, then $du = -dx$

For $x = 0$, $u = \frac{\pi}{2} - 0 = \frac{\pi}{2}$ and for $x = \frac{\pi}{2}$, $u = \frac{\pi}{2} - \frac{\pi}{2} = 0$, then:

$$I = \int_{\frac{\pi}{2}}^0 \frac{2^{\sin(\frac{\pi}{2}-u)}}{2^{\sin(\frac{\pi}{2}-u)} + 2^{\cos(\frac{\pi}{2}-u)}} (-du) = \int_0^{\frac{\pi}{2}} \frac{2^{\cos u}}{2^{\cos u} + 2^{\sin u}} du = \int_0^{\frac{\pi}{2}} \frac{2^{\cos x}}{2^{\sin x} + 2^{\cos x}} dx \dots (2)$$

Adding (1) and (2) we get $2I = \int_0^{\frac{\pi}{2}} \frac{2^{\sin x}}{2^{\sin x} + 2^{\cos x}} dx + \int_0^{\frac{\pi}{2}} \frac{2^{\cos x}}{2^{\sin x} + 2^{\cos x}} dx$

$$2I = \int_0^{\frac{\pi}{2}} \frac{2^{\sin x} + 2^{\cos x}}{2^{\sin x} + 2^{\cos x}} dx = \int_0^{\frac{\pi}{2}} dx = [x]_0^{\frac{\pi}{2}} = \frac{\pi}{2}, \text{ therefore } I = \frac{\pi}{4}$$

40. $I = \int_0^{\pi} \frac{e^{\cos x}}{e^{\cos x} + e^{-\cos x}} dx \dots (1)$ let $u = \pi - x$, then $du = -dx$

For $x = 0$, $u = \pi - 0 = \pi$ and for $x = \pi$, $u = \pi - \pi = 0$, then we get:

$$I = \int_{\pi}^0 \frac{e^{\cos(\pi-u)}}{e^{\cos(\pi-u)} + e^{-\cos(\pi-u)}} (-du) = \int_0^{\pi} \frac{e^{-\cos u}}{e^{-\cos u} + e^{\cos u}} du = \int_0^{\pi} \frac{e^{-\cos x}}{e^{\cos x} + e^{-\cos x}} dx \dots (2)$$

Adding (1) and (2) we get $2I = \int_0^{\pi} \frac{e^{\cos x}}{e^{\cos x} + e^{-\cos x}} dx + \int_0^{\pi} \frac{e^{-\cos x}}{e^{\cos x} + e^{-\cos x}} dx$

$$2I = \int_0^{\pi} \frac{e^{-\cos x} + e^{-\cos x}}{e^{\cos x} + e^{-\cos x}} dx = \int_0^{\pi} dx = \pi, \text{ therefore } I = \frac{\pi}{2}$$

41. $I = \int_0^{\frac{\pi}{2}} \frac{1}{1+\tan^{1991} x} dx \dots (1)$, let $u = \frac{\pi}{2} - x$, then $du = -dx$

For $x = 0$, $u = \frac{\pi}{2} - 0 = \frac{\pi}{2}$ and for $x = \frac{\pi}{2}$, $u = \frac{\pi}{2} - \frac{\pi}{2} = 0$, then:

$$I = \int_{\frac{\pi}{2}}^0 \frac{1}{1+\tan^{1991}(\frac{\pi}{2}-u)} (-du) = \int_0^{\frac{\pi}{2}} \frac{1}{1+\cot^{1991} u} du = \int_0^{\frac{\pi}{2}} \frac{1}{1+\cot^{1991} x} dx$$

$$= \int_0^{\frac{\pi}{2}} \frac{1}{1+\frac{1}{\tan^{1991} x}} dx = \int_0^{\frac{\pi}{2}} \frac{\tan^{1991} x}{1+\tan^{1991} x} dx \dots (2) \text{ Adding (1) and (2) we get:}$$

$$2I = \int_0^{\frac{\pi}{2}} \frac{1}{1+\tan^{1991} x} dx + \int_0^{\frac{\pi}{2}} \frac{\tan^{1991} x}{1+\tan^{1991} x} dx = \int_0^{\frac{\pi}{2}} \frac{1+\tan^{1991} x}{1+\tan^{1991} x} dx = \int_0^{\frac{\pi}{2}} dx$$

$$= [x]_0^{\frac{\pi}{2}} = \frac{\pi}{2}, \text{ therefore } I = \frac{\pi}{4}$$

42. $I = \int_0^{\frac{\pi}{2}} \frac{\sqrt{\sin x}}{\sqrt{\sin x} + \sqrt{\cos x}} dx$, let $u = \frac{\pi}{2} - x$, then $du = -dx$

For $x = 0$, $u = \frac{\pi}{2} - 0 = \frac{\pi}{2}$ and for $x = \frac{\pi}{2}$, $u = \frac{\pi}{2} - \frac{\pi}{2} = 0$, then:

$$\int_0^{\frac{\pi}{2}} \frac{\sqrt{\sin x}}{\sqrt{\sin x} + \sqrt{\cos x}} dx = \int_{\frac{\pi}{2}}^0 \frac{\sqrt{\sin(\frac{\pi}{2}-u)}}{\sqrt{\sin(\frac{\pi}{2}-u)} + \sqrt{\cos(\frac{\pi}{2}-u)}} (-du) = \int_0^{\frac{\pi}{2}} \frac{\sqrt{\cos u}}{\sqrt{\cos u} + \sqrt{\sin u}} du$$

$$= \int_0^{\frac{\pi}{2}} \frac{\sqrt{\cos x}}{\sqrt{\cos x} + \sqrt{\sin x}} dx, \text{ then:}$$

$$I + I = \int_0^{\frac{\pi}{2}} \frac{\sqrt{\sin x}}{\sqrt{\sin x} + \sqrt{\cos x}} dx + \int_0^{\frac{\pi}{2}} \frac{\sqrt{\cos x}}{\sqrt{\cos x} + \sqrt{\sin x}} dx = \int_0^{\frac{\pi}{2}} \frac{\sqrt{\sin x} + \sqrt{\cos x}}{\sqrt{\sin x} + \sqrt{\cos x}} dx = \int_0^{\frac{\pi}{2}} dx$$

$$2I = [x]_0^{\frac{\pi}{2}} = \frac{\pi}{2}, \text{ therefore } I = \frac{\pi}{4}.$$

43. $I = \int_0^{\pi} \frac{x \sin x}{1+\cos^2 x} dx$, let $u = \pi - x$, then $du = -dx$

For $x = 0$, $u = \pi - 0 = \pi$ and for $x = \pi$, $u = \pi - \pi = 0$, then we get:

$$\int_0^{\pi} \frac{x \sin x}{1+\cos^2 x} dx = \int_{\pi}^0 \frac{(\pi-u) \sin(\pi-u)}{1+\cos^2(\pi-u)} (-du) = \int_0^{\pi} \frac{(\pi-u) \sin u}{1+\cos^2 u} du = \int_0^{\pi} \frac{(\pi-x) \sin x}{1+\cos^2 x} dx$$

$$I = \pi \int_0^\pi \frac{\sin x}{1+\cos^2 x} dx - \int_0^\pi \frac{x \sin x}{1+\cos^2 x} dx = -\pi \int_0^\pi \frac{(\cos x)'}{1+\cos^2 x} dx - I$$

$$2I = -\pi[-\arctan \cos x]_0^\pi = -\pi\left(-\frac{\pi}{4} - \frac{\pi}{4}\right) = \frac{\pi^2}{2}, \text{ therefore } I = \frac{\pi^2}{4}.$$

44. $I = \int_{\frac{\pi}{6}}^{\frac{\pi}{3}} \frac{x}{\sin x \cos x} dx$, let $t = \left(\frac{\pi}{3} + \frac{\pi}{6}\right) - x = \frac{\pi}{2} - x$, then $dt = -dx$

For $x = \frac{\pi}{6}$, $t = \frac{\pi}{2} - \frac{\pi}{6} = \frac{\pi}{3}$ and for $x = \frac{\pi}{3}$, $t = \frac{\pi}{2} - \frac{\pi}{3} = \frac{\pi}{6}$, then we get:

$$I = \int_{\frac{\pi}{3}}^{\frac{\pi}{2}} \frac{\frac{\pi}{2}-t}{\sin(\frac{\pi}{2}-t) \cos(\frac{\pi}{2}-t)} (-dt) = \int_{\frac{\pi}{6}}^{\frac{\pi}{3}} \frac{\frac{\pi}{2}-t}{\cos t \sin t} dt = \int_{\frac{\pi}{6}}^{\frac{\pi}{3}} \frac{\frac{\pi}{2}-x}{\cos x \sin x} dx$$

$$I = \frac{\pi}{2} \int_{\frac{\pi}{6}}^{\frac{\pi}{3}} \frac{1}{\cos x \sin x} dx - \int_{\frac{\pi}{6}}^{\frac{\pi}{3}} \frac{x}{\sin x \cos x} dx = \frac{\pi}{2} \int_{\frac{\pi}{6}}^{\frac{\pi}{3}} \frac{1}{\cos x \sin x} dx - I, \text{ so}$$

$$2I = \frac{\pi}{2} \int_{\frac{\pi}{6}}^{\frac{\pi}{3}} \frac{1}{\sin 2x} dx = \pi \int_{\frac{\pi}{6}}^{\frac{\pi}{3}} \csc 2x dx = \frac{\pi}{2} [\ln(\csc 2x - \cot 2x)]_{\frac{\pi}{6}}^{\frac{\pi}{3}}$$

$$I = \frac{\pi}{4} \left[\ln \left(\frac{2}{\sqrt{3}} + \frac{1}{\sqrt{3}} \right) - \ln \left(\frac{2}{\sqrt{3}} - \frac{1}{\sqrt{3}} \right) \right], \text{ then } I = \frac{\pi}{4} \ln 3$$

45. $I = \int_0^{\frac{\pi}{2}} \frac{\sin 2x}{\alpha \cos^2 x + \beta \sin^2 x} dx$ Where $\alpha, \beta \in \mathbb{R}^{*+}$

Changing of variable: Let $= \alpha \cos^2 x + \beta \sin^2 x$, then

$$du = \{\alpha[2 \cos x (-\sin x)] + \beta[2 \sin x (\cos x)]\}dx$$

$$du = [-\alpha(2 \sin x \cos x) + \beta(2 \sin x \cos x)]dx, \text{ with } \sin 2x = 2 \sin x \cos x$$

$$du = (-\alpha \sin 2x + \beta \sin 2x)dx = (\beta - \alpha) \sin 2x dx. \text{ So; } \sin 2x dx = \frac{1}{\beta - \alpha} du$$

For $x = 0$ then $u = \alpha \cos^2 0 + \beta \sin^2 0 = \alpha$

For $x = \frac{\pi}{2}$ then $u = \alpha \cos^2 \frac{\pi}{2} + \beta \sin^2 \frac{\pi}{2} = \beta$. Then we get

$$I = \int_0^{\frac{\pi}{2}} \frac{\sin 2x}{\alpha \cos^2 x + \beta \sin^2 x} dx = \int_0^{\frac{\pi}{2}} \frac{\sin 2x dx}{\alpha \cos^2 x + \beta \sin^2 x} = \int_{\alpha}^{\beta} \frac{1}{\beta - \alpha} \times \frac{1}{u} = \left[\frac{1}{\beta - \alpha} \ln|u| \right]_{\alpha}^{\beta}$$

$$I = \frac{1}{\beta - \alpha} (\ln \beta - \ln \alpha); \quad \alpha, \beta > 0. \quad \text{Therefore; } I = \frac{\ln \left(\frac{\beta}{\alpha} \right)}{\beta - \alpha}$$

46. $I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{x \sin x}{\frac{x}{\sqrt{e}} + 1} dx = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{x \sin x}{\frac{1}{e^x} + 1} dx \dots (1)$, let $u = -x$, then $du = -dx$, so:

$$I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{-u \sin(-u)}{e^{-\frac{1}{u}} + 1} (-du) = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{u \sin u}{e^{-\frac{1}{u}} + 1} du = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{u \sin u e^{\frac{1}{u}}}{\left(e^{-\frac{1}{u}} + 1\right) e^{\frac{1}{u}}} du = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{u \sin u e^{\frac{1}{u}}}{e^{\frac{1}{u}} + 1} du$$

$$I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{x \sin x e^{\frac{1}{x}}}{e^{\frac{1}{x}} + 1} dx \dots (2) \text{ Adding (1) and (2) we get}$$

$$2I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{x \sin x}{e^{\frac{1}{x}} + 1} dx + \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{x \sin x e^{\frac{1}{x}}}{e^{\frac{1}{x}} + 1} dx = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{x \sin x + x \sin x e^{\frac{1}{x}}}{e^{\frac{1}{x}} + 1} dx = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{x \sin x (e^{\frac{1}{x}} + 1)}{e^{\frac{1}{x}} + 1} dx$$

$$2I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} x \sin x \, dx, \text{ then } I = \int_0^{\frac{\pi}{4}} x \sin x \, dx$$

Let $u = x$, then $u' = 1$ and let $v' = \sin x$, then $v = -\cos x$, so:

$$I = [-x \cos x]_0^{\frac{\pi}{4}} + \int_0^{\frac{\pi}{4}} \cos x \, dx = -\frac{\pi}{4\sqrt{2}} + [\sin x]_0^{\frac{\pi}{4}} = \frac{1}{\sqrt{2}} - \frac{\pi}{4\sqrt{2}}$$

$$47. I = \int_2^4 \frac{\sqrt{\ln(3+x)}}{\sqrt{\ln(9-x)} + \sqrt{\ln(3+x)}} dx \dots (1), \text{ let } u = 6-x, \text{ then } du = -dx$$

For $x = 2$, $u = 6 - 2 = 4$ and for $x = 4$, $u = 6 - 4 = 2$, then we get:

$$\begin{aligned} I &= \int_4^2 \frac{\sqrt{\ln(3+6-u)}}{\sqrt{\ln(9-(6-u))} + \sqrt{\ln(3+6-u)}} (-du) = \int_2^4 \frac{\sqrt{\ln(9-u)}}{\sqrt{\ln(3+u)} + \sqrt{\ln(9-u)}} du \\ &= \int_2^4 \frac{\sqrt{\ln(9-x)}}{\sqrt{\ln(3+x)} + \sqrt{\ln(9-x)}} dx \dots (2) \end{aligned}$$

Adding (1) and (2) we get:

$$\begin{aligned} 2I &= \int_2^4 \frac{\sqrt{\ln(3+x)}}{\sqrt{\ln(9-x)} + \sqrt{\ln(3+x)}} dx + \int_2^4 \frac{\sqrt{\ln(9-x)}}{\sqrt{\ln(3+x)} + \sqrt{\ln(9-x)}} dx \\ &= \int_2^4 \frac{\sqrt{\ln(3+x)} + \sqrt{\ln(9-x)}}{\sqrt{\ln(3+x)} + \sqrt{\ln(9-x)}} dx = \int_2^4 dx = [x]_2^4 = 4 - 2 = 2, \text{ therefore } I = 1 \end{aligned}$$

$$48. I = \int_0^{2\pi} \frac{x \sin^{2n} x}{\sin^{2n} x + \cos^{2n} x} dx, \text{ let } u = 2\pi - x, \text{ then } du = -dx$$

For $x = 0$, $u = 2\pi - 0 = 2\pi$ and for $x = 2\pi$, $u = 2\pi - 2\pi = 0$, then:

$$\begin{aligned} I &= \int_{2\pi}^0 \frac{(2\pi-u) \sin^{2n}(2\pi-u)}{\sin^{2n}(2\pi-u) + \cos^{2n}(2\pi-u)} (-du) = \int_0^{2\pi} \frac{(2\pi-u) \sin^{2n}(-u)}{\sin^{2n}(-u) + \cos^{2n}(-u)} du \\ &= \int_0^{2\pi} \frac{(2\pi-u) \sin^{2n} u}{\sin^{2n} u + \cos^{2n} u} du = \int_0^{2\pi} \frac{(2\pi-x) \sin^{2n} x}{\sin^{2n} x + \cos^{2n} x} dx \\ I &= \int_0^{2\pi} \frac{2\pi \sin^{2n} x}{\sin^{2n} x + \cos^{2n} x} dx - \int_0^{2\pi} \frac{x \sin^{2n} x}{\sin^{2n} x + \cos^{2n} x} dx = \int_0^{2\pi} \frac{2\pi \sin^{2n} x}{\sin^{2n} x + \cos^{2n} x} dx - I \end{aligned}$$

$$\text{So, } 2I = 2\pi \int_0^{2\pi} \frac{\sin^{2n} x}{\sin^{2n} x + \cos^{2n} x} dx, \text{ so:}$$

$$I = \pi \int_0^{2\pi} \frac{\sin^{2n} x}{\sin^{2n} x + \cos^{2n} x} dx = 4\pi \int_0^{\frac{\pi}{2}} \frac{\sin^{2n} x}{\sin^{2n} x + \cos^{2n} x} dx \dots (1)$$

Let $v = \frac{\pi}{2} - x$, so $dv = -dx$, for $x = 0$, $v = \frac{\pi}{2}$ and for $x = \frac{\pi}{2}$, $v = 0$, so:

$$I = 4\pi \int_{\frac{\pi}{2}}^0 \frac{\sin^{2n}(\frac{\pi}{2}-v)}{\sin^{2n}(\frac{\pi}{2}-v) + \cos^{2n}(\frac{\pi}{2}-v)} (-dv) = 4\pi \int_0^{\frac{\pi}{2}} \frac{\cos^{2n} v}{\cos^{2n} v + \sin^{2n} v} dv$$

$$I = 4\pi \int_0^{\frac{\pi}{2}} \frac{\cos^{2n} v}{\sin^{2n} v + \cos^{2n} v} dv = 4\pi \int_0^{\frac{\pi}{2}} \frac{\cos^{2n} x}{\sin^{2n} x + \cos^{2n} x} dx \dots (2) \text{ Adding (1) and (2):}$$

$$2I = 4\pi \int_0^{\frac{\pi}{2}} \frac{\sin^{2n} x + \cos^{2n} x}{\sin^{2n} x + \cos^{2n} x} dx = 4\pi \int_0^{\frac{\pi}{2}} dx = 4\pi [x]_0^{\frac{\pi}{2}} = 4\pi \left(\frac{\pi}{2}\right), \text{ so } I = 4\pi^2$$

49. $I = \int_{-\pi}^{\pi} \frac{\cos^2 x}{1+a^x} dx \dots (1)$

Let $u = -x$, so $du = -dx$, for $x = -\pi$ then $u = \pi$ and for $x = \pi$, then $u = -\pi$, so:

$$I = \int_{-\pi}^{\pi} \frac{\cos^2(-u)}{1+a^{-u}} (-du) = \int_{-\pi}^{\pi} \frac{\cos^2 u}{1+a^{-u}} du = \int_{-\pi}^{\pi} \frac{\cos^2 x}{1+a^{-x}} dx = \int_{-\pi}^{\pi} \frac{a^x \cos^2 x}{a^x(1+a^{-x})} dx$$

$$I = \int_{-\pi}^{\pi} \frac{a^x \cos^2 x}{1+a^x} dx \dots (2) \text{ Adding (1) and (2) we get:}$$

$$2I = \int_{-\pi}^{\pi} \frac{\cos^2 x}{1+a^x} dx + \int_{-\pi}^{\pi} \frac{a^x \cos^2 x}{1+a^x} dx = \int_{-\pi}^{\pi} \frac{\cos^2 x + a^x \cos^2 x}{1+a^x} dx = \int_{-\pi}^{\pi} \frac{(1+a^x) \cos^2 x}{1+a^x} dx$$

$$I = \int_{-\pi}^{\pi} \cos^2 x dx = \frac{1}{2} \int_{-\pi}^{\pi} (1 + \cos 2x) dx = \frac{1}{2} \left[x + \frac{1}{2} \sin 2x \right]_{-\pi}^{\pi}$$

$$I = \frac{1}{2} \left(\pi + \frac{1}{2} \sin 2\pi \right) - \frac{1}{2} \left(-\pi + \frac{1}{2} \sin(-2\pi) \right) = \frac{1}{2} \pi + \frac{1}{2} \pi = \pi, \text{ therefore } I = \frac{\pi}{2}$$

50. $I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{\tan^2 x}{1+4^x} dx \dots (1)$

Let $u = -x$, so $du = -dx$, for $x = -\pi$ then $u = \pi$ and for $x = \pi$, then $u = -\pi$, so:

$$I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{\tan^2(-u)}{1+4^{-u}} (-du) = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{4^u \tan^2 u}{1+4^u} du = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{4^x \tan^2 x}{1+4^x} dx \dots (2)$$

$$\text{Adding (1) and (2) we get } 2I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{\tan^2 x}{1+4^x} dx + \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{4^x \tan^2 x}{1+4^x} dx = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{(1+4^x) \tan^2 x}{1+4^x} dx$$

$$2I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \tan^2 x dx = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} (\sec^2 x - 1) dx = 2 \int_0^{\frac{\pi}{4}} (\sec^2 x - 1) dx$$

$$I = \int_0^{\frac{\pi}{4}} (\sec^2 x - 1) dx = [\tan x - x]_0^{\frac{\pi}{4}} = 1 - \frac{\pi}{4}$$

51. $I = \int_{-1}^1 \frac{x^2}{1+2^{\sin x}} dx = \int_{-1}^0 \frac{x^2}{1+2^{\sin x}} dx + \int_0^1 \frac{x^2}{1+2^{\sin x}} dx = I_1 + I_2$

$I_1 = \int_{-1}^0 \frac{x^2}{1+2^{\sin x}} dx$, let $u = -x$, then $du = -dx$, for $x = -1$, $u = 1$, $x = 0$, $u = 0$, so:

$$I_1 = \int_1^0 \frac{(-u)^2}{1+2^{\sin(-u)}} (-du) = \int_0^1 \frac{u^2}{1+2^{-\sin u}} du = \int_0^1 \frac{2^{\sin u} u^2}{1+2^{\sin u}} du = \int_0^1 \frac{2^{\sin x} x^2}{1+2^{\sin x}} dx$$

$$\text{Then } I = I_1 + I_2 = \int_0^1 \frac{2^{\sin x} x^2}{1+2^{\sin x}} dx + \int_0^1 \frac{x^2}{1+2^{\sin x}} dx = \int_0^1 \frac{x^2 + 2^{\sin x} x^2}{1+2^{\sin x}} dx$$

$$I = \int_0^1 \frac{x^2 (1+2^{\sin x})}{1+2^{\sin x}} dx = \int_0^1 x^2 dx = \left[\frac{1}{3} x^3 \right]_0^1 = \frac{1}{3}$$

52. $I = \int_0^1 \ln \left(\frac{1}{x} - 1 \right) dx \dots (1)$

Let $t = 1-x$, so $dt = -dx$, for $x = 0$, $t = 1$, for $x = 1$, $t = 0$, so

$$I = \int_1^0 \ln \left(\frac{1}{1-t} - 1 \right) (-dt) = \int_0^1 \ln \left(\frac{1}{1-t} - 1 \right) dt = \int_0^1 \ln \left(\frac{1-1+t}{1-t} \right) dt = \int_0^1 \ln \left(\frac{t}{1-t} \right) dt$$

$$I = \int_0^1 \ln\left(\frac{x}{1-x}\right) dx \dots (2)$$

Adding (1) and (2) we get

$$2I = \int_0^1 \ln\left(\frac{1}{x} - 1\right) dx + \ln\left(\frac{x}{1-x}\right) dx = \int_0^1 \ln\left(\frac{1-x}{x}\right) dx + \ln\left(\frac{x}{1-x}\right) dx$$

$$2I = \int_0^1 \ln\left[\left(\frac{1-x}{x}\right)\left(\frac{x}{1-x}\right)\right] dx = \int_0^1 \ln 1 dx = 0, \text{ therefore } I = 0$$

53. $I = \int_0^{+\infty} \frac{\ln(2x)}{1+x^2} dx \dots (1)$, let $u = \frac{1}{x}$, so $x = \frac{1}{u}$ and $dx = -\frac{1}{u^2} du$, then:

$$I = \int_{+\infty}^0 \frac{\ln\left(\frac{2}{u}\right)}{1+\frac{1}{u^2}} \left(-\frac{1}{u^2} du\right) = \int_0^{+\infty} \frac{\ln\left(\frac{2}{u}\right)}{1+u^2} du = \int_0^{+\infty} \frac{\ln\left(\frac{2}{x}\right)}{1+x^2} dx \dots (2)$$

Adding (1) and (2) we get $2I = \int_0^{+\infty} \frac{\ln(2x)}{1+x^2} dx + \int_0^{+\infty} \frac{\ln\left(\frac{2}{x}\right)}{1+x^2} dx = \int_0^{+\infty} \frac{\ln(2x)+\ln\left(\frac{2}{x}\right)}{1+x^2} dx$

Then $2I = \int_0^{+\infty} \frac{\ln(2x^2)}{1+x^2} dx = \int_0^{+\infty} \frac{\ln(4)}{1+x^2} dx = \ln 4 \int_0^{+\infty} \frac{1}{1+x^2} dx = \ln 4 [\arctan x]_0^{+\infty}$

$$I = \frac{2\ln 2}{2} \left(\frac{\pi}{2}\right) = \frac{\pi}{2} \ln 2 = \pi \ln \sqrt{2}$$

54. $I = \int_0^{+\infty} \frac{\arctan x}{x\sqrt{x}+\sqrt{x}} dx = \int_0^{+\infty} \frac{\arctan x}{(x+1)\sqrt{x}} dx$, let $u = \frac{1}{x}$, so $x = \frac{1}{u}$ and $dx = -\frac{1}{u^2} du$, then:

$$I = \int_{+\infty}^0 \frac{\arctan\left(\frac{1}{u}\right)}{\left(\frac{1}{u}+1\right)\sqrt{\frac{1}{u}}} \left(-\frac{1}{u^2} du\right) = \int_0^{+\infty} \frac{\arctan\left(\frac{1}{u}\right)}{(u+1)u\sqrt{\frac{1}{u}}} du = \int_0^{+\infty} \frac{\arctan\left(\frac{1}{u}\right)}{(u+1)\sqrt{\frac{u^2}{u}}} du$$

$$= \int_0^{+\infty} \frac{\arctan\left(\frac{1}{u}\right)}{(u+1)\sqrt{u}} du = \int_0^{+\infty} \frac{\arctan\left(\frac{1}{x}\right)}{(x+1)\sqrt{x}} dx = \int_0^{+\infty} \frac{\frac{\pi}{2}-\arctan x}{(x+1)\sqrt{x}} dx$$

$$= \int_0^{+\infty} \frac{\frac{\pi}{2}}{(x+1)\sqrt{x}} dx - \int_0^{+\infty} \frac{\arctan x}{(x+1)\sqrt{x}} dx = \int_0^{+\infty} \frac{\frac{\pi}{2}}{(x+1)\sqrt{x}} dx - I, \text{ so } 2I = \int_0^{+\infty} \frac{\frac{\pi}{2}}{(x+1)\sqrt{x}} dx$$

$$2I = \pi \int_0^{+\infty} \frac{1}{(1+(\sqrt{x})^2)} \frac{dx}{2\sqrt{x}} = \pi \int_0^{+\infty} \frac{(\sqrt{x})'}{(1+(\sqrt{x})^2)} dx = [\pi \arctan(\sqrt{x})]_0^{+\infty} = \pi \left(\frac{\pi}{2}\right) = \frac{1}{2}\pi^2.$$

$$\text{So, } I = \frac{1}{4}\pi^2$$

55. $I = \int_0^{\frac{\pi}{2}} \sin 2x \ln(\tan x) dx \dots (1)$, let $u = \frac{\pi}{2} - x$, then $du = -dx$

For $x = 0$, $u = \frac{\pi}{2} - 0 = \frac{\pi}{2}$ and for $x = \frac{\pi}{2}$, $u = \frac{\pi}{2} - \frac{\pi}{2} = 0$, then:

$$I = \int_{\frac{\pi}{2}}^0 \sin 2\left(\frac{\pi}{2}-u\right) \ln\left(\tan\left(\frac{\pi}{2}-u\right)\right) (-du) = \int_0^{\frac{\pi}{2}} \sin(\pi-2u) \ln(\cot u) du$$

$$I = \int_0^{\frac{\pi}{2}} \sin 2u \ln(\cot u) du = \int_0^{\frac{\pi}{2}} \sin 2x \ln(\cot x) dx \dots (2)$$

Adding (1) and (2) we get

$$2I = \int_0^{\frac{\pi}{2}} \sin 2x \ln(\tan x) dx + \int_0^{\frac{\pi}{2}} \sin 2x \ln(\cot x) dx$$

$$2I = \int_0^{\frac{\pi}{2}} [\sin 2x \ln(\tan x) + \sin 2x \ln(\cot x)] dx = \int_0^{\frac{\pi}{2}} \sin 2x [\ln(\tan x) + \ln(\cot x)] dx$$

$$2I = \int_0^{\frac{\pi}{2}} \sin 2x \ln(\tan x \times \cot x) dx = \int_0^{\frac{\pi}{2}} \sin 2x \ln(1) dx = \int_0^{\frac{\pi}{2}} \sin 2x \times 0 dx = 0$$

Therefore, $I = 0$

56. $I = \int_0^{\frac{\pi}{4}} \ln(\cot x - \tan x) dx$, let $u = \frac{\pi}{4} - x$, then $du = -dx$

For $x = 0$, $u = \frac{\pi}{4} - 0 = \frac{\pi}{4}$ and for $x = \frac{\pi}{4}$, $u = \frac{\pi}{4} - \frac{\pi}{4} = 0$, then:

$$\begin{aligned} I &= \int_{\frac{\pi}{4}}^0 \ln \left[\cot \left(\frac{\pi}{4} - u \right) - \tan \left(\frac{\pi}{4} - u \right) \right] (-dx) = \int_0^{\frac{\pi}{4}} \ln \left[\cot \left(\frac{\pi}{4} - u \right) - \tan \left(\frac{\pi}{4} - u \right) \right] du \\ &= \int_0^{\frac{\pi}{4}} \ln \left[\cot \left(\frac{\pi}{4} - x \right) - \tan \left(\frac{\pi}{4} - x \right) \right] dx = \int_0^{\frac{\pi}{4}} \ln \left[\frac{1}{\tan \left(\frac{\pi}{4} - x \right)} - \tan \left(\frac{\pi}{4} - x \right) \right] dx \\ &= \int_0^{\frac{\pi}{4}} \ln \left[\frac{1 + \tan \left(\frac{\pi}{4} \right) \tan x}{\tan \left(\frac{\pi}{4} \right) - \tan x} - \frac{\tan \left(\frac{\pi}{4} \right) - \tan x}{1 + \tan \left(\frac{\pi}{4} \right) \tan x} \right] dx = \int_0^{\frac{\pi}{4}} \ln \left[\frac{1 + \tan x}{1 - \tan x} - \frac{1 - \tan x}{1 + \tan x} \right] dx \\ &= \int_0^{\frac{\pi}{4}} \ln \left[\frac{\cot x + 1}{\cot x - 1} - \frac{1 - \tan x}{1 + \tan x} \right] dx = \int_0^{\frac{\pi}{4}} \ln \left[\frac{(\cot x + 1) + (1 + \tan x) - (\cot x - 1) - (1 - \tan x)}{(\cot x - 1)(1 + \tan x)} \right] dx \\ &= \int_0^{\frac{\pi}{4}} \ln \left(\frac{4}{\cot x + 1 - \tan x} \right) dx = \int_0^{\frac{\pi}{4}} [\ln 4 - \ln(\cot x - \tan x) dx] dx = \int_0^{\frac{\pi}{4}} \ln 4 dx - I, \text{ so:} \\ 2I &= \int_0^{\frac{\pi}{4}} \ln 4 dx = \ln 4 [x]_0^{\frac{\pi}{4}} = \frac{\pi}{4} (2 \ln 2), \text{ therefore } I = \frac{\pi}{4} \ln 2 \end{aligned}$$

57. $I = \int_0^{\pi} \frac{x}{1 + \sin x} dx \dots (1)$ let $u = \pi - x$, then $du = -dx$

for $x = 0$, $u = \pi$ and for $x = \pi$, $u = 0$, then we get:

$$\begin{aligned} I &= \int_{\pi}^0 \frac{\pi - u}{1 + \sin(\pi - u)} (-du) = \int_0^{\pi} \frac{\pi - u}{1 + \sin u} du = \int_0^{\pi} \frac{\pi - x}{1 + \sin x} dx \dots (2) \text{ Adding (1) and (2) we} \\ \text{get: } 2I &= \int_0^{\pi} \frac{x}{1 + \sin x} dx + \int_0^{\pi} \frac{\pi - x}{1 + \sin x} dx = \int_0^{\pi} \frac{x + \pi - x}{1 + \sin x} dx = \pi \int_0^{\pi} \frac{1}{1 + \sin x} dx \\ 2I &= \pi \int_0^{\pi} \frac{1}{1 + \sin x} \times \frac{1 - \sin x}{1 - \sin x} dx = \pi \int_0^{\pi} \frac{1 - \sin x}{1 - \sin^2 x} dx = \pi \int_0^{\pi} \frac{1 - \sin x}{\cos^2 x} dx \\ 2I &= \pi \int_0^{\pi} \left(\sec^2 x - \frac{1}{\cos x} \times \frac{\sin x}{\cos x} \right) dx = \pi \int_0^{\pi} (\sec^2 x - \sec x \tan x) dx \\ 2I &= \pi [\tan x - \sec x]_0^{\pi} = \pi [0 - (-1) - (0 - 1)] = 2\pi \end{aligned}$$

58. $I = \int_0^{\frac{\pi}{2}} \ln(\alpha \tan x) dx$; let $u = \frac{\pi}{2} - x$; $du = -dx$ for $x = 0$; $u = \frac{\pi}{2}$ and for $x = \frac{\pi}{2}$; $u = 0$; so:

$$I = \int_{\frac{\pi}{2}}^0 \ln \left(\alpha \tan \left(\frac{\pi}{2} - u \right) \right) (-du) = \int_0^{\frac{\pi}{2}} \ln \left(\alpha \tan \left(\frac{\pi}{2} - u \right) \right) du = \int_0^{\frac{\pi}{2}} \ln(\alpha \cot u) du$$

$$= \int_0^{\frac{\pi}{2}} \ln(\alpha \cot x) dx ; \text{ then we add the initial and the obtained form of } I; \text{ then we get:}$$

$$I + I = \int_0^{\frac{\pi}{2}} \ln(\alpha \tan x) dx + \int_0^{\frac{\pi}{2}} \ln(\alpha \cot x) dx = \int_0^{\frac{\pi}{2}} [\ln(\alpha \tan x) + \ln(\alpha \cot x)] dx$$

$$2I = \int_0^{\frac{\pi}{2}} \ln(\alpha \tan x \times \alpha \cot x) dx = \int_0^{\frac{\pi}{2}} \ln(\alpha^2) dx \quad (\tan x \times \cot x = 1)$$

$$2I = \ln(\alpha^2) \int_0^{\frac{\pi}{2}} dx = \ln(\alpha^2) \left[\frac{\pi}{2} - 0 \right] = 2 \ln \alpha \times \frac{\pi}{2} = \pi \ln \alpha . \text{ So, } I = \frac{\pi}{2} \ln \alpha$$

59. $I = \int_0^{\frac{\pi}{2}} \frac{a \tan x + b \cot x}{\tan x + \cot x} dx \dots (1)$

Let $u = \frac{\pi}{2} - x$, so $du = -dx$, for $x = 0$, $u = \frac{\pi}{2}$ and for $x = \frac{\pi}{2}$, $u = 0$, so:

$$I = \int_{\frac{\pi}{2}}^0 \frac{a \tan(\frac{\pi}{2}-u) + b \cot(\frac{\pi}{2}-u)}{\tan(\frac{\pi}{2}-u) + \cot(\frac{\pi}{2}-u)} (-du) = \int_0^{\frac{\pi}{2}} \frac{a \cot u + b \tan u}{\cot u + \tan u} du = \int_0^{\frac{\pi}{2}} \frac{a \cot x + b \tan x}{\tan x + \cot x} dx \dots (2)$$

$$\begin{aligned} I + I &= 2I = \int_0^{\frac{\pi}{2}} \frac{a \tan x + b \cot x + a \cot x + b \tan x}{\tan x + \cot x} dx = \int_0^{\frac{\pi}{2}} \frac{(a+b) \tan x + (a+b) \cot x}{\tan x + \cot x} dx \\ &= \int_0^{\frac{\pi}{2}} \frac{(a+b)(\tan x + \cot x)}{\tan x + \cot x} dx = (a+b) \int_0^{\frac{\pi}{2}} dx = (a+b) \frac{\pi}{2}, \text{ therefore, } I = \frac{\pi}{4}(a+b) \end{aligned}$$

60. $I = \int_0^{\pi} \frac{x}{a^2 \cos^2 x + b^2 \sin^2 x} dx$

Let $u = \pi - x$, then $du = -dx$, for $x = 0$, $u = \pi$ and for $x = \pi$, $u = 0$, so:

$$\begin{aligned} I &= \int_{\pi}^0 \frac{\pi-u}{a^2 \cos^2(\pi-u) + b^2 \sin^2(\pi-u)} (-du) = \int_0^{\pi} \frac{\pi-u}{a^2 \cos^2 u + b^2 \sin^2 u} du \\ &= \int_0^{\pi} \frac{\pi-x}{a^2 \cos^2 x + b^2 \sin^2 x} dx = \pi \int_0^{\pi} \frac{1}{a^2 \cos^2 x + b^2 \sin^2 x} dx - \int_0^{\pi} \frac{x}{a^2 \cos^2 x + b^2 \sin^2 x} dx \\ I &= \pi \int_0^{\pi} \frac{1}{a^2 \cos^2 x + b^2 \sin^2 x} dx - I, \text{ so } 2I = \pi \int_0^{\pi} \frac{1}{a^2 \cos^2 x + b^2 \sin^2 x} dx \\ I &= \frac{\pi}{2} \int_0^{\pi} \frac{1}{a^2 \cos^2 x + b^2 \sin^2 x} dx = 2 \frac{\pi}{2} \int_0^{\frac{\pi}{2}} \frac{1}{a^2 \cos^2 x + b^2 \sin^2 x} dx \\ &= \pi \int_0^{\frac{\pi}{2}} \frac{1}{a^2 \cos^2 x + b^2 \sin^2 x} \times \frac{\sec^2 x}{\sec^2 x} dx = \pi \int_0^{\frac{\pi}{2}} \frac{\sec^2 x}{a^2 + b^2 \tan^2 x} dx \end{aligned}$$

Let $t = b \tan x$, then $dt = b \sec^2 x dx$, for $x = 0$, $t = 0$ and for $x = \frac{\pi}{2}$, $t = +\infty$, then:

$$I = \frac{\pi}{b} \int_0^{+\infty} \frac{dt}{a^2 + t^2} = \frac{\pi}{b} \frac{1}{a} \left[\arctan \left(\frac{t}{a} \right) \right]_0^{+\infty} = \frac{\pi}{ab} \left[\frac{\pi}{2} - 0 \right] = \frac{1}{2ab} \pi^2$$

61. $I = \int_0^{\frac{\pi}{2}} \frac{\sin^4 x}{1 + \cos^2(2x)} dx \dots (1)$

Let $u = \frac{\pi}{2} - x$, so $du = -dx$, for $x = 0$, $u = \frac{\pi}{2}$ and for $x = \frac{\pi}{2}$, $u = 0$, so:

$$\begin{aligned} I &= \int_{\frac{\pi}{2}}^0 \frac{\sin^4(\frac{\pi}{2}-u)}{1 + \cos^2[2(\frac{\pi}{2}-u)]} (-du) = \int_0^{\frac{\pi}{2}} \frac{\cos^4 u}{1 + \cos^2(\pi-2u)} du = \int_0^{\frac{\pi}{2}} \frac{\cos^4 u}{1 + \cos^2(2u)} du \\ &= \int_0^{\frac{\pi}{2}} \frac{\cos^4 x}{1 + \cos^2(2x)} dx \dots (2) \text{ Adding (1) and (2) we get:} \end{aligned}$$

$$\begin{aligned} 2I &= \int_0^{\frac{\pi}{2}} \frac{\sin^4 x + \cos^4 x}{1 + \cos^2(2x)} dx = \int_0^{\frac{\pi}{2}} \frac{(\cos^2 x + \sin^2 x)^2 - 2 \sin^2 x \cos^2 x}{1 + \cos^2(2x)} dx = \int_0^{\frac{\pi}{2}} \frac{1 - 2 \sin^2 x \cos^2 x}{1 + \cos^2(2x)} dx \\ 2I &= \int_0^{\frac{\pi}{2}} \frac{1 - 2(\frac{1}{2} \sin 2x)^2}{1 + \cos^2(2x)} dx = \int_0^{\frac{\pi}{2}} \frac{1 - \frac{1}{2} \sin^2 2x}{1 + \cos^2(2x)} dx = \int_0^{\frac{\pi}{2}} \frac{1 - \frac{1}{2}(1 - \cos^2(2x))}{1 + \cos^2(2x)} dx \end{aligned}$$

$$2I = \int_0^{\frac{\pi}{2}} \frac{1 - \frac{1}{2} + \frac{1}{2} \cos^2(2x)}{1 + \cos^2(2x)} dx = \int_0^{\frac{\pi}{2}} \frac{\frac{1}{2} + \frac{1}{2} \cos^2(2x)}{1 + \cos^2(2x)} dx = \frac{1}{2} \int_0^{\frac{\pi}{2}} \frac{1 + \cos^2(2x)}{1 + \cos^2(2x)} dx = \frac{1}{2} \int_0^{\frac{\pi}{2}} dx$$

$$2I = \frac{1}{2} \left(\frac{\pi}{2} \right) = \frac{\pi}{4}, \text{ therefore } I = \frac{\pi}{8}$$

62. $I = \int_{-2}^4 [2E\left(\frac{x}{2}\right) + 1] dx$, the function $f(x) = 2E\left(\frac{x}{2}\right) + 1$ is defined over $[-2, 4]$ by:

If $-2 \leq x < 0$, then $-1 \leq \frac{x}{2} < 0$, so $E\left(\frac{x}{2}\right) = -1$, then $f(x) = -1$

If $0 \leq x < 2$, then $0 \leq \frac{x}{2} < 1$, so $E\left(\frac{x}{2}\right) = 0$, then $f(x) = 1$

If $2 \leq x < 4$, then $1 \leq \frac{x}{2} < 2$, so $E\left(\frac{x}{2}\right) = 1$, then $f(x) = 3$, hence

$$I = - \int_{-2}^0 dx + \int_0^2 dx + \int_2^4 3dx = 6$$

63. $\int_0^2 [x^2] dx$, for $0 \leq x < 1$, we have $0 \leq x^2 < 1$, so $[x^2] = 0$

for $1 \leq x < \sqrt{2}$, we have $1 \leq x^2 < 2$, so $[x^2] = 1$

for $\sqrt{2} \leq x < \frac{3}{2}$, we have $2 \leq x^2 < \frac{9}{4}$, so $[x^2] = 2$, then we get:

$$\int_0^2 [x^2] dx = \int_0^1 0dx + \int_1^{\sqrt{2}} dx + \int_{\sqrt{2}}^{\frac{3}{2}} 2dx = 2 - \sqrt{2}$$

64. $\int_0^9 \{\sqrt{x}\} dx$, where $\{x\}$ is the fractional part of \sqrt{x} , so we have $\{\sqrt{x}\} = \sqrt{x} - [\sqrt{x}]$, then:

$$\{\sqrt{x}\} = \begin{cases} \sqrt{x} - 0 & \text{for } 0 \leq x < 1 \\ \sqrt{x} - 1 & \text{for } 1 \leq x < 4, \text{ then we get:} \\ \sqrt{x} - 2 & \text{for } 4 \leq x < 9 \end{cases}$$

$$\int_0^9 \{\sqrt{x}\} dx = \int_0^1 \sqrt{x} dx + \int_1^4 (\sqrt{x} - 1) dx + \int_4^9 (\sqrt{x} - 2) dx$$

$$\int_0^9 \{\sqrt{x}\} dx = \frac{2}{3} + \frac{5}{3} + \frac{8}{3} = 5$$

65. $\int_0^{\pi} [2 \sin x] dx = \int_0^{\frac{\pi}{6}} [2 \sin x] dx + \int_{\frac{\pi}{6}}^{\frac{5\pi}{6}} [2 \sin x] dx + \int_{\frac{5\pi}{6}}^{\pi} [2 \sin x] dx$

$$\int_0^{\pi} 0dx = \int_0^{\frac{\pi}{6}} dx + \int_{\frac{\pi}{6}}^{\frac{5\pi}{6}} [2 \sin x] dx + \int_{\frac{5\pi}{6}}^{\pi} 0dx = \frac{5\pi}{6} - \frac{\pi}{6} = \frac{2\pi}{3}$$

66. $\int_0^2 x[x] dx = \int_0^1 x[x] dx + \int_1^2 x[x] dx = \int_0^1 x \times 0 dx + \int_1^2 x \times 1 dx$

$$\int_0^2 x[x] dx = \int_1^2 x dx = \left[\frac{x^2}{2} \right]_1^2 = 2 - \frac{1}{2} = \frac{3}{2}$$

67. $\int_0^n \{\sqrt{x}\} dx = \int_0^n (x - [x]) dx = \int_0^n x dx - \int_0^n [x] dx = \left[\frac{x^2}{2} \right]_0^n - J = \frac{n^2}{2} - J$

With $J + \int_0^n [x] dx = \int_0^n [x] dx + \int_1^2 [x] dx + \int_2^3 [x] dx + \dots + \int_{n-1}^n [x] dx$

$$J = \int_0^n 0dx + \int_1^2 1 \cdot dx + \int_2^3 2 \cdot dx + \dots + \int_{n-1}^n (n-1) dx$$

$$J = 0 + 1(2-1) + 2(3-2) + \dots + (n-1)(n-(n-1))$$

$$J = 1 + 2 + 3 + \dots + (n - 1) = \frac{n(n-1)}{2} = \frac{n^2-n}{2}, \text{ therefore:}$$

$$I = \frac{n^2}{2} - \frac{n^2-n}{2} = \frac{n}{2}$$

68. $I = \int_0^{2n\pi} [\sin x + \cos x] dx$, it's a periodic function with period 2π , then:

$$I = \int_0^{2n\pi} [\sin x + \cos x] dx = n \int_0^{2\pi} [\sin x + \cos x] dx = n \int_0^{2\pi} [\sqrt{2} \sin(x + \frac{\pi}{4})] dx$$

Let $u = x + \frac{\pi}{4}$, then $du = dx$, for $x = 0$, $u = \frac{\pi}{4}$ and for $x = 2\pi$, $u = 2\pi + \frac{\pi}{4} = \frac{9\pi}{4}$, so:

$$\begin{aligned} I &= n \int_{\frac{\pi}{4}}^{\frac{9\pi}{4}} [\sqrt{2} \sin u] du = n \int_{\frac{\pi}{4}}^{\frac{9\pi}{4}} [\sqrt{2} \sin x] dx \\ &= n \left[\left(\frac{3\pi}{4} - \frac{\pi}{4} \right) \cdot 1 + \left(\frac{5\pi}{4} - \pi \right) (-1) + \left(\frac{7\pi}{4} - \frac{5\pi}{4} \right) (-2) + \left(2\pi - \frac{3\pi}{4} \right) (-1) \right] \\ &= n \left(\frac{2\pi}{4} - \frac{\pi}{4} - \frac{\pi}{4} - \frac{4\pi}{4} \right) = -n\pi \end{aligned}$$

69. $\int_{-2}^1 \left[1 + \cos\left(\frac{\pi x}{2}\right) \right] dx$

$$\begin{aligned} &= \int_{-2}^{-1} \left[1 + \cos\left(\frac{\pi x}{2}\right) \right] dx + \int_{-1}^0 \left[1 + \cos\left(\frac{\pi x}{2}\right) \right] dx + \int_0^1 \left[1 + \cos\left(\frac{\pi x}{2}\right) \right] dx \\ &= \int_{-2}^{-1} 1 \cdot dx + \int_{-1}^0 0 \cdot dx + \int_0^1 1 \cdot dx = 1 + 0 + 1 = 2 \end{aligned}$$

70. $\int_0^3 \left([x] + \left[x + \frac{1}{2} \right] + \left[x + \frac{2}{3} \right] \right) dx$

$$\begin{aligned} &= \int_0^{\frac{1}{3}} 0 \cdot dx + \int_{\frac{1}{3}}^{\frac{2}{3}} 1 \cdot dx + \int_{\frac{2}{3}}^{\frac{4}{3}} 2 \cdot dx + \int_{\frac{4}{3}}^{\frac{5}{3}} 3 \cdot dx + \int_{\frac{5}{3}}^{\frac{7}{3}} 4 \cdot dx + \int_{\frac{7}{3}}^{\frac{8}{3}} 5 \cdot dx + \int_{\frac{8}{3}}^{\frac{9}{3}} 6 \cdot dx + \int_{\frac{9}{3}}^{\frac{10}{3}} 7 \cdot dx \\ &+ \int_{\frac{10}{3}}^{\frac{11}{3}} 8 \cdot dx = \frac{1}{3}(1 + 2 + 3 + 4 + 5 + 6 + 7 + 8) = \frac{1}{3} \times 8 \times \frac{9}{2} = 12 \end{aligned}$$

71. $I = \int_0^\pi [\cot x] dx \dots (1)$

Let $u = \pi - xm$ then $du = -dx$, for $x = 0$, $u = \pi$ and for $x = \pi$, $u = 0$, then:

$$I = \int_\pi^0 [\cot(\pi - u)](-du) = \int_0^\pi [-\cot u] du = \int_0^\pi [-\cot x] dx \dots (2)$$

Adding (1) and (2) we get: $2I = \int_0^\pi [\cot x] dx + \int_0^\pi [-\cot x] dx$

$$2I = \int_0^\pi ([\cot x] + [-\cot x]) dx$$

But $[x] + [-x] = -1$ if $x \notin \mathbb{Z}$ and $[x] + [-x] = 0$ if $x \in \mathbb{Z}$, so we get:

$$2I = \int_0^\pi (-1) dx = -\pi, \text{ therefore } I = -\frac{\pi}{2}$$

72. $I = \int_{e^{-e}}^{e^{-1}} \frac{\ln(\ln(-\ln x))}{x \ln x} dx$, let $t = \ln(-\ln x)$, so $-\ln x = e^t$ and $x = e^{-e^t}$, then

$dx = -e^t e^{-e^t} dt$, for $x = e^{-e}$, $t = \ln(-\ln e^{-e}) = \ln e = 1$ and for $x = e^{-1}$, $t = \ln(-\ln e^{-1})$

$t = \ln 1 = 0$, then we get:

$$I = \int_1^0 \frac{\ln t}{-e^t e^{-e^t}} (-e^t e^{-e^t} dt) = - \int_0^1 \ln t dt = -[t \ln t - t]_0^1 = 1$$

73. $I = \int_0^{\frac{\pi}{2}} \frac{1}{a \cos^2 x + b \sin^2 x} dx = \int_0^{\frac{\pi}{2}} \frac{1}{a \cos^2 x + b \sin^2 x} \times \frac{\sec^2 x}{\sec^2 x} dx = \int_0^{\frac{\pi}{2}} \frac{\sec^2 x}{a + b \tan^2 x} dx$

Let $u = \tan x$, then $du = \sec^2 x dx$, for $x = 0$, $u = 0$ and for $x = \frac{\pi}{2}$, $u = +\infty$, so:

$I = \int_0^{+\infty} \frac{1}{a+bu^2} du$, let $bu^2 = a \tan^2 \theta$, so $u^2 = \frac{a}{b} \tan^2 \theta$, then $u = \sqrt{\frac{a}{b}} \tan \theta$ and

$$du = \sqrt{\frac{a}{b}} \sec^2 \theta d\theta, \text{ then } I = \int_0^{\frac{\pi}{2}} \frac{\sqrt{\frac{a}{b}} \sec^2 \theta}{a + \frac{a}{b} \tan^2 \theta} d\theta = \int_0^{\frac{\pi}{2}} \frac{\sqrt{\frac{a}{b}} \sec^2 \theta}{a + a \tan^2 \theta} d\theta = \int_0^{\frac{\pi}{2}} \frac{\sqrt{\frac{a}{b}} \sec^2 \theta}{a \sec^2 \theta} d\theta$$

$$I = \int_0^{\frac{\pi}{2}} \frac{1}{\sqrt{ab}} d\theta = \frac{\pi}{2\sqrt{ab}}$$

$$74. I = \int_{-\infty}^{+\infty} \frac{1}{e^{2x} + e^{-2x}} dx = \int_{-\infty}^{+\infty} \frac{1}{e^{2x} + \frac{1}{e^{2x}}} dx = \int_{-\infty}^{+\infty} \frac{1}{\frac{e^{4x} + 1}{e^{2x}}} dx = \int_{-\infty}^{+\infty} \frac{e^{2x}}{e^{4x} + 1} dx$$

$$I = \frac{1}{2} \int_{-\infty}^{+\infty} \frac{2e^{2x}}{e^{4x} + 1} dx = \frac{1}{2} \int_{-\infty}^{+\infty} \frac{(e^{2x})'}{(e^{2x})^2 + 1} dx = \frac{1}{2} [\arctan e^{2x}]_{-\infty}^{+\infty} = \frac{1}{2} \left(\frac{\pi}{2} - 0 \right) = \frac{\pi}{4}$$

$$75. I = \int_0^{+\infty} \frac{1}{(1+x^{1991})(1+x^2)} dx, \text{ let } u = \frac{1}{x}, \text{ so } x = \frac{1}{u}, \text{ so } dx = -\frac{1}{u^2} du$$

For $x = 0, u = +\infty$ and for $x = +\infty, u = 0$, then:

$$I = \int_{+\infty}^0 \frac{1}{\left(1+\frac{1}{u^{1991}}\right)\left(1+\frac{1}{u^2}\right)} \left(-\frac{1}{u^2} du\right) = \int_0^{+\infty} \frac{1}{u^2 \left(1+\frac{1}{u^{1991}}\right)\left(1+\frac{1}{u^2}\right)} du$$

$$I = \int_0^{+\infty} \frac{1}{u^2 \left(\frac{1+u^{1991}}{u^{1991}}\right)\left(\frac{u^2+1}{u^2}\right)} du = \int_0^{+\infty} \frac{u^{1991}}{(1+u^{1991})(1+u^2)} du$$

$$I = \int_0^{+\infty} \frac{x^{1991}}{(1+x^{1991})(1+x^2)} dx = \int_0^{+\infty} \frac{(x^{1991}+1)-1}{(1+x^{1991})(1+x^2)} dx$$

$$I = \int_0^{+\infty} \frac{(x^{1991}+1)}{(1+x^{1991})(1+x^2)} dx - \int_0^{+\infty} \frac{1}{(1+x^{1991})(1+x^2)} dx = \int_0^{+\infty} \frac{1}{1+x^2} dx - I$$

$$2I = \int_0^{+\infty} \frac{1}{1+x^2} dx = [\arctan x]_0^{+\infty} = \frac{\pi}{2}, \text{ therefore } I = \frac{\pi}{4}$$

$$76. I = \int_1^{+\infty} \frac{xe^x - 1}{x[1+(e^x - \ln x)^2]} dx, \text{ let } u = e^x - \ln x, \text{ then } du = \left(e^x - \frac{1}{x}\right) dx = \left(\frac{xe^x - 1}{x}\right) dx$$

for $x = 1, u = e - \ln 1 = e$ and for $x = +\infty, u = \lim_{x \rightarrow +\infty} (e^x - \ln x) = +\infty$, then:

$$I = \int_e^{+\infty} \frac{du}{1+u^2} = [\arctan u]_e^{+\infty} = \arctan +\infty - \arctan e = \frac{\pi}{2} - \tan^{-1} e$$

$$77. I = \int_0^{+\infty} \frac{\sqrt[4]{e^{3x}} - \sqrt[4]{e^x}}{e^x - 1} dx = \int_0^{+\infty} \frac{e^{\frac{3x}{4}} - e^{\frac{x}{4}}}{e^x - 1} dx = \int_0^{+\infty} \frac{e^{\frac{x}{4}}(e^{\frac{x}{2}} - 1)}{\left(\frac{x}{2} + 1\right)(e^{\frac{x}{2}} - 1)} dx = \int_0^{+\infty} \frac{e^{\frac{x}{4}}}{e^{\frac{x}{2}} + 1} dx$$

$$I = \int_0^{+\infty} \frac{e^{\frac{x}{4}}}{\left(\frac{x}{2} + 1\right)^2 + 1} dx = 4 \int_0^{+\infty} \frac{\frac{1}{4}e^{\frac{x}{4}}}{\left(\frac{x}{2} + 1\right)^2 + 1} dx = 4 \int_0^{+\infty} \frac{\left(\frac{e^{\frac{x}{4}}}{4}\right)'}{\left(\frac{e^{\frac{x}{4}}}{4}\right)^2 + 1} dx = 4 \left[\arctan \frac{e^{\frac{x}{4}}}{4} \right]_0^{+\infty}$$

$$I = 4(\arctan +\infty - \arctan 1) = 4\left(\frac{\pi}{2} - \frac{\pi}{4}\right) = 4\left(\frac{\pi}{4}\right) = \pi$$

78. $I = \int_0^{+\infty} \frac{\tan(\arctan x - \arctan 2x)}{x} dx$, let $u = \arctan x$ and $v = \arctan 2x$

$$\tan(\arctan x - \arctan 2x) = \tan(u - v) = \frac{\tan u - \tan v}{1 + \tan u \tan v}$$

$$= \frac{\tan(\arctan x) - \tan(\arctan 2x)}{1 + \tan(\arctan x) \tan(\arctan 2x)} = \frac{x - 2x}{1 + 2x^2} = -\frac{x}{1 + 2x^2}, \text{ then:}$$

$$I = - \int_0^{+\infty} \frac{1}{1 + 2x^2} dx = -\frac{1}{2} \int_0^{+\infty} \frac{1}{\left(\frac{1}{\sqrt{2}} + x^2\right)^2} dx = -\frac{1}{2} [\sqrt{2} \arctan(\sqrt{2}x)]_0^{+\infty} = -\frac{\pi}{2\sqrt{2}}$$

79. $I = \int_0^{+\infty} \frac{dx}{1+x+x^2+x^3} \dots (1)$ Let $x = \frac{1}{u}$, then $dx = -\frac{1}{u^2} du$, then:

$$I = \int_{+\infty}^0 \frac{1}{1 + \frac{1}{u} + \frac{1}{u^2} + \frac{1}{u^3}} \frac{1}{u^2} (-du) = \int_0^{+\infty} \frac{du}{u^2 + u + 1 + \frac{1}{u}} = \int_0^{+\infty} \frac{u}{1 + u + u^2 + u^3} du$$

$$= \int_0^{+\infty} \frac{x}{1 + x + x^2 + x^3} du \dots (2) \text{ Adding (1) and (2) we get:}$$

$$2I = \int_0^{+\infty} \frac{x+1}{1+x+x^2+x^3} dx = \int_0^{+\infty} \frac{x+1}{(x+1)(1+x^2)} dx = \int_0^{+\infty} \frac{1}{1+x^2} dx = [\arctan x]_0^{+\infty} = \frac{\pi}{2}$$

$$2I = \frac{\pi}{2}, \text{ so } I = \frac{\pi}{4}$$

80. **First Method:** $I = \int_0^1 \frac{\ln(x+1)}{x^2+1} dx$, let $x = \tan t$ then $dx = \sec^2 t dt$, for $x = 0, t = 0$

$$\text{and for } x = 1, t = \frac{\pi}{4}, \text{ so } I = \int_0^{\frac{\pi}{4}} \frac{\ln(\tan t + 1)}{\tan^2 t + 1} \sec^2 t dt = \int_0^{\frac{\pi}{4}} \frac{\ln(\tan t + 1)}{\sec^2 t} \sec^2 t dt$$

$$I = \int_0^{\frac{\pi}{4}} \ln(1 + \tan t) dt \dots (1) \text{ Let } u = \frac{\pi}{4} - t, \text{ so } du = -dt, \text{ for } t = 0, u = \frac{\pi}{4} \text{ and for } t = \frac{\pi}{4}, u = 0, \text{ so } I = \int_{\frac{\pi}{4}}^0 \ln\left(1 + \tan\left(\frac{\pi}{4} - u\right)\right) (-du) = \int_0^{\frac{\pi}{4}} \ln\left(1 + \tan\left(\frac{\pi}{4} - u\right)\right) du$$

$$I = \int_0^{\frac{\pi}{4}} \ln\left(1 + \tan\left(\frac{\pi}{4} - t\right)\right) dt = \int_0^{\frac{\pi}{4}} \ln\left(1 + \frac{\tan\left(\frac{\pi}{4}\right) - \tan t}{1 + \tan\left(\frac{\pi}{4}\right) \tan t}\right) dt = \int_0^{\frac{\pi}{4}} \ln\left(1 + \frac{1 - \tan t}{1 + \tan t}\right) dt$$

$$I = \int_0^{\frac{\pi}{4}} \ln\left(\frac{2}{1 + \tan t}\right) dt = \int_0^{\frac{\pi}{4}} [\ln 2 - \ln(1 + \tan t)] dt = \int_0^{\frac{\pi}{4}} \ln 2 dx - \int_0^{\frac{\pi}{4}} \ln(1 + \tan t) dt$$

$$I = \ln 2 \int_0^{\frac{\pi}{4}} dx - I, 2I = \ln 2 [x]_0^{\frac{\pi}{4}} = \frac{\pi}{4} \ln 2, \text{ therefore } I = \frac{\pi}{8} \ln 2$$

Second Method: $I = \int_0^1 \frac{\ln(x+1)}{x^2+1} dx$, let $x = \frac{1-y}{1+y}$, so $dx = -\frac{2}{(1+y)^2} dy$

For $x = 0, y = 1$ and for $x = 1, y = 0$, so:

$$I = - \int_1^0 \frac{\ln\left(\frac{1-y}{1+y} + 1\right)}{\left(\frac{1-y}{1+y}\right)^2 + 1} \frac{2}{(1+y)^2} dy = 2 \int_0^1 \frac{\ln\left(\frac{2}{1+y}\right)}{(1-y)^2 + (1+y)^2} dy = \int_0^1 \frac{\ln 2 - \ln(y+1)}{y^2+1} dy$$

$$I = \int_0^1 \frac{\ln 2 - \ln(x+1)}{x^2+1} dx = \ln 2 \int_0^1 \frac{1}{x^2+1} dx - \int_0^1 \frac{\ln(x+1)}{x^2+1} dx = \ln 2 [\arctan x]_0^1 - I$$

$$2I = \ln 2 \left(\frac{\pi}{4}\right), \text{ therefore } I = \frac{\pi}{8} \ln 2$$

81. $I = \int_0^{\frac{\pi}{2}} \ln(\sin x) dx \dots (1)$, let $u = \frac{\pi}{2} - x$, then $du = -dx$

$$\text{For } x = 0, u = \frac{\pi}{2} - 0 = \frac{\pi}{2} \text{ and for } x = \frac{\pi}{2}, u = \frac{\pi}{2} - \frac{\pi}{2} = 0, \text{ then:}$$

$$I = \int_{\frac{\pi}{2}}^0 \ln \left(\sin \left(\frac{\pi}{2} - u \right) \right) (-du) = \int_0^{\frac{\pi}{2}} \ln(\cos u) du = \int_0^{\frac{\pi}{2}} \ln(\cos x) dx \dots (2)$$

Adding (1) and (2) we get: $2I = \int_0^{\frac{\pi}{2}} [\ln(\sin x) + \ln(\cos x)] dx = \int_0^{\frac{\pi}{2}} \ln \left(\frac{1}{2} \sin 2x \right) dx$

$$2I = \int_0^{\frac{\pi}{2}} \ln(\sin 2x) dx - \int_0^{\frac{\pi}{2}} \ln 2 dx = \int_0^{\frac{\pi}{2}} \ln(\sin 2x) dx - \frac{\pi}{2} \ln 2 = J - \frac{\pi}{2} \ln 2$$

Evaluating: $J = \int_0^{\frac{\pi}{2}} \ln(2 \sin x) dx$, let $v = 2x$, so $dv = 2dx$, then:

$$J = \frac{1}{2} \int_0^{\pi} \ln(\sin v) dv = \frac{1}{2} \left[\int_0^{\frac{\pi}{2}} \ln(\sin v) dv + \int_{\frac{\pi}{2}}^{\pi} \ln(\sin v) dv \right]$$

Letting $v = \pi - w$ in the integral $\int_{\frac{\pi}{2}}^{\pi} \ln(\sin v) dv$ becomes $\int_0^{\frac{\pi}{2}} \ln(\sin w) dw$

So: $J = \frac{1}{2}(I + I) = I$, with $2I = J - \frac{\pi}{2} \ln 2$, so $2I = I - \frac{\pi}{2} \ln 2$, therefore $I = -\frac{\pi}{2} \ln 2$

82. $I = \int_0^{\pi} x \ln(\sin x) dx$, let $y = \pi - x$, then $dy = -dx$, for $x = 0$, $y = \pi$, for $x = \pi$, $y = 0$, so $I = \int_{\pi}^0 (\pi - y) \ln(\sin(\pi - y)) (-dx) = \int_0^{\pi} (\pi - y) \ln(\sin y) dy$

$$I = \int_0^{\pi} (\pi - x) \ln(\sin x) dx = \pi \int_0^{\pi} \ln(\sin x) dx - \int_0^{\pi} x \ln(\sin x) dx$$

$$I = \pi \int_0^{\pi} \ln(\sin x) dx - I, \text{ so } 2I = \pi \int_0^{\pi} \ln(\sin x) dx = 2\pi \left(\frac{1}{2} \int_0^{\pi} \ln(\sin x) dx \right)$$

$$= 2\pi \left(-\frac{\pi}{2} \ln 2 \right) \text{ (using the results of the preceding part)} = -\pi^2 \ln 2$$

83. $I = \int_0^{+\infty} \ln \left(1 + \frac{k^2}{x^2} \right) dx$

Let $u = \ln \left(1 + \frac{k^2}{x^2} \right)$, so $u' = -\frac{2k^2}{x(x^2+k^2)}$ and let $v' = 1$, so $v = x$, then:

$$I = \left[x \ln \left(1 + \frac{k^2}{x^2} \right) \right]_0^{+\infty} + \int_0^{+\infty} \frac{2k^2 x}{x(x^2+k^2)} dx = 0 + 2k^2 \int_0^{+\infty} \frac{1}{x^2+k^2} dx$$

$$I = 2k^2 \left[\frac{1}{k} \arctan \left(\frac{x}{k} \right) \right]_0^{+\infty} = 2k \left(\frac{\pi}{2} \right), \text{ therefore } I = k\pi$$

84. $I = \int_0^{+\infty} \frac{\ln x}{x^2+\alpha^2} dx$, let $x = \frac{1}{t}$, then $dx = -\frac{1}{t^2} dt$, so:

$$I = \int_{+\infty}^0 \frac{\ln(\frac{1}{t})}{\left(\frac{1}{t}\right)^2 + \alpha^2} \left(-\frac{1}{t^2} dt \right) = \int_0^{+\infty} \frac{-\ln t}{1+\alpha^2 t^2} dt, \text{ let } u = at, \text{ so } du = \alpha dt, \text{ then:}$$

$$I = \frac{1}{\alpha} \int_0^{+\infty} \frac{-\ln(\frac{u}{\alpha})}{1+u^2} du = \frac{1}{\alpha} \int_0^{+\infty} \frac{\ln \alpha - \ln u}{1+u^2} du = \frac{1}{\alpha} \int_0^{+\infty} \frac{\ln \alpha - \ln x}{1+x^2} dx, \text{ then:}$$

$$I = \frac{\ln \alpha}{\alpha} \int_0^{+\infty} \frac{1}{1+x^2} dx - \frac{1}{\alpha} \int_0^{+\infty} \frac{\ln x}{1+x^2} dx = \frac{\ln \alpha}{\alpha} [\arctan x]_0^{+\infty} - \frac{1}{\alpha} \int_0^{+\infty} \frac{\ln x}{1+x^2} dx$$

$$I = \frac{\pi \ln \alpha}{2} - \frac{1}{\alpha} J, \text{ where } J = \int_0^{+\infty} \frac{\ln x}{1+x^2} dx, \text{ let's evaluate } J$$

$$J = \int_0^1 \frac{\ln x}{1+x^2} dx + \int_1^{+\infty} \frac{\ln x}{1+x^2} dx = J_1 + J_2, \text{ for } J_2, \text{ let } x = \frac{1}{w}, \text{ then } dx = -\frac{1}{w^2} dw, \text{ so:}$$

$$J_2 = \int_1^0 \frac{\ln(\frac{1}{w})}{1+(\frac{1}{w})^2} \left(-\frac{1}{w^2} dw \right) = \int_0^1 \frac{\ln(\frac{1}{w})}{1+w^2} dw = \int_0^1 \frac{-\ln w}{1+w^2} dw = - \int_0^1 \frac{\ln x}{1+x^2} dx = - J_1$$

So, $J = J_1 - J_1 = 0$, therefore, $I = \int_0^{+\infty} \frac{\ln x}{x^2+\alpha^2} = \frac{\pi \ln \alpha}{2}$

85. $I = \int_0^{+\infty} \frac{\ln(x^2-x+1)}{(x^2+1)\ln x} dx$, let $t = \frac{1}{x}$, then $x = \frac{1}{t}$, and $dx = -\frac{1}{t^2} dt$, then we get

$$I = \int_{+\infty}^0 \frac{\ln\left(\frac{1}{t^2}-\frac{1}{t}+1\right)}{\left(\frac{1}{t^2}+1\right)\ln\left(\frac{1}{t}\right)} \left(-\frac{1}{t^2}\right) dt = \int_0^{+\infty} \frac{\ln\left(\frac{1}{t^2}(1-t+t^2)\right)}{(t^2+1)(-\ln t)} dt = \int_0^{+\infty} \frac{\ln(t^2-t+1)-\ln t^2}{(t^2+1)(-\ln t)} dt$$

$$I = - \int_0^{+\infty} \frac{\ln(x^2-x+1)-2\ln x}{(x^2+1)\ln x} dx = - \int_0^{+\infty} \frac{\ln(x^2-x+1)}{(x^2+1)\ln x} dx + 2 \int_0^{+\infty} \frac{1}{x^2+1} dx$$

$I = - I + 2[\arctan x]_0^{+\infty}$, so $2I = 2\left(\frac{\pi}{2}\right)$, therefore $I = \frac{\pi}{2}$

86. $I = \int_0^{\frac{\pi}{2}} \frac{\sqrt{\tan x}}{\sin x(\sin x+\cos x)} dx = \int_0^{\frac{\pi}{2}} \frac{\sqrt{\tan x}}{\sin^2 x+\sin x \cos x} dx = \int_0^{\frac{\pi}{2}} \frac{\sqrt{\tan x}}{\frac{1-\cos 2x}{2}+\frac{\sin 2x}{2}} dx$

$I = 2 \int_0^{\frac{\pi}{2}} \frac{\sqrt{\tan x}}{1-\cos 2x+\sin 2x} dx$, let $u = \tan x$, then $du = \sec^2 x dx = (1+\tan^2 x)dx$

$du = (1+u^2)dx$, for $x=0$, $u=0$ and for $x=\frac{\pi}{2}$, $u=+\infty$, moreover $\cos 2x = \frac{1-u^2}{1+u^2}$ and

$\sin 2x = \frac{2u}{1+u^2}$, then $I = 2 \int_0^{+\infty} \frac{\sqrt{u}}{1-\frac{1-u^2}{1+u^2}+\frac{2u}{1+u^2}} \cdot \frac{1}{1+u^2} du = \int_0^{+\infty} \frac{\sqrt{u}}{u^2+u} du = \int_0^{+\infty} \frac{1}{u\sqrt{u}+\sqrt{u}} du$

$$I = 2 \int_0^{+\infty} \frac{1}{(\sqrt{u})^2+1} \frac{1}{2\sqrt{u}} du = 2 \int_0^{+\infty} \frac{(\sqrt{u})'}{(\sqrt{u})^2+1} du = 2[\arctan u]_0^{+\infty} = 2\left(\frac{\pi}{2}\right) = \pi$$

87. $I = \int_0^{\pi} \frac{x}{1+\cos^2 x} dx$. Let $u = \pi - x$, then $du = -dx$, for $x=0$, $u=\pi$ and for $x=\pi$,

$$u=0, \text{ then: } I = \int_{\pi}^0 \frac{\pi-u}{1+\cos^2(\pi-u)} (-du) = \int_0^{\pi} \frac{\pi-u}{1+\cos^2 u} du = \int_0^{\pi} \frac{\pi-x}{1+\cos^2 x} dx$$

$$I = \pi \int_0^{\pi} \frac{1}{1+\cos^2 x} dx - \int_0^{\pi} \frac{x}{1+\cos^2 x} dx, \text{ so } I = \pi \int_0^{\pi} \frac{1}{1+\cos^2 x} dx - I, \text{ then}$$

$$2I = 2\pi \int_0^{\frac{\pi}{2}} \frac{1}{1+\cos^2 x} dx = 2\pi \int_0^{\frac{\pi}{2}} \frac{1}{1+\cos^2 x} \times \frac{\sec^2 x}{\sec^2 x} dx = 2\pi \int_0^{\frac{\pi}{2}} \frac{\sec^2 x}{\sec^2 x+1} dx$$

$$2I = 2\pi \int_0^{\frac{\pi}{2}} \frac{\sec^2 x}{1+\tan^2 x+1} dx = 2\pi \int_0^{\frac{\pi}{2}} \frac{\sec^2 x}{2+\tan^2 x} dx = 2\pi \int_0^{\frac{\pi}{2}} \frac{(\tan x)'}{(\tan x)^2+(\sqrt{2})^2} dx$$

$$I = \pi \left[\frac{1}{\sqrt{2}} \arctan\left(\frac{\tan x}{\sqrt{2}}\right) \right]_0^{\frac{\pi}{2}} = \pi \left(\frac{1}{\sqrt{2}} \frac{\pi}{2} \right) = \frac{1}{2\sqrt{2}} \pi^2$$

88. $I_n = \int_0^1 (1-x^2)^n dx$, $I_1 = \int_0^1 (1-x^2)^1 dx = \left[x - \frac{x^3}{3} \right]_0^1 = \frac{2}{3}$

$I_n = \int_0^1 (1-x^2)^n dx$, let $u = (1-x^2)^n$, then $u' = (-2x)n(1-x^2)^{n-1}$ and let $v' = 1$ then

$v = x$, so $I_n = [x(1-x^2)^n]_0^1 - \int_0^1 (-2x^2)n(1-x^2)^{n-1} dx$, then

$I_n = 2n \int_0^1 x^2(1-x^2)^{n-1} dx = 2n \int_0^1 (x^2-1+1)(1-x^2)^{n-1} dx$, then

$I_n = 2n \left[-\int_0^1 (1-x^2)^n dx + \int_0^1 (1-x^2)^{n-1} dx \right]$, then we get

$I_n = -2nI_n + 2nI_{n-1}$, therefore, we get $I_n = \frac{2n}{2n+1} I_{n-1}$

$I_n = \frac{2n}{2n+1} I_{n-1}$, $I_{n-1} = \frac{2n-2}{2n-1} I_{n-1}$, $I_{n-2} = \frac{2n-4}{2n-3} I_{n-2}$... $I_1 = \frac{2}{3}$, multiplying we get:

$$I_n = \frac{2}{3} \times \frac{4}{5} \times \frac{6}{7} \times \dots \times \frac{2n}{2n+1}$$

$$89. I_n = \int_0^1 x^n \sqrt{1-x} dx, I_0 = \int_0^1 \sqrt{1-x} dx = \left[-\frac{2}{3} \sqrt{(1-x)^3} \right]_0^1 = \frac{2}{3}$$

Let $u = x^n$, then $du = nx^{n-1}dx$ and $dv = \sqrt{1-x}dx$, so $v = -\frac{2}{3}\sqrt{(1-x)^3}$, then,

$$I_n = -\frac{2}{3} \left[x^n \sqrt{(1-x)^3} \right]_0^1 - \frac{2}{3} n \int_0^1 x^{n-1} \sqrt{(1-x)^3} dx = \frac{2}{3} n \int_0^1 x^{n-1} (1-x) \sqrt{1-x} dx, \text{ then}$$

$$I_n = \frac{2}{3} n \int_0^1 x^{n-1} \sqrt{1-x} dx - \frac{2}{3} n \int_0^1 x^n \sqrt{1-x} dx, \text{ so } I_n = \frac{2}{3} n I_{n-1} - \frac{2}{3} n I_n, \text{ so we get}$$

$$(3+2n)I_n = 2nI_{n-1}, \text{ therefore we get } I_n = \frac{2n}{2n+3} I_{n-1}.$$

We have $I_n = \frac{2n}{2n+3} I_{n-1}$, so $I_{n-1} = \frac{2n}{2n+3} I_{n-2}$, $I_{n-2} = \frac{2n}{2n+3} I_{n-3}$, ... ,

$I_2 = \frac{2 \times 2}{7} I_1$, and $I_1 = \frac{2 \times 1}{5} I_0$, multiplying we get,

$$I_n = \frac{2n \times 2(n-1) \times \dots \times (2 \times 2) \times (2 \times 1)}{(2n+3)(2n+1) \times \dots \times 7 \times 5} \times \frac{2}{3} = \frac{2^{n+1} \times n!}{(2n+3)(2n+1) \times \dots \times 7 \times 5 \times 3}$$

$$\text{Therefore we get: } I_n = \frac{2^{2n+2} \times n! \times (n+1)!}{(2n+3)!}$$

$$90. I = \int_0^{\frac{\pi}{2}} \frac{1}{1+a^2 \sin^2 x} dx = \int_0^{\frac{\pi}{2}} \frac{1}{\cos^2 x + \sin^2 x + a^2 \sin^2 x} dx$$

$$I = \int_0^{\frac{\pi}{2}} \frac{1}{\cos^2 x + (1+a^2) \sin^2 x} dx = \int_0^{\frac{\pi}{2}} \frac{1}{\cos^2 x + (1+a^2) \sin^2 x} \times \frac{\sec^2 x}{\sec^2 x} dx$$

$$I = \int_0^{\frac{\pi}{2}} \frac{\sec^2 x}{1+(1+a^2) \tan^2 x} dx, \text{ let } u = \tan x, \text{ then } du = \sec^2 x dx, \text{ for } x=0, u=0 \text{ and for}$$

$$x = \frac{\pi}{2}, u = +\infty, \text{ then } I = \int_0^{+\infty} \frac{1}{1+(1+a^2)u^2} du = \frac{1}{1+a^2} \int_0^{+\infty} \frac{1}{\left(\frac{1}{\sqrt{1+a^2}}\right)^2 + u^2} du$$

$$I = \frac{1}{1+a^2} \left(\sqrt{1+a^2} \right) [\arctan u]_0^{+\infty} = \frac{1}{\left(\sqrt{1+a^2} \right)^2} \left(\sqrt{1+a^2} \right) \frac{\pi}{2} = \frac{\pi}{2\sqrt{1+a^2}}$$

$$91. I = \int_0^{\pi} \frac{x}{1+\tan^4 x} dx, \text{ let } u = \pi - x, \text{ then } du = -dx, \text{ for } x=0, u=\pi \text{ and for } x=\pi, u=0$$

$$\text{0, then } I = \int_{\pi}^0 \frac{\pi-u}{1+\tan^4(\pi-u)} (-du) = \int_0^{\pi} \frac{\pi-u}{1+\tan^4 u} du = \int_0^{\pi} \frac{\pi-x}{1+\tan^4 x} dx$$

$$I = \pi \int_0^{\pi} \frac{1}{1+\tan^4 x} dx - \int_0^{\pi} \frac{x}{1+\tan^4 x} dx = \pi \int_0^{\pi} \frac{1}{1+\tan^4 x} dx - I, \text{ then}$$

$$2I = \pi \int_0^{\pi} \frac{1}{1+\tan^4 x} dx = 2\pi \int_0^{\frac{\pi}{2}} \frac{1}{1+\tan^4 x} dx, \text{ so } I = \pi \int_0^{\frac{\pi}{2}} \frac{1}{1+\tan^4 x} dx \dots (1)$$

Let $t = \frac{\pi}{2} - x$, $dt = -dx$, for $x = 0$, $t = \frac{\pi}{2}$ and for $x = \frac{\pi}{2}$, $t = 0$, so:

$$I = \pi \int_{\frac{\pi}{2}}^0 \frac{1}{1+\tan^4(\frac{\pi}{2}-t)} (-dt) = \pi \int_0^{\frac{\pi}{2}} \frac{1}{1+\cot^4 t} dt = \pi \int_0^{\frac{\pi}{2}} \frac{1}{1+\cot^4 x} dx$$

$$I = \pi \int_0^{\frac{\pi}{2}} \frac{1}{1+\frac{1}{\tan^4 x}} dt = \pi \int_0^{\frac{\pi}{2}} \frac{\tan^4 x}{1+\tan^4 x} dx \dots (2)$$

Adding (1) and (2) we get:

$$2I = \pi \int_0^{\frac{\pi}{2}} \frac{1+\tan^4 x}{1+\tan^4 x} dx = \pi \int_0^{\frac{\pi}{2}} dx = \pi \left(\frac{\pi}{2} \right) = \frac{\pi^2}{2}, \text{ so } I = \frac{\pi^2}{4}$$

$$92. I = \int_0^{\frac{\pi}{2}} \frac{x^2 \sin^2 x}{x^2 + (\frac{\pi^2}{4} - \pi x) \cos^2 x} dx = \int_0^{\frac{\pi}{2}} \frac{x^2 \sin^2 x}{x^2 + [(\frac{\pi}{2} - x)^2 - x^2] \cos^2 x} dx$$

$$I = \int_0^{\frac{\pi}{2}} \frac{x^2 \sin^2 x}{x^2 - x^2 \cos^2 x + (\frac{\pi}{2} - x)^2 \cos^2 x} dx = \int_0^{\frac{\pi}{2}} \frac{x^2 \sin^2 x}{x^2(1 - \cos^2 x) + (\frac{\pi}{2} - x)^2 \cos^2 x} dx$$

$$I = \int_0^{\frac{\pi}{2}} \frac{x^2 \sin^2 x}{x^2 \sin^2 x + (\frac{\pi}{2} - x)^2 \cos^2 x} dx \dots (1)$$

Let $u = \frac{\pi}{2} - x$, then $du = -dx$, for $x = 0$, $u = \frac{\pi}{2} - 0 = \frac{\pi}{2}$ and for $x = \frac{\pi}{2}$, $u = \frac{\pi}{2} - \frac{\pi}{2} = 0$, then:

$$I = \int_{\frac{\pi}{2}}^0 \frac{(\frac{\pi}{2}-u)^2 \sin^2(\frac{\pi}{2}-u)}{(\frac{\pi}{2}-u)^2 \sin^2(\frac{\pi}{2}-u) + u^2 \cos^2(\frac{\pi}{2}-u)} (-du) = \int_0^{\frac{\pi}{2}} \frac{(\frac{\pi}{2}-u)^2 \cos^2 u}{(\frac{\pi}{2}-u)^2 \cos^2 u + u^2 \sin^2 x} du$$

$$I = \int_0^{\frac{\pi}{2}} \frac{(\frac{\pi}{2}-x)^2 \cos^2 x}{(\frac{\pi}{2}-x)^2 \cos^2 x + x^2 \sin^2 x} dx \dots (2)$$

Adding (1) and (2) we get:

$$2I = \int_0^{\frac{\pi}{2}} \frac{x^2 \sin^2 x}{x^2 \sin^2 x + (\frac{\pi}{2}-x)^2 \cos^2 x} dx + \int_0^{\frac{\pi}{2}} \frac{(\frac{\pi}{2}-x)^2 \cos^2 x}{(\frac{\pi}{2}-x)^2 \cos^2 x + x^2 \sin^2 x} dx$$

$$2I = \int_0^{\frac{\pi}{2}} \frac{x^2 \sin^2 x + (\frac{\pi}{2}-x)^2 \cos^2 x}{x^2 \sin^2 x + (\frac{\pi}{2}-x)^2 \cos^2 x} dx = \int_0^{\frac{\pi}{2}} dx = \frac{\pi}{2}, \text{ therefore } I = \frac{\pi}{4}$$

$$93. \int_0^1 \sqrt{\frac{1+x}{1-x}} dx = \int_0^1 \sqrt{\frac{1+x}{1-x}} \times \frac{\sqrt{1+x}}{\sqrt{1+x}} dx = \int_0^1 \frac{1+x}{\sqrt{1-x^2}} = \int_0^1 \frac{1}{\sqrt{1-x^2}} + \int_0^1 \frac{x}{\sqrt{1-x^2}}$$

$$\int_0^1 \frac{x}{\sqrt{1-x^2}} dx = [\arcsin x - \sqrt{1-x^2}]_0^1 = \frac{\pi}{2} - (-1) = 1 + \frac{\pi}{2}$$

$$94. I = \int_0^1 \frac{1}{\sqrt{x}\sqrt{1-x}} dx, \text{ let } x = \sin^2 \theta, \text{ then } dx = 2 \sin \theta \cos \theta d\theta$$

For $x = 0$ we get $\theta = 0$ and when $x = 1$, we get $\theta = \frac{\pi}{2}$, so:

$$I = \int_0^{\frac{\pi}{2}} \frac{1}{\sqrt{\sin^2 \theta} \sqrt{1-\cos^2 \theta}} 2 \sin \theta \cos \theta d\theta = \int_0^{\frac{\pi}{2}} \frac{1}{\sin \theta \cos \theta} 2 \sin \theta \cos \theta d\theta = \int_0^{\frac{\pi}{2}} 2 d\theta$$

$$I = 2[\theta]_0^{\frac{\pi}{2}} = 2\left(\frac{\pi}{2}\right) = \pi$$

95. $I = \int_0^{\frac{\pi}{4}} (\sqrt{\tan x} + \sqrt{\cot x}) dx$, let $t^2 = \tan x$, then $2tdt = \sec^2 x dx = (1 + \tan^2 x)dx$

So, $2tdt = (1 + t^4)dx$, for $x = 0, t = 0$ and for $x = \frac{\pi}{4}, t = 1$, then:

$$I = \int_0^1 \left(t + \frac{1}{t}\right) \frac{2t}{1+t^4} dt = 2 \int_0^1 \frac{t^2+1}{t^4+1} dt = 2 \int_0^1 \frac{1+\frac{1}{t^2}}{t^2+\frac{1}{t^2}} dt = 2 \int_0^1 \frac{1+\frac{1}{t^2}}{\left(t-\frac{1}{t}\right)^2+2} dt$$

$$I = 2 \int_0^1 \frac{\left(\frac{t-1}{t}\right)'}{\left(\frac{t-1}{t}\right)^2+(\sqrt{2})^2} dt = 2 \left[\frac{1}{\sqrt{2}} \arctan \left[\frac{1}{\sqrt{2}} \left(t - \frac{1}{t} \right) \right] \right]_0^1 = \sqrt{2} [\tan^{-1} 0 - \tan^{-1}(-\infty)]$$

$$I = \sqrt{2} \left(0 + \frac{\pi}{2} \right) = \frac{\pi}{\sqrt{2}}$$

96. $I = \int_0^{+\infty} \frac{\ln(x+\frac{1}{x})}{1+x^2} dx$, let $x = \tan \theta$, then $dx = \sec^2 \theta d\theta$, then:

$$I = \int_0^{\frac{\pi}{2}} \frac{\frac{\pi \ln(\tan \theta + \frac{1}{\tan \theta})}{1+\tan^2 \theta}}{\sec^2 \theta} \sec^2 \theta d\theta = \int_0^{\frac{\pi}{2}} \frac{\pi \ln(\tan \theta + \cot \theta)}{\sec^2 \theta} \sec^2 \theta d\theta = \int_0^{\frac{\pi}{2}} \ln(\tan \theta + \cot \theta) d\theta$$

$$I = \int_0^{\frac{\pi}{2}} \ln \left(\frac{\sin \theta}{\cos \theta} + \frac{\cos \theta}{\sin \theta} \right) d\theta = \int_0^{\frac{\pi}{2}} \ln \left(\frac{\sin^2 \theta + \cos^2 \theta}{\sin \theta \cos \theta} \right) d\theta = \int_0^{\frac{\pi}{2}} \ln \left(\frac{1}{\sin \theta \cos \theta} \right) d\theta$$

$$I = - \int_0^{\frac{\pi}{2}} \ln(\sin \theta \cos \theta) d\theta = - \left[\int_0^{\frac{\pi}{2}} \ln(\sin \theta) d\theta + \int_0^{\frac{\pi}{2}} \ln(\cos \theta) d\theta \right]$$

But $\int_0^{\frac{\pi}{2}} \ln(\sin \theta) d\theta$ was solved previously in the exercises of this chapter and the result

was $\int_0^{\frac{\pi}{2}} \ln(\sin \theta) d\theta = -\frac{\pi}{2} \ln 2$, moreover using the property

$$\int_0^a f(x) dx = \int_0^a f(a-x) dx \text{ we get } \int_0^{\frac{\pi}{2}} \ln(\cos \theta) d\theta = -\frac{\pi}{2} \ln 2$$

$$\text{Therefore } I = - \left[-\frac{\pi}{2} \ln 2 - \frac{\pi}{2} \ln 2 \right] = \pi \ln 2$$

97. **First Method:** $I = \int_{-\infty}^{+\infty} \frac{dx}{(x^2+1)^2} = 2 \int_0^{+\infty} \frac{dx}{(x^2+1)^2} = 2J$, let $u = \frac{1}{x}$, so $x = \frac{1}{u}$ and

$$dx = -\frac{1}{u^2} du, \text{ then:}$$

$$J = - \int_{+\infty}^0 \frac{1}{\left(\frac{1}{u^2}+1\right)^2} \frac{1}{u^2} du = \int_0^{+\infty} \frac{\frac{1}{u^2}}{\left(\frac{u^2+1}{u^2}\right)^2} du = \int_0^{+\infty} \frac{u^2}{(u^2+1)^2} du = \int_0^{+\infty} \frac{x^2}{(x^2+1)^2} dx$$

$$J + J = \int_0^{+\infty} \frac{dx}{(x^2+1)^2} + \int_0^{+\infty} \frac{x^2}{(x^2+1)^2} dx = \int_0^{+\infty} \frac{1+x^2}{(x^2+1)^2} dx = \int_0^{+\infty} \frac{1}{x^2+1} dx$$

$$2J = [\arctan x]_0^{+\infty} = \frac{\pi}{2}, \text{ so } J = \frac{\pi}{4}, \text{ therefore } I = 2J = \frac{\pi}{2}$$

Second Method: $I = \int_{-\infty}^{+\infty} \frac{dx}{(x^2+1)^2} = 2 \int_0^{+\infty} \frac{dx}{(x^2+1)^2}$, let $x = \tan t$, then $dx = \sec^2 t dt$

$$\text{For } x = 0, t = 0 \text{ and for } x = +\infty, t = \frac{\pi}{2}, \text{ so we get:}$$

$$I = 2 \int_0^{\frac{\pi}{2}} \frac{\sec^2 t}{(1+\tan^2 x)^2} dt = 2 \int_0^{\frac{\pi}{2}} \frac{\sec^2 t}{(\sec^2 t)^2} dt = 2 \int_0^{\frac{\pi}{2}} \frac{1}{\sec^2 t} dt = 2 \int_0^{\frac{\pi}{2}} \cos^2 t dt$$

$$I = \int_0^{\frac{\pi}{2}} (1 + \cos 2t) dt = \left[t + \frac{1}{2} \sin 2t \right]_0^{\frac{\pi}{2}} = \left[\frac{\pi}{2} + \frac{1}{2} \sin \pi \right] - [0 - 0] = \frac{\pi}{2}$$

98. $I = \int_0^{\frac{\pi}{2}} \frac{\sin^2 x}{\sin x + \cos x} dx \dots (1)$

Let $u = \frac{\pi}{2} - x$, then $du = -dx$, for $x = 0$, $u = \frac{\pi}{2} - 0 = \frac{\pi}{2}$ and for $x = \frac{\pi}{2}$, $u = \frac{\pi}{2} - \frac{\pi}{2} = 0$, then:

$$I = \int_{\frac{\pi}{2}}^0 \frac{\sin^2(\frac{\pi}{2}-u)}{\sin(\frac{\pi}{2}-u)+\cos(\frac{\pi}{2}-u)} (-du) = \int_0^{\frac{\pi}{2}} \frac{\cos^2 u}{\cos u + \sin u} du = \int_0^{\frac{\pi}{2}} \frac{\cos^2 x}{\sin x + \cos x} dx \dots (2)$$

Adding (1) and (2) we get $2I = \int_0^{\frac{\pi}{2}} \frac{\sin^2 x + \cos^2 x}{\sin x + \cos x} dx = \int_0^{\frac{\pi}{2}} \frac{1}{\sin x + \cos x} dx$

Let $t = \tan\left(\frac{x}{2}\right)$, then $\sin x = \frac{2t}{1+t^2}$, $\cos x = \frac{1-t^2}{1+t^2}$ and $dx = \frac{2}{1+t^2} dt$

For $x = 0$, $t = \tan 0 = 0$ and for $x = \frac{\pi}{2}$, $t = \tan\left(\frac{\pi}{4}\right) = 1$, then:

$$2I = \int_0^1 \frac{1}{\frac{2t}{1+t^2} + \frac{1-t^2}{1+t^2}} \frac{2}{1+t^2} dt = 2 \int_0^1 \frac{1}{(\sqrt{2})^2 - (t-1)^2} dt = \left[2 \times \frac{1}{2\sqrt{2}} \ln \left| \frac{\sqrt{2}+t-1}{\sqrt{2}-t+1} \right| \right]_0^1$$

$$2I = \frac{1}{\sqrt{2}} \ln |1| - \frac{1}{\sqrt{2}} \ln \left| \frac{\sqrt{2}-1}{\sqrt{2}+1} \right| = -\frac{1}{\sqrt{2}} \ln \left[\frac{1}{(\sqrt{2}+1)^2} \right] = \frac{2}{\sqrt{2}} \ln(\sqrt{2} + 1), \text{ so } I = \frac{\ln(1+\sqrt{2})}{\sqrt{2}}$$

99. $I = \int_0^{\pi} \frac{(2x+1)\sin^3 x}{\cos^2 x + 1} dx$

Let $u = \pi - x$, then $du = -dx$, for $x = 0$, $u = \pi$ and for $x = \pi$, $u = 0$, so:

$$\begin{aligned} I &= \int_{\pi}^0 \frac{[2(\pi-u)+1]\sin^3(\pi-u)}{\cos^2(\pi-u)+1} (-du) = \int_0^{\pi} \frac{(2\pi-2u+1)\sin^3 u}{\cos^2 u + 1} du \\ &= \int_0^{\pi} \frac{(2\pi+2-2u-1)\sin^3 u}{\cos^2 u + 1} du = 2(\pi+1) \int_0^{\pi} \frac{\sin^3 u}{\cos^2 u + 1} du - \int_0^{\pi} \frac{(2u+1)\sin^3 u}{\cos^2 u + 1} du \end{aligned}$$

$$I = 2(\pi+1) \int_0^{\pi} \frac{\sin^3 x}{\cos^2 x + 1} dx - \int_0^{\pi} \frac{(2x+1)\sin^3 x}{\cos^2 x + 1} dx, \text{ so}$$

$$I = 2(\pi+1) \int_0^{\pi} \frac{\sin^3 x}{\cos^2 x + 1} dx - I, \text{ then } 2I = 2(\pi+1) \int_0^{\pi} \frac{\sin^3 x}{\cos^2 x + 1} dx$$

$$I = (\pi+1) \int_0^{\pi} \frac{\sin^3 x}{\cos^2 x + 1} dx = (\pi+1) \int_0^{\pi} \frac{\sin^2 x}{\cos^2 x + 1} \sin x dx$$

$$I = (\pi+1) \int_0^{\pi} \frac{1-\cos^2 x}{\cos^2 x + 1} \sin x dx = (\pi+1) \int_0^{\pi} \frac{1-\cos^2 x+1-1}{\cos^2 x + 1} \sin x dx$$

$$I = (\pi+1) \int_0^{\pi} \frac{[-(\cos^2 x+1)+2]}{\cos^2 x + 1} \sin x dx = (\pi+1) \int_0^{\pi} \left(\frac{2 \sin x}{\cos^2 x + 1} - \sin x \right) dx$$

$$I = (\pi+1) \int_0^{\pi} \left(-2 \frac{(\cos x)'}{1+(\cos x)^2} - \sin x \right) dx = (\pi+1) [-2 \arctan(\cos x) + \cos x]_0^{\pi}$$

$$I = (\pi + 1)[-2 \arctan(-1) - 1 - (-2 \arctan 1 + 1)] = (\pi + 1) \left(2 \frac{\pi}{4} - 1 + 2 \frac{\pi}{4} - 1 \right)$$

$$I = (\pi + 1)(\pi - 2)$$

100. $I = \int_0^{\frac{\pi}{4}} \frac{1}{(\sec x + \tan x)^2} dx = \int_0^{\frac{\pi}{4}} \frac{1}{(\sec x + \tan x)^2} \times \frac{(\sec x - \tan x)^2}{(\sec x - \tan x)^2} dx$

$$I = \int_0^{\frac{\pi}{4}} \frac{(\sec x - \tan x)^2}{(\sec x + \tan x)^2 (\sec x - \tan x)^2} dx = \int_0^{\frac{\pi}{4}} \frac{(\sec x - \tan x)^2}{[(\sec x + \tan x)(\sec x - \tan x)]^2} dx$$

$$I = \int_0^{\frac{\pi}{4}} \frac{(\sec x - \tan x)^2}{\sec^2 x - \tan^2 x} dx, \text{ but } \sec^2 x - \tan^2 x = 1, \text{ then we get:}$$

$$I = \int_0^{\frac{\pi}{4}} (\sec x - \tan x)^2 dx = \int_0^{\frac{\pi}{4}} (\sec^2 x - 2 \tan x \sec x + \tan^2 x) dx$$

$$I = \int_0^{\frac{\pi}{4}} (\sec^2 x - 2 \tan x \sec x + \sec^2 x - 1) dx = \int_0^{\frac{\pi}{4}} (2 \sec^2 x - 2 \tan x \sec x - 1) dx$$

$$I = [2 \tan x - 2 \sec x - x]_0^{\frac{\pi}{4}} = \left(2 - 2\sqrt{2} - \frac{\pi}{4} \right) - (0 - 2 - 0) = 4 - 2\sqrt{2} - \frac{\pi}{4}$$

101. $I = \int_0^{\pi} \frac{\ln(x+\pi)}{x^2+\pi^2} dx = \int_0^{\pi} \frac{\ln[\pi(\frac{x}{\pi}+1)]}{x^2+\pi^2} dx = \int_0^{\pi} \frac{\ln \pi + \ln(\frac{x}{\pi}+1)}{x^2+\pi^2} dx$

$$I = \ln \pi \int_0^{\pi} \frac{1}{x^2+\pi^2} dx + \int_0^{\pi} \frac{\ln(\frac{x}{\pi}+1)}{x^2+\pi^2} dx = \ln \pi \left[\frac{1}{\pi} \arctan \left(\frac{x}{\pi} \right) \right]_0^{\pi} + J = \ln \pi \left(\frac{1}{\pi} \frac{\pi}{4} \right) + J$$

$$I = \frac{\ln \pi}{4} + J, \text{ with } J = \int_0^{\pi} \frac{\ln(\frac{x}{\pi}+1)}{x^2+\pi^2} dx, \text{ let } u = \frac{x}{\pi}, \text{ then } dx = \pi du, \text{ for } x = 0, u = 0 \text{ and for}$$

$$x = \pi, u = 1, \text{ so } J = \int_0^1 \frac{\ln(u+1)}{\pi^2 u^2 + \pi^2} \pi du = \int_0^1 \frac{\ln(u+1)}{\pi u^2 + \pi} du = \frac{1}{\pi} \int_0^1 \frac{\ln(u+1)}{u^2 + 1} du$$

$$J = \frac{1}{\pi} \int_0^1 \frac{\ln(x+1)}{x^2+1} dx, \text{ but } \int_0^1 \frac{\ln(x+1)}{x^2+1} dx \text{ was solved previously in this chapter such that}$$

$$\int_0^1 \frac{\ln(x+1)}{x^2+1} dx = \frac{\pi}{8} \ln 2, \text{ so } I = \frac{\ln \pi}{4} + \frac{1}{\pi} \left(\frac{\pi}{8} \ln 2 \right) = \frac{\ln \pi}{4} + \frac{\ln 2}{8}$$

102. $I = \int_e^{e^2} \left(\frac{1}{\ln x} + \ln(\ln x) \right) dx = \int_e^{e^2} \frac{1}{\ln x} dx + \int_e^{e^2} \ln(\ln x) dx = \int_e^{e^2} \frac{1}{\ln x} dx + J$

$$J = \int_e^{e^2} \ln(\ln x) dx, \text{ let } u = \ln(\ln x), \text{ then } u' = \frac{1}{x \ln x} \text{ and let } v' = 1, \text{ so } v = x, \text{ so:}$$

$$J = [x \ln(\ln x)]_e^{e^2} - \int_e^{e^2} x \frac{1}{x \ln x} dx = e^2 \ln(\ln e^2) - e \ln(\ln e) - \int_e^{e^2} \frac{1}{\ln x} dx$$

$$J = e^2 \ln 2 - e \ln 1 - \int_e^{e^2} \frac{1}{\ln x} dx = e^2 \ln 2 - \int_e^{e^2} \frac{1}{\ln x} dx, \text{ therefore:}$$

$$I = \int_e^{e^2} \frac{1}{\ln x} dx + e^2 \ln 2 - \int_e^{e^2} \frac{1}{\ln x} dx = e^2 \ln 2$$

103. $I = \int_0^{\frac{\pi}{2}} \frac{\frac{1}{\sqrt{2}} \arcsin \frac{x}{\sqrt{3}}}{(1-x^2)^{\frac{3}{2}}} dx, \text{ let } x = \sin \theta, \text{ then } dx = \cos \theta d\theta, \text{ for } x = 0, \text{ we get } \theta = 0$

$$\text{and for } x = \frac{1}{\sqrt{2}} \text{ we get } \theta = \frac{\pi}{4}, \text{ so } I = \int_0^{\frac{\pi}{4}} \frac{\theta}{(1-\sin^2 \theta)^{\frac{3}{2}}} \cos \theta d\theta = \int_0^{\frac{\pi}{4}} \frac{\theta}{(\cos^2 \theta)^{\frac{3}{2}}} \cos \theta d\theta$$

$$I = \int_0^{\frac{\pi}{4}} \frac{\theta}{\cos^3 \theta} \cos \theta d\theta = \int_0^{\frac{\pi}{4}} \frac{\theta}{\cos^2 \theta} d\theta = \int_0^{\frac{\pi}{4}} \theta \sec^2 \theta d\theta$$

Let $u = \theta$, then $u' = 1$ and let $v' = \sec^2 \theta$, then $v = \tan \theta$, then we get:

$$I = [\theta \tan \theta]_0^{\frac{\pi}{4}} - \int_0^{\frac{\pi}{4}} \tan \theta \, d\theta = \left(\frac{\pi}{4} - 0\right) - [\ln(\cos \theta)]_0^{\frac{\pi}{4}} = \frac{\pi}{4} - \left[\ln\left(\frac{1}{\sqrt{2}}\right) - \ln 1\right]$$

$$I = \frac{\pi}{4} - \frac{1}{2} \ln 2$$

104. $I = \int_0^{2\pi} e^x \sin\left(\frac{\pi}{4} + \frac{x}{2}\right) dx$

Let $u = \sin\left(\frac{\pi}{4} + \frac{x}{2}\right)$, then $u' = \frac{1}{2} \cos\left(\frac{\pi}{4} + \frac{x}{2}\right)$ and let $v' = e^x$ so $v = e^x$, then:

$$I = \left[e^x \sin\left(\frac{\pi}{4} + \frac{x}{2}\right)\right]_0^{2\pi} - \frac{1}{2} \int_0^{2\pi} e^x \cos\left(\frac{\pi}{4} + \frac{x}{2}\right) dx$$

$$I = \left[e^{2\pi} \sin\left(\frac{5\pi}{4}\right) - \sin\left(\frac{\pi}{4}\right)\right] - \frac{1}{2} J = \left(-\frac{e^{2\pi}}{\sqrt{2}} - \frac{1}{\sqrt{2}}\right) - \frac{1}{2} J = -\left(\frac{e^{2\pi}+1}{\sqrt{2}}\right) - \frac{1}{2} J$$

Integrating $J = \int_0^{2\pi} e^x \cos\left(\frac{\pi}{4} + \frac{x}{2}\right) dx$

Let $u = \cos\left(\frac{\pi}{4} + \frac{x}{2}\right)$, then $u' = -\frac{1}{2} \sin\left(\frac{\pi}{4} + \frac{x}{2}\right)$ and let $v' = e^x$ so $v = e^x$, then:

$$J = \left[e^x \cos\left(\frac{\pi}{4} + \frac{x}{2}\right)\right]_0^{2\pi} + \frac{1}{2} \int_0^{2\pi} e^x \sin\left(\frac{\pi}{4} + \frac{x}{2}\right) dx, \text{ so:}$$

$$I = -\left(\frac{e^{2\pi}+1}{\sqrt{2}}\right) - \frac{1}{2} \left[\left[e^x \cos\left(\frac{\pi}{4} + \frac{x}{2}\right)\right]_0^{2\pi} + \frac{1}{2} \int_0^{2\pi} e^x \sin\left(\frac{\pi}{4} + \frac{x}{2}\right) dx \right]$$

$$I = -\left(\frac{e^{2\pi}+1}{\sqrt{2}}\right) - \frac{1}{2} \left[\left(-\frac{e^{2\pi}}{\sqrt{2}} - \frac{1}{\sqrt{2}}\right) + \frac{1}{2} I \right], \text{ so } I = -\left(\frac{e^{2\pi}+1}{\sqrt{2}}\right) + \frac{1}{2} \left(\frac{e^{2\pi}+1}{\sqrt{2}}\right) - \frac{1}{4} I, \text{ then:}$$

$$I + \frac{1}{4} I = -\frac{e^{2\pi}+1}{2\sqrt{2}}, \text{ so, } \frac{5}{4} I = -\frac{e^{2\pi}+1}{2\sqrt{2}}, \text{ therefore } I = -\frac{\sqrt{2}}{5} (e^{2\pi} + 1)$$

105. $I = \int_1^e \left[\left(\frac{x}{e}\right)^{2x} - \left(\frac{e}{x}\right)^x\right] \ln x \, dx = \int_1^e \left(\frac{x}{e}\right)^{2x} \ln x \, dx + \int_1^e \left(\frac{e}{x}\right)^x \ln x \, dx = I_1 + I_2$

$$I_1 = \int_1^e \left(\frac{x}{e}\right)^{2x} \ln x \, dx, \text{ let } t = \left(\frac{x}{e}\right)^{2x}, \text{ so } \ln t = 2x \ln\left(\frac{x}{e}\right) \text{ and}$$

$$\left[2 \ln\left(\frac{x}{e}\right) + 2x \times \frac{1}{x} \times \frac{1}{e}\right] = \frac{1}{t} dt \text{ after simplifying we get } dt = 2 \left(\frac{x}{e}\right)^{2x} \ln x \, dx, \text{ so:}$$

$$I_1 = \frac{1}{2} \int_{\frac{1}{e^2}}^1 dt = \frac{1}{2} [t]_{\frac{1}{e^2}}^1 = \frac{1}{2} \left(1 - \frac{1}{e^2}\right)$$

$$I_2 = \int_1^e \left(\frac{e}{x}\right)^x \ln x \, dx, \text{ let } u = \left(\frac{e}{x}\right)^x, \text{ then } \ln u = x \ln\left(\frac{e}{x}\right), \left[\ln\left(\frac{e}{x}\right) + x \times \frac{1}{x} \times \frac{-e}{x^2}\right] dx = \frac{1}{u} du$$

after simplifying we get $du = -\left(\frac{e}{x}\right)^x \ln x \, dx$, then we get:

$$I_2 = - \int_e^1 du = -(1 - e) = e - 1, \text{ so } I = I_1 + I_2 = \frac{1}{2} \left(1 - \frac{1}{e^2}\right) + e - 1$$

106. $I = \int_{\frac{1}{\sqrt{3}}}^{\sqrt{3}} \frac{\tan^{-1}(x^2)}{1+x^2} dx, \text{ let } u = \frac{1}{x}, \text{ then } x = \frac{1}{u} \text{ and } dx = -\frac{1}{u^2} du$

For $x = \sqrt{3}$, $u = \frac{1}{\sqrt{3}}$ and for $x = \frac{1}{\sqrt{3}}$ then $u = \sqrt{3}$, then:

$$I = \int_{\frac{1}{\sqrt{3}}}^{\sqrt{3}} \frac{\frac{1}{\sqrt{3}} \tan^{-1}\left(\frac{1}{u^2}\right)}{1+\frac{1}{u^2}} \left(-\frac{1}{u^2} du\right) = \int_{\frac{1}{\sqrt{3}}}^{\sqrt{3}} \frac{\tan^{-1}\left(\frac{1}{u^2}\right)}{1+u^2} du = \int_{\frac{1}{\sqrt{3}}}^{\sqrt{3}} \frac{\tan^{-1}\left(\frac{1}{x^2}\right)}{1+x^2} dx$$

$$I = \int_{\frac{1}{\sqrt{3}}}^{\frac{\sqrt{3}}{2}} \frac{\pi - \tan^{-1}(x^2)}{1+x^2} dx = \frac{\pi}{2} \int_{\frac{1}{\sqrt{3}}}^{\sqrt{3}} \frac{1}{1+x^2} dx - \int_{\frac{1}{\sqrt{3}}}^{\sqrt{3}} \frac{\tan^{-1}(x^2)}{1+x^2} dx = \frac{\pi}{2} \int_{\frac{1}{\sqrt{3}}}^{\sqrt{3}} \frac{1}{1+x^2} dx - I$$

$$2I = \frac{\pi}{2} [\arctan x]_{\frac{1}{\sqrt{3}}}^{\sqrt{3}} = \frac{\pi}{2} \left(\frac{\pi}{3} - \frac{\pi}{6} \right) = \frac{\pi}{2} \left(\frac{\pi}{6} \right) = \frac{\pi^2}{12}, \text{ therefore } I = \frac{\pi^2}{24}$$

107. $I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{(\pi - 4x) \tan x}{1 - \tan x} dx = 4 \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{(\frac{\pi}{4} - x) \tan x}{1 - \tan x} dx$

Let $u = \frac{\pi}{4} - x$, then $du = -dx$, for $x = -\frac{\pi}{4}$, $u = \frac{\pi}{2}$ and for $x = \frac{\pi}{4}$, $u = 0$, then:

$$I = 4 \int_0^{\frac{\pi}{2}} \frac{u \tan(\frac{\pi}{4}-u)}{1-\tan(\frac{\pi}{4}-u)} (-du) = 4 \int_0^{\frac{\pi}{2}} \frac{u^{1-\tan u}}{1-\frac{1-\tan u}{1+\tan u}} du = 4 \int_0^{\frac{\pi}{2}} \frac{u(1-\tan u)}{2 \tan u} du$$

$$I = 2 \int_0^{\frac{\pi}{2}} u \cot u du - 2 \int_0^{\frac{\pi}{2}} u du = 2[u \ln \sin u]_0^{\frac{\pi}{2}} - 2 \int_0^{\frac{\pi}{2}} \ln \sin u - \frac{\pi^2}{4}$$

$$I = -2 \int_0^{\frac{\pi}{2}} \ln \sin u - \frac{\pi^2}{4} = \pi \ln 2 - \frac{\pi^2}{4} = \pi \left(\ln 2 - \frac{\pi}{4} \right)$$

Remark:

$\int_0^{\frac{\pi}{2}} \ln(\sin x) dx$ was solved previously in this chapter and the answer was $-\frac{\pi}{2} \ln 2$

108. $I = \int_1^{+\infty} \frac{1}{(ax+b)\sqrt{x-1}} dx$, let $u = \sqrt{x-1}$, then $u^2 = x-1$, so $2udu = dx$

For $x = 1$, $u = 0$ and for $x = +\infty$, $u = +\infty$, then:

$$I = \int_0^{+\infty} \frac{2u}{[a(u^2+1)+b]u} du = 2 \int_0^{+\infty} \frac{1}{au^2+(a+b)} du$$

Let $au^2 = (a+b) \tan^2 \theta$, then $u^2 = \left(\frac{a+b}{a} \right) \tan^2 \theta$, so $u = \sqrt{\frac{a+b}{a}} \tan \theta$

then $du = \sqrt{\frac{a+b}{a}} \sec^2 \theta d\theta$, for $u = 0$, $\theta = 0$ and for $u = +\infty$, $u = \frac{\pi}{2}$, so:

$$I = 2 \int_0^{\frac{\pi}{2}} \frac{\sqrt{\frac{a+b}{a}} \sec^2 \theta}{(a+b) \tan^2 \theta + (a+b)} d\theta = 2 \int_0^{\frac{\pi}{2}} \frac{\sqrt{\frac{a+b}{a}} \sec^2 \theta}{(a+b)(\tan^2 \theta + 1)} d\theta = 2 \int_0^{\frac{\pi}{2}} \frac{\sqrt{\frac{a+b}{a}} \sec^2 \theta}{(a+b) \sec^2 \theta} d\theta$$

$$I = 2 \frac{1}{\sqrt{a(a+b)}} \frac{\pi}{2} = \frac{\pi}{\sqrt{a(a+b)}}$$

109. $I = \int_0^{+\infty} \frac{1}{(1+x^a)(1+x^2)} dx \dots (1)$

Let $x = \frac{1}{t}$, then $dx = -\frac{1}{t^2} dt$, for $x = 0$, $t = +\infty$ and for $x = +\infty$, $t = 0$, then:

$$I = \int_{+\infty}^0 \frac{1}{\left(1+\frac{1}{t^a}\right)\left(1+\frac{1}{t^2}\right)} \left(-\frac{1}{t^2} dt\right) = \int_0^{+\infty} \frac{t^2 t^a}{(1+t^a)(1+t^2)} dt = \int_0^{+\infty} \frac{t^2}{(1+t^a)(1+t^2)} dt$$

$$I = \int_0^{+\infty} \frac{x^2}{(1+x^a)(1+x^2)} dx \dots (2) \text{ Adding (1) and (2) we get:}$$

$$2I = \int_0^{+\infty} \frac{1}{(1+x^a)(1+x^2)} dx + \int_0^{+\infty} \frac{x^2}{(1+x^a)(1+x^2)} dx = \int_0^{+\infty} \frac{1+x^2}{(1+x^a)(1+x^2)} dx$$

$$2I = \int_0^{+\infty} \frac{1}{1+x^2} dx = [\arctan x]_0^{+\infty} = \frac{\pi}{2}, \text{ therefore } I = \frac{\pi}{4}$$

$$110. \quad I = \int_0^{+\infty} \frac{x^{n-1}}{(1+x^n)(\pi^2 + \ln^2 x)} dx = \int_0^{+\infty} \frac{\frac{1}{x}(x^n+1)-\frac{1}{x}}{(1+x^n)(\pi^2 + \ln^2 x)} dx$$

$$I = \int_0^{+\infty} \frac{1}{x(\pi^2 + \ln^2 x)} dx - \int_0^{+\infty} \frac{1}{x(1+x^n)(\pi^2 + \ln^2 x)} dx = \int_0^{+\infty} \frac{1}{x(\pi^2 + \ln^2 x)} dx - J$$

$$\text{For } J, \text{ let } x = \frac{1}{t}, \text{ then } dx = -\frac{1}{t^2} dt, \text{ so } J = \int_{+\infty}^0 \frac{1}{\frac{1}{t}\left(1+\left(\frac{1}{t}\right)^n\right)(\pi^2 + \ln^2(\frac{1}{t}))} \left(-\frac{1}{t^2} dt\right)$$

$$J = \int_0^{+\infty} \frac{t^n}{t(1+t^n)(\pi^2 + \ln^2 t)} dt = \int_0^{+\infty} \frac{t^{n-1}}{(1+t^n)(\pi^2 + \ln^2 t)} dt = \int_0^{+\infty} \frac{x^{n-1}}{(1+x^n)(\pi^2 + \ln^2 x)} dx$$

$$\text{So, } J = I, \text{ so } I = \int_0^{+\infty} \frac{1}{x(\pi^2 + \ln^2 x)} dx - I, \text{ then } 2I = \int_0^{+\infty} \frac{1}{x(\pi^2 + \ln^2 x)} dx$$

Let $u = \ln x$, then $du = \frac{1}{x} dx$, for $x = 0, u = -\infty$ and for $x = +\infty, u = +\infty$, then

$$2I = \int_{-\infty}^{+\infty} \frac{1}{\pi^2 + u^2} du = 2 \int_0^{+\infty} \frac{1}{\pi^2 + u^2} du, \text{ so } I = \int_0^{+\infty} \frac{1}{\pi^2 + u^2} du = \frac{1}{\pi} \left[\arctan\left(\frac{u}{\pi}\right) \right]_0^{+\infty}$$

$$\text{Therefore, } I = \frac{1}{\pi} \left(\frac{\pi}{2} \right) = \frac{1}{2}$$

$$111. \quad I = \int_{-2\pi}^{2\pi} \frac{\pi x^2 + \cos^3 x}{1 + e^{\pi x^3}} dx = \int_{-2\pi}^0 \frac{\pi x^2 + \cos^3 x}{1 + e^{\pi x^3}} dx + \int_0^{2\pi} \frac{\pi x^2 + \cos^3 x}{1 + e^{\pi x^3}} dx$$

For $\int_{-2\pi}^0 \frac{\pi x^2 + \cos^3 x}{1 + e^{\pi x^3}} dx$, let $u = -x$, so $du = -dx$, $x = -2\pi, u = 2\pi$ and $x = 0, u = 0$,

$$\text{so } \int_{-2\pi}^0 \frac{\pi x^2 + \cos^3 x}{1 + e^{\pi x^3}} dx = \int_{2\pi}^0 \frac{\pi(-u)^2 + \cos^3(-x)}{1 + e^{\pi(-x)^3}} (-du) = \int_0^{2\pi} \frac{\pi x^2 + \cos^3 x}{1 + e^{-\pi x^3}} dx, \text{ then}$$

$$I = \int_0^{2\pi} \frac{\pi x^2 + \cos^3 x}{1 + e^{-\pi x^3}} dx + \int_0^{2\pi} \frac{\pi x^2 + \cos^3 x}{1 + e^{\pi x^3}} dx = \int_0^{2\pi} \frac{(\pi x^2 + \cos^3 x)e^{\pi x^3}}{1 + e^{\pi x^3}} dx + \int_0^{2\pi} \frac{\pi x^2 + \cos^3 x}{1 + e^{\pi x^3}} dx$$

$$I = \int_0^{2\pi} \frac{(\pi x^2 + \cos^3 x)e^{\pi x^3} + x^2 + \cos^3 x}{1 + e^{\pi x^3}} dx = \int_0^{2\pi} \frac{(\pi x^2 + \cos^3 x)(e^{\pi x^3} + 1)}{1 + e^{\pi x^3}} dx$$

$$I = \int_0^{2\pi} (\pi x^2 + \cos^3 x) dx = \pi \int_0^{2\pi} x^2 dx + \int_{-\pi}^{\pi} \cos^3 x dx = \pi \left[\frac{x^3}{3} \right]_0^{2\pi} + 0 = \frac{8\pi^4}{3}$$

$$112. \quad I = \int_0^{\frac{\pi}{2}} \frac{\sin x}{(\sin x + \cos x)^3} dx \dots (1)$$

Let $u = \frac{\pi}{2} - x$, then $du = -dx$, for $x = 0, u = \frac{\pi}{2} - 0 = \frac{\pi}{2}$ and for $x = \frac{\pi}{2}, u = \frac{\pi}{2} - \frac{\pi}{2} = 0$, then:

$$I = \int_{\frac{\pi}{2}}^0 \frac{\sin(\frac{\pi}{2}-u)}{\left(\sin(\frac{\pi}{2}-u) + \cos(\frac{\pi}{2}-u)\right)^3} (-du) = \int_0^{\frac{\pi}{2}} \frac{\cos u}{(\cos u + \sin u)^3} du = \int_0^{\frac{\pi}{2}} \frac{\cos x}{(\sin x + \cos x)^3} dx \dots (2)$$

$$\text{Adding (1) and (2) we get } 2I = \int_0^{\frac{\pi}{2}} \frac{\sin x + \cos x}{(\sin x + \cos x)^3} dx = \int_0^{\frac{\pi}{2}} \frac{1}{(\sin x + \cos x)^2} dx$$

$$2I = \int_0^{\frac{\pi}{2}} \frac{1}{\sin^2 x + \cos^2 x + 2 \sin x \cos x} dx = \int_0^{\frac{\pi}{2}} \frac{1}{1 + \sin 2x} dx$$

Let $t = \tan x$, then $\sin 2x = \frac{2t}{1+t^2}$ and $dx = \frac{1}{1+t^2} dt$, for $x = 0, t = 0$, for $x = \frac{\pi}{2}, t = +\infty$, then $2I = \int_0^{+\infty} \frac{1}{1+\frac{2t}{1+t^2}} \frac{1}{1+t^2} dt = \int_0^{+\infty} \frac{1}{(t+1)^2} dt = \left[-\frac{1}{t+1} \right] = 1$, so $I = \frac{1}{2}$

$$113. \quad I = \int_0^{\pi} \frac{x}{\tan^2 x - 1} dx, \text{ let } t = \pi - x, \text{ then } dt = -dx, \text{ for } x = 0, t = \pi, \text{ for } x = \pi, t = 0, \text{ so: } I = \int_{\pi}^0 \frac{\pi-t}{\tan^2(\pi-t)-1} (-dt) = \int_0^{\pi} \frac{\pi-t}{\tan^2 t - 1} dt = \int_0^{\pi} \frac{\pi-x}{\tan^2 x - 1} dx, \text{ then}$$

$$I = \pi \int_0^{\pi} \frac{1}{\tan^2 t - 1} dt - \int_0^{\pi} \frac{x}{\tan^2 x - 1} dx = \pi \int_0^{\pi} \frac{1}{\tan^2 x - 1} dx - I, \text{ so } 2I = \pi \int_0^{\pi} \frac{1}{\tan^2 x - 1} dx$$

$$\text{Then } I = \frac{\pi}{2} \int_0^{\pi} \frac{1}{\sec^2 x - 1} dx = \frac{\pi}{2} \int_0^{\pi} \frac{1}{\sec^2 x - 2} dx = -\frac{\pi}{2} \int_0^{\pi} \frac{\cos^2 x}{2 \cos^2 x - 1} dx$$

$$I = -\frac{\pi}{2} \int_0^{\pi} \frac{\frac{1}{2}(2 \cos^2 x - 1) + \frac{1}{2}}{2 \cos^2 x - 1} dx = -\frac{\pi}{2} \int_0^{\pi} \frac{1}{2} dx - \frac{\pi}{4} \int_0^{\pi} \sec 2x dx = -\frac{\pi^2}{4} - \frac{\pi}{8} \int_0^{2\pi} \sec x dx$$

$$I = -\frac{\pi^2}{4} - \frac{\pi}{8} [\ln|\sec u + \tan u|]_0^{2\pi} = -\frac{\pi^2}{4}$$

$$114. \quad I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{\sec x + \cos x}{1 + e^x} dx \dots (1)$$

Let $u = -x$, so $du = -dx$, for $x = -\frac{\pi}{4}, u = \frac{\pi}{4}$ and for $x = \frac{\pi}{4}, u = -\frac{\pi}{4}$, then:

$$I = \int_{\frac{\pi}{4}}^{-\frac{\pi}{4}} \frac{\sec(-u) + \cos(-u)}{1 + e^{-u}} (-du) = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{\sec u + \cos u}{1 + e^u} du = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{(\sec u + \cos u)e^u}{1 + e^u} du$$

$$I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{(\sec x + \cos x)e^x}{1 + e^x} dx \dots (2) \text{ Adding (1) and (2) we get:}$$

$$2I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{\sec x + \cos x}{1 + e^x} dx + \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{(\sec x + \cos x)e^x}{1 + e^x} dx = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{(\sec x + \cos x)(1 + e^x)}{1 + e^x} dx$$

$$2I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} (\sec x + \cos x) dx = [\ln|\sec x + \tan x| + \sin x]_{-\frac{\pi}{4}}^{\frac{\pi}{4}}$$

$$2I = \left[\ln(\sqrt{2} + 1) + \frac{1}{\sqrt{2}} \right] - \left[\ln(\sqrt{2} - 1) - \frac{1}{\sqrt{2}} \right] = \ln\left(\frac{\sqrt{2}+1}{\sqrt{2}-1}\right) + \sqrt{2}, \text{ then}$$

$$I = \frac{1}{2} \left[\ln\left(\frac{\sqrt{2}+1}{\sqrt{2}-1}\right) + \sqrt{2} \right] = \ln \sqrt{\frac{\sqrt{2}+1}{\sqrt{2}-1}} + \frac{1}{\sqrt{2}}$$

$$115. \quad I = \int_0^{\frac{\pi}{2}} \frac{\sin^2 x}{\sin(x + \frac{\pi}{4})} dx = \int_0^{\frac{\pi}{2}} \frac{\sin^2 x}{\sin x \cos(\frac{\pi}{4}) + \cos x \sin(\frac{\pi}{4})} dx = \int_0^{\frac{\pi}{2}} \frac{\sin^2 x}{\frac{1}{\sqrt{2}} \sin x + \frac{1}{\sqrt{2}} \cos x} dx$$

$$I = \int_0^{\frac{\pi}{2}} \frac{\sqrt{2} \sin^2 x}{\sin x + \cos x} dx \dots (1)$$

Let $u = \frac{\pi}{2} - x$, then $du = -dx$, for $x = 0, u = \frac{\pi}{2} - 0 = \frac{\pi}{2}$ and for $x = \frac{\pi}{2}, u = \frac{\pi}{2} - \frac{\pi}{2} = 0$, then:

$$I = \int_{\frac{\pi}{2}}^0 \frac{\sqrt{2} \sin^2(\frac{\pi}{2}-u)}{\sin(\frac{\pi}{2}-u)+\cos(\frac{\pi}{2}-u)} (-du) = \int_0^{\frac{\pi}{2}} \frac{\sqrt{2} \cos^2 u}{\cos u+\sin u} du = \int_0^{\frac{\pi}{2}} \frac{\sqrt{2} \cos^2 x}{\cos x+\sin x} dx \dots (2)$$

Adding (1) and (2) we get $2I = \int_0^{\frac{\pi}{2}} \frac{\sqrt{2} \sin^2 x + \sqrt{2} \cos^2 x}{\sin x+\cos x} dx = \int_0^{\frac{\pi}{2}} \frac{\sqrt{2}}{\cos x+\sin x} dx$

$$2I = \int_0^{\frac{\pi}{2}} \frac{1}{\cos x \cos(\frac{\pi}{4}) + \sin x \sin(\frac{\pi}{4})} dx = \int_0^{\frac{\pi}{2}} \frac{1}{\cos(x-\frac{\pi}{4})} dx$$

Let $t = x - \frac{\pi}{4}$, then $dx = dt$, for $x = 0$, $t = -\frac{\pi}{4}$ and for $x = \frac{\pi}{2}$, $t = \frac{\pi}{4}$, then:

$$2I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{1}{\cos t} dt = 2 \int_0^{\frac{\pi}{4}} \frac{1}{\cos t} dt = 2 \int_0^{\frac{\pi}{4}} \sec t dt = 2[\ln(\tan t + \sec t)]_0^{\frac{\pi}{4}}$$

$$\text{Then } I = \ln\left(\tan\frac{\pi}{4} + \sec\frac{\pi}{4}\right) - \ln(\tan 0 + \sec 0) = \ln(1 + \sqrt{2}) - \ln 1 = \coth^{-1}(\sqrt{2})$$

116. $I = \int_{-1}^1 e^{\sin^{-1}(x)} dx$, let $u = \sin^{-1} x$, then $x = \sin u$ and $dx = \cos u du$

For $x = -1$, $u = -\frac{\pi}{2}$ and for $x = 1$, $u = \frac{\pi}{2}$, then:

$$I = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} e^u \cos u du = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} e^x \cos x dx$$

Let $J = \int e^x \cos x$, integration by parts: $J = e^x \cos x - \int e^x(-\sin x)dx$

$$J = e^x \cos x + \int e^x \sin x dx = e^x \sin x + [e^x \sin x - \int e^x \cos x dx]$$

So, $J = e^x \cos x + e^x \sin x - J + k$, so $2J = e^x(\cos x + \sin x) + k$, so

$$J = \frac{1}{2} e^x (\cos x + \sin x) + c, \text{ then we get: } I = \left[\frac{1}{2} e^x (\cos x + \sin x) \right]_{-\frac{\pi}{2}}^{\frac{\pi}{2}}$$

$$I = \frac{1}{2} e^{\frac{\pi}{2}} (0+1) - \frac{1}{2} e^{-\frac{\pi}{2}} (0-1) = \frac{1}{2} \left(e^{\frac{\pi}{2}} + e^{-\frac{\pi}{2}} \right) = \cosh\left(\frac{\pi}{2}\right)$$

117. $I_n = \int_{-\pi}^{\pi} \frac{\sin(nx)}{(1+2^x)\sin x} dx = \int_0^{\pi} \frac{\sin(nx)}{(1+2^x)\sin x} dx + \int_{-\pi}^0 \frac{\sin(nx)}{(1+2^x)\sin x} dx$, where $n \in \mathbb{N}$

For the second integral we make the change of variable $t = -x$, so $dt = -dx$. then we

$$\text{get } I_n = \int_0^{\pi} \frac{\sin(nx)}{(1+2^x)\sin x} dx + \int_0^{\pi} \frac{\sin(nt)}{(1+2^{-t})\sin t} dt$$

$$I_n = \int_0^{\pi} \frac{\sin(nx)}{(1+2^x)\sin x} dx + \int_0^{\pi} \frac{\sin(nx)}{(1+2^{-x})\sin x} dx = \int_0^{\pi} \frac{\sin(nx)}{(1+2^x)\sin x} dx + \int_0^{\pi} \frac{2^x \sin(nx)}{(1+2^x)\sin x} dx$$

$$I_n = \int_0^{\pi} \frac{\sin(nx) + 2^x \sin(nx)}{(1+2^x)\sin x} dx = \int_0^{\pi} \frac{(1+2^x) \sin(nx)}{(1+2^x)\sin x} dx = \int_0^{\pi} \frac{\sin(nx)}{\sin x} dx, \text{ for } n \geq 2, \text{ we have}$$

$$I_n - I_{n-2} = \int_0^{\pi} \frac{\sin(nx) - \sin((n-2)x)}{\sin x} dx 2 \int_0^{\pi} \cos((n-1)x) dx \text{ with } I_0 = 0 \text{ and } I_1 = \pi$$

we conclude that $I_n = \begin{cases} 0 & \text{if } n \text{ is even} \\ \pi & \text{if } n \text{ is odd} \end{cases}$

118. $I = \int_0^{\pi} \ln|1 + \cos x| dx \dots (1)$ let $u = \pi - x$, then $du = -dx$, then we get:

$$I = \int_{\pi}^0 \ln|1 + \cos(\pi - u)| (-du) = \int_0^{\pi} \ln|1 - \cos u| du = \int_0^{\pi} \ln|1 - \cos x| dx \dots (2)$$

Adding (1) and (2) we get: $2I = \int_0^{\pi} \ln|1 + \cos x| dx + \int_0^{\pi} \ln|1 - \cos x| dx$

$$2I = \int_0^{\pi} \ln|(1 - \cos x)(1 + \cos x)| dx = \int_0^{\pi} \ln|1 - \cos^2 x| dx = \int_0^{\pi} \ln \sin^2 x dx$$

$$2I = \int_0^\pi \ln\left(\frac{1-\cos 2x}{2}\right) dx = \int_0^\pi [\ln(1 - \cos 2x) - \ln 2] dx$$

$$2I = \int_0^\pi \ln(1 - \cos 2x) dx - \pi \ln 2, 2I = J - \pi \ln 2, \text{ with } J = \int_0^\pi \ln(1 - \cos 2x) dx$$

$$\text{Let } t = 2x, \text{ then } dt = 2dx, \text{ then } J = \frac{1}{2} \int_0^{2\pi} \ln(1 - \cos t) dt = \frac{1}{2} \int_0^{2\pi} \ln(1 - \cos x) dx$$

$$\text{then } J = \frac{1}{2} 2 \int_0^\pi \ln(1 - \cos x) dx = \int_0^\pi \ln(1 - \cos x) dx = I$$

So, $2I = I - \pi \ln 2$, therefore $I = -\pi \ln 2$

$$119. \quad I = \int_0^{\frac{\pi}{2}} \frac{1}{1 + a \csc^2 x} dx = \int_0^{\frac{\pi}{2}} \frac{1}{1 + a \frac{1}{\sin^2 x}} dx = \int_0^{\frac{\pi}{2}} \frac{\sin^2 x}{\sin^2 x + a} dx = \int_0^{\frac{\pi}{2}} \frac{(\sin^2 x + a) - a}{\sin^2 x + a} dx$$

$$I = \int_0^{\frac{\pi}{2}} \frac{\sin^2 x + a}{\sin^2 x + a} dx - \int_0^{\frac{\pi}{2}} \frac{a}{\sin^2 x + a} dx = \int_0^{\frac{\pi}{2}} dx - a \int_0^{\frac{\pi}{2}} \frac{1}{\sin^2 x + a} dx = \frac{\pi}{2} - aJ, \text{ where}$$

$$J = \int_0^{\frac{\pi}{2}} \frac{1}{\sin^2 x + a} dx = \int_0^{\frac{\pi}{2}} \frac{1}{\frac{1}{\csc^2 x} + a} dx = \int_0^{\frac{\pi}{2}} \frac{\csc^2 x}{1 + a \csc^2 x} dx = \int_0^{\frac{\pi}{2}} \frac{\csc^2 x}{1 + a(1 + \cot^2 x)} dx$$

$$J = - \int_0^{\frac{\pi}{2}} \frac{-\csc^2 x}{a \cot^2 x + (\sqrt{a+1})^2} dx, \text{ let } u = \cot x, \text{ then } du = -\csc^2 x dx$$

For $x = 0, u = +\infty$ and for $x = \frac{\pi}{2}, u = 0$, then we get:

$$J = - \int_{+\infty}^0 \frac{du}{au^2 + (\sqrt{a+1})^2} = \int_0^{+\infty} \frac{du}{au^2 + (\sqrt{a+1})^2} = \frac{1}{\sqrt{a}\sqrt{a+1}} \left[\arctan \sqrt{\frac{a}{a+1}} u \right]_0^{+\infty}$$

$$J = \frac{1}{\sqrt{a}\sqrt{a+1}} \left(\frac{\pi}{2} - 0 \right) = \frac{\pi}{2} \cdot \frac{1}{\sqrt{a}\sqrt{a+1}}, \text{ therefore}$$

$$I = \frac{\pi}{2} - a \left(\frac{\pi}{2} \cdot \frac{1}{\sqrt{a}\sqrt{a+1}} \right) = \frac{\pi}{2} - \frac{\pi}{2} \sqrt{\frac{a}{a+1}} = \left(1 - \sqrt{\frac{a}{a+1}} \right) \frac{\pi}{2}$$

$$120. \quad I = \int_0^\pi \frac{1}{(x^2 + \pi^2)\sqrt{\pi^2 - x^2}} dx, \text{ let } x = \frac{\pi}{u}, \text{ then } dx = -\frac{\pi}{u^2} du$$

For $x = 0, u = +\infty$ and for $x = \pi, u = 1$, then we get:

$$I = \int_{+\infty}^1 \frac{1}{\left(\frac{\pi^2}{u^2} + \pi^2\right)\sqrt{\pi^2 - \frac{\pi^2}{u^2}}} \left(-\frac{\pi}{u^2} du\right) = \int_1^{+\infty} \frac{\pi}{\left(\frac{\pi^2}{u^2} + \pi^2\right)\sqrt{\pi^2 - \frac{\pi^2}{u^2}}} \frac{dy}{u^2}$$

$$I = \int_1^{+\infty} \frac{\pi}{\frac{\pi^2}{u^2}(u^2 + 1)\sqrt{\frac{\pi^2}{u^2}(u^2 - 1)}} \frac{dy}{u^2} = \int_1^{+\infty} \frac{\pi}{\frac{\pi^2}{u^2}(u^2 + 1)\frac{\pi}{u}\sqrt{u^2 - 1}} \frac{dy}{u^2} = \int_1^{+\infty} \frac{u}{\pi^2(u^2 + 1)\sqrt{u^2 - 1}} du$$

Let $t = \sqrt{u^2 - 1}$, so $t^2 + 1 = u^2$, then $2tdt - 2udu$, for $u = 1, t = 0$, for $u = +\infty, t = +\infty$, so $I = \int_1^{+\infty} \frac{tdt}{\pi^2(t^2 + 2)t} = \int_1^{+\infty} \frac{dt}{\pi^2(t^2 + 2)} = \frac{1}{\pi^2} \left[\frac{1}{\sqrt{2}} \arctan \frac{t}{\sqrt{2}} \right]_1^{+\infty}$

$$I = \frac{1}{\pi^2\sqrt{2}} \left(\frac{\pi}{2} \right) = \frac{\pi}{2\sqrt{2}}$$

121. $I = \int_0^{+\infty} \frac{1-\tanh x}{4\sqrt{\tanh x}} dx$, let $y = \sqrt[4]{\tanh x}$, then $x = \tanh^{-1}(y^4)$, so:

$$dx = \frac{4y^3}{1-y^8} dy, \text{ for } x = +\infty, y = 1 \text{ and for } x = 0, y = 0, \text{ so we get:}$$

$$I = \int_0^1 \frac{1-y^4}{y} \cdot \frac{4y^3}{1-y^8} dy = 4 \int_0^1 \frac{1-y^4}{y} \cdot \frac{y^3}{(1-y^4)(1+y^4)} dy = 4 \int_0^1 \frac{y^2}{1+y^4} dy$$

$$I = 2 \left(\int_0^1 \frac{y^2+1}{1+y^4} dy + \int_0^1 \frac{y^2-1}{1+y^4} dy \right) = 2 \left(\int_0^1 \frac{1+\frac{1}{y^2}}{y^2+\frac{1}{y^2}} dy + \int_0^1 \frac{1-\frac{1}{y^2}}{y^2+\frac{1}{y^2}} dy \right)$$

$$I = 2 \left(\int_0^1 \frac{1+\frac{1}{y^2}}{\left(y-\frac{1}{y}\right)^2+2} dy + \int_0^1 \frac{1-\frac{1}{y^2}}{\left(y+\frac{1}{y}\right)^2-2} dy \right) = 2 \left(\int_0^1 \frac{\left(y-\frac{1}{y}\right)'}{\left(y-\frac{1}{y}\right)^2+2} dy + \int_0^1 \frac{\left(y+\frac{1}{y}\right)'}{\left(y+\frac{1}{y}\right)^2-2} dy \right)$$

$$I = 2 \left[\frac{1}{\sqrt{2}} \arctan \left(\frac{1}{\sqrt{2}} \left(y - \frac{1}{y} \right) \right) - \frac{1}{\sqrt{2}} \tanh^{-1} \left(\frac{1}{\sqrt{2}} \left(y + \frac{1}{y} \right) \right) \right]_0^1 = \frac{2}{\sqrt{2}} \left(\frac{\pi}{2} - \tanh^{-1} \sqrt{2} \right)$$

$$I = \frac{\pi}{\sqrt{2}} - \frac{1}{\sqrt{2}} \ln \left(\frac{\sqrt{2}+1}{\sqrt{2}-1} \right) = \frac{\pi}{\sqrt{2}} + \frac{1}{\sqrt{2}} \ln(3 - 2\sqrt{2})$$

122. $I = \int_0^{+\infty} \frac{\ln(\frac{1+x^{11}}{1+x^3})}{(1+x^2)\ln x} dx$, let $u = \frac{1}{x}$, then $x = \frac{1}{u}$, so $dx = -\frac{1}{u^2} du$

For $x = 0$, $u = +\infty$ and for $x = +\infty$, $u = 0$, then:

$$I = \int_{+\infty}^0 \frac{\ln\left(\frac{1+\frac{1}{u^{11}}}{1+\frac{1}{u^3}}\right)}{\left(1+\frac{1}{u^2}\right)\ln\left(\frac{1}{u}\right)} \left(-\frac{1}{u^2} du\right) = - \int_0^{+\infty} \frac{\ln\left[\frac{\frac{1}{u^{11}}(1+y^{11})}{\frac{1}{u^3}(1+u^3)}\right]}{(1+y^2)\ln y} dy = - \int_0^{+\infty} \frac{\ln\left(\frac{1}{u^8}\right) + \ln\left(\frac{1+y^{11}}{1+y^3}\right)}{(1+y^2)\ln y} dy$$

$$I = - \int_0^{+\infty} \frac{-8\ln y}{(1+y^2)\ln y} dy - \int_0^{+\infty} \frac{\ln\left(\frac{1+y^{11}}{1+y^3}\right)}{(1+y^2)\ln y} dy = 8 \int_0^{+\infty} \frac{1}{1+x^2} dx - \int_0^{+\infty} \frac{\ln\left(\frac{1+x^{11}}{1+x^3}\right)}{(1+x^2)\ln x} dx$$

$$I = 8[\arctan x]_0^{+\infty} - I, \text{ so } 2I = 8\left(\frac{\pi}{2}\right) = 4\pi, \text{ therefore } I = 2\pi$$

123. $I = \int_0^1 \cos^{-1}(\sqrt{1-\sqrt{x}}) dx$, let $u = \sqrt{1-\sqrt{x}}$, so $1-u^2 = \sqrt{x}$, then

$$x = (1-u^2)^2, \text{ so } dx = -4u(1-u^2)du, \text{ for } x = 0, u = 1 \text{ and for } x = 1, u = 0, \text{ so:}$$

$$I = \int_1^0 \cos^{-1}(u) \cdot (-4u(1-u^2)) du = 4 \int_0^1 (u-u^3) \cos^{-1} u du$$

$$\text{Let } t = \cos^{-1} u, \text{ then } \cos t = u \text{ and } du = -\sin t dt, \text{ for } u = 0, t = \frac{\pi}{2} \text{ and for } u = 1, t = 0, \text{ then}$$

$$I = 4 \int_{\frac{\pi}{2}}^0 (\cos t - \cos^3 t) \cdot t \cdot (-\sin t) dt = 4 \int_0^{\frac{\pi}{2}} t(\cos t - \cos^3 t) \sin t dt$$

$$\text{Let } u = t, \text{ then } u' = 1 \text{ and let } v' = (\cos t - \cos^3 t) \sin t, \text{ so } v = -\frac{1}{2} \cos^2 t + \frac{1}{4} \cos^4 t, \text{ then:}$$

$$I = 4 \left[t \left(-\frac{1}{2} \cos^2 t + \frac{1}{4} \cos^4 t \right) \right]_0^{\frac{\pi}{2}} + 4 \int_0^{\frac{\pi}{2}} \left(\frac{1}{2} \cos^2 t - \frac{1}{4} \cos^4 t \right) dt$$

$$I = 0 + 2 \int_0^{\frac{\pi}{2}} \cos^2 t dt - \int_0^{\frac{\pi}{2}} \cos^4 t dt = \int_0^{\frac{\pi}{2}} (1 + \cos 2t) dt - \int_0^{\frac{\pi}{2}} \left(\frac{1+\cos 2t}{2} \right)^2 dt = \frac{5\pi}{16}$$

- 124.** $I = \int_0^\pi \frac{x^2 \sin 2x \sin(\cos x)}{2x-\pi} dx$, let $t = \pi - x$, then $dt = -dx$, then we get:
- $$I = \int_\pi^0 \frac{(\pi-t)^2 \sin 2(\pi-t) \sin\left(\frac{\pi}{2} \cos(\pi-t)\right)}{2(\pi-t)-\pi} (-dt) = \int_0^\pi \frac{(\pi-x)^2 \sin 2(\pi-x) \sin\left(\frac{\pi}{2} \cos(\pi-x)\right)}{2(\pi-x)-\pi} dx$$
- $$I = \int_0^\pi \frac{(2\pi x - \pi^2 - x^2) \sin 2x \sin\left(\frac{\pi}{2} \cos x\right)}{2x-\pi} dx$$
- $$I = \int_0^\pi \frac{\pi(2x-\pi) \sin 2x \sin\left(\frac{\pi}{2} \cos x\right)}{2x-\pi} dx - \int_0^\pi \frac{x^2 \sin 2x \sin\left(\frac{\pi}{2} \cos x\right)}{2x-\pi} dx$$
- $$I = \int_0^\pi \frac{\pi(2x-\pi) \sin 2x \sin\left(\frac{\pi}{2} \cos x\right)}{2x-\pi} dx - I, \text{ then we get}$$
- $$2I = \pi \int_0^\pi \sin 2x \sin\left(\frac{\pi}{2} \cos x\right) dx, \text{ then } I = \frac{\pi}{2} \int_0^\pi \sin 2x \sin\left(\frac{\pi}{2} \cos x\right) dx$$
- $I = -\pi \int_0^\pi -\sin x \cos x \sin\left(\frac{\pi}{2} \cos x\right) dx$, let $u = \cos x$, then $du = -\sin x dx$, so:
- $$I = -\pi \int_1^{-1} u \sin\left(\frac{\pi}{2} u\right) du = \pi \int_{-1}^1 u \sin\left(\frac{\pi}{2} u\right) du$$
- Let $w = u$, then $w' = 1$ and let $y' = \sin\left(\frac{\pi}{2} u\right)$, then $y = -\frac{2}{\pi} \cos\left(\frac{\pi}{2} u\right)$, then:
- $$I = \pi \left\{ \left[-\frac{2u}{\pi} \cos\left(\frac{\pi}{2} u\right) \right]_{-1}^1 + \int_{-1}^1 \frac{2}{\pi} \cos\left(\frac{\pi}{2} u\right) du \right\} = \pi \left[\frac{2}{\pi} \sin\left(\frac{\pi}{2} u\right) \right]_{-1}^1 = \frac{4}{\pi} (1 + 1) = \frac{8}{\pi}$$
- 125.** $I = \int_0^{+\infty} \frac{1}{x^4 + 4x^2 \cosh(2a) + 4} dx$
- $$x^4 + 4x^2 \cosh(2x) + 4 = x^4 + 4x^2 \left(\frac{e^{2a} + e^{-2a}}{2} \right) + 4 = x^4 + 2x^2 e^{2a} + 2x^2 e^{-2a} + 4$$
- $$= x^2(x^2 + 2e^{2a}) + 2e^{-2a}(x^2 + 2e^{2a}) = (x^2 + 2e^{-2a})(x^2 + 2e^{2a}), \text{ then:}$$
- $$I = \int_0^{+\infty} \frac{1}{(x^2 + 2e^{-2a})(x^2 + 2e^{2a})} dx = \frac{1}{2(e^{2a} - e^{-2a})} \int_0^{+\infty} \frac{(x^2 + 2e^{2a}) - (x^2 + 2e^{-2a})}{(x^2 + 2e^{-2a})(x^2 + 2e^{2a})} dx$$
- $$I = \frac{1}{2(e^{2a} - e^{-2a})} \int_0^{+\infty} \frac{1}{x^2 + 2e^{-2a}} dx - \frac{1}{2(e^{2a} - e^{-2a})} \int_0^{+\infty} \frac{1}{x^2 + 2e^{2a}} dx$$
- $$I = \frac{1}{2(e^{2a} - e^{-2a})} \left[\frac{1}{\sqrt{2}e^{-a}} \arctan\left(\frac{x}{\sqrt{2}e^{-a}}\right) \right]_0^{+\infty} - \frac{1}{2(e^{2a} - e^{-2a})} \left[\frac{1}{\sqrt{2}e^a} \arctan\left(\frac{x}{\sqrt{2}e^a}\right) \right]_0^{+\infty}$$
- $$I = \frac{\pi}{4(e^{2a} - e^{-2a})} \left[\frac{1}{\sqrt{2}e^{-a}} - \frac{1}{\sqrt{2}e^a} \right]_0^{+\infty} = \frac{\pi}{4\sqrt{2}(e^{2a} - e^{-2a})} (e^a - e^{-a})$$
- $$I = \frac{\pi}{4\sqrt{2}(e^a + e^{-a})(e^a - e^{-a})} (e^a - e^{-a}) = \frac{\pi}{4\sqrt{2}(e^a + e^{-a})} = \frac{\pi}{8\sqrt{2}\left(\frac{e^a + e^{-a}}{2}\right)} = \frac{\pi}{8\sqrt{2} \cosh a}$$
- 126.** $I = \int_0^{+\infty} \frac{\ln x}{(x+a)^2 + 1} dx = \int_0^{+\infty} \frac{\ln x}{x^2 + 2ax + 1 + a^2} dx$
- Let $x = \frac{1+a^2}{u}$, then $dx = -\frac{1+a^2}{u^2} du$, then we get:
- $$I = \int_{+\infty}^0 \frac{\ln\left(\frac{1+a^2}{u}\right)}{\left(\frac{1+a^2}{u}\right)^2 + 2a\left(\frac{1+a^2}{u}\right) + 1 + a^2} \left(-\frac{1+a^2}{u^2} du\right) = \int_0^{+\infty} \frac{\ln(1+a^2) - \ln u}{(1+u^2) + 2au + u^2} du$$
- $$I = \int_0^{+\infty} \frac{\ln(1+a^2) - \ln x}{(1+x^2) + 2ax + x^2} dx = \ln(1+a^2) \int_0^{+\infty} \frac{dx}{(x+a)^2 + 1} dx - \int_0^{+\infty} \frac{\ln x}{(x+a)^2 + 1} dx, \text{ so}$$

$$I = \ln(1 + a^2) \int_0^{+\infty} \frac{dx}{(x+a)^2+1} dx - I, \text{ then } 2I = \ln(1 + a^2) [\arctan(x + a)]_0^{+\infty}$$

$$2I = \ln(1 + a^2) \left(\frac{\pi}{2} - \arctan a\right), \text{ therefore } I = \frac{1}{2} \ln(1 + a^2) \operatorname{arccot} a$$

$$127. \quad I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{\cos 2x}{(1+\sin^2 x)(1+\cos^2 x)} dx = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{\cos^2 x - \sin^2 x}{(1+\sin^2 x)(1+\cos^2 x)} dx$$

$$I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{1+\cos^2 x - \sin^2 x - 1}{(1+\sin^2 x)(1+\cos^2 x)} dx = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{(1+\cos^2 x) - (1+\sin^2 x)}{(1+\sin^2 x)(1+\cos^2 x)} dx$$

$$I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{1}{1+\sin^2 x} dx - \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{1}{1+\cos^2 x} dx = 2 \left[\int_0^{\frac{\pi}{4}} \frac{1}{1+\sin^2 x} dx - \int_0^{\frac{\pi}{4}} \frac{1}{1+\cos^2 x} dx \right]$$

$$I = 2(J - K), \text{ where } J = \int_0^{\frac{\pi}{4}} \frac{1}{1+\sin^2 x} dx \text{ and } K = \int_0^{\frac{\pi}{4}} \frac{1}{1+\cos^2 x} dx$$

$$J = \int_0^{\frac{\pi}{4}} \frac{1}{1+\sin^2 x} dx = \int_0^{\frac{\pi}{4}} \frac{1}{1+\frac{\tan^2 x}{1+\tan^2 x}} dx = \int_0^{\frac{\pi}{4}} \frac{1}{\frac{1+2\tan^2 x}{1+\tan^2 x}} dx = \int_0^{\frac{\pi}{4}} \frac{1+\tan^2 x}{1+2\tan^2 x} dx$$

$$J = \int_0^{\frac{\pi}{4}} \frac{(\tan x)'}{1+(\sqrt{2}\tan x)^2} dx = \frac{1}{\sqrt{2}} [\arctan(\sqrt{2}\tan x)]_0^{\frac{\pi}{4}}$$

$$K = \int_0^{\frac{\pi}{4}} \frac{1}{1+\cos^2 x} dx = \int_0^{\frac{\pi}{4}} \frac{1}{1+\frac{1}{1+\tan^2 x}} dx = \int_0^{\frac{\pi}{4}} \frac{1}{\frac{2+\tan^2 x}{1+\tan^2 x}} dx = \int_0^{\frac{\pi}{4}} \frac{1+\tan^2 x}{2+\tan^2 x} dx$$

$$J = \int_0^{\frac{\pi}{4}} \frac{(\tan x)'}{(\sqrt{2})^2 + (\tan x)^2} dx = \frac{1}{\sqrt{2}} \left[\arctan \left(\frac{\tan x}{\sqrt{2}} \right) \right]_0^{\frac{\pi}{4}}, \text{ then we get:}$$

$$I = \frac{2}{\sqrt{2}} \left[\arctan(\sqrt{2}\tan x) - \arctan \left(\frac{\tan x}{\sqrt{2}} \right) \right]_0^{\frac{\pi}{4}} = \frac{2}{\sqrt{2}} \left[\arctan(\sqrt{2}) - \arctan \left(\frac{1}{\sqrt{2}} \right) \right]$$

Using $\arctan x - \arctan y = \arctan \left(\frac{x-y}{1+xy} \right)$, we get:

$$\arctan(\sqrt{2}) - \arctan \left(\frac{1}{\sqrt{2}} \right) = \arctan \left[\frac{\sqrt{2}-\frac{1}{\sqrt{2}}}{1+\sqrt{2}\left(\frac{1}{\sqrt{2}}\right)} \right] = \arctan \left(\frac{1}{2\sqrt{2}} \right) = \operatorname{arccot}(2\sqrt{2})$$

Therefore we get: $I = \frac{2}{\sqrt{2}} \operatorname{arccot}(2\sqrt{2}) = \sqrt{2} \operatorname{arccot}(2\sqrt{2})$

$$128. \quad I = \int_{-\infty}^{+\infty} \frac{dx}{(1+x^2)\sqrt{4+3x^2}} = 2 \int_0^{+\infty} \frac{dx}{(1+x^2)\sqrt{4+3x^2}}$$

Let $x = \frac{1}{t} \Rightarrow dx = -\frac{1}{t^2} dt$; for $x = 0 \Rightarrow t = +\infty$ & for $x = +\infty \Rightarrow u = 0$; then:

$$I = 2 \int_0^{+\infty} \frac{dx}{(1+x^2)\sqrt{4+3x^2}} = 2 \int_{+\infty}^0 \frac{-\frac{1}{t^2}}{\left(1+\frac{1}{t^2}\right)\sqrt{4+\frac{3}{t^2}}} dt = 2 \int_0^{+\infty} \frac{1}{(1+t^2)\sqrt{4+\frac{3}{t^2}}} dt$$

$$I = 2 \int_0^{+\infty} \frac{1}{(1+t^2)\sqrt{\frac{1}{t^2}(4t^2+3)}} dt = \int_0^{+\infty} \frac{2t}{(1+t^2)\sqrt{4t^2+3}} dt$$

Let $u^2 = 4t^2 + 3 \Rightarrow 2udu = 8tdt \Rightarrow 2tdt = \frac{1}{2}udu$; for $t = 0 \Rightarrow u = \sqrt{3}$ & for $t = +\infty \Rightarrow u = +\infty$; then we get:

$$I = \int_{\sqrt{3}}^{+\infty} \frac{\frac{1}{2}udu}{\left(1 + \frac{u^2-3}{4}\right) \cdot u} = 2 \int_{\sqrt{3}}^{+\infty} \frac{du}{1+u^2} = 2[\arctan u]_{\sqrt{3}}^{+\infty} = 2\left(\frac{\pi}{2} - \frac{\pi}{3}\right) = 2\left(\frac{\pi}{6}\right) = \frac{\pi}{3}$$

129. $I = \int_0^{+\infty} \frac{x \arctan x}{x^4+x^2+1} dx \dots (1)$

Let $x = \frac{1}{t}$, $dx = -\frac{1}{t^2}dt$, for $x = 0, t = +\infty$ and for $x = +\infty, t = 0$, then:

$$I = - \int_{+\infty}^0 \frac{\frac{1}{t} \arctan\left(\frac{1}{t}\right)}{\frac{1}{t^4} + \frac{1}{t^2} + 1} \frac{1}{t^2} dt = \int_0^{+\infty} \frac{t \arctan\left(\frac{1}{t}\right)}{t^4 + t^2 + 1} dt = \int_0^{+\infty} \frac{x \arctan\left(\frac{1}{x}\right)}{x^4 + x^2 + 1} dx \dots (2)$$

Adding (1) and (2) we get:

$$2I = \int_0^{+\infty} \frac{x \arctan x}{x^4+x^2+1} dx + \int_0^{+\infty} \frac{x \arctan\left(\frac{1}{x}\right)}{x^4+x^2+1} dx = \int_0^{+\infty} \frac{x}{x^4+x^2+1} [\arctan x + \arctan\left(\frac{1}{x}\right)] dx$$

But $\arctan x + \arctan\left(\frac{1}{x}\right) = \frac{\pi}{2}$, then we get:

$$I = \frac{\pi}{2} \int_0^{+\infty} \frac{x}{x^4+x^2+1} dx = \frac{\pi}{4} \int_0^{+\infty} \frac{2x}{x^4+x^2+1} dx, \text{ let } u = x^2, \text{ so } du = 2xdx, \text{ then:}$$

$$2I = \frac{\pi}{4} \int_0^{+\infty} \frac{1}{u^2+u+1} du = \frac{\pi}{4} \int_0^{+\infty} \frac{1}{\left(u+\frac{1}{2}\right)^2 + \left(\frac{\sqrt{3}}{2}\right)^2} du = \frac{\pi}{4} \cdot \frac{2}{\sqrt{3}} \left[\arctan\left(\frac{2}{\sqrt{3}}\left(u+\frac{1}{2}\right)\right) \right]_0^{+\infty}$$

$$2I = \frac{\pi}{2\sqrt{3}} \left(\frac{\pi}{2} - \frac{\pi}{6}\right) = \frac{\pi}{2\sqrt{3}} \left(\frac{\pi}{3}\right) = \frac{\pi^2}{6\sqrt{3}}, \text{ therefore } I = \frac{\pi^2}{12\sqrt{3}}$$

130. $I = \int_0^{+\infty} \frac{\ln x}{(x+a)(x+b)} dx$

Let $u = \frac{ab}{x}$, then $x = \frac{ab}{u}$, so $dx = -\frac{ab}{u^2}du$, for $x = 0, u = +\infty$ and for $x = +\infty, u = 0$

$$\text{So } I = \int_{+\infty}^0 \frac{\ln\left(\frac{ab}{u}\right)}{\left(\frac{ab}{u}+a\right)\left(\frac{ab}{u}+b\right)} \left(-\frac{ab}{u^2}du\right) = \int_0^{+\infty} \frac{\ln(ab)-\ln u}{(u+a)(u+b)\frac{ab}{u^2}} \cdot \frac{ab}{u^2} du = \int_0^{+\infty} \frac{\ln(ab)-\ln u}{(u+a)(u+b)} du$$

$$I = \int_0^{+\infty} \frac{\ln(ab)-\ln x}{(x+a)(x+b)} dx = \int_0^{+\infty} \frac{\ln(ab)}{(x+a)(x+b)} dx - \int_0^{+\infty} \frac{\ln(ab)-\ln x}{(x+a)(x+b)} dx, \text{ then}$$

$$I = \ln(ab) \int_0^{+\infty} \frac{dx}{(x+a)(x+b)} - I, \text{ then } 2I = \ln(ab) \int_0^{+\infty} \frac{dx}{(x+a)(x+b)}$$

$$2I = \frac{\ln(ab)}{a-b} \int_0^{+\infty} \frac{(x+a)-(x+b)}{(x+a)(x+b)} dx = \frac{\ln(ab)}{a-b} \int_0^{+\infty} \left(\frac{1}{x+b} - \frac{1}{x+a}\right) dx$$

$$2I = \frac{\ln(ab)}{a-b} [\ln|x+b| - \ln|x+a|]_0^{+\infty} = \frac{\ln(ab)}{a-b} \left[\ln \left| \frac{x+b}{x+a} \right| \right]_0^{+\infty} = \frac{\ln(ab)}{a-b} \left[-\ln \left(\frac{b}{a} \right) \right]$$

$$2I = \frac{\ln a + \ln b}{a-b} (\ln a - \ln a) = \frac{\ln^2 a - \ln^2 b}{a-b}, \text{ therefore } I = \frac{\ln^2 a - \ln^2 b}{2(a-b)}$$

$$131. \quad I = \int_{-\infty}^{+\infty} \frac{x}{a^2 e^x - b^2 e^{-x}} dx = \int_{-\infty}^{+\infty} \frac{x e^x}{a^2 e^{2x} - b^2} dx$$

Let $u = e^x \Rightarrow x = \ln u \Rightarrow dx = \frac{du}{u}$; for $x = -\infty; u = 0$ & for $x = +\infty; u = +\infty$; so:

$$I = \int_{-\infty}^{+\infty} \frac{x e^x}{a^2 e^{2x} - b^2} dx = \int_0^{+\infty} \frac{u \ln u}{a^2 u^2 - b^2} \cdot \frac{1}{u} du = \int_0^{+\infty} \frac{\ln u}{a^2 u^2 - b^2} du; \text{ then we get:}$$

$$I = \int_0^{+\infty} \frac{\ln u}{(au+b)(au-b)} du = \frac{1}{a^2} \int_0^{+\infty} \frac{\ln u}{\left(u + \frac{b}{a}\right)\left(u - \frac{b}{a}\right)} du$$

But $\int_0^{+\infty} \frac{\ln x}{(x+a)(x+b)} dx = \frac{\ln^2 a - \ln^2 b}{2(a-b)}$; was solved before; then we get:

$$I = \frac{1}{a^2} \left[\frac{\ln^2 \left(\frac{b}{a}\right) - \ln^2 \left(-\frac{b}{a}\right)}{2 \left(\frac{b}{a} - \frac{-b}{a}\right)} \right] = \frac{1}{a^2} \cdot \frac{a}{4b} \left\{ \ln^2 \left(\frac{b}{a}\right) - \left[\ln \left(-1 \cdot \frac{b}{a}\right) \right]^2 \right\}$$

$$I = \frac{1}{4ab} \left\{ \ln^2 \left(\frac{b}{a}\right) - \left[i\pi + \ln \left(\frac{b}{a}\right) \right]^2 \right\} = \frac{1}{4ab} \left\{ \ln^2 \left(\frac{b}{a}\right) - \left[-\pi^2 + 2\pi \ln \left(\frac{b}{a}\right)i + \ln^2 \left(\frac{b}{a}\right) \right] \right\}$$

$$I = \frac{1}{4ab} \left\{ \ln^2 \left(\frac{b}{a}\right) + \pi^2 - \ln^2 \left(\frac{b}{a}\right) - i2\pi \ln \left(\frac{b}{a}\right) \right\}; \text{ considering the real part we get:}$$

$$I = \int_{-\infty}^{+\infty} \frac{x}{a^2 e^x - b^2 e^{-x}} dx = \frac{\pi^2}{4ab}$$

$$132. \quad I = \int_0^{\ln 2} \frac{x}{e^x + 2e^{-x} - 2} dx = \int_0^{\ln 2} \frac{x e^x}{e^{2x} - 2e^x + 2} dx = \int_0^{\ln 2} \frac{x e^x}{(e^x - 1)^2 + 1} dx$$

Let $u = e^x - 1 \Rightarrow x = \ln(1+u) \Rightarrow dx = \frac{1}{1+u} du$; for $x = 0 \Rightarrow u = 0$ & for $x = \ln 2 \Rightarrow u = 1$; then we get:

$$I = \int_0^{\ln 2} \frac{x e^x}{(e^x - 1)^2 + 1} dx = \int_0^1 \frac{(1+u) \ln(1+u)}{u^2 + 1} \cdot \frac{du}{1+u} = \int_0^1 \frac{\ln(1+u)}{u^2 + 1} du$$

let $u = \tan \theta \Rightarrow du = \sec^2 \theta d\theta$; for $u = 0 \Rightarrow \theta = 0$ & for $u = 1 \Rightarrow \theta = \frac{\pi}{4}$; then:

$$I = \int_0^1 \frac{\ln(1+u)}{u^2 + 1} du = \int_0^{\frac{\pi}{4}} \frac{\ln(1 + \tan \theta)}{\tan^2 \theta + 1} \cdot \sec^2 \theta d\theta = \int_0^{\frac{\pi}{4}} \frac{\ln(1 + \tan \theta)}{\sec^2 \theta} \cdot \sec^2 \theta d\theta; \text{ then we}$$

$$\text{get: } I = \int_0^{\frac{\pi}{4}} \ln(1 + \tan \theta) d\theta$$

Let $y = \frac{\pi}{4} - \theta \Rightarrow dy = -d\theta$; for $\theta = 0 \Rightarrow y = \frac{\pi}{4}$ & for $x = \frac{\pi}{4} \Rightarrow y = 0$; then we get:

$$I = \int_{\frac{\pi}{4}}^0 \ln \left(1 + \tan \left(\frac{\pi}{4} - y \right) \right) (-dy) = \int_0^{\frac{\pi}{4}} \ln \left(1 + \tan \left(\frac{\pi}{4} - y \right) \right) dy; \text{ then we get:}$$

$$I = \int_0^{\frac{\pi}{4}} \ln \left(1 + \frac{\tan \frac{\pi}{4} - \tan y}{1 + \tan \frac{\pi}{4} \tan y} \right) dy = \int_0^{\frac{\pi}{4}} \ln \left(1 + \frac{1 - \tan y}{1 + \tan y} \right) dy$$

$$I = \int_0^{\frac{\pi}{4}} \ln \left(\frac{1 + \tan y + 1 - \tan y}{1 + \tan y} \right) dy = \int_0^{\frac{\pi}{4}} \ln \left(\frac{2}{1 + \tan y} \right) dy; \text{ then we get:}$$

$$I = \int_0^{\frac{\pi}{4}} \ln 2 dy - \int_0^{\frac{\pi}{4}} \ln(1 + \tan y) dy = \frac{\pi}{4} \ln 2 - \int_0^{\frac{\pi}{4}} \ln(1 + \tan \theta) d\theta \Rightarrow I = \frac{\pi}{4} \ln 2 - I$$

Then: $2I = \frac{\pi}{4} \ln 2$; therefore; we get: $I = \frac{\pi}{8} \ln 2$

133. $I = \int_0^{\pi} \frac{\pi - x}{\sin x \cos \theta + 1} dx \dots (1)$

Let $t = \pi - x \Rightarrow dt = -dx$, for $x = 0 \Rightarrow t = \pi$ & for $x = \pi \Rightarrow t = 0$, then we get:

$$I = \int_0^{\pi} \frac{\pi - x}{\sin x \cos \theta + 1} dx = \int_{\pi}^0 \frac{t}{\sin(\pi - t) \cos \theta + 1} (-dt) = \int_0^{\pi} \frac{t}{\sin t \cos \theta + 1} dt \text{ and so we can}$$

write $I = \int_0^{\pi} \frac{x}{\sin x \cos \theta + 1} dx \dots (2)$; now adding (1) & (2) we get:

$$2I = \int_0^{\pi} \frac{\pi - x}{\sin x \cos \theta + 1} dx + \int_0^{\pi} \frac{x}{\sin x \cos \theta + 1} dx = \int_0^{\pi} \frac{\pi}{\sin x \cos \theta + 1} dx; \text{ then we get:}$$

$$I = \frac{\pi}{2} \int_0^{\pi} \frac{1}{\sin x \cos \theta + 1} dx; \text{ using Weierstrass substitution:}$$

Let $t = \tan \frac{x}{2} \Rightarrow dx = \frac{2}{1+t^2} dt$ & $\sin x = \frac{2t}{1+t^2}$; new bounds are 0 & $+\infty$; then:

$$I = \frac{\pi}{2} \int_0^{+\infty} \frac{1}{\frac{2t}{1+t^2} \cos \theta + 1} \cdot \frac{2}{1+t^2} dt = \frac{\pi}{2} \int_0^{+\infty} \frac{2}{2t \cos \theta + 1 + t^2} dt; \text{ then we get:}$$

$$I = \frac{\pi}{2} \int_0^{+\infty} \frac{2}{(t^2 + 2t \cos \theta + \cos^2 \theta) + \sin^2 \theta} dt = \pi \int_0^{+\infty} \frac{1}{(t + \cos \theta)^2 + \sin^2 \theta} dt$$

Let $u = t + \cos \theta \Rightarrow du = dt$; for $t = 0$; $u = \cos \theta$ & for $t = +\infty$; $u = +\infty$; then:

$$I = \pi \int_{\cos \theta}^{+\infty} \frac{1}{u^2 + \sin^2 \theta} dt = \pi \cdot \frac{1}{\sin \theta} \left[\tan^{-1} \left(\frac{u}{\sin \theta} \right) \right]_{\cos \theta}^{+\infty} = \frac{\pi}{\sin \theta} \left[\frac{\pi}{2} - \tan^{-1}(\cot \theta) \right]$$

$$I = \frac{\pi}{\sin \theta} [\tan^{-1}(\tan \theta)] = \frac{\pi}{\sin \theta} \cdot \theta = \frac{\pi \theta}{\sin \theta}$$

134. $I = \int_0^{+\infty} \frac{dx}{(1+x)(\pi^2 + \ln^4 x)} \dots (1)$

Let $x = \frac{1}{t} \Rightarrow dx = -\frac{1}{t^2} dt$; for $x = 0 \Rightarrow t = +\infty$ & for $x = +\infty \Rightarrow t = 0$; then we get

$$I = \int_0^{+\infty} \frac{dx}{(1+x)(\pi^2 + \ln^4 x)} = \int_{+\infty}^0 \frac{-\frac{1}{t^2}}{\left(1 + \frac{1}{t}\right)\left(\pi^2 + \ln^4\left(\frac{1}{t}\right)\right)} dt = \int_0^{+\infty} \frac{\frac{1}{t^2}}{\left(1 + \frac{1}{t}\right)(\pi^2 + \ln^4 t)} dt$$

$$I = \int_0^{+\infty} \frac{1}{t^2 \left(1 + \frac{1}{t}\right)(\pi^2 + \ln^4 t)} dt = \int_0^{+\infty} \frac{1}{t(1+t)(\pi^2 + \ln^4 t)} dt; \text{ then we get:}$$

$$I = \int_0^{+\infty} \frac{1}{x(1+x)(\pi^2 + \ln^4 x)} dx \dots (2); \text{ now adding (1) \& (2) we get:}$$

$$2I = \int_0^{+\infty} \frac{dx}{(1+x)(\pi^2 + \ln^4 x)} + \int_0^{+\infty} \frac{1}{x(1+x)(\pi^2 + \ln^4 x)} dx = \int_0^{+\infty} \frac{1+x}{x(1+x)(\pi^2 + \ln^4 x)} dx$$

$$\text{Then; } 2I = \int_0^{+\infty} \frac{1}{x(\pi^2 + \ln^4 x)} dx = \int_0^{+\infty} \frac{1}{x} \cdot \frac{1}{\pi^2 + \ln^4 x} dx$$

Let $u = \ln x \Rightarrow du = \frac{1}{x} dx$; for $x = 0 \Rightarrow u = -\infty$ & for $x = +\infty \Rightarrow u = +\infty$; then:

$$2I = \int_{-\infty}^{+\infty} \frac{1}{\pi^2 + u^4} du = 2 \int_0^{+\infty} \frac{1}{\pi^2 + u^4} du \Rightarrow I = \int_0^{+\infty} \frac{1}{\pi^2 + u^4} du; \text{ then we get:}$$

$$I = \frac{1}{2\pi} \int_0^{+\infty} \frac{(u^2 + \pi) - (u^2 - \pi)}{\pi^2 + u^4} du = \frac{1}{2\pi} \int_0^{+\infty} \frac{u^2 + \pi}{\pi^2 + u^4} du - \frac{1}{2\pi} \int_0^{+\infty} \frac{u^2 - \pi}{\pi^2 + u^4} du$$

$$I = \frac{1}{2\pi} \int_0^{+\infty} \frac{1 + \pi u^{-2}}{u^2 + \pi^2 u^{-2}} du - \frac{1}{2\pi} \int_0^{+\infty} \frac{1 - \pi u^{-2}}{u^2 + \pi^2 u^{-2}} du; \text{ then we get:}$$

$$I = \frac{1}{2\pi} \int_0^{+\infty} \frac{1 + \pi u^{-2}}{(u - \pi u^{-1})^2 + 2\pi} du - \frac{1}{2\pi} \int_0^{+\infty} \frac{1 - \pi u^{-2}}{(u + \pi u^{-1})^2 - 2\pi} du$$

Let $p = u - \pi u^{-1} \Rightarrow dp = (1 + \pi u^{-2})du$ & let $q = u + \pi u^{-1} \Rightarrow dq = (1 - \pi u^{-2})du$

$$I = \frac{1}{2\pi} \int_{-\infty}^{+\infty} \frac{dp}{p^2 + 2\pi} - \frac{1}{2\pi} \int_{-\infty}^{+\infty} \frac{dq}{q^2 + 2\pi}; \text{ with } \frac{1}{2\pi} \int_{-\infty}^{+\infty} \frac{dq}{q^2 + 2\pi} = 0; \text{ then we get:}$$

$$I = \frac{1}{2\pi} \int_{-\infty}^{+\infty} \frac{dp}{p^2 + (\sqrt{2\pi})^2} = \frac{1}{\pi} \int_0^{+\infty} \frac{dp}{p^2 + (\sqrt{2\pi})^2} = \frac{1}{\pi} \cdot \frac{1}{\sqrt{2\pi}} \left[\tan^{-1} \left(\frac{p}{\sqrt{2\pi}} \right) \right]_0^{+\infty}$$

$$I = \frac{1}{\pi} \cdot \frac{1}{\sqrt{2\pi}} \left[\frac{\pi}{2} - 0 \right] = \frac{1}{2\sqrt{2\pi}} = \frac{1}{\sqrt{8\pi}}$$

$$135. \quad I = \int_0^{+\infty} \frac{\sqrt[\varphi]{x} \arctan x}{(1+x^\varphi)^2} dx \dots (1)$$

Let $x = \frac{1}{t}$, then $dx = -\frac{1}{t^2} dt$, for $x = 0$, $t = +\infty$ and for $x = +\infty$, $t = 0$, then:

$$I = \int_{+\infty}^0 \frac{\left(\frac{1}{t}\right)^{\frac{1}{\varphi}} \arctan\left(\frac{1}{t}\right)}{\left(1 + \left(\frac{1}{t}\right)^\varphi\right)^2} \left(-\frac{1}{t^2} dt\right) = \int_0^{+\infty} \frac{t^{-\frac{1}{\varphi}} t^{-2} t^{2\varphi} \arctan\left(\frac{1}{t}\right)}{(1+t^\varphi)^2} dt; \text{ then we get:}$$

$$I = \int_0^{+\infty} \frac{t^{2\varphi-2-\frac{1}{\varphi}} \arctan\left(\frac{1}{t}\right)}{(1+t^\varphi)^2} dt = \int_0^{+\infty} \frac{x^{2\varphi-2-\frac{1}{\varphi}} \arctan\left(\frac{1}{x}\right)}{(1+x^\varphi)^2} dx \dots (2)$$

Adding (1) and (2) we get:

$$\begin{aligned} 2I &= \int_0^{+\infty} \frac{\sqrt[\varphi]{x} \arctan x}{(1+x^\varphi)^2} dx + \int_0^{+\infty} \frac{x^{2\varphi-2-\frac{1}{\varphi}} \arctan\left(\frac{1}{x}\right)}{(1+x^\varphi)^2} dx \\ 2I &= \int_0^{+\infty} \frac{\sqrt[\varphi]{x} \arctan x + x^{2\varphi-2-\frac{1}{\varphi}} \arctan\left(\frac{1}{x}\right)}{(1+x^\varphi)^2} dx \\ 2I &= \int_0^{+\infty} \frac{x^{\frac{1}{\varphi}}}{(1+x^\varphi)^2} \left[\arctan x + \left(x^{2\varphi-2-\frac{2}{\varphi}} \right) \arctan\left(\frac{1}{x}\right) \right] dx \\ 2I &= \int_0^{+\infty} \frac{x^{\frac{1}{\varphi}}}{(1+x^\varphi)^2} \left[\arctan x + \left(x^{2(\varphi-1-\frac{1}{\varphi})} \right) \arctan\left(\frac{1}{x}\right) \right] dx \end{aligned}$$

But $\varphi - \frac{1}{\varphi} = 1$ (φ golden ratio), so $x^{2(\varphi-1-\frac{1}{\varphi})} = x^{2(1-1)} = x^0 = 1$, then we get:

$$2I = \int_0^{+\infty} \frac{x^{\frac{1}{\varphi}}}{(1+x^\varphi)^2} \left[\arctan x + \arctan\left(\frac{1}{x}\right) \right] dx, \text{ with } \arctan x + \arctan\left(\frac{1}{x}\right) = \frac{\pi}{2}$$

$$\text{So, we get: } 2I = \frac{\pi}{2} \int_0^{+\infty} \frac{x^{\frac{1}{\varphi}}}{(1+x^\varphi)^2} dx$$

Let $u = 1 + x^\varphi$, then $\varphi x^{\varphi-1} dx = du$, so $\varphi x^{\frac{1}{\varphi}} dx = du$, then we get:

$$2I = \frac{\pi}{2\varphi} \int_1^{+\infty} \frac{du}{u^2} = \frac{\pi}{2\varphi} \left[-\frac{1}{u} \right]_1^{+\infty} = \frac{\pi}{2\varphi}, \text{ therefore } I = \frac{\pi}{4\varphi}$$

$$136. \quad I = \int_0^1 \ln^{2k} \left(\frac{\ln\left(\frac{1-\sqrt{1-x^2}}{x}\right)}{\ln\left(\frac{1+\sqrt{1-x^2}}{x}\right)} \right) dx$$

Let $x = \sin \theta$, then for $x = 0$, $\theta = 0$ and for $x = 1$, $\theta = \frac{\pi}{2}$; $dx = \cos \theta d\theta$

$$\ln\left(\frac{1-\sqrt{1-x^2}}{x}\right) = \ln\left(\frac{1-\sqrt{1-\sin^2\theta}}{\sin\theta}\right) = \ln\left(\frac{1-\sqrt{\cos^2\theta}}{\sin\theta}\right) \text{ with } 0 < \theta < \frac{\pi}{2}; \text{ then}$$

$$\ln\left(\frac{1-\sqrt{1-x^2}}{x}\right) = \ln\left(\frac{1-\cos\theta}{\sin\theta}\right)$$

From the double angle formulas we have:

$$\cos\theta = 1 - 2\sin^2\frac{\theta}{2}; \text{ so } 1 - \cos\theta = 2\sin^2\frac{\theta}{2} \text{ and } \sin\theta = 2\sin\frac{\theta}{2}\cos\frac{\theta}{2}; \text{ then we get}$$

$$\ln\left(\frac{1-\sqrt{1-x^2}}{x}\right) = \ln\left(\frac{2\sin^2\frac{\theta}{2}}{2\sin\frac{\theta}{2}\cos\frac{\theta}{2}}\right) = \ln\left(\frac{\sin\frac{\theta}{2}}{\cos\frac{\theta}{2}}\right) = \ln\left(\tan\frac{\theta}{2}\right)$$

$$\text{Similarly it can be shown that: } \ln\left(\frac{1+\sqrt{1-x^2}}{x}\right) = \ln\left(\cot\frac{\theta}{2}\right)$$

$$\text{So; we get: } \frac{\ln\left(\frac{1-\sqrt{1-x^2}}{x}\right)}{\ln\left(\frac{1+\sqrt{1-x^2}}{x}\right)} = \frac{\ln\left(\tan\frac{\theta}{2}\right)}{\ln\left(\cot\frac{\theta}{2}\right)} = \frac{\ln\left(\tan\frac{\theta}{2}\right)}{\ln\left(\frac{1}{\tan\frac{\theta}{2}}\right)} = \frac{\ln\left(\tan\frac{\theta}{2}\right)}{-\ln\left(\tan\frac{\theta}{2}\right)} = -1$$

$$\text{Consequently: } I = \int_0^1 \ln^{2k} \left(\frac{\ln\left(\frac{1-\sqrt{1-x^2}}{x}\right)}{\ln\left(\frac{1+\sqrt{1-x^2}}{x}\right)} \right) dx = \int_0^{\frac{\pi}{2}} \ln^{2k}(-1) \times \cos\theta d\theta$$

Now we will work on the complex domain: $\ln z = \ln|z| + i \arg z$, so $\ln(-1) = \ln|-1| + i\pi$, then

$$\ln^{2k}(-1) = (i\pi)^{2k} = (i)^{2l} \times \pi^{2k} = (i^2)^k \times \pi^{2k} = (-1)^k \pi^{2k}$$

$$\text{So } I = \int_0^{\frac{\pi}{2}} (-1)^k \pi^{2k} \times \cos\theta d\theta = (-1)^k \pi^{2k} \int_0^{\frac{\pi}{2}} \cos\theta d\theta = (-1)^k \pi^{2k} [\sin\theta]_0^{\frac{\pi}{2}}$$

$$I = (-1)^k \pi^{2k} \left[\sin\frac{\pi}{2} - \sin 0 \right] = (-1)^k \pi^{2k} (1 - 0) = (-1)^k \pi^{2k}$$

$$\text{Therefore } I = \int_0^1 \ln^{2k} \left(\frac{\ln\left(\frac{1-\sqrt{1-x^2}}{x}\right)}{\ln\left(\frac{1+\sqrt{1-x^2}}{x}\right)} \right) dx = (-1)^k \pi^{2k}$$

137. Let $u = x - \pi \Rightarrow du = dx$, for $x = 0$, $u = 0 - \pi = -\pi$ and for $x = 2\pi$,

$$u = 2\pi - \pi = \pi, \text{ so:}$$

$$I = \int_{-\pi}^{\pi} \frac{\pi + u}{\phi - \cos^2(\pi + u)} du = \int_{-\pi}^{\pi} \frac{\pi + u}{\phi - (-\cos u)^2} du = \int_{-\pi}^{\pi} \frac{\pi + u}{\phi - \cos^2 u} du$$

$$I = \int_{-\pi}^{\pi} \frac{\pi}{\phi - \cos^2 u} du + \int_{-\pi}^{\pi} \frac{u}{\phi - \cos^2 u} du; \text{ but } \frac{u}{\phi - \cos^2 u} \text{ is an odd function so for } u \in [-\pi; \pi]$$

we have $\int_{-\pi}^{\pi} \frac{u}{\phi - \cos^2 u} du$; then $I = \int_{-\pi}^{\pi} \frac{\pi}{\phi - \cos^2 u} du + 0 = \int_{-\pi}^{\pi} \frac{\pi}{\phi - \cos^2 u} du$
 $= \int_{-\pi}^{\pi} \frac{\pi}{\phi - \cos^2 x} dx$

But $\frac{\pi}{\phi - \cos^2 x}$ and $x \in [-\pi, \pi]$; so we get $I = 2 \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{\pi}{\phi - \cos^2 u} du$; let $v = \frac{\pi}{2} - x \Rightarrow dv = -dx$

For $x = 0$; $v = \frac{\pi}{2} - 0 = \frac{\pi}{2}$ and for $x = \pi$; $v = \frac{\pi}{2} - \pi = -\frac{\pi}{2}$ then we get

$$I = 2 \int_{\frac{\pi}{2}}^{-\frac{\pi}{2}} \frac{\pi}{\phi - \cos^2(\frac{\pi}{2} - v)} (-dv) = 2\pi \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{dv}{\phi - \sin^2 v} = 2\pi \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{dv}{\phi - \sin^2 v} \times \frac{1}{\frac{1}{\cos^2 v}}$$

$$I = 2\pi \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{1 + \tan^2 v}{\frac{1}{\cos^2 v} \phi - \tan^2 v} dv = 2\pi \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{1 + \tan^2 x}{\frac{1}{\cos^2 x} \phi - \tan^2 x} dx = 2\pi \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{1 + \tan^2 x}{(1 + \tan^2 x)\phi - \tan^2 x} dx$$

Let $t = \tan x \Rightarrow dt = (1 + \tan^2 x)dx$; for $x = -\frac{\pi}{2}$; $t = -\infty$ and for $x = \frac{\pi}{2}$; $t = +\infty$; then

$$I = 2\pi \int_{-\infty}^{+\infty} \frac{dt}{(1 + t^2)\phi - t^2} = 4\pi \int_0^{+\infty} \frac{dt}{(1 + t^2)\phi - t^2} = \frac{4\pi}{\phi} \int_0^{+\infty} \frac{dt}{1 + t^2 - \frac{t^2}{\phi}} = \frac{4\pi}{\phi} \int_0^{+\infty} \frac{dt}{\left(1 - \frac{1}{\phi}\right)t^2 + 1}$$

$$I = \frac{4\pi}{\phi} \int_0^{+\infty} \frac{dt}{\left(\frac{\phi-1}{\phi}\right)t^2 + 1}; \text{ but } \phi^2 = \phi + 1 \Rightarrow \phi(\phi - 1) = 1 \Rightarrow \frac{\phi(\phi - 1)}{\phi^2} = \frac{1}{\phi^2} \Rightarrow \frac{\phi - 1}{\phi} = \frac{1}{\phi^2}; \text{ so}$$

$$I = \frac{4\pi}{\phi} \int_0^{+\infty} \frac{dt}{\left(\frac{1}{\phi^2}\right)t^2 + 1} = \frac{4\pi}{\phi} \int_0^{+\infty} \frac{dt}{\left(\frac{t}{\phi}\right)^2 + 1}; \text{ let } w = \frac{t}{\phi} \Rightarrow t = \phi w \Rightarrow dt = \phi dw; \text{ then we get}$$

$$I = \frac{4\pi}{\phi} \int_0^{+\infty} \frac{\phi dw}{w^2 + 1} = \frac{4\pi\phi}{\phi} \int_0^{+\infty} \frac{dw}{1 + w^2} = 4\pi[\arctan w]_0^\infty = 4\pi(\arctan \infty - \arctan 0) = 4\pi\left(\frac{\pi}{2} - 0\right)$$

Therefore; $I = 2\pi^2$

End of Chapter 3

Chapter 4: Special Integrals

1. Gamma Function:

Definition

Let $z \in \mathbb{C}^*$, if the real part of the complex number z is positive ($\operatorname{Re}(z) > 0$), then the integral:

$$\int_0^{+\infty} x^{z-1} e^{-x} dx \text{ converges absolutely}$$

The gamma function is the function represented by the capital letter "Γ" from the Greek alphabet and defined by:

$$\Gamma(z) = \int_0^{+\infty} x^{z-1} e^{-x} dx ; \text{ where } \operatorname{Re}(z) > 0$$

Some Properties:

- $\Gamma(z + 1) = z\Gamma(z)$

Proof

$$\begin{aligned} \Gamma(z + 1) &= \int_0^{+\infty} x^z e^{-x} dx = [-x^z e^{-x}]_0^{+\infty} + \int_0^{+\infty} zx^{z-1} e^{-x} dx ; (\text{Integration by parts}) \\ &= \lim_{x \rightarrow +\infty} (-x^z e^{-x}) + z \int_0^{+\infty} x^{z-1} e^{-x} dx = \lim_{x \rightarrow +\infty} (-x^z e^{-x}) + z\Gamma(z); \text{ but } \lim_{x \rightarrow +\infty} (-x^z e^{-x}) = 0 \end{aligned}$$

Therefore, $\Gamma(z + 1) = z\Gamma(z)$

Remark

$$\begin{aligned} \Gamma(1) &= \int_0^{+\infty} x^{1-1} e^{-x} dx = \int_0^{+\infty} e^{-x} dx = [-e^{-x}]_0^{+\infty} = 0 - 1 \\ &= 1 \\ \Gamma\left(\frac{1}{2}\right) &= \int_0^{+\infty} x^{\frac{1}{2}-1} e^{-x} dx = \int_0^{+\infty} x^{-\frac{1}{2}} e^{-x} dx ; \text{ let } u = x^{\frac{1}{2}}; \text{ then } du = \frac{1}{2} x^{-\frac{1}{2}} dt; \\ \text{so } t^{-\frac{1}{2}} dt &= 2du \text{ and so we get : } \Gamma\left(\frac{1}{2}\right) = 2 \int_0^{+\infty} e^{-u^2} du = 2 \left(\frac{\sqrt{\pi}}{2}\right) = \sqrt{\pi} \end{aligned}$$

- $\Gamma(n) = (n - 1)! , \text{ where } n \in \mathbb{N}^*$

Proof

We have $\Gamma(1) = 1$ and $\Gamma(n + 1) = n\Gamma(n)$, so:

$$\begin{aligned} \Gamma(n) &= (n - 1)\Gamma(n - 1) = (n - 1)[(n - 2)\Gamma(n - 2)] = \dots \\ &= (n - 1)(n - 2) \dots \times 2 \times 1 \times \Gamma(1) \end{aligned}$$

Therefore, $\Gamma(n) = (n - 1)(n - 2) \dots \times 3 \times 2 \times 1 = (n - 1)!$

Remark: If x is a real number, then:

$$x! = \Gamma(x + 1) = \int_0^{+\infty} t^x e^{-t} dt$$

Additional Properties

- $\Gamma\left(\frac{n}{2}\right) = 2^{1-n} \times \frac{(n-1)!\sqrt{\pi}}{\left(\frac{n-1}{2}\right)!}$
- $\Gamma\left(\frac{1}{2} + n\right) = \frac{(2n)!}{4^n n!} \times \sqrt{\pi}$
- $\Gamma\left(\frac{1}{2} - n\right) = \frac{(-4)^n n!}{(2n)!} \times \sqrt{\pi}$
- $|\Gamma(ni)| = \sqrt{\frac{\pi}{n \sinh(n\pi)}}$
- $\Gamma(n)\Gamma\left(\frac{1}{2} + n\right) = 2^{1-2n}\sqrt{\pi} \Gamma(2n)$ (Duplication Formula)
- $\Gamma(1-z)\Gamma(z) = \frac{\pi}{\sin(\pi z)}$ (Euler's Reflection Formula)
- $\Gamma\left(\frac{1}{2} + z\right)\Gamma\left(\frac{1}{2} - z\right) = \frac{\pi}{\cos(\pi z)}$
- $\Gamma(z)\Gamma\left(z + \frac{1}{n}\right) \dots \Gamma\left(z + \frac{n-1}{n}\right) = (2\pi)^{\frac{n-1}{2}} n^{\frac{1}{2}-nz} \Gamma(nz)$ (Gauss Multiplication Formula)

Another Definitions of Gamma Function

- Euler's definition as infinite product

We admit that $\lim_{n \rightarrow +\infty} \frac{n!(n+1)^z}{(n+z)!} = 1$, multiplying the both sides by $z!$, we get,

$$z! = \lim_{n \rightarrow +\infty} \left[n! \frac{z!}{(n+z)!} (n+1)^z \right]$$

$$z! = \lim_{n \rightarrow +\infty} (1 \times 2 \times \dots \times n) \frac{1 \times 2 \times \dots \times z}{1 \times 2 \times \dots \times z \times (1+z) \times \dots \times (n+z)} \left[\left(1 + \frac{1}{1}\right) \left(1 + \frac{1}{2}\right) \dots \left(1 + \frac{1}{n}\right) \right]^z$$

$$z! = \prod_{n=1}^{\infty} \left[\frac{1}{1 + \frac{z}{n}} \left(1 + \frac{1}{n}\right)^z \right]; \text{ but } \Gamma(z) = (z-1)! = \frac{1}{z} z! = \frac{1}{z} \prod_{n=1}^{\infty} \left[\frac{1}{1 + \frac{z}{n}} \left(1 + \frac{1}{n}\right)^z \right]$$

$$\text{Therefore; } \Gamma(z) = \frac{1}{z} \prod_{n=1}^{\infty} \frac{\left(1 + \frac{1}{n}\right)^z}{1 + \frac{z}{n}}$$

The definition is valid for all complex numbers z except the non-positive integers

- Weierstrass's definition

$$\Gamma(z) = \frac{e^{-\gamma z}}{z} \prod_{n=1}^{\infty} \left(1 + \frac{z}{n}\right)^{-1} e^{\frac{z}{n}}; \text{ where } \gamma \approx 0.577216 \text{ is the Euler – Mascheroni constant}$$

This definition is also valid for all complex numbers z except the non-positive integers

Remark: **Leonhard Euler** is the only mathematician to have two mathematical constants named after him. The first one is the **Euler's number "e"** which is an irrational number approximately equal to 2.718281828459045235360287471352..... The second number is called the **Euler - Mascheroni constant (γ -gamma)**, it is approximately equal to 0.577216. It is not known whether γ is rational or irrational number.

$$\gamma = \lim_{n \rightarrow +\infty} \left[\left(1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n}\right) - \ln n \right] = - \int_0^{+\infty} e^{-x} \ln x \, dx$$

Derivative of Gamma Function

Weierstrass's definition:

$$\Gamma(z) = \frac{e^{-\gamma z}}{z} \prod_{n=1}^{\infty} \left(1 + \frac{z}{n}\right)^{-1} e^{\frac{z}{n}}; \text{ taking the logarithm } -\ln \Gamma(z) = \ln z + \gamma z + \sum_{n=1}^{\infty} \left[\ln \left(1 + \frac{z}{n}\right) - \frac{z}{n} \right]$$

Differentiating both sides with respect to z , we get:

$$-\frac{\Gamma'(z)}{\Gamma(z)} = \frac{1}{z} + \gamma + \sum_{n=1}^{\infty} \left[\frac{\frac{1}{n}}{1 + \frac{z}{n}} - \frac{1}{n} \right] = \frac{1}{z} + \gamma + \sum_{n=1}^{\infty} \left[\frac{1}{n+z} - \frac{1}{n} \right]; \text{ then we get}$$

$$\Gamma'(z) = -\Gamma(z) \left\{ \frac{1}{z} + \gamma + \sum_{n=1}^{\infty} \left[\frac{1}{n+z} - \frac{1}{n} \right] \right\} \text{ in integral form we } \Gamma'(z) = \int_0^{+\infty} t^{z-1} (\ln t) e^{-t} dt$$

Remarks

$$\Gamma'(1) = -\Gamma(1) \left\{ 1 + \gamma + \left[\left(\frac{1}{2} - 1\right) + \left(\frac{1}{3} - \frac{1}{2}\right) + \dots + \left(\frac{1}{n+1} - \frac{1}{n}\right) + \dots \right] \right\} = -(1 + \gamma - 1) = \gamma$$

$$\Gamma'(n) = -(n-1)! \left(\frac{1}{n} + \gamma - \sum_{k=1}^n \frac{1}{k} \right)$$

- For every positive real number x , we have: $\Gamma''(x) \Gamma(x) > \Gamma'(x)$
- For every two positive real numbers x and y with $x < y$, we have

$$\left[\frac{\Gamma(y)}{\Gamma(x)} \right]^{\frac{1}{y-x}} > \exp \left[\frac{\Gamma'(x)}{\Gamma(x)} \right]$$

- The n^{th} derivative of the gamma function is given by:

$$\frac{d^n}{dz^n} \Gamma(z) = \int_0^{+\infty} x^{z-1} e^{-x} (\ln x)^n dx; \text{ where } \operatorname{Re}(z) > 0$$

Incomplete gamma function

The upper and lower incomplete gamma functions are defined respectively as:

$$\Gamma(s, x) = \int_x^{+\infty} t^{s-1} e^{-t} dt \quad \text{and} \quad \gamma(s, x) = \int_0^x t^{s-1} e^{-t} dt$$

Using integration by parts we can find the following recurrence relations:

$$\Gamma(s+1, x) = s\Gamma(s, x) + x^s e^{-x} \quad \text{and} \quad \gamma(s+1, x) = s\gamma(s, x) - x^s e^{-x}$$

Since the ordinary gamma function is defined as:

$$\Gamma(s) = \int_0^{+\infty} t^{s-1} e^{-t} dt; \text{ then } \Gamma(s) = \Gamma(s, 0) = \lim_{x \rightarrow +\infty} \gamma(s, x) \quad \& \quad \gamma(s, x) + \Gamma(s, x) = \Gamma(s)$$

Pi Function:

$\Pi(z)$ function is the gamma function when offset to coincide with the factorial

$$\Pi(z) = \Gamma(z+1) = z\Gamma(z) = \int_0^{+\infty} x^z e^{-x} dx; \text{ so that } \Pi(n) = n! \quad \forall n \in \mathbb{N}^*$$

$$\Pi(z)\Pi(-z) = \frac{\pi z}{\sin(\pi z)} = \frac{1}{\operatorname{sinc} z}; \text{ where sinc } z \text{ is the normalized sine function}$$

3. The Euler's Beta Function:

The Euler beta function is given by:

$$B(m, n) = \int_0^1 x^{m-1} (1-x)^{n-1} dx; \text{ where } \operatorname{Re}(m) > 0 \text{ and } \operatorname{Re}(n) > 0$$

Relation Between Euler Beta Function and Gamma Function

Consider the change of variable $x = \sin^2 \theta$ then $dx = 2 \sin \theta \cos \theta d\theta$, for $x = 0, \theta = 0$ and for $x = 1$, then $\theta = \frac{\pi}{2}$, then we get

$$B(m, n) = \int_0^{\frac{\pi}{2}} (1 - \sin^2 \theta)^{n-1} (\sin^2 \theta)^{m-1} 2 \sin \theta \cos \theta d\theta = \int_0^{\frac{\pi}{2}} \cos^{2n-2} \theta \sin^{2m-2} \theta 2 \sin \theta \cos \theta d\theta$$

Therefore; we get $B(m, n) = 2 \int_0^{\frac{\pi}{2}} \cos^{2n-1} \theta \sin^{2m-1} \theta d\theta$

We have $\Gamma(m) = \int_0^{+\infty} t^{m-1} e^{-t} dt$; let $t = x^2$; then $dt = 2x dx$; $t = 0$; $x = 0$ and $t \rightarrow +\infty$; $x \rightarrow +\infty$; so

$$\begin{aligned} \Gamma(m) &= \int_0^{+\infty} e^{-x^2} (x^2)^{m-1} 2x dx = 2 \int_0^{+\infty} e^{-x^2} x^{2m-1} dx; \text{ similarly } \Gamma(n) \\ &= 2 \int_0^{+\infty} e^{-y^2} y^{2n-1} dy \text{ so we get} \end{aligned}$$

$$\begin{aligned} \Gamma(m)\Gamma(n) &= \left(2 \int_0^{+\infty} e^{-x^2} x^{2m-1} dx \right) \left(2 \int_0^{+\infty} e^{-y^2} y^{2n-1} dy \right) \\ &= 4 \int_0^{+\infty} \int_0^{+\infty} e^{-(x^2+y^2)} x^{2m-1} y^{2n-1} dx dy \end{aligned}$$

Using polar coordinates $x = r \cos \theta$ and $y = r \sin \theta$, then $r^2 = x^2 + y^2$ and $dxdy = |\mathbf{J}| dr d\theta$, where

$$|\mathbf{J}| \text{ is the Jacobean, } \mathbf{J} \left(\frac{x,y}{r,\theta} \right) = \begin{vmatrix} \frac{\delta x}{\delta r} & \frac{\delta x}{\delta \theta} \\ \frac{\delta y}{\delta r} & \frac{\delta y}{\delta \theta} \end{vmatrix} = \begin{vmatrix} \cos \theta & -r \sin \theta \\ \sin \theta & r \cos \theta \end{vmatrix} = r \cos^2 \theta + r \sin^2 \theta = r$$

Then we get; $\Gamma(m)\Gamma(n)$

$$= 4 \int_0^{+\infty} \int_0^{+\infty} e^{-r^2} (r \cos \theta)^{2m-1} (r \sin \theta)^{2n-1} r dr d\theta; \text{ then we get}$$

$$\Gamma(m)\Gamma(n) = 4 \int_0^{+\infty} \int_0^{+\infty} e^{-r^2} r^{2m-1+2n-1+1} \cos^{2m-1} \theta \sin^{2n-1} \theta dr d\theta; \text{ then we get}$$

$$\Gamma(m)\Gamma(n) = 4 \int_0^{+\infty} \int_0^{+\infty} e^{-r^2} r^{2(m+n)-1} \cos^{2m-1} \theta \sin^{2n-1} \theta dr d\theta \text{ and so we get}$$

$$\Gamma(m)\Gamma(n) = 2 \int_0^{+\infty} e^{-r^2} r^{2(m+n)-1} dr \times 2 \int_0^{+\infty} \cos^{2m-1} \theta \sin^{2n-1} d\theta$$

But $2 \int_0^{+\infty} e^{-r^2} r^{2(m+n)-1} dr = \Gamma(m+n)$ and $2 \int_0^{\frac{\pi}{2}} \cos^{2m-1} \theta \sin^{2n-1} \theta d\theta = B(n, m)$; so we get

$$\Gamma(m)\Gamma(n) = \Gamma(m+n) B(n, m); \text{ therefore we get; } B(n, m) = \frac{\Gamma(m)\Gamma(n)}{\Gamma(m+n)}$$

Example: Evaluate the two integrals:

$$I = \int_0^{\frac{\pi}{2}} \cos^5 \theta \times \sin^7 \theta d\theta \quad \text{and} \quad J_n = \int_0^{\frac{\pi}{2}} \sin^{2n-1} 2\theta d\theta$$

$$\text{For I, } n = 3 \text{ and } m = 4, \text{ so, } I = B(3; 4) = \frac{\Gamma(3) \times \Gamma(4)}{\Gamma(7)} = \frac{3! \times 4!}{7!} = \frac{1}{35}.$$

$$\text{For } J_n; \quad J_n = \int_0^{\frac{\pi}{2}} \sin^{2n-1} 2\theta d\theta = 2 \int_0^{\frac{\pi}{2}} \cos^{2n-1} \theta \times \sin^{2n-1} \theta d\theta = B(n; n) = \frac{\Gamma(n) \times \Gamma(n)}{\Gamma(n+n)}$$

$$\text{Therefore, } J_n = \frac{n! \times n!}{(2n)!}$$

Some Properties of Euler Beta Function

- $B(x, y) = B(y, x)$
- $B(x, y) = \frac{\Gamma(x)\Gamma(y)}{\Gamma(x+y)} = \frac{(x-1)!(y-1)!}{(x+y-1)!} = \frac{x+y}{xy} \cdot \frac{1}{\binom{x+y}{x}}$
- $B(x, y) = B(x, y+1) + B(x+1, y)$
- $B(x+1, y) = B(x, y) \times \frac{y}{x+y}$
- $B(x, y+1) = B(x, y) \times \frac{y}{x+y}$
- $B(x, y) \cdot B(x+y, 1-y) = \frac{\pi}{x \sin(\pi y)}$
- $B(x, 1-x) = \frac{\pi}{\sin(\pi x)} \quad x \notin \mathbb{Z}$
- $B(1, x) = \frac{1}{x}$
- Other forms of Euler Beta function

$$B(x, y) = \int_0^{+\infty} \frac{t^{x-1}}{(1+t)^{x+y}} dt \quad \text{and} \quad B(x, y) = n \int_0^1 t^{nx-1} (1-t^n)^{y-1} dt$$

Series and Product forms of Euler Beta function:

$$B(x, y) = \sum_{n=0}^{+\infty} \frac{\binom{n-y}{n}}{x+n} \quad \text{and} \quad B(x; y) = \frac{x+y}{xy} \prod_{n=1}^{+\infty} \left[1 + \frac{xy}{n(x+n+y)} \right]^{-1}$$

Partial Derivatives of Euler Beta function:

$$\frac{\delta}{\delta x} B(x, y) = B(x, y) \left[\frac{\Gamma'(x)}{\Gamma(x)} - \frac{\Gamma'(x+y)}{\Gamma(x+y)} \right] = B(x, y)[\Psi(x) - \Psi(x+y)]$$

Where $\Psi(x)$ is the digamma function such that $\Psi(x) = \frac{d}{dx} \ln \Gamma(x) = \frac{\Gamma'(x)}{\Gamma(x)}$

*In the next paragraph we will discuss the digamma function

Sterling's approximation to the Beta Function:

$$B(x, y) \sim \sqrt{2\pi} \frac{x^{x-\frac{1}{2}} y^{y-\frac{1}{2}}}{(x+y)^{x+y-\frac{1}{2}}}$$

The reciprocal beta function: is the function about the form $f(x, y) = \frac{1}{B(x, y)}$

We can find the following integrals:

$$\begin{aligned} \int_0^{\pi} \sin^{x-1} \sin y \theta d\theta &= \frac{\pi \sin\left(\frac{y\pi}{2}\right)}{2^{x-1} x B\left(\frac{x+y+1}{2}, \frac{x-y+1}{2}\right)} \\ \int_0^{\pi} \sin^{x-1} \cos y \theta d\theta &= \frac{\pi \cos\left(\frac{y\pi}{2}\right)}{2^{x-1} x B\left(\frac{x+y+1}{2}, \frac{x-y+1}{2}\right)} \\ \int_0^{\pi} \cos^{x-1} \sin y \theta d\theta &= \frac{\pi \cos\left(\frac{y\pi}{2}\right)}{2^{x-1} x B\left(\frac{x+y+1}{2}, \frac{x-y+1}{2}\right)} \\ \int_0^{\frac{\pi}{2}} \cos^{x-1} \cos y \theta d\theta &= \frac{\pi}{2^x x B\left(\frac{x+y+1}{2}, \frac{x-y+1}{2}\right)} \end{aligned}$$

Multivariate Beta function: The beta function can be extended to a function with more than two arguments as follows:

$$B(x_1, x_2, \dots, x_n) = \frac{\Gamma(x_1)\Gamma(x_2) \dots \Gamma(x_n)}{\Gamma(x_1 + x_2 + \dots + x_n)}$$

Incomplete Beta Function

The incomplete beta function, a generalization of the beta function, is defined as:

$$B(x; a, b) = \int_0^x t^{a-1} (1-t)^{b-1} dx$$

For $x = 1$, the incomplete beta function coincides with the complete beta function

Remark: (Gaussian Integral)

$$I = \int_{-\infty}^{+\infty} e^{-x^2} dx \text{ is called the Gaussian Integral and it is equal to } \sqrt{\pi}$$

Proof: $I^2 = \left(\int_{-\infty}^{+\infty} e^{-x^2} dx \right)^2 = \left(\int_{-\infty}^{+\infty} e^{-x^2} dx \right) \left(\int_{-\infty}^{+\infty} e^{-y^2} dy \right) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} e^{-(x^2+y^2)} dx dy$

$$I^2 = \int_0^{2\pi} \int_0^{+\infty} e^{-r^2} \cdot r dr d\theta = 2\pi \int_0^{+\infty} r e^{-r^2} dr = 2\pi \left(\frac{1}{2} \right) = \pi \text{ (by polar coordinates)}$$

$$I^2 = \pi, \text{ therefore } I = \sqrt{\pi}$$

4. Di gamma & Polygamma Functions:

The digamma is defined as the logarithmic derivative of the gamma function, where:

$$\Psi(x) = \frac{d}{dx} \ln \Gamma(x) = \frac{\Gamma'(x)}{\Gamma(x)} \sim \ln x - \frac{1}{2x}$$

The digamma function is often denoted as $\Psi_0(x)$ or $\Psi^{(0)}(x)$

Relation to harmonic numbers:

We have $\Gamma(z+1) = z\Gamma(z)$, taking the derivative with respect to z we get:

$\Gamma'(z+1) = z\Gamma'(z) + \Gamma(z)$, now dividing by $\Gamma(z+1)$ or the equivalent $z\Gamma(z)$, we get:

$$\frac{\Gamma'(z+1)}{\Gamma(z+1)} = \frac{\Gamma'(z)}{\Gamma(z)} + \frac{1}{z} \quad \text{or} \quad \Psi(z+1) = \Psi(z) + \frac{1}{z}$$

But since the harmonic numbers are defined for positive integers n as:

$$H_n = \sum_{k=1}^n \frac{1}{k}; \quad \text{then the digamma function is related to them by } \Psi(n) = H_{n-1} - \gamma$$

For the half-integer arguments the digamma function takes the values:

$$\Psi\left(n + \frac{1}{2}\right) = -\gamma - 2 \ln 2 + \sum_{k=1}^n \frac{2}{2k-1}$$

Integral representation of the digamma function:

If the real part of z is positive then the digamma function has the following integral representation according to Gauss:

$$\Psi(z) = \int_0^{+\infty} \left(\frac{e^{-t}}{t} - \frac{e^{-zt}}{1-e^{-t}} \right) dt; \quad \text{and with } \gamma: \Psi(z+1) = -\gamma + \int_0^1 \left(\frac{1-t^z}{1-t} \right) dt$$

An integral representation of digamma function according to Dirichlet is:

$$\Psi(z) = \int_0^{+\infty} \left(e^{-t} - \frac{1}{(1+t)^z} \right) \frac{dt}{t}$$

From the definition of Ψ and the integral representation of Gamma function we get:

$$\Psi(z) = \frac{1}{\Gamma(z)} \int_0^{+\infty} t^{z-1} \ln(t) e^{-t} dt$$

Infinite product representation of digamma function:

$$\frac{\Psi(z)}{\Gamma(z)} = -e^{2\gamma z} \prod_{k=0}^{\infty} \left(1 - \frac{z}{x_k} \right) e^{\frac{z}{x_k}}$$

Here x_k is the k th zero of Ψ (x_k 's roots of the digamma function), where:

$$x_n \approx -n + \frac{1}{\pi} \arctan\left(\frac{\pi}{\ln n}\right); n \geq 2$$

Series representation of digamma function:

$$\Psi(z+1) = -\gamma + \sum_{n=1}^{\infty} \left(\frac{1}{n} - \frac{1}{n+z} \right) = -\gamma + \sum_{n=1}^{\infty} \left(\frac{z}{n(n+z)} \right); \quad z \neq -1, -2, -3, \dots$$

$$\text{Equivalentlt: } \Psi(z) = -\gamma + \sum_{n=0}^{\infty} \left(\frac{1}{n+1} - \frac{1}{n+z} \right) = -\gamma + \sum_{n=0}^{\infty} \frac{z-1}{(n+1)(n+z)}; \quad \text{where:}$$

$z \neq 0, -1, -2, -3, \dots$

Taylor Series: The digamma function has a Taylor expansion at $z = 1$ according to zeta series (we will discuss the zeta function in the next paragraph), such that:

$$\Psi(z + 1) = -\gamma - \sum_{k=1}^{+\infty} \zeta(k + 1)(-z)^k; \text{ which converges for } |z| < 1$$

Newton Series: the Newton series of the digamma function is given as:

$$\Psi(s + 1) = -\gamma - \sum_{k=1}^{+\infty} \frac{(-1)^k}{k} \binom{s}{k}; \text{ where } \binom{s}{k} \text{ is the binomial coefficient}$$

Reflection formula: the reflection formula for digamma function (it satisfies a relation similar to that of Γ function) is given as:

$$\Psi(1 - x) - \Psi(x) = \pi \cot(\pi x)$$

Legendre Duplication Formula:

$$2\Psi(2s) = 2 \ln 2 + \Psi(s) + \Psi\left(s + \frac{1}{2}\right)$$

Recurrence Formula: The digamma function satisfies the recurrence relation:

$$\Psi(x + 1) = \Psi(x) + \frac{1}{x}$$

Remark:

$$\Psi(x + N) = \Psi(x) + \sum_{k=0}^{N-1} \frac{1}{x+k}$$

Special Values:

$$\Psi(1) = -\gamma \text{ and } \Psi\left(\frac{1}{2}\right) = -2 \ln 2 - \gamma$$

Regularization:

The digamma function appears in the regularization of divergent integrals $\int_0^{+\infty} \frac{dx}{x+a}$ this integral can be approximated by a divergent general harmonic series, but the following value

$$\text{can be attached to the series } \sum_{n=0}^{+\infty} \frac{1}{n+a} = -\Psi(a)$$

Derivative of digamma function:

$$\frac{d}{dz} \Psi(z) = \frac{d}{dz} \left\{ -\gamma - \frac{1}{z} + \sum_{n=1}^{\infty} \left(\frac{1}{n} - \frac{1}{n+z} \right) \right\} = \frac{1}{z^2} + \sum_{n=1}^{\infty} \frac{1}{(n+z)^2} = \sum_{n=0}^{\infty} \frac{1}{(n+z)^2}$$

Polygamma Function: The polygamma function is defined as:

$$\Psi^{(m)}(z) = \frac{d^m \Psi(z)}{dz^m} = \frac{d^{m+1}}{dz^{m+1}} \ln \Gamma(z)$$

The integral representation of polygamma function is given by:

$$\Psi^{(m)}(z) = (-1)^{m+1} \int_0^{+\infty} \frac{t^m e^{-zt}}{1 - e^{-t}} dt = - \int_0^1 \frac{t^{z-1}}{1-t} (\ln t)^m dt ; \text{ where } m > 0 \text{ and } z > 0$$

Remark: The polygamma function satisfies the following recurrence relation:

$$\Psi^{(m+1)}(z+1) = \Psi^{(m)}(z) + \frac{(-1)^m m!}{z^{m+1}}$$

5. Riemann Zeta Function:

The Riemann zeta function is the function represented by the letter " ζ " from the Greek alphabet and defined by:

$$\zeta(s) = \frac{1}{1^s} + \frac{1}{2^s} + \frac{1}{3^s} + \dots = \sum_{n=1}^{+\infty} \frac{1}{n^s}; \text{ where } \operatorname{Re}(s) > 1$$

Leonhard Euler discovered the formula $\zeta(s) = \frac{1}{1-2^{-s}} \cdot \frac{1}{1-3^{-s}} \cdot \frac{1}{1-5^{-s}} \dots = \prod_{p/\text{prime}} \frac{1}{1-p^{-s}}$

Relation Between Riemann Zeta Function and Gamma Function

We have $\Gamma(s) = \int_0^{+\infty} t^{s-1} e^{-t} dt$; let $t = nu$; then $dt = n du$; we get $\Gamma(s) = \int_0^{+\infty} n^s u^{s-1} e^{-nu} du$

and so we get

$$\Gamma(s) \frac{1}{n^s} = \int_0^{+\infty} u^{s-1} e^{-nu} du \text{ and so } \Gamma(s) \sum_{n=1}^{+\infty} \frac{1}{n^s} = \sum_{n=1}^{+\infty} \int_0^{+\infty} u^{s-1} e^{-nu} du = \int_0^{+\infty} u^{s-1} \sum_{n=1}^{+\infty} e^{-nu} du;$$

then we get

$$\Gamma(s) \zeta(s) = \int_0^{+\infty} u^{s-1} \left(\frac{1}{1-e^{-u}} - 1 \right) du \quad \left(\text{We have: } 1 + \sum_{n=1}^{+\infty} e^{-nu} = \frac{1}{1-e^{-u}} \text{ geometric series} \right)$$

$$\text{Then: } \Gamma(s) \zeta(s) = \int_0^{+\infty} u^{s-1} \left(\frac{1}{1-e^{-u}} - \frac{1-e^{-u}}{1-e^{-u}} \right) du = \int_0^{+\infty} u^{s-1} \frac{e^{-u}}{1-e^{-u}} du; \text{ therefore we get}$$

$$\Gamma(s) \zeta(s) = \int_0^{+\infty} \frac{u^{s-1}}{e^u - 1} du$$

Another relation between Riemann Zeta function and gamma function:

$$\left(1 - \frac{1}{2^n}\right) \Gamma(n+1) \zeta(n+1) = \int_0^{+\infty} \frac{x^n}{e^x + 1} dx$$

Specific Values

For any positive even integer n , we have:

$$\zeta(2n) = \frac{(-1)^{n+1} B_{2n} (2\pi)^{2n}}{2(2n)}; \text{ where } B_{2n} \text{ is the } 2n-\text{th Bernoulli number}$$

For odd positive integers, no such simple expression is known. For non-positive integers we have

$$\zeta(-n) = (1)^n \frac{B_{n+1}}{n+1}; \text{ where } n \geq 0$$

We have $\zeta(-1) = -\frac{1}{12}$, $\zeta(0) = -\frac{1}{2}$, $\zeta(1) = 1 + \frac{1}{2} + \frac{1}{3} + \dots = \infty$,

$$\zeta(2) = 1 + \frac{1}{2^2} + \frac{1}{3^2} + \dots = \frac{\pi^2}{6}; \quad \zeta(4) = 1 + \frac{1}{2^4} + \frac{1}{3^4} + \dots = \frac{\pi^4}{90} \dots \quad \zeta(\infty) = 1$$

Note: Bernoulli numbers are defined by:

$$B_n = \sum_{m=0}^n \sum_{k=0}^n (-1)^k \binom{m}{k} \frac{k^n}{m+1} \text{ starting with } B_0 = 1$$

Noting that $B_n = 0$ for all odd n greater than 1, here are the first few Bernoulli numbers:

$$1; \frac{1}{2}; \frac{1}{6}; 0; -\frac{1}{30}; 0; \frac{1}{42}; 0; -\frac{1}{30}; 0; \frac{5}{66}; 0; -\frac{691}{2730}; 0; \frac{7}{6}; 0; -\frac{3617}{510} \dots$$

Riemann's functional equation: The zeta function satisfies the following functional equation:

$$\zeta(s) = 2^s \pi^{s-1} \sin\left(\frac{\pi s}{2}\right) \Gamma(1-s) \zeta(1-s)$$

Remark: If $0 < \operatorname{Re}(s) < 1$, then we can write:

$$\zeta(s) = \frac{1}{1 - 2^{1-s}} \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n^s}$$

Note that: The Dirichlet eta function is given by:

$$\eta(s) = \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n^s} = (1 - 2^{1-s}) \zeta(s)$$

6. Error Function:

The **error function** also called the "Gauss error function" is denoted by "**erf**" and equals to:

$$\operatorname{erf} z = \frac{2}{\sqrt{\pi}} \int_0^z e^{-t^2} dt; \text{ where } z \in \mathbb{C}$$

Complementary error function: $\operatorname{erfc} z = 1 - \operatorname{erf} z$

Imaginary error function: $\operatorname{erfi}(z) = -i \operatorname{erf}(iz)$

Scaled complementary error function is denoted by erfcx , such that:

$$\operatorname{erfc}(x) = e^{-x^2} \operatorname{erfcx}(x)$$

Here's some properties of the error function

- $\operatorname{erf}(-z) = -\operatorname{erf}(z)$
- $\operatorname{erf}(\bar{z}) = \overline{\operatorname{erf}(z)}$
- Taylor series of $\operatorname{erf} z$:

$$\operatorname{erf}(z) = \frac{2}{\sqrt{\pi}} \sum_0^{\infty} \frac{(-1)^n z^{2n+1}}{n! (2n+1)} = \frac{2}{\sqrt{\pi}} \left(z - \frac{z^3}{3} + \frac{z^5}{10} - \frac{z^7}{42} + \frac{z^9}{216} - \dots \right)$$

- Taylor series of $\operatorname{erfi}(z)$:

$$\operatorname{erf}(z) = \frac{2}{\sqrt{\pi}} \sum_0^{\infty} \frac{z^{2n+1}}{n! (2n+1)} = \frac{2}{\sqrt{\pi}} \left(z + \frac{z^3}{3} + \frac{z^5}{10} + \frac{z^7}{42} + \frac{z^9}{216} + \dots \right)$$

- There is also exists a representation of $\operatorname{erf}(z)$ by an infinite sum containing double factorial such that:

$$\operatorname{erf}(z) = \frac{2}{\sqrt{\pi}} \sum_0^{\infty} \frac{(-2)^n (2n-1)!!}{(2n+1)!} z^{2n+1}$$

- Derivative of $\operatorname{erf} z$, we have : $\frac{d}{dz} \operatorname{erf} z = \frac{2}{\sqrt{\pi}} e^{-z^2}$

Derivative of $\operatorname{erfi}(z)$, we have : $\frac{d}{dz} \operatorname{erfi}(z) = \frac{2}{\sqrt{\pi}} e^{z^2}$

- Integral of error function with Gaussian density function:

$$\int_{-\infty}^{+\infty} \operatorname{erf}(ax+b) \frac{1}{\sqrt{2\pi}} e^{-\frac{(x-\mu)^2}{2\sigma^2}} dx = \operatorname{erf}\left[\frac{a\mu + b}{\sqrt{1+2a^2\sigma^2}}\right]; \text{ where } a, b, \mu, \sigma \in \mathbb{R}$$

- Error function in terms of the incomplete gamma function: $\operatorname{erf}(x) = 1 - \frac{1}{\sqrt{\pi}} \Gamma\left(\frac{1}{2}, x^2\right)$

- Generalized Error Function:**

$$E_n(x) = \frac{n!}{\sqrt{\pi}} \int_0^x e^{-t^n} dt = \frac{n!}{\sqrt{\pi}} \sum_{k=0}^{+\infty} \frac{(-1)^k}{(nk+1)k!} x^{nk+1}$$

$E_0(x)$ is a straight line passing through the origin; where: $E_0(x) = \frac{1}{e\sqrt{\pi}} x$

$E_2(x)$ is the error function, $\operatorname{erf}(x)$

We can express $E_n(x)$ in terms of the gamma & incomplete gamma functions; where:

$$E_n(x) = \frac{1}{\sqrt{\pi}} \Gamma(n) \left[\Gamma\left(\frac{1}{n}\right) - \Gamma\left(\frac{1}{n}, x^n\right) \right]; \text{ where } x > 0$$

7. Some Special Integrals:

Exponential Integral: Denoted by **Ei** is a special function and defined for every $x \neq 0$, by:

$$\operatorname{Ei}(x) = - \int_{-x}^{+\infty} \frac{e^{-t}}{t} dt = \int_{-\infty}^x \frac{e^t}{t} dt$$

Note that: Ei is not an elementary function

Define the function $E_1(x) = -\operatorname{Ei}(-x)$, such that:

$$E_1(x) = \int_1^{+\infty} \frac{e^{-tx}}{t} dt = \int_0^1 \frac{e^{-\frac{x}{u}}}{u} du$$

Both Ei and E_1 can be written more simply using the entire function Ein and it is defined as:

$$\operatorname{Ein}(x) = \int_0^x (1 - e^{-t}) \frac{dt}{t} = \sum_{k=1}^{\infty} \frac{(-1)^{k+1} x^k}{k k!}$$

Ei and Ein are related by the following relation: $\operatorname{Ei}(x) = \gamma + \ln x - \operatorname{Ein}(-x)$, $x > 0$

E₁ and Ein are related by the following relation: $E_1(z) = -\gamma - \ln z + \operatorname{Ein}(z)$, $|\operatorname{Arg}(z)| < \pi$

The exponential integral may also generalized as:

$$E_n(x) = \int_1^{+\infty} \frac{e^{-xt}}{t^n} dt$$

Logarithmic Integral: Denoted by **li** is a special function and defined for every $x \neq 1$, by:

$$\text{li}(x) = \int_0^x \frac{dt}{\ln t}$$

The offset logarithmic integral or Eulerian logarithmic integral is defined as:

$$\text{Li}(x) = \int_2^x \frac{dt}{\ln t} = \text{li}(x) - \text{li}(2)$$

Relation between exponential integral and logarithmic integral:

$$\text{li}(x) = \text{Ei}(\ln x) \quad \text{and} \quad \text{li}(e^x) = \text{Ei}(x)$$

Trigonometric integrals are a family of integrals involving trigonometric functions

Sine Integral:

The different sine integral definition are:

$$\text{Si}(x) = \int_0^x \frac{\sin t}{t} dt \quad \text{and} \quad \text{si}(x) = - \int_x^{+\infty} \frac{\sin t}{t} dt \quad \text{such that} \quad \text{Si}(x) = \frac{\pi}{2} + \text{si}(x)$$

Cosine Integral:

The different cosine integral definition are:

$$\text{Cin}(x) = \int_0^x \frac{1 - \cos t}{t} dt \quad \text{and} \quad \text{Ci}(x) = - \int_x^{+\infty} \frac{\cos t}{t} dt \quad \text{such that} \quad \text{Ci}(x) = \gamma + \ln x - \text{Cin}(x)$$

Hyperbolic Sine and Hyperbolic Cosine Integrals:

$$\text{Shi}(x) = \int_0^x \frac{\sinh t}{t} dt \quad \text{and} \quad \text{Chi}(x) = \gamma + \ln x + \int_0^x \frac{1 - \cosh t}{t} dt$$

8. Fresnel's Integrals:

The **Fresnel integrals** $S(x)$ and $C(x)$ are two transcendental functions named after Augustin-Jean Fresnel and they are closely related to the error function erf , such that:

$$S(x) = \int_0^x \sin(t^2) dt = \sum_{n=0}^{\infty} (-1)^n \frac{x^{4n+3}}{(2n+1)! (4n+3)}$$

$$C(x) = \int_0^x \cos(t^2) dt = \sum_{n=0}^{\infty} (-1)^n \frac{x^{4n+1}}{(2n)! (4n+1)}$$

Complex Fresnel Integrals:

$$S(z) = \sqrt{\frac{\pi}{2}} \cdot \frac{1+i}{4} \left[\text{erf}\left(\frac{1+i}{\sqrt{2}}z\right) - i\text{erf}\left(\frac{1-i}{\sqrt{2}}z\right) \right]$$

$$C(z) = \sqrt{\frac{\pi}{2}} \cdot \frac{1-i}{4} \left[\text{erf}\left(\frac{1+i}{\sqrt{2}}z\right) + i\text{erf}\left(\frac{1-i}{\sqrt{2}}z\right) \right]$$

Remark:

$$\int_0^{+\infty} \cos(x^2) dx = \int_0^{+\infty} \sin(x^2) dx = \sqrt{\frac{2\pi}{8}} = \sqrt{\frac{\pi}{8}} \approx 0.6267$$

$$\int_0^{+\infty} \frac{\cos(ax)}{\sqrt{x}} dx = \int_0^{+\infty} \frac{\sin(ax)}{\sqrt{x}} dx = \sqrt{\frac{\pi}{2a}}; \text{ where } a > 0$$

$$\int_0^{+\infty} e^{i a x^2} dx = \sqrt{\frac{\pi}{8a}} (1 + i)$$

Normalized Fresnel Integrals:

$$S(x) = \int_0^x \sin\left(\frac{\pi}{2} t^2\right) dt \quad \text{and} \quad C(x) = \int_0^x \cos\left(\frac{\pi}{2} t^2\right) dt$$

How to deal with integrals that contains these special functions in the integrand or in the answer:

Let us evaluate the following integrals:

- I. $\int \ln(\ln x) dx$, we will use integration by parts, so:

Let $u = \ln(\ln x)$, then $u' = \frac{(\ln x)'}{\ln x} = \frac{1}{x \ln x}$ and let $v' = 1$, then $v = x$, so we get:

$$\int \ln(\ln x) dx = x \ln(\ln x) - \int x \frac{1}{x \ln x} dx = x \ln(\ln x) - \int \frac{1}{\ln x} dx = x \ln(\ln x) - \text{li}(x) + c$$

- II. $\int e^{e^x} dx$, let $u = e^x$, then $du = e^x dx = u dx$, so $dx = \frac{1}{u} du$, then we get:

$$\int e^{e^x} dx = \int e^u \cdot \frac{du}{u} = \int \frac{e^u}{u} du = \text{Ei}(u) + c = \text{Ei}(e^x) + c$$

- III. $\int \text{Si}(x) dx$, let $u = \text{Si}(x)$, then $u' = \frac{\sin x}{x}$ and let $v' = 1$, then $v = x$, then we get:

$$\int \text{Si}(x) dx = x \text{Si}(x) - \int x \left(\frac{\sin x}{x} \right) dx = x \text{Si}(x) - \int \sin x dx = x \text{Si}(x) + \cos x + c$$

- IV. $\int \sin\left(\frac{1}{x}\right) dx$, let $u = \sin\left(\frac{1}{x}\right)$, then $u' = -\frac{1}{x^2} \cos\left(\frac{1}{x}\right)$ and let $v' = 1$, then $v = x$, so we get:

$$\int \sin\left(\frac{1}{x}\right) dx = x \sin\left(\frac{1}{x}\right) - \int x \left(-\frac{1}{x^2} \cos\left(\frac{1}{x}\right) \right) dx = x \sin\left(\frac{1}{x}\right) + \int \frac{1}{x} \cos\left(\frac{1}{x}\right) dx$$

Let $w = \frac{1}{x}$, then $x = \frac{1}{w}$ and $dx = -\frac{1}{w^2} dw$, then we get:

$$\int \sin\left(\frac{1}{x}\right) dx = x \sin\left(\frac{1}{x}\right) + \int w \cos w \left(-\frac{1}{w^2} \right) dw = x \sin\left(\frac{1}{x}\right) - \int \frac{\cos w}{w} dw; \text{ so we get}$$

$$\int \sin\left(\frac{1}{x}\right) dx = x \sin\left(\frac{1}{x}\right) - \text{Ci}(w) + c = x \sin\left(\frac{1}{x}\right) - \text{Ci}\left(\frac{1}{x}\right) + c$$

- V. $\int \frac{1}{\sqrt{1-\ln x}} dx$, let $u = \sqrt{1-\ln x}$, then $x = e^{1-u^2}$ and $dx = -2ue^{1-u^2} du$, then we get:

$$\int \frac{1}{\sqrt{1-\ln x}} dx = \int \frac{1}{u} (-2ue^{1-u^2}) du = -2e \int e^{-u^2} du = -2e \times \frac{\sqrt{\pi}}{2} \text{erf}(u); \text{ therefore}$$

$$\int \frac{1}{\sqrt{1-\ln x}} dx = -e\sqrt{\pi} \text{erf}(\sqrt{1-\ln x}) + c$$

VI. $\int \frac{1}{(\ln x)^2} dx = \int \frac{x}{x(\ln x)^2} dx$, let $u = x$, then $u' = 1$ and let $v' = \frac{1}{x(\ln x)^2}$, then $v = -\frac{1}{\ln x}$, so:

$$\int \frac{1}{(\ln x)^2} dx = -\frac{x}{\ln x} + \int \frac{1}{\ln x} dx = -\frac{x}{\ln x} + \text{li}(x) + c$$

VII. $\int \frac{\sin x}{x^2} dx$, let $u = \sin x$, then $u' = \cos x$ and let $v' = \frac{1}{x^2}$, then $v = -\frac{1}{x}$, so:

$$\int \frac{\sin x}{x^2} dx = -\frac{\sin x}{x} + \int \frac{\cos x}{x} dx = -\frac{\sin x}{x} + \text{Ci}(x) + c$$

VIII. $\int \frac{\sin(x^2)}{x^2} dx$, let $u = \sin(x^2)$, then $u' = 2x \cos(x^2)$ and let $v' = \frac{1}{x^2}$, then $v = -\frac{1}{x}$, so:

$$\int \frac{\sin(x^2)}{x^2} dx = -\frac{\sin(x^2)}{x} + \int 2x \cos(x^2) \cdot \frac{1}{x} dx = -\frac{\sin x}{x} + 2 \int \cos(x^2) dx$$

$$\int \frac{\sin(x^2)}{x^2} dx = -\frac{\sin(x^2)}{x} + 2C(x) + c$$

IX. $\int xe^x \ln x dx$, let $u = \ln x$, then $u' = \frac{1}{x}$ and let $v' = xe^x$, then $v = (x-1)e^x$, then we get:

$$\int xe^x \ln x dx = (x-1)e^x \ln x - \int \frac{(x-1)e^x}{x} dx; \text{ then we get:}$$

$$\int xe^x \ln x dx = (x-1)e^x \ln x - \int e^x dx + \int \frac{e^x}{x} dx; \text{ therefore:}$$

$$\int xe^x \ln x dx = (x-1)e^x \ln x - e^x + \text{Ei}(x) + c$$

9. Gauss's Constant:

Gauss's constant denoted by **G**, is defined as the reciprocal of the arithmetic – geometric mean of 1 and $\sqrt{2}$ such that:

$$G = \frac{1}{\text{agm}(1, \sqrt{2})} = 0.8346268 \dots$$

It is named after the German Mathematician Carl Friedrich Gauss, who in 1799 discovered that:

$$G = \frac{2}{\pi} \int_0^1 \frac{dx}{\sqrt{1-x^4}}; \text{ so that } G = \frac{1}{2\pi} B\left(\frac{1}{4}, \frac{1}{2}\right)$$

Gauss's constant may be used to express gamma function at argument 0.25 such that:

$$\Gamma\left(\frac{1}{4}\right) = \sqrt{2G\sqrt{2\pi^3}}$$

Since π and $\Gamma\left(\frac{1}{4}\right)$ are algebraically independent, then Gauss's constant is **transcendental**

Other formulas: $\frac{1}{G} = \int_0^{\frac{\pi}{2}} \sqrt{\sin x} dx = \int_0^{\frac{\pi}{2}} \sqrt{\cos x} dx \quad \text{and} \quad G = \int_0^{+\infty} \frac{dx}{\sqrt{\cosh(\pi x)}}$

10. The Polylogarithm Function:

The **polylogarithm** function is defined by a Dirichlet series in s by:

$$\text{Li}_s(z) = \sum_{k=1}^{+\infty} \frac{z^k}{k^s} = z + \frac{z^2}{2^s} + \frac{z^3}{3^s} + \dots \quad \text{where } s \in \mathbb{C} \text{ & } |z| < 1$$

The special case $s = 1$, involves the ordinary natural logarithm such that:

$$\text{Li}_1(z) = -\ln(1-z)$$

The name of this function comes from the fact that it may also be defined as the repeated integral of itself such that:

$$\text{Li}_{s+1}(z) = \int_0^z \frac{\text{Li}_s(t)}{t} dt$$

Duplication formula: $\text{Li}_s(-z) + \text{Li}_s(z) = 2^{1-s} \text{Li}_s(z^2)$

Some particular values of s :

$$\text{Li}_1(z) = -\ln(1-z); \quad \text{Li}_0(z) = \frac{z}{z-1}; \quad \text{Li}_{-1}(z) = \frac{z}{(1-z)^2}; \quad \text{Li}_{-2}(z) = \frac{z(1+z)}{(1-z)^3} \dots$$

$$\text{Remark: } \text{Li}_1\left(\frac{1}{2}\right) = \ln 2 \quad \& \quad \text{Li}_2\left(\frac{1}{2}\right) = \frac{1}{12}\pi^2 - \frac{1}{2}(\ln 2)^2$$

Relation to other functions:

For $z = 1$, the polylogarithm reduces to Riemann zeta function $\text{Li}_s(1) = \zeta(s)$; $\text{Re}(s) > 1$. The polylogarithm is related to Dirichlet eta function and the Dirichlet beta function such that: $\text{Li}_s(-1) = -\eta(s)$ & $\text{Li}_s(\pm i) = -2^{-s} \eta(s) \pm i\beta(s)$

Integral representation of polylogarithmic function:

The polylogarithmic function can be expressed in the integral form such that:

$$\text{Li}_s(z) = \frac{1}{\Gamma(s)} \int_0^{+\infty} \frac{t^{s-1}}{\frac{e^t}{z} - 1} dt; \quad \text{where } \text{Re}(s) > 0$$

$$\text{Similarly we have: } \text{Li}_s(-z) = -\frac{1}{\Gamma(s)} \int_0^{+\infty} \frac{t^{s-1}}{\frac{e^t}{z} + 1} dt$$

A complementary integral representation applied when $\text{Re}(s) < 0$ such that:

$$\text{Li}_s(z) = \int_0^{+\infty} \frac{t^{-s} \sin\left(s\frac{\pi}{2} - t \ln(-z)\right)}{\sinh(\pi t)} dt$$

$$\text{For } s \in \mathbb{N}; \text{ we can write: } \text{Li}_{s+1}(z) = \frac{z \cdot (-1)^s}{s!} \int_0^1 \frac{\ln^s t}{1-tz} dt$$

11. Incomplete Elliptic Integral of the First Kind:

The incomplete elliptic integral of the first kind is defined by:

$$u = F(k, \phi) = \int_0^\phi \frac{d\theta}{\sqrt{1 - k^2 \sin^2 \theta}}; \text{ where } 0 < k < 1$$

- ϕ is the amplitude of $F(k, \phi)$ and it is denoted by $\phi = \operatorname{am} u$
- k is the modulus of $F(k, \phi)$ and it is denoted by $k = \operatorname{mod} u$
- u is also called **legendre's form** for the elliptic integral of the **first kind**
- For $\phi = \frac{\pi}{2}$, the integral is called the **complete elliptic integral of the first kind** and it is denoted by $K(k)$ or K

Incomplete Elliptic Integral of the Second Kind:

The incomplete elliptic integral of the second kind is defined by:

$$E(k, \phi) = \int_0^\phi \sqrt{1 - k^2 \sin^2 \theta} d\theta; \text{ where } 0 < k < 1$$

- E is also called **legendre's form** for the elliptic integral of the **second kind**
- For $\phi = \frac{\pi}{2}$, the integral is called the **complete elliptic integral of the second kind** and it is denoted by $E(k)$ or E
- This integral arises in the determination of the length of arc of an ellipse and for this reason these integrals are called elliptic integrals

Incomplete Elliptic Integral of the Third Kind:

The incomplete elliptic integral of the third kind is defined by:

$$\Pi(k, n, \phi) = \int_0^\phi \frac{d\theta}{(1 + n \sin^2 \theta) \sqrt{1 - k^2 \sin^2 \theta}}; \text{ where } 0 < k < 1 \text{ & } n \neq 0$$

- Π is also called **legendre's form** for the elliptic integral of the **third kind**
- For $\phi = \frac{\pi}{2}$, the integral is called the **complete elliptic integral of the third kind**

Jacobi's Forms for the Elliptic Integrals:

We have $F(k, \phi) = \int_0^\phi \frac{d\theta}{\sqrt{1 - k^2 \sin^2 \theta}}$; let's consider the change of variable $v = \sin \theta$

New lower limit of the integral $\sin 0 = 0$

New upper limit of the integral $v_{\text{upper}} = x = \sin \phi$

$$dv = \cos \theta d\theta = \sqrt{1 - \sin^2 \theta} d\theta = \sqrt{1 - v^2} d\theta \Rightarrow d\theta = \frac{1}{\sqrt{1 - v^2}} dv; \text{ then } F(k, \phi)$$

becomes: $F_1(k, x) = \int_0^x \frac{dv}{\sqrt{(1-v^2)(1-k^2v^2)}}$

Similarly for $E(k, \phi)$ we get $E_1(k, x) = \int_0^x \sqrt{\frac{1-k^2v^2}{1-v^2}} dv$ & $\Pi(k, n, \phi)$ becomes:

$$\Pi_1(k, n, x) = \int_0^x \frac{dv}{(1+nv^2)\sqrt{(1-v^2)(1-k^2v^2)}}$$

Remark: Jacobi's Elliptic Functions

$$x = \sin \phi = \sin(\operatorname{am} u) = \operatorname{sn} u \quad \& \quad \sqrt{1-x^2} = \cos \phi = \cos(\operatorname{am} u) = \operatorname{cn} u$$

$$\sqrt{1-k^2x^2} = \sqrt{1-k^2\operatorname{sn}^2 u} = \operatorname{dn} u \quad \& \quad \frac{x}{\sqrt{1-x^2}} = \frac{\operatorname{sn} u}{\operatorname{cn} u} = \operatorname{tn} u$$

$$\operatorname{sn}^2 + \operatorname{cn}^2 = 1$$

Minor Functions

$$\operatorname{ns} u = \frac{1}{\operatorname{sn} u}; \quad \operatorname{nc} u = \frac{1}{\operatorname{cn} u}; \quad \operatorname{sd} u = \frac{\operatorname{sn} u}{\operatorname{dn} u}$$

Addition Formulas

$$\operatorname{cn}(x+y) = \frac{\operatorname{cn}(x)\operatorname{cn}(y) - \operatorname{sn}(x)\operatorname{sn}(y)\operatorname{dn}(x)\operatorname{dn}(y)}{1-k^2\operatorname{sn}^2(x)\operatorname{sn}^2(y)}$$

$$\operatorname{sn}(x+y) = \frac{\operatorname{sn}(x)\operatorname{cn}(y)\operatorname{dn}(y) + \operatorname{sn}(y)\operatorname{cn}(x)\operatorname{dn}(x)}{1-k^2\operatorname{sn}^2(x)\operatorname{sn}^2(y)}$$

$$\operatorname{dn}(x+y) = \frac{\operatorname{dn}(x)\operatorname{dn}(y) - k^2\operatorname{sn}(x)\operatorname{sn}(y)\operatorname{cn}(x)\operatorname{cn}(y)}{1-k^2\operatorname{sn}^2(x)\operatorname{sn}^2(y)}$$

Derivatives

$$\frac{d}{dz} \operatorname{sn}(z) = \operatorname{cn}(z)\operatorname{dn}(z); \quad \frac{d}{dz} \operatorname{cn}(z) = -\operatorname{sn}(z)\operatorname{dn}(z) \quad \& \quad \frac{d}{dz} \operatorname{dn}(z) = -k^2\operatorname{sn}(z)\operatorname{cn}(z)$$

Inverse Functions

$$\operatorname{arcsn}(x, k) = \int_0^x \frac{dt}{\sqrt{(1-t^2)(1-k^2t^2)}}; \quad \operatorname{arcnn}(x, k) = \int_x^1 \frac{dt}{\sqrt{(1-t^2)(1-k^2+k^2t^2)}}$$

$$\& \quad \operatorname{arcdn}(x, k) = \int_x^1 \frac{dt}{\sqrt{(1-t^2)(t^2+k^2-1)}}$$

Landen's Transformation:

Consider the transformation: $\tan \phi = \frac{\sin 2\phi_1}{k + \cos 2\phi_1}$ & $k \sin \phi = \sin(2\phi_1 - \phi)$

By using this transformation **Landen's transformation**, we can show that:

$$\int_0^\phi \frac{d\phi}{\sqrt{1 - k^2 \sin^2 \phi}} = \frac{2}{1+k} \int_0^{\phi_1} \frac{d\phi_1}{\sqrt{1 - k^2 \sin^2 \phi_1}}; \text{ where } k_1 = \frac{2\sqrt{k}}{1+k}; \text{ so it can be}$$

$$\text{written as } F(k, \phi) = \frac{2}{1+k} F(k_1, \phi_1) \text{ such that } k < k_1 < 1$$

By using successive applications of **Landen's transformation**, a sequence of moduli $k_n, n = 1, 2, 3, \dots$ is obtained such that $k < k_1 < k_2 < \dots < 1$ and $\lim_{n \rightarrow +\infty} k_n = 1$, then we have:

$$F(k, \phi) = \sqrt{\frac{k_1 k_2 k_3 \dots}{k}} \int_0^\phi \frac{d\theta}{\sqrt{1 - \sin^2 \theta}} = \sqrt{\frac{k_1 k_2 k_3 \dots}{k}} \ln \tan \left(\frac{\pi}{4} + \frac{\phi}{2} \right)$$

Where:

$$k_1 = \frac{2\sqrt{k}}{1+k}; \quad k_2 = \frac{2\sqrt{k_1}}{1+k_1}; \quad k_3 = \frac{2\sqrt{k_2}}{1+k_2} \dots \quad \& \quad \phi = \lim_{n \rightarrow +\infty} \phi_n$$

Solved Exercises

Evaluate each of the following integrals:

1. $\int_0^{+\infty} x^3 e^{-x} dx$

18. $\int_0^{\frac{\pi}{2}} \sqrt{\cot x + \tan x} dx$

2. $\int_0^{+\infty} x^6 e^{-2x} dx$

19. $\int \operatorname{Ei}(x) dx$

3. $\int_0^1 x^4(1-x)^3 dx$

20. $\int \operatorname{erf}(x) dx$

4. $\int_0^2 \frac{x^2}{\sqrt{2-x}} dx$

21. $\int e^x \ln x dx$

5. $\int_0^{+\infty} \sqrt{x} e^{-x^3} dx$

22. $\int_0^{+\infty} \frac{dx}{(1+x^2)^\alpha}$

6. $\int_0^{+\infty} 3^{-4x^2} dx$

23. $\int_0^1 (x - x^2)^n dx$

7. $\int_0^1 x^4 (1 - \sqrt{x})^5 dx$

24. $\int_0^1 \left(1 - x^{\frac{1}{n}}\right)^n dx$

8. $\int_0^a x^4 \sqrt{a^2 - x^2} dx$

25. $\int e^{e^x} dx$

9. $\int_0^{\frac{\pi}{2}} \sin^6 \theta d\theta$

26. $\int \ln(\ln x) dx$

10. $\int_0^{\frac{\pi}{2}} \sin^4 \theta \cos^5 \theta d\theta$

27. $\int_0^1 \frac{1}{\sqrt[3]{1-x^3}} dx$

11. $\int_0^1 \ln(-\ln x) dx$

28. $\int_{-\infty}^{+\infty} e^{-e^{ax}} \cdot e^{bx} dx$

12. $\int_0^{+\infty} x^2 e^{-x^2} dx$

29. $\int_0^{+\infty} \frac{x^{m+1}}{(1+x^2)^2} dx$

13. $\int_0^{\frac{\pi}{2}} \sqrt{\sin x} dx$

30. $\int_1^e \frac{dx}{1+\ln x}$

14. $\int_0^{\frac{\pi}{2}} \frac{1}{\sqrt{\sin x}} dx$

31. $\int_0^{+\infty} x^m e^{-ax^n} dx$

15. $\int_0^{+\infty} \frac{x^a}{a^x} dx$

32. $\int_0^{+\infty} e^{-x^{\left(\frac{1}{m^2} + \frac{1}{n^2}\right)}} dx$

16. $\int_0^1 \frac{dx}{\sqrt{-\ln x}}$

33. $\int_{-a}^{+\infty} \frac{e^{-px}}{\sqrt{x+a}} dx$

17. $\int_0^{\frac{\pi}{2}} \left(\frac{\tan x}{n}\right)^n dx$

34. $\int_0^2 x^3 \sqrt[3]{8 - x^3} dx$

35. $\int_0^1 \sqrt{1 - x^4} dx$

36. $\int_0^{\frac{\pi}{2}} \sqrt{\tan x} dx$

37. $\int_0^1 (\ln x)^{\frac{1}{n}} dx$

38. $\int_{-\infty}^{+\infty} e^{-e^{-nx}} \cdot e^{-nx} \cdot x dx$

39. $\int_0^1 \frac{1}{\sqrt{1+x^4}} dx$

40. $\int_0^1 \frac{x^5}{\sqrt{1-x^4}} dx$

41. $\int_0^1 \sqrt{\sqrt{\ln x}} dx$

42. $\int_0^{+\infty} \frac{dx}{\cosh^n x}$

43. $\int_0^1 \frac{1}{\sqrt{x \ln(\frac{1}{x})}} dx$

44. $\int_{-\infty}^{+\infty} e^{-(ax^2+bx+c)} dx$

45. $\int_0^{\frac{\pi}{2}} \sin^p \theta d\theta$

46. $\int_0^{\pi} x \sin^m x dx$

47. $\int_{-\infty}^{+\infty} \frac{e^{ax}}{1+e^x} dx$

48. $\int_0^{+\infty} \frac{1}{1+x^\alpha} dx$

49. $\int_0^1 \ln^{n-1} \left(\frac{1}{x} \right) dx$

50. $\int_0^{+\infty} e^{-\sqrt[n]{x}} dx$

51. $\int_0^{+\infty} e^{-x^n} dx$

52. $\int_0^{+\infty} e^{-ax} \ln(bx) dx$

53. $\int_{-\infty}^{+\infty} \left(1 + \frac{x^2}{n-1} \right)^{-\frac{n}{2}} dx$

54. $\int_{-\infty}^{+\infty} x e^x e^{-me^x} dx$

55. $\int_1^{+\infty} \left(\frac{\ln x}{x} \right)^n dx$

56. $\int_0^1 x^p (-\ln x)^{n-1} dx$

57. $\int_{-\infty}^{+\infty} e^{-ax^2-bx} dx$

58. $\int_0^1 \ln \left(\frac{x}{\ln x} \right) dx$

59. $\int_0^{+\infty} \frac{1}{1+x^{2e}} dx$

60. $\int \operatorname{li}(x) dx$

61. $\int_0^{+\infty} \frac{dx}{x^5 (e^{\frac{1}{x}} - 1)}$

62. $\int_0^1 x^n \ln \ln \left(\frac{1}{x} \right) dx$

63. $\int_0^{\frac{\pi}{2}} (\sec x - 1)^\mu \sin x dx$

64. $\int_1^e \frac{1}{x} \ln(\ln(1 - \ln x)) dx$

65. $\int_0^1 \frac{x^n}{\sqrt{\ln x}} dx$

66. $\int_0^1 \ln^n(1 - \sqrt{x}) dx$

67. $\int_0^{e^{-1}} \ln(1 + \ln x) dx$

68. $\int_1^2 (x-1)^5 \sqrt{\ln(x-1)} dx$

69. $\int_1^e \frac{\ln(\ln(\ln x))}{x} dx$

70. $\int_{e^{-n}}^0 \sqrt{\ln x + n} dx$

71. $\int_0^1 \frac{\sqrt{x}}{\sqrt{\ln x}} dx$

72. $\int_0^1 \left[x - \frac{1}{(1-\ln x)^m} \right] \cdot \frac{dx}{x \ln x}$

73. $\int_0^1 \frac{x}{\sqrt{1-x}} \cdot \frac{dx}{(1+x)^2}$

74. $\int_0^{\frac{1}{k}} \ln\left(-\frac{1}{n} \ln(kx)\right) dx$

75. $\int_0^{\frac{1}{e}} \frac{m\sqrt{x}}{x\sqrt{-(1+\ln x)}} dx$

76. $\int_{-a}^a (a+x)^{m-1} (a-x)^{n-1} dx$

77. $\int_0^e \frac{x}{\sqrt{1-\ln x}} dx$

78. $\int_0^{+\infty} \frac{x^{s-1}}{(e^x-1)^2} dx$

79. $\int e^{\tan x} dx$

80. $\int_0^1 \frac{\ln \ln(1-x)}{(1-x)^{\frac{n}{k}}} dx$

81. $\int_0^{\frac{\pi}{2}} \frac{\sin 2x}{\cos^4 x (e^{2\pi \tan x} - 1)} dx$

82. $\int_0^1 \frac{\ln^n(\frac{1+x}{1-x})}{\sqrt{1-x^2}} \frac{dx}{1+x}$

83. $\int_0^{\frac{1}{b}} \ln(a \ln(bx)) dx$

84. $\int_0^{+\infty} \frac{\ln(\cosh x)}{\sinh x} dx$

85. $\int_0^1 \ln\left(\frac{e^{x^n}}{n^n \ln^n(1-x)}\right) dx$

86. $\int_0^1 \frac{x^a - x^b}{\sqrt{\ln x}} dx$

87. $\int_0^{+\infty} \frac{xe^{-\mu x^2}}{\sqrt{x^2+a^2}} dx$

88. $\int_0^1 \frac{dx}{a - \ln x}$

89. $\int_0^1 \frac{dx}{a^2 - \ln^2 x}$

90. $\int_0^{+\infty} x^{-a \ln x + b - 1} dx$

91. $\int_0^{\frac{\pi}{2}} \sqrt{\tan x} \tan\left(\frac{x}{2}\right) \sec\left(\frac{x}{2}\right) dx$

92. $\int_0^1 \cos^{-1}\left(\sqrt{1 - \sqrt{x}}\right) dx$

93. $\int_0^{+\infty} \frac{x^{2(m+n)}}{(1+x^2)^{2m+1} \cdot (1+x^{2n})} dx$

94. $\int_0^e x^{\frac{1}{m}} (1 - \ln x)^{\frac{1}{n}} dx$

95. $\int_0^{+\infty} x^{-a \ln x} \ln x dx$

96. $\int_0^{\frac{\pi}{2}} \sin^3 x \ln(\ln \cos x) dx$

97. $\int_0^{\frac{\pi}{2}} \frac{1 - \sin^4 x}{(1 + \sin^4 x) \sqrt{1 + \sin^2 x}} dx$

98. $\int_0^{+\infty} \frac{1}{1+x^{10}} dx$

99. $\int_0^{+\infty} \frac{x^\varphi}{(x+1) \sqrt{x^{4\varphi} + x^4}} dx$

100. $\int_0^{+\infty} \left(\frac{x^2}{x^4 + 2ax^2 + 1} \right)^m dx$

101. $\int [\Psi(x) - \Psi(1-x)] dx$

102. $\int_0^1 \ln \Gamma(x) dx$

103. $\int_0^{\frac{\pi}{2}} \frac{\sin x}{\sin^5 x + \cos^5 x} dx$

104. $\int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \left(\frac{\cos x + \sin x}{\cos x - \sin x} \right)^{\cos 2\alpha} dx$

105. $\int_{\frac{1}{2}}^1 \tan^{-1} \left[\frac{\Gamma(\frac{1}{2}-x)\Gamma(\frac{1}{2}+x)}{\Gamma(1-x)\Gamma(x)} \right] dx$

- 106.** $\int \ln(\log_2 x + \log_3 x) dx$
- 107.** $\int_0^1 \frac{x^{m-1}(1-x)^{n-1}}{(a+x)^{m+n}} dx$
- 108.** $\int_0^{+\infty} \frac{\ln(1+x^n)}{x^n} dx$
- 109.** $\int_0^{\frac{1}{2}} \frac{\Gamma(1+x)\Gamma(1-x)}{\Gamma(\frac{1}{2}+x)\Gamma(\frac{1}{2}-x)} dx$
- 110.** $\int_0^1 \frac{\text{li}(x) \ln(-\ln x)}{x} dx$
- 111.** $\int_0^1 \Psi(x) \sin(\pi x) \cos(\pi x) dx$
- 112.** $\int_0^1 \frac{\Psi\left(x+\frac{3}{2}\right)-\Psi\left(x-\frac{1}{2}\right)}{x} dx$
- 113.** $\int_0^{+\infty} e^{-x} \ln \Gamma(1 - e^{-x}) dx$
- 114.** $\int_0^{+\infty} \frac{1}{(1+x^\varphi)^\varphi} dx$
- 115.** $\int_0^1 \sqrt{\frac{\ln^m(1-x)}{\sqrt{\frac{\ln^m(1-x)}{\sqrt{\frac{\ln^m(1-x)}{\sqrt{\dots}}}}}}} dx$
- 116.** $\int_0^{\frac{\pi}{2}} \left(\cos^{\frac{1}{n}} x + \sin^{\frac{1}{n}} x \right)^{-2n} dx$
- 117.** $\int_0^{+\infty} \cos\left(2x^2 + \frac{1}{x^2}\right) dx$
- 118.** $\int_0^{\frac{\pi}{2}} \frac{dx}{a \cos^4 x + b \sin^4 x}$
- 119.** $\int_0^1 \ln \Gamma(x) \cdot \cos^2(\pi x) dx$
- 120.** $\int_0^{\frac{\pi}{2}} \frac{dx}{\sqrt{\sin^2 x + 2 \cos^2 x}}$
- 121.** $\int_0^t \frac{dx}{\sqrt{1-3 \sin^2 x}}$
- 122.** $\int_0^{\frac{\pi}{2}} \frac{dx}{\sqrt{\sin x}}$
- 123.** $\int_0^{\frac{\pi}{2}} \sqrt{1 + 4 \sin^2 x} dx$
- 124.** $\int_0^{\frac{\pi}{2}} \sqrt{\cos x} dx$
- 125.** $\int_0^x \sqrt{1 - 4 \sin^2 u} du$
- 126.** $\int_0^{\frac{\pi}{2}} \frac{dx}{\sqrt{2-\cos x}}$
- 127.** $\int_0^{\phi} \frac{d\phi}{\sqrt{1+k^2 \sin^2 \phi}}$
- 128.** $\int_0^2 \frac{dx}{\sqrt{(4-x^2)(9-x^2)}}$
- 129.** $\int_0^1 \frac{dx}{\sqrt{(1+x^2)(1+2x^2)}}$
- 130.** $\int_4^6 \frac{dx}{\sqrt{(x-1)(x-2)(x-3)}}$
- 131.** $\int_1^{+\infty} \frac{dx}{\sqrt{(x^2-1)(x^2+3)}}$
- 132.** $\int_1^{+\infty} \frac{dx}{(3x^2+1)\sqrt{(x^2-1)(x^2+3)}}$
- 133.** $\int_0^{\frac{\pi}{3}} \frac{\cos^2 x}{\sqrt{1+\cos^2 x}} dx$
- 134.** $\int W(x) dx$
- 135.** $\int \ln\left(\frac{x}{\ln\left(\frac{x}{\ln(\dots)}\right)}\right) dx$
- 136.** $\int_1^{+\infty} \frac{dx}{\sqrt{x^4-1}}$

$$137. \quad \int_{\frac{1}{2}}^1 \frac{\Psi(x)}{1+\Gamma^2(x)} dx$$

$$138. \quad \int_{-\infty}^{+\infty} \sin(x^2 + 2x + 2) dx$$

$$139. \quad \int_0^{+\infty} e^{-ax^2} \sin(bx^2) dx$$

$$140. \quad \int_0^{+\infty} e^{-ax^2} \cos(bx^2) dx$$

$$141. \quad \int_0^1 \frac{1}{\sqrt{x^p - x^2}} dx ; \quad 1 < p < 2$$

Solutions of Exercises

1. $\int_0^{+\infty} x^3 e^{-x} dx = \int_0^{+\infty} x^{4-1} e^{-x} dx = \Gamma(4) = 3! = 6$

2. $\int_0^{+\infty} x^6 e^{-2x} dx$, let $y = 2x$, then $dy = 2dx$, then:

$$\int_0^{+\infty} x^6 e^{-2x} dx = \frac{1}{2} \int_0^{+\infty} \left(\frac{y}{2}\right)^6 e^{-y} dy = \frac{1}{2} \int_0^{+\infty} y^6 e^{-y} dy = \frac{1}{2} \Gamma(7) = \frac{6!}{2^7} = \frac{45}{8}$$

3. $\int_0^1 x^4 (1-x)^3 dx = B(5; 4) = \frac{\Gamma(5)\Gamma(4)}{\Gamma(5+4)} = \frac{\Gamma(5)\Gamma(4)}{\Gamma(9)} = \frac{4!3!}{8!} = \frac{1}{280}$

4. $\int_0^2 \frac{x^2}{\sqrt{2-x}} dx$, let $x = 2y$, then $dx = 2dy$, for $x = 0, y = 0$ and for $x = 2, y = 1$, then:

$$\int_0^2 \frac{x^2}{\sqrt{2-x}} dx = \int_0^1 \frac{4y^2}{\sqrt{2-2y}} 2dy = \frac{8}{\sqrt{2}} \int_0^1 \frac{y^2}{\sqrt{1-y}} dy = 4\sqrt{2} \int_0^1 y^2 (1-y)^{-\frac{1}{2}} dy = 4\sqrt{2} B\left(3, \frac{1}{2}\right)$$

$$\int_0^2 \frac{x^2}{\sqrt{2-x}} dx = \frac{\Gamma(3)\Gamma\left(\frac{1}{2}\right)}{4\sqrt{2}\Gamma\left(3+\frac{1}{2}\right)} = \frac{\Gamma(3)\Gamma\left(\frac{1}{2}\right)}{4\sqrt{2}\Gamma\left(\frac{7}{2}\right)} = \frac{64\sqrt{2}}{15}$$

5. $\int_0^{+\infty} \sqrt{x} e^{-x^3} dx$, let $y = x^3$, then $dy = 3x^2 dx = 3(x^3)^{\frac{2}{3}} dx = 3y^{\frac{2}{3}} dx$, so $dx = \frac{1}{3} y^{-\frac{2}{3}} dy$

$$\text{So, } \int_0^{+\infty} \sqrt{x} e^{-x^3} dx = \frac{1}{3} \int_0^{+\infty} \sqrt{y^3} e^{-y} y^{-\frac{2}{3}} dy = \frac{1}{3} \int_0^{+\infty} y^{\frac{1}{2}} e^{-y} y^{-\frac{2}{3}} dy = \frac{1}{3} \int_0^{+\infty} y^{-\frac{1}{2}} e^{-y} dy$$

$$\int_0^{+\infty} \sqrt{x} e^{-x^3} dx = \frac{1}{3} \Gamma\left(\frac{1}{2}\right) = \frac{1}{3} \sqrt{\pi}$$

6. $\int_0^{+\infty} 3^{-4x^2} dx = \int_0^{+\infty} (e^{\ln 3})^{-4x^2} dx = \int_0^{+\infty} e^{-(4 \ln 3)x^2} dx$, let $y = (4 \ln 3)x^2$, then:

$$dy = (4 \ln 3) \cdot 2x dx = 2(4 \ln 3) \frac{y^{\frac{1}{2}}}{\sqrt{4 \ln 3}} dx = 2\sqrt{4 \ln 3} y^{\frac{1}{2}} dx, \text{ so } dx = \frac{1}{2\sqrt{4 \ln 3}} y^{-\frac{1}{2}} dy, \text{ then:}$$

$$\int_0^{+\infty} 3^{-4x^2} dx = \int_0^{+\infty} 3^{-4x^2} dx = \frac{1}{2\sqrt{4 \ln 3}} \int_0^{+\infty} y^{-\frac{1}{2}} e^{-y} dy = \frac{1}{2\sqrt{4 \ln 3}} \Gamma\left(\frac{1}{2}\right) = \frac{\sqrt{\pi}}{4\sqrt{\ln 3}}$$

7. $\int_0^1 x^4 (1 - \sqrt{x})^5 dx$, let $t = \sqrt{x}$, so $x = t^2$ and $dx = 2tdt$, then:

$$\begin{aligned} \int_0^1 x^4 (1 - \sqrt{x})^5 dx &= \int_0^1 (t^2)^4 (1-t)^5 (2tdt) = 2 \int_0^1 t^9 (1-t)^5 dt = 2 \int_0^1 t^{10-1} (1-t)^{6-1} dt \\ &= 2B(10; 6) = 2 \frac{\Gamma(10)\Gamma(6)}{\Gamma(16)} = 2 \frac{9!5!}{15!} = \frac{2 \times 1 \times 2 \times 3 \times 4 \times 5}{15 \times 14 \times 13 \times 12 \times 11 \times 10} = \frac{1}{15015} \end{aligned}$$

8. $\int_0^a x^4 \sqrt{a^2 - x^2} dx$, let $x^2 = a^2 y$, then $x = a\sqrt{y}$ and $dx = \frac{a}{2\sqrt{y}} dy$

For $x = 0, y = 0$ and for $x = a, x = a$, then we get:

$$\int_0^a x^4 \sqrt{a^2 - x^2} dx = \int_0^1 a^4 y^2 \sqrt{a^2 - a^2 y} \frac{a}{2\sqrt{y}} dy = \frac{1}{2} a^6 \int_0^1 y^{\frac{3}{2}} (1-y)^{\frac{1}{2}} dy = \frac{1}{2} a^6 B\left(\frac{5}{2}, \frac{3}{2}\right)$$

9. $\int_0^{\frac{\pi}{2}} \sin^6 \theta d\theta$, we have $B(m, n) = 2 \int_0^{\frac{\pi}{2}} \cos^{2n-1} \theta \sin^{2m-1} \theta d\theta$, so we get:

$$2m - 1 = 6, \text{ then } m = \frac{7}{2} \text{ and } 2n - 1 = 0, \text{ then } n = \frac{1}{2}, \text{ so we get:}$$

$$\int_0^{\frac{\pi}{2}} \sin^6 \theta d\theta = \frac{1}{2} B\left(\frac{7}{2}, \frac{1}{2}\right) = \frac{\Gamma\left(\frac{7}{2}\right)\Gamma\left(\frac{1}{2}\right)}{2\Gamma\left(\frac{7}{2} + \frac{1}{2}\right)} = \frac{\Gamma\left(\frac{7}{2}\right)\Gamma\left(\frac{1}{2}\right)}{2\Gamma(4)} = \frac{5\pi}{32}$$

10. $\int_0^{\frac{\pi}{2}} \sin^4 \theta \cos^5 \theta d\theta$, we have $B(m, n) = 2 \int_0^{\frac{\pi}{2}} \cos^{2n-1} \theta \sin^{2m-1} \theta d\theta$, so we get:

$2m - 1 = 4$ and $2n - 1 = 5$, so $m = \frac{5}{2}$ and $n = 3$, so we get:

$$\int_0^{\frac{\pi}{2}} \sin^4 \theta \cos^5 \theta d\theta = \frac{1}{2} B\left(\frac{7}{2}, \frac{1}{2}\right) = \frac{\Gamma\left(\frac{5}{2}\right)\Gamma(3)}{2\Gamma\left(\frac{5}{2}+3\right)} = \frac{\Gamma\left(\frac{5}{2}\right)\Gamma(3)}{2\Gamma\left(\frac{11}{2}\right)} = \frac{8}{315}$$

11. $I = \int_0^1 \ln(-\ln x) dx$, let $t = -\ln x$, then $x = e^{-t}$ and $dx = -e^{-t} dt$, for $x = 0, t = +\infty$ and for $x = 1, t = 0$, then we get:

$$I = \int_{+\infty}^0 \ln t (-e^{-t} dt) = \int_0^{+\infty} e^{-t} dt = -\gamma$$

12. $I = \int_0^{+\infty} x^2 e^{-x^2} dx = \int_0^{+\infty} x(xe^{-x^2}) dx$, using IBP:

Let $u = x$, then $u' = 1$ and let $v' = xe^{-x^2}$, then $v' = -\frac{1}{2}e^{-x^2}$, then we get:

$$I = \left[-\frac{1}{2}xe^{-x^2} \right]_0^{+\infty} + \frac{1}{2} \int_0^{+\infty} e^{-x^2} dx = 0 + \frac{1}{2} \left(\frac{\sqrt{\pi}}{2} \right) = \frac{\sqrt{\pi}}{4}$$

13. $I = \int_0^{\frac{\pi}{2}} \sqrt{\sin x} dx = \int_0^{\frac{\pi}{2}} (\sin x)^{\frac{1}{2}} dx = \int_0^{\frac{\pi}{2}} (\sin x)^{2\left(\frac{3}{4}\right)-1} (\cos x)^{2\left(\frac{1}{2}\right)-1} dx$, then

$$I = \frac{1}{2} \left(2 \int_0^{\frac{\pi}{2}} (\sin x)^{2\left(\frac{3}{4}\right)-1} (\cos x)^{2\left(\frac{1}{2}\right)-1} dx \right) = \frac{1}{2} B\left(\frac{3}{4}, \frac{1}{2}\right) = \frac{\Gamma\left(\frac{3}{4}\right)\Gamma\left(\frac{1}{2}\right)}{2\Gamma\left(\frac{3}{4}+\frac{1}{2}\right)} = \frac{\sqrt{\pi}\Gamma\left(\frac{3}{4}\right)}{2\Gamma\left(\frac{5}{4}\right)}$$

14. $I = \int_0^{\frac{\pi}{2}} \frac{1}{\sqrt{\sin x}} dx = \int_0^{\frac{\pi}{2}} (\sin x)^{-\frac{1}{2}} dx = \int_0^{\frac{\pi}{2}} (\sin x)^{2\left(\frac{1}{4}\right)-1} (\cos x)^{2\left(\frac{1}{2}\right)-1} dx$, then

$$I = \frac{1}{2} \left(2 \int_0^{\frac{\pi}{2}} (\sin x)^{2\left(\frac{1}{4}\right)-1} (\cos x)^{2\left(\frac{1}{2}\right)-1} dx \right) = \frac{1}{2} B\left(\frac{1}{4}, \frac{1}{2}\right) = \frac{\Gamma\left(\frac{1}{4}\right)\Gamma\left(\frac{1}{2}\right)}{2\Gamma\left(\frac{1}{4}+\frac{1}{2}\right)} = \frac{\sqrt{\pi}\Gamma\left(\frac{1}{4}\right)}{2\Gamma\left(\frac{3}{4}\right)}$$

15. $I = \int_0^{+\infty} \frac{x^a}{a^x} dx$, let $e^t = a^x$, then $t = x \ln a$ and so $dt = dx \ln a$, so we get:

$$I = \int_0^{+\infty} \left(\frac{t}{\ln a} \right)^a e^{-t} \frac{dt}{\ln a} = \left(\frac{1}{\ln a} \right)^{a+1} \int_0^{+\infty} t^a e^{-t} dt = \left(\frac{1}{\ln a} \right)^{a+1} \int_0^{+\infty} t^{(a+1)-1} e^{-t} dt \\ = \left(\frac{1}{\ln a} \right)^{a+1} \Gamma(a+1)$$

16. $I = \int_0^1 \frac{dx}{\sqrt{-\ln x}}$, let $y = -\ln x$, then $x = e^{-y}$ and $dx = -e^{-y} dy$, for $x = 0, y = +\infty$ and for $x = 1, y = 0$,

$$y = 0, \text{ so } \int_0^1 \frac{dx}{\sqrt{-\ln x}} = \int_{+\infty}^0 \frac{dx}{\sqrt{y}} (-e^{-y} dy) = \int_0^{+\infty} y^{-\frac{1}{2}} e^{-y} dy = \Gamma\left(\frac{1}{2}\right) = \sqrt{\pi}$$

17. $I = \int_0^{\frac{\pi}{2}} \left(\frac{\tan x}{n} \right)^n dx = \frac{1}{n^n} \int_0^{\frac{\pi}{2}} \tan^n x dx = \frac{1}{n^n} \int_0^{\frac{\pi}{2}} \left(\frac{\sin x}{\cos x} \right)^n dx = \frac{1}{n^n} \int_0^{\frac{\pi}{2}} \sin^n x \cos^{-n} x dx$

$$I = \frac{1}{2n^n} \left(2 \int_0^{\frac{\pi}{2}} \sin^{2\left(\frac{n+1}{2}\right)-1} x \cos^{2\left(\frac{1-n}{2}\right)-1} x dx \right) = \frac{1}{2n^n} B\left(\frac{n+1}{2}, \frac{1-n}{2}\right) = \frac{\Gamma\left(\frac{1+n}{2}\right)\Gamma\left(\frac{1-n}{2}\right)}{2n^n \Gamma\left(\frac{n+1}{2} + \frac{1-n}{2}\right)}$$

$$I = \frac{\Gamma\left(\frac{1+n}{2}\right)\Gamma\left(\frac{1-n}{2}\right)}{2n^n \Gamma(1)} = \frac{1}{2n^n} \Gamma\left(\frac{1+n}{2}\right) \Gamma\left(\frac{1-n}{2}\right) = \frac{1}{2n^n} \frac{\pi}{\sin\left(\frac{\pi}{2} + n\frac{\pi}{2}\right)} = \frac{1}{2n^n} \frac{\pi}{\cos(n\frac{\pi}{2})} = \frac{1}{2n^n} \sec\left(n\frac{\pi}{2}\right)$$

$$18. I = \int_0^{\frac{\pi}{2}} \sqrt{\cot x + \tan x} dx = \int_0^{\frac{\pi}{2}} \sqrt{\frac{\sin x}{\cos x} + \frac{\cos x}{\sin x}} dx = \int_0^{\frac{\pi}{2}} \sqrt{\frac{\sin^2 x + \cos^2 x}{\sin x \cos x}} dx = \int_0^{\frac{\pi}{2}} \sqrt{\frac{1}{\sin x \cos x}} dx$$

$$I = \int_0^{\frac{\pi}{2}} \sin^{-\frac{1}{2}} x \cos^{-\frac{1}{2}} x dx = \frac{1}{2} \left(2 \int_0^{\frac{\pi}{2}} \sin^{2(\frac{1}{4})-1} x \cos^{2(\frac{1}{4})-1} x dx \right), \text{ then we get:}$$

$$I = \frac{1}{2} B\left(\frac{1}{4}, \frac{1}{4}\right) = \frac{\Gamma\left(\frac{1}{4}\right)\Gamma\left(\frac{1}{4}\right)}{2\Gamma\left(\frac{1}{4} + \frac{1}{4}\right)} = \frac{\Gamma^2\left(\frac{1}{4}\right)}{2\sqrt{\pi}}$$

$$19. \int Ei(x)dx, \text{ let } u = Ei(x), \text{ then } u' = \frac{e^x}{x} \text{ and let } v' = 1, \text{ so } v = x, \text{ then we get:}$$

$$\int Ei(x)dx = xEi(x) - \int \frac{e^x}{x} \cdot xdx = xEi(x) - \int e^x dx = xEi(x) - e^x + c$$

$$20. \int \operatorname{erf}(x) dx, \text{ let } u = \operatorname{erf}(x), \text{ then } u' = \frac{2}{\sqrt{\pi}} e^{-x^2} \text{ and let } v' = 1, \text{ then } v = x, \text{ then we get:}$$

$$\int \operatorname{erf}(x) dx = x \operatorname{erf}(x) - \frac{2}{\sqrt{\pi}} \int x e^{-x^2} dx = x \operatorname{erf}(x) - \frac{1}{\sqrt{\pi}} \int 2x e^{-x^2} dx$$

$$\int \operatorname{erf}(x) dx = x \operatorname{erf}(x) + \frac{1}{\sqrt{\pi}} e^{-x^2} + c$$

$$21. \int e^x \ln x dx, \text{ let } u = \ln x, \text{ then } u' = \frac{1}{x} \text{ and let } v' = e^x, \text{ then } v = e^x, \text{ so we get:}$$

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

$$22. I = \int_0^{+\infty} \frac{dx}{(1+x^2)^\alpha}, \text{ let } x = \tan \theta, \text{ then } dx = \sec^2 \theta d\theta, \text{ for } x = 0, \theta = 0 \text{ and for } x = +\infty, \theta = \frac{\pi}{2}$$

$$I = \int_0^{\frac{\pi}{2}} \frac{\sec^2 \theta}{(1+\tan^2 \theta)^\alpha} d\theta = \int_0^{\frac{\pi}{2}} \frac{\sec^2 \theta}{(\sec^2 \theta)^\alpha} d\theta = \int_0^{\frac{\pi}{2}} \frac{\sec^2 \theta}{(1+\tan^2 \theta)^\alpha} d\theta = \int_0^{\frac{\pi}{2}} \frac{\sec^2 \theta}{\sec^{2\alpha} \theta} d\theta$$

$$I = \int_0^{\frac{\pi}{2}} \sec^{2-2\alpha} \theta d\theta = \int_0^{\frac{\pi}{2}} \cos^{2\alpha-2} \theta d\theta = \int_0^{\frac{\pi}{2}} \cos^{2(\frac{2\alpha-1}{2})-1} \theta \sin^{2(\frac{1}{2})-1} \theta d\theta$$

$$I = \frac{1}{2} \left(2 \int_0^{\frac{\pi}{2}} \cos^{2(\frac{2\alpha-1}{2})-1} \theta \sin^{2(\frac{1}{2})-1} \theta d\theta \right) = \frac{1}{2} B\left(\frac{2\alpha-1}{2}, \frac{1}{2}\right) = \frac{\Gamma\left(\frac{2\alpha-1}{2}\right)\Gamma\left(\frac{1}{2}\right)}{2\Gamma\left(\frac{2\alpha-1+1}{2}\right)}$$

$$I = \frac{\Gamma\left(\frac{2\alpha-1}{2}\right)\sqrt{\pi}}{2\Gamma(\alpha)} = \frac{\sqrt{\pi}}{2} \frac{\Gamma\left(\frac{2\alpha-1}{2}\right)}{\Gamma(\alpha)}$$

$$23. \int_0^1 (x-x^2)^n dx = \int_0^1 (x(1-x))^n dx = \int_0^1 x^n (1-x)^n dx = \int_0^1 x^{(n+1)-1} (1-x)^{(n+1)-1} dx$$

$$= B(n+1, n+1) = \frac{\Gamma(n+1)\Gamma(n+1)}{\Gamma(n+1+n+1)} = \frac{[\Gamma(n+1)]^2}{\Gamma(2n+2)} = \frac{(n!)^2}{(2n+1)!}$$

$$24. \int_0^1 \left(1-x^{\frac{1}{n}}\right)^n dx, \text{ let } x^{\frac{1}{n}} = \sin^2 \theta, \text{ then } x = \sin^{2n} \theta \text{ and } dx = 2n \sin^{2n-1} \theta \cos \theta d\theta$$

$$\text{For } x = 0, \theta = 0 \text{ and for } x = 1, \theta = \frac{\pi}{2}, \text{ then we get:}$$

$$\int_0^1 \left(1-x^{\frac{1}{n}}\right)^n dx = \int_0^1 (1-\sin^2 \theta)^n \cdot 2n \sin^{2n-1} \theta \cos \theta d\theta = n \left(2 \int_0^1 \cos^{2n+1} \theta \sin^{2n-1} \theta d\theta \right)$$

$$= nB(n+1, n) = n \left(\frac{\Gamma(n+1)\Gamma(n)}{\Gamma(n+1+n)} \right) = n \left(\frac{\Gamma(n+1)\Gamma(n)}{\Gamma(2n+1)} \right) = n \left(\frac{n!(n-1)!}{(2n)!} \right) = \frac{n!(n-1)!n}{(2n)!} = \frac{n!n!}{(2n)!},$$

$$\text{therefore } \int_0^1 \left(1-x^{\frac{1}{n}}\right)^n dx = \frac{(n!)^2}{(2n)!}$$

25. $\int e^{e^x} dx$, let $u = e^x$, then $du = e^x dx = u dx$, so $dx = \frac{1}{u} du$, then we get:

$$\int e^{e^x} dx = \int e^u \cdot \frac{1}{u} du = \int \frac{e^u}{u} du = \text{Ei}(u) + c = \text{Ei}(e^x) + c$$

26. $\int \ln(\ln x) dx$, let $u = \ln(\ln x)$, then $du = \frac{1}{x \ln x} dx$ and let $v' = 1$, then $v = x$, so we get:

$$\int \ln(\ln x) dx = x \ln(\ln x) - \int x \cdot \frac{1}{x \ln x} dx = x \ln(\ln x) - \int \frac{dx}{\ln x} = x \ln(\ln x) - \text{li}(x) + c$$

27. $I = \int_0^1 \frac{1}{\sqrt{1-x^3}} dx = \int_0^1 (1-x^3)^{-\frac{1}{2}} dx$, let $u = x^3$, then $x = u^{\frac{1}{3}}$, $dx = \frac{1}{3}u^{-\frac{2}{3}}$, then we get:

$$I = \frac{1}{3} \int_0^1 u^{-\frac{2}{3}} (1-u)^{-\frac{1}{2}} du = \frac{1}{3} \int_0^1 u^{\frac{1}{3}-1} (1-u)^{\frac{1}{2}-1} du = \frac{1}{3} B\left(\frac{1}{3}, \frac{1}{2}\right) = \frac{1}{3} \frac{\Gamma\left(\frac{1}{3}\right)\Gamma\left(\frac{1}{2}\right)}{\Gamma\left(\frac{1}{3}+1\right)} = \frac{1}{3} \frac{\Gamma\left(\frac{1}{3}\right)\Gamma\left(\frac{1}{2}\right)}{\Gamma\left(\frac{5}{6}\right)}$$

$$I = \frac{\sqrt{\pi}}{3} \frac{\Gamma\left(\frac{1}{3}\right)}{\Gamma\left(\frac{5}{6}\right)} = \frac{\sqrt{\pi}\Gamma\left(\frac{1}{3}\right)}{3\Gamma\left(\frac{5}{6}\right)}$$

28. $I = \int_{-\infty}^{+\infty} e^{-e^{ax}} \cdot e^{bx} dx$, let $u = e^{ax}$, then $u^{\frac{1}{a}} = e^x$ and $x = \frac{1}{a} \ln u$, then $dx = \frac{1}{au} du$

$$e^{bx} = (e^x)^b = \left(u^{\frac{1}{a}}\right)^b = u^{\frac{b}{a}}, \text{ for } x = -\infty, u = 0 \text{ and for } x = +\infty, u = +\infty, \text{ then:}$$

$$I = \int_0^{+\infty} e^{-u} \cdot u^{\frac{b}{a}} \frac{1}{au} du = \frac{1}{a} \int_0^{+\infty} e^{-u} \cdot u^{\frac{b}{a}-1} du = \frac{1}{a} \Gamma\left(\frac{b}{a}\right)$$

29. $\int_0^{+\infty} \frac{x^{m+1}}{(1+x^2)^2} dx$, let $x = \tan \theta$, then $dx = \sec^2 \theta d\theta$, for $x = 0, \theta = 0$ and for $x = +\infty, \theta = \frac{\pi}{2}$,

$$\int_0^{+\infty} \frac{x^{m+1}}{(1+x^2)^2} dx = \int_0^{\frac{\pi}{2}} \frac{\tan^{m+1} \theta}{\sec^4 \theta} \sec^2 \theta d\theta = \int_0^{\frac{\pi}{2}} \cos^2 \theta \cdot \frac{\sin^{m+1} \theta}{\cos^{m+1} \theta} d\theta$$

$$= \int_0^{\frac{\pi}{2}} \sin^{m+1} \theta \cos^{1-m} d\theta = \int_0^{\frac{\pi}{2}} \sin^{2(\frac{m}{2}+1)-1} \theta \cos^{2(1-\frac{m}{2})-1} d\theta = \frac{1}{2} B\left(\frac{m}{2}+1, 1-\frac{m}{2}\right)$$

$$= \frac{1}{2} \frac{\Gamma(1+\frac{m}{2})\Gamma(1-\frac{m}{2})}{\Gamma(1+\frac{m}{2}+1-\frac{m}{2})} = \frac{\Gamma(1+\frac{m}{2})\Gamma(1-\frac{m}{2})}{2}$$

$$\text{But } \Gamma(m)\Gamma(1-m) = \frac{\pi}{\sin(\pi m)}, \text{ then } \Gamma\left(\frac{m}{2}\right)\Gamma\left(1-\frac{m}{2}\right) = \frac{\pi}{\sin(\frac{\pi}{2}m)}$$

$$\text{so, } \frac{m}{2} \Gamma\left(\frac{m}{2}\right)\Gamma\left(1-\frac{m}{2}\right) = \frac{\pi m}{2\sin(\frac{\pi}{2}m)}, \text{ then we get } \Gamma\left(1+\frac{m}{2}\right)\Gamma\left(1-\frac{m}{2}\right) = \frac{\pi m}{2\sin(\frac{\pi}{2}m)}, \text{ therefore:}$$

$$\int_0^{+\infty} \frac{x^{m+1}}{(1+x^2)^2} dx = \frac{\pi m}{4\sin(\frac{\pi}{2}m)}$$

30. $I = \int_1^e \frac{dx}{1+\ln x}$, let $t = 1 + \ln x$, then $dt = \frac{1}{x} dx$, but $t - 1 = \ln x$, so $x = e^{t-1}$, then we get:

$$dx = e^{t-1} dt, \text{ for } x = 1, t = 1 \text{ and for } x = e, t = 2, \text{ then we get:}$$

$$I = \int_1^2 \frac{e^{t-1}}{t} dt = \int_1^2 \frac{e^t e^{-1}}{t} dt = e^{-1} \int_1^2 \frac{e^t}{t} dt = \frac{1}{e} \int_1^2 \frac{e^t}{t} dt = \frac{1}{e} \int_{-\infty}^2 \frac{e^t}{t} dt - \frac{1}{e} \int_{-\infty}^1 \frac{e^t}{t} dt$$

$$I = \frac{1}{e} \text{Ei}(2) - \frac{1}{e} \text{Ei}(1) = \frac{1}{e} [\text{Ei}(2) - \text{Ei}(1)]$$

31. $\int_0^{+\infty} x^m e^{-ax^n} dx$, where m, n and a are constants

$$\text{Let } y = ax^n, \text{ then } x = \left(\frac{y}{a}\right)^{\frac{1}{n}} = \left(\frac{1}{a}\right)^{\frac{1}{n}} y^{\frac{1}{n}} \text{ and } dx = \frac{1}{n} \left(\frac{1}{a}\right)^{\frac{1}{n}} y^{\frac{1}{n}-1} dy, \text{ so we get:}$$

$$\int_0^{+\infty} x^m e^{-ax^n} dx = \int_0^{+\infty} \left(\frac{y}{a}\right)^{\frac{m}{n}} e^{-y} \frac{1}{n} \left(\frac{1}{a}\right)^{\frac{1}{n}} y^{\frac{1}{n}-1} dy = \frac{1}{na^{\frac{m+1}{n}}} \int_0^{+\infty} y^{\frac{m+1}{n}-1} e^{-y} dy$$

$$\int_0^{+\infty} x^m e^{-ax^n} dx = \frac{1}{na^{\frac{m+1}{n}}} \Gamma\left(\frac{m+1}{n}\right)$$

32. $I = \int_0^{+\infty} e^{-x^{\frac{1}{m^2+n^2}}} dx$, let $u = x^{\frac{1}{m^2+n^2}} = x^{\frac{(mn)^2}{(mn)^2}}$, then $x = u^{m^2+n^2}$ and

$$dx = \frac{(mn)^2}{m^2+n^2} \cdot u^{\frac{(mn)^2}{m^2+n^2}-1}, \text{ then we get:}$$

$$I = \int_0^{+\infty} e^{-u} u^{\frac{(mn)^2}{m^2+n^2}-1} \frac{(mn)^2}{m^2+n^2} du = \frac{(mn)^2}{m^2+n^2} \Gamma\left(\frac{(mn)^2}{m^2+n^2}\right) = \Gamma\left(1 + \frac{(mn)^2}{m^2+n^2}\right), \text{ therefore}$$

$$I = \Gamma\left(\frac{m^2+m^2n^2+n^2}{m^2+n^2}\right)$$

33. $I = \int_{-a}^{+\infty} \frac{e^{-px}}{\sqrt{x+a}} dx$, let, $t = \sqrt{x+a}$, then $t^2 = x+a$ and $dx = 2tdt$

For $x = -a$, then $t = 0$ and for $x = +\infty$, then $t = +\infty$, then we get:

$$I = \int_0^{+\infty} \frac{e^{-p(t^2-a)}}{t} \cdot 2tdt = 2 \int_0^{+\infty} e^{-pt^2+ap} dt = 2e^{ap} \int_0^{+\infty} e^{-pt^2} dt, \text{ let } u = \sqrt{p}t, du = \sqrt{p}dt,$$

$$\text{so: } I = 2e^{ap} \int_0^{+\infty} e^{-u^2} \cdot \frac{du}{\sqrt{p}} = \frac{2}{\sqrt{p}} e^{ap} \int_0^{+\infty} e^{-u^2} du = \frac{1}{\sqrt{p}} e^{ap} \int_{-\infty}^{+\infty} e^{-u^2} du = \frac{1}{\sqrt{p}} e^{ap} \sqrt{\pi}$$

Therefore, we get: $I = \frac{\sqrt{\pi}}{\sqrt{p}} \cdot e^{ap}$

34. $\int_0^2 x^3 \sqrt[3]{8-x^3} dx$, let $x^3 = 8y$, then $x = 2y^{\frac{1}{3}}$ and $dx = \frac{2}{3}y^{-\frac{2}{3}}dy$

For $x = 0, y = 0$ and for $x = 2, y = 1$, then we get:

$$\int_0^2 x^3 \sqrt[3]{8-x^3} dx = \int_0^1 2y^{\frac{1}{3}} \cdot 3\sqrt[3]{8-8y} \frac{2}{3}y^{-\frac{2}{3}} dy = \frac{4}{3} \int_0^1 y^{-\frac{1}{3}} \cdot 3\sqrt[3]{2^3(1-y)} dy$$

$$= \frac{8}{3} \int_0^1 y^{-\frac{1}{3}} \cdot \sqrt[3]{1-y} dy = \frac{8}{3} \int_0^1 y^{-\frac{1}{3}} \cdot (1-y)^{\frac{1}{3}} dy = \frac{8}{3} B\left(\frac{2}{3}, \frac{4}{3}\right) = \frac{8}{3} \frac{\Gamma\left(\frac{2}{3}\right)\Gamma\left(\frac{4}{3}\right)}{\Gamma\left(\frac{2}{3}+\frac{4}{3}\right)} = \frac{8}{3} \frac{\Gamma\left(\frac{2}{3}\right)\Gamma\left(\frac{4}{3}\right)}{\Gamma(2)}$$

$$\int_0^2 x^3 \sqrt[3]{8-x^3} dx = \frac{8}{9} \Gamma\left(\frac{1}{3}\right) \Gamma\left(\frac{2}{3}\right) = \frac{8}{9} \cdot \frac{\pi}{\sin\left(\frac{\pi}{3}\right)} = \frac{16\pi}{9\sqrt{3}}$$

35. $\int_0^1 \sqrt{1-x^4} dx$, let $x^4 = y$, then $x = y^{\frac{1}{4}}$ and $dx = \frac{1}{4}y^{-\frac{3}{4}}dy$, then we get:

$$\int_0^1 \sqrt{1-x^4} dx = \int_0^1 \sqrt{1-y} \cdot \frac{1}{4}y^{-\frac{3}{4}} dy = \frac{1}{4} \int_0^1 y^{-\frac{3}{4}} (1-y)^{\frac{1}{2}} dy = \frac{1}{4} \frac{\Gamma\left(\frac{1}{4}\right)\Gamma\left(\frac{3}{2}\right)}{\Gamma\left(\frac{7}{4}\right)} = \frac{\sqrt{\pi}}{6} \frac{\left[\Gamma\left(\frac{1}{4}\right)\right]^2}{\Gamma\left(\frac{1}{4}\right)\Gamma\left(\frac{3}{4}\right)}$$

With $\Gamma\left(\frac{1}{4}\right)\Gamma\left(\frac{3}{4}\right) = \pi\sqrt{2}$, therefore $\int_0^1 \sqrt{1-x^4} dx = \frac{\left[\Gamma\left(\frac{1}{4}\right)\right]^2}{6\sqrt{2}\pi}$

36. $\int_0^{\frac{\pi}{2}} \sqrt{\tan x} dx = \int_0^{\frac{\pi}{2}} \sqrt{\frac{\sin x}{\cos x}} dx = \int_0^{\frac{\pi}{2}} \frac{1}{\sin^2 x} x \cos^{-\frac{1}{2}} x dx = \int_0^{\frac{\pi}{2}} \sin^2\left(\frac{3}{4}\right)^{-1} x \cos^2\left(\frac{1}{4}\right)^{-1} x dx$

$$= \frac{1}{2} \times 2 \int_0^{\frac{\pi}{2}} \sin^2\left(\frac{3}{4}\right)^{-1} x \cos^2\left(\frac{1}{4}\right)^{-1} x dx = \frac{1}{2} B\left(\frac{3}{4}, \frac{1}{4}\right) = \frac{1}{2} \times \frac{\Gamma\left(\frac{3}{4}\right)\Gamma\left(\frac{1}{4}\right)}{\Gamma\left(\frac{3}{4}+\frac{1}{4}\right)} = \frac{1}{2} \Gamma\left(\frac{3}{4}\right) \Gamma\left(\frac{1}{4}\right)$$

$= \frac{1}{2} \Gamma\left(\frac{3}{4}\right) \Gamma\left(1 - \frac{3}{4}\right)$, but $\Gamma(a)\Gamma(1-a) = \frac{\pi}{\sin(\pi a)}$ (**Euler's Reflection Formula**)

For $a = \frac{3}{4}$, we get $\int_0^{\frac{\pi}{2}} \sqrt{\tan x} dx = \frac{1}{2} \frac{\pi}{\sin\left(\frac{3}{4}\pi\right)} = \frac{\sqrt{2}}{2} \pi$

37. $I = \int_0^1 (\ln x)^{\frac{1}{n}} dx$, let $-t = \ln x \Rightarrow x = e^{-t} \Rightarrow dx = -e^{-t} dt$ and $\begin{cases} \text{for } x=0 & t=+\infty \\ \text{for } x=1 & t=0 \end{cases}$, then:

$$I = \int_0^{+\infty} (-t)^{\frac{1}{n}} \cdot e^{-t} dt = \int_0^{+\infty} (e^{i\pi})^{\frac{1}{n}} \cdot t^{\frac{1}{n}} \cdot e^{-t} dt = \int_0^{+\infty} e^{i\left(\frac{\pi}{n}\right)} \cdot e^{-t} \cdot t^{\frac{1}{n}+1-1} dt$$

$$I = e^{i\left(\frac{\pi}{n}\right)} \int_0^{+\infty} e^{-t} \cdot t^{\frac{1}{n}+1-1} dt = e^{i\left(\frac{\pi}{n}\right)} \Gamma\left(1 + \frac{1}{n}\right) = [\cos\left(\frac{\pi}{n}\right) + i \sin\left(\frac{\pi}{n}\right)] \Gamma\left(1 + \frac{1}{n}\right)$$

38. $I = \int_{-\infty}^{+\infty} e^{-e^{-nx}} \cdot e^{-nx} \cdot x dx$, let $x = -\frac{1}{n} \ln t$, $nx = -\ln t$ and $t = e^{-nx}$, then

$dt = -ne^{-nx} dx$, for $x = -\infty$, $t = +\infty$ and for $x = +\infty$, $t = 0$, then we get:

$$I = \int_{+\infty}^0 e^{-t} \cdot t \cdot \left(-\frac{1}{n} \ln t\right) \left(-\frac{1}{nt} dt\right) = -\frac{1}{n^2} \int_0^{+\infty} e^{-t} \ln t dt = \frac{\gamma}{n^2}$$

39. $I = \int_0^1 \frac{1}{\sqrt{1+x^4}} dx$, let $x^2 = \tan u$, then $x = \sqrt{\tan u}$ and $dx = \frac{\sec^2 u}{\sqrt{\tan u}} du$

For $x = 0$, $u = 0$ and for $x = 1$, $u = \frac{\pi}{4}$, then we get:

$$I = \int_0^{\frac{\pi}{4}} \frac{1}{\sqrt{1+\tan^2 u}} \frac{\sec^2 u}{\sqrt{\tan u}} du = \int_0^{\frac{\pi}{4}} \frac{1}{\sec u} \frac{\sec^2 u}{\sqrt{\tan u}} du = \int_0^{\frac{\pi}{4}} \frac{\sec u}{\sqrt{\tan u}} du = \int_0^{\frac{\pi}{4}} \frac{\sec u}{\sqrt{\sin u \cos u}} du$$

$$I = \frac{1}{\sqrt{2}} \int_0^{\frac{\pi}{4}} \frac{du}{\sqrt{2 \sin u \cos u}} = \frac{1}{\sqrt{2}} \int_0^{\frac{\pi}{4}} \frac{du}{\sqrt{\sin 2u}}, \text{ let } t = 2u, \text{ then } dt = 2du, \text{ then we get:}$$

$$I = \frac{1}{2\sqrt{2}} \int_0^{\frac{\pi}{2}} \frac{dt}{\sqrt{\sin t}} = \frac{1}{2\sqrt{2}} \int_0^{\frac{\pi}{2}} \sin^{-\frac{1}{2}} t dt = \frac{1}{2\sqrt{2}} \int_0^{\frac{\pi}{2}} \sin^2\left(\frac{1}{4}\right)^{-1} t \cos^2\left(\frac{1}{2}\right)^{-1} t dt$$

$$I = \frac{1}{4\sqrt{2}} \left(2 \int_0^{\frac{\pi}{2}} \sin^2\left(\frac{1}{4}\right)^{-1} t \cos^2\left(\frac{1}{2}\right)^{-1} t dt \right) = \frac{1}{2\sqrt{2}} B\left(\frac{1}{4}, \frac{1}{2}\right) = \frac{1}{2\sqrt{2}} \frac{\Gamma\left(\frac{1}{4}\right)\Gamma\left(\frac{1}{2}\right)}{\Gamma\left(\frac{1}{4} + \frac{1}{2}\right)} = \frac{\sqrt{\pi}}{2\sqrt{2}} \frac{\Gamma\left(\frac{1}{4}\right)}{\Gamma\left(\frac{3}{4}\right)}$$

40. $I = \int_0^1 \frac{x^5}{\sqrt{1-x^4}} dx$, let $u = x^4$, then $du = 4x^3 dx$, for $x = 0$, $u = 0$ and for $x = 1$, $u = 1$, so:

$$\int_0^1 \frac{x^5}{\sqrt{1-x^4}} dx = \int_0^1 \frac{x^2 \cdot x^3}{\sqrt{1-x^4}} dx = \frac{1}{4} \int_0^1 \frac{u^{\frac{1}{2}}}{\sqrt{1-u}} dx = \frac{1}{4} \int_0^1 u^{\frac{1}{2}} (1-u)^{-\frac{1}{2}} du$$

$$= \frac{1}{4} \int_0^1 u^{\frac{3}{2}-1} (1-u)^{\frac{1}{2}-1} du = \frac{1}{4} B\left(\frac{3}{2}, \frac{1}{2}\right) = \frac{1}{4} \frac{\Gamma\left(\frac{3}{2}\right)\Gamma\left(\frac{1}{2}\right)}{\Gamma\left(\frac{3}{2} + \frac{1}{2}\right)} = \frac{1}{4} \frac{\Gamma\left(\frac{3}{2}\right)\Gamma\left(\frac{1}{2}\right)}{\Gamma(2)} = \frac{1}{8} \sqrt{\pi} \sqrt{\pi} = \frac{\sqrt{\pi}}{8}$$

41. $I = \int_0^1 \sqrt{\sqrt{\ln x}} dx = \int_0^1 (\ln x)^{\frac{1}{4}} dx$, let $-t = \ln x$, then $x = e^{-t}$ and $dx = -e^{-t} dt$

For $x = 0$, then $t = +\infty$ and for $x = 1$, $t = 0$, then we get:

$$I = \int_{+\infty}^0 (-t)^{\frac{1}{4}} (-e^{-t} dt) = \int_0^{+\infty} (-1)^{\frac{1}{4}} t^{\frac{1}{4}} e^{-t} dt = (-1)^{\frac{1}{4}} \int_0^{+\infty} e^{-t} t^{\frac{1}{4}} dt = (-1)^{\frac{1}{4}} \int_0^{+\infty} e^{-t} t^{\frac{5}{4}-1} dt$$

$$I = (-1)^{\frac{1}{4}} \Gamma\left(\frac{5}{4}\right) = (e^{i\pi})^{\frac{1}{4}} \Gamma\left(\frac{5}{4}\right) = e^{i\frac{\pi}{4}} \Gamma\left(\frac{5}{4}\right) = \left(\frac{\sqrt{2}}{2} + i \frac{\sqrt{2}}{2}\right) \Gamma\left(\frac{5}{4}\right)$$

$$42. \int_0^{+\infty} \frac{dx}{\cosh^n x} = \frac{1}{2} \int_{-\infty}^{+\infty} \frac{2^n}{(e^x + e^{-x})^n} dx = 2^{n-1} \int_{-\infty}^{+\infty} \frac{e^{nx}}{e^{nx}(e^x + e^{-x})^n} dx = 2^{n-1} \int_{-\infty}^{+\infty} \frac{e^{nx}}{(e^{2x} + 1)^n} dx$$

$$= 2^{n-1} \int_{-\infty}^{+\infty} \frac{e^{nx} dx}{(e^{2x} + 1)^n} \cdot \frac{de^{2x}}{dx} \cdot \frac{e^{-2x}}{2} = 2^{n-2} \int_{-\infty}^{+\infty} \frac{(e^{2x})^{\frac{n}{2}-1} de^{2x}}{(e^{2x} + 1)^n} = 2^{n-1} B\left(\frac{n}{2}, \frac{n}{2}\right) = \frac{\sqrt{\pi} \Gamma\left(\frac{n}{2}\right)}{2 \Gamma\left(\frac{n+1}{2}\right)}$$

$$43. I = \int_0^1 \frac{1}{\sqrt{x \ln\left(\frac{1}{x}\right)}} dx, \text{ let } u = \ln\left(\frac{1}{x}\right), \text{ so } u = -\ln x \text{ and } x = e^{-u}, \text{ so } dx = -e^{-u} du$$

for $x = 0, u = +\infty$ and for $x = 1, u = 0$, then we get:

$$I = \int_{+\infty}^0 \frac{1}{\sqrt{e^{-u} \cdot u}} (-e^{-u} du) = \int_0^{+\infty} \frac{e^{-u}}{\sqrt{e^{-u} \cdot u}} du = \int_0^{+\infty} e^{-\frac{1}{2}u} u^{-\frac{1}{2}} du$$

Let $t = \frac{1}{2}u$, then $u = 2t$ and $du = 2dt$, then we get:

$$I = \int_0^{+\infty} e^{-t} 2^{-\frac{1}{2}t} t^{-\frac{1}{2}} \cdot 2dt = \sqrt{2} \int_0^{+\infty} e^{-t} \cdot t^{\frac{1}{2}-1} dt = \sqrt{2} \Gamma\left(\frac{1}{2}\right) = \sqrt{2\pi}$$

$$44. I = \int_{-\infty}^{+\infty} e^{-(ax^2+bx+c)} dx = e^{-c} \int_{-\infty}^{+\infty} e^{-(ax^2+bx)} dx = e^{-c} \int_{-\infty}^{+\infty} e^{-a\left[x^2 + \frac{b}{a}x + \frac{b^2}{4a^2} - \frac{b^2}{4a^2}\right]} dx$$

$$I = e^{-c} \int_{-\infty}^{+\infty} e^{-a\left[\left(x + \frac{b}{2a}\right)^2 - \frac{b^2}{4a^2}\right]} dx = e^{-c} \int_{-\infty}^{+\infty} e^{-a\left(x + \frac{b}{2a}\right)^2 + \frac{b^2}{4a^2}} dx = e^{-c} e^{\frac{b^2}{4a^2}} \int_{-\infty}^{+\infty} e^{-a\left(x + \frac{b}{2a}\right)^2} dx$$

$I = e^{\left(-c + \frac{b^2}{4a^2}\right)} \int_{-\infty}^{+\infty} e^{-a\left(x + \frac{b}{2a}\right)^2} dx$, let $u = x + \frac{b}{2a}$, then $du = dx$, so we get:

$$I = e^{\left(-c + \frac{b^2}{4a^2}\right)} \int_{-\infty}^{+\infty} e^{-au^2} du = 2e^{\left(-c + \frac{b^2}{4a^2}\right)} \int_0^{+\infty} e^{-au^2} du, \text{ let } t = \sqrt{a}u, \text{ then } dt = \sqrt{a}du, \text{ so:}$$

$$I = 2e^{\left(-c + \frac{b^2}{4a^2}\right)} \int_0^{+\infty} e^{-t^2} \frac{dt}{\sqrt{a}} = \frac{2}{\sqrt{a}} e^{\left(-c + \frac{b^2}{4a^2}\right)} \int_0^{+\infty} e^{-t^2} dt = \frac{2}{\sqrt{a}} e^{\left(-c + \frac{b^2}{4a^2}\right)} \left(\frac{\sqrt{\pi}}{2}\right), \text{ therefore, we}$$

$$\text{get: } I = e^{\left(-c + \frac{b^2}{4a^2}\right)} \sqrt{\frac{\pi}{a}}$$

$$45. \int_0^{\frac{\pi}{2}} \sin^p \theta d\theta = \int_0^{\frac{\pi}{2}} \sin^p \theta \cos^0 \theta d\theta, \text{ so } 2m - 1 = p \text{ and } 2n - 1 = 0, \text{ then } m = \frac{1}{2}(p+1)$$

$$\text{and } n = \frac{1}{2}, \text{ then } \int_0^{\frac{\pi}{2}} \sin^p \theta d\theta = \frac{1}{2} B\left(\frac{1}{2}(p+1), \frac{1}{2}\right) = \frac{\Gamma\left(\frac{1}{2}(p+1)\right) \Gamma\left(\frac{1}{2}\right)}{2 \Gamma\left(\frac{1}{2}p + \frac{1}{2} + \frac{1}{2}\right)} = \frac{\Gamma\left(\frac{1}{2}(p+1)\right) \Gamma\left(\frac{1}{2}\right)}{2 \Gamma\left(\frac{1}{2}(p+2)\right)}$$

If $p = 2r$, then the integral becomes:

$$\int_0^{\frac{\pi}{2}} \sin^p \theta d\theta = \frac{\Gamma\left(r + \frac{1}{2}\right) \Gamma\left(\frac{1}{2}\right)}{2 \Gamma(r+1)} = \frac{\left(r - \frac{1}{2}\right) \left(r - \frac{3}{2}\right) \dots \frac{1}{2} \Gamma\left(\frac{1}{2}\right)}{2r(r-1) \dots 1} = \frac{(2r-1)(2r-3) \dots 1 \pi}{2r(2r-2) \dots 2} \frac{\pi}{2} = \frac{1 \times 3 \times 5 \times \dots \times (2r-1) \pi}{2 \times 4 \times 6 \times \dots \times 2r} \frac{\pi}{2}$$

If $p = 2r+1$, then the integral becomes:

$$\int_0^{\frac{\pi}{2}} \sin^p \theta d\theta = \frac{\Gamma(r+1) \Gamma\left(\frac{1}{2}\right)}{2 \Gamma\left(r + \frac{3}{2}\right)} = \frac{r(r-1) \dots 1 \sqrt{\pi}}{2 \left(r + \frac{1}{2}\right) \left(r - \frac{1}{2}\right) \dots \frac{1}{2} \sqrt{\pi}} = \frac{(2r-1)(2r-3) \dots 1 \pi}{2r(2r-2) \dots 2} \frac{\pi}{2} = \frac{2 \times 4 \times 6 \times \dots \times 2r}{1 \times 3 \times 5 \times \dots \times (2r+1)} \frac{\pi}{2}$$

Remark: $\int_0^{\frac{\pi}{2}} \cos^p \theta d\theta = \int_0^{\frac{\pi}{2}} \sin^p \theta d\theta$ as seen letting $\theta = \frac{\pi}{2} - \varphi$

46. I = $\int_0^\pi x \sin^m x dx$, let $u = \pi - x$, then $du = -dx$, for $x = 0, u = \pi$, for $x = \pi, u = 0$, then:

$$I = \int_\pi^0 (\pi - u) \sin^m(\pi - u)(-du) = \int_0^\pi (\pi - u) \sin^m u du = \int_0^\pi (\pi - x) \sin^m x dx$$

$$I = \pi \int_0^\pi \sin^m x dx - \int_0^\pi x \sin^m x dx = \pi \int_0^\pi \sin^m x dx - I, \text{ so } 2I = \pi \int_0^\pi \sin^m x dx, \text{ then:}$$

$$2I = 2\pi \int_0^{\frac{\pi}{2}} \sin^m x dx, \text{ then } I = \pi \int_0^{\frac{\pi}{2}} \sin^m x dx = \pi \int_0^{\frac{\pi}{2}} \sin^m x \cos^0 x dx, \text{ then:}$$

$$I = \pi \frac{\Gamma\left(\frac{m+1}{2}\right)\Gamma\left(\frac{1}{2}\right)}{2\Gamma\left(\frac{m+2}{2}\right)} = \frac{\sqrt{\pi}\left(\frac{m-1}{2}\right)!}{\left(\frac{m}{2}\right)!} \frac{\pi}{2}$$

47. $\int_{-\infty}^{+\infty} \frac{e^{ax}}{1+e^x} dx$, let $u = e^{ax}$, then $du = ae^{ax} dx$, for $x = -\infty, u = 0$ and for $x = +\infty, u = +\infty$,

$$\text{then we get: } \int_{-\infty}^{+\infty} \frac{e^{ax}}{1+e^x} dx = \int_{-\infty}^{+\infty} \frac{e^{ax}}{1+(e^{ax})^{\frac{1}{a}}} dx = \int_0^{+\infty} \frac{\frac{1}{a}}{1+u^{\frac{1}{a}}} du$$

Let $u^{\frac{1}{a}} = \tan^2 \theta$, then $u = \tan^{2a} \theta$ and $du = 2a \tan^{2a-1} \theta \sec^2 \theta d\theta$, for $u = 0, \theta = 0$ and for $u = +\infty, \theta = \frac{\pi}{2}$, then we get:

$$\int_{-\infty}^{+\infty} \frac{e^{ax}}{1+e^x} dx = \frac{1}{a} \int_0^{\frac{\pi}{2}} \frac{2a \tan^{2a-1} \theta \sec^2 \theta}{\sec^2 \theta} d\theta = 2 \int_0^{\frac{\pi}{2}} \tan^{2a-1} \theta d\theta$$

$$\int_{-\infty}^{+\infty} \frac{e^{ax}}{1+e^x} dx = 2 \int_0^{\frac{\pi}{2}} \sin^{2a-1} \theta \cos^{1-2a} \theta d\theta = 2 \int_0^{\frac{\pi}{2}} \sin^{2a-1} \theta \cos^{2(1-a)-1} \theta d\theta$$

$$= B(a, 1-a) = \frac{\Gamma(a) \times \Gamma(1-a)}{\Gamma(a+1-a)} = \frac{\Gamma(a) \times \Gamma(1-a)}{\Gamma(1)} = \Gamma(a) \Gamma(1-a) = \frac{\pi}{\sin(\pi a)}$$

48. I = $\int_0^{+\infty} \frac{1}{1+x^\alpha} dx$, where $\alpha > 1$

$$\text{Let } u = \frac{1}{1+x^\alpha}, \text{ then } x = \left(\frac{1}{u} - 1\right)^{\frac{1}{\alpha}} \text{ and } dx = \frac{1}{\alpha} \left(\frac{1}{u} - 1\right)^{\frac{1}{\alpha}-1} \left(-\frac{1}{u^2}\right) du$$

For $x = 0, u = 1$ and for $x = +\infty, u = 0$, then we get:

$$I = \int_1^0 u \frac{1}{\alpha} \left(\frac{1}{u} - 1\right)^{\frac{1}{\alpha}-1} \left(-\frac{1}{u^2}\right) du = \frac{1}{\alpha} \int_0^1 u^{-1} \left(\frac{1}{u} - 1\right)^{\frac{1}{\alpha}-1} du = \frac{1}{\alpha} \int_0^1 u^{-1} \left(\frac{1}{u}(1-u)\right)^{\frac{1}{\alpha}-1} du$$

$$I = \frac{1}{\alpha} \int_0^1 u^{-1} \left(\frac{1}{u}\right)^{\frac{1}{\alpha}-1} (1-u)^{\frac{1}{\alpha}-1} du = \frac{1}{\alpha} \int_0^1 u^{-\frac{1}{\alpha}} (1-u)^{\frac{1}{\alpha}-1} du, \text{ then we get:}$$

$$I = \frac{1}{\alpha} \int_0^1 u^{\left(\frac{1}{\alpha}-1\right)-1} (1-u)^{\frac{1}{\alpha}-1} du = \frac{1}{\alpha} B\left(1 - \frac{1}{\alpha}, \frac{1}{\alpha}\right) = \frac{1}{\alpha} \frac{\Gamma\left(1 - \frac{1}{\alpha}\right) \times \Gamma\left(\frac{1}{\alpha}\right)}{\Gamma\left(1 - \frac{1}{\alpha} + \frac{1}{\alpha}\right)} = \frac{\Gamma\left(1 - \frac{1}{\alpha}\right) \times \Gamma\left(\frac{1}{\alpha}\right)}{\alpha \Gamma(1)}$$

$$I = \frac{1}{\alpha} \Gamma\left(1 - \frac{1}{\alpha}\right) \Gamma\left(\frac{1}{\alpha}\right) = \frac{\pi}{\alpha \sin\left(\frac{\pi}{\alpha}\right)}$$

49. $\int_0^1 \ln^{n-1} \left(\frac{1}{x}\right) dx$, let $t = -\ln x$, then $x = e^{-t}$ and $dx = -e^{-t} dt$, for $x = 0, t = +\infty$ and for $x = 1, t = 0$, then we get:

$$\int_0^1 \ln^{n-1} \left(\frac{1}{x}\right) dx = \int_{+\infty}^0 t^{n-1} \cdot (-e^{-t} dt) = \int_0^{+\infty} t^{n-1} e^{-t} dt = \Gamma(n)$$

50. $\int_0^{+\infty} e^{-\sqrt[n]{x}} dx = \int_0^{+\infty} e^{-x^{\frac{1}{n}}} dx$, let $u = x^{\frac{1}{n}}$, then $x = u^n$ and $dx = n \cdot u^{n-1} du$

For $x = 0, u = 0$ and for $x = +\infty, u = +\infty$, then:

$$\int_0^{+\infty} e^{-\sqrt[n]{x}} dx = \int_0^{+\infty} n \cdot u^{n-1} e^{-u} du = n \int_0^{+\infty} u^{n-1} e^{-u} du = n \Gamma(n) = n!$$

51. $\int_0^{+\infty} e^{-x^n} dx$, let $t = x^n$, so $x = t^{\frac{1}{n}}$, then $dx = \frac{1}{n} t^{\frac{1}{n}-1} dt$, $x = 0, t = 0$ and for $x = +\infty, t = +\infty$,

$$\text{then: } \int_0^{+\infty} e^{-x^n} dx = \frac{1}{n} \int_0^{+\infty} t^{\frac{1}{n}-1} e^{-t} dt = \frac{1}{n} \Gamma\left(\frac{1}{n}\right)$$

52. $I = \int_0^{+\infty} e^{-ax} \ln(bx) dx$, let $u = ax$, then $du = adx$, then:

$$I = \int_0^{+\infty} e^{-u} \ln\left(\frac{b}{a}u\right) \cdot \frac{1}{a} du = \frac{1}{a} \int_0^{+\infty} e^{-u} \left[\ln\left(\frac{b}{a}\right) + \ln u \right] du, \text{ then we get:}$$

$$I = \frac{1}{a} \ln\left(\frac{b}{a}\right) \int_0^{+\infty} e^{-u} du + \frac{1}{a} \int_0^{+\infty} e^{-u} \ln u du = \frac{1}{a} \ln\left(\frac{b}{a}\right) + \frac{1}{a} (-\gamma), \text{ therefore: } I = \frac{1}{a} \left[\ln\left(\frac{b}{a}\right) - \gamma \right]$$

53. $\int_{-\infty}^{+\infty} \left(1 + \frac{x^2}{n-1}\right)^{-\frac{n}{2}} dx$, let $\tan^2 \theta = \frac{x^2}{n-1}$, then $x = \sqrt{n-1} \tan \theta$ and $dx = \sqrt{n-1} \sec^2 \theta d\theta$

For $x = -\infty, \theta = -\frac{\pi}{2}$, and for $x = +\infty, \theta = \frac{\pi}{2}$, then:

$$\begin{aligned} \int_{-\infty}^{+\infty} \left(1 + \frac{x^2}{n-1}\right)^{-\frac{n}{2}} dx &= \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \sec^{-n} \theta \sqrt{n-1} \sec^2 \theta d\theta = \sqrt{n-1} \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \cos^{n-2} \theta d\theta \\ &= 2\sqrt{n-1} \int_0^{\frac{\pi}{2}} \cos^{n-2} \theta d\theta = 2\sqrt{n-1} \int_0^{\frac{\pi}{2}} \cos^{2(\frac{n-1}{2})-1} \theta \sin^{2(\frac{1}{2})-1} \theta d\theta = \sqrt{n-1} B\left(\frac{n-1}{2}, \frac{1}{2}\right) \\ &= \sqrt{n-1} \frac{\Gamma\left(\frac{1}{2}\right)\Gamma\left(\frac{n-1}{2}\right)}{\Gamma\left(\frac{1}{2} + \frac{n-1}{2}\right)} = \sqrt{n-1} \frac{\Gamma\left(\frac{1}{2}\right)\Gamma\left(\frac{n-1}{2}\right)}{\Gamma\left(\frac{n}{2}\right)} = \sqrt{\pi(n-1)} \frac{\Gamma\left(\frac{n-1}{2}\right)}{\Gamma\left(\frac{n}{2}\right)} \end{aligned}$$

54. $I = \int_{-\infty}^{+\infty} xe^x e^{-mx} dx$, let $u = e^x$, then $du = e^x dx$ and $\begin{cases} \text{for } x = -\infty & u = 0 \\ \text{for } x = +\infty & u = +\infty \end{cases}$, then:

$I = \int_0^{+\infty} \ln u \cdot e^{-mx} dx$, let $t = mx$, then $dt = m dx$, so:

$$I = \frac{1}{m} \int_0^{+\infty} \ln\left(\frac{t}{m}\right) e^{-t} dt = \frac{1}{m} \int_0^{+\infty} e^{-t} (\ln t - \ln m) dt = \frac{1}{m} \int_0^{+\infty} \ln t e^{-t} dt - \frac{\ln m}{m} \int_0^{+\infty} e^{-t} dt$$

$$I = -\frac{\gamma}{m} - \frac{\ln m}{m} = -\frac{1}{m}(\gamma + \ln m)$$

55. Let $t = \ln x$, then $x = e^t$ and $dx = e^t dt$, for $x = 1, t = 0$ and as $x \rightarrow +\infty, t \rightarrow +\infty$, then

$$\int_1^{+\infty} \left(\frac{\ln x}{x}\right)^n dx = \int_0^{+\infty} \left(\frac{t}{e^t}\right)^n e^t dt = \int_0^{+\infty} t^n e^{(1-n)t} dt$$

Let $u = (n-1)t$, then $du = (n-1)dt$, for $t = 0, u = 0$ and as $t \rightarrow +\infty, u \rightarrow +\infty$, then, we get

$$\int_1^{+\infty} \left(\frac{\ln x}{x}\right)^n dx = \int_0^{+\infty} t^n e^{(1-n)t} dt = \int_0^{+\infty} \left(\frac{u}{n-1}\right)^n e^{-u} \frac{du}{n-1} = \frac{1}{(n-1)^{n+1}} \int_0^{+\infty} u^n e^{-u} du$$

$$\text{But } \int_0^{+\infty} u^n e^{-u} du = \Gamma(n+1) = n!; \text{ therefore we get: } \int_1^{+\infty} \left(\frac{\ln x}{x}\right)^n dx = \frac{n!}{(n-1)^{n+1}}$$

56. Let $t = \ln x$, then $x = e^t$ and $dx = e^t dt$, for $x = 1, t = 0$ and as $x \rightarrow 0, t \rightarrow -\infty$, then

$$\int_0^1 x^p (-\ln x)^{n-1} dx = \int_{-\infty}^0 e^{pt} (-t)^{n-1} e^t dt = \int_{-\infty}^0 e^{(p+1)t} (-t)^{n-1} dt$$

Let $u = -(p+1)t$, then $du = -(p+1)dt$, for $t = 0, u = 0$ and as $u \rightarrow -\infty, u \rightarrow +\infty$, then:

$$\begin{aligned} \int_0^1 x^p (-\ln x)^{n-1} dx &= \int_{-\infty}^0 e^{(p+1)t} (-t)^{n-1} dt = \int_{+\infty}^0 e^{-u} \left(\frac{u}{p+1}\right)^{n-1} \frac{(-dt)}{(p+1)} \\ &= \frac{1}{(p+1)^n} \int_0^{+\infty} u^{n-1} e^{-u} du \end{aligned}$$

With $\int_0^{+\infty} u^{n-1} e^{-u} du = \Gamma(n) = (n-1)!$; therefore; $\int_0^1 x^p (-\ln x)^{n-1} dx = \frac{(n-1)!}{(p+1)^n}$

57. $I = \int_{-\infty}^{+\infty} e^{-ax^2-bx} dx$, we have:

$$ax^2 + bx = (\sqrt{ax})^2 + bx + \left(\frac{b}{2\sqrt{a}}\right)^2 - \frac{b^2}{4a} = \left(\sqrt{ax} + \frac{b}{2\sqrt{a}}\right)^2 - \frac{b^2}{4a} \Rightarrow$$

$$I = \int_{-\infty}^{+\infty} e^{-\left[\left(\sqrt{ax} + \frac{b}{2\sqrt{a}}\right)^2 - \frac{b^2}{4a}\right]} dx = e^{\frac{b^2}{4a}} \int_{-\infty}^{+\infty} e^{-\left(\sqrt{ax} + \frac{b}{2\sqrt{a}}\right)^2} dx, \text{ let } u = \sqrt{ax} + \frac{b}{2\sqrt{a}}, du = \sqrt{a}dx$$

$$I = \frac{1}{\sqrt{a}} e^{\frac{b^2}{4a}} \int_{-\infty}^{+\infty} e^{-u^2} du = \frac{2}{\sqrt{a}} e^{\frac{b^2}{4a}} \int_0^{+\infty} e^{-u^2} du, \text{ let } u = \sqrt{t}, \text{ then } du = \frac{1}{2\sqrt{t}} dt, \text{ so:}$$

$$I = \frac{2}{\sqrt{a}} e^{\frac{b^2}{4a}} \int_0^{+\infty} e^{-t} \frac{1}{2\sqrt{t}} dt = \frac{1}{\sqrt{a}} e^{\frac{b^2}{4a}} \int_0^{+\infty} t^{-\frac{1}{2}} e^{-t} dt = \frac{1}{\sqrt{a}} e^{\frac{b^2}{4a}} \Gamma\left(-\frac{1}{2} + 1\right) = \frac{1}{\sqrt{a}} e^{\frac{b^2}{4a}} \Gamma\left(\frac{1}{2}\right)$$

$$\text{with } \Gamma\left(\frac{1}{2}\right) = \sqrt{\pi}, \text{ therefore, } I = \sqrt{\frac{\pi}{a}} e^{\frac{b^2}{4a}}$$

58. $I = \int_0^1 \ln\left(\frac{x}{\ln x}\right) dx = \int_0^1 [\ln x - \ln(\ln x)] dx = \int_0^1 \ln x dx - \int_0^1 \ln(\ln x) dx$

$$I = [x \ln x - x]_0^1 - \int_0^1 \ln(\ln x) dx = -1 - \int_0^1 \ln(\ln x) dx$$

Let $-t = \ln x$, then $x = e^{-t}$, for $x = 0$, $t = +\infty$ and for $x = 1$, $t = 0$, then we get:

$$I = -1 - \int_0^{+\infty} e^{-t} \ln(-t) dt = -1 - \int_0^{+\infty} [e^{-t} \ln t + e^{-t} \ln(-1)] dt$$

$$I = -1 - \int_0^{+\infty} e^{-t} \ln t dt - \int_0^{+\infty} e^{-t} \ln(-1) dt = -1 + \gamma - i\pi \int_0^{+\infty} e^{-t} dt$$

$$I = -1 + \gamma - i\pi = (\gamma - 1) - i\pi$$

59. $I = \int_0^{+\infty} \frac{1}{1+x^{2e}} dx$, let $x^{2e} = u$, then $x = u^{\frac{1}{2e}}$ and $dx = \frac{1}{2e} u^{\frac{1}{2e}-1} du$

For $x = 0$, $u = 0$ and for $x = +\infty$, $u = +\infty$, then we get:

$$I = \frac{1}{2e} \int_0^{+\infty} \frac{u^{\frac{1}{2e}-1}}{1+u} du = \frac{1}{2e} \int_0^{+\infty} \frac{x^{\frac{1}{2e}-1}}{1+x} dx = \frac{1}{2e} \int_0^{+\infty} \frac{x^{\frac{1}{2e}-1}}{(1+x)^{\frac{1}{2e}+(1-\frac{1}{2e})}} dx = \frac{1}{2e} B\left(\frac{1}{2e}, 1 - \frac{1}{2e}\right)$$

$$I = \frac{1}{2e} \left(\frac{\pi}{\sin\left(\frac{\pi}{2e}\right)} \right) = \frac{\pi}{2e} \csc\left(\frac{\pi}{2e}\right)$$

60. $\int \operatorname{li}(x) dx$, let $u = \operatorname{li}(x)$, then $u' = \frac{1}{\ln x}$ and let $v' = 1$, then $v = x$, so we get:

$$\int \operatorname{li}(x) dx = x \operatorname{li}(x) - \int x \cdot \frac{1}{\ln x} dx = x \operatorname{li}(x) - \int \frac{x}{\ln x} dx$$

Now evaluating: $\int \frac{x}{\ln x} dx$, let $u = \ln x$, then $du = \frac{1}{x} dx$, so $x = e^u$ and $dx = e^u du$, so:

$$\int \frac{x}{\ln x} dx = \int \frac{e^u}{u} e^u du = \int \frac{e^{2u}}{u} du, \text{ let } w = 2u, \text{ then } u = \frac{1}{2}w \text{ and } du = \frac{1}{2}dw, \text{ then:}$$

$$\int \frac{x}{\ln x} dx = \int \frac{e^w}{\frac{1}{2}w} \cdot \frac{1}{2} dw = \int \frac{e^w}{w} dw = \text{Ei}(w) = \text{Ei}(2u) = \text{Ei}(2 \ln x), \text{ therefore:}$$

$$\int \ln(x) dx = x \ln(x) - \text{Ei}(2 \ln x) + C$$

61. $I = \int_0^{+\infty} \frac{dx}{x^5(e^{\frac{1}{x}}-1)}$, let $x = \frac{1}{t}$, then $dx = -\frac{1}{t^2} dt$, for $x = 0, t = +\infty$ and for $x = +\infty, t = 0$, so:

$$I = \int_{+\infty}^0 \frac{1}{\left(\frac{1}{t}\right)^5 (e^{t-1})} \left(-\frac{1}{t^2} dt\right) = \int_0^{+\infty} \frac{t^5}{e^{t-1} t^2} dt = \int_0^{+\infty} \frac{t^3}{e^{t-1}} dt = \int_0^{+\infty} \frac{t^{4-1}}{e^{t-1}} dt = \Gamma(4)\zeta(4)$$

$$\text{Therefore, } I = 3! \times \frac{\pi^2}{90} = 6 \times \frac{\pi^2}{90} = \frac{\pi^2}{15}$$

62. $I = \int_0^1 x^n \ln \ln\left(\frac{1}{x}\right) dx$, let $t = \ln\left(\frac{1}{x}\right)$, then $e^t = \frac{1}{x}$ and $x = e^{-t}$, $dx = -e^{-t} dt$

For $x = 0, t = +\infty$ and for $x = 1, t = 0$, then we get:

$$I = \int_{+\infty}^0 -e^{-nt} \cdot \ln t \cdot e^{-t} dt = \int_0^{+\infty} e^{-t(n+1)} \cdot \ln t dt, \text{ let } u = t(n+1), \text{ then } du = (n+1)dt$$

$$I = \int_0^{+\infty} e^{-u} \ln\left(\frac{u}{n+1}\right) \cdot \frac{du}{n+1} = \frac{1}{n+1} \int_0^{+\infty} e^{-u} [\ln u - \ln(n+1)] du$$

$$I = \frac{1}{n+1} \int_0^{+\infty} e^{-u} \ln u du - \frac{\ln(n+1)}{n+1} \int_0^{+\infty} e^{-u} du = -\frac{\gamma}{n+1} - \frac{\ln n}{n+1} = -\frac{1}{n+1} [\gamma + \ln(n+1)]$$

63. $I = \int_0^{\frac{\pi}{2}} (\sec x - 1)^\mu \sin x dx = \int_0^{\frac{\pi}{2}} \left(\frac{1}{\cos x} - 1\right)^\mu \sin x dx = \int_0^{\frac{\pi}{2}} \left(\frac{1-\cos x}{\cos x}\right)^\mu \sin x dx$

$$I = \int_0^{\frac{\pi}{2}} \frac{(1-\cos x)^\mu}{\cos^\mu x} \sin x dx, \text{ let } u = \cos x, \text{ then } du = -\sin x dx, \text{ for } x = 0, u = 1 \text{ and for } x = \frac{\pi}{2}, u = 0,$$

then we get:

$$I = \int_1^0 \frac{(1-u)^\mu}{u^\mu} (-du) = \int_0^1 u^{-\mu} (1-u)^\mu du = \int_0^1 u^{(1-\mu)-1} (1-u)^{(\mu+1)-1} du$$

$$I = B(1-\mu, 1+\mu) = \frac{\Gamma(1-\mu)\Gamma(1+\mu)}{\Gamma(1-\mu+1+\mu)} = \frac{\Gamma(1-\mu)\mu\Gamma(\mu)}{\Gamma(2)} = \mu\Gamma(\mu)\Gamma(1-\mu) = \frac{\mu\pi}{\sin(\mu\pi)}$$

64. $I = \int_1^e \frac{1}{x} \ln(\ln(1-\ln x)) dx$, let $-t = \ln(1-\ln x) \Rightarrow 1-\ln x = e^{-t} \Rightarrow \ln x = 1-e^{-t} \Rightarrow$

$$x = e^{1-e^{-t}} \text{ and } dx = e^{-t} \cdot e^{1-e^{-t}} dt \text{ and } \begin{cases} \text{for } x=1 & t=0 \\ \text{for } x=e & t=+\infty \end{cases}, \text{ then we get:}$$

$$I = \int_0^{+\infty} \frac{\ln(-t)e^{-t} \cdot e^{1-e^{-t}}}{e^{1-e^{-t}}} dt = \int_0^{+\infty} e^{-t} \ln(-t) dt = \int_0^{+\infty} e^{-t} [\ln(-1) + \ln t] dt$$

$$I = \ln(-1) \int_0^{+\infty} e^{-t} dt + \int_0^{+\infty} e^{-t} \ln t dt = -\gamma + i\pi$$

65. $I = \int_0^1 \frac{x^n}{\sqrt{\ln x}} dx$, let $u = \ln x$, then $x = e^u$ and $dx = e^u du$, for $x = 0, u = -\infty$ and for $x = 1, u = 0$, then we get:

$$I = \int_{-\infty}^0 (e^u)^n \cdot \frac{1}{\sqrt{u}} \cdot e^u du = \int_{-\infty}^0 e^{u(n+1)} \cdot u^{-\frac{1}{2}} du, \text{ let } u(n+1) = -t, \text{ then } du = -\frac{1}{n+1} dt$$

for $u = -\infty, t = +\infty$ and for $u = 0, t = 0$, then we get:

$$I = - \int_{+\infty}^0 e^{-t} \frac{1}{\sqrt{-\frac{t}{n+1}}} \left(-\frac{1}{n+1} dt\right) = -\frac{i}{\sqrt{n+1}} \int_0^{+\infty} e^{-t} t^{-\frac{1}{2}} dt = -\frac{i}{\sqrt{n+1}} \Gamma\left(\frac{1}{2}\right) = -i\sqrt{\frac{\pi}{n+1}}$$

66. $I = \int_0^1 \ln^n(1-\sqrt{x}) dx$, let $-t = \ln(1-\sqrt{x}) \Rightarrow 1-\sqrt{x} = e^{-t} \Rightarrow \sqrt{x} = 1-e^{-t} \Rightarrow$

$$x = (1-e^{-t})^2 \text{ and } dx = 2(1-e^{-t})e^{-t} dt \text{ and } \begin{cases} \text{for } x=0 & t=0 \\ \text{for } x=1 & t=+\infty \end{cases}, \text{ then we get:}$$

$$I = \int_0^{+\infty} (-1)^n t^n \cdot 2e^{-t} (1 - e^{-t}) dt = 2 \int_0^{+\infty} (-1)^n \cdot t^n \cdot (e^{-t} - e^{-2t})$$

$$I = 2(-1)^n \int_0^{+\infty} e^{-t} t^n dt - 2(-1)^n \int_0^{+\infty} e^{-2t} t^n dt = 2(-1)^n n! - 2(-1)^n \int_0^{+\infty} e^{-2t} t^n dt$$

Let $u = 2t$ and $du = 2dt$, then $I = 2(-1)^n n! - 2(-1)^n \int_0^{+\infty} e^{-u} \frac{u^n}{2^n} \cdot \frac{1}{2} dt$, then:

$$I = 2(-1)^n n! - \frac{(-1)^n}{2^n} \cdot n! = (-1)^n n! \left(\frac{2^{n+1}-1}{2^n} \right)$$

67. $I = \int_0^{e^{-1}} \ln(1 + \ln x) dx$, let $u = 1 + \ln x$, then $u - 1 = \ln x$ and $x = e^{u-1}$, so $dx = e^{u-1} du$,

for $x = 0, u = -\infty$ and for $x = e^{-1}, u = 1 - \ln e = 0$, then we get:

$$I = \int_{-\infty}^0 \ln u e^{u-1} du = \frac{1}{e} \int_{-\infty}^0 e^u \ln u du, \text{ let } u = -t, \text{ then } du = -dt, \text{ then:}$$

$$I = \frac{1}{e} \int_{\infty}^0 e^{-t} \ln(-t) (-dt) = \frac{1}{e} \int_0^{+\infty} e^{-t} \ln(-t) dt$$

$$I = \frac{1}{e} \int_0^{+\infty} e^{-t} \ln(-1) dt + \frac{1}{e} \int_0^{+\infty} e^{-t} \ln t dt = \frac{i\pi}{e} \int_0^{+\infty} e^{-t} dt + \frac{1}{e} (-\gamma) = \frac{1}{e} (-\gamma + i\pi)$$

68. $I = \int_1^2 (x-1)^5 \sqrt{\ln(x-1)} dx$, let $-t = \ln(x-1) \Rightarrow x-1 = e^{-t} \Rightarrow x = e^{-t} + 1 \Rightarrow$

$dx = -e^{-t} dt$, for $x = 1, t = -\ln 0 = +\infty$ and for $x = 2, t = -\ln 1 = 0$, then:

$$I = \int_{+\infty}^0 e^{-5t} \cdot \sqrt{-t} \cdot (-e^{-t}) dt = \int_0^{+\infty} e^{-6t} \cdot \sqrt{-1} \cdot \sqrt{t} dt = i \int_0^{+\infty} e^{-6t} t^{\frac{1}{2}} dt$$

Let $u = 6t$, then $du = 6dt$, then we get:

$$I = \frac{1}{6} i \int_0^{+\infty} e^{-u} \cdot \frac{\sqrt{u}}{\sqrt{6}} du = \frac{1}{6\sqrt{6}} i \int_0^{+\infty} e^{-u} \cdot u^{\frac{1}{2}} du = \frac{1}{6\sqrt{6}} i \Gamma\left(\frac{3}{2}\right) = \frac{1}{6\sqrt{6}} i \left(\frac{\sqrt{\pi}}{2}\right) = \frac{i}{12} \sqrt{\frac{\pi}{6}}$$

69. $I = \int_1^e \frac{\ln(\ln(\ln x))}{x} dx$, let $\ln(\ln x) = -t \Rightarrow \ln x = e^{-t} \Rightarrow x = e^{e^{-t}} \Rightarrow dx = -e^{-t} \cdot e^{e^{-t}} dt$

for $x = 1, t = -\ln(\ln 1) = -\ln 0 = +\infty$ and for $x = e, t = -\ln(\ln e) = -\ln 1 = 0$, then:

$$I = \int_{+\infty}^0 \frac{\ln(-t) \cdot (-e^{-t} \times e^{e^{-t}})}{e^{e^{-t}}} dt = \int_0^{+\infty} e^{-t} \times \ln(-t) dt = \int_0^{+\infty} [e^{-t} \ln(-1) + e^{-t} \ln t] dt$$

$$I = i\pi \int_0^{+\infty} e^{-t} dt + \int_0^{+\infty} e^{-t} \ln t dt = -\gamma + i\pi$$

70. $I = \int_{e^{-n}}^0 \sqrt{\ln x + n} dx$, let $-t = \ln x + n$, then $\ln x = -t - n$ and $x = e^{-n-t}$, so $dx = -e^{-n-t} dt$

For $x = e^{-n}, t = -\ln e^{-n} - n = n - n = 0$ and for $x = 0, t = +\infty$, then we get:

$$I = \int_0^{+\infty} \sqrt{-t} (-e^{-n-t} dt) = -e^{-n} \int_0^{+\infty} i\sqrt{t} e^{-t} dt = -ie^{-n} \int_0^{+\infty} e^{-t} t^{\frac{1}{2}} dt, \text{ then we get:}$$

$$I = -ie^{-n} \int_0^{+\infty} e^{-t} t^{\frac{3}{2}-1} dt = -ie^{-n} \Gamma\left(\frac{3}{2}\right) = -ie^{-n} \frac{\sqrt{\pi}}{2}$$

71. $I = \int_0^1 \frac{\sqrt{x}}{\sqrt{\ln x}} dx = \int_0^1 \frac{x^{\frac{1}{2}}}{(\ln x)^{\frac{1}{4}}} dx$, let $\ln x = -t$, then $x = e^{-t}$ and $dx = -e^{-t} dt$

For $x = 0, t = +\infty$ and for $x = 1, t = 0$, then we get:

$$I = \int_{+\infty}^0 \frac{e^{-\frac{1}{2}t} \cdot (-e^{-t})}{(-t)^{\frac{1}{4}}} dt = \int_0^{+\infty} \frac{e^{-\frac{3}{2}t}}{(-1)^{\frac{1}{4}} t^{\frac{1}{4}}} dt = \frac{1}{(-1)^{\frac{1}{4}}} \int_0^{+\infty} e^{-\frac{3}{2}t} \cdot t^{\frac{1}{4}} dt = \frac{1}{(-e^{i\pi})^{\frac{1}{4}}} \int_0^{+\infty} e^{-\frac{3}{2}t} \cdot t^{\frac{1}{4}} dt$$

$I = e^{-i\frac{\pi}{4}} \int_0^{+\infty} e^{-\frac{3}{2}t} \cdot t^{\frac{1}{4}} dt$, let $u = \frac{3}{2}t$, then $du = \frac{3}{2}dt$, so $dt = \frac{2}{3}du$, then we get:

$$I = \left(\frac{\sqrt{2}}{2} - i \frac{\sqrt{2}}{2} \right) \int_0^{+\infty} e^{-u} \cdot \left(\frac{2}{3} u \right)^{\frac{1}{4}} \cdot \frac{2}{3} du = \left(\frac{\sqrt{2}}{3} - i \frac{\sqrt{2}}{3} \right) \left(\frac{2}{3} \right)^{\frac{1}{4}} \int_0^{+\infty} e^{-u} \cdot u^{\frac{1}{4}} du, \text{ then we get:}$$

$$I = \frac{\frac{3}{24}}{\frac{5}{34}} (1-i) \int_0^{+\infty} e^{-u} \cdot u^{\frac{1}{4}} du = \frac{\frac{4\sqrt{8}}{243}}{(1-i)} (1-i) \int_0^{+\infty} e^{-u} \cdot u^{\frac{5}{4}-1} du = (1-i) \sqrt[4]{\frac{8}{243}} \Gamma\left(\frac{5}{4}\right)$$

72. $I = \int_0^1 \left[x - \frac{1}{(1-\ln x)^m} \right] \cdot \frac{dx}{x \ln x}$, let $-t = \ln x$, then $x = e^{-t}$, then $dx = -e^{-t} dt$, for $x = 0, t = +\infty$ and for $x = 1$, then $t = 0$, so we get:

$$I = \int_{+\infty}^0 \left[e^{-t} - \frac{1}{(1+t)^m} \right] \cdot \frac{-e^{-t} dt}{e^{-t}(-t)} = - \int_0^{+\infty} \left[e^{-t} - \frac{1}{(1+t)^m} \right] \frac{dt}{t} = -\Psi(m)$$

73. $I = \int_0^1 \sqrt[4]{\frac{x}{1-x}} \cdot \frac{dx}{(1+x)^2}$, let $u = \frac{2x}{1-x}$, then $x = \frac{u}{u+2}$ and $dx = \frac{2}{(u+2)^2} du$

For $x = 0, u = 0$ and for $x = 1, u = +\infty$, then we get:

$$I = \int_0^{+\infty} \sqrt[4]{\frac{u}{u+2}} \cdot \frac{\frac{2}{(u+2)^2}}{\left(1+\frac{u}{u+2}\right)^2} du = \int_0^{+\infty} \sqrt[4]{\frac{u}{\frac{u+2}{2}}} \cdot \frac{\frac{2}{(u+2)^2}}{\left(\frac{2u+2}{u+2}\right)^2} du = \int_0^{+\infty} \sqrt[4]{\frac{u}{2}} \cdot \frac{\frac{2}{(u+2)^2}}{\frac{4(u+1)^2}{(u+2)^2}} du$$

$$I = \frac{1}{2\sqrt[4]{2}} \int_0^{+\infty} \sqrt[4]{u} \frac{1}{(u+1)^2} du = \frac{1}{2\sqrt[4]{2}} \int_0^{+\infty} \frac{u^{\frac{1}{4}}}{(u+1)^2} du = \frac{1}{2\sqrt[4]{2}} B\left(\frac{5}{4}, \frac{3}{4}\right) = \frac{\frac{\pi}{4} \csc\left(\frac{\pi}{4}\right)}{2\sqrt[4]{2} \Gamma(2)} = \frac{\pi}{8} \sqrt[4]{2}$$

74. $I = \int_0^{\frac{1}{k}} \ln\left(-\frac{1}{n} \ln(kx)\right) dx$, let $t = -\frac{1}{n} \ln(kx)$, then $-nt = \ln(kx)$, so $kx = e^{-nt}$ and so $x = \frac{1}{k} e^{-nt}$ and $dx = -\frac{n}{k} e^{-nt} dt$, for $x = 0, t = +\infty$ and for $x = \frac{1}{k}, t = -\frac{1}{n} \ln 1 = 0$, then:

$$I = \int_{+\infty}^0 \ln(t) \left(-\frac{n}{k} e^{-nt} dt \right) = \frac{n}{k} \int_0^{+\infty} \ln t e^{-nt} dt, \text{ let } u = nt, \text{ then } du = ndt, \text{ then:}$$

$$I = \frac{n}{k} \int_0^{+\infty} \ln\left(\frac{u}{n}\right) e^{-u} \frac{1}{n} du = \frac{1}{k} \int_0^{+\infty} e^{-u} (\ln u - \ln n) du$$

$$I = \frac{1}{k} \left[\int_0^{+\infty} e^{-u} \ln u du - \ln u \int_0^{+\infty} e^{-u} du \right] = -\frac{\gamma}{k} - \frac{1}{k} \ln n = -\frac{1}{k} (\gamma + \ln n)$$

75. $I = \int_0^{\frac{1}{e}} \frac{\frac{m\sqrt{x}}{x}}{\sqrt{-(1+\ln x)}} dx$, let $u = -(1+\ln x)$, then $-u = 1+\ln x$, so $\ln x = -u-1$ and

$$x = e^{-u-1}, \text{ for } x = 0, u = +\infty \text{ and for } x = \frac{1}{e}, u = 0, \text{ then:}$$

$$I = \int_{+\infty}^0 \frac{-e^{-\frac{1}{m}(u+1)}}{e^{-u-1} \cdot \frac{1}{u^2}} \cdot e^{-u-1} du = \int_0^{+\infty} u^{-\frac{1}{2}} \cdot e^{-\frac{1}{m}} \cdot e^{-\frac{u}{m}} du = e^{-\frac{1}{m}} \int_0^{+\infty} e^{-\frac{u}{m}} \cdot u^{-\frac{1}{2}} du$$

Let $t = \frac{u}{m}$, then $dt = \frac{1}{m} du$ and $du = mdt$, then:

$$I = e^{-\frac{1}{m}} \int_0^{+\infty} e^{-t} \cdot m^{-\frac{1}{2}} \cdot t^{-\frac{1}{2}} \cdot mdt = \frac{\sqrt{m}}{m\sqrt{e}} \int_0^{+\infty} e^{-t} \cdot t^{-\frac{1}{2}} dt = \frac{\sqrt{m}}{m\sqrt{e}} \Gamma\left(\frac{1}{2}\right) = \frac{\sqrt{m\pi}}{m\sqrt{e}}$$

76. $I = \int_{-a}^a (a+x)^{m-1} (a-x)^{n-1} dx$

Let $x = a \cos 2\theta$, then $dx = -2a \sin 2\theta d\theta$, for $x = a, \cos 2\theta = 1, 2\theta = 0, \theta = 0$ and for $x = -a, \cos 2\theta = 1, 2\theta = \pi$, so $\theta = \frac{\pi}{2}$, then:

$$I = \int_{\frac{\pi}{2}}^0 (a + a \cos 2\theta)^{m-1} (a - a \cos 2\theta)^{n-1} (-2a \sin 2\theta d\theta)$$

$$\begin{aligned}
 I &= \int_0^{\frac{\pi}{2}} a^{m-1} (1 + \cos 2\theta)^{m-1} \cdot a^{n-1} (1 - \cos 2\theta)^{n-1} \cdot 4a \sin \theta \cos \theta d\theta \\
 I &= a^{m+n-1} \int_0^{\frac{\pi}{2}} (2 \cos^2 \theta)^{m-1} (2 \sin^2 \theta)^{n-1} \cdot 4 \sin \theta \cos \theta d\theta \\
 I &= a^{m+n-1} \int_0^{\frac{\pi}{2}} 2^{m-1} \cos^{2m-2} \theta \cdot 2^{n-1} \sin^{2n-2} \theta \cdot 2^2 \sin \theta \cos \theta d\theta \\
 I &= 2^{m+n} a^{m+n-1} \int_0^{\frac{\pi}{2}} \cos^{2m-1} \theta \sin^{2n-1} \theta d\theta = 2^{m+n-1} a^{m+n-1} \left(2 \int_0^{\frac{\pi}{2}} \cos^{2m-1} \theta \sin^{2n-1} \theta d\theta \right) \\
 I &= (2a)^{m+n-1} B(m, n)
 \end{aligned}$$

77. $I = \int_0^e \frac{x}{\sqrt{1-\ln x}} dx$, let $t = 1 - \ln x \Rightarrow \ln x = 1 - t \Rightarrow x = e^{1-t}$ and $dx = -e^{1-t} dt$

and $\begin{cases} \text{for } x = 0 & t = +\infty \\ \text{for } x = e & t = 0 \end{cases}$, then we get:

$$I = \int_{+\infty}^0 \frac{e^{1-t}(-e^{1-t})}{\sqrt{t}} dt = \int_0^{+\infty} e^{2-2t} \cdot t^{-\frac{1}{2}} dt = e^2 \int_0^{+\infty} e^{-2t} \cdot t^{-\frac{1}{2}} dt$$

Now let $u = 2t$ then $dv = 2dt$ and then:

$$I = e^2 \int_0^{+\infty} e^{-u} \cdot \left(\frac{u}{2}\right)^{-\frac{1}{2}} \cdot \frac{1}{2} du = \frac{1}{2} e^2 \int_0^{+\infty} e^{-u} u^{-\frac{1}{2}} \cdot \sqrt{2} du = \frac{1}{\sqrt{2}} e^2 \int_0^{+\infty} e^{-v} v^{-\frac{1}{2}} dv = \frac{1}{\sqrt{2}} e^2 \Gamma\left(\frac{1}{2}\right)$$

$$\text{Therefore } I = e^2 \sqrt{\frac{\pi}{2}}$$

78. $I = \int_0^{+\infty} \frac{x^{s-1}}{(e^x-1)^2} dx = \int_0^{+\infty} \frac{x^{s-1}(e^x-e^x+1)}{(e^x-1)^2} dx = \int_0^{+\infty} \frac{x^{s-1}(e^x-(e^x-1))}{(e^x-1)^2} dx$

$$I = \int_0^{+\infty} \frac{x^{s-1}e^x-x^{s-1}(e^x-1)}{(e^x-1)^2} dx = \int_0^{+\infty} \left[\frac{x^{s-1}e^x}{(e^x-1)^2} - \frac{x^{s-1}(e^x-1)}{(e^x-1)^2} \right] dx$$

$$I = \int_0^{+\infty} \frac{x^{s-1}e^x}{(e^x-1)^2} dx - \int_0^{+\infty} \frac{x^{s-1}}{e^x-1} dx$$

But Relation between Zeta and Gamma functions: $\zeta(z)\Gamma(z) = \int_0^{+\infty} \frac{x^{s-1}}{e^x-1} dx$, then:

$$I = \int_0^{+\infty} \frac{x^{s-1}e^x}{(e^x-1)^2} dx - \zeta(s)\Gamma(s) = J - \zeta(s)\Gamma(s), \text{ where } J = \int_0^{+\infty} \frac{x^{s-1}e^x}{(e^x-1)^2} dx, \text{ using IBP:}$$

Let $u = x^{s-1}$, then $u' = (s-1)x^{s-2}$ and let $v' = \frac{e^x}{(e^x-1)^2}$, so $v = -\frac{1}{e^x-1}$, then we get:

$$J = \left[-\frac{x^{s-1}}{e^x-1} \right]_0^{+\infty} + (s-1) \int_0^{+\infty} \frac{x^{s-2}}{e^x-1} dx = 0 + (s-1) \zeta(s-1)\Gamma(s-1), \text{ then:}$$

$$J = \zeta(s-1)[(s-1)\Gamma(s-1)] = \zeta(s-1)\Gamma(s), \text{ therefore:}$$

$$I = \zeta(s-1)\Gamma(s) - \zeta(s)\Gamma(s) = \Gamma(s)[\zeta(s-1) - \zeta(s)]$$

79. $\int e^{\tan x} dx$, let $u = \tan x$, then $x = \tan^{-1} u$ and $dx = \frac{1}{1+u^2} du$, then:

$$\int e^{\tan x} dx = \int e^u \cdot \frac{1}{1+u^2} du = \int \frac{e^u}{(u-i)(u+i)} du$$

Method of partial fractions: $\frac{1}{(u-i)(u+i)} = \frac{A}{u-i} + \frac{B}{u+i}$, then $1 = A(u+i) + B(u-i)$

For $u = i$, then $1 = 2iA$, then $A = \frac{1}{2i}$ and for $u = -i$, $1 = B(-2i)$, so $B = -\frac{1}{2i}$, then:

$$\int e^{\tan x} dx = \frac{1}{2i} \int \left(\frac{e^u}{u-i} - \frac{e^u}{u+i} \right) du = \frac{1}{2i} \int \left(\frac{e^i e^{-i} e^u}{u-i} - \frac{e^i e^{-i} e^u}{u+i} \right) du$$

$$\int e^{\tan x} dx = \frac{1}{2i} \int \left(\frac{e^i e^{u-i}}{u-i} - \frac{e^{-i} e^{u+i}}{u+i} \right) du = \frac{1}{2i} e^i \int \frac{e^{u-i}}{u-i} du - \frac{1}{2i} e^{-i} \int \frac{e^{u+i}}{u+i} du$$

$$\int e^{\tan x} dx = -\frac{1}{2} i e^i E_i(u-i) + \frac{1}{2} i e^{-i} E_i(u+i) + c, \text{ therefore we get:}$$

$$\int e^{\tan x} dx = -\frac{1}{2} i e^i E_i(\tan x - i) + \frac{1}{2} i e^{-i} E_i(\tan x + i) + c$$

80. $I = \int_0^1 \frac{\ln \ln(1-x)}{(1-x)^k} dx$, let $-t = \ln(1-x)$, then $1-x = e^{-t}$ and $x = 1-e^{-t}$, then $dx = e^{-t} dt$

For $x=0, t=0$ and for $x=1, t=+\infty$, then we get:

$$I \int_0^{+\infty} \frac{\ln(-t)}{e^{-nt}} e^{-t} dt = \int_0^{+\infty} \ln(-t) e^{-t(1-\frac{n}{k})} dt, \text{ let } u = t \left(1 - \frac{n}{k}\right), \text{ then } dt = \frac{k}{(k-n)} du, \text{ then:}$$

$$I = \int_0^{+\infty} \ln\left(-\frac{k}{k-n}u\right) e^{-u} \cdot \frac{k}{(k-n)} du$$

$$I = \frac{k}{k-n} \int_0^{+\infty} \left[e^{-u} \ln(-1) + \frac{k}{k-n} \ln\left(\frac{k}{k-n}\right) e^{-u} + \ln u e^{-u} \right] du$$

$$I = i \frac{k\pi}{k-n} + \frac{k}{k-n} \ln\left(\frac{k}{k-n}\right) - \frac{ky}{k-n} = \frac{k}{k-n} \left[\ln\left(\frac{k}{k-n}\right) - \gamma \right] + i \frac{k\pi}{k-n}$$

81. $I = \int_0^{\frac{\pi}{2}} \frac{\sin 2x}{\cos^4 x (e^{2\pi \tan x} - 1)} dx = \int_0^{\frac{\pi}{2}} \frac{2 \sin x \cos x}{\cos x \cos x (e^{2\pi \tan x} - 1)} dx = \int_0^{\frac{\pi}{2}} \frac{2 \sin x}{\cos^3 x (e^{2\pi \tan x} - 1)} dx$

$$I = 2 \int_0^{\frac{\pi}{2}} \frac{\tan x}{(e^{2\pi \tan x} - 1) \cos^2 x} dx = 2 \int_0^{\frac{\pi}{2}} \frac{\tan x}{e^{2\pi \tan x} - 1} \cdot \sec^2 x dx$$

Let $u = \tan x$, so $du = \sec^2 x dx$, for $x=0, u=0$ and for $x=\frac{\pi}{2}, u=+\infty$, then we get:

$$I = 2 \int_0^{+\infty} \frac{u}{e^{2\pi u} - 1} du, \text{ let } t = 2\pi u, \text{ then } u = \frac{t}{2\pi} \text{ then } du = \frac{1}{2\pi} dt, \text{ then we get:}$$

$$I = 2 \int_0^{+\infty} \frac{\frac{t}{2\pi}}{e^t - 1} \cdot \frac{1}{2\pi} dt = \frac{1}{2\pi^2} \int_0^{+\infty} \frac{t}{e^t - 1} dt = \frac{1}{2\pi^2} \int_0^{+\infty} \frac{x}{e^x - 1} dx$$

Relation between Zeta and Gamma functions: $\zeta(z)\Gamma(z) = \int_0^{+\infty} \frac{x^{s-1}}{e^x - 1} dx$, so for $z=2$

$$\int_0^{+\infty} \frac{x^{2-1}}{e^x - 1} dx = \int_0^{+\infty} \frac{x}{e^x - 1} dx = \zeta(2)\Gamma(2) = \frac{\pi^2}{6}, \text{ therefore } I = \frac{1}{2\pi^2} \left(\frac{\pi^2}{6} \right) = \frac{1}{12}$$

82. $I = \int_0^1 \frac{\ln^n\left(\frac{1+x}{1-x}\right)}{\sqrt{1-x^2}} \frac{dx}{1+x}$, where $n \geq 1$. Let $x = \cos 2\theta$, then $dx = -\sin 2\theta d\theta$

For $x=0, 2\theta=\frac{\pi}{2}$, so $\theta=\frac{\pi}{4}$ and for $x=1$ we get $2\theta=0$, so $\theta=0$, then we get:

$$I = \int_{\frac{\pi}{4}}^0 \frac{\ln^n\left(\frac{1+\cos 2\theta}{1-\cos 2\theta}\right)}{\sqrt{1-\cos^2 2\theta}} \frac{-2 \sin 2\theta}{1+\cos 2\theta} d\theta = \int_0^{\frac{\pi}{4}} \frac{\frac{\pi}{2} \ln^n\left(\frac{2 \cos^2 \theta}{2 \sin^2 \theta}\right)}{\sin 2\theta} \frac{2 \sin 2\theta}{2 \cos^2 \theta} d\theta = \int_0^{\frac{\pi}{4}} \ln^n(\cot^2 \theta) \sec^2 \theta d\theta$$

$$I = \int_0^{\frac{\pi}{4}} (2 \ln \cot \theta)^n \sec^2 \theta d\theta = 2^n \int_0^{\frac{\pi}{4}} \ln^n(\cot \theta) \sec^2 \theta d\theta$$

Let $y = \ln(\cot \theta)$, then $\cot \theta = e^y$ and $\tan \theta = e^{-y}$, with $\sec^2 \theta d\theta = -e^{-y} dy$

For $\theta=0, y=+\infty$ and for $\theta=\frac{\pi}{4}, y=0$ then:

$$I = 2^n \int_{+\infty}^0 y^n \cdot (-e^{-y}) dy = 2^n \int_0^{+\infty} y^n e^{-y} dy = 2^n \Gamma(n+1)$$

83. $I = \int_0^b \ln(a \ln(bx)) dx$, let $-t = a \ln(bx) \Rightarrow \ln(bx) = -\frac{t}{a} \Rightarrow bx = e^{-\frac{t}{a}} \Rightarrow x = \frac{1}{b} e^{-\frac{t}{a}}$ and

$$dx = -\frac{1}{ab} e^{-\frac{t}{a}} dt, \text{ for } x=0, t=-a \ln(0)=+\infty \text{ and for } x=\frac{1}{b}, t=-a \ln(1)=0, \text{ so:}$$

$$I = \int_{+\infty}^0 \ln(-t) \cdot \left(-\frac{1}{ab} e^{-\frac{t}{a}}\right) dt = \frac{1}{ab} \int_0^{+\infty} e^{-\frac{t}{a}} \ln(-t) dt = \frac{1}{ab} \int_0^{+\infty} e^{-\frac{t}{a}} [\ln(-1) + \ln t] dt$$

$$I = \frac{1}{ab} \int_0^{+\infty} e^{-\frac{t}{a}} \ln(-1) dt + \frac{1}{ab} \int_0^{+\infty} e^{-\frac{t}{a}} \ln t dt = \frac{i\pi}{ab} \int_0^{+\infty} e^{-\frac{t}{a}} dt + \frac{1}{ab} \int_0^{+\infty} e^{-\frac{t}{a}} \ln t dt$$

$$I = \frac{i\pi}{ab} \left[-ae^{-\frac{t}{a}} \right]_0^{+\infty} + \frac{1}{ab} \int_0^{+\infty} e^{-\frac{t}{a}} \ln t dt = \frac{i\pi}{b} + J, \text{ with } J = \frac{1}{ab} \int_0^{+\infty} e^{-\frac{t}{a}} \ln t dt$$

Let $u = \frac{t}{a}$, then $t = ua$ and $dt = adu$, then:

$$J = \frac{1}{ab} \int_0^{+\infty} e^{-u} \ln(au) du = \frac{1}{ab} \int_0^{+\infty} e^{-u} [\ln u + \ln a] du$$

$$J = \frac{1}{ab} \int_0^{+\infty} e^{-u} \ln u du + \frac{\ln a}{ab} \int_0^{+\infty} e^{-u} du = \frac{1}{ab} (\ln a - \gamma), \text{ therefore } I = \frac{1}{ab} (\ln a - \gamma) + i\frac{\pi}{b}$$

84. $I = \int_0^{+\infty} \frac{\ln(\cosh x)}{\sinh x} dx = \int_0^{+\infty} \frac{\ln(\cosh x)}{\sinh^2 x} \sinh x dx = \int_0^{+\infty} \frac{\ln(\cosh x)}{\cosh^2 x - 1} \sinh x dx$

Let $t = \cosh x$, then $dt = \sinh x dx$, for $x=0, t=1$ and for $x=+\infty, t=+\infty$, then we get:

$$I = \int_1^{+\infty} \frac{\ln t}{t^2 - 1} dt, \text{ let } t = \frac{1}{s}, \text{ then } dt = -\frac{1}{s^2} ds, \text{ for } t=1, s=1 \text{ and for } t=+\infty, s=0, \text{ then:}$$

$$I = \int_1^0 \frac{\ln(\frac{1}{s})}{\left(\frac{1}{s}\right)^2 - 1} \left(-\frac{1}{s^2} ds\right) = \int_0^1 \frac{-\ln s}{\frac{1}{s^2} - 1} \frac{1}{s^2} ds = -\int_0^1 \frac{-\ln s}{1-s^2} ds = -\int \frac{1}{1-s^2} \cdot \ln s ds$$

Geometric sum $1+s^2+s^4+\dots+s^{2n} = \frac{1-(s^2)^{n+1}}{1-s^2}$, with $0 \leq s \leq 1$, so we get:

$$1+s^2+s^4+\dots = \frac{1}{1-s^2}, \text{ then } I = -\int (1+s^2+s^4+\dots) \cdot \ln s ds$$

Consider the integral $J_n = \int_0^1 s^n \ln s ds$, using IBP:

Let $u = \ln s$, then $u' = \frac{1}{s}$ and let $v' = s^n$, then $v = \frac{1}{n+1} s^{n+1}$, so we get:

$$J_n = \left[\frac{1}{n+1} s^{n+1} \ln s \right]_0^1 - \int_0^1 \frac{1}{n+1} s^n ds = 0 - \frac{1}{(n+1)^2} = -\frac{1}{(n+1)^2}, \text{ so we get:}$$

$$I = -\int_0^1 \ln s ds - \int_0^1 s^2 \ln s ds - \int_0^1 s^4 \ln s ds + \dots, \text{ then}$$

$$I = \frac{1}{1^2} + \frac{1}{3^2} + \frac{1}{5^2} + \dots = \frac{3}{4} \zeta(2) = \frac{\pi^2}{8}$$

85. $I = \int_0^1 \ln \left(\frac{e^{xn}}{n^n \ln^n(1-x)} \right) dx = \int_0^1 [\ln(e^{xn}) - \ln(n^n) - \ln(\ln^n(1-x))] dx$

$$I = \int_0^1 x^n dx - \ln n^n \int_0^1 dx - \int_0^1 \ln(\ln^n(1-x)) dx = \frac{1}{n+1} - n \ln n - \int_0^1 \ln(\ln^n(1-x)) dx$$

Let $-u = \ln(1-x)$, then $e^{-u} = 1-x$, so $x = 1-e^{-u}$ and $dx = e^{-u} du$

For $x=0, u=0$ and for $x=1, u=+\infty$, then we get:

$$I = \frac{1}{n+1} - n \ln n - \int_0^{+\infty} \ln[(-u)^n] e^{-u} du = \frac{1}{n+1} - n \ln n - \int_0^{+\infty} \ln[(-1)^n u^n] e^{-u} du$$

$$I = \frac{1}{n+1} - n \ln n - \int_0^{+\infty} e^{-u} \ln[(-1)^n] du - \int_0^{+\infty} e^{-u} \ln(u^n) du$$

$$I = \frac{1}{n+1} - n \ln n - \ln[(-1)^n] \int_0^{+\infty} e^{-u} du - n \int_0^{+\infty} e^{-u} \ln u du$$

$$I = \frac{1}{n+1} - n \ln n - \ln[(e^{in\pi})^n] \int_0^{+\infty} e^{-u} du + n\gamma$$

$$I = \frac{1}{n+1} - n \ln n - \ln(e^{in\pi}) + n\gamma = \frac{1}{n+1} - n \ln n - in\pi + n\gamma, \text{ therefore we get:}$$

$$I = \left(\frac{1}{n+1} - n \ln n + n\gamma \right) - in\pi$$

$$86. I = \int_0^1 \frac{x^a - x^b}{\sqrt{\ln x}} dx = \int_0^1 \frac{x^a}{\sqrt{\ln x}} dx - \int_0^1 \frac{x^b}{\sqrt{\ln x}} dx$$

Let $\ln x = -t$, then $x = e^{-t}$ and $dx = -e^{-t} dt$, for $x = 0, t = +\infty$ and for $x = 1, t = 0$, then:

$$I = \int_{+\infty}^0 \frac{e^{-at}}{\sqrt{-t}} (-e^{-t} dt) - \int_{+\infty}^0 \frac{e^{-bt}}{\sqrt{-t}} (-e^{-t} dt)$$

$$I = \int_0^{+\infty} \frac{e^{-t(a+1)}}{(-1)^{\frac{1}{2}} t^{\frac{1}{2}}} dt - \int_0^{+\infty} \frac{e^{-t(b+1)}}{(-1)^{\frac{1}{2}} t^{\frac{1}{2}}} dt = -i \int_0^{+\infty} e^{-t(a+1)} t^{-\frac{1}{2}} dt + i \int_0^{+\infty} e^{-t(b+1)} t^{-\frac{1}{2}} dt$$

Let us evaluate: $\int_0^{+\infty} e^{-t(a+1)} t^{-\frac{1}{2}} dt$, let $u = t(a+1)$, then $du = (a+1)dt$, then:

$$\int_0^{+\infty} e^{-t(a+1)} t^{-\frac{1}{2}} dt = \int_0^{+\infty} e^{-u} \left(\frac{u}{a+1} \right)^{-\frac{1}{2}} \frac{1}{a+1} du, \text{ then:}$$

$$I = -i \int_0^{+\infty} e^{-u} \left(\frac{u}{a+1} \right)^{-\frac{1}{2}} \frac{1}{a+1} du + i \int_0^{+\infty} e^{-u} \left(\frac{u}{b+1} \right)^{-\frac{1}{2}} \frac{1}{b+1} du$$

$$I = -\frac{i}{\sqrt{a+1}} \int_0^{+\infty} e^{-u} \cdot u^{-\frac{1}{2}} du + \frac{i}{\sqrt{b+1}} \int_0^{+\infty} e^{-u} \cdot u^{-\frac{1}{2}} du$$

$$I = -\frac{i}{\sqrt{a+1}} \int_0^{+\infty} e^{-u} \cdot u^{\frac{1}{2}-1} du + \frac{i}{\sqrt{b+1}} \int_0^{+\infty} e^{-u} \cdot u^{\frac{1}{2}-1} du, \text{ then we get:}$$

$$I = -\frac{i}{\sqrt{a+1}} \Gamma\left(\frac{1}{2}\right) + \frac{i}{\sqrt{b+1}} \Gamma\left(\frac{1}{2}\right) = -\frac{i}{\sqrt{a+1}} \sqrt{\pi} + \frac{i}{\sqrt{b+1}} \sqrt{\pi}, \text{ therefore, we get:}$$

$$I = i \left(\sqrt{\frac{\pi}{b+1}} - \sqrt{\frac{\pi}{a+1}} \right)$$

$$87. I = \int_0^{+\infty} \frac{xe^{-\mu x^2}}{\sqrt{x^2+a^2}} dx, \text{ let } t = \sqrt{x^2+a^2}, \text{ then } t^2 = x^2 + a^2 \text{ and } 2tdt = 2xdx, \text{ so } tdt = xdx$$

For $x = 0, t = a$ and for $x = +\infty, t = +\infty$, then:

$$I = \int_a^{+\infty} \frac{t \cdot e^{-\mu(t^2-a^2)}}{t} dt = \int_a^{+\infty} e^{-\mu(t^2-a^2)} dt = \int_a^{+\infty} e^{-\mu t^2} \cdot e^{\mu a^2} dt = e^{\mu a^2} \int_a^{+\infty} e^{-\mu t^2} dt$$

$$I = e^{\mu a^2} \left(\int_0^{+\infty} e^{-\mu t^2} dt - \int_0^a e^{-\mu t^2} dt \right)$$

But **Error Function:** $\operatorname{erf}(x) = \frac{2}{\sqrt{\pi}} \int_0^x e^{-t^2} dt$, then $\operatorname{erf}(\sqrt{\mu}a) = \frac{2}{\sqrt{\pi}} \int_0^{\sqrt{\mu}a} e^{-m^2} dm$, then

$$I = e^{\mu a^2} \left(\int_0^{+\infty} e^{-\mu t^2} dt - \frac{1}{\sqrt{\mu}} \cdot \frac{\sqrt{\pi}}{2} \operatorname{erf}(\sqrt{\mu}a) \right) = e^{\mu a^2} \int_0^{+\infty} e^{-\mu t^2} dt - \frac{1}{2} \sqrt{\frac{\pi}{\mu}} \cdot e^{\mu a^2} \operatorname{erf}(\sqrt{\mu}a)$$

Let $y = \sqrt{\mu}t$, then $dy = \sqrt{\mu}dt$, then we get:

$$I = e^{\mu a^2} \int_0^{+\infty} e^{-y^2} \frac{dy}{\sqrt{\mu}} - \frac{1}{2} \sqrt{\frac{\pi}{\mu}} \cdot e^{\mu a^2} \operatorname{erf}(\sqrt{\mu}a) = \frac{1}{\sqrt{\mu}} e^{\mu a^2} \int_0^{+\infty} e^{-v^2} dv - \frac{1}{2} \sqrt{\frac{\pi}{\mu}} \cdot e^{\mu a^2} \operatorname{erf}(\sqrt{\mu}a)$$

$$I = \frac{1}{\sqrt{\mu}} e^{\mu a^2} \frac{\sqrt{\pi}}{2} - \frac{1}{2} \sqrt{\frac{\pi}{\mu}} \cdot e^{\mu a^2} \operatorname{erf}(\sqrt{\mu}a) = \frac{1}{2} \sqrt{\frac{\pi}{\mu}} e^{\mu a^2} - \frac{1}{2} \sqrt{\frac{\pi}{\mu}} \cdot e^{\mu a^2} \operatorname{erf}(\sqrt{\mu}a), \text{ therefore:}$$

$$I = \frac{1}{2} \sqrt{\frac{\pi}{\mu}} e^{\mu a^2} [1 - \operatorname{erf}(\sqrt{\mu}a)]$$

88. $I = \int_0^1 \frac{dx}{a - \ln x}$, let $-t = \ln x$, then $x = e^{-t}$ and $dx = -e^{-t} dt$, for $x = 0$, $t = +\infty$ and for $x = 1$, $t = 0$, then we get:

$$I = \int_{+\infty}^0 \frac{-e^{-t}}{a+t} dt = \int_0^{+\infty} \frac{e^{-t}}{a+t} dt, \text{ let } u = a+t, \text{ then } du = dt, \text{ then we get:}$$

$$I = \int_a^{+\infty} \frac{e^{-(u-a)}}{u} du = \int_a^{+\infty} \frac{e^{-u} \cdot e^a}{u} du = e^a \int_a^{+\infty} \frac{e^{-u}}{u} du, \text{ let } u = -v, \text{ then } du = -dv, \text{ so:}$$

$$I = e^a \int_{-a}^{+\infty} \frac{e^v}{-v} (-dv) = e^a \int_{-a}^{+\infty} \frac{e^v}{v} dv = -e^a \int_{-\infty}^{-a} \frac{e^v}{v} dv = -e^a \text{Ei}(-a)$$

89. $I = \int_0^1 \frac{dx}{a^2 - \ln^2 x} = \int_0^1 \frac{dx}{(a - \ln x)(a + \ln x)} = \frac{1}{2a} \int_0^1 \frac{(a - \ln x) + (a + \ln x)}{(a - \ln x)(a + \ln x)} dx$, then we get:

$$I = \frac{1}{2a} \int_0^1 \frac{dx}{a - \ln x} + \frac{1}{2a} \int_0^1 \frac{dx}{a + \ln x}, \text{ but } \int_0^1 \frac{dx}{a - \ln x} = -e^a \text{Ei}(-a) \text{ (proved before) and it can be}$$

shown that $\int_0^1 \frac{dx}{a + \ln x} = e^{-a} \text{Ei}(a)$, therefore, $I = \frac{1}{2a} [e^{-a} \text{Ei}(a) - e^a \text{Ei}(-a)]$

90. $I = \int_0^{+\infty} x^{-a \ln x + b - 1} dx = \int_0^{+\infty} e^{\ln(x^{-a \ln x + b - 1})} dx = \int_0^{+\infty} e^{(-a \ln x + b - 1) \ln x} dx$

$$I = \int_0^{+\infty} e^{-a \ln^2 x + b \ln x - \ln x} dx = \int_0^{+\infty} e^{-a \ln^2 x} \cdot e^{b \ln x} \cdot e^{-\ln x} dx$$

Let $u = \ln x$, then $x = e^u$ and $dx = e^u du$, for $x = 0$, $u = -\infty$ and for $x = +\infty$, $u = +\infty$, then:

$$I = \int_{-\infty}^{+\infty} e^{-au^2} \cdot e^{bu} \cdot e^{-u} \cdot e^u du = \int_{-\infty}^{+\infty} e^{-au^2} \cdot e^{bu} du = \int_{-\infty}^{+\infty} e^{-au^2 + bu} du = \int_{-\infty}^{+\infty} e^{-(au^2 - bu)} du$$

$$I = \int_{-\infty}^{+\infty} e^{-\left(au^2 - bu + \frac{b^2}{4a} - \frac{b^2}{4a}\right)} du = \int_{-\infty}^{+\infty} e^{-\left(au^2 - bu + \frac{b^2}{4a}\right) + \frac{b^2}{4a}} du = \int_{-\infty}^{+\infty} e^{-\left(\sqrt{a}u - \frac{b}{2\sqrt{a}}\right)^2 + \frac{b^2}{4a}} du$$

$$I = \int_{-\infty}^{+\infty} e^{-\left(\sqrt{a}u - \frac{b}{2\sqrt{a}}\right)^2} e^{\frac{b^2}{4a}} du = e^{\frac{b^2}{4a}} \int_{-\infty}^{+\infty} e^{-\left(\sqrt{a}u - \frac{b}{2\sqrt{a}}\right)^2} du$$

Let $t = \sqrt{a}u - \frac{b}{2\sqrt{a}}$, then $u = \frac{1}{\sqrt{a}}\left(t + \frac{b}{2\sqrt{a}}\right)$ and $du = \frac{1}{\sqrt{a}}dt$, then we get:

$$I = e^{\frac{b^2}{4a}} \int_{-\infty}^{+\infty} e^{-t^2} \frac{1}{\sqrt{a}} dt = \frac{1}{\sqrt{a}} e^{\frac{b^2}{4a}} \int_{-\infty}^{+\infty} e^{-t^2} dt = \frac{1}{\sqrt{a}} e^{\frac{b^2}{4a}} (\sqrt{\pi}) = e^{\frac{b^2}{4a}} \sqrt{\frac{\pi}{a}}$$

91. $I = \int_0^{\frac{\pi}{2}} \sqrt{\tan x} \tan\left(\frac{x}{2}\right) \sec\left(\frac{x}{2}\right) dx$, let $t = \frac{x}{2}$, so $x = 2t$, then $dx = 2dt$, for $x = 0$, $t = 0$ and for $x = \frac{\pi}{2}$, $t = \frac{\pi}{4}$, then we get:

$$I = 2 \int_0^{\frac{\pi}{4}} \sqrt{\tan 2t} \tan t \sec t dt = 2 \int_0^{\frac{\pi}{4}} \sqrt{\frac{2 \tan t}{1 - \tan^2 t}} \tan t \sqrt{1 + \tan^2 t} dt$$

Let $u = \tan t$, then $du = (1 + \tan^2 t)dt = (1 + u^2)dt$, so $dt = \frac{1}{1+u^2} du$, for $t = 0$, $u = 0$ and for $t = \frac{\pi}{4}$, $u = 1$, then we get:

$$I = 2 \int_0^1 \sqrt{\frac{2u}{1-u^2}} \cdot u \cdot \sqrt{1+u^2} \cdot \frac{1}{1+u^2} du = 2\sqrt{2} \int_0^1 \frac{u^{\frac{1}{2}}}{\sqrt{1-u^2}} \cdot u \cdot \frac{1}{\sqrt{1+u^2}} du, \text{ then}$$

$$I = 2\sqrt{2} \int_0^1 \frac{u^{\frac{3}{2}}}{\sqrt{(1-u^2)(1+u^2)}} du = 2\sqrt{2} \int_0^1 \frac{u^{\frac{3}{2}}}{\sqrt{1-u^4}} du = 2\sqrt{2} \int_0^1 u^{\frac{3}{2}} (1-u^4)^{-\frac{1}{2}} du$$

Let $y = u^4$, then $u = y^{\frac{1}{4}}$, so $du = \frac{1}{4}y^{-\frac{3}{4}}$, then we get:

$$I = 2\sqrt{2} \times \frac{1}{4} \int_0^1 \left(y^{\frac{1}{4}}\right)^{\frac{3}{2}} (1-y)^{-\frac{1}{2}} \cdot y^{-\frac{3}{4}} dy = \frac{1}{\sqrt{2}} \int_0^1 y^{-\frac{3}{8}} (1-y)^{-\frac{1}{2}} dy, \text{ then we get:}$$

$$I = \frac{1}{\sqrt{2}} \int_0^1 y^{1-\frac{5}{8}} (1-y)^{1-\frac{1}{2}} dy = \frac{1}{\sqrt{2}} B\left(\frac{5}{8}, \frac{1}{2}\right) = \frac{1}{\sqrt{2}} B\left(\frac{5}{8}, \frac{1}{2}\right) = \frac{1}{\sqrt{2}} \frac{\Gamma\left(\frac{5}{8}\right)\Gamma\left(\frac{1}{2}\right)}{\Gamma\left(\frac{5}{8} + \frac{1}{2}\right)} = \frac{1}{\sqrt{2}} \frac{\Gamma\left(\frac{5}{8}\right)\sqrt{\pi}}{\Gamma\left(\frac{9}{8}\right)}$$

Therefore, we get $I = \sqrt{\frac{\pi}{2}} \frac{\Gamma\left(\frac{5}{8}\right)}{\Gamma\left(\frac{9}{8}\right)}$

92. $I = \int_0^1 \cos^{-1}(\sqrt{1-\sqrt{x}}) dx$, let $x = \sin^4 t$, then $dx = 4 \sin^3 t \cos t dt$, for $x = 0, t = 0$ and for $x = 1, t = \frac{\pi}{2}$, then we get:

$$I = \int_0^{\frac{\pi}{2}} \cos^{-1}(\sqrt{1-\sqrt{\sin^4 t}}) 4 \sin^3 t \cos t dt = \int_0^{\frac{\pi}{2}} \cos^{-1}(\sqrt{1-\sin^2 t}) 4 \sin^3 t \cos t dt$$

$$I = \int_0^{\frac{\pi}{2}} \cos^{-1}(\sqrt{\cos^2 t}) 4 \sin^3 t \cos t dt = \int_0^{\frac{\pi}{2}} \cos^{-1}(\cos t) 4 \sin^3 t \cos t dt$$

$$I = \int_0^{\frac{\pi}{2}} t 4 \sin^3 t \cos t dt = 4 \int_0^{\frac{\pi}{2}} t \sin^3 t \cos t dt$$

Let $u = t$, then $u' = 1$ and let $v' = 4 \sin^3 t \cos t$, then $v = \sin^4 t$, then we get:

$$I = [t \sin^4 t]_0^{\frac{\pi}{2}} - \int_0^{\frac{\pi}{2}} \sin^4 dt = \frac{\pi}{2} - \int_0^{\frac{\pi}{2}} \sin^4 dt = \frac{\pi}{2} - J$$

$$J = \int_0^{\frac{\pi}{2}} \sin^4 dt = \int_0^{\frac{\pi}{2}} \sin^2\left(\frac{5}{2}\right)^{-1} t \times \cos^2\left(\frac{1}{2}\right)^{-1} t dt = \frac{1}{2} \left(2 \int_0^{\frac{\pi}{2}} \sin^2\left(\frac{5}{2}\right)^{-1} t \times \cos^2\left(\frac{1}{2}\right)^{-1} t dt \right)$$

$$I = \frac{1}{2} B\left(\frac{5}{2}, \frac{1}{2}\right) = \frac{\Gamma\left(\frac{5}{2}\right)\Gamma\left(\frac{1}{2}\right)}{2\Gamma\left(\frac{5}{2} + \frac{1}{2}\right)} = \frac{\Gamma\left(\frac{5}{2}\right)\sqrt{\pi}}{2\Gamma(3)} = \frac{\frac{3}{2}\Gamma\left(\frac{3}{2}\right)\sqrt{\pi}}{2 \times 2} = \frac{\frac{3}{4}\Gamma\left(\frac{1}{2}\right)\sqrt{\pi}}{4} = \frac{\frac{3}{4}\sqrt{\pi}\sqrt{\pi}}{4} = \frac{3}{16}\pi, \text{ therefore, we get:}$$

$$I = \frac{\pi}{2} - \frac{3}{16}\pi = \frac{5}{16}\pi$$

$$93. I = \int_0^{+\infty} \frac{x^{2(m+n)}}{(1+x^2)^{2m+1} \cdot (1+x^{2n})} dx = \int_0^{+\infty} \frac{x^{2m}x^{2n}}{(1+x^2)^{2m+1} \cdot (1+x^{2n})} dx$$

$$I = \int_0^{+\infty} \frac{x^{2m}[(x^{2n+1}-1)]}{(1+x^2)^{2m+1} \cdot (1+x^{2n})} dx = \int_0^{+\infty} \frac{x^{2m}(x^{2n+1}-x^{2m})}{(1+x^2)^{2m+1} \cdot (1+x^{2n})} dx$$

$$I = \int_0^{+\infty} \frac{x^{2m}}{(1+x^2)^{2m+1}} dx - \int_0^{+\infty} \frac{x^{2m}}{(1+x^2)^{2m+1} \cdot (1+x^{2n})} dx$$

For $\int_0^{+\infty} \frac{x^{2m}}{(1+x^2)^{2m+1} \cdot (1+x^{2n})} dx$, let $x = \frac{1}{t}$, then $dx = -\frac{1}{t^2} dt$, for $x = 0, t = +\infty$ and for $x = +\infty, t = 0$, so

$$\int_0^{+\infty} \frac{x^{2m}}{(1+x^2)^{2m+1} \cdot (1+x^{2n})} dx = \int_{+\infty}^0 \frac{t^{-3m}}{(1+t^{-2m})^{2m+1} \cdot (1+t^{-2n})} - \frac{1}{t^2} dt$$

$$\int_0^{+\infty} \frac{x^{2m}}{(1+x^2)^{2m+1} \cdot (1+x^{2n})} dx = \int_0^{+\infty} \frac{t^{-2m} \cdot t^{4m+2t^{2n}}}{(1+t^2)^{2m+1} \cdot (1+t^{2n}) t^2} dt, \text{ then we get:}$$

$$\int_0^{+\infty} \frac{x^{2m}}{(1+x^2)^{2m+1} \cdot (1+x^{2n})} dx = \int_0^{+\infty} \frac{t^{2m} \cdot t^{2n}}{(1+t^2)^{2m+1} \cdot (1+t^{2n})} dt = \int_0^{+\infty} \frac{x^{2(m+n)}}{(1+x^2)^{2m+1} \cdot (1+x^{2n})} dx,$$

so: $\int_0^{+\infty} \frac{x^{2m}}{(1+x^2)^{2m+1} \cdot (1+x^{2n})} dx = I$, then $I = \int_0^{+\infty} \frac{x^{2m}}{(1+x^2)^{2m+1}} dx$, then we get:

$$2I = \int_0^{+\infty} \frac{x^{2m}}{(1+x^2)^{2m+1}} dx, \text{ so } I = \frac{1}{2} \int_0^{+\infty} \frac{x^{2m}}{(1+x^2)^{2m+1}} dx$$

Let $x = \tan \theta$, then $dx = \sec^2 \theta d\theta$, for $x = 0, t = 0$ and for $x = +\infty, t = \frac{\pi}{2}$, then we get:

$$I = \frac{1}{2} \int_0^{\frac{\pi}{2}} \frac{\tan^{2m} \theta \cdot \sec^2 \theta}{\sec^{4m+2} \theta} d\theta = \frac{1}{2} \int_0^{\frac{\pi}{2}} \cos^{4m} \theta \frac{\sec^{2m} \theta}{\cos^{2m} \theta} d\theta = \frac{1}{2} \int_0^{\frac{\pi}{2}} \sin^{2m} \theta \cdot \cos^{2m} \theta d\theta$$

$$\text{So, } I = \frac{1}{4} \left(2 \int_0^{\frac{\pi}{2}} \sin^{2m} \theta \cdot \cos^{2m} \theta d\theta \right) = \frac{1}{4} B\left(m + \frac{1}{2}, m + \frac{1}{2}\right) = \frac{1}{4} \frac{\Gamma(m + \frac{1}{2}) \Gamma(m + \frac{1}{2})}{\Gamma(m + \frac{1}{2} + m + \frac{1}{2})}$$

$$\text{Therefore, we get } I = \frac{1}{4} \frac{\Gamma^2(m + \frac{1}{2})}{\Gamma(2m + 1)} = \frac{\Gamma^2(m + \frac{1}{2})}{4\Gamma(2m + 1)}$$

94. $I = \int_0^e x^{\frac{1}{m}} (1 - \ln x)^{\frac{1}{n}} dx$, let $t = 1 - \ln x$, then $\ln x = 1 - t$, so $x = e^{1-t}$ and $dx = -e^{1-t} dt$, for $x = 0, t = +\infty$ and for $x = e, t = 0$, then we get:

$$I = \int_{+\infty}^0 (e^{1-t})^{\frac{1}{m}} \cdot t^{\frac{1}{n}} (-e^{1-t} dt) = \int_0^{+\infty} e^{\frac{1}{m}} \cdot e^{-\frac{t}{m}} \cdot t^{\frac{1}{n}} \cdot e \cdot e^{-t} dt = \int_0^{+\infty} e^{\left(1 + \frac{1}{m}\right)} \cdot e^{-t\left(1 + \frac{1}{m}\right)} \cdot t^{\frac{1}{n}} dt$$

$$I = e^{\left(1 + \frac{1}{m}\right)} \int_0^{+\infty} e^{-t\left(1 + \frac{1}{m}\right)} t^{\frac{1}{n}} dt, \text{ let } u = t \left(1 + \frac{1}{m}\right), \text{ then } dt = \frac{m}{m+1} du, \text{ then we get:}$$

$$I = e^{\left(1 + \frac{1}{m}\right)} \int_0^{+\infty} e^{-u} \left(\frac{m}{m+1} u\right)^{\frac{1}{n}} \cdot \frac{m}{m+1} du = \left(\frac{m}{m+1}\right)^{\frac{1}{n}} e^{\left(1 + \frac{1}{m}\right)} \int_0^{+\infty} e^{-u} u^{\frac{1}{n}} du, \text{ then we get:}$$

$$I = \left(\frac{m}{m+1}\right)^{\frac{1}{n}} e^{\left(1 + \frac{1}{m}\right)} \int_0^{+\infty} e^{-u} u^{\left(\frac{1}{n} + 1\right) - 1} du = \left(\frac{m}{m+1}\right)^{\frac{1}{n}} e^{\left(1 + \frac{1}{m}\right)} \Gamma\left(1 + \frac{1}{n}\right)$$

95. $I = \int_0^{+\infty} x^{-a \ln x} \ln x dx = \int_0^{+\infty} e^{\ln(x^{-a \ln x})} \ln x dx = \int_0^{+\infty} e^{-a \ln x \times \ln x} \ln x dx$

$I = \int_0^{+\infty} e^{-a \ln^2 x} \ln x dx$, let $u = \ln x$, then $x = e^u$ and $dx = e^u du$, for $x = 0, u = -\infty$ and for $x = +\infty, u = +\infty$, then we get:

$$I = \int_{-\infty}^{+\infty} e^{-au^2} \cdot u \cdot e^u du = \int_{-\infty}^{+\infty} e^{-au^2+u} \cdot u du = \int_{-\infty}^{+\infty} e^{-(au^2-u)} u du$$

We have $au^2 - u = au^2 - u + \frac{1}{4a} - \frac{1}{4a} = \left(\sqrt{a}u - \frac{1}{2\sqrt{a}}\right) - \frac{1}{4a}$, then we get:

$$I = \int_{-\infty}^{+\infty} e^{-\left(\sqrt{a}u - \frac{1}{2\sqrt{a}}\right)^2 + \frac{1}{4a}} u du = \int_{-\infty}^{+\infty} e^{-\left(\sqrt{a}u - \frac{1}{2\sqrt{a}}\right)^2} \frac{1}{4a} e^{u^2} du = e^{\frac{1}{4a}} \int_{-\infty}^{+\infty} e^{-\left(\sqrt{a}u - \frac{1}{2\sqrt{a}}\right)^2} u du$$

Let $t = \sqrt{a}u - \frac{1}{2\sqrt{a}}$, then $u = \frac{1}{\sqrt{a}}\left(t + \frac{1}{2\sqrt{a}}\right)$ and $du = \frac{1}{\sqrt{a}} dt$, then we get:

$$I = e^{\frac{1}{4a}} \int_{-\infty}^{+\infty} e^{-t^2} \cdot \frac{1}{\sqrt{a}} \left(t + \frac{1}{2\sqrt{a}}\right) \cdot \frac{1}{\sqrt{a}} dt = \frac{1}{a} e^{\frac{1}{4a}} \int_{-\infty}^{+\infty} e^{-t^2} \cdot \left(t + \frac{1}{2\sqrt{a}}\right) dt$$

$$I = \frac{1}{a} e^{\frac{1}{4a}} \left(\int_{-\infty}^{+\infty} t e^{-t^2} dt + \frac{1}{2\sqrt{a}} \int_{-\infty}^{+\infty} e^{-t^2} dt \right) = \frac{1}{a} e^{\frac{1}{4a}} \left(\left[-\frac{1}{2} e^{-t^2} \right]_{-\infty}^{+\infty} + \frac{1}{2\sqrt{a}} \int_{-\infty}^{+\infty} e^{-t^2} dt \right)$$

$$I = \frac{1}{a} e^{\frac{1}{4a}} \left(\frac{1}{2\sqrt{a}} \int_{-\infty}^{+\infty} e^{-t^2} dt \right) = \frac{1}{2a\sqrt{a}} e^{\frac{1}{4a}} \int_{-\infty}^{+\infty} e^{-t^2} dt = \frac{1}{2a\sqrt{a}} e^{\frac{1}{4a}} \sqrt{\pi}$$

Therefore, we get: $I = \frac{1}{2a} e^{\frac{1}{4a}} \sqrt{\frac{\pi}{a}}$

96. $I = \int_0^{\frac{\pi}{2}} \sin^3 x \ln(\ln \cos x) dx = \int_0^{\frac{\pi}{2}} \sin^2 x \ln(\ln \cos x) \sin x dx$

$I = \int_0^{\frac{\pi}{2}} (1 - \cos^2 x) \ln(\ln \cos x) \sin x dx$, let $u = \cos x$, then $du = -\sin x dx$, for $x = 0$, then

$u = 1$ and for $x = \frac{\pi}{2}$ then $u = 0$, then we get:

$$I = \int_1^0 (1 - u^2) \ln \ln u (-du) = \int_0^1 (1 - u^2) \ln \ln u du = \int_0^1 \ln \ln u du - \int_0^1 u^2 \ln \ln u du$$

Let $-t = \ln u$, then $u = e^{-t}$ and $du = -e^{-t} dt$, for $u = 0$, then $t = +\infty$ and for $u = 1$, $t = 0$, so

$$I = \int_0^{+\infty} \ln(-t) \cdot e^{-t} dt - \int_0^{+\infty} e^{-2t} \cdot \ln(-t) \cdot e^{-t} dt$$

$$I = \int_0^{+\infty} [\ln(-1) + \ln t] \cdot e^{-t} dt - \int_0^{+\infty} e^{-3t} \cdot [\ln(-1) + \ln t] dt$$

$$I = \int_0^{+\infty} (i\pi + \ln t) \cdot e^{-t} dt - \int_0^{+\infty} e^{-3t} \cdot (i\pi + \ln t) dt$$

$$I = i\pi - \gamma - i\pi \int_0^{+\infty} e^{-3t} dt - \int_0^{+\infty} e^{-3t} \ln t dt = i\pi - \gamma - i\frac{\pi}{3} - \int_0^{+\infty} e^{-3t} \ln t dt$$

Let $y = 3t$, then $dy = 3dt$, then we get:

$$I = i\pi - \gamma - i\frac{\pi}{3} - \int_0^{+\infty} e^{-y} \ln\left(\frac{y}{3}\right) \frac{1}{3} dy = i\pi - \gamma - i\frac{\pi}{3} - \frac{1}{3} \int_0^{+\infty} e^{-y} (\ln y - \ln 3) dy$$

$$I = i\pi - \gamma - i\frac{\pi}{3} - \frac{1}{3} \int_0^{+\infty} e^{-y} \ln y dy + \frac{1}{3} \ln 3 \int_0^{+\infty} e^{-y} dy$$

$$I = i\pi - \gamma - i\frac{\pi}{3} + \frac{1}{3}\gamma + \frac{1}{3} \ln 3 = \frac{1}{3}(\ln 3 - 2\gamma) + \frac{2\pi}{3}i$$

$$97. I = \int_0^{\frac{\pi}{2}} \frac{1 - \sin^4 x}{(1 + \sin^4 x) \sqrt{1 + \sin^2 x}} dx, \text{ let } y = \sin x, \text{ then } x = \arcsin y \text{ and } dx = \frac{1}{\sqrt{1-y^2}} dy$$

For $x = 0, y = 0$ and for $x = \frac{\pi}{2}, y = 1$, then we get:

$$I = \int_0^{\frac{\pi}{2}} \frac{1 - y^4}{(1 + y^4) \sqrt{1 + y^2}} \cdot \frac{1}{\sqrt{1 - y^2}} dy = \int_0^{\frac{\pi}{2}} \frac{1 - y^4}{(1 + y^4) \sqrt{(1 + y^2)(1 - y^2)}} dy = \int_0^{\frac{\pi}{2}} \frac{1 - y^4}{(1 + y^4) \sqrt{1 - y^4}} dy$$

$$I = \int_0^{\frac{\pi}{2}} \frac{\sqrt{1 - y^4} \cdot \sqrt{1 - y^4}}{(1 + y^4) \sqrt{1 - y^4}} dy = \int_0^{\frac{\pi}{2}} \frac{\sqrt{1 - y^4}}{1 + y^4} dy$$

Let $y^2 = \tan \theta$ and $y = \sqrt{\tan \theta}$, then $dy = \frac{\sec^2 \theta}{2\sqrt{\tan \theta}} d\theta$, for $x = 0, \theta = 0$ and for $x = 1, \theta = \frac{\pi}{4}$

$$I = \int_0^{\frac{\pi}{4}} \frac{\sqrt{1 - \tan^2 \theta}}{1 + \tan^2 \theta} \cdot \frac{\sec^2 \theta}{2\sqrt{\tan \theta}} d\theta = \int_0^{\frac{\pi}{4}} \frac{\sqrt{1 - \tan^2 \theta}}{\sec^2 \theta} \cdot \frac{\sec^2 \theta}{2\sqrt{\tan \theta}} d\theta = \frac{1}{2} \int_0^{\frac{\pi}{4}} \frac{\sqrt{1 - \tan^2 \theta}}{\sqrt{\tan \theta}} d\theta$$

$$I = \frac{1}{2} \int_0^{\frac{\pi}{4}} \frac{\sqrt{1 - \frac{\sin^2 \theta}{\cos^2 \theta}}}{\sqrt{\frac{\sin \theta}{\cos \theta}}} d\theta = \frac{1}{2} \int_0^{\frac{\pi}{4}} \frac{\sqrt{\frac{\cos^2 \theta - \sin^2 \theta}{\cos^2 \theta}}}{\sqrt{\frac{\sin \theta}{\cos \theta}}} d\theta = \frac{1}{2} \int_0^{\frac{\pi}{4}} \frac{\sqrt{\cos^2 \theta - \sin^2 \theta}}{\sqrt{\sin \theta \cos \theta}} d\theta$$

$$I = \frac{1}{\sqrt{2}} \int_0^{\frac{\pi}{4}} \frac{\sqrt{\cos^2 \theta - \sin^2 \theta}}{\sqrt{2 \sin \theta \cos \theta}} d\theta = \frac{1}{\sqrt{2}} \int_0^{\frac{\pi}{4}} \frac{\sqrt{\cos 2\theta}}{\sqrt{\sin 2\theta}} d\theta, \text{ let } \alpha = 2\theta, \text{ then } d\alpha = 2d\theta, \text{ then we get:}$$

$$I = \frac{1}{2\sqrt{2}} \int_0^{\frac{\pi}{2}} \frac{\sqrt{\cos \alpha}}{\sqrt{\sin \alpha}} d\theta = \frac{1}{2\sqrt{2}} \int_0^{\frac{\pi}{2}} \sin^{-\frac{1}{2}} \alpha \cos^{\frac{1}{2}} \alpha d\alpha = \frac{1}{2\sqrt{2}} \int_0^{\frac{\pi}{2}} \sin^{2(\frac{1}{4})-1} \alpha \cos^{2(\frac{3}{4})-1} \alpha d\alpha$$

$$I = \frac{1}{4\sqrt{2}} \left(2 \int_0^{\frac{\pi}{2}} \sin^{2(\frac{1}{4})-1} \alpha \cos^{2(\frac{3}{4})-1} \alpha d\alpha \right) = \frac{1}{4\sqrt{2}} B\left(\frac{1}{4}, \frac{3}{4}\right) = \frac{1}{4\sqrt{2}} \frac{\Gamma(\frac{1}{4})\Gamma(\frac{3}{4})}{\Gamma(\frac{1}{4} + \frac{3}{4})} = \frac{1}{4\sqrt{2}} \frac{\Gamma(\frac{1}{4})\Gamma(\frac{3}{4})}{\Gamma(1)}$$

$$I = \frac{1}{4\sqrt{2}} \Gamma\left(\frac{1}{4}\right) \Gamma\left(\frac{3}{4}\right) = \frac{1}{4\sqrt{2}} \Gamma\left(\frac{1}{4}\right) \Gamma\left(1 - \frac{1}{4}\right) = \frac{1}{4\sqrt{2}} \times \frac{\pi}{\sin(\frac{\pi}{4})} = \frac{1}{4\sqrt{2}} \cdot \pi\sqrt{2} = \frac{\pi}{4}$$

$$98. I = \int_0^{+\infty} \frac{1}{1+x^{10}} dx, \text{ let } x = \sqrt[5]{\tan \theta} \Rightarrow x^5 = \tan \theta \Rightarrow 5x^4 dx = \sec^2 \theta d\theta \Rightarrow dx = \frac{\sec^2 \theta}{5x^4} d\theta$$

$$\Rightarrow dx = \frac{\sec^2 \theta}{5 \sqrt[5]{\tan^4 \theta}} d\theta, \text{ for } x = 0, \theta = 0 \text{ and as } x \rightarrow +\infty, \theta \rightarrow \frac{\pi}{2} \Rightarrow$$

$$I = \int_0^{\frac{\pi}{2}} \frac{1}{1 + \left(\frac{5}{\sqrt{\tan \theta}}\right)^{10}} \cdot \frac{\sec^2 \theta}{5\sqrt{\tan^4 \theta}} d\theta = \int_0^{\frac{\pi}{2}} \frac{1}{1 + \tan^2 \theta} \cdot \frac{1 + \tan^2 \theta}{5(\tan \theta)^5} \frac{4}{4} d\theta = \frac{1}{5} \int_0^{\frac{\pi}{2}} \tan^{-\frac{4}{5}} \theta d\theta$$

$$= \frac{1}{5} \int_0^{\frac{\pi}{2}} \left(\frac{\sin \theta}{\cos \theta}\right)^{-\frac{4}{5}} \theta d\theta = \frac{1}{5} \int_0^{\frac{\pi}{2}} \sin^{-\frac{4}{5}} \theta \cos^{\frac{4}{5}} \theta d\theta = \frac{1}{5} \int_0^{\frac{\pi}{2}} \sin^{2\left(\frac{1}{10}\right)-1} \theta \cos^{2\left(\frac{9}{10}\right)-1} \theta d\theta$$

Beta Function: $B(n, m) = 2 \int_0^{\frac{\pi}{2}} \sin^{2n-1} \theta \times \cos^{2m-1} \theta d\theta$ and $B(n, m) = \frac{\Gamma(n)\Gamma(m)}{\Gamma(n+m)} \Rightarrow$

$$I = \frac{1}{5} \left[\frac{1}{2} B\left(\frac{1}{10}, \frac{9}{10}\right) \right] = \frac{1}{10} \times \frac{\Gamma\left(\frac{1}{10}\right) \times \Gamma\left(\frac{9}{10}\right)}{\Gamma\left(\frac{1}{10} + \frac{9}{10}\right)} = \frac{1}{10} \Gamma\left(\frac{1}{10}\right) \Gamma\left(\frac{9}{10}\right) = \frac{1}{10} \Gamma\left(\frac{1}{10}\right) \Gamma\left(1 - \frac{1}{10}\right)$$

Euler's reflection formula: $\Gamma(\alpha) \times \Gamma(1 - \alpha) = \frac{\pi}{\sin(\pi\alpha)}$, set $\alpha = \frac{1}{10}$, so $I = \frac{\pi}{10} \left(\frac{1}{\sin\left(\frac{\pi}{10}\right)} \right)$

$$\text{Let } A = 18^\circ = \frac{\pi}{10} \text{ rd} \Rightarrow 5A = 5 \times 18^\circ = 90^\circ \Rightarrow 2A + 3A = 90^\circ \Rightarrow 2A = 90^\circ - 3A$$

$$\Rightarrow \sin(2A) = \sin(90^\circ - 3A) \Rightarrow \sin(2A) = \cos(3A) \Rightarrow 2 \sin A \cos A = 4 \cos^3 A - 3 \cos A$$

$$\Rightarrow 2 \sin A \cos A = \cos A (4 \cos^2 A - 4) \Rightarrow 2 \sin A = 4 \cos^2 A - 3 \Rightarrow$$

2 sin A = 4(sin² A - 1) - 3 ⇒ 4 sin² A + 2 sin A - 1 = 0 by solving a quadratic equation we

$$\text{get: } \sin A = \frac{-1 \pm \sqrt{5}}{4}, \text{ with } 0 < 18^\circ < 90^\circ, \text{ so } \sin A > 0 \text{ then } \sin A = \frac{\sqrt{5}-1}{4} \Rightarrow$$

$$I = \frac{\pi}{10} \left(\frac{1}{\frac{\sqrt{5}-1}{4}} \right) = \left(\frac{1+\sqrt{5}}{2} \right) \left(\frac{\pi}{5} \right) = \frac{\pi}{5} \varphi$$

$$99. \int_0^{+\infty} \frac{x^\varphi}{(x+1)\sqrt{x^{4\varphi}+x^4}} dx = \int_0^{+\infty} \frac{x^\varphi}{(x+1)\sqrt{x^4(x^{4\varphi-4}+1)}} dx = \int_0^{+\infty} \frac{x^\varphi}{(x+1)x^2\sqrt{x^{4\varphi-4}+1}} dx \\ = \int_0^{+\infty} \frac{x^{\varphi-2}}{(x+1)\sqrt{x^{4(\varphi-1)}+1}} dx, \text{ with } \varphi = \frac{1}{\varphi} + 1 \text{ (Golden Ratio), so we get:}$$

$$I = \int_0^{+\infty} \frac{\frac{1}{\varphi}-1}{(x+1)\sqrt{\frac{4}{x^\varphi}+1}} dx, \text{ let } u = x^{\frac{1}{\varphi}}, \text{ then } du = \frac{1}{\varphi} x^{\frac{1}{\varphi}-1} dx, \text{ so } \varphi du = x^{\frac{1}{\varphi}-1} dx, \text{ then:}$$

$$I = \int_0^{+\infty} \frac{\varphi}{(u^{\varphi}+1)\sqrt{u^4+1}} du \dots (1), \text{ let } t = \frac{1}{u} (u = \frac{1}{t}), \text{ then } du = -\frac{1}{t^2} dt, \text{ then:}$$

$$I = \int_{+\infty}^0 \frac{\varphi}{\left(\frac{1}{t^\varphi}+1\right)t^2\sqrt{\frac{1}{t^4}+1}} (-dt) = \int_0^{+\infty} \frac{\varphi t^\varphi}{(1+t^\varphi)\sqrt{1+t^4}} dt = \int_0^{+\infty} \frac{\varphi u^\varphi}{(1+u^\varphi)\sqrt{1+u^4}} du \dots (2)$$

$$\text{Adding (1) and (2) we get: } 2I = \int_0^{+\infty} \frac{\varphi}{(u^{\varphi}+1)\sqrt{u^4+1}} du + \int_0^{+\infty} \frac{\varphi u^\varphi}{(1+u^\varphi)\sqrt{1+u^4}} du$$

$$2I = \int_0^{+\infty} \frac{\varphi + \varphi u^\varphi}{(u^{\varphi}+1)\sqrt{u^4+1}} du = \int_0^{+\infty} \frac{\varphi(1+u^\varphi)}{(u^{\varphi}+1)\sqrt{u^4+1}} du = \int_0^{+\infty} \frac{\varphi}{\sqrt{u^4+1}} du, I = \int_0^{+\infty} \frac{\varphi}{2\sqrt{u^4+1}} du$$

$$\text{Let } u = \sqrt{\tan \theta}, \text{ then } du = \frac{\sec^2 \theta}{2\sqrt{\tan \theta}} d\theta, \text{ so } I = \int_0^{\frac{\pi}{2}} \frac{\varphi \sec^2 \theta}{4\sqrt{1+\tan^2 \theta \times \sqrt{\tan \theta}}} d\theta, \text{ then:}$$

$$I = \int_0^{\frac{\pi}{2}} \frac{\varphi \sec^2 \theta}{4\sqrt{\sec^2 \theta \times \sqrt{\tan \theta}}} d\theta = \int_0^{\frac{\pi}{2}} \frac{\varphi \sec^2 \theta}{4\sec \theta \times \sqrt{\tan \theta}} d\theta = \int_0^{\frac{\pi}{2}} \frac{\varphi \sec \theta}{4\sqrt{\tan \theta}} d\theta = \frac{2}{8} \int_0^{\frac{\pi}{2}} \frac{\varphi}{\sqrt{\sin \theta \sqrt{\cos \theta}}} d\theta$$

$$= \frac{2\varphi}{8} \int_0^{\frac{\pi}{2}} \sin^2(\frac{1}{4})^{-1} \theta \cos^2(\frac{1}{4})^{-1} \theta d\theta = \frac{\varphi}{8} B\left(\frac{1}{4}, \frac{1}{4}\right) = \frac{\varphi}{8} \times \frac{\Gamma(\frac{1}{4}) \times \Gamma(\frac{1}{4})}{\Gamma(\frac{1}{4} + \frac{1}{4})} = \frac{\varphi}{8} \times \frac{\Gamma^2(\frac{1}{4})}{\Gamma(\frac{1}{2})} = \frac{\varphi \Gamma^2(\frac{1}{4})}{8\sqrt{\pi}}$$

100. $I = \int_0^{+\infty} \left(\frac{x^2}{x^4 + 2ax^2 + 1} \right)^m dx = \int_0^{+\infty} \left(\frac{1}{x^2 + 2a + \frac{1}{x^2}} \right)^m dx =$

$$\int_0^{+\infty} \left(\frac{1}{x^2 + \frac{1}{x^2} - 2 + 2a + 2} \right)^m dx = \int_0^{+\infty} \left[\frac{1}{\left(x - \frac{1}{x} \right)^2 + 2(a+1)} \right]^m dx$$

Remark: Consider the integral $J = \int_0^{+\infty} f\left(\left(ax - \frac{b}{x}\right)^2\right) dx \dots (1)$

$$\text{Let } x = \frac{b}{at}, \text{ then } dx = -\frac{b}{at^2} dt, \text{ so } J = \int_{+\infty}^0 f\left(\left(\frac{b}{t} - at\right)^2\right) \left(-\frac{b}{at^2} dt\right)$$

$$J = \int_0^{+\infty} f\left(\left(at - \frac{b}{t}\right)^2\right) \frac{b}{at^2} dt = \int_0^{+\infty} f\left(\left(ax - \frac{b}{x}\right)^2\right) \frac{b}{ax^2} dx \dots (2)$$

$$\text{Adding (1) and (2) we get } 2J = \int_0^{+\infty} f\left(\left(ax - \frac{b}{x}\right)^2\right) dx + \int_0^{+\infty} f\left(\left(ax - \frac{b}{x}\right)^2\right) \frac{b}{ax^2} dx$$

$$2J = \frac{1}{a} \int_0^{+\infty} \left(a + \frac{b}{x^2}\right) f\left(\left(ax - \frac{b}{x}\right)^2\right) dx, \text{ let } y = ax - \frac{b}{x}, \text{ then } dy = a + \frac{b}{x^2}, \text{ for } x = 0, \text{ we get}$$

$y = -\infty$ and for $x = +\infty, y = +\infty$, then we get:

$$2J = \frac{1}{a} \int_{-\infty}^{+\infty} f(y^2) dy = \frac{2}{a} \int_0^{+\infty} f(y^2) dy = \frac{2}{a} \int_0^{+\infty} f(x^2) dx, \text{ so } J = \frac{1}{a} \int_0^{+\infty} f(x^2) dx$$

$$\text{Therefore, we get } \int_0^{+\infty} f\left(\left(ax - \frac{b}{x}\right)^2\right) dx = \frac{1}{a} \int_0^{+\infty} f(x^2) dx$$

$$\text{Go back to our integral, } I = \int_0^{+\infty} \left[\frac{1}{\left(x - \frac{1}{x} \right)^2 + 2(a+1)} \right]^m dx = \int_0^{+\infty} \left[\frac{1}{x^2 + 2(a+1)} \right]^m dx$$

$$\text{Let } u = \frac{2(a+1)}{x^2 + 2(a+1)}, \text{ then } du = -\frac{x(a+1)}{\left[x^2 + 2(a+1) \right]^2} dx \text{ and } \begin{cases} \text{for } x = 0; \quad u = 1 \\ \text{for } x = +\infty; \quad u = 0 \end{cases}$$

We have also $x = \sqrt{2(a+1)} \sqrt{\frac{1}{u} - 1}$, then we get:

$$I = \frac{1}{2} [2(a+1)]^{-m+\frac{1}{2}} \int_0^1 u^{m-\frac{3}{2}} (1-u)^{-\frac{1}{2}} du = \frac{1}{2} [2(a+1)]^{-m+\frac{1}{2}} B\left(m - \frac{1}{2}, \frac{1}{2}\right)$$

101. $I = \int [\Psi(x) - \Psi(1-x)] dx$

We have $\Gamma(x) \cdot \Gamma(1-x) = \frac{\pi}{\sin(\pi x)}$, then $\ln[\Gamma(x) \cdot \Gamma(1-x)] = \ln \left[\frac{\pi}{\sin(\pi x)} \right]$, then we get:

$\ln \Gamma(x) + \ln \Gamma(1-x) = \ln \pi - \ln \sin(\pi x)$, by deriving both sides with respect to x , we get:

$$\frac{\Gamma'(x)}{\Gamma(x)} - \frac{\Gamma'(1-x)}{\Gamma(1-x)} = -\pi \frac{\cos(\pi x)}{\sin(\pi x)} \Rightarrow \frac{\Gamma'(x)}{\Gamma(x)} - \frac{\Gamma'(1-x)}{\Gamma(1-x)} = -\pi \cot(\pi x)$$

With $\frac{\Gamma'(x)}{\Gamma(x)} = \Psi(x)$ and $\frac{\Gamma'(1-x)}{\Gamma(1-x)} = \Psi(1-x)$; so $\Psi(x) - \Psi(1-x) = -\pi \cot(\pi x)$; so:

$$I = -\pi \int \cot(\pi x) dx = -\int \frac{\pi \cos(\pi x)}{\sin(\pi x)} dx = -\int \frac{[\sin(\pi x)]'}{\sin(\pi x)} dx = \ln|\sin(\pi x)| + c$$

102. $I = \int_0^1 \ln \Gamma(x) dx \dots (1)$, let $u = 1 - x$, then $du = -dx$ and $\begin{cases} \text{for } x = 0; & u = 1 \\ \text{for } x = 1; & u = 0 \end{cases}$, then

$$\text{we get: } I = \int_1^0 \ln \Gamma(1-u) (-du) = \int_0^1 \ln \Gamma(1-u) du = \int_0^1 \ln \Gamma(1-x) dx \dots (2)$$

$$\text{Adding (1) and (2) we get: } 2I = \int_0^1 \ln \Gamma(x) dx + \int_0^1 \ln \Gamma(1-x) dx$$

$$2I = \int_0^1 [\ln \Gamma(x) + \ln \Gamma(1-x)] dx = \int_0^1 \ln[\Gamma(x)\Gamma(1-x)] dx$$

Euler's reflection formula: $\Gamma(x)\Gamma(1-x) = \frac{\pi}{\sin(\pi x)}$, so we get: $2I = \int_0^1 \ln\left(\frac{\pi}{\sin(\pi x)}\right) dx$

$$2I = \int_0^1 \ln(\pi) dx - \int_0^1 \ln \sin(\pi x) dx = \ln \pi - \int_0^1 \ln \sin(\pi x) dx$$

Let $v = \pi x$, then $dx = \pi dv$, for $x = 0, v = 0$ and for $x = 1, v = \pi$, then we get:

$$I = \ln \pi - \frac{1}{\pi} \int_0^\pi \ln \sin v dv = \ln \pi - \frac{1}{\pi} \int_0^\pi \ln \sin x dx = \ln \pi - \frac{2}{\pi} \int_0^{\frac{\pi}{2}} \ln \sin x dx$$

$$\text{Then } 2I = \ln \pi - \frac{2}{\pi} J, \text{ with } J = \int_0^{\frac{\pi}{2}} \ln \sin x dx$$

Let's find J: let $u = \frac{\pi}{2} - x$, then $du = -dx$, for $x = 0, u = \frac{\pi}{2}$ and for $x = \frac{\pi}{2}, u = 0$, then:

$$J = \int_{\frac{\pi}{2}}^0 \ln \sin\left(\frac{\pi}{2} - u\right) (-du) = \int_0^{\frac{\pi}{2}} \ln \cos u du = \int_0^{\frac{\pi}{2}} \ln \cos x dx, \text{ so:}$$

$$J + J = \int_0^{\frac{\pi}{2}} \ln \sin x dx + \int_0^{\frac{\pi}{2}} \ln \cos x dx = \int_0^{\frac{\pi}{2}} [\ln \sin x + \ln \cos x] dx = \int_0^{\frac{\pi}{2}} \ln(\sin x \cos x) dx$$

$$2J = \int_0^{\frac{\pi}{2}} \ln\left(\frac{1}{2} \sin 2x\right) dx = \int_0^{\frac{\pi}{2}} \ln \sin 2x dx - \int_0^{\frac{\pi}{2}} \ln 2 dx = \int_0^{\frac{\pi}{2}} \ln \sin 2x dx - \frac{\pi}{2} \ln 2$$

Let $w = 2x$, then $dw = 2dx$, for $x = 0, w = 0$ and for $x = \frac{\pi}{2}, w = \pi$, so we get:

$$2J = \frac{1}{2} \int_0^\pi \ln \sin w dw - \frac{\pi}{2} \ln 2 = \frac{1}{2} (2 \int_0^\pi \ln \sin w dw) - \frac{\pi}{2} \ln 2 = \int_0^{\frac{\pi}{2}} \ln \sin w dw - \frac{\pi}{2} \ln 2$$

$$\text{so, } 2J = \int_0^{\frac{\pi}{2}} \ln \sin x dx - \frac{\pi}{2} \ln 2, \text{ then } 2J = J - \frac{\pi}{2} \ln 2, \text{ therefore } J = -\frac{\pi}{2} \ln 2 = -\pi \ln \sqrt{2}$$

Back to I: we have $2I = \ln \pi - \frac{2}{\pi} J$, then $2I = \ln \pi - \frac{2}{\pi} \left(-\frac{\pi}{2} \ln 2\right) = \ln \pi + \ln 2 = \ln 2\pi$

$$\text{Therefore } I = \frac{1}{2} \ln 2\pi = \ln \sqrt{2\pi}$$

103. $I = \int_0^{\frac{\pi}{2}} \frac{\sin x}{\sin^5 x + \cos^5 x} dx$, let $u = \frac{\pi}{2} - x$, then $du = -dx$ and $\begin{cases} \text{for } x = 0 & u = \frac{\pi}{2} \\ \text{for } x = \frac{\pi}{2} & u = 0 \end{cases}$, then

$$\text{we get: } I = \int_{\frac{\pi}{2}}^0 \frac{\sin\left(\frac{\pi}{2}-u\right)}{\sin^5\left(\frac{\pi}{2}-u\right) + \cos^5\left(\frac{\pi}{2}-u\right)} (-du) = \int_0^{\frac{\pi}{2}} \frac{\cos x}{\cos^5 u + \sin^5 u} du = \int_0^{\frac{\pi}{2}} \frac{\cos x}{\sin^5 x + \cos^5 x} dx$$

$$I = \int_0^{\frac{\pi}{2}} \frac{\cos x}{\sin^5 x + \cos^5 x} \times \frac{\frac{1}{\cos^5 x}}{\frac{1}{\cos^5 x}} dx = \int_0^{\frac{\pi}{2}} \frac{\sec^4 x}{1 + \tan^5 x} dx = \int_0^{\frac{\pi}{2}} \frac{(1 + \tan^2 x) \sec^2 x}{1 + \tan^5 x} dx$$

Let $t = \tan x$, then $dt = \sec^2 x dx$, for $x = 0, t = 0$ and for $x = \frac{\pi}{2}, t = +\infty$, then we get:

$$I = \int_0^{+\infty} \frac{1+t^2}{1+t^5} dt, \text{ let } z = t^5, \text{ then } t = z^{\frac{1}{5}} \text{ and } dt = \frac{1}{5} z^{-\frac{4}{5}} dz, \text{ then we get:}$$

$$I = \frac{1}{5} \int_0^{+\infty} \left(\frac{1+z^{\frac{2}{5}}}{1+z} \right) z^{-\frac{4}{5}} dz = \frac{1}{5} \int_0^{+\infty} z^{-\frac{4}{5}} + z^{-\frac{2}{5}} dz = \frac{1}{5} \left(\int_0^{+\infty} z^{-\frac{4}{5}} dz + \int_0^{+\infty} z^{-\frac{2}{5}} dz \right)$$

Recall that: $\int_0^{+\infty} \frac{z^{-a}}{1+z} dz = \frac{\pi}{\sin(\pi a)}$, then we get:

$$I = \frac{1}{5} \left(\frac{\pi}{\sin(\frac{4\pi}{5})} + \frac{\pi}{\sin(\frac{2\pi}{5})} \right) = \frac{\pi}{5} \left(\frac{1}{\sin(\frac{4\pi}{5})} + \frac{1}{\sin(\frac{2\pi}{5})} \right) = \frac{\pi}{5} \left(\frac{1}{\sin(\frac{\pi}{5})} + \frac{1}{\sin(\frac{2\pi}{5})} \right) = \frac{\pi}{5} \left(\frac{\sin(\frac{2\pi}{5}) + \sin(\frac{\pi}{5})}{\sin(\frac{\pi}{5}) \sin(\frac{2\pi}{5})} \right)$$

$$I = \frac{\pi}{5} \left(\frac{2 \sin(\frac{\pi}{5}) \cos(\frac{\pi}{5}) + \sin(\frac{\pi}{5})}{\sin(\frac{\pi}{5}) \sin(\frac{2\pi}{5})} \right) = \frac{\pi}{5} \left(\frac{2 \cos(\frac{\pi}{5}) + 1}{\sin(\frac{2\pi}{5})} \right) = \frac{\pi}{5} \left(\frac{1 + 2 \cos(\frac{\pi}{5})}{2 \cos(\frac{\pi}{5}) \sin(\frac{\pi}{5})} \right)$$

But $\varphi = 2 \cos(\frac{\pi}{5}) = \text{Golden Ratio} = \frac{1+\sqrt{5}}{2}$ and $\varphi^2 - \varphi - 1 = 0$, then we get:

$$I = \frac{\pi}{5} \left(\frac{1+\varphi}{\varphi \sqrt{1-(\frac{\varphi}{2})^2}} \right) = \frac{\pi}{5} \left(\frac{1+\varphi}{\frac{1}{2}\varphi\sqrt{4-\varphi^2}} \right) = \frac{2\pi}{5} \left(\frac{1+\varphi}{\varphi\sqrt{4-\varphi^2}} \right) = \frac{2\pi}{5} \sqrt{\frac{\varphi^2}{4-\varphi^2}} = \frac{2\pi}{5} \sqrt{\frac{1+\varphi}{3-\varphi}}$$

$$I = \frac{2\pi}{5} \sqrt{\frac{3+\sqrt{5}}{5-\sqrt{5}}} = \frac{2\pi}{5} \sqrt{1 - \frac{2(1-\sqrt{5})}{5-\sqrt{5}}} = \frac{2\pi}{5} \sqrt{1 + \frac{2\sqrt{5}}{5}}, \text{ therefore we get:}$$

$$I = \int_0^{\frac{\pi}{2}} \frac{\sin x}{\sin^5 x + \cos^5 x} dx = \frac{2\pi}{5} \sqrt{1 + \frac{2\sqrt{5}}{5}}$$

$$104. \quad I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \left(\frac{\cos x + \sin x}{\cos x - \sin x} \right)^{\cos 2\alpha} dx = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \left(\frac{\frac{1}{\sqrt{2}} \cos x + \frac{1}{\sqrt{2}} \sin x}{\frac{1}{\sqrt{2}} \cos x - \frac{1}{\sqrt{2}} \sin x} \right)^{\cos 2\alpha} dx$$

$$\text{with } \sin(\frac{\pi}{4}) = \cos(\frac{\pi}{4}) = \frac{1}{\sqrt{2}}$$

$$\text{Then } I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \left(\frac{\sin(\frac{\pi}{4}) \cos x + \cos(\frac{\pi}{4}) \sin x}{\cos(\frac{\pi}{4}) \cos x - \sin(\frac{\pi}{4}) \sin x} \right)^{\cos 2\alpha} dx = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \left(\frac{\sin(\frac{\pi}{4}+x)}{\cos(\frac{\pi}{4}+x)} \right)^{\cos 2\alpha} dx$$

$$I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} [\tan(\frac{\pi}{4}+x)]^{\cos 2\alpha} dx, \text{ let } t = \frac{\pi}{4} + x, \text{ then } dt = dx, \text{ for } x = -\frac{\pi}{4}, \text{ then } t = 0 \text{ and for } x = \frac{\pi}{4}, \text{ then } t = \frac{\pi}{2}, \text{ then we get: } I = \int_0^{\frac{\pi}{2}} (\tan t)^{\cos 2\alpha} dt = \int_0^{\frac{\pi}{2}} \sin^{\cos 2\alpha} t \cos^{-\cos 2\alpha} t dt$$

$$\text{With } B(m, n) = 2 \int_0^{\frac{\pi}{2}} \sin^{2m-1} \theta \cos^{2n-1} \theta d\theta \text{ We have } 2m-1 = \cos 2\alpha, \text{ so } m = \frac{1+\cos 2\alpha}{2} \text{ and } 2n-1 = -\cos 2\alpha, \text{ so } n = \frac{1-\cos 2\alpha}{2}, \text{ then we get:}$$

$$I = \frac{1}{2} B\left(\frac{1+\cos 2\alpha}{2}, \frac{1-\cos 2\alpha}{2}\right) = \frac{1}{2} \cdot \frac{\Gamma(\frac{1+\cos 2\alpha}{2}) \Gamma(\frac{1-\cos 2\alpha}{2})}{\Gamma(\frac{1+\cos 2\alpha}{2} + \frac{1-\cos 2\alpha}{2})} = \frac{1}{2} \cdot \frac{\Gamma(\cos^2 \alpha) \Gamma(\sin^2 \alpha)}{\Gamma(1)}$$

$$I = \frac{1}{2} \Gamma(\cos^2 \alpha) \Gamma(\sin^2 \alpha) = \frac{1}{2} \Gamma(\cos^2 \alpha) \Gamma(1 - \cos^2 \alpha)$$

But $\Gamma(p)\Gamma(1-p) = \frac{\pi}{\sin(\pi p)}$ (Euler's reflection formula), then we get:

$$I = \frac{1}{2} \Gamma(\cos^2 \alpha) \Gamma(1 - \cos^2 \alpha) = \frac{1}{2} \frac{\pi}{\sin(\pi \cos^2 \alpha)} = \frac{\pi}{2} \csc(\pi \cos^2 \alpha)$$

105. $\int_{\frac{1}{2}}^1 \tan^{-1} \left[\frac{\Gamma(\frac{1}{2}-x)\Gamma(\frac{1}{2}+x)}{\Gamma(1-x)\Gamma(x)} \right] dx$

We have $\Gamma(x)\Gamma(1-x) = \frac{\pi}{\sin(\pi x)}$, setting $x = y + \frac{1}{2}$, then we get:

$$\Gamma\left(y + \frac{1}{2}\right)\Gamma\left(1 - y - \frac{1}{2}\right) = \Gamma\left(\frac{1}{2} + y\right)\Gamma\left(\frac{1}{2} - y\right) = \frac{\pi}{\sin\left(\pi\left(y + \frac{1}{2}\right)\right)} = \frac{\pi}{\sin\left(\pi y + \frac{\pi}{2}\right)} = \frac{\pi}{\cos(\pi x)},$$

so, we get $\Gamma\left(\frac{1}{2} + x\right)\Gamma\left(\frac{1}{2} - x\right) = \frac{\pi}{\cos(\pi x)}$, then we get : $\frac{\Gamma(\frac{1}{2}-x)\Gamma(\frac{1}{2}+x)}{\Gamma(1-x)\Gamma(x)} = \frac{\frac{\pi}{\cos(\pi x)}}{\frac{\pi}{\sin(\pi x)}} = \tan(\pi x)$,

$$\text{So, } I = \int_{\frac{1}{2}}^1 \tan^{-1}[\tan(\pi x)] dx = \int_{\frac{1}{2}}^1 \pi x dx = \left[\pi \frac{x^2}{2} \right]_{\frac{1}{2}}^1 = \frac{\pi}{2} \left(1 - \frac{1}{4} \right) = \frac{3\pi}{8}$$

106. $\int \ln(\log_2 x + \log_3 x) dx = \int \ln(\log_2 x + \log_2 x \log_3 2) dx$, then we get:

$$\begin{aligned} \int \ln(\log_2 x + \log_3 x) dx &= \int \ln(\log_2 x (1 + \log_3 2)) dx \\ \int \ln(\log_2 x + \log_3 x) dx &= \int \ln(\log_2 x) dx + \int \ln(1 + \log_3 2) dx \\ \int \ln(\log_2 x + \log_3 x) dx &= \int \ln(\log_2 x) dx + x \ln(1 + \log_3 2) \end{aligned}$$

Now evaluating $\int \ln(\log_2 x) dx$ using integration by parts:

$$\text{Let } u = \ln(\log_2 x) \Rightarrow u' = \frac{1}{x \ln 2} = \frac{1}{x \ln 2 \log_2 x} \text{ & let } v' = 1 \Rightarrow v = x; \text{ then we get:}$$

$$\int \ln(\log_2 x) dx = x \ln(\log_2 x) - \int \frac{1}{x \ln 2 \log_2 x} \cdot x dx = x \ln(\log_2 x) - \int \frac{1}{\ln 2 \log_2 x} dx$$

$$\int \ln(\log_2 x) dx = x \ln(\log_2 x) - \int \frac{1}{\frac{\ln x}{\log_2 x} \log_2 x} dx = x \ln(\log_2 x) - \int \frac{1}{\ln x} dx$$

$$\int \ln(\log_2 x) dx = x \ln(\log_2 x) - \text{li}(x) + c; \text{ therefore we get:}$$

$$\int \ln(\log_2 x + \log_3 x) dx = x \ln(1 + \log_3 2) + x \ln(\log_2 x) - \text{li}(x) + c$$

107. $I = \int_0^1 \frac{x^{m-1}(1-x)^{n-1}}{(a+x)^{m+n}} dx$

$$\text{Let } \frac{x}{a+x} = \frac{t}{a+1} \Rightarrow (a+1)x = (a+x)t \Rightarrow x = \frac{at}{a+1-t}$$

$$dx = \frac{(a+1-t)a - at(-1)}{(a+1-t)^2} dt = \frac{(a^2 + a - at + at)}{(a+1-t)^2} dt = \frac{a(a+1)}{(a+1-t)^2} dt$$

For $x = 0 \Rightarrow t = 0$ & for $x = 1 \Rightarrow t = 1$; then we get:

$$I = \int_0^1 \frac{x^{m-1}(1-x)^{n-1}}{(a+x)^{m+n}} dx = \int_0^1 \frac{\left(\frac{at}{a+1-t}\right)^{m-1} \left(1 - \frac{at}{a+1-t}\right)^{n-1}}{\left(a + \frac{at}{a+1-t}\right)^{m+n}} \cdot \frac{a(a+1)}{(a+1-t)^2} dt$$

$$I = \int_0^1 \frac{(at)^{m-1}(a+1-t-at)^{n-1}}{(a^2 + a - at + at)^{m+n}} \cdot a(a+1) dt$$

$$I = \int_0^1 \frac{a^{m-1} \cdot t^{m-1} (a+1)^{n-1} (1-t)^{n-1}}{a^{m+n} (a+1)^{m+n}} \cdot a(a+1) dt$$

$$I = \frac{1}{a^n (a+1)^m} \int_0^1 t^{m-1} (1-t)^{n-1} dt = \frac{1}{a^n (a+1)^m} B(m, n)$$

108. $I = \int_0^{+\infty} \frac{\ln(1+x^n)}{x^n} dx$, using integration by parts:

Let $u = \ln(1+x^n) \Rightarrow u' = \frac{nx^{n-1}}{1+x^n}$ and let $v' = \frac{1}{x^n} \Rightarrow v = \frac{1}{1-n} x^{1-n}$; then we get:

$$I = \left[\frac{\ln(1+x^n)}{(1-n)x^{n-1}} \right]_0^{+\infty} - \int_0^{+\infty} \frac{nx^{n-1}}{1+x^n} \cdot \frac{1}{1-n} x^{1-n} dx = \frac{n}{n-1} \int_0^{+\infty} \frac{1}{1+x^n} dx$$

$$\text{Let } x^n = \tan^2 \theta \Rightarrow x = \tan^n \theta \Rightarrow dx = \frac{2}{n} \tan^{n-1} \theta \cdot \sec^2 \theta d\theta$$

For $x = 0 \Rightarrow \theta = 0$ & for $x = +\infty \Rightarrow \theta = \frac{\pi}{2}$; then we get:

$$I = \frac{n}{n-1} \int_0^{+\infty} \frac{1}{1+x^n} dx = \frac{n}{n-1} \int_0^{\frac{\pi}{2}} \frac{1}{1+\tan^2 \theta} \cdot \frac{2}{n} \tan^{n-1} \theta \cdot \sec^2 \theta d\theta$$

$$I = \frac{n}{n-1} \int_0^{\frac{\pi}{2}} \frac{1}{\sec^2 \theta} \cdot \frac{2}{n} \tan^{n-1} \theta \cdot \sec^2 \theta d\theta = \frac{n}{n-1} \int_0^{\frac{\pi}{2}} 2 \tan^{n-1} \theta d\theta ; \text{ then we get:}$$

$$I = \frac{2}{n-1} \int_0^{\frac{\pi}{2}} \sin^{n-1} \theta \cos^{n-1} \theta d\theta = \frac{1}{n-1} \left(2 \int_0^{\frac{\pi}{2}} \sin^{n-1} \theta \cos^{n-1} \theta d\theta \right)$$

$$I = \frac{1}{n-1} B\left(\frac{1}{n}; \frac{1}{n}\right) = \frac{1}{n-1} \cdot \Gamma\left(\frac{1}{n}\right) \Gamma\left(1 - \frac{1}{n}\right) = \frac{1}{n-1} \cdot \frac{\pi}{\sin\left(\frac{\pi}{n}\right)} = \frac{\pi \csc\left(\frac{\pi}{n}\right)}{n-1}$$

109. $I = \int_0^{\frac{1}{2}} \frac{\Gamma(1+x)\Gamma(1-x)}{\Gamma(\frac{1}{2}+x)\Gamma(\frac{1}{2}-x)} dx$

We have $\Gamma(x)\Gamma(1-x) = \frac{\pi}{\sin(\pi x)}$ and $\Gamma\left(\frac{1}{2}+x\right)\Gamma\left(\frac{1}{2}-x\right) = \frac{\pi}{\cos(\pi x)}$

then, $\frac{\Gamma(x)\Gamma(1-x)}{\Gamma(\frac{1}{2}+x)\Gamma(\frac{1}{2}-x)} = \cot(\pi x)$ and so, $\frac{x\Gamma(x)\Gamma(1-x)}{\Gamma(\frac{1}{2}+x)\Gamma(\frac{1}{2}-x)} = x \cot(\pi x)$, therefore we get:

$$I = \int_0^{\frac{1}{2}} \frac{\Gamma(1+x)\Gamma(1-x)}{\Gamma(\frac{1}{2}+x)\Gamma(\frac{1}{2}-x)} dx = \int_0^{\frac{1}{2}} \frac{x\Gamma(x)\Gamma(1-x)}{\Gamma(\frac{1}{2}+x)\Gamma(\frac{1}{2}-x)} dx = \int_0^{\frac{1}{2}} x \cot(\pi x) dx \text{ (using IBP)}$$

$$I = \left[\frac{x}{\pi} \ln \sin(\pi x) \right]_0^{\frac{1}{2}} - \frac{1}{\pi} \int_0^{\frac{1}{2}} \ln(\sin \pi x) dx = -\frac{1}{\pi} \int_0^{\frac{1}{2}} \ln(\sin \pi x) dx$$

Let $t = \pi x$, then $dt = \pi dx$, for $x = 0, t = 0$ and for $x = \frac{1}{2}, t = \frac{\pi}{2}$, then we get:

$I = -\frac{1}{\pi^2} \left(\int_0^{\frac{\pi}{2}} \ln(\sin t) dt \right) = -\frac{1}{\pi^2} \int_0^{\frac{\pi}{2}} \ln(\sin x) dx$, but $\int_0^{\frac{\pi}{2}} \ln(\sin x) dx$ was solved previously in

this book and we get $\int_0^{\frac{\pi}{2}} \ln(\sin x) dx = -\frac{\pi}{2} \ln 2$, so $I = -\frac{1}{\pi^2} \left(-\frac{\pi}{2} \ln 2 \right) = \frac{1}{2\pi} \ln 2 = \frac{\ln \sqrt{2}}{\pi}$

110. $I = \int_0^1 \frac{\text{li}(x) \ln(-\ln x)}{x} dx$; using integration by parts:

$$\text{Let } u = \text{li}(x) \Rightarrow u' = \frac{1}{\ln x} \text{ and let } v' = \frac{\ln(-\ln x)}{x} \Rightarrow v = \ln x (\ln(-\ln x) - 1)$$

Remark:

111. $I = \int_0^1 \Psi(x) \sin(\pi x) \cos(\pi x) dx \dots (1)$

Let $u = 1 - x \Rightarrow du = -dx$; for $x = 0 \Rightarrow u = 1$ & for $x = 1 \Rightarrow u = 0$; then we get:

$$I = \int_0^1 \Psi(x) \sin(\pi x) \cos(\pi x) dx = \int_1^0 \Psi(1-u) \sin(\pi(1-u)) \cos(\pi(1-u)) (-du)$$

$$I = \int_0^1 \Psi(1-u) \sin(\pi - \pi u) \cos(\pi - \pi u) du = - \int_0^1 \Psi(1-u) \sin(\pi u) \cos(\pi u) du$$

Then we get: $I = - \int_0^1 \Psi(1-x) \sin(\pi x) \cos(\pi x) dx \dots (2)$; now adding (1) & (2) we get:

$$2I = \int_0^1 \Psi(x) \sin(\pi x) \cos(\pi x) dx - \int_0^1 \Psi(1-x) \sin(\pi x) \cos(\pi x) dx$$

$$2I = \int_0^1 \{\Psi(x) - \Psi(1-x)\} \sin(\pi x) \cos(\pi x) dx = -\pi \int_0^1 \sin(\pi x) \cos(\pi x) \cot(\pi x) dx$$

$$2I = -\pi \int_0^1 \cos^2(\pi x) dx; \text{ let } u = \pi x \Rightarrow du = \pi dx; \text{ then we get:}$$

$$2I = - \int_0^{\pi} \cos^2 u du = -\frac{1}{2} \int_0^{\pi} (1 + \cos 2u) du = -\frac{1}{2} \left[u + \frac{1}{2} \sin 2u \right]_0^{\pi} = -\frac{1}{2} \pi; \text{ therefore:}$$

$$I = -\frac{\pi}{4}$$

112. $I = \int_0^1 \frac{\Psi\left(x+\frac{3}{2}\right) - \Psi\left(x-\frac{1}{2}\right)}{x} dx$

$$\text{We have } \Gamma\left(\frac{3}{2}+x\right) \Gamma\left(\frac{3}{2}-x\right) = \Gamma\left(1+\left(\frac{1}{2}+x\right)\right) \Gamma\left(1+\left(\frac{1}{2}-x\right)\right)$$

$$\Gamma\left(\frac{3}{2}+x\right) \Gamma\left(\frac{3}{2}-x\right) = \left(\frac{1}{2}+x\right) \Gamma\left(\frac{1}{2}+x\right) \left(\frac{1}{2}-x\right) \Gamma\left(\frac{1}{2}-x\right), \text{ then we get:}$$

$$\Gamma\left(\frac{3}{2}+x\right) \Gamma\left(\frac{3}{2}-x\right) = \left(\frac{1}{2}+x\right) \left(\frac{1}{2}-x\right) \left[\Gamma\left(\frac{1}{2}+x\right) \Gamma\left(\frac{1}{2}-x\right) \right]$$

$$\Gamma\left(\frac{3}{2}+x\right) \Gamma\left(\frac{3}{2}-x\right) = \left(\frac{1}{4}-x^2\right) \left[\frac{\pi}{\cos(\pi x)} \right] = \left(\frac{1}{4}-x^2\right) \pi \sec(\pi x), \text{ apply ln to both sides, we get:}$$

$$\ln \Gamma\left(\frac{3}{2}+x\right) + \ln \Gamma\left(\frac{3}{2}-x\right) = \ln \left(\frac{1}{4}-x^2\right) + \ln \pi + \ln \sec(\pi x), \text{ derive both sides w.r.t } x, \text{ we get:}$$

$$\frac{\Gamma'\left(\frac{3}{2}+x\right)}{\Gamma\left(\frac{3}{2}+x\right)} - \frac{\Gamma'\left(\frac{3}{2}-x\right)}{\Gamma\left(\frac{3}{2}-x\right)} = -\frac{2x}{\frac{1}{4}-x^2} + \frac{\pi \sec(\pi x) \tan(\pi x)}{\sec(\pi x)}; \text{ then we get:}$$

$$\Psi\left(\frac{3}{2}+x\right) - \Psi\left(\frac{3}{2}-x\right) = \pi \tan(\pi x) - \frac{8x}{1-4x^2} \dots (1)$$

We have $\ln \Gamma(x) + \ln \Gamma(1-x) = \ln \pi - \ln \sin(\pi x)$, by deriving both sides w.r.t x , we get:

$$\frac{\Gamma'(x)}{\Gamma(x)} - \frac{\Gamma'(1-x)}{\Gamma(1-x)} = -\pi \frac{\cos(\pi x)}{\sin(\pi x)} \Rightarrow \frac{\Gamma'(x)}{\Gamma(x)} - \frac{\Gamma'(1-x)}{\Gamma(1-x)} = -\pi \cot(\pi x)$$

$$\text{With } \frac{\Gamma'(x)}{\Gamma(x)} = \Psi(x) \text{ and } \frac{\Gamma'(1-x)}{\Gamma(1-x)} = \Psi(1-x); \text{ so } \Psi(x) - \Psi(1-x) = -\pi \cot(\pi x)$$

So replacing x by $x - \frac{1}{2}$, we get:

$$\Psi\left(x - \frac{1}{2}\right) - \Psi\left(1 - \left(x - \frac{1}{2}\right)\right) = \Psi\left(x - \frac{1}{2}\right) - \Psi\left(\frac{3}{2} - x\right) = -\pi \cot\left(\pi\left(x - \frac{1}{2}\right)\right); \text{ then}$$

$$\Psi\left(\frac{3}{2} - x\right) - \Psi\left(x - \frac{1}{2}\right) = \pi \frac{\cos\left(\pi x - \frac{\pi}{2}\right)}{\sin\left(\pi x - \frac{\pi}{2}\right)} = \frac{\pi \sin(\pi x)}{-\pi \cos(\pi x)} = -\pi \tan(\pi x) \dots (2)$$

$$\text{then we get: } \Psi\left(x - \frac{1}{2}\right) - \Psi\left(\frac{3}{2} - x\right) = \pi \tan(\pi x) \dots (2)$$

Subtract equation (1) from equation (2) we get:

$$\Psi\left(x - \frac{1}{2}\right) - \Psi\left(\frac{3}{2} - x\right) - \Psi\left(\frac{3}{2} + x\right) + \Psi\left(\frac{3}{2} - x\right) = \pi \tan(\pi x) - \pi \tan(\pi x) + \frac{8x}{1-4x^2}$$

$$\text{Therefore ; we get: } \Psi\left(x - \frac{1}{2}\right) - \Psi\left(x + \frac{3}{2}\right) = \frac{8x}{1-4x^2}; \text{ so } \Psi\left(x + \frac{3}{2}\right) - \Psi\left(x - \frac{1}{2}\right) = \frac{8x}{4x^2-1}$$

Then we get:

$$I = \int_0^1 \frac{1}{x} \cdot \frac{8x}{4x^2-1} dx = 4 \int_0^1 \frac{2}{4x^2-1} dx = 4 \int_0^1 \frac{2x+1-2x+1}{(2x+1)(2x-1)} dx; \text{ then}$$

$$I = 4 \int_0^1 \frac{(2x+1)-(2x-1)}{(2x+1)(2x-1)} dx = 4 \int_0^1 \left(\frac{1}{2x-1} - \frac{1}{2x+1} \right) dx = 2 \int_0^1 \left(\frac{2}{2x-1} - \frac{2}{2x+1} \right) dx$$

$$I = 2 \left[\ln \left| \frac{2x-1}{2x+1} \right| \right]_0^1 = 2 \ln \frac{1}{3} - 2 \ln 1 = \ln \left(\frac{1}{3} \right)^2 = \ln \left(\frac{1}{9} \right)$$

$$113. \quad I = \int_0^{+\infty} e^{-x} \ln \Gamma(1-e^{-x}) dx, \text{ let } u = e^{-x}, \text{ then } du = -e^{-x} dx, \text{ for } x=0, u=1 \text{ and}$$

for $x=+\infty, u=0$, then we get:

$$I = \int_1^0 \ln \Gamma(1-u) (-du) = \int_0^1 \ln \Gamma(1-u) du = \int_0^1 \ln \Gamma(1-x) dx \dots (1)$$

Let $v = 1-u$, then $du = -dv$, for $u=0$, then $v=1$ and for $v=1, u=0$, then:

$$I = \int_1^0 \ln \Gamma(v) (-dv) = \int_0^1 \ln \Gamma(v) dv = \int_0^1 \ln \Gamma(x) dx \dots (2) \text{ Adding (1) and (2) we get:}$$

$$2I = \int_0^1 \ln \Gamma(1-x) dx + \int_0^1 \ln \Gamma(x) dx = \int_0^1 [\ln \Gamma(1-x) + \ln \Gamma(x)] dx, \text{ then:}$$

$$2I = \int_0^1 \ln[\Gamma(1-x)\Gamma(x)] dx, \text{ but } \Gamma(1-x)\Gamma(x) = \frac{\pi}{\sin(\pi x)} \text{ (Euler's reflection formula), then:}$$

$$2I = \int_0^1 \ln \left[\frac{\pi}{\sin(\pi x)} \right] dx = \int_0^1 \ln \pi dx - \int_0^1 \ln \sin(\pi x) dx = \ln \pi - \int_0^1 \ln \sin(\pi x) dx, \text{ then}$$

$$2I = \ln \pi - J, \text{ with } J = \int_0^1 \ln \sin(\pi x) dx$$

Now let us evaluate J: Let $y = \pi x$, then $dy = \pi dx$, for $x = 0$, $y = 0$ and for $x = 1$, $y = \pi$, so:

$$J = \frac{1}{\pi} \int_0^\pi \ln(\sin y) dy = \frac{2}{\pi} \int_0^{\frac{\pi}{2}} \ln(\sin y) dy \dots (1), \text{ let } w = \frac{\pi}{2} - y, \text{ then } dw = -dy, \text{ for } y = 0,$$

$w = \frac{\pi}{2}$ and for $y = \frac{\pi}{2}$, then $w = 0$, then we get:

$$J = \frac{2}{\pi} \int_{\frac{\pi}{2}}^0 \ln\left(\sin\left(\frac{\pi}{2} - w\right)\right) (-dw) = \frac{2}{\pi} \int_0^{\frac{\pi}{2}} \ln(\cos w) dw = \frac{2}{\pi} \int_0^{\frac{\pi}{2}} \ln(\cos y) dy \dots (2)$$

Adding (1) and (2) we get: $2J = \frac{2}{\pi} \int_0^{\frac{\pi}{2}} \ln(\sin y) dy + \frac{2}{\pi} \int_0^{\frac{\pi}{2}} \ln(\cos y) dy$

$$2J = \frac{2}{\pi} \int_0^{\frac{\pi}{2}} [\ln(\sin y) + \ln(\cos y)] dy, \text{ so } J = \frac{1}{\pi} \int_0^{\frac{\pi}{2}} \ln(\sin y \cos y) dy = \frac{1}{\pi} \int_0^{\frac{\pi}{2}} \ln\left(\frac{1}{2} \sin 2y\right) dy$$

$$J = \frac{1}{\pi} \int_0^{\frac{\pi}{2}} [\ln(\sin 2y) - \ln 2] dy = \frac{1}{\pi} \int_0^{\frac{\pi}{2}} \ln(\sin 2y) dy - \frac{1}{\pi} \int_0^{\frac{\pi}{2}} \ln(2) dy, \text{ then we get:}$$

$$J = \frac{1}{\pi} \int_0^{\frac{\pi}{2}} \ln(\sin 2y) dy - \frac{1}{\pi} \frac{\pi}{2} \ln 2 = \frac{1}{\pi} \int_0^{\frac{\pi}{2}} \ln(\sin 2y) dy - \frac{1}{2} \ln 2$$

Let $t = 2y$, then $dt = 2dy$, for $y = 0$, $t = 0$ and for $y = \frac{\pi}{2}$, $t = \pi$, then we get:

$$J = \frac{1}{\pi} \int_0^\pi \ln(\sin t) \frac{1}{2} dt - \frac{1}{2} \ln 2 = \frac{1}{2\pi} \int_0^\pi \ln(\sin t) dt - \frac{1}{2} \ln 2 = \frac{1}{2} \left(\frac{1}{\pi} \int_0^\pi \ln(\sin y) dy \right) - \frac{1}{2} \ln 2$$

Then $J = \frac{1}{2}J - \frac{1}{2} \ln 2$, then $\frac{1}{2}J = -\frac{1}{2} \ln 2$, so $J = -\ln 2$, then:

$$2I = \ln \pi - \int_0^1 \ln \sin(\pi x) dx = \ln \pi - (-\ln 2) = \ln \pi + \ln 2 = \ln(2\pi)$$

Therefore $I = \frac{1}{2} \ln(2\pi) = \ln(2\pi)^{\frac{1}{2}} = \ln \sqrt{2\pi}$

$$114. \quad I = \int_0^{+\infty} \frac{1}{(1+x^\varphi)^\varphi} dx, \varphi: \text{Golden Ratio} = \frac{1+\sqrt{5}}{2}$$

First Method: Let $x^\varphi = \tan^2 \theta \Rightarrow x = \tan^{\frac{2}{\varphi}} \theta \Rightarrow dx = \frac{2}{\varphi} \tan^{\frac{2}{\varphi}-1} \theta \sec^2 \theta d\theta$, for $x = 0$, $\theta = 0$ and for $x = +\infty$, $\theta = \frac{\pi}{2}$, then we get:

$$I = \int_0^{+\infty} \frac{1}{(1+x^\varphi)^\varphi} dx = \int_0^{\frac{\pi}{2}} \frac{1}{(1+\tan^2 \theta)^\varphi} \cdot \frac{2}{\varphi} \tan^{\frac{2}{\varphi}-1} \theta \sec^2 \theta d\theta$$

$$I = \frac{2}{\varphi} \int_0^{\frac{\pi}{2}} \frac{1}{(\sec^2 \theta)^\varphi} \cdot \tan^{\frac{2}{\varphi}-1} \theta \sec^2 \theta d\theta = \frac{2}{\varphi} \int_0^{\frac{\pi}{2}} \frac{1}{\sec^{2\varphi} \theta} \cdot \tan^{\frac{2}{\varphi}-1} \theta \sec^2 \theta d\theta$$

$$I = \frac{2}{\varphi} \int_0^{\frac{\pi}{2}} \frac{1}{\sec^{2\varphi-2} \theta} \cdot \tan^{\frac{2}{\varphi}-1} \theta d\theta = \frac{2}{\varphi} \int_0^{\frac{\pi}{2}} \frac{1}{\sec^{2\varphi-2} \theta} \frac{\sin^{\frac{2}{\varphi}-1} \theta}{\cos^{\frac{2}{\varphi}-1} \theta} d\theta = \frac{2}{\varphi} \int_0^{\frac{\pi}{2}} \cos^{2\varphi-2} \theta \cdot \frac{\sin^{\frac{2}{\varphi}-1} \theta}{\cos^{\frac{2}{\varphi}-1} \theta} d\theta$$

$$\text{Then we get: } I = \frac{2}{\varphi} \int_0^{\frac{\pi}{2}} \sin^{\frac{2}{\varphi}-1} \theta \cos^{2\varphi-\frac{2}{\varphi}-1} \theta d\theta$$

$$\text{We have: } B(m, n) = 2 \int_0^{\frac{\pi}{2}} \cos^{2n-1} \theta \sin^{2m-1} \theta d\theta$$

$2m - 1 = \frac{2}{\varphi} - 1$, then $m = \frac{1}{\varphi}$ and $2n - 1 = 2\varphi - \frac{2}{\varphi} - 1$, then $n = \varphi - \frac{1}{\varphi}$, then we get:

$$I = \frac{1}{\varphi} B\left(\frac{1}{\varphi}, \varphi - \frac{1}{\varphi}\right) = \frac{1}{\varphi} \cdot \frac{\Gamma\left(\frac{1}{\varphi}\right) \Gamma\left(\varphi - \frac{1}{\varphi}\right)}{\Gamma\left(\frac{1}{\varphi} + \varphi - \frac{1}{\varphi}\right)} = \frac{1}{\varphi} \cdot \frac{\Gamma\left(\frac{1}{\varphi}\right) \Gamma\left(\varphi - \frac{1}{\varphi}\right)}{\Gamma(\varphi)} = \frac{\frac{1}{\varphi} \cdot \Gamma\left(\frac{1}{\varphi}\right) \Gamma\left(\varphi - \frac{1}{\varphi}\right)}{\Gamma(\varphi)}$$

$$I = \frac{\Gamma\left(1 + \frac{1}{\varphi}\right) \Gamma\left(\varphi - \frac{1}{\varphi}\right)}{\Gamma(\varphi)}$$

But $\varphi^2 = \varphi + 1$, so $1 + \frac{1}{\varphi} = \varphi$ and $\varphi - \frac{1}{\varphi} = 1$, then: $I = \frac{\Gamma(\varphi)\Gamma(1)}{\Gamma(\varphi)} = \Gamma(1) = 1$

Second Method: Let $y = \frac{x^\varphi}{1+x^\varphi} = \frac{1+x^{\varphi-1}}{1+x^\varphi} = 1 - \frac{1}{1+x^\varphi}$ then $x = \left(\frac{y}{1-y}\right)^{\frac{1}{\varphi}}$, then

$$dx = \frac{1}{\varphi} \left(\frac{y}{1-y}\right)^{\frac{1}{\varphi}-1} \cdot \frac{1}{(1-y)^2} dy, \text{ for } x = 0, y = 0 \text{ and for } x = +\infty, \text{ then } y = 1, \text{ so we get:}$$

$$I = \int_0^{+\infty} \left(\frac{1}{1+x^\varphi}\right)^\varphi dx = \int_0^1 (1-y)^\varphi \cdot \frac{1}{\varphi} \left(\frac{y}{1-y}\right)^{\frac{1}{\varphi}-1} \cdot \frac{1}{(1-y)^2} dy, \text{ then we get:}$$

$$I = \frac{1}{\varphi} \int_0^1 y^{\frac{1}{\varphi}-1} \cdot (1-y)^{\varphi-\frac{1}{\varphi}+1-2} dy = \frac{1}{\varphi} \int_0^1 y^{\frac{1}{\varphi}-1} \cdot (1-y)^{\varphi-\frac{1}{\varphi}-1} dy = \frac{1}{\varphi} B\left(\frac{1}{\varphi}, \varphi - \frac{1}{\varphi}\right)$$

$$I = \frac{1}{\varphi} \cdot \frac{\Gamma\left(\frac{1}{\varphi}\right) \Gamma\left(\varphi - \frac{1}{\varphi}\right)}{\Gamma\left(\frac{1}{\varphi} + \varphi - \frac{1}{\varphi}\right)} = \frac{1}{\varphi} \cdot \frac{\Gamma\left(\frac{1}{\varphi}\right) \Gamma\left(\varphi - \frac{1}{\varphi}\right)}{\Gamma(\varphi)} = \frac{\frac{1}{\varphi} \cdot \Gamma\left(\frac{1}{\varphi}\right) \Gamma\left(\varphi - \frac{1}{\varphi}\right)}{\Gamma(\varphi)} = \frac{\Gamma\left(1 + \frac{1}{\varphi}\right) \Gamma\left(\varphi - \frac{1}{\varphi}\right)}{\Gamma(\varphi)}$$

$$I = \frac{\Gamma(\varphi)\Gamma(1)}{\Gamma(\varphi)} = \Gamma(1) = 1$$

Third Method: Consider the function $f(x) = x(1+x^\varphi)^{1-\varphi}$, let us determine the derivative of f then:

$$\begin{aligned} \frac{df}{dx} &= \frac{d}{dx} [x(1+x^\varphi)^{1-\varphi}] = (1+x^\varphi)^{1-\varphi} + x(1-\varphi)(1+x)^{-\varphi} \cdot \varphi x^{\varphi-1} \\ &= (1+x^\varphi)^{-\varphi} [1+x^\varphi + (\varphi - \varphi^2)x^2] \\ \text{but } \varphi^2 - \varphi &= 1; \text{ so } \varphi - \varphi^2 = -1, \text{ then we get:} \end{aligned}$$

$$f'(x) = (1+x^\varphi)^{-\varphi} [1+x^\varphi + (-1)x^\varphi] = (1+x^\varphi)^{-\varphi} = \left(\frac{1}{1+x^\varphi}\right)^\varphi = \frac{1}{(1+x^\varphi)^\varphi}, \text{ so we get:}$$

$$I = \int_0^{+\infty} \frac{1}{(1+x^\varphi)^\varphi} dx = [x(1+x^\varphi)^{1-\varphi}]_0^{+\infty} = \lim_{x \rightarrow +\infty} \left[\frac{x}{(1+x^\varphi)^{\varphi-1}} \right] = 1$$

115. $I = \int_0^1 \frac{\ln^m(1-x)}{\sqrt{\frac{\ln^m(1-x)}{\sqrt{\frac{\ln^m(1-x)}{\sqrt{\frac{\ln^m(1-x)}{\sqrt{\dots}}}}}}} dx$, let $y = \sqrt{\frac{\ln^m(1-x)}{y}}$, then $y = \sqrt{\frac{\ln^m(1-x)}{y}}$, then by S.B.S we get

$$y^2 = \frac{\ln^m(1-x)}{y} \text{ and so } y^3 = \ln^m(1-x), \text{ then } y = \ln^{\frac{m}{3}}(1-x), \text{ so } \sqrt{\frac{\ln^m(1-x)}{y}} = \ln^{\frac{m}{3}}(1-x)$$

Then $I = \int_0^1 \ln^{\frac{m}{3}}(1-x) dx$, let $-t = \ln(1-x)$, then $1-x = e^{-t}$, so $x = 1-e^{-t}$, then $dx = e^{-t} dt$, for $x=0, t=0$ and for $x=1, t=+\infty$, then we get:

$$I = \int_0^{+\infty} (-t)^{\frac{m}{3}} e^{-t} dt = \int_0^{+\infty} (-1)^{\frac{m}{3}} t^{\frac{m}{3}} e^{-t} dt = (e^{i\pi})^{\frac{m}{3}} \int_0^{+\infty} e^{-t} \cdot t^{\frac{m}{3}} dt, \text{ then we get:}$$

$$I = e^{i\frac{\pi m}{3}} \int_0^{+\infty} e^{-t} \cdot t^{\left(\frac{m}{3}+1\right)-1} dt = e^{i\frac{\pi m}{3}} \Gamma\left(\frac{m}{3}+1\right) = \left(\frac{m}{3}\right)! \left[\cos\left(\frac{\pi m}{3}\right) + i \sin\left(\frac{\pi m}{3}\right) \right]$$

116. $I = \int_0^{\frac{\pi}{2}} \left(\cos^{\frac{1}{n}} x + \sin^{\frac{1}{n}} x \right)^{-2n} dx$

$$I = \int_0^{\frac{\pi}{2}} \left(\cos^{\frac{1}{n}} x + \sin^{\frac{1}{n}} x \right)^{-2n} dx = \int_0^{\frac{\pi}{2}} \frac{1}{\left(\cos^{\frac{1}{n}} x + \sin^{\frac{1}{n}} x \right)^{2n}} dx = \int_0^{\frac{\pi}{2}} \frac{1}{\left[\cos^{\frac{1}{n}} x \left(1 + \frac{\sin^{\frac{1}{n}} x}{\cos^{\frac{1}{n}} x} \right) \right]^{2n}} dx$$

$$I = \int_0^{\frac{\pi}{2}} \frac{1}{\left(\cos^{\frac{1}{n}} x \right)^{2n} \left(1 + \tan^{\frac{1}{n}} x \right)^{2n}} dx = \int_0^{\frac{\pi}{2}} \frac{1}{\cos^2 x \left(1 + \tan^{\frac{1}{n}} x \right)^{2n}} dx = \int_0^{\frac{\pi}{2}} \frac{1}{\left(1 + \tan^{\frac{1}{n}} x \right)^{2n}} dx$$

Then we get: $I = \int_0^{\frac{\pi}{2}} \frac{\sec^2 x}{\left(1 + \tan^{\frac{1}{n}} x \right)^{2n}} dx$

Let $u = \tan x \Rightarrow du = \sec^2 x dx$; $\begin{cases} x = 0 \\ x = \frac{\pi}{2} \end{cases} \Rightarrow \begin{cases} u = 0 \\ u = +\infty \end{cases}$; then we get: $I = \int_0^{+\infty} \frac{du}{\left(1 + u^{\frac{1}{n}} \right)^{2n}}$

Let $u^{\frac{1}{n}} = \tan^2 \theta \Rightarrow u = \tan^{2n} \theta \Rightarrow du = 2n \tan^{2n-1} \theta \sec^2 \theta d\theta$; $\begin{cases} u = 0 \\ u = +\infty \end{cases} \Rightarrow \begin{cases} \theta = 0 \\ \theta = \frac{\pi}{2} \end{cases}$; so:

$$I = \int_0^{\frac{\pi}{2}} \frac{1}{(1 + \tan^2 \theta)^{2n}} \cdot 2n \tan^{2n-1} \theta \sec^2 \theta d\theta = \int_0^{\frac{\pi}{2}} \frac{2n \tan^{2n-1} \theta \sec^2 \theta}{(\sec^2 \theta)^{2n}} d\theta$$

$$I = \int_0^{\frac{\pi}{2}} \frac{2n \tan^{2n-1} \theta \sec^2 \theta}{\sec^{4n} \theta} d\theta = 2n \int_0^{\frac{\pi}{2}} \frac{\tan^{2n-1} \theta}{\sec^{4n-2} \theta} d\theta = 2n \int_0^{\frac{\pi}{2}} \tan^{2n-1} \theta \cdot \cos^{4n-2} \theta d\theta$$

$$I = 2n \int_0^{\frac{\pi}{2}} \frac{\sin^{2n-1} \theta}{\cos^{2n-1} \theta} \cdot \cos^{4n-2} \theta \, d\theta = 2n \int_0^{\frac{\pi}{2}} \sin^{2n-1} \theta \cdot \cos^{2n-1} \theta \, d\theta$$

$$I = n \left(2 \int_0^{\frac{\pi}{2}} \sin^{2n-1} \theta \cdot \cos^{2n-1} \theta \, d\theta \right) = n \cdot B(n, n) = n \cdot \frac{\Gamma(n) \cdot \Gamma(n)}{\Gamma(n+n)} = n \cdot \frac{[\Gamma(n)]^2}{\Gamma(2n)}$$

$$I = n \cdot \frac{1}{\frac{n \cdot n \cdot 2n \cdot \Gamma(2n)}{2n \cdot n \Gamma(n) \cdot n \Gamma(n)}} = n \cdot \frac{1}{\frac{n^2}{2n} \binom{2n}{n}} = \frac{2}{\binom{2n}{n}}$$

117. $I = \int_0^{+\infty} \cos \left(2x^2 + \frac{1}{x^2} \right) dx \dots (1)$

Let $u = \frac{1}{\sqrt{2}x} \Rightarrow x = \frac{1}{\sqrt{2}u} \Rightarrow dx = -\frac{1}{\sqrt{2}u^2} du$ & $\begin{cases} \text{for } x=0 \Rightarrow u=+\infty \\ \text{for } x=+\infty \Rightarrow u=0 \end{cases}$; then we get:

$$I = \int_0^{+\infty} \cos \left(2x^2 + \frac{1}{x^2} \right) dx = \int_{+\infty}^0 \cos \left(2 \left(\frac{1}{\sqrt{2}u} \right)^2 + \frac{1}{\left(\frac{1}{\sqrt{2}u} \right)^2} \right) \left(-\frac{1}{\sqrt{2}u^2} du \right); \text{ then:}$$

$$I = \int_0^{+\infty} \cos \left(\frac{1}{u^2} + 2u^2 \right) \cdot \frac{1}{u^2 \sqrt{2}} du = \int_0^{+\infty} \cos \left(2x^2 + \frac{1}{x^2} \right) \cdot \frac{1}{x^2 \sqrt{2}} dx \dots (2)$$

Now adding (1) & (2) we get:

$$I + I = \int_0^{+\infty} \cos \left(2x^2 + \frac{1}{x^2} \right) dx + \int_0^{+\infty} \cos \left(2x^2 + \frac{1}{x^2} \right) \cdot \frac{1}{x^2 \sqrt{2}} dx; \text{ then we get:}$$

$$2I = \int_0^{+\infty} \cos \left(2x^2 + \frac{1}{x^2} \right) \left(1 + \frac{1}{x^2 \sqrt{2}} \right) dx = \int_0^{+\infty} \cos \left[\left(2x^2 + \frac{1}{x^2} - 2\sqrt{2} \right) + 2\sqrt{2} \right] \left(1 + \frac{1}{x^2 \sqrt{2}} \right) dx$$

$$2I = \int_0^{+\infty} \cos \left[\left(x\sqrt{2} - \frac{1}{x} \right)^2 + 2\sqrt{2} \right] \cdot \left(1 + \frac{1}{x^2 \sqrt{2}} \right) dx; \text{ then we get:}$$

$$2I = \frac{1}{\sqrt{2}} \int_0^{+\infty} \cos \left[\left(x\sqrt{2} - \frac{1}{x} \right)^2 + 2\sqrt{2} \right] \cdot \left(\sqrt{2} + \frac{1}{x^2} \right) dx \text{ & so:}$$

$$I = \frac{1}{2\sqrt{2}} \int_0^{+\infty} \cos \left[\left(x\sqrt{2} - \frac{1}{x} \right)^2 + 2\sqrt{2} \right] \cdot \left(\sqrt{2} + \frac{1}{x^2} \right) dx$$

Let $t = x\sqrt{2} - \frac{1}{x} \Rightarrow dt = \left(\sqrt{2} + \frac{1}{x^2} \right) dx$ & $\begin{cases} \text{for } x=0 \Rightarrow t=-\infty \\ \text{for } x=+\infty \Rightarrow t=+\infty \end{cases}$; then we get:

$$I = \frac{1}{2\sqrt{2}} \int_{-\infty}^{+\infty} \cos(t^2 + 2\sqrt{2}) dt = \frac{1}{2\sqrt{2}} \int_{-\infty}^{+\infty} (\cos t^2 \cos 2\sqrt{2} - \sin t^2 \sin 2\sqrt{2}) dt$$

Then we get: $I = \frac{\cos 2\sqrt{2}}{2\sqrt{2}} \int_{-\infty}^{+\infty} \cos t^2 dt - \frac{\sin 2\sqrt{2}}{2\sqrt{2}} \int_{-\infty}^{+\infty} \sin t^2 dt$

From Fresnel Integrals: $\int_{-\infty}^{+\infty} \cos t^2 dt = \int_{-\infty}^{+\infty} \sin t^2 dt = \sqrt{\frac{\pi}{2}}$; then we get:

$$I = \frac{\cos 2\sqrt{2}}{2\sqrt{2}} \sqrt{\frac{\pi}{2}} - \frac{\sin 2\sqrt{2}}{2\sqrt{2}} \sqrt{\frac{\pi}{2}} = \frac{\sqrt{\pi}}{4} (\cos 2\sqrt{2} - \sin 2\sqrt{2}) = \frac{\sqrt{\pi}}{4} \cdot \frac{2}{\sqrt{2}} \cdot \frac{\sqrt{2}}{2} (\cos 2\sqrt{2} - \sin 2\sqrt{2})$$

$$I = \frac{1}{2} \sqrt{\frac{\pi}{2}} \left(\frac{\sqrt{2}}{2} \cos 2\sqrt{2} - \frac{\sqrt{2}}{2} \sin 2\sqrt{2} \right) = \frac{1}{2} \sqrt{\frac{\pi}{2}} \left(\cos \frac{\pi}{4} \cos 2\sqrt{2} - \sin \frac{\pi}{4} \sin 2\sqrt{2} \right)$$

$$\text{Therefore we get: } I = \int_0^{+\infty} \cos \left(2x^2 + \frac{1}{x^2} \right) dx = \frac{1}{2} \sqrt{\frac{\pi}{2}} \cos \left(2\sqrt{2} + \frac{\pi}{4} \right)$$

118. $I = \int_0^{\frac{\pi}{2}} \frac{dx}{a \cos^4 x + b \sin^4 x}$

$$I = \int_0^{\frac{\pi}{2}} \frac{dx}{a \cos^4 x + b \sin^4 x} = \int_0^{\frac{\pi}{2}} \frac{1}{a \cos^4 x + b \sin^4 x} \times \frac{\sec^4 x}{\sec^4 x} dx = \int_0^{\frac{\pi}{2}} \frac{\sec^4 x}{a + b \tan^4 x} dx; \text{ then:}$$

$$I = \int_0^{\frac{\pi}{2}} \frac{\sec^2 x}{a + b \tan^4 x} \times \sec^2 x dx = \int_0^{\frac{\pi}{2}} \frac{1 + \tan^2 x}{a + b \tan^4 x} \times \sec^2 x dx$$

$$\text{Let } t = \tan x \Rightarrow dt = \sec^2 x dx; \quad \begin{cases} x = 0 \\ x = \frac{\pi}{2} \end{cases} \Rightarrow \begin{cases} t = 0 \\ t = +\infty \end{cases}; \text{ then we get:}$$

$$I = \int_0^{+\infty} \frac{1 + t^2}{a + bt^4} dt; \text{ let } bt^4 = ay \Rightarrow t^4 = \frac{a}{b}y \Rightarrow t = \left(\frac{a}{b}\right)^{\frac{1}{4}} \cdot y^{\frac{1}{4}} \text{ & } t^2 = \sqrt{\frac{a}{b}} \cdot \sqrt{y} \Rightarrow$$

$$dt = \left(\frac{a}{b}\right)^{\frac{1}{4}} \cdot \frac{1}{4} y^{-\frac{3}{4}} dy \text{ then we get:}$$

$$I = \int_0^{+\infty} \frac{1 + \sqrt{\frac{a}{b}} \cdot \sqrt{y}}{a + b \left(\frac{a}{b}y\right)} \cdot \left(\frac{a}{b}\right)^{\frac{1}{4}} \cdot \frac{1}{4} y^{-\frac{3}{4}} dy = \frac{1}{4} \left(\frac{a}{b}\right)^{\frac{1}{4}} \int_0^{+\infty} \frac{1 + \sqrt{\frac{a}{b}} \cdot \sqrt{y}}{1 + y} \cdot y^{-\frac{3}{4}} dy; \text{ then we get:}$$

$$I = \frac{1}{4} \left(\frac{a}{b}\right)^{\frac{1}{4}} \int_0^{+\infty} \frac{y^{-\frac{3}{4}}}{1 + y} dy + \frac{1}{4} \left(\frac{a}{b}\right)^{\frac{1}{4}} \sqrt{\frac{a}{b}} \int_0^{+\infty} \frac{\sqrt{y} \cdot y^{-\frac{3}{4}}}{1 + y} dy$$

$$I = \frac{1}{4} \left(\frac{a}{b}\right)^{\frac{1}{4}} \int_0^{+\infty} \frac{y^{-\frac{3}{4}}}{1 + y} dy + \frac{1}{4} \left(\frac{a}{b}\right)^{\frac{3}{4}} \int_0^{+\infty} \frac{y^{-\frac{1}{4}}}{1 + y} dy$$

$$\text{Let } y = \tan^2 u \Rightarrow dy = 2 \tan u \cdot \sec^2 u du; \quad \begin{cases} y = 0 \\ y = +\infty \end{cases} \Rightarrow \begin{cases} u = 0 \\ u = \frac{\pi}{2} \end{cases}; \text{ then we get:}$$

$$I = \frac{1}{4} \left(\frac{a}{b}\right)^{\frac{1}{4}} \int_0^{+\infty} \frac{(\tan^2 u)^{-\frac{3}{4}}}{1 + \tan^2 u} \cdot 2 \tan u \cdot \sec^2 u du + \frac{1}{4} \left(\frac{a}{b}\right)^{\frac{3}{4}} \int_0^{+\infty} \frac{(\tan^2 u)^{-\frac{1}{4}}}{1 + \tan^2 u} \cdot 2 \tan u \cdot \sec^2 u du$$

$$I = \frac{1}{2} \left(\frac{a}{b}\right)^{\frac{1}{4}} \int_0^{+\infty} \frac{\tan^{-\frac{3}{2}} u}{\sec^2 u} \cdot \tan u \cdot \sec^2 u du + \frac{1}{2} \left(\frac{a}{b}\right)^{\frac{3}{4}} \int_0^{+\infty} \frac{\tan^{-\frac{1}{2}} u}{\sec^2 u} \cdot \tan u \cdot \sec^2 u du; \text{ then we get:}$$

$$\begin{aligned}
I &= \frac{1}{2} \left(\frac{a}{b} \right)^{\frac{1}{4}} \int_0^{+\infty} \tan^{-\frac{3}{2}} u \cdot \tan u \, du + \frac{1}{2} \left(\frac{a}{b} \right)^{\frac{3}{4}} \int_0^{+\infty} \tan^{-\frac{1}{2}} u \cdot \tan u \, du \\
I &= \frac{1}{2} \left(\frac{a}{b} \right)^{\frac{1}{4}} \int_0^{+\infty} \tan^{-\frac{1}{2}} u \, du + \frac{1}{2} \left(\frac{a}{b} \right)^{\frac{3}{4}} \int_0^{+\infty} \tan^{\frac{1}{2}} u \, du \\
I &= \frac{1}{2} \left(\frac{a}{b} \right)^{\frac{1}{4}} \int_0^{+\infty} \sin^{-\frac{1}{2}} u \cdot \cos^{\frac{1}{2}} u \, du + \frac{1}{2} \left(\frac{a}{b} \right)^{\frac{3}{4}} \int_0^{+\infty} \sin^{\frac{1}{2}} u \cdot \cos^{-\frac{1}{2}} u \, du; \text{ then we get:} \\
I &= \frac{1}{2} \left(\frac{a}{b} \right)^{\frac{1}{4}} \int_0^{+\infty} \sin^{2(\frac{1}{4})-1} u \cdot \cos^{2(\frac{3}{4})-1} u \, du + \frac{1}{2} \left(\frac{a}{b} \right)^{\frac{3}{4}} \int_0^{+\infty} \sin^{2(\frac{3}{4})-1} u \cdot \cos^{2(\frac{1}{4})-1} u \, du \\
I &= \frac{1}{4} \left(\frac{a}{b} \right)^{\frac{1}{4}} \left[2 \int_0^{+\infty} \sin^{2(\frac{1}{4})-1} u \cdot \cos^{2(\frac{3}{4})-1} u \, du \right] + \frac{1}{4} \left(\frac{a}{b} \right)^{\frac{3}{4}} \left[2 \int_0^{+\infty} \sin^{2(\frac{3}{4})-1} u \cdot \cos^{2(\frac{1}{4})-1} u \, du \right] \\
I &= \frac{1}{4} \left(\frac{a}{b} \right)^{\frac{1}{4}} B\left(\frac{1}{4}; \frac{3}{4}\right) + \frac{1}{4} \left(\frac{a}{b} \right)^{\frac{3}{4}} B\left(\frac{3}{4}; \frac{1}{4}\right) = \frac{1}{4} \left(\frac{a}{b} \right)^{\frac{1}{4}} \cdot \frac{\Gamma\left(\frac{1}{4}\right)\Gamma\left(\frac{3}{4}\right)}{\Gamma\left(\frac{1}{4} + \frac{3}{4}\right)} + \frac{1}{4} \left(\frac{a}{b} \right)^{\frac{3}{4}} \cdot \frac{\Gamma\left(\frac{3}{4}\right)\Gamma\left(\frac{1}{4}\right)}{\Gamma\left(\frac{3}{4} + \frac{1}{4}\right)} \\
I &= \frac{1}{4} \left(\frac{a}{b} \right)^{\frac{1}{4}} \cdot \frac{\Gamma\left(\frac{1}{4}\right)\Gamma\left(\frac{3}{4}\right)}{\Gamma(1)} + \frac{1}{4} \left(\frac{a}{b} \right)^{\frac{3}{4}} \cdot \frac{\Gamma\left(\frac{3}{4}\right)\Gamma\left(\frac{1}{4}\right)}{\Gamma(1)} = \frac{1}{4} \left(\frac{a}{b} \right)^{\frac{1}{4}} \cdot \Gamma\left(\frac{1}{4}\right)\Gamma\left(\frac{3}{4}\right) + \frac{1}{4} \left(\frac{a}{b} \right)^{\frac{3}{4}} \cdot \Gamma\left(\frac{1}{4}\right)\Gamma\left(\frac{3}{4}\right) \\
I &= \left[\frac{1}{4} \left(\frac{a}{b} \right)^{\frac{1}{4}} + \frac{1}{4} \left(\frac{a}{b} \right)^{\frac{3}{4}} \right] \Gamma\left(\frac{1}{4}\right)\Gamma\left(\frac{3}{4}\right) = \frac{1}{4} \left(\frac{a}{b} \right)^{\frac{1}{4}} \left(1 + \sqrt{\frac{a}{b}} \right) \Gamma\left(\frac{1}{4}\right)\Gamma\left(1 - \frac{1}{4}\right) \\
\text{Euler's reflection formula } \Gamma(z)\Gamma(1-z) &= \frac{\pi}{\sin \pi z}; \text{ then } \Gamma\left(\frac{1}{4}\right)\Gamma\left(1 - \frac{1}{4}\right) = \frac{\pi}{\sin\left(\frac{\pi}{4}\right)}; \text{ then:} \\
I &= \frac{1}{4} \left(\frac{a}{b} \right)^{\frac{1}{4}} \left(1 + \sqrt{\frac{a}{b}} \right) \frac{\pi}{\sin\left(\frac{\pi}{4}\right)} = \frac{1}{4} \left(\frac{a}{b} \right)^{\frac{1}{4}} \left(1 + \sqrt{\frac{a}{b}} \right) \frac{\pi}{\frac{1}{\sqrt{2}}} = \frac{\sqrt{2}\pi}{4} \left(\frac{a}{b} \right)^{\frac{1}{4}} \left(1 + \sqrt{\frac{a}{b}} \right)
\end{aligned}$$

119. $I = \int_0^1 \ln \Gamma(x) \cdot \cos^2(\pi x) dx \dots (1)$

Let $u = 1 - x \Rightarrow du = -dx$, $\begin{cases} x = 0 \\ x = 1 \end{cases} \Rightarrow \begin{cases} u = 1 \\ u = 0 \end{cases}$, then we get:

$$I = \int_0^1 \ln \Gamma(x) \cdot \cos^2(\pi x) dx = \int_1^0 \ln \Gamma(1-u) \cdot \cos^2(\pi(1-u)) (-du)$$

$$I = \int_0^1 \ln \Gamma(1-u) \cdot \cos^2(\pi - \pi u) du = \int_0^1 \ln \Gamma(1-u) \cdot \cos^2(\pi u) du$$

$$I = \int_0^1 \ln \Gamma(1-x) \cdot \cos^2(\pi x) dx \dots (2); \text{ now adding (1) \& (2) we get:}$$

$$I + I = 2I = \int_0^1 \ln \Gamma(x) \cdot \cos^2(\pi x) dx + \int_0^1 \ln \Gamma(1-x) \cdot \cos^2(\pi x) dx; \text{ then we get:}$$

$$2I = \int_0^1 [\ln \Gamma(x) + \ln \Gamma(1-x)] \cos^2(\pi x) dx = \int_0^1 \ln \Gamma(x) \Gamma(1-x) \cdot \cos^2(\pi x) dx$$

Euler's reflection formula: $\Gamma(z)\Gamma(1-z) = \pi \csc(\pi z) = \frac{\pi}{\sin(\pi z)}$; then we get:

$$2I = \int_0^1 \ln\left(\frac{\pi}{\sin(\pi z)}\right) \cos^2(\pi x) dx \Rightarrow I = \frac{1}{2} \int_0^1 \ln\left(\frac{\pi}{\sin(\pi z)}\right) \cos^2(\pi x) dx$$

Let $u = \pi x \Rightarrow du = \pi dx$; $\begin{cases} x=0 \Rightarrow u=0 \\ x=1 \Rightarrow u=\pi \end{cases}$; then we get:

$$I = \frac{1}{2\pi} \int_0^\pi \cos^2 u \cdot \ln\left(\frac{\pi}{\sin u}\right) du = \frac{1}{2\pi} \int_0^\pi \cos^2 u (\ln \pi - \ln \sin u) du; \text{ then we get:}$$

$$I = \frac{\ln \pi}{2\pi} \int_0^\pi \cos^2 u du - \frac{1}{2\pi} \int_0^\pi \cos^2 u \ln \sin u du$$

$$I = \frac{\ln \pi}{2\pi} \int_0^\pi \left(\frac{1 + \cos 2u}{2}\right) du - \frac{1}{2\pi} \int_0^\pi \cos^2 u \ln \sin u du$$

$$I = \frac{\ln \pi}{4\pi} \left[u + \frac{1}{2} \sin 2u\right]_0^\pi - \frac{1}{2\pi} \int_0^\pi \cos^2 u \ln \sin u du$$

$$I = \frac{\ln \pi}{4\pi} (\pi) - \frac{1}{2\pi} \int_0^\pi \cos^2 u \ln \sin u du = \frac{\ln \pi}{4} - \frac{1}{2\pi} \int_0^\pi \cos^2 u \ln \sin u du = \frac{\ln \pi}{4} - \frac{1}{2\pi} I_1$$

$$\text{Where } I_1 = \int_0^\pi \cos^2 u \ln \sin u du$$

$$I_1 = \frac{1}{2} \int_0^\pi (1 + \cos 2u) \ln \sin u du = \frac{1}{2} \int_0^\pi \ln \sin u du + \frac{1}{2} \int_0^\pi \cos 2u \ln \sin u du$$

Notice that both $\ln \sin x$ & $\cos 2x$ are symmetric about $x = \frac{\pi}{2}$ because $\sin(\pi - x) = \sin x$

(and the same for \cos) then we get:

$$I_1 = \int_0^{\frac{\pi}{2}} \ln \sin u du + \int_0^{\frac{\pi}{2}} \cos 2u \ln \sin u du; \text{ let } I_2 = \int_0^{\frac{\pi}{2}} \ln \sin u du \text{ & } I_3 = \int_0^{\frac{\pi}{2}} \cos 2u \ln \sin u du$$

Now for I_2 : let $x = \frac{\pi}{2} - u \Rightarrow dx = -du$; $\begin{cases} u=0 \Rightarrow x=\frac{\pi}{2} \\ u=\frac{\pi}{2} \Rightarrow x=0 \end{cases}$; then we get:

$$I_2 = \int_{\frac{\pi}{2}}^0 \ln \sin\left(\frac{\pi}{2} - x\right) (-dx) = \int_0^{\frac{\pi}{2}} \ln \sin\left(\frac{\pi}{2} - x\right) dx = \int_0^{\frac{\pi}{2}} \ln \cos x dx$$

$$I_2 + I_2 = 2I_2 = \int_0^{\frac{\pi}{2}} \ln \sin x dx + \int_0^{\frac{\pi}{2}} \ln \cos x dx = \int_0^{\frac{\pi}{2}} (\ln \sin x + \ln \cos x) dx; \text{ then we get:}$$

$$2I_2 = \int_0^{\frac{\pi}{2}} \ln(\sin x \cos x) dx = \int_0^{\frac{\pi}{2}} \ln\left(\frac{1}{2} \sin 2x\right) dx = \int_0^{\frac{\pi}{2}} \ln(\sin 2x) dx - \int_0^{\frac{\pi}{2}} \ln 2 dx; \text{ then:}$$

$$2I_2 = -\frac{\pi}{2} \ln 2 + \int_0^{\frac{\pi}{2}} \ln(\sin 2x) dx; \text{ let } u = 2x \Rightarrow du = 2dx; \begin{cases} x=0 \\ x=\frac{\pi}{2} \end{cases} \Rightarrow \begin{cases} u=0 \\ u=\pi \end{cases}; \text{ then:}$$

$$2I_2 = -\frac{\pi \ln 2}{2} + \frac{1}{2} \int_0^{\frac{\pi}{2}} \ln \sin u du \Rightarrow 2I_2 = -\frac{\pi \ln 2}{2} + I_2 \Rightarrow I_2 = -\frac{\pi \ln 2}{2}$$

$$\text{Now for: } I_3 = \int_0^{\frac{\pi}{2}} \cos 2x \ln \sin x dx$$

$$\text{Let } x = \arcsin u \Rightarrow dx = \frac{du}{\sqrt{1-u^2}}; \begin{cases} x=0 \\ x=\frac{\pi}{2} \end{cases} \Rightarrow \begin{cases} u=0 \\ u=1 \end{cases}; \text{ then we get:}$$

$$I_3 = \int_0^{\frac{\pi}{2}} \cos 2x \ln \sin x dx = \int_0^{\frac{\pi}{2}} (1 - 2 \sin^2 x) \ln \sin x dx = \int_0^1 (1 - 2u^2) \ln u \cdot \frac{du}{\sqrt{1-u^2}}$$

$$I_3 = \int_0^1 \frac{(1 - 2u^2) \ln u}{\sqrt{1-u^2}} du = \int_0^1 \frac{\ln u}{\sqrt{1-u^2}} du - \int_0^1 \frac{2 \ln u \cdot u^2}{\sqrt{1-u^2}} du$$

$$I_3 = \int_0^1 \frac{\ln x}{\sqrt{1-x^2}} dx - \int_0^1 \frac{2 \ln x \cdot x^2}{\sqrt{1-x^2}} dx$$

For first integral (by parts): $u = \ln x \Rightarrow u' = \frac{1}{x}$ & $v' = \frac{1}{\sqrt{1-x^2}} \Rightarrow v = \arcsin x$; then:

$$\int_0^1 \frac{\ln x}{\sqrt{1-x^2}} dx = [\ln x \cdot \arcsin x]_0^1 - \int_0^1 \frac{\arcsin x}{x} dx$$

For first integral (by parts):

$$u = 2 \ln x \Rightarrow u' = \frac{2}{x} \text{ & } v' = \frac{x^2}{\sqrt{1-x^2}} \Rightarrow v = \frac{1}{2} (\arcsin x - x \sqrt{1-x^2}); \text{ then we get:}$$

$$\int_0^1 \frac{2 \ln x \cdot x^2}{\sqrt{1-x^2}} dx = \left[2 \ln x \times \frac{1}{2} (\arcsin x - x \sqrt{1-x^2}) \right]_0^1 - \int_0^1 \frac{\arcsin x - x \sqrt{1-x^2}}{x} dx; \text{ then:}$$

$$I_3 = - \int_0^1 \frac{\arcsin x}{x} dx + \int_0^1 \frac{\arcsin x - x \sqrt{1-x^2}}{x} dx$$

$$I_3 = - \int_0^1 \frac{\arcsin x}{x} dx + \int_0^1 \frac{\arcsin x}{x} dx - \int_0^1 \sqrt{1-x^2} dx = - \int_0^1 \sqrt{1-x^2} dx = -\frac{\pi}{4}$$

$$\text{Therefore; } I = \frac{\ln \pi}{4} - \frac{1}{2\pi} \left(-\frac{\pi \ln 2}{2} - \frac{\pi}{4} \right) = \frac{\ln \pi + \ln 2}{4} + \frac{1}{8} = \frac{1}{4} \ln 2\pi + \frac{1}{8}$$

$$120. \quad I = \int_0^{\frac{\pi}{2}} \frac{dx}{\sqrt{\sin^2 x + 2 \cos^2 x}} = \int_0^{\frac{\pi}{2}} \frac{dx}{\sqrt{\sin^2 x + 2(1 - \sin^2 x)}} = \int_0^{\frac{\pi}{2}} \frac{dx}{\sqrt{\sin^2 x + 2 - 2 \sin^2 x}}$$

$$I = \int_0^{\frac{\pi}{2}} \frac{dx}{\sqrt{2 - \sin^2 x}} = \int_0^{\frac{\pi}{2}} \frac{dx}{\sqrt{2 \left(1 - \frac{1}{2} \sin^2 x\right)}} = \frac{1}{\sqrt{2}} \int_0^{\frac{\pi}{2}} \frac{dx}{\sqrt{1 - \frac{1}{2} \sin^2 x}} = \frac{1}{\sqrt{2}} \int_0^{\frac{\pi}{2}} \frac{dx}{\sqrt{1 - \left(\frac{1}{\sqrt{2}}\right)^2 2 \sin^2 x}}$$

$$I = \frac{1}{\sqrt{2}} F\left(\frac{1}{\sqrt{2}}, \frac{\pi}{2}\right) = \frac{1}{\sqrt{2}} K\left(\frac{1}{\sqrt{2}}\right)$$

$$121. \quad I = \int_0^t \frac{dx}{\sqrt{1 - 3 \sin^2 x}}, \text{ let } \sin \phi = \sqrt{3} \sin x \Rightarrow \cos \phi d\phi = \sqrt{3} \cos x dx, \text{ then we get:}$$

$$dx = \frac{\cos \phi}{\sqrt{3} \cos x} d\phi = \frac{\cos \phi}{\sqrt{3} \sqrt{1 - \sin^2 x}} d\phi = \frac{\cos \phi}{\sqrt{3} \sqrt{1 - \left(\frac{\sin \phi}{\sqrt{3}}\right)^2}} d\phi = \frac{\cos \phi}{\frac{\sqrt{3}}{\sqrt{3}} \sqrt{3 - \sin^2 \phi}} d\phi$$

$$dx = \frac{\cos \phi}{\sqrt{3 - \sin^2 \phi}} d\phi; \text{ for } x = 0 \Rightarrow \phi = 0 \text{ & for } x = t \Rightarrow \phi = \sin^{-1}(\sqrt{3} \sin t)$$

$$I = \int_0^t \frac{dx}{\sqrt{1 - 3 \sin^2 x}} = \int_0^\phi \frac{\cos \phi}{\sqrt{1 - \sin^2 \phi}} d\phi = \int_0^\phi \frac{\cos \phi}{\sqrt{\cos^2 \phi}} d\phi = \int_0^\phi \frac{\cos \phi}{\cos \phi} d\phi$$

$$I = \int_0^\phi \frac{d\phi}{\sqrt{3 - \sin^2 \phi}} = \int_0^\phi \frac{d\phi}{\sqrt{3 \left(1 - \frac{1}{3} \sin^2 \phi\right)}} = \frac{1}{\sqrt{3}} \int_0^\phi \frac{d\phi}{\sqrt{1 - \left(\frac{1}{\sqrt{3}}\right)^2 \sin^2 \phi}} = \frac{1}{\sqrt{3}} F\left(\frac{1}{\sqrt{3}}, \phi\right)$$

$$I = \frac{1}{\sqrt{3}} F\left(\frac{1}{\sqrt{3}}, \sin^{-1}(\sqrt{3} \sin t)\right)$$

$$122. \quad \text{First Method: } I = \int_0^{\frac{\pi}{2}} \frac{dx}{\sqrt{\sin x}}, \text{ let } x = \frac{\pi}{2} - y \Rightarrow dx = -dy \quad \& \quad \begin{cases} x = 0 \Rightarrow y = \frac{\pi}{2} \\ x = \frac{\pi}{2} \Rightarrow y = 0 \end{cases}; \text{ then:}$$

$$I = \int_0^{\frac{\pi}{2}} \frac{dx}{\sqrt{\sin x}} = \int_{\frac{\pi}{2}}^0 \frac{-dy}{\sqrt{\sin\left(\frac{\pi}{2} - y\right)}} = \int_0^{\frac{\pi}{2}} \frac{dy}{\sqrt{\cos y}} = \int_0^{\frac{\pi}{2}} \frac{dx}{\sqrt{\cos x}}$$

Let $\cos x = \cos^2 u \Rightarrow -\sin x dx = -2 \sin u \cos u du \Rightarrow dx = \frac{2 \sin u \cos u}{\sin x} du$; then we get:

$$dx = \frac{2 \sin u \cos u}{\sqrt{1 - \cos^2 x}} du = \frac{2 \sin u \cos u}{\sqrt{1 - (\cos^2 u)^2}} du = \frac{2 \sin u \cos u}{\sqrt{1 - \cos^4 u}} du; \text{ then we have:}$$

$$dx = \frac{2 \sin u \cos u}{\sqrt{(1 - \cos^2 u)(1 + \cos^2 u)}} du = \frac{2 \sin u \cos u}{\sqrt{\sin^2 u (1 + \cos^2 u)}} du = \frac{2 \cos u}{\sqrt{1 + \cos^2 u}} du; \text{ so:}$$

$$I = \int_0^{\frac{\pi}{2}} \frac{dx}{\sqrt{\cos x}} = \int_0^{\frac{\pi}{2}} \frac{2 \cos u}{\sqrt{1 + \cos^2 u}} du = 2 \int_0^{\frac{\pi}{2}} \frac{\cos u}{\sqrt{1 + \cos^2 u}} du = 2 \int_0^{\frac{\pi}{2}} \frac{du}{\sqrt{1 + \cos^2 u}} \text{ and so we have}$$

$$I = 2 \int_0^{\frac{\pi}{2}} \frac{du}{\sqrt{1 + (1 - \sin^2 u)}} = 2 \int_0^{\frac{\pi}{2}} \frac{du}{\sqrt{2 - \sin^2 u}} = 2 \int_0^{\frac{\pi}{2}} \frac{du}{\sqrt{2 \left(1 - \frac{1}{2} \sin^2 u\right)}} = \frac{2}{\sqrt{2}} \int_0^{\frac{\pi}{2}} \frac{du}{\sqrt{1 - \frac{1}{2} \sin^2 u}}$$

$$I = \sqrt{2} \int_0^{\frac{\pi}{2}} \frac{du}{\sqrt{1 - \frac{1}{2} \sin^2 u}} = \sqrt{2} \int_0^{\frac{\pi}{2}} \frac{du}{\sqrt{1 - \left(\frac{1}{\sqrt{2}}\right)^2 \sin^2 u}} = \sqrt{2} F\left(\frac{1}{\sqrt{2}}, \frac{\pi}{2}\right) = \sqrt{2} K\left(\frac{1}{\sqrt{2}}\right)$$

Second Method: $I = \int_0^{\frac{\pi}{2}} \frac{dx}{\sqrt{\sin x}}$

$$I = \int_0^{\frac{\pi}{2}} \frac{dx}{\sqrt{\sin x}} = \int_0^{\frac{\pi}{2}} \frac{dx}{\sqrt{\cos x}} = \int_0^{\frac{\pi}{2}} \frac{dx}{\sqrt{\cos^2 \frac{x}{2} - \sin^2 \frac{x}{2}}} = \int_0^{\frac{\pi}{2}} \frac{dx}{\sqrt{1 - \sin^2 \frac{x}{2} - \sin^2 \frac{x}{2}}} = \int_0^{\frac{\pi}{2}} \frac{dx}{\sqrt{1 - 2 \sin^2 \frac{x}{2}}}$$

$$\text{Let } \sqrt{2} \sin \frac{x}{2} = \sin \phi \Rightarrow \frac{\sqrt{2}}{2} \cos \frac{x}{2} dx = \cos \phi d\phi \Rightarrow dx = \frac{\cos \phi}{\frac{\sqrt{2}}{2} \cos \frac{x}{2}} d\phi = \frac{\sqrt{2} \cos \phi}{\sqrt{1 - \sin^2 \frac{x}{2}}} d\phi$$

$$dx = \frac{\sqrt{2} \cos \phi}{\sqrt{1 - \left(\frac{1}{\sqrt{2}}\right)^2 \sin^2 \phi}} d\phi \Rightarrow I = \int_0^{\frac{\pi}{2}} \frac{\sqrt{2} \cos \phi}{\sqrt{1 - \sin^2 \phi}} d\phi = \int_0^{\frac{\pi}{2}} \frac{\sqrt{2} \cos \phi}{\sqrt{1 - \left(\frac{1}{\sqrt{2}}\right)^2 \sin^2 \phi}} \frac{1}{\cos \phi} d\phi$$

$$\text{Therefore; we get: } I = \sqrt{2} \int_0^{\frac{\pi}{2}} \frac{d\phi}{\sqrt{1 - \left(\frac{1}{\sqrt{2}}\right)^2 \sin^2 \phi}} = \sqrt{2} K\left(\frac{1}{\sqrt{2}}\right)$$

$$123. \quad I = \int_0^{\frac{\pi}{2}} \sqrt{1 + 4 \sin^2 x} dx = \int_0^{\frac{\pi}{2}} \sqrt{1 + 4(1 - \cos^2 x)} dx = \int_0^{\frac{\pi}{2}} \sqrt{1 + 4 - 4 \cos^2 x} dx$$

$$I = \int_0^{\frac{\pi}{2}} \sqrt{5 - 4 \cos^2 x} dx; \text{ let } x = \frac{\pi}{2} - y \Rightarrow dx = -dy \quad \& \quad \begin{cases} x = 0 \Rightarrow y = \frac{\pi}{2} \\ x = \frac{\pi}{2} \Rightarrow y = 0 \end{cases}; \text{ then we get:}$$

$$I = \int_0^{\frac{\pi}{2}} \sqrt{5 - 4 \cos^2 x} dx = \int_{\frac{\pi}{2}}^0 \sqrt{5 - 4 \cos^2 \left(\frac{\pi}{2} - y\right)} (-dy) = \int_0^{\frac{\pi}{2}} \sqrt{5 - 4 \sin^2 y} dy; \text{ then we get:}$$

$$I = \sqrt{5} \int_0^{\frac{\pi}{2}} \sqrt{1 - \frac{4}{5} \sin^2 y} dy = \sqrt{5} \int_0^{\frac{\pi}{2}} \sqrt{1 - \left(\frac{2}{\sqrt{5}}\right)^2 \sin^2 y} dy = \sqrt{5} E\left(\frac{2}{\sqrt{5}}\right)$$

124. $I = \int_0^{\frac{\pi}{2}} \sqrt{\cos x} dx$; let $\cos x = \cos^2 u \Rightarrow -\sin x dx = -2 \sin u \cos u du$, then we get:

$$dx = \frac{2 \sin u \cos u}{\sin x} du = \frac{2 \sin u \cos u}{\sqrt{1 - \cos^2 x}} du = \frac{2 \sin u \cos u}{\sqrt{1 - \cos^4 u}} du = \frac{2 \sin u \cos u}{\sqrt{1 - \cos^2 u} \sqrt{1 + \cos^2 u}} du$$

$$dx = \frac{2 \sin u \cos u}{\sin u \sqrt{1 + \cos^2 u}} du = \frac{2 \cos u}{\sqrt{1 + \cos^2 u}} du; \text{ then we get:}$$

$$I = \int_0^{\frac{\pi}{2}} \cos u \times \frac{2 \cos u}{\sqrt{1 + \cos^2 u}} du = 2 \int_0^{\frac{\pi}{2}} \frac{\cos^2 u}{\sqrt{1 + \cos^2 u}} du = 2 \int_0^{\frac{\pi}{2}} \frac{(1 + \cos^2 u) - 1}{\sqrt{1 + \cos^2 u}} du$$

$$I = 2 \int_0^{\frac{\pi}{2}} \frac{1 + \cos^2 u}{\sqrt{1 + \cos^2 u}} du - 2 \int_0^{\frac{\pi}{2}} \frac{du}{\sqrt{1 + \cos^2 u}} = 2 \int_0^{\frac{\pi}{2}} \frac{(\sqrt{1 + \cos^2 u})^2}{\sqrt{1 + \cos^2 u}} du - 2 \int_0^{\frac{\pi}{2}} \frac{du}{\sqrt{1 + \cos^2 u}}$$

$$I = 2 \int_0^{\frac{\pi}{2}} \sqrt{1 + \cos^2 u} du - 2 \int_0^{\frac{\pi}{2}} \frac{du}{\sqrt{1 + \cos^2 u}} = 2 \int_0^{\frac{\pi}{2}} \sqrt{2 - \sin^2 u} du - 2 \int_0^{\frac{\pi}{2}} \frac{du}{\sqrt{2 - \sin^2 u}}$$

$$I = 2\sqrt{2} \int_0^{\frac{\pi}{2}} \sqrt{1 - \frac{1}{2} \sin^2 u} du - \frac{2}{\sqrt{2}} \int_0^{\frac{\pi}{2}} \frac{du}{\sqrt{1 - \frac{1}{2} \sin^2 u}}$$

$$I = 2\sqrt{2} \int_0^{\frac{\pi}{2}} \sqrt{1 - \left(\frac{1}{\sqrt{2}}\right)^2 \sin^2 u} du - \sqrt{2} \int_0^{\frac{\pi}{2}} \frac{du}{\sqrt{1 - \left(\frac{1}{\sqrt{2}}\right)^2 \sin^2 u}} = 2\sqrt{2} E\left(\frac{1}{\sqrt{2}}\right) - \sqrt{2} K\left(\frac{1}{\sqrt{2}}\right)$$

125. $I = \int_0^x \sqrt{1 - 4 \sin^2 u} du$; where $0 \leq x \leq \frac{\pi}{6}$

Let $\sqrt{4 \sin^2 u} = 2 \sin u = \sin \phi \Rightarrow 2 \cos u du = \cos \phi d\phi$; then we get:

$$du = \frac{\cos \phi}{2 \cos u} d\phi = \frac{\cos \phi}{2\sqrt{1 - \sin^2 u}} d\phi = \frac{\cos \phi}{2\sqrt{1 - \left(\frac{1}{2} \sin^2 \phi\right)}} d\phi = \frac{\cos \phi}{2\sqrt{1 - \frac{1}{4} \sin^2 \phi}} d\phi; \text{ then:}$$

$$\int_0^x \sqrt{1 - 4 \sin^2 u} du = \int_0^{\phi} \sqrt{1 - \sin^2 \phi} \cdot \frac{\cos \phi}{2\sqrt{1 - \frac{1}{4} \sin^2 \phi}} d\phi = \int_0^{\phi} \cos \phi \cdot \frac{\cos \phi}{2\sqrt{1 - \frac{1}{4} \sin^2 \phi}} d\phi$$

$$\int_0^x \sqrt{1 - 4 \sin^2 u} du = \frac{1}{2} \int_0^{\phi} \frac{\cos^2 \phi}{\sqrt{1 - \frac{1}{4} \sin^2 \phi}} d\phi = \frac{1}{2} \int_0^{\phi} \frac{1 - \sin^2 \phi}{\sqrt{1 - \frac{1}{4} \sin^2 \phi}} d\phi; \text{ then we get:}$$

$$\int_0^x \sqrt{1 - 4 \sin^2 u} du = \frac{1}{2} \int_0^{\phi} \frac{-3 + 4(1 - \frac{1}{4} \sin^2 \phi)}{\sqrt{1 - \frac{1}{4} \sin^2 \phi}} d\phi$$

$$\int_0^x \sqrt{1 - 4 \sin^2 u} du = -\frac{3}{2} \int_0^\phi \frac{d\phi}{\sqrt{1 - \frac{1}{4} \sin^2 \phi}} + 2 \int_0^\phi \sqrt{1 - \frac{1}{4} \sin^2 \phi} d\phi; \text{ therefore, we get:}$$

$$\int_0^x \sqrt{1 - 4 \sin^2 u} du = -\frac{3}{2} F\left(\frac{1}{2}, \phi\right) + 2 E\left(\frac{1}{2}, \phi\right); \text{ where } \phi = \sin^{-1}(2 \sin x)$$

$$126. \quad I = \int_0^{\frac{\pi}{2}} \frac{dx}{\sqrt{2 - \cos x}} = \int_0^{\frac{\pi}{2}} \frac{dx}{\sqrt{2 - (2 \cos^2 \frac{x}{2} - 1)}} = \int_0^{\frac{\pi}{2}} \frac{dx}{\sqrt{3 - 2 \cos^2 \frac{x}{2}}} = \frac{1}{\sqrt{3}} \int_0^{\frac{\pi}{2}} \frac{dx}{\sqrt{1 - \frac{2}{3} \cos^2 \frac{x}{2}}}$$

$$\text{Let } \frac{x}{2} = \frac{\pi}{2} - u \Rightarrow dx = -2du; \quad \begin{cases} x = 0 \Rightarrow u = \frac{\pi}{2} \\ x = \frac{\pi}{2} \Rightarrow u = \frac{\pi}{4} \end{cases}; \text{ then we get:}$$

$$I = \frac{1}{\sqrt{3}} \int_{\frac{\pi}{2}}^{\frac{\pi}{4}} \frac{-2du}{\sqrt{1 - \frac{2}{3} \cos^2 \left(\frac{\pi}{2} - u \right)}} = \frac{2}{\sqrt{3}} \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \frac{du}{\sqrt{1 - \frac{2}{3} \sin^2 u}} = \frac{2}{\sqrt{3}} \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \frac{du}{\sqrt{1 - \left(\sqrt{\frac{2}{3}} \right)^2 \sin^2 u}}; \text{ then:}$$

$$I = \frac{2}{\sqrt{3}} \left\{ \int_0^{\frac{\pi}{2}} \frac{du}{\sqrt{1 - \left(\sqrt{\frac{2}{3}} \right)^2 \sin^2 u}} - \int_0^{\frac{\pi}{4}} \frac{du}{\sqrt{1 - \left(\sqrt{\frac{2}{3}} \right)^2 \sin^2 u}} \right\}; \text{ therefore; we get:}$$

$$I = \int_0^{\frac{\pi}{2}} \frac{dx}{\sqrt{2 - \cos x}} = \frac{2}{\sqrt{3}} \left\{ F\left(\sqrt{\frac{2}{3}}, \frac{\pi}{2}\right) - F\left(\sqrt{\frac{2}{3}}, \frac{\pi}{4}\right) \right\}$$

$$127. \quad I = \int_0^\phi \frac{d\phi}{\sqrt{1 + k^2 \sin^2 \phi}}, \text{ let } k \sin \phi / 2 = \tan u \Rightarrow k \cos \phi d\phi = \sec^2 u du, \text{ then we get:}$$

$$d\phi = \frac{\sec^2 u}{k \cos \phi} du = \frac{\sec^2 u}{k \sqrt{1 - \sin^2 \phi}} du = \frac{\sec^2 u}{k \sqrt{1 - \frac{\tan^2 u}{k^2}}} du = \frac{\sec^2 u}{\frac{k}{\sqrt{k^2 - \tan^2 u}}} du \Rightarrow$$

$$d\phi = \frac{\sec^2 u}{\sqrt{k^2 - \tan^2 u}} du \Rightarrow I = \int_0^u \frac{\sec^2 u}{\sqrt{1 + \tan^2 u}} du = \int_0^u \frac{\sec^2 u}{\sqrt{\sec^2 u}} du; \text{ then we get:}$$

$$I = \int_0^u \frac{\sec^2 u}{\sec u} du = \int_0^u \frac{\sec u}{\sqrt{k^2 - \tan^2 u}} du = \int_0^u \frac{1}{\sqrt{k^2 - \frac{\sin^2 u}{\cos^2 u}}} du = \int_0^u \frac{du}{\sqrt{k^2 \cos^2 u - \sin^2 u}}$$

$$I = \int_0^u \frac{du}{\sqrt{k^2(1 - \sin^2 u) - \sin^2 u}} = \int_0^u \frac{du}{\sqrt{k^2 - (k^2 + 1) \sin^2 u}}$$

Let $\sqrt{k^2 + 1} \sin u = k \sin x \Rightarrow \sqrt{k^2 + 1} \cos u du = k \cos x dx \Rightarrow du = \frac{k \cos x}{\sqrt{k^2 + 1} \cos u} dx$

$$du = \frac{k \cos x}{\sqrt{k^2 + 1} \sqrt{1 - \sin^2 u}} dx = \frac{k \cos x}{\sqrt{k^2 + 1} \sqrt{1 - \left(\frac{k \sin x}{\sqrt{k^2 + 1}}\right)^2}} dx = \frac{k \cos x}{\sqrt{k^2 + 1} \sqrt{1 - \frac{k^2 \sin^2 x}{k^2 + 1}}} dx$$

$$du = \frac{k \cos x}{\frac{\sqrt{k^2 + 1}}{\sqrt{k^2 + 1}} \sqrt{k^2 + 1 - k^2 \sin^2 x}} dx = \frac{k \cos x}{\sqrt{k^2 + 1 - k^2 \sin^2 x}} dx; \text{ then:}$$

$$I = \int_0^x \frac{k \cos x}{\sqrt{k^2 + 1 - k^2 \sin^2 x}} dx = \int_0^x \frac{k \cos x}{k \sqrt{1 - \sin^2 x}} dx = \int_0^x \frac{k \cos x}{k \cos x} dx$$

$$I = \int_0^x \frac{dx}{\sqrt{k^2 + 1 - k^2 \sin^2 x}} = \frac{1}{\sqrt{k^2 + 1}} \int_0^x \frac{dx}{\sqrt{1 - \left(\frac{k}{\sqrt{k^2 + 1}}\right)^2 \sin^2 x}}; \text{ therefore; we get:}$$

$$I = \frac{1}{\sqrt{k^2 + 1}} F\left(\frac{k}{\sqrt{k^2 + 1}}, x\right); \text{ where } x = \sin^{-1}\left(\frac{\sqrt{k^2 + 1} \sin \phi}{\sqrt{1 + k^2 \sin^2 \phi}}\right)$$

128. $I = \int_0^2 \frac{dx}{\sqrt{(4-x^2)(9-x^2)}}, \text{ let } x = 2 \sin \theta \Rightarrow dx = 2 \cos \theta d\theta$

For $x = 0 \Rightarrow \sin \theta = 0 \Rightarrow \theta = 0$ & for $x = 2 \Rightarrow \sin \theta = 1 \Rightarrow \theta = \frac{\pi}{2}$, then we get:

$$I = \int_0^2 \frac{dx}{\sqrt{(4-x^2)(9-x^2)}} = \int_0^{\frac{\pi}{2}} \frac{2 \cos \theta}{\sqrt{(4-4 \sin^2 \theta)(9-4 \sin^2 \theta)}} d\theta; \text{ then we get:}$$

$$I = \int_0^{\frac{\pi}{2}} \frac{2 \cos \theta}{\sqrt{2 \cos \theta (9-4 \sin^2 \theta)}} d\theta = \int_0^{\frac{\pi}{2}} \frac{d\theta}{\sqrt{9-4 \sin^2 \theta}} = \frac{1}{3} \int_0^{\frac{\pi}{2}} \frac{d\theta}{\sqrt{1-\frac{4}{9} \sin^2 \theta}} = \frac{1}{3} F\left(\frac{2}{3}, \frac{\pi}{2}\right)$$

129. $I = \int_0^1 \frac{dx}{\sqrt{(1+x^2)(1+2x^2)}}, \text{ let } x = \tan \theta \Rightarrow dx = \sec^2 \theta d\theta$

For $x = 0 \Rightarrow \tan \theta = 0 \Rightarrow \theta = 0$ & for $x = 1 \Rightarrow \tan \theta = 1 \Rightarrow \theta = \frac{\pi}{4}$, then we get:

$$I = \int_0^1 \frac{dx}{\sqrt{(1+x^2)(1+2x^2)}} = \int_0^{\frac{\pi}{4}} \frac{\sec^2 \theta}{\sqrt{(1+\tan^2 \theta)(1+2\tan^2 \theta)}} d\theta = \int_0^{\frac{\pi}{4}} \frac{\sec^2 \theta d\theta}{\sqrt{\sec^2 \theta (1+2\tan^2 \theta)}}$$

$$I = \int_0^{\frac{\pi}{4}} \frac{\sec^2 \theta}{\sec \theta \sqrt{1+2\tan^2 \theta}} d\theta = \int_0^{\frac{\pi}{4}} \frac{\sec \theta}{\sqrt{1+2\tan^2 \theta}} d\theta = \int_0^{\frac{\pi}{4}} \frac{1}{\sqrt{1+2\frac{\sin^2 \theta}{\cos^2 \theta}}} d\theta; \text{ then we get:}$$

$$I = \int_0^{\frac{\pi}{4}} \frac{d\theta}{\sqrt{\cos^2 \theta + 2 \cos^2 \theta \cdot \frac{\sin^2 \theta}{\cos^2 \theta}}} = \int_0^{\frac{\pi}{4}} \frac{d\theta}{\sqrt{\cos^2 \theta + 2 \sin^2 \theta}} = \int_0^{\frac{\pi}{4}} \frac{d\theta}{\sqrt{\cos^2 \theta + 2(1 - \cos^2 \theta)}}$$

$$I = \int_0^{\frac{\pi}{4}} \frac{d\theta}{\sqrt{\cos^2 \theta + 2 - 2 \cos^2 \theta}} = \int_0^{\frac{\pi}{4}} \frac{d\theta}{\sqrt{2 - \cos^2 \theta}} = \frac{1}{\sqrt{2}} \int_0^{\frac{\pi}{4}} \frac{d\theta}{\sqrt{1 - \frac{1}{2} \cos^2 \theta}}$$

Let $\theta = \frac{\pi}{2} - \phi \Rightarrow d\theta = -d\phi$ & $\begin{cases} \theta = 0 \Rightarrow \phi = \frac{\pi}{2} \\ \theta = \frac{\pi}{4} \Rightarrow \phi = \frac{\pi}{4} \end{cases}$; then we get:

$$I = \frac{1}{\sqrt{2}} \int_{\frac{\pi}{2}}^{\frac{\pi}{4}} \frac{-d\phi}{\sqrt{1 - \frac{1}{2} \cos^2(\frac{\pi}{2} - \phi)}} = \frac{1}{\sqrt{2}} \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \frac{d\phi}{\sqrt{1 - \frac{1}{2} \sin^2 \phi}}; \text{ then we can write:}$$

$$I = \frac{1}{\sqrt{2}} \int_0^{\frac{\pi}{2}} \frac{d\phi}{\sqrt{1 - \frac{1}{2} \sin^2 \phi}} - \frac{1}{\sqrt{2}} \int_0^{\frac{\pi}{4}} \frac{d\phi}{\sqrt{1 - \frac{1}{2} \sin^2 \phi}} = \frac{1}{\sqrt{2}} \left\{ F\left(\frac{1}{\sqrt{2}}, \frac{\pi}{2}\right) - F\left(\frac{1}{\sqrt{2}}, \frac{\pi}{4}\right) \right\}$$

130. $I = \int_4^6 \frac{dx}{\sqrt{(x-1)(x-2)(x-3)}}$, let $\sqrt{x-3} = u$; $x-3 = u^2$; $x = 3 + u^2 \Rightarrow dx = 2udu$

for $x = 4 \Rightarrow u = \sqrt{4-3} = 1$ & for $x = 6 \Rightarrow u = \sqrt{6-3} = \sqrt{3}$; then we get:

$$I = \int_4^6 \frac{dx}{\sqrt{(x-1)(x-2)(x-3)}} = \int_1^{\sqrt{3}} \frac{2u}{\sqrt{(3+u^2-1)(3+u^2-2)u^2}} du$$

$$I = \int_1^{\sqrt{3}} \frac{2u}{u\sqrt{(u^2+2)(u^2+1)}} du = 2 \int_1^{\sqrt{3}} \frac{du}{\sqrt{(u^2+2)(u^2+1)}}$$

Let $u = \tan \theta \Rightarrow du = \sec^2 \theta d\theta$ & $\begin{cases} u = 1 \Rightarrow \theta = \frac{\pi}{4} \\ u = \sqrt{3} \Rightarrow \theta = \frac{\pi}{3} \end{cases}$; then we get:

$$I = 2 \int_1^{\sqrt{3}} \frac{du}{\sqrt{(u^2+2)(u^2+1)}} = 2 \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{\sec^2 \theta d\theta}{\sqrt{(\tan^2 \theta + 2)(\tan^2 \theta + 1)}} = 2 \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{\sec^2 \theta d\theta}{\sqrt{(\tan^2 \theta + 2)\sec^2 \theta}}$$

$$I = 2 \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{\sec^2 \theta}{\sec \theta \sqrt{\tan^2 \theta + 2}} d\theta = 2 \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{\sec \theta}{\sqrt{\tan^2 \theta + 2}} d\theta = 2 \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{1}{\sqrt{\frac{\sin^2 \theta}{\cos^2 \theta} + 2}} d\theta$$

$$I = 2 \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{d\theta}{\sqrt{2 \cos^2 \theta + \sin^2 \theta}} = 2 \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{d\theta}{\sqrt{2(1 - \sin^2 \theta) + \sin^2 \theta}} = 2 \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{d\theta}{\sqrt{2 - \sin^2 \theta}}; \text{ then:}$$

$$I = \frac{2}{\sqrt{2}} \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{d\theta}{\sqrt{1 - \frac{1}{2} \sin^2 \theta}} = \sqrt{2} \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{d\theta}{\sqrt{1 - \left(\frac{1}{\sqrt{2}}\right)^2 \sin^2 \theta}}; \text{ then we can write:}$$

$$I = \sqrt{2} \int_0^{\frac{\pi}{3}} \frac{d\theta}{\sqrt{1 - \left(\frac{1}{\sqrt{2}}\right)^2 \sin^2 \theta}} - \sqrt{2} \int_0^{\frac{\pi}{4}} \frac{d\theta}{\sqrt{1 - \left(\frac{1}{\sqrt{2}}\right)^2 \sin^2 \theta}} = \sqrt{2} \left\{ F\left(\frac{1}{\sqrt{2}}, \frac{\pi}{3}\right) - F\left(\frac{1}{\sqrt{2}}, \frac{\pi}{4}\right) \right\}$$

131. $I = \int_1^{+\infty} \frac{dx}{\sqrt{(x^2-1)(x^2+3)}}, \text{ let } x = \sec \theta \Rightarrow dx = \sec \theta \tan \theta d\theta$

for $x = 1$, then $\cos \theta = 1$ & $\theta = 0$ & for $x = +\infty$, then $\cos \theta = 0$, so $\theta = \frac{\pi}{2}$, then we get:

$$\begin{aligned} I &= \int_1^{+\infty} \frac{dx}{\sqrt{(x^2-1)(x^2+3)}} = \int_0^{\frac{\pi}{2}} \frac{\sec \theta \tan \theta d\theta}{\sqrt{(\sec^2 \theta - 1)(\sec^2 \theta + 3)}} = \int_0^{\frac{\pi}{2}} \frac{\sec \theta \tan \theta d\theta}{\sqrt{\tan^2 \theta (\sec^2 \theta + 3)}} \\ I &= \int_0^{\frac{\pi}{2}} \frac{\sec \theta \tan \theta d\theta}{\tan \theta \sqrt{\sec^2 \theta + 3}} = \int_0^{\frac{\pi}{2}} \frac{\sec \theta d\theta}{\sqrt{\sec^2 \theta + 3}} = \int_0^{\frac{\pi}{2}} \frac{1}{\sqrt{\frac{1}{\cos^2 \theta} + 3}} d\theta = \int_0^{\frac{\pi}{2}} \frac{d\theta}{\sqrt{\frac{\cos^2 \theta}{\cos^2 \theta} + 3 \cos^2 \theta}} \\ I &= \int_0^{\frac{\pi}{2}} \frac{d\theta}{\sqrt{1 + 3 \cos^2 \theta}} = \int_0^{\frac{\pi}{2}} \frac{d\theta}{\sqrt{1 + 3(1 - \sin^2 \theta)}} = \int_0^{\frac{\pi}{2}} \frac{d\theta}{\sqrt{4 - 3 \sin^2 \theta}} = \frac{1}{2} \int_0^{\frac{\pi}{2}} \frac{d\theta}{\sqrt{1 - \frac{3}{4} \sin^2 \theta}} \\ I &= \frac{1}{2} \int_0^{\frac{\pi}{2}} \frac{d\theta}{\sqrt{1 - \left(\frac{\sqrt{3}}{2}\right)^2 \sin^2 \theta}} = \frac{1}{2} F\left(\frac{\sqrt{3}}{2}, \frac{\pi}{2}\right) = \frac{1}{2} K\left(\frac{\sqrt{3}}{2}\right) \end{aligned}$$

132. $I = \int_1^{+\infty} \frac{dx}{(3x^2+1)\sqrt{(x^2-1)(x^2+3)}}, \text{ let } x = \sec \theta \Rightarrow dx = \sec \theta \tan \theta d\theta$

for $x = 1$, then $\cos \theta = 1$ & $\theta = 0$ & for $x = +\infty$, then $\cos \theta = 0$, so $\theta = \frac{\pi}{2}$, then we get:

$$\begin{aligned} I &= \int_1^{+\infty} \frac{dx}{(3x^2+1)\sqrt{(x^2-1)(x^2+3)}} = \int_0^{\frac{\pi}{2}} \frac{\sec \theta \tan \theta}{(3 \sec^2 \theta + 1) \sqrt{(\sec^2 \theta - 1)(\sec^2 \theta + 3)}} d\theta; \text{ then:} \\ I &= \int_0^{\frac{\pi}{2}} \frac{\sec \theta \tan \theta}{(3 \sec^2 \theta + 1) \sqrt{\tan^2 \theta (\sec^2 \theta + 3)}} d\theta = \int_0^{\frac{\pi}{2}} \frac{\sec \theta \tan \theta}{(3 \sec^2 \theta + 1) \tan \theta \sqrt{\sec^2 \theta + 3}} d\theta \\ I &= \int_0^{\frac{\pi}{2}} \frac{\sec \theta}{(3 \sec^2 \theta + 1) \sqrt{\sec^2 \theta + 3}} d\theta = \int_0^{\frac{\pi}{2}} \frac{1}{\left(\frac{3}{\cos^2 \theta} + 1\right) \sqrt{\frac{1}{\cos^2 \theta} + 3}} d\theta; \text{ then we get:} \end{aligned}$$

$$\begin{aligned}
 I &= \int_0^{\frac{\pi}{2}} \frac{\frac{1}{\cos \theta}}{\frac{1}{\cos^2 \theta}(3 + \cos^2 \theta) \cdot \frac{1}{\cos \theta} \sqrt{1 + 3 \cos^2 \theta}} d\theta = \int_0^{\frac{\pi}{2}} \frac{\cos^2 \theta}{(3 + \cos^2 \theta) \sqrt{1 + 3 \cos^2 \theta}} d\theta \\
 I &= \int_0^{\frac{\pi}{2}} \frac{(3 + \cos^2 \theta) - 3}{(3 + \cos^2 \theta) \sqrt{1 + 3 \cos^2 \theta}} d\theta; \text{ then we can write:} \\
 I &= \int_0^{\frac{\pi}{2}} \frac{3 + \cos^2 \theta}{(3 + \cos^2 \theta) \sqrt{1 + 3 \cos^2 \theta}} d\theta - 3 \int_0^{\frac{\pi}{2}} \frac{d\theta}{(3 + \cos^2 \theta) \sqrt{1 + 3 \cos^2 \theta}}; \text{ then:} \\
 I &= \int_0^{\frac{\pi}{2}} \frac{d\theta}{\sqrt{1 + 3 \cos^2 \theta}} - 3 \int_0^{\frac{\pi}{2}} \frac{d\theta}{(3 + \cos^2 \theta) \sqrt{1 + 3 \cos^2 \theta}} \\
 I &= \int_0^{\frac{\pi}{2}} \frac{d\theta}{\sqrt{1 + 3(1 - \sin^2 \theta)}} - 3 \int_0^{\frac{\pi}{2}} \frac{d\theta}{(3 + 1 - \sin^2 \theta) \sqrt{1 + 3(1 - \sin^2 \theta)}} \\
 I &= \int_0^{\frac{\pi}{2}} \frac{d\theta}{\sqrt{4 - 3 \sin^2 \theta}} - 3 \int_0^{\frac{\pi}{2}} \frac{d\theta}{(4 - \sin^2 \theta) \sqrt{4 - 3 \sin^2 \theta}} \\
 I &= \frac{1}{2} \int_0^{\frac{\pi}{2}} \frac{d\theta}{\sqrt{1 - \left(\frac{\sqrt{3}}{2}\right)^2 \sin^2 \theta}} - \frac{3}{8} \int_0^{\frac{\pi}{2}} \frac{d\theta}{\left(1 - \frac{1}{4} \sin^2 \theta\right) \sqrt{1 - \left(\frac{\sqrt{3}}{2}\right)^2 \sin^2 \theta}}; \text{ therefore; we get:} \\
 I &= \frac{1}{2} F\left(\frac{\sqrt{3}}{2}, \frac{\pi}{2}\right) - \frac{3}{8} \Pi\left(\frac{\sqrt{3}}{2}, -\frac{1}{4}, \frac{\pi}{2}\right)
 \end{aligned}$$

133.

$$\begin{aligned}
 I &= \int_0^{\frac{\pi}{3}} \frac{\cos^2 x}{\sqrt{1 + \cos^2 x}} dx = \int_0^{\frac{\pi}{3}} \frac{1 - \sin^2 x}{\sqrt{1 + 1 - \sin^2 x}} dx = \int_0^{\frac{\pi}{3}} \frac{1 - \sin^2 x}{\sqrt{2 - \sin^2 x}} dx \\
 I &= \int_0^{\frac{\pi}{3}} \frac{dx}{\sqrt{2 - \sin^2 x}} - \int_0^{\frac{\pi}{3}} \frac{\sin^2 x}{\sqrt{2 - \sin^2 x}} dx = \frac{1}{\sqrt{2}} \int_0^{\frac{\pi}{3}} \frac{dx}{\sqrt{1 - \frac{1}{2} \sin^2 x}} - \frac{1}{\sqrt{2}} \int_0^{\frac{\pi}{3}} \frac{\sin^2 x}{\sqrt{1 - \frac{1}{2} \sin^2 x}} dx \\
 I &= \frac{1}{\sqrt{2}} \int_0^{\frac{\pi}{3}} \frac{dx}{\sqrt{1 - \left(\frac{1}{\sqrt{2}}\right)^2 \sin^2 x}} - \frac{1}{\sqrt{2}} \int_0^{\frac{\pi}{3}} \frac{\sin^2 x dx}{\sqrt{1 - \frac{1}{2} \sin^2 x}} = \frac{1}{\sqrt{2}} F\left(\frac{1}{\sqrt{2}}, \frac{\pi}{3}\right) - \frac{1}{\sqrt{2}} \int_0^{\frac{\pi}{3}} \frac{\sin^2 x}{\sqrt{1 - \frac{1}{2} \sin^2 x}} dx \\
 \text{Let } J &= \int_0^{\frac{\pi}{3}} \frac{\sin^2 x}{\sqrt{1 - \frac{1}{2} \sin^2 x}} dx; \text{ then: } J = \int_0^{\frac{\pi}{3}} \frac{(1 - 1) + \frac{3}{2} \sin^2 x - \frac{1}{2} \sin^2 x}{\sqrt{1 - \frac{1}{2} \sin^2 x}} dx; \text{ then we get:}
 \end{aligned}$$

$$\begin{aligned}
 J &= \int_0^{\frac{\pi}{3}} \frac{1 - \frac{1}{2} \sin^2 x}{\sqrt{1 - \frac{1}{2} \sin^2 x}} dx - \int_0^{\frac{\pi}{3}} \frac{dx}{\sqrt{1 - \frac{1}{2} \sin^2 x}} + \frac{3}{2} \int_0^{\frac{\pi}{3}} \frac{\sin^2 x}{\sqrt{1 - \frac{1}{2} \sin^2 x}} dx \\
 J &= \int_0^{\frac{\pi}{3}} \frac{1 - \frac{1}{2} \sin^2 x}{\sqrt{1 - \frac{1}{2} \sin^2 x}} dx - \int_0^{\frac{\pi}{3}} \frac{dx}{\sqrt{1 - \frac{1}{2} \sin^2 x}} + \frac{3}{2} J \\
 J - \frac{3}{2} J &= \int_0^{\frac{\pi}{3}} \sqrt{1 - \frac{1}{2} \sin^2 x} dx - \int_0^{\frac{\pi}{3}} \frac{dx}{\sqrt{1 - \frac{1}{2} \sin^2 x}} = E\left(\frac{1}{\sqrt{2}}, \frac{\pi}{3}\right) - F\left(\frac{1}{\sqrt{2}}, \frac{\pi}{3}\right) = -\frac{1}{2} J
 \end{aligned}$$

Then we get: $J = -2 \left\{ E\left(\frac{1}{\sqrt{2}}, \frac{\pi}{3}\right) - F\left(\frac{1}{\sqrt{2}}, \frac{\pi}{3}\right) \right\} = 2F\left(\frac{1}{\sqrt{2}}, \frac{\pi}{3}\right) - 2E\left(\frac{1}{\sqrt{2}}, \frac{\pi}{3}\right)$

Therefore: $I = \frac{1}{\sqrt{2}} F\left(\frac{1}{\sqrt{2}}, \frac{\pi}{3}\right) - \frac{1}{\sqrt{2}} J = \frac{1}{\sqrt{2}} F\left(\frac{1}{\sqrt{2}}, \frac{\pi}{3}\right) - \frac{1}{\sqrt{2}} \left\{ 2F\left(\frac{1}{\sqrt{2}}, \frac{\pi}{3}\right) - 2E\left(\frac{1}{\sqrt{2}}, \frac{\pi}{3}\right) \right\}$

$$I = \sqrt{2} E\left(\frac{1}{\sqrt{2}}, \frac{\pi}{3}\right) - \frac{1}{\sqrt{2}} F\left(\frac{1}{\sqrt{2}}, \frac{\pi}{3}\right)$$

134. $\int W(x) dx$, $W(x)$: Lambert function

If $f(x) = xe^x \Rightarrow W(x) = f^{-1}(x)$ & $W(x)e^{W(x)} = x$

Let $u = W(x) \Rightarrow x = ue^u \Rightarrow dx = (e^u + ue^u)du = e^u(1+u)du$, then we get:

$$\int W(x) dx = \int u \cdot e^u (1+u) du = \int (u^2 + u)e^u du; \text{ now using integration by parts; we get:}$$

$$\int W(x) dx = (u^2 + u)e^u - (2u + 1)e^u + 2e^u + c = e^u(u^2 - u + 1) + c$$

$$\int W(x) dx = u(ue^u) - ue^u + e^u + c; \text{ therefore; we get:}$$

$$\int W(x) dx = xW(x) - x + e^{W(x)} + c = x(W(x) - 1) + e^{W(x)} + c$$

Or we can write:

$$\int W(x) dx = xW(x) - x + e^{W(x)} + c = xW(x) - x + \frac{x}{W(x)} + c; \text{ because } W(x)e^{W(x)} = x$$

$$\Rightarrow \int W(x) dx = x \left(W(x) - 1 + \frac{1}{W(x)} \right) + c$$

135. $\int \ln\left(\frac{x}{\ln\left(\frac{x}{\ln\left(\frac{x}{...}\right)}\right)}\right) dx$

Let $y = \ln\left(\frac{x}{\ln\left(\frac{x}{\ln\left(\frac{x}{...}\right)}\right)}\right)$ infinitely nested $\Rightarrow y = \ln\left(\frac{x}{y}\right) \Rightarrow e^y = \frac{x}{y} \Rightarrow ye^y = x$

$ye^y = x \Rightarrow W(ye^y) = W(x) \Rightarrow y = W(x); \text{ then we get:}$

$$\int \ln\left(\frac{x}{\ln\left(\frac{x}{\ln\left(\frac{x}{...}\right)}\right)}\right) dx = \int y dx = \int W(x) dx = x(W(x) - 1) + e^{W(x)} + C$$

136. $I = \int_1^{+\infty} \frac{dx}{\sqrt{x^4 - 1}}$

Let $x = \frac{1}{t} \Rightarrow dx = -\frac{1}{t^2} dt$; $\begin{cases} x = 1 \Rightarrow t = 1 \\ x = +\infty \Rightarrow t = 0 \end{cases}$; then we get:

$$I = \int_1^{+\infty} \frac{dx}{\sqrt{x^4 - 1}} = \int_1^0 \frac{-\frac{1}{t^2} dt}{\sqrt{\left(\frac{1}{t}\right)^4 - 1}} = \int_0^1 \frac{\frac{1}{t^2} dt}{\sqrt{\frac{1}{t^4} - 1}} = \int_0^1 \frac{\frac{1}{t^2} dt}{\sqrt{\frac{1}{t^4}(1 - t^4)}} = \int_0^1 \frac{\frac{1}{t^2} dt}{\frac{1}{t^2} \sqrt{1 - t^4}}$$

Then we get: $I = \int_0^1 \frac{dt}{\sqrt{1 - t^4}}$

Let $t = \sin \phi \Rightarrow dt = \cos \phi d\phi$; $\begin{cases} t = 0 \Rightarrow \phi = 0 \\ t = 1 \Rightarrow \phi = \frac{\pi}{2} \end{cases}$; then we get:

$$I = \int_0^1 \frac{dt}{\sqrt{1 - t^4}} = \int_0^{\frac{\pi}{2}} \frac{\cos \phi}{\sqrt{1 - \sin^4 \phi}} d\phi = \int_0^{\frac{\pi}{2}} \frac{\cos \phi}{\sqrt{(1 - \sin^2 \phi)(1 + \sin^2 \phi)}} d\phi$$

$$I = \int_0^{\frac{\pi}{2}} \frac{\cos \phi}{\sqrt{\cos^2 \phi (1 + \sin^2 \phi)}} d\phi = \int_0^{\frac{\pi}{2}} \frac{\cos \phi}{\cos \phi \sqrt{1 + \sin^2 \phi}} d\phi = \int_0^{\frac{\pi}{2}} \frac{1}{\sqrt{1 + \sin^2 \phi}} d\phi; \text{ then we get:}$$

$$I = \int_0^{\frac{\pi}{2}} \frac{1}{\sqrt{1 + (1 - \cos^2 \phi)}} d\phi = \int_0^{\frac{\pi}{2}} \frac{1}{\sqrt{2 - \cos^2 \phi}} d\phi$$

Let $\phi = \frac{\pi}{2} - \theta \Rightarrow d\phi = -d\theta$; $\begin{cases} \phi = 0 \Rightarrow \theta = \frac{\pi}{2} \\ \phi = \frac{\pi}{2} \Rightarrow \theta = 0 \end{cases}$; then we get:

$$I = \int_0^{\frac{\pi}{2}} \frac{1}{\sqrt{2 - \cos^2 \phi}} d\phi = \int_{\frac{\pi}{2}}^0 \frac{-d\theta}{\sqrt{2 - \cos^2\left(\frac{\pi}{2} - \theta\right)}} = \int_0^{\frac{\pi}{2}} \frac{d\theta}{\sqrt{2 - \sin^2 \theta}} = \frac{1}{\sqrt{2}} \int_0^{\frac{\pi}{2}} \frac{d\theta}{\sqrt{1 - \frac{1}{2} \sin^2 \theta}}$$

$$I = \frac{1}{\sqrt{2}} \int_0^{\frac{\pi}{2}} \frac{d\theta}{\sqrt{1 - \left(\frac{1}{\sqrt{2}}\right)^2 \sin^2 \theta}} = \frac{1}{\sqrt{2}} K\left(\frac{1}{\sqrt{2}}\right)$$

$$137. \quad I = \int_{\frac{1}{2}}^1 \frac{\Psi(x)}{1 + \Gamma^2(x)} dx$$

$$I = \int_{\frac{1}{2}}^1 \frac{\Psi(x)}{1 + \Gamma^2(x)} dx = \int_{\frac{1}{2}}^1 \frac{\frac{\Gamma'(x)}{\Gamma(x)}}{1 + \Gamma^2(x)} dx = \int_{\frac{1}{2}}^1 \frac{\Gamma'(x)}{\Gamma(x)[1 + \Gamma^2(x)]} dx$$

Let $y = \Gamma(x) \Rightarrow dy = \Gamma'(x)dx$; $\begin{cases} x = \frac{1}{2} \Rightarrow y = \Gamma\left(\frac{1}{2}\right) = \sqrt{\pi} \\ x = 1 \Rightarrow y = \Gamma(1) = 1 \end{cases}$; then we get:

$$I = \int_{\frac{1}{2}}^1 \frac{\Gamma'(x)}{\Gamma(x)[1 + \Gamma^2(x)]} dx = \int_{\sqrt{\pi}}^1 \frac{dy}{y(1 + y^2)} = \int_{\sqrt{\pi}}^1 \frac{1 + y^2 - y^2}{y(1 + y^2)} dy = \int_{\sqrt{\pi}}^1 \left(\frac{1}{y} - \frac{y}{1 + y^2}\right) dy$$

$$I = \frac{1}{2} \int_1^{\sqrt{\pi}} \frac{2y}{1 + y^2} dy - \int_1^{\sqrt{\pi}} \frac{1}{y} dy = \left[\frac{1}{2} \ln(1 + y^2) - \ln y \right]_1^{\sqrt{\pi}} = \left[\ln \left(\frac{\sqrt{1 + y^2}}{y} \right) \right]_1^{\sqrt{\pi}}$$

$$I = \ln \left(\frac{\sqrt{1 + \pi}}{\sqrt{\pi}} \right) - \ln \sqrt{2} = \ln \left(\frac{\sqrt{1 + \pi}}{\sqrt{2\pi}} \right) = \ln \left(\sqrt{\frac{1 + \pi}{2\pi}} \right) = \frac{1}{2} \ln \left(\frac{1 + \pi}{2\pi} \right)$$

$$138. \quad I = \int_{-\infty}^{+\infty} \sin(x^2 + 2x + 2) dx$$

$$I = \int_{-\infty}^{+\infty} \sin(x^2 + 2x + 2) dx = \int_{-\infty}^{+\infty} \sin[(x^2 + 2x + 1) + 1] dx = \int_{-\infty}^{+\infty} \sin[(x + 1)^2 + 1] dx$$

Let $t = x + 1 \Rightarrow dt = dx$; then we get:

$$I = \int_{-\infty}^{+\infty} \sin[(x + 1)^2 + 1] dx = \int_{-\infty}^{+\infty} \sin(t^2 + 1) dt = \int_{-\infty}^{+\infty} (\cos 1 \sin t^2 + \sin 1 \cos t^2) dt$$

$$I = \cos 1 \int_{-\infty}^{+\infty} \sin t^2 dt + \sin 1 \int_{-\infty}^{+\infty} \cos t^2 dt = 2 \cos 1 \int_0^{+\infty} \sin t^2 dt + 2 \sin 1 \int_0^{+\infty} \cos t^2 dt$$

$$\text{But } \int_0^{+\infty} \sin t^2 dt = \int_0^{+\infty} \cos t^2 dt = \sqrt{\frac{\pi}{8}} \text{ (Fresnel's Integrals)} \Rightarrow$$

$$I = 2 \cos 1 \sqrt{\frac{\pi}{8}} + 2 \sin 1 \sqrt{\frac{\pi}{8}} = \cos 1 \sqrt{\frac{\pi}{2}} + \sin 1 \sqrt{\frac{\pi}{2}} = (\cos 1 + \sin 1) \sqrt{\frac{\pi}{2}}$$

$$139. \quad I = \int_0^{+\infty} e^{-ax^2} \sin(bx^2) dx$$

$$I = \int_0^{+\infty} e^{-ax^2} \sin(bx^2) dx = \int_0^{+\infty} e^{-ax^2} \cdot \text{Im}(e^{ibx^2}) dx = \text{Im} \left(\int_0^{+\infty} e^{-ax^2} \cdot e^{ibx^2} dx \right)$$

$$I = \text{Im} \left(\int_0^{+\infty} e^{-ax^2+ibx^2} dx \right) = \text{Im} \left(\int_0^{+\infty} e^{-x^2(a-ib)} dx \right) = \text{Im} \left(\int_0^{+\infty} e^{-(x\sqrt{a-ib})^2} dx \right)$$

Let $t = x\sqrt{a-ib} \Rightarrow dt = \sqrt{a-ib} dx$; then we get:

$$I = \operatorname{Im} \left(\int_0^{+\infty} e^{-x^2(a-ib)} dx \right) = \operatorname{Im} \left\{ \frac{1}{\sqrt{a-ib}} \int_0^{+\infty} e^{-t^2} dt \right\} = \operatorname{Im} \left\{ \frac{1}{\sqrt{a-ib}} \cdot \frac{\sqrt{\pi}}{2} \right\}; \text{ then:}$$

$$I = \frac{\sqrt{\pi}}{2} \operatorname{Im} \left\{ \frac{1}{\sqrt{a^2+b^2} \cdot e^{-i \tan^{-1}(\frac{b}{a})}} \right\} = \frac{1}{2} \cdot \frac{\sqrt{\pi}}{\sqrt{\sqrt{a^2+b^2}}} \operatorname{Im} \left\{ e^{i[\frac{1}{2}\tan^{-1}(\frac{b}{a})]} \right\}; \text{ then we get:}$$

$$I = \frac{1}{2} \sqrt{\frac{\pi}{\sqrt{a^2+b^2}}} \sin \left[\frac{1}{2} \tan^{-1} \left(\frac{b}{a} \right) \right]$$

140. $I = \int_0^{+\infty} e^{-ax^2} \cos(bx^2) dx$

$$I = \int_0^{+\infty} e^{-ax^2} \cos(bx^2) dx = \int_0^{+\infty} e^{-ax^2} \cdot \operatorname{Re}(e^{ibx^2}) dx = \operatorname{Re} \left(\int_0^{+\infty} e^{-ax^2} \cdot e^{ibx^2} dx \right)$$

$$I = \operatorname{Re} \left(\int_0^{+\infty} e^{-ax^2+ibx^2} dx \right) = \operatorname{Re} \left(\int_0^{+\infty} e^{-x^2(a-ib)} dx \right) = \operatorname{Re} \left(\int_0^{+\infty} e^{-(x\sqrt{a-ib})^2} dx \right)$$

Let $t = x\sqrt{a-ib} \Rightarrow dt = \sqrt{a-ib}dx$; then we get:

$$I = \operatorname{Re} \left(\int_0^{+\infty} e^{-x^2(a-ib)} dx \right) = \operatorname{Re} \left\{ \frac{1}{\sqrt{a-ib}} \int_0^{+\infty} e^{-t^2} dt \right\} = \operatorname{Re} \left\{ \frac{1}{\sqrt{a-ib}} \cdot \frac{\sqrt{\pi}}{2} \right\}; \text{ then:}$$

$$I = \frac{\sqrt{\pi}}{2} \operatorname{Re} \left\{ \frac{1}{\sqrt{a^2+b^2} \cdot e^{-i \tan^{-1}(\frac{b}{a})}} \right\} = \frac{1}{2} \cdot \frac{\sqrt{\pi}}{\sqrt{\sqrt{a^2+b^2}}} \operatorname{Re} \left\{ e^{i[\frac{1}{2}\tan^{-1}(\frac{b}{a})]} \right\}; \text{ then we get:}$$

$$I = \frac{1}{2} \sqrt{\frac{\pi}{\sqrt{a^2+b^2}}} \cos \left[\frac{1}{2} \tan^{-1} \left(\frac{b}{a} \right) \right]$$

141. $I = \int_0^1 \frac{1}{\sqrt{x^p-x^2}} dx$; where $1 < p < 2$

$$I = \int_0^1 \frac{1}{\sqrt{x^p-x^2}} dx = \int_0^1 \frac{1}{\sqrt{x^p \left(1 - \frac{x^2}{x^p} \right)}} dx = \int_0^1 \frac{1}{x^{\frac{1}{2}p} \sqrt{1-x^{2-p}}} dx$$

$$\text{Let } y = x^{2-p} \Rightarrow x = y^{\frac{1}{2-p}} \Rightarrow dx = \frac{1}{2-p} y^{\frac{1}{2-p}-1} dy; \text{ then we get:}$$

$$I = \int_0^1 \frac{1}{\sqrt{x^p-x^2}} dx = \int_0^1 \frac{1}{x^{\frac{1}{2}p} \sqrt{1-x^{2-p}}} dx = \int_0^1 \frac{1}{\left(y^{\frac{1}{2-p}} \right)^{\frac{1}{2}p}} \cdot \frac{1}{2-p} y^{\frac{1}{2-p}-1} dy$$

$$I = \frac{1}{2-p} \int_0^1 \frac{y^{\frac{1}{2-p}-1}}{y^{\frac{p}{2(2-p)}} \sqrt{1-y}} dy = \frac{1}{2-p} \int_0^1 y^{\frac{1}{2-p}-1-\frac{p}{2(2-p)}} (1-y)^{-\frac{1}{2}} dy; \text{ then we get:}$$

$$I = \frac{1}{2-p} \int_0^1 y^{\frac{2-4+2p-p}{2(2-p)}} (1-y)^{-\frac{1}{2}} dy = \frac{1}{2-p} \int_0^1 y^{\frac{p-2}{2(2-p)}} (1-y)^{-\frac{1}{2}} dy$$

$$\begin{aligned} I &= \frac{1}{2-p} \int_0^1 y^{\frac{-p}{2(2-p)}} \cdot (1-y)^{-\frac{1}{2}} dy = \frac{1}{2-p} \int_0^1 y^{-\frac{1}{2}} \cdot (1-y)^{-\frac{1}{2}} dy = \frac{1}{2-p} B\left(\frac{1}{2}, \frac{1}{2}\right) \\ I &= \frac{1}{2-p} \cdot \frac{\Gamma\left(\frac{1}{2}\right) \Gamma\left(\frac{1}{2}\right)}{\Gamma\left(\frac{1}{2} + \frac{1}{2}\right)} = \frac{1}{2-p} \cdot \frac{\left[\Gamma\left(\frac{1}{2}\right)\right]^2}{\Gamma(2)} = \frac{1}{2-p} (\sqrt{\pi})^2 = \frac{\pi}{2-p}; \text{ therefore; we get:} \\ \int_0^1 \frac{1}{\sqrt{x^p - x^2}} dx &= \frac{\pi}{2-p} \end{aligned}$$

Chapter 5: Integrals With Series

1. Maclaurin Series:

A **Maclaurin Series** is a power series that allows us to calculate an approximation of a function $f(x)$ for input values close to zero, given that we know the values of the successive derivatives of the function at zero

A Maclaurin series can be used also to find the anti-derivative of a complicated function, or compute an otherwise un-computable sum

Partial sums of a Maclaurin series provide polynomial approximations of the function

A Maclaurin series is a special case of a Taylor series, obtained by setting $x_0 = 0$

Taylor series:

$$\sum_{n=0}^{\infty} f^{(n)}(0) \frac{x^n}{n!} = f(a) + (x-a)f'(a) + (x-a)^2 \frac{f''(a)}{2!} + \cdots + (x-a)^n \frac{f^{(n)}(a)}{n!} + \cdots$$

Maclaurin series:

$$\sum_{n=0}^{\infty} f^{(n)}(0) \frac{x^n}{n!} = f(0) + xf'(0) + x^2 \frac{f''(0)}{2!} + x^3 \frac{f'''(0)}{3!} + \cdots + x^n \frac{f^{(n)}(0)}{n!} + \cdots$$

Maclaurin Expansion of Some Elementary Functions

$$\text{Exponential: } e^x = \sum_{n=0}^{\infty} \frac{x^n}{n!} = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \cdots \quad x \in]-\infty; +\infty[$$

$$\begin{aligned} \text{Trigonometric: } \sin x &= \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{(2n+1)!} = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \cdots \\ &\in]-\infty; +\infty[\end{aligned}$$

$$\text{Trigonometric: } \cos x = \sum_{n=1}^{\infty} (-1)^n \frac{x^{2n}}{(2n)!} = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \cdots \quad x \in]-\infty; +\infty[$$

$$\begin{aligned} \text{Trigonometric: } \tan x &= \sum_{n=0}^{\infty} \frac{B_{2n}(-4)^n(1-4^n)}{(2n)!} x^{2n-1} \\ &= x + \frac{x^3}{3} + \frac{2x^5}{15} + \cdots \quad \text{for } |x| < \frac{\pi}{2} \end{aligned}$$

$$\text{Inv. Trig: } \tan^{-1} x = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{2n+1} = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \cdots \quad \text{for } |x| \leq 1$$

$$\text{Inv. Trig: } \sin^{-1} x = \sum_{n=0}^{\infty} \frac{(2n)!}{4^n(n!)^2(2n+1)} x^{2n+1} = x + \frac{x^3}{6} + \frac{3x^5}{40} + \cdots \quad \text{for } |x| \leq 1$$

$$\text{Inv. Trig: } \cos^{-1} x = \frac{\pi}{2} - \sin^{-1} x = \frac{\pi}{2} - \sum_{n=0}^{\infty} \frac{(2n)!}{4^n(n!)^2(2n+1)} x^{2n+1} \quad \text{for } |x| \leq 1$$

Geometric Series: $\frac{1}{1-x} = \sum_{n=0}^{\infty} x^n = 1 + x + x^2 + x^3 + \dots$ for $|x| < 1$

Binomial Series: $(1+x)^k = \sum_{n=0}^{\infty} \frac{k(k-1)(k-2)\dots(k-(n-1))}{n!} x^n$
 $= 1 + kx + \frac{k(k-1)}{2!}x^2 + \frac{k(k-1)(k-2)}{3!}x^3 + \dots$ for $|x| < 1$

Logarithmic: $\ln(1+x) = \sum_{n=0}^{\infty} (-1)^{n+1} \frac{x^n}{n} = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \dots$ for $|x| < 1$

Logarithmic: $\ln(1-x) = -\sum_{n=0}^{\infty} \frac{x^n}{n} = -x - \frac{x^2}{2} - \frac{x^3}{3} - \frac{x^4}{4} - \dots$ for $|x| < 1$

Hyperbolic: $\sinh x = \sum_{n=0}^{\infty} \frac{x^{2n+1}}{(2n+1)!} = x + \frac{x^3}{3!} + \frac{x^5}{5!} + \frac{x^7}{7!} + \dots$ $x \in]-\infty; +\infty[$

Hyperbolic: $\cosh x = \sum_{n=1}^{\infty} \frac{x^{2n}}{(2n)!} = 1 + \frac{x^2}{2!} + \frac{x^4}{4!} + \frac{x^6}{6!} + \dots$ $x \in]-\infty; +\infty[$

Hyperbolic: $\tanh x = \sum_{n=0}^{\infty} \frac{B_{2n} 4^n (4^n - 1)}{(2n)!} x^{2n-1}$
 $= x - \frac{x^3}{3} + \frac{2x^5}{15} - \frac{17x^7}{315} + \dots$ for $|x| < \frac{\pi}{2}$

Hyperbolic: $\sinh^{-1} x = \sum_{n=0}^{\infty} \frac{(-1)^n (2n)!}{4^n (n!)^2 (2n+1)} x^{2n+1} = x - \frac{x^3}{6} + \frac{3x^5}{40} - \dots$ for $|x| < 1$

Hyperbolic: $\tanh^{-1} x = \sum_{n=0}^{\infty} \frac{x^{2n+1}}{2n+1} = x + \frac{x^3}{3} + \frac{x^5}{5} + \dots$ for $|x| < 1$; $x \neq \pm$

2. Dirichlet Beta Function:

The **Dirichlet Beta** function (denoted by $\beta(s)$) (also known as Catalan Beta function), is a special function, closely related to the Riemann zeta function and it is defined as:

$$\beta(s) = \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^s} \quad \text{or equivalently: } \beta(s) = \frac{1}{\Gamma(s)} \int_0^{+\infty} \frac{x^{s-1} e^{-x}}{1+e^{-2x}} dx$$

Some special values

$$\beta(0) = \frac{1}{2}; \quad \beta(1) = \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} = \arctan 1 = \frac{\pi}{4}; \quad \beta(2) = \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^2} = G$$

$$\beta(3) = \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^3} = \frac{\pi^3}{32}$$

Relation between Dirichlet Beta function and polygamma function

$$\beta(s) = \frac{1}{2^s} \sum_{n=0}^{+\infty} \frac{(-1)^n}{\left(n + \frac{1}{2}\right)^s} = \frac{1}{(-4)^s (s-1)!} \left[\Psi^{(s-1)}\left(\frac{1}{4}\right) - \Psi^{(s-1)}\left(\frac{3}{4}\right) \right]$$

Derivative of Dirichlet Beta function at 1

$$\beta'(1) = \sum_{n=1}^{+\infty} (-1)^{n+1} \frac{\ln(2n+1)}{2n+1} = \frac{\pi}{4} (\gamma - \ln \pi) + \pi \ln \Gamma\left(\frac{3}{4}\right)$$

Remark: Catalan's constant denoted by G and defined as:

$$G = \beta(2) = \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^2} = \frac{1}{1^2} - \frac{1}{3^2} + \frac{1}{5^2} - \frac{1}{7^2} + \dots$$

Its numerical value is approximately 0.915 965 594 177 219 015 054 603 514 932 384 ...

Some integral identities with Catalan's constant:

$$\begin{aligned} G &= \int_1^{+\infty} \frac{\ln t}{1+t^2} dt = - \int_0^1 \frac{\ln t}{1+t^2} dt \\ G &= \int_0^{\frac{\pi}{4}} \frac{t}{\sin t \cos t} dt = \frac{1}{4} \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{t}{\sin t} dt = \frac{1}{4} \int_0^{\frac{\pi}{4}} \csc \sqrt{t} dt \\ G &= \int_0^{\frac{\pi}{4}} \ln \cot t dt = - \int_0^{\frac{\pi}{4}} \ln \tan t dt = \frac{1}{2} \int_0^{\frac{\pi}{2}} \ln(\sec t + \tan t) dt \\ G &= \int_0^1 \frac{\arccos t}{\sqrt{1+t^2}} dt = \int_0^1 \frac{\operatorname{arcsinh} t}{\sqrt{1-t^2}} dt = \int_0^{+\infty} \operatorname{arccot} e^t dt = \frac{1}{2} \int_0^{+\infty} \frac{t}{\cosh t} dt \end{aligned}$$

Relation with Gamma function:

$$G = \frac{\pi}{4} \int_0^1 \Gamma\left(1 + \frac{x}{2}\right) \Gamma\left(1 - \frac{x}{2}\right) dx = \frac{\pi}{2} \int_0^{\frac{1}{2}} \Gamma(1+y) \Gamma(1-y) dy$$

Some Useful Summations:

$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n} = 1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \frac{1}{5} - \dots = \ln 2$$

$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{2n-1} = 1 - 2 \sum_{n=1}^{\infty} \frac{1}{(4n-1)(4n+1)} = \frac{\pi}{4}$$

$$\sum_{n=1}^{\infty} \frac{1}{n^2} = 1 + \frac{1}{2^2} + \frac{1}{3^2} + \frac{1}{4^2} + \dots = \frac{\pi^2}{6}$$

$$\sum_{n=1}^{\infty} \frac{(-1)^{k+1}}{n^2} = 1 - \frac{1}{2^2} + \frac{1}{3^2} - \frac{1}{4^2} + \dots = \frac{\pi^2}{12}$$

$$\sum_{n=1}^{\infty} \frac{1}{(2n-1)^2} = 1 + \frac{1}{3^2} + \frac{1}{5^2} + \frac{1}{7^2} + \dots = \frac{\pi^2}{8}$$

$$\sum_{n=1}^{\infty} \frac{(-1)^n}{(2n-1)^3} = 1 - \frac{1}{3^3} + \frac{1}{5^3} - \frac{1}{7^3} + \dots = \frac{\pi^3}{32}$$

$$\sum_{n=1}^{\infty} \frac{1}{(2n-1)^4} = 1 + \frac{1}{3^4} + \frac{1}{5^4} + \frac{1}{7^4} + \dots = \frac{\pi^4}{96}$$

$$\sum_{n=1}^{\infty} \frac{1}{n^p} = 1 + \frac{1}{2^p} + \frac{1}{3^p} + \frac{1}{4^p} + \dots = \zeta(p)$$

$$\sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n^p} = 1 - \frac{1}{2^p} + \frac{1}{3^p} - \frac{1}{4^p} + \dots = (1 - 2^{1-p}) \zeta(p)$$

$$\sum_{n=1}^{\infty} \frac{1}{n(2n+1)} = \frac{1}{1 \times 3} + \frac{1}{2 \times 5} + \frac{1}{3 \times 7} + \frac{1}{4 \times 9} = 2 - \ln 4$$

3. Dirichlet Lambda Function:

The **Dirichlet Lambda** function (denoted by $\lambda(s)$) is defined as:

$$\lambda(s) = \sum_{n=0}^{+\infty} \frac{1}{(2n+1)^s} \quad \text{or equivalently: } \lambda(s) = (1 - 2^{-s})\zeta(s); \quad \operatorname{Re}(s) > 1$$

Note that:

$$\frac{\zeta(s)}{2^s} = \frac{\lambda(s)}{2^s - 1} = \frac{\eta(s)}{2^s - 2}$$

$\zeta(s)$: Riemann Zeta function

$\eta(s)$: Dirichlet Eta function

Solved Exercises

1. $\int_0^1 \frac{\arctan x}{x} dx$

19. $\int_0^{+\infty} \frac{x}{\cosh x} dx$

2. $\int_0^1 \frac{\ln(1-x)}{x} dx$

20. $\int_0^{\frac{\pi}{2}} \sin 2x \ln(\sin x) dx$

3. $\int_0^1 \frac{1-(1-x)^n}{x} dx$

21. $\int_0^{+\infty} x e^{-x} \coth\left(\frac{x}{2}\right) dx$

4. $\int_0^1 \frac{\ln x}{1+x} dx$

22. $\int_1^e \frac{\ln(1+\ln(1-\ln x))}{x} dx$

5. $\int_0^{+\infty} x \ln(1 - e^{-x}) dx$

23. $\int_{-\infty}^{+\infty} \frac{e^{-ax}}{e^{e^{-x}-1}} dx$

6. $\int_0^{+\infty} x \ln(1 + e^{-x}) dx$

24. $\int_0^{\frac{\pi}{4}} \ln(\tan x) dx$

7. $\int_0^1 \frac{\tanh^{-1}(\sqrt[4]{x})}{x} dx$

25. $\int_0^1 \ln x \ln(1-x) dx$

8. $\int_0^1 x^a \ln x dx$

26. $\int_0^1 x^{-nx} dx$

9. $\int_0^{+\infty} \ln(1 + e^{-x} + e^{-2x} + \dots) dx$

27. $\int_0^1 \frac{x}{1-x^2} \cdot \ln^k x dx$

10. $\int_0^{\frac{\pi}{2}} e^{\cos x} dx$

28. $\int_0^{+\infty} \frac{x^{n-1}}{e^x - 1} dx$

11. $\int_1^{+\infty} \frac{\ln^2 x}{x^2 + x \ln x} dx$

29. $\int_0^{+\infty} \frac{\sqrt{x}}{\cosh(\sqrt{x})} dx$

12. $\int_0^1 \ln\left(\frac{1+x}{1-x}\right) \cdot \frac{dx}{x}$

30. $\int_0^a \tanh^{-1}\left(\frac{x}{a}\right) \cdot \frac{dx}{x}$

13. $\int_0^{+\infty} x \tan^{-1}(e^{-\gamma x}) dx$

31. $\int_0^{+\infty} \frac{\ln x}{1+e^{ax}} dx$

14. $\int_0^1 \frac{\tan^{-1}(\ln x)}{\ln x} dx$

32. $\int_2^5 \left(\sum_{n=1}^{+\infty} \frac{n+1}{x^n} \right) dx$

15. $\int_0^1 \frac{x^{a-1} \ln x}{1-x^{2a}} dx$

33. $\int_0^1 \left\{ \frac{1}{x} \right\} dx$

16. $\int_0^{+\infty} \ln \sqrt[n]{1-e^{-x}} dx$

34. $\int_0^{+\infty} \frac{x^2}{\sinh(\sqrt{x})} dx$

17. $\int_0^1 \frac{1}{x} \cdot \ln\left(\frac{1-x^m}{1+x^n}\right) dx$

35. $\int_0^{\frac{\pi}{2}} \frac{\ln(\cos x)}{\sin x} dx$

18. $\int_0^1 \frac{\ln(1+n\sqrt[n]{x})}{x} dx$

36. $\int_0^1 \frac{\ln(1-x^2) \ln^2 x}{x} dx$

54. $\int_0^1 \frac{\ln[1+\ln(1-x)]}{\ln(1-x)} dx$

37. $\int_{-\infty}^{+\infty} \frac{x^2 e^{-x}}{(1+e^{-x})^2} dx$

55. $\int_0^{+\infty} \frac{x}{\sinh(ax)} dx$

38. $\int_0^1 \ln(-\ln x) \cdot (\ln x)^2 dx$

56. $\int_0^1 \frac{\ln(1-x^2) \ln^2 x}{x} dx$

39. $\int_0^{\frac{\pi}{4}} \ln^2(\cot x) dx$

57. $\int_0^{\frac{\pi}{2}} \left[\frac{\ln(\tan x)}{\sin(\frac{\pi}{4}-x)} \right]^2 dx$

40. $\int_0^1 \frac{\ln(1-x)}{1+x} dx$

58. $\int_0^{+\infty} \ln\left(\frac{2^x+1}{2^x-1}\right) dx$

41. $\int_0^1 \left(\frac{\ln x}{1-x} \right)^2 dx$

59. $\int_0^{+\infty} \frac{x^3 e^x}{(e^{2x}-1)^2} dx$

42. $\int_0^1 \ln x \tan^{-1} x dx$

60. $\int_0^{+\infty} \frac{e^{-xt} \sin(a\sqrt{x})}{\pi x} dx$

43. $\int_0^1 \ln(1-x) \cdot \frac{\ln^{n-1} x}{x} dx$

61. $\int_0^{+\infty} \frac{\ln x}{e^x + e^{-x}} dx$

44. $\int_0^{\frac{\pi}{2}} \tan x \ln(\sin x) \ln(\cos x) dx$

62. $\int_0^{\frac{\pi}{2}} \frac{\frac{\pi}{2} \ln(\cos x) \sqrt{\ln(\sin x)}}{\tan x} dx$

45. $\int_0^1 \frac{\ln x \ln(1-x)}{x(1-x)} dx$

63. $\int_0^1 x \left\{ \frac{1}{x} \right\} \left| \frac{1}{x} \right| dx$

46. $\int_0^{\frac{\pi}{2}} \ln^n(\tan x) dx$

64. $\int_0^{2\pi} e^{e^{ix}} dx$

47. $\int_0^{+\infty} x^\alpha \tan^{-1}(e^{-x}) dx$

65. $\int_0^{+\infty} \ln\left(\frac{a+be^{-px}}{a+be^{-qx}}\right) \cdot \frac{dx}{x}$

48. $\int_0^1 \frac{x - \ln(1+x)}{x \ln x} dx$

66. $\int_0^{+\infty} \frac{\sin x}{e^x(e^x-1)} dx$

49. $\int_0^{+\infty} \ln\left(\frac{e^x+1}{e^x-1}\right) dx$

67. $\int_0^{+\infty} e^{-x} \frac{\sin(tx)}{\sinh x} dx$

50. $\int_0^1 \frac{\ln(1+x+x^2+\dots+x^{n-1})}{x} dx$

68. $\int_0^{\frac{1}{n}} \frac{\cos(\ln nx)-1}{\ln nx} dx$

51. $\int_0^{+\infty} (2x - x^2) e^{-2x} \operatorname{sech} x dx$

69. $\int_0^{\frac{\pi}{2}} \{\tan x\} dx$

52. $\int_0^{\frac{\pi}{2}} \frac{\sin x \ln(\sin x) \ln(\cos x)}{\cos^2 x} dx$

70. $\int_1^{+\infty} \frac{\ln(\ln x)}{1+2x \cos \alpha + x^2} dx$

53. $\int_0^{\frac{\pi}{2}} \frac{x}{\sin x} dx$

Solutions of Exercises

1. $I = \int_0^1 \frac{\arctan x}{x} dx = \int_0^1 \frac{1}{x} \arctan x dx$, then:

$$I = \int_0^1 \frac{1}{x} \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} x^{2n+1} dx = \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} \int_0^1 x^{2n} dx = \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} \left[\frac{1}{2n+1} x^{2n+1} \right]_0^1; \text{ then:}$$

$$I = \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} \cdot \frac{1}{2n+1} = \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^2} = G$$

2. $I = \int_0^1 \frac{\ln(1-x)}{x} dx = \int_0^1 \frac{1}{x} \ln(1-x) dx$, then:

$$I = \int_0^1 \frac{1}{x} \left(-\sum_{n=1}^{+\infty} \frac{x^n}{n} \right) dx = -\sum_{n=1}^{+\infty} \frac{1}{n} \int_0^1 x^{n-1} dx = -\sum_{n=1}^{+\infty} \frac{1}{n} \left(\frac{1}{n} \right) = -\sum_{n=1}^{+\infty} \frac{1}{n^2} = -\frac{\pi^2}{6}$$

3. $I = \int_0^1 \frac{1-(1-x)^n}{x} dx$, let $t = 1-x$. then $dt = -dx$, for $x = 0$, $t = 1$ and for $x = 1$, $t = 0$, so:

$$I = \int_1^0 \frac{1-t^n}{1-t} (-dt) = \int_0^1 \frac{1-t^n}{1-t} dt = \int_0^1 \frac{(1-t)(1+t+t^2+t^3+t^4+\dots+t^{n-1})}{1-t} dt, \text{ then we get:}$$

$$I = \int_0^1 (1+t+t^2+t^3+\dots+t^{n-1}) dt, \text{ so we have:}$$

$$I = \int_0^1 \sum_{k=0}^{n-1} t^k dt = \int_0^1 \sum_{k=1}^n t^{k-1} dt = \sum_{k=1}^n \int_0^1 t^{k-1} dt = \sum_{k=1}^n \frac{1}{k} = 1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \dots + \frac{1}{n} = H_n$$

4. $I = \int_0^1 \frac{\ln x}{1+x} dx$ using integration by parts:

Let $u = \ln x$, then $u' = \frac{1}{x}$ and let $v' = \frac{1}{1+x}$, then $v = \ln(1+x)$, then we get:

$$I = [\ln x \ln(1+x)]_0^1 - \int_0^1 \frac{\ln(1+x)}{x} dx = -\int_0^1 \frac{\ln(1+x)}{x} dx = -\int_0^1 \frac{1}{x} \ln(1+x) dx, \text{ then we get:}$$

$$I = -\int_0^1 \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} x^{n-1} dx = -\sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} \int_0^1 x^{n-1} dx = -\sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} \cdot \frac{1}{n}$$

$$\text{Then } I = -\sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n^2} = -\frac{\pi^2}{12}$$

5. $I = \int_0^{+\infty} x \ln(1-e^{-x}) dx$

$$\text{We have: } \ln(1-x) = -\sum_{n=1}^{+\infty} \frac{x^n}{n}; \text{ then we have: } \ln(1-e^{-x}) = -\sum_{n=1}^{+\infty} \frac{(e^{-x})^n}{n} = -\sum_{n=1}^{+\infty} \frac{e^{-nx}}{n}$$

$$\text{Then we get: } I = \int_0^{+\infty} x \left(-\sum_{n=1}^{+\infty} \frac{(e^{-x})^n}{n} \right) dx = -\sum_{n=1}^{+\infty} \frac{1}{n} \int_0^{+\infty} x e^{-nx} dx$$

Now evaluating $\int_0^{+\infty} x e^{-nx} dx$ by parts:

Let $u = x$, then $u' = 1$ and let $v' = e^{-nx}$, then $v = -\frac{1}{n} e^{-nx}$, then we get:

$$\int_0^{+\infty} x e^{-nx} dx = \left[-\frac{x}{n} e^{-nx} \right]_0^{+\infty} + \int_0^{+\infty} \frac{1}{n} e^{-nx} dx = \frac{1}{n} \left[-\frac{1}{n} e^{-nx} \right]_0^{+\infty} = \frac{1}{n} \left(\frac{1}{n} \right) = \frac{1}{n^2}, \text{ then we get:}$$

$$I = - \sum_{n=1}^{+\infty} \frac{1}{n} \cdot \frac{1}{n^2} = - \sum_{n=1}^{+\infty} \frac{1}{n^3} = -\zeta(3)$$

6. $I = \int_0^{+\infty} x \ln(1 + e^{-x}) dx$

We have: $\ln(1 + x) = \sum_{n=1}^{+\infty} \frac{(-1)^{n-1} x^n}{n}$; then: $\ln(1 + e^{-x}) = \sum_{n=1}^{+\infty} \frac{(-1)^{n-1} (e^{-x})^n}{n}$
and so $\ln(1 + e^{-x}) = \sum_{n=1}^{+\infty} \frac{(-1)^{n-1} e^{-nx}}{n}$; then we get:

$$I = \int_0^{+\infty} x \sum_{n=1}^{+\infty} \frac{(-1)^{n-1} e^{-nx}}{n} dx = \sum_{n=1}^{+\infty} \frac{(-1)^{n-1}}{n} \int_0^{+\infty} x e^{-nx} dx = \sum_{n=1}^{+\infty} \frac{(-1)^{n-1}}{n} \cdot \frac{1}{n^2}; \text{ then:}$$

$$I = \sum_{n=1}^{+\infty} \frac{(-1)^{n-1}}{n^3} = \eta(3) = (1 - 2^{1-3})\zeta(3) = \left(1 - \frac{1}{4}\right)\zeta(3) = \frac{3}{4}\zeta(3)$$

7. $I = \int_0^1 \frac{\tanh^{-1}(\sqrt[4]{x})}{x} dx = \int_0^1 \frac{1}{x} \tanh^{-1}(\sqrt[4]{x}) dx$, we have:

$$\tanh^{-1} y = \sum_{n=1}^{+\infty} \frac{y^{2n-1}}{2n-1}; \text{ then } I = \int_0^1 \frac{1}{x} \sum_{n=1}^{+\infty} \frac{\left(x^{\frac{1}{4}}\right)^{2n-1}}{2n-1} dx = \int_0^1 \frac{1}{x} \sum_{n=1}^{+\infty} \frac{x^{\frac{2n-1}{4}}}{2n-1} dx; \text{ then we get:}$$

$$I = \int_0^1 \sum_{n=1}^{+\infty} \frac{x^{\frac{2n-1}{4}-1}}{2n-1} dx = \int_0^1 \sum_{n=1}^{+\infty} \frac{x^{\frac{2n-5}{4}}}{2n-1} dx = \sum_{n=1}^{+\infty} \frac{1}{2n-1} \int_0^1 x^{\frac{2n-5}{4}} dx; \text{ then we get:}$$

$$I = \sum_{n=1}^{+\infty} \frac{1}{2n-1} \left[\frac{4x^{2n-1}}{2n-1} \right]_0^1 = \sum_{n=1}^{+\infty} \frac{1}{2n-1} \cdot \frac{4}{2n-1} = 4 \sum_{n=1}^{+\infty} \frac{1}{(2n-1)^2} = 4 \left(\frac{\pi^2}{8} \right) = \frac{\pi^2}{2}$$

8. $I = \int_0^1 x^a \ln x dx = \int_0^1 e^{\ln(x^a \ln x)} dx = \int_0^1 e^{a \ln x \ln x} dx = \int_0^1 e^{a(\ln x)^2} dx$, then we get:

$$I = \int_0^1 \sum_{n=0}^{+\infty} \frac{(a \ln^2 x)^n}{n!} dx = \sum_{n=0}^{+\infty} \frac{a^n}{n!} \int_0^1 \ln^{2n} x dx$$

Let $t = -\ln x$, then $x = e^{-t}$ and $dx = -e^{-t} dt$, for $x = 0, t = +\infty$ and for $x = 1, t = 0$, then:

$$I = \sum_{n=0}^{+\infty} \frac{a^n}{n!} \int_{+\infty}^0 (-t)^{2n} (-e^{-t}) dt = \sum_{n=0}^{+\infty} \frac{a^n}{n!} \int_0^{+\infty} e^{-t} \cdot t^{2n} dt = \sum_{n=0}^{+\infty} \frac{a^n}{n!} \Gamma(2n+1); \text{ then we get:}$$

$$I = \sum_{n=0}^{+\infty} \frac{a^n}{n!} \cdot (2n)! = 1 + 2a + 3 \times 4a^2 + 4 \times 5 \times 6a^3 + 5 \times 6 \times 7 \times 8a^4 + \dots$$

9. $I = \int_0^{+\infty} \ln(1 + e^{-x} + e^{-2x} + \dots) dx$, then:

$$I = \int_0^{+\infty} \ln \left(\sum_{k=0}^{+\infty} (e^{-x})^k \right) dx = \int_0^{+\infty} \ln \left(\frac{1}{1 - e^{-x}} \right) dx = - \int_0^{+\infty} \ln(1 - e^{-x}) dx; \text{ then we get:}$$

$$I = - \int_0^{+\infty} \left(- \sum_{k=1}^{+\infty} \frac{(e^{-x})^k}{k} \right) dx = \int_0^{+\infty} \sum_{k=1}^{+\infty} \frac{e^{-kx}}{k} dx = \sum_{k=1}^{+\infty} \frac{1}{k} \int_0^{+\infty} e^{-kx} dx = \sum_{k=1}^{+\infty} \frac{1}{k} \left[-\frac{1}{k} e^{-kx} \right]_0^{+\infty}$$

$$I = \sum_{k=1}^{+\infty} \frac{1}{k} \left(\frac{1}{k} \right) = \sum_{k=1}^{+\infty} \frac{1}{k^2} = \zeta(2) = \frac{\pi^2}{6}$$

10. $I = \int_0^{\frac{\pi}{2}} e^{\cos x} dx$

$$I = \int_0^{\frac{\pi}{2}} \sum_{n=0}^{+\infty} \frac{(\cos x)^n}{n!} dx = \sum_{n=0}^{+\infty} \frac{1}{n!} \int_0^{\frac{\pi}{2}} \cos^n x dx = \sum_{n=0}^{+\infty} \frac{1}{n!} \int_0^{\frac{\pi}{2}} \sin^{2(\frac{1}{2})-1} x \cos^{2(\frac{n+1}{2})-1} x dx ; \text{ then:}$$

$$I = \sum_{n=0}^{+\infty} \frac{1}{n!} \cdot \frac{1}{2} B\left(\frac{1}{2}, \frac{n+1}{2}\right) = \sum_{n=0}^{+\infty} \frac{1}{n!} \frac{\Gamma\left(\frac{1}{2}\right) \Gamma\left(\frac{n+1}{2}\right)}{2\Gamma\left(\frac{n+2}{2}\right)} = \frac{\sqrt{\pi}}{2} \sum_{n=0}^{+\infty} \frac{1}{n!} \frac{\Gamma\left(\frac{n+1}{2}\right)}{\Gamma\left(\frac{n+2}{2}\right)}$$

11. $I = \int_1^{+\infty} \frac{\ln^2 x}{x^2 + x \ln x} dx = \int_1^{+\infty} \left[\left(\frac{\ln x}{x} - 1 \right) + \frac{1}{1 + \frac{\ln x}{x}} \right] dx$

But $\frac{1}{1 + \left(\frac{\ln x}{x}\right)} = \sum_{n=0}^{+\infty} (-1)^n x^n = 1 - \frac{\ln x}{x} + \left(\frac{\ln x}{x}\right)^2 - \left(\frac{\ln x}{x}\right)^3 + \dots$ then we get:

$$I = \int_1^{+\infty} \left[\left(\frac{\ln x}{x} - 1 \right) + 1 - \frac{\ln x}{x} + \left(\frac{\ln x}{x}\right)^2 - \left(\frac{\ln x}{x}\right)^3 + \dots \right] dx ; \text{ so we get:}$$

$$I = \int_1^{+\infty} \left[\left(\frac{\ln x}{x}\right)^2 - \left(\frac{\ln x}{x}\right)^3 + \left(\frac{\ln x}{x}\right)^4 - \left(\frac{\ln x}{x}\right)^5 + \dots \right] dx = \int_1^{+\infty} \sum_{n=2}^{+\infty} (-1)^n \left(\frac{\ln x}{x}\right)^n dx ; \text{ then:}$$

$$I = \sum_{n=2}^{+\infty} (-1)^n \int_1^{+\infty} \left(\frac{\ln x}{x}\right)^n dx ; \text{ but } \int_1^{+\infty} \left(\frac{\ln x}{x}\right)^n dx = \frac{n!}{(n-1)^{n+1}} \text{ (Proved in chapter 4)}$$

Therefore we get: $I = \sum_{n=2}^{+\infty} (-1)^n \frac{n!}{(n-1)^{n+1}} = \frac{2!}{1^3} - \frac{3!}{2^4} + \frac{4!}{3^5} - \frac{5!}{4^6} + \frac{6!}{5^7} - \dots$

12. $I = \int_0^1 \ln\left(\frac{1+x}{1-x}\right) \cdot \frac{dx}{x} = \int_0^1 [\ln(1+x) - \ln(1-x)] \cdot \frac{dx}{x} = \int_0^1 \frac{\ln(1+x)}{x} dx - \int_0^1 \frac{\ln(1-x)}{x} dx$

$$\begin{aligned} \int_0^1 \frac{\ln(1+x)}{x} dx &= \int_0^1 \frac{1}{x} \left(\sum_{n=0}^{\infty} (-1)^{n+1} \frac{x^n}{n} \right) dx = \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} \int_0^1 x^{n-1} dx = \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} \left(\frac{1}{n}\right) \\ &= \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n^2} = \frac{\pi^2}{12} \end{aligned}$$

$$\int_0^1 \frac{\ln(1-x)}{x} dx = \int_0^1 \frac{1}{x} \left(- \sum_{n=1}^{+\infty} \frac{x^n}{n} \right) dx = - \sum_{n=1}^{+\infty} \frac{1}{n} \int_0^1 x^{n-1} dx = - \sum_{n=1}^{+\infty} \frac{1}{n} \left(\frac{1}{n}\right) = - \sum_{n=1}^{+\infty} \frac{1}{n^2} = - \frac{\pi^2}{6}$$

Therefore: $I = \frac{\pi^2}{12} + \frac{\pi^2}{6} = \frac{\pi^2}{4}$

13. $I = \int_0^{+\infty} x \tan^{-1}(e^{-rx}) dx$

We have $\arctan y = \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} y^{2n+1}$; then we get

$$I = \int_0^{+\infty} x \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} (e^{-\gamma x})^{2n+1} dx = \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} \int_0^{+\infty} x \cdot e^{-\gamma(2n+1)x} dx$$

Let $t = \gamma(2n+1)x$, then $dt = \gamma(2n+1)dx$, so $dx = \frac{1}{\gamma(2n+1)} dt$, then we get:

$$I = \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} \int_0^{+\infty} \frac{t}{\gamma(2n+1)} \cdot e^{-t} \cdot \frac{1}{\gamma(2n+1)} dx = \frac{1}{\gamma^2} \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^3} \int_0^{+\infty} t \cdot e^{-t} dt; \text{ then:}$$

$$I = \frac{1}{\gamma^2} \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^3} \int_0^{+\infty} t^{2-1} \cdot e^{-t} dt = \frac{1}{\gamma^2} \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^3} \Gamma(2) = \frac{1}{\gamma^2} \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^3} = \frac{1}{\gamma^2} \beta(3)$$

$$\text{Therefore, we get: } I = \frac{1}{\gamma^2} \left(\frac{\pi^2}{32} \right) = \frac{\pi^2}{32\gamma^2}$$

14. $I = \int_0^1 \frac{\tan^{-1}(\ln x)}{\ln x} dx$, we have:

$$\tan^{-1} y = \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} y^{2n+1}; \text{ then we get } \tan^{-1}(\ln x) = \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} (\ln x)^{2n+1}$$

$$\text{and then we get: } \frac{\tan^{-1}(\ln x)}{\ln x} = \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} (\ln x)^{2n}; \text{ so we get:}$$

$$\int_0^1 \frac{\tan^{-1}(\ln x)}{\ln x} dx = \int_0^1 \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} (\ln x)^{2n} dx = \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} \int_0^1 (\ln x)^{2n} dx$$

Let $u = -\ln x$, then $x = e^{-u}$ and $dx = -e^{-u} du$, for $x = 0$, then $u = +\infty$ and for $x = 1$, then $u = 0$, so we get:

$$I = \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} \int_{+\infty}^0 (-t)^{2n} (-e^{-t}) dt = \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} \int_0^{+\infty} t^{2n} e^{-t} dt = \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} \Gamma(2n+1)$$

$$\text{Therefore, we get } I = \sum_{n=0}^{+\infty} \frac{(-1)^n (2n)!}{2n+1}$$

15. $I = \int_0^1 \frac{x^{a-1} \ln x}{1-x^{2a}} dx$, let $\ln x = -t$, then $x = e^{-t}$ and $dx = -e^{-t} dt$, for $x = 0$, then $t = +\infty$ and

for $x = 1$, then $t = 0$, then we get: $I = \int_{+\infty}^0 \frac{-t \cdot e^{-at+1}}{1-e^{-2at}} (-e^{-t} dt) = - \int_0^{+\infty} t \cdot \frac{e^{-at}}{1-e^{-2at}} dt$, then:

$$I = - \int_0^{+\infty} t \cdot e^{-at} \frac{1}{1-e^{-2at}} dt = - \int_0^{+\infty} t \cdot e^{-at} \sum_{n=0}^{\infty} (e^{-2at})^n dt = - \int_0^{+\infty} t \cdot e^{-at} \sum_{n=1}^{\infty} (e^{-2at})^{n-1} dt$$

$$I = - \int_0^{+\infty} t \cdot e^{-at} \sum_{n=1}^{\infty} e^{-2atn+2at} dt = - \int_0^{+\infty} t \cdot \sum_{n=1}^{\infty} e^{-2atn+2at-at} dt = - \int_0^{+\infty} t \cdot \sum_{n=1}^{\infty} e^{-2atn+at} dt$$

$$\text{Then we get: } I = - \int_0^{+\infty} t \cdot \sum_{n=1}^{\infty} e^{-at(2n-1)} dt = - \sum_{n=1}^{\infty} \int_0^{+\infty} t \cdot e^{-at(2n-1)} dt$$

Let $u = at(2n-1)$, then $du = a(2n-1)dt$, then we get:

$$I = - \sum_{n=1}^{\infty} \int_0^{+\infty} \frac{u}{a(2n-1)} \cdot e^{-u} \cdot \frac{du}{a(2n-1)} = - \frac{1}{a^2} \sum_{n=1}^{\infty} \frac{1}{(2n-1)^2} \int_0^{+\infty} ue^{-u} du \quad \& \quad \int_0^{+\infty} ue^{-u} du = 1$$

$$\text{Then we get } I = - \frac{1}{a^2} \sum_{n=1}^{\infty} \frac{1}{(2n-1)^2} = - \frac{1}{a^2} \left(\frac{\pi^2}{8} \right) = - \frac{\pi^2}{8a^2} \quad \text{with } a > 0$$

$$16. I = \int_0^{+\infty} \ln \sqrt[n]{1-e^{-x}} dx = \int_0^{+\infty} \ln(1-e^{-x})^{\frac{1}{n}} dx = \frac{1}{n} \int_0^{+\infty} \ln(1-e^{-x}) dx$$

Let $u = e^{-x}$, then $du = -e^{-x}dx = -udx$, for $x = 0$, then $u = 1$ and for $x = +\infty$, then $u = 0$, so we get:

$$I = \frac{1}{n} \int_1^0 \ln(1-u) \left(-\frac{1}{u} \right) du = \frac{1}{n} \int_0^1 \frac{\ln(1-u)}{u} du, \text{ then we get:}$$

$$I = \frac{1}{n} \int_0^1 \frac{1}{u} \ln(1-u) du = \frac{1}{n} \int_0^1 \frac{1}{u} \left(- \sum_{k=1}^{+\infty} \frac{u^k}{k} \right) du = - \frac{1}{n} \sum_{k=1}^{+\infty} \frac{1}{k} \int_0^1 u^{k-1} du = - \frac{1}{n} \sum_{k=1}^{+\infty} \frac{1}{k} \left(\frac{1}{k} \right); \text{ then}$$

$$I = - \frac{1}{n} \sum_{k=1}^{+\infty} \frac{1}{k^2} = - \frac{1}{n} \left(\frac{\pi^2}{6} \right) = - \frac{\pi^2}{6n}$$

$$17. I = \int_0^1 \frac{1}{x} \cdot \ln \left(\frac{1-x^m}{1+x^n} \right) dx = \int_0^1 \frac{1}{x} [\ln(1-x^m) - \ln(1+x^n)] dx, \text{ then we get:}$$

$$I = \int_0^1 \frac{1}{x} \cdot \ln(1-x^m) dx - \int_0^1 \frac{1}{x} \cdot \ln(1+x^n) dx$$

$$I = \int_0^1 \frac{1}{x} \cdot \left[- \sum_{k=1}^{+\infty} \frac{1}{k} (x^m)^k \right] dx - \int_0^1 \frac{1}{x} \cdot \sum_{k=1}^{+\infty} \frac{(-1)^{k+1}}{k} (x^n)^k dx; \text{ then we get:}$$

$$I = \int_0^1 \frac{1}{x} \cdot \left[- \sum_{k=1}^{+\infty} \frac{1}{k} x^{mk} \right] dx - \int_0^1 \frac{1}{x} \cdot \sum_{k=1}^{+\infty} \frac{(-1)^{k+1}}{k} x^{nk} dx$$

$$I = - \sum_{k=1}^{+\infty} \frac{1}{k} \int_0^1 x^{mk-1} dx - \sum_{k=1}^{+\infty} \frac{(-1)^{k+1}}{k} \int_0^1 x^{nk-1} dx = - \sum_{k=1}^{+\infty} \frac{1}{k} \left[\frac{x^{mk}}{mk} \right]_0^1 - \sum_{k=1}^{+\infty} \frac{(-1)^{k+1}}{k} \left[\frac{x^{nk}}{nk} \right]_0^1$$

$$I = - \frac{1}{m} \sum_{k=1}^{+\infty} \frac{1}{k^2} - \frac{1}{n} \sum_{k=1}^{+\infty} \frac{(-1)^{k+1}}{k^2} = - \frac{1}{m} \left(\frac{\pi^2}{6} \right) - \frac{1}{n} \left(\frac{\pi^2}{12} \right) = - \frac{\pi^2}{12} \left(\frac{2}{m} + \frac{1}{n} \right)$$

$$18. I = \int_0^1 \frac{\ln(1+\sqrt[n]{x})}{x} dx = \int_0^1 \frac{\ln(1+x^{\frac{1}{n}})}{x} dx$$

$$\text{We have: } \ln(1+t) = \sum_{k=1}^{+\infty} \frac{(-1)^{k-1}}{k} t^k; \text{ then } \ln(1+x^{\frac{1}{n}}) = \sum_{k=1}^{+\infty} \frac{(-1)^{k-1}}{k} \left(x^{\frac{1}{n}} \right)^k; \text{ then:}$$

$$\ln(1+x^{\frac{1}{n}}) = \sum_{k=1}^{+\infty} \frac{(-1)^{k-1}}{k} x^{\frac{k}{n}}; \text{ then we get: } \frac{\ln(1+x^{\frac{1}{n}})}{x} = \sum_{k=1}^{+\infty} \frac{(-1)^{k-1}}{k} x^{\frac{k}{n}-1} \cdot \frac{1}{x}; \text{ so we get:}$$

$$\frac{\ln(1+x^{\frac{1}{n}})}{x} = \sum_{k=1}^{+\infty} \frac{(-1)^{k-1}}{k} x^{\frac{k}{n}-1}; \text{ so } I = \int_0^1 \sum_{k=1}^{+\infty} \frac{(-1)^{k-1}}{k} x^{\frac{k}{n}-1} dx = \sum_{k=1}^{+\infty} \frac{(-1)^{k-1}}{k} \int_0^1 x^{\frac{k}{n}-1} dx$$

$$\text{So we get: } I = \sum_{k=1}^{+\infty} \frac{(-1)^{k-1}}{k} \left[\frac{1}{n} x^{\frac{k}{n}} \right]_0^1 = \sum_{k=1}^{+\infty} \frac{(-1)^{k-1}}{k} \cdot \frac{n}{k} = n \sum_{k=1}^{+\infty} \frac{(-1)^{k-1}}{k^2} = \frac{n\pi^2}{12}$$

$$19. I = \int_0^{+\infty} \frac{x}{\cosh x} dx = \int_0^{+\infty} \frac{x}{\frac{1}{2}(e^x + e^{-x})} dx = 2 \int_0^{+\infty} \frac{x}{e^x + e^{-x}} dx = 2 \int_0^{+\infty} \frac{xe^{-x}}{1+e^{-2x}} dx$$

Then we get $I = 2 \int_0^{+\infty} \frac{xe^{-x}}{1-e^{-2x}} dx$, so

$$I = 2 \int_0^{+\infty} xe^{-x} \left(\sum_{n=0}^{+\infty} (-e^{-2x})^n \right) dx = 2 \int_0^{+\infty} xe^{-x} \left(\sum_{n=0}^{+\infty} (-1)^n e^{-2nx} \right) dx; \text{ then we get:}$$

$$I = 2 \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} xe^{-(2n+1)x} dx$$

Let $u = (2n+1)x$, then $du = (2n+1)dx$, then we get:

$$I = 2 \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} \frac{u}{2n+1} e^{-u} \cdot \frac{1}{2n+1} du = 2 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^2} \int_0^{+\infty} u^{2-1} e^{-u} du; \text{ then}$$

$$I = 2 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^2} \Gamma(2) = 2 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^2} = 2G$$

$$20. I = \int_0^{\frac{\pi}{2}} \sin 2x \ln(\sin x) dx = \int_0^{\frac{\pi}{2}} 2 \sin x \cos x \ln \sqrt{1 - \cos^2 x} dx$$

$$I = \int_0^{\frac{\pi}{2}} 2 \sin x \cos x \ln(1 - \cos^2 x)^{\frac{1}{2}} dx = \int_0^{\frac{\pi}{2}} 2 \sin x \cos x \cdot \frac{1}{2} \ln(1 - \cos^2 x) dx, \text{ then we get:}$$

$I = \int_0^{\frac{\pi}{2}} \sin x \cos x \ln(1 - \cos^2 x) dx$, let $t = \cos^2 x$, then $dt = -2 \sin x \cos x dx$, for $x = 0$, then

$t = 1$ and for $x = \frac{\pi}{2}$, then $t = 0$, so we get: $I = \int_1^0 -\frac{1}{2} \ln(1-t) dt = \frac{1}{2} \int_0^1 \ln(1-t) dt$

$$I = \frac{1}{2} \int_0^1 \left(-\sum_{n=1}^{+\infty} \frac{t^n}{n} \right) dt = -\frac{1}{2} \int_0^1 \sum_{n=1}^{+\infty} \frac{t^n}{n} dt = -\frac{1}{2} \sum_{n=1}^{+\infty} \frac{1}{n} \int_0^1 t^n dt = -\frac{1}{2} \sum_{n=1}^{+\infty} \frac{1}{n} \cdot \frac{1}{n+1}$$

$$\text{Then we get: } I = -\frac{1}{2} \sum_{n=1}^{+\infty} \frac{1}{n(n+1)} = -\frac{1}{2} \left(\frac{1}{1 \times 2} + \frac{1}{2 \times 3} + \frac{1}{3 \times 4} + \dots \right)$$

$$\text{Therefore we get: } I = -\frac{1}{2} \left[\left(1 - \frac{1}{2} \right) + \left(\frac{1}{2} - \frac{1}{3} \right) + \left(\frac{1}{3} - \frac{1}{4} \right) + \dots \right] = -\frac{1}{2}$$

$$21. I = \int_0^{+\infty} xe^{-x} \coth \left(\frac{x}{2} \right) dx = \int_0^{+\infty} xe^{-x} \left(\frac{e^{\frac{x}{2}} + e^{-\frac{x}{2}}}{e^{\frac{x}{2}} - e^{-\frac{x}{2}}} \right) dx = \int_0^{+\infty} xe^{-x} \left(\frac{e^x + 1}{e^x - 1} \right) dx$$

$$I = \int_0^{+\infty} xe^{-x} \left(\frac{1+e^{-x}}{1-e^{-x}} \right) dx = \int_0^{+\infty} \frac{xe^{-x}}{1-e^{-x}} dx + \int_0^{+\infty} \frac{xe^{-2x}}{1-e^{-x}} dx, \text{ then we get:}$$

$$I = \int_0^{+\infty} xe^{-x} \sum_{n=0}^{+\infty} (e^{-x})^n dx + \int_0^{+\infty} xe^{-2x} \sum_{n=0}^{+\infty} (e^{-x})^n dx; \text{ then we get:}$$

$$I = \int_0^{+\infty} xe^{-x} \sum_{n=0}^{+\infty} e^{-nx} dx + \int_0^{+\infty} xe^{-2x} \sum_{n=0}^{+\infty} e^{-nx} dx$$

$$\begin{aligned} I &= \int_0^{+\infty} xe^{-x} \sum_{n=1}^{+\infty} e^{-(n-1)x} dx + \int_0^{+\infty} xe^{-2x} \sum_{n=1}^{+\infty} e^{-(n-1)x} dx \\ I &= \int_0^{+\infty} x \sum_{n=1}^{+\infty} e^{-nx} dx + \int_0^{+\infty} x \sum_{n=1}^{+\infty} e^{-(n+1)x} dx = \sum_{n=1}^{+\infty} \int_0^{+\infty} xe^{-nx} dx + \sum_{n=1}^{+\infty} \int_0^{+\infty} xe^{-(n+1)x} dx \end{aligned}$$

Using integration by parts we get: $\int_0^{+\infty} xe^{-nx} dx = \frac{1}{n^2}$ and $\int_0^{+\infty} xe^{-(n+1)x} dx = \frac{1}{(n+1)^2}$

$$\text{Then } I = \sum_{n=1}^{+\infty} \frac{1}{n^2} + \sum_{n=1}^{+\infty} \frac{1}{(n+1)^2} = \sum_{n=1}^{+\infty} \frac{1}{n^2} + \sum_{n=2}^{+\infty} \frac{1}{n^2} + \sum_{n=1}^{+\infty} \frac{1}{n^2} - \frac{1}{1^2} = 2 \sum_{n=1}^{+\infty} \frac{1}{n^2} - 1$$

$$\text{Therefore we get: } I = 2\left(\frac{\pi^2}{6}\right) - 1 = \frac{\pi^2}{3} - 1$$

22. $I = \int_1^e \frac{\ln(1+\ln(1-\ln x))}{x} dx$, let $\ln(1-\ln x) = -t$, then $1-\ln x = e^{-t}$, so $\ln x = 1-e^{-t}$ and $x = e^{1-e^{-t}}$, so $dx = e^{-t} \cdot e^{1-e^{-t}} dt$, for $x=1$, $t=-\ln(1-\ln 1)=-\ln 1=0$ and for $x=e$, $t=-\ln(1-\ln e)=-\ln(1-1)=-\ln 0=+\infty$, then we get:

$$I = \int_0^{+\infty} \frac{\ln(1-t)}{e^{1-e^{-t}}} e^{-t} \cdot e^{1-e^{-t}} dt = \int_0^{+\infty} e^{-t} \ln(1-t) dt, \text{ then we get:}$$

$$I = \int_0^{+\infty} e^{-t} \left(-\sum_{n=1}^{+\infty} \frac{t^n}{n} \right) dt = -\sum_{n=1}^{+\infty} \frac{1}{n} \int_0^{+\infty} e^{-t} t^n dt = -\sum_{n=1}^{+\infty} \frac{1}{n} \cdot \Gamma(n+1) = -\sum_{n=1}^{+\infty} \frac{1}{n} \cdot n! \text{ then}$$

$$I = -\sum_{n=1}^{+\infty} \frac{1}{n} \cdot n(n-1)! = -\sum_{n=1}^{+\infty} (n-1)! = -\{0! + 1! + 2! + 3! + \dots\}$$

23. $I = \int_{-\infty}^{+\infty} \frac{e^{-ax}}{e^{e^{-x}-1}} dx$, let $u = e^{-x}$, then $du = -e^{-x} dx = -udx$, for $x=-\infty$, then $u=+\infty$ and for $x=+\infty$, then $u=0$, so we get:

$$I = \int_{+\infty}^0 \frac{u^a}{e^{u-1}} \left(-\frac{du}{u} \right) = \int_0^{+\infty} \frac{u^a - 1}{e^{u-1}} du, \text{ then we get:}$$

$$I = \int_0^{+\infty} u^{a-1} \cdot \frac{e^{-u}}{1-e^{-u}} du = \int_0^{+\infty} u^{a-1} \sum_{n=1}^{+\infty} (e^{-u})^n du = \int_0^{+\infty} u^{a-1} \sum_{n=1}^{+\infty} e^{-nu} du; \text{ then we get}$$

$$I = \sum_{n=1}^{+\infty} \int_0^{+\infty} u^{a-1} \cdot e^{-nu} du; \text{ let } t = nu \Rightarrow dt = n du \Rightarrow du = \frac{1}{n} dt; \text{ then we get:}$$

$$I = \sum_{n=1}^{+\infty} \int_0^{+\infty} \frac{t^{a-1}}{n^{a-1}} \cdot e^{-t} \cdot \frac{1}{n} dt = \sum_{n=1}^{+\infty} \frac{1}{n^a} \int_0^{+\infty} e^{-t} \cdot t^{a-1} dt = \zeta(a) \Gamma(a)$$

24. $I = \int_0^{\frac{\pi}{4}} \ln(\tan x) dx$, let $y = \tan x$, then $dy = (1 + \tan^2 x) dx = (1 + y^2) dx$

For $x=0$, $y=0$ and for $x=\frac{\pi}{4}$, $y=1$, then we get:

$$I = \int_0^1 \ln y \cdot \frac{1}{1+y^2} dy = \int_0^1 \frac{\ln y}{1+y^2} dy, \text{ let } \ln y = -z, \text{ then } y = e^{-z} \text{ and } dy = -e^{-z} dz$$

For $y=0$, $z=+\infty$ and for $y=1$, $z=0$, then:

$$I = \int_{+\infty}^0 \frac{-z}{1+e^{-2z}} (-e^{-z} dz) = -\int_0^{+\infty} \frac{ze^{-z}}{1+e^{-2z}} dz = -\int_0^{+\infty} ze^{-z} \cdot \frac{1}{1+e^{-2z}} dz, \text{ then we get:}$$

$$I = - \int_0^{+\infty} ze^{-z} \cdot \frac{1}{1 - (-e^{-2z})} dz = - \int_0^{+\infty} ze^{-z} \sum_{n=0}^{+\infty} (-e^{-2z})^n dz = - \int_0^{+\infty} ze^{-z} \sum_{n=0}^{+\infty} (-1)^n e^{-2nz} dz$$

Then we get: $I = - \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} ze^{-(2n+1)z} dz$

Let $t = (2n + 1)z$, then $dt = (2n + 1)dz$ and $dz = \frac{1}{2n+1} dt$, so we get:

$$I = - \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} \frac{t}{2n+1} \cdot e^{-t} \cdot \frac{1}{2n+1} dz = - \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^2} \int_0^{+\infty} t \cdot e^{-t} dt; \text{ then we get:}$$

$$I = - \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^2} \int_0^{+\infty} t^{2-1} \cdot e^{-t} dt = - \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^2} \Gamma(2) = - \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^2} = -G$$

25. $I = \int_0^1 \ln x \ln(1-x) dx$

$$I = \int_0^1 \ln x \left(- \sum_{n=1}^{+\infty} \frac{x^n}{n} \right) dx = - \int_0^1 \ln x \sum_{n=1}^{+\infty} \frac{1}{n} x^n dx = - \sum_{n=1}^{+\infty} \frac{1}{n} \int_0^1 x^n \ln x dx$$

Now let us evaluate $\int_0^1 x^n \ln x dx$, we will use integration by parts:

Let $u = \ln x$, then $u' = \frac{1}{x}$ and let $v' = x^n$, then $v = \frac{1}{n+1} x^{n+1}$, then we get:

$$\int_0^1 x^n \ln x dx = \left[\frac{1}{n+1} x^{n+1} \ln x \right]_0^1 - \int_0^1 \frac{1}{n+1} x^{n+1} \cdot \frac{1}{x} dx = - \frac{1}{n+1} \int_0^1 x^n dx; \text{ then we get:}$$

$$\int_0^1 x^n \ln x dx = - \frac{1}{n+1} \left[\frac{1}{n+1} x^{n+1} \right]_0^1 = - \frac{1}{n+1} \cdot \frac{1}{n+1} = - \frac{1}{(n+1)^2}; \text{ then:}$$

$$I = - \sum_{n=1}^{+\infty} \frac{1}{n} \left(- \frac{1}{(n+1)^2} \right) = \sum_{n=1}^{+\infty} \frac{1}{n(n+1)^2} = \sum_{n=1}^{+\infty} \frac{(n+1)-n}{n(n+1)^2} = \sum_{n=1}^{+\infty} \left[\frac{1}{n(n+1)} - \frac{1}{(n+1)^2} \right]$$

$$I = \sum_{n=1}^{+\infty} \left[\frac{(n+1)-n}{n(n+1)} - \frac{1}{(n+1)^2} \right] \sum_{n=1}^{+\infty} \left[\frac{1}{n} - \frac{1}{n+1} - \frac{1}{(n+1)^2} \right]$$

$$I = \left(1 - \frac{1}{2} \right) + \left(\frac{1}{2} - \frac{1}{3} \right) + \left(\frac{1}{3} - \frac{1}{4} \right) + \dots - \left[-1 + \sum_{n=1}^{+\infty} \frac{1}{n^2} \right] = 1 + 1 - \sum_{n=1}^{+\infty} \frac{1}{n^2} = 2 - \sum_{n=1}^{+\infty} \frac{1}{n^2}$$

Therefore, we get: $I = 2 - \frac{\pi^2}{6}$

26. $I = \int_0^1 x^{-nx} dx = \int_0^1 e^{\ln(x^{-nx})} dx = \int_0^1 e^{-nx \ln x} dx$

We have: $e^{-y} = \sum_{n=0}^{+\infty} \frac{(-1)^n}{n!} y^n = 1 - \left(y - \frac{y^2}{2!} + \frac{y^3}{3!} - \frac{y^4}{4!} + \dots \right) = 1 - \sum_{m=1}^{+\infty} \frac{(-1)^{m+1}}{m!} y^m$; so:

$$e^{-nx \ln x} = 1 - \sum_{m=1}^{+\infty} \frac{(-1)^{m+1}}{m!} (nx \ln x)^m; \text{ then we get:}$$

$$I = \int_0^1 \left[1 - \sum_{m=1}^{+\infty} \frac{(-1)^{m+1}}{m!} (nx \ln x)^m \right] dx = 1 - \sum_{m=1}^{+\infty} \frac{(-1)^{m+1}}{m!} \cdot n^m \int_0^1 x^m \ln^m x dx$$

Now evaluating: $\int_0^1 x^m \ln^m x dx$, let $\ln x = -t$, then $x = e^{-t}$ and $dx = -e^{-t} dt$, for $x = 0, t = +\infty$ and for $x = 1, t = 0$, then:

$$\int_0^1 x^m \ln^m x dx = \int_{+\infty}^0 e^{-mt} (-t)^m (-e^{-t}) dt = \int_0^{+\infty} (-1)^m e^{-t(m+1)} t^m dt$$

Let $v = t(m+1)$, then $dv = (m+1)dt$, so:

$$\int_0^1 x^m \ln^m x dx = \int_0^{+\infty} (-1)^m e^{-v} \left(\frac{v}{m+1} \right)^m \frac{1}{m+1} dv = \frac{(-1)^m}{(m+1)^{m+1}} \int_0^{+\infty} e^{-w} w^m dw$$

$$\text{Then } \int_0^1 x^m \ln^m x dx = \frac{(-1)^m}{(m+1)^{m+1}} \Gamma(m+1) = \frac{(-1)^m}{(m+1)^{m+1}} m!$$

$$I = 1 - \sum_{m=1}^{+\infty} \frac{(-1)^{m+1}}{m!} \cdot n^m \int_0^1 x^m \ln^m x dx = 1 - \sum_{m=1}^{+\infty} \frac{(-1)^{m+1}}{m!} \cdot n^m \cdot \frac{(-1)^m}{(m+1)^{m+1}} m! ; \text{ so we get}$$

$$I = 1 - \sum_{m=1}^{+\infty} \frac{(-1)^{2m+1}}{(m+1)^{m+1}} \cdot n^m = 1 + \sum_{m=1}^{+\infty} \frac{n^m}{(m+1)^{m+1}}$$

27. $I = \int_0^1 \frac{x}{1-x^2} \cdot \ln^k x dx$, let $\ln x = -t$, then $x = e^{-t}$ and $dx = -e^{-t} dt$, for $x = 0, t = +\infty$ and for $x = 1$, then $t = 0$, so we get:

$$I = \int_{+\infty}^0 \frac{e^{-t}}{1-e^{-2t}} \cdot (-t)^k (-e^{-t} dt) = \int_0^{+\infty} (-1)^k t^k \cdot \frac{e^{-2t}}{1-e^{-2t}} dt, \text{ then we get:}$$

$$I = (-1)^k \int_0^{+\infty} t^k \cdot \sum_{n=1}^{+\infty} (e^{-2t})^n dt = (-1)^k \int_0^{+\infty} t^k \cdot \sum_{n=1}^{+\infty} e^{-2tn} dt = (-1)^k \sum_{n=1}^{+\infty} \int_0^{+\infty} e^{-2nt} \cdot t^k dt$$

Let $u = 2nt$, then $d = 2ndt$, then we get:

$$I = (-1)^k \sum_{n=1}^{+\infty} \int_0^{+\infty} e^{-u} \cdot \left(\frac{u}{2n} \right)^k \cdot \frac{1}{2n} du = (-1)^k \sum_{n=1}^{+\infty} \int_0^{+\infty} e^{-u} \cdot u^k \cdot \frac{1}{(2n)^{k+1}} du; \text{ then we get:}$$

$$I = (-1)^k \sum_{n=1}^{+\infty} \frac{1}{(2n)^{k+1}} \int_0^{+\infty} e^{-u} \cdot u^k \cdot du = (-1)^k \sum_{n=1}^{+\infty} \frac{1}{(2n)^{k+1}} \int_0^{+\infty} e^{-u} \cdot u^{(k+1)-1} \cdot du; \text{ then}$$

$$I = (-1)^k \sum_{n=1}^{+\infty} \frac{1}{(2n)^{k+1}} \Gamma(k+1) = (-1)^k \sum_{n=1}^{+\infty} \frac{1}{(2n)^{k+1}} k! = (-1)^k k! \sum_{n=1}^{+\infty} \frac{1}{2^{k+1} n^{k+1}}$$

$$I = \frac{(-1)^k k!}{2^{k+1}} \sum_{n=1}^{+\infty} \frac{1}{n^{k+1}} = \frac{(-1)^k k!}{2^{k+1}} \zeta(k+1)$$

28. $I = \int_0^{+\infty} \frac{x^{n-1}}{e^x - 1} dx = \int_0^{+\infty} x^{n-1} \cdot \frac{1}{e^x - 1} dx = \int_0^{+\infty} x^{n-1} \cdot \frac{e^{-1}}{1-e^{-x}} dx$, then we get:

$$I = \int_0^{+\infty} x^{n-1} \cdot \sum_{k=1}^{+\infty} (e^{-x})^k dx = \int_0^{+\infty} x^{n-1} \cdot \sum_{k=1}^{+\infty} e^{-kx} dx = \sum_{k=1}^{+\infty} \int_0^{+\infty} x^{n-1} e^{-kx} dx$$

Let $t = kx$, then $dt = kdx$, $dx = \frac{1}{k} dt$, then we get:

$$I = \sum_{k=1}^{+\infty} \int_0^{+\infty} \left(\frac{t}{k}\right)^{n-1} e^{-t} \cdot \frac{1}{k} dt = \sum_{k=1}^{+\infty} \int_0^{+\infty} \frac{1}{k^{n-1}} \cdot t^{n-1} e^{-t} \cdot \frac{1}{k} dt = \sum_{k=1}^{+\infty} \frac{1}{k^n} \int_0^{+\infty} e^{-t} t^{n-1} dt$$

With $\sum_{k=1}^{+\infty} \frac{1}{k^n} = \zeta(n)$ and $\int_0^{+\infty} e^{-t} t^{n-1} dt = \Gamma(n)$; therefore $I = \zeta(n) \Gamma(n)$

29. $I = \int_0^{+\infty} \frac{\sqrt{x}}{\cosh(\sqrt{x})} dx$, let $y = \sqrt{x}$, so $x = y^2$, then $dx = 2ydy$, then we get:

$$I = \int_0^{+\infty} \frac{y}{\cosh y} \cdot 2y dy = 2 \int_0^{+\infty} \frac{y^2}{\cosh y} dy = 2 \int_0^{+\infty} \frac{y^2}{\frac{1}{2}(e^y + e^{-y})} dy = 4 \int_0^{+\infty} \frac{y^2}{e^y + e^{-y}} dy$$

$$I = 4 \int_0^{+\infty} \frac{y^2}{e^y + e^{-y}} \cdot \frac{e^{-y}}{e^{-y}} dy = 4 \int_0^{+\infty} \frac{y^2 e^{-y}}{1 + e^{-2y}} dy, \text{ then we get:}$$

$$I = 4 \int_0^{+\infty} y^2 e^{-y} \sum_{n=0}^{+\infty} (-1)^n (e^{-2y})^n dy = 4 \int_0^{+\infty} y^2 e^{-y} \sum_{n=0}^{+\infty} (-1)^n e^{-2ny} dy$$

$$I = 4 \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} y^2 \cdot e^{-(2n+1)y} dy$$

Let $t = (2n+1)y$, then $dt = (2n+1)dy$, so $dy = \frac{1}{2n+1} dt$, then we get:

$$I = 4 \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} \left(\frac{t}{2n+1}\right)^2 \cdot e^{-t} \cdot \frac{1}{2n+1} dt = 4 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^3} \int_0^{+\infty} t^2 e^{-t} dt; \text{ then we get:}$$

$$I = 4 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^3} \int_0^{+\infty} t^{3-1} e^{-t} dt = 4 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^3} \Gamma(3) = 8 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^3}$$

$$\text{Then we get } I = 8 \left(\frac{\pi^3}{32} \right) = \frac{\pi^3}{4}$$

30. $I = \int_0^a \tanh^{-1} \left(\frac{x}{a} \right) \cdot \frac{dx}{x}$, let $u = \frac{x}{a}$, then $x = au$ and $dx = adu$, for $x = 0$, $u = 0$ and for $x = a$, then $u = 1$, so we get:

$$I = \int_0^1 \tanh^{-1} u \frac{adu}{au} = \int_0^1 \frac{\tanh^{-1} u}{u} du = \frac{1}{2} \int_0^1 \ln \left(\frac{1+u}{1-u} \right) \frac{du}{u} = \frac{1}{2} \int_0^1 [\ln(1+u) - \ln(1-u)] \frac{1}{u} du$$

$$I = \frac{1}{2} \int_0^1 \frac{\ln(1+u)}{u} du - \frac{1}{2} \int_0^1 \frac{\ln(1-u)}{u} du, \text{ then we get:}$$

$$I = \frac{1}{2} \int_0^1 \frac{1}{u} \times \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} u^n - \frac{1}{2} \int_0^1 \frac{1}{u} \times \sum_{n=1}^{+\infty} \frac{-1}{n} u^n = \frac{1}{2} \int_0^1 \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} u^{n-1} + \frac{1}{2} \int_0^1 \sum_{n=1}^{+\infty} \frac{1}{n} u^{n-1}$$

$$I = \frac{1}{2} \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} \int_0^1 u^{n-1} du + \frac{1}{2} \sum_{n=1}^{+\infty} \frac{1}{n} \int_0^1 u^{n-1} du = \frac{1}{2} \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n^2} + \frac{1}{2} \sum_{n=1}^{+\infty} \frac{1}{n^2}$$

$$I = \frac{1}{2} \left(\frac{\pi^2}{8} - \frac{\pi^2}{24} \right) + \frac{1}{2} \left(\frac{\pi^2}{6} \right) = \frac{\pi^2}{8}$$

$$31. I = \int_0^{+\infty} \frac{\ln x}{1+e^{ax}} dx = \int_0^{+\infty} \ln x \cdot \frac{1}{1+e^{ax}} dx = \int_0^{+\infty} \ln x \cdot \frac{e^{-ax}}{1+e^{-ax}} dx = \int_0^{+\infty} \ln x \cdot \frac{e^{-ax}}{1-(-e^{-ax})} dx$$

$$\text{Then we get: } I = \int_0^{+\infty} \ln x \cdot \sum_{n=1}^{+\infty} (-1)^{n+1} \cdot e^{-akx} dx = \sum_{n=1}^{+\infty} (-1)^{n+1} \int_0^{+\infty} e^{-anx} \cdot \ln x dx$$

Let $u = anx$, then $du = andx$, then we get:

$$I = \sum_{n=1}^{+\infty} (-1)^{n+1} \int_0^{+\infty} e^{-u} \cdot \ln\left(\frac{u}{an}\right) \cdot \frac{1}{an} du = \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{an} \int_0^{+\infty} e^{-u} [\ln u - \ln(an)] du$$

$$I = \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{an} \int_0^{+\infty} e^{-u} \ln u du - \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{an} \ln(an) \int_0^{+\infty} e^{-u} du; \text{ then we get:}$$

$$I = \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{an} (-\gamma) - \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{an} (\ln a + \ln n)$$

$$I = -\frac{\gamma}{a} \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} - \frac{\ln a}{a} \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} - \frac{1}{a} \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} \ln n$$

$$\text{But } \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} = \ln 2; \text{ then we get } I = -\frac{\gamma}{a} \ln 2 - \frac{\ln a}{a} \ln 2 - \frac{1}{a} \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} \ln n$$

$$\text{But we have } \sum_{n=1}^{+\infty} \frac{(-1)^n \ln n}{n} = \gamma \ln 2 - \frac{1}{2} (\ln 2)^2; \text{ then we get}$$

$$I = -\frac{\gamma}{2} \ln 2 - \frac{\ln a \ln 2}{a} - \frac{1}{a} \left[\frac{1}{2} (\ln 2)^2 - \gamma \ln 2 \right] = -\frac{\ln a \ln 2}{a} - \frac{(\ln 2)^2}{2a} = -\frac{\ln 2}{2a} (2 \ln a + \ln 2)$$

$$\text{Therefore: } I = -\frac{\ln 2 (\ln a^2 + \ln 2)}{2a} = -\frac{\ln 2 \times \ln(2a^2)}{2a} = \frac{1}{a} \ln\left(\frac{1}{\sqrt{2}}\right) \ln(2a^2)$$

$$32. I = \int_2^5 \left(\sum_{n=1}^{+\infty} \frac{n+1}{x^n} \right) dx, \text{ we have:}$$

$$S = \sum_{n=1}^{+\infty} \frac{n+1}{x^n} = \frac{2}{x} + \frac{3}{x^2} + \frac{4}{x^3} + \dots \Rightarrow \frac{1}{x} S = \frac{2}{x^2} + \frac{3}{x^3} + \frac{4}{x^4} + \dots; \text{ then we get:}$$

$$\left(1 - \frac{1}{x}\right) S = S - \frac{1}{x} S = \left(\frac{2}{x} + \frac{3}{x^2} + \frac{4}{x^3} + \dots\right) - \left(\frac{2}{x^2} + \frac{3}{x^3} + \frac{4}{x^4} + \dots\right); \text{ then we get:}$$

$$\left(1 - \frac{1}{x}\right) S = \frac{2}{x} + \frac{1}{x^2} + \frac{1}{x^3} + \frac{1}{x^4} + \dots = \frac{2}{x} + \left(\frac{1}{x^2} + \frac{1}{x^3} + \frac{1}{x^4} + \dots\right)$$

$$\left(1 - \frac{1}{x}\right) S = \frac{2}{x} + \frac{\frac{1}{x^2}}{1 - \frac{1}{x}} = \frac{2}{x} + \frac{1}{x(x-1)} = \frac{2x-1}{x(x-1)}; \forall \left|\frac{1}{x}\right| < 1 \Rightarrow |x| > 1$$

$$\left(\frac{1-x}{x}\right) S = \frac{2x-1}{x(x-1)} \Rightarrow S = \frac{x}{x-1} \cdot \frac{2x-1}{x(x-1)} \Rightarrow S = \frac{2x-1}{(x-1)^2}; \text{ then we get:}$$

$$I = \int_2^5 \left(\sum_{n=1}^{+\infty} \frac{n+1}{x^n} \right) dx = \int_2^5 \frac{2x-1}{(x-1)^2} dx$$

Let $y = x - 1$, then $x = y + 1$ and $dx = dy$, for $x = 2$, $y = 1$ and for $x = 5$, $y = 4$, then:

$$I = \int_1^4 \frac{2(y+1)-1}{y^2} dy = \int_1^4 \left(\frac{2}{y} + \frac{1}{y^2} \right) dy = \left[2 \ln y - \frac{1}{y} \right]_1^4 = 2 \ln 4 - \frac{1}{4} + 1 = \frac{3}{4} + 4 \ln 2$$

$$\text{Therefore we get: } I = \int_2^5 \left(\sum_{n=1}^{+\infty} \frac{n+1}{x^n} \right) dx = \ln \left(16e^{\frac{3}{4}} \right)$$

33. $I = \int_0^1 \left\{ \frac{1}{x} \right\} dx = \int_0^1 \left(\frac{1}{x} - \left\lfloor \frac{1}{x} \right\rfloor \right) dx$, then we get:

$$I = \sum_{n=1}^{+\infty} \int_{\frac{1}{n+1}}^{\frac{1}{n}} \left(\frac{1}{x} - \left\lfloor \frac{1}{x} \right\rfloor \right) dx = \sum_{n=1}^{+\infty} \left[\ln \left(\frac{1}{n} \right) - \ln \left(\frac{1}{n+1} \right) - \int_{\frac{1}{n+1}}^{\frac{1}{n}} n dx \right]$$

Remark: $\frac{1}{n+1} \leq x < \frac{1}{n}$; so $n \leq \frac{1}{x} < n+1$; so $\left\lfloor \frac{1}{x} \right\rfloor = n$

$$I = \sum_{n=1}^{+\infty} \left[\ln \left(\frac{1}{n} \right) - \ln \left(\frac{1}{n+1} \right) - n \left(\frac{1}{n} - \frac{1}{n+1} \right) \right] = \sum_{n=1}^{+\infty} \left[\ln \left(\frac{1}{n} \right) - \ln \left(\frac{1}{n+1} \right) - n \left(\frac{1}{n(n+1)} \right) \right]$$

$$I = \sum_{n=1}^{+\infty} \left[\ln \left(\frac{1}{n} \right) - \ln \left(\frac{1}{n+1} \right) - \frac{1}{n+1} \right] = \sum_{n=1}^{+\infty} \left[\ln \left(\frac{1}{n} \right) - \ln \left(\frac{1}{n+1} \right) \right] - \sum_{n=1}^{+\infty} \frac{1}{n+1}$$

$$I = \sum_{n=1}^{+\infty} \left[\ln \left(\frac{1}{n} \right) - \ln \left(\frac{1}{n+1} \right) \right] - \sum_{n=1}^{+\infty} \frac{1}{n+1} = \lim_{m \rightarrow +\infty} \sum_{n=1}^m \left[\ln \left(\frac{1}{n} \right) - \ln \left(\frac{1}{n+1} \right) \right] - \sum_{n=1}^{+\infty} \frac{1}{n+1}; \text{ but}$$

$$\begin{aligned} \sum_{n=1}^m \left[\ln \left(\frac{1}{n} \right) - \ln \left(\frac{1}{n+1} \right) \right] \\ = \ln 1 - \ln \left(\frac{1}{2} \right) + \ln \left(\frac{1}{2} \right) - \ln \left(\frac{1}{3} \right) + \ln \left(\frac{1}{3} \right) + \cdots + \ln \left(\frac{1}{m} \right) - \ln \left(\frac{1}{m+1} \right) \end{aligned}$$

$$\text{So: } \sum_{n=1}^m \left[\ln \left(\frac{1}{n} \right) - \ln \left(\frac{1}{n+1} \right) \right] = - \ln \left(\frac{1}{m+1} \right) = \ln(m+1); \text{ so}$$

$$I = \lim_{m \rightarrow +\infty} \sum_{n=1}^m \ln(m+1) - \sum_{n=1}^{+\infty} \frac{1}{n} = \lim_{m \rightarrow +\infty} \sum_{n=1}^m \ln(m+1) - \sum_{n=1}^{+\infty} \frac{1}{n} + 1; \text{ then we get}$$

$$I = \lim_{m \rightarrow +\infty} \sum_{n=1}^m \left[\ln m - \sum_{n=1}^m \frac{1}{n} \right] + 1 = - \lim_{m \rightarrow +\infty} \sum_{n=1}^m \left[\sum_{n=1}^m \frac{1}{n} - \ln m \right] + 1 = 1 - \gamma$$

34. $I = \int_0^{+\infty} \frac{x^2}{\sinh(\sqrt{x})} dx$, let $y = \sqrt{x}$, so $x^2 = y^4$ and $x = y^2$, then $dx = 2ydy$, then we get:

$$I = \int_0^{+\infty} \frac{y^4}{\sinh y} \cdot 2y dy = 2 \int_0^{+\infty} \frac{y^5}{\sinh y} dy = 2 \int_0^{+\infty} \frac{y^5}{\frac{1}{2}(e^y - e^{-y})} dy = 4 \int_0^{+\infty} \frac{y^5}{e^y - e^{-y}} dy$$

$$I = 4 \int_0^{+\infty} \frac{y^5}{e^y - e^{-y}} \cdot \frac{e^{-y}}{e^{-y}} dy = 4 \int_0^{+\infty} \frac{y^5 e^{-y}}{1 - e^{-2y}} dy, \text{ then we get:}$$

$$I = 4 \int_0^{+\infty} y^5 e^{-y} \sum_{n=0}^{+\infty} (e^{-2y})^n dy = 4 \int_0^{+\infty} y^5 e^{-y} \sum_{n=0}^{+\infty} e^{-2yn} dy = 4 \int_0^{+\infty} y^5 \sum_{n=0}^{+\infty} e^{-(2n+1)y} dy$$

Then we get: $I = 4 \sum_{n=0}^{+\infty} \int_0^{+\infty} y^5 \cdot e^{-(2n+1)y} dy$

Let $t = (2n+1)y$, then $dt = (2n+1)dy$, so $dy = \frac{1}{2n+1} dt$, then we get:

$$I = 4 \sum_{n=0}^{+\infty} \int_0^{+\infty} \left(\frac{t}{2n+1} \right)^5 \cdot e^{-t} \cdot \frac{1}{2n+1} dt = 4 \sum_{n=0}^{+\infty} \int_0^{+\infty} \frac{1}{(2n+1)^6} \cdot t^5 \cdot e^{-t} dt; \text{ then we get:}$$

$$I = 4 \sum_{n=0}^{+\infty} \frac{1}{(2n+1)^6} \int_0^{+\infty} t^5 \cdot e^{-t} dt = 4 \sum_{n=0}^{+\infty} \frac{1}{(2n+1)^6} \int_0^{+\infty} t^{6-1} \cdot e^{-t} dt = 4 \sum_{n=0}^{+\infty} \frac{1}{(2n+1)^6} \Gamma(6)$$

$$I = 4 \times 5! \sum_{n=0}^{+\infty} \frac{1}{(2n+1)^6} = 480 \sum_{n=0}^{+\infty} \frac{1}{(2n+1)^6} = 480 \left(\frac{\pi^6}{960} \right) = \frac{\pi^6}{2}$$

35. $I = \int_0^{\frac{\pi}{2}} \frac{\ln(\cos x)}{\sin x} dx$, let $u = \cos x$, then $du = -\sin x dx = \sqrt{1 - \cos^2 x} dx = \sqrt{1 - u^2} dx$

For $x = 0, u = 1$ and for $x = \frac{\pi}{2}, u = 0$, then we get:

$$I = \int_1^0 \frac{\ln u}{\sqrt{1-u^2}} \cdot \frac{-du}{\sqrt{1-u^2}} = \int_0^1 \frac{\ln u}{1-u^2} du, \text{ then we get:}$$

$$I = \int_0^1 \ln u \left(\frac{1}{1-u^2} \right) du = \int_0^1 \ln u \sum_{n=0}^{+\infty} u^{2n} du = \sum_{n=0}^{+\infty} \int_0^1 u^{2n} \ln u du; \text{ now using IBP}$$

$$\text{Let } J = \int_0^1 u^{2n} \ln u du, \text{ then } J = \left[\ln u \cdot \frac{u^{2n+1}}{2n+1} \right]_0^1 - \int_0^1 \frac{u^{2n+1}}{2n+1} \cdot \frac{1}{u} du = -\frac{1}{2n+1} \int_0^1 u^{2n} du$$

$$\text{Then } J = -\frac{1}{2n+1} \left[\frac{u^{2n+1}}{2n+1} \right]_0^1 = -\frac{1}{(2n+1)^2}, \text{ then we get:}$$

$$I = -\sum_{n=0}^{+\infty} \frac{1}{(2n+1)^2} = -\left[\frac{1}{1^2} + \frac{1}{2^2} + \frac{1}{3^2} + \frac{1}{4^2} + \dots - \left(\frac{1}{2^2} + \frac{1}{4^2} + \frac{1}{6^2} + \frac{1}{8^2} + \dots \right) \right]; \text{ then we get}$$

$$I = -\left[\sum_{n=1}^{+\infty} \frac{1}{n^2} - \sum_{n=1}^{+\infty} \frac{1}{(2n)^2} \right] = -\left(\sum_{n=1}^{+\infty} \frac{1}{n^2} - \frac{1}{4} \sum_{n=1}^{+\infty} \frac{1}{n^2} \right) = -\frac{3}{4} \sum_{n=1}^{+\infty} \frac{1}{n^2} = -\frac{3}{4} \left(\frac{\pi^2}{6} \right) = -\frac{\pi^2}{8}$$

36. $I = \int_0^1 \frac{\ln(1-x^2) \ln^2 x}{x} dx = \int_0^1 \frac{\ln^2 x}{x} \ln(1-x^2) dx$, then:

$$I = \int_0^1 \frac{\ln^2 x}{x} \left(-\sum_{n=1}^{+\infty} \frac{(x^2)^n}{n} \right) dx = -\int_0^1 \frac{\ln^2 x}{x} \sum_{n=1}^{+\infty} \frac{x^{2n}}{n} dx = -\sum_{n=1}^{+\infty} \frac{1}{n} \int_0^1 \ln^2 x \cdot x^{2n-1} dx$$

Let $-t = \ln x$, then $x = e^{-t}$ and $dx = -e^{-t} dt$, for $x = 0$, then $t = +\infty$ and for $x = 1$, then $t = 0$, then we get:

$$I = -\sum_{n=1}^{+\infty} \frac{1}{n} \int_{+\infty}^0 (e^{-t})^{2n-1} \cdot (-t)^2 \cdot (-e^{-t} dt) = -\sum_{n=1}^{+\infty} \frac{1}{n} \int_0^{+\infty} t^2 \cdot e^{-2nt} dt$$

Let $u = 2nt$, then $du = 2ndt$, then we get:

$$I = -\sum_{n=1}^{+\infty} \frac{1}{n} \int_0^{+\infty} e^{-u} \cdot \left(\frac{u}{2n} \right)^2 \cdot \frac{1}{2n} du = -\sum_{n=1}^{+\infty} \frac{1}{n} \cdot \frac{1}{8n^3} \int_0^{+\infty} u^2 e^{-u} du = -\sum_{n=1}^{+\infty} \frac{1}{n} \cdot \frac{1}{8n^3} \int_0^{+\infty} u^{3-1} e^{-u} du$$

$$I = -\frac{1}{8} \sum_{n=1}^{+\infty} \frac{1}{n^4} \Gamma(3) = -\frac{1}{4} \sum_{n=1}^{+\infty} \frac{1}{n^4} = -\frac{1}{4} \left(\frac{\pi^4}{96} \right) = -\frac{\pi^4}{360}$$

37. $I = \int_{-\infty}^{+\infty} \frac{x^2 e^{-x}}{(1+e^{-x})^2} dx = \int_{-\infty}^{+\infty} \frac{x^2 e^{-x}}{(1+e^{-x})^2} \times \frac{e^{2x}}{e^{2x}} dx = \int_{-\infty}^{+\infty} \frac{x^2 e^x}{(1+e^x)^2} dx = \int_0^{+\infty} \frac{2x^2 e^x}{(1+e^x)^2} dx$

Let $u = 2x^2$, then $u' = 4x$ and let $v' = \frac{e^x}{(1+e^x)^2}$, then $v' = -\frac{1}{1+e^x}$, so:

$$I = \left[-\frac{2x^2}{1+e^x} \right]_0^{+\infty} + \int_0^{+\infty} \frac{4x}{1+e^x} dx = 4 \int_0^{+\infty} \frac{xe^{-x}}{1+e^{-x}} dx, \text{ then we get:}$$

$$I = 4 \int_0^{+\infty} x \sum_{n=1}^{+\infty} (-1)^{n+1} (e^{-x})^n dx = 4 \int_0^{+\infty} x \sum_{n=1}^{+\infty} (-1)^{n+1} e^{-nx} dx = 4 \sum_{n=1}^{+\infty} (-1)^{n+1} \int_0^{+\infty} xe^{-nx} dx$$

Let $u = nx$, then $du = n dx$, then we get:

$$\begin{aligned} I &= 4 \sum_{n=1}^{+\infty} (-1)^{n+1} \int_0^{+\infty} \frac{u}{n} \cdot e^{-u} \cdot \frac{1}{n} du = 4 \sum_{n=0}^{+\infty} \frac{(-1)^{n+1}}{n^2} \int_0^{+\infty} u \cdot e^{-u} du \\ I &= 4 \sum_{n=0}^{+\infty} \frac{(-1)^{n+1}}{n^2} \int_0^{+\infty} u^{2-1} \cdot e^{-u} du = 4 \sum_{n=0}^{+\infty} \frac{(-1)^{n+1}}{n^2} \Gamma(2) = 4 \sum_{n=0}^{+\infty} \frac{(-1)^{n+1}}{n^2}; \text{ then we get:} \\ I &= 4 \left(\frac{\pi^2}{12} \right) = \frac{\pi^2}{3} \end{aligned}$$

38. $I = \int_0^1 \ln(-\ln x) \cdot (\ln x)^2 dx$, let $u = -\ln x$, then $x = e^{-u}$ and $dx = -e^{-u} du$, for $x = 0$, then $u = +\infty$ and for $x = 1$, then $u = 0$, so we get:

$$I = \int_{+\infty}^0 \ln u \cdot (-u)^2 (-e^{-u}) du = \int_0^{+\infty} e^{-u} \cdot u^2 \ln u du$$

But we have $\Gamma'(n) = \int_0^{+\infty} e^{-x} x^{n-1} \ln x dx$, so $\int_0^{+\infty} e^{-u} \cdot u^2 \ln u du = \Gamma'(3)$, but the digamma function is equal to:

$$\Psi(x) = \frac{\Gamma'(x)}{\Gamma(x)} \text{ so } \Gamma'(x) = \Gamma(x) \Psi(x) \Rightarrow \Gamma'(3) = \Gamma(3) \Psi(3) = 2! \Psi(3) = 2 \Psi(3); \text{ but we have}$$

$$\Psi(x) = -\gamma - \frac{1}{x} + \sum_{k=1}^{+\infty} \left(\frac{1}{k} - \frac{1}{k+x} \right); \text{ one of the series representations of digamma function}$$

$$\text{Then we get } \Psi(3) = -\gamma - \frac{1}{3} + \left(1 - \frac{1}{4} \right) + \left(\frac{1}{2} - \frac{1}{5} \right) + \left(\frac{1}{3} - \frac{1}{6} \right) + \left(\frac{1}{4} - \frac{1}{7} \right) + \dots$$

$$\text{Then } \Psi(3) = -\gamma - \frac{1}{3} + 1 + \frac{1}{2} + \frac{1}{3} = \frac{3}{2} - \gamma, \text{ with } I = 2 \Psi(3) = 3 - 2\gamma$$

39. $I = \int_0^{\frac{\pi}{4}} \ln^2(\cot x) dx$

$$\text{Let } y = \ln(\cot x) \Rightarrow \cot x = e^y \Rightarrow x = \cot^{-1}(e^y) \Rightarrow dx = -\frac{e^y}{1+e^{2y}} dy$$

For $x = 0$, then $y = +\infty$ and for $x = \frac{\pi}{4}$, then $y = 0$, then we get:

$$I = \int_{+\infty}^0 y^2 \cdot \left(-\frac{e^y}{1+e^{2y}} \right) dy = \int_0^{+\infty} \frac{y^2 e^y}{1+e^{2y}} dy = \int_0^{+\infty} \frac{y^2 e^{-y}}{1+e^{-2y}} dy = \int_0^{+\infty} \frac{y^2 e^{-y}}{1-(-e^{-2y})} dy, \text{ then}$$

$$I = \int_0^{+\infty} y^2 e^{-y} \sum_{n=0}^{+\infty} (-e^{-2y})^n dy = \int_0^{+\infty} y^2 e^{-y} \sum_{n=0}^{+\infty} (-1)^n e^{-2ny} dy; \text{ then we get:}$$

$$I = \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} y^2 e^{-(2n+1)y} dy; \text{ let } u = (2n+1)y; \text{ then } du = (2n+1)dy; \text{ then we get}$$

$$I = \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} \left(\frac{u}{2n+1}\right)^2 e^{-u} \cdot \frac{1}{2n+1} du = \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^3} \int_0^{+\infty} u^2 e^{-u} du$$

$$I = \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^3} \Gamma(3) = 2 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^3} = 2 \left(\frac{\pi^3}{32}\right) = \frac{\pi^3}{16}$$

40. $I = \int_0^1 \frac{\ln(1-x)}{1+x} dx$, let $t = \frac{1-x}{1+x}$ then $x = \frac{1-t}{1+t}$ and $dx = -\frac{2}{(1+t)^2} dt$, for $x = 0, t = 1$ and for

$x = 1$, then $t = 0$, so we get:

$$I = \int_1^0 \frac{\ln(1-\frac{1-t}{1+t})}{1+(\frac{1-t}{1+t})^2} \left(-\frac{2}{(1+t)^2}\right) dt = 2 \int_0^1 \frac{\ln(\frac{2t}{1+t})}{\frac{2}{1+t}} \frac{1}{(1+t)^2} dt = \int_0^1 \frac{\ln(2t)-\ln(1+t)}{1+t} dt$$

$$I = \ln 2 \int_0^1 \frac{1}{1+t} dt + \int_0^1 \frac{\ln t}{1+t} dt - \int_0^1 \frac{\ln(1+t)}{1+t} dt = \ln 2 \ln 2 + \int_0^1 \frac{\ln t}{1+t} - \frac{1}{2} (\ln 2)^2, \text{ then we get:}$$

$$I = \frac{1}{2} (\ln 2)^2 + \int_0^1 \frac{\ln t}{1+t} dt \text{ let } u = \ln t, \text{ then } u' = \frac{1}{t} \text{ and let } v' = \frac{1}{1+t} \text{ then } v = \ln(1+t), \text{ so we get:}$$

$$I = \frac{1}{2} (\ln 2)^2 + [\ln t \ln(1+t)]_0^1 - \int_0^1 \frac{\ln(1+t)}{t} dt = \frac{1}{2} (\ln 2)^2 - \int_0^1 \frac{\ln(1+t)}{t} dt, \text{ then:}$$

$$I = \frac{1}{2} (\ln 2)^2 - \int_0^1 \frac{1}{t} \ln(1+t) dt = \frac{1}{2} (\ln 2)^2 - \int_0^1 \frac{1}{t} \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} t^n dt$$

$$I = \frac{1}{2} (\ln 2)^2 - \int_0^1 \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} t^{n-1} dt = \frac{1}{2} (\ln 2)^2 - \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} \int_0^1 t^{n-1} dt; \text{ then we get:}$$

$$I = \frac{1}{2} (\ln 2)^2 - \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} \left[\frac{t^n}{n}\right]_0^1 = \frac{1}{2} (\ln 2)^2 - \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n^2} = \frac{1}{2} (\ln 2)^2 - S$$

Now Evaluating the Sum $S = \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n^2} = S_1(\text{for odd terms}) + S_2(\text{for even terms})$

$$\text{For } n = 2k+1; \text{ then } S_1 = \sum_{k=0}^{+\infty} \frac{(-1)^{2k+2}}{(2k+1)^2} = \sum_{k=0}^{+\infty} \frac{1}{(2k+1)^2}$$

$$\text{Then we get: } S_1 = \sum_{k=0}^{+\infty} \frac{1}{(2k+1)^2} = \frac{1}{1^2} + \frac{1}{2^2} + \frac{1}{3^2} + \frac{1}{4^2} + \dots - \left(\frac{1}{2^2} + \frac{1}{4^2} + \frac{1}{6^2} + \frac{1}{8^2} + \dots\right)$$

$$S_1 = \sum_{i=1}^{+\infty} \frac{1}{i^2} - \sum_{i=1}^{+\infty} \frac{1}{(2i)^2} = \sum_{i=1}^{+\infty} \frac{1}{i^2} - \frac{1}{4} \sum_{i=1}^{+\infty} \frac{1}{i^2} = \frac{3}{4} \sum_{i=1}^{+\infty} \frac{1}{i^2} = \frac{3}{4} \zeta(2) = \frac{3}{4} \left(\frac{\pi^2}{6}\right) = \frac{\pi^2}{8}$$

$$\text{For } n = 2k; \text{ then } S_2 = \sum_{k=1}^{+\infty} \frac{(-1)^{2k+1}}{(2k)^2} = - \sum_{k=1}^{+\infty} \frac{1}{(2k)^2} = - \frac{1}{4} \sum_{k=1}^{+\infty} \frac{1}{k^2} = - \frac{1}{4} \left(\frac{\pi^2}{6}\right) = - \frac{\pi^2}{24}$$

$$\text{Then we get } I = \frac{1}{2} (\ln 2)^2 - \left(\frac{\pi^2}{8} - \frac{\pi^2}{24}\right) = \frac{1}{2} (\ln 2)^2 - \frac{\pi^2}{12}$$

41. $I = \int_0^1 \left(\frac{\ln x}{1-x} \right)^2 dx = \int_0^1 \frac{1}{(1-x)^2} \ln^2 x dx$, but we have:

$$\frac{1}{1-x} = \sum_{n=0}^{+\infty} x^n; \text{ derive both sides w.r.t } x: \frac{1}{(1-x)^2} = \sum_{n=1}^{+\infty} nx^{n-1} = \sum_{n=0}^{+\infty} (n+1)x^n; \text{ then}$$

$$I = \int_0^1 \sum_{n=0}^{+\infty} (n+1)x^n \ln^2 x dx = \sum_{n=0}^{+\infty} (n+1) \int_0^1 x^n \ln^2 x dx$$

Let $x = e^{-t}$ ($\ln x = -t$), then $dx = -e^{-t} dt$, for $x = 0$, then $t = +\infty$ and for $x = 1$, then $t = 0$, then we get:

$$I = \sum_{n=0}^{+\infty} (n+1) \int_{+\infty}^0 (e^{-t})^n (-t)^2 (-e^{-t} dt) = \sum_{n=0}^{+\infty} (n+1) \int_0^{+\infty} e^{-(n+1)t} \cdot t^2 dt$$

Let $u = (n+1)t$, then $du = (n+1)dt$, then we get:

$$I = \sum_{n=0}^{+\infty} (n+1) \int_0^{+\infty} e^{-u} \cdot \left(\frac{u}{n+1} \right)^2 \cdot \frac{1}{n+1} du = \sum_{n=0}^{+\infty} (n+1) \cdot \frac{1}{(n+1)^3} \int_0^{+\infty} e^{-u} \cdot u^2 du; \text{ so we get}$$

$$I = \sum_{n=0}^{+\infty} \frac{1}{(n+1)^2} \int_0^{+\infty} e^{-u} \cdot u^{3-1} du = \sum_{n=0}^{+\infty} \frac{1}{(n+1)^2} \Gamma(3) = 2! \sum_{n=1}^{+\infty} \frac{1}{n^2} = 2\zeta(2) = 2\left(\frac{\pi^2}{6}\right) = \frac{\pi^2}{3}$$

42. $I = \int_0^1 \ln x \tan^{-1} x dx$

$$I = \int_0^1 \ln x \cdot \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{(2n-1)} x^{2n-1} dx = \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{(2n-1)} \int_0^1 x^{2n-1} \ln x dx$$

Let $\ln x = -t \Rightarrow x = e^{-t} \Rightarrow dx = -e^{-t} dt$, for $x = 0$, then $t = +\infty$ and for $x = 1$, $t = 0$, so:

$$I = \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{(2n-1)} \int_{+\infty}^0 (e^{-t})^{2n-1} (-t) (-e^{-t}) dt = - \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{(2n-1)} \int_0^{+\infty} e^{-2nt} \cdot t dt$$

Let $u = 2nt \Rightarrow du = 2ndt$, then we get:

$$I = - \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{(2n-1)} \int_0^{+\infty} e^{-u} \cdot \frac{u}{2n} \cdot \frac{1}{2n} dt = - \frac{1}{4} \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{(2n-1)n^2} \int_0^{+\infty} ue^{-u} dt = - \frac{1}{4} \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{(2n-1)n^2}$$

$$I = - \frac{1}{4} \sum_{n=1}^{+\infty} (-1)^{n+1} \frac{[2n - (2n-1)]}{n^2(2n-1)} - \frac{1}{4} \sum_{n=1}^{+\infty} (-1)^{n+1} \left[\frac{2}{n(2n-1)} - \frac{1}{n^2} \right]; \text{ then we get:}$$

$$I = \frac{1}{4} \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n^2} - \frac{1}{2} \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n(2n-1)} = \frac{1}{4} \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n^2} - \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}[2n - (2n-1)]}{2n(2n-1)}; \text{ then:}$$

$$I = \frac{1}{4} \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n^2} + \frac{1}{2} \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} - \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{2n-1} = \frac{1}{4} \left(\frac{\pi^2}{8} - \frac{\pi^2}{24} \right) + \frac{1}{2} \ln 2 - \frac{\pi}{4}$$

Therefore we get: $I = \frac{\pi^2}{48} - \frac{\pi}{4} + \ln \sqrt{2}$

43. $I = \int_0^1 \ln(1-x) \cdot \frac{\ln^{n-1} x}{x} dx$, let $-t = \ln x \Rightarrow x = e^{-t} \Rightarrow dx = -e^{-t} dt$, for $x = 0$, $t = +\infty$ and for $x = 1$, then $t = 0$, so we get:

$$I = \int_{+\infty}^0 \ln(1 - e^{-t}) \cdot \left[\frac{(-t)^{n-1}}{e^{-t}} \right] (-e^{-t} dt) = \int_0^{+\infty} \ln(1 - e^{-t}) \cdot (-t)^{n-1} dt, \text{ then we get:}$$

$$I = \int_0^{+\infty} (-1)^{n-1} t^{n-1} \ln(1 - e^{-t}) dt = (-1)^{n-1} \int_0^{+\infty} t^{n-1} \ln(1 - e^{-t}) dt$$

$$I = (-1)^{n-1} \int_0^{+\infty} t^{n-1} \left[- \sum_{k=1}^{+\infty} \frac{(e^{-t})^k}{k} \right] dt = (-1)^{n-1} \int_0^{+\infty} t^{n-1} \left(- \sum_{k=1}^{+\infty} \frac{e^{-kt}}{k} \right) dt; \text{ then we get:}$$

$$I = (-1)^n \sum_{k=1}^{+\infty} \frac{1}{k} \cdot \int_0^{+\infty} e^{-kt} \cdot t^{n-1} dt$$

Now let $u = kt \Rightarrow du = kdt \Rightarrow dt = \frac{1}{k} du$, then we get:

$$I = (-1)^n \sum_{k=1}^{+\infty} \frac{1}{k} \cdot \int_0^{+\infty} e^{-u} \cdot \left(\frac{u}{k} \right)^{n-1} \cdot \frac{1}{k} du = (-1)^n \sum_{k=1}^{+\infty} \frac{1}{k} \int_0^{+\infty} e^{-u} \cdot u^{n-1} \cdot \frac{1}{k^{n-1}} \cdot \frac{1}{k} du; \text{ then we get L:}$$

$$I = (-1)^n \sum_{k=1}^{+\infty} \frac{1}{k} \cdot \frac{1}{k^n} \int_0^{+\infty} e^{-u} \cdot u^{n-1} du = (-1)^n \sum_{k=1}^{+\infty} \frac{1}{k^{n+1}} \cdot \Gamma(n) = (-1)^n \zeta(n+1) \Gamma(n)$$

Therefore we get: $I = (-1)^n (n-1)! \zeta(n+1)$

$$44. I = \int_0^{\frac{\pi}{2}} \tan x \ln(\sin x) \ln(\cos x) dx = \int_0^{\frac{\pi}{2}} \frac{\sin x}{\cos x} \ln(\sin x) \ln(\cos x) dx$$

Let $u = \cos x$, then $du = -\sin x dx$, for $x = 0, u = 1$ and for $x = \frac{\pi}{2}, u = 0$, then:

$$I = \int_1^0 \frac{\ln \sqrt{1-u^2} \cdot \ln u}{u} (-du) = \frac{1}{2} \int_0^1 \ln u \cdot \ln(1-u^2) \cdot \frac{du}{u}, \text{ then we get:}$$

$$I = \frac{1}{2} \int_0^1 \ln u \left(- \sum_{n=1}^{+\infty} \frac{(u^2)^n}{n} \right) \frac{du}{u} = -\frac{1}{2} \int_0^1 \ln u \sum_{n=1}^{+\infty} \frac{u^{2n}}{n} \frac{du}{u} = -\frac{1}{2} \sum_{n=1}^{+\infty} \frac{1}{n} \int_0^1 \ln u \cdot u^{2n-1} du$$

Let $-t = \ln u$, then $u = e^{-t}$ and $du = -e^{-t} dt$, for $u = 0$, then $t = +\infty$ and for $u = 1$, then $t = 0$, then we get:

$$I = -\frac{1}{2} \sum_{n=1}^{+\infty} \frac{1}{n} \int_{+\infty}^0 (-t) \cdot (e^{-t})^{2n-1} (-e^{-t}) dt = \frac{1}{2} \sum_{n=1}^{+\infty} \frac{1}{n} \int_0^1 e^{-2nt} \cdot t du$$

Let $w = 2nt$, then $dw = 2ndt$, then we get:

$$I = \frac{1}{2} \sum_{n=1}^{+\infty} \frac{1}{n} \int_0^{+\infty} e^{-w} \cdot \frac{w}{2n} \cdot \frac{1}{2n} dw = \frac{1}{2} \sum_{n=1}^{+\infty} \frac{1}{n} \left(\frac{1}{4n^2} \right) \int_0^{+\infty} e^{-w} \cdot w dw = \frac{1}{8} \sum_{n=1}^{+\infty} \frac{1}{n^3} = \frac{1}{8} \zeta(3)$$

$$45. I = \int_0^1 \frac{\ln x \ln(1-x)}{x(1-x)} dx = \int_0^1 \frac{[x+(1-x)] \ln x \ln(1-x)}{x(1-x)} dx, \text{ then:}$$

$$I = \int_0^1 \frac{x \ln x \ln(1-x)}{x(1-x)} dx + \int_0^1 \frac{(1-x) \ln x \ln(1-x)}{x(1-x)} dx = \int_0^1 \frac{\ln x \ln(1-x)}{1-x} dx + \int_0^1 \frac{\ln x \ln(1-x)}{x} dx$$

Consider now: $\int_0^1 \frac{\ln x \ln(1-x)}{x} dx$, let $u = 1-x$, then $du = -dx$, for $x = 1, u = 0$ and for $x = 0, u = 1$, then we get:

$$\int_0^1 \frac{\ln x \ln(1-x)}{1-x} dx = \int_1^0 \frac{\ln(1-u) \ln(u)}{u} (-du) = \int_0^1 \frac{\ln(1-u) \ln u}{u} du = \int_0^1 \frac{\ln x \ln(1-x)}{x} dx$$

$$\text{Then we get: } I = \int_0^1 \frac{\ln x \ln(1-x)}{x} dx + \int_0^1 \frac{\ln x \ln(1-x)}{x} dx = 2 \int_0^1 \frac{\ln x \ln(1-x)}{x} dx$$

Let $x = e^{-t}$ ($t = -\ln x$), then $dx = -e^{-t}dt$, for $x = 0, u = +\infty$ and for $x = 1, u = 0$, then:

$$I = 2 \int_{+\infty}^0 \frac{-t \ln(1-e^{-t})}{e^{-t}} (-e^{-t}) dt = -2 \int_0^{+\infty} t \ln(1-e^{-t}) dt, \text{ then we get:}$$

$$I = -2 \int_0^{+\infty} t \left(- \sum_{n=1}^{+\infty} \frac{(e^{-t})^n}{n} \right) dt = 2 \int_0^{+\infty} t \sum_{n=1}^{+\infty} \frac{e^{-nt}}{n} dx = 2 \sum_{n=1}^{+\infty} \frac{1}{n} \int_0^{+\infty} t e^{-nt} dt$$

Now evaluating $\int_0^{+\infty} t e^{-nt} dt$ by parts:

Let $u = t$, then $u' = 1$ and let $v' = e^{-nt}$, then $v = -\frac{1}{n}e^{-nt}$, then we get:

$$\int_0^{+\infty} t e^{-nt} dt = \left[-\frac{t}{n} e^{-nt} \right]_0^{+\infty} + \int_0^{+\infty} \frac{1}{n} e^{-nt} dt = \frac{1}{n} \left[-\frac{1}{n} e^{-nt} \right]_0^{+\infty} = \frac{1}{n} \left(\frac{1}{n} \right) = \frac{1}{n^2}, \text{ then we get:}$$

$$I = 2 \sum_{n=1}^{+\infty} \frac{1}{n} \cdot \frac{1}{n^2} = 2 \sum_{n=1}^{+\infty} \frac{1}{n^3} = 2\zeta(3)$$

46. $I = \int_0^{\frac{\pi}{2}} \ln^n(\tan x) dx$, let $u = \tan x$, then $du = (1 + \tan^2 x) dx = (1 + u^2) du$

For $x = 0, u = 0$ and for $x = \frac{\pi}{2}$, then $u = +\infty$, then we get:

$$I = \int_0^{+\infty} \ln^n u \cdot \frac{1}{1+u^2} du = \int_0^{+\infty} \frac{\ln^n x}{1+u^2} du = \int_0^1 \frac{\ln^n x}{1+u^2} du + \int_1^{+\infty} \frac{\ln^n x}{1+u^2} du$$

For $\int_1^{+\infty} \frac{\ln^n x}{1+u^2} du$, let $t = \frac{1}{u}$, then $u = \frac{1}{t}$ and $du = -\frac{1}{t^2} dt$, for $u = 1$, then $t = 1$ and for $u = +\infty$, then $t = 0$, then we get:

$$\int_1^{+\infty} \frac{\ln^n x}{1+u^2} du = \int_1^0 \frac{\ln^n(\frac{1}{t})}{1+(\frac{1}{t})^2} \left(-\frac{1}{t^2} \right) dt = \int_0^1 \frac{\ln^n(\frac{1}{t})}{1+t^2} dt = \int_0^1 \frac{(-\ln t)^n}{1+t^2} dt = \int_0^1 \frac{(-1)^n \ln^n t}{1+t^2} dt$$

Then we get: $\int_1^{+\infty} \frac{\ln^n x}{1+u^2} du = \int_0^1 \frac{(-1)^n \ln^n u}{1+u^2} du$, so we get:

$$I = \int_0^1 \frac{\ln^n x}{1+u^2} du + \int_0^1 \frac{(-1)^n \ln^n u}{1+u^2} du = \int_0^1 \frac{\ln^n x}{1+u^2} du + (-1)^n \int_0^1 \frac{\ln^n x}{1+u^2} du, \text{ so we get:}$$

$$I = [1 + (-1)^n] \int_0^1 \frac{\ln^n x}{1+u^2} du, \text{ let } \ln u = -t, \text{ then } u = e^{-t} \text{ and } du = -e^{-t} dt$$

For $u = 0$, then $t = +\infty$ and for $u = 1$, then $t = 0$, then we get:

$$I = [1 + (-1)^n] \int_0^{+\infty} (-t) \cdot \frac{e^{-t}}{1+e^{-2t}} dt = [1 + (-1)^n] (-1)^n \int_0^{+\infty} t^n \cdot \frac{e^{-t}}{1+e^{-2t}} dt$$

$$I = [(-1)^n + (-1)^{2n}] \int_0^{+\infty} t^n \cdot \frac{e^{-t}}{1+e^{-2t}} dt = [(-1)^n + 1] \int_0^{+\infty} t^n \cdot \frac{e^{-t}}{1+e^{-2t}} dt, \text{ then:}$$

$$I = [1 + (-1)^n] \int_0^{+\infty} t^n \sum_{k=1}^{+\infty} (-1)^{k+1} e^{-(2k-1)t} dt; \text{ let } v = (2k-1)t; \text{ so } dv = (2k-1)dt; \text{ so:}$$

$$I = [1 + (-1)^n] \sum_{k=1}^{+\infty} (-1)^{k+1} \int_0^{+\infty} \frac{v^n}{(2k-1)^{n+1}} e^{-v} dv; \text{ then we get:}$$

$$I = [1 + (-1)^n] \sum_{k=1}^{+\infty} \frac{(-1)^{k+1}}{(2k-1)^{n+1}} \int_0^{+\infty} v^n e^{-v} dv = [1 + (-1)^n] \sum_{k=1}^{+\infty} \frac{(-1)^{k+1}}{(2k-1)^{n+1}} \cdot n!$$

$$I = [1 + (-1)^n] \cdot n! \sum_{k=1}^{+\infty} \frac{(-1)^{k+1}}{(2k-1)^{n+1}} = [1 + (-1)^n] \cdot n! \left(1 - \frac{1}{3^{n+1}} + \frac{1}{5^{n+1}} - \frac{1}{7^{n+1}} + \dots \right)$$

47. $I = \int_0^{+\infty} x^\alpha \tan^{-1}(e^{-x}) dx$, we have:

$$\tan^{-1} y = \sum_{n=0}^{\infty} (-1)^n \frac{y^{2n+1}}{2n+1} = y - \frac{y^3}{3} + \frac{y^5}{5} - \frac{y^7}{7} + \dots \text{ for } |y| \leq 1; \text{ then}$$

$$\tan^{-1}(e^{-x}) = \sum_{n=0}^{\infty} (-1)^n \frac{(e^{-x})^{2n+1}}{2n+1} = \sum_{n=0}^{\infty} (-1)^n \frac{e^{-(2n+1)x}}{2n+1}; \text{ then we get:}$$

$$I = \int_0^{+\infty} x^\alpha \sum_{n=0}^{\infty} (-1)^n \frac{e^{-(2n+1)x}}{2n+1} dx = \sum_{n=0}^{\infty} \frac{(-1)^n}{2n+1} \int_0^{+\infty} x^\alpha e^{-(2n+1)x} dx$$

Let $u = (2n+1)x$; then $du = (2n+1)dx$; then we get:

$$I = \sum_{n=0}^{\infty} \frac{(-1)^n}{2n+1} \int_0^{+\infty} \left(\frac{u}{2n+1} \right)^\alpha e^{-u} \cdot \frac{1}{2n+1} du = \sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)^{\alpha+2}} \int_0^{+\infty} x^\alpha e^{-u} du; \text{ then}$$

$$I = \sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)^{\alpha+2}} \int_0^{+\infty} x^{(\alpha+1)-1} e^{-u} du \sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)^{\alpha+2}} \Gamma(\alpha+1) = \beta(\alpha+2) \Gamma(\alpha+1)$$

48. $I = \int_0^1 \frac{x - \ln(1+x)}{x \ln x} dx$, let $x = e^{-t} \Rightarrow dx = -e^{-t} dt$, for $x = 0$, then $t = +\infty$ and for $x = 1$, then $t = 0$, then we get:

$$I = \int_{+\infty}^0 \frac{e^{-t} - \ln(1+e^{-t})}{-te^{-t}} (-e^{-t} dt) = - \int_0^{+\infty} \frac{e^{-t} - \ln(1+e^{-t})}{t} dt \text{ using IBP}$$

Let $u = e^{-t} - \ln(1 + e^{-t})$, then $u' = -e^{-t} + \frac{e^{-t}}{1+e^{-t}}$ and let $v' = \frac{1}{t}$, then $v = \ln t$, then:

$$I = -[\ln t (e^{-t} - \ln(1 + e^{-t}))]_0^{+\infty} + \int_0^{+\infty} \ln t \left(-e^{-t} + \frac{e^{-t}}{1+e^{-t}} \right) dt, \text{ then we get:}$$

$$I = \int_0^{+\infty} e^{-t} \ln t \left(\frac{1}{1+e^{-t}} - 1 \right) dt = - \int_0^{+\infty} e^{-t} \ln t dt + \int_0^{+\infty} \ln t \frac{e^{-t}}{1+e^{-t}} dt, \text{ then we get:}$$

$$I = \gamma + \int_0^{+\infty} \ln t \frac{e^{-t}}{1+e^{-t}} dt, \text{ so:}$$

$$I = \gamma + \int_0^{+\infty} \ln t \cdot \sum_{k=1}^{+\infty} (-1)^{k+1} \cdot e^{-kt} dt = \gamma + \sum_{k=1}^{+\infty} (-1)^{k+1} \int_0^{+\infty} e^{-kt} \ln t dt$$

Let $u = kt \Rightarrow du = kdt$, then we get:

$$I = \gamma + \sum_{k=1}^{+\infty} (-1)^{k+1} \int_0^{+\infty} e^{-u} \ln \left(\frac{u}{k} \right) \cdot \frac{1}{k} du = \gamma + \sum_{k=1}^{+\infty} \frac{(-1)^{k+1}}{k} \int_0^{+\infty} e^{-u} \ln \left(\frac{u}{k} \right) du; \text{ then we get:}$$

$$I = \gamma + \sum_{k=1}^{+\infty} \frac{(-1)^{k+1}}{k} \int_0^{+\infty} e^{-u} [\ln u - \ln k] du$$

$$I = \gamma + \sum_{k=1}^{+\infty} \frac{(-1)^{k+1}}{k} \int_0^{+\infty} e^{-u} \ln u du - \sum_{k=1}^{+\infty} \frac{(-1)^{k+1} \ln k}{k} \int_0^{+\infty} e^{-u} du$$

$$I = \gamma - \gamma \sum_{k=1}^{+\infty} \frac{(-1)^{k+1}}{k} - \sum_{k=1}^{+\infty} \frac{(-1)^{k+1} \ln k}{k} = \gamma - \gamma \ln 2 - \sum_{k=1}^{+\infty} \frac{(-1)^{k+1} \ln k}{k}$$

But we have $\sum_{k=1}^{+\infty} \frac{(-1)^k \ln k}{k} = \gamma \ln 2 - \frac{1}{2}(\ln 2)^2$; therefore we get:

$$I = \gamma - \gamma \ln 2 + \sum_{k=1}^{+\infty} \frac{(-1)^k \ln k}{k} = \gamma - \gamma \ln 2 + \gamma \ln 2 - \frac{1}{2}(\ln 2)^2 = \gamma - \frac{1}{2}(\ln 2)^2$$

49. $I = \int_0^{+\infty} \ln \left(\frac{e^x + 1}{e^x - 1} \right) dx = \int_0^{+\infty} \ln \left[\frac{e^{-x}(e^x + 1)}{e^{-x}(e^x - 1)} \right] dx = \int_0^{+\infty} \ln \left(\frac{1+e^{-x}}{1-e^{-x}} \right) dx$, then we get:

$$I = \int_0^{+\infty} [\ln(1 + e^{-x}) - \ln(1 - e^{-x})] dx, \text{ then:}$$

$$I = \int_0^{+\infty} \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} (e^{-x})^n dx - \int_0^{+\infty} \left[- \left(\sum_{n=1}^{+\infty} \frac{1}{n} (e^{-x})^n \right) \right] dx; \text{ then we get:}$$

$$I = \int_0^{+\infty} \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} e^{-nx} dx + \int_0^{+\infty} \sum_{n=1}^{+\infty} \frac{1}{n} e^{-nx} dx \text{ and so we get:}$$

$$I = \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} \int_0^{+\infty} e^{-nx} dx + \sum_{n=1}^{+\infty} \frac{1}{n} \int_0^{+\infty} e^{-nx} dx$$

$$I = \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} \left[-\frac{1}{n} e^{-nx} \right]_0^{+\infty} + \sum_{n=1}^{+\infty} \frac{1}{n} \left[-\frac{1}{n} e^{-nx} \right]_0^{+\infty} = \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} \left(\frac{1}{n} \right) + \sum_{n=1}^{+\infty} \frac{1}{n} \left(\frac{1}{n} \right)$$

$$\text{Then we get: } I = \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n^2} + \sum_{n=1}^{+\infty} \frac{1}{n^2} = \sum_{n=1}^{+\infty} \frac{(-1)^{n-1}}{n^2} + \sum_{n=1}^{+\infty} \frac{1}{n^2}; \text{ then we get:}$$

$$I = \eta(2) + \zeta(2) = (1 - 2^{1-2})\zeta(2) + \zeta(2) = (1 - 2^{-1} + 1)\zeta(2) = \left(2 - \frac{1}{2}\right)\zeta(2); \text{ so we get:}$$

$$I = \frac{3}{2}\zeta(2) = \frac{3}{2}\left(\frac{\pi^2}{6}\right) = \frac{\pi^2}{4}$$

50. $I = \int_0^1 \frac{\ln(1+x+x^2+\dots+x^{n-1})}{x} dx$, where $n \geq 2$

$$I = \int_0^1 \frac{\ln(1+x+x^2+\dots+x^{n-1})}{x} dx = \int_0^1 \frac{\ln\left(\frac{1-x^n}{1-x}\right)}{x} dx = \int_0^1 \frac{\ln(1-x^n)-\ln(1-x)}{x} dx, \text{ then:}$$

$$I = \int_0^1 \frac{\ln(1-x^n)}{x} dx - \int_0^1 \frac{\ln(1-x)}{x} dx$$

For $\int_0^1 \frac{\ln(1-x^n)}{x} dx$, let $y = x^n$, then $x = y^{\frac{1}{n}}$ and $dx = \frac{1}{n}y^{\frac{1}{n}-1}dy$, then we get:

$$\int_0^1 \frac{\ln(1-x^n)}{x} dx = \int_0^1 \frac{\ln(1-y)}{y^{\frac{1}{n}}} \cdot \frac{1}{n}y^{\frac{1}{n}-1}dy = \int_0^1 \ln(1-y) \cdot \frac{1}{n}y^{-1}dy = \frac{1}{n} \int_0^1 \frac{\ln(1-y)}{y} dy$$

So, $\int_0^1 \frac{\ln(1-x^n)}{x} dx = \frac{1}{n} \int_0^1 \frac{\ln(1-x)}{x} dx$, then we get:

$$I = \frac{1}{n} \int_0^1 \frac{\ln(1-x)}{x} dx - \int_0^1 \frac{\ln(1-x)}{x} dx = \left(\frac{1}{n} - 1\right) \int_0^1 \frac{\ln(1-x)}{x} dx \text{ and so, we get:}$$

$$I = \left(\frac{1}{n} - 1\right) \int_0^1 \frac{1}{x} \left(- \sum_{k=1}^{+\infty} \frac{x^k}{k}\right) dx = \left(1 - \frac{1}{n}\right) \int_0^1 \sum_{k=1}^{+\infty} \frac{x^{k-1}}{k} dx = \left(1 - \frac{1}{n}\right) \sum_{k=1}^{+\infty} \frac{1}{k} \int_0^1 x^{k-1} dx; \text{ then:}$$

$$I = \left(1 - \frac{1}{n}\right) \sum_{k=1}^{+\infty} \frac{1}{k} \left[\frac{1}{k} x^k\right]_0^1 = \left(1 - \frac{1}{n}\right) \sum_{k=1}^{+\infty} \frac{1}{k} \cdot \frac{1}{k} = \left(1 - \frac{1}{n}\right) \sum_{k=1}^{+\infty} \frac{1}{k^2} = \left(\frac{n-1}{n}\right) \frac{\pi^2}{6}$$

$$51. I = \int_0^{+\infty} (2x - x^2) e^{-2x} \operatorname{sech} x dx = \int_0^{+\infty} (2x - x^2) e^{-2x} \cdot \frac{2}{e^x + e^{-x}} dx$$

$$I = \int_0^{+\infty} (4x - 2x^2) \cdot \frac{e^{-2x}}{e^x + e^{-x}} dx = \int_0^{+\infty} (4x - 2x^2) \cdot \frac{e^{-3x}}{1 + e^{-2x}} dx$$

$$\text{Then we get: } I = \int_0^{+\infty} (4x - 2x^2) \cdot e^{-3x} \frac{1}{1 + e^{-2x}} dx = \int_0^{+\infty} (4x - 2x^2) \cdot e^{-3x} \frac{1}{1 - (-e^{-2x})} dx$$

$$I = \int_0^{+\infty} (4x - 2x^2) e^{-3x} \sum_{n=0}^{+\infty} (-e^{-2x})^n dx = \int_0^{+\infty} (4x - 2x^2) e^{-3x} \sum_{n=0}^{+\infty} (-1)^n e^{-2nx} dx$$

$$\text{Then we get: } I = \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} (4x - 2x^2) e^{-(2n+3)x} dx$$

$$I = 4 \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} x \cdot e^{-(2n+3)x} dx - 2 \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} x^2 \cdot e^{-(2n+3)x} dx$$

Let $u = (2n+3)x$, then $du = (2n+3)dx$, then we get:

$$I = 4 \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} \frac{u}{2n+3} \cdot e^{-u} \cdot \frac{1}{2n+3} du - 2 \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} \left(\frac{u}{2n+3}\right)^2 \cdot e^{-u} \cdot \frac{1}{2n+3} du$$

$$I = 4 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+3)^2} \int_0^{+\infty} u \cdot e^{-u} du - 2 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+3)^3} \int_0^{+\infty} u^2 \cdot e^{-u} du; \text{ then we get:}$$

$$I = 4 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+3)^2} \int_0^{+\infty} u^{2-1} \cdot e^{-u} du - 2 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+3)^3} \int_0^{+\infty} u^{3-1} \cdot e^{-u} du$$

$$I = 4 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+3)^2} \Gamma(2) - 2 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+3)^3} \Gamma(3) = 4 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+3)^2} - 4 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+3)^3}$$

$$I = 4 \sum_{n=1}^{+\infty} \frac{(-1)^{n-1}}{(2n+1)^2} - 4 \sum_{n=1}^{+\infty} \frac{(-1)^{n-1}}{(2n+1)^3} = -4 \sum_{n=1}^{+\infty} \frac{(-1)^n}{(2n+1)^2} + 4 \sum_{n=1}^{+\infty} \frac{(-1)^n}{(2n+1)^3}$$

$$\text{Then: } I = -4G + 4 \left(\frac{\pi^3}{32}\right) = \frac{\pi^3}{8} - 4G$$

$$52. I = \int_0^{\frac{\pi}{2}} \frac{\sin x \ln(\sin x) \ln(\cos x)}{\cos^2 x} dx, \text{ let } u = \cos x, \text{ then } du = -\sin x dx, \text{ for } x = 0, \text{ then } u = 1 \text{ and}$$

for $x = \frac{\pi}{2}$, then $u = 0$, then we get:

$$I = \int_1^0 \frac{\ln \sqrt{1-u^2} \ln u}{u^2} (-du) = \frac{1}{2} \int_0^1 \ln(1-u^2) \ln u \cdot \frac{1}{u^2} du$$

$$I = \frac{1}{2} \int_0^1 \left(- \sum_{n=1}^{+\infty} \frac{(x^2)^n}{n} \right) \ln u \cdot \frac{1}{u^2} du = -\frac{1}{2} \sum_{n=1}^{+\infty} \frac{1}{n} \int_0^1 u^{2n-2} \cdot \ln u du$$

Let $-t = \ln u$, then $u = e^{-t}$ and $du = -e^{-t} dt$, for $u = 0$, then $t = +\infty$ and for $u = 1$, then $t = 0$, then we get:

$$I = -\frac{1}{2} \sum_{n=1}^{+\infty} \frac{1}{n} \int_{+\infty}^0 (e^{-t})^{2n-2} \cdot (-t) \cdot (-e^{-t}) dt = \frac{1}{2} \sum_{n=1}^{+\infty} \frac{1}{n} \int_0^1 t \cdot e^{-t(2n-1)} dt$$

Let $y = t(2n-1)$, then $dy = (2n-1)dt$, then we get:

$$I = \frac{1}{2} \sum_{n=1}^{+\infty} \frac{1}{n} \int_0^1 \frac{y}{2n-1} \cdot e^{-y} \cdot \frac{1}{2n-1} dy = \frac{1}{2} \sum_{n=1}^{+\infty} \frac{1}{n(2n-1)^2} \int_0^1 y \cdot e^{-y} dy = \sum_{n=1}^{+\infty} \frac{1}{2n(2n-1)^2}$$

$$I = \sum_{n=1}^{+\infty} \frac{2n-(2n-1)}{2n(2n-1)^2} = \sum_{n=1}^{+\infty} \frac{1}{(2n-1)^2} - \sum_{n=1}^{+\infty} \frac{1}{2n(2n-1)}; \text{ then we get:}$$

$$I = \sum_{n=1}^{+\infty} \frac{1}{(2n-1)^2} - \sum_{n=1}^{+\infty} \frac{2n-(2n-1)}{2n(2n-1)} = \sum_{n=1}^{+\infty} \frac{1}{(2n-1)^2} - \sum_{n=1}^{+\infty} \frac{1}{2n-1} + \sum_{n=1}^{+\infty} \frac{1}{2n}$$

$$I = \frac{\pi^2}{8} - \sum_{n=1}^{+\infty} \left(\frac{1}{2n-1} - \frac{1}{2n} \right) = \frac{\pi^2}{8} - \left\{ \left(1 - \frac{1}{2} \right) + \left(\frac{1}{3} - \frac{1}{4} \right) + \left(\frac{1}{5} - \frac{1}{6} \right) + \dots \right\}; \text{ then we get:}$$

$$I = \frac{\pi^2}{8} - \left(1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \frac{1}{5} - \dots \right) = \frac{\pi^2}{8} - \ln 2$$

$$I = -\frac{1}{2} \sum_{n=1}^{+\infty} \frac{1}{n(2n-1)^2} \int_0^1 y^{2-1} \cdot e^{-y} dy = -\frac{1}{2} \sum_{n=1}^{+\infty} \frac{1}{n(2n-1)^2} \Gamma(2) = -\frac{1}{2} \sum_{n=1}^{+\infty} \frac{1}{n(2n-1)^2}$$

53. $I = \int_0^{\frac{\pi}{2}} \frac{x}{\sin x} dx$, using integration by parts:

Let $u = x$, then $u' = 1$ and let $v' = \frac{1}{\sin x} = \csc x$, then $v = \ln|\csc x - \cot x|$, then:

$$I = [x \ln|\csc x - \cot x|]_0^{\frac{\pi}{2}} - \int_0^{\frac{\pi}{2}} \ln|\csc x - \cot x| dx = - \int_0^{\frac{\pi}{2}} \ln \left| \frac{1}{\sin x} - \frac{\cos x}{\sin x} \right| dx$$

$$I = - \int_0^{\frac{\pi}{2}} \ln \left(\frac{1-\cos x}{\sin x} \right) dx = - \int_0^{\frac{\pi}{2}} \ln \left(\frac{2 \sin^2(\frac{x}{2})}{2 \sin(\frac{x}{2}) \cos(\frac{x}{2})} \right) dx = - \int_0^{\frac{\pi}{2}} \ln \left(\tan \left(\frac{x}{2} \right) \right) dx$$

Let $y = \frac{x}{2}$, then $x = 2y$ and $dx = 2dy$, for $x = 0$, $y = 0$ and for $x = \frac{\pi}{2}$, then $y = \frac{\pi}{4}$, so we get:

$$I = -2 \int_0^{\frac{\pi}{4}} \ln(\tan y) dy$$

Let $z = \tan y$, then $y = \tan^{-1} z$, so $dy = \frac{1}{1+z^2} dz$, for $y = 0$, $z = 0$, for $y = \frac{\pi}{4}$, $z = 1$, then:

$$I = -2 \int_0^1 \ln z \cdot \frac{1}{1+z^2} dy = 2 \int_0^1 \frac{-\ln z}{1+z^2} dy$$

Let $u = -\ln z$, then $z = e^{-u}$ and $dz = -e^{-u} du$, for $z = 0$, $u = +\infty$ and for $z = 1$, $u = 0$, so:

$$I = 2 \int_{+\infty}^0 \frac{u}{1+e^{-2u}} (-e^{-u} du) = 2 \int_0^{+\infty} \frac{ue^{-u}}{1+e^{-2u}} du = 2 \int_0^{+\infty} \frac{ue^{-u}}{1-(-e^{-2u})} du$$

$$I = 2 \int_0^{+\infty} ue^{-u} \sum_{n=0}^{+\infty} (-e^{-2u})^n du = 2 \int_0^{+\infty} ue^{-u} \sum_{n=0}^{+\infty} (-)^n e^{-2nu} du; \text{ then we get}$$

$$I = 2 \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} u \cdot e^{-(2n+1)u} du$$

Let $t = (2n+1)u$, then $dt = (2n+1)du$, then we get:

$$I = 2 \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} \frac{t}{2n+1} \cdot e^{-t} \cdot \frac{1}{2n+1} dt = 2 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^2} \int_0^{+\infty} t \cdot e^{-t} du$$

$$\text{Then } I = 2 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^2} \Gamma(2) = 2 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^2} = 2G$$

54. $I = \int_0^1 \frac{\ln[1+\ln(1-x)]}{\ln(1-x)} dx$, let $-t = \ln(1-x)$, then $1-x = e^{-t}$ and $x = 1-e^{-t}$

$dx = e^{-t} dt$, for $x=0, t=0$ and for $x=1$, then $t=+\infty$, then we get:

$$I = \int_0^{+\infty} \frac{\ln(1-t)}{-t} e^{-t} dt = \int_0^{+\infty} e^{-t} \cdot \frac{1}{t} (-\ln(1-t)) dt = \int_0^{+\infty} e^{-t} \cdot \frac{1}{t} \sum_{n=1}^{+\infty} \frac{t^n}{n} dt = \int_0^{+\infty} e^{-t} \sum_{n=1}^{+\infty} \frac{t^{n-1}}{n} dt$$

$$I = \sum_{n=1}^{+\infty} \frac{1}{n} \int_0^{+\infty} e^{-t} \cdot t^{n-1} dt = \sum_{n=1}^{+\infty} \frac{1}{n} [\Gamma(n)] = \sum_{n=1}^{+\infty} \frac{\Gamma(n)}{n} = 1 + \frac{1!}{2} + \frac{2!}{3} + \frac{3!}{4} + \dots$$

55. $I = \int_0^{+\infty} \frac{x}{\sinh(ax)} dx = \int_0^{+\infty} \frac{x}{\frac{1}{2}(e^{ax}-e^{-ax})} dx = \int_0^{+\infty} \frac{2x}{e^{ax}-e^{-ax}} dx = \int_0^{+\infty} \frac{2xe^{ax}}{e^{2ax}-1} dx$

$I = \int_0^{+\infty} 2x \cdot \frac{e^{-ax}}{1-e^{-ax}} dx$, then we get:

$$I = \int_0^{+\infty} 2x \cdot \sum_{n=1}^{+\infty} e^{-ax(2n-1)} dx = 2 \sum_{n=1}^{+\infty} \int_0^{+\infty} x \cdot e^{-ax(2n-1)} dx$$

Let $u = ax(2n-1)$, then $du = a(2n-1)dx$, then we get:

$$I = 2 \sum_{n=1}^{+\infty} \int_0^{+\infty} \frac{u}{a(2n-1)} \cdot e^{-u} \cdot \frac{1}{a(2n-1)} du = \sum_{n=1}^{+\infty} \frac{2}{a^2(2n-1)^2} \int_0^{+\infty} u \cdot e^{-u} du$$

$$I = \frac{2}{a^2} \sum_{n=1}^{+\infty} \frac{1}{(2n-1)^2} \Gamma(2) = \frac{2}{a^2} \sum_{n=1}^{+\infty} \frac{1}{(2n-1)^2} = \frac{2}{a^2} \left(\frac{\pi^2}{8}\right) = \frac{\pi^2}{4a^2}$$

56. $I = \int_0^1 \frac{\ln(1-x^2) \ln^2 x}{x} dx = \int_0^1 \frac{\ln^2 x}{x} \ln(1-x^2) dx$, then we get:

$$I = \int_0^1 \frac{\ln^2 x}{x} \left(- \sum_{n=1}^{+\infty} \frac{(x^2)^n}{n} \right) dx = - \int_0^1 \frac{\ln^2 x}{x} \left(\sum_{n=1}^{+\infty} \frac{x^{2n}}{n} \right) dx = - \sum_{n=1}^{+\infty} \frac{1}{n} \int_0^1 x^{2n-1} \cdot (\ln x)^2 dx$$

Let $-t = \ln x$, then $x = e^{-t}$ and $dx = -e^{-t} dt$, for $x=0$, then $t=+\infty$ and for $x=1$, then $x=0$, then we get:

$$I = - \sum_{n=1}^{+\infty} \frac{1}{n} \int_{+\infty}^0 (e^{-t})^{2n-1} \cdot (t^2) \cdot (-e^{-t} dt) = - \sum_{n=1}^{+\infty} \frac{1}{n} \int_0^{+\infty} e^{-2nt} \cdot t^2 dt$$

Let $u = 2nt$, then $du = 2ndt$, then we get:

$$I = - \sum_{n=1}^{+\infty} \frac{1}{n} \int_0^{+\infty} e^{-u} \cdot \left(\frac{u}{2n}\right)^2 \cdot \frac{1}{2n} du = - \sum_{n=1}^{+\infty} \frac{1}{8n^4} \int_0^{+\infty} u^2 \cdot e^{-u} du = - \sum_{n=1}^{+\infty} \frac{1}{8n^4} \cdot \Gamma(3) = - \frac{1}{4} \sum_{n=1}^{+\infty} \frac{1}{n^4}$$

$$I = - \frac{1}{4} \left(\frac{\pi^4}{90} \right) = - \frac{\pi^4}{360}$$

57. $I = \int_0^{\frac{\pi}{2}} \left[\frac{\ln(\tan x)}{\sin(\frac{\pi}{4}-x)} \right]^2 dx = \int_0^{\frac{\pi}{2}} \frac{\ln^2(\tan x)}{\left[\sin(\frac{\pi}{4})\cos x - \cos(\frac{\pi}{4})\sin x \right]^2} dx = \int_0^{\frac{\pi}{2}} \frac{\ln^2(\tan x)}{\left(\frac{1}{\sqrt{2}}\cos x - \frac{1}{\sqrt{2}}\sin x \right)^2} dx$

$$I = 2 \int_0^{\frac{\pi}{2}} \frac{\ln^2(\tan x)}{(\cos x - \sin x)^2} dx = 2 \int_0^{\frac{\pi}{2}} \frac{\ln^2(\tan x)}{\cos^2 x + \sin^2 x - 2\sin x \cos x} dx = 2 \int_0^{\frac{\pi}{2}} \frac{\ln^2(\tan x)}{1 - \sin 2x} dx$$

$$I = 2 \int_0^{\frac{\pi}{2}} \frac{\ln^2(\tan x)}{\cos^2 x (1 - 2\tan x + \tan^2 x)} dx = 2 \int_0^{\frac{\pi}{2}} \frac{\ln^2(\tan x) \cdot \sec^2 x}{(1 - \tan x)^2} dx$$

Let $u = \tan x$, then $du = \sec^2 x dx$, for $x = 0$, $u = 0$ and for $x = \frac{\pi}{2}$, then $u = +\infty$, then:

$$I = 2 \int_0^{+\infty} \frac{\ln^2 u}{(1-u)^2} du = 2 \left[\int_0^1 \frac{\ln^2 u}{(1-u)^2} du + \int_1^{+\infty} \frac{\ln^2 u}{(1-u)^2} du \right]$$

For $\int_1^{+\infty} \frac{\ln^2 u}{(1-u)^2} du$, let $t = \frac{1}{u}$, then $u = \frac{1}{t}$ and $du = -\frac{1}{t^2} dt$, for $u = 1$, then $t = 1$ and for $u = +\infty$ then $t = 0$, then we get:

$$\int_1^{+\infty} \frac{\ln^2 u}{(1-u)^2} du = \int_1^0 \frac{\ln^2(\frac{1}{t})}{(1-\frac{1}{t})^2} \left(-\frac{1}{t^2} \right) dt = \int_0^1 \frac{\ln^2 t}{(1-t)^2} dt = \int_0^1 \frac{\ln^2 u}{(1-u)^2} du, \text{ then we get:}$$

$$I = 2 \left[\int_0^1 \frac{\ln^2 u}{(1-u)^2} du + \int_0^1 \frac{\ln^2 u}{(1-u)^2} du \right] = 4 \int_0^1 \frac{\ln^2 u}{(1-u)^2} du = 4 \int_0^1 (\ln u)^2 (1-u)^{-2} du$$

$$I = 4 \int_0^1 (\ln u)^2 \sum_{n=1}^{+\infty} n \cdot u^{n-1} du = 4 \sum_{n=1}^{+\infty} n \int_0^1 u^{n-1} \cdot (\ln u)^2 du$$

Let $-t = \ln u$, then $u = e^{-t}$ and $du = -e^{-t} dt$, for $u = 0$, then $t = +\infty$ and for $u = 1$ then $t = 0$, then we get:

$$I = 4 \sum_{n=1}^{+\infty} n \int_{+\infty}^0 (e^{-t})^{n-1} \cdot (-t)^2 (-e^{-t}) dt = 4 \sum_{n=1}^{+\infty} n \int_0^{+\infty} t^2 \cdot e^{-nt} dt$$

Let $w = nt$, then $dw = ndt$, then we get:

$$I = 4 \sum_{n=1}^{+\infty} n \int_0^{+\infty} \left(\frac{w}{n} \right)^2 \cdot e^{-w} \cdot \frac{1}{n} dw = 4 \sum_{n=1}^{+\infty} n \cdot \frac{1}{n^3} \int_0^{+\infty} w^2 \cdot e^{-w} dw = 4 \sum_{n=1}^{+\infty} \frac{1}{n^2} \int_0^{+\infty} w^{3-1} \cdot e^{-w} dw$$

$$I = 4 \sum_{n=1}^{+\infty} \frac{1}{n^2} \Gamma(3) = 8 \sum_{n=1}^{+\infty} \frac{1}{n^2} = 8 \left(\frac{\pi^2}{6} \right) = \frac{4}{3} \pi^2$$

58. $I = \int_0^{+\infty} \ln \left(\frac{2^x+1}{2^x-1} \right) dx$, using integration by parts:

Let $u = \ln \left(\frac{2^x+1}{2^x-1} \right)$, then $u' = -\frac{2^x \ln 4}{2^{2x}-1}$ and let $v' = 1$, so $v = x$, then we get:

$$I = \left[x \ln \left(\frac{2^x + 1}{2^x - 1} \right) \right]_0^{+\infty} + \int_0^{+\infty} \frac{2^x \ln 4}{2^{2x} - 1} x dx = \int_0^{+\infty} \frac{2^{-x} \ln 4}{1 - 2^{-2x}} dx = \ln 4 \int_0^{+\infty} \frac{x \cdot 2^{-x}}{1 - 2^{-2x}} dx$$

$$\text{Then we get: } I = 2 \ln 2 \int_0^{+\infty} \frac{x \cdot e^{-x} \ln 2}{1 - e^{-2x} \ln 2} dx = 2 \int_0^{+\infty} \frac{x \cdot e^{-x} \ln 2}{1 - e^{-2x} \ln 2} \ln 2 dx$$

Let $u = x \ln 2$, then $du = \ln 2 dx$, so we get:

$$I = \frac{2}{\ln 2} \int_0^{+\infty} \frac{u \cdot e^{-u}}{1 - e^{-2u}} du = \frac{2}{\ln 2} \int_0^{+\infty} u e^{-u} \cdot \frac{1}{1 - e^{-2u}} du, \text{ then we get:}$$

$$I = \frac{2}{\ln 2} \int_0^{+\infty} u e^{-u} \sum_{n=0}^{+\infty} (e^{-2u})^n du = \frac{2}{\ln 2} \int_0^{+\infty} u e^{-u} \sum_{n=0}^{+\infty} e^{-2nu} du = \frac{2}{\ln 2} \sum_{n=0}^{+\infty} \int_0^{+\infty} u \cdot e^{-(2n+1)u} du$$

Let $t = (2n+1)u$, then $dt = (2n+1)du$, then we get:

$$I = \frac{2}{\ln 2} \sum_{n=0}^{+\infty} \int_0^{+\infty} \frac{t}{2n+1} \cdot e^{-u} \cdot \frac{1}{2n+1} dt = \frac{2}{\ln 2} \sum_{n=0}^{+\infty} \frac{1}{(2n+1)^2} \int_0^{+\infty} t \cdot e^{-u} dt; \text{ then we get}$$

$$I = \frac{2}{\ln 2} \left(\frac{\pi^2}{8} \right) \Gamma(2) = \frac{\pi^2}{4 \ln 2}$$

$$59. I = \int_0^{+\infty} \frac{x^3 e^x}{(e^{2x} - 1)^2} dx = \frac{1}{2} \int_0^{+\infty} x^3 e^{-x} \frac{2e^{2x}}{(e^{2x} - 1)^2} dx, \text{ using integration by parts:}$$

$$I = \frac{1}{2} \left[\frac{x^3 e^{-x}}{e^{2x} - 1} \right]_0^{+\infty} + \frac{1}{2} \int_0^{+\infty} \frac{(3x^2 - x^3)}{e^{2x} - 1} dx = \frac{1}{2} \int_0^{+\infty} \frac{(3x^2 - x^3)e^{-3x}}{1 - e^{-2x}} dx, \text{ then we get:}$$

$$I = \frac{1}{2} \int_0^{+\infty} (3x^2 - x^3)e^{-3x} \sum_{n=0}^{+\infty} (e^{-2x})^n dx = \frac{1}{2} \int_0^{+\infty} (3x^2 - x^3)e^{-3x} \sum_{n=0}^{+\infty} e^{-2nx} dx; \text{ then}$$

$$I = \frac{1}{2} \sum_{n=0}^{+\infty} \int_0^{+\infty} (3x^2 - x^3)e^{-(2n+3)x} dx$$

Let $u = (2n+3)x$, then $du = (2n+3)dx$, then we get:

$$I = \frac{1}{2} \sum_{n=0}^{+\infty} \int_0^{+\infty} \left[3 \left(\frac{u}{2n+3} \right)^2 - \left(\frac{u}{2n+3} \right)^3 \right] e^{-u} \cdot \frac{1}{2n+3} du; \text{ then we get:}$$

$$I = \frac{1}{2} \sum_{n=0}^{+\infty} \left[\frac{3}{(2n+3)^3} \int_0^{+\infty} u^2 e^{-u} du - \frac{1}{(2n+3)^4} \int_0^{+\infty} u^3 e^{-u} du \right]$$

$$I = \frac{1}{2} \sum_{n=0}^{+\infty} \left[\frac{3}{(2n+3)^3} \Gamma(3) - \frac{1}{(2n+3)^4} \Gamma(4) \right] = \frac{1}{2} \sum_{n=0}^{+\infty} \left[\frac{3}{(2n+3)^3} \times 2 - \frac{1}{(2n+3)^4} \times 6 \right]; \text{ then}$$

$$I = 3 \sum_{n=0}^{+\infty} \frac{1}{(2n+3)^3} - 3 \sum_{n=0}^{+\infty} \frac{1}{(2n+3)^4} = \frac{3}{8} \sum_{n=0}^{+\infty} \frac{1}{\left(n + \frac{3}{2}\right)^3} - \frac{3}{16} \sum_{n=0}^{+\infty} \frac{1}{\left(n + \frac{3}{2}\right)^4}$$

$$I = -\frac{3}{16} \Psi^{(2)}\left(\frac{3}{2}\right) - \frac{1}{32} \Psi^{(3)}\left(\frac{3}{2}\right) = -\frac{3}{16} (16 - 14\zeta(4)) - \frac{1}{32} (\pi^4 - 96)$$

$$60. I = \int_0^{+\infty} \frac{e^{-xt} \sin(a\sqrt{x})}{\pi x} dx = \frac{1}{\pi} \int_0^{+\infty} \frac{e^{-xt} \sin(a\sqrt{x})}{x} dx = \frac{1}{\pi} \int_0^{+\infty} \frac{e^{-xt}}{x} \sin(a\sqrt{x}) dx$$

We have $\sin z = \sum_{k=0}^{+\infty} \frac{(-1)^k}{(2k+1)!} z^{2k+1}$; then we get:

$$I = \frac{1}{\pi} \int_0^{+\infty} \frac{e^{-xt}}{x} \sum_{k=0}^{+\infty} \frac{(-1)^k}{(2k+1)!} (a\sqrt{x})^{2k+1} dx = \frac{1}{\pi} \int_0^{+\infty} \frac{e^{-xt}}{x} \sum_{k=0}^{+\infty} \frac{(-1)^k}{(2k+1)!} a^{2k+1} \left(x^{\frac{1}{2}}\right)^{2k+1} dx; \text{ then}$$

$$I = \frac{1}{\pi} \int_0^{+\infty} \frac{e^{-xt}}{x} \sum_{k=0}^{+\infty} \frac{(-1)^k}{(2k+1)!} a^{2k+1} x^{k+\frac{1}{2}} dx = \frac{1}{\pi} \int_0^{+\infty} e^{-xt} \sum_{k=0}^{+\infty} \frac{(-1)^k}{(2k+1)!} a^{2k+1} x^{k+\frac{1}{2}-1} dx \text{ so we get}$$

$$I = \frac{1}{\pi} \int_0^{+\infty} e^{-xt} \sum_{k=0}^{+\infty} \frac{(-1)^k}{(2k+1)!} a^{2k+1} x^{k-\frac{1}{2}} dx = \frac{1}{\pi} \sum_{k=0}^{+\infty} \frac{(-1)^k a^{2k+1}}{(2k+1)!} \int_0^{+\infty} x^{k-\frac{1}{2}} e^{-xt} dx$$

Let $y = xt$, then $x = \frac{y}{t}$, so $dx = \frac{1}{t} dy$, then we get:

$$I = \frac{1}{\pi} \sum_{k=0}^{+\infty} \frac{(-1)^k a^{2k+1}}{(2k+1)!} \int_0^{+\infty} \left(\frac{y}{t}\right)^{k-\frac{1}{2}} e^{-yt} \cdot \frac{1}{t} dy = \frac{1}{\pi} \sum_{k=0}^{+\infty} \frac{(-1)^k a^{2k+1}}{(2k+1)!} \int_0^{+\infty} \frac{1}{t} \cdot \frac{1}{t^{k-\frac{1}{2}}} y^{k-\frac{1}{2}} e^{-y} dy$$

$$I = \frac{1}{\pi t} \sum_{k=0}^{+\infty} \frac{(-1)^k a^{2k+1}}{(2k+1)! t^{k-\frac{1}{2}}} \int_0^{+\infty} y^{k-\frac{1}{2}} e^{-y} dy = \frac{1}{\pi t} \sum_{k=0}^{+\infty} \frac{(-1)^k a^{2k+1}}{(2k+1)! t^{k-\frac{1}{2}}} \int_0^{+\infty} e^{-y} \cdot y^{(k+\frac{1}{2})-1} dy$$

$$I = \frac{1}{\pi t} \sum_{k=0}^{+\infty} \frac{(-1)^k a^{2k+1}}{(2k+1)! t^{k-\frac{1}{2}}} \Gamma\left(k + \frac{1}{2}\right)$$

Using Duplication formula $\Gamma(n)\Gamma\left(n + \frac{1}{2}\right) = 2^{1-2n}\sqrt{\pi}\Gamma(2n)$; then we get:

$$\Gamma\left(n + \frac{1}{2}\right) = \frac{2^{1-2n}\sqrt{\pi}\Gamma(2n)}{\Gamma(n)} \text{ and so } \Gamma\left(k + \frac{1}{2}\right) = \frac{(2k)!}{2^{2k}k!}; \text{ then we get:}$$

$$I = \frac{1}{\pi t} \sum_{k=0}^{+\infty} \frac{(-1)^k a^{2k+1}}{(2k+1)! t^{k-\frac{1}{2}}} \frac{(2k)!}{2^{2k}k!} = \frac{2}{\sqrt{\pi}} \sum_{k=0}^{+\infty} \frac{(-1)^k}{(2k+1)k!} \left(\frac{a}{2\sqrt{t}}\right)^{2k+1} = \operatorname{erf}\left(\frac{a}{2\sqrt{t}}\right)$$

$$61. I = \int_0^{+\infty} \frac{\ln x}{e^x + e^{-x}} dx = \int_0^{+\infty} \frac{\ln x}{e^x + e^{-x}} \times \frac{e^{-x}}{e^{-x}} dx = \int_0^{+\infty} \frac{e^{-x} \ln x}{1 + e^{-2x}} dx = \int_0^{+\infty} \frac{1}{1 + e^{-2x}} \cdot e^{-x} \ln x dx$$

$$I = \int_0^{+\infty} \frac{1}{1 - (-e^{-2x})} \cdot e^{-x} \ln x dx = \int_0^{+\infty} \ln x \cdot e^{-x} \sum_{n=0}^{+\infty} (-e^{-2x})^n dx; \text{ then we get:}$$

$$I = \int_0^{+\infty} \ln x \cdot e^{-x} \sum_{n=0}^{+\infty} (-1)^n e^{-2nx} dx = \int_0^{+\infty} \ln x \cdot \sum_{n=0}^{+\infty} (-1)^n e^{-(2n+1)x} dx$$

$$\text{Then } I = \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} e^{-(2n+1)x} \ln x dx \text{ let } t = (2n+1)x; \text{ so } dt = (2n+1)dx; \text{ so}$$

$$I = \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} e^{-t} \ln\left(\frac{t}{2n+1}\right) \cdot \frac{1}{2n+1} dt = \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} \int_0^{+\infty} e^{-t} [\ln t - \ln(2n+1)] dt$$

$$I = \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} \int_0^{+\infty} e^{-t} \cdot \ln t dt - \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} \cdot \ln(2n+1) \int_0^{+\infty} e^{-t} dt; \text{ then we get:}$$

$$I = -\gamma \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} - \sum_{n=0}^{+\infty} \frac{(-1)^n \ln(2n+1)}{2n+1} =$$

Dirichlet beta function $\beta(s) = \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^s}$; with $\beta(1) = \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} = \frac{\pi}{4}$

$$\beta'(s) = - \sum_{n=0}^{+\infty} \frac{(-1)^n \ln(2n+1)}{(2n+1)^s}; \text{ then we get:}$$

$$I = -\gamma \frac{\pi}{4} + \beta'(1) = -\gamma \frac{\pi}{4} + \frac{\pi}{4} (\gamma - \ln \pi) + \pi \ln \Gamma \left(\frac{3}{4} \right) = \pi \left[\ln \Gamma \left(\frac{3}{4} \right) - \frac{1}{4} \ln \pi \right]$$

62. $I = \int_0^{\frac{\pi}{2}} \frac{\pi \ln(\cos x) \sqrt{\ln(\sin x)}}{\tan x} dx$, let $t = \ln(\sin x)$ ($\sin x = e^t$), then $dt = \frac{\cos x}{\sin x} dx = \frac{1}{\tan x} dx$

$$\cos x = \sqrt{1 - \sin^2 x} = \sqrt{1 - e^{2t}}, \text{ then we get:}$$

$$\text{For } x = 0, \text{ we get } t = -\infty \text{ and for } x = \frac{\pi}{2}, \text{ then } t = 0, \text{ so we get:}$$

$$I = \int_{-\infty}^0 \ln(\sqrt{1 - e^{2t}}) \sqrt{t} dt = \int_{-\infty}^0 \ln(1 - e^{2t})^{\frac{1}{2}} \sqrt{t} dt = \frac{1}{2} \int_{-\infty}^0 \ln(1 - e^{2t}) \sqrt{t} dt$$

The Maclaurin series for $\ln(1 - x)$ is: $-\sum_{n=1}^{+\infty} \frac{x^n}{n}$

$$\text{For } x \in [-1, 1[, \text{ substitute } x \text{ by } e^{2t} \text{ to get: } \ln(1 - e^{2t}) = -\sum_{n=1}^{+\infty} \frac{(e^{2t})^n}{n} = -\sum_{n=1}^{+\infty} \frac{e^{2nt}}{n}$$

$$\text{So for } t \in]-\infty, 0[\text{ we get: } I = -\frac{1}{2} \int_{-\infty}^0 \sum_{n=1}^{+\infty} \frac{e^{2nt}}{n} \sqrt{t} dt = -\frac{1}{2} \sum_{n=1}^{+\infty} \frac{1}{n} \int_{-\infty}^0 e^{2nt} \cdot \sqrt{t} dt$$

Let $2nt = -u$, then $2ndt = -du$, then we get:

$$\int_{-\infty}^0 e^{2nt} \cdot \sqrt{t} dt = \frac{1}{2n} \int_0^{+\infty} e^{-u} \cdot \sqrt{-\frac{u}{2n}} du = \frac{i}{2n\sqrt{2n}} \int_0^{+\infty} e^{-u} \sqrt{u} du = \frac{i}{2n\sqrt{2n}} \int_0^{+\infty} e^{-u} u^{\frac{1}{2}} du$$

$$\text{Then: } \int_{-\infty}^0 e^{2nt} \cdot \sqrt{t} dt = \frac{i}{2n\sqrt{2n}} \int_0^{+\infty} e^{-u} u^{\frac{3}{2}-1} du = \frac{i}{2n\sqrt{2n}} \Gamma \left(\frac{3}{2} \right) = \frac{i}{2n\sqrt{2n}} \Gamma \left(\frac{1}{2} + 1 \right)$$

$$\int_{-\infty}^0 e^{2nt} \cdot \sqrt{t} dt = \frac{i}{2n\sqrt{2n}} \left[\frac{1}{2} \Gamma \left(\frac{1}{2} \right) \right] = \frac{i}{2n\sqrt{2n}} \left(\frac{\sqrt{\pi}}{2} \right) = \frac{i\sqrt{\pi}}{4n\sqrt{2n}}; \text{ then we get:}$$

$$I = -\frac{i\sqrt{\pi}}{8\sqrt{2}} \sum_{n=1}^{+\infty} \frac{1}{n^2 \sqrt{n}} = -\frac{i\sqrt{\pi}}{8\sqrt{2}} \sum_{n=1}^{+\infty} \frac{1}{n^{\frac{5}{2}}} = -\frac{i\sqrt{\pi}}{8\sqrt{2}} \zeta \left(\frac{5}{2} \right) = \frac{i\sqrt{2\pi}}{16} \zeta \left(\frac{5}{2} \right)$$

63. $I = \int_0^1 x \left\{ \frac{1}{x} \right\} \left\lfloor \frac{1}{x} \right\rfloor dx$, where $\{.\}$ denotes the fractional part function and $\lfloor . \rfloor$ denotes the floor

function, let $u = \frac{1}{x}$, then $x = \frac{1}{u}$, so $dx = -\frac{1}{u^2} du$, for $x = 0$, then $u = +\infty$ and for $x = 1$, then $u = 1$, then we get:

$$I = \int_{+\infty}^1 \frac{1}{u} \{u\} |u| \left(-\frac{1}{u^2} \right) du = \int_1^{+\infty} \frac{\{u\} |u|}{u^3} du$$

By definition, for $u \geq 0$, we have $\{u\} = u - \lfloor u \rfloor$, then we get:

$$I = \int_1^{+\infty} \frac{\{u\} |u|}{u^3} du = \int_1^{+\infty} \frac{(u - \lfloor u \rfloor) |u|}{u^3} du = \int_1^{+\infty} \left(\frac{|u|}{u^2} - \frac{\lfloor u \rfloor^2}{u^3} \right) du$$

For $k \in \mathbb{Z}$, we have $\lfloor u \rfloor = k$ for $u \in [k, k+1[$, so we can transform $\int_1^{+\infty} \left(\frac{|u|}{u^2} - \frac{\lfloor u \rfloor^2}{u^3} \right) du$ into a

sum of integrals over the domain $[k, k+1[$ as follows:

$$I = \sum_{k=1}^{+\infty} \int_k^{k+1} \left(\frac{k}{u^2} - \frac{k^2}{u^3} \right) du = \sum_{k=1}^{+\infty} \left(\left[-\frac{k}{u} \right]_k^{k+1} - \left[-\frac{k^2}{2u^2} \right]_k^{k+1} \right) = \sum_{k=1}^{+\infty} \left(\frac{1}{k+1} + \frac{k^2}{2(k+1)^2} - \frac{1}{2} \right)$$

Note that: $\frac{k^2}{2(k+1)^2} = \frac{(k+1-1)^2}{2(k+1)^2} = \frac{(k+1)^2 - 2(k+1) + 1}{2(k+1)^2}$; then we get:

$$\frac{k^2}{2(k+1)^2} = \frac{1}{2} - \frac{1}{k+1} + \frac{1}{2(k+1)^2}; \text{ so}$$

$$I = \sum_{k=1}^{+\infty} \left(\frac{1}{k+1} + \frac{1}{2} - \frac{1}{k+1} + \frac{1}{2(k+1)^2} - \frac{1}{2} \right) = \sum_{k=1}^{+\infty} \frac{1}{2(k+1)^2} = \frac{1}{2} \sum_{k=1}^{+\infty} \frac{1}{(k+1)^2}$$

By re-indexing the sum we get: $\sum_{k=1}^{+\infty} \frac{1}{(k+1)^2} = \sum_{k=2}^{+\infty} \frac{1}{k^2} = \left(\sum_{k=1}^{+\infty} \frac{1}{k^2} \right) - 1$; so we get:

$$I = \left(\frac{1}{2} \sum_{k=1}^{+\infty} \frac{1}{k^2} \right) - \frac{1}{2} = \frac{1}{2} \zeta(2) - \frac{1}{2} = \frac{1}{2} \left(\frac{\pi^2}{6} \right) - \frac{1}{2} = \frac{\pi^2}{12} - \frac{1}{2}$$

64. $I = \int_0^{2\pi} e^{ix} dx$, we have:

$$I = \int_0^{2\pi} \sum_{n=0}^{+\infty} \frac{(e^{ix})^n}{n!} dx = \int_0^{2\pi} \left(1 + \sum_{n=1}^{+\infty} \frac{e^{inx}}{n!} \right) dx = \int_0^{2\pi} dx + \sum_{n=1}^{+\infty} \frac{1}{n!} \int_0^{2\pi} e^{inx} dx; \text{ then we get:}$$

$$I = 2\pi + \sum_{n=1}^{+\infty} \frac{1}{n!} \left[\frac{1}{in} e^{inx} \right]_0^{2\pi} = 2\pi + \sum_{n=1}^{+\infty} \frac{1}{n!} \left[\frac{1}{in} (e^{i2\pi n}) - e^0 \right] = 2\pi + \sum_{n=1}^{+\infty} \frac{1}{n!} [1 - 1] = 2\pi$$

65. $I = \int_0^{+\infty} \ln \left(\frac{a+be^{-px}}{a+be^{-qx}} \right) \cdot \frac{dx}{x} = \int_0^{+\infty} \ln \left(\frac{1+\frac{b}{a}e^{-px}}{1+\frac{b}{a}e^{-qx}} \right) \cdot \frac{dx}{x} = \int_0^{+\infty} \left[\frac{\ln(1+\frac{b}{a}e^{-px})}{x} - \frac{\ln(1+\frac{b}{a}e^{-qx})}{x} \right] dx$

$$I = \int_0^{+\infty} \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} \left(\frac{b}{a} e^{-px} \right)^n \cdot \frac{1}{x} dx - \int_0^{+\infty} \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} \left(\frac{b}{a} e^{-qx} \right)^n \cdot \frac{1}{x} dx; \text{ then we get:}$$

$$I = \int_0^{+\infty} \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} \left(\frac{b}{a} \right)^n \frac{e^{-npq}}{x} dx - \int_0^{+\infty} \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} \left(\frac{b}{a} \right)^n \frac{e^{-nqx}}{x} dx$$

$$I = \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} \left(\frac{b}{a} \right)^n \int_0^{+\infty} \frac{e^{-npq}}{x} dx - \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} \left(\frac{b}{a} \right)^n \int_0^{+\infty} \frac{e^{-nqx}}{x} dx; \text{ then we get:}$$

$$I = \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} \left(\frac{b}{a} \right)^n \int_0^{+\infty} \frac{e^{-npq} - e^{-nqx}}{x} dx$$

Remark: Frullani integrals are a specific type of improper integral named after the Italian mathematician Giulliano Frullani such that:

$$\int_0^{+\infty} \frac{f(ax) - f(bx)}{x} dx = (f(\infty) - f(0)) \ln\left(\frac{a}{b}\right)$$

Where f is a function defined for all non-negative real numbers that has a limit at ∞ , then we get:

$$\begin{aligned} I &= \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} \left(\frac{b}{a}\right)^n \int_0^{+\infty} \frac{e^{-np} - e^{-nq}}{x} dx = \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} \left(\frac{b}{a}\right)^n \cdot \ln\left(\frac{nq}{np}\right); \text{ then we get:} \\ I &= \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} \left(\frac{b}{a}\right)^n \cdot \ln\left(\frac{q}{p}\right) = \ln\left(1 + \frac{b}{a}\right) \cdot \ln\left(\frac{q}{p}\right) = \ln\left(\frac{a}{a+b}\right) \cdot \ln\left(\frac{q}{p}\right) \end{aligned}$$

$$66. I = \int_0^{+\infty} \frac{\sin x}{e^x(e^x-1)} dx = \int_0^{+\infty} \frac{[e^x-(e^x-1)]}{e^x(e^x-1)} \sin x dx = \int_0^{+\infty} \frac{\sin x}{e^x-1} dx - \int_0^{+\infty} \frac{\sin x}{e^x} dx$$

$$I = \int_0^{+\infty} \frac{\sin x}{e^x-1} dx - \int_0^{+\infty} e^{-x} \sin x dx = \int_0^{+\infty} \sin x \frac{e^{-x}}{1-e^{-x}} dx - \int_0^{+\infty} e^{-x} \sin x dx$$

$$I = \int_0^{+\infty} \sin x \cdot \sum_{n=1}^{+\infty} (e^{-x})^n dx - \int_0^{+\infty} e^{-x} \sin x dx = \int_0^{+\infty} \sin x \cdot \sum_{n=1}^{+\infty} e^{-nx} dx - \int_0^{+\infty} e^{-x} \sin x dx$$

$$I = \sum_{n=1}^{+\infty} \int_0^{+\infty} e^{-nx} \sin x dx - \int_0^{+\infty} e^{-x} \sin x dx$$

$$\text{Recall: } \int_0^{+\infty} e^{-ax} \sin bx dx = \frac{b}{a^2 + b^2}; \text{ so for } a = b = 1; \text{ we get } \int_0^{+\infty} e^{-x} \sin x dx = \frac{1}{2}; \text{ so}$$

$$I = \sum_{n=1}^{+\infty} \frac{1}{1+n^2} - \frac{1}{2}; \text{ but we have } \sum_{n=1}^{+\infty} \frac{1}{a^2+n^2} = \frac{\pi a - 1}{2a^2} + \frac{\pi}{a(e^{2\pi a} - 1)}; \text{ then we get:}$$

$$I = \frac{\pi - 1}{2} + \frac{\pi}{e^{2\pi} - 1} - \frac{1}{2} = \frac{\pi - 2}{2} + \frac{\pi}{e^{2\pi} - 1}$$

$$67. I = \int_0^{+\infty} e^{-x} \frac{\sin(tx)}{\sinh x} dx = \int_0^{+\infty} \frac{1}{e^x} \cdot \frac{\sin(tx)}{\frac{1}{2}(e^x - e^{-x})} dx = \int_0^{+\infty} \frac{1}{e^x} \cdot \frac{2 \sin(tx)}{e^x - e^{-x}} dx$$

$$I = 2 \int_0^{+\infty} \sin(tx) \cdot \frac{1}{e^{2x}-1} dx = 2 \int_0^{+\infty} \sin(tx) \cdot \frac{e^{-2x}}{1-e^{-2x}} dx$$

$$I = 2 \int_0^{+\infty} \sin(tx) \cdot \sum_{n=1}^{+\infty} e^{-2nx} dx = 2 \sum_{n=1}^{+\infty} \int_0^{+\infty} e^{-2nx} \cdot \sin(tx) dx$$

$$\text{But since } \int_0^{+\infty} e^{-ax} \sin(bx) dx = \frac{b}{a^2 + b^2}; \text{ then we get: } I = 2 \sum_{n=1}^{+\infty} \frac{t}{(2n)^2 + t^2}; \text{ then we get}$$

$$I = 2 \sum_{n=1}^{+\infty} \frac{t}{4n^2 + t^2} = 2t \sum_{n=1}^{+\infty} \frac{1}{(2n+it)(2n-it)}$$

$$\text{From } \sum_{n=1}^{+\infty} \frac{1}{(n+a)(n+b)} = \frac{\Psi(b+1) - \Psi(a+1)}{b-a}; \text{ where } b \neq a; \text{ then we get:}$$

$$I = \frac{1}{2}t \left[\frac{\Psi\left(1 + i\frac{t}{2}\right) - \Psi\left(1 - i\frac{t}{2}\right)}{it} \right] = -\frac{1}{2}i \left[\Psi\left(1 + i\frac{t}{2}\right) - \Psi\left(1 - i\frac{t}{2}\right) \right]$$

$$I = -\frac{1}{2}i \left[\Psi\left(\frac{it}{2}\right) + \frac{2}{it} - \Psi\left(1 - i\frac{t}{2}\right) \right] = -\frac{1}{t} - \frac{1}{2}i \left[\Psi\left(\frac{it}{2}\right) - \Psi\left(1 - i\frac{t}{2}\right) \right]$$

$$I = -\frac{1}{t} - \frac{1}{2}i \left[-\pi \cot\left(\pi \cdot \frac{it}{2}\right) \right] = -\frac{1}{t} + \frac{1}{2}\pi i \left[\cot\left(i \frac{\pi t}{2}\right) \right]$$

$$\text{Where } \cot\left(i \frac{\pi t}{2}\right) = \frac{\cos\left(i \frac{\pi t}{2}\right)}{\sin\left(i \frac{\pi t}{2}\right)} = \frac{e^{i(i \frac{\pi t}{2})} + e^{-i(i \frac{\pi t}{2})}}{2} = -i \frac{\cosh\left(\frac{\pi t}{2}\right)}{\sinh\left(\frac{\pi t}{2}\right)} = -i \coth\left(\frac{\pi t}{2}\right); \text{ then:}$$

$$I = -\frac{1}{t} + i \frac{\pi}{2} \left[-i \coth\left(\frac{\pi t}{2}\right) \right] = \frac{\pi}{2} \coth\left(\frac{\pi t}{2}\right) - \frac{1}{t}$$

$$68. I = \int_0^{\frac{1}{n}} \frac{\cos(\ln nx) - 1}{\ln nx} dx = \int_0^{\frac{1}{n}} \frac{1}{\ln nx} [\cos(\ln nx) - 1] dx$$

$$I = \int_0^{\frac{1}{n}} \frac{1}{\ln nx} \left[1 - \frac{(\ln nx)^2}{2!} + \frac{(\ln nx)^2}{4!} - \dots - 1 \right] dx = - \int_0^{\frac{1}{n}} \frac{1}{\ln nx} \left[\frac{(\ln nx)^2}{2!} - \frac{(\ln nx)^2}{4!} + \dots \right] dx$$

$$I = - \int_0^{\frac{1}{n}} \left[\frac{\ln nx}{2!} - \frac{(\ln nx)^3}{4!} + \frac{(\ln nx)^5}{6!} - \frac{(\ln nx)^7}{8!} + \dots \right] dx; \text{ then we get:}$$

$$I = - \int_0^{\frac{1}{n}} \sum_{k=1}^{+\infty} \frac{(-1)^{k+1} \cdot (\ln nx)^{2k-1}}{(2k)!} = - \sum_{k=1}^{+\infty} \frac{(-1)^{k+1}}{(2k)!} \int_0^{\frac{1}{n}} (\ln nx)^{2k-1} dx$$

Let $-t = \ln nx$, then $nx = e^{-t}$ and $x = \frac{1}{n}e^{-t}$, so $dx = -\frac{1}{n}e^{-t}dt$

For $x = 0$, $t = +\infty$ and for $x = \frac{1}{n}$, then $t = 0$, then we get:

$$I = - \sum_{k=1}^{+\infty} \frac{(-1)^{k+1}}{(2k)!} \int_{+\infty}^0 (-1)^{2k-1} \cdot t^{2k-1} \left(-\frac{1}{n}e^{-t} \right) dt = -\frac{1}{n} \sum_{k=1}^{+\infty} \frac{(-1)^k}{(2k)!} \int_0^{+\infty} e^{-t} \cdot t^{2k-1} dt$$

$$I = -\frac{1}{n} \sum_{k=1}^{+\infty} \frac{(-1)^k}{(2k)!} \Gamma(2k) = -\frac{1}{n} \sum_{k=1}^{+\infty} \frac{(-1)^k}{(2k)!} (2k-1)! = -\frac{1}{2n} \sum_{k=1}^{+\infty} \frac{(-1)^k}{k}$$

$$I = \frac{1}{2n} \sum_{k=1}^{+\infty} \frac{(-1)^{k+1}}{k} = \frac{1}{2n} \ln 2 = \frac{\ln 2}{2n}$$

$$69. I = \int_0^{\frac{\pi}{2}} \{\tan x\} dx, \text{ let } u = \tan x, \text{ then } x = \arctan u \text{ and } dx = \frac{du}{1+u^2} du$$

For $x = 0$, $u = 0$ and for $x = \frac{\pi}{2}$, then $u = +\infty$, then we get:

$I = \int_0^{+\infty} \frac{\{u\}}{1+u^2} du$, but we have $\{u\} = u - [u]$, then $I = \int_0^{+\infty} \frac{u - [u]}{1+u^2} du$ and so we can write:

$$I = \lim_{N \rightarrow +\infty} \int_0^N \frac{u - [u]}{u^2 + 1} du = \lim_{N \rightarrow +\infty} \int_0^N \frac{u}{u^2 + 1} du - \lim_{N \rightarrow +\infty} \int_0^N \frac{[u]}{u^2 + 1} du; \text{ then we get:}$$

$$I = \lim_{N \rightarrow +\infty} \frac{1}{2} \int_0^N \frac{2u}{u^2 + 1} du - \lim_{N \rightarrow +\infty} \int_0^N \frac{|u|}{u^2 + 1} du = \lim_{N \rightarrow +\infty} \frac{\ln(1 + N^2)}{2} - \lim_{N \rightarrow +\infty} \int_0^N \frac{|u|}{u^2 + 1} du$$

Since $|u| = k \quad \forall u \in [k, k+1[,$ where $k \in \mathbb{N}$, then we get:

$$I = \lim_{N \rightarrow +\infty} \frac{\ln(1 + N^2)}{2} - \sum_{k=0}^{N-1} \int_k^{k+1} \frac{k}{u^2 + 1} du = \lim_{N \rightarrow +\infty} \frac{\ln(1 + N^2)}{2} - \sum_{k=0}^{N-1} k [\arctan u]_k^{k+1}$$

$$I = \lim_{N \rightarrow +\infty} \frac{\ln(1 + N^2)}{2} - \sum_{k=0}^{N-1} [k \arctan(k+1) - k \arctan k]$$

$$I = \lim_{N \rightarrow +\infty} \frac{\ln(1 + N^2)}{2} - \sum_{k=0}^{N-1} [k \arctan(k+1) - k \arctan k]$$

$$I = \lim_{N \rightarrow +\infty} \frac{\ln(1 + N^2)}{2} - \sum_{k=0}^{N-1} [(k+1) \arctan(k+1) - k \arctan k - \arctan(k+1)]$$

$\sum_{k=0}^{N-1} [(k+1) \arctan(k+1) - k \arctan k]$ is telescoping and its equal to $N \arctan(N+1)$ then

$$I = \lim_{N \rightarrow +\infty} \frac{\ln(1 + N^2)}{2} - N \arctan(N+1) + \sum_{k=1}^N \arctan k$$

$$I = \lim_{N \rightarrow +\infty} \frac{\ln(1 + N^2)}{2} - N \arctan(N+1) + \sum_{k=1}^N \left[\frac{\pi}{2} - \arctan\left(\frac{1}{k}\right) \right]$$

$$I = 1 + \lim_{N \rightarrow +\infty} \frac{\ln(1 + N^2)}{2} - \sum_{k=1}^N \arctan\left(\frac{1}{k}\right)$$

Since $\frac{1}{k} \leq 1 \quad \forall k$ we can use the series expansion of $\arctan\left(\frac{1}{k}\right)$ and substitute it into the last result; then we get:

$$I = 1 + \lim_{N \rightarrow +\infty} \frac{\ln(1 + N^2)}{2} - \sum_{k=1}^N \sum_{n=0}^{+\infty} \frac{(-1)^k k^{-(2n+1)}}{2n+1}; \text{ then we get:}$$

$$I = 1 + \lim_{N \rightarrow +\infty} \frac{\ln(1 + N^2)}{2} - \sum_{k=1}^N \frac{1}{k} - \sum_{k=1}^N \sum_{n=1}^{+\infty} \frac{(-1)^k k^{-(2n+1)}}{2n+1}$$

$$I = 1 + \lim_{N \rightarrow +\infty} \frac{\ln(1 + N^2)}{2} - H_N - \sum_{k=1}^N \sum_{n=1}^{+\infty} \frac{(-1)^k k^{-(2n+1)}}{2n+1}$$

Let's take a closer look at $\lim_{N \rightarrow +\infty} \frac{\ln(1 + N^2)}{2} - H_N$; where $H_N \sim \ln N + \gamma$; then we get:

$$\lim_{N \rightarrow +\infty} \frac{\ln(1 + N^2)}{2} - H_N = \lim_{N \rightarrow +\infty} \frac{\ln(1 + N^2) - \ln(N^2)}{2} - \gamma = -\gamma; \text{ so}$$

$$I = 1 - \gamma - \sum_{k=1}^N \sum_{n=1}^{+\infty} \frac{(-1)^k k^{-(2n+1)}}{2n+1}; \text{ but both sums converge uniformly and we can}$$

interchange the order of summation to get:

$$I = 1 - \gamma - \sum_{n=1}^{+\infty} \frac{(-1)^n}{2n+1} \sum_{k=1}^{+\infty} \frac{1}{k^{2n+1}} = 1 - \gamma - \sum_{n=1}^{+\infty} \frac{(-1)^n \zeta(2n+1)}{2n+1}$$

But we have $\Psi(1-x) = -\gamma - \sum_{n=1}^{+\infty} \zeta(2n+1)x^n$

$$\Psi(1-x) = -\gamma - \sum_{n=1}^{+\infty} \zeta(2n+1)x^{2n-1} - \sum_{n=1}^{+\infty} \zeta(2n+1)x^{2n}$$

And $\Psi(1+x) = -\gamma - \sum_{n=1}^{+\infty} \zeta(2n+1)(-1)^n x^n$

$$\Psi(1+x) = -\gamma - \sum_{n=1}^{+\infty} \zeta(2n+1)x^{2n} + \sum_{n=1}^{+\infty} \zeta(2n+1)x^{2n-1}; \text{ therefore we get:}$$

$$\frac{\Psi(1+x) + \Psi(1-x)}{2} = -\gamma - \sum_{n=1}^{+\infty} \zeta(2n+1)x^{2n}$$

To get a form similar to our series we will integrate both sides w.r.t x to get:

$$\frac{\ln[\Gamma(1+x)] - \ln[\Gamma(1-x)]}{2} + \gamma x = - \sum_{n=1}^{+\infty} \frac{\zeta(2n+1)x^{2n+1}}{2n+1}; \text{ now let } x = i; \text{ we get:}$$

$$\frac{\ln\left(\frac{\Gamma(1+i)}{\Gamma(1-i)}\right)}{2} + \gamma i = -i \sum_{n=1}^{+\infty} \frac{\zeta(2n+1)i^{2n}}{2n+1}; \text{ with } i^{2n} = (i^2)^n = (-1)^n; \text{ then we get:}$$

$$\sum_{n=1}^{+\infty} \frac{(-1)^n \zeta(2n+1)}{2n+1} = -\frac{\ln\left(\frac{\Gamma(1+i)}{\Gamma(1-i)}\right)}{2i} - \gamma$$

Therefore; we get: $I = 1 - \gamma - \left[-\frac{\ln\left(\frac{\Gamma(1+i)}{\Gamma(1-i)}\right)}{2i} - \gamma \right] 1 = 1 + \frac{\ln\left(\frac{\Gamma(1+i)}{\Gamma(1-i)}\right)}{2i}$

70. $I = \int_1^{+\infty} \frac{\ln(\ln x)}{1+2x\cos\alpha+x^2} dx$ **Malmsten Integral**

This might be one of the coolest integrals in calculus, it shows the beauty of mathematics

$$I = \int_1^{+\infty} \frac{\ln(\ln x)}{1+2x\cos\alpha+x^2} dx; \text{ where } -\pi < \alpha < \pi$$

Solution

Let $u = \frac{1}{x}$, then $x = \frac{1}{u} \Rightarrow dx = -\frac{1}{u^2} du$, for $x = 1 \Rightarrow u = 1$ and for $x = +\infty \Rightarrow u = 0$, then we get:

$$I = \int_1^0 \frac{\ln(\ln(\frac{1}{u}))}{1+\frac{2}{u}\cos\alpha+\frac{1}{u^2}} \left(-\frac{1}{u^2}\right) du = \int_0^1 \frac{\ln(\ln(\frac{1}{u}))}{u^2+2u\cos\alpha+1} du = \int_0^1 \frac{\ln(\ln(\frac{1}{x}))}{1+2x\cos\alpha+x^2} dx$$

But $\cos\alpha = \frac{e^{i\alpha}+e^{-i\alpha}}{2} \Rightarrow e^{i\alpha} + e^{-i\alpha} = 2\cos\alpha$, then we get:

$1+2x\cos\alpha+x^2 = 1+x(e^{i\alpha}+e^{-i\alpha})+x^2 = (1+xe^{i\alpha})(1+xe^{-i\alpha})$, then we get:

$$\frac{1}{1+2x\cos\alpha+x^2} = \frac{1}{(1+xe^{i\alpha})(1+xe^{-i\alpha})} = \left(\frac{1}{1+xe^{i\alpha}}\right)\left(\frac{1}{1+xe^{-i\alpha}}\right); \text{ then we get}$$

$$\frac{1}{1+2x\cos\alpha+x^2} = \left[\frac{1}{1-(-xe^{i\alpha})}\right]\left[\frac{1}{1-(-xe^{-i\alpha})}\right]; \text{ with } |xe^{i\alpha}| = |x| < 1 \text{ and } \frac{1}{1-r} = \sum_{n=0}^{\infty} r^n; \text{ so}$$

$$\frac{1}{1+2x\cos\alpha+x^2} = \left[\sum_{n=0}^{\infty} (-xe^{i\alpha})^n\right]\left[\sum_{n=0}^{\infty} (-xe^{-i\alpha})^n\right] = \left[\sum_{n=0}^{\infty} (-1)^n (xe^{i\alpha})^n\right]\left[\sum_{n=0}^{\infty} (-1)^n (xe^{-i\alpha})^n\right]$$

$$\text{Then } \frac{1}{1+2x\cos\alpha+x^2} = (1-xe^{i\alpha}+x^2e^{2i\alpha}-x^3e^{3i\alpha}+\dots)(1-xe^{-i\alpha}+x^2e^{-2i\alpha}-x^3e^{-3i\alpha}+\dots) \\ = 1-x(e^{i\alpha}+e^{-i\alpha})+x^2(e^{2i\alpha}+1+e^{-2i\alpha})-x^3(e^{3i\alpha}+e^{i\alpha}+e^{-i\alpha}+e^{-3i\alpha})+\dots$$

$$\text{Then } \frac{1}{1+2x\cos\alpha+x^2} = a_0 - a_1x + a_2x^2 - a_3x^3 + \dots = \sum_{n=0}^{\infty} (-1)^n a_n x^n$$

$$a_0 = 1 = e^0 = e^{0i\alpha-2(0)i\alpha}; \quad a_1 = e^{i\alpha} + e^{-i\alpha} = e^{i\alpha-2(0)i\alpha} + e^{i\alpha-2i\alpha} = \sum_{k=0}^1 e^{i\alpha-2ki\alpha}$$

$$a_2 = e^{2i\alpha} + 1 + e^{-2i\alpha} = e^{2i\alpha} + e^{2i\alpha-2i\alpha} + e^{2i\alpha-4i\alpha} = \sum_{k=0}^2 e^{2i\alpha-2ki\alpha} \dots \text{then we get}$$

$$a_n = \sum_{k=0}^n e^{in\alpha-2ki\alpha} = e^{in\alpha} \sum_{k=0}^n e^{-2ki\alpha} = e^{in\alpha} \sum_{k=0}^n (e^{-2i\alpha})^k = e^{in\alpha} \left[\frac{1 - (e^{-2i\alpha})^{n+1}}{1 - e^{-2i\alpha}} \right]$$

$$a_n = e^{in\alpha} \times \frac{e^{i\alpha}}{e^{i\alpha}} \left[\frac{1 - e^{-2(n+1)i\alpha}}{1 - e^{-2i\alpha}} \right] = e^{i(n+1)\alpha} \times \frac{1 - e^{-2(n+1)i\alpha}}{e^{i\alpha} - e^{-i\alpha}} = \frac{e^{(n+1)i\alpha} - e^{-(n+1)i\alpha}}{e^{i\alpha} - e^{-i\alpha}}; \text{ then we get:}$$

$$a_n = \frac{\frac{e^{(n+1)i\alpha} - e^{-(n+1)i\alpha}}{2}}{\frac{e^{i\alpha} - e^{-i\alpha}}{2}} = \frac{\sin((n+1)\alpha)}{\sin\alpha}; \text{ with } \frac{1}{1+2x\cos\alpha+x^2} = \sum_{k=0}^1 e^{i\alpha-2ki\alpha} \Rightarrow$$

$$\frac{1}{1+2x\cos\alpha+x^2} = \sum_{n=0}^{\infty} (-1)^n \frac{\sin((n+1)\alpha)}{\sin\alpha} x^n; \text{ with } I = \int_0^1 \frac{\ln(\ln(\frac{1}{x}))}{1+2x\cos\alpha+x^2} dx; \text{ then we get}$$

$$I = \int_0^1 \ln(\ln(\frac{1}{x})) \left(\frac{1}{1+2x\cos\alpha+x^2} \right) dx = \int_0^1 \ln(\ln(\frac{1}{x})) \left(\sum_{n=0}^{\infty} (-1)^n \frac{\sin((n+1)\alpha)}{\sin\alpha} x^n \right) dx \Rightarrow$$

$$I = \frac{1}{\sin\alpha} \sum_{n=0}^{\infty} (-1)^n \sin((n+1)\alpha) \int_0^1 \ln(\ln(\frac{1}{x})) x^n dx = \frac{1}{\sin\alpha} \sum_{n=0}^{\infty} (-1)^n \sin((n+1)\alpha) J; \text{ where}$$

$$J = \int_0^1 \ln(\ln(\frac{1}{x})) x^n dx; \text{ let } y = \ln(\frac{1}{x}) = -\ln x \Rightarrow dy = -\frac{1}{x} dx \Rightarrow dx = -x dy = -e^{-y} dy$$

For $x = 0 \Rightarrow y = +\infty$ and for $x = 1 \Rightarrow y = 0 \Rightarrow$

$$J = \int_0^0 \ln y (e^{-y})^n (-e^{-y}) dy = \int_{+\infty}^{+\infty} \ln y e^{-(n+1)y} dy \text{ let } v = (n+1)y \Rightarrow y = \frac{1}{n+1}v \Rightarrow dy = \frac{1}{n+1} dv$$

$$\Rightarrow J = \int_0^{+\infty} \ln(\frac{v}{n+1}) e^{-v} \cdot \frac{1}{n+1} dv = \frac{1}{n+1} \int_0^{+\infty} [\ln v - \ln(n+1)] e^{-v} dv; \text{ then we get:}$$

$$J = \frac{1}{n+1} \left[\int_0^{+\infty} e^{-v} \ln v dv - \ln(n+1) \int_0^{+\infty} e^{-v} dv \right] \text{ with } \int_0^{+\infty} e^{-v} \ln v dv = -\gamma \text{ and } \int_0^{+\infty} e^{-v} dv = 1$$

$$\Rightarrow J = -\frac{1}{n+1} [\gamma + \ln(n+1)]; \text{ with } I = \frac{1}{\sin\alpha} \sum_{n=0}^{\infty} (-1)^n \sin((n+1)\alpha) J; \text{ then we get:}$$

$$I = \frac{1}{\sin\alpha} \sum_{n=0}^{\infty} (-1)^n \sin((n+1)\alpha) \left[-\frac{1}{n+1} [\gamma + \ln(n+1)] \right]; \text{ then we get:}$$

$$I = -\frac{1}{\sin\alpha} \left[\gamma \sum_{n=0}^{\infty} (-1)^n \frac{\sin((n+1)\alpha)}{n+1} + \sum_{n=0}^{\infty} (-1)^n \frac{\ln(n+1)}{n+1} \sin((n+1)\alpha) \right]$$

$$\text{Then by shifting the sums by 1 we get: } I = -\frac{1}{\sin\alpha} \left[\gamma \sum_{k=1}^{\infty} (-1)^{k-1} \frac{\sin(k\alpha)}{k} + \sum_{k=1}^{\infty} (-1)^{k-1} \frac{\ln k}{k} \sin(k\alpha) \right]$$

$$\text{But } (-1)^{k-1} \frac{\ln k}{k} \sin(k\alpha) = 0 \text{ for } k = 1; \text{ so } \sum_{k=1}^{\infty} (-1)^{k-1} \frac{\ln k}{k} \sin(k\alpha) = \sum_{k=2}^{\infty} (-1)^{k-1} \frac{\ln k}{k} \sin(k\alpha)$$

$$\Rightarrow I = -\frac{1}{\sin\alpha} \left[\gamma \sum_{k=1}^{\infty} (-1)^{k-1} \frac{\sin(k\alpha)}{k} + \sum_{k=2}^{\infty} (-1)^{k-1} \frac{\ln k}{k} \sin(k\alpha) \right] = -\frac{1}{\sin\alpha} [\gamma A + B]$$

$$\text{Where } A = \sum_{k=1}^{\infty} (-1)^{k-1} \frac{\sin(k\alpha)}{k} \text{ and } B = \sum_{k=2}^{\infty} (-1)^{k-1} \frac{\ln k}{k} \sin(k\alpha)$$

Calculating A: Consider the function $f(x) = x$ defined over the interval $]-\pi; \pi[$

$$\text{The Fourier series of } f \text{ is given by: } f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} \left[a_n \cos\left(\frac{n\pi x}{L}\right) + b_n \sin\left(\frac{n\pi x}{L}\right) \right]$$

Knowing that f is an odd function, so $a_0 = 0$ and $a_n = 0$, then we get:

$f(x) = \sum_{n=1}^{\infty} b_n \sin\left(\frac{n\pi x}{L}\right)$ or $f(x) = \sum_{k=1}^{\infty} b_k \sin(kx)$ with $b_k = \frac{2}{\pi} \int_0^{\pi} f(x) \sin(kx) dx$; then we get:

$$b_k = \frac{2}{\pi} \int_0^{\pi} x \sin(kx) dx; \text{ sing I.BP; let } u = x; \text{ then } u' = 1 \text{ and let } v' = \sin(kx); \text{ then } v = -\frac{1}{k} \cos(kx)$$

$$\text{Then } b_k = \frac{2}{\pi} \left(\left[-\frac{x}{k} \cos(kx) \right]_0^{\pi} + \int_0^{\pi} \frac{1}{k} \cos(kx) dx \right) = \frac{2}{\pi} \left(-\pi \cos\left(\frac{k\pi}{k}\right) + \frac{1}{k^2} [\sin kx]_0^{\pi} \right); \text{ then we get}$$

$$b_k = \frac{2}{\pi} \times \pi \times (-1)^1 \times \frac{(-1)^k}{k} = \frac{2(-1)^{k+1}}{k} = \frac{2(-1)^{k-1}}{k}; \text{ so } f(x) = \sum_{k=1}^{\infty} \frac{2}{k} (-1)^{k-1} \sin(kx)$$

$$\text{Now substitute } x = \alpha; \text{ then we get } \alpha = \sum_{k=1}^{\infty} \frac{2}{k} (-1)^{k-1} \sin(k\alpha); \text{ then } \sum_{k=1}^{\infty} (-1)^{k-1} \frac{\sin(k\alpha)}{k} = \frac{\alpha}{2}$$

$$\text{Therefore we get } A = \frac{\alpha}{2}$$

Now Calculating B: We will use the Fourier series expansion of the logarithm of the gamma function

$$B = \sum_{k=2}^{\infty} (-1)^{k-1} \frac{\ln k}{k} \sin(k\alpha)$$

We have from Kummer's series:

$$\ln(\Gamma(x)) = \left(\frac{1}{2} - x\right)(\gamma + \ln 2) + (1-x)\ln\pi - \frac{1}{2}\ln(\sin(\pi x)) + \frac{1}{\pi} \sum_{k=2}^{\infty} \frac{\ln k \sin(2\pi kx)}{k}$$

$$\text{Now we will choose } x \text{ such that: } 2\pi kx = \pi k - \alpha k \Rightarrow 2\pi x = \pi - \alpha \Rightarrow x = \frac{\pi - \alpha}{2\pi} \Rightarrow x = \frac{1}{2} - \frac{\alpha}{2\pi}$$

$$\text{Then we have, } \frac{1}{2} - x = \frac{\alpha}{2\pi} \text{ and } 1 - x = \frac{1}{2} + \frac{\alpha}{2\pi} \text{ also we have: } \sin(\pi x) = \sin\left(\frac{\pi}{2} - \frac{\alpha}{2}\right) = \cos\left(\frac{\alpha}{2}\right) \text{ and}$$

$$\sin(2\pi kx) = \sin(\pi k - \alpha k) = \sin(\pi k) \cos(\alpha k) - \cos(\pi k) \sin(\alpha k) = 0 - \cos(\pi k) \sin(\alpha k)$$

$$\text{Then we get: } \sin(2\pi kx) = (-1) \times (-1)^k \sin(\alpha k) = (-1)^{k-1} \sin(\alpha k)$$

Now we will substitute all the simplified values in Kummer's series to get:

$$\ln\left(\Gamma\left(\frac{1}{2} - \frac{\alpha}{2\pi}\right)\right) = \frac{\alpha}{2\pi}(\gamma + \ln 2) + \left(\frac{1}{2} + \frac{\alpha}{2\pi}\right)\ln\pi - \frac{1}{2}\cos\left(\frac{\alpha}{2}\right) + \frac{1}{\pi} \sum_{k=2}^{\infty} (-1)^{k-1} \frac{\sin(\alpha k) \ln k}{k}$$

$$\text{With } B = \sum_{k=2}^{\infty} (-1)^{k-1} \frac{\ln k}{k} \sin(k\alpha); \text{ then we get:}$$

$$B = \pi \ln\left(\Gamma\left(\frac{1}{2} - \frac{\alpha}{2\pi}\right)\right) - \frac{\alpha}{2}\gamma - \frac{\alpha}{2}\ln 2 - \frac{\pi}{2}\ln\pi - \frac{\alpha}{2}\ln\pi + \frac{\pi}{2}\ln\left(\cos\left(\frac{\alpha}{2}\right)\right)$$

$$B = \pi \ln\left(\Gamma\left(\frac{1}{2} - \frac{\alpha}{2\pi}\right)\right) - \frac{\alpha}{2}\gamma - \frac{\alpha}{2}\ln(2\pi) - \frac{\pi}{2}\ln\pi + \frac{\pi}{2}\ln\left(\cos\left(\frac{\alpha}{2}\right)\right)$$

$$\text{But we have } I = -\frac{1}{\sin\alpha}[\gamma A + B]; \text{ so substituting the results of A and B in I we get:}$$

$$I = -\frac{1}{\sin\alpha} \left[\gamma \frac{\alpha}{2} + \pi \ln\left(\Gamma\left(\frac{1}{2} - \frac{\alpha}{2\pi}\right)\right) - \frac{\alpha}{2}\gamma - \frac{\alpha}{2}\ln(2\pi) - \frac{\pi}{2}\ln\pi + \frac{\pi}{2}\ln\left(\cos\left(\frac{\alpha}{2}\right)\right) \right]; \text{ then we get:}$$

$$I = \frac{\pi}{\sin \alpha} \left[-\ln \left(\Gamma \left(\frac{1}{2} - \frac{\alpha}{2\pi} \right) \right) + \frac{\alpha}{2\pi} \ln(2\pi) + \frac{1}{2} \ln \pi - \frac{1}{2} \ln \left(\cos \left(\frac{\alpha}{2} \right) \right) \right]$$

$$I = \frac{\pi}{\sin \alpha} \left[-\ln \left(\Gamma \left(\frac{1}{2} - \frac{\alpha}{2\pi} \right) \right) + \ln(2\pi)^{\frac{\alpha}{2\pi}} + \ln \sqrt{\pi} - \ln \left(\sqrt{\cos \left(\frac{\alpha}{2} \right)} \right) \right]; \text{ then we get:}$$

$$I = \frac{\pi}{\sin \alpha} \left\{ \ln(2\pi)^{\frac{\alpha}{2\pi}} + \ln \sqrt{\pi} - \left[\ln \left(\Gamma \left(\frac{1}{2} - \frac{\alpha}{2\pi} \right) \right) + \ln \left(\sqrt{\cos \left(\frac{\alpha}{2} \right)} \right) \right] \right\}$$

$$I = \frac{\pi}{\sin \alpha} \left\{ \ln \left[(2\pi)^{\frac{\alpha}{2\pi}} \sqrt{\pi} \right] - \ln \left[\Gamma \left(\frac{1}{2} - \frac{\alpha}{2\pi} \right) \sqrt{\cos \left(\frac{\alpha}{2} \right)} \right] \right\}; \text{ therefore we get:}$$

$$I = \frac{\pi}{\sin \alpha} \ln \left[\frac{(2\pi)^{\frac{\alpha}{2\pi}} \sqrt{\pi}}{\Gamma \left(\frac{1}{2} - \frac{\alpha}{2\pi} \right) \sqrt{\cos \left(\frac{\alpha}{2} \right)}} \right]$$

Now we will use Euler's reflection formula: $\Gamma(z)\Gamma(1-z) = \frac{\pi}{\sin(\pi z)}$, for $z = \frac{1}{2} - \frac{\alpha}{2\pi}$, then

$$1-z = 1 - \frac{1}{2} = \frac{\alpha}{2\pi} = \frac{1}{2} + \frac{\alpha}{2\pi}, \text{ then we get:}$$

$$\Gamma \left(\frac{1}{2} - \frac{\alpha}{2\pi} \right) \Gamma \left(\frac{1}{2} + \frac{\alpha}{2\pi} \right) = \frac{\pi}{\sin \left[\pi \left(\frac{1}{2} - \frac{\alpha}{2\pi} \right) \right]} = \frac{\pi}{\sin \left(\frac{\pi}{2} - \frac{\alpha}{2} \right)} = \frac{\pi}{\cos \left(\frac{\alpha}{2} \right)}; \text{ then we get:}$$

$$I = \frac{\pi}{\sin \alpha} \ln \left[\frac{(2\pi)^{\frac{\alpha}{2\pi}}}{\Gamma \left(\frac{1}{2} - \frac{\alpha}{2\pi} \right)} \sqrt{\frac{\pi}{\cos \left(\frac{\alpha}{2} \right)}} \right] = \frac{\pi}{\sin \alpha} \ln \left[\frac{(2\pi)^{\frac{\alpha}{2\pi}}}{\Gamma \left(\frac{1}{2} - \frac{\alpha}{2\pi} \right)} \cdot \sqrt{\Gamma \left(\frac{1}{2} - \frac{\alpha}{2\pi} \right) \Gamma \left(\frac{1}{2} + \frac{\alpha}{2\pi} \right)} \right]; \text{ then}$$

$$I = \frac{\pi}{\sin \alpha} \ln \left[\frac{(2\pi)^{\frac{\alpha}{2\pi}}}{\sqrt{\Gamma \left(\frac{1}{2} - \frac{\alpha}{2\pi} \right)} \cdot \sqrt{\Gamma \left(\frac{1}{2} - \frac{\alpha}{2\pi} \right)}} \cdot \sqrt{\Gamma \left(\frac{1}{2} - \frac{\alpha}{2\pi} \right) \cdot \sqrt{\Gamma \left(\frac{1}{2} + \frac{\alpha}{2\pi} \right)}} \right]; \text{ then we get:}$$

$$I = \frac{\pi}{\sin \alpha} \ln \left[\frac{(2\pi)^{\frac{\alpha}{2\pi}}}{\sqrt{\Gamma \left(\frac{1}{2} - \frac{\alpha}{2\pi} \right)} \sqrt{\Gamma \left(\frac{1}{2} + \frac{\alpha}{2\pi} \right)}} \right] = \frac{\pi}{\sin \alpha} \ln \left[(2\pi)^{\frac{\alpha}{2\pi}} \sqrt{\frac{\Gamma \left(\frac{1}{2} + \frac{\alpha}{2\pi} \right)}{\Gamma \left(\frac{1}{2} - \frac{\alpha}{2\pi} \right)}} \right]; \text{ then we get:}$$

$$I = \frac{\pi}{\sin \alpha} \ln \left[\left((2\pi)^{\frac{\alpha}{\pi}} \right)^{\frac{1}{2}} \left(\frac{\Gamma \left(\frac{1}{2} + \frac{\alpha}{2\pi} \right)}{\Gamma \left(\frac{1}{2} - \frac{\alpha}{2\pi} \right)} \right)^{\frac{1}{2}} \right] = \frac{\pi}{\sin \alpha} \ln \left[(2\pi)^{\frac{\alpha}{\pi}} \frac{\Gamma \left(\frac{1}{2} + \frac{\alpha}{2\pi} \right)}{\Gamma \left(\frac{1}{2} - \frac{\alpha}{2\pi} \right)} \right]^{\frac{1}{2}} = \frac{\pi}{2 \sin \alpha} \left((2\pi)^{\frac{\alpha}{\pi}} \frac{\Gamma \left(\frac{1}{2} + \frac{\alpha}{2\pi} \right)}{\Gamma \left(\frac{1}{2} - \frac{\alpha}{2\pi} \right)} \right)$$

$$\text{Therefore; we get: } \int_1^{+\infty} \frac{\ln(\ln x)}{1 + 2x \cos \alpha + x^2} dx = \frac{\pi}{2 \sin \alpha} \left((2\pi)^{\frac{\alpha}{\pi}} \frac{\Gamma \left(\frac{1}{2} + \frac{\alpha}{2\pi} \right)}{\Gamma \left(\frac{1}{2} - \frac{\alpha}{2\pi} \right)} \right)$$

End of Chapter 5

Chapter 6: Miscellaneous Integrals

Evaluate each of the following integrals:

1. $\int_1^e \pi^{\ln x} dx$

17. $\int \left(\frac{1-\sqrt{x}}{\sqrt{x}}\right) \cos\left(\sqrt{x} - \frac{1}{2}x\right) dx$

2. $\int x^{-2} 5^x dx$

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

3. $\int_1^{\sqrt{e}} x \cdot (\sqrt{e})^{-\log_{\sqrt{e}}(x)} dx$

19. $\int \frac{dx}{\sqrt{7-6x-x^2}}$

4. $\int_0^1 x^{70} (1-x)^{30} dx$

20. $\int_0^{\frac{1}{2}} \frac{dx}{\sqrt{1+x^2}}$

6. $\int \frac{x+\sin x}{1+\cos x} dx$

21. $\int e^{\sin x + \cos x} \cos 2x dx$

7. $\int \frac{\sec x}{\sqrt{\sin 2x}} dx$

22. $\int \frac{e^x(1+x \ln x)}{x} dx$

8. $\int \frac{x^n}{x+x^{2n+1}} dx$

23. $\int \left(1+x-\frac{1}{x}\right) e^{\left(x+\frac{1}{x}\right)} dx$

9. $\int \frac{\cos x}{\sin x \ln(\sin x)} dx$

24. $\int \frac{x}{x^4+2x^2+5} dx$

10. $\int \frac{7^x (7+7^x)^{-1}}{e^{-\ln(\ln 7)}} dx$

25. $\int e^x \sin(e^x) \cos(e^x) dx$

11. $\int \frac{ax}{\sqrt{a^2-x^4}} dx$

26. $\int_{-\infty}^{+\infty} e^{xt-e^t} dt$

12. $\int \frac{x}{\sqrt{a^4-x^4}} dx$

27. $\int_{-1}^1 \frac{x^2}{1+|x|^x} dx$

13. $\int \frac{dx}{2x^2+x-1}$

28. $\int \frac{\arctan(\ln x)}{x+x \ln^2 x} dx$

14. $\int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{\sqrt{\tan x}}{\sin 2x} dx$

29. $\int \frac{\sin x + \cos x}{\tan x + \cot x} dx$

15. $\int \frac{1+\tan x + \cot x}{\ln(e^x \tan x)} dx$

30. $\int \frac{\sin 2x}{\sin 5x \sin 3x} dx$

16. $\int \frac{1}{x\sqrt{x^6-16}} dx$

31. $\int \frac{1}{x\sqrt{1+\ln x}} dx$

32. $\int e^{e^{-3x}} e^{-6x} dx$

33. $\int x^{\ln x} \left(\frac{2 \ln x}{x} \right) dx$

52. $\int \frac{1+\cos 4x}{\cot x - \tan x} dx$

34. $\int_0^{2\pi} e^{\frac{x}{2}} \sin \left(\frac{x}{2} + \frac{\pi}{4} \right) dx$

53. $\int_0^{\frac{\pi}{4}} \ln \left(\frac{1+\cot x}{\cot x} \right) dx$

35. $\int \frac{\cos 2x}{(\sin x + \cos x)^n} dx$

54. $\int_1^2 \frac{\ln x}{x^2 - 2x + 2} dx$

36. $\int \frac{x}{1+\sin x} dx$

55. $\int_{-n\pi}^{n\pi} \frac{\cos^5 x + 1}{e^x + 1} dx$

37. $\int \frac{dx}{(1-\sin x)^2}$

56. $\int \frac{(x+1)^3}{x^2-x} dx$

38. $\int_1^e \sqrt{x} \ln x dx$

57. $\int \frac{dx}{x-2\sqrt{x}-3}$

39. $\int_1^{+\infty} \frac{1}{2^x - \ln 2} dx$

58. $\int_0^1 x^m \ln^n x dx$

40. $\int_1^{+\infty} \frac{1}{\varphi^x - 1} dx$

59. $\int \frac{1}{\sec x - 1} dx$

41. $\int \sqrt{\frac{1}{\sin x} - 1} dx$

60. $\int_0^1 \sqrt{1-x^\pi} dx$

42. $\int \frac{x+1}{x(1+x e^x)} dx$

61. $\int \cos x \ln(1 + \cos x) dx$

43. $\int_0^\pi \frac{1}{1+(\sin x)^{\cos x}} dx$

62. $\int_0^{+\infty} \frac{dx}{(x^2+1)^2}$

44. $\int \frac{x}{1+x \tan x} dx$

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

45. $\int \frac{\tan^m x}{\sin x \cos x} dx$

64. $\int_0^1 (1 + x e^x) e^{e^x} dx$

46. $\int_1^e \frac{\arctan x}{x} dx$

65. $\int_{-\infty}^{+\infty} \frac{x e^x}{(a+e^x)^2} dx$

47. $\int \frac{\sin 6x}{\sin 4x} dx$

66. $\int \frac{1+\sin x}{1+\sin x+\cos x} dx$

48. $\int \frac{f'(f(\sqrt{x})) f'(\sqrt{x})}{\sqrt{x}} dx$

67. $\int \frac{x^9}{(4x^2+1)^6} dx$

49. $\int_1^{+\infty} e^{-|x|} dx$

68. $\int \frac{x^4-1}{x^2 \sqrt{x^4+x^2+1}} dx$

50. $\int \sqrt{\tan^2 x + \cot^2 x + 2} dx$

69. $\int \frac{6^x}{9^x - 4^x} dx$

51. $\int \sec^8 x dx$

70. $\int \frac{dx}{\sqrt[5]{(x^2-1)(x-1)^8}}$

71. $\int_0^{\frac{\pi}{2}} (\sin^2(\sin x) + \cos^2(\cos x)) dx$

72. $\int \frac{x^2}{(a+bx)^2} dx$

73. $\int_0^1 (-1)^{\left[\frac{1}{x}\right]} dx$

74. $\int_0^{+\infty} e^{-\sqrt[n]{ax}} dx$

75. $\int \pi^{\pi^x} dx$

76. $\int \frac{1}{(\arcsin x)^2} dx$

77. $\int \frac{\sec x}{\sqrt{\sin(2x+\theta)+\sin \theta}} dx$

78. $\int \frac{dx}{\sqrt{9-\sqrt{9-x}}}$

79. $\int_0^1 x^2 \ln \left(\frac{1+\sqrt{1-x^2}}{1-\sqrt{1-x^2}} \right) dx$

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

81. $\int_0^1 \ln^n(1-x) dx$

82. $\int_0^{+\infty} \frac{\ln x}{x^2+9} dx$

83. $\int \sqrt{x^2 + 4x + 13} dx$

84. $\int \frac{e^x}{\sqrt{e^{2x}+4e^x+1}} dx$

85. $\int \frac{2e^{2x}-e^x}{\sqrt{3e^{2x}-6e^x-1}} dx$

86. $\int_0^1 \ln \left(\frac{x^{n+1}}{\ln x} \right) dx$

87. $\int \frac{x-1}{(x+1)\sqrt{x^3+x^2+x}} dx$

88. $\int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{\ln(\tan x)}{\sqrt{1-\cos 4x}} dx$

89. $\int x^2 \sqrt{8-x^6} dx$

90. $\int_0^{\frac{e}{n}} \frac{x^n}{\sqrt{1-\ln(nx)}} dx$

91. $\int_0^{\pi} \frac{x \sin x}{\sqrt{1+\tan^2 \alpha \sin^2 x}} dx$

92. $\int \frac{1}{\sqrt[3]{x^2+3\sqrt{x}+1}} dx$

93. $\int \frac{\sqrt[3]{1+\sqrt[4]{x}}}{\sqrt{x}} dx$

94. $\int_0^{\frac{\pi}{2}} \frac{4 \sin x + 2\pi}{\sin x + \cos x + \pi} dx$

95. $\int_0^{\frac{\pi}{2}} \cos 2x \tan \left(\frac{x}{2} \right) dx$

96. $\int \frac{x^2 e^{\arctan x}}{\sqrt{1+x^2}} dx$

97. $\int_0^{\frac{\pi}{2}} \frac{\cos x}{1+\sin x \cos x} dx$

98. $\int_0^{\frac{\pi}{2}} \frac{\cos x}{(1+\sqrt{\sin 2x})^2} dx$

99. $\int \frac{1+e^{-x}}{\sqrt{1-e^{-x}}} dx$

100. $\int \frac{1}{\cos^3 x} dx$

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

102. $\int_a^b \frac{\ln(abx)}{x^2+ab} dx$
103. $\int \frac{dx}{\sqrt{x}-4\sqrt{x}-2}$
104. $\int_1^n x \cdot [x] \cdot \{x\} dx$
105. $\int_0^1 \tan^{-1} \left(\frac{4x-x^3}{x^4-6x^2+1} \right) dx$
106. $\int_0^{+\infty} \frac{\sinh x}{\sinh 3x} dx$
107. $\int \sqrt{\sin x + \cos x + \sqrt{2}} dx$
108. $\int_0^1 \frac{x \ln x}{\sqrt{1-x^4}} dx$
109. $\int_0^{+\infty} \frac{dx}{(1+x)(\pi^2+\ln^2 x)}$
110. $\int \frac{x^2+1}{(1-x^2)\sqrt{x^4+x^2+1}} dx$
111. $\int \sqrt{e^{2x} + 4e^x - 1} dx$
112. $\int_3^7 \frac{\ln(x+2)}{\ln(24+10x-x^2)} dx$
113. $\int \frac{1}{1+\sqrt{x^2+2x+2}} dx$
114. $\int \frac{1}{1-(n+1)\sin^2 3x} dx$
115. $\int \frac{e^{\sqrt{\frac{1-x}{1+x}}}}{(1+x)\sqrt{1-x^2}} dx$
116. $\int \frac{1}{x(1+\sin^2(\ln x))} dx$
117. $\int_0^{+\infty} \left(\frac{1}{x}\right)^{\ln x} dx$
118. $\int \frac{\sec(x-a)}{\sqrt{1-\sin^2(x-b)}} dx$
119. $\int_0^1 \ln(a + \ln x) dx$
120. $\int_0^\pi \frac{x^2 \cos x}{(1+\sin x)^2} dx$
121. $\int_{-1}^1 \frac{\sin x \cos x}{1+x^2} dx$
122. $\int_0^1 \frac{(1-x) \arcsin x}{\sqrt{1-x^2}} dx$
123. $\int_0^{+\infty} \frac{e^{ax}-e^{bx}}{(1+e^{ax})(1+e^{bx})} dx$
124. $\int x \cos(\ln x) dx$
125. $\int \frac{1}{x^3 \sqrt{x^2-1}} dx$
126. $\int_0^{\frac{\pi}{2}} \frac{\tan x}{\cos^m x + \sec^m x} dx$
127. $\int \frac{\sqrt[3]{\sin x}}{\left(\sqrt[3]{\sin x} + \sqrt[3]{\cos x}\right)^7} dx$
128. $\int \sin^{-1} \left(\frac{2x}{1+x^2} \right) dx$
129. $\int_0^{+\infty} \frac{\ln x}{(x^2+4)(x^2+9)} dx$
130. $\int \sqrt{\frac{\ln(x+\sqrt{1+x^2})}{1+x^2}} dx$
131. $\int \frac{1}{1+ab-a\cos x-b\sec x} dx$
132. $\int \frac{1}{(a^2-b^2x^2)\sqrt{a^2-b^2x^2}} dx$
133. $\int \frac{\sqrt{\cot x} - \sqrt{\tan x}}{1+3\sin 2x} dx$

134. $\int \frac{1+\cos^2 x}{\sqrt{\cos x}(1-\cos^2 x+2\cos x)} dx$
135. $\int_{-\infty}^{+\infty} e^{-x^2} \cosh x dx$
136. $\int_0^{\frac{1}{2}} \ln^2 \left(\frac{1}{x} - 1 \right) dx$
137. $\int_a^b \frac{dx}{x \sqrt{\ln(\frac{x}{a}) \cdot \ln(\frac{b}{x})}}$
138. $\int_0^{\frac{\pi}{2}} \frac{x \cos x - \sin x}{x^2 + \sin^2 x} dx$
139. $\int_0^{+\infty} \frac{1}{(1+x^k)(1+x^2)} dx$
140. $\int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{dx}{(1+e^{\sin x})(2-\cos 2x)}$
141. $\int_0^1 \frac{x}{\cos ax \cos(a-ax)} dx$
142. $\int_0^{\pi} \arctan(3^{\cos x}) dx$
143. $\int_0^1 \frac{\arctan x}{1+x} dx$
144. $\int_{-\infty}^{+\infty} \frac{p+qx}{x^2+2rx \cos \alpha+r^2} dx$
145. $\int \ln(\sqrt{x} + \sqrt{\pi}) dx$
146. $\int_0^1 \ln \left(\sqrt[3]{\ln \sqrt{1-x}} \right) dx$
147. $\int \frac{\sqrt{x+\sqrt{1+x^2}}}{1+x^2} dx$
148. $\int e^{-x} \ln(1+e^x) dx$
149. $\int_0^{+\infty} \frac{x\sqrt{x}}{(1+x^2)(1+a^2x^2)} dx$
150. $\int_0^{\pi} \frac{x}{1-\cos \alpha \sin x} dx$
151. $\int_{-1}^1 \frac{\sin e}{1-2x \cos e+x^2} dx$
152. $\int_{-a}^a \frac{dx}{\sqrt[3]{(a-x)(a^2-x^2)}}$
153. $\int \frac{1}{\sqrt[6]{x^6+1}} dx$
154. $\int_0^{\pi} \frac{\sin^2 x}{1+2a \cos x + a^2} dx$
155. $\int_0^{\frac{\pi}{4}} \sqrt{\tan x} \sqrt{1-\tan x} dx$
156. $\int_0^1 \ln^x \left(\frac{1}{a} \right) \cdot \ln^{1-x} \left(\frac{1}{b} \right) dx$
157. $\int_a^b \ln \left(\frac{\left(1+\frac{x}{a} \right)^{x-1} e^{\frac{b}{x}}}{\left(1+\frac{b}{x} \right)^{x-1} e^{\frac{a}{b}}} \right) dx$
158. $\int \frac{x^3}{(9-x^2)\sqrt{9-x^2}} dx$
159. $\int \frac{x^5}{\sqrt{1+x^2}} dx$
160. $\int \ln(\sqrt{1+x} - \sqrt{1-x}) dx$
161. $\int_0^a \frac{\ln(1+ax)}{1+x^2} dx$
162. $\int x^{-2} \tan \left(\frac{1}{2x} \right) \tan \left(\frac{1}{3x} \right) \tan \left(\frac{1}{6x} \right)$
163. $\int_{\frac{1}{e}}^1 \frac{\ln(1+\ln^2 x)}{x \ln x} dx$
164. $\int_0^2 \frac{\ln(1+x)}{x^2-x+1} dx$
165. $\int_{-1}^1 \frac{\left(\sin^{-1} x \right)^2}{1+2^x} dx$
166. $\int_0^{\alpha} \frac{dx}{x+\sqrt{\alpha^2-x^2}}$

167. $\int_0^{\frac{\pi}{4}} (\ln \tan x)^\alpha dx$

183. $\int_0^{+\infty} \frac{\tan^{-1} x}{x^{\ln x+1}} dx$

168. $\int \frac{1}{\alpha \sin x + \beta \cos x} dx$

184. $\int_{-\infty}^{+\infty} e^{x-\sinh^2 x} dx$

169. $\int_1^{+\infty} \frac{1}{(x+a)\sqrt{x-1}} dx$

185. $\int_{-\infty}^{+\infty} \frac{dx}{\cosh \pi x - a}$

170. $\int_0^a \ln(\sqrt{a+x} + \sqrt{a-x}) dx$

186. $\int_0^{+\infty} \tanh x \cdot e^{-ax} dx$

171. $\int \frac{x + \sin(\cos^{-1} x)}{\cos(\sin^{-1}(x^2))} dx$

187. $\int \frac{1}{1+\sqrt{x}} \cdot \sqrt[3]{\frac{\sqrt{x}-1}{\sqrt{x}+1}} dx$

172. $\int \frac{1}{(1+2x)\sqrt{(1+3x)(1+x)}} dx$

188. $\int_0^{+\infty} \frac{dx}{\sqrt{x}(x^4+x^2+1)^{\frac{3}{4}}}$

173. $\int \frac{1}{3 \sin^4 x + 3 \cos^4 x - 1} dx$

189. $\int_0^{+\infty} \frac{1}{\sqrt{n+e^{\frac{\pi}{x}}}} \cdot \frac{dx}{\sqrt{x^3}}$

174. $\int_0^{+\infty} \frac{x-1}{\ln(2^x-1)\sqrt{2^x-1}} dx$

190. $\int_0^{\frac{\pi}{2}} \ln|\ln(\tan x)| dx$

175. $\int_{-\infty}^{+\infty} \frac{\tan^{-1}\left(x+\sqrt{1+x^2}\right)}{4+x^2} dx$

191. $\int_0^{\frac{\pi}{4}} \frac{\ln(\cot x) \sin^{\pi^e}(2x)}{\left(\sin^{\pi^e+1}(x) + \cos^{\pi^e+1}(x)\right)^2} dx$

176. $\int_0^{+\infty} \frac{e^{3x}}{e^{4x}+1} dx$

192. $\int \sqrt[6]{\tan x} dx$

177. $\int_0^{\frac{1}{2}} \frac{\ln(1-x)}{2x^2-2x+1} dx$

193. $\int_0^{\frac{\pi}{2}} \frac{1}{\cos(\frac{x}{2})\cos(\frac{x}{4})\cos(\frac{x}{8})\cos(\frac{x}{16})\dots} dx$

178. $\int_0^{\frac{\pi}{2}} \frac{e \tan^{-1}\left(\frac{\pi x}{e}\right)}{\pi x + e} dx$

194. $\int_0^{+\infty} \frac{x^2}{(x^2+a^2)(x^2+b^2)(x^2+c^2)} dx$

179. $\int_0^{\pi} \left(\ln \tan \frac{x}{2}\right)^2 \sin x dx$

195. $\int_0^{+\infty} e^{-\sqrt{x}} \ln\left(1 + \frac{1}{\sqrt{x}}\right) dx$

180. $\int \frac{1}{\sin x \sqrt[3]{\sin^3 x + \cos^3 x}} dx$

196. $\int \frac{x^n}{1+x+\frac{x^2}{2!}+\dots+\frac{x^n}{n!}} dx$

181. $\int_0^{\pi} \frac{\ln(x+\pi)}{x^2+\pi^2} dx$

197. $\int_0^{+\infty} \frac{x^2+1}{x^4+x^2+1} \cdot \frac{\ln(1-x+x^2-x^3+\dots+x^{2m})}{\ln x} dx$

182. $\int_0^{+\infty} \frac{\ln x}{\sqrt{(1+x^2)(2+x^2)}} dx$

198. $\int_{\frac{\pi}{6}}^{\frac{5\pi}{18}} \frac{2-\sin 3x}{\cos^3\left(\frac{3x}{2}\right)+\sin^3\left(\frac{3x}{2}\right)} dx$

199. $\int_0^1 (-1)^{\ln x} dx$
200. $\int \frac{dx}{\sqrt{\csc x - \cot x}}$
201. $\int \frac{\sqrt{1+x}}{1+\sqrt{x}} dx$
202. $\int_0^{+\infty} \frac{nx^{n-1}}{(x^2+1)^{\frac{n+2}{2}}} dx$; where $n > 0$
203. $\int_0^{+\infty} \frac{e^{-x^2} - e^{-x}}{x} dx$
204. $\int_0^{+\infty} \frac{x^{a-1}}{\sinh(bx)} dx$
205. $\int \frac{\sin x \cos x}{\sin x + \cos x} dx$
206. $\int_0^1 \ln(-\ln x) \frac{x^{\alpha-1}}{\sqrt{-\ln x}} dx$
207. $\int \sin^{-1} \left(\frac{2x+2}{\sqrt{4x^2+8x+13}} \right) dx$
208. $\int_0^1 x^b \ln \left(\frac{1}{x} \right) \ln \left(\ln \frac{1}{x} \right) \left(\ln \frac{1}{x} \right)^{a-1} dx$
209. $\int \frac{\Delta}{\sin x} dx$; where $\Delta = \sqrt{1 - k^2 \sin^2 x}$
210. $\int \left(\frac{8}{27} \right)^x \cdot \ln \left| \frac{4^x + 9^x}{6^x + 9^x} \right| dx$
211. $\int_0^{+\infty} \frac{1}{x^5 + x^4 + x^3 + x^2 + x + 1} dx$
212. $\int_0^{\frac{\pi}{6}} \frac{\sin x \sin(x + \frac{\pi}{3}) \sin(x + \frac{2\pi}{3})}{\sin 3x + \cos 3x} dx$
213. $\int_{-\infty}^{+\infty} e^{-x^2} \cos(2x^2) dx$
214. $\int_0^{+\infty} \sin x (\operatorname{erf}(x) - 1) dx$
215. $\int_0^{\frac{\pi}{2}} \ln(\alpha^2 \sin^2 x + \beta^2 \cos^2 x) dx$
216. $\int_0^1 \left(\left\lfloor \frac{\alpha}{x} \right\rfloor - \alpha \left\lfloor \frac{1}{x} \right\rfloor \right) dx$
217. $\int \frac{1}{x^7 - 4x^5 + 6x^3 - 4x} dx$
218. $\int_0^{+\infty} \frac{dx}{(1+x)(\varphi^2 + \ln^2 x)}$
219. $\int \frac{1}{(1+\sqrt{x+2})\sqrt{-1+\sqrt{x+2}}} dx$
220. $\int_0^{+\infty} x e^{-x} \ln(\cosh x) dx$
221. $\int_0^{+\infty} x^2 e^{-x^2} \cos x dx$
222. $\int_0^{+\infty} \frac{x^2 \cosh(ex)}{\sinh^2(ex)} dx$
223. $\int_0^{+\infty} \frac{\sqrt{x} \ln x}{x^2 + 1} dx$
224. $\int_0^{+\infty} \frac{e^{-px} + e^{-qx}}{1 + e^{-(p+q)x}} dx$
225. $\int_0^{\pi} \tan^{-1}(e^{\cos x}) dx$
226. $\int_0^{\frac{\pi}{4}} \frac{x}{(\sin x + \cos x) \cos x} dx$
227. $\int_0^{+\infty} \frac{dx}{(1+x^{\delta_s})^{\delta_s}}$; silver ratio
228. $\int_{-\infty}^{+\infty} \frac{x}{(a+e^x)(1-e^{-x})} dx$
229. $\int_{-\infty}^{+\infty} x e^{x-\mu e^{ax}} dx$
230. $\int_0^{+\infty} \frac{1}{2\sqrt{x}} \sin \left(\pi^2 x + \frac{1}{x} \right) dx$
231. $\int_0^{+\infty} \frac{e^{-\pi x}}{(\sinh(x\pi) + \varphi)((\cosh(x\pi) + \varphi))} dx$

Solutions of Exercises

$$1. \int_1^e \pi^{\ln x} dx = \int_1^e e^{\ln(\pi^{\ln x})} dx = \int_1^e e^{\ln x \ln \pi} dx = \int_1^e (e^{\ln x})^{\ln \pi} dx = \int_1^e x^{\ln \pi} dx$$

$$= \left[\frac{1}{\ln \pi + 1} x^{\ln \pi + 1} \right]_1^e = \frac{e^{\ln \pi + \ln e}}{\ln \pi + 1} - \frac{1}{\ln \pi + 1} = \frac{e^{\ln(\pi e)} - 1}{\ln \pi + \ln e} = \frac{\pi e - 1}{\ln(\pi e)}$$

$$2. \int x^{-2} 5^x dx = \int \frac{1}{x^2} 5^x dx, \text{ let } t = \frac{1}{x}, \text{ then } dt = -\frac{1}{x^2} dx, \text{ so we get:}$$

$$\int x^{-2} 5^x dx = - \int 5^t dt = -\frac{5^t}{\ln 5} + c = -\frac{5^{\frac{1}{x}}}{\ln 5} + c$$

$$3. I = \int_1^{\sqrt{e}} x \cdot (\sqrt{e})^{-\log_{\sqrt{e}}(x)} dx = \int_1^{\sqrt{e}} x \cdot (\sqrt{e})^{\log_{\sqrt{e}}(\frac{1}{x})} dx, \text{ but we have } a^{\log_a(x)} = x, \text{ then we get:}$$

$$I = \int_1^{\sqrt{e}} x \left(\frac{1}{x}\right) dx = \int_1^{\sqrt{e}} dx = \sqrt{e} - 1$$

$$4. I = \int_0^1 x^{70} (1-x)^{30} dx = B(71; 31) = \frac{\Gamma(71)\Gamma(31)}{\Gamma(71+31)} = \frac{\Gamma(71)\Gamma(31)}{\Gamma(102)} = \frac{70!30!}{101!}$$

$$5. I = \int_{-1}^1 \cos x \cos^{-1} x dx, \text{ we have } \sin^{-1} x + \cos^{-1} x = \frac{\pi}{2}, \text{ then we get:}$$

$$I = \int_{-1}^1 \left(\frac{\pi}{2} - \sin^{-1} x\right) \cos x dx = \frac{\pi}{2} \int_{-1}^1 \cos x dx - \int_{-1}^1 \sin^{-1} x \cos x dx$$

But we have: $\int_{-1}^1 \sin^{-1} x \cos x dx = 0$; integral of odd function = odd \times even; then we get:

$$I = \frac{\pi}{2} \int_{-1}^1 \cos x dx = \frac{\pi}{2} \times 2 \int_0^1 \cos x dx = \pi [\sin x]_0^1 = \pi \sin(1)$$

$$6. \int \frac{x+\sin x}{1+\cos x} dx = \int \frac{x+2 \sin(\frac{x}{2}) \cos(\frac{x}{2})}{2 \cos^2(\frac{x}{2})} dx = \int x \cdot \frac{1}{2} \cdot \sec^2(\frac{x}{2}) dx + \int \frac{\sin(\frac{x}{2})}{\cos(\frac{x}{2})} dx \text{ (use IBP)}$$

$$\int \frac{x+\sin x}{1+\cos x} dx = x \tan(\frac{x}{2}) - \int \tan(\frac{x}{2}) dx + \int \tan(\frac{x}{2}) dx = x \tan(\frac{x}{2}) + c$$

$$7. \int \frac{\sec x}{\sqrt{\sin 2x}} dx = \int \frac{\sec x}{\sqrt{\frac{2 \sin x \cos x}{\cos^2 x}}} dx = \frac{1}{\sqrt{2}} \int \frac{\sec^2 x}{\sqrt{\tan x}} dx, \text{ let } u = \tan x, \text{ then } du = \sec^2 x dx, \text{ so}$$

$$\int \frac{\sec x}{\sqrt{\sin 2x}} dx = \frac{1}{\sqrt{2}} \int u^{-\frac{1}{2}} du = \frac{1}{\sqrt{2}} (2\sqrt{u}) + c = \sqrt{2u} + c = \sqrt{2 \tan x} + c$$

$$8. \int \frac{x^n}{x+x^{2n+1}} dx = \int \frac{x^n}{x(1+x^{2n})} dx = \int \frac{x^{n-1}}{1+x^{2n}} dx = \frac{1}{n} \int \frac{nx^{n-1}}{1+(x^n)^2} dx = \frac{1}{n} \int \frac{(x^n)'}{1+(x^n)^2} dx$$

$$\int \frac{x^n}{x+x^{2n+1}} dx = \frac{1}{n} \arctan(x^n) + c$$

$$9. \int \frac{\cos x}{\sin x \ln(\sin x)} dx = \int \frac{\cos x}{\sin x} \cdot \frac{1}{\ln(\sin x)} dx = \int \cot x \cdot \frac{1}{\ln(\sin x)} dx$$

Let $y = \ln(\sin x)$, then $dy = \frac{(\sin x)'}{\sin x} dx = \frac{\cos x}{\sin x} dx = \cot x dx$, then we get:

$$\int \frac{\cos x}{\sin x \ln(\sin x)} dx = \int \frac{dy}{y} = \ln|y| + c = \ln|\ln(\sin x)| + c$$

10. $\int \frac{7^x(7+7^x)^{-1}}{e^{-\ln(\ln 7)}} dx = \int \frac{7^x e^{\ln(\ln 7)}}{7+7^x} dx = \int \frac{7^x \ln 7}{7+7^x} dx$, let $u = 7 + 7^x$, then $du = 7^x \ln 7 dx$, so:

$$\int \frac{7^x(7+7^x)^{-1}}{e^{-\ln(\ln 7)}} dx = \int \frac{du}{u} = \ln|u| + c = \ln|7 + 7^x| + c$$

11. $\int \frac{ax}{\sqrt{a^2-x^4}} dx = a \int \frac{x dx}{\sqrt{a^2-(x^2)^2}} = \frac{a}{2} \int \frac{2x dx}{\sqrt{a^2-(x^2)^2}}$, let $y = x^2$, then $dy = 2x dx$, then:

$$\int \frac{ax}{\sqrt{a^2-x^4}} dx = \frac{a}{2} \int \frac{dy}{\sqrt{a^2-y^2}} = \frac{a}{2} \sin^{-1}\left(\frac{y}{2}\right) + c = \frac{a}{2} \sin^{-1}\left(\frac{x^2}{2}\right) + c$$

12. $\int \frac{x}{\sqrt{a^4-x^4}} dx = \int \frac{x}{\sqrt{(a^2)^2-x^4}} dx = \frac{1}{2} \int \frac{2x}{\sqrt{(a^2)^2-(x^2)^2}} dx = \frac{1}{2} \sin^{-1}\left(\frac{x^2}{a^2}\right) + c$

13. $\int \frac{dx}{2x^2+x-1} = \int \frac{dx}{2(x^2+\frac{1}{2}x-\frac{1}{2})} = \frac{1}{2} \int \frac{dx}{x^2+\frac{1}{2}x-\frac{1}{2}} = \frac{1}{2} \int \frac{dx}{x^2+\frac{1}{2}x+\frac{1}{16}-\frac{1}{16}-\frac{1}{2}} = \frac{1}{2} \int \frac{dx}{(x^2+\frac{1}{2}x+\frac{1}{16})-\frac{9}{16}}$
 $\int \frac{dx}{2x^2+x-1} = \frac{1}{2} \int \frac{dx}{\left(x+\frac{1}{4}\right)^2-\frac{9}{16}} = \frac{1}{2} \int \frac{dx}{\left(x+\frac{1}{4}\right)^2-\left(\frac{3}{4}\right)^2} = \frac{1}{2} \left(-\frac{1}{\frac{3}{4}}\right) \coth^{-1}\left(\frac{x+\frac{1}{4}}{\frac{3}{4}}\right) + c$

$$\int \frac{dx}{2x^2+x-1} = -\frac{2}{3} \coth^{-1}\left(\frac{4x+1}{3}\right) + c$$

14. $\int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{\sqrt{\tan x}}{\sin 2x} dx = \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{\sqrt{\tan x}}{2\tan x} dx = \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{\sec^2 x}{2\sqrt{\tan x}} dx = [\sqrt{\tan x}]_{\frac{\pi}{4}}^{\frac{\pi}{3}} = \sqrt{\sqrt{3}} - 1 = 3^{\frac{1}{4}} - 1$

15. $\int \frac{1+\tan x+\cot x}{\ln(e^x \tan x)} dx$, let $u = \ln(e^x \tan x) = \ln e^x + \ln(\tan x) = x + \ln(\tan x)$, then

$$du = \left(1 + \frac{\sec^2 x}{\tan x}\right) dx = \left(1 + \frac{\tan^2 x + 1}{\tan x}\right) dx = (1 + \tan x + \cot x) dx; \text{ then:}$$

$$\int \frac{1+\tan x+\cot x}{\ln(e^x \tan x)} dx = \int \frac{1}{u} du = \ln|u| + c = \ln|\ln(e^x \tan x)| + c$$

16. $\int \frac{1}{x\sqrt{x^6-16}} dx = \int \frac{x^2}{x^3\sqrt{(x^3)^2-16}} dx = \frac{1}{3} \int \frac{3x^2}{x^3\sqrt{(x^3)^2-16}} dx$, let $u = x^3$, then $du = 3x^2 dx$, so:

$$\int \frac{1}{x\sqrt{x^6-16}} dx = \frac{1}{3} \int \frac{du}{u\sqrt{u^2-4^2}} = \frac{1}{3} \times \frac{1}{4} \sec^{-1}\left(\frac{u}{4}\right) + c = \frac{1}{12} \sec^{-1}\left(\frac{x^3}{4}\right) + c$$

17. $\int \left(\frac{1-\sqrt{x}}{\sqrt{x}}\right) \cos\left(\sqrt{x}-\frac{1}{2}x\right) dx = 2 \int \frac{1}{2} \left(\frac{1}{\sqrt{x}} - 1\right) \cos\left(\sqrt{x}-\frac{1}{2}x\right) dx$

Let $u = \sqrt{x} - \frac{1}{2}x$, then $du = \left(\frac{1}{2\sqrt{x}} - \frac{1}{2}\right) dx = \frac{1}{2} \left(\frac{1}{\sqrt{x}} - 1\right) dx$, then we get:

$$\int \left(\frac{1-\sqrt{x}}{\sqrt{x}}\right) \cos\left(\sqrt{x}-\frac{1}{2}x\right) dx = 2 \int \cos u du = 2 \sin u + c = 2 \sin\left(\sqrt{x}-\frac{1}{2}x\right) + c$$

18. $\int \frac{2 \ln x + 1}{x(\ln^2 x + \ln x)} dx$, let $u = \ln x$, then $du = \frac{1}{x} dx$, then we get:

$$\int \frac{2 \ln x + 1}{x(\ln^2 x + \ln x)} dx = \int \frac{2u+1}{u^2+u} du = \int \frac{(u+1)+u}{u(u+1)} du = \int \left(\frac{1}{u} + \frac{1}{u+1}\right) du = \ln|u| + \ln|u+1| + c$$

$$= \ln|\ln x| + \ln|\ln x + 1| + c = \ln|\ln x (\ln x + 1)| + c$$

$$19. \int \frac{dx}{\sqrt{7-6x-x^2}} = \int \frac{dx}{\sqrt{7-6x-x^2-9+9}} = \int \frac{dx}{\sqrt{7-(x^2+6x+9)+9}} = \int \frac{dx}{\sqrt{16-(x+3)^2}} = \int \frac{dx}{\sqrt{4^2-(x+3)^2}}$$

$$= \sin^{-1}\left(\frac{x+3}{4}\right) + c$$

$$20. I = \int_0^{\frac{1}{2}} \frac{dx}{\sqrt{1+x^2}}, \text{ let } x = \tan \theta, \text{ then } dx = \sec^2 \theta d\theta, \text{ for } x = 0, \theta = 0 \text{ and for } x = \frac{1}{2} \text{ then}$$

$$\theta = \arctan\left(\frac{1}{2}\right), \text{ then we get:}$$

$$I = \int_0^{\arctan\left(\frac{1}{2}\right)} \frac{\sec^2 \theta}{\sqrt{1+\tan^2 \theta}} d\theta = \int_0^{\arctan\left(\frac{1}{2}\right)} \frac{\sec^2 \theta}{\sqrt{\sec^2 \theta}} d\theta = \int_0^{\arctan\left(\frac{1}{2}\right)} \sec \theta d\theta, \text{ then we get:}$$

$$I = [\ln|\sec \theta + \tan \theta|]_0^{\arctan\left(\frac{1}{2}\right)} = \ln \left| \sec\left(\arctan\left(\frac{1}{2}\right)\right) + \tan\left(\arctan\left(\frac{1}{2}\right)\right) \right| - \ln 1$$

$$I = \ln \left[\sec\left(\arctan\left(\frac{1}{2}\right)\right) + \frac{1}{2} \right] = \ln \left[\sqrt{1 + \left(\tan\left(\arctan\left(\frac{1}{2}\right)\right) \right)^2} + \frac{1}{2} \right]$$

$$I = \ln \left(\sqrt{1 + \left(\frac{1}{2} \right)^2} + \frac{1}{2} \right) = \ln \left(\sqrt{1 + \frac{1}{4}} + \frac{1}{2} \right) = \ln \left(\sqrt{\frac{5}{4}} + \frac{1}{2} \right) = \ln \left(\frac{\sqrt{5}}{2} + \frac{1}{2} \right) = \ln \left(\frac{1+\sqrt{5}}{2} \right).$$

$$\text{therefore we get: } I = \int_0^{\frac{1}{2}} \frac{dx}{\sqrt{1+x^2}} = \ln \varphi, \text{ where } \varphi = \frac{1+\sqrt{5}}{2} \text{ golden ratio}$$

$$21. \int e^{\sin x + \cos x} \cos 2x dx = \int e^{\sin x + \cos x} (\cos^2 x - \sin^2 x) dx$$

$$\int e^{\sin x + \cos x} \cos 2x dx = \int e^{\sin x + \cos x} (\cos x + \sin x)(\cos x - \sin x) dx$$

Let $u = \sin x + \cos x$, then $du = (\cos x - \sin x)dx$, then we get:

$$\int e^{\sin x + \cos x} \cos 2x dx = \int ue^u du = (u - 1)e^u + c = (\sin x + \cos x - 1)e^{\sin x + \cos x} + c$$

$$22. \int \frac{e^x(1+x \ln x)}{x} dx = \int \frac{e^x + e^x x \ln x}{x} dx = \int \left(\frac{e^x}{x} + e^x \ln x \right) dx \quad (\text{we will use IBP for the first one})$$

$$= e^x \ln x - \int e^x \ln x dx + \int e^x \ln x dx = e^x \ln x + c$$

$$23. \int \left(1 + x - \frac{1}{x}\right) e^{\left(x+\frac{1}{x}\right)} dx = \int \left[1 + x \left(1 - \frac{1}{x^2}\right)\right] e^{\left(x+\frac{1}{x}\right)} dx$$

$$= \int e^{\left(x+\frac{1}{x}\right)} dx + \int x \left(1 - \frac{1}{x^2}\right) e^{\left(x+\frac{1}{x}\right)} dx, \text{ now let us evaluate } \int x \left(1 - \frac{1}{x^2}\right) e^{\left(x+\frac{1}{x}\right)} dx \text{ using IBP}$$

Let $u = x$, then $u' = 1$ and let $v' = \left(1 - \frac{1}{x^2}\right) e^{\left(x+\frac{1}{x}\right)}$, so $v = e^{\left(x+\frac{1}{x}\right)}$, then:

$$\int x \left(1 - \frac{1}{x^2}\right) e^{\left(x+\frac{1}{x}\right)} dx = xe^{\left(x+\frac{1}{x}\right)} - \int e^{\left(x+\frac{1}{x}\right)} dx, \text{ then we get:}$$

$$\int \left(1 + x - \frac{1}{x}\right) e^{\left(x+\frac{1}{x}\right)} dx = \int e^{\left(x+\frac{1}{x}\right)} dx + xe^{\left(x+\frac{1}{x}\right)} - \int e^{\left(x+\frac{1}{x}\right)} dx = xe^{\left(x+\frac{1}{x}\right)} + c$$

$$24. \int \frac{x}{x^4+2x^2+5} dx = \frac{1}{2} \int \frac{2xdx}{(x^2)^2+2x^2+5}, \text{ let } y = x^2, \text{ then } dy = 2xdx, \text{ then we get:}$$

$$\int \frac{x}{x^4+2x^2+5} dx = \frac{1}{2} \int \frac{dy}{y^2+2y+5} = \frac{1}{2} \int \frac{dy}{y^2+2y+1+4} = \frac{1}{2} \int \frac{dy}{(y+1)^2+4} = \frac{1}{2} \int \frac{dy}{(y+1)^2+2^2}$$

$$= \frac{1}{2} \left(\frac{1}{2} \tan^{-1} \left(\frac{y+1}{2} \right) \right) + c = \frac{1}{4} \tan^{-1} \left(\frac{x^2+1}{2} \right) + c$$

25. $\int e^x \sin(e^x) \cos(e^x) dx$, let $u = e^x$, then $du = e^x dx$, then we get:

$$\int e^x \sin(e^x) \cos(e^x) dx = \int \sin u \cos u du = \frac{1}{2} \int 2 \sin u \cos u du = \frac{1}{2} \int \sin 2u du$$

$$\int e^x \sin(e^x) \cos(e^x) dx = \frac{1}{2} \left(-\frac{1}{2} \cos 2u \right) + c = -\frac{1}{2} \cos 2u + c = -\frac{1}{2} \cos(2e^x) + c$$

26. $I = \int_{-\infty}^{+\infty} e^{xt-e^t} dt = \int_{-\infty}^{+\infty} e^{xt} \cdot e^{-e^t} dt = \int_{-\infty}^{+\infty} (e^t)^x \cdot e^{-e^t} dt$

Let $u = e^t \Rightarrow du = e^t dt \Rightarrow du = u dt \Rightarrow dt = \frac{du}{u}$, for $t = -\infty$, $u = e^{-\infty} = 0$ and for $t = +\infty$, $u = e^{+\infty} = +\infty$, then we get:

$$I = \int_{-\infty}^{+\infty} e^{xt-e^t} dt = \int_0^{+\infty} u^x \cdot e^{-u} \cdot \frac{du}{u} = \int_0^{+\infty} u^{x-1} \cdot e^{-u} du = \Gamma(x)$$

27. $\int \frac{\sin 2x}{\sin 5x \sin 3x} dx = \int \frac{\sin(5x-3x)}{\sin 5x \sin 3x} dx = \int \frac{\sin 5x \cos 3x - \cos 5x \sin 3x}{\sin 5x \sin 3x} dx$
 $= \int \left(\frac{\cos 3x}{\sin 3x} - \frac{\cos 5x}{\sin 5x} \right) dx = \frac{1}{3} \int \frac{3 \cos 3x}{\sin 3x} dx - \frac{1}{5} \int \frac{5 \cos 5x}{\sin 5x} dx = \frac{1}{3} \ln |\sin 3x| - \frac{1}{5} \ln |\sin 5x| + c$

28. $\int \frac{\arctan(\ln x)}{x+x \ln^2 x} dx = \int \frac{\arctan(\ln x)}{x(1+\ln^2 x)} dx = \int \frac{\arctan(\ln x)}{1+\ln^2 x} \cdot \frac{1}{x} dx$, let $u = \ln x$, so $du = \frac{1}{x} dx$, then:

$$\int \frac{\arctan(\ln x)}{x+x \ln^2 x} dx = \int \frac{\arctan u}{1+u^2} du = \int (\arctan u)' \arctan u du = \frac{1}{2} (\arctan u)^2 + c, \text{ then we get:}$$

$$\int \frac{\arctan(\ln x)}{x+x \ln^2 x} dx = \frac{1}{2} (\arctan(\ln x))^2 + c$$

29. $\int \frac{\sin x + \cos x}{\tan x + \cot x} dx = \int \frac{\sin x + \cos x}{\frac{\sin x}{\cos x} + \frac{\cos x}{\sin x}} dx = \int \frac{\sin x + \cos x}{\frac{\sin^2 x + \cos^2 x}{\sin x \cos x}} dx = \int \frac{\sin x + \cos x}{\frac{1}{\sin x \cos x}} dx$

$$\int \frac{\sin x + \cos x}{\tan x + \cot x} dx = \int (\sin x + \cos x) \sin x \cos x dx = \int (\sin^2 x \cos x + \cos^2 x \sin x) dx$$

$$\int \frac{\sin x + \cos x}{\tan x + \cot x} dx = \int (\sin^2 x (\sin x)' - \cos^2 x (\cos x)') dx = \frac{1}{3} (\sin^3 x - \cos^3 x) + c$$

30. $I = \int_{-1}^1 \frac{x^2}{1+|x|^x} dx \dots (1)$ let $u = -x$, then $du = -dx$, then we get:

$$I = \int_1^{-1} \frac{(-u)^2}{1+|-u|^{-u}} (-du) = \int_{-1}^1 \frac{u^2}{1+|u|^{-u}} du = \int_{-1}^1 \frac{x^2}{1+|x|^{-x}} dx = \int_{-1}^1 \frac{x^2|x|^x}{|x|^x+1} du \dots (2)$$

$$\text{Adding (1) and (2) we get } 2I = \int_{-1}^1 \frac{x^2}{1+|x|^x} dx + \int_{-1}^1 \frac{x^2|x|^x}{|x|^x+1} du = \int_{-1}^1 \frac{x^2+x^2|x|^x}{1+|x|^x} dx$$

$$2I = \int_{-1}^1 \frac{x^2(1+|x|^x)}{1+|x|^x} dx = \int_{-1}^1 x^2 dx = \left[\frac{1}{3} x^3 \right]_{-1}^1 = \frac{2}{3}, \text{ therefore } I = \frac{1}{3}$$

31. $\int \frac{1}{x\sqrt{1+\ln x}} dx = \int \frac{1}{\sqrt{1+\ln x}} \cdot \frac{1}{x} dx$, let $u = \ln x$, then $du = \frac{1}{x} dx$, so we get:

$$\int \frac{1}{x\sqrt{1+\ln x}} dx = \int \frac{1}{\sqrt{1+u}} du, \text{ let } v = 1+u, \text{ so } dv = du, \text{ then we get:}$$

$$\int \frac{1}{x\sqrt{1+\ln x}} dx = \int \frac{1}{\sqrt{v}} dv = \int v^{-\frac{1}{2}} dv = 2v^{\frac{1}{2}} + c = 2\sqrt{u+1} + c = 2\sqrt{\ln x + 1} + c$$

32. $\int e^{e^{-3x}} e^{-6x} dx = \int e^{e^{-3x}} e^{-3x} e^{-3x} dx$, let $u = e^{-3x}$, then $du = -3e^{-3x} dx$, then we get:

$$\int e^{e^{-3x}} e^{-6x} dx = -\frac{1}{3} \int e^u u du = -\frac{1}{3} (ue^u - e^u) + c = -\frac{1}{3} ue^u + \frac{1}{3} e^u + c, \text{ so:}$$

$$\int e^{e^{-3x}} e^{-6x} dx = -\frac{1}{3} e^{-3x} e^{e^{-3x}} + \frac{1}{3} e^{e^{-3x}} + c$$

33. $\int x^{\ln x} \left(\frac{2 \ln x}{x}\right) dx = \int e^{\ln(x^{\ln x})} \left(\frac{2 \ln x}{x}\right) dx = \int e^{\ln x \ln x} \left(\frac{2 \ln x}{x}\right) dx = \int e^{(\ln x)^2} \left(\frac{2 \ln x}{x}\right) dx$

Let $u = (\ln x)^2$, then $du = \left(\frac{2 \ln x}{x}\right) dx$, then we get:

$$\int x^{\ln x} \left(\frac{2 \ln x}{x}\right) dx = \int e^u du = e^u + c = e^{(\ln x)^2} + c = x^{\ln x} + c$$

34. $\int_0^{2\pi} e^{\frac{x}{2}} \sin\left(\frac{x}{2} + \frac{\pi}{4}\right) dx$, let $t = \frac{x}{2}$, so $x = 2t$ and $dt = 2dx$, $\begin{cases} \text{for } x = 0; t = 0 \\ \text{for } x = 2\pi; t = \pi \end{cases}$, then we get

$$\int_0^{2\pi} e^{\frac{x}{2}} \sin\left(\frac{x}{2} + \frac{\pi}{4}\right) dx = 2 \int_0^\pi e^t \sin\left(t + \frac{\pi}{4}\right) dt = \sqrt{2} \int_0^\pi e^t (\sin t + \cos t) dt$$

$$= \sqrt{2} \int_0^\pi e^t [\sin t + (\sin t)'] dt = \sqrt{2} \int_0^\pi (\sin t e^t)' dt = [\sqrt{2} \sin t e^t]_0^\pi = 0$$

35. $\int \frac{\cos 2x}{(\sin x + \cos x)^n} dx = \int \frac{\cos 2x}{(\sin x + \cos x)^n} dx = \int \frac{\cos 2x}{[(\sin x + \cos x)^2]^{\frac{n}{2}}} dx$
 $= \int \frac{\cos 2x}{(\cos^2 x + \sin^2 x + 2 \sin x \cos x)^{\frac{n}{2}}} dx = \int \frac{\cos 2x}{(1 + \sin 2x)^{\frac{n}{2}}} dx = \frac{1}{2} \int \frac{2 \cos 2x}{(1 + \sin 2x)^{\frac{n}{2}}} dx$

Let $u = 1 + \sin 2x$, then $du = 2 \cos 2x$, then we get:

$$\int \frac{\cos 2x}{(\sin x + \cos x)^n} dx = \frac{1}{2} \int \frac{du}{u^{\frac{n}{2}}} = \frac{1}{2} \int u^{-\frac{n}{2}} du = \frac{1}{2} \left(\frac{u^{-\frac{n}{2}+1}}{-\frac{n}{2}+1} \right) + c = \frac{1}{2} \left(\frac{u^{\frac{2-n}{2}}}{\frac{2-n}{2}} \right) + c$$

$$\int \frac{\cos 2x}{(\sin x + \cos x)^n} dx = \frac{1}{2-n} u^{\frac{2-n}{2}} + c = \frac{1}{2-n} (1 + \sin 2x)^{\frac{2-n}{2}} + c$$

36. $\int \frac{x}{1+\sin x} dx = \int \frac{x}{1+\cos(\frac{\pi}{2}-x)} dx = \int \frac{x}{2 \cos^2(\frac{\pi}{4}-\frac{x}{2})} dx = \frac{1}{2} \int x \sec^2\left(\frac{\pi}{4}-\frac{x}{2}\right) dx$ (now using IBP)

$$\int \frac{x}{1+\sin x} dx = -x \tan\left(\frac{\pi}{4}-\frac{x}{2}\right) + \int \tan\left(\frac{\pi}{4}-\frac{x}{2}\right) dx = -x \tan\left(\frac{\pi}{4}-\frac{x}{2}\right) + 2 \int \frac{\frac{1}{2} \sin\left(\frac{\pi}{4}-\frac{x}{2}\right)}{\cos\left(\frac{\pi}{4}-\frac{x}{2}\right)} dx$$

$$= -x \tan\left(\frac{\pi}{4}-\frac{x}{2}\right) + 2 \ln \left| \cos\left(\frac{\pi}{4}-\frac{x}{2}\right) \right| + c$$

37. $\int \frac{dx}{(1-\sin x)^2} = \int \frac{\csc^2 x}{(\csc x-1)^2} dx = \int \frac{\csc^2 x (\csc x+1)^2}{(\csc x-1)^2 (\csc x+1)^2} dx = \int \frac{\csc^2 x (\csc x+1)^2}{[(\csc x-1)(\csc x+1)]^2} dx$
 $= \int \frac{\csc^2 x (\csc x+1)^2}{(\csc^2 x-1)^2} dx = \int \frac{\csc^2 x (\csc x+1)^2}{\cot^4 x} dx = \int \frac{\csc^4 x}{\cot^4 x} dx + 2 \int \frac{\csc^3 x}{\cot^4 x} dx + \int \frac{\csc^2 x}{\cot^4 x} dx$
 $= \int (\tan^2 x + 1) \sec^2 x dx + 2 \int \frac{\sin x}{\cos^4 x} dx + \int \frac{\csc^2 x}{\cot^4 x} dx$
 $= \frac{1}{3} \tan^3 x + \tan x + \frac{2}{3} \sec^3 x + \frac{1}{3} \tan^3 x + c = \frac{2}{3} \tan^3 x + \tan x + \frac{2}{3} \sec^3 x + c$

38. $\int_1^e \sqrt{x} \ln x dx$, let us first evaluate $\int \sqrt{x} \ln x dx$ using IBP

Let $u = \ln x$, then $u' = \frac{1}{x}$ and let $v' = \sqrt{x}$, then $v = \frac{2}{3} x \sqrt{x}$, then we get:

$$\int \sqrt{x} \ln x dx = \frac{2}{3} x \sqrt{x} \ln x - \int \frac{2}{3} x \sqrt{x} \cdot \frac{1}{x} dx = \frac{2}{3} x \sqrt{x} \ln x - \frac{2}{3} \int \sqrt{x} dx$$

$$= \frac{2}{3} x \sqrt{x} \ln x - \frac{2}{3} \times \frac{2}{3} x \sqrt{x} + c = \frac{2}{3} x \sqrt{x} \ln x - \frac{4}{9} x \sqrt{x} + c, \text{ then we get:}$$

$$\int_1^e \sqrt{x} \ln x dx = \left[\frac{2}{3} x \sqrt{x} \ln x - \frac{4}{9} x \sqrt{x} \right]_1^e = \frac{2}{3} e \sqrt{e} - \frac{4}{9} e \sqrt{e} + \frac{4}{9} = \frac{2}{3} e \sqrt{e} + \frac{4}{9}$$

39. $\int_1^{+\infty} \frac{1}{2^x - \ln 2} dx = \int_1^{+\infty} \frac{1}{2^x - \ln 2} \times \frac{2^{-x}}{2^{-x}} dx = \int_1^{+\infty} \frac{2^{-x}}{1 - 2^{-x} \ln 2} dx = \frac{1}{\ln^2 2} \int_1^{+\infty} \frac{\ln^2 2 \times 2^{-x}}{1 - 2^{-x} \ln 2} dx$

But $(-2^{-x})' = 2^{-x} \ln 2$, then $(1 - 2^{-x} \ln 2)' = 2^{-x} \ln^2 2$, then:

$$\int_1^{+\infty} \frac{1}{2^x - \ln 2} dx = \frac{1}{\ln^2 2} \int_1^{+\infty} \frac{(1 - 2^{-x} \ln 2)'}{1 - 2^{-x} \ln 2} dx = \frac{1}{\ln^2 2} [\ln(1 - 2^{-x} \ln 2)]_1^{+\infty}$$

$$\int_1^{+\infty} \frac{1}{2^x - \ln 2} dx = \frac{1}{\ln^2 2} (0 - \ln(1 - 2^{-1} \ln 2)) = \frac{1}{\ln^2 2} \left(-\ln \left(1 - \frac{\ln 2}{2} \right) \right) = \frac{\ln 2 - \ln(2 - \ln 2)}{\ln^2 2}$$

40. $\int_1^{+\infty} \frac{1}{\varphi^x - 1} dx = \int_1^{+\infty} \frac{\varphi^{-x}}{1 - \varphi^{-x}} dx = \frac{1}{\ln \varphi} \int_1^{+\infty} \frac{\varphi^{-x} \ln \varphi}{1 - \varphi^{-x}} dx = \frac{1}{\ln \varphi} [\ln(1 - \varphi^{-x})]_1^{+\infty}$

$$\int_1^{+\infty} \frac{1}{\varphi^x - 1} dx = \frac{1}{\ln \varphi} (0 - \ln(1 - \varphi^{-1})) = \frac{1}{\ln \varphi} \left(-\ln \left(\frac{\varphi - 1}{\varphi} \right) \right) = \frac{\ln \varphi - \ln(\varphi - 1)}{\ln \varphi}$$

$$\int_1^{+\infty} \frac{1}{\varphi^x - 1} dx = 1 - \frac{\ln(\varphi - 1)}{\ln \varphi}, \text{ but } \varphi = \frac{1 + \sqrt{5}}{2} = \text{Golden Ratio and } \varphi^2 = \varphi + 1, \text{ so } \varphi = 1 + \frac{1}{\varphi}$$

$$\int_1^{+\infty} \frac{1}{\varphi^x - 1} dx = 1 - \frac{\ln \left(1 + \frac{1}{\varphi} - 1 \right)}{\ln \varphi} = 1 - \frac{\ln \left(\frac{1}{\varphi} \right)}{\ln \varphi} = 1 - \frac{-\ln \varphi}{\ln \varphi} = 1 + \frac{\ln \varphi}{\ln \varphi} = 1 + 1 = 2$$

41. $\int \sqrt{\frac{1}{\sin x} - 1} dx = \int \sqrt{\frac{1 - \sin x}{\sin x}} dx$, let $u = \sin x$, then $du = \cos x dx = \sqrt{1 - \sin^2 x} dx$

then $du = \sqrt{1 - u^2} dx$, so $dx = \frac{1}{\sqrt{1 - u^2}}$, then we get:

$$\int \sqrt{\frac{1}{\sin x} - 1} dx = \int \sqrt{\frac{1 - u}{u}} \cdot \frac{1}{\sqrt{1 - u^2}} du = \int \frac{\sqrt{1 - u}}{\sqrt{u} \sqrt{1 - u} \sqrt{1 + u}} du = \int \frac{1}{\sqrt{u} \times \sqrt{1 + u}} du$$

Let $y = \sqrt{u}$, then $u = y^2$ and $du = 2ydy$, then we get:

$$\int \sqrt{\frac{1}{\sin x} - 1} dx = \int \frac{2ydy}{y\sqrt{1 + y^2}} = 2 \int \frac{dy}{\sqrt{1 + y^2}} = 2 \sinh^{-1} y + c = 2 \sinh^{-1} \sqrt{u} + c$$

With $u = \sin x$; therefore; $\int \sqrt{\frac{1}{\sin x} - 1} dx = 2 \sinh^{-1}(\sqrt{\sin x}) + c$

42. $\int \frac{x+1}{x(1+xe^x)} dx = \int \frac{e^x(x+1)}{e^x \cdot x(1+xe^x)} dx = \int \frac{xe^x + e^x}{xe^x + (xe^x)^2} dx$, let $u = xe^x$, so $du = (xe^x + e^x)dx$, so

$$\begin{aligned} \int \frac{x+1}{x(1+xe^x)} dx &= \int \frac{du}{u+u^2} = \int \left[\frac{(u+1)-1}{u(u+1)} \right] du = \int \left(\frac{1}{u} - \frac{1}{u+1} \right) du = \ln|u| - \ln|u+1| + c \\ &= \ln \left| \frac{u}{u+1} \right| + c = \ln \left| \frac{xe^x}{1+xe^x} \right| + c \end{aligned}$$

43. I = $\int_0^\pi \frac{1}{1+(\sin x)^{\cos x}} dx$... (1) Let $u = \pi - x$, then $du = -dx$, for $x = 0$, $u = \pi$ and for $x = \pi$,

$u = 0$, then I = $\int_\pi^0 \frac{1}{1+(\sin(\pi-u))^{\cos(\pi-u)}} (-du) = \int_0^\pi \frac{1}{1+(\sin u)^{-\cos u}} du$

I = $\int_0^\pi \frac{(\sin u)^{\cos u}}{1+(\sin u)^{\cos u}} du = \int_0^\pi \frac{(\sin x)^{\cos x}}{1+(\sin x)^{\cos x}} dx$... (2) Adding (1) and (2) we get:

$$2I = \int_0^\pi \frac{1}{1+(\sin x)^{\cos x}} dx + \int_0^\pi \frac{(\sin x)^{\cos x}}{1+(\sin x)^{\cos x}} dx = \int_0^\pi \frac{1+(\sin x)^{\cos x}}{1+(\sin x)^{\cos x}} dx = \int_0^\pi dx = \pi$$

2I = π , therefore I = $\frac{\pi}{2}$

44. $\int \frac{x}{1+x \tan x} dx = \int \frac{x}{1+x \left(\frac{\sin x}{\cos x} \right)} dx = \int \frac{x \cos x}{\cos x + x \sin x} dx$

Let $u = \cos x + x \sin x \Rightarrow du = (-\sin x + \sin x + x \cos x)dx$, then we get:

$du = x \cos x dx$, so:

$$\int \frac{x}{1+x \tan x} dx = \int \frac{du}{u} = \ln|u| + c = \ln|\cos x + x \sin x| + c$$

45. $\int \frac{\tan^m x}{\sin x \cos x} dx = \int \frac{\left(\frac{\sin x}{\cos x} \right)^m}{\sin x \cos x} dx = \int \frac{\sin^m x}{\cos^m x \sin x \cos x} dx = \int \frac{\sin^m x}{\cos^m x \sin x \cos x} dx$, then we get:

$$\int \frac{\tan^m x}{\sin x \cos x} dx = \int \frac{\sin^{m-1} x}{\cos^{m+1} x} dx = \int \frac{\sin^{m-1} x}{\cos^{m-1} x \cdot \cos^2 x} dx = \int \left(\frac{\sin x}{\cos x} \right)^{m-1} \cdot \sec^2 x dx; \text{ so:}$$

$$\int \frac{\tan^m x}{\sin x \cos x} dx = \int \tan^{m-1} x \cdot \sec^2 x dx = \frac{1}{m} \tan^m x + c$$

46. $I = \int_{\frac{1}{e}}^e \frac{\arctan x}{x} dx$, let $x = \frac{1}{u}$, then $dx = -\frac{1}{u^2} du$, for $x = \frac{1}{e}$, $u = e$ and for $x = e$, $u = \frac{1}{e}$, then:

$$I = \int_{\frac{1}{e}}^e \frac{\frac{1}{u} \arctan(\frac{1}{u})}{u} \left(-\frac{1}{u^2} du \right) = \int_{\frac{1}{e}}^e \frac{\arctan(\frac{1}{u})}{u} du = \int_{\frac{1}{e}}^e \frac{\arctan(\frac{1}{x})}{x} dx = \int_{\frac{1}{e}}^e \frac{\frac{\pi}{2} - \arctan u}{x} dx, \text{ then}$$

$$I = \frac{\pi}{2} \int_{\frac{1}{e}}^e \frac{1}{x} dx - \int_{\frac{1}{e}}^e \frac{\arctan x}{x} dx = \frac{\pi}{2} \int_{\frac{1}{e}}^e \frac{1}{x} dx - I, \text{ so } 2I = \frac{\pi}{2} \int_{\frac{1}{e}}^e \frac{1}{x} dx = \frac{\pi}{2} [\ln|x|]_{\frac{1}{e}}^e, \text{ then}$$

$$2I = \frac{\pi}{2} \left(\ln e - \ln \left(\frac{1}{e} \right) \right) = \frac{\pi}{2} (1 + 1) = \pi, \text{ therefore } I = \frac{\pi}{2}$$

47. $\int \frac{\sin 6x}{\sin 4x} dx = \int \frac{\sin(4x+2x)}{\sin 4x} dx = \int \frac{\sin 4x \cos 2x + \cos 4x \sin 2x}{\sin 4x} dx$
 $= \int \cos 2x dx + \int \frac{\cos 4x \sin 2x}{\sin 4x} dx = \int \cos 2x dx + \int \frac{(2 \cos^2 2x - 1) \sin 2x}{2 \sin 2x \cos 2x} dx$
 $= \int \cos 2x dx + \int \cos 2x dx - \frac{1}{2} \int \sec 2x dx = \sin 2x - \frac{1}{4} \ln |\sec 2x + \tan 2x| + c$

48. $\int \frac{f'(f(\sqrt{x}))f'(\sqrt{x})}{\sqrt{x}} dx = 2 \int \frac{f'(f(\sqrt{x}))f'(\sqrt{x})}{2\sqrt{x}} dx = 2 \int f'(f(\sqrt{x})) f'(\sqrt{x}) d(\sqrt{x})$
 $= 2 \int f'(f(\sqrt{x})) d(f(\sqrt{x})) = 2f(f(\sqrt{x})) + c$

49. $I = \int_1^{+\infty} e^{-|x|} dx$, for any positive integer n , $|x| = n$ if $n \leq x < n+1$

$$I = \int_1^{+\infty} e^{-|x|} dx = \int_1^2 e^{-|x|} dx + \int_2^3 e^{-|x|} dx + \int_3^4 e^{-|x|} dx + \dots; \text{ then we get:}$$

$$I = \int_1^2 e^{-1} dx + \int_2^3 e^{-2} dx + \int_3^4 e^{-3} dx + \dots = e^{-1} + e^{-2} + e^{-3} + \dots = \frac{1}{e} \left(1 + \frac{1}{e} + \frac{1}{e^2} + \dots \right)$$

$$I = \frac{1}{e} \cdot \frac{1}{1 - \frac{1}{e}} = \frac{1}{e} \cdot \frac{e}{e-1} = \frac{1}{e-1}$$

50. $\int \sqrt{\tan^2 x + \cot^2 x + 2} dx = \int \sqrt{\tan^2 x + \frac{1}{\tan^2 x} + 2} dx = \int \sqrt{\frac{\tan^4 x + 1 + 2 \tan^2 x}{\tan^2 x}} dx$
 $= \int \sqrt{\frac{(\tan^2 x)^2 + 1 + 2 \tan^2 x}{\tan^2 x}} dx = \int \sqrt{\frac{(\sec^2 x - 1)^2 + 1 + 2(\sec^2 x - 1)}{\tan^2 x}} dx$

$$= \int \sqrt{\frac{\sec^4 x - 2\sec^2 x + 1 + 1 + 2\sec^2 x - 2}{\tan^2 x}} dx = \int \sqrt{\frac{\sec^4 x}{\tan^2 x}} dx = \int \frac{\sec^2 x}{\tan x} dx = \int \frac{(\tan x)'}{\tan x} dx$$

Therefore $\int \sqrt{\tan^2 x + \cot^2 x + 2} dx = \ln|\tan x| + c$

51. $\int \sec^8 x dx = \int \sec^6 x \sec^2 x dx = \int (\sec^2 x)^3 \sec^2 x dx = \int (\tan^2 x + 1)^3 \sec^2 x dx$
 $\int \sec^8 x dx = \int (\tan^6 x + 3\tan^4 x + 3\tan^2 x + 1) \sec^2 x dx$
 $\int \sec^8 x dx = \int (\tan^6 x + 3\tan^4 x + 3\tan^2 x + 1)(\tan x)' dx$
 $\int \sec^8 x dx = \int (\tan^6 x + 3\tan^4 x + 3\tan^2 x + 1)d(\tan x)$
 $\int \sec^8 x dx = \frac{1}{7}\tan^7 x + \frac{3}{5}\tan^5 x + \tan^3 x + \tan x + c$

52. $\int \frac{1+\cos 4x}{\cot x - \tan x} dx = \int \frac{1+\cos 4x}{\frac{\cos x}{\sin x} - \frac{\sin x}{\cos x}} dx = \int \frac{1+\cos 4x}{\frac{\cos^2 x - \sin^2 x}{\sin x \cos x}} dx = \int \frac{(1+\cos 4x) \sin x \cos x}{\cos^2 x - \sin^2 x} dx$
 $\int \frac{1+\cos 4x}{\cot x - \tan x} dx = \int \frac{[1+(2\cos^2 2x-1)]\left(\frac{1}{2}\sin 2x\right)}{\cos^2 x - \sin^2 x} dx = \int \frac{2\cos^2 2x\left(\frac{1}{2}\sin 2x\right)}{\cos 2x} dx$
 $\int \frac{1+\cos 4x}{\cot x - \tan x} dx = \int \sin 2x \cos 2x dx = \frac{1}{2} \int \sin 4x dx = -\frac{1}{8} \cos 4x + c$

53. $I = \int_0^{\frac{\pi}{4}} \ln\left(\frac{1+\cot x}{\cot x}\right) dx = \int_0^{\frac{\pi}{4}} \ln\left(\frac{1}{\cot x} + 1\right) dx = \int_0^{\frac{\pi}{4}} \ln(1 + \tan x) dx$

Let $u = \frac{\pi}{4} - x$, then $du = -dx$, for $x = 0$, $u = \frac{\pi}{4}$ and for $x = \frac{\pi}{4}$, $u = 0$, then we get:

$$I = \int_{\frac{\pi}{4}}^0 \ln\left(1 + \tan\left(\frac{\pi}{4} - u\right)\right) (-du) = \int_0^{\frac{\pi}{4}} \ln\left(1 + \frac{\tan\left(\frac{\pi}{4}\right) - \tan u}{1 + \tan\left(\frac{\pi}{4}\right)\tan u}\right) du = \int_0^{\frac{\pi}{4}} \ln\left(1 + \frac{1 - \tan u}{1 + \tan u}\right) du$$

$$I = \int_0^{\frac{\pi}{4}} \ln\left(\frac{2}{1 + \tan u}\right) du = \int_0^{\frac{\pi}{4}} [\ln 2 - \ln(1 + \tan u)] du = \int_0^{\frac{\pi}{4}} \ln 2 dx - \int_0^{\frac{\pi}{4}} \ln(1 + \tan x) dx, \text{ so}$$

$$I = \frac{\pi}{4} \ln 2 - I, \text{ then } 2I = \frac{\pi}{4} \ln 2, \text{ therefore } I = \frac{\pi}{8} \ln 2$$

54. $I = \int_1^2 \frac{\ln x}{x^2 - 2x + 2} dx = \int_1^2 \frac{\ln x}{(x^2 + 2x + 1) + 1} dx = \int_1^2 \frac{\ln x}{(x-1)^2 + 1} dx$

Let $x - 1 = \tan t$, so $x = 1 + \tan t$ and $dx = (1 + \tan^2 t)dt = (1 + (x-1)^2)dt$, then we get: $\frac{dx}{(x-1)^2 + 1} = dt$, for $x = 1$, $\tan t = 0$, so $t = 0$ and for $x = 2$, $\tan t = 1$, so $t = \frac{\pi}{4}$, so we

get: $I = \int_0^{\frac{\pi}{4}} \ln(1 + \tan t) dt = \int_0^{\frac{\pi}{4}} \ln(1 + \tan x) dx$, but this integral was solved in the previous part, therefore $I = \int_1^2 \frac{\ln x}{x^2 - 2x + 2} dx = \frac{\pi}{8} \ln 2$

55. $I = \int_{-n\pi}^{n\pi} \frac{\cos^5 x + 1}{e^x + 1} dx \dots (1)$ let $u = -x$, then $du = -dx$, so we get:

$$I = \int_{-n\pi}^{n\pi} \frac{\cos^5(-u) + 1}{e^{-u} + 1} (-du) = \int_{-n\pi}^{n\pi} \frac{\cos^5 u + 1}{e^{-u} + 1} du = \int_{-n\pi}^{n\pi} \frac{\cos^5 x + 1}{e^{-x} + 1} dx \dots (2)$$

Adding (1) and (2) we get $2I = \int_{-n\pi}^{n\pi} \frac{\cos^5 x + 1}{e^x + 1} dx + \int_{-n\pi}^{n\pi} \frac{\cos^5 x + 1}{e^{-x} + 1} dx$, so:

$$2I = \int_{-n\pi}^{n\pi} (\cos^5 x + 1) \left(\frac{1}{e^x + 1} + \frac{1}{e^{-x} + 1} \right) dx = \int_{-n\pi}^{n\pi} (\cos^5 x + 1) \left(\frac{1}{e^x + 1} + \frac{e^x}{1+e^x} \right) dx$$

$$2I = \int_{-n\pi}^{n\pi} (\cos^5 x + 1) \left(\frac{e^x + 1}{e^x + 1} \right) dx = \int_{-n\pi}^{n\pi} (\cos^5 x + 1) dx = 2n\pi + \int_{-n\pi}^{n\pi} \cos^5 x dx$$

$$\int_{-n\pi}^{n\pi} \cos^5 x dx = \int_{-n\pi}^{n\pi} \cos^5 x dx = \int_{-n\pi}^{n\pi} \cos x (1 - \sin^2 x)^2 dx$$

$$2I = \int_{-n\pi}^{n\pi} (1 - 2\sin^2 x + \sin^4 x) \cos x \, dx = \left[\sin x - \frac{2}{3} \sin^3 x + \frac{1}{5} \sin^5 x \right]_{-n\pi}^{n\pi} = 0$$

So, $2I = 2n\pi$, therefore $I = n\pi \pi$

$$\begin{aligned} 56. \int \frac{(x+1)^3}{x^2-x} \, dx &= \int \frac{(x+1)^3 - 8 + 8}{x^2-x} \, dx = \int \frac{[(x+1)-2][(x+1)^2 + 2(x+1)+4] + 8}{x(x-1)} \, dx \\ &= \int \frac{(x-1)(x^2+4x+7)}{x(x-1)} \, dx + 8 \int \frac{1}{x^2-x} \, dx = \int \left(x + 4 + \frac{7}{x} \right) \, dx + 8 \int \frac{x^{-2}}{1-x^{-1}} \, dx \\ &\int \frac{(x+1)^3}{x^2-x} \, dx = \frac{1}{2}x^2 + 4x + 7 \ln|x| + 8 \ln|1-x^{-1}| + c \\ &\int \frac{(x+1)^3}{x^2-x} \, dx = \frac{1}{2}x^2 + 4x + 7 \ln|x| + 8 \ln \left| \frac{x-1}{x} \right| + c \\ 57. \int \frac{dx}{x-2\sqrt{x}-3} &= \int \frac{dx}{(\sqrt{x}-3)(\sqrt{x}+1)} = \frac{1}{4} \int \frac{4\sqrt{x}+3-3}{(\sqrt{x}-3)(\sqrt{x}+1)\sqrt{x}} \, dx = \frac{1}{4} \int \frac{3\sqrt{x}+3+\sqrt{x}-3}{(\sqrt{x}-3)(\sqrt{x}+1)\sqrt{x}} \, dx \\ &= \frac{1}{4} \int \frac{3(\sqrt{x}+1)+(\sqrt{x}-3)}{(\sqrt{x}-3)(\sqrt{x}+1)\sqrt{x}} \, dx = \frac{1}{4} \int \left(\frac{3}{(\sqrt{x}-3)\sqrt{x}} + \frac{1}{(\sqrt{x}+1)\sqrt{x}} \right) \, dx = \frac{3}{4} \int \frac{1}{\sqrt{x}-3} \, dx + \frac{1}{4} \int \frac{1}{\sqrt{x}+1} \, dx \\ &\int \frac{dx}{x-2\sqrt{x}-3} = \frac{3}{2} \int \frac{1}{\sqrt{x}-3} \, dx + \frac{1}{2} \int \frac{1}{\sqrt{x}+1} \, dx = \frac{3}{2} \int \frac{(\sqrt{x}-3)'}{\sqrt{x}-3} \, dx + \frac{1}{2} \int \frac{(\sqrt{x}+1)'}{\sqrt{x}+1} \, dx, \text{ therefore:} \\ &\int \frac{dx}{x-2\sqrt{x}-3} = \frac{3}{2} \ln|\sqrt{x}-3| + \frac{1}{2} \ln(\sqrt{x}+1) + c \end{aligned}$$

$$58. I = \int_0^1 x^m \ln^n x \, dx, \text{ let } u = \ln x, \text{ then } x = e^u \text{ and } dx = e^u du \text{ and } \begin{cases} \text{for } x = 0; & u = -\infty \\ \text{for } x = 1; & u = 0 \end{cases}, \text{ so:} \\ I = \int_{-\infty}^0 (e^u)^m u^n du = \int_{-\infty}^0 e^{um} u^n du, \text{ let } um = -y, \text{ then } du = -\frac{1}{m} dy \text{ for } u = -\infty, y = +\infty \\ \text{and for } u = 0, y = 0, \text{ then we get:}$$

$$\begin{aligned} I &= \int_{+\infty}^0 e^{-y} \left(-\frac{y}{m} \right)^n \left(-\frac{1}{m} dy \right) = \frac{1}{m^{n+1}} \int_0^{+\infty} e^{-y} (-1)^n y^n dy = \frac{(-1)^n}{m^{n+1}} \int_0^{+\infty} e^{-y} y^n dy \\ I &= \frac{(-1)^n}{m^{n+1}} \int_0^{+\infty} e^{-y} y^{(n+1)-1} dy = \frac{(-1)^n}{m^{n+1}} \Gamma(n+1) = \frac{(-1)^n n!}{m^{n+1}} \end{aligned}$$

$$59. \int \frac{1}{\sec x - 1} \, dx = \int \frac{\cos x}{1 - \cos x} \, dx = \int \frac{-1 + \cos x + 1}{1 - \cos x} \, dx = \int \frac{-(1 - \cos x) + 1}{1 - \cos x} \, dx = \int \left(-1 + \frac{1}{1 - \cos x} \right) \, dx \\ \int \frac{1}{\sec x - 1} \, dx = -x + \int \frac{1}{1 - \cos x} \, dx, \text{ for the remaining integral, we will use the direct substitution} \\ t = \tan \left(\frac{x}{2} \right), \text{ so } dt = \frac{1}{2} \sec^2 \left(\frac{x}{2} \right) dx, \text{ then } dx = \frac{2dt}{1+t^2} \text{ and } \cos x = \frac{1-t^2}{1+t^2}, \text{ then we get:} \\ \int \frac{1}{\sec x - 1} \, dx = -x + \int \frac{1}{1 - \cos x} \, dx = -x + \int \frac{1}{1 - \frac{1-t^2}{1+t^2}} \frac{2dt}{1+t^2} = -x + \int \frac{1}{t^2} dt = -x - \frac{1}{t} + c \\ \int \frac{1}{\sec x - 1} \, dx = -x - \cot \left(\frac{x}{2} \right) + c$$

$$60. I = \int_0^1 \sqrt{1-x^\pi} \, dx$$

Change of variable: Let $x^\pi = t \Rightarrow dt = \pi x^{\pi-1} dx \Rightarrow dx = \frac{dt}{\pi t^{\frac{\pi-1}{\pi}}} = \frac{1}{\pi} t^{\frac{1-\pi}{\pi}} dt$; then:

$$I = \int_0^1 \sqrt{1-x^\pi} \, dx = \frac{1}{\pi} \int_0^1 \sqrt{1-t} \cdot t^{\frac{1-\pi}{\pi}} dt = \frac{1}{\pi} \int_0^1 (1-t)^{\frac{1}{2}} \cdot t^{\frac{1-\pi}{\pi}} dt$$

$$I = \frac{1}{\pi} \int_0^1 (1-t)^{\frac{3}{2}-1} \cdot t^{\frac{1}{\pi}-1} dt = \frac{1}{\pi} B\left(\frac{3}{2}; \frac{1}{\pi}\right) = \frac{1}{\pi} \cdot \frac{\Gamma\left(\frac{3}{2}\right)\Gamma\left(\frac{1}{\pi}\right)}{\Gamma\left(\frac{3}{2} + \frac{1}{\pi}\right)}$$

61. $\int \cos x \ln(1 + \cos x) dx$

Let $u = \ln(1 + \cos x)$, then $u' = -\frac{\sin x}{1 + \cos x}$ and $v' = \cos x$, so $v = \sin x$, then:

$$\begin{aligned} \int \cos x \ln(1 + \cos x) dx &= \sin x \ln(1 + \cos x) + \int \frac{\sin^2 x}{1 + \cos x} dx \\ &= \sin x \ln(1 + \cos x) + \int \frac{1 - \cos^2 x}{1 + \cos x} dx = \sin x \ln(1 + \cos x) + \int \frac{(1 - \cos x)(1 + \cos x)}{1 + \cos x} dx \\ &= \sin x \ln(1 + \cos x) + \int (1 - \cos x) dx = \sin x \ln(1 + \cos x) + x - \sin x + c \end{aligned}$$

62. $I = \int_0^{+\infty} \frac{dx}{(x^2+1)^2}$, let $x = \tan t$, then $dx = \sec^2 t dt$ and $\begin{cases} \text{for } x = 0; t = 0 \\ \text{for } x = +\infty; t = \frac{\pi}{2} \end{cases}$, then we get:

$$I = \int_0^{\frac{\pi}{2}} \frac{\sec^2 t}{(\tan^2 t + 1)^2} dt = \int_0^{\frac{\pi}{2}} \frac{\sec^2 t}{\sec^4 t} dt = \int_0^{\frac{\pi}{2}} \frac{1}{\sec^2 t} dt = \int_0^{\frac{\pi}{2}} \cos^2 t dt = \frac{1}{2} \int_0^{\frac{\pi}{2}} (1 + \cos 2t) dt$$

$$I = \frac{1}{2} \left[t + \frac{1}{2} \sin 2t \right]_0^{\frac{\pi}{2}} = \frac{\pi}{4}$$

63. $\int \frac{e^x}{(1+e^x)(2+e^x)} dx = \int \frac{e^x}{e^{2x} + 3e^x + 2} dx = \int \frac{e^x}{\left(e^x + \frac{3}{2}\right)^2 - \frac{1}{4}} dx = \frac{1}{4} \int \frac{e^x}{(2e^x + 3)^2 - 1} dx$

$$= \frac{1}{8} \coth^{-1}(2e^x + 3) + c$$

64. $I = \int_0^1 (1 + xe^x) e^{e^x} dx = \int_0^1 e^{-x} (1 + xe^x) \cdot e^x \cdot e^{e^x} dx = \int_0^1 (e^{-x} + e^x) e^x e^{e^x} dx$

Let $u = e^{-x} + x$, then $u' = 1 - e^{-x}$ and let $v' = e^x e^{e^x}$, then $v = e^{e^x}$, so we get:

$$\int (1 + xe^x) e^{e^x} dx = e^{e^x} (e^{-x} + x) - \int (1 - e^{-x}) e^{e^x} dx$$

Now evaluating $\int (1 - e^{-x}) e^{e^x} dx = \int e^x (1 - e^{-x}) e^{-x} e^{e^x} dx = \int (e^x - 1) e^{-x} e^{e^x} dx$

Let $z = e^x - x$, then $dz = (e^x - 1) dx$, so $\int (1 - e^{-x}) e^{e^x} dx = \int e^z dz = e^z = e^{e^x - x} + k$

So, $\int (1 + xe^x) e^{e^x} dx = e^{e^x} (e^{-x} + x) - e^{e^x} e^{-x} + c$, then we get:

$$I = \int_0^1 (1 + xe^x) e^{e^x} dx = [e^{e^x} (e^{-x} + x) - e^{e^x} e^{-x}]_0^1 = e^e$$

65. $I = \int_{-\infty}^{+\infty} \frac{xe^x}{(ae^x)^2} dx = \int_{-\infty}^{+\infty} \frac{xe^{-x}}{(1+ae^{-x})^2} dx$, let $ae^{-x} = \tan^2 \theta$ and $\begin{cases} \text{for } x = -\infty; t = \frac{\pi}{2} \\ \text{for } x = +\infty; t = 0 \end{cases}$

$-ae^{-x} dx = 2 \tan \theta \sec^2 \theta d\theta$, with $x = -\ln\left(\frac{\tan^2 \theta}{a}\right)$, then we get:

$$I = \int_{\frac{\pi}{2}}^0 \frac{-\ln\left(\frac{\tan^2 \theta}{a}\right)\left(-\frac{2}{a}\tan \theta \sec^2 \theta\right)}{\left(1+\tan^2 \theta\right)^2} d\theta = \int_{\frac{\pi}{2}}^0 \frac{(\ln a - 2\ln(\tan \theta))\left(-\frac{2}{a}\tan \theta \sec^2 \theta\right)}{\left(1+\tan^2 \theta\right)^2} d\theta$$

$$I = \int_{\frac{\pi}{2}}^0 \frac{(\ln a - 2\ln(\tan \theta))\left(-\frac{2}{a}\tan \theta \sec^2 \theta\right)}{\sec^4 \theta} d\theta = \frac{1}{a} \int_0^{\frac{\pi}{2}} 2 \sin \theta \cos \theta (\ln a - 2\ln(\tan \theta)) d\theta$$

$$I = \frac{\ln a}{a} \int_0^{\frac{\pi}{2}} \sin 2\theta d\theta - \frac{2}{a} \int_0^{\frac{\pi}{2}} \sin 2\theta \ln(\tan \theta) d\theta = \frac{\ln a}{a} \left[-\frac{\cos 2\theta}{2} \right]_0^{\frac{\pi}{2}} - \frac{2}{a} J = \frac{\ln a}{a} - \frac{2}{a} (0) = \frac{\ln a}{a}$$

66. $\int \frac{1+\sin x}{1+\sin x+\cos x} dx$, let $t = \tan\left(\frac{x}{2}\right)$, then $dx = \frac{2dt}{1+t^2}$, $\sin x = \frac{2t}{1+t^2}$ and $\cos x = \frac{1-t^2}{1+t^2}$, so:

$$\begin{aligned} \int \frac{1+\sin x}{1+\sin x+\cos x} dx &= \int \frac{\frac{1+2t}{1+t^2}}{1+\frac{2t}{1+t^2}+\frac{1-t^2}{1+t^2}} \cdot \frac{2dt}{1+t^2} = \int \frac{1+t}{1+t^2} dt = \int \frac{1}{1+t^2} dt + \int \frac{t}{1+t^2} dt \\ &= \int \frac{1}{1+t^2} dt + \frac{1}{2} \int \frac{2t}{1+t^2} dt = \tan^{-1} t + \frac{1}{2} \ln(1+t^2) + c, \text{ therefore we get:} \end{aligned}$$

$$\int \frac{1+\sin x}{1+\sin x+\cos x} dx = \frac{x}{2} + \frac{1}{2} \ln\left(1 + \tan^2\left(\frac{x}{2}\right)\right) + c$$

67. $\int \frac{x^9}{(4x^2+1)^6} dx = \int \frac{x^9}{\left[x^2\left(4+\frac{1}{x^2}\right)\right]^6} dx = \int \frac{x^9}{x^{12}\left(4+\frac{1}{x^2}\right)^6} dx = \int \frac{1}{x^3\left(4+\frac{1}{x^2}\right)^6} dx$

Let $4 + \frac{1}{x^2} = t$; then $-\frac{2}{x^3} dx = dt$ and so $\frac{1}{x^3} dx = -\frac{1}{2} dt$; then we get:

$$\int \frac{x^9}{(4x^2+1)^6} dx = -\frac{1}{2} \int \frac{1}{t^6} dt = -\frac{1}{2} \left(-\frac{1}{5} t^{-5}\right) + c = \frac{1}{10t^5} + c; \text{ therefore we get:}$$

$$\int \frac{x^9}{(4x^2+1)^6} dx = \frac{1}{10\left(4+\frac{1}{x^2}\right)^5} + c$$

68. $\int \frac{x^4-1}{x^2\sqrt{x^4+x^2+1}} dx = \int \frac{x^4-1}{x^2\sqrt{x^2\left(x^2+1+\frac{1}{x^2}\right)}} dx = \int \frac{x^4-1}{x^3\sqrt{x^2+1+\frac{1}{x^2}}} dx$, then we get:

$$\int \frac{x^4-1}{x^2\sqrt{x^4+x^2+1}} dx = \int \frac{\frac{x^4-1}{x^3}}{\sqrt{x^2+1+\frac{1}{x^2}}} dx = \int \frac{x-\frac{1}{x^3}}{\sqrt{x^2+1+\frac{1}{x^2}}} dx$$

Let $t = x^2 + 1 + \frac{1}{x^2}$; then $dt = \left(2x - \frac{2}{x^3}\right) dx$ so; $\left(x - \frac{1}{x^3}\right) dx = \frac{1}{2} dt$; then we get:

$$\int \frac{x^4-1}{x^2\sqrt{x^4+x^2+1}} dx = \frac{1}{2} \int \frac{1}{\sqrt{t}} dt = \frac{1}{2} (2\sqrt{t}) + c = \sqrt{t} + c; \text{ therefore we get:}$$

$$\int \frac{x^4-1}{x^2\sqrt{x^4+x^2+1}} dx = \sqrt{x^2+1+\frac{1}{x^2}} + c$$

69. $\int \frac{6^x}{9^x-4^x} dx = \int \frac{\frac{6^x}{4^x}}{\frac{9^x-4^x}{4^x}} dx = \int \frac{\left(\frac{3}{2}\right)^x}{\left(\frac{9}{4}\right)^x-1} dx = \int \frac{\left(\frac{3}{2}\right)^x}{\left(\frac{3}{2}\right)^{2x}-1} dx = \frac{1}{\ln\left(\frac{3}{2}\right)} \int \frac{\ln\left(\frac{3}{2}\right) \cdot \left(\frac{3}{2}\right)^x}{\left[\left(\frac{3}{2}\right)^x\right]^2 - 1} dx$

Let $t = \left(\frac{3}{2}\right)^x$, then $dt = \left(\frac{3}{2}\right)^x \ln\left(\frac{3}{2}\right) dx$, then we get:

$$\int \frac{6^x}{9^x-4^x} dx = \frac{1}{\ln\left(\frac{3}{2}\right)} \int \frac{dt}{t^2-1} = \frac{1}{\ln\left(\frac{3}{2}\right)} \int \frac{dt}{(t-1)(t+1)} = \frac{1}{\ln\left(\frac{3}{2}\right)} \frac{1}{2} \int \frac{(t+1)-(t-1)}{(t-1)(t+1)} dt$$

$$\int \frac{6^x}{9^x - 4^x} dx = \frac{1}{2 \ln(\frac{3}{2})} \int \left(\frac{1}{t-1} - \frac{1}{t+1} \right) dt = \frac{1}{2 \ln(\frac{3}{2})} (\ln|u-1| + \ln|u+1|) + c$$

$$\int \frac{6^x}{9^x - 4^x} dx = \frac{1}{2 \ln(\frac{3}{2})} \ln \left| \frac{u-1}{u+1} \right| + c = \frac{1}{2 \ln(\frac{3}{2})} \ln \left| \frac{\left(\frac{3}{2}\right)^x - 1}{\left(\frac{3}{2}\right)^x + 1} \right| + c = \frac{1}{2 \ln(\frac{3}{2})} \ln \left| \frac{3^x - 2^x}{3^x + 2^x} \right| + c$$

70. $\int \frac{dx}{\sqrt[5]{(x^2-1)(x-1)^8}} = \int \frac{dx}{\sqrt[5]{(x+1)(x-1)(x-1)^8}} = \int \frac{dx}{\sqrt[5]{(x+1)(x-1)^9}} = \int \frac{dx}{(x+1)^{\frac{1}{5}}(x-1)^{\frac{9}{5}}}$
 $= \int \frac{dx}{(x+1)^{\frac{1}{5}}(x-1)^{2-\frac{1}{5}}} = \int \frac{dx}{\frac{1}{(x-1)^2}}, \text{ let } t = \frac{x+1}{x-1}, \text{ then } \frac{dx}{(x-1)^2} = -\frac{1}{2} dt, \text{ so:}$

$$\int \frac{dx}{\sqrt[5]{(x^2-1)(x-1)^8}} = -\frac{1}{2} \int \frac{1}{t^{\frac{1}{5}}} dt = -\frac{5}{8} t^{\frac{4}{5}} + c = -\frac{5}{8} \left(\frac{x+1}{x-1} \right)^{\frac{4}{5}} + c = -\frac{5}{8} \sqrt[5]{\left(\frac{x+1}{x-1} \right)^4} + c$$

71. $I = \int_0^{\frac{\pi}{2}} (\sin^2(\sin x) + \cos^2(\cos x)) dx \dots (1)$

Let $y = \frac{\pi}{2} - x$, then $dy = -dx$, for $x = 0$, $y = \frac{\pi}{2}$ and for $x = \frac{\pi}{2}$, $y = 0$, then we get:

$$I = \int_{\frac{\pi}{2}}^0 \left(\sin^2 \left(\sin \left(\frac{\pi}{2} - y \right) \right) + \cos^2 \left(\cos \left(\frac{\pi}{2} - y \right) \right) \right) (-dy), \text{ then we get:}$$

$$I = \int_0^{\frac{\pi}{2}} (\sin^2(\cos y) + \cos^2(\sin y)) dy = \int_0^{\frac{\pi}{2}} (\sin^2(\cos x) + \cos^2(\sin x)) dx \dots (2)$$

Adding (1) we get:

$$2I = \int_0^{\frac{\pi}{2}} (\sin^2(\sin x) + \cos^2(\cos x)) dx + \int_0^{\frac{\pi}{2}} (\sin^2(\cos x) + \cos^2(\sin x)) dx$$

$$2I = \int_0^{\frac{\pi}{2}} [(\sin^2(\sin x) + \cos^2(\sin x)) + (\sin^2(\cos x) + \cos^2(\cos x))] dx$$

$$2I = \int_0^{\frac{\pi}{2}} (1+1) dx = 2 \int_0^{\frac{\pi}{2}} dx, \text{ so } I = \int_0^{\frac{\pi}{2}} dx, \text{ therefore } I = \frac{\pi}{2}$$

72. $\int \frac{x^2}{(a+bx)^2} dx$, let $t = a + bx$, then $x = \frac{t-a}{b}$ and $dx = \frac{1}{b} dt$, then we get:

$$\int \frac{x^2}{(a+bx)^2} dx = \frac{1}{b} \int \frac{\left(\frac{t-a}{b}\right)^2}{t^2} dt = \frac{1}{b} \int \frac{\frac{1}{b^2}(t-a)^2}{t^2} dt = \frac{1}{b^3} \int \frac{(t-a)^2}{t^2} dt; \text{ then we get:}$$

$$\int \frac{x^2}{(a+bx)^2} dx = \frac{1}{b^3} \int \frac{t^2 - 2ta + a^2}{t^2} dt = \frac{1}{b^3} \int \left(1 - \frac{2a}{t} + \frac{a^2}{t^2} \right) dt$$

$$\int \frac{x^2}{(a+bx)^2} dx = \frac{1}{b^3} \left[t - 2a \ln|t| - \frac{2a^2}{t} \right] + c; \text{ therefore we get:}$$

$$\int \frac{x^2}{(a+bx)^2} dx = \frac{a+bx}{b^3} - \frac{2a}{b^3} \ln|a+bx| - \frac{2a^2}{b^3(a+bx)} + c$$

73. $I = \int_0^1 (-1)^{\left[\frac{1}{x}\right]} dx$, let $u = \frac{1}{x}$, then $x = \frac{1}{u}$, so $du = -\frac{1}{u^2} du$, for $x = 0$, $u = +\infty$ and for $x = 1$,

$u = 1$, then we get:

$$I = \int_{+\infty}^1 (-1)^{[u]} \left(-\frac{1}{u^2} \right) du = \int_1^{+\infty} \frac{(-1)^{[u]}}{u^2} du = \sum_{k=1}^{+\infty} \int_k^{k+1} \frac{(-1)^{[u]}}{u^2} du \text{ and for } k \leq u < k+1$$

we get $[u] = k$, then we get:

$$I = \sum_{k=1}^{+\infty} \int_k^{k+1} \frac{(-1)^k}{u^2} du = \sum_{k=1}^{+\infty} (-1)^k \int_k^{k+1} \frac{1}{u^2} du = \sum_{k=1}^{+\infty} (-1)^k \left[-\frac{1}{u} \right]_k^{k+1} = \sum_{k=1}^{+\infty} (-1)^k \left(\frac{1}{k} - \frac{1}{k+1} \right)$$

$$I = \sum_{k=1}^{+\infty} (-1)^k \left\{ \int_0^1 t^{k-1} dt - \int_0^1 t^k dt \right\} = \sum_{k=1}^{+\infty} (-1)^k \int_0^1 t^{k-1} (1-t) dt; \text{ then we get:}$$

$$I = \sum_{k=1}^{+\infty} (-1)^k \int_0^1 t^k \cdot \frac{1}{t} (1-t) dt = \int_0^1 \frac{1-t}{t} dt \sum_{k=2}^{+\infty} (-1)^k t^k = \int_0^1 \frac{1-t}{t} \cdot \frac{-t}{1+t} dt$$

$$I = \int_0^1 \frac{t-1}{t+1} dt = \int_0^1 \left(1 - \frac{2}{t+1} \right) dt = [t - 2 \ln(t+1)]_0^1 = 1 - 2 \ln 2 = 1 - \ln 4$$

74. $I = \int_0^{+\infty} e^{-\sqrt{\alpha x}} dx$

Change of variable: let $\alpha x = u^\alpha \Rightarrow \alpha dx = \alpha u^{\alpha-1} du \Rightarrow dx = u^{\alpha-1} du$, then we get:

$$I = \int_0^{+\infty} e^{-\sqrt{\alpha x}} dx = \int_0^{+\infty} e^{-(\alpha x)^{\frac{1}{\alpha}}} dx = \int_0^{+\infty} e^{-(u^\alpha)^{\frac{1}{\alpha}}} u^{\alpha-1} du = \int_0^{+\infty} e^{-u} u^{\alpha-1} du = \Gamma(\alpha)$$

75. $\int \pi^{\pi^x} dx$

$$\text{Let } u = \pi^x \Rightarrow du = \pi^x \cdot \ln \pi dx \Rightarrow dx = \frac{du}{\pi^x \cdot \ln \pi} = \frac{du}{u \cdot \ln \pi}; \text{ then we get:}$$

$$\int \pi^{\pi^x} dx = \int \pi^u \cdot \frac{du}{u \cdot \ln \pi} = \frac{1}{\ln \pi} \int \frac{\pi^u}{u} du = \frac{1}{\ln \pi} \text{Ei}(u \cdot \ln \pi) + c = \frac{1}{\ln \pi} \text{Ei}(\pi^x \cdot \ln \pi) + c$$

Remark: $\int \frac{a^x}{x} dx = \text{Ei}(x \ln a) + c$

76. $\int \frac{1}{(\arcsin x)^2} dx$, let $u = \arcsin x$, then $x = \sin u$ and so $dx = \cos u du$, then we get:

$$\int \frac{1}{(\arcsin x)^2} = \int \frac{1}{u^2} \cos u du; \text{ now we will use integration by parts:}$$

$$\text{Then: } \int \frac{1}{(\arcsin x)^2} = -\frac{\cos u}{u} - \int \frac{\sin u}{u} du = -\frac{\cos u}{u} - \text{Si}(u) + c$$

$$\int \frac{1}{(\arcsin x)^2} = -\frac{\cos(\arcsin x)}{\arcsin x} - \text{Si}(\arcsin x) + c = -\frac{\sqrt{1-x^2}}{\sin^{-1} x} - \text{Si}(\sin^{-1} x) + c$$

77. $\int \frac{\sec x}{\sqrt{\sin(2x+\theta)+\sin \theta}} dx = \int \frac{\sec x}{\sqrt{\sin 2x \cos \theta + \cos 2x \sin \theta + \sin \theta}} dx$

$$\int \frac{\sec x}{\sqrt{\sin(2x+\theta)+\sin \theta}} dx = \int \frac{\sec x}{\sqrt{2 \sin x \cos x \cos \theta + (2 \cos^2 x - 1) \sin \theta + \sin \theta}} dx$$

$$\int \frac{\sec x}{\sqrt{\sin(2x+\theta)+\sin \theta}} dx = \int \frac{\sec x}{\sqrt{2 \sin x \cos x \cos \theta + 2 \cos^2 x \sin \theta}} dx = \frac{1}{\sqrt{2}} \int \frac{\sec^2 x}{\sqrt{\tan x \cos \theta + \sin \theta}} dx$$

Let $u = \tan x \cos \theta + \sin \theta \Rightarrow du = \cos \theta \sec^2 x dx$, then we get:

$$\int \frac{\sec x}{\sqrt{\sin(2x+\theta)+\sin \theta}} dx = \frac{1}{\sqrt{2}} \int \frac{du}{\cos \theta \sqrt{u}} = \frac{1}{\cos \theta \sqrt{2}} \cdot 2\sqrt{u} + c = \frac{\sqrt{2}}{\cos \theta} \sqrt{\tan x \cos \theta + \sin \theta} + c$$

78. $\int \frac{dx}{\sqrt{9-\sqrt{9-x}}}$, let $\sqrt{9-x} = t$, then $9-x = t^2$ and $-dx = 2tdt$, then we get:

$$\int \frac{dx}{\sqrt{9-\sqrt{9-x}}} = \int \frac{-2tdt}{\sqrt{9-t}} = -\int \frac{2tdt}{\sqrt{9-t}}$$

$$\int \frac{dx}{\sqrt{9-\sqrt{9-x}}} = -\int \frac{2(9-y^2)(-2ydy)}{y} = \int 4(9-y^2)dy = \int (36-4y^2)dy$$

$$\int \frac{dx}{\sqrt{9-\sqrt{9-x}}} = 36y - \frac{4}{3}y^3 + c = 36\sqrt{9-t} - \frac{4}{3}(\sqrt{9-t})^3 + c; \text{ therefore; we get:}$$

$$\int \frac{dx}{\sqrt{9-\sqrt{9-x}}} = 36\sqrt{9-\sqrt{9-x}} - \frac{4}{3}\left(\sqrt{9-\sqrt{9-x}}\right)^3 + c$$

79. $I = \int_0^1 x^2 \ln\left(\frac{1+\sqrt{1-x^2}}{1-\sqrt{1-x^2}}\right) dx$, let $x = \sin \theta$, then $dx = \cos \theta d\theta$ and $\begin{cases} \text{for } x=0; \theta=0 \\ \text{for } x=1; \theta=\frac{\pi}{2} \end{cases}$, then

$$I = \int_0^{\frac{\pi}{2}} x^2 \ln\left(\frac{1+\sqrt{1-\sin^2 \theta}}{1-\sqrt{1-\sin^2 \theta}}\right) \cos \theta d\theta = \int_0^{\frac{\pi}{2}} \sin^2 \theta \ln\left(\frac{1+\cos \theta}{1-\cos \theta}\right) \cos \theta d\theta$$

Let $u = \ln\left(\frac{1+\cos \theta}{1-\cos \theta}\right)$, then $u' = -\frac{2}{\sin \theta}$ and let $v' = \sin^2 \theta \cos \theta$, then $v = \frac{1}{3} \sin^3 \theta$, then:

$$I = \left[\frac{1}{3} \sin^3 \theta \ln\left(\frac{1+\cos \theta}{1-\cos \theta}\right) \right]_0^{\frac{\pi}{2}} + \frac{2}{3} \int_0^{\frac{\pi}{2}} \sin^2 \theta d\theta = \frac{1}{3}(0-0) + \frac{2}{3} \int_0^{\frac{\pi}{2}} \frac{1-\cos 2\theta}{2} d\theta$$

$$I = \frac{2}{3} \left[\frac{1}{2} \theta - \frac{1}{4} \sin 2\theta \right]_0^{\frac{\pi}{2}} = \frac{2}{3} \left(\frac{\pi}{4} \right) = \frac{\pi}{6}$$

80. $\int \frac{1}{1+\sqrt{1-x^2}} dx$, let $x = \sin u$, then $dx = \cos u du$, then we get:

$$\int \frac{1}{1+\sqrt{1-x^2}} dx = \int \frac{1}{1+\sqrt{1-\sin^2 u}} \cos u du = \int \frac{\cos u}{1+\cos u} du. \text{ Let } t = \tan\left(\frac{u}{2}\right), \text{ then } du = \frac{2dt}{1+t^2}$$

and $\cos u = \frac{1-t^2}{1+t^2}$, then we get:

$$\int \frac{1}{1+\sqrt{1-x^2}} dx = \int \frac{\frac{1-t^2}{1+t^2}}{1+\frac{1-t^2}{1+t^2}} \frac{2dt}{1+t^2} = \int \frac{1-t^2}{2} \frac{2dt}{1+t^2} = \int \frac{1-t^2}{1+t^2} dt = \int \frac{-(1+t^2)+2}{1+t^2} dt$$

$$= \int \left(-1 + \frac{2}{1+t^2}\right) dt = -t + 2 \arctan t + c = -\tan\left(\frac{u}{2}\right) + 2 \arctan\left(\tan\left(\frac{u}{2}\right)\right) + c$$

$$= -\tan\left(\frac{u}{2}\right) + 2\left(\frac{u}{2}\right) + c = u - \tan\left(\frac{u}{2}\right) + c = \arcsin x - \tan\left(\frac{\arcsin x}{2}\right) + c$$

81. $I = \int_0^1 \ln^n(1-x) dx$, let $-t = \ln(1-x)$, then $1-x = e^{-t}$ so $x = 1-e^{-t}$ and $dx = e^{-t} dx$

For $x=0$, then $t=0$ and for $x=1$, $t=+\infty$, then we get:

$$I = \int_0^{+\infty} (-t)^n e^{-t} dt = (-1)^n \int_0^{+\infty} e^{-t} \cdot t^{(n+1)-1} dt = (-1)^n \Gamma(n+1) = (-1)^n n!$$

82. $I = \int_0^{+\infty} \frac{\ln x}{x^2+9} dx$

Let $x = \frac{9}{u}$, then $dx = -\frac{9}{u^2} du$, for $x=0$, $u=+\infty$ and for $x=+\infty$, $u=0$, then we get:

$$I = \int_{+\infty}^0 \frac{\ln\left(\frac{9}{u}\right)}{\left(\frac{9}{u}\right)^2 + 9} \left(-\frac{9}{u^2} du\right) = \int_0^{+\infty} \frac{\ln 9 - \ln u}{u^2 + 9} du = \int_0^{+\infty} \frac{\ln 9 - \ln x}{x^2 + 9} dx, \text{ then we get:}$$

$$I = \ln 9 \int_0^{+\infty} \frac{1}{x^2 + 9} dx - \int_0^{+\infty} \frac{\ln x}{x^2 + 9} dx = \ln 9 \int_0^{+\infty} \frac{1}{x^2 + 9} dx - I, \text{ so } 2I = \ln 9 \int_0^{+\infty} \frac{1}{x^2 + 9} dx$$

$$2I = \ln 9 \left[\frac{1}{3} \arctan\left(\frac{u}{3}\right) \right]_0^{+\infty} = \ln 9 \left(\frac{\pi}{6} \right) = 2 \ln 3 \left(\frac{\pi}{6} \right), \text{ therefore } I = \frac{\pi \ln 3}{6}$$

83. $\int \sqrt{x^2 + 4x + 13} dx = \int \sqrt{(x^2 + 4x + 4) + 9} dx = \int \sqrt{(x+2)^2 + 3^2} dx$

Let $x+2 = 3 \tan \theta$, then $dx = 3 \sec^2 \theta d\theta$, then we get:

$$\int \sqrt{x^2 + 4x + 13} dx = \int \sqrt{3^2(\tan^2 \theta + 1)} \sec^2 \theta d\theta = 3 \int \sqrt{\sec^2 \theta} \cdot 3 \sec^2 \theta d\theta$$

$$\int \sqrt{x^2 + 4x + 13} dx = 9 \int \sec^3 \theta d\theta, \text{ using integration by parts:}$$

$$\int \sec^3 \theta d\theta = \sec \theta \tan \theta - \int \sec \theta \tan^2 \theta d\theta = \sec \theta \tan \theta - \int \sec \theta (\sec^2 \theta - 1) d\theta$$

$$\int \sec^3 \theta d\theta = \sec \theta \tan \theta - \int \sec^3 \theta d\theta + \int \sec \theta d\theta, \text{ then we get:}$$

$$2 \int \sec^3 \theta d\theta = \sec \theta \tan \theta + \int \sec \theta d\theta$$

$$\int \sec^3 \theta d\theta = \frac{1}{2} \sec \theta \tan \theta + \frac{1}{2} \ln |\sec \theta + \tan \theta| + k, \text{ then we get:}$$

$$\int \sqrt{x^2 + 4x + 13} dx = \frac{9}{2} \sec \theta \tan \theta + \frac{9}{2} \ln |\sec \theta + \tan \theta| + c$$

$$x+2 = 3 \tan \theta, \text{ so } \tan \theta = \frac{x+2}{3} \text{ and } \sec \theta = \sqrt{1 + \left(\frac{x+2}{3}\right)^2} = \frac{\sqrt{(x+2)^2 + 9}}{3} = \frac{\sqrt{x^2 + 4x + 13}}{3}$$

Then we get:

$$\int \sqrt{x^2 + 4x + 13} dx = \frac{9}{2} \left(\frac{\sqrt{x^2 + 4x + 13}}{3} \right) \left(\frac{x+2}{3} \right) + \frac{9}{2} \ln \left| \frac{\sqrt{x^2 + 4x + 13}}{3} + \frac{x+2}{3} \right| + c$$

$$\int \sqrt{x^2 + 4x + 13} dx = \frac{1}{2}(x+2)\sqrt{x^2 + 4x + 13} + \frac{9}{2} \ln |(x+2) + \sqrt{x^2 + 4x + 13}| + c'$$

84. $\int \frac{e^x}{\sqrt{e^{2x} + 4e^x + 1}} dx$, let $y = e^x$, then $dy = e^x dx$, so:

$$\int \frac{e^x}{\sqrt{e^{2x} + 4e^x + 1}} dx = \int \frac{1}{\sqrt{y^2 + 4y + 1}} dy = \int \frac{1}{\sqrt{y^2 + 4y + 4 - 3}} dy = \int \frac{1}{\sqrt{(y-2)^2 - 3}} dy$$

$$\text{Let } y+2 = \sqrt{3} \sec \theta, \text{ then } \sec \theta = \frac{y+2}{\sqrt{3}} \text{ and } dy = \sqrt{3} \sec \theta \tan \theta d\theta, \text{ then:}$$

$$\int \frac{e^x}{\sqrt{e^{2x} + 4e^x + 1}} dx = \int \frac{\sqrt{3} \sec \theta \tan \theta}{\sqrt{3 \sec^2 \theta - 3}} d\theta = \int \frac{\sqrt{3} \sec \theta \tan \theta}{\sqrt{3} \tan \theta} d\theta = \int \sec \theta d\theta$$

$$= \ln |\sec \theta + \tan \theta| + c = \ln \left| \frac{y+2}{\sqrt{3}} + \frac{\sqrt{(y+2)^2 - 3}}{\sqrt{3}} \right| + c = \ln \left| \frac{e^x + 2 + \sqrt{e^{2x} + 4e^x + 1}}{\sqrt{3}} \right| + c$$

85. $\int \frac{2e^{2x} - e^x}{\sqrt{3e^{2x} - 6e^x - 1}} dx = 2 \int \frac{e^x - 1}{\sqrt{3e^{2x} - 6e^x - 1}} e^x dx + \int \frac{1}{\sqrt{3e^{2x} - 6e^x - 1}} e^x dx$

Let $u = e^x$, then $du = e^x dx$, then we get:

$$\int \frac{2e^{2x} - e^x}{\sqrt{3e^{2x} - 6e^x - 1}} dx = 2 \int \frac{u - 1}{\sqrt{3u^2 - 6u - 1}} du + \int \frac{1}{\sqrt{3u^2 - 6u - 1}} du$$

Now evaluating: $2 \int \frac{u-1}{\sqrt{3u^2-6u-1}} du$, let $w = 3u^2 - 6u - 1$, then $dw = 6(u-1)du$, then:

$$2 \int \frac{u-1}{\sqrt{3u^2-6u-1}} du = 2 \int \frac{1}{6\sqrt{w}} dw = \frac{1}{3} (2\sqrt{w}) + k = \frac{2\sqrt{3u^2-6u-1}}{3} + k$$

Now evaluating: $\int \frac{1}{\sqrt{3u^2-6u-1}} du = \int \frac{1}{\sqrt{(\sqrt{3}u-\sqrt{3})^2-4}} du$, let $v = \frac{\sqrt{3}(u-1)}{2}$, so $du = \frac{2}{\sqrt{3}} dv$

$$\int \frac{1}{\sqrt{3u^2-6u-1}} du = \frac{1}{\sqrt{3}} \int \frac{1}{\sqrt{v^2-1}} dv = \frac{\ln(\sqrt{v^2-1}+v)}{\sqrt{3}} + k'$$

then we get:

$$\int \frac{1}{\sqrt{3u^2-6u-1}} du = \frac{\ln\left(\sqrt{\left(\frac{\sqrt{3}(u-1)}{2}\right)^2-1}+\frac{\sqrt{3}(u-1)}{2}\right)}{\sqrt{3}} + k'$$

so

$$\int \frac{2e^{2x}-e^x}{\sqrt{3e^{2x}-6e^x-1}} dx = \frac{2\sqrt{3u^2-6u-1}}{3} + \frac{\ln\left(\sqrt{\left(\frac{\sqrt{3}(u-1)}{2}\right)^2-1}+\frac{\sqrt{3}(u-1)}{2}\right)}{\sqrt{3}} + c$$

$$\int \frac{2e^{2x}-e^x}{\sqrt{3e^{2x}-6e^x-1}} dx = \frac{2\sqrt{3e^{2x}-6e^x-1}}{3} + \frac{\ln\left|\sqrt{3(e^x-1)^2-4}+\sqrt{3}(e^x-1)\right|}{\sqrt{3}} + c$$

86. $I = \int_0^1 \ln\left(\frac{x^{n+1}}{\ln x}\right) dx = \int_0^1 [\ln x^{n+1} - \ln(\ln x)] dx = (n+1) \int_0^1 \ln x dx - \int_0^1 \ln(\ln x) dx$

$$I = (n+1)[x \ln x - x]_0^1 - \int_0^1 \ln(\ln x) dx = -(n+1) - \int_0^1 \ln(\ln x) dx$$

let $-u = \ln x$, then $x = e^{-u}$ and $dx = -e^{-u} du$, for $x = 0, u = +\infty$ and for $x = 1, u = 0$, so:

$$I = -(n+1) - \int_{+\infty}^0 \ln(-u) d(-e^{-u}) du = -(n+1) - \int_0^{+\infty} e^{-u} \ln(-u) du$$

$$I = -(n+1) - \int_0^{+\infty} [e^{-u} \ln(-1) + e^{-u} \ln u] du$$

$$I = -(n+1) - i\pi \int_0^{+\infty} e^{-u} du - \int_0^{+\infty} e^{-u} \ln u du = -n - 1 - i\pi + \gamma, \text{ therefore:}$$

$$I = (y - n - 1) - i\pi$$

87. $\int \frac{x-1}{(x+1)\sqrt{x^3+x^2+x}} dx = \int \frac{x-1}{(x+1)\sqrt{x^2(x+1+\frac{1}{x})}} dx = \int \frac{x-1}{x(x+1)\sqrt{x+1+\frac{1}{x}}} dx$

$$= \int \frac{x-1}{x(x+1)\sqrt{\left(\sqrt{x}+\frac{1}{\sqrt{x}}\right)^2-1}} dx, \text{ let } u = \sqrt{x}, \text{ then } x = u^2, \text{ so } dx = 2udu, \text{ then we get:}$$

$$\int \frac{x-1}{(x+1)\sqrt{x^3+x^2+x}} dx = \int \frac{(u^2-1).2u}{u^2(u^2+1)\sqrt{\left(u+\frac{1}{u}\right)^2-1}} du = 2 \int \frac{1-\frac{1}{u^2}}{\left(u+\frac{1}{u}\right)\sqrt{\left(u+\frac{1}{u}\right)^2-1}} du$$

Let $u + \frac{1}{u} = z$, then $\left(1 - \frac{1}{u^2}\right) du = dz$, then we get:

$$\int \frac{x-1}{(x+1)\sqrt{x^3+x^2+x}} dx = 2 \int \frac{1}{z\sqrt{z^2-1}} dz = 2 \int \frac{z}{z^2\sqrt{z^2-1}} dz$$

Let $t = \sqrt{z^2 - 1}$, then $t^2 = z^2 - 1$ and $z^2 = t^2 + 1$, with $2zdz = 2tdt$, then we get:

$$\begin{aligned} \int \frac{x-1}{(x+1)\sqrt{x^3+x^2+x}} dx &= 2 \int \frac{t}{t(t^2+1)} dt = 2 \int \frac{1}{t^2+1} dt = 2 \arctan t + c \\ &= 2 \arctan(\sqrt{z^2 - 1}) + c = 2 \arctan\left(\sqrt{\left(u + \frac{1}{u}\right)^2 - 1}\right) + c = 2 \arctan\left(\sqrt{\left(\sqrt{x} + \frac{1}{\sqrt{x}}\right)^2 - 1}\right) + c \\ &= 2 \arctan\left(\sqrt{\frac{x^2+x+1}{x}}\right) + c \end{aligned}$$

$$88. I = \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \frac{\ln(\tan x)}{\sqrt{1-\cos 4x}} dx = \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \frac{\ln(\tan x)}{\sqrt{2 \sin^2(2x)}} dx = \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \frac{\ln(\tan x)}{\sqrt{2} \sin(2x)} dx = \frac{1}{2\sqrt{2}} \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \frac{\ln(\tan x)}{\sin x \cos x} dx$$

$$I = \frac{1}{2\sqrt{2}} \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \frac{\ln(\tan x)}{\frac{\sin x \cos^2 x}{\cos x}} dx = \frac{1}{2\sqrt{2}} \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \frac{\ln(\tan x)}{\tan x \cos^2 x} dx = \frac{1}{2\sqrt{2}} \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \frac{\ln(\tan x)}{\tan x} \sec^2 x dx$$

Let $t = \tan x$, then $\sec^2 x dx = dt$, for $x = \frac{\pi}{4}$, $t = \tan\left(\frac{\pi}{4}\right) = 1$ and $x = \frac{\pi}{3}$, $t = \tan\left(\frac{\pi}{3}\right) = \sqrt{3}$

$$\text{Then } I = \frac{1}{2\sqrt{2}} \int_1^{\sqrt{3}} \frac{\ln(t)}{t} dt = \frac{1}{2\sqrt{2}} \int_1^{\sqrt{3}} \ln t (\ln t)' dt = \frac{1}{2\sqrt{2}} \left[\frac{1}{2} \ln^2 t \right]_1^{\sqrt{3}} = \frac{\sqrt{2}}{32} \ln^2 3$$

$$89. \int x^2 \sqrt{8-x^6} dx, \text{ let } x^3 = \sqrt{8} \sin y = 2\sqrt{2} \sin y, \text{ then } 3x^2 dx = 2\sqrt{2} \cos y dy, \text{ then we get:}$$

$$\int x^2 \sqrt{8-x^6} dx = \frac{1}{3} \int 3x^2 \sqrt{8-(x^3)^2} dx = \frac{1}{3} \int \sqrt{8 - (\sqrt{8} \sin y)^2} \cdot 2\sqrt{2} \cos y dy$$

$$\int x^2 \sqrt{8-x^6} dx = \frac{1}{3} \int \sqrt{8(1-\sin^2 y)} \cdot 2\sqrt{2} \cos y dy = \frac{1}{3} \int 2\sqrt{2} \sqrt{\cos^2 y} \cdot 2\sqrt{2} \cos y dy$$

$$\int x^2 \sqrt{8-x^6} dx = \frac{8}{3} \int \cos^2 y dy = \frac{8}{3} \int \left(\frac{1+\cos 2y}{2}\right) dy = \frac{4}{3} \int (1+\cos 2y) dy$$

$$\int x^2 \sqrt{8-x^6} dx = \frac{4}{3} y + \frac{2}{3} \sin(2y) + c = \frac{4}{3} y + \frac{4}{3} \sin y \cos y + c$$

$$\int x^2 \sqrt{8-x^6} dx = \frac{4}{3} \arcsin\left(\frac{x^3}{2\sqrt{2}}\right) + \frac{4}{3} \left(\frac{x^3}{2\sqrt{2}}\right) \sqrt{1 - \left(\frac{x^3}{2\sqrt{2}}\right)^2} + c$$

$$\int x^2 \sqrt{8-x^6} dx = \frac{4}{3} \arcsin\left(\frac{x^3}{2\sqrt{2}}\right) + \frac{4}{3} \left(\frac{x^3}{2\sqrt{2}}\right) \sqrt{\frac{8-x^6}{8}} + c, \text{ therefore we get:}$$

$$\int x^2 \sqrt{8-x^6} dx = \frac{4}{3} \arcsin\left(\frac{x^3}{2\sqrt{2}}\right) + \frac{1}{6} x^3 \sqrt{8-x^6} + c$$

$$90. I = \int_0^{\frac{e}{n}} \frac{x^n}{\sqrt{1-\ln(nx)}} dx, \text{ let } t = 1 - \ln(nx), \text{ then } \ln(nx) = 1 - t, \text{ so } nx = e^{1-t}, x = \frac{1}{n} e^{1-t} \text{ and}$$

$$dx = -\frac{1}{n} e^{1-t} dt \text{ for } x = \frac{e}{n}, t = 1 - \ln e = 0 \text{ and for } x = 0, t = -\ln 0 = +\infty, \text{ then we get:}$$

$$I = \int_{+\infty}^0 \frac{\frac{1}{n^n} e^{n-nt}}{\sqrt{t}} \left(-\frac{1}{n} e^{1-t} dt\right) = \frac{1}{n^{n+1}} \int_0^{+\infty} \frac{e^{n+1} e^{-t(n+1)}}{\sqrt{t}} dt = \frac{e^{n+1}}{n^{n+1}} \int_0^{+\infty} e^{-t(n+1)} t^{-\frac{1}{2}} dt$$

Let $u = (n+1)t$, then $du = (n+1)dt$, then we get:

$$I = \frac{e^{n+1}}{n^{n+1}} \int_0^{+\infty} e^{-u} \left(\frac{u}{n+1}\right)^{-\frac{1}{2}} t^{-\frac{1}{2}} \frac{du}{n+1} = \frac{e^{n+1}}{n^{n+1} \sqrt{n+1}} \int_0^{+\infty} e^{-u} u^{-\frac{1}{2}} du = \frac{e^{n+1}}{n^{n+1} \sqrt{n+1}} \Gamma\left(\frac{1}{2}\right)$$

$$\text{Therefore, we get } I = \left(\frac{e}{n}\right)^{n+1} \sqrt{\frac{\pi}{n+1}}$$

$$91. I = \int_0^\pi \frac{x \sin x}{\sqrt{1+\tan^2 \alpha \sin^2 x}} dx$$

Let $u = \pi - x$, then $du = -dx$, for $x = 0$, $u = \pi$ and for $x = \pi$, $u = 0$, then we get:

$$I = \int_\pi^0 \frac{(\pi-u) \sin(\pi-u)}{\sqrt{1+\tan^2 \alpha \sin^2(\pi-u)}} (-du) = \int_0^\pi \frac{(\pi-u) \sin u}{\sqrt{1+\tan^2 \alpha \sin^2 u}} du = \int_0^\pi \frac{(\pi-x) \sin x}{\sqrt{1+\tan^2 \alpha \sin^2 x}} dx$$

$$I = \pi \int_0^\pi \frac{\sin x}{\sqrt{1+\tan^2 \alpha \sin^2 x}} dx - \int_0^\pi \frac{x \sin x}{\sqrt{1+\tan^2 \alpha \sin^2 x}} dx = \pi \int_0^\pi \frac{\sin x}{\sqrt{1+\tan^2 \alpha \sin^2 x}} dx - I, \text{ then}$$

$$2I = \pi \int_0^\pi \frac{\sin x}{\sqrt{1+\tan^2 \alpha \sin^2 x}} dx = \pi \int_0^\pi \frac{\sin x}{\sqrt{1+\tan^2 \alpha(1-\cos^2 x)}} dx, \text{ then we get:}$$

$$I = \frac{\pi}{2} \int_0^\pi \frac{\sin x}{\sqrt{1+\tan^2 \alpha - \tan^2 \alpha \cos^2 x}} dx = \frac{\pi \cos \alpha}{2} \int_0^\pi \frac{\sin x}{\sqrt{\cos^2 \alpha(1+\tan^2 \alpha - \tan^2 \alpha \cos^2 x)}} dx$$

$$I = \frac{\pi \cos \alpha}{2} \int_0^\pi \frac{\sin x}{\sqrt{1-\sin^2 \alpha \cos^2 x}} dx, \text{ let } y = \sin \alpha \cos x, \text{ then } dy = -\sin \alpha \sin x dx \text{ and}$$

for $x = 0$, $y = \sin \alpha \cos 0 = \sin \alpha$ and for $x = \pi$, $y = \sin \alpha \cos \pi = -\sin \alpha$, then we get:

$$I = \frac{\pi \cos \alpha}{2 \sin \alpha} \int_{\sin \alpha}^{-\sin \alpha} -\frac{dy}{\sqrt{1-y^2}} = \frac{\pi \cos \alpha}{2 \sin \alpha} \int_{-\sin \alpha}^{\sin \alpha} \frac{dy}{\sqrt{1-y^2}} = \frac{\pi \cos \alpha}{2 \sin \alpha} [\arcsin(y)]_{-\sin \alpha}^{\sin \alpha}$$

$$I = \frac{\pi \cos \alpha}{2 \sin \alpha} (\arcsin(\sin \alpha) - \arcsin(-\sin \alpha)) = \frac{\pi \cos \alpha}{2 \sin \alpha} (\alpha + \alpha) = \frac{\pi \alpha}{\tan \alpha}$$

$$92. \int \frac{1}{\sqrt[3]{x^2+3\sqrt{x}+1}} dx = \int \frac{1}{x^{\frac{2}{3}}+x^{\frac{1}{3}}+\frac{1}{4}+\frac{3}{4}} dx = \int \frac{1}{\left(x^{\frac{1}{3}}+\frac{1}{2}\right)^2+\frac{3}{4}} dx$$

Let $u = x^{\frac{1}{3}} + \frac{1}{2}$, then $du = \frac{1}{3}x^{-\frac{2}{3}}dx$, $dx = 3x^{\frac{2}{3}}dx$ and we have $x^{\frac{2}{3}} = \left(u - \frac{1}{2}\right)^2$, then we get:

$$\int \frac{1}{\sqrt[3]{x^2+3\sqrt{x}+1}} dx = 3 \int \frac{\left(u - \frac{1}{2}\right)^2}{u^2 + \frac{3}{4}} du = 3 \int \frac{u^2 + \frac{3}{4} - u - \frac{2}{4}}{u^2 + \frac{3}{4}} du, \text{ then we get:}$$

$$\int \frac{1}{\sqrt[3]{x^2+3\sqrt{x}+1}} dx = 3 \int \frac{u^2 + \frac{3}{4}}{u^2 + \frac{3}{4}} du - \frac{3}{2} \int \frac{2u}{u^2 + \frac{3}{4}} du - \sqrt{3} \int \frac{\frac{\sqrt{3}}{2}}{u^2 + \frac{3}{4}} du$$

$$\int \frac{1}{\sqrt[3]{x^2+3\sqrt{x}+1}} dx = 3u - \frac{3}{2} \ln \left(u^2 + \frac{3}{4} \right) - \sqrt{3} \arctan \left(\frac{2u}{\sqrt{3}} \right) + C$$

$$= 3 \left(x^{\frac{1}{3}} + \frac{1}{2} \right) - \frac{3}{2} \ln \left(\left(x^{\frac{1}{3}} + \frac{1}{2} \right)^2 + \frac{3}{4} \right) - \sqrt{3} \arctan \left(\frac{2 \left(x^{\frac{1}{3}} + \frac{1}{2} \right)}{\sqrt{3}} \right) + C$$

$$93. \int \frac{\sqrt[3]{1+4\sqrt{x}}}{\sqrt{x}} dx, \text{ let } t = \sqrt[4]{x}, \text{ then } x = t^4 \text{ and } dt = 4t^3 dt, \text{ then:}$$

$$\int \frac{\sqrt[3]{1+4\sqrt{x}}}{\sqrt{x}} dx = \int \frac{\sqrt[3]{1+4\sqrt{t^4}}}{\sqrt{t^4}} 4t^3 dt = \int \frac{\sqrt[3]{1+t^4}}{t^2} 4t^3 dt = 4 \int t \times \sqrt[3]{1+t^4} dt$$

Let $u = 1 + t$ with $t = u - 1$ and $dt = du$, then:

$$\int \frac{\sqrt[3]{1+4\sqrt{x}}}{\sqrt{x}} dx = 4 \int (u-1)\sqrt[3]{u} du = 4 \int (u-1)u^{\frac{1}{3}} du = 4 \int \left(u^{\frac{4}{3}} - u^{\frac{1}{3}}\right) du$$

$$\int \frac{\sqrt[3]{1+4\sqrt{x}}}{\sqrt{x}} dx = 4 \left(\frac{3}{7}u^{\frac{7}{3}} - \frac{3}{4}u^{\frac{4}{3}} \right) + c = \frac{12}{7}u^{\frac{7}{3}} - 3u^{\frac{4}{3}} + c = \frac{12}{7}(1+t)^{\frac{7}{3}} - 3(1+t)^{\frac{4}{3}} + c$$

$$\int \frac{\sqrt[3]{1+4\sqrt{x}}}{\sqrt{x}} dx = \frac{12}{7}(1+\sqrt[4]{x})^{\frac{7}{3}} - 3(1+\sqrt[4]{x})^{\frac{4}{3}} + c$$

94. $I = \int_0^{\frac{\pi}{2}} \frac{4 \sin x + 2\pi}{\sin x + \cos x + \pi} dx = \int_0^{\frac{\pi}{4}} \frac{4 \sin x + 2\pi}{\sin x + \cos x + \pi} dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \frac{4 \sin x + 2\pi}{\sin x + \cos x + \pi} dx$

For $\int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \frac{4 \sin x + 2\pi}{\sin x + \cos x + \pi} dx$, let $u = \frac{\pi}{2} - x$, then $du = -dx$ and $\begin{cases} \text{for } x = 0 & u = \frac{\pi}{2} \\ \text{for } x = \frac{\pi}{2} & u = 0 \end{cases}$, then:

$$\int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \frac{4 \sin x + 2\pi}{\sin x + \cos x + \pi} dx = \int_{-\frac{\pi}{4}}^0 \frac{4 \sin(\frac{\pi}{2}-u) + 2\pi}{\sin(\frac{\pi}{2}-u) + \cos(\frac{\pi}{2}-u) + \pi} (-du) = \int_0^{\frac{\pi}{4}} \frac{4 \cos u + 2\pi}{\cos u + \sin u + \pi} du$$

Then $\int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \frac{4 \sin x + 2\pi}{\sin x + \cos x + \pi} dx = \int_0^{\frac{\pi}{4}} \frac{4 \cos x + 2\pi}{\sin x + \cos x + \pi} dx$, then we get:

$$I = \int_0^{\frac{\pi}{4}} \frac{4 \sin x + 2\pi}{\sin x + \cos x + \pi} dx + \int_0^{\frac{\pi}{4}} \frac{4 \cos x + 2\pi}{\sin x + \cos x + \pi} dx = \int_0^{\frac{\pi}{4}} \frac{4 \cos x + 4 \sin x + 4\pi}{\sin x + \cos x + \pi} dx$$

$$I = \int_0^{\frac{\pi}{4}} \frac{4(\sin x + \cos x + \pi)}{\sin x + \cos x + \pi} dx = 4 \int_0^{\frac{\pi}{4}} dx = 4 \left(\frac{\pi}{4} - 0 \right) = \pi$$

95. $I = \int_0^{\frac{\pi}{2}} \cos 2x \tan\left(\frac{x}{2}\right) dx = \int_0^{\frac{\pi}{2}} (1 - 2 \sin^2 x) \tan\left(\frac{x}{2}\right) dx$

Let $y = \tan\left(\frac{x}{2}\right)$, then $dx = \frac{2}{1+y^2} dy$ and $\sin x = \frac{2y}{1+y^2}$, for $x = 0, y = 0$ and for $x = \frac{\pi}{4}, y = 1$

$$I = \int_0^1 \left(1 - 2 \left(\frac{2y}{1+y^2}\right)^2\right) \cdot y \cdot \frac{2}{1+y^2} dy = \int_0^1 \frac{y^4 - 6y^2 + 1}{(1+y^2)^3} \cdot 2y dy$$

Let $z = 1 + y^2$, then $dz = 2y dy$, for $y = 0, z = 1$ and for $y = 1, z = 2$, so we get:

$$I = \int_0^1 \frac{(z-1)^4 - 6(z-1)^2 + 1}{z^3} dz = \int_1^2 \left(\frac{1}{z} - \frac{8}{z^2} + \frac{8}{z^3}\right) dz = \left[\ln|z| + \frac{9}{z} - \frac{4}{z^2}\right]_1^2$$

$$I = \ln 2 + 4 - 1 - 8 + 4 = \ln 2 - 1 = \ln 2 - \ln e = \ln\left(\frac{2}{e}\right)$$

96. $\int \frac{x^2 e^{\arctan x}}{\sqrt{1+x^2}} dx$, let $x = \tan \theta$, then $\arctan x = \theta$ and $dx = \sec^2 \theta d\theta$, $1+x^2 = \sec^2 \theta$, then:

$$\int \frac{x^2 e^{\arctan x}}{\sqrt{1+x^2}} dx = \int \frac{\tan^2 \theta e^\theta}{\sec \theta} \sec^2 \theta d\theta = \int \sec \theta \tan^2 \theta e^\theta d\theta$$

$$\int \frac{x^2 e^{\arctan x}}{\sqrt{1+x^2}} dx = \int \sec \theta (\sec^2 \theta - 1) e^\theta d\theta = \int \sec^3 \theta e^\theta d\theta - \int \sec \theta e^\theta d\theta$$

Let us evaluate $\int \sec^3 \theta e^\theta d\theta$ using integration by parts:

Let $u = \sec \theta e^\theta$, then $u' = \sec \theta (\tan \theta + 1)e^\theta$ and let $v' = \sec^2 \theta$, then $v = \tan \theta$, then:

$$\int \sec^3 \theta e^\theta d\theta = \sec \theta \tan \theta e^\theta - \int \sec \theta (\tan \theta + 1) \tan \theta e^\theta d\theta, \text{ then:}$$

$$\int \sec \theta \tan^2 \theta e^\theta d\theta = \sec \theta \tan \theta e^\theta - \int \sec \theta (\tan \theta + 1) \tan \theta e^\theta d\theta$$

$$\int \sec \theta \tan^2 \theta e^\theta d\theta = \sec \theta \tan \theta e^\theta - \int \sec \theta \tan^2 \theta e^\theta d\theta - \int \sec \theta \tan \theta e^\theta d\theta, \text{ so:}$$

$2 \int \sec \theta \tan^2 \theta e^\theta d\theta = \sec \theta \tan \theta e^\theta - \sec \theta e^\theta + k$, then we get

$$\int \sec \theta \tan^2 \theta e^\theta d\theta = \frac{1}{2} [\sec \theta e^\theta (\tan \theta - 1)] + c, \text{ so:}$$

$$\int \frac{x^2 e^{\arctan x}}{\sqrt{1+x^2}} dx = \frac{1}{2} \sec \theta e^\theta (\tan \theta - 1) + c = \frac{1}{2} e^{\arctan x} \sqrt{1+x^2} (x - 1) + c$$

97. $I = \int_0^{\frac{\pi}{2}} \frac{\cos x}{1+\sin x \cos x} dx \dots (1)$, let $u = \frac{\pi}{2} - x$, then $du = -dx$ and $\begin{cases} \text{for } x = 0 & u = \frac{\pi}{2} \\ \text{for } x = \frac{\pi}{2} & u = 0 \end{cases}$, then:

$$I = \int_{\frac{\pi}{2}}^0 \frac{\cos(\frac{\pi}{2}-u)}{1+\sin(\frac{\pi}{2}-u)\cos(\frac{\pi}{2}-u)} (-du) = \int_0^{\frac{\pi}{2}} \frac{\sin u}{1+\cos u \sin u} du = \int_0^{\frac{\pi}{2}} \frac{\sin x}{1+\sin x \cos x} dx \dots (2)$$

$$\text{Adding (1) and (2) we get: } 2I = \int_0^{\frac{\pi}{2}} \frac{\cos x}{1+\sin x \cos x} dx + \int_0^{\frac{\pi}{2}} \frac{\sin x}{1+\sin x \cos x} dx$$

$$2I = \int_0^{\frac{\pi}{2}} \frac{\cos x + \sin x}{1+\sin x \cos x} dx, \text{ so } I = \int_0^{\frac{\pi}{2}} \frac{\cos x + \sin x}{2+2\sin x \cos x} dx = \int_0^{\frac{\pi}{2}} \frac{\cos x + \sin x}{3-(1-2\sin x \cos x)} dx, \text{ then:}$$

$$I = \int_0^{\frac{\pi}{2}} \frac{\cos x + \sin x}{3-(\sin^2 x + \cos^2 x - 2\sin x \cos x)} dx = \int_0^{\frac{\pi}{2}} \frac{\cos x + \sin x}{3-(\sin x - \cos x)^2} dx$$

Let $y = \sin x - \cos x$, then $dy = (\cos x + \sin x)dx$, for $x = 0, y = \sin 0 - \cos 0 = -1$ and for $x = \frac{\pi}{2}, y = \sin \frac{\pi}{2} - \cos \frac{\pi}{2} = 1$, then we get:

$$I = \int_{-1}^1 \frac{1}{3-y^2} dy = \int_{-1}^1 \frac{1}{(\sqrt{3})^2 - y^2} dy = \frac{1}{2\sqrt{3}} \int_{-1}^1 \frac{\sqrt{3}-y+\sqrt{3}+y}{(\sqrt{3}-y)(\sqrt{3}+y)} dy = \frac{1}{2\sqrt{3}} \int \left(\frac{1}{\sqrt{3}+v} + \frac{1}{\sqrt{3}-v} \right) dv$$

$$I = \frac{1}{2\sqrt{3}} \left[\ln|\sqrt{3}+v| - \ln|\sqrt{3}-v| \right]_{-1}^1 = \frac{1}{2\sqrt{3}} \left[\ln \left| \frac{\sqrt{3}+v}{\sqrt{3}-v} \right| \right]_{-1}^1 = \frac{1}{2\sqrt{3}} \left[\ln \left(\frac{\sqrt{3}+1}{\sqrt{3}-1} \right) - \ln \left(\frac{\sqrt{3}-1}{\sqrt{3}+1} \right) \right]$$

$$I = \frac{1}{2\sqrt{3}} \left[\ln \left(\frac{\sqrt{3}+1}{\sqrt{3}-1} \right) + \ln \left(\frac{\sqrt{3}+1}{\sqrt{3}-1} \right) \right] = \frac{2}{2\sqrt{3}} \ln \left(\frac{\sqrt{3}+1}{\sqrt{3}-1} \right) = \frac{1}{\sqrt{3}} \ln \left(\frac{\sqrt{3}+1}{\sqrt{3}-1} \right)$$

$$\text{Or we can directly write } I = \int_{-1}^1 \frac{1}{(\sqrt{3})^2 - y^2} dy = \frac{2}{\sqrt{3}} \tanh^{-1} \left(\frac{1}{\sqrt{3}} \right)$$

98. $I = \int_0^{\frac{\pi}{2}} \frac{\cos x}{(1+\sqrt{\sin 2x})^2} dx \dots (1)$, let $u = \frac{\pi}{2} - x$, then $du = -dx$ and $\begin{cases} \text{for } x = 0 & u = \frac{\pi}{2} \\ \text{for } x = \frac{\pi}{2} & u = 0 \end{cases}$, then:

$$I = \int_0^{\frac{\pi}{2}} \frac{\cos(\frac{\pi}{2}-u)}{(1+\sqrt{\sin 2(\frac{\pi}{2}-u)})^2} (-du) = \int_0^{\frac{\pi}{2}} \frac{\sin u}{(1+\sqrt{\sin(\pi-2u)})^2} du = \int_0^{\frac{\pi}{2}} \frac{\sin u}{(1+\sqrt{\sin 2u})^2} du$$

$$I = \int_0^{\frac{\pi}{2}} \frac{\sin x}{(1+\sqrt{\sin 2x})^2} dx \dots (2) \text{ Adding (1) and (2) we get:}$$

$$2I = \int_0^{\frac{\pi}{2}} \frac{\cos x + \sin x}{(1+\sqrt{\sin 2x})^2} dx = \int_0^{\frac{\pi}{2}} \frac{\cos x + \sin x}{(1+\sqrt{2\sin x \cos x})^2} dx = \int_0^{\frac{\pi}{2}} \frac{\cos x + \sin x}{(1+\sqrt{1-(1-2\sin x \cos x)})^2} dx$$

$$2I = \int_0^{\frac{\pi}{2}} \frac{\cos x + \sin x}{\left(1+\sqrt{1-(\sin^2 x + \cos^2 x - 2\sin x \cos x)}\right)^2} dx = \int_0^{\frac{\pi}{2}} \frac{\cos x + \sin x}{\left(1+\sqrt{1-(\sin x - \cos x)^2}\right)^2} dx$$

Let $u = \sin x - \cos x$, then $du = (\cos x + \sin x)dx$ and $\begin{cases} \text{for } x = 0 & u = -1 \\ \text{for } x = \frac{\pi}{2} & u = 1 \end{cases}$, then we get:

$$2I = \int_{-1}^1 \frac{du}{(1+\sqrt{1-u^2})^2} = 2 \int_0^1 \frac{du}{(1+\sqrt{1-u^2})^2}, \text{ so } I = \int_0^1 \frac{du}{(1+\sqrt{1-u^2})^2}$$

Let $u = \sin t$, then $du = \cos t dt$ and $\begin{cases} \text{for } u = 0 & t = 0 \\ \text{for } u = 1 & t = \frac{\pi}{2} \end{cases}$, then we get:

$$I = \int_0^{\frac{\pi}{2}} \frac{\cos t}{(1+\sqrt{1-\sin^2 t})^2} dt = \int_0^{\frac{\pi}{2}} \frac{\cos t}{(1+\cos t)^2} dt = \int_0^{\frac{\pi}{2}} \frac{\cos x}{(1+\cos x)^2} dx$$

Let $t = \tan\left(\frac{x}{2}\right)$, then $du = \frac{2dt}{1+t^2}$ and $\cos u = \frac{1-t^2}{1+t^2}$, $\begin{cases} \text{for } x = 0 & u = 0 \\ \text{for } x = \frac{\pi}{2} & t = 1 \end{cases}$, then:

$$I = \int_0^1 \frac{\frac{1-t^2}{1+t^2}}{\left(1+\frac{1-t^2}{1+t^2}\right)^2} \frac{2dt}{1+t^2} = \frac{1}{2} \int_0^1 (1-t^2) dt = \frac{1}{2} \left[t - \frac{1}{3}t^3 \right]_0^1 = \frac{1}{3}$$

99. $\int \frac{1+e^{-x}}{\sqrt{1-e^{-x}}} dx$, let $e^{-x} = \sin^2 \theta$, then $-e^{-x}dx = 2 \sin \theta \cos \theta d\theta$, then

$-\sin^2 \theta dx = 2 \sin \theta \cos \theta d\theta$ so, we get $dx = -\frac{2 \cos \theta}{\sin \theta} d\theta$, then:

$$\int \frac{1+e^{-x}}{\sqrt{1-e^{-x}}} dx = \int \frac{1+\sin^2 \theta}{\sqrt{1-\sin^2 \theta}} \cdot -\frac{2 \cos \theta}{\sin \theta} d\theta = \int \frac{1+\sin^2 \theta}{\sqrt{\cos^2 \theta}} \cdot -\frac{2 \cos \theta}{\sin \theta} d\theta$$

$$\int \frac{1+e^{-x}}{\sqrt{1-e^{-x}}} dx = \int \frac{1+\sin^2 \theta}{\cos \theta} \cdot -\frac{2 \cos \theta}{\sin \theta} d\theta = -\int (1+\sin^2 \theta) \cdot \frac{2}{\sin \theta} d\theta$$

$$\int \frac{1+e^{-x}}{\sqrt{1-e^{-x}}} dx = -2 \int (\csc \theta + \sin \theta) d\theta = -2 \ln |\csc \theta - \cot \theta| + 2 \cos \theta + C$$

$$\int \frac{1+e^{-x}}{\sqrt{1-e^{-x}}} dx = -2 \ln \left| e^{-\frac{1}{2}x} - \sqrt{e^x - 1} \right| + 2\sqrt{1-e^{-x}} + C$$

100. $\int \frac{1}{\cos^3 x} dx = \int \frac{\cos x}{\cos^4 x} dx = \int \frac{\cos x}{(1-\sin^2 x)^2} dx$, let $u = \sin x$, then $du = \cos x dx$,

$$\text{then: } \int \frac{1}{\cos^3 x} dx = \int \frac{1}{(1-u^2)^2} du = \int \frac{1}{[(1-u)(1+u)]^2} du = \int \frac{1}{(u-1)^2(u+1)^2} du$$

Using Partial Fractions Decomposition, we have:

$$\frac{1}{(u-1)^2(u+1)^2} = \frac{A}{u-1} + \frac{B}{(u-1)^2} + \frac{C}{u+1} + \frac{D}{(u+1)^2}; \text{ then}$$

$$A(u^2 - 1)(u+1) + B(u+1)^2 + C(u-1)(u^2 - 1) + D(u-1)^2 = 1, \text{ then:}$$

$$(A+C)u^3 + (A+B-C+D)u^2 + (-A+2B-C-2D)u + (-A+B+C+D) = 1$$

then we get the following system $\begin{cases} A+C=0 \\ A+B-C+D=0 \\ -A+2B-C-2D=0 \\ -A+B+C+D=1 \end{cases}$, by solving this system we get:

$$A = -\frac{1}{4}, C = \frac{1}{4} \text{ and } B = D = \frac{1}{4}, \text{ then we get:}$$

$$\int \frac{1}{\cos^3 x} dx = \int \left[\frac{1}{4} \left(\frac{1}{u+1} - \frac{1}{u-1} \right) + \frac{1}{4} \left(\frac{1}{(u+1)^2} + \frac{1}{(u-1)^2} \right) \right] du$$

$$\int \frac{1}{\cos^3 x} dx = \frac{1}{4} \ln|u+1| - \frac{1}{4} \ln|u-1| - \frac{1}{4} \left(\frac{1}{u+1} + \frac{1}{u-1} \right) + c$$

$$\int \frac{1}{\cos^3 x} dx = \frac{1}{4} \ln \left| \frac{u+1}{u-1} \right| - \frac{1}{4} \left(\frac{1}{u+1} + \frac{1}{u-1} \right) + c, \text{ then we get:}$$

$$\int \frac{1}{\cos^3 x} dx = \frac{1}{4} \ln \left| \frac{\sin x+1}{\sin x-1} \right| - \frac{1}{4} \left(\frac{1}{\sin x+1} + \frac{1}{\sin x-1} \right) + c = \frac{1}{4} \ln \left| \frac{\sin x+1}{\sin x-1} \right| - \frac{\sin x}{2 \cos^2 x} + c$$

101. **First Method:** $\int \frac{2}{x^2 \sqrt{x^2-1}} dx$

Let $y = \sqrt{1 - \frac{1}{x^2}} \Rightarrow y^2 - 1 = -\frac{1}{x^2} \Rightarrow \frac{2}{x^3} dx = 2y dy$; then we get:

$$\int \frac{2}{x^2 \sqrt{x^2-1}} dx = \int \frac{1}{\sqrt{1 - \frac{1}{x^2}}} \cdot \frac{2}{x^3} dx = \int \frac{1}{y} \cdot 2y dy = \int 2dy = 2y + c; \text{ therefore:}$$

$$\int \frac{2}{x^2 \sqrt{x^2-1}} dx = 2 \sqrt{1 - \frac{1}{x^2}} + c = \frac{2\sqrt{x^2-1}}{x} + c$$

Second Method: $\int \frac{2}{x^2 \sqrt{x^2-1}} dx$

Let $x = \sec \theta \Rightarrow dx = \sec \theta \cdot \tan \theta d\theta$; then we get:

$$\int \frac{2}{x^2 \sqrt{x^2-1}} dx = \int \frac{2}{\sec^2 \theta \sqrt{\sec^2 \theta - 1}} \cdot \sec \theta \tan \theta d\theta$$

$$\int \frac{2}{x^2 \sqrt{x^2-1}} dx = \int \frac{2}{\sec^2 \theta \tan \theta} \cdot \sec \theta \tan \theta d\theta = \int \frac{2}{\sec \theta} d\theta = 2 \int \cos \theta d\theta = 2 \sin \theta + c$$

$$\int \frac{2}{x^2 \sqrt{x^2-1}} dx = 2\sqrt{1 - \cos^2 \theta} + c = 2\sqrt{1 - \frac{1}{\sec^2 \theta}} + c = 2\sqrt{1 - \frac{1}{x^2}} + c; \text{ therefore:}$$

$$\int \frac{2}{x^2 \sqrt{x^2-1}} dx = \frac{2\sqrt{x^2-1}}{x} + c$$

102. $I = \int_a^b \frac{\ln(abx)}{x^2+ab} dx$, let $y = \frac{1}{\sqrt{ab}} x$, then $x = \sqrt{ab}y$, so $dx = \sqrt{ab} dy$

For $x = a$, $y = \frac{1}{\sqrt{ab}} a = \frac{1}{\sqrt{ab}} \sqrt{a} \sqrt{a} = \sqrt{\frac{a}{b}}$ and for $x = b$, we get $y = \sqrt{\frac{b}{a}}$, then we get:

$$I = \int_{\sqrt{\frac{a}{b}}}^{\sqrt{\frac{b}{a}}} \frac{\ln(ab\sqrt{aby})}{(\sqrt{aby})^2 + ab} \sqrt{ab} dy = \sqrt{ab} \int_{\sqrt{\frac{a}{b}}}^{\sqrt{\frac{b}{a}}} \frac{\ln((ab)^{\frac{3}{2}}y)}{aby^2 + ab} dy = \frac{\sqrt{ab}}{ab} \int_{\sqrt{\frac{a}{b}}}^{\sqrt{\frac{b}{a}}} \frac{\frac{3}{2}\ln(ab) + \ln y}{y^2 + 1} dy$$

$$I = \frac{3\sqrt{ab}\ln(ab)}{2ab} \int_{\sqrt{\frac{a}{b}}}^{\sqrt{\frac{b}{a}}} \frac{dy}{y^2 + 1} + \frac{\sqrt{ab}}{ab} \int_{\sqrt{\frac{a}{b}}}^{\sqrt{\frac{b}{a}}} \frac{\ln y}{y^2 + 1} dy = \frac{3\ln(ab)}{2\sqrt{ab}} \int_{\sqrt{\frac{a}{b}}}^{\sqrt{\frac{b}{a}}} \frac{dx}{x^2 + 1} + \frac{1}{\sqrt{ab}} \int_{\sqrt{\frac{a}{b}}}^{\sqrt{\frac{b}{a}}} \frac{\ln x}{x^2 + 1} dx$$

Let $J = \int_{\sqrt{\frac{a}{b}}}^{\sqrt{\frac{b}{a}}} \frac{\ln x}{x^2 + 1} dx$, let $x = \frac{1}{y}$, then $dx = -\frac{1}{y^2} dy$, for $x = \sqrt{\frac{a}{b}}$, $y = \sqrt{\frac{b}{a}}$ and for $x = \sqrt{\frac{b}{a}}$, $y =$

$$\sqrt{\frac{a}{b}}, \text{ then } J = \int_{\sqrt{\frac{b}{a}} \left(\frac{1}{y}\right)^2 + 1}^{\sqrt{\frac{b}{a}}} \left(-\frac{1}{y^2} dy \right) = \int_{\sqrt{\frac{b}{a}}}^{\sqrt{\frac{b}{a}} - \ln y} \frac{1}{1+y^2} dy = - \int_{\sqrt{\frac{b}{a}}}^{\sqrt{\frac{b}{a}}} \frac{\ln x}{x^2+1} dx = -J$$

So $J + J = 0$, $2J = 0$, therefore $J = 0$, then we get:

$$I = \frac{3 \ln(ab)}{2\sqrt{ab}} \int_{\sqrt{\frac{b}{a}}}^{\sqrt{\frac{b}{a}}} \frac{dx}{x^2+1} = \frac{3 \ln(ab)}{2\sqrt{ab}} [\arctan x]_{\sqrt{\frac{b}{a}}}^{\sqrt{\frac{b}{a}}} = \frac{3 \ln(ab)}{2\sqrt{ab}} \left[\arctan\left(\sqrt{\frac{b}{a}}\right) - \arctan\left(\sqrt{\frac{a}{b}}\right) \right]$$

$$I = \frac{3 \ln(ab)}{2\sqrt{ab}} \arctan\left(\frac{\sqrt{\frac{b}{a}} - \sqrt{\frac{a}{b}}}{1 + \sqrt{\frac{b}{a}}\sqrt{\frac{a}{b}}}\right) = \frac{3 \ln(ab)}{2\sqrt{ab}} \arctan\left(\frac{b-a}{2\sqrt{ab}}\right)$$

103. $\int \frac{dx}{\sqrt{x} - \frac{4}{\sqrt{x}} - 2}$, let $x = y^4$, then $dx = 4y^3 dy$, with $\sqrt[4]{x} = y$ and $\sqrt{x} = y^2$, then we get:

$$\int \frac{dx}{\sqrt{x} - \frac{4}{\sqrt{x}} - 2} = \int \frac{4y^3}{y^2 - y - 2} dy = 4 \int \frac{y^3 - 8 + 8}{y^2 - y - 2} dy = 4 \int \frac{(y-2)(y^2 + 2y + 4) + 8}{(y+1)(y-2)} dy$$

$$\int \frac{dx}{\sqrt{x} - \frac{4}{\sqrt{x}} - 2} = 4 \int \left[\frac{y^2 + 2y + 4}{y+1} + \frac{8}{(y+1)(y-2)} \right] dy = 4 \int \left[\frac{(y^2 + 2y + 1) + 3}{y+1} + \frac{8}{(y+1)(y-2)} \right] dy$$

$$\int \frac{dx}{\sqrt{x} - \frac{4}{\sqrt{x}} - 2} = 4 \int \left[\frac{(y+1)^2 + 3}{y+1} + \frac{8}{(y+1)(y-2)} \right] dy = 4 \int \left[y + 1 + \frac{3}{y+1} + \frac{8}{(y+1)(y-2)} \right] dy$$

Decomposition into partial fractions : $\frac{8}{(y+1)(y-2)} = \frac{A}{y+1} + \frac{B}{y-2}$, $8 = A(y-2) + B(y+1)$

For $y = -1$, then $8 = A(-3)$, so $A = -\frac{8}{3}$ and for $y = 2$, $8 = B(3)$, so $B = \frac{8}{3}$, then we get:

$$\int \frac{dx}{\sqrt{x} - \frac{4}{\sqrt{x}} - 2} = 4 \int \left[y + 1 + \frac{3}{y+1} - \frac{8}{3(y+1)} + \frac{8}{3(y-2)} \right] dy = 4 \int \left[y + 1 + \frac{1}{y+1} + \frac{8}{3(y-2)} \right] dy$$

$$\int \frac{dx}{\sqrt{x} - \frac{4}{\sqrt{x}} - 2} = 2y^2 + 4y + \frac{4}{3} \ln|y+1| + \frac{32}{3} \ln|y-2| + c, \text{ therefore we get:}$$

$$\int \frac{dx}{\sqrt{x} - \frac{4}{\sqrt{x}} - 2} = 2\sqrt{x} + 4\sqrt[4]{x} + \frac{4}{3} \ln|\sqrt[4]{x} + 1| + \frac{32}{3} \ln|\sqrt[4]{x} - 2| + c$$

104. $I = \int_1^n x \cdot [x] \cdot \{x\} dx$

$$I = \int_1^2 x \cdot 1 \cdot (x-1) dx + \int_2^3 x \cdot 2 \cdot (x-2) dx + \dots + \int_{n-1}^n x \cdot (n-1) \cdot (x-n+1) dx$$

For $\int_1^2 x \cdot 1 \cdot (x-1) dx$ let $u = x-1 \Rightarrow du = dx$; for $x=1; u=0$ & for $x=2; u=1$

$$\text{Then we get: } \int_1^2 x \cdot 1 \cdot (x-1) dx = \int_0^1 u(u+1) du = \int_0^1 x(x+1) dx$$

For $\int_2^3 x \cdot 2 \cdot (x-2) dx$ let $v = x-2 \Rightarrow dv = dx$; for $x=2; u=0$ & for $x=3; u=1$

$$\text{Then we get: } \int_2^3 x \cdot 2 \cdot (x-2) dx = \int_0^1 2v(v+2) du = \int_0^1 2x(x+2) dx$$

...

For $\int_{n-1}^n x \cdot (n-1) \cdot (x-n+1) dx$

Let $w = x - n + 1 \Rightarrow dw = dx$; for $x = n-1; w = 0$ & for $x = n; w = 1$; then:

$$\int_{n-1}^n x \cdot (n-1) \cdot (x-n+1) dx = \int_0^1 (n-1)w(w+n-1) dw = \int_0^1 (n-1)x(x+n-1) dx$$

$$\text{Then we get: } I = \int_0^1 x(x+1) dx + \int_0^1 2x(x+2) dx + \int_0^1 (n-1)x(x+n-1) dx$$

$$I = \sum_{k=0}^{n-1} \int_0^1 kx(x+k) dx = \sum_{k=0}^{n-1} \int_0^1 (kx^2 + xk^2) dx = \sum_{k=0}^{n-1} \left[\frac{kx^3}{3} + \frac{k^2x^2}{2} \right]_0^1 ; \text{ then we get:}$$

$$I = \sum_{k=0}^{n-1} \left(\frac{k}{3} + \frac{k^2}{2} \right) = \frac{1}{3} \sum_{k=0}^{n-1} k + \frac{1}{2} \sum_{k=0}^{n-1} k^2 = \frac{1}{3} \left[\frac{n(n-1)}{n} \right] + \frac{1}{2} \left[\frac{n(n-1)(2n-1)}{6} \right]$$

$$\int_1^n x \cdot [x] \cdot \{x\} dx = \frac{n(n-1)}{12} (2n-1+2) = \frac{n(n-1)(2n+1)}{12}$$

105. $I = \int_0^1 \tan^{-1} \left(\frac{4x-x^3}{x^4-6x^2+1} \right) dx$, let $x = \tan \theta$ then $dx = \sec^2 \theta d\theta$ for $x = 0, \theta = 0$ and for $x = 1$, then $\theta = \frac{\pi}{4}$ then we get:

$$I = \int_0^{\frac{\pi}{4}} \tan^{-1} \left(\frac{4 \tan \theta - \tan^3 \theta}{\tan^4 \theta - 6 \tan^2 \theta + 1} \right) \cdot \sec^2 \theta d\theta, \text{ with } \tan 4\theta = \frac{4 \tan \theta - \tan^3 \theta}{\tan^4 \theta - 6 \tan^2 \theta + 1}, \text{ then:}$$

$$I = \int_0^{\frac{\pi}{8}} 4\theta \cdot \sec^2 \theta d\theta + \int_{\frac{\pi}{8}}^{\frac{\pi}{4}} (4\theta - \pi) \cdot \sec^2 \theta d\theta = 4 \int_0^{\frac{\pi}{4}} 4\theta \cdot \sec^2 \theta d\theta - \pi \int_{\frac{\pi}{8}}^{\frac{\pi}{4}} \sec^2 \theta d\theta$$

$$I = 4[\theta \tan \theta - \ln(\sec \theta)]_0^{\frac{\pi}{4}} - \pi [\tan \theta]_{\frac{\pi}{8}}^{\frac{\pi}{4}} = 4 \left(\frac{\pi}{4} - \ln \sqrt{2} \right) - \pi \left(1 - (\sqrt{2} - 1) \right), \text{ therefore}$$

$$I = (\sqrt{2} - 1)\pi - \ln 4$$

106. $I = \int_0^{+\infty} \frac{\sinh x}{\sinh 3x} dx = \int_0^{+\infty} \frac{\frac{e^x - e^{-x}}{2}}{\frac{e^{3x} - e^{-3x}}{2}} dx = \int_0^{+\infty} \frac{e^x - e^{-x}}{e^{3x} - e^{-3x}} dx$

$$I = \int_0^{+\infty} \frac{e^x - e^{-x}}{(e^x - e^{-x})(e^{2x} + 1 + e^{-2x})} dx$$

$I = \int_0^{+\infty} \frac{1}{e^{2x} + 1 + e^{-2x}} dx$, let $e^{2x} = t$, then $2e^x dx = dt$, so $2tdx = dt$, for $x = 0, t = 1$ and for $x = +\infty, t = +\infty$, then we get:

$$I = \int_1^{+\infty} \frac{1}{t+1+\frac{1}{t}} \cdot \frac{1}{2t} dt = \int_1^{+\infty} \frac{1}{2(t^2+t+1)} dt = \frac{1}{2} \int_0^{+\infty} \frac{1}{\left(t+\frac{1}{2}\right)^2 + \left(\frac{\sqrt{3}}{2}\right)^2} dt$$

$$\text{Let } t + \frac{1}{2} = \frac{\sqrt{3}}{2} \tan \theta, \text{ then } I = \frac{1}{2} \int_{\frac{\pi}{3}}^{\frac{\pi}{2}} \frac{1}{\left(\frac{\sqrt{3}}{2} \tan^2 \theta + \left(\frac{\sqrt{3}}{2}\right)^2\right)} \cdot \frac{\sqrt{3}d\theta}{2 \cos^2 \theta} = \frac{1}{\sqrt{3}} \int_{\frac{\pi}{3}}^{\frac{\pi}{2}} d\theta = \frac{\pi}{6\sqrt{3}}$$

107. $\int \sqrt{\sin x + \cos x + \sqrt{2}} dx = \int \sqrt{\sqrt{2} \left(\frac{\sqrt{2}}{2} \sin x + \frac{\sqrt{2}}{2} \cos x \right) + \sqrt{2}} dx$

$$\int \sqrt{\sin x + \cos x + \sqrt{2}} dx = \int \sqrt{\sqrt{2} \left(\sin \frac{\pi}{4} \sin x + \cos \frac{\pi}{4} \cos x \right) + \sqrt{2}} dx; \text{ then we get:}$$

$$\int \sqrt{\sin x + \cos x + \sqrt{2}} dx = \int \sqrt{\sqrt{2} \cos \left(x - \frac{\pi}{4} \right) + \sqrt{2}} dx = \int \sqrt{\sqrt{2} \left(\cos \left(x - \frac{\pi}{4} \right) + 1 \right)} dx$$

$$\int \sqrt{\sin x + \cos x + \sqrt{2}} dx = \sqrt{\sqrt{2}} \int \sqrt{\cos \left(x - \frac{\pi}{4} \right) + 1} dx = \sqrt[4]{2} \int \sqrt{\cos \left(x - \frac{\pi}{4} \right) + 1} dx$$

Let $u = x - \frac{\pi}{4} \Rightarrow du = dx$; then we get:

$$\int \sqrt{\sin x + \cos x + \sqrt{2}} dx = \sqrt[4]{2} \int \sqrt{\cos u + 1} du = \sqrt[4]{2} \int \sqrt{2 \cos^2 \frac{u}{2} - 1 + 1} du$$

$$\int \sqrt{\sin x + \cos x + \sqrt{2}} dx = \sqrt[4]{2} \int \sqrt{2 \cos^2 \frac{u}{2}} du = \sqrt{2} \sqrt[4]{2} \int \cos \frac{u}{2} du = 2\sqrt{2} \sqrt[4]{2} \sin \frac{u}{2} + c$$

$$\int \sqrt{\sin x + \cos x + \sqrt{2}} dx = \sqrt[4]{128} \sin \left(\frac{x - \frac{\pi}{4}}{2} \right) + c = \sqrt[4]{128} \sin \left(\frac{x}{2} - \frac{\pi}{8} \right) + c$$

108. $K = \int_0^1 \frac{x \ln x}{\sqrt{1-x^4}} dx = \frac{1}{2} \int_0^1 \frac{2x \ln x}{\sqrt{1-x^4}} dx$, let $u = x^2$, then $du = 2x dx$, then:

$$K = \frac{1}{2} \int_0^1 \frac{\ln \sqrt{u}}{\sqrt{1-u^2}} du = \frac{1}{2} \int_0^1 \frac{\ln(u^{\frac{1}{2}})}{\sqrt{1-u^2}} du = \frac{1}{2} \int_0^1 \frac{\frac{1}{2} \ln u}{\sqrt{1-u^2}} du = \frac{1}{4} \int_0^1 \frac{\ln u}{\sqrt{1-u^2}} du$$

Let $u = \sin \theta$, then $du = \cos \theta d\theta$, for $x = 0, \theta = 0$ and for $x = 1, \theta = \frac{\pi}{2}$, then we get:

$$K = \frac{1}{4} \int_0^1 \frac{\ln \sin \theta}{\sqrt{1-\sin^2 \theta}} \cos \theta d\theta = \frac{1}{4} \int_0^1 \frac{\ln \sin \theta}{\sqrt{\cos^2 \theta}} \cos \theta d\theta = \frac{1}{4} \int_0^{\frac{\pi}{2}} \ln(\sin x) dx = \frac{1}{4} I$$

Evaluating: $I = \int_0^{\frac{\pi}{2}} \ln(\sin x) dx \dots (1)$, let $u = \frac{\pi}{2} - x$, then $du = -dx$

For $x = 0, u = \frac{\pi}{2} - 0 = \frac{\pi}{2}$ and for $x = \frac{\pi}{2}, u = \frac{\pi}{2} - \frac{\pi}{2} = 0$, then:

$$I = \int_{\frac{\pi}{2}}^0 \ln \left(\sin \left(\frac{\pi}{2} - u \right) \right) (-du) = \int_0^{\frac{\pi}{2}} \ln(\cos u) du = \int_0^{\frac{\pi}{2}} \ln(\cos x) dx \dots (2)$$

Adding (1) and (2) we get: $2I = \int_0^{\frac{\pi}{2}} [\ln(\sin x) + \ln(\cos x)] dx = \int_0^{\frac{\pi}{2}} \ln \left(\frac{1}{2} \sin 2x \right) dx$

$$2I = \int_0^{\frac{\pi}{2}} \ln(\sin 2x) dx - \int_0^{\frac{\pi}{2}} \ln 2 dx = \int_0^{\frac{\pi}{2}} \ln(\sin 2x) dx - \frac{\pi}{2} \ln 2 = J - \frac{\pi}{2} \ln 2$$

Evaluating: $J = \int_0^{\frac{\pi}{2}} \ln(2 \sin x) dx$, let $v = 2x$, so $dv = 2dx$, then:

$$J = \frac{1}{2} \int_0^{\pi} \ln(\sin v) dv = \frac{1}{2} \left[\int_0^{\frac{\pi}{2}} \ln(\sin v) dv + \int_{\frac{\pi}{2}}^{\pi} \ln(\sin v) dv \right]$$

Letting $v = \pi - w$ in the integral $\int_{\frac{\pi}{2}}^{\pi} \ln(\sin v) dv$ becomes $\int_0^{\frac{\pi}{2}} \ln(\sin w) dw$

So: $J = \frac{1}{2}(I + I) = I$, with $2I = J - \frac{\pi}{2}\ln 2$, so $2I = I - \frac{\pi}{2}\ln 2$, therefore $I = -\frac{\pi}{2}\ln 2$

Therefore, $K = \frac{1}{4}I = -\frac{\pi}{8}\ln 2$

$$109. \quad I = \int_0^{+\infty} \frac{dx}{(1+x)(\pi^2 + \ln^2 x)} \dots (1)$$

Let $y = \frac{1}{x}$, then $x = \frac{1}{y}$, so $dx = -\frac{1}{y^2}dy$, for $x = 0$, $y = +\infty$ and for $x = +\infty$, $y = 0$, then:

$$I = \int_{+\infty}^0 \frac{\frac{1}{y^2}}{(1+\frac{1}{y})(\pi^2 + \ln^2(\frac{1}{y}))} dy = \int_0^{+\infty} \frac{1}{y^2(1+\frac{1}{y})(\pi^2 + (-\ln y)^2)} dy = \int_0^{+\infty} \frac{1}{y(y+1)(\pi^2 + \ln^2 y)} dy$$

then $I = \int_0^{+\infty} \frac{1}{x(1+x)(\pi^2 + \ln^2 x)} dx \dots (2)$ Adding (1) and (2) we get:

$$2I = \int_0^{+\infty} \frac{dx}{(1+x)(\pi^2 + \ln^2 x)} + \int_0^{+\infty} \frac{1}{x(1+x)(\pi^2 + \ln^2 x)} dx = \int_0^{+\infty} \frac{x+1}{x(1+x)(\pi^2 + \ln^2 x)} dx$$

$2I = \int_0^{+\infty} \frac{1}{x(\pi^2 + \ln^2 x)} dx$, let $t = \ln x$, then $dt = \frac{1}{x}dx$, for $x = 0$, $t = -\infty$ and for $x = +\infty$, $t = +\infty$,

then $2I = \int_{-\infty}^{+\infty} \frac{dt}{\pi^2 + t^2} = \left[\frac{1}{\pi} \arctan\left(\frac{t}{\pi}\right) \right]_{-\infty}^{+\infty} = \frac{1}{\pi} \left(\frac{\pi}{2} + \frac{\pi}{2} \right) = 1$, therefore $I = \frac{1}{2}$

$$110. \quad \int \frac{x^2 + 1}{(1-x^2)\sqrt{x^4 + x^2 + 1}} dx$$

$$\int \frac{x^2 + 1}{(1-x^2)\sqrt{x^4 + x^2 + 1}} dx = \int \frac{x^2 + 1}{(1-x^2)\sqrt{x^4 + x^2 + 1}} \times \frac{\frac{1}{x^2}}{\frac{1}{x^2}} dx; \text{ then we get:}$$

$$\int \frac{x^2 + 1}{(1-x^2)\sqrt{x^4 + x^2 + 1}} dx = \int \frac{1 + \frac{1}{x^2}}{\left(1 - \frac{1}{x^2}\right)\sqrt{x^4 + x^2 + 1}} dx = \int \frac{1 + \frac{1}{x^2}}{\left(1 - \frac{1}{x^2}\right)\sqrt{x^2\left(x^2 + \frac{1}{x^2} + 1\right)}} dx$$

$$\int \frac{x^2 + 1}{(1-x^2)\sqrt{x^4 + x^2 + 1}} dx = \int \frac{1 + \frac{1}{x^2}}{\left(1 - \frac{1}{x^2}\right)x\sqrt{x^2 + \frac{1}{x^2} + 1}} dx = \int \frac{1 + \frac{1}{x^2}}{\left(x - \frac{1}{x}\right)\sqrt{x^2 + \frac{1}{x^2} + 1}} dx$$

$$\int \frac{x^2 + 1}{(1-x^2)\sqrt{x^4 + x^2 + 1}} dx = \int \frac{1 + \frac{1}{x^2}}{\left(x - \frac{1}{x}\right)\sqrt{\left(x^2 - 2 + \frac{1}{x^2}\right) + 3}} dx; \text{ then we get:}$$

$$\int \frac{x^2 + 1}{(1-x^2)\sqrt{x^4 + x^2 + 1}} dx = \int \frac{1 + \frac{1}{x^2}}{\left(x - \frac{1}{x}\right)\sqrt{\left(x - \frac{1}{x}\right)^2 + 3}} dx = \int \frac{\left(1 + \frac{1}{x^2}\right)dx}{\left(x - \frac{1}{x}\right)\sqrt{\left(x - \frac{1}{x}\right)^2 + 3}}$$

Let $x - \frac{1}{x} = \sqrt{3} \tan \theta \Rightarrow \left(1 + \frac{1}{x^2}\right)dx = \sqrt{3} \sec^2 \theta d\theta$; then we get:

$$\int \frac{x^2 + 1}{(1-x^2)\sqrt{x^4 + x^2 + 1}} dx = \int \frac{\sqrt{3} \sec^2 \theta}{\sqrt{3} \tan \theta \sqrt{3 \tan^2 \theta + 3}} d\theta = \int \frac{\sqrt{3} \sec^2 \theta}{\sqrt{3} \tan \theta \sqrt{3 \sec^2 \theta}} d\theta$$

$$\int \frac{x^2 + 1}{(1 - x^2)\sqrt{x^4 + x^2 + 1}} dx = \int \frac{\sec^2 \theta}{\sqrt{3} \tan \theta \sec \theta} d\theta = \frac{1}{\sqrt{3}} \int \frac{\sec \theta}{\tan \theta} d\theta = \frac{1}{\sqrt{3}} \int \frac{1}{\sin \theta} d\theta$$

$$\int \frac{x^2 + 1}{(1 - x^2)\sqrt{x^4 + x^2 + 1}} dx = \frac{1}{\sqrt{3}} \int \frac{1}{\sin \theta} d\theta = \frac{1}{\sqrt{3}} \int \csc \theta d\theta = -\frac{1}{\sqrt{3}} \ln|\csc \theta + \cot \theta| + c$$

But Let $x - \frac{1}{x} = \sqrt{3} \tan \theta \Rightarrow \theta = \tan^{-1}\left(\frac{x - \frac{1}{x}}{\sqrt{3}}\right) = \tan^{-1}\left(\frac{x - x^{-1}}{\sqrt{3}}\right)$; therefore we get:

$$\int \frac{x^2 + 1}{(1 - x^2)\sqrt{x^4 + x^2 + 1}} dx = -\frac{1}{\sqrt{3}} \ln \left| \csc\left(\tan^{-1}\left(\frac{x - x^{-1}}{\sqrt{3}}\right)\right) + \cot\left(\tan^{-1}\left(\frac{x - x^{-1}}{\sqrt{3}}\right)\right) \right| + c$$

111. $I = \int \sqrt{e^{2x} + 4e^x - 1} dx$

$$\int \sqrt{e^{2x} + 4e^x - 1} = \int \sqrt{e^{2x} + 4e^x - 1} \times \frac{\sqrt{e^{2x} + 4e^x - 1}}{\sqrt{e^{2x} + 4e^x - 1}} dx$$

$$\text{Then we get: } \int \sqrt{e^{2x} + 4e^x - 1} dx = \int \frac{e^{2x} + 4e^x - 1}{\sqrt{e^{2x} + 4e^x - 1}} dx$$

$$\int \sqrt{e^{2x} + 4e^x - 1} dx = \int \frac{e^{2x} + 2e^x}{\sqrt{e^{2x} + 4e^x - 1}} dx + \int \frac{2e^x}{\sqrt{e^{2x} + 4e^x - 1}} dx - \int \frac{1}{\sqrt{e^{2x} + 4e^x - 1}} dx$$

$$\int \sqrt{e^{2x} + 4e^x - 1} dx = \sqrt{e^{2x} + 4e^x - 1} + \int \frac{2e^x}{\sqrt{(e^x + 2)^2 - 5}} dx - \int \frac{1}{e^x \sqrt{1 + 4e^{-x} - e^{-2x}}} dx$$

$$\int \sqrt{e^{2x} + 4e^x - 1} dx = \sqrt{e^{2x} + 4e^x - 1} + 2 \cosh^{-1}\left(\frac{e^x + 2}{\sqrt{5}}\right) - \int \frac{e^{-x}}{\sqrt{5 - (4 - 4e^{-x} - e^{-2x})}} dx$$

$$\int \sqrt{e^{2x} + 4e^x - 1} dx = \sqrt{e^{2x} + 4e^x - 1} + 2 \cosh^{-1}\left(\frac{e^x + 2}{\sqrt{5}}\right) - \int \frac{e^{-x}}{\sqrt{5 - (2 - e^{-x})^2}} dx$$

$$\int \sqrt{e^{2x} + 4e^x - 1} dx = \sqrt{e^{2x} + 4e^x - 1} + 2 \cosh^{-1}\left(\frac{e^x + 2}{\sqrt{5}}\right) - \sin^{-1}\left(\frac{2 - e^{-x}}{\sqrt{5}}\right) + c$$

112. $I = \int_3^7 \frac{\ln(x+2)}{\ln(24+10x-x^2)} dx = \int_3^7 \frac{\ln(x+2)}{\ln[(x+2)(12-x)]} dx = \int_3^7 \frac{\ln(x+2)}{\ln(x+2)+\ln(12-x)} dx \dots (1)$

Let $y = 100 - x \Rightarrow x = 10 - y$ & $dx = -dy$, for $x = 3$, $y = 7$ and for $x = 7$, $y = 3$, then we get:

$$I = \int_7^3 \frac{\ln(10 - y + 2)}{\ln(10 - y + 2) + \ln(12 - 10 + y)} (-dy) = \int_3^7 \frac{\ln(12 - y)}{\ln(12 - y) + \ln(2 + y)} dy \text{ we can write:}$$

$$I = \int_3^7 \frac{\ln(12 - x)}{\ln(x + 2) + \ln(12 - x)} dx \dots (2)$$

Adding (1) & (2) we get:

$$2I = \int_3^7 \frac{\ln(x + 2)}{\ln(x + 2) + \ln(12 - x)} dx + \int_3^7 \frac{\ln(12 - x)}{\ln(x + 2) + \ln(12 - x)} dx$$

$$2I = \int_3^7 \frac{\ln(x + 2) + \ln(12 - x)}{\ln(x + 2) + \ln(12 - x)} dx = \int_3^7 dx = [x]_3^7 = 7 - 3 = 4 \Rightarrow I = \frac{4}{2} = 2$$

$$113. \int \frac{1}{1+\sqrt{x^2+2x+2}} dx = \int \frac{1}{1+\sqrt{(x^2+2x+1)+1}} dx = \int \frac{1}{1+\sqrt{(x+1)^2+1}} dx$$

Change of variable: let $y = x + 1 \Rightarrow dy = dx$, then we get:

$$\int \frac{1}{1+\sqrt{x^2+2x+2}} dx = \int \frac{1}{1+\sqrt{y^2+1}} dy = \int \frac{1}{1+\sqrt{y^2+1}} \times \frac{1-\sqrt{y^2+1}}{1-\sqrt{y^2+1}} dy$$

$$\int \frac{1}{1+\sqrt{x^2+2x+2}} dx = \int \frac{1-\sqrt{y^2+1}}{1-y^2-1} dy = -\int \frac{1-\sqrt{y^2+1}}{y^2} dy; \text{ then we get:}$$

$$\int \frac{1}{1+\sqrt{x^2+2x+2}} dx = -\left(\int \frac{1}{y^2} dy - \int \frac{\sqrt{y^2+1}}{y^2} dy \right) = \int \frac{\sqrt{y^2+1}}{y^2} dy + \frac{1}{y} + k$$

For: $\int \frac{\sqrt{y^2+1}}{y^2} dy$; we will use integration by parts:

Let $u = \sqrt{y^2+1}$; then $u' = \frac{2y}{\sqrt{y^2+1}}$ and let $v' = \frac{1}{y^2}$; then $v = -\frac{1}{y}$; then we get:

$$\int \frac{\sqrt{y^2+1}}{y^2} dy = -\frac{\sqrt{y^2+1}}{y} + 2 \int \frac{1}{\sqrt{y^2+1}} dy + k'$$

$$\int \frac{\sqrt{y^2+1}}{y^2} dy = -\frac{\sqrt{y^2+1}}{y} + 2 \ln |y + \sqrt{y^2+1}| + k'; \text{ then we get:}$$

$$\int \frac{1}{1+\sqrt{x^2+2x+2}} dx = \frac{1}{y} - \frac{\sqrt{y^2+1}}{y} + 2 \ln |y + \sqrt{y^2+1}| + c; \text{ with } y = x + 1; \text{ then:}$$

$$\int \frac{1}{1+\sqrt{x^2+2x+2}} dx = \frac{1-\sqrt{x^2+2x+2}}{x+1} + 2 \ln |x+1+\sqrt{x^2+2x+2}| + c$$

$$114. \int \frac{1}{1-(n+1)\sin^2 3x} dx = \int \frac{1}{\sin^2 3x + \cos^2 3x - (n+1)\sin^2 3x} dx, \text{ then we get:}$$

$$\int \frac{1}{1-(n+1)\sin^2 3x} dx = \int \frac{1}{\sin^2 3x + \cos^2 3x - n\sin^2 3x - \sin^2 3x} dx$$

$$\int \frac{1}{1-(n+1)\sin^2 3x} dx = \int \frac{1}{\cos^2 3x - n\sin^2 3x} dx = \int \frac{1}{\cos^2 3x - n\sin^2 3x} \times \frac{\sec^2 3x}{\sec^2 3x} dx$$

$$\int \frac{1}{1-(n+1)\sin^2 3x} dx = \int \frac{\sec^2 3x}{1-n\tan^2 3x} dx$$

Change of variable: let $y = \tan 3x \Rightarrow dy = 3\sec^2 3x dx$, then we get:

$$\int \frac{1}{1-(n+1)\sin^2 3x} dx = \int \frac{1}{1-ny^2} \cdot \frac{1}{3} dy = \frac{1}{3\sqrt{n}} \tanh^{-1}(\sqrt{n}y) + c; \text{ therefore we get:}$$

$$\int \frac{1}{1-(n+1)\sin^2 3x} dx = \frac{1}{3\sqrt{n}} \tanh^{-1}(\sqrt{n}\tan 3x) + c$$

$$115. \int \frac{e^{\frac{1-x}{1+x}}}{(1+x)\sqrt{1-x^2}} dx$$

Change of variable: let $u = \sqrt{\frac{1-x}{1+x}} \Rightarrow x = \frac{1-u^2}{1+u^2} \Rightarrow dx = -\frac{4u}{(1+u^2)^2} du$, then we get:

$$\int \frac{e^{\sqrt{\frac{1-x}{1+x}}}}{(1+x)\sqrt{1-x^2}} dx = \int \frac{e^u}{\left(1 + \frac{1-u^2}{1+u^2}\right) \sqrt{1 - \left(\frac{1-u^2}{1+u^2}\right)^2}} \cdot \frac{-4u}{(1+u^2)^2} du; \text{ then we get:}$$

$$\int \frac{e^{\sqrt{\frac{1-x}{1+x}}}}{(1+x)\sqrt{1-x^2}} dx = \int \frac{e^u}{\frac{2}{1+u^2} \sqrt{\frac{(1+u^2)^2 - (1-u^2)^2}{(1+u^2)^2}}} \cdot \frac{-4u}{(1+u^2)^2} du$$

$$\int \frac{e^{\sqrt{\frac{1-x}{1+x}}}}{(1+x)\sqrt{1-x^2}} dx = \int \frac{e^u}{\sqrt{\frac{4u^2}{(1+u^2)^2}}} \cdot \frac{-2u}{1+u^2} du = \int \frac{e^u}{\frac{2u}{1+u^2}} \cdot \frac{-2u}{1+u^2} du = - \int e^u du$$

$$\int \frac{e^{\sqrt{\frac{1-x}{1+x}}}}{(1+x)\sqrt{1-x^2}} dx = -e^u + c = -e^{\sqrt{\frac{1-x}{1+x}}} + c$$

116. $\int \frac{1}{x(1+\sin^2(\ln x))} dx = \int \frac{1}{1+\sin^2(\ln x)} \cdot \frac{1}{x} dx$

Change of variable : let $y = \ln x$, then $dy = \frac{1}{x} dx$, then we get:

$$\int \frac{1}{x(1+\sin^2(\ln x))} dx = \int \frac{1}{1+\sin^2 y} dy = \int \frac{1}{\cos^2 y + \sin^2 y + \sin^2 y} dy$$

$$\int \frac{1}{x(1+\sin^2(\ln x))} dx = \int \frac{1}{\cos^2 y + 2\sin^2 y} dy = \int \frac{1}{\cos^2 y + 2\sin^2 y} \times \frac{\sec^2 y}{\sec^2 y} dy; \text{ then:}$$

$$\int \frac{1}{x(1+\sin^2(\ln x))} dx = \int \frac{\sec^2 y}{\frac{\cos^2 y}{\cos^2 y} + 2\frac{\sin^2 y}{\cos^2 y}} dy = \int \frac{\sec^2 y}{1 + 2\tan^2 y} dy$$

Change of variable: let $z = \tan y$, then $dz = \sec^2 y dy$, then we get:

$$\int \frac{1}{x(1+\sin^2(\ln x))} dx = \int \frac{1}{1+2z^2} dz = \int \frac{1}{1+(\sqrt{2}z)^2} dz = \frac{1}{\sqrt{2}} \tan^{-1}(\sqrt{2}z) + c; \text{ so we get:}$$

$$\int \frac{1}{x(1+\sin^2(\ln x))} dx = \frac{1}{\sqrt{2}} \tan^{-1}(\sqrt{2} \tan y) + c = \frac{1}{\sqrt{2}} \tan^{-1}(\sqrt{2} \tan(\ln x)) + c$$

117. $I = \int_0^{+\infty} \left(\frac{1}{x}\right)^{\ln x} dx$

Change of variable: let $u = \ln x$ ($x = e^u$), then $du = \frac{1}{x} dx \Rightarrow dx = xdu \Rightarrow dx = e^u du$

New bounds: For $x = 0$, then $u = \ln 0 = -\infty$ and for $x = +\infty$, then $u = +\infty$, then we get:

$$I = \int_0^{+\infty} \left(\frac{1}{x}\right)^{\ln x} dx = \int_{-\infty}^{+\infty} \left(\frac{1}{e^u}\right)^u \cdot e^u du = \int_{-\infty}^{+\infty} (e^{-u})^u \cdot e^u du = \int_{-\infty}^{+\infty} e^{-u^2} \cdot e^u du = \int_{-\infty}^{+\infty} e^{-u^2+u} du$$

$$I = \int_{-\infty}^{+\infty} e^{-(u^2-u)} du = \int_{-\infty}^{+\infty} e^{-(u^2-u+\frac{1}{4}-\frac{1}{4})} du = \int_{-\infty}^{+\infty} e^{-(u^2-u+\frac{1}{4})+\frac{1}{4}} du = e^{\frac{1}{4}} \int_{-\infty}^{+\infty} e^{-(u^2-u+\frac{1}{4})} du$$

$$I = e^{\frac{1}{4}} \int_{-\infty}^{+\infty} e^{-(u-\frac{1}{2})^2} du$$

Change of variable: let $y = u - \frac{1}{2}$, then $dy = du$, then we get:

$$I = e^{\frac{1}{4}} \int_{-\infty}^{+\infty} e^{-y^2} dy \quad \text{with} \quad \int_{-\infty}^{+\infty} e^{-y^2} dy = \sqrt{\pi} \text{ (Gauss's Integral); therefore; we get:}$$

$$I = \int_0^{+\infty} \left(\frac{1}{x}\right)^{\ln x} dx = e^{\frac{1}{4}}\sqrt{\pi} = \sqrt{\pi\sqrt{e}}$$

118. $\int \frac{\sec(x-a)}{\sqrt{1-\sin^2(x-b)}} dx = \int \frac{\sec(x-a)}{\sqrt{\cos^2(x-b)}} dx = \int \frac{1}{\sqrt{\cos^2(x-b)}} dx$, then we get:

$$\int \frac{\sec(x-a)}{\sqrt{1-\sin^2(x-b)}} dx = \int \frac{1}{\cos(x-a)\cos(x-b)} dx = \frac{1}{\sin(a-b)} \int \frac{\sin(a-b)}{\cos(x-a)\cos(x-b)} dx$$

$$\int \frac{\sec(x-a)}{\sqrt{1-\sin^2(x-b)}} dx = \frac{1}{\sin(a-b)} \int \frac{\sin(a-b-x+x)}{\cos(x-a)\cos(x-b)} dx$$

$$\int \frac{\sec(x-a)}{\sqrt{1-\sin^2(x-b)}} dx = \frac{1}{\sin(a-b)} \int \frac{\sin((x-b)-(x-a))}{\cos(x-a)\cos(x-b)} dx$$

$$\int \frac{\sec(x-a)}{\sqrt{1-\sin^2(x-b)}} dx = \frac{1}{\sin(a-b)} \int \frac{\sin(x-b)\cos(x-a) - \cos(x-b)\sin(x-a)}{\cos(x-a)\cos(x-b)} dx$$

$$\int \frac{\sec(x-a)}{\sqrt{1-\sin^2(x-b)}} dx = \frac{1}{\sin(a-b)} \int \left(\frac{\sin(x-b)}{\cos(x-b)} - \frac{\sin(x-a)}{\cos(x-a)} \right) dx$$

$$\int \frac{\sec(x-a)}{\sqrt{1-\sin^2(x-b)}} dx = \frac{1}{\sin(a-b)} \int (\tan(x-b) - \tan(x-a)) dx ; \text{ then we get:}$$

$$\int \frac{\sec(x-a)}{\sqrt{1-\sin^2(x-b)}} dx = \frac{1}{\sin(a-b)} (\ln|\sec(x-b)| - \ln|\sec(x-a)|) + c$$

Therefore; we get: $\int \frac{\sec(x-a)}{\sqrt{1-\sin^2(x-b)}} dx = \frac{1}{\sin(a-b)} \ln \left| \frac{\sec(x-b)}{\sec(x-a)} \right| + c$

119. $I = \int_0^1 \ln(a + \ln x) dx$, using integration by parts:

Let $u = \ln(a + \ln x)$, then $u' = \frac{1}{a+\ln x} = \frac{1}{x} \cdot \frac{1}{a+\ln x}$ and let $v' = 1$, so $v = x$, then we get:

$$I = [x \ln(a + \ln x)]_0^1 - \int_0^1 \frac{x}{a+\ln x} \cdot \frac{1}{x} dx = \ln a - \int_0^1 \frac{1}{a+\ln x} dx = \ln a - J$$

$\int_0^1 \frac{dx}{a+\ln x}$, let $-t = \ln x$, then $x = e^{-t}$ and $dx = -e^{-t} dt$, for $x = 0, t = +\infty$ and for $x = 1, t = 0$,

$$\text{then we get: } J = \int_{+\infty}^0 \frac{-e^{-t}}{a-t} dt = \int_0^{+\infty} \frac{e^{-t}}{a-t} dt = e^{-a} \text{Ei}(a)$$

Therefore, we get $I = \ln a - e^{-a} \text{Ei}(a)$

120. $I = \int_0^\pi \frac{x^2 \cos x}{(1+\sin x)^2} dx$ using integration by parts:

Let $u = x^2$, then $u' = 2x$ and let $v' = \frac{\cos x}{(1+\sin x)^2}$, then $v = -\frac{1}{1+\sin x}$, so:

$$I = \left[-\frac{x^2}{1+\sin x} \right]_0^\pi + \int_0^\pi \frac{2x}{1+\sin x} dx = -\pi^2 + 2 \int_0^\pi \frac{x}{1+\sin x} dx = -\pi^2 + J,$$

$J = \int_0^\pi \frac{x}{1+\sin x} dx$, let $t = \pi - x$, then $dt = -dx$, for $x = \pi$, $t = 0$ and for $x = 0$, $t = \pi$, then:

$$J = \int_\pi^0 \frac{\pi-t}{1+\sin(\pi-t)} (-dt) = \int_0^\pi \frac{\pi-t}{1+\sin t} dt = \pi \int_0^\pi \frac{1}{1+\sin x} dx - \int_0^\pi \frac{x}{1+\sin x} dx$$

So, $J = \pi \int_0^\pi \frac{1}{1+\sin x} dx - J$, then $2J = \pi \int_0^\pi \frac{1}{1+\sin x} dx$, so $J = \frac{\pi}{2} \int_0^\pi \frac{1}{1+\sin x} dx$, then we get:

$$J = \frac{\pi}{2} \int_0^\pi \frac{1}{1+\sin x} \times \frac{1-\sin x}{1-\sin x} dx = \frac{\pi}{2} \int_0^\pi \frac{1-\sin x}{1-\sin^2 x} dx = \frac{\pi}{2} \int_0^\pi \frac{1-\sin x}{\cos^2 x} dx = \frac{\pi}{2} \int_0^\pi \left(\frac{1}{\cos^2 x} - \frac{\sin x}{\cos^2 x} \right) dx$$

$$J = \frac{\pi}{2} \int_0^\pi (\sec^2 x - \sec x \tan x) dx = \frac{\pi}{2} [\tan x - \sec x]_0^\pi = \frac{\pi}{2} (1 + 1) = \pi, \text{ therefore we get:}$$

$$I = -\pi^2 + 2J = -\pi^2 + 2\pi = \pi(2 - \pi)$$

121. $I = \int_{-1}^1 \frac{\sin x \cos x}{1+x^2} dx$, but $\sin 2x = 2 \sin x \cos x$, so $I = \int_{-1}^1 \frac{1}{2} \frac{\sin 2x}{1+x^2} dx$

$$I = \int_{-1}^1 \frac{1}{2} \frac{\sin 2x}{1+x^2} dx = \int_{-1}^0 \frac{1}{2} \frac{\sin 2x}{1+x^2} dx + \int_0^1 \frac{1}{2} \frac{\sin 2x}{1+x^2} dx = I_1 + I_2$$

For $I_1 = \int_{-1}^0 \frac{1}{2} \frac{\sin 2x}{1+x^2} dx$; let $x = -y$; then $dx = -dy$ and $\begin{cases} \text{for } x = -1; y = 1 \\ \text{for } x = 0; y = 0 \end{cases}$; then:

$$I_1 = \int_1^0 \frac{1}{2} \frac{\sin(-2y)}{1+(-y)^2} (-dy) = \int_0^1 \frac{1}{2} \frac{\sin(-2y)}{1+y^2} dy = - \int_0^1 \frac{1}{2} \frac{\sin 2y}{1+y^2} dy = - \int_0^1 \frac{1}{2} \frac{\sin 2x}{1+x^2} dx = -I_2$$

With: $I = I_1 + I_2$; so $I = -I_2 + I_2 = 0$

122. $I = \int_0^1 \frac{(1-x) \arcsin x}{\sqrt{1-x^2}} dx$, let $y = \arcsin x$, then $x = \sin y$ and $dy = \frac{1}{\sqrt{1-x^2}} dx$

For $x = 0$, $y = 0$ and for $x = 1$, $y = \frac{\pi}{2}$, then we get:

$$I = \int_0^1 \frac{(1-x) \arcsin x}{\sqrt{1-x^2}} dx = \int_0^{\frac{\pi}{2}} y(1 - \sin y) dy; \text{ using integration by parts:}$$

Let $u = y$; then $u' = 1$ and let $v' = 1 - \sin y$; then $v = y + \cos y$; then we get:

$$I = [y(y + \cos y)]_0^{\frac{\pi}{2}} - \int_0^{\frac{\pi}{2}} (y + \cos y) dy = \frac{\pi^2}{4} - \left[\frac{y^2}{2} + \sin y \right]_0^{\frac{\pi}{2}} = \frac{\pi^2}{4} - \frac{\pi^2}{8} - 1 = \frac{\pi^2}{8} - 1$$

123. $I = \int_0^{+\infty} \frac{e^{ax} - e^{bx}}{(1+e^{ax})(1+e^{bx})} dx = \int_0^{+\infty} \frac{1+e^{ax}-1-e^{bx}}{(1+e^{ax})(1+e^{bx})} dx = \int_0^{+\infty} \frac{(1+e^{ax})-(1+e^{bx})}{(1+e^{ax})(1+e^{bx})} dx$

$$I = \int_0^{+\infty} \left(\frac{1}{1+e^{bx}} - \frac{1}{1+e^{ax}} \right) dx = \int_0^{+\infty} \frac{1}{1+e^{bx}} dx - \int_0^{+\infty} \frac{1}{1+e^{ax}} dx$$

$$I = \int_0^{+\infty} \frac{e^{-bx}}{1+e^{-bx}} dx - \int_0^{+\infty} \frac{e^{-ax}}{1+e^{-ax}} dx = \int_0^{+\infty} \frac{e^{-bx}}{1+e^{-bx}} dx - \int_0^{+\infty} \frac{e^{-ax}}{1+e^{-ax}} dx$$

$$I = -\frac{1}{b} \int_0^{+\infty} \frac{-be^{-bx}}{1+e^{-bx}} dx + \frac{1}{a} \int_0^{+\infty} \frac{-ae^{-ax}}{1+e^{-ax}} dx = -\frac{1}{b} \int_0^{+\infty} \frac{(1+e^{-bx})'}{1+e^{-bx}} dx + \frac{1}{a} \int_0^{+\infty} \frac{(1+e^{-ax})'}{1+e^{-ax}} dx$$

$$I = -\frac{1}{b} [\ln(1+e^{-bx})]_0^{+\infty} + \frac{1}{a} [\ln(1+e^{-ax})]_0^{+\infty} = -\frac{1}{b} \ln 2 + \frac{1}{a} \ln 2 = \left(\frac{a-b}{ab} \right) \ln 2$$

124. $I = \int x \cos(\ln x) dx$, using integration by parts:

Let $u = \cos(\ln x)$, then $u' = -\sin(\ln x) \cdot \frac{1}{x}$ and let $v' = x$, then $v = \frac{1}{2}x^2$, then we get:

$$I = \int x \cos(\ln x) dx = \frac{1}{2}x^2 \cos(\ln x) + \frac{1}{2} \int x \sin(\ln x) dx$$

For $\int x \sin(\ln x) dx$, integration by parts:

let $u = \sin(\ln x)$, then $u' = \cos(\ln x) \cdot \frac{1}{x}$ and let $v' = x$, then $v = \frac{1}{2}x^2$, then we get:

$$\int x \sin(\ln x) dx = \frac{1}{2}x^2 \sin \ln x - \frac{1}{2} \int x \cos(\ln x) dx; \text{ then we get:}$$

$$I = \int x \cos(\ln x) dx = \frac{1}{2}x^2 \cos(\ln x) + \frac{1}{2} \left[\frac{1}{2}x^2 \sin \ln x - \frac{1}{2} \int x \cos(\ln x) dx \right]$$

$$I = \frac{1}{2}x^2 \cos(\ln x) + \frac{1}{2} \left[\frac{1}{2}x^2 \sin \ln x - \frac{1}{2}I \right] + c$$

$$I = \frac{1}{2}x^2 \cos(\ln x) + \frac{1}{4}x^2 \sin \ln x - \frac{1}{4}I + c \Rightarrow I + \frac{1}{4}I = \frac{1}{2}x^2 \cos(\ln x) + \frac{1}{4}x^2 \sin \ln x + c$$

$$\frac{5}{4}I = \frac{1}{2}x^2 \cos(\ln x) + \frac{1}{4}x^2 \sin \ln x + c \Rightarrow I = \frac{1}{5}x^2(2 \cos(\ln x) + \sin(\ln x)) + c$$

125. $\int \frac{1}{x^3 \sqrt{x^2 - 1}} dx$

First Method: let $x = \sec \theta \Rightarrow dx = \sec \theta \tan \theta d\theta$, then we get:

$$\int \frac{1}{x^3 \sqrt{x^2 - 1}} dx = \int \frac{1}{\sec^3 \theta \sqrt{\sec^2 \theta - 1}} \sec \theta \tan \theta d\theta = \int \frac{1}{\sec^3 \theta \tan \theta} \sec \theta \tan \theta d\theta$$

$$\int \frac{1}{x^3 \sqrt{x^2 - 1}} dx = \int \frac{1}{\sec^2 \theta} d\theta = \int \cos^2 \theta d\theta = \int \frac{1 + \cos 2\theta}{2} d\theta = \frac{1}{2}\theta + \frac{1}{4}\sin 2\theta + c$$

$$\int \frac{1}{x^3 \sqrt{x^2 - 1}} dx = \frac{1}{2}\theta + \frac{1}{2}\sin \theta \cos \theta + c = \frac{1}{2}\sec^{-1} x + \frac{1}{2} \frac{\sqrt{x^2 - 1}}{x} \cdot \frac{1}{x} + c; \text{ therefore:}$$

$$\int \frac{1}{x^3 \sqrt{x^2 - 1}} dx = \frac{1}{2}\sec^{-1} x + \frac{\sqrt{x^2 - 1}}{2x^2} + c$$

Second Method:

$$\int \frac{1}{x^3 \sqrt{x^2 - 1}} dx = \int \frac{x^2 - (x^2 - 1)}{x^3 \sqrt{x^2 - 1}} dx = \int \frac{1}{x \sqrt{x^2 - 1}} dx - \int \frac{\sqrt{x^2 - 1}}{x^3} dx$$

With $\int \frac{1}{x \sqrt{x^2 - 1}} dx = \sec^{-1} x + k$; then we write:

$$\int \frac{1}{x^3 \sqrt{x^2 - 1}} dx = \sec^{-1} x - \int \sqrt{1 - \frac{1}{x^2}} \cdot \frac{1}{x^2} dx; \text{ let } y = \frac{1}{x} \Rightarrow dy = -\frac{1}{x^2} dx; \text{ then we get:}$$

$$\int \frac{1}{x^3 \sqrt{x^2 - 1}} dx = \sec^{-1} x - \int \sqrt{1 - y^2} (-dy) = \sec^{-1} x + \int \sqrt{1 - y^2} dy$$

$$\int \frac{1}{x^3 \sqrt{x^2 - 1}} dx = \sec^{-1} x + \frac{1}{2}y\sqrt{1 - y^2} + \frac{1}{2}\sin^{-1} y + c$$

$$\int \frac{1}{x^3 \sqrt{x^2 - 1}} dx = \sec^{-1} x + \frac{1}{2} \cdot \frac{1}{x} \sqrt{1 - \frac{1}{x^2}} + \frac{1}{2}\sin^{-1} \left(\frac{1}{x} \right) + c; \text{ therefore we get:}$$

$$\int \frac{1}{x^3\sqrt{x^2-1}} dx = \sec^{-1} x + \frac{1}{x} + \frac{\sqrt{x^2-1}}{2x^2} \sin^{-1}\left(\frac{1}{x}\right) + c$$

126. $I = \int_0^{\frac{\pi}{2}} \frac{\tan x}{\cos^m x + \sec^m x} dx = \int_0^{\frac{\pi}{2}} \frac{\tan x}{\cos^m x + \frac{1}{\cos^m x}} dx = \int_0^{\frac{\pi}{2}} \frac{\tan x}{\cos^m x + \frac{1}{\cos^m x}} \times \frac{\cos^m x}{\cos^m x} dx$, then:

$$I = \int_0^{\frac{\pi}{2}} \frac{\cos^m x \tan x}{1+\cos^{2m} x} dx = \int_0^{\frac{\pi}{2}} \frac{\cos^m x \times \frac{\sin x}{\cos x}}{1+\cos^{2m} x} dx = \int_0^{\frac{\pi}{2}} \frac{\cos^{m-1} x}{1+\cos^{2m} x} \cdot \sin x dx$$

Let $u = \cos x$, then $du = -\sin x dx$, for $x = 0$, $u = \cos 0 = 1$ and for $x = \frac{\pi}{2}$, $u = \cos \frac{\pi}{2} = 0$,

so: $I = \int_1^0 \frac{u^{m-1}}{1+u^{2m}} (-du) = \int_0^1 \frac{u^{m-1}}{1+u^{2m}} du$, let $t = u^m$, then $dt = mu^{m-1} du$, so we get:

$$I = \frac{1}{m} \int_0^1 \frac{1}{1+t^2} dt = \frac{1}{m} [\arctan t]_0^1 = \frac{1}{m} \left(\frac{\pi}{4} - 0 \right) = \frac{\pi}{4m}$$

127. $\int \frac{\frac{3\sqrt{\sin x}}{\sqrt[3]{\cos x}}}{\left(\frac{3\sqrt{\sin x}+3\sqrt{\cos x}}{\sqrt[3]{\cos x}}\right)^7} dx = \int \frac{\frac{3\sqrt{\tan x}}{\sqrt[3]{\sec x}}}{\left(\frac{3\sqrt{\sin x}+3\sqrt{\cos x}}{\sqrt[3]{\cos x}}\right)^7} dx$

$$\int \frac{\frac{3\sqrt{\sin x}}{\sqrt[3]{\cos x}}}{\left(\frac{3\sqrt{\sin x}+3\sqrt{\cos x}}{\sqrt[3]{\cos x}}\right)^7} dx = \int \frac{\frac{3\sqrt{\tan x}}{\sqrt[3]{\sec x}}}{\left[\frac{3\sqrt{\cos x}(3\sqrt{\tan x}+1)}{\sqrt[3]{\sec x}}\right]^7} dx = \int \frac{\frac{3\sqrt{\tan x}}{\sqrt[3]{\sec x}}}{\cos^3 x (3\sqrt{\tan x}+1)^7 \sqrt[3]{\sec x}} dx$$

$$\int \frac{\frac{3\sqrt{\sin x}}{\sqrt[3]{\cos x}}}{\left(\frac{3\sqrt{\sin x}+3\sqrt{\cos x}}{\sqrt[3]{\cos x}}\right)^7} dx = \int \frac{\frac{3\sqrt{\tan x}}{\sqrt[3]{\sec x}}}{\sec^{-\frac{7}{3}} x (3\sqrt{\tan x}+1)^7} dx = \int \frac{\frac{3\sqrt{\tan x}}{\sqrt[3]{\sec x}}}{\sec^{-2} x (3\sqrt{\tan x}+1)^7} dx$$

$$\int \frac{\frac{3\sqrt{\sin x}}{\sqrt[3]{\cos x}}}{\left(\frac{3\sqrt{\sin x}+3\sqrt{\cos x}}{\sqrt[3]{\cos x}}\right)^7} dx = \int \frac{\frac{3\sqrt{\tan x}}{\sqrt[3]{\sec x}}}{(3\sqrt{\tan x}+1)^7} \sec^2 x dx$$

Let $u = \sqrt[3]{\tan x} + 1$, then $\tan x = (u-1)^3$, so $\sec^2 x dx = 3(u-1)^2 du$, then we get:

$$\int \frac{\frac{3\sqrt{\sin x}}{\sqrt[3]{\cos x}}}{\left(\frac{3\sqrt{\sin x}+3\sqrt{\cos x}}{\sqrt[3]{\cos x}}\right)^7} dx = \int \frac{u-1}{u^7} \cdot 3(u-1)^2 du = 3 \int \frac{(u-1)^3}{u^7} du = 3 \int \frac{u^3-3u^2+3u-1}{u^7} du$$

$$= 3 \int (u^{-4}-3u^{-5}+3u^{-6}-u^{-7}) du = -u^{-3} + \frac{9}{4}u^{-4} - \frac{9}{5}u^{-5} + \frac{1}{2}u^{-6} + c, \text{ therefore:}$$

$$\int \frac{\frac{3\sqrt{\sin x}}{\sqrt[3]{\cos x}}}{\left(\frac{3\sqrt{\sin x}+3\sqrt{\cos x}}{\sqrt[3]{\cos x}}\right)^7} dx = \frac{1}{2(3\sqrt{\tan x}+1)^6} - \frac{9}{5(3\sqrt{\tan x}+1)^5} + \frac{9}{4(3\sqrt{\tan x}+1)^4} - \frac{1}{(3\sqrt{\tan x}+1)^3} + c$$

128. $\int \sin^{-1}\left(\frac{2x}{1+x^2}\right) dx$, let $x = \tan t$, then $dx = \sec^2 t dt$, then we get:

$$\int \sin^{-1}\left(\frac{2x}{1+x^2}\right) dx = \int \sin^{-1}\left(\frac{2 \tan t}{1+\tan^2 t}\right) \sec^2 t dt = \int \sin^{-1}\left(\frac{2 \tan t}{1+\tan^2 t}\right) \sec^2 t dt$$

$$\int \sin^{-1}\left(\frac{2x}{1+x^2}\right) dx = \int \sin^{-1}\left(\frac{\frac{2 \sin t}{\cos t}}{1+\frac{\sin^2 t}{\cos^2 t}}\right) \sec^2 t dt = \int \sin^{-1}\left(\frac{\frac{2 \sin t}{\cos t}}{\frac{\cos^2 t + \sin^2 t}{\cos^2 t}}\right) \sec^2 t dt$$

$$\int \sin^{-1}\left(\frac{2x}{1+x^2}\right) dx = \int \sin^{-1}\left(\frac{\frac{2 \sin t}{\cos t}}{\frac{1}{\cos^2 t}}\right) \sec^2 t dt = \int \sin^{-1}(2 \sin t \cos t) \sec^2 t dt$$

$$\int \sin^{-1} \left(\frac{2x}{1+x^2} \right) dx = \int \sin^{-1}(\sin 2t) \sec^2 t dt = \int 2t \sec^2 t dt$$

Using integration by parts: Let $u = 2t$, then $u' = 2$ and let $v' = \sec^2 t$, then $v = \tan t$, so:

$$\int \sin^{-1} \left(\frac{2x}{1+x^2} \right) dx = 2t \tan t - \int 2 \tan t = 2t \tan t - 2 \ln|\sec t| + c; \text{ then we get:}$$

$$\int \sin^{-1} \left(\frac{2x}{1+x^2} \right) dx = 2 \tan^{-1} x \times x - 2 \ln|\sec(\tan^{-1} x)| + c; \text{ therefore:}$$

$$\int \sin^{-1} \left(\frac{2x}{1+x^2} \right) dx = 2x \tan^{-1} x - 2 \ln|\sec(\tan^{-1} x)| + c$$

129. $I = \int_0^{+\infty} \frac{\ln x}{(x^2+4)(x^2+9)} dx$

Take: $J = \int_0^{+\infty} \frac{\ln x}{x^2+a^2} dx$; let $x = a \tan \theta \Rightarrow dx = a \sec^2 \theta d\theta$; for $x=0$; $\theta=0$ and

for $x=+\infty$; $\theta=\frac{\pi}{2}$; then we get:

$$J = \int_0^{\frac{\pi}{2}} \frac{\ln(a \tan \theta)}{(a \tan \theta)^2 + a^2} a \sec^2 \theta d\theta = \int_0^{\frac{\pi}{2}} \frac{\ln(a \tan \theta)}{a^2 \tan^2 \theta + a^2} a \sec^2 \theta d\theta$$

$$J = \int_0^{\frac{\pi}{2}} \frac{\ln(a \tan \theta)}{a^2(1 + \tan^2 \theta)} a \sec^2 \theta d\theta = \int_0^{\frac{\pi}{2}} \frac{\ln(a \tan \theta)}{a \sec^2 \theta} \sec^2 \theta d\theta = \frac{1}{a} \int_0^{\frac{\pi}{2}} \ln(a \tan \theta) d\theta$$

$$J = \frac{1}{a} \int_0^{\frac{\pi}{2}} [\ln(a) + \ln(\tan \theta)] d\theta = \frac{1}{a} \int_0^{\frac{\pi}{2}} \ln a d\theta + \frac{1}{a} \int_0^{\frac{\pi}{2}} \ln(\tan \theta) d\theta = \frac{\pi \ln a}{2a} + \frac{1}{a} \int_0^{\frac{\pi}{2}} \ln(\tan \theta) d\theta$$

$$J = \frac{\pi \ln a}{2a} + \frac{1}{a} \int_0^{\frac{\pi}{2}} \ln \left(\frac{\sin \theta}{\cos \theta} \right) d\theta = \frac{\pi \ln a}{2a} + \frac{1}{a} \left[\int_0^{\frac{\pi}{2}} \ln(\sin \theta) d\theta - \int_0^{\frac{\pi}{2}} \ln(\cos \theta) d\theta \right]$$

For $\int_0^{\frac{\pi}{2}} \ln(\cos \theta) d\theta$; let $u = \frac{\pi}{2} - \theta \Rightarrow du = d\theta$; for $\theta=0$; $u=\frac{\pi}{2}$ and for $\theta=\frac{\pi}{2}$; $u=0$

$$\int_0^{\frac{\pi}{2}} \ln(\cos \theta) d\theta = \int_{\frac{\pi}{2}}^0 \ln \left(\cos \left(\frac{\pi}{2} - u \right) \right) (-du) = \int_0^{\frac{\pi}{2}} \ln(\sin u) du = \int_0^{\frac{\pi}{2}} \ln(\sin \theta) d\theta; \text{ then:}$$

$$J = \frac{\pi \ln a}{2a} + \frac{1}{a} \left[\int_0^{\frac{\pi}{2}} \ln(\sin \theta) d\theta - \int_0^{\frac{\pi}{2}} \ln(\sin \theta) d\theta \right] = \frac{\pi \ln a}{2a} + \frac{1}{a}(0) = \frac{\pi \ln a}{2a}$$

Then: $\int_0^{+\infty} \frac{\ln x}{x^2+a^2} dx = \frac{\pi \ln a}{2a}$; noe back to $I = \int_0^{+\infty} \frac{\ln x}{(x^2+4)(x^2+9)} dx$; we can write:

$$\frac{\ln x}{(x^2 + 4)(x^2 + 9)} = \frac{1}{5} \times \frac{5 \ln x}{(x^2 + 4)(x^2 + 9)} = \frac{1}{5} \times \frac{9 \ln x - 4 \ln x}{(x^2 + 4)(x^2 + 9)}$$

$$\frac{\ln x}{(x^2 + 4)(x^2 + 9)} = \frac{1}{5} \times \frac{9 \ln x - 4 \ln x + x^2 \ln x - x^2 \ln x}{(x^2 + 4)(x^2 + 9)}; \text{ then we get:}$$

$$\frac{\ln x}{(x^2 + 4)(x^2 + 9)} = \frac{1}{5} \times \frac{\ln x (x^2 + 9) - \ln x (x^2 + 4)}{(x^2 + 4)(x^2 + 9)} = \frac{1}{5} \cdot \frac{\ln x}{x^2 + 4} - \frac{1}{5} \cdot \frac{\ln x}{x^2 + 9}; \text{ then}$$

$$\int_0^{+\infty} \frac{\ln x}{(x^2 + 4)(x^2 + 9)} dx = \frac{1}{5} \int_0^{+\infty} \frac{\ln x}{x^2 + 4} dx - \frac{1}{5} \int_0^{+\infty} \frac{\ln x}{x^2 + 9} dx = \frac{1}{5} \left(\frac{\pi \ln 2}{4} - \frac{\pi \ln 3}{6} \right); \text{ therefore:}$$

$$\int_0^{+\infty} \frac{\ln x}{(x^2 + 4)(x^2 + 9)} dx = \frac{\pi}{60} \ln \left(\frac{8}{9} \right)$$

130. $\int \sqrt{\frac{\ln(x + \sqrt{1+x^2})}{1+x^2}} dx$, let $x = \sinh u$, then $dx = \cosh u du$, then we get:

$$\begin{aligned} \int \sqrt{\frac{\ln(x + \sqrt{1+x^2})}{1+x^2}} du &= \int \sqrt{\frac{\ln(\sinh u + \sqrt{1+\sinh^2 u})}{1+\sinh^2 u}} \cosh u du \\ &= \int \sqrt{\frac{\ln(\sinh u + \sqrt{\cosh^2 u})}{\cosh^2 u}} \cosh u du = \int \frac{\sqrt{\ln(\sinh u + \cosh u)}}{\cosh u} \cosh u du \\ &= \int \sqrt{\ln(\sinh u + \cosh u)} du = \int \sqrt{\ln\left(\frac{e^u - e^{-u}}{2} + \frac{e^u + e^{-u}}{2}\right)} du = \int \sqrt{\ln\left(\frac{2e^u}{2}\right)} du \\ &= \int \sqrt{\ln(e^u)} du = \int \sqrt{u} du = \frac{2}{3} u \sqrt{u} + c = \frac{2}{3} \sinh^{-1} x \sqrt{\sinh^{-1} x} + c \end{aligned}$$

131. $\int \frac{1}{1+ab-a\cos x-b\sec x} dx = \int \frac{\cos x}{\cos x + ab\cos x - a\cos^2 x - b} dx$, then we get:

$$\int \frac{1}{1+ab-a\cos x-b\sec x} dx = \int \frac{\cos x}{a\cos x(b-\cos x)-(b-\cos x)} dx = \int \frac{\cos x}{(a\cos x-1)(b-\cos x)} dx$$

$$\int \frac{1}{1+ab-a\cos x-b\sec x} dx = \frac{1}{ab-1} \int \frac{1}{a\cos x-1} dx + \frac{b}{ab-1} \int \frac{1}{b-\cos x} dx$$

Let $t = \tan\left(\frac{x}{2}\right)$, then $dx = \frac{2}{1+t^2} dt$ and $\cos x = \frac{1-t^2}{1+t^2}$, then we get:

$$\int \frac{1}{1+ab-a\cos x-b\sec x} dx = \frac{1}{ab-1} \int \frac{1}{a\left(\frac{1-t^2}{1+t^2}\right)-1} \frac{2}{1+t^2} dt + \frac{b}{ab-1} \int \frac{1}{b-\left(\frac{1-t^2}{1+t^2}\right)} \frac{2}{1+t^2} dt$$

$$\int \frac{1}{1+ab-a\cos x-b\sec x} dx = \frac{2}{1-ab} \int \frac{dt}{t^2(a+1)-(a-1)} + \frac{2b}{ab-1} \int \frac{dt}{t^2(b+1)+(b-1)}$$

$$= \frac{2}{(1-ab)\sqrt{a^2-1}} \ln \left| \frac{t\sqrt{a+1}-\sqrt{a-1}}{t\sqrt{a+1}+\sqrt{a-1}} \right| + \frac{2b}{(ab-1)\sqrt{b^2-1}} \tan^{-1} \left(\sqrt{\frac{b+1}{b-1}} t \right) + c$$

$$= \frac{2}{(1-ab)\sqrt{a^2-1}} \ln \left| \frac{\tan\left(\frac{x}{2}\right)\sqrt{a+1}-\sqrt{a-1}}{\tan\left(\frac{x}{2}\right)\sqrt{a+1}+\sqrt{a-1}} \right| + \frac{2b}{(ab-1)\sqrt{b^2-1}} \tan^{-1} \left(\sqrt{\frac{b+1}{b-1}} \tan\left(\frac{x}{2}\right) \right) + c$$

132. $\int \frac{1}{(a^2 - b^2 x^2) \sqrt{a^2 - b^2 x^2}} dx = \int \frac{1}{(a^2 - b^2 x^2)^{\frac{3}{2}}} dx = \int \frac{1}{\left[x^2 \left(\frac{a^2}{x^2} - b^2\right)\right]^{\frac{3}{2}}} dx$, then we get:

$$\int \frac{1}{(a^2 - b^2 x^2) \sqrt{a^2 - b^2 x^2}} dx = \int \frac{1}{(x^2)^{\frac{3}{2}} \left(\frac{a^2}{x^2} - b^2\right)^{\frac{3}{2}}} dx = \int \frac{1}{x^3 \left(\frac{a^2}{x^2} - b^2\right)^{\frac{3}{2}}} dx$$

Let $\frac{a^2}{x^2} - b^2 = t$; then $-\frac{2a^2}{x^3} dx = dt$ and so $\frac{1}{x^3} dx = -\frac{1}{2a^2} dt$; then we get:

$$\int \frac{1}{(a^2 - b^2 x^2) \sqrt{a^2 - b^2 x^2}} dx = -\frac{1}{2a^2} \int \frac{1}{t^{\frac{3}{2}}} dt = -\frac{1}{2a^2} \int t^{-\frac{3}{2}} dt = -\frac{1}{2a^2} \left(-\frac{1}{\frac{1}{2}} t^{-\frac{1}{2}}\right) + c$$

$$\int \frac{1}{(a^2 - b^2 x^2) \sqrt{a^2 - b^2 x^2}} dx = \frac{1}{a^2 \sqrt{t}} + c = \frac{1}{a^2 \sqrt{\frac{a^2}{x^2} - b^2}} + c$$

133. $\int \frac{\sqrt{\cot x} - \sqrt{\tan x}}{1+3 \sin 2x} dx$, let $u = \sqrt{\tan x}$, then $\tan x = u^2$ and $x = \arctan u^2$, then

$$dx = \frac{2u}{1+u^4} du \text{ and } \sin 2x = 2 \sin x \cos x = \frac{2 \sin x \cos x}{\cos^2 x + \sin^2 x} = \frac{2 \tan x}{1 + \tan^2 x} = \frac{2u^2}{1+u^4}, \text{ then we get:}$$

$$\int \frac{\sqrt{\cot x} - \sqrt{\tan x}}{1+3 \sin 2x} dx = \int \frac{\frac{1}{u} - u}{1+3\left(\frac{2u^2}{1+u^4}\right)} \cdot \frac{2u}{1+u^4} du = 2 \int \frac{1-u^2}{u^4+6u^2+1} du$$

$$\int \frac{\sqrt{\cot x} - \sqrt{\tan x}}{1+3 \sin 2x} dx = 2 \int \frac{1}{u^2+6+\frac{1}{u^2}} \left(\frac{1}{u^2}-1\right) du = 2 \int \frac{1}{\left(u+\frac{1}{u}\right)^2+4} (-1) d\left(u+\frac{1}{u}\right)$$

$$\int \frac{\sqrt{\cot x} - \sqrt{\tan x}}{1+3 \sin 2x} dx = \cot^{-1}\left(\frac{1}{2}\left(u+\frac{1}{u}\right)\right) + c = \cot^{-1}\left(\frac{\sqrt{\tan x} + \sqrt{\cot x}}{2}\right) + c$$

134. $\int \frac{1+\cos^2 x}{\sqrt{\cos x}(1-\cos^2 x+2\cos x)} dx$

Let $y = \sqrt{\cos x} \Rightarrow x = \cos^{-1}(y^2) \Rightarrow dx = -\frac{2y}{\sqrt{1-y^4}} dy$; then we get:

$$\int \frac{1+\cos^2 x}{\sqrt{\cos x}(1-\cos^2 x+2\cos x)} dx = \int \frac{1+y^4}{y(1-y^4+2y^2)} \left(-\frac{2y}{\sqrt{1-y^4}} dy\right); \text{ so}$$

$$\int \frac{1+\cos^2 x}{\sqrt{\cos x}(1-\cos^2 x+2\cos x)} dx = 2 \int \frac{1+y^4}{(1+2y^2-y^4)\sqrt{1-y^4}} dy; \text{ so we can write:}$$

$$\int \frac{1+\cos^2 x}{\sqrt{\cos x}(1-\cos^2 x+2\cos x)} dx = 2 \int \frac{1}{\left(\frac{1}{y^2}+2-y^2\right)\sqrt{\frac{1}{y^2}-y^2}} \cdot \left(y+\frac{1}{y^3}\right) dy$$

Let $u = \sqrt{\frac{1}{y^2}-y^2} \Rightarrow u^2 = \frac{1}{y^2}-y^2 \Rightarrow 2udu = -2\left(\frac{1}{y^3}+y\right)$; then we get:

$$\int \frac{1+\cos^2 x}{\sqrt{\cos x}(1-\cos^2 x+2\cos x)} dx = 2 \int \frac{1}{(u^2+2).u} (-udu) = -2 \int \frac{1}{u^2+2} du$$

$$\int \frac{1 + \cos^2 x}{\sqrt{\cos x} (1 - \cos^2 x + 2 \cos x)} dx = -2 \int \frac{1}{u^2 + (\sqrt{2})^2} du = -\frac{2}{\sqrt{2}} \tan^{-1} \left(\frac{u}{\sqrt{2}} \right) + c$$

$$\int \frac{1 + \cos^2 x}{\sqrt{\cos x} (1 - \cos^2 x + 2 \cos x)} dx = -\sqrt{2} \tan^{-1} \left(\frac{\sqrt{\frac{1}{\cos x} - y^2}}{\sqrt{2}} \right) + c; \text{ with } y = \sqrt{\cos x}; \text{ then}$$

$$\int \frac{1 + \cos^2 x}{\sqrt{\cos x} (1 - \cos^2 x + 2 \cos x)} dx = -\sqrt{2} \tan^{-1} \left(\frac{\sqrt{\frac{1}{\cos x} - \cos x}}{\sqrt{2}} \right) + c; \text{ therefore we get:}$$

$$\int \frac{1 + \cos^2 x}{\sqrt{\cos x} (1 - \cos^2 x + 2 \cos x)} dx = -\sqrt{2} \tan^{-1} \left(\sqrt{\frac{1}{2 \cos x} - \frac{\cos x}{2}} \right) + c$$

135. $I = \int_{-\infty}^{+\infty} e^{-x^2} \cosh x dx$

We have $\cosh x + \sinh x = e^x$, then $\cosh x = e^x - \sinh x$, then:

$$I = \int_{-\infty}^{+\infty} e^{-x^2} (e^x - \sinh x) dx = \int_{-\infty}^{+\infty} e^{-x^2} \cdot e^x dx - \int_{-\infty}^{+\infty} e^{-x^2} \sinh x dx$$

But $\int_{-\infty}^{+\infty} e^{-x^2} \sinh x dx = 0$ (odd function), then we get:

$$I = \int_{-\infty}^{+\infty} e^{-x^2} \cdot e^x dx = \int_{-\infty}^{+\infty} e^{-x^2+x} dx = \int_{-\infty}^{+\infty} e^{-(x^2-x+\frac{1}{4})+\frac{1}{4}} dx = \int_{-\infty}^{+\infty} e^{-(x-\frac{1}{2})^2+\frac{1}{4}} dx$$

$$I = \int_{-\infty}^{+\infty} e^{-(x-\frac{1}{2})^2} \cdot e^{\frac{1}{4}} dx = e^{\frac{1}{4}} \int_{-\infty}^{+\infty} e^{-(x-\frac{1}{2})^2} dx = \sqrt[4]{e} \int_{-\infty}^{+\infty} e^{-(x-\frac{1}{2})^2} dx$$

Let $u = x - \frac{1}{2}$, then $du = dx$, so we get:

$$I = \sqrt[4]{e} \int_{-\infty}^{+\infty} e^{-u^2} dx = \sqrt[4]{e} \cdot \sqrt{\pi}$$

136. $I = \int_0^{\frac{1}{2}} \ln^2 \left(\frac{1}{x} - 1 \right) dx$

Change of variable: let $t = \frac{1}{x} - 1$, then $x = \frac{1}{t+1}$ and $dx = -\frac{1}{(t+1)^2} dt$

New bounds: for $x = \frac{1}{2}$, $t = 2 - 1 = 1$ and for $x = 0$, then $t = +\infty$, so we get:

$$I = \int_0^{\frac{1}{2}} \ln^2 \left(\frac{1}{x} - 1 \right) dx = \int_{+\infty}^1 \ln^2 t \cdot \left(-\frac{1}{(1+t)^2} dt \right) = \int_1^{+\infty} \frac{\ln^2 t}{(1+t)^2} dt; \text{ now using IBP:}$$

Let $u = \ln^2 t \Rightarrow u' = \frac{2 \ln t}{t} dt$ & let $v' = \frac{1}{(1+t)^2} \Rightarrow v = -\frac{1}{1+t}$; then we get:

$$I = \left[-\frac{\ln^2 t}{1+t} \right]_1^{+\infty} + 2 \int_1^{+\infty} \frac{\ln t}{t(1+t)} dt = 2 \int_1^{+\infty} \frac{\ln t}{t(1+t)} dt$$

Let $y = \frac{1}{t} \Rightarrow t = \frac{1}{y} \Rightarrow dt = -\frac{1}{y^2} dy$; for $t = 1$; $y = 1$ & for $t = +\infty$; $y = 0$; then we get:

$$I = 2 \int_1^0 \frac{\ln(\frac{1}{y})}{\frac{1}{y}(1+\frac{1}{y})} \left(-\frac{1}{y^2} dy \right) = 2 \int_0^1 \frac{-\ln y}{y+1} dy = -2 \int_0^1 \frac{\ln y}{1+y} dy = -2 \int_0^1 \left(\frac{1}{1+y} \right) \ln y dy$$

$$I = -2 \int_0^1 \sum_{n=0}^{+\infty} (-1)^n y^n \ln y \, dy = -2 \sum_{n=0}^{+\infty} (-1)^n \int_0^1 y^n \ln y \, dy$$

Let $z = -\ln y \Rightarrow y = e^{-z} \Rightarrow dy = -e^{-z} dz$; for $y = 0; z = +\infty$ & for $y = 1; z = 0$; then:

$$I = -2 \sum_{n=0}^{+\infty} (-1)^n \int_{+\infty}^0 (e^{-z})^n (-z) (-e^{-z} dz) = 2 \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} e^{-(n+1)z} \cdot z dz$$

Let $w = (n+1)z \Rightarrow z = \frac{1}{n+1}w \Rightarrow dz = \frac{1}{n+1}dw$; then we get:

$$I = 2 \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} e^{-w} \cdot \frac{w}{n+1} \cdot \frac{1}{n+1} dw = 2 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(n+1)^2} \int_0^{+\infty} w e^{-w} dw$$

$$I = 2 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(n+1)^2} \int_0^{+\infty} w^{2-1} e^{-w} dw = 2 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(n+1)^2} \Gamma(2) = 2 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(n+1)^2} = 2\eta(2) = \frac{\pi^2}{6}$$

137. $I = \int_a^b \frac{dx}{x \sqrt{\ln(\frac{x}{a}) \ln(\frac{b}{x})}} = \int_a^b \frac{dx}{x \sqrt{(\ln x - \ln a)(\ln b - \ln x)}}$, let $u = \ln x$, then $du = \frac{1}{x} dx$, then we

get:

$$I = \int_{\ln a}^{\ln b} \frac{du}{\sqrt{(u - \ln a)(\ln b - u)}}. \text{ Let } u = \ln a \cdot \cos^2 \theta + \ln b \cdot \sin^2 \theta, \text{ then:}$$

$$du = (-2 \ln a \cdot \cos \theta \sin \theta + 2 \ln b \cdot \cos \theta \sin \theta) d\theta = (-\sin 2\theta \cdot \ln a + \sin 2\theta \cdot \ln b) d\theta$$

$$du = \sin 2\theta (\ln b - \ln a) d\theta = \ln\left(\frac{b}{a}\right) \cdot \sin 2\theta d\theta \text{ and } u = \ln a + \sin^2 \theta \ln\left(\frac{b}{a}\right)$$

For $x = \ln a$, then $\ln a = \ln a + \sin^2 \theta \ln\left(\frac{b}{a}\right)$, so $\sin^2 \theta = 0$, so $\theta = 0$ and for $x = \ln b$, then

$\ln b = \ln a + (\ln b - \ln a) \sin^2 \theta$, then $(\ln b - \ln a) = (\ln b - \ln a) \sin^2 \theta$, so $\sin^2 \theta = 1$, then we get $\theta = \frac{\pi}{2}$, then:

$$I = \int_0^{\frac{\pi}{2}} \frac{\sin 2\theta \ln\left(\frac{b}{a}\right)}{\sqrt{(\sin^2 \theta \ln\left(\frac{b}{a}\right))(\cos^2 \theta \ln\left(\frac{b}{a}\right))}} d\theta = \int_0^{\frac{\pi}{2}} \frac{\sin 2\theta \ln\left(\frac{b}{a}\right)}{\sin \theta \cos \theta \sqrt{\ln\left(\frac{b}{a}\right) \ln\left(\frac{b}{a}\right)}} d\theta = \int_0^{\frac{\pi}{2}} \frac{\sin 2\theta \ln\left(\frac{b}{a}\right)}{\sin \theta \cos \theta \sqrt{\ln^2\left(\frac{b}{a}\right)}} d\theta$$

$$I = \int_0^{\frac{\pi}{2}} \frac{\sin 2\theta \ln\left(\frac{b}{a}\right)}{\sin \theta \cos \theta \ln\left(\frac{b}{a}\right)} d\theta = \int_0^{\frac{\pi}{2}} \frac{2 \sin \theta \cos \theta \ln\left(\frac{b}{a}\right)}{\sin \theta \cos \theta \ln\left(\frac{b}{a}\right)} d\theta = \int_0^{\frac{\pi}{2}} 2 d\theta = 2\left(\frac{\pi}{2}\right) = \pi$$

138. $I = \int_0^{\frac{\pi}{2}} \frac{x \cos x - \sin x}{x^2 + \sin^2 x} dx = \int_0^{\frac{\pi}{2}} \frac{x \cos x - \sin x}{x^2 + \sin^2 x} \times \frac{\frac{1}{\sin^2 x}}{\frac{1}{\sin^2 x}} dx = \int_0^{\frac{\pi}{2}} \frac{\frac{\pi}{2} x \frac{\cos x}{\sin^2 x} - \frac{1}{\sin x}}{\left(\frac{x}{\sin x}\right)^2 + 1} dx$

$$I = \int_0^{\frac{\pi}{2}} \frac{\frac{x \cos x - \sin x}{\sin^2 x}}{\left(\frac{x}{\sin x}\right)^2 + 1} dx, \text{ let } u = \frac{x}{\sin x}, \text{ then } du = -\left(\frac{x \cos x - \sin x}{\sin^2 x}\right) dx, \text{ for } x = 0, \text{ then}$$

$$u = \lim_{x \rightarrow 0} \left(\frac{x}{\sin x}\right) = 1 \text{ and for } x = \frac{\pi}{2}, \text{ then } u = \frac{\frac{\pi}{2}}{\sin\left(\frac{\pi}{2}\right)} = \frac{\pi}{2}, \text{ then we get:}$$

$$I = -\int_1^{\frac{\pi}{2}} \frac{du}{1+u^2} = -[\arctan u]_1^{\frac{\pi}{2}} = \arctan(1) - \arctan\left(\frac{\pi}{2}\right) = \frac{\pi}{4} - \arctan\left(\frac{\pi}{2}\right)$$

139. **First Method:** $I = \int_0^{+\infty} \frac{1}{(1+x^k)(1+x^2)} dx$

Let $x = \tan t$, then $dx = (1 + \tan^2 t)dt = (1 + x^2)dt$, then $dt = \frac{dx}{1+x^2}$, for $x = 0, t = 0$ and for $x = +\infty, t = \frac{\pi}{2}$, then we get:

$$I = \int_0^{\frac{\pi}{2}} \frac{1}{1+\tan^k x} dt \dots (1), \text{ let } u = \frac{\pi}{2} - t, \text{ then } du = -dt, \text{ for } t = 0, u = \frac{\pi}{2} \text{ and for } t = \frac{\pi}{2}, u = 0,$$

$$\text{then: } I = \int_{\frac{\pi}{2}}^0 \frac{1}{1+\tan^k(\frac{\pi}{2}-u)} (-du) = \int_0^{\frac{\pi}{2}} \frac{1}{1+\cot^k u} du = \int_0^{\frac{\pi}{2}} \frac{1}{1+\cot^k x} dx = \int_0^{\frac{\pi}{2}} \frac{1}{1+\frac{1}{\tan^k x}} dx$$

$$I = \int_0^{\frac{\pi}{2}} \frac{\tan^k x}{1+\tan^k x} dx \dots (2) \text{ Adding (1) and (2) we get:}'$$

$$2I = \int_0^{\frac{\pi}{2}} \frac{1}{1+\tan^k x} dt + \int_0^{\frac{\pi}{2}} \frac{\tan^k x}{1+\tan^k x} dx = \int_0^{\frac{\pi}{2}} \frac{1+\tan^k x}{1+\tan^k x} dx = \int_0^{\frac{\pi}{2}} dx = \frac{\pi}{2}, \text{ therefore } I = \frac{\pi}{4}$$

Second Method: $I = \int_0^{+\infty} \frac{1}{(1+x^k)(1+x^2)} dx \dots (1)$

Let $x = \frac{1}{u}$, then $dx = -\frac{1}{u^2} du$, for $x = 0, u = +\infty$ and for $x = +\infty, u = 0$, then we get:

$$I = \int_{+\infty}^0 \frac{1}{\left(1+\left(\frac{1}{u}\right)^k\right)\left(1+\left(\frac{1}{u}\right)^2\right)} \left(-\frac{1}{u^2} du\right) = \int_0^{+\infty} \frac{1}{\left(1+\frac{1}{u^k}\right)(1+u^2)} du = \int_0^{+\infty} \frac{1}{\frac{1}{u^k}(1+u^k)(1+u^2)} du$$

$$I = \int_0^{+\infty} \frac{u^k}{(1+u^k)(1+u^2)} du = \int_0^{+\infty} \frac{x^k}{(1+x^k)(1+x^2)} dx \dots (3)$$

Adding (1) and (2) we get $2I = \int_0^{+\infty} \frac{1}{(1+x^k)(1+x^2)} dx + \int_0^{+\infty} \frac{x^k}{(1+x^k)(1+x^2)} dx$, then:

$$2I = \int_0^{+\infty} \frac{1+x^k}{(1+x^k)(1+x^2)} dx = \int_0^{+\infty} \frac{1}{1+x^2} dx = [\arctan x]_0^{+\infty} = (\arctan \infty - \arctan 0) = \frac{\pi}{2},$$

$$2I = \frac{\pi}{2}, \text{ therefore } I = \frac{\pi}{4}$$

140. $I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{dx}{(1+e^{\sin x})(2-\cos 2x)} \dots (1)$, let $u = -x$, then $du = -dx$, then we get:

$$I = \int_{\frac{\pi}{4}}^{-\frac{\pi}{4}} \frac{-du}{(1+e^{\sin(-u)})(2-\cos(-2x))} = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{du}{(1+e^{-\sin u})(2-\cos 2u)} = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{dx}{(1+e^{-\sin x})(2-\cos 2x)}$$

$$I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{dx}{(1+e^{-\sin x})(2-\cos 2x)} \dots (2) \text{ Adding (1) and (2) we get:}$$

$$2I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{dx}{(1+e^{\sin x})(2-\cos 2x)} + \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{dx}{(1+e^{-\sin x})(2-\cos 2x)}$$

$$2I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{1+e^{-\sin x}+1+e^{\sin x}}{(1+e^{\sin x})(1+e^{-\sin x})(2-\cos 2x)} dx = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{2+e^{-\sin x}+e^{\sin x}}{(1+e^{\sin x})(1+e^{-\sin x})(2-\cos 2x)} dx$$

$$2I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{2+e^{-\sin x}+e^{\sin x}}{(1+e^{-\sin x}+e^{\sin x}+e^{\sin x}e^{-\sin x})(2-\cos 2x)} dx$$

$$2I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{2+e^{-\sin x}+e^{\sin x}}{(1+e^{-\sin x}+e^{\sin x}+1)(2-\cos 2x)} dx = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{2+e^{-\sin x}+e^{\sin x}}{(2+e^{-\sin x}+e^{\sin x})(2-\cos 2x)} dx$$

Then we get: $2I = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{1}{2-\cos 2x} dx$, let $u = \tan x$, then $\cos 2x = \frac{1-u^2}{1+u^2}$ and $dx = \frac{1}{1+u^2} du$

For $x = -\frac{\pi}{4}$, then $u = -1$ and for $x = \frac{\pi}{4}$, then $u = 1$, so we get:

$$2I = \int_{-1}^1 \frac{1}{2-\frac{1-u^2}{1+u^2} \cdot \frac{1}{1+u^2}} du = \int_{-1}^1 \frac{1}{2(1+u^2)-(1-u^2)} du = \int_{-1}^1 \frac{1}{2+2u^2-1+u^2} du$$

$$2I = \int_{-1}^1 \frac{1}{1+3u^2} du = \frac{1}{3} \int_{-1}^1 \frac{1}{\frac{1}{3}+u^2} du = \frac{1}{3} \int_{-1}^1 \frac{1}{\left(\frac{1}{\sqrt{3}}\right)^2+u^2} du = \frac{1}{3} [\sqrt{3} \arctan(\sqrt{3}u)]_{-1}^1$$

$$2I = \frac{\sqrt{3}}{3} [\arctan(\sqrt{3}) - \arctan(-\sqrt{3})] = \frac{\sqrt{3}}{3} \left(\frac{\pi}{3} + \frac{\pi}{3}\right) = \frac{\sqrt{3}}{3} \left(\frac{2\pi}{3}\right), \text{ so } I = \frac{\sqrt{3}}{3} \left(\frac{\pi}{3}\right) = \frac{\pi\sqrt{3}}{9}$$

141. $I = \int_0^1 \frac{x}{\cos ax \cos(a-ax)} dx = \int_0^1 \frac{x}{\cos ax \cos(a(1-x))} dx$, let $u = 1-x$, then $du = -dx$,

for $x = 0, u = 1$ and for $x = 1, u = 0$, then we get:

$$I = \int_0^1 \frac{1-u}{\cos(a(1-u)) \cos(au)} (-du) = \int_0^1 \frac{1-u}{\cos au \cos(a-au)} du = \int_0^1 \frac{1-x}{\cos ax \cos(a-ax)} dx, \text{ then:}$$

$$I = \int_0^1 \frac{1}{\cos ax \cos(a-ax)} dx - \int_0^1 \frac{x}{\cos ax \cos(a-ax)} dx = \int_0^1 \frac{1}{\cos ax \cos(a-ax)} dx - I, \text{ then:}$$

$$2I = \int_0^1 \frac{1}{\cos ax \cos(a-ax)} dx, \text{ so: } I = \frac{1}{2} \int_0^1 \frac{1}{\cos ax \cos(a-ax)} dx, \text{ then we get:}$$

$$I = \frac{1}{2} \int_0^1 \frac{1}{\frac{1}{2}\cos(ax+a-ax)+\frac{1}{2}\cos(ax-a+ax)} dx = \int_0^1 \frac{1}{\cos(a)+\cos(2ax-a)} dx$$

$$I = \int_0^1 \frac{1}{\cos(a(2x-1))+\cos(a)} dx, \text{ let } t = a(2x-1), \text{ then } dt = 2adx, \text{ for } x = 0, t = -a \text{ and for}$$

$x = 1, t = a$, then we get:

$$I = \int_{-a}^a \frac{1}{\cos t+\cos a} \cdot \frac{1}{2a} dt = 2 \int_0^a \frac{1}{\cos t+\cos a} \cdot \frac{1}{2a} dt = \frac{1}{a} \int_0^a \frac{1}{\cos t+\cos a} dt$$

Let $u = \tan\left(\frac{t}{2}\right)$, then $dt = \frac{2}{1+u^2} du$ and $\cos t = \frac{1-u^2}{1+u^2}$, then we get:

$$I = \frac{1}{a} \int_0^{\tan\left(\frac{a}{2}\right)} \frac{\frac{2}{1+u^2}}{\frac{1-u^2}{1+u^2}+\cos a} du, \text{ putting } k = \cos a, \text{ we get: } I = \frac{2}{a} \int_0^{\tan\left(\frac{a}{2}\right)} \frac{du}{(1+k)-u^2(1-k)}$$

$$I = \frac{2}{a} \cdot \frac{1}{2\sqrt{1+k}} \int_0^{\tan\left(\frac{a}{2}\right)} \left[\frac{1}{\sqrt{1+k}-u\sqrt{1-k}} + \frac{1}{\sqrt{1+k}+u\sqrt{1-k}} \right] du$$

$$I = \frac{1}{a\sqrt{1-k^2}} \left[\ln \left| \frac{\sqrt{1+k}+u\sqrt{1-k}}{\sqrt{1+k}-u\sqrt{1-k}} \right| \right]_0^{\tan\left(\frac{a}{2}\right)} = \frac{1}{a\sin a} \ln \left| \frac{1+\tan\left(\frac{a}{2}\right)\sqrt{\frac{1-\cos 2a}{1+\cos 2a}}}{1-\tan\left(\frac{a}{2}\right)\sqrt{\frac{1-\cos 2a}{1+\cos 2a}}} \right|, \text{ then we get:}$$

$$I = \frac{1}{a\sin a} \ln \left| \frac{1+\tan^2\left(\frac{a}{2}\right)}{1-\tan^2\left(\frac{a}{2}\right)} \right| = \frac{1}{a} \csc a \ln(\sec a)$$

142. $I = \int_0^\pi \arctan(3^{\cos x}) dx$, let $u = \cos x$, then $x = \arccos u$, so $dx = -\frac{1}{\sqrt{1-u^2}} du$, for

$x = 0, u = 1$ and for $x = \pi, u = -1$, then we get:

$$I = \int_1^{-1} \arctan(3^u) \cdot \left(-\frac{1}{\sqrt{1-u^2}} du \right) = \int_{-1}^1 \frac{\arctan(3^u)}{\sqrt{1-u^2}} du, \text{ then we can write:}$$

$$I = \int_{-1}^0 \frac{\arctan(3^u)}{\sqrt{1-u^2}} du + \int_0^1 \frac{\arctan(3^u)}{\sqrt{1-u^2}} du$$

For $\int_{-1}^0 \frac{\arctan(3^u)}{\sqrt{1-u^2}} du$, let $v = -u$, then $dv = -du$, then we get:

$$\int_{-1}^0 \frac{\arctan(3^u)}{\sqrt{1-u^2}} du = \int_1^0 \frac{\arctan(3^{-v})}{\sqrt{1-(v)^2}} (-dv) = \int_0^1 \frac{\arctan(3^{-v})}{\sqrt{1-v^2}} dv = \int_0^1 \frac{\arctan(3^{-u})}{\sqrt{1-u^2}} du$$

$$\text{So, we get: } I = \int_0^1 \frac{\arctan(3^{-u})}{\sqrt{1-u^2}} du + \int_0^1 \frac{\arctan(3^u)}{\sqrt{1-u^2}} du = \int_0^1 \frac{\arctan(3^{-u}) + \arctan(3^u)}{\sqrt{1-u^2}} du$$

But we know that $\arctan(\alpha) + \arctan\left(\frac{1}{\alpha}\right) = \frac{\pi}{2}$, then we can write:

$$I = \frac{\pi}{2} \int_0^1 \frac{1}{\sqrt{1-u^2}} du = \frac{\pi}{2} [\arcsin u]_0^1 = \frac{\pi}{2} \left(\frac{\pi}{2} - 0\right) = \frac{\pi^2}{4}$$

$$143. \quad I = \int_0^1 \frac{\arctan x}{1+x} dx \dots (1)$$

Let $x = \frac{1-u}{1+u} \Rightarrow dx = -\frac{2}{(1+u)^2} du$; for $x = 0 \Rightarrow u = 1$ & for $x = 1 \Rightarrow u = 0$; so

$$I = \int_0^1 \frac{\arctan x}{1+x} dx = \int_1^0 \frac{\arctan\left(\frac{1-u}{1+u}\right)}{1+\frac{1-u}{1+u}} \left\{ -\frac{2}{(1+u)^2} du \right\} = 2 \int_0^1 \frac{\arctan\left(\frac{1-u}{1+u}\right)}{(1+u)^2 + (1-u)(1+u)} du$$

$$I = 2 \int_0^1 \frac{\arctan\left(\frac{1-u}{1+u}\right)}{1+2u+u^2+1-u^2} du = 2 \int_0^1 \frac{\arctan\left(\frac{1-u}{1+u}\right)}{2+2u} du = \int_0^1 \frac{\arctan\left(\frac{1-u}{1+u}\right)}{1+u} du$$

But $\tan\left(\frac{\pi}{4} - \arctan u\right) = \frac{\tan\left(\frac{\pi}{4}\right) - \tan(\arctan u)}{1 + \tan\left(\frac{\pi}{4}\right) \tan(\arctan u)} = \frac{1-u}{1+u}$; then we get:

$$I = \int_0^1 \frac{\arctan\left(\frac{1-u}{1+u}\right)}{1+u} du = \int_0^1 \frac{\arctan\left[\tan\left(\frac{\pi}{4} - \arctan u\right)\right]}{1+u} du = \int_0^1 \frac{\frac{\pi}{4} - \arctan u}{1+u} du; \text{ then:}$$

$$I = \frac{\pi}{4} \int_0^1 \frac{du}{1+u} - \int_0^1 \frac{\arctan u}{1+u} du = \frac{\pi}{4} \int_0^1 \frac{du}{1+u} - \int_0^1 \frac{\arctan x}{1+x} dx = \frac{\pi}{4} \int_0^1 \frac{du}{1+u} - I$$

$$\text{Then } 2I = \frac{\pi}{4} \int_0^1 \frac{du}{1+u} = \frac{\pi}{4} [\ln(1+u)]_0^1 = \frac{\pi}{4} \ln 2 \Rightarrow I = \frac{\pi}{8} \ln 2$$

$$144. \quad I = \int_{-\infty}^{+\infty} \frac{p+qx}{x^2+2rx\cos\alpha+r^2} dx = \int_{-\infty}^{+\infty} \frac{p+qx}{x^2+2rx\cos\alpha+r^2+r^2\cos^2\alpha-r^2\cos^2\alpha} dx \\ = \int_{-\infty}^{+\infty} \frac{p+qx}{(x^2+2rx\cos\alpha+r^2\cos^2\alpha)+r^2-r^2\cos^2\alpha} dx = \int_{-\infty}^{+\infty} \frac{p+qx}{(x+r\cos\alpha)+r^2-r^2\cos^2\alpha} dx \\ = \int_{-\infty}^{+\infty} \frac{p+qx}{(x+r\cos\alpha)^2+r^2(1-\cos^2\alpha)} dx = \int_{-\infty}^{+\infty} \frac{p+qx}{(x+r\cos\alpha)^2+r^2\sin^2\alpha} dx$$

Let $y = x + r\cos\alpha$, then $dy = dx$, so we get:

$$I = \int_{-\infty}^{+\infty} \frac{p+q(y-r\cos\alpha)}{y^2+r^2\sin^2\alpha} dy = \int_{-\infty}^{+\infty} \frac{p+qy-rq\cos\alpha}{y^2+r^2\sin^2\alpha} dy, \text{ then we get:}$$

$I = (p - qr \cos \alpha) \int_{-\infty}^{+\infty} \frac{1}{y^2 + r^2 \sin^2 \alpha} dy + q \int_{-\infty}^{+\infty} \frac{y}{y^2 + r^2 \sin^2 \alpha} dy$, but : $\frac{y}{y^2 + r^2 \sin^2 \alpha}$ is an odd function, so $\int_{-\infty}^{+\infty} \frac{y}{y^2 + r^2 \sin^2 \alpha} dy = 0$, then we get:

$$I = (p - qr \cos \alpha) \int_{-\infty}^{+\infty} \frac{1}{y^2 + r^2 \sin^2 \alpha} dy = \frac{p - qr \cos \alpha}{r \sin \alpha} \left[\arctan \left(\frac{y}{r \sin \alpha} \right) \right]_{-\infty}^{+\infty}$$

$$I = \frac{p - qr \cos \alpha}{r \sin \alpha} \left(\frac{\pi}{2} - \frac{\pi}{2} \right) = \frac{\pi}{r \sin \alpha} (p - qr \cos \alpha)$$

145. $\int \ln(\sqrt{x} + \sqrt{\pi}) dx$, using integration by parts:

Let $u = \ln(\sqrt{x} + \sqrt{\pi})$, then $u' = \frac{1}{2\sqrt{x}(\sqrt{x} + \sqrt{\pi})}$ and let $v' = 1$, so $v = x$, so we get:

$$\int \ln(\sqrt{x} + \sqrt{\pi}) dx = x \ln(\sqrt{x} + \sqrt{\pi}) - \int x \cdot \frac{1}{2\sqrt{x}(\sqrt{x} + \sqrt{\pi})} dx$$

$$\int \ln(\sqrt{x} + \sqrt{\pi}) dx = x \ln(\sqrt{x} + \sqrt{\pi}) - \frac{1}{2} \int \frac{\sqrt{x}}{\sqrt{x} + \sqrt{\pi}} dx$$

Let's now evaluate: $\int \frac{\sqrt{x}}{\sqrt{x} + \sqrt{\pi}} dx$, let $x = \pi \tan^4 \theta$, then $\sqrt{x} = \sqrt{\pi} \tan^2 \theta$, then we have:

$dx = 4\pi \tan^3 \theta \sec^2 \theta d\theta$, then we get:

$$\int \frac{\sqrt{x}}{\sqrt{x} + \sqrt{\pi}} dx = \int \frac{\sqrt{\pi} \tan^2 \theta}{\sqrt{\pi} \tan^2 \theta + \sqrt{\pi}} \cdot 4\pi \tan^3 \theta \sec^2 \theta d\theta = 4\pi \int \frac{\sqrt{\pi} \tan^5 \theta}{\sqrt{\pi}(1 + \tan^2 \theta)} \sec^2 \theta d\theta$$

$$\int \frac{\sqrt{x}}{\sqrt{x} + \sqrt{\pi}} dx = 4\pi \int \frac{\tan^5 \theta}{\sec^2 \theta} \sec^2 \theta d\theta = 4\pi \int \tan^5 \theta d\theta = 4\pi \int \tan^3 \theta \tan^2 \theta d\theta$$

$$\int \frac{\sqrt{x}}{\sqrt{x} + \sqrt{\pi}} dx = 4\pi \int \tan^3 \theta (\sec^2 \theta - 1) d\theta = 4\pi \int \tan^3 \theta \sec^2 \theta d\theta - 4\pi \int \tan^3 \theta d\theta$$

$$\int \frac{\sqrt{x}}{\sqrt{x} + \sqrt{\pi}} dx = 4\pi \int \tan^3 \theta (\tan \theta)' d\theta - 4\pi \int \tan^3 \theta d\theta = 4\pi \left(\frac{\tan^4 \theta}{4} \right) - 4\pi \int \tan^3 \theta d\theta$$

$$\int \frac{\sqrt{x}}{\sqrt{x} + \sqrt{\pi}} dx = \pi \tan^4 \theta - 4\pi \int \tan \theta \tan^2 \theta d\theta = \pi \tan^4 \theta - 4\pi \int \tan \theta (\sec^2 \theta - 1) d\theta$$

$$\int \frac{\sqrt{x}}{\sqrt{x} + \sqrt{\pi}} dx = \pi \tan^4 \theta - 4\pi \int \tan \theta \sec^2 \theta d\theta - 4\pi \int \tan \theta d\theta$$

$$\int \frac{\sqrt{x}}{\sqrt{x} + \sqrt{\pi}} dx = \pi \tan^4 \theta - 4\pi \int \tan \theta (\tan \theta)' d\theta - 4\pi \int \frac{\sin \theta}{\cos \theta} d\theta$$

$$\int \frac{\sqrt{x}}{\sqrt{x} + \sqrt{\pi}} dx = \pi \tan^4 \theta - 2\pi \tan^2 \theta + 4\pi \int \frac{(\cos \theta)'}{\cos \theta} d\theta, \text{ then we get:}$$

$$\int \frac{\sqrt{x}}{\sqrt{x} + \sqrt{\pi}} dx = \pi \tan^4 \theta - 2\pi \tan^2 \theta + 4\pi \ln|\cos \theta| + c \text{ then we get:}$$

$$\int \frac{\sqrt{x}}{\sqrt{x} + \sqrt{\pi}} dx = x - 2\pi \left(\frac{\sqrt{x}}{\sqrt{\pi}} \right) + \pi \ln \left| \frac{1}{\sqrt{1 + \left(\frac{\sqrt{x}}{\sqrt{\pi}} \right)^2}} \right| + c = x - 2\sqrt{\pi x} - \pi \ln \left(\frac{\pi + x}{\pi} \right) + c$$

$$\int \frac{\sqrt{x}}{\sqrt{x} + \sqrt{\pi}} dx = x - 2\sqrt{\pi x} - \pi \ln(\pi + x) + k, \text{ therefore, we get:}$$

$$\int \ln(\sqrt{x} + \sqrt{\pi}) dx = x \ln(\sqrt{x} + \sqrt{\pi}) - \frac{1}{2} (x - 2\sqrt{\pi x} - \pi \ln(\pi + x) + k)$$

$$146. I = \int_0^1 \ln \left(\sqrt[3]{\ln \sqrt{1-x}} \right) dx = \int_0^1 \ln \left[\ln(1-x)^{\frac{1}{2}} \right]^{\frac{1}{3}} dx = \frac{1}{3} \int_0^1 \ln \left[\frac{1}{2} \ln(1-x) \right] dx$$

$$I = \frac{1}{3} \int_0^1 \ln \left(\frac{1}{2} \right) dx + \frac{1}{3} \int_0^1 \ln(\ln(1-x)) dx = -\frac{\ln 2}{3} + \frac{1}{3} \int_0^1 \ln(\ln(1-x)) dx$$

Let $-t = \ln(1-x)$, then $x = 1 - e^{-t}$ and $dx = e^{-t}dt$, for $x = 0$, then $t = 0$ and for $x = 1$, then $x = +\infty$, then we get:

$$I = -\frac{\ln 2}{3} + \frac{1}{3} \int_0^1 \ln(-t) e^{-t} dt = -\frac{\ln 2}{3} + \frac{1}{3} \int_0^1 [\ln(-1) + \ln t] e^{-t} dt$$

$$I = -\frac{\ln 2}{3} + \frac{1}{3} \int_0^1 [i\pi + \ln t] e^{-t} dt = -\frac{\ln 2}{3} + \frac{i\pi}{3} - \frac{\gamma}{3} = -\frac{1}{3}(\gamma + \ln 2) + i\frac{\pi}{3}$$

147. $\int \frac{\sqrt{x+\sqrt{1+x^2}}}{1+x^2} dx$, let $y = \sqrt{x+\sqrt{1+x^2}}$ $\Rightarrow x = \frac{y^4-1}{2y^2} \Rightarrow dx = \frac{y^4+1}{y^3} dy$, then we get:

$$\int \frac{\sqrt{x+\sqrt{1+x^2}}}{1+x^2} dx = \int \frac{y}{1+\left(\frac{y^4-1}{2y^2}\right)^2} \cdot \frac{y^4+1}{y^3} dy = \int \frac{y(y^4+1)}{y^3 \left(\frac{y^8+2y^4+1}{4y^4}\right)} dy = \int \frac{y^4+1}{y^2 \left[\frac{(y^4+1)^2}{4y^4}\right]} dy$$

$$= \int \frac{y^4+1}{\frac{(y^4+1)^2}{4y^2}} dy = \int \frac{4y^2}{y^4+1} dy = \int \frac{4y^2}{y^4+1+2y^2-2y^2} dy = \int \frac{4y^2}{y^4+2y^2+1-(\sqrt{2}y)^2} dy$$

$$= \int \frac{4y^2}{(y^2+1)^2-(\sqrt{2}y)^2} dy = \int \frac{4y^2}{(y^2-\sqrt{2}y+1)(y^2+\sqrt{2}y+1)} dy$$

Partial Fractions : $\frac{4y^2}{(y^2-\sqrt{2}y+1)(y^2+\sqrt{2}y+1)} = \frac{Ay+B}{y^2-\sqrt{2}y+1} + \frac{Cy+D}{y^2+\sqrt{2}y+1}$, then

$$4y^2 = (Ay+B)(y^2 + \sqrt{2}y + 1) + (Cy+D)(y^2 - \sqrt{2}y + 1), \text{ then we get:}$$

$$4y^2 = (A+C)y^3 + (\sqrt{2}A+B-\sqrt{2}C+D)y^2 + (A+\sqrt{2}B+C-\sqrt{2}D)y + B+D$$

By comparing the both sides we get the following system:
$$\begin{cases} A+C=0 \\ \sqrt{2}A+B-\sqrt{2}C+D=4 \\ A+\sqrt{2}B+C-\sqrt{2}D=0 \\ B+D=0 \end{cases}$$

From (1) and (4) we have $C = -A$ and $D = -B$, substitute in (2), $2\sqrt{2}A = 4$, so $A = \sqrt{2}$
then $C = -\sqrt{2}$, substitute C and A in (3), to get $\sqrt{2} + \sqrt{2}B - \sqrt{2} + \sqrt{2}B = 0$, $2\sqrt{2}B = 0$,

then $D = 0$, therefore : $\frac{4y^2}{(y^2-\sqrt{2}y+1)(y^2+\sqrt{2}y+1)} = \frac{\sqrt{2}y}{y^2-\sqrt{2}y+1} - \frac{\sqrt{2}y}{y^2+\sqrt{2}y+1}$, then:

$$\begin{aligned} \int \frac{\sqrt{x+\sqrt{1+x^2}}}{1+x^2} dx &= \int \frac{\sqrt{2}y}{y^2-\sqrt{2}y+1} dy - \int \frac{\sqrt{2}y}{y^2+\sqrt{2}y+1} dy \\ &= \frac{1}{\sqrt{2}} \left(\int \frac{2y-\sqrt{2}}{y^2-\sqrt{2}y+1} dy + \int \frac{\sqrt{2}}{y^2-\sqrt{2}y+1} dy - \int \frac{2y+\sqrt{2}}{y^2+\sqrt{2}y+1} dy + \int \frac{\sqrt{2}}{y^2+\sqrt{2}y+1} dy \right) \\ &= \frac{1}{\sqrt{2}} \left[\int \frac{(y^2-\sqrt{2}y+1)'}{y^2-\sqrt{2}y+1} dy + \int \frac{\sqrt{2}}{(y-\frac{1}{\sqrt{2}})^2+(\frac{1}{\sqrt{2}})^2} dy - \int \frac{(y^2+\sqrt{2}y+1)'}{y^2+\sqrt{2}y+1} dy + \int \frac{\sqrt{2}}{(y+\frac{1}{\sqrt{2}})^2+(\frac{1}{\sqrt{2}})^2} dy \right] \\ &= \frac{1}{\sqrt{2}} \ln \left| \frac{y^2-\sqrt{2}y+1}{y^2+\sqrt{2}y+1} \right| + \sqrt{2} \tan^{-1} \left(\sqrt{2} \left(y - \frac{1}{\sqrt{2}} \right) \right) + \sqrt{2} \tan^{-1} \left(\sqrt{2} \left(y + \frac{1}{\sqrt{2}} \right) \right) + c \end{aligned}$$

$$\begin{aligned}
&= \frac{1}{\sqrt{2}} \ln \left| \frac{x + \sqrt{1+x^2} + 1 - \sqrt{2} \sqrt{x + \sqrt{1+x^2}}}{x + \sqrt{1+x^2} + 1 + \sqrt{2} \sqrt{x + \sqrt{1+x^2}}} \right| + \sqrt{2} \tan^{-1} \left(\sqrt{2} \sqrt{x + \sqrt{1+x^2}} - 1 \right) \\
&\quad + \sqrt{2} \tan^{-1} \left(\sqrt{2} \sqrt{x + \sqrt{1+x^2}} + 1 \right) + c
\end{aligned}$$

148. $\int e^{-x} \ln(1 + e^x) dx$ using integration by parts:

Let $u = \ln(1 + e^x)$, then $u' = \frac{(1+e^x)'}{1+e^x} = \frac{e^x}{1+e^x}$ and let $v' = e^{-x}$, then $v = -e^{-x}$, then:

$$\int e^{-x} \ln(1 + e^x) dx = -e^{-x} \ln(1 + e^x) - \int \frac{e^x}{1+e^x} (-e^{-x}) dx; \text{ then we get:}$$

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

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

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

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

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

149. $I = \int_0^{+\infty} \frac{x\sqrt{x}}{(1+x^2)(1+a^2x^2)} dx$, let $y = \frac{1}{x}$ then $x = \frac{1}{y}$ and $dx = -\frac{1}{y^2} dy$, for $x = 0, y = +\infty$ and for $x = +\infty, y = 0$, then we get:

$$I = \int_{+\infty}^0 \frac{\frac{1}{y}\sqrt{\frac{1}{y}}}{\left(1+\left(\frac{1}{y}\right)^2\right)\left(1+a^2\left(\frac{1}{y}\right)^2\right)} \left(-\frac{1}{y^2} dy\right) = \int_0^{+\infty} \frac{\frac{1}{y}\sqrt{\frac{1}{y}}}{\left(1+\frac{1}{y^2}\right)\left(1+\frac{a^2}{y^2}\right)} \cdot \frac{1}{y^2} dy, \text{ then we get:}$$

$$I = \int_0^{+\infty} \frac{\sqrt{y}}{(1+y^2)(a^2+y^2)} dy = \frac{1}{a^2-1} \int_0^{+\infty} \frac{\sqrt{y}(a^2-1)}{(1+y^2)(a^2+y^2)} dy, \text{ then we get:}$$

$$I = \frac{1}{a^2-1} \int_0^{+\infty} \frac{\sqrt{y}(a^2-1+y^2-y^2)}{(1+y^2)(a^2+y^2)} dy = \frac{1}{a^2-1} \int_0^{+\infty} \frac{\sqrt{y}[(1+y^2)-(a^2+y^2)]}{(1+y^2)(a^2+y^2)} dy, \text{ then we get:}$$

$$I = \frac{1}{a^2-1} \int_0^{+\infty} \frac{\sqrt{y}(1+y^2)-\sqrt{y}(a^2+y^2)}{(1+y^2)(a^2+y^2)} dy = \frac{1}{a^2-1} \int_0^{+\infty} \left(\frac{\sqrt{y}}{1+y^2} - \frac{\sqrt{y}}{a^2+y^2} \right) dy$$

Evaluating $J = \int_0^{+\infty} \frac{\sqrt{y}}{a^2+y^2} dy$:

$$J = \int_0^{+\infty} \frac{\sqrt{y}}{a^2+y^2} dy = \frac{1}{a^2} \int_0^{+\infty} \frac{\sqrt{y}}{1+(\frac{y}{a})^2} dy, \text{ let } y = a\sqrt{z}, \text{ then } dy = a \frac{1}{2\sqrt{z}} dz, \text{ then we get:}$$

$$J = \frac{1}{a^2} \int_0^{+\infty} \frac{\sqrt{a}z^{\frac{1}{4}}}{1+z} \cdot a \frac{1}{2\sqrt{z}} dz = \frac{1}{2\sqrt{a}} \int_0^{+\infty} \frac{z^{\frac{3}{4}-1}}{1+z} dz = \frac{1}{2\sqrt{a}} \cdot \frac{\pi}{\sin(\frac{3\pi}{4})} = \frac{\pi}{\sqrt{2a}}$$

So, we get $J = \int_0^{+\infty} \frac{\sqrt{y}}{a^2+y^2} dy = \frac{\pi}{\sqrt{2a}}$ and for $a = 1$, $\int_0^{+\infty} \frac{\sqrt{y}}{1+y^2} dy = \frac{\pi}{\sqrt{2}}$, therefore:

$$I = \frac{1}{a^2-1} \left(\frac{\pi}{\sqrt{2a}} - \frac{\pi}{\sqrt{2}} \right) = \frac{1}{a^2-1} \cdot \frac{\pi}{\sqrt{2}} \left(1 - \frac{1}{\sqrt{a}} \right) = \frac{\pi}{(1+\sqrt{a})(1+a)\sqrt{2a}}$$

150. $I = \int_0^{\pi} \frac{x}{1-\cos \alpha \sin x} dx$, let $u = \pi - x$, then $du = -dx$, for $x = 0$, $u = \pi$ and for $x = \pi$, $u = 0$, then we get:

$$I = \int_{\pi}^0 \frac{\pi-u}{1-\cos \alpha \sin(\pi-u)} (-du) = \int_0^{\pi} \frac{\pi-u}{1-\cos \alpha \sin u} du = \int_0^{\pi} \frac{\pi-x}{1-\cos \alpha \sin x} dx$$

$$I = \pi \int_0^{\pi} \frac{1}{1-\cos \alpha \sin x} dx - \int_0^{\pi} \frac{x}{1-\cos \alpha \sin x} dx = \pi \int_0^{\pi} \frac{1}{1-\cos \alpha \sin x} dx - I, \text{ then we get:}$$

$$2I = \pi \int_0^{\pi} \frac{1}{1-\cos \alpha \sin x} dx, \text{ but } \sin x = \frac{2 \tan(\frac{x}{2})}{1+\tan^2(\frac{x}{2})}, \text{ then:}$$

$$2I = \pi \int_0^{\pi} \frac{1}{1-\cos \alpha \left(\frac{2 \tan(\frac{x}{2})}{1+\tan^2(\frac{x}{2})} \right)} dx = \pi \int_0^{\pi} \frac{1+\tan^2(\frac{x}{2})}{1+\tan^2(\frac{x}{2})-2\cos \alpha \tan(\frac{x}{2})} dx$$

$$2I = \pi \int_0^{\pi} \frac{\sec^2(\frac{x}{2})}{\tan^2(\frac{x}{2})-2\cos \alpha \tan(\frac{x}{2})+1} dx, \text{ let } y = \tan\left(\frac{x}{2}\right), \text{ then } dy = \frac{1}{2} \sec^2\left(\frac{x}{2}\right) dx, \text{ for } x = 0,$$

$y = 0$ and for $x = \pi$, then $y = +\infty$, so we get:

$$I = \frac{\pi}{2} \int_0^{+\infty} \frac{2}{y^2-2ycos \alpha+1} dy = \pi \int_0^{+\infty} \frac{2}{y^2-2ycos \alpha+\cos^2 \alpha+(1-\cos^2 \alpha)} dy$$

$$I = \pi \int_0^{+\infty} \frac{2}{(y-\cos \alpha)^2+\sin^2 \alpha} dy = \frac{\pi}{\sin \alpha} \left[\frac{y-\cos \alpha}{\sin \alpha} \right]_0^{+\infty} = \frac{\pi}{\sin \alpha} \left[\arctan(+\infty) - \arctan\left(-\frac{\cos \alpha}{\sin \alpha}\right) \right]$$

Then: $I = \frac{\pi}{\sin \alpha} \left[\frac{\pi}{2} - \arctan(-\cot \alpha) \right]$, but $\arctan(-\beta) = -\arctan \beta$, so:

$$I = \frac{\pi}{\sin \alpha} \left[\frac{\pi}{2} + \arctan(\cot \alpha) \right] = \frac{\pi}{\sin \alpha} \left[\frac{\pi}{2} + \arctan\left(\tan\left(\frac{\pi}{2}-\alpha\right)\right) \right] = \frac{\pi}{\sin \alpha} \left(\frac{\pi}{2} + \frac{\pi}{2} - \alpha \right)$$

Therefore we get: $I = \frac{\pi}{\sin \alpha} (\pi - \alpha)$

151. $I = \int_{-1}^1 \frac{\sin e}{1-2x \cos e + x^2} dx$

Let $t = \frac{x-\cos e}{\sin e}$, then $x = \cos e + t \sin e$ and $dx = \sin e dt$, for $x = 1$, $t = \frac{1-\cos e}{\sin e} = t_2$ and for $x = -1$, $t = \frac{-1-\cos e}{\sin e} = t_1$, then we get:

$$I = \int_{t_1}^{t_2} \frac{\sin^2 e}{1-2(\cos e+t \sin e) \cos e + (\cos e+t \sin e)^2} dt$$

$$I = \int_{t_1}^{t_2} \frac{\sin^2 e}{1-2\cos^2 e-2t \sin e \cos e + \cos^2 e + 2t \sin e \cos e + t^2 \sin^2 e} dt, \text{ then we get:}$$

$$I = \int_{t_1}^{t_2} \frac{\sin^2 e}{1-2\cos^2 e+\cos^2 e+t^2 \sin^2 e} dt = \int_{t_1}^{t_2} \frac{\sin^2 e}{1-\cos^2 e+t^2 \sin^2 e} dt = \int_{t_1}^{t_2} \frac{\sin^2 e}{\sin^2 e+t^2 \sin^2 e} dt$$

$$I = \int_{t_1}^{t_2} \frac{\sin^2 e}{\sin^2 e(1+t^2)} dt = \int_{t_1}^{t_2} \frac{1}{1+t^2} dt = \arctan t_2 - \arctan t_1, \text{ then we get:}$$

$$I = \arctan\left(\frac{1-\cos e}{\sin e}\right) - \arctan\left(\frac{-1-\cos e}{\sin e}\right) = \arctan\left(\frac{1-\cos e}{\sin e}\right) + \arctan\left(\frac{1+\cos e}{\sin e}\right)$$

Applying the double angle formula we get:

$$I = \arctan \left[\frac{\frac{1-\cos e}{\sin e} + \frac{1+\cos e}{\sin e}}{1 - \left(\frac{1-\cos e}{\sin e} \right) \left(\frac{1+\cos e}{\sin e} \right)} \right] = \arctan \left[\frac{\frac{2}{\sin e}}{1 - \frac{1-\cos^2 e}{\sin^2 e}} \right] = \arctan \left[\frac{\frac{2}{\sin e}}{1 - \frac{\sin^2 e}{\sin^2 e}} \right]$$

$$I = \arctan +\infty = \frac{\pi}{2}$$

152. $I = \int_{-a}^a \frac{dx}{\sqrt[3]{(a-x)(a^2-x^2)}}$

$$I = \int_{-a}^a \frac{dx}{\sqrt[3]{(a-x)(a^2-x^2)}} = \int_{-a}^a \frac{dx}{\sqrt[3]{(a-x)(a-x)(a+x)}} = \int_{-a}^a \frac{dx}{\sqrt[3]{(a-x)^2(a+x)}}$$

$$I = \int_{-a}^a \frac{dx}{(a-x)^{\frac{2}{3}}(a+x)^{\frac{1}{3}}}$$

Let $x = a \cos 2y \Rightarrow dx = -2a \sin 2y dy$; for $x = -a \Rightarrow \cos 2y = -1 \Rightarrow 2y = \pi \Rightarrow y = \frac{\pi}{2}$

& for $x = a \Rightarrow \cos 2y = 1 \Rightarrow 2y = 0 \Rightarrow y = 0$; then we get:

$$I = \int_{\frac{\pi}{2}}^0 \frac{-2a \sin 2y}{(a-a \cos 2y)^{\frac{2}{3}}(a+a \cos 2y)^{\frac{1}{3}}} dy = \int_0^{\frac{\pi}{2}} \frac{2a \sin 2y}{a^{\frac{2}{3}}(1-\cos 2y)^{\frac{2}{3}}a^{\frac{1}{3}}(1+\cos 2y)^{\frac{1}{3}}} dy$$

$$I = \int_0^{\frac{\pi}{2}} \frac{2a(2 \sin y \cos y)}{a(2 \sin^2 y)^{\frac{2}{3}}(2 \cos^2 y)^{\frac{1}{3}}} dy = 4 \int_0^{\frac{\pi}{2}} \frac{\sin y \cos y}{2^{\frac{2}{3}} \sin^{\frac{4}{3}} y 2^{\frac{1}{3}} \cos^{\frac{2}{3}} y} dy = 2 \int_0^{\frac{\pi}{2}} \frac{\sin y \cos y}{\sin^{\frac{4}{3}} y \cos^{\frac{2}{3}} y} dy$$

$$I = 2 \int_0^{\frac{\pi}{2}} \sin^{-\frac{1}{3}} y \cos^{\frac{1}{3}} y dy = 2 \int_0^{\frac{\pi}{2}} \sin^{2(\frac{1}{3})-1} y \cos^{2(\frac{2}{3})-1} y dy = B\left(\frac{1}{3}; \frac{2}{3}\right); \text{ then we get:}$$

$$I = \frac{\Gamma\left(\frac{1}{3}\right)\Gamma\left(\frac{2}{3}\right)}{\Gamma\left(\frac{1}{3} + \frac{2}{3}\right)} = \frac{\Gamma\left(\frac{1}{3}\right)\Gamma\left(\frac{2}{3}\right)}{\Gamma(1)} = \Gamma\left(\frac{1}{3}\right)\Gamma\left(\frac{2}{3}\right) = \Gamma\left(\frac{1}{3}\right)\Gamma\left(1 - \frac{1}{3}\right) = \frac{\pi}{\sin\left(\frac{1}{3}\pi\right)} = \frac{2\pi}{\sqrt{3}}$$

153. $\int \frac{1}{\sqrt[6]{x^6+1}} dx = \int \frac{1}{(x^6+1)^{\frac{1}{6}}} dx = \int \frac{1}{[x^6(1+x^{-6})]^{\frac{1}{6}}} dx = \int \frac{1}{x(1+x^{-6})^{\frac{1}{6}}} dx$
 $= \int \frac{1}{x^{-6}(1+x^{-6})^{\frac{1}{6}}} x^{-7} dx$, let $y = (1+x^{-6})^{\frac{1}{6}} \Rightarrow x^{-6} = y^6 - 1 \Rightarrow -x^{-7} dx = y^5 dy$, then:

$$\int \frac{1}{\sqrt[6]{x^6+1}} dx = \int \frac{1}{(y^6-1)y} (-y^5) dy = \int \frac{y^4}{1-y^6} dy = \int \frac{y^4}{(1-y^3)(1+y^3)} dy$$

$$= \frac{1}{2} \int \frac{2y^4}{(1-y^3)(1+y^3)} dy = \frac{1}{2} \int \frac{y+y^4-y+y^4}{(1-y^3)(1+y^3)} dy = \frac{1}{2} \int \frac{y(1+y^3)-y(1-y^3)}{(1-y^3)(1+y^3)} dy$$

$$= \frac{1}{2} \int \left(\frac{y}{1-y^3} - \frac{y}{1+y^3} \right) dy = \frac{1}{2} \int \left[\frac{y}{(1-y)(1+y+y^2)} - \frac{y}{(1+y)(1-y+y^2)} \right] dy$$

$$\text{But: } \frac{y}{(1-y)(1+y+y^2)} = \frac{A}{1-y} + \frac{By+C}{1+y+y^2}, \text{ so } y = A(1+y+y^2) + (By+C)(1-y)$$

For $y = 1$, we get $1 = A(1 + 1 + 1)$, then $A = \frac{1}{3}$, for $y = 0$, we get $0 = C + \frac{1}{3}$, so $C = -\frac{1}{3}$ and for $x = -1$, $-1 = \frac{1}{3} + 2\left(-B - \frac{1}{3}\right)$, then $B = \frac{1}{3}$, so we get:

$$\frac{y}{(1-y)(1+y+y^2)} = \frac{\frac{1}{3}}{1-y} + \frac{\frac{1}{3}y - \frac{1}{3}}{1+y+y^2} = \frac{1}{3}\left(\frac{1}{1-y} + \frac{y-1}{1+y+y^2}\right)$$

Similarly using the same method we can get:

$$\begin{aligned} \frac{y}{(1+y)(1-y+y^2)} &= \frac{\frac{1}{3}}{1+y} + \frac{-\frac{1}{3}y - \frac{1}{3}}{1-y+y^2} = \frac{1}{3}\left(\frac{1}{1+y} - \frac{y+1}{1-y+y^2}\right) \\ \text{Then } \int \frac{1}{6\sqrt{x^6+1}} dx &= \frac{1}{6} \left[\int \left(\frac{1}{1-y} + \frac{y-1}{y^2+y+1} \right) dy \right] + \frac{1}{6} \left[\int \left(\frac{1}{1+y} - \frac{y+1}{y^2-y+1} \right) dy \right] \\ &= \frac{1}{6} \left[-\ln|1-y| + \frac{1}{2} \int \frac{2y+1}{y^2+y+1} dy - \frac{3}{2} \int \frac{1}{(y+\frac{1}{2})^2 + \frac{3}{4}} dy \right] \\ &\quad + \frac{1}{6} \left[\ln|1+y| - \frac{1}{2} \int \frac{2y-1}{y^2-y+1} dy - \frac{3}{2} \int \frac{1}{(y-\frac{1}{2})^2 + \frac{3}{4}} dy \right] \\ &= -\frac{1}{6} \ln|1-y| + \frac{1}{12} \ln|y^2+y+1| - \frac{1}{4} \cdot \frac{2}{\sqrt{3}} \arctan\left(\frac{2}{\sqrt{3}}\left(y+\frac{1}{2}\right)\right) + \frac{1}{6} \ln|1+y| \\ &\quad - \frac{1}{12} \ln|y^2-y+1| - \frac{1}{4} \cdot \frac{2}{\sqrt{3}} \arctan\left(\frac{2}{\sqrt{3}}\left(y-\frac{1}{2}\right)\right) + c \\ &= \frac{1}{6} \ln \left| \frac{1+y}{1-y} \right| + \frac{1}{12} \ln \left| \frac{y^2+y+1}{y^2-y+1} \right| - \frac{1}{2\sqrt{3}} \arctan\left(\frac{2y+1}{\sqrt{3}}\right) - \frac{1}{2\sqrt{3}} \arctan\left(\frac{2y-1}{\sqrt{3}}\right) + c \\ &= \frac{1}{6} \ln \left| \frac{x+(x^6+1)^{\frac{1}{6}}}{x-(x^6+1)^{\frac{1}{6}}} \right| + \frac{1}{12} \ln \left| \frac{(x^6+1)^{\frac{1}{3}}+x(x^6+1)^{\frac{1}{6}}+x^2}{(x^6+1)^{\frac{1}{3}}-x(x^6+1)^{\frac{1}{6}}+x^2} \right| - \frac{1}{2\sqrt{3}} \arctan\left(\frac{2(x^6+1)^{\frac{1}{6}}+x}{x\sqrt{3}}\right) \\ &\quad - \frac{1}{2\sqrt{3}} \arctan\left(\frac{2(x^6+1)^{\frac{1}{6}}-x}{x\sqrt{3}}\right) + c \end{aligned}$$

154. $I = \int_0^\pi \frac{\sin^2 x}{1+2a \cos x+a^2} dx$, where $|a| \leq 1$

$$\begin{aligned} I &= \int_0^\pi \frac{\sin^2 x}{1+2a \cos x+a^2} dx = \int_0^\pi \frac{1-\cos^2 x}{1+2a \cos x+a^2} dx = \frac{1}{4a^2} \int_0^\pi \frac{4a^2(1-\cos^2 x)}{1+2a \cos x+a^2} dx \\ &= \frac{1}{4a^2} \int_0^\pi \frac{4a^2(1-\cos^2 x)}{(1+a^2)+2a \cos x} dx = \frac{1}{4a^2} \int_0^\pi \frac{[(1+a^2)^2 - 4a^2 \cos^2 x] + [4a^2 - (1+a^2)^2]}{(1+a^2)+2a \cos x} dx \\ I &= \frac{1}{4a^2} \int_0^\pi \frac{((1+a^2)+2a \cos x)((1+a^2)-2a \cos x) - (1-a^2)^2}{(1+a^2)+2a \cos x} dx \\ I &= \frac{1}{4a^2} \int_0^\pi [(1+a^2)-2a \cos x] dx - \frac{(1-a^2)^2}{4a^2} \int_0^\pi \frac{1}{(1+a^2)+2a \cos x} dx \end{aligned}$$

$$I = \frac{1}{4a^2} [(1+a^2)x - 2a \sin x]_0^\pi - \frac{(1-a^2)^2}{4a^2} \int_0^\pi \frac{1}{(1+a^2) + 2a \cos x} dx$$

$$I = \frac{(1+a^2)\pi}{4a^2} - \frac{(1-a^2)^2}{4a^2} \int_0^\pi \frac{1}{(1+a^2) + 2a \cos x} dx$$

For $\int \frac{1}{(1+a^2) + 2a \cos x} dx$; let $t = \tan\left(\frac{x}{2}\right) \Rightarrow \cos x = \frac{1-t^2}{1+t^2}$ & $dx = \frac{2dt}{1+t^2}$ then:

$$\int \frac{1}{(1+a^2) + 2a \cos x} dx = \int \frac{1}{(1+a^2) + 2a\left(\frac{1-t^2}{1+t^2}\right)} \times \frac{2}{1+t^2} dt$$

$$\int \frac{1}{(1+a^2) + 2a \cos x} dx = \int \frac{2}{(1+a^2)(1+t^2) + 2a(1-t^2)} dt$$

$$\int \frac{1}{(1+a^2) + 2a \cos x} dx = \int \frac{2}{1+t^2 + a^2 + a^2 t^2 + 2a - 2at^2} dt$$

$$\int \frac{1}{(1+a^2) + 2a \cos x} dx = \int \frac{2}{a^2 + 2a + 1 + t^2(1-2a+a^2)} dt$$

$$\int \frac{1}{(1+a^2) + 2a \cos x} dx = \int \frac{2}{(a+1)^2 + (a-1)^2 t^2} dt = \frac{2}{(a-1)^2} \int \frac{1}{\left(\frac{a+1}{a-1}\right)^2 + t^2} dt$$

$$\int \frac{1}{(1+a^2) + 2a \cos x} dx = \frac{2}{(a-1)^2} \times \frac{1}{a+1} \tan^{-1}\left(\frac{t}{a+1}\right) + c$$

$$\int \frac{1}{(1+a^2) + 2a \cos x} dx = \frac{2}{a^2-1} \tan^{-1}\left(\frac{a-1}{a+1} t\right) + c = \frac{2}{a^2-1} \tan^{-1}\left(\frac{a-1}{a+1} \tan\frac{x}{2}\right) + c$$

$$\int_0^\pi \frac{1}{(1+a^2) + 2a \cos x} dx = \left[\frac{2}{a^2-1} \tan^{-1}\left(\frac{a-1}{a+1} \tan\frac{x}{2}\right) \right]_0^\pi ; \text{ then we get:}$$

$$I = \frac{(1+a^2)\pi}{4a^2} - \frac{(1-a^2)^2}{4a^2} \left[\frac{2}{a^2-1} \tan^{-1}\left(\frac{a-1}{a+1} \tan\frac{\pi}{2}\right) \right]_0^\pi = \frac{(1+a^2)\pi}{4a^2} - \frac{(a^2-1)\pi}{4a^2} = \frac{\pi}{2a^2}$$

155. $I = \int_0^{\frac{\pi}{4}} \sqrt{\tan x} \sqrt{1-\tan x} dx$, let $t = \tan x$, then $dt = (1+\tan^2 x)dx = (1+t^2)dx$

for $x = 0, t = 0$ and for $x = \frac{\pi}{4}, t = 1$, then we get:

$$I = \int_0^1 \sqrt{t} \sqrt{1-t} \frac{dt}{1+t^2} = \int_0^1 \frac{\sqrt{t-t^2}}{1+t^2} dt, \text{ now we will use Euler's substitution of the third kind, then}$$

$$\text{let } \sqrt{t-t^2} = tz \left(z = \frac{\sqrt{t-t^2}}{t} \right), \text{ then } t = \frac{1}{1+z^2} \text{ and } dt = -\frac{2z}{(1+z^2)^2} dz \text{ and}$$

{for $t = 0 z = +\infty$, then we get:
for $t = 1 z = 0$ }

$$I = \int_{+\infty}^0 \frac{\frac{z}{1+z^2}}{1+\left(\frac{1}{1+z^2}\right)^2} \left(-\frac{2z}{(1+z^2)^2} \right) dz = 2 \int_0^{+\infty} \frac{z^2}{(z^4+2z^2+2)(z^2+1)} dz$$

$$I = 2 \int_0^{+\infty} \left(\frac{z^2+2}{z^4+2z^2+2} - \frac{1}{1+z^2} \right) dz = 2 \int_0^{+\infty} \frac{z^2+2}{z^4+2z^2+2} dz - 2[\arctan z]_0^{+\infty}$$

$$I = 2 \int_0^{+\infty} \frac{z^2+2}{z^4+2z^2+2} dz - 2\left(\frac{\pi}{2}\right) = 2 \int_0^{+\infty} \frac{z^2+2}{z^4+2z^2+2} dz - \pi = 2J - \pi$$

$$\text{Let } J = \int_0^{+\infty} \frac{z^2+2}{z^4+2z^2+2} dz$$

First: Let us take $z = \sqrt[4]{2}u$, then $dz = \frac{1}{4}\sqrt[4]{2}u^3 du$, then we get:

$$J = \int_0^{+\infty} \frac{\left(\frac{1}{4}\sqrt{u}\right)^2 + 2}{\left(\frac{1}{4}\sqrt{u}\right)^4 + 2\left(\frac{1}{4}\sqrt{u}\right)^2 + 2} dz = \sqrt[4]{2} \int_0^{+\infty} \frac{\sqrt{2}u^2 + 2}{2u^4 + 2\sqrt{2}u^2 + 2} du \dots (1)$$

Second: Let us take $z = \frac{\sqrt[4]{u}}{u}$, then $dz = -\frac{1}{u^2} du$, then we get:

$$J = \int_{+\infty}^0 \frac{\left(\frac{1}{u}\right)^2 + 2}{\left(\frac{1}{u}\right)^4 + 2\left(\frac{1}{u}\right)^2 + 2} \left(-\frac{1}{u^2} du\right) = \sqrt[4]{2} \int_0^{+\infty} \frac{\frac{\sqrt{2}}{u^2} + 2}{u^2 + 2\sqrt{2} + 2u^2} du, \text{ then we get:}$$

$$J = \sqrt[4]{2} \int_0^{+\infty} \frac{\sqrt{2} + 2u^2}{2u^4 + 2\sqrt{2}u^2 + 2} du \dots (2) \text{ then by adding (1) and (2) we get:}$$

$$2J = \sqrt[4]{2} \int_0^{+\infty} \frac{\sqrt{2}u^2 + 2}{2u^4 + 2\sqrt{2}u^2 + 2} du + \sqrt[4]{2} \int_0^{+\infty} \frac{\sqrt{2} + 2u^2}{2u^4 + 2\sqrt{2}u^2 + 2} du = \sqrt[4]{2} \int_0^{+\infty} \frac{u^2(2 + \sqrt{2}) + (2 + \sqrt{2})}{2u^4 + 2\sqrt{2}u^2 + 2} du$$

$$2J = \sqrt[4]{2}(2 + \sqrt{2}) \int_0^{+\infty} \frac{u^2 + 1}{2u^4 + 2\sqrt{2}u^2 + 2} du = \frac{2 + \sqrt{2}}{2} \sqrt[4]{2} \int_0^{+\infty} \frac{u^2 + 1}{u^4 + \sqrt{2}u^2 + 1} du, \text{ then we get:}$$

$$J = \frac{2 + \sqrt{2}}{4} \sqrt[4]{2} \int_0^{+\infty} \frac{u^2 + 1}{u^4 + \sqrt{2}u^2 + 1} du = \frac{2 + \sqrt{2}}{4\sqrt{2}} \sqrt{2} \int_0^{+\infty} \frac{u^2 + 1}{u^4 + \sqrt{2}u^2 + 1} du$$

$$J = \frac{1 + \sqrt{2}}{2\sqrt[4]{2}} \int_0^{+\infty} \frac{u^2 + 1}{u^4 + \sqrt{2}u^2 + 1} du = \frac{1 + \sqrt{2}}{2\sqrt[4]{2}} \int_0^{+\infty} \frac{1 + \frac{1}{u^2}}{u^2 + \sqrt{2} + \frac{1}{u^2}} du = \frac{1 + \sqrt{2}}{2\sqrt[4]{2}} \int_0^{+\infty} \frac{1 + \frac{1}{u^2}}{u^2 - 2 + \frac{1}{u^2} + 2 + \sqrt{2}} du$$

$$J = \frac{1 + \sqrt{2}}{2\sqrt[4]{2}} \int_0^{+\infty} \frac{1 + \frac{1}{u^2}}{\left(u - \frac{1}{u}\right)^2 + 2 + \sqrt{2}} du, \text{ let } v = u - \frac{1}{u}, \text{ then } dv = \left(1 + \frac{1}{u^2}\right) du, \text{ so}$$

$$J = \frac{1 + \sqrt{2}}{2\sqrt[4]{2}} \int_{-\infty}^{+\infty} \frac{dv}{v^2 + \left(\sqrt{2 + \sqrt{2}}\right)^2} = \frac{1 + \sqrt{2}}{2\sqrt[4]{2}} \left[\frac{1}{\sqrt{2 + \sqrt{2}}} \arctan \left(\frac{v}{\sqrt{2 + \sqrt{2}}} \right) \right]_0^{+\infty} = \frac{(1 + \sqrt{2})\pi}{2\sqrt[4]{2}\sqrt{2 + \sqrt{2}}}$$

$$\text{Then } J = \frac{(1 + \sqrt{2})\pi}{2\sqrt[4]{2}(2 + \sqrt{2})} = \frac{(1 + \sqrt{2})\pi}{2\sqrt[4]{2}(1 + \sqrt{2})}, \text{ but we have } I = 2J - \pi, \text{ then we get:}$$

$$I = 2 \left(\frac{(1 + \sqrt{2})\pi}{2\sqrt[4]{2}(1 + \sqrt{2})} \right) - \pi = \frac{(1 + \sqrt{2})\pi}{\sqrt[4]{2}(1 + \sqrt{2})} - \pi = \pi \left(\frac{(1 + \sqrt{2})\pi}{\sqrt[4]{2}(1 + \sqrt{2})} - 1 \right) = \pi \left(\sqrt{\frac{1 + \sqrt{2}}{2}} - 1 \right)$$

$$156. \quad I = \int_0^1 \ln^x \left(\frac{1}{a} \right) \cdot \ln^{1-x} \left(\frac{1}{b} \right) dx$$

We know that $\int_0^1 u^x dx = \left[\frac{1}{\ln u} u^x \right]_0^1 = \frac{u-1}{\ln u}$, then put $u = \frac{a}{b}$, we get:

$\int_0^1 \left(\frac{a}{b}\right)^x dx = \frac{\frac{a-1}{b}}{\ln(\frac{a}{b})} = \frac{a-b}{b \ln(\frac{a}{b})}$, so we get: $\int_0^1 \left(\frac{a}{b}\right)^x dx = \frac{a-b}{b \ln(\frac{a}{b})}$, multiplying by b , we get:

$b \int_0^1 \left(\frac{a}{b}\right)^x dx = \frac{a-b}{\ln(\frac{a}{b})} = \frac{a-b}{\ln a - \ln b}$. So, now we can write:

$$\ln\left(\frac{1}{b}\right) \int_0^1 \left(\frac{\ln(\frac{1}{a})}{\ln(\frac{1}{b})}\right)^x dx = \frac{\ln(\frac{1}{a}) - \ln(\frac{1}{b})}{\ln \ln(\frac{1}{a}) - \ln \ln(\frac{1}{b})}$$

$$\ln\left(\frac{1}{b}\right) \int_0^1 \left(\frac{\ln(\frac{1}{a})}{\ln(\frac{1}{b})}\right)^x dx = \ln\left(\frac{1}{a}\right) \int_0^1 \frac{\ln^x(\frac{1}{a})}{\ln^x(\frac{1}{b})} dx = \int_0^1 \frac{\ln^x(\frac{1}{a})}{\ln^{x-1}(\frac{1}{b})} dx = \int_0^1 \ln^x\left(\frac{1}{a}\right) \cdot \ln^{1-x}\left(\frac{1}{b}\right) dx$$

$$\text{Therefore; we get } \int_0^1 \ln^x\left(\frac{1}{a}\right) \cdot \ln^{1-x}\left(\frac{1}{b}\right) dx = \frac{\ln(\frac{1}{a}) - \ln(\frac{1}{b})}{\ln \ln(\frac{1}{a}) - \ln \ln(\frac{1}{b})}$$

$$157. \quad I = \int_a^b \ln\left(\frac{\left(1+\frac{x}{a}\right)^{x-1} e^{\frac{b}{x}}}{\left(1+\frac{b}{x}\right)^{x-1} e^{\frac{a}{x}}}\right) dx = \int_a^b \left[\ln\left(\left(1+\frac{x}{a}\right)^{x-1} e^{\frac{b}{x}}\right) - \ln\left(\left(1+\frac{b}{x}\right)^{x-1} e^{\frac{a}{x}}\right) \right] dx$$

$I = \int_a^b x^{-1} e^{\frac{b}{x}} \ln\left(1 + \frac{x}{a}\right) dx - \int_a^b x^{-1} e^{\frac{a}{x}} \ln\left(1 + \frac{b}{x}\right) dx$, then we get:

$$I = \int_a^b \frac{b}{x} e^{\frac{b}{x}} \ln\left(1 + \frac{x}{a}\right) dx - \int_a^b \frac{a}{x} e^{\frac{a}{x}} \ln\left(1 + \frac{b}{x}\right) dx = I_1 - I_2, \text{ now let us work on } I_1:$$

$$I_1 = \int_a^b \frac{b}{x} e^{\frac{b}{x}} \ln\left(1 + \frac{x}{a}\right) dx, \text{ let } y = \frac{ab}{x}, \text{ then } x = \frac{ab}{y} \text{ and } dx = -\frac{ab}{y^2} dy, \text{ for } x = a, y = \frac{ab}{a} = b \text{ and}$$

for $x = b$, $y = \frac{ab}{b} = a$, then we get:

$$I_1 = \int_b^a \frac{e^{\frac{b}{y}}}{\frac{ab}{y}} \ln\left(1 + \frac{\frac{ab}{y}}{a}\right) \left(-\frac{ab}{y^2} dy\right) = \int_a^b \frac{y}{ab} e^{\frac{b}{y}} \ln\left(1 + \frac{b}{y}\right) \frac{ab}{y^2} dy = \int_a^b \frac{1}{y} e^{\frac{b}{y}} \ln\left(1 + \frac{b}{y}\right) dy$$

$$I_1 = \int_a^b \frac{e^{\frac{b}{y}}}{y} e^{\frac{b}{y}} \ln\left(1 + \frac{b}{y}\right) dy = \int_a^b \frac{e^{\frac{b}{y}}}{x} e^{\frac{b}{x}} \ln\left(1 + \frac{b}{x}\right) dx = I_2.$$

$$\text{Therefore } I_1 = I_2 \text{ and so } I_1 - I_2 = 0, \text{ hence } I = \int_a^b \ln\left(\frac{\left(1+\frac{x}{a}\right)^{x-1} e^{\frac{b}{x}}}{\left(1+\frac{b}{x}\right)^{x-1} e^{\frac{a}{x}}}\right) dx = 0$$

$$158. \quad \text{First Method: } \int \frac{x^3}{(9-x^2)\sqrt{9-x^2}} dx. \text{ Let } x = 3 \sin \theta, \text{ then } dx = 3 \cos \theta d\theta, \text{ then we get:}$$

$$\int \frac{x^3}{(9-x^2)\sqrt{9-x^2}} dx = \int \frac{(3 \sin \theta)^3}{(9-(3 \sin \theta)^2)\sqrt{9-(3 \sin \theta)^2}} 3 \cos \theta d\theta, \text{ then we get:}$$

$$\begin{aligned} \int \frac{x^3}{(9-x^2)\sqrt{9-x^2}} dx &= \int \frac{27 \sin^3 \theta}{9(1-\sin^2 \theta)\sqrt{9(1-\sin^2 \theta)}} 3 \cos \theta d\theta \\ &= \int \frac{27 \sin^3 \theta}{9 \cos^2 \theta \sqrt{9 \cos^2 \theta}} 3 \cos \theta d\theta = \int \frac{3 \sin^3 \theta}{\cos^2 \theta (3 \cos \theta)} 3 \cos \theta d\theta = 3 \int \frac{\sin^3 \theta}{\cos^2 \theta} d\theta \\ &= 3 \int \frac{\sin^2 \theta}{\cos^2 \theta} \sin \theta d\theta = 3 \int \frac{1-\cos^2 \theta}{\cos^2 \theta} \sin \theta d\theta = 3 \int \frac{\cos^2 \theta - 1}{\cos^2 \theta} (-\sin \theta) d\theta \end{aligned}$$

Let $y = \cos \theta$, then $dy = -\sin \theta d\theta$, then we get:

$$\begin{aligned} \int \frac{x^3}{(9-x^2)\sqrt{9-x^2}} dx &= 3 \int \frac{y^2-1}{y^2} dy = 3 \int \left(1 - \frac{1}{y^2}\right) dy = 3 \left(y + \frac{1}{y}\right) + c \\ \int \frac{x^3}{(9-x^2)\sqrt{9-x^2}} dx &= 3 \left(\cos \theta + \frac{1}{\cos \theta}\right) + c = 3 \left(\frac{\sqrt{9-x^2}}{3} + \frac{3}{\sqrt{9-x^2}}\right) + c, \text{ therefore, we get:} \end{aligned}$$

$$\int \frac{x^3}{(9-x^2)\sqrt{9-x^2}} dx = \frac{18-x^2}{\sqrt{9-x^2}} + c$$

Second Method: $\int \frac{x^3}{(9-x^2)\sqrt{9-x^2}} dx = \int \frac{x}{(9-x^2)^{\frac{3}{2}}} x^2 dx$, using integration by parts:

Let $u = x^2$, then $u' = 2x$ and let $v' = \frac{x}{(9-x^2)^{\frac{3}{2}}}$, then $v = \frac{1}{\sqrt{9-x^2}}$, then we get:

$$\int \frac{x^3}{(9-x^2)\sqrt{9-x^2}} dx = \frac{x^2}{\sqrt{9-x^2}} - \int \frac{2x}{\sqrt{9-x^2}} dx = \frac{x^2}{\sqrt{9-x^2}} + 2\sqrt{9-x^2} + c = \frac{18-x^2}{\sqrt{9-x^2}} + c$$

159. **First Method:** $\int \frac{x^5}{\sqrt{1+x^2}} dx$. Let $x = \tan \theta \Rightarrow dx = \sec^2 \theta d\theta$, then we get:

$$\begin{aligned} \int \frac{x^5}{\sqrt{1+x^2}} dx &= \int \frac{\tan^5 \theta}{\sqrt{1+\tan^2 \theta}} \sec^2 \theta d\theta = \int \frac{\tan^5 \theta}{\sec^2 \theta} \sec^2 \theta d\theta = \int \frac{\tan^5 \theta}{\sec \theta} \sec^2 \theta d\theta \\ &= \int \tan^5 \theta \sec \theta d\theta = \int (\tan^2 \theta)^2 \cdot \tan \theta \cdot \sec \theta d\theta = \int (\sec^2 \theta - 1)^2 \tan \theta \sec \theta d\theta \\ &= \int (\sec^4 \theta - 2 \sec^2 \theta + 1) \tan \theta \sec \theta d\theta = \int (\sec^4 \theta - 2 \sec^2 \theta + 1) (\sec \theta)' d\theta \\ &= \frac{1}{5} \sec^5 \theta - \frac{2}{3} \sec^3 \theta + \sec \theta + c, \text{ but } \tan \theta = x, \text{ then } \sec^2 \theta - 1 = x, \text{ then } \sec \theta = \sqrt{1+x^2}, \end{aligned}$$

$$\text{so: } \int \frac{x^5}{\sqrt{1+x^2}} dx = \frac{1}{5} (\sqrt{1+x^2})^5 - \frac{2}{3} (\sqrt{1+x^2})^3 + \sqrt{1+x^2} + c$$

$$\int \frac{x^5}{\sqrt{1+x^2}} dx = \left(\frac{\sqrt{1+x^2}}{15}\right) \left[3(\sqrt{1+x^2})^4 - 10(\sqrt{1+x^2})^2 + 15\right] + c, \text{ then:}$$

$$\int \frac{x^5}{\sqrt{1+x^2}} dx = \left(\frac{\sqrt{1+x^2}}{15}\right) [3(1+x^2)^4 - 10(1+x^2)^2 + 15] + c$$

$$\int \frac{x^5}{\sqrt{1+x^2}} dx = \left(\frac{\sqrt{1+x^2}}{15} \right) [3 + 6x^2 + 3x^4 - 10 - 10x^2 + 15] + c, \text{ therefore we get:}$$

$$\int \frac{x^5}{\sqrt{1+x^2}} dx = \left(\frac{\sqrt{1+x^2}}{15} \right) (3x^4 - 4x^2 + 8) + c$$

Second Method: $\int \frac{x^5}{\sqrt{1+x^2}} dx$. Let $x = \sinh t \Rightarrow dx = \cosh t dt$, then we get:

$$\begin{aligned} \int \frac{x^5}{\sqrt{1+x^2}} dx &= \int \frac{\sinh^5 t}{\sqrt{1+\sinh^2 t}} \cosh t dt = \int \frac{\sinh^5 t}{\sqrt{\cosh^2 t}} \cosh t dt = \int \frac{\sinh^5 t}{\cosh t} \cosh t dt \\ &= \int \sinh^5 t dt = \int \sinh^4 t \cdot \sinh t dt = \int (\sinh^2 t)^2 \cdot \sinh t dt = \int (\cosh^2 t - 1)^2 \cdot \sinh t dt \\ &= \int (\cosh^4 t - 2\cosh^2 t + 1) \sinh t dt = \int (\cosh^4 t - 2\cosh^2 t + 1)(\cosh t)' dt \\ &= \frac{1}{5} \cosh^5 t - \frac{2}{3} \cosh^3 t + \cosh t + c = \frac{1}{15} \cosh t [3(\cosh^2 t)^2 - 10\cosh^2 t + 15] + c \end{aligned}$$

With $x = \sinh t$, then $\cosh t = \sqrt{1 + \sinh^2 t} = \sqrt{1 + x^2}$, then:

$$\int \frac{x^5}{\sqrt{1+x^2}} dx = \frac{1}{15} \cosh t [3(1 + x^2)^2 - 10(1 + x^2) + 15] + c$$

$$\int \frac{x^5}{\sqrt{1+x^2}} dx = \left(\frac{\sqrt{1+x^2}}{15} \right) (3 + 6x^2 + 3x^4 - 10 - 10x^2 + 15) + c, \text{ therefore we get:}$$

$$\int \frac{x^5}{\sqrt{1+x^2}} dx = \left(\frac{\sqrt{1+x^2}}{15} \right) (3x^4 - 4x^2 + 8) + c$$

Third Method (Integration By Parts): $\int \frac{x^5}{\sqrt{1+x^2}} dx = \int x^4 \cdot \frac{x}{\sqrt{1+x^2}} dx$

Let $u = x^4$, then $u' = 4x^3$ and let $v' = \frac{x}{\sqrt{1+x^2}}$ then $v = \sqrt{1+x^2}$, then we get:

$$\int \frac{x^5}{\sqrt{1+x^2}} dx = x^4 \sqrt{1+x^2} - 4 \int x^3 \sqrt{1+x^2} dx = x^4 \sqrt{1+x^2} - 4 \int x(x^2 + 1 - 1) \sqrt{1+x^2} dx$$

$$\int \frac{x^5}{\sqrt{1+x^2}} dx = x^4 \sqrt{1+x^2} - 2 \int \left[2x(x^2 + 1)^{\frac{3}{2}} - 2x(x^2 + 1)^{\frac{1}{2}} \right] dx$$

$$\int \frac{x^5}{\sqrt{1+x^2}} dx = x^4 \sqrt{1+x^2} - 2 \int \left[(x^2 + 1)' \cdot (x^2 + 1)^{\frac{3}{2}} - (x^2 + 1)' \cdot (x^2 + 1)^{\frac{1}{2}} \right] dx$$

$$\int \frac{x^5}{\sqrt{1+x^2}} dx = x^4 \sqrt{1+x^2} - 2 \left[\frac{2}{5}(x^2 + 1)^{\frac{5}{2}} - \frac{2}{3}(x^2 + 1)^{\frac{3}{2}} \right] + c$$

$$\int \frac{x^5}{\sqrt{1+x^2}} dx = x^4 \sqrt{1+x^2} - \frac{4}{5}(x^2 + 1)^{\frac{5}{2}} + \frac{4}{3}(x^2 + 1)^{\frac{3}{2}} + c$$

$$\int \frac{x^5}{\sqrt{1+x^2}} dx = \frac{1}{15} \sqrt{1+x^2} [15x^4 - 12(x^2 + 1)^2 + 20(x^2 + 1)] + c$$

$$\int \frac{x^5}{\sqrt{1+x^2}} dx = \frac{1}{15} \sqrt{1+x^2} [15x^4 - 12x^4 - 24x^2 - 12 + 20x^2 + 20] + c, \text{ therefore we get:}$$

$$\int \frac{x^5}{\sqrt{1+x^2}} dx = \left(\frac{\sqrt{1+x^2}}{15} \right) (3x^4 - 4x^2 + 8) + c$$

$$160. \quad \int \ln(\sqrt{1+x} - \sqrt{1-x}) dx = \frac{1}{2} \int \ln[(\sqrt{1+x} - \sqrt{1-x})]^2 dx$$

$$\int \ln(\sqrt{1+x} - \sqrt{1-x}) dx = \frac{1}{2} \int \ln(1+x - 2\sqrt{1-x}\sqrt{1+x} + 1-x) dx$$

$$\int \ln(\sqrt{1+x} - \sqrt{1-x}) dx = \frac{1}{2} \int \ln(2 - 2\sqrt{1-x^2}) dx$$

$$\int \ln(\sqrt{1+x} - \sqrt{1-x}) dx = \frac{1}{2} \int \ln 2 dx + \frac{1}{2} \int \ln(1 - \sqrt{1-x^2}) dx, \text{ then we get:}$$

$$\int \ln(\sqrt{1+x} - \sqrt{1-x}) dx = \frac{1}{2} x \ln 2 + \frac{1}{2} \int \ln(1 - \sqrt{1-x^2}) dx, \text{ using integration by parts:}$$

$$\text{let } u = \ln(1 - \sqrt{1-x^2}), \text{ then } u' = \frac{x}{(1-\sqrt{1-x^2})\sqrt{1-x^2}} \text{ and let } v' = 1, \text{ so } v = x, \text{ then we get:}$$

$$\int \ln(\sqrt{1+x} - \sqrt{1-x}) dx = \frac{1}{2} x \ln 2 + \frac{1}{2} x \ln(1 - \sqrt{1-x^2}) - \frac{1}{2} \int \frac{x^2}{(1-\sqrt{1-x^2})\sqrt{1-x^2}} dx$$

$$\int \ln(\sqrt{1+x} - \sqrt{1-x}) dx = \frac{1}{2} x \ln 2 + \frac{1}{2} x \ln(1 - \sqrt{1-x^2}) - \frac{1}{2} \int \frac{x^2(1+\sqrt{1-x^2})}{x^2\sqrt{1-x^2}} dx$$

$$\int \ln(\sqrt{1+x} - \sqrt{1-x}) dx = \frac{1}{2} x \ln 2 + \frac{1}{2} x \ln(1 - \sqrt{1-x^2}) - \frac{1}{2} \int \frac{1+\sqrt{1-x^2}}{\sqrt{1-x^2}} dx$$

$$\int \ln(\sqrt{1+x} - \sqrt{1-x}) dx = \frac{1}{2} x \ln 2 + \frac{1}{2} x \ln(1 - \sqrt{1-x^2}) - \frac{1}{2} \int \left(\frac{1}{\sqrt{1-x^2}} + 1 \right) dx$$

$$\int \ln(\sqrt{1+x} - \sqrt{1-x}) dx = \frac{1}{2} x \ln 2 + \frac{1}{2} x \ln(1 - \sqrt{1-x^2}) - \frac{1}{2} (\arcsin x + x) + c$$

$$\int \ln(\sqrt{1+x} - \sqrt{1-x}) dx = \frac{1}{2} x \ln(2 - 2\sqrt{1-x^2}) - \frac{1}{2} (\arcsin x + x) + c, \text{ therefore, we get:}$$

$$\int \ln(\sqrt{1+x} - \sqrt{1-x}) dx = x \ln(\sqrt{1+x} - \sqrt{1-x}) - \frac{1}{2} \arcsin x - \frac{1}{2} x + c$$

$$161. \quad I = \int_0^a \frac{\ln(1+ax)}{1+x^2} dx$$

$$\text{Let } t = \frac{a-x}{1+ax}, \text{ then } x = \frac{a-t}{1+at} \text{ and so } dx = -\frac{1+a^2}{(1+at)^2} dt, \text{ for } x=0, \text{ we get } t=a \text{ and for } x=a, \text{ we get } t=0,$$

we get $t=0$, so we get:

$$I = \int_a^0 \frac{\ln\left(1+a\left(\frac{a-t}{1+at}\right)\right)}{1+\left(\frac{a-t}{1+at}\right)^2} \left(-\frac{1+a^2}{(1+at)^2} dt \right) = \int_0^a \frac{\ln\left(\frac{1+at+a^2-at}{1+at}\right)}{\left[1+\left(\frac{a-t}{1+at}\right)^2\right]\frac{(1+at)^2}{1+a^2}} dt, \text{ then we get:}$$

$$I = \int_0^a \frac{\ln\left(\frac{1+at+a^2-at}{1+at}\right)}{\frac{(1+at)^2+(a-t)^2}{1+a^2}} dt = \int_0^a \frac{\ln\left(\frac{1+a^2}{1+at}\right)}{\frac{(1+at)^2+(a-t)^2}{1+a^2}} dt = \int_0^a \frac{\ln\left(\frac{1+a^2}{1+at}\right)}{\frac{1+2at+a^2t^2+a^2-2at+t^2}{1+a^2}} dt$$

$$I = \int_0^a \frac{\ln\left(\frac{1+a^2}{1+at}\right)}{\frac{1+a^2t^2+a^2+t^2}{1+a^2}} dt = \int_0^a \frac{\ln\left(\frac{1+a^2}{1+at}\right)}{\frac{(1+a^2)+(a^2t^2+t^2)}{1+a^2}} dt = \int_0^a \frac{\ln\left(\frac{1+a^2}{1+at}\right)}{\frac{(1+a^2)+t^2(1+a^2)}{1+a^2}} dt, \text{ then we get:}$$

$$I = \int_0^a \frac{\ln\left(\frac{1+a^2}{1+at}\right)}{\frac{1+a^2}{(1+a^2)(1+t^2)}} dt = \int_0^a \frac{\ln\left(\frac{1+a^2}{1+at}\right)}{1+t^2} dt = \int_0^a \frac{\ln\left(\frac{1+a^2}{1+ax}\right)}{1+x^2} dx, \text{ then we get:}$$

$$I = \int_0^a \frac{\ln(1+a^2) - \ln(1+ax)}{1+x^2} dx = \int_0^a \frac{\ln(1+a^2)}{1+x^2} dx - \int_0^a \frac{\ln(1+ax)}{1+x^2} dx, \text{ then:}$$

$$I = \ln(1+a^2) \int_0^a \frac{1}{1+x^2} dx - I, \text{ so we get } 2I = \ln(1+a^2) \int_0^a \frac{1}{1+x^2} dx$$

$$I = \frac{1}{2} \ln(1+a^2) [\arctan x]_0^a, \text{ therefore, we get: } I = \frac{1}{2} \ln(1+a^2) \arctan a$$

162. $\int x^{-2} \tan\left(\frac{1}{2x}\right) \tan\left(\frac{1}{3x}\right) \tan\left(\frac{1}{6x}\right) dx$

Let $t = \frac{1}{6x}$, then $2t = 2\left(\frac{1}{6x}\right) = \frac{1}{3x}$ and $3t = 3\left(\frac{1}{6x}\right) = \frac{1}{2x}$ and $dt = -\frac{1}{6x^2} dx = -\frac{1}{6} x^{-2} dx$

So, $x^{-2} dx = -6dt$, then we get:

$$\int x^{-2} \tan\left(\frac{1}{2x}\right) \tan\left(\frac{1}{3x}\right) \tan\left(\frac{1}{6x}\right) dx = -6 \int \tan(3t) \tan(2t) \tan(t) dt$$

We have: $\tan(3t) = \tan(2t + t) = \frac{\tan 2t + \tan t}{1 - \tan 2t \tan t}$; then we get:

$$\tan 3t \tan 2t \tan t = \tan 3t - \tan 2t - \tan t; \text{ so}$$

$$I = -6 \int (\tan 3t - \tan 2t - \tan t) dt = -2 \ln|\sec 3t| + 3 \ln|\sec 2t| + 6 \ln|\sec t| + c$$

$$I = -2 \ln \left| \sec\left(\frac{1}{2x}\right) \right| + 3 \ln \left| \sec\left(\frac{1}{3x}\right) \right| + 6 \ln \left| \sec\left(\frac{1}{6x}\right) \right| + c, \text{ therefore we get:}$$

$$I = \ln \left| \frac{\sec^3\left(\frac{1}{3x}\right) \sec^6\left(\frac{1}{6x}\right)}{\sec^2\left(\frac{1}{2x}\right)} \right| + c$$

163. $I = \int_{\frac{1}{e}}^1 \frac{\ln(1+\ln^2 x)}{x \ln x} dx$, let $-t = \ln x$, then $x = e^{-t}$ and $dx = -e^{-t} dt$, for $x = \frac{1}{e}$, $t = 1$

and for $x = 1$, $t = 0$, then we get:

$$I = \int_1^0 \frac{\ln(1+t^2)}{e^{-t}(-t)} (-e^{-t}) dt = - \int_0^1 \frac{\ln(1+t^2)}{t} dt = - \int_0^1 \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}(t^2)^n}{n \cdot t} dt; \text{ then we get:}$$

$$I = - \int_0^1 \sum_{n=1}^{+\infty} \frac{(-1)^{n+1} t^{2n}}{n \cdot t} dt = - \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} \int_0^1 t^{2n-1} dt = - \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} \left[\frac{1}{2n} t^{2n} \right]_0^1$$

$$= - \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n} \left(\frac{1}{2n} \right) = - \frac{1}{2} \sum_{n=1}^{+\infty} \frac{(-1)^{n+1}}{n^2} = - \frac{1}{2} \left(\frac{\pi^2}{12} \right) = - \frac{\pi^2}{24}$$

164. $I = \int_0^2 \frac{\ln(1+x)}{x^2-x+1} dx$, let $y = 1+x$, then $dy = dx$, for $x = 0$, so $y = 1$ and for $x = 2$, then

$y = 3$ so we get:

$$I = \int_1^3 \frac{\ln y}{(y-1)^2 - (y-1) + 1} dy = \int_1^3 \frac{\ln y}{y^2 - 2y + 1 - y + 1 + 1} dy = \int_1^3 \frac{\ln y}{y^2 - 3y + 3} dy \dots (1)$$

Let $z = \frac{3}{y}$, then $y = \frac{3}{z}$ and $dy = -\frac{3}{z^2} dz$, for $y = 1, z = 3$ and for $y = 3, z = 1$, so we get:

$$I = \int_3^1 \frac{\ln(\frac{3}{z})}{\left(\frac{3}{z}\right)^2 - 3\left(\frac{3}{z}\right) + 3} \left(-\frac{3}{z^2} dz\right) = \int_1^3 \frac{\ln(\frac{3}{z})}{z^2 - 3z + 3} dz = \int_1^3 \frac{\ln 3 - \ln z}{z^2 - 3z + 3} dz, \text{ then we get:}$$

$$I = \ln 3 \int_1^3 \frac{dz}{z^2 - 3z + 3} - \int_1^3 \frac{\ln z}{z^2 - 3z + 3} dz, \text{ using (1), } I = \int_1^3 \frac{\ln y}{y^2 - 3y + 3} dy = \int_1^3 \frac{\ln z}{z^2 - 3z + 3} dz$$

Then we get: $I = \ln 3 \int_1^3 \frac{dz}{z^2 - 3z + 3} - I$, so $2I = \ln 3 \int_1^3 \frac{dz}{z^2 - 3z + 3}$, so we get:

$$I = \frac{\ln 3}{2} \int_1^3 \frac{dz}{z^2 - 3z + 3} = \frac{\ln 3}{2} \int_1^3 \frac{dz}{\left(z - \frac{3}{2}\right)^2 + \frac{3}{4}} = \frac{\ln 3}{2} \cdot \frac{2}{\sqrt{3}} \left[\tan^{-1} \left(\frac{2}{\sqrt{3}} \left(z - \frac{3}{2} \right) \right) \right]_1^3; \text{ then we get:}$$

$$I = \frac{\ln 3}{\sqrt{3}} \left[\tan^{-1}(\sqrt{3}) - \tan^{-1} \left(-\frac{1}{\sqrt{3}} \right) \right] = \frac{\ln 3}{\sqrt{3}} \left(\frac{\pi}{3} + \frac{\pi}{6} \right) = \frac{\pi \ln 3}{2\sqrt{3}}$$

$$165. \quad I = \int_{-1}^1 \frac{(\sin^{-1} x)^2}{1+2^x} dx \dots (1)$$

Let $u = -x$, then $du = -dx$, for $x = -1, u = 1$ and for $x = 1, u = -1$, then:

$$I = \int_1^{-1} \frac{(\sin^{-1}(-u))^2}{1+2^{-u}} (-du) = \int_{-1}^1 \frac{(\sin^{-1} u)^2}{1+2^{-u}} du = \int_{-1}^1 \frac{(\sin^{-1} x)^2}{1+2^{-x}} dx \dots (2)$$

Adding (1) and (2) we get: $I + I = \int_{-1}^1 \frac{(\sin^{-1} x)^2}{1+2^x} dx + \int_{-1}^1 \frac{(\sin^{-1} x)^2}{1+2^{-x}} dx$, then we get:

$$2I = \int_{-1}^1 (\sin^{-1} x)^2 \left(\frac{1}{1+2^x} + \frac{1}{1+2^{-x}} \right) dx = \int_{-1}^1 (\sin^{-1} x)^2 \left(\frac{1}{1+2^x} + \frac{2^x}{1+2^x} \right) dx$$

$$2I = \int_{-1}^1 (\sin^{-1} x)^2 \left(\frac{1+2^x}{1+2^x} \right) dx = \int_{-1}^1 (\sin^{-1} x)^2 dx$$

Let $t = \sin^{-1} x$, then $x = \sin t$ and $dx = \cos t dt$, for $x = -1$, then $t = -\frac{\pi}{2}$, and for $x = 1$, then

$t = \frac{\pi}{2}$, then we get:

$$2I = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} t^2 \cos t dt = 2 \int_0^{\frac{\pi}{2}} t^2 \cos t dt, \text{ by performing IBP twice we get:}$$

$$2I = 2[t^2 \cos t + 2t \cos t - 2 \sin t]_0^{\frac{\pi}{2}} = 2 \left(\frac{\pi^2}{4} - 2 \right) = \frac{\pi^2}{2} - 4, \text{ therefore, we get:}$$

$$I = \frac{1}{2} \left(\frac{\pi^2}{4} - 4 \right) = \frac{\pi^2}{4} - 2$$

$$166. \quad I = \int_0^\alpha \frac{dx}{x + \sqrt{\alpha^2 - x^2}}, \text{ where } \alpha > 0$$

Let $x = \alpha \sin u$, then $dx = \alpha \cos u du$, for $x = 0, u = 0$ and for $x = \alpha$, then $u = \frac{\pi}{2}$, so:

$$I = \int_0^\alpha \frac{dx}{x + \sqrt{\alpha^2 - x^2}} = \int_0^{\frac{\pi}{2}} \frac{\alpha \cos u}{\alpha \sin u + \sqrt{\alpha^2 - \alpha^2 \sin^2 u}} du = \int_0^{\frac{\pi}{2}} \frac{\alpha \cos u}{\alpha \sin u + \alpha \sqrt{1 - \sin^2 u}} du; \text{ then:}$$

$$I = \int_0^{\frac{\pi}{2}} \frac{\alpha \cos u}{\alpha \sin u + \alpha \sqrt{\cos^2 u}} du = \int_0^{\frac{\pi}{2}} \frac{\alpha \cos u}{\alpha \sin u + \alpha \cos u} du = \int_0^{\frac{\pi}{2}} \frac{\cos u}{\sin u + \cos u} du \dots (1)$$

Let $t = \frac{\pi}{2} - u$, then $dt = -du$, for $u = 0$, then $t = \frac{\pi}{2}$ and for $u = \frac{\pi}{2}$ then $t = 0$, then:

$$I = \int_{\frac{\pi}{2}}^0 \frac{\cos\left(\frac{\pi}{2} - t\right)}{\sin\left(\frac{\pi}{2} - t\right) + \cos\left(\frac{\pi}{2} - t\right)} (-dt) = \int_0^{\frac{\pi}{2}} \frac{\sin t}{\cos t + \sin t} dt = \int_0^{\frac{\pi}{2}} \frac{\sin u}{\cos u + \sin u} du \dots (2)$$

Adding (1) & (2) we get:

$$2I = \int_0^{\frac{\pi}{2}} \frac{\cos u}{\sin u + \cos u} du + \int_0^{\frac{\pi}{2}} \frac{\sin u}{\cos u + \sin u} du = \int_0^{\frac{\pi}{2}} \frac{\cos u + \sin u}{\cos u + \sin u} du = \int_0^{\frac{\pi}{2}} du = \frac{\pi}{2}$$

$$\text{Therefore; we get: } I = \frac{1}{2} \left(\frac{\pi}{2} \right) = \frac{\pi}{4}$$

$$167. \quad I = \int_0^{\frac{\pi}{4}} (\ln \tan x)^\alpha dx$$

Change of variable: let $y = \tan x \Rightarrow x = \tan^{-1} y \Rightarrow dx = \frac{1}{1+y^2} dy$, then we get:

New bounds: for $x = 0$, $y = 0$ and for $x = \frac{\pi}{4}$, $y = 1$, then we get:

$$I = \int_0^{\frac{\pi}{4}} (\ln \tan x)^\alpha dx = \int_0^1 \frac{\ln^\alpha y}{1+y^2} dy = \int_0^1 \frac{1}{1+y^2} \cdot \ln^\alpha y dy = \int_0^1 \sum_{n=0}^{+\infty} (-1)^n y^{2n} \ln^\alpha y dy$$

$$I = \sum_{n=0}^{+\infty} (-1)^n \int_0^1 y^{2n} \ln^\alpha y dy$$

Change of variable: let $z = -\ln y \Rightarrow y = e^{-z} \Rightarrow dy = -e^{-z} dz$

New bounds: for $y = 0$; $z = +\infty$ & for $y = 1$; $z = 0$; then we get:

$$I = \sum_{n=0}^{+\infty} (-1)^n \int_{+\infty}^0 (e^{-z})^{2n} (-z)^\alpha (-e^{-z} dz) = \sum_{n=0}^{+\infty} (-1)^n (-1)^\alpha \int_0^{+\infty} e^{-(2n+1)z} z^\alpha dz$$

Change of variable: let $u = (2n+1)z \Rightarrow z = \frac{1}{2n+1} u \Rightarrow dz = \frac{1}{2n+1} du$; then:

$$I = \sum_{n=0}^{+\infty} (-1)^n (-1)^\alpha \int_0^{+\infty} e^{-u} \left(\frac{1}{2n+1} u \right)^\alpha \frac{1}{2n+1} du$$

$$I = \sum_{n=0}^{+\infty} (-1)^n (-1)^\alpha \int_0^{+\infty} e^{-u} \frac{1}{(2n+1)^{\alpha+1}} u^\alpha du; \text{ then we can write:}$$

$$I = (-1)^\alpha \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^{\alpha+1}} \int_0^{+\infty} e^{-u} u^\alpha du$$

$$\text{But } \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^{\alpha+1}} = \beta(\alpha+1) \quad \& \quad \int_0^{+\infty} e^{-u} u^\alpha du = \int_0^{+\infty} e^{-u} u^{(\alpha+1)-1} du = \Gamma(\alpha+1)$$

$$\text{Therefore; we get: } I = \int_0^{\frac{\pi}{4}} (\ln \tan x)^\alpha dx = (-1)^\alpha \Gamma(\alpha+1) \beta(\alpha+1)$$

168. $\int \frac{1}{\alpha \sin x + \beta \cos x} dx$, first let us make a substitutions which will make the shape of the integrand much easier, put $\alpha = r \cos t$ and $\beta = r \sin t$, then:

$$\begin{aligned}\int \frac{1}{\alpha \sin x + \beta \cos x} dx &= \int \frac{1}{r \cos t \sin x + r \sin t \cos x} dx = \frac{1}{r} \int \frac{1}{\cos t \sin x + \sin t \cos x} dx \\ \int \frac{1}{\alpha \sin x + \beta \cos x} dx &= \frac{1}{r} \int \frac{1}{\cos(x+t)} dx\end{aligned}$$

Let $u = x + t$, then $du = dx$, then we get:

$$\begin{aligned}\int \frac{1}{\alpha \sin x + \beta \cos x} dx &= \frac{1}{r} \int \frac{1}{\cos u} du = \frac{1}{r} \int \csc u du = \frac{1}{r} \ln \left| \tan \left(\frac{u}{2} \right) \right| + c; \text{ then we get:} \\ \int \frac{1}{\alpha \sin x + \beta \cos x} dx &= \frac{1}{r} \ln \left| \tan \left(\frac{x+t}{2} \right) \right| + c\end{aligned}$$

Now we must represent r and t in terms of α and β , first we have $\alpha = r \cos t$ and $\beta = r \sin t$, then: $\alpha^2 + \beta^2 = r^2 \cos^2 t + r^2 \sin^2 t = r^2 (\cos^2 t + \sin^2 t) = r^2 \Rightarrow r = \sqrt{\alpha^2 + \beta^2}$

Moreover; $\frac{\beta}{\alpha} = \frac{r \sin t}{r \cos t} = \frac{\sin t}{\cos t} = \tan t \Rightarrow t = \tan^{-1} \left(\frac{\beta}{\alpha} \right)$; therefore; we get:

$$\int \frac{1}{\alpha \sin x + \beta \cos x} dx = \frac{1}{r} \ln \left| \tan \left(\frac{x+t}{2} \right) \right| + c = \frac{1}{\sqrt{\alpha^2 + \beta^2}} \ln \left| \tan \left(\frac{x + \tan^{-1} \left(\frac{\beta}{\alpha} \right)}{2} \right) \right| + c$$

169. $I = \int_1^{+\infty} \frac{1}{(x+a)\sqrt{x-1}} dx$, where $a > 1$

Let $u = \sqrt{x-1}$, then $x = u^2 + 1$ and $dx = 2udu$, for $x = 1$, then $u = 0$ and for $x = +\infty$, then $u = +\infty$, then we get:

$$I = \int_0^{+\infty} \frac{1}{(u^2+1+a)u} \cdot 2udu = \int_0^{+\infty} \frac{2}{u^2+1+a} du = 2 \int_0^{+\infty} \frac{1}{u^2+(\sqrt{a+1})^2} du, \text{ then we get:}$$

$$I = \frac{2}{\sqrt{a+1}} \left[\tan \left(\frac{u}{\sqrt{a+1}} \right) \right]_0^{+\infty} = \frac{2}{\sqrt{a+1}} \cdot \frac{\pi}{2} = \frac{\pi}{\sqrt{a+1}}$$

170. $I = \int_0^a \ln(\sqrt{a+x} + \sqrt{a-x}) dx = \frac{1}{2} \int_0^a 2 \ln(\sqrt{a+x} + \sqrt{a-x}) dx$, then we get:

$$I = \int_0^a \ln(\sqrt{a+x} + \sqrt{a-x}) dx = \frac{1}{2} \int_0^a \ln \left[(\sqrt{a+x} + \sqrt{a-x})^2 \right] dx$$

$$\int_0^a \ln(\sqrt{a+x} + \sqrt{a-x}) dx = \frac{1}{2} \int_0^a \ln(a+x + 2\sqrt{a+x} \times \sqrt{a-x} + a-x) dx$$

$$I = \frac{1}{2} \int_0^a \ln(2a + 2\sqrt{a^2 - x^2}) dx = \frac{1}{2} \int_0^a [\ln 2 + \ln(a + \sqrt{a^2 - x^2})] dx; \text{ then we get:}$$

$$I = \frac{1}{2} a \ln 2 + \frac{1}{2} \int_0^a \ln(a + \sqrt{a^2 - x^2}) dx; \text{ now using integration by parts:}$$

$$\text{Let } u = \ln(a + \sqrt{a^2 - x^2}) \Rightarrow u' = -\frac{x}{\sqrt{a^2 - x^2}(a + \sqrt{a^2 - x^2})} \text{ & let } v' = 1 \text{ then } v = x$$

$$I = \frac{1}{2}a \ln 2 + \frac{1}{2} \left\{ \left[x \ln \left(a + \sqrt{a^2 - x^2} \right) \right]_0^a + \int_0^a \frac{x^2}{\sqrt{a^2 - x^2}(a + \sqrt{a^2 - x^2})} dx \right\}$$

$$I = \frac{1}{2}a \ln 2 + \frac{1}{2}a \ln a + \frac{1}{2} \int_0^a \frac{x^2}{\sqrt{a^2 - x^2}(a + \sqrt{a^2 - x^2})} dx$$

Let $x = a \sin \theta \Rightarrow dx = a \cos \theta d\theta$; then:

$$I = \frac{1}{2}a \ln 2 + \frac{1}{2}a \ln a + \frac{1}{2} \int_0^a \frac{(a \sin \theta)^2}{\sqrt{a^2 - (a \sin \theta)^2}(a + \sqrt{a^2 - (a \sin \theta)^2})} \cdot a \cos \theta d\theta$$

$$I = \frac{1}{2}a \ln 2 + \frac{1}{2}a \ln a + \frac{1}{2} \int_0^a \frac{a^2 \sin^2 \theta}{\sqrt{a^2 - a^2 \sin^2 \theta}(a + \sqrt{a^2 - a^2 \sin^2 \theta})} \cdot a \cos \theta d\theta$$

$$I = \frac{1}{2}a \ln 2 + \frac{1}{2}a \ln a + \frac{1}{2} \int_0^a \frac{a^2 \sin^2 \theta}{\sqrt{a^2(1 - \sin^2 \theta)}(a + \sqrt{a^2(1 - \sin^2 \theta)})} \cdot a \cos \theta d\theta$$

$$I = \frac{1}{2}a \ln 2 + \frac{1}{2}a \ln a + \frac{1}{2} \int_0^a \frac{a^2 \sin^2 \theta}{\sqrt{a^2 \cos^2 \theta}(a + \sqrt{a^2 \cos^2 \theta})} \cdot a \cos \theta d\theta$$

$$I = \frac{1}{2}a \ln 2 + \frac{1}{2}a \ln a + \frac{1}{2} \int_0^a \frac{a^2 \sin^2 \theta}{a \cos \theta(a + a \cos \theta)} \cdot a \cos \theta d\theta$$

$$I = \frac{1}{2}a \ln 2 + \frac{1}{2}a \ln a + \frac{1}{2}a \int_0^a \frac{\sin^2 \theta}{1 + \cos \theta} d\theta = \frac{1}{2}a \ln 2 + \frac{1}{2}a \ln a + \frac{1}{2}a \int_0^a \frac{1 - \cos^2 \theta}{1 + \cos \theta} d\theta$$

$$I = \frac{1}{2}a \ln 2 + \frac{1}{2}a \ln a + \frac{1}{2}a \int_0^a \frac{(1 - \cos \theta)(1 + \cos \theta)}{1 + \cos \theta} d\theta$$

$$I = \frac{1}{2}a \ln 2 + \frac{1}{2}a \ln a + \frac{1}{2}a \int_0^a (1 + \cos \theta) d\theta = \frac{1}{2}a \ln 2 + \frac{1}{2}a \ln a + \frac{1}{2}a[\theta - \sin \theta]_0^a$$

$$I = \frac{1}{2}a \ln(2a) + \frac{1}{2}a \left(\frac{\pi}{2} - 1\right) \quad \therefore \int_0^a \ln(\sqrt{a+x} + \sqrt{a-x}) dx = \frac{1}{2}a \left(\ln 2a + \frac{\pi}{2} - 1\right)$$

171. $\int \frac{x + \sin(\cos^{-1} x)}{\cos(\sin^{-1}(x^2))} dx$, let $\alpha = \cos^{-1} x$, then $x = \cos \alpha$, then

$$\sin(\cos^{-1} x) = \sin \alpha = \sqrt{1 - \cos^2 \alpha} = \sqrt{1 - x^2}$$

$$\text{Let } \beta = \sin^{-1}(x^2), \text{ then } x^2 = \sin \beta, \text{ then } \cos(\sin^{-1}(x^2)) = \cos \beta = \sqrt{1 - \sin^2 \beta} = \sqrt{1 - x^4}$$

Then we get:

$$\int \frac{x + \sin(\cos^{-1} x)}{\cos(\sin^{-1}(x^2))} dx = \int \frac{x + \sqrt{1-x^2}}{\sqrt{1-x^4}} dx = \int \frac{x}{\sqrt{1-x^4}} dx + \int \frac{\sqrt{1-x^2}}{\sqrt{1-x^4}} dx$$

$$\int \frac{x + \sin(\cos^{-1} x)}{\cos(\sin^{-1}(x^2))} dx = \int \frac{x}{\sqrt{1-(x^2)^2}} dx + \int \frac{\sqrt{1-x^2}}{\sqrt{1-x^2}\sqrt{1+x^2}} dx, \text{ then we get:}$$

$$\int \frac{x + \sin(\cos^{-1} x)}{\cos(\sin^{-1}(x^2))} dx = \int \frac{x}{\sqrt{1-(x^2)^2}} dx + \int \frac{1}{\sqrt{1+x^2}} dx, \text{ therefore, we get:}$$

$$\int \frac{x + \sin(\cos^{-1} x)}{\cos(\sin^{-1}(x^2))} dx = \frac{1}{2} \sin^{-1}(x^2) + \ln(x + \sqrt{1+x^2}) + c$$

$$172. \quad \int \frac{1}{(1+2x)\sqrt{(1+3x)(1+x)}} dx = \int \frac{1}{(1+2x)\sqrt{3x^2+4x+1}} dx$$

Let $y = \frac{1}{x}$, then $x = \frac{1}{y}$, so $dx = -\frac{1}{y^2} dy$, then we get:

$$\int \frac{1}{(1+2x)\sqrt{(1+3x)(1+x)}} dx = \int \frac{1}{\left(1+\frac{2}{y}\right)\sqrt{\frac{3}{y^2}+\frac{4}{y}+1}} \left(-\frac{1}{y^2} dy\right) = -\int \frac{1}{(y+2)\sqrt{y^2+4y+3}} dy, \text{ then:}$$

$$\int \frac{1}{(1+2x)\sqrt{(1+3x)(1+x)}} dx = -\int \frac{1}{(y+2)\sqrt{(y+2)^2-1}} dy. \text{ Let } z = y+2, \text{ so } dz = dy, \text{ then:}$$

$$\int \frac{1}{(1+2x)\sqrt{(1+3x)(1+x)}} dx = -\int \frac{dz}{z\sqrt{z^2-1}} = -\sec^{-1} z + c = -\sec^{-1}(y+2) + c, \text{ therefore,}$$

$$\int \frac{1}{(1+2x)\sqrt{(1+3x)(1+x)}} dx = -\sec^{-1}\left(\frac{1}{x}+2\right) + c = -\sec^{-1}\left(\frac{1+2x}{x}\right) + c$$

$$173. \quad \int \frac{1}{3\sin^4 x + 3\cos^4 x - 1} dx = \int \frac{1}{3(\sin^4 x + \cos^4 x) - 1} dx$$

But we have $\sin^4 x + \cos^4 x = (\sin^2 x + \cos^2 x)^2 - 2\sin^2 x \cos^2 x$

$$\sin^4 x + \cos^4 x = 1 - 2\sin^2 x \cos^2 x = 1 - 2(\sin x \cos x)^2 = 1 - 2\left(\frac{1}{2}\sin 2x\right)^2, \text{ then}$$

$$\sin^4 x + \cos^4 x = 1 - \frac{1}{2}\sin^2 2x, \text{ then:}$$

$$\int \frac{1}{3\sin^4 x + 3\cos^4 x - 1} dx = \int \frac{1}{3\left(1 - \frac{1}{2}\sin^2 2x\right) - 1} dx = \int \frac{1}{2 - \frac{3}{2}\sin^2 2x} dx; \text{ then:}$$

$$\int \frac{1}{3\sin^4 x + 3\cos^4 x - 1} dx = 2 \int \frac{1}{4 - 3\sin^2 2x} dx = 2 \int \frac{1}{4 - 3\left(\frac{1 - \cos 4x}{2}\right)} dx$$

$$\int \frac{1}{3\sin^4 x + 3\cos^4 x - 1} dx = 4 \int \frac{1}{5 + 3\cos 4x} dx$$

Change of variable: let $t = \tan 2x$; then $dx = \frac{dt}{2(1+t^2)}$ and $\cos 4x = \frac{1-t^2}{1+t^2}$; then:

$$\int \frac{1}{3\sin^4 x + 3\cos^4 x - 1} dx = 4 \int \frac{1}{5 + 3\left(\frac{1-t^2}{1+t^2}\right)} \cdot \frac{dt}{2(1+t^2)} = 2 \int \frac{1}{5 + 5t^2 + 3 - 3t^2} dt$$

$$\int \frac{1}{3\sin^4 x + 3\cos^4 x - 1} dx = 2 \int \frac{1}{8 + 2t^2} dt = \int \frac{1}{4 + t^2} dt = \int \frac{1}{2^2 + t^2} dt; \text{ then we get:}$$

$$\int \frac{1}{3\sin^4 x + 3\cos^4 x - 1} dx = \frac{1}{2}\tan^{-1}\left(\frac{t}{2}\right) + c = \frac{1}{2}\tan^{-1}\left(\frac{1}{2}\tan 2x\right) + c$$

$$174. \quad I = \int_0^{+\infty} \frac{x-1}{\ln(2^x-1)\sqrt{2^x-1}} dx$$

Let $2^x - 1 = \tan^2 \theta \Rightarrow x = \log_2(1 + \tan^2 \theta) \Rightarrow x = \frac{\ln(1 + \tan^2 \theta)}{\ln 2}$ & $dx = \frac{2 \tan \theta}{\ln 2} d\theta$

For $x = 0 \Rightarrow \theta = 0$ & for $x = +\infty \Rightarrow \theta = \frac{\pi}{2}$; then we get:

$$I = \int_0^{\frac{\pi}{2}} \frac{x-1}{\ln(2^x-1)\sqrt{2^x-1}} dx = \int_0^{\frac{\pi}{2}} \frac{\frac{\ln(1 + \tan^2 \theta)}{\ln 2} - 1}{\ln(\tan^2 \theta)\sqrt{\tan^2 \theta}} \cdot \frac{2 \tan \theta}{\ln 2} d\theta$$

$$I = \frac{1}{\ln^2 2} \int_0^{\frac{\pi}{2}} \frac{\ln(1 + \tan^2 \theta) - \ln 2}{2 \ln(\tan \theta) \cdot \tan \theta} \cdot 2 \tan \theta d\theta = \frac{1}{\ln^2 2} \int_0^{\frac{\pi}{2}} \frac{\ln(\sec^2 \theta) - \ln 2}{\ln(\tan \theta)} d\theta; \text{ then we get:}$$

$$I = \frac{1}{\ln^2 2} \int_0^{\frac{\pi}{2}} \frac{2 \ln(\sec \theta) - \ln 2}{\ln(\tan \theta)} d\theta \cdot \frac{1}{\ln^2 2} \int_0^{\frac{\pi}{2}} \frac{2 \ln\left(\frac{1}{\cos \theta}\right) - \ln 2}{\ln(\tan \theta)} d\theta$$

$$I = \frac{1}{\ln^2 2} \int_0^{\frac{\pi}{2}} \frac{-2 \ln(\cos \theta) - \ln 2}{\ln(\tan \theta)} d\theta \dots (1)$$

Let $y = \frac{\pi}{2} - \theta \Rightarrow dy = -d\theta$; for $\theta = 0 \Rightarrow y = \frac{\pi}{2}$ & for $\theta = \frac{\pi}{2} \Rightarrow y = 0$; then we get:

$$I = \frac{1}{\ln^2 2} \int_{\frac{\pi}{2}}^0 \frac{-2 \ln\left(\cos\left(\frac{\pi}{2} - y\right)\right) - \ln 2}{\ln\left(\tan\left(\frac{\pi}{2} - y\right)\right)} (-dy) = \frac{1}{\ln^2 2} \int_0^{\frac{\pi}{2}} \frac{-2 \ln(\sin y) - \ln 2}{\ln(\cot y)} dy$$

$$I = \frac{1}{\ln^2 2} \int_0^{\frac{\pi}{2}} \frac{-2 \ln(\sin y) - \ln 2}{\ln\left(\frac{1}{\tan y}\right)} dy = \frac{1}{\ln^2 2} \int_0^{\frac{\pi}{2}} \frac{-2 \ln(\sin y) - \ln 2}{-\ln(\tan y)} dy; \text{ then we get:}$$

$$I = \frac{1}{\ln^2 2} \int_0^{\frac{\pi}{2}} \frac{2 \ln(\sin y) + \ln 2}{\ln(\tan y)} dy = \frac{1}{\ln^2 2} \int_0^{\frac{\pi}{2}} \frac{2 \ln(\sin \theta) + \ln 2}{\ln(\tan \theta)} d\theta \dots (2) \text{ Adding (1) & (2):}$$

$$I + I = 2I = \frac{1}{\ln^2 2} \int_0^{\frac{\pi}{2}} \frac{-2 \ln(\cos \theta) - \ln 2}{\ln(\tan \theta)} d\theta + \frac{1}{\ln^2 2} \int_0^{\frac{\pi}{2}} \frac{2 \ln(\sin \theta) + \ln 2}{\ln(\tan \theta)} d\theta; \text{ then we get:}$$

$$2I = \frac{1}{\ln^2 2} \int_0^{\frac{\pi}{2}} \frac{-2 \ln(\cos \theta) - \ln 2 + 2 \ln(\sin \theta) + \ln 2}{\ln(\tan \theta)} d\theta$$

$$2I = \frac{1}{\ln^2 2} \int_0^{\frac{\pi}{2}} \frac{-2 \ln(\cos \theta) + 2 \ln(\sin \theta)}{\ln(\tan \theta)} d\theta = \frac{2}{\ln^2 2} \int_0^{\frac{\pi}{2}} \frac{\ln\left(\frac{\sin \theta}{\cos \theta}\right)}{\ln(\tan \theta)} d\theta = \frac{2}{\ln^2 2} \int_0^{\frac{\pi}{2}} \frac{\ln(\tan \theta)}{\ln(\tan \theta)} d\theta$$

$$I = \frac{1}{\ln^2 2} \int_0^{\frac{\pi}{2}} d\theta = \frac{1}{\ln^2 2} \times \frac{\pi}{2} = \frac{\pi}{2 \ln^2 2}$$

175. $I = \int_{-\infty}^{+\infty} \frac{\tan^{-1}(x + \sqrt{1+x^2})}{4+x^2} dx$

$$I = \int_0^{+\infty} \frac{\tan^{-1}(x + \sqrt{1+x^2})}{4+x^2} dx + \int_{-\infty}^0 \frac{\tan^{-1}(x + \sqrt{1+x^2})}{4+x^2} dx.$$

For the second integral take $y = -x$,

so $dy = -dx$, for $x = -\infty$, then $y = +\infty$ and for $x = 0$, then $y = 0$, so, we get:

$$\int_{-\infty}^0 \frac{\tan^{-1}(x + \sqrt{1+x^2})}{4+x^2} dx = \int_{+\infty}^0 \frac{\tan^{-1}(-y + \sqrt{1+y^2})}{4+y^2} (-dy), \text{ then we get:}$$

$$\int_{-\infty}^0 \frac{\tan^{-1}(x + \sqrt{1+x^2})}{4+x^2} dx = \int_0^{+\infty} \frac{\tan^{-1}(-y + \sqrt{1+y^2})}{4+y^2} dy = \int_0^{+\infty} \frac{\tan^{-1}(\sqrt{1+x^2}-x)}{4+x^2} dx, \text{ so:}$$

$$I = \int_0^{+\infty} \frac{\tan^{-1}(x + \sqrt{1+x^2})}{4+x^2} dx + \int_0^{+\infty} \frac{\tan^{-1}(\sqrt{1+x^2}-x)}{4+x^2} dx$$

$$I = \int_0^{+\infty} \frac{\tan^{-1}\left[(x + \sqrt{1+x^2}) \times \frac{\sqrt{1+x^2}-x}{\sqrt{1+x^2}-x}\right]}{4+x^2} dx + \int_0^{+\infty} \frac{\tan^{-1}(\sqrt{1+x^2}-x)}{4+x^2} dx, \text{ then:}$$

$$I = \int_0^{+\infty} \frac{\tan^{-1}\left(\frac{1+x^2-x^2}{\sqrt{1+x^2}-x}\right)}{4+x^2} dx + \int_0^{+\infty} \frac{\tan^{-1}(\sqrt{1+x^2}-x)}{4+x^2} dx, \text{ then we get:}$$

$$I = \int_0^{+\infty} \frac{\tan^{-1}\left(\frac{1}{\sqrt{1+x^2}-x}\right)}{4+x^2} dx + \int_0^{+\infty} \frac{\tan^{-1}(\sqrt{1+x^2}-x)}{4+x^2} dx, \text{ then we can write:}$$

$$I = \int_0^{+\infty} \frac{\tan^{-1}\left(\frac{1}{\sqrt{1+x^2}-x}\right) + \tan^{-1}(\sqrt{1+x^2}-x)}{4+x^2} dx, \text{ but we have:}$$

$$\tan^{-1}\left(\frac{1}{\sqrt{1+x^2}-x}\right) + \tan^{-1}(\sqrt{1+x^2}-x) = \frac{\pi}{2}, \text{ then } I = \frac{\pi}{2} \int_0^{+\infty} \frac{1}{4+x^2} dx, \text{ therefore:}$$

$$I = \frac{\pi}{2} \left[\frac{1}{2} \arctan\left(\frac{x}{2}\right) \right]_0^{+\infty} = \frac{\pi}{2} \cdot \frac{\pi}{4} = \frac{\pi^2}{8}$$

176. $I = \int_0^{+\infty} \frac{e^{3x}}{e^{4x}+1} dx = \int_0^{+\infty} \frac{e^{2x}}{e^{4x}+1} \cdot e^x dx$, let $y = e^x$, then $dy = e^x dx$, for $x = 0$, then

$y = 1$ and for $x = +\infty$, then $y = +\infty$, so we get:

$$I = \int_1^{+\infty} \frac{y^2}{y^4+1} dy = \frac{1}{2} \int_1^{+\infty} \frac{(y^2+1)+(y^2-1)}{y^4+1} dy = \frac{1}{2} \int_1^{+\infty} \frac{y^2+1}{y^4+1} dy + \frac{1}{2} \int_1^{+\infty} \frac{y^2-1}{y^4+1} dy, \text{ so:}$$

$$I = \frac{1}{2} \int_1^{+\infty} \frac{1}{\left(y - \frac{1}{y}\right)^2 + 2} \cdot \left(1 + \frac{1}{y^2}\right) dy + \frac{1}{2} \int_1^{+\infty} \frac{1}{\left(y + \frac{1}{y}\right)^2 - 2} \cdot \left(1 - \frac{1}{y^2}\right) dy$$

For the first integral we take $u = y - \frac{1}{y}$ and for the second one we take $v = y + \frac{1}{y}$, so we get:

$$I = \frac{1}{2} \int_0^{+\infty} \frac{1}{u^2 + 2} du + \frac{1}{2} \int_0^{+\infty} \frac{1}{v^2 - 2} dv = \frac{1}{2\sqrt{2}} \left[\tan^{-1} \left(\frac{u}{\sqrt{2}} \right) \right]_0^{+\infty} + \frac{1}{2\sqrt{2}} \left[\ln \left(\frac{v - \sqrt{2}}{v + \sqrt{2}} \right) \right]_0^{+\infty}$$

$$I = \frac{\pi}{4\sqrt{2}} - \frac{1}{4\sqrt{2}} \ln \left(\frac{2 - \sqrt{2}}{2 + \sqrt{2}} \right)$$

$$177. \quad I = \int_0^{\frac{1}{2}} \frac{\ln(1-x)}{2x^2 - 2x + 1} dx$$

Let $x = \frac{t}{1+t}$ ($t = \frac{x}{1-x}$) $\Rightarrow dx = \frac{1}{(1+t)^2} dt$; for the bounds:

For $x = 0 \Rightarrow t = 0$ & for $x = \frac{1}{2} \Rightarrow t = \frac{\frac{1}{2}}{1 - \frac{1}{2}} = \frac{1}{2} = 1$; then we get:

$$I = \int_0^{\frac{1}{2}} \frac{\ln(1-x)}{2x^2 - 2x + 1} dx = \int_0^1 \frac{\ln \left(1 - \frac{t}{1+t} \right)}{2 \left(\frac{t}{1+t} \right)^2 - 2 \left(\frac{t}{1+t} \right) + 1} \cdot \frac{1}{(1+t)^2} dt = - \int_0^1 \frac{\ln(1+t)}{t^2 + 1} dt$$

Let $y = \frac{1-t}{1+t}$ ($t = \frac{1-y}{1+y}$) $\Rightarrow dt = -\frac{2}{(1+y)^2} dy$; for $t = 0 \Rightarrow y = 1$ & for $t = 1 \Rightarrow y = 0$; then we get:

$$I = - \int_0^1 \frac{\ln(1+t)}{t^2 + 1} dt = - \int_1^0 \frac{\ln \left(1 + \frac{1-y}{1+y} \right)}{\left(\frac{1-y}{1+y} \right)^2 + 1} \left(-\frac{2}{(1+y)^2} dy \right) = - \int_0^1 \frac{\ln \left(\frac{2}{1+y} \right)}{(1-y)^2 + (1+y)^2} dy$$

$$I = - \int_0^1 \frac{\ln 2 - \ln(1+y)}{1 - 2y + y^2 + 1 + 2y + y^2} dy = - \frac{1}{2} \int_0^1 \frac{\ln 2 - \ln(1+y)}{1 + y^2} dy; \text{ then we get:}$$

$$I = - \frac{\ln 2}{2} \int_0^1 \frac{1}{1+y^2} dy + \frac{1}{2} \int_0^1 \frac{\ln(1+y)}{1+y^2} dy; \text{ but } I = - \int_0^1 \frac{\ln(1+t)}{t^2 + 1} dt = - \int_0^1 \frac{\ln(1+y)}{y^2 + 1} dy$$

$$\text{So; } I = - \frac{\ln 2}{2} [\tan^{-1} y]_0^1 - \frac{1}{2} I \Rightarrow \frac{3}{2} I = - \frac{\ln 2}{2} \left(\frac{\pi}{4} \right) \Rightarrow I = - \frac{2}{3} \left(\frac{\ln 2}{2} \right) \left(\frac{\pi}{4} \right) = - \frac{\pi \ln 2}{12}$$

$$178. \quad I = \int_0^{\frac{\pi}{e}} \frac{e \tan^{-1} \left(\frac{\pi x}{e} \right)}{\pi x + e} dx$$

Change of variable: Let $t = \tan^{-1} \left(\frac{\pi x}{e} \right) \Rightarrow x = \frac{e}{\pi} \tan t \Rightarrow dx = \frac{e}{\pi} \sec^2 t dt$

For $x = 0 \Rightarrow t = 0$ & for $x = \frac{e}{\pi} \Rightarrow t = \tan^{-1} \left(\frac{\pi}{e} \times \frac{e}{\pi} \right) = \tan 1 = \frac{\pi}{4}$; then we get:

$$I = \int_0^{\frac{\pi}{e}} \frac{\tan^{-1} \left(\frac{\pi x}{e} \right)}{\pi x + e} dx = \int_0^{\frac{\pi}{4}} \frac{t}{\pi \left(\frac{e}{\pi} \tan t \right) + e} \cdot \frac{e}{\pi} \sec^2 t dt = \frac{e}{\pi} \int_0^{\frac{\pi}{4}} \frac{t \sec^2 t}{e \tan t + e} dt; \text{ then:}$$

$$I = \frac{e}{\pi} \left(\frac{1}{e} \int_0^{\frac{\pi}{4}} \frac{t \sec^2 t}{\tan t + 1} dt \right) = \frac{1}{\pi} \int_0^{\frac{\pi}{4}} \frac{t \sec^2 t}{\tan t + 1} dt; \text{ now using integration by parts:}$$

Let $u = t \Rightarrow u' = 1$ & let $v' = \frac{\sec^2 t}{\tan t + 1} \Rightarrow v = \ln(1 + \tan t)$; then we get:

$$I = \frac{1}{\pi} [t \ln(1 + \tan t)]_0^{\frac{\pi}{4}} - \frac{1}{\pi} \int_0^{\frac{\pi}{4}} \ln(1 + \tan t) dx = \frac{1}{\pi} \left(\frac{\pi}{4}\right) \ln\left(1 + \tan \frac{\pi}{4}\right) - \frac{1}{\pi} \int_0^{\frac{\pi}{4}} \ln(1 + \tan t) dt$$

$$I = \frac{1}{4} \ln 2 - \frac{1}{\pi} \int_0^{\frac{\pi}{4}} \ln(1 + \tan t) dt = \frac{1}{4} \ln 2 - \frac{1}{\pi} J; \text{ where } J = \int_0^{\frac{\pi}{4}} \ln(1 + \tan t) dt$$

Let $y = \frac{\pi}{4} - t \Rightarrow dy = -dt$; for $t = 0 \Rightarrow y = \frac{\pi}{4}$ & for $t = \frac{\pi}{4} \Rightarrow y = 0$; then we get:

$$J = \int_{\frac{\pi}{4}}^0 \ln\left(1 + \tan\left(\frac{\pi}{4} - y\right)\right) (-dy) = \int_0^{\frac{\pi}{4}} \ln\left(1 + \tan\left(\frac{\pi}{4} - y\right)\right) dy; \text{ then we get:}$$

$$J = \int_0^{\frac{\pi}{4}} \ln\left(1 + \frac{\tan \frac{\pi}{4} - \tan y}{\tan \frac{\pi}{4} + \tan y}\right) dy = \int_0^{\frac{\pi}{4}} \ln\left(1 + \frac{1 - \tan y}{1 + \tan y}\right) dy = \int_0^{\frac{\pi}{4}} \ln\left(\frac{2}{1 + \tan y}\right) dy$$

$$J = \int_0^{\frac{\pi}{4}} [\ln 2 - \ln(1 + \tan y)] dy = \int_0^{\frac{\pi}{4}} \ln 2 dt - \int_0^{\frac{\pi}{4}} \ln(1 + \tan y) dy = \frac{\pi}{4} \ln 2 - \int_0^{\frac{\pi}{4}} \ln(1 + \tan t) dt$$

$$\text{So; } J = \frac{\pi}{4} \ln 2 - J; \text{ then } 2J = \frac{\pi}{4} \ln 2 \Rightarrow J = \frac{\pi}{8} \ln 2$$

$$179. \quad I = \int_0^{\pi} \left(\ln \tan \frac{x}{2}\right)^2 \sin x dx$$

Change of variable: let $x = 2t \Rightarrow dx = 2dt$; for $x = 0; t = 0$ & for $x = \pi; t = \frac{\pi}{2}$, then we get

$$I = \int_0^{\pi} \left(\ln \tan \frac{x}{2}\right)^2 \sin x dx = \int_0^{\frac{\pi}{2}} (\ln \tan t)^2 \sin 2t dt = 4 \int_0^{\frac{\pi}{2}} (\ln \tan t)^2 \sin t \cos t dt; \text{ then:}$$

$$I = 4 \int_0^{\frac{\pi}{2}} (\ln \tan t)^2 \sin t \cos t \times \frac{\cos t}{\cos t} dt = 4 \int_0^{\frac{\pi}{2}} (\ln \tan t)^2 \left(\frac{\sin t}{\cos t}\right) \times \cos^2 t dt$$

$$I = 4 \int_0^{\frac{\pi}{2}} (\ln \tan t)^2 \tan t \times \cos^4 t \times \sec^2 t dt = 4 \int_0^{\frac{\pi}{2}} (\ln \tan t)^2 \tan t \times (\cos^2 t)^2 \times \sec^2 t dt$$

$$I = 4 \int_0^{\frac{\pi}{2}} (\ln \tan t)^2 \tan t \times \left(\frac{1}{1 + \tan^2 t}\right)^2 \times \sec^2 t dt$$

Change of variable: let $y = \tan t \Rightarrow dy = \sec^2 t dt$, for $t = \frac{\pi}{2}$, $y = +\infty$ & for $x = 0$, $y = 0$, so

$$I = 4 \int_0^{+\infty} (\ln y)^2 \times y \times \left(\frac{1}{1+y^2} \right)^2 dy = 4 \int_0^{+\infty} \frac{y \ln^2 y}{(1+y^2)^2} dy$$

Change of variable: let $y^2 = u \Rightarrow y = \sqrt{u}$ & $2ydy = du \Rightarrow ydy = \frac{1}{2}du$, then we get:

$$I = 4 \int_0^{+\infty} \frac{\ln^2 \sqrt{u}}{(1+u)^2} \cdot \frac{1}{2} du = 2 \int_0^{+\infty} \frac{\left(\frac{1}{2} \ln u\right)^2}{(1+u)^2} du = 2 \int_0^{+\infty} \frac{\frac{1}{4} (\ln u)^2}{(1+u)^2} du = \frac{1}{2} \int_0^{+\infty} \frac{(\ln u)^2}{(1+u)^2} du$$

$$I = \frac{1}{2} \left\{ \int_0^1 \frac{(\ln u)^2}{(1+u)^2} du + \int_1^{+\infty} \frac{(\ln u)^2}{(1+u)^2} du \right\}$$

For $\int_1^{+\infty} \frac{(\ln u)^2}{(1+u)^2} du$; let $v = \frac{1}{u} \Rightarrow u = \frac{1}{v}$ & $du = -\frac{1}{v^2} dv$; for $u = 1$; $v = 1$ & for

$u = +\infty$; then $v = 0$; so we get:

$$\int_1^{+\infty} \frac{(\ln u)^2}{(1+u)^2} du = \int_1^0 \frac{\left(\ln \frac{1}{v}\right)^2}{\left(1+\frac{1}{v}\right)^2} \left(-\frac{1}{v^2} dv\right) = \int_0^1 \frac{(-\ln v)^2}{(1+v)^2} \cdot \frac{1}{v^2} dv = \int_0^1 \frac{(\ln v)^2}{v^2 (1+v)^2} \cdot \frac{1}{v^2} dv$$

So; $\int_1^{+\infty} \frac{(\ln u)^2}{(1+u)^2} du = \int_0^1 \frac{(\ln v)^2}{(1+v)^2} dv = \int_0^1 \frac{(\ln u)^2}{(1+u)^2} du$; then we get:

$$I = \frac{1}{2} \left\{ \int_0^1 \frac{(\ln u)^2}{(1+u)^2} du + \int_0^1 \frac{(\ln u)^2}{(1+u)^2} du \right\} = \int_0^1 \frac{(\ln u)^2}{(1+u)^2} du = \int_0^1 (\ln u)^2 \cdot \frac{1}{(1+u)^2} du$$

$$I = \int_0^1 (\ln u)^2 \cdot \sum_{n=1}^{+\infty} (-1)^{n-1} n u^{n-1} du = \sum_{n=1}^{+\infty} (-1)^{n-1} n \int_0^1 u^{n-1} (\ln u)^2 du$$

Change of variable: let $z = -\ln u \Rightarrow u = e^{-z}$ & $du = -e^{-z} dz$, for $u = 0$, then $z = +\infty$ & for $u = 1$, then $z = 0$, then we get:

$$I = \sum_{n=1}^{+\infty} (-1)^{n-1} n \int_{+\infty}^0 (e^{-z})^{n-1} (-z)^2 (-e^{-z} dz) = \sum_{n=1}^{+\infty} (-1)^{n-1} n \int_0^{+\infty} z^2 e^{-nz} dz$$

Change of variable: let $w = nz \Rightarrow z = \frac{1}{n}w$ & $dz = \frac{1}{n}dw$, then we get:

$$I = \sum_{n=1}^{+\infty} (-1)^{n-1} n \int_0^{+\infty} \left(\frac{1}{n}w\right)^2 e^{-w} \cdot \frac{1}{n} dw = \sum_{n=1}^{+\infty} (-1)^{n-1} n \int_0^{+\infty} \frac{1}{n^3} w^2 e^{-w} dw; \text{ then we get:}$$

$$I = \sum_{n=1}^{+\infty} \frac{(-1)^{n-1}}{n^2} \int_0^{+\infty} w^2 e^{-w} dw = \sum_{n=1}^{+\infty} \frac{(-1)^{n-1}}{n^2} \int_0^{+\infty} w^{3-1} e^{-w} dw = \sum_{n=1}^{+\infty} \frac{(-1)^{n-1}}{n^2} \Gamma(3)$$

$$I = 2 \sum_{n=1}^{+\infty} \frac{(-1)^{n-1}}{n^2} = 2\eta(2) = \frac{\pi^2}{6}$$

180. $\int \frac{1}{\sin x \sqrt[3]{\sin^3 x + \cos^3 x}} dx$

$$\int \frac{1}{\sin x \sqrt[3]{\sin^3 x + \cos^3 x}} dx = \int \frac{1}{\sin x \sqrt[3]{\sin^3 x \left(1 + \frac{\cos^3 x}{\sin^3 x}\right)}} dx; \text{ then we get:}$$

$$\int \frac{1}{\sin x \sqrt[3]{\sin^3 x + \cos^3 x}} dx = \int \frac{1}{\sin^2 x \sqrt[3]{1 + \cot^3 x}} dx = \int \frac{1}{\sqrt[3]{1 + \cot^3 x}} \cdot \csc^2 x dx; \text{ then}$$

let $y = \cot x$, so $dy = -\csc^2 x dx$, so we get:

$$\int \frac{1}{\sin x \sqrt[3]{\sin^3 x + \cos^3 x}} dx = - \int \frac{1}{\sqrt[3]{1 + y^3}} dy = - \int \frac{1}{y^{-3} \sqrt[3]{1 + y^{-3}}} \cdot y^{-4} dy$$

Let $z = \sqrt[3]{1 + y^{-3}}$, so $z^3 = 1 + y^{-3}$, $y^{-3} = z^3 - 1$ and $-3y^{-4} dy = 3z^2 dz$, then we get:

$$\int \frac{1}{\sin x \sqrt[3]{\sin^3 x + \cos^3 x}} dx = \int \frac{z^2}{(z^3 - 1)z} dz = \int \frac{z}{z^3 - 1} dz = \frac{1}{3} \int \left(\frac{1}{z-1} - \frac{z-1}{z^2+z+1} \right) dz$$

$$\int \frac{1}{\sin x \sqrt[3]{\sin^3 x + \cos^3 x}} dx = \frac{1}{3} \ln|z-1| - \frac{1}{6} \ln|z^2+z+1| + \frac{1}{\sqrt{3}} \tan^{-1} \left(\frac{2z+1}{\sqrt{3}} \right) + c$$

$$= \frac{1}{3} \ln \left| \sqrt[3]{1+y^{-3}} - 1 \right| - \frac{1}{6} \ln \left| \left(\sqrt[3]{1+y^{-3}} \right)^2 + \sqrt[3]{1+y^{-3}} + 1 \right| + \frac{1}{\sqrt{3}} \tan^{-1} \left(\frac{2\sqrt[3]{1+y^{-3}} + 1}{\sqrt{3}} \right)$$

$$+ c; \text{ then we get } \int \frac{1}{\sin x \sqrt[3]{\sin^3 x + \cos^3 x}} dx =$$

$$\frac{1}{3} \ln \left| \sqrt[3]{1+\tan^3 x} - 1 \right| - \frac{1}{6} \ln \left| \left(\sqrt[3]{1+\tan^3 x} \right)^2 + \sqrt[3]{1+\tan^3 x} + 1 \right| + \frac{1}{\sqrt{3}} \tan^{-1} \left(\frac{2\sqrt[3]{1+\tan^3 x} + 1}{\sqrt{3}} \right) + c$$

181. $I = \int_0^\pi \frac{\ln(x+\pi)}{x^2+\pi^2} dx$

Let $x = \pi \tan u \Rightarrow dx = \pi \sec^2 u du$; for $x = 0 \Rightarrow u = 0$ & for $x = \pi \Rightarrow u = \frac{\pi}{4}$; then:

$$I = \int_0^\pi \frac{\ln(x+\pi)}{x^2+\pi^2} dx = \int_0^{\frac{\pi}{4}} \frac{\ln(\pi \tan u + \pi)}{(\pi \tan u)^2 + \pi^2} \cdot \pi \sec^2 u du; \text{ then we get:}$$

$$I = \int_0^{\frac{\pi}{4}} \frac{\ln(\pi \tan u + \pi)}{\pi^2(1 + \tan^2 u)} \cdot \pi \sec^2 u du = \int_0^{\frac{\pi}{4}} \frac{\ln(\pi \tan u + \pi)}{\pi \sec^2 u} \cdot \sec^2 u du = \int_0^{\frac{\pi}{4}} \frac{\ln(\pi \tan u + \pi)}{\pi} du$$

$$I = \frac{1}{\pi} \int_0^{\frac{\pi}{4}} \ln(\pi(1 + \tan u)) du = \frac{1}{\pi} \int_0^{\frac{\pi}{4}} [\ln \pi + \ln(1 + \tan u)] du = \frac{\ln \pi}{4} + \frac{1}{\pi} \int_0^{\frac{\pi}{4}} \ln(1 + \tan u) du$$

$$\text{Now calculating } J = \int_0^{\frac{\pi}{4}} \ln(1 + \tan u) du \dots (1)$$

Let $y = \frac{\pi}{4} - u \Rightarrow dy = -du$; for $u = 0 \Rightarrow y = \frac{\pi}{4}$ & for $u = \frac{\pi}{4} \Rightarrow y = 0$; then we get:

$$J = \int_{\frac{\pi}{4}}^0 \ln \left(1 + \tan \left(\frac{\pi}{4} - y \right) \right) (-dy) = \int_0^{\frac{\pi}{4}} \ln \left(1 + \tan \left(\frac{\pi}{4} - y \right) \right) dy; \text{ then we get:}$$

$$J = \int_0^{\frac{\pi}{4}} \ln \left(1 + \frac{\tan \frac{\pi}{4} - \tan y}{1 + \tan \frac{\pi}{4} \tan y} \right) dy = \int_0^{\frac{\pi}{4}} \ln \left(1 + \frac{1 - \tan y}{1 + \tan y} \right) dy = \int_0^{\frac{\pi}{4}} \ln \left(\frac{2}{1 + \tan y} \right) dy$$

$$J = \int_0^{\frac{\pi}{4}} \ln(2) dy - \int_0^{\frac{\pi}{4}} \ln(1 + \tan y) dy = \int_0^{\frac{\pi}{4}} \ln(2) dy - \int_0^{\frac{\pi}{4}} \ln(1 + \tan u) du = \frac{\pi}{4} \ln 2 - J$$

$$2J = \frac{\pi}{4} \ln 2 \Rightarrow J = \frac{\pi}{8} \ln 2; \text{ then we get:}$$

$$I = \frac{\ln \pi}{4} + \frac{1}{\pi} \left(\frac{\pi}{8} \ln 2 \right) = \frac{\ln \pi}{4} + \frac{\ln 2}{8} = \frac{\ln \pi}{4} + \frac{\ln \sqrt{2}}{4} = \frac{\ln(\pi\sqrt{2})}{4}$$

182. $I = \int_0^{+\infty} \frac{\ln x}{\sqrt{(1+x^2)(2+x^2)}} dx$

Let $y = \frac{\sqrt{2}}{x}$ ($\& x = \frac{\sqrt{2}}{y}$) $\Rightarrow dx = -\frac{\sqrt{2}}{y^2} dy$; for $x = 0 \Rightarrow y = +\infty$ & for $x = +\infty \Rightarrow y = 0$; then we get:

$$I = \int_0^{+\infty} \frac{\ln x}{\sqrt{(1+x^2)(2+x^2)}} dx = \int_0^{+\infty} \frac{\ln \left(\frac{\sqrt{2}}{y} \right)}{\sqrt{\left[1 + \left(\frac{\sqrt{2}}{y} \right)^2 \right] \left[2 + \left(\frac{\sqrt{2}}{y} \right)^2 \right]}} \left(-\frac{\sqrt{2}}{y^2} dy \right); \text{ then we get:}$$

$$I = \sqrt{2} \int_0^{+\infty} \frac{\ln \sqrt{2} - \ln y}{y^2 \sqrt{\left(\frac{y^2+2}{y^2} \right) \left(\frac{2y^2+2}{y^2} \right)}} dy = \sqrt{2} \int_0^{+\infty} \frac{\ln \sqrt{2} - \ln y}{y^2 \times \frac{1}{y} \times \frac{\sqrt{2}}{y} \sqrt{(1+y^2)(2+y^2)}} dy$$

$$I = \int_0^{+\infty} \frac{\ln \sqrt{2} - \ln y}{\sqrt{(1+y^2)(2+y^2)}} dy = \int_0^{+\infty} \frac{\ln \sqrt{2}}{\sqrt{(1+y^2)(2+y^2)}} dy - \int_0^{+\infty} \frac{\ln y}{\sqrt{(1+y^2)(2+y^2)}} dy$$

Then we get: $I = \int_0^{+\infty} \frac{\ln \sqrt{2}}{\sqrt{(1+y^2)(2+y^2)}} dy - \int_0^{+\infty} \frac{\ln x}{\sqrt{(1+x^2)(2+x^2)}} dy$; so:

$$I = \int_0^{+\infty} \frac{\ln \sqrt{2}}{\sqrt{(1+y^2)(2+y^2)}} dy - I \Rightarrow I = \frac{1}{2} \int_0^{+\infty} \frac{\ln \sqrt{2}}{\sqrt{(1+y^2)(2+y^2)}} dy$$

Let $y = \sqrt{\frac{2 \sin u}{1 - \sin u}}$ $\Rightarrow dy = \frac{\cos u}{(1 - \sin u)^2} \sqrt{\frac{1 - \sin u}{2 \sin u}} du$; for $y = 0 \Rightarrow u = 0$ & for

$$y = +\infty \Rightarrow 1 - \sin u = 0 \Rightarrow \sin u = 1 \Rightarrow u = \frac{\pi}{2}; \text{ then we get:}$$

$$I = \frac{1}{2} \int_0^{\frac{\pi}{2}} \frac{\ln \sqrt{2}}{\sqrt{(1 + \frac{2 \sin u}{1 - \sin u})(2 + \frac{2 \sin u}{1 - \sin u})}} \times \frac{\cos u}{(1 - \sin u)^2} \sqrt{\frac{1 - \sin u}{2 \sin u}} du; \text{ then:}$$

$$I = \frac{1}{2} \int_0^{\frac{\pi}{2}} \frac{\ln \sqrt{2}}{\sqrt{(\frac{1 - \sin u + 2 \sin u}{1 - \sin u})(\frac{2 - 2 \sin u + 2 \sin u}{1 - \sin u})}} \times \frac{\cos u}{(1 - \sin u)^2} \sqrt{\frac{1 - \sin u}{2 \sin u}} du$$

$$I = \frac{1}{2} \int_0^{\frac{\pi}{2}} \frac{\ln \sqrt{2}}{\sqrt{(\frac{1 + \sin u}{1 - \sin u})(\frac{2}{1 - \sin u})}} \times \frac{\cos u}{(1 - \sin u)^2} \sqrt{\frac{1 - \sin u}{2 \sin u}} du$$

$$I = \frac{1}{2} \int_0^{\frac{\pi}{2}} \frac{\ln \sqrt{2}}{\sqrt{2 \left[\frac{1 + \sin u}{(1 - \sin u)^2} \right]}} \times \frac{\cos u}{(1 - \sin u)^2} \sqrt{\frac{1 - \sin u}{2 \sin u}} du; \text{ then we get:}$$

$$I = \frac{1}{2} \int_0^{\frac{\pi}{2}} \frac{\frac{1}{2} \ln 2}{\frac{\sqrt{2}}{(1 - \sin u)} \sqrt{1 + \sin u}} \times \frac{\cos u}{(1 - \sin u)^2} \sqrt{\frac{1 - \sin u}{2 \sin u}} du$$

$$I = \frac{\ln 2}{8} \int_0^{\frac{\pi}{2}} \frac{1}{\sqrt{1 + \sin u}} \times \frac{\cos u}{\sqrt{1 - \sin u}} \sqrt{\frac{1}{\sin u}} du = \frac{\ln 2}{8} \int_0^{\frac{\pi}{2}} \frac{\cos u}{\sqrt{1 - \sin^2 u}} \sqrt{\frac{1}{\sin u}} du; \text{ then we get:}$$

$$I = \frac{\ln 2}{8} \int_0^{\frac{\pi}{2}} \frac{\cos u}{\sqrt{\cos^2 u}} \sqrt{\frac{1}{\sin u}} du = \frac{\ln 2}{8} \int_0^{\frac{\pi}{2}} \sqrt{\frac{1}{\sin u}} du = \frac{\ln 2}{8} \int_0^{\frac{\pi}{2}} \sin^{-\frac{1}{2}} u du$$

Beta function: $B(m; n) = 2 \int_0^{\frac{\pi}{2}} (\sin x)^{2m-1} (\cos x)^{2n-1} dx$

$$I = \frac{\ln 2}{8} \int_0^{\frac{\pi}{2}} \sin^{-\frac{1}{2}} u du = \frac{\ln 2}{8} \int_0^{\frac{\pi}{2}} (\sin u)^{2(\frac{1}{4})-1} (\cos u)^{2(\frac{1}{2})-1} du = \frac{\ln 2}{8} \left(\frac{1}{2} B\left(\frac{1}{4}; \frac{1}{2}\right) \right); \text{ then:}$$

$$I = \frac{\ln 2}{8} \times \frac{\Gamma\left(\frac{1}{4}\right) \Gamma\left(\frac{1}{2}\right)}{2 \Gamma\left(\frac{1}{2} + \frac{3}{4}\right)} = \frac{\ln 2}{8} \times \frac{\Gamma\left(\frac{1}{4}\right) \sqrt{\pi}}{2 \Gamma\left(\frac{1}{2} + \frac{1}{4}\right)} = \frac{\ln 2}{16} \cdot \frac{\Gamma\left(\frac{1}{4}\right) \sqrt{\pi}}{2 \Gamma\left(\frac{3}{4}\right)}$$

183. **First Method:** $I = \int_0^{+\infty} \frac{\tan^{-1} x}{x^{\ln x + 1}} dx$

Change of variable: let $t = \ln x$ or $x = e^t$, then $dx = e^t dt$

New bounds: for $x = 0$, $t = \ln 0 = -\infty$ and for $x = +\infty$, then $t = \ln +\infty = +\infty$, then we get:

$$I = \int_0^{+\infty} \frac{\tan^{-1} x}{x^{\ln x + 1}} dx = \int_{-\infty}^{+\infty} \frac{\tan^{-1}(e^t)}{(e^t)^{t+1}} \cdot e^t dt = \int_{-\infty}^{+\infty} \frac{\tan^{-1}(e^t)}{e^{t^2} \cdot e^t} \cdot e^t dt = \int_{-\infty}^{+\infty} \frac{\tan^{-1}(e^t)}{e^{t^2}} dt; \text{ then:}$$

$$I = \int_{-\infty}^{+\infty} e^{-t^2} \tan^{-1}(e^t) dt \dots (1)$$

Change of variable: let $u = -t$, then $t = -u$ and $dt = -du$

New bounds: for $t = -\infty$, then $u = +\infty$ and for $t = +\infty$, then $u = -\infty$, then we get:

$$I = \int_{-\infty}^{+\infty} e^{-t^2} \tan^{-1}(e^t) dt = \int_{+\infty}^{-\infty} e^{-(-u)^2} \tan^{-1}(e^{-u})(-du) = \int_{-\infty}^{+\infty} e^{-u^2} \tan^{-1}(e^{-u}) du$$

$$\text{Then: } I = \int_{-\infty}^{+\infty} e^{-t^2} \tan^{-1}(e^{-t}) dt \dots (2)$$

Adding (1) & (2) we get:

$$I + I = 2I = \int_{-\infty}^{+\infty} e^{-t^2} \tan^{-1}(e^t) dt + \int_{-\infty}^{+\infty} e^{-t^2} \tan^{-1}(e^{-t}) dt; \text{ then we get:}$$

$$2I = \int_{-\infty}^{+\infty} e^{-t^2} [\tan^{-1}(e^t) + \tan^{-1}(e^{-t})] dt$$

$$\text{With: } \tan^{-1}(e^t) + \tan^{-1}(e^{-t}) = \frac{\pi}{2}; \text{ then we get: } 2I = \int_{-\infty}^{+\infty} e^{-t^2} \cdot \frac{\pi}{2} dt; \text{ then}$$

$$2I = \frac{\pi}{2} \int_{-\infty}^{+\infty} e^{-t^2} dt \Rightarrow I = \frac{\pi}{4} \int_{-\infty}^{+\infty} e^{-t^2} dt; \text{ with } \int_{-\infty}^{+\infty} e^{-t^2} dt = \sqrt{\pi} \text{ (Gaussian Integral)}$$

$$\text{Therefore: } I = \frac{\pi}{4} \sqrt{\pi} = \frac{\pi\sqrt{\pi}}{4} = \frac{1}{4}\pi^{\frac{3}{2}}$$

Second Method: $I = \int_0^{+\infty} \frac{\tan^{-1} x}{x^{\ln x + 1}} dx$

$$I = \int_0^{+\infty} \frac{\tan^{-1} x}{x^{\ln x + 1}} dx = \int_0^{+\infty} \frac{\tan^{-1} x}{x^{\ln x} \cdot x} dx = \int_0^{+\infty} \frac{\tan^{-1} x}{(e^{\ln x})^{\ln x} \cdot x} dx = \int_0^{+\infty} \frac{\tan^{-1} x}{x e^{\ln^2 x}} dx; \text{ then we can write}$$

$$I = \int_0^1 \frac{\tan^{-1} x}{x e^{\ln^2 x}} dx + \int_1^{+\infty} \frac{\tan^{-1} x}{x e^{\ln^2 x}} dx = J_1 + J_2$$

$$\text{For } J_2 = \int_1^{+\infty} \frac{\tan^{-1} x}{x e^{\ln^2 x}} dx; \text{ let } y = \frac{1}{x} \Rightarrow x = \frac{1}{y} \text{ & } dx = -\frac{1}{y^2} dy$$

For $x = 1$; then $y = 1$ and for $x = +\infty$; then $y = 0$; then we get:

$$J_2 = \int_1^{+\infty} \frac{\tan^{-1} x}{x e^{\ln^2 x}} dx = \int_1^0 \frac{\tan^{-1}(\frac{1}{y})}{\frac{1}{y} e^{\ln^2(\frac{1}{y})}} \left(-\frac{1}{y^2} dy \right) = \int_0^1 \frac{\tan^{-1}(\frac{1}{y})}{y e^{(-\ln y)^2}} dy = \int_0^1 \frac{\tan^{-1}(\frac{1}{y})}{y e^{\ln^2 y}} dy$$

$$J_2 = \int_0^1 \frac{\frac{1}{2}\pi - \tan^{-1} y}{y e^{\ln^2 y}} dy = \int_0^1 \frac{\frac{1}{2}\pi - \tan^{-1} x}{x e^{\ln^2 x}} dx; \text{ then we get:}$$

$$I = \int_0^1 \frac{\tan^{-1} x}{xe^{\ln^2 x}} dx + \int_0^1 \frac{\frac{1}{2} - \tan^{-1} x}{xe^{\ln^2 x}} dx = \int_0^1 \frac{\tan^{-1} x}{xe^{\ln^2 x}} dx + \frac{\pi}{2} \int_0^1 \frac{1}{xe^{\ln^2 x}} dx - \int_0^1 \frac{\tan^{-1} x}{xe^{\ln^2 x}} dx$$

$$I = \frac{\pi}{2} \int_0^1 \frac{1}{xe^{\ln^2 x}} dx = \frac{\pi}{2} \int_0^1 e^{-\ln^2 x} \cdot \frac{1}{x} dx$$

$$\text{Let } t = \ln^2 x \text{ & for } 0 < x \leq 1; \ln x = -\sqrt{t} \Rightarrow \frac{1}{x} dx = -\frac{1}{2\sqrt{t}} dt$$

For $x = 0 \Rightarrow t = +\infty$ & for $x = 1 \Rightarrow t = 1$; then we get:

$$I = \frac{\pi}{2} \int_{+\infty}^0 e^{-t} \left(-\frac{1}{2\sqrt{t}} dt \right) = \frac{\pi}{4} \int_0^{+\infty} t^{-\frac{1}{2}} \cdot e^{-t} dt = \frac{\pi}{4} \int_0^{+\infty} t^{\frac{1}{2}-1} \cdot e^{-t} dt = \frac{\pi}{4} \Gamma\left(\frac{1}{2}\right) = \frac{\pi}{4} \sqrt{\pi} = \frac{\pi^{\frac{3}{2}}}{4}$$

184. $I = \int_{-\infty}^{+\infty} e^{x-\sinh^2 x} dx$, we know that $\sinh x = \frac{e^x - e^{-x}}{2}$, then we get:

$$I = \int_{-\infty}^{+\infty} e^{x - \left(\frac{e^x - e^{-x}}{2}\right)^2} dx = \int_{-\infty}^{+\infty} e^x \cdot e^{-\left(\frac{e^x - e^{-x}}{2}\right)^2} dx$$

Let $u = e^x$, then $du = e^x dx$, for $x = -\infty, u = 0$ and for $x = +\infty, u = +\infty$, then we get:

$$I = \int_0^{+\infty} e^{-\left(\frac{u-u^{-1}}{2}\right)^2} du = \int_0^{+\infty} e^{-\left(\frac{1}{2}u - \frac{1}{2u}\right)^2} du \dots (1)$$

Let $t = \frac{1}{u}$, then $u = \frac{1}{t}$ and $du = -\frac{1}{t^2} dt$ for $u = 0, t = +\infty$ and for $u = +\infty, t = 0$, then:

$$I = \int_{+\infty}^0 e^{-\left(\frac{1}{2t} - \frac{1}{2}\right)^2} \left(-\frac{1}{t^2}\right) dt = \int_0^{+\infty} e^{-\left[-\left(\frac{1}{2t} - \frac{1}{2t}\right)\right]^2} \cdot \frac{1}{t^2} dt = \int_0^{+\infty} \frac{1}{t^2} e^{-\left(\frac{1}{2t} - \frac{1}{2t}\right)^2} dt$$

$$\text{Then we can write } I = \int_0^{+\infty} \frac{1}{u^2} e^{-\left(\frac{1}{2}u - \frac{1}{2u}\right)^2} du \dots (2)$$

Now adding (1) & (2) we get:

$$2I = \int_0^{+\infty} e^{-\left(\frac{1}{2}u - \frac{1}{2u}\right)^2} du + \int_0^{+\infty} \frac{1}{u^2} e^{-\left(\frac{1}{2}u - \frac{1}{2u}\right)^2} du = \int_0^{+\infty} \left(1 + \frac{1}{u^2}\right) e^{-\left(\frac{1}{2}u - \frac{1}{2u}\right)^2} du$$

Let $y = \frac{1}{2}u - \frac{1}{2u} = \frac{1}{2}\left(u - \frac{1}{u}\right)$, then $dy = \frac{1}{2}\left(1 + \frac{1}{u^2}\right) du \Rightarrow \left(1 + \frac{1}{u^2}\right) du = 2dy$

For $u = 0, y = -\infty$ and for $u = +\infty, y = +\infty$ so we get:

$$2I = \int_{-\infty}^{+\infty} e^{-y^2} \cdot 2dy = 2 \int_{-\infty}^{+\infty} e^{-y^2} dy; \text{ so } I = \int_{-\infty}^{+\infty} e^{-y^2} dy = \sqrt{\pi}$$

185. $I = \int_{-\infty}^{+\infty} \frac{dx}{\cosh \pi x - a}$, where $|a| < 1$, we have:

$$\cosh u = \frac{e^u + e^{-u}}{2}; \text{ then } \cosh \pi x = \frac{e^{\pi x} + e^{-\pi x}}{2}; \text{ then we get:}$$

$$I = \int_{-\infty}^{+\infty} \frac{dx}{\frac{e^{\pi x} + e^{-\pi x}}{2} - a} = \int_{-\infty}^{+\infty} \frac{2}{e^{\pi x} + e^{-\pi x} - 2a} dx = \int_{-\infty}^{+\infty} \frac{2}{e^{\pi x} + e^{-\pi x} - 2a} \times \frac{e^{\pi x}}{e^{\pi x}} dx; \text{ then}$$

$$I = \int_{-\infty}^{+\infty} \frac{2e^{\pi x}}{e^{2\pi x} - 2ae^{\pi x} + 1} dx = \int_{-\infty}^{+\infty} \frac{2e^{\pi x}}{e^{2\pi x} - 2ae^{\pi x} + a^2 + 1 - a^2} dx; \text{ then we get:}$$

$$I = \int_{-\infty}^{+\infty} \frac{2e^{\pi x}}{(e^{2\pi x} - 2ae^{\pi x} + a^2) + (\sqrt{1-a^2})^2} dx = \int_{-\infty}^{+\infty} \frac{2e^{\pi x}}{(e^{\pi x} - a)^2 + (\sqrt{1-a^2})^2} dx$$

Let $u = e^{\pi x}$, then $du = \pi e^{\pi x} dx$, then $e^{\pi x} dx = \frac{1}{\pi} du$, for $x = -\infty$, $u = 0$ and for $x = +\infty$, $u = +\infty$, then we get:

$$I = \int_0^{+\infty} \frac{2}{(u-a)^2 + (\sqrt{1-a^2})^2} \times \frac{1}{\pi} du = \frac{2}{\pi} \int_0^{+\infty} \frac{du}{(u-a)^2 + (\sqrt{1-a^2})^2}; \text{ then we get:}$$

$$I = \frac{2}{\pi} \left[\frac{1}{\sqrt{1-a^2}} \tan^{-1} \left(\frac{u-a}{\sqrt{1-a^2}} \right) \right]_0^{+\infty} = \frac{2}{\pi \sqrt{1-a^2}} \left[\tan^{-1} +\infty - \tan^{-1} \left(-\frac{a}{\sqrt{1-a^2}} \right) \right]; \text{ therefore}$$

$$I = \frac{2}{\pi \sqrt{1-a^2}} \left[\frac{\pi}{2} - \tan^{-1} \left(-\frac{a}{\sqrt{1-a^2}} \right) \right]$$

$$186. \quad I = \int_0^{+\infty} \tanh x \cdot e^{-ax} dx = \int_0^{+\infty} \frac{e^x - e^{-x}}{e^x + e^{-x}} \cdot e^{-ax} dx = \int_0^{+\infty} \frac{e^{2x}-1}{e^{2x}+1} \cdot e^{-ax} dx$$

Let $x = -\ln \sqrt{t}$ ($t = e^{-2x}$), then $dx = -\frac{1}{2\sqrt{t}} dt = -\frac{1}{2t} dt$, for $x = 0$, $t = 1$ and for $x = +\infty$, then $t = 0$, then we get:

$$I = \int_1^0 \frac{\frac{1}{t} - 1}{\frac{1}{t} + 1} e^{-a(-\ln \sqrt{t})} \cdot \left(-\frac{1}{2t} dt \right) = \frac{1}{2} \int_0^1 \frac{1-t}{1+t} e^{a \ln \sqrt{t}} \cdot \frac{1}{t} dt = \frac{1}{2} \int_0^1 \frac{1-t}{1+t} e^{a \ln t^{\frac{1}{2}}} \cdot \frac{1}{t} dt; \text{ then:}$$

$$I = \frac{1}{2} \int_0^1 \frac{1-t}{1+t} e^{\ln(t^{\frac{1}{2}})^a} \cdot \frac{1}{t} dt = \frac{1}{2} \int_0^1 \frac{1-t}{1+t} e^{\ln(\frac{a}{2})} \cdot \frac{1}{t} dt = \frac{1}{2} \int_0^1 \frac{1-t}{1+t} \cdot \frac{a}{t^2} \cdot \frac{1}{t} dt = \frac{1}{2} \int_0^1 \frac{1-t}{1+t} \cdot \frac{a}{t^2-1} dt$$

$$I = \frac{1}{2} \left(\int_0^1 \frac{t^{\frac{a}{2}-1}}{1+t} dt - \int_0^1 \frac{t \cdot t^{\frac{a}{2}-1}}{1+t} dt \right) = \frac{1}{2} \left(\int_0^1 \frac{t^{\frac{a}{2}-1}}{1+t} dt - \int_0^1 \frac{t^{\frac{a}{2}}}{1+t} dt \right)$$

$$\begin{aligned} \text{We have } \int_0^1 \frac{x^{s-1}}{1+x} dx &= \frac{1}{2} \left(\Psi \left(\frac{1+s}{2} \right) - \Psi \left(\frac{s}{2} \right) \right) \\ &= \Psi(s) - \Psi \left(\frac{s}{2} \right) - \ln 2; \Psi: \text{digamma function} \end{aligned}$$

$$\text{Then we get: } I = \frac{1}{2} \left[\Psi \left(\frac{a+2}{4} \right) - \frac{1}{2} \Psi \left(\frac{a}{4} \right) - \frac{1}{2} \Psi \left(1 + \frac{a}{4} \right) \right]$$

But we have: $\Psi(s+1) = \Psi(s) + \frac{1}{s}$; therefore; we get:

$$I = \int_0^{+\infty} \tanh x \cdot e^{-ax} dx = \frac{1}{2} \left(\Psi \left(\frac{a+2}{4} \right) - \Psi \left(\frac{a}{4} \right) - \frac{2}{s} \right)$$

$$187. \quad I = \int \frac{1}{1+\sqrt{x}} \cdot \sqrt[3]{\frac{\sqrt{x}-1}{\sqrt{x}+1}} dx$$

Change of variable: let $z^3 = \frac{\sqrt{x}-1}{\sqrt{x}+1} \Rightarrow x = \left(\frac{z^3+1}{z^3-1} \right)^2 \Rightarrow \frac{1}{1+\sqrt{x}} = \frac{z^3-1}{2z^3}$ and

$$dx = \frac{-12z^2(z^3 + 1)}{(z^3 - 1)^2} dz; \text{ then we get:}$$

$$\int \frac{1}{1 + \sqrt{x}} \cdot \sqrt[3]{\frac{\sqrt{x} - 1}{\sqrt{x} + 1}} dx = \int \frac{z^3 - 1}{2z^3} \cdot z \cdot \frac{-12z^2(z^3 + 1)}{(z^3 - 1)^2} dz = -6 \int \frac{z^3 + 1}{z^3 - 1} dz; \text{ then we get:}$$

$$I = -6 \int \frac{z^3 + 1 - 2 + 2}{z^3 - 1} dz = -6 \int \left(\frac{z^3 - 1}{z^3 - 1} + 2 \cdot \frac{1}{z^3 - 1} \right) dz = -6z - 6 \int \frac{2}{z^3 - 1} dz$$

$$I = -6z - 6 \int \frac{2}{(z - 1)(z^2 + z + 1)} dz$$

By using the method of decomposition into partial fractions we get:

$$\frac{2}{(z - 1)(z^2 + z + 1)} = \frac{2}{3} \cdot \frac{1}{z - 1} - \frac{2}{3} \cdot \frac{z + 2}{z^2 + z + 1}; \text{ then we get:}$$

$$\int \frac{1}{1 + \sqrt{x}} \cdot \sqrt[3]{\frac{\sqrt{x} - 1}{\sqrt{x} + 1}} dx = -6z - 6 \times \frac{2}{3} \int \left(\frac{1}{z - 1} - \frac{z + 2}{z^2 + z + 1} \right) dz; \text{ then:}$$

$$\int \frac{1}{1 + \sqrt{x}} \cdot \sqrt[3]{\frac{\sqrt{x} - 1}{\sqrt{x} + 1}} dx = -6z - 4 \ln|z - 1| + 4 \int \frac{1}{2} \cdot \frac{2z + 4}{z^2 + z + 1} dz$$

$$\int \frac{1}{1 + \sqrt{x}} \cdot \sqrt[3]{\frac{\sqrt{x} - 1}{\sqrt{x} + 1}} dx = -6z - 4 \ln|z - 1| + 2 \int \left(\frac{2z + 1}{z^2 + z + 1} + \frac{3}{z^2 + z + 1} \right) dz$$

$$\int \frac{1}{1 + \sqrt{x}} \cdot \sqrt[3]{\frac{\sqrt{x} - 1}{\sqrt{x} + 1}} dx = -6z - 4 \ln|z - 1| + 2 \ln|z^2 + z + 1| + 2 \int \frac{3}{z^2 + z + 1} dz$$

$$\int \frac{1}{1 + \sqrt{x}} \cdot \sqrt[3]{\frac{\sqrt{x} - 1}{\sqrt{x} + 1}} dx = -6z - 4 \ln|z - 1| + 2 \ln|z^2 + z + 1| + 6 \int \frac{1}{\left(z + \frac{1}{2}\right)^2 + \frac{3}{4}} dz$$

$$\int \frac{1}{1 + \sqrt{x}} \cdot \sqrt[3]{\frac{\sqrt{x} - 1}{\sqrt{x} + 1}} dx = -6z - 4 \ln|z - 1| + 2 \ln|z^2 + z + 1| + 6 \int \frac{1}{\left(z + \frac{1}{2}\right)^2 + \left(\frac{\sqrt{3}}{2}\right)^2} dz$$

$$I = -6z - 4 \ln|z - 1| + 2 \ln|z^2 + z + 1| + 6 \times \frac{2}{\sqrt{3}} \tan^{-1} \left(\frac{z + \frac{1}{2}}{\frac{\sqrt{3}}{2}} \right) + c$$

$$I = -6z - 4 \ln|z - 1| + 2 \ln|z^2 + z + 1| + 4\sqrt{3} \tan^{-1} \left(\frac{2z + 1}{\sqrt{3}} \right) + c$$

$$\text{Therefore; we get: } \int \frac{1}{1 + \sqrt{x}} \cdot \sqrt[3]{\frac{\sqrt{x} - 1}{\sqrt{x} + 1}} dx =$$

$$-6z - 4 \ln \left| \sqrt[3]{\frac{\sqrt{x}-1}{\sqrt{x}+1}} - 1 \right| + 2 \ln \left| \left(\frac{\sqrt{x}-1}{\sqrt{x}+1} \right)^{\frac{2}{3}} + \sqrt[3]{\frac{\sqrt{x}-1}{\sqrt{x}+1}} + 1 \right| + 4\sqrt{3} \tan^{-1} \left(\frac{2 \sqrt[3]{\frac{\sqrt{x}-1}{\sqrt{x}+1}} + 1}{\sqrt{3}} \right)$$

$+ c$

$$188. \quad I = \int_0^{+\infty} \frac{dx}{\sqrt{x}(x^4+x^2+1)^{\frac{3}{4}}}$$

$$I = \int_0^{+\infty} \frac{dx}{\sqrt{x}(x^4+x^2+1)^{\frac{3}{4}}} = \int_0^{+\infty} \frac{dx}{\sqrt{x} \left[x^2 \left(x^2 + 1 + \frac{1}{x^2} \right) \right]^{\frac{3}{4}}} = \int_0^{+\infty} \frac{dx}{\sqrt{x} \times (x^2)^{\frac{3}{4}} \left(x^2 + 1 + \frac{1}{x^2} \right)^{\frac{3}{4}}}$$

$$I = \int_0^{+\infty} \frac{dx}{x^{\frac{1}{2}} \times x^{\frac{3}{2}} \left(x^2 + 1 + \frac{1}{x^2} \right)^{\frac{3}{4}}} = \int_0^{+\infty} \frac{dx}{x^2 \left(x^2 + \frac{1}{x^2} + 1 \right)^{\frac{3}{4}}} \dots (1)$$

Let $t = \frac{1}{x}$ ($x = \frac{1}{t}$) $\Rightarrow dx = -\frac{1}{t^2} dt$; for $x = 0 \Rightarrow t = +\infty$ & for $x = +\infty \Rightarrow t = 0$; then we get:

$$I = \int_0^{+\infty} \frac{dx}{x^2 \left(x^2 + \frac{1}{x^2} + 1 \right)^{\frac{3}{4}}} = \int_{+\infty}^0 \frac{-\frac{1}{t^2}}{\left(\frac{1}{t} \right)^2 \left(\frac{1}{t^2} + \frac{1}{\frac{1}{t^2}} + 1 \right)^{\frac{3}{4}}} dt = \int_0^{+\infty} \frac{dt}{\left(t^2 + \frac{1}{t^2} + 1 \right)^{\frac{3}{4}}}$$

Then we can write: $I = \int_0^{+\infty} \frac{dx}{\left(x^2 + \frac{1}{x^2} + 1 \right)^{\frac{3}{4}}} \dots (2)$; now adding (1) & (2) we get:

$$I + I = 2I = \int_0^{+\infty} \frac{dx}{x^2 \left(x^2 + \frac{1}{x^2} + 1 \right)^{\frac{3}{4}}} + \int_0^{+\infty} \frac{dx}{\left(x^2 + \frac{1}{x^2} + 1 \right)^{\frac{3}{4}}} = \int_0^{+\infty} \frac{1 + \frac{1}{x^2}}{\left(x^2 + \frac{1}{x^2} + 1 \right)^{\frac{3}{4}}} dx; \text{ then we get:}$$

$$I = \frac{1}{2} \int_0^{+\infty} \frac{1 + \frac{1}{x^2}}{\left(x^2 + \frac{1}{x^2} + 1 \right)^{\frac{3}{4}}} dx = \frac{1}{2} \int_0^{+\infty} \frac{1 + \frac{1}{x^2}}{\left[\left(x - \frac{1}{x} \right)^2 + 3 \right]^{\frac{3}{4}}} dx$$

Let $y = x - \frac{1}{x} \Rightarrow dy = \left(1 + \frac{1}{x^2} \right) dx$; for $x = 0 \Rightarrow y = -\infty$ & for $x = +\infty \Rightarrow y = +\infty$; then:

$$I = \frac{1}{2} \int_0^{+\infty} \frac{1 + \frac{1}{x^2}}{\left[\left(x - \frac{1}{x} \right)^2 + 3 \right]^{\frac{3}{4}}} dx = \frac{1}{2} \int_{-\infty}^{+\infty} \frac{1}{(y^2 + 3)^{\frac{3}{4}}} dy$$

Let $y = \sqrt{3} \tan \theta \Rightarrow dy = \sqrt{3} \sec^2 \theta d\theta$; for $x = -\infty$; $\theta = -\frac{\pi}{2}$ & for $x = +\infty$; $\theta = \frac{\pi}{2}$; then:

$$I = \frac{1}{2} \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{\sqrt{3} \sec^2 \theta}{(3 \tan^2 \theta + 3)^{\frac{3}{4}}} d\theta = \frac{1}{2} \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{\sqrt{3} \sec^2 \theta}{(3 \sec^2 \theta)^{\frac{3}{4}}} d\theta = \frac{1}{2} \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{\sqrt{3} \sec^2 \theta}{3^{\frac{3}{4}} \sec^{\frac{3}{2}} \theta} d\theta = \frac{1}{2\sqrt[4]{3}} \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \sec^{\frac{1}{2}} \theta d\theta; \text{ so}$$

$$I = \frac{1}{2\sqrt[4]{3}} \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \cos^{-\frac{1}{2}} \theta d\theta = \frac{1}{\sqrt[4]{3}} \int_0^{\frac{\pi}{2}} \cos^{-\frac{1}{2}} \theta d\theta = \frac{1}{\sqrt[4]{3}} \int_0^{\frac{\pi}{2}} \cos^{2(\frac{1}{4})-1} \theta \sin^{2(\frac{1}{2})-1} \theta d\theta = \frac{1}{\sqrt[4]{3}} \left\{ \frac{1}{2} B\left(\frac{1}{4}; \frac{1}{2}\right) \right\}$$

$$I = \frac{1}{2\sqrt[4]{3}} \times \frac{\Gamma\left(\frac{1}{4}\right) \Gamma\left(\frac{1}{2}\right)}{\Gamma\left(\frac{1}{4} + \frac{1}{2}\right)} = \frac{1}{2\sqrt[4]{3}} \times \frac{\Gamma\left(\frac{1}{4}\right) \sqrt{\pi}}{\Gamma\left(\frac{3}{4}\right)} = \frac{\Gamma\left(\frac{1}{4}\right) \sqrt{\pi}}{2\sqrt[4]{3} \Gamma\left(\frac{3}{4}\right)}$$

189. $I = \int_0^{+\infty} \frac{1}{\sqrt{n+e^{\frac{\pi}{x}}}} \cdot \frac{dx}{\sqrt{x^3}}$

Change of variable: let $u = \frac{\pi}{\sqrt{x}}$, then $du = -\frac{\pi}{2\sqrt{x}(\sqrt{x})^2} dx = -\frac{\pi}{2\sqrt{x}} dx \Rightarrow -du \frac{2}{\pi} = \frac{dx}{\sqrt{x^3}}$

New bounds: for $x = 0$, $u = +\infty$ and for $x = +\infty$, then $u = 0$, then we get:

$$I = \int_0^{+\infty} \frac{1}{\sqrt{n+e^{\frac{\pi}{x}}}} \cdot \frac{dx}{\sqrt{x^3}} = \int_{+\infty}^0 \frac{1}{\sqrt{n+e^u}} \left(-\frac{2}{\pi} du \right) = \frac{2}{\pi} \int_0^{+\infty} \frac{1}{\sqrt{n+e^u}} du$$

Change of variable: let $z = \sqrt{n+e^u} \Rightarrow z^2 = n + e^u \Rightarrow 2zdz = e^u du$, then we get:

$$dz = \frac{e^u}{2z} du = \frac{z^2 - n}{2z} du \Rightarrow du = \frac{2z}{z^2 - n} dz$$

New bounds: for $u = 0$, then $z = \sqrt{n+1}$ and for $u = +\infty$, then $z = +\infty$, then we get:

$$I = \frac{2}{\pi} \int_0^{+\infty} \frac{1}{\sqrt{n+e^u}} du = \frac{2}{\pi} \int_{\sqrt{n+1}}^{+\infty} \frac{1}{z} \cdot \frac{2z}{z^2 - n} dz = \frac{2}{\pi} \int_{\sqrt{n+1}}^{+\infty} \frac{2}{z^2 - n} dz = \frac{2}{\pi} \int_{\sqrt{n+1}}^{+\infty} \frac{2}{(z - \sqrt{n})(z + \sqrt{n})} dz$$

$$I = \frac{2}{\pi} \times \frac{1}{\sqrt{n}} \int_{\sqrt{n+1}}^{+\infty} \frac{(\sqrt{n} + \sqrt{n}) + (z - z)}{(z - \sqrt{n})(z + \sqrt{n})} dz = \frac{2}{\pi\sqrt{n}} \int_{\sqrt{n+1}}^{+\infty} \frac{(z + \sqrt{n}) - (z - \sqrt{n})}{(z - \sqrt{n})(z + \sqrt{n})} dz; \text{ then we get:}$$

$$I = \frac{2}{\pi\sqrt{n}} \left(\int_{\sqrt{n+1}}^{+\infty} \frac{1}{z - \sqrt{n}} dz - \int_{\sqrt{n+1}}^{+\infty} \frac{1}{z + \sqrt{n}} dz \right) = \frac{2}{\pi\sqrt{n}} [\ln(z - \sqrt{n}) - \ln(z + \sqrt{n})]_{\sqrt{n+1}}^{+\infty}; \text{ then:}$$

$$I = \frac{2}{\pi\sqrt{n}} \left[\ln\left(\frac{z - \sqrt{n}}{z + \sqrt{n}}\right) \right]_{\sqrt{n+1}}^{+\infty} = \frac{2}{\pi\sqrt{n}} \left[\lim_{a \rightarrow +\infty} \ln\left(\frac{z - \sqrt{n}}{z + \sqrt{n}}\right) \right]_{\sqrt{n+1}}^a$$

$$I = \frac{2}{\pi\sqrt{n}} \left[\lim_{a \rightarrow +\infty} \ln\left(\frac{a - \sqrt{n}}{a + \sqrt{n}}\right) - \ln\left(\frac{\sqrt{n+1} - \sqrt{n}}{\sqrt{n+1} + \sqrt{n}}\right) \right] = \frac{2}{\pi\sqrt{n}} \left[\ln\left(\frac{a}{a}\right) - \ln\left(\frac{\sqrt{n+1} - \sqrt{n}}{\sqrt{n+1} + \sqrt{n}}\right) \right]$$

$$I = \frac{2}{\pi\sqrt{n}} \left[\ln(1) - \ln\left(\frac{\sqrt{n+1} - \sqrt{n}}{\sqrt{n+1} + \sqrt{n}}\right) \right] = \frac{2}{\pi\sqrt{n}} \left[-\ln\left(\frac{\sqrt{n+1} - \sqrt{n}}{\sqrt{n+1} + \sqrt{n}}\right) \right] = \frac{2}{\pi\sqrt{n}} \ln\left(\frac{\sqrt{n+1} + \sqrt{n}}{\sqrt{n+1} - \sqrt{n}}\right)$$

$$I = \frac{2}{\pi\sqrt{n}} \ln\left[\frac{\sqrt{n+1} + \sqrt{n}}{\sqrt{n+1} - \sqrt{n}} \times \frac{\sqrt{n+1} + \sqrt{n}}{\sqrt{n+1} - \sqrt{n}}\right] = \frac{2}{\pi\sqrt{n}} \ln\left[\frac{(\sqrt{n+1} + \sqrt{n})^2}{n+1-n}\right]; \text{ then we get:}$$

$$I = \frac{2}{\pi\sqrt{n}} \ln [(\sqrt{n+1} + \sqrt{n})^2] = \frac{2}{\pi\sqrt{n}} \cdot 2 \ln(\sqrt{n+1} + \sqrt{n}) = \frac{4}{\pi\sqrt{n}} \ln(\sqrt{n+1} + \sqrt{n})$$

But we have: $\sinh^{-1} x = \ln(x + \sqrt{x^2 + 1})$; so $\sinh^{-1}(\sqrt{n}) = \ln(\sqrt{n} + \sqrt{n+1})$

$$\text{Therefore: } I = \frac{4}{\pi} \cdot \frac{\sinh^{-1}(\sqrt{n})}{\sqrt{n}}$$

$$190. \quad I = \int_0^{\frac{\pi}{2}} \ln|\ln(\tan x)| dx = \int_0^{\frac{\pi}{4}} \ln|\ln(\tan x)| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \ln|\ln(\tan x)| dx$$

$$\text{For } \int_0^{\frac{\pi}{4}} \ln|\ln(\tan x)| dx; \text{ let } u = \frac{\pi}{2} - x \Rightarrow du = -dx; \text{ for } x = 0; u = \frac{\pi}{2} \text{ & for } x = \frac{\pi}{4}; u = \frac{\pi}{4} \text{ so}$$

$$\int_0^{\frac{\pi}{4}} \ln|\ln(\tan x)| dx = \int_{\frac{\pi}{2}}^{\frac{\pi}{4}} \ln|\ln(\tan(\frac{\pi}{2} - u))| (-du) = \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \ln|\ln(\tan(\frac{\pi}{2} - u))| du; \text{ then:}$$

$$\int_0^{\frac{\pi}{4}} \ln|\ln(\tan x)| dx = \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \ln|\ln(\cot u)| du = \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \ln\left|\ln\left(\frac{1}{\tan u}\right)\right| du = \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \ln|- \ln(\tan u)| du$$

$$\text{So; } \int_0^{\frac{\pi}{4}} \ln|\ln(\tan x)| dx = \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \ln|\ln(\tan u)| du = \int_0^{\frac{\pi}{4}} \ln|\ln(\tan x)| dx; \text{ then we get:}$$

$$I = \int_0^{\frac{\pi}{4}} \ln|\ln(\tan x)| dx = \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \ln|\ln(\tan x)| dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \ln|\ln(\tan x)| dx = 2 \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \ln|\ln(\tan x)| dx$$

Change of variable: Let $x = \tan^{-1}(e^t)$ & $e^t = \tan x$, so $t = \ln(\tan x)$, then we get:

$$dx = \frac{e^t}{1 + (e^t)^2} dt = \frac{e^t}{1 + e^{2t}} dt$$

For $x = \frac{\pi}{4}$, then $t = \ln 1 = 0$ and for $x = \frac{\pi}{2}$, then $t = \ln(+\infty) = +\infty$, then we get:

$$I = 2 \int_0^{+\infty} \ln t \cdot \frac{e^t}{1 + e^{2t}} dt = 2 \int_0^{+\infty} \ln t \cdot \frac{e^t}{1 + e^{2t}} \times \frac{e^{-2t}}{e^{-2t}} dt = 2 \int_0^{+\infty} \frac{e^{-t} \ln t}{1 + e^{-2t}} dt; \text{ then we can write:}$$

$$I = 2 \int_0^{+\infty} e^{-t} \ln t \sum_{n=0}^{+\infty} (-1)^n (e^{-2t})^n dt = 2 \int_0^{+\infty} e^{-t} \ln t \sum_{n=0}^{+\infty} (-1)^n e^{-2nt} dt$$

$$I = 2 \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} e^{-(2n+1)t} \ln t dt$$

Let $y = (2n+1)t \Rightarrow t = \frac{1}{2n+1}y \Rightarrow dt = \frac{1}{2n+1}dy$; then we get:

$$\begin{aligned}
 I &= 2 \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} e^{-y} \ln\left(\frac{y}{2n+1}\right) \cdot \frac{1}{2n+1} dy = 2 \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} \int_0^{+\infty} e^{-y} \ln\left(\frac{y}{2n+1}\right) dy; \text{ then:} \\
 I &= 2 \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} \int_0^{+\infty} [e^{-y} \ln y - e^{-y} \ln(2n+1)] dy; \text{ then we get:} \\
 I &= 2 \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} \int_0^{+\infty} e^{-y} \ln y dy - 2 \sum_{n=0}^{+\infty} \frac{(-1)^n}{2n+1} \int_0^{+\infty} e^{-y} \ln(2n+1) dy \\
 I &= -2 \times \frac{\pi}{4} \times \gamma - 2 \sum_{n=0}^{+\infty} \frac{(-1)^{n+1} \ln(2n+1)}{2n+1} = -\frac{\pi\gamma}{2} + 2 \left[\frac{\pi\gamma}{4} + \frac{\pi}{2} \ln \left\{ \frac{\sqrt{2\pi}\Gamma\left(\frac{1}{4}\right)}{\Gamma\left(\frac{3}{4}\right)} \right\} \right]; \text{ therefore:} \\
 I &= \pi \ln \left[\frac{\sqrt{2\pi}\Gamma\left(\frac{1}{4}\right)}{\Gamma\left(\frac{3}{4}\right)} \right]
 \end{aligned}$$

191. $I = \int_0^{\frac{\pi}{4}} \frac{\ln(\cot x) \sin^{\pi^e}(2x)}{\left(\sin^{\pi^e+1}(x) + \cos^{\pi^e+1}(x)\right)^2} dx$, let us first consider the integral I_n such that:

$$\begin{aligned}
 I_n &= \int_0^{\frac{\pi}{4}} \frac{\ln(\cot x) \sin^{n-1}(2x)}{(\sin^n(x) + \cos^n(x))^2} dx \quad \& \quad I = \int_0^{\frac{\pi}{4}} \frac{\ln(\cot x) \sin^{\pi^e}(2x)}{(\sin^{\pi^e+1}(x) + \cos^{\pi^e+1}(x))^2} dx \quad (\text{for } n = \pi^e + 1) \\
 I_n &= \int_0^{\frac{\pi}{4}} \frac{\ln(\cot x) \sin^{n-1}(2x)}{\left[\sin^n(x) \left(1 + \frac{\cos^n(x)}{\sin^n(x)}\right)\right]^2} dx = \int_0^{\frac{\pi}{4}} \frac{\ln(\cot x) (2 \sin x \cos x)^{n-1}}{[\sin^n(x) (1 + \cot^n x)]^2} dx \\
 I_n &= \int_0^{\frac{\pi}{4}} \frac{\ln(\cot x) 2^{n-1} \sin^{n-1} x \cos^{n-1} x}{\sin^{n-1}(x) \sin^{n+1}(x) (1 + \cot^n x)^2} dx = 2^{n-1} \int_0^{\frac{\pi}{4}} \frac{\ln(\cot x) \cos^{n-1} x}{\sin^{n+1}(x) (1 + \cot^n x)^2} dx \\
 I_n &= 2^{n-1} \int_0^{\frac{\pi}{4}} \frac{\ln(\cot x) \left(\frac{\cos^{n-1} x}{\sin^{n-1} x}\right)}{\sin^2 x (1 + \cot^n x)^2} dx = 2^{n-1} \int_0^{\frac{\pi}{4}} \frac{\ln(\cot x) \cot^{n-1} x}{\sin^2 x (1 + \cot^n x)^2} dx
 \end{aligned}$$

Change of variable: Let $u = 1 + \cot^n x$; then $du = -n \cot^{n-1} x \left(\frac{1}{\sin^2 x}\right) dx$

New bounds: for $x = 0$; $u = +\infty$ & for $x = \frac{\pi}{4}$; $u = 1 + 1 = 2$; then we get:

$$I_n = \frac{2^{n-1}}{n^2} \int_{+\infty}^2 -\frac{\ln(u-1)}{u^2} du = \frac{2^{n-1}}{n^2} \int_2^{+\infty} \frac{\ln(u-1)}{u^2} du$$

Change of variable: let $t = u - 1$; then $du = dt$

New bounds: for $u = 2$; $t = 1$ & for $u = +\infty$; $t = +\infty$; then we get:

$$I_n = \frac{2^{n-1}}{n^2} \int_1^{+\infty} \frac{\ln t}{(t+1)^2} dt; \text{ now we will apply integration by parts:}$$

Let $u = \ln t \Rightarrow u' = \frac{1}{t}$ & let $v' = \frac{1}{(t+1)^2} \Rightarrow v = -\frac{1}{t+1}$; then we get:

$$I_n = \frac{2^{n-1}}{n^2} \left\{ \left[-\frac{\ln t}{t+1} \right]_1^{+\infty} + \int_1^{+\infty} \frac{1}{t(t+1)} dt \right\} = \frac{2^{n-1}}{n^2} \int_1^{+\infty} \frac{1}{t(t+1)} dt = \frac{2^{n-1}}{n^2} \int_1^{+\infty} \frac{t+1-t}{t(t+1)} dt$$

$$I_n = \frac{2^{n-1}}{n^2} \int_1^{+\infty} \left(\frac{1}{t} - \frac{1}{t+1} \right) dt = \frac{2^{n-1}}{n^2} [\ln t - \ln(t+1)]_1^{+\infty} = \frac{2^{n-1}}{n^2} \left[\ln \left(\frac{t}{t+1} \right) \right]_1^{+\infty}; \text{ then we get:}$$

$$I_n = \frac{2^{n-1}}{n^2} \left[\lim_{t \rightarrow +\infty} \ln \left(\frac{t}{t+1} \right) - \ln \left(\frac{1}{2} \right) \right] = \frac{2^{n-1}}{n^2} (\ln 1 + \ln 2) = \frac{2^{n-1} \ln 2}{n^2}$$

$$\text{Now putting } n = \pi^e + 1; \text{ we get: } I = \int_0^{\frac{\pi}{4}} \frac{\ln(\cot x) \sin^{\pi^e}(2x)}{(\sin^{\pi^e+1}(x) + \cos^{\pi^e+1}(x))^2} dx = \frac{2^{\pi^e} \ln 2}{(\pi^e + 1)^2}$$

192. $\int \sqrt[6]{\tan x} dx$

$$\text{Let } z = \sqrt[6]{\tan x} \Rightarrow z^6 = \tan x \Rightarrow 6z^5 dz = \frac{1}{1 + \tan^2 x} dx \tan x \Rightarrow 6z^5 dz = \frac{1}{1 + z^{12}} dx$$

$$\text{then } dx = \frac{6z^5}{1 + z^{12}} dz; \text{ then we get:}$$

$$\int \sqrt[6]{\tan x} dx = \int z \cdot \frac{6z^5}{1 + z^{12}} dz = 6 \int \frac{z^6}{1 + z^{12}} dz = 6 \int \frac{1}{z^{-6}(1 + z^{12})} dz = 6 \int \frac{1}{z^6 + \frac{1}{z^6}} dz$$

$$\int \sqrt[6]{\tan x} dx = 6 \int \frac{1}{(z^2)^3 + \left(\frac{1}{z^2}\right)^3} dz$$

$$\text{But } (a+b)^3 = a^3 + b^3 + 3ab(a+b) \Rightarrow a^3 + b^3 = (a+b)^3 - 3ab(a+b) \Rightarrow$$

$$(z^2)^3 + \left(\frac{1}{z^2}\right)^3 = \left(z^2 + \frac{1}{z^2}\right)^3 - 3\left(z^2 + \frac{1}{z^2}\right)\left(z^2 \times \frac{1}{z^2}\right) = \left(z^2 + \frac{1}{z^2}\right)^3 - 3\left(z^2 + \frac{1}{z^2}\right); \text{ then:}$$

$$\int \sqrt[6]{\tan x} dx = 6 \int \frac{1}{\left(z^2 + \frac{1}{z^2}\right)^3 - 3\left(z^2 + \frac{1}{z^2}\right)} dz = \frac{6}{2} \int \frac{\left(1 - \frac{1}{z^2}\right) + \left(1 + \frac{1}{z^2}\right)}{\left(z^2 + \frac{1}{z^2}\right)^3 - 3\left(z^2 + \frac{1}{z^2}\right)} dz$$

$$\int \sqrt[6]{\tan x} dx = 3 \int \frac{1 - \frac{1}{z^2}}{\left(z^2 + \frac{1}{z^2}\right)^3 - 3\left(z^2 + \frac{1}{z^2}\right)} dz + 3 \int \frac{1 + \frac{1}{z^2}}{\left(z^2 + \frac{1}{z^2}\right)^3 - 3\left(z^2 + \frac{1}{z^2}\right)} dz$$

$$\text{For: } \int \frac{1 - \frac{1}{z^2}}{\left(z^2 + \frac{1}{z^2}\right)^3 - 3\left(z^2 + \frac{1}{z^2}\right)} dz = \int \frac{1 - \frac{1}{z^2}}{\left[\left(z + \frac{1}{z}\right)^2 - 2\right]^3 - 3\left[\left(z + \frac{1}{z}\right)^2 - 2\right]} dz$$

$$\text{Let } t = z + \frac{1}{z} \Rightarrow dt = \left(1 - \frac{1}{z^2}\right) dz; \text{ then we get:}$$

$$\int \frac{1 - \frac{1}{z^2}}{\left(z^2 + \frac{1}{z^2}\right)^3 - 3\left(z^2 + \frac{1}{z^2}\right)} dz = \int \frac{1}{(t^2 - 2)^2 - 3(t^2 - 2)} dt = \int \frac{1}{(t^2 - 2)[(t^2 - 2)^2 - 3]} dt$$

$$\int \frac{1 - \frac{1}{z^2}}{\left(z^2 + \frac{1}{z^2}\right)^3 - 3\left(z^2 + \frac{1}{z^2}\right)} dz = \int \frac{1}{(t^2 - 2)\left[(t^2 - 2)^2 - (\sqrt{3})^2\right]} dt; \text{ then we get:}$$

$$\int \frac{1 - \frac{1}{z^2}}{\left(z^2 + \frac{1}{z^2}\right)^3 - 3\left(z^2 + \frac{1}{z^2}\right)} dz = \int \frac{1}{(t^2 - 2)(t^2 - 2 + \sqrt{3})(t^2 - 2 - \sqrt{3})} dt$$

Using the method of decomposition into partial fractions ; we get:

$$\frac{1}{(t^2 - 2)(t^2 - 2 + \sqrt{3})(t^2 - 2 - \sqrt{3})} = \frac{\frac{1}{6}}{t^2 - 2 + \sqrt{3}} + \frac{\frac{1}{6}}{t^2 - 2 - \sqrt{3}} - \frac{\frac{1}{3}}{t^2 - 2}; \text{ then we get:}$$

$$\int \frac{1 - \frac{1}{z^2}}{\left(z^2 + \frac{1}{z^2}\right)^3 - 3\left(z^2 + \frac{1}{z^2}\right)} dz = \frac{1}{6} \int \frac{dt}{t^2 - 2 + \sqrt{3}} + \frac{1}{6} \int \frac{dt}{t^2 - 2 - \sqrt{3}} - \frac{1}{3} \int \frac{dt}{t^2 - 2}$$

$$= \frac{1}{6} \int \frac{dt}{t^2 - (\sqrt{2 - \sqrt{3}})^2} + \frac{1}{6} \int \frac{dt}{t^2 - (\sqrt{2 + \sqrt{3}})^2} - \frac{1}{3} \int \frac{dt}{t^2 - (\sqrt{2})^2} =$$

$$\frac{1}{6} \times \frac{1}{2\sqrt{2 - \sqrt{3}}} \ln \left| \frac{t - \sqrt{2 - \sqrt{3}}}{t + \sqrt{2 - \sqrt{3}}} \right| + \frac{1}{6} \times \frac{1}{2\sqrt{2 + \sqrt{3}}} \ln \left| \frac{t - \sqrt{2 + \sqrt{3}}}{t + \sqrt{2 + \sqrt{3}}} \right| - \frac{1}{3} \times \frac{1}{2\sqrt{2}} \ln \left| \frac{t - \sqrt{2}}{t + \sqrt{2}} \right| + c$$

$$= \frac{1}{12\sqrt{2 - \sqrt{3}}} \ln \left| \frac{t - \sqrt{2 - \sqrt{3}}}{t + \sqrt{2 - \sqrt{3}}} \right| + \frac{1}{12\sqrt{2 + \sqrt{3}}} \ln \left| \frac{t - \sqrt{2 + \sqrt{3}}}{t + \sqrt{2 + \sqrt{3}}} \right| - \frac{1}{6\sqrt{2}} \ln \left| \frac{t - \sqrt{2}}{t + \sqrt{2}} \right| + c$$

$$\text{With } t = z + \frac{1}{z}; \text{ then we get: } \int \frac{1 - \frac{1}{z^2}}{\left(z^2 + \frac{1}{z^2}\right)^3 - 3\left(z^2 + \frac{1}{z^2}\right)} dz$$

$$= \frac{1}{12\sqrt{2 - \sqrt{3}}} \ln \left| \frac{z + \frac{1}{z} - \sqrt{2 - \sqrt{3}}}{z + \frac{1}{z} + \sqrt{2 - \sqrt{3}}} \right| + \frac{1}{12\sqrt{2 + \sqrt{3}}} \ln \left| \frac{z + \frac{1}{z} - \sqrt{2 + \sqrt{3}}}{z + \frac{1}{z} + \sqrt{2 + \sqrt{3}}} \right| - \frac{1}{6\sqrt{2}} \ln \left| \frac{z + \frac{1}{z} - \sqrt{2}}{z + \frac{1}{z} + \sqrt{2}} \right| + c$$

$$\text{For: } \int \frac{1 + \frac{1}{z^2}}{\left(z^2 + \frac{1}{z^2}\right)^3 - 3\left(z^2 + \frac{1}{z^2}\right)} dz = \int \frac{1 + \frac{1}{z^2}}{\left[\left(z - \frac{1}{z}\right)^2 + 2\right]^3 - 3\left[\left(z - \frac{1}{z}\right)^2 + 2\right]} dz$$

$$\text{Let } u = z - \frac{1}{z} \Rightarrow dt = \left(1 + \frac{1}{z^2}\right) dz; \text{ then we get:}$$

$$\int \frac{1 + \frac{1}{z^2}}{\left(z^2 + \frac{1}{z^2}\right)^3 - 3\left(z^2 + \frac{1}{z^2}\right)} dz = \int \frac{1}{(u^2 + 2)^2 - 3(u^2 + 2)} dt = \int \frac{dt}{(u^2 + 2)[(u^2 + 2)^2 - 3]}$$

$$\int \frac{1 + \frac{1}{z^2}}{\left(z^2 + \frac{1}{z^2}\right)^3 - 3\left(z^2 + \frac{1}{z^2}\right)} dz = \int \frac{1}{(u^2 + 2)\left[(u^2 + 2)^2 - (\sqrt{3})^2\right]} dt; \text{ then we get:}$$

$$\int \frac{1 + \frac{1}{z^2}}{\left(z^2 + \frac{1}{z^2}\right)^3 - 3\left(z^2 + \frac{1}{z^2}\right)} dz = \int \frac{1}{(u^2 + 2)(u^2 + 2 + \sqrt{3})(u^2 + 2 - \sqrt{3})} dt$$

Using the method of decomposition into partial fractions ; we get:

$$\frac{1}{(u^2 + 2)(u^2 + 2 + \sqrt{3})(u^2 + 2 - \sqrt{3})} = \frac{\frac{1}{6}}{u^2 + 2 + \sqrt{3}} + \frac{\frac{1}{6}}{u^2 + 2 - \sqrt{3}} - \frac{\frac{1}{3}}{u^2 + 2}; \text{ then we get:}$$

$$\begin{aligned} \int \frac{1 + \frac{1}{z^2}}{\left(z^2 + \frac{1}{z^2}\right)^3 - 3\left(z^2 + \frac{1}{z^2}\right)} dz &= \frac{1}{6} \int \frac{dt}{u^2 + 2 + \sqrt{3}} + \frac{1}{6} \int \frac{dt}{u^2 + 2 - \sqrt{3}} - \frac{1}{3} \int \frac{dt}{u^2 + 2} \\ &= \frac{1}{6} \int \frac{dt}{u^2 + (\sqrt{2 + \sqrt{3}})^2} + \frac{1}{6} \int \frac{dt}{u^2 + (\sqrt{2 - \sqrt{3}})^2} - \frac{1}{3} \int \frac{dt}{u^2 + (\sqrt{2})^2} \\ &= \frac{1}{6} \times \frac{1}{\sqrt{2 + \sqrt{3}}} \tan^{-1} \left(\frac{u}{\sqrt{2 + \sqrt{3}}} \right) + \frac{1}{6} \times \frac{1}{\sqrt{2 - \sqrt{3}}} \tan^{-1} \left(\frac{u}{\sqrt{2 - \sqrt{3}}} \right) - \frac{1}{3} \times \frac{1}{\sqrt{2}} \tan^{-1} \left(\frac{u}{\sqrt{2}} \right) + c \\ &= \frac{1}{6\sqrt{2 + \sqrt{3}}} \tan^{-1} \left(\frac{u}{\sqrt{2 + \sqrt{3}}} \right) + \frac{1}{6\sqrt{2 - \sqrt{3}}} \tan^{-1} \left(\frac{u}{\sqrt{2 - \sqrt{3}}} \right) - \frac{1}{3\sqrt{2}} \tan^{-1} \left(\frac{u}{\sqrt{2}} \right) + c \end{aligned}$$

With $u = z - \frac{1}{z}$; then we get: $\int \frac{1 + \frac{1}{z^2}}{\left(z^2 + \frac{1}{z^2}\right)^3 - 3\left(z^2 + \frac{1}{z^2}\right)} dz$

$$= \frac{1}{6\sqrt{2 + \sqrt{3}}} \tan^{-1} \left(\frac{z - \frac{1}{z}}{\sqrt{2 + \sqrt{3}}} \right) + \frac{1}{6\sqrt{2 - \sqrt{3}}} \tan^{-1} \left(\frac{z - \frac{1}{z}}{\sqrt{2 - \sqrt{3}}} \right) - \frac{1}{3\sqrt{2}} \tan^{-1} \left(\frac{z - \frac{1}{z}}{\sqrt{2}} \right) + c$$

With $\int \sqrt[6]{\tan x} dx = 3 \int \frac{1 - \frac{1}{z^2}}{\left(z^2 + \frac{1}{z^2}\right)^3 - 3\left(z^2 + \frac{1}{z^2}\right)} dz + 3 \int \frac{1 + \frac{1}{z^2}}{\left(z^2 + \frac{1}{z^2}\right)^3 - 3\left(z^2 + \frac{1}{z^2}\right)} dz$

$$\begin{aligned} \int \sqrt[6]{\tan x} dx &= \frac{1}{4\sqrt{2 - \sqrt{3}}} \ln \left| \frac{z + \frac{1}{z} - \sqrt{2 - \sqrt{3}}}{z + \frac{1}{z} + \sqrt{2 - \sqrt{3}}} \right| + \frac{1}{4\sqrt{2 + \sqrt{3}}} \ln \left| \frac{z + \frac{1}{z} - \sqrt{2 + \sqrt{3}}}{z + \frac{1}{z} + \sqrt{2 + \sqrt{3}}} \right| \\ &\quad - \frac{1}{2\sqrt{2}} \ln \left| \frac{z + \frac{1}{z} - \sqrt{2}}{z + \frac{1}{z} + \sqrt{2}} \right| + \frac{1}{2\sqrt{2 + \sqrt{3}}} \tan^{-1} \left(\frac{z - \frac{1}{z}}{\sqrt{2 + \sqrt{3}}} \right) \\ &\quad + \frac{1}{2\sqrt{2 - \sqrt{3}}} \tan^{-1} \left(\frac{z - \frac{1}{z}}{\sqrt{2 - \sqrt{3}}} \right) - \frac{1}{\sqrt{2}} \tan^{-1} \left(\frac{z - \frac{1}{z}}{\sqrt{2}} \right) + k; \end{aligned}$$

With $z = \sqrt[6]{\tan x}$; then we can write:

$$\begin{aligned}
\int \sqrt[6]{\tan x} dx &= \frac{1}{4\sqrt{2-\sqrt{3}}} \ln \left| \frac{\sqrt[6]{\tan x} + \frac{1}{\sqrt[6]{\tan x}} - \sqrt{2-\sqrt{3}}}{\sqrt[6]{\tan x} + \frac{1}{\sqrt[6]{\tan x}} + \sqrt{2-\sqrt{3}}} \right| \\
&\quad + \frac{1}{4\sqrt{2+\sqrt{3}}} \ln \left| \frac{\sqrt[6]{\tan x} + \frac{1}{\sqrt[6]{\tan x}} - \sqrt{2+\sqrt{3}}}{\sqrt[6]{\tan x} + \frac{1}{\sqrt[6]{\tan x}} + \sqrt{2+\sqrt{3}}} \right| \\
&\quad - \frac{1}{2\sqrt{2}} \ln \left| \frac{\sqrt[6]{\tan x} + \frac{1}{\sqrt[6]{\tan x}} - \sqrt{2}}{\sqrt[6]{\tan x} + \frac{1}{\sqrt[6]{\tan x}} + \sqrt{2}} \right| + \frac{1}{2\sqrt{2+\sqrt{3}}} \tan^{-1} \left(\frac{\sqrt[6]{\tan x} - \frac{1}{\sqrt[6]{\tan x}}}{\sqrt{2+\sqrt{3}}} \right) \\
&\quad + \frac{1}{2\sqrt{2-\sqrt{3}}} \tan^{-1} \left(\frac{\sqrt[6]{\tan x} - \frac{1}{\sqrt[6]{\tan x}}}{\sqrt{2-\sqrt{3}}} \right) - \frac{1}{\sqrt{2}} \tan^{-1} \left(\frac{\sqrt[6]{\tan x} - \frac{1}{\sqrt[6]{\tan x}}}{\sqrt{2}} \right) + k
\end{aligned}$$

193. $I = \int_0^{\frac{\pi}{2}} \frac{1}{\cos(\frac{x}{2}) \cos(\frac{x}{4}) \cos(\frac{x}{8}) \cos(\frac{x}{16}) \dots} dx$

$\sin x = \sin(2 \times \frac{x}{2}) = 2 \cos(\frac{x}{2}) \sin(\frac{x}{2}) = 2 \cos(\frac{x}{2}) \sin(2 \times \frac{x}{4})$; then:

$\sin x = 2^2 \cos(\frac{x}{2}) \cos(\frac{x}{4}) \sin(\frac{x}{4}) = 2^3 \cos(\frac{x}{2}) \cos(\frac{x}{4}) \cos(\frac{x}{8}) \sin(\frac{x}{8})$

$\sin x = 2^4 \cos(\frac{x}{2}) \cos(\frac{x}{4}) \cos(\frac{x}{8}) \cos(\frac{x}{16}) \sin(\frac{x}{16})$ then we get

$\sin x = 2^n \cos(\frac{x}{2}) \cos(\frac{x}{4}) \cos(\frac{x}{8}) \cos(\frac{x}{16}) \dots \cos(\frac{x}{2^n}) \sin(\frac{x}{2^n})$ and so we get:

$\cos(\frac{x}{2}) \cos(\frac{x}{4}) \cos(\frac{x}{8}) \cos(\frac{x}{16}) \dots \cos(\frac{x}{2^n}) = \frac{\sin x}{2^n \sin(\frac{x}{2^n})}$; then:

$\lim_{n \rightarrow +\infty} \cos(\frac{x}{2}) \cos(\frac{x}{4}) \cos(\frac{x}{8}) \cos(\frac{x}{16}) \dots \cos(\frac{x}{2^n}) = \lim_{n \rightarrow +\infty} \frac{\sin x}{2^n \sin(\frac{x}{2^n})}$

$\lim_{n \rightarrow +\infty} \cos(\frac{x}{2}) \cos(\frac{x}{4}) \cos(\frac{x}{8}) \cos(\frac{x}{16}) \dots \cos(\frac{x}{2^n}) = \frac{\sin x}{x} \cdot \lim_{n \rightarrow +\infty} \frac{\frac{x}{2^n}}{\sin(\frac{x}{2^n})} = \frac{\sin x}{x} \times 1$

Therefore: $\cos(\frac{x}{2}) \cos(\frac{x}{4}) \cos(\frac{x}{8}) \cos(\frac{x}{16}) \dots = \frac{\sin x}{x}$; then we get:

$$I = \int_0^{\frac{\pi}{2}} \frac{1}{\cos(\frac{x}{2}) \cos(\frac{x}{4}) \cos(\frac{x}{8}) \cos(\frac{x}{16}) \dots} dx = \int_0^{\frac{\pi}{2}} \frac{1}{\sin x} dx = \int_0^{\frac{\pi}{2}} \frac{x}{\sin x} dx$$

Using integration by parts: let $u = x \Rightarrow u' = 1$ and let $v' = \frac{1}{\sin x} \Rightarrow v = \ln(\tan \frac{x}{2})$, then:

$$I = \int_0^{\frac{\pi}{2}} \frac{x}{\sin x} dx = \left[x \ln \left(\tan \frac{x}{2} \right) \right]_0^{\frac{\pi}{2}} - \int_0^{\frac{\pi}{2}} \ln \left(\tan \frac{x}{2} \right) dx = 0 - \int_0^{\frac{\pi}{2}} \ln \left(\tan \frac{x}{2} \right) dx$$

Let $\theta = \frac{x}{2} \Rightarrow x = 2\theta \Rightarrow dx = 2d\theta$; for $x = 0; \theta = 0$; and for $x = \frac{\pi}{2}; \theta = \frac{\pi}{4}$; then we get:

$$I = -2 \int_0^{\frac{\pi}{4}} \ln(\tan \theta) d\theta = 2 \left(- \int_0^{\frac{\pi}{4}} \ln(\tan \theta) d\theta \right) = 2G \quad (G: \text{Catalan's constant})$$

194. $I = \int_0^{+\infty} \frac{x^2}{(x^2+a^2)(x^2+b^2)(x^2+c^2)} dx$, we can write I under the form:

$$I = \frac{1}{a^2 b^2 c^2} \int_0^{+\infty} \frac{x^2}{\left(\frac{x^2}{a^2} + 1\right) \left(\frac{x^2}{b^2} + 1\right) \left(\frac{x^2}{c^2} + 1\right)} dx$$

Let $\tan \theta = \frac{x}{a}$, then $x = a \tan \theta$ and $dx = a \sec^2 \theta d\theta$, for $x = 0, \theta = 0$ and for $x = +\infty, \theta = \frac{\pi}{2}$, then we get:

$$I = \frac{1}{a^2 b^2 c^2} \int_0^{\frac{\pi}{2}} \frac{a^2 \tan^2 \theta a \sec^2 \theta}{(\tan^2 \theta + 1) \left(\frac{a^2}{b^2} \tan^2 \theta + 1\right) \left(\frac{a^2}{c^2} \tan^2 \theta + 1\right)} d\theta$$

with $\tan^2 \theta + 1 = \sec^2 \theta$, so we get:

$$I = \frac{a}{b^2 c^2} \int_0^{\frac{\pi}{2}} \frac{\tan^2 \theta}{\left(\frac{a^2}{b^2} \tan^2 \theta + 1\right) \left(\frac{a^2}{c^2} \tan^2 \theta + 1\right)} d\theta$$

Let $t = \frac{\pi}{2} - \theta$, then $dt = -d\theta$, for $\theta = 0, t = \frac{\pi}{2}$ and for $\theta = \frac{\pi}{2}, t = 0$, then we get:

$$I = \frac{a}{b^2 c^2} \int_{\frac{\pi}{2}}^0 \frac{\tan^2 \left(\frac{\pi}{2} - t\right)}{\left(\frac{a^2}{b^2} \tan^2 \left(\frac{\pi}{2} - t\right) + 1\right) \left(\frac{a^2}{c^2} \tan^2 \left(\frac{\pi}{2} - t\right) + 1\right)} (-dt) \quad \text{then we get:}$$

$$I = \frac{a}{b^2 c^2} \int_0^{\frac{\pi}{2}} \frac{\cot^2 t}{\left(\frac{a^2}{b^2} \cot^2 t + 1\right) \left(\frac{a^2}{c^2} \cot^2 t + 1\right)} dt \quad \text{and so:}$$

$$I = \frac{a}{b^2 c^2} \int_0^{\frac{\pi}{2}} \frac{\cot^2 t}{\left(\frac{a^2}{b^2} \cot^2 t + 1\right) \left(\frac{a^2}{c^2} \cot^2 t + 1\right)} dt = \frac{a}{b^2 c^2} \int_0^{\frac{\pi}{2}} \frac{\tan^2 t}{\left(\frac{a^2}{b^2} + \tan^2 t\right) \left(\frac{a^2}{c^2} + \tan^2 t\right)} dt$$

Setting $m = \frac{a^2}{b^2}$ and $n = \frac{a^2}{c^2}$, we get:

$$I = \frac{a}{b^2 c^2} \int_0^{\frac{\pi}{2}} \frac{\tan^2 t}{(m + \tan^2 t)(n + \tan^2 t)} dt$$

Decomposition in partial fractions: Let $y = \tan^2 t$, then:

$$\frac{y}{(y+m)(y+n)} = \frac{A}{y+m} + \frac{B}{y+n}; \text{ then } y = (y+n)A + (y+m)B$$

For $y = -m$, then $-m = (-m+n)A, m = A(m-n)$, so

$$A = \frac{m}{m-n} = \frac{\frac{a^2}{b^2}}{\frac{a^2}{b^2} - \frac{a^2}{c^2}} = \frac{c^2}{c^2 - b^2}$$

and for $y = -n$, then $-n = (-n + m)B$, then $n = (m - n)B$, so

$$B = -\frac{n}{m-n} = -\frac{\frac{a^2}{c^2}}{\frac{a^2}{b^2} - \frac{a^2}{c^2}} = -\frac{b^2}{c^2 - b^2}$$

Then we get:

$$I = \frac{a}{b^2 c^2} \times \frac{c^2}{c^2 - b^2} \int_0^{\frac{\pi}{2}} \frac{1}{\tan^2 t + \frac{a^2}{b^2}} dt - \frac{a}{b^2 c^2} \times \frac{b^2}{c^2 - b^2} \int_0^{\frac{\pi}{2}} \frac{1}{\tan^2 t + \frac{a^2}{c^2}} dt; \text{ then we get:}$$

$$I = \frac{a}{b^2(c^2 - b^2)} \int_0^{\frac{\pi}{2}} \frac{1}{\tan^2 t + \frac{a^2}{b^2}} dt - \frac{a}{c^2(c^2 - b^2)} \int_0^{\frac{\pi}{2}} \frac{1}{\tan^2 t + \frac{a^2}{c^2}} dt$$

The two obtained integrals are in the form: $I_1 = \int_0^{\frac{\pi}{2}} \frac{1}{\tan^2 x + \alpha^2} dx$, let us evaluate I_1 :

$$I_1 = \int_0^{\frac{\pi}{2}} \frac{1}{\tan^2 x + \alpha^2} dx = \int_0^{\frac{\pi}{2}} \frac{(\sec^2 x - \tan^2 x) - \alpha^2 + \alpha^2}{\tan^2 x + \alpha^2} dx$$

$$I_1 = \int_0^{\frac{\pi}{2}} \frac{\sec^2 x}{\tan^2 x + \alpha^2} dx - \int_0^{\frac{\pi}{2}} \frac{\tan^2 x + \alpha^2}{\tan^2 x + \alpha^2} dx + \alpha^2 \int_0^{\frac{\pi}{2}} \frac{1}{\tan^2 x + \alpha^2} dx, \text{ then we get:}$$

$$I_1 = \int_0^{\frac{\pi}{2}} \frac{(\tan x)'}{(\tan x)^2 + \alpha^2} dx - \frac{\pi}{2} + \alpha^2 I_1, \text{ then } (1 - \alpha^2)I_1 = \left[\frac{1}{\alpha} \arctan \left(\frac{\tan x}{\alpha} \right) \right]_0^{\frac{\pi}{2}} - \frac{\pi}{2}, \text{ then we get:}$$

$$(1 - \alpha^2)I_1 = \frac{1}{\alpha} (\arctan(+\infty) - \arctan 0) = \frac{\pi}{2\alpha} - \frac{\pi}{2} = \frac{(1-\alpha)\pi}{2\alpha}, \text{ therefore we have:}$$

$$I_1 = \frac{1}{1-\alpha^2} \times \frac{(1-\alpha)\pi}{2\alpha} = \frac{(1-\alpha)\pi}{2\alpha(1-\alpha)(1+\alpha)} = \frac{\pi}{2\alpha(1+\alpha)}, \text{ using this result, we can write:}$$

$$I = \frac{a}{b^2(c^2 - b^2)} \times \frac{\pi}{2 \times \frac{a}{b} \left(1 + \frac{a}{b} \right)} - \frac{a}{c^2(c^2 - b^2)} \times \frac{\pi}{2 \times \frac{a}{c} \left(1 + \frac{a}{c} \right)}; \text{ therefore we get:}$$

$$I = \frac{\pi}{2(a+b)(a+c)(b+c)}$$

$$195. \quad I = \int_0^{+\infty} e^{-\sqrt{x}} \ln \left(1 + \frac{1}{\sqrt{x}} \right) dx, \text{ let } t = \sqrt{x}, \text{ then } dt = \frac{1}{2\sqrt{x}} dx = \frac{1}{2t} dx, \text{ so } dx = 2tdt,$$

$$\text{then: } I = 2 \int_0^{+\infty} te^{-t} \ln \left(1 + \frac{1}{t} \right) dt = 2 \int_0^{+\infty} te^{-t} \ln \left(\frac{t+1}{t} \right) dt, \text{ then we get:}$$

$$I = 2 \int_0^{+\infty} te^{-t} \ln(1+t) dt - 2 \int_0^{+\infty} te^{-t} \ln t dt = 2J - 2 \int_0^{+\infty} te^{-t} \ln t dt$$

Now evaluating: $J = \int_0^{+\infty} te^{-t} \ln(1+t) dt$, using integration by parts:

Let $u = t \ln(1+t)$, then $u' = \ln(1+t) + \frac{t}{1+t}$ and let $v' = e^{-t}$, then $v = -e^{-t}$, then we get:

$$J = [-te^{-t} \ln(1+t)]_0^{+\infty} + \int_0^{+\infty} \left[\ln(1+t) + \frac{t}{1+t} \right] e^{-t} dt$$

$$J = \int_0^{+\infty} e^{-t} \ln(1+t) dt + \int_0^{+\infty} \frac{te^{-t}}{1+t} dt$$

Note that: $\int_0^{+\infty} \frac{te^{-t}}{1+t} dt = \int_0^{+\infty} \frac{(t+1-1)e^{-t}}{1+t} dt = \int_0^{+\infty} e^{-t} dt - \int_0^{+\infty} \frac{e^{-t}}{1+t} dt = 1 - \int_0^{+\infty} \frac{e^{-t}}{1+t} dt$

Now integrating $\int_0^{+\infty} \frac{e^{-t}}{1+t} dt$ by parts: Let $u = e^{-t}$, then $u' = -e^{-t}$ and let $v' = \frac{1}{1+t}$, then $v = \ln(1+t)$, then we get: $\int_0^{+\infty} \frac{e^{-t}}{1+t} dt = [e^{-t} \ln(1+t)]_0^{+\infty} + \int_0^{+\infty} e^{-t} \ln(1+t) dt$

Then: $\int_0^{+\infty} \frac{e^{-t}}{1+t} dt = \int_0^{+\infty} e^{-t} \ln(1+t) dt$, then:

$$J = \int_0^{+\infty} e^{-t} \ln(1+t) dt + \int_0^{+\infty} \frac{te^{-t}}{1+t} dt = \int_0^{+\infty} e^{-t} \ln(1+t) dt + 1 - \int_0^{+\infty} \frac{e^{-t}}{1+t} dt$$

$$J = \int_0^{+\infty} e^{-t} \ln(1+t) dt + 1 - \int_0^{+\infty} e^{-t} \ln(1+t) dt = 1$$

So we get: $I = 2 - 2 \int_0^{+\infty} te^{-t} \ln t dt = 2(1 - \int_0^{+\infty} te^{-t} \ln t dt)$

Now let's evaluate the integral: $\int_0^{+\infty} te^{-t} \ln t dt$

Definition of gamma function: $\Gamma(s) = \int_0^{+\infty} t^{s-1} e^{-t} dt$ and $\Gamma'(s) = \int_0^{+\infty} t^{s-1} e^{-t} \ln t dt$

Definition of digamma function: $\Psi(s) = \frac{d}{ds} \ln(\Gamma(s)) = \frac{\Gamma'(s)}{\Gamma(s)}$, so $\Gamma'(s) = \Gamma(s) \Psi(s)$, then we can

write: $\Gamma(s) \Psi(s) = \int_0^{+\infty} t^{s-1} e^{-t} \ln t dt$, substituting $s = 2$, we get $\Gamma(2) \Psi(2) = \int_0^{+\infty} te^{-t} \ln t dt$

We have $\Gamma(2) = 1! = 1$ and $\Psi(s+1) = \Psi(s) + \frac{1}{2}$, so for $s = 1$ $\Psi(2) = \Psi(1) + 1$, but we have

$\Psi(1) = -\gamma$, then we get: $\Psi(2) = 1 - \gamma$, then $\int_0^{+\infty} te^{-t} \ln t dt = \Gamma(2) \Psi(2) = 1 - \gamma$

Therefore: $I = 2[1 - (1 - \gamma)] = 2\gamma$

196. $\int \frac{x^n}{1+x+\frac{x^2}{2!}+\dots+\frac{x^n}{n!}} dx$

Let $f(x) = 1 + x + \frac{x^2}{2!} + \dots + \frac{x^n}{n!} \Rightarrow f'(x) = 1 + x + \frac{x^2}{2!} + \dots + \frac{x^{n-1}}{(n-1)!} \Rightarrow$

$$f(x) - f'(x) = \frac{x^n}{n!} \Rightarrow x^n = n!(f(x) - f'(x)); \text{ then we get:}$$

$$\int \frac{x^n}{1+x+\frac{x^2}{2!}+\dots+\frac{x^n}{n!}} dx = \int \frac{n!(f(x) - f'(x))}{f(x)} dx = n! \int \left(1 - \frac{f'(x)}{f(x)}\right) dx \Rightarrow$$

$$\int \frac{x^n}{1+x+\frac{x^2}{2!}+\dots+\frac{x^n}{n!}} dx = n!(x - \ln|f(x)|) + c = n! \left[x - \ln\left(1+x+\frac{x^2}{2!}+\dots+\frac{x^n}{n!}\right)\right] + c$$

197. $I = \int_0^{+\infty} \frac{x^2+1}{x^4+x^2+1} \cdot \frac{\ln(1-x+x^2-x^3+\dots+x^{2m})}{\ln x} dx$

Let $t = \frac{1}{x}$, then $x = \frac{1}{t}$, then $dx = -\frac{1}{t^2} dt$, for $x = 0$, then $t = +\infty$ and for $x = +\infty$, then $t = 0$, so we get:

$$I = \int_{+\infty}^0 \frac{\frac{1}{t^2} + 1}{\frac{1}{t^4} + \frac{1}{t^2} + 1} \cdot \frac{\ln\left(1 - \frac{1}{t} + \frac{1}{t^2} - \frac{1}{t^3} + \dots + \frac{1}{t^{2m}}\right)}{\ln\left(\frac{1}{t}\right)} \left(-\frac{1}{t^2} dt\right); \text{ then}$$

$$\begin{aligned}
 I &= \int_0^{+\infty} \frac{1+t^2}{t^4+t^2+1} \cdot \frac{\ln \left[\frac{1}{t^{2m}} (1-t+t^2-t^3+\cdots+t^{2m}) \right]}{-\ln t} dt; \text{ then we get} \\
 I &= - \int_0^{+\infty} \frac{1+t^2}{t^4+t^2+1} \cdot \frac{\ln(1-t+t^2-t^3+\cdots+t^{2m}) - \ln(t^{2m})}{\ln t} dt \\
 I &= - \int_0^{+\infty} \frac{1+t^2}{t^4+t^2+1} \cdot \frac{\ln(1-t+t^2-t^3+\cdots+t^{2m}) - 2m \ln t}{\ln t} dt \\
 I &= - \int_0^{+\infty} \frac{t^2+1}{t^4+t^2+1} \cdot \frac{\ln(1-t+t^2-t^3+\cdots+t^{2m})}{\ln t} dt + 2m \int_0^{+\infty} \frac{t^2+1}{t^4+t^2+1} dx; \text{ then:} \\
 I &= - \int_0^{+\infty} \frac{x^2+1}{x^4+x^2+1} \cdot \frac{\ln(1-x+x^2-x^3+\cdots+x^{2m})}{\ln x} dt + 2m \int_0^{+\infty} \frac{x^2+1}{x^4+x^2+1} dx
 \end{aligned}$$

$$\text{So, } I = -I + 2m \int_0^{+\infty} \frac{x^2+1}{x^4+x^2+1} dx, \text{ then: } 2I = 2m \int_0^{+\infty} \frac{x^2+1}{x^4+x^2+1} dx, I = m \int_0^{+\infty} \frac{x^2+1}{x^4+x^2+1} dx$$

$$I = m \int_0^{+\infty} \frac{1-x^{-2}}{x^2+x^{-2}+1} dx = m \int_0^{+\infty} \frac{1-x^{-2}}{(x^2-2+x^{-2})+3} dx = m \int_0^{+\infty} \frac{1-x^{-2}}{(x-x^{-1})^2+3} dx$$

Let $u = x - x^{-1}$, then $du = (1+x^{-2})dx$, for $x = 0$, then $u = -\infty$ and for $x = +\infty$, then $u = +\infty$, then we get:

$$\begin{aligned}
 I &= \int_{-\infty}^{+\infty} \frac{du}{u^2+3} = \int_{-\infty}^{+\infty} \frac{du}{u^2+(\sqrt{3})^2} = \frac{m}{\sqrt{3}} \left[\arctan \left(\frac{u}{\sqrt{3}} \right) \right]_{-\infty}^{+\infty} = \frac{m}{\sqrt{3}} \left(\frac{\pi}{2} + \frac{\pi}{2} \right) = \frac{\pi m}{\sqrt{3}} \\
 \text{Therefore we get: } I &= \int_0^{+\infty} \frac{x^2+1}{x^4+x^2+1} \cdot \frac{\ln(1-x+x^2-x^3+\cdots+x^{2m})}{\ln x} dx = \frac{\pi m}{\sqrt{3}}
 \end{aligned}$$

$$198. \quad I = \int_{\frac{\pi}{6}}^{\frac{5\pi}{18}} \frac{2-\sin 3x}{\cos^3(\frac{3x}{2})+\sin^3(\frac{3x}{2})} dx$$

$$\text{Let } \theta = \frac{3x}{2} \Rightarrow x = \frac{2}{3}\theta \text{ & } dx = \frac{2}{3}d\theta; \quad \begin{cases} x = \frac{\pi}{6} \\ x = \frac{5\pi}{18} \end{cases} \Rightarrow \begin{cases} \theta = \frac{\pi}{4} \\ \theta = \frac{5\pi}{12} \end{cases}; \text{ then we get:}$$

$$I = \int_{\frac{\pi}{6}}^{\frac{5\pi}{18}} \frac{2-\sin 3x}{\cos^3(\frac{3x}{2})+\sin^3(\frac{3x}{2})} dx = \frac{2}{3} \int_{\frac{\pi}{4}}^{\frac{5\pi}{12}} \frac{2-\sin 2\theta}{\cos^3 \theta + \sin^3 \theta} d\theta = \frac{2}{3} \int_{\frac{\pi}{4}}^{\frac{5\pi}{12}} \frac{2-2\sin \theta \cos \theta}{\cos^3 \theta + \sin^3 \theta} d\theta$$

$$I = \frac{4}{3} \int_{\frac{\pi}{4}}^{\frac{5\pi}{12}} \frac{1-\sin \theta \cos \theta}{\cos^3 \theta + \sin^3 \theta} d\theta; \text{ now let's evaluate } \int \frac{1-\sin \theta \cos \theta}{\cos^3 \theta + \sin^3 \theta} d\theta$$

$$\text{Let } t = \tan \left(\frac{\theta}{2} \right) \Rightarrow \sin \theta = \frac{2t}{1+t^2}; \cos \theta = \frac{1-t^2}{1+t^2} \text{ & } d\theta = \frac{2}{1+t^2} dt; \text{ then we get:}$$

$$\int \frac{1 - \sin \theta \cos \theta}{\cos^3 \theta + \sin^3 \theta} d\theta = \int \frac{1 - \left(\frac{2t}{1+t^2}\right) \left(\frac{1-t^2}{1+t^2}\right)}{\left(\frac{2t}{1+t^2}\right)^3 + \left(\frac{1-t^2}{1+t^2}\right)^3} \cdot \frac{2}{1+t^2} dt; \text{ then we get:}$$

$$\int \frac{1 - \sin \theta \cos \theta}{\cos^3 \theta + \sin^3 \theta} d\theta = \int \frac{1 - \frac{2t(1-t^2)}{(1+t^2)^2}}{\frac{(1-t^2)^3 + 8t^2}{(1+t^2)^3}} \cdot \frac{2}{1+t^2} dt \text{ & after simplification we get:}$$

$$\int \frac{1 - \sin \theta \cos \theta}{\cos^3 \theta + \sin^3 \theta} d\theta = -2 \int \frac{t^4 + 2t^3 + 2t^2 - 2t + 1}{t^6 - 3t^4 - 8t^3 - 3t^2 - 1} dt$$

$$\int \frac{1 - \sin \theta \cos \theta}{\cos^3 \theta + \sin^3 \theta} d\theta = -2 \int \frac{t^4 + 2t^3 + 2t^2 - 2t + 1}{(t^4 + 2t^3 + 2t^2 - 2t + 1)(t^2 - 2t - 1)} dt; \text{ then we get:}$$

$$\int \frac{1 - \sin \theta \cos \theta}{\cos^3 \theta + \sin^3 \theta} d\theta = -2 \int \frac{1}{t^2 - 2t - 1} dt = -2 \int \frac{dt}{(t-1)^2 - 2} = -2 \int \frac{dt}{(t-1)^2 - (\sqrt{2})^2}$$

$$\int \frac{1 - \sin \theta \cos \theta}{\cos^3 \theta + \sin^3 \theta} d\theta = -2 \left\{ \frac{1}{2\sqrt{2}} \ln \left| \frac{t-1-\sqrt{2}}{t-1+\sqrt{2}} \right| \right\} + c = \frac{1}{\sqrt{2}} \ln \left| \frac{t-1+\sqrt{2}}{t-1-\sqrt{2}} \right| + c$$

$$\int \frac{1 - \sin \theta \cos \theta}{\cos^3 \theta + \sin^3 \theta} d\theta = \frac{1}{\sqrt{2}} \ln \left| \frac{\tan\left(\frac{\theta}{2}\right) - 1 + \sqrt{2}}{\tan\left(\frac{\theta}{2}\right) - 1 - \sqrt{2}} \right| + c; \text{ then we get:}$$

$$I = \frac{4}{3\sqrt{2}} \left[\ln \left| \frac{\tan\left(\frac{\theta}{2}\right) - 1 + \sqrt{2}}{\tan\left(\frac{\theta}{2}\right) - 1 - \sqrt{2}} \right| \right]_{\frac{\pi}{4}}^{5\pi/12} \text{ and so we get:}$$

$$I = \frac{2\sqrt{2}}{3} \ln \left| \frac{\tan\left(\frac{5\pi}{24}\right) - 1 + \sqrt{2}}{\tan\left(\frac{5\pi}{24}\right) - 1 - \sqrt{2}} \right| - \frac{2\sqrt{2}}{3} \ln \left| \frac{\tan\left(\frac{\pi}{8}\right) - 1 + \sqrt{2}}{\tan\left(\frac{\pi}{8}\right) - 1 - \sqrt{2}} \right|$$

$$\text{If } -\frac{\pi}{2} < \theta < \frac{\pi}{2} \Rightarrow \tan\left(\frac{\theta}{2}\right) = \frac{-1 + \sqrt{1 + \tan^2 \theta}}{\tan \theta} \Rightarrow \tan\left(\frac{\pi}{8}\right) = \frac{-1 + \sqrt{1 + \tan^2\left(\frac{\pi}{4}\right)}}{\tan\left(\frac{\pi}{4}\right)}$$

$$\text{Then we get: } \tan\left(\frac{\pi}{8}\right) = \frac{-1 + \sqrt{2}}{2} \Rightarrow \tan\left(\frac{\theta}{2}\right) = \sqrt{2} - 1$$

$$\tan\left(\frac{5\pi}{24}\right) = \frac{-1 + \sqrt{1 + \tan^2\left(\frac{5\pi}{12}\right)}}{\tan\left(\frac{5\pi}{12}\right)} = \frac{-1 + \sqrt{8 + 4\sqrt{3}}}{2 + \sqrt{3}} = \left(\sqrt{(\sqrt{6} + \sqrt{2})^2} - 1 \right) (2 - \sqrt{3})$$

$$\tan\left(\frac{5\pi}{24}\right) = (\sqrt{6} + \sqrt{2} - 1)(2 - \sqrt{3}) \Rightarrow \tan\left(\frac{5\pi}{24}\right) = \sqrt{6} + \sqrt{3} - \sqrt{2} - 2$$

$$I = \frac{2\sqrt{2}}{3} \ln \left| \frac{\sqrt{6} + \sqrt{3} - 3}{\sqrt{6} + \sqrt{3} - 2\sqrt{2} - 3} \right| - \frac{2\sqrt{2}}{3} \ln |1 - \sqrt{2}|$$

$$I = \frac{2\sqrt{2}}{3} \ln \left| \frac{\sqrt{6} + \sqrt{3} - 3}{(\sqrt{6} + \sqrt{3} - 2\sqrt{2} - 3)(1 - \sqrt{2})} \right| = \frac{2\sqrt{2}}{3} \ln \left| \frac{\sqrt{6} + \sqrt{3} - 3}{\sqrt{2} + 1 - \sqrt{3}} \right|; \text{ then we get:}$$

$$I = \frac{2\sqrt{2}}{3} \ln \left| \frac{\sqrt{3}(\sqrt{2} + 1 - \sqrt{3})}{\sqrt{2} + 1 - \sqrt{3}} \right| = \frac{2\sqrt{2}}{3} \ln \sqrt{3} = \frac{2\sqrt{2}}{6} \ln 3$$

$$\text{Therefore; } \int_{\frac{\pi}{6}}^{\frac{5\pi}{18}} \frac{2 - \sin 3x}{\cos^3 \left(\frac{3x}{2} \right) + \sin^3 \left(\frac{3x}{2} \right)} dx = \frac{2\sqrt{2}}{6} \ln 3$$

199. $I = \int_0^1 (-1)^{\ln x} dx$, we have $e^{i\pi(2k+1)} = -1$, then we get:

$$I = \int_0^1 (-1)^{\ln x} dx = \int_0^1 [e^{i\pi(2k+1)}]^{\ln x} dx = \int_0^1 e^{i(2k+1)\pi \ln x} dx$$

$$I = \int_0^1 \{\cos[(2k+1)\pi \ln x] + i \sin[(2k+1)\pi \ln x]\} dx; \text{ then we get:}$$

$$I = \int_0^1 \cos[(2k+1)\pi \ln x] dx + i \int_0^1 \sin[(2k+1)\pi \ln x] dx$$

Let $-t = \ln x \Rightarrow x = e^{-t} \Rightarrow dx = -e^{-t} dt$; for the bounds: $\begin{cases} x=0 \Rightarrow t=+\infty \\ x=1 \Rightarrow t=0 \end{cases}$; then:

$$I = \int_{-\infty}^0 \cos[(2k+1)\pi(-t)] (-e^{-t} dt) + i \int_{-\infty}^0 \sin[(2k+1)\pi(-t)] (-e^{-t} dt)$$

$$I = \int_0^{+\infty} \cos[-(2k+1)\pi t] e^{-t} dt + i \int_0^{+\infty} \sin[-(2k+1)\pi t] e^{-t} dt$$

$$I = \int_0^{+\infty} \cos[(2k+1)\pi t] e^{-t} dt - i \int_0^{+\infty} \sin[(2k+1)\pi t] e^{-t} dt$$

$$\text{Recall that: } \int_0^{+\infty} e^{-ax} \cos bx dx = \frac{a}{a^2 + b^2} \quad \& \quad \int_0^{+\infty} e^{-ax} \sin bx dx = \frac{b}{a^2 + b^2}$$

$$\text{And so we can write: } \int_0^{+\infty} e^{-t} \cos[(2k+1)\pi t] dt = \frac{1}{1 + (2k+1)^2\pi^2} \quad \&$$

$$\int_0^{+\infty} e^{-t} \sin[(2k+1)\pi t] dt = \frac{(2k+1)\pi}{1 + (2k+1)^2\pi^2}; \text{ then we get:}$$

$$I = \int_0^1 (-1)^{\ln x} dx = \frac{1}{1 + (2k+1)^2\pi^2} - i \frac{(2k+1)\pi}{1 + (2k+1)^2\pi^2}; \text{ therefore; we have:}$$

$$\operatorname{Re} \left(\int_0^1 (-1)^{\ln x} dx \right) = \frac{1}{1 + (2k+1)^2\pi^2} \quad \& \quad \operatorname{Im} \left(\int_0^1 (-1)^{\ln x} dx \right) = -\frac{(2k+1)\pi}{1 + (2k+1)^2\pi^2}$$

$$200. \quad \int \frac{dx}{\sqrt{\csc x - \cot x}} = \int \frac{dx}{\sqrt{\frac{1}{\sin x} - \frac{\cos x}{\sin x}}} = \int \frac{dx}{\sqrt{\frac{1-\cos x}{\sin x}}} = \int \sqrt{\frac{\sin x}{1-\cos x}} dx$$

Let $t = \tan \frac{x}{2} \Rightarrow \sin x = \frac{2t}{1+t^2}$; $\cos x = \frac{1-t^2}{1+t^2}$ & $dx = \frac{2dt}{1+t^2}$; then we get:

$$\int \frac{dx}{\sqrt{\csc x - \cot x}} = \int \sqrt{\frac{\frac{2t}{1+t^2}}{1 - \frac{1-t^2}{1+t^2}}} \cdot \frac{2dt}{1+t^2} = \int \sqrt{\frac{\frac{2t}{1+t^2}}{\frac{1+t^2-1+t^2}{1+t^2}}} \cdot \frac{2dt}{1+t^2}$$

$$\int \frac{dx}{\sqrt{\csc x - \cot x}} = \int \sqrt{\frac{\frac{2t}{1+t^2}}{\frac{2t^2}{1+t^2}}} \cdot \frac{2dt}{1+t^2} = \int \sqrt{\frac{2t}{2t^2}} \cdot \frac{2dt}{1+t^2} = 2 \int \sqrt{\frac{1}{t}} \cdot \frac{dt}{1+t^2}$$

Let $\frac{1}{t} = y^2 \Rightarrow t = \frac{1}{y^2}$ ($t^2 = \frac{1}{y^4}$) & $dt = -\frac{2}{y^3} dy$; then we get:

$$\int \frac{dx}{\sqrt{\csc x - \cot x}} = 2 \int y \cdot \frac{1}{1 + \frac{1}{y^4}} \left(-\frac{2}{y^3} dy \right) = -4 \int \frac{y^2}{1+y^4} dy = 2 \int \frac{-2y^2}{1+y^4} dy$$

$$\int \frac{dx}{\sqrt{\csc x - \cot x}} = 2 \int \frac{1-y^2-1-y^2}{1+y^4} dy = 2 \int \frac{1-y^2}{1+y^4} dy - 2 \int \frac{1+y^2}{1+y^4} dy$$

$$\int \frac{dx}{\sqrt{\csc x - \cot x}} = 2 \int \frac{\frac{1-y^2}{y^2}}{\frac{1+y^4}{y^2}} dy - 2 \int \frac{\frac{1+y^2}{y^2}}{\frac{1+y^4}{y^2}} dy = 2 \int \frac{\frac{1}{y^2}-1}{\frac{1}{y^2}+y^2} dy - 2 \int \frac{\frac{1}{y^2}+1}{\frac{1}{y^2}+y^2} dy$$

$$\int \frac{dx}{\sqrt{\csc x - \cot x}} = 2 \int \frac{\frac{1}{y^2}-1}{\left(\frac{1}{y}+y\right)^2-2} dy - 2 \int \frac{\frac{1}{y^2}+1}{\left(\frac{1}{y}-y\right)^2+2} dy$$

$$\int \frac{dx}{\sqrt{\csc x - \cot x}} = 2 \int \frac{\frac{1}{y^2}-1}{\left(\frac{1}{y}+y\right)^2-(\sqrt{2})^2} dy - 2 \int \frac{\frac{1}{y^2}+1}{\left(\frac{1}{y}-y\right)^2+(\sqrt{2})^2} dy$$

$$\int \frac{dx}{\sqrt{\csc x - \cot x}} = -2 \int \frac{d\left(\frac{1}{y}+y\right)}{\left(\frac{1}{y}+y\right)^2-(\sqrt{2})^2} dy + 2 \int \frac{d\left(\frac{1}{y}-y\right)}{\left(\frac{1}{y}-y\right)^2+(\sqrt{2})^2} dy$$

$$\int \frac{dx}{\sqrt{\csc x - \cot x}} = \sqrt{2} \sin^{-1} \left(\frac{\frac{1}{y}+y}{\sqrt{2}} \right) + \tan^{-1} \left(\frac{\frac{1}{y}-y}{\sqrt{2}} \right) + c; \text{ then we get:}$$

$$\int \frac{dx}{\sqrt{\csc x - \cot x}} = \sqrt{2} \sin^{-1} \left(\frac{\sqrt{t} + \sqrt{\frac{1}{t}}}{\sqrt{2}} \right) + \tan^{-1} \left(\frac{\sqrt{t} - \sqrt{\frac{1}{t}}}{\sqrt{2}} \right) + c \text{ and so}$$

$$\int \frac{dx}{\sqrt{\csc x - \cot x}} = \sqrt{2} \sin^{-1} \left(\frac{\sqrt{\tan \frac{x}{2}} + \sqrt{\frac{1}{\tan \frac{x}{2}}}}{\sqrt{2}} \right) + \tan^{-1} \left(\frac{\sqrt{\tan \frac{x}{2}} - \sqrt{\frac{1}{\tan \frac{x}{2}}}}{\sqrt{2}} \right) + c$$

$$\int \frac{dx}{\sqrt{\csc x - \cot x}} = \sqrt{2} \sin^{-1} \left(\frac{\tan \frac{x}{2} + 1}{\sqrt{2 \tan \frac{x}{2}}} \right) + \tan^{-1} \left(\frac{\tan \frac{x}{2} - 1}{\sqrt{2 \tan \frac{x}{2}}} \right) + c$$

201. $I = \int \frac{\sqrt{1+x}}{1+\sqrt{x}} dx$, let $y = 1 + \sqrt{x} \Rightarrow x = (y-1)^2 \Rightarrow dx = 2(y-1)dy$; then we get:

$$I = \int \frac{\sqrt{1+x}}{1+\sqrt{x}} dx = \int \frac{\sqrt{1+(y-1)^2}}{1+\sqrt{(y-1)^2}} \cdot 2(y-1)dy = 2 \int \frac{\sqrt{1+(y-1)^2}}{1+y-1} (y-1)dy$$

$$\int \frac{\sqrt{1+x}}{1+\sqrt{x}} dx = 2 \int \frac{\sqrt{1+(y-1)^2}}{y} (y-1)dy$$

$$\int \frac{\sqrt{1+x}}{1+\sqrt{x}} dx = 2 \int \sqrt{1+(y-1)^2} dy - 2 \int \frac{\sqrt{1+(y-1)^2}}{y} dy$$

$$\int \frac{\sqrt{1+x}}{1+\sqrt{x}} dx = 2 \int \sqrt{1+(y-1)^2} dy - 2 \int \frac{\sqrt{1+(y-1)^2} \times \sqrt{1+(y-1)^2}}{y \sqrt{1+(y-1)^2}} dy$$

$$\int \frac{\sqrt{1+x}}{1+\sqrt{x}} dx = 2 \int \sqrt{1+(y-1)^2} dy - 2 \int \frac{y^2 - 2y + 2}{y \sqrt{1+(y-1)^2}} dy$$

$$\int \frac{\sqrt{1+x}}{1+\sqrt{x}} dx = 2 \int \sqrt{1+(y-1)^2} dy - 2 \int \frac{y(y-2) + 2}{y \sqrt{1+(y-1)^2}} dy$$

$$\int \frac{\sqrt{1+x}}{1+\sqrt{x}} dx = 2 \int \sqrt{1+(y-1)^2} dy - 2 \int \frac{y(y-2)}{y \sqrt{1+(y-1)^2}} dy - 2 \int \frac{2}{y \sqrt{1+(y-1)^2}} dy$$

$$\int \frac{\sqrt{1+x}}{1+\sqrt{x}} dx = 2 \int \sqrt{1+(y-1)^2} dy - 2 \int \frac{y-2}{\sqrt{1+(y-1)^2}} dy - 4 \int \frac{1}{y \sqrt{1+(y-1)^2}} dy$$

$$\int \frac{\sqrt{1+x}}{1+\sqrt{x}} dx = 2 \int \sqrt{1+(y-1)^2} dy - 2 \int \frac{y-2}{\sqrt{1+(y-1)^2}} dy - 4 \int \frac{\frac{1}{y}}{\sqrt{y^2 - 2y + 2}} dy$$

$$\int \frac{\sqrt{1+x}}{1+\sqrt{x}} dx = 2 \int \sqrt{1+(y-1)^2} dy - 2 \int \frac{y-2}{\sqrt{1+(y-1)^2}} dy - 4 \int \frac{\frac{1}{y^2}}{\sqrt{1 - \frac{2}{y} + \frac{2}{y^2}}} dy$$

For the first two integrals: let $y = 1 + \tan \theta \Rightarrow dy = \sec^2 \theta d\theta$; then we get:

$$2 \int \sqrt{1+(y-1)^2} dy - 2 \int \frac{y-2}{\sqrt{1+(y-1)^2}} dy$$

$$= 2 \int \sqrt{1+(1+\tan \theta-1)^2} \sec^2 \theta d\theta - 2 \int \frac{1+\tan \theta-2}{\sqrt{1+(1+\tan \theta-1)^2}} \sec^2 \theta d\theta$$

$$= 2 \int \sqrt{1+\tan^2 \theta} \sec^2 \theta d\theta - 2 \int \frac{\tan \theta-1}{\sqrt{1+\tan^2 \theta}} \sec^2 \theta d\theta$$

$$\begin{aligned}
&= 2 \int \sqrt{\sec^2 \theta} \sec^2 \theta d\theta - 2 \int \frac{\tan \theta - 1}{\sqrt{\sec^2 \theta}} \sec^2 \theta d\theta \\
&= 2 \int \sec^3 \theta d\theta - 2 \int (\tan \theta - 1) \sec \theta d\theta; \text{ then we get:} \\
&2 \int \sqrt{1 + (y-1)^2} dy - 2 \int \frac{y-2}{\sqrt{1 + (y-1)^2}} dy = 2 \int \sec^3 \theta d\theta - 2 \int (\tan \theta - 1) \sec \theta d\theta \\
&= 2 \int \sec^3 \theta d\theta - 2 \int (\tan \theta \sec \theta - \sec \theta) d\theta \\
&= \sec \theta \tan \theta + \ln|\sec \theta + \tan \theta| - 2 \sec \theta + 2 \ln|\sec \theta \tan \theta| + k \\
&= \sec \theta \tan \theta + 3 \ln|\sec \theta + \tan \theta| - 2 \sec \theta + k
\end{aligned}$$

For the third integral: let $z = \frac{1}{y} \Rightarrow dz = -\frac{1}{y^2} dy$; then we get:

$$\begin{aligned}
&-4 \int \frac{\frac{1}{y^2}}{\sqrt{1 - \frac{2}{y} + \frac{2}{y^2}}} dy = 4 \int \frac{dz}{\sqrt{2z^2 - 2z + 1}} = 4\sqrt{2} \int \frac{dz}{\sqrt{4z^2 - 4z + 2}} \\
&-4 \int \frac{\frac{1}{y^2}}{\sqrt{1 - \frac{2}{y} + \frac{2}{y^2}}} dy = 4\sqrt{2} \int \frac{dz}{\sqrt{(2z-1)^2 + 1}} = 2\sqrt{2} \sinh^{-1}(2z-1) + k'
\end{aligned}$$

Therefore; we get: $\int \frac{\sqrt{1+x}}{1+\sqrt{x}} dx$

$$\begin{aligned}
&= \sec \theta \tan \theta + 3 \ln|\sec \theta + \tan \theta| - 2 \sec \theta + 2\sqrt{2} \sinh^{-1}(2z-1) + c \\
&= (y-1)\sqrt{1+(y-1)^2} - 2\sqrt{1+(y-1)^2} + 3 \ln|y-1 + \sqrt{1+(y-1)^2}| \\
&\quad + 2\sqrt{2} \sinh^{-1}\left(\frac{2-y}{y}\right) + c \\
&= (\sqrt{x}-2)\sqrt{1+x} + 3 \ln|\sqrt{x} + \sqrt{1+x}| + 2\sqrt{2} \sinh^{-1}\left(\frac{1-\sqrt{x}}{1+\sqrt{x}}\right) + c
\end{aligned}$$

202. $I = \int_0^{+\infty} \frac{nx^{n-1}}{(x^2+1)^{\frac{n+2}{2}}} dx$; where $n > 0$

$$I = \int_0^{+\infty} \frac{nx^{n-1}}{(x^2+1)^{\frac{n+2}{2}}} dx$$

Let $x = \tan \theta \Rightarrow dx = \sec^2 \theta d\theta$ & for the bounds $\begin{cases} x = 0 \\ x = +\infty \end{cases} \Rightarrow \begin{cases} \theta = 0 \\ \theta = \frac{\pi}{2} \end{cases}$; then we get:

$$\begin{aligned}
I &= \int_0^{\frac{\pi}{2}} \frac{nx^{n-1}}{(x^2+1)^{\frac{n+2}{2}}} dx = \int_0^{\frac{\pi}{2}} \frac{n \tan^{n-1} \theta}{(\tan^2 \theta + 1)^{\frac{n+2}{2}}} \cdot \sec^2 \theta d\theta = n \int_0^{\frac{\pi}{2}} \frac{\tan^{n-1} \theta}{(\sec^2 \theta)^{\frac{n+2}{2}}} \cdot \sec^2 \theta d\theta \\
I &= n \int_0^{\frac{\pi}{2}} \frac{\tan^{n-1} \theta}{\sec^{n+2} \theta} \cdot \sec^2 \theta d\theta = n \int_0^{\frac{\pi}{2}} \frac{\tan^{n-1} \theta}{\sec^n \theta \cdot \sec^2 \theta} \cdot \sec^2 \theta d\theta = n \int_0^{\frac{\pi}{2}} \frac{\tan^{n-1} \theta}{\sec^n \theta} d\theta; \text{ then:}
\end{aligned}$$

$$I = n \int_0^{\frac{\pi}{2}} \frac{\sin^{n-1} \theta}{\frac{1}{\cos^n \theta}} d\theta = n \int_0^{\frac{\pi}{2}} \sin^{n-1} \theta \cdot \cos \theta d\theta; \text{ then we can write:}$$

$$I = \frac{1}{2} n \left\{ 2 \int_0^{\frac{\pi}{2}} \sin^{n-1} \theta \cdot \cos \theta d\theta \right\} = \frac{1}{2} n \left\{ 2 \int_0^{\frac{\pi}{2}} \sin^{2(\frac{n}{2})-1} \theta \cdot \cos^{2(1)-1} \theta d\theta \right\}$$

With $B(a, b) = 2 \int_0^{\frac{\pi}{2}} \sin^{2a-1} \theta \cdot \cos^{2b-1} \theta d\theta$; then we get:

$$I = \frac{n}{2} B\left(\frac{n}{2}, 1\right) = \frac{n}{2} \cdot \frac{\Gamma\left(\frac{n}{2}\right) \Gamma(1)}{\Gamma\left(\frac{n}{2} + 1\right)} = \frac{n}{2} \cdot \frac{\Gamma\left(\frac{n}{2}\right)}{\Gamma\left(\frac{n}{2} + 1\right)} = \frac{\frac{n}{2} \Gamma\left(\frac{n}{2}\right)}{\Gamma\left(\frac{n}{2} + 1\right)} = \frac{\Gamma\left(\frac{n}{2} + 1\right)}{\Gamma\left(\frac{n}{2} + 1\right)} = 1$$

Therefore; we get: $\int_0^{+\infty} \frac{nx^{n-1}}{(x^2 + 1)^{\frac{n+2}{2}}} dx = 1$

203. $I = \int_0^{+\infty} \frac{e^{-x^2} - e^{-x}}{x} dx$; using integration by parts:

Let $u = e^{-x^2} - e^{-x} \Rightarrow u' = -2xe^{-x^2} + e^{-x}$ & let $v' = \frac{1}{x} \Rightarrow v = \ln x$; then we get:

$$I = \int_0^{+\infty} \frac{e^{-x^2} - e^{-x}}{x} dx = [(e^{-x^2} - e^{-x}) \ln x]_0^{+\infty} - \int_0^{+\infty} (-2xe^{-x^2} + e^{-x}) \ln x dx$$

$$I = \int_0^{+\infty} (2xe^{-x^2} - e^{-x}) \ln x dx = \int_0^{+\infty} 2xe^{-x^2} \cdot \ln x dx - \int_0^{+\infty} e^{-x} \cdot \ln x dx$$

For $\int_0^{+\infty} 2xe^{-x^2} \cdot \ln x dx$; let $t = x^2 \Rightarrow dt = 2xdx$; then we get:

$$\int_0^{+\infty} 2xe^{-x^2} \cdot \ln x dx = \int_0^{+\infty} e^{-t} \cdot \ln \sqrt{t} dt = \int_0^{+\infty} e^{-t} \cdot \frac{1}{2} \ln t dt = \frac{1}{2} \int_0^{+\infty} e^{-t} \cdot \ln t dt; \text{ then we get:}$$

$$\int_0^{+\infty} 2xe^{-x^2} \cdot \ln x dx = \frac{1}{2} \int_0^{+\infty} e^{-t} \cdot \ln t dt = \frac{1}{2} \int_0^{+\infty} e^{-x} \cdot \ln x dx \text{ and so we can write:}$$

$$I = \frac{1}{2} \int_0^{+\infty} e^{-x} \cdot \ln x dx - \int_0^{+\infty} e^{-x} \cdot \ln x dx = -\frac{1}{2} \int_0^{+\infty} e^{-x} \cdot \ln x dx = -\frac{1}{2}(-\gamma) = \frac{1}{2}\gamma$$

204. $I = \int_0^{+\infty} \frac{x^{a-1}}{\sinh(bx)} dx$; we have $\sinh bx = \frac{e^{bx} - e^{-bx}}{2}$, then:

$$I = \int_0^{+\infty} \frac{x^{a-1}}{\sinh(bx)} = \int_0^{+\infty} \frac{x^{a-1}}{\frac{e^{bx} - e^{-bx}}{2}} dx = 2 \int_0^{+\infty} \frac{x^{a-1}}{e^{bx} - e^{-bx}} dx = 2 \int_0^{+\infty} \frac{x^{a-1} e^{bx}}{e^{2bx} - 1} dx; \text{ then}$$

$$I = 2 \int_0^{+\infty} x^{a-1} \cdot \frac{e^{-bx}}{1 - e^{-2bx}} dx = 2 \int_0^{+\infty} x^{a-1} \cdot \sum_{n=1}^{\infty} e^{-(2n-1)bx} dx$$

$$I = 2 \sum_{n=1}^{\infty} \int_0^{+\infty} x^{a-1} \cdot e^{-(2n-1)bx} dx; \text{ let } u = (2n-1)bx \Rightarrow du = (2n-1)b dx; \text{ then:}$$

$$I = 2 \sum_{n=1}^{\infty} \int_0^{+\infty} \left[\frac{u}{(2n-1)b} \right]^{a-1} \cdot e^{-u} \cdot \frac{du}{(2n-1)b} du = \frac{2}{b^a} \sum_{n=1}^{\infty} \frac{1}{(2n-1)^a} \int_0^{+\infty} u^{a-1} \cdot e^{-u} \cdot du$$

$$I = \frac{2}{b^a} \sum_{n=1}^{\infty} \frac{1}{(2n-1)^a} \Gamma(a) = \frac{2}{b^a} \Gamma(a) \sum_{n=1}^{\infty} \frac{1}{(2n-1)^a}$$

We have $\zeta(a) = \frac{1}{1^a} + \frac{1}{2^a} + \frac{1}{3^a} + \frac{1}{4^a} + \dots$

$$\zeta(a) = \frac{1}{1^a} + \frac{1}{3^a} + \frac{1}{5^a} + \frac{1}{7^a} + \dots + \frac{1}{2^a} \left(\frac{1}{1^a} + \frac{1}{2^a} + \frac{1}{3^a} + \frac{1}{4^a} + \dots \right); \text{ then we can write:}$$

$$\zeta(a) = \frac{1}{1^a} + \frac{1}{3^a} + \frac{1}{5^a} + \frac{1}{7^a} + \dots + \frac{1}{2^a} \cdot \zeta(a) \Rightarrow \zeta(a) \left(\frac{2^a - 1}{2^a} \right) = \sum_{n=1}^{\infty} \frac{1}{(2n-1)^a}; \text{ then:}$$

$$I = 2^{-a} \Gamma(a) \cdot \zeta(a) (2^a - 1) \times 2 \times \frac{1}{b^a} = \frac{2^a - 1}{2^{a-1}} \cdot \frac{\Gamma(a) \zeta(a)}{b^a}$$

205. $\int \frac{\sin x \cos x}{\sin x + \cos x} dx = \int \frac{\frac{1}{2} \sin 2x}{\sin x + \cos x} dx = \frac{1}{2} \int \frac{\sin 2x}{\sqrt{2} \left(\frac{\sqrt{2}}{\sqrt{2}} \sin x + \frac{1}{\sqrt{2}} \cos x \right)} dx$

$$\int \frac{\sin x \cos x}{\sin x + \cos x} dx = \frac{1}{2} \int \frac{\sin 2x}{\sqrt{2} \left(\cos \frac{\pi}{4} \sin x + \sin \frac{\pi}{4} \cos x \right)} dx = \frac{1}{2\sqrt{2}} \int \frac{\sin 2x}{\sin \left(\frac{\pi}{4} + x \right)} dx$$

Let $t = x + \frac{\pi}{4} \Rightarrow x = t - \frac{\pi}{4} \Rightarrow 2x = 2t - \frac{\pi}{2} \Rightarrow dt = dx$; then we get:

$$\int \frac{\sin x \cos x}{\sin x + \cos x} dx = \frac{1}{2\sqrt{2}} \int \frac{\sin \left(2t - \frac{\pi}{2} \right)}{\sin t} dt = -\frac{1}{2\sqrt{2}} \int \frac{\cos 2t}{\sin t} dt; \text{ then we get:}$$

$$\int \frac{\sin x \cos x}{\sin x + \cos x} dx = -\frac{1}{2\sqrt{2}} \int \frac{1 - 2 \sin^2 t}{\sin t} dt = -\frac{1}{2\sqrt{2}} \int \frac{1}{\sin t} dt + \frac{1}{\sqrt{2}} \int \frac{\sin^2 t}{\sin t} dt$$

$$\int \frac{\sin x \cos x}{\sin x + \cos x} dx = \frac{1}{\sqrt{2}} \int \sin t dt - \frac{1}{2\sqrt{2}} \int \csc t dt; \text{ then we get:}$$

$$\int \frac{\sin x \cos x}{\sin x + \cos x} dx = -\frac{1}{\sqrt{2}} \cos t - \frac{1}{2\sqrt{2}} \ln |\csc t - \cot t| + c$$

$$\int \frac{\sin x \cos x}{\sin x + \cos x} dx = -\frac{1}{\sqrt{2}} \cos t - \frac{1}{2\sqrt{2}} \ln \left| \frac{1}{\sin t} - \frac{\cos t}{\sin t} \right| + c$$

$$\int \frac{\sin x \cos x}{\sin x + \cos x} dx = -\frac{1}{\sqrt{2}} \cos t - \frac{1}{2\sqrt{2}} \ln \left| \frac{1 - \cos t}{\sin t} \right| + c$$

$$\int \frac{\sin x \cos x}{\sin x + \cos x} dx = -\frac{1}{\sqrt{2}} \cos \left(x + \frac{\pi}{4} \right) - \frac{1}{2\sqrt{2}} \ln \left| \frac{1 - \cos \left(x + \frac{\pi}{4} \right)}{\sin \left(x + \frac{\pi}{4} \right)} \right| + c$$

$$\int \frac{\sin x \cos x}{\sin x + \cos x} dx = -\frac{1}{\sqrt{2}} \cos \left(x + \frac{\pi}{4} \right) - \frac{1}{2\sqrt{2}} \ln \left| \frac{\sin x - \cos x + \sqrt{2}}{\sin x + \cos x} \right| + c$$

$$\int \frac{\sin x \cdot \cos x}{\sin x + \cos x} dx = \frac{1}{2\sqrt{2}} \ln \left| \frac{\sin x + \cos x}{\sin x - \cos x + \sqrt{2}} \right| + \frac{1}{\sqrt{2}} (\sin x - \cos x) + c$$

206. $I = \int_0^1 \ln(-\ln x) \frac{x^{\alpha-1}}{\sqrt{-\ln x}} dx$

Let $u = -\ln x \Rightarrow x = e^{-u}$ & $dx = -e^{-u} du$; $\begin{cases} x=0 \\ x=1 \end{cases} \Rightarrow \begin{cases} u=+\infty \\ u=0 \end{cases}$; then we get:

$$I = \int_0^1 \ln(-\ln x) \frac{x^{\alpha-1}}{\sqrt{-\ln x}} dx = \int_0^{+\infty} \ln u \frac{(e^{-u})^{\alpha-1}}{\sqrt{u}} (-e^{-u} du); \text{ then:}$$

$$I = \int_0^{+\infty} \ln u \frac{e^{-u\alpha} \cdot e^u}{\sqrt{u}} e^{-u} du = \int_0^{+\infty} \ln u \frac{e^{-u\alpha}}{\sqrt{u}} du$$

Let $y = u\alpha \Rightarrow dy = \alpha du$; then we get:

$$I = \int_0^{+\infty} \ln u \frac{e^{-u\alpha}}{\sqrt{u}} du = \int_0^{+\infty} \ln\left(\frac{y}{\alpha}\right) \frac{e^{-y}}{\sqrt{\frac{y}{\alpha}}} \cdot \frac{dy}{\alpha} = \frac{1}{\sqrt{\alpha}} \int_0^{+\infty} \ln\left(\frac{y}{\alpha}\right) \frac{e^{-y}}{\sqrt{y}} \cdot dy$$

$$I = \frac{1}{\sqrt{\alpha}} \int_0^{+\infty} (\ln y - \ln \alpha) \frac{e^{-y}}{\sqrt{y}} \cdot dy = \frac{1}{\sqrt{\alpha}} \int_0^{+\infty} \frac{e^{-y} \ln y}{\sqrt{y}} \cdot dy - \frac{\ln \alpha}{\sqrt{\alpha}} \int_0^{+\infty} \frac{e^{-y}}{\sqrt{y}} \cdot dy$$

$$I = \frac{1}{\sqrt{\alpha}} \int_0^{+\infty} \frac{e^{-y} \ln y}{\sqrt{y}} \cdot dy - \frac{\ln \alpha}{\sqrt{\alpha}} \int_0^{+\infty} y^{-\frac{1}{2}} e^{-y} \cdot dy = \frac{1}{\sqrt{\alpha}} \int_0^{+\infty} \frac{e^{-y} \ln y}{\sqrt{y}} \cdot dy - \frac{\ln \alpha}{\sqrt{\alpha}} \int_0^{+\infty} y^{\frac{1}{2}-1} e^{-y} \cdot dy$$

$$I = \frac{1}{\sqrt{\alpha}} \int_0^{+\infty} \frac{e^{-y} \ln y}{\sqrt{y}} \cdot dy - \frac{\ln \alpha}{\sqrt{\alpha}} \Gamma\left(\frac{1}{2}\right) = \frac{1}{\sqrt{\alpha}} \int_0^{+\infty} \frac{e^{-y} \ln y}{\sqrt{y}} \cdot dy - \frac{\ln \alpha}{\sqrt{\alpha}} \sqrt{\pi}; \text{ then we can write:}$$

$$I = \frac{1}{\sqrt{\alpha}} \int_0^{+\infty} \frac{e^{-y} \ln y}{\sqrt{y}} \cdot dy - \ln \alpha \sqrt{\frac{\pi}{\alpha}} = \frac{1}{\sqrt{\alpha}} \int_0^{+\infty} y^{-\frac{1}{2}} e^{-y} \ln y \cdot dy - \ln \alpha \sqrt{\frac{\pi}{\alpha}}$$

We know: $\Gamma(n) = \int_0^{+\infty} x^{n-1} e^{-x} dx \Rightarrow \Gamma'(n) = \int_0^{+\infty} x^{n-1} e^{-x} \ln x \cdot dx$

Now putting $n = \frac{1}{2} \Rightarrow \Gamma'\left(\frac{1}{2}\right) = \int_0^{+\infty} x^{-\frac{1}{2}} e^{-x} \ln x \cdot dx$; then: $I = \frac{1}{\sqrt{\alpha}} \Gamma'\left(\frac{1}{2}\right) - \ln \alpha \sqrt{\frac{\pi}{\alpha}}$

With $\Gamma'(n) = \Psi(n)\Gamma(n) \Rightarrow \Gamma'\left(\frac{1}{2}\right) = \Psi\left(\frac{1}{2}\right)\Gamma\left(\frac{1}{2}\right) = (-\gamma - 2 \ln 2)\sqrt{\pi}$; then we get:

$$I = \frac{1}{\sqrt{\alpha}} (-\gamma - 2 \ln 2)\sqrt{\pi} - \ln \alpha \sqrt{\frac{\pi}{\alpha}} = -\sqrt{\frac{\pi}{\alpha}} (\gamma + \ln 4\alpha)$$

207. $\int \sin^{-1} \left(\frac{2x+2}{\sqrt{4x^2+8x+13}} \right) dx$

$$\int \sin^{-1} \left(\frac{2x+2}{\sqrt{4x^2+8x+13}} \right) dx = \int \sin^{-1} \left(\frac{2x+2}{\sqrt{(4x^2+8x+4)+9}} \right) dx; \text{ then we get:}$$

$$\int \sin^{-1} \left(\frac{2x+2}{\sqrt{4x^2+8x+13}} \right) dx = \int \sin^{-1} \left(\frac{2x+2}{\sqrt{(2x+2)^2+3^2}} \right) dx$$

Let $2x + 2 = 3 \tan \theta \Rightarrow 2dx = 3 \sec^2 \theta d\theta \Rightarrow dx = \frac{3}{2} \sec^2 \theta d\theta$; then we get:

$$\int \sin^{-1} \left(\frac{2x+2}{\sqrt{4x^2+8x+13}} \right) dx = \frac{3}{2} \int \sin^{-1} \left(\frac{3 \tan \theta}{\sqrt{9 \tan^2 \theta + 9}} \right) \times \sec^2 \theta d\theta$$

$$\int \sin^{-1} \left(\frac{2x+2}{\sqrt{4x^2+8x+13}} \right) dx = \frac{3}{2} \int \sin^{-1} \left(\frac{3 \tan \theta}{3\sqrt{\tan^2 \theta + 1}} \right) \times \sec^2 \theta d\theta$$

$$\int \sin^{-1} \left(\frac{2x+2}{\sqrt{4x^2+8x+13}} \right) dx = \frac{3}{2} \int \sin^{-1} \left(\frac{\tan \theta}{\sqrt{\sec^2 \theta}} \right) \times \sec^2 \theta d\theta$$

$$\int \sin^{-1} \left(\frac{2x+2}{\sqrt{4x^2+8x+13}} \right) dx = \frac{3}{2} \int \sin^{-1} \left(\frac{\tan \theta}{\sec \theta} \right) \times \sec^2 \theta d\theta$$

$$\int \sin^{-1} \left(\frac{2x+2}{\sqrt{4x^2+8x+13}} \right) dx = \frac{3}{2} \int \sin^{-1} \left(\frac{\sin \theta}{\cos \theta} \right) \times \sec^2 \theta d\theta; \text{ then we get:}$$

$$\int \sin^{-1} \left(\frac{2x+2}{\sqrt{4x^2+8x+13}} \right) dx = \frac{3}{2} \int \sin^{-1}(\sin \theta) \times \sec^2 \theta d\theta; \text{ and soassd we get:}$$

$$\int \sin^{-1} \left(\frac{2x+2}{\sqrt{4x^2+8x+13}} \right) dx = \frac{3}{2} \int \theta \times \sec^2 \theta d\theta$$

Now using integration by parts:

Let $u = \theta \Rightarrow u' = 1$ and let $v' = \sec^2 \theta \Rightarrow v = \tan \theta$; then we get:

$$\int \sin^{-1} \left(\frac{2x+2}{\sqrt{4x^2+8x+13}} \right) dx = \frac{3}{2} \left[\theta \tan \theta - \int \tan \theta d\theta \right]$$

$$\int \sin^{-1} \left(\frac{2x+2}{\sqrt{4x^2+8x+13}} \right) dx = \frac{3}{2} [\theta \tan \theta - \ln(\sec \theta)] + c$$

$$2x+2 = 3 \tan \theta \Rightarrow \tan \theta = \frac{2x+2}{3}; \quad \theta = \tan^{-1} \left(\frac{2x+2}{3} \right) \quad \& \quad \sec \theta = \sqrt{1 + \left(\frac{2x+2}{3} \right)^2}$$

$$\int \sin^{-1} \left(\frac{2x+2}{\sqrt{4x^2+8x+13}} \right) dx = \frac{3}{2} \left[\left(\frac{2x+2}{3} \right) \tan^{-1} \left(\frac{2x+2}{3} \right) - \ln \sqrt{1 + \left(\frac{2x+2}{3} \right)^2} \right] + c$$

$$208. \quad I = \int_0^1 x^b \ln \left(\frac{1}{x} \right) \ln \left(\ln \frac{1}{x} \right) \left(\ln \frac{1}{x} \right)^{a-1} dx$$

Let $t = -\ln x \Rightarrow x = e^{-t} \Rightarrow dx = -e^{-t} dt$; $\begin{cases} x=0 \Rightarrow t=+\infty \\ x=1 \Rightarrow t=0 \end{cases}$; then we get:

$$I = \int_0^1 x^b \ln \left(\frac{1}{x} \right) \ln \left(\ln \frac{1}{x} \right) \left(\ln \frac{1}{x} \right)^{a-1} dx = \int_0^1 x^b (-\ln x) \ln(-\ln x) (-\ln x)^{a-1} dx$$

$$I = \int_{+\infty}^{+\infty} (e^{-t})^b \cdot t \ln t \cdot t^{a-1} (-e^{-t} dt) = \int_0^{+\infty} e^{-tb} \cdot t \ln t \cdot t^{a-1} e^{-t} dt$$

$$I = \int_0^{+\infty} e^{-t(1+b)} \cdot t^a \cdot \ln t dt; \text{ let } u = t(1+b) \Rightarrow du = (1+b)dt; \text{ then we get:}$$

$$I = \int_0^{+\infty} e^{-u} \cdot \left(\frac{u}{1+b} \right)^a \cdot \ln \left(\frac{u}{1+b} \right) \cdot \frac{du}{1+b}$$

$$\begin{aligned}
 I &= \int_0^{+\infty} e^{-u} \cdot \frac{u^a}{(1+b)^a} \cdot [\ln u - \ln(1+b)] \cdot \frac{1}{1+b} \cdot du \\
 I &= \frac{1}{(1+b)^{a+1}} \int_0^{+\infty} e^{-u} \cdot u^a \cdot [\ln u - \ln(1+b)] \cdot du ; \text{ then we get:} \\
 I &= \frac{1}{(1+b)^{a+1}} \int_0^{+\infty} e^{-u} \cdot u^a \ln u \, du - \frac{\ln(1+b)}{(1+b)^{a+1}} \int_0^{+\infty} e^{-u} \cdot u^a \, du \\
 I &= \frac{1}{(1+b)^{a+1}} \Gamma'(a+1) - \frac{\ln(1+b)}{(1+b)^{a+1}} \Gamma(a+1) \\
 I &= \frac{1}{(1+b)^{a+1}} \Gamma(a+1) \Psi(a+1) - \frac{\ln(1+b)}{(1+b)^{a+1}} \Gamma(a+1) \\
 \text{Therefore; we get: } I &= \frac{\Gamma(a+1)}{(1+b)^{a+1}} [\Psi(a+1) - \ln(1+b)]
 \end{aligned}$$

209. $I = \int \frac{\Delta}{\sin x} dx$; where $\Delta = \sqrt{1 - k^2 \sin^2 x}$

$$I = \int \frac{\Delta}{\sin x} dx = \int \frac{\sqrt{1 - k^2 \sin^2 x}}{\sin x} dx = \int \frac{\sin x \sqrt{1 - k^2 \sin^2 x}}{\sin^2 x} dx = \int \frac{\sin x \sqrt{1 - k^2 \sin^2 x}}{1 - \cos^2 x} dx$$

Let $u = \cos x \Rightarrow du = -\sin x \, dx$; then we get:

$$I = \int \frac{\sin x \sqrt{1 - k^2 \sin^2 x}}{1 - \cos^2 x} dx = \int \frac{\sin x \sqrt{1 - k^2(1 - \cos^2 x)}}{1 - \cos^2 x} dx$$

$$I = \int \frac{\sin x \sqrt{k^2 \cos^2 x + (1 - k^2)}}{1 - \cos^2 x} dx = - \int \frac{\sqrt{k^2 u^2 + (1 - k^2)}}{1 - u^2} du = - \int \frac{k \sqrt{u^2 + \frac{1 - k^2}{k^2}}}{1 - u^2} du$$

Let $a^2 = \frac{1 - k^2}{k^2}$; then we can write: $I = -k \int \frac{\sqrt{u^2 + a^2}}{1 - u^2} du$

Let $u^2 = a^2 \tan^2 \theta \Rightarrow u = a \tan \theta \Rightarrow du = a \sec^2 \theta \, d\theta$; then we get:

$$I = -k \int \frac{\sqrt{a^2 \tan^2 \theta + a^2}}{1 - a^2 \tan^2 \theta} \cdot a \sec^2 \theta \, d\theta = -ka^2 \int \frac{\sqrt{\tan^2 \theta + 1}}{1 - a^2 \tan^2 \theta} \sec^2 \theta \, d\theta$$

$$I = -ka^2 \int \frac{\sqrt{\sec^2 \theta}}{1 - a^2 \tan^2 \theta} \sec^2 \theta \, d\theta = -ka^2 \int \frac{\sec^3 \theta}{1 - a^2 \tan^2 \theta} \, d\theta = -ka^2 \int \frac{1}{1 - a^2 \frac{\sin^2 \theta}{\cos^2 \theta}} \, d\theta$$

$$I = -ka^2 \int \frac{1}{\cos^3 \theta - a^2 \sin^2 \theta \cos \theta} \, d\theta = -ka^2 \int \frac{1}{\cos \theta (\cos^2 \theta - a^2 \sin^2 \theta)} \, d\theta$$

$$I = -ka^2 \int \frac{\cos \theta}{\cos^2 \theta (\cos^2 \theta - a^2 \sin^2 \theta)} \, d\theta = -ka^2 \int \frac{\cos \theta}{(1 - \sin^2 \theta)(1 - \sin^2 \theta - a^2 \sin^2 \theta)} \, d\theta$$

$$I = -ka^2 \int \frac{\cos \theta}{(1 - \sin^2 \theta)[1 - (a^2 + 1) \sin^2 \theta]} \, d\theta$$

Let $y = \sin \theta \Rightarrow dy = \cos \theta \, d\theta$; then we get: $I = -ka^2 \int \frac{dy}{(1 - y^2)[1 - (a^2 + 1)y^2]}$

$$I = \frac{-a^2 k}{-a^2} \int \frac{[1 - (a^2 + 1)y^2] - (a^2 + 1)(1 - y^2)}{(1 - y^2)[1 - (a^2 + 1)y^2]} dy ; \text{ then we get:}$$

$$I = k \int \left(\frac{1}{1-y^2} - \frac{a^2+1}{1-(a^2+1)y^2} \right) dy; \text{ then we can write:}$$

$$I = \frac{k}{2} \int \frac{(1+y)+(1-y)}{(1+y)(1-y)} dy + k(1+a^2) \int \frac{dy}{(a^2+1)y^2-1}$$

$$I = \frac{k}{2} \int \left(\frac{1}{1-y} + \frac{1}{1+y} \right) dy + k(1+a^2) \int \frac{dy}{(a^2+1)y^2-1}$$

$$I = \frac{k}{2} \ln \left| \frac{1+y}{1-y} \right| + k(1+a^2) \int \frac{dy}{(\sqrt{a^2+1}y+1)(\sqrt{a^2+1}y-1)}$$

$$I = \frac{k}{2} \ln \left| \frac{1+y}{1-y} \right| + \frac{k}{2}(1+a^2) \int \frac{(\sqrt{a^2+1}y+1) - (\sqrt{a^2+1}y-1)}{(\sqrt{a^2+1}y+1)(\sqrt{a^2+1}y-1)} dy$$

$$I = \frac{k}{2} \ln \left| \frac{1+y}{1-y} \right| + \frac{k}{2}(1+a^2) \int \left(\frac{1}{\sqrt{a^2+1}y-1} - \frac{1}{\sqrt{a^2+1}y+1} \right) dy$$

$$I = \frac{k}{2} \ln \left| \frac{1+y}{1-y} \right| + \frac{k}{2} \sqrt{a^2+1} \ln \left| \frac{\sqrt{a^2+1}y-1}{\sqrt{a^2+1}y+1} \right| + c; \text{ then we get:}$$

$$I = \frac{k}{2} \ln \left| \frac{1+\sin\theta}{1-\sin\theta} \right| + \frac{k}{2} \sqrt{a^2+1} \ln \left| \frac{\sqrt{a^2+1}\sin\theta-1}{\sqrt{a^2+1}\sin\theta+1} \right| + c$$

$$\text{Where } a^2 = \frac{1-k^2}{k^2} \Rightarrow a^2k^2 + k^2 = 1 \Rightarrow k^2 = \frac{1}{1+a^2}; \text{ then we get:}$$

$$I = \frac{k}{2} \ln \left| \frac{1+\sin\theta}{1-\sin\theta} \right| + \frac{1}{2} \ln \left| \frac{\sin\theta-k}{\sin\theta+k} \right| + c; \text{ with } \tan\theta = \frac{u}{a}; \text{ then we can write: } \theta$$

$$I = \frac{k}{2} \ln \left| \frac{\sqrt{u^2+a^2}+u}{\sqrt{u^2+a^2}-u} \right| + \frac{1}{2} \ln \left| \frac{u-k\sqrt{u^2+a^2}}{u+k\sqrt{u^2+a^2}} \right| + c$$

$$I = \frac{k}{2} \ln \left| \frac{\sqrt{\cos^2 x+a^2}+\cos x}{\sqrt{\cos^2 x+a^2}-\cos x} \right| + \frac{1}{2} \ln \left| \frac{\cos x-k\sqrt{\cos^2 x+a^2}}{\cos x+k\sqrt{\cos^2 x+a^2}} \right| + c; \text{ from } a^2 = \frac{1-k^2}{k^2}$$

$$I = \frac{k}{2} \ln \left| \frac{\sqrt{k^2 \cos^2 x+1-k^2}+k \cos x}{\sqrt{k^2 \cos^2 x+1-k^2}-k \cos x} \right| - \frac{1}{2} \ln \left| \frac{\cos x-\sqrt{k^2 \cos^2 x+1-k^2}}{\cos x+\sqrt{k^2 \cos^2 x+1-k^2}} \right| + c$$

$$I = \frac{k}{2} \ln \left| \frac{\Delta+k \cos x}{\Delta-k \cos x} \right| - \frac{1}{2} \ln \left| \frac{\cos x-\Delta}{\cos x+\Delta} \right| + c = k \ln \sqrt{\frac{\Delta+k \cos x}{\Delta-k \cos x}} - \ln \sqrt{\frac{\cos x-\Delta}{\cos x+\Delta}} + c$$

210. $I = \int \left(\frac{8}{27} \right)^x \cdot \ln \left| \frac{4^x+9^x}{6^x+9^x} \right| dx$

Let $t = \left(\frac{2}{3} \right)^x \Rightarrow dt = \left(\frac{2}{3} \right)^x \ln \left(\frac{2}{3} \right) dx; \text{ then we get:}$

$$I = \int \left(\frac{8}{27} \right)^x \cdot \ln \left| \frac{4^x+9^x}{6^x+9^x} \right| dx = \int \left(\frac{2^3}{3^3} \right)^x \cdot \ln \left| \frac{4^x+9^x}{6^x+9^x} \times \frac{1}{9^x} \right| dx = \int \left(\frac{2}{3} \right)^{3x} \cdot \ln \left| \frac{4^x}{6^x+9^x} \right| dx$$

$$I = \int \left(\frac{2}{3} \right)^{3x} \cdot \ln \left| \frac{\left[\left(\frac{2}{3} \right)^2 \right]^x + 1}{\left(\frac{2}{3} \right)^x + 1} \right| dx = \int \left(\frac{2}{3} \right)^{3x} \cdot \ln \left| \frac{\left[\left(\frac{2}{3} \right)^x \right]^2 + 1}{\left(\frac{2}{3} \right)^x + 1} \right| dx; \text{ then we get:}$$

$$I = \int t^3 \cdot \ln \left| \frac{t^2 + 1}{t + 1} \right| \cdot \frac{dt}{t \ln \left(\frac{2}{3} \right)} = \frac{1}{\ln \left(\frac{2}{3} \right)} \int t^2 \ln \left(\frac{t^2 + 1}{t + 1} \right) dt$$

I.B.P : Let $u = \ln \left(\frac{t^2 + 1}{t + 1} \right) \Rightarrow u' = \frac{t^2 + 2t - 1}{(t+1)(t^2+1)}$ & let $v' = t^2 \Rightarrow v = \frac{1}{3} t^3$; so we get:

$$I = \frac{1}{\ln \left(\frac{2}{3} \right)} \left\{ \frac{1}{3} t^3 \ln \left(\frac{t^2 + 1}{t + 1} \right) - \int \frac{1}{3} t^3 \cdot \frac{t^2 + 2t - 1}{(t+1)(t^2+1)} dt \right\}$$

Decomposition into partial fractions: $\frac{t^2 + 2t - 1}{(t+1)(t^2+1)} = \frac{a}{t+1} + \frac{bt+c}{t^2+1}$

$$t^2 + 2t - 1 = (t^2 + 1)a + (t + 1)(bt + c) \Rightarrow t^2 + 2t - 1 = at^2 + a + bt^2 + ct + bt + c$$

$$t^2 + 2t - 1 = (a + b)t^2 + (c + b)t + a + c \Rightarrow \begin{cases} a + b = 1 \\ b + c = 2 \\ a + c = -1 \end{cases} \Rightarrow \begin{cases} a = -1 \\ b = 2 \\ c = 0 \end{cases}; \text{ then we get:}$$

$$I = \frac{1}{\ln \left(\frac{2}{3} \right)} \left\{ \frac{1}{3} t^3 \ln \left(\frac{t^2 + 1}{t + 1} \right) - \int \frac{1}{3} t^3 \left(\frac{2t}{t^2 + 1} - \frac{1}{1+t} \right) dt \right\}$$

$$I = \frac{1}{3 \ln \left(\frac{2}{3} \right)} \left\{ t^3 \ln \left(\frac{t^2 + 1}{t + 1} \right) - \int \left(\frac{2t^4}{t^2 + 1} - \frac{t^3}{1+t} \right) dt \right\}$$

$$I = \frac{1}{3 \ln \left(\frac{2}{3} \right)} t^3 \ln \left(\frac{t^2 + 1}{t + 1} \right) - \frac{2}{3 \ln \left(\frac{2}{3} \right)} \int \frac{t^4}{t^2 + 1} dt + \frac{1}{3 \ln \left(\frac{2}{3} \right)} \int \frac{t^3}{t + 1} dt$$

Now Evaluating: $\int \frac{t^4}{t^2 + 1} dt = \int \frac{t^2(1+t^2) - t^2}{t^2 + 1} dt = \int \left(t^2 - \frac{t^2}{1+t^2} \right) dt$; then we get:

$$\int \frac{t^4}{t^2 + 1} dt = \int \left(t^2 - \frac{t^2 + 1 - 1}{1+t^2} \right) dt = \int \left(t^2 - \frac{t^2 + 1}{1+t^2} + \frac{1}{1+t^2} \right) dt$$

Then we get: $\int \frac{t^4}{t^2 + 1} dt = \int \left(t^2 - 1 + \frac{1}{1+t^2} \right) dt$

Now Evaluating: $\int \frac{t^3}{t + 1} dt = \int \frac{t^2(1+t) - t^2}{t + 1} dt = \int \left(t^2 - \frac{t^2}{1+t} \right) dt$; then we get:

$$\int \frac{t^3}{t + 1} dt = \int \left(t^2 - \frac{t^2 - 1 + 1}{1+t} \right) dt = \int \left(t^2 - \frac{t^2 - 1}{1+t} - \frac{1}{1+t} \right) dt$$

$$\int \frac{t^3}{t + 1} dt = \int \left(t^2 - \frac{(t+1)(t-1)}{1+t} - \frac{1}{1+t} \right) dt = \int \left(t^2 - t + 1 - \frac{1}{1+t} \right) dt; \text{ so:}$$

$$I = \frac{1}{3 \ln \left(\frac{2}{3} \right)} t^3 \ln \left(\frac{t^2 + 1}{t + 1} \right) - \frac{2}{3 \ln \left(\frac{2}{3} \right)} \int \left(t^2 - 1 + \frac{1}{1+t^2} \right) dt + \frac{1}{3 \ln \left(\frac{2}{3} \right)} \int \left(t^2 - t + 1 - \frac{1}{1+t} \right) dt$$

$$I = \frac{1}{3 \ln \left(\frac{2}{3} \right)} t^3 \ln \left(\frac{t^2 + 1}{t + 1} \right) - \frac{2}{3 \ln \left(\frac{2}{3} \right)} \left(\frac{1}{3} t^3 - t + \tan^{-1} t \right)$$

$$+ \frac{1}{3 \ln\left(\frac{2}{3}\right)} \left(\frac{1}{3} t^3 - \frac{1}{2} t^2 + t - \ln|1+t| \right) + c; \text{ with } t = \left(\frac{2}{3}\right)^x; \text{ therefore; we get:}$$

$$\begin{aligned} I &= \frac{1}{3 \ln\left(\frac{2}{3}\right)} \left(\frac{2}{3} \right)^{3x} \ln \left(\frac{\left(\frac{2}{3}\right)^{2x} + 1}{\left(\frac{2}{3}\right)^{3x} + 1} \right) - \frac{2}{3 \ln\left(\frac{2}{3}\right)} \left(\frac{1}{3} \left(\frac{2}{3}\right)^{3x} - \left(\frac{2}{3}\right)^x + \tan^{-1}\left(\frac{2}{3}\right)^{3x} \right) \\ &\quad + \frac{1}{3 \ln\left(\frac{2}{3}\right)} \left(\frac{1}{3} \left(\frac{2}{3}\right)^{3x} - \frac{1}{2} \left(\frac{2}{3}\right)^{2x} + \left(\frac{2}{3}\right)^x - \ln \left| 1 + \left(\frac{2}{3}\right)^{3x} \right| \right) + c \end{aligned}$$

211. $I = \int_0^{+\infty} \frac{1}{x^5 + x^4 + x^3 + x^2 + x + 1} dx \dots (1)$

Let $y = \frac{1}{x} \Rightarrow x = \frac{1}{y} \Rightarrow dx = -\frac{1}{y^2} dy$; for the bounds: $\begin{cases} x = 0 \Rightarrow y = +\infty \\ x = +\infty \Rightarrow y = 0 \end{cases}$; then:

$$I = \int_0^{+\infty} \frac{1}{x^5 + x^4 + x^3 + x^2 + x + 1} dx = \int_0^0 \frac{1}{\left(\frac{1}{y}\right)^5 + \left(\frac{1}{y}\right)^4 + \left(\frac{1}{y}\right)^3 + \left(\frac{1}{y}\right)^2 + \frac{1}{y} + 1} \left(-\frac{1}{y^2} dy\right)$$

$$I = \int_0^{+\infty} \frac{\frac{1}{y^2}}{\frac{1}{y^5} + \frac{1}{y^4} + \frac{1}{y^3} + \frac{1}{y^2} + \frac{1}{y} + 1} dy = \int_0^{+\infty} \frac{1}{\frac{1}{y^3} + \frac{1}{y^2} + \frac{1}{y} + 1 + y + y^2} dy$$

$$I = \int_0^{+\infty} \frac{y^3}{1 + y + y^2 + y^3 + y^4 + y^5} dy = \int_0^{+\infty} \frac{x^3}{1 + x + x^2 + x^3 + x^4 + x^5} dx \dots (2)$$

Now adding (1) & (2) we get:

$$I + I = 2I = \int_0^{+\infty} \frac{1}{x^5 + x^4 + x^3 + x^2 + x + 1} dx + \int_0^{+\infty} \frac{x^3}{1 + x + x^2 + x^3 + x^4 + x^5} dx$$

$$2I = \int_0^{+\infty} \frac{1 + x^3}{1 + x + x^2 + x^3 + x^4 + x^5} dx = \int_0^{+\infty} \frac{1 + x^3}{(1 + x + x^2) + x^3(1 + x + x^2)} dx$$

$$2I = \int_0^{+\infty} \frac{1 + x^3}{(1 + x + x^2)(1 + x^3)} dx = \int_0^{+\infty} \frac{1}{1 + x + x^2} dx; \text{ then we can write:}$$

$$2I = \int_0^{+\infty} \frac{1}{\left(x^2 + x + \frac{1}{4}\right) + \frac{3}{4}} dx = \int_0^{+\infty} \frac{1}{\left(x + \frac{1}{2}\right)^2 + \left(\frac{\sqrt{3}}{2}\right)^2} dx$$

Let $t = x + \frac{1}{2} \Rightarrow dt = dx$; for the bounds: $\begin{cases} x = 0 \Rightarrow t = \frac{1}{2} \\ x = +\infty \Rightarrow t = +\infty \end{cases}$; then we get:

$$2I = \int_{\frac{1}{2}}^{+\infty} \frac{1}{t^2 + \left(\frac{\sqrt{3}}{2}\right)^2} dt = \left[\frac{2}{\sqrt{3}} \tan^{-1}\left(\frac{2t}{\sqrt{3}}\right) \right]_{\frac{1}{2}}^{+\infty} \Rightarrow I = \frac{1}{\sqrt{3}} \left(\frac{\pi}{2} - \frac{\pi}{6} \right) = \frac{\pi}{3\sqrt{3}}$$

Therefore; we get: $I = \int_0^{+\infty} \frac{1}{x^5 + x^4 + x^3 + x^2 + x + 1} dx = \frac{\pi}{3\sqrt{3}}$

$$\begin{aligned}
 212. \quad I &= \int_0^{\frac{\pi}{6}} \frac{\pi \sin x \sin(x + \frac{\pi}{3}) \sin(x + \frac{2\pi}{3})}{\sin 3x + \cos 3x} dx \\
 &\sin x \sin(x + \frac{\pi}{3}) \sin(x + \frac{2\pi}{3}) = \sin x \left\{ \sin(x + \frac{\pi}{3}) \sin(x + \frac{2\pi}{3}) \right\} \\
 &= \sin x \left\{ (\sin x \cos \frac{\pi}{3} + \cos x \sin \frac{\pi}{3})(\sin x \cos \frac{2\pi}{3} + \cos x \sin \frac{2\pi}{3}) \right\} \\
 &= \sin x \left(\frac{1}{2} \sin x + \frac{\sqrt{3}}{2} \cos x \right) \left(-\frac{1}{2} \sin x + \frac{\sqrt{3}}{2} \cos x \right) \\
 &= \sin x \left[\left(\frac{\sqrt{3}}{2} \cos x \right)^2 - \left(\frac{1}{2} \sin x \right)^2 \right] = \sin x \left(\frac{3}{4} \cos^2 x - \frac{1}{4} \sin^2 x \right) \\
 &= \frac{1}{4} \sin x [3(1 - \sin^2 x) - \sin^2 x] = \frac{1}{4} \sin x (3 - 3 \sin^2 x - \sin^2 x); \text{ then we get:} \\
 &= \frac{1}{4} \sin x (3 - 4 \sin^2 x) = \frac{1}{4} (3 \sin x - 4 \sin^3 x) = \frac{1}{4} \sin 3x; \text{ then we can write:} \\
 I &= \int_0^{\frac{\pi}{6}} \frac{\sin x \sin(x + \frac{\pi}{3}) \sin(x + \frac{2\pi}{3})}{\sin 3x + \cos 3x} dx = \int_0^{\frac{\pi}{6}} \frac{\frac{1}{4} \sin 3x}{\sin 3x + \cos 3x} dx = \frac{1}{4} \int_0^{\frac{\pi}{6}} \frac{\sin 3x}{\sin 3x + \cos 3x} dx \\
 \text{Let } y = 3x \Rightarrow dy = 3dx; \text{ for } x = 0 \Rightarrow y = 0 \text{ & for } x = \frac{\pi}{6} \Rightarrow y = \frac{\pi}{2}; \text{ then we get:} \\
 I &= \frac{1}{4} \int_0^{\frac{\pi}{2}} \frac{\sin y}{\sin y + \cos y} \cdot \frac{1}{3} dy = \frac{1}{12} \int_0^{\frac{\pi}{2}} \frac{\sin y}{\sin y + \cos y} dy \\
 \text{Let } t = \frac{\pi}{2} - y \Rightarrow dt = -dy; \text{ for } y = 0 \Rightarrow t = \frac{\pi}{2} \text{ & for } y = \frac{\pi}{2} \Rightarrow t = 0; \text{ then we get:} \\
 I &= \frac{1}{12} \int_{\frac{\pi}{2}}^0 \frac{\sin(\frac{\pi}{2} - t)}{\sin(\frac{\pi}{2} - t) + \cos(\frac{\pi}{2} - t)} (-dt) = \frac{1}{12} \int_0^{\frac{\pi}{2}} \frac{\cos t}{\cos t + \sin t} dt = \frac{1}{12} \int_0^{\frac{\pi}{2}} \frac{\cos y}{\cos y + \sin y} dy \\
 I + I &= \frac{1}{12} \int_0^{\frac{\pi}{2}} \frac{\sin y}{\sin y + \cos y} dy + \frac{1}{12} \int_0^{\frac{\pi}{2}} \frac{\cos y}{\sin y + \cos y} dy = \frac{1}{12} \int_0^{\frac{\pi}{2}} \frac{\sin y + \cos y}{\sin y + \cos y} dy \\
 2I &= \frac{1}{12} \int_0^{\frac{\pi}{2}} dy = \frac{1}{12} \left(\frac{\pi}{2} \right) = \frac{\pi}{24} \Rightarrow I = \frac{1}{2} \left(\frac{\pi}{24} \right) = \frac{\pi}{48}
 \end{aligned}$$

213. $I = \int_{-\infty}^{+\infty} e^{-x^2} \cos(2x^2) dx$, we have $\cos(2x^2) = \operatorname{Re}(e^{2ix^2})$, then we can write:

$$I = \int_{-\infty}^{+\infty} e^{-x^2} \cos(2x^2) dx = \int_{-\infty}^{+\infty} e^{-x^2} \cdot \operatorname{Re}(e^{2ix^2}) dx = \operatorname{Re} \left(\int_{-\infty}^{+\infty} e^{-x^2} e^{2ix^2} dx \right)$$

$$I = \operatorname{Re} \left(\int_{-\infty}^{+\infty} e^{-x^2(1-2i)} dx \right)$$

Let $t = x\sqrt{1-2i} \Rightarrow dt = \sqrt{1-2i}dx \Rightarrow dx = \frac{1}{\sqrt{1-2i}}dt$; then we get:

$$\int_{-\infty}^{+\infty} e^{-x^2(1-2i)} dx = \int_{-\infty}^{+\infty} e^{-(x\sqrt{1-2i})^2} dx = \int_{-\infty}^{+\infty} e^{-t^2} \cdot \frac{1}{\sqrt{1-2i}} dt = \frac{1}{\sqrt{1-2i}} \int_{-\infty}^{+\infty} e^{-t^2} dt$$

$$\int_{-\infty}^{+\infty} e^{-x^2(1-2i)} dx = \frac{1}{\sqrt{1-2i}} \times \sqrt{\pi} = \frac{\sqrt{\pi}}{\sqrt{1-2i}}; \text{ then we have:}$$

$$I = \operatorname{Re} \left(\int_{-\infty}^{+\infty} e^{-x^2(1-2i)} dx \right) = \operatorname{Re} \left(\frac{\sqrt{\pi}}{\sqrt{1-2i}} \right) = \operatorname{Re} \left(\frac{\sqrt{\pi}}{\sqrt{1-2i}} \times \frac{\sqrt{1+2i}}{\sqrt{1+2i}} \right); \text{ then we get:}$$

$$I = \int_{-\infty}^{+\infty} e^{-x^2} \cos(2x^2) dx = \operatorname{Re} \left(\frac{\sqrt{\pi}}{\sqrt{5}} \sqrt{1+2i} \right) = \sqrt{\frac{\pi}{5}} \operatorname{Re}(\sqrt{1+2i})$$

$\operatorname{Re}(\sqrt{1+2i}) = ?$ Let $\sqrt{1+2i} = a + ib \Rightarrow 1+2i = (a+ib)^2$

$$\Rightarrow 1+2i = a^2 - b^2 + 2iab \Rightarrow \begin{cases} 2ab = 2 \\ a^2 - b^2 = 1 \end{cases} \Rightarrow \begin{cases} a = \frac{1}{b} \\ a^2 - b^2 = 1 \end{cases} \Rightarrow \left(\frac{1}{b}\right)^2 - b^2 = 1$$

$$\Rightarrow \frac{1-b^4}{b^2} = 1 \Rightarrow b^4 + b^2 - 1 = 0; \text{ let } z = b^2 \Rightarrow z^2 = b^4; \text{ then the equation becomes:}$$

$$z^2 + z - 1 = 0 \Rightarrow z = b^2 = \frac{-1 + \sqrt{5}}{2}$$

$$\text{Now } a = \frac{1}{b} = \frac{1}{\sqrt{\frac{-1+\sqrt{5}}{2}}} = \sqrt{\frac{2}{-1+\sqrt{5}}} = \sqrt{\frac{2}{-1+\sqrt{5}} \times \frac{-1-\sqrt{5}}{-1-\sqrt{5}}} = \sqrt{\frac{-2(1+\sqrt{5})}{-4}}$$

$$a = \sqrt{\frac{1+\sqrt{5}}{2}} = \sqrt{\varphi}; \text{ so } \operatorname{Re}(\sqrt{1+2i}) = a = \sqrt{\varphi}; \text{ therefore; we get:}$$

$$I = \int_{-\infty}^{+\infty} e^{-x^2} \cos(2x^2) dx = \sqrt{\frac{\pi}{5}} \times \sqrt{\varphi} = \sqrt{\frac{\pi\varphi}{5}}$$

214. $I = \int_0^{+\infty} \sin x (\operatorname{erf}(x) - 1) dx$, using integration by parts:

Let $u = \operatorname{erf}(x) - 1 \Rightarrow u' = \frac{2}{\sqrt{\pi}} e^{-x^2}$ & let $v' = \sin x \Rightarrow v = -\cos x$; then we get:

$$I = \int_0^{+\infty} \sin x (\operatorname{erf}(x) - 1) dx = [-\cos x (\operatorname{erf}(x) - 1)]_0^{+\infty} + \frac{2}{\sqrt{\pi}} \int_0^{+\infty} e^{-x^2} \cos x dx$$

$$I = -1 + \frac{2}{\sqrt{\pi}} \int_0^{+\infty} e^{-x^2} \cos x dx$$

Now Evaluating $\int_0^{+\infty} e^{-x^2} \cos x dx$: we have $\cos x = \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n)!} x^{2n}$; then we get:

$$\int_0^{+\infty} e^{-x^2} \cos x dx = \int_0^{+\infty} e^{-x^2} \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n)!} x^{2n} dx = \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n)!} \int_0^{+\infty} e^{-x^2} x^{2n} dx$$

Let $y = x^2 \Rightarrow dy = 2x dx = 2\sqrt{y} dy \Rightarrow dx = \frac{dy}{2\sqrt{y}}$; then we get:

$$\int_0^{+\infty} e^{-x^2} \cos x dx = \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n)!} \cdot \frac{1}{2} \int_0^{+\infty} e^{-y} y^n \cdot \frac{1}{\sqrt{y}} dy = \frac{1}{2} \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n)!} \int_0^{+\infty} e^{-y} y^{n-\frac{1}{2}} dy$$

$$= \frac{1}{2} \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n)!} \int_0^{+\infty} e^{-y} y^{(n+\frac{1}{2})-1} dy = \frac{1}{2} \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n)!} \Gamma\left(n + \frac{1}{2}\right) = \frac{1}{2} \sum_{n=0}^{+\infty} \frac{(-1)^n \Gamma\left(n + \frac{1}{2}\right)}{(2n)!}$$

$$\int_0^{+\infty} e^{-x^2} \cos x dx = \frac{1}{2} \sum_{n=0}^{+\infty} \frac{(-1)^n \Gamma\left(n + \frac{1}{2}\right)}{\Gamma(2n+1)} = \frac{1}{2} \sum_{n=0}^{+\infty} \frac{(-1)^n \Gamma\left(n + \frac{1}{2}\right)}{2n \Gamma(2n)}; \text{ then we get:}$$

$$\int_0^{+\infty} e^{-x^2} \cos x dx = \frac{1}{4} \sum_{n=0}^{+\infty} \frac{(-1)^n \Gamma\left(n + \frac{1}{2}\right)}{n \Gamma(2n)}; \text{ but } \frac{\Gamma\left(n + \frac{1}{2}\right)}{\Gamma(2n)} = \frac{\sqrt{\pi}}{2^{2n-1} \Gamma(n)}; \text{ then:}$$

$$\int_0^{+\infty} e^{-x^2} \cos x dx = \frac{1}{4} \sum_{n=0}^{+\infty} \frac{(-1)^n \sqrt{\pi}}{n \cdot 2^{2n-1} \Gamma(n)} = \frac{2\sqrt{\pi}}{4} \sum_{n=0}^{+\infty} \frac{(-1)^n}{n \cdot 2^{2n} \Gamma(n)} = \frac{\sqrt{\pi}}{2} \sum_{n=0}^{+\infty} \frac{\left(-\frac{1}{4}\right)^n}{n \Gamma(n)}$$

$$\int_0^{+\infty} e^{-x^2} \cos x dx = \frac{\sqrt{\pi}}{2} \sum_{n=0}^{+\infty} \frac{\left(-\frac{1}{4}\right)^n}{\Gamma(n+1)} = \frac{\sqrt{\pi}}{2} \sum_{n=0}^{+\infty} \frac{\left(-\frac{1}{4}\right)^n}{n!} = \frac{\sqrt{\pi}}{2} \sum_{n=0}^{+\infty} \frac{\left(-\frac{1}{4}\right)^n}{n!} = \frac{\sqrt{\pi}}{2} e^{-\frac{1}{4}}$$

Therefore; $\int_0^{+\infty} \sin x (\operatorname{erf}(x) - 1) dx = -1 + \frac{2}{\sqrt{\pi}} \int_0^{+\infty} e^{-x^2} \cos x dx = -1 + \frac{2}{\sqrt{\pi}} \left(\frac{\sqrt{\pi}}{2} e^{-\frac{1}{4}} \right)$

$$\int_0^{+\infty} \sin x (\operatorname{erf}(x) - 1) dx = -1 + e^{-\frac{1}{4}} = e^{-\frac{1}{4}} - 1$$

215. $I = \int_0^{\frac{\pi}{2}} \ln(\alpha^2 \sin^2 x + \beta^2 \cos^2 x) dx$

$$I = \int_0^{\frac{\pi}{2}} \ln(\alpha^2 \sin^2 x + \beta^2 \cos^2 x) dx = \int_0^{\frac{\pi}{2}} \ln(\alpha^2(1 - \cos^2 x) + \beta^2 \cos^2 x) dx; \text{ then we get:}$$

$$I = \int_0^{\frac{\pi}{2}} \ln(\alpha^2 - \alpha^2 \cos^2 x + \beta^2 \cos^2 x) dx = \int_0^{\frac{\pi}{2}} \ln(\alpha^2 + (\beta^2 - \alpha^2) \cos^2 x) dx$$

$$I = \int_0^{\frac{\pi}{2}} \ln\left(\alpha^2 \left(1 + \left(\frac{\beta^2 - \alpha^2}{\alpha^2}\right) \cos^2 x\right)\right) dx = \int_0^{\frac{\pi}{2}} \ln(\alpha^2) dx + \int_0^{\frac{\pi}{2}} \ln\left(1 + \left(\frac{\beta^2 - \alpha^2}{\alpha^2}\right) \cos^2 x\right) dx$$

Now, to simplify notation for the rest of the integral, allow $k = \frac{\beta^2 - \alpha^2}{\alpha^2}$; then:

$$I = 2 \ln \alpha \int_0^{\frac{\pi}{2}} dx + \int_0^{\frac{\pi}{2}} \ln(1 + k \cos^2 x) dx = \pi \ln \alpha + \int_0^{\frac{\pi}{2}} \ln(1 + k \cos^2 x) dx$$

$$\text{But } \ln(1 + y) = \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n} y^n; \text{ then we have } \ln(1 + k \cos^2 x) = \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n} (k \cos^2 x)^n$$

$$\text{So; } \ln(1 + k \cos^2 x) = \sum_{n=1}^{\infty} \frac{(-1)^{n+1} k^n}{n} \cos^{2n} x; \text{ then we get:}$$

$$I = \pi \ln \alpha + \int_0^{\frac{\pi}{2}} \sum_{n=1}^{\infty} \frac{(-1)^{n+1} k^n}{n} \cos^{2n} x dx = \pi \ln \alpha + \sum_{n=1}^{\infty} \int_0^{\frac{\pi}{2}} \frac{(-1)^{n+1} k^n}{n} \cos^{2n} x dx$$

$$I = \pi \ln \alpha + \sum_{n=1}^{\infty} \frac{(-1)^{n+1} k^n}{n} \int_0^{\frac{\pi}{2}} \cos^{2n} x dx$$

$$\text{But beta function: } B(m, n) = 2 \int_0^{\frac{\pi}{2}} \sin^{2m-1} x \cos^{2n-1} x dx \text{ and so we can write:}$$

$$\int_0^{\frac{\pi}{2}} \cos^{2n} x dx = \int_0^{\frac{\pi}{2}} \sin^{2(\frac{1}{2})-1} x \cos^{2(n+\frac{1}{2})-1} x dx = \frac{1}{2} B\left(\frac{1}{2}, n + \frac{1}{2}\right); \text{ then we get:}$$

$$I = \pi \ln \alpha + \frac{1}{2} \sum_{n=1}^{\infty} \frac{(-1)^{n+1} k^n}{n} B\left(\frac{1}{2}, n + \frac{1}{2}\right) = \pi \ln \alpha + \frac{1}{2} \sum_{n=1}^{\infty} \frac{(-1)^{n+1} k^n}{n} \cdot \frac{\Gamma\left(\frac{1}{2}\right) \Gamma\left(n + \frac{1}{2}\right)}{\Gamma\left(\frac{1}{2} + n + \frac{1}{2}\right)}$$

$$I = \pi \ln \alpha + \frac{1}{2} \sum_{n=1}^{\infty} \frac{(-1)^{n+1} k^n}{n} \cdot \frac{\Gamma\left(\frac{1}{2}\right) \Gamma\left(n + \frac{1}{2}\right)}{\Gamma(n+1)}$$

$$\Gamma\left(\frac{1}{2}\right) = \sqrt{\pi}; \quad \Gamma(n+1) = n! \quad \& \quad \Gamma\left(n + \frac{1}{2}\right) = \sqrt{\pi} \cdot \frac{1 \times 3 \times 5 \times \dots \times (2n-1)}{2^n}; \text{ then we get:}$$

$$I = \pi \ln \alpha - \frac{\pi}{2} \sum_{n=1}^{\infty} \frac{(-k)^n}{n \cdot n!} \cdot \frac{1 \times 3 \times 5 \times \dots \times (2n-1)}{2^n}$$

$$I = \pi \ln \alpha - \frac{\pi}{2} \sum_{n=1}^{\infty} \frac{(-k)^n}{n \cdot n!} \cdot \frac{1 \times 3 \times 5 \times \dots \times (2n-1)}{2^n} \cdot \frac{2 \times 4 \times 6 \times \dots \times 2n}{2 \times 4 \times 6 \times \dots \times 2n}$$

$$I = \pi \ln \alpha - \frac{\pi}{2} \sum_{n=1}^{\infty} \frac{(-k)^n}{n \cdot 4^n} \cdot \frac{(2n)!}{n! \cdot n!} = \pi \ln \alpha - \frac{\pi}{2} \sum_{n=1}^{\infty} (2n) \cdot \frac{\left(-\frac{k}{4}\right)^n}{n}$$

$$\text{We have: } \sum_{k=0}^{\infty} \binom{2k}{k} x^k = \frac{1}{\sqrt{1-4x}}; \text{ dividing both sides by } x: \sum_{k=0}^{\infty} \binom{2k}{k} x^{k-1} = \frac{1}{x\sqrt{1-4x}}$$

Now integrating both sides with respect to x : $\sum_{k=0}^{\infty} \binom{2k}{k} \frac{x^k}{k} = -2 \ln(1 + \sqrt{1 - 4x}) + c$

We can set $x = 0$ to solve for the constant of the integration, and we get:

$$\sum_{k=0}^{\infty} \binom{2k}{k} \frac{x^k}{k} = 2 \ln 2 - 2 \ln(1 + \sqrt{1 - 4x}); \text{ then we get:}$$

$$I = \pi \ln \alpha - \frac{\pi}{2} [2 \ln 2 - 2 \ln(1 + \sqrt{k+1})] = \pi \ln \alpha - \pi \ln 2 + \pi \ln(1 + \sqrt{k+1})$$

$$I = \pi \ln \alpha - \pi \ln 2 + \pi \ln \left(1 + \sqrt{\frac{\beta^2 - \alpha^2}{\alpha^2} + 1} \right) = \pi \ln \alpha - \pi \ln 2 + \pi \ln \left(1 + \sqrt{\frac{\beta^2}{\alpha^2}} \right)$$

$$I = \pi \ln \alpha - \pi \ln 2 + \pi \ln \left(1 + \frac{\beta}{\alpha} \right) = \pi \ln \alpha - \pi \ln 2 + \pi \ln \left(\frac{\alpha + \beta}{\alpha} \right)$$

$$I = \pi \ln \alpha - \pi \ln 2 + \pi \ln(\alpha + \beta) - \pi \ln \alpha = \pi \ln(\alpha + \beta) - \pi \ln 2 = \pi \ln \left(\frac{\alpha + \beta}{2} \right)$$

$$\text{Therefore we get: } \int_0^{\frac{\pi}{2}} \ln(\alpha^2 \sin^2 x + \beta^2 \cos^2 x) dx = \pi \ln \left(\frac{\alpha + \beta}{2} \right)$$

216. $I = \int_0^1 \left(\left[\frac{\alpha}{x} \right] - \alpha \left[\frac{1}{x} \right] \right) dx$, where $\alpha \in [0; 1]$

Remember that: $x \rightarrow +\infty \Rightarrow H_x \sim \gamma + \ln x + \frac{1}{2x} \Rightarrow H_x - H_y \sim \ln \left(\frac{x}{y} \right)$; $x, y \rightarrow +\infty$

$$I = \int_0^1 \left(\left[\frac{\alpha}{x} \right] - \alpha \left[\frac{1}{x} \right] \right) dx = \lim_{n \rightarrow +\infty} \int_{\frac{\alpha}{n}}^1 \left(\left[\frac{\alpha}{x} \right] - \alpha \left[\frac{1}{x} \right] \right) dx = \lim_{n \rightarrow +\infty} \left\{ \int_{\frac{\alpha}{n}}^1 \left[\frac{\alpha}{x} \right] dx - \alpha \int_{\frac{\alpha}{n}}^1 \left[\frac{1}{x} \right] dx \right\}$$

$$I = \lim_{n \rightarrow +\infty} (I_1 - \alpha I_2); \text{ where } I_1 = \int_{\frac{\alpha}{n}}^1 \left[\frac{\alpha}{x} \right] dx \quad \& \quad I_2 = \int_{\frac{\alpha}{n}}^1 \left[\frac{1}{x} \right] dx$$

Let's evaluate $I_1 = \int_{\frac{\alpha}{n}}^1 \left[\frac{\alpha}{x} \right] dx$

Let $u = \frac{\alpha}{x} \Rightarrow x = \frac{\alpha}{u} \Rightarrow dx = -\frac{\alpha}{u^2} du$; $\begin{cases} x = \frac{\alpha}{n} \Rightarrow u = n \\ x = 1 \Rightarrow u = \alpha \end{cases}$; then we get:

$$I_1 = \int_n^\alpha |u| \left(-\frac{\alpha}{u^2} du \right) = \alpha \int_\alpha^n \frac{|u|}{u^2} du = \alpha \left\{ \int_\alpha^{[\alpha]} \frac{|\alpha|}{u^2} du + \sum_{k=[\alpha]}^{[n-1]} \int_k^{k+1} \frac{k}{u^2} du + \int_{[n]}^n \frac{|n|}{u^2} du \right\}$$

$$I_1 = \alpha \left\{ [\alpha] \left[-\frac{1}{u} \right]_{\alpha}^{[\alpha]} + \sum_{k=[\alpha]}^{[n-1]} k \left[-\frac{1}{u} \right]_{k}^{k+1} + [n] \left[-\frac{1}{u} \right]_{[n]}^n \right\}$$

$$I_1 = \alpha \left\{ [\alpha] \left(\frac{1}{\alpha} - \frac{1}{[\alpha]} \right) + \sum_{k=[\alpha]}^{[n-1]} k \left(\frac{1}{k} - \frac{1}{k+1} \right) + [n] \left(\frac{1}{[n]} - \frac{1}{n} \right) \right\}; \text{ then we get:}$$

$$\begin{aligned} I_1 &= \alpha \left\{ \lfloor \alpha \rfloor \left(\frac{1}{\alpha} - \frac{1}{\lceil \alpha \rceil} \right) + \sum_{k=\lceil \alpha \rceil}^{\lfloor n-1 \rfloor} \frac{1}{k+1} + \lfloor n \rfloor \left(\frac{1}{\lfloor n \rfloor} - \frac{1}{n} \right) \right\} \\ I_1 &= \alpha \left\{ \frac{\lfloor \alpha \rfloor}{\alpha} - \frac{\lfloor \alpha \rfloor}{\lceil \alpha \rceil} + \sum_{k=\lceil \alpha \rceil+1}^{\lfloor n \rfloor} \frac{1}{k} + \frac{\lfloor n \rfloor}{\lfloor n \rfloor} - \frac{\lfloor n \rfloor}{n} \right\} = \alpha \left\{ \frac{\lfloor \alpha \rfloor}{\alpha} - \frac{\lfloor \alpha \rfloor}{\lceil \alpha \rceil} + \sum_{k=1}^{\lfloor n \rfloor} \frac{1}{k} - \sum_{k=1}^{\lceil \alpha \rceil} \frac{1}{k} + 1 - \frac{\lfloor n \rfloor}{n} \right\} \\ I_1 &= \alpha \left\{ \frac{\lfloor \alpha \rfloor}{\alpha} - \frac{\lfloor \alpha \rfloor}{\lceil \alpha \rceil} + H_{\lfloor n \rfloor} - H_{\lceil \alpha \rceil} + 1 - \frac{\lfloor n \rfloor}{n} \right\} \end{aligned}$$

Now evaluating $I_2 = \int_{\frac{\alpha}{n}}^1 \left\lfloor \frac{1}{x} \right\rfloor dx$

Let $u = \frac{1}{x} \Rightarrow x = \frac{1}{u} \Rightarrow dx = -\frac{1}{u^2} du$; $\begin{cases} x = \frac{\alpha}{n} \Rightarrow u = \frac{n}{\alpha}; \\ x = 1 \Rightarrow u = 1 \end{cases}$ then we get:

$$I_2 = \int_{\frac{n}{\alpha}}^1 \lfloor u \rfloor \left(-\frac{1}{u^2} du \right) = \int_1^{\frac{n}{\alpha}} \frac{\lfloor u \rfloor}{u^2} du$$

Same steps as I_1 but put 1 instead of α and $\frac{n}{\alpha}$ instead of n ; then we can write:

$$I_2 = H_{\left\lfloor \frac{n}{\alpha} \right\rfloor} - \frac{\alpha}{n} \left\lfloor \frac{n}{\alpha} \right\rfloor$$

$$I = \lim_{n \rightarrow +\infty} (I_1 - \alpha I_2) = I = \lim_{n \rightarrow +\infty} \left\{ \alpha \left[\frac{\lfloor \alpha \rfloor}{\alpha} - \frac{\lfloor \alpha \rfloor}{\lceil \alpha \rceil} + H_{\lfloor n \rfloor} - H_{\lceil \alpha \rceil} + 1 - \frac{\lfloor n \rfloor}{n} \right] - \alpha \left[H_{\left\lfloor \frac{n}{\alpha} \right\rfloor} - \frac{\alpha}{n} \left\lfloor \frac{n}{\alpha} \right\rfloor \right] \right\}$$

$$I = \lfloor \alpha \rfloor + \alpha \left(1 - H_{\lceil \alpha \rceil} - \frac{\lfloor \alpha \rfloor}{\lceil \alpha \rceil} \right) + \alpha \lim_{n \rightarrow +\infty} \left(H_{\lfloor n \rfloor} - \frac{\lfloor n \rfloor}{n} - H_{\left\lfloor \frac{n}{\alpha} \right\rfloor} + \frac{\alpha}{n} \left\lfloor \frac{n}{\alpha} \right\rfloor \right)$$

$$I = \lfloor \alpha \rfloor + \alpha \left(1 - H_{\lceil \alpha \rceil} - \frac{\lfloor \alpha \rfloor}{\lceil \alpha \rceil} \right) + \alpha \lim_{n \rightarrow +\infty} \left(H_{\lfloor n \rfloor} - 1 - H_{\left\lfloor \frac{n}{\alpha} \right\rfloor} + 1 \right)$$

$$I = \lfloor \alpha \rfloor + \alpha \left(1 - H_{\lceil \alpha \rceil} - \frac{\lfloor \alpha \rfloor}{\lceil \alpha \rceil} \right) + \alpha \lim_{n \rightarrow +\infty} \left(H_{\lfloor n \rfloor} - H_{\left\lfloor \frac{n}{\alpha} \right\rfloor} \right)$$

$$I = \lfloor \alpha \rfloor + \alpha \left(1 - H_{\lceil \alpha \rceil} - \frac{\lfloor \alpha \rfloor}{\lceil \alpha \rceil} \right) + \alpha \lim_{n \rightarrow +\infty} \ln \left(\frac{\lfloor n \rfloor}{\left\lfloor \frac{n}{\alpha} \right\rfloor} \right) = \lfloor \alpha \rfloor + \alpha \left(1 - H_{\lceil \alpha \rceil} - \frac{\lfloor \alpha \rfloor}{\lceil \alpha \rceil} \right) + \alpha \ln \alpha$$

$\alpha \in [0; 1]$; then $\lfloor \alpha \rfloor = 0$ & $\lceil \alpha \rceil = 1 \Rightarrow I = 0 + \alpha(1 - H_1 - 0) + \alpha \ln \alpha$

$$I = \alpha(1 - 1 - 0) + \alpha \ln \alpha = \alpha \ln \alpha \Rightarrow \int_0^1 \left(\left\lfloor \frac{\alpha}{x} \right\rfloor - \alpha \left\lfloor \frac{1}{x} \right\rfloor \right) dx = \alpha \ln \alpha$$

$$217. \quad \int \frac{1}{x^7 - 4x^5 + 6x^3 - 4x} dx = \int \frac{1}{x^7 - 4x^5 + 6x^3 - 4x} \times \frac{x}{x} dx$$

$$\int \frac{1}{x^7 - 4x^5 + 6x^3 - 4x} dx = \int \frac{x}{x^8 - 4x^6 + 6x^4 - 4x^2} dx$$

Let $y = x^2 \Rightarrow dy = 2x dx \Rightarrow x dx = \frac{1}{2} dy$; then we get:

$$\int \frac{1}{x^7 - 4x^5 + 6x^3 - 4x} dx = \frac{1}{2} \int \frac{1}{y^4 - 4y^3 + 6y^2 - 4y} dy$$

$$\int \frac{1}{x^7 - 4x^5 + 6x^3 - 4x} dx = \frac{1}{2} \int \frac{1}{y^4 - 4y^3 + 6y^2 - 4y + 1 - 1} dy = \frac{1}{2} \int \frac{1}{(y-1)^4 - 1} dy$$

$$\int \frac{1}{x^7 - 4x^5 + 6x^3 - 4x} dx = \frac{1}{2} \int \frac{1}{[(y-1)^2]^2 - 1^2} dy; \text{ then we get:}$$

$$\int \frac{1}{x^7 - 4x^5 + 6x^3 - 4x} dx = \frac{1}{2} \int \frac{1}{((y-1)^2 - 1)((y-1)^2 + 1)} dy$$

$$\int \frac{1}{x^7 - 4x^5 + 6x^3 - 4x} dx = \frac{1}{2} \times \frac{1}{2} \int \frac{(y-1)^2 + 1 - ((y-1)^2 - 1)}{((y-1)^2 - 1)((y-1)^2 + 1)} dy$$

$$\int \frac{1}{x^7 - 4x^5 + 6x^3 - 4x} dx = \frac{1}{4} \int \left[\frac{1}{(y-1)^2 - 1} - \frac{1}{(y-1)^2 + 1} \right] dy$$

$$\int \frac{1}{x^7 - 4x^5 + 6x^3 - 4x} dx = \frac{1}{4} \int \left[\frac{1}{y^2 - 2y + 1 - 1} - \frac{1}{(y-1)^2 + 1} \right] dy$$

$$\int \frac{1}{x^7 - 4x^5 + 6x^3 - 4x} dx = \frac{1}{4} \int \left[\frac{1}{y(y-2)} - \frac{1}{(y-1)^2 + 1} \right] dy$$

$$\int \frac{1}{x^7 - 4x^5 + 6x^3 - 4x} dx = \frac{1}{4} \int \frac{1}{y(y-2)} dy - \frac{1}{4} \int \frac{1}{(y-1)^2 + 1} dy$$

$$\int \frac{1}{x^7 - 4x^5 + 6x^3 - 4x} dx = \frac{1}{4} \times \frac{1}{2} \int \frac{y - (y-2)}{y(y-2)} dy - \frac{1}{4} \int \frac{1}{(y-1)^2 + 1} dy; \text{ then we get:}$$

$$\int \frac{1}{x^7 - 4x^5 + 6x^3 - 4x} dx = \frac{1}{8} \int \left(\frac{1}{y-2} - \frac{1}{y} \right) dy - \frac{1}{4} \int \frac{1}{(y-1)^2 + 1} dy$$

$$\int \frac{1}{x^7 - 4x^5 + 6x^3 - 4x} dx = \frac{1}{8} \ln|y-2| - \frac{1}{8} \ln|y| - \frac{1}{4} \tan^{-1}(y-1) + c$$

$$\int \frac{1}{x^7 - 4x^5 + 6x^3 - 4x} dx = \frac{1}{8} \ln \left| \frac{y-2}{y} \right| - \frac{1}{4} \tan^{-1}(y-1) + c; \text{ therefore; we get:}$$

$$\int \frac{1}{x^7 - 4x^5 + 6x^3 - 4x} dx = \frac{1}{8} \ln \left| \frac{x^2 - 2}{x^2} \right| - \frac{1}{4} \tan^{-1}(x^2 - 1) + c$$

218. $I = \int_0^{+\infty} \frac{dx}{(1+x)(\varphi^2 + \ln^2 x)} \dots (1)$

Let $t = \frac{1}{x} \Rightarrow x = \frac{1}{t} \Rightarrow dx = -\frac{1}{t^2} dt; \quad \begin{cases} x = 0 \Rightarrow t = +\infty \\ x = +\infty \Rightarrow t = 0 \end{cases}; \text{ then we get:}$

$$I = \int_0^{+\infty} \frac{dx}{(1+x)(\varphi^2 + \ln^2 x)} = \int_0^{+\infty} \frac{-\frac{1}{t^2}}{\left(1 + \frac{1}{t}\right)\left(\varphi^2 + \ln^2 \frac{1}{t}\right)} dt = \int_0^{+\infty} \frac{\frac{1}{t^2}}{\left(1 + \frac{1}{t}\right)[\varphi^2 + (-\ln t^2)]} dt$$

$$I = \int_0^{+\infty} \frac{dt}{t^2 \left(1 + \frac{1}{t}\right)(\varphi^2 + \ln^2 t)} = \int_0^{+\infty} \frac{dt}{t(1+t)(\varphi^2 + \ln^2 t)} = \int_0^{+\infty} \frac{dx}{x(1+x)(\varphi^2 + \ln^2 x)} \dots (2)$$

$$\text{Now adding (1) \& (2) we get: } I + I = \int_0^{+\infty} \frac{dx}{(1+x)(\varphi^2 + \ln^2 x)} + \int_0^{+\infty} \frac{dx}{x(1+x)(\varphi^2 + \ln^2 x)}$$

$$2I = \int_0^{+\infty} \frac{dx}{(1+x)(\varphi^2 + \ln^2 x)} + \int_0^{+\infty} \frac{\frac{1}{x} dx}{(1+x)(\varphi^2 + \ln^2 x)} = \int_0^{+\infty} \frac{\left(1 + \frac{1}{x}\right)}{(1+x)(\varphi^2 + \ln^2 x)} dx$$

$$2I = \int_0^{+\infty} \frac{\left(\frac{1+x}{x}\right)}{(1+x)(\varphi^2 + \ln^2 x)} dx = \int_0^{+\infty} \frac{\frac{1}{x}}{\varphi^2 + \ln^2 x} dx = \int_0^{+\infty} \frac{1}{x(\varphi^2 + \ln^2 x)} dx$$

Let $y = \ln x \Rightarrow dy = \frac{1}{x} dx$; $\begin{cases} t = 0 \Rightarrow y = -\infty \\ t = +\infty \Rightarrow y = +\infty \end{cases}$; then we get:

$$2I = \int_{-\infty}^{+\infty} \frac{dy}{\varphi^2 + y^2} = \frac{1}{\varphi} [\tan^{-1} y]_{-\infty}^{+\infty} = \frac{1}{\varphi} (\tan^{-1} +\infty - \tan^{-1} -\infty) = \frac{1}{\varphi} \left[\frac{\pi}{2} - \left(-\frac{\pi}{2} \right) \right]$$

$$2I = \frac{1}{\varphi} \left(\frac{\pi}{2} + \frac{\pi}{2} \right) = \frac{\pi}{\varphi} \Rightarrow I = \int_0^{+\infty} \frac{dx}{(1+x)(\varphi^2 + \ln^2 x)} = \frac{\pi}{2\varphi}$$

219. $\int \frac{1}{(1+\sqrt{x+2})\sqrt{-1+\sqrt{x+2}}} dx$

$$\text{Let } y = \sqrt{-1 + \sqrt{x+2}} \Rightarrow y^2 = -1 + \sqrt{x+2} \Rightarrow y^2 + 1 = \sqrt{x+2} \Rightarrow x = (y^2 + 1)^2 - 2$$

$dx = 2(y^2 + 1) \cdot 2y dy = 4y(y^2 + 1)dy$; then we get:

$$\int \frac{1}{(1+\sqrt{x+2})\sqrt{-1+\sqrt{x+2}}} dx = \int \frac{1}{(1+y^2+1)\sqrt{-1+y^2+1}} \cdot 4y(y^2+1)dy$$

$$\int \frac{1}{(1+\sqrt{x+2})\sqrt{-1+\sqrt{x+2}}} dx = \int \frac{1}{(y^2+2)\sqrt{y^2}} \cdot 4y(y^2+1)dy; \text{ then we get:}$$

$$\int \frac{1}{(1+\sqrt{x+2})\sqrt{-1+\sqrt{x+2}}} dx = \int \frac{4y(y^2+1)}{y(y^2+2)} dy = 4 \int \frac{y^2+1}{y^2+2} dy$$

$$\int \frac{1}{(1+\sqrt{x+2})\sqrt{-1+\sqrt{x+2}}} dx = 4 \int \frac{y^2+2-1}{y^2+2} dy = 4 \int \left(\frac{y^2+2}{y^2+2} - \frac{1}{y^2+2} \right) dy$$

$$\int \frac{1}{(1+\sqrt{x+2})\sqrt{-1+\sqrt{x+2}}} dx = 4 \int \left(1 - \frac{1}{y^2+2} \right) dy = 4 \int \left(1 - \frac{1}{y^2+(\sqrt{2})^2} \right) dy$$

$$\int \frac{1}{(1+\sqrt{x+2})\sqrt{-1+\sqrt{x+2}}} dx = 4y - \frac{4}{\sqrt{2}} \tan^{-1} \left(\frac{y}{\sqrt{2}} \right) + c = 4y - 2\sqrt{2} \tan^{-1} \left(\frac{y}{\sqrt{2}} \right) + c$$

Therefore; finally we get $\int \frac{1}{(1+\sqrt{x+2})\sqrt{-1+\sqrt{x+2}}} dx =$

$$4\sqrt{-1 + \sqrt{x+2}} - 2\sqrt{2} \tan^{-1}\left(\frac{\sqrt{-1 + \sqrt{x+2}}}{\sqrt{2}} \Rightarrow y^2\right) + c$$

220. $I = \int_0^{+\infty} xe^{-x} \ln(\cosh x) dx$, using integration by parts:

Let $u = \ln(\cosh x) \Rightarrow u' = \frac{\sinh x}{\cosh x} = \tanh x$ & let $v' = xe^{-x} \Rightarrow v = -e^{-x}(1+x)$; so:

$$I = \int_0^{+\infty} xe^{-x} \ln(\cosh x) dx = [-e^{-x}(1+x) \ln(\cosh x)]_0^{+\infty} + \int_0^{+\infty} e^{-x}(1+x) \tanh x dx$$

$$I = \int_0^{+\infty} xe^{-x} \ln(\cosh x) dx = \int_0^{+\infty} e^{-x}(1+x) \tanh x dx; \text{ then we get:}$$

$$I = \int_0^{+\infty} xe^{-x} \ln(\cosh x) dx = \int_0^{+\infty} e^{-x} \tanh x dx + \int_0^{+\infty} xe^{-x} \tanh x dx = A + B$$

$$\text{Where } A = \int_0^{+\infty} e^{-x} \tanh x dx \quad \& \quad B = \int_0^{+\infty} xe^{-x} \tanh x dx$$

$$A = \int_0^{+\infty} e^{-x} \tanh x dx = \int_0^{+\infty} e^{-x} \left(\frac{1 - e^{-2x}}{1 + e^{-2x}} \right) dx; \text{ Let } t = e^{-x} \Rightarrow dt = -e^{-x} dx$$

For $x = 0 \Rightarrow t = e^{-0} = 1$ & for $x = +\infty \Rightarrow t = e^{-\infty} = 0$; then we get:

$$A = \int_0^{+\infty} e^{-x} \left(\frac{1 - e^{-2x}}{1 + e^{-2x}} \right) dx = \int_1^0 \frac{1 - t^2}{1 + t^2} (-dt) = \int_0^1 \frac{1 - t^2}{1 + t^2} dt = \int_0^1 \frac{2 - (1 + t^2)}{1 + t^2} dt$$

$$A = \int_0^1 \left(\frac{2}{1 + t^2} - 1 \right) dt = [2 \tan^{-1} t - t]_0^1 = 2 \tan^{-1} 1 - 1 = 2 \left(\frac{\pi}{4} \right) - 1 = \frac{\pi}{2} - 1$$

$$B = \int_0^{+\infty} xe^{-x} \tanh x dx = \int_0^{+\infty} xe^{-x} \left(\frac{1 - e^{-2x}}{1 + e^{-2x}} \right) dx; \text{ Let } t = e^{-x} \Rightarrow dt = -e^{-x} dx$$

For $x = 0 \Rightarrow t = e^{-0} = 1$ & for $x = +\infty \Rightarrow t = e^{-\infty} = 0$; then we get:

$$B = \int_0^{+\infty} xe^{-x} \left(\frac{1 - e^{-2x}}{1 + e^{-2x}} \right) dx = \int_0^1 \frac{(t^2 - 1) \ln t}{1 + t^2} dt = \int_0^1 \ln t dt - 2 \int_0^1 \frac{\ln t}{1 + t^2} dt$$

$$B = \int_0^{+\infty} xe^{-x} \left(\frac{1 - e^{-2x}}{1 + e^{-2x}} \right) dx = [t \ln t - t]_0^1 - 2 \int_0^1 \left(\frac{1}{1 + t^2} \right) \ln t dt$$

$$B = -1 - 2 \int_0^1 \sum_{n=0}^{+\infty} (-1)^n t^{2n} \ln t dt = -1 - 2 \sum_{n=0}^{+\infty} (-1)^n \int_0^1 t^{2n} \ln t dt$$

Let $t = e^{-u} \Rightarrow u = -\ln t$ & $dt = -e^{-u}du$; $\begin{cases} t=0 \Rightarrow u=+\infty \\ t=1 \Rightarrow u=0 \end{cases}$; then we get:

$$B = -1 - 2 \sum_{n=0}^{+\infty} (-1)^n \int_0^1 t^{2n} \ln t dt = -1 - 2 \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} (e^{-u})^{2n} (-u) (e^{-u} du)$$

$$B = -1 + 2 \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} e^{-2nu} e^{-u} \cdot u du = -1 + 2 \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} u \cdot e^{-(2n+1)u} du$$

Let $y = (2n+1)u \Rightarrow dy = (2n+1)du \Rightarrow du = \frac{1}{2n+1} dy$; then:

$$B = -1 + 2 \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} u \cdot e^{-(2n+1)u} du = -1 + 2 \sum_{n=0}^{+\infty} (-1)^n \int_0^{+\infty} \frac{y}{2n+1} \cdot e^{-y} \cdot \frac{1}{2n+1} dy$$

$$B = -1 + 2 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^2} \int_0^{+\infty} y \cdot e^{-y} dy = -1 + 2 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^2} \int_0^{+\infty} y^{2-1} \cdot e^{-y} dy$$

$$B = -1 + 2 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^2} \Gamma(2) = -1 + 2 \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n+1)^2} = -1 + 2G$$

Therefore; we get: $I = \int_0^{+\infty} x e^{-x} \ln(\cosh x) dx = A + B = \frac{\pi}{2} - 1 - 1 + 2G = \frac{\pi}{2} + 2G - 2$

221. $I = \int_0^{+\infty} x^2 e^{-x^2} \cos x dx$

$$I = \int_0^{+\infty} x^2 e^{-x^2} \cos x dx = \int_0^{+\infty} x^2 e^{-x^2} \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n)!} x^{2n} dx = \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n)!} \int_0^{+\infty} x^2 e^{-x^2} \cdot x^{2n} dx$$

$$I = \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n)!} \int_0^{+\infty} x^{2n+2} e^{-x^2} dx; \text{ let } y = x^2 \Rightarrow x = \sqrt{y} \text{ & } dx = \frac{1}{2\sqrt{y}} dy; \text{ then we get:}$$

$$I = \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n)!} \int_0^{+\infty} x^{2n+2} e^{-x^2} dx = \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n)!} \int_0^{+\infty} \left(y^{\frac{1}{2}}\right)^{2n+2} e^{-y} \cdot \frac{1}{2\sqrt{y}} dy$$

$$I = \frac{1}{2} \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n)!} \int_0^{+\infty} y^{n+1} e^{-y} \cdot y^{-\frac{1}{2}} dy = \frac{1}{2} \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n)!} \int_0^{+\infty} y^{n+\frac{1}{2}} e^{-y} dy$$

$$I = \frac{1}{2} \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n)!} \int_0^{+\infty} y^{\left(n+\frac{3}{2}\right)-1} e^{-y} dy = \frac{1}{2} \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n)!} \Gamma\left(n + \frac{3}{2}\right); \text{ then we get:}$$

$$I = \frac{1}{2} \sum_{n=0}^{+\infty} \frac{(-1)^n}{(2n)!} \cdot \frac{(2n+2)!}{4^{n+1}(n+1)!} \sqrt{\pi} = \frac{1}{8} \sqrt{\pi} \sum_{n=0}^{+\infty} \left(-\frac{1}{4}\right)^n \left(\frac{(2n+2)(2n+1)}{(n+1)!}\right) = \frac{\sqrt{\pi}}{8\sqrt[4]{e}}$$

222. $I = \int_0^{+\infty} \frac{x^2 \cosh(ex)}{\sinh^2(ex)} dx$, let $t = ex \Rightarrow dt = edx$, then we get:

$$I = \int_0^{+\infty} \frac{x^2 \cosh(ex)}{\sinh^2(ex)} dx = \int_0^{+\infty} \frac{\left(\frac{t}{e}\right)^2 \cosh t}{\sinh^2 t} \cdot \frac{1}{e} dt = \frac{1}{e^3} \int_0^{+\infty} \frac{t^2 \cosh t}{\sinh^2 t} dt; \text{ using I.B.P}$$

Let $u = t^2 \Rightarrow u' = 2t$ & let $v' = \frac{\cosh t}{\sinh^2 t} \Rightarrow v = -\frac{1}{\sinh t}$; then we can write:

$$I = \frac{1}{e^3} \left[-\frac{t^2}{\sinh t} \right]_0^{+\infty} + \frac{1}{e^3} \int_0^{+\infty} \frac{2t}{\sinh t} dt = \frac{2}{e^3} \int_0^{+\infty} \frac{t}{e^t - e^{-t}} dt = \frac{4}{e^3} \int_0^{+\infty} \frac{t}{e^t - e^{-t}} dt$$

$$I = \frac{4}{e^3} \int_0^{+\infty} \frac{t}{e^t - e^{-t}} \times \frac{e^{-t}}{e^{-t}} dt = \frac{4}{e^3} \int_0^{+\infty} \frac{te^{-t}}{1 - e^{-2t}} dt = \frac{4}{e^3} \int_0^{+\infty} te^{-t} \cdot \frac{1}{1 - e^{-2t}} dt$$

$$I = \frac{4}{e^3} \int_0^{+\infty} t \sum_{n=0}^{+\infty} e^{-(2n-1)t} dt = \frac{4}{e^3} \sum_{n=0}^{+\infty} \int_0^{+\infty} t \cdot e^{-(2n-1)t} dt$$

Let $y = (2n-1)t \Rightarrow t = \frac{1}{2n-1}y \Rightarrow dt = \frac{1}{2n-1}dy$; then we get:

$$I = \frac{4}{e^3} \sum_{n=0}^{+\infty} \int_0^{+\infty} t \cdot e^{-(2n-1)t} dt = \frac{4}{e^3} \sum_{n=0}^{+\infty} \int_0^{+\infty} \frac{1}{2n-1}y \cdot e^{-y} \cdot \frac{1}{2n-1} dy$$

$$I = \frac{4}{e^3} \sum_{n=0}^{+\infty} \frac{1}{(2n-1)^2} \int_0^{+\infty} y \cdot e^{-y} dy = \frac{4}{e^3} \sum_{n=0}^{+\infty} \frac{1}{(2n-1)^2} \Gamma(2) = \frac{4}{e^3} \sum_{n=0}^{+\infty} \frac{1}{(2n+1)^2}$$

$$I = \frac{4}{e^3} \sum_{n=0}^{+\infty} \frac{1}{4 \left(n + \frac{1}{2}\right)^2} = \frac{1}{e^3} \sum_{n=0}^{+\infty} \frac{1}{\left(n + \frac{1}{2}\right)^2} = \frac{1}{e^3} \Psi^{(1)}\left(\frac{1}{2}\right) = \frac{\pi^2}{2e^3}$$

223. $I = \int_0^{+\infty} \frac{\sqrt{x} \ln x}{x^2 + 1} dx = \int_0^1 \frac{\sqrt{x} \ln x}{x^2 + 1} dx + \int_1^{+\infty} \frac{\sqrt{x} \ln x}{x^2 + 1} dx$

For the second integral: let $y = \frac{1}{x} \Rightarrow x = \frac{1}{y} \Rightarrow dx = -\frac{1}{y^2} dy$; $\begin{cases} x = 1 \Rightarrow y = 1 \\ x = +\infty \Rightarrow y = 0 \end{cases}$; so:

$$I = \int_0^1 \frac{\sqrt{x} \ln x}{x^2 + 1} dx + \int_1^{+\infty} \frac{\sqrt{x} \ln x}{x^2 + 1} dx = \int_0^1 \frac{\sqrt{x} \ln x}{x^2 + 1} dx + \int_1^0 \frac{\sqrt{\frac{1}{y}} \ln\left(\frac{1}{y}\right)}{\left(\frac{1}{y}\right)^2 + 1} \left(-\frac{1}{y^2} dy\right)$$

$$I = \int_0^1 \frac{\sqrt{x} \ln x}{x^2 + 1} dx + \int_0^1 \frac{\sqrt{\frac{1}{y}} \ln\left(\frac{1}{y}\right)}{\left(\frac{1}{y}\right)^2 + 1} \cdot \frac{1}{y^2} dy = \int_0^1 \frac{\sqrt{x} \ln x}{x^2 + 1} dx - \int_0^1 \frac{\sqrt{\frac{1}{y}} \ln y}{1 + y^2} dy$$

$$I = \int_0^1 \frac{\sqrt{x} \ln x}{x^2 + 1} dx - \int_0^1 \frac{\ln y}{\sqrt{y}(1 + y^2)} dy = \int_0^1 x^{\frac{1}{2}} \ln x \cdot \frac{1}{x^2 + 1} dx - \int_0^1 \frac{\ln y}{y^{\frac{1}{2}}} \cdot \frac{1}{(1 + y^2)} dy$$

$$I = \int_0^1 x^{\frac{1}{2}} \ln x \cdot \sum_{n=0}^{+\infty} (-1)^n x^{2n} dx - \int_0^1 \frac{\ln y}{y^{\frac{1}{2}}} \cdot \sum_{n=0}^{+\infty} (-1)^n y^{2n} dy$$

$$I = \sum_{n=0}^{+\infty} (-1)^n \int_0^1 x^{\frac{1}{2}} \ln x \cdot x^{2n} dx - \sum_{n=0}^{+\infty} (-1)^n \int_0^1 \frac{\ln y}{y^{\frac{1}{2}}} \cdot y^{2n} dy; \text{ then we get:}$$

$$I = \sum_{n=0}^{+\infty} (-1)^n \int_0^1 x^{2n+\frac{1}{2}} \ln x dx - \sum_{n=0}^{+\infty} (-1)^n \int_0^1 y^{2n-\frac{1}{2}} \ln y dy$$

By taking the change of variables $t = -\ln x$ & $u = -\ln y$ we will obtain the result:

$$I = \sum_{n=0}^{+\infty} \frac{(-1)^{n+1}}{\left(2n + \frac{3}{2}\right)^2} - \sum_{n=0}^{+\infty} \frac{(-1)^{n+1}}{\left(2n + \frac{1}{2}\right)^2}$$

$$I = \sum_{n=0}^{+\infty} \left[\frac{1}{\left(4n + \frac{7}{2}\right)^2} - \frac{1}{\left(4n + \frac{3}{2}\right)^2} \right] - \sum_{n=0}^{+\infty} \left[\frac{1}{\left(4n + \frac{5}{2}\right)^2} - \frac{1}{\left(4n + \frac{1}{2}\right)^2} \right]$$

$$I = \frac{1}{16} \left\{ \sum_{n=0}^{+\infty} \left[\frac{1}{\left(n + \frac{7}{8}\right)^2} - \frac{1}{\left(n + \frac{3}{8}\right)^2} \right] - \sum_{n=0}^{+\infty} \left[\frac{1}{\left(n + \frac{5}{8}\right)^2} - \frac{1}{\left(n + \frac{1}{8}\right)^2} \right] \right\}; \text{ then we can write:}$$

$$I = \frac{1}{16} \left[\Psi^{(1)}\left(\frac{7}{8}\right) - \Psi^{(1)}\left(\frac{3}{8}\right) - \Psi^{(1)}\left(\frac{5}{8}\right) + \Psi^{(1)}\left(\frac{1}{8}\right) \right]; \text{ but we know that:}$$

$$\Psi^{(1)}(1-z)\Psi^{(1)}(z) = \frac{\pi^2}{\sin^2(\pi z)}$$

$$\Rightarrow \begin{cases} \Psi^{(1)}\left(\frac{7}{8}\right) + \Psi^{(1)}\left(\frac{1}{8}\right) = \Psi^{(1)}\left(1 - \frac{1}{8}\right) \Psi^{(1)}\left(\frac{1}{8}\right) = \frac{\pi^2}{\sin^2\left(\frac{\pi}{8}\right)} \\ \Psi^{(1)}\left(\frac{5}{8}\right) + \Psi^{(1)}\left(\frac{3}{8}\right) = \Psi^{(1)}\left(1 - \frac{3}{8}\right) \Psi^{(1)}\left(\frac{3}{8}\right) = \frac{\pi^2}{\sin^2\left(\frac{3\pi}{8}\right)} \end{cases}$$

$$I = \frac{1}{16} \left[\frac{\pi^2}{\sin^2\left(\frac{\pi}{8}\right)} - \frac{\pi^2}{\sin^2\left(\frac{3\pi}{8}\right)} \right] = \frac{1}{16} \left[\frac{\pi^2}{\frac{1 - \cos\left(\frac{\pi}{4}\right)}{2}} - \frac{2\pi^2}{\frac{1 - \cos\left(\frac{3\pi}{4}\right)}{2}} \right]; \text{ then we get:}$$

$$I = \frac{\pi^2}{8} \left[\frac{1}{1 - \cos\left(\frac{\pi}{4}\right)} - \frac{1}{1 - \cos\left(\pi - \frac{\pi}{4}\right)} \right] = \frac{\pi^2}{8} \left[\frac{1}{1 - \cos\left(\frac{\pi}{4}\right)} - \frac{1}{1 + \cos\left(\frac{\pi}{4}\right)} \right] = \frac{\sqrt{2}\pi^2}{4}$$

$$224. \quad I = \int_0^{+\infty} \frac{e^{-px} + e^{-qx}}{1+e^{-(p+q)x}} dx; \text{ let } t = e^{-(p+q)x} \Rightarrow dt = -(p+q)e^{-(p+q)x} dx$$

$$\Rightarrow dt = -(p+q)tdx \Rightarrow dx = -\frac{1}{p+q} \left(\frac{dt}{t} \right); \begin{cases} x=0 \Rightarrow t=1 \\ x=+\infty \Rightarrow t=0 \end{cases}; \text{ then we get:}$$

$$I = \int_0^{+\infty} \frac{e^{-px} + e^{-qx}}{1+e^{-(p+q)x}} dx = \frac{1}{p+q} \int_0^1 \frac{t^{-\frac{p}{p+q}} + t^{-\frac{q}{p+q}}}{1+t} dt$$

$$\text{We can easily prove that } \int_0^1 \frac{t^n}{1+t} dt = \frac{1}{2} \left[\Psi^{(0)} \left(\frac{n+2}{2} \right) - \Psi^{(0)} \left(\frac{n+1}{2} \right) \right]; \text{ then we get:}$$

$$I = \frac{1}{p+q} \left(\int_0^1 \frac{t^{-\frac{p}{p+q}}}{1+t} dt + \int_0^1 \frac{t^{-\frac{q}{p+q}}}{1+t} dt \right)$$

$$I = \frac{1}{2(p+q)} \left[\Psi^{(0)} \left(\frac{p+2q}{2p+2q} \right) - \Psi^{(0)} \left(\frac{q}{2p+2q} \right) + \Psi^{(0)} \left(\frac{q+2p}{2p+2q} \right) - \Psi^{(0)} \left(\frac{p}{2p+2q} \right) \right]$$

$$I = \frac{1}{2(p+q)} \left[\Psi^{(0)} \left(\frac{p+2q}{2p+2q} \right) - \Psi^{(0)} \left(\frac{p}{2p+2q} \right) + \Psi^{(0)} \left(\frac{q+2p}{2p+2q} \right) - \Psi^{(0)} \left(\frac{q}{2p+2q} \right) \right]$$

$$= \frac{1}{2(p+q)} \left[\Psi^{(0)} \left(1 - \frac{p}{2p+2q} \right) - \Psi^{(0)} \left(\frac{p}{2p+2q} \right) + \Psi^{(0)} \left(1 - \frac{q}{2p+2q} \right) - \Psi^{(0)} \left(\frac{q}{2p+2q} \right) \right]$$

Reflection Formula: $\Psi^{(0)}(1-z) - \Psi^{(0)}(z) = \pi \cot(\pi z)$; then we can write:

$$I = \frac{\pi}{2(p+q)} \left[\cot \left(\frac{\pi p}{2p+2q} \right) + \cot \left(\frac{\pi q}{2p+2q} \right) \right]$$

But we know that: $\cot a + \cot b = \frac{2 \sin(a+b)}{\cos(a-b) - \cos(a+b)}$; then we get:

$$I = \frac{\pi}{2(p+q)} \times \frac{2 \sin \left(\frac{\pi p}{2p+2q} + \frac{\pi q}{2p+2q} \right)}{\cos \left(\frac{\pi p}{2p+2q} - \frac{\pi q}{2p+2q} \right) - \cos \left(\frac{\pi p}{2p+2q} + \frac{\pi q}{2p+2q} \right)}$$

$$I = \frac{\pi}{2(p+q)} \times \frac{2 \sin \left(\frac{\pi(p+q)}{2(p+q)} \right)}{\cos \left(\frac{\pi p - \pi q}{2p+2q} \right) - \cos \left(\frac{\pi(p+q)}{2(p+q)} \right)} = \frac{\pi}{2(p+q)} \times \frac{2 \sin \left(\frac{\pi}{2} \right)}{\cos \left(\frac{\pi p - \pi q}{2p+2q} \right) - \cos \left(\frac{\pi}{2} \right)}$$

$$I = \frac{\pi}{p+q} \left[\frac{1}{\cos \left(\frac{\pi}{2} - \frac{\pi p}{p+q} \right)} \right] = \frac{\pi}{p+q} \left[\frac{1}{\sin \left(\frac{\pi p}{p+q} \right)} \right] = \frac{\pi}{p+q} \csc \left(\frac{\pi p}{p+q} \right)$$

$$\text{Therefore; we get: } \int_0^{+\infty} \frac{e^{-px} + e^{-qx}}{1+e^{-(p+q)x}} dx = \frac{\pi}{p+q} \csc \left(\frac{\pi p}{p+q} \right)$$

$$225. \quad I = \int_0^{\pi} \tan^{-1}(e^{\cos x}) dx$$

Let $y = \cos x \Rightarrow x = \cos^{-1} y \Rightarrow dx = -\frac{1}{\sqrt{1-y^2}} dy$; $\begin{cases} x=0 \Rightarrow y=1 \\ x=\pi \Rightarrow y=-1 \end{cases}$; then we get:

$$I = \int_1^{-1} \tan^{-1}(e^y) \cdot \left(-\frac{1}{\sqrt{1-y^2}} dy \right) = \int_{-1}^1 \frac{\tan^{-1}(e^y)}{\sqrt{1-y^2}} dy = \int_{-1}^0 \frac{\tan^{-1}(e^y)}{\sqrt{1-y^2}} dy + \int_0^1 \frac{\tan^{-1}(e^y)}{\sqrt{1-y^2}} dy$$

For $\int_{-1}^0 \frac{\tan^{-1}(e^y)}{\sqrt{1-y^2}} dy$; let $z = -y \Rightarrow dz = -dy$; $\begin{cases} y=0 \Rightarrow z=0 \\ y=-1 \Rightarrow z=1 \end{cases}$; then we get:

$$\int_{-1}^0 \frac{\tan^{-1}(e^y)}{\sqrt{1-y^2}} dy = \int_1^0 \frac{\tan^{-1}(e^{-z})}{\sqrt{1-(-z)^2}} (-dz) = \int_0^1 \frac{\tan^{-1}(e^{-z})}{\sqrt{1-z^2}} dz = \int_0^1 \frac{\tan^{-1}(e^{-y})}{\sqrt{1-y^2}} dy$$

$$\text{Then we have } I = \int_{-1}^0 \frac{\tan^{-1}(e^y)}{\sqrt{1-y^2}} dy + \int_0^1 \frac{\tan^{-1}(e^y)}{\sqrt{1-y^2}} dy = \int_0^1 \frac{\tan^{-1}(e^{-y})}{\sqrt{1-y^2}} dy + \int_0^1 \frac{\tan^{-1}(e^y)}{\sqrt{1-y^2}} dy$$

$$I = \int_0^1 \frac{\tan^{-1}\left(\frac{1}{e^y}\right)}{\sqrt{1-y^2}} dy + \int_0^1 \frac{\tan^{-1}(e^y)}{\sqrt{1-y^2}} dy = \int_0^1 \frac{\tan^{-1}\left(\frac{1}{e^y}\right) + \tan^{-1}(e^y)}{\sqrt{1-y^2}} dy$$

With $e^y, \frac{1}{e^y} > 0$ & $\tan^{-1}\left(\frac{1}{e^y}\right) + \tan^{-1}(e^y) = \frac{\pi}{2}$; then we can write:

$$I = \int_0^1 \frac{\frac{\pi}{2}}{\sqrt{1-y^2}} dy = \frac{\pi}{2} \int_0^1 \frac{dy}{\sqrt{1-y^2}} = \frac{\pi}{2} [\sin^{-1} y]_0^1 = \frac{\pi}{2} \left(\frac{\pi}{2} - 0 \right) = \frac{\pi^2}{4}$$

$$226. \quad I = \int_0^{\frac{\pi}{4}} \frac{x}{(\sin x + \cos x) \cos x} dx$$

$$I = \int_0^{\frac{\pi}{4}} \frac{x}{(\sin x + \cos x) \cos x} dx = \int_0^{\frac{\pi}{4}} \frac{x}{\left(\frac{\sin x + \cos x}{\cos x}\right) \cos^2 x} dx = \int_0^{\frac{\pi}{4}} \frac{x}{(\tan x + 1) \cos^2 x} dx$$

$$I = \int_0^{\frac{\pi}{4}} \frac{x}{\tan x + 1} \cdot \frac{dx}{\cos^2 x} = \int_0^{\frac{\pi}{4}} \frac{x}{\tan x + 1} \cdot \sec^2 x dx$$

Let $t = \tan x \Rightarrow x = \tan^{-1} t$ & $dt = \sec^2 x dx$; $\begin{cases} x=0 \Rightarrow t=0 \\ x=\frac{\pi}{4} \Rightarrow t=1 \end{cases}$ then we get:

$$I = \int_0^{\frac{\pi}{4}} \frac{x}{\tan x + 1} \cdot \sec^2 x dx = \int_0^1 \frac{\tan^{-1} t}{t+1} dt$$

Let $t = \frac{1-y}{1+y} \Rightarrow dt = -\frac{2}{(1+y)^2} dy$; for $t=0$; $y=1$ & for $t=1$; $y=0$; then:

$$I = \int_0^1 \frac{\tan^{-1} t}{t+1} dt = \int_1^0 \frac{\tan^{-1} \left(\frac{1-y}{1+y} \right)}{\frac{1-y}{1+y} + 1} \left[-\frac{2}{(1+y)^2} dy \right] = \int_0^1 \frac{\tan^{-1} \left(\frac{1-y}{1+y} \right)}{\frac{2}{1+y}} \cdot \frac{2}{(1+y)^2} dy$$

$$I = \int_0^1 \frac{\tan^{-1} \left(\frac{1-y}{1+y} \right)}{1+y} dy; \text{ but we have: } \tan^{-1} u - \tan^{-1} v = \tan^{-1} \left(\frac{u-v}{1+uv} \right); \text{ so we have:}$$

$$I = \int_0^1 \frac{\tan^{-1} 1 - \tan^{-1} y}{1+y} dy = \int_0^1 \frac{\frac{\pi}{4} - \tan^{-1} y}{1+y} dy = \frac{\pi}{4} \int_0^1 \frac{dy}{1+y} - \int_0^1 \frac{\tan^{-1} y}{1+y} dy$$

$$I = \frac{\pi}{4} \int_0^1 \frac{dy}{1+y} - \int_0^1 \frac{\tan^{-1} y}{1+y} dy; \text{ with } I = \int_0^1 \frac{\tan^{-1} t}{t+1} dt = \int_0^1 \frac{\tan^{-1} y}{1+y} dy; \text{ then we get:}$$

$$I = \frac{\pi}{4} \int_0^1 \frac{dy}{1+y} - I \tan x \Rightarrow 2I = \frac{\pi}{4} \int_0^1 \frac{dy}{1+y} \Rightarrow I = \frac{\pi}{8} \int_0^1 \frac{dy}{1+y}$$

$$I = \frac{\pi}{8} \int_0^1 \frac{dy}{1+y} = I = \frac{\pi}{8} [\ln|1+y|]_0^1 = I = \frac{\pi}{8} \ln 2 \Rightarrow \int_0^{\frac{\pi}{4}} \frac{x}{(\sin x + \cos x) \cos x} dx = \frac{\pi}{8} \ln 2$$

227. $I = \int_0^{+\infty} \frac{dx}{(1+x^{\delta_s})^{\delta_s}}$; where δ_s is the silver ratio

Remark: Two quantities a and b are in silver ratio if:

$$\frac{2a+b}{a} = \frac{a}{b} = \delta_s \Rightarrow 2 + \frac{b}{a} = \frac{a}{b} = \delta_s \Rightarrow 2 + \frac{1}{\delta_s} = \delta_s \Rightarrow \delta_s^2 - 2\delta_s - 1 = 0 \Rightarrow \delta_s = 1 + \sqrt{2}$$

$$I = \int_0^{+\infty} \frac{dx}{(1+x^{\delta_s})^{\delta_s}} = \int_0^{+\infty} \frac{dx}{(1+x^{1+\sqrt{2}})^{1+\sqrt{2}}}$$

$$\text{Let } x = u^{\sqrt{2}-1} \Rightarrow dx = (\sqrt{2}-1)u^{\sqrt{2}-2}du \quad \& \quad x^{1+\sqrt{2}} = (u^{\sqrt{2}-1})^{1+\sqrt{2}} = u^{(\sqrt{2}-1)(1+\sqrt{2})} = u$$

$$I = \int_0^{+\infty} \frac{dx}{(1+x^{1+\sqrt{2}})^{1+\sqrt{2}}} = \int_0^{+\infty} \frac{(\sqrt{2}-1)u^{\sqrt{2}-2}du}{(1+u)^{1+\sqrt{2}}} = (\sqrt{2}-1) \int_0^{+\infty} \frac{u^{\sqrt{2}-2}}{(1+u)^{1+\sqrt{2}}} du$$

$$I = (\sqrt{2}-1) \int_0^{+\infty} \frac{u^{(\sqrt{2}-1)-1}}{(1+u)^{(\sqrt{2}-1)+2}} du; \text{ but } B(x,y) = \int_0^{+\infty} \frac{t^{x-1}}{(1+t)^{x+y}} dt; \text{ then we get:}$$

$$I = (\sqrt{2}-1)B(\sqrt{2}-1,2) = (\sqrt{2}-1) \cdot \frac{\Gamma(\sqrt{2}-1)\Gamma(2)}{\Gamma(\sqrt{2}-1+2)} = \frac{(\sqrt{2}-1)\Gamma(\sqrt{2}-1)}{\Gamma(\sqrt{2}+1)}$$

$$I = \frac{\Gamma(\sqrt{2})}{\sqrt{2}\Gamma(\sqrt{2})} = \frac{1}{\sqrt{2}}; \text{ therefore; } \int_0^{+\infty} \frac{dx}{(1+x^{\delta_s})^{\delta_s}} = \frac{1}{\sqrt{2}}$$

$$228. \quad I = \int_{-\infty}^{+\infty} \frac{x}{(a+e^x)(1-e^{-x})} dx = \int_{-\infty}^{+\infty} \frac{x}{(a+e^x)(1-e^{-x})} \times \frac{e^x}{e^x} dx = \int_{-\infty}^{+\infty} \frac{x}{(a+e^x)(e^x-1)} e^x dx$$

Let $u = e^x$ ($x = \ln u \Rightarrow du = e^x dx$; $\begin{cases} x = -\infty \Rightarrow u = 0 \\ x = +\infty \Rightarrow u = +\infty \end{cases}$; then we get:

$$I = \int_{-\infty}^{+\infty} \frac{x}{(a+e^x)(e^x-1)} e^x dx = \int_0^{+\infty} \frac{\ln u}{(a+u)(u-1)} du = \int_0^{+\infty} \frac{\ln u}{(a+u)(u+e^{i\pi})} du$$

Let $u = \frac{ae^{i\pi}}{y} \Rightarrow du = -ae^{i\pi} \cdot \frac{dy}{y^2}$; $\begin{cases} u = 0 \Rightarrow y = +\infty \\ u = +\infty \Rightarrow y = 0 \end{cases}$; then we get:

$$I = \int_0^{+\infty} \frac{\ln u}{(a+u)(u+e^{i\pi})} du = \int_{+\infty}^0 \frac{\ln\left(\frac{ae^{i\pi}}{y}\right)}{\left(a+\frac{ae^{i\pi}}{y}\right)\left(\frac{ae^{i\pi}}{y}+e^{i\pi}\right)} \left(-ae^{i\pi} \cdot \frac{dy}{y^2}\right)$$

$$I = \int_0^{+\infty} \frac{[\ln(ae^{i\pi}) - \ln y] ae^{i\pi}}{a\left(1+\frac{e^{i\pi}}{y}\right) \cdot e^{i\pi} \left(\frac{a}{y}+1\right)} \cdot \frac{dy}{y^2} = \int_0^{+\infty} \frac{\ln(ae^{i\pi}) - \ln y}{(y+e^{i\pi})(a+y)} dy; \text{ then we can write:}$$

$$I = \int_0^{+\infty} \frac{\ln(ae^{i\pi})}{(y+e^{i\pi})(a+y)} dy - \int_0^{+\infty} \frac{\ln y}{(y+e^{i\pi})(a+y)} = \int_0^{+\infty} \frac{\ln(ae^{i\pi})}{(y+e^{i\pi})(a+y)} dy - I$$

$$\text{So; } 2I = \int_0^{+\infty} \frac{\ln(ae^{i\pi})}{(y+e^{i\pi})(a+y)} dy = \ln(ae^{i\pi}) \int_0^{+\infty} \frac{1}{(y+e^{i\pi})(a+y)} dy$$

$$2I = \frac{\ln(ae^{i\pi})}{a-e^{i\pi}} \int_0^{+\infty} \frac{(a+y)-(y+e^{i\pi})}{(y+e^{i\pi})(a+y)} dy = \frac{\ln(ae^{i\pi})}{a-e^{i\pi}} \int_0^{+\infty} \left(\frac{1}{y+e^{i\pi}} - \frac{1}{a+y} \right) dy; \text{ then:}$$

$$2I = \frac{\ln(ae^{i\pi})}{a-e^{i\pi}} \left[\ln \left| \frac{y+e^{i\pi}}{y+a} \right| \Big|_0^{+\infty} \right] = \frac{\ln(ae^{i\pi})}{a-e^{i\pi}} \left(\lim_{y \rightarrow +\infty} \left| \frac{1+\frac{e^{i\pi}}{y}}{1+\frac{a}{y}} \right| - \ln \left| \frac{e^{i\pi}}{a} \right| \right); \text{ then we get:}$$

$$2I = -\frac{\ln(ae^{i\pi})}{a-e^{i\pi}} \cdot \ln \left| \frac{e^{i\pi}}{a} \right| = -\frac{\ln(ae^{i\pi})}{a-e^{i\pi}} \{ \ln e^{i\pi} - \ln a \} = -\frac{\ln(ae^{i\pi})}{a-e^{i\pi}} \{ i\pi - \ln a \}$$

$$2I = -\frac{\ln(-a)}{a+1} \{ i\pi - \ln a \} = \frac{1}{a+1} \{ \ln a + i\pi \} \{ \ln a - i\pi \} = \frac{(\ln a)^2 + \pi^2}{a+1}; \text{ therefore we}$$

$$I = \int_{-\infty}^{+\infty} \frac{x}{(a+e^x)(1-e^{-x})} dx = \frac{(\ln a)^2 + \pi^2}{a+1}$$

$$229. \quad I = \int_{-\infty}^{+\infty} x e^{x-\mu e^{ax}} dx$$

Let $u = \mu e^{ax} \Rightarrow \left(\frac{u}{\mu}\right)^{\frac{1}{a}} = e^x \Rightarrow du = \mu a e^{ax} dx \Rightarrow dx = \frac{du}{a \cdot u}$; $\begin{cases} x = -\infty \Rightarrow u = 0 \\ x = +\infty \Rightarrow u = +\infty \end{cases} \Rightarrow$

$$I = \int_{-\infty}^{+\infty} xe^{x-\mu e^{ax}} dx = \int_0^{+\infty} \frac{1}{a} \ln\left(\frac{u}{\mu}\right) \cdot \left(\frac{u}{\mu}\right)^{\frac{1}{a}} \cdot e^{-u} \cdot \frac{du}{au} = \frac{1}{a^2} \cdot \frac{1}{\mu^{\frac{1}{a}}} \int_0^{+\infty} e^{-u} \cdot u^{\frac{1}{a}-1} \ln\left(\frac{u}{\mu}\right) du; \text{ then:}$$

$$I = \frac{1}{a^2} \cdot \frac{1}{\mu^{\frac{1}{a}}} \int_0^{+\infty} e^{-u} \cdot u^{\frac{1}{a}-1} (\ln u - \ln \mu) du; \text{ then we can write:}$$

$$I = \frac{1}{a^2} \cdot \frac{1}{\mu^{\frac{1}{a}}} \int_0^{+\infty} e^{-u} \cdot u^{\frac{1}{a}-1} \ln u du - \frac{1}{a^2} \cdot \frac{1}{\mu^{\frac{1}{a}}} \int_0^{+\infty} e^{-u} \cdot u^{\frac{1}{a}-1} \ln \mu du; \text{ but } \int_0^{+\infty} e^{-u} \cdot u^{\frac{1}{a}-1} du = \Gamma\left(\frac{1}{a}\right)$$

$$\text{Then } I = \frac{1}{a^2} \cdot \frac{1}{\mu^{\frac{1}{a}}} \int_0^{+\infty} e^{-u} \cdot u^{\frac{1}{a}-1} \ln u du - \frac{\ln \mu \cdot \Gamma\left(\frac{1}{a}\right)}{a^2 \mu^{\frac{1}{a}}}$$

$$\int_0^{+\infty} e^{-kx} \cdot x^{n-1} dx = \frac{\Gamma(n)}{k^n} \Rightarrow \int_0^{+\infty} e^{-kx} \cdot x^{n-1} \cdot \ln x dx = \frac{k^n \Gamma'(n) - \Gamma(n) \cdot k^n \cdot \ln k}{k^{2n}}$$

$$\text{For } k = 1; \int_0^{+\infty} e^{-u} \cdot x^{n-1} \ln u du = \Gamma'(n) \Rightarrow \int_0^{+\infty} e^{-u} \cdot u^{\frac{1}{a}-1} \ln u du = \Gamma'\left(\frac{1}{a}\right); \text{ then we get:}$$

$$I = \frac{\Gamma'\left(\frac{1}{a}\right)}{a^2 \mu^{\frac{1}{a}}} - \frac{\ln \mu \cdot \Gamma\left(\frac{1}{a}\right)}{a^2 \mu^{\frac{1}{a}}} = \frac{\Gamma\left(\frac{1}{a}\right) \Psi\left(\frac{1}{a}\right)}{a^2 \mu^{\frac{1}{a}}} - \frac{\ln \mu \cdot \Gamma\left(\frac{1}{a}\right)}{a^2 \mu^{\frac{1}{a}}} = \frac{\Gamma\left(\frac{1}{a}\right)}{a^2 \mu^{\frac{1}{a}}} \left[\Psi\left(\frac{1}{a}\right) - \ln \mu \right]; \text{ therefore:}$$

$$I = \int_{-\infty}^{+\infty} xe^{x-\mu e^{ax}} dx = \frac{\Gamma\left(\frac{1}{a}\right)}{a^2 \mu^{\frac{1}{a}}} \left[\Psi\left(\frac{1}{a}\right) - \ln \mu \right]$$

230. $I = \int_0^{+\infty} \frac{1}{2\sqrt{x}} \sin\left(\pi^2 x + \frac{1}{x}\right) dx;$ let $x = t^2 \Rightarrow dx = 2tdt,$ then we get:

$$I = \int_0^{+\infty} \frac{1}{2\sqrt{x}} \sin\left(\pi^2 x + \frac{1}{x}\right) dx = \int_0^{+\infty} \frac{1}{2t} \sin\left(\pi^2 t^2 + \frac{1}{t^2}\right) \cdot 2tdt = \int_0^{+\infty} \sin\left(\pi^2 t^2 + \frac{1}{t^2}\right) dt \quad (1)$$

Let $t = \frac{1}{\pi y} \Rightarrow dt = -\frac{1}{\pi y^2} dy;$ $\begin{cases} t = 0 \Rightarrow y = +\infty \\ t = +\infty \Rightarrow y = 0 \end{cases};$ then we get:

$$I = \int_0^{+\infty} \sin\left(\pi^2 t^2 + \frac{1}{t^2}\right) dt = \int_{+\infty}^0 \sin\left(\pi^2 \left(\frac{1}{\pi y}\right)^2 + \frac{1}{\left(\frac{1}{\pi y}\right)^2}\right) \left(-\frac{1}{\pi y^2} dy\right)$$

$$I = \int_0^{+\infty} \sin\left(\frac{1}{y^2} + \pi^2 y^2\right) \frac{1}{\pi y^2} dy = \frac{1}{\pi} \int_0^{+\infty} \sin\left(\frac{1}{y^2} + \pi^2 y^2\right) \cdot \frac{1}{y^2} dy \dots (2)$$

Adding (1) & (2) we get: $I + I = \int_0^{+\infty} \sin\left(\pi^2 t^2 + \frac{1}{t^2}\right) dt + \frac{1}{\pi} \int_0^{+\infty} \sin\left(\frac{1}{y^2} + \pi^2 y^2\right) \cdot \frac{1}{y^2} dy$

$$I + I = \int_0^{+\infty} \sin\left(\pi^2 t^2 + \frac{1}{t^2}\right) dt + \frac{1}{\pi} \int_0^{+\infty} \sin\left(\frac{1}{t^2} + \pi^2 t^2\right) \cdot \frac{1}{t^2} dy; \text{ then we can write:}$$

$$2I = \frac{1}{\pi} \int_0^{+\infty} \sin\left(\pi^2 t^2 + \frac{1}{t^2}\right) \left(\pi + \frac{1}{t^2}\right) dt = \frac{1}{\pi} \int_0^{+\infty} \sin\left(\pi^2 t^2 + \frac{1}{t^2} - 2\pi + 2\pi\right) \left(\pi + \frac{1}{t^2}\right) dt$$

$$2I = \frac{1}{\pi} \int_0^{+\infty} \sin\left[\left(\pi t - \frac{1}{t}\right)^2 + 2\pi\right] \left(\pi + \frac{1}{t^2}\right) dt$$

Let $u = \pi t - \frac{1}{t} \Rightarrow du = \left(\pi + \frac{1}{t^2}\right) dt$; $\begin{cases} t = 0 \Rightarrow u = -\infty \\ t = +\infty \Rightarrow u = +\infty \end{cases}$; then we get:

$$2I = \frac{1}{\pi} \int_{-\infty}^{+\infty} \sin(u^2 + 2\pi) du = \frac{1}{\pi} \int_{-\infty}^{+\infty} \sin u^2 du \Rightarrow I = \frac{1}{2\pi} \int_{-\infty}^{+\infty} \sin u^2 du$$

$$\text{But } \int_{-\infty}^{+\infty} \sin u^2 du = \sqrt{\frac{\pi}{2}} \Rightarrow I = \int_0^{+\infty} \frac{1}{2\sqrt{x}} \sin\left(\pi^2 x + \frac{1}{x}\right) dx = \frac{1}{2\pi} \sqrt{\frac{\pi}{2}} = \frac{1}{\sqrt{8\pi}}$$

$$231. \quad I = \int_0^{+\infty} \frac{e^{-\pi x}}{(\sinh(x\pi) + \varphi)((\cosh(x\pi) + \varphi))} dx$$

$$I = \int_0^{+\infty} \frac{e^{-\pi x}}{(\sinh(x\pi) + \varphi)((\cosh(x\pi) + \varphi))} dx = \int_0^{+\infty} \frac{e^{-\pi x}}{\left(\frac{e^{x\pi} - e^{-x\pi}}{2} + \varphi\right)\left(\frac{e^{x\pi} + e^{-x\pi}}{2} + \varphi\right)} dx$$

$$I = \int_0^{+\infty} \frac{4e^{-\pi x}}{(e^{x\pi} + 2\varphi - e^{-x\pi})(e^{x\pi} + 2\varphi + e^{-x\pi})} dx; \text{ by decompose into partial fractions} \Rightarrow$$

$$I = \int_0^{+\infty} \left(\frac{2}{e^{x\pi} + 2\varphi - e^{-x\pi}} - \frac{2}{e^{x\pi} + 2\varphi + e^{-x\pi}} \right) dx; \text{ by multiplying by } e^{x\pi} \text{ above & below} \Rightarrow$$

$$I = 2 \int_0^{+\infty} \left(\frac{e^{x\pi}}{e^{2x\pi} + 2\varphi e^{x\pi} - 1} - \frac{e^{x\pi}}{e^{2x\pi} + 2\varphi e^{x\pi} + 1} \right) dx; \text{ then we can write:}$$

$$I = 2 \int_0^{+\infty} \frac{e^{x\pi}}{e^{2x\pi} + 2\varphi e^{x\pi} - 1} dx - 2 \int_0^{+\infty} \frac{e^{x\pi}}{e^{2x\pi} + 2\varphi e^{x\pi} + 1} dx$$

$$I = \frac{2}{\pi} \int_0^{+\infty} \frac{\pi e^{x\pi}}{(e^{x\pi} + \varphi)^2 - (\varphi^2 + 1)} dx - \frac{2}{\pi} \int_0^{+\infty} \frac{\pi e^{x\pi}}{(e^{x\pi} + \varphi)^2 - (\varphi^2 - 1)} dx$$

Let $u = e^{x\pi} + \varphi \Rightarrow du = \pi e^{x\pi} dx$; $\begin{cases} x = 0 \Rightarrow u = 1 + \varphi \\ x = +\infty \Rightarrow +\infty \end{cases}$; with $\varphi^2 = 1 + \varphi$; so we get:

$$I = \frac{2}{\pi} \int_{1+\varphi}^{+\infty} \frac{1}{u^2 - (\sqrt{\varphi^2 + 1})^2} du - \frac{2}{\pi} \int_{1+\varphi}^{+\infty} \frac{1}{u^2 - (\sqrt{\varphi^2 - 1})^2} du$$

$$\begin{aligned}
 I &= \frac{2}{\pi} \int_{\varphi^2}^{+\infty} \frac{1}{u^2 - (\sqrt{\varphi^2 + 1})^2} du - \frac{2}{\pi} \int_{\varphi^2}^{+\infty} \frac{1}{u^2 - (\sqrt{\varphi})^2} du; \text{ with } \int \frac{du}{y^2 - a^2} = \frac{1}{2a} \ln \left| \frac{y-a}{y+a} \right| + c \\
 I &= \frac{2}{\pi} \left[\frac{1}{2\sqrt{\varphi^2 + 1}} \ln \left(\frac{u - \sqrt{\varphi^2 + 1}}{u + \sqrt{\varphi^2 + 1}} \right) \right]_{\varphi^2}^{+\infty} - \frac{2}{\pi} \left[\frac{1}{2\sqrt{\varphi}} \ln \left(\frac{u - \sqrt{\varphi}}{u + \sqrt{\varphi}} \right) \right]_{\varphi^2}^{+\infty} \\
 I &= -\frac{1}{\pi\sqrt{\varphi^2 + 1}} \ln \left(\frac{\varphi^2 - \sqrt{\varphi^2 + 1}}{\varphi^2 + \sqrt{\varphi^2 + 1}} \right) + \frac{1}{\pi\sqrt{\varphi}} \ln \left(\frac{\varphi^2 - \sqrt{\varphi}}{\varphi^2 + \sqrt{\varphi}} \right)
 \end{aligned}$$

End of Chapter 6

Chapter 7: **I**ntegral **F**ormulas

Indefinite Integral Formulas

$\int x^n dx = \frac{x^{n+1}}{n+1} + c; \text{ where } n \neq -1$	$\int k du = ku + c$
$\int [f(u) \pm g(u)] du = \int f(u) du \pm \int g(u) du$	$\int cf(u) du = c \int f(u) du$
Integration by parts: $\int u dv = uv - \int v du$	$\int a^{bx+c} dx = \frac{1}{b} \cdot \frac{a^{bx+c}}{\ln a} + c$
$\int \cos x dx = \sin x + c$	$\int \sin x dx = -\cos x + c$
$\int \cos(ax+b) dx = \frac{1}{a} \sin(ax+b) + c$	$\int \sin(ax+b) dx = -\frac{1}{a} \cos(ax+b) + c$
$\int \tan x dx = \ln \sec x + c$	$\int \cot x dx = \ln \sin x + c$
$\int \sec^2 x dx = \tan x + c$	$\int \csc^2 x dx = -\cot x + c$
$\int \sec x \tan x dx = \sec x + c$	$\int \csc x \cot x dx = -\csc x + c$
$\int \sec x dx = \ln \sec x + \tan x + c$	$\int \csc x dx = \ln \csc x - \cot x + c$
$\int e^x dx = e^x + c$	$\int e^{ax+b} dx = \frac{1}{a} e^{ax+b}$
$\int u'(x) e^{u(x)} dx = e^{u(x)} + c$	$\int [f(x) + f'(x)] e^x dx = e^x f(x) + c$
$\int a^x dx = \frac{1}{\ln a} a^x + c$	$\int \frac{1}{x} dx = \ln x + c$
$\int \frac{u'(x)}{u(x)} dx = \ln u(x) + c$	$\int \ln x dx = x \ln x - x + c$
$\int \log_a x dx = \frac{1}{\ln a} (x \ln x - x) + c = x \log_a x - \frac{x}{\ln a} + c$	

Indefinite Integral Formulas

$\int \frac{dx}{\sqrt{1-x^2}} = \sin^{-1} x + c$	$\int \frac{dx}{\sqrt{1-x^2}} = -\cos^{-1} x + c$
$\int \frac{dx}{1+x^2} = \tan^{-1} x + c$	$\int \frac{dx}{1+x^2} = -\cot^{-1} x + c$
$\int \frac{dx}{x\sqrt{x^2-1}} = \sec^{-1} x + c$	$\int \frac{dx}{x\sqrt{x^2-1}} = -\csc^{-1} x + c$
$\int \frac{dx}{\sqrt{a^2-x^2}} = \sin^{-1}\left(\frac{x}{a}\right) + c$	$\int \frac{dx}{\sqrt{a^2-x^2}} = -\cos^{-1}\left(\frac{x}{a}\right) + c$
$\int \frac{dx}{x\sqrt{x^2-a^2}} = \frac{1}{a} \sec^{-1}\left \frac{x}{a}\right + c$	$\int \frac{dx}{a^2+x^2} = \frac{1}{a} \tan^{-1}\left(\frac{x}{a}\right) + c$
$\int \cos^{-1} x \, dx = x \cos^{-1} x - \sqrt{1-x^2} + c$	$\int \sin^{-1} x \, dx = x \sin^{-1} x + \sqrt{1-x^2} + c$
$\int \tan^{-1} x \, dx = x \tan^{-1} x - \frac{1}{2} \ln(1+x^2) + c$	
$\int \csc^{-1} x \, dx = x \csc^{-1} x + \ln(x + \sqrt{x^2-1}) + c$	
$\int \sec^{-1} x \, dx = x \sec^{-1} x - \ln(x + \sqrt{x^2-1}) + c$	
$\int \cot^{-1} x \, dx = x \cot^{-1} x + \frac{1}{2} \ln(1+x^2) + c$	
$\int \frac{dx}{\sqrt{x^2+a^2}} = \ln(x + \sqrt{x^2+a^2}) + c$	$\int \frac{dx}{\sqrt{x^2-a^2}} = \ln(x + \sqrt{x^2-a^2}) + c$
$\int \frac{dx}{a^2-x^2} = \frac{1}{2a} \ln \left \frac{a+x}{a-x} \right + c$	$\int \frac{dx}{x^2-a^2} = \frac{1}{2a} \ln \left \frac{x-a}{x+a} \right + c$
$\int \frac{dx}{a+bx} = \frac{1}{b} \ln a+bx + c$	$\int (a+bx)^n \, dx = \frac{(a+bx)^{n+1}}{b(n+1)} + c; \quad n \neq -1$
$\int \frac{a+x}{b+x} \, dx = x + (a-b) \ln b+x + c$	$\int \frac{dx}{(a+x)(b+x)} = \frac{1}{a-b} \ln \left \frac{b+x}{a+x} \right + c$

Indefinite Integral Formulas

$\int \cosh x \, dx = \sinh x + c$	$\int \sinh x \, dx = \cosh x + c$
$\int \operatorname{sech}^2 x \, dx = \tanh x + c$	$\int \operatorname{csch}^2 x \, dx = -\coth x + c$
$\int \operatorname{sech} x \tanh x \, dx = -\operatorname{sech} x + c$	$\int \operatorname{csch} x \coth x \, dx = -\operatorname{csch} x + c$
$\int \tanh x \, dx = \ln(\cosh x) + c$	$\int \coth x \, dx = \ln \sinh x + c$
$\int \operatorname{sech} x \, dx = \tan^{-1}(\sinh x) + c$	$\int \operatorname{csch} x \, dx = \ln \left \tanh \frac{x}{2} \right + c$
$\int \frac{dx}{\sqrt{x^2 + a^2}} = \sinh^{-1} \left(\frac{u}{a} \right) + c$	$\int \frac{dx}{\sqrt{x^2 - a^2}} = \cosh^{-1} \left(\frac{u}{a} \right) + c$
$\int \frac{dx}{a^2 - x^2} = \frac{1}{a} \tanh^{-1} \left(\frac{u}{a} \right) + c$	$\int \frac{dx}{x\sqrt{a^2 - x^2}} = \frac{1}{a} \operatorname{sech}^{-1} \left(\frac{u}{a} \right) + c$
$\int \sqrt{a^2 - x^2} \, dx = \frac{1}{2} x \sqrt{a^2 - x^2} + \frac{1}{2} a^2 \sin^{-1} \left(\frac{x}{a} \right) + c$	
$\int \sqrt{x^2 + a^2} \, dx = \frac{1}{2} x \sqrt{x^2 + a^2} + \frac{1}{2} a^2 \ln \left(x + \sqrt{x^2 + a^2} \right) + c$	
$\int \sqrt{x^2 - a^2} \, dx = \frac{1}{2} x \sqrt{x^2 - a^2} - \frac{1}{2} a^2 \ln \left(x + \sqrt{x^2 - a^2} \right) + c$	
$\int e^{ax} \sin bx \, dx = \frac{1}{a^2 + b^2} e^{ax} (a \sin bx - b \cos bx) + c$	
$\int e^{ax} \cos bx \, dx = \frac{1}{a^2 + b^2} e^{ax} (a \cos bx + b \sin bx) + c$	
$\int \frac{dx}{(a^2 + x^2)^{n+1}} = \frac{x}{2na^2(a^2 + x^2)^n} + \frac{2n-1}{2na^2} \int \frac{dx}{(a^2 + x^2)^n}; \quad n = 1, 2 \dots$	
$\int \frac{dx}{(a^2 - x^2)^{n+1}} = \frac{x}{2na^2(a^2 - x^2)^n} + \frac{2n-1}{2na^2} \int \frac{dx}{(a^2 - x^2)^n} + c; \quad n = 1, 2 \dots$	

Definite Integral Formulas

$\int_a^a f(x)dx = 0$	$\int_a^b f(x)dx = \int_a^b f(t)dt$
$\int_a^b f(x)dx = - \int_b^a f(x)dx$	$\int_a^b f(x)dx = \int_a^b f(a+b-x)dx$
$\int_a^b f(x)dx = \int_a^c f(x)dx + \int_c^b f(x)dx ; \text{ where } a < c < b$	
$\int_0^a f(x)dx = \int_0^a f(a-x)dx$	$\int_a^b kf(x)dx = k \int_a^b f(x)dx$
$\int_a^b [f(x) \pm g(x)]dx = \int_a^b f(x)dx \pm \int_a^b g(x)dx$	
$\int_{-a}^a f(x)dx = \begin{cases} 2 \int_0^a f(x)dx & \text{if } f(-x) = f(x) \\ 0 & \text{if } f(-x) = -f(x) \end{cases}$	
$\int_0^{2a} f(x)dx = \begin{cases} 2 \int_0^a f(x)dx & \text{if } f(2a-x) = f(x) \\ 0 & \text{if } f(2a-x) = -f(x) \end{cases}$	

End of Chapter 7

Just

452

$$\int_1 du$$

It