

KEY CONCEPTS

1. DEFINITION :

If f & g are functions of x such that $g'(x) = f(x)$ then the function g is called a **Primitive OR Antiderivative** Or **INTEGRAL** of $f(x)$ w.r.t. x and is written symbolically as

$$\int f(x)dx = g(x) + c \Leftrightarrow \frac{d}{dx}\{g(x) + c\} = f(x), \text{ where } c \text{ is called the constant of integration.}$$

2. STANDARD RESULTS :

$$(i) \int (ax+b)^n dx = \frac{(ax+b)^{n+1}}{a(n+1)} + c \quad n \neq -1$$

$$(ii) \int \frac{dx}{ax+b} = \frac{1}{a} \ln(ax+b) + c$$

$$(iii) \int e^{ax+b} dx = \frac{1}{a} e^{ax+b} + c$$

$$(iv) \int a^{px+q} dx = \frac{1}{p} a^{\frac{px+q}{p}} (a > 0) + c$$

$$(v) \int \sin(ax+b) dx = -\frac{1}{a} \cos(ax+b) + c$$

$$(vi) \int \cos(ax+b) dx = \frac{1}{a} \sin(ax+b) + c$$

$$(vii) \int \tan(ax+b) dx = \frac{1}{a} \ln|\sec(ax+b)| + c$$

$$(viii) \int \cot(ax+b) dx = \frac{1}{a} \ln|\sin(ax+b)| + c$$

$$(ix) \int \sec^2(ax+b) dx = \frac{1}{a} \tan(ax+b) + c$$

$$(x) \int \cosec^2(ax+b) dx = \frac{1}{a} \cot(ax+b) + c$$

$$(xi) \int \sec(ax+b) \cdot \tan(ax+b) dx = \frac{1}{a} \sec(ax+b) + c$$

$$(xii) \int \cosec(ax+b) \cdot \cot(ax+b) dx = -\frac{1}{a} \cosec(ax+b) + c$$

$$\text{OR} \quad \ln \tan\left(\frac{\pi}{4} + \frac{x}{2}\right) + c$$

$$(xiv) \int \cosec x dx = \ln(\cosecx - \cotx) + c$$

$$\text{OR} \quad \ln \tan\frac{x}{2} + c \quad \text{OR} \quad -\ln(\cosecx + \cotx)$$

$$(xv) \int \sinh x dx = \cosh x + c$$

$$(xvi) \int \cosh x dx = \sinh x + c$$

$$(xvii) \int \operatorname{sech}^2 x dx = \tanh x + c$$

$$(xviii) \operatorname{cosech}^2 \int x dx = -\coth x + c$$

$$(xix) \int \operatorname{sech} x \cdot \tanh x dx = -\operatorname{sech} x + c$$

$$(xx) \int \operatorname{cosech} x \cdot \coth x dx = -\operatorname{cosech} x + c$$

$$(xxi) \int \frac{dx}{\sqrt{a^2-x^2}} = \sin^{-1} \frac{x}{a} + c$$

$$(xxii) \int \frac{dx}{\sqrt{a^2+x^2}} = \frac{1}{a} \tan^{-1} \frac{x}{a} + c$$

$$(xxiii) \int \frac{dx}{x\sqrt{x^2-a^2}} = \frac{1}{a} \sec^{-1} \frac{x}{a} + c$$

$$\text{OR} \quad \sinh^{-1} \frac{x}{a} + c$$

$$(xxiv) \int \frac{dx}{\sqrt{x^2+a^2}} = \ln[x + \sqrt{x^2+a^2}]$$

$$\text{OR} \quad \cosh^{-1} \frac{x}{a} + c$$

$$(xxv) \int \frac{dx}{\sqrt{x^2-a^2}} = \ln[x + \sqrt{x^2-a^2}]$$

$$(xxvii) \int \frac{dx}{x^2-a^2} = \frac{1}{2a} \ln \frac{x-a}{x+a} + c$$

$$(xxvi) \int \frac{dx}{a^2-x^2} = \frac{1}{2a} \ln \frac{a+x}{a-x} + c$$

$$(xxviii)$$

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

$$(xxix) \int \sqrt{x^2+a^2} dx = \frac{x}{2} \sqrt{x^2+a^2} + \frac{a^2}{2} \ln[x + \sqrt{x^2+a^2}] + c$$

$$(xxx) \int \sqrt{x^2-a^2} dx = \frac{x}{2} \sqrt{x^2-a^2} - \frac{a^2}{2} \ln[x + \sqrt{x^2-a^2}] + c$$

$$(xxxi) \int e^{ax} \cdot \sin bx dx = \frac{e^{ax}}{a^2+b^2} (a \sin bx - b \cos bx) + c$$

(xxxii) $\int e^{ax} \cdot \cos bx dx = \frac{e^{ax}}{a^2+b^2} (a \cos bx + b \sin bx) + c$

3. TECHNIQUES OF INTEGRATION :

- (i) Substitution or change of independent variable.

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

- (ii) **Integration by part :** $\int u \cdot v dx = u \int v dx - \int \left[\frac{du}{dx} \int v dx \right] dx$ where u & v are differentiable function.

Note: While using integration by parts, choose u & v such that

(a) $\int v dx$ is simple & (b) $\int \left[\frac{du}{dx} \int v dx \right] dx$ is simple to integrate.

This is generally obtained, by keeping the order of u & v as per the order of the letters in ILATE, where ; I-Inverse function, L-Logarithmic function,

A-Algebraic function, T-Trigonometric function & E - Exponential function

- (iii) Partial fraction, splitting a bigger fraction into smaller fraction by known methods.

4. INTEGRALS OF THE TYPE :

(i) $\int [f(x)]^n f'(x) dx$ OR $\int \frac{f'(x)}{[f(x)]^n} dx$ put $f(x) = t$ & proceed.

(ii) $\int \frac{dx}{ax^2+bx+c}, \int \frac{dx}{\sqrt{ax^2+bx+c}}$

Express $ax^2 + bx + c$ in the form of perfect square & then apply the standard results .

(iii) $\int \frac{px+q}{ax^2+bx+c} dx, \int \frac{px+q}{\sqrt{ax^2+bx+c}} dx.$

Express $px + q = A$ (differential co-efficient of denominator) +B.

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

(vi) $\int \frac{dx}{x(x^n+1)^n}$ n $\in N$ Take x^n common & put $1+x^{-n} = t$.

(vii) $\int \frac{dx}{x^2(x^n+1)^{(n-1)/n}}$ n $\in N$, take x^n common & put $1+x^{-n} = t^n$

(viii) $\int \frac{dx}{x^n(1+x^n)^{1/n}}$ take x^n common as x and put $1+x^{-n} = t$.

(ix) $\int \frac{dx}{a+b\sin^2 x}$ OR $\int \frac{dx}{a+b\cos^2 x}$ OR $\int \frac{dx}{a\sin^2 x + b\sin x \cos x + c\cos^2 x}$

Multiply N^r & D^r by $\sec^2 x$ & put $\tan x = t$.

(x) $\int \frac{dx}{a+b\sin x}$ OR $\int \frac{dx}{a+b\cos x}$ OR $\int \frac{dx}{a+b\sin x + c\cos x}$

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

(xi) $\int \frac{a \cdot \cos x + b \cdot \sin x + c}{\ell \cos x + m \cdot \sin x + n} dx$. Express $Nr \equiv A(Dr) + B \frac{d}{dx}(Dr) + c$ & proceed.

(xii) $\int \frac{x^2+1}{x^4+Kx^2+1} dx$ OR $\int \frac{x^2-1}{x^4+Kx^2+1} dx$ where K is any constant.

Hint: Divide Nr & Dr by x^2 & proceed.

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

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

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

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

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

DEFINITE INTEGRAL

1. $\int_a^b f(x)dx = F(b) - F(a)$ where $\int f(x)dx = F(x) + c$

VERY IMPORTANT NOTE : If $\int_a^b f(x)dx = 0 \Rightarrow$ then the equation $f(x) = 0$ has atleast one root lying in (a, b) provided f is a continuous function in (a, b) .

2. Properties Of Definite Integral :

P-1 $\int_a^b f(x)dx = \int_a^b f(t)dt$ provided f is same P-2 $\int_a^b f(x)dx = -\int_b^a f(x)dx$

P-3 $\int_a^b f(x)dx = \int_a^c f(x)dx + \int_c^b f(x)dx$, where c may lie inside or outside the interval $[a, b]$. This property to be used when f is piecewise continuous in (a, b) .

P-4 $\int_{-a}^a f(x)dx = 0$ if $f(x)$ is an odd function i.e. $f(x) = -f(-x)$. $= 2 \int_0^a f(x)dx$ if $f(x)$ is an even function i.e. $f(x) = f(-x)$.

P-5 $\int_a^b f(x)dx = \int_a^b f(a + b - x)dx$, In particular $\int_0^a f(x)dx = \int_0^a f(a - x)dx$

P-6 $\int_0^{2a} f(x)dx = \int_0^a f(x)dx + \int_0^a f(2a - x)dx = 2 \int_0^a f(x)dx$ if $f(2a - x) = f(x)$
 $= 0$ if $f(2a - x) = -f(x)$

P-7 $\int_0^f f(x)dx = n \int_0^a f(x)dx$; where 'a' is the period of the function i.e. $f(a + x) = f(x)$

P-8 $\int_{a+nT}^{b+nT} f(x)dx = \int_a^b f(x)dx$ where $f(x)$ is periodic with period T & $n \in I$.

P-9 $\int_{ma}^{na} f(x)dx = (n - m) \int_0^a f(x)dx$ if $f(x)$ is periodic with period 'a'.

P-10 If $f(x) \leq \phi(x)$ for $a \leq x \leq b$ then $\int_a^b f(x)dx \leq \int_a^b \phi(x)dx$

P-11 $\left| \int_a^b f(x)dx \right| \leq \int_a^b |f(x)|dx$.

P-12 If $f(x) \geq 0$ on the interval $[a, b]$, then $\int_a^b f(x)dx \geq 0$.

3. WALLI'S FORMULA :

$$\int_0^{\pi/2} \sin^n x \cdot \cos^m x dx = \frac{[(n-1)(n-3)(n-5) \dots \text{lor2}][(m-1)(m-3) \dots \text{lor2}]}{(m+n)(m+n-2)(m+n-4) \dots \text{or } 2} K$$

Where $K = \frac{\pi}{2}$ if both m and n are even ($m, n \in N$)
 $= 1$ otherwise

4. DERIVATIVE OF ANTIDERIVATIVE FUNCTION :

If $h(x)$ & $g(x)$ are differentiable functions of x then,

$$\frac{d}{dx} \int_{g(x)}^{h(x)} f(t)dt = f[h(x)] \cdot h'(x) - f[g(x)] \cdot g'(x)$$

5. DEFINITE INTEGRAL AS LIMIT OF A SUM :

$$\begin{aligned} \int_a^b f(x)dx &= \text{Limit}_{n \rightarrow \infty} h[f(a) + f(a + h) + f(a + 2h) + \dots + f(a + nh)] \\ &= \text{Limit}_{h \rightarrow 0} h \sum_{r=0}^{n-1} f(a + rh) \text{ where } b - a = nh \end{aligned}$$

If $a = 0$ & $b = 1$ then, $\lim_{n \rightarrow \infty} h \sum_{r=0}^{n-1} f(rh) = \int_0^1 f(x) dx$; where $nh = 1$ OR

$$\lim_{n \rightarrow \infty} \left(\frac{1}{n}\right) \sum_{r=1}^{n-1} f\left(\frac{r}{n}\right) = \int_0^1 f(x) dx.$$

6. ESTIMATION OF DEFINITE INTEGRAL:

- (i) For a monotonic decreasing function in (a, b) ; $f(b) \cdot (b - a) < \int_a^b f(x) dx < f(a) \cdot (b - a)$ &
- (ii) For a monotonic increasing function in (a, b) ; $f(a) \cdot (b - a) < \int_a^b f(x) dx < f(b) \cdot (b - a)$
- (iii) **Cauchy Schwarz Inequality** : If f and g are continuous functions on $[a, b]$, then

$$\left(\int_a^b (f(t)g(t)) dt \right)^2 \leq \left(\int_a^b (f(t))^2 dt \right) \left(\int_a^b (g(t))^2 dt \right)$$

7. SOME IMPORTANT EXPANSIONS :

(i) $1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \frac{1}{5} + \dots \infty = \ln 2$

(ii) $\frac{1}{1^2} + \frac{1}{2^2} + \frac{1}{3^2} + \frac{1}{4^2} + \dots \infty = \frac{\pi^2}{6}$

(iii) $\frac{1}{1^2} - \frac{1}{2^2} + \frac{1}{3^2} - \frac{1}{4^2} + \dots \infty = \frac{\pi^2}{12}$

(iv) $\frac{1}{1^2} + \frac{1}{3^2} + \frac{1}{5^2} + \frac{1}{7^2} + \dots \infty = \frac{\pi^2}{8}$

(v) $\frac{1}{2^2} + \frac{1}{4^2} + \frac{1}{6^2} + \frac{1}{8^2} + \dots \infty = \frac{\pi^2}{24}$

EXERCISE-I

1. $\int \frac{\tan 2\theta}{\sqrt{\cos^6\theta + \sin^6\theta}} d\theta$

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

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

4. $\int \left(\frac{\sin x + \sin 3x + \sin 5x + \sin 7x + \sin 9x + \sin 11x + \sin 13x + \sin 15x}{\cos x + \cos 3x + \cos 5x + \cos 7x + \cos 9x + \cos 11x + \cos 13x + \cos 15x} \right) dx$

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

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

7. $\int \cos 2\theta \cdot \ln \frac{\cos \theta + \sin \theta}{\cos \theta - \sin \theta} d\theta$

8. $\int \frac{a^2 \sin^2 x + b^2 \cos^2 x}{a^4 \sin^2 x + b^4 \cos^2 x} dx$

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

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

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

12. $\int (\sin x)^{-11/3} (\cos x)^{-1/3} dx$

13. $\int \frac{\cot x dx}{(1-\sin x)(\sec x+1)}$

14. $\int \sin^{-1} \sqrt{\frac{x}{a+x}} dx$

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

16. $\int \frac{x+1}{x(1+xe^x)^2} dx$

17. Let $f(x)$ is a quadratic function such that $f(0) = 1$ and $\int \frac{f(x) dx}{x^2(x+1)^3}$ is a rational function, find the value of $f'(0)$

18. Integrate $\frac{1}{2} f'(x)$ w.r.t. x^4 , where $f(x) = \tan^{-1} x + \ln \sqrt{1+x} - \ln \sqrt{1-x}$

19. $\int \frac{(\sqrt{x}+1)dx}{\sqrt{x}(\sqrt[3]{x}+1)}$

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

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

22. $\int \frac{\cosecx - \cotx}{\cosecx + \cotx} \cdot \frac{\secx}{\sqrt{1+2\secx}} dx$

23. $\int \frac{\cos x - \sin x}{7 - 9 \sin 2x} dx$

24. $\int \frac{dx}{\sec x + \cosec x} dx$

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

26. $\int \tan x \cdot \tan 2x \cdot \tan 3x dx$

27. $\int \frac{dx}{\sqrt{\sin^3 x \sin(x+\alpha)}}$

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

29. $\int \frac{3+4\sin x+2\cos x}{3+2\sin x+\cos x} dx$

30. $\int \frac{x^5+3x^4-x^3+8x^2-x+8}{x^2+1} dx$

31. $\int \frac{\sqrt{\sin^4 x + \cos^4 x}}{\sin^3 x \cos x} dx, x \in \left(0, \frac{\pi}{2}\right)$

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

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

34. $\int \frac{(ax^2-b)dx}{x\sqrt{c^2x^2-(ax^2+b)^2}}$

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

36. $\int \frac{x}{(7x-10-x^2)^{3/2}} dx$

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

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

39. $\int \frac{\sqrt{\cot x} - \sqrt{\tan x}}{1 + 3\sin 2x} dx$

40. $\int \frac{4x^5 - 7x^4 + 8x^3 - 2x^2 + 4x - 7}{x^2(x^2+1)^2} dx$

41. $\int \frac{dx}{(x-\alpha)\sqrt{(x-\alpha)(x-\beta)}}$

42. $\int \frac{dx}{\cos^3 x - \sin^3 x}$

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

44. $\int \frac{(1+x^2)dx}{1-2x^2\cos\alpha+x^4}, \alpha \in (0, \pi)$

45. Evaluate the integral $\int \frac{\cos^2 x + \sin 2x}{(2\cos x - \sin x)^2} dx$, where $x \in \left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$

46. Evaluate the integral $\int \frac{(x^2-x^3) dx}{(x+1)(x^3+x^2+x)^{3/2}}$

47. Evaluate $\int \frac{\sin^3 x dx}{(\cos^4 x + 3\cos^2 x + 1) \tan^{-1}(\sec x + \cos x)}$

48. Evaluate $\int \frac{(x \cos x + 1) dx}{\sqrt{2x^3 e^{\sin x} + x^2}}$

49. $\int \frac{\sqrt[3]{(1+\sqrt[4]{x})}}{\sqrt{x}} dx$

Match the Column:**50. Column-I**

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

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

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

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

Column-II

(P) $\ln\left(\frac{(x^2+1)+\sqrt{x^4+1}}{x}\right) + C$

(Q) $C - \frac{1}{\sqrt{2}} \ln\left(\frac{\sqrt{x^4+1}-\sqrt{2}x}{(x^2-1)}\right)$

(R) $C - \tan^{-1}\left(\sqrt{\sqrt{1+\frac{1}{x^4}} - 1}\right)$

(S) $\frac{\sqrt{x^4+x^2+1}}{x} + C$

EXERCISE-II

1. Evaluate: $\int_0^1 e^{\ln \tan^{-1} x} \cdot \sin^{-1}(\cos x) dx.$

2. Prove that

(a) $\int_{\alpha}^{\beta} \sqrt{(x-\alpha)(\beta-x)} dx = \frac{(\beta-\alpha)^2 \pi}{8}$

(b) $\int_{\alpha}^{\beta} \sqrt{\frac{x-\alpha}{\beta-x}} dx = (\beta-\alpha) \frac{\pi}{2}$

(c) $\int_{\alpha}^{\beta} \frac{dx}{x\sqrt{(x-\alpha)(\beta-x)}} = \frac{\pi}{\sqrt{\alpha\beta}}, \text{ where } \alpha, \beta > 0$

(d) $\int_{\alpha}^{\beta} \frac{x \cdot dx}{\sqrt{(x-\alpha)(\beta-x)}} = (\alpha+\beta) \frac{\pi}{2}, \text{ where } \alpha < \beta$

3. (a) Evaluate $I_n = \int_1^e (\ln^n x) dx$ hence find $I_3.$

(b) Determine a positive integer $n \leq 5,$ such that $\int_1^1 e^x (x-1)^n dx = 16 - 6e.$

4. $\int_0^{\pi/2} \sin 2x \cdot \arctan(\sin x) dx$

5. If $P = \int_0^{\infty} \frac{x^2}{1+x^4} dx;$ $Q = \int_0^{\infty} \frac{x dx}{1+x^4}$ and $R = \int_0^{\infty} \frac{dx}{1+x^4}$ then prove that

(a) $Q = \frac{\pi}{4},$

(b) $P = R,$

(c) $P - \sqrt{2} Q + R = \frac{\pi}{2\sqrt{2}}$

6. $\int_1^2 \frac{(x^2-1)dx}{x^3 \cdot \sqrt{2x^4-2x^2+1}} = \frac{u}{v}$ where u and v are in their lowest form. Find the value of $\frac{(1000)u}{v}.$

7. Evaluate $\int_0^{\pi/2} \frac{\sin^6 x dx}{\sin x + \cos x}$

8. For $a \geq 2,$ if the value of the definite integral $\int_0^{\infty} \frac{dx}{a^2 + (x-(1/x))^2}$ equals $\frac{\pi}{5050}.$ Find the value of $a.$

9. If a_1, a_2 and a_3 are the three values of a which satisfy the equation

$$\int_0^{\pi/2} (\sin x + a \cos x)^3 dx - \frac{4a}{\pi-2} \int_0^{\pi/2} x \cos x dx = 2$$

then find the value of $1000(a_1^2 + a_2^2 + a_3^2).$

10. Let $u = \int_0^{\pi/4} \left(\frac{\cos x}{\sin x + \cos x} \right)^2 dx$ and $v = \int_0^{\pi/4} \left(\frac{\sin x + \cos x}{\cos x} \right)^2 dx.$ Find the value of $\frac{v}{u}.$

11. $\int_0^{\pi/2} \sqrt{\frac{1-\sin 2x}{1+\sin 2x}} dx$

12. $\int_{-2}^2 \frac{x^2-x}{\sqrt{x^2+4}} dx$

13. $\int_{-\sqrt{2}}^{\sqrt{2}} \frac{2x^7+3x^6-10x^5-7x^3-12x^2+x+1}{x^2+2} dx$

14. $\int_0^{\pi/4} \frac{x dx}{\cos x (\cos x + \sin x)}$

15. $\int_0^1 \frac{\sin^{-1} \sqrt{x}}{x^2-x+1} dx$

16. $\int_1^{\frac{1+\sqrt{5}}{2}} \frac{x^2+1}{x^4-x^2+1} \ln \left(1+x - \frac{1}{x} \right) dx$

17. $\lim_{n \rightarrow \infty} n^2 \int_{-1/n}^{1/n} (2007 \sin x + 2008 \cos x) |x| dx.$

18. Find the value of the definite integral $\int_0^{\pi} |\sqrt{2} \sin x + 2 \cos x| dx.$

19. If $\int_0^{\pi} \sqrt{(\cos x + \cos 2x + \cos 3x)^2 + (\sin x + \sin 2x + \sin 3x)^2} dx$ has the value equal to $\left(\frac{\pi}{k} + \sqrt{w} \right)$ where k and w are positive integers find the value of $(k^2 + w^2).$

20. $\int_0^1 \frac{1-x}{1+x} \cdot \frac{dx}{\sqrt{x+x^2+x^3}}$

21. $\int_0^{\pi/2} \frac{a \sin x + b \cos x}{\sin(\frac{\pi}{4}+x)} dx$

22. $\int_0^1 \frac{x^2 \cdot \ln x}{\sqrt{1-x^2}} dx$

23. If $\int_{\pi/4}^{\pi/3} \frac{(\sin^3\theta - \cos^3\theta - \cos^2\theta)(\sin\theta + \cos\theta + \cos^2\theta)^{2007}}{(\sin\theta)^{2009}(\cos\theta)^{2009}} d\theta = \frac{(a+\sqrt{b})^n - (1+\sqrt{c})^n}{d}$

where a, b, c and d are all positive integers. Find the value (a + b + c + d).

24. $\int_0^{\sqrt{3}} \sin^{-1} \frac{2x}{1+x^2} dx$

25. $\int_0^{\pi} \frac{(ax+b) \sec x \tan x}{4 + \tan^2 x} dx$ (a, b > 0)

26. $\int_0^{\pi} \frac{(2x+3) \sin x}{(1 + \cos^2 x)} dx$

27. $\int_0^{\pi} \frac{dx}{(5 + 4\cos x)^2}$

28. $\int_1^{16} \tan^{-1} \sqrt{\sqrt{x} - 1} dx$

29. $\int_0^{2\pi} \frac{dx}{2 + \sin 2x}$

30. $\int_0^a \frac{\ln(1+ax)}{1+x^2} dx$, a ∈ N 31. $\int_0^{\ln 3} \frac{e^x+1}{e^{2x}+1} dx$

32. $\int_0^{2\pi} \frac{x^2 \sin x}{8 + \sin^2 x} dx$

33. Let α, β be the distinct positive roots of the equation tan x = 2x then evaluate

$\int_0^1 (\sin \alpha x \cdot \sin \beta x) dx$, independent of α and β.

34. Show that $\int_0^{p+q\pi} |\cos x| dx = 2q + \sin p$ where q ∈ N & $-\frac{\pi}{2} < p < \frac{\pi}{2}$

35. Show that the sum of the two integrals $\int_{-4}^{-5} e^{(x+5)^2} dx + 3 \int_{1/3}^{2/3} e^{9(x-2/3)^2} dx$ is zero.

36. If $\int_0^{\pi} \frac{x \sin^3 x}{4 - \cos^2 x} dx = \pi \left(1 - \frac{a \ln b}{c} \right)$ where a and b are prime and c ∈ N, find the value of (a + b + c).

37. $\int_0^{\pi/2} \tan^{-1} \left[\frac{\sqrt{1+\sin x} + \sqrt{1-\sin x}}{\sqrt{1+\sin x} - \sqrt{1-\sin x}} \right] dx$

38. $\int_{\frac{\sqrt{3a^2+b^2}}{2}}^{\frac{\sqrt{a^2+b^2}}{2}} \frac{x \cdot dx}{\sqrt{(x^2-a^2)(b^2-x^2)}}$

39. Comment upon the nature of roots of the quadratic equation $x^2 + 2x = k + \int_0^1 |t+k| dt$ depending on the value of k ∈ R.

40. Evaluate the definite integral, $\int_{-1}^1 \frac{(2x^{332} + x^{998} + 4x^{1668} \cdot \sin x^{691})}{1 + x^{666}} dx$

41. $\int_0^{\pi} \frac{x^2 \sin 2x \sin \left(\frac{\pi}{2} \cos x \right)}{2x - \pi} dx$

42. (a) Show that $\int_0^{\infty} \frac{dx}{x^2 + 2x \cos \theta + 1} = 2 \int_0^1 \frac{dx}{x^2 + 2x \cos \theta + 1}$

(b) Evaluate: $f(\theta) = \int_0^{\infty} \frac{\tan^{-1} x}{x^2 + 2x \cos \theta + 1} dx$, $\theta \in (0, \pi)$

43. Evaluate: $\lim_{n \rightarrow \infty} \frac{1}{n^2} \sum_{k=0}^{n-1} \left[k \int_k^{k+1} \sqrt{(x-k)(k+1-x)} dx \right]$

44. Show that $\int_0^{\infty} f\left(\frac{a}{x} + \frac{x}{a}\right) \cdot \frac{\ln x}{x} dx = \ln a \cdot \int_0^{\infty} f\left(\frac{a}{x} + \frac{x}{a}\right) \cdot \frac{dx}{x}$

45. Let y = f(x) be a quadratic function with $f'(2) = 1$. Find the value of the integral

$\int_{2-\pi}^{2+\pi} f(x) \cdot \sin\left(\frac{x-2}{2}\right) dx$.

46. Prove that $\int_0^{\pi} \frac{\ln(1-\lambda^2 \sin^2 x)}{\sin x} dx = -2(\sin^{-1} \lambda)^2$ if $0 \leq \lambda \leq 1$.

47. Evaluate $\int_{-1/\sqrt{3}}^{1/\sqrt{3}} \frac{\cos^{-1}\left(\frac{2x}{x^2+1}\right) + \tan^{-1}\left(\frac{2x}{1-x^2}\right)}{e^x + 1} dx$

48. Prove that $\int_0^x \left(\int_0^u f(t) dt \right) du = \int_0^x f(u)(x-u) du$

49. Prove that $\int_0^{\pi/4} \frac{x^2}{(x \sin x + \cos x)^2} dx = \frac{4-\pi}{4+\pi}$

EXERCISE-III

1. If the derivative of $f(x)$ wrt x is $\frac{\cos x}{f(x)}$ then show that $f(x)$ is a periodic function.
2. Find the range of the function, $f(x) = \int_{-1}^1 \frac{\sin x dt}{1-2t \cos x + t^2}$.
3. A function f is defined in $[-1,1]$ as $f'(x) = 2x \sin \frac{1}{x} - \cos \frac{1}{x}; x \neq 0; f(0) = 0; f(1/\pi) = 0$. Discuss the continuity and derivability of f at $x = 0$.
4. Let $f(x) = \begin{cases} -1 & \text{if } -2 \leq x \leq 0 \\ |x-1| & \text{if } 0 < x \leq 2 \end{cases}$ and $g(x) = \int_{-2}^x f(t) dt$. Define $g(x)$ as a function of x and test the continuity and differentiability of $g(x)$ in $(-2,2)$.
5. If $\phi(x) = \cos x - \int_0^x (x-t)\phi(t) dt$. Then find the value of $\phi''(x) + \phi(x)$.
6. If $y = \frac{1}{a} \int_0^x f(t) \cdot \sin(a(x-t)) dt$ then prove that $\frac{d^2y}{dx^2} + a^2 y = f(x)$.
7. If $y = x^{\int_1^x \ln t dt}$, find $\frac{dy}{dx}$ at $x = e$
8. A curve C_1 is defined by: $\frac{dy}{dx} = e^x \cos x$ for $x \in [0, 2\pi]$ and passes through the origin. Prove that the roots of the function $y = 0$ (other than zero) occurs in the ranges $\frac{\pi}{2} < x < \pi$ and $\frac{3\pi}{2} < x < 2\pi$.
9. (a) Let $g(x) = x^c \cdot e^{2x}$ & let $f(x) = \int_0^x e^{2t} \cdot (3t^2 + 1)^{1/2} dt$. For a certain value of 'c', the limit of $\frac{f'(x)}{g'(x)}$ as $x \rightarrow \infty$ is finite and non zero. Determine the value of 'c' and the limit.
(b) Find the constants 'a' ($a > 0$) and 'b' such that, $\lim_{x \rightarrow 0} \frac{\int_0^x \frac{t^2 dt}{\sqrt{a+t}}}{bx - \sin x} = 1$.
10. Evaluate: $\lim_{x \rightarrow +\infty} \frac{d}{dx} \int_{2\sin \frac{1}{x}}^{3\sqrt{x}} \frac{3t^4 + 1}{(t-3)(t^2+3)} dt$
11. Determine a pair of number a and b for which $\int_0^1 \frac{ax+b}{(x^2+3x+2)^2} dx = \frac{5}{2}$
12. If $\int_0^\infty \frac{\ell nt}{x^2+t^2} dt = \frac{\pi \ell n^2}{4}$ ($x > 0$) then show that there can be two integral values of 'x' satisfying this equation.
13. Evaluate: $\lim_{a \rightarrow \infty} \frac{\int_0^a \sin^4 x dx}{a}$
14. Prove that: (a) $I_{m,n} = \int_0^1 x^m \cdot (1-x)^n dx = \frac{m!n!}{(m+n+1)!}$ $m, n \in \mathbb{N}$.
(b) $I_{m,n} = \int_0^1 x^m \cdot (\ln x)^n dx = (-1)^n \frac{n!}{(m+1)^{n+1}} m, n \in \mathbb{N}$.
15. Find a positive real valued continuously differentiable functions f on the real line such that for all x

$$f^2(x) = \int_0^x ((f(t))^2 + (f'(t))^2) dt + e^2$$

16. Let $f(x)$ be a continuously differentiable function then prove that,

$$\int_1^x [t] f'(t) dt = [x]. f(x) - \sum_{k=1}^{[x]} f(k) \text{ where } ['] \text{ denotes the greatest integer function and } x > 1.$$

17. Let $F(x) = \int_{-1}^x \sqrt{4+t^2} dt$ and $G(x) = \int_x^1 \sqrt{4+t^2} dt$ then compute the value of $(FG)'(0)$ where dash denotes the derivative.

18. Show that for a continuously thrice differentiable function $f(x)$

$$f(x) - f(0) = xf'(0) + \frac{f''(0) \cdot x^2}{2} + \frac{1}{2} \int_0^x f'''(t)(x-t)^2 dt$$

19. Evaluate: (a) $\lim_{n \rightarrow \infty} \left[\left(1 + \frac{1}{n^2}\right) \left(1 + \frac{2^2}{n^2}\right) \left(1 + \frac{3^2}{n^2}\right) \dots \left(1 + \frac{n^2}{n^2}\right) \right]^{1/n}$;
(b) $\lim_{n \rightarrow \infty} \frac{1}{n} \left[\frac{1}{n+1} + \frac{2}{n+2} + \dots + \frac{3n}{4n} \right]$

20. (a) $\lim_{n \rightarrow \infty} \left[\frac{n!}{n^n} \right]^{1/n}$
(b) For positive integers n , let $A_n = \frac{1}{n} \{(n+1) + (n+2) + \dots + (n+n)\}$,
 $B_n = \{(n+1)(n+2) \dots (n+n)\}^{1/n}$. If $\lim_{n \rightarrow \infty} \frac{A_n}{B_n} = \frac{ae}{b}$ where $a, b \in \mathbb{N}$ and relatively prime
find the value of $(a+b)$.

21. Let f be an injective function such that $f(x)f(y) + 2 = f(x) + f(y) + f(xy)$ for all non negative
real x & y with $f'(0) = 0$ & $f'(1) = 2 \neq f(0)$. Find $f(x)$ & show that, $3 \int f(x) dx - x(f(x) + 2)$ is a
constant.

22. Let $I = \int_{1/2}^2 \frac{\ln t}{1+t^n} dt$, find the sign of the integral for different values of $n \in \mathbb{N} \cup \{0\}$.

23. Let f be a function such that $|f(u) - f(v)| \leq |u - v|$ for all real u & v in an interval $[a, b]$. Then:

- (i) Prove that f is continuous at each point of $[a, b]$.

- (ii) Assume that f is integrable on $[a, b]$. Prove that, $\left| \int_a^b f(x) dx - (b-a)f(c) \right| \leq \frac{(b-a)^2}{2}$,
where $a \leq c \leq b$

24. Prove that $\sum_{k=0}^n (-1)^k \binom{n}{k} \frac{1}{k+m+1} = \sum_{k=0}^m (-1)^k \binom{m}{k} \frac{1}{k+n+1}$

25. Let f and g be function that are differentiable for all real numbers x and that have the following
properties:

(i) $f'(x) = f(x) - g(x)$;

(ii) $g'(x) = g(x) - f(x)$

(iii) $f(0) = 5$;

(iv) $g(0) = 1$

- (a) Prove that $f(x) + g(x) = 6$ for all x .

- (b) Find $f(x)$ and $g(x)$.

26. If $f(x) = x + \int_0^1 (xy^2 + x^2y) f(y) dy$ where x and y are independent variable. Find $f(x)$.

27. Prove that $\sin x + \sin 3x + \sin 5x + \dots + \sin(2k-1)x = \frac{\sin^2 kx}{\sin x}$, $k \in \mathbb{N}$ and hence
 prove that, $\int_0^{\pi/2} \frac{\sin^2 kx}{\sin x} dx = 1 + \frac{1}{3} + \frac{1}{5} + \frac{1}{7} + \dots + \frac{1}{2k-1}$.
28. If $U_n = \int_0^{\pi/2} \frac{\sin^2 nx}{\sin^2 x} dx$, then show that $U_1, U_2, U_3, \dots, U_n$ constitute an AP. Hence or otherwise find the value of U_n .
29. Suppose $f: \mathbb{R} \rightarrow \mathbb{R}^+$ be a differentiable function and satisfies $3f(x+y) = f(x) \cdot f(y)$ for all $x, y \in \mathbb{R}$ with $f(1) = 6$. If $U = \lim_{n \rightarrow \infty} n \left(f\left(1 + \frac{1}{n}\right) - f(1) \right)$ and $V = \int_0^3 f(x) dx$ then find
 (a) the range of $f(x)$; (b) the value of U ; (c) the value of the product UV
30. Prove the inequalities:

$$(a) \frac{\pi}{6} < \int_0^1 \frac{dx}{\sqrt{4-x^2-x^3}} < \frac{\pi\sqrt{2}}{8}$$

$$(b) 2e^{-1/4} < \int_0^2 e^{x^2-x} dx < 2e^2.$$

$$(c) \frac{1}{3} < \int_0^1 x(\sin x + \cos x)^2 dx < \frac{1}{2}$$

$$(d) \frac{1}{2} \leq \int_0^2 \frac{dx}{2+x^2} \leq \frac{5}{6}$$

EXERCISE-IV

1. $\int \frac{dx}{\cos x + \sqrt{3} \sin x}$ is equal to (AIEEE 2007)
 (A) $\frac{1}{2} \log \tan \left(\frac{x}{2} + \frac{\pi}{12} \right) + C$ (B) $\frac{1}{2} \log \tan \left(\frac{x}{2} - \frac{\pi}{12} \right) + C$
 (C) $\log \tan \left(\frac{x}{2} + \frac{\pi}{12} \right) + C$ (D) $\log \tan \left(\frac{x}{2} - \frac{\pi}{12} \right) + C$
2. Let $F(x) = f(x) + f\left(\frac{1}{x}\right)$, where $f(x) = \int_1^x \frac{\log t}{1+t} dt$. Then $F(e)$ is equal to : (AIEEE 2007)
 (A) $\frac{1}{2}$ (B) 0 (C) 1 (D) 2
3. The value of $\sqrt{2} \int \frac{\sin x \, dx}{\sin(x - \frac{\pi}{4})}$ is : (AIEEE 2008)
 (A) $x + \log \left| \cos \left(x - \frac{\pi}{4} \right) \right| + C$ (B) $x - \log \left| \sin \left(x - \frac{\pi}{4} \right) \right| + c$
 (C) $x + \log \left| \sin \left(x - \frac{\pi}{4} \right) \right| + c$ (D) $x - \log \left| \cos \left(x - \frac{\pi}{4} \right) \right| + c$
4. $\int_0^\pi [\cot x] dx$, where $[.]$ denotes the greatest integer function, is equal to : (AIEEE 2009)
 (A) $\frac{\pi}{2}$ (B) 1 (C) -1 (D) $-\frac{\pi}{2}$
5. Let $p(x)$ be a function defined on \mathbb{R} such that $p'(x) = p'(1-x)$, for all $x \in [0,1]$, $p(0) = 1$, and $p(1) = 41$. Then $\int_0^1 p(x) dx$ is equal to : (AIEEE 2010)
 (A) 42 (B) $\sqrt{41}$ (C) 21 (D) 41
6. The value of $\int_0^1 \frac{8 \log(1+x)}{1+x^2} dx$ is : (AIEEE 2011)
 (A) $\log 2$ (B) $\pi \log 2$ (C) $\frac{\pi}{8} \log 2$ (D) $\frac{\pi}{2} \log 2$
7. For $x \in \left(0, \frac{5\pi}{2}\right)$, define $f(x) = \int_0^x \sqrt{t} \sin t dt$. Then f has : (AIEEE 2011)
 (A) Local maximum at π and local minimum at 2π
 (B) Local maximum at π and 2π
 (C) Local minimum at π and 2π
 (D) Local minimum at π and local maximum at 2π
8. If $g(x) = \int_0^\pi \cos^4 t dt$, then $g(x + \pi)$ equals : (AIEEE 2012)
 (A) $\frac{g(x)}{g(\pi)}$ (B) $g(x) + g(\pi)$ (C) $g(x) - g(\pi)$ (D) $g(x) \cdot g(\pi)$
9. If $\int \frac{5 \tan x}{\tan x - 2} dx = x + a \ln(\sin x - 2 \cos x) + k$, where k is some constant, then $a =$
 (A) -1 (B) -2 (C) 1 (D) 2 (AIEEE 2012)
10. If $\int f(x) dx = \Psi(x)$, then $\int x^5 f(x^3) dx$ is equal to : [JEE Main 2013]
 (A) $\frac{1}{3} [x^3 \Psi(x^3) - \int x^3 \Psi(x^3) dx] + C$ (B) $\frac{1}{3} [x^3 \Psi(x^3) - \int x^2 \Psi(x^3) dx] + C$
 (C) $\frac{1}{3} x^3 \Psi(x^3) - 3 \int x^3 \Psi(x^3) dx + C$ (D) $\frac{1}{3} x^3 \Psi(x^3) - \int x^2 \Psi(x^3) dx + C$

- 11.** Statement-1: The value of the integral $\int_{\frac{\pi}{6}}^{\frac{\pi}{3}} \frac{dx}{1+\sqrt{\tan x}}$ is equal to $\frac{\pi}{6}$ [JEE Main 2013]
- Statement-2 :** $\int_a^b f(x)dx = \int_a^b f(a+b-x) dx$.
- (A) Statement-1 is false ; Statement-2 is true.
 (B) Statement-1 is true ; Statement-2 is true ; Statement-2 is a **correct** explanation for Statement-1
 (C) Statement-1 is true ; Statement-2 is true ; Statement-2 is **not** a **correct** explanation for Statement-1
 (D) Statement-1 is true ; Statement-2 is false
- 12.** The integral $\int \left(1+x-\frac{1}{x}\right) e^{x+\frac{1}{x}} dx$ is equal to [JEE Main 2014]
- (A) $-xe^{x+\frac{1}{x}} + c$ (B) $(x-1)e^{x+\frac{1}{x}} + c$ (C) $xe^{x+\frac{1}{x}} + c$ (D) $(x+1)e^{x+\frac{1}{x}} + c$
- 13.** The integral $\int_0^{\pi} \sqrt{1+4\sin^2 \frac{x}{2}-4\sin \frac{x}{2}} dx$ equals: [JEE Main 2014]
- (A) $4\sqrt{3}-4-\frac{\pi}{3}$ (B) $\pi-4$ (C) $\frac{2\pi}{3}-4-4\sqrt{3}$ (D) $4\sqrt{3}-4$
- 14.** The integral $\int \frac{dx}{x^2(x^4+1)^{3/4}}$ equals: [JEE Main 2015]
- (A) $-\left(\frac{x^4+1}{x^4}\right)^{1/4} + c$ (B) $\left(\frac{x^4+1}{x^4}\right)^{1/4} + c$
 (C) $(x^4+1)^{1/4} + c$ (D) $-(x^4+1)^{1/4} + c$
- 15.** The integral $\int_2^4 \frac{\log x^2}{\log x^2 + \log(36-12x+x^2)} dx$ is equal to: [JEE Main 2015]
- (A) 6 (B) 2 (C) 4 (D) 1
- 16.** The integral $\int \frac{2x^{12}+5x^9}{(x^5+x^3+1)^3} dx$ is equal to: [JEE Main 2016]
- (A) $\frac{-x^5}{(x^5+x^3+1)^2} + C$ (B) $\frac{x^{10}}{2(x^5+x^3+1)^2} + C$
 (C) $\frac{x^5}{2(x^5+x^3+1)^2} + C$ (D) $\frac{-x^{10}}{2(x^5+x^3+1)^2} + C$
- where C is an arbitrary constant
- 17.** $\lim_{n \rightarrow \infty} \left(\frac{(n+1)(n+2)\dots 3n}{n^{2n}} \right)^{1/n}$ is equal to : [JEE Main 2016]
- (A) $\frac{18}{e^4}$ (B) $\frac{27}{e^2}$ (C) $\frac{9}{e^2}$ (D) $3\log 3 - 2$
- 18.** The integral $\int_{\frac{\pi}{4}}^{\frac{3\pi}{4}} \frac{dx}{1+\cos x}$ is equal to: [JEE Main 2017]
- (A) 4 (B) -1 (C) -2 (D) 2

19. Let $I_n = \int \tan^n x \, dx$, ($n > 1$). $I_4 + I_6 = a \tan^5 x + b x^5 + C$, where C is a constant of integration, then the ordered pair (a, b) is equal to : [JEE Main 2017]
- (A) $\left(\frac{1}{5}, -1\right)$ (B) $\left(-\frac{1}{5}, 0\right)$ (C) $\left(-\frac{1}{5}, 1\right)$ (D) $\left(\frac{1}{5}, 0\right)$
20. The area (in sq. units) of the region $\{(x, y) : x \geq 0, x + y \leq 3, x^2 \leq 4y \text{ and } y \leq 1 + \sqrt{x}\}$ is : [JEE Main 2017]
- (A) $\frac{7}{3}$ (B) $\frac{5}{2}$ (C) $\frac{59}{12}$ (D) $\frac{3}{2}$
21. The value of $\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{\sin^2 x}{1+2^x} dx$ is : [JEE Main 2018]
- (A) $\frac{\pi}{4}$ (B) $\frac{\pi}{8}$ (C) $\frac{\pi}{2}$ (D) 4π
22. The integral $\int \frac{\sin^2 x \cos^2 x}{(\sin^5 x + \cos^3 x \sin^2 x + \sin^3 x \cos^2 x + \cos^5 x)^2} dx$ is equal to: [JEE Main 2018]
- (A) $\frac{-1}{1+\cot^3 x} + C$ (B) $\frac{1}{3(1+\tan^3 x)} + C$ (C) $\frac{-1}{3(1+\tan^3 x)} + C$ (D) $\frac{1}{1+\cot^3 x} + C$
 (where C is a constant of integration)

EXERCISE-V

1. $\int \frac{x^2-1}{x^3\sqrt{2x^4-2x^2+1}} dx$ is equal to

(A) $\frac{\sqrt{2x^4-2x^2+1}}{x^2} + C$

(B) $\frac{\sqrt{2x^4-2x^2+1}}{x^3} + C$

(C) $\frac{\sqrt{2x^4-2x^2+1}}{x} + C$

(D) $\frac{\sqrt{2x^4-2x^2+1}}{2x^2} + C$

[JEE 2006, 3]

COMPREHENSION:

2. Suppose we define the definite integral using the following formula

$$\int_a^b f(x)dx = \frac{b-a}{2}(f(a) + f(b)), \text{ for more accurate result for}$$

$$c \in (a, b) F(c) = \frac{c-a}{2}(f(a) + f(c)) + \frac{b-c}{2}(f(b) + f(c)). \text{ When } c = \frac{a+b}{2},$$

$$\int_a^b f(x)dx = \frac{b-a}{4}(f(a) + f(b) + 2f(c))$$

- (a) $\int_0^{\pi/2} \sin x dx$ is equal to

(A) $\frac{\pi}{8}(1 + \sqrt{2})$

(B) $\frac{\pi}{4}(1 + \sqrt{2})$

(C) $\frac{\pi}{8\sqrt{2}}$

(D) $\frac{\pi}{4\sqrt{2}}$

- (b) If $f(x)$ is a polynomial and if $\lim_{t \rightarrow a} \frac{\int_a^t f(x)dx - \frac{t-a}{2}(f(t) + f(a))}{(t-a)^3} = 0$ for all a then the degree of $f(x)$ can atmost be

(A) 1

(B) 2

(C) 3

(D) 4

- (c) If $f''(x) < 0, \forall x \in (a, b)$ and c is a point such that $a < c < b$, and $(c, f(c))$ is the point lying on the curve for which $F(c)$ is maximum, then $f'(c)$ is equal to [JEE 2006, 5 marks each]

(A) $\frac{f(b)-f(a)}{b-a}$

(B) $\frac{2(f(b)-f(a))}{b-a}$

(C) $\frac{2f(b)-f(a)}{2b-a}$

(D) 0

3. Find the value of $\frac{5050 \int_0^1 (1-x^{50})^{100} dx}{\int_0^1 (1-x^{50})^{101} dx}$

[JEE 2006, 6]

- 4.(a) $\lim_{x \rightarrow \frac{\pi}{4}} \frac{\int_2^{\sec^2 x} f(t)dt}{x^2 - \frac{\pi^2}{16}}$ equals

[JEE 2007, 3+3+3+6]

(A) $\frac{8}{\pi} f(2)$

(B) $\frac{2}{\pi} f(2)$

(C) $\frac{2}{\pi} f\left(\frac{1}{2}\right)$

(D) $4f(2)$

- (b) Let $f(x) = \frac{x}{(1+x^n)^{1/n}}$ for $n \geq 2$ and $g(x) = \underbrace{(f \circ f \circ \dots \circ f)}_{f \text{ occurs } n \text{ times}}(x)$. Then $\int x^{n-2} g(x)dx$ equals

(A) $\frac{1}{n(n-1)} (1+nx^n)^{1-\frac{1}{n}} + K$

(B) $\frac{1}{(n-1)} (1+nx^n)^{1-\frac{1}{n}} + K$

(C) $\frac{1}{n(n+1)} (1+nx^n)^{1+\frac{1}{n}} + K$

(D) $\frac{1}{(n+1)} (1+nx^n)^{1+\frac{1}{n}} + K$

- (c) Let $F(x)$ be an indefinite integral of $\sin^2 x$.

Statement-1: The function $F(x)$ satisfies $F(x + \pi) = F(x)$ for all real x .

because

Statement-2: $\sin^2(x + \pi) = \sin^2 x$ for all real x .

- (A) Statement-1 is true, statement-2 is true; statement-2 is a correct explanation for statement-1.
- (B) Statement-1 is true, statement-2 is true; statement-2 is NOT a correct explanation for statement-1.
- (C) Statement-1 is true, statement-2 is false.
- (D) Statement-1 is false, statement-2 is true.

MATCH THE COLUMN:

- (d) Match the integrals in **Column I** with the values in **Column II**.

Column I	Column II
(A) $\int_{-1}^1 \frac{dx}{1+x^2}$	(P) $\frac{1}{2} \log\left(\frac{2}{3}\right)$
(B) $\int_0^1 \frac{dx}{\sqrt{1-x^2}}$	(Q) $2 \log\left(\frac{2}{3}\right)$
(C) $\int_2^3 \frac{dx}{1-x^2}$	(R) $\frac{\pi}{3}$
(D) $\int_1^2 \frac{dx}{x\sqrt{x^2-1}}$	(S) $\frac{\pi}{2}$

5.(a) Let $I = \int \frac{e^x}{e^{4x}+e^{2x}+1} dx$, $J = \int \frac{e^{-x}}{e^{-4x}+e^{-2x}+1} dx$ [JEE 2008, 3(-1)]

Then, for an arbitrary constant C , the value of $J - I$ equals

- | | |
|---|---|
| (A) $\frac{1}{2} \ln\left(\frac{e^{4x}-e^{2x}+1}{e^{4x}+e^{2x}+1}\right) + C$ | (B) $\frac{1}{2} \ln\left(\frac{e^{2x}+e^x+1}{e^{2x}-e^x+1}\right) + C$ |
| (C) $\frac{1}{2} \ln\left(\frac{e^{2x}-e^x+1}{e^{2x}+e^x+1}\right) + C$ | (D) $\frac{1}{2} \ln\left(\frac{e^{4x}+e^{2x}+1}{e^{4x}-e^{2x}+1}\right) + C$ |

- (b) Let $S_n = \sum_{k=1}^n \frac{n}{n^2+kn+k^2}$ and $T_n = \sum_{k=0}^{n-1} \frac{n}{n^2+kn+k^2}$, for $n = 1, 2, 3, \dots$. Then,

- | | | | |
|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|
| (A) $S_n < \frac{\pi}{3\sqrt{3}}$ | (B) $S_n > \frac{\pi}{3\sqrt{3}}$ | (C) $T_n < \frac{\pi}{3\sqrt{3}}$ | (D) $T_n > \frac{\pi}{3\sqrt{3}}$ |
|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|

[JEE 2008, 4]

6. Let f be a non-negative function defined on the interval $[0,1]$. If [JEE 2009, 3(-1)]

$$\int_0^x \sqrt{1 - (f'(t))^2} dt = \int_0^x f(t) dt, \quad 0 \leq x \leq 1, \text{ and } f(0) = 0,$$

- | | |
|---|---|
| (A) $f\left(\frac{1}{2}\right) < \frac{1}{2}$ and $f\left(\frac{1}{3}\right) > \frac{1}{3}$ | (B) $f\left(\frac{1}{2}\right) > \frac{1}{2}$ and $f\left(\frac{1}{3}\right) > \frac{1}{3}$ |
| (C) $f\left(\frac{1}{2}\right) < \frac{1}{2}$ and $f\left(\frac{1}{3}\right) < \frac{1}{3}$ | (D) $f\left(\frac{1}{2}\right) > \frac{1}{2}$ and $f\left(\frac{1}{3}\right) < \frac{1}{3}$ |

7. If $I_n = \int_{-\pi}^{\pi} \frac{\sin nx}{(1+\pi^x)\sin x} dx$, $n = 0, 1, 2, \dots$, then [JEE 2009, 4(-1)]

- | | | | |
|---------------------|--|----------------------------------|---------------------|
| (A) $I_n = I_{n+2}$ | (B) $\sum_{m=1}^{10} I_{2m+1} = 10\pi$ | (C) $\sum_{m=1}^{10} I_{2m} = 0$ | (D) $I_n = I_{n+1}$ |
|---------------------|--|----------------------------------|---------------------|

8. Let $f: R \rightarrow R$ be a continuous function which satisfies $f(x) = \int_0^x f(t)dt$. Then the value of $f(\ln 5)$ is [JEE 2009, 4(-1)]

9. The value of $\lim_{x \rightarrow 0} \frac{1}{x^3} \int_0^x \frac{t \ln(1+t)}{t^4+4} dt$ is [JEE 2010]

(A) 0 (B) $\frac{1}{12}$ (C) $\frac{1}{24}$ (D) $\frac{1}{64}$

10. The value(s) of $\int_0^1 \frac{x^4(1-x)^4}{1+x^2} dx$ is (are) [JEE 2010]

(A) $\frac{22}{7} - \pi$ (B) $\frac{2}{105}$ (C) 0 (D) $\frac{71}{15} - \frac{3\pi}{2}$

11. Let f be a real-valued function defined on the interval $(0, \infty)$ by $f(x) = \ln x + \int_0^x \sqrt{1+\sin t} dt$. Then which of the following statement(s) is (are) true? [JEE 2010]

(A) $f''(x)$ exists for all $x \in (0, \infty)$
(B) $f'(x)$ exists for all $x \in (0, \infty)$ and f' is continuous on $(0, \infty)$, but not differentiable on $(0, \infty)$
(C) there exists $\alpha > 1$ such that $|f'(x)| < |f(x)|$ for all $x \in (\alpha, \infty)$
(D) there exists $\beta > 0$ such that $|f(x)| + |f'(x)| \leq \beta$ for all $x \in (0, \infty)$

12. For any real number x , let $[x]$ denote the largest integer less than or equal to x . Let f be a real valued function defined on the interval $[-10, 10]$ by [JEE 2010]

$$f(x) = \begin{cases} x - [x] & \text{if } [x] \text{ is odd} \\ 1 + [x] - x & \text{if } [x] \text{ is even} \end{cases}$$

Then the value of $\frac{\pi^2}{10} \int_{-10}^{10} f(x) \cos \pi x dx$ is

13. Let f be a real-valued function defined on the interval $(-1, 1)$ such that $e^{-x}f(x) = 2 + \int_0^x \sqrt{t^4 + 1} dt$, for all $x \in (-1, 1)$ and let f^{-1} be the inverse function of f . Then $(f^{-1})'(2)$ is equal to

(A) 1 (B) $1/3$ (C) $1/2$ (D) $1/e$ [JEE 2010]

14. The value of $\int_{\sqrt{\ln 2}}^{\sqrt{\ln 3}} \frac{x \sin x^2}{\sin x^2 + \sin(\ln 6 - x^2)} dx$ is : [JEE 2011]

(A) $\frac{1}{4} \ln \frac{3}{2}$ (B) $\frac{1}{2} \ln \frac{3}{2}$ (C) $\ln \frac{3}{2}$ (D) $\frac{1}{6} \ln \frac{3}{2}$

15. Let $f: [-1, 2] \rightarrow [0, \infty)$ be a continuous function such that $f(x) = f(1 - x)$ for all $x \in [-1, 2]$. Let $R_1 = \int_{-1}^2 xf(x)dx$, and R_2 be the area of the region bounded by $y = f(x)$, $x = -1$, $x = 2$, and the x -axis. Then

(A) $R_1 = 2R_2$ (B) $R_1 = 3R_2$ (C) $2R_1 = R_2$ (D) $3R_1 = R_2$ [JEE 2011]

16. Let $f: [1, \infty) \rightarrow [2, \infty)$ be a differentiable function such that $f(1) = 2$. If $6 \int_1^x f(t)dt = 3xf(x) - x^3$ for all $x \geq 1$, then the value of $f(2)$ is [JEE 2011]

17. The integral $\int \frac{\sec^2 x}{(\sec x + \tan x)^{9/2}} dx$ equals (for some arbitrary constant K) [JEE 2012]

(A) $-\frac{1}{(\sec x + \tan x)^{11/2}} \left\{ \frac{1}{11} - \frac{1}{7} (\sec x + \tan x)^2 \right\} + K$
(B) $\frac{1}{(\sec x + \tan x)^{11/2}} \left\{ \frac{1}{11} - \frac{1}{7} (\sec x + \tan x)^2 \right\} + K$
(C) $-\frac{1}{(\sec x + \tan x)^{11/2}} \left\{ \frac{1}{11} + \frac{1}{7} (\sec x + \tan x)^2 \right\} + K$
(D) $\frac{1}{(\sec x + \tan x)^{11/2}} \left\{ \frac{1}{11} + \frac{1}{7} (\sec x + \tan x)^2 \right\} + K$

18. The value of the integral $\int_{-\pi/2}^{\pi/2} \left(x^2 + \ln \frac{\pi+x}{\pi-x} \right) \cos x dx$ is [JEE 2012]

(A) 0
(B) $\frac{\pi^2}{2} - 4$
(C) $\frac{\pi^2}{2} + 4$
(D) $\frac{\pi^2}{2}$

19. Let $f: \left[\frac{1}{2}, 1\right] \rightarrow \mathbb{R}$ (the set of all real numbers) be a positive, non-constant and differentiable function such that $f'(x) < 2f(x)$ and $f\left(\frac{1}{2}\right) = 1$. Then the value of $\int_{1/2}^1 f(x) dx$ lies in the interval [JEE Advanced 2013]

(A) $(2e - 1, 2e)$
(B) $(e - 1, 2e - 1)$
(C) $\left(\frac{e-1}{2}, e - 1\right)$
(D) $\left(0, \frac{e-1}{2}\right)$

20. For $a \in \mathbb{R}$ (the set of all real numbers), $a \neq -1$, [JEE Advanced 2013]

$$\lim_{n \rightarrow \infty} \frac{(1^a + 2^a + \dots + n^a)}{(n+1)^{a-1} [(na+1) + (na+2) + \dots + (na+n)]} = \frac{1}{60} \quad \text{Then } a =$$

(A) 5
(B) 7
(C) $\frac{-15}{2}$
(D) $\frac{-17}{2}$

21. Let $f: [a, b] \rightarrow [1, \infty)$ be a continuous function and let $g: \mathbb{R} \rightarrow \mathbb{R}$ be defined as [JEE Advanced 2014]

$$g(x) = \begin{cases} 0 & \text{if } x < a \\ \int_a^x f(t) dt & \text{if } a \leq x \leq b. \\ \int_a^b f(t) dt & \text{if } x > b. \end{cases}$$

Then

(A) $g(x)$ is continuous but not differentiable at a
(B) $g(x)$ is differentiable on \mathbb{R}
(C) $g(x)$ is continuous but not differentiable at b
(D) $g(x)$ is continuous and differentiable at either a or b but not both

22. The value of $\int_0^1 4x^3 \left\{ \frac{d^2}{dx^2} (1-x^2)^5 \right\} dx$ is [JEE Advanced 2014]

23. The following integral

[JEE Advanced 2014]

$$\int_{\frac{\pi}{4}}^{\frac{\pi}{2}} (2 \operatorname{cosec} x)^{17} dx$$

is equal to

(A) $\int_0^{\log(1+\sqrt{2})} 2(e^u + e^{-u})^{16} du$

(B) $\int_0^{\log(1+\sqrt{2})} (e^u + e^{-u})^{17} du$

(C) $\int_0^{\log(1+\sqrt{2})} (e^u - e^{-u})^{17} du$

(D) $\int_0^{\log(1+\sqrt{2})} 2(e^u - e^{-u})^{16} du$

24. Let $f: [0,2] \rightarrow \mathbb{R}$ be a function which is continuous on $[0,2]$ and is differentiable on $(0,2)$ with $f(0) = 1$. Let

$$F(x) = \int_0^{x^2} f(\sqrt{t}) dt$$

for $x \in [0,2]$. If $F'(x) = f'(x)$ for all $x \in (0,2)$, then $F(2)$ equals

[JEE Advanced 2014]

(A) $e^2 - 1$

(B) $e^4 - 1$

(C) $e - 1$

(D) e^4

Comprehension (Q.25 to Q.26)

Given that for each $a \in (0,1)$.

[JEE Advanced 2014]

$$\lim_{h \rightarrow 0^+} \int_{1-h}^{1-h} t^{-a} (1-t)^{a-1} dt$$

exists. Let this limit be $g(a)$. In addition, it is given that the function $g(a)$ is differentiable on $(0,1)$.

25. The value of $g\left(\frac{1}{2}\right)$ is:

(A) π

(B) 2π

(C) $\frac{\pi}{2}$

(D) $\frac{\pi}{4}$

26. The value of $g'\left(\frac{1}{2}\right)$ is :

(A) $\frac{\pi}{2}$

(B) π

(C) $-\frac{\pi}{2}$

(D) 0

List - I

List - II

- (P) The number of polynomials $f(x)$ with non-negative integer coefficients of degree ≤ 2 , satisfying $f(0) = 0$ and $\int_0^1 f(x) dx = 1$, is

(1) 8

- (Q) The number of points in the interval $[-\sqrt{13}, \sqrt{13}]$ at which $f(x) = \sin(x^2) + \cos(x^2)$ attains its maximum value is

(2) 2

- (R) $\int_{-2}^2 \frac{3x^2}{(1+e^x)} dx$ equals

(3) 4

- (S) $\frac{\left(\int_{\frac{1}{2}}^{\frac{1}{2}} \cos 2x \log\left(\frac{1+x}{1-x}\right) dx\right)}{\left(\int_0^{\frac{1}{2}} \cos 2x \log\left(\frac{1+x}{1-x}\right) dx\right)}$ equals

(4) 0

[JEE Advanced 2014]

Code:

	P	Q	R	S
(A)	3	2	4	1
(B)	2	3	4	1
(C)	3	2	1	4
(D)	2	3	1	4

28. The option(s) with the values of a and L that satisfy the following equation is(are)

$$\frac{\int_0^{4\pi} e^t (\sin^6 at + \cos^4 at) dt}{\int_0^\pi e^t (\sin^6 at + \cos^4 at) dt} = L ?$$

[JEE Advanced 2015]

- (A) $a = 2, L = \frac{e^{4\pi} - 1}{e^{\pi} - 1}$ (B) $a = 2, L = \frac{e^{4\pi} + 1}{e^{\pi} + 1}$
 (C) $a = 4, L = \frac{e^{4\pi} - 1}{e^{\pi} - 1}$ (D) $a = 4, L = \frac{e^{4\pi} + 1}{e^{\pi} + 1}$

29. Let $f(x) = 7\tan^8 x + 7\tan^6 x - 3\tan^4 x - 3\tan^2 x$ for all $x \in \left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$. Then the correct expression(s) is(are)

[JEE Advanced 2015]

- (A) $\int_0^{\pi/4} xf(x) dx = \frac{1}{12}$ (B) $\int_0^{\pi/4} f(x) dx = 0$
 (C) $\int_0^{\pi/4} xf(x) dx = \frac{1}{6}$ (D) $\int_0^{\pi/4} f(x) dx = 1$

30. Let $f'(x) = \frac{192x^3}{2 + \sin^4 \pi x}$ for all $x \in \mathbb{R}$ with $f\left(\frac{1}{2}\right) = 0$. If $m \leq \int_{1/2}^1 f(x) dx \leq M$, then the possible values of m and M are

[JEE Advanced 2015]

- (A) $m = 13, M = 24$ (B) $m = \frac{1}{4}, M = \frac{1}{2}$ (C) $m = -11, M = 0$ (D) $m = 1, M = 12$

Paragraph for question no. 31 to 32

[JEE Advanced 2015]

Let $F : \mathbb{R} \rightarrow \mathbb{R}$ be a thrice differentiable function. Suppose that $F(1) = 0, F(3) = -4$ and $F'(x) < 0$ for all $x \in (1/2, 3)$. Let $f(x) = xF(x)$ for all $x \in \mathbb{R}$.

31. The correct statement(s) is(are)

- (A) $f'(1) < 0$ (B) $f(2) < 0$
 (C) $f'(x) \neq 0$ for any $x \in (1, 3)$ (D) $f'(x) = 0$ for some $x \in (1, 3)$

32. If $\int_1^3 x^2 F'(x) dx = -12$ and $\int_1^3 x^3 F''(x) dx = 40$, then the correct expression(s) is(are)

- (A) $9f'(3) + f'(1) - 32 = 0$ (B) $\int_1^3 f(x) dx = 12$
 (C) $9f'(3) - f'(1) + 32 = 0$ (D) $\int_1^3 f(x) dx = -12$

33. If $\alpha = \int_0^1 (e^{9x+3\tan^{-1}x}) \left(\frac{12+9x^2}{1+x^2}\right) dx$,

[JEE Advanced 2015]

where $\tan^{-1}x$ takes only principal values, then the value of $\left(\log_e |1 + \alpha| - \frac{3\pi}{4}\right)$ is

34. Let $f: R \rightarrow R$ be a continuous odd function, which vanishes exactly at one point and $f(1) = \frac{1}{2}$. Suppose that $F(x) = \int_{-1}^x f(t)dt$ for all $x \in [-1,2]$ and $G(x) = \int_{-1}^x t|f(f(t))|dt$ for all $x \in [-1,2]$. If $\lim_{x \rightarrow 1} \frac{F(x)}{G(x)} = \frac{1}{14}$, then the value of $f\left(\frac{1}{2}\right)$ is [JEE Advanced 2015]
35. The value of $\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{x^2 \cos x}{1 + e^x} dx$ is equal to: [JEE Advanced 2016]
- (A) $\frac{\pi^2}{4} - 2$ (B) $\frac{\pi^2}{4} + 2$ (C) $\pi^2 - e^{\frac{\pi}{2}}$ (D) $\pi^2 + e^{\frac{\pi}{2}}$
36. Let $f(x) = \lim_{n \rightarrow \infty} \left(\frac{n^n (x+n)(x+\frac{n}{2}) \dots (x+\frac{n}{n})}{n! (x^2+n^2)(x^2+\frac{n^2}{4}) \dots (x^2+\frac{n^2}{n^2})} \right)^{\frac{x}{n}}$, for all $x > 0$. Then [JEE Advanced 2016]
- (A) $f\left(\frac{1}{2}\right) \geq f(1)$ (B) $f\left(\frac{1}{3}\right) \leq f\left(\frac{2}{3}\right)$ (C) $f'(2) \leq 0$ (D) $\frac{f'(3)}{f(3)} \geq \frac{f'(2)}{f(2)}$
37. The total number of distinct $x \in [0,1]$ for which $\int_0^x \frac{t^2}{1+t^4} dt = 2x - 1$ is: [JEE Advanced 2016]
38. If $I = \sum_{k=1}^{98} \int_k^{k+1} \frac{k+1}{x(x+1)} dx$, then [JEE Advanced 2017]
- (A) $I < \frac{49}{50}$ (B) $I < \log_e 99$ (C) $I > \frac{49}{50}$ (D) $I > \log_e 99$
39. If $g(x) = \int_{\sin x}^{\sin(2x)} \sin^{-1}(t) dt$, then [JEE Advanced 2017]
- (A) $g'\left(\frac{\pi}{2}\right) = -2\pi$ (B) $g'\left(-\frac{\pi}{2}\right) = 2\pi$ (C) $g'\left(\frac{\pi}{2}\right) = 2\pi$ (D) $g'\left(-\frac{\pi}{2}\right) = -2\pi$
40. Let $f: \mathbb{R} \rightarrow \mathbb{R}$ be a differentiable function such that $f(0) = 0$, $f\left(\frac{\pi}{2}\right) = 3$ and $f'(0) = 1$. [JEE Advanced 2017]
- If $g(x) = \int_x^{\pi/2} [(\text{cosec } t)f'(t) - (\cot t)(\text{cosec } t)f(t)] dt$ for $x \in \left(0, \frac{\pi}{2}\right]$, then $\lim_{x \rightarrow 0} g(x) =$
41. Let $f: \mathbb{R} \rightarrow (0,1)$ be a continuous function. Then, which of the following function(s) has(have) the value zero at some point in the interval $(0,1)$? [JEE Advanced 2017]
- (A) $x - \int_0^{\frac{\pi}{2}-x} f(t) \cos t dt$ (B) $x^9 - f(x)$
 (C) $e^x - \int_0^x f(t) \sin t dt$ (D) $f(x) + \int_0^{\frac{\pi}{2}} f(t) \sin t dt$
42. For each positive integer n , let $y_n = \frac{1}{n} ((n+1)(n+2) \dots (n+n))^{\frac{1}{n}}$. For $x \in \mathbb{R}$, let $[x]$ be the greatest integer less than or equal to x . If $\lim_{x \rightarrow \infty} y_n = L$, then the value of $[L]$ is _____. [JEE Advanced 2018]
43. The value of the integral $\int_0^{\frac{1}{2}} \frac{1+\sqrt{3}}{((x+1)^2(1-x)^6)^{\frac{1}{4}}} dx$ is [JEE Advanced 2018]
44. If $I = \frac{2}{\pi} \int_{-\pi/4}^{\pi/4} \frac{dx}{(1+e^{\sin x})(2-\cos 2x)}$ then $27 I^2$ equals [JEE Advanced 2019]

ANSWER KEY

EXERCISE-I

- Q.1** $\ln\left(\frac{1+\sqrt{1+3\cos^2 2\theta}}{\cos 2\theta}\right) + C$
- Q.2** $C - \frac{x+1}{x^5+x+1}$ or $C + \frac{x^5}{x^5+x+1}$
- Q.3** $\frac{1}{4}\ln(\cos x + \sin x) + \frac{x}{2} + \frac{1}{8}(\sin 2x + \cos 2x) + C$
- Q.4** $\frac{1}{8}\ln(\sec 8x) + C$
- Q.5** $\frac{1}{2}\left[\ln\left(\frac{1+x}{1-x}\right) \cdot \ln\left(\ln\frac{1+x}{1-x}\right) - \ln\left(\frac{1+x}{1-x}\right)\right] + C$
- Q.6** $\left(\frac{x}{e}\right)^x - \left(\frac{e}{x}\right)^x + C$
- Q.7** $\frac{1}{2}(\sin 2\theta)\ln\left(\frac{\cos\theta + \sin\theta}{\cos\theta - \sin\theta}\right) - \frac{1}{2}\ln(\sec 2\theta) + C$
- Q.8** $\frac{1}{a^2+b^2}\left(x + \tan^{-1}\left(\frac{a^2\tan x}{b^2}\right)\right) + C$
- Q.9** $2\ln\frac{t}{2t+1} + \frac{1}{2t+1} + C$ when $t = x + \sqrt{x^2 + x}$
- Q.10** $\frac{1}{2}\ln(x^2 + x + 1) - \frac{1}{\sqrt{3}}\tan^{-1}\left(\frac{2x+1}{\sqrt{3}}\right) + \frac{2}{\sqrt{3}}\tan^{-1}\left(\frac{2x-1}{\sqrt{3}}\right) - \frac{1}{\sqrt{3}}\tan^{-1}\left(\frac{2x^2+1}{\sqrt{3}}\right) + C$
- Q.11** $\cos a \cdot \arccos\left(\frac{\cos x}{\cos a}\right) - \sin a \cdot \ln(\sin x + \sqrt{\sin^2 x - \sin^2 a}) + C$
- Q.12** $-\frac{3(1+4\tan^2 x)}{8(\tan x)^{8/3}} + C$
- Q.13** $\frac{1}{2}\ln\left|\tan\frac{x}{2}\right| + \frac{1}{4}\sec^2\frac{x}{2} + \tan\frac{x}{2} +$
- Q.14** $(a+x)\arctan\sqrt{\frac{x}{a}} - \sqrt{ax} + C$
- Q.15** $\frac{(x^2+1)\sqrt{x^2+1}}{9x^3}\left[2 - 3\ln\left(1 + \frac{1}{x^2}\right)\right]$
- Q.16** $\ln\left(\frac{xe^x}{1+xe^x}\right) + \frac{1}{1+xe^x} + C$
- Q.17** 3
- Q.18** $-\ln(1 - x^4) + C$
- Q.19** $6\left[\frac{t^4}{4} - \frac{t^2}{2} + t + \frac{1}{2}\ln(1 + t^2) - \tan^{-1}t\right] + C$ where $t = x^{1/6}$
- Q.20** $\frac{4}{\sqrt{\cos\frac{x}{2}}} + 2\tan^{-1}\sqrt{\cos\frac{x}{2}} - \ln\frac{1+\sqrt{\cos\frac{x}{2}}}{1-\sqrt{\cos\frac{x}{2}}} + C$
- Q.21** $C - \ln(1 + (x+1)e^{-x}) - \frac{1}{1+(x+1)e^{-x}}$
- Q.22** $\sin^{-1}\left(\frac{1}{2}\sec^2\frac{x}{2}\right) + C$
- Q.23** $\frac{1}{24}\ln\frac{(4+3\sin x+3\cos x)}{(4-3\sin x-3\cos x)} + C$
- Q.24** $\frac{1}{2}\left[\sin x - \cos x - \frac{1}{\sqrt{2}}\ln\tan\left(\frac{x}{2} + \frac{\pi}{8}\right)\right] + C$
- Q.25** $\frac{1}{2\sqrt{3}}\ln\frac{\sqrt{3}+\sin x-\cos x}{\sqrt{3}-\sin x+\cos x} + \arctan(\sin x + \cos x) + C$

Q.26 $[-\ell n(\sec x) - \frac{1}{2} \ell n(\sec 2x) + \frac{1}{3} \ell n(\sec 3x)] + C$

Q.27 $C - \frac{2}{\sin \alpha} \sqrt{\frac{\sin(x+\alpha)}{\sin x}}$

Q.28 $\ln \left| \frac{x \sin x + \cos x}{x \cos x - \sin x} \right|$

Q.29 $2x - 3 \arctan \left(\tan \frac{x}{2} + 1 \right) + C$

Q.30 $\frac{x^4}{4} + x^3 - x^2 + 5x + \frac{1}{2} \ln(x^2 + 1) + 3 \tan^{-1} x + C$

Q.31 $C - \frac{\sqrt{1+t^2}}{2} - \frac{1}{4} \ln \frac{\sqrt{t^2+1}-1}{\sqrt{t^2+1}+1}$, where $t = \cot^2 x$

Q.32 $C - \frac{x}{(x^2-1)^2}$

Q.33 $C - e^{\cos x} (x + \operatorname{cosec} x)$

Q.34 $\sin^{-1} \left(\frac{ax^2+b}{cx} \right) + k$

Q.35 $e^x \sqrt{\frac{1+x}{1-x}} + c$

Q.36 $\frac{2(7x-20)}{9\sqrt{7x-10-x^2}} + C$ **Q.37** $\operatorname{arcsec} x - \frac{\ln x}{\sqrt{x^2-1}} + C$

Q.38 $\sqrt{3} \ln \frac{t-\sqrt{3}}{t+\sqrt{3}} + 2 \tan^{-1}(t) + C$ where $t = \sqrt{\frac{2-\sin x}{2+\sin x}}$

Q.39 $\tan^{-1} \left(\frac{\sqrt{2} \sin 2x}{\sin x + \cos x} \right) + C$

Q.40 $4 \ln x + \frac{7}{x} + 6 \tan^{-1}(x) + \frac{6x}{1+x^2} + C$

Q.41 $\frac{-2}{\alpha-\beta} \cdot \sqrt{\frac{x-\beta}{x-\alpha}} + C$

Q.42 $\frac{2}{3} \tan^{-1}(\sin x + \cos x) + \frac{1}{3\sqrt{2}} \ln \left| \frac{\sqrt{2} + \sin x + \cos x}{\sqrt{2} - \sin x - \cos x} \right| + C$

Q.43 $\frac{1}{\sqrt{2}} \ln \left(\frac{\sqrt{2}+t}{\sqrt{2}-t} \right) - \frac{1}{2} \ln \left(\frac{1-t}{1+t} \right)$ where $t = \cos \theta$ and $\theta = \operatorname{cosec}^{-1}(\cot x)$

Q.44 $\frac{1}{2} \left(\operatorname{cosec} \frac{\alpha}{2} \right) \cdot \tan^{-1} \left(\left(\frac{x^2-1}{2x} \right) \operatorname{cosec} \frac{\alpha}{2} \right)$

Q.45 $\frac{1}{2-\tan x} - \frac{1}{5} x + \frac{2}{5} \ln \operatorname{sec} x - \frac{2}{5} \ln |2 - \tan x| + C$

Q.46 $2 \tan^{-1} \sqrt{\frac{x^2+x+1}{x}} + \frac{2\sqrt{x}}{\sqrt{x^2+x+1}} + C$

Q.47 $\ln |\tan^{-1}(\sec x + \cos x)| + C$

Q.48 $\ln \left| \frac{\sqrt{2x e^{\sin x} + 1} - 1}{\sqrt{2x e^{\sin x} + 1} + 1} \right| + C$

Q.49 $\frac{12}{7} (1 + x^{1/4})^{7/3} - 3 (1 + x^{1/4})^{4/3} + C$

Q.50 (A) S; (B) P ; (C) Q ; (D) R

EXERCISE-II

- Q.1** $\frac{\pi^2}{8} - \frac{\pi}{4}(1 + \ln 2) + \frac{1}{2}$ **Q.3** (a) $I_n = e - nI_{n-1}$, $I_3 = 6 - 2e$; (b) $n = 3$
- Q.4** $\frac{\pi}{2} - 1$ **Q.6** 125 **Q.7** $\frac{1}{4\sqrt{2}} \ln(\sqrt{2} + 1) + \frac{1}{4}$ **Q.8** 2525
- Q.9** 5250 **Q.10** 4 **Q.11** $\ln 2$ **Q.12** $4\sqrt{2} - 4\ln(\sqrt{2} + 1)$
- Q.13** $\frac{\pi}{2\sqrt{2}} - \frac{16\sqrt{2}}{5}$ **Q.14** $\frac{\pi}{8} \ln 2$ **Q.15** $\frac{\pi^2}{6\sqrt{3}}$ **Q.16** $\frac{\pi}{8} \ln 2$
- Q.17** 2008 **Q.18** $2\sqrt{6}$ **Q.19** 153 **Q.20** $\frac{\pi}{3}$
- Q.21** $\frac{\pi(a+b)}{2\sqrt{2}}$ **Q.22** $\frac{\pi}{8}(1 - \ln 4)$ **Q.23** 2021 **Q.24** $\frac{\pi\sqrt{3}}{3}$
- Q.25** $\frac{(a\pi+2b)\pi}{3\sqrt{3}}$ **Q.26** $\frac{\pi(\pi+3)}{2}$ **Q.27** $\frac{5\pi}{27}$ **Q.28** $\frac{16\pi}{3} - 2\sqrt{3}$
- Q.29** $\frac{2\pi}{\sqrt{3}}$ **Q.30** $\tan^{-1}(a) \cdot \ln \sqrt{1 + a^2}$ **Q.31** $\frac{1}{2} \left[\frac{\pi}{6} + \ln 3 - \ln 2 \right]$
- Q.32** $-\frac{2\pi^2}{3} \ln 2$ **Q.33** 0 **Q.36** 10 **Q.37** $\frac{3\pi^2}{16}$
- Q.38** $\frac{\pi}{12}$ **Q.39** real & distinct $\forall k \in \mathbb{R}$ **Q.40** $\frac{\pi+4}{666}$
- Q.41** $\frac{8}{\pi}$ **Q.42** (b) $\frac{\pi\theta}{4\sin\theta}$ **Q.43** $\frac{\pi}{16}$ **Q.45** $I = 8$ as $\int_0^{\pi/2} y \sin y dy = 1$
- Q.47** $\frac{\pi}{2\sqrt{3}}$

EXERCISE-III

- Q.2** $\left\{-\frac{\pi}{2}, \frac{\pi}{2}\right\}$ **Q.3** cont. & der. at $x = 0$
- Q.4** $g(x)$ is cont. in $(-2, 2)$; $g(x)$ is der. at $x = 1$ & not der. at $x = 0$. Note that;

$$g(x) = \begin{cases} -(x+2) & \text{for } -2 \leq x \leq 0 \\ -2+x - \frac{x^2}{2} & \text{for } 0 < x < 1 \\ \frac{x^2}{2} - x - 1 & \text{for } 1 \leq x \leq 2 \end{cases}$$

- Q.5** $-\cos x$ **Q.7** $1 + e$
- Q.9** (a) $c = 1$ and $\lim_{x \rightarrow \infty}$ will be $\frac{\sqrt{3}}{2}$ (b) $a = 4$ and $b = 1$
- Q.10** 13.5 **Q.11** $a = 15, b = \frac{45}{2}$ **Q.12** $x = 2$ or 4
- Q.13** $\frac{3}{8}$ **Q.15** $f(x) = e^{x+1}$ **Q.17** 0
- Q.19** (a) $2e^{(1/2)(\pi-4)}$; (b) $3 - \ln 4$ **Q.20** (a) $\frac{1}{e}$; (b) 11
- Q.21** $f(x) = 1 + x^2$ **Q.22** for $n = 1, l > 0, n = 2, l = 0, n \geq 3, l < 0$
- Q.25** $f(x) = 3 + 2e^{2x}; g(x) = 3 - 2e^{2x}$ **Q.26** $f(x) = x + \frac{61}{119}x + \frac{80}{119}x^2$
- Q.28** $U_n = \frac{n\pi}{2}$ **Q.29** (a) $(0, \infty)$; (b) $6 \ln 2$; (c) 126

EXERCISE-IV

1. A 2. A 3. C 4. D 5. C 6. B 7. A
 8. B 9. D 10. D 11. A 12. C 13. A 14. A
 15. D 16. D 17. B 18. D 19. B 20. B 21. A
 22. C

EXERCISE-V

1. D 2. (a) A, (b) A, (c) A 3. 5051
 4. (a) A; (b) A; (c) D; (d) (A) S; (B) S; (C) P; (D) R 5. (a) C; (b) A, D 6. C
 7. A, B, C 8. 0 9. B 10. A 11. B, C 12. 4 13. B
 14. A 15. C 16. Bonus 17. C 18. B 19. D 20. B
 21. A, C 22. 2 23. A 24. B 25. A 26. D 27. D
 28. A, C 29. A, B 30. D 31. A, B, C 32. C, D 33. 9 34. 7
 35. A 36. B,C 37. 1 38. B, C 39. Bonus 40. 2 41. AB
 42. 1 43. 2 44. 4.00 45. (A, B) 46. 0.50 47. ABD 48. 4.00
 49. A,B,C 50. 2.00 51. 1.50 52. 182.00