MATHEMATICS: QUESTION BANK CHAPTER 7: INTEGRALS(INDEFINITE)

Standard forms

1mark questions:

Write an antiderivative for each of the following functions using differentiation

Question 1: i) $\sin 2x$

Soln: The anti derivative of $\sin 2x$ is a function of x whose derivative is $\sin 2x$.

It is known that,

$$\frac{d}{dx}(\cos 2x) = -2\sin 2x$$

$$\Rightarrow \sin 2x = -\frac{1}{2}\frac{d}{dx}(\cos 2x)$$

$$\therefore \sin 2x = \frac{d}{dx}\left(-\frac{1}{2}\cos 2x\right)$$

Therefore, the anti derivative of

$$\sin 2x \text{ is } -\frac{1}{2}\cos 2x$$

Question 2: $\cos 3x$

The anti derivative of $\cos 3x$ is a function of x whose derivative is $\cos 3x$.

It is known that.

$$\frac{d}{dx}(\sin 3x) = 3\cos 3x$$

$$\Rightarrow \cos 3x = \frac{1}{3}\frac{d}{dx}(\sin 3x)$$

$$\therefore \cos 3x = \frac{d}{dx}\left(\frac{1}{3}\sin 3x\right)$$

Therefore, the anti derivative of

$$\cos 3x$$
 is $\frac{1}{3}\sin 3x$

Ouestion 3. e^{2x}

The anti derivative of e^{2x} is the function of x whose derivative is e^{2x} .

It is known that,

$$\frac{d}{dx}(e^{2x}) = 2e^{2x}$$

$$\Rightarrow e^{2x} = \frac{1}{2}\frac{d}{dx}(e^{2x})$$

$$\therefore e^{2x} = \frac{d}{dx}(\frac{1}{2}e^{2x})$$

Therefore, the anti derivative of

 e^{2x} is $\frac{1}{2}e^{2x}$

Evaluate the following integrals:

Question 4:
$$\int (4e^{3x} + 1)dx$$

$$\int (4e^{3x} + 1)dx$$

$$= 4 \int e^{3x} dx + \int 1 dx$$

$$= 4 \left(\frac{e^{3x}}{3}\right) + x + C$$

$$= \frac{4}{3}e^{3x} + x + C$$

Question 5: $\int x^{2} \left(1 - \frac{1}{x^{2}}\right) dx$ $\int x^{2} \left(1 - \frac{1}{x^{2}}\right) dx$ $= \int (x^{2} - 1) dx$ $= \int x^{2} dx - \int 1 dx$ $= \frac{x^{3}}{3} - x + C$

Question 6:
$$\int (2x^2 + e^x) dx$$
$$\int (2x^2 + e^x) dx$$
$$= 2 \int x^2 dx + \int e^x dx$$
$$= 2 \left(\frac{x^3}{3}\right) + e^x + C$$
$$= \frac{2}{3} x^3 + e^x + C$$

Question 7: Find an anti-derivative of $\cot^2 x$ with respect to x.

Ans: cot²x=cosec²x-1; antiderivative of cot² x is -cotx-x+c

Question 8: Find an anti-derivative of $\sqrt{1 + \sin 2x}$ with respect to x. $\sqrt{1 + \sin 2x}$ $= \sqrt{\sin^2 x + \cos^2 x + 2\sin x \cos x}$ $= \sqrt{(\sin x + \cos x)^2} = \sin x + \cos x$

Antiderivative of sinx+cosx is cosx-sinx+c

Question 9: Evaluate $\int \left(\frac{d}{dx}e^{5x}\right)dx$.

Ans: e^{5x}+c

TWO MARK QUESTIONS: Evaluate the following integrals:

Write an antiderivative for each of the following functions using differentiation:

Question 1: $(ax+b)^2$

The anti derivative of $(ax+b)^2$ is the function

of x whose derivative is $(ax+b)^2$ It is known that,

$$\frac{d}{dx}(ax+b)^3 = 3a(ax+b)^2$$

$$\Rightarrow (ax+b)^2 = \frac{1}{3a}\frac{d}{dx}(ax+b)^3$$

$$\therefore (ax+b)^2 = \frac{d}{dx}\left(\frac{1}{3a}(ax+b)^3\right)$$

$$(ax+b)^2$$
 is $\frac{1}{3a}(ax+b)^3$

Ouestion 2: $\sin 2x - 4e^{3x}$

The anti derivative of $(\sin 2x - 4e^{3x})$ is the function of x whose derivative is $(\sin 2x - 4e^{3x})$

It is known that,

$$\frac{d}{dx}\left(-\frac{1}{2}\cos 2x - \frac{4}{3}e^{3x}\right) = \sin 2x - 4e^{3x}$$

Therefore, the anti derivative of $(\sin 2x - 4e^{3x})$ $\left(-\frac{1}{2}\cos 2x - \frac{4}{3}e^{3x}\right)$

Evaluate the following integrals:

Question 3:
$$\int (ax^2 + bx + c) dx$$
$$\int (ax^2 + bx + c) dx$$
$$= a \int x^2 dx + b \int x dx + c \int 1 . dx$$
$$= a \left(\frac{x^3}{3}\right) + b \left(\frac{x^2}{2}\right) + cx + C$$
$$= \frac{ax^3}{3} + \frac{bx^2}{2} + cx + C$$
Question 4:
$$\int (\sqrt{x} - \frac{1}{\sqrt{x}})^2 dx$$

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

$$= \int x dx + \int \frac{1}{x} dx - 2 \int 1 dx$$

$$= \frac{x^2}{2} + \log|x| - 2x + C$$
Question 5:
$$\int \frac{x^3 + 5x^2 - 4}{x^2} dx$$

$$= \int (x + 5 - 4x^{-2}) dx$$

$$= \int x dx + 5 \int 1 dx - 4 \int x^{-2} dx$$

$$= \frac{x^2}{2} + 5x - 4 \left(\frac{x^{-1}}{-1}\right) + C$$

$$= \frac{x^2}{2} + 5x + \frac{4}{x} + C$$
Question 6:
$$\int \frac{x^3 + 3x + 4}{\sqrt{x}} dx$$

$$= \int \left(x + \frac{5}{2} + 3x^{\frac{1}{2}} + 4x^{-\frac{1}{2}}\right) dx$$

$$= \frac{x^{\frac{7}{2}}}{2} + \frac{3(x^{\frac{3}{2}})}{2} + \frac{4(x^{\frac{1}{2}})}{2} + C$$

$$= \frac{2}{7}x^{\frac{7}{2}} + 2x^{\frac{3}{2}} + 8x^{\frac{1}{2}} + C$$

$$= \frac{2}{7}x^{\frac{7}{2}} + 2x^{\frac{3}{2}} + 8\sqrt{x} + C$$
Question 7:

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

$$\int \frac{x^3 - x^2 + x - 1}{x - 1} dx$$
On dividing, we obtain
$$= \int (x^2 + 1) dx$$

$$= \int x^2 dx + \int 1 dx$$

$$= \frac{x^3}{3} + x + C$$

Question 8:
$$\int (1-x)\sqrt{x} dx$$

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

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

$$= \frac{x^{\frac{3}{2}}}{\frac{3}{2}} - \frac{x^{\frac{5}{2}}}{\frac{5}{2}} + C$$

$$= \frac{2}{3}x^{\frac{3}{2}} - \frac{2}{5}x^{\frac{5}{2}} + C$$

Question 9:
$$\int \sqrt{x} (3x^2 + 2x + 3) dx$$

$$= \int (3x^{\frac{5}{2}} + 2x^{\frac{3}{2}} + 3x^{\frac{1}{2}}) dx$$

$$= \int (3x^{\frac{5}{2}} + 2x^{\frac{3}{2}} + 3x^{\frac{1}{2}}) dx$$

$$= 3\int x^{\frac{5}{2}} dx + 2\int x^{\frac{3}{2}} dx + 3\int x^{\frac{1}{2}} dx$$

$$= 3\left(\frac{x^{\frac{7}{2}}}{\frac{7}{2}}\right) + 2\left(\frac{x^{\frac{5}{2}}}{\frac{5}{2}}\right) + 3\frac{x^{\frac{1}{2}}}{\frac{3}{2}} + C$$

$$= \frac{6}{7}x^{\frac{7}{2}} + \frac{4}{5}x^{\frac{5}{2}} + 2x^{\frac{3}{2}} + C$$

Question 10:
$$\int (2x - 3\cos x + e^x) dx$$

$$\int (2x - 3\cos x + e^x) dx$$

$$= 2 \int x dx - 3 \int \cos x dx + \int e^x dx$$

$$= \frac{2x^2}{2} - 3(\sin x) + e^x + C$$

$$= x^2 - 3\sin x + e^x + C$$
Question 11:
$$\int (2x^2 - 3\sin x + 5\sqrt{x}) dx$$

$$= 2 \int x^2 dx - 3 \int \sin x dx + 5 \int x^{\frac{1}{2}} dx$$

$$= 2 \int x^2 dx - 3 \int \sin x dx + 5 \int x^{\frac{1}{2}} dx$$

$$= \frac{2x^3}{3} - 3(-\cos x) + 5 \left(\frac{x^{\frac{3}{2}}}{\frac{3}{2}}\right) + C$$

$$= \frac{2}{3}x^3 + 3\cos x + \frac{10}{3}x^{\frac{3}{2}} + C$$

Question 12:
$$\int \sec x (\sec x + \tan x) dx$$

$$= \int (\sec^2 x + \sec x \tan x) dx$$

$$= \int \sec^2 x dx + \int \sec x \tan x dx$$

$$= \tan x + \sec x + C$$
Question 13:
$$\int \frac{\sec^2 x}{\cos^2 x} dx$$

$$= \int \frac{1}{\cos^2 x} dx$$

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

$$= \int \tan^2 x dx$$

$$= \int (\sec^2 x - 1) dx$$

$$= \int \sec^2 x dx - \int 1 dx$$

$$= \tan x - x + C$$
Question 14:
$$\int \frac{2 - 3\sin x}{\cos^2 x} dx$$

$$= \int \left(\frac{2}{\cos^2 x} - \frac{3\sin x}{\cos^2 x}\right) dx$$

$$= \int 2 \cos^2 x dx - 3 \int \tan x \cos x dx$$

$$= \int 2 \sec^2 x dx - 3 \int \tan x \sec x dx$$

$$= 2 \tan x - 3 \sec x + C$$
Question 15:Find the anti derivative of
$$\left(\sqrt{x} + \frac{1}{\sqrt{x}}\right)$$

Solution:

$$\left(\sqrt{x} + \frac{1}{\sqrt{x}}\right) dx$$

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

$$= \frac{x^{\frac{3}{2}}}{\frac{3}{2}} + \frac{x^{\frac{1}{2}}}{\frac{1}{2}} + C$$

$$= \frac{2}{3} x^{\frac{3}{2}} + 2x^{\frac{1}{2}} + C$$

Also,

$$f(2) = 0$$

 $\therefore f(2) = (2)^4 + \frac{1}{(2)^3} + C = 0$
 $\Rightarrow 16 + \frac{1}{8} + C = 0$
 $\Rightarrow C = -\left(16 + \frac{1}{8}\right)$
 $\Rightarrow C = \frac{-129}{8}$
 $\therefore f(x) = x^4 + \frac{1}{x^3} - \frac{129}{8}$

INTEGRATION BY SUBSTITUTION:

ONE MARK QUESTIONS:

1`. Evaluate
$$\int \tan^2(2x).dx$$

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

2. Evaluate
$$\int \cos e^2 \left(\frac{x}{2}\right) dx$$
.
= $-2\cot \frac{x}{2} + c$

TWO MARK QUESTIONS:

Integrate the following w.r.t x

1.
$$\overline{1+x^2}$$
Hint:
$$1+x^2 = t \quad \text{Ans: } \log(1+x^2) + c$$
2.
$$\frac{(\log x)^2}{x}$$
Hint:
$$\log |x| = t \quad \therefore \frac{1}{x} dx = dt$$

$$\Rightarrow \int \frac{(\log |x|)^2}{x} dx = \int t^2 dt$$

$$= \frac{t^3}{3} + C$$

$$= \frac{(\log |x|)^3}{3} + C$$

Question 3:
$$\frac{1}{x + x \log x}$$

$$\frac{1}{x + x \log x} = \frac{1}{x(1 + \log x)}$$
Let $1 + \log x = t$

$$\frac{1}{x} dx = dt$$

$$\therefore x$$

$$\Rightarrow \int \frac{1}{x(1 + \log x)} dx = \int \frac{1}{t} dt$$

$$= \log |t| + C$$

$$= \log |1 + \log x| + C$$
Question 4: $\sin x \cdot \sin (\cos x)$
Sin $x \cdot \sin (\cos x)$
Let $\cos x = t$

$$\therefore -\sin x dx = dt$$

$$\Rightarrow \int \sin x \cdot \sin (\cos x) dx = -\int \sin t dt$$

$$= -[-\cos t] + C$$

$$= \cos t + C$$

 $=\cos(\cos x)+C$

Question 5: $\sqrt{ax+b}$

Let $ax + b = t \Rightarrow adx = dt$

$$\therefore dx = \frac{1}{a}dt \Rightarrow \int (ax+b)^{\frac{1}{2}} dx = \frac{1}{a} \int t^{\frac{1}{2}} dt$$
$$= \frac{1}{a} \left(\frac{t^{\frac{3}{2}}}{\frac{3}{2}} \right) + C$$
$$= \frac{2}{3a} (ax+b)^{\frac{3}{2}} + C$$

Question 6:
$$x\sqrt{1+2x^2}$$

Let $1 + 2x^2 = t : 4xdx = dt$

$$\Rightarrow \int x\sqrt{1+2x^2} dx = \int \frac{\sqrt{t} dt}{4}$$

$$= \frac{1}{4} \int t^{\frac{1}{2}} dt$$

$$= \frac{1}{4} \left(\frac{t^{\frac{3}{2}}}{\frac{3}{2}}\right) + C$$

$$= \frac{1}{6} \left(1+2x^2\right)^{\frac{3}{2}} + C$$

Question 7: $(4x+2)\sqrt{x^2+x+1}$

Let $x^2 + x + 1 = t : (2x + 1)dx = dt$ $\int (4x+2)\sqrt{x^2+x+1} \ dx$

$$= \int 2\sqrt{t} \, dt$$

$$=2\int\sqrt{t} dt$$

$$=2\left(\frac{t^{\frac{3}{2}}}{\frac{3}{2}}\right)+C$$

$$= \frac{4}{3} \left(x^2 + x + 1 \right)^{\frac{3}{2}} + C$$

Question 8: $\frac{1}{x - \sqrt{x}}$

$$\frac{1}{x - \sqrt{x}} = \frac{1}{\sqrt{x} \left(\sqrt{x} - 1\right)}$$

Let
$$(\sqrt{x}-1)=t$$

$$\frac{1}{2\sqrt{x}}dx = dt$$

$$\Rightarrow \int \frac{1}{\sqrt{x} \left(\sqrt{x} - 1 \right)} dx = \int \frac{2}{t} dt$$

$$=2\log|t|+C$$

$$= 2\log\left|\sqrt{x} - 1\right| + C$$

Question 9:
$$e^{2x+3}$$

Let
$$2x+3=t$$

$$\therefore 2dx = dt$$

$$\Rightarrow \int e^{2x+3} dx = \frac{1}{2} \int e^t dt$$
$$= \frac{1}{2} (e^t) + C$$
$$= \frac{1}{2} e^{(2x+3)} + C$$

Question 10:
$$\frac{x^2}{(2+3x^3)^3}$$

$$Let 2 + 3x^3 = t$$

$$\therefore 9x^2 dx = dt$$

$$\Rightarrow \int \frac{x^2}{(2+3x^3)^3} dx = \frac{1}{9} \int \frac{dt}{(t)^3}$$

$$= \frac{1}{9} \left[\frac{t^{-2}}{-2} \right] + C$$

$$= \frac{-1}{18} \left(\frac{1}{t^2} \right) + C$$

$$= \frac{-1}{18(2+3x^3)^2} + C$$

Question 11: $\frac{1}{x(\log x)^m}$, x > 0

$$\frac{1}{-}dx = dt$$

Let
$$\log x = t$$
 $\therefore \frac{1}{x} dx = dt$

$$\Rightarrow \int \frac{1}{x(\log x)^m} dx = \int \frac{dt}{(t)^m}$$

$$= \left(\frac{t^{-m+1}}{1-m}\right) + C$$

$$=\frac{\left(\log x\right)^{1-m}}{\left(1-m\right)}+C$$

Question 12: $\frac{x}{9-4x^2}$

Let
$$9 - 4x^2 = t$$

$$\therefore -8x \ dx = dt$$

$$\Rightarrow \int \frac{x}{9 - 4x^2} dx = \frac{-1}{8} \int \frac{1}{t} dt$$
$$= \frac{-1}{8} \log|t| + C$$
$$= \frac{-1}{8} \log|9 - 4x^2| + C$$

Question 13: $\frac{x}{e^{x^2}}$ Let $x^2 = t$: 2xdx = dt $\Rightarrow \int \frac{x}{e^{x^2}} dx = \frac{1}{2} \int \frac{1}{e^t} dt$ $= \frac{1}{2} \int e^{-t} dt$ $= \frac{1}{2} \left(\frac{e^{-t}}{-1} \right) + C$ $= -\frac{1}{2} e^{-x^2} + C$ $= \frac{-1}{2e^{x^2}} + C$

Question 14:
$$e^{x^2}$$

Let $x^2 = t$: $2xdx = dt$

$$\Rightarrow \int \frac{x}{e^{x^2}} dx = \frac{1}{2} \int \frac{1}{e^t} dt$$

$$= \frac{1}{2} \int e^{-t} dt$$

$$= \frac{1}{2} \left(\frac{e^{-t}}{-1} \right) + C$$

$$= -\frac{1}{2} e^{-x^2} + C$$

$$= \frac{-1}{2e^{x^2}} + C$$
Question 15: $\frac{e^{\tan^{-1} x}}{1 + x^2}$

Let
$$\tan^{-1} x = t$$
 $\therefore \frac{1}{1+x^2} dx = dt$

$$\Rightarrow \int \frac{e^{\tan^{-1} x}}{1+x^2} dx = \int e^t dt$$

$$= e^t + C$$

$$= e^{\tan^{-1} x} + C$$

Question 16:
$$\sqrt{x}$$

Let $\sqrt{x} = t$ $\therefore \frac{1}{2\sqrt{x}} dx = dt$

$$\Rightarrow \int \frac{\cos \sqrt{x}}{\sqrt{x}} dx = 2 \int \cos t \, dt$$
$$= 2 \sin t + C$$
$$= 2 \sin \sqrt{x} + C$$

Question 17:
$$\sqrt{\sin 2x} \cos 2x$$

Let $\sin 2x = t$: $2\cos 2x \, dx = dt$

$$\Rightarrow \int \sqrt{\sin 2x} \cos 2x \, dx = \frac{1}{2} \int \sqrt{t} \, dt$$

$$= \frac{1}{2} \left(\frac{t^{\frac{3}{2}}}{\frac{3}{2}}\right) + C$$

$$= \frac{1}{3} t^{\frac{3}{2}} + C$$

$$= \frac{1}{3} (\sin 2x)^{\frac{3}{2}} + C$$

Question 18:
$$\frac{\cos x}{\sqrt{1 + \sin x}}$$
Let $1 + \sin x = t$

$$\therefore \cos x \, dx = dt$$

$$\Rightarrow \int \frac{\cos x}{\sqrt{1 + \sin x}} \, dx = \int \frac{dt}{\sqrt{t}}$$

$$= \frac{t^{\frac{1}{2}}}{\frac{1}{2}} + C$$

$$= 2\sqrt{t + C}$$

$$= 2\sqrt{1 + \sin x} + C$$
Question 19: $\cot x \log \sin x$

Question 19: $\cot x \log \sin x$

Let
$$\log \sin x = t$$

$$\Rightarrow \frac{1}{\sin x} \cdot \cos x \, dx = dt$$

$$\therefore \cot x \, dx = dt$$

$$\Rightarrow \int \cot x \, \log \sin x \, dx = \int t \, dt$$

$$= \frac{t^2}{2} + C$$

$$= \frac{1}{2} (\log \sin x)^2 + C$$

Question 20:
$$\frac{\sin x}{1+\cos x}$$

Let
$$1 + \cos x = t$$
 $\therefore -\sin x \, dx = dt$

$$\Rightarrow \int \frac{\sin x}{1 + \cos x} \, dx = \int -\frac{dt}{t}$$

$$= -\log|t| + C$$

$$= -\log|1 + \cos x| + C$$

Question 21:
$$\frac{\sin x}{(1+\cos x)^2}$$
Let $1 + \cos x = t$ $\therefore -\sin x \, dx = dt$

$$\Rightarrow \int \frac{\sin x}{(1+\cos x)^2} \, dx = \int -\frac{dt}{t^2}$$

$$= -\int t^{-2} dt$$

$$= \frac{1}{t} + C$$

$$= \frac{1}{1+\cos x} + C$$

Question 22:
$$\frac{(1 + \log x)^2}{x}$$
Let $1 + \log x = t$ \therefore $\frac{1}{x} dx = dt$

$$\Rightarrow \int \frac{(1 + \log x)^2}{x} dx = \int t^2 dt$$

$$= \frac{t^3}{3} + C$$

$$= \frac{(1 + \log x)^3}{3} + C$$

Question 23:
$$\int x^2 e^{x^3} dx$$
 equals
Let
$$I = \int x^2 e^{x^3} dx$$
 Also, let
$$x^3 = t$$

$$\Rightarrow 3x^2 dx = dt$$

$$\Rightarrow I = \frac{1}{3} \int e^t dt$$

$$= \frac{1}{3} (e^t) + C$$

$$= \frac{1}{2} e^{x^3} + C$$

THREE MARKS QUESTIONS **Integrate** the following:

Question 1:
$$\frac{\sin(ax+b)\cos(ax+b)}{\sin(ax+b)\cos(ax+b)} = \frac{2\sin(ax+b)\cos(ax+b)}{2} = \frac{\sin 2(ax+b)}{2}$$
Let
$$\frac{2(ax+b)=t}{2} \therefore 2adx = dt$$

$$\Rightarrow \int \frac{\sin 2(ax+b)}{2} dx = \frac{1}{2} \int \frac{\sin t}{2a} dt$$

$$= \frac{1}{4a} [-\cos t] + C$$

$$= \frac{-1}{4a} \cos 2(ax+b) + C$$

Question 24: Find
$$\int \frac{10x^9 + 10^x \log_e 10}{x^{10} + 10^x} dx$$

Let
$$x^{10} + 10^x = t$$
 : $(10x^9 + 10^x \log_e 10) dx = dt$

$$\Rightarrow \int \frac{10x^9 + 10^x \log_e 10}{x^{10} + 10^x} dx = \int \frac{dt}{t}$$

$$= \log t + C$$

$$= \log(10^x + x^{10}) + C$$

Question 25:
$$\int \frac{dx}{\sin^2 x \cos^2 x} =$$
Let $I = \int \frac{dx}{\sin^2 x \cos^2 x}$

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

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

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

$$= \int \sec^2 x dx + \int \csc^2 x dx$$

$$= \tan x - \cot x + C$$

Question 2:
$$x\sqrt{x+2}$$

Let $(x+2) = t$ $\therefore dx = dt$
 $\Rightarrow \int x\sqrt{x+2}dx = \int (t-2)\sqrt{t}dt$
 $= \int (t^{\frac{3}{2}} - 2t^{\frac{1}{2}})dt$
 $= \int t^{\frac{3}{2}}dt - 2\int t^{\frac{1}{2}}dt$
 $= \frac{t^{\frac{5}{2}}}{2} - 2\left(\frac{t^{\frac{3}{2}}}{\frac{3}{2}}\right) + C$
 $= \frac{2}{5}t^{\frac{5}{2}} - \frac{4}{3}t^{\frac{3}{2}} + C$
 $= \frac{2}{5}(x+2)^{\frac{5}{2}} - \frac{4}{3}(x+2)^{\frac{3}{2}} + C$

Question 3:
$$\frac{x}{\sqrt{x+4}}, x > 0$$

Let $x+4=t$ $\therefore dx = dt$

$$\int \frac{x}{\sqrt{x+4}} dx = \int \frac{(t-4)}{\sqrt{t}} dt$$

$$= \int \left(\sqrt{t} - \frac{4}{\sqrt{t}}\right) dt$$

$$= \frac{t^{\frac{3}{2}}}{\frac{3}{2}} - 4\left(\frac{t^{\frac{1}{2}}}{\frac{1}{2}}\right) + C$$

$$= \frac{2}{3}(t)^{\frac{3}{2}} - 8(t)^{\frac{1}{2}} + C$$

$$= \frac{2}{3}t \cdot t^{\frac{1}{2}} - 8t^{\frac{1}{2}} + C$$

$$= \frac{2}{3}t^{\frac{1}{2}}(t-12) + C$$

$$= \frac{2}{3}(x+4)^{\frac{1}{2}}(x+4-12) + C$$

$$= \frac{2}{3}\sqrt{x+4}(x-8) + C$$

Question 4: $(x^3-1)^{\frac{1}{3}}x^5$

Let
$$x^3 - 1 = t$$
 $\therefore 3x^2 dx = dt$

$$\Rightarrow \int (x^3 - 1)^{\frac{1}{3}} x^5 dx = \int (x^3 - 1)^{\frac{1}{3}} x^3 \cdot x^2 dx$$

$$= \int t^{\frac{1}{3}} (t + 1) \frac{dt}{3}$$

$$= \frac{1}{3} \int (t^{\frac{4}{3}} + t^{\frac{1}{3}}) dt$$

$$= \frac{1}{3} \left[\frac{t^{\frac{7}{3}}}{\frac{7}{3}} + \frac{t^{\frac{4}{3}}}{\frac{4}{3}} \right] + C$$

$$= \frac{1}{3} \left[\frac{3}{7} t^{\frac{7}{3}} + \frac{3}{4} t^{\frac{4}{3}} \right] + C$$

$$= \frac{1}{7} (x^3 - 1)^{\frac{7}{3}} + \frac{1}{4} (x^3 - 1)^{\frac{4}{3}} + C$$

$$= \frac{e^{2x} - 1}{2}$$

Question 5: $\frac{e^{2x}-1}{e^{2x}+1}$

 $\frac{e^{2x}-1}{e^{2x}+1}$ Dividing numerator and denominator by e^x ,

$$\frac{\left(e^{2x}-1\right)}{\left(e^{2x}+1\right)} = \frac{e^{x}-e^{-x}}{e^{x}+e^{-x}}$$
Let $e^{x}+e^{-x}=t$ $\therefore \left(e^{x}-e^{-x}\right)dx = dt$

$$\Rightarrow \int \frac{e^{2x}-1}{e^{2x}+1}dx = \int \frac{e^{x}-e^{-x}}{e^{x}+e^{-x}}dx$$

$$= \int \frac{dt}{t}$$

$$= \log|t| + C$$

$$= \log|e^{x} + e^{-x}| + C$$
Question 6: $\frac{e^{2x} - e^{-2x}}{e^{2x} + e^{-2x}}$
Let $e^{2x} + e^{-2x} = t$: $(2e^{2x} - 2e^{-2x})dx = dt$

$$\Rightarrow 2(e^{2x} - e^{-2x})dx = dt$$

$$\Rightarrow \int \left(\frac{e^{2x} - e^{-2x}}{e^{2x} + e^{-2x}}\right)dx = \int \frac{dt}{2t}$$

$$= \frac{1}{2} \int \frac{1}{t} dt$$

$$= \frac{1}{2} \log|t| + C$$

$$= \frac{1}{2} \log|e^{2x} + e^{-2x}| + C$$

Question 7:
$$\tan^{2}(2x-3)$$

 $\tan^{2}(2x-3) = \sec^{2}(2x-3)-1$
Let $2x-3 = t$: $2dx = dt$

$$\Rightarrow \int \tan^{2}(2x-3) dx = \int [(\sec^{2}(2x-3))-1] dx$$

$$= \frac{1}{2} \int (\sec^{2}t) dt - \int 1 dx$$

$$= \frac{1}{2} \int \sec^{2}t dt - \int 1 dx$$

$$= \frac{1}{2} \tan t - x + C$$

$$= \frac{1}{2} \tan(2x-3) - x + C$$
On the example of $\cos^{2}(7-4x)$

Question 8: $\sec^2(7-4x)$ Let 7-4x=t : -4dx=dt

$$\therefore \int \sec^2(7-4x) dx = \frac{-1}{4} \int \sec^2 t dt$$

$$= \frac{-1}{4} (\tan t) + C$$

$$= \frac{-1}{4} \tan(7-4x) + C$$

Question 9:
$$\frac{\sin^{-1} x}{\sqrt{1-x^2}}$$

Let
$$\sin^{-1} x = t$$
 $\therefore \frac{1}{\sqrt{1 - x^2}} dx = dt$

$$\Rightarrow \int \frac{\sin^{-1} x}{\sqrt{1 - x^2}} dx = \int t dt$$

$$= \frac{t^2}{2} + C$$

$$= \frac{\left(\sin^{-1} x\right)^2}{2} + C$$

Question 10: $\frac{2\cos x - 3\sin x}{6\cos x + 4\sin x}$ $\frac{2\cos x - 3\sin x}{6\cos x + 4\sin x} = \frac{2\cos x - 3\sin x}{2(3\cos x + 2\sin x)}$ Let $3\cos x + 2\sin x = t$ $\therefore (-3\sin x + 2\cos x)dx = dt$ $\int \frac{2\cos x - 3\sin x}{6\cos x + 4\sin x}dx = \int \frac{dt}{2t}$ $= \frac{1}{2}\int \frac{1}{t}dt$ $= \frac{1}{2}\log|t| + C$ $= \frac{1}{2}\log|2\sin x + 3\cos x| + C$

$2\cos x - 3\sin x$

Ouestion 11: $6\cos x + 4\sin x$

$$\frac{2\cos x - 3\sin x}{6\cos x + 4\sin x} = \frac{2\cos x - 3\sin x}{2(3\cos x + 2\sin x)}$$

Let $3\cos x + 2\sin x = t$: $(-3\sin x + 2\cos x)dx = dt$

$$\int \frac{2\cos x - 3\sin x}{6\cos x + 4\sin x} dx = \int \frac{dt}{2t}$$

$$= \frac{1}{2} \int \frac{1}{t} dt$$

$$= \frac{1}{2} \log|t| + C$$

$$= \frac{1}{2} \log|2\sin x + 3\cos x| + C$$

Question 12: $\frac{1}{\cos^2 x (1 - \tan x)^2}$

$$\frac{1}{\cos^2 x (1 - \tan x)^2} = \frac{\sec^2 x}{(1 - \tan x)^2}$$
Let $(1 - \tan x) = t$ $\therefore -\sec^2 x dx = dt$

$$\Rightarrow \int \frac{\sec^2 x}{(1 - \tan x)^2} dx = \int \frac{-dt}{t^2}$$

$$= -\int t^{-2} dt$$

$$= +\frac{1}{t} + C$$

$$= \frac{1}{(1 - \tan x)} + C$$

Question 13:
$$\frac{1}{1+\cot x}$$

Let
$$I = \int \frac{1}{1 + \cot x} dx$$

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

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

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

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

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

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

Let $\sin x + \cos x = t \Rightarrow (\cos x - \sin x) dx = dt$

$$\therefore I = \frac{x}{2} + \frac{1}{2} \int \frac{-(dt)}{t}$$
$$= \frac{x}{2} - \frac{1}{2} \log|t| + C$$
$$= \frac{x}{2} - \frac{1}{2} \log|\sin x + \cos x| + C$$

Question 14:
$$\frac{1}{1-\tan x}$$

Let
$$I = \int \frac{1}{1 - \tan x} dx$$

$$= \int \frac{1}{1 - \frac{\sin x}{\cos x}} dx$$

$$= \int \frac{\cos x}{\cos x - \sin x} dx$$

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

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

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

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

Put $\cos x - \sin x = t \Rightarrow (-\sin x - \cos x) dx = dt$

$$\therefore I = \frac{x}{2} + \frac{1}{2} \int \frac{-(dt)}{t}$$

$$= \frac{x}{2} - \frac{1}{2} \log|t| + C$$

$$= \frac{x}{2} - \frac{1}{2} \log|\cos x - \sin x| + C$$

Question 15:
$$\frac{\sqrt{\tan x}}{\sin x \cos x}$$

Let $I = \int \frac{\sqrt{\tan x}}{\sin x \cos x} dx$

$$= \int \frac{\sqrt{\tan x} \times \cos x}{\sin x \cos x \times \cos x} dx$$

$$= \int \frac{\sqrt{\tan x}}{\tan x \cos^2 x} dx$$

$$= \int \frac{\sec^2 x \, dx}{\sqrt{\tan x}}$$
Let $\tan x = t \implies \sec^2 x \, dx = dt$

Let
$$\tan x = t \implies \sec^2 x \, dx = dt$$

$$I = \int \frac{dt}{\sqrt{t}}$$

$$= 2\sqrt{t} + C$$

$$= 2\sqrt{\tan x} + C$$

Question 16:
$$\frac{(x+1)(x+\log x)^2}{x}$$

$$\frac{(x+1)(x+\log x)^2}{x} = \left(\frac{x+1}{x}\right)(x+\log x)^2 = \left(1+\frac{1}{x}\right)(x+\log x)$$
Let $(x+\log x) = t$

$$\cdot \left(1+\frac{1}{x}\right)dx = dt$$

$$\Rightarrow \int \left(1 + \frac{1}{x}\right) (x + \log x)^2 dx = \int t^2 dt$$

$$= \frac{t^3}{3} + C$$

$$= \frac{1}{3} (x + \log x)^3 + C$$
Question 17:
$$\frac{x^3 \sin\left(\tan^{-1} x^4\right)}{1 + x^8}$$
Let $x^4 = t$

$$\Rightarrow \int \frac{x^3 \sin\left(\tan^{-1} x^4\right)}{1 + x^8} dx = \frac{1}{4} \int \frac{\sin\left(\tan^{-1} t\right)}{1 + t^2} dt \qquad ...(1)$$
Let $\tan^{-1} t = u$

$$\frac{1}{1 + t^2} dt = du$$
From (1), we obtain
$$\int \frac{x^3 \sin\left(\tan^{-1} x^4\right) dx}{1 + x^8} = \frac{1}{4} \int \sin u \, du$$

$$= \frac{1}{4} \left(-\cos u\right) + C$$

INTEGRATION USING TRIGONOMETRIC IDENTITIES:

THREE MARKS QUESTIONS:

Integrate the following functions:

Question 1:
$$\sin^2(2x+5)$$

 $\sin^2(2x+5) = \frac{1-\cos 2(2x+5)}{2} = \frac{1-\cos(4x+10)}{2}$
 $\Rightarrow \int \sin^2(2x+5) dx = \int \frac{1-\cos(4x+10)}{2} dx$
 $= \frac{1}{2} \int 1 dx - \frac{1}{2} \int \cos(4x+10) dx$
 $= \frac{1}{2} x - \frac{1}{2} \left(\frac{\sin(4x+10)}{4} \right) + C$
 $= \frac{1}{2} x - \frac{1}{8} \sin(4x+10) + C$

Question 2: $\sin 3x \cos 4x$

 $= \frac{-1}{4} \cos \left(\tan^{-1} t \right) + C$

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

It is known that,

$$\sin A \cos B = \frac{1}{2} \left\{ \sin \left(A + B \right) + \sin \left(A - B \right) \right\}$$

$$\therefore \int \sin 3x \cos 4x \, dx = \frac{1}{2} \int \left\{ \sin \left(3x + 4x \right) + \sin \left(3x - 4x \right) \right\} \, dx$$

$$= \frac{1}{2} \int \left\{ \sin 7x + \sin \left(-x \right) \right\} \, dx$$

$$= \frac{1}{2} \int \left\{ \sin 7x - \sin x \right\} \, dx$$

$$= \frac{1}{2} \int \sin 7x \, dx - \frac{1}{2} \int \sin x \, dx$$

$$= \frac{1}{2} \left(\frac{-\cos 7x}{7} \right) - \frac{1}{2} \left(-\cos x \right) + C$$

$$= \frac{-\cos 7x}{14} + \frac{\cos x}{2} + C$$

Question 3: $\cos 2x \cos 4x \cos 6x$ It is known that,

$$\cos A \cos B = \frac{1}{2} \left\{ \cos \left(A + B \right) + \cos \left(A - B \right) \right\}$$

$$\therefore \int \cos 2x (\cos 4x \cos 6x) dx = \int \cos 2x \left[\frac{1}{2} \left\{ \cos (4x + 6x) + \cos (4x - 6x) \right\} \right]$$

$$= \frac{1}{2} \int \left\{ \cos 2x \cos 10x + \cos 2x \cos (-2x) \right\} dx$$

$$= \frac{1}{2} \int \left\{ \cos 2x \cos 10x + \cos^2 2x \right\} dx$$

$$= \frac{1}{2} \int \left\{ \frac{1}{2} \cos (2x + 10x) + \cos (2x - 10x) \right\} + \left(\cos 12x + \cos 8x + 1 + \cos 4x \right) dx$$

$$= \frac{1}{4} \left\{ \frac{\sin 12x}{12} + \frac{\sin 8x}{8} + x + \frac{\sin 4x}{4} \right\} + C$$

Question 4: $\sin^3 (2x + 1)$

Let
$$I = \int \sin^3 (2x+1)$$

$$\Rightarrow \int \sin^3 (2x+1) dx = \int \sin^2 (2x+1) \cdot \sin(2x+1) dx$$

$$= \int (1 - \cos^2 (2x+1)) \sin(2x+1) dx$$
Let $\cos(2x+1) = t$

$$\Rightarrow -2\sin(2x+1) dx = dt$$

$$\Rightarrow \sin(2x+1)dx = \frac{-dt}{2}$$

$$\Rightarrow I = \frac{-1}{2} \int (1-t^2)dt$$

$$= \frac{-1}{2} \left\{ t - \frac{t^3}{3} \right\}$$

$$= \frac{-1}{2} \left\{ \cos(2x+1) - \frac{\cos^3(2x+1)}{3} \right\}$$

$$= \frac{-\cos(2x+1)}{2} + \frac{\cos^{3}(2x+1)}{6} + C$$
Question 5: $\sin^{3} x \cos^{3} x$

Let
$$I = \int \sin^3 x \cos^3 x \cdot dx$$

$$= \int \cos^3 x \cdot \sin^2 x \cdot \sin x \cdot dx$$

$$= \int \cos^3 x (1 - \cos^2 x) \sin x \cdot dx$$

Let $\cos x = t$

$$\Rightarrow -\sin x \cdot dx = dt$$

$$\Rightarrow I = -\int t^3 (1 - t^2) dt$$

$$= -\int (t^3 - t^5) dt$$

$$= -\left\{\frac{t^4}{4} - \frac{t^6}{6}\right\} + C$$

$$= -\left\{\frac{\cos^4 x}{4} - \frac{\cos^6 x}{6}\right\} + C$$

$$= \frac{\cos^6 x}{6} - \frac{\cos^4 x}{4} + C$$

Question 6: $\sin x \sin 2x \sin 3x$

It is known that
$$\sin A \sin B = \frac{1}{2} \left\{ \cos (A - B) - \cos (A + B) \right\}$$

$$\therefore \int \sin x \sin 2x \sin 3x \, dx = \int \left[\sin x \cdot \frac{1}{2} \left\{ \cos (2x - 3x) - \cos (2x + 3x) \right\} \right] dx$$

$$= \frac{1}{2} \int \left(\sin x \cos (-x) - \sin x \cos 5x \right) \, dx$$

$$= \frac{1}{2} \int \left(\sin x \cos x - \sin x \cos 5x \right) \, dx$$

$$= \frac{1}{2} \int \frac{\sin 2x}{2} \, dx - \frac{1}{2} \int \sin x \cos 5x \, dx$$

$$= \frac{1}{4} \left[\frac{-\cos 2x}{2} \right] - \frac{1}{2} \int \left\{ \frac{1}{2} \sin (x + 5x) + \sin (x - 5x) \right\} \, dx$$

$$= \frac{-\cos 2x}{8} - \frac{1}{4} \int \left(\sin 6x + \sin (-4x) \right) \, dx$$

$$= \frac{-\cos 2x}{8} - \frac{1}{4} \left[\frac{-\cos 6x}{3} + \frac{\cos 4x}{4} \right] + C$$

$$= \frac{-\cos 2x}{8} - \frac{1}{8} \left[\frac{-\cos 6x}{3} - \frac{\cos 4x}{2} - \cos 2x \right] + C$$

Question 7: $\sin 4x \sin 8x$

It is known that
$$\sin A \sin B = \frac{1}{2} \cos(A - B) - \cos(A + B)$$

$$\therefore \int \sin 4x \sin 8x \, dx = \int \left\{ \frac{1}{2} \cos(4x - 8x) - \cos(4x + 8x) \right\} dx$$

$$= \frac{1}{2} \int (\cos(-4x) - \cos 12x) \, dx$$

$$= \frac{1}{2} \int (\cos 4x - \cos 12x) \, dx$$

$$= \frac{1}{2} \left[\frac{\sin 4x}{4} - \frac{\sin 12x}{12} \right]$$

$$1-\cos x$$

Question 8: $1 + \cos x$

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

$$= \tan^2\frac{x}{2}$$

$$= \left(\sec^2\frac{x}{2} - 1\right)$$

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

$$= \left[\frac{\tan\frac{x}{2}}{1} - x\right] + C$$

$$= 2\tan\frac{x}{2} - x + C$$

Question 9: $1 + \cos x$

$$\frac{\cos x}{1 + \cos x} = \frac{\cos^2 \frac{x}{2} - \sin^2 \frac{x}{2}}{2\cos^2 \frac{x}{2}} \qquad \left[\cos x = \cos^2 \frac{x}{2} - \sin^2 \frac{x}{2} \text{ and } \cos x = 2\cos \frac{x}{2}\right]$$

$$= \frac{1}{2} \left[1 - \tan^2 \frac{x}{2}\right]$$

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

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

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

$$= \frac{1}{2} \left[2x - \frac{\tan \frac{x}{2}}{\frac{1}{2}}\right] + C$$

$$= x - \tan \frac{x}{2} + C$$
Oxeres for 10 years $\frac{x}{2}$

Question 10: $\sin^4 x$

$$\sin^4 x = \sin^2 x \sin^2 x$$

$$= \left(\frac{1 - \cos 2x}{2}\right) \left(\frac{1 - \cos 2x}{2}\right)$$

$$= \frac{1}{4} (1 - \cos 2x)^2$$

$$= \frac{1}{4} \left[1 + \cos^2 2x - 2\cos 2x\right]$$

$$= \frac{1}{4} \left[1 + \left(\frac{1 + \cos 4x}{2}\right) - 2\cos 2x\right]$$

$$= \frac{1}{4} \left[1 + \frac{1}{2} + \frac{1}{2}\cos 4x - 2\cos 2x\right]$$

$$= \frac{1}{4} \left[\frac{3}{2} + \frac{1}{2}\cos 4x - 2\cos 2x\right]$$

$$\therefore \int \sin^4 x \, dx = \frac{1}{4} \int \left[\frac{3}{2} + \frac{1}{2} \cos 4x - 2 \cos 2x \right] \, dx$$

$$= \frac{1}{4} \left[\frac{3}{2} x + \frac{1}{2} \left(\frac{\sin 4x}{4} \right) - \frac{2 \sin 2x}{2} \right] + C$$

$$= \frac{1}{8} \left[3x + \frac{\sin 4x}{4} - 2 \sin 2x \right] + C$$

$$= \frac{3x}{8} - \frac{1}{4} \sin 2x + \frac{1}{32} \sin 4x + C$$

Question 11: $\cos^4 2x$

$$\cos^{4} 2x = \left(\cos^{2} 2x\right)^{2}$$

$$= \left(\frac{1 + \cos 4x}{2}\right)^{2}$$

$$= \frac{1}{4} \left[1 + \cos^{2} 4x + 2\cos 4x\right]$$

$$= \frac{1}{4} \left[1 + \left(\frac{1 + \cos 8x}{2}\right) + 2\cos 4x\right]$$

$$= \frac{1}{4} \left[1 + \frac{1}{2} + \frac{\cos 8x}{2} + 2\cos 4x\right]$$

$$= \frac{1}{4} \left[\frac{3}{2} + \frac{\cos 8x}{2} + 2\cos 4x\right]$$

$$\therefore \int \cos^{4} 2x \, dx = \int \left(\frac{3}{8} + \frac{\cos 8x}{8} + \frac{\cos 4x}{2}\right) dx$$

$$= \frac{3}{8} x + \frac{\sin 8x}{64} + \frac{\sin 4x}{8} + C$$

Question 12:
$$\frac{\sin^2 x}{1 + \cos x}$$

Question 12. The cos
$$x$$

$$\frac{\sin^2 x}{1 + \cos x} = \frac{\left(2\sin\frac{x}{2}\cos\frac{x}{2}\right)^2}{2\cos^2\frac{x}{2}} \quad \left[\sin x = 2\sin\frac{x}{2}\cos\frac{x}{2}; \cos x = 2\cos^2\frac{x}{2} - 1\right]$$

$$= \frac{4\sin^2\frac{x}{2}\cos^2\frac{x}{2}}{2\cos^2\frac{x}{2}}$$

$$= 2\sin^2\frac{x}{2}$$

$$= 1 - \cos x$$

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

Ouestion 13: $\cos x - \cos \alpha$

 $\cos 2x - \cos 2\alpha$

Question 13:
$$\cos x - \cos \alpha$$

$$\frac{\cos 2x - \cos 2\alpha}{\cos x - \cos \alpha} = \frac{-2\sin\frac{2x + 2\alpha}{2}\sin\frac{2x - 2\alpha}{2}}{-2\sin\frac{x + \alpha}{2}\sin\frac{x - \alpha}{2}} \qquad \left[\cos C - \cos D = -2\sin\frac{C + D}{2}\sin\frac{C - D}{2}\right]$$

$$= \frac{\sin(x + \alpha)\sin(x - \alpha)}{\sin\left(\frac{x + \alpha}{2}\right)\sin\left(\frac{x - \alpha}{2}\right)}$$

$$= \frac{\left[2\sin\left(\frac{x + \alpha}{2}\right)\cos\left(\frac{x + \alpha}{2}\right)\right]\left[2\sin\left(\frac{x - \alpha}{2}\right)\cos\left(\frac{x - \alpha}{2}\right)\right]}{\sin\left(\frac{x + \alpha}{2}\right)\sin\left(\frac{x - \alpha}{2}\right)}$$

$$= 4\cos\left(\frac{x + \alpha}{2}\right)\cos\left(\frac{x - \alpha}{2}\right)$$

$$= 2\left[\cos\left(\frac{x + \alpha}{2} + \frac{x - \alpha}{2}\right) + \cos\frac{x + \alpha}{2} - \frac{x - \alpha}{2}\right]$$

$$= 2\left[\cos(x) + \cos\alpha\right]$$

$$= 2\cos x + 2\cos\alpha$$

$$\therefore \int \frac{\cos 2x - \cos 2\alpha}{\cos x - \cos\alpha} dx = \int 2\cos x + 2\cos\alpha$$

$$= 2\left[\sin x + x\cos\alpha\right] + C$$

$\cos x - \sin x$ Question 14: $1 + \sin 2x$

Question 14.
$$\frac{\cos x - \sin x}{1 + \sin 2x} = \frac{\cos x - \sin x}{\left(\sin^2 x + \cos^2 x\right) + 2\sin x \cos x}$$

$$= \frac{\cos x - \sin x}{\left(\sin x + \cos x\right)^2}$$
Let $\sin x + \cos x = t$

$$\therefore (\cos x - \sin x) dx = dt$$

$$\Rightarrow \int \frac{\cos x - \sin x}{\cos x - \sin x} dx = \int \frac{\cos x - \sin x}{\cos x - \sin x} dx$$

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

$$= \int \frac{dt}{t^2}$$

$$= \int t^{-2} dt$$

$$= -t^{-1} + C$$

$$= -\frac{1}{t} + C$$

$$= \frac{-1}{\sin x + \cos x} + C$$

Ouestion 15: $tan^3 2x \sec 2x$

$$\tan^3 2x \sec 2x = \tan^2 2x \tan 2x \sec 2x$$
$$= (\sec^2 2x - 1)\tan 2x \sec 2x$$

$$= \sec^2 2x \cdot \tan 2x \sec 2x - \tan 2x \sec 2x$$

$$\therefore \int \tan^3 2x \sec 2x \, dx = \int \sec^2 2x \tan 2x \sec 2x \, dx - \int \tan 2x \sec 2x \, dx$$
$$= \int \sec^2 2x \tan 2x \sec 2x \, dx - \frac{\sec 2x}{2} + C$$

Let $\sec 2x = t$

 $\therefore 2 \sec 2x \tan 2x \ dx = dt$

$$\therefore \int \tan^3 2x \sec 2x \, dx = \frac{1}{2} \int t^2 dt - \frac{\sec 2x}{2} + C$$

$$= \frac{t^3}{6} - \frac{\sec 2x}{2} + C$$

$$= \frac{(\sec 2x)^3}{6} - \frac{\sec 2x}{2} + C$$
Question 16: $\tan^4 x$

$$\tan^4 x$$

$$= \tan^2 x \cdot \tan^2 x$$

$$= (\sec^2 x - 1) \tan^2 x$$

$$= \sec^2 x \tan^2 x - \tan^2 x$$

$$= \sec^2 x \tan^2 x - (\sec^2 x - 1)$$

$$= \sec^2 x \tan^2 x - \sec^2 x + 1$$

$$\therefore \int \tan^4 x \, dx = \int \sec^2 x \tan^2 x \, dx - \int \sec^2 x \, dx + \int 1 \cdot dx$$
$$= \int \sec^2 x \tan^2 x \, dx - \tan x + x + C \qquad \dots (1)$$

Consider $\int \sec^2 x \tan^2 x \, dx$

Let $\tan x = t \Rightarrow \sec^2 x \, dx = dt$

$$\Rightarrow \int \sec^2 x \tan^2 x dx = \int t^2 dt = \frac{t^3}{3} = \frac{\tan^3 x}{3}$$

From equation (1), we obtain

$$\int \tan^4 x \ dx = \frac{1}{3} \tan^3 x - \tan x + x + C$$

$\sin^3 x + \cos^3 x$ Question 17: $\sin^2 x \cos^2 x$

$$\frac{\sin^3 x + \cos^3 x}{\sin^2 x \cos^2 x} = \frac{\sin^3 x}{\sin^2 x \cos^2 x} + \frac{\cos^3 x}{\sin^2 x \cos^2 x}$$
$$= \frac{\sin x}{\cos^2 x} + \frac{\cos x}{\sin^2 x}$$
$$= \tan x \sec x + \cot x \csc x$$

$$\therefore \int \frac{\sin^3 x + \cos^3 x}{\sin^2 x \cos^2 x} dx = \int (\tan x \sec x + \cot x \csc x) dx$$
$$= \sec x - \csc x + C$$

$$\frac{\cos 2x + 2\sin^2 x}{\cos^2 x}$$

Ouestion 18:

$$\frac{\cos 2x + 2\sin^2 x}{\cos^2 x}$$

$$= \frac{\cos 2x + (1 - \cos 2x)}{\cos^2 x}$$

$$= \frac{1}{\cos^2 x}$$

$$= \sec^2 x$$

$$\left[\cos 2x = 1 - 2\sin^2 x\right]$$

$$\therefore \int \frac{\cos 2x + 2\sin^2 x}{\cos^2 x} dx = \int \sec^2 x dx = \tan x + C$$

Ouestion 19: $\frac{1}{\sin x \cos^3 x}$

$$\frac{1}{\sin x \cos^3 x} = \frac{\sin^2 x + \cos^2 x}{\sin x \cos^3 x}$$

$$= \frac{\sin x}{\cos^3 x} + \frac{1}{\sin x \cos x}$$

$$= \tan x \sec^2 x + \frac{1 \cos^2 x}{\sin x \cos x}$$

$$= \tan x \sec^2 x + \frac{\sec^2 x}{\tan x}$$

$$\therefore \int \frac{1}{\sin x \cos^3 x} dx = \int \tan x \sec^2 x \ dx + \int \frac{\sec^2 x}{\tan x} \ dx$$

Let
$$\tan x = t \Rightarrow \sec^2 x \, dx = dt$$

$$\Rightarrow \int \frac{1}{\sin x \cos^3 x} dx = \int t dt + \int \frac{1}{t} dt$$

$$= \frac{t^2}{2} + \log|t| + C$$

$$= \frac{1}{2} \tan^2 x + \log|\tan x| + C$$

$$\cos 2x$$

Question 20: $\frac{\cos 2x}{\left(\cos x + \sin x\right)^2}$

$$\frac{\cos 2x}{(\cos x + \sin x)^2} = \frac{\cos 2x}{\cos^2 x + \sin^2 x + 2\sin x \cos x} = \frac{\cos 2x}{1 + \sin 2x}$$

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

Let $1 + \sin 2x = t$

$$\Rightarrow 2\cos 2x \, dx = dt$$

$$\therefore \int \frac{\cos 2x}{\left(\cos x + \sin x\right)^2} dx = \frac{1}{2} \int \frac{1}{t} dt$$

$$= \frac{1}{2} \log|t| + C$$

$$= \frac{1}{2} \log|t| + \sin 2x| + C$$

$$= \frac{1}{2} \log\left|\left(\sin x + \cos x\right)^2\right| + C$$

$$= \log|\sin x + \cos x| + C$$

Question 21: $\sin^{-1}(\cos x)$

$$\sin^{-1}(\cos x)$$

Let
$$\cos x = t$$

Then,
$$\sin x = \sqrt{1 - t^2}$$

 $\Rightarrow (-\sin x) dx = dt$

$$dx = \frac{-dt}{\sin x}$$

$$dx = \frac{-dt}{\sqrt{1-t^2}}$$

$$\therefore \int \sin^{-1}(\cos x)dx = \int \sin^{-1}t \left(\frac{-dt}{\sqrt{1-t^2}}\right)$$
$$= -\int \frac{\sin^{-1}t}{\sqrt{1-t^2}}dt$$

Let
$$\sin^{-1} t = u$$

$$\Rightarrow \frac{1}{\sqrt{1-t^2}} dt = du$$

$$\therefore \int \sin^{-1}(\cos x) dx = \int 4du$$

$$= -\frac{u^2}{2} + C$$

$$= \frac{-\left(\sin^1 t\right)^2}{2} + C$$

$$= \frac{-\left[\sin^{-1}(\cos x)\right]^2}{2} + C$$

It is known that,

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

$$\therefore \sin^{-1}(\cos x) = \frac{\pi}{2} - \cos^{-1}(\cos x) = \left(\frac{\pi}{2} - x\right)$$

Substituting in equation (1), we obtain

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

$$= -\frac{1}{2} \left(\frac{\pi^2}{2} + x^2 - \pi x\right) + C$$

$$= -\frac{\pi^2}{8} - \frac{x^2}{2} + \frac{1}{2}\pi x + C$$

$$= \frac{\pi x}{2} - \frac{x^2}{2} + \left(C - \frac{\pi^2}{8}\right)$$

$$= \frac{\pi x}{2} - \frac{x^2}{2} + C_1$$

Question 22:
$$\frac{1}{\cos(x-a)\cos(x-b)}$$

$$\frac{1}{\cos(x-a)\cos(x-b)} = \frac{1}{\sin(a-b)} \left[\frac{\sin(a-b)}{\cos(x-a)\cos(x-b)} \right]$$

$$= \frac{1}{\sin(a-b)} \left[\frac{\sin(x-b)-(x-a)}{\cos(x-a)\cos(x-b)} \right]$$

$$= \frac{1}{\sin(a-b)} \left[\frac{\sin(x-b)\cos(x-a)-\cos(x-b)\sin(x-a)}{\cos(x-a)\cos(x-b)} \right]$$

$$= \frac{1}{\sin(a-b)} \left[\tan(x-b) - \tan(x-a) \right]$$

$$\Rightarrow \int \frac{1}{\cos(x-a)\cos(x-b)} dx = \frac{1}{\sin(a-b)} \int \left[\tan(x-b) - \tan(x-a) \right] dx$$

$$= \frac{1}{\sin(a-b)} \left[-\log|\cos(x-b)| + \log|\cos(x-a)| \right]$$

$$= \frac{1}{\sin(a-b)} \left[\log \left| \frac{\cos(x-a)}{\cos(x-b)} \right| + C$$
Question 23:
$$\int \frac{\sin^2 x - \cos^2 x}{\sin^2 x \cos^2 x} dx$$

$$\int \frac{\sin^2 x - \cos^2 x}{\sin^2 x \cos^2 x} dx = \int \left(\frac{\sin^2 x}{\sin^2 x \cos^2 x} - \frac{\cos^2 x}{\sin^2 x \cos^2 x} \right) dx$$

$$= \int (\sec^2 x - \csc^2 x) dx$$

$$= \tan x + \cot x + C$$
Question 24:
$$\int \frac{e^x (1+x)}{\cos^2 (e^x x)} dx$$
Let $e^x x = t$

$$\Rightarrow (e^x \cdot x + e^x \cdot 1) dx = dt$$

$$e^x (x+1) dx = dt$$

$$\therefore \int \frac{e^x (1+x)}{\cos^2 (e^x x)} dx = \int \frac{dt}{\cos^2 t}$$

...(1)

INTEGRALS OF SOME PARTICULAR FUNCTIONS

TWO MARK OUESTIONS:

Integrate the following w.r.t x

Question 1:
$$\frac{3x^2}{x^6 + 1}$$
Let $x^3 = t$ $\therefore 3x^2 dx = dt$

$$\Rightarrow \int \frac{3x^2}{x^6 + 1} dx = \int \frac{dt}{t^2 + 1}$$

$$= \tan^1 t + C$$

$$= \tan^{-1}(x^3) + C$$

Question 2:
$$\frac{1}{\sqrt{1+4x^2}}$$

Let
$$2x = t$$
 $\therefore 2dx = dt$

$$\Rightarrow \int \frac{1}{\sqrt{1 + 4x^2}} dx = \frac{1}{2} \int \frac{dt}{\sqrt{1 + t^2}}$$

$$= \frac{1}{2} \left[\log \left| t + \sqrt{t^2 + 1} \right| \right] + C$$

$$= \frac{1}{2} \log \left| 2x + \sqrt{4x^2 + 1} \right| + C$$

Question 3:
$$\frac{1}{\sqrt{(2-x)^2+1}}$$
Let $2-x=t \Rightarrow -dx=dt$

$$\Rightarrow \int \frac{1}{\sqrt{(2-x)^2 + 1}} dx = -\int \frac{1}{\sqrt{t^2 + 1}} dt$$

$$= -\log\left|t + \sqrt{t^2 + 1}\right| + C$$

$$= -\log\left|2 - x + \sqrt{(2-x)^2 + 1}\right| + C$$

$$\int \frac{x}{\sqrt{x^2 - 1}} dx = \int \frac{x}{\sqrt{x^2 - 1}} dx, \text{ let } x^2$$

$$\therefore \int \frac{x}{\sqrt{x^2 - 1}} dx = \frac{1}{2} \int \frac{dt}{\sqrt{t}}$$

$$= \frac{1}{2} \int t^{-\frac{1}{2}} dt$$

$$= \log \left| \frac{1}{(2-x) + \sqrt{x^2 - 4x + 5}} \right| + C$$

Question 4: $\sqrt{9-25x^2}$

Let
$$5x = t$$
 $\therefore 5dx = dt$

$$\Rightarrow \int \frac{1}{\sqrt{9 - 25x^2}} dx = \frac{1}{5} \int \frac{1}{9 - t^2} dt$$

$$= \frac{1}{5} \int \frac{1}{\sqrt{3^2 - t^2}} dt$$

$$= \frac{1}{5} \sin^{-1} \left(\frac{t}{3}\right) + C$$

$$= \frac{1}{5} \sin^{-1} \left(\frac{5x}{3}\right) + C$$

Question 5:
$$\frac{3x}{1+2x^4}$$

Let
$$\sqrt{2}x^2 = t$$

$$\therefore 2\sqrt{2}x \ dx = dt$$

$$\Rightarrow \int \frac{3x}{1+2x^4} dx = \frac{3}{2\sqrt{2}} \int \frac{dt}{1+t^2}$$
$$= \frac{3}{2\sqrt{2}} \left[\tan^{-1} t \right] + C$$
$$= \frac{3}{2\sqrt{2}} \tan^{-1} \left(\sqrt{2}x^2 \right) + C$$
$$x^2$$

Question 6:
$$\frac{x^2}{1-x^6}$$
Let $x^3 = t$ $\therefore 3x^2 dx = dt$

$$\Rightarrow \int \frac{x^2}{1 - x^6} dx = \frac{1}{3} \int \frac{dt}{1 - t^2}$$
$$= \frac{1}{3} \left[\frac{1}{2} \log \left| \frac{1 + t}{1 - t} \right| \right] + C$$
$$= \frac{1}{6} \log \left| \frac{1 + x^3}{1 - x^3} \right| + C$$

Question 7: $\frac{x-1}{\sqrt{x^2-1}}$

$$\int \frac{x-1}{\sqrt{x^2-1}} dx = \int \frac{x}{\sqrt{x^2-1}} dx - \int \frac{1}{\sqrt{x^2-1}} dx \qquad \dots (1)$$

For
$$\int \frac{x}{\sqrt{x^2 - 1}} dx$$
, let $x^2 - 1 = t \implies 2x \ dx = dt$

$$\therefore \int \frac{x}{\sqrt{x^2 - 1}} dx = \frac{1}{2} \int \frac{dt}{\sqrt{t}}$$
$$= \frac{1}{2} \int t^{-\frac{1}{2}} dt$$
$$= \frac{1}{2} \left[2t^{\frac{1}{2}} \right]$$
$$= \sqrt{t}$$
$$= \sqrt{x^2 - 1}$$

From (1), we obtain

$$\int \frac{x-1}{\sqrt{x^2-1}} dx = \int \frac{x}{\sqrt{x^2-1}} dx - \int \frac{1}{\sqrt{x^2-1}} dx \qquad \left[\int \frac{1}{\sqrt{x^2-a^2}} dt = \log\left|x + \sqrt{x^2-a^2}\right| \right]$$
$$= \sqrt{x^2-1} - \log\left|x + \sqrt{x^2-1}\right| + C$$

$$\left[\int \frac{1}{\sqrt{x^2 - a^2}} dt = \log \left| x + \sqrt{x^2 - a^2} \right| \right]$$

Question 8:
$$\frac{x^2}{\sqrt{x^6 + a^6}}$$

Question 8:
$$\sqrt{x} + dt$$

Let $x^3 = t \implies 3x^2 dx = dt$

$$\therefore \int \frac{x^2}{\sqrt{x^6 + a^6}} dx = \frac{1}{3} \int \frac{dt}{\sqrt{t^2 + (a^3)^2}}$$
$$= \frac{1}{3} \log \left| t + \sqrt{t^2 + a^6} \right| + C$$
$$= \frac{1}{3} \log \left| x^3 + \sqrt{x^6 + a^6} \right| + C$$

Question 9:
$$\frac{\sec^2 x}{\sqrt{\tan^2 x + 4}}$$

Let $\tan x = t$ $\therefore \sec^2 x \, dx = dt$

$$\Rightarrow \int \frac{\sec^2 x}{\sqrt{\tan^2 x + 4}} dx = \int \frac{dt}{\sqrt{t^2 + 2^2}}$$

$$= \log \left| t + \sqrt{t^2 + 4} \right| + C$$

$$= \log \left| \tan x + \sqrt{\tan^2 x + 4} \right| + C$$

Question 10:
$$\frac{1}{\sqrt{x^2 + 2x + 2}}$$

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

Let
$$x+1=t$$

$$\therefore dx = dt$$

$$\Rightarrow \int \frac{1}{\sqrt{x^2 + 2x + 2}} dx = \int \frac{1}{\sqrt{t^2 + 1}} dt$$

$$= \log \left| t + \sqrt{t^2 + 1} \right| + C$$

$$= \log \left| (x + 1) + \sqrt{(x + 1)^2 + 1} \right| + C$$

$$= \log \left| (x + 1) + \sqrt{x^2 + 2x + 2} \right| + C$$

Question 11: $\frac{1}{9x^2+6x+5}$

$$\int \frac{1}{9x^2 + 6x + 5} dx = \int \frac{1}{\left(3x + 1\right)^2 + \left(2\right)^2} dx$$

$$Let(3x+1) = t$$

$$\therefore 3dx = dt$$

$$\Rightarrow \int \frac{1}{(3x+1)^2 + (2)^2} dx = \frac{1}{3} \int \frac{1}{t^2 + 2^2} dt$$
$$= \frac{1}{3} \left[\frac{1}{2} \tan^{-1} \left(\frac{t}{2} \right) \right] + C$$
$$= \frac{1}{6} \tan^{-1} \left(\frac{3x+1}{2} \right) + C$$

Question 12:
$$\frac{1}{\sqrt{7-6x-x^2}}$$

 $7 - 6x - x^2$ can be written as $7 - (x^2 + 6x + 9 - 9)$.

Therefore,

$$7 - (x^{2} + 6x + 9 - 9)$$

$$= 16 - (x^{2} + 6x + 9)$$

$$= 16 - (x + 3)^{2}$$

$$= (4)^{2} - (x + 3)^{2}$$

$$\therefore \int \frac{1}{\sqrt{7 - 6x - x^{2}}} dx = \int \frac{1}{\sqrt{(4)^{2} - (x + 3)^{2}}} dx$$

Let
$$x + 3 = t$$

$$\Rightarrow dx = dt$$

$$\Rightarrow \int \frac{1}{\sqrt{(4)^2 - (x+3)^2}} dx = \int \frac{1}{\sqrt{(4)^2 - (t)^2}} dt$$
$$= \sin^{-1} \left(\frac{t}{4}\right) + C$$
$$= \sin^{-1} \left(\frac{x+3}{4}\right) + C$$

Question 13: $\int \frac{dx}{x^2 + 2x + 2}$

$$\int \frac{dx}{x^2 + 2x + 2} = \int \frac{dx}{\left(x^2 + 2x + 1\right) + 1}$$
$$= \int \frac{1}{\left(x + 1\right)^2 + \left(1\right)^2} dx$$
$$= \left[\tan^{-1}\left(x + 1\right)\right] + C$$

Question 14: $\int \frac{dx}{\sqrt{9x-4x^2}}$

$$\int \frac{dx}{\sqrt{9x-4x^2}}
= \int \frac{1}{\sqrt{-4\left(x^2 - \frac{9}{4}x\right)}} dx
= \int \frac{1}{-4\left(x^2 - \frac{9}{4}x + \frac{81}{64} - \frac{81}{64}\right)} dx
= \int \frac{1}{\sqrt{-4\left[\left(x - \frac{9}{8}\right)^2 - \left(\frac{9}{8}\right)^2\right]}} dx
= \frac{1}{2} \int \frac{1}{\sqrt{\left(\frac{9}{8}\right)^2 - \left(x - \frac{9}{8}\right)^2}} dx
= \frac{1}{2} \left[\sin^{-1}\left(\frac{x - \frac{9}{8}}{\frac{9}{8}}\right)\right] + C
= \frac{1}{2} \sin^{-1}\left(\frac{8x - 9}{9}\right) + C$$

$$\left(\int \frac{dy}{\sqrt{a^2 - y^2}} = \sin^{-1}\frac{y}{a} + C\right)$$

$$= \frac{1}{2} \sin^{-1}\left(\frac{8x - 9}{9}\right) + C$$

THREE MAKRS QUESTIONS:

Question 1: $\frac{1}{\sqrt{(x-1)(x-2)}}$

(x-1)(x-2) can be written as x^2-3x+2 .

Therefore,

$$x^2 - 3x + 2$$

$$=x^2-3x+\frac{9}{4}-\frac{9}{4}+2$$

$$=\left(x-\frac{3}{2}\right)^2-\frac{1}{4}$$

$$=\left(x-\frac{3}{2}\right)^2-\left(\frac{1}{2}\right)^2$$

$$\therefore \int \frac{1}{\sqrt{(x-1)(x-2)}} dx = \int \frac{1}{\sqrt{\left(x-\frac{3}{2}\right)^2 - \left(\frac{1}{2}\right)^2}} dx$$

Let
$$x - \frac{3}{2} = t$$

$$dx = dt$$

$$\therefore dx = dt$$

$$\Rightarrow \int \frac{1}{\sqrt{\left(x - \frac{3}{2}\right)^2 - \left(\frac{1}{2}\right)^2}} dx = \int \frac{1}{\sqrt{t^2 - \left(\frac{1}{2}\right)^2}} dt$$

$$= \log\left|t + \sqrt{t^2 - \left(\frac{1}{2}\right)^2}\right| + C$$

$$= \log\left|\left(x - \frac{3}{2}\right) + \sqrt{x^2 - 3x + 2}\right| + C$$

Question 2: $\frac{1}{\sqrt{8+3x-x^2}}$

 $8 + 3x - x^2$ can be written as $8 - \left(x^2 - 3x + \frac{9}{4} - \frac{9}{4}\right)$

Therefore,

$$8 - \left(x^2 - 3x + \frac{9}{4} - \frac{9}{4}\right)$$

$$=\frac{41}{4}-\left(x-\frac{3}{2}\right)^2$$

$$\Rightarrow \int \frac{1}{\sqrt{8+3x-x^2}} dx = \int \frac{1}{\sqrt{\frac{41}{4} - \left(x - \frac{3}{2}\right)^2}} dx$$

Let
$$x - \frac{3}{2} = t$$

$$dx = dt$$

$$\Rightarrow \int \frac{1}{\sqrt{\frac{41}{4} - \left(x - \frac{3}{2}\right)^2}} dx = \int \frac{1}{\sqrt{\left(\frac{\sqrt{41}}{2}\right)^2 - t^2}} dt$$

$$= \sin^{-1} \left(\frac{t}{\frac{\sqrt{41}}{2}}\right) + C$$

$$= \sin^{-1} \left(\frac{x - \frac{3}{2}}{\frac{\sqrt{41}}{2}}\right) + C$$

$$= \sin^{-1} \left(\frac{2x - 3}{\sqrt{41}}\right) + C$$

Question 3:
$$\frac{1}{\sqrt{(x-a)(x-b)}}$$

(x-a)(x-b) can be written as $x^2-(a+b)x+ab$.

Therefore,

$$x^2 - (a+b)x + ab$$

$$=x^{2}-(a+b)x+\frac{(a+b)^{2}}{4}-\frac{(a+b)^{2}}{4}+ab$$

$$= \left[x - \left(\frac{a+b}{2}\right)\right]^2 - \frac{\left(a-b\right)^2}{4}$$

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

Let
$$x - \left(\frac{a+b}{2}\right) = t$$

$$\Rightarrow \int \frac{1}{\sqrt{\left\{x - \left(\frac{a+b}{2}\right)\right\}^2 - \left(\frac{a-b}{2}\right)^2}} dx = \int \frac{1}{\sqrt{t^2 - \left(\frac{a-b}{2}\right)^2}} dt$$

$$= \log\left|t + \sqrt{t^2 - \left(\frac{a-b}{2}\right)^2}\right| + C$$

$$= \log\left|\left\{x - \left(\frac{a+b}{2}\right)\right\} + \sqrt{(x-a)(x-b)}\right| + C$$

Question 4:
$$\frac{4x+1}{\sqrt{2x^2+x-3}}$$

Let
$$4x+1 = A \frac{d}{dx} (2x^2 + x - 3) + B$$

$$\Rightarrow 4x+1 = A(4x+1)+B$$

$$\Rightarrow 4x+1=4Ax+A+B$$

Equating the coefficients of *x* and constant term on both sides, we obtain

$$4A = 4 \Rightarrow A = 1$$

$$A + B = 1 \Rightarrow B = 0$$

Let
$$2x^2 + x - 3 = t$$

$$\therefore (4x+1) dx = dt$$

$$\Rightarrow \int \frac{4x+1}{\sqrt{2x^2+x-3}} dx = \int \frac{1}{\sqrt{t}} dt$$
$$= 2\sqrt{t} + C$$
$$= 2\sqrt{2x^2+x-3} + C$$

Question 5: $\frac{x+2}{\sqrt{x^2-1}}$

Let
$$x + 2 = A \frac{d}{dx} (x^2 - 1) + B$$
 ...(1)

$$\Rightarrow x + 2 = A(2x) + B$$

Equating the coefficients of x and constant term on both sides, we obtain

$$2A = 1 \Rightarrow A = \frac{1}{2}$$

$$B = 2$$

From (1), we obtain

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

Then,
$$\int \frac{x+2}{\sqrt{x^2 - 1}} dx = \int \frac{1}{2} \frac{2x}{\sqrt{x^2 - 1}} dx$$

$$= \frac{1}{2} \int \frac{2x}{\sqrt{x^2 - 1}} dx + \int \frac{2}{\sqrt{x^2 - 1}} dx$$
In $\frac{1}{2} \int \frac{2x}{\sqrt{x^2 - 1}} dx$, let $x^2 - 1 = t \implies 2x dx = dt$

$$\frac{2}{2} \int \sqrt{x^2 - 1} dx = \frac{1}{2} \int \frac{dt}{\sqrt{t}}$$
$$= \frac{1}{2} \left[2\sqrt{t} \right]$$
$$= \sqrt{t}$$

$$= \sqrt{x^2 - 1}$$
Then,
$$\int \frac{2}{\sqrt{x^2 - 1}} dx = 2 \int \frac{1}{\sqrt{x^2 - 1}} dx = 2 \log |x + \sqrt{x^2 - 1}|$$

From equation (2), we obtain

$$\int \frac{x+2}{\sqrt{x^2-1}} dx = \sqrt{x^2-1} + 2\log\left|x + \sqrt{x^2-1}\right| + C$$

Question 6: Integrate $\frac{x+2}{\sqrt{x^2+2x+3}}$

with respect to x.

...(2)
$$I = \int \frac{x+2}{\sqrt{x^2 + 2x + 3}} dx = \int \frac{\frac{1}{2}(2x+2) + 1}{\sqrt{x^2 + 2x + 3}} dx$$
$$= \frac{1}{2} \int \frac{2x+2}{\sqrt{x^2 + 2x + 3}} dx + \int \frac{1}{\sqrt{x^2 + 2x + 3}} dx$$
$$= \frac{1}{2} \cdot 2\sqrt{x^2 + 2x + 3} + \int \frac{1}{\sqrt{(x+1)^2 + 2}} dx$$

$$= \sqrt{x^2 + 2x + 3} + \log \left| (x+1) + \sqrt{x^2 + 2x + 3} \right| + c$$

ADDITIONAL 4 TO 5 MARK QUESTIONS: Integrate the following:

Ouestion 1: $\frac{3x-2}{1+2x+3x^2}$

Let
$$5x - 2 = A \frac{d}{dx} (1 + 2x + 3x^2) + B$$

$$\Rightarrow$$
 5x - 2 = A(2+6x)+B

Equating the coefficient of *x* and constant term on both sides, we obtain

$$5 = 6A \Rightarrow A = \frac{5}{6}$$

$$2A + B = -2 \Rightarrow B = -\frac{11}{3}$$

$$\therefore 5x - 2 = \frac{5}{6}(2 + 6x) + \left(-\frac{11}{3}\right)$$

$$\Rightarrow \int \frac{5x - 2}{1 + 2x + 3x^2} dx = \int \frac{\frac{5}{6}(2 + 6x) - \frac{11}{3}}{1 + 2x + 3x^2} dx$$
$$= \frac{5}{6} \int \frac{2 + 6x}{1 + 2x + 3x^2} dx - \frac{11}{3} \int \frac{1}{1 + 2x + 3x^2} dx$$

Let
$$I_1 = \int \frac{2+6x}{1+2x+3x^2} dx$$
 and $I_2 = \int \frac{1}{1+2x+3x^2} dx$

$$\int \frac{5x-2}{1+2x+3x^2} dx = \frac{5}{6}I_1 - \frac{11}{3}I_2 \qquad \dots (1$$

$$I_1 = \int \frac{2+6x}{1+2x+3x^2} dx$$

$$Let 1 + 2x + 3x^2 = t$$

$$\Rightarrow (2+6x)dx = dt$$

$$\therefore I_1 = \int \frac{dt}{t}$$

$$I_1 = \log |t|$$

$$I_1 = \log |1 + 2x + 3x^2|$$
 ...(2)

$$I_2 = \int \frac{1}{1 + 2x + 3x^2} dx$$

$$1+2x+3x^2$$
 can be written as $1+3\left(x^2+\frac{2}{3}x\right)$.

Therefore,

$$1+3\left(x^{2} + \frac{2}{3}x\right)$$

$$= 1+3\left(x^{2} + \frac{2}{3}x + \frac{1}{9} - \frac{1}{9}\right)$$

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

$$= \frac{2}{3} + 3\left(x + \frac{1}{3}\right)^{2}$$

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

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

$$-3\left[\left(\frac{x+3}{3}\right)+\left(\frac{3}{3}\right)\right]$$

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

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

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

$$= \frac{1}{\sqrt{2}} \tan^{-1} \left(\frac{3x + 1}{\sqrt{2}}\right) \qquad \dots(3)$$

$$\int \frac{5x-2}{1+2x+3x^2} dx = \frac{5}{6} \left[\log \left| 1 + 2x + 3x^2 \right| \right] - \frac{11}{3} \left[\frac{1}{\sqrt{2}} \tan^{-1} \left(\frac{3x+1}{\sqrt{2}} \right) \right] + C$$
$$= \frac{5}{6} \log \left| 1 + 2x + 3x^2 \right| - \frac{11}{3\sqrt{2}} \tan^{-1} \left(\frac{3x+1}{\sqrt{2}} \right) + C$$

Question 2:
$$\sqrt{(x-5)(x-4)}$$

 $\frac{6x+7}{\sqrt{(x-5)(x-4)}} = \frac{6x+7}{\sqrt{x^2-9x+20}}$
Let $6x+7 = A\frac{d}{dx}(x^2-9x+20) + B$
 $\Rightarrow 6x+7 = A(2x-9) + B$
Equating the coefficients of x and constant term, we obtain $2A = 6 \Rightarrow A = 3$
 $-9A + B = 7 \Rightarrow B = 34$
 $\therefore 6x+7 = 3(2x-9) + 34$
 $\int \frac{6x+7}{\sqrt{x^2-9x+20}} = \int \frac{3(2x-9)+34}{\sqrt{x^2-9x+20}} dx$
 $= 3\int \frac{2x-9}{\sqrt{x^2-9x+20}} dx + 34\int \frac{1}{\sqrt{x^2-9x+20}} dx$
Let $I_1 = \int \frac{2x-9}{\sqrt{x^2-9x+20}} dx$ and $I_2 = \int \frac{1}{\sqrt{x^2-9x+20}} dx$
 $\therefore \int \frac{6x+7}{\sqrt{x^2-9x+20}} = 3I_1 + 34I_2$
Then,

 $I_{i} = 2\sqrt{t}$

 $I_1 = 2\sqrt{x^2 - 9x + 20}$

and $I_2 = \int \frac{1}{\sqrt{x^2 - 9x + 20}} dx$

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

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

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

$$=\frac{1}{\sqrt{2}}\tan^{-1}\left(\frac{3x+1}{\sqrt{2}}\right)$$
...(3)
Substituting equations (2) and (3) in equation (1), we obtain
$$\int \frac{5x-2}{1+2x+3x^{2}}dx=\frac{5}{6}\left[\log|1+2x+3x^{2}|\right]-\frac{11}{3}\left[\frac{1}{\sqrt{2}}\tan^{-1}\left(\frac{3x+1}{\sqrt{2}}\right)\right]+C$$

$$=\frac{5}{6}\log|1+2x+3x^{2}|-\frac{11}{3\sqrt{2}}\tan^{-1}\left(\frac{3x+1}{\sqrt{2}}\right)+C$$
Question 2:
$$\frac{6x+7}{\sqrt{(x-5)(x-4)}}$$

$$\frac{6x+7}{\sqrt{(x-5)(x-4)}}=\frac{6x+7}{\sqrt{x^{2}-9x+20}}$$
Let $6x+7=A\left(\frac{d}{dx}\left(x^{2}-9x+20\right)+B\right)$

$$\Rightarrow 6x+7=A(2x-9)+B$$
Equating the coefficients of x and constant term, we obtain $2A=6\Rightarrow A=3$

$$-9A+B=7\Rightarrow B=34$$

$$\therefore 6x+7=3(2x-9)+34$$

$$\int \frac{6x+7}{\sqrt{x^{2}-9x+20}}=\int \frac{3(2x-9)+34}{\sqrt{x^{2}-9x+20}}dx$$

$$=3\int \frac{2x-9}{\sqrt{x^{2}-9x+20}}dx+34\int \frac{1}{\sqrt{x^{2}-9x+20}}dx$$

$$=3\int \frac{2x-9}{\sqrt{x^{2}-9x+20}}dx$$
Let $I_{1}=\int \frac{2x-9}{\sqrt{x^{2}-9x+20}}dx$

$$\therefore \int \frac{6x+7}{\sqrt{x^{2}-9x+20}}=3I_{1}+34I_{2}$$
Then,
$$I_{1}=\int \frac{2x-9}{\sqrt{x^{2}-9x+20}}dx$$
Let $x^{2}-9x+20=t$

$$\Rightarrow (2x-9)dx=dt$$

$$\Rightarrow I_{1}=\frac{dt}{I_{1}}$$

$$x^2 - 9x + 20$$
 can be written as $x^2 - 9x + 20 + \frac{81}{4} - \frac{81}{4}$.

$$x^{2} - 9x + 20 + \frac{81}{4} - \frac{81}{4}$$

$$= \left(x - \frac{9}{2}\right)^{2} - \frac{1}{4}$$

$$= \left(x - \frac{9}{2}\right)^{2} - \left(\frac{1}{2}\right)^{2}$$

$$\Rightarrow I_{2} = \int \frac{1}{\sqrt{\left(x - \frac{9}{2}\right)^{2} - \left(\frac{1}{2}\right)^{2}}} dx$$

$$I_{2} = \log\left[\left(x - \frac{9}{2}\right) + \sqrt{x^{2} - 9x + 20}\right] \dots(3)$$

Substituting equations (2) and (3) in (1), we

$$\int \frac{6x+7}{\sqrt{x^2-9x+20}} dx = 3\left[2\sqrt{x^2-9x+20}\right] + 34\log\left[\left(x-\frac{9}{2}\right) + \sqrt{x^2-9x+20}\right] + C$$
$$= 6\sqrt{x^2-9x+20} + 34\log\left[\left(x-\frac{9}{2}\right) + \sqrt{x^2-9x+20}\right] + C$$

Question 3:
$$\frac{x+2}{\sqrt{4x-x^2}}$$

Let
$$x + 2 = A \frac{d}{dx} (4x - x^2) + B$$

$$\Rightarrow x+2=A(4-2x)+B$$

Equating the coefficients of x and constant term on both sides, we obtain

$$-2A = 1 \Rightarrow A = -\frac{1}{2}$$

$$4A + B = 2 \Rightarrow B = 4$$

$$\Rightarrow (x+2) = -\frac{1}{2}(4-2x) + 4$$

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

$$= -\frac{1}{2} \int \frac{4-2x}{\sqrt{4x-x^2}} dx + 4 \int \frac{1}{\sqrt{4x-x^2}} dx$$
Let $I_1 = \int \frac{4-2x}{\sqrt{4x-x^2}} dx$ and $I_2 \int \frac{1}{\sqrt{4x-x^2}} dx$

$$\therefore \int \frac{x+2}{\sqrt{4x-x^2}} dx = -\frac{1}{2} I_1 + 4I_2 \qquad ...(1)$$

Then,
$$I_1 = \int \frac{4-2x}{\sqrt{4x-x^2}} dx$$

Let $4x-x^2 = t$
 $\Rightarrow (4-2x) dx = dt$

$$\Rightarrow I_1 = \int \frac{dt}{\sqrt{t}} = 2\sqrt{t} = 2\sqrt{4x-x^2}$$
...(2)

$$I_2 = \int \frac{1}{\sqrt{4x-x^2}} dx$$

$$\Rightarrow 4x + x^2 = -(-4x+x^2)$$

$$I_{2} = \int \frac{1}{\sqrt{4x - x^{2}}} dx$$

$$\Rightarrow 4x - x^{2} = -(-4x + x^{2})$$

$$= (-4x + x^{2} + 4 - 4)$$

$$= 4 - (x - 2)^{2}$$

$$= (2)^{2} - (x - 2)^{2}$$

$$\therefore I_{2} = \int \frac{1}{\sqrt{(2)^{2} - (x - 2)^{2}}} dx = \sin^{-1}\left(\frac{x - 2}{2}\right)$$
 ...(3)

Using equations (2) and (3) in (1), we obtain

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

Question 4: $\frac{x+2}{\sqrt{x^2+2x+3}}$

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

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

$$= \frac{1}{2} \int \frac{2x + 2}{\sqrt{x^2 + 2x + 3}} dx + \frac{1}{2} \int \frac{2}{\sqrt{x^2 + 2x + 3}} dx$$

$$= \frac{1}{2} \int \frac{2x + 2}{\sqrt{x^2 + 2x + 3}} dx + \int \frac{1}{\sqrt{x^2 + 2x + 3}} dx$$

Let
$$I_1 = \int \frac{2x+2}{\sqrt{x^2+2x+3}} dx$$
 and $I_2 = \int \frac{1}{\sqrt{x^2+2x+3}} dx$

$$\therefore \int \frac{x+2}{\sqrt{x^2+2x+3}} dx = \frac{1}{2} I_1 + I_2 \qquad \dots$$

Then,
$$I_1 = \int \frac{2x+2}{\sqrt{x^2+2x+3}} dx$$

Let
$$x^2 + 2x + 3 = t$$

 $\Rightarrow (2x + 2) dx = dt$

$$I_{1} = \int \frac{dt}{\sqrt{t}} = 2\sqrt{t} = 2\sqrt{x^{2} + 2x + 3} \qquad \dots (2)$$

$$I_{2} = \int \frac{1}{\sqrt{x^{2} + 2x + 3}} dx$$

$$\Rightarrow x^{2} + 2x + 3 = x^{2} + 2x + 1 + 2 = (x + 1)^{2} + (\sqrt{2})^{2}$$

$$\therefore I_{2} = \int \frac{1}{\sqrt{(x + 1)^{2} + (\sqrt{2})^{2}}} dx = \log |(x + 1) + \sqrt{x^{2} + 2x + 3}|$$

Using equations (2) and (3) in (1), we obtain

$$\int \frac{x+2}{\sqrt{x^2+2x+3}} dx = \frac{1}{2} \left[2\sqrt{x^2+2x+3} \right] + \log \left| (x+1) + \sqrt{x^2+2x+4} \right|$$
$$= \sqrt{x^2+2x+3} + \log \left| (x+1) + \sqrt{x^2+2x+3} \right| + C$$

Question 5:
$$\frac{x+3}{x^2-2x-5}$$

Let
$$(x+3) = A \frac{d}{dx} (x^2 - 2x - 5) + B$$

$$(x+3) = A(2x-2) + B$$

Equating the coefficients of *x* and constant term on both sides, we obtain

$$2A=1 \Rightarrow A=\frac{1}{2}$$

$$-2A + B = 3 \Rightarrow B = 6$$

$$(x+3) = \frac{1}{2}(2x-2)+4$$

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

Let
$$I_1 = \int \frac{2x-2}{x^2-2x-5} dx$$
 and $I_2 = \int \frac{1}{x^2-2x-5} dx$

$$\therefore \int \frac{x+3}{(x^2-2x-5)} dx = \frac{1}{2} I_1 + 4I_2 \qquad ...(1)$$

Then,
$$I_1 = \int \frac{2x-2}{x^2 - 2x - 5} dx$$

$$Let x^2 - 2x - 5 = t$$

$$\Rightarrow (2x-2)dx = dt$$

$$\Rightarrow I_1 = \int \frac{dt}{t} = \log|t| = \log|x^2 - 2x - 5| \qquad ...(2)$$

$$I_{2} = \int \frac{1}{x^{2} - 2x - 5} dx$$

$$= \int \frac{1}{\left(x^{2} - 2x + 1\right) - 6} dx$$

$$= \int \frac{1}{\left(x - 1\right)^{2} + \left(\sqrt{6}\right)^{2}} dx$$

$$= \frac{1}{2\sqrt{6}} \log \left(\frac{x - 1 - \sqrt{6}}{x - 1 + \sqrt{6}}\right) \qquad ...(3)$$

Substituting (2) and (3) in (1), we obtain

$$\int \frac{x+3}{x^2 - 2x - 5} dx = \frac{1}{2} \log \left| x^2 - 2x - 5 \right| + \frac{4}{2\sqrt{6}} \log \left| \frac{x - 1 - \sqrt{6}}{x - 1 + \sqrt{6}} \right| + C$$

$$= \frac{1}{2} \log \left| x^2 - 2x - 5 \right| + \frac{2}{\sqrt{6}} \log \left| \frac{x - 1 - \sqrt{6}}{x - 1 + \sqrt{6}} \right| + C$$

Question 6:
$$\frac{5x+3}{\sqrt{x^2+4x+10}}$$

Let
$$5x + 3 = A \frac{d}{dx} (x^2 + 4x + 10) + B$$

$$\Rightarrow$$
 5x + 3 = $A(2x+4)+B$

Equating the coefficients of x and constant term, we obtain

$$2A = 5 \Rightarrow A = \frac{5}{2}$$

$$4A + B = 3 \Rightarrow B = -7$$

$$\therefore 5x + 3 = \frac{5}{2}(2x + 4) - 7$$

$$\Rightarrow \int \frac{5x + 3}{\sqrt{x^2 + 4x + 10}} dx = \int \frac{5}{2}(2x + 4) - 7 dx$$

$$= \frac{5}{2} \int \frac{2x + 4}{\sqrt{x^2 + 4x + 10}} dx - 7 \int \frac{1}{\sqrt{x^2 + 4x + 10}} dx$$
Let $I_1 = \int \frac{2x + 4}{\sqrt{x^2 + 4x + 10}} dx$ and $I_2 = \int \frac{1}{\sqrt{x^2 + 4x + 10}} dx$

$$\therefore \int \frac{5x + 3}{\sqrt{x^2 + 4x + 10}} dx = \frac{5}{2} I_1 - 7I_2$$
Then, $I_1 = \int \frac{2x + 4}{\sqrt{x^2 + 4x + 10}} dx$

Let
$$x^2 + 4x + 10 = t$$

$$\therefore (2x + 4) dx = dt$$

$$\Rightarrow I_1 = \int \frac{dt}{t} = 2\sqrt{t} = 2\sqrt{x^2 + 4x + 10} \qquad ...(2)$$

$$I_2 = \int \frac{1}{\sqrt{x^2 + 4x + 10}} dx$$

$$= \int \frac{1}{\sqrt{(x^2 + 4x + 4) + 6}} dx$$

$$= \int \frac{1}{(x + 2)^2 + (\sqrt{6})^2} dx$$

$$= \log |(x + 2)\sqrt{x^2 + 4x + 10}| \qquad ...(3)$$

Using equations (2) and (3) in (1), we obtain

$$\int \frac{5x+3}{\sqrt{x^2+4x+10}} dx = \frac{5}{2} \left[2\sqrt{x^2+4x+10} \right] - 7\log\left| (x+2) + \sqrt{x^2+4x+10} \right| + C$$
$$= 5\sqrt{x^2+4x+10} - 7\log\left| (x+2) + \sqrt{x^2+4x+10} \right| + C$$

INTEGRATION BY PARTIAL FRACTIONS

TWO MARK QUESTIONS:

Question 1:
$$\frac{x}{(x+1)(x+2)}$$

$$\frac{x}{(x+1)(x+2)} = \frac{A}{(x+1)} + \frac{B}{(x+2)}$$

$$\Rightarrow x = A(x+2) + B(x+1)$$

Equating the coefficients of x and constant term, we obtain

$$A + B = 1$$
 ; $2A + B = 0$

On solving, we obtain A = -1 and B = 2

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

$$\Rightarrow \int \frac{x}{(x+1)(x+2)} dx = \int \frac{-1}{(x+1)} + \frac{2}{(x+2)} dx$$

$$= -\log|x+1| + 2\log|x+2| + C$$

$$= \log(x+2)^2 - \log|x+1| + C$$

$$= \log\frac{(x+2)^2}{(x+1)} + C$$

Question 2:
$$\frac{1}{x^2 - 9}$$

Let $\frac{1}{(x+3)(x-3)} = \frac{A}{(x+3)} + \frac{B}{(x-3)}$
 $1 = A(x-3) + B(x+3)$

Equating the coefficients of x and constant term, we obtain

$$A + B = 0$$
; $-3A + 3B = 1$
On solving, we obtain

$$A = -\frac{1}{6}$$
 and $B = \frac{1}{6}$

$$\frac{1}{(x+3)(x-3)} = \frac{-1}{6(x+3)} + \frac{1}{6(x-3)}$$

$$\Rightarrow \int \frac{1}{(x^2-9)} dx = \int \left(\frac{-1}{6(x+3)} + \frac{1}{6(x-3)}\right) dx$$

$$= -\frac{1}{6} \log|x+3| + \frac{1}{6} \log|x-3| + C$$

$$= \frac{1}{6} \log\left|\frac{(x-3)}{(x+3)}\right| + C$$

THREE MARK QUESTIONS:
$$\frac{3x-1}{(x-1)(x-2)(x-3)}$$
Question 1: $\frac{3x-1}{(x-1)(x-2)(x-3)}$

$$\frac{3x-1}{(x-1)(x-2)(x-3)} = \frac{A}{(x-1)} + \frac{B}{(x-2)} + \frac{C}{(x-3)}$$

$$3x-1 = A(x-2)(x-3) + B(x-1)(x-3) + C(x-1)(x-2) \qquad \dots (1)$$

Substituting x = 1, 2, and 3 respectively in equation (1), we obtain

$$A = 1, B = -5, \text{ and } C = 4$$

$$\therefore \frac{3x-1}{(x-1)(x-2)(x-3)} = \frac{1}{(x-1)} - \frac{5}{(x-2)} + \frac{4}{(x-3)}$$

$$\Rightarrow \int \frac{3x-1}{(x-1)(x-2)(x-3)} dx = \int \left\{ \frac{1}{(x-1)} - \frac{5}{(x-2)} + \frac{4}{(x-3)} \right\} dx$$

$$= \log|x-1| - 5\log|x-2| + 4\log|x-3| + C$$

Question 2:
$$\frac{x}{(x-1)(x-2)(x-3)}$$

$$\frac{x}{(x-1)(x-2)(x-3)} = \frac{A}{(x-1)} + \frac{B}{(x-2)} + \frac{C}{(x-3)}$$

$$x = A(x-2)(x-3) + B(x-1)(x-3) + C(x-1)(x-2) \qquad \dots (1)$$

Substituting x = 1, 2, and 3 respectively in equation (1), we obtain

$$A = \frac{1}{2}$$
, $B = -2$, and $C = \frac{3}{2}$

$$\frac{x}{(x-1)(x-2)(x-3)} = \frac{1}{2(x-1)} - \frac{2}{(x-2)} + \frac{3}{2(x-3)}$$

$$\Rightarrow \int \frac{x}{(x-1)(x-2)(x-3)} dx = \int \left\{ \frac{1}{2(x-1)} - \frac{2}{(x-2)} + \frac{3}{2(x-3)} \right\} dx$$

$$= \frac{1}{2} \log|x-1| - 2\log|x-2| + \frac{3}{2}\log|x-2|$$

$$2x$$

Question 3: $\frac{2x}{x^2 + 3x + }$

Let
$$\frac{2x}{x^2 + 3x + 2} = \frac{A}{(x+1)} + \frac{B}{(x+2)}$$

 $2x = A(x+2) + B(x+1)$...(1)

Substituting
$$x = -1$$
 and -2 in equation (1), we obtain $A = -2$ and $B = 4$

$$\therefore \frac{2x}{(x+1)(x+2)} = \frac{-2}{(x+1)} + \frac{4}{(x+2)}$$

$$\Rightarrow \int \frac{2x}{(x+1)(x+2)} dx = \int \left\{ \frac{4}{(x+2)} - \frac{2}{(x+1)} \right\} dx$$

$$= 4 \log|x+2| - 2 \log|x+1| + C$$

Question 4: $\overline{x(1-2x)}$

It can be seen that the given integrand is not a proper fraction. Therefore, on dividing (1 – x^2) by x(1-2x), we obtain

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

$$\frac{2-x}{x(1-2x)} = \frac{A}{x} + \frac{B}{(1-2x)}$$

$$\Rightarrow (2-x) = A(1-2x) + Bx \qquad ...(1)$$

Substituting x = 0 and $\frac{1}{2}$ in equation (1), we obtain A = 2 and B = 3

$$\therefore \frac{2-x}{x(1-2x)} = \frac{2}{x} + \frac{3}{1-2x}$$

Substituting in equation (1), we obtain

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

$$\Rightarrow \int \frac{1-x^2}{x(1-2x)} dx = \int \left\{ \frac{1}{2} + \frac{1}{2} \left(\frac{2}{x} + \frac{3}{1-2x} \right) \right\} dx$$

$$= \frac{x}{2} + \log|x| + \frac{3}{2(-2)} \log|1-2x|$$

$$= \frac{x}{2} + \log|x| - \frac{3}{4} \log|1-2x| + C$$

Question 4: $\frac{x}{(x^2+1)(x-1)}$

$$\frac{x}{(x^2+1)(x-1)} = \frac{Ax+B}{(x^2+1)} + \frac{C}{(x-1)}$$

$$x = (Ax + B)(x-1) + C(x^2 + 1)$$

$$x = Ax^2 - Ax + Bx - B + Cx^2 + C$$

Equating the coefficients of x^2 , x, and constant term, we obtain

$$A + C = 0$$
 ; $-A + B = 1$; $-B + C = 0$

On solving these equations, we obtain

$$A = -\frac{1}{2}$$
, $B = \frac{1}{2}$, and $C = \frac{1}{2}$

From equation (1), we obtain

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

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

$$= -\frac{1}{4} \int \frac{2x}{x^2+1} dx + \frac{1}{2} \tan^{-1} x + \frac{1}{2} \log|x-1| + C$$
Consider $\int \frac{2x}{x^2+1} dx$, let $(x^2+1) = t \Rightarrow 2x dx = dt$

Consider
$$\int \frac{2x}{x^2+1} dx$$
, let $(x^2+1) = t \Rightarrow 2x dx = dt$

$$\Rightarrow \int \frac{2x}{x^2 + 1} dx = \int \frac{dt}{t} = \log|t| = \log|x^2 + 1|$$

$$\therefore \int \frac{x}{(x^2+1)(x-1)} = -\frac{1}{4}\log|x^2+1| + \frac{1}{2}\tan^{-1}x + \frac{1}{2}\log|x-1| + C$$
$$= \frac{1}{2}\log|x-1| - \frac{1}{4}\log|x^2+1| + \frac{1}{2}\tan^{-1}x + C$$

Ouestion 5:
$$\frac{x}{(x-1)^2(x+2)}$$

Let
$$\frac{x}{(x-1)^2(x+2)} = \frac{A}{(x-1)} + \frac{B}{(x-1)^2} + \frac{C}{(x+2)}$$

$$x = A(x-1)(x+2) + B(x+2) + C(x-1)^2$$

Substituting x = 1, we obtain $B = \frac{1}{3}$ Equating the coefficients of x^2 and constant term, we obtain

$$A + C = 0$$
 ; $-2A + 2B + C = 0$

On solving, we obtain
$$A = \frac{2}{9} \text{ and } C = \frac{-2}{9}$$

$$1 \qquad 2$$

$$\therefore \frac{x}{(x-1)^2(x+2)} = \frac{2}{9(x-1)} + \frac{1}{3(x-1)^2} - \frac{2}{9(x+2)}$$

$$\Rightarrow \int \frac{x}{(x-1)^2(x+2)} dx = \frac{2}{9(x-1)} + \frac{1}{3(x-1)^2} - \frac{1}{9(x+2)} dx = \frac{2}{9(x+2)}$$

$$\Rightarrow \int \frac{x}{(x-1)^2 (x+2)} dx = \frac{2}{9} \int \frac{1}{(x-1)} dx + \frac{1}{3} \int \frac{1}{(x-1)^2} dx - \frac{2}{9} \int \frac{1}{(x+2)} dx$$
$$= \frac{2}{9} \log|x-1| + \frac{1}{3} \left(\frac{-1}{x-1}\right) - \frac{2}{9} \log|x+2| + C$$
$$= \frac{2}{9} \log\left|\frac{x-1}{x+2}\right| - \frac{1}{3(x-1)} + C$$

$$3x + 5$$

Question 6:
$$\frac{x^3 - x^2 - x + 1}{x^3 - x^2 - x + 1}$$

$$\frac{3x+5}{x^3-x^2-x+1} = \frac{3x+5}{(x-1)^2(x+1)}$$

$$\frac{3x+5}{(x-1)^2(x+1)} = \frac{A}{(x-1)} + \frac{B}{(x-1)^2} + \frac{C}{(x+1)}$$
Let
$$3x+5 = A(x-1)(x+1) + B(x+1) + C(x-1)^2$$

$$3x+5 = A(x^2-1) + B(x+1) + C(x^2+1-2x) \qquad \dots (1)$$

Substituting x = 1 in equation (1), we obtain B=4

Equating the coefficients of x^2 and x, we obtain A + C = 0; B - 2C =

On solving, we obtain
$$A = -\frac{1}{2} \text{ and } C = \frac{1}{2}$$

$$\therefore \frac{3x+5}{(x-1)^2(x+1)} = \frac{-1}{2(x-1)} + \frac{4}{(x-1)^2} + \frac{1}{2(x+1)}$$

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

$$= -\frac{1}{2} \log|x-1| + 4 \left(\frac{-1}{x-1}\right) + \frac{1}{2} \log|x+1| + C$$

$$= \frac{1}{2} \log \left| \frac{x+1}{x-1} \right| - \frac{4}{(x-1)} + C$$

$$2x-3$$

Question 7: $(x^2-1)(2x+3)$

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

$$\frac{2x-3}{(x+1)(x-1)(2x+3)} = \frac{A}{(x+1)} + \frac{B}{(x-1)} + \frac{C}{(2x+3)}$$

$$\Rightarrow (2x-3) = A(x-1)(2x+3) + B(x+1)(2x+3) + C(x+1)(x-1)$$

$$\Rightarrow (2x-3) = A(2x^2 + x-3) + B(2x^2 + 5x+3) + C(x^2 - 1)$$

$$\Rightarrow (2x-3) = (2x+2x+3) + C(x^2 - 1)$$

Equating the coefficients of x^2 and x, we

$$B = -\frac{1}{10}, A = \frac{5}{2}, \text{ and } C = -\frac{24}{5}$$

$$\therefore \frac{2x-3}{(x+1)(x-1)(2x+3)} = \frac{5}{2(x+1)} - \frac{1}{10(x-1)} - \frac{24}{5(2x+3)}$$

$$\Rightarrow \int \frac{2x-3}{(x^2-1)(2x+3)} dx = \frac{5}{2} \int \frac{1}{(x+1)} dx - \frac{1}{10} \int \frac{1}{x-1} dx - \frac{24}{5} \int \frac{1}{(2x+3)} dx$$

$$= \frac{5}{2} \log|x+1| - \frac{1}{10} \log|x-1| - \frac{24}{5 \times 2} \log|2x+1|$$

$$= \frac{5}{2} \log|x+1| - \frac{1}{10} \log|x-1| - \frac{12}{5} \log|2x+1|$$

$$= \frac{5}{2} \log|x+1| - \frac{1}{10} \log|x-1| - \frac{12}{5} \log|2x+1|$$

Question 8: $(x+1)(x^2-4)$

$$\frac{5x}{(x+1)(x^2-4)} = \frac{5x}{(x+1)(x+2)(x-2)}$$

$$\frac{5x}{(x+1)(x+2)(x-2)} = \frac{A}{(x+1)} + \frac{B}{(x+2)} + \frac{C}{(x-2)}$$
$$5x = A(x+2)(x-2) + B(x+1)(x-2) + C(x+1)(x+2)$$

Substituting x = -1, -2, and 2 respectively in equation (1), we obtain

$$A = \frac{5}{3}, B = -\frac{5}{2}, \text{ and } C = \frac{5}{6}$$

$$\therefore \frac{5x}{(x+1)(x+2)(x-2)} = \frac{5}{3(x+1)} - \frac{5}{2(x+2)} + \frac{5}{6(x-2)}$$

$$\Rightarrow \int \frac{5x}{(x+1)(x^2-4)} dx = \frac{5}{3} \int \frac{1}{(x+1)} dx - \frac{5}{2} \int \frac{1}{(x+2)} dx + \frac{5}{6} \int \frac{1}{(x-2)} dx$$

$$= \frac{5}{3} \log|x+1| - \frac{5}{2} \log|x+2| + \frac{5}{6} \log|x-2| + C$$

$$\frac{x^3 + x + 1}{3}$$

Question 9: x^2-1

It can be seen that the given integrand is not a proper fraction.

Therefore, on dividing $(x^3 + x + 1)$ by $x^2 - 1$.

we obtain
$$\frac{x^3 + x + 1}{x^2 - 1} = x + \frac{2x + 1}{x^2 - 1}$$

Let $\frac{2x + 1}{x^2 - 1} = \frac{A}{(x + 1)} + \frac{B}{(x - 1)}$
 $2x + 1 = A(x - 1) + B(x + 1)$...(1)

Substituting x = 1 and -1 in equation (1), we

obtain
$$A = \frac{1}{2}$$
 and $B = \frac{3}{2}$

$$\therefore \frac{x^3 + x + 1}{x^2 - 1} = x + \frac{1}{2(x + 1)} + \frac{3}{2(x - 1)}$$

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

$$= \frac{x^2}{2} + \frac{1}{2} \log|x + 1| + \frac{3}{2} \log|x - 1| + C$$
Question 10: $\frac{3x - 1}{(x + 2)^2}$

Let
$$\frac{3x-1}{(x+2)^2} = \frac{A}{(x+2)} + \frac{B}{(x+2)^2}$$

Equating the coefficient of x and constant term, we obtain A = 3

$$2A + B = -1 \Rightarrow B = -7$$

$$\therefore \frac{3x - 1}{(x + 2)^2} = \frac{3}{(x + 2)} - \frac{7}{(x + 2)^2}$$

$$\Rightarrow \int \frac{3x - 1}{(x + 2)^2} dx = 3 \int \frac{1}{(x + 2)} dx - 7 \int \frac{x}{(x + 2)^2} dx$$

$$= 3 \log|x + 2| - 7 \left(\frac{-1}{(x + 2)}\right) + C$$

$$= 3 \log|x + 2| + \frac{7}{(x + 2)} + C$$

Question 11: $\frac{1}{x(x''+1)}$

[Hint: multiply numerator and denominator by x^{n-1} and put $x^n = t$

$$\frac{1}{x(x^n+1)}$$
 Multiplying numerator and

denominator by
$$x^{n-1}$$
, we obtain
$$\frac{1}{x(x^n+1)} = \frac{x^{n-1}}{x^{n-1}x(x^n+1)} = \frac{x^{n-1}}{x^n(x^n+1)}$$

Let
$$x^n = t \implies x^{n-1}dx = dt$$

$$\therefore \int \frac{1}{x(x^{n}+1)} dx = \int \frac{x^{n-1}}{x^{n}(x^{n}+1)} dx = \frac{1}{n} \int \frac{1}{t(t+1)} dt$$

Let
$$\frac{1}{t(t+1)} = \frac{A}{t} + \frac{B}{(t+1)}$$

$$1 = A(1+t) + Bt$$
 ...(1)

Substituting t = 0, -1 in equation (1), we obtain

$$A = 1 \text{ and } B = -1$$

$$\therefore \frac{1}{t(t+1)} = \frac{1}{t} - \frac{1}{(1+t)}$$

$$\Rightarrow \int \frac{1}{x(x^n+1)} dx = \frac{1}{n} \int \left\{ \frac{1}{t} - \frac{1}{(t+1)} \right\} dx$$
$$= \frac{1}{n} \left[\log|t| - \log|t+1| \right] + C$$
$$= -\frac{1}{n} \left[\log|x^n| - \log|x^n+1| \right] + C$$

$$= \frac{1}{n} \log \left| \frac{x^n}{x^n + 1} \right| + C$$

$$\frac{\cos x}{(1-\sin x)(2-\sin x)}$$

Question 12: $(1-\sin x)(2-\sin x)$ [Hint: Put

$$\sin x = t$$

$$\frac{\cos x}{(1-\sin x)(2-\sin x)}$$

Let $\sin x = t \implies \cos x \, dx = dt$

$$\therefore \int \frac{\cos x}{(1-\sin x)(2-\sin x)} dx = \int \frac{dt}{(1-t)(2-t)}$$

Let
$$\frac{1}{(1-t)(2-t)} = \frac{A}{(1-t)} + \frac{B}{(2-t)}$$

$$(1-t)(2-t) \quad (1-t) \quad (2-t)$$
$$1 = A(2-t) + B(1-t)$$

Substituting t = 2 and then t = 1 in equation

(1), we obtain
$$A = 1$$
 and $B = -1$

$$\therefore \frac{1}{(1-t)(2-t)} = \frac{1}{(1-t)} - \frac{1}{(2-t)}$$

$$\Rightarrow \int \frac{\cos x}{(1-\sin x)(2-\sin x)} dx = \int \left\{ \frac{1}{1-t} - \frac{1}{(2-t)} \right\} dt$$

$$= -\log|1-t| + \log|2-t| + C$$

$$= \log\left|\frac{2-t}{1-t}\right| + C$$

$$= \log\left|\frac{2-\sin x}{1-\sin x}\right| + C$$

Question 13:
$$\frac{2x}{(x^2+1)(x^2+3)}$$

$$\overline{(x^2+1)(x^2+3)} \text{ Let } x^2 = t \Rightarrow 2x \, dx = dt$$

$$\therefore \int \frac{2x}{(x^2+1)(x^2+3)} dx = \int \frac{dt}{(t+1)(t+3)} \qquad \dots (1)$$

Let
$$\frac{1}{(t+1)(t+3)} = \frac{A}{(t+1)} + \frac{B}{(t+3)}$$

$$1 = A(t+3) + B(t+1)$$
 ...(1)

Substituting t = -3 and t = -1 in equation (1),

we obtain
$$A = \frac{1}{2}$$
 and $B = -\frac{1}{2}$

$$\therefore \frac{1}{(t+1)(t+3)} = \frac{1}{2(t+1)} - \frac{1}{2(t+3)}$$

$$\Rightarrow \int \frac{2x}{(x^2+1)(x^2+3)} dx = \int \left\{ \frac{1}{2(t+1)} - \frac{1}{2(t+3)} \right\} dt$$

$$= \frac{1}{2} \log |(t+1)| - \frac{1}{2} \log |t+3| + C$$

$$= \frac{1}{2} \log \left| \frac{t+1}{t+3} \right| + C$$

$$= \frac{1}{2} \log \left| \frac{x^2+1}{x^2+3} \right| + C$$

Question 14: $\frac{1}{x(x^4-1)}$

$$\frac{1}{x(x^4-1)}$$

Multiplying numerator and denominator by x^3 , we obtain

$$\frac{1}{x(x^4-1)} = \frac{x^3}{x^4(x^4-1)}$$

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

Let
$$x^4 = t \Rightarrow 4x^3 dx = dt$$

$$\therefore \int \frac{1}{x(x^4 - 1)} dx = \frac{1}{4} \int \frac{dt}{t(t - 1)}$$

Let
$$\frac{1}{t(t-1)} = \frac{A}{t} + \frac{B}{(t-1)}$$

$$1 = A(t-1) + Bt$$
 ...(1)

Substituting t = 0 and 1 in (1), we obtain

$$A = -1$$
 and $R - 1$

$$\Rightarrow \frac{1}{t(t+1)} = \frac{-1}{t} + \frac{1}{t-1}$$

...(1)

$$\Rightarrow \int \frac{1}{x(x^4 - 1)} dx = \frac{1}{4} \int \left\{ \frac{-1}{t} + \frac{1}{t - 1} \right\} dt$$

$$= \frac{1}{4} \left[-\log|t| + \log|t - 1| \right] + C$$

$$= \frac{1}{4} \log \left| \frac{t - 1}{t} \right| + C$$

$$= \frac{1}{4} \log \left| \frac{x^4 - 1}{x^4} \right| + C$$
Question 15:
$$\frac{1}{(e^x - 1)}$$
[Hint: Put $e^x = t$]

$$\frac{1}{\left(e^{x}-1\right)} \operatorname{Let} e^{x} = t \Rightarrow e^{x} dx = dt$$

$$\Rightarrow \int \frac{1}{e^{x}-1} dx = \int \frac{1}{t-1} \times \frac{dt}{t} = \int \frac{1}{t(t-1)} dt$$

$$\operatorname{Let} \frac{1}{t(t-1)} = \frac{A}{t} + \frac{B}{t-1}$$

$$1 = A(t-1) + Bt \qquad \dots(1)$$

Substituting t = 1 and t = 0 in equation (1), we obtain A = -1 and B = 1

$$\therefore \frac{1}{t(t-1)} = \frac{-1}{t} + \frac{1}{t-1}$$

$$\Rightarrow \int \frac{1}{t(t-1)} dt = \log \left| \frac{t-1}{t} \right| + C$$

$$= \log \left| \frac{e^x - 1}{e^x} \right| + C$$

Question 16:

$$\int \frac{xdx}{(x-1)(x-2)}$$
 equals

A = 1, B = 1, and C = 1

Let
$$\frac{x}{(x-1)(x-2)} = \frac{A}{(x-1)} + \frac{B}{(x-2)}$$

 $x = A(x-2) + B(x-1)$...(1)

Substituting x = 1 and 2 in (1), we obtain A = -1 and B = 2

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

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

$$= -\log|x-1| + 2\log|x-2| + C$$

$$= \log\left|\frac{(x-2)^2}{x-1}\right| + C$$

Question 17: $\int \frac{dx}{x(x^2+1)} equals$ Let $\frac{1}{x(x^2+1)} = \frac{A}{x} + \frac{Bx+C}{x^2+1}$

$$1 = A(x^2 + 1) + (Bx + C)x$$

Equating the coefficients of x^2 , x, and constant term, we obtain

A + B = 0; C = 0 ; A = 1

On solving these equations, we obtain

$$A = 1, B = -1, \text{ and } C = 0$$

$$\therefore \frac{1}{x(x^2 + 1)} = \frac{1}{x} + \frac{-x}{x^2 + 1}$$

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

$$= \log|x| - \frac{1}{2}\log|x^2 + 1| + C$$

ADDITIONAL QUESTIONS: 4 TO 5 MARKS: Question 1: $(1-x)(1+x^2)$ Let $\frac{2}{(1-x)(1+x^2)} = \frac{A}{(1-x)} + \frac{Bx+C}{(1+x^2)}$ $2 = A(1+x^2) + (Bx+C)(1-x)$ $2 = A + Ax^2 + Bx - Bx^2 + C - Cx$ Equating the coefficient of x^2 , x, and constant term, we obtain A - B = 0; B - C = 0; A + C = 2On solving these equations, we obtain

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

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

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

$$= -\log|x-1| + \frac{1}{2}\log|1+x^2| + \tan^{-1}x + C$$

Question 2:
$$\frac{1}{x^4 - 1}$$

$$\frac{1}{(x^4 - 1)} = \frac{1}{(x^2 - 1)(x^2 + 1)} = \frac{1}{(x + 1)(x - 1)(1 + x^2)}$$
Let $\frac{1}{(x + 1)(x - 1)(1 + x^2)} = \frac{A}{(x + 1)} + \frac{B}{(x - 1)} + \frac{Cx + D}{(x^2 + 1)}$

$$1 = A(x - 1)(x^2 + 1) + B(x + 1)(x^2 + 1) + (Cx + D)(x^2 - 1)$$

$$1 = A(x^3 + x - x^2 - 1) + B(x^3 + x + x^2 + 1) + Cx^3 + Dx^2 - Cx - D$$

$$1 = (A + B + C)x^3 + (-A + B + D)x^2 + (A + B - C)x + (-A + B - C)x + (-A + B - C)x + (-A + C)x + (-A$$

Equating the coefficient of x^3 , x^2 , x, and constant term, we obtain

$$A + B + C = 0$$

$$-A + B + D = 0$$

$$A+B-C=0$$

$$-A + B - D = 1$$

On solving these equations, we obtain

$$A = -\frac{1}{4}, B = \frac{1}{4}, C = 0, \text{ and } D = -\frac{1}{2}$$

$$\therefore \frac{1}{x^4 - 1} = \frac{-1}{4(x+1)} + \frac{1}{4(x-1)} - \frac{1}{2(x^2 + 1)}$$

$$\Rightarrow \int \frac{1}{x^4 - 1} dx = -\frac{1}{4} \log|x - 1| + \frac{1}{4} \log|x - 1| - \frac{1}{2} \tan^{-1} x + C$$

$$= \frac{1}{4} \log\left|\frac{x - 1}{x + 1}\right| - \frac{1}{2} \tan^{-1} x + C$$

Question 18:
$$\frac{(x^2+1)(x^2+2)}{(x^2+3)(x^2+4)}$$

$$\frac{\left(x^2+1\right)\left(x^2+2\right)}{\left(x^2+3\right)\left(x^2+4\right)} = 1 - \frac{\left(4x^2+10\right)}{\left(x^2+3\right)\left(x^2+4\right)}$$
Let
$$\frac{4x^2+10}{\left(x^2+3\right)\left(x^2+4\right)} = \frac{Ax+B}{\left(x^2+3\right)} + \frac{Cx+D}{\left(x^2+4\right)}$$

$$4x^2+10 = \left(Ax+B\right)\left(x^2+4\right) + \left(Cx+D\right)\left(x^2+3\right)$$

$$4x^2+10 = Ax^3+4Ax+Bx^2+4B+Cx^3+3Cx+Dx^2+3D$$

$$4x^2+10 = \left(A+C\right)x^3+\left(B+D\right)x^2+\left(4A+3C\right)x+\left(4B+3D\right)$$

Equating the coefficients of x^3 , x^2 , x, and constant term, we obtain

$$A + C = 0$$
; $B + D = 4$; $4A + 3C = 0$
 $4B + 3D = 10$

On solving these equations, we obtain

$$A = 0$$
, $B = -2$, $C = 0$, and $D = 6$

$$\therefore \frac{4x^2 + 10}{(x^2 + 3)(x^2 + 4)} = \frac{-2}{(x^2 + 3)} + \frac{6}{(x^2 + 4)}$$

$$\frac{(x^2 + 1)(x^2 + 2)}{(x^2 + 3)(x^2 + 4)} = 1 - \left(\frac{-2}{(x^2 + 3)} + \frac{6}{(x^2 + 4)}\right)$$

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

$$= \int \left\{1 + \frac{2}{x^2 + (\sqrt{3})^2} - \frac{6}{x^2 + 2^2}\right\}$$

$$= x + 2\left(\frac{1}{\sqrt{3}} \tan^{-1} \frac{x}{\sqrt{3}}\right) - 6\left(\frac{1}{2} \tan^{-1} \frac{x}{2}\right) + C$$

$$= x + \frac{2}{\sqrt{3}} \tan^{-1} \frac{x}{\sqrt{3}} - 3 \tan^{-1} \frac{x}{2} + C$$

INTEGRATION BY PARTS

TWO MARKS QUESTIONS:

Question 1: $x \sin x$

Let
$$I = \int x \sin x \, dx$$

Taking *x* as first function and sin *x* as second function and integrating by parts, we obtain

$$I = x \int \sin x \, dx - \int \left\{ \left(\frac{d}{dx} x \right) \int \sin x \, dx \right\} dx$$
$$= x (-\cos x) - \int 1 \cdot (-\cos x) \, dx$$
$$= -x \cos x + \sin x + C$$

Question 2: $x \sin 3x$

Let
$$I = \int x \sin 3x \, dx$$

Taking x as first function and $\sin 3x$ as second function and integrating by parts, we obtain

$$I = x \int \sin 3x \, dx - \int \left\{ \left(\frac{d}{dx} x \right) \int \sin 3x \, dx \right\}$$

$$= x \left(\frac{-\cos 3x}{3} \right) - \int 1 \cdot \left(\frac{-\cos 3x}{3} \right) \, dx$$

$$= \frac{-x \cos 3x}{3} + \frac{1}{3} \int \cos 3x \, dx$$

$$= \frac{-x \cos 3x}{3} + \frac{1}{9} \sin 3x + C$$

Question 3: $\int log x dx$.

Given Integral

$$= \log x \cdot \int 1 \, dx - \int 1 \cdot \frac{d}{dx} \log x \, dx.$$
$$= = x \log x - x + c$$

Question 4: $x \log x$

Let
$$I = \int x \log x dx$$

Taking $\log x$ as first function and x as second function and integrating by parts, we obtain

$$I = \log x \int x \, dx - \int \left\{ \left(\frac{d}{dx} \log x \right) \int x \, dx \right\} dx$$
$$= \log x \cdot \frac{x^2}{2} - \int \frac{1}{x} \cdot \frac{x^2}{2} \, dx$$
$$= \frac{x^2 \log x}{2} - \int \frac{x}{2} \, dx$$
$$= \frac{x^2 \log x}{2} - \frac{x^2}{4} + C$$

Question 5: $x \log 2x$

Let
$$I = \int x \log 2x dx$$

Taking $\log 2x$ as first function and x as second function and integrating by parts, we obtain

$$I = \log 2x \int x \, dx - \int \left\{ \left(\frac{d}{dx} 2 \log x \right) \int x \, dx \right\} dx$$
$$= \log 2x \cdot \frac{x^2}{2} - \int \frac{2}{2x} \cdot \frac{x^2}{2} \, dx$$
$$= \frac{x^2 \log 2x}{2} - \int \frac{x}{2} \, dx$$
$$= \frac{x^2 \log 2x}{2} - \frac{x^2}{4} + C$$

Question 6: $x^2 \log x$

Let
$$I = \int x^2 \log x \, dx$$

Taking $\log x$ as first function and x^2 as second function and integrating by parts, we obtain

$$I = \log x \int x^2 dx - \int \left\{ \left(\frac{d}{dx} \log x \right) \int x^2 dx \right\} dx$$
$$= \log x \left(\frac{x^3}{3} \right) - \int \frac{1}{x} \cdot \frac{x^3}{3} dx$$
$$= \frac{x^3 \log x}{3} - \int \frac{x^2}{3} dx$$
$$= \frac{x^3 \log x}{3} - \frac{x^3}{9} + C$$

Ouestion 7: $x \sec^2 x$

Let
$$I = \int x \sec^2 x dx$$

Taking x as first function and $\sec^2 x$ as second function and integrating by parts, we obtain

$$I = x \int \sec^2 x \, dx - \int \left\{ \left\{ \frac{d}{dx} x \right\} \int \sec^2 x \, dx \right\} dx$$
$$= x \tan x - \int 1 \cdot \tan x \, dx$$
$$= x \tan x + \log|\cos x| + C$$

THREE MARKS QUESTIONS:

Integrate the following w.r.t. x

Question 1:
$$x^2 e^x$$

Let
$$I = \int x^2 e^x dx$$

Taking x^2 as first function and e^x as second function and integrating by parts, we obtain

$$I = x^{2} \int e^{x} dx - \int \left\{ \left(\frac{d}{dx} x^{2} \right) \int e^{x} dx \right\} dx$$
$$= x^{2} e^{x} - \int 2x \cdot e^{x} dx$$
$$= x^{2} e^{x} - 2 \int x \cdot e^{x} dx$$

Again integrating by parts, we obtain

$$= x^{2}e^{x} - 2\left[x \cdot \int e^{x}dx - \int \left\{\left(\frac{d}{dx}x\right) \cdot \int e^{x}dx\right\}dx\right]$$

$$= x^{2}e^{x} - 2\left[xe^{x} - \int e^{x}dx\right]$$

$$= x^{2}e^{x} - 2\left[xe^{x} - e^{x}\right]$$

$$= x^{2}e^{x} - 2xe^{x} + 2e^{x} + C$$

$$= e^{x}\left(x^{2} - 2x + 2\right) + C$$

Question 2: $x \sin^{-1} x$ Let $I = \int x \sin^{-1} x \, dx$

Taking $\sin^{-1} x$ as first function and x as second function and integrating by parts, we obtain

$$I = \sin^{-1} x \int x \, dx - \int \left\{ \left(\frac{d}{dx} \sin^{-1} x \right) \int x \, dx \right\} dx$$

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

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

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

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

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

$$= \frac{x^2 \sin^{-1} x}{2} + \frac{1}{2} \left\{ \frac{x}{2} \sqrt{1 - x^2} + \frac{1}{2} \sin^{-1} x - \sin^{-1} x \right\} + C$$

$$= \frac{x^2 \sin^{-1} x}{2} + \frac{x}{4} \sqrt{1 - x^2} + \frac{1}{4} \sin^{-1} x - \frac{1}{2} \sin^{-1} x + C$$

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

Question 3:
$$x \tan^{-1} x$$

Let $I = \int x \tan^{-1} x \ dx$

Taking $tan^{-1} x$ as first function and x as second function and integrating by parts, we obtain

$$I = \tan^{-1} x \int x \, dx - \int \left\{ \left(\frac{d}{dx} \tan^{-1} x \right) \int x \, dx \right\} dx$$

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

$$= \frac{x^2 \tan^{-1} x}{2} - \frac{1}{2} \int \frac{x^2}{1+x^2} \, dx$$

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

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

$$= \frac{x^2 \tan^{-1} x}{2} - \frac{1}{2} \left(x - \tan^{-1} x \right) + C$$

$$= \frac{x^2}{2} \tan^{-1} x - \frac{x}{2} + \frac{1}{2} \tan^{-1} x + C$$

Question 4: Evaluate: $\int \tan^{-1} x \, dx$.

$$\int \tan^{-1} x \, dx = \tan^{-1} x \cdot \int 1 \, dx$$

$$- \int \frac{d}{dx} \tan^{-1} x \cdot \int 1 \, dx \cdot dx.$$

$$= x \tan^{-1} x - \int \frac{x}{1+x^2} \, dx$$

$$= x \tan^{-1} x - \frac{1}{2} \int \frac{2x}{1+x^2}$$

$$= x \tan^{-1} x - \frac{1}{2} \log|1+x^2| + c$$

Question 5: $x \cos^{-1} x$ Let $I = \int x \cos^{-1} x dx$

Taking $\cos^{-1} x$ as first function and x as second function and integrating by parts, we obtain

$$I = \cos^{-1} x \int x dx - \int \left\{ \left(\frac{d}{dx} \cos^{-1} x \right) \int x dx \right\} dx$$

$$= \cos^{-1} x \frac{x^{2}}{2} - \int \frac{-1}{\sqrt{1 - x^{2}}} \cdot \frac{x^{2}}{2} dx$$

$$= \frac{x^{2} \cos^{-1} x}{2} - \frac{1}{2} \int \frac{1 - x^{2} - 1}{\sqrt{1 - x^{2}}} dx$$

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

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

$$= \frac{x^{2} \cos^{-1} x}{2} - \frac{1}{2} I_{1} - \frac{1}{2} \cos^{-1} x \qquad ...(1)$$
where, $I_{1} = \int \sqrt{1 - x^{2}} dx$

$$\Rightarrow I_{1} = x \sqrt{1 - x^{2}} - \int \frac{d}{dx} \sqrt{1 - x^{2}} \int x dx$$

$$\Rightarrow I_{1} = x \sqrt{1 - x^{2}} - \int \frac{-2x}{2\sqrt{1 - x^{2}}} dx$$

$$\Rightarrow I_{1} = x \sqrt{1 - x^{2}} - \int \frac{1 - x^{2} - 1}{\sqrt{1 - x^{2}}} dx$$

$$\Rightarrow I_{1} = x \sqrt{1 - x^{2}} - \int \frac{1 - x^{2} - 1}{\sqrt{1 - x^{2}}} dx$$

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

$$\Rightarrow I_{1} = x \sqrt{1 - x^{2}} - \left\{ I_{1} + \cos^{-1} x \right\}$$

$$\Rightarrow 2I_{1} = x \sqrt{1 - x^{2}} - \cos^{-1} x$$

$$\therefore I_{1} = \frac{x}{2} \sqrt{1 - x^{2}} - \frac{1}{2} \cos^{-1} x$$

Substituting in (1), we obtain

$$I = \frac{x \cos^{-1} x}{2} - \frac{1}{2} \left(\frac{x}{2} \sqrt{1 - x^2} - \frac{1}{2} \cos^{-1} x \right) - \frac{1}{2} \cos^{-1} x$$
$$= \frac{\left(2x^2 - 1\right)}{4} \cos^{-1} x - \frac{x}{4} \sqrt{1 - x^2} + C$$

Question 6: $(\sin^{-1} x)^2$

Let
$$I = \int (\sin^{-1} x)^2 \cdot 1 \, dx$$

Taking $\left(\sin^{-1} x\right)^2$ as first function and 1 as second function and integrating by parts, we obtain

$$I = (\sin^{-1} x) \int 1 dx - \int \left\{ \frac{d}{dx} (\sin^{-1} x)^{2} \cdot \int 1 \cdot dx \right\} dx$$

$$= (\sin^{-1} x)^{2} \cdot x - \int \frac{2 \sin^{-1} x}{\sqrt{1 - x^{2}}} \cdot x \, dx$$

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

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

$$= x (\sin^{-1} x)^{2} + \left[\sin^{-1} x \cdot 2\sqrt{1 - x^{2}} - \int \frac{1}{\sqrt{1 - x^{2}}} \cdot 2\sqrt{1 - x^{2}} \, dx \right]$$

$$= x (\sin^{-1} x)^{2} + 2\sqrt{1 - x^{2}} \sin^{-1} x - \int 2 \, dx$$

$$= x (\sin^{-1} x)^{2} + 2\sqrt{1 - x^{2}} \sin^{-1} x - 2x + C$$

$$I = \frac{-1}{2} \left[\cos^{-1} x \int \frac{-2x}{\sqrt{1 - x^2}} dx - \int \left\{ \left(\frac{d}{dx} \cos^{-1} x \right) \int \frac{-2x}{\sqrt{1 - x^2}} dx \right\} dx \right]$$

$$= \frac{-1}{2} \left[\cos^{-1} x \cdot 2\sqrt{1 - x^2} - \int \frac{-1}{\sqrt{1 - x^2}} \cdot 2\sqrt{1 - x^2} dx \right]$$

$$= \frac{-1}{2} \left[2\sqrt{1 - x^2} \cos^{-1} x + \int 2 dx \right]$$

$$= \frac{-1}{2} \left[2\sqrt{1 - x^2} \cos^{-1} x + 2x \right] + C$$

$$= -\left[\sqrt{1 - x^2} \cos^{-1} x + x \right] + C$$

Question 7: $\frac{x \cos^{-1} x}{\sqrt{1-x^2}}$

$$I = \int \frac{x \cos^{-1} x}{\sqrt{1 - x^2}} dx$$
Let
$$I = \frac{-1}{2} \int \frac{-2x}{\sqrt{1 - x^2}} \cdot \cos^{-1} x dx$$

Taking $\cos^{-1} x$ as first function and $\sqrt{1-x^2}$ as second function and integrating by parts, we obtain

INTEGRAL OF THE FORM $\int e^x [f(x) + f'(x)] dx$

TWO MARK QUESTIONS

Question 1: $e^{x} (\sin x + \cos x)$ Let $I = \int e^{x} (\sin x + \cos x) dx$ Let $f(x) = \sin x$ $\Rightarrow f'(x) = \cos x$ $\therefore I = \int e^{x} \{f(x) + f'(x)\} dx$ It is known that, $\int e^{x} \{f(x) + f'(x)\} dx = e^{x} f(x) + C$ $\therefore I = e^{x} \sin x + C$ Question 2: $e^{x} \left(\frac{1}{x} - \frac{1}{x^{2}}\right)$ Let $I = \int e^{x} \left[\frac{1}{x} - \frac{1}{x^{2}}\right] dx$ $\frac{1}{x} = f(x) \Rightarrow f'(x) = \frac{-1}{x^{2}}$ It is known that, $\int e^{x} \{f(x) + f'(x)\} dx = e^{x} f(x) + C$ $\therefore I = \frac{e^{x}}{x} + C$

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

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

$$= \int e^{x} \left(\frac{1}{2\cos^{2}\frac{x}{2}} + \tan\frac{x}{2} \right) dx$$

$$= \int e^{x} \left(\frac{1}{2}\sec^{2}\frac{x}{2} + \tan\frac{x}{2} \right) dx = \int e^{x} \left(f'(x) + f(x) \right) dx$$

$$= e^{x} \tan\frac{x}{2}$$

THREE MARK QUESTIONS Integrate the following w.r.t x

Question 1:
$$\frac{xe^{x}}{(1+x)^{2}}$$

$$I = \int \frac{xe^{x}}{(1+x)^{2}} dx = \int e^{x} \left\{ \frac{x}{(1+x)^{2}} \right\} dx$$
Let

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

$$= \int e^{x} \left\{ \frac{1}{1+x} - \frac{1}{(1+x)^{2}} \right\} dx$$
Let $f(x) = \frac{1}{1+x} \Rightarrow f'(x) = \frac{-1}{(1+x)^{2}}$

$$\Rightarrow \int \frac{xe^{x}}{(1+x)^{2}} dx = \int e^{x} \left\{ f(x) + f'(x) \right\} dx$$
It is known that,
$$\int e^{x} \left\{ f(x) + f'(x) \right\} dx = e^{x} f(x) + C$$

$$\therefore \int \frac{xe^{x}}{(1+x)^{2}} dx = \frac{e^{x}}{1+x} + C$$
Question 2:
$$e^{x} \left(\frac{1+\sin x}{1+\cos x} \right)$$

$$= e^{x} \left(\frac{\sin^{2} \frac{x}{2} + \cos^{2} \frac{x}{2} + 2\sin \frac{x}{2} \cos \frac{x}{2}}{2\cos^{2} \frac{x}{2}} \right)$$

$$= \frac{e^{x} \left(\sin \frac{x}{2} + \cos \frac{x}{2} \right)^{2}}{2\cos^{2} \frac{x}{2}}$$

$$= \frac{1}{2} e^{x} \left[\tan \frac{x}{2} + 1 \right]^{2}$$

$$= \frac{1}{2} e^{x} \left[1 + \tan^{2} \frac{x}{2} + 2\tan \frac{x}{2} \right]$$

$$= \frac{1}{2} e^{x} \left[1 + \sin x \right] dx$$

$$= e^{x} \left[1 + \sin \frac{x}{2} + 2 \tan \frac{x}{2} \right]$$
Let
$$\tan \frac{x}{2} = f(x) \Rightarrow f'(x) = \frac{1}{2} \sec^{2} \frac{x}{2} + \tan \frac{x}{2}$$
It is known that,
$$\int e^{x} \left\{ f(x) + f'(x) \right\} dx = e^{x} f(x) + C$$
From equation (1), we obtain
$$\int \frac{e^{x} (1 + \sin x)}{(1 + \cos x)} dx = e^{x} \tan \frac{x}{2} + C$$
Question 3:
$$\frac{(x - 3)e^{x}}{(x - 1)^{3}}$$

$$\int e^{x} \left\{ \frac{x-3}{(x-1)^{3}} \right\} dx = \int e^{x} \left\{ \frac{x-1-2}{(x-1)^{3}} \right\} dx$$

$$= \int e^{x} \left\{ \frac{1}{(x-1)^{2}} - \frac{2}{(x-1)^{3}} \right\} dx$$

$$f(x) = \frac{1}{(x-1)^{2}} \Rightarrow f'(x) = \frac{-2}{(x-1)^{3}}$$
Let
$$\text{It is known that,}$$

$$\int e^{x} \left\{ f(x) + f'(x) \right\} dx = e^{x} f(x) + C$$

$$\therefore \int e^{x} \left\{ \frac{(x-3)}{(x-1)^{2}} \right\} dx = \frac{e^{x}}{(x-1)^{2}} + C$$

Question 3:
$$e^{2x} \sin x$$

Let $I = \int e^{2x} \sin x \, dx$...(1)
Integrating by parts, we obtain
$$I = \sin x \int e^{2x} dx - \int \left\{ \left(\frac{d}{dx} \sin x \right) \int e^{2x} dx \right\} dx$$

$$\Rightarrow I = \sin x \cdot \frac{e^{2x}}{2} - \int \cos x \cdot \frac{e^{2x}}{2} \, dx$$

$$\Rightarrow I = \sin x \cdot \frac{e^{2x}}{2} - \frac{1}{2} \int e^{2x} \cos x \, dx$$
Again integrating by parts, we obtain
$$I = \frac{e^{2x} \sin x}{2} - \frac{1}{2} \left[\cos x \int e^{2x} dx - \int \left\{ \left(\frac{d}{dx} \cos x \right) \int e^{2x} dx \right\} dx \right]$$

$$\Rightarrow I = \frac{e^{2x} \sin x}{2} - \frac{1}{2} \left[\cos x \cdot \frac{e^{2x}}{2} - \int (-\sin x) \frac{e^{2x}}{2} dx \right]$$

$$\Rightarrow I = \frac{e^{2x} \sin x}{2} - \frac{1}{2} \left[e^{2x} \cos x + \frac{1}{2} \int e^{2x} \sin x dx \right]$$

$$\Rightarrow I = \frac{e^{2x} \sin x}{2} - \frac{1}{2} \left[e^{2x} \cos x + \frac{1}{2} \int e^{2x} \sin x dx \right]$$

$$\Rightarrow I = \frac{e^{2x} \sin x}{2} - \frac{e^{2x} \cos x}{4} + \frac{1}{4} I$$

$$\Rightarrow I + \frac{1}{4} I = \frac{e^{2x} \sin x}{2} - \frac{e^{2x} \cos x}{4}$$

$$\Rightarrow I = \frac{4}{5} \left[\frac{e^{2x} \sin x}{2} - \frac{e^{2x} \cos x}{4} \right] + C$$

$$\Rightarrow I = \frac{e^{2x}}{5} \left[2 \sin x - \cos x \right] + C$$
Question 4:
$$\sin^{-1} \left(\frac{2x}{1 + x^2} \right) = \sin^{-1} \left(\frac{2 \tan \theta}{1 + \tan^2 \theta} \right) = \sin^{-1} \left(\sin 2\theta \right)$$

$$\Rightarrow 2\theta \cdot \sec^2 \theta \, d\theta$$

$$\Rightarrow \int \sin^{-1} \left(\frac{2x}{1 + x^2} \right) dx = \int 2\theta \cdot \sec^2 \theta \, d\theta$$

$$\Rightarrow 2 \int \theta \cdot \sec^2 \theta \, d\theta$$

Integrating by parts, we obtain $2\left[\theta \cdot \int \sec^2 \theta d\theta - \int \left\{ \left(\frac{d}{d\theta}\theta\right) \int \sec^2 \theta d\theta \right\} d\theta \right]$ $= 2\left[\theta \cdot \tan \theta - \int \tan \theta d\theta \right]$ $= 2\left[\theta \tan \theta + \log|\cos \theta|\right] + C$ $= 2\left[x \tan^{-1} x + \log\left|\frac{1}{\sqrt{1+x^2}}\right|\right] + C$ $= 2x \tan^{-1} x + 2\log(1+x^2)^{-\frac{1}{2}} + C$ $= 2x \tan^{-1} x + 2\left[-\frac{1}{2}\log(1+x^2)\right] + C$ $= 2x \tan^{-1} x - \log(1+x^2) + C$

Question 5:

$$\int e^x \sec x (1 + \tan x) dx$$
equals
$$\int e^x \sec x (1 + \tan x) dx$$
Let
$$I = \int e^x \sec x (1 + \tan x) dx = \int e^x (\sec x + \sec x \tan x) dx$$
Also, let
$$\sec x = f(x) \Rightarrow \sec x \tan x = f'(x)$$
It is known that,
$$\int e^x \{ f(x) + f'(x) \} dx = e^x f(x) + C$$

INDEFINITE INTEGRALS (FIVE MARK QUESTIONS)

1. Find the integral of $\frac{1}{\sqrt{a^2-x^2}}$ with respect to x and hence evaluate

$$\int \frac{1}{\sqrt{7-6x-x^2}} dx.$$

 $\therefore I = e^x \sec x + C$

Solution: Let $x = a \sin \theta$ then $dx = a \cos \theta \ d\theta$ $\therefore \int \frac{dx}{\sqrt{a^2 - x^2}} = \int \frac{a \cos \theta \ d\theta}{\sqrt{a^2 - a^2 \sin^2 \theta}}$ $\int 1 \ d\theta = \theta + c = \sin^{-1}\left(\frac{x}{a}\right) + c$ Consider $I = \int \frac{1}{\sqrt{7 - 6x - x^2}} \ dx$ $= \int \frac{1}{\sqrt{16 - (x + 3)^2}} \ dx$ $= \sin^{-1}\left(\frac{x + 3}{4}\right) + c$ 2. Find the integral of $\frac{1}{\sqrt{x^2 + a^2}}$ with respect to x and hence evaluate $\int \frac{1}{\sqrt{x^2 + 2x + 2}} dx.$ Solution: Let $I = \frac{1}{\sqrt{x^2 + a^2}} dx$ Let $x = a \tan \theta$ then $dx = a \sec^2 \theta \ d\theta$ $\therefore I = \int \frac{a \sec^2 \theta \ d\theta}{\sqrt{a^2 \tan^2 \theta + a^2}} = \int \sec \theta \ d\theta$ $= \log|\sec \theta + \tan \theta| + c_1$ $= \log \left| \frac{x}{a} + \sqrt{\frac{x^2}{a^2} + 1} \right| + c_1$ $= \log|x + \sqrt{x^2 + a^2}| - \log|a| + c_1$ $= \log|x + \sqrt{x^2 + a^2}| + c,$ $c = c_1 - \log|a|$ Consider $\int \frac{1}{\sqrt{x^2 + 2x + 2}} dx$ $= \int \frac{1}{\sqrt{(x + 1)^2 + 1}} dx$ $= \log|(x + 1) + \sqrt{(x + 1)^2 + 1}| + c.$

3. Find the integral of $\frac{1}{x^2 - a^2}$ with respect to x and evaluate $\int \frac{x}{x^4 - 16} dx$.

Solution: Let
$$I = \int \frac{1}{x^2 - a^2} dx$$

Consider $\frac{1}{x^2 - a^2} = \frac{1}{(x - a)(x + a)}$
 $= \frac{1}{2a} \left[\frac{(x + a) - (x - a)}{(x - a)(x + a)} \right]$
 $= \frac{1}{2a} \left[\frac{1}{(x - a)} \right]$
 $-\frac{1}{2a} \left[\frac{1}{(x + a)} \right]$
 $\therefore I = \int \frac{1}{2a} \left[\frac{1}{(x - a)} \right] dx - \int \frac{1}{2a} \left[\frac{1}{(x - a)} \right] dx$
 $= \frac{1}{2a} [\log|x - a| - \log|x + a|] + c$
 $= \frac{1}{2a} \log \left| \frac{x - a}{x + a} \right| + c$
Consider $\int \frac{x}{x^4 - 16} dx = \int \frac{x}{(x^2)^2 - 16} dx$ Let $x^2 = t$ then $x dx = \frac{dt}{2}$

 $\therefore I = \frac{1}{2} \int \frac{dt}{(t)^2 - 4^2} = \frac{1}{2} \times \frac{1}{2 \times 4} \log \left| \frac{t - 4}{t + 4} \right| + c.$

4. Find the integral of $\frac{1}{a^2-x^2}$ with respect to x and hence evaluate $\int \frac{1}{16-(2x+3)^2} dx$.

Solution: Let
$$I = \int \frac{1}{a^2 - x^2} dx$$

Consider $\frac{1}{a^2 - x} = \frac{1}{(a - x)(a + x)}$
 $= \frac{1}{2a} \left[\frac{(a + x) + (a - x)}{(a - x)(a + x)} \right]$
 $= \frac{1}{2a} \left[\frac{1}{(a - x)} \right]$
 $+ \frac{1}{2a} \left[\frac{1}{(a + x)} \right]$

$$\therefore I = \int \frac{1}{2a} \left[\frac{1}{(a-x)} \right] dx + \int \frac{1}{2a} \left[\frac{1}{(a+x)} \right] dx$$
$$= \frac{1}{2a} \left[-\log|a-x| + \log|a+x| \right] + c$$
$$= \frac{1}{2a} \log \left| \frac{a+x}{a-x} \right| + c$$

$$Consider I = \int \frac{1}{16 - (2x + 3)^2} dx$$

Let
$$(2x + 3) = t$$
 then $dx = \frac{dt}{2}$

$$\therefore I = \frac{1}{2} \int \frac{dt}{4^2 - t^2} = \frac{1}{2} \times \frac{1}{2 \times 4} \log \left| \frac{4 + t}{4 - t} \right| + c.$$

$$= \frac{1}{16} \log \left| \frac{4 + (2x + 3)}{4 - (2x + 3)} \right| + c$$

5. Find the integral of $\frac{1}{\sqrt{x^2-a^2}}$ with

respect to x and hence evaluate

$$\int\! \frac{1}{\sqrt{5x^2-2x}} dx$$

Substituting $x = a \sec \theta$

$$dx = e \theta tan \theta d\theta$$

$$\therefore \int \frac{1}{\sqrt{x^2 - a^2}} dx = \int \frac{asec\theta tan\theta}{\sqrt{a^2 \sec^2 \theta - a^2}} d\theta$$

$$= \int \frac{a \sec \theta \tan \theta}{\sqrt{a^2 (\sec^2 \theta - 1)}} d\theta = \int \frac{a \sec \theta \tan \theta}{\sqrt{a^2 \tan^2 \theta}} d\theta$$

$$=\int sec\theta d\theta$$

$$=\log|\sec\theta+\tan\theta|+C_1$$

$$=\log\left|\frac{x}{a} + \sqrt{\frac{x^2}{a^2} - 1}\right| + C_1$$

=
$$\log |x + \sqrt{x^2 - a^2}| - \log |a| + C_1$$

$$=\log\left|x+\sqrt{x^2-a^2}\right|+C$$

where
$$C=C_1 - log |a|$$

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

$$=x^2+2x+1=(x^2+2x+1)+1$$

$$=(x+1)^2+(1)^2$$

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

$$=\log|x+1| + \sqrt{x^2 + 2x + 2}| + c$$

6. Find the integral of $\frac{1}{x^2 + a^2}$ with respect to x and hence evaluate $\int \frac{1}{x^2 + 2x + 2} dx$

Let
$$I = \int \frac{1}{x^2 + a^2} dx$$
; Put $x = a \tan \theta$,

then dx=a $\sec^2 \theta$;

$$x^2+a^2 = a^2 \tan^2 \theta + a^2$$

$$=a^2(\tan^2\theta+1)=a^2\sec^2\theta$$

$$I = \int \frac{1}{x^2 + a^2} dx = \int \frac{a \sec^2 \theta d\theta}{a^2 \sec^2 \theta} = \frac{1}{a} \int d\theta$$
$$= \frac{1}{a} \theta = \frac{1}{a} \tan^{-1} \frac{x}{a} + c$$

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

$$\int \frac{dx}{x^2 + 2x + 2} = \int \frac{dx}{\left(x^2 + 2x + 1\right) + 1}$$
$$= \int \frac{1}{\left(x + 1\right)^2 + \left(1\right)^2} dx$$
$$= \left[\tan^{-1}(x + 1)\right] + C$$

7. Find the integral of $\sqrt{x^2 + a^2}$ with respect to x and evaluate $\int \sqrt{x^2 + 9} dx$.

Solution: Let $I = \int \sqrt{x^2 + a^2} \ dx$ applying integration by parts

We get
$$I = x \sqrt{x^2 + a^2} - \frac{1}{2} \int \frac{2x^2}{\sqrt{x^2 + a^2}} dx$$

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

$$= x \sqrt{x^2 + a^2} - I + \int \frac{a^2}{\sqrt{x^2 + a^2}} dx$$

$$2I = x\sqrt{x^2 + a^2} + a^2 \log|x + \sqrt{x^2 + a^2}| + c$$

$$I = \frac{x}{2}\sqrt{x^2 + a^2} + \frac{a^2}{2}\log|x + \sqrt{x^2 + a^2}| + c$$
Consider
$$\int \sqrt{x^2 + 9} \, dx = \frac{x}{2}\sqrt{x^2 + 9}$$

$$+ \frac{9}{2}\log|x + \sqrt{x^2 + 9}| + c$$

8. Find the integral of $\sqrt{a^2 - x^2}$ with respect to x and evaluate

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

Solution: Let $I = \int \sqrt{a^2 - x^2} \ dx$ applying integration by parts

We get
$$I = x \sqrt{a^2 - x^2} + \int \frac{x^2}{\sqrt{a^2 - x^2}} dx$$

 $= x \sqrt{a^2 - x^2} - \int \frac{a^2 - x^2 - a^2}{\sqrt{a^2 - x^2}} dx$
 $I = x \sqrt{a^2 - x^2} - \int \frac{a^2}{\sqrt{a^2 - x^2}} dx - I$
 $2I = x \sqrt{a^2 - x^2} - a^2 \sin^{-1} \left(\frac{x}{a}\right) + c$
 $I = \frac{x}{2} \sqrt{a^2 - x^2} + \frac{a^2}{2} \sin^{-1} \left(\frac{x}{a}\right) + c$
Consider $\int \sqrt{1 + 4x - x^2} dx$
 $= \int \sqrt{5 - (x - 2)^2} dx$
 $= \frac{(x - 2)}{2} \sqrt{5 - (x - 2)^2} - \frac{5}{2} \sin^{-1} \left(\frac{x - 2}{\sqrt{5}}\right) + c$

Find the integral of $\sqrt{x^2 - a^2}$ with respect to x and hence evaluate $\int x^2 + 2x + 5 dx$

Solution: Let $I = \int \sqrt{x^2 - a^2} \ dx$ applying integration by parts

We get
$$I = x \sqrt{x^2 - a^2} - \frac{1}{2} \int \frac{2x^2}{\sqrt{x^2 - a^2}} dx$$

 $= x \sqrt{x^2 - a^2} - \int \frac{(x^2 - a^2) + a^2}{\sqrt{x^2 - a^2}} dx$
 $= x \sqrt{x^2 - a^2} - \int \left[\sqrt{x^2 - a^2} + \frac{a^2}{\sqrt{x^2 - a^2}} \right] dx$
 $= x \sqrt{x^2 - a^2} - I - \int \frac{a^2}{\sqrt{x^2 - a^2}} dx$
 $2I = x \sqrt{x^2 - a^2} - a^2 \log|x + \sqrt{x^2 - a^2}| + c$

$$I = \frac{x}{2} \sqrt{x^2 + a^2} - \frac{a^2}{2} \log |x + \sqrt{x^2 + a^2}| + c$$

Now consider $I = \int x^2 + 2x + 5 dx$

$$x^2+2x+5=(x^2+2x+1)+4=(x+1)^2+4$$

$$I = \int [(x+1)^2 + 2^2] dx$$

Put $x+1=t \Rightarrow dx=dt$

$$I = \sqrt{t^2 + 2^2} dt$$

$$= \frac{t}{2} \sqrt{t^2 + 2^2} + \frac{4}{2} \log|t + \sqrt{t^2 + 2^2}|$$

$$= \frac{x+1}{2} \sqrt{x^2 + 2x + 5}$$

$$+ 2\log|x+1 + \sqrt{x^2 + 2x + 1}|$$

Note: The above questions is for 5 mark questions in part D of the question paper for second PUC.

Note: In this chapter "Indefinite Integrals" Some of the solved examples given in the text book are not included in the question bank. The students are advised to go through the those questions also.

Assignments

(i) Integration by substitution

LEVEL I

$$1. \int \frac{\sec^2(\log x)}{x} dx$$

2.
$$\int \frac{e^{m \tan^{-1} x}}{1+x^2} dx$$
 3. $\int \frac{e^{\sin^{-1} x}}{\sqrt{1-x^2}} dx$

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

LEVEL II

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

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

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

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

1.
$$\int \frac{\sqrt{\tan x}}{\sin x \cos x} dx$$

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

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

(ii) Application of trigonometric function in integrals

LEVEL I

LEVEL II

1.
$$\int \sin^3 x.dx$$

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

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

1.
$$\int \sec^4 x \cdot \tan x \cdot dx$$

$$2. \int \frac{\sin 4x}{\sin x} dx$$

$$1. \int \cos^5 x. dx$$

$$2. \int \sin^2 x \cdot \cos^3 x \cdot dx$$

(iii) Integration using standard results

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

2.
$$\int \frac{1}{x^2 + 2x + 10} dx$$
 3. $\int \frac{dx}{9x^2 + 12x + 13}$

LEVEL I

3.
$$\int \frac{dx}{9x^2 + 12x + 13}$$

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

2.
$$\int \frac{\cos x}{\sin^2 x + 4\sin x + 5} dx$$
 3. $\int \frac{dx}{\sqrt{7 + 6x + x^2}}$

$$3. \int \frac{\mathrm{dx}}{\sqrt{7 - 6x - x^2}}$$

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

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

2.
$$\int \frac{x^2 + x + 1}{x^2 - x + 1} dx$$
 3. $\int \frac{x + 2}{\sqrt{x^2 + 5x + 6}} dx$

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

5.
$$\int \frac{6x+7}{\sqrt{(x-5)(x-4)}}$$
 [CBSE 2011]

(iv) Integration using Partial Fraction

LEVEL I

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

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

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

1.
$$\int \frac{x^2 + 2x + 8}{(x - 1)(x - 2)} dx$$

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

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

1.
$$\int \frac{8}{(x+2)(x^2+4)} dx$$

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

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

(v) Integration by Parts

LEVEL I

1.
$$\int x.\sec^2 x.dx$$

2.
$$\int \log x.dx$$

$$\int e^{x} (\tan x + \log \sec x) dx$$

LEVEL II

1.
$$\int \sin^{-1} x.dx$$

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

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

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

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

LEVEL III

1.
$$\int \cos(\log x) dx$$

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

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

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

5.
$$\int e^{2x} \cdot \cos 3x \cdot dx$$

(vi) Some Special Integrals

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

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

$$1. \int \sqrt{x^2 + 4x + 6}. dx$$

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

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

$$2. \int (x-5)\sqrt{x^2+x} \ dx$$

(vii) Miscellaneous Questions

LEVEL II

1. $\int \frac{dx}{4 \sin^2 x + 5\cos^2 x}$ (Hint: Divide the Numerator and Denominator by $\cos^2 x$ and use the relation $\sec^2 x = 1 + \tan^2 x$; and put tanx=t

LEVEL III

$$1.\int \frac{1}{1+tanx} dx$$

SOLUTIONS: ASSIGNMENTS: INDEFINITE INTEGRALS

(i) Integration by substitution

1.
$$tan(log_e x) + C$$

$$2.\frac{1}{m}e^{m\tan^{-1}x} + C \qquad 3.e^{\sin^{-1}x} + C$$

$$3.e^{\sin^{-1}x} + C$$

1.
$$2\log_{e}\left|1+\sqrt{x}\right|+C$$
 2. $\frac{1}{3}\sec^{-1}x^{3}+C$ 3. $\log_{e}\left|1-e^{x}\right|+C$

$$2.\frac{1}{3}\sec^{-1}x^3 + 0$$

$$3.\log_{e}\left|1-e^{x}\right|+C$$

LEVEL III

$$1.2\sqrt{\tan x} + C$$

$$2.-\tan^{-1}(\cos x)+C$$

1.
$$2\sqrt{\tan x} + C$$
 2. $-\tan^{-1}(\cos x) + C$ 3. $\frac{\tan^2 x}{2} + \log_e|\tan x| + C$

(ii)) Application of trigonometric function in integrals

$$1. -\frac{3}{4}\cos x + \frac{1}{12}\cos 3x + C$$

$$2.\frac{1}{2}\left[x + \frac{\sin 6x}{6}\right] + C$$

$$3.\frac{x}{4} + \frac{1}{4}\sin 6x + \frac{1}{16}\sin 4x + \frac{1}{8}\sin 2x + C$$

1.
$$\frac{1}{4}$$
sec⁴ x + C OR $\frac{\tan^2 x}{2}$ + $\frac{\tan^4 x}{4}$ + C

$$2.\frac{2}{3}\sin 3x + 2\sin x + C$$

$$1.\sin x - \frac{2}{3}\sin^3 x + \frac{1}{5}\sin^5 x + C$$

$$2.\frac{\sin^3 x}{3} - \frac{\sin^5 x}{5} + C$$

(iii) Integration using Standard results

$$1.\frac{1}{2}\log_{e}\left|x+\frac{1}{2}\sqrt{4x^{2}-9}\right|+C \quad 2.\frac{1}{3}\tan^{-1}\left(\frac{x+1}{3}\right)+C \quad 3.\frac{1}{9}\tan^{-1}\left(\frac{3x+2}{3}\right)+C$$

1.
$$\frac{1}{\sqrt{3}} \tan^{-1} \left(\frac{2x^2 + 1}{\sqrt{3}} \right) + C$$
 2. $\tan^{-1} (\sin x + 2) + C$ 3. $\sin^{-1} \left(\frac{2x - 1}{5} \right) + C$

2.
$$\tan^{-1}(\sin x + 2) + C$$
 3

3.
$$\sin^{-1}\left(\frac{2x-1}{5}\right) + C$$

1.
$$\sin^{-1}\left(\frac{2x^2-1}{5}\right) + C$$

1.
$$\sin^{-1}\left(\frac{2x^2-1}{5}\right) + C$$
 2. $x + \log\left|x^2-x+1\right| + \frac{2}{\sqrt{3}}\log\left|\frac{2x-1}{\sqrt{3}}\right| + C$

$$3.\sqrt{x^2 + 5x + 6} - \frac{1}{2}\log\left(x + \frac{5}{2}\right) + \sqrt{x^2 + 5x + 6} + C$$

$$4. \sin^{-1} x + \sqrt{1-x^2} + C_{\text{[Hint: Put } x = \cos 2^{\theta}]}$$

$$5.6\sqrt{x^2-9x+20}+34\log\left|\left(\frac{2x-9}{2}\right)+\sqrt{x^2-9x+20}\right|+C$$

(iv) Integration using Partial Fraction

$$1.\frac{1}{3}\log(x+1) + \frac{5}{3}\log(x-2) + C \qquad 2.\frac{1}{2}\log(x-1) - 2\log(x-2) + \frac{3}{2}\log(x-3) + C$$

$$3.\frac{11}{4}\log\left(\frac{x+1}{x+3}\right) + \frac{5}{2(x+1)} + C$$

1.
$$x - 11\log(x - 1) + 16\log(x - 2) + C$$
 2. $\frac{1}{4}\log x - \frac{1}{2x} + \frac{3}{4}\log(x + 2) + C$

$$3.\frac{3}{8}\log(x-1)-\frac{1}{2(x-1)}+\frac{5}{8}\log(x+3)+C$$

LEVEL III 1.
$$\log(x+2) - \frac{1}{2}\log(x^2+4) + \tan^{-1}\frac{x}{2}$$
 2.
$$\frac{\log(1-\cos x)}{6} + \frac{\log(1+\cos x)}{2} - \frac{2\log(1+2\cos x)}{3} + C$$
3. $\frac{1}{3}\log(1+x) - \frac{1}{6}\log(1-x+x^2) + \frac{1}{\sqrt{3}}\tan^{-1}\left(\frac{2x-1}{\sqrt{3}}\right) + C$ [Hint: Partial fractions]

(v) Integration by Parts

LEVEL I 1.x.tanx + logcosx + C 2.xlogx - x + C 3.e^x.logsecx + C

LEVEL II 1.x sin⁻¹ x +
$$\sqrt{1-x^2}$$
 + C 2. $\frac{x^3}{3}$ sin⁻¹ x + $\frac{(x^2+2)\sqrt{1-x^2}}{9}$ + C

3. $-\sqrt{1-x^2}$ sin⁻¹ x + x + C 4. 2x tan⁻¹ x - log(1+x²) + C

5. $\frac{1}{2}$ (sec x.tan x + log(sec x + tan x)) + C

LEVEL III
$$1 \cdot \frac{x}{2} \left[\cos(\log x) + \sin(\log x)\right] + C \cdot 2 \cdot \frac{e^{x}}{2+x} + C \left[\text{Hint.} \int \left[e^{x} f(x) + f'(x)\right] dx\right] = e^{x} f(x) + c$$

3.
$$\frac{x}{1 + \log x} + C$$
 4. $e^x \cdot \tan x + C$ 5. $\frac{e^{2x}}{13} (3 \sin 3x + 2 \cos 3x) + C$

(vi) Some Special Integrals

LEVEL II 1.
$$\frac{x\sqrt{4+x^2}}{2} + 2\log|x + \sqrt{4+x^2}| + C$$
 2. $\frac{x\sqrt{1-4x^2}}{2} + \frac{1}{4}\sin^{-1}2x + C$

LEVEL II 1. $\frac{(x+2)\sqrt{x^2+4x+6}}{2} + \log|(x+2) + \sqrt{x^2+4x+6}| + C$

2. $\frac{(x+2)\sqrt{1-4x-x^2}}{2} + \frac{5}{2}\sin^{-1}\left(\frac{x+2}{\sqrt{5}}\right) + C$

LEVEL III 1. $-\frac{1}{3}(1-x-x^2)^{3/2} + \frac{1}{8}(2x-1)\sqrt{1-x-x^2} + \frac{5}{16}\sin^{-1}\left(\frac{2x+1}{\sqrt{5}}\right) + C$

2. $\frac{1}{3}(x^2+x)^{3/2} - \frac{11}{8}(2x+1)\sqrt{x^2+x} + \frac{11}{16}\log\left[(2x+1) + 2\sqrt{x^2+x}\right] + C$

(vii) Miscellaneous Questions

LEVEL II 1.
$$\frac{1}{2\sqrt{5}} \tan^{-1} \left(\frac{2 \tan x}{\sqrt{5}} \right) + C$$

LEVEL III
$$1.\frac{x}{2} + \frac{1}{2} \log|\cos x + \sin x| + C$$

Detail of the concepts to be mastered by every student of class second PUC with exercises and examples of NCERT Text Book.

Indefinit	(i) Integration by substitution	*	Text book , Vol. II Examples 5&6 Page 300, 302,301,303
e Integrals	(ii)) Application of trigonometric function in integrals	**	Text book , Vol. II Ex 7 Page 306, Exercise 7.3 Q13&Q24
	(iii) Integration of some particular function $ \int \frac{dx}{x^2 \pm a^2}, \int \frac{dx}{\sqrt{x^2 \pm a^2}}, \\ \int \frac{1}{\sqrt{a^2 - x^2}} dx, \int \frac{dx}{ax^2 + bx + c}, \\ \int \frac{dx}{\sqrt{ax^2 + bx + c}}, \int \frac{(px + q)dx}{ax^2 + bx + c}, \\ f (px + q)dx $	***	Text book , Vol. II Exp 8, 9, 10 Page 311,312,313, Exercise 7.4 Q 3,4,8,9,13&23
	$\int \frac{(px+q)dx}{\sqrt{ax^2 + bx + c}}$		
	(iv) Integration using Partial Fraction	***	Text book , Vol. II Exp 11&12 Page 318 Exp 13 319,Exp 14 & 15 Page320
	(v) Integration by Parts	**	Text book , Vol. II Exp 18,19&20 Page 325 Exs 7.6 QNO ,10,11, 17,18,20
	(vi)Some Special Integrals $\int \sqrt{a^2 \pm x^2} dx , \int \sqrt{x^2 - a^2} dx$	***	Text book , Vol. II Exp 23 &24 Page 329
	(vii) Miscellaneous Questions	**	Text book , Vol. II Solved Ex. 40,
	viii)Some special integrals		Text book Supplimentary material Page 614,615
SYMBOI	CLICED		

SYMBOLS USED:

^{*:} Important Questions, ** : Very Important Questions, ***: Very-Very Important Questions