"JUST THE MATHS"

UNIT NUMBER

12.8

INTEGRATION 8 (The tangent substitutions)

by

A.J.Hobson

12.8.1 The substitution $t = \tan x$

12.8.2 The substitution $t = \tan(x/2)$

12.8.3 Exercises

12.8.4 Answers to exercises

UNIT 12.8 - INTEGRATION 8

THE TANGENT SUBSTITUTIONS

There are two types of integral, involving sines and cosines, which require a special substitution using a tangent function. They are described as follows:

12.8.1 THE SUBSTITUTION $t = \tan x$

This substitution is used for integrals of the form

$$\int \frac{1}{a + b\sin^2 x + c\cos^2 x} \, \mathrm{d}x,$$

where a, b and c are constants; though, in most exercises, at least one of these three constants will be zero.

A simple right-angled triangle will show that, if $t = \tan x$, then

$$\sin x \equiv \frac{t}{\sqrt{1+t^2}}$$
 and $\cos x \equiv \frac{1}{\sqrt{1+t^2}}$.

Furthermore,

$$\frac{\mathrm{d}t}{\mathrm{d}x} \equiv \sec^2 x \equiv 1 + t^2 \text{ so that } \frac{\mathrm{d}x}{\mathrm{d}t} \equiv \frac{1}{1 + t^2}.$$

EXAMPLES

1. Determine the indefinite integral

$$\int \frac{1}{4 - 3\sin^2 x} \, \mathrm{d}x.$$

Solution

$$\int \frac{1}{4 - 3\sin^2 x} dx$$

$$= \int \frac{1}{4 - \frac{3t^2}{1 + t^2}} \cdot \frac{1}{1 + t^2} dt$$

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

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

2. Determine the indefinite integral

$$\int \frac{1}{\sin^2 x + 9\cos^2 x} \, \mathrm{d}x.$$

Solution

$$\int \frac{1}{\sin^2 x + 9\cos^2 x} dx$$

$$= \int \frac{1}{\frac{t^2}{1+t^2} + \frac{9}{1+t^2}} \cdot \frac{1}{1+t^2} dt$$

$$= \int \frac{1}{t^2 + 9} dt$$

$$= \frac{1}{3} \tan^{-1} \frac{t}{3} + C = \frac{1}{3} \tan^{-1} \left[\frac{\tan x}{3} \right] + C.$$

12.8.2 THE SUBSTITUTION $t = \tan(x/2)$

This substitution is used for integrals of the form

$$\int \frac{1}{a + b \sin x + c \cos x} \, \mathrm{d}x,$$

where a, b and c are constants; though, in most exercises, one or more of these constants will be zero.

In order to make the substitution, we make the following observations:

(i) $\sin x \equiv 2\sin(x/2).\cos(x/2) \equiv 2\tan(x/2).\cos^2(x/2) \equiv \frac{2\tan(x/2)}{\sec^2(x/2)} \equiv \frac{2\tan(x/2)}{1+\tan^2(x/2)}.$

Hence,

$$\sin x \equiv \frac{2t}{1+t^2}.$$

(ii)

$$\cos x \equiv \cos^2(x/2) - \sin^2(x/2) \equiv \cos^2(x/2) \left[1 - \tan^2(x/2) \right] \equiv \frac{1 - \tan^2(x/2)}{\sec^2(x/2)} \equiv \frac{1 - \tan^2(x/2)}{1 + \tan^2(x/2)}.$$

Hence,

$$\cos x \equiv \frac{1 - t^2}{1 + t^2}.$$

(iii)
$$\frac{dt}{dx} \equiv \frac{1}{2} \sec^2(x/2) \equiv \frac{1}{2} \left[1 + \tan^2(x/2) \right] \equiv \frac{1}{2} [1 + t^2].$$

Hence,

$$\frac{\mathrm{d}x}{\mathrm{d}t} \equiv \frac{2}{1+t^2}.$$

EXAMPLES

1. Determine the indefinite integral

$$\int \frac{1}{1+\sin x} \, \mathrm{d}x$$

Solution

$$\int \frac{1}{1+\sin x} \, dx$$

$$= \int \frac{1}{1+\frac{2t}{1+t^2}} \cdot \frac{2}{1+t^2} \, dt$$

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

$$= \int \frac{2}{(1+t)^2} \, dt$$

$$= -\frac{2}{1+t} + C = -\frac{2}{1+\tan(x/2)} + C.$$

2. Determine the indefinite integral

$$\int \frac{1}{4\cos x - 3\sin x} \, \mathrm{d}x.$$

Solution

$$\int \frac{1}{4\cos x - 3\sin x} dx$$

$$= \int \frac{1}{4\frac{1-t^2}{1+t^2} - \frac{6t}{1+t^2}} \cdot \frac{2}{1+t^2} dt$$

$$= \int \frac{2}{4-4t^2 - 6t} dt = \int -\frac{1}{2t^2 + 3t - 2} dt$$

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

$$= \int \frac{1}{5} \left[\frac{1}{t+2} - \frac{2}{2t-1} \right] dt$$

$$= \frac{1}{5} [\ln(t+2) - \ln(2t-1)] + C = \frac{1}{5} \ln \left[\frac{\tan(x/2) + 2}{2\tan(x/2) - 1} \right] + C.$$

12.8.3 EXERCISES

1. Determine the indefinite integral

$$\int \frac{1}{4 + 12\cos^2 x} \, \mathrm{d}x.$$

2. Evaluate the definite integral

$$\int_0^{\frac{\pi}{4}} \frac{1}{5\cos^2 x + 3\sin^2 x} \, \mathrm{d}x.$$

3. Determine the indefinite integral

$$\int \frac{1}{5 + 3\cos x} \, \mathrm{d}x.$$

4. Evaluate the definite integral

$$\int_{3}^{3.1} \frac{1}{12\sin x + 5\cos x} \, \mathrm{d}x.$$

12.8.4 ANSWERS TO EXERCISES

1.

$$\frac{1}{4}\tan^{-1}\left[\frac{\tan x}{2}\right] + C.$$

2.

$$\left[\frac{1}{\sqrt{15}}\tan^{-1}\left(\sqrt{\frac{3}{5}}\tan x\right)\right]_0^{\frac{\pi}{4}} \simeq 0.1702$$

3.

$$\frac{1}{2}\tan^{-1}\left[\frac{\tan(x/2)}{2}\right] + C.$$

4.

$$\left[\frac{1}{13}\left[5\ln(5\tan(x/2)+1)-\ln(\tan(x/2)-5)\right]_3^{3.1} \simeq 0.348$$