EXERCISE 3.4

Integration by Parts

If u and v are function of x, then $\int uv \, dx = u \int v dx - \int \left(\int v dx \right) \cdot u' \, dx$

Question # 1(i)

Let $I = \int x \sin x \, dx$

$$u = x$$

$$v = \sin x$$

Integration by parts

$$I = x \cdot (-\cos x) - \int (-\cos x) \cdot (1) dx$$
$$= -x \cos x + \int \cos x dx$$
$$= -x \cos x + \sin x + c$$

Question # 1(ii)

Let
$$I = \int \ln x \, dx$$

= $\int \ln x \cdot 1 \, dx$

Integrating by parts

$$I = \ln x \cdot x - \int x \cdot \frac{1}{x} dx$$
$$= x \ln x - \int dx$$
$$= x \ln x - x + c$$

Question # 1(iii)

Let
$$I = \int x \ln x \, dx$$

Integrating by parts

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

Question # 1(iv)

Let
$$I = \int x^2 \ln x \, dx$$

Do yourself

$$u = \ln x$$
$$v = x^2$$

Question # 1(v)

Let
$$I = \int x^3 \ln x \, dx$$

Do yourself

Question # 1(vi)

Let
$$I = \int x^4 \ln x \, dx$$

Do yourself

$$u = \ln x$$
$$v = x^4$$

Question # 1(vii)

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

= $\int \tan^{-1} x \cdot 1 \, dx$

Integrating by parts

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

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

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

$$= x \tan^{-1} x - \frac{1}{2} \ln |1+x^2| + c$$

Question # 1(viii)

Let
$$I = \int x^2 \sin x \, dx$$

$$u = x^2$$
$$v = \sin x$$

Integrating by parts

$$I = x^2(-\cos x) - \int_{-\infty}^{\infty} (-\cos x) \cdot 2x \ dx$$

$$= -x^2 \cos x + 2 \int x \cos x \, dx$$

$$u = x$$
$$v = \cos x$$

Again integrating by parts

$$I = -x^2 \cos x + 2\left(x \sin x - \int \sin x \,(1) \,dx\right)$$

$$=-x^2\cos x + 2x\sin x - 2(-\cos x) + c$$

$$= -x^2 \cos x + 2x \sin x + 2\cos x + c$$

Question # 1(ix)

Let
$$I = \int x^2 \tan^{-1} x \, dx$$

$$u = \tan^{-1} x$$
$$v = x^2$$

Integrating by parts

tegrating by parts
$$I = \tan^{-1} x \cdot \frac{x^3}{3} - \int \frac{x^3}{3} \cdot \frac{1}{1+x^2} dx$$

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

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

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

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

$$= \frac{x^3}{3} \tan^{-1} x - \frac{x^2}{6} + -\frac{1}{6} \int \frac{d}{dx} \frac{(1+x^2)}{1+x^2} dx$$

$$= \frac{x^3}{3} \tan^{-1} x - \frac{x^2}{6} + -\frac{1}{6} \ln |1+x^2| + c$$

Question # 1(x)

Let
$$I = \int x \tan^{-1} x \, dx$$
 $u = \tan^{-1} x$
Integrating by parts $v = x$

Integrating by parts

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

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

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

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

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

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

Question # 1(xi)

Let
$$I = \int x^3 \tan^{-1} x \, dx$$

$$u = \tan^{-1} x$$

$$v = x^3$$

Integrating by parts

Integrating by parts
$$I = \tan^{-1} x \cdot \frac{x^4}{4} - \int \frac{x^4}{4} \cdot \frac{1}{1+x^2} dx$$

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

$$= \frac{x^4}{4} \tan^{-1} x$$

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

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

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

$$= \frac{x^4}{4} \tan^{-1} x - \frac{x^3}{12} + \frac{1}{4} x - \frac{1}{4} \tan^{-1} x + c$$

Question # 1(xii)

Let
$$I = \int x^3 \cos x \, dx$$

$$u = x^3$$
$$v = \cos x$$

Do yourself as Question # 1(viii). Integrate by parts three times.

Question # 1(xiii)

$$I = \int \sin^{-1} x \, dx$$
$$= \int \sin^{-1} x \cdot 1 \, dx$$

$$u = \sin^{-1} x$$

$$v = 1$$

Integrating by parts

$$I = \sin^{-1} x \cdot x - \int x \cdot \frac{1}{\sqrt{1 - x^2}} dx$$

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

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

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

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

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

$$= x \sin^{-1} x + \sqrt{1 - x^2} + c$$

Question # 1(xiv)

Let
$$I = \int x \sin^{-1} x \, dx$$
 $u = \sin^{-1} x$
Integrating by parts
$$I = \sin^{-1} x \cdot \frac{x^2}{2} - \int \frac{x^2}{2} \cdot \frac{1}{\sqrt{1 - x^2}} \, dx$$

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

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

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

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

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

$$\Rightarrow I = \frac{x^2}{2} \sin^{-1} x + \frac{1}{2} I_1 - \frac{1}{2} \sin^{-1} x \dots (i)$$
Where $I_1 = \int \sqrt{1 - x^2} dx$
Put $x = \sin \theta \Rightarrow dx = \cos \theta d\theta$

$$\Rightarrow I_1 = \int \sqrt{1 - \sin^2 \theta} \cos \theta d\theta$$

$$= \int \sqrt{\cos^2 \theta} \cos \theta d\theta$$

$$= \int \cos^2 \theta d\theta = \int \left(\frac{1 + \cos 2\theta}{2} \right) d\theta$$

$$= \frac{1}{2} \int (1 + \cos 2\theta) d\theta$$

$$= \frac{1}{2} \left[\theta + \frac{\sin 2\theta}{2} \right] + c$$

$$= \frac{1}{2} \left[\theta + \sin \theta \sqrt{1 - \sin^2 \theta} \right] + c$$

$$= \frac{1}{2} \left[\sin^{-1} x + x \sqrt{1 - x^2} \right] + c$$
Using value of I_1 in (i)

Using value of I_1 in (i)

$$I = \frac{x^2}{2}\sin^{-1}x + \frac{1}{2}\left[\frac{1}{2}\left(\sin^{-1}x + x\sqrt{1 - x^2} + c\right)\right]$$
$$-\frac{1}{2}\sin^{-1}x$$
$$= \frac{x^2}{2}\sin^{-1}x + \frac{1}{4}\sin^{-1}x + \frac{1}{4}x\sqrt{1 - x^2} + \frac{1}{2}c$$
$$-\frac{1}{2}\sin^{-1}x$$
$$\Rightarrow I = \frac{x^2}{2}\sin^{-1}x - \frac{1}{4}\sin^{-1}x + \frac{1}{4}x\sqrt{1 - x^2} + \frac{1}{2}c$$

Question # 1(xv)

Let
$$I = \int e^x \sin x \cos x \, dx$$
 $u = e^x$
 $= \frac{1}{2} \int e^x \cdot 2 \sin x \cos x \, dx$
 $= \frac{1}{2} \int e^x \sin 2x \, dx$ $\therefore \sin 2x = 2 \sin x \cos x$

Integrating by parts

$$I = \frac{1}{2} \left[e^x \cdot \frac{-\cos 2x}{2} - \int \frac{-\cos 2x}{2} \cdot e^x dx \right]$$
$$= -\frac{1}{4} e^x \cos 2x + \frac{1}{4} \int e^x \cos 2x \, dx$$

Again integrating by parts

$$I = -\frac{1}{4}e^{x}\cos 2x + \frac{1}{4}\left(e^{x} \cdot \frac{\sin 2x}{2} - \int \frac{\sin 2x}{2} e^{x}\right)$$

$$= -\frac{1}{4} e^{x} \cos 2x + \frac{1}{4} \left(e^{x} \cdot \frac{\sin 2x}{2} - \frac{1}{2} \int e^{x} \sin 2x \right)$$

$$= -\frac{1}{4} e^{x} \cos 2x + \frac{1}{4} \left(e^{x} \cdot \frac{\sin 2x}{2} - I \right) + c$$

$$= -\frac{1}{4} e^{x} \cos 2x + \frac{1}{8} e^{x} \sin 2x - \frac{1}{4} I + c$$

$$\Rightarrow I + \frac{1}{4} I = -\frac{1}{4} e^{x} \cos 2x + \frac{1}{8} e^{x} \sin 2x + c$$

$$\Rightarrow \frac{5}{4} I = -\frac{1}{4} e^{x} \cos 2x + \frac{1}{8} e^{x} \sin 2x + c$$

$$\Rightarrow I = -\frac{1}{5} e^{x} \cos 2x + \frac{1}{10} e^{x} \sin 2x + \frac{4}{5} c$$

Question # 1(xvi)

Let
$$I = \int x \sin x \cos x \, dx$$

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

$$= \frac{1}{2} \int x \cdot \sin 2x \, dx \qquad \qquad \begin{vmatrix} u = x \\ v = \sin 2x \end{vmatrix}$$

Integrating by parts

$$I = \frac{1}{2} \left[x \left(\frac{-\cos 2x}{2} \right) - \int \left(\frac{-\cos 2x}{2} \right) (1) dx \right]$$
Now do yourself

Question # 1(xvii)

Let
$$I = \int x \cos^2 x \, dx$$

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

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

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

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

$$= \frac{x^2}{4} + \frac{1}{4} x \cdot \sin 2x - \frac{1}{4} \int \sin 2x \, dx$$

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

$$= \frac{x^2}{4} + \frac{1}{4} x \cdot \sin 2x + \frac{1}{8} \cos 2x + c$$

Question # 1(xviii)

Let
$$I = \int x \sin^2 x \, dx$$

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

$$= \frac{1}{2} \int x \, dx - \frac{1}{2} \int x \cos 2x \, dx \qquad \begin{vmatrix} u = x \\ v = \cos 2x \end{vmatrix}$$
Integrating by parts
$$I = \frac{1}{2} \frac{x^2}{2} - \frac{1}{2} \left[x \cdot \frac{\sin 2x}{2} - \int \frac{\sin 2x}{2} .(1) \, dx \right]$$

$$= \frac{x^2}{4} - \frac{1}{4} x \sin 2x + \frac{1}{4} \int \sin 2x \, dx$$

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

 $=\frac{x^2}{4} - \frac{1}{4}x\sin 2x - \frac{1}{8}\cos 2x + c$

Question # 1(xix)

Let
$$I = \int (\ln x)^2 dx$$

$$= \int (\ln x)^2 \cdot 1 dx$$

$$u = (\ln x)^2$$

$$v = 1$$

Integrating by parts

$$I = (\ln x)^2 \cdot x - \int x \cdot 2(\ln x) \cdot \frac{1}{x} dx$$
$$= x(\ln x)^2 - 2\int (\ln x) dx$$

Again integrating by parts

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

Question # 1(xx)

Let
$$I = \int \ln(\tan x) \sec^2 x \, dx$$
 $u = \ln(\tan x)$
Integrating by parts $u = \sec^2 x$

$$I = \ln(\tan x) \cdot \tan x - \int \tan x \cdot \frac{1}{\tan x} \cdot \sec^2 x \, dx$$
$$= \tan x \ln(\tan x) - \int \sec^2 x \, dx$$
$$= \tan x \ln(\tan x) - \tan x + c$$

Question # 1(xxi)

Let
$$I = \int \frac{x \sin^{-1} x}{\sqrt{1 - x^2}} dx$$

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

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

Integrating by parts

$$I = -\frac{1}{2} \left[\sin^{-1} x \cdot \frac{(1 - x^2)^{-\frac{1}{2} + 1}}{-\frac{1}{2} + 1} - \int \frac{(1 - x^2)^{-\frac{1}{2} + 1}}{-\frac{1}{2} + 1} \cdot \frac{1}{\sqrt{1 - x^2}} dx \right]$$

$$= -\frac{1}{2} \left[\sin^{-1} x \cdot \frac{(1 - x^2)^{\frac{1}{2}}}{\frac{1}{2}} - \int \frac{(1 - x^2)^{\frac{1}{2}}}{\frac{1}{2}} \cdot \frac{1}{\sqrt{1 - x^2}} dx \right]$$

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

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

$$= -\sqrt{1 - x^2} \sin^{-1} x + x + c$$

$$= x - \sqrt{1 - x^2} \sin^{-1} x + c$$

Question # 2(i)

Let
$$I = \int \tan^4 x dx$$

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

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

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

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

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

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

$$= \frac{1}{3} \tan^3 x - \tan x - x + c$$

Question # 2(ii)

Let
$$I = \int \sec^4 x \, dx$$

$$= \int (\sec^2 x) \cdot (\sec^2 x) \, dx$$

$$= \int (1 + \tan^2 x) \cdot (\sec^2 x) \, dx$$

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

$$= \tan x + \int (\tan x)^2 \frac{d}{dx} (\tan x) \, dx$$

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

Question # 2(iii)

Let
$$I = \int e^x \sin 2x \cos x \, dx$$
$$= \frac{1}{2} \int e^x \left(2 \sin 2x \cos x \right) dx$$
$$= \frac{1}{2} \int e^x \left(\sin(2x + x) + \sin(2x - x) \right) dx$$
$$= \frac{1}{2} \int e^x \left(\sin 3x + \sin x \right) dx$$
$$= \frac{1}{2} \int e^x \sin 3x \, dx + \frac{1}{2} \int e^x \sin x \, dx$$
$$= \frac{1}{2} I_1 + \frac{1}{2} I_2 \dots (i)$$

Where $I_1 = \int e^x \sin 3x \, dx$ and $I_2 = \int e^x \sin x \, dx$ Solve I_1 and I_2 as in Q # 1(xv) and put value of I_1 and I_2 in (i).

Question # 2(iv)

$$I = \int \tan^3 x \cdot \sec x \, dx$$

$$= \int \tan^2 x \cdot \tan x \cdot \sec x \, dx$$

$$= \int (\sec^2 x - 1) \cdot \sec x \tan x \, dx$$
Put $t = \sec x \implies dt = \sec x \tan x \, dx$
So $I = \int (t^2 - 1) \, dt$

$$= \frac{t^3}{3} - t + c$$

$$= \frac{\sec^3 x}{3} - \sec c$$

Question # 2(v)

Let
$$I = \int x^3 e^{5x} dx$$
 $u = x^3$
Integrating by parts $v = e^x$

$$I = x^3 \cdot \frac{e^{5x}}{5} - \int \frac{e^{5x}}{5} \cdot 3x^2 dx$$

$$= \frac{1}{5}x^3 e^{5x} - \frac{3}{5} \int x^2 e^{5x} dx$$
 $u = x^2$
 $v = e^x$

Again integrating by parts

$$I = \frac{1}{5}x^3e^{5x} - \frac{3}{5}\left[x^2 \cdot \frac{e^{5x}}{5} - \int \frac{e^{5x}}{5} \cdot 2x \, dx\right]$$
$$= \frac{1}{5}x^3e^{5x} - \frac{3}{25}x^2e^{5x} + \frac{6}{25}\int x \, e^{5x} \, dx$$

Again integrating by parts

$$I = \frac{1}{5}x^{3}e^{5x} - \frac{3}{25}x^{2}e^{5x} + \frac{6}{25}\left[x \cdot \frac{e^{5x}}{5} - \int \frac{e^{5x}}{5} \cdot (1)dx\right]$$

$$= \frac{1}{5}x^{3}e^{5x} - \frac{3}{25}x^{2}e^{5x} + \frac{6}{125}xe^{5x} - \frac{6}{125}\int e^{5x}dx$$

$$= \frac{1}{5}x^{3}e^{5x} - \frac{3}{25}x^{2}e^{5x} + \frac{6}{125}xe^{5x} - \frac{6}{125} \cdot \frac{e^{5x}}{5} + c$$

$$= \frac{e^{5x}}{5}\left(x^{3} - \frac{3}{5}x^{2} + \frac{6}{25}x - \frac{6}{125}\right) + c$$

Question 2(vi)

Let
$$I = \int e^{-x} \sin 2x \, dx$$

$$u = e^{-x}$$
$$v = \sin 2x$$

Integrating by parts

$$I = e^{-x} \cdot \frac{-\cos 2x}{2} - \int \frac{-\cos 2x}{2} \cdot e^{-x} (-1) dx$$
$$= -\frac{1}{2} e^{-x} \cos 2x - \frac{1}{2} \int e^{-x} \cos 2x \, dx$$

Again integrating by parts

$$I = -\frac{1}{2}e^{-x}\cos 2x - \frac{1}{2}\left[e^{-x} \cdot \frac{\sin 2x}{2} - \int \frac{\sin 2x}{2} \cdot e^{-x}(-1) dx\right]$$

$$= -\frac{1}{2}e^{-x}\cos 2x - \frac{1}{4}e^{-x}\sin 2x - \frac{1}{4}\int e^{-x}\sin 2x dx$$

$$\Rightarrow I = -\frac{1}{2}e^{-x}\cos 2x - \frac{1}{4}e^{-x}\sin 2x - \frac{1}{4}I + c$$

$$\Rightarrow I + \frac{1}{4}I = -\frac{1}{2}e^{-x}\cos 2x - \frac{1}{4}e^{-x}\sin 2x + c$$

$$\Rightarrow \frac{5}{4}I = -\frac{1}{2}e^{-x}\cos 2x - \frac{1}{4}e^{-x}\sin 2x + c$$

$$\Rightarrow I = -\frac{2}{5}e^{-x}\cos 2x - \frac{1}{5}e^{-x}\sin 2x + \frac{4}{5}c$$

$$= -\frac{1}{5}e^{-x}(2\cos 2x + \sin 2x) + \frac{4}{5}c$$

Question # 2(vii)

Let
$$I = \int e^{2x} \cdot \cos 3x \, dx$$

Do yourself as above

Question # 2(viii)

$$I = \int \csc^3 x \, dx$$

$$= \int \csc x \cdot \csc^2 x \, dx$$

$$u = \csc x$$

$$v = \csc^2 x$$

Integrating by parts

$$I = \csc x (-\cot x) i \int (-\cot x) (-\csc x \cot x) dx$$

$$= -\csc x \cot x - \int \csc x \cot^2 x dx$$

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

$$= -\csc x \cot x - \int (\csc^3 x - \csc x) dx$$

$$= -\csc x \cot x - \int \csc^3 x \, dx + \int \csc x \, dx$$

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

$$\Rightarrow I + I = -\csc x \cot x + \ln|\csc x - \cot x| + c$$

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

$$\Rightarrow I = -\frac{1}{2}\csc x \cot x + \frac{1}{2}\ln|\csc x - \cot x| + \frac{1}{2}c$$

Question # 3

Let
$$I = \int e^{ax} \sin bx \, dx$$

 $u = e^{ax}$ $v = \sin bx$

Integrating by parts

$$I = e^{ax} \left(-\frac{\cos bx}{b} \right) - \int \left(-\frac{\cos bx}{b} \right) \cdot e^{ax}(a) dx$$
$$= -\frac{e^{ax} \cos bx}{b} + \frac{a}{b} \int e^{ax} \cos bx dx$$

Again integrating by parts

$$I = -\frac{e^{ax}\cos bx}{b} + \frac{a}{b} \left[e^{ax} \frac{\sin bx}{b} - \int \frac{\sin bx}{b} \cdot e^{ax} a \, dx \right]$$

$$= -\frac{e^{ax}\cos bx}{b} + \frac{a}{b^2} e^{ax} \sin bx - \frac{a^2}{b^2} \int e^{ax} \sin bx \, dx$$

$$= -\frac{e^{ax}\cos bx}{b} + \frac{a}{b^2} e^{ax} \sin bx - \frac{a^2}{b^2} I + c_1$$

$$\Rightarrow I + \frac{a^2}{b^2} I = -\frac{e^{ax}\cos bx}{b} + \frac{a}{b^2} e^{ax} \sin bx + c_1$$

$$\Rightarrow \left(\frac{b^2 + a^2}{b^2} \right) I = \frac{e^{ax}}{b^2} \left(-b\cos bx + a\sin bx \right) + c_1$$

$$\Rightarrow \left(b^2 + a^2 \right) I = e^{ax} \left(a\sin bx - b\cos bx \right) + b^2 c_1$$

Put $a = r \cos \theta$ & $b = r \sin \theta$ Squaring and adding

$$a^{2} + b^{2} = r^{2} \left(\cos^{2} \theta + \sin^{2} \theta\right)$$

$$\Rightarrow a^{2} + b^{2} = r^{2} (1) \Rightarrow r = \sqrt{a^{2} + b^{2}}$$

Also

$$\frac{b}{a} = \frac{r \sin \theta}{r \cos \theta} \implies \frac{b}{a} = \tan \theta$$
$$\Rightarrow \theta = \tan^{-1} \frac{b}{a}$$

So

$$(b^{2} + a^{2})I = e^{ax} (r\cos\theta\sin bx - r\sin\theta\cos bx) + b^{2}c_{1}$$

$$(b^{2} + a^{2})I = e^{ax}r(\sin bx \cos \theta - \cos bx \sin \theta) + b^{2}c_{1}$$

$$\Rightarrow (a^2 + b^2)I = e^{ax}r\sin(bx - \theta) + b^2c_1$$

Putting value of r and θ

$$(a^2 + b^2)I = e^{ax}\sqrt{a^2 + b^2}\sin\left(bx - \tan^{-1}\frac{b}{a}\right) + b^2c_1$$

$$\Rightarrow I = \frac{\sqrt{a^2 + b^2}}{(a^2 + b^2)} e^{ax} \sin\left(bx - \tan^{-1}\frac{b}{a}\right) + \frac{b^2}{a^2 + b^2} c_1$$

$$\Rightarrow I = \frac{1}{\sqrt{a^2 + b^2}} e^{ax} \sin\left(bx - \tan^{-1}\frac{b}{a}\right) + c$$

Where
$$c = \frac{b^2}{a^2 + b^2} c_1$$

Question # 4(i)

Let
$$I = \int \sqrt{a^2 - x^2} dx$$
$$= \int \sqrt{a^2 - x^2} \cdot 1 dx$$
$$u = \sqrt{a^2 - x^2}$$
$$v = 1$$

Integrating by parts

$$I = \sqrt{a^{2} - x^{2}} \cdot x - \int x \cdot \frac{1}{2} (a^{2} - x^{2})^{-\frac{1}{2}} \cdot (-2x) dx$$

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

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

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

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

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

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

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

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

Review

Question # 4(ii)

Let
$$I = \int \sqrt{x^2 - a^2} dx$$

$$= \int \sqrt{x^2 - a^2} \cdot 1 dx$$

$$u = \sqrt{x^2 - a^2}$$

$$v = 1$$

Integrating by parts

$$I = \sqrt{x^2 - a^2} \cdot x - \int x \cdot \frac{1}{2} (x^2 - a^2)^{-\frac{1}{2}} \cdot (2x) dx$$

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

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

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

$$= x\sqrt{x^2 - a^2} - \int \sqrt{x^2 - a^2} dx - \int \frac{a^2}{\sqrt{x^2 - a^2}} dx$$

$$\Rightarrow I = x\sqrt{x^2 - a^2} - I - a^2 \int \frac{1}{\sqrt{x^2 - a^2}} dx$$

$$\Rightarrow I + I = x\sqrt{x^2 - a^2} - a^2 \ln \left| x + \sqrt{x^2 - a^2} \right| + c$$

$$\therefore \int \frac{dx}{\sqrt{x^2 - a^2}} = \ln \left| x + \sqrt{x^2 - a^2} \right| + c$$

$$\Rightarrow 2I = x\sqrt{x^2 - a^2} - a^2 \ln \left| x + \sqrt{x^2 - a^2} \right| + c$$

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

Question # 4(iii)

Let
$$I = \int \sqrt{4 - 5x^2} \, dx$$
$$= \int \sqrt{4 - 5x^2} \cdot 1 \, dx$$

Integrating by parts

Integrating by parts
$$I = \sqrt{4 - 5x^2} \cdot x - \int x \cdot \frac{1}{2} (4 - 5x^2)^{\frac{1}{2}} \cdot (-10x) \, dx$$

$$= \sqrt{4 - 5x^2} \cdot x - \int \frac{-5x^2}{(4 - 5x^2)} \, dx$$

$$= \sqrt{4 - 5x^2} \cdot x - \int \frac{4 - 5x^2 - 4}{(4 - 5x^2)^{\frac{1}{2}}} \, dx$$

$$= \sqrt{4 - 5x^2} \cdot x - \int \left(\frac{4 - 5x^2}{(4 - 5x^2)^{\frac{1}{2}}} - \frac{4}{(4 - 5x^2)^{\frac{1}{2}}} \right) \, dx$$

$$= \sqrt{4 - 5x^2} \cdot x - \int \left((4 - 5x^2)^{\frac{1}{2}} - \frac{4}{(4 - 5x^2)^{\frac{1}{2}}} \right) \, dx$$

$$= \sqrt{4 - 5x^2} \cdot x - \int \sqrt{4 - 5x^2} \, dx + 4 \int \frac{1}{\sqrt{4 - 5x^2}} \, dx$$

$$\Rightarrow I = \sqrt{4 - 5x^2} \cdot x - I + 4 \int \frac{1}{\sqrt{5} \left(\frac{4}{5} - x^2 \right)} \, dx$$

$$\Rightarrow I + I = \sqrt{4 - 5x^2} \cdot x + 4 \int \frac{1}{\sqrt{5} \sqrt{\frac{4}{5} - x^2}} \, dx$$

$$\Rightarrow 2I = \sqrt{4 - 5x^2} \cdot x + 4 \int \frac{1}{\sqrt{5} \sqrt{\frac{4}{5} - x^2}} \, dx$$

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

$$= \sqrt{4 - 5x^2} \cdot x + \frac{4}{\sqrt{5}} \sin^{-1} \left(\frac{x}{2/\sqrt{5}}\right) + c_1$$

$$\Rightarrow I = \frac{x}{2}\sqrt{4 - 5x^2} + \frac{4}{2\sqrt{5}}Sin^{-1}\left(\frac{\sqrt{5}x}{2}\right) + \frac{1}{2}c_1$$
$$= \frac{x}{2}\sqrt{4 - 5x^2} + \frac{2}{\sqrt{5}}Sin^{-1}\left(\frac{\sqrt{5}x}{2}\right) + c$$

Where $c = \frac{1}{2}c_1$

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

Question # 4(iv)

Let
$$I = \int \sqrt{3 - 4x^2} \, dx$$

Same as above.

Question # 4(v)

Same as O # 4(ii)

Use
$$\int \frac{dx}{\sqrt{x^2 + 4}} = \ln \left| x + \sqrt{x^2 + 4} \right| + c$$

Question # 4(vi)

Let
$$I = \int x^2 e^{ax} dx$$

Do yourself as Question # 2(v)

Important Formula

Since
$$\frac{d}{dx} \left(e^{ax} f(x) \right) = e^{ax} \frac{d}{dx} f(x) + f(x) \frac{d}{dx} e^{ax}$$
$$= e^{ax} f'(x) + f(x) \cdot e^{ax} (a)$$
$$= e^{ax} \left[a f(x) + f'(x) \right]$$

On integrating

$$\int \frac{d}{dx} \left(e^{ax} f(x) \right) dx = \int e^{ax} \left[a f(x) + f'(x) \right] dx$$

$$\Rightarrow e^{ax} f(x) = \int e^{ax} \left[a f(x) + f'(x) \right] dx$$

$$\Rightarrow \left[\int e^{ax} \left[a f(x) + f'(x) \right] dx = e^{ax} f(x) + c \right]$$

Question # 5(i)

Let
$$I = \int e^x \left(\frac{1}{x} + \ln x\right) dx$$

= $\int e^x \left(\ln x + \frac{1}{x}\right) dx$

Put
$$f(x) = \ln x \implies f'(x) = \frac{1}{x}$$

So
$$I = \int e^x (f(x) + f'(x)) dx$$

= $e^x f(x) + c = e^x \ln x + c$

Question # 5(ii)

Let
$$I = \int e^{x} (\cos x + \sin x) dx$$
$$= \int e^{x} (\sin x + \cos x) dx$$

Put
$$f(x) = \sin x \implies f'(x) = \cos x$$

So
$$I = \int e^x (f(x) + f'(x)) dx$$

 $= e^x f(x) + c$
 $= e^x \sin x + c$

Question # 5(iii)

Let
$$I = \int e^{ax} \left[a \sec^{-1} x + \frac{1}{x\sqrt{x^2 - 1}} \right] dx$$

Put
$$f(x) = \sec^{-1} x \implies f'(x) = \frac{1}{x\sqrt{x^2 - 1}}$$

So
$$I = \int e^{ax} [a f(x) + f'(x)] dx$$

 $= e^{ax} f(x) + c$
 $= e^{ax} \sec^{-1} x + c$

Question # 5(iv)

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

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

$$= \int e^{3x} \left(3 \frac{1}{\sin x} - \frac{\cos x}{\sin x \cdot \sin x} \right) dx$$

$$= \int e^{3x} \left(3 \csc x - \csc x \cot x \right) dx$$
Put $f(x) = \csc x \implies f'(x) = -\csc x \cot x$

$$\Rightarrow I = \int e^{3x} \left(3f(x) + f'(x) \right) dx$$

$$= e^{3x} f(x) + c$$

$$= e^{3x} \csc x + c$$

Question 5(v)

Let
$$I = \int e^{2x} (-\sin x + 2\cos x) dx$$
 *Correction

$$= \int e^{2x} (2\cos x - \sin x) dx$$
Put $f(x) = \cos x \implies f'(x) = -\sin x$
So $I = \int e^{2x} (2f(x) + f'(x)) dx$

$$= e^{2x} f(x) + c$$

$$= e^{2x} \cos x + c$$

Question # 5(vi)

Let
$$I = \int \frac{xe^x}{(1+x)^2} dx$$

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

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

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

$$\Rightarrow f'(x) = -(1+x)^{-2} = -\frac{1}{(1+x)^2}$$
So $I = \int e^x (f(x) + f'(x)) dx$

$$= e^x f(x) + c$$

Question # 5(vii)

 $=e^{x}\left(\frac{1}{1+x}\right)+c$

Let
$$I = \int e^{-x} (\cos x - \sin x) dx$$

 $= \int e^{-x} ((-1)\sin x + \cos x) dx$
Put $f(x) = \sin x \implies f'(x) = \cos x$
So $I = \int e^{-x} ((-1)f(x) + f'(x)) dx$
 $= e^{-x} f(x) + c$
 $= e^{-x} \sin x + c$

Question # 5(viii)

Let
$$I = \int \frac{e^{m \tan^{-1} x}}{1 + x^2} dx$$

$$= \int e^{m \tan^{-1} x} \cdot \frac{1}{1 + x^2} dx$$
Put $t = \tan^{-1} x \implies dt = \frac{1}{1 + x^2} dx$
So $I = \int e^{mt} dt$

$$= \frac{e^{mt}}{m} + c$$

$$= \frac{1}{m} e^{m \tan^{-1} x} + c$$

Important Integral

Let
$$I = \int \tan x \, dx$$

$$= \int \frac{\sin x}{\cos x} \, dx$$
Put $t = \cos x \implies dt = -\sin x \, dx$

$$\Rightarrow -dt = \sin x \, dx$$
So $I = \int \frac{-dt}{t} = -\int \frac{dt}{t}$

$$= -\ln|t| + c$$

$$= -\ln|\cos x| + c$$

$$= \ln|\cos x|^{-1} + c \implies m \ln x = \ln x^{m}$$

$$= \ln\left|\frac{1}{\cos x}\right| + c = \ln|\sec x| + c$$

$$\Rightarrow \int \tan x \, dx = \ln|\sec x| + c$$
Similarly, we have
$$\int \cot x \, dx = \ln|\sin x| + c$$

Question # 5(ix)

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

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

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

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

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

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

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

Integrating by parts

$$I = 2 \left[x \cdot \tan x - \int \tan x \cdot 1 dx \right]$$

$$+ 2 \left[x \cdot \sec x - \int \sec x (1) dx \right]$$

$$= 2 \left[x \cdot \tan x - \ln \left| \sec x \right| \right]$$

$$+ 2 \left[x \cdot \sec x - \ln \left| \sec x + \tan x \right| \right] + c$$

$$= 2x \tan x - 2 \ln \left| \sec x \right|$$

$$+ 2x \sec x - 2 \ln \left| \sec x + \tan x \right| + c$$

Question #5(x)

Let
$$I = \int \frac{e^x (1+x)}{(2+x)^2} dx$$

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

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

$$= \int e^{x} \left((2+x)^{-1} - (2+x)^{-2} \right) dx$$
Put $f(x) = (2+x)^{-1} \implies f'(x) = -(2+x)^{-2}$
So $I = \int e^{x} \left(f(x) + f'(x) \right) dx$
 $= e^{x} f(x) + c$
 $= e^{x} (2+x)^{-1} + c$
 $= \frac{e^{x}}{2+x} + c$

Question # 15(xi)

Let
$$I = \int \left(\frac{1-\sin x}{1-\cos x}\right) e^x dx$$

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

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

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

$$= \int e^x \left(-\cot\frac{x}{2} + \frac{1}{2}\csc^2\frac{x}{2}\right) dx$$
Put $f(x) = -\cot\frac{x}{2} \implies f'(x) = \csc^2\frac{x}{2} \cdot \frac{1}{2}$

$$\Rightarrow f'(x) = \frac{1}{2}\csc^2\frac{x}{2}$$
So $I = \int e^x \left(f(x) + f'(x)\right)$

$$= e^x f(x) + c$$

$$= e^x \left(-\cot\frac{x}{2}\right) + c$$

$$= -e^x \cot\frac{x}{2} + c.$$