Chapter I

Indefinite integral

Problem 1: Integrate the following integrals

i)
$$\int \sin^4 x dx$$
 ii) $\int \sin^2 x \cos^2 x dx$ iii) $\int \sin^2 x \cos 2x dx$

Solution: i)
$$\int \sin^4 x dx = \frac{1}{4} \int (2\sin^2 x)^2 dx = \frac{1}{4} \int (1 - \cos 2x)^2 dx$$

$$= \frac{1}{4} \int (1 - 2\cos 2x + \cos^2 2x) dx = \frac{1}{4} \int (1 - 2\cos 2x) dx + \frac{1}{8} \int 2\cos^2 2x dx$$

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

$$= \frac{3x}{4} - \frac{\sin 2x}{4} + \frac{\sin 4x}{32} + c$$

ii)
$$\int \sin^2 x \cos^2 x dx = \frac{1}{4} \int 2\sin^2 x \cdot 2\cos^2 x dx = \frac{1}{4} \int (1 - \cos 2x)(1 + \cos 2x) dx$$
$$= \frac{1}{4} \int (1 - \cos^2 2x) dx = \frac{x}{4} - \frac{1}{8} \int 2\cos^2 2x dx = \frac{x}{4} - \frac{1}{8} \int (1 + \cos 4x) dx = \frac{x}{4} - \frac{x}{8} - \frac{\sin 4x}{32} + c$$
$$= \frac{x}{8} - \frac{\sin 4x}{32} + c$$

iii)
$$\int \sin^2 x \cos 2x dx = \frac{1}{2} \int 2 \sin^2 x \cos 2x dx = \frac{1}{2} \int (1 - \cos 2x) \cos 2x dx = \frac{1}{2} \int (\cos 2x - \cos^2 2x) dx$$
$$= \frac{\sin 2x}{4} - \frac{1}{4} \int 2 \cos^2 2x dx = \frac{\sin 2x}{4} - \frac{1}{4} \int (1 + \cos 4x) dx = \frac{\sin 2x}{4} - \frac{x}{4} - \frac{\sin 4x}{16} + c$$

Chapter IIA Method of substitution

Problem 1: Integrate the following integrals

i)
$$\int \frac{\sin 2x dx}{a \sin^2 x + b \cos^2 x}$$
 ii)
$$\int \frac{\tan x dx}{a + b \tan^2 x}$$
 iii)
$$\int \frac{\sin 2x dx}{\left(a^2 \cos^2 x + b^2 \sin^2 x\right)^2}$$
 iv)
$$\int \sqrt{\frac{a + x}{a - x}} dx$$
 v)
$$\int \sqrt{\frac{x}{a - x}} dx$$

vi)
$$\int \cos \left(2 \cot^{-1} \sqrt{\frac{1-x}{1+x}}\right) dx$$
 vii) $\int \frac{dx}{x\sqrt{x^4-1}}$

Solution: i)
$$\int \frac{\sin 2x dx}{a \sin^2 x + b \cos^2 x} = \int \frac{2 \sin x \cos x dx}{a \sin^2 x + b (1 - \sin^2 x)} = \int \frac{2 \sin x \cos x dx}{(a - b) \sin^2 x + b}$$

$$= \frac{1}{(a-b)} \int \frac{dz}{z} = \frac{1}{(a-b)} \ln z + c = \frac{1}{(a-b)} \ln[(a-b)\sin^2 x + b] + c$$

Put

$$(a-b)\sin^2 x + b = z$$

$$\Rightarrow 2(a-b)\sin x \cos x dx = dz$$

ii)
$$\int \frac{\tan x dx}{a + b \tan^2 x} = \int \frac{(\frac{\sin x}{\cos x}) dx}{a + \frac{b \sin^2 x}{\cos^2 x}} = \int \frac{\sin x \cos x dx}{a \cos^2 x + b \sin^2 x}$$

$$= \frac{1}{2} \int \frac{2 \sin x \cos x dx}{(b-a)\sin^2 x + a} = \frac{1}{2(b-a)} \ln[(b-a)\sin^2 x + a] + c \quad \text{similar as (i)}$$

iii)
$$\int \frac{\sin 2x dx}{(a^2 \cos^2 x + b^2 \sin^2 x)^2} = \int \frac{2 \sin x \cos x dx}{[a^2 \sin^2 x + b^2 (1 - \sin^2 x)]^2} = \int \frac{2 \sin x \cos x dx}{[(a^2 - b^2) \sin^2 x + b^2]^2} = \frac{1}{(a^2 - b^2)} \int \frac{dz}{z^2} = \frac{1}{(a^2 - b^2)} (-\frac{1}{z}) + c$$

$$= -\frac{1}{(a^2 - b^2)} \int \frac{dz}{(a^2 - b^2) \sin^2 x + b^2} + c$$
iv)
$$\int \sqrt{\frac{a + x}{a - x}} dx = -\int \sqrt{\frac{a + a \cos 2t}{a - a \cos 2t}} 2a \sin 2t dt$$

$$= -\int \sqrt{\frac{2a \cos^2 t}{2a \sin^2 t}} 2a \sin 2t dt = -\int \frac{\cos t}{\sin t} 2a.2 \sin t \cos t dt$$

$$= -2a \int 2 \cos^2 t dt = -2a \int (1 + \cos 2t) dt = -2at - a \sin 2t + c$$

$$= -a \cos^{-1} \frac{x}{a} - \sqrt{a^2 - x^2} + c$$
v)
$$\int \sqrt{\frac{x}{a - x}} dx = \int \sqrt{\frac{a \sin^2 t}{a - a \sin^2 t}} 2a \sin t \cos t dt$$

$$= \int 2a \sin^2 t dt = a \int (1 - \cos 2t) dt = at - \frac{a \sin 2t}{2} + c$$

$$= at - a \sin t \cos t + c = a \sin^{-1} \sqrt{\frac{x}{a}} - a \sqrt{\frac{x}{a}} \sqrt{\frac{a - x}{a}} + c$$

$$= at - a \sin t \cos t + c = a \sin^{-1} \sqrt{\frac{x}{a}} - \sqrt{x(a - x)} + c$$
vi)
$$\int \cos \left(2 \cot^{-1} \sqrt{\frac{1 - x}{1 + x}} \right) dx = -\int \cos \left(2 \cot^{-1} \sqrt{\frac{1 - \cos t}{1 + \cos t}} \right) \sin t dt$$

$$= -\int \cos \left(2 \cot^{-1} \sqrt{\frac{1 - x}{1 + x}} \right) \sin t dt = -\int \cos (2 \cot^{-1} \tan t / 2) \sin t dt$$

$$= -\int \cos (2 \cot^{-1} \cot (\pi / 2 - t / 2)) \sin t dt = -\int \cos (2 (\pi / 2 - t / 2)) \sin t dt$$

$$= -\int \cos (\pi - t) \sin t dt = \int \cos t \sin t dt = -\frac{\cos^2 t}{2} + c = -\frac{x^2}{2} + c$$
vii)
$$\int \frac{dx}{x \sqrt{x^4 - 1}} = \int \frac{\sec t \tan t dt}{2 \sec t \sqrt{\sec^2 - 1}} = \int \frac{\sec t \tan t dt}{2 \sec t \tan t dt}$$

$$= \int \frac{dt}{2} = \frac{t}{2} + c = \frac{\sec^{-1} x^2}{2} + c$$

Put

$$(a^{2}-b^{2})\sin^{2}x+b^{2}=z$$

$$\Rightarrow 2(a^{2}-b^{2})\sin x \cos x = dz$$

Put

$$x = a \cos 2t$$

 $\Rightarrow dx = -2a \sin 2t dt$

Put

$$x = a \sin^2 t$$

 $\Rightarrow dx = 2a \sin t \cos dt$

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

Put

$$x^{2} = \sec t$$

$$\Rightarrow 2xdx = \sec t \tan tdt$$

$$\Rightarrow dx = \frac{\sec t \tan tdt}{2x}$$

Chapter IIB

Method of substitution with some formulae

Problem 1: Integrate the following integrals

$$\begin{aligned} &\text{i)} \int \frac{dx}{\sqrt{(x-\alpha)(\beta-x)}} &\text{ii)} \int \frac{dx}{(1+x)\sqrt{1+2x-x^2}} &\text{iii)} \int \sqrt{\frac{a+x}{x}} dx &\text{iv)} \int \frac{\sqrt{x-a}}{x} dx \\ &\text{Solution: i)} \int \frac{dx}{\sqrt{(x-\alpha)(\beta-x)}} &= \int \frac{2zdz}{\sqrt{z^2(\beta-\alpha-z^2)}} \\ &= \int \frac{2dz}{\sqrt{\beta-\alpha-z^2}} &= 2\int \frac{dz}{\sqrt{(\sqrt{\beta-\alpha})^2-z^2}} &= 2\sin^{-1}\frac{z}{\sqrt{\beta-\alpha}} + c \\ &= 2\sin^{-1}\frac{\sqrt{x-\alpha}}{\sqrt{\beta-\alpha}} + c \\ &\text{ii)} \int \frac{dx}{(1+x)\sqrt{1+2x-x^2}} &= \int \frac{-1/z^2dz}{1/z\sqrt{1+2(1/z-1)-(1/z-1)^2}} &= -\int \frac{dz}{z\sqrt{4/z-2-1/z^2}} \\ &= -\int \frac{dz}{\sqrt{4z-2z^2-1}} &= -\int \frac{dz}{\sqrt{2(z-z^2-1/2)}} &= -\int \frac{dz}{\sqrt{\sqrt{4/z-2-1/z^2}}} \\ &= -\int \frac{dz}{\sqrt{4z-2z^2-1}} &= -\frac{1}{\sqrt{2}} \int \frac{dz}{\sqrt{(2z-z^2-1/2)}} &= -\frac{1}{\sqrt{2}} \int \frac{dz}{\sqrt{(1-2)^2-(z-1)^2}} \\ &= -\frac{1}{\sqrt{2}} \int \frac{dz}{\sqrt{-(1-2z+z^2)+1/2}} &= -\frac{1}{\sqrt{2}} \int \frac{dz}{\sqrt{(\sqrt{1/2})^2-(z-1)^2}} \\ &= -\frac{1}{\sqrt{2}} \sin^{-1}\frac{z-1}{1/\sqrt{2}} + c &= -\frac{1}{\sqrt{2}} \sin^{-1}\frac{1-x}{1/\sqrt{2}} + c &= -\frac{1}{\sqrt{2}} \sin^{-1}\frac{-\sqrt{2}x}{1+x} + c &= \frac{1}{\sqrt{2}} \sin^{-1}\frac{\sqrt{2}x}{1+x} + c \\ &\text{iii)} \int \sqrt{\frac{a+x}{x}} dx &= \int \frac{\sqrt{a+x}\sqrt{a+x}}{\sqrt{x}\sqrt{a+x}} dx &= \int \frac{a+x}{\sqrt{x^2+ax}} dx &= \frac{1}{2} \int \frac{a+2x}{\sqrt{x^2+ax}} dx + \frac{1}{2} \int \frac{a}{\sqrt{x^2+ax}} dx \\ &= \frac{1}{2} \cdot 2\sqrt{x^2+ax} + \frac{a}{2} \ln \left(x + \frac{a}{2} + \sqrt{(x+\frac{a}{2})^2} - \left(\frac{a}{2}\right)^2\right) + c &= \sqrt{x^2+ax} + \frac{a}{2} \ln \left(x + \frac{a}{2} + \sqrt{x^2+ax}\right) + c \\ &= \sqrt{x^2+ax} + \frac{a}{2} \ln \left(\frac{\sqrt{x} + \sqrt{x+a}}{2}\right)^2 + c &= \sqrt{x(x+a)} + \frac{a}{2} \ln \left(\sqrt{x} + \sqrt{x+a}\right)^2 - \frac{a}{2} \ln 2 + c \\ &= \sqrt{x(x+a)} + a \ln \left(\sqrt{x} + \sqrt{x+a}\right)^2 + c \end{aligned}$$

$$\begin{aligned} &\text{iv) } \int \frac{\sqrt{x-a}}{x} dx = \int \frac{\sqrt{x-a}\sqrt{x-a}}{x\sqrt{x-a}} dx = \int \frac{x-a}{x\sqrt{x-a}} dx \\ &= \int \frac{x}{x\sqrt{x-a}} dx - \int \frac{a}{x\sqrt{x-a}} dx = \int \frac{dx}{\sqrt{x-a}} - \int \frac{a}{x\sqrt{x-a}} dx \\ &= 2\sqrt{x-a} - \int \frac{2azdz}{(a+z^2)\sqrt{z^2}} = 2\sqrt{x-a} - \int \frac{2adz}{a+z^2} \\ &= 2\sqrt{x-a} - 2a\int \frac{dz}{\left(\sqrt{a}\right)^2 + z^2} = 2\sqrt{x-a} - 2a. \frac{1}{\sqrt{a}} \tan^{-1} \frac{z}{\sqrt{a}} + c \\ &= 2\sqrt{x-a} - 2\sqrt{a} \tan^{-1} \frac{\sqrt{x-a}}{\sqrt{a}} + c = 2\sqrt{x-a} - 2\sqrt{a} \tan^{-1} \sqrt{\frac{x-a}{a}} + c \end{aligned}$$

Put (2nd integral) $x - a = z^2$ $\Rightarrow dx = 2zdz$

Chapter III

Integration by parts

Problem 1: Integrate the following integrals

i)
$$\int \sin^{-1} \sqrt{\frac{x}{x+a}} dx$$
 ii) $\int \frac{e^x}{x} (1+x\log x) dx$ iii) $\int e^x \frac{x^2+1}{(x+1)^2} dx$ iv) $\int e^x \frac{x-1}{(x+1)^3} dx$
v) $\int \sqrt{2ax-x^2} dx$ vi) $\int \sqrt{(x-\alpha)(\beta-x)} dx$ vii) $\int (x+2)\sqrt{x^2+2x+10} dx$

Solution: i)
$$\int \sin^{-1} \sqrt{\frac{x}{x+a}} dx = \int \sin^{-1} \sqrt{\frac{a \tan^2 \theta}{a + a \tan^2 \theta}} \cdot 2a \tan \theta \sec^2 \theta d\theta$$

= $2a \int \sin^{-1} \sin \theta \cdot \tan \theta \sec^2 \theta d\theta = 2a \int \theta \tan \theta \sec^2 \theta d\theta$
= $2a \left[\theta \frac{\tan^2 \theta}{2} - \frac{1}{2} \int \tan^2 \theta \ d\theta \right]$
= $2a \left[\theta \frac{\tan^2 \theta}{2} - \frac{1}{2} \int (\sec^2 \theta - 1) d\theta \right]$
= $a \left[\theta \tan^2 \theta - (\tan \theta - \theta) \right] = a \left[\frac{x}{a} \tan^{-1} \sqrt{\frac{x}{a}} - \sqrt{\frac{x}{a}} + \tan^{-1} \sqrt{\frac{x}{a}} \right]$
ii) $\int \frac{e^x}{x} (1 + x \log x) dx = \int e^x \left(\frac{1}{x} + \log x \right) dx = e^x \log x$
iii) $\int e^x \frac{(x^2 + 1)}{(x + 1)^2} dx = \int e^x \frac{(x^2 - 1 + 2)}{(x + 1)^2} dx = \int e^x \left[\frac{x - 1}{x + 1} + \frac{2}{(x + 1)^2} \right] dx$
= $e^x \frac{x - 1}{x + 1}$
iv) $\int e^x \frac{(x - 1)}{(x + 1)^3} dx = \int e^x \frac{(x + 1 - 2)}{(x + 1)^3} dx = \int e^x \left[\frac{1}{(x + 1)^2} - \frac{2}{(x + 1)^3} \right] dx$
= $e^x \frac{1}{(x + 1)^2}$
v) $\int \sqrt{(2ax - x^2)} dx = \int \sqrt{a^2 - (x - a)^2} dx$
= $\frac{1}{2} (x - a) \sqrt{a^2 - (x - a)^2} + \frac{a^2}{2} \sin^{-1} \frac{(x - a)}{a}$

Put
$$x = atan^2\theta$$

 $dx = 2atan\theta sec^2\theta d\theta$

$$\begin{split} &=\frac{1}{2}(x-a)\sqrt{(2ax-x^2)}+\frac{a^2}{2}\sin^{-1}\frac{(x-a)}{a} \\ &\text{vi})\int\sqrt{(x-a)(b-x)}dx=\int\sqrt{bx-x^2-ab+ax}dx=\int\sqrt{(a+b)x-x^2-ab}dx \\ &=\int\sqrt{-\left(\frac{a+b}{2}\right)^2+(a+b)x-x^2-ab+\left(\frac{a+b}{2}\right)^2}dx \\ &=\int\sqrt{\left(\frac{a+b}{2}\right)^2-ab-\left\{x^2-(a+b)x+\left(\frac{a+b}{2}\right)^2\right\}}dx \\ &=\int\sqrt{\left(\frac{a-b}{2}\right)^2-\left(x-\frac{a+b}{2}\right)^2}dx \\ &=\frac{\left(x-\frac{a+b}{2}\right)\sqrt{\left(\frac{a-b}{2}\right)^2-\left(x-\frac{a+b}{2}\right)^2}}{2}+\frac{\left(\frac{a-b}{2}\right)^2}{2}\sin^{-1}\frac{\left(x-\frac{a+b}{2}\right)}{\left(\frac{a-b}{2}\right)} \\ &=\frac{(2x-a-b)\sqrt{(x-a)(b-x)}}{4}+\frac{(a-b)^2}{8}\sin^{-1}\frac{(2x-a-b)}{(a-b)} \\ &\text{vii})\int(x+2)\sqrt{x^2+2x+10}dx=\frac{1}{2}\int(2x+2)\sqrt{x^2+2x+10}dx+\int\sqrt{x^2+2x+10}dx \\ &=\frac{1}{2}\int\sqrt{z}dz+\int\sqrt{(x+1)^2+9}dx=\frac{1}{2}\int\frac{z^2}{2}dz+\int\sqrt{3^2+(x+1)^2}dx \\ &=\frac{1}{2}z^{\frac{3}{2}}\times\frac{2}{3}+\frac{(x+1)\sqrt{x^2+2x+10}}{2}+\frac{9}{2}\log\left\{(x+1)+\sqrt{x^2+2x+10}\right\} \\ &=\frac{1}{3}(x^2+2x+10)^{\frac{3}{2}}+\frac{(x+1)\sqrt{x^2+2x+10}}{2}+\frac{9}{2}\log\left\{(x+1)+\sqrt{x^2+2x+10}\right\} \end{split}$$

Chapter IV

Integration of trigonometric function

Problem 1:
$$i) \int \frac{dx}{1+\tan x} ii) \int \frac{\cos x}{2\sin x + 3\cos x} dx \ iii) \int \frac{dx}{a+b\tan x} iv) \int \frac{dx}{5+4\sin x} v) \int \frac{dx}{5+4\cos x} dx$$

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

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

$$ii) \int \frac{\cos x}{2 \sin x + 3 \cos x} dx = \frac{3}{13} \int \frac{(3 \cos x + 2 \sin x) + \frac{2}{3} (2 \cos x - 3 \sin x)}{2 \sin x + 3 \cos x} dx$$

$$= \frac{3}{13} \int dx + \frac{2}{13} \int \frac{(2 \cos x - 3 \sin x)}{2 \sin x + 3 \cos x} dx = \frac{3x}{13} + \frac{2}{13} \log(2 \sin x + 3 \cos x)$$

Chapter V

Rational function

Problem 1: *i*)
$$\int \frac{x-1}{(x-2)(x-3)} dx$$
 ii) $\int \frac{dx}{(x-1)^2(x+1)} iii$) $\int \frac{x}{x^4-1} dx$ *iv*) $\int \frac{x}{x^4-1} dx$ *v*) $\int \frac{dx}{x^4-1} dx$

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

Solution:

$$i) \int \frac{x-1}{(x-2)(x-3)} dx = \int \left\{ \frac{2}{(x-3)} - \frac{1}{(x-2)} \right\} dx = 2\log(x-3) - \log(x-2)$$

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

Now,

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

Put x = 1

$$B = \frac{1}{2}$$

Put x = -1

$$C = \frac{1}{4}$$

Equating the coefficient of x^2

$$A+C=0 :: A=-\frac{1}{4}$$

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

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

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

Put $x^4 = z$, $4x^3 dx = dz$

$$=\frac{1}{4}\int\frac{dz}{z(z-1)}=\frac{1}{4}\int\left\{\frac{1}{z-1}-\frac{1}{z}\right\}dz=\frac{1}{4}\left[\log(z-1)-\log z\right]=\frac{1}{4}\left[\log(x^4-1)-\log x^4\right]$$

$$v) \int \frac{dx}{x^4 - 1} = \int \frac{dx}{(x^2 + 1)(x^2 - 1)} = \frac{1}{2} \int \left\{ \frac{1}{(x^2 - 1)} - \frac{1}{(x^2 + 1)} \right\} dx = \frac{1}{2} \left[\frac{1}{2} \log \frac{1 + x}{1 - x} - \tan^{-1} x \right]$$

CHAPTER VI

Definite integral

Problem 1: i)
$$\int_0^1 x(\tan^{-1} x)^2 dx$$
 ii) $\int_0^a \sin^{-1} \frac{2x}{1+x^2} dx$ $\int_0^{\pi/2} \frac{dx}{(a^2 \cos^2 x + b^2 \sin^2 x)^2}$

$$i) \int_0^1 x(\tan^{-1} x)^2 dx = \left[\frac{x^2}{2} (\tan^{-1} x)^2\right]_0^1 - \frac{1}{2} \int_0^1 x^2 \cdot 2 \frac{\tan^{-1} x}{1 + x^2} dx$$

$$\begin{split} &= \frac{\pi^2}{32} - \int_0^1 \frac{x^2 + 1 - 1}{1 + x^2} \tan^{-1} x \, dx \\ &= \frac{\pi^2}{32} - \int_0^1 \tan^{-1} x \, dx + \int_0^1 \frac{\tan^{-1} x}{1 + x^2} \, dx \\ &= \frac{\pi^2}{32} - [x \tan^{-1} x]_0^1 + \int_0^1 x \frac{1}{1 + x^2} \, dx + \int_0^1 \frac{\tan^{-1} x}{1 + x^2} \, dx \\ &= \frac{\pi^2}{32} - [x \tan^{-1} x]_0^1 + \left[\frac{1}{2} \log(1 + x^2)\right]_0^1 + \frac{1}{2} [(\tan^{-1} x)^2]_0^1 \\ &= \frac{\pi^2}{16} - \frac{\pi}{4} + \frac{1}{2} \log 2 \\ ⅈ) \int_0^a \sin^{-1} \frac{2x}{1 + x^2} \, dx = \int_0^a 2 \tan^{-1} x \, dx = [2x \tan^{-1} x]_0^a - \int_0^a \frac{2x}{1 + x^2} \, dx \\ &= 2a \tan^{-1} a - [\log(1 + x^2)]_0^a = 2a \sin^{-1} a - \log(1 + a^2) \\ &iii) \int_0^{\pi/2} \frac{dx}{(a^2 \cos^2 x + b^2 \sin^2 x)^2} = \int_0^{\pi/2} \frac{\sec^4 x \, dx}{(a^2 + b^2 \tan^2 x)^2} \\ \text{Put } b \tan x = a \tan \theta, b \sec^2 x \, dx = a \sec^2 \theta \, d\theta \\ &= \int_0^{\pi/2} \frac{\left(1 + \frac{a^2}{b^2} \tan^2 \theta\right) \frac{a}{b} \sec^2 \theta \, d\theta}{(a^2 + a^2 \tan^2 \theta)^2 \frac{b}{b} \sec^2 \theta \, d\theta} = \frac{1}{a^3 b^3} \int_0^{\pi/2} \frac{(b^2 + a^2 \tan^2 \theta) \frac{a}{b} \sec^2 \theta \, d\theta}{(1 + \tan^2 \theta)^2} \\ &= \frac{1}{a^3 b^3} \int_0^{\pi/2} \frac{(b^2 + a^2 \tan^2 \theta) \sec^2 \theta \, d\theta}{\sec^4 \theta} = \frac{1}{a^3 b^3} \int_0^{\pi/2} \frac{(b^2 + a^2 \tan^2 \theta) \, d\theta}{\sec^2 \theta} \\ &= \frac{1}{a^3 b^3} \int_0^{\pi/2} (b^2 \cos^2 \theta + a^2 \sin^2 \theta) \, d\theta = \frac{1}{2a^3 b^3} \int_0^{\pi/2} (b^2 2 \cos^2 \theta + a^2 2 \sin^2 \theta) \, d\theta \\ &= \frac{1}{2a^3 b^3} \int_0^{\pi/2} (b^2 (1 + \cos 2\theta) + a^2 (1 - \cos 2\theta)) \, d\theta \\ &= \frac{1}{2a^3 b^3} \left[b^2 \left(\theta + \frac{\sin 2\theta}{2}\right) + a^2 \left(\theta - \frac{\sin 2\theta}{2}\right)\right]_0^{\pi/2} = \frac{(a^2 + b^2)\pi}{4a^3 b^3} \end{split}$$

First principle of integral calculus:

b-a=nh

Area of region by the curve f(x) with the x-axis bounded by x=a and x=b is $\lim_{h\to 0} [hf(a) + hf(a+h) + hf(a+2h) + \dots + hf(a+(n-1)h)]$

$$\lim_{h\to 0} h \sum_{r=0}^{n-1} f(a+rh)$$

Symbolically this area is represented as $\int_a^b f(x)dx$ implies that

$$\int_{a}^{b} f(x)dx = \lim_{h \to 0} h \sum_{r=0}^{n-1} f(a+rh) = \lim_{n \to \infty} \frac{b-a}{n} \sum_{r=0}^{n-1} f(a+r\frac{b-a}{n})$$

If a = 0 and b = 1 then

$$\int_{0}^{1} f(x)dx = \lim_{n \to \infty} \frac{1}{n} \sum_{r=0}^{n-1} f(\frac{r}{n})$$

Problem 2: Evaluate from first principle $\int_a^b e^x dx$

$$\int_{a}^{b} e^{x} dx = \lim_{h \to 0} h \sum_{r=0}^{n-1} e^{a+rh}$$

$$= \lim_{h \to 0} h \left[e^{a} + e^{a+h} + e^{a+2h} + \dots + e^{a+(n-1)h} \right]$$

$$= \lim_{h \to 0} h e^{a} \left[1 + e^{h} + e^{2h} + \dots + e^{(n-1)h} \right]$$

$$= \lim_{h \to 0} h e^{a} \frac{\left(e^{h}\right)^{n} - 1}{e^{h} - 1} = \lim_{h \to 0} h e^{a} \frac{e^{nh} - 1}{e^{h} - 1} = \lim_{h \to 0} h e^{a} \frac{e^{b - a} - 1}{e^{h} - 1}$$

$$= e^{a} (e^{b - a} - 1) \lim_{h \to 0} \frac{h}{e^{h} - 1} = e^{a} (e^{b - a} - 1) = e^{b} - e^{a}$$

Problem 3: Evaluate from first principle $\int_0^1 x^2 dx$

Solution:

$$\iint_{0}^{1} x^{2} dx = \lim_{h \to 0} h \sum_{r=1}^{n} (rh)^{2}$$

$$= \lim_{h \to 0} h [1^{2}h^{2} + 2^{2}h^{2} + 3^{2}h^{2} + \dots + n^{2}h^{2}]$$

$$= \lim_{h \to 0} h^{3} [1^{2} + 2^{2} + 3^{2} + \dots + n^{2}]$$

$$= \lim_{h \to 0} h^{3} \frac{n(n+1)(2n+1)}{6} = \frac{1}{6} \lim_{h \to 0} (2n^{3}h^{3} + 3n^{2}h^{2} \cdot h + nh \cdot h^{2})$$

$$= \frac{1}{6} \lim_{h \to 0} (2 + 3h + h^{2}) = \frac{1}{6} \lim_{h \to$$

Problem 4: Evaluate

$$\begin{split} & \text{i)} \lim_{n \to \infty} \left[\frac{1}{n+m} + \frac{1}{n+2m} + \frac{1}{n+3m} + \dots + \frac{1}{n+nm} \right] \\ & \text{ii)} \lim_{n \to \infty} \left[\frac{n}{n^2+1^2} + \frac{n}{n^2+2^2} + \frac{n}{n^2+3^2} + \dots + \frac{n}{n^2+n^2} \right] \\ & \text{iii)} \lim_{n \to \infty} \left[\frac{1^2}{n^3+1^3} + \frac{2^2}{n^3+2^3} + \frac{3^2}{n^3+3^3} + \dots + \frac{n^2}{n^3+n^3} \right] \end{split}$$

$$\lim_{n\to\infty} \left[\left(1 + \frac{1^2}{n^2} \right)^{\frac{2}{n^2}} + \left(1 + \frac{2^2}{n^2} \right)^{\frac{4}{n^2}} + \left(1 + \frac{3^2}{n^2} \right)^{\frac{6}{n^2}} + \dots + \left(1 + \frac{n^2}{n^2} \right)^{\frac{2n}{n^2}} \right]$$

$$\begin{aligned} & \text{i)} \lim_{n \to \infty} \left[\frac{1}{n+m} + \frac{1}{n+2m} + \frac{1}{n+3m} + \dots + \frac{1}{n+nm} \right] \\ & = \lim_{n \to \infty} \frac{1}{n} \left[\frac{1}{1+\frac{m}{n}} + \frac{1}{1+\frac{2m}{n}} + \frac{1}{1+\frac{3m}{n}} + \dots + \frac{1}{1+\frac{nm}{n}} \right] \\ & = \lim_{n \to \infty} \frac{1}{n} \sum_{r=1}^{n} \frac{1}{1+\frac{rm}{n}} = \int_{0}^{1} \frac{1}{1+mx} dx = \left[\frac{1}{m} \log(1+mx) \right]_{0}^{1} \\ & = \frac{1}{m} \log(1+m) \\ & \text{ii)} \lim_{n \to \infty} \left[\frac{n}{n^{2}+1^{2}} + \frac{n}{n^{2}+2^{2}} + \frac{n}{n^{2}+3^{2}} + \dots + \frac{n}{n^{2}+n^{2}} \right] \\ & = \lim_{n \to \infty} \frac{n}{n^{2}} \left[\frac{1}{1+\frac{1^{2}}{n^{2}}} + \frac{1}{1+\frac{2^{2}}{n^{2}}} + \frac{1}{1+\frac{3^{2}}{n^{2}}} + \dots + \frac{1}{1+\frac{n^{2}}{n^{2}}} \right] \end{aligned}$$

$$= \lim_{n \to \infty} \frac{1}{n} \sum_{r=1}^{n} \frac{1}{1 + \frac{r^2}{n^2}} = \int_{0}^{1} \frac{1}{1 + x^2} dx = [\tan^{-1} x]_{0}^{1}$$

$$= \tan^{-1} 1 - \tan^{-1} 0 = \frac{\pi}{4}$$

$$iii) \lim_{n \to \infty} \left[\frac{1^2}{n^3 + 1^3} + \frac{2^2}{n^3 + 2^3} + \frac{3^2}{n^3 + 3^3} + \dots + \frac{n^2}{n^3 + n^3} \right]$$

$$= \lim_{n \to \infty} \frac{n^2}{n^3} \left[\frac{\frac{1^2}{n^2}}{1 + \frac{1^3}{n^3}} + \frac{\frac{2^2}{n^2}}{1 + \frac{2^3}{n^3}} + \frac{\frac{3^2}{n^2}}{1 + \frac{3^3}{n^3}} + \dots + \frac{\frac{n^2}{n^2}}{1 + \frac{n^3}{n^3}} \right]$$

$$= \lim_{n \to \infty} \frac{1}{n} \sum_{r=1}^{n} \frac{\frac{r^2}{n^2}}{1 + \frac{r^3}{n^3}} = \int_{0}^{1} \frac{x^2}{1 + x^3} dx = \frac{1}{3} [\log(1 + x^3)]_{0}^{1}$$

$$= \frac{1}{3} \log 2$$

$$\begin{split} & \text{iv)} \lim_{n \to \infty} \left[\left(1 + \frac{1^2}{n^2} \right)^{\frac{2}{n^2}} + \left(1 + \frac{2^2}{n^2} \right)^{\frac{4}{n^2}} + \left(1 + \frac{3^2}{n^2} \right)^{\frac{6}{n^2}} + \dots + \left(1 + \frac{n^2}{n^2} \right)^{\frac{2n}{n^2}} \right] \\ &= \lim_{n \to \infty} \sum_{r=1}^n \left(1 + \frac{r^2}{n^2} \right)^{\frac{2r}{n^2}} \end{split}$$

Let

$$A = \lim_{n \to \infty} \sum_{r=1}^{n} \left(1 + \frac{r^2}{n^2} \right)^{\frac{2r}{n^2}}$$

$$\log A = \log \lim_{n \to \infty} \sum_{r=1}^{n} \left(1 + \frac{r^2}{n^2} \right)^{\frac{2r}{n^2}} = \sum_{r=1}^{n} \lim_{n \to \infty} \frac{2r}{n^2} \log \left(1 + \frac{r^2}{n^2} \right) = \frac{1}{n} \sum_{r=1}^{n} \lim_{n \to \infty} \frac{2r}{n} \log \left(1 + \frac{r^2}{n^2} \right)$$

$$= \int_{0}^{1} 2x \log(1 + x^2) \, dx$$

$$\operatorname{Put} 1 + x^2 = z, \ 2x dx = dz, \ x \to 0, z \to 1; x \to 1, z \to 2$$

$$= \int_{1}^{2} \log z dz = [z \log z - z]_{1}^{2} = 2 \log 2 - 2 + 1$$

$$= \log 2^2 - 1 = \log 4 - \log e = \log \frac{4}{e}$$

$$\therefore A = \frac{4}{a}$$

Chapter VII

General properties and reduction fomula

Some properties of definite integral:

$$i) \int_{a}^{b} f(x)dx = \int_{a}^{b} f(z)dz$$

$$ii) \int_{a}^{b} f(x) dx = -\int_{b}^{a} f(x) dx$$

$$iii) \int_a^b f(x)dx = \int_a^c f(x)dx + \int_c^b f(x)dx, if \ a < c < b$$

$$iv) \int_0^a f(x)dx = \int_0^a f(a-x)dx$$

v)
$$\int_0^{na} f(x)dx = n \int_0^a f(x)dx$$
, if $f(a+x) = f(x)$

$$vi) \int_{-a}^{a} f(x)dx = 2 \int_{0}^{a} f(x)dx, if f(-x) = f(x)$$
$$= 0, if f(-x) = -f(x)$$

Problem 1: Integrate i) $\int_0^{\pi/2} \frac{\sqrt{\sin x}}{\sqrt{\sin x} + \sqrt{\cos x}} dx$ ii) show that $\int_0^{\pi/2} \log \sin x dx = \int_0^{\pi/2} \log \cos x dx = \frac{\pi}{2} \log \frac{1}{2}$ iii) show that $\int_0^1 \frac{\log(1+x)}{1+x^2} dx = \frac{\pi}{8} \log 2$

$$I = \int_0^{\pi/2} \frac{\sqrt{\sin x}}{\sqrt{\sin x} + \sqrt{\cos x}} dx = \int_0^{\pi/2} \frac{\sqrt{\sin \left(\frac{\pi}{2} - x\right)}}{\sqrt{\sin \left(\frac{\pi}{2} - x\right)} + \sqrt{\cos \left(\frac{\pi}{2} - x\right)}} dx$$
$$= \int_0^{\pi/2} \frac{\sqrt{\cos x}}{\sqrt{\sin x} + \sqrt{\cos x}} dx$$

$$\therefore 2I = \int_0^{\pi/2} \frac{\sqrt{\sin x}}{\sqrt{\sin x} + \sqrt{\cos x}} dx + \int_0^{\pi/2} \frac{\sqrt{\cos x}}{\sqrt{\sin x} + \sqrt{\cos x}} dx = \int_0^{\pi/2} \frac{\sqrt{\sin x} + \sqrt{\cos x}}{\sqrt{\sin x} + \sqrt{\cos x}} dx$$

$$2I = \int_0^{\pi/2} dx = [x]_0^{\pi/2} = \frac{\pi}{2}$$

$$I = \frac{\pi}{4}$$

$$ii) I = \int_0^{\frac{\pi}{2}} \log \sin x dx = \int_0^{\frac{\pi}{2}} \log \cos x dx$$

$$2I = \int_0^{\frac{\pi}{2}} \log \sin x \, dx + \int_0^{\frac{\pi}{2}} \log \cos x \, dx = \int_0^{\frac{\pi}{2}} \log (\sin x \cos x) \, dx = \int_0^{\frac{\pi}{2}} \log \left(\frac{\sin 2x}{2} \right) dx$$
$$= \int_0^{\frac{\pi}{2}} \log \sin 2x \, dx - \int_0^{\frac{\pi}{2}} \log 2 \, dx$$

Put
$$2x = z$$
, $dx = \frac{dz}{2}$, $x \to 0$, $z \to 0$; $x \to \frac{\pi}{2}$, $z \to \pi$

$$= \frac{1}{2} \int_0^{\pi} \log \sin z \, dz - \left[x \log 2 \right]_0^{\frac{\pi}{2}} = \int_0^{\frac{\pi}{2}} \log \sin z \, dz - \frac{\pi}{2} \log 2$$

$$\begin{split} &= \int_0^{\overline{2}} \log \sin x \, dx - \frac{\pi}{2} \log 2 = I - \frac{\pi}{2} \log 2 \\ & \therefore I = -\frac{\pi}{2} \log 2 = \frac{\pi}{2} \log \frac{1}{2} \\ & iii) \, I = \int_0^1 \frac{\log(1+x)}{1+x^2} \, dx \\ & \text{Put } x = \tan \theta, \, dx = \sec^2 \theta d\theta, \, x \to 0, \theta \to 0; x \to 1, \theta \to \frac{\pi}{4} \\ & I = \int_0^{\frac{\pi}{4}} \log \left[1 + \tan \theta \right) \, d\theta = \int_0^{\frac{\pi}{4}} \log \left[1 + \tan \left(\frac{\pi}{4} - \theta \right) \right] \, d\theta \\ & = \int_0^{\frac{\pi}{4}} \log \left[1 + \frac{\tan \frac{\pi}{4} - \tan \theta}{1 + \tan \frac{\pi}{4} \tan \theta} \right] \, d\theta = \int_0^{\frac{\pi}{4}} \log \left[1 + \frac{1 - \tan \theta}{1 + \tan \theta} \right] \, d\theta \\ & = \int_0^{\frac{\pi}{4}} \log \left[\frac{1 + \tan \theta + 1 - \tan \theta}{1 + \tan \theta} \right] \, d\theta = \int_0^{\frac{\pi}{4}} \log \left[\frac{2}{1 + \tan \theta} \right] \, d\theta \\ & = \int_0^{\frac{\pi}{4}} \log 2 d\theta - \int_0^{\frac{\pi}{4}} \log(1 + \tan \theta) \, d\theta = \int_0^{\frac{\pi}{4}} \log 2 d\theta - I \\ & 2I = \left[\theta \log 2 \right]_0^{\frac{\pi}{4}} = \frac{\pi}{4} \log 2 \end{split}$$

Theorem: state and prove walli's formula for definite integral or show that If n be positive integer

$$\int_0^{\frac{n}{2}} \sin^n x dx = \int_0^{\frac{n}{2}} \cos^n x dx$$

$$= \frac{n-1}{n} \cdot \frac{n-3}{n-2} \cdot \frac{n-5}{n-4} \cdot \cdot \cdot \frac{3}{4} \cdot \frac{1}{2} \cdot \frac{\pi}{2}$$
Or
$$= \frac{n-1}{n} \cdot \frac{n-3}{n-2} \cdot \frac{n-5}{n-4} \cdot \cdot \cdot \frac{4}{5} \cdot \frac{2}{3} \cdot 1$$
According as n is even or odd.

Proof:

$$\begin{split} I_n &= \int \sin^n x dx = \int \sin^{n-1} x \sin x \, dx = \sin^{n-1} x \, (-\cos x) + (n-1) \int \sin^{n-2} x \cos^2 x dx \\ &= \sin^{n-1} x \, (-\cos x) + (n-1) \int \sin^{n-2} x (1 - \sin^2 x) dx \\ &= -\sin^{n-1} x \cos x + (n-1) \int \sin^{n-2} x dx - (n-1) \int \sin^n x dx \\ &= -\sin^{n-1} x \cos x + (n-1) \int \sin^{n-2} x dx - (n-1) I_n \\ nI_n &= -\sin^{n-1} x \cos x + (n-1) \int \sin^{n-2} x dx \end{split}$$

$$I_n = \left[\frac{-\sin^{n-1} x \cos x}{n} \right]_0^{\frac{\pi}{2}} + \frac{(n-1)}{n} \int_0^{\frac{\pi}{2}} \sin^{n-2} x dx$$

$$I_n = \frac{(n-1)}{n} I_{n-2}$$

Similarly if we proceed we get

$$I_{n} = \frac{n-1}{n} \cdot \frac{n-3}{n-2} \cdot \frac{n-5}{n-4} \cdot \cdot \cdot \frac{3}{4} \cdot \frac{1}{2} \cdot I_{0}$$

$$= \frac{n-1}{n} \cdot \frac{n-3}{n-2} \cdot \frac{n-5}{n-4} \cdot \cdot \cdot \frac{4}{5} \cdot \frac{2}{3} \cdot I_{1}$$

according as n is even or odd

$$I_{0} = \int_{0}^{\frac{\pi}{2}} dx = [x]_{0}^{\frac{\pi}{2}} = \frac{\pi}{2}$$

$$I_{1} = \int_{0}^{\frac{\pi}{2}} \sin x \, dx = [-\cos x]_{0}^{\frac{\pi}{2}} = 1$$

$$\therefore \int_{0}^{\frac{\pi}{2}} \sin^{n} x \, dx = \int_{0}^{\frac{\pi}{2}} \cos^{n} x \, dx$$

$$= \frac{n-1}{n} \cdot \frac{n-3}{n-2} \cdot \frac{n-5}{n-4} \cdots \frac{3}{4} \cdot \frac{1}{2} \cdot \frac{\pi}{2}$$
Or
$$= \frac{n-1}{n} \cdot \frac{n-3}{n-2} \cdot \frac{n-5}{n-4} \cdots \frac{4}{5} \cdot \frac{2}{3} \cdot 1$$

Theorem: If both m and n are even

$$\int_0^{\frac{\pi}{2}} \sin^m x \cos^n x \, dx = \frac{(m-1)(m-3)\cdots 3\cdot 1(n-1)(n-3)\cdots 3\cdot 1}{(m+n)(m+n-2)\cdots 6\cdot 4\cdot 2} \cdot \frac{\pi}{2}$$
If m is even and n is odd
$$(m-1)(m-3)\cdots 3\cdot 1(n-1)(n-3)\cdots 4\cdot 2$$

$$=\frac{(m-1)(m-3)\cdots 3\cdot 1(n-1)(n-3)\cdots 4\cdot 2}{(m+n)(m+n-2)\cdots 5\cdot 3\cdot 1}\cdot 1$$

If both m and n are odd

$$= \frac{(m-1)(m-3)\cdots 4\cdot 2(n-1)(n-3)\cdots 4\cdot 2}{(m+n)(m+n-2)\cdots 6\cdot 4\cdot 2}\cdot \frac{1}{2}$$

Problem 2: Evaluate $\int_0^1 x^6 \sqrt{1-x^2} dx$

Solution: Put $x = \sin \theta$, $dx = \cos \theta d\theta$, $x \to 0$, $\theta \to 0$, $x \to 1$, $\theta \to \pi/2$

$$\int_{0}^{1} x^{6} \sqrt{1 - x^{2}} dx = \int_{0}^{\frac{\pi}{2}} \sin^{6}\theta \sqrt{1 - \sin^{2}\theta} \cos\theta \, d\theta = \int_{0}^{\frac{\pi}{2}} \sin^{6}\theta \cos^{2}\theta \, d\theta$$
$$= \frac{5 \cdot 3 \cdot 1 \cdot 1}{8 \cdot 6 \cdot 4 \cdot 2} \cdot \frac{\pi}{2} = \frac{5\pi}{256}$$

Problem 3: Evaluate $\int_{0}^{1} x^{2} (1-x)^{3/2} dx$

Solution: Put $x = \sin^2 \theta$, $dx = 2 \sin \theta \cos \theta d\theta$, $x \to 0$, $\theta \to 0$, $x \to 1$, $\theta \to \pi/2$

$$\int_{0}^{1} x^{2} (1-x)^{3/2} dx = \int_{0}^{\frac{\pi}{2}} \sin^{4}\theta (1-\sin^{2}\theta)^{\frac{3}{2}} 2\sin\theta\cos\theta \,d\theta = 2\int_{0}^{\frac{\pi}{2}} \sin^{5}\theta\cos^{4}\theta \,d\theta$$
$$= 2\frac{4\cdot 2\cdot 3\cdot 1}{9\cdot 7\cdot 5\cdot 3\cdot 1} = \frac{16}{315}$$

Problem 4: Evaluate *i*) $\int_0^{\frac{\pi}{2}} \sin^9 x dx \ ii$) $\int_0^{\frac{\pi}{2}} \sin^{10} x dx \ iii$) $\int_0^{\frac{\pi}{2}} \sin^5 x \cos^7 x \ dx$

Solution:

$$i) \int_0^{\frac{\pi}{2}} \sin^9 x dx = \frac{8 \cdot 6 \cdot 4 \cdot 2}{9 \cdot 7 \cdot 5 \cdot 3 \cdot 1} = \frac{128}{315}$$

ii)
$$\int_0^{\frac{\pi}{2}} \sin^{10} x dx = \frac{9 \cdot 7 \cdot 5 \cdot 3 \cdot 1}{10 \cdot 8 \cdot 6 \cdot 4 \cdot 2} \cdot \frac{\pi}{2} = \frac{63\pi}{512}$$

iii)
$$\int_0^{\frac{\pi}{2}} \sin^5 x \cos^7 x \, dx = \frac{4 \cdot 2 \cdot 6 \cdot 4 \cdot 2}{12 \cdot 10 \cdot 8 \cdot 6 \cdot 4 \cdot 2} \cdot \frac{1}{2} = \frac{1}{240}$$

Problem 5: show that $\int_0^\pi \frac{x dx}{(a^2 \cos^2 x + b^2 \sin^2 x)^2} = \frac{(a^2 + b^2)\pi^2}{4a^3 b^3}$

Solution:

$$I = \int_0^{\pi} \frac{x dx}{(a^2 \cos^2 x + b^2 \sin^2 x)^2} = \int_0^{\pi} \frac{(\pi - x) dx}{(a^2 \cos^2 (\pi - x) + b^2 \sin^2 (\pi - x))^2}$$

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

$$\int_0^{\pi} \frac{\pi dx}{(a^2 \cos^2 x + b^2 \sin^2 x)^2} - I$$

$$\therefore I = \frac{1}{2} \int_0^{\pi} \frac{\pi dx}{(a^2 \cos^2 x + b^2 \sin^2 x)^2} = \int_0^{\frac{\pi}{2}} \frac{\pi dx}{(a^2 \cos^2 x + b^2 \sin^2 x)^2} = \frac{(a^2 + b^2)\pi^2}{4a^3b^3}$$

(Solution See problem 1 (iii) chapter Vi)

Problem 6: Obtain reduction formulae for i) $\int \tan^n x dx \, ii$) $\int_0^{\pi/4} \tan^n x dx$ hence deduce iii) $\int \tan^5 x dx \, iv$) $\int \tan^6 x dx$

i)
$$I_n = \int \tan^n x dx = \int \tan^{n-2} x \tan^2 x dx = \int \tan^{n-2} x (\sec^2 x - 1) dx$$

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

$$\therefore I_n = \frac{\tan^{n-1} x}{n-1} - I_{n-2}$$

ii) $J_n = \left[\frac{\tan^{n-1} x}{n-1}\right]_0^{\pi/4} - \int_0^{\pi/4} \tan^{n-2} x dx$

$$\therefore J_n = \frac{1}{n-1} - J_{n-2}$$

iii)
$$I_5 = \int \tan^5 x dx = \frac{\tan^4 x}{4} - I_3$$

 $I_3 = \int \tan^3 x dx = \frac{\tan^2 x}{2} - I_1$
 $I_1 = \int \tan x dx = \log \sec x$
 $\therefore I_5 = \int \tan^5 x dx = \frac{\tan^4 x}{4} - \frac{\tan^2 x}{2} + \log \sec x$
iv) $I_6 = \int \tan^6 x dx = \frac{\tan^5 x}{5} - I_4$
 $I_4 = \int \tan^4 x dx = \frac{\tan^3 x}{3} - I_2$
 $I_2 = \int \tan^2 x dx = \int (\sec^2 x - 1) dx = \tan x - x$
 $\therefore I_6 = \int \tan^6 x dx = \frac{\tan^5 x}{5} - \frac{\tan^3 x}{3} + \tan x - x$

Problem 7: Obtain reduction formulae for i) $\int \sec^n x dx$ hence deduce ii) $\int \sec^6 x dx$ iii) $\int \sec^7 x dx$

i)
$$I_n = \int \sec^n x dx = \int \sec^{n-2} x \sec^2 x dx$$

 $= \sec^{n-2} x \tan x - \int (n-2) \sec^{n-3} x \sec x \tan x \tan x dx$
 $= \sec^{n-2} x \tan x - \int (n-2) \sec^{n-2} x (\sec^2 x - 1) dx$
 $= \sec^{n-2} x \tan x - (n-2) \int \sec^n x dx + (n-2) \int \sec^{n-2} x dx$
 $= \sec^{n-2} x \tan x - (n-2)I_n + (n-2)I_{n-2}$
 $(1+n-2)I_n = \sec^{n-2} x \tan x + (n-2)I_{n-2}$
 $(1+n-2)I_n = \sec^{n-2} x \tan x + (n-2)I_{n-2}$
 $I_n = \frac{\sec^{n-2} x \tan x}{n-1} + \frac{n-2}{n-1}I_{n-2}$
 $ii) I_6 = \int \sec^6 x dx = \frac{\sec^4 x \tan x}{3} + \frac{4}{5}I_4$
 $I_4 = \int \sec^4 x dx = \frac{\sec^2 x \tan x}{3} + \frac{2}{3}I_2$
 $I_2 = \int \sec^2 x dx = \tan x$
 $I_6 = \int \sec^6 x dx = \frac{\sec^4 x \tan x}{5} + \frac{4}{5} \frac{\sec^2 x \tan x}{3} + \frac{42}{53} \tan x$
 $iii) I_7 = \int \sec^7 x dx = \frac{\sec^5 x \tan x}{6} + \frac{5}{6}I_5$
 $I_5 = \int \sec^5 x dx = \frac{\sec^3 x \tan x}{4} + \frac{3}{4}I_3$

$$I_{3} = \frac{\sec x \tan x}{2} + \frac{1}{2}I_{1}$$

$$I_{1} = \int \sec x \, dx = \log(\sec x + \tan x)$$

$$I_{7} = \int \sec^{7} x \, dx = \frac{\sec^{5} x \tan x}{6} + \frac{5}{6} \frac{\sec^{3} x \tan x}{4} + \frac{5}{6} \frac{3}{4} \frac{\sec x \tan x}{2} + \frac{5}{6} \frac{3}{4} \frac{1}{2} \log(\sec x + \tan x)$$

Problem 8: Obtain reduction formulae for $\int e^{ax} \cos^n x dx$ hence deduce $\int_0^\infty e^{-4x} \cos^5 x \, dx$ Solution:

$$\begin{split} I_n &= \int e^{ax} \cos^n x dx = \frac{e^{ax} \cos^n x}{a} + \frac{n}{a} \int e^{ax} \cos^{n-1} x \sin x dx \\ &= \frac{e^{ax} \cos^n x}{a} + \frac{n}{a} \Big[\frac{e^{ax}}{a} \cos^{n-1} x \sin x \\ &\quad - \frac{1}{a} \int e^{ax} \left\{ (n-1) \cos^{n-2} x (-\sin x) \sin x + \cos^{n-1} x \cos x \right\} dx \Big] \\ &= \frac{e^{ax} \cos^n x}{a} + \frac{ne^{ax}}{a^2} \cos^{n-1} x \sin x + \frac{n}{a^2} \int e^{ax} \left\{ (n-1) \cos^{n-2} x (1 - \cos^2 x) + \cos^n x \right\} dx \\ &= \frac{e^{ax} \cos^{n-1} x \left(a\cos x + n\sin x \right)}{a^2} + \frac{n(n-1)}{a^2} \int e^{ax} \cos^{n-2} x dx - \frac{n}{a^2} \int e^{ax} \left\{ (n-1) \cos^n x \right\} dx \\ &= \frac{e^{ax} \cos^{n-1} x \left(a\cos x + n\sin x \right)}{a^2} + \frac{n(n-1)}{a^2} \int e^{ax} \cos^{n-2} x dx - \frac{n^2}{a^2} \int e^{ax} \cos^n x dx \\ \left(1 + \frac{n^2}{a^2} \right) I_n &= \frac{e^{ax} \cos^{n-1} x \left(a\cos x + n\sin x \right)}{a^2} + \frac{n(n-1)}{a^2} I_{n-2} \\ I_n &= \frac{e^{ax} \cos^{n-1} x \left(a\cos x + n\sin x \right)}{a^2 + n^2} + \frac{n(n-1)}{a^2 + n^2} I_{n-2} \end{split}$$

Now the reduction formula for $\int_0^\infty e^{-ax} \cos^n x dx$ is

$$I_{n} = \left[\frac{e^{-ax} \cos^{n-1} x \left(-a\cos x + n\sin x \right)}{a^{2} + n^{2}} \right]_{0}^{\infty} + \frac{n(n-1)}{a^{2} + n^{2}} I_{n-2}$$

$$I_{n} = \frac{a}{a^{2} + n^{2}} + \frac{n(n-1)}{a^{2} + n^{2}} I_{n-2}$$

$$\therefore I_{5} = \frac{4}{41} + \frac{20}{41} I_{3}$$

$$I_{3} = \frac{4}{25} + \frac{6}{25} I_{1}$$

$$I_{1} = \int_{0}^{\infty} e^{-4x} \cos x \, dx = \frac{4}{4^{2} + 1^{2}} = \frac{4}{17}$$

$$\therefore I_{5} = \frac{708}{3485}$$

Chapter VIII

Gama beta function

Gama function: The second Eulerian integral is called gama function and is defined as

$$\Gamma(n) = \int_0^\infty e^{-x} x^{n-1} dx$$
, and $n > 0$ but need not be integer.

Beta function: The first Eulerian integral is called beta function and is defined as

$$\beta(m,n) = \int_0^1 x^{m-1} (1-x)^{n-1} dx$$
, and $m,n > 0$ but need not be integer.

Problem 1: Show that i) $\beta(m,n) = \beta(n,m)$ ii) $\Gamma(1) = 1$ iii) $\Gamma(n+1) = n\Gamma(n)$

$$iv) \int_0^\infty e^{-kx} x^{n-1} dx = \frac{\Gamma(n)}{k^n}$$

Solution:

i)
$$\beta(m,n) = \int_0^1 x^{m-1} (1-x)^{n-1} dx = \int_0^1 (1-x)^{m-1} (1-1+x)^{n-1} dx$$

= $\int_0^1 x^{n-1} (1-x)^{m-1} dx = \beta(n,m)$

$$ii) \Gamma(1) = \int_0^\infty e^{-x} dx = 1$$

iii)
$$\Gamma(n+1) = \int_0^\infty e^{-x} x^{n+1-1} dx = \int_0^\infty e^{-x} x^n dx$$

= $[-x^n e^{-x}]_0^\infty + n \int_0^\infty e^{-x} x^{n-1} dx = 0 + n \int_0^\infty e^{-x} x^{n-1} dx = n\Gamma(n)$

When n is positive integer $\Gamma(n+1) = n!$

$$iv) \Gamma(n) = \int_0^\infty e^{-y} y^{n-1} dy$$

Put
$$y = kx$$
, $dy = kdx$, $y \to 0$, $x \to 0$; $y \to \infty$, $x \to \infty$

$$\Gamma(n) = \int_0^\infty e^{-kx} (kx)^{n-1} k dx = \int_0^\infty e^{-kx} x^{n-1} k^n dx$$

$$\frac{\Gamma(n)}{k^n} = \int_0^\infty e^{-kx} \, x^{n-1} dx$$

Problem 2: show that *i*) $\Gamma(n) = 2 \int_0^\infty e^{-x^2} x^{2n-1} dx \ ii$ $\Gamma(n+1) = \int_0^\infty e^{-x^{\frac{1}{n}}} dx$

iii)
$$\Gamma(n) = \int_0^1 \left(\log \frac{1}{x}\right)^{n-1} dx$$
 hence integrate *iv*) $\int_0^\infty e^{-x^2} dx \ v$) $\int_0^\infty e^{-x^{\frac{1}{4}}} dx \ vi$) $\int_0^1 \left(\log \frac{1}{x}\right)^5 dx$

Solution:

i) we know

$$\Gamma(n) = \int_0^\infty e^{-y} y^{n-1} dy$$

Put
$$y = x^2$$
, $dy = 2xdx$; $y \to 0$, $x \to 0$, $y \to \infty$, $x \to \infty$

$$\Gamma(n) = \int_0^\infty e^{-x^2} x^{2n-2} 2x dx = 2 \int_0^\infty e^{-x^2} x^{2n-1} dx$$

ii) we know

$$\Gamma(n) = \int_0^\infty e^{-y} \, y^{n-1} dy$$

Put
$$y^n = x$$
, $ny^{n-1}dy = dx$, $y^{n-1}dy = \frac{dx}{n}$; $y \to 0$, $x \to 0$, $y \to \infty$, $x \to \infty$

$$\Gamma(n) = \frac{1}{n} \int_0^\infty e^{-x^{\frac{1}{n}}} dx \Rightarrow n\Gamma(n) = \int_0^\infty e^{-x^{\frac{1}{n}}} dx$$

$$\Rightarrow \Gamma(n+1) = \int_0^\infty e^{-x^{\frac{1}{n}}} dx$$

iii) we know

$$\Gamma(n) = \int_0^\infty e^{-y} \, y^{n-1} dy$$

Put
$$e^{-y} = x$$
, $e^y = \frac{1}{x}$, $y = \log \frac{1}{x}$, $-e^{-y} dy = dx$; $y \to 0$, $x \to 1$, $y \to \infty$, $x \to 0$

$$\Gamma(n) = -\int_{1}^{0} \left(\log \frac{1}{x} \right)^{n-1} dx = \int_{0}^{1} \left(\log \frac{1}{x} \right)^{n-1} dx$$

iv) we know

$$\Gamma(n) = 2 \int_0^\infty e^{-x^2} x^{2n-1} dx$$

Put
$$n = \frac{1}{2}$$

$$\Gamma\left(\frac{1}{2}\right) = 2\int_0^\infty e^{-x^2} dx \Rightarrow \int_0^\infty e^{-x^2} dx = \frac{1}{2}\Gamma\left(\frac{1}{2}\right) = \frac{1}{2}\sqrt{\pi}$$

v) we know

$$\Gamma(n+1) = \int_0^\infty e^{-x^{\frac{1}{n}}} dx$$

Put n=4

$$\Gamma(5) = \int_0^\infty e^{-x^{\frac{1}{4}}} dx \Rightarrow \int_0^\infty e^{-x^{\frac{1}{4}}} dx = \Gamma(5) = 24$$

vi) we know

$$\Gamma(n) = \int_0^1 \left(\log \frac{1}{x}\right)^{n-1} dx$$

Put n = 6

$$\Gamma(6) = \int_0^1 \left(\log \frac{1}{x} \right)^5 dx \Rightarrow \int_0^1 \left(\log \frac{1}{x} \right)^5 dx = \Gamma(6) = 120$$

Problem 3: Show that $\beta(m,n) = \int_0^\infty \frac{y^{n-1}}{(1+y)^{m+n}} dy = \int_0^\infty \frac{y^{m-1}}{(1+y)^{m+n}} dy$ hence integrate $\int_0^\infty \frac{y^7}{(1+y)^{14}} dy$

Solution: we know

$$\beta(m,n) = \int_0^1 x^{m-1} (1-x)^{n-1} dx$$

Put
$$x = \frac{1}{1+y}$$
, $1 + y = \frac{1}{x}$, $y = \frac{1}{x} - 1$, $dx = -\frac{1}{(1+y)^2} dy$, $x \to 0$, $y \to \infty$, $x \to 1$, $y \to 0$

$$\beta(m,n) = -\int_{\infty}^{0} \left(\frac{1}{1+y}\right)^{m-1} \left(1 - \frac{1}{1+y}\right)^{n-1} \frac{1}{(1+y)^{2}} dy$$

$$= \int_0^\infty \left(\frac{1}{1+y}\right)^{m-1} \left(\frac{y}{1+y}\right)^{n-1} \frac{1}{(1+y)^2} dy = \int_0^\infty \frac{y^{n-1}}{(1+y)^{m+n}} dy$$

Similarly

$$\beta(n,m) = \int_0^\infty \frac{y^{m-1}}{(1+y)^{m+n}} dy$$

Since
$$\beta(m,n) = \beta(n,m)$$

$$\beta(m,n) = \int_0^\infty \frac{y^{n-1}}{(1+y)^{m+n}} dy = \int_0^\infty \frac{y^{m-1}}{(1+y)^{m+n}} dy \text{ (proved)}$$

We know

$$\beta(m,n) = \int_0^\infty \frac{y^{n-1}}{(1+y)^{m+n}} dy$$

Put
$$m = 7, n = 8$$

$$\int_{0}^{\infty} \frac{y^{7}}{(1+y)^{15}} dy = \beta(7,8) = \frac{\Gamma(7)\Gamma(8)}{\Gamma(7+8)} = \frac{1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7}{1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7 \cdot 8 \cdot 9 \cdot 10 \cdot 11 \cdot 12 \cdot 13 \cdot 14}$$
$$= \frac{1}{2 \cdot 3 \cdot 2 \cdot 11 \cdot 13 \cdot 14}$$

Problem 4: Show that

i)
$$\beta(m,n) = \frac{\Gamma(m)\Gamma(n)}{\Gamma(m+n)}$$

$$ii) \int_0^{\frac{\pi}{2}} \sin^p \theta \cos^q \theta \, d\theta = \frac{\Gamma\left(\frac{p+1}{2}\right) \Gamma\left(\frac{q+1}{2}\right)}{2\Gamma\left(\frac{p+q+2}{2}\right)}$$

Solution:

i) we know

$$\Gamma(m) = \int_0^\infty e^{-x} x^{m-1} \, dx$$

And

$$\frac{\Gamma(n)}{x^n} = \int_0^\infty e^{-xy} y^{n-1} \, dy$$

$$\Gamma(n) = \int_0^\infty e^{-xy} x^n y^{n-1} \, dy$$

$$\therefore \Gamma(m)\Gamma(n) = \int_0^\infty \left\{ \int_0^\infty e^{-x(1+y)} x^{m+n-1} \, dx \right\} y^{n-1} \, dy = \int_0^\infty \frac{\Gamma(m+n)}{(1+y)^{m+n}} y^{n-1} \, dy$$

$$= \Gamma(m+n) \int_0^\infty \frac{y^{n-1}}{(1+y)^{m+n}} dy = \Gamma(m+n)\beta(m,n)$$

$$\beta(m,n) = \frac{\Gamma(m)\Gamma(n)}{\Gamma(m+n)}$$

ii) we know

$$\beta(m,n) = \int_0^1 x^{m-1} (1-x)^{n-1} dx$$

Put
$$x = \sin^2 \theta$$
, $dx = 2 \sin \theta \cos \theta \ d\theta$, $x \to 0$, $\theta \to 0$, $x \to 1$, $\theta \to \frac{\pi}{2}$

$$\beta(m,n) = \int_0^{\frac{n}{2}} (\sin^2 \theta)^{m-1} (1 - \sin^2 \theta)^{n-1} 2 \sin \theta \cos \theta \, d\theta$$

$$= \int_0^{\frac{\pi}{2}} (\sin \theta)^{2m-2} (\cos \theta)^{2n-2} 2 \sin \theta \cos \theta \, d\theta = 2 \int_0^{\frac{\pi}{2}} \sin \theta^{2m-1} \cos \theta^{2n-1} \, d\theta$$

Or

$$\int_0^{\frac{\pi}{2}} \sin^{2m-1}\theta \cos^{2n-1}\theta d\theta = \frac{\beta(m,n)}{2} = \frac{\Gamma(m)\Gamma(n)}{2\Gamma(m+n)}$$

Put
$$2m-1=p$$
 and $2n-1=q \div m=rac{p+1}{2}$, $n=rac{q+1}{2}$

$$\int_0^{\frac{\pi}{2}} \sin^p \theta \cos^q \theta \, d\theta = \frac{\Gamma\left(\frac{p+1}{2}\right) \Gamma\left(\frac{q+1}{2}\right)}{2\Gamma\left(\frac{p+1}{2} + \frac{q+1}{2}\right)} = \frac{\Gamma\left(\frac{p+1}{2}\right) \Gamma\left(\frac{q+1}{2}\right)}{2\Gamma\left(\frac{p+q+2}{2}\right)}$$

Example:

$$\int_{0}^{\frac{\pi}{2}} \sin^{5}\theta \cos^{4}\theta \, d\theta = \frac{\Gamma\left(\frac{5+1}{2}\right)\Gamma\left(\frac{4+1}{2}\right)}{2\Gamma\left(\frac{5+4+2}{2}\right)} = \frac{\Gamma(3)\Gamma\left(\frac{5}{2}\right)}{2\Gamma\left(\frac{11}{2}\right)} = \frac{2 \cdot 1 \cdot \frac{3}{2} \cdot \frac{1}{2}\Gamma\left(\frac{1}{2}\right)}{2 \cdot \frac{9}{2} \cdot \frac{7}{2} \cdot \frac{5}{2} \cdot \frac{3}{2} \cdot \frac{1}{2}\Gamma\left(\frac{1}{2}\right)} = \frac{8}{315}$$

Problem 5: Show that $\Gamma(n)\Gamma(1-n) = \frac{\pi}{\sin n\pi}$

Solution: We know

$$\beta(m,n) = \frac{\Gamma(m)\Gamma(n)}{\Gamma(m+n)} = \int_0^\infty \frac{x^{n-1}}{(1+x)^{m+n}} dx$$

Let m + n = 1

$$\Gamma(n)\Gamma(1-n) = \int_0^\infty \frac{x^{n-1}}{1+x} dx = \int_0^1 \frac{x^{n-1}}{1+x} dx + \int_1^\infty \frac{x^{n-1}}{1+x} dx$$
$$= \int_0^1 \frac{x^{n-1}}{1+x} dx + I$$

Here

$$I = \int_{1}^{\infty} \frac{x^{n-1}}{1+x} dx$$

Put
$$x = \frac{1}{y}$$
, $dx = -\frac{1}{y^2}dy$, $x \to 1$, $y \to 1$; $x \to \infty$, $y \to 0$

$$I = -\int_{1}^{0} \frac{\left(\frac{1}{y}\right)^{n-1}}{1 + \frac{1}{y}} \frac{1}{y^{2}} dy = \int_{0}^{1} \frac{\left(\frac{1}{y}\right)^{n+1}}{\frac{1 + y}{y}} dy = \int_{0}^{1} \frac{\left(\frac{1}{y}\right)^{n+1} y}{1 + y} dy = \int_{0}^{1} \frac{\left(\frac{1}{y}\right)^{n}}{1 + y} dy$$

$$I = \int_0^1 \frac{y^{-n}}{1+y} dy = \int_0^1 \frac{x^{-n}}{1+x} dx$$

$$\therefore \Gamma(n)\Gamma(1-n) = \int_0^1 \frac{x^{n-1}}{1+x} dx + \int_0^1 \frac{x^{-n}}{1+x} dx = \int_0^1 \frac{x^{n-1} + x^{-n}}{1+x} dx$$

$$= \int_0^1 (x^{n-1} + x^{-n}) (1 - x + x^2 - x^3 + \cdots) dx$$

$$= \int_0^1 (x^{n-1} - x^n + x^{n+1} - x^{n+2} + \cdots) dx + \int_0^1 (x^{-n} - x^{-n+1} + x^{-n+2} - x^{-n+3} + \cdots) dx$$

$$= \left[\frac{x^n}{n} - \frac{x^{n+1}}{n+1} + \frac{x^{n+2}}{n+2} - \frac{x^{n+3}}{n+3} + \cdots\right]_0^1 + \left[\frac{x^{-n+1}}{-n+1} - \frac{x^{-n+2}}{-n+2} + \frac{x^{-n+3}}{-n+3} - \frac{x^{-n+4}}{-n+4} + \cdots\right]_0^1$$

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

We know

$$cosec \ \theta = \left(\frac{1}{\theta} - \frac{1}{\theta + \pi} + \frac{1}{\theta + 2\pi} - \frac{1}{\theta + 3\pi} + \cdots\right) - \left(\frac{1}{\theta - \pi} - \frac{1}{\theta - 2\pi} + \frac{1}{\theta - 3\pi} - \frac{1}{\theta - 4\pi} + \cdots\right)$$

If $\theta = n\pi$ then

$$\begin{aligned} & cosec \ n\pi = \frac{1}{\pi} \Big(\frac{1}{n} - \frac{1}{n+1} + \frac{1}{n+2} - \frac{1}{n+3} + \cdots \Big) - \frac{1}{\pi} \Big(\frac{1}{n-1} - \frac{1}{n-2} + \frac{1}{n-3} - \frac{1}{n-4} + \cdots \Big) \\ & \Rightarrow \pi \ cosec \ n\pi = \Big(\frac{1}{n} - \frac{1}{n+1} + \frac{1}{n+2} - \frac{1}{n+3} + \cdots \Big) - \Big(\frac{1}{n-1} - \frac{1}{n-2} + \frac{1}{n-3} - \frac{1}{n-4} + \cdots \Big) \\ & \Rightarrow \frac{\pi}{\sin n\pi} = \Gamma(n)\Gamma(1-n) \\ & \Gamma(n)\Gamma(1-n) = \frac{\pi}{\sin n\pi} \end{aligned}$$

Chapter Ix

Length of curves

Length of curves for Cartesian equation:

$$\frac{ds}{dx} = \sec \psi = \sqrt{1 + \tan^2 \psi} = \sqrt{1 + \left(\frac{dy}{dx}\right)^2}$$

$$ds = \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx$$

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

Chapter x

Area and volume of curves and surface of revolution

Problem 1: Find the area of the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ between the major and minor axes **Solution**:

Area of the ellipse

$$A = 4 \int_0^a y dx = 4 \int_0^a \frac{b}{a} \sqrt{a^2 - x^2} dx$$

Put $x = a \sin \theta$, $dx = a \cos \theta d\theta$, $x \to 0$, $\theta \to 0$; $x \to a$, $\theta \to \frac{\pi}{2}$

$$A = 4 \int_0^{\frac{\pi}{2}} \frac{b}{a} \sqrt{a^2 - a^2 \sin^2 \theta} a \cos \theta d\theta = 4 \int_0^{\frac{\pi}{2}} ab \cos^2 \theta d\theta = 2ab \int_0^{\frac{\pi}{2}} (1 - \cos 2\theta) d\theta$$

$$=2ab\left[\theta-\frac{\sin 2\theta}{2}\right]_0^{\frac{\pi}{2}}=2ab\cdot\frac{\pi}{2}=\pi ab$$

Problem 2: Find the area of the parabola $y^2 = 4ax$ bounded by x = 4 Solution:

Area of the bounded region

$$A = 2 \int_0^4 \sqrt{4ax} \, dx = 4\sqrt{a} \int_0^4 x^{1/2} \, dx = 4\sqrt{a} \cdot \frac{2}{3} \left[x^{\frac{3}{2}} \right]_0^4 = \frac{8}{3} \sqrt{a} \cdot 4^{\frac{3}{2}} = \frac{64}{3} \sqrt{a}$$

Problem 3: Find the area of the loop of the curve $xy^2 + (x+a)^2(x+2a) = 0$ Solution:

If y=0, x=-a, -2a implies that the curve cut x axis at points x=-a, -2aThe area of the loop is

$$A = 2 \int_{-2a}^{-a} y \, dx = 2 \int_{-2a}^{-a} \sqrt{-\frac{(x+a)^2(x+2a)}{x}} \, dx$$

$$\text{Put } x + 2a = z, dx = dz; x \to -2a, z \to 0; x \to -a, z \to a$$

$$A = 2 \int_{0}^{a} (a-z) \sqrt{\frac{z}{2a-z}} \, dz$$

$$\text{Putting } z = 2a \sin^2 \frac{\theta}{2}, dz = 2a \sin \frac{\theta}{2} \cos \frac{\theta}{2} \, d\theta; z \to 0, \theta \to 0; z \to a, \theta \to \frac{\pi}{2}$$

$$A = 2 \int_{0}^{\frac{\pi}{2}} a \cos \theta \frac{\sin \frac{\theta}{2}}{\cos \frac{\theta}{2}} 2a \sin \frac{\theta}{2} \cos \frac{\theta}{2} \, d\theta = 2a^2 \int_{0}^{\frac{\pi}{2}} \cos \theta \, (1 - \cos \theta) \, d\theta$$

$$= 2a^2 \int_{0}^{\frac{\pi}{2}} (\cos \theta - \cos^2 \theta) \, d\theta = 2a^2 \int_{0}^{\frac{\pi}{2}} \cos \theta \, d\theta - 2a^2 \int_{0}^{\frac{\pi}{2}} \cos^2 \theta \, d\theta$$

$$= 2a^2 [\sin \theta]_{0}^{\frac{\pi}{2}} - a^2 \int_{0}^{\frac{\pi}{2}} (1 + \cos 2\theta) \, d\theta = 2a^2 - a^2 \left[\theta + \frac{\sin 2\theta}{2}\right]_{0}^{\frac{\pi}{2}}$$

$$= 2a^2 - a^2 \frac{\pi}{2} = \frac{a^2}{2} (4 - \pi)$$

Problem 4: Find the area above the x axis included between the parabola $y^2 = ax$ and the circle $x^2 + y^2 = 2ax$

Solution:

The points of intersection of the curves are (0,0) and $(a, \pm a)$

The required area is

$$A = \int_0^a (y_1 - y_2) dx = \int_0^a (\sqrt{2ax - x^2} - \sqrt{ax}) dx$$
Putting $x = 2a \sin^2 \theta$, $dx = 4a \sin \theta \cos \theta d\theta$; $x \to 0$, $\theta \to 0$; $x \to a$, $\theta \to \frac{\pi}{4}$

$$A = \int_0^{\frac{\pi}{4}} (\sqrt{4a^2 \sin^2 \theta - 4a^2 \sin^4 \theta} 4a \sin \theta \cos \theta d\theta - \int_0^a \sqrt{a} x^{\frac{1}{2}} dx$$

$$= 2a^2 \int_0^{\frac{\pi}{4}} 2\sin \theta \cos \theta 2\sin \theta \cos \theta d\theta - \sqrt{a} \frac{2}{3} \left[x^{\frac{3}{2}} \right]_0^a$$

$$= a^2 \int_0^{\frac{\pi}{4}} 2\sin^2 2\theta \ d\theta - \frac{2}{3} \sqrt{a} a^{\frac{3}{2}}$$

$$= a^{2} \int_{0}^{\frac{\pi}{4}} (1 - \cos 4\theta) d\theta - \frac{2}{3} a^{2} = a^{2} \left[\theta - \frac{\sin 4\theta}{4} \right]_{0}^{\frac{\pi}{4}} - \frac{2}{3} a^{2}$$
$$= a^{2} \frac{\pi}{4} - \frac{2}{3} a^{2} = a^{2} \left(\frac{\pi}{4} - \frac{2}{3} \right)$$

Problem 5: Find the area bounded by the cardioide $r = a(1 - \cos \theta)$ Solution:

The curve is symmetric about the initial line then the required area is

$$A = 2 \int_0^{\pi} \frac{1}{2} r^2 d\theta = \int_0^{\pi} a^2 (1 - \cos \theta)^2 d\theta = a^2 \int_0^{\pi} (1 - 2\cos \theta + \cos^2 \theta) d\theta$$
$$= a^2 [\theta - 2\sin \theta]_0^{\pi} + \frac{a^2}{2} \int_0^{\pi} (1 + \cos 2\theta) d\theta = a^2 \pi + \frac{a^2}{2} \left[\theta + \frac{\sin 2\theta}{2}\right]_0^{\pi}$$
$$= a^2 \pi + \frac{a^2 \pi}{2} = \frac{3a^2 \pi}{2}$$

The solid of revolution, the axis of revolution is x axis:

Let a curve LM whose Cartesian equation is given y=f(x) be rotated about the x axis and form a solid of revolution, let us consider the portion LL'M'M of this solid bounded by $x=x_1$ and $x=x_2$. Consider a circular slices PP' with coordinates P(x,y) and $P'(x+\Delta x,y+\Delta y)$.

The volume of the slices with thickness Δx is $\pi y^2 \Delta x$

Hence total volume of the solid bounded by $x=x_1$ and $x=x_2$ is

$$V = \lim_{\Delta x \to 0} \sum \pi y^2 \Delta x = \pi \int_{x_1}^{x_2} y^2 dx$$

Again the area of the slices is $2\pi y \Delta s$

Hence total surface area of the solid bounded by $x=x_{\mathrm{1}}$ and $x=x_{\mathrm{2}}$ is

$$S = \lim_{\Delta s \to 0} \sum 2\pi y \Delta s = 2\pi \int_{s_1}^{s_2} y \, ds = 2\pi \int_{x_1}^{x_2} y \sqrt{1 + \left(\frac{dy}{dx}\right)^2} \, dx$$

Similarly if the axis of revolution is y axis:

$$V = \pi \int_{y_1}^{y_2} x^2 dy$$
$$S = 2\pi \int_{y_1}^{y_2} x \sqrt{1 + \left(\frac{dx}{dy}\right)^2} dy$$

Problem 6: Find the volume and area of the curved surface of a paraboloid of revolution form by revolving the parabola $y^2 = 4ax$ about the x axis bounded by x = 4

Solution:

Here,

$$y = 2\sqrt{ax}, \frac{dy}{dx} = \sqrt{\frac{a}{x}}$$

The required volume is

$$V = \pi \int_0^4 y^2 dx = \pi \int_0^4 4ax dx = [2ax^2]_0^4 = 32a$$

Also the required surface area is

$$S = 2\pi \int_0^4 y \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx = 2\pi \int_0^4 \sqrt{4ax} \sqrt{1 + \frac{a}{x}} dx = 4\pi \sqrt{a} \int_0^4 \sqrt{a + x} dx$$
$$= 4\pi \sqrt{a} \frac{2}{3} \left[(a + x)^{\frac{3}{2}} \right]_0^4 = \frac{8\pi}{3} \sqrt{a} \left\{ (a + 4)^{\frac{3}{2}} - a^{\frac{3}{2}} \right\}$$

Problem 7: Find the volume and area of the curved surface of the reel generated by the parabola $y^2=4ax$ bounded by the latus rectum revolves about the tangent at vertex.

Solution:

Here the axis of revolution being y axis and the extreme values of y being $\pm 2a$. The volume is

$$V = \pi \int_{-2a}^{2a} x^2 \, dy = \pi \int_{-2a}^{2a} \frac{y^4}{16a^2} \, dy = \frac{\pi}{16a^2} \left[\frac{y^5}{5} \right]_{-2a}^{2a} = \frac{\pi}{16a^2} \left(\frac{32a^5}{5} + \frac{32a^5}{5} \right)$$
$$= \frac{4\pi a^3}{5}$$

The surface is

$$S = 2\pi \int_{-2a}^{2a} x \sqrt{1 + \left(\frac{dx}{dy}\right)^2} \, dy = 2\pi \int_{-2a}^{2a} \frac{y^2}{4a} \sqrt{1 + \frac{y^2}{4a^2}} \, dy$$
Putting $y = 2a \tan \theta$, $dy = 2a \sec^2 \theta d\theta$; $y \to -2a$, $\theta \to -\frac{\pi}{4}$, $y \to 2a$, $\theta \to \frac{\pi}{4}$

$$S = 2\pi \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{4a^2 \tan^2 \theta}{4a} \sqrt{1 + \frac{4a^2 \tan^2 \theta}{4a^2}} 2a \sec^2 \theta d\theta = 4\pi a^2 \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \tan^2 \theta \sec^3 \theta d\theta$$

$$= 4\pi a^2 \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} (\sec^5 \theta - \sec^3 \theta) d\theta$$

$$= 4\pi a^2 \left[\frac{\tan \theta \sec^2 \theta}{4} - \frac{\tan \theta \sec \theta}{8} - \frac{1}{8} \log \tan \left(\frac{\pi}{4} + \frac{\theta}{2}\right) \right]_{\pi}^{\frac{\pi}{4}}$$

$$= 4\pi a^{2} \left[\frac{3}{4} \sqrt{2} - \frac{1}{4} \log \cot \frac{\pi}{8} \right]$$

Problem 8: Find the volume and surface area of the solid generated by revolving the cycloid $x = a(\theta + \sin \theta)$, $y = a(1 + \cos \theta)$ about its base.

Solution:

The extreme values of x are given by $\theta = \pm \pi i \cdot e x = \pm a\pi$

The required volume

$$V = \int_{-a\pi}^{a\pi} y^2 dx = \pi a^3 \int_{-\pi}^{\pi} (1 + \cos \theta)^3 d\theta = \pi a^3 \int_{-\pi}^{\pi} (2\cos^2 \frac{\theta}{2})^3 d\theta$$
$$= 8\pi a^3 \int_{-\pi}^{\pi} \cos^6 \frac{\theta}{2} d\theta = 8\pi a^3 \cdot 2 \int_{0}^{\pi} \cos^6 \frac{\theta}{2} d\theta = 16\pi a^3 \int_{0}^{\frac{\pi}{2}} \cos^6 u \cdot 2 du$$
$$= 32\pi a^3 \frac{5 \cdot 3 \cdot 1}{6 \cdot 4 \cdot 2} \cdot \frac{\pi}{2} = 5\pi^2 a^3$$

The required surface area

$$S = 2\pi \int y\sqrt{dx^2 + dy^2} = 2\pi \int_{-\pi}^{\pi} a(1 + \cos\theta) \sqrt{\{a(1 + \cos\theta)d\theta\}^2 + \{-a\sin\theta d\theta\}^2}$$

$$= 2\pi a^2 \int_{-\pi}^{\pi} (1 + \cos\theta) \sqrt{2(1 + \cos\theta)} d\theta = 8\pi a^2 \int_{-\pi}^{\pi} \cos^3\frac{\theta}{2} d\theta$$

$$= 8\pi a^2 \cdot 2 \int_{0}^{\frac{\pi}{2}} \cos^3 u \, 2du = 32\pi a^2 \int_{0}^{\frac{\pi}{2}} \cos^3 u \, du = 32\pi a^2 \frac{2}{3 \cdot 1} \cdot 1 = \frac{64}{3}\pi a^2$$

Problem 9: Find the volume and surface area of the solid generated by revolving the cardioide $r = a(1 - \cos \theta)$ about the initial line.

The extreme points of curve are given by $\theta=0,\pi$ The required volume

$$V = \pi \int y^2 dx = \pi \int_0^{\pi} r^2 \sin^2 \theta \, d(r \cos \theta)$$

$$= \pi a^3 \int_0^{\pi} (1 - \cos \theta)^2 \sin^2 \theta \, d((1 - \cos \theta) \cos \theta)$$

$$= \pi a^3 \int_0^{\pi} (1 - \cos \theta)^2 \sin^2 \theta \, (-\sin \theta + 2 \cos \theta \sin \theta) \, d\theta$$
Putting $z = \cos \theta, dz = -\sin \theta \, d\theta; \, \theta \to 0, z \to 1, \theta \to \pi, z \to -1$

$$= \pi a^3 \int_1^{-1} (1 - z)^2 (1 - z^2) (1 - 2z) dz$$

$$= \pi a^3 \int_1^{-1} (1 - 4z + 4z^2 + 2z^3 - 5z^4 + 2z^5) \, dz$$

$$= \pi a^3 \left[z - 2z^2 + \frac{4}{3}z^3 + \frac{1}{2}z^4 - z^5 + \frac{1}{3}z^6 \right]_1^{-1}$$

$$= \pi a^3 \left[\left(-1 - 2 - \frac{4}{3} + \frac{1}{2} + 1 + \frac{1}{3} \right) - \left(1 - 2 + \frac{4}{3} + \frac{1}{2} - 1 + \frac{1}{3} \right) \right]$$

$$= \pi a^3 \left(-2 - \frac{8}{3} + 2 \right) = -\frac{8}{3}\pi a^3 = \frac{8}{3}\pi a^3$$

The required surface area

$$\begin{split} S &= 2\pi \int r \sin\theta \sqrt{dr^2 + r^2 d\theta^2} \\ &= 2\pi \int_0^\pi a (1 - \cos\theta) \sin\theta \sqrt{(a\sin\theta d\theta)^2 + a^2 (1 - \cos\theta)^2 d\theta^2} \\ &= 2\pi a^2 \int_0^\pi (1 - \cos\theta) \sin\theta \sqrt{2(1 - \cos\theta)} d\theta \\ \text{Putting } z &= 1 - \cos\theta, dz = \sin\theta d\theta; \theta \to 0, z \to 0, \theta \to \pi, z \to 0 \\ &= 2\pi a^2 \sqrt{2} \int_0^2 z \sqrt{z} dz = 2\sqrt{2}\pi a^2 \frac{2}{5} \left[z^{\frac{5}{2}}\right]_0^2 \\ &= \frac{32}{5}\pi a^2 \end{split}$$