

IN1.3: INTEGRATION BY SUBSTITUTION

Direct Substitution

Many functions cannot be integrated using the methods previously discussed. Substitution is used to change the integral into a simpler one that *can* be integrated.

Substitution rule

If U = g(x) then du = g'(x)dx and

$$\int f(g(x))g'(x)dx = \int f(u)du$$

Examples

Find the following:

1.
$$\int (8x-5)^9 dx$$

Let u = 8x - 5 then du = 8dx

Substitute for x and dx the original integral

$$\int (8x-5)^9 dx = \int u^9 \frac{1}{8} du \dots because dx = 1/8 du$$

$$= \frac{1}{8} \frac{u^{10}}{10} + c \dots integrate$$

$$\int (8x-5)^9 dx = \frac{(8x-5)^{10}}{80} + c \dots substitute for u to give the answer as a function of x.$$

If possible choose u to be a function in the integrand whose derivative (or a multiple of) also occurs.

2.
$$\int x(x^2+2)^3 dx$$

$$\int x(x^2+2)^3 dx = \int (x^2+2)^3 x dx ... let u = x^2+2 \quad du = 2x dx$$

$$= \frac{1}{2} \int u^3 du substitute: x^2+2 = u \text{ and } x dx = \frac{1}{2} du$$

$$= \frac{1}{2} \left(\frac{u^4}{4}\right) + c integrate$$

$$= \frac{\left(x^2+2\right)^4}{8} + c substitute for u$$

3.
$$\int \frac{x}{\sqrt{1+2x^2}} dx$$
let $u = 1+2x^2$, $du = 4x dx$

$$\int \frac{x}{\sqrt{1+2x^2}} dx = \frac{1}{4} \int \frac{1}{\sqrt{u}} du \quad \text{.......substitute: } 1+2x^2 = u, \quad x \, dx = \frac{1}{4} \, du$$

$$= \frac{1}{4} \int u^{-\frac{1}{2}} du$$

$$= \frac{1}{2} u^{\frac{1}{2}} + c \quad \text{................. integrate}$$

$$= \frac{1}{2} \sqrt{1+2x^2} + c \quad \text{...................... substitute for } u$$

4.
$$\int \sin x \cos x dx$$
let $u = \sin x$
$$du = \cos x dx$$

$$\int \sin x \cos x dx = \int u du$$
substitute: $\sin x = u$, $\cos x dx = du$
$$= \frac{u^2}{2} + c$$
integrate
$$= \frac{\sin^2 x}{2} + c$$
substitute for u

5.
$$\int x^2 e^{4-x^3} dx \dots \text{let } u = 4-x^3, \quad du = -3x^2 dx$$

$$\int x^2 e^{4-x^3} dx = \int e^{4-x^3} x^2 dx$$

$$= -\frac{1}{3} \int e^u du \dots \text{substitute: } 4-x^3 = u, \quad x^2 dx = -\frac{1}{3} du$$

$$= -\frac{1}{3} e^u + c \dots \text{integrate}$$

$$= -\frac{1}{3} e^{4-x^3} + c \dots \text{substitute for } u$$

6.
$$\int \frac{4x}{3-x^2} dx \dots \left| \text{let u} = 3-x^2 \right|, \quad \text{du} = -2x \, \text{dx}$$

$$\int \frac{4x}{3-x^2} dx = -2 \int \frac{1}{u} du \dots \text{substitute: } 3-x^2 = \text{u}, \quad 4x \, \text{dx} = -2 \, \text{du}$$

$$= -2 \log_e |u| + c \dots \text{integrate}$$

$$= -2 \log_e |3-x^2| + c \dots \text{substitute for u}$$

7.
$$\int \frac{2x-3}{x^2-3x+7} dx \quad ... \quad ... \quad let u = x^2-3x+7 \quad du = (2x-3) dx$$

$$\int \frac{2x-3}{x^2-3x+7} dx = \int \frac{1}{u} du \quad ... \quad substitute: \quad x^2-3x+7 = u, \quad (2x-3) dx = du$$

$$= \log_e |u| + c \quad ... \quad integrate$$

$$= \log_e |x^2-3x+7| + c \quad ... \quad substitute \text{ for } u$$

8.
$$\int (\cos^3 x + 2) \sin x dx \dots \det u = \cos x, du = -\sin x dx$$

$$\int (\cos^3 x + 2) \sin x dx = -\int (u^3 + 2) du \dots \operatorname{substitute} (\cos^3 x + 2) = (u^3 + 2), \sin x dx = -du$$

$$= -\frac{u^4}{4} - 2u + c \dots \operatorname{integrate}$$

$$= -\frac{\cos^4 x}{4} - 2\cos x + c \dots \operatorname{substitute} \text{ for } u$$

See Exercises 1,2,3 and 4

Specific types

Some substitutions are more complicated and it may be necessary to manipulate the integral before substitution.

Examples

Find

After substituting for x+1 and dx the 'x' term remains. To overcome this problem transpose u=x+1, to make x the subject then substitute for x.

$$\int x\sqrt{x+1}dx = \int (u-1)\sqrt{u}du \dots \text{ substitute: } x+1 = u, dx = du, x = u-1,$$

$$= \int (u^{\frac{3}{2}} - u^{\frac{1}{2}})du$$

$$= \frac{2}{5}u^{\frac{5}{2}} - \frac{2}{3}u^{\frac{3}{2}} + c \dots \text{ integrate}$$

$$= \frac{2}{5}(x+1)^{\frac{5}{2}} - \frac{2}{3}(x+1)^{\frac{3}{2}} + c \dots \text{ substitute for } u$$
2.
$$\int \frac{6x+7}{x^2+4x+13}dx$$

In this example the numerator is not a multiple of the derivative of the denominator.

The derivative of the denominator is 2x + 4.

We need a multiple of 2x + 4 in the numerator.

To do this write 6x+7 as 3(2x+4)-5.

$$\therefore \int \frac{6x+7}{x^2+4x+13} dx = \int \frac{3(2x+4)-5}{x^2+4x+13} dx$$

$$= 3\int \frac{(2x+4)}{x^2+4x+13} dx - \int \frac{5}{x^2+4x+13} dx$$

$$= 3\int \frac{(2x+4)}{x^2+4x+13} dx - \int \frac{5}{(x+2)^2+9} dx$$
 complete the square on the denominator

Integrate $3\int \frac{(2x+4)}{x^2+4x+13} dx$ as in example 7 above

$$3\int \frac{2x+4}{x^2+4x+13} dx \qquad \text{let } u = x^2 + 4x + 13 \quad du = (2x+4) dx$$

$$3\int \frac{2x+4}{x^2+4x+13} dx = \int \frac{1}{u} du$$

$$= \log_e |u| + c$$

$$= \log_e |x^2 - 3x + 7| + c$$

$$\int \frac{5}{(x+2)^2+9} dx = \frac{5}{3} \arctan \frac{(x+2)}{3} + c \text{ using integration tables.}$$

$$\therefore \int \frac{6x+7}{x^2+4x+13} dx = \log_e |x^2-3x+7| + \frac{5}{3} \arctan \frac{(x+2)}{3} + c$$

3. $\int \cos^3 x dx$

Rewrite the integral as $\int \cos^2 x \cos x dx = \int (1 - \sin^2 x) \cos x dx$ $\int (1-\sin^2 x)\cos x dx$ may be found using the substitution $u=\sin x$

See Exercise 5

Exercises

Exercise 1

Find:

(a)
$$\int (5x+1)^4 dx$$

(b)
$$\int 3x^2 (x^3 + 2)^5 dx$$

(a)
$$\int (5x+1)^4 dx$$
 (b) $\int 3x^2 (x^3+2)^5 dx$ (c) $\int \frac{2}{(x+3)^3} dx$

(d)
$$\int (2x+1)(x^2+x+3)^3 dx$$
 (e) $\int 6x^2 \sqrt{x^3+3} dx$

Exercise 2

Find:

(a)
$$\int \cos 8x dx$$

(b)
$$\int \sin(3x+2)dx$$
 (c) $\int \sec^2 x \tan x dx$

(c)
$$\int \sec^2 x \tan x dx$$

(d)
$$\int 2\cos x \sin^2 x dx$$
 (e) $\int x^2 \sin(\pi - x^3) dx$

(e)
$$\int x^2 \sin(\pi - x^3) dx$$

Exercise 3

Find:

(a)
$$\int \frac{1}{x+5} dx$$

(b)
$$\int \frac{4}{3x+5} dx$$

(b)
$$\int \frac{4}{3x+5} dx$$
 (c) $\int \frac{2x}{2+x^2} dx$

(d)
$$\int \frac{x}{x^2 + 5} dx$$

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

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

(g)
$$\int \frac{2x-3}{x^2-3x-9} dx$$

(h)
$$\int \frac{2\log_e x}{x} dx$$

Exercise 4

Find:

(a)
$$\int e^{3x} dx$$

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

(a)
$$\int e^{3x} dx$$
 (b) $\int e^{x+4} dx$ (c) $\int e^{2-5x} dx$

(d)
$$\int 6x^2 e^{x^3} dx$$

(d)
$$\int 6x^2 e^{x^3} dx$$
 (e) $\int \cos x \cdot e^{2\sin x} dx$ (f) $\int \frac{\cos \sqrt{x}}{\sqrt{x}} dx$

(f)
$$\int \frac{\cos\sqrt{x}}{\sqrt{x}} dx$$

(g)
$$\int (3-\sin^2 x)\cos x dx$$

Exercise 5

Find:

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

(a)
$$\int \frac{x}{\sqrt{(x-2)}} dx$$
 (b) $\int \frac{4x-3}{x^2-4x+20} dx$ (c) $\int x^3 \sqrt{1-x^2} dx$

$$\text{(c)} \quad \int x^3 \sqrt{1 - x^2} \, dx$$

(d)
$$\int \sin^3 x dx$$

Answers

(a)
$$\frac{1}{25}(5x+1)^5 + c$$
 (b) $\frac{1}{6}(x^3+2)^6 + c$ (c) $\frac{-1}{(x+3)^2} + c$

(b)
$$\frac{1}{6}(x^3+2)^6+c$$

(c)
$$\frac{-1}{(x+3)^2} + c$$

(d)
$$\frac{1}{4}(x^2 + x + 3)^4 + c$$
 (e) $\frac{4}{3}(x^3 + 3)^{\frac{3}{2}} + c$

(e)
$$\frac{4}{3}(x^3+3)^{\frac{3}{2}}+c$$

2.

(a)
$$\frac{1}{8} \sin 8x + c$$

(b)
$$-\frac{1}{3}\cos(3x+2) + c$$
 (c) $\frac{\tan^2 x}{2} + c$

(c)
$$\frac{\tan^2 x}{2} + c$$

(d)
$$\frac{2}{3}\sin^3 x + c$$

(e)
$$\frac{\cos(\pi - x^3)}{3} + c$$

3.

(a)
$$ln(x + 5) + c$$

(b)
$$\frac{4}{3}\ln(3x+5) + c$$
 (c) $\ln(2+x^2) + c$

(c)
$$\ln(2+x^2) + c$$

(d)
$$\frac{1}{2}\ln(x^2+5)+c$$

(e)
$$\frac{2}{3}\ln(x^3-3)+c$$

(d)
$$\frac{1}{2}\ln(x^2+5)+c$$
 (e) $\frac{2}{3}\ln(x^3-3)+c$ (f) $\frac{1}{2}\ln(2\sin x+3)+c$

(g)
$$\ln (x^2 - 3x - 9) + c$$

(h)
$$(\ln x)^2 + c$$

(a)
$$\frac{1}{3} e^{3x} + c$$

(b)
$$e^{x+4} + c$$

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

(d)
$$2e^{x^3} + c$$

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

(f)
$$2\sin\sqrt{x} + c$$

(g)
$$3\sin x - \frac{\sin^3 x}{3} + c$$

(a)
$$\frac{2}{3}(x-2)^{\frac{3}{2}} + 4(x-2)^{\frac{1}{2}} + 6$$

(a)
$$\frac{2}{3}(x-2)^{\frac{3}{2}} + 4(x-2)^{\frac{1}{2}} + c$$
 (b) $2\ln(x^2 - 4x + 20) + \frac{5}{4}\arctan\frac{x-2}{4} + c$

(c)
$$\frac{\left(1-x^2\right)^{\frac{5}{2}}}{5} - \frac{\left(1-x^2\right)^{\frac{3}{2}}}{3} + c$$
 (d) $-\cos x + \frac{1}{3}\cos^3 x + c$

(d)
$$-\cos x + \frac{1}{3}\cos^3 x + c$$