

30 DAYS CRASH COURSE

FOR 99+ PERCENTILE IN JEE MAIN

- LATEST NTA PATTERN
- CONCEPT VIDEOS
- LIVE DOUBT SESSIONS
- **OPP. REVISION SHEETS**
- ✓ 100% MONEYBACK TO MERITORIOUS STUDENTS

JOIN NOW

HURRY! LIMITED SEATS

Designed by Math Maestro

Anup Sir

Basic Formulas

$$\int dx = x \qquad \int \csc^2 x dx = -\cot x \qquad \int \frac{1}{x\sqrt{x^2 - 1}} dx = \sec^{-1} x$$

$$\int x^n dx = \frac{x^{n+1}}{n+1} (n \neq -1) \qquad \int \csc x \cot x dx = -\csc x \qquad \int a^x dx = \frac{a^x}{\log_e a}, a > 0$$

$$\int \frac{1}{x} dx = \log |x| \qquad \int e^x dx = e^x \qquad \int \tan x dx = \log |\sec x| + c$$

$$\int \cos x dx = \sin x \qquad \int \frac{1}{\sqrt{1-x^2}} dx = \sin^{-1} x \qquad \int \cot x dx = \log |\sin x| + c$$

$$\int \sin x dx = -\cos x$$

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

$$\int \sec x dx = \log |\sec x + \tan x| + c = \log \left|\tan \left(\frac{\pi}{4} + \frac{x}{2}\right)\right| + c$$

$$\int \csc x dx = \log |\csc x - \cot x| + c = |\tan x_2| + c$$

Method of Substitution

Type 1
$$\int \frac{f'(x)}{f(x)} dx = \log |f(x)| + c$$
 Type 2 $\int [f(x)]^n f'(x) dx = \frac{f(x)^{n+1}}{n+1} + c$

Type 3 $\int f[g(x)]g'(x)dx$. In this type, we substitute g(x) = t, then, Hence integral reduces to $\int f(t) dt$

Type 4 $P(x) \cdot (ax + b)^n$ or $\frac{P(x)}{(ax + b)^n}$ where P(x) is a polynomial in x and n is a positive rational number. Working Rule: Put z = ax + b

Type 5 $\sin f(x)$ or $\cos f(x)$ then put z = f(x)

Type 6: $\int \sin^m x \cos^n x dx$ Working Rule:

- (i) If power of sin x is odd positive integer, put $z = \cos x$
- (ii) If power of $\cos x$ is odd positive integer, put $z = \sin x$
- (iii) If powers of both $\sin x$ and $\cos x$ are odd positive integers, put $z = \sin x$ or $z = \cos x$
- (iv) If powers of neither $\cos x$ nor $\sin x$ is odd positive integer, see the sum of powers of $\sin x$ and $\cos x$
 - (a) If the sum of powers is even negative integer, put $z = \tan x$.
 - (b) If the sum of powers (m + n) is even positive integer and m, n are integers, express the integrand as the algebraic sum of sines and cosines of multiple angles.

Type 7: $\int \tan^m x \sec^n x dx$ or $\int \cot^m x \csc^n x dx$

For $\int \tan^m x \sec^n x dx$: similar can be derived for the other pair

- If power of $\sec x$ is even positive integer, put $z = \tan x$.
- (ii) If power of $\sec x$ is not even positive integer, then see the power of $\tan x$.
 - If power of tanx is odd positive integer, put z = secx.
 - If power of tan x is even positive integer, then put $sec^2x 1$ in place of tan^2x and then substitute $z = \tan x$.
- If power of tanx is zero and power of secx is odd positive integer greater than 1, then method of integration by parts is used.

Some standard substitutions

1.
$$\sqrt{a^2 - x^2}$$
 or $\frac{1}{\sqrt{a^2 - x^2}}$ $x = a \sin \theta$ or $a \cos \theta$

1.
$$\sqrt{a^2 - x^2}$$
 or $\frac{1}{\sqrt{a^2 - x^2}}$ $x = a \sin \theta$ or $a \cos \theta$ 6. $\sqrt{\frac{x}{a + x}}$ or $\sqrt{\frac{1 + x}{x}}$ $x = a \tan^2 \theta$ or $x = a \cot^2 \theta$

2.
$$\frac{1}{\left(a^2+x^2\right)}$$
 or $\frac{1}{\sqrt{a^2+x^2}}$ $x=a \tan \theta$ or $a \cot \theta$ 7. $\sqrt{\left(\frac{x-a}{b-x}\right)}$ or $\sqrt{(x-a)(b-x)}$

7.
$$\sqrt{\frac{x-a}{b-x}}$$
 or $\sqrt{(x-a)(b-x)}$

3.
$$\frac{1}{\sqrt{x^2 - a^2}}$$
 or $\sqrt{x^2 - a^2}$ $x = a \sec \theta$ or $a \csc \theta$

$$x = a \cos^2 \theta + b \sin^2 \theta$$

4.
$$\sqrt{\frac{a-x}{a+x}}$$
 or $\sqrt{\frac{a+x}{a-x}}$ $x=a\cos 2\theta$

8.
$$\sqrt{\frac{(x-a)}{(x-b)}}$$
 or $\sqrt{(x-a)(x-b)}$

 $x = a \sec^2 \theta - b \tan^2 \theta$

5.
$$\sqrt{\frac{x}{a-x}}$$
 or $\sqrt{\frac{a-x}{x}}$ $x = a \sin^2 \theta$ or $x = a \cos^2 \theta$

9.
$$\frac{1}{\sqrt{(x-a)(x-b)}} \quad x-a=2 \text{ or } x-b=2$$

SOME STANDARD FORMULAS DERIVED FROM SUBSTITUTION

Set-I 1.
$$\int \frac{dx}{x^2 - a^2} = \frac{1}{2a} \log \left| \frac{x - a}{x + a} \right| + c$$

2.
$$\int \frac{dx}{a^2 - x^2} = \frac{1}{2a} \log \left| \frac{a + x}{a - x} \right| + c$$

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

Set-II 1.
$$\int \frac{dx}{\sqrt{a^2 - x^2}} = \sin^{-1} \frac{x}{a} + c$$

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

3.
$$\int \frac{dx}{\sqrt{x^2 + a^2}} = \log \left| x + \sqrt{x^2 + a^2} \right| + c$$

4.
$$\int \frac{dx}{x\sqrt{x^2 - a^2}} = \frac{1}{a} \sec^{-1} \left| \frac{x}{a} \right| + c$$

Set-III 1.
$$\int \sqrt{a^2 - x^2} dx = \frac{x}{2} \sqrt{a^2 - x^2} + \frac{a^2}{2} \sin^{-1} \frac{x}{2} + c$$

2.
$$\int \sqrt{x^2 - a^2} \, dx = \frac{x}{2} \sqrt{x^2 - a^2} - \frac{a^2}{2} \log \left| x + \sqrt{x^2 - a^2} \right| + c$$

3.
$$\int \sqrt{x^2 - a^2} \, dx = \frac{x}{2} \sqrt{x^2 + a^2} \, dx = \frac{x}{2} \sqrt{x^2 + a^2} + \frac{a^2}{2} \log \left| x + \sqrt{x^2 + a^2} \right| + c$$

INTEGRATION BY PARTS

Integral of product of two functions

 $= (1^{st} \ function) \times (Integral \ of \ 2^{nd} \ function) - Integral \ of \ \{(differential \ of \ 1^{st} \ function) \times Integral \ of \ 2^{nd} \ function\}$

In symbols:
$$\int f(x) \cdot g(x) dx = f(x) \cdot \int g(x) dx - \int \left\{ \frac{d}{dx} f(x) \cdot \int g(x) dx \right\} dx$$

or $\int u \, v dx = u \int v dx - \int u \, (\int v dx) \, dx$

where I stands for Inverse circular function

L stands for Logarthmic function

A stands for Algebraic function

T stands for Trigonometrical functions

and E stands for Exponential function

- (ii) If both the functions are trigonometrical, take that function as ν whose integral is simpler.
- (iii) If both the functions are algerbraic take that functions as u whose dc is simpler.

Standard Forms derived using By Parts

(i)
$$\int e^{x} \left[f(x) + f'(x) \right] dx = e^{x} f(x) + c$$
 (ii)
$$\int e^{mx} \left[mf(x) + f'(x) \right] dx = e^{mx} f(x) + c$$

(iii)
$$\int [Xf'(X) + f(X)] dX = Xf(X) + C$$

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

(v)
$$\int e^{ax} \cos\left(bx+c\right) dx = e^{ax} \frac{\cos\left(bx+c-\tan^{-1}\frac{b}{a}\right)}{\sqrt{a^2+b^2}} + c$$

METHOD: INTEGRATION BY PARTIAL FRACTION

We have divided this method into 2 types, depending upon the denominator.

- 1. If denominator has non repeated factors
- 2. If denominator has repeating factors

Type 1: For non-Repeating roots

When denominator can be expressed as non repeating factors

i.e.
$$D(x) = (x - \alpha_1) (x - \alpha_2)...$$
 (for linear factors)
= $(ax + bx + c) (px^2 + qx + c)...$ (for quadratic factors)

Type 2

When repeating factors are present i.e. when denominator is of the form

$$D(x) = (x - \alpha)^{k1} (x - \beta)^{k2} \dots \{\text{for linear factor}\}$$
$$= (ax^2 + bx + c)^{k1} (px^2 + qx + c)^k \{\text{for quadratic}\}$$

(1) If function is linear.

i.e.
$$\frac{N(x)}{(x-a)(x-b)^2(x-c)^3} = \frac{A}{(x-a)} + \frac{B_1}{(x-b)} + \frac{B_2}{(x-b)^2} + \frac{C_1}{(x-c)} + \frac{C_2}{(x-c)^2} + \frac{C_3}{(x-c)^3}$$

(2) If function has quadratic factors

i.e of the form
$$\frac{N(x)}{(ax^2 + bx + c)(px^2 + qx + c)^2} = \frac{Ax + B}{ax^2 + bx + c} + \frac{P_1x + Q_1}{(px^2 + qx + r)} + \frac{P_2x + Q_2}{(px^2 + qx + r^2)}$$

INTEGRATION OF RATIONAL & IRRATIONAL FUNCTIONS

Integral of the form
$$\int \frac{dx}{ax^2 + bx + c}$$
, $\int \frac{dx}{\sqrt{ax^2 + bx + c}}$ and $\int \sqrt{ax^2 + bx + c} dx$

For evaluating such integral we make the coefficients of x^2 in $ax^2 + bx + c$ as one. Complete the square by adding and subtracting the square of half of the coefficient of x to get the form

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

Integrals of the form
$$\int \frac{px+q}{ax^2+bx+c} dx$$
, $\int \frac{px+q}{\sqrt{ax^2+bx+c}} dx$ and $(px+q)\sqrt{ax^2+bx+c} dx$

For evaluating such integrals we choose suitable constants A and B such that

$$px + q = A \left[\frac{d}{dx} (ax^2 + bx + a) \right] + B$$

Integrals of the Form : $\int \frac{px^2 + qx + r}{\sqrt{ax^2 + bx + c}} dx$

For evaluating such integrals we choose suitable constants, A, B and C such that

$$px^2 + qx + r = A (ax^2 + bx + c) + B \left(\frac{d}{dx}(ax^2 + bx + c) + C\right)$$

Integrals of the form : $\int \frac{x^2 \pm 1}{x^4 + kx^2 + 1} dx$

For evaluating such integrals, divide the numerator and denominator by x^2 . Complete the square of denominator to get the form $\left(X + \frac{1}{X}\right)^2 + a$ or $\left(X - \frac{1}{X}\right)^2 + a$

Then the integral can be evaluated by using the method of substitution.

Special Integration

Type I
$$\int \frac{x^2 + \sqrt{q}}{x^4 + \rho x^2 + q}$$
 Divide numerator & denominator by x^2

Type II
$$\int \frac{dx}{x^4 + \rho x^2 + q}$$
 write this in form
$$\frac{1}{2\sqrt{q}} \int \frac{\left(x^2 + \sqrt{q}\right) - \left(x^2 - \sqrt{q}\right)}{x^4 + \rho x^2 + q}$$

Type III
$$\int \frac{x^2 + r}{x^4 + px^2 + q} dx$$
 express $x^2 + r$ as $x^2 + r = I(x^2 + \sqrt{q}) + m(x^2 - \sqrt{q})$ where $I + m = 1$ & $\sqrt{q}(I - m) = r$

Integration of Trigonometric Functions

Type I
$$\int \frac{dx}{a + b\cos x}$$
 or $\int \frac{dx}{a + b\sin x}$ or $\int \frac{dx}{a + b\cos x + c\sin x}$

Working Rule: Put
$$\sin x = \frac{2 \tan \frac{x}{2}}{1 + \tan^2 \frac{x}{2}}$$
 and $\cos x = \frac{1 - \tan^2 \frac{x}{2}}{1 + \tan^2 \frac{x}{2}}$

whichever is needed and then put $z = \tan \frac{x}{2}$

Type II
$$\int \frac{\sin x}{a \sin x + b \cos x} dx$$
, $\int \frac{\cos x}{a \sin x + b \cos x} dx$, or $\int \frac{p \sin x + q \cos x}{c \sin x + b \cos x} dx$

Step – 1 : Put Numerator = A (dinominator) + B (derivative of denominator.) where $a \neq 0$, $b \neq 0$ Step – 2 : Then equate the coefficients of sinx and cosx to find A and B.

Type 3.
$$\int \frac{a\sin x + b\cos x + c}{p\sin x + q\cos x + r}$$

(i) Write Numerator = λ (Diff. of denominator) + μ (Denominator) + ν i.e. $a \sin x + b \cos x + c = \lambda$ ($p \cos x - q \sin x$) + μ ($p \sin x + q \cos x + r$) + ν

Type 4.

$$\int \frac{1}{a\sin^2 x + b\cos^2 x} dx \int \frac{1}{a + b\sin^2 x} dx, \int \frac{1}{a + b\cos^2 x} dx, \int \frac{1}{\left(a\sin x + b\cos x\right)^2} dx, \int \frac{1}{a + b\sin^2 x + \cos^2 x} dx$$

- (i) Divide numerator and denominator both by $\cos^2 x$
- (ii) Replace $\sec^2 x$, if any, in denominator by $1 + \tan^2 x$
- (iii) Put $\tan x = t$ so that $\sec^2 x \, dx = dt$

This substitution reduces the integral in the form $\int \frac{1}{at^2 + bt + c} dt$

Integrals of the form : $\int \frac{dx}{P \sqrt{Q}}$

where P and Q are linear or quadratic expression in x

- 1. Q is linear and P is linear or quadratic., For evaluating such integrals, put $Q = \lambda$
- 2. Q is quadratic and P is linear., For evaluating such integrals, put $P = \frac{1}{f}$
- 3. Both P and Q are pure quadratic., For evaluating such integrals, put $X = \frac{1}{t}$.

Integration of Irrational Functions

Types of functions (intergrand)

Approach

1.
$$f\left\{x, \left(\frac{ax+b}{cx+d}\right)^{a/n}\right\} \left(a, b, c, d, \alpha, n \in \mathbf{R}\right)$$
 Substitute: $\frac{ax+b}{cx+d} = t^n$

2.
$$f\left\{x, \left(ax+b\right)^{a/n}, \left(ax+b\right)^{\beta/m}\right\}$$
 $ax+b=t^p$, where p is L.C.M. of m and n .

3.
$$f\left\{\left(x \pm \sqrt{a^2 + x^2}\right)^n\right\}$$

Workrule:
$$x \pm \sqrt{a^2 + x^2} = t$$

4.
$$\sqrt{\frac{1}{x^{m}(a+bx)^{p}}} \quad m+p \in \mathbb{N}, \ m+p>1 \quad \text{Workrule : } a+bx=tx$$

5.
$$\sqrt{\frac{1}{\left\{L_{1}\left(x\right)\right\}^{m}\,\left\{L_{2}\left(x\right)\right\}^{n}}}$$

(i) If
$$n > m$$
, $\frac{L_1(x)}{L_2(x)} = t$

(ii) If
$$n < m$$
, $\frac{L_2(x)}{L_1(x)} = t$

6.
$$x^m(a + bx^n)^p dx$$

- If $p \in I$, substitute x = f(i) where s is L.C.M. of denominator of m & n.
- If $\frac{m+1}{n}$ is an Integer, substitute $a + bx^n = t^8$ is the denominator of fraction p.
- (iii) If $\frac{m+1}{n} + P$ substitute $a\bar{x}^n + b = \ell$ s is denominator of rational number p.

30 DAYS CRASH COURSE

FOR 99+ PERCENTILE IN JEE MAIN

- LATEST NTA PATTERN
- CONCEPT VIDEOS
- LIVE DOUBT SESSIONS
- **OPP. REVISION SHEETS**
- ✓ 100% MONEYBACK TO MERITORIOUS STUDENTS

JOIN NOW

HURRY! LIMITED SEATS

Designed by Math Maestro

Anup Sir

