NGUYÊN HÀM VÀ TÍCH PHÂN

BÀI 1. BÀI TẬP SỬ DỤNG CÔNG THỰC NGUYÊN HÀM, TÍCH PHÂN

I. Bảng công thức nguyên hàm mở rộng

$\int (ax+b)^{\alpha} dx = \frac{1}{a} \left(\frac{ax+b}{\alpha+1} \right)^{\alpha+1} + c, \alpha \neq -1$	$\int \cos(ax+b) dx = \frac{1}{a} \sin(ax+b) + c$
$\int \frac{dx}{ax+b} = \frac{1}{a} \ln ax+b + c + c$	$\int \sin(ax+b) dx = \frac{-1}{a}\cos(ax+b) + c$
$\int e^{ax+b} dx = \frac{1}{a}e^{ax+b} + c$	$\int tg(ax+b)dx = -\frac{1}{a}ln cos(ax+b) + c$
$\int m^{ax+b} dx = \frac{1}{a \ln m} m^{ax+b} + c$	$\int \cot g (ax + b) dx = \frac{1}{a} \ln \sin (ax + b) + c$
$\int \frac{dx}{a^2 + x^2} = \frac{1}{a} \arctan \frac{x}{a} + c$	$\int \frac{dx}{\sin^2(ax+b)} = \frac{-1}{a}\cot(ax+b) + c$
$\int \frac{dx}{a^2 - x^2} = \frac{1}{2a} \ln \left \frac{a + x}{a - x} \right + c$	$\int \frac{dx}{\cos^2(ax+b)} = \frac{1}{a}tg(ax+b) + c$
$\int \frac{dx}{\sqrt{x^2 + a^2}} = \ln\left(x + \sqrt{x^2 + a^2}\right) + c$	$\int \arcsin\frac{x}{a} dx = x \arcsin\frac{x}{a} + \sqrt{a^2 - x^2} + c$
$\int \frac{dx}{\sqrt{a^2 - x^2}} = \arcsin \frac{x}{ a } + c$	$\int \arccos \frac{x}{a} dx = x \arccos \frac{x}{a} - \sqrt{a^2 - x^2} + c$
$\int \frac{dx}{x\sqrt{x^2 - a^2}} = \frac{1}{a} \arccos \left \frac{x}{a} \right + c$	$\int arctg \frac{x}{a} dx = x \arctan \frac{x}{a} - \frac{a}{2} \ln(a^2 + x^2) + c$
$\int \frac{dx}{x\sqrt{x^2 + a^2}} = -\frac{1}{a} \ln \left \frac{a + \sqrt{x^2 + a^2}}{x} \right + c$	$\int arc \cot g \frac{x}{a} dx = x \operatorname{arc} \cot g \frac{x}{a} + \frac{a}{2} \ln(a^2 + x^2) + c$
$\int \ln(ax+b) dx = \left(x+\frac{b}{a}\right) \ln(ax+b) - x + c$	$\int \frac{dx}{\sin(ax+b)} = \frac{1}{a} \ln \left tg \frac{ax+b}{2} \right + c$
$\int \sqrt{a^2 - x^2} dx = \frac{x\sqrt{a^2 - x^2}}{2} + \frac{a^2}{2} \arcsin \frac{x}{a} + c$	$\int \frac{dx}{\sin(ax+b)} = \frac{1}{a} \ln \left tg \frac{ax+b}{2} \right + c$
$\int e^{ax} \sin bx dx = \frac{e^{ax} \left(a \sin bx - b \cos bx \right)}{a^2 + b^2} + c$	$\int e^{ax} \cos bx dx = \frac{e^{ax} \left(a \cos bx + b \sin bx \right)}{a^2 + b^2} + c$

II. NHỮNG CHÚ Ý KHI SỬ DUNG CÔNG THỰC KHÔNG CÓ TRONG SGK 12

Các công thức có mặt trong II. mà không có trong SGK 12 khi sử dụng phải chứng minh lại bằng cách trình bày dưới dạng bổ đề. Có nhiều cách chứng minh bổ đề nhưng cách đơn giản nhất là chứng minh bằng cách lấy đạo hàm

1. Ví dụ 1: Chứng minh:
$$\int \frac{dx}{x^2 - a^2} = \frac{1}{2a} \ln \left| \frac{x - a}{x + a} \right| + c \; ; \quad \int \frac{dx}{a^2 - x^2} = \frac{1}{2a} \ln \left| \frac{a + x}{a - x} \right| + c$$

Chứng minh:
$$\int \frac{dx}{x^2 - a^2} = \frac{1}{2a} \int \left(\frac{1}{x - a} - \frac{1}{x + a} \right) dx = \frac{1}{2a} \left(\int \frac{dx}{x - a} - \int \frac{dx}{x + a} \right) = \frac{1}{2a} \ln \left| \frac{x - a}{x + a} \right| + c$$

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

2. Ví dụ 2: Chứng minh rằng:
$$\int \frac{dx}{\sqrt{x^2 + a^2}} = In(x + \sqrt{x^2 + a^2}) + c$$

Chứng minh: Lấy đạo hàm ta có:
$$\left[\ln \left(x + \sqrt{x^2 + a^2} \right) + c \right]' = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} = \frac{1 + \left(\sqrt{x^2 + a^2} \right)'}{x + \sqrt{x^2 + a^2}} =$$

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

3. Ví dụ 3: Chứng minh rằng:
$$\int \frac{dx}{a^2 + x^2} = \frac{1}{a}u + c \text{ (với tg } u = \frac{x}{a} \text{)}$$

$$\text{D} \breve{a} t \ tg \ u = \frac{x}{a}, \ u \in \left(-\frac{\pi}{2}, \frac{\pi}{2}\right) \Rightarrow \int \frac{dx}{a^2 + x^2} = \int \frac{d\left(a \ tg \ u\right)}{a^2 \left(1 + tg^2 \ u\right)} = \frac{1}{a} \int du = \frac{1}{a} u + c$$

4. Ví dụ 4: Chứng minh rằng:
$$\int \frac{dx}{\sqrt{a^2 - x^2}} = u + c \quad (v \acute{o}i \sin u = \frac{x}{a}, a > 0)$$

$$\text{D} \breve{a} t \sin u = \frac{x}{a}, u \in \left[-\frac{\pi}{2}, \frac{\pi}{2} \right] \Rightarrow \int \frac{dx}{\sqrt{a^2 - x^2}} = \int \frac{d(a \sin u)}{\sqrt{a^2 \left(1 - \sin^2 u \right)}} = \int du = u + c$$

Bình luận: Trước năm 2001, SGK12 có cho sử dụng công thức nguyên hàm

$$\int \frac{dx}{a^2 + x^2} = \frac{1}{a} \arctan \frac{x}{a} + c \text{ và } \int \frac{dx}{\sqrt{a^2 - x^2}} = \arcsin \frac{x}{a} + c \text{ } (a > 0) \text{ nhưng sau đó không giống bất cứ}$$

nước nào trên thế giới, họ lại cấm không cho sử dụng khái niệm hàm ngược arctg x, arcsin x. Cách trình bày trên để khắc phục lệnh cấm này.

III. CÁC DẠNG TÍCH PHÂN ĐƠN GIẢN

III.1. CÁC KỸ NĂNG CƠ BẢN:

1. Biểu diễn luỹ thừa dạng chính tắc:

$$\sqrt[n]{x} = x^{\frac{1}{n}} ; \sqrt[n]{x^m} = x^{\frac{m}{n}} ; \sqrt[n]{\sqrt[k]{x^m}} = x^{\frac{m}{nk}}$$

$$\frac{1}{x^n} = x^{-n} ; \frac{1}{\sqrt[n]{x}} = x^{-\frac{1}{n}} ; \frac{1}{\sqrt[n]{x^m}} = x^{-\frac{m}{n}} ; \frac{1}{\sqrt[n]{\sqrt[k]{x^m}}} = x^{-\frac{m}{nk}}$$

2. Biến đổi vi phân:

$$dx = d(x \pm 1) = d(x \pm 2) = \dots = d(x \pm p)$$

$$adx = d(ax \pm 1) = d(ax \pm 2) = \dots = d(ax \pm p)$$

$$\frac{1}{a}dx = d\left(\frac{x \pm 1}{a}\right) = d\left(\frac{x \pm 2}{a}\right) = \dots = d\left(\frac{x \pm p}{a}\right)$$

III.2. CÁC BÀI TẬP MẪU MINH HOẠ

1.
$$\int \frac{x^3}{x-1} dx = \int \frac{(x^3 - 1) + 1}{x-1} dx = \int \left(x^2 + x + 1 + \frac{1}{x-1}\right) dx$$
$$= \int \left(x^2 + x + 1\right) dx + \int \frac{d(x-1)}{x-1} = \frac{1}{3}x^3 + \frac{1}{2}x^2 + x + \ln|x-1| + c$$

2.
$$\int x\sqrt{4x+7} \, dx = \frac{1}{4} \int \left[(4x+7) - 7 \right] \sqrt{4x+7} \, dx$$
$$= \frac{1}{16} \int \left[(4x+7)^{\frac{3}{2}} - 7(4x+7)^{\frac{1}{2}} \right] d(4x+7) = \frac{1}{16} \left[\frac{2}{5} (4x+7)^{\frac{5}{2}} - 7 \cdot \frac{2}{3} (4x+7)^{\frac{3}{2}} \right] + c$$

3.
$$I_{17} = \int \frac{\mathrm{d}x}{2x^2 + 5} = \frac{1}{\sqrt{2}} \int \frac{\mathrm{d}(\sqrt{2}x)}{\left(\sqrt{2}x\right)^2 + \left(\sqrt{5}\right)^2} = \frac{1}{\sqrt{10}} \arctan\left(\frac{\sqrt{10}}{5}x\right) + c$$

4.
$$\int \frac{\mathrm{dx}}{2^x + 5} = \frac{1}{\ln 2} \int \frac{d(2^x)}{2^x (2^x + 5)} = \frac{1}{5 \ln 2} \int \left(\frac{1}{2^x} - \frac{1}{2^x + 5} \right) d(2^x) = \frac{1}{5 \ln 2} \ln \left| \frac{2^x}{2^x + 5} \right| + c$$

5.
$$\int \frac{\cos^5 x}{1 - \sin x} dx = \int \cos^3 x (1 + \sin x) dx = \int \left[(1 - \sin^2 x) \cos x + \cos^3 x \sin x \right] dx$$
$$= \int (1 - \sin^2 x) d (\sin x) - \int \cos^3 x d (\cos x) = \sin x - \frac{\sin^3 x}{3} - \frac{\cos^4 x}{4} + c$$

III.3. CÁC BÀI TẬP DÀNH CHO BẠN ĐỌC TỰ GIẢI

$$\begin{split} &J_{1} = \int \frac{(x+1)(x+2)(x+3)(x+4)}{x\sqrt{x}} dx \; ; \; J_{2} = \int \frac{7x-3}{2x+5} dx \; ; \; J_{3} = \int \frac{3x^{2}-7x+5}{x-2} dx \\ &J_{4} = \int \frac{2x^{3}-5x^{2}+7x-10}{x-1} dx \; ; \\ &J_{5} = \int \frac{4x^{2}-9x+10}{2x-1} dx \; ; \\ &J_{6} = \int \frac{2x^{2}-3x+9}{\left(x-1\right)^{10}} dx \\ &J_{7} = \int \frac{x^{3}-3x^{2}+4x-9}{\left(x-2\right)^{15}} dx \; ; \\ &J_{8} = \int \frac{2x^{3}+5x^{2}-11x+4}{\left(x+1\right)^{30}} dx \\ &J_{9} = \int (x+3)^{100} (x-1)^{3} dx \; ; \\ &J_{10} = \int (x-1)^{2} (5x+2)^{15} dx \; ; \\ &J_{11} = \int (x^{2}+3x-5)(2x-1)^{33} dx \end{split}$$

$$\begin{split} &J_{12} = \int \left(2x^2+3\right).\sqrt[5]{\left(x-1\right)^3} \; dx \; ; \\ &J_{13} = \int \frac{x^2-3x+5}{\sqrt[7]{\left(2x+1\right)^4}} dx \; ; \\ &J_{14} = \int x^4.\sqrt[9]{\left(2x^5+3\right)^4} \; dx \\ &J_{15} = \int \frac{x^9}{\sqrt[5]{\left(2-3x^{10}\right)^4}} \; dx \; ; \\ &J_{16} = \int \frac{x}{x+\sqrt{x^2-1}} \; dx \; ; \\ &J_{17} = \int \frac{x^3}{x-\sqrt{x^2-1}} \; dx \\ &J_{18} = \int \frac{dx}{\left(x-2\right)\left(x+5\right)} \; ; \\ &J_{19} = \int \frac{dx}{\left(x^2+2\right)\left(x^2+6\right)} \; ; \\ &J_{20} = \int \frac{dx}{\left(x^2-2\right)\left(x^2+3\right)} \\ &J_{21} = \int \frac{x \; dx}{\left(x^2-3\right)\left(x^2-7\right)} \; ; \\ &J_{22} = \int \frac{dx}{\left(3x^2+7\right)\left(x^2+2\right)} \; ; \\ &J_{23} = \int \frac{dx}{\left(2x^2+5\right)\left(x^2-3\right)} \\ &J_{24} = \int \int \frac{dx}{\sqrt{e^x-1}} \; ; \\ &J_{25} = \int \int \frac{e^{2x} \; dx}{\sqrt{e^x+1}} \; ; \\ &J_{26} = \int \int \sqrt[3]{e^x+1} \; dx \; ; \\ &J_{27} = \int \int \sqrt[3]{\frac{1-e^x}{1+e^x}} \; dx \\ &J_{28} = \int \int \frac{e^{-x} \; dx}{1+e^{-x}} \; ; \\ &J_{29} = \int \int \sqrt[3]{\frac{1+e^x}{1+e^{2x}}} \; ; \\ &J_{30} = \int \int \sqrt[3]{\frac{e^{3x} \; dx}{1+e^{-x}}} \; ; \\ &J_{31} = \int \sqrt[3]{\frac{1+e^x}{e^{3x}}} \; dx \\ &J_{32} = \int \int \sqrt[3]{\frac{e^{3x} \; dx}{e^{x+3}}} \; ; \\ &J_{33} = \int \sqrt[3]{\frac{e^{3x} \; dx}{e^x-4e^{-x}}} \; ; \\ &J_{34} = \int \sqrt[3]{\frac{e^{-3x} \; dx}{1+e^{-x}}} \; ; \\ &J_{35} = \int \sqrt[6]{\frac{1+\ln x}{x}} \; dx \\ &J_{32} = \int \sqrt[3]{\frac{e^{3x} \; dx}{e^{x+3}}} \; ; \\ &J_{33} = \int \sqrt[3]{\frac{e^{3x} \; dx}{e^x-4e^{-x}}} \; ; \\ &J_{34} = \int \sqrt[3]{\frac{e^{-3x} \; dx}{1+e^{-x}}} \; ; \\ &J_{35} = \int \sqrt[6]{\frac{1+\ln x}{x}} \; dx \\ &J_{35} = \int \sqrt[3]{\frac{e^{3x} \; dx}{x}} \; ; \\ &J_{35} = \int \sqrt[3]{\frac{e^{3x} \; dx}{x}} \; ; \\ &J_{35} = \int \sqrt[3]{\frac{e^{3x} \; dx}{x}} \; ; \\ &J_{35} = \int \sqrt[3]{\frac{e^{3x} \; dx}{x}} \; ; \\ &J_{35} = \int \sqrt[3]{\frac{e^{3x} \; dx}{x}} \; ; \\ &J_{35} = \int \sqrt[3]{\frac{e^{3x} \; dx}{x}} \; ; \\ &J_{35} = \int \sqrt[3]{\frac{e^{3x} \; dx}{x}} \; ; \\ &J_{35} = \int \sqrt[3]{\frac{e^{3x} \; dx}{x}} \; ; \\ &J_{35} = \int \sqrt[3]{\frac{e^{3x} \; dx}{x}} \; ; \\ &J_{35} = \int \sqrt[3]{\frac{e^{3x} \; dx}{x}} \; ; \\ &J_{35} = \int \sqrt[3]{\frac{e^{3x} \; dx}{x}} \; ; \\ &J_{35} = \int \sqrt[3]{\frac{e^{3x} \; dx}{x}} \; ; \\ &J_{35} = \int \sqrt[3]{\frac{e^{3x} \; dx}{x}} \; ; \\ &J_{35} = \int \sqrt[3]{\frac{e^{3x} \; dx}{x}} \; ; \\ &J_{35} = \int \sqrt[3]{\frac{e^{3x} \; dx}{x}} \; ; \\ &J_{35} = \int \sqrt[3]{\frac{e^{3x} \; dx}{x}} \; ; \\ &J_{35} = \int \sqrt[3]{\frac{e^{3x} \; dx}{x}} \; ; \\ &J_{35} = \int \sqrt[3]{\frac{e^{3x} \; dx}{x}} \; ; \\ &J_{35} = \int \sqrt[3]{\frac{e^{3x} \; dx}{x}$$

$$J_{36} = \int_{0}^{\sqrt{3}} x^{5} \sqrt{1 + x^{2}} dx \; ; \; J_{37} = \int_{0}^{1} x^{5} (1 - x^{3})^{6} dx \; ; \; J_{38} = \int_{0}^{1} x^{3} \sqrt{1 - x^{2}} dx$$

$$J_{39} = \int_{0}^{1} \frac{dx}{4^{x} + 3}; \ J_{40} = \int_{0}^{1} \frac{dx}{4^{x} + 2^{-x}}; \ J_{41} = \int_{0}^{1} \frac{\left(2^{x} + 1\right)^{2} dx}{4^{-x}}; \ J_{42} = \int_{0}^{1} e^{2x} \sqrt{1 + e^{x}} dx$$

BÀI 2. TÍCH PHÂN CÁC HÀM SỐ CÓ MẪU SỐ CHỨA TAM THỨC BẬC 2

A. CÔNG THỨC SỬ DUNG VÀ KỸ NĂNG BIẾN ĐỔI

1.
$$\int \frac{du}{u^2 + a^2} = \frac{1}{a} \arctan \frac{u}{a} + c$$
 4.
$$\int \frac{du}{\sqrt{u}} = 2\sqrt{u} + c$$

4.
$$\int \frac{du}{\sqrt{u}} = 2\sqrt{u} + c$$

$$2. \int \frac{du}{u^2 - a^2} = \frac{1}{2a} ln \left| \frac{u - a}{u + a} \right| + \epsilon$$

2.
$$\int \frac{du}{u^2 - a^2} = \frac{1}{2a} ln \left| \frac{u - a}{u + a} \right| + c$$
 5. $\int \frac{du}{\sqrt{a^2 - u^2}} = \arcsin \frac{u}{a} + c \ (a > 0)$

3.
$$\int \frac{du}{a^2 - u^2} = \frac{1}{2a} ln \left| \frac{a + u}{a - u} \right| + \epsilon$$

3.
$$\int \frac{du}{a^2 - u^2} = \frac{1}{2a} ln \left| \frac{a + u}{a - u} \right| + c$$
 6. $\int \frac{du}{\sqrt{u^2 \pm p}} = ln \left| u + \sqrt{u^2 \pm p} \right| + c$

Kỹ năng biến đổi tam thức bậc 2:

1.
$$ax^2 + bx + c = a \left[\left(x + \frac{b}{2a} \right)^2 - \frac{b^2 - 4ac}{4a^2} \right]$$
 2. $ax^2 + bx + c = \pm \left(mx + n \right)^2 \pm p^2$

B. CÁC DẠNG TÍCH PHÂN

I. Dạng 1:
$$A = \int \frac{dx}{ax^2 + bx + c}$$

1. Phương pháp:
$$\int \frac{dx}{ax^2 + bx + c} = \int \frac{dx}{(mx + n)^2 + p^2} = \frac{1}{mp} arctg \frac{mx + n}{p} + c$$

$$\int \frac{dx}{ax^2 + bx + c} = \int \frac{dx}{(mx + n)^2 - p^2} = \frac{1}{2mp} ln \left| \frac{mx + n - p}{mx + n + p} \right| + c$$

2. Các bài tập mẫu minh họa

•
$$A_1 = \int \frac{\mathrm{d}x}{4x^2 + 8x + 1} = \int \frac{\mathrm{d}x}{(2x + 2)^2 - 3} = \frac{1}{2} \int \frac{\mathrm{d}(2x + 2)}{(2x + 2)^2 - (\sqrt{3})^2} = \frac{1}{4\sqrt{3}} \ln \left| \frac{2x + 2 - \sqrt{3}}{2x + 2 + \sqrt{3}} \right| + c$$

3. Các bài tập dành cho bạn đọc tự giải:

$$\begin{split} A_1 &= \int \frac{dx}{3x^2 - 4x - 2} \ ; \ A_2 &= \int \frac{dx}{-4x^2 + 6x + 1} \ ; \ A_3 &= \int \frac{dx}{5x^2 - 8x + 6} \ ; \\ A_4 &= \int_1^2 \frac{dx}{7x^2 - 4x + 3} \ ; \ A_5 &= \int_0^1 \frac{dx}{6 - 3x + 2x^2} \ ; \ A_6 &= \int_0^1 \frac{dx}{4x^2 - 6x + 3} \end{split}$$

II. Dạng 2:
$$B = \int \frac{(mx+n)}{ax^2 + bx + c} dx$$

1. Phương pháp:
$$B = \int \frac{(mx+n)}{ax^2 + bx + c} dx = \int \frac{\frac{m}{2a}(2ax+b) + (n-\frac{mb}{2a})}{ax^2 + bx + c} dx = \int \frac{m}{2a} \int \frac{d(ax^2 + bx + c)}{ax^2 + bx + c} + (n-\frac{mb}{2a})A = \frac{m}{2a} ln|ax^2 + bx + c| + (n-\frac{mb}{2a})A$$

Cách 2: Phương pháp hệ số bất định (sử dụng khi mẫu có nghiệm)

• Nếu mẫu có nghiệm kép $x = x_0$ tức là $ax^2 + bx + c = a(x - x_0)^2$

thì ta giả sử:
$$\frac{mx+n}{ax^2+bx+c} = \frac{\alpha}{x-x_0} + \frac{\beta}{\left(x-x_0\right)^2} \quad \forall x$$

Quy đồng vế phải và đồng nhất hệ số ở hai vế để tìm α , β .

Với
$$\alpha$$
, β vừa tìm ta có: $B = \int \frac{(mx+n)}{ax^2 + bx + c} dx = \alpha \ln|x - x_0| - \frac{\beta}{x - x_0} + c$

• Nếu mẫu có 2 nghiệm phân biệt x_1, x_2 : $ax^2 + bx + c = a(x - x_1)(x - x_2)$ thì ta giả sử $\frac{mx + n}{ax^2 + bx + c} = \frac{\alpha}{x - x_1} + \frac{\beta}{x - x_2} \quad \forall x$

Quy đồng vế phải và đồng nhất hệ số ở hai vế để tìm α, β.

Với
$$\alpha$$
, β vừa tìm ta có: $B = \int \frac{(mx+n)}{ax^2 + bx + c} dx = \alpha \ln|x - x_1| + \beta \ln|x - x_2| + c$

2. Các bài tập mẫu minh họa:

$$\bullet B_{I} = \int \frac{2x+3}{9x^{2}-6x+1} dx = \int \frac{\frac{1}{9}(18x-6)+\frac{11}{3}}{9x^{2}-6x+1} dx = \frac{1}{9} \int \frac{(18x-6)dx}{9x^{2}-6x+1} + \frac{11}{3} \int \frac{dx}{9x^{2}-6x+1} dx = \frac{1}{9} \int \frac{d(9x^{2}-6x+1)}{9x^{2}-6x+1} + \frac{11}{9} \int \frac{d(3x-1)}{(3x-1)^{2}} = \frac{2}{9} \ln|3x-1| - \frac{11}{9(3x-1)} + c$$

3. Các bài tập dành cho bạn đọc tự giải:

$$B_1 = \int \frac{(7-3x)dx}{4x^2 - 6x - 1}; B_2 = \int \frac{(3x - 4)dx}{2x^2 - 7x + 9}; B_3 = \int \frac{(2-7x)dx}{5x^2 - 8x - 4};$$

III. Dạng 3:
$$C = \int \frac{dx}{\sqrt{ax^2 + bx + c}}$$

1. Phương pháp: Bổ đề:
$$\int \frac{du}{\sqrt{u^2 + k}} = \ln \left| u + \sqrt{u^2 + k} \right| + c$$

Biến đổi nguyên hàm về 1 trong 2 dạng sau:

$$C = \int \frac{dx}{\sqrt{ax^2 + bx + c}} = \int \frac{dx}{\sqrt{(mx + n)^2 + k}} = \frac{1}{m} \ln \left| (mx + n) + \sqrt{(mx + n)^2 + k} \right| + c$$

$$C = \int \frac{\mathrm{dx}}{\sqrt{ax^2 + bx + c}} = \int \frac{\mathrm{dx}}{\sqrt{p^2 - (mx + n)^2}} = \frac{1}{m} \arcsin \frac{mx + n}{p} \quad (p > 0)$$

2. Các bài tập mẫu minh họa:

•
$$C_3 = \int \frac{\mathrm{d} x}{\sqrt{4x^2 - 10x - 5}} = \frac{1}{2} \int \frac{\mathrm{d} x}{\sqrt{\left(x - \frac{5}{4}\right)^2 - \frac{45}{16}}} = \ln \left| x - \frac{5}{4} + \sqrt{\left(x - \frac{5}{4}\right)^2 - \frac{45}{16}} \right| + c$$

3. Các bài tập dành cho bạn đọc tự giải:

$$C_1 = \int \frac{dx}{\sqrt{3x^2 - 8x + 1}}; C_2 = \int \frac{dx}{\sqrt{7 - 8x - 10x^2}}; C_3 = \int \frac{dx}{\sqrt{5 - 12x - 4\sqrt{2}x^2}}$$

IV. Dạng 4:
$$D = \int \frac{(mx+n)dx}{\sqrt{ax^2 + bx + c}}$$

1. Phương pháp:

$$D = \frac{m}{2a} \int \frac{(2ax+b)dx}{\sqrt{ax^2 + bx + c}} - \frac{mb}{2a} \int \frac{dx}{\sqrt{ax^2 + bx + c}} = \frac{m}{2a} \int \frac{d(ax^2 + bx + c)}{\sqrt{ax^2 + bx + c}} - \frac{mb}{2a} \cdot C$$

• D₁ =
$$\int_{0}^{1} \frac{(x+4) dx}{\sqrt{x^2 + 4x + 5}} = \int_{0}^{1} \frac{(x+2) dx}{\sqrt{x^2 + 4x + 5}} + 2 \int_{0}^{1} \frac{dx}{\sqrt{x^2 + 4x + 5}}$$

= $\frac{1}{2} \int_{0}^{1} \frac{d(x^2 + 4x + 5)}{\sqrt{x^2 + 4x + 5}} + 2 \int_{0}^{1} \frac{dx}{\sqrt{(x+2)^2 + 1}} = \left(\sqrt{x^2 + 4x + 5} + 2\ln\left|(x+2) + \sqrt{x^2 + 4x + 5}\right|\right) \Big|_{0}^{1}$
= $\sqrt{10} - \sqrt{5} + 2\ln\left(3 + \sqrt{10}\right) - 2\ln\left(2 + \sqrt{5}\right) = \sqrt{10} - \sqrt{5} + 2\ln\frac{3 + \sqrt{10}}{2 + \sqrt{5}}$

$$D_1 = \int \frac{(5-4x)dx}{\sqrt{3x^2 - 2x + 1}}; D_2 = \int \frac{(3x+7)dx}{\sqrt{2x^2 - 5x - 1}}; D_3 = \int \frac{(8x-11)dx}{\sqrt{9 - 6x - 4x^2}}$$

V. Dạng 5:
$$E = \int \frac{dx}{(px+q)\sqrt{ax^2+bx+c}}$$

1. Phương pháp: Đặt
$$px + q = \frac{1}{t} \Rightarrow p \, dx = \frac{-dt}{t^2}; x = \frac{1}{p} \left(\frac{1}{t} - q \right)$$
. Khi đó:

$$E = \int \frac{dx}{\left(px+q\right)\sqrt{ax^2+bx+c}} = \int \frac{-dt/pt^2}{\frac{1}{t}\sqrt{\frac{a}{p^2}\left(\frac{1}{t}-q\right)^2 + \frac{b}{p}\left(\frac{1}{t}-q\right) + c}} = \pm \int \frac{dt}{\sqrt{\alpha t^2+\beta t + \gamma}}$$

2. Các bài tập mẫu minh họa:

$$\bullet E_1 = \int_2^3 \frac{dx}{(x-1)\sqrt{x^2-2x+2}} . \text{ Dặt } x-1 = \frac{1}{t} \Rightarrow x = \frac{t+1}{t}; \begin{cases} x=2 \Rightarrow t=1 \\ x=3 \Rightarrow t = \frac{1}{2} \\ dx = \frac{-dt}{t^2} \end{cases}$$

Khi đó:
$$E_1 = \int_2^3 \frac{dx}{(x-1)\sqrt{x^2 - 2x + 2}} = \int_1^{1/2} \frac{-dt/t^2}{\frac{1}{t}\sqrt{\left(\frac{t+1}{t}\right)^2 - 2\left(\frac{t+1}{t}\right) + 2}}$$

$$= \int_{1/2}^{1} \frac{dt}{\sqrt{t^2 + 1}} = \ln\left|t + \sqrt{t^2 + 1}\right|_{1/2}^{1} = \ln\left(1 + \sqrt{2}\right) - \ln\frac{1 + \sqrt{5}}{2} = \ln\frac{2 + 2\sqrt{2}}{1 + \sqrt{5}}$$

3. Các bài tập dành cho bạn đọc tự giải:

$$E_{1} = \int_{1}^{2} \frac{dx}{(2x+3)\sqrt{x^{2}+3x-1}}; E_{2} = \int_{2}^{3} \frac{dx}{(3x-4)\sqrt{2x^{2}+3x+7}}; E_{3} = \int_{2}^{3} \frac{dx}{(x-1)\sqrt{x^{2}+1}}$$

VI. Dạng 6:
$$F = \int \frac{(mx+n)dx}{(px+q)\sqrt{ax^2+bx+c}}$$

1. Phương pháp:
$$F = \int \frac{(mx+n)dx}{(px+q)\sqrt{ax^2+bx+c}} = \int \frac{\frac{m}{p}(px+q)+\left(n-\frac{mq}{p}\right)}{(px+q)\sqrt{ax^2+bx+c}}dx$$

$$F = \frac{m}{p} \int \frac{\mathrm{dx}}{\sqrt{ax^2 + bx + c}} + \left(n - \frac{mq}{p}\right) \int \frac{\mathrm{dx}}{\left(px + q\right)\sqrt{ax^2 + bx + c}} = \frac{m}{p} C + \left(n - \frac{mq}{p}\right) E$$

$$F_1 = \int_0^1 \frac{(2x+3) dx}{(x+1)\sqrt{x^2+2x+2}} = 2\int_0^1 \frac{dx}{\sqrt{x^2+2x+2}} + \int_0^1 \frac{dx}{(x+1)\sqrt{x^2+2x+2}} = 2I + J$$

$$I = \int_{0}^{1} \frac{dx}{\sqrt{x^{2} + 2x + 2}} = \int_{0}^{1} \frac{dx}{\sqrt{(x+1)^{2} + 1}} = \ln\left|(x+1) + \sqrt{(x+1)^{2} + 1}\right|\Big|_{0}^{1} = \ln\frac{2 + \sqrt{5}}{1 + \sqrt{2}}$$

$$J = \int_{0}^{1} \frac{dx}{(x+1)\sqrt{x^2 + 2x + 2}} \cdot \text{Đặt } x + 1 = \frac{1}{t} \Rightarrow \begin{cases} x = 0 \Rightarrow t = 1\\ x = 1 \Rightarrow t = \frac{1}{2} \text{. Khi đó:} \\ dx = \frac{-dt}{t^2} \end{cases}$$

$$J = \int\limits_{1}^{1/2} \frac{-dt/t^2}{\frac{1}{t} \sqrt{\left(\frac{1}{t}-1\right)^2 + 2\left(\frac{1}{t}-1\right) + 2}} = \int\limits_{1/2}^{1} \frac{dt}{\sqrt{t^2+1}} = \ln\left|t + \sqrt{t^2+1}\right|_{1/2}^{1} = \ln\frac{2+2\sqrt{2}}{1+\sqrt{5}}$$

$$\Rightarrow F_1 = 2I + J = 2 \ln \frac{2 + \sqrt{5}}{1 + \sqrt{2}} + \ln \frac{2 + 2\sqrt{2}}{1 + \sqrt{5}} = \ln \frac{2(9 + 4\sqrt{5})}{(1 + \sqrt{2})(1 + \sqrt{5})}$$

•
$$F_2 = \int_{-2}^{-3/2} \frac{(x+3)dx}{(2x+1)\sqrt{-x^2-4x-3}} = \int_{-2}^{-3/2} \frac{\frac{1}{2}(2x+1)+\frac{5}{2}}{(2x+1)\sqrt{-x^2-4x-3}} dx$$

$$=\frac{1}{2}\int_{-2}^{-3/2}\frac{dx}{\sqrt{-x^2-4x-3}}+\frac{5}{2}\int_{-2}^{-3/2}\frac{dx}{(2x+1)\sqrt{-x^2-4x-3}}=\frac{1}{2}I+\frac{5}{2}J$$

$$I = \int_{-2}^{-3/2} \frac{dx}{\sqrt{-x^2 - 4x - 3}} = \int_{-2}^{-3/2} \frac{dx}{\sqrt{1 - (x + 2)^2}} = \arcsin(x + 2) \Big|_{-2}^{-3/2} = \frac{\pi}{6}$$

$$J = \int_{-2}^{-3/2} \frac{dx}{(2x+1)\sqrt{-x^2 - 4x - 3}} \cdot \text{Dăt } 2x + 1 = \frac{1}{t} \Rightarrow x = \frac{1-t}{2t}; \begin{cases} x = -2 \Rightarrow t = \frac{-1}{3} \\ x = \frac{-3}{2} \Rightarrow t = \frac{-1}{2} \\ 2 dx = \frac{-dt}{t^2} \end{cases}$$

$$J = \int_{-1/3}^{-1/2} \frac{-dt/2t^2}{\frac{1}{t}\sqrt{\frac{-1}{4}\left(1-\frac{1}{t}\right)^2 - 2\left(\frac{1}{t}-1\right) - 3}} = \int_{-1/2}^{-1/3} \frac{dt}{\sqrt{-5t^2 - 6t - 1}}$$

$$= \frac{1}{\sqrt{5}} \int_{-1/2}^{-1/3} \frac{dt}{\sqrt{\left(\frac{2}{5}\right)^2 - \left(t + \frac{3}{5}\right)^2}} = \frac{1}{\sqrt{5}} \arcsin\frac{5t + 3}{2} \Big|_{-1/2}^{-1/3} = \frac{1}{\sqrt{5}} \left(\arcsin\frac{2}{3} - \arcsin\frac{1}{4}\right)$$

Vậy
$$F_2 = \frac{1}{2}I + \frac{5}{2}J = \frac{\pi}{12} + \frac{\sqrt{5}}{2} \left(\arcsin\frac{2}{3} - \arcsin\frac{1}{4}\right)$$

$$F_{1} = \int_{0}^{1} \frac{(4x+7) dx}{(8-5x)\sqrt{3x^{2}-4x+2}}; F_{2} = \int_{0}^{1} \frac{(6-7x) dx}{(2x+5)\sqrt{x^{2}-x+4}}; F_{3} = \int_{0}^{1} \frac{(7-9x) dx}{(4x+3)\sqrt{2x^{2}+x+1}}$$

VII. Dạng 7:
$$G = \int \frac{xdx}{(ax^2 + b)\sqrt{cx^2 + d}}$$

1. Phương pháp: Đặt
$$t = \sqrt{cx^2 + d} \Rightarrow t^2 = cx^2 + d \Rightarrow x^2 = \frac{t^2 - d}{c}$$
; $x dx = \frac{t dt}{c}$

Khi đó:
$$G = \frac{1}{c} \int \frac{t \, dt}{\left[\frac{a(t^2 - d)}{c} + b\right]t} = \frac{1}{c^2} \int \frac{dt}{at^2 + (bc - ad)} = \frac{1}{c^2} \cdot A$$

2. Các bài tập mẫu minh họa:

$$\bullet G_I = \int_0^I \frac{x dx}{\left(5 - 2x^2\right) \sqrt{6x^2 + 1}} \cdot \text{Dặt } t = \sqrt{6x^2 + 1} \Rightarrow \begin{cases} x = 0 \Rightarrow t = 1 \\ x = 1 \Rightarrow t = \sqrt{7} \cdot \text{Khi đó:} \\ 6x \, dx = t \, dt \end{cases}$$

$$G_1 = \frac{1}{6} \int\limits_{1}^{\sqrt{7}} \frac{t \, dt}{\left(\frac{16 - t^2}{3}\right)t} = \frac{1}{2} \int\limits_{1}^{\sqrt{7}} \frac{dt}{4^2 - t^2} = \frac{1}{2} \left(\frac{1}{8} \ln \frac{4 + t}{4 - t}\right) \bigg|_{1}^{\sqrt{7}} = \frac{1}{16} \ln \frac{3\left(4 + \sqrt{7}\right)}{5\left(4 - \sqrt{7}\right)}$$

3. Các bài tập dành cho bạn đọc tự giải:

$$G_{1} = \int_{1}^{2} \frac{x \, dx}{\left(4x^{2} - 3\right)\sqrt{5 - x^{2}}}; \ G_{2} = \int_{1}^{\sqrt{2}} \frac{x \, dx}{\left(5x^{2} - 11\right)\sqrt{7 - 3x^{2}}}; G_{3} = \int_{0}^{1} \frac{x \, dx}{\left(8 - 7x^{2}\right)\sqrt{2x^{2} + 1}}$$

VIII. Dạng 8:
$$H = \int \frac{dx}{(ax^2 + b)\sqrt{cx^2 + d}}$$

1. Phương pháp:

Đặt
$$xt = \sqrt{cx^2 + d} \Rightarrow x^2t^2 = cx^2 + d \Rightarrow x^2 = \frac{d}{t^2 - c} \Rightarrow xdx = \frac{-td.dt}{\left(t^2 - c\right)^2}$$

$$\Rightarrow \frac{dx}{\sqrt{cx^2 + d}} = \frac{xdx}{x(xt)} = \frac{-td.dt/(t^2 - c)^2}{td/(t^2 - c)} = \frac{-dt}{t^2 - c}$$
. Khi đó ta có:

$$H = \int \frac{dx}{(ax^2 + b)\sqrt{cx^2 + d}} = \int \frac{-dt}{\left(\frac{ad}{t^2 - c} + b\right)(t^2 - c)} = \int \frac{-dt}{bt^2 + (ad - bc)} = A$$

$$\bullet H_1 = \int_2^3 \frac{dx}{\left(x^2 - 2\right)\sqrt{x^2 + 3}} . \text{ Dặt } xt = \sqrt{x^2 + 3} \Rightarrow t = \frac{\sqrt{x^2 + 3}}{x} \Rightarrow \begin{cases} x = 3 \Rightarrow t = \frac{2}{3} \\ x = 2 \Rightarrow t = \frac{\sqrt{7}}{2} \end{cases}$$

$$x^2 t^2 = x^2 + 3 \Rightarrow (t^2 - 1)x^2 = 3 \Rightarrow x^2 = \frac{3}{t^2 - 1} \Rightarrow x dx = \frac{-3t dt}{(t^2 - 1)^2}$$

$$\frac{dx}{\sqrt{x^2+3}} = \frac{x\,dx}{x\left(xt\right)} = \frac{-3t\,dt/\left(t^2-1\right)^2}{3t/\left(t^2-1\right)} = \frac{-dt}{t^2-1}\,. \text{ Khi d\'o ta c\'o:}$$

$$H_{1} = \int_{\sqrt{7}/2}^{2/\sqrt{3}} \frac{dt}{2t^{2} - 5} = \frac{1}{2\sqrt{10}} \ln \left| \frac{t\sqrt{2} - \sqrt{5}}{t\sqrt{2} + \sqrt{5}} \right|_{\sqrt{7}/2}^{2/\sqrt{3}} = \frac{1}{2\sqrt{10}} \ln \frac{\left(2\sqrt{2} - \sqrt{15}\right)\left(\sqrt{14} + 2\sqrt{5}\right)}{\left(2\sqrt{2} + \sqrt{15}\right)\left(\sqrt{14} - 2\sqrt{5}\right)}$$

$$H_1 = \int_{1}^{2} \frac{\mathrm{d}x}{(3x^2 - 1)\sqrt{5x^2 - 2}}; H_2 = \int_{1}^{2} \frac{\mathrm{d}x}{(x^2 + 3x + 2)\sqrt{x^2 + 3x - 1}}; H_3 = \int_{1}^{2} \frac{\sqrt{x^2 + 5}}{x^2 + 2} \mathrm{d}x$$

IX. Dạng 9:
$$I = \int \frac{(mx+n)dx}{(ax^2+b)\sqrt{cx^2+d}}$$

1. Phương pháp:
$$I = m \int \frac{x dx}{(ax^2 + b)\sqrt{cx^2 + d}} + n \int \frac{dx}{(ax^2 + b)\sqrt{cx^2 + d}} = mG + nH$$

•
$$I_{I} = \int_{2}^{3} \frac{(4x+3)dx}{(x^{2}-2x-4)\sqrt{3x^{2}-6x+5}} = \int_{2}^{3} \frac{[4(x-1)+7]dx}{[(x-1)^{2}-5]\sqrt{3(x-1)^{2}+2}}$$

$$= \int_{1}^{2} \frac{(4u+7)du}{(u^{2}-5)\sqrt{3u^{2}+2}} = 4\int_{1}^{2} \frac{udu}{(u^{2}-5)\sqrt{3u^{2}+2}} + 7\int_{1}^{2} \frac{du}{(u^{2}-5)\sqrt{3u^{2}+2}} = 4J-7L$$

$$X \text{ et } J = \int_{1}^{2} \frac{udu}{(u^{2}-5)\sqrt{3u^{2}+2}} \cdot D \text{ at } t = \sqrt{3u^{2}+2} \Rightarrow u^{2} = \frac{t^{2}-2}{3} \Rightarrow udu = \frac{tdt}{3}$$

$$J = \int_{1}^{2} \frac{udu}{(u^{2}-5)\sqrt{3u^{2}+2}} = \int_{\sqrt{5}}^{14} \frac{tdt}{(t^{2}-17)t} = \int_{\sqrt{5}}^{14} \frac{dt}{t^{2}-17} = \frac{1}{2\sqrt{17}} \ln\left|\frac{t-\sqrt{17}}{t+\sqrt{17}}\right|_{\sqrt{5}}^{\sqrt{14}}$$

$$=\frac{1}{2\sqrt{17}}\left(\ln\frac{\sqrt{17}-\sqrt{14}}{\sqrt{17}+\sqrt{14}}-\ln\frac{\sqrt{17}-\sqrt{5}}{\sqrt{17}+\sqrt{5}}\right)=\frac{1}{2\sqrt{17}}\ln\frac{\left(\sqrt{17}-\sqrt{14}\right)\left(\sqrt{17}+\sqrt{5}\right)}{\left(\sqrt{17}+\sqrt{14}\right)\left(\sqrt{17}-\sqrt{5}\right)}$$

Xét
$$L = \int_{1}^{2} \frac{du}{(u^2 - 5)\sqrt{3u^2 + 2}}$$
. Đặt $ut = \sqrt{3u^2 + 2} \Rightarrow u^2t^2 = 3u^2 + 2 \Rightarrow u^2 = \frac{2}{t^2 - 3}$

$$\Rightarrow udu = \frac{-2tdt}{(t^2 - 3)^2} \Rightarrow \frac{du}{\sqrt{3u^2 + 2}} = \frac{udu}{u(ut)} = \frac{-2tdt/(t^2 - 3)^2}{2t/(t^2 - 3)} = \frac{dt}{t^2 - 3}. \text{ Khi d\'o:}$$

$$L = \int_{1}^{2} \frac{du}{(u^{2} - 5)\sqrt{3u^{2} + 2}} = \int_{2}^{\sqrt{14}/2} \frac{dt}{\left(\frac{2}{t^{2} - 3} - 5\right)(t^{2} - 3)} = \int_{2}^{\sqrt{14}/2} \frac{dt}{17 - 5t^{2}} = \frac{1}{\sqrt{5}} \cdot \frac{1}{2\sqrt{17}} \ln \left| \frac{\sqrt{17} + t\sqrt{5}}{\sqrt{17} - t\sqrt{5}} \right|_{2}^{\sqrt{14}/2} = \frac{1}{2\sqrt{85}} \ln \left| \frac{(\sqrt{70} + 2\sqrt{17})(2\sqrt{5} - \sqrt{17})}{(\sqrt{70} - 2\sqrt{17})(2\sqrt{5} + \sqrt{17})} \right| \\ \Rightarrow I_{1} = 4J - 7L = \frac{4}{2\sqrt{17}} \ln \left| \frac{(\sqrt{17} - \sqrt{14})(\sqrt{17} + \sqrt{5})}{(\sqrt{17} + \sqrt{14})(\sqrt{17} - \sqrt{5})} - \frac{7}{2\sqrt{85}} \ln \left| \frac{(\sqrt{70} + 2\sqrt{17})(2\sqrt{5} - \sqrt{17})}{(\sqrt{70} - 2\sqrt{17})(2\sqrt{5} + \sqrt{17})} \right| \\ \cdot I_{2} = \int_{2-1}^{\sqrt{6}-1} \frac{(2x + 1)dx}{(x^{2} + 2x + 6)\sqrt{2x^{2} + 4x - 1}} = \int_{2-1}^{\sqrt{6}-1} \frac{[2(x + 1) - 1]dx}{[(x + 1)^{2} + 5]\sqrt{2(x + 1)^{2} - 3}} \\ = \int_{\sqrt{2}}^{\sqrt{6}} \frac{(2u - 1)du}{(u^{2} + 5)\sqrt{2u^{2} - 3}} = 2\int_{\sqrt{2}}^{\sqrt{6}} \frac{udu}{(u^{2} + 5)\sqrt{2u^{2} - 3}} - \int_{\sqrt{2}}^{\sqrt{6}} \frac{du}{(u^{2} + 5)\sqrt{2u^{2} - 3}} = 2J - L$$

$$X\acute{e}t J = \int_{\sqrt{2}}^{\sqrt{6}} \frac{udu}{(u^{2} + 5)\sqrt{2u^{2} - 3}} - \frac{3}{1} \frac{tdt}{(t^{2} + 13)t} = \int_{1}^{3} \frac{dt}{t^{2} + 13} = \frac{2}{2\sqrt{13}} \left(\arctan \frac{3}{\sqrt{13}} - \arctan \frac{1}{\sqrt{13}}\right)$$

$$X\acute{e}t L = \int_{\sqrt{2}}^{\sqrt{6}} \frac{du}{(u^{2} + 5)\sqrt{2u^{2} - 3}} - \frac{3}{1} \frac{tdt}{(t^{2} + 13)t} = \frac{3}{1} \frac{dt}{t^{2} + 13} = \frac{2}{2\sqrt{13}} \left(\arctan \frac{3}{\sqrt{13}} - \arctan \frac{1}{\sqrt{13}}\right)$$

$$L = \int_{\sqrt{2}}^{\sqrt{6}} \frac{du}{(u^{2} + 5)\sqrt{2u^{2} - 3}} = \int_{\sqrt{2}}^{\sqrt{6}} \frac{dt}{(u^{2} + 5)\sqrt{2u^{2} - 3}} = \frac{3}{1} \frac{tdt}{(u^{2} + 5)\sqrt{2u^{2} - 3}} = \frac{3}{1} \frac{dt}{(u^{2} + 5)\sqrt{2u^{2} - 3}}$$

BÀI 3. BIẾN ĐỔI VÀ ĐỔI BIẾN NÂNG CAO TÍCH PHÂN HÀM PHÂN THỰC HỮU TỈ

I. DẠNG 1: TÁCH CÁC MẪU SỐ CHỨA CÁC NHÂN TỬ ĐỒNG BẬC

Các bài tập mẫu minh họa:

II. DẠNG 2: TÁCH CÁC MẪU SỐ CHỨA CÁC NHÂN TỬ KHÔNG ĐỒNG BẬC

1. Các bài tập mẫu minh họa:

$$\bullet B_1 = \int \frac{dx}{x^3 - 3x} = \int \frac{dx}{x(x^2 - 3)} = \frac{1}{3} \int \frac{x^2 - (x^2 - 3)}{x(x^2 - 3)} dx = \frac{1}{3} \left(\int \frac{x dx}{x^2 - 3} - \int \frac{dx}{x} \right)$$

$$= \frac{1}{3} \left[\frac{1}{2} \int \frac{d(x^2 - 3)}{x^2 - 3} - \int \frac{dx}{x} \right] = \frac{1}{3} \left(\frac{1}{2} \ln|x^2 - 3| - \ln|x| \right) + c = \frac{1}{6} \ln\left| \frac{x^2 - 3}{x^2} \right| + c$$

$$\bullet B_2 = \int \frac{dx}{x^7 - 10x^3} = \int \frac{dx}{x^3 (x^4 - 10)} = \frac{1}{10} \int \frac{x^4 - (x^4 - 10)}{x^3 (x^4 - 10)} dx = \frac{1}{10} \left(\int \frac{x dx}{x^4 - 10} - \int \frac{dx}{x^3} \right)$$

$$= \frac{1}{10} \left(\frac{1}{2} \int \frac{d(x^2)}{(x^2)^2 - 10} - \int \frac{dx}{x^3} \right) = \frac{1}{20} \left(\frac{1}{\sqrt{10}} \ln\left| \frac{x^2 - \sqrt{10}}{x^2 + \sqrt{10}} \right| + \frac{1}{x^2} \right) + c$$

2. Các bài tập dành cho bạn đọc tự giải:

$$\begin{split} B_1 &= \int \frac{dx}{x^3 + 5x} \, ; B_2 = \int \frac{dx}{x^9 - 7x^4} \, ; B_3 = \int \frac{dx}{x^{11} - 8x^5} ; B_4 = \int \frac{dx}{x^6 + 9x} \, ; B_5 = \int \frac{dx}{x^7 + 13x} \\ B_6 &= \int \frac{dx}{x^3 + 6x^2 + 19x + 22} \, ; B_7 = \int \frac{dx}{x^3 - 3x^2 + 14x - 12} \, ; B_8 = \int \frac{dx}{x^4 + 4x^3 + 6x^2 + 7x + 4} \end{split}$$

III. DẠNG 3: KĨ THUẬT NHẢY TẦNG LẦU KHI MẪU SỐ LÀ HÀM ĐA THỨC BẬC 4

$$\bullet C_1 = \int \frac{dx}{x^4 - I} = \int \frac{dx}{(x^2 - 1)(x^2 + 1)} = \frac{1}{2} \int \frac{(x^2 + 1) - (x^2 - 1)}{(x^2 - 1)(x^2 + 1)} dx = \frac{1}{4} \ln \left| \frac{x - 1}{x + 1} \right| - \frac{1}{2} \arctan x + c$$

$$\bullet C_2 = \int \frac{x dx}{x^4 - I} = \frac{1}{2} \int \frac{d(x^2)}{(x^2 - 1)(x^2 + 1)} = \frac{1}{4} \int \left(\frac{1}{x^2 - 1} - \frac{1}{x^2 + 1} \right) d(x^2) = \frac{1}{4} \ln \left| \frac{x^2 - 1}{x^2 + 1} \right| + c$$

$$\bullet C_3 = \int \frac{x^2 dx}{x^4 - I} = \frac{1}{2} \int \frac{(x^2 + 1) + (x^2 - 1)}{(x^2 + 1)(x^2 - 1)} dx = \frac{1}{2} \int \left(\frac{1}{x^2 - 1} + \frac{1}{x^2 + 1} \right) dx$$

$$= \frac{1}{2} \int \frac{dx}{x^2 - 1} + \frac{1}{2} \int \frac{dx}{x^2 + 1} = \frac{1}{4} \ln \left| \frac{x - 1}{x + 1} \right| + \frac{1}{2} \arctan x + c$$

$$= \frac{1}{2} \left[\int \frac{\left(1 + \frac{1}{x^2}\right) dx}{\left(x^2 + \frac{1}{x^2}\right) + 1} - \int \frac{\left(1 - \frac{1}{x^2}\right) dx}{\left(x^2 + \frac{1}{x^2}\right) + 1} \right] = \frac{1}{4} \left[\int \frac{d\left(x - \frac{1}{x}\right)}{\left(x - \frac{1}{x}\right)^2 + 3} - \int \frac{d\left(x + \frac{1}{x}\right)}{\left(x + \frac{1}{x}\right)^2 - 1} \right]$$

$$= \frac{1}{2\sqrt{3}} \arctan \frac{x - \frac{1}{x}}{\sqrt{3}} - \frac{1}{4} \ln \left| \frac{x + \frac{1}{x} - 1}{x + \frac{1}{x} + 1} \right| + c = \frac{1}{2\sqrt{3}} \arctan \frac{x^2 - 1}{x\sqrt{3}} - \frac{1}{4} \ln \left| \frac{x^2 - x + 1}{x^2 + x + 1} \right| + c$$

IV. DẠNG 4: KĨ THUẬT NHẢY TẦNG LẦU KHI MẪU SỐ LÀ HÀM ĐA THỨC BẬC 3

$$\begin{split} \bullet D_I &= \int \frac{dx}{x^3 - I} = \int \frac{dx}{(x - 1)(x^2 + x + 1)} = \int \frac{d(x - 1)}{(x - 1)^2(x - 1)^2 + 3(x - 1) + 3} \\ &= \int \frac{dt}{t(t^2 + 3t + 3)} = \frac{1}{3} \int \frac{(t^2 + 3t + 3) - (t^2 + 3t)}{t(t^2 + 3t + 3)} dt = \frac{1}{3} \left(\int \frac{dt}{t} - \int \frac{(t + 3)dt}{t^2 + 3t + 3} \right) \\ &= \frac{1}{3} \left(\int \frac{dt}{t} - \frac{1}{2} \int \frac{(2t + 3)dt}{t^2 + 3t + 3} - \frac{3}{2} \int \frac{dt}{t^2 + 3t + 3} \right) = \frac{1}{6} \ln \left| \frac{x^2 - 2x + 1}{x^2 + x + 1} \right| - \frac{1}{2\sqrt{3}} \arctan \left(\frac{2x + 1}{\sqrt{3}} + c \right) \\ &\cdot D_2 &= \int \frac{dx}{x^3 + I} = \int \frac{dx}{(x + 1)(x^2 - x + 1)} = \int \frac{d(x + 1)}{(x + 1)[(x + 1)^2 - 3(x + 1) + 3]} \\ &= \int \frac{dt}{t(t^2 - 3t + 3)} = \frac{1}{3} \int \frac{(t^2 - 3t + 3) - (t^2 - 3t)}{t(t^2 - 3t + 3)} dt = \frac{1}{3} \left(\int \frac{dt}{t} - \int \frac{(t - 3)dt}{t^2 - 3t + 3} \right) \\ &= \frac{1}{3} \left(\int \frac{dt}{t} - \frac{1}{2} \int \frac{d(t^2 - 3t + 3)}{t^2 - 3t + 3} + \frac{3}{2} \int \frac{dt}{(t - \frac{3}{2})^2 + \frac{3}{4}} \right) = \\ \frac{1}{3} \left(\frac{1}{2} \ln \left| \frac{t^2}{t^2 - 3t + 3} \right| + \sqrt{3} \arctan \left(\frac{2t - 3}{\sqrt{3}} \right) + c = \frac{1}{6} \ln \left| \frac{x^2 + 2x + 1}{x^2 - x + 1} \right| + \frac{1}{2\sqrt{3}} \arctan \left(\frac{2x - 1}{\sqrt{3}} \right) + c \right) \\ &= \frac{1}{3} \left(\frac{1}{x - 1} - \frac{x - 1}{x^2 + x + 1} \right) dx = \frac{1}{3} \left(\frac{(x^2 + x + 1) - (x - 1)^2}{(x - 1)(x^2 + x + 1)} dx \right) \\ &= \frac{1}{3} \left[\ln |x - 1| - \frac{1}{2} \ln |x^2 + x + 1| + \sqrt{3} \arctan \left(\frac{2x + 1}{\sqrt{3}} \right) + c \right] \\ &+ D_4 = \int \frac{xdx}{x^3 + I} = \int \frac{xdx}{(x + 1)(x^2 - x + 1)} dx = \frac{-1}{3} \int \frac{(x^2 - x + 1) - (x + 1)^2}{(x + 1)(x^2 - x + 1)} dx \\ &= \frac{-1}{3} \int \left(\frac{1}{x + 1} - \frac{x + 1}{x^2 - x + 1} \right) dx = \frac{-1}{3} \int \frac{dx}{x + 1} - \frac{1}{2} \int \frac{(2x - 1)dx}{(x + 1)(x^2 - x + 1)} dx \\ &= \frac{-1}{3} \int \left(\frac{1}{x + 1} - \frac{x + 1}{x^2 - x + 1} \right) dx = \frac{-1}{3} \int \frac{dx}{x + 1} - \frac{1}{2} \int \frac{dx}{x^2 - x + 1} - \frac{3}{2} \int \frac{dx}{(x - 1)^2 + \left(\frac{\sqrt{3}}{2} \right)^2} dx \\ &= \frac{-1}{3} \int \left(\frac{1}{x + 1} - \frac{x + 1}{x^2 - x + 1} \right) dx = \frac{-1}{3} \int \frac{dx}{x + 1} - \frac{1}{2} \int \frac{dx}{x^2 - x + 1} - \frac{3}{2} \int \frac{dx}{(x - 1)^2 + \left(\frac{\sqrt{3}}{2} \right)^2} dx \\ &= \frac{-1}{3} \int \left(\frac{1}{x + 1} - \frac{x + 1}{x^2 - x + 1} \right) dx = \frac{-1}{3} \int \frac{dx}{x + 1} - \frac{1}{2} \int$$

$$= \frac{-1}{3} \left[\ln|x+1| - \frac{1}{2} \ln|x^2 - x + 1| - \sqrt{3} \operatorname{arctg} \frac{2x - 1}{\sqrt{3}} \right] + c = \frac{-1}{6} \ln \left| \frac{x^2 + 2x + 1}{x^2 - x + 1} \right| - \frac{1}{\sqrt{3}} \operatorname{arctg} \frac{2x - 1}{\sqrt{3}} + c$$

V. DANG 5: KĨ THUẬT NHẢY TẦNG LẦU KHI MẪU LÀ HÀM ĐA THỰC BẬC 6

$$\begin{split} \bullet E_I &= \int \frac{dx}{x^6 - I} = \int \frac{dx}{(x^3 - 1)(x^3 + 1)} = \frac{1}{2} \left[\int \frac{dx}{x^3 - 1} - \int \frac{dx}{x^3 + 1} \right] = \frac{1}{2} \left[D_1 - D_2 \right) \\ &= \frac{1}{2} \left[\left(\frac{1}{6} \ln \left| \frac{x^2 - 2x + 1}{x^2 + x + 1} \right| - \frac{1}{2\sqrt{3}} \operatorname{arctg} \frac{2x + 1}{\sqrt{3}} \right) - \left(\frac{1}{6} \ln \left| \frac{x^2 + 2x + 1}{x^2 - x + 1} \right| + \frac{1}{2\sqrt{3}} \operatorname{arctg} \frac{2x - 1}{\sqrt{3}} \right) \right] \\ &= \frac{1}{12} \ln \left| \frac{(x^2 - 2x + 1)(x^2 - x + 1)}{(x^2 + 2x + 1)(x^2 + x + 1)} \right| - \frac{1}{4\sqrt{3}} \left(\operatorname{arctg} \frac{2x + 1}{\sqrt{3}} + \operatorname{arctg} \frac{2x - 1}{\sqrt{3}} \right) + c \\ &\cdot E_2 = \int \frac{x^d x}{x^6 - I} = \frac{1}{2} \int \frac{d(x^2)}{(x^2)^3 - 1} = \frac{1}{2} \int \frac{du}{u^3 - 1} = \frac{1}{2} D_1 \\ &= \frac{1}{2} \left[\frac{1}{6} \ln \left| \frac{u^2 - 2u + 1}{u^2 + u + 1} \right| - \frac{1}{2\sqrt{3}} \operatorname{arctg} \frac{2u + 1}{\sqrt{3}} \right] + c = \frac{1}{12} \ln \left| \frac{x^4 - 2x^2 + 1}{x^4 + x^2 + 1} \right| - \frac{1}{2\sqrt{3}} \operatorname{arctg} \frac{2x^2 + 1}{\sqrt{3}} + c \\ &\cdot E_3 = \int \frac{x^2 dx}{x^6 - I} = \frac{1}{3} \int \frac{d(x^3)}{x^6 - 1} = \frac{1}{3} \cdot \frac{1}{2} \ln \left| \frac{x^3 - 1}{x^3 + 1} \right| + c = \frac{1}{6} \ln \left| \frac{x^3 - 1}{x^3 + 1} \right| + c \\ &\cdot E_4 = \int \frac{x^3 dx}{x^6 - I} = \frac{1}{2} \int \frac{x^2 d(x^2)}{x^6 - 1} = \frac{1}{2} \int \frac{u du}{u^3 - 1} = \frac{1}{2} \int \frac{u du}{(u - 1)(u^2 + u + 1)} = \\ &= \frac{1}{12} \ln \left| \frac{(u - 1)^2}{u^2 + u + 1} \right| + \frac{1}{2\sqrt{3}} \operatorname{arctg} \frac{2u + 1}{\sqrt{3}} + c = \frac{1}{12} \ln \left| \frac{x^4 - 2x^2 + 1}{x^4 + x^2 + 1} \right| + \frac{1}{2\sqrt{3}} \operatorname{arctg} \frac{2x^2 + 1}{\sqrt{3}} + c \\ &\cdot E_5 = \int \frac{x^4 dx}{x^6 - I} = \int \frac{(x^4 + x^2 + 1) - (x^2 - 1) - 2}{(x^2 - 1)(x^4 + x^2 + 1)} dx = \int \frac{dx}{x^2 - 1} - \int \frac{dx}{x^4 + x^2 + 1} - 2\int \frac{dx}{x^6 - 1} \\ &= \frac{1}{12} \ln \left| \frac{(x^2 - 2x + 1)(x^2 - x + 1)}{(x^2 + 2x + 1)(x^2 + x + 1)} \right| + \frac{1}{2\sqrt{3}} \left(\operatorname{arctg} \frac{2x + 1}{\sqrt{3}} + \operatorname{arctg} \frac{2x - 1}{\sqrt{3}} - \operatorname{arctg} \frac{x^2 - 1}{x\sqrt{3}} \right) + c \\ &\cdot E_6 = \int \frac{x^6 dx}{x^6 - I} = \int \frac{1}{6} \int \frac{d(x^6)}{x^6 - 1} = \frac{1}{6} \ln |x^6 - 1| + c \\ &= x + \frac{1}{12} \ln \left| \frac{(x^2 - 2x + 1)(x^2 - x + 1)}{(x^2 + 2x + 1)(x^2 + x + 1)} \right| - \frac{1}{4\sqrt{3}} \left(\operatorname{arctg} \frac{2x + 1}{\sqrt{3}} + \operatorname{arctg} \frac{2x - 1}{\sqrt{3}} \right) + c \\ &\cdot E_8 = \int \frac{x^4 - I}{x^6 + I} dx = \int \frac{(x^2 + 1)(x^2 - 1) dx}{(x^2 + 1)(x^4 - x^2 + 1)} = \int \frac{(x^2 - 1) dx}{(x^2 + 1)^2 - 1} dx \\ &= \int \frac{(x^4 - 1)$$

$$= \int \frac{d\left(x + \frac{1}{x}\right)}{\left(x + \frac{1}{x}\right)^{2} - \left(\sqrt{3}\right)^{2}} = \frac{1}{2\sqrt{3}} \ln \left| \frac{x + \frac{1}{x} - \sqrt{3}}{x + \frac{1}{x} + \sqrt{3}} \right| + c = \frac{1}{2\sqrt{3}} \ln \left| \frac{x^{2} - x\sqrt{3} + 1}{x^{2} + x\sqrt{3} + 1} \right| + c$$

$$\bullet E_{g} = \int \frac{x^{4} + I}{x^{6} + I} dx = \int \frac{(x^{4} - x^{2} + 1) + x^{2}}{(x^{2} + 1)(x^{4} - x^{2} + 1)} dx = \int \frac{dx}{x^{2} + 1} + \int \frac{x^{2} dx}{x^{6} + 1}$$

$$= \int \frac{dx}{x^{2} + 1} + \frac{1}{3} \int \frac{d(x^{3})}{x^{6} + 1} = \arctan(x^{4} + 1) - (x^{4} - 1) dx = \frac{1}{2} \left(E_{g} - E_{g} \right) =$$

$$= \frac{1}{2} \left(\arctan(x^{3}) + \frac{1}{3} \arctan(x^{3}) - \frac{1}{2\sqrt{3}} \ln \left| \frac{x^{2} - x\sqrt{3} + 1}{x^{2} + x\sqrt{3} + 1} \right| \right) + c$$

$$\bullet E_{II} = \int \frac{x^{2} + x}{x^{6} + I} dx = \frac{1}{3} \int \frac{d(x^{3})}{x^{6} + 1} + \frac{1}{2} \int \frac{d(x^{2})}{x^{6} + 1} = \frac{1}{3} \int \frac{d(x^{3})}{x^{6} + 1} + \frac{1}{2} D_{2} \text{ (thay } x^{2} \text{ vào } D_{2})$$

$$= \frac{1}{3} \arctan(x^{3}) + \frac{1}{2} \left(\frac{1}{6} \ln \left| \frac{x^{4} + 2x^{2} + 1}{x^{4} - x^{2} + 1} \right| + \frac{1}{2\sqrt{3}} \arctan(\frac{2x^{2} - 1}{\sqrt{3}} \right) + c$$

VI. DẠNG 6: SỬ DỤNG KHAI TRIỂN TAYLOR

• Đa thức $P_n(x)$ bậc n có khai triển Taylor tại điểm x = a là:

$$\left| P_{n}(x) = P_{n}(a) + \frac{P'_{n}(a)}{1!}(x-a) + \frac{P''_{n}(a)}{2!}(x-a)^{2} + \dots + \frac{P_{n}^{(n)}(a)}{n!}(x-a)^{n} \right|$$

1. Các bài tập mẫu minh họa:

•
$$F_1 = \int \frac{3x^4 - 5x^3 + 7x - 8}{(x+2)^{50}} dx$$
. Đặt $P_4(x) = 3x^4 - 5x^3 + 7x - 8$

$$\Leftrightarrow P_4(x) = P_4(-2) + \frac{P_4'(-2)}{1!}(x+2) + \frac{P_4''(-2)}{2!}(x+2)^2 + \frac{P_4^{(3)}(-2)}{3!}(x+2)^3 + \frac{P_4^{(4)}(-2)}{4!}(x+2)^4$$

$$\Leftrightarrow P_4(x) = 66 - 149(x+2) + 48(x+2)^2 - 29(x+2)^3 + 3(x+2)^4$$

$$\Rightarrow F_1 = \int \frac{66 - 149(x+2) + 48(x+2)^2 - 29(x+2)^3 + 3(x+2)^4}{(x+2)^{50}} dx$$

$$= \int \left[66(x+2)^{-50} - 149(x+2)^{-49} + 48(x+2)^{-48} - 29(x+2)^{-47} + 3(x+2)^{-46} \right] dx$$

$$= \frac{-66}{49(x+2)^{49}} + \frac{149}{48(x+2)^{48}} - \frac{48}{47(x+2)^{47}} + \frac{29}{46(x+2)^{46}} - \frac{3}{45(x+2)^{45}} + c$$

VII. DẠNG 7: KĨ THUẬT NHẢY TẦNG LẦU KHI MẪU LÀ HÀM ĐA THỨC BẬC CAO 1. Các bài tập mẫu minh họa:

$$\begin{split} & \cdot G_{I} = \int \frac{dx}{3x^{100} + 5x} = \int \frac{dx}{x(3x^{99} + 5)} = \frac{1}{5} \int \frac{(3x^{99} + 5) - 3x^{99}}{x(3x^{99} + 5)} dx = \frac{1}{5} \left[\int \frac{dx}{x} - \int \frac{3x^{98}}{3x^{99} + 5} \right] \\ & = \frac{1}{5} \left[\int \frac{dx}{x} - \frac{1}{99} \int \frac{d(3x^{99} + 5)}{3x^{99} + 5} \right] = \frac{1}{5} \left[\ln |x| - \frac{1}{99} \ln |3x^{99} + 5| \right] + c = \frac{1}{495} \ln \left| \frac{x^{99}}{3x^{99} + 5} \right] + c \\ & \cdot G_{2} = \int \frac{dx}{x(2x^{50} + 7)^{2}} = \frac{1}{7} \int \frac{(2x^{50} + 7) - 2x^{50}}{x(2x^{50} + 7)^{2}} dx = \frac{1}{7} \left[\int \frac{dx}{x(2x^{50} + 7)} - \int \frac{2x^{49}}{(2x^{50} + 7)^{2}} \right] \\ & = \frac{1}{7} \left[\frac{1}{7} \int \frac{(2x^{50} + 7) - 2x^{50}}{x(2x^{50} + 7)} dx - \int \frac{2x^{49}}{(2x^{50} + 7)^{2}} \right] \\ & = \frac{1}{49} \left[\int \frac{dx}{x} - \int \frac{2x^{49}}{2x^{50} + 7} \right] - \frac{1}{350} \int \frac{d(2x^{50} + 7)}{(2x^{50} + 7)^{2}} \\ & = \frac{1}{49} \ln |x| - \frac{1}{49.50} \ln |2x^{50} + 7| + \frac{1}{350(2x^{50} + 7)^{2}} \\ & = \frac{1}{49.50} \ln |x| - \frac{1}{49.50} \ln |2x^{50} + 7| + \frac{1}{350(2x^{50} + 7)^{2}} \\ & = \frac{1}{49.50} \int \frac{dx}{x(ax^{n} + b)^{k}} = \frac{1}{b} \int \frac{(ax^{n} + b) - ax^{n}}{x(ax^{n} + b)^{k}} dx = \frac{1}{b} \int \frac{dx}{x(ax^{n} + b)^{k-1}} - \frac{1}{nb} \int \frac{d(ax^{n} + b)}{(ax^{n} + b)^{k}} \\ & = \frac{1}{b^{2}} \int \frac{dx}{x(ax^{n} + b)^{k-2}} - \frac{1}{nb^{2}} \int \frac{d(ax^{n} + b)}{(ax^{n} + b)^{k-1}} - \frac{1}{nb} \int \frac{d(ax^{n} + b)}{(ax^{n} + b)^{k}} = \cdots \\ & = \frac{1}{nb^{k}} \ln |x| + \frac{1}{n} \left[\frac{1}{b(k-1)(ax^{n} + b)^{k-1}} + \cdots + \frac{1}{b^{k-1}(ax^{n} + b)} - \frac{1}{b^{k}} \ln |ax^{n} + b| \right] + c \\ & = \frac{1}{nb^{k}} \ln \left| \frac{x^{n}}{ax^{n} + b} \right| + \frac{1}{n} \left[\frac{1}{b(k-1)(ax^{n} + b)^{k-1}} + \cdots + \frac{1}{b^{k-1}(ax^{n} + b)} - \frac{1}{b^{k-1}(ax^{n} + b)} \right] + c \\ & = \frac{1}{a} \int \frac{dx}{x(1 + x^{2000})} dx = \int \frac{(1 + x^{2000}) - 2x^{2000}}{(1 + x^{2000})} dx = \int \frac{dx}{x} - \int \frac{2x^{1999}}{(2x^{199} dx)} \\ & = \int \frac{dx}{(3 + x^{10})^{2}} - \frac{1}{10} \int \frac{x^{10} \ln |x| - \frac{1}{1000} \ln |x| + x^{2000}}{(3 + x^{10})^{2}} - \frac{1}{10} \int \frac{(x^{10} + 3) - 3}{(3 + x^{10})^{2}} d(x^{10} + 3) \\ & = \frac{1}{10} \left[\int \frac{d(2x^{10} - 3)}{(2x^{10} - 3)^{2}} - 3 \int \frac{d(2x^{10} - 3)}{(2x^{10} - 3)^{2}} - \frac{1}{100} \int \frac{(2x^{10} - 3)^{3}}{(2x^{10} - 3)^{3}} d(2x^{10} - 3)^{5}} + c$$

$$\bullet G_7 = \int \frac{x^{2n-1} dx}{(ax^n + b)^k} = \int \frac{x^n x^{n-1} dx}{(ax^n + b)^k} = \frac{1}{na^2} \int \frac{(ax^n + b) - b}{(ax^n + b)^k} d(ax^n + b)$$

$$= \frac{1}{na^2} \left[\int \frac{d(ax^n + b)}{(ax^n + b)^{k-1}} - b \int \frac{d(ax^n + b)}{(ax^n + b)^k} \right] = \frac{1}{na^2} \left[\frac{-1}{(k-2)(ax^n + b)^{k-2}} + \frac{b}{(k-1)(ax^n + b)^{k-1}} \right] + c$$

$$= \frac{1}{na^2} \cdot \frac{b(k-2) - (k-1)(ax^n + b)}{(k-1)(k-2)(ax^n + b)^{k-1}} + c = \frac{-kax^n - b}{na^2(k-1)(k-2)(ax^n + b)^{k-1}} + c$$

$$G_1 = \int \frac{x dx}{x^8 - 1}$$
; $G_2 = \int \frac{x^5 - x}{x^8 + 1} dx$; $G_3 = \int \frac{dx}{x^8 - 1}$; $G_4 = \int \frac{x dx}{x^8 + 1}$; $G_5^{****} = \int \frac{dx}{x^8 + 1}$

VIII. DẠNG 8: KĨ THUẬT CHÒNG NHỊ THỨC

$$\begin{split} \cdot H_I &= \int \frac{(3x-5)^{10}}{(x+2)^{12}} dx = \int \left(\frac{3x-5}{x+2}\right)^{10} \frac{dx}{(x+2)^2} \\ &= \frac{1}{11} \int \left(\frac{3x-5}{x+2}\right)^{10} d\left(\frac{3x-5}{x+2}\right) = \frac{1}{121} \left(\frac{3x-5}{x+2}\right)^{11} + c \\ \cdot H_2 &= \int \frac{(7x-1)^{99}}{(2x+1)^{101}} dx = \int \left(\frac{7x-1}{2x+1}\right)^{99} \frac{dx}{(2x+1)^2} = \frac{1}{9} \int \left(\frac{7x-1}{2x+1}\right)^{99} d\left(\frac{7x-1}{2x+1}\right) \\ &= \frac{1}{9} \cdot \frac{1}{100} \left(\frac{7x-1}{2x+1}\right)^{100} + c = \frac{1}{900} \left(\frac{7x-1}{2x+1}\right)^{100} + c \\ \cdot H_3 &= \int \frac{dx}{(x+3)^5} \left(\frac{1}{(x+3)^5} \cdot \left(\frac{x+3}{x+5}\right)^5 \cdot \left(\frac{x+3}{x+5}\right)^5 \cdot \left(\frac{x+3}{x+5}\right)^5 \cdot \frac{1}{(x+5)^6} \cdot \frac{dx}{(x+5)^2} \\ &= \frac{1}{2^7} \int \frac{1}{\left(\frac{x+3}{x+5}\right)^5} \cdot \left[\frac{(x+3)-(x+5)}{x+5}\right]^6 d\left(\frac{x+3}{x+5}\right) = \frac{1}{2^7} \int \frac{1}{u^5} \cdot (u-1)^6 du \\ &= \frac{1}{2^7} \int \frac{u^6-6u^5+15u^4-20u^3+15u^2-6u+1}{u^5} du \\ &= \frac{1}{2^7} \int \left(u-6+\frac{15}{u}-\frac{20}{u^2}+\frac{15}{u^3}-\frac{6}{u^4}+\frac{1}{u^5}\right) du \\ &= \frac{1}{2^7} \left(\frac{u^2}{2}-6u+15\ln|u|+\frac{20}{u}-\frac{15}{2u^2}+\frac{2}{u^3}-\frac{1}{4u^4}\right) + c \\ &= \frac{1}{2^7} \left[\frac{1}{2} \left(\frac{x+3}{x+5}\right)^2-6\left(\frac{x+3}{x+5}\right)+15\ln\left|\frac{x+3}{x+5}\right|\right] + \\ &+\frac{1}{2^7} \left[20\left(\frac{x+5}{x+3}\right)-\frac{15}{2}\left(\frac{x+5}{x+3}\right)^2+2\left(\frac{x+5}{x+3}\right)^3-\frac{1}{4}\left(\frac{x+5}{x+3}\right)^4\right] + c \end{split}$$

•
$$H_1 = \int \frac{dx}{(3x-2)^7 (3x+4)^3}$$
; $H_2 = \int \frac{dx}{(2x-1)^3 (3x-1)^4}$; $H_3 = \int \frac{dx}{(3x+2)^5 (4x-1)^4}$

BÀI 4. TÍCH PHÂN CƠ BẢN CỦA CÁC HÀM SỐ LƯỢNG GIÁC

A. CÔNG THỨC SỬ DỤNG

1. KHAI TRIỂN NHỊ THỰC NEWTON

$$(a+b)^n = C_n^0 a^n + C_n^1 a^{n-1} b + \dots + C_n^k a^{n-k} b^k + \dots + C_n^{n-1} a b^{n-1} + C_n^n b^n$$
trong đó $C_n^k = \frac{n!}{k!(n-k)!}$ và $m! = 1.2...(m-1)m$ với qui ước $0! = 1$

2. CÁC CÔNG THỨC NGUYÊN HÀM LƯỢNG GIÁC

$$\int \cos(ax+b) dx = \frac{1}{a} \sin(ax+b) + c \qquad \int \sin(ax+b) dx = -\frac{1}{a} \cos(ax+b) + c$$

$$\int \frac{dx}{\cos^2(ax+b)} = \frac{1}{a} tg(ax+b) + c \qquad \int \frac{dx}{\sin^2(ax+b)} = -\frac{1}{a} \cot g(ax+b) + c$$

B. CÁC DẠNG TÍCH PHÂN

I. Dạng 1:
$$A_{1.1} = \int (sinx)^n dx$$
; $A_{1.2} \int (cosx)^n dx$

1. Công thức hạ bậc

$$\sin^2 x = \frac{1 - \cos 2x}{2}$$
; $\cos^2 x = \frac{1 + \cos 2x}{2}$; $\sin^3 x = \frac{-\sin 3x + 3\sin x}{4}$; $\cos^3 x = \frac{\cos 3x + 3\cos x}{4}$

2. Phương pháp

- 2.1. Nếu n chẵn thì sử dụng công thức hạ bậc
- **2.2.** Nếu n = 3 thì sử dụng công thức hạ bậc hoặc biến đổi theo 2.3.
- **2.3.** Nếu $3 \le n$ lẻ (n = 2p + 1) thì thực hiện biến đổi:

$$A_{1.1} = \int (\sin x)^{n} dx = \int (\sin x)^{2p+1} dx = \int (\sin x)^{2p} \sin x dx = -\int (1 - \cos^{2} x)^{p} d(\cos x)$$

$$= -\int \left[C_{p}^{0} - C_{p}^{1} \cos^{2} x + ... + (-1)^{k} C_{p}^{k} (\cos^{2} x)^{k} + ... + (-1)^{p} C_{p}^{p} (\cos^{2} x)^{p} \right] d(\cos x)$$

$$= -\left[C_{p}^{0} \cos x - \frac{1}{3} C_{p}^{1} \cos^{3} x + ... + \frac{(-1)^{k}}{2k+1} C_{p}^{k} (\cos x)^{2k+1} + ... + \frac{(-1)^{p}}{2p+1} C_{p}^{p} (\cos x)^{2p+1} \right] + c$$

$$A_{1.2} = \int (\cos x)^{n} dx = \int (\cos x)^{2p+1} dx = \int (\cos x)^{2p} \cos x dx = \int (1 - \sin^{2} x)^{p} d(\sin x)$$

$$\begin{split} &= \int \left[C_p^0 - C_p^1 \sin^2 x + ... + (-1)^k C_p^k (\sin^2 x)^k + ... + (-1)^p C_p^p (\sin^2 x)^p \right] d(\sin x) \\ &= \left[C_p^0 \sin x - \frac{1}{3} C_p^1 \sin^3 x + ... + \frac{(-1)^k}{2k+1} C_p^k (\sin x)^{2k+1} + ... + \frac{(-1)^p}{2p+1} C_p^p (\sin x)^{2p+1} \right] + c \\ &\cdot A_I = \int \cos^6 x dx = \int (\cos^2 x)^3 dx = \int \left(\frac{1 + \cos 2x}{2} \right)^3 dx \\ &= \frac{1}{4} \int (1 + \cos 2x)^3 dx = \frac{1}{4} \int (1 + 3\cos 2x + 3\cos^2 2x + \cos^3 2x) dx \\ &= \frac{1}{4} \int \left(1 + 3\cos 2x + \frac{3(1 + 2\cos 4x)}{2} + \frac{\cos 3x + 3\cos x}{4} \right) dx \\ &= \frac{1}{16} \left(7x + 6\sin 2x + 3\sin 4x + \frac{1}{3}\sin 3x + 3\sin x \right) + c \\ &\cdot A_2 = \int (\sin 5x)^9 dx = \int (\sin 5x)^8 (\sin 5x) dx = -\frac{1}{5} \int (1 - \cos^2 5x)^4 d(\cos 5x) \\ &= -\frac{1}{5} \int [1 - 4\cos^2 5x + 6\cos^4 5x - 4\cos^6 5x + \cos^8 5x] d(\cos 5x) \\ &= -\frac{1}{5} \left(\cos 5x - \frac{4}{3}\cos^3 5x + \frac{6}{5}\cos^5 5x - \frac{4}{7}\cos^7 5x + \frac{1}{9}\cos^9 5x \right) + c \end{split}$$
II. Dang 2: $B = \int \sin^m x \cos^n x dx$ (m, n \in N)

1. Phương pháp:

- 1.1. Trường hợp 1: m, n là các số nguyên
- a. Nếu m chẵn, n chẵn thì sử dụng công thức hạ bậc, biến đổi tích thành tổng.
- **b.** Nếu m chẵn, n lẻ (n = 2p + 1) thì biến đổi:

$$\begin{aligned} & \boldsymbol{B} = \int (\sin x)^m \left(\cos x\right)^{2p+1} dx = \int (\sin x)^m \left(\cos x\right)^{2p} \cos x dx = \int (\sin x)^m \left(1 - \sin^2 x\right)^p d \left(\sin x\right) \\ & = \int (\sin x)^m \left[C_p^0 - C_p^1 \sin^2 x + ... + (-1)^k C_p^k \left(\sin^2 x\right)^k + ... + (-1)^p C_p^p \left(\sin^2 x\right)^p \right] d \left(\sin x\right) = \\ & \left[C_p^0 \frac{\left(\sin x\right)^{m+1}}{m+1} - C_p^1 \frac{\left(\sin x\right)^{m+3}}{m+3} + ... + (-1)^k C_p^k \frac{\left(\sin x\right)^{2k+1+m}}{2k+1+m} + ... + (-1)^p C_p^p \frac{\left(\sin x\right)^{2p+1+m}}{2p+1+m} \right] + c \right] \end{aligned}$$

c. Nếu m chẵn, n lẻ (n = 2p + 1) thì biến đổi:

$$B = \int (\sin x)^{2p+1} (\cos x)^{n} dx = \int (\cos x)^{n} (\sin x)^{2p} \sin x dx = -\int (\cos x)^{n} (1 - \cos^{2} x)^{p} d (\cos x)$$

$$= -\int (\cos x)^{n} \left[C_{p}^{0} - C_{p}^{1} \cos^{2} x + ... + (-1)^{k} C_{p}^{k} (\cos^{2} x)^{k} + ... + (-1)^{p} C_{p}^{p} (\cos^{2} x)^{p} \right] d (\cos x) =$$

$$- \left[C_{p}^{0} \frac{(\cos x)^{n+1}}{n+1} - C_{p}^{1} \frac{(\cos x)^{n+3}}{n+3} + ... + (-1)^{k} C_{p}^{k} \frac{(\cos x)^{2k+1+n}}{2k+1+n} + ... + (-1)^{p} C_{p}^{p} \frac{(\cos x)^{2p+1+n}}{2p+1+n} \right] + c$$

- d. Nếu m lẻ, n lẻ thì sử dụng biến đổi 1.2. hoặc 1.3. cho số mũ lẻ bé hơn.
- 1.2. Nếu m, n là các số hữu tỉ thì biến đổi và đặt u = sinx ta có:

$$B = \int \sin^m x \cos^n x dx = \int (\sin x)^m (\cos^2 x)^{\frac{n-1}{2}} \cos x dx = \int u^m (1 - u^2)^{\frac{m-1}{2}} du \quad (*)$$

• Tích phân (*) tính được \Leftrightarrow 1 trong 3 số $\frac{m+1}{2}$; $\frac{n-1}{2}$; $\frac{m+k}{2}$ là số nguyên

$$\begin{aligned}
& \cdot \boldsymbol{B}_{I} = \int (\sin x)^{2} (\cos x)^{4} dx = \frac{1}{4} \int (\sin 2x)^{2} (\cos x)^{2} dx \\
& = \frac{1}{16} \int (1 - \cos 4x) (1 + \cos 2x) dx = \frac{1}{16} \int (1 + \cos 2x - \cos 4x - \cos 2x \cos 4x) dx \\
& = \frac{1}{16} \int \left[1 + \cos 2x - \cos 4x - \frac{1}{2} (\cos 6x + \cos 2x) \right] dx \\
& = \frac{1}{32} \int (2 + \cos 2x - 2 \cos 4x - \cos 6x) dx = \frac{1}{32} \left(2x + \frac{\sin 2x}{2} - \frac{\sin 4x}{2} - \frac{\sin 6x}{6} \right) + c \\
& \cdot \boldsymbol{B}_{2} = \int (\sin 5x)^{9} (\cos 5x)^{111} dx = \int (\cos 5x)^{111} (\sin 5x)^{8} \sin 5x dx \\
& = \frac{-1}{5} \int (\cos 5x)^{111} (1 - \cos^{2} 5x)^{4} d(\cos 5x) \\
& = -\frac{1}{5} \int (\cos 5x)^{111} (1 - 4\cos^{2} 5x + 6\cos^{4} 5x - 4\cos^{6} 5x + \cos^{8} 5x) d(\cos 5x) \\
& = -\frac{1}{5} \left[\frac{(\cos 5x)^{112}}{112} - \frac{4(\cos 5x)^{114}}{114} + \frac{6(\cos 5x)^{116}}{116} - \frac{4(\cos 5x)^{118}}{118} + \frac{(\cos 5x)^{120}}{120} \right] + c \\
& \cdot \boldsymbol{B}_{3} = \int \frac{(\sin 3x)^{7}}{\sqrt[5]{\cos^{3} 3x}} dx = \int (\cos 3x)^{\frac{4}{5}} (\sin 3x)^{6} \sin 3x dx = \frac{-1}{3} \int (\cos 3x)^{\frac{4}{5}} (1 - \cos^{2} 3x)^{3} d(\cos 3x) \\
& = \frac{-1}{3} \int (\cos 3x)^{\frac{1}{5}} \frac{1}{5} (\cos 3x)^{\frac{1}{5}} + \frac{15}{21} (\cos 3x)^{\frac{1}{5}} - \frac{5}{31} (\cos 3x)^{\frac{31}{5}} \right] + c \\
& \cdot \boldsymbol{B}_{4} = \int \frac{dx}{(\sin x)^{3}} d(\tan x) = \int \frac{dx}{(\cos x)^{3}} d(\tan x) \\
& = \int \frac{1 + \tan^{2} x}{(\tan x)^{3}} d(\tan x) + \int \frac{d(\sin x)}{(\sin x)} d(\tan x) \\
& = \int \frac{1 + \sin^{2} x}{\sin^{4} x \cos x} d(\sin x) + \int \frac{d(\sin x)}{(\sin x)^{3}} \frac{1}{(\sin x)^{3}} d(\sin x) \\
& = \int \frac{1 + \sin^{2} x}{\sin^{4} x} d(\sin x) + \int \frac{d(\sin x)}{(-\sin^{2} x)} \frac{1}{(-\sin^{2} x)} d(\sin x) + \int \frac{d(\sin x)}{(-\sin^{2} x)} d(\sin x) + \int \frac{d(\sin x)}{(-\sin^{2} x)} d(\sin x) + \int \frac{d(\sin x)}{(-\sin^{2} x)} d(\sin x) \\
& = \int \frac{1 + \sin^{2} x}{\sin^{4} x} d(\sin x) + \int \frac{d(\sin x)}{(-\sin^{2} x)} \frac{1}{(-\sin^{2} x)} d(\sin x) + \int \frac{d(\sin x)}{(-\sin^{2} x)} d(\sin x) + \int \frac{d(\sin x)}{(-\cos^{2} x)$$

III. Dạng 3: $C_{3.1} = \int (tg \ x)^n \ dx$; $C_{3.2} = \int (cotg \ x)^n \ dx$ (n \in N)

1. Công thức sử dụng

•
$$\int (1+tg^2 x) dx = \int \frac{dx}{\cos^2 x} = \int d(tg x) = tg x + c$$
•
$$\int (1+\cot g^2 x) dx = -\int \frac{dx}{\sin^2 x} = -\int d(\cot g x) = -\cot g x + c$$
•
$$\int tg x dx = \int \frac{\sin x}{\cos x} dx = -\int \frac{d(\cos x)}{\cos x} = -\ln|\cos x| + c$$
•
$$\int \cot g x dx = \int \frac{\cos x}{\sin x} dx = \int \frac{d(\sin x)}{\sin x} = \ln|\sin x| + c$$

•
$$C_3 = \int (\cot gx)^{2k} dx = \int (\cot gx)^{2k-2} (1 + \cot g^2 x) - (\cot gx)^{2k-4} (1 + \cot g^2 x) +$$

$$+ (\cot gx)^{2k-6} (1 + \cot g^2 x) - ... + (-1)^{k-1} (\cot gx)^0 (1 + \cot g^2 x) + (-1)^k \int dx$$

$$= -\int \left[(\cot gx)^{2k-2} - (\cot gx)^{2k-4} + ... + (-1)^{k-1} (\cot gx)^0 \right] d(\cot gx) + (-1)^k \int dx$$

$$= -\left[\frac{(\cot gx)^{2k-1}}{2k-1} - \frac{(\cot gx)^{2k-3}}{2k-3} + \frac{(\cot gx)^{2k-5}}{2k-5} - ... + (-1)^{k-1} \frac{\cot gx}{1} \right] + (-1)^k x + c$$

$$\cdot C_4 = \int (\cot gx)^{2k+1} dx = \int (\cot gx)^{2k-1} (1 + \cot g^2 x) - (\cot gx)^{2k-3} (1 + \cot g^2 x) +$$

$$+ (\cot gx)^{2k-5} (1 + \cot g^2 x) - ... + (-1)^{k-1} (\cot gx)^1 (1 + \cot g^2 x) + (-1)^k \cot gx \right] dx$$

$$= -\int \left[(\cot gx)^{2k-1} - (\cot gx)^{2k-3} + ... + (-1)^{k-1} (\cot gx) \right] d(\cot gx) + (-1)^k \int \cot gx dx$$

$$= -\left[\frac{(\cot gx)^{2k-1}}{2k} - \frac{(\cot gx)^{2k-2}}{2k-2} + ... + (-1)^{k-1} (\cot gx) \right] d(\cot gx) + (-1)^k \ln |\sin x| + c$$

$$\cdot C_5 = \int (tgx + \cot gx)^5 dx = \int \left[(tgx)^5 + 5(tgx)^4 \cot gx + 10(tgx)^3 (\cot gx)^2 +$$

$$+ 10(tgx)^2 (\cot gx)^3 + 5tgx (\cot gx)^4 + (\cot gx)^5 \right] dx$$

$$= \int \left[(tgx)^5 + (\cot gx)^5 + 5(tgx)^3 + 5(\cot gx)^3 + 10tgx + 10\cot gx \right] dx$$

$$= \int \left[(tgx)^5 + 5(tgx)^3 + 10tgx \right] dx + \int \left[(\cot gx)^5 + 5(\cot gx)^3 + 10\cot gx \right] dx$$

$$= \int \left[(tgx)^3 + 4tgx \right] d(tgx) + 6\int tgx dx - \int \left[(\cot gx)^3 + 4\cot gx \right] d(\cot gx) + 6\int \cot gx dx$$

$$= \frac{(tgx)^4}{4} + 2tg^2 x - 6\ln |\cos x| - \frac{(\cot gx)^4}{4} - 2\cot g^2 x + 6\ln |\sin x| + c$$

IV. Dạng 4:
$$D_{4.1} = \int \frac{(tg \ x)^m}{(\cos x)^n} dx$$
; $D_{4.2} = \int \frac{(\cot x)^m}{(\sin x)^n} dx$

1. Phương pháp: Xét đại diện
$$D_{4.1} = \int \frac{(tg \ x)^m}{(\cos x)^n} dx$$

1.1. Nếu n chẵn (n = 2k) thì biến đổi:

$$D_{4.1} = \int \frac{(tgx)^m}{(cosx)^{2k}} dx = \int (tg x)^m \left(\frac{1}{cos^2 x}\right)^{k-1} \frac{dx}{cos^2 x} = \int (tg x)^m (1 + tg^2 x)^{k-1} d(tg x)$$

$$\begin{split} &= \int \left(tg\,x\right)^m \left[\,C_{k-l}^0 \,+\, C_{k-l}^l \left(tg^2\,x\right)^l \,+\, ... \,+\, C_{k-l}^p \left(tg^2\,x\right)^p \,+\, ... \,+\, C_{k-l}^{k-l} \left(tg^2\,x\right)^{k-l}\,\right] d\left(tg\,x\right) \\ &= C_{k-l}^0 \,\frac{\left(tg\,x\right)^{m+l}}{m+1} \,+\, C_{k-l}^l \,\frac{\left(tg\,x\right)^{m+3}}{m+3} \,+\, ... \,+\, C_{k-l}^p \,\frac{\left(tg\,x\right)^{m+2p+l}}{m+2p+1} \,+\, ... \,+\, C_{k-l}^{k-l} \,\frac{\left(tg\,x\right)^{m+2k-l}}{m+2k-1} \,+\, c_{k-l}^{k-l} \,\frac{\left(tg\,x\right)^$$

1.2. Nếu m lẻ, n lẻ (m = 2k + 1, n = 2h + 1) thì biến đổi:

$$\begin{aligned} & D_{4,I} = \int \frac{(tgx)^{2k+1}}{(cosx)^{2h+1}} dx = \int (tgx)^{2k} \left(\frac{1}{cosx}\right)^{2h} \frac{tgx}{cosx} dx = \int (tg^2x)^k \left(\frac{1}{cosx}\right)^{2h} \frac{sinx}{cos^2x} dx \\ & = \int \left(\frac{1}{\cos^2x} - 1\right)^k \left(\frac{1}{\cos x}\right)^{2h} d\left(\frac{1}{\cos x}\right) = \int (u^2 - 1)^k u^{2h} du \qquad (\dot{\sigma} \, d\hat{a}y \, u = \frac{1}{\cos x}) \\ & = \int u^{2h} \left[C_k^0 \left(u^2\right)^k - C_k^1 \left(u^2\right)^{k-1} + \dots + (-1)^p C_k^p \left(u^2\right)^{k-p} + \dots + (-1)^k C_k^k \right] du \\ & = C_k^0 \frac{u^{2k+2h+1}}{2k+2h+1} - C_k^1 \frac{u^{2k+2h-1}}{2k+2h-1} + \dots + (-1)^p C_k^p \frac{u^{2k+2h-2p+1}}{2k+2h-2p+1} + \dots + (-1)^k C_k^k \frac{u^{2h+1}}{2h+1} + c \end{aligned}$$

1.3. Nếu m chẵn, n lẻ (m = 2k, n = 2h + 1) thì sử dụng biến đổi:

$$D_{4.1} = \int \frac{\left(\operatorname{tg} x\right)^{2k}}{\left(\cos x\right)^{2h+1}} dx = \int \frac{\left(\sin x\right)^{2k} \cos x}{\left(\cos x\right)^{2(k+h+1)}} dx = \int \frac{\left(\sin x\right)^{2k}}{\left(1-\sin^2 x\right)^{k+h+1}} d\left(\sin x\right); (u = \sin x)$$

$$D_{4.1} = \int \frac{u^{2k} du}{\left(1 - u^2\right)^{k+h+1}} = \int \frac{u^{2k-2} \left[1 - \left(1 - u^2\right)\right]}{\left(1 - u^2\right)^{k+h+1}} du = \int \frac{u^{2k-2} du}{\left(1 - u^2\right)^{k+h+1}} - \int \frac{u^{2k-2} du}{\left(1 - u^2\right)^{k+h}} du = \int \frac{u^{2k-2} du}{\left(1 - u^2\right)^{k+h+1}} du = \int \frac{u^$$

Hệ thức trên là hệ thức truy hồi, kết hợp với bài tích phân hàm phân thức hữu tỉ ta có thể tính được D_{41} .

$$\bullet D_1 = \int \frac{(tg3x)^7}{(cos3x)^6} dx = \int (tg3x)^7 \left[\frac{1}{(\cos 3x)^2} \right]^2 \frac{dx}{(\cos 3x)^2} = \frac{1}{3} \int (tg3x)^7 (1 + tg^2 3x)^2 d(tg3x)
= \frac{1}{3} \int (tg3x)^7 \left[1 + 2(tg3x)^2 + (tg3x)^4 \right] d(tg3x) = \frac{1}{3} \left[\frac{(tg3x)^8}{8} + 2 \frac{(tg3x)^{10}}{10} + \frac{(tg3x)^{12}}{12} \right] + c
• D_2 = \int \frac{(cotg5x)^{10}}{(sin5x)^8} dx = \int (cotg5x)^{10} \left[\frac{1}{(sin5x)^2} \right]^3 \frac{dx}{(sin5x)^2}
= -\frac{1}{5} \int (cotg5x)^{10} \left[1 + cotg^2 5x \right]^3 d(cotg5x)
= -\frac{1}{5} \left[\frac{(cotg5x)^{11}}{11} + 3 \frac{(cotg5x)^{13}}{13} + 3 \frac{(cotg5x)^{15}}{15} + \frac{(cotg5x)^{17}}{17} \right] + c
• D_3 = \int \frac{(tg4x)^7}{(cos4x)^{95}} dx = \int (tg4x)^6 \left(\frac{1}{cos4x} \right)^{94} \frac{tg4x}{cos4x} dx$$

$$\begin{split} & = \frac{1}{4} \int \left[\frac{1}{(\cos 4x)^2} - 1 \right]^3 \left(\frac{1}{\cos 4x} \right)^{94} d \left(\frac{1}{\cos 4x} \right) = \frac{1}{4} \int u^{94} \left(u^2 - 1 \right)^3 du \\ & = \frac{1}{4} \int u^{94} \left(u^6 - 3u^4 + 3u^2 - 1 \right) du = \frac{1}{4} \left[\frac{u^{101}}{101} - 3\frac{u^{99}}{39} + 3\frac{u^{97}}{97} - \frac{u^{95}}{95} \right] + c \\ & = \frac{1}{4} \left[\frac{1}{101 (\cos 4x)^{101}} - \frac{1}{33 (\cos 4x)^{99}} + 3\frac{u^{97}}{97 (\cos 4x)^{97}} - \frac{1}{95} \right] + c \\ & \cdot \mathcal{D}_{\mathbf{d}} = \int \frac{(\cot 3x)^9}{(\sin 3x)^{40}} dx = \int (\cot 3x)^8 \left(\frac{1}{\sin 3x} \right)^{40} \frac{\cot 3x}{\sin 3x} dx \\ & = -\frac{1}{3} \int \left(\frac{1}{\sin^2 x} - 1 \right)^4 \left(\frac{1}{\sin 3x} \right)^{40} d \left(\frac{1}{\sin 3x} \right) = -\frac{1}{3} \int u^{40} \left(u^2 - 1 \right)^4 du \\ & = -\frac{1}{3} \int u^{40} \left(u^8 - 4u^6 + 6u^4 - 4u^2 + 1 \right)^4 du - \frac{1}{3} \left[\frac{u^{49}}{49} - 4\frac{u^{47}}{47} + 6\frac{u^{45}}{45} - 4\frac{u^{43}}{44} + \frac{u^{41}}{41} \right] + c \\ & = -\frac{1}{3} \left[\frac{1}{49(\sin 3x)^{49}} - \frac{4}{47(\sin 3x)^{47}} + \frac{2}{15(\sin 3x)^{45}} - \frac{4}{43(\sin 3x)^{43}} + \frac{1}{41(\sin 3x)^{41}} \right] + c \\ & \cdot \mathcal{D}_{\mathbf{a}} = \int \frac{(\tan x)}{\cos x} - \frac{4}{(\cos x)^2} \cdot \frac{\cos x dx}{(\cos x)^2} = \int \left(\frac{\sin x}{1 - \sin x} \right)^2 d \left(\sin x \right) \\ & = \int \left[\frac{(1 + \sin x) - (1 - \sin x)}{(1 + \sin x)(1 - \sin x)} \right]^2 d \left(\sin x \right) = \int \left(\frac{1}{1 - \sin x} - \frac{1}{1 + \sin x} \right)^2 d \left(\sin x \right) \\ & = \int \left(\frac{(\sin x)^3}{\cos x} dx \right) = \int \frac{(\sin x)^3}{(1 - \sin x)^3} d \left(\sin x \right) \\ & = \int \frac{(\tan x)^3}{(1 - \sin x)^3} dx = \int \frac{(\sin x)^3}{(\cos x)^4} dx = \int \frac{(\sin x)^4}{(\cos x)^4} du = \int \frac{(\sin x)^4}{(1 - \sin^2 x)^3} d \left(\sin x \right) \\ & = \int \frac{u^4 du}{(1 - u^2)^3} dx = \int \frac{(1 + u^2)^3 du}{(1 - u^2)^3} du = \int \frac{du}{(1 - u^2)^3} - \int \frac{1 + u^2}{(1 - u^2)^2} du = I_2 - I_1 \\ I_1 = \int \frac{(1 + u^2)^2 du}{(1 - u^2)^3} dx = \int \frac{(1 + u)^3}{(1 - u)^3} du = \frac{1}{8} \int \left(\frac{1}{1 - u} + \frac{1}{1 + u} \right)^3 du \\ & = \frac{1}{8} \int \left(\frac{1}{1 - u} \right)^3 + \frac{3}{1 - u^2} du = \frac{1}{8} \int \frac{1}{1 - u} du + \frac{1}{1 + u} du \\ & = \frac{1}{8} \left(\frac{1}{1 - u^2} \right)^3 + \frac{3}{8} \int \frac{du}{(1 - u^2)^2} du = \frac{u}{4(1 - u^2)^2} + \frac{3}{8} \int \frac{(1 + u)^2 + (1 - u)^2}{(1 - u^2)^2} du \right] \\ & = \frac{u}{4(1 - u^2)^2} + \frac{3}{8} \int \frac{(1 + u)^2 + u}{(1 - u^2)^2} du = \frac{u}{4(1 - u^2)^2} + \frac{3}{8} \int \frac{(1 + u)^2 + u}{(1 - u^2)^2} du \right] \\ & = \frac{u}{4(1 - u)^2} + \frac{3}{8} \int \frac{(1 - u)^2 + u}{(1 - u)$$

$$\Rightarrow D_6 = I_2 - I_1 = \frac{u}{4(1 - u^2)^2} + \frac{3}{8}I_1 + \frac{3}{16}\ln\left|\frac{1 + u}{1 - u}\right| - I_1$$

$$= \frac{u}{4(1 - u^2)^2} - \frac{5}{8} \cdot \frac{u}{1 - u^2} + \frac{3}{16}\ln\left|\frac{1 + u}{1 - u}\right| + c = \frac{2u - 5u(1 - u^2)}{8(1 - u^2)^2} + \frac{3}{16}\ln\left|\frac{1 + u}{1 - u}\right| + c$$

$$= \frac{5u^3 - 3u}{8(1 - u^2)^2} + \frac{3}{16}\ln\left|\frac{1 + u}{1 - u}\right| + c = \frac{5(\sin x)^3 - 3\sin x}{8(\cos x)^4} + \frac{3}{16}\ln\left|\frac{1 + \sin x}{1 - \sin x}\right| + c$$

$$D_{1} = \int \frac{(\operatorname{tg} 6x)^{20}}{(\cos 6x)^{8}} dx ; D_{2} = \int \frac{(\cot g 3x)^{11}}{(\sin 3x)^{21}} dx ; D_{3} = \int \frac{(\operatorname{tg} x)^{4}}{(\cos x)^{3}} dx ; D_{4} = \int \frac{(\cot g 2x)^{6}}{(\cos 2x)^{5}} dx$$

V. Dạng 5: Sử dụng công thức biến đổi tích thành tổng

1. Phương pháp:

$$E_{5.1} = \int (\cos mx)(\cos nx) dx = \frac{1}{2} \int [\cos (m-n)x + \cos (m+n)x] dx$$

$$E_{5.2} = \int (\sin mx)(\sin nx) dx = \frac{1}{2} \int [\cos (m-n)x - \cos (m+n)x] dx$$

$$E_{5.3} = \int (\sin mx)(\cos nx) dx = \frac{1}{2} \int [\sin (m+n)x + \sin (m-n)x] dx$$

$$E_{5.4} = \int (\cos mx)(\sin nx) dx = \frac{1}{2} \int [\sin (m+n)x - \sin (m-n)x] dx$$

$$= \frac{1}{8} \int (1 - 2\cos 2x + \cos^2 2x)(\sin 13x + \sin 7x) dx$$

$$= \frac{1}{8} \int (1 - 2\cos 2x + \frac{1 + \cos 4x}{2})(\sin 13x + \sin 7x) dx$$

$$= \frac{1}{16} \int (3 - 4\cos 2x + \cos 4x)(\sin 13x + \sin 7x) dx$$

$$= \frac{1}{16} \int [3(\sin 13x + \sin 7x) - 4\cos 2x(\sin 13x + \sin 7x) + \cos 4x(\sin 13x + \sin 7x)] dx$$

$$= \frac{1}{16} \int [3(\sin 13x + \sin 7x) - 4\cos 2x(\sin 13x + \sin 7x) + \cos 4x(\sin 13x + \sin 7x)] dx$$

$$= \frac{1}{16} \int [3(\sin 13x + \sin 7x) - 2(\sin 15x + \sin 11x + \sin 9x + \sin 5x) + \frac{1}{2}(\sin 17x + \sin 9x + \sin 11x + \sin 3x)] dx$$

$$= \frac{1}{32} \int (\sin 17x - 4\sin 15x + 6\sin 13x - 3\sin 11x - 3\sin 9x + 6\sin 7x - 4\sin 5x + \sin 3x) dx$$

$$= \frac{-1}{32} \left(\frac{\cos 17x}{17} - \frac{4\cos 15x}{15} + \frac{6\cos 3x}{13} - \frac{3\cos 11x}{11} - \frac{\cos 9x}{3} + \frac{6\cos 7x}{7} - \frac{4\cos 5x}{5} + \frac{\cos 3x}{3} \right) + c$$

$$\cdot \mathbf{E}_{\mathbf{d}} = \int (\cos x)^{5} (\sin 5x) dx = \int (\cos x)^{3} (\cos x)^{2} (\sin 5x) dx$$

$$= \int (\cos 3x + 3\cos x) \cdot \frac{1 + \cos 2x}{2} \cdot \sin 5x dx$$

$$= \frac{1}{8} \int [(\cos 3x + 3\cos x) \sin 5x + (\cos 3x + 3\cos x)\cos 2x \sin 5x] dx$$

$$= \frac{1}{8} \int [(\cos 3x + 3\cos x) \sin 5x + (\cos 3x + 3\cos x)\cos 2x \sin 5x] dx$$

$$= \frac{1}{16} \int [2\sin 5x(\cos 3x + 3\cos x) + (\cos 3x + 3\cos x)\cos 2x \sin 5x] dx$$

$$= \frac{1}{16} \int [2\sin 5x(\cos 3x + 3\cos x) + (\cos 3x + 3\cos x)\cos 2x \sin 5x] dx$$

$$= \frac{1}{16} \int [2\sin 5x(\cos 3x + 3\cos x) + (\cos 3x + 3\cos x)\cos 2x \sin 5x] dx$$

$$= \frac{1}{16} \int [2\sin 5x(\cos 3x + 3\cos x) + (\cos 3x + 3\cos x)\cos 2x \sin 5x] dx$$

$$= \frac{1}{16} \int [2\sin 5x(\cos 3x + 3\cos x) + (\cos 3x + 3\cos x)\cos 2x \sin 5x] dx$$

$$= \frac{1}{16} \int [2\sin 5x(\cos 3x + 3\cos x) + (\cos 3x + 3\cos x)\cos 2x \sin 5x] dx$$

$$= \frac{1}{16} \int [2\sin 5x(\cos 3x + 3\cos x) + (\cos 3x + 3\cos x)\cos 2x \sin 5x] dx$$

$$= \frac{1}{16} \int [2\sin 5x(\cos 3x + 3\cos x) + (\cos 3x + 3\cos x)\cos 2x \sin 5x] dx$$

$$= \frac{1}{16} \int [2\sin 5x(\cos 3x + 3\cos x) + (\cos 3x + 3\cos x)\cos 2x \sin 5x] dx$$

$$= \frac{1}{16} \int [2\sin 5x(\cos 3x + 3\cos x) + (\cos 3x + 3\cos x)\cos 2x \sin 5x] dx$$

$$= \frac{1}{16} \int [2\sin 5x(\cos 3x + 3\cos x) + (\cos 3x + 3\cos x)\cos 2x \sin 5x] dx$$

$$= \frac{1}{16} \int [2\sin 5x(\cos 3x + 3\cos x) + (\cos 3x + 3\cos x)\cos 2x \sin 5x] dx$$

$$= \frac{1}{16} \int [2\sin 5x(\cos 3x + 3\cos x) + (\cos 3x + 3\cos x)\cos 2x \sin 5x] dx$$

$$= \frac{1}{16} \int [2\sin 5x(\cos 3x + 3\cos x) + (\cos 3x + 3\cos x)\cos 2x \sin 5x] dx$$

$$= \frac{1}{16} \int [2\sin 5x(\cos 3x + 3\cos x) + (\cos 5x(\cos 3x + 3\cos x)\cos 2x \sin 3x] dx$$

$$= \frac{1}{16} \int [2\sin 5x(\cos 3x + 3\cos 5x) + (\cos 5x(\cos 3x + 3\cos 5x)\cos 2x \sin 3x] dx$$

$$= \frac{1}{16} \int [2\sin 5x(\cos 5x) + (\cos 5x(\cos 5x)$$

$$= \frac{1}{4} \int \left[(\sin 5x + \sin x) - (\sin 9x - \sin 3x) \right] dx = \frac{-1}{4} \left(\frac{\cos 5x}{5} + \frac{\cos x}{1} - \frac{\cos 9x}{9} + \frac{\cos 3x}{3} \right) + c$$

$$E_{1} = \int (\sin 3x)^{4} (\cos 2x)^{3} dx ; E_{2} = \int (\sin x)^{5} (\cos 5x)^{2} dx ; E_{3} = \int \frac{(\sin 8x)^{5} dx}{(tg 3x + tg 5x)^{2}}$$