NEW SOUTH WALES

HIGHER SCHOOL CERTIFICATE

Mathematics Extension 2

Exercise 40/67

BY JAMES CORONEOS*

Find the following integrals.

1.
$$\int \frac{x \ dx}{x^2+4}$$
 2. $\int \frac{x \ dx}{\sqrt{x^2+4}}$ **3.** $\int \frac{5x+2}{x^2-4} \ dx$ **4.** $\int \sin x \cos^3 x \ dx$ **5.** $\int \sin x \sec^3 x \ dx$

6.
$$\int \cos^2 \frac{x}{2} \ dx$$
 7. $\int x \sin x \ dx$ **8.** $\int x \sec^2 2x \ dx$ **9.** $\int \tan^{-1} 2x \ dx$ **10.** $\int \frac{x^3 \ dx}{x^2+1}$

11.
$$\int \frac{x \ dx}{(x+2)(x+4)}$$
 12. $\int \frac{(x-1)(x+1) \ dx}{(x-2)(x-3)}$ **13.** $\int \frac{(2x-1) \ dx}{x^2+2x+3}$ **14.** $\int \frac{x^3 \ dx}{2x-1}$ **15.** $\int \frac{(1+x) \ dx}{\sqrt{1-x-x^2}}$

6.
$$\int \cos^2 \frac{x}{2} dx$$
 7. $\int x \sin x dx$ 8. $\int x \sec^2 2x dx$ 9. $\int \tan^{-1} 2x dx$ 10. $\int \frac{x^3 dx}{x^2 + 1}$ 11. $\int \frac{x dx}{(x+2)(x+4)}$ 12. $\int \frac{(x-1)(x+1) dx}{(x-2)(x-3)}$ 13. $\int \frac{(2x-1) dx}{x^2 + 2x + 3}$ 14. $\int \frac{x^3 dx}{2x-1}$ 15. $\int \frac{(1+x) dx}{\sqrt{1-x-x^2}}$ 16. $\int \frac{dx}{x^2 (1-x^2)^{\frac{1}{2}}}$ 17. $\int \frac{dx}{x\sqrt{a^2+x^2}}$ 18. $\int \frac{dx}{x\sqrt{a^2-x^2}}$ 19. $\int \frac{dx}{x\sqrt{x^2-a^2}}$ 20. $\int \frac{x dx}{\sqrt{x+1}}$

21.
$$\int \frac{\cos^{-1} x}{\sqrt{1-x^2}} dx$$
 22. $\int \sqrt{\frac{x+1}{x-1}} dx$ **23.** $\int \frac{dx}{x(\log x)^3}$ **24.** $\int \sec^4 3x dx$ **25.** $\int \frac{dx}{x^2(1-x)}$

26.
$$\int \frac{dx}{x^2(1+x^2)}$$
 27. $\int \frac{dx}{(1+x^2)^2}$ **28.** $\int \tan^3 x \ dx$ **29.** $\int \frac{dx}{5+3\cos x}$ **30.** $\int \frac{dx}{3+5\cos x}$ **31.** $\int \frac{\sin x \ dx}{5+3\cos x}$ **32.** $\int \frac{dx}{1+\cos^2 x}$ **33.** $\int \frac{dx}{\cos^2 \frac{x}{2}-\sin^2 \frac{x}{2}}$ **34.** $\int x^2 \sin x \ dx$

31.
$$\int \frac{\sin x \ dx}{5+3\cos x}$$
 32. $\int \frac{dx}{1+\cos^2 x}$ **33.** $\int \frac{dx}{\cos^2 \frac{x}{2}-\sin^2 \frac{x}{2}}$ **34.** $\int x^2 \sin x \ dx$

35.
$$\int \frac{x^2 dx}{(x-1)(x-2)(x-3)}$$
 36. $\int \frac{e^x dx}{e^x-1}$ **37.** $\int \frac{dx}{3\sin^2 x + 5\cos^2 x}$ **38.** $\int x^3 e^{5x^4-7} dx$

39.
$$\int x^5 \log x \ dx$$
 40. $\int \frac{(3x+2) \ dx}{x(x+1)^3}$ **41.** $\int \log x^3 \ dx$ **42.** $\int \frac{dx}{e^x + e^{-x}}$

39.
$$\int x^5 \log x \, dx$$
 40. $\int \frac{(3x+2) \, dx}{x(x+1)^3}$ 41. $\int \log x^3 \, dx$ 42. $\int \frac{dx}{e^x+e^{-x}}$
43. $\int (5x^3 + 7x - 1)^{\frac{3}{2}} \cdot (15x^2 + 7) \, dx$ 44. $\int \frac{dx}{(x^2+1)(x^2+4)}$ 45. $\int (x^2 + x - +1)^{-1} \, dx$

46.
$$\int e^x \sin 2x \ dx$$
 47. $\int (x^2 + x - 1)^{-1} \ dx$ **48.** $\int (x^2 - x)^{-\frac{1}{2}} \ dx$ **49.** $\int \frac{1-2x}{3+x} \ dx$

50.
$$\int x^3 (4+x^2)^{-\frac{1}{2}} dx$$
 51. $\int \frac{\sin 2x}{3\cos^2 x + 4\sin^2 x}$ **52.** $\int \frac{x^2}{1-x^4} dx$ **53.** $\int \frac{dx}{\sin x \cos x}$

46.
$$\int e^x \sin 2x \ dx$$
 47. $\int (x^2 + x - 1)^{-1} \ dx$ **48.** $\int (x^2 - x)^{-\frac{1}{2}} \ dx$ **49.** $\int \frac{1-2x}{3+x} \ dx$ **50.** $\int x^3 (4+x^2)^{-\frac{1}{2}} \ dx$ **51.** $\int \frac{\sin 2x \ dx}{3\cos^2 x + 4\sin^2 x}$ **52.** $\int \frac{x^2 \ dx}{1-x^4}$ **53.** $\int \frac{dx}{\sin x \cos x}$ **54.** $\int \log \sqrt{x-1} \ dx$ **55.** $\int \frac{dx}{e^x-1}$ **56.** $\int \frac{\sec^2 x \ dx}{\tan^2 x - 3\tan x + 2}$ **57.** $\int \frac{(x+1) \ dx}{(x^2-3x+2)^{\frac{1}{2}}}$

58.
$$\int \sin 2x \cos x \ dx$$
 59. $\int \frac{x \ dx}{1+x^3}$ **60.** $\int x \tan^{-1} x \ dx$ **61.** $\int (1+3x+2x^2)^{-1} \ dx$

62.
$$\int (9-x^2)^{\frac{1}{2}} dx$$
 63. $\int (9+x^2)^{\frac{1}{2}} dx$ **64.** $\int x(9+x^2)^{\frac{1}{2}} dx$ **65.** $\int \sec^2 x \tan^3 x dx$

66.
$$\int x^2 e^{-x} dx$$
 67. $\int x e^{x^2} dx$ **68.** $\int \sin x \tan x dx$ **69.** $\int \sin^4 x \cos^3 x dx$

70.
$$\int \frac{(x^3+1) dx}{x^3-x}$$
 71. $\int \log(x+\sqrt{x^2-1}) dx$ **72.** $\int \frac{dx}{(x+1)^{\frac{1}{2}}+(x+1)}$

Evaluate the following definite integrals, leaving results in irrational form.

73.
$$\int_{0}^{4} \frac{x \, dx}{\sqrt{x+4}}$$
 74.
$$\int_{1}^{2} \frac{dx}{x(1+x^{2})}$$
 75.
$$\int_{1}^{2} \frac{\log x}{x} \, dx$$
 76.
$$\int_{0}^{1} \cos^{-1} x \, dx$$
 77.
$$\int_{1}^{2} \frac{(x+1) \, dx}{\sqrt{-2+3x-x^{2}}}$$
 78.
$$\int_{0}^{\frac{\pi}{2}} \frac{dx}{\cos^{2} x + 2 \sin^{2} x}$$
 79.
$$\int_{0}^{1} x \sqrt{1-x^{2}} \, dx$$
 80.
$$\int_{2}^{4} x \log x \, dx$$
 81.
$$\int_{1}^{2} \frac{dx}{x^{2}+5x+4}$$
 82.
$$\int_{0}^{\frac{\pi}{2}} (1 + \frac{1}{2} \sin x)^{-1} \, dx$$
 83.
$$\int_{0}^{1} x^{2} e^{-x} \, dx$$
 84.
$$\int_{0}^{1} \frac{(7+x) \, dx}{1+x+x^{2}+x^{3}}$$
 85.
$$\int_{0}^{1} \frac{e^{-2x} \, dx}{e^{-x}+1}$$

78.
$$\int_0^{\frac{\pi}{2}} \frac{dx}{\cos^2 x + 2\sin^2 x}$$
 79. $\int_0^1 x \sqrt{1 - x^2} \ dx$ **80.** $\int_2^4 x \log x \ dx$ **81.** $\int_1^2 \frac{dx}{x^2 + 5x + 4}$

82.
$$\int_0^{\frac{\pi}{2}} (1 + \frac{1}{2}\sin x)^{-1} dx$$
 83. $\int_0^1 x^2 e^{-x} dx$ **84.** $\int_0^1 \frac{(7+x) dx}{1+x+x^2+x^3}$ **85.** $\int_0^1 \frac{e^{-2x} dx}{e^{-x}+1}$

^{*}Other resources by James Coroneos are available. Write to P.O. Box 25, Rose Bay, NSW, 2029, Australia, for a catalogue.

86. $\int_0^{\frac{a}{2}} \frac{y}{a-y} dy$ **87.** $\int_0^a \frac{(a-x)^2 dx}{a^2+x^2}$ **88.** $\int_0^1 \frac{(x+3) dx}{(x+2)(x+1)^2}$ **89.** $\int_0^1 \frac{x^2 dx}{x^6+1}$ **90.** $\int_0^{\frac{\pi}{2}} \cos^2 mx \ dx$, m integral **91.** $\int_{\frac{\pi}{4}}^{\frac{\pi}{2}} x \sin 2x \ dx$ **92.** $\int_0^{\frac{a}{2}} x^2 \sqrt{a^2-x^2} \ dx$

93. $\int_0^{\frac{\pi}{4}} \sec^2 x \tan x \, dx$ 94. $\int_0^1 (x+2)(x^2+4x+5)^{\frac{1}{2}} \, dx$ 95. $\int_1^2 x (\log x)^2 \, dx$ 96. $\int_3^4 \frac{x^2+4}{x^2-1} \, dx$ 97. $\int_1^4 \frac{x^2+4}{x(x+2)} \, dx$ 98. $\int_0^{\frac{\pi}{2}} \frac{\cos x \, dx}{5-3\sin x}$ 99. $\int_0^1 \frac{dx}{(4-x^2)^{\frac{3}{2}}}$

 $\mathbf{100.} \ \int_0^{\frac{\pi}{2}} 2\sin\theta\cos\theta (3\sin\theta - 4\sin^3\theta) \ d\theta$