Integration by Substitution

SUGGESTED REFERENCE MATERIAL:

As you work through the problems listed below, you should reference Chapter 5.3 of the recommended textbook (or the equivalent chapter in your alternative textbook/online resource) and your lecture notes.

EXPECTED SKILLS:

• Know how to simplify a "complicated integral" to a known form by making an appropriate substitution of variables.

PRACTICE PROBLEMS:

For problems 1-21, evaluate the given indefinite integral and verify that your answer is correct by differentiation.

1.
$$\int 3x^2(x^3+3)^3 dx$$

$$2. \int \frac{5}{5x+3} \, dx$$

$$3. \int 2x \cos(x^2) \, dx$$

4.
$$\int 4x(x^2+6)^2 dx$$

5.
$$\int \sec(4x)\tan(4x)\,dx$$

6.
$$\int (3x-5)^9 dx$$

$$7. \int e^{-2x} \, dx$$

8.
$$\int \frac{\sin x \cos x}{1 + \sin^2 x} dx$$

9.
$$\int \csc\left(\frac{x}{2}\right) \cot\left(\frac{x}{2}\right) dx$$

10.
$$\int -3x^3\sqrt{1-x^4}\,dx$$

11.
$$\int \left(\frac{e^{\sqrt{x}}}{\sqrt{x}} - \frac{1}{4}\cos 4x\right) dx$$

12.
$$\int \frac{1}{2+4x^2} dx$$

13.
$$\int \frac{4x}{(3+x^2)^2} \, dx$$

$$14. \int x^2 \sqrt{4-x} \, dx.$$

15.
$$\int \frac{1}{\sqrt{\frac{3}{4} + x - x^2}} dx$$
 (HINT: Complete the square)

$$16. \int \frac{e^{3/x}}{x^2} \, dx$$

$$17. \int \frac{e^x}{e^{2x} + 1} dx$$

$$18. \int (\sin 4x)(\cos 4x)^{2/3} dx$$

19.
$$\int \csc^2(3x) \tan^2(3x) + x^2 e^{x^3} dx$$

$$20. \int \frac{1}{x \ln x} \, dx$$

21.
$$\int \frac{\cos^{-1} x}{\sqrt{1-x^2}} dx$$

- 22. Use an appropriate trigonometric identity followed by a reasonable substitution to evaluate $\int \tan x \, dx$
- 23. It can be shown that $\frac{32x^2 + 77x + 49}{(3x+1)(4x+5)^2} = \frac{2}{3x+1} \frac{1}{(4x+5)^2}$. Use this fact to evaluate $\int \frac{32x^2 + 77x + 49}{(3x+1)(4x+5)^2} dx.$
- 24. Using the substitution $x = \sin \theta$ for $-\frac{\pi}{2} \le \theta \le \frac{\pi}{2}$, evaluate $\int \sqrt{1-x^2} \, dx$. Express your answer completely in terms of the variable x.

HINT - The following trigonometric identities will be helpful: $\sin^2\theta + \cos^2\theta = 1$, $\cos^2\theta = \frac{1}{2}(1 + \cos{(2\theta)})$, and $\sin{(2\theta)} = 2\sin\theta\cos\theta$