Найти интегралы (п-натуральное число):

2295.
$$\int_{0}^{\pi} \sin^{n-1} x \cos (n+1) x dx.$$

2296.
$$\int_{0}^{\pi} \cos^{n-1} x \sin(n+1) x \, dx.$$

2297.
$$\int_{0}^{2\pi} e^{-ax} \cos^{2n} x \, dx.$$

2298.
$$\int_{0}^{\pi/2} \ln \cos x \cdot \cos 2nx \, dx$$
.

2299. Применяя многократное интегрирование по частям, вычислить интеграл Эйлера: В $(m, n) = \int_0^1 x^{m-1} (1-x)^{n-1} dx$, где m и n—целые положительные числа.

2300. Многочлен Лежандра $P_n(x)$ определяется формулой: $P_n(x) = \frac{1}{2^n n!} \frac{d^n}{dx^n} [(x^2-1)^n] \ (n=0, 1, 2 \dots).$

Доказать, что

$$\int_{-1}^{1} P_{m}(x) P_{n}(x) dx = \begin{cases} 0, & \text{если } m \neq n, \\ \frac{2}{2n+1}, & \text{если } m = n, \end{cases}$$

2301. Пусть функция f(x) собственно интегрируема на [a, b] и F(x) — функция такая, что F'(x) = f(x) всюду в [a, b], за исключением, быть может, конечного числа внутренних точек c_i ($i=1,\ldots,p$) и точек a и b, где функция F(x) терпит разрыв 1-го рода («обобщенная первообразная»). Доказать, что

$$\int_{a}^{b} f(x) dx = F(b-0) - F(a+0) - \sum_{i=1}^{p} [F(c_{i}+0) - F(c_{i}-0)]$$

2302. Пусть функция f(x) собственно интегрируема на сегменте [a, b] и

$$F(x) = C + \int_{0}^{x} f(\xi) d\xi$$

-ее неопределенный интеграл.

Доказать, что функция F(x) непрерывна и во всех точках непрерывности функции f(x) имеет место