I. Tìm nguyên hàm bằng định nghĩa và các tính chất

1/ Tìm nguyên hàm của các hàm số.

1.
$$f(x) = x^2 - 3x + \frac{1}{x}$$

2.
$$f(x) = \frac{2x^4 + 3}{x^2}$$

$$f(x) = \frac{x-1}{x^2}$$

4.
$$f(x) = \frac{(x^2 - 1)^2}{x^2}$$

5.
$$f(x) = \sqrt{x} + \sqrt[3]{x} + \sqrt[4]{x}$$

6.
$$f(x) = \frac{1}{\sqrt{x}} - \frac{2}{\sqrt[3]{x}}$$

7.
$$f(x) = \frac{(\sqrt{x} - 1)^2}{x}$$

8.
$$f(x) = \frac{x-1}{\sqrt[3]{x}}$$

9.
$$f(x) = 2 \sin^2 \frac{x}{2}$$

10.
$$f(x) = \tan^2 x$$

11.
$$f(x) = \cos^2 x$$

12.
$$f(x) = (\tan x - \cot x)^2$$

13.
$$f(x) = \frac{1}{\sin^2 x \cdot \cos^2 x}$$

$$14. \ \ f(x) = \frac{\cos 2x}{\sin^2 x \cdot \cos^2 x}$$

15.
$$f(x) = \sin 3x$$

$$16. f(x) = 2\sin 3x \cos 2x$$

17.
$$f(x) = e^{x}(e^{x} - 1)$$

18.
$$f(x) = e^{x}(2 + \frac{e^{-x}}{\cos^{2} x})$$

19.
$$f(x) = 2a^x + 3^x$$

20.
$$f(x) = e^{3x+1}$$

2/ Tìm hàm số f(x) biết rằng

1.
$$f'(x) = 2x + 1 \text{ và } f(1) = 5$$

2.
$$f'(x) = 2 - x^2 \text{ và } f(2) = 7/3$$

ĐS.
$$F(x) = \frac{x^3}{3} - \frac{3x^2}{2} + \ln x + C$$

ĐS.
$$F(x) = \frac{2x^3}{3} - \frac{3}{x} + C$$

$$DS. F(x) = \ln x + \frac{1}{x} + C$$

ĐS.
$$F(x) = \frac{x^3}{3} - 2x + \frac{1}{x} + C$$

DS.
$$F(x) = \frac{2x^{\frac{3}{2}}}{3} + \frac{3x^{\frac{4}{3}}}{4} + \frac{4x^{\frac{5}{4}}}{5} + C$$

ĐS.
$$F(x) = 2\sqrt{x} - 3\sqrt[3]{x^2} + C$$

$$\mathbf{DS.} \quad \mathbf{F}(\mathbf{x}) = x - 4\sqrt{x} + \ln x + C$$

ĐS.
$$F(x) = x^{\frac{5}{3}} - x^{\frac{2}{3}} + C$$

$$DS. F(x) = x - \sin x + C$$

$$DS. F(x) = tanx - x + C$$

DS.
$$F(x) = \frac{1}{2}x + \frac{1}{4}\sin 2x + C$$

$$\mathbf{DS.} \quad \mathbf{F}(\mathbf{x}) = \tan \mathbf{x} - \cot \mathbf{x} - 4\mathbf{x} + \mathbf{C}$$

$$DS. F(x) = tanx - cotx + C$$

$$DS. F(x) = -\cot x - \tan x + C$$

$$\mathbf{DS.} \quad \mathbf{F}(\mathbf{x}) = -\frac{1}{3}\cos 3x + C$$

ĐS.
$$F(x) = -\frac{1}{5}\cos 5x - \cos x + C$$

ĐS.
$$F(x) = \frac{1}{2}e^{2x} - e^x + C$$

$$DS. F(x) = 2e^x + tanx + C$$

ĐS.
$$F(x) = \frac{2a^x}{\ln a} + \frac{3^x}{\ln 3} + C$$

$$DS. \ F(x) = \frac{1}{3}e^{3x+1} + C$$

DS.
$$f(x) = x^2 + x + 3$$

ĐS.
$$f(x) = 2x - \frac{x^3}{3} + 1$$

3.
$$f'(x) = 4\sqrt{x} - x \text{ và } f(4) = 0$$

$$\text{DS.} \quad f(x) = \frac{8x\sqrt{x}}{3} - \frac{x^2}{2} - \frac{40}{3}$$

ĐS.
$$f(x) = \frac{x^2}{2} + \frac{1}{x} + 2x - \frac{3}{2}$$

5.
$$f'(x) = 4x^3 - 3x^2 + 2$$
 và $f(-1) = 1$

$$DS. \ f(x) = x^4 - x^3 + 2x + 3$$

6.
$$f'(x) = ax + \frac{b}{x^2}$$
, $f'(1) = 0$, $f(1) = 4$, $f(-1) = 2$ BS. $f(x) = \frac{x^2}{2} + \frac{1}{x} + \frac{5}{2}$

II. MỘT SỐ PHƯƠNG PHÁP TÌM NGUYÊN HÀM

1.Phương pháp đổi biến số.

Tính
$$I = \int f[u(x)].u'(x)dx$$
 bằng cách đặt $t = u(x)$

$$\Box \quad \text{D} \ddot{\mathbf{a}} \mathbf{t} = \mathbf{u}(\mathbf{x}) \Rightarrow dt = u'(\mathbf{x}) d\mathbf{x}$$

$$\Box \quad \mathbf{I} = \int f[u(\mathbf{x})] . u'(\mathbf{x}) d\mathbf{x} = \int f(t) dt$$

$$\mathbf{B} \dot{\mathbf{A}} \mathbf{I} \mathbf{T} \dot{\mathbf{A}} \mathbf{P}$$

Tìm nguyên hàm của các hàm số sau:

1.
$$\int (5x-1)dx$$

$$2. \int \frac{dx}{(3-2x)^5}$$

$$3. \quad \int \sqrt{5-2x} \, dx$$

1.
$$\int (5x-1)dx$$
 2. $\int \frac{dx}{(3-2x)^5}$ 3. $\int \sqrt{5-2x}dx$ 4. $\int \frac{dx}{\sqrt{2x-1}}$

5.
$$\int (2x^2+1)^7 x dx$$
 6. $\int (x^3+5)^4 x^2 dx$ 7. $\int \sqrt{x^2+1} x dx$ 8. $\int \frac{x}{x^2+5} dx$

6.
$$\int (x^3 + 5)^4 x^2 dx$$

$$7. \quad \int \sqrt{x^2 + 1} . x dx$$

$$8. \quad \int \frac{x}{x^2 + 5} dx$$

9.
$$\int \frac{3x^2}{\sqrt{5+2x^3}} dx$$
 10. $\int \frac{dx}{\sqrt{x}(1+\sqrt{x})^2}$ 11. $\int \frac{\ln^3 x}{x} dx$ 12. $\int x.e^{x^2+1} dx$

$$11. \quad \int \frac{\ln^3 x}{x} dx$$

$$12. \quad \int x.e^{x^2+1}dx$$

13.
$$\int \sin^4 x \cos x dx$$
 14. $\int \frac{\sin x}{\cos^5 x} dx$ 15. $\int \cot gx dx$ 16. $\int \frac{tgx dx}{\cos^2 x}$

$$14. \quad \int \frac{\sin x}{\cos^5 x} dx$$

15.
$$\int \cot gx dx$$

$$16. \quad \int \frac{tgxdx}{\cos^2 x}$$

$$17. \quad \int \frac{dx}{\sin x}$$

17.
$$\int \frac{dx}{\sin x}$$
 18. $\int \frac{dx}{\cos x}$

$$20. \quad \int \frac{e^{\sqrt{x}}}{\sqrt{x}} dx$$

$$21. \quad \int \frac{e^x dx}{\sqrt{e^x - 3}}$$

$$22. \quad \int \frac{e^{tgx}}{\cos^2 x} dx$$

21.
$$\int \frac{e^x dx}{\sqrt{x^2 - 2}}$$
 22. $\int \frac{e^{tgx}}{\cos^2 x} dx$ 23. $\int \sqrt{1 - x^2} dx$ 24. $\int \frac{dx}{\sqrt{4 - x^2}}$

$$24. \quad \int \frac{dx}{\sqrt{4-x^2}}$$

25.
$$\int x^2 \sqrt{1-x^2} \, dx$$
 26. $\int \frac{dx}{1+x^2}$ 27. $\int \frac{x^2 dx}{\sqrt{1-x^2}}$ 28. $\int \frac{dx}{x^2+x+1}$

$$26. \quad \int \frac{dx}{1+x^2}$$

$$27. \quad \int \frac{x^2 dx}{\sqrt{1-x^2}}$$

$$28. \quad \int \frac{dx}{x^2 + x + 1}$$

$$29. \quad \left|\cos^3 x \sin^2 x dx\right|$$

30.
$$\int x\sqrt{x-1}.dx$$

$$31. \quad \int \frac{dx}{e^x + 1}$$

29.
$$\int \cos^3 x \sin^2 x dx$$
 30. $\int x \sqrt{x-1} dx$ 31. $\int \frac{dx}{e^x+1}$ 32. $\int x^3 \sqrt{x^2+1} dx$

2. Phương pháp lấy nguyên hàm từng phần.

Nếu u(x), v(x) là hai hàm số có đạo hàm liên tục trên I
$$\int u(x).v'(x)dx = u(x).v(x) - \int v(x).u'(x)dx$$

Hay

$$\int u dv = uv - \int v du \text{ (v\'oi du} = u'(x)dx, dv = v'(x)dx)$$

Tìm nguyên hàm của các hàm số sau:

1.
$$\int x \cdot \sin x dx$$

$$2. \quad |x\cos x dx|$$

3.
$$\int (x^2 + 5) \sin x dx$$

2.
$$\int x \cos x dx$$
 3. $\int (x^2 + 5) \sin x dx$ 4 $\int (x^2 + 2x + 3) \cos x dx$

5.
$$\int x \sin 2x dx$$

5.
$$\int x \sin 2x dx$$
 6. $\int x \cos 2x dx$ 7. $\int x e^x dx$ 8. $\int \ln x dx$

7.
$$\int x.e^x dx$$

8.
$$\int \ln x dx$$

9.
$$\int x \ln x dx$$

10.
$$\int \ln^2 x dx$$

9.
$$\int x \ln x dx$$
 10. $\int \ln^2 x dx$ 11. $\int \frac{\ln x dx}{\sqrt{x}}$ 12. $\int e^{\sqrt{x}} dx$

$$12. \quad \int e^{\sqrt{x}} dx$$

13.
$$\int \frac{x}{\cos^2 x} dx$$
 14. $\int xtg^2 x dx$ 15. $\int \sin \sqrt{x} dx$ 16. $\int \ln(x^2 + 1) dx$

14.
$$\int xtg^2xdx$$

15.
$$\int \sin \sqrt{x} \ dx$$

16.
$$\left| \ln(x^2 + 1) dx \right|$$

17.
$$\int e^x \cdot \cos x dx$$

18.
$$\int x^3 e^{x^2} dx$$

17.
$$\int e^x \cdot \cos x dx$$
 18. $\int x^3 e^{x^2} dx$ 19. $\int x \ln(1+x^2) dx$ 20. $\int 2^x x dx$

$$20. \quad |2^x x dx|$$

21.
$$\int x \lg x dx$$

$$22. \quad \int 2x \ln(1+x) dx$$

21.
$$\int x \lg x dx$$
 22. $\int 2x \ln(1+x) dx$ 23. $\int \frac{\ln(1+x)}{x^2} dx$ 24. $\int x^2 \cos 2x dx$

24.
$$\int x^2 \cos 2x dx$$

TÍCH PHÂN I. TÍNH TÍCH PHÂN BẰNG CÁCH SỬ DỤNG TÍNH CHẤT VÀ NGUYÊN HÀM CƠ BẢN:

1.
$$\int_{0}^{1} (x^3 + x + 1) dx$$

$$2. \int_{1}^{e} (x + \frac{1}{x} + \frac{1}{x^{2}} + x^{2}) dx$$

$$2. \int_{0}^{3} |x-2| dx$$

$$3. \int_{1}^{2} \sqrt{x+1} dx$$

$$4. \int_{\frac{\pi}{2}}^{\frac{\pi}{2}} (2\sin x + 3\cos x + x) dx$$

5.
$$\int_{0}^{1} (e^{x} + x) dx$$

$$6. \int_{0}^{1} (x^3 + x\sqrt{x}) dx$$

7.
$$\int_{1}^{2} (\sqrt{x} + 1)(x - \sqrt{x} + 1) dx$$

8.
$$\int_{\frac{\pi}{3}}^{\frac{\pi}{2}} (3\sin x + 2\cos x + \frac{1}{x}) dx$$
9.
$$\int_{0}^{1} (e^{x} + x^{2} + 1) dx$$

9.
$$\int_{0}^{1} (e^{x} + x^{2} + 1) dx$$

10.
$$\int_{1}^{2} (x^2 + x\sqrt{x} + \sqrt[3]{x}) dx$$

11.
$$\int_{1}^{2} (\sqrt{x} - 1)(x + \sqrt{x} + 1) dx$$

12.
$$\int_{1}^{3} (x^3 + 1).dx$$

13.
$$\int_{1}^{2} \frac{x.dx}{x^2 + 2}$$

14.
$$\int_{1}^{e^2} \frac{7x - 2\sqrt{x} - 5}{x} dx$$

15.
$$\int_{2}^{5} \frac{dx}{\sqrt{x+2} + \sqrt{x-2}}$$

16.
$$\int_{1}^{2} \frac{(x+1).dx}{x^2 + x \ln x}$$

$$17. \int_{\frac{\pi}{6}}^{\frac{\pi}{2}} \frac{\cos^3 x. dx}{\sqrt[3]{\sin x}}$$

$$18. \int_{0}^{\frac{\pi}{4}} \frac{\sqrt{tgx}.dx}{\cos^2 x}$$

19.
$$\int_{0}^{1} \frac{e^{x} - e^{-x}}{e^{x} + e^{-x}} dx$$

20.
$$\int_{0}^{1} \frac{\sqrt{e^{x}} \cdot dx}{\sqrt{e^{x} + e^{-x}}}$$

21.
$$\int_{1}^{2} \frac{dx}{\sqrt{4x^2 + 8x}}$$

22.
$$\int_{0}^{\ln \sqrt{3}} \frac{.dx}{e^{x} + e^{-x}}$$

$$22. \int_{0}^{\frac{\pi}{2}} \frac{dx}{1+\sin x}$$

$$24. \int_{-1}^{1} (2x^2 + x + 1) dx$$

25.
$$\int_{0}^{2} (2x^{3} - x - \frac{2}{3}) dx$$

26.
$$\int_{2}^{2} x(x-3)dx$$

28.
$$\int_{1}^{2} \left(\frac{1}{x^2} + \frac{1}{x^3} \right) dx$$

$$30. \int_{\frac{1}{2}}^{\frac{1}{\sqrt{e}}} \frac{dx}{x}$$

32.
$$\int_{1}^{e^{2}} \frac{2\sqrt{x} + 5 - 7x}{x} dx$$

II. PHƯƠNG PHÁP ĐẶT ẨN PHỤ:

$$1. \int_{\frac{\pi}{3}}^{\frac{\pi}{2}} \sin^3 x \cos^2 x dx$$

$$3. \int_{0}^{\frac{\pi}{2}} \frac{\sin x}{1 + 3\cos x} dx$$

$$4. \int_{\frac{\pi}{4}}^{\frac{\pi}{4}} \cot gx dx$$

$$6. \int_{0}^{1} x \sqrt{x^2 + 1} dx$$

8.
$$\int_{0}^{1} x^3 \sqrt{x^2 + 1} dx$$

10.
$$\int_{0}^{1} x^{3} \sqrt{1 - x^{2}} dx$$

12.
$$\int_{0}^{1} \frac{1}{1+x^2} dx$$

14.
$$\int_{0}^{1} \frac{1}{\sqrt{x^2+1}} dx$$

$$16. \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} e^{\sin x} \cos x dx$$

18.
$$\int_{0}^{1} e^{x^{2}+2} x dx$$

$$20. \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} e^{\sin x} \cos x dx$$

27.
$$\int_{3}^{4} (x^2 - 4) dx$$

29.
$$\int_{1}^{2} \frac{x^2 - 2x}{x^3} dx$$

31.
$$\int_{1}^{16} \sqrt{x} \, dx$$

33.
$$\int_{1}^{8} \left(4x - \frac{1}{3\sqrt[3]{x^2}}\right) dx$$

$$2. \int_{\frac{\pi}{3}}^{\frac{\pi}{2}} \sin^2 x \cos^3 x dx$$

3.
$$\int_{0}^{\frac{\pi}{4}} tgx dx$$

$$5. \int_{0}^{\frac{\pi}{6}} \sqrt{1 + 4\sin x \cos x} dx$$

7.
$$\int_{0}^{1} x \sqrt{1-x^2} dx$$

9.
$$\int_{0}^{1} \frac{x^2}{\sqrt{x^3+1}} dx$$

11.
$$\int_{1}^{2} \frac{1}{x\sqrt{x^3+1}} dx$$

13.
$$\int_{-1}^{1} \frac{1}{x^2 + 2x + 2} dx$$

15.
$$\int_{0}^{1} \frac{1}{(1+3x^{2})^{2}} dx$$

$$17. \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} e^{\cos x} \sin x dx$$

$$19. \int_{\frac{\pi}{2}}^{\frac{\pi}{2}} \sin^3 x \cos^2 x dx$$

$$21. \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} e^{\cos x} \sin x dx$$

22.
$$\int_{0}^{1} e^{x^{2}+2} x dx$$

$$24. \int_{\frac{\pi}{3}}^{\frac{\pi}{2}} \sin^2 x \cos^3 x dx$$

$$26. \int_{0}^{\frac{\pi}{4}} tgx dx$$

$$28. \int_{0}^{\frac{\pi}{6}} \sqrt{1 + 4\sin x} \cos x dx$$

30.
$$\int_{0}^{1} x \sqrt{1-x^2} dx$$

32.
$$\int_{0}^{1} \frac{x^{2}}{\sqrt{x^{3}+1}} dx$$

$$34. \int_{1}^{2} \frac{1}{x\sqrt{x^3+1}} dx$$

$$36. \int_{1}^{e} \frac{\sin(\ln x)}{x} dx$$

$$38. \int_{1}^{e} \frac{e^{2\ln x + 1}}{x} dx$$

40.
$$\int_{e}^{e^{2}} \frac{1}{\cos^{2}(1+\ln x)} dx$$

42.
$$\int_{0}^{1} \frac{x}{\sqrt{2x+1}} dx$$

44.
$$\int_{0}^{1} \frac{1}{\sqrt{x+1} + \sqrt{x}} dx$$

$$46. \int_{1}^{3} \frac{\sqrt{x+1}}{x} dx$$

$$47. \int_{1}^{e} \frac{\sin(\ln x)}{x} dx$$

49.
$$\int_{-\infty}^{e} \frac{e^{2\ln x + 1}}{x} dx$$

$$51. \int_{e}^{e^2} \frac{1}{\cos^2(1+\ln x)} \, dx$$

$$23. \int_{\frac{\pi}{3}}^{\frac{\pi}{2}} \sin^3 x \cos^2 x dx$$

$$25. \int_{0}^{\frac{\pi}{2}} \frac{\sin x}{1 + 3\cos x} dx$$

$$27. \int_{\frac{\pi}{6}}^{\frac{\pi}{4}} \cot gx dx$$

29.
$$\int_{0}^{1} x \sqrt{x^2 + 1} dx$$

31.
$$\int_{0}^{1} x^{3} \sqrt{x^{2} + 1} dx$$

33.
$$\int_{0}^{1} x^{3} \sqrt{1 - x^{2}} dx$$

$$35. \int_{1}^{e} \frac{\sqrt{1+\ln x}}{x} dx$$

37.
$$\int_{1}^{e} \frac{\sqrt{1+3\ln x} \ln x}{x} dx$$

$$39. \int_{0}^{e^{2}} \frac{1 + \ln^{2} x}{x \ln x} dx$$

41.
$$\int_{1}^{2} \frac{x}{1+\sqrt{x-1}} dx$$

43.
$$\int_{0}^{1} x \sqrt{x+1} dx$$

45.
$$\int_{0}^{1} \frac{1}{\sqrt{x+1} - \sqrt{x}} dx$$

46.
$$\int_{-\infty}^{e} \frac{\sqrt{1 + \ln x}}{x} dx$$

48.
$$\int_{1}^{e} \frac{\sqrt{1+3\ln x} \ln x}{x} dx$$

$$50. \int_{e}^{e^{2}} \frac{1 + \ln^{2} x}{x \ln x} dx$$

$$52. \int_{0}^{1} x^{2} \sqrt{x^{3} + 5} dx$$

53.
$$\int_{0}^{\frac{\pi}{2}} (\sin^4 x + 1) \cos x dx$$
 54.
$$\int_{0}^{4} \sqrt{4 - x^2} dx$$
 55.
$$\int_{0}^{4} \sqrt{4 - x^2} dx$$
 56.
$$\int_{0}^{1} \frac{dx}{1 + x^2}$$

55.
$$\int_{0}^{4} \sqrt{4-x^2} \, dx$$

57.
$$\int_{1}^{0} e^{2x+3} dx$$

$$59. \int_{0}^{1} \frac{x}{(2x+1)^{3}} dx$$

61.
$$\int_{0}^{1} x \sqrt{1-x} dx$$

63.
$$\int_{0}^{1} \frac{2x-5}{x^2-4x+4} dx$$

65.
$$\int_{0}^{\frac{\pi}{6}} (\sin^6 x + \cos^6 x) dx$$

$$67. \int_{0}^{\frac{\pi}{4}} \frac{1 + \sin 2x}{\cos^{2} x} dx$$

69.
$$\int_{\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{1 + \sin 2x + \cos 2x}{\sin x + \cos x} dx$$

71.
$$\int_{0}^{\frac{\pi}{4}} (\cos^4 x - \sin^4 x) dx$$

73.
$$\int_{0}^{\frac{\pi}{2}} \frac{\sin 3x}{2\cos 3x + 1} dx$$

75.
$$\int_{-2}^{0} \frac{2x+2}{x^2+2x-3} dx$$

$$77. \int_{0}^{\frac{\pi}{2}} \cos^3 x \sin^2 x dx$$

$$79. \int_{0}^{\frac{\pi}{4}} \frac{\sin 4x}{1 + \cos^2 x} dx$$

81.
$$\int_{0}^{\frac{\pi}{2}} \sin 2x (1 + \sin^2 x)^3 dx$$

83.
$$\int_{1}^{c} \frac{\sqrt{1 + \ln x}}{x} dx$$

$$54. \int_{0}^{4} \sqrt{4-x^2} \, dx$$

$$56. \int_{0}^{1} \frac{dx}{1+x^{2}}$$

58.
$$\int_{0}^{1} e^{-x} dx$$

60.
$$\int_{0}^{1} \frac{x}{\sqrt{2x+1}} dx$$

62.
$$\int_{0}^{1} \frac{4x+11}{x^2+5x+6} dx$$

$$64. \quad \int_{0}^{3} \frac{x^{3}}{x^{2} + 2x + 1} dx$$

$$66. \int_{0}^{\frac{\pi}{2}} \frac{4\sin^3 x}{1+\cos x} dx$$

$$68. \int_{0}^{\frac{\pi}{2}} \cos^4 2x dx$$

70.
$$\int_{0}^{1} \frac{1}{e^{x}+1} dx$$
.

$$72. \int_{0}^{\frac{\pi}{4}} \frac{\cos 2x}{1 + 2\sin 2x} dx$$

$$74. \quad \int\limits_{0}^{\frac{\pi}{2}} \frac{\cos x}{5 - 2\sin x} \, dx$$

$$76. \int_{-1}^{1} \frac{dx}{x^2 + 2x + 5}$$

78.
$$\int_{0}^{\frac{\pi}{2}} \cos^5 x dx$$

80.
$$\int_{0}^{1} x^{3} \sqrt{1 - x^{2}} dx$$

82.
$$\int_{0}^{\frac{\pi}{4}} \frac{1}{\cos^4 x} dx$$

84.
$$\int_{0}^{\frac{\pi}{4}} \frac{1}{\cos x} dx$$

85.
$$\int_{1}^{e} \frac{1 + \ln^2 x}{x} dx$$

87.
$$\int_{0}^{\frac{\pi}{6}} \frac{\cos x}{6 - 5\sin x + \sin^{2} x} dx$$

$$89. \int_{0}^{\frac{\pi}{4}} \frac{\cos x + \sin x}{\sqrt{3 + \sin 2x}} dx$$

91.
$$\int_{\ln 3}^{\ln 5} \frac{dx}{e^x + 2e^{-x} - 3}$$

$$93. \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{\ln(tgx)}{\sin 2x} dx$$

$$95. \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \frac{\sin x - \cos x}{\sqrt{1 + \sin 2x}} dx$$

$$97. \quad \int\limits_{0}^{\frac{\pi}{2}} \frac{\sin 2x \cos x}{1 + \cos x} dx$$

99.
$$\int_{1}^{2} \frac{x}{1+\sqrt{x-1}} dx$$

101.
$$\int_{0}^{\frac{\pi}{4}} \frac{1 - 2\sin^2 x}{1 + \sin 2x} dx$$

103.
$$\int_{0}^{1} \frac{1}{1+x^{2}} dx$$

105.
$$\int_{0}^{1} \frac{1}{x^2 - x + 1} dx$$

107.
$$\int_{0}^{\frac{\pi}{2}} \frac{1}{1 + \cos x + \sin x} dx$$

109.
$$\int_{0}^{2} x^2 \sqrt{4-x^2} dx$$

$$101. \int_{1}^{\sqrt{3}} \frac{\sqrt{9+3x^2}}{x^2} dx$$

113.
$$\int_{\frac{2}{\sqrt{3}}}^{\sqrt{2}} \frac{1}{x\sqrt{x^2 - 1}} dx$$

115.
$$\int_{0}^{1} \frac{1+x^4}{1+x^6} dx$$

117.
$$\int_{-1}^{0} \frac{dx}{x^2 + 2x + 2}$$

86.
$$\int_{0}^{1} x^{5} (1-x^{3})^{6} dx$$

88.
$$\int_{0}^{\sqrt{3}} \frac{tg^{4}x}{\cos 2x} dx$$

90.
$$\int_{0}^{\frac{\pi}{2}} \frac{\sin 2x}{\sqrt{\cos^{2} x + 4\sin^{2} x}} dx$$

92.
$$\int_{0}^{\frac{\pi}{2}} \frac{\sin 2x}{(2+\sin x)^2} dx$$

$$94. \int_{0}^{\frac{\pi}{4}} (1-tg^8x)dx$$

96.
$$\int_{0}^{\frac{\pi}{2}} \frac{\sin 2x + \sin x}{\sqrt{1 + 3\cos x}} dx$$

98.
$$\int_{0}^{\frac{\pi}{2}} (e^{\sin x} + \cos x) \cos x dx$$

$$100. \int_{1}^{e} \frac{\sqrt{1+3\ln x} \ln x}{x} dx$$

102.
$$\int_{0}^{1} \sqrt{1-x^2} dx$$

104.
$$\int_{0}^{1} \frac{1}{\sqrt{4-x^2}} dx$$

$$106. \int_{0}^{1} \frac{x}{x^4 + x^2 + 1} dx$$

$$108. \int_{0}^{\frac{\sqrt{2}}{2}} \frac{x^2}{\sqrt{1-x^2}} dx$$

110.
$$\int_{2}^{\frac{2}{\sqrt{3}}} \frac{1}{x\sqrt{x^2 - 1}} dx$$

112.
$$\int_{0}^{1} \frac{\sqrt{1-x}}{\sqrt{(1+x)^5}} dx$$

$$114. \int_{0}^{\frac{\pi}{2}} \frac{\cos x}{\sqrt{7 + \cos 2x}} dx$$

116.
$$\int_{0}^{\pi} \frac{\cos x}{\sqrt{1+\cos^{2} x}} dx$$

118.
$$\int_{0}^{1} \frac{dx}{1 + \sqrt{1 + 3x}}$$

119.
$$\int_{1}^{2} \frac{x\sqrt{x-1}}{x-5} dx$$
120.
$$\int_{3}^{\sqrt{8}} \frac{1}{x\sqrt{x^{2}+1}} dx$$
121.
$$\int_{0}^{\sqrt{7}} \frac{x^{3}}{\sqrt[3]{1+x^{2}}} dx$$
122.
$$\int_{0}^{\sqrt{3}} x^{5} \sqrt{1+x^{2}} dx$$
123.
$$\int_{0}^{\ln 2} \frac{1}{\sqrt{e^{x}+2}} dx$$
124.
$$\int_{0}^{\frac{7}{3}} \frac{x+1}{\sqrt[3]{3x+1}} dx$$
125.
$$\int_{0}^{2} x^{2} \sqrt{x^{3}+1} dx$$
126.
$$\int_{\sqrt{5}}^{\sqrt{5}} \frac{dx}{x\sqrt{x^{2}+4}}$$

II. PHƯƠNG PHÁP TÍCH PHÂN TỪNG PHẦN:

Công thức tích phân từng phần : $\int_{a}^{b} u(x)v'(x)dx = u(x)v(x)\Big|_{a}^{b} - \int_{a}^{b} v(x)u'(x)dx$ *Tích phân các hàm số dễ phát hiện u và dv*

(a) **Dang 1**

$$\int_{\alpha}^{\beta} f(x) \begin{bmatrix} \sin ax \\ \cos ax \\ e^{ax} \end{bmatrix} dx$$

$$\begin{cases} u = f(x) \\ dv = \begin{bmatrix} \sin ax \\ \cos ax \\ e^{ax} \end{bmatrix} dx \Rightarrow \begin{cases} du = f'(x)dx \\ v = \int_{\alpha}^{\beta} \sin ax \\ \cos ax \\ e^{ax} \end{bmatrix} dx$$
(a) **Dang 2**:
$$\int_{\alpha}^{\beta} f(x) \ln(ax) dx$$

$$\int_{\alpha}^{\beta} t = \ln(ax) \\ dv = f(x) dx \Rightarrow \begin{cases} du = \frac{dx}{x} \\ v = \int_{\alpha}^{\beta} f(x) dx \end{cases}$$
(a) **Dang 3**:
$$\int_{\alpha}^{\beta} e^{ax} \begin{bmatrix} \sin ax \\ \cos ax \end{bmatrix} dx$$

Ví dụ 1: tính các tích phân sau

$$a / \int_{0}^{1} \frac{x^{2} e^{x}}{(x+1)^{2}} dx \, d\tilde{a}t \begin{cases} u = x^{2} e^{x} \\ dv = \frac{dx}{(x+1)^{2}} \end{cases} \qquad b / \int_{2}^{3} \frac{x^{8} dx}{(x^{4}-1)^{3}} \, d\tilde{a}t \begin{cases} u = x^{5} \\ dv = \frac{x^{3} dx}{(x^{4}-1)^{3}} \end{cases}$$

$$c / \int_{0}^{1} \frac{dx}{(1+x^{2})^{2}} = \int_{0}^{1} \frac{1+x^{2}-x^{2}}{(1+x^{2})^{2}} dx = \int_{0}^{1} \frac{dx}{1+x^{2}} - \int_{0}^{1} \frac{x^{2} dx}{(1+x^{2})^{2}} = I_{1} - I_{2}$$

$$T \text{inh } I_{1} = \int_{0}^{1} \frac{dx}{1+x^{2}} \quad \text{bằng phương pháp đổi biến số}$$

Tính
$$I_2 = \int_0^1 \frac{x^2 dx}{(1+x^2)^2}$$
 bằng phương pháp từng phần : đặt
$$\begin{cases} u = x \\ dv = \frac{x}{(1+x^2)^2} dx \end{cases}$$

Bài tập

1.
$$\int_{1}^{e} \frac{\ln^{3} x}{x^{3}} dx$$
 2.
$$\int_{1}^{e} x \ln x dx$$

$$2. \int_{0}^{e} x \ln x dx$$

3.
$$\int_{0}^{1} x \ln(x^2 + 1) dx$$
 4. $\int_{1}^{e} x^2 \ln x dx$

$$4. \int_{0}^{e} x^{2} \ln x dx$$

$$5. \int_{1}^{e} \frac{\ln^3 x}{x^3} dx \qquad \qquad 6. \int_{1}^{e} x \ln x dx$$

$$6. \int_{0}^{e} x \ln x dx$$

7.
$$\int_{0}^{1} x \ln(x^{2} + 1) dx$$
 8. $\int_{1}^{e} x^{2} \ln x dx$

$$8. \int_{0}^{e} x^{2} \ln x dx$$

9.
$$\int_{0}^{\frac{n}{2}} (x + \cos x) \sin x dx$$
 10. $\int_{1}^{e} (x + \frac{1}{x}) \ln x dx$

$$10. \int_{1}^{e} (x + \frac{1}{x}) \ln x dx$$

11.
$$\int_{1}^{2} \ln(x^2 + x) dx$$

11.
$$\int_{1}^{2} \ln(x^2 + x) dx$$
 12.
$$\int_{\frac{\pi}{4}}^{\frac{\pi}{3}} x \tan^2 x dx$$

$$13. \int_{1}^{2} \frac{\ln x}{x^5} dx$$

13.
$$\int_{1}^{2} \frac{\ln x}{x^5} dx$$
 14.
$$\int_{0}^{\frac{\pi}{2}} x \cos x dx$$

$$15. \int_{x}^{1} xe^{x} dx$$

15.
$$\int_{0}^{1} xe^{x} dx$$
 16.
$$\int_{0}^{\frac{\pi}{2}} e^{x} \cos x dx$$

Tớnh cỏc tớch phốn sau

1)
$$\int_{0}^{1} x \cdot e^{3x} dx$$

$$2) \int_{0}^{\frac{\pi}{2}} (x-1)\cos x dx$$

1)
$$\int_{0}^{1} x \cdot e^{3x} dx$$
 2) $\int_{0}^{\frac{\pi}{2}} (x-1)\cos x dx$ 3) $\int_{0}^{\frac{\pi}{6}} (2-x)\sin 3x dx$ 4) $\int_{0}^{\frac{\pi}{2}} x \cdot \sin 2x dx$

$$4) \int_{0}^{\frac{\pi}{2}} x \cdot \sin 2x dx$$

$$5) \int_{1}^{e} x \ln x dx$$

6)
$$\int_{1}^{e} (1-x^2) . \ln x . dx$$

$$7) \int_{1}^{3} 4x \cdot \ln x \cdot dx$$

5)
$$\int_{0}^{e} x \ln x dx$$
 6) $\int_{0}^{e} (1-x^{2}) . \ln x . dx$ 7) $\int_{0}^{3} 4x . \ln x . dx$ 8) $\int_{0}^{1} x . \ln(3+x^{2}) . dx$

9)
$$\int_{0}^{2} (x^2 + 1) \cdot e^x \cdot dx$$

$$10) \int_{0}^{\pi} x \cdot \cos x \cdot dx$$

$$11) \int_{0}^{\frac{\pi}{2}} x^2 \cdot \cos x \cdot dx$$

9)
$$\int_{1}^{2} (x^2 + 1) e^x dx$$
 10) $\int_{0}^{\pi} x \cos x dx$ 11) $\int_{0}^{\frac{\pi}{2}} x^2 \cos x dx$ 12) $\int_{0}^{\frac{\pi}{2}} (x^2 + 2x) \sin x dx$

13)
$$\int_{1}^{2} \frac{\ln x}{x^{5}} dx$$
 14) $\int_{0}^{\frac{\pi}{2}} x \cos^{2} x dx$ 15) $\int_{0}^{1} e^{x} \sin x dx$ 16) $\int_{0}^{\pi^{2}} \sin \sqrt{x} dx$

$$15) \int_{0}^{1} e^{x} \sin x dx$$

$$16) \int_{0}^{\pi^{2}} \sin \sqrt{x} dx$$

$$17) \int_{0}^{e} x \ln^{2} x dx$$

$$18) \int_{0}^{\frac{\pi}{3}} \frac{x + \sin x}{\cos^2 x} dx$$

$$19) \int_{0}^{\pi} x \sin x \cos^{2} x dx$$

17)
$$\int_{1}^{e} x \ln^2 x dx$$
 18) $\int_{0}^{\frac{\pi}{3}} \frac{x + \sin x}{\cos^2 x} dx$ 19) $\int_{0}^{\pi} x \sin x \cos^2 x dx$ 20) $\int_{0}^{\frac{\pi}{4}} x (2\cos^2 x - 1) dx$

21)
$$\int_{1}^{2} \frac{\ln(1+x)}{x^2} dx$$

22)
$$\int_{0}^{1} (x+1)^{2} e^{2x} dx$$

$$23) \int_{1}^{e} (x \ln x)^2 dx$$

21)
$$\int_{1}^{2} \frac{\ln(1+x)}{x^{2}} dx$$
 22) $\int_{0}^{1} (x+1)^{2} e^{2x} dx$ 23) $\int_{1}^{e} (x \ln x)^{2} dx$ 24) $\int_{0}^{\frac{\pi}{2}} \cos x . \ln(1+\cos x) dx$

$$25) \int_{\frac{1}{2}}^{e} \frac{\ln x}{(x+1)^2} \, dx$$

$$26) \int_{0}^{1} xtg^{2}xdx$$

27)
$$\int_{0}^{1} (x-2)e^{2x} dx$$

25)
$$\int_{1}^{e} \frac{\ln x}{(x+1)^2} dx$$
 26) $\int_{0}^{1} xtg^2x dx$ 27) $\int_{0}^{1} (x-2)e^{2x} dx$ 28) $\int_{0}^{1} x \ln(1+x^2) dx$

29)
$$\int_{1}^{e} \frac{\ln x}{\sqrt{x}} dx$$
 30) $\int_{0}^{\frac{\pi}{2}} (x + \cos^{3} x) \sin x dx$ 31) $\int_{0}^{2} (2x + 7) \ln(x + 1) dx$ 32) $\int_{2}^{3} \ln(x^{2} - x) dx$

31)
$$\int_{0}^{2} (2x+7) \ln(x+1) dx$$
 32)

32)
$$\int_{2}^{3} \ln(x^2 - x) dx$$

III. TÍCH PHÂN HÀM HỮU TỶ:

1.
$$\int_{3}^{5} \frac{2x-1}{x^2-3x+2} dx$$

$$2. \int_{a}^{b} \frac{1}{(x+a)(x+b)} dx$$

3.
$$\int_{0}^{1} \frac{x^{3} + x + 1}{x + 1} dx$$

4.
$$\int_{0}^{1} \frac{x^3 + x + 1}{x^2 + 1} dx$$

5.
$$\int_{0}^{1} \frac{x^{2}}{(3x+1)^{3}} dx$$

6.
$$\int_{0}^{1} \frac{1}{(x+2)^{2}(x+3)^{2}} dx$$

7.
$$\int_{1}^{2} \frac{1 - x^{2008}}{x(1 + x^{2008})} dx$$

8.
$$\int_{-1}^{0} \frac{2x^3 - 6x^2 + 9x + 9}{x^2 - 3x + 2} dx$$

$$9. \int_{2}^{3} \frac{x^4}{(x^2 - 1)^2} dx$$

10.
$$\int_{0}^{1} \frac{x^{2n-3}}{(1+x^2)^n} dx$$

11.
$$\int_{1}^{2} \frac{x^2 - 3}{x(x^4 + 3x^2 + 2)} dx$$

12.
$$\int_{1}^{2} \frac{1}{x(1+x^{4})} dx$$

13.
$$\int_{0}^{2} \frac{1}{4+x^2} dx$$

14.
$$\int_{0}^{1} \frac{x}{1+x^{4}} dx$$

15.
$$\int_{0}^{2} \frac{1}{x^2 - 2x + 2} dx$$

16.
$$\int_{0}^{1} \frac{x}{(1+x^2)^3} dx$$

17.
$$\int_{2}^{4} \frac{1}{x^3 - 2x^2 + x} dx$$

18.
$$\int_{2}^{3} \frac{3x^{2} + 3x + 3}{x^{3} - 3x + 2} dx$$

19.
$$\int_{1}^{2} \frac{1-x^2}{1+x^4} dx$$

20.
$$\int_{0}^{1} \frac{1}{1+x^{3}} dx$$

21.
$$\int_{0}^{1} \frac{x^{6} + x^{5} + x^{4} + 2}{x^{6} + 1} dx$$

22.
$$\int_{0}^{1} \frac{2-x^{4}}{1+x^{2}} dx$$

$$23. \int_{0}^{1} \frac{1+x^4}{1+x^6} dx$$

24.
$$\int_{0}^{1} \frac{4x+11}{x^2+5x+6} dx$$

$$25. \int_{0}^{1} \frac{dx}{x^2 + x + 1}$$

$$26. \int_{2}^{3} \frac{x+2}{x-1} dx$$

27.
$$\int_{0}^{1} \left(\frac{2x-2}{x+1} - 3 \right) dx$$

27.
$$\int_{0}^{1} \left(\frac{2x-2}{x+1} - 3 \right) dx$$
 28.
$$\int_{-1}^{0} \left(\frac{x-2}{2x-1} - 2x + 1 \right) dx$$

29.
$$\int_{0}^{2} \left(\frac{3x-1}{x+2} - x - 1 \right) dx$$
 30.
$$\int_{0}^{1} \frac{x^{2} + 2x + 3}{x+3} dx$$

$$30. \int_{0}^{1} \frac{x^2 + 2x + 3}{x + 3} dx$$

31.
$$\int_{1}^{0} \left(\frac{x^2 + x + 1}{x - 1} - 2x + 1 \right) dx$$

31.
$$\int_{-1}^{0} \left(\frac{x^2 + x + 1}{x - 1} - 2x + 1 \right) dx$$
 32. $\int_{0}^{1} \left(\frac{2x^2 + x - 2}{x + 1} - x + 1 \right) dx$

33.
$$\int_{0}^{1} \frac{dx}{x^2 + 4x + 3}$$

IV. TÍCH PHÂN HÀM LƯỢNG GIÁC:

1.
$$\int_{0}^{\frac{\pi}{2}} \sin^{2} x \cos^{4} x dx$$
 2.
$$\int_{0}^{\frac{\pi}{2}} \sin^{2} x \cos^{3} x dx$$

$$2. \int_{0}^{\frac{\pi}{2}} \sin^2 x \cos^3 x dx$$

$$3. \int_{0}^{\frac{\pi}{2}} \sin^4 x \cos^5 x dx$$

3.
$$\int_{0}^{\frac{\pi}{2}} \sin^4 x \cos^5 x dx$$
 4. $\int_{0}^{\frac{\pi}{2}} (\sin^3 x + \cos^3) dx$

5.
$$\int_{0}^{\frac{\pi}{2}} \cos 2x (\sin^4 x + \cos^4 x) dx \ 6. \int_{0}^{\frac{\pi}{2}} (2\sin^2 x - \sin x \cos x - \cos^2 x) dx$$

$$7. \int_{\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{1}{\sin x} dx$$

$$8. \int_{0}^{\frac{\pi}{2}} (\sin^{10} x + \cos^{10} x - \cos^{4} x \sin^{4} x) dx$$

$$9. \int_{0}^{\frac{\pi}{2}} \frac{dx}{2 - \cos x}$$

9.
$$\int_{0}^{\frac{\pi}{2}} \frac{dx}{2 - \cos x}$$
 10.
$$\int_{0}^{\frac{\pi}{2}} \frac{1}{2 + \sin x} dx$$

11.
$$\int_{0}^{\frac{\pi}{2}} \frac{\sin^3 x}{1 + \cos^2 x} dx$$

11.
$$\int_{0}^{\frac{\pi}{2}} \frac{\sin^{3} x}{1 + \cos^{2} x} dx$$
 12.
$$\int_{\frac{\pi}{2}}^{\frac{\pi}{3}} \frac{dx}{\sin^{4} x \cdot \cos x}$$

13.
$$\int_{0}^{\frac{\pi}{4}} \frac{dx}{\sin^{2} x + 2\sin x \cos x - \cos^{2} x}$$
 14.
$$\int_{0}^{\frac{\pi}{2}} \frac{\cos x}{1 + \cos x} dx$$

$$14. \int_{0}^{\frac{x}{2}} \frac{\cos x}{1 + \cos x} dx$$

15.
$$\int_{0}^{\frac{\pi}{2}} \frac{\cos x}{2 - \cos x} dx$$
 16.
$$\int_{0}^{\frac{\pi}{2}} \frac{\sin x}{2 + \sin x} dx$$

$$16. \int_{0}^{\frac{\pi}{2}} \frac{\sin x}{2 + \sin x} dx$$

17.
$$\int_{0}^{\frac{\pi}{2}} \frac{\cos^3 x}{1 + \cos x} \, dx$$

17.
$$\int_{0}^{\frac{\pi}{2}} \frac{\cos^{3} x}{1 + \cos x} dx$$
 18.
$$\int_{0}^{\frac{\pi}{2}} \frac{1}{\sin x + \cos x + 1} dx$$

$$19. \int_{\frac{\pi}{3}}^{\frac{\pi}{2}} \frac{\cos x dx}{\left(1 - \cos x\right)^2}$$

19.
$$\int_{-\frac{\pi}{3}}^{\frac{\pi}{2}} \frac{\cos x dx}{(1 - \cos x)^2}$$
 20.
$$\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{\sin x - \cos x + 1}{\sin x + 2\cos x + 3} dx$$

$$21. \int_{0}^{\frac{\pi}{4}} tg^{3}x dx$$

$$22. \int_{\frac{\pi}{4}}^{\frac{\pi}{4}} \cot g^3 x dx$$

$$23. \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} tg^4 x dx$$

$$24. \int_{0}^{\frac{\pi}{4}} \frac{1}{1+tgx} dx$$

$$25. \int_{0}^{\frac{\pi}{4}} \frac{dx}{\cos x \cos(x + \frac{\pi}{4})}$$

25.
$$\int_{0}^{\frac{\pi}{4}} \frac{dx}{\cos x \cos(x + \frac{\pi}{4})}$$
 26.
$$\int_{0}^{\frac{\pi}{2}} \frac{\sin x + 7\cos x + 6}{4\sin x + 5\cos x + 5} dx$$

$$27. \int_{0}^{2\pi} \sqrt{1 + \sin x} dx$$

27.
$$\int_{0}^{2\pi} \sqrt{1+\sin x} dx$$
 28.
$$\int_{0}^{\frac{\pi}{4}} \frac{dx}{2\sin x + 3\cos x + \sqrt{13}}$$

$$29. \int_{0}^{\frac{\pi}{4}} \frac{4\sin^{3} x}{1 + \cos^{4} x} dx$$

$$30. \int_{0}^{\frac{\pi}{2}} \frac{1 + \cos 2x + \sin 2x}{\sin x + \cos x} \, dx$$

$$31. \int_{0}^{\frac{\pi}{2}} \frac{\sin 3x}{1 + \cos x} dx$$

$$32. \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \frac{dx}{\sin 2x - \sin x}$$

$$33. \int_{0}^{\frac{\pi}{4}} \frac{\sin^3 x}{\cos^2 x} dx$$

$$34. \int_{0}^{\frac{\pi}{2}} \sin 2x (1 + \sin^2 x)^3 dx$$

$$35. \int_{0}^{\pi} |\cos x| \sqrt{\sin x} dx$$

$$36. \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{\sqrt[3]{\sin^3 x - \sin x}}{\sin^3 x t g x} dx$$

$$37. \int_{0}^{\frac{\pi}{2}} \frac{dx}{1+\sin x + \cos x}$$

$$38. \int_{0}^{\frac{\pi}{2}} \frac{dx}{2\sin x + 1}$$

$$39. \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \cos^3 x \sin^5 x dx$$

$$40. \int_{0}^{\frac{\pi}{4}} \frac{\sin 4x dx}{1 + \cos^2 x}$$

41.
$$\int_{0}^{\frac{\pi}{2}} \frac{dx}{5\sin x + 3}$$

$$2. \int_{\frac{\pi}{6}}^{\frac{\pi}{6}} \frac{dx}{\sin^4 x \cos x}$$

$$43. \int_{\frac{\pi}{6}}^{\frac{\pi}{3}} \frac{dx}{\sin x \sin(x + \frac{\pi}{6})}$$

$$4. \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{dx}{\sin x \cos(x + \frac{\pi}{4})}$$

$$45. \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \frac{\sin^2 x dx}{\cos^6 x}$$

47.
$$\int_{0}^{\frac{\pi}{3}} \frac{4\sin x dx}{(\sin x + \cos x)^{3}}$$

$$49. \int_{0}^{\frac{\pi}{2}} \sin \sqrt[3]{x} dx$$

$$51. \int_{0}^{\frac{\pi}{2}} \sin 2x \cdot e^{2x+1} dx$$

$$53. \int_{\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{\sin 3x \sin 4x}{tgx + \cot g 2x} dx$$

$$55. \int_{1}^{2} \cos(\ln x) dx$$

$$57. \int_{0}^{\frac{\pi}{2}} (2x-1)\cos^2 x dx$$

$$59. \int_{0}^{\frac{\pi}{4}} xtg^2 x dx$$

$$61. \int_{0}^{\frac{\pi}{2}} e^{\sin^2 x} \sin x \cos^3 x dx$$

$$63. \int_{0}^{\frac{\pi}{4}} \frac{dx}{(\sin x + 2\cos x)^2}$$

$$65. \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \sin 2x \sin 7x dx$$

$$67. \int_{0}^{\frac{\pi}{2}} \frac{4\sin^{3} x}{1 + \cos x} dx$$

$$69. \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \sin 7x. \sin 2x dx$$

$$46. \int_{\frac{\pi}{6}}^{\frac{\pi}{3}} tgxtg(x+\frac{\pi}{6})dx$$

48.
$$\int_{-\frac{\pi}{2}}^{0} \frac{\sin 2x}{(2+\sin x)^2}$$

$$50. \int_{0}^{\frac{\pi}{2}} x^2 \cos x dx$$

$$52. \int_{0}^{\frac{\pi}{2}} \frac{1 + \sin x}{1 + \cos x} e^{x} dx$$

$$54. \int_{0}^{\frac{\pi}{2}} \frac{\sin 2x dx}{\sin^2 x - 5\sin x + 6}$$

$$56. \int_{\pi/6}^{\pi/3} \frac{\ln(\sin x)}{\cos^2 x} dx$$

$$58. \int_{0}^{\pi} x \sin x \cos^2 x dx$$

$$60. \int_{0}^{\pi} e^{2x} \sin^2 x dx$$

$$62. \int_{0}^{\frac{\pi}{4}} \ln(1+tgx)dx$$

64.
$$\int_{0}^{\frac{\pi}{2}} \frac{(1-\sin x)\cos x}{(1+\sin x)(2-\cos^{2}x)} dx$$

66.
$$\int_{0}^{\frac{\pi}{2}} \cos x (\sin^4 x + \cos^4 x) dx$$

$$68. \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \cos 5x . \cos 3x dx$$

$$70. \int_{0}^{\frac{x}{4}} \sin \frac{x}{2} \cos x dx$$

71.
$$\int_{0}^{\frac{\pi}{4}} \sin^2 x dx$$

V. TÍCH PHÂN HÀM VÔ TÝ:

 $\int R(x, f(x)) dx$ Trong đó R(x, f(x)) có các dạng:

+)
$$R(x, \sqrt{\frac{a-x}{a+x}})$$
 Đặt $x = a \cos 2t, t \in [0; \frac{\pi}{2}]$

+)
$$R(x, \sqrt{a^2 - x^2})$$
 Đặt $x = |a| \sin t$ hoặc $x = |a| \cos t$

+)
$$R(x, \sqrt[n]{\frac{ax+b}{cx+d}})$$
 Đặt $t = \sqrt[n]{\frac{ax+b}{cx+d}}$

+)
$$R(x, f(x)) = \frac{1}{(ax+b)\sqrt{\alpha x^2 + \beta x + \gamma}} V \acute{o}i (\alpha x^2 + \beta x + \gamma)' = k(ax+b)$$

Khi đó đặt
$$t = \sqrt{\alpha x^2 + \beta x + \gamma}$$
, hoặc đặt $t = \frac{1}{\alpha x + h}$

+)
$$R(x, \sqrt{a^2 + x^2})$$
 Đặt $x = |a|tgt, t \in [-\frac{\pi}{2}; \frac{\pi}{2}]$

+)
$$R(x, \sqrt{x^2 - a^2})$$
 Đặt $x = \frac{|a|}{\cos x}, t \in [0; \pi] \setminus \{\frac{\pi}{2}\}$

+)
$$R\left(\sqrt[n_1]{x}; \sqrt[n_2]{x}; ...; \sqrt[n_i]{x}\right)$$
 Gọi $k = BCNH(n_1; n_2; ...; n_i)$

$$D$$
ặt $x = t^k$

1.
$$\int_{\sqrt{5}}^{2\sqrt{3}} \frac{dx}{x\sqrt{x^2 + 4}}$$

$$2. \int_{\frac{2}{\sqrt{2}}}^{\sqrt{2}} \frac{dx}{x\sqrt{x^2 - 1}}$$

3.
$$\int_{-\frac{1}{2}}^{\frac{1}{2}} \frac{dx}{(2x+3)\sqrt{4x^2+12x+5}}$$
 4.
$$\int_{1}^{2} \frac{dx}{x\sqrt{x^3+1}}$$

$$4. \int_{1}^{2} \frac{dx}{x\sqrt{x^3+1}}$$

$$5. \int_{1}^{2} \sqrt{x^2 + 2008} dx$$

6.
$$\int_{1}^{2} \frac{dx}{\sqrt{x^2 + 2008}}$$

7.
$$\int_{0}^{1} x^{2} \sqrt{1 + x^{2}} dx$$

8.
$$\int_{0}^{1} \sqrt{(1-x^2)^3} dx$$

9.
$$\int_{1}^{\sqrt{3}} \frac{x^2 + 1}{x^2 \sqrt{x^2 + 1}} dx$$

$$10. \int_{0}^{\frac{\sqrt{2}}{2}} \sqrt{\frac{1+x}{1-x}} dx$$

11.
$$\int_{0}^{1} \frac{dx}{\sqrt{(1+x^2)^3}}$$

12.
$$\int_{0}^{\frac{\sqrt{2}}{2}} \frac{dx}{\sqrt{(1-x^2)^3}}$$

13.
$$\int_{0}^{1} \sqrt{1+x^2} dx$$

14.
$$\int_{0}^{\frac{\sqrt{2}}{2}} \frac{x^{2} dx}{\sqrt{1-x^{2}}}$$

15.
$$\int_{0}^{\frac{\pi}{2}} \frac{\cos x dx}{\sqrt{7 + \cos 2x}}$$
16.
$$\int_{0}^{\frac{\pi}{2}} \sin x \sqrt{\cos x - \cos^{2} x} dx$$
17.
$$\int_{0}^{\frac{\pi}{2}} \frac{\cos x dx}{\sqrt{2 + \cos^{2} x}}$$
18.
$$\int_{0}^{\frac{\pi}{2}} \frac{\sin 2x + \sin x}{\sqrt{1 + 3\cos x}} dx$$
19.
$$\int_{0}^{\frac{\pi}{2}} \frac{x^{3} dx}{\sqrt{2x + 1}}$$
20.
$$\int_{0}^{3} x^{3} \sqrt{10 - x^{2}} dx$$
21.
$$\int_{0}^{1} \frac{x dx}{\sqrt{2x + 1}}$$
22.
$$\int_{0}^{\frac{\pi}{2}} \frac{x^{3} dx}{x + \sqrt{x^{2} + 1}}$$
23.
$$\int_{0}^{\frac{\pi}{2}} \frac{dx}{\sqrt{2x + 1} + 1}$$
24.
$$\int_{0}^{\ln 3} \frac{dx}{x + \sqrt{x^{2} + 1}}$$
27.
$$\int_{1}^{1} \frac{dx}{1 + x + \sqrt{x^{2} + 1}}$$
28.
$$\int_{0}^{\ln 2} \frac{e^{2x} dx}{\sqrt{e^{x} + 1}}$$
29.
$$\int_{\frac{\pi}{2}}^{1} \sqrt{12x - 4x^{2} - 8} dx$$
30.
$$\int_{1}^{6} \sqrt{1 + 3 \ln x \ln x} dx$$
31.
$$\int_{0}^{\frac{\pi}{2}} x^{5} + x^{3} dx$$
32.
$$\int_{0}^{4} \sqrt{x^{3} - 2x^{2} + x} dx$$
33.
$$\int_{-1}^{\pi} x(e^{2x} + \sqrt[3]{x + 1}) dx$$
34.
$$\int_{\ln 2}^{\ln 3} \frac{\ln^{2} x}{x \sqrt{\ln x + 1}} dx$$
35.
$$\int_{0}^{\frac{\pi}{2}} \frac{\cos x dx}{\cos^{2} x} dx$$
36.
$$\int_{0}^{\ln 2} \frac{e^{x} dx}{\sqrt{(e^{x} + 1)^{3}}}$$
37.
$$\int_{-1}^{\frac{\pi}{3}} \frac{\cos x dx}{\sqrt{2 + \cos^{2} x}}$$
38.
$$\int_{-1}^{\frac{\pi}{2}} \frac{\cos x dx}{\sqrt{1 + \cos^{2} x}}$$

VI. MỘT SỐ TÍCH PHÂN ĐẶC BIỆT:

39. $\int \frac{x+2}{\sqrt[3]{x+3}} dx$

<u>Bài toán mở đầu</u>: Hàm số f(x) liên tục trên [-a; a], khi đó: $\int_{-a}^{a} f(x)dx = \int_{0}^{a} [f(x) + f(-x)]dx$

Ví dụ: +) Cho f(x) liên tục trên $\left[-\frac{3\pi}{2}; \frac{3\pi}{2}\right]$ thỏa mãn f(x) + f(-x) = $\sqrt{2-2\cos 2x}$,

 $40. \int_{0}^{2a} \sqrt{x^2 + a^2} \, dx$

Tính:
$$\int_{-\frac{3\pi}{2}}^{\frac{3\pi}{2}} f(x) dx$$

+) Tính
$$\int_{-1}^{1} \frac{x^4 + \sin x}{1 + x^2} dx$$

<u>Bài toán 1</u>: Hàm số y = f(x) liên tục và lẻ trên [-a, a], khi đó: $\int_{-a}^{a} f(x)dx = 0$.

Ví dụ: Tính:
$$\int_{-1}^{1} \ln(x + \sqrt{1 + x^2}) dx$$
 $\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \cos x \ln(x + \sqrt{1 + x^2}) dx$

<u>Bài toán 2</u>: Hàm số y = f(x) liên tục và chắn trên [-a, a], khi đó: $\int_{-a}^{a} f(x)dx = 2\int_{0}^{a} f(x)dx$

Ví dụ: Tính
$$\int_{-1}^{1} \frac{|x| dx}{x^4 - x^2 + 1}$$

$$\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{x + \cos x}{4 - \sin^2 x} dx$$

<u>Bài toán 3</u>: Cho hàm số y = f(x) liên tục, chắn trên [-a, a], khi đó: $\int_{-a}^{a} \frac{f(x)}{1+b^{x}} dx = \int_{0}^{a} f(x) dx$ $(1 \neq b > 0, \forall a)$

Ví dụ: Tính:
$$\int_{-3}^{3} \frac{x^2 + 1}{1 + 2^x} dx \qquad \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{\sin x \sin 3x \cos 5x}{1 + e^x} dx$$

<u>Bài toán 4</u>: Nếu y = f(x) liên tục trên [0; $\frac{\pi}{2}$], thì $\int_{0}^{\frac{\pi}{2}} f(\sin x) = \int_{0}^{\frac{\pi}{2}} f(\cos x) dx$

Ví dụ: Tính
$$\int_{0}^{\frac{\pi}{2}} \frac{\sin^{2009} x}{\sin^{2009} x + \cos^{2009} x} dx$$

$$\int_{0}^{\frac{\pi}{2}} \frac{\sqrt{\sin x}}{\sqrt{\sin x} + \sqrt{\cos x}} dx$$

<u>Bài toán 5</u>: Cho f(x) xác định trên [-1; 1], khi đó: $\int_{0}^{\pi} xf(\sin x)dx = \frac{\pi}{2} \int_{0}^{\pi} f(\sin x)dx$

Ví dụ: Tính
$$\int_{0}^{\pi} \frac{x}{1+\sin x} dx$$

$$\int_{0}^{\pi} \frac{x \sin x}{2+\cos x} dx$$

<u>Bài toán 6</u>: $\int_{a}^{b} f(a+b-x)dx = \int_{a}^{b} f(x)dx \implies \int_{0}^{b} f(b-x)dx = \int_{0}^{b} f(x)dx$

Ví dụ: Tính
$$\int_{0}^{\pi} \frac{x \sin x}{1 + \cos^{2} x} dx$$

$$\int_{0}^{\frac{\pi}{4}} \sin 4x \ln(1 + tgx) dx$$

<u>Bài toán 7</u>: Nếu f(x) liên tục trên R và tuần hoàn với chu kì T thì:

$$\int_{a+T}^{a+T} f(x)dx = \int_{0}^{T} f(x)dx \qquad \Rightarrow \qquad \int_{0}^{nT} f(x)dx = n \int_{0}^{T} f(x)dx$$
Ví dụ: Tính
$$\int_{0}^{2008\pi} \sqrt{1 - \cos 2x} dx$$

Các bài tập áp dụng:

1.
$$\int_{-1}^{1} \frac{\sqrt{1-x^2}}{1+2^x} dx$$

1.
$$\int_{-1}^{1} \frac{\sqrt{1-x^2}}{1+2^x} dx$$
 2.
$$\int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{x^7 - x^5 + x^3 - x + 1}{\cos^4 x} dx$$

3.
$$\int_{-1}^{1} \frac{dx}{(1+e^x)(1+x^2)}$$

3.
$$\int_{-1}^{1} \frac{dx}{(1+e^x)(1+x^2)}$$
 4.
$$\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{x+\cos x}{4-\sin^2 x} dx$$

5.
$$\int_{-\frac{1}{2}}^{\frac{1}{2}} \cos 2x \ln(\frac{1-x}{1+x}) dx$$
 6.
$$\int_{0}^{2\pi} \sin(\sin x + nx) dx$$

$$6. \int_{0}^{2\pi} \sin(\sin x + nx) dx$$

$$7. \int_{-\pi/2}^{\pi/2} \frac{\sin^5 x}{\sqrt{1+\cos x}} dx$$

7.
$$\int_{-\pi/2}^{\pi/2} \frac{\sin^5 x}{\sqrt{1 + \cos x}} dx$$
 8.
$$\int_{\frac{1}{a}}^{tga} \frac{x dx}{1 + x^2} + \int_{\frac{1}{a}}^{\cot ga} \frac{dx}{x(1 + x^2)} = 1 \text{ (tga>0)}$$

VII. TÍCH PHÂN HÀM GIÁ TRỊ TUYỆT ĐỚI:

1.
$$\int_{3}^{3} |x^2 - 1| dx$$

$$2. \int_{0}^{2} |x^{2} - 4x + 3| dx$$

$$3. \int_{0}^{1} x|x-m|dx$$

$$4. \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} |\sin x| dx$$

$$5. \int_{-\pi}^{\pi} \sqrt{1 - \sin x} dx$$

6.
$$\int_{\frac{\pi}{6}}^{\frac{\pi}{3}} \sqrt{tg^2 x + \cot g^2 x - 2} dx$$

$$7. \int_{\frac{\pi}{4}}^{\frac{3\pi}{4}} |\sin 2x| dx$$

$$8. \int_{0}^{2\pi} \sqrt{1+\cos x} dx$$

9.
$$\int_{-2}^{5} (|x+2|-|x-2|) dx$$

10.
$$\int_{0}^{3} |2^{x} - 4| dx$$

11.
$$\int_{-\frac{\pi}{2}}^{\frac{\pi}{3}} \cos x \sqrt{\cos x - \cos^3 x} dx$$
 12. 2)
$$\int_{-1}^{4} |x^2 - 3x + 2| dx$$

12. 2)
$$\int_{-1}^{4} |x^2 - 3x + 2| dx$$

13.
$$\int_{-3}^{5} (|x+2|-|x-2|) dx$$

14.
$$\int_{\frac{1}{2}}^{2} \sqrt{x^2 + \frac{1}{x^2} - 2} dx$$

15.
$$\int_{0}^{3} |2^{x} - 4| dx$$

16.
$$\int_{0}^{\pi} \sqrt{1 + \cos 2x} \, dx$$

$$17. \int_{0}^{2\pi} \sqrt{1+\sin x} dx$$

18.
$$\int_{0}^{2} |x^{2} - x| dx$$

VIII. ỨNG DỤNG CỦA TÍCH PHÂN:

TÍNH DIỆN TÍCH HÌNH PHẮNG

Ví dụ 1 : Tính diện tích hình phẳng giới hạn bởi

a/ Đồ thi hàm số $y = x + x^{-1}$, truc hoành, đường thẳng x = -2 và đường thẳng x

b/ Đồ thị hàm số $y = e^x + 1$, trục hoành, đường thẳng x = 0 và đường thẳng x = 0

c/ Đồ thi hàm số $y = x^3 - 4x$, truc hoành, đường thẳng x = -2 và đường thẳng x

d/ Đồ thị hàm số y = sinx, trục hoành, trục tung và đường thẳng x = 2π

Ví dụ 2: Tính diện tích hình phẳng giới hạn bởi

a/ Đồ thị hàm số $y = x + x^{-1}$, trục hoành, đường thẳng x = -2 và đường thẳng x

b/ Đồ thị hàm số $y=e^x+1$, trục hoành , đường thẳng x=0 và đường thẳng x=0

c/ Đồ thị hàm số y = x^3 - 4x , trục hoành , đường thẳng x = -2 và đường thẳng x =4

d/ Đồ thị hàm số y = sinx, trục hoành, trục tung và đường thẳng x = 2π

BÀI 1: Cho (p): $y = x^2 + 1$ và đường thẳng (d): y = mx + 2. Tìm m để diên tích hình phẳng giới han bởi hai đường trên có diện tích nhỏ nhất

Bài 2: Cho $y = x^4 - 4x^2 + m$ (c) Tìm m để hình phẳng giới hạn bởi (c) và 0x có diện tích ở phía trên 0x và phía dưới 0x bằng nhau

BÀI 3: Xác định tham số m sao cho y = mx chia hình phẳng giới hạn bởi $y = \begin{cases} x - x^2 \\ o \le x \le 1 \end{cases}$

Có hai phần diên tích bằng nhau

BÀI 4: (p): $y^2=2x$ chia hình phẳng giới bởi $x^2+y^2=8$ thành hai phần. Tính diện tích mỗi phần

BÀI 5: Cho a > 0 Tính diện tích hình phẳng giới hạn bởi $\begin{cases} y = \frac{x^2 + 2ax + 3a^2}{1 + a^4} \\ y = \frac{a^2 - ax}{1 + a^4} \end{cases}$ Tìm a để

diên tích lớn nhất

BÀI 6: Tính diện tích của các hình phẳng sau:

1)
$$(H_1)$$
:
$$\begin{cases} y = \sqrt{4 - \frac{x^2}{4}} \\ y = \frac{x^2}{4\sqrt{2}} \end{cases}$$
 2) (H_2) :
$$\begin{cases} y = |x^2 - 4x + 3| \\ y = x + 3 \end{cases}$$
 3) (H_3) :
$$\begin{cases} y = \frac{-3x - 1}{x - 1} \\ y = 0 \\ x = 0 \end{cases}$$

4)
$$(H_4)$$
: $\begin{cases} y = x^2 \\ x = -y^2 \end{cases}$ 5) (H_5) : $\begin{cases} y = |x| \\ y = 2 - x^2 \end{cases}$ 6) (H_6) : $\begin{cases} y^2 + x - 5 = 0 \\ x + y - 3 = 0 \end{cases}$

1)
$$(H_1)$$
:
$$\begin{cases} y = \sqrt{4 - \frac{x^2}{4}} \\ y = \frac{x^2}{4\sqrt{2}} \end{cases}$$
2) (H_2) :
$$\begin{cases} y = |x^2 - 4x + 3| \\ y = x + 3 \end{cases}$$
3) (H_3) :
$$\begin{cases} y = \frac{-3x - 1}{x - 1} \\ y = 0 \\ x = 0 \end{cases}$$
4) (H_4) :
$$\begin{cases} y = x^2 \\ x = -y^2 \end{cases}$$
5) (H_5) :
$$\begin{cases} y = |x| \\ y = 2 - x^2 \end{cases}$$
6) (H_6) :
$$\begin{cases} y^2 + x - 5 = 0 \\ x + y - 3 = 0 \end{cases}$$
7) (H_7) :
$$\begin{cases} y = \frac{\ln x}{2\sqrt{x}} \\ y = 0 \\ x = e \\ x = 1 \end{cases}$$
8) (H_8) :
$$\begin{cases} y = x^2 - 2x \\ y = -x^2 + 4x \end{cases}$$
9) (H_9) :
$$\begin{cases} y = x^2 + \frac{3}{2}x - \frac{3}{2} \\ y = |x| \end{cases}$$

10)
$$(H_{10})$$
:
$$\begin{cases} y^2 - 2y + x = 0 \\ x + y = 0 \end{cases}$$
 11)
$$\begin{cases} (C) : y = \sqrt{x} \\ (d) : y = 2 - x \end{cases}$$
 12)
$$\begin{cases} (C) : y = e^x \\ (d) : y = 2 \\ (\Delta) : x = 1 \end{cases}$$

13)
$$\begin{cases} y^2 = 2x + 1 \\ y = x - 1 \end{cases}$$
 14)
$$\begin{cases} y = -\sqrt{4 - x^2} \\ x^2 + 3y = 0 \end{cases}$$
 15)
$$\begin{cases} y = \sqrt{x} \\ x + y - 2 = 0 \\ y = 0 \end{cases}$$

16
$$\begin{cases} y = \frac{x^2}{2} \\ y = \frac{1}{1 + x^2} \end{cases}$$
 17
$$\begin{cases} y^2 = 2x \\ y = x, \ y = 0, \ y = 3 \end{cases}$$
 18)
$$\begin{cases} y = \ln x, \quad y = 0 \\ x = \frac{1}{e}, \ x = e \end{cases}$$

19.
$$\begin{cases} y = \frac{1}{\sin^2 x}; y = \frac{1}{\cos^2 x} \\ x = \frac{\pi}{6}; x = \frac{\pi}{3} \end{cases}$$
 20): $y = 4x - x^2$; (p) và tiếp tuyến của (p) đi qua M(5/6,6)

21)
$$\begin{cases} y = x^{2} - 4x + 5 \\ y = -2x + 4 \\ y = 4x - 11 \end{cases}$$
 22)
$$\begin{cases} y = -x^{2} + 6x - 5 \\ y = -x^{2} + 4x - 3 \\ y = 3x - 15 \end{cases}$$
 23)
$$\begin{cases} y = x \\ y = \frac{1}{x} \\ y = 0 \\ x = e \end{cases}$$

24)
$$\begin{cases} y = /x^{2} - 1/\\ y = /x/ + 5 \end{cases}$$
 25)
$$\begin{cases} y = x^{3}\\ y^{2} = x \end{cases}$$
 26)
$$\begin{cases} y = -3x^{2} - /x/ + 2\\ y = 0 \end{cases}$$

24)
$$\begin{cases} y = /x^{2} - 1/\\ y = /x/ + 5 \end{cases}$$
25)
$$\begin{cases} y = x^{3}\\ y^{2} = x \end{cases}$$
26)
$$\begin{cases} y = -3x^{2} - /x / + 2\\ y = 0 \end{cases}$$
27)
$$\begin{cases} y = x^{2} + 2\\ y = 4 - x \end{cases}$$
28)
$$\begin{cases} y = x^{2} - 2x + 2\\ y = x^{2} + 4x + 5\\ y = 1 \end{cases}$$
29)
$$\begin{cases} y = /x^{2} - 1/\\ y = -x^{2} + 7 \end{cases}$$

30)
$$\begin{cases} y = x^{3} \\ y = 0 \\ x = -2; x = 1 \end{cases}$$
 31)
$$\begin{cases} y = \sin x - 2\cos x \\ y = 3 \\ x = 0; x = \pi \end{cases}$$
 32)
$$\begin{cases} y = x + 3 + \frac{2}{x} \\ y = 0 \end{cases}$$

33)
$$\begin{cases} y = x^2 + 2x \\ y = x + 2 \end{cases}$$

$$\begin{cases} y = 2x^2 - 2x \\ y = x^2 + 3x - 6 \\ x = 0; x = 4 \end{cases}$$
35)
$$\begin{cases} y = /x^2 - 5x + 6/6 \\ y = 6 \end{cases}$$

36)
$$\begin{cases} y = 2x^{2} \\ y = x^{2} - 2x - 1 \\ y = 2 \end{cases}$$
 37)
$$\begin{cases} y = /x^{2} - 3x + 2/4 \\ y = 2 \end{cases}$$

38)
$$\begin{cases} y = /x^2 - 5x + 6/\\ y = x + 1 \end{cases}$$
 39)
$$\begin{cases} y = /x^2 - 3x + 2/\\ y = -x^2 \end{cases}$$
 40)
$$\begin{cases} y = /x^2 - 4x + 3/\\ y = 3 \end{cases}$$

41)
$$\begin{cases} y = e^{t} \\ y = e^{-x} \\ x = 1 \end{cases}$$
42)
$$\begin{cases} y = \frac{x^{2}}{\sqrt{x^{2} - x^{6}}} \\ x = 0; x = 1 \end{cases}$$
43)
$$\begin{cases} y = \sin/x / \\ y = /x / - \pi \end{cases}$$

44)
$$\begin{cases} y = 2x^{2} \\ y = x^{2} - 4x - 4 \\ y = 8 \end{cases}$$
45)
$$\begin{cases} y^{2} = 2x \\ 2x + 2y + 1 = 0 \\ y = 0 \end{cases}$$
46)
$$\begin{cases} y^{2} = x^{2}(a^{2} - x^{2}) \\ a > 0 \end{cases}$$
47)
$$\begin{cases} y = (x+1)^{2} \\ x = \sin \pi y \end{cases}$$
48)
$$\begin{cases} y^{2} = /x - 1/ \\ x = 2 \end{cases}$$
49)
$$\begin{cases} x = /y^{2} - 1/ \\ x = 2 \end{cases}$$

45)
$$\begin{cases} y^2 = 2x \\ 2x + 2y + 1 = 0 \\ y = 0 \end{cases}$$

46)
$$\begin{cases} y^2 = x^2 (a^2 - x^2) \\ a > 0 \end{cases}$$

$$47) \begin{cases} y = (x+1)^2 \\ x = \sin \pi y \end{cases}$$

48)
$$\begin{cases} y^2 = /x - 1/x \\ x = 2 \end{cases}$$

49)
$$\begin{cases} x = /y^2 - 1/\\ x = 2 \end{cases}$$
 32)

$$\begin{cases} x = (y+1)^2 \\ y = \sin x \\ x = 0 \end{cases} \begin{cases} y = \sqrt{4 - \frac{x^2}{4}} \\ y = \frac{x^2}{4\sqrt{2}} \end{cases} 34) \begin{cases} x = 0; \\ x = \frac{1}{\sqrt{2}} \\ y = \frac{x}{\sqrt{1 - x^4}}; y = 0 \end{cases}$$

35)
$$\begin{cases} y = 5^{x-2} \\ y = 0 \\ x = 0; y = 3 - x \end{cases}$$
 36)
$$\begin{cases} y^2 = 6x \\ x^2 + y^2 = 16 \end{cases}$$
 37)
$$\begin{cases} y = x^2 \\ y = \frac{x^2}{27} \\ y = \frac{27}{x} \end{cases}$$
 38)

$$\begin{cases} y^2 = (4-x)^3 \\ y^2 = 4x \end{cases} 39) \quad \begin{cases} y = /\log x / \\ y = 0 \\ x = \frac{1}{10}, x = 10 \end{cases}$$

$$\begin{cases} y^2 = (4-x)^3 \\ y^2 = 4x \end{cases} 39) \begin{cases} y = /\log x / \\ y = 0 \\ x = \frac{1}{10}, x = 10 \end{cases}$$

$$40) \begin{cases} ax = y^2 \\ ay = x^2 \end{cases} \text{ (a>0)} \qquad 41) \begin{cases} y = x \\ y = \sin^2 x + x \end{cases} 42) \begin{cases} y^2 = 2x \\ 27y^2 = 8(x-1)^2 \end{cases} 43) x^2/25 + y^2/9 = 1 \text{ và hai}$$
tiếp tuyến đi qua A(0;15/4)

tiếp tuyến đi qua A(0;15/4)

44) Cho (p): $y = x^2$ và điểm A(2;5) đường thẳng (d) đi qua A có hệ số góc k .Xác định k để diện tích hình phẳng giới hạn bởi (p) và (d) nhỏ nhất

45)
$$\begin{cases} y = x^3 - 2x^2 + 4x - 3 \\ y = 0 \end{cases}$$

TÍNH THỂ TÍCH VẬT THỂ TRÒN XOAY

$$V = \pi \int_{a}^{b} [f(x)]^{2} dx$$

$$V = \pi \int_{a}^{b} [f(y)]^{2} dy$$

<u>Bài 1</u>: Cho miền D giới hạn bởi hai đường : $x^2 + x - 5 = 0$; x + y - 3 = 0 Tính thể tích khối tròn xoay được tạo nên do D quay quanh trục Ox

<u>Bài 2</u>: Cho miền D giới hạn bởi các đường : $y = \sqrt{x}$; y = 2 - x; y = 0

Tính thể tích khối tròn xoay được tạo nên do D quay quanh trục Oy

<u>Bài 3:</u> Cho miền D giới hạn bởi hai đường : $y = (x-2)^2$ và y = 4

Tính thể tích khối tròn xoay được tạo nên do D quay quanh:

a) Trục Ox

b) Trục Oy

<u>Bài 4</u>: Cho miền D giới hạn bởi hai đường : $y = 4 - x^2$; $y = x^2 + 2$.

Tính thể tích khối tròn xoay được tạo nên do D quay quanh trục Ox

<u>Bài 5</u>: Cho miền D giới hạn bởi các đường : $y = \frac{1}{x^2 + 1}$; $y = \frac{x^2}{2}$

Tính thể tích khối tròn xoay được tạo nên do D quay quanh trục Ox

Bài 6: Cho miền D giới hạn bởi các đường $y = 2x^2$ và y = 2x + 4

Tính thể tích khối tròn xoay được tạo nên do D quay quanh trục Ox

<u>Bài 7:</u> Cho miền D giới hạn bởi các đường $y = y^2 = 4x$ và y = x

Tính thể tích khối tròn xoay được tạo nên do D quay quanh trục Ox

Bài 8: Cho miền D giới hạn bởi các đường $y = x^{\frac{1}{2}} e^{\frac{x}{2}}$; y = 0; x = 1; x = 2 Tính thể tích khối tròn xoay được tạo nên do D quay quanh trục Ox

<u>Bài 9:</u> Cho miền D giới hạn bởi các đường $y = x \ln x$; y = 0; x = 1; x = e Tính thể tích khối tròn xoay được tạo nên do D quay quanh trục Ox

<u>Bài10</u>: Cho miền D giới hạn bởi các đường $y = x \sqrt{\ln(1+x^3)}$; y = 0; x = 1

Tính thể tích khối tròn xoay được tạo nên do D quay quanh trục Ox

1)
$$\begin{cases} y = (x-2)^2 \\ y = 4 \end{cases}$$
 quay quanh trục a) 0x; b) 0y

2)
$$\begin{cases} y = x^2, y = 4x^2 \\ y = 4 \end{cases}$$
 quay quanh trục a) 0x; b) 0y

3)
$$\begin{cases} y = \frac{1}{x^2 + 1} \\ y = 0, x = 0, x = 1 \end{cases}$$
 quay quanh trục a) 0x; b) 0y

4)
$$\begin{cases} y = 2x - x^2 \\ y = 0 \end{cases}$$
 quay quanh trục a) 0x; b) 0y

5)
$$\begin{cases} y = x \cdot \ln x \\ y = 0 \\ x = 1; x = e \end{cases}$$
 quay quanh trục a) 0x;

6) (D)
$$\begin{cases} y = x^{2}(x > 0) \\ y = -3x + 10 \end{cases}$$
 quay quanh trục a) 0x; (H) nằm ngoài $y = x^{2}$
7)
$$\begin{cases} y = x^{2} \\ y = \sqrt{x} \end{cases}$$
 quay quanh trục a) 0x;

- 8) Miền trong hình tròn $(x 4)^2 + y^2 = 1$ quay quanh trục a) 0x; b) 0y
- 9) Miền trong (E): $\frac{x^2}{9} + \frac{y^2}{4} = 1$ quay quanh trục a) 0x; b) 0y
- 10) $\begin{cases} y = xe^{T} \\ y = 0 \\ x = 1,; 0 \le x \le 1 \end{cases}$ quay quanh trục 0x; $\begin{cases} y = \sqrt{\cos^{4} x + \sin^{4} x} \\ y = 0 \\ x = \frac{\pi}{2}; x = \pi \end{cases}$ quay quanh trục 0x; $\begin{cases} y = x^{2} \\ y = 10 3x \end{cases}$ quay quanh trục 0x; $\begin{cases} y = x^{2} \\ y = 10 3x \end{cases}$ quay quanh trục 0x; $\begin{cases} y = x^{2} \\ y = 10 3x \end{cases}$ 13) Hình tròn tâm I(2:0) bán kính R = 1, quay
- 13) Hình tròn tâm I(2;0) bán kính R = 1 quay quanh truc a) 0x; b) 0y
- 14) $\begin{cases} y = \frac{4}{x-4} & \text{quay quanh true } 0x; \\ x = 0; x = 2 & \text{quay quanh true } a) 0x; b) 0y \end{cases}$ 15) $\begin{cases} y = \sqrt{x-1} \\ y = 2 \\ x = 0; y = 0 & \text{quay quanh true } a) 0x; b) 0y \end{cases}$