Neodređeni integrali

Definicija. Za funkciju $F:I\to\mathbb{R}$, gde je I interval, kažemo da je primitivna funkcija funkcije $f:I\to\mathbb{R}$ ako je

$$F'(x) = f(x)$$

za svako $x \in I$.

Teorema 1. Ako je $F: I \to \mathbb{R}$ primitivna funkcija za $f: I \to \mathbb{R}$, tada je i funkcija F(x) + C, $C \in \mathbb{R}$, takođe primitivna funkcija funkcije f.

Definicija. Skup svih primitivnih funkcija funkcije f naziva se neodređeni integral funkcije f i označava sa

$$\int f(x)dx.$$

Osnovne osobine neodređenog integrala:

$$1^o \quad \left(\int f(x)dx\right)' = f(x)\,,$$

$$2^o \quad \int F'(x)dx = F(x) + C,$$

$$3^{o} \int \lambda f(x) dx = \lambda \int f(x) dx, \ \lambda \in \mathbb{R} \setminus \{0\},$$

$$4^{o}$$
 $\int (f(x) \pm g(x)) dx = \int f(x) dx \pm \int g(x) dx$.

Čuvajmo drveće. Nemojte štampati ovaj materijal, ukoliko to nije neophodno.

Tablica integrala

$$\int x^n dx = \frac{x^{n+1}}{n+1} + C, \ n \neq -1 \qquad \int \frac{dx}{x} = \ln|x| + C$$

$$\int \frac{dx}{1+x^2} = \begin{cases} \arctan x + C, \\ -\arctan x + C, \\ -\arctan x + C \end{cases} \qquad \int \frac{dx}{x^2 - 1} = \frac{1}{2} \ln\left|\frac{x-1}{x+1}\right| + C$$

$$\int \frac{dx}{\sqrt{1-x^2}} = \begin{cases} \arcsin x + C, \\ -\arccos x + C \end{cases} \qquad \int \frac{dx}{\sqrt{x^2 \pm 1}} = \ln|x + \sqrt{x^2 \pm 1}| + C$$

$$\int e^x dx = e^x + C \qquad \int a^x dx = \frac{a^x}{\ln a} + C, \ a > 0, \ a \neq 1$$

$$\int \sin x \, dx = -\cos x + C \qquad \int \cos x \, dx = \sin x + C$$

$$\int \frac{dx}{\sin^2 x} = -\cot x + C \qquad \int \frac{dx}{\cos^2 x} = \tan x + C$$

$$\int \sinh x \, dx = \cosh x + C \qquad \int \cosh x \, dx = \sinh x + C$$

$$\int \frac{dx}{\sinh^2 x} = -\coth x + C \qquad \int \frac{dx}{\cosh^2 x} = \tanh x + C$$

Osnovne metode integracije:

METOD SMENE

Ako je $\int f(x)dx = F(x) + C$, tada je $\int f(u)du = F(u) + C$. Uzmimo da je $x = \varphi(t)$, gde je φ neprekidna funkcija zajedno sa svojim izvodom φ' . Tada

$$\int f(\varphi(t))\varphi'(t)dt = F(\varphi(t)) + C.$$

METOD PARCIJALNE INTEGRACIJE

Ako su u i v diferencijabilne funkcije i funkcija uv' ima primitivnu funkciju, tada je

$$\int udv = uv - \int vdu.$$

Primeri najčešće korišćenih smena:

$$dx = \frac{1}{a}d(ax+b), \ a \neq 0, \qquad \text{smena: } t = ax+b, \ dt = a \, dx,$$

$$xdx = \frac{1}{2}d(x^2), \qquad \text{smena: } t = x^2, \ dt = 2x dx,$$

$$xdx = \frac{1}{2a}d(ax^2+b), \ a \neq 0, \qquad \text{smena: } t = ax^2+b, \ dt = 2ax dx,$$

$$x^{n-1}dx = \frac{1}{n}d(x^n), \ n \neq 0, \qquad \text{smena: } t = x^n, \ dt = nx^{n-1}dx,$$

$$\frac{dx}{\sqrt{x}} = 2 \, d(\sqrt{x}), \qquad \text{smena: } t = \sqrt{x}, \ 2t \, dt = dx,$$

$$\frac{dx}{\sqrt{x}} = d(\ln x), \qquad \text{smena: } t = \ln x, \ dt = \frac{dx}{x},$$

$$\frac{dx}{x} = d(\ln x), \qquad \text{smena: } t = \ln x, \ dt = \frac{dx}{x},$$

$$\frac{dx}{x} = d(\ln ax), \ a \neq 0, \qquad \text{smena: } t = \ln ax, \ dt = \frac{dx}{x},$$

$$e^x dx = d(e^x), \qquad \text{smena: } t = e^x, \ dt = e^x dx,$$

$$e^{ax} dx = d(\frac{1}{a}e^{ax}), \ a \neq 0, \qquad \text{smena: } t = e^x, \ dt = ae^{ax} dx,$$

$$\sin x \, dx = -d(\cos x), \qquad \text{smena: } t = \cos x, \ dt = -\sin x \, dx,$$

$$\cos x \, dx = d(\sin x), \qquad \text{smena: } t = \sin x, \ dt = \cos x \, dx,$$

$$\frac{dx}{\cos^2 x} = d(\tan x), \qquad \text{smena: } t = \tan x, \ \frac{dt}{1+t^2} = dx,$$

$$\sinh x \, dx = d(\cosh x), \qquad \text{smena: } t = \cosh x, \ dt = \sinh x \, dx,$$

$$\cosh x \, dx = d(\sinh x), \qquad \text{smena: } t = \sinh x, \ dt = \cosh x \, dx,$$

$$\frac{dx}{\cosh^2 x} = d(\tanh x), \qquad \text{smena: } t = \sinh x, \ dt = \cosh x \, dx,$$

$$\frac{dx}{\cosh^2 x} = d(\tanh x), \qquad \text{smena: } t = \tanh x, \ \frac{dt}{t^2 - 1} = dx,$$

$$\frac{dx}{\sinh^2 x} = -d(\coth x), \qquad \text{smena: } t = \coth x, \ \frac{dt}{1-t^2} = dx.$$

METOD REKURZIVNIH FORMULA

Određivanje integrala $I_n = \int f_n(x) dx$, funkcija koje zavise od celobrojnog parametra n, moguće je primenom parcijalne integracije ili nekog drugog metoda, svesti na izračunavanja integrala I_m , $0 \le m < n$, istog tipa. Takve relacije, oblika

$$I_n = \Phi(I_{n-1}, \dots, I_{n-k}),$$

zovemo rekurzivne formule. Da bi se na osnovu njih odredila vrednost integrala I_n , neophodno je poznavati uzastopnih k integrala I_{n-1}, \ldots, I_{n-k} , kao i prvih k integrala I_0, \ldots, I_{k-1} .

INTEGRALI SA KVADRATNIM TRINOMOM

1.
$$I = \int \frac{mx + n}{ax^2 + bx + c} dx$$

 $m = 0$: $I = \int \frac{n dx}{ax^2 + bx + c} = \frac{n}{a} \int \frac{dx}{x^2 + \frac{b}{a}x + \frac{c}{a}} = \frac{n}{a} \int \frac{dx}{\left(x + \frac{b}{2a}\right)^2 + \frac{c}{a} - \frac{b^2}{4a^2}}$
 $= \left|t = x + \frac{b}{2a}, \ h^2 = \left|\frac{c}{a} - \frac{b^2}{4a^2}\right|\right| = \frac{n}{a} \int \frac{dt}{t^2 \pm h^2}.$
 $m \neq 0$: $I = m \int \frac{xdx}{ax^2 + bx + c} + n \int \frac{dx}{ax^2 + bx + c} = mI_1 + nI_2;$
 $I_1 = \int \frac{xdx}{ax^2 + bx + c} = \frac{1}{2a} \int \frac{2ax dx}{ax^2 + bx + c}$
 $= \frac{1}{2a} \int \frac{2ax + b - b}{ax^2 + bx + c} dx = \frac{1}{2a} \int \frac{d(ax^2 + bx + c)}{ax^2 + bx + c} - \frac{b}{2a} I_2$
 $= \frac{1}{2a} \ln|ax^2 + bx + c| - \frac{b}{2a} I_2.$

Izračunavanje integrala I_2 opisano je u prethodnom slučaju (m=0).

2.
$$I = \int \frac{mx + n}{\sqrt{ax^2 + bx + c}} dx$$
, analogno tipu integrala pod 1.

3.
$$I = \int \frac{dx}{(mx+n)\sqrt{ax^2+bx+c}}$$
, smenom $mx+n = \frac{1}{t}$ svodi se na slučaj 2.

4.
$$I = \int \sqrt{ax^2 + bx + c} \, dx$$
, rešava se dovođenjem na potpun kvadrat izraza pod korenom

$$ax^2 + bx + c = a\left(\left(x + \frac{b}{2a}\right)^2 + \frac{c}{a} - \frac{b^2}{4a^2}\right) = a\left(t^2 \pm h^2\right), \ t = x + \frac{b}{2a}, \ h^2 = \left|\frac{c}{a} - \frac{b^2}{4a^2}\right|.$$

INTEGRACIJA RACIONALNIH FUNKCIJA

Funkcija $\frac{P(x)}{Q(x)}$, P(x) i Q(x) su polinomi, jeste prava racionalna funkcija ukoliko je stepen polinoma P(x) manji od stepena polinoma Q(x).

Prava racionalna funkcija

$$\frac{P(x)}{Q(x)} = \frac{P(x)}{\prod_{i=1}^{n} (x - a_i)^{s_i} \cdot \prod_{i=1}^{m} (x^2 + p_i x + q_i)^{k_i}},$$

gde su nule kvadratnih trinoma $x^2 + p_i x + q_i$, i = 1, ..., m kompleksne, ima razvoj

$$\begin{split} \frac{P(x)}{Q(x)} &= \frac{A_{11}}{x-a_1} + \frac{A_{12}}{(x-a_1)^2} + \dots + \frac{A_{1s_1}}{(x-a_1)^{s_1}} \\ &+ \frac{A_{21}}{x-a_2} + \frac{A_{22}}{(x-a_2)^2} + \dots + \frac{A_{2s_2}}{(x-a_2)^{s_2}} \\ &+ \dots \\ &+ \frac{A_{n1}}{x-a_n} + \frac{A_{n2}}{(x-a_n)^2} + \dots + \frac{A_{ns_n}}{(x-a_n)^{s_n}} \\ &+ \frac{B_{11}x + C_{11}}{x^2 + p_1x + q_1} + \frac{B_{12}x + C_{12}}{(x^2 + p_1x + q_1)^2} + \dots + \frac{B_{1k_1}x + C_{1k_1}}{(x^2 + p_1x + q_1)^{k_1}} \\ &+ \frac{B_{21}x + C_{21}}{x^2 + p_2x + q_2} + \frac{B_{22}x + C_{22}}{(x^2 + p_2x + q_2)^2} + \dots + \frac{B_{2k_2}x + C_{2k_2}}{(x^2 + p_2x + q_2)^{k_2}} \\ &+ \dots \\ &+ \frac{B_{m1}x + C_{m1}}{x^2 + p_mx + q_m} + \frac{B_{m2}x + C_{m2}}{(x^2 + p_mx + q_m)^2} + \dots + \frac{B_{mk_m}x + C_{mk_m}}{(x^2 + p_mx + q_m)^{k_m}}. \end{split}$$

Konstante A_{ij} , B_{ij} , C_{ij} nalazimo metodom neodređenih koeficijenata.

INTEGRACIJA IRACIONALNIH FUNKCIJA:

1. Integral $\int R\left[x,\left(\frac{ax+b}{cx+d}\right)^{p_1/q_1},\left(\frac{ax+b}{cx+d}\right)^{p_2/q_2},\dots\right]dx$, gde je R neka racionalna funkcija i $p_i\in\mathbb{Z},\ q_i\in\mathbb{N},$ uvođenjem smene

$$\frac{ax+b}{cx+d} = t^n, \ n = \text{NZS}\{q_1, q_2, \dots\},\$$

svodi se na integral racionalne funkcije.

2.
$$\int \frac{P_n(x)dx}{\sqrt{ax^2 + bx + c}} = Q_{n-1}(x)\sqrt{ax^2 + bx + c} + \lambda \int \frac{dx}{\sqrt{ax^2 + bx + c}}$$

koeficijente polinoma $Q_{n-1}(x)$ i λ određujemo metodom neodređenih koeficijenata nakon diferenciranja gornje jednakosti.

- 3. Integral $\int \frac{dx}{(x+\alpha)^n \sqrt{ax^2+bx+c}}$ smenom $x+\alpha=\frac{1}{t}$ svodi se na slučaj pod 2.
- 4. Integral $\int R(x, \sqrt{ax^2 + bx + c}) dx$, gde je R neka racionalna funkcija, primenom Ojlerovih ili trigonometrijskih/hiperboličkih smena svodi se na integral racionalne funkcije.

Ojlerove smene:

- I) Ukoliko je a > 0, uvodimo smenu $\sqrt{ax^2 + bx + c} = t \pm \sqrt{a}x$;
- II) Kada je $c \ge 0$, smena glasi $\sqrt{ax^2 + bx + c} = xt \pm \sqrt{c}$;
- III) U slučaju $ax^2 + bx + c = a(x x_1)(x x_2), x_1, x_2 \in \mathbb{R}$, koristimo smenu $\sqrt{ax^2 + bx + c} = t(x x_1)$.

Trigonometrijske i hiperboličke smene:

- (a) ako se u integralu javi $\sqrt{a^2 x^2}$, smena: $x = a \sin t$ ili $x = a \cos t$;
- (b) ako se u integralu javi $\sqrt{a^2 + x^2}$, smena: $x = a \tan t$ ili $x = a \sinh t$;
- (c) ako se u integralu javi $\sqrt{x^2-a^2}$, smena: $x=\frac{a}{\sin t}$ ili $x=\frac{a}{\cos t}$ ili $x=a\cosh t$.
- 5. Integracija binomnog diferencijala:

$$I = \int x^r (a + bx^q)^p dx$$
, za $a, b \in \mathbb{R}, \ p, q, r \in \mathbb{Q}$

- a) U slučaju $p \in \mathbb{Z}$, $q = \frac{q_1}{m}$, $r = \frac{r_1}{m}$, gde su $q_1, r_1 \in \mathbb{Z}$ i $m \in \mathbb{N}$, uvodimo smenu: $x = t^m$, $dx = mt^{m-1}dt$. Polazni integral tada postaje $I = m \int t^{r_1+m-1} (a+bt^{q_1})^p dt$.
- b) Kada je $\frac{r+1}{q} \in \mathbb{Z}$, $p = \frac{s}{m}$, smena: $a + bx^q = t^m$ ili $x = t^{1/q}$.
- c) Za slučaj $\frac{r+1}{q} + p \in \mathbb{Z}, \ p = \frac{s}{m}$, smena: $x = t^{1/q}$ ili $ax^{-q} + b = t^m$.

INTEGRACIJA TRIGONOMETRIJSKIH FUNKCIJA

Neka je R neka racionalna funkcija. Posmatramo integral oblika

$$I = \int R(\sin x, \cos x) dx.$$

- 1. U slučaju
 - $R(-\sin x, \cos x) = -R(\sin x, \cos x)$, smena: $t = \cos x$;
 - $R(\sin x, -\cos x) = -R(\sin x, \cos x)$, smena: $t = \sin x$;
 - $R(-\sin x, -\cos x) = R(\sin x, \cos x)$, smena: $t = \tan x$.

Inače, smenom $t=\tan\frac{x}{2},\ dx=\frac{2dt}{1+t^2},$ imajući u vidu transformacije

$$\sin x = \frac{2t}{1+t^2}, \qquad \cos x = \frac{1-t^2}{1+t^2},$$

polazni integral postaje integral racionalne funkcije.

2. Transformacije proizvoda u zbir

$$\sin ax \sin bx = \frac{1}{2} (\cos(a-b)x - \cos(a+b)x),$$

$$\sin ax \cos bx = \frac{1}{2} (\sin(a-b)x + \sin(a+b)x),$$

$$\cos ax \cos bx = \frac{1}{2} (\cos(a-b)x + \cos(a+b)x),$$

svode integrale oblika

$$\int \sin ax \sin bx \, dx, \quad \int \sin ax \cos bx \, dx, \quad \int \cos ax \cos bx \, dx,$$

na elementarne integrale.

- 3. Za $I = \int \sin^m x \cos^n x dx$, gde su $m, n \in \mathbb{Z}$ razlikujemo sledeće slučajeve:
 - $n = 2k + 1 \ (m = 2k + 1 \ \text{analogno})$:

$$I = \int \sin^m x (\cos^2 x)^k \cos x dx = \begin{vmatrix} t = \sin x \\ dt = \cos x dx \end{vmatrix} = \int t^m (1 - t^2)^k dt;$$

 \bullet $m=2k,\ n=2l$: Snižavamo stepen trigonometrijskih funkcija pod integralom primenom transformacija

$$\sin^2 x = \frac{1 - \cos 2x}{2}, \qquad \cos^2 x = \frac{1 + \cos 2x}{2};$$

• $m=-k, n=-l, k,l \in \mathbb{N}$:

$$I = \int \frac{dx}{\sin^k x \cos^l x} = \int \frac{1}{\sin^k x \cos^{l-2} x} \frac{dx}{\cos^2 x}$$
$$= \int \frac{1}{\frac{\sin^k x}{\cos^k x} \cos^{l+k-2} x} \frac{dx}{\cos^2 x}$$
$$= \int \tan^{-k} x (1 + \tan^2 x)^{\frac{l+k-2}{2}} d(\tan x)$$

4. $\int R(\tan x)dx$, smena: $t = \tan x$, $dx = \frac{dt}{1+t^2}$, takođe

$$\int R(\cot x)dx$$
, smena: $t = \cot x$, $dx = -\frac{dt}{1+t^2}$.

5. Hiperboličke funkcije analogno, uz napomenu o jednakostima koje važe za ove funkcije:

$$\sinh x = \frac{e^x - e^{-x}}{2}, \quad \cosh x = \frac{e^x + e^{-x}}{2}, \quad \tanh x = \frac{\sinh x}{\cosh x},$$
$$\cosh^2 x - \sinh^2 x = 1, \quad \sinh 2x = 2\sinh x \cosh x, \quad \cosh 2x = \cosh^2 x + \sinh^2 x,$$

$$\sinh \frac{x}{2} = \operatorname{sgn}(x) \sqrt{\frac{\cosh x - 1}{2}}, \qquad \cosh \frac{x}{2} = \sqrt{\frac{\cosh x + 1}{2}},$$

$$\sinh x = \frac{\tanh x}{\sqrt{1 - \tanh^2 x}}, \qquad \cosh x = \frac{1}{\sqrt{1 - \tanh^2 x}},$$

$$\operatorname{arc} \sinh x = \ln \left| x + \sqrt{x^2 + 1} \right|, \qquad \operatorname{arc} \cosh x = \ln \left| x + \sqrt{x^2 - 1} \right|,$$

$$\operatorname{arc} \tanh x = \frac{1}{2} \ln \left| \frac{x + 1}{x - 1} \right|, \qquad \operatorname{arc} \coth x = \frac{1}{2} \ln \left| \frac{x - 1}{x + 1} \right|,$$

$$\operatorname{arc} \tanh \frac{x}{a} = \frac{1}{2} \ln \left| \frac{x + a}{x - a} \right|, \qquad \operatorname{arc} \coth \frac{x}{a} = \frac{1}{2} \ln \left| \frac{x - a}{x + a} \right|,$$

Zadaci

1. Dokazati za a > 0 i $b \neq c$:

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

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

e)
$$\int \frac{x^2}{a^2 + x^2} dx = x - a \arctan \frac{x}{a} + C$$
, f) $\int \frac{x^2}{x^2 - a^2} dx = x - \frac{a}{2} \ln \left| \frac{x + a}{x - a} \right| + C$,

g)
$$\int \frac{dx}{\sqrt{a^2 - x^2}} = \arcsin \frac{x}{a} + C$$
, h) $\int \frac{dx}{\sqrt{x^2 \pm a^2}} = \ln |x + \sqrt{x^2 \pm a^2}| + C$,

i)
$$\int \frac{x \, dx}{a^2 \pm x^2} = \pm \frac{1}{2} \ln |a^2 \pm x^2| + C,$$
 j) $\int \frac{x \, dx}{\sqrt{a^2 \pm x^2}} = \pm \sqrt{a^2 \pm x^2} + C,$

$$\mathbf{k}) \quad \int \frac{dx}{x(a^2 \pm x^2)} = \frac{1}{2a^2} \ln \left| \frac{x^2}{a^2 \pm x^2} \right| + C, \quad \mathbf{l}) \quad \int \frac{dx}{x\sqrt{a^2 \pm x^2}} = \frac{1}{2a} \log \left| \frac{\sqrt{a^2 \pm x^2} - a}{\sqrt{a^2 \pm x^2} + a} \right| + C,$$

m)
$$\int \sqrt{a^2 - x^2} dx = \frac{x}{2} \sqrt{a^2 - x^2} + \frac{a^2}{2} \arcsin \frac{x}{a} + C$$
,

n)
$$\int \sqrt{x^2 \pm a^2} dx = \frac{x}{2} \sqrt{x^2 \pm a^2} \pm \frac{a^2}{2} \ln |x + \sqrt{x^2 \pm a^2}| + C.$$

Rešenje: a)
$$\int \frac{dx}{x+b} = \int \frac{d(x+b)}{x+b} = \log|x+b| + C.$$

b)
$$\int \frac{dx}{(x+b)(x+c)} = \frac{1}{c-b} \int \frac{(x+c)-(x+b)}{(x+b)(x+c)} dx = \frac{1}{c-b} \left(\int \frac{dx}{x+b} - \int \frac{dx}{x+c} \right)$$
$$\stackrel{\text{1.a.}}{=} \frac{1}{c-b} \log \left| \frac{x+b}{x+c} \right| + C.$$

c) Kako je
$$I = \int \frac{dx}{a^2 + x^2} = \frac{1}{a^2} \int \frac{dx}{1 + (\frac{x}{a})^2}$$
,

uvođenjem smene $t = \frac{x}{a}$, dx = a dt, polazni integral postaje tablični

$$I = \frac{1}{a} \int \frac{dt}{1+t^2} = \frac{1}{a} \arctan t + C.$$

Vraćanjem smene, konačno dobijamo $I = \frac{1}{a} \arctan \frac{x}{a} + C$.

d) Integral $I = \int \frac{dx}{a^2 - x^2}$ jeste zapravo specijalan slučaj integrala pod b) za a = a i b = -a. Tako na osnovu rezulata pod b) zaključujemo da je

$$I = \frac{1}{2a} \ln \left| \frac{x+a}{x-a} \right| + C.$$

e)
$$\int \frac{x^2}{a^2 + x^2} dx = \int \frac{a^2 + x^2 - a^2}{a^2 + x^2} dx = \int dx - a^2 \int \frac{dx}{a^2 + x^2} \stackrel{\text{1.c.}}{=} x - a \arctan \frac{x}{a} + C.$$

$$\mathbf{f}) \int \frac{x^2}{x^2 - a^2} \, dx = \int \frac{x^2 - a^2 + a^2}{x^2 - a^2} \, dx = \int dx + a^2 \int \frac{dx}{x^2 - a^2} \stackrel{\text{1.d}}{=} x - \frac{a}{2} \ln \left| \frac{x + a}{x - a} \right| + C.$$

g)
$$I = \int \frac{dx}{\sqrt{a^2 - x^2}} = \frac{1}{a} \int \frac{dx}{\sqrt{1 - \frac{x^2}{a^2}}} = \begin{vmatrix} t = \frac{x}{a} \\ dx = a dt \end{vmatrix} = \int \frac{dt}{\sqrt{1 - t^2}}$$

 $= \arcsin t + C = \arcsin \frac{x}{a} + C.$

h)
$$I = \int \frac{dx}{\sqrt{x^2 \pm a^2}} = \frac{1}{a} \int \frac{dx}{\sqrt{\frac{x^2}{a^2} \pm 1}} = \begin{vmatrix} t = \frac{x}{a} \\ dx = a dt \end{vmatrix} = \int \frac{dt}{\sqrt{t^2 \pm 1}}$$

 $= \ln |t + \sqrt{t^2 \pm 1}| + C_1 = \ln \left| \frac{x}{a} + \sqrt{\frac{x^2}{a^2} \pm 1} \right| + C_1 = \ln |x + \sqrt{x^2 \pm a^2}| + C,$ gde je $C = C_1 - \ln a$.

i)
$$I = \int \frac{xdx}{a^2 \pm x^2} = \begin{vmatrix} t = a^2 \pm x^2 \\ \pm 2xdx = dt \end{vmatrix} = \pm \frac{1}{2} \int \frac{dt}{t} = \pm \frac{1}{2} \ln|t| + C = \pm \frac{1}{2} \ln|a^2 \pm x^2| + C.$$

$$\mathbf{j)} \ I = \int \frac{x dx}{\sqrt{a^2 \pm x^2}} = \begin{vmatrix} t = a^2 \pm x^2 \\ \pm 2x dx = dt \end{vmatrix} = \pm \frac{1}{2} \int t^{-\frac{1}{2}} dt = \pm \frac{1}{2} \frac{t^{\frac{1}{2}}}{1/2} + C = \pm \sqrt{a^2 \pm x^2} + C.$$

$$\mathbf{k}) \ I = \int \frac{dx}{x(a^2 \pm x^2)} = \frac{1}{a^2} \int \frac{a^2 \pm x^2 \mp x^2}{x(a^2 \pm x^2)} \, dx = \frac{1}{a^2} \int \frac{dx}{x} \mp \frac{1}{a^2} \int \frac{x \, dx}{a^2 \pm x^2}$$
$$\stackrel{\text{1.i.}}{=} \frac{1}{a^2} \log|x| - \frac{1}{2a^2} \log|a^2 \pm x^2| + C = \frac{1}{2a^2} \log\left|\frac{x^2}{a^2 \pm x^2}\right| + C.$$

1)
$$I = \int \frac{dx}{x\sqrt{a^2 \pm x^2}} = \int \frac{x \, dx}{x^2 \sqrt{a^2 \pm x^2}} = \begin{vmatrix} t = \sqrt{a^2 \pm x^2}, & x^2 = \pm (t^2 - a^2) \\ dt = \frac{\pm x \, dx}{\sqrt{a^2 \pm x^2}} \end{vmatrix}$$

= $\int \frac{dt}{t^2 - a^2} \stackrel{\text{1.d.}}{=} \frac{1}{2a} \log \left| \frac{t - a}{t + a} \right| + C = \frac{1}{2a} \log \left| \frac{\sqrt{a^2 \pm x^2} - a}{\sqrt{a^2 \pm x^2} + a} \right| + C.$

m) Oblast definisanosti podintegralne funkcije $\sqrt{a^2-x^2}$ integrala

$$I = \int \sqrt{a^2 - x^2} \, dx$$

je segment $D_f = [-a, a]$. To opravdava uvođenje smene $x = a \sin t$, pri tom je $dx = a \cos t \, dt$, kada t na primer prolazi segment $t \in [-\pi/2, \pi/2]$. Za takav izbor vrednosti nove nezavisno promenljive t važi $\cos t \geq 0$. Tada je

$$I = a \int \sqrt{a^2 - a^2 \sin^2 t} \cos t \, dt = a^2 \int \sqrt{1 - \sin^2 t} \cos t \, dt$$

$$= a^2 \int \cos^2 t \, dt = \frac{a^2}{2} \int (1 + \cos 2t) dt = \frac{a^2}{2} \left(\int dt + \int \cos 2t \, dt \right)$$

$$= \frac{a^2}{2} \left(t + \frac{1}{2} \int \cos 2t \, d(2t) \right) = \frac{a^2}{2} \left(t + \frac{1}{2} \sin 2t \right) + C.$$

Primetimo da je $\sin t = \frac{x}{a}, \ t = \arcsin \frac{x}{a}$, kao i

$$\sin 2t = 2\sin t\cos t = 2\sin t\sqrt{1-\sin^2 t} = \frac{2x}{a}\sqrt{1-\left(\frac{x}{a}\right)^2} = \frac{2x}{a^2}\sqrt{a^2-x^2}.$$

Tada imamo

$$I = \frac{a^2}{2} \left(\arcsin \frac{x}{a} + \frac{x}{a^2} \sqrt{a^2 - x^2} \right) + C = \frac{x}{2} \sqrt{a^2 - x^2} + \frac{a^2}{2} \arcsin \frac{x}{a} + C.$$

$$\mathbf{n)} \quad I = \int \sqrt{x^2 \pm a^2} dx = \begin{vmatrix} u = \sqrt{x^2 \pm a^2}, & du = \frac{x \, dx}{\sqrt{x^2 \pm a^2}} \\ dv = dx, & v = \int dx = x \end{vmatrix}$$

$$= x\sqrt{x^2 \pm a^2} - \int \frac{x^2 \, dx}{\sqrt{x^2 \pm a^2}} = x\sqrt{x^2 \pm a^2} - \int \frac{x^2 \pm a^2 \mp a^2}{\sqrt{x^2 \pm a^2}} \, dx$$

$$= x\sqrt{x^2 \pm a^2} - \left(\int \sqrt{x^2 \pm a^2} \, dx \mp a^2 \int \frac{dx}{\sqrt{x^2 \pm a^2}} \right)$$

$$\stackrel{\text{1.h}}{=} x\sqrt{x^2 \pm a^2} - I \pm a^2 \ln|x + \sqrt{x^2 \pm a^2}|.$$

Odatle je

$$2I = x\sqrt{x^2 \pm a^2} \pm a^2 \ln|x + \sqrt{x^2 \pm a^2}| + C_1,$$

odnosno

$$I = \frac{x}{2}\sqrt{x^2 \pm a^2} \pm \frac{a^2}{2} \ln|x + \sqrt{x^2 \pm a^2}| + C.$$

Još jedan pogodan način izračunavanja integrala ${\cal I}$ dat je u nastavku.

$$I = \int \sqrt{x^2 \pm a^2} dx = \int \frac{x^2 \pm a^2}{\sqrt{x^2 \pm a^2}} dx = (c_0 x + c_1) \sqrt{x^2 \pm a^2} + \lambda \int \frac{dx}{\sqrt{x^2 \pm a^2}}$$

Diferenciranjem ove jednakosti nalazimo

$$\frac{x^2 \pm a^2}{\sqrt{x^2 \pm a^2}} = c_0 \sqrt{x^2 \pm a^2} + (c_0 x + c_1) \frac{x}{\sqrt{x^2 \pm a^2}} + \lambda \frac{dx}{\sqrt{x^2 \pm a^2}}.$$

Posle množenja sa $\sqrt{x^2 \pm a^2}$ i sređivanja izraza, dobijamo

$$x^2 \pm a^2 = 2c_0x^2 + c_1x \pm c_0a^2 + \lambda.$$

Izjednačavanjem koeficijenata uz iste stepene promenljive x dolazimo do sistema jednačina

$$1 = 2c_0, \qquad 0 = c_1, \qquad \pm a^2 = \pm c_0 a^2 + \lambda,$$

čije je rešenje

$$c_0 = 1/2,$$
 $c_1 = 0,$ $\lambda = \pm a^2/2.$

Time traženi integral postaje

$$I = \frac{x}{2}\sqrt{x^2 \pm a^2} \pm \frac{a^2}{2} \int \frac{dx}{\sqrt{x^2 \pm a^2}} \stackrel{\text{1.h}}{=} \frac{x}{2}\sqrt{x^2 \pm a^2} \pm \frac{a^2}{2} \ln|x + \sqrt{x^2 \pm a^2}| + C.$$

2. Odrediti sledeće integrale:

$$1^{0} \int \sqrt{x}(x+2)^{3} dx \quad 2^{0} \int x^{2}(1+x)^{20} dx \quad 3^{0} \int \frac{x dx}{(x+9)^{10}}$$

$$4^{0} \int \frac{dx}{x^{2}+4x+4} \quad 5^{0} \int \frac{dx}{x^{2}+x-2} \quad 6^{0} \int \sqrt{1-2x^{2}+x^{4}} dx$$

Rešenje:
$$1^0 \int \sqrt{x}(x+2)^3 dx = \int x^{1/2} (x^3 + 6x^2 + 12x + 8) dx$$

$$= \int (x^{7/2} + 6x^{5/2} + 12x^{3/2} + 8x^{1/2}) dx$$
$$= \sqrt{x} \left(\frac{2}{9}x^4 + \frac{12}{7}x^3 + \frac{24}{5}x^2 + \frac{16}{3}x\right) + C.$$

$$2^{0} \int x^{2} (1+x)^{20} dx = \begin{vmatrix} t=1+x \\ dt = dx \end{vmatrix} = \int (t-1)^{2} t^{20} dt = \int (t^{2} - 2t + 1) t^{20} dt$$
$$= \int (t^{22} - 2t^{21} + t^{20}) dt = \frac{t^{23}}{23} - 2\frac{t^{22}}{22} + \frac{t^{21}}{21} + C$$
$$= \frac{(1+x)^{23}}{23} - \frac{(1+x)^{22}}{11} + \frac{(1+x)^{21}}{21} + C.$$

$$3^{0} \int \frac{x \, dx}{(x+9)^{10}} = \begin{vmatrix} t = x+9 \\ dt = dx \end{vmatrix} = \int (t-9)t^{-10}dt = \int (t^{-9} - 9t^{-10})dt$$
$$= \frac{t^{-8}}{-8} - 9\frac{t^{-9}}{-9} + C = \frac{1}{(x+9)^{9}} - \frac{1}{8(x+9)^{8}} + C.$$

$$4^{0} \int \frac{dx}{x^{2} + 4x + 4} = \int \frac{d(x+2)}{(x+2)^{2}} = \frac{-1}{x+2} + C.$$

$$5^{0} \int \frac{dx}{x^{2} + x - 2} = \int \frac{dx}{(x+2)(x-1)} \stackrel{\text{1.b.}}{=} \frac{1}{3} \ln \left| \frac{x-1}{x+2} \right| + C.$$

$$6^0 \int \sqrt{1-2x^2+x^4} \, dx = \int \sqrt{(1-x^2)^2} \, dx = \int \left(1-x^2\right) dx = \left(x-\frac{x^3}{3}\right) + C,$$
 za $1-x^2 \geq 0$, tj. $x \in [-1,1]$.

Za $x \in (-\infty, -1)$ ili $x \in (1, +\infty)$ važi

$$\int \sqrt{1 - 2x^2 + x^4} \, dx = -\int (1 - x^2) \, dx = -\left(x - \frac{x^3}{3}\right) + C_1.$$

$$1^{0} \int \frac{x^{3} dx}{x^{8} - 2} \qquad 2^{0} \int \frac{x^{7} dx}{(1 + x^{4})^{2}} \qquad 3^{0} \int \frac{x^{8} dx}{(x^{3} - 1)^{3}}$$

$$4^{0} \int \frac{x^{9}}{x^{5} + 1} dx \qquad 5^{0} \int \frac{dx}{x(x^{10} + 1)^{2}} \qquad 6^{0} \int \frac{1 - x^{7}}{x(1 + x^{7})} dx$$

$$7^{0} \int \frac{x dx}{\sqrt{1 + x^{4}}} \qquad 8^{0} \int \frac{dx}{x\sqrt{x^{2} + 1}} \qquad 9^{0} \int \left(x + \frac{1}{2}\right) \sqrt{x^{2} + x + 1} dx$$

$$\textbf{Rešenje:} \ 1^0 \ \int \frac{x^3 dx}{x^8 - 2} = \frac{1}{4} \int \frac{d(x^4)}{(x^4)^2 - (\sqrt{2})^2} \stackrel{\text{1.d.}}{=} \frac{1}{8\sqrt{2}} \ln \left| \frac{x^4 - \sqrt{2}}{x^4 + \sqrt{2}} \right| + C.$$

$$2^{0} \int \frac{x^{7} dx}{(1+x^{4})^{2}} = \int \frac{x^{4}}{(1+x^{4})^{2}} x^{3} dx = \begin{vmatrix} t = 1+x^{4} \\ dt = 4x^{3} dx \end{vmatrix} = \frac{1}{4} \int \frac{t-1}{t^{2}} dt$$
$$= \frac{1}{4} \int (t^{-1} - t^{-2}) dt = \frac{1}{4} (\ln|t| + 1/t) + C$$
$$= \frac{1}{4} \left(\ln(1+x^{4}) + \frac{1}{1+x^{4}} \right) + C.$$

$$3^{0} \int \frac{x^{8} dx}{(x^{3} - 1)^{3}} = \int \frac{(x^{3})^{2}}{(x^{3} - 1)^{3}} x^{2} dx = \begin{vmatrix} t = x^{3} - 1 \\ dt = 3x^{2} dx \end{vmatrix} = \frac{1}{3} \int \frac{(t + 1)^{2}}{t^{3}} dt$$
$$= \frac{1}{3} \int \left(\frac{1}{t} + \frac{2}{t^{2}} + \frac{1}{t^{3}}\right) dt = \frac{1}{3} \left(\ln|t| - \frac{2}{t} - \frac{1}{2t^{2}}\right) + C$$
$$= \frac{1}{3} \left(\ln|x^{3} - 1| - \frac{2}{x^{3} - 1} - \frac{1}{2(x^{3} - 1)^{2}}\right) + C.$$

$$4^{0} \int \frac{x^{9}}{x^{5}+1} dx = \frac{1}{5} \int \frac{x^{5}d(x^{5})}{x^{5}+1} = \frac{1}{5} \int \frac{x^{5}+1-1}{x^{5}+1} d(x^{5})$$
$$= \frac{1}{5} \left(\int d(x^{5}) - \int \frac{d(x^{5}+1)}{x^{5}+1} \right) = \frac{x^{5}}{5} - \frac{1}{5} \log|1+x^{5}| + C.$$

$$\int \frac{dx}{x(x^{10}+1)^2} = \int \frac{x^9 dx}{x^{10}(x^{10}+1)^2} = \begin{vmatrix} t = x^{10} \\ dt = 10x^9 dx \end{vmatrix} = \frac{1}{10} \int \frac{dt}{t(t+1)^2} dt
= \frac{1}{10} \int \frac{t+1-t}{t(t+1)^2} dt = \frac{1}{10} \int \frac{dt}{t(t+1)} - \frac{1}{10} \int \frac{d(t+1)}{(t+1)^2} dt
= \frac{1}{10} \log \left| \frac{t}{t+1} \right| + \frac{1}{10(t+1)} + C = \frac{1}{10} \log \left| \frac{x^{10}}{x^{10}+1} \right| + \frac{1}{10(x^{10}+1)} + C.$$

$$6^{0} \int \frac{1-x^{7}}{x(1+x^{7})} dx = \int \frac{1-x^{7}}{x^{7}(1+x^{7})} x^{6} dx = \begin{vmatrix} t = x^{7} \\ dt = 7x^{6} dx \end{vmatrix} = \frac{1}{7} \int \frac{1-t}{t(1+t)} dt$$
$$= \frac{1}{7} \int \frac{1+t-2t}{t(1+t)} dt = \frac{1}{7} \log \frac{|x^{7}|}{(x^{7}+1)^{2}} + C.$$

$$7^0 \int \frac{xdx}{\sqrt{1+x^4}} = \frac{1}{2} \int \frac{d(x^2)}{\sqrt{1+(x^2)^2}} = \frac{1}{2} \ln |x^2 + \sqrt{1+x^4}| + C.$$

$$8^{0} \int \frac{dx}{x\sqrt{x^{2}+1}} = \int \frac{x \, dx}{x^{2}\sqrt{x^{2}+1}} = \begin{vmatrix} t = \sqrt{x^{2}+1}, & x^{2} = t^{2} - 1 \\ dt = \frac{x \, dx}{\sqrt{x^{2}+1}} \end{vmatrix}$$
$$= \int \frac{dt}{t^{2}-1} \stackrel{\text{1.d.}}{=} \frac{1}{2} \ln \left| \frac{t-1}{t+1} \right| + C_{2} = \frac{1}{2} \ln \left| \frac{\sqrt{x^{2}+1}-1}{\sqrt{x^{2}+1}+1} \right| + C_{2}.$$

$$9^{0} \int \left(x + \frac{1}{2}\right) \sqrt{x^{2} + x + 1} \, dx = \begin{vmatrix} t = x^{2} + x + 1 \\ dt = (2x + 1) dx = 2(x + \frac{1}{2}) dx \end{vmatrix}$$
$$= \frac{1}{2} \int \sqrt{t} \, dt = \frac{1}{2} \frac{t^{3/2}}{3/2} + C = \frac{1}{3} \sqrt{(x^{2} + x + 1)^{3}} + C.$$

$$1^{0} \int \frac{dx}{\sqrt{5x-2}} \qquad 2^{0} \int \frac{x}{\sqrt{1-4x}} dx \quad 3^{0} \int \sqrt[4]{1-4x} dx$$

$$4^{0} \int \frac{dx}{\sqrt{x+1}+\sqrt{x-1}} \quad 5^{0} \int \frac{dx}{\sqrt{x+3}-\sqrt{x-2}}$$

$$6^{0} \int \frac{x^{5}}{\sqrt{1-x^{2}}} dx \quad 7^{0} \int \frac{x dx}{(1+x^{2})^{3/2}} \quad 8^{0} \int \frac{x^{3} dx}{(x^{2}+1)^{3} \sqrt{x^{2}+1}}$$

$$9^{0} \int \frac{2}{(2-x)^{2}} \sqrt[3]{\frac{2-x}{2+x}} dx$$

Rešenje:
$$1^0 \int \frac{dx}{\sqrt{5x-2}} = \frac{2}{5} \int d(\sqrt{5x-2}) = \frac{2}{5} \sqrt{5x-2} + C.$$

$$2^{0} \int \frac{x}{\sqrt{1-4x}} dx = \begin{vmatrix} t = \sqrt{1-4x}, & x = \frac{1-t^{2}}{4} \\ dx = -\frac{1}{2}t dt \end{vmatrix} = \frac{1}{8} \int (t^{2} - 1) dt$$
$$= \frac{1}{8} \left(\frac{t^{3}}{3} - t \right) + C = \frac{-1}{12} \sqrt{1-4x} (1+2x) + C.$$

$$3^{0} \int \sqrt[4]{1-4x} \, dx = \begin{vmatrix} t = \sqrt[4]{1-4x}, & t^{4} = 1-4x \\ x = \frac{1-t^{4}}{4}, & dx = -t^{3}dt \end{vmatrix} = -\int t^{4} dt = -\frac{t^{5}}{5} + C$$
$$= \sqrt[4]{1-4x} \frac{4x-1}{5} + C.$$

$$4^{0} \int \frac{dx}{\sqrt{x+1} + \sqrt{x-1}} = \int \frac{\sqrt{x+1} - \sqrt{x-1}}{x+1 - (x-1)} dx = \frac{1}{2} \int \left(\sqrt{x+1} - \sqrt{x-1}\right) dx$$
$$= \frac{1}{2} \int \sqrt{x+1} d(x+1) - \frac{1}{2} \int \sqrt{x-1} d(x-1)$$
$$= \frac{1}{2} \frac{(x+1)^{3/2}}{3/2} - \frac{1}{2} \frac{(x-1)^{3/2}}{3/2} + C = \frac{1}{3} \left((x+1)^{3/2} - (x-1)^{3/2}\right) + C.$$

$$5^{0} \int \frac{dx}{\sqrt{x+3} - \sqrt{x-2}} = \int \frac{\sqrt{x+3} + \sqrt{x-2}}{(x+3) - (x-2)} dx = \frac{1}{5} \int (\sqrt{x+3} + \sqrt{x-2}) dx$$
$$= \frac{2}{15} ((x+3)^{3/2} + (x-2)^{3/2}) + C.$$

$$6^{0} \int \frac{x^{5}}{\sqrt{1-x^{2}}} dx = \int \frac{x^{4}}{\sqrt{1-x^{2}}} x dx = \begin{vmatrix} t = \sqrt{1-x^{2}}, & x^{2} = 1 - t^{2} \\ dt = -\frac{x dx}{\sqrt{1-x^{2}}} \end{vmatrix}$$
$$= -\int (1-t^{2})^{2} dt = -\sqrt{1-x^{2}} \left(\frac{1}{5}(1-x^{2})^{2} - \frac{2}{3}(1-x^{2}) + 1\right) + C.$$

$$7^0 \int \frac{x \, dx}{\left(1+x^2\right)^{3/2}} = \left| \begin{array}{l} t = \frac{1}{\sqrt{1+x^2}} \\ dt = -\frac{x \, dx}{(1+x^2)^{3/2}} \end{array} \right| = -\int dt = -t + C = -\frac{1}{\sqrt{1+x^2}} + C.$$

$$8^{0} \int \frac{x^{3} dx}{\left(x^{2}+1\right)^{3} \sqrt{x^{2}+1}} = \begin{vmatrix} t = \sqrt{x^{2}+1}, & x^{2} = t^{2}-1 \\ dt = \frac{x dx}{\sqrt{x^{2}+1}} \end{vmatrix} = \int \frac{t^{2}-1}{t^{6}} dt$$
$$= \int \left(t^{-4}-t^{-6}\right) dt = \frac{t^{-3}}{-3} - \frac{t^{-5}}{-5} + C = \frac{1}{5\sqrt{(x^{2}+1)^{5}}} - \frac{1}{3\sqrt{(x^{2}+1)^{3}}} + C.$$

$$9^{0} \int \frac{2}{(2-x)^{2}} \sqrt[3]{\frac{2-x}{2+x}} dx = \begin{vmatrix} t = \sqrt[3]{\frac{2+x}{2-x}} \\ dt = \frac{4/3}{(2-x)^{2}} \sqrt[3]{\left(\frac{2-x}{2+x}\right)^{2}} dx \end{vmatrix} = \frac{3}{2} \int t \, dt$$
$$= \frac{3}{4} t^{2} + C = \frac{3}{4} \sqrt[3]{\left(\frac{2+x}{2-x}\right)^{2}} + C.$$

5. Metodom smene izračunati:

$$1^{0} \int \frac{dx}{x \ln x} \quad 2^{0} \int \frac{\sqrt{x} + \ln x}{x} dx \qquad 3^{0} \int \frac{\ln 2x}{x \ln 4x} dx$$

$$4^{0} \int \frac{dx}{x\sqrt{\ln x}} \quad 5^{0} \int \frac{\ln(1+x) - \ln x}{x(1+x)} dx \quad 6^{0} \int x^{x} (1+\log x) dx$$

$$7^{0} \int \frac{x(\ln(1+x) + \ln(1-x))^{2}}{x^{2} - 1} dx$$

Rešenje:
$$1^0$$
 $\int \frac{dx}{x \ln x} = \int \frac{d(\ln x)}{\ln x} = \ln|\ln x| + C.$

$$2^{0} \int \frac{\sqrt{x} + \ln x}{x} dx = \int x^{-1/2} dx + \int \ln x \frac{dx}{x} = \frac{x^{1/2}}{1/2} + \int \ln x d(\ln x)$$
$$= 2\sqrt{x} + \frac{1}{2} \ln^{2} x + C.$$

 3^0 S obzirom da je $d(\ln 4x) = \frac{dx}{x}$ i $\ln 4x = \ln 2x + \ln 2$, uvodimo smenu $t = \ln 4x$:

$$\int \frac{\ln 2x}{x \ln 4x} \, dx = \int \frac{t - \ln 2}{t} \, dt = \int dt - \ln 2 \int \frac{dt}{t} = t - \ln 2 \ln |t| + C$$
$$= \ln 4x - \ln 2 \ln |\ln 4x| + C.$$

$$4^{0} \int \frac{dx}{x\sqrt{\ln x}} = \int (\ln x)^{-1/2} d(\ln x) = 2\sqrt{\ln x} + C.$$

$$\int \frac{\ln(1+x) - \ln x}{x(1+x)} dx = \int \frac{\ln\left(1 + \frac{1}{x}\right)}{x(1+x)} dx = \begin{vmatrix} t = \ln\left(1 + \frac{1}{x}\right) \\ dt = \frac{1}{1 + \frac{1}{x}} \frac{-dx}{x^2} = -\frac{dx}{x(1+x)} \end{vmatrix} \\
= -\int t dt = -\frac{t^2}{2} + C = -\frac{1}{2}\ln^2\left(1 + \frac{1}{x}\right) + C.$$

$$6^{0} \int x^{x} (1 + \log x) dx = \begin{vmatrix} t = x^{x}, & \log t = x \log x \\ \frac{dt}{t} = (1 + \log x) dx \end{vmatrix} = \int dt = t + C = x^{x} + C.$$

$$7^{0} \int \frac{x(\ln(1+x)+\ln(1-x))^{2}}{x^{2}-1} dx = \int \ln^{2}(1-x^{2}) \frac{x dx}{x^{2}-1} = \begin{vmatrix} t = \ln(1-x^{2}) \\ dt = \frac{-2x dx}{1-x^{2}} \end{vmatrix}$$
$$= \frac{1}{2} \int t^{2} dt = \frac{1}{6} t^{3} + C = \frac{1}{6} \ln^{3}(1-x^{2}) + C.$$

$$1^{0} \int \frac{dx}{e^{x} + 1} \qquad 2^{0} \int \frac{dx}{\sqrt{1 + e^{2x}}} \qquad 3^{0} \int \frac{\sqrt{e^{x} - 1}}{1 + 3e^{-x}} dx$$
$$4^{0} \int e^{-x^{2} - 1} x dx \qquad 5^{0} \int \frac{x e^{-(1 + x^{2})^{-1/2}}}{\sqrt{(1 + x^{2})^{3}}} dx \qquad 6^{0} \int \frac{x + 1}{x(1 + x e^{x})} dx$$

Rešenje:
$$1^0 \int \frac{dx}{e^x + 1} = \int \frac{dx}{e^x (1 + e^{-x})} = -\int \frac{d(1 + e^{-x})}{1 + e^{-x}} = -\ln(1 + e^{-x}) + C$$
$$= \ln \frac{e^x}{1 + e^x} + C = x - \ln(1 + e^x) + C.$$

Isti rezultat možemo da dobijemo i na sledeći način.

$$\int \frac{dx}{e^x + 1} = \int \frac{1 + e^x - e^x}{e^x + 1} dx = \int dx - \int \frac{e^x dx}{e^x + 1} = x - \int \frac{d(e^x + 1)}{e^x + 1} dx = x - \ln(e^x + 1) + C.$$

$$2^{0} \int \frac{dx}{\sqrt{1+e^{2x}}} = \int \frac{dx}{e^{x}\sqrt{e^{-2x}+1}} = \begin{vmatrix} t = e^{-x} \\ dt = -e^{-x}dx \end{vmatrix} = -\int \frac{dt}{\sqrt{t^{2}+1}}$$
$$= -\ln|t + \sqrt{t^{2}+1}| + C = -\ln(e^{-x} + \sqrt{e^{-2x}+1}) + C$$
$$= \ln\frac{e^{x}}{1 + \sqrt{1+e^{2x}}} + C = x - \ln(1 + \sqrt{1+e^{2x}}) + C.$$

$$3^{0} \int \frac{\sqrt{e^{x} - 1}}{1 + 3e^{-x}} dx = \int \frac{e^{x} - 1}{e^{x} + 3} \frac{e^{x} dx}{\sqrt{e^{x} - 1}} = \begin{vmatrix} t = \sqrt{e^{x} - 1}, & e^{x} = t^{2} + 1 \\ dt = \frac{1}{2} \frac{e^{x} dx}{\sqrt{e^{x} - 1}} \end{vmatrix}$$
$$= 2 \int \frac{t^{2}}{t^{2} + 4} dt \stackrel{\text{l.e.}}{=} 2t - 4 \arctan \frac{t}{2} + C = 2\sqrt{e^{x} - 1} - 4 \arctan \frac{\sqrt{e^{x} - 1}}{2} + C.$$

$$4^{0} \int e^{-x^{2}-1}x \, dx = \begin{vmatrix} t = -x^{2}-1 \\ dt = -2x \, dx \end{vmatrix} = -\frac{1}{2} \int e^{t} dt = -\frac{1}{2} e^{-x^{2}-1} + C.$$

$$5^{0} \int \frac{xe^{-(1+x^{2})^{-\frac{1}{2}}}}{\sqrt{(1+x^{2})^{3}}} dx = \begin{vmatrix} t = e^{-(1+x^{2})^{-\frac{1}{2}}} \\ dt = \frac{e^{-(1+x^{2})^{-\frac{1}{2}}} x dx}{(1+x^{2})^{\frac{3}{2}}} \end{vmatrix} = \int dt = t + C = e^{-(1+x^{2})^{-\frac{1}{2}}} + C.$$

$$6^{0} \int \frac{x+1}{x(1+xe^{x})} dx = \int \frac{(x+1)e^{x}}{xe^{x}(1+xe^{x})} dx = \begin{vmatrix} t = xe^{x} \\ dt = (1+x)e^{x} dx \end{vmatrix}$$
$$= \int \frac{dt}{t(t+1)} \stackrel{\text{1.b}}{=} \ln \left| \frac{t}{t+1} \right| + C = \ln \left| \frac{xe^{x}}{xe^{x}+1} \right| + C.$$

$$1^{0} \int \tan x \, dx \qquad 2^{0} \int \frac{dx}{\cos x} \qquad 3^{0} \int \frac{dx}{1 + \cos x}$$
$$4^{0} \int \cot x \, dx \qquad 5^{0} \int \frac{dx}{\sin x} \qquad 6^{0} \int \frac{dx}{1 + \sin x}$$

Rešenje:
$$1^0 \int \tan x \, dx = \int \frac{\sin x \, dx}{\cos x} = -\int \frac{d(\cos x)}{\cos x} = -\ln|\cos x| + C.$$

$$2^{0} \int \frac{dx}{\cos x} = \int \frac{\cos x \, dx}{\cos^{2} x} = \int \frac{d(\sin x)}{1 - \sin^{2} x} \stackrel{\text{1.b}}{=} \frac{1}{2} \ln \frac{1 + \sin x}{1 - \sin x} + C.$$

$$= \frac{1}{2} \ln \frac{(1 + \sin x)^{2}}{1 - \sin^{2} x} + C = \ln \left| \frac{1 + \sin x}{\cos x} \right| + C$$

$$= \log \left| \frac{\cos \frac{x}{2} + \sin \frac{x}{2}}{\cos \frac{x}{2} - \sin \frac{x}{2}} \right| + C = \log \left| \frac{1 + \tan \frac{x}{2}}{1 - \tan \frac{x}{2}} \right| + C.$$

$$3^{0} \int \frac{dx}{1 + \cos x} = \int \frac{dx}{2\cos^{2}\frac{x}{2}} = \int \frac{d(\frac{x}{2})}{\cos^{2}\frac{x}{2}} = \tan\frac{x}{2} + C.$$

$$4^0 \quad \int \cot x \, dx = \log|\sin x| + C.$$

$$5^0 \int \frac{dx}{\sin x} = \log \left| \tan \frac{x}{2} \right| + C.$$

$$6^{0} \int \frac{dx}{1+\sin x} = \left| x = t + \pi/2, \ dx = dt \right| = \int \frac{dt}{1+\sin(t+\pi/2)} = \int \frac{dt}{1+\cos t}$$

$$\stackrel{7.3^{0}}{=} \tan t/2 + C = \tan \frac{x - \frac{\pi}{2}}{2} + C = \frac{\tan \frac{x}{2} - \tan \frac{\pi}{4}}{1+\tan \frac{x}{2} \tan \frac{\pi}{4}} + C$$

$$= \frac{\tan \frac{x}{2} - 1}{\tan \frac{x}{2} + 1} + C = -\frac{\cos x}{1+\sin x} + C = \frac{2}{1+\cot \frac{x}{2}} + C_{1}.$$

$$1^{0} \int \cos^{2} x \, dx \qquad 2^{0} \int \cos^{3} x \, dx \qquad 3^{0} \int \cos^{4} x \, dx$$
$$4^{0} \int \sin^{2} x \, dx \qquad 5^{0} \int \sin^{3} x \, dx \qquad 6^{0} \int \sin^{4} x \, dx$$

Rešenje:
$$1^0 \int \cos^2 x \, dx = \int \frac{1 + \cos 2x}{2} \, dx = \frac{1}{2} \int dx + \frac{1}{4} \int \cos 2x \, d(2x)$$
$$= \frac{x}{2} + \frac{\sin 2x}{4} + C.$$

$$2^{0} \int \cos^{3} x \, dx = \int \cos^{2} x \cos x \, dx = \int (1 - \sin^{2} x) d(\sin x) = \sin x - \frac{\sin^{3} x}{3} + C.$$

Drugi oblik primitivne funkcije može se dobiti snižavanjem stepena trigonometrijske funkcije pod integralom.

$$\int \cos^3 x \, dx = \int \cos^2 x \cos x \, dx = \frac{1}{2} \int \left(1 + \cos 2x \right) \cos x \, dx$$

$$= \frac{1}{2} \int \left(\cos x + \cos 2x \cos x \right) dx = \frac{1}{2} \int \left(\cos x + \frac{1}{2} (\cos 3x + \cos x) \right) dx$$

$$= \frac{1}{4} \int \left(3 \cos x + \cos 3x \right) dx = \frac{3}{4} \sin x + \frac{1}{12} \sin 3x + C.$$

$$3^{0} \int \cos^{4}x \, dx = \int (\cos^{2}x)^{2} dx = \int \left(\frac{1+\cos 2x}{2}\right)^{2} dx = \int \frac{1+2\cos 2x + \cos^{2}2x}{4} \, dx$$
$$= \frac{1}{4} \int dx + \frac{1}{4} \int \cos 2x \, d(2x) + \frac{1}{8} \int (1+\cos 4x) dx$$
$$= \frac{3}{8} x + \frac{1}{4} \sin 2x + \frac{1}{32} \sin 4x + C.$$

$$4^0 \quad \int \sin^2 x \, dx = \frac{x}{2} - \frac{1}{4} \sin 2x + C.$$

$$5^{0} \int \sin^{3} x \, dx = -\frac{3}{4} \cos x + \frac{1}{12} \cos 3x + C = -\cos x + \frac{\cos^{3} x}{3} + C.$$

$$6^0 \quad \int \sin^4 x \, dx = \frac{3}{8}x - \frac{1}{4}\sin 2x + \frac{1}{32}\sin 4x + C.$$

$$1^{0} \int \frac{dx}{\cos^{3} x} \qquad 2^{0} \int \frac{dx}{\cos^{4} x} \qquad 3^{0} \int \frac{dx}{\sin x \cos^{2} x}$$

$$4^{0} \int \frac{dx}{\sin^{3} x} \qquad 5^{0} \int \frac{dx}{\sin^{4} x} \qquad 6^{0} \int \frac{dx}{\sin^{2} x \cos x}$$

$$7^{0} \int \tan^{2} x \, dx \qquad 8^{0} \int \tan^{3} x \, dx \qquad 9^{0} \int \tan^{4} x \, dx$$

$$10^{0} \int \frac{\sin 2x}{4 \cos^{2} x + 9 \sin^{2} x} \, dx \qquad 11^{0} \int \frac{\sin x \cos^{3} x}{1 + \cos^{2} x} \, dx$$

Rešenje: 1^0 Za $x \in \left(-\frac{\pi}{2} + 2k\pi, \frac{\pi}{2} + 2k\pi\right), k \in \mathbb{Z}$, imamo $\cos x > 0$. Tada je

$$\int \frac{dx}{\cos^3 x} = \int \frac{1}{\cos x} \frac{dx}{\cos^2 x} = \begin{vmatrix} t = \tan x, & dt = \frac{dx}{\cos^2 x} \\ \cos x = \frac{1}{\sqrt{1+t^2}} \end{vmatrix} = \int \sqrt{1+t^2} \, dt$$

$$\stackrel{\text{1.n}}{=} \left(\frac{t}{2} \sqrt{1+t^2} + \frac{1}{2} \ln |t + \sqrt{1+t^2}| \right) + C$$

$$= \left(\frac{\tan x}{2 \cos x} + \frac{1}{2} \ln |\tan x + \frac{1}{\cos x}| \right) + C$$

$$= \frac{\sin x}{2 \cos^2 x} + \frac{1}{2} \ln \left| \frac{\sin x + 1}{\cos x} \right| + C = \frac{\sin x}{2 \cos^2 x} + \frac{1}{2} \ln \left| \frac{\cos \frac{x}{2} + \sin \frac{x}{2}}{\cos \frac{x}{2} - \sin \frac{x}{2}} \right| + C.$$

Integral, takođe možemo odrediti na sledeći način:

$$2^{0} \int \frac{dx}{\cos^{4} x} = \int \frac{1}{\cos^{2} x} \frac{dx}{\cos^{2} x} = \begin{vmatrix} t = \tan x, & dt = \frac{dx}{\cos^{2} x} \\ \cos^{2} x = \frac{1}{1 + \tan^{2} x} = \frac{1}{1 + t^{2}} \end{vmatrix}$$
$$= \int (1 + t^{2}) dt = t + \frac{t^{3}}{3} + C = \tan x + \frac{1}{3} \tan^{3} x + C.$$

$$3^{0} \int \frac{dx}{\sin x \cos^{2} x} = \int \frac{\sin^{2} x + \cos^{2} x}{\sin x \cos^{2} x} dx = \int \frac{\sin x dx}{\cos^{2} x} + \int \frac{dx}{\sin x}$$

$$\stackrel{7.5^{0}}{=} - \int \frac{d(\cos x)}{\cos^{2} x} + \ln|\tan \frac{x}{2}| = \frac{1}{\cos x} + \ln|\tan \frac{x}{2}| + C.$$

$$4^0 \quad \int \frac{dx}{\sin^3 x} = \frac{1}{8} \left(\frac{1}{\cos^2 \frac{x}{2}} - \frac{1}{\sin^2 \frac{x}{2}} \right) + \frac{1}{2} \log \left| \tan \frac{x}{2} \right| + C.$$

$$5^0 \quad \int \frac{dx}{\sin^4 x} = -\cot x - \frac{1}{3}\cot^3 x + C.$$

$$6^{0} \int \frac{dx}{\sin^{2} x \cos x} = \log \left| \frac{\cos \frac{x}{2} + \sin \frac{x}{2}}{\cos \frac{x}{2} - \sin \frac{x}{2}} \right| - \frac{1}{\sin x} + C.$$

$$7^0 \qquad \int \tan^2 x \, dx = \int \frac{\sin^2 x}{\cos^2 x} \, dx = \int \frac{1 - \cos^2 x}{\cos^2 x} \, dx = \int \frac{dx}{\cos^2 x} \, - \int dx = \tan x - x + C.$$

$$8^{0} \int \tan^{3} x \, dx = \int \tan x \tan^{2} x \, dx = \int \tan x \frac{1 - \cos^{2} x}{\cos^{2} x} \, dx$$
$$= \int \tan x \, d(\tan x) - \int \tan x \, dx \stackrel{7.1^{0}}{=} \frac{1}{2} \tan^{2} x + \ln|\cos x| + C.$$

$$9^{0} \int \tan^{4} x \, dx = \int \tan^{2} x \frac{1 - \cos^{2} x}{\cos^{2} x} \, dx = \int \tan^{2} x \, d(\tan x) \, dx - \int \tan^{2} x \, dx$$

$$\stackrel{9.7^{0}}{=} \frac{\tan^{3} x}{3} - \tan x + x + C.$$

$$10^{0} \int \frac{\sin 2x}{4\cos^{2} x + 9\sin^{2} x} dx = \begin{vmatrix} t = 4\cos^{2} x + 9\sin^{2} x \\ dt = 5\sin 2x dx \end{vmatrix} = \frac{1}{5} \int \frac{dt}{t} = \frac{1}{5} \ln|t| + C$$
$$= \frac{1}{5} \ln\left(4\cos^{2} x + 9\sin^{2} x\right) + C.$$

$$11^{0} \int \frac{\sin x \cos^{3} x}{1 + \cos^{2} x} dx = \begin{vmatrix} t = 1 + \cos^{2} x \\ dt = -2 \cos x \sin x dx \end{vmatrix} = \frac{1}{2} \int \frac{1 - t}{t} dt$$
$$= \frac{1}{2} \left(\int \frac{dt}{t} - \int dt \right) = \frac{1}{2} \ln|t| - \frac{1}{2} t + C$$
$$= \frac{1}{2} \ln\left(1 + \cos^{2} x\right) - \frac{1 + \cos^{2} x}{2} + C.$$

$$1^{0} \int \frac{x - \sqrt{\arctan 2x}}{1 + 4x^{2}} dx \quad 2^{0} \int \frac{\sin 2x}{\sqrt{\sin x + 1}} dx \quad 3^{0} \int \sqrt{1 - \sin 2x} dx$$

$$4^{0} \int \cos \frac{1}{x} \frac{dx}{x^{2}} \quad 5^{0} \int \sqrt{\sin x \cos^{2} x} dx \quad 6^{0} \int \cos^{2} x \sin 2x dx$$

$$7^{0} \int \frac{dx}{\sin x + 2 \cos x + 3} \quad 8^{0} \int \frac{dx}{2 \cos x + 3} \quad 9^{0} \int \frac{dx}{4 - 3 \cos x}$$

$$10^{0} \int \frac{\tan x}{(1 + \cos x)^{2}} dx \quad 11^{0} \int \frac{dx}{(3 + \cos x) \sin x} \quad 12^{0} \int \frac{\sin 3x + \cos 3x}{\sin 3x \cos 3x} dx$$

$$\begin{aligned} \textbf{Rešenje:} \ 1^0 \ \int \frac{x - \sqrt{\arctan 2x}}{1 + 4x^2} \, dx &= \int \frac{x \, dx}{1 + 4x^2} - \int \frac{\sqrt{\arctan 2x}}{1 + 4x^2} \, dx \\ &= \frac{1}{8} \int \frac{d(1 + 4x^2)}{1 + 4x^2} - \frac{1}{2} \int \sqrt{\arctan 2x} \, d(\arctan 2x) \\ &= \frac{1}{8} \ln(1 + 4x^2) - \frac{1}{2} \frac{\arctan^{3/2} 2x}{3/2} + C \\ &= \frac{1}{8} \ln(1 + 4x^2) - \frac{1}{3} \arctan^{3/2} 2x + C. \end{aligned}$$

$$2^{0} \int \frac{\sin 2x}{\sqrt{\sin x + 1}} dx = 2 \int \frac{\sin x \cos x}{\sqrt{\sin x + 1}} dx = \begin{vmatrix} t = \sqrt{\sin x + 1}, & \sin x = t^{2} - 1 \\ dt = \frac{1}{2} \frac{\cos x}{\sqrt{\sin x + 1}} dx \end{vmatrix}$$
$$= 4 \int (t^{2} - 1) dt = \frac{4}{3} t^{3} - 4t + C = \frac{4}{3} t(t^{2} - 3) + C$$
$$= \frac{4}{3} \sqrt{\sin x + 1} (\sin x - 2) + C.$$

$$3^{0} \int \sqrt{1-\sin 2x} \, dx = \int \sqrt{\sin^{2} x + \cos^{2} x - 2\sin x \cos x} \, dx$$
$$= \int \sqrt{(\sin x + \cos x)^{2}} \, dx = \int (\sin x + \cos x) dx$$
$$= (\sin x - \cos x) + C, \quad \text{za } \sin x + \cos x \ge 0.$$

$$4^{0} \int \cos \frac{1}{x} \frac{dx}{x^{2}} = -\int \cos \frac{1}{x} d\left(\frac{1}{x}\right) = -\sin \frac{1}{x} + C.$$

$$5^{0} \int \sqrt{\sin x \cos^{2} x} dx = \int \sqrt{\sin x} \cos x dx = \int \sqrt{\sin x} d(\sin x) = \frac{(\sin x)^{3/2}}{3/2} + C,$$

$$za \ x \in (2k\pi, 2k\pi + \pi/2), \ k \in \mathbb{Z}, \text{ gde je } \sin x, \cos x \ge 0.$$

$$6^{0} \int \cos^{2} x \sin 2x \, dx = 2 \int \cos^{3} x \sin x \, dx = -2 \int \cos^{3} x \, d(\cos x)$$
$$= -\frac{1}{2} \cos^{4} x + C.$$

$$7^{0} \int \frac{dx}{\sin x + 2\cos x + 3} = \begin{vmatrix} t = \tan\frac{x}{2} & dx = \frac{2dt}{1+t^{2}} \\ \sin x = \frac{2t}{1+t^{2}} & \cos x = \frac{1-t^{2}}{1+t^{2}} \end{vmatrix} = 2\int \frac{dt}{t^{2} + 2t + 5}$$
$$= 2\int \frac{d(t+1)}{(t+1)^{2} + 4} = \arctan\frac{t+1}{2} + C = \arctan\frac{\tan\frac{x}{2} + 1}{2} + C.$$

$$8^{0} \int \frac{dx}{2\cos x + 3} = \begin{vmatrix} t = \tan\frac{x}{2}, & dx = \frac{2dt}{1+t^{2}} \\ \cos x = \frac{1-t^{2}}{1+t^{2}} \end{vmatrix} = \int \frac{2dt}{t^{2} + 5} \stackrel{\text{1.c.}}{=} \frac{2}{\sqrt{5}} \arctan\frac{\tan\frac{x}{2}}{\sqrt{5}} + C.$$

$$9^{0} \int \frac{dx}{4 - 3\cos x} = \begin{vmatrix} t = \tan\frac{x}{2}, & dx = \frac{2dt}{1 + t^{2}} \\ \cos x = \frac{1 - t^{2}}{1 + t^{2}} \end{vmatrix} = \int \frac{2dt}{1 + 7t^{2}}$$

$$\stackrel{\text{1.c.}}{=} \frac{2}{\sqrt{7}} \arctan\left(\sqrt{7}\tan\frac{x}{2}\right) + C.$$

$$10^{0} \int \frac{\tan x}{(1+\cos x)^{2}} dx = \int \frac{\sin x \, dx}{\cos x (1+\cos x)^{2}} = \begin{vmatrix} t = \cos x \\ dt = -\sin x \, dx \end{vmatrix}$$
$$= -\int \frac{dt}{t(1+t)^{2}} = -\int \frac{1+t-t}{t(1+t)^{2}} dt = -\int \frac{dt}{t(1+t)} - \int \frac{d(1+t)}{(1+t)^{2}}$$
$$\stackrel{\text{1.b.}}{=} \log \left| \frac{1+\cos x}{\cos x} \right| + \frac{1}{1+\cos x} + C.$$

$$\begin{split} 11^0 \qquad & \int \frac{dx}{(3+\cos x)\sin x} = -\int \frac{d(\cos x)}{(3+\cos x)(1-\cos^2 x)} = \left| \begin{array}{l} t = \cos x \\ dt = -\sin x \, dx \end{array} \right| \\ & = \int \frac{dt}{(3+t)(t^2-1)} = \frac{1}{2} \int \frac{t+1-(t-1)}{(3+t)(t-1)(t+1)} \, dt \\ & = \frac{1}{2} \int \frac{dt}{(3+t)(t-1)} - \frac{1}{2} \int \frac{dt}{(3+t)(t+1)} \\ & = \frac{1}{8} \log \left| \frac{t-1}{t+3} \right| + \frac{1}{4} \log \left| \frac{t+3}{t+1} \right| + C = \frac{1}{8} \log \left| \frac{(1-\cos x)(3+\cos x)}{(1+\cos x)^2} \right| + C \end{split}$$

$$12^{0} \int \frac{\sin 3x + \cos 3x}{\sin 3x \cos 3x} dx = \int \frac{dx}{\cos 3x} + \int \frac{dx}{\sin 3x} = \begin{vmatrix} t = 3x \\ dx = \frac{dt}{3} \end{vmatrix}$$
$$= \frac{1}{3} \int \frac{dt}{\cos t} + \frac{1}{3} \int \frac{dt}{\sin t} \frac{7 \cdot 2^{0} \cdot 7 \cdot 5^{0}}{3} \left(\log \left| \frac{1 + \tan \frac{t}{2}}{1 - \tan \frac{t}{2}} \right| + \log \left| \tan \frac{t}{2} \right| \right) + C$$
$$= \frac{1}{3} \log \left| \frac{\left(1 + \tan \frac{3x}{2} \right) \tan \frac{3x}{2}}{1 - \tan \frac{3x}{2}} \right| + C.$$

$$1^{0} \int \frac{dx}{\sinh x}$$

$$2^{0} \int \frac{\sinh x}{\sqrt{\cosh 2x}} dx$$

$$3^{0} \int \frac{\sinh x \cosh x}{\sqrt{\sinh^{4} x + \cosh^{4} x}} dx$$

$$4^{0} \int \frac{dx}{\cosh^{2} x \sqrt[3]{\tanh^{2} x}}$$

Rešenje:
$$1^0$$
 $\int \frac{dx}{\sinh x} = \frac{1}{2} \int \frac{dx}{\sinh \frac{x}{2} \cosh \frac{x}{2}} = \frac{1}{2} \int \frac{dx}{\tanh \frac{x}{2} \cosh^2 \frac{x}{2}}$
$$= \int \frac{d(\tanh \frac{x}{2})}{\tanh \frac{x}{2}} = \ln |\tanh \frac{x}{2}| + C.$$

$$2^{0} \int \frac{\sinh x}{\sqrt{\cosh 2x}} dx = \int \frac{\sinh x dx}{\sqrt{2\cosh^{2} x - 1}} = \frac{1}{\sqrt{2}} \int \frac{d(\cosh x)}{\sqrt{\cosh^{2} x - \frac{1}{2}}}$$
$$\stackrel{\text{1.h}}{=} \frac{1}{\sqrt{2}} \ln \left| \cosh x + \sqrt{\cosh^{2} x - \frac{1}{2}} \right| + C.$$

$$3^{0} \int \frac{\sinh x \cosh x}{\sqrt{\sinh^{4} x + \cosh^{4} x}} dx = \frac{1}{2} \int \frac{\sinh 2x \, dx}{\sqrt{(\sinh^{2} x)^{2} + (\cosh^{2} x)^{2}}}$$

$$= \frac{1}{2} \int \frac{\sinh 2x \, dx}{\sqrt{\left(\frac{\cosh 2x - 1}{2}\right)^{2} + \left(\frac{\cosh 2x + 1}{2}\right)^{2}}} = \int \frac{\sinh 2x \, dx}{\sqrt{2(\cosh^{2} 2x + 1)}}$$

$$= \begin{vmatrix} t = \cosh 2x \\ dt = 2\sinh 2x \, dx \end{vmatrix} = \frac{1}{2\sqrt{2}} \int \frac{dt}{\sqrt{t^{2} + 1}} = \frac{1}{2\sqrt{2}} \ln |t + \sqrt{t^{2} + 1}| + C$$

$$= \frac{1}{2\sqrt{2}} \ln \left(\cosh 2x + \sqrt{\cosh^{2} 2x + 1}\right) + C.$$

$$4^0 \int \frac{dx}{\cosh^2 x \sqrt[3]{\tanh^2 x}} = \int \tanh^{-2/3} x \, d(\tanh x) = 3\sqrt[3]{\tanh x} + C.$$

12. Primenom metoda parcijalne integracije odrediti:

$$1^{0} \int \frac{dx}{(a^{2} + x^{2})^{2}} \qquad 2^{0} \int \frac{x^{2} dx}{(x^{2} - a^{2})^{2}}$$
$$3^{0} \int \frac{x^{3}}{\sqrt{a^{2} + x^{2}}} dx \qquad 4^{0} \int \frac{x^{3}}{\sqrt{a^{2} - x^{2}}} dx$$
$$5^{0} \int \frac{dx}{(\sqrt{x^{2} - a^{2}})^{5}}$$

$$2^{0} \int \frac{x^{2} dx}{(x^{2} - a^{2})^{2}} = \begin{vmatrix} u = x & dv = \frac{x dx}{(x^{2} - a^{2})^{2}} \\ du = dx & v = -\frac{1}{2(x^{2} - a^{2})} \end{vmatrix} = -\frac{x}{2(x^{2} - a^{2})} + \frac{1}{2} \int \frac{dx}{x^{2} - a^{2}}$$

$$\stackrel{\text{1.d.}}{=} \frac{x}{2(a^{2} - x^{2})} + \frac{1}{4a} \log \left| \frac{x - a}{x + a} \right| + C.$$

$$3^{0} \int \frac{x^{3}}{\sqrt{a^{2} + x^{2}}} dx = \begin{vmatrix} u = x^{2} & du = 2x dx \\ dv = \frac{x dx}{\sqrt{a^{2} + x^{2}}} & v \stackrel{1,j)}{=} \sqrt{a^{2} + x^{2}} \end{vmatrix}$$

$$= x^{2} \sqrt{a^{2} + x^{2}} - 2 \int x \sqrt{a^{2} + x^{2}} dx = x^{2} \sqrt{a^{2} + x^{2}} - \int \sqrt{a^{2} + x^{2}} d(a^{2} + x^{2})$$

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

Drugi način određivanja ovog integrala podrazumeva korišćenje rezultata

$$\int \frac{P_n(x)dx}{\sqrt{ax^2 + bx + c}} = Q_{n-1}(x)\sqrt{ax^2 + bx + c} + \lambda \int \frac{dx}{\sqrt{ax^2 + bx + c}}.$$

Tada je
$$I = \int \frac{x^3}{\sqrt{a^2 + x^2}} dx = (c_0 x^2 + c_1 x + c_2) \sqrt{a^2 + x^2} + \lambda \int \frac{dx}{\sqrt{a^2 + x^2}}$$
, gde c_0, c_1, c_2 i λ određujemo metodom neodređenih koeficijenata.

Diferenciranjem poslednje jednakosti po x dobijamo

$$\frac{x^3}{\sqrt{a^2 + x^2}} = (2c_0x + c_1)\sqrt{a^2 + x^2} + (c_0x^2 + c_1x + c_2)\frac{x}{\sqrt{a^2 + x^2}} + \frac{\lambda}{\sqrt{a^2 + x^2}}.$$

Nakon množenja sa $\sqrt{a^2+x^2}$ i sređivanja, izraz postaje

$$x^{3} = 3c_{0}x^{3} + 2c_{1}x^{2} + (2a^{2}c_{0} + c_{2})x + a^{2}c_{1} + \lambda.$$

Jednačenjem koeficijenata uz iste stepene od x na levoj i desnoj strani jednakosti, dobijamo

$$c_0 = \frac{1}{3}, \ c_1 = 0, \ c_2 = -\frac{2a^2}{3}, \ \lambda = 0,$$

što ponovo daje vrednost integrala $I = \frac{x^2 - 2a^2}{3} \sqrt{a^2 + x^2} + C$.

$$4^{0} \int \frac{x^{3}}{\sqrt{a^{2} - x^{2}}} dx = \begin{vmatrix} u = x^{2} & du = 2x dx \\ dv = \frac{x dx}{\sqrt{a^{2} - x^{2}}} & v \stackrel{1.j.}{=} -\sqrt{a^{2} - x^{2}} \end{vmatrix}$$

$$= -x^{2} \sqrt{a^{2} - x^{2}} + 2 \int x \sqrt{a^{2} - x^{2}} dx = -x^{2} \sqrt{a^{2} - x^{2}} - \int \sqrt{a^{2} - x^{2}} d(a^{2} - x^{2})$$

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

Drugi način određivanja:

$$I = \int \frac{x^3}{\sqrt{a^2 - x^2}} dx = (c_0 x^2 + c_1 x + c_2) \sqrt{a^2 - x^2} + \lambda \int \frac{dx}{\sqrt{a^2 - x^2}}.$$

Diferenciranjem po x i sređivanjem koeficijenata uz iste stepene od x dobijamo

$$c_0 = -\frac{1}{3}, \ c_1 = 0, \ c_2 = -\frac{2a^2}{3}, \ \lambda = 0,$$

tj.,
$$I = -\frac{x^2 + 2a^2}{3}\sqrt{a^2 - x^2} + C.$$

$$\begin{split} 5^0 & \int \frac{dx}{\left(\sqrt{x^2 - a^2}\right)^5} = \frac{1}{a^2} \int \frac{x^2 - (x^2 - a^2)}{(x^2 - a^2)^{\frac{5}{2}}} \, dx = \frac{1}{a^2} \int \frac{x^2}{(x^2 - a^2)^{\frac{5}{2}}} \, dx - \frac{1}{a^2} \int \frac{dx}{(x^2 - a^2)^{\frac{3}{2}}} \\ & = \begin{vmatrix} u = x & dv = \frac{x \, dx}{(x^2 - a^2)^{5/2}} \\ du = dx & v = \frac{1}{2} \int \frac{d(x^2 - a^2)}{(x^2 - a^2)^{5/2}} = -\frac{1}{3(x^2 - a^2)^{3/2}} \end{vmatrix} \\ & = \frac{1}{a^2} \left(\frac{-x}{3(x^2 - a^2)^{3/2}} + \frac{1}{3} \int \frac{dx}{(x^2 - a^2)^{3/2}} \right) - \frac{1}{a^2} \int \frac{dx}{(x^2 - a^2)^{3/2}} \\ & = -\frac{1}{3a^2} \frac{x}{(x^2 - a^2)^{3/2}} - \frac{2}{3a^4} \int \frac{x^2 - (x^2 - a^2)}{(x^2 - a^2)^{3/2}} \, dx \\ & = -\frac{1}{3a^2} \frac{x}{(x^2 - a^2)^{3/2}} - \frac{2}{3a^4} \left(\int \frac{x^2}{(x^2 - a^2)^{3/2}} \, dx - \int \frac{dx}{\sqrt{x^2 - a^2}} \right) \\ & = \begin{vmatrix} u = x & dv = \frac{x \, dx}{(x^2 - a^2)^{3/2}} \\ du = dx & v = \frac{1}{2} \int \frac{d(x^2 - a^2)}{(x^2 - a^2)^{3/2}} = -\frac{1}{\sqrt{x^2 - a^2}} \end{vmatrix} \\ & = \frac{-1}{3a^2} \frac{x}{(x^2 - a^2)^{3/2}} - \frac{2}{3a^4} \left(\frac{-x}{\sqrt{x^2 - a^2}} + \int \frac{dx}{\sqrt{x^2 - a^2}} - \int \frac{dx}{\sqrt{x^2 - a^2}} \right) \\ & = \frac{2}{3a^4} \frac{x}{\sqrt{x^2 - a^2}} - \frac{1}{3a^2} \frac{x}{(\sqrt{x^2 - a^2})^3} + C = \frac{x}{3a^4} \frac{2x^2 - 3a^2}{(\sqrt{x^2 - a^2})^3} + C. \end{split}$$

13. Primenom metoda parcijalne integracije odrediti:

$$1^{0} \int \log x \, dx \qquad 4^{0} \int \frac{\log x}{x^{2}} \, dx \qquad 7^{0} \int \log \left(x + \sqrt{a^{2} + x^{2}}\right) dx$$

$$2^{0} \int \log^{2} x \, dx \qquad 5^{0} \int \frac{\log^{2} x}{x^{2}} \, dx \qquad 8^{0} \int x^{2} \log \left(x + \sqrt{a^{2} + x^{2}}\right) dx$$

$$3^{0} \int x^{2} \log^{2} x \, dx \qquad 6^{0} \int x \log \frac{2 + x}{2 - x} \, dx \qquad 9^{0} \int \frac{x \log(x + \sqrt{1 + x^{2}})}{\sqrt{1 + x^{2}}} \, dx$$

Rešenje:
$$1^0 \int \log x \, dx = \begin{vmatrix} u = \log x & du = \frac{dx}{x} \\ dv = dx & v = x \end{vmatrix} = x \log x - \int dx$$
$$= x \log x - x + C = x(\log x - 1) + C = x \log \frac{x}{e} + C.$$

$$2^{0} \int \log^{2} x \, dx = \begin{vmatrix} u = \log^{2} x & du = 2 \log x \, \frac{dx}{x} \\ dv = dx & v = x \end{vmatrix} = x \log^{2} x - 2 \int \log x \, dx$$

$$\stackrel{13.1^{0}}{=} x \log^{2} x - 2x (\log x - 1) + C = x \left(\log^{2} \frac{x}{e} + 1 \right) + C.$$

$$3^{0} \int x^{2} \log^{2} x \, dx = \begin{vmatrix} u = \log^{2} x & du = \frac{2 \log x \, dx}{x} \\ dv = x^{2} dx & v = \frac{x^{3}}{3} \end{vmatrix} = \frac{x^{3}}{3} \log^{2} x - \frac{2}{3} \int x^{2} \log x \, dx$$

$$= \begin{vmatrix} u = \log x & du = \frac{dx}{x} \\ dv = x^{2} dx & v = \frac{x^{3}}{3} \end{vmatrix} = \frac{x^{3}}{3} \log^{2} x - \frac{2}{3} \left(\frac{x^{3}}{3} \log x - \frac{1}{3} \int x^{2} dx \right)$$

$$= \frac{1}{3} x^{3} \log^{2} x - \frac{2}{9} x^{3} \log x + \frac{2}{27} x^{3} + C = \frac{x^{3}}{27} \left(9 \log^{2} x - 6 \log x + 2 \right) + C$$

$$= \frac{x^{3}}{27} \left((3 \log x - 1)^{2} + 1 \right) + C.$$

$$4^{0} \int \frac{\log x}{x^{2}} dx = \begin{vmatrix} u = \log x & du = \frac{dx}{x} \\ dv = \frac{dx}{x^{2}} & v = -\frac{1}{x} \end{vmatrix} = -\frac{1}{x} \log x + \int \frac{dx}{x^{2}} = -\frac{1}{x} \log x - \frac{1}{x} + C$$
$$= -\frac{1}{x} (\log x + 1) + C = -\frac{1}{x} \log ex + C.$$

$$\int \frac{\log^2 x}{x^2} dx = \begin{vmatrix} u = \log^2 x & dv = \frac{dx}{x^2} \\ du = \frac{2\log x \, dx}{x} & v = -\frac{1}{x} \end{vmatrix} = -\frac{1}{x} \log^2 x + 2 \int \frac{\log x}{x^2} \, dx$$

$$\stackrel{13.4^0}{=} -\frac{1}{x} \log^2 x - \frac{2}{x} \log ex + C = -\frac{1}{x} (\log^2 ex + 1) + C.$$

$$\int x \log \frac{2+x}{2-x} dx = \begin{vmatrix} u = \log \frac{2+x}{2-x} & dv = x dx \\ du = \frac{4 dx}{4-x^2} & v = \frac{x^2}{2} \end{vmatrix} = \frac{x^2}{2} \log \frac{2+x}{2-x} + 2 \int \frac{x^2}{x^2 - 4} dx$$

$$\stackrel{\text{1.f.}}{=} \frac{x^2}{2} \log \frac{2+x}{2-x} + 2x - 2\log \frac{2+x}{2-x} + C = \frac{x^2 - 4}{2} \log \frac{2+x}{2-x} + 2x + C.$$

$$7^{0} \int \log\left(x + \sqrt{a^{2} + x^{2}}\right) dx = \begin{vmatrix} u = \log\left(x + \sqrt{a^{2} + x^{2}}\right) & dv = dx \\ du = \frac{dx}{\sqrt{a^{2} + x^{2}}} & v = x \end{vmatrix}$$
$$= x \log\left(x + \sqrt{a^{2} + x^{2}}\right) - \int \frac{x dx}{\sqrt{a^{2} + x^{2}}} \frac{1 \cdot j}{=} x \log\left(x + \sqrt{a^{2} + x^{2}}\right) - \sqrt{a^{2} + x^{2}} + C.$$

$$\begin{cases}
8^{0} & \int x^{2} \log \left(x + \sqrt{a^{2} + x^{2}}\right) dx = \begin{vmatrix} u = \log \left(x + \sqrt{a^{2} + x^{2}}\right) & dv = x^{2} dx \\ du = \frac{dx}{\sqrt{a^{2} + x^{2}}} & v = \frac{x^{3}}{3} \end{vmatrix} \\
&= \frac{x^{3}}{3} \log \left(x + \sqrt{a^{2} + x^{2}}\right) - \frac{1}{3} \int \frac{x^{3}}{\sqrt{a^{2} + x^{2}}} dx \\
&\stackrel{12.3^{0}}{=} \frac{x^{3}}{3} \log \left(x + \sqrt{a^{2} + x^{2}}\right) - \frac{x^{2} - 2a^{2}}{9} \sqrt{a^{2} + x^{2}} + C.
\end{cases}$$

$$\int \frac{x \log(x + \sqrt{1 + x^2})}{\sqrt{1 + x^2}} dx = \begin{vmatrix} u = \log(x + \sqrt{1 + x^2}) & dv = \frac{x dx}{\sqrt{1 + x^2}} \\ du = \frac{dx}{\sqrt{1 + x^2}} & v = \sqrt{1 + x^2} \end{vmatrix} \\
= \sqrt{1 + x^2} \log(x + \sqrt{1 + x^2}) - \int dx = \sqrt{1 + x^2} \log(x + \sqrt{1 + x^2}) - x + C.$$

14. Primenom metoda parcijalne integracije odrediti:

$$1^{0} \int x^{3} \sin x \, dx \qquad 2^{0} \int x \sin^{2} x \, dx \qquad 3^{0} \int x^{2} \cos 2x \, dx$$

$$4^{0} \int \frac{dx}{\cos^{5} x} \, dx \qquad 5^{0} \int \tan^{7} x \, dx \qquad 6^{0} \int x \sin \sqrt{x} \, dx$$

$$7^{0} \int (2x - 1) \sin 3x \, dx \qquad 8^{0} \int \sin^{3} x \cos^{3} x \, dx \qquad 9^{0} \int \frac{dx}{(\sin x + \cos x)^{4}}$$

Rešenje:
$$1^{0} \int x^{3} \sin x \, dx = \begin{vmatrix} u = x^{3} & du = 3x^{2} dx \\ dv = \sin x \, dx & v = -\cos x \end{vmatrix}$$

 $= -x^{3} \cos x + 3 \int x^{2} \cos x \, dx = \begin{vmatrix} u = x^{2} & du = 2x \, dx \\ dv = \cos x \, dx & v = \sin x \end{vmatrix}$
 $= -x^{3} \cos x + 3 \left(x^{2} \sin x - 2 \int x \sin x \, dx\right) = \begin{vmatrix} u = x & du = dx \\ dv = \sin x \, dx & v = -\cos x \end{vmatrix}$
 $= -x^{3} \cos x + 3x^{2} \sin x - 6 \left(-x \cos x + \int \cos x \, dx\right)$
 $= -x^{3} \cos x + 3x^{2} \sin x + 6x \cos x - 6 \sin x + C$.

$$2^{0} \int x \sin^{2} x \, dx = \begin{vmatrix} u = x & dv = \sin^{2} x \, dx = \frac{1 - \cos 2x}{2} \, dx \\ du = dx & v = \frac{x}{2} - \frac{1}{4} \sin 2x \end{vmatrix}$$

$$= \frac{x^{2}}{2} - \frac{x}{4} \sin 2x - \int \left(\frac{x}{2} - \frac{1}{4} \sin 2x\right) dx$$

$$= \frac{x^{2}}{2} - \frac{x}{4} \sin 2x - \frac{x^{2}}{4} - \frac{1}{8} \cos 2x + C = \frac{x^{2}}{4} - \frac{x}{4} \sin 2x - \frac{1}{8} \cos 2x + C.$$

$$3^{0} \int x^{2} \cos 2x \, dx = \begin{vmatrix} u = x^{2} & du = 2x \, dx \\ dv = \cos 2x \, dx & v = \frac{1}{2} \sin 2x \end{vmatrix}$$

$$= \frac{x^{2}}{2} \sin 2x - \int x \sin 2x \, dx = \begin{vmatrix} u = x & du = dx \\ dv = \sin 2x \, dx & v = -\frac{1}{2} \cos 2x \end{vmatrix}$$

$$= \frac{x^{2}}{2} \sin 2x + \frac{x}{2} \cos 2x - \frac{1}{2} \int \cos 2x \, dx$$

$$= \frac{x^{2}}{2} \sin 2x + \frac{x}{2} \cos 2x - \frac{1}{4} \sin 2x + C = \frac{2x^{2} - 1}{4} \sin 2x + \frac{x}{2} \cos 2x + C.$$

$$4^{0} \int \frac{dx}{\cos^{5} x} = \int \frac{\sin^{2} x + \cos^{2} x}{\cos^{5} x} dx = \int \frac{\sin^{2} x}{\cos^{5} x} dx + \int \frac{dx}{\cos^{3} x}$$

$$= \begin{vmatrix} u = \sin x & du = \cos x dx \\ dv = \frac{\sin x dx}{\cos^{5} x} & v = \frac{1}{4 \cos^{4} x} \end{vmatrix} = \frac{\sin x}{4 \cos^{4} x} + \frac{3}{4} \int \frac{dx}{\cos^{3} x}$$

$$\stackrel{9:1^{0}}{=} \frac{\sin x}{4 \cos^{4} x} + \frac{3}{8} \frac{\sin x}{\cos^{2} x} + \frac{3}{8} \log \left| \frac{\cos \frac{x}{2} + \sin \frac{x}{2}}{\cos \frac{x}{2} - \sin \frac{x}{2}} \right| + C.$$

$$\int \tan^7 x \, dx = \int \frac{\sin^7 x}{\cos^7 x} \, dx = \begin{vmatrix} u = \sin^6 x & du = 6\sin^5 x \cos x \, dx \\ dv = \frac{\sin x \, dx}{\cos^7 x} & v = \frac{1}{6\cos^6 x} \end{vmatrix}$$

$$= \frac{1}{6} \tan^6 x - \int \frac{\sin^5 x}{\cos^5 x} \, dx = \begin{vmatrix} u = \sin^4 x & du = 4\sin^3 x \cos x \, dx \\ dv = \frac{\sin x \, dx}{\cos^5 x} & v = \frac{1}{4\cos^4 x} \end{vmatrix}$$

$$= \frac{1}{6} \tan^6 x - \frac{1}{4} \tan^4 x + \int \tan^3 x \, dx$$

$$\frac{9.8^0}{6} \frac{1}{6} \tan^6 x - \frac{1}{4} \tan^4 x + \frac{1}{2} \tan^2 x + \log|\cos x| + C.$$

Integral se može takođe izračunati i primenom metoda smene.

$$\int \tan^7 x \, dx = \int \tan^5 x \tan^2 x \, dx = \int \tan^5 x \frac{1 - \cos^2 x}{\cos^2 x} \, dx$$

$$= \int \tan^5 x \, d(\tan x) - \int \tan^5 x \, dx = \frac{1}{6} \tan^6 x - \int \tan^3 x \frac{1 - \cos^2 x}{\cos^2 x} \, dx$$

$$= \frac{1}{6} \tan^6 x - \frac{1}{4} \tan^4 x + \int \tan^3 x \, dx$$

$$\stackrel{9.8^0}{=} \frac{1}{6} \tan^6 x - \frac{1}{4} \tan^4 x + \frac{1}{2} \tan^2 x + \log|\cos x| + C.$$

$$\int x \sin \sqrt{x} \, dx = \begin{vmatrix} t = \sqrt{x}, & x = t^2 \\ dx = 2t \, dt \end{vmatrix} = 2 \int t^3 \sin t \, dt$$

$$\stackrel{14.1^0}{=} 2 \left(-t^3 \cos t + 3t^2 \sin t + 6t \cos t - 6 \sin t \right) + C$$

$$= -2\sqrt{x^3} \cos \sqrt{x} + 6x \sin \sqrt{x} + 12\sqrt{x} \cos \sqrt{x} - 12 \sin \sqrt{x} + C.$$

$$7^{0} \qquad \int (2x-1)\sin 3x \, dx = \begin{vmatrix} u = 2x - 1 & dv = \sin 3x \, dx \\ du = 2dx & v = -\frac{1}{3}\cos 3x \end{vmatrix}$$
$$= -\frac{2x-1}{3}\cos 3x + \frac{2}{3}\int \cos 3x \, dx = \frac{1-2x}{3}\cos 3x + \frac{2}{9}\sin 3x + C.$$

$$8^{0} \int \sin^{3} x \cos^{3} x \, dx = \frac{1}{8} \int \sin^{3} 2x \, dx = \begin{vmatrix} u = \sin^{2} 2x & du = 4 \sin 2x \cos 2x \, dx \\ dv = \sin 2x \, dx & v = -\frac{1}{2} \cos 2x \end{vmatrix}$$

$$= -\frac{1}{2} \sin^{2} 2x \cos 2x + 2 \int \sin 2x \cos^{2} 2x \, dx$$

$$= -\frac{1}{2} \sin^{2} 2x \cos 2x - \int \cos^{2} 2x \, d(\cos 2x)$$

$$= -\frac{1}{2} \sin^{2} 2x \cos 2x - \frac{1}{3} \cos^{3} 2x + C.$$

$$9^{0} \int \frac{dx}{(\sin x + \cos x)^{4}} = \int \frac{d(\sin x + \cos x)}{(\cos x - \sin x)(\sin x + \cos x)^{4}}$$

$$= \begin{vmatrix} u = \frac{1}{\cos x - \sin x} & du = -\frac{\sin x + \cos x}{(\cos x - \sin x)^{2}} dx \\ dv = \frac{d(\sin x + \cos x)}{(\sin x + \cos x)^{4}} & v = \frac{-1}{3(\sin x + \cos x)^{3}} \end{vmatrix}$$

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

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

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

$$= -\frac{1}{3(1 + \sin 2x)\cos 2x} - \frac{1}{6} \tan 2x + C.$$

15. Primenom metoda parcijalne integracije odrediti:

$$1^{0} \int \arcsin x \, dx \qquad 2^{0} \int \arccos \frac{x}{2} \, dx \qquad 3^{0} \int x^{2} \arccos x \, dx$$

$$4^{0} \int \arcsin^{2} x \, dx \qquad 5^{0} \int x \arcsin^{2} x \, dx \qquad 6^{0} \int \frac{\arcsin x}{x^{2}} \, dx$$

$$7^{0} \int \frac{x \arcsin x}{\sqrt{1 - x^{2}}} \, dx \qquad 8^{0} \int \arcsin x \arccos x \, dx$$

Rešenje:
$$1^0$$
 $\int \arcsin x \, dx = \begin{vmatrix} u = \arcsin x & dv = dx \\ du = \frac{dx}{\sqrt{1-x^2}} & v = x \end{vmatrix} = x \arcsin x - \int \frac{x \, dx}{\sqrt{1-x^2}}$

$$\stackrel{1,j)}{=} x \arcsin x + \sqrt{1-x^2} + C.$$

$$2^{0} \int \arccos \frac{x}{2} dx = \begin{vmatrix} u = \arccos \frac{x}{2} & dv = dx \\ du = -\frac{dx}{\sqrt{4 - x^{2}}} & v = x \end{vmatrix} = x \arccos \frac{x}{2} + \int \frac{x dx}{\sqrt{4 - x^{2}}}$$

$$\stackrel{1.j)}{=} x \arccos \frac{x}{2} - \sqrt{4 - x^{2}} + C.$$

$$3^{0} \int x^{2} \arccos x \, dx = \begin{vmatrix} u = \arccos x & dv = x^{2} dx \\ du = -\frac{dx}{\sqrt{1 - x^{2}}} & v = \frac{x^{3}}{3} \end{vmatrix} = \frac{x^{3}}{3} \arccos x + \frac{1}{3} \int \frac{x^{3}}{\sqrt{1 - x^{2}}} \, dx$$

$$\stackrel{12.4^{0}}{=} \frac{x^{3}}{3} \arccos x - \frac{x^{2} + 2}{9} \sqrt{1 - x^{2}} + C.$$

$$4^{0} \int \arcsin^{2} x \, dx = \begin{vmatrix} u = \arcsin^{2} x & dv = dx \\ du = 2 \arcsin x \frac{dx}{\sqrt{1 - x^{2}}} & v = x \end{vmatrix}$$

$$= x \arcsin^{2} x - 2 \int \arcsin x \frac{x \, dx}{\sqrt{1 - x^{2}}} = \begin{vmatrix} u = \arcsin x & du = \frac{dx}{\sqrt{1 - x^{2}}} \\ dv = \frac{x \, dx}{\sqrt{1 - x^{2}}} & v \stackrel{\text{1.j}}{=} -\sqrt{1 - x^{2}} \end{vmatrix}$$

$$= x \arcsin^{2} x + 2\sqrt{1 - x^{2}} \arcsin x - 2 \int dx$$

$$= x \arcsin^{2} x + 2\sqrt{1 - x^{2}} \arcsin x - 2x + C.$$

$$6^{0} \int \frac{\arcsin x}{x^{2}} dx = \begin{vmatrix} u = \arcsin x & dv = \frac{dx}{x^{2}} \\ du = \frac{dx}{\sqrt{1 - x^{2}}} & v = -\frac{1}{x} \end{vmatrix} = -\frac{\arcsin x}{x} + \int \frac{dx}{x\sqrt{1 - x^{2}}}$$

$$\stackrel{\text{1.l.}}{=} -\frac{1}{x}\arcsin x + \frac{1}{2}\log\left|\frac{\sqrt{1 - x^{2}} - 1}{\sqrt{1 - x^{2}} + 1}\right| + C.$$

$$7^{0} \int \frac{x \arcsin x}{\sqrt{1 - x^{2}}} \, dx = \begin{vmatrix} u = \arcsin x & dv = \frac{x \, dx}{\sqrt{1 - x^{2}}} \\ du = \frac{dx}{\sqrt{1 - x^{2}}} & v \stackrel{\text{1.j.}}{=} -\sqrt{1 - x^{2}} \end{vmatrix} = -\sqrt{1 - x^{2}} \arcsin x + \int dx$$
$$= x - \sqrt{1 - x^{2}} \arcsin x + C.$$

$$\begin{cases}
8^{0} & \int \arcsin x \arccos x \, dx = \begin{vmatrix} u = \arccos x & dv = \arcsin x \, dx \\ du = -\frac{dx}{\sqrt{1-x^{2}}} & v \stackrel{15.1^{0}}{=} x \arcsin x + \sqrt{1-x^{2}} \end{vmatrix} \\
= x \arcsin x \arccos x + \sqrt{1-x^{2}} \arccos x + \int \arcsin x \frac{x \, dx}{\sqrt{1-x^{2}}} + \int dx \\
\stackrel{15.7^{0}}{=} x \arcsin x \arccos x + \sqrt{1-x^{2}} \left(\arccos x - \arcsin x\right) + 2x + C.
\end{cases}$$

Bez korišćenja rezultata 15.1^0 i 15.7^0 , integral se može izračunati na sledeći način.

$$\int \arcsin x \arccos x \, dx = \begin{vmatrix} u = \arcsin x \arccos x & dv = dx \\ du = \frac{\arccos x - \arcsin x}{\sqrt{1 - x^2}} \, dx & v = x \end{vmatrix}$$

$$= x \arcsin x \arccos x - \int (\arccos x - \arcsin x) \frac{x \, dx}{\sqrt{1 - x^2}}$$

$$= \begin{vmatrix} u = \arccos x - \arcsin x & dv = \frac{x \, dx}{\sqrt{1 - x^2}} \\ du = -\frac{2dx}{\sqrt{1 - x^2}} & v = -\sqrt{1 - x^2} \end{vmatrix}$$

$$= x \arcsin x \arccos x + \sqrt{1 - x^2} (\arccos x - \arcsin x) + 2 \int dx$$

$$= x \arcsin x \arccos x + \sqrt{1 - x^2} (\arccos x - \arcsin x) + 2x + C.$$

16. Primenom metoda parcijalne integracije odrediti:

$$1^{0} \int x \arctan x \, dx \qquad 2^{0} \int x^{2} \arctan x \, dx \qquad 3^{0} \int \frac{1}{x^{2}} \arctan \frac{x}{3} \, dx$$

$$4^{0} \int \arctan \sqrt{x} \, dx \qquad 5^{0} \int \frac{x^{2} \arctan x}{1 + x^{2}} \, dx \qquad 6^{0} \int \arctan \frac{2x}{1 - x^{2}} \, dx$$

$$7^{0} \int \frac{x \, e^{\arctan x}}{(1 + x^{2})^{3/2}} \, dx$$

Rešenje:
$$1^0$$
 $\int x \arctan x \, dx = \begin{vmatrix} u = \arctan x & du = \frac{dx}{1+x^2} \\ dv = x \, dx & v = \frac{x^2}{2} \end{vmatrix}$
$$= \frac{x^2}{2} \arctan x - \frac{1}{2} \int \frac{x^2}{1+x^2} \, dx \stackrel{\text{l.e.}}{=} \frac{x^2+1}{2} \arctan x - \frac{x}{2} + C.$$

$$2^{0} \qquad \int x^{2} \arctan x \, dx = \begin{vmatrix} u = \arctan x & du = \frac{dx}{1+x^{2}} \\ dv = x^{2} \, dx & v = \frac{x^{3}}{3} \end{vmatrix} = \frac{x^{3}}{3} \arctan x - \frac{1}{3} \int \frac{x^{3}}{1+x^{2}} \, dx$$

$$= \begin{vmatrix} t = 1 + x^{2} \\ dt = 2x \, dx \end{vmatrix} = \frac{x^{3}}{3} \arctan x - \frac{1}{6} \int \frac{t-1}{t} \, dt = \frac{x^{3}}{3} \arctan x - \frac{1}{6} \left(t - \log|t| \right) + C$$

$$= \frac{x^{3}}{3} \arctan x - \frac{1}{6} \left(1 + x^{2} - \log(1 + x^{2}) \right) + C.$$

$$3^{0} \int \frac{1}{x^{2}} \arctan \frac{x}{3} dx = \begin{vmatrix} u = \arctan \frac{x}{3} & dv = \frac{dx}{x^{2}} \\ du = \frac{3 dx}{9 + x^{2}} & v = -\frac{1}{x} \end{vmatrix} = -\frac{1}{x} \arctan \frac{x}{3} + \int \frac{3 dx}{x(9 + x^{2})}$$

$$\stackrel{1.k}{=} -\frac{1}{x} \arctan \frac{x}{3} + \frac{1}{6} \log \left| \frac{x^{2}}{x^{2} + 9} \right| + C.$$

$$4^{0} \qquad \int \arctan \sqrt{x} \, dx = \left| \begin{array}{c} t = \sqrt{x}, \ t^{2} = x \\ 2t \, dt = dx \end{array} \right| = 2 \int t \arctan t \, dt$$

$$\stackrel{16.1^{0}}{=} \left(t^{2} + 1 \right) \arctan t - t + C = (x+1) \arctan \sqrt{x} - \sqrt{x} + C.$$

$$\int \frac{x^2 \arctan x}{1+x^2} dx = \begin{vmatrix} u = \arctan x & du = \frac{dx}{1+x^2} \\ dv = \frac{x^2 dx}{1+x^2} & v = x - \arctan x \end{vmatrix}
= x \arctan x - \arctan^2 x - \int \frac{x dx}{1+x^2} + \int \arctan x d(\arctan x)
= \frac{1.i}{2} x \arctan x - \frac{1}{2} \arctan^2 x - \frac{1}{2} \log(1+x^2) + C.$$

$$\int \arctan \frac{2x}{1-x^2} dx = \begin{vmatrix} u = \arctan \frac{2x}{1-x^2} & du = \frac{2dx}{1+x^2} \\ dv = dx & v = x \end{vmatrix} \\
= x \arctan \frac{2x}{1-x^2} - 2 \int \frac{x dx}{1+x^2} \stackrel{\text{1.i.}}{=} x \arctan \frac{2x}{1-x^2} - \log(1+x^2) + C.$$

$$7^{0} \quad I = \int \frac{x e^{\arctan x}}{(1+x^{2})^{3/2}} dx = \begin{vmatrix} u = \frac{x}{\sqrt{1+x^{2}}} & dv = \frac{e^{\arctan x} dx}{1+x^{2}} \\ du = \frac{dx}{(1+x^{2})^{3/2}} & v = e^{\arctan x} \end{vmatrix}$$

$$= \frac{x e^{\arctan x}}{\sqrt{1+x^{2}}} - \int \frac{e^{\arctan x}}{(1+x^{2})^{3/2}} dx = \begin{vmatrix} u = \frac{1}{\sqrt{1+x^{2}}} & du = -\frac{x dx}{(1+x^{2})^{3/2}} \\ dv = \frac{e^{\arctan x} dx}{1+x^{2}} & v = e^{\arctan x} \end{vmatrix}$$

$$= \frac{x e^{\arctan x}}{\sqrt{1+x^{2}}} - \frac{e^{\arctan x}}{\sqrt{1+x^{2}}} - \int \frac{x e^{\arctan x} dx}{(1+x^{2})^{3/2}} dx = \frac{(x-1) e^{\arctan x}}{\sqrt{1+x^{2}}} - I.$$

Odatle je
$$I = \frac{e^{\arctan x}(x-1)}{2\sqrt{1+x^2}} + C.$$

17. Primenom metoda parcijalne integracije odrediti:

$$1^{0} \int x^{3} e^{2x} dx \quad 2^{0} \int \frac{x^{2} e^{x}}{(x+2)^{2}} dx \quad 3^{0} \int e^{\sqrt{x}} dx$$

$$4^{0} \int e^{ax} \cos bx dx \qquad 5^{0} \int e^{ax} \sin bx dx$$

$$6^{0} \int e^{2x} \sin^{2} x dx \qquad 7^{0} \int e^{2x} \cos^{2} x dx$$

$$\begin{aligned} & \text{Re} \check{\text{senje:}} \ 1^0 \ I = \int x^3 e^{2x} dx = \left| \begin{array}{cc} u = x^3 & du = 3x^2 dx \\ dv = e^{2x} dx & v = \frac{1}{2} e^{2x} \end{array} \right| \\ & = \frac{x^3}{2} e^{2x} - \frac{3}{2} \int x^2 e^{2x} dx = \left| \begin{array}{cc} u = x^2 & du = 2x \, dx \\ dv = e^{2x} dx & v = \frac{1}{2} e^{2x} \end{array} \right| \\ & = \frac{x^3}{2} e^{2x} - \frac{3}{2} \left(\frac{x^2}{2} e^{2x} - \int x e^{2x} dx \right) = \frac{x^3}{2} e^{2x} - \frac{3x^2}{4} e^{2x} + \frac{3}{2} \int x e^{2x} dx \\ & = \left| \begin{array}{cc} u = x & du = dx \\ dv = e^{2x} dx & v = \frac{1}{2} e^{2x} \end{array} \right| = \frac{x^3}{2} e^{2x} - \frac{3x^2}{4} e^{2x} + \frac{3}{2} \left(\frac{x}{2} e^{2x} - \frac{1}{2} \int e^{2x} dx \right) \\ & = \frac{x^3}{2} e^{2x} - \frac{3x^2}{4} e^{2x} + \frac{3x}{4} e^{2x} - \frac{3}{8} e^{2x} + C = \frac{e^{2x}}{8} \left(4x^3 - 6x^2 + 6x - 3 \right) + C. \end{aligned}$$

$$2^{0} \int \frac{x^{2}e^{x}}{(x+2)^{2}} dx = \begin{vmatrix} u = x^{2}e^{x} & du = x(x+2)e^{x}dx \\ dv = \frac{dx}{(x+2)^{2}} & v = -\frac{1}{x+2} \end{vmatrix}$$

$$= -\frac{x^{2}}{x+2}e^{x} + \int xe^{x}dx = \begin{vmatrix} u = x & du = dx \\ dv = e^{x}dx & v = e^{x} \end{vmatrix}$$

$$= -\frac{x^{2}}{x+2}e^{x} + xe^{x} - \int e^{x}dx = -\frac{x^{2}}{x+2}e^{x} + xe^{x} - e^{x} + C$$

$$= \frac{x-2}{x+2}e^{x} + C.$$

$$3^{0} \int e^{\sqrt{x}} dx = \int \sqrt{x} \frac{e^{\sqrt{x}} dx}{\sqrt{x}} = \begin{vmatrix} u = \sqrt{x} & dv = \frac{e^{\sqrt{x}} dx}{\sqrt{x}} \\ du = \frac{dx}{2\sqrt{x}} & v = 2e^{\sqrt{x}} \end{vmatrix} = 2\sqrt{x}e^{\sqrt{x}} - \int \frac{e^{\sqrt{x}} dx}{\sqrt{x}}$$
$$= 2\sqrt{x}e^{\sqrt{x}} - 2e^{\sqrt{x}} + C = 2e^{\sqrt{x}}(\sqrt{x} - 1) + C.$$

$$4^{0} I = \int e^{ax} \cos bx \, dx = \begin{vmatrix} u = \cos bx & du = -b \sin bx \, dx \\ dv = e^{ax} dx & v = \frac{1}{a} e^{ax} \end{vmatrix}$$

$$= \frac{1}{a} e^{ax} \cos bx + \frac{b}{a} \int e^{ax} \sin bx \, dx = \begin{vmatrix} u = \sin bx & du = b \cos bx \, dx \\ dv = e^{ax} dx & v = \frac{1}{a} e^{ax} \end{vmatrix}$$

$$= \frac{1}{a} e^{ax} \cos bx + \frac{b}{a} \left(\frac{1}{a} e^{ax} \sin bx - \frac{b}{a} \int e^{ax} \cos bx \, dx \right)$$

$$= \frac{e^{ax}}{a^{2}} (a \cos bx + b \sin bx) - \frac{b^{2}}{a^{2}} I.$$
Odatle je
$$\frac{a^{2} + b^{2}}{a^{2}} I = \frac{e^{ax}}{a^{2}} (a \cos bx + b \sin bx) + C_{1}, \quad \text{odnosno}$$

$$I = \frac{e^{ax}}{a^{2} + b^{2}} (a \cos bx + b \sin bx) + C.$$

$$\int e^{ax} \sin bx \, dx = \begin{vmatrix} u = \sin bx & du = b \cos bx \, dx \\ dv = e^{ax} dx & v = \frac{1}{a} e^{ax} \end{vmatrix}
= \frac{1}{a} e^{ax} \sin bx - \frac{b}{a} \int e^{ax} \cos bx \, dx^{17.4^{\circ}} \frac{e^{ax}}{a^2 + b^2} (a \sin bx - b \cos bx) + C.$$

$$\int e^{2x} \sin^2 x \, dx = \begin{vmatrix} u = \sin^2 x & du = 2\sin x \cos x \, dx = \sin 2x \, dx \\ dv = e^{2x} dx & v = \frac{1}{2} e^{2x} \end{vmatrix}
= \frac{1}{2} \left(e^{2x} \sin^2 x - \int e^{2x} \sin 2x \, dx \right)^{17.50} \stackrel{e^{2x}}{=} \frac{e^{2x}}{8} \left(2 - \cos 2x - \sin 2x \right) + C.$$

$$7^{0} \int e^{2x} \cos^{2} x \, dx = \int e^{2x} (1 - \sin^{2} x) \, dx = \int e^{2x} \, dx - \int e^{2x} \sin^{2} x \, dx$$

$$\stackrel{17.6^{0}}{=} \frac{e^{2x}}{8} (2 + \cos 2x + \sin 2x) + C.$$

18. Odrediti rekurentnu formulu za izračunavanje integrala I_n za $n \in \mathbb{N}, \ n \geq 2$ i $a,b \neq 0$.

$$1^{0} I_{n} = \int \sqrt{x} \log^{n} x \, dx$$

$$2^{0} I_{n} = \int (1 - x^{2})^{n/2} \, dx$$

$$3^{0} I_{n} = \int \frac{dx}{(x^{2} + a^{2})^{n}}$$

$$5^{0} I_{n} = \int x^{2n} \sqrt{x^{2} \pm a^{2}} \, dx$$

$$7^{0} I_{n} = \int \sin^{n} x \, dx$$

$$9^{0} I_{n} = \int \tan^{n} x \, dx$$

$$10^{0} I_{n} = \int \cot^{n} x \, dx$$

$$11^{0} I_{n} = \int \frac{dx}{(a \sin x + b \cos x)^{n}}$$

$$12^{0} I_{n} = \int \frac{dx}{(a + b \cos x)^{n}}$$

Rešenje:
$$1^0 I_n = \int \sqrt{x} \log^n x \, dx = \begin{vmatrix} u = \log^n x & du = n \log^{n-1} x \, \frac{dx}{x} \\ dv = \sqrt{x} \, dx & v = \frac{2}{3} x \sqrt{x} \end{vmatrix}$$

$$= \frac{2}{3} x^{3/2} \log^n x - \frac{2n}{3} \int \sqrt{x} \log^{n-1} x \, dx = \frac{2}{3} x^{3/2} \log^n x - \frac{2n}{3} I_{n-1}.$$

Iskoristimo izvedenu relaciju za izračunavanje, na primer, integrala I_3 . Kako je

$$I_{1} = \int \sqrt{x} \log x \, dx = \begin{vmatrix} u = \log x & du = \frac{dx}{x} \\ dv = \sqrt{x} & v = \frac{2}{3}x^{3/2} \end{vmatrix} = \frac{2}{3}x^{3/2} \log x - \frac{2}{3} \int \sqrt{x} \, dx$$
$$= \frac{2}{3}x^{3/2} \log x - \frac{4}{9}x^{3/2} + C = \frac{2}{9}x^{3/2} (3\log x - 2) + C,$$

na osnovu izvedene rekurentne relacije imamo

$$I_2 = \frac{2}{3}x^{3/2}\log^2 x - \frac{4}{3}I_1 = \frac{2}{27}x^{3/2}(9\log^2 x - 12\log x + 8) + C,$$

$$I_3 = \frac{2}{3}x^{3/2}\log^3 x - 2I_2 = \frac{2}{27}x^{3/2}(9\log^3 x - 18\log^2 x + 24\log x - 16) + C.$$

$$2^{0} I_{n} = \int (1-x^{2})^{n/2} dx = \int (1-x^{2}) (1-x^{2})^{(n-2)/2} dx$$

$$= I_{n-2} - \int x^{2} (1-x^{2})^{\frac{n-2}{2}} dx = \begin{vmatrix} u = x & dv = x(1-x^{2})^{\frac{n-2}{2}} dx \\ du = dx & v = -\frac{1}{n}(1-x^{2})^{n/2} \end{vmatrix}$$

$$= I_{n-2} + \frac{x}{n} (1-x^{2})^{n/2} - \frac{1}{n} \int (1-x^{2})^{n/2} dx = -\frac{1}{n} I_{n} + I_{n-2} + \frac{x}{n} (1-x^{2})^{n/2}.$$
Dakle,
$$\frac{n+1}{n} I_{n} = I_{n-2} + \frac{x}{n} (1-x^{2})^{n/2}, \quad \text{pa je}$$

$$I_{n} = \frac{n}{n+1} I_{n-2} + \frac{x}{n+1} (1-x^{2})^{n/2}.$$

Znamo da je $I_1 = \int \sqrt{1-x^2} \, dx \stackrel{\text{1.m.}}{=} \frac{x}{2} \sqrt{1-x^2} + \frac{1}{2} \arcsin x + C$. Na osnovu izvedene rekurentne relacije dobijamo

$$I_3 = \frac{3}{4}I_1 + \frac{x}{4}(1-x^2)^{3/2} = \frac{3}{8}\arcsin x + \frac{x}{8}\sqrt{1-x^2}(5-2x^2) + C.$$
 Kako je
$$I_2 = \int (1-x^2)dx = x - \frac{x^3}{3} + C, \text{ možemo odrediti}$$

$$I_4 = \frac{4}{5}I_2 + \frac{x}{5}(1-x^2)^2 + C = x - \frac{2}{3}x^3 + \frac{1}{5}x^5 + C.$$

$$3^{0} I_{n} = \int \frac{dx}{(x^{2} + a^{2})^{n}} = \frac{1}{a^{2}} \int \frac{x^{2} + a^{2} - x^{2}}{(x^{2} + a^{2})^{n}} dx = \frac{1}{a^{2}} I_{n-1} - \frac{1}{a^{2}} \int \frac{x^{2}}{(x^{2} + a^{2})^{n}} dx
 = \begin{vmatrix} u = x & dv = \frac{x dx}{(x^{2} + a^{2})^{n}} \\ du = dx & v = \frac{1}{(2 - 2n)(x^{2} + a^{2})^{n-1}} \end{vmatrix}
 = \frac{2n - 3}{(2n - 2)a^{2}} I_{n-1} + \frac{1}{(2n - 2)a^{2}} \frac{x}{(x^{2} + a^{2})^{n-1}}.$$

Primetimo da su ovaj integral i dobijena rekurentna relacija samo specijalan slučaj integrala i relacije iz narednog primera $(a = 1, b = 0, c = a^2)$.

$$I_{n} = \int \frac{dx}{(ax^{2} + bx + c)^{n}} = \int \frac{ax^{2} + bx + c}{(ax^{2} + bx + c)^{n+1}} dx$$

$$= \begin{vmatrix} d(ax^{2} + bx + c) &= (2ax + b)dx \\ ax^{2} + bx + c &= \frac{1}{4a}((2ax + b)^{2} + 4ac - b^{2}) \end{vmatrix}$$

$$= \int \frac{(2ax + b)^{2} + 4ac - b^{2}}{4a(ax^{2} + bx + c)^{n+1}} dx = \frac{1}{4a} \int \frac{(2ax + b)^{2}}{(ax^{2} + bx + c)^{n+1}} dx + \frac{4ac - b^{2}}{4a} I_{n+1}$$

$$= \begin{vmatrix} u &= 2ax + b & du &= 2a dx \\ dv &= \frac{d(ax^{2} + bx + c)}{(ax^{2} + bx + c)^{n+1}} & v &= -\frac{1}{n(ax^{2} + bx + c)^{n}} \end{vmatrix}$$

$$= \frac{1}{4a} \left(\frac{-(2ax + b)}{n(ax^{2} + bx + c)^{n}} + \frac{2a}{n} \int \frac{dx}{(ax^{2} + bx + c)^{n}} \right) + \frac{4ac - b^{2}}{4a} I_{n+1}$$

$$= -\frac{2ax + b}{4an(ax^{2} + bx + c)^{n}} + \frac{1}{2n} I_{n} + \frac{4ac - b^{2}}{4a} I_{n+1}.$$

$$\Rightarrow \frac{4ac - b^{2}}{4a} I_{n+1} = I_{n} - \frac{1}{2n} I_{n} + \frac{2ax + b}{4an(ax^{2} + bx + c)^{n}}$$

$$\Rightarrow I_{n+1} = \frac{2a}{4ac - b^{2}} \frac{2n - 1}{n} I_{n} + \frac{2ax + b}{n(4ac - b^{2})(ax^{2} + bx + c)^{n}}.$$

$$6^{0} I_{n} = \int x^{2n+1} \sqrt{x^{2} \pm a^{2}} \, dx = \begin{vmatrix} u = x^{2n} & du = 2nx^{2n-1} dx \\ dv = \sqrt{x^{2} \pm a^{2}} x dx & v = \frac{1}{3} (x^{2} \pm a^{2})^{\frac{3}{2}} \end{vmatrix}$$

$$= \frac{1}{3} x^{2n} (x^{2} \pm a^{2})^{\frac{3}{2}} - \frac{2n}{3} \int x^{2n-1} (x^{2} \pm a^{2})^{\frac{3}{2}} dx$$

$$= \frac{1}{3} x^{2n} (x^{2} \pm a^{2})^{\frac{3}{2}} - \frac{2n}{3} (I_{n} \pm a^{2} I_{n-1})$$

$$\Rightarrow \frac{2n+3}{3} I_{n} = \frac{1}{3} x^{2n} (x^{2} \pm a^{2})^{\frac{3}{2}} \mp \frac{2n}{3} a^{2} I_{n-1}$$

$$\Rightarrow I_{n} = \frac{1}{2n+3} x^{2n} (x^{2} \pm a^{2})^{\frac{3}{2}} \mp \frac{2na^{2}}{2n+3} I_{n-1}.$$

$$7^{0} I_{n} = \int \sin^{n} x \, dx = \int \sin^{n-2} x (1 - \cos^{2} x) dx = I_{n-2} - \int \cos^{2} x \sin^{n-2} x \, dx$$

$$= \begin{vmatrix} u = \cos x & dv = \sin^{n-2} x \, d(\sin x) \\ du = -\sin x \, dx & v = \frac{1}{n-1} \sin^{n-1} x \end{vmatrix}$$

$$= I_{n-2} - \frac{1}{n-1} \sin^{n-1} x \cos x - \frac{1}{n-1} I_{n}$$

$$\Rightarrow \frac{n}{n-1} I_{n} = I_{n-2} - \frac{1}{n-1} \sin^{n-1} x \cos x$$

$$\Rightarrow I_{n} = \frac{n-1}{n} I_{n-2} - \frac{1}{n} \sin^{n-1} x \cos x.$$

$$8^{0} I_{n} = \int \frac{dx}{\cos^{n} x} = \int \frac{\sin^{2} x + \cos^{2} x}{\cos^{n} x} dx = \int \frac{\sin^{2} x}{\cos^{n} x} dx + \int \frac{dx}{\cos^{n-2} x} dx$$

$$= \int \frac{\sin^{2} x}{\cos^{n} x} dx + I_{n-2} = \begin{vmatrix} u = \sin x & du = \cos x dx \\ dv = -\frac{d(\cos x)}{\cos^{n} x} & v = \frac{1}{(n-1)\cos^{n-1} x} \end{vmatrix}$$

$$= \frac{\sin x}{(n-1)\cos^{n-1} x} - \frac{1}{(n-1)}I_{n-2} + I_{n-2}$$

$$= \frac{\sin x}{(n-1)\cos^{n-1} x} + \frac{n-2}{n-1}I_{n-2}.$$

$$9^{0} I_{n} = \int \tan^{n} x \, dx = \int \tan^{n-2} x \frac{1 - \cos^{2} x}{\cos^{2} x} \, dx = \int \tan^{n-2} x \frac{dx}{\cos^{2} x} - I_{n-2}$$
$$= \int \tan^{n-2} x \, d(\tan x) - I_{n-2} = \frac{1}{n-1} \tan^{n-1} x - I_{n-2}.$$

$$10^{0} I_{n} = \int \cot^{n} x \, dx = \int \cot^{n-2} x \frac{1 - \sin^{2} x}{\sin^{2} x} \, dx = \int \cot^{n-2} x \frac{dx}{\sin^{2} x} - I_{n-2}$$
$$= -\int \cot^{n-2} x \, d(\cot x) - I_{n-2} = -\frac{1}{n-1} \cot^{n-1} x - I_{n-2}.$$

$$I_{n} = \int \frac{dx}{(a\sin x + b\cos x)^{n}} = \int \frac{a\sin x + b\cos x}{(a\sin x + b\cos x)^{n+1}} dx
= \begin{vmatrix} u = \frac{1}{(a\sin x + b\cos x)^{n+1}} & du = -(n+1)\frac{a\cos x - b\sin x}{(a\sin x + b\cos x)^{n+2}} dx \\ dv = (a\sin x + b\cos x) dx & v = -(a\cos x - b\sin x) \end{vmatrix}
= -\frac{a\cos x - b\sin x}{(a\sin x + b\cos x)^{n+1}} - (n+1) \int \frac{(a\cos x - b\sin x)^{2}}{(a\sin x + b\cos x)^{n+2}} dx
= -\frac{a\cos x - b\sin x}{(a\sin x + b\cos x)^{n+1}} - (n+1) \int \frac{a^{2} + b^{2} - (a\sin x + b\cos x)^{2}}{(a\sin x + b\cos x)^{n+2}} dx
= -\frac{a\cos x - b\sin x}{(a\sin x + b\cos x)^{n+1}} - (n+1) \left((a^{2} + b^{2})I_{n+2} - I_{n} \right)
\Rightarrow I_{n+2} = \frac{n}{(n+1)(a^{2} + b^{2})} I_{n} - \frac{1}{(n+1)(a^{2} + b^{2})} \frac{a\cos x - b\sin x}{(a\sin x + b\cos x)^{n+1}}.$$

$$\begin{split} 12^0 & I_n = \int \frac{dx}{(a+b\cos x)^n} = \int \frac{a+b\cos x}{(a+b\cos x)^{n+1}} \, dx \\ & = a \int \frac{dx}{(a+b\cos x)^{n+1}} + b \int \frac{\cos x \, dx}{(a+b\cos x)^{n+1}} = aI_{n+1} + b \int \frac{\cos x \, dx}{(a+b\cos x)^{n+1}} \\ & = \left| \begin{array}{l} u = \frac{1}{(a+b\cos x)^{n+1}} & du = (n+1)b \frac{\sin x \, dx}{(a+b\cos x)^{n+2}} \\ dv = \cos x \, dx & v = \sin x \end{array} \right| \\ & = aI_{n+1} + b \left(\frac{\sin x}{(a+b\cos x)^{n+1}} - (n+1)b \int \frac{\sin^2 x \, dx}{(a+b\cos x)^{n+2}} \right) \\ & = aI_{n+1} + \frac{b\sin x}{(a+b\cos x)^{n+1}} + (n+1)b^2 \int \frac{1-\cos^2 x}{(a+b\cos x)^{n+2}} \, dx \\ & = \frac{b\sin x}{(a+b\cos x)^{n+1}} + aI_{n+1} + (n+1)b^2 I_{n+2} - \int \frac{(n+1)b^2\cos^2 x}{(a+b\cos x)^{n+2}} \, dx \\ & = \frac{b\sin x}{(a+b\cos x)^{n+1}} + aI_{n+1} - (n+1)b^2 I_{n+2} - (n+1)b^2 \int \frac{(a+b\cos x-a)^2}{(a+b\cos x)^{n+2}} \, dx \\ & = \frac{b\sin x}{(a+b\cos x)^{n+1}} - (n+1)I_n + a(2n+3)I_{n+1} - (n+1)(a^2+b^2)I_{n+2}. \end{split}$$

$$\Rightarrow (n+1)(a^{2}+b^{2})I_{n+2} = \frac{b\sin x}{(a+b\cos x)^{n+1}} - (n+2)I_{n} + a(2n+3)I_{n+1}$$

$$\Rightarrow I_{n+2} = \frac{b}{(n+1)(a^{2}+b^{2})} \frac{\sin x}{(a+b\cos x)^{n+1}} - \frac{n+2}{(n+1)(a^{2}+b^{2})} I_{n}$$

$$+ \frac{(2n+3)a}{(n+1)(a^{2}+b^{2})} I_{n+1}.$$

19. Razlaganjem racionalne funkcije, izračunati sledeće integrale

$$1^{0} \int \frac{x^{3} + 6}{x^{3} - 5x^{2} + 6x} dx$$

$$2^{0} \int \frac{dx}{(x-1)^{2}(x^{2} + 1)^{2}}$$

$$3^{0} \int \frac{dx}{x(x+1)(x^{2} + x + 1)^{3}}$$

$$4^{0} \int \frac{x}{x^{3} - 3x + 2} dx$$

$$5^{0} \int \frac{dx}{x^{3} + 1}$$

$$6^{0} \int \frac{x+1}{x^{3} - 1} dx$$

$$7^{0} \int \frac{dx}{x^{4} + 1}$$

$$8^{0} \int \frac{x^{2} dx}{(x^{2} + 2x + 2)^{2}}$$

$$9^{0} \int \frac{2x^{2} - 5}{x^{4} - 5x^{2} + 6} dx$$

$$10^{0} \int \frac{x^{3} - 1}{x^{4} + x^{2}} dx$$

$$11^{0} \int \frac{x+2}{x^{3} + 1} dx$$

$$12^{0} \int \frac{x+1}{x(x^{2} + 2x + 2)} dx$$

Rešenje: $1^0 I = \int \frac{x^3 + 6}{x^3 - 5x^2 + 6x} dx$; integral najpre svedemo na integral prave racionalne funkcije.

$$\frac{x^3 + 6}{x^3 - 5x^2 + 6x} = \frac{x^3 - 5x^2 + 6x + 5x^2 - 6x + 6}{x^3 - 5x^2 + 6x} = 1 + \frac{5x^2 - 6x + 6}{x^3 - 5x^2 + 6x}$$

Kako je $x^3 - 5x^2 + 6x = x(x^2 - 5x + 6) = x(x - 2)(x - 3)$, to je

$$I = \int dx + \int \frac{5x^2 - 6x + 6}{x(x - 2)(x - 3)} dx.$$

Nova racionalna podintegralna funkcija dozvoljava razvoj:

$$\frac{5x^2 - 6x + 6}{x(x-2)(x-3)} = \frac{A}{x} + \frac{B}{x-2} + \frac{C}{x-3},\tag{1}$$

gde je koeficijente A, B, C potrebno odrediti.

Metod neodređenih koeficijenata podrazumeva sledeće: pomnožimo jednakost (1) sa x(x-2)(x-3). Ona postaje jednakost dva polinoma u razvijenom obliku

$$5x^{2} - 6x + 6 = A(x - 2)(x - 3) + Bx(x - 3) + Cx(x - 2)$$
$$= x^{2}(A + B + C) + x(-5A - 3B - 2C) + 6A.$$

Izjednačavanjem koeficijenata uz iste stepene promenljive x dolazimo do sistema jednačina

$$5 = A + B + C$$
, $-6 = -5A - 3B - 2C$, $6 = 6A$.

Rešavanjem ovog sistema nalazimo $A=1,\ B=-7$ i C=11.

Time polazni integral svodimo na zbir četiri elementarna integrala:

$$I = \int dx + \int \frac{dx}{x} - 7 \int \frac{dx}{x - 2} + 11 \int \frac{dx}{x - 3}$$
$$= x + \log|x| - 7\log|x - 2| + 11\log|x - 3| + C.$$

$$2^{0} I = \int \frac{dx}{(x-1)^{2}(x^{2}+1)^{2}}, \text{ podintegralna funkcija dozvoljava razvoj:}$$

$$\frac{1}{(x-1)^{2}(x^{2}+1)^{2}} = \frac{A_{1}}{x-1} + \frac{A_{2}}{(x-1)^{2}} + \frac{B_{1}x + C_{1}}{x^{2}+1} + \frac{B_{2}x + C_{2}}{(x^{2}+1)^{2}}.$$
 (2)

Odredimo A_j, B_j, C_j metodom neodređenih koeficijenata. Nakon množenja (2) sa $(x-1)^2(x^2+1)^2$ dolazimo do jednakosti

$$1 = A_{1}(x-1)(x^{2}+1)^{2} + A_{2}(x^{2}+1)^{2} + (B_{1}x+C_{1})(x-1)^{2}(x^{2}+1)$$

$$+(B_{2}x+C_{2})(x-1)^{2}$$

$$= x^{5}(A_{1}+B_{1}) + x^{4}(-A_{1}+A_{2}-2B_{1}+C_{1}) + x^{3}(2A_{1}+2B_{1}+B_{2}-2C_{1})$$

$$+x^{2}(-2A_{1}+2A_{2}-2B_{1}-2B_{2}+2C_{1}+C_{2})$$

$$+x(A_{1}+B_{1}+B_{2}-2C_{1}-2C_{2}) - A_{1}+A_{2}+C_{1}+C_{2}.$$

Izjednačavanjem koeficijenata dva polinoma uz odgovarajuće stepene od x, dolazimo do sistema jednačina

$$\begin{split} 0 &= A_1 + B_1 \\ 0 &= -A_1 + A_2 - 2B_1 + C_1 \\ 0 &= 2A_1 + 2B_1 + B_2 - 2C_1 \\ 0 &= -2A_1 + 2A_2 - 2B_1 - 2B_2 + 2C_1 + C_2 \\ 0 &= A_1 + B_1 + B_2 - 2C_1 - 2C_2 \\ 1 &= -A_1 + A_2 + C_1 + C_2. \end{split}$$

čijim rešavanjem nalazimo vrednosti

$$A_1 = -1/2$$
, $A_2 = 1/4$, $B_1 = 1/2$, $C_1 = 1/4$, $B_2 = 1/2$, $C_2 = 0$.

Polazni integral tada postaje

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

$$= -\frac{1}{2} \log|x-1| - \frac{1}{4(x-1)} + \frac{1}{4} \int \frac{d(x^2+1)}{x^2+1} + \frac{1}{4} \int \frac{dx}{x^2+1} + \frac{1}{4} \int \frac{d(x^2+1)}{(x^2+1)^2}$$

$$= \frac{1}{4} \left(\log \frac{x^2+1}{(x-1)^2} - \frac{x^2+x}{(x-1)(x^2+1)} + \arctan x \right) + C.$$

 $3^0 I = \int \frac{dx}{x(x+1)(x^2+x+1)^3}$; primetimo sledeći razvoj podintegralne funkcije

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

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

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

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

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

Time polazni integral postaje

$$\begin{split} I &= \int \frac{dx}{x(x+1)} - \int \frac{dx}{x^2 + x + 1} - \int \frac{dx}{(x^2 + x + 1)^2} - \int \frac{dx}{(x^2 + x + 1)^3} \\ &\stackrel{1.b)}{=} \log \left| \frac{x}{x+1} \right| - \int \frac{d(x+\frac{1}{2})}{\left(x+\frac{1}{2}\right)^2 + \frac{3}{4}} - \int \frac{d(x+\frac{1}{2})}{\left(\left(x+\frac{1}{2}\right)^2 + \frac{3}{4}\right)^2} \\ &- \int \frac{d(x+\frac{1}{2})}{\left(\left(x+\frac{1}{2}\right)^2 + \frac{3}{4}\right)^3} = \left| \ t = x + \frac{1}{2} \ \right| \\ &\stackrel{1.c)}{=} \log \left| \frac{x}{x+1} \right| - \frac{2}{\sqrt{3}} \arctan \frac{2x+1}{\sqrt{3}} - \int \frac{dt}{\left(t^2 + \frac{3}{4}\right)^2} - \int \frac{dt}{\left(t^2 + \frac{3}{4}\right)^3} \\ &\stackrel{12.1^0}{=} \log \left| \frac{x}{x+1} \right| - \frac{14}{3\sqrt{3}} \arctan \frac{2x+1}{\sqrt{3}} - \frac{2}{3} \frac{2x+1}{x^2 + x + 1} - \frac{2x+1}{6(x^2 + x + 1)^2} + C. \end{split}$$

$$4^{0} \int \frac{x}{x^{3} - 3x + 2} dx = \frac{2}{9} \log \left| \frac{1 - x}{2 + x} \right| + \frac{1}{3(1 - x)} + C.$$

$$5^{0} \int \frac{dx}{x^{3} + 1} = \frac{1}{\sqrt{3}} \arctan \frac{2x - 1}{\sqrt{3}} + \frac{1}{6} \log \frac{(x + 1)^{2}}{x^{2} - x + 1} + C$$
$$= \frac{1}{\sqrt{3}} \arctan \frac{2x - 1}{\sqrt{3}} + \frac{1}{6} \log \left| \frac{(x + 1)^{3}}{x^{3} + 1} \right| + C.$$

$$6^0 \int \frac{x+1}{x^3-1} dx = \frac{1}{3} \log \left| \frac{(x-1)^2}{x^2+x+1} \right| + C = \frac{1}{3} \log \left| \frac{(x-1)^3}{x^3-1} \right| + C.$$

$$7^{0} \int \frac{dx}{x^{4}+1} = \int \frac{dx}{(x^{2}+1)^{2}-2x^{2}} = \frac{1}{2\sqrt{2}} \left(\arctan(1+\sqrt{2}x) - \arctan(1-\sqrt{2}x) \right) + \frac{1}{4\sqrt{2}} \log \left| \frac{x^{2}+\sqrt{2}x+1}{x^{2}-\sqrt{2}x+1} \right| + C.$$

$$8^{0} \int \frac{x^{2}dx}{(x^{2}+2x+2)^{2}} = \arctan(x+1) + \frac{1}{x^{2}+2x+2} + C.$$

$$9^{0} \int \frac{2x^{2} - 5}{x^{4} - 5x^{2} + 6} dx = \frac{1}{2\sqrt{2}} \log \left| \frac{x - \sqrt{2}}{x + \sqrt{2}} \right| + \frac{1}{2\sqrt{3}} \log \left| \frac{x - \sqrt{3}}{x + \sqrt{3}} \right| + C.$$

$$10^0 \int \frac{x^3 - 1}{x^4 + x^2} dx = \frac{1}{x} + \frac{1}{2} \log(1 + x^2) + \arctan x + C.$$

$$11^0 \int \frac{x+2}{x^3+1} \, dx = \sqrt{3} \arctan \frac{2x-1}{\sqrt{3}} + \frac{1}{6} \log \left| \frac{(x+1)^3}{x^3+1} \right| + C.$$

$$12^{0} \int \frac{x+1}{x(x^{2}+2x+2)} dx = \frac{1}{2}\arctan(x+1) + \frac{1}{4}\log\frac{x^{2}}{x^{2}+2x+2} + C.$$

20. Odrediti sledeće integrale iracionalnih funkcija

$$1^{0} \int \frac{dx}{\sqrt{x+2} + \sqrt[3]{x+2}} \quad 2^{0} \int \frac{1 - \sqrt{x+1}}{1 + \sqrt[3]{x+1}} dx \quad 3^{0} \int \frac{dx}{\sqrt[6]{x-1} + \sqrt[3]{x-1} + \sqrt{x-1}}$$
$$4^{0} \int \frac{dx}{(x+1)^{5} \sqrt{x^{2} + 2x}} \quad 5^{0} \int \sqrt{\frac{x+1}{x-1}} dx \quad 6^{0} \int \frac{dx}{\sqrt{(x-1)(2-x)}}$$

Rešenje:
$$1^0 \int \frac{dx}{\sqrt{x+2} + \sqrt[3]{x+2}} = \begin{vmatrix} t^6 = x+2 \\ dx = 6t^5 dt \end{vmatrix} = 6 \int \frac{t^5 dt}{t^3 + t^2} = 6 \int \frac{t^3 dt}{t+1}$$

$$= 6 \int \frac{t^3 + 1 - 1}{t+1} dt = 6 \int (t^2 - t + 1) dt - 6 \int \frac{dt}{t+1}$$

$$= 2t^3 - 3t^2 + 6t - 6 \log|t+1| + C$$

$$= 2\sqrt{x+2} - 3\sqrt[3]{x+2} + 6\sqrt[6]{x+2} - 6 \log|\sqrt[6]{x+2} + 1| + C.$$

$$2^{0} \int \frac{1-\sqrt{x+1}}{1+\sqrt[3]{x+1}} dx = \begin{vmatrix} t^{6} = x+1 \\ dx = 6t^{5} dt \end{vmatrix} = 6 \int \frac{(1-t^{3})t^{5}}{1+t^{2}} dt$$

$$= 6 \int (-t^{6} + t^{4} + t^{3} - t^{2} - t + 1) dt + 6 \int \frac{t-1}{t^{2}+1} dt$$

$$= -\frac{6}{7}t^{7} + \frac{6}{5}t^{5} + \frac{3}{2}t^{4} - 2t^{3} - 3t^{2} + 6t + 3 \int \frac{2t}{t^{2}+1} dt - 6 \int \frac{dt}{t^{2}+1}$$

$$= -\frac{6}{7}t^{7} + \frac{6}{5}t^{5} + \frac{3}{2}t^{4} - 2t^{3} - 3t^{2} + 6t + 3\log(t^{2} + 1) - 6\arctan t + C$$

$$= -\frac{6}{7}(\sqrt[6]{x+1})^{7} + \frac{6}{5}(\sqrt[6]{x+1})^{5} + \frac{3}{2}(\sqrt[3]{x+1})^{2} - 2\sqrt{x+1}$$

$$-3\sqrt[3]{x+1} + 6\sqrt[6]{x+1} + 3\log(\sqrt[3]{x+1} + 1) - 6\arctan(\sqrt[6]{x+1} + C.$$

$$\begin{split} 3^0 \qquad & \int \frac{dx}{\sqrt[6]{x-1} + \sqrt[3]{x-1} + \sqrt{x-1}} = \left| \begin{array}{c} t^6 = x-1 \\ dx = 6t^5 dt \end{array} \right| = 6 \int \frac{t^5}{t+t^2+t^3} \, dt \\ & = 6 \int (t^2-t) dt + 6 \int \frac{t \, dt}{t^2+t+1} = 2t^3 - 3t^2 + 3 \int \frac{2t+1-1}{t^2+t+1} \, dt \\ & = 2t^3 - 3t^2 + 3 \int \frac{d(t^2+t+1)}{t^2+t+1} \, dt - 3 \int \frac{dt}{t^2+t+1} \\ & = 2t^3 - 3t^2 + 3 \log|t^2+t+1| - 3 \int \frac{dt}{(t+\frac{1}{2})^2 + \frac{3}{4}} \\ & = 2t^3 - 3t^2 + 3 \log|t^2+t+1| - 3 \int \frac{dt}{(t+\frac{1}{2})^2 + \frac{3}{4}} \\ & = 2\sqrt{x-1} - 3\sqrt[3]{x-1} + 3 \log\left|\frac{\sqrt{x-1}-1}{\sqrt[6]{x-1}-1}\right| - 2\sqrt{3} \arctan\frac{2\sqrt[6]{x-1}+1}{\sqrt[6]{x}} + C. \end{split}$$

$$4^{0} I = \int \frac{dx}{(x+1)^{5} \sqrt{x^{2}+2x}} = \begin{vmatrix} x+1 = \frac{1}{t}, & x, t > 0 \\ dx = -\frac{dt}{t^{2}} \end{vmatrix} = -\int \frac{t^{4} dt}{\sqrt{1-t^{2}}}$$
$$= (a_{0}t^{3} + a_{1}t^{2} + a_{2}t + a_{3})\sqrt{1-t^{2}} + \lambda \int \frac{dt}{\sqrt{1-t^{2}}}.$$

Diferenciranjem poti množenjem sa $\sqrt{1-t^2}$ dobijamo

$$-t^4 = -4a_0t^4 - 3a_1t^3 + (3a_0 - 2a_2)t^2 + (2a_1 - a_3)t + a_2 + \lambda.$$

Izjednačavanjem koeficijenata uz stepene od t formiramo sistem jednačina

$$-1 = -4a_0$$
 $0 = 2a_1 - a_3$
 $0 = -3a_1$ $0 = a_2 + \lambda$
 $0 = 3a_0 - 2a_2$

čije je rešenje

$$a_0 = 1/4$$
, $a_1 = 0$, $a_2 = 3/8$, $a_3 = 0$, $\lambda = -3/8$.

Nakon sređivanja nalazimo da je polazni integral

$$I = \sqrt{x^2 + 2x} \left(\frac{1}{4(x+1)^4} + \frac{3}{8(x+1)^2} \right) - \frac{3}{8} \arcsin \frac{1}{x+1} + C.$$

Za x<-2 integral se izračunava analognim postupkom, vodeći računa da je $\sqrt{t^2}=-t.$

Ovaj integral takođe se može odrediti primenom Ojlerove smene.

$$I = \int \frac{dx}{(x+1)^5 \sqrt{x^2 + 2x}} = \begin{vmatrix} \sqrt{x^2 + 2x} = t \, x, \, x = \frac{2}{t^2 - 1} \\ dx = -\frac{4t \, dt}{(t^2 - 1)^2} \end{vmatrix}$$

$$= -4 \int \frac{(t^2 - 1)^4}{(t^2 + 1)^5} \, dt = -4 \int \frac{(t^2 + 1 - 2)^4}{(t^2 + 1)^5} \, dt$$

$$= -4 \int \frac{(t^2 + 1)^4 - 8(t^2 + 1)^3 + 24(t^2 + 1)^2 - 32(t^2 + 1) + 16}{(t^2 + 1)^5} \, dt$$

$$= -4 \int \frac{dt}{t^2 + 1} + 32 \int \frac{dt}{(t^2 + 1)^2} - 96 \int \frac{dt}{(t^2 + 1)^3} + 128 \int \frac{dt}{(t^2 + 1)^4}$$

$$-64 \int \frac{dt}{(t^2 + 1)^5}.$$

Koristeći izvedenu rekurentnu relaciju iz zadatka 18.30 nalazimo

$$I = -\frac{3}{2}\arctan t + \frac{5t^7 - 3t^5 + 3t^3 - 5t}{2(t^2 + 1)^4} + C.$$

Vraćanjem smene konačno dobijamo

$$I = \sqrt{x^2 + 2x} \frac{3x^2 + 6x + 5}{4(x+1)^4} - \frac{3}{2} \arctan \frac{\sqrt{x^2 + 2x}}{x} + C.$$

$$5^{0} \int \sqrt{\frac{x+1}{x-1}} \, dx = \begin{vmatrix} t = \sqrt{\frac{x+1}{x-1}} \\ dx = \frac{-4t \, dt}{(t^{2}-1)^{2}} \end{vmatrix} = -4 \int \frac{t^{2}}{(t^{2}-1)^{2}} \, dt$$

$$\stackrel{12.2^{0}}{=} \frac{2t}{t^{2}-1} + \log \left| \frac{t+1}{t-1} \right| + C$$

$$= \sqrt{(x+1)(x-1)} + \log \left| x + \sqrt{(x+1)(x-1)} \right| + C.$$

$$6^{0} \int \frac{dx}{\sqrt{(x-1)(2-x)}} = \begin{vmatrix} x \in (1,2) \Rightarrow x = 1 + \sin^{2} t, \ t \in (0,\pi/2) \\ dx = 2\sin t \cos t \, dt, \\ \sqrt{(x-1)(2-x)} = \sqrt{\sin^{2} t (1-\sin^{2} t)} \end{vmatrix}$$
$$= 2 \int dt = 2t + C = 2\arcsin\sqrt{x-1} + C.$$

Integral možemo rešiti i primenom treće Ojlerove smene.

$$I = \int \frac{dx}{\sqrt{(x-1)(2-x)}} = \begin{vmatrix} \sqrt{(x-1)(2-x)} = t(x-1) \\ x = \frac{t^2+2}{t^2+1} & dx = \frac{-2t dt}{(t^2+1)^2} \end{vmatrix} = -2 \int \frac{dt}{t^2+1}$$
$$= -2 \arctan t + C = -2 \arctan \sqrt{\frac{2-x}{x-1}} + C.$$

21. Svođenjem na integral racionalne funkcije, izračunati sledeće integrale

$$1^{0} \int \frac{dx}{x + \sqrt{x^{2} + x + 1}} \quad 2^{0} \int \frac{dx}{1 + \sqrt{1 - 2x - x^{2}}} \quad 3^{0} \int \frac{x - \sqrt{x^{2} + 3x + 2}}{x + \sqrt{x^{2} + 3x + 2}} dx$$
$$4^{0} \int \sqrt{x^{3} + x^{4}} dx \qquad 5^{0} \int \frac{\sqrt{x}}{(1 + \sqrt[3]{x})^{2}} dx \qquad 6^{0} \int \sqrt[3]{3x - x^{3}} dx$$

Rešenje: 1^0 $I = \int \frac{dx}{x + \sqrt{x^2 + x + 1}}$. Potkorena funkcija u integralu odgovara za primenu prve Ojlerove smene:

$$\sqrt{x^2 + x + 1} = \pm x + t.$$

Znak ispred x biramo tako da pogoduje sređivanju podintegralne funkcije. Kako je

$$t = \mp x + \sqrt{x^2 + x + 1},$$

posle poređenja sa podintegralnom funkcijom uzimamo $\sqrt{x^2+x+1}=-x+t$. Tada je

$$x^{2} + x + 1 = x^{2} - 2xt + t^{2} \implies x + 1 = t^{2} - 2xt,$$

tj. $x = \frac{t^2 - 1}{1 + 2t}$, pa je $dx = 2\frac{t^2 + t + 1}{(2t + 1)^2} dt$. Integral onda glasi

$$I = 2 \int \frac{t^2 + t + 1}{t(2t+1)^2} dt.$$

Rastavimo racionalnu funkciju

$$2\frac{t^2+t+1}{t(2t+1)^2} = \frac{A_1}{t} + \frac{A_2}{2t+1} + \frac{A_3}{(2t+1)^2}.$$

Metodom neodređenih koeficijenata nalazimo da je

$$A_1 = 2,$$
 $A_2 = -3,$ $A_3 = -3.$

Integral se transformiše u elementarne integrale

$$I = 2 \int \frac{dt}{t} - 3 \int \frac{dt}{2t+1} - \frac{3}{2} \int \frac{d(2t+1)}{(2t+1)^2} = 2 \log|t| - \frac{3}{2} \log|2t+1| + \frac{3}{2(2t+1)} + C_1$$
$$= 2 \log|x + \sqrt{x^2 + x + 1}| - \frac{3}{2} \log|2x + 2\sqrt{x^2 + x + 1} + 1| - x + \sqrt{x^2 + x + 1} + C,$$

gde je $C = C_1 - 1/2$.

$$2^{0} I = \int \frac{dx}{1 + \sqrt{1 - 2x - x^{2}}} = \begin{vmatrix} \sqrt{1 - 2x - x^{2}} = xt - 1 \\ dx = 2\frac{-t^{2} + 2t + 1}{(t^{2} + 1)^{2}} dt \end{vmatrix} = \int \frac{-t^{2} + 2t + 1}{t(t - 1)(t^{2} + 1)} dt.$$

$$\frac{-t^{2} + 2t + 1}{t(t - 1)(t^{2} + 1)} = \frac{A_{1}}{t} + \frac{A_{2}}{t - 1} + \frac{Bt + C}{t^{2} + 1}$$

$$A_{1} = -1, \quad A_{2} = 1, \quad B = 0, \quad C = -2$$

$$I = \int \frac{dt}{t - 1} - \int \frac{dt}{t} - 2\int \frac{dt}{t^{2} + 1} = \log\left|\frac{t - 1}{t}\right| - 2\arctan t + C$$

$$= \log\left|\frac{1 - x + \sqrt{1 - 2x - x^{2}}}{1 + \sqrt{1 - 2x - x^{2}}}\right| - 2\arctan\frac{1 + \sqrt{1 - 2x - x^{2}}}{x} + C.$$

$$3^{0} I = \int \frac{x - \sqrt{x^{2} + 3x + 2}}{x + \sqrt{x^{2} + 3x + 2}} dx = \begin{vmatrix} \sqrt{x^{2} + 3x + 2} = \sqrt{(x + 2)(x + 1)} = t(x + 1) \\ x = \frac{2 - t^{2}}{t^{2} - 1}, dx = -\frac{2tdt}{(t^{2} - 1)^{2}} \end{vmatrix}$$
$$= -2 \int \frac{t^{2} + 2t}{(t - 2)(t - 1)(t + 1)^{3}} dt.$$

$$-2\frac{t^2+2t}{(t-2)(t-1)(t+1)^3} = -\frac{16}{27(t-2)} + \frac{3}{4(t-1)} - \frac{17}{108(t+1)} + \frac{5}{18(t+1)^2} + \frac{1}{3(t+1)^3}$$

$$\begin{split} I &= -\frac{16}{27} \log |t-2| + \frac{3}{4} \log |t-1| - \frac{17}{108} \log |t+1| - \frac{5}{18(t+1)} - \frac{1}{6(t+1)^2} + C \\ &= -\frac{16}{27} \log \left| \sqrt{\frac{x+2}{x+1}} - 2 \right| + \frac{3}{4} \log \left| \sqrt{\frac{x+2}{x+1}} - 1 \right| - \frac{17}{108} \log \left| \sqrt{\frac{x+2}{x+1}} + 1 \right| \\ &- \frac{5}{18 \left(\sqrt{\frac{x+2}{x+1}} + 1 \right)} - \frac{1}{6 \left(\sqrt{\frac{x+2}{x+1}} + 1 \right)^2} + C. \end{split}$$

$$4^{0} \quad I = \int \sqrt{x^{3} + x^{4}} \, dx = \int x^{2} (1 + x^{-1})^{1/2} \, dx = \begin{vmatrix} 1 + x^{-1} = t^{2} \\ dx = \frac{-2t \, dt}{(t^{2} - 1)^{2}} \end{vmatrix}$$
$$= -2 \int \frac{t^{2} dt}{(t^{2} - 1)^{4}} = -2 \int \frac{t^{2} - 1 + 1}{(t^{2} - 1)^{4}} \, dt$$
$$= -2 \int \frac{dt}{(t^{2} - 1)^{3}} - 2 \int \frac{dt}{(t^{2} - 1)^{4}} = -2I_{3} - 2I_{4},$$

gde je $I_n = \int \frac{dt}{(t^2-1)^n}$. Rekurentnu relaciju za izračunavanje I_n

$$I_n = \frac{t}{2(n-1)(t^2-1)^{n-1}} - \frac{2n-3}{2(n-1)}I_{n-1}$$

možemo dobiti, na primer, iz 18.4° za a=1,b=0 i c=-1, imajući u vidu da je

$$I_1 = \int \frac{dt}{t^2 - 1} = \frac{1}{2} \log \left| \frac{t - 1}{t + 1} \right| + C_1.$$

Tada je

$$\begin{split} I_2 &= -\frac{t}{2(t^2 - 1)} - \frac{1}{4} \log \left| \frac{t - 1}{t + 1} \right| + C_2. \\ I_3 &= \frac{3t^3 - 5t}{8(t^2 - 1)^2} + \frac{3}{16} \log \left| \frac{t - 1}{t + 1} \right| + C_3. \\ I_4 &= -\frac{15t^5 - 40t^3 + 33t}{48(t^2 - 1)^3} - \frac{5}{32} \log \left| \frac{t - 1}{t + 1} \right| + C_4. \\ I &= -\frac{3t^5 - 8t^3 - 3t}{24(t^2 - 1)^3} - \frac{1}{16} \log \left| \frac{t - 1}{t + 1} \right| + C \\ &= \frac{1}{24} \sqrt{x^2 + x} (8x^2 + 2x - 3) + \frac{1}{8} \log \left| \sqrt{x} + \sqrt{1 + x} \right| + C. \end{split}$$

$$\int \frac{\sqrt{x}}{(1+\sqrt[3]{x})^2} dx = \left| \frac{x=t^6}{dx=6t^5 dt} \right| = 6 \int \frac{t^8 dt}{(t^2+1)^2} \\
= 6 \int (t^4 - 2t^2 + 3) dt - 6 \int \frac{4t^2 + 3}{(t^2+1)^2} dt \\
= \frac{6}{5}t^5 - 4t^3 + 18t - 6 \int \frac{4(t^2+1) - 1}{(t^2+1)^2} dt \\
= \frac{6}{5}t^5 - 4t^3 + 18t - 24 \int \frac{dt}{t^2+1} + 6 \int \frac{dt}{(t^2+1)^2} \\
\stackrel{12.1^0}{=} \frac{6}{5}t^5 - 4t^3 + 18t - 21 \arctan t + 3 \frac{t}{t^2+1} + C \\
= \frac{\sqrt[6]{x}}{5(1+\sqrt[3]{x})} \left(6x - 14\sqrt[3]{x^2} + 70\sqrt[3]{x} + 105\right) - 21 \arctan \sqrt[6]{x} + C.$$

$$6^{0} \int \sqrt[3]{3x - x^{3}} \, dx = \int x(-1 + 3x^{-2})^{1/3} \, dx = \begin{vmatrix} -1 + 3x^{-2} = t^{3}, & x = \sqrt{\frac{3}{t^{3} + 1}} \\ dx = -\frac{3\sqrt{3}t^{2}dt}{2(t^{3} + 1)^{3/2}} \end{vmatrix}$$

$$= -\frac{9}{2} \int \frac{t^{3}dt}{(t^{3} + 1)^{2}} = \begin{vmatrix} u = t & dv = \frac{t^{2}dt}{(t^{3} + 1)^{2}} \\ du = dt & v = -\frac{1}{3(t^{3} + 1)} \end{vmatrix} = \frac{3t}{2(t^{3} + 1)} - \frac{3}{2} \int \frac{dt}{t^{3} + 1}$$

$$\stackrel{19.5^{0}}{=} \frac{3t}{2(t^{3} + 1)} - \frac{\sqrt{3}}{2} \arctan \frac{2t - 1}{\sqrt{3}} - \frac{1}{4} \log \left| \frac{(t + 1)^{3}}{t^{3} + 1} \right| + C$$

$$= \frac{1}{18} \log \frac{\left(\sqrt[3]{3x - x^{3}} + x\right)^{3}}{3x} + \frac{x^{2}}{9} + \frac{1}{9\sqrt{3}} \arctan \frac{2\sqrt[3]{3x - x^{3}} - x}{\sqrt{3}x} + C.$$

22. Svesti sledeće integrale na integral racionalne funkcije.

$$1^{0} \int \frac{3\tan x + 1}{3 - \tan x} dx$$

$$2^{0} \int \frac{dx}{4 + 3\tan x}$$

$$3^{0} \int \frac{1 - 2\cos x + 3\sin x}{2 + 3\cos x - 4\sin x} dx$$

$$4^{0} \int \frac{dx}{(\sin x + 2\cos x)^{3}}$$

$$5^{0} \int \frac{dx}{\sin^{2} x \cos^{4} x}$$

$$6^{0} \int \frac{dx}{\left(\sin x + \frac{2}{\cos x}\right)^{2}}$$

$$7^{0} \int \sqrt{\frac{2x - 1}{3 - x}} dx$$

$$8^{0} \int \sqrt[3]{\frac{x + 2}{2x - 1}} dx$$

Rešenje:
$$1^0 \int \frac{3\tan x + 1}{3 - \tan x} dx = \begin{vmatrix} t = \tan x \\ dx = \frac{dt}{1 + t^2} \end{vmatrix} = \int \frac{3t + 1}{(3 - t)(1 + t^2)} dt$$
.

$$2^{0} \int \frac{dx}{4+3\tan x} = \begin{vmatrix} t = \tan x \\ dx = \frac{dt}{1+t^{2}} \end{vmatrix} = \int \frac{dt}{(4+3t)(1+t^{2})}.$$

$$3^{0} \int \frac{1 - 2\cos x + 3\sin x}{2 + 3\cos x - 4\sin x} dx = \begin{vmatrix} t = \tan\frac{x}{2} & dx = \frac{2dt}{1 + t^{2}} \\ \sin x = \frac{2t}{1 + t^{2}} & \cos x = \frac{1 - t^{2}}{1 + t^{2}} \end{vmatrix}$$
$$= 2 \int \frac{3t^{2} + 6t - 1}{(5 - 8t - t^{2})(1 + t^{2})} dt.$$

$$4^{0} \int \frac{dx}{(\sin x + 2\cos x)^{3}} = \begin{vmatrix} t = \tan\frac{x}{2} & dx = \frac{2dt}{1+t^{2}} \\ \sin x = \frac{2t}{1+t^{2}} & \cos x = \frac{1-t^{2}}{1+t^{2}} \end{vmatrix} = \frac{1}{2} \int \frac{(1+t^{2})dt}{(1+t-t^{2})^{3}}.$$

$$\int \frac{dx}{\sin^2 x \cos^4 x} = \int \frac{1}{\sin^2 x \cos^2 x} \frac{dx}{\cos^2 x} = \begin{vmatrix} t = \tan x & dt = \frac{dx}{\cos^2 x} \\ \sin^2 x = \frac{t^2}{1+t^2} & \cos^2 x = \frac{1}{1+t^2} \end{vmatrix} \\
= \int \frac{(1+t^2)^2}{t^2} dt.$$

$$6^{0} \int \frac{dx}{\left(\sin x + \frac{2}{\cos x}\right)^{2}} = \begin{vmatrix} t = \tan \frac{x}{2} & dx = \frac{2dt}{1+t^{2}} \\ \sin x = \frac{2t}{1+t^{2}} & \cos x = \frac{1-t^{2}}{1+t^{2}} \end{vmatrix} = \frac{1}{2} \int \frac{(1+t^{2})(1-t^{2})^{2}dt}{\left(t(1-t^{2})+(1+t^{2})^{2}\right)^{2}}.$$

$$7^{0} \int \sqrt{\frac{2x-1}{3-x}} \, dx = \begin{vmatrix} t = \sqrt{\frac{2x-1}{3-x}} \\ dx = \frac{10t \, dt}{(2+t^{2})^{2}} \end{vmatrix} = 10 \int \frac{t^{2} dt}{(2+t^{2})^{2}}.$$

$$8^{0} \int \sqrt[3]{\frac{x+2}{2x-1}} \, dx = \begin{vmatrix} t = \sqrt[3]{\frac{x+2}{2x-1}} \\ dx = \frac{-15t^{2}dt}{(2t^{3}-1)^{2}} \end{vmatrix} = -15 \int \frac{t^{3}dt}{(2t^{3}-1)^{2}}.$$