INDEFINITE INTEGRATION

Definition: If f(x) and g(x) are two functions such that f'(x) = g(x) then f(x) is called antiderivative or primitive of g(x) with respect to x.

Note 1: If f(x) is an antiderivative of g(x) then f(x) + c is also an antiderivative of g(x) for all $c \in R$.

Definition: If F(x) is an antiderivative of f(x) then F(x) + c, $c \in R$ is called indefinite integral of f(x) with respect to x. It is denoted by $\int f(x) dx$. The real number c is called constant of integration.

Note:

- 1. The integral of a function need not exists. If a function f(x) has integral then f(x) is called an integrable function.
- 2. The process of finding the integral of a function is known as Integration.
- **3.** The integration is the reverse process of differentiation.

Corollary:

If f(x), g(x) are two integrable functions then $\int (f \pm g)(x) dx = \int f(x) dx \pm \int g(x) dx$

Corollary:

If $f_1(x)$, $f_2(x)$, ..., $f_n(x)$ are integrable functions then $\int (f_1+f_2+...+f_n)(x)dx = \int f_1(x)dx + \int f_2(x)dx + ... + \int f_n(x)dx \ .$

Corollary:

If f(x), g(x) are two integrable functions and k, 1 are two real numbers then $\int (kf + lg)(x) dx = k \int f(x) dx + l \int g(x) dx.$

Integration by Substitution

Theorem: If $\int f(x)dx = g(x)$ and $a \neq 0$ then $\int f(ax+b)dx = \frac{1}{a}g(ax+b)+c$.

Proof:

Put ax + b = t.

Then
$$\frac{d}{dx}(ax + b) = \frac{dt}{dx} \Rightarrow a \cdot dx = dt \Rightarrow dx = \frac{1}{a}dt$$

$$\therefore \int f(ax+b)dx = \int f(t) \cdot \frac{1}{a}dt$$

$$= \frac{1}{a} \int f(t)dt = \frac{1}{a}g(t) + c = \frac{1}{a}g(ax + b) + c$$

E.g.
$$\int (ax+b)^n dx = \frac{1}{a} \frac{(ax+b)^{n+1}}{n+1} + c, (n \neq -1)$$

Theorem: If f(x) is a differentiable function then $\int \frac{f'(x)}{f(x)} dx = \log |f(x)| + c$.

Proof:

Put
$$f(x) = t \Rightarrow f'(x) = \frac{dt}{dx} \Rightarrow f'(x)dx = dt$$

$$\therefore \int \frac{f'(x)}{f(x)} dx = \int \frac{1}{t} dt = \log|t| + c = \log|f(x)| + c$$

Theorem: $\int \tan x \, dx = \log |\sec x| + c$ for $x \neq (2n+1)\frac{\pi}{2}$, $n \in \mathbb{Z}$.

Proof

$$\int \tan x \, dx = \int \frac{\sin x}{\cos x} dx = -\int \frac{d(\cos x)}{\cos x} dx$$
$$= -\log|\cos x| + c = \log \frac{1}{|\cos x|} + c = \log|\sec x| + c$$

Theorem: $\int \cot x \, dx = \log |\sin x| + c \text{ for } x \neq n\pi, n \in \mathbb{Z}.$

Proof:

$$\int \cot x \, dx = \int \frac{\cos x}{\sin x} \, dx = \log |\sin x| + c$$

Theorem: $\int \sec x \, dx = \log |\sec x + \tan x| + c = \log |\tan(\pi/4 + x/2) + c \text{ for } x \neq (2n+1)\frac{\pi}{2}, n \in \mathbb{Z}.$

Proof:

$$\int \sec x \, dx = \int \frac{\sec x (\sec x + \tan x)}{\sec x + \tan x} dx$$

$$= \int \frac{\sec^2 x + \sec x \tan x}{\sec x + \tan x} dx = \log |\sec x + \tan x| + c$$

$$= \log \left| \frac{1}{\cos x} + \frac{\sin x}{\cos x} \right| + c = \log \left| \frac{1 + \sin x}{\cos x} \right| + c$$

$$= \log \left| \frac{1 - \cos(\pi/2 + x)}{\sin(\pi/2 + x)} \right| + c$$

$$= \log \left| \frac{2 \sin^2 \left(\frac{\pi}{4} + \frac{x}{2} \right)}{2 \sin \left(\frac{\pi}{4} + \frac{x}{2} \right) \cos \left(\frac{\pi}{4} + \frac{x}{2} \right)} \right| + c$$

$$= \log \left| \tan \left(\frac{\pi}{4} + \frac{x}{2} \right) \right| + c$$

Theorem: $\int \csc x \, dx = \log |\csc x - \cot x| + c = \log |\tan x/2| + c$ for $x \neq n\pi, n \in \mathbb{Z}$.

Proof:

Proof:

$$\int \csc x \, dx = \int \frac{\csc x (\csc x - \cot x)}{\csc x - \cot x} dx$$

$$= \int \frac{\csc^2 x - \csc x \cot x}{\csc x - \cot x} dx = \log|\csc x - \cot x| + c$$

$$= \log \left| \frac{1}{\sin x} - \frac{\cos x}{\sin x} \right| + c = \log \left| \frac{1 - \cos x}{\sin x} \right| + c$$

$$= \log \left| \frac{2\sin^2 x/2}{2\sin x/2\cos x/2} \right| + c = \log|\tan x/2| + c$$

Theorem: If f(x) is differentiable function and $n \neq -1$ then $\int [f(x)]^n f'(x) dx = \frac{[f(x)]^{n+1}}{n+1} + c$.

Proof:

Put
$$f(x) = t \Rightarrow f'(x) dx = dt$$

$$\therefore \int [f(x)]^n f'(x) dx = \int t^n dt = \frac{t^{n+1}}{n+1} + c = \frac{[f(x)]^{n+1}}{n+1} + c \text{ Note : } \int \frac{f'(x)}{\sqrt{f(x)}} dx = 2\sqrt{f(x)} + c$$

Theorem: If $\int f(x)dx = F(x)$ and g(x) is a differentiable function then $\int (f \circ g)(x)g'(x)dx = F[g(x)] + c$.

Proof:

$$g(x) = t \Rightarrow g'(x) dx = dt$$

$$\therefore \int (f \circ g)(x)g'(x)dx = \int f[g(x)]g'(x)dx$$
$$= \int f(t)dt = F(t) + c = F[g(x)] + c$$

Integration of Some Standard Functions

Theorem:
$$\int \frac{1}{\sqrt{a^2 - x^2}} dx = \sin^{-1} \left(\frac{x}{a}\right) + c \text{ for } x \in (-a, a).$$

Proof:

Put $x = a \sin \theta$. Then $dx = a \cos \theta d\theta$

$$\therefore \int \frac{1}{\sqrt{a^2 - x^2}} dx = \int \frac{1}{\sqrt{a^2 - a^2 \sin^2 \theta}} a \cos \theta d\theta$$
$$= \int \frac{1}{a\sqrt{1 - \sin^2 \theta}} a \cos \theta d\theta = \int \frac{1}{\cos \theta} \cos \theta d\theta$$
$$= \int d\theta = \theta + c = \operatorname{Sin}^{-1} \left(\frac{x}{a}\right) + c$$

Theorem:
$$\int \frac{1}{\sqrt{a^2 + x^2}} dx = \sinh^{-1} \left(\frac{x}{a}\right) + c \text{ for } x \in R.$$

Proof:

Put $x = a \sinh\theta$. Then $dx = a \cos h \theta d\theta$

$$\therefore \int \frac{1}{\sqrt{a^2 + x^2}} dx = \int \frac{1}{\sqrt{a^2 + a^2 \sinh^2 \theta}} a \cosh \theta d\theta$$
$$= \int \frac{a \cosh \theta}{a \cosh \theta} = \int d\theta = \theta + c = \sinh^{-1} \left(\frac{x}{a}\right) + c$$

Theorem:

$$\int \frac{1}{\sqrt{x^2 - a^2}} dx = \cosh^{-1} \left(\frac{x}{a} \right) + c \text{ for } x \in (-\infty, -a) \cup (a, \infty).$$

Proof:

Put $x = a \cosh \theta$. Then $dx = a \sinh \theta d\theta$

$$\therefore \int \frac{1}{\sqrt{x^2 - a^2}} dx = \int \frac{1}{\sqrt{a^2 \cosh^2 \theta - a^2}} a \sinh \theta d\theta$$
$$= \int \frac{a \sinh \theta}{a \sinh \theta} d\theta = \int d\theta = \theta + c = \cosh^{-1} \left(\frac{x}{a}\right) + c$$

Theorem:

$$\int \frac{1}{a^2 + x^2} dx = \frac{1}{a} \operatorname{Tan}^{-1} \left(\frac{x}{a} \right) + c \text{ for } x \in \mathbb{R} .$$

Proof:

Put $x = a \tan \theta$. Then $dx = a \sec^2 \theta d\theta$

$$\therefore \int \frac{1}{a^2 + x^2} dx = \int \frac{1}{a^2 + a^2 \tan^2 \theta} a \sec^2 \theta d\theta$$

$$= \int \frac{1}{a^2 (1 + \tan^2 \theta)} a \sec^2 \theta d\theta = \frac{1}{a} \int \frac{\sec^2 \theta}{\sec^2 \theta} d\theta$$

$$= \frac{1}{a} \int d\theta = \frac{1}{a} \theta + c = \frac{1}{a} \operatorname{Tan}^{-1} \left(\frac{x}{a}\right) + c$$

Theorem:
$$\int \frac{1}{a^2 - x^2} dx = \frac{1}{2a} \log \left| \frac{a + x}{a - x} \right| + c \text{ for } x \neq \pm a$$

Proof:

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

$$= \frac{1}{2a} \int \left(\frac{1}{a+x} + \frac{1}{a-x} \right) dx = \frac{1}{2a} \left[\log|a+x| - \log|a-x| \right] + c$$

$$= \frac{1}{2a} \log \left| \frac{a+x}{a-x} \right| + c$$

Theorem:
$$\int \frac{1}{x^2 - a^2} dx = \frac{1}{2a} \log \left| \frac{x - a}{x + a} \right| + c \text{ for } x \neq \pm a$$

Proof:

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

$$= \frac{1}{2a} \int \left(\frac{1}{x - a} - \frac{1}{x + a} \right) dx = \frac{1}{2a} \left[\log|x - a| - \log|x + a| \right] + c$$

$$= \frac{1}{2a} \log \left| \frac{x - a}{x + a} \right| + c$$

Theorem:
$$\int \sqrt{a^2 - x^2} dx = \frac{x}{2} \sqrt{a^2 - x^2} + \frac{a^2}{2} \sin^{-1} \left(\frac{x}{a}\right) + c \text{ for } x \in (-a, a).$$

Proof:

Put $x = a \sin \theta$. Then $dx = a \cos \theta d\theta$

$$\therefore \int \sqrt{a^2 - x^2} dx = \int \sqrt{a^2 - a^2 \sin^2 \theta} a \cos \theta d\theta$$

$$= \int a \sqrt{1 - \sin^2 \theta} a \cos \theta d\theta = a^2 \int \cos^2 \theta d\theta$$

$$= a^2 \int \frac{1 + \cos 2\theta}{2} d\theta = \frac{a^2}{2} \left[\theta + \frac{1}{2} \sin 2\theta \right] + c$$

$$= \frac{a^2}{2} \left[\theta + \frac{1}{2} 2 \sin \theta \cos \theta \right] + c = \frac{a^2}{2} \left[\theta + \sin \theta \sqrt{1 - \sin^2 \theta} \right]$$

$$= \frac{a^2}{2} \left[\sin^{-1} \left(\frac{x}{a} \right) + \frac{x}{a} \sqrt{1 - \frac{x^2}{a^2}} \right] + c$$

$$= \frac{a^2}{2} \sin^{-1} \left(\frac{x}{a} \right) + \frac{x}{2} \sqrt{a^2 - x^2} + c$$

Theorem:

$$\int \sqrt{a^2 + x^2} dx = \frac{x}{2} \sqrt{a^2 + x^2} + \frac{a^2}{2} \sinh^{-1} \left(\frac{x}{a}\right) + c \text{ for } x \in \mathbb{R}.$$

Proof:

Put $x = \sinh\theta$. Then $dx = a \cosh\theta d\theta$

$$\therefore \int \sqrt{a^2 + x^2} dx = \int \sqrt{a^2 + a^2} \sinh^2 \theta \, a \cosh \theta d\theta$$

$$= \int a \sqrt{1 + \sinh^2 \theta} \, a \cosh \theta d\theta = a^2 \int \cosh^2 \theta \, d\theta$$

$$= a^2 \int \frac{1 + \cosh 2\theta}{2} d\theta = \frac{a^2}{2} \left[\theta + \frac{1}{2} \sinh 2\theta \right] + c$$

$$= \frac{a^2}{2} \left[\theta + \frac{1}{2} 2 \sinh \theta \cosh \theta \right] + c$$

$$= \frac{a^2}{2} \left[\theta + \sinh \theta \sqrt{1 + \sinh^2 \theta} \right] + c$$

$$= \frac{a^2}{2} \left[\sinh^{-1} \left(\frac{x}{a} \right) + \frac{x}{a} \sqrt{1 + \frac{x^2}{a^2}} \right] + c$$

$$= \frac{a^2}{2} \sinh^{-1} \left(\frac{x}{a} \right) + \frac{x}{a} \sqrt{a^2 + x^2} + c$$

Theorem:
$$\int \sqrt{x^2 - a^2} dx = \frac{x}{2} \sqrt{x^2 - a^2} - \frac{a^2}{2} \cosh^{-1} \left(\frac{x}{a}\right) + c \text{ for } x \in [a, \infty).$$

Proof:

Put
$$x = a \cosh\theta$$
. Then $dx = a \sinh\theta d\theta$

$$\therefore \int \sqrt{x^2 - a^2} dx = \int \sqrt{a^2 \cosh^2 \theta - a^2} a \sinh \theta d\theta$$

$$= \int a \sqrt{\cosh^2 \theta - 1} a \sinh \theta d\theta = a^2 \int \sinh^2 \theta d\theta$$

$$= a^2 \int \frac{\cosh 2\theta - 1}{2} d\theta = \frac{a^2}{2} \left[\frac{1}{2} \sinh 2\theta - \theta \right] + c$$

$$= \frac{a^2}{2} \left[\frac{1}{2} 2 \sinh \theta \cosh \theta - \theta \right] + c$$

$$= \frac{a^2}{c} \left[\cosh \theta \sqrt{\cosh^2 \theta - 1} - \theta \right] + c$$

$$= \frac{a^2}{2} \left[\frac{x}{a} \sqrt{\frac{x^2}{a^2} - 1} - \cosh^{-1} \left(\frac{x}{a} \right) \right] + c$$

$$= \frac{x}{2} \sqrt{x^2 - a^2} - \frac{a^2}{2} \cosh^{-1} \left(\frac{x}{a} \right) + c$$

Very Short Answer Questions

Evaluate the following integrals.

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

Sol.
$$\int (x^3 - 2x^2 + 3) dx = \int x^3 dx - \int 2x^2 dx + 3 \int dx = \frac{x^4}{4} - \frac{2}{3}x^3 + 3x + c$$

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

Sol.
$$\int 2x\sqrt{x} dx = 2\int x^{3/2} dx = \frac{2x^{5/2}}{(5/2)} + c = \frac{4}{5}x^{5/2} + c$$

$$3. \quad \int \sqrt[3]{2x^2} \, dx$$

Sol.
$$\int \sqrt[3]{2x^2} dx = \int 2^{1/3} \cdot x^{2/3} dx$$

= $2^{1/2} \cdot \frac{x^{5/3}}{(5/3)} + c = \sqrt[3]{2} \cdot \frac{3}{5} x^{5/3} + c$

4.
$$\int \frac{x^2 + 3x - 1}{2x} dx, x \in I \subset R \setminus \{0\}$$

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

5.
$$\int \frac{1-\sqrt{x}}{x} dx \text{ on } (0, \infty)$$

Sol.
$$\int \frac{1 - \sqrt{x}}{x} dx = \int \frac{dx}{x} - \int \frac{\sqrt{x}}{x} dx$$

= $\log |x| - \frac{x^{-\frac{1}{2} + 1}}{(1/2)} + c = \log |x| - 2\sqrt{x} + c$

6.
$$\int \left(1 + \frac{2}{x} - \frac{3}{x^2}\right) dx \text{ on } I \subset \mathbb{R} \setminus \{0\}.$$

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

= $x + 2\log|x| + \frac{3}{x} + c$

7.
$$\int \left(x + \frac{4}{1 + x^2}\right) dx$$
 on **R**.

Sol.
$$\int \left(x + \frac{4}{1+x^2}\right) dx = \int x dx + 4 \int \frac{1}{1+x^2} dx$$

= $\frac{x^2}{2} + 4 \tan^{-1} x + c$

8.
$$\int \left(e^x - \frac{1}{x} + \frac{2}{\sqrt{x^2 - 1}} \right) dx$$
.

Sol.
$$\int \left(e^x - \frac{1}{x} + \frac{2}{\sqrt{x^2 - 1}} \right) dx$$

= $\int e^x dx - \int \frac{1}{x} dx + 2 \int \frac{1}{\sqrt{x^2 - 1}} dx$
= $e^x - \log|x| + 2\log|x + \sqrt{x^2 - 1}| + c$

9.
$$\int \left(\frac{1}{1-x^2} + \frac{1}{1+x^2}\right) dx$$

Sol.
$$\int \left(\frac{1}{1-x^2} + \frac{1}{1+x^2}\right) dx = \int \frac{1}{1-x^2} dx + \int \frac{1}{1+x^2} dx$$

= $\tanh^{-1} x + \tan^{-1} x + c$

10.
$$\int \left(\frac{1}{\sqrt{1-x^2}} + \frac{2}{\sqrt{1+x^2}} \right) dx$$
 on (-1, 1).

Sol.
$$\int \left(\frac{1}{\sqrt{1-x^2}} + \frac{2}{\sqrt{1+x^2}}\right) dx$$

= $\int \frac{1}{\sqrt{1-x^2}} dx + 2 \int \frac{1}{\sqrt{1+x^2}} dx$
= $\sin^{-1} x + 2 \sinh^{-1} x + c$

$$\mathbf{11.} \int e^{\log\left(1+\tan^2x\right)} dx$$

Sol.
$$\int e^{\log(1+\tan^2 x)} dx = \int e^{\log(\sec^2 x)} dx$$
$$= \int \sec^2 x \, dx = \tan x + c$$

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

Sol.
$$\int \frac{\sin^2 x}{1 + \cos 2x} dx$$
$$= \int \frac{\sin^2 x}{\cos^2 x} dx = \int \tan^2 x dx$$
$$= \int (1 + \sec^2 x) dx = x + \tan x + c$$

13.
$$\int e^{2x} dx, x \in R$$
.

$$\mathbf{Sol.} \int e^{2x} dx = \frac{e^{2x}}{2} + C$$

14.
$$\int \sin 7x \, dx, x \in R$$

Sol.
$$\int \sin 7x \, dx = -\frac{\cos 7x}{7} + C$$

15.
$$\int \frac{x}{1+x^2} dx$$
, $x \in R$

Sol.
$$\int \frac{x}{1+x^2} dx = \frac{1}{2} \int \frac{2x dx}{1+x^2} = \frac{1}{2} \log(1+x^2) + C$$

16.
$$\int 2x \sin(x^2 + 1) dx, x \in \mathbb{R}$$

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

Put
$$x^2 + 1 = t \Rightarrow 2x dx = dt$$

$$\int 2x \cdot \sin(x^2 + 1) dx = \int \sin t dt = -\cot t + C$$

$$=-\cos(x^2+1)+C$$

17.
$$\int \frac{(\log x)^2}{x} dx$$
.

Sol.
$$\int \frac{(\log x)^2}{x} dx$$

$$put \log x = t \Longrightarrow dt = \frac{1}{x} dx$$

$$\int \frac{(\log x)^2}{x} dx = \int t^2 \cdot dt = \frac{t^3}{3} + C = \frac{(\log x)^3}{3} + C$$

18.
$$\int \frac{e^{Tan^{-1}x}}{1+x^2} dx$$
 on $I \subset (0, \infty)$.

Sol.
$$\int \frac{e^{Tan^{-1}x}}{1+x^2} dx$$

put
$$\tan^{-1} x = t \Rightarrow \frac{dx}{1 + x^2} = dt$$

$$\int \frac{e^{Tan^{-1}x}}{1+x^2} dx = \int e^t \cdot dt = e^t + C = e^{tan^{-1}x} + C$$

18.
$$\int \frac{\sin(\tan^{-1} x)}{1+x^2} dx, x \in R$$

Sol.
$$\int \frac{\sin(\tan^{-1}x)}{1+x^2} dx$$

put
$$tan^{-1} x = t \Rightarrow \frac{dx}{1 + x^2} = dt$$

$$\int \frac{\sin(\operatorname{Tan}^{-1} x)}{1+x^2} dx = \int \sin t \, dt$$

$$=-\cos t + t = -\cos(\tan^{-1}x) + C$$

19.
$$\int \frac{1}{8+2x^2} dx$$
 on R.

Sol.
$$\int \frac{1}{8+2x^2} dx = \frac{1}{2} \int \frac{dx}{x^2 + 2^2}$$
$$= \frac{1}{2} \cdot \frac{1}{2} \tan^{-1} \left(\frac{x}{2}\right) + C = \frac{1}{4} \tan^{-1} \left(\frac{x}{2}\right) + C$$

20.
$$\int \frac{3x^2}{1+x^6} dx$$
, on **R.**

Sol.
$$\int \frac{3x^2}{1+x^6} dx$$

$$put x^3 = t \Rightarrow 3x^2 dx = dt$$

$$\int \frac{3x^2 dx}{1+x^6} = \int \frac{dt}{1+t^2}$$

$$= \tan^{-1}(t) + C = \tan^{-1}(x^3) + C$$

21.
$$\int \frac{2}{\sqrt{25+9x^2}} dx$$
 on **R.**

Sol.
$$\int \frac{2}{\sqrt{25 + 9x^2}} dx = \frac{2}{3} \int \frac{dx}{\sqrt{x^2 + \left(\frac{5}{3}\right)^2}}$$
$$= \frac{2}{3} \sinh^{-1} \left(\frac{x}{5/3}\right) + C = \frac{2}{3} \sinh^{-1} \left(\frac{3x}{5}\right) + C$$

22.
$$\int \frac{3}{\sqrt{9x^2-1}} dx \text{ on } \left(\frac{1}{3}, \infty\right)$$

Sol.
$$\int \frac{3}{\sqrt{9x^2 - 1}} dx = \int \frac{dx}{\sqrt{x^2 - \left(\frac{1}{3}\right)^2}}$$

$$= \cosh^{-1}\left(\frac{x}{1/3}\right) + C = \cosh^{-1}(3x) + C$$

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

23. $\int \sin mx \cos nx \, dx$ on R, m \neq n, m and n are positive integers.

Sol:
$$\int \sin mx \cos nx \, dx = \frac{1}{2} \int 2 \sin mx \cos nx \, dx$$
$$= \frac{1}{2} \int [\sin(mx + nx) + \sin(mx - nx) dx$$
$$= \frac{1}{2} \int [\sin(m + n)x + \sin(m - n)x] dx$$

$$= \frac{-1}{2(m+n)}\cos(m+n)x - \frac{1}{2(m-n)}\cos(m-n)x + c$$

$$= \frac{-1}{2} \left[\frac{\cos(m+n)x}{m+n} + \cos\frac{(m-n)x}{m-n} \right] + c$$

24. $\int \sin mx \sin nx \, dx$ on R, m \neq n, m and n are positive integers.

Sol:
$$\int \sin mx \sin nx \, dx = \frac{1}{2} \int 2\sin mx \sin nx \, dx$$
$$= \frac{1}{2} \int [\cos(mx - nx) - \sin(mx + nx) dx$$
$$= \frac{1}{2} \int [\cos(m - n)x - \cos(m + n)x] dx$$
$$= \frac{1}{2(m - n)} \sin(m - n)x - \frac{1}{2(m + n)} \sin(m + n)x + c$$
$$= \frac{1}{2} \left[\frac{\cos(m - n)x}{m - n} - \sin\frac{(m + n)x}{m + n} \right] + c$$

25. $\int \cos mx \cos nx \, dx$ on R, $m \neq n$, m and n are positive integers.

Sol:
$$\int \cos mx \cos nx \, dx = \frac{1}{2} \int [\cos(mx + nx) + \cos(mx - nx)] dx$$
$$= \frac{1}{2} \int [\cos(mx + nx) + \cos(mx - nx)] dx$$
$$= \frac{1}{2} \int [\cos(mx + n)x + \cos(mx - nx)] dx$$
$$= \frac{1}{2} \int [\cos(mx + n)x + \cos(mx - nx)] dx$$
$$= \frac{1}{2} \left[\frac{\sin(mx + n)x}{mx + n} + \sin\frac{(mx - n)x}{mx - n} \right] + c.$$

26.
$$\int \frac{e^x}{e^{x/2}+1} dx$$
 on **R.**

Sol.
$$t = 1 + e^{x/2} \Rightarrow dt = \frac{1}{2}e^{x/2}dx$$

$$\int \frac{e^{x}}{e^{x/2} + 1} dx = 2 \int \frac{e^{x/2} \left(\frac{1}{2} e^{x/2} dx\right)}{e^{x/2} + 1}$$

$$= 2\int \frac{(t-1)dt}{t} = 2\int \left(1 - \frac{1}{t}\right)dt = 2(t - \log t) + C$$
$$= 2(1 + e^{x/2} - \log(1 + e^{x/2})) + C$$

27. Evaluate
$$\int \left(x + \frac{1}{x}\right)^3 dx, x > 0$$
.

Sol:
$$\int \left(x + \frac{1}{x}\right)^3 dx = \int \left[x^3 + \frac{1}{x^3} + \left(x + \frac{1}{x}\right)\right] dx$$
$$= \int x^3 dx + 3 \int x dx + 3 \int \frac{dx}{x} + \int \frac{dx}{x^3} + c$$
$$= \frac{x^4}{4} + \frac{3x^2}{2} + 3\log|x| - \frac{1}{2x^2} + c.$$

28. Find
$$\int \sqrt{1+\sin 2x} \, dx$$
 on **R.**

Sol:
$$\int \sqrt{1+2\sin x \cos x} \, dx$$

$$= \int \sqrt{\sin^2 x + \cos^2 x + 2\sin x \cos x} \, dx$$

$$= \int \sqrt{(\sin x + \cos x)^2} \, dx$$

$$= \int (\sin x + \cos x) dx$$
If $2n\pi - \frac{\pi}{4} \le x \le 2n\pi + \frac{3\pi}{4}$ for some $n \in \mathbb{Z}$

$$= \int -(\sin x + \cos x) dx$$
 other wise

If
$$2n\pi - \frac{\pi}{4} \le x \le 2n\pi + \frac{3\pi}{4}$$

= $\cos x - \sin x + c$

If
$$2n\pi + \frac{3\pi}{4} \le x \le 2n\pi + \frac{7\pi}{4}$$
.

29. Find
$$\int \left(1-\frac{1}{x^2}\right) e^{\left(x+\frac{1}{x}\right)} dx$$
 on I where $I=(0,\infty)$.

Sol: Let
$$x + \frac{1}{x} = t$$
 then $\left(1 - \frac{1}{x^2}\right) dx = dt$

$$\therefore \int \left(1 - \frac{1}{x^2}\right) e^{\left(x + \frac{1}{x}\right)} dx = \int e^t dt$$

$$= e^t + c = e^{\left(x + \frac{1}{x}\right)} + c.$$

Short Answer Questions

Evaluate the following integrals.

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

Sol.
$$\int (1-x^2)^3 dx = \int (1-3x^2 + 3x^4 - x^6) dx$$
$$= x - x^3 + \frac{3}{5}x^5 - \frac{x^7}{7} + c$$

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

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

$$= 3 \int \frac{dx}{\sqrt{x}} - 2 \int \frac{dx}{x} + \frac{1}{3} \int x^{-2} dx$$

$$= 3(2\sqrt{x}) - 2\log|x| - \frac{1}{3x} + c$$

$$= 6\sqrt{x} - 2\log|x| - \frac{1}{3x} + c$$

$$3. \quad \int \left(\frac{\sqrt{x}+1}{x}\right)^2 dx$$

Sol.
$$\int \left(\frac{\sqrt{x}+1}{x}\right)^{2} dx = \int \frac{x+1+2\sqrt{x}}{x^{2}} dx$$

$$= \int \frac{x}{x^{2}} dx + \int \frac{dx}{x^{2}} + 2 \int \frac{\sqrt{x}}{x^{2}} dx$$

$$= \int \frac{dx}{x} + \int \frac{dx}{x^{2}} + 2 \int x^{-3/2} dx$$

$$= \log|x| - \frac{1}{x} + \frac{2x^{-1/2}}{(-1/2)} + c$$

$$= \log|x| - \frac{1}{x} - \frac{4}{\sqrt{x}} + c$$

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

Sol.
$$\int \frac{(3x+1)^2}{2x} dx = \int \frac{9x^2 + 6x + 1}{2x} dx$$
$$= \frac{9}{2} \int x dx + 3 \int dx + \frac{1}{2} \int \frac{1}{x} dx$$
$$= \frac{9}{2} \cdot \frac{x^2}{2} + 3x + \frac{1}{2} \log|x| + c$$
$$= \frac{9}{4} x^2 + 3x + \frac{1}{2} \log|x| + c$$

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

Sol.
$$\int \left(\frac{2x-1}{3\sqrt{x}}\right)^2 dx = \int \frac{4x^2 - 4x + 1}{9x} dx$$
$$= \frac{4}{9} \int x dx - \frac{4}{9} \int dx + \frac{1}{9} \int \frac{dx}{x}$$
$$= \frac{4}{9} \frac{x^2}{2} - \frac{4}{9} x + \frac{1}{9} \log|x| + c$$
$$= \frac{4}{18} x^2 - \frac{4}{9} x + \frac{1}{9} \log|x| + c$$

6.
$$\int \left(\frac{1}{\sqrt{x}} + \frac{2}{\sqrt{x^2 - 1}} - \frac{3}{2x^2} \right) dx$$
 on (1, ∞)

Sol.
$$\int \left(\frac{1}{\sqrt{x}} + \frac{2}{\sqrt{x^2 - 1}} - \frac{3}{2x^2} \right) dx = \int \frac{1}{\sqrt{x}} dx + 2 \int \frac{1}{\sqrt{x^2 - 1}} dx + \frac{3}{2} \int \frac{1}{x^2} dx$$
$$= 2\sqrt{x} + 2\cosh^{-1}x + \frac{3}{2x} + c$$

$$7. \quad \int (\sec^2 x - \cos x + x^2) dx,$$

Sol.
$$\int (\sec^2 x - \cos x + x^2) dx$$

= $\int \sec^2 x dx - \int \cos x dx + \int x^2 dx = \tan x - \sin x + \frac{x^3}{3} + \cos x dx$

8.
$$\int \left(\sec x \tan x + \frac{3}{x} - 4 \right) dx$$

Sol.
$$\int \left(\sec x \tan x + \frac{3}{x} - 4 \right) dx$$
$$= \int \sec x \tan x dx + 3 \int \frac{dx}{x} - 4 \int dx$$
$$= \sec x + 3 \log|x| - 4x + c$$

9.
$$\int \left(\sqrt{x} - \frac{2}{1 - x^2} \right) dx$$
 on (0, 1).

Sol.
$$\int \left(\sqrt{x} - \frac{2}{1 - x^2}\right) dx = \int \sqrt{x} dx - 2\int \frac{dx}{1 - x^2}$$
$$= \frac{x^{3/2}}{(3/2)} - 2 \tanh^{-1} x + c$$
$$= \frac{2}{3} x \sqrt{x} - 2 \tanh^{-1} x + c$$

10.
$$\int \left(x^3 - \cos x + \frac{4}{\sqrt{x^2 + 1}} \right) dx, x \in \mathbb{R}$$

Sol.
$$\int \left(x^3 - \cos x + \frac{4}{\sqrt{x^2 + 1}}\right) dx$$
$$= \int x^3 dx - \int \cos x dx + 4 \int \frac{1}{\sqrt{x^2 + 1}} dx$$
$$= \frac{x^4}{4} - \sin x + 4 \sinh^{-1} x + c$$

11.
$$\int \left(\cosh x + \frac{1}{\sqrt{x^2 + 1}}\right) dx, x \in R$$

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

12.
$$\int \left(\sinh x + \frac{1}{(x^2 - 1)^{1/2}} \right) dx$$
,

Sol.
$$\int \left(\sinh x + \frac{1}{(x^2 - 1)^{1/2}} \right) dx$$
$$= \int \sinh x dx + \int \frac{dx}{\sqrt{x^2 - 1}}$$
$$= \cosh x + \log(x + \sqrt{x^2 - 1}) + c$$

13.
$$\int \frac{(a^{x} - b^{x})^{2}}{a^{x}b^{x}} dx$$
Sol.
$$\int \frac{(a^{x} - b^{x})^{2}}{a^{x}b^{x}} dx$$

$$= \int \frac{a^{2x} + b^{2x} - 2a^{x}b^{x}}{a^{x} \cdot b^{x}} dx$$

$$= \int \frac{a^{2x}}{a^{x} \cdot b^{x}} dx + \int \frac{b^{2x}}{a^{x} \cdot b^{x}} dx - 2\int \frac{a^{x}b^{x}}{a^{x} \cdot b^{x}} dx$$

$$= \int \left(\frac{a}{b}\right)^{x} dx + \int \left(\frac{b}{x}\right)^{2} dx - 2\int dx$$

$$= \frac{(a/b)^{x}}{\log(a/b)} + \frac{(b/a)^{x}}{\log(b/a)} - 2x + c$$

$$= \frac{1}{(\log a - \log b)} \left[\left(\frac{a}{b}\right)^{x} - \left(\frac{b}{a}\right)^{x}\right] - 2x + c$$

14.
$$\int \sec^2 x \csc^2 x dx$$
.

Sol.
$$\int \sec^2 x \csc^2 x dx = \int \frac{1}{\cos^2 x \sin^2 x} dx$$
$$\int \sin^2 x + \cos^2 x dx = \int \frac{1}{\cos^2 x \sin^2 x} dx$$

$$= \int \frac{\sin^2 x + \cos^2 x}{\cos^2 x \cdot \sin^2 x} dx = \int \frac{1}{\cos^2 x} dx + \int \frac{1}{\sin^2 x} dx = \int \sec^2 x dx + \int \csc^2 x dx = \tan x - \cot x + C$$

15.
$$\int \frac{1+\cos^2 x}{1-\cos 2x} dx$$
.

Sol.
$$\int \frac{1+\cos^2 x}{1-\cos 2x} dx = \int \frac{1+\cos^2 x}{2\sin^2 x} dx$$
$$= \frac{1}{2} \int \frac{1}{\sin^2 x} dx + \frac{1}{2} \int \cot^2 x dx$$
$$= \frac{1}{2} \int \cos e c^2 x dx + \frac{1}{2} \int (\csc^2 x - 1) dx$$
$$= \int \csc^2 x dx - \frac{1}{2} \int dx = -\cot x - \frac{x}{2} + C$$

$$16. \int \sqrt{1-\cos 2x} \, dx$$

Sol.
$$\int \sqrt{1 - \cos 2x} \, dx = \int \sqrt{2 \sin^2 x} \, dx$$
$$= \int \sqrt{2} \sin x \, dx = -\sqrt{2} \cos x + C$$

17.
$$\int \frac{1}{\cosh x + \sinh x} dx$$
 on R.

Sol.
$$\int \frac{1}{\cosh x + \sinh x} dx = \int \frac{(\cosh x - \sinh x)}{(\cosh x + \sinh x)(\cosh x - \sinh x)} dx = \int \frac{\cosh x - \sinh x}{\cosh^2 x - \sinh^2 x} dx$$
$$= \int (\cosh x - \sinh x) dx = \sinh x - \cosh x + C$$

$$18. \int \frac{1}{1+\cos x} dx \text{ on } \mathbf{R}$$

Sol.
$$\int \frac{1}{1 + \cos x} dx = \int \frac{1 - \cos x}{(1 + \cos x)(1 - \cos x)} dx$$
$$= \int \left(\frac{1 - \cos x}{1 - \cos^2 x}\right) dx = \int \left(\frac{1}{\sin^2 x} - \frac{\cos x}{\sin^2 x}\right) dx$$
$$= \int \csc^2(x) dx - \int \csc x \cot x dx$$
$$= -\cot x + \csc x + C$$

19.
$$\int (3x-2)^{1/2} dx$$

Sol. given integral =
$$\int (3x-2)^{1/2} dx$$

put $3x - 2 = t \Rightarrow 3 dx = dt$
 $\int (3x-2)^{1/2} dx = \frac{1}{3} \int t^{1/2} dt$

$$= \frac{1}{3} \frac{t^{3/2}}{3/2} + C = \frac{2}{9} (3x - 2)^{3/2} + C$$

20.
$$\int \frac{1}{7x+3} dx \text{ on } I \subset R \setminus \left\{ -\frac{3}{7} \right\}$$

Sol.
$$\int \frac{1}{7x+3} dx$$

Put
$$7x + 3 = t \Rightarrow 7 dx = dt$$

$$\int \frac{1}{7x+3} \, \mathrm{d}x = \frac{1}{7} \int \frac{\mathrm{d}t}{t}$$

$$=\frac{1}{7}\log |t| + C = \frac{1}{7}\log |7x + 3| + C$$

21.
$$\int \frac{\log(1+x)}{1+x} dx$$
 on $(-1, \infty)$.

Sol.
$$\int \frac{\log(1+x)}{1+x} dx$$

Put
$$1 + x = t \Rightarrow dx = dt$$

$$\int \frac{\log(1+x)}{1+x} dx = \int \frac{\log t}{t} \cdot dt$$

$$= \frac{(\log t)^2}{2} + C = \frac{1}{2} \left[\log(1+x)^2 \right] + C$$

22.
$$\int (3x^2 - 4)x \, dx$$
 on R.

Sol.
$$\int (3x^2 - 4)x \, dx$$

put
$$3x^2 - 4 = t \Rightarrow 6x dx = dt$$

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

$$= \frac{1}{6} \cdot \frac{t^2}{2} + C = \frac{(3x^2 - 4)^2}{12} + C$$

23.
$$\int \frac{dx}{\sqrt{1+5x}} dx \text{ on } \left(-\frac{1}{5}, \infty\right)$$

Sol.
$$\int \frac{dx}{\sqrt{1+5x}}$$

Put
$$1 + 5x = t^2$$
; $5dx = 2t dt$, $dx = \frac{2}{5}t dt$

$$\int \frac{\mathrm{dx}}{\sqrt{1+5x}} = \frac{2}{5} \int \frac{t \, \mathrm{dt}}{t} = \frac{2}{5} \int \mathrm{dt}$$

$$=\frac{2}{5}t+C=\frac{2}{5}\sqrt{1+5x}+C$$

24.
$$\int (1-2x^3)x^2 dx$$
 on **R.**

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

put
$$1-2x^3 = t \Rightarrow -6x^2 dx = dt$$

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

$$=-\frac{1}{6}\cdot\frac{t^2}{2}+C=\frac{-(1-2x^3)^2}{12}+C$$

25.
$$\int \frac{\sec^2 x}{(1+\tan x)^3} dx \text{ on } I \subset R \setminus \left\{ n\pi - \frac{\pi}{4} : n \in Z \right\}$$

Sol.
$$\int \frac{\sec^2 x}{(1+\tan x)^3} dx$$

put
$$1 + \tan x = t \Rightarrow \sec^2 x \, dx = dt$$

$$\int \frac{\sec^2 x}{(1 + \tan x)^3} dx = \int \frac{dt}{t^3} = \int t^{-3} dt$$

$$= \frac{t^{-2}}{(-2)} + C = -\frac{1}{2t^2} + C = -\frac{1}{2(1 + \tan x)^2} + C$$

26.
$$\int x^3 \sin x^4 dx$$
 on R

Sol.
$$\int x^3 \sin x^4 dx$$

Put
$$x^4 = t \Rightarrow 4x^3 dx = dt$$

$$\int x^3 \sin x^4 dx = \frac{1}{4} \int \sin t \cdot dt$$

$$=-\frac{1}{4}\cos t + C = -\frac{1}{4}\cdot\cos x^4 + C$$

27.
$$\int \frac{\cos x}{(1+\sin x)^2} dx \text{ on } I \subset R \setminus \left\{ 2n\pi + \frac{3\pi}{2} : n \in Z \right\}$$

Sol.
$$\int \frac{\cos x}{(1+\sin x)^2} dx$$

Put
$$1 + \sin x = t \Rightarrow \cos x dx = dt$$

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

$$=-\frac{1}{t}+C=-\frac{1}{1+\sin x}+C$$

28.
$$\int \sqrt[3]{\sin x} \cos x \, dx$$
 on $[2n\pi, (2n+1)\pi, (n \in \mathbb{Z})]$.

Sol.
$$\int \sqrt[3]{\sin x} \cos x \, dx$$

Put
$$\sin x = t \Rightarrow \cos x \, dx = dt$$

$$\int \sqrt[3]{\sin x} \cos x \, dx = \int \sqrt[3]{t} \cdot dt$$

$$= \frac{t^{4/3}}{(4/3)} + C = \frac{3}{4} t^{4/3} + C = \frac{3}{4} (\sin x)^{4/3} + C$$

29.
$$\int 2x e^{x^2} dx$$
 on **R.**

Sol.
$$\int 2x e^{x^2} dx$$

Let $x^2 = t \Rightarrow 2x dx = dt$
 $\int 2x e^{x^2} dx = \int e^t dt = e^t + C = e^{x^2} + C$

30.
$$\int \frac{e^{\log x}}{x} dx \text{ on } (0, \infty)$$

Sol.
$$\int \frac{e^{\log x}}{x} dx$$

Put
$$\log x = t \Rightarrow \frac{1}{x} dx = dt$$

$$\int \frac{e^{\log x}}{x} dx = \int e^{t} \cdot dt = e^{t} + C$$

$$= e^{\log x} + C = x + C$$

31.
$$\int \frac{x^2}{\sqrt{1-x^6}} dx$$
 on $I = (-1, 1)$.

$$\mathbf{Sol.} \int \frac{\mathbf{x}^2}{\sqrt{1-\mathbf{x}^6}} \, \mathrm{d}\mathbf{x}$$

Put
$$x^3 = t \Rightarrow 3x^2 dx = dt$$

$$\int \frac{x^2}{\sqrt{1 - x^6}} dx = \frac{1}{3} \int \frac{dt}{\sqrt{1 - t^2}}$$

$$= \frac{1}{3} \sin^{-1} t + C = \frac{1}{3} \sin^{-1} (x^3) + C$$

32.
$$\int \frac{2x^3}{1+x^8} dx$$
 on R.

Sol.let
$$x^{4=t} \Rightarrow 4x^3 dx = dt$$

$$\int \frac{2x^3}{1+x^8} dx = \frac{1}{2} \int \frac{dt}{1+t^2}$$
$$= \frac{1}{2} \tan^{-1} t + C = \frac{1}{2} \tan^{-1} (x^4) + C$$

33.
$$\int \frac{x^8}{1+x^{18}} dx$$

Sol.
$$\int \frac{x^8}{1+x^{18}} dx = \int \frac{x^8}{1+(x^9)^2} dx$$
 on R.

Put
$$x^9 = t \Rightarrow 9x^8 dx = dt$$

$$\int \frac{x^8}{1+x^{18}} dx = \int \frac{x^8}{1+(x^9)^2} dx = \frac{1}{9} \int \frac{dt}{1+t^2}$$

$$= \frac{1}{9} \tan^{-1} t + C = \frac{1}{9} \tan^{-1} (x^9) + C$$

34.
$$\int \frac{e^x(1+x)}{\cos^2(xe^x)} dx$$
 on

Sol.
$$\int \frac{e^x (1+x)}{\cos^2(xe^x)} dx$$

Put
$$x e^x = t$$

$$(x \cdot e^x + e^x)dx = e^x(1+x)dx = dt$$

G.I. =
$$\int \frac{e^{x}(1+x)}{\cos^{2}(xe^{x})} dx = \int \frac{dt}{\cos^{2}t} = \int \sec^{2}t dt$$

$$= \tan t + C = \tan(x \cdot e^x) + C$$

35.
$$\int \frac{\csc^2 x}{(a+b\cot x)^5} dx \text{ on } I \subset R \setminus \{x \in R : a+b \cot x = 0\}, \text{ where } a, b \in R, b \neq 0.$$

Sol.

G.I. =
$$\int \frac{\csc^2 x}{(a + b \cot x)^5} dx$$

Put
$$a + b \cot x = t \Rightarrow -b \csc^2 x dx = dt$$

$$\int \frac{\csc^2 x}{(a+b\cot x)^5} dx = -\frac{1}{b} \int \frac{dt}{t^5} = -\frac{1}{b} \int t^{-5} dt$$
$$= -\frac{1}{b} \frac{t^{-4}}{-4} + C = \frac{1}{4bt^4} + C = \frac{1}{4b(a+b\cot x)^4} + C$$

36.
$$\int e^x \sin e^x dx$$
 on **R**.

Sol.
$$e^x = t \Rightarrow e^x dx = dt$$

$$\int e^x \sin e^x dx = \int \sin t dt$$

$$= -\cot + C = -\cos(e^x) + C$$

37.
$$\int \frac{\sin(\log x)}{x} dx \text{ on } (0, \infty)$$

Sol.
$$\int \frac{\sin(\log x)}{x} dx$$

put
$$\log x = t \Rightarrow dt = \frac{1}{x} dx = dt$$

$$\int \frac{\sin(\log x)}{x} dx = \int \sin t dt$$

$$= -\cot t + C = -\cos(e^{x}) + C$$

38.
$$\int \frac{1}{x \log x} dx \text{ on } (0, \infty)$$

Sol.
$$\int \frac{1}{x \log x} dx$$

Put
$$\log x = t \Rightarrow dt = \frac{1}{x} dx = dt$$

$$\int \frac{1}{x \log x} dx = \int \frac{1}{t} dt = \log t + C = \log(\log x + C)$$

39.
$$\int \frac{(1+\log x)^n}{x} dx$$
 on $(0, \infty)$, $n \neq -1$.

Sol.
$$\int \frac{(1+\log x)^n}{x} dx$$

Put
$$1 + \log x = t$$
, $\Rightarrow \frac{1}{x} dx = dt$

$$\int \frac{(1 + \log x)^n}{x} dx = \int t^n dt = \frac{t^{n+1}}{n+1} + C$$

$$= \frac{(1 + \log x)^{n+1}}{n+1} + C$$

40.
$$\int \frac{\cos(\log x)}{x} dx$$
 on $(0, \infty)$

Sol.
$$\int \frac{\cos(\log x)}{x} dx$$

Put
$$\log x = t \Rightarrow dt = \frac{1}{x} dx = dt$$

$$\int \frac{\cos(\log x)}{x} dx = \int \cos t dt$$
$$= \sin t + C = \sin(\log x) + C$$

41.
$$\int \frac{\cos \sqrt{x}}{\sqrt{x}} dx \text{ on } (0, \infty)$$

42.
$$\int \frac{2x+1}{x^2+x+1} dx$$
 on **R.**

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

put
$$x^2 + x + 1 = t \Rightarrow (2x + 1)dx = dt$$

$$\int \frac{2x+1}{x^2+x+1} dx = \int \frac{dt}{t}$$

$$= \log |t| + C = \log |x^2 + x + 1| + C$$

43.
$$\int \frac{ax^{n-1}}{bx^n + C} dx$$
, where $n \in \mathbb{N}$, a, b, c are real numbers, $b \neq 0$ and $x \in I \subset \left\{ x \in \mathbb{R} : x^n \neq -\frac{c}{b} \right\}$

$$Sol. \int \frac{ax^{n-1}}{bx^n + C} dx$$

let
$$bx^n + C = t \Rightarrow nbx^{n-1}dx = dt$$
, $x^{n-1}dx = \frac{1}{nb}dt$

$$\int \frac{ax^{n-1}}{bx^n + C} dx = \frac{a}{nb} \int \frac{dt}{t} = \frac{a}{nb} \log|t| + dt$$

$$= \frac{a}{nb} \log |bx^n + c| + k$$

44.
$$\int \frac{1}{x \log x [\log(\log x)]} dx \text{ on } (1, \infty)$$

Sol. G.I.
$$\int \frac{1}{x \log x [\log(\log x)]} dx$$

Put
$$\log(\log x) = t$$
, $\frac{1}{\log x} \cdot \frac{1}{x} dx = dt$

$$\int \frac{1}{x \log x [\log(\log x)]} dx = \int \frac{dt}{t}$$

$$= \log |t| + C = \log |\log(\log x)| + C$$

45.
$$\int \coth x dx$$
 on R.

Sol.
$$\sinh x = t \Rightarrow \cosh x \, dx = dt$$

$$\int \coth x dx = \int \frac{dt}{t} = \log |t| + C$$
$$= \log |\sinh x| + C$$

46.
$$\int \frac{1}{\sqrt{1-4x^2}} dx$$
 on $\left(-\frac{1}{2}, \frac{1}{2}\right)$

Sol.
$$\int \frac{1}{\sqrt{1-4x^2}} dx = \frac{1}{2} \int \frac{dx}{\sqrt{(1/2)^2 - x^2}}$$

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

47.
$$\int \frac{dx}{\sqrt{25+x^2}}$$
 on **R**

Sol.
$$\int \frac{dx}{\sqrt{25+x^2}} = \int \frac{dx}{\sqrt{x^2+5^2}} = \sinh^{-1}\left(\frac{x}{5}\right) + C$$

48.
$$\int \frac{1}{(x+3)\sqrt{x+2}} dx \text{ on } \mathbf{I} \subset (-2, \infty)$$

Sol. put
$$x + 2 = t^2$$
, $dx = 2t dt$

$$\int \frac{1}{(x+3)\sqrt{x+2}} dx = \int \frac{2t dt}{t(t^2+1)} = 2\int \frac{dt}{t^2+1}$$
$$= 2\tan^{-1}(t) + C = 2\tan^{-1}(\sqrt{x+2}) + C$$

49.
$$\int \frac{1}{1+\sin 2x} dx$$
 on $I \subset R \setminus \left\{ \frac{n\pi}{2} + (-1)^n \frac{\pi}{4} : n \in Z \right\}$

Sol.
$$\int \frac{1}{1+\sin 2x} dx = \int \frac{dx}{1+\frac{2\tan x}{1+\tan^2 x}}$$

$$= \int \frac{(1+\tan^2 x) dx}{1+\tan^2 x + 2\tan x} = \int \frac{\sec^2 x dx}{(1+\tan x)^2}$$

$$put1 + tan x = t \Rightarrow sec^2 x dx = dt$$

$$\int \frac{1}{1+\sin 2x} dx = \int \frac{dt}{t^2} = -\frac{1}{t} + C = -\frac{1}{1+\tan x} + C$$

50.
$$\int \frac{x^2 + 1}{x^4 + 1} dx$$
 on R.

Sol:
$$\int \frac{x^2 + 1}{x^4 + 1} dx = \int \frac{1 + \frac{1}{x^2}}{x^2 + \frac{1}{x^2}} dx$$
$$= \int \frac{\left[1 + \frac{1}{x^2}\right]}{\left[x - \frac{1}{x}\right]^2 + 2} dx$$

$$(:: a^2 + b^2 = (a+b)^2 - 2ab)$$

Take
$$x - \frac{1}{x} = t$$
 then $\left(1 + \frac{1}{x^2}\right) dx = dt$

$$\therefore \int \frac{x^2 + 1}{x^4 + 1} dx = \int \frac{dt}{t^2 + 2} = \int \frac{dt}{t^2 + (\sqrt{2})^2}$$

$$= \frac{1}{\sqrt{2}} \tan^{-1} \left(\frac{t}{\sqrt{2}}\right) + c$$

$$= \frac{1}{\sqrt{2}} \tan^{-1} \left(\frac{x - \frac{1}{x}}{\sqrt{2}} \right) + c$$

$$=\frac{1}{\sqrt{2}}\tan^{-1}\left(\frac{x^2-1}{\sqrt{2}x}\right)+c$$
.

51.
$$\int \frac{dx}{\cos^2 x + \sin 2x}$$
 on $I \subset R / \left[\left\{ (2n+1) \frac{\pi}{2} : n \in Z \right\} \cup \left\{ 2n\pi + Tan^{-1} \frac{1}{2} : n \in Z \right\} \right]$

Sol:
$$\int \frac{dx}{\cos^2 x + \sin 2x} = \int \frac{dx}{\cos^2 x + 2\sin x \cos x}$$
$$= \int \frac{(\sin^2 x + \cos^2 x)}{\cos^2 x + 2\sin x \cos x} dx$$
$$= \int \frac{1 + \tan^2 x}{1 + 2\tan x} dx = \int \frac{\sec^2 x dx}{1 + 2\tan x}$$

Let $1 + 2 \tan x = t \text{ then } 2 \sec^2 x \, dx = dt$

$$\Rightarrow \sec^2 x dx = \frac{1}{2} dt$$

$$\therefore \int \frac{dx}{\cos^2 x + \sin 2x} = \frac{1}{2} \int \frac{dt}{t}$$
$$= \frac{1}{2} \log|t| + c$$
$$= \frac{1}{2} \log|1 + 2 \tan x| + c.$$

52.
$$\int \sqrt{1-\sin 2x} \, dx \text{ on } I \subset \left[2n\pi - \frac{3\pi}{4}, 2n\pi + \frac{\pi}{4}\right], n \in \mathbb{Z}.$$

Sol:
$$\int \sqrt{1-\sin 2x} \, dx$$
$$= \int \sqrt{\sin^2 x + \cos^2 x - 2\sin x \cos x} \, dx$$
$$= \int \sqrt{(\sin x - \cos x)^2} \, dx$$

$$= \int \sqrt{(\cos x - \sin x)^2} dx$$
$$= \int (\cos x - \sin x) dx$$

$$= \int \cos x \, dx - \int \sin x \, dx$$

$$= \sin x + \cos x + c$$

For
$$x \in \left[2n\pi - \frac{3\pi}{4}, 2n\pi + \frac{\pi}{4}\right]$$

$$\int \sqrt{1-\sin 2x} \, dx = (\sin x + \cos x) + c.$$

53.
$$\int \sqrt{1+\cos 2x} \, dx$$
 on $I \subset \left\{ 2n\pi - \frac{3\pi}{4}, 2n\pi + \frac{\pi}{4} \right\}, n \in Z$.

Sol:
$$\int \sqrt{1 + \cos 2x} \, dx = \int \sqrt{1 + 2\cos^2 x - 1} \, dx$$
$$= \int \sqrt{2\cos^2 x} \, dx$$
$$= \sqrt{2} \int \cos x \, dx + c$$
$$= \sqrt{2} \sin x + c$$
For $x \in \left[2n\pi - \frac{3\pi}{4}, 2n\pi + \frac{\pi}{4} \right]$

54.
$$\int \frac{\cos x + \sin x}{\sqrt{1 + \sin 2x}} dx \text{ on } I \subset \left[2n\pi - \frac{\pi}{4}, 2n\pi + \frac{3\pi}{4}\right], n \in \mathbb{Z}.$$

Sol:
$$\int \frac{\cos x + \sin x}{\sqrt{1 + \sin 2x}} dx$$

$$= \int \frac{(\cos x + \sin x)}{\sqrt{\sin^2 x + \cos^2 x + 2\sin x \cos x}}$$

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

$$= \int \left(\frac{\cos x + \sin x}{\cos x + \sin x}\right) dx = \int dx = x + c, \text{ For } x \in \left[2n\pi - \frac{\pi}{4}, 2n\pi + \frac{3\pi}{4}\right]$$

55.
$$\int \frac{\sin 2x}{(a+b\cos x)^2} dx \text{ on } \begin{cases} R, \text{if } |a| > |b| \\ I \subset \{x \in R : a+b\cos x \neq 0\}, \text{if } |a| < |b|. \end{cases}$$

Sol:
$$\int \frac{\sin 2x}{(a+b\cos x)^2} dx = \int \frac{2\sin x \cos x}{(a+b\cos x)^2} dx$$

Let $a + b \cos x = t$, then $-b \sin x dx = dt$

$$\Rightarrow \sin x \, dx = -\frac{1}{b} \, dt$$

Also b
$$\cos x = t - a$$

$$\Rightarrow \cos x = \frac{t-a}{b}$$

$$\therefore \int \frac{\sin 2x}{(a + b \cos x)^2} dx = -\frac{2}{b^2} \int \left(\frac{t - a}{t^2}\right) dt$$

$$= -\frac{2}{b^2} \left[\int \frac{1}{t} dt - a \int \frac{1}{t^2} dt \right]$$

$$= -\frac{2}{b^2} \left[\log(|t|) + \frac{a}{t} \right] + c$$

$$= -\frac{2}{b^2} \left[\log |a + b \cos x| + \frac{a}{a + b \cos x} \right] + c.$$

56.
$$\int \frac{\sec x}{\left(\sec x + \tan x\right)^2} dx \text{ on } I \subset R - \left\{ (2n+1)\frac{\pi}{2}, n \in Z \right\}.$$

Sol:
$$\int \frac{\sec x}{(\sec x + \tan x)^2} = \int \frac{\sec x (\sec x + \tan x)}{(\sec x + \tan x)^3} dx$$

Let
$$\sec x + \tan x = t$$

then (sec x tan x +
$$sec^2$$
 x) dx = dt

$$\Rightarrow$$
 sec x(sec x + tan x)dx = dt

$$\therefore \int \frac{\sec x}{(\sec x + \tan x)^2} dx$$
$$= \int \frac{dt}{t^3} = \int t^{-3} dt = \frac{t^{-2}}{-2}$$

$$= -\frac{1}{2t^2} = -\frac{1}{2(\sec x + \tan x)^2} + c$$

57.
$$\int \frac{dx}{a^2 \sin^2 x + b^2 \cos^2 x}$$
 on R, $a \neq 0$, $b \neq 0$.

Sol:
$$\int \frac{dx}{a^2 \sin^2 x + b^2 \cos^2 x}$$

Dividing numerator and denominator by $\cos^2 x$,

$$= \int \frac{\sec^2 x dx}{a^2 \cdot \tan^2 x + b^2}$$

Let
$$\tan x = t$$
, then $\sec^2 x dt = dt$

$$\therefore \int \frac{dx}{a^2 \sin^2 x + b^2 \cos^2 x} = \int \frac{dt}{a^2 t^2 + b^2}$$
$$= \frac{1}{a^2} \int \frac{dt}{t^2 + \left(\frac{b}{a}\right)^2}$$

$$= \frac{1}{a^2} \left(\frac{b}{a}\right) \tan^{-1} \frac{t}{\left(\frac{b}{a}\right)} = \frac{1}{ab} \operatorname{Tan}^{-1} \frac{at}{b}$$

$$= \frac{1}{ab} \operatorname{Tan}^{-1} \left(\frac{a \tan x}{b} \right) + c.$$

58.
$$\int \frac{\sec^2 x}{\sqrt{a + b \tan x}} dx$$
, a, b are positive real numbers, on $I \subset R \setminus \left\{ x \in R : \tan x < -\frac{a}{b} \right\} \cup \left\{ \frac{(2n+1)\pi}{2} : n \in Z \right\}$

Put $a + b \tan x = t$

Ans.
$$\frac{2}{b}\sqrt{a+b\tan x} + C$$

59.
$$\int \frac{dx}{\sin(x-a)\sin(x-b)}$$
 on $I \subset \mathbb{R} \setminus \{a+n\pi: n \in Z\} \cup \{b+n\pi: n \in Z\}\}$.

Sol.
$$\int \frac{\mathrm{dx}}{\sin(x-a)\sin(x-b)}$$

[Hint:
$$\int \cot x dx = \log |\sin x| + C$$
]

$$= \frac{1}{\sin(b-a)} \int \frac{\sin(b-a)}{\sin(x-a)\sin(x-b)} dx$$

$$= \frac{1}{\sin(b-a)} \int \frac{\sin\{(x-a) - (x-b)\}}{\sin(x-a)\sin(x-b)} dx$$

$$=\frac{1}{\sin(b-a)}$$

$$\int \left\{ \frac{\sin(x-a)\cos(x-b) - \cos(x-a)\sin(x-b)}{\sin(x-a)\sin(x-b)} \right\} dx$$

$$= \frac{1}{\sin(b-a)} \int \left\{ \cot(x-b) - \cot(x-a) \right\} dx$$

$$= \frac{1}{\sin(b-a)} [\log|\sin(x-b)| - \log|\sin(x-a)|] + C$$

$$= \frac{1}{\sin(b-a)} \log \left| \frac{\sin(x-b)}{\sin(x-a)} \right| + C$$

60.
$$\int \frac{1}{\cos(x-a)\cos(x-b)} dx \text{ on } I \subset \mathbb{R} \setminus \left(\left\{ a + \frac{(2n+1)\pi}{2} : n \in \mathbb{Z} \right\} \cup \left\{ b + (2n+1)\frac{\pi}{2} : n \in \mathbb{Z} \right\} \right)$$

Sol.
$$\int \frac{1}{\cos(x-a)\cos(x-b)} dx$$

$$= \frac{1}{\sin(a-b)} \int \frac{\sin(a-b)}{\cos(x-a)\cos(x-b)} dx$$

$$= \frac{1}{\sin(a-b)} \int \frac{\sin(\overline{x-b}-\overline{x-a})}{\cos(x-a)\cos(x-b)} dx$$

$$= \frac{1}{\sin(a-b)}$$

$$\int \frac{\sin(x-b)\cos(x-a) - \cos(x-b)\sin(x-a)}{\cos(x-a)\cos(x-b)} dx$$

$$= \frac{1}{\sin(a-b)} \int \{\tan(x-b) - \tan(x-a)\} dx$$

$$= \frac{1}{\sin(a-b)} \left[\log|\sec(x-b)| - \log|\sec(x-a)|\right] + C$$

$$= \frac{1}{\sin(a-b)} \log \left| \frac{\sec(x-b)}{\sec(x-a)} \right| + C$$

61.
$$\int \sqrt{1+\sec x} \, dx \, \mathbf{on} \left[\left(2n - \frac{1}{2} \right) \pi, \left(2n + \frac{1}{2} \right) \pi \right], n \in \mathbf{Z}.$$

Sol.
$$\int \sqrt{1 + \sec x} \, dx = \sqrt{\frac{\sec^2 x - 1}{\sec x - 1}} dx$$

$$= \int \frac{\tan x}{\sqrt{\sec x - 1}} dx = \int \frac{\frac{\sin x}{\cos x}}{\sqrt{\frac{1 - \cos x}{\cos x}}} dx$$

$$= \int \frac{\sin x}{\sqrt{\cos x} \sqrt{1 - \cos x}} \, \mathrm{d}x$$

Put $\cos x = t \Rightarrow \sin x \, dx = -dt$

$$= \int \frac{-\mathrm{d}t}{\sqrt{t}\sqrt{1-t}} = -\int \frac{1}{\sqrt{t-\underline{t}^2}} \,\mathrm{d}t$$

$$=-\int \frac{1}{\sqrt{\left(\frac{1}{2}\right)^2 - \left(t - \frac{1}{2}\right)^2}}$$

$$=-\sin^{-1}\left(\frac{t-\frac{1}{2}}{\frac{1}{2}}\right)+C=-\left[t^2-t+\frac{1}{4}-\frac{1}{4}\right]$$

$$=-\sin^{-1}(2t-1)+C=\frac{1}{4}-\left(t-\frac{1}{2}\right)^2$$

$$=-\sin^{-1}[2\cos x - 1] + C$$

62.
$$\int \frac{\sin 2x}{a\cos^2 x + b\sin^2 x} dx$$

Sol. put
$$a\cos^2 x + b\sin^2 x = t$$

$$(a(2\cos x)(-\sin x) + b(2\sin x\cos x))dx = dt$$
$$= \sin 2x(b-a)dx$$

$$\sin 2x \cdot dx = \frac{1}{(b-a)} dt$$

$$\int \frac{\sin 2x}{a\cos^2 x + b\sin^2 x} dx = \frac{1}{(b-a)} \int \frac{dt}{t}$$

$$=\frac{1}{(b-a)}\log|t|+C$$

$$= \frac{1}{(b-a)} \log |a \cos^2 x + b \sin^2 x| + C$$

63.
$$\int \frac{\cot(\log x)}{x} dx, x \in I \subset (0, \infty) \setminus \{e^{n\pi} : n \in Z\}.$$

Sol.Put
$$\log x = t \Rightarrow dt = \frac{1}{x} dx = dt$$

$$\int \frac{\cot(\log x)}{x} dx = \int \cot t dt = \log(\sin t) + C$$
$$= \log(\sin(\log x)) + C$$

64.
$$\int e^{x} \cdot \cot e^{x} dx, x \in I \subset R \setminus \{\log n\pi : n \in Z\}$$

Sol. Put
$$e^x = t \Rightarrow e^x dx = dt$$

$$\int e^{x} \cdot \cot e^{x} dx = \int \cot t dt = \log |\sin t| + C$$
$$= \log(\sin e^{x}) + C$$

65.
$$\int \sec x(\tan x) \sec^2 x \, dx$$

Sol.
$$\tan x = t \Rightarrow \sec^2 x \, dx = dt$$

$$\int \sec x(\tan x)\sec^2 x \, dx = \int \sec t \cdot dt$$

$$= \log \tan \left(\frac{\pi}{4} + \frac{t}{2} \right) + C$$

$$= \log \left(\tan \left(\frac{\pi}{4} + \frac{\tan x}{2} \right) \right) + C$$

66.
$$\int \sqrt{\sin x} \cos x \, dx$$
 on $[2n\pi, (2n+1)\pi]$, $\mathbf{n} \in \mathbf{Z}$.

Sol.
$$t = \sin x \Rightarrow dt = \cos x dx$$

$$\int \sqrt{\sin x} \cdot \cos x \, dx = \int \sqrt{t} \, dt = \frac{2}{3} t^{3/2} + C$$
$$= \frac{2}{3} (\sin x)^{3/2} + C$$

67.
$$\int \tan^4 x \sec^2 x \, dx, x \in I \subset R \setminus \left\{ \frac{(2n+1)\pi}{2} : n \in Z \right\}$$

Sol.
$$\tan x = t \Rightarrow \sec^2 x dx = dt$$

$$\int \tan^4 x \sec^2 x dx = \int t^4 dt$$

$$= \frac{t^5}{5} + C = \frac{(\tan x)^5}{t} + C$$

68.
$$\int \frac{2x+3}{\sqrt{x^2+3x-4}} dx$$
, $x \in I \subset R \setminus [-4,1]$.

Sol. Let
$$x^2 + 3x - 4 = t \Rightarrow (2x + 3)dx = dt$$

$$\int \frac{2x+3}{\sqrt{x^2+3x-4}} dx = \int \frac{dt}{\sqrt{t}} = 2\sqrt{t} + C$$
$$= 2\sqrt{x^2+3x-4} + C$$

69.
$$\int \csc^2 x \sqrt{\cot x} \, dx \, on \left(0, \frac{\pi}{2}\right)$$

Sol. put
$$\cot x = t \Rightarrow -\csc^2 x \, dx = dt$$

$$\int \csc^2 x \sqrt{\cot x} \, dx = -\int \sqrt{t} \, dt$$
$$= -\frac{2}{3} t \sqrt{t} + C = -\frac{2}{3} \cot(x)^{3/2} + C$$

70.
$$\int \sec x \log(\sec x + \tan x) dx$$
 on $\left(0, \frac{\pi}{2}\right)$

Sol.
$$\log(\sec x + \tan x) = t$$

$$\Rightarrow \frac{(\sec x \cdot \tan x + \sec^2 x) dx}{(\sec x + \tan x)} = dt = \sec x dx$$

$$\int \sec x \cdot \log (\sec x + \tan x) dx = \int t dt$$

$$= \frac{t^2}{2} + C = \frac{(\log(\sec x + \tan x))^2}{2} + C$$

71.
$$\int \sin^3 x \, dx$$
 on R.

Sol. since
$$\sin 3x = 3\sin x - 4\sin^3 x$$

 $\sin^3 x = \frac{1}{4}(3\sin x - \sin 3x)$

$$\int \sin^3 x \, dx = \frac{3}{4} \int \sin x - \frac{1}{4} \int \sin 3x \, dx$$

$$= -\frac{3}{4} \cos x + \frac{1}{12} \cos 3x + C$$

$$= \frac{1}{12} (\cos 3x - 9\cos x) + C$$

72.
$$\int \cos^3 x dx$$
 on R.

Sol.since
$$\cos 3x = 4\cos^3 x - 3\cos x$$

 $\cos^3 x = \frac{1}{4}(3\cos x + \cos 3x)$
 $\int \cos^3 x \, dx = \frac{3}{4} \int \cos x \, dx + \frac{1}{4} \int \cos 3x \, dx$
 $= \frac{3}{4} \sin x + \frac{1}{12} \sin 3x + C$
 $= \frac{1}{12}(9\sin x + \sin 3x) + C$

73. $\int \cos x \cos 2x \, dx$ on R.

Sol.
$$\cos 2x \cos x = \frac{1}{2}(2\cos 2x \cdot \cos x)$$

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

$$= \frac{1}{2}\int \cos 3x dx + \frac{1}{2}\int \cos x dx$$

$$= \frac{1}{2}\left(\frac{\sin 3x}{3} + \sin x\right) + C = \frac{\sin 3x + 3\sin x}{6} + C$$

74. $\int \cos x \cos 3x \, dx$ on R.

Sol.
$$\cos 3x \cos x = \frac{1}{2}(2\cos 3x \cdot \cos x)$$

$$\frac{1}{2}(\cos 4x + \cos 2x)$$

$$\int \cos x \cos 3x \, dx = \frac{1}{2} \int \cos 4x \, dx + \frac{1}{2} \cos 2x \, dx$$

$$= \frac{1}{2} \left(\frac{\sin 4x}{4} + \frac{\sin 2x}{2} \right) + C$$
$$= \frac{1}{8} \left(\sin 4x + 2\sin 2x \right) + C$$

75. $\int \cos^4 x \, dx$ on R.

Sol.
$$\cos^4 x = (\cos^2 x)^2 = \left(\frac{1+\cos 2x}{2}\right)^2$$

$$= \frac{1}{4}(1+2\cos 2x + \cos^2 2x)$$

$$= \frac{1}{4}\left(1+2\cos 2x + \frac{1+\cos 4x}{2}\right)$$

$$= \frac{1}{8}(2+4\cos 2x + 1+\cos 4x)$$

$$= \frac{1}{8}(3+4\cos 2x + \cos 4x)$$

$$= \frac{1}{8}(3\int dx + 4\int \cos 2x \, dx + \int \cos 4x \, dx)$$

$$= \frac{1}{8}\left(3\int dx + 4\int \cos 2x \, dx + \int \cos 4x \, dx\right)$$

$$= \frac{1}{8}\left(3x + 4\frac{\sin 2x}{2} + \frac{\sin 4x}{4}\right) + C$$

$$= \frac{1}{32}(12x + 8\sin 2x + \sin 4x) + C$$

76.
$$\int x\sqrt{4x+3}\,dx$$
 on $\left(-\frac{3}{4},\infty\right)$.

Sol. put
$$4x + 3 = t^2 \Rightarrow 4dx = 2t dt$$

$$dx = \frac{1}{2}t dt \Rightarrow x = \frac{t^2 - 3}{4}$$

$$\int x\sqrt{4x+3} \, dx = \int \frac{t^2-3}{4} \cdot t \cdot \frac{1}{2} t \, dt$$

$$= \frac{1}{8} \int (t^4 - 3t^2) dt = \frac{1}{8} \left(\frac{t^5}{5} - t^3 \right) + C$$

$$=\frac{(4x+3)^{5/2}}{40} - \frac{1}{8}(4x+3)^{3/2} + C$$

77.
$$\int \frac{dx}{\sqrt{a^2 - (b + cx)^2}}$$
 on $\{x \in R : |b + cx| < a\}$, where a, b, c are real numbers $c \neq 0$ and $a > 0$.

Sol.
$$\int \frac{dx}{\sqrt{a^2 - (b + cx)^2}} = \int \frac{dx}{c\sqrt{\left(\frac{a}{c}\right)^2 - \left(\frac{b}{c} - x\right)^2}}$$

$$= \frac{1}{c}\sin^{-1}\left(\frac{\left(\frac{b}{c} + x\right)}{\left(\frac{a}{c}\right)}\right) + K = \frac{1}{c}\sin^{-1}\left(\frac{b + cx}{a}\right) + K$$

78.
$$\int \frac{dx}{a^2 + (b + cx)^2}$$
 on R, where a, b, c are real numbers, $c \neq 0$ and $a > 0$.

Sol.
$$\int \frac{dx}{a^2 + (b + cx)^2} = \frac{1}{c^2} \int \frac{dx}{\left(\frac{a}{c}\right)^2 + \left(\frac{b}{c} + x\right)^2}$$
$$= \frac{1}{a^2 \cdot \frac{a}{c}} tan^{-1} \left(\frac{\frac{b}{c} + x}{\frac{a}{c}}\right) + C$$
$$= \frac{1}{ac} tan^{-1} \left(\frac{b + cx}{a}\right) + C$$

79.
$$\int \frac{dx}{1+e^x}, x \in R$$

Sol.
$$\int \frac{dx}{1+e^x} = \int \left(\frac{1+e^x - e^x}{1+e^x}\right) dx$$
$$= \int \left(1 - \frac{e^x}{1+e^x}\right) dx = x - \log(1+e^x) + C$$

80.
$$\int \frac{x^2}{(1+bx)^2} dx$$
, $x \in I \subset R \setminus \left\{-\frac{a}{b}\right\}$, where a, b are real numbers, $b \neq 0$.

Sol.Put
$$a + bx = t$$
, $\Rightarrow b dx = dt \Rightarrow dx = \frac{1}{b} \cdot dt$

$$\int \frac{x^2}{(a+bx)^2} dx = \frac{1}{b} \int \frac{\left(\frac{t-a}{b}\right)^2}{t^2} dt$$
$$= \frac{1}{b^3} \int \frac{t^2 - 2at + a^2}{t^2} dt$$

$$= \frac{1}{b^3} \int \left(1 - \frac{2a}{t} + \frac{a^2}{t^2} \right) + C$$

$$= \frac{1}{b^3} \left(t - 2a \log |t| - \frac{a^2}{t} \right) + C$$

$$= \frac{1}{b^3} \left[(a + bx) - 2a \log |a + bx| - \frac{a^2}{(a + bx)} \right] + C$$

81.
$$\int \frac{x^2}{\sqrt{1-x}} dx, x \in (-\infty, 1)$$

Sol. Put
$$1 - x = t^2$$
, $-dx = 2t dt$

$$\int \frac{x^2}{\sqrt{1-x}} dx = \int (1-t^2)^2 \cdot \frac{-2t}{t} dt$$

$$= 2\int (1-2t^2+t^4) dt = -2\left(t - \frac{2}{3}t^3 + \frac{t^5}{5}\right) + C$$

$$= -2\left(\sqrt{1-x} - \frac{2}{3}(1-x)^{3/2} + \frac{1}{5}(1-x)^{5/2}\right) + C$$

82.
$$\int \frac{1-\tan x}{1+\tan x} dx \text{ for } x \in I \subset R \setminus \left\{ n\pi - \frac{\pi}{4} : n \in Z \right\}$$

Sol.
$$\int \frac{1-\tan x}{1+\tan x} dx = \int \frac{1-\frac{\sin x}{\cos x}}{1+\frac{\sin x}{\cos x}} dx$$

$$= \int \frac{\cos x - \sin x}{\cos x + \sin x} dx$$

$$\cos x + \sin x = t$$

$$\Rightarrow dt = -\sin x + \cos x \, dx$$

$$\int \frac{1 - \tan x}{1 + \tan x} dx = \int \frac{dt}{t} = \log|t| + C$$
$$= \log|\cos x + \sin x| + C$$

83. Evaluate
$$\int \frac{1}{a \sin x + b \cos x} dx$$
 where $a, b \in and a^2 + b^2 \neq 0$ on r.

Sol. We can find real numbers r and θ such that $a = \cos\theta$, $b = r \sin \theta$

Then
$$r = \sqrt{a^2 + b^2}$$
, $\cos \theta = \frac{a}{r}$ and $\sin \theta = \frac{b}{r}$

 $a \sin x + b \cos x = r \cdot \cos \theta \sin x + r \sin \theta \cos x$

=
$$r[\cos\theta\sin x + \sin\theta\cos x] = r\sin(x + \theta)$$

$$\int \frac{1}{a \sin x + b \cos x} dx = \frac{1}{r} \int \frac{1}{\sin(x + \theta)} dx$$

$$= \frac{1}{r}(\csc(x+\theta))dx = \frac{1}{r}\log\left|\tan\frac{1}{2}(x+\theta)\right| + C$$

$$= \frac{1}{\sqrt{a^2 + b^2}} \log \left| \tan \frac{1}{2} (x + \theta) \right| + C$$

For all $x \in I$ where I is an internal disjoint with $\{n\pi - \theta : n \in Z\}$

Sol: Consider $\sin x \sin 2x \sin 3x$

$$=\frac{1}{2}(2\sin x \sin 2x \sin 3x)$$

$$= \frac{1}{2} [\cos(3x - 2x) - \cos(3x + 2x)] \sin x$$

$$= \frac{1}{2} [\sin x \cos x - \sin x \cos 5x]$$

$$= \frac{1}{4} [2\sin x \cos x - 2\sin x \cos 5x]$$

$$= \frac{1}{4} [\sin 2x - [\sin(5x + x) + \sin(x - 5x)]$$

$$= \frac{1}{4} [\sin 2x - [\sin 6x - \sin 4x)]$$

$$= \frac{1}{4} [\sin 2x - \sin 6x + \sin 4x]$$

$$\therefore \int \sin x \sin 2x \sin 3x \, dx = \frac{1}{4} \int \sin 2x \, dx - \frac{1}{4} \int \sin 6x \, dx$$

$$= -\frac{1}{8}\cos 2x + \frac{1}{24}\cos 6x - \frac{1}{16}\cos 4x + c$$

$$=\frac{1}{4}\left[\frac{\cos 6x}{6} - \frac{\cos 4x}{4} - \frac{\cos 2x}{2}\right] + c$$

85.
$$\int \frac{\sin x}{\sin(a+x)} dx$$
 on $I \subset R - \{n\pi - a : n \in Z\}$.

Sol:
$$\int \frac{\sin x}{\sin(a+x)} dx = \int \frac{\sin(x+a-a)}{\sin(x+a)} dx$$
$$= \int \left[\frac{\sin(x+a)\cos a - \cos(x+a)\sin a}{\sin(x+a)} \right] dx$$
$$= \cos a \int dx - \sin a \int \frac{\cos(x+a)}{\sin(x+a)} dx$$

 $= x \cos a - \sin a - \log |\sin(x+a)| + c.$