

STRATEGY FOR INTEGRATION

As we have seen, integration is more challenging than differentiation. In finding the derivative of a function it is obvious which differentiation formula we should apply. But it may not be obvious which technique we should use to integrate a given function.

Until now individual techniques have been applied in each section. For instance, we usually used substitution in Exercises 4.5, integration by parts in Exercises 6.1, and partial fractions in Exercises 6.3. But in this section we present a collection of miscellaneous integrals in random order and the main challenge is to recognize which technique or formula to use. No hard and fast rules can be given as to which method applies in a given situation, but we give some advice on strategy that you may find useful.

A prerequisite for strategy selection is a knowledge of the basic integration formulas. In the following table we have collected the integrals that we have learned in Chapters 4, 5, and 6. Most of them should be memorized. It is useful to know them all, but the ones marked with an asterisk need not be memorized since they are easily derived. Formula 19 can be avoided by using partial fractions, and trigonometric substitutions can be used in place of Formula 20.

Table of Integration Formulas Constants of integration have been omitted.

$$1. \int x^n dx = \frac{x^{n+1}}{n+1} \quad (n \neq -1) \quad 2. \int \frac{1}{x} dx = \ln|x|$$

$$3. \int e^x dx = e^x \quad 4. \int a^x dx = \frac{a^x}{\ln a}$$

$$5. \int \sin x dx = -\cos x \quad 6. \int \cos x dx = \sin x$$

$$7. \int \sec^2 x dx = \tan x \quad 8. \int \csc^2 x dx = -\cot x$$

$$9. \int \sec x \tan x dx = \sec x \quad 10. \int \csc x \cot x dx = -\csc x$$

$$11. \int \sec x dx = \ln|\sec x + \tan x| \quad 12. \int \csc x dx = \ln|\csc x - \cot x|$$

$$13. \int \tan x dx = \ln|\sec x| \quad 14. \int \cot x dx = \ln|\sin x|$$

$$15. \int \sinh x dx = \cosh x \quad 16. \int \cosh x dx = \sinh x$$

$$17. \int \frac{dx}{x^2 + a^2} = \frac{1}{a} \tan^{-1}\left(\frac{x}{a}\right) \quad 18. \int \frac{dx}{\sqrt{a^2 - x^2}} = \sin^{-1}\left(\frac{x}{a}\right)$$

$$*19. \int \frac{dx}{x^2 - a^2} = \frac{1}{2a} \ln \left| \frac{x-a}{x+a} \right| \quad *20. \int \frac{dx}{\sqrt{x^2 \pm a^2}} = \ln|x + \sqrt{x^2 \pm a^2}|$$

Once you are armed with these basic integration formulas, if you don't immediately see how to attack a given integral, you might try the following four-step strategy.

1. Simplify the Integrand if Possible Sometimes the use of algebraic manipulation or trigonometric identities will simplify the integrand and make the method of integration obvious. Here are some examples:

$$\int \sqrt{x}(1 + \sqrt{x}) dx = \int (\sqrt{x} + x) dx$$

$$\begin{aligned}\int \frac{\tan \theta}{\sec^2 \theta} d\theta &= \int \frac{\sin \theta}{\cos \theta} \cos^2 \theta d\theta \\ &= \int \sin \theta \cos \theta d\theta = \frac{1}{2} \int \sin 2\theta d\theta\end{aligned}$$

$$\begin{aligned}\int (\sin x + \cos x)^2 dx &= \int (\sin^2 x + 2 \sin x \cos x + \cos^2 x) dx \\ &= \int (1 + 2 \sin x \cos x) dx\end{aligned}$$

2. Look for an Obvious Substitution Try to find some function $u = g(x)$ in the integrand whose differential $du = g'(x) dx$ also occurs, apart from a constant factor. For instance, in the integral

$$\int \frac{x}{x^2 - 1} dx$$

we notice that if $u = x^2 - 1$, then $du = 2x dx$. Therefore, we use the substitution $u = x^2 - 1$ instead of the method of partial fractions.

3. Classify the Integrand According to Its Form If Steps 1 and 2 have not led to the solution, then we take a look at the form of the integrand $f(x)$.

- (a) *Trigonometric functions.* If $f(x)$ is a product of powers of $\sin x$ and $\cos x$, of $\tan x$ and $\sec x$, or of $\cot x$ and $\csc x$, then we use the substitutions recommended in Section 6.2.
- (b) *Rational functions.* If f is a rational function, we use the procedure involving partial fractions in Section 6.3.
- (c) *Integration by parts.* If $f(x)$ is a product of a power of x (or a polynomial) and a transcendental function (such as a trigonometric, exponential, or logarithmic function), then we try integration by parts, choosing u and dv according to the advice given in Section 6.1. If you look at the functions in Exercises 6.1, you will see that most of them are the type just described.
- (d) *Radicals.* Particular kinds of substitutions are recommended when certain radicals appear.
 - (i) If $\sqrt{\pm x^2 \pm a^2}$ occurs, we use a trigonometric substitution according to the table in Section 6.2.
 - (ii) If $\sqrt[n]{ax + b}$ occurs, we use the rationalizing substitution $u = \sqrt[n]{ax + b}$. More generally, this sometimes works for $\sqrt[n]{g(x)}$.

4. Try Again If the first three steps have not produced the answer, remember that there are basically only two methods of integration: substitution and parts.

- (a) *Try substitution.* Even if no substitution is obvious (Step 2), some inspiration or ingenuity (or even desperation) may suggest an appropriate substitution.
- (b) *Try parts.* Although integration by parts is used most of the time on products of the form described in Step 3(c), it is sometimes effective on single functions. Looking at Section 6.1, we see that it works on $\tan^{-1} x$, $\sin^{-1} x$, and $\ln x$, and these are all inverse functions.
- (c) *Manipulate the integrand.* Algebraic manipulations (perhaps rationalizing the denominator or using trigonometric identities) may be useful in transforming the integral into an easier form. These manipulations may be more substantial than in Step 1 and may involve some ingenuity. Here is an example:

$$\begin{aligned}\int \frac{dx}{1 - \cos x} &= \int \frac{1}{1 - \cos x} \cdot \frac{1 + \cos x}{1 + \cos x} dx = \int \frac{1 + \cos x}{1 - \cos^2 x} dx \\ &= \int \frac{1 + \cos x}{\sin^2 x} dx = \int \left(\csc^2 x + \frac{\cos x}{\sin^2 x} \right) dx\end{aligned}$$

- (d) *Relate the problem to previous problems.* When you have built up some experience in integration, you may be able to use a method on a given integral that

is similar to a method you have already used on a previous integral. Or you may even be able to express the given integral in terms of a previous one. For instance, $\int \tan^2 x \sec x dx$ is a challenging integral, but if we make use of the identity $\tan^2 x = \sec^2 x - 1$, we can write

$$\int \tan^2 x \sec x dx = \int \sec^3 x dx - \int \sec x dx$$

and if $\int \sec^3 x dx$ has previously been evaluated (see Example 8 in Section 6.2), then that calculation can be used in the present problem.

- (e) *Use several methods.* Sometimes two or three methods are required to evaluate an integral. The evaluation could involve several successive substitutions of different types, or it might combine integration by parts with one or more substitutions.

In the following examples we indicate a method of attack but do not fully work out the integral.

EXAMPLE 1 $\int \frac{\tan^3 x}{\cos^3 x} dx$

In Step 1 we rewrite the integral:

$$\int \frac{\tan^3 x}{\cos^3 x} dx = \int \tan^3 x \sec^3 x dx$$

The integral is now of the form $\int \tan^m x \sec^n x dx$ with m odd, so we can use the advice on page 313.

Alternatively, if in Step 1 we had written

$$\int \frac{\tan^3 x}{\cos^3 x} dx = \int \frac{\sin^3 x}{\cos^3 x} \frac{1}{\cos^3 x} dx = \int \frac{\sin^3 x}{\cos^6 x} dx$$

then we could have continued as follows with the substitution $u = \cos x$:

$$\begin{aligned} \int \frac{\sin^3 x}{\cos^6 x} dx &= \int \frac{1 - \cos^2 x}{\cos^6 x} \sin x dx = \int \frac{1 - u^2}{u^6} (-du) \\ &= \int \frac{u^2 - 1}{u^6} du = \int (u^{-4} - u^{-6}) du \end{aligned}$$

EXAMPLE 2 $\int e^{\sqrt{x}} dx$

According to Step 3(d)(ii) we substitute $u = \sqrt{x}$. Then $x = u^2$, so $dx = 2u du$ and

$$\int e^{\sqrt{x}} dx = 2 \int ue^u du$$

The integrand is now a product of u and the transcendental function e^u so it can be integrated by parts.

EXAMPLE 3 $\int \frac{x^5 + 1}{x^3 - 3x^2 - 10x} dx$

No algebraic simplification or substitution is obvious, so Steps 1 and 2 don't apply here. The integrand is a rational function so we apply the procedure of Section 6.3, remembering that the first step is to divide.

EXAMPLE 4 $\int \frac{dx}{x\sqrt{\ln x}}$

Here Step 2 is all that is needed. We substitute $u = \ln x$ because its differential is $du = dx/x$, which occurs in the integral.

EXAMPLE 5 $\int \sqrt{\frac{1-x}{1+x}} dx$

Although the rationalizing substitution

$$u = \sqrt{\frac{1-x}{1+x}}$$

works here [Step 3(d)(ii)], it leads to a very complicated rational function. An easier method is to do some algebraic manipulation [either as Step 1 or as Step 4(c)]. Multiplying numerator and denominator by $\sqrt{1-x}$, we have

$$\begin{aligned} \int \sqrt{\frac{1-x}{1+x}} dx &= \int \frac{1-x}{\sqrt{1-x^2}} dx \\ &= \int \frac{1}{\sqrt{1-x^2}} dx - \int \frac{x}{\sqrt{1-x^2}} dx \\ &= \sin^{-1}x + \sqrt{1-x^2} + C \end{aligned}$$

EXERCISES

A Click here for answers.

S Click here for solutions.

1–80 Evaluate the integral.

1. $\int \frac{\sin x + \sec x}{\tan x} dx$

3. $\int_0^2 \frac{2t}{(t-3)^2} dt$

5. $\int_{-1}^1 \frac{e^{\arctan y}}{1+y^2} dy$

7. $\int_1^3 r^4 \ln r dr$

9. $\int \frac{x-1}{x^2-4x+5} dx$

11. $\int \sin^3 \theta \cos^5 \theta d\theta$

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

15. $\int_0^{1/2} \frac{x}{\sqrt{1-x^2}} dx$

17. $\int x \sin^2 x dx$

19. $\int e^{x+e^x} dx$

21. $\int t^3 e^{-2t} dt$

23. $\int_0^1 (1+\sqrt{x})^8 dx$

2. $\int \tan^3 \theta d\theta$

4. $\int \frac{x}{\sqrt{3-x^4}} dx$

6. $\int x \csc x \cot x dx$

8. $\int_0^4 \frac{x-1}{x^2-4x-5} dx$

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

12. $\int \sin x \cos(\cos x) dx$

14. $\int \frac{\sqrt{1+\ln x}}{x \ln x} dx$

16. $\int_0^{\sqrt{2}/2} \frac{x^2}{\sqrt{1-x^2}} dx$

18. $\int \frac{e^{2t}}{1+e^{4t}} dt$

20. $\int e^{\sqrt[3]{x}} dx$

22. $\int x \sin^{-1} x dx$

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

25. $\int \frac{3x^2-2}{x^2-2x-8} dx$

27. $\int \cot x \ln(\sin x) dx$

29. $\int_0^5 \frac{3w-1}{w+2} dw$

31. $\int \sqrt{\frac{1+x}{1-x}} dx$

33. $\int \sqrt{3-2x-x^2} dx$

35. $\int_{-1}^1 x^8 \sin x dx$

37. $\int_0^{\pi/4} \cos^2 \theta \tan^2 \theta d\theta$

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

41. $\int \theta \tan^2 \theta d\theta$

43. $\int e^x \sqrt{1+e^x} dx$

45. $\int x^5 e^{-x^3} dx$

47. $\int \frac{x+a}{x^2+a^2} dx$

49. $\int \frac{1}{x\sqrt{4x+1}} dx$

26. $\int \frac{3x^2-2}{x^3-2x-8} dx$

28. $\int \sin \sqrt{at} dt$

30. $\int_{-2}^2 |x^2-4x| dx$

32. $\int \frac{\sqrt{2x-1}}{2x+3} dx$

34. $\int_{\pi/4}^{\pi/2} \frac{1+4 \cot x}{4-\cot x} dx$

36. $\int \sin 4x \cos 3x dx$

38. $\int_0^{\pi/4} \tan^5 \theta \sec^3 \theta d\theta$

40. $\int \frac{1}{\sqrt{4y^2-4y-3}} dy$

42. $\int x^2 \tan^{-1} x dx$

44. $\int \sqrt{1+e^x} dx$

46. $\int \frac{1+e^x}{1-e^x} dx$

48. $\int \frac{x}{x^4-a^4} dx$

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

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

53. $\int x^2 \sinh mx dx$

55. $\int \frac{1}{x + 4 + 4\sqrt{x + 1}} dx$

57. $\int x\sqrt[3]{x + c} dx$

59. $\int \frac{1}{e^{3x} - e^x} dx$

61. $\int \frac{x^4}{x^{10} + 16} dx$

63. $\int \sqrt{x}e^{\sqrt{x}} dx$

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

67. $\int_1^3 \frac{\arctan \sqrt{t}}{\sqrt{t}} dt$

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

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

56. $\int \frac{x \ln x}{\sqrt{x^2 - 1}} dx$

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

60. $\int \frac{1}{x + \sqrt[3]{x}} dx$

62. $\int \frac{x^3}{(x + 1)^{10}} dx$

64. $\int_{\pi/4}^{\pi/3} \frac{\ln(\tan x)}{\sin x \cos x} dx$

66. $\int_2^3 \frac{u^3 + 1}{u^3 - u^2} du$

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

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

71. $\int \frac{x}{x^4 + 4x^2 + 3} dx$

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

75. $\int \sin x \sin 2x \sin 3x dx$

77. $\int \frac{\sqrt{x}}{1 + x^3} dx$

79. $\int x \sin^2 x \cos x dx$

70. $\int \frac{\ln(x + 1)}{x^2} dx$

72. $\int \frac{\sqrt{t}}{1 + \sqrt[3]{t}} dt$

74. $\int \frac{dx}{e^x - e^{-x}}$

76. $\int (x^2 - bx) \sin 2x dx$

78. $\int \frac{\sec x \cos 2x}{\sin x + \sec x} dx$

80. $\int \frac{\sin x \cos x}{\sin^4 x + \cos^4 x} dx$

- 81.** The functions $y = e^{x^2}$ and $y = x^2 e^{x^2}$ don't have elementary antiderivatives, but $y = (2x^2 + 1)e^{x^2}$ does. Evaluate $\int (2x^2 + 1)e^{x^2} dx$.

ANSWERS

S Click here for solutions.

1. $\sin x + \ln |\csc x - \cot x| + C$

3. $4 - \ln 9$ 5. $e^{\pi/4} - e^{-\pi/4}$

7. $\frac{243}{5} \ln 3 - \frac{242}{25}$ 9. $\frac{1}{2} \ln(x^2 - 4x + 5) + \tan^{-1}(x - 2) + C$

11. $\frac{1}{8} \cos^8 \theta - \frac{1}{6} \cos^6 \theta + C$ (or $\frac{1}{4} \sin^4 \theta - \frac{1}{3} \sin^6 \theta + \frac{1}{8} \sin^8 \theta + C$)

13. $x/\sqrt{1-x^2} + C$ 15. $1 - \frac{1}{2}\sqrt{3}$

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

(or $\frac{1}{4}x^2 - \frac{1}{4}x \sin 2x - \frac{1}{8} \cos 2x + C$)

19. $e^{e^x} + C$ 21. $-\frac{1}{8}e^{-2t}(4t^3 + 6t^2 + 6t + 3) + C$

23. $\frac{4097}{45}$ 25. $3x + \frac{23}{3} \ln|x-4| - \frac{5}{3} \ln|x+2| + C$

27. $\frac{1}{2}(\ln \sin x)^2 + C$ 29. $15 + 7 \ln \frac{2}{7}$

31. $\sin^{-1} x - \sqrt{1-x^2} + C$

33. $2 \sin^{-1}((x+1)/2) + ((x+1)/2)\sqrt{3-2x-x^2} + C$

35. 0 37. $\pi/8 - \frac{1}{4}$ 39. $-\ln(1 + \sqrt{1-x^2}) + C$

41. $\theta \tan \theta - \frac{1}{2}\theta^2 - \ln|\sec \theta| + C$ 43. $\frac{2}{3}(1 + e^x)^{3/2} + C$

45. $-\frac{1}{3}(x^3 + 1)e^{-x^3} + C$

47. $\ln \sqrt{x^2 + a^2} + \tan^{-1}(x/a) + C$

49. $\ln \left| \frac{\sqrt{4x+1}-1}{\sqrt{4x+1}+1} \right| + C$ 51. $-\ln \left| \frac{\sqrt{4x^2+1}+1}{2x} \right| + C$

53. $(1/m)x^2 \cosh(mx) - (2/m^2)x \sinh(mx) + (2/m^3) \cosh(mx) + C$

55. $3 \ln(\sqrt{x+1} + 3) - \ln(\sqrt{x+1} + 1) + C$

57. $\frac{3}{7}(x+c)^{7/3} - \frac{3}{4}c(x+c)^{4/3} + C$

59. $e^{-x} + \frac{1}{2} \ln |(e^x - 1)/(e^x + 1)| + C$

61. $\frac{1}{20} \tan^{-1}(\frac{1}{4}x^5) + C$ 63. $2(x - 2\sqrt{x} + 2)e^{\sqrt{x}} + C$

65. $\frac{2}{3}[(x+1)^{3/2} - x^{3/2}] + C$

67. $\frac{2}{3}\sqrt{3}\pi - \frac{1}{2}\pi - \ln 2$ 69. $e^x - \ln(1 + e^x) + C$

71. $-\frac{1}{4} \ln(x^2 + 3) + \frac{1}{4} \ln(x^2 + 1) + C$

73. $\frac{1}{8} \ln|x-2| - \frac{1}{16} \ln(x^2 + 4) - \frac{1}{8} \tan^{-1}(x/2) + C$

75. $\frac{1}{24} \cos 6x - \frac{1}{16} \cos 4x - \frac{1}{8} \cos 2x + C$

77. $\frac{2}{3} \tan^{-1}(x^{3/2}) + C$ 79. $\frac{1}{3}x \sin^3 x + \frac{1}{3} \cos x - \frac{1}{9} \cos^3 x + C$

81. $xe^{x^2} + C$

SOLUTIONS

1. $\int \frac{\sin x + \sec x}{\tan x} dx = \int \left(\frac{\sin x}{\tan x} + \frac{\sec x}{\tan x} \right) dx = \int (\cos x + \csc x) dx = \sin x + \ln |\csc x - \cot x| + C$

3. $\int_0^2 \frac{2t}{(t-3)^2} dt = \int_{-3}^{-1} \frac{2(u+3)}{u^2} du \quad [u=t-3, du=dt] = \int_{-3}^{-1} \left(\frac{2}{u} + \frac{6}{u^2} \right) du = \left[2 \ln |u| - \frac{6}{u} \right]_{-3}^{-1}$
 $= (2 \ln 1 + 6) - (2 \ln 3 + 2) = 4 - 2 \ln 3 \text{ or } 4 - \ln 9$

5. Let $u = \arctan y$. Then $du = \frac{dy}{1+y^2} \Rightarrow \int_{-1}^1 \frac{e^{\arctan y}}{1+y^2} dy = \int_{-\pi/4}^{\pi/4} e^u du = [e^u]_{-\pi/4}^{\pi/4} = e^{\pi/4} - e^{-\pi/4}$.

7. $\int_1^3 r^4 \ln r dr \quad \begin{bmatrix} u = \ln r, & dv = r^4 dr, \\ du = \frac{dr}{r}, & v = \frac{1}{5}r^5 \end{bmatrix} = \left[\frac{1}{5}r^5 \ln r \right]_1^3 - \int_1^3 \frac{1}{5}r^4 dr = \frac{243}{5} \ln 3 - 0 - \left[\frac{1}{25}r^5 \right]_1^3$
 $= \frac{243}{5} \ln 3 - \left(\frac{243}{25} - \frac{1}{25} \right) = \frac{243}{5} \ln 3 - \frac{242}{25}$

9. $\int \frac{x-1}{x^2-4x+5} dx = \int \frac{(x-2)+1}{(x-2)^2+1} dx = \int \left(\frac{u}{u^2+1} + \frac{1}{u^2+1} \right) du \quad [u=x-2, du=dx]$
 $= \frac{1}{2} \ln(u^2+1) + \tan^{-1} u + C = \frac{1}{2} \ln(x^2-4x+5) + \tan^{-1}(x-2) + C$

11. $\int \sin^3 \theta \cos^5 \theta d\theta = \int \cos^5 \theta \sin^2 \theta \sin \theta d\theta = - \int \cos^5 \theta (1 - \cos^2 \theta)(-\sin \theta) d\theta$
 $= - \int u^5 (1 - u^2) du \quad \begin{bmatrix} u = \cos \theta, \\ du = -\sin \theta d\theta \end{bmatrix}$
 $= \int (u^7 - u^5) du = \frac{1}{8}u^8 - \frac{1}{6}u^6 + C = \frac{1}{8}\cos^8 \theta - \frac{1}{6}\cos^6 \theta + C$

Another solution:

$$\begin{aligned} \int \sin^3 \theta \cos^5 \theta d\theta &= \int \sin^3 \theta (\cos^2 \theta)^2 \cos \theta d\theta = \int \sin^3 \theta (1 - \sin^2 \theta)^2 \cos \theta d\theta \\ &= \int u^3 (1 - u^2)^2 du \quad \begin{bmatrix} u = \sin \theta, \\ du = \cos \theta d\theta \end{bmatrix} = \int u^3 (1 - 2u^2 + u^4) du \\ &= \int (u^3 - 2u^5 + u^7) du = \frac{1}{4}u^4 - \frac{1}{3}u^6 + \frac{1}{8}u^8 + C = \frac{1}{4}\sin^4 \theta - \frac{1}{3}\sin^6 \theta + \frac{1}{8}\sin^8 \theta + C \end{aligned}$$

13. Let $x = \sin \theta$, where $-\frac{\pi}{2} \leq \theta \leq \frac{\pi}{2}$. Then $dx = \cos \theta d\theta$ and

$$\begin{aligned} (1-x^2)^{1/2} &= \cos \theta, \text{ so} \\ \int \frac{dx}{(1-x^2)^{3/2}} &= \int \frac{\cos \theta d\theta}{(\cos \theta)^3} = \int \sec^2 \theta d\theta \\ &= \tan \theta + C = \frac{x}{\sqrt{1-x^2}} + C \end{aligned}$$

15. Let $u = 1 - x^2 \Rightarrow du = -2x dx$. Then

$$\int_0^{1/2} \frac{x}{\sqrt{1-x^2}} dx = -\frac{1}{2} \int_1^{3/4} \frac{1}{\sqrt{u}} du = \frac{1}{2} \int_{3/4}^1 u^{-1/2} du = \frac{1}{2} \left[2u^{1/2} \right]_{3/4}^1 = [\sqrt{u}]_{3/4}^1 = 1 - \frac{\sqrt{3}}{2}$$

17. $\int x \sin^2 x dx \quad \begin{bmatrix} u = x, & dv = \sin^2 x dx, \\ du = dx & v = \int \sin^2 x dx = \int \frac{1}{2}(1 - \cos 2x) dx = \frac{1}{2}x - \frac{1}{2}\sin x \cos x \end{bmatrix}$
 $= \frac{1}{2}x^2 - \frac{1}{2}x \sin x \cos x - \int \left(\frac{1}{2}x - \frac{1}{2}\sin x \cos x \right) dx$
 $= \frac{1}{2}x^2 - \frac{1}{2}x \sin x \cos x - \frac{1}{4}x^2 + \frac{1}{4}\sin^2 x + C = \frac{1}{4}x^2 - \frac{1}{2}x \sin x \cos x + \frac{1}{4}\sin^2 x + C$

Note: $\int \sin x \cos x dx = \int s ds = \frac{1}{2}s^2 + C$ [where $s = \sin x$, $ds = \cos x dx$].

A slightly different method is to write $\int x \sin^2 x dx = \int x \cdot \frac{1}{2}(1 - \cos 2x) dx = \frac{1}{2} \int x dx - \frac{1}{2} \int x \cos 2x dx$. If we evaluate the second integral by parts, we arrive at the equivalent answer $\frac{1}{4}x^2 - \frac{1}{4}x \sin 2x - \frac{1}{8}\cos 2x + C$.

19. Let $u = e^x$. Then $\int e^{x+e^x} dx = \int e^{e^x} e^x dx = \int e^u du = e^u + C = e^{e^x} + C$.

21. Integrate by parts three times, first with $u = t^3$, $dv = e^{-2t} dt$:

$$\begin{aligned}\int t^3 e^{-2t} dt &= -\frac{1}{2}t^3 e^{-2t} + \frac{1}{2} \int 3t^2 e^{-2t} dt = -\frac{1}{2}t^3 e^{-2t} - \frac{3}{4}t^2 e^{-2t} + \frac{1}{2} \int 3t e^{-2t} dt \\ &= -e^{-2t} \left[\frac{1}{2}t^3 + \frac{3}{4}t^2 \right] - \frac{3}{4}t e^{-2t} + \frac{3}{4} \int e^{-2t} dt = -e^{-2t} \left[\frac{1}{2}t^3 + \frac{3}{4}t^2 + \frac{3}{4}t + \frac{3}{8} \right] + C \\ &= -\frac{1}{8}e^{-2t}(4t^3 + 6t^2 + 6t + 3) + C\end{aligned}$$

23. Let $u = 1 + \sqrt{x}$. Then $x = (u-1)^2$, $dx = 2(u-1)du \Rightarrow$

$$\begin{aligned}\int_0^1 (1 + \sqrt{x})^8 dx &= \int_1^2 u^8 \cdot 2(u-1) du = 2 \int_1^2 (u^9 - u^8) du = \left[\frac{1}{5}u^{10} - 2 \cdot \frac{1}{9}u^9 \right]_1^2 \\ &= \frac{1024}{5} - \frac{1024}{9} - \frac{1}{5} + \frac{2}{9} = \frac{4097}{45}\end{aligned}$$

25. $\frac{3x^2 - 2}{x^2 - 2x - 8} = 3 + \frac{6x + 22}{(x-4)(x+2)} = 3 + \frac{A}{x-4} + \frac{B}{x+2} \Rightarrow 6x + 22 = A(x+2) + B(x-4)$. Setting $x = 4$ gives $46 = 6A$, so $A = \frac{23}{3}$. Setting $x = -2$ gives $10 = -6B$, so $B = -\frac{5}{3}$. Now

$$\int \frac{3x^2 - 2}{x^2 - 2x - 8} dx = \int \left(3 + \frac{23/3}{x-4} - \frac{5/3}{x+2} \right) dx = 3x + \frac{23}{3} \ln|x-4| - \frac{5}{3} \ln|x+2| + C.$$

27. Let $u = \ln(\sin x)$. Then $du = \cot x dx \Rightarrow \int \cot x \ln(\sin x) dx = \int u du = \frac{1}{2}u^2 + C = \frac{1}{2}[\ln(\sin x)]^2 + C$.

$$\begin{aligned}\mathbf{29.} \int_0^5 \frac{3w-1}{w+2} dw &= \int_0^5 \left(3 - \frac{7}{w+2} \right) dw = \left[3w - 7 \ln|w+2| \right]_0^5 \\ &= 15 - 7 \ln 7 + 7 \ln 2 = 15 + 7(\ln 2 - \ln 7) = 15 + 7 \ln \frac{2}{7}\end{aligned}$$

31. As in Example 5,

$$\begin{aligned}\int \sqrt{\frac{1+x}{1-x}} dx &= \int \frac{\sqrt{1+x}}{\sqrt{1-x}} \cdot \frac{\sqrt{1+x}}{\sqrt{1+x}} dx = \int \frac{1+x}{\sqrt{1-x^2}} dx = \int \frac{dx}{\sqrt{1-x^2}} + \int \frac{x dx}{\sqrt{1-x^2}} \\ &= \sin^{-1} x - \sqrt{1-x^2} + C\end{aligned}$$

Another method: Substitute $u = \sqrt{(1+x)/(1-x)}$.

33. $3 - 2x - x^2 = -(x^2 + 2x + 1) + 4 = 4 - (x+1)^2$. Let

$x+1 = 2 \sin \theta$, where $-\frac{\pi}{2} \leq \theta \leq \frac{\pi}{2}$. Then $dx = 2 \cos \theta d\theta$ and

$$\begin{aligned}\int \sqrt{3 - 2x - x^2} dx &= \int \sqrt{4 - (x+1)^2} dx = \int \sqrt{4 - 4 \sin^2 \theta} 2 \cos \theta d\theta \\ &= 4 \int \cos^2 \theta d\theta = 2 \int (1 + \cos 2\theta) d\theta \\ &= 2\theta + \sin 2\theta + C = 2\theta + 2 \sin \theta \cos \theta + C \\ &= 2 \sin^{-1} \left(\frac{x+1}{2} \right) + 2 \cdot \frac{x+1}{2} \cdot \frac{\sqrt{3 - 2x - x^2}}{2} + C \\ &= 2 \sin^{-1} \left(\frac{x+1}{2} \right) + \frac{x+1}{2} \sqrt{3 - 2x - x^2} + C\end{aligned}$$

35. Because $f(x) = x^8 \sin x$ is the product of an even function and an odd function, it is odd. Therefore,

$$\int_{-1}^1 x^8 \sin x dx = 0 \quad [\text{by (4.5.6)(b)}].$$

$$\begin{aligned}\mathbf{37.} \int_0^{\pi/4} \cos^2 \theta \tan^2 \theta d\theta &= \int_0^{\pi/4} \sin^2 \theta d\theta = \int_0^{\pi/4} \frac{1}{2} (1 - \cos 2\theta) d\theta = \left[\frac{1}{2}\theta - \frac{1}{4} \sin 2\theta \right]_0^{\pi/4} \\ &= \left(\frac{\pi}{8} - \frac{1}{4} \right) - (0 - 0) = \frac{\pi}{8} - \frac{1}{4}\end{aligned}$$

39. Let $u = 1 - x^2$. Then $du = -2x dx \Rightarrow$

$$\begin{aligned}\int \frac{x dx}{1 - x^2 + \sqrt{1 - x^2}} &= -\frac{1}{2} \int \frac{du}{u + \sqrt{u}} = -\int \frac{v dv}{v^2 + v} \quad [v = \sqrt{u}, u = v^2, du = 2v dv] \\ &= -\int \frac{dv}{v+1} = -\ln|v+1| + C = -\ln(\sqrt{1-x^2} + 1) + C\end{aligned}$$

41. Let $u = \theta$, $dv = \tan^2 \theta d\theta = (\sec^2 \theta - 1) d\theta \Rightarrow du = d\theta$ and $v = \tan \theta - \theta$. So

$$\begin{aligned}\int \theta \tan^2 \theta d\theta &= \theta(\tan \theta - \theta) - \int (\tan \theta - \theta) d\theta = \theta \tan \theta - \theta^2 - \ln |\sec \theta| + \frac{1}{2}\theta^2 + C \\ &= \theta \tan \theta - \frac{1}{2}\theta^2 - \ln |\sec \theta| + C\end{aligned}$$

43. Let $u = 1 + e^x$, so that $du = e^x dx$. Then

$$\int e^x \sqrt{1+e^x} dx = \int u^{1/2} du = \frac{2}{3}u^{3/2} + C = \frac{2}{3}(1+e^x)^{3/2} + C.$$

Or: Let $u = \sqrt{1+e^x}$, so that $u^2 = 1+e^x$ and $2u du = e^x dx$. Then

$$\int e^x \sqrt{1+e^x} dx = \int u \cdot 2u du = \int 2u^2 du = \frac{2}{3}u^3 + C = \frac{2}{3}(1+e^x)^{3/2} + C.$$

45. Let $t = x^3$. Then $dt = 3x^2 dx \Rightarrow I = \int x^5 e^{-x^3} dx = \frac{1}{3} \int t e^{-t} dt$. Now integrate by parts with $u = t$,

$$dv = e^{-t} dt: I = -\frac{1}{3}te^{-t} + \frac{1}{3} \int e^{-t} dt = -\frac{1}{3}te^{-t} - \frac{1}{3}e^{-t} + C = -\frac{1}{3}e^{-x^3}(x^3 + 1) + C.$$

47. $\int \frac{x+a}{x^2+a^2} dx = \frac{1}{2} \int \frac{2x dx}{x^2+a^2} + a \int \frac{dx}{x^2+a^2} = \frac{1}{2} \ln(x^2+a^2) + a \cdot \frac{1}{a} \tan^{-1}\left(\frac{x}{a}\right) + C$
 $= \ln \sqrt{x^2+a^2} + \tan^{-1}(x/a) + C$

49. Let $u = \sqrt{4x+1} \Rightarrow u^2 = 4x+1 \Rightarrow 2u du = 4 dx \Rightarrow dx = \frac{1}{2}u du$. So

$$\begin{aligned}\int \frac{1}{x\sqrt{4x+1}} dx &= \int \frac{\frac{1}{2}u du}{\frac{1}{4}(u^2-1)u} = 2 \int \frac{du}{u^2-1} = 2\left(\frac{1}{2}\right) \ln \left| \frac{u-1}{u+1} \right| + C \quad [\text{by Formula 19}] \\ &= \ln \left| \frac{\sqrt{4x+1}-1}{\sqrt{4x+1}+1} \right| + C\end{aligned}$$

51. Let $2x = \tan \theta \Rightarrow x = \frac{1}{2} \tan \theta$, $dx = \frac{1}{2} \sec^2 \theta d\theta$, $\sqrt{4x^2+1} = \sec \theta$, so

$$\begin{aligned}\int \frac{dx}{x\sqrt{4x^2+1}} &= \int \frac{\frac{1}{2} \sec^2 \theta d\theta}{\frac{1}{2} \tan \theta \sec \theta} = \int \frac{\sec \theta}{\tan \theta} d\theta = \int \csc \theta d\theta \\ &= -\ln |\csc \theta + \cot \theta| + C \quad [\text{or } \ln |\csc \theta - \cot \theta| + C] \\ &= -\ln \left| \frac{\sqrt{4x^2+1}}{2x} + \frac{1}{2x} \right| + C \quad \left[\text{or } \ln \left| \frac{\sqrt{4x^2+1}}{2x} - \frac{1}{2x} \right| + C \right]\end{aligned}$$

53. $\int x^2 \sinh(mx) dx = \frac{1}{m} x^2 \cosh(mx) - \frac{2}{m} \int x \cosh(mx) dx$ $\begin{bmatrix} u = x^2, & dv = \sinh(mx) dx, \\ du = 2x dx, & v = \frac{1}{m} \cosh(mx) \end{bmatrix}$
 $= \frac{1}{m} x^2 \cosh(mx) - \frac{2}{m} \left(\frac{1}{m} x \sinh(mx) - \frac{1}{m} \int \sinh(mx) dx \right)$ $\begin{bmatrix} U = x, & dV = \cosh(mx) dx, \\ dU = dx, & V = \frac{1}{m} \sinh(mx) \end{bmatrix}$
 $= \frac{1}{m} x^2 \cosh(mx) - \frac{2}{m^2} x \sinh(mx) + \frac{2}{m^3} \cosh(mx) + C$

55. Let $u = \sqrt{x+1}$. Then $x = u^2 - 1 \Rightarrow$

$$\begin{aligned}\int \frac{dx}{x+4+4\sqrt{x+1}} &= \int \frac{2u du}{u^2+3+4u} = \int \left[\frac{-1}{u+1} + \frac{3}{u+3} \right] du \\ &= 3 \ln |u+3| - \ln |u+1| + C = 3 \ln(\sqrt{x+1}+3) - \ln(\sqrt{x+1}+1) + C\end{aligned}$$

57. Let $u = \sqrt[3]{x+c}$. Then $x = u^3 - c \Rightarrow$

$$\begin{aligned}\int x \sqrt[3]{x+c} dx &= \int (u^3 - c)u \cdot 3u^2 du = 3 \int (u^6 - cu^3) du = \frac{3}{7}u^7 - \frac{3}{4}cu^4 + C \\ &= \frac{3}{7}(x+c)^{7/3} - \frac{3}{4}c(x+c)^{4/3} + C\end{aligned}$$

59. Let $u = e^x$. Then $x = \ln u$, $dx = du/u \Rightarrow$

$$\begin{aligned}\int \frac{dx}{e^{3x}-e^x} &= \int \frac{du/u}{u^3-u} = \int \frac{du}{(u-1)u^2(u+1)} = \int \left[\frac{1/2}{u-1} - \frac{1}{u^2} - \frac{1/2}{u+1} \right] du \\ &= \frac{1}{u} + \frac{1}{2} \ln \left| \frac{u-1}{u+1} \right| + C = e^{-x} + \frac{1}{2} \ln \left| \frac{e^x-1}{e^x+1} \right| + C\end{aligned}$$

61. Let $u = x^5$. Then $du = 5x^4 dx \Rightarrow$

$$\int \frac{x^4 dx}{x^{10} + 16} = \int \frac{\frac{1}{5} du}{u^2 + 16} = \frac{1}{5} \cdot \frac{1}{4} \tan^{-1}(\frac{1}{4}u) + C = \frac{1}{20} \tan^{-1}(\frac{1}{4}x^5) + C.$$

63. Let $y = \sqrt{x}$ so that $dy = \frac{1}{2\sqrt{x}} dx \Rightarrow dx = 2\sqrt{x} dy = 2y dy$. Then

$$\begin{aligned} \int \sqrt{x} e^{\sqrt{x}} dx &= \int ye^y (2y dy) = \int 2y^2 e^y dy \quad \left[\begin{array}{l} u = 2y^2, \quad dv = e^y dy, \\ du = 4y dy \quad v = e^y \end{array} \right] \\ &= 2y^2 e^y - \int 4ye^y dy \quad \left[\begin{array}{l} U = 4y, \quad dV = e^y dy, \\ dU = 4 dy \quad V = e^y \end{array} \right] \\ &= 2y^2 e^y - (4ye^y - \int 4e^y dy) = 2y^2 e^y - 4ye^y + 4e^y + C \\ &= 2(y^2 - 2y + 2)e^y + C = 2(x - 2\sqrt{x} + 2)e^{\sqrt{x}} + C \end{aligned}$$

$$\begin{aligned} \text{65. } \int \frac{dx}{\sqrt{x+1} + \sqrt{x}} &= \int \left(\frac{1}{\sqrt{x+1} + \sqrt{x}} \cdot \frac{\sqrt{x+1} - \sqrt{x}}{\sqrt{x+1} - \sqrt{x}} \right) dx = \int (\sqrt{x+1} - \sqrt{x}) dx \\ &= \frac{2}{3} \left[(x+1)^{3/2} - x^{3/2} \right] + C \end{aligned}$$

67. Let $u = \sqrt{t}$. Then $du = dt/(2\sqrt{t}) \Rightarrow$

$$\begin{aligned} \int_1^3 \frac{\arctan \sqrt{t}}{\sqrt{t}} dt &= \int_1^{\sqrt{3}} \tan^{-1} u (2 du) = 2 \left[u \tan^{-1} u - \frac{1}{2} \ln(1 + u^2) \right]_1^{\sqrt{3}} \quad [\text{Example 5 in Section 6.1}] \\ &= 2 \left[(\sqrt{3} \tan^{-1} \sqrt{3} - \frac{1}{2} \ln 4) - (\tan^{-1} 1 - \frac{1}{2} \ln 2) \right] \\ &= 2 \left[(\sqrt{3} \cdot \frac{\pi}{3} - \ln 2) - (\frac{\pi}{4} - \frac{1}{2} \ln 2) \right] = \frac{2}{3} \sqrt{3} \pi - \frac{1}{2} \pi - \ln 2 \end{aligned}$$

69. Let $u = e^x$. Then $x = \ln u, dx = du/u \Rightarrow$

$$\begin{aligned} \int \frac{e^{2x}}{1 + e^x} dx &= \int \frac{u^2}{1 + u} \frac{du}{u} = \int \frac{u}{1 + u} du = \int \left(1 - \frac{1}{1 + u} \right) du \\ &= u - \ln|1 + u| + C = e^x - \ln(1 + e^x) + C \end{aligned}$$

$$\text{71. } \frac{x}{x^4 + 4x^2 + 3} = \frac{x}{(x^2 + 3)(x^2 + 1)} = \frac{Ax + B}{x^2 + 3} + \frac{Cx + D}{x^2 + 1} \Rightarrow$$

$$\begin{aligned} x &= (Ax + B)(x^2 + 1) + (Cx + D)(x^2 + 3) = (Ax^3 + Bx^2 + Ax + B) + (Cx^3 + Dx^2 + 3Cx + 3D) \\ &= (A + C)x^3 + (B + D)x^2 + (A + 3C)x + (B + 3D) \Rightarrow \end{aligned}$$

$$A + C = 0, B + D = 0, A + 3C = 1, B + 3D = 0 \Rightarrow A = -\frac{1}{2}, C = \frac{1}{2}, B = 0, D = 0. \text{ Thus,}$$

$$\begin{aligned} \int \frac{x}{x^4 + 4x^2 + 3} dx &= \int \left(\frac{-\frac{1}{2}x}{x^2 + 3} + \frac{\frac{1}{2}x}{x^2 + 1} \right) dx \\ &= -\frac{1}{4} \ln(x^2 + 3) + \frac{1}{4} \ln(x^2 + 1) + C \quad \text{or } \frac{1}{4} \ln\left(\frac{x^2 + 1}{x^2 + 3}\right) + C \end{aligned}$$

$$\text{73. } \frac{1}{(x-2)(x^2+4)} = \frac{A}{x-2} + \frac{Bx+C}{x^2+4} \Rightarrow$$

$$\begin{aligned} 1 &= A(x^2 + 4) + (Bx + C)(x - 2) = (A + B)x^2 + (C - 2B)x + (4A - 2C). \text{ So } 0 = A + B = C - 2B, \\ 1 &= 4A - 2C. \text{ Setting } x = 2 \text{ gives } A = \frac{1}{8} \Rightarrow B = -\frac{1}{8} \text{ and } C = -\frac{1}{4}. \text{ So} \end{aligned}$$

$$\begin{aligned} \int \frac{1}{(x-2)(x^2+4)} dx &= \int \left(\frac{\frac{1}{8}}{x-2} + \frac{-\frac{1}{8}x - \frac{1}{4}}{x^2+4} \right) dx = \frac{1}{8} \int \frac{dx}{x-2} - \frac{1}{16} \int \frac{2x dx}{x^2+4} - \frac{1}{4} \int \frac{dx}{x^2+4} \\ &= \frac{1}{8} \ln|x-2| - \frac{1}{16} \ln(x^2+4) - \frac{1}{8} \tan^{-1}(x/2) + C \end{aligned}$$

75. $\int \sin x \sin 2x \sin 3x \, dx = \int \sin x \cdot \frac{1}{2}[\cos(2x - 3x) - \cos(2x + 3x)] \, dx$ [by Formula 18b in Appendix A]

$$\begin{aligned} &= \frac{1}{2} \int (\sin x \cos x - \sin x \cos 5x) \, dx \\ &= \frac{1}{4} \int \sin 2x \, dx - \frac{1}{2} \int \frac{1}{2} [\sin(x + 5x) + \sin(x - 5x)] \, dx \quad \left[\begin{array}{l} \text{by Formula 18a} \\ \text{in Appendix A} \end{array} \right] \end{aligned}$$

$$= -\frac{1}{8} \cos 2x - \frac{1}{4} \int (\sin 6x - \sin 4x) \, dx = -\frac{1}{8} \cos 2x + \frac{1}{24} \cos 6x - \frac{1}{16} \cos 4x + C$$

77. Let $u = x^{3/2}$ so that $u^2 = x^3$ and $du = \frac{3}{2}x^{1/2} \, dx \Rightarrow \sqrt{x} \, dx = \frac{2}{3} \, du$. Then

$$\int \frac{\sqrt{x}}{1+x^3} \, dx = \int \frac{\frac{2}{3}}{1+u^2} \, du = \frac{2}{3} \tan^{-1} u + C = \frac{2}{3} \tan^{-1}(x^{3/2}) + C.$$

79. Let $u = x$, $dv = \sin^2 x \cos x \, dx \Rightarrow du = dx$, $v = \frac{1}{3} \sin^3 x$. Then

$$\begin{aligned} \int x \sin^2 x \cos x \, dx &= \frac{1}{3}x \sin^3 x - \int \frac{1}{3} \sin^3 x \, dx = \frac{1}{3}x \sin^3 x - \frac{1}{3} \int (1 - \cos^2 x) \sin x \, dx \\ &= \frac{1}{3}x \sin^3 x + \frac{1}{3} \int (1 - y^2) \, dy \quad \left[\begin{array}{l} y = \cos x, \\ dy = -\sin x \, dx \end{array} \right] \\ &= \frac{1}{3}x \sin^3 x + \frac{1}{3}y - \frac{1}{9}y^3 + C = \frac{1}{3}x \sin^3 x + \frac{1}{3}\cos x - \frac{1}{9}\cos^3 x + C \end{aligned}$$

81. The function $y = 2xe^{x^2}$ does have an elementary antiderivative, so we'll use this fact to help evaluate the integral.

$$\begin{aligned} \int (2x^2 + 1)e^{x^2} \, dx &= \int 2x^2 e^{x^2} \, dx + \int e^{x^2} \, dx = \int x(2xe^{x^2}) \, dx + \int e^{x^2} \, dx \\ &= xe^{x^2} - \int e^{x^2} \, dx + \int e^{x^2} \, dx \quad \left[\begin{array}{l} u = x, \quad dv = 2xe^{x^2} \, dx, \\ du = dx \quad v = e^{x^2} \end{array} \right] = xe^{x^2} + C \end{aligned}$$