

GAMMA FUNCTION

SUMMARY OF THE GAMMA FUNCTION

The Gamma function $\Gamma(x)$, is defined as

$$\Gamma(x) \equiv \int_0^{\infty} t^{x-1} e^{-t} dt,$$

where $x \neq \dots, -4, -3, -2, -1, 0$.

Gamma function common rules and facts

- $\Gamma(x+1) \equiv x\Gamma(x) \quad x \in \mathbb{R}$
- $\Gamma(n+1) \equiv n! , n \in \mathbb{N} \quad \text{or} \quad \Gamma(n) \equiv (n-1)! , n \in \mathbb{N}$
- $\Gamma(1)=1, \Gamma(2)=1, \Gamma\left(\frac{1}{2}\right)=\sqrt{\pi}$
- $\Gamma(0)=\pm\infty, \Gamma(-1)=\pm\infty, \Gamma(-2)=\pm\infty, \Gamma(-3)=\pm\infty, \text{etc}$
- $\Gamma(z)\Gamma(1-z) \equiv \frac{\pi}{\sin \pi z}, z \in \mathbb{C}$
- $\Gamma'(x) = \Gamma(x) \left[-\gamma + \frac{1}{x} + \sum_{k=1}^{\infty} \left(\frac{1}{k} - \frac{1}{x+k} \right) \right]$

Question 1

Evaluate each of the following expressions, leaving the final answer in exact simplified form.

a) $\frac{3\Gamma(6)}{\Gamma(4)}$.

b) $\Gamma\left(\frac{3}{2}\right)$.

c) $\int_0^\infty x^7 e^{-x} dx$.

V, 60, $\frac{1}{2}\sqrt{\pi}$, $7! = 5040$

Q) $\frac{3\Gamma(6)}{\Gamma(4)} = \frac{3 \times 5 \Gamma(5)}{\Gamma(4)} = \frac{(5 \times 4 \Gamma(4))}{\Gamma(4)} = 60$

B) $\Gamma\left(\frac{3}{2}\right) = \frac{1}{2}\Gamma\left(\frac{1}{2}\right) = \frac{1}{2}\sqrt{\pi}$

Q) $\int_0^\infty x^7 e^{-x} dx = \int_0^\infty x^{6+1} e^{-x} dx = \Gamma(6) = 7!$

Question 2

Evaluate each of the following expressions, leaving the final answer in exact simplified form.

a) $\frac{60\Gamma(5)}{\Gamma(7)}$.

b) $\Gamma\left(\frac{5}{2}\right)$.

c) $\int_0^\infty 2x^4 e^{1-x} dx$.

V, **[2]**, **$\boxed{\frac{3}{4}\sqrt{\pi}}$** , **[48e]**

a) $\frac{60\Gamma(5)}{\Gamma(7)} = \frac{60\Gamma(4)}{4\Gamma(4)} = \frac{60\Gamma(4)}{4 \times 3\Gamma(3)} = 2$

b) $\Gamma\left(\frac{5}{2}\right) = \frac{3}{2}\Gamma\left(\frac{3}{2}\right) = \frac{3}{2} \times \frac{1}{2}\Gamma\left(\frac{1}{2}\right) = \frac{3}{4}\sqrt{\pi}$

c) $\int_0^\infty 2x^4 e^{-x} dx = \int_0^\infty 2x^4 e^{-x} e^x dx = 2e \int_0^\infty x^4 e^{-x} dx = 2e\Gamma(5) = 2e \times 4! = 48e$

Question 3

Evaluate each of the following expressions, leaving the final answer in exact simplified form.

a) $\frac{\Gamma\left(-\frac{1}{2}\right)}{\Gamma\left(\frac{1}{2}\right)}$.

b) $\Gamma\left(-\frac{3}{2}\right)$.

c) $\int_0^\infty x^3 e^{-4x} dx$.

V, $[-2]$, $\frac{4}{3}\sqrt{\pi}$, $\frac{3}{128}$

a) $\frac{\Gamma\left(-\frac{1}{2}\right)}{\Gamma\left(\frac{1}{2}\right)} = \frac{-\frac{1}{2}\Gamma\left(-\frac{1}{2}\right)}{-\frac{1}{2}\Gamma\left(\frac{1}{2}\right)} = \frac{\Gamma\left(\frac{1}{2}\right)}{-\frac{1}{2}\Gamma\left(\frac{1}{2}\right)} = \frac{1}{-\frac{1}{2}} = -2$

~~$\frac{\partial}{\partial t} \frac{\Gamma\left(-\frac{1}{2}\right)}{\Gamma\left(\frac{1}{2}\right)} = \frac{\Gamma\left(-\frac{1}{2}\right)}{-\frac{1}{2}\Gamma\left(\frac{1}{2}\right)} = \frac{1}{-\frac{1}{2}} = -2$~~

b) $\Gamma\left(-\frac{1}{2}\right) \times \left(-\frac{1}{2}\right) = \Gamma\left(-\frac{1}{2}\right)$

$\Rightarrow \Gamma\left(-\frac{1}{2}\right) = -\frac{1}{2} \Gamma\left(-\frac{1}{2}\right)$

$\Rightarrow \Gamma\left(-\frac{1}{2}\right) = -\frac{1}{2} \times (-2) \times \left(-\frac{1}{2}\right) \Gamma\left(-\frac{1}{2}\right)$

$\Rightarrow \Gamma\left(-\frac{1}{2}\right) = \frac{4}{3} \Gamma\left(-\frac{1}{2}\right)$

$\Rightarrow \Gamma\left(-\frac{1}{2}\right) = \frac{4}{3} \times \cancel{\Gamma\left(-\frac{1}{2}\right)}$

c) $\int_0^\infty x^3 e^{-4x} dx \dots \text{substitution...} \dots \int_0^\infty (4t)^3 e^{-4t} \frac{dt}{4}$
 $= \frac{1}{256} \int_0^\infty t^3 e^{-4t} dt = \frac{1}{256} \int_0^\infty t^{4-1} e^{-4t} dt$
 $\leftarrow \frac{1}{256} \Gamma(4) = \frac{1}{256} \times 3! = \frac{6}{256}$
 $= \frac{3}{128}$

$t = 4x$
 $\frac{dt}{dx} = 4$
 $dx = \frac{dt}{4}$
 (units: consistency)

Question 4

By using techniques involving the Gamma function, find the value of

$$\int_0^\infty x^3 e^{-\frac{1}{2}x^2} dx.$$

V, , [2]

THIS CAN BE TURNED INTO A GAMMA FUNCTION BY SUBSTITUTION

$$\begin{aligned} \int_0^\infty x^3 e^{-\frac{1}{2}x^2} dx &= \int_0^\infty x^3 e^{-u} \left(\frac{du}{2}\right) \\ &= \int_0^\infty x^2 e^{-u} du = \int_0^\infty 2u e^{-u} du \\ \Gamma(u) &= \int_0^\infty u^{n-1} e^{-u} du \\ &= 2 \int_0^\infty u^{2-1} e^{-u} du = 2 \Gamma(2) \\ &= 2 \times 1! = 2 \quad \checkmark \end{aligned}$$

u = $\frac{1}{2}x^2$
 $du = x dx$
 $dx = \frac{du}{x}$
 $2u = x^2$
 $x = \sqrt{2u}$
 QMTC UNFINISHED

Question 5

By using techniques involving the Gamma function, find the value of

$$\int_0^\infty \sqrt{x} e^{-\sqrt{x}} dx.$$

V, , [4]

$$\begin{aligned} \int_0^\infty \sqrt{x} e^{-\sqrt{x}} dx &= \dots \text{by substitution} \dots = \int_0^\infty t e^{-t} (2t dt) \\ &= 2 \int_0^\infty t^2 e^{-t} dt = 2 \int t^{1+1} e^{-t} dt \\ &= 2 \Gamma(3) = 2 \times 2! = 4 \quad \checkmark \end{aligned}$$

t = \sqrt{x}
 $t^2 = x$
 $2t dt = dx$
 QMTC UNFINISHED

Question 6

By using techniques involving the Gamma function, find the value of

$$\int_1^\infty \frac{(\ln x)^3}{x^2} dx.$$

V, [6]

$$\begin{aligned}
 & \int_1^\infty \frac{(\ln x)^3}{x^2} dx = \dots \text{ By substitution...} = \int_0^\infty \frac{u^3}{e^u} (e^u du) \\
 &= \int_0^\infty \frac{u^3}{e^u} du = \int_0^\infty \frac{u^3}{e^u} du = \int_0^\infty u^3 e^{-u} du \\
 &= \int_0^\infty u^3 e^{-u} du = \Gamma(4) = 3! = 6
 \end{aligned}$$

$u = \ln x$
 $du = \frac{1}{x} dx$
 $dx = x du$
 $x = e^u$
 $u = \ln x \rightarrow u = 0$
 $x = e^u \rightarrow x = e^0 = 1$

Question 7

By using techniques involving the Gamma function, find the exact value of

$$\int_0^\infty 2\sqrt{x} e^{-x^2} dx.$$

Give the answer in the form $\Gamma(k)$, where k is a rational constant.

V, $\left[\Gamma\left(\frac{3}{4}\right) \right]$

$$\begin{aligned}
 & \int_0^\infty 2\sqrt{x} e^{-x^2} dx = \dots \text{ By substitution...} = \int_0^\infty 2t^{1/2} e^{-t^2} \left(\frac{dt}{2t}\right) \\
 &= \int_0^\infty t^{1/2} e^{-t^2} \frac{dt}{2t} = \int_0^\infty t^{1/2} e^{-t^2} \frac{dt}{t} \\
 &= \int_0^\infty t^{1/2} e^{-t^2} dt = \int_0^\infty t^{1/2} e^{-t^2} dt \\
 &= \Gamma\left(\frac{3}{4}\right)
 \end{aligned}$$

$t = x^2$
 $t^2 = x^2$
 $t = \sqrt{x^2}$
 $t = |x|$
 $t = \sqrt{x}$
 $t^2 = x$
 $t = \sqrt{x}$

Question 8

By using techniques involving the Gamma function, find the exact value of

$$\int_0^\infty x^6 e^{-4x^2} dx.$$

Give the answer in the form $k\sqrt{\pi}$, where k is a rational constant.

V, $\frac{15\sqrt{\pi}}{2048}$

$$\begin{aligned}\int_0^\infty x^6 e^{-4x^2} dx &= \dots \text{ by substitution...} = \int_0^\infty t^6 e^{-t} \frac{dt}{dt} dt \\ &= \frac{1}{8!} \int_0^\infty x^2 t^5 e^{-t} dt = \frac{1}{8!} \int_0^\infty \left(\frac{t}{2}\right)^2 t^5 e^{-t} dt \\ &\approx \frac{1}{2^{10}} \int_0^\infty t^{\frac{1}{2}} t^5 e^{-t} dt = \frac{1}{2^{10}} \int_0^\infty t^{\frac{11}{2}} e^{-t} dt \\ &= \frac{1}{2^{10}} \Gamma\left(\frac{11}{2}\right) = \frac{1}{2^{10}} \times \frac{3}{2} \Gamma\left(\frac{9}{2}\right) \\ &= \frac{1}{2^{10}} \times \frac{3}{2} \times \frac{1}{2} \Gamma\left(\frac{9}{2}\right) = \frac{1}{2^{10}} \times \frac{3}{2} \times \frac{1}{2} \times \frac{1}{2} \Gamma(5) \\ &= \frac{15}{2^{10} 4!} \Gamma(5) = \frac{15\sqrt{\pi}}{2048}\end{aligned}$$

Question 9

By using techniques involving the Gamma function, find the exact value of

$$\int_0^1 \left[\ln\left(\frac{1}{x}\right) \right]^{a-1} dx,$$

where $a \neq 1, 0, -1, -2, -3, \dots$

Give the answer in terms of a Gamma function.

V, , $\Gamma(a)$

• SIMILARITY WITH A SUBSTITUTION

$\rightarrow t = \ln\left(\frac{1}{x}\right)$ $\Rightarrow t = -\ln x$ $\rightarrow t = \ln x$ $\rightarrow x = e^{-t}$ $\Rightarrow dx = -e^{-t} dt$	<u>LIMITS</u> $x=0 \rightarrow t = \infty$ $x=1 \rightarrow t = 0$
---	--

• THE INTEGRAL TRANSFORMS TO

$$\int_0^1 \left[\ln\left(\frac{1}{x}\right) \right]^{a-1} dx = \int_{\infty}^0 t^{a-1} (-e^{-t}) dt$$

$$= \int_0^{\infty} t^{a-1} e^{-t} dt$$

WHICH IS THE EXACT DEFINITION OF $\Gamma(a)$

Question 10

By using techniques involving the Gamma function, show that

$$\int_0^1 [\ln x]^n dx = (-1)^n n! , \quad n \in \mathbb{N}.$$

proof

$$\begin{aligned} \int_0^1 (\ln x)^n dx &= \dots \text{BY SUBSTITUTION} = \int_0^0 u^n du \\ &\text{BY ANOTHER SUBSTITUTION} \dots = \int_{-\infty}^0 (-t)^n e^{-t} (-dt) \\ &= \int_0^{\infty} (-t)^n e^{-t} dt \\ &= (-1)^n \int_0^{\infty} t^n e^{-t} dt \\ &= (-1)^n \Gamma(n+1) \\ &= (-1)^n n! \end{aligned}$$

$u = \ln x$
 $du = \frac{1}{x} dx$
 $dx = x du$
 $dx = e^u du$
 $x=0, u=-\infty$
 $x=1, u=0$

Question 11

By using techniques involving the Gamma function, show that

$$\int_0^\infty \frac{e^{-\frac{k}{\sigma^2}}}{\sigma^6} d\sigma = \frac{3\sqrt{\pi}}{8k^{\frac{5}{2}}} , \quad k \neq 0.$$

[proof]

$\int_0^\infty \frac{e^{-\frac{k}{\sigma^2}}}{\sigma^6} d\sigma = \dots$ BY SUBSTITUTION

\bullet LET $u = \frac{k}{\sigma^2}$ $\sigma^2 = \frac{k}{u}$ $\sigma = \sqrt{u} u^{\frac{1}{2}}$ $d\sigma = \frac{1}{2}\sqrt{u} u^{-\frac{1}{2}} du$	\bullet WITH $\sigma = 0 \mapsto u = \infty$ $\sigma = \infty \mapsto u = 0$
--	---

$$\begin{aligned} &= \int_0^\infty \frac{e^{-\frac{u}{k}}}{u^3} \left(-\frac{1}{2}\sqrt{u} u^{-\frac{1}{2}} du \right) = \int_0^\infty \frac{u^{\frac{1}{2}-3} e^{-\frac{u}{k}}}{k^{\frac{3}{2}}} \times \sqrt{u} u^{-\frac{1}{2}} du \\ &= \frac{1}{2k^{\frac{3}{2}}} \int_0^\infty e^{-u} u^{\frac{1}{2}} du = \frac{1}{2k^{\frac{3}{2}}} \Gamma(\frac{3}{2}) = \frac{1}{2k^{\frac{3}{2}}} \times \frac{3}{2} \times \frac{1}{2} \Gamma(\frac{1}{2}) \\ &= \frac{3}{8k^{\frac{5}{2}}} \Gamma(\frac{1}{2}) = \frac{3\sqrt{\pi}}{8k^{\frac{5}{2}}} \end{aligned}$$

Question 12

- a) Show clearly that

$$\Gamma(x+1) \equiv x \Gamma(x), \quad x \neq 0, \quad x \notin \mathbb{N}.$$

- b) Hence show further that

$$\Gamma(n+1) \equiv n!, \quad n \in \mathbb{N}.$$

[proof]

a) $\Gamma(xn) = \int_0^\infty t^{(xn)-1} e^{-t} dt = \int_0^\infty t^x e^{-t} dt = \dots$

INTEGRATION BY PARTS \Rightarrow

$$\begin{aligned} &\left[\frac{t^{2x}}{-e^{-t}} \right]_0^\infty - \int_0^\infty -t^{2x-1} e^{-t} dt = x \int_0^\infty t^{x-1} e^{-t} dt \\ &\dots = \left[-t^x e^{-t} \right]_0^\infty - \int_0^\infty -t^{x-1} e^{-t} dt = x! \Gamma(x) \end{aligned}$$

b) $\Gamma(nn) = n! \Gamma(n) = n(n-1) \Gamma(n-1) = n(n-1)(n-2) \Gamma(n-2) = \dots$

$$\begin{aligned} &= \dots n(n-1)(n-2) \dots 4 \times 3 \times 2 \times 1 \times \Gamma(1) = n! \Gamma(1) \\ &= n! \int_0^\infty t^{n-1} e^{-t} dt = n! \int_0^\infty e^{-t} dt \\ &= n! \left[-e^{-t} \right]_0^\infty = n! \left[e^{-t} \right]_\infty^0 = n! [1 - 0] = n! \end{aligned}$$

Question 13

By using techniques involving the Gamma function, show that

$$\int_0^\infty x^m e^{-ax^n} dx = \frac{\Gamma\left(\frac{m+1}{n}\right)}{na^{\frac{m+1}{n}}}.$$

proof

$$\begin{aligned}
 \int_0^\infty x^m e^{-ax^n} dx &= \dots \text{ BY SUBSTITUTION } \\
 &= \int_0^\infty \frac{t^{\frac{m}{n}} e^{-at}}{a^{\frac{m}{n}}} dt = \int_0^\infty \frac{1}{a^{\frac{m}{n}} t^{\frac{m}{n}}} t^{\frac{m}{n}} e^{-at} dt \\
 &= \frac{1}{na^{\frac{m+1}{n}}} \int_0^\infty t^{\frac{m}{n}} \left(\frac{1}{a}\right)^{\frac{m+1}{n}} e^{-at} dt = \frac{1}{na^{\frac{m+1}{n}}} \int_0^\infty t^{\frac{m}{n}} \frac{1}{a^{\frac{m+1}{n}}} a^{\frac{m+1}{n}} e^{-at} dt \\
 &= \frac{1}{na^{\frac{m+1}{n}} a^{\frac{m+1}{n}}} \int_0^\infty t^{\frac{m}{n}} a^{\frac{m+1}{n}} e^{-at} dt = \frac{1}{na^{\frac{m+1}{n}}} \int_0^\infty t^{\frac{m}{n}} \left(\frac{a^{\frac{m+1}{n}}}{a}\right) a^{\frac{m+1}{n}} e^{-at} dt \\
 &= \frac{1}{na^{\frac{m+1}{n}}} \int_0^\infty t^{\frac{m}{n}} \left(\frac{a^{\frac{m+1}{n}}}{a}\right) e^{-at} dt = \frac{1}{na^{\frac{m+1}{n}}} \Gamma\left(\frac{m+1}{n}\right)
 \end{aligned}$$

Question 14

By using techniques involving the Gamma function, show that

$$\int_{-\infty}^k \frac{e^{ax}}{(k-x)^n} dx = e^{ak} a^{n-1} \Gamma(1-n), \quad 0 < n < 1.$$

proof

$$\begin{aligned}
 \int_{-\infty}^k \frac{e^{ax}}{(k-x)^n} dx &= \dots \text{ by substitution } \dots = \int_0^a \frac{e^{ax}}{u^n} du \\
 &= \int_0^\infty \frac{e^{ak} e^{-u}}{u^n} du = e^{ak} \int_0^\infty u^{-n} e^{-au} du \\
 &= \dots \text{ ANOTHER SUBSTITUTION } \dots \\
 &= e^{ak} \int_0^\infty \left(\frac{t}{a}\right)^{n-1} e^{-t} \frac{dt}{a} = e^{ak} \int_0^\infty \frac{t^{n-1} e^{-t}}{a^n} dt \\
 &= e^{ak} \times \frac{1}{a^{n-1}} \int_0^\infty t^{n-1} e^{-t} dt = e^{ak} a^{n-1} \Gamma(1-n)
 \end{aligned}$$

Question 15

The gamma function is defined as

$$\Gamma(x) = \int_0^\infty e^{-t} t^{x-1} dt, \quad x \neq 0, -1, -2, -3, \dots$$

- i. Show that for $x > 0$

$$\Gamma(x+1) = x \Gamma(x).$$

- ii. Express the integral

$$I(s) = \int_0^\infty e^{-ps} dp, \quad s > 0,$$

in terms of Gamma functions.

- iii. Deduce that

$$\lim_{s \rightarrow \infty} [I(s)] = 1.$$

$$I(s) = \frac{1}{s} \Gamma\left(\frac{1}{s}\right)$$

1 By definition $\Gamma(x) = \int_0^\infty e^{-t} t^{x-1} dt$
 Thus $\Gamma(x+1) = \int_0^\infty e^{-t} t^{(x+1)-1} dt = \int_0^\infty e^{-t} t^x dt$
 Integrating by parts let $t =$

t^x	xt^{x-1}
$-e^{-t}$	e^{-t}

$\Gamma(x+1) = \left[-e^{-t} t^x \right]_0^\infty + x \int_0^\infty e^{-t} t^{x-1} dt$
 $\Gamma(x+1) = x \int_0^\infty e^{-t} t^{x-1} dt$
 $\Gamma(x+1) = x \Gamma(x)$

2 By assumption $t = p^x$
 $\frac{dt}{dp} = \frac{dp}{p^{x-1}}$
 $dt = \frac{dp}{p^{x-1}}$
 limits unchanged

$I(s) = \int_0^\infty e^{-p^s} dp$
 $I(s) = \int_0^\infty e^{-t} \left(\frac{dt}{p^{s-1}}\right) dt$
 $I(s) = \int_0^\infty \frac{1}{s} e^{-t} \left(t^{\frac{1}{s}-1}\right)^{-s} dt$
 $I(s) = \int_0^\infty \frac{1}{s} e^{-t} t^{\frac{1}{s}-1} dt$
 $I(s) = \frac{1}{s} \int_0^\infty e^{-t} t^{\frac{1}{s}-1} dt$
 $I(s) = \frac{1}{s} \Gamma\left(\frac{1}{s}\right)$

3 $\lim_{s \rightarrow \infty} [I(s)] = \lim_{s \rightarrow \infty} \left[\frac{1}{s} \Gamma\left(\frac{1}{s}\right) \right] = \lim_{s \rightarrow \infty} \left[\Gamma\left(\frac{1}{s}+1\right) \right]$
 $= \Gamma(1) = 1$

Question 16

- a) Write down the definition of the Gamma function $\Gamma(x)$, for $\operatorname{Re}(x) > 0$.
- b) Use the standard recurrence relation of the Gamma function to extend $\Gamma(x)$, for $\operatorname{Re}(x) \leq 0$, and hence find the residues at the simple poles at $x = -n$, $n = 0, 1, 2, 3 \dots$

$$\frac{(-1)^n}{n!}$$

a)
$$\Gamma(x) = \int_0^\infty e^{-tx} t^{x-1} dt$$

b) USING THE RECURSION

$$\frac{\Gamma(x+1)}{\Gamma(x)} = x \cdot \frac{\Gamma(x)}{\Gamma(x)}$$

LET $a = u-n$, where $n \in \mathbb{N}$ & $0 < a < 1$

$$\Gamma(a+1) = \frac{\Gamma(a+n+1)}{u-n}$$

$$\Gamma(a+1) = \frac{1}{u-n} \cdot \frac{\Gamma(a+n)}$$

$$\Gamma(a+1) = \frac{1}{u-n} \cdot \frac{1}{u-n+1} \cdot \frac{\Gamma(a+n-1)}{u-n-1}$$

$$\Gamma(a+1) = \frac{1}{u-n} \cdot \frac{1}{u-n+1} \cdot \frac{1}{u-n+2} \cdots \frac{1}{u-1} \cdot \frac{\Gamma(a)}{1}$$

$$\Gamma(a+1) = \frac{1}{u-n} \cdot \frac{1}{u-n+1} \cdot \frac{1}{u-n+2} \cdots \frac{1}{u-1} \cdot \frac{1}{u} \times \frac{\Gamma(a)}{a}$$

$$\Gamma(a+1) = \frac{(-1)^n}{(a+1)(a+2)(a+3)\cdots(a+n)} \times \frac{\Gamma(a)}{a}$$

HENCE REVERSE

$$\lim_{u \rightarrow \infty} [u \Gamma(u-a)]$$

$$= \lim_{u \rightarrow \infty} \left[\frac{u \Gamma(u)}{(u-a)(u-(a-1))(u-(a-2))\cdots(u-(a-n))} \right]$$

$$= \frac{(-1)^n \Gamma(1)}{n(n-1)(n-2)\cdots 3 \times 2 \times 1}$$

$$= \frac{(-1)^n}{n!}$$

Question 17

$$I = 2 \int_0^\infty e^{-x^2} dx \quad \text{and} \quad I = 2 \int_0^\infty e^{-y^2} dy.$$

By finding an expression for I , show that

$$\Gamma\left(\frac{1}{2}\right) = \sqrt{\pi}.$$

proof

$\Gamma\left(\frac{1}{2}\right) = \int_0^\infty t^{\frac{1}{2}-1} e^{-t} dt = \int_0^\infty t^{-\frac{1}{2}} e^{-t} dt = \dots$ substitution
 $= \dots \int_0^\infty u^{-1} e^{-u^2} (2u du) = 2 \int_0^\infty u^{-1} e^{-u^2} du$

Now $u=t$ so $I = 2 \int_0^\infty e^{-t^2} dt$. Also $I = 2 \int_0^\infty e^{-y^2} dy$

$$\begin{aligned} I^2 &= \left[2 \int_0^\infty e^{-t^2} dt \right] \left[2 \int_0^\infty e^{-y^2} dy \right] \\ I^2 &= 4 \int_0^\infty \int_0^\infty e^{-t^2} e^{-y^2} dt dy \\ I^2 &= 4 \int_0^\infty \int_0^\infty e^{-(t^2+y^2)} dt dy \end{aligned}$$

Now switch into polar form coordinates

$$\begin{aligned} I^2 &= 4 \int_0^{\frac{\pi}{2}} \int_{0^+}^\infty r e^{-r^2} r dr dr \\ I^2 &= 4 \int_0^{\frac{\pi}{2}} \left[-\frac{1}{2} e^{-r^2} \right]_{0^+}^\infty dr \\ I^2 &= 2 \int_0^{\frac{\pi}{2}} 1 dr \\ I^2 &= 2 \cdot \left[r \right]_0^{\frac{\pi}{2}} \\ I^2 &= \frac{\pi}{2} \end{aligned}$$

∴ $I = \sqrt{\frac{\pi}{2}}$

$\Gamma\left(\frac{1}{2}\right) = \sqrt{\frac{\pi}{2}}$

- $x^2 + y^2 = r^2$
- $dy = r dr d\theta$
-
- $0 \leq x < \infty$
 $0 \leq y < \infty$
 $0 \leq r < \infty$
 $0 \leq \theta \leq \frac{\pi}{2}$

Question 18

It is given that the following integral converges

$$\int_0^1 |\ln x|^{-\frac{1}{2}} dx.$$

Evaluate the above integral by a suitable substitution introducing Gamma Functions.

You may assume that

$$\Gamma\left(\frac{1}{2}\right) = \sqrt{\pi}.$$

$$\boxed{\sqrt{\pi}}$$

$$\int_0^1 (|\ln x|)^{-\frac{1}{2}} dx = \dots$$

AS $y = \ln x$ is negative in $[0, 1]$

$$\int_0^1 (|\ln x|)^{-\frac{1}{2}} dx = \left| \int_0^1 (\ln x)^{-\frac{1}{2}} dx \right|$$

$$= \left| \int_{-\infty}^0 (-u)^{-\frac{1}{2}} du \right|$$

BY SUBSTITUTION

$$= \left| \int_{-\infty}^0 (-u)^{-\frac{1}{2}} (-e^{-u}) du \right|$$

$$= \left| \int_{-\infty}^0 (e^{-u})^{\frac{1}{2}} e^{-u} du \right|$$

$$= \left| \int_{-\infty}^0 e^{-\frac{1}{2}u} u^{-\frac{1}{2}} du \right|$$

$$= \left[e^{-\frac{1}{2}u} \int_u^{\infty} e^{-\frac{1}{2}v} dv \right]_{-\infty}^0$$

$$= \left[\left(e^{-\frac{1}{2}u} \right) \int_0^{\infty} e^{-\frac{1}{2}v} v^{-\frac{1}{2}} dv \right]_{-\infty}^0$$

$$= \left[-e^{-\frac{1}{2}u} \int_0^{\infty} e^{-\frac{1}{2}v} v^{-\frac{1}{2}} dv \right]_{-\infty}^0$$

$$= \left[e^{i\theta} \left| \Gamma\left(\frac{1}{2}\right) \right| \right]_{-\infty}^0$$

$$= \Gamma\left(\frac{1}{2}\right) = \sqrt{\pi}$$

$\ln x = -u$
 $u = -\ln x$
 $e^{-u} = x$
 $dx = -e^{-u} du$
 $2 \Rightarrow u \rightarrow \infty$
 $2 \Rightarrow u = 0$

$|e^{i\theta}| = 1 \quad \forall \theta \in \mathbb{R}$

Question 19

It is given that the following integral converges

$$\int_0^1 (x \ln x)^n dx, \quad n \in \mathbb{N}.$$

Evaluate the above integral by a suitable substitution introducing Gamma Functions.

$$\boxed{}, \quad \boxed{\frac{(-1)^n n!}{(n+1)^{n+1}}}$$

START BY A STANDARD SUBSTITUTION

$u = -\ln x \rightarrow$ IN ORDER TO REMOVE THE RHS LIMIT TO $+\infty$

$\frac{du}{dx} = -\frac{1}{x}$

$dx = -x du$

$dx = -e^{-u} du \leftarrow$ since $-u = \ln x$

$x = e^{-u}$

AND THE LIMITS TRANSFORM

$x=0 \rightarrow u=\infty$

$x=1 \rightarrow u=0$

TRANSFORMING THE INTEGRAL

$$\int_0^1 (x \ln x)^n dx = \int_0^0 [e^{-u}(-u)]^n (-e^{-u} du) = \int_0^\infty e^{-nu} (-u)^n e^{-u} du$$

$$= (-1)^n \int_0^\infty e^{-nu} u^n du = (-1)^n \int_0^\infty e^{-nu} u^n du$$

APPLIED SIMPLE LINEAR SUBSTITUTION TO TURN INTO A GAMMA FUNCTION

$$t = (nu)u \rightarrow u = \frac{t}{nu} \quad \Rightarrow \quad du = \frac{1}{nu} dt$$

LEAVE UNSIMPLIFIED

$$\dots = (-1)^n \int_0^\infty e^{-t} \left(\frac{t}{nu}\right)^n \left(\frac{1}{nu} dt\right)$$

$$= (-1)^n \frac{1}{(nu)^n} \int_0^\infty e^{-t} t^n dt$$

GUIDE: THE DEFINITION OF THE GAMMA FUNCTION

$$\dots = \frac{\infty^0}{(nu)^n} \times \Gamma(n+1)$$

$$= \frac{\infty^0}{(nu)^n} \times n!$$

$$\therefore \int_0^1 (x \ln x)^n dx = \frac{(-1)^n n!}{(nu)^n} //$$

Question 20

It is given that the following integral converges

$$\int_0^\infty e^{-\frac{1}{2}t} \ln t \ dt.$$

Evaluate the above integral by introducing a new parametric term in the integrand and carrying out a suitable differentiation under the integral sign.

You may assume that

$$\Gamma'(x) = \Gamma(x) \left[-\gamma + \frac{1}{x} + \sum_{k=1}^{\infty} \left(\frac{1}{k} - \frac{1}{x+k} \right) \right].$$

$$2(-\gamma + \ln 2)$$

$I = \int_0^\infty e^{-\frac{1}{2}t} \ln t \ dt$

• This has the structure of a Gamma function

$$\Gamma(x) = \int_0^\infty e^{-t} t^{x-1} dt$$

• INTRODUCE A PARAMETRIC 2, AS IN THE ERNST FUNCTION

$$\Rightarrow \text{LET } J = \int_0^\infty t^{x-1} e^{-\frac{1}{2}t} \ln t \ dt \quad [\text{WHERE } I \propto J \text{ AND } x=1]$$

• BUT OBSERVE THAT $\frac{d}{dt}(t^{x-1}) = t^{x-1} \ln t \times 1 = t^{x-1} \ln t$

• THIS WE MAY WRITE J AS

$$\Rightarrow J = \int_0^\infty \frac{d}{dt} \left[t^{x-1} e^{-\frac{1}{2}t} \right] dt = \frac{d}{dt} \int_0^\infty t^{x-1} e^{-\frac{1}{2}t} dt$$

— WHICH IS ALMOST A GAMMA FUNCTION

Let $u = \frac{1}{2}t \Rightarrow t = 2u$
 $du = \frac{1}{2}dt$
 $dt = 2du$
 (using substitution)

$$\Rightarrow J = \frac{d}{du} \left[\int_0^u (2u)^{x-1} e^{-u} (2du) \right] = \frac{d}{du} \left[\int_0^u 2^x u^{x-1} e^{-u} du \right]$$

$$\Rightarrow J = \frac{d}{du} \left[2^x \int_0^u u^{x-1} e^{-u} du \right] = \frac{d}{du} [2^x \Gamma(u)]$$

• DIFFERENTIATING THE PRODUCT

$$\Rightarrow J = 2^x \ln 2 \Gamma(u) + 2^x \Gamma'(u)$$

$$\Rightarrow I = J(0) = 2^x \ln 2 \Gamma(0) + 2^x \Gamma'(0)$$

$\Rightarrow I = 2^x \ln 2 + 2^x \Gamma'(0) \quad (\Gamma(0) = 0! = 1)$

• NOW $\Gamma'(0) = \Gamma(0) \left[-\gamma - \frac{1}{2} + \sum_{k=1}^{\infty} \left(\frac{1}{k} - \frac{1}{2+k} \right) \right]$

$$\Rightarrow \Gamma'(0) = \Gamma(0) \left[-\gamma - 1 + \sum_{k=1}^{\infty} \left(\frac{1}{k} - \frac{1}{2+k} \right) \dots \right]$$

$$\Rightarrow \Gamma'(0) = -\gamma - 1 + \left[1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \dots \right]$$

$$\Rightarrow \Gamma'(0) = -\gamma - 1 + 1$$

$$\Rightarrow \boxed{\Gamma'(0) = -\gamma}$$

$\Rightarrow I = 2^x \ln 2 + 2(-\gamma)$

$$\Rightarrow \int_0^\infty e^{-\frac{1}{2}t} \ln t \ dt = 2[-\gamma + \ln 2]$$

Question 21

Prove the validity of Legendre's duplication formula for the Gamma function, which states that

$$\Gamma\left(n + \frac{1}{2}\right) \equiv \frac{\Gamma(2n)\sqrt{\pi}}{2^{2n-1}\Gamma(n)}, \quad n \in \mathbb{N}.$$

,

SIMPLY THE RECURSIVE PROPERTY OF THE GAMMA FUNCTION

$$\begin{aligned}
 \Gamma(n+2) &= (n+\frac{1}{2})(n-\frac{1}{2})(n-\frac{3}{2}) \cdots \frac{3}{2} \times \frac{1}{2} \times \frac{1}{2} \times \frac{1}{2} \Gamma(\frac{1}{2}) \\
 &= \frac{1}{2}(2n-1) \times \frac{1}{2}(2n-3) \times \frac{1}{2}(2n-5) \cdots (\frac{1}{2}n+1)(\frac{1}{2}n-1)(\frac{1}{2}n-3) \times \sqrt{\pi}^2 \\
 &= \left(\frac{1}{2}\right)^n (2n-1)(2n-3)(2n-5) \cdots 7 \times 5 \times 3 \times 1 \times \sqrt{\pi}^n \\
 &= \frac{1}{2^n} \frac{(2n)!(2n-2)!(2n-4)!(2n-6) \cdots 6 \times 4 \times 2}{(2n+2)(2n+4)(2n+6) \cdots 5 \times 3 \times 1} \\
 &= \frac{1}{2^n} \times \frac{(2n-1)!\sqrt{\pi}^n}{2(0-1) \times 2(0-3) \times 2(0-5) \cdots \times (2k-2) \times (2k+2) \times (2k+1)} \\
 &= \frac{1}{2^n} \times \frac{\Gamma(2n)\sqrt{\pi}^n}{2^{2n} \times (2-1)(4-1)(6-1) \cdots 2(2k-1)} \\
 &= \frac{1}{2^n} \times \frac{\Gamma(2n)\sqrt{\pi}^n}{2^{2n} (2k-1)!} \\
 &= \frac{\Gamma(2n)\sqrt{\pi}^n}{2^{2n-1} (n-1)!} \quad \text{As Required}
 \end{aligned}$$

Question 22

Legendre's duplication formula for the Gamma function, states that

$$\Gamma\left(m + \frac{1}{2}\right) \equiv \frac{\Gamma(2m)\sqrt{\pi}}{2^{2m-1}\Gamma(m)}, \quad m \in \mathbb{N}.$$

Show that

$$\Gamma\left(m + \frac{1}{2}\right) \equiv \frac{(2m)! \sqrt{\pi}}{2^{2m} m!}, \quad m \in \mathbb{N}$$

(REVERSE DUPLICATION FORMULA)

$$\begin{aligned}
 \Gamma(m+1) &= \frac{\Gamma(2m)\sqrt{\pi}^m}{2^{2m-1} \Gamma(m)} = \frac{(2m-1)!\sqrt{\pi}^m}{2^{2m} \times \frac{1}{2}(m-1)!} = \frac{2(2m-1)!\sqrt{\pi}^m}{2^{2m} (m-1)!!} \\
 &= \frac{2m(2m-1)!\sqrt{\pi}^m}{2^{2m} m(m-1)!!} = \frac{(2m)!\sqrt{\pi}^m}{2^{2m} m!!} \quad \text{As Required}
 \end{aligned}$$

Question 23

$$I(\lambda, x) = \int_0^\infty e^{-\lambda t} t^{x-1} \ln t \ dt.$$

- a) By carrying a suitable differentiation over the integral sign, show that

$$I(\lambda, x) = \lambda^{-x} [\Gamma'(x) - \Gamma(x) \ln \lambda].$$

- b) Find simplified expressions for $I(\lambda, 1)$, $I(\lambda, 2)$ and $I(\lambda, 3)$.

You may assume that $\Gamma'(x) = \Gamma(x) \left[-\gamma + \frac{1}{x} + \sum_{k=1}^{\infty} \left(\frac{1}{k} - \frac{1}{x+k} \right) \right]$.

$$\boxed{\quad}, \quad I(\lambda, 1) = -\frac{1}{\lambda} [\gamma + \ln \lambda], \quad I(\lambda, 2) = \frac{1}{\lambda^2} [1 - \gamma - \ln \lambda],$$

$$I(\lambda, 3) = \frac{1}{\lambda^3} [3 - 2\gamma - 2\ln \lambda]$$

a) Start by noting that $\frac{d}{dx} (a^x) = a^x \ln a$

$$\int_0^\infty e^{-2t} t^{x-1} \ln t \ dt = \int_0^\infty \frac{d}{dt} \left[e^{-2t} t^{x-1} \right] dt$$

$$= \frac{d}{dt} \int_0^\infty e^{-2t} t^{x-1} dt$$

As the integral looks like a gamma function we use a suitable
u-substitution

$$\begin{aligned} u &= -2t \\ \frac{du}{dt} &= -2 \\ dt &= -\frac{1}{2} du \end{aligned}$$

LEAVE UNCHANGED

$$\begin{aligned} &= \frac{d}{du} \int_0^{-\infty} e^u u^{x-1} \left(-\frac{1}{2} du \right) \\ &= \frac{d}{du} \int_0^{-\infty} e^u u^{x-1} \times \frac{1}{2} du \\ &= \frac{1}{2} \frac{d}{du} \int_0^{-\infty} e^u u^{x-1} du \\ &= \frac{1}{2} \left[\lambda^x \Gamma(x) \right] \end{aligned}$$

Differentiating w.r.t. x , using product rule

$$\begin{aligned} &= \lambda^x (-\gamma) \lambda^x \Gamma(x) + \lambda^x \Gamma'(x) \\ &= \lambda^{2x} [\Gamma(x) - \Gamma(x) \ln \lambda] \quad \text{as required} \end{aligned}$$

b) Start by computing simplified expressions, in terms of γ , for the derivatives of gamma for $x=1, 2, 3$

Using $\Gamma'(x) = \Gamma(x) \left[-\gamma + \sum_{k=1}^{\infty} \left(\frac{1}{k} - \frac{1}{x+k} \right) \right]$

$$\begin{aligned} \Gamma'(1) &= \Gamma(1) \left[-\gamma + \sum_{k=1}^{\infty} \left(\frac{1}{k} - \frac{1}{1+k} \right) \right] \\ &= 0! \left[-\gamma - 1 + \left(-\frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \frac{1}{5} - \dots \right) \right] \end{aligned}$$

$$\begin{aligned} &= 1 \left[-\gamma - 1 + \frac{1}{2} \right] = -\gamma - \frac{1}{2} \\ \bullet \Gamma'(2) &= \Gamma(2) \left[-\gamma - \frac{1}{2} + \sum_{k=1}^{\infty} \left(\frac{1}{k} - \frac{1}{2+k} \right) \right] \\ &= 1! \left[-\gamma - \frac{1}{2} + 1 + \frac{1}{3} - \frac{1}{4} + \frac{1}{5} - \dots \right] \\ &= 1 \left[-\gamma - \frac{1}{2} + 1 + \frac{1}{2} \right] = -\gamma \\ \bullet \Gamma'(3) &= \Gamma(3) \left[-\gamma - \frac{1}{3} + \sum_{k=1}^{\infty} \left(\frac{1}{k} - \frac{1}{3+k} \right) \right] \\ &= 2! \left[-\gamma - \frac{1}{3} + 1 + \frac{1}{4} - \frac{1}{5} + \frac{1}{6} - \dots \right] \\ &= 2 \left[-\gamma - \frac{1}{3} + 1 + \frac{1}{3} \right] = 3 - 2\gamma \end{aligned}$$

Finally we obtain

$$\begin{aligned} I(1, 1) &= \lambda^1 [\Gamma'(1) - \Gamma(1) \ln \lambda] = \frac{1}{2} [-\gamma - \frac{1}{2} \ln \lambda] = -\frac{1}{2} (\gamma + \ln \lambda) \\ I(2, 2) &= \lambda^2 [\Gamma'(2) - \Gamma(2) \ln \lambda] = \frac{1}{2!} [(3 - 2\gamma) - 1! \ln \lambda] = \frac{1}{2} (1 - \gamma - \ln \lambda) \\ I(3, 3) &= \lambda^3 [\Gamma'(3) - \Gamma(3) \ln \lambda] = \frac{1}{3!} [(3 - 2\gamma) - 2! \ln \lambda] = \frac{1}{6} (3 - 2\gamma - 2\ln \lambda) \end{aligned}$$

Question 24

By considering standard power series expansions and using Gamma functions, show

$$\int_0^1 x^x \, dx = \sum_{r=1}^{\infty} \left[\frac{(-1)^{r-1}}{r^r} \right].$$

You may assume that integration and summation commute.

, proof

REWRITING THE INTEGRAND

$$\int_0^1 x^x \, dx = \int_0^1 e^{\ln x} \, dx = \int_0^1 e^{\ln x - \ln x} \, dx$$

REMEMBER AS THE EXPONENTIAL RULES OF INDEFINITE INTEGRATION/summation

$$= \int_0^1 \sum_{n=0}^{\infty} \frac{(\ln x)^n}{n!} e^{\ln x} \, dx = \sum_{n=0}^{\infty} \left[\frac{1}{n!} \int_0^1 (\ln x)^n e^{\ln x} \, dx \right]$$

NOW USING A SUBSTITUTION (THE MINUS SIGN TO TAKE THE LIMIT 0 TO ∞)

$t = -\ln x$	$-t = \ln x$	$t = \ln x$	$t = \ln x$
$dt = -\frac{1}{x} dx$	$x = e^{-t}$	$x = e^t$	$x = e^t$
$dx = -x dt$	$dx = e^{-t} dt$	$dx = e^t dt$	$dx = e^t dt$
$x \rightarrow 0 \rightarrow t \rightarrow \infty$	$x \rightarrow 1 \rightarrow t \rightarrow 0$	$x \rightarrow 1 \rightarrow t \rightarrow 0$	$x \rightarrow 1 \rightarrow t \rightarrow 0$

$$= \sum_{n=0}^{\infty} \left[\frac{1}{n!} \int_0^{\infty} (-t)^n e^{-t} e^t \, dt \right] = \sum_{n=0}^{\infty} \left[\frac{1}{n!} \int_0^{\infty} (-t)^n e^t \, dt \right]$$

TRY ANOTHER & EMPLOY ANOTHER SUBSTITUTION

$u = t(e^u)$, $t = \frac{u}{e^u}$	$du = dt(e^u)$	$du = dt(e^u)$	$du = dt(e^u)$
$du = \frac{1}{e^u} dt$	$dt = e^u du$	$dt = e^u du$	$dt = e^u du$
limits unchanged			

$$= \sum_{n=0}^{\infty} \left[\frac{1}{n!} \int_0^{\infty} \left(\frac{u}{e^u} \right)^n e^u e^u \, du \right] = \sum_{n=0}^{\infty} \left[\frac{1}{n!} \int_0^{\infty} \left(\frac{u}{e^u} \right)^n e^u \, du \right]$$

$$= \sum_{n=0}^{\infty} \left[\frac{1}{n!} \int_0^{\infty} \frac{u^n}{e^{nu}} e^u \, du \right] = \sum_{n=0}^{\infty} \left[\frac{1}{n!} \int_0^{\infty} u^n e^{u-nu} \, du \right]$$

NOTE: BY DEFINITION THIS IS A GAMMA FUNCTION

$$\Gamma(n) = \int_0^{\infty} u^{n-1} e^{-u} \, du \equiv (n-1)!$$

Finally we have

$$\int_0^1 x^x \, dx = \sum_{n=0}^{\infty} \left[\frac{(-1)^n}{n!} \times \frac{1}{(n+1)^n} \int_0^{\infty} u^n e^{-u} \, du \right]$$

$$\int_0^1 x^x \, dx = \frac{1}{2} \sum_{n=0}^{\infty} \left[\frac{(-1)^n}{n!} \times \frac{1}{(n+1)^n} \times n! \right]$$

$$\int_0^1 x^x \, dx = \sum_{n=0}^{\infty} \frac{(-1)^n}{(n+1)^{n+1}}$$

$$\therefore \int_0^1 x^x \, dx = \sum_{n=0}^{\infty} \frac{(-1)^n}{(n+1)^{n+1}}$$

↑
AS REQUIRED

$$1 - \frac{1}{2^2} + \frac{1}{3^3} - \frac{1}{4^4} + \frac{1}{5^5} - \frac{1}{6^6} + \frac{1}{7^7} - \dots$$

Question 25

By considering standard power series expansions and using Gamma functions, show

$$\int_0^1 \frac{1}{x^r} dx = 1 + \frac{1}{2^2} + \frac{1}{3^3} + \frac{1}{4^4} + \frac{1}{5^5} + \dots$$

You may assume that integration and summation commute.

proof

Proceed as follows

$$\int_0^1 \frac{1}{x^r} dx = \int_0^1 x^{-r} dx = \int_0^1 e^{-rx} dx = \int_0^1 e^{-2\ln x} dx$$

USING THE EXPONENTIAL SERIES

$$\begin{aligned} \int_0^1 \sum_{n=0}^{\infty} \frac{(rx)^n}{n!} dx &= \sum_{n=0}^{\infty} \left[\int_0^1 (rx)^n x^{-r} dx \right] \\ &= \sum_{n=0}^{\infty} \left[\frac{(rx)^n}{n!} \int_0^1 x^{-r} dx \right] \end{aligned}$$

Now, using a substitution to create a "Gamma function"
(use $t = rx$ to get the "correct" limits)

$$\begin{aligned} t &= -rx \\ -t &= rx \\ r &= -t \\ dx &= -dt \\ 2\ln x &\rightarrow t+2\ln x \\ 2x &\rightarrow e^{t+2\ln x} \\ 2x &\rightarrow e^t e^{2\ln x} \end{aligned}$$

$$\begin{aligned} &= \sum_{n=0}^{\infty} \left[\frac{(rx)^n}{n!} \int_0^{\infty} e^{-tr} (-dt) \right] \\ &= \sum_{n=0}^{\infty} \left[\frac{(-t)^n}{n!} \int_0^{\infty} t^n e^{-tr} dt \right] \\ &= \sum_{n=0}^{\infty} \left[\frac{(-t)^n}{n!} \int_0^{\infty} t^n e^{-tr} dt \right] \end{aligned}$$

Another substitution to create a "full Gamma"

$$\begin{aligned} u &= t(r+1) \\ du &= dt(r+1) \\ t &= \frac{u}{r+1} \\ dt &= \frac{du}{r+1} \\ \text{limits unchanged} \end{aligned}$$

$$\begin{aligned} &= \sum_{n=0}^{\infty} \left[\frac{(-u)^n}{n!} \int_0^{\infty} \left(\frac{u}{r+1} \right)^n e^{-u} \left(\frac{du}{r+1} \right) \right] \\ &= \sum_{n=0}^{\infty} \left[\frac{1}{r+1} \int_0^{\infty} \frac{u^n}{(r+1)^n} e^{-u} \frac{1}{r+1} du \right] \\ &= \sum_{n=0}^{\infty} \left[\frac{1}{(r+1)^{n+1}} \int_0^{\infty} u^n e^{-u} du \right] \end{aligned}$$

Now, this is a Gamma function

$$\begin{aligned} \Gamma(r) &\equiv \int_0^{\infty} u^{r-1} e^{-u} du = (r-1)! \\ \therefore \Gamma(r+1) &\equiv \int_0^{\infty} u^r e^{-u} du = r! \end{aligned}$$

This we have

$$\begin{aligned} \int_0^1 \frac{1}{x^r} dx &= \sum_{n=0}^{\infty} \left[\frac{1}{(r+1)^{n+1}} \Gamma(r+1) \right] \\ \int_0^1 \frac{1}{x^r} dx &= \sum_{n=0}^{\infty} \left[\frac{1}{r!} \frac{1}{(r+1)^{n+1}} (r!) \right] \\ \int_0^1 \frac{1}{x^r} dx &= \sum_{n=0}^{\infty} \frac{1}{(r+1)^{n+1}} = \sum_{n=1}^{\infty} \frac{1}{r^n} \\ \therefore \int_0^1 \frac{1}{x^r} dx &\approx 1 + \frac{1}{2^2} + \frac{1}{3^3} + \frac{1}{4^4} + \frac{1}{5^5} + \dots \end{aligned}$$

Question 26

$$I = \int_1^\infty \frac{(\ln x)^3}{x^2(x-1)} dx.$$

Show by the means of partial fractions and a suitable substitution that

$$I = -6 + \int_0^\infty u^3 e^{-u} (1-e^{-u})^{-1} du,$$

and hence show that $I = \frac{\pi^4}{15} - 6$.

You may assume without proof that

$$\zeta(4) = \sum_{r=1}^{\infty} \left[\frac{1}{r^4} \right] = \frac{\pi^4}{90}.$$

[proof]

SOLVE BY PARTIAL FRACTIONS

$$\begin{aligned} \frac{1}{x^2(x-1)} &= \frac{A}{x^2} + \frac{B}{x} + \frac{C}{x-1} \\ 1 &= A(x-1) + Bx(x-1) + Cx^2 \\ 1 &\equiv (B+C)x^2 + (A-B)x - A \end{aligned}$$

$\therefore A=-1, B=-1, C=1$

REWRITE THE INTEGRAL

$$\Rightarrow I = \int_1^\infty \left[\frac{1}{x^2} - \frac{1}{x} - \frac{1}{x-1} \right] (\ln x)^3 dx$$

BY SUBSTITUTION

$u = \ln x$	$x=1 \rightarrow u=0$
$e^u = x$	$x=\infty \rightarrow u=\infty$
$dx = e^u du$	

$$\Rightarrow I = \int_0^\infty \left[\frac{1}{e^{2u}-1} - \frac{1}{e^u} - \frac{1}{e^u-1} \right] u^3 e^u du$$

BY DIFFERENTIATION WITH RESPECT TO THE INTEGRAL SIGN (OR SWITCH THIS GAMMA BY SUBSTITUTION)

$$\begin{aligned} \Rightarrow I &= \int_0^\infty \left[\frac{e^u}{e^{2u}-1} - \frac{1}{e^u} - \frac{e^u}{e^u-1} \right] u^3 e^u du \\ \Rightarrow I &= \int_0^\infty \left[\frac{e^u}{e^{2u}-1} - 1 - \frac{e^u}{e^u-1} \right] u^3 e^u du \\ \Rightarrow I &= \int_0^\infty \left[\frac{e^u - e^{2u} + 1}{e^{2u}-1} \right] du - \int_0^\infty u^3 e^{-u} du \\ \Rightarrow I &= \int_0^\infty \frac{u^3}{e^u-1} du - \Gamma(4) \\ \Rightarrow I &= \int_0^\infty u^3 \left(\frac{e^{-u}}{1-e^{-u}} \right) du - \Gamma(4) \end{aligned}$$

$$\begin{aligned} \Rightarrow I &= \int_0^\infty u^3 \frac{e^{-u}}{(e^{-u}-1)} du = 6 \\ \Rightarrow I &= \int_0^\infty u^3 e^{-u} \left[\frac{1}{1-e^{-u}} + \frac{e^{-2u}}{1-e^{-u}} + \frac{e^{-3u}}{1-e^{-u}} + \dots \right] du = 6 \\ \therefore \quad & \frac{1}{1-x} = 1+x+x^2+x^3+\dots \quad (|x|<1) \\ & + \text{etc. } \left[e^{-ku} \right] = \left[\frac{1}{e^k} \right] = \frac{1}{e^k} \quad (k>0) \\ \Rightarrow I &= \int_0^\infty u^3 \left[e^{-u} + e^{-2u} + e^{-3u} + e^{-4u} + \dots \right] du = 6 \\ \Rightarrow I &= \int_0^\infty u^3 \left(\sum_{k=1}^{\infty} e^{-ku} \right) du = 6 \\ \Rightarrow I &= \sum_{k=1}^{\infty} \int_0^\infty u^3 e^{-ku} du = 6 \\ \bullet \quad & \text{BY PART 3 TIMES DIFFERENTIATION WITH RESPECT TO THE INTEGRAL SIGN (OR SWITCH THIS GAMMA BY SUBSTITUTION)} \\ & \begin{array}{|c|} \hline u = tv \\ u = t \\ \hline \end{array} \\ & \begin{array}{|c|} \hline u = \frac{1}{t} v \\ u = \frac{1}{t} \\ \hline \end{array} \\ & \begin{array}{|c|} \hline du = \frac{1}{t^2} dv \\ \text{LIMITS CHANGE} \\ \hline \end{array} \\ \Rightarrow I &= \sum_{k=1}^{\infty} \int_{\infty}^0 \left(\frac{1}{t^2} \right)^3 t^3 e^{-tv} dt = 6 \\ \Rightarrow I &= \sum_{k=1}^{\infty} \int_0^{\infty} \frac{1}{t^2} t^3 e^{-tv} dt = 6 \\ \Rightarrow I &= \sum_{k=1}^{\infty} \frac{1}{k^4} \int_0^{\infty} t^3 e^{-tv} dt = 6 \end{aligned}$$

$$\begin{aligned} \Rightarrow I &= \sum_{k=1}^{\infty} \left[\frac{1}{k^4} \Gamma(4) \right] = 6 \\ \Rightarrow I &= \left[\sum_{k=1}^{\infty} \frac{1}{k^4} \right] = 6 \\ \Rightarrow I &= 6 \left[\sum_{k=1}^{\infty} \frac{1}{k^4} \right] = 6 \\ \Rightarrow I &= 6 \zeta(4) = 6 \\ \Rightarrow I &= 6 \times \frac{\pi^4}{90} = 6 \\ \Rightarrow I &= \frac{\pi^4}{15} - 6 \end{aligned}$$

$\boxed{\zeta(4) = \frac{\pi^4}{90}}$ CAN EASILY BE DERIVED
BY EXPANDING THE RUBBER STRINGS EXPANSION OF x^k ON $(-1, 0)$ &
PASCAL'S TRIANGLE

Question 27

By using the substitution $u = x + u\sqrt{x}$ in the integral definition of $\Gamma(x+1)$, show that for large values of n

$$n! \approx \sqrt{2\pi} e^{-n} n^{n+\frac{1}{2}}, \quad n \in \mathbb{N}.$$

proof

$$\begin{aligned} \Gamma(u) &= \int_0^\infty t^{u-1} e^{-t} dt \quad \text{and} \quad \Gamma(xu) = \int_0^\infty t^{xu-1} e^{-t} dt \\ \bullet \text{ Let } t &= x + u\sqrt{x} \quad (\text{Note } x \neq 0 \text{ as } 0 \text{ is a constant in this substitution}) \\ dt &= \sqrt{x} du \\ t=0 &\Rightarrow u=0 \\ t=\infty &\Rightarrow u=\infty \\ \Rightarrow \Gamma(xu) &= \int_{-\infty}^{\infty} (x+u\sqrt{x})^{xu-1} e^{-x-u\sqrt{x}} \sqrt{x} du \\ \Rightarrow \Gamma(xu) &= \int_{-\infty}^{\infty} x^{xu-1} \left[1 + \frac{u\sqrt{x}}{x} \right]^{xu-1} e^{-x-u\sqrt{x}} x^{\frac{1}{2}} du \\ \Rightarrow \Gamma(xu) &= x^{\frac{xu-1}{2}-\frac{1}{2}} \int_{-\infty}^{\infty} e^{-u\sqrt{x}} \left[1 + \frac{u\sqrt{x}}{x} \right]^{xu} du \\ \Rightarrow \frac{\Gamma(xu)}{x^{\frac{xu-1}{2}} e^x} &= \int_{-\infty}^{\infty} e^{-u\sqrt{x}} x^{\frac{1}{2}} \ln \left(1 + \frac{u\sqrt{x}}{x} \right)^{xu} du \\ \Rightarrow \frac{\Gamma(xu)}{x^{\frac{xu-1}{2}} e^x} &= \int_{-\infty}^{\infty} e^{-u\sqrt{x}} x^{\frac{1}{2}} e^{x \ln(1 + \frac{u\sqrt{x}}{x})} du \\ \Rightarrow \frac{\Gamma(xu)}{x^{\frac{xu-1}{2}} e^x} &= \int_{-\infty}^{\infty} \exp \left[-u\sqrt{x} + x \ln \left(1 + \frac{u\sqrt{x}}{x} \right) \right] du \\ \bullet \text{ Now, } \ln(1+w) &= w - \frac{w^2}{2} + \frac{w^3}{3} - \frac{w^4}{4} + \dots \quad -1 < w \leq 1 \\ \text{so if } -u\sqrt{x} < u \leq \sqrt{x} & \\ \Rightarrow \frac{\Gamma(xu)}{x^{\frac{xu-1}{2}} e^x} &= \int_{-\infty}^{\infty} \exp \left[-u\sqrt{x} \left(\frac{1}{2} - \frac{u^2}{2x} + \frac{u^3}{3x^2} - \frac{u^4}{4x^3} + \dots \right) \right] du. \end{aligned}$$

$$\begin{aligned} \Rightarrow \frac{\Gamma(xu)}{x^{\frac{xu-1}{2}} e^x} &= \int_{-\infty}^{\infty} \exp \left[-u\sqrt{x} \left[\frac{1}{2x} - \frac{u^2}{2x^2} + \frac{u^3}{3x^3} - \frac{u^4}{4x^4} + \dots \right] \right] du \\ &+ \int_{-\infty}^{\infty} \exp \left[-u\sqrt{x} \left[\frac{1}{2x} - \frac{u^2}{2x^2} + \frac{u^3}{3x^3} - \frac{u^4}{4x^4} + \dots \right] \right] du \\ \bullet \text{ As } x \rightarrow \infty \rightarrow 0 & \text{ THE SECOND INTEGRAL TENDS TO ZERO, GIVING THE TOP LIMIT IS } 0 \\ \bullet \text{ AS } x \rightarrow \infty \rightarrow 0 & \text{ THE INTEGRAND IN THE FIRST INTEGRAL BECOMES } \exp(-u^2) \\ \text{ Thus, } \frac{\Gamma(xu)}{x^{\frac{xu-1}{2}} e^x} &\approx \int_{-\infty}^{\infty} e^{-u^2} du \quad \text{As } x \rightarrow \infty \\ \rightarrow \frac{\Gamma(xu)}{x^{\frac{xu-1}{2}} e^x} &\approx \sqrt{\pi} \quad \text{As } x \rightarrow \infty \\ \rightarrow \Gamma(xu) &\approx \sqrt{\pi} x^{\frac{xu-1}{2}} e^{-x} \quad \text{As } x \rightarrow \infty \\ \bullet \text{ Let } x=n = \text{positive integer.} & \\ \Gamma(n+1) &\approx \sqrt{\pi} n^{n+\frac{1}{2}} e^{-n} \\ n! &\approx \sqrt{\pi} e^{-n} n^{n+\frac{1}{2}} \\ \text{As required.} & \end{aligned}$$

BETA FUNCTION

SUMMARY OF THE BETA FUNCTION

The Beta function $B(m, n)$, is defined as

$$B(m, n) \equiv \int_0^1 x^{m-1} (1-x)^{n-1} dx.$$

Alternative definitions of $B(m, n)$ are

$$B(m, n) \equiv \int_0^{\frac{\pi}{2}} 2 \sin^{2m-1} \theta \cos^{2n-1} \theta d\theta.$$

$$B(m, n) \equiv \int_0^{\infty} \frac{x^{m-1}}{(x+1)^{m+n}} dx$$

Beta function common rules and facts

- $B(m, n) \equiv B(n, m)$
- $B(m, n) \equiv \frac{\Gamma(m)\Gamma(n)}{\Gamma(m+n)}$, or $B(m, n) \equiv \frac{(m-1)!(n-1)!}{(m+n+1)!}$, $m \in \mathbb{N}$, $n \in \mathbb{N}$
or $B(m, n) \equiv \frac{(m-1)(n-1)}{(m+n-1)(m+n-2)} B(m-1, n-1)$

Question 1

Show clearly that

$$B(m, n) = 2 \int_0^{\frac{\pi}{2}} (\sin \theta)^{2m-1} (\cos \theta)^{2n-1} d\theta.$$

[proof]

$$\begin{aligned} B(m, n) &= \int_0^1 x^{m-1} (1-x)^{n-1} dx = \dots \text{ BY SUBSTITUTION} \\ &= \int_0^{\frac{\pi}{2}} (\sin \theta)^{m-1} (1-\sin^2 \theta)^{n-1} (\cos \theta) d\theta \\ &= 2 \int_0^{\frac{\pi}{2}} \sin^{m-1} \theta \cos^{2n} \theta d\theta \\ &= 2 \int_0^{\frac{\pi}{2}} \sin^{2n} \theta \cos^{2n} \theta d\theta \\ &= 2 \int_0^{\frac{\pi}{2}} \sin^2 \theta \cos^2 \theta d\theta \quad \text{by part 4d} \end{aligned}$$

SUBSTITUTION
 $x = \sin \theta$
 $dx = \cos \theta d\theta$
 $x=1 \quad \theta=\frac{\pi}{2}$
 $x=0 \quad \theta=0$

Question 2

By using techniques involving the Beta function, find the exact value of

$$\int_0^1 7x^5 (1-x)^4 dx.$$

$$\boxed{\frac{1}{180}}$$

$$\begin{aligned} \int_0^1 7x^5 (1-x)^4 dx &= 7 \int_0^1 x^{5+1} (1-x)^{4+1} dx = 7 B(6, 5) \\ &= 7 \frac{\Gamma(6) \Gamma(5)}{\Gamma(11)} = \frac{7 \times 5! \times 4!}{10!} \\ &= \frac{7 \times 4!}{10 \times 9 \times 8 \times 7 \times 6} = \frac{7 \times (4 \times 3 \times 2)}{10 \times 9 \times 8 \times 7 \times 6} \\ &= \frac{2}{10 \times 9 \times 8} = \frac{1}{10 \times 9 \times 2} = \frac{1}{180} \end{aligned}$$

Question 3

By using techniques involving the Beta function, find the exact value of

$$\int_0^{\frac{\pi}{2}} \sin^5 \theta \cos^4 \theta \ d\theta.$$

$$\boxed{\frac{8}{315}}$$

$$\begin{aligned} \int_0^{\frac{\pi}{2}} \sin^5 \theta \cos^4 \theta \ d\theta &= \frac{1}{2} \times 2 \int_0^{\frac{\pi}{2}} \sin^{2k} \theta \cos^{2k} \theta \ d\theta = \frac{1}{2} B(3, \frac{5}{2}) \\ &= \frac{1}{2} \frac{\Gamma(3) \Gamma(\frac{5}{2})}{\Gamma(\frac{11}{2})} = \frac{1}{2} \left[\frac{2! \times \Gamma(\frac{5}{2})}{\frac{5}{2} \times \frac{3}{2} \times \frac{1}{2} \times \Gamma(\frac{3}{2})} \right] \\ &= \frac{1}{2} \times \frac{8}{\frac{5}{2} \times \frac{3}{2} \times \frac{1}{2}} = \frac{8}{315} \end{aligned}$$

Question 4

By using techniques involving the Beta function, find the exact value of

$$\int_0^1 x^4 \sqrt{1-x^2} \ dx.$$

$$\boxed{\frac{\pi}{32}}$$

$$\begin{aligned} \int_0^1 x^4 \sqrt{1-x^2} \ dx &= \dots \text{substitution} \dots \\ \int_0^1 y^3 \sqrt{1-y^2} \frac{dy}{2x} &= \int_0^1 \frac{1}{2} y^3 (1-y^2)^{\frac{1}{2}} \times \frac{1}{y^2} dy \\ &= \frac{1}{2} \int_0^1 y^3 (1-y^2)^{\frac{1}{2}} dy = \frac{1}{2} \int_0^1 y^{\frac{5}{2}} (1-y^2)^{\frac{1}{2}} dy = \frac{1}{2} B(\frac{7}{2}, \frac{1}{2}) \\ &= \frac{1}{2} \frac{\Gamma(\frac{7}{2}) \Gamma(\frac{3}{2})}{\Gamma(4)} = \frac{1}{2} \frac{\frac{5}{2} \Gamma(\frac{5}{2}) \Gamma(\frac{1}{2})}{3!} = \frac{5}{2} \times \frac{1}{6} (\Gamma(3))^2 \\ &= \frac{1}{6} \left(\frac{1}{2} \Gamma(3) \right)^2 = \frac{1}{6} \left[\frac{1}{2} \pi \Gamma(\frac{1}{2}) \right]^2 = \frac{1}{6} \times \frac{1}{4} \pi^2 = \frac{\pi^2}{24} // \end{aligned}$$

Question 5

$$\int_0^{\frac{\pi}{2}} \sqrt{\sin x} dx.$$

Express the value of the above integral in terms of Gamma functions, in their simplest form

$$\boxed{\frac{\Gamma\left(\frac{3}{4}\right)\sqrt{\pi}}{2\Gamma\left(\frac{5}{4}\right)}}$$

$$\begin{aligned} \int_0^{\frac{\pi}{2}} \sqrt{\sin x} dx &= \frac{1}{2} \int_0^{\frac{\pi}{2}} (\cos x)^{\frac{1}{2}} (\sin x)^0 dx = \frac{1}{2} \int_0^{\frac{\pi}{2}} 2x^{2\cdot\frac{1}{2}-1} (\cos x)^0 dx \\ &= \frac{1}{2} B\left(\frac{3}{2}, \frac{1}{2}\right) = \frac{1}{2} \frac{\Gamma\left(\frac{3}{2}\right)\Gamma\left(\frac{1}{2}\right)}{\Gamma\left(\frac{5}{2}\right)} = \frac{\sqrt{\pi}}{2} \frac{\Gamma\left(\frac{3}{2}\right)}{\Gamma\left(\frac{5}{2}\right)} // \end{aligned}$$

Question 6

By using techniques involving the Beta function, find the exact value of

$$\int_0^{\frac{\pi}{2}} \sin^7 \theta d\theta.$$

$$\boxed{\frac{8}{35}}$$

$$\begin{aligned} \int_0^{\frac{\pi}{2}} \sin^7 \theta d\theta &= \frac{1}{2} \times 2 \int_0^{\frac{\pi}{2}} \sin^6 \theta \cos^1 \theta d\theta = \frac{1}{2} \times 2 \int_0^{\frac{\pi}{2}} \sin^{2k+1} \theta \cos^{2k+1} \theta d\theta \\ &= \frac{1}{2} B\left(\frac{7}{2}, \frac{1}{2}\right) = \frac{1}{2} \frac{\Gamma\left(\frac{7}{2}\right)\Gamma\left(\frac{1}{2}\right)}{\Gamma\left(5\right)} = \frac{1}{2} \times \frac{3! \cdot \Gamma\left(\frac{5}{2}\right)}{\frac{5}{2} \cdot \frac{3}{2} \cdot \frac{1}{2} \cdot \Gamma\left(\frac{3}{2}\right)} \\ &\approx \frac{3}{2^6 \cdot 5 \cdot \frac{1}{2} \cdot \frac{1}{2}} = \frac{3 \times 8}{7 \times 5 \times 8} = \frac{6}{35} // \end{aligned}$$

Question 7

By using techniques involving the Beta function, find the exact value of

$$\int_0^4 \frac{x^3}{\sqrt{4-x}} dx.$$

4096
35

$$\begin{aligned}
 \int_0^4 \frac{x^3}{\sqrt{4-x}} dx &= \int_0^4 \frac{x^3}{2\sqrt{1-\frac{x}{4}} dx} = \int_0^4 \frac{1}{2} x^3 (1-\frac{x}{4})^{-\frac{1}{2}} dx \\
 \text{by substitution} \quad y &= \frac{x}{4} \quad \dots = \int_0^4 \frac{1}{2} (4y)^3 (1-y)^{-\frac{1}{2}} \times 4 dy \\
 dy &= \frac{1}{4} dx \quad = 128 \int_0^1 y^3 (1-y)^{-\frac{1}{2}} dy = 128 \int_0^1 y^{4-1} (1-y)^{\frac{1}{2}-1} dy \\
 x=0 \rightarrow y=0 & \quad = 128 B(4, \frac{1}{2}) = 128 \left(\frac{\Gamma(4) \Gamma(\frac{1}{2})}{\Gamma(4.5)} \right) \\
 x=4 \rightarrow y=1 & \quad = 128 \left[\frac{3! \times \Gamma(\frac{1}{2})}{\frac{1}{2} \times \frac{3}{2} \times \frac{5}{2} \times \frac{7}{2} \times \Gamma(3.5)} \right] \\
 & \quad = \frac{128 \times 6 \times 16}{7 \times 5 \times 3} = \frac{128 \times 32}{7 \times 5} = \frac{4096}{35} //
 \end{aligned}$$

Question 8

By using techniques involving the Beta function, find the exact value of

$$\int_0^{\frac{\pi}{4}} \sin^2 2x \cos^4 2x dx.$$

1
35

$$\begin{aligned}
 \int_0^{\frac{\pi}{4}} \sin^2 2x \cos^4 2x dx &= \dots \text{by substitution} \dots \\
 &= \int_0^{\frac{\pi}{4}} \sin^2 u \cos^4 u du = \frac{1}{4} \int_0^{\frac{\pi}{4}} 2\sin^2 u \cos^4 u du \\
 &= \frac{1}{4} \cdot \frac{1}{2} B(3, \frac{1}{2}) = \frac{1}{4} \cdot \frac{1}{2} \frac{\Gamma(3) \Gamma(\frac{1}{2})}{\Gamma(3.5)} \\
 &= \frac{1}{4} \cdot \frac{\Gamma(2) \Gamma(\frac{1}{2})}{\Gamma(3.5)} = \frac{1}{4} \times \frac{1}{\frac{1}{2} \times \frac{3}{2} \times \Gamma(3.5)} = \frac{1}{35}
 \end{aligned}$$

$$\begin{aligned}
 u &= 2x & u &= 2x \\
 du &= 2dx & du &= 2dx \\
 2x=0 \rightarrow u=0 & \quad \Rightarrow & 2x=\frac{\pi}{4} \rightarrow u=\frac{\pi}{8} & \quad \Rightarrow \\
 2x=\frac{\pi}{4} \rightarrow u=\frac{\pi}{8} & \quad \Rightarrow & u=0 & \quad \Rightarrow
 \end{aligned}$$

Question 9

By using techniques involving the Beta function, find the exact value of

$$\int_0^1 \frac{4}{\sqrt[4]{1-x^4}} dx.$$

$$\boxed{\pi\sqrt{2}}$$

$$\begin{aligned}
 \int_0^1 \frac{4}{\sqrt[4]{1-u^4}} du &= \dots \text{ substitution} \dots \\
 &= \int_0^1 \frac{4}{(1-u)^{\frac{1}{4}}} \frac{du}{4u^2} = \int_0^1 \frac{1}{u^{\frac{1}{4}}(1-u)^{\frac{1}{4}}} du \\
 &= \int_0^1 \frac{1}{u^{\frac{1}{4}}(1-u)^{\frac{1}{4}}} du = \int_0^1 u^{-\frac{1}{4}}(1-u)^{-\frac{1}{4}} du \\
 &= B\left(\frac{1}{4}, \frac{3}{4}\right) = \frac{\Gamma\left(\frac{1}{4}\right)\Gamma\left(\frac{3}{4}\right)}{\Gamma\left(\frac{2}{4}\right)} = \Gamma\left(\frac{1}{4}\right)\Gamma\left(\frac{3}{4}\right) \\
 &\text{using } \Gamma(z)\Gamma(1-z) = \frac{\pi}{\sin z} \\
 &= \frac{\pi}{\sin \frac{\pi}{4}} = \frac{\pi}{\sqrt{2}}
 \end{aligned}$$

Question 10

By using techniques involving the Beta function, find the exact value of

$$\int_0^\pi \sin^5\left(\frac{1}{2}x\right) \cos^2\left(\frac{1}{2}x\right) dx.$$

$$\boxed{\frac{16}{105}}$$

$$\begin{aligned}
 \int_0^\pi \sin^5(2x) \cos^2(2x) dx &= \frac{1}{2} \int_0^\pi 2 \sin(2x) \cos^2(2x) dx \dots \\
 &= \frac{1}{2} \int_0^\pi 2 \sin(u) \cos^2(u) (2 du) = \int_0^\pi 2 \sin(u) \cos^2(u) 2^{2-1} du \\
 &= B\left(\frac{3}{2}, \frac{1}{2}\right) = \frac{\Gamma\left(\frac{1}{2}\right)\Gamma\left(\frac{3}{2}\right)}{\Gamma\left(\frac{2}{2}\right)} = \frac{2}{\frac{1}{2} \times \frac{3}{2} \times \frac{1}{2}} \Gamma\left(\frac{3}{2}\right) \\
 &= \frac{2}{\frac{3}{4} \times \frac{1}{2}} = \frac{16}{105}
 \end{aligned}$$

Question 11

a) Show clearly that

$$\int_0^1 x^{m-1} (1-x^n)^{p-1} dx = \frac{1}{n} B\left(\frac{m}{n}, p\right), \quad n \neq 0.$$

b) Hence, find the exact value of

$$\int_0^1 x^5 (1-x^3)^2 dx.$$

$\boxed{\frac{1}{24}}$

4) $\int_0^1 x^{m-1} (1-x^n)^{p-1} dx = \dots$ substitution ...

$$= \int_0^1 t^{\frac{m-1}{n}} (1-t)^{p-1} \frac{dt}{n t^{n-1}} = \frac{1}{n} \int_0^1 t^{\frac{m-1}{n}} (1-t)^{p-1} t^{n-1} dt$$

$$= \frac{1}{n} \int_0^1 t^{\frac{m+n-2}{n}} (1-t)^{p-1} dt = -\frac{1}{n} \int_0^1 t^{\frac{m+n-2}{n}} (1-t)^{p-1} dt$$

$$= -\frac{1}{n} B\left(\frac{m}{n}, p\right)$$

5) $\int_0^1 x^5 (1-x^3)^2 dx = \int_0^1 t^{\frac{5}{3}} (1-t^3)^2 dt = \dots = \frac{1}{3} B\left(\frac{5}{3}, 3\right) = \frac{1}{3} B(2, 3)$

$$= \frac{1}{3} \frac{\Gamma(2) \Gamma(3)}{\Gamma(5)} = \frac{1}{3} \frac{1! \times 2!}{4!} = \frac{1}{3} \times \frac{2!}{12} = \frac{1}{36}$$

t = x^n
x = $t^{\frac{1}{n}}$
 $dt = n x^{n-1} dx$
 $dx = \frac{dt}{n x^{n-1}}$
 $dx = \frac{dt}{n t^{\frac{n-1}{n}}}$
using substitution

Question 12

By using techniques involving the Beta function, find the exact value of

$$\int_0^1 \sqrt[11]{1-\sqrt[3]{x}} dx.$$

$\boxed{\frac{1331}{1564}}$

THIS IS A STANDARD $\int_0^1 u^{p-1} (1-u^3)^{\frac{1}{11}-1} du$ INTEGRAL BY SUBSTITUTION

$$\dots = \int_0^1 (1-u^3)^{\frac{1}{11}-1} 3u^2 du$$

$$= 3 \int_0^1 (1-u^3)^{\frac{1}{11}-1} u^{-3+1} du$$

$$= 3 \cdot 3 \left(\frac{\Gamma(\frac{12}{11})}{\Gamma(\frac{4}{11})} \right)$$

$$= 3 \left[\frac{\Gamma(\frac{12}{11}) \Gamma(3)}{\Gamma(\frac{4}{11})} \right] =$$

$$= 3 \left[\frac{\frac{12}{11} \times \frac{11}{11} \times \frac{10}{11} \times \frac{9}{11} \times \frac{8}{11} \times \frac{7}{11} \times \frac{6}{11} \times \frac{5}{11} \times \frac{4}{11} \times \frac{3}{11} \times \frac{2}{11} \times \frac{1}{11} \times 2!}{34 \times 33 \times 32 \times 31 \times 30 \times 29 \times 28 \times 27 \times 26 \times 25 \times 24 \times 23 \times 22 \times 21} \right] =$$

$$= \frac{6}{\frac{26}{11} \times \frac{25}{11} \times \frac{24}{11}} = \frac{6 \times 11^3}{34 \times 33 \times 32 \times 12} = \frac{11^3}{34 \times 144} = \frac{1331}{1564}$$

$u = x^{\frac{1}{3}}$
 $u^3 = x$
 $du = \frac{1}{3} x^{-\frac{2}{3}} dx$
SUBSTITUTION

Question 13

$$I_n = \int_0^1 (1-\sqrt{x})^n dx.$$

Use Beta functions to show that

$$I_n = \frac{2}{(n+2)(n+1)}.$$

proof

$$\begin{aligned} I_n &= \int_0^1 (1-u^2)^{\frac{n}{2}} du \quad \text{BY SUBSTITUTION} \\ \Rightarrow I_n &= \int_0^1 (1-u)^n 2u \, du \\ \Rightarrow I_n &= 2 \int_0^1 (1-u)^{\frac{n+1}{2}-1} u^{\frac{n+1}{2}-1} du \\ \Rightarrow I_n &= 2 \cdot B\left[\frac{n+1}{2}, \frac{1}{2}\right] = 2 \left[\frac{\Gamma(\frac{n+1}{2}) \Gamma(\frac{1}{2})}{\Gamma(n+2)} \right] = 2 \left[\frac{\Gamma(\frac{n+1}{2}) \times 1!}{\Gamma(n+2)} \right] \\ \Rightarrow I_n &= 2 \left[\frac{\Gamma(\frac{n+1}{2})}{(n+2) \Gamma(n+1)} \right] \\ \Rightarrow I_n &= \frac{2}{(n+2) \Gamma(n+1)} // \end{aligned}$$

LET $u = \sqrt{x}$
 $u^2 = x$
 $du = 2u \, dx$

LIMITS CHANGED

Question 14

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

Find an exact simplified value for the integral above, by using a suitable substitution to transform into a Beta function.

You may assume that a is a positive constant.

$$\boxed{\frac{1}{8}\pi a^2}$$

$$\begin{aligned}
 \int_0^a x^{\frac{1}{2}}(a-x)^{\frac{1}{2}} dx &= \int_0^a x^{\frac{1}{2}} \sqrt{a}(1-\frac{x}{a})^{\frac{1}{2}} dx \\
 \text{(By substitution)} \quad u = \frac{x}{a} &\quad \frac{2}{u} \quad \frac{0}{0} \quad \frac{a}{1} \\
 du = \frac{1}{a} dx &\\
 dx = a du & \\
 &= \int_0^1 (\frac{ua}{a})^{\frac{1}{2}} \sqrt{a} (1-u)^{\frac{1}{2}} a du = \int_0^1 a^2 u^{\frac{1}{2}} (1-u)^{\frac{1}{2}} du \\
 &= a^2 B\left(\frac{3}{2}, \frac{3}{2}\right) = a^2 \frac{\Gamma(\frac{3}{2})\Gamma(\frac{3}{2})}{\Gamma(3)} = a^2 \frac{\frac{1}{2}\Gamma(\frac{1}{2}) \times \frac{1}{2}\Gamma(\frac{1}{2})}{2!} \\
 &= \frac{\frac{1}{2}\sqrt{\pi} \times \frac{1}{2}\sqrt{\pi}}{2} \times a^2 = \frac{\pi a^2}{8} \\
 \text{Alternative} \\
 &\int_0^a x^{\frac{1}{2}}(a-x)^{\frac{1}{2}} dx = \dots \text{substitution} \\
 &= \int_0^{\frac{\pi}{2}} \sqrt{a} \sin^2(\theta) (-a \cos^2\theta)^{\frac{1}{2}} (2a \sin\theta \cos\theta) d\theta \\
 &= \int_0^{\frac{\pi}{2}} \sqrt{a} \sin^2(\theta) \times \sqrt{a}(-\sin^2\theta)^{\frac{1}{2}} \times 2a \sin\theta \cos\theta d\theta \\
 &= \int_0^{\frac{\pi}{2}} 2a^2 \sin^3(\theta) \sin^2(\theta) \cos^2(\theta) d\theta = a^2 \int_0^{\frac{\pi}{2}} 2\sin^5(\theta) \cos^2(\theta) d\theta \\
 &= a^2 \int_0^{\frac{\pi}{2}} 2(3\sin^2(\theta))^2 \sin^3(\theta) d\theta = a^2 B\left(\frac{3}{2}, \frac{1}{2}\right) \dots \text{etc. \& known.}
 \end{aligned}$$

Question 15

$$I_{m,n} = \int_0^{\frac{\pi}{2}} \sin^m \theta \cos^n \theta \ d\theta , \ m \in \mathbb{N}, \ n \in \mathbb{N}.$$

a) Show clearly that

$$I_{m,n} = \frac{m-1}{m+n} I_{m-2,n}$$

b) Hence, show further that

$$B(m,n) = \frac{(m-1)(n-1)}{(m+n-1)(m+n-2)} B(m-1, n-1).$$

proof

<p>a)</p> $\begin{aligned} I_{m,n} &= \int_0^{\frac{\pi}{2}} \sin^m \theta \cos^n \theta \ d\theta \\ I_{m,n} &= \int_0^{\frac{\pi}{2}} \sin^m \theta (\cos^n \theta) \ d\theta \quad \text{BY PARTS} \\ I_{m,n} &= \left[-\frac{1}{m+1} \cos^{m+1} \theta \right]_0^{\frac{\pi}{2}} + \int_0^{\frac{\pi}{2}} \frac{m}{m+1} \sin^m \theta \cos^n \theta \ d\theta \end{aligned}$ <p style="color: red; margin-left: 200px;">$\frac{\partial}{\partial \theta} (\cos^{m+1} \theta) = -\cos^m \theta \cdot (-\sin \theta)$</p> $\begin{aligned} I_{m,n} &= \frac{m}{m+1} \int_0^{\frac{\pi}{2}} \sin^m \theta \cos^n \theta \ d\theta \\ I_{m,n} &= \frac{m}{m+1} \int_0^{\frac{\pi}{2}} \sin^m \theta (1-\sin^2 \theta) \cos^n \theta \ d\theta \\ I_{m,n} &= \frac{m}{m+1} \left[\int_0^{\frac{\pi}{2}} \sin^{m+2} \theta \ d\theta - \int_0^{\frac{\pi}{2}} \sin^m \theta \cos^{n+2} \theta \ d\theta \right] \\ I_{m,n} &= \frac{m}{m+1} I_{m+2,n} - \frac{m}{m+1} I_{m,n+2} \\ I_{m,n} &= \frac{m-1}{m+1} I_{m+2,n} \\ I_{m,n} &= \frac{m-1}{m+1} I_{m+2,n} \\ I_{m,n} &= \frac{m-1}{m+1} I_{m+2,n} \end{aligned}$ <p style="text-align: right;">as required</p>	<p>b)</p> $\begin{aligned} B(m,n) &= 2 \int_0^{\frac{\pi}{2}} \sin^m \theta \cos^n \theta \ d\theta \\ &= 2 I_{m,n} \quad \text{NOW BY (a)} \\ &= 2 \times \frac{m-1}{m+1} I_{m+2,n-2} \\ &= 2 \times \frac{m-1}{m+1} I_{m+3,n-1} \end{aligned}$ <p>THE REDUCTION FORMULA IS <u>SYMMETRICAL</u>, ie</p> $\begin{aligned} I_{m,n} &= \frac{n-1}{m+1} I_{m+1,n+2} \\ &\dots = \frac{n-1}{m+1} \left(\frac{m+2}{m+3} \right) I_{m+3,n+3} \\ &\dots = \frac{n-1}{m+1} \left(\frac{m+1}{m+2} \right) I_{m+1,n+2} \\ &\dots = \frac{(m-1)(n-1)}{(m+1)(n+1)} \times 2 \int_0^{\frac{\pi}{2}} \sin^m \theta \cos^n \theta \ d\theta \\ &\dots = \frac{(m-1)(n-1)}{(m+1)(n+1) \times 2} \times \frac{m}{m+1} I_{m+2,n+2} \\ &\dots = \frac{(m-1)(n-1)}{(m+1)(n+1) \times 2} B(m+1, n+1) \end{aligned}$ <p style="text-align: right;">as required</p>
--	---

Question 16

Show clearly that

$$B(m, n) = \frac{\Gamma(m)\Gamma(n)}{\Gamma(m+n)}.$$

proof

$$\begin{aligned} \Gamma(m) &= \int_0^\infty u^{m-1} e^{-u} du \\ \Gamma(n) &= \int_0^\infty v^{n-1} e^{-v} dv \end{aligned}$$

$$\left\{ \begin{array}{l} \Gamma(m) \Gamma(n) = \int_0^\infty \int_0^\infty u^{m-1} v^{n-1} e^{-u-v} du dv \\ \Gamma(m+n) = \int_0^\infty u^{m+n-1} e^{-u} du \end{array} \right\} \left[\int_0^\infty \int_0^\infty u^{m-1} v^{n-1} e^{-u-v} du dv \right]$$

By substitution
 $u = xv$
 $du = xdv$ $v = u/x$
 $dv = u/x^2 dv$
 UNITS UNCHANGED UNITS UNCHANGED

$$\begin{aligned} \Gamma(m) \Gamma(n) &= \left[\int_0^\infty (u^2)^{m-1} e^{-u^2} (x dv) \right] \left[\int_0^\infty (u^2)^{n-1} e^{-u^2} x^2 (u/x^2 dv) \right] \\ &= \left[2 \int_0^\infty u^{2m-2} e^{-u^2} dv \right] \left[2 \int_0^\infty u^{2n-2} e^{-u^2} dv \right] \\ &= 4 \int_0^\infty u^{2m+2n-4} e^{-u^2} dv \end{aligned}$$

GRAPHIC INDU PLANE POLARS
 $\theta \leq x \leq \infty$ $0 \leq r < \infty$
 $0 \leq \theta \leq \pi/2$
 $y = r \cos \theta$
 $g = r^2 \sin^2 \theta$
 $dr = r d\theta$
 UNITS UNCHANGED

$$\begin{aligned} &= 4 \int_{r=0}^{\infty} \int_{\theta=0}^{\pi/2} (r \cos \theta)^{2m-1} (r \sin \theta)^{2n-1} e^{-r^2} r dr d\theta \\ &= 4 \int_{r=0}^{\infty} r^{2m+2n-2} \cos^{2m-1} \theta \sin^{2n-1} \theta dr \\ &= 4 \int_{r=0}^{\infty} r^{2m+2n-2} \int_{\theta=0}^{\pi/2} e^{-r^2} r^{2m+2n-4} dr d\theta \end{aligned}$$

SUBSTITUTION
 $t = r^2$
 $r = t^{1/2}$
 $dr = dt/2t$
 UNITS UNCHANGED

$$\begin{aligned} &= 4 \int_{t=0}^{\infty} t^{2m+2n-2} \int_{\theta=0}^{\pi/2} e^{-t} t^{2m+2n-4} \frac{dt}{2t} dt d\theta \\ &= 4 \int_{t=0}^{\infty} t^{2m+2n-2} \sin^{2n} \theta \int_{\theta=0}^{\pi/2} e^{-t} t^{2m-1} dt d\theta \\ &= 2 \int_{t=0}^{\infty} t^{2m+2n-2} \int_{\theta=0}^{\pi/2} e^{-t} t^{2m-1} dt d\theta \\ &= 2 \int_{t=0}^{\infty} t^{2m+2n-2} \Gamma(2m+1) dt \\ &= 2 \Gamma(2m+1) \int_{t=0}^{\infty} t^{2m+2n-2} dt \\ &= \Gamma(2m+1) B(m, n) \\ \therefore \Gamma(m) \Gamma(n) &= \Gamma(2m+1) B(m, n) \\ B(m, n) &= \frac{\Gamma(m) \Gamma(n)}{\Gamma(2m+1)} \quad \text{As required} \end{aligned}$$

Question 17

By using techniques involving the Beta function, find the exact value of

$$\int_0^{\pi/2} \sqrt{\tan \theta} d\theta.$$

$$\frac{\pi}{\sqrt{2}}$$

$$\begin{aligned} \int_0^{\pi/2} \sqrt{\tan \theta} d\theta &= \int_0^{\pi/2} \sqrt{\frac{\sin \theta}{\cos \theta}} d\theta = \int_0^{\pi/2} (\sin \theta)^{1/2} (\cos \theta)^{-1/2} d\theta \\ &= \frac{1}{2} \times 2 \int_0^{\pi/2} (\sin \theta)^{2-1/2} (\cos \theta)^{-3/2} d\theta = \frac{1}{2} \Gamma(\frac{1}{2}) \Gamma(\frac{3}{2}) \\ &= \frac{1}{2} \cdot \frac{\Gamma(\frac{1}{2}) \Gamma(\frac{1}{2})}{\Gamma(1)} = \frac{1}{2} \Gamma(\frac{1}{2}) \Gamma(\frac{1}{2}) \\ \text{Now } \Gamma(x) \Gamma(1-x) &= \frac{\pi}{\sin x \pi} \quad \text{Take } x = \frac{1}{4} \left(\pi - \frac{\pi}{2} \right) \\ &\approx \frac{1}{2} \times \frac{\pi}{\sin \frac{\pi}{8} \pi} = \frac{1}{2} \times \frac{\pi}{\frac{\sqrt{2}}{2}} = \frac{1}{2} \times \frac{\pi}{\sqrt{2}} = \frac{\pi}{2\sqrt{2}} \end{aligned}$$

Question 18

By using techniques involving the Beta function, find the exact value of

$$\int_0^4 x^2 \sqrt{16-x^2} dx.$$

[16π]

$$\begin{aligned}
 & \int_0^4 x^2 \sqrt{16-x^2} dx = \int_0^4 x^2 \times 4\sqrt{1-\frac{x^2}{16}} dx \\
 & \text{use the substitution } u = \frac{x}{4}, du = \frac{1}{4}dx \quad u = \frac{x}{4} \Rightarrow x = 4u \quad dx = 4du \\
 & = \int_0^4 4x^2 \left(1 - \frac{x^2}{16}\right)^{\frac{1}{2}} dx = \int_0^4 4(16u)(1-u)^{\frac{1}{2}} \frac{4}{16} du \\
 & = \int_0^4 128u^{\frac{1}{2}}(1-u)^{\frac{1}{2}} du = [128 \int_0^1 u^{\frac{1}{2}}(1-u)^{\frac{1}{2}} du] \\
 & = 128 B\left(\frac{3}{2}, \frac{1}{2}\right) = 128 \times \frac{\Gamma(\frac{3}{2})\Gamma(\frac{1}{2})}{\Gamma(2)} = \frac{[128\Gamma(\frac{3}{2})]^2}{2!} \\
 & = 64 \left[\frac{1}{2}\Gamma(\frac{3}{2})\right]^2 = 64 \times (\frac{1}{2}\sqrt{\pi})^2 = 16\pi
 \end{aligned}$$

Question 19

By using techniques involving the Beta function, find the exact value of

$$\int_0^2 \sqrt{16x^2 - x^6} dx.$$

[2π]

$$\begin{aligned}
 & \int_0^2 \sqrt{16x^2 - x^6} dx = \int_0^2 4x \sqrt{1 - \frac{x^4}{16}} dx \\
 & \text{by substitution ...} \\
 & = \int_0^1 4(2u^{\frac{1}{2}}) \left[1-u\right]^{\frac{1}{2}} \times \frac{1}{2}u^{\frac{1}{2}} du = \int_0^1 4u^{\frac{1}{2}}(1-u)^{\frac{1}{2}} du \\
 & = 4 \int_0^1 u^{\frac{1}{2}}(1-u)^{\frac{1}{2}} du = 4B\left(\frac{1}{2}, \frac{1}{2}\right) \\
 & = 4 \frac{\Gamma(\frac{1}{2})\Gamma(\frac{1}{2})}{\Gamma(2)} = 4 \times \frac{\Gamma(\frac{1}{2})\times\Gamma(\frac{1}{2})}{1!} = 2\left[\Gamma(\frac{1}{2})\right]^2 \\
 & = 2\pi
 \end{aligned}$$

Question 20

By using techniques involving the Beta function, find the exact value of

$$\int_0^1 \frac{1}{\sqrt[3]{x^2 - x^3}} dx.$$

$$\boxed{\frac{2\pi}{\sqrt{3}}}$$

$$\begin{aligned} \int_0^1 \frac{1}{\sqrt[3]{x^2 - x^3}} dx &= \int_0^1 \frac{1}{x^{\frac{2}{3}}(1-x)^{\frac{1}{3}}} dx = \int_0^1 x^{-\frac{2}{3}}(1-x)^{-\frac{1}{3}} dx \\ &= \int_0^1 x^{\frac{1}{3}-1}(1-x)^{\frac{2}{3}-1} dx = B\left(\frac{1}{3}, \frac{2}{3}\right) = \frac{\Gamma(\frac{1}{3})\Gamma(\frac{2}{3})}{\Gamma(1)} \\ &= \frac{\Gamma(\frac{1}{3})\Gamma(\frac{2}{3})}{\Gamma(1)} = \frac{\Gamma(\frac{1}{3})\Gamma(\frac{2}{3})}{\frac{\Gamma(\frac{5}{3})}{\sin(\frac{\pi}{3})}} = \frac{\frac{\pi}{\sqrt{3}}}{\frac{\Gamma(\frac{5}{3})}{\sin(\frac{\pi}{3})}} = \frac{\frac{\pi}{\sqrt{3}}}{\frac{\pi}{\sqrt{2}}} = \frac{\sqrt{2}}{\sqrt{3}} // \\ &\quad \text{↑ } \Gamma(x)\Gamma(1-x) \equiv \frac{\pi}{\sin(\pi x)} \end{aligned}$$

Question 21

By using techniques involving the Beta function, find the exact value of

$$\int_0^{\frac{\pi}{2}} (\sin \theta)^{\frac{1}{2}} (\cos \theta)^{\frac{7}{2}} dx.$$

$$\boxed{\frac{5\pi\sqrt{2}}{64}}$$

$$\begin{aligned} \int_0^{\frac{\pi}{2}} (\sin \theta)^{\frac{1}{2}} (\cos \theta)^{\frac{7}{2}} d\theta &= \frac{1}{2} \int_0^{\frac{\pi}{2}} 2(\sin \theta)^{2\frac{1}{2}-1} (\cos \theta)^{\frac{7}{2}-1} d\theta = \frac{1}{2} B\left(\frac{1}{2}, \frac{7}{2}\right) \\ &= \frac{1}{2} \frac{\Gamma(\frac{1}{2})\Gamma(\frac{7}{2})}{\Gamma(\frac{5}{2})} = \frac{1}{2} \frac{\Gamma(\frac{1}{2}) \times \frac{7}{2} \times \frac{5}{2} \times \Gamma(\frac{1}{2})}{\frac{7}{2}!} \\ &= \frac{\frac{1}{2}\pi}{\frac{7}{2}!} \Gamma(\frac{7}{2}) \Gamma(\frac{1}{2}) = \frac{\frac{1}{2}\pi}{\frac{7}{2}!} \frac{\Gamma(\frac{5}{2})}{\sin(\frac{\pi}{2})} = \frac{\frac{1}{2}\pi}{\frac{7}{2}!} \frac{\frac{3}{2}\pi}{\sin(\frac{\pi}{2})} = \frac{3\sqrt{2}\pi^2}{64} // \\ &\quad \text{↑ } \Gamma(x)\Gamma(1-x) \equiv \frac{\pi}{\sin(\pi x)} \end{aligned}$$

Question 22

By using techniques involving the Beta function, find the exact value of

$$\int_0^2 (2x-x^2)^{\frac{5}{2}} dx.$$

$$\boxed{\frac{5}{16}\pi}$$

$$\begin{aligned}
 & \int_0^2 (2x-x^2)^{\frac{5}{2}} dx = \int_0^2 x^{\frac{5}{2}}(2-x)^{\frac{5}{2}} dx = \int_0^2 x^{\frac{5}{2}} x^{\frac{5}{2}} (1-\frac{x}{2})^{\frac{5}{2}} dx \\
 & \text{BY SUBSTITUTION} \\
 & = \int_0^2 x^{\frac{5}{2}} \times \frac{5}{2} \times C(1-u)^{\frac{3}{2}} 2 du \\
 & = \int_0^2 \frac{5}{2} x u^{\frac{5}{2}} \times \frac{5}{2} (1-u)^{\frac{3}{2}} \times 2 du \\
 & = \int_0^2 \frac{5}{2} u^{\frac{5}{2}} \times \frac{5}{2} (1-u)^{\frac{3}{2}} du \\
 & = \frac{25}{4} \int_0^1 u^{\frac{3}{2}} (1-u)^{\frac{3}{2}} du \\
 & = 64 B\left(\frac{3}{2}, \frac{3}{2}\right) = 64 \times \frac{\Gamma(\frac{3}{2})\Gamma(\frac{3}{2})}{\Gamma(3)} = 64 \times \frac{(\Gamma(\frac{1}{2}))^2}{6!} \\
 & = \frac{64}{6!} \times \left[\frac{3}{2} \times \frac{1}{2} \times \frac{1}{2} \times \Gamma(\frac{1}{2}) \right]^2 = \frac{64}{720} \times \left(\frac{15}{8} \sqrt{\pi} \right)^2 = \frac{64}{720} \times \frac{225}{64} \pi \\
 & = \frac{25}{144} \pi = \boxed{\frac{25}{144}\pi}
 \end{aligned}$$

Question 23

By using techniques involving the Beta function, find the exact value of

$$\int_0^2 (4-x^2)^{\frac{7}{2}} dx.$$

$$\boxed{35\pi}$$

$$\begin{aligned}
 & \int_0^2 (4-x^2)^{\frac{7}{2}} dx = \int_0^2 4^{\frac{7}{2}} (1-\frac{1}{4}x^2)^{\frac{7}{2}} dx \\
 & \text{BY SUBSTITUTION} \dots \\
 & \int_0^1 128 (1-u)^{\frac{3}{2}} u^{-\frac{1}{2}} du = 128 \int_0^1 u^{\frac{1}{2}} (1-u)^{\frac{3}{2}} du \\
 & 128 B\left(\frac{1}{2}, \frac{3}{2}\right) = 128 \left[\frac{\Gamma(\frac{1}{2})\Gamma(\frac{3}{2})}{\Gamma(4)} \right] = 128 \times \frac{\Gamma(\frac{1}{2})\Gamma(\frac{3}{2})}{3!} \\
 & = \frac{128}{24} \times \left[\Gamma(\frac{1}{2}) \times \frac{1}{2} \times \frac{3}{2} \times \frac{1}{2} \times \Gamma(\frac{3}{2}) \right] = \frac{16}{3} \times \left[\frac{3 \times 5 \times 3}{16} \Gamma(\frac{1}{2})\Gamma(\frac{3}{2}) \right] \\
 & = 35 \sqrt{2} \times \sqrt{3} = \boxed{35\pi}
 \end{aligned}$$

Question 24

By using techniques involving the Beta function, find the exact value of

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

π

$$\int_{-1}^1 \left(\frac{1+x}{1-x}\right)^{\frac{1}{2}} dx = \dots$$

... substitute ...

$$= \int_0^1 \left(\frac{1+xt}{1-(x-t)}\right)^{\frac{1}{2}} 2t dt = \int_0^1 \left(\frac{2t}{2-x+t}\right)^{\frac{1}{2}} 2t dt$$

WE NEED TO CONVERT A SUBSTITUTION TO ONE TO CLEAR A + BEH FUNCTION

WE WILL MATCH THE LINES
 $[xt]$ $\mapsto [2t]$

LET $t = Ax + B$
 $\bullet 0 = A(0) + B$
 $\bullet A = 1$
 $\bullet 2 = A(1) + B$
 $A+B = 1$
 $2B = 1$
 $B = \frac{1}{2}$
 $\therefore A+B = \frac{1}{2}$

LET $t = \frac{2x}{2-x}$
 $\bullet 0 = \frac{2(0)}{2-0}$
 $\bullet 1 = \frac{2(1)}{2-1}$
 $2B = 1$
 $B = \frac{1}{2}$
 $\therefore A+B = \frac{1}{2}$

$$= 2 \int_0^1 \left(\frac{t}{1-t}\right)^{\frac{1}{2}} dt$$

$$= 2 \int_0^1 t^{\frac{1}{2}} (1-t)^{-\frac{1}{2}} dt$$

$$= 2 B\left(\frac{1}{2}, \frac{1}{2}\right)$$

$$= \frac{2 \Gamma(\frac{1}{2}) \Gamma(\frac{1}{2})}{\Gamma(1)}$$

$$= \frac{2 \times \frac{1}{2} \Gamma(\frac{1}{2}) \Gamma(\frac{1}{2})}{1!}$$

$$= \left[\Gamma(\frac{1}{2})\right]^2$$

$$= (\sqrt{\pi})^2$$

$$= \pi$$

Question 25

By using techniques involving the Beta function, find the exact value of

$$\int_0^\infty \frac{1}{1+x^2} dx.$$

π
2

$$\int_0^\infty \frac{1}{1+x^2} dx = \dots$$

... BY SUBSTITUTION

$$= \int_0^\infty \frac{1}{1+u^2} \left(\frac{1}{u^2} du\right) = \frac{1}{2} \int_0^\infty \frac{u^{-\frac{1}{2}}}{(1+u)^{\frac{1}{2}+\frac{1}{2}}} du = \frac{1}{2} B\left(\frac{1}{2}, \frac{1}{2}\right)$$

$u = x^2$
 $2u = 2x$
 $du = \frac{1}{2} u^{-\frac{1}{2}} du$

$B(m,n) = \int_0^\infty \frac{u^{m-1}}{(1+u)^{m+n}} du$

$$= \frac{1}{2} \frac{\Gamma(\frac{1}{2}) \Gamma(\frac{1}{2})}{\Gamma(1)} = \frac{1}{2} \frac{\sqrt{\pi} \sqrt{\pi}}{0!} = \frac{\pi}{2}$$

Question 26

Use the substitution $x^2 = \sin \theta$ to show that

$$\int_0^1 \frac{1}{\sqrt{1-x^4}} dx = \frac{\left[\Gamma\left(\frac{1}{4}\right) \right]^2}{\sqrt{32\pi}}.$$

proof

$$\begin{aligned}
 & \int_0^1 \frac{1}{\sqrt{1-x^4}} dx \dots \text{ SINCE BY A SUBSTITUTION} \\
 &= \int_0^{\frac{\pi}{2}} \frac{1}{\sqrt{1-\sin^2 \theta}} \left(\frac{\cos \theta}{2x} d\theta \right) \\
 &= \int_0^{\frac{\pi}{2}} \frac{\cos \theta}{2x \sin \theta} \times \frac{1}{2x} d\theta \\
 &= \frac{1}{2} \int_0^{\frac{\pi}{2}} \frac{1}{\sin \theta} d\theta = \frac{1}{2} \int_0^{\frac{\pi}{2}} \frac{1}{(\sin \theta)^{\frac{1}{2}}} d\theta \\
 &= \frac{1}{2} \int_0^{\frac{\pi}{2}} (\sin \theta)^{-\frac{1}{2}} d\theta \\
 &= \frac{1}{2} \int_0^{\frac{\pi}{2}} 2(\sin \theta)^{\frac{1}{2}-1} (\cos \theta)^{2 \cdot \frac{1}{2}-1} d\theta \\
 &= \frac{1}{4} B\left(\frac{1}{2}, \frac{1}{2}\right) = \frac{1}{4} \frac{\Gamma\left(\frac{1}{2}\right) \Gamma\left(\frac{1}{2}\right)}{\Gamma\left(\frac{1}{2}\right)} \\
 &= \frac{1}{4} \frac{\Gamma\left(\frac{1}{2}\right) \sqrt{\pi}}{\Gamma\left(\frac{1}{2}\right)} \\
 &= \frac{1}{4} \frac{\Gamma\left(\frac{1}{2}\right) \sqrt{\pi} \Gamma\left(\frac{1}{2}\right)}{\sqrt{2} \pi} \\
 &= \frac{\left[\Gamma\left(\frac{1}{2}\right)\right]^2}{\sqrt{32\pi}}
 \end{aligned}$$

$\begin{array}{l} x^2 = \sin \theta \\ 2xdx = \cos \theta d\theta \\ d\theta = \frac{2x \cos \theta}{\cos \theta} dx \\ \text{UNITS} \\ 2x = \frac{\pi}{2} \\ x=0 \quad \theta=0 \\ x=\frac{\pi}{2} \quad \theta=\frac{\pi}{2} \end{array}$

$\begin{array}{l} \Gamma\left(\frac{1}{2}\right) \Gamma\left(-\frac{1}{2}\right) = \frac{\pi}{\sin \pi} \\ \Gamma\left(\frac{1}{2}\right) \Gamma\left(\frac{1}{2}\right) = \frac{\pi}{\sin \frac{\pi}{2}} \\ \Gamma\left(\frac{1}{2}\right) \Gamma\left(\frac{1}{2}\right) = \sqrt{2} \pi \\ \Gamma\left(\frac{1}{2}\right) = \frac{\sqrt{2} \pi}{\Gamma\left(\frac{1}{2}\right)} \end{array}$

Question 27

By using techniques involving the Beta function, find the exact value of

$$\int_0^{\frac{\pi}{3}} \sin\left(\frac{3}{2}x\right) \sqrt{8 \sin 3x} dx.$$

$\frac{\sqrt{2}}{3}\pi$

$$\begin{aligned}
 & \int_0^{\frac{\pi}{3}} \sin\left(\frac{3}{2}x\right) \sqrt{8 \sin 3x} dx = \dots \text{ SUBSTITUTION} \\
 & \int_0^{\frac{\pi}{3}} \sin u \sqrt{8 \sin 3u} \left(\frac{3}{2} du \right) = \int_0^{\frac{\pi}{3}} \sin u \sqrt{8 \sin 3u} \sin u \left(\frac{3}{2} du \right) \\
 &= \int_0^{\frac{\pi}{3}} \frac{3}{2} \sin u \sqrt{8 \sin 3u} \sin u du = \int_0^{\frac{\pi}{3}} \frac{3}{2} (\sin u)^{\frac{3}{2}} (\cos u)^{\frac{1}{2}} du \\
 &= \frac{3}{2} \int_0^{\frac{\pi}{3}} 2(\sin u)^{\frac{3}{2}-1} (\cos u)^{2 \cdot \frac{1}{2}-1} du = \frac{3}{2} B\left(\frac{3}{2}, \frac{1}{2}\right) = \frac{3}{2} \frac{\Gamma\left(\frac{3}{2}\right) \Gamma\left(\frac{1}{2}\right)}{\Gamma\left(2\right)} \\
 &= \frac{3}{2} \times \frac{1}{2} \frac{\Gamma\left(\frac{3}{2}\right) \Gamma\left(\frac{1}{2}\right)}{1!} = \frac{3}{2} \Gamma\left(\frac{1}{2}\right) \Gamma\left(\frac{1}{2}\right) = \frac{3}{2} \frac{\pi}{2} = \frac{3\sqrt{2}}{8} \pi
 \end{aligned}$$

$\begin{array}{l} u = \frac{3}{2}x \\ du = \frac{3}{2}dx \\ \frac{2}{3}du = dx \\ 2x = \frac{\pi}{3} \\ x = \frac{\pi}{6} \\ u = \frac{\pi}{3} \\ 0 = 0 \end{array}$

Question 28

By using techniques involving the Beta function, find the exact value of

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

$\boxed{2\pi}$

The handwritten solution shows the steps to evaluate the integral $\int_{-2}^2 \sqrt{\frac{2-x}{2+x}} dx$ using a substitution and the Beta function. It notes that the limits are from -2 to 2, which is mapped to 0 to 1 via $u = \frac{1}{2}x + \frac{1}{2}$. The integral is then transformed into a form involving the Beta function, resulting in 2π .

Question 29

By using techniques involving the Beta function, find the exact value of

$$\int_0^\infty \frac{x^3}{(1+8x^3)^2} dx.$$

--

 $\frac{\pi}{72\sqrt{3}}$

• START BY A STP SUGGESTING SUBSTITUTION

$$\begin{aligned}\Rightarrow u &= 8x^3 \\ \Rightarrow x^3 &= \frac{1}{8}u \\ \Rightarrow x &= \frac{1}{2}u^{\frac{1}{3}} \\ \Rightarrow dx &= \frac{1}{6}u^{-\frac{2}{3}}du\end{aligned}$$

4. LIMITS ARE EXCHANGED

• THE INTEGRAL TRANSFORMS TO

$$\int_0^\infty \frac{x^3}{(1+8x^3)^2} dx = \int_0^\infty \frac{\frac{1}{2}u^{\frac{1}{3}}}{(1+u)^2} \left(\frac{1}{6}u^{-\frac{2}{3}}du\right) = \frac{1}{48} \int_0^\infty \frac{u^{\frac{1}{3}}}{(1+u)^2} du$$

• NOW USING THE ALTERNATIVE FORM OF A BETA FUNCTION

$$B(m,n) \equiv \int_0^\infty \frac{u^{m-1}}{(1+u)^{m+n}} du$$

• THE INTEGRAL BECOMES

$$\begin{aligned}\dots &= \frac{1}{48} \int_0^\infty \frac{u^{\frac{1}{3}-1}}{(1+u)^{\frac{1}{3}+\frac{1}{3}}} du = \frac{1}{48} B\left(\frac{1}{3}, \frac{1}{3}\right) = \frac{1}{48} \frac{\Gamma\left(\frac{1}{3}\right)\Gamma\left(\frac{1}{3}\right)}{\Gamma\left(\frac{1}{3} + \frac{1}{3}\right)} \\ &= \frac{1}{48} \frac{\Gamma\left(\frac{1}{3}\right)\Gamma\left(\frac{1}{3}\right)}{\Gamma\left(\frac{2}{3}\right)} = \frac{1}{48} \frac{\frac{1}{3}\Gamma\left(\frac{1}{3}\right)\Gamma\left(\frac{1}{3}\right)}{\frac{1}{2}\Gamma\left(\frac{1}{2}\right)} = \frac{1}{144} \Gamma\left(\frac{1}{3}\right)\Gamma\left(\frac{1}{3}\right)\end{aligned}$$

• FINALLY USING $\Gamma(x)\Gamma(1-x) \equiv \frac{\pi}{\sin(x)}$

$$\begin{aligned}&= \frac{1}{144} \Gamma\left(\frac{1}{3}\right)\Gamma\left(-\frac{1}{3}\right) = \frac{1}{144} \cdot \frac{\pi}{\sin\frac{\pi}{3}} = \frac{1}{144} \cdot \frac{\pi}{\frac{\sqrt{3}}{2}} = \frac{\pi}{72\sqrt{3}}\end{aligned}$$

Question 30

By using techniques involving the Beta function, find the exact value of

$$\int_2^4 \frac{1}{\sqrt{(x-2)(4-x)}} dx.$$

$\boxed{\pi}$

$\int_2^4 \frac{1}{\sqrt{(x-2)(4-x)}} dx = \pi$

TRY TO FIND A USEFUL SUBSTITUTION TO TRANSFORM THE LIMITS TO THOSE OF A BETA FUNCTION, I.E. FROM 0 TO 1

$x = At + B$ $2 \mapsto 0 \Rightarrow 2 = 0 + B \Rightarrow B = 2$
 $4 \mapsto 1 \Rightarrow 4 = 1 + B \Rightarrow A = 2$

THIS USES THE SUBSTITUTION $x = 2t + 2$
 $dx = 2dt$
 WITH DATA: $0 \mapsto 1$

$$\begin{aligned} &= \int_0^1 \frac{1}{\sqrt{(2t+2-2)(4-(2t+2))}} (2dt) \\ &= \int_0^1 \frac{2}{\sqrt{4t^2}} dt = \int_0^1 \frac{2}{2\sqrt{t(1-t)}} dt \\ &= \int_0^1 t^{\frac{1}{2}}(1-t)^{\frac{1}{2}} dt = B\left(\frac{1}{2}, \frac{1}{2}\right) = \frac{\Gamma(\frac{1}{2})\Gamma(\frac{1}{2})}{\Gamma(1)} \\ &= \frac{\sqrt{\pi}}{0!} = \frac{\pi}{1} = \pi // \end{aligned}$$

Question 31

By using techniques involving the Beta function, find the exact value of

$$\int_0^{2\pi} \cos^4 \theta + \sin^6 \theta d\theta.$$

$\boxed{\frac{11\pi}{4}}$

$$\begin{aligned} \int_0^{2\pi} (\cos^4 \theta + \sin^6 \theta) d\theta &= \int_0^{\pi/2} \cos^4 \theta d\theta + \int_{3\pi/2}^{2\pi} \sin^6 \theta d\theta = \dots \text{ BY SYMMETRY} \\ &= \int_0^{\pi/2} 4\cos^4 \theta d\theta + \int_0^{\pi/2} 4\sin^6 \theta d\theta = 2 \int_0^{\pi/2} \frac{32}{24} \cos^4 \theta d\theta + 2 \int_0^{\pi/2} \frac{2}{2} \sin^6 \theta d\theta \\ &= 2B\left(\frac{5}{2}, \frac{1}{2}\right) + 2B\left(\frac{3}{2}, \frac{1}{2}\right) = 2 \left[\frac{\Gamma(\frac{5}{2})\Gamma(\frac{1}{2})}{\Gamma(4)} \right] + 2 \times \left[\frac{\Gamma(\frac{3}{2})\Gamma(\frac{1}{2})}{\Gamma(4)} \right] \\ &= 2 \times \frac{\Gamma(\frac{5}{2})\Gamma(\frac{1}{2})}{2!} + 2 \times \frac{\Gamma(\frac{3}{2})\Gamma(\frac{1}{2})}{1!} = \Gamma(\frac{5}{2})\Gamma(\frac{1}{2}) + \frac{1}{2} \Gamma(\frac{3}{2})\Gamma(\frac{1}{2}) \\ &= \Gamma(\frac{5}{2})\Gamma(\frac{1}{2}) + \frac{1}{2} \Gamma(\frac{3}{2})\Gamma(\frac{1}{2}) = \frac{1}{2} \Gamma(\frac{5}{2})\Gamma(\frac{1}{2}) = \frac{1}{2} \times \frac{3}{2} \Gamma(\frac{5}{2})\Gamma(\frac{1}{2}) \\ &= \frac{1}{2} \left[\Gamma(\frac{5}{2}) \right]^2 = \frac{1}{2} \left(\frac{3\pi}{4} \right)^2 = \frac{9\pi^2}{16} \end{aligned}$$

Question 32

By using techniques involving the Beta function, show that

$$\int_1^5 \sqrt[4]{(5-x)(x-1)} dx = \frac{2\left[\Gamma\left(\frac{1}{4}\right)\right]^2}{3\sqrt{\pi}}.$$

[proof]

SEEK FOR SUBSTITUTIONS INTO BETA IN STEPS

$$\begin{aligned} & \int_1^5 \sqrt[4]{(5-x)(x-1)} dx \\ & \quad \text{Let } u = 5-x \rightarrow x = 5-u \rightarrow du = -dx \\ & \quad \int_1^5 \sqrt[4]{u(5-u)} (-du) \\ & \quad \text{Let } t = u \rightarrow u = 4t \rightarrow du = 4dt \\ & \quad \int_1^5 \sqrt[4]{(4t)(4-4t)} (-4dt) \\ & \quad \text{Another substitution to 'scale' the limits by } \frac{1}{4} \\ & \quad \int_0^1 (4t)^{\frac{1}{4}} (4-4t)^{\frac{1}{4}} 4 dt \\ & \quad = \int_0^1 4^{\frac{1}{4}} t^{\frac{1}{4}} 4^{\frac{1}{4}} (1-t)^{\frac{1}{4}} 4 dt \\ & \quad = 4^{\frac{1}{4}} \int_0^1 t^{\frac{1}{4}} (1-t)^{\frac{1}{4}} dt = 8 B\left(\frac{5}{4}, \frac{5}{4}\right) \\ & \quad \text{SWITCHING INTO "GAMMAS"} \\ & \quad = \frac{8 \Gamma\left(\frac{5}{4}\right) \Gamma\left(\frac{5}{4}\right)}{\Gamma\left(\frac{5}{2}\right)} = \frac{8 \times \frac{1}{4} \Gamma\left(\frac{1}{4}\right) \times \frac{1}{2} \Gamma\left(\frac{1}{4}\right)}{\frac{3}{2} \times \frac{1}{4} \Gamma\left(\frac{5}{2}\right)} \\ & \quad = \frac{1}{2} \times \frac{\left[\Gamma\left(\frac{1}{4}\right)\right]^2}{\Gamma\left(\frac{5}{2}\right)} = \frac{2}{3} \frac{\left[\Gamma\left(\frac{1}{4}\right)\right]^2}{\sqrt{\pi}} \\ & \quad \therefore \int_1^5 \sqrt[4]{(5-x)(x-1)} dx = \frac{2\left[\Gamma\left(\frac{1}{4}\right)\right]^2}{3\sqrt{\pi}} \end{aligned}$$

AN ALTERNATIVE SUBSTITUTION CAN BE FOUND IF WE LOOK FOR A SIMILAR TRANSFORMATION TO MATCH THE VALUES OF A BETA FUNCTION

E.G. $\int_0^1 \sqrt{(1-t^2)t} dt$

$$\begin{aligned} & u = At+B \quad u=0 \mapsto t=0 \\ & u = 5-x \quad u=1 \mapsto t=1 \\ & A=1 \quad B=0 \\ & A=4 \quad B=1 \end{aligned}$$

LET $u = At+1$

$$\begin{aligned} & du = Adt \\ & A \text{ UNITS NOW MATCH} \end{aligned}$$

$$\begin{aligned} & \int_0^1 \sqrt{(5-u)(u-1)} du = \int_0^1 \sqrt{(5-(At+1))(At+1-1)} (Adt) \\ & = \int_0^1 \sqrt{(4-At)(At)} Adt = \int_0^1 (4-At)^{\frac{1}{2}} (At)^{\frac{1}{2}} dt \\ & \text{which now matches with the original working} \end{aligned}$$

Question 33

$$B(m, n) \equiv \int_0^1 x^{m-1} (1-x)^{n-1} dx.$$

- a) Use the substitution $x = \frac{y}{y+1}$ to show that

$$B(m, n) \equiv \int_0^\infty \frac{y^{m-1}}{(y+1)^{m+n}} dy.$$

- b) Hence find the exact value of

$$\int_0^\infty \frac{x^3}{(4+x)^6} dx.$$

$$\boxed{\frac{1}{320}}$$

a) By definition

$$B(m, n) = \int_0^1 x^{m-1} (1-x)^{n-1} dx.$$

$$B(m, n) = \int_0^\infty \left(\frac{y}{y+1}\right)^{m-1} \left(\frac{1}{y+1}\right)^{n-1} \frac{dy}{y+1} dy$$

$$B(m, n) = \int_0^\infty \frac{y^{m-1}}{(y+1)^{m+n}} dy$$

BY SUBSTITUTION $x = \frac{y}{y+1}$

$$x = y - y^2$$

$$x = y(1-y)$$

$$y = \frac{x}{1-x}$$

$$2 \Rightarrow y = 0$$

$$2 \Rightarrow y = \infty$$

$$dx = \frac{1}{(y+1)^2} dy$$

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

b) $\int_0^\infty \frac{x^3}{(4+x)^6} dx = \int_0^\infty \frac{x^3}{4^6 (1+\frac{x}{4})^6} dx = \dots$

$$\dots = \int_0^\infty \frac{(4u)^3}{4^6 (1+u)^6} (4 du) = \int_0^\infty \frac{4^4 u^3}{4^6 (1+u)^6} du$$

$$= \frac{1}{16} \int_0^\infty \frac{u^3}{(1+u)^6} du = \frac{1}{16} \int_0^\infty \frac{u^{-3}}{(u+1)^6} du$$

SUBSTITUTION

$$u = \frac{1}{4}x$$

$$du = \frac{1}{4}dx$$

$$dx = 4du$$

$$x = 4u$$

COMPARING WITH PART (a)

$$= \frac{1}{16} B(4, 2) = \frac{1}{16} \frac{\Gamma(4)\Gamma(2)}{\Gamma(6)} = \frac{1}{16} \times \frac{3! \times 1!}{5!}$$

$$= \frac{1}{16} \times \frac{6}{5 \times 4 \times 3 \times 2} = \frac{1}{320}$$

Question 34

a) Show clearly that

$$\int_a^b (b-x)^{m-1} (x-a)^{n-1} dx = (b-a)^{m+n-1} B(m, n).$$

b) Hence find the exact value of

$$\int_3^5 \sqrt{\frac{5-x}{x-3}} dx.$$

□

a)
$$\int_a^b (b-x)^{m-1} (x-a)^{n-1} dx \dots$$

FREELY ALMOST THE UNIT! $a \mapsto 0$
 $b \mapsto 1$

$$= \int_a^b [(b-a)-(b-a)t]^{m-1} a^{n-1} (b-a)t^{m-1} (b-a) dt$$

$$= \int_0^1 [(1-t)-(b-a)t]^{m-1} [a(b-a)t]^{n-1} t^{m-1} dt$$

$$= (b-a)^{m+n-1} \int_0^1 (1-t)^{m-1} t^{n-1} dt$$

$$= (b-a)^{m+n-1} \int_0^1 t^{n-1} (1-t)^{m-1} dt$$

$$= (b-a)^{m+n-1} B(n, m)$$

$\cancel{\text{At } t=0 \text{ and } t=1}$

b)
$$\int_3^5 \sqrt{\frac{5-x}{x-3}} dx = \int_3^5 (5-x)^{\frac{1}{2}} (x-3)^{-\frac{1}{2}} dx = \int_3^5 (5-x)^{\frac{1}{2}-1} (x-3)^{-\frac{1}{2}-1} dx$$

$$= (5-x)^{\frac{1}{2}-1} \times B(\frac{1}{2}, \frac{1}{2})$$

$$= 2 \times \frac{\Gamma(\frac{1}{2}) \Gamma(\frac{1}{2})}{\Gamma(1)} = 2 \times \frac{1}{2} \Gamma(\frac{1}{2}) \Gamma(\frac{1}{2})$$

$$= \pi$$

Question 35

By using techniques involving the Beta function, find the exact value of

$$\int_0^\infty \frac{1}{(1+x^3)^3} dx.$$

$$\boxed{\frac{10\pi}{27\sqrt{3}}}$$

$$\begin{aligned}
 & \int_0^\infty \frac{1}{(1+u^3)^3} du = \dots \text{SUBSTITUTE } u = x^{1/3} \dots = \int_0^\infty \frac{1}{(1+u^3)^3} \left(\frac{1}{3}u^{2/3} du\right) \\
 &= \frac{1}{3} \int_0^\infty \frac{u^{2/3}}{(1+u^3)^3} du = \frac{1}{3} \int_{u=0}^\infty \frac{u^{2/3-3}}{(1+u^3)^{3-1}} du = \dots \frac{1}{3} B\left(\frac{1}{3}, \frac{1}{2}\right) \\
 & \text{B}(m,n) = \int_0^\infty \frac{u^{m-1}}{(1+u)^{m+n}} du \\
 &= \dots \frac{1}{3} \left[\frac{\Gamma\left(\frac{1}{3}\right)\Gamma\left(\frac{1}{2}\right)}{\Gamma\left(\frac{5}{3}\right)} \right] = \frac{1}{3} \cdot \frac{\frac{2}{3}\pi \cdot \Gamma\left(\frac{1}{3}\right)\Gamma\left(\frac{1}{2}\right)}{2!} = \frac{5}{27} \Gamma\left(\frac{1}{3}\right)\Gamma\left(\frac{1}{2}\right) \\
 &= \frac{5}{27} \times \frac{\pi}{3\sqrt{3}} = \frac{5\pi}{81\sqrt{3}} = \frac{50\pi}{2187\sqrt{3}} \quad \frac{\Gamma(x)\Gamma(1-x)}{\Gamma(2x)} = \frac{\pi}{\sin x\pi}
 \end{aligned}$$

Question 36

By using techniques involving the Beta function, find the exact value of

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

$$\boxed{\quad}, \quad \boxed{\frac{\pi}{\sqrt{2}}}$$

$$\begin{aligned}
 & \text{NOTING AN ALTERNATIVE DEFINITION OF BETA} \\
 & B(m,n) \equiv \int_0^\infty \frac{u^{m-1}}{(1+u)^{m+n}} du \\
 & \text{PROCEED BY A SUBSTITUTION TAKING FOR THE ABOVE FORM} \\
 & \int_{-\infty}^\infty \frac{x^2}{1+x^4} dx = \dots \text{EVEN INTEGRAND} = 2 \int_0^\infty \frac{x^2}{1+x^4} dx \\
 & \text{LET } u = x^2 \quad u = u^{1/2} \quad du = 2u^{1/2} du \quad \text{UNITS UNCHANGED} \\
 & = 2 \int_0^\infty \frac{u^{1/2}}{1+u^2} \left(\frac{1}{4}u^{-1/2} du\right) = \frac{1}{2} \int_0^\infty \frac{u^{-1/2}}{(1+u)^{1/2}} du \\
 & = \frac{1}{2} \int_0^\infty \frac{u^{3/2-1}}{(1+u)^{1/2}} du = \frac{1}{2} B\left(\frac{3}{4}, \frac{1}{4}\right) = \frac{1}{2} \frac{\Gamma\left(\frac{3}{4}\right)\Gamma\left(\frac{1}{4}\right)}{\Gamma\left(\frac{1}{2}\right)} \\
 & \text{FINALLY USING } \Gamma(x)\Gamma(1-x) \equiv \frac{\pi}{\sin x\pi} \\
 & = \frac{1}{2} \times \frac{\pi}{2\sin \frac{\pi}{4}} = \frac{\pi}{2 \times \sqrt{2}} = \frac{\pi}{4\sqrt{2}}
 \end{aligned}$$

Question 37

By using techniques involving the Beta function, find the exact value of

$$\int_0^\infty \frac{1}{1+x^6} dx.$$

$$\boxed{\frac{\pi}{3}}$$

$$\begin{aligned} \int_0^\infty \frac{1}{1+u^6} du &= \dots \int_0^\infty \frac{1}{1+u} \left(\frac{1}{u^{5/6}}\right) du = \int_0^\infty \frac{1}{u} \frac{1}{(1+u)^{1/6}} du \\ &= \int_0^\infty \frac{u^{-1}}{(1+u)^{1/6}} du = \frac{1}{6} B\left(\frac{1}{6}; \frac{5}{6}\right) = \frac{1}{6} \frac{\Gamma(\frac{1}{6}) \Gamma(\frac{5}{6})}{\Gamma(\frac{6}{6})} \\ &= \frac{\Gamma(\frac{1}{6}) \Gamma(\frac{5}{6})}{6!} = \frac{1}{6} \times \frac{\Gamma(\frac{1}{6})}{\sin(\frac{\pi}{6})} = \frac{1}{6} \times \frac{\Gamma(\frac{1}{6})}{\frac{1}{2}} = \frac{\Gamma(\frac{1}{6})}{12} \end{aligned}$$

UNITS UNKNOWN

$B(a, b) = \int_0^\infty \frac{u^{a-1}}{(1+u)^{a+b}} du$

$\Gamma(\frac{1}{6}) \Gamma(1-\frac{1}{6}) = \frac{\pi}{\sin(\frac{\pi}{6})}$

Question 38

By using techniques involving the Beta function, find the exact value of

$$\int_0^\infty \frac{1}{(2+x^2)^4} dx.$$

$$\boxed{\frac{5\pi\sqrt{2}}{512}}$$

$$\begin{aligned} \int_0^\infty \frac{1}{(2+u^2)^4} du &= \dots \text{SUBSTITUTE } u = \sqrt{2}x \dots \int_0^\infty \frac{1}{(2+2x^2)^4} (2x)^3 dx \\ &= \int_0^\infty \frac{\frac{1}{2}\sqrt{2}u^{-\frac{1}{2}}}{(2+u^2)^4} du = \frac{\sqrt{2}}{32} \int_0^\infty \frac{u^{-\frac{1}{2}}}{(1+u^2)^4} du = \frac{\sqrt{2}}{32} \int_0^\infty \frac{u^{-\frac{1}{2}-1}}{(1+u)^4} du \\ &\quad \text{B}(a, b) \equiv \int_0^\infty \frac{u^{a-1}}{(1+u)^{a+b}} du \end{aligned}$$

UNITS UNKNOWN

$x = 2u$

$x = \sqrt{2}u^{1/2}$

$dx = \sqrt{2}u^{-1/2}du$

$\Gamma(\frac{1}{2}) \Gamma(\frac{3}{2}) = \int_0^\infty \frac{u^{1/2}}{(1+u)^{5/2}} du$

$= \frac{\sqrt{2}}{32} B\left(\frac{1}{2}, \frac{3}{2}\right) = \frac{\sqrt{2}}{32} \times \frac{\Gamma(\frac{1}{2}) \Gamma(\frac{3}{2})}{\Gamma(4)} = \frac{\sqrt{2}}{32} \times \frac{\Gamma(\frac{1}{2}) \times \frac{1}{2} \times \frac{3}{2} \times \frac{1}{2} \times \Gamma(\frac{1}{2})}{3!} \\ = \frac{\sqrt{2}}{32} \times \frac{1}{2} \times \frac{3}{8} [\Gamma(\frac{1}{2})]^2 = \frac{5\sqrt{2}}{512} \pi \end{aligned}$

Created by T. Madas

Question 39

The figure above shows the curve with parametric equations

$$x = 8\cos^3 t, \quad y = \sin^3 t, \quad 0 \leq t \leq \frac{1}{2}\pi.$$

The finite region bounded by the curve and the coordinate axes is revolved fully about the x axis, forming a solid of revolution S .

Determine the x coordinate of the centre of mass of S .

$$\boxed{\bar{x}}, \quad \boxed{\bar{x} = \frac{21}{16}}$$

Start with the diagram opposite

$x = 8\cos t, \quad y = \sin t, \quad 0 \leq t \leq \frac{1}{2}\pi$

THE MASS OF THE INFINITESIMAL DISC OF RADIUS y & THICKNESS dt IS GIVEN BY

$$dm = \pi y^2 dt$$

$(r = 8\cos t)$

THE "CENTRE" OF THIS INFINITESIMAL MASS, ABOUT THE x AXIS IS GIVEN BY

$$x_{\text{cm}} = x(\bar{y}) = 8\cos t \cdot \bar{y}$$

SUMMING UP, TAKING LIMITS, WE OBTAIN

$$\Rightarrow M\bar{x} = \int_{x=0}^8 \pi y^2 \bar{y} dx$$

$$\Rightarrow \bar{x} \int_{x=0}^8 \pi y^2 \bar{y} dx = \int_{x=0}^8 \pi y^2 \bar{y}^2 dx$$

$$\Rightarrow \bar{x} \int_{t=\frac{\pi}{2}}^0 (\sin t)^2 \left(\frac{dx}{dt} \right) dt = \int_{t=\frac{\pi}{2}}^0 (\sin t)^2 \left(\frac{dx}{dt} \right) (\bar{y}) dt$$

$$\Rightarrow \bar{x} \int_0^{\frac{\pi}{2}} \sin^2 t \cos t dt = \int_0^{\frac{\pi}{2}} 8 \sin^2 t \cos t dt$$

EVALUATE USING BETA FUNCTIONS

$$\Rightarrow \bar{x} \int_0^{\frac{\pi}{2}} 2(\sin t)(\cos t) dt = 8 \int_0^{\frac{\pi}{2}} 2(\sin t)(\cos t) dt$$

$$\Rightarrow \bar{x} B(\frac{1}{2}, \frac{1}{2}) = 8 B(\frac{1}{2}, \frac{1}{2})$$

$$\Rightarrow \bar{x} \frac{\Gamma(\frac{1}{2})\Gamma(\frac{1}{2})}{\Gamma(\frac{1}{2})} = \frac{8 \Gamma(\frac{1}{2})\Gamma(\frac{1}{2})}{\Gamma(1)}$$

$$\Rightarrow \bar{x} = \frac{8 \Gamma(\frac{1}{2})\Gamma(\frac{1}{2})}{\Gamma(1)\Gamma(\frac{1}{2})}$$

$$\Rightarrow \bar{x} = \frac{8 \times 21}{720} \times \frac{\frac{1}{2} \times \frac{1}{2} \times \frac{3}{2} \times \frac{1}{2} \times \Gamma(\frac{1}{2})^2}{\Gamma(2)^2}$$

$$\Rightarrow \bar{x} = \frac{21}{16} \times \frac{9\sqrt{\pi} \times 3}{16}$$

$$\Rightarrow \bar{x} = \frac{21}{16}$$

Question 40

By using techniques involving the Beta function, show that

$$\int_0^1 \frac{1}{\sqrt[n]{1-x^n}} dx = \frac{\pi}{n} \frac{\Gamma(\frac{1}{n})}{\sin(\frac{\pi}{n})}.$$

proof

BY SUBSTITUTION
LET $t = x^n$
 $x = t^{\frac{1}{n}}$
 $dx = \frac{1}{n} t^{\frac{1}{n}-1} dt$
UNITS UNCHANGED

$$\begin{aligned}
 \int_0^1 \frac{1}{\sqrt[n]{1-x^n}} dx &= \dots \\
 \dots &= \int_0^1 \frac{t^{\frac{1}{n}-1}}{(1-t)^{\frac{1}{n}}} dt \\
 &= \frac{1}{n} \int_0^1 (1-t)^{\frac{1}{n}-1} t^{\frac{1}{n}-1} dt \\
 &= \frac{1}{n} \int_0^1 t^{\frac{1}{n}-1} (1-t)^{\left(\frac{1}{n}-1\right)-1} dt \\
 &= \frac{1}{n} B\left(\frac{1}{n}, 1 - \frac{1}{n}\right) = \frac{1}{n} \frac{\Gamma(\frac{1}{n})\Gamma(1-\frac{1}{n})}{\Gamma(1)} = \frac{1}{n} \Gamma(\frac{1}{n})\Gamma(1-\frac{1}{n}) \\
 &\quad \boxed{\Gamma(a)\Gamma(1-a) = \frac{\pi}{\sin(\pi a)}} \\
 &\therefore \frac{1}{n} \times \frac{\pi}{\sin(\frac{\pi}{n})} = \frac{\pi n}{\sin(\frac{\pi}{n})}
 \end{aligned}$$

Question 41

By using techniques involving the Beta function, show that

$$\int_0^1 \frac{1}{x^n + 1} dx = \frac{\pi}{n} \operatorname{cosec}\left(\frac{\pi}{n}\right).$$

proof

$\int_0^\infty \frac{1}{x^n + 1} dx = \frac{\pi}{n} \operatorname{cosec}\frac{\pi}{n}$, $n \in \mathbb{N}$

START BY A SUBSTITUTION

$$\begin{aligned}
 \dots &= \int_0^1 t \times \frac{1}{t^n + 1} \left(\frac{1}{t}-1\right)^{\frac{1}{n}-1} dt \\
 &= \int_0^1 \frac{1}{nt} \left(\frac{1-t}{t}\right)^{\frac{1}{n}-1} dt \\
 &= \frac{1}{n} \int_0^1 \frac{1}{t} \left(\frac{1-t}{t}\right)^{\frac{1}{n}-1} \left(\frac{1-t}{t}\right)^{\frac{1}{n}-1} dt \\
 &= \frac{1}{n} \int_0^1 \left(\frac{1-t}{t}\right)^{\frac{1}{n}} \left(1-t\right)^{\frac{1}{n}-1} dt \\
 &= \frac{1}{n} \int_0^1 t^{-\frac{1}{n}} \left(1-t\right)^{\frac{1}{n}-1} dt \\
 &= \frac{1}{n} \int_0^1 t^{-\frac{1}{n}} (1-t)^{-\frac{1}{n}-1} dt \\
 &= \frac{1}{n} \int_0^1 \frac{(1-t)^{-\frac{1}{n}-1}}{t^{-\frac{1}{n}}} (1-t)^{-\frac{1}{n}-1} dt \\
 &= \frac{1}{n} B\left(1 - \frac{1}{n}, \frac{1}{n}\right) = \frac{1}{n} \frac{\Gamma(-\frac{1}{n})\Gamma(\frac{1}{n})}{\Gamma(1 - \frac{1}{n} + \frac{1}{n})} \\
 &= \frac{1}{n} \frac{\Gamma(-\frac{1}{n})\Gamma(\frac{1}{n})}{\Gamma(1)} = \frac{1}{n} \Gamma(-\frac{1}{n})\Gamma(\frac{1}{n}) \\
 &= \frac{1}{n} \times \frac{\pi}{\sin(\frac{\pi}{n})} = \frac{\pi n}{\sin(\frac{\pi}{n})} = \frac{\pi n}{\sin(\frac{\pi}{n})}
 \end{aligned}$$

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

Question 42

$$B(m,n) \equiv \int_0^1 x^{m-1} (1-x)^{n-1} dx.$$

- a) Use the substitution $x = \frac{y}{y+1}$ to show that

$$B(m,n) \equiv \int_0^\infty \frac{y^{m-1}}{(y+1)^{m+n}} dy.$$

- b) Hence find the exact value of

$$\int_0^\infty \frac{\sqrt{x}}{16+x^2} dx.$$

$$\boxed{\frac{\pi\sqrt{2}}{4}}$$

a) By definition

$$B(m,n) \equiv \int_0^1 x^{m-1} (1-x)^{n-1} dx$$

$$B(m,n) = \int_0^\infty \left(\frac{y}{y+1} \right)^{m-1} \left[1 - \frac{y}{y+1} \right]^{n-1} \frac{1}{y+1} dy$$

$$B(m,n) = \int_0^\infty \left(\frac{y}{y+1} \right)^{m-1} \left(\frac{1}{y+1} \right)^{n-1} \frac{1}{y+1} dy$$

An equivalent

By substitution

- $y = \frac{1}{x+1}$ / units
 $2x+2=y$
 $2x=y-2$
 $2x+2=y$
 $y=(x+1)$
- $dy = \frac{1}{(x+1)^2} dx$
- $dx = \frac{(x+1)^2 dy}{1}$

b)

$$\int_0^\infty \frac{\sqrt{x}}{16+x^2} dx = \int_0^\infty \frac{x^{3/2}}{16(1+\frac{x^2}{16})} dx$$

$$\dots = \int_0^\infty \frac{(4u)^{1/2}}{16(1+u)} \cdot (2u^{1/2}) du = \int_0^\infty \frac{2u^{1/2}}{16(1+u)} du$$

$$= \int_0^\infty \frac{u^{1/2}}{8(1+u)} du \dots \text{eval. at } u=0$$

$$= \frac{1}{4} \int_0^\infty \frac{u^{3/2-1}}{(1+u)^{3/2}} du = \frac{1}{4} B(\frac{3}{2}, \frac{1}{2})$$

$$= \frac{1}{4} \cdot \frac{\Gamma(\frac{3}{2})\Gamma(\frac{1}{2})}{\Gamma(2)} = \frac{1}{4} \cdot \Gamma(\frac{1}{2})\Gamma(\frac{1}{2})$$

$$= \frac{1}{4} \cdot \frac{\frac{\pi}{2}}{\sin(\frac{\pi}{2})} = \frac{1}{4} \times \frac{\pi}{2} = \frac{\sqrt{2}\pi}{8}$$

$\Gamma(x)\Gamma(1-x) = \frac{\pi}{\sin(\pi x)}$

Question 43

By using techniques involving the Beta function, find the exact value of

$$\int_0^{\frac{\pi}{2}} \frac{\sqrt{\tan x}}{(\cos x + \sin x)^2} dx.$$

, $\frac{\pi}{2}$

START WITH A SUBSTITUTION

$t = \tan x$	OR THE LIMITS
$dt = \sec^2 x dx$	$x=0 \rightarrow t=0$
$dx = \frac{dt}{\sec^2 x}$	$x=\frac{\pi}{2} \rightarrow t=\infty$
$dx = \frac{dt}{1+t^2}$	

TRANSFORM THE INTEGRAL

$$\int_0^{\frac{\pi}{2}} \frac{\sqrt{\tan x}}{(\cos x + \sin x)^2} dx = \int_0^{\frac{\pi}{2}} \frac{\sqrt{t}}{\cos^2 x (1+\tan^2 x)^2} dt$$

$$= \int_0^{\frac{\pi}{2}} \frac{\sqrt{t}}{\cos^2 x (1+t^2)^2} dt$$

$$= \int_0^{\frac{\pi}{2}} \frac{t^{\frac{1}{2}}}{\cos^2 x (1+t^2)^2} (\sec^2 x dt)$$

$$= \int_0^{\frac{\pi}{2}} \frac{t^{\frac{1}{2}}}{(1+t^2)^2} dt$$

SOLVE USING AN ALTERNATIVE DEFINITION OF THE BETA FUNCTION

$$B(m,n) = \int_0^{\infty} \frac{t^{m-1}}{(1+t)^{m+n}} dt$$

AND BY REARRANGING THE ABOVE INTEGRAL TO 'FIT THIS DEFINITION'

$$= \int_0^{\infty} \frac{t^{\frac{1}{2}-1}}{(1+t)^{\frac{1}{2}+2}} dt = B\left(\frac{1}{2}, \frac{3}{2}\right)$$

SUBSTITUTING INTO GAMMA FUNCTIONS

$$= \frac{\Gamma\left(\frac{1}{2}\right)\Gamma\left(\frac{3}{2}\right)}{\Gamma(2)} = \frac{\frac{1}{2}\Gamma\left(\frac{1}{2}\right)\Gamma\left(\frac{1}{2}+1\right)}{1!} = \frac{\frac{1}{2}\sqrt{\pi}\sqrt{\pi}}{1} = \frac{\pi}{2} //$$

Question 44

By using techniques involving the Beta function, find the exact value of

$$\int_1^\infty \frac{1}{x^2\sqrt{x-1}} dx.$$

$$\boxed{\frac{\pi}{2}}$$

$$\begin{aligned} & \int_1^\infty \frac{1}{x^2\sqrt{x-1}} dx = \dots \text{ (LIMITS, SUBSTITUTION)} \\ &= \int_1^0 \frac{1}{\frac{1}{u}\sqrt{\frac{1}{u}(u-1)}} \left(-\frac{1}{u^2} du\right) = \int_1^0 \frac{-u^{3/2}}{\sqrt{1-u}} \left(-\frac{1}{u^2} du\right) \\ &= \int_0^1 \frac{1}{\sqrt{1-u}} du = \int_0^1 \frac{1}{(1-u)^{1/2}} du \\ &= \int_0^1 \left(\frac{u}{1-u}\right)^{1/2} du = \int_0^1 u^{1/2} (1-u)^{-1/2} du \\ &= \int_0^1 u^{1/2} (1-u)^{-1/2} du = B\left(\frac{3}{2}, \frac{1}{2}\right) = \frac{\Gamma\left(\frac{3}{2}\right)\Gamma\left(\frac{1}{2}\right)}{\Gamma(2)} \\ &= \frac{\frac{1}{2}\Gamma\left(\frac{1}{2}\right)\Gamma\left(\frac{1}{2}\right)}{\Gamma(2)} = \frac{1}{2} \sqrt{\pi} \times \sqrt{\pi} = \frac{\pi}{2} \end{aligned}$$

Question 45

$$I = \int_{-1}^1 (1-x^2)^n dx, n \in \mathbb{N}.$$

Use techniques involving the Beta function to show that

$$I = \frac{2^{2n+1} (n!)^2}{(2n+1)!}$$

, proof

Start by a substitution, noting first, that the integrand is even
in a symmetrical domain.

$$\int_{-1}^1 (1-x^2)^n dx = 2 \int_0^1 (1-x^2)^n dx$$

$$= 2 \int_0^1 (1-y^2)^n \left(\frac{dy}{dx}\right) dy = \int_0^1 (1-y^2)^n y^{-\frac{1}{2}} dy$$

By Beta + Gamma functions

$$= B\left(n+\frac{1}{2}\right) = \frac{\Gamma(n+1)}{\Gamma(n+\frac{1}{2})}$$

$$= \frac{n! \sqrt{\pi}}{\Gamma(n+\frac{1}{2})}$$

Intermediate formula to follow

$$= \frac{n! \sqrt{\pi}}{(n+\frac{1}{2})(n-\frac{1}{2})(n-\frac{3}{2}) \dots (\frac{1}{2})} \quad \text{Note } k > \frac{1}{2} \Rightarrow \Gamma(k)$$

$$= \frac{n! \sqrt{\pi}}{\frac{1}{2}(2n+1) \times \frac{3}{2}(2n-1) \times \frac{5}{2}(2n-3) \dots (\frac{1}{2}) \times (\frac{3}{2}) \times (\frac{5}{2}) \dots}$$

$$= \frac{n!}{\frac{(2n)!! (2n-1)!! (2n-3)!! \dots \times 5 \times 3 \times 1}{(2n+1)(2n-1)(2n-3)(2n-5) \dots \times 6 \times 4 \times 2 \times 1}}$$

$$\begin{aligned}
 &= \frac{2^{2n} n! \times 2n \times 2(2n-2) \times 2(2n-4) \times \dots \times (2n-3) \times (2n-5)}{(2n+1)!} \\
 &= \frac{2^{2n} n! \times 2^n n(n-1)(n-2)(n-3) \dots \times 3 \times 2 \times 1}{(2n+1)!} \\
 &= \frac{2^{2n} n! \times n!}{(2n+1)!} \\
 &= \frac{2^{2n} (n!)^2}{(2n+1)!} \quad \text{As required}
 \end{aligned}$$

Question 46

By using techniques involving the Beta function, find the exact value of

$$\int_0^\infty \frac{1}{(x+1)\sqrt{x}} dx.$$

, π

SIMPLIFY & SUBSTITUTE FIRST

$$u = \frac{1}{x+1} \Rightarrow du = -\frac{1}{(x+1)^2} dx \quad (x = \frac{1}{u}-1)$$

$$\begin{array}{lcl} x=0 & \mapsto & u=1 \\ x \rightarrow \infty & \mapsto & u \rightarrow 0 \end{array}$$

TRANSFORM THE INTEGRAL INCLUDING LIMITS

$$\int_1^0 \frac{1}{\sqrt{\frac{1-u}{u}}} \cdot \left(-\frac{1}{u^2} du\right) = \int_0^1 \frac{-1}{\sqrt{\frac{1-u}{u}}} \cdot \frac{1}{u^2} du$$

$$= \int_0^1 \frac{1}{\sqrt{\frac{1-u}{u}}} \cdot \frac{1}{u^2} du$$

$$= \int_0^1 \frac{1}{(1-u)u^{1/2}} \cdot u^{-2} du$$

$$= \int_0^1 (1-u)^{-1/2} u^{-2} du$$

NOW USE THE BETA FUNCTION DEFINITION

$$\dots = \int_0^1 (1-u)^{\frac{1}{2}-1} u^{\frac{1}{2}-2} du = B(\frac{1}{2}, \frac{1}{2})$$

SWITCHING WITH GAMMA FUNCTIONS FOR THE FINITE EQUATION

$$= \frac{\Gamma(\frac{1}{2}) \Gamma(\frac{1}{2})}{\Gamma(1)} = \frac{\sqrt{\pi} \sqrt{\pi}}{0!} = \frac{\pi}{1} = \boxed{\pi}$$

Question 47

By using techniques involving the Beta function, find the exact value of

$$\int_0^{\frac{\pi}{2}} \frac{\sqrt{\tan x}}{\cos^2 x + 4\sin^2 x} dx.$$

$$\boxed{\frac{\pi}{4}}$$

The handwritten solution shows the following steps:

$$\begin{aligned} & \int_0^{\frac{\pi}{2}} \frac{\sqrt{\tan x}}{\cos^2 x + 4\sin^2 x} dx = \int_0^{\frac{\pi}{2}} \frac{\sqrt{\tan x}}{\sec^2 x [1 + 4\tan^2 x]} dx = \dots \\ & \dots \approx \int_{0^+}^{\infty} \frac{u^{\frac{1}{2}}}{1 + 4u^2} (\sec^2 du) = \int_0^{\infty} \frac{u^{\frac{1}{2}}}{1 + 4u^2} du \\ & \dots = \text{ANTIDERIVATION} \quad t = 4u^2 \quad u = \frac{t}{4} \quad du = \frac{1}{2}t^{-\frac{1}{2}} dt \quad \text{CROSS CANCELLED} \\ & \quad u^2 = \frac{t}{4} \\ & \quad u = \frac{1}{2}\sqrt{t} = \frac{1}{2}t^{\frac{1}{2}} \\ & \quad du = \frac{1}{2}t^{-\frac{1}{2}} dt \\ & \quad \text{INTO INTEGRAL} \\ & = \dots \int_0^{\infty} \frac{(\frac{1}{2}t^{\frac{1}{2}})^{\frac{1}{2}}}{1+t} \frac{1}{2}t^{-\frac{1}{2}} dt \\ & = \frac{1}{2} \times \frac{\sqrt{t}}{\sqrt{1+t}} \int_0^{\infty} \frac{t^{\frac{1}{2}}}{1+t} dt = \frac{\sqrt{t}}{2} \int_0^{\infty} \frac{t^{\frac{1}{2}-1}}{(1+t)^{\frac{1}{2}+\frac{1}{2}}} dt = \frac{\sqrt{t}}{2} B(\frac{1}{2}, \frac{1}{2}) \\ & \quad B(k, n) = \int_0^{\infty} \frac{t^{k-1}}{(1+t)^{k+n}} dt \\ & = \frac{\sqrt{2}}{2} \times \frac{\Gamma(\frac{1}{2})\Gamma(\frac{1}{2})}{\Gamma(1)} = \frac{\sqrt{2}}{2} \times \frac{\Gamma(\frac{1}{2})\Gamma(\frac{1}{2})}{0!} = \frac{\sqrt{2}}{2} \Gamma(\frac{1}{2})\Gamma(\frac{1}{2}) \\ & = \frac{\sqrt{2}}{2} \times \frac{\frac{1}{2}\pi}{\sin\frac{\pi}{4}} = \frac{\sqrt{2}}{2} \times \frac{\frac{\pi}{2}}{\frac{\sqrt{2}}{2}} = \frac{\pi}{2} \end{aligned}$$

Question 48

$$\int_0^\infty e^{-u^2} u^{2x-1} du.$$

a) Determine the value of the above integral in terms of Gamma functions.

b) Show that

$$\int_0^{\frac{1}{2}\pi} (\cos \theta)^{2x-1} (\sin \theta)^{2y-1} d\theta = \frac{1}{2} B(x, y).$$

c) Use the results of part (a) and (b) to show further that

$$B(x, y) = \frac{\Gamma(x)\Gamma(y)}{\Gamma(x+y)}.$$

d) Hence deduce that

$$\int_0^{\frac{1}{2}\pi} (\cos \theta)^{2n} d\theta = \binom{2n}{n} \frac{\pi}{2^{2n+1}}.$$

$$\boxed{\frac{1}{2} \Gamma(x)}$$

a)

$$\Gamma(a) = \int_0^\infty e^{-t} t^{a-1} dt \quad \text{and} \quad B(x, y) = \int_0^\infty t^{x-1} (1-t)^{y-1} dt$$

$\int_0^\infty e^{-t} t^{2x-1} dt \dots \text{by substitution}$

$$= \int_0^\infty e^{-t} t^{2x-1} \frac{1}{2} t^2 dt$$

$= \frac{1}{2} \int_0^\infty e^{-t} t^{2x-1} t^2 dt$

$= \frac{1}{2} \int_0^\infty e^{-t} t^{2x+1} dt$

$= \frac{1}{2} \Gamma(2x+2)$

b)

$$\int_0^{\frac{\pi}{2}} (\cos \theta)^{2x-1} (\sin \theta)^{2y-1} d\theta \dots \text{by substitution}$$

$t = \sin \theta \quad 1-t = \cos \theta$

$dt = \cos \theta d\theta \quad dt = -\sin \theta d\theta$

$db = \frac{dt}{\cos \theta} = \frac{-dt}{\sin \theta \cos \theta}$

$dt = \frac{1}{2} \frac{(1-t)^{x-1} t^{y-1}}{2x-1} dt$

$t=0 \mapsto t=0 \quad t=1 \mapsto t=1$

$= \frac{1}{2} \int_0^1 B(y, x)$

$= \frac{1}{2} B(x, y)$

c) SPINNING AS FOLLOWS

$$\Rightarrow \frac{1}{4} \Gamma(x) \Gamma(y) = \left[\int_0^\infty e^{-r^2} r^{2x-1} dr \right] \left[\int_0^\infty e^{-v^2} v^{2y-1} dv \right]$$

$$\Rightarrow \frac{1}{4} \Gamma(x) \Gamma(y) = \int_0^\infty \int_0^\infty e^{-r^2-v^2} r^{2x-1} v^{2y-1} dr dv$$

$$\Rightarrow \frac{1}{4} \Gamma(x) \Gamma(y) = \int_0^\infty \int_0^\infty e^{-(r^2+v^2)} r^{2x-1} v^{2y-1} dr dv$$

d) CONVERT THE DOUBLE INTEGRAL INTO PIANO TUNERS

$$\Rightarrow \frac{1}{4} \Gamma(x) \Gamma(y) = \int_0^{\frac{\pi}{2}} \int_0^{\frac{\pi}{2}} r^{2x-1} (\cos \theta)^{2y-1} (\sin \theta)^{2x-1} dr d\theta$$

$u = r \cos \theta \quad v = r \sin \theta$

$du = r \cos \theta dr \quad dv = r \sin \theta dr$

$dr = \frac{du}{r \cos \theta} \quad dv = \frac{dv}{r \sin \theta}$

$\int_0^{\frac{\pi}{2}} \int_0^{\frac{\pi}{2}} r^{2x-1} (\cos \theta)^{2y-1} (\sin \theta)^{2x-1} dr d\theta = \int_0^{\frac{\pi}{2}} \int_0^{\frac{\pi}{2}} r^{2x-1} \frac{(\cos \theta)^{2y-1} (\sin \theta)^{2x-1}}{r^{2x+2y-2}} du dv$

e) SPIN THE DOUBLE INTEGRAL IN THE E.I.L. AGAIN

$$\Rightarrow \frac{1}{4} \Gamma(x) \Gamma(y) \times \int_0^{\frac{\pi}{2}} \int_0^{\frac{\pi}{2}} (\cos \theta)^{2y-1} \left[\int_0^{\frac{\pi}{2}} r^{2x-1} (\cos \theta)^{2y-1} dr \right] d\theta dv$$

$$\Rightarrow \frac{1}{4} \Gamma(x) \Gamma(y) = \frac{1}{2} B(x, y) \int_0^{\frac{\pi}{2}} r^{2x+2y-2} dr \quad (\text{BY PART b})$$

$$\Rightarrow \frac{1}{4} \Gamma(x) \Gamma(y) = \frac{1}{2} B(x, y) \int_0^{\infty} r^{2x+2y-2} dr$$

BY PART a, OR SUBSTITUTION

$$\Rightarrow \frac{1}{4} \Gamma(x) \Gamma(y) = \frac{1}{2} B(x, y) \left(\frac{1}{2} \Gamma(2x+2) \right)$$

$$\Rightarrow \Gamma(x) \Gamma(y) = B(x, y) \Gamma(2x+2)$$

$$\Rightarrow B(x, y) = \frac{\Gamma(x) \Gamma(y)}{\Gamma(x+y)}$$

d)

$$\int_0^{\frac{\pi}{2}} (\cos \theta)^{2n} d\theta = \frac{1}{2} \int_0^{\frac{\pi}{2}} (\sin \theta)^{2n} d\theta = \frac{1}{2} \int_0^{\frac{\pi}{2}} \frac{\Gamma(n+\frac{1}{2}) \Gamma(\frac{n}{2})}{\Gamma(n+1)} d\theta$$

$$= \frac{1}{2} \frac{\Gamma(n+\frac{1}{2}) \sqrt{\pi}}{\Gamma(n+1)} = \frac{\sqrt{\frac{\pi}{2}}}{2} \frac{1}{n!} \Gamma(n+\frac{1}{2})$$

$$= \frac{\sqrt{\frac{\pi}{2}}}{2^{2n+1}} \times (n-\frac{1}{2})(n-\frac{3}{2}) \dots \frac{1}{2} \times \frac{1}{2} \times \Gamma(\frac{1}{2})$$

$$= \frac{\sqrt{\frac{\pi}{2}}}{2^{2n+1}} \times \left(\frac{1}{2} \right)^n (n-1)(n-3)(n-5) \dots 3 \times 1 \times \sqrt{\pi}$$

$$= \frac{\sqrt{\frac{\pi}{2}}}{2^{2n+1}} \times \frac{2n(2n-1)(2n-3)(2n-5) \dots 4 \times 2 \times 1}{2n(2n-2) \dots 4 \times 2}$$

$$= \frac{\sqrt{\frac{\pi}{2}}}{2^{2n+1}} \times \frac{(2n)!}{2^{2n} n(n-1)(n-2) \dots 3 \times 2 \times 1}$$

$$= \frac{\sqrt{\frac{\pi}{2}} (2n)!}{2^{2n+1} (n!)^2}$$

$$= \binom{2n}{n} \frac{\sqrt{\frac{\pi}{2}}}{2^{2n+1}}$$

Question 49

- a) By using techniques involving the Beta function and the Gamma function, show that

$$\int_0^{\frac{\pi}{2}} (\cos \theta)^{2k+1} d\theta = \frac{(k!)^2 2^{2k}}{(2k+1)!}.$$

- b) Use a suitable substitution in the above integral to deduce an expression for

$$\int_0^{\frac{\pi}{2}} (\sin \theta)^{2k+1} d\theta.$$

$$\int_0^{\frac{\pi}{2}} (\sin \theta)^{2k+1} d\theta = \int_0^{\frac{\pi}{2}} (\cos \theta)^{2k+1} d\theta = \frac{(k!)^2 2^{2k}}{(2k+1)!}$$

a)

$$\begin{aligned} \int_0^{\frac{\pi}{2}} (\omega \sin \theta)^{2k+1} d\theta &= \frac{1}{\omega} \int_0^{\frac{\pi}{2}} 2^{2k+1} (\cos \theta)^{2k+1} d\theta \\ &= \frac{1}{\omega} \cdot \frac{1}{2} \int_0^{\frac{\pi}{2}} (\cos \theta)^{2k+1} d\theta \\ &= \frac{1}{\omega} \times \frac{k! P(2k)}{(k+\frac{1}{2})(k-\frac{1}{2})(k-\frac{3}{2}) \dots \frac{1}{2} \times \frac{3}{2} \times \frac{1}{2} \times \frac{1}{2} \times \frac{1}{2} \times \frac{1}{2} \times \frac{1}{2}} \\ &= \frac{k!}{\omega} \times \frac{1}{\frac{1}{2}(2k+1) \frac{1}{2}(2k-1) \frac{1}{2}(2k-3) \dots \frac{1}{2} \times \frac{3}{2} \times \frac{1}{2} \times \frac{1}{2} \times \frac{1}{2} \times \frac{1}{2}} \\ &= \frac{k!}{\omega} \times \frac{1}{\frac{1}{2}(2k+1)(2k-1)(2k-3) \dots 3 \times 1} \\ &= \frac{k! 2^{2k}}{\omega} \times \frac{2k(2k-2) \dots 6 \times 4 \times 2}{(2k+1) 2k (2k-1)(2k-3) \dots 3 \times 1 \times 2 \times 1} \\ &= \frac{k! 2^{2k}}{\omega} \times \frac{2^k [k(k-1)(k-2) \dots 3 \times 2 \times 1]}{(2k+1)!} \\ &= \frac{k! 2^{2k} k!}{(2k+1)!} = \frac{(k!)^2 2^{2k}}{(2k+1)!} \end{aligned}$$

b)

$$\begin{aligned} \int_0^{\frac{\pi}{2}} (\omega \sin \theta)^{2k+1} d\theta &= \frac{(k!)^2 2^{2k}}{(2k+1)!} \\ \int_0^{\frac{\pi}{2}} [\omega(\frac{\pi}{2} - \Theta)]^{2k+1} d\Theta &= \frac{(k!)^2 2^{2k}}{(2k+1)!} \\ \int_0^{\frac{\pi}{2}} (\sin \Theta)^{2k+1} d\Theta &= \frac{(k!)^2 2^{2k}}{(2k+1)!} \end{aligned}$$

Let $\theta = \frac{\pi}{2} - \Theta$
 $d\theta = -d\Theta$
 $\theta = 0 \Rightarrow \Theta = \frac{\pi}{2}$
 $\theta = \frac{\pi}{2} \Rightarrow \Theta = 0$

Question 50

$$f(z) = \frac{z^{p-1}}{z+1}, z \in \mathbb{C}, p \in \mathbb{R}, 0 < p < 1.$$

- a) By integrating $f(z)$ over a keyhole contour with a branch cut along the positive x axis, show that

$$\int_0^\infty \frac{x^{p-1}}{1+x} dx = \frac{\pi}{\sin(p\pi)}.$$

- b) Hence show further that

$$\Gamma(x)\Gamma(1-x) = \int_0^1 u^{x-1}(1-u)^{-x} du.$$

- c) Use the substitution $u = \frac{t}{t+1}$ to deduce that

$$\Gamma(x)\Gamma(1-x) = \frac{\pi}{\sin(\pi x)}, 0 < x < 1.$$

V, ,

[solution overleaf]

a) $f(z) = \frac{z^{p-1}}{z-1}$ contains pole singularities at $z=0$ & $z=1$, so it has a branch point at $z=0$ (inner), so we must make a branch cut (curve) from $z=0$ ("outwards") - it is generally best to do so on the positive x -axis to three & a half at $z=1$ and it is easy to parametrize along the x -axis.

Consider $\int_C f(z) dz$ over the "pencil contour" shown below:

Finally we have to $z \rightarrow \infty$ & $\theta \rightarrow 0$

$\int_0^\infty f(z) dz + \int_\infty^0 f(z) dz = 2\pi i \times e^{i(p-1)\theta}$

REASON: $z = R e^{i\theta}$
 $dz = R e^{i\theta} d\theta$

$\theta = 0 \Rightarrow z = R$
 $\theta = 2\pi \Rightarrow z = R e^{i2\pi}$

$\theta = \pi \Rightarrow z = -R$
 $\theta = 3\pi \Rightarrow z = -R e^{i3\pi}$

$\theta = \frac{\pi}{2} \Rightarrow z = iR$
 $\theta = \frac{3\pi}{2} \Rightarrow z = -iR$

$\theta = \frac{\pi}{4} \Rightarrow z = R e^{i\pi/4}$
 $\theta = \frac{3\pi}{4} \Rightarrow z = -R e^{i3\pi/4}$

$\theta = \frac{\pi}{6} \Rightarrow z = R e^{i\pi/6}$
 $\theta = \frac{5\pi}{6} \Rightarrow z = -R e^{i5\pi/6}$

$\theta = \frac{\pi}{12} \Rightarrow z = R e^{i\pi/12}$
 $\theta = \frac{11\pi}{12} \Rightarrow z = -R e^{i11\pi/12}$

Everything is ok, i.e. $z = \pm 2, \pm i$ doesn't affect $\int_C f(z) dz$ on the vertical segment.
SINCE $z=1$ is not an issue.
 $z = R e^{i\theta}$ $\theta \in [0, 2\pi]$

Thus we obtain

$\int_0^\infty \frac{z^{p-1} e^{i(p-1)\theta}}{z-1} dz + \int_\infty^0 \frac{z^{p-1}}{z-1} dz = 2\pi i \times e^{i(p-1)\theta}$

$= e^{i(p-1)\theta} \left(\int_0^\infty \frac{z^{p-1}}{z-1} dz + \int_0^\infty \frac{z^{p-1}}{z-1} dz \right) = 2\pi i \times e^{i(p-1)\theta}$

$[1 - e^{-i(p-1)\theta}] \int_0^\infty \frac{z^{p-1}}{z-1} dz = 2\pi i \times e^{i(p-1)\theta}$

FINAL THIS IS

$\int_0^\infty \frac{z^{p-1}}{z-1} dz = \frac{2\pi i \times e^{i(p-1)\theta}}{1 - e^{-i(p-1)\theta}} = \frac{2\pi i \times e^{i(p-1)\theta}}{e^{i(p-1)\theta} [e^{-i(p-1)\theta} - e^{-i(p-1)\theta}]}$

$= \frac{2\pi i}{[e^{-i(p-1)\theta} - e^{-i(p-1)\theta}]} = -2\pi i \frac{2\pi i}{[e^{-i(p-1)\theta} - e^{-i(p-1)\theta}]}$

$= \frac{-2\pi i}{-2\sin(p-1)\theta} = \frac{\pi i}{\sin(p-1)\theta}$

$= \frac{\pi i}{\sin(p-1)\theta}$
OR USE STEP

$\int_C f(z) dz = \left| \int_0^\infty \frac{(Re^{i\theta})^{p-1}}{(Re^{i\theta}-1)} (Re^{i\theta} d\theta) \right| = \left| \int_0^\infty \frac{1}{2e^{i\theta}} \frac{d}{d\theta} \frac{e^{i\theta}(e^{i\theta}-1)}{e^{i\theta}-1} d\theta \right|$

$\leq \int_0^\infty \left| \frac{1}{2e^{i\theta}} \frac{d}{d\theta} \frac{e^{i\theta}(e^{i\theta}-1)}{e^{i\theta}-1} \right| d\theta = \int_0^\infty \frac{|1|^p}{|2e^{i\theta}|} \frac{|e^{i\theta}(e^{i\theta}-1)|}{|e^{i\theta}-1|} d\theta$

$= \int_0^\infty \frac{1}{2} \frac{e^{i\theta}}{|e^{i\theta}-1|} d\theta \quad \boxed{|2e^{i\theta}| \geq |1| \geq |e^{i\theta}|}$

$\leq \int_0^\infty \frac{1}{2} \frac{e^{i\theta}}{|e^{i\theta}-1|} d\theta = \int_0^\infty \frac{1}{2-e^{-1}} d\theta = \frac{1}{2-e^{-1}} \int_0^\infty 1 d\theta$

$= \frac{2\pi i}{2-e^{-1}} = O(e^{i\theta}) \rightarrow 0 \text{ as } \theta \rightarrow \infty \quad [\theta=1 \ll \infty]$

NEXT PARAMETRIZE $z = R e^{i\theta}$ $\theta \in$

$\boxed{z = Re^{i\theta}}$
 $\boxed{dz = iRe^{i\theta} d\theta}$
 $\boxed{R \text{ goes from } 0 \text{ to } \infty}$

b) Now we have

$\Gamma(z) \Gamma(1-z) = \frac{\Gamma(z) \Gamma(1-z)}{1} = \frac{\Gamma(z) \Gamma(1-z)}{\Gamma(z+1-z)}$

$= \int_0^1 u^{x-1} (1-u)^{1-x} du = \int_0^1 u^{x-1} (1-u)^{1-x} du$

AS REQUIRED

c) USING t SUBSTITUTION FOR THE INDEF. INTEGRAL

$U = \frac{t}{t+1} \quad \boxed{\frac{du}{dt} = \frac{(t+1)-t}{(t+1)^2} = \frac{1}{(t+1)^2}}$
 $U+t = t \quad \boxed{\frac{dt}{dt} = \frac{t+1-t}{(t+1)^2} = \frac{1}{(t+1)^2}}$
 $U-t = t \quad \boxed{du = \frac{1}{(t+1)^2} dt}$
 $t+1 = \frac{1}{U}$

RECALLING TO SEE WHERE

$\Gamma(z) \Gamma(1-z) = \dots = \int_0^1 u^{x-1} (1-u)^{1-x} du = \int_0^\infty \frac{(t+1)^{x-1} (1-\frac{1}{t+1})^{1-x}}{(t+1)^{x+1}} dt$

$= \int_0^\infty \frac{(t+1)^{x-1} \frac{t^x}{(t+1)^x} \frac{1}{t^{1-x}}}{(t+1)^{x+1}} dt = \frac{1}{t^{1-x}} dt$

$= \int_0^\infty \frac{(t+1)^{x-1}}{(t+1)^{x+1}} \frac{1}{t^{1-x}} dt = \int_0^\infty \frac{1}{t^{x+1}} dt$

$= \int_0^\infty \frac{1}{t^{x+1}} dt$

& FROM PART (c) IF $0 < x < 1$

$= \frac{\pi}{2} \text{ SiNT}$
AS REQUIRED

Question 51

$$B(m,n) \equiv \int_0^1 x^{m-1} (1-x)^{n-1} dx.$$

- a) Use a suitable substitution to show that

$$B(k,k) = \frac{1}{2^{2k-1}} \int_{-1}^1 (1+u)^{k-1} (1-u)^{k-1} du.$$

- b) Hence show further

$$\Gamma\left(k + \frac{1}{2}\right) = \frac{\Gamma(2k)\sqrt{\pi}}{2^{2k-1}\Gamma(k)}.$$

proof

a) $B(m,n) \equiv \int_0^1 x^{m-1} (1-x)^{n-1} dx$

$$B(k,k) = \int_0^1 x^{k-1} (1-x)^{k-1} dx$$

$$B(k,k) = \int_0^1 \left(\frac{x-1}{2}\right)^{k-1} \left(1 - \frac{1+x}{2}\right)^{k-1} \times \frac{1}{2} dx$$

$$B(k,k) = \int_{-1}^1 \left(\frac{1+u}{2}\right)^{k-1} \left(\frac{1-u}{2}\right)^{k-1} \times \frac{1}{2} du$$

$$B(k,k) = \frac{1}{2^{2k-1}} \int_{-1}^1 (1+u)^{k-1} (1-u)^{k-1} du$$

SUBSTITUTION
 $u = \lambda x + B$ so that
 $0 \mapsto -1 \quad \lambda = B$
 $1 \mapsto 1 \quad 1 = A+B$
 $\therefore A = 2, B = -1$
 $\therefore u = 2x - 1$
 $du = 2dx$
 $dx = \frac{1}{2} du$
 UNITS BY CONVENTION

b) $B(k,k) = \frac{1}{2^{2k-1}} \int_{-1}^1 (1-u)^{k-1} du$
 $= \frac{1}{2^{2k-1}} \times 2 \int_0^1 (1-u)^{k-1} du \quad (\text{for } u > 0)$
 $= \frac{1}{2^{2k-1}} \times 2 \int_0^1 (1-u)^{k-1} \times \frac{1}{2} u^{-\frac{1}{2}} du$
 $= \frac{1}{2^{2k-1}} \int_0^1 u^{-\frac{1}{2}} (1-u)^{k-1} du$
 $= \frac{1}{2^{2k-1}} B\left(\frac{1}{2}, k\right)$

ANOTHER SUBSTITUTION
 $u = u^2$
 $du = 2u^{\frac{1}{2}} du$
 UNITS UNCHANGED

Therefore $B(k,k) = \frac{1}{2^{2k-1}} B\left(\frac{1}{2}, k\right)$

$$\frac{\Gamma(k)\Gamma(k)}{\Gamma(2k)} = \frac{1}{2^{2k-1}} \frac{\Gamma\left(\frac{1}{2}\right)\Gamma\left(\frac{k}{2}\right)}{\Gamma\left(k+\frac{1}{2}\right)}$$

$$\frac{\Gamma(k)}{\Gamma(2k)} = \frac{1}{2^{2k-1}} \frac{\sqrt{\pi}}{\Gamma\left(k+\frac{1}{2}\right)}$$

$$\Gamma(2k) = \frac{2^{2k-1}}{\sqrt{\pi}} \Gamma(k) \Gamma\left(k+\frac{1}{2}\right)$$

as required

$$\Gamma\left(n + \frac{1}{2}\right) = \left(\frac{n-1}{2}\right)\left(\frac{n-3}{2}\right)\left(\frac{n-5}{2}\right)\dots\left(\frac{3}{2}\right)\left(\frac{1}{2}\right)$$

$$= \frac{1}{2}(2n-1) \times 2(2n-3) \times \dots \times (2n-7) \times 4 \times 2 \times \frac{1}{2}(2n-5) \times 3 \times 1 \times \sqrt{\pi}$$

$$= \left(\frac{1}{2}(2n-1)(2n-3)(2n-5)\dots(2n-5 \times 3 \times 1)\right) \times \sqrt{\pi}$$

$$= \frac{1}{2^n} \times \frac{(2n-1)(2n-3)(2n-5)\dots(2n-5 \times 3 \times 1) \times (2n-4)(2n-6)\dots(2n-8 \times 2 \times 1)}{(2n-2)(2n-4)(2n-6)\dots(2n-4 \times 2)} \times \sqrt{\pi}$$

$$= \frac{1}{2^n} \times \frac{(2n-1)!}{2(2n-2)(2n-3)\dots(2+3) \times ((2n-2) \times (2n-1))} \times \sqrt{\pi}$$

$$= \frac{1}{2^n} \times \frac{\Gamma(2n)}{2^{2n-2}(2n-1)!} \times \sqrt{\pi}$$

$$= \frac{1}{2^n} \times \frac{\Gamma(2n)}{2^{2n-1}(2n-1)!} \times \sqrt{\pi}$$

$$= \frac{\Gamma(2n)\sqrt{\pi}}{2^{2n-1}\Gamma(n)}$$

as required

Question 52

$$I(x) \equiv \int_0^1 \left[\frac{1}{4} - \left(t - \frac{1}{2} \right)^2 \right]^{x-1} dt.$$

- a) Express $I(x)$ in terms of Gamma functions.
- b) By considering the symmetry of the integrand about the line $t = \frac{1}{2}$ and using the substitution $y = 4(t - \frac{1}{2})^2$, show that

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

$$I(x) = \frac{\Gamma(x)\Gamma(x)}{\Gamma(2x)}$$

a)

$$I(x) = \int_0^1 \left[\frac{1}{4} - (t - \frac{1}{2})^2 \right]^{x-1} dt$$

ANSWER:

$$I(x) \approx \int_0^1 \left[\left(\frac{1}{4} - (t - \frac{1}{2}) \right) \left(\frac{1}{4} + (t - \frac{1}{2}) \right) \right]^{x-1} dt$$

$$= \int_0^1 \left[(1-t)t \right]^{x-1} dt = \int_0^1 (1-t)^{x-1} t^{x-1} dt$$

$$= B(x, x) = \frac{\Gamma(x)\Gamma(x)}{\Gamma(2x)} = \frac{\Gamma(x)^2}{\Gamma(2x)}$$

b) NOW THE INTEGRAND OF $I(x)$ IS EVEN ABOUT $t = \frac{1}{2}$.
Hence we can write

$$I(x) = 2 \int_{\frac{1}{2}}^{\frac{1}{2}} \left[\frac{1}{4} - (t - \frac{1}{2}) \right]^{x-1} dt = 2 \int_{\frac{1}{2}}^1 \left[\frac{1}{4} - (t - \frac{1}{2}) \right]^{x-1} dt$$

ANSWER:

$$I(x) = 2 \int_{\frac{1}{2}}^1 \left[\frac{1}{4} - (t - \frac{1}{2}) \right]^{x-1} dt$$

$$= 2 \int_{\frac{1}{2}}^1 \left(\frac{1}{4} \right)^{x-1} \left(1 - \frac{4(t-1)^2}{4} \right)^{x-1} dt$$

$$= 2 \int_{\frac{1}{2}}^1 \left(\frac{1}{4} \right)^{x-1} \left(1 - y \right)^{x-1} \left(\frac{1}{2} \right)^2 dy$$

$$= 2 \int_{\frac{1}{2}}^1 \left(\frac{1}{4} \right)^{x-1} \left(1 - y \right)^{x-1} y^{-\frac{1}{2}} dy$$

$$= 2 \left(\frac{1}{4} \right)^{x-1} \int_0^1 \left(1 - y \right)^{x-1} y^{-\frac{1}{2}} dy$$

$$= 2 \left(\frac{1}{4} \right)^{x-1} \int_0^1 \left(1 - y \right)^{x-1} y^{\frac{1}{2}-1} dy$$

BY SUBSTITUTION:
 $y = 4(t - \frac{1}{2})^2$
 $\frac{1}{4} = (t - \frac{1}{2})^2$
 $t - \frac{1}{2} = \frac{1}{2}\sqrt{y}$
 $dt = \frac{1}{2}\sqrt{y} dt$
 $t - \frac{1}{2} \mapsto y = 0$
 $t + \frac{1}{2} \mapsto y = 1$

ANSWER:

$$I(x) = \frac{\Gamma(x)\Gamma(x)}{\Gamma(2x)}$$

$$I(x) = 2^{1-2x} B(x, \frac{1}{2}) \quad \left\{ \begin{array}{l} \frac{\Gamma(x)\Gamma(x)}{\Gamma(2x)} \\ 2^{1-2x} B(x, \frac{1}{2}) \end{array} \right\} \Rightarrow \frac{\Gamma(x)\Gamma(x)}{\Gamma(2x)} = 2^{1-2x} B(x, \frac{1}{2})$$

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

$$\Rightarrow \frac{\Gamma(x)}{\Gamma(2x)} = \frac{2^{1-2x} \sqrt{\pi}}{\Gamma(x+\frac{1}{2})}$$

$$\Rightarrow \Gamma(x)\Gamma(x+1) = 2^{1-2x} \sqrt{\pi} \Gamma(2x)$$

Question 53

$$I(\alpha) = \int_0^\infty \arctan(x^\alpha) dx, \quad \alpha < -1.$$

By using integration by parts, and justifying all steps, show that

$$I(\alpha) = \frac{1}{2}\pi \sec\left(\frac{\pi}{2\alpha}\right) = \frac{1}{2}B\left(\frac{1}{2} - \frac{1}{2\alpha}, \frac{1}{2} + \frac{1}{2\alpha}\right).$$

You may assume that $\int_0^\infty \frac{x^{p-1}}{(x+1)} dx = \frac{\pi}{\sin p\pi}$, $0 < p < 1$.

proof

Starting by integration by parts

$$\int_0^\infty x \arctan(x^\alpha) dx = \dots$$

$$\dots = [\arctan(x^\alpha)]_0^\infty - \int_0^\infty \frac{\alpha x^{\alpha-1}}{1+x^\alpha} dx$$

Now the "arctan(x^α)" portion is bounded $[-\frac{\pi}{2}, \frac{\pi}{2}]$
so at $x=0$, $\arctan(x^\alpha) \rightarrow 0$
and from the power series result if $\alpha < -1$
 $2\alpha \arctan(x^\alpha) \rightarrow 0 \quad \text{as } x \rightarrow \infty$

$$\dots = -\int_0^\infty \frac{\alpha x^{\alpha-1}}{1+x^\alpha} dx. \quad \text{NOTICE RESEMBLES A STANDARD INTEGRAL}$$

$$\int_0^\infty \frac{y^{p-1}}{1+y} dy = \frac{\pi}{\sin p\pi} \quad 0 < p < 1$$

So we replace some substitutions / manipulations

Manipulate $\frac{1}{2\alpha-1}$ in the form $p-1$

$$\dots = \frac{1}{2} \int_0^\infty \frac{y^{\frac{1}{2\alpha}-1}}{1+y} dy \quad \text{if } p = \frac{1}{2\alpha} + \frac{1}{2}$$

Using standard result now

$$\dots = \frac{1}{2} \times \frac{\pi}{\sin[\pi(\frac{1}{2\alpha} + \frac{1}{2})]} = \frac{\pi}{2 \sin[\frac{1}{2\alpha} + \frac{1}{2}]} = \frac{\pi}{2 \sin[\frac{1}{2}(\frac{1}{\alpha} + \frac{1}{2})]} = \frac{\pi}{2 \sin[\frac{1}{2}(\frac{1}{\alpha} + \frac{1}{2})]} \quad \text{AS REQUIRED}$$

Note this can also be written as

$$\dots = \frac{1}{2} \times \frac{\pi}{\sin[\pi(\frac{1}{2\alpha} + \frac{1}{2})]} = \frac{1}{2} [\Gamma(\frac{1}{2\alpha} + \frac{1}{2})] \Gamma(\frac{1}{2} - \frac{1}{2\alpha}) \quad \Gamma(\alpha) \Gamma(-\alpha) = \frac{\pi}{2} \text{ ENTER}$$

B(X,Y) = $\frac{\Gamma(X)\Gamma(Y)}{\Gamma(X+Y)}$

$$B\left(\frac{1}{2} - \frac{1}{2\alpha}, \frac{1}{2} + \frac{1}{2\alpha}\right) = \frac{\Gamma(\frac{1}{2} - \frac{1}{2\alpha}) \Gamma(\frac{1}{2} + \frac{1}{2\alpha})}{\Gamma(\frac{1}{2} - \frac{1}{2\alpha} + \frac{1}{2} + \frac{1}{2\alpha})} = 1$$

$$\dots = \frac{1}{2} B\left(\frac{1}{2} - \frac{1}{2\alpha}, \frac{1}{2} + \frac{1}{2\alpha}\right)$$

Question 54

It is given that for any real constants x and y

$$B(x+1, y+1) = \frac{\Gamma(x+1)\Gamma(y+1)}{\Gamma(x+y+2)}.$$

- a) Use the integral definition of $B(x+1, y+1)$, with a suitable substitution to derive Gauss' definition of the gamma function

$$\Gamma(x) = \lim_{n \rightarrow \infty} \left[\frac{n^x n!}{x(x+1)(x+2)\dots(x+n-1)(x+n)} \right].$$

- b) Hence show

$$\Gamma'(x) = \Gamma(x) \left[-\gamma - \frac{1}{x} + \sum_{k=1}^{\infty} \frac{x}{k(x+k)} \right].$$

proof

a)

$B(x,y) = \frac{\Gamma(x)\Gamma(y)}{\Gamma(x+y)}$

$B(x,y+1) = \frac{\Gamma(x)\Gamma(y+1)}{\Gamma(x+y+1)}$

$$\int_0^1 t^{x-1} (1-t)^{y-1} dt = \frac{\Gamma(x)\Gamma(y+1)}{\Gamma(x+y+2)}$$

By substitution, letting y is not a variable in the integral.

$$\begin{cases} t = \frac{y}{y+1} & \Rightarrow dt = \frac{1}{(y+1)^2} dy \\ t+1 \mapsto y+2 & \Rightarrow dy = (y+1)^2 dt \\ t=0 \mapsto y=0 & \end{cases}$$

$$\int_0^y \left(\frac{y}{y+1}\right)^{x-1} \left(1-\frac{y}{y+1}\right)^{y-1} dy = \frac{\Gamma(x)\Gamma(y+1)}{\Gamma(x+y+2)}$$

$$\Rightarrow \frac{1}{y+1} \int_0^y y^{x-1} (1-\frac{y}{y+1})^{y-1} dy = \frac{\Gamma(x)\Gamma(y+1)}{\Gamma(x+y+2)}$$

Now $\lim_{y \rightarrow \infty} \Gamma(y+1) = \infty$

$$\lim_{y \rightarrow \infty} \left[\left(\frac{y}{y+1}\right)^{x-1} \left(1-\frac{y}{y+1}\right)^{y-1} \right] = e^{-x}$$

So taking the limit as $y \rightarrow \infty$ on both sides

$$\lim_{y \rightarrow \infty} \left[\frac{1}{y+1} \int_0^y y^{x-1} (1-\frac{y}{y+1})^{y-1} dy \right] = \lim_{y \rightarrow \infty} \left[\frac{\Gamma(x)\Gamma(y+1)}{\Gamma(x+y+2)} \right]$$

$$\Rightarrow \lim_{y \rightarrow \infty} \left[\frac{1}{y+1} \right] \times \lim_{y \rightarrow \infty} \left[\int_0^y y^{x-1} (1-\frac{y}{y+1})^{y-1} dy \right] = \lim_{y \rightarrow \infty} \left[\frac{\Gamma(x)\Gamma(y+1)}{\Gamma(x+y+2)} \right]$$

$$\Rightarrow \lim_{y \rightarrow \infty} \left[\frac{1}{y+1} \right] \times \lim_{y \rightarrow \infty} \left[\int_0^y y^{x-1} dy \right] = \lim_{y \rightarrow \infty} \left[\frac{\Gamma(x)\Gamma(y+1)}{\Gamma(x+y+2)} \right]$$

$$\Rightarrow \lim_{y \rightarrow \infty} \left[\frac{1}{y+1} \right] = \lim_{y \rightarrow \infty} \left[\frac{\Gamma(x)\Gamma(y+1)}{\Gamma(x+y+2)} \right]$$

$$\Rightarrow \lim_{y \rightarrow \infty} \left[\frac{1}{y+1} \right] = 1$$

Now $\lim_{y \rightarrow \infty} \Gamma(y+1) = \infty$

$$\lim_{y \rightarrow \infty} \left[\frac{y^{x-1} \Gamma(y+1)}{\Gamma(x+y+2)} \right] = 1$$

$$\Rightarrow \lim_{y \rightarrow \infty} \left[\frac{y^x \Gamma(y+1)}{\Gamma(x+y+2)} \right] = 1$$

$$\Rightarrow \lim_{y \rightarrow \infty} \left[\frac{y^x \Gamma(y+1)}{\Gamma(x+y+2)} \right] = 1$$

$$\text{Let } y=n = \text{infinity}$$

$$\Rightarrow \lim_{n \rightarrow \infty} \left[\frac{n^x \Gamma(n+1)}{(x+1)(x+2)\dots(x+n-1)(x+n)} \right] = 1$$

$$\Rightarrow \lim_{n \rightarrow \infty} \left[\frac{n^x n!}{(x+1)(x+2)\dots(x+n-1)(x+n)} \right] = 1 \quad \text{Q.E.D.}$$

$$\Gamma(x) = \lim_{n \rightarrow \infty} \left[\frac{n^x n!}{(x+1)(x+2)\dots(x+n-1)(x+n)} \right]$$

At 2pm00

b)

Using Gauss' definition of $\Gamma(x)$

$$\Gamma(x) = \lim_{n \rightarrow \infty} \left[\frac{n! n^x}{2(x+1)(x+2)\dots(x+n-1)(x+n)} \right]$$

Differentiate

$$\ln[\Gamma(x)] = \lim_{n \rightarrow \infty} \left[\ln(n!) + \ln(2) + \dots + \ln(n-1) + \ln(n+1) + \dots + \ln(n+2) - \dots - \ln(x+1) - \ln(x+2) - \dots - \ln(x+n-1) - \ln(x+n) \right]$$

Diff w.r.t x to x .

$$\Rightarrow \frac{\Gamma'(x)}{\Gamma(x)} = \lim_{n \rightarrow \infty} \left[0 + \ln(n) - \frac{1}{x+1} - \frac{1}{x+2} - \dots - \frac{1}{x+n-1} - \frac{1}{x+n} \right]$$

$$\Rightarrow \frac{\Gamma'(x)}{\Gamma(x)} = \lim_{n \rightarrow \infty} \left[\ln(n) - \sum_{k=1}^n \frac{1}{x+k} \right]$$

But

$$\gamma = \lim_{n \rightarrow \infty} \left[\sum_{k=1}^n \frac{1}{k} - \ln(n) \right]$$

$$\Rightarrow \frac{\Gamma'(x)}{\Gamma(x)} = \lim_{n \rightarrow \infty} \left[\ln(n) - \frac{1}{x} - \sum_{k=1}^n \frac{1}{x+k} \right]$$

$$\frac{\Gamma'(x)}{\Gamma(x)} = \lim_{n \rightarrow \infty} \left[\ln(n) - \frac{1}{x} - \sum_{k=1}^n \frac{1}{x+k} + \sum_{k=1}^n \frac{1}{k} - \sum_{k=1}^n \frac{1}{x+k} \right]$$

$$\frac{\Gamma'(x)}{\Gamma(x)} = \lim_{n \rightarrow \infty} \left[\ln(n) - \frac{1}{x} - \frac{1}{x+1} + \sum_{k=2}^n \frac{1}{k} - \sum_{k=1}^n \frac{1}{x+k} \right]$$

$$\frac{\Gamma'(x)}{\Gamma(x)} = -\gamma - \frac{1}{x} + \lim_{n \rightarrow \infty} \left[\sum_{k=1}^n \left(\frac{1}{k} - \frac{1}{x+k} \right) \right]$$

$$\frac{\Gamma'(x)}{\Gamma(x)} = -\gamma - \frac{1}{x} + \lim_{n \rightarrow \infty} \left[\sum_{k=1}^n \frac{x+k-1}{k(x+k)} \right]$$

$$\frac{\Gamma'(x)}{\Gamma(x)} = -\gamma - \frac{1}{x} + \sum_{k=1}^{\infty} \frac{1}{k(x+k)}$$

$$\Rightarrow \Gamma(x) = \Gamma(x) \left[-\gamma - \frac{1}{x} + \sum_{k=1}^{\infty} \frac{1}{k(x+k)} \right]$$

Question 55

$$I = \int_0^1 \int_0^{1-x} xy(1-x-y)^{\frac{1}{2}} dy dx.$$

Determine the exact value of I by transforming it into an expression involving Beta functions.

$$\boxed{\frac{16}{945}}$$

$$\int_0^{1-x} \int_{y=0}^{xy} xy(1-x-y)^{\frac{1}{2}} dy dx = \int_0^1 x \int_{y=0}^{x(1-x)} y(1-x-y)^{\frac{1}{2}} dy dx$$

Look for a linear substitution to change the limits of y to $0 < u < 1$
 $u = Ay + B$
 $y = 0, u = 0 \Rightarrow 0 = 0 + B \Rightarrow B = 0$
 $y = x(1-x), u = 1 \Rightarrow 1 = A(x(1-x)) \Rightarrow A = \frac{1}{1-x}$
 $\therefore u = \frac{1}{1-x} y \quad \text{or} \quad y = (1-u)$
 $dy = (1-u) du$
 (Limits by cancellation)

$$\begin{aligned}
 I &= \int_0^1 x \int_{u=0}^{1-x} u(1-x)(1-x-u)^{\frac{1}{2}} du \\
 &= \int_{x=0}^1 x \int_{u=0}^{1-x} u(1-x)^{\frac{1}{2}} (1-u)^{\frac{1}{2}} du \\
 &= \int_{x=0}^1 x(1-x)^{\frac{1}{2}} \int_{u=0}^{1-x} u(1-u)^{\frac{1}{2}} du \quad \text{Complete separation} \\
 &= \left[\int_{x=0}^1 x(1-x)^{\frac{1}{2}} dx \right] \left[\int_{u=0}^{1-x} u(1-u)^{\frac{1}{2}} du \right] \\
 &= B(2, \frac{1}{2}) \times B(2, \frac{1}{2}) \\
 &= \frac{\Gamma(2)\Gamma(\frac{1}{2})}{\Gamma(2\frac{1}{2})} \times \frac{\Gamma(2)\Gamma(\frac{1}{2})}{\Gamma(2\frac{1}{2})} = \frac{\Gamma(2)\Gamma(2)\Gamma(\frac{1}{2})}{\Gamma(4\frac{1}{2})} \\
 &= \frac{\Gamma(2)}{\frac{5}{2}\times\frac{3}{2}\times\frac{1}{2}\times\frac{1}{2}\Gamma(\frac{5}{2})} = \frac{16}{63\times15} = \frac{16}{945}
 \end{aligned}$$

Question 56

A finite region R defined by the inequalities

$$x^3 + y^3 + z^3 \leq 1, \quad x \geq 0, \quad y \geq 0, \quad z \geq 0.$$

Show that the volume of R is

$$\left[\frac{1}{k} \Gamma\left(\frac{1}{k}\right) \right]^k,$$

where k is a positive integer to be found.

$k = 3$

REWRITE THE SURFACE $z^2 = (-x^3 - y^3)$
 $z = \sqrt[3]{(-x^3 - y^3)}$

4. we expose the region above the surface in the 3D cone

DE-MAP hints in g form
 $g = \sqrt[3]{1-x^3-y^3}$
 $g = u$ (see opposite)
 $u = \frac{1}{(1-x^3-y^3)} g$
 By inspection or seek a substitution of the form
 $u = Ax + B$
 & A TRY to work A & B
 $g = u(1-x^3-y^3)$
 $dg = du(1-x^3-y^3)$
 (A is constant in the g integration)

SUBSTITUTE IN g - SEE OPPOSITE

$$V = \int_{-1}^1 \int_{-u}^u \int_{-u^3}^{u^3} [(-x^3 - y^3)]^{\frac{1}{3}} (1-x^3-y^3)^{\frac{1}{3}} dx dy dz$$

$$V = \int_{-1}^1 \int_{-u}^u [(1-x^3-y^3)^{\frac{1}{3}}]^2 [(1-x^3-y^3)^{\frac{1}{3}}] dx dy dz$$

SUMMARISE THE INTEGRAL AS TWO LINES AND SUMMERATE

$$V = \int_{-1}^1 (1-x^3-y^3)^{\frac{2}{3}} dx \int_0^{u^3} [(1-x^3-y^3)^{\frac{1}{3}}] dx$$

$$V = \int_{-1}^1 (1-x^3-y^3)^{\frac{2}{3}} dx \int_0^{u^3} (1-x^3-y^3)^{\frac{1}{3}} dx \quad \text{SEE SUMMARISE}$$

ANOTHER FINAL SUBSTITUTION

$$V = \int_0^1 (1-t^3)^{\frac{2}{3}} dt \int_0^{t^3} (1-t^3)^{\frac{1}{3}} dt$$

$$V = \frac{1}{3} B(\frac{5}{3}, \frac{1}{3}) \times \frac{1}{3} B(\frac{4}{3}, \frac{1}{3})$$

$$V = \frac{1}{3} \frac{P(5)P(4)}{P(8)} \times \frac{P(4)P(3)}{P(7)}$$

$$V = \frac{1}{3} P(\frac{5}{3})P(\frac{4}{3})$$

$$V = \frac{1}{3} P(\frac{5}{3})P(\frac{4}{3}) \times \frac{1}{3} P(\frac{4}{3})$$

$$V = \frac{1}{27} [P(\frac{5}{3})]^2 = \left[\frac{1}{3} P(\frac{5}{3}) \right]^3 \quad \text{i.e. } k=3$$

UNITS UNDEFINED