

The Area Problem

Example

Calculate the area under the graph $f(x) = x^2$ over the interval $0 \leq x \leq 1$.

Velocity

Suppose that a particle travels a distance $d(t)$ at time t . Then

$$\text{Average velocity} = \frac{\text{distance traveled}}{\text{time elapsed}} = \frac{\Delta d}{\Delta t}$$

$$\text{Instantaneous velocity} = \lim_{h \rightarrow 0} \frac{\Delta d}{h} = \lim_{h \rightarrow 0} \frac{d(t + h) - d(t)}{h}$$

Limits

A number \mathbf{L} is a limit of a sequence of numbers $a_1, a_2, \dots, a_n, \dots$ if the numbers a_n approach the number \mathbf{L} as $n \rightarrow \infty$. In this case, we write:

$$\lim_{n \rightarrow \infty} a_n = \mathbf{L}.$$

Example

$$\lim_{n \rightarrow \infty} \frac{1}{n} = 0.$$

Example

Let $f(x) = x^2$. Then, since $f(x)$ is continuous,

$$\lim_{x \rightarrow 3} f(x) = f(3) = 3^2 = 9.$$

Sum of a series - Zeno's paradox

Consider the sequence:

$$a_n = \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \frac{1}{16} + \dots + \frac{1}{2^n} = \frac{2^n - 1}{2^n} = 1 - \frac{1}{2^n}.$$

Then

$$\lim_{n \rightarrow \infty} a_n = 1.$$

Definition of Derivative

Definition

Let $f: \mathbb{R} \rightarrow \mathbb{R}$ be a real valued function $f(x)$. Then the **derivative** $f'(x)$ is given by the following formula if the limit exists:

$$f'(x) = \lim_{h \rightarrow 0} \frac{f(x + h) - f(x)}{h}$$

Example

$$f(x) = x^2$$

$$\begin{aligned}\lim_{h \rightarrow 0} \frac{f(x + h) - f(x)}{h} &= \lim_{h \rightarrow 0} \left[\frac{(x + h)^2 - x^2}{h} = \frac{x^2 + 2hx + h^2 - x^2}{h} \right] \\ &= \lim_{h \rightarrow 0} \left[\frac{2hx + h^2}{h} = 2x + h \right] = 2x\end{aligned}$$

Exponential Rule

For $f(x) = e^x$, $f'(x) = e^x$

Example

If $f(x) = e^x - x^2$, find $f'(x)$.

$$f'(x) = (e^x - x^2)' = (e^x)' - (x^2)' = e^x - 2x$$

Product and quotient rules

$$(f(x)g(x))' = f'(x)g(x) + f(x)g'(x)$$

$$\left[\frac{f(x)}{g(x)} \right]' = \frac{f'(x)g(x) - f(x)g'(x)}{(g(x))^2}$$

Example

Compute $f'(x)$ for $f(x) = \frac{e^x}{1+x^2}$.

Solution.

$$\begin{aligned} \frac{dy}{dx} &= \frac{(1+x^2)\frac{d}{dx}(e^x) - e^x\frac{d}{dx}(1+x^2)}{(1+x^2)^2} \\ &= \frac{(1+x^2)e^x - e^x(2x)}{(1+x^2)^2} = \frac{e^x(1-x)^2}{(1+x^2)^2}. \end{aligned}$$

Chain Rule

$$(f \circ g)'(x) = f'(g(x)) \cdot g'(x)$$

Example

Find $F'(x)$ if $F(x) = e^{x^2+1}$.

Solution:

- Let $f(x) = e^x$ and $g(x) = x^2 + 1$.
- Then $F(x) = f \circ g(x)$.
- So,

$$F'(x) = f'(g(x)) \cdot g'(x) = e^{x^2+1}(2x)$$

Derivatives of classical functions

- $\sin'(x) = \cos(x)$
- $\cos'(x) = -\sin(x)$
- $(e^x)' = e^x$
- $\ln'(x) = \frac{1}{x}$, where $\ln(x)$ is the natural log.
- $\log_a'(x) = \frac{1}{x \ln(a)}$, where $\log_a(x)$ is the log in base a .
- $\frac{d}{dx}(\sin^{-1}(x)) = \frac{1}{\sqrt{1-x^2}}$
- $\frac{d}{dx}(\tan^{-1}(x)) = \frac{1}{1+x^2}$

Antiderivatives

Definition

A function F is called an **antiderivative** of f on an interval I if $F'(x) = f(x)$ for all x in I .

Example

Let $f(x) = x^2$. Then an antiderivative $F(x)$ for x^2 is $F(x) = \frac{x^3}{3}$.

Theorem

If F is an antiderivative of f on an interval $I = (a, b)$, then the most general antiderivative of f on I is

$$F(x) + C$$

where C is an arbitrary constant.

Table of Anti-differentiation Formulas

Function	Particular antiderivative
$c \cdot f(x)$	$c \cdot F(x)$
$f(x) + g(x)$	$F(x) + G(x)$
$x^n (n \neq -1)$	$\frac{x^{n+1}}{n+1}$
$\frac{1}{x}$	$\ln x $
e^x	e^x
$\cos x$	$\sin x$

Table of Anti-differentiation Formulas

Function	Particular antiderivative
$\sin x$	$-\cos x$
$\sec^2 x$	$\tan x$
$\sec x \tan x$	$\sec x$
$\frac{1}{\sqrt{1-x^2}}$	$\sin^{-1} x$
$\frac{1}{1+x^2}$	$\tan^{-1} x$

Example

A ball is thrown upward with a speed of 48 ft/s from the edge of a cliff 432 ft above the ground. Find its height above the ground t seconds later. When does it reach its maximum height? When does it hit the ground?

Solution:

- At time t the distance above the ground is $s(t)$ and the velocity $v(t)$ is decreasing.
- Therefore, the acceleration must be negative:

$$a(t) = \frac{dv}{dt} = -32$$

- Taking antiderivatives

$$v(t) = -32t + C$$

- To determine C , use that $v(0) = 48$.
- This gives $48 = 0 + C$, so

$$v(t) = -32t + 48$$

- The maximum height is reached when $v(t) = 0$, that is after 1.5 s.
- Since $s'(t) = v(t)$, we anti-differentiate and obtain

$$s(t) = -16t^2 + 48t + D.$$

Continuation of Solution:

- Using that $s(0) = 432$, we have $432 = 0 + D$ and so,

$$s(t) = -16t^2 + 48t + 432$$

- The expression for $s(t)$ is valid until the ball hits the ground.
- This happens when $s(t) = 0$:

$$-16t^2 + 48t + 432 = 0$$

or, equivalently,

$$t^2 - 3t - 27 = 0$$

$$t = \frac{3 \pm 3\sqrt{13}}{2}$$

- We reject solution with the minus sign since it gives a negative value for t .
- Therefore, the ball hits the ground after $3(1 + \sqrt{13})/2 \approx 6.9$ s.

Area under a graph

Area under $y = x^2$ from 0 to 1.

Example

Use rectangles to estimate the area under the parabola $y = x^2$ from 0 to 1.

Area estimate using right end points

$$R_4 = \frac{1}{4} \cdot \left(\frac{1}{4}\right)^2 + \frac{1}{4} \cdot \left(\frac{1}{2}\right)^2 + \frac{1}{4} \cdot \left(\frac{3}{4}\right)^2 + \frac{1}{4} \cdot 1^2 = \frac{15}{32}$$

Note area $A < \frac{15}{32} = .46875$

Area estimate using left end points

$$L_4 = \frac{1}{4} \cdot 0^2 + \frac{1}{4} \cdot \left(\frac{1}{4}\right) + \frac{1}{4} \cdot \left(\frac{1}{2}\right)^2 + \frac{1}{4} \cdot \left(\frac{3}{4}\right)^2 = \frac{7}{32} = .21875$$

Note area **A** satisfies

$$.21875 \leq \mathbf{A} \leq .46875$$

General calculation using right end points

Area definition using right end points

Definition

The **area A** of the region S that lies under the graph of the continuous function f is the limit of the sum of the areas of approximating rectangles:

$$\begin{aligned} \mathbf{A} &= \lim_{n \rightarrow \infty} R_n \\ &= \lim_{n \rightarrow \infty} [f(x_1)\Delta x + f(x_2)\Delta x + \cdots + f(x_n)\Delta x] \end{aligned}$$

Note in the above definition that if $I = [a, b]$, then

$$\Delta x = \frac{b - a}{n},$$

where n is the number of rectangles or divisions.

Sigma notation and $\mathbf{A} = \text{Area}$

$$\sum_{i=1}^n f(x_i) \Delta x = f(x_1) \Delta x + f(x_2) \Delta x + \cdots + f(x_n) \Delta x$$

$$\mathbf{A} = \lim_{n \rightarrow \infty} \sum_{i=1}^n f(x_i) \Delta x$$

$$= \lim_{n \rightarrow \infty} \sum_{i=1}^n f(x_{i-1}) \Delta x$$

$$= \lim_{n \rightarrow \infty} \sum_{i=1}^n f(x_i^*) \Delta x, \quad x_i^* \in [x_{i-1}, x_i],$$

when f is continuous.

Definition of a Definite Integral

Definition

- If f is a continuous function defined for $a \leq x \leq b$, we divide the interval $[a, b]$ into n subintervals of equal width $\Delta x = (b - a)/n$.
- We let $x_0 (= a), x_1, x_2, \dots, x_n (= b)$ be the endpoints of these subintervals and we let $x_1^*, x_2^*, \dots, x_n^*$ be any **sample points** in these subintervals, so x_i^* lies in the i -th subinterval $[x_{i-1}, x_i]$.
- Then the **definite integral of f from a to b** is

$$\int_a^b f(x) dx = \lim_{n \rightarrow \infty} \sum_{i=1}^n f(x_i^*) \Delta x$$

Midpoint Rule

$$\int_a^b f(x) dx \approx \sum_{i=1}^n f(\bar{x}_i) \Delta x = \Delta x [f(\bar{x}_1) + \cdots + f(\bar{x}_n)]$$

where

$$\Delta x = \frac{b - a}{n}$$

and

$$\bar{x}_i = \frac{1}{2}(x_{i-1} + x_i) = \text{midpoint of } [x_{i-1}, x_i]$$

Properties of the Integral

- $\int_a^b c \, dx = c(b - a)$, where c is any constant
- $\int_a^b [f(x) + g(x)] \, dx = \int_a^b f(x) \, dx + \int_a^b g(x) \, dx$
- $\int_a^b c \cdot f(x) \, dx = c \int_a^b f(x) \, dx$, where c is any constant
- $\int_a^b [f(x) - g(x)] \, dx = \int_a^b f(x) \, dx - \int_a^b g(x) \, dx$

The Fundamental Theorem of Calculus, Part 1

Theorem (Fundamental Theorem of Calculus, Part 1)

If f is continuous on $[a, b]$, then the function g defined by

$$g(x) = \int_a^x f(t) dt \quad a \leq x \leq b$$

is continuous on $[a, b]$ and differentiable on (a, b) , and

$$g'(x) = f(x).$$

The Fundamental Theorem of Calculus, Part 2

Theorem (Fundamental Theorem of Calculus, Part 2)

If f is continuous on $[a, b]$, then

$$\int_a^b f(x) dx = F(b) - F(a),$$

where $F(x)$ is any antiderivative of $f(x)$, that is, a function such that

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

Application of FTC

Example

Evaluate $\int_3^6 \frac{1}{x} dx$.

Solution:

- An antiderivative for $\frac{1}{x}$ is $F(x) = \ln x$.
- So, by **FTC**,

$$\int_3^6 \frac{1}{x} dx = F(6) - F(3) = \ln 6 - \ln 3.$$

Example

Evaluate $\int_1^3 e^x dx$.

Solution:

- Note that an antiderivative for e^x is $F(x) = e^x$.
- So, by **FTC**,

$$\int_1^3 e^x dx = F(3) - F(1) = e^3 - e.$$

Example

Find area **A** under the cosine curve from 0 to b , where $0 \leq b \leq \frac{\pi}{2}$.

Solution:

Since an antiderivative of $f(x) = \cos(x)$ is $F(x) = \sin(x)$, we have

$$\mathbf{A} = \int_0^b \cos(x) dx = \sin(x)|_0^b = \sin(b) - \sin(0) = \sin(b).$$

The Fundamental Theorem of Calculus

Theorem (Fundamental Theorem of Calculus)

Suppose f is continuous on $[a, b]$.

- If $g(x) = \int_a^x f(t) dt$, then $g'(x) = f(x)$.
- $\int_a^b f(x) dx = F(b) - F(a)$, where $F(x)$ is any antiderivative of $f(x)$, that is, $F'(x) = f(x)$.

Notation: Indefinite integral

$$\int f(x) dx = F(x) \text{ means } F'(x) = f(x).$$

We use the notation $\int f(x) dx$ to denote an antiderivative for $f(x)$ and it is called **an indefinite integral**.

A **definite integral** has the form:

$$\int_a^b f(x) dx = \int f(x) dx \Big|_a^b = F(b) - F(a)$$

Table of Indefinite Integrals

$$\int c \cdot f(x) dx = c \cdot \int f(x) dx$$

$$\int [f(x) + g(x)] dx = \int f(x) dx + \int g(x) dx$$

$$\int k dx = kx + C$$

$$\int x^n dx = \frac{x^{n+1}}{n+1} + C \quad (n \neq -1)$$

$$\int \frac{1}{x} dx = \ln |x| + C$$

$$\int e^x dx = e^x + C$$

Table of Indefinite Integrals

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

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

$$\int \sec^2 x \, dx = \tan x + C$$

$$\int \csc^2 x \, dx = -\cot x + C$$

$$\int \sec x \tan x \, dx = \sec x + C$$

$$\int \csc x \cot x \, dx = -\csc x + C$$

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

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

Example

Find $\int_0^2 \left(2x^3 - 6x + \frac{3}{x^2 + 1}\right) dx$ and interpret the result in terms of areas.

Solution:

FTC gives

$$\begin{aligned} & \int_0^2 \left(2x^3 - 6x + \frac{3}{x^2 + 1}\right) dx \\ &= 2\frac{x^4}{4} - 6\frac{x^2}{2} + 3\tan^{-1} x \Big|_0^2 \\ &= \frac{1}{2}x^4 - 3x^2 + 3\tan^{-1} x \Big|_0^2 \\ &= \frac{1}{2}(2^4) - 3(2^2) + 3\tan^{-1} 2 - 0 \\ &= -4 + 3\tan^{-1} 2 \end{aligned}$$

The Net Change Theorem

Theorem (Net Change)

The integral of a rate of change is the net change:

$$\int_a^b F'(x) \, dx = F(b) - F(a).$$

Example

A particle moves along a line so that its velocity at time t is $v(t) = t^2 - t - 6$ (measured in meters per second). Find the displacement of the particle during the time period $1 \leq t \leq 4$.

Solution:

By the Net Change Theorem, the displacement is

$$\begin{aligned}s(4) - s(1) &= \int_1^4 v(t) dt = \int_1^4 (t^2 - t - 6) dt \\&= \left[\frac{t^3}{3} - \frac{t^2}{2} - 6t \right]_1^4 = -\frac{9}{2}.\end{aligned}$$

This means that the particle moved 4.5 m toward the left. □

Example

A particle moves along a line so that its velocity at time t is $v(t) = t^2 - t - 6$ (measured in meters per second). Find the distance traveled during the time period $1 \leq t \leq 4$.

Solution:

- Note $v(t) = t^2 - t - 6 = (t - 3)(t + 2)$ and so $v(t) \leq 0$ on the interval $[1, 3]$ and $v(t) \geq 0$ on $[3, 4]$.
- From the Net Change Theorem, distance traveled is

$$\begin{aligned}\int_1^4 |v(t)| dt &= \int_1^3 [-v(t)] dt + \int_3^4 v(t) dt \\&= \int_1^3 (-t^2 + t + 6) dt + \int_3^4 (t^2 - t - 6) dt \\&= \left[-\frac{t^3}{3} + \frac{t^2}{2} + 6t \right]_1^3 + \left[\frac{t^3}{3} - \frac{t^2}{2} - 6t \right]_3^4 \\&= \frac{61}{6} \approx 10.17 \text{m}\end{aligned}$$

The Substitution Rule

The **Substitution Rule** is one of the main tools used in this class for finding antiderivatives. It comes from the Chain Rule:

$$[F(g(x))]' = F'(g(x))g'(x).$$

So,

$$\int F'(g(x))g'(x) \, dx = F(g(x)).$$

Substitution Rule: If $u = g(x)$ is a differentiable function whose range is an interval I and f is continuous on I , then

$$\int f(g(x))g'(x) dx = \int f(u) du.$$

Example

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

Solution:

- Make the substitution: $u = x^4 + 2$.
- Get $du = 4x^3 dx$.

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

Note at the final stage we return to the original variable x . □

Example

Evaluate $\int \sqrt{2x + 1} dx$.

Proof.

Solution:

- Let $u = 2x + 1$.
- Then $du = 2 dx$, so $dx = \frac{du}{2}$.
- The Substitution Rule gives

$$\begin{aligned}\int \sqrt{2x + 1} dx &= \int \sqrt{u} \frac{du}{2} = \frac{1}{2} \int u^{\frac{1}{2}} du \\ &= \frac{1}{2} \cdot \frac{u^{\frac{3}{2}}}{\frac{3}{2}} + C = \frac{1}{3} u^{\frac{3}{2}} + C = \frac{1}{3} (2x + 1)^{\frac{3}{2}} + C.\end{aligned}$$

Substitution Rule: If $u = g(x)$ is a differentiable function whose range is an interval I and f is continuous on I , then

$$\int f(g(x))g'(x) dx = \int f(u) du.$$

Example

Calculate $\int e^{5x} dx$.

Solution:

- If we let $u = 5x$, then $du = 5 dx$, so $dx = \frac{1}{5} du$
- Therefore

$$\int e^{5x} dx = \frac{1}{5} \int e^u du = \frac{1}{5} e^u + C = \frac{1}{5} e^{5x} + C.$$

Substitution Rule: If $u = g(x)$ is a differentiable function whose range is an interval I and f is continuous on I , then

$$\int f(g(x))g'(x) dx = \int f(u) du.$$

Example

Calculate $\int \tan x dx$.

Solution:

$$\int \tan x dx = \int \frac{\sin x}{\cos x} dx.$$

This suggests substitution $u = \cos x$, since then $du = -\sin x dx$ and so, $\sin x dx = -du$:

$$\begin{aligned}\int \tan x dx &= \int \frac{\sin x}{\cos x} dx = - \int \frac{du}{u} \\ &= -\ln|u| + C = -\ln|\cos x| + C.\end{aligned}$$

The Substitution Rule for Definite Integrals

Theorem (Substitution Rule for Definite Integrals)

If g' is continuous on $[a, b]$ and f is continuous on the range of $u = g(x)$, then

$$\int_a^b f(g(x))g'(x) dx = \int_{g(a)}^{g(b)} f(u) du.$$

The **Substitution Rule for Definite Integrals:**

If g' is continuous on $[a, b]$ and f is continuous on the range of $u = g(x)$, then

$$\int_a^b f(g(x))g'(x) dx = \int_{g(a)}^{g(b)} f(u) du.$$

Example

Calculate $\int_1^e \frac{\ln x}{x} dx$.

Solution:

- We let $u = \ln x$ because its differential $du = \frac{dx}{x}$ occurs in the integral.
- When $x = 1$, $u = \ln 1 = 0$; when $x = e$, $u = \ln e = 1$.
- Thus

$$\int_1^e \frac{\ln x}{x} dx = \int_0^1 u du = \left[\frac{u^2}{2} \right]_0^1 = \frac{1}{2}.$$

Areas between curves

Area between curves

The area **A** of the region **S** bounded by the curves $y = f(x)$, $y = g(x)$, and the lines $x = a$, $x = b$, where f and g continuous and $f(x) \geq g(x)$ for all x in $[a, b]$, is

$$\mathbf{A} = \int_a^b [f(x) - g(x)] dx$$

Example

Find the area **A** of the region enclosed by the parabolas $y = x^2$ and $y = 2x - x^2$.

Example

Find the area **A** of the region enclosed by the parabolas $y = x^2$ and $y = 2x - x^2$.

Solution:

- We first find the points of intersection of the parabolas by solving their equations simultaneously.
- This gives $x^2 = 2x - x^2$, or

$$2x^2 - 2x = 0.$$

- Thus $2x(x - 1) = 0$, so $x = 0$ or 1 . The points of intersection are $(0, 0)$ and $(1, 1)$.
- So the total area is:

$$\begin{aligned} \mathbf{A} &= \int_0^1 (2x - x^2) dx = 2 \int_0^1 (x - x^2) dx = 2 \left[\frac{x^2}{2} - \frac{x^3}{3} \right]_0^1 \\ &= 2 \left(\frac{1}{2} - \frac{1}{3} \right) = \frac{1}{3} \end{aligned}$$

Areas between curves

The area between the curves $y = f(x)$ and $y = g(x)$ and between $x = a$ and $x = b$ is

$$\mathbf{A} = \int_a^b |f(x) - g(x)| dx$$

Example

Find the area enclosed by the line $y = x - 1$ and the parabola $y^2 = 2x + 6$.

Example

Find the area enclosed by the line $y = x - 1$ and the parabola $y^2 = 2x + 6$.

Solution:

- Solving the two equations we find points of intersection $(-1, -2)$ and $(5, 4)$.
- Next solve the equation of the parabola for x:
 $x_L = \frac{1}{2}y^2 - 3$ $x_R = y + 1$
- We must integrate between the appropriate y-values, $y = -2$ and $y = 4$.
- Thus $\mathbf{A} = \int_{-2}^4 (x_R - x_L) dy = \int_{-2}^4 [(y + 1) - (\frac{1}{2}y^2 - 3)] dy =$
$$\int_{-2}^4 (-\frac{1}{2}y^2 + y + 4) dy$$
$$= -\frac{1}{2} \left(\frac{y^3}{3} \right) + \frac{y^2}{2} + 4y \Big|_{-2}^4 = -\frac{1}{6}(64) + 8 + 16 - \left(\frac{4}{3} + 2 - 8 \right) = 18$$

Volumes

(a) Cylinder
 $V = Ah$

(b) Circular cylinder
 $V = \pi r^2 h$

(c) Rectangular box
 $V = lwh$

- Cylinder: $\mathbf{V} = \mathbf{A}h$
- Circular Cylinder: $\mathbf{V} = \pi r^2 h$
- Rectangular Box: $\mathbf{V} = lwh$

Volumes

$$\textcolor{green}{V} = \text{volume} \approx \sum_{i=1}^n \textcolor{red}{A}(x_i^*) \Delta x$$

Definition of volume

Definition (Definition of Volume)

- Let S be a solid that lies between $x = a$ and $x = b$.
- Suppose the cross-sectional area of S in the plane P_x , through x and perpendicular to the x -axis, is $\mathbf{A}(x)$, where \mathbf{A} is a continuous function.
- Then the **volume** of S is

$$\mathbf{V} = \lim_{n \rightarrow \infty} \sum_{i=1}^n \mathbf{A}(x_i^*) \Delta x = \int_a^b \mathbf{A}(x) dx$$

Computing volume of a sphere

(a) Using 5 disks, $V \approx 4.2726$

(b) Using 10 disks, $V \approx 4.2097$

Computing volume of a sphere

(a) Using 5 disks, $V \approx 4.2726$

(b) Using 10 disks, $V \approx 4.2097$

(c) Using 20 disks, $V \approx 4.1940$

Example

Show the volume of a sphere of radius r is $\mathbf{V} = \frac{4}{3}\pi r^3$.

Solution:

- $x^2 + y^2 = r^2 \quad y = \sqrt{r^2 - x^2}$.
- The cross sectional area is $\mathbf{A}(x) = \pi y^2 = \pi(r^2 - x^2)$. So:
- $\mathbf{V} = \int_{-r}^r \mathbf{A}(x) dx = \int_{-r}^r \pi(r^2 - x^2) dx = 2\pi \int_0^r (r^2 - x^2) dx$
 $= 2\pi \left[r^2x - \frac{x^3}{3} \right]_0^r = 2\pi \left(r^3 - \frac{r^3}{3} \right) = \frac{4}{3}\pi r^3$

Computing a volume of revolution

Example

Find the volume V of the solid obtained by rotating about the x -axis the region under the curve $y = \sqrt{x}$ from 0 to 1.

(a)

(b)

Computing a volume of revolution

Example

Find the volume V of the solid obtained by rotating about the x -axis the region under the curve $y = \sqrt{x}$ from 0 to 1.

Solution:

The area of the cross section is: $A(x) = \pi(\sqrt{x})^2 = \pi x$.

$$\text{So, } V = \int_0^1 A(x) dx = \int_0^1 \pi x dx = \pi \left[\frac{x^2}{2} \right]_0^1 = \frac{\pi}{2}$$

Volume of a solid paraboloid

Example

Find the volume V of the solid obtained by rotating the region bounded by $y = x^3$, $y = 8$ and $x = 0$ about the y -axis.

(a)

(b)

Volume of a solid paraboloid

Example

Find the volume V of the solid obtained by rotating the region bounded by $y = x^3$, $y = 8$ and $x = 0$ about the y -axis.

Solution:

- Note that $x = \sqrt[3]{y}$.
- The area of cross section is: $A(y) = \pi x^2 = \pi(\sqrt[3]{y})^2 = \pi y^{\frac{2}{3}}$.
- So, $V = \int_0^8 A(y) dy = \int_0^8 \pi y^{\frac{2}{3}} dy = \pi \left[\frac{3}{5} y^{\frac{5}{3}} \right]_0^8 = \frac{96\pi}{5}$.

Other volumes

Example

The region R enclosed by the curves $y = x$ and $y = x^2$ is rotated about the x -axis. Find the volume V of the solid region.

(a)

(b)

(c)

Example

The region R enclosed by the curves $y = x$ and $y = x^2$ is rotated about the x -axis. Find the volume \mathbf{V} of the solid region.

Solution:

- The curves $y = x$ and $y = x^2$ intersect at the points $(0, 0)$ and $(1, 1)$.
- Cross section of rotated surface has the shape of a **washer** (annular ring).
- So the cross sectional area is: $\mathbf{A}(x) = \pi x^2 - \pi(x^2)^2 = \pi(x^2 - x^4)$.
- So, $\mathbf{V} = \int_0^1 \mathbf{A}(x) dx = \int_0^1 \pi(x^2 - x^4) dx = \pi \left[\frac{x^3}{3} - \frac{x^5}{5} \right] = \frac{2\pi}{15}$.

Example

The region R enclosed by the curves $y = x$ and $y = x^2$ is rotated about the line $y = 2$. Find the volume V .

Example

The region R enclosed by the curves $y = x$ and $y = x^2$ is rotated about the line $y = 2$. Find the volume V .

Solution:

- The cross section is again a washer.
- The cross sectional area is:
 $A(x) = \pi(2 - x^2)^2 - \pi(2 - x)^2 = \pi(x^4 - 5x^2 + 4x).$
- So, $V = \int_0^1 A(x) dx = \pi \int_0^1 (x^4 - 5x^2 + 4x) dx = \pi \left[\frac{x^5}{5} - 5\frac{x^3}{3} + 4\frac{x^2}{2} \right]_0^1 = \frac{8\pi}{15}.$

Integration by parts

- We now return to integration methods.
- Recall our first method was substitution which came from the chain rule.
- **Integration by parts** comes from the **product rule**:

$$\frac{d}{dx} [f(x)g(x)] = f(x)g'(x) + g(x)f'(x).$$

- So,
$$f(x)g'(x) = (f(x)g(x))' - g(x)f'(x).$$
- Thus, after taking antiderivatives, we get

$$\int f(x)g'(x) dx = f(x)g(x) - \int g(x)f'(x) dx.$$

Integration by parts

- $$\int f(x)g'(x) dx = f(x)g(x) - \int f'(x)g(x) dx$$

- The above is called the **formula for integration by parts**.
- If we let $u = f(x)$ and $v = g(x)$, then $du = f'(x) dx$ and $dv = g'(x) dx$.
- So the formula becomes:

$$\int u dv = uv - \int v du.$$

Strategy for using integration by parts

- Recall the **integration by parts formula**:

$$\int u \, dv = uv - \int v \, du.$$

- To apply this formula we must choose dv so that we can integrate it!
- Frequently, we choose u so that the derivative of u is simpler than u .
- If both properties hold, then you have made the correct choice.

Examples using strategy: $\int u \, dv = uv - \int v \, du$

- $\int xe^x \, dx$: Choose $u = x$ and $dv = e^x \, dx$
- $\int t^2 e^t \, dt$: Choose $u = t^2$ and $dv = e^t \, dt$
- $\int \ln x \, dx$: Choose $u = \ln x$ and $dv = dx$
- $\int x \sin x \, dx$: Choose $u = x$ and $dv = \sin x \, dx$
- $\int x^2 \sin 2x \, dx$: Choose $u = x^2$ and $dv = \sin 2x \, dx$

$$\int u \, dv = uv - \int v \, du$$

Example

Find $\int xe^x \, dx$.

Solution:

- Let

$$u = x \quad dv = e^x \, dx.$$

- Then

$$du = dx \quad v = e^x.$$

- Integrating by parts** gives

$$\int xe^x \, dx = xe^x - \int e^x \, dx = xe^x - e^x + C.$$

Example

Evaluate $\int \ln x \, dx$.

Solution:

- Let

$$u = \ln x \quad dv = dx.$$

- Then

$$du = \frac{1}{x} dx \quad v = x.$$

- Integrating by parts**, we get

$$\begin{aligned}\int \ln x \, dx &= x \ln x - \int x \frac{dx}{x} \\ &= x \ln x - \int dx = x \ln x - x + C.\end{aligned}$$

Example

Find $\int t^2 e^t dt$.

Solution:

- Let $u = t^2 \quad dv = e^t dt$

Then $du = 2tdt \quad v = e^t$.

- Integration by parts gives $\int t^2 e^t dt = t^2 e^t - 2 \int te^t dt \quad (1)$

- Using integration by parts a second time, this time with

$$u = t \quad dv = e^t dt.$$

Then
and

$$du = dt, \quad v = e^t,$$

$$\int te^t dt = te^t - \int e^t dt = te^t - e^t + C.$$

- Putting this in Equation (1), we get

$$\begin{aligned}\int t^2 e^t dt &= t^2 e^t - 2 \int te^t dt = t^2 e^t - 2(te^t - e^t + C) \\ &= t^2 e^t - 2te^t + 2e^t + C_1 \text{ where } C_1 = -2C.\end{aligned}$$

Example

Evaluate $\int e^x \sin x \, dx$.

Solution:

- Integrate by parts **twice**. Choose $u = e^x$ and $dv = \sin x \, dx$. Then $du = e^x \, dx$ and $v = -\cos x$, so integration by parts gives

$$\int e^x \sin x \, dx = -e^x \cos x + \int e^x \cos x \, dx. \quad (2)$$

- Next use $u = e^x$ and $dv = \cos x \, dx$. Then $du = e^x \, dx$, $v = \sin x$, and

$$\int e^x \cos x \, dx = e^x \sin x - \int e^x \sin x \, dx. \quad (3)$$

- Put Equation (3) into Equation (2) and we get

$\int e^x \sin x \, dx = -e^x \cos x + e^x \sin x - \int e^x \sin x \, dx$. This can be regarded as an equation to be solved for the unknown integral.

- Adding $\int e^x \sin x \, dx$ to both sides, we obtain

$$2 \int e^x \sin x \, dx = -e \cos x + e^x \sin x.$$

- Dividing by 2 and adding the constant of integration, we get

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

Trigonometric integrals

- Trigonometric integrals are integrals of functions $f(x)$ that can be expressed as a product of functions from trigonometry.
- For example;
 - $f(x) = \cos^3 x$
 - $f(x) = \sin^5 x \cos^2 x$
 - $f(x) = \sin^2 x.$
- Integrating such functions involve several techniques and strategies which we will describe today.

Aside from the most basic relations such as $\tan x = \frac{\sin(\theta)}{\cos(\theta)}$ and $\sec x = \frac{1}{\cos(\theta)}$, you should know the following trig identities:

$$\cos^2(\theta) + \sin^2(\theta) = 1.$$

$$\sec^2(\theta) - \tan^2(\theta) = 1.$$

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

$$\sin^2(\theta) = \frac{1 - \cos(2\theta)}{2}$$

$$\sin(2\theta) = 2 \sin(\theta) \cos(\theta)$$

$$\cos(2\theta) = \cos^2(\theta) - \sin^2(\theta) = 2 \cos^2(\theta) - 1 = 1 - 2 \sin^2(\theta)$$

Example

Find $\int_0^\pi \sin^2 x \, dx$.

Solution:

- We will use the **double angle formula**:

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

$$\begin{aligned}\int_0^\pi \sin^2 x \, dx &= \frac{1}{2} \int_0^\pi (1 - \cos 2x) \, dx = \frac{1}{2} \left(x - \frac{1}{2} \sin 2x \right) \Big|_0^\pi \\ &= \frac{1}{2}(\pi - \frac{1}{2} \sin 2\pi) - \frac{1}{2}(0 - \frac{1}{2} \sin 0) = \frac{1}{2}\pi.\end{aligned}$$

- Here we mentally made the **substitution $u = 2x$** when integrating $\cos 2x$.

Strategy for Evaluating $\int \sin^m x \cos^n x \, dx$

(a) If the power of cosine is **odd** ($n = 2k + 1$), save one cosine factor and use $\cos^2 x = 1 - \sin^2 x$ to express the remaining factors in terms of sine:

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

Then **substitute $u = \sin x$** .

Strategy for Evaluating $\int \sin^m x \cos^n x \, dx$

(b) If the power of sine is **odd** ($m = 2k + 1$), save one sine factor and use
 $\boxed{\sin^2 x = 1 - \cos^2 x}$ to express the remaining factors in terms of cosine:

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

Then **substitute $u = \cos x$** .

Strategy for Evaluating $\int \sin^m x \cos^n x \, dx$

(c) If the powers of both sine and cosine are **even**, use the half-angle identities

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

It is sometimes helpful to use the identity

$$\sin x \cos x = \frac{1}{2} \sin 2x$$

Strategy for Evaluating $\int \tan^m x \sec^n x \, dx$

- (a) If the power of secant is **even** ($n = 2k, k \geq 2$), save a factor of $\sec^2 x$ and use $\sec^2 = 1 + \tan^2 x$ to express the remaining factors in terms of $\tan x$:

$$\begin{aligned}\int \tan^m x \sec^{2k} x \, dx &= \int \tan^m x (\sec^2 x)^{k-1} \sec^2 x \, dx \\ &= \int \tan^m x (1 + \tan^2 x)^{k-1} \sec^2 x \, dx\end{aligned}$$

Then **substitute $u = \tan x$** .

Strategy for Evaluating $\int \tan^m x \sec^n x \, dx$

(b) If the power of tangent is **odd** ($m = 2k + 1$), save a factor of $\sec x \tan x$ and use $\tan^2 x = \sec^2 x - 1$ to express the remaining factors in terms of sec x:

$$\begin{aligned}\int \tan^{2k+1} x \sec^n x \, dx &= \int (\tan^2 x)^k \sec^{n-1} x \sec x \tan x \, dx \\ &= \int (\sec^2 x - 1)^k \sec^{n-1} x \sec x \tan x \, dx\end{aligned}$$

Then **substitute $u = \sec x$** .

Two other useful formulas

- Recall that we proved the following formula in class using integration by parts.

$$\int \tan x \, dx = \ln |\sec x| + C.$$

- The next formula can be checked by differentiating the right hand side.

$$\int \sec x \, dx = \ln |\sec x + \tan x| + C.$$

- Also, don't forget that $\frac{d}{dx} \tan x = \sec^2 x$ and $\frac{d}{dx} \sec x = \sec x \tan x$.

Example

Find $\int \tan^3 x \, dx$.

Solution:

- Here only $\tan x$ occurs, so we use $\tan^2 x = \sec^2 x - 1$ to rewrite a $\tan^2 x$ factor in terms of $\sec^2 x$:

$$\begin{aligned}\int \tan^3 x \, dx &= \int \tan x \tan^2 x \, dx = \int \tan x (\sec^2 x - 1) \, dx = \\ \int \tan x \sec^2 x \, dx - \int \tan x \, dx &= \frac{\tan^2 x}{2} - \ln |\sec x| + C.\end{aligned}$$

- In the first integral we mentally substituted $u = \tan x$ so that $du = \sec^2 x \, dx$

To evaluate the integrals **(a)** $\int \sin mx \cos nx \, dx$, **(b)** $\int \sin mx \sin nx \, dx$, or **(c)** $\int \cos mx \cos nx \, dx$, use the corresponding identity:

$$\text{(a)} \sin A \cos B = \frac{1}{2}[\sin(A - B) + \sin(A + B)]$$

$$\text{(b)} \sin A \sin B = \frac{1}{2}[\cos(A - B) + \cos(A + B)]$$

$$\text{(c)} \cos A \cos B = \frac{1}{2}[\cos(A - B) + \sin(A + B)]$$

Example

Evaluation $\int \sin 4x \cos 5x \, dx$.

Solution:

$$\begin{aligned}\int \sin 4x \cos 5x \, dx &= \int \frac{1}{2}[\sin(-x) + \sin 9x] \, dx \\ &= \frac{1}{2} \int (-\sin x + \sin 9x) \, dx = \frac{1}{2}(\cos x - \frac{1}{9} \cos 9x) + C.\end{aligned}$$

Table of Trigonometric Substitution

Expression	Substitution	Identity
$\sqrt{a^2 - x^2}$	$x = a \sin \theta, \quad -\frac{\pi}{2} \leq \theta \leq \frac{\pi}{2}$	$1 - \sin^2 \theta = \cos^2 \theta$
$\sqrt{a^2 + x^2}$	$x = a \tan \theta, \quad -\frac{\pi}{2} < \theta < \frac{\pi}{2}$	$1 + \tan^2 \theta = \sec^2 \theta$
$\sqrt{x^2 - a^2}$	$x = a \sec \theta, \quad 0 \leq \theta < \frac{\pi}{2}$ or $\pi \leq \theta < \frac{3\pi}{2}$	$\sec^2 \theta - 1 = \tan^2 \theta$

$$\sqrt{a^2 - x^2}, \quad x = a \sin \theta, \quad 1 - \sin^2 \theta = \cos^2 \theta$$

Example

Find the area enclosed by the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$.

$$\sqrt{a^2 - x^2}, \quad x = a \sin \theta, \quad 1 - \sin^2 \theta = \cos^2 \theta$$

Example

Find the area enclosed by the ellipse $\frac{x^2}{a} + \frac{y^2}{b} = 1$.

Solution:

- Solving for y gives

$$y = \frac{b}{a} \sqrt{a^2 - x^2} \text{ and } \mathbf{A} = \frac{4b}{a} \int_0^a \sqrt{a^2 - x^2} \, dx$$

- Substitute** $x = a \sin \theta$, $dx = a \cos \theta \, d\theta$ and use $\sqrt{a^2 - x^2} = a \cos \theta$.

$$\begin{aligned}\int \sqrt{a^2 - x^2} \, dx &= \int a \cos \theta \cdot a \cos \theta \, d\theta \\&= a^2 \int \cos^2 \theta \, d\theta = a^2 \int \frac{1}{2}(1 + \cos 2\theta) \, d\theta = \frac{1}{2}a^2(\theta + \frac{1}{2}\sin 2\theta).\end{aligned}$$

- $\mathbf{A} = \frac{4b}{a} \int_0^a \sqrt{a^2 - x^2} \, dx = 2ab \left[\theta + \frac{1}{2}\sin 2\theta \right]_0^\pi = \pi ab.$

$$\sqrt{a^2 - x^2}, x = a \sin \theta, 1 - \sin^2 \theta = \cos^2 \theta$$

Example

Evaluate $\int \frac{\sqrt{9-x^2}}{x^2} dx$.

$$\sqrt{a^2 - x^2}, \quad x = a \sin \theta, \quad 1 - \sin^2 \theta = \cos^2 \theta$$

Example

Evaluate $\int \frac{\sqrt{9-x^2}}{x^2} dx$.

Solution:

- Let $x = 3 \sin \theta$, $dx = 3 \cos \theta d\theta$.

$$\sqrt{9-x^2} = \sqrt{9-9 \sin^2 \theta} = \sqrt{9 \cos^2 \theta} = 3 \cos \theta$$

-

$$\begin{aligned}\int \frac{\sqrt{9-x^2}}{x^2} dx &= \int \frac{3 \cos \theta}{9 \sin^2 \theta} \cdot 3 \cos \theta d\theta \\ &= \int \frac{\cos^2 \theta}{\sin^2 \theta} d\theta = \int \cot^2 \theta d\theta \\ &= \int (\csc^2 \theta - 1) d\theta = -\cot \theta + C = \frac{\sqrt{9-x^2}}{x}\end{aligned}$$

$$\sqrt{a^2 + x^2}, \quad x = a \tan \theta, \quad 1 + \tan^2 \theta = \sec^2 \theta$$

FIGURE 3

$$\tan \theta = \frac{x}{2}$$

Example

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

$$\sqrt{a^2 + x^2}, x = a \tan \theta, 1 + \tan^2 \theta = \sec^2 \theta$$

Example

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

Solution:

- Let $x = 2 \tan \theta$, $dx = 2 \sec^2 \theta d\theta$ and $\sqrt{x^2 + 4} = \sqrt{4(\tan^2 \theta + 1)} = \sqrt{4 \sec^2 \theta} = 2 \sec \theta$.
- Thus, $\int \frac{dx}{x^2 \sqrt{x^2+4}} = \int \frac{2 \sec^2 \theta d\theta}{4 \tan^2 \theta \cdot 2 \sec \theta} = \frac{1}{4} \int \frac{\sec \theta}{\tan^2 \theta} d\theta$
- Put everything in terms of $\sin \theta$, $\cos \theta$:
$$\int \frac{dx}{x^2 \sqrt{x^2+4}} = \frac{1}{4} \int \frac{1}{\cos \theta} \cdot \frac{\cos^2 \theta}{\sin^2 \theta} d\theta = \frac{1}{4} \int \frac{\cos \theta}{\sin^2 \theta} d\theta = \frac{1}{4} \left(-\frac{1}{u} \right) + C = -\frac{1}{4 \sin \theta} + C = -\frac{\csc \theta}{4} + C = \frac{\sqrt{x^2+4}}{4x} + C.$$

Integration by partial fractions

Definition

A function $f(x)$ is called a **rational function** if it can be expressed as the ratio of two polynomials.

Example

$f(x) = \frac{2}{x-1} - \frac{1}{x+2} = \frac{2(x+2)-(x-1)}{(x-1)(x+2)} = \frac{x+5}{x^2+x-2}$, is a rational function.

So,

$$\int \frac{x+5}{x^2-x-2} dx = \int \frac{1}{x-1} - \frac{1}{x+2} dx = 2 \ln|x-1| - \ln|x+2| + C.$$

Proper and improper rational functions

Recall that the **degree** polynomial

$P(x) = a_nx^n + a_{n-1}x^{n-1} + \dots + a_1x + a_0$ is n if $a_n \neq 0$. We write this as $\deg(P) = n$.

A rational function $f(x) = \frac{P(x)}{Q(x)}$ is called **proper** if the degree of $P(x)$ is less than the degree of $Q(x)$; otherwise it is called **improper**.

If $\deg(P) \geq \deg(Q)$, then after **long division**,

$f(x) = \frac{P(x)}{Q(x)} = S(x) + \frac{R(x)}{Q(x)}$, where $R(x)$ is the **remainder** and $\deg(R) < \deg(Q)$.

Example

Find $\int \frac{x^3+x}{x-1} dx$.

Solution:

- After **long division**, we find

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

- So,

$$\begin{aligned}\int \frac{x^3+x}{x-1} dx &= \int x^2 + x + 2 + \frac{2}{x-1} dx \\ &= \frac{x^3}{3} + \frac{x^2}{2} + 2x + 2 \ln|x-1| + C.\end{aligned}$$

Partial Fraction decomposition

- First step, **factor** $Q(x)$ and express $\frac{R(x)}{Q(x)}$ using partial fractions.
- Any polynomial $Q(x)$ can be factored into a product of linear factors $(ax + b)$ and quadratic factors $(ax^2 + bx + c)$, where $b^2 - 4ac < 0$.
- For example, suppose

$$Q(x) = (x^2 - 4)(x^2 + 4) = (x - 2)(x + 2)(x^2 + 4).$$

- Next express $\frac{R(x)}{Q(x)}$ as a sum of partial fractions of the form

$$\frac{A}{(ax + b)^i} \quad \text{or} \quad \frac{Ax + B}{(ax^2 + bx + c)^j}$$

Case $Q(x)$ is a product of linear factors

Example

Evaluate $\int \frac{x^2+2x-1}{2x^3+3x^2-2x} dx.$

Solution:

- First factor $Q(x).$

$$Q(x) = 2x^3 + 3x^2 - 2x = x(2x^2 + 3x - 2) = x(2x - 1)(x + 2).$$

-

$$\text{So, } \frac{x^2 + 2x - 1}{x(2x - 1)(x + 2)} = \frac{A}{x} + \frac{B}{2x - 1} + \frac{C}{x + 2}.$$

- Now multiply both sides by $Q(x):$

$$x^2 + 2x - 1 = A(2x - 1)(x + 2) + Bx(x + 2) + Cx(2x - 1).$$

- Next simplify:

$$x^2 + 2x - 1 = (2A + B + 2C)x^2 + (3A + 2B + C)x - 2A.$$

Continuation:

- Next solve the linear equations:

$$2A + B + 2C = 1$$

$$3A + 2B - C = 2$$

$$-2A = -1$$

- Solving we get $A = \frac{1}{2}$, $B = \frac{1}{5}$, $C = -\frac{1}{10}$.

- Thus,

$$\begin{aligned}& \int \frac{x^2 + 2x - 1}{2x^3 + 3x^2 - 2x} dx \\&= \int \left(\frac{1}{2} \cdot \frac{1}{x} + \frac{1}{5} \cdot \frac{1}{2x-1} - \frac{1}{10} \cdot \frac{1}{x+2} \right) dx \\&= \frac{1}{2} \ln|x| + \frac{1}{10} \ln|2x-1| - \frac{1}{10} \ln|x+2| + C.\end{aligned}$$

$Q(x)$ is a product of repeated linear factors

Example

Find $\int \frac{4x}{x^3 - x^2 - x + 1} dx.$

Solution:

- The first step is to factor the denominator $Q(x) = x^3 - x^2 - x + 1$.
- Since $Q(1) = 0$, we know that $x - 1$ is a factor.
- So, $x^3 - x^2 - x + 1 = (x - 1)(x^2 - 1) = (x - 1)(x - 1)(x + 1) = (x - 1)^2(x + 1)$.
- Since the linear factor $x - 1$ occurs twice, the partial fraction decomposition is

$$\frac{4x}{(x - 1)^2(x + 1)} = \frac{A}{x - 1} + \frac{B}{(x - 1)^2} + \frac{C}{x + 1}.$$

- Now solve for A , B , and C and integrate.

$Q(x)$ has irreducible repeated quadratic factors

Example

Write out the form of the partial fraction decomposition of the function

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

Solution:

The form of the partial fraction decomposition is

$$\frac{x^3 + x^2 + 1}{x(x - 1)(x^2 + x + 1)(x^2 + 1)^3} = \frac{A}{x} + \frac{B}{x - 1} + \frac{Cx + D}{x^2 + x + 1} + \frac{Ex + F}{x^2 + 1} + \frac{Gx + H}{(x^2 + 1)^2} + \frac{Ix + J}{(x^2 + 1)^3}.$$

$Q(x)$ contains irreducible quadratic factors

Example

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

Solution:

- Since $x^3 + 4x = x(x^2 + 4)$ can't be factored further, we write

$$\frac{2x^2 - x + 4}{x(x^2 + 4)} = \frac{A}{x} + \frac{Bx + C}{x^2 + 4}$$

- Multiplying by $x(x^2 + 4)$, we have

$$2x^2 - x + 4 = A(x^2 + 4) + (Bx + C)x = (A + B)x^2 + Cx + 4A$$

- Equating coefficients, we obtain $A + B = 2$ $C = -1$ $4A = 4$

- Thus $A = 1$, $B = 1$, and $C = -1$ and so

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

- In order to integrate the second term we split it into two parts:

Continuation:

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

- We make the substitution $u = x^2 + 4$ in the first of these integrals so that $du = 2x dx$.
- Integrating we obtain:

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

Example

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

Solution:

Let $u = \sqrt{x+4}$, $u^2 = x+4$, $x = u^2 - 4$, $dx = 2u du$.

Therefore,

$$\begin{aligned}\int \frac{\sqrt{x+4}}{x} dx &= \int \frac{u}{u^2 - 4} 2u du = 2 \int \frac{u^2}{u^2 + 4} du \\&= 2 \int \left(1 + \frac{4}{u^2 - 4}\right) du = 2 \int \left(1 + \frac{4}{(u-2)(u+3)}\right) du \\&= 2 \int du + 8 \int \frac{1}{4} \left(\frac{1}{u-2} - \frac{1}{u+2}\right) du = 2u + 2 \ln \left| \frac{u-2}{u+2} \right| + C\end{aligned}$$

Strategies: Simplify the integrand if possible

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

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

Strategies: Look for an obvious substitution

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

Here, $\mathbf{u} = x^2 - 1$, $\mathbf{du} = 2x \, dx$.

Strategies: Classify integrand according to form

- **Trigonometric functions.** Use recommended substitutions.
- **Rational functions.** Use partial fractions.
- **Integration by parts.** Use if $f(x)$ is a product of x^n and a transcendental function.
- **Radicals.** Particular substitutions are recommended.
 - (a) If $\sqrt{\pm x^2 \pm a^2}$ occurs, use **trig substitutions**.
 - (b) If $\sqrt{ax + b}$ occurs, use the **rationalizing substitution**
$$u = \sqrt{ax + b}.$$

Strategies: Try again

- Try substitution.
- Try parts.
- Manipulate the integrand. For example,
$$\int \frac{dx}{1-\cos x} = \int \frac{1}{1-\cos x} \cdot \frac{1+\cos x}{1+\cos x} dx = \int \frac{1+\cos^2 x}{\sin^2 x} dx$$
- Relate the problem to previous problems. For example,
$$\int \tan^2 x \sec x dx = \int \sec^3 x dx - \int \sec x dx$$
 and you know
 $\int \sec^3 x dx$ by previous work.
- Use several methods.

Methods for approximate integration.

We have already considered several methods for estimating $\int_a^b f(x) dx$.

- left endpoint approximation
- right endpoint approximation
- midpoint approximation

Example

Use the **Midpoint Rule** with $n = 4$ to approximate the integral $\int_0^8 e^{x^2} dx$.

Solution:

Since $a = 0$, $b = 8$, and $n = 4$, the **Midpoint Rule** gives

$$\begin{aligned}\int_0^8 e^{x^2} dx &\approx \Delta x[f(1) + f(3) + f(5) + f(7)] \\ &= 2 [e^1 + e^9 + e^{25} + e^{49}].\end{aligned}$$

Trapezoidal Rule

$$\int_a^b f(x) dx \approx T_n =$$

$$\frac{\Delta x}{2} [f(x_0) + 2f(x_1) + 2f(x_2) + \cdots + 2f(x_{n-1}) + f(x_n)]$$

where $\Delta x = \frac{(b-a)}{n}$ and $x_i = a + i\Delta x$.

Example

Use the **Trapezoidal Rule** to approximate the integral $\int_1^2 \frac{1}{x} dx$.

Solution:

With $n = 5$, $a = 1$, and $b = 2$, we have $\Delta x = \frac{(2-1)}{5} = 0.2$, and so the

Trapezoidal Rule gives

$$\int_1^2 \frac{1}{x} dx \approx T_5 = \frac{0.2}{2} [f(1) + 2f(1.2) + 2f(1.4) + 2f(1.6) + 2f(1.8) + f(2)] = \\ 0.1 \left(\frac{1}{1} + \frac{2}{1.2} + \frac{2}{1.4} + \frac{2}{1.6} + \frac{2}{1.8} + \frac{1}{2} \right).$$

Error Bounds

Theorem (Error Bounds)

Suppose $|f''(x)| \leq K$ for $a \leq x \leq b$. If E_T and E_M are the errors in the Trapezoidal and Midpoint Rules, then

$$|E_T| \leq \frac{K(b-a)^3}{12n^2}$$

and

$$|E_M| \leq \frac{K(b-a)^3}{24n^2}$$

Example

Use the Midpoint Rule with $n = 10$ to approximate the integral

$$\int_0^1 e^{x^2} dx.$$

Solution:

Since $a = 0$, $b = 1$, and $n = 10$, the Midpoint Rule gives

$$\int_0^1 e^{x^2} dx \approx \Delta \times [f(0.05) + f(0.15) + \dots + f(0.85) + f(0.95)]$$

$$= 0.1 [e^{0.0025} + e^{0.0225} + e^{0.0625} + \dots + e^{0.7225} + e^{0.9025}] \approx 1.460393$$

- Suppose $|f''(x)| \leq K$ for $a \leq x \leq b$.
- If E_T and E_M are the errors in the Trapezoidal and Midpoint Rules, then
$$|E_T| \leq \frac{K(b-a)^3}{12n^2} \text{ and } |E_M| \leq \frac{K(b-a)^3}{24n^2}$$

Example

Give an upper bound for the error involved in this approximation.

Solution:

- Since $f(x) = e^{x^2}$, we have $f'(x) = 2xe^{x^2}$ and $f''(x) = (2 + 4x^2)e^{x^2}$.
- Also, since $0 \leq x \leq 1$, we have $x^2 \leq 1$ and so
$$0 \leq f''(x) = (2 + 4x^2)e^{x^2} \leq 6e$$
- Taking $K = 6e$, $a = 0$, $b = 1$, and $n = 10$ in the error estimate, we see that an upper bound for the error is

$$\frac{6e(1)^3}{24(10)^2} = \frac{e}{400} \approx 0.007$$

Simpson's Rule

- **Simpson's Rule** generalizes the method in the Trapezoidal Rule by using **parabola approximations**.
- It gives a much better approximation.
- **Simpson's Rule:** $\int_a^b f(x) dx \approx S_n = \frac{\Delta x}{3} [f(x_0) + 4f(x_1) + 2f(x_2) + 4f(x_3) + \cdots + 2f(x_{n-2}) + 4f(x_{n-1}) + f(x_n)],$ where n is even and $\Delta x = \frac{(b-a)}{n}.$
- **Error Bound for Simpson's Rule** Suppose that $|f^{(4)}(x)| \leq K$ for $a \leq x \leq b$. If E_S is the error involved in using Simpson's Rule, then $|E_S| \leq \frac{K(b-a)^5}{180n^4}.$

Example

How large should we take n in order to guarantee that the Simpson's Rule approximation for $\int_1^2 \left(\frac{1}{x}\right) dx$ is accurate to within 0.0001?

Solution:

- If $f(x) = \frac{1}{x}$, then $f^{(4)}(x) = \frac{24}{x^5}$.
- Since $x \geq 1$, we have $\frac{1}{x} \leq 1$ and so $|f^{(4)}(x)| = \frac{24}{x^5} \leq 24$.
- Therefore, we can take $K = 24$.
- Thus, for an error less than 0.0001 we should choose n so that $\frac{24(1)^5}{180n^4} < 0.0001$
- This gives $n^4 > \frac{24}{180(0.0001)}$
or $n > \frac{1}{\sqrt[4]{0.00075}} \approx 6.04$
- Therefore, $n = 8$ (n must be even) gives the desired accuracy.

Definition of an Improper Integral of Type 1

Definition (Improper Integral of Type 1)

- (a) If $\int_a^t f(x) dx$ exists for every number $t \geq a$, then
 $\int_a^\infty f(x) dx = \lim_{t \rightarrow \infty} \int_a^t f(x) dx$ provided this limit exists (as a finite number).
- (b) If $\int_t^b f(x) dx$ exists for every number $t \leq b$, then
 $\int_{-\infty}^b f(x) dx = \lim_{t \rightarrow -\infty} \int_t^b f(x) dx$
provided this limit exists (as a finite number).
- The improper integrals $\int_a^\infty f(x) dx$ and $\int_{-\infty}^b f(x) dx$ are called **convergent** if the corresponding limit exists and **divergent** if the limit does not exist.
- (c) If both $\int_a^\infty f(x) dx$ and $\int_{-\infty}^a f(x) dx$ are convergent, then we define
 $\int_{-\infty}^\infty f(x) dx = \int_{-\infty}^a f(x) dx + \int_a^\infty f(x) dx$.
In part (c) any real number a can be used.

Example

Find the area **A** under the graph of $f(x) = \frac{1}{x^2}$ from $x = 1$ to $x = \infty$.

Solution:

$$\mathbf{A} = \int_1^{\infty} \frac{1}{x^2} dx = \lim_{t \rightarrow \infty} -\frac{1}{x} \Big|_0^t = 1.$$

This means that the area is equal to 1 also.

Example

Determine whether the integral $\int_1^\infty \frac{1}{x} dx$ is convergent or divergent.

Solution:

- According to part (a) of Definition above, we have

$$\begin{aligned}\int_1^\infty \frac{1}{x} dx &= \lim_{t \rightarrow \infty} \int_1^t \frac{1}{x} dx \\ &= \lim_{t \rightarrow \infty} \ln|x| \Big|_1^t = \lim_{t \rightarrow \infty} (\ln t - \ln 1) \\ &= \lim_{t \rightarrow \infty} \ln t = \infty.\end{aligned}$$

- The limit does not exist as a finite number and so the improper integral $\int_1^\infty \left(\frac{1}{x}\right) dx$ is **divergent**.

Example

Evaluate $\int_{-\infty}^0 e^x \, dx.$

Solution:

Using part (b) of Definition above,

$$\begin{aligned}\int_{-\infty}^0 e^x \, dx &= \lim_{t \rightarrow -\infty} \int_t^0 e^x \, dx \\ &= \lim_{t \rightarrow -\infty} e^x \Big|_t^0 = 1 - \lim_{t \rightarrow \infty} \frac{1}{e^t} = 1.\end{aligned}$$

Example

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

Solution:

- $\int_{-\infty}^{\infty} \frac{1}{1+x^2} dx = \int_{-\infty}^0 \frac{1}{1+x^2} dx + \int_0^{-\infty} \frac{1}{1+x^2} dx$
- Since $f(x) = \frac{1}{1+x^2}$, then $f(x) = f(-x)$ and so $\int_{-\infty}^0 \frac{1}{1+x^2} dx + \int_0^{-\infty} \frac{1}{1+x^2} dx = 2 \int_0^{\infty} \frac{1}{1+x^2} dx$.
- Then $\int_0^{\infty} \frac{1}{1+x^2} dx = \lim_{t \rightarrow \infty} \int_0^t \frac{dx}{1+x^2} = \lim_{t \rightarrow \infty} \tan^{-1} x \Big|_0^t = \lim_{t \rightarrow \infty} (\tan^{-1} t - \tan^{-1} 0) = \lim_{t \rightarrow \infty} \tan^{-1} t = \frac{\pi}{2}$.
- So, $\int_{-\infty}^{\infty} \frac{1}{1+x^2} dx = 2 \cdot \frac{\pi}{2} = \pi$.

Example

Evaluate $\int_{-\infty}^0 xe^x \, dx$.

Solution:

- Using part (b) of Definition above, we have

$$\int_{-\infty}^0 xe^x \, dx = \lim_{t \rightarrow -\infty} \int_t^0 xe^x \, dx$$

- We integrate by parts with $u = x$, $dv = e^x \, dx$ so that $du = dx$,
 $v = e^x$:

$$\int_t^0 xe^x \, dx = [xe^x]_t^0 - \int_t^0 e^x \, dx = -te^t - 1 + e^t.$$

- We know that $e^t \rightarrow 0$ as $t \rightarrow -\infty$, and by 1' Hospital's Rule we have

$$\lim_{t \rightarrow -\infty} te^t = \lim_{t \rightarrow -\infty} \frac{t}{e^{-t}} = \lim_{t \rightarrow -\infty} \frac{1}{-e^{-t}} = \lim_{t \rightarrow -\infty} (-e^t) = 0$$

- Therefore

$$\int_{-\infty}^0 xe^x \, dx = \lim_{t \rightarrow -\infty} (-te^t - 1 + e^t) = -0 - 1 + 0 = -1$$

Definition of an Improper Integral of Type 2

Definition (Improper Integral of Type 2)

- (a) If f is continuous on $[a, b)$ and is discontinuous at b , then

$$\int_a^b f(x) dx = \lim_{t \rightarrow b^-} \int_a^t f(x) dx$$

if this limit exists (as a finite number).

- (b) If f is continuous on $(a, b]$ and is discontinuous at a , then

$$\int_a^b f(x) dx = \lim_{t \rightarrow a^+} \int_t^b f(x) dx \text{ if this limit exists (as a finite number).}$$

Definition of an Improper Integral of Type 2

Definition (Improper Integral of Type 2)

The improper integral $\int_a^b f(x) dx$ is called **convergent** if the corresponding limit exists and **divergent** if the limit does not exist.

(c) If f has a discontinuity at c , where $a < c < b$, and both $\int_a^c f(x) dx$

and $\int_c^b f(x) dx$ are convergent, then we define

$$\int_a^b f(x) dx = \int_a^c f(x) dx + \int_c^b f(x) dx$$

Example

$$\int_{-1}^1 \frac{1}{x^2} dx = \int_{-1}^0 \frac{1}{x^2} dx + \int_0^1 \frac{1}{x^2} dx.$$

Example

Find $\int_2^5 \frac{1}{\sqrt{x-2}} dx.$

Solution:

- We note first that the given integral is improper because $f(x) = \frac{1}{\sqrt{x-2}}$ has the vertical asymptote $x = 2$.
- Since the infinite discontinuity occurs at the left endpoint of $[2, 5]$, we use (b):

$$\begin{aligned} \int_2^5 \frac{dx}{\sqrt{x-2}} &= \lim_{t \rightarrow 2^+} \int_t^5 \frac{dx}{\sqrt{x-2}} \\ &= \lim_{t \rightarrow 2^+} \left[2\sqrt{x-2} \right]_t^5 = \lim_{t \rightarrow 2^+} 2(\sqrt{3} - \sqrt{t-2}) = 2\sqrt{3} \end{aligned}$$

Example

$$\text{Evaluate } \int_0^1 \ln x \, dx = \lim_{t \rightarrow 0^+} \int_t^1 \ln x \, dx.$$

Solution:

- We know that the function $f(x) = \ln x$ has a vertical asymptote at 0, since $\lim_{x \rightarrow 0^+} \ln x = -\infty$.

- Thus, the given integral is improper and we have

$$\int_0^1 \ln x \, dx = \lim_{t \rightarrow 0^+} \int_t^1 \ln x \, dx$$

- Now we integrate by parts with $u = \ln x$, $dv = dx$, $du = \frac{dx}{x}$, and $v = x$:

$$\int_t^1 \ln x \, dx = x \ln x \Big|_t^1 - \int_t^1 dx = 1 \ln 1 - t \ln t - (1-t) = -t \ln t - 1 + t$$

- To find the limit of the first term we use l'Hospital's Rule:

$$\lim_{t \rightarrow 0^+} t \ln t = \lim_{t \rightarrow 0^+} \frac{\ln t}{\frac{1}{t}} = \lim_{t \rightarrow 0^+} \frac{\frac{1}{t}}{-\frac{1}{t^2}} = \lim_{t \rightarrow 0^+} (-t) = 0$$

- Therefore

$$\int_0^1 \ln x \, dx = \lim_{t \rightarrow 0^+} (\lim_{t \rightarrow 0^+} (-t \ln t - 1 + t)) = -0 - 1 + 0 = -1.$$

Example

For what values of p is the integral

$$\int_1^\infty \frac{1}{x^p} dx$$

convergent?

Solution:

- If $p = 1$, then we know integral is divergent.
- Assume now $p \neq 1$.
- $\int_1^\infty \frac{1}{x^p} dx = \lim_{t \rightarrow \infty} \left[\frac{x^{-p+1}}{-p+1} \right]_{x=1}^{x=t} = \lim_{t \rightarrow \infty} \frac{1}{1-p} \left[\frac{1}{t^{p-1}-1} \right]$
- If $p > 1$, then as $t \rightarrow \infty$, $t^{p-1} \rightarrow \infty$ and $\frac{1}{t^{p-1}} \rightarrow 0$.
- So,
$$\int_1^0 \frac{1}{x^p} dx = \frac{1}{p-1} \text{ if } p > 1.$$
- But if $p < 1$, $\frac{1}{t^{p-1}} = t^{1-p} \rightarrow \infty$ as $t \rightarrow \infty$ and so the integral is divergent.

Example

Find $\int_2^5 \frac{1}{\sqrt{x-2}} dx.$

Solution:

- We note first that the given integral is improper because $f(x) = \frac{1}{\sqrt{x-2}}$ has the vertical asymptote $x = 2$.
- Since the infinite discontinuity occurs at the left endpoint of $[2, 5]$, we use :

$$\begin{aligned}\int_2^5 \frac{dx}{\sqrt{x-2}} &= \lim_{t \rightarrow 2^+} \int_t^5 \frac{dx}{\sqrt{x-2}} \\ &= \lim_{t \rightarrow 2^+} \left[2\sqrt{x-2} \right]_t^5 = \lim_{t \rightarrow 2^+} 2(\sqrt{3} - \sqrt{t-2}) = 2\sqrt{3}\end{aligned}$$

Comparison Theorem

Theorem (Comparison Theorem)

Suppose that f and g are continuous functions with $f(x) \geq g(x) \geq 0$ for $x \geq a$.

- (a) If $\int_a^\infty f(x) dx$ is convergent, then $\int_a^\infty g(x) dx$ is convergent.
- (b) If $\int_a^\infty g(x) dx$ is divergent, then $\int_a^\infty f(x) dx$ is divergent.

Example

Show that $\int_0^\infty e^{-x^2} dx$ is convergent.

Proof.

- First write

$$\int_0^\infty e^{-x^2} = \int_0^1 e^{-x^2} dx + \int_1^\infty e^{-x^2} dx.$$

- Since on $[1, \infty)$, $e^{-x^2} \leq e^{-x}$ and

$$\int_1^\infty e^{-x} dx = \lim_{t \rightarrow \infty} \left(-e^{-x} \Big|_1^t \right) = e^{-1} - e^{-t},$$

the integral is convergent by the Comparison Theorem.

Example

The integral

$$\int_1^{\infty} \frac{1 + e^{-x}}{x} dx$$

is divergent by the Comparison Theorem because

$$\frac{1 + e^{-x}}{x} > \frac{1}{x}$$

and $\int_1^{\infty} \frac{1}{x} dx$ is divergent.

Definition

A sequence $\{a_n\}$ has the **limit L** and we write

$$\lim_{n \rightarrow \infty} a_n = L \quad \text{or} \quad a_n \rightarrow L \quad \text{as} \quad n \rightarrow \infty$$

if for every $\varepsilon > 0$ there is a corresponding integer N such that if $n > N$, then $|a_n - L| < \varepsilon$.

Definition

- A sequence a_n has the **limit** L and we write

$$\lim_{n \rightarrow \infty} a_n = L \quad \text{or} \quad a_n \rightarrow L \quad \text{as} \quad n \rightarrow \infty$$

if we can make the terms a_n as close to L as we like by taking n sufficiently large.

- If $\lim_{n \rightarrow \infty} a_n$ exists, we say the sequence **converges** (or is **convergent**).
- Otherwise, we say the sequence **diverges** (or is **divergent**).

Example

Let $f(x) = \frac{1}{x}$. Consider the sequence $a_n = f(n) = \frac{1}{n}$ for n an integer.
Then

$$\lim_{n \rightarrow \infty} a_n = \lim_{n \rightarrow \infty} \frac{1}{n} = 0.$$

Definition

- A sequence $\{a_n\}$ is called **increasing** if $a_n < a_{n+1}$ for all $n \geq 1$, that is, $a_1 < a_2 < a_3 < \dots$.
- It is called **decreasing** if $a_n > a_{n+1}$ for all $n \geq 1$.
- It is called **monotonic** if it is either increasing or decreasing.

Example

The sequence $\left\{ \frac{3}{n+5} \right\}$ is decreasing because $\frac{3}{n+5} > \frac{3}{(n+1)+5} = \frac{3}{n+6}$ and so $a_n > a_{n+1}$ for all $n \geq 1$.

Definition

- A sequence $\{a_n\}$ is **bounded above** if there is a number M such that $a_n \leq M$ for all $n \geq 1$.
- It is **bounded below** if there is a number m such that $m \leq a_n$ for all $n \geq 1$.
- If it is bounded above and below, then $\{a_n\}$ is a **bounded sequence**.

Theorem (Monotonic Sequence Theorem)

Every bounded, monotonic sequence is convergent.

Limit Laws for sequences

If $\{a_n\}$ and $\{b_n\}$ are convergent sequences and c if a constant, then

$$\lim_{n \rightarrow \infty} (a_n + b_n) = \lim_{n \rightarrow \infty} a_n + \lim_{n \rightarrow \infty} b_n$$

$$\lim_{n \rightarrow \infty} (a_n - b_n) = \lim_{n \rightarrow \infty} a_n - \lim_{n \rightarrow \infty} b_n$$

$$\lim_{n \rightarrow \infty} c a_n = c \lim_{n \rightarrow \infty} a_n \qquad \qquad \lim_{n \rightarrow \infty} c = c$$

$$\lim_{n \rightarrow \infty} (a_n b_n) = \lim_{n \rightarrow \infty} a_n \cdot \lim_{n \rightarrow \infty} b_n$$

$$\lim_{n \rightarrow \infty} \frac{a_n}{b_n} = \frac{\lim_{n \rightarrow \infty} a_n}{\lim_{n \rightarrow \infty} b_n} \text{ if } \lim_{n \rightarrow \infty} b_n \neq 0$$

$$\lim_{n \rightarrow \infty} a_n^p = [\lim_{n \rightarrow \infty} a_n]^p \text{ if } p > 0 \text{ and } a_n > 0$$

Theorem

If $\lim_{n \rightarrow \infty} |a_n| = 0$, then $\lim_{n \rightarrow \infty} a_n = 0$.

Example

Calculate $\lim_{n \rightarrow \infty} \frac{\ln n}{n}$.

Solution:

- Notice that both numerator and denominator approach infinity as $n \rightarrow \infty$.
- We can apply 1' Hospital's Rule to the related function $f(x) = \frac{\ln x}{x}$ and obtain

$$\lim_{x \rightarrow \infty} \frac{\ln x}{x} = \lim_{x \rightarrow \infty} \frac{\frac{1}{x}}{1} = 0.$$

Theorem

If $\sum a_n$ and $\sum b_n$ are convergent series, then so are the series $\sum c \cdot a_n$ (where c is a constant), $\sum(a_n + b_n)$, and $\sum(a_n - b_n)$:

$$(i) \sum_{n=1}^{\infty} c \cdot a_n = c \cdot \sum_{n=1}^{\infty} a_n$$

$$(ii) \sum_{n=1}^{\infty} (a_n + b_n) = \sum_{n=1}^{\infty} a_n + \sum_{n=1}^{\infty} b_n$$

$$(iii) \sum_{n=1}^{\infty} (a_n - b_n) = \sum_{n=1}^{\infty} a_n - \sum_{n=1}^{\infty} b_n$$

Theorem

If $\lim_{n \rightarrow \infty} a_n = L$ and the function f is continuous at L , then

$$\lim_{n \rightarrow \infty} f(a_n) = f(L)$$

Example

Discuss the convergence of the sequence $a_n = \frac{n!}{n^n}$, where $n! = 1 \cdot 2 \cdot 3 \cdots \cdots n$.

Solution:

- Write out a few terms:

$$a_1 = 1 \quad a_2 = \frac{1 \cdot 2}{2 \cdot 2} \quad a_3 = \frac{1 \cdot 2 \cdot 3}{3 \cdot 3 \cdot 3}$$

$$a_n = \frac{1 \cdot 2 \cdot 3 \cdots \cdots n}{n \cdot n \cdot n \cdots \cdots n} n.$$

- Observe from above equation that $a_n = \frac{1}{n} \left(\frac{2 \cdot 3 \cdots \cdots n}{n \cdot n \cdots \cdots n} \right)$.
- The expression in parentheses is at most 1 because the numerator is less than the denominator.
- So $0 < a_n \leq \frac{1}{n}$. We know that $\frac{1}{n} \rightarrow 0$ as $n \rightarrow \infty$.
- Therefore $a_n \rightarrow 0$ as $n \rightarrow \infty$ by the Squeeze Theorem.

Definition

- Given a series $\sum_{n=1}^{\infty} a_n = a_1 + a_2 + a_3 + \dots$, let s_n denote its **n-th partial sum**

$$s_n = \sum_{i=1}^n a_i = a_1 + a_2 + \dots + a_n.$$

- If the sequence $\{s_n\}$ is convergent and $\lim_{n \rightarrow \infty} s_n = s$ exists as a real number, then the series $\sum a_n$ is called **convergent**.
- When it is convergent, we write
 $a_1 + a_2 + \dots + a_n + \dots = s$ or $\sum_{n=1}^{\infty} a_n = s$.
- The number s is called the **sum** of the series.
- Otherwise, the series is called **divergent**.

- An important example of an infinite series is the **geometric series**

$$a + ar + ar^2 + ar^3 + \cdots + ar^{n-1} + \cdots = \sum_{n=1}^{\infty} ar^{n-1}.$$

- Each term is obtained from the preceding one by multiplying it by the common ratio r .
- If $r \neq 1$, we have the **n-th partial sum**

$$s_n = a + ar + ar^2 + \cdots + \cdots + ar^{n-1}$$

and

$$rs_n = ar + ar^2 + \cdots + ar^{n-1} + ar^n.$$

- Subtracting these equations, we get $s_n - rs_n = a - ar^n$.
- Thus,

$$s_n = \frac{a(1 - r^n)}{1 - r}.$$

- The **geometric series**

$$a + ar + ar^2 + ar^3 + \cdots + ar^{n-1} + \cdots = \sum_{n=1}^{\infty} ar^{n-1},$$

has the **n-th partial sum**

$$s_n = \frac{a(1 - r^n)}{1 - r}.$$

- If $-1 < r < 1$, we know that $r^n \rightarrow 0$ as $n \rightarrow \infty$, so

$$\begin{aligned}\lim_{n \rightarrow \infty} s_n &= \lim_{n \rightarrow \infty} \left(\frac{a(1 - r^n)}{1 - r} = \frac{a}{1 - r} - \frac{a}{1 - r} \cdot r^n \right) \\ &= \frac{a}{1 - r} - \frac{a}{1 - r} \cdot \lim_{n \rightarrow \infty} r^n = \frac{a}{1 - r}.\end{aligned}$$

Theorem

- The geometric series

$\sum_{i=1}^n ar^{n-1} = a + ar + ar^2 + \cdots$ is convergent if $|r| < 1$ and its sum is

$$\sum_{n=0}^{\infty} ar^n = \sum_{n=1}^{\infty} ar^{n-1} = \frac{a}{1-r} \quad |r| < 1.$$

- If $|r| \geq 1$, the geometric series is divergent.

Example

Find the sum of the geometric series

$$5 - \frac{10}{3} + \frac{20}{9} - \frac{40}{27} + \cdots = 5 \cdot 1 + 5 \cdot -\frac{2}{3} + 5 \cdot \left(-\frac{2}{3}\right)^2 \cdots$$

Solution:

- The first term is $a = 5$ and the common ratio is $r = -\frac{2}{3}$.
- Since $|r| = \frac{2}{3} < 1$, the series is convergent and its sum is

$$5 - \frac{10}{3} + \frac{20}{9} - \frac{40}{27} + \cdots = \frac{5}{1 - (-\frac{2}{3})} = \frac{5}{\frac{5}{3}} = 3.$$

Example

Find the exact value of the repeating decimal $0.\overline{156} = 0.156156156\dots$ as a rational number.

Solution:

Note that

$$0.\overline{156} = \sum_{n=0}^{\infty} \frac{156}{1000} \left(\frac{1}{1000}\right)^n.$$

This is a **geometric series** with $a = \frac{156}{1000}$ and $r = \frac{1}{1000}$ and has the value:

$$\frac{\frac{156}{1000}}{\left(1 - \frac{1}{1000}\right)} = \frac{\frac{156}{1000}}{\frac{999}{1000}} = \frac{156}{999}.$$

Example

Is the series $\sum_{n=1}^{\infty} 2^{2n}3^{1-n}$ convergent or divergent?

Solution:

- Let's rewrite the n-th term of the series in the form ar^{n-1} :

$$\sum_{n=1}^{\infty} 2^{2n}3^{1-n} = \sum_{n=1}^{\infty} (2^2)^n 3^{-(n-1)}$$

$$= \sum_{n=1}^{\infty} \frac{4^n}{3^{n-1}} = \sum_{n=1}^{\infty} 4 \left(\frac{4}{3}\right)^{n-1}$$

- We recognize this series as a geometric series with $a = 4$ and $r = \frac{4}{3}$.
- Since $r > 1$, the series diverge.

Example

Show that the series $\sum_{n=1}^{\infty} \frac{1}{n(n+1)}$ is convergent, and find its sum.

Solution:

- Compute the partial sums

$$s_n = \sum_{i=1}^n \frac{1}{i(i+1)} = \frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + \frac{1}{3 \cdot 4} + \cdots + \frac{1}{n(n+1)}.$$

- Simplify expression using the partial fractions

$$\frac{1}{i(i+1)} = \frac{1}{i} - \frac{1}{i+1}.$$

- Thus, $s_n = \sum_{i=1}^n \frac{1}{i(i+1)} = \sum_{i=1}^n \left(\frac{1}{i} - \frac{1}{i+1} \right) =$
 $(1 - \frac{1}{2}) + (\frac{1}{2} - \frac{1}{3}) + (\frac{1}{3} - \frac{1}{4}) + \cdots + (\frac{1}{n} - \frac{1}{n+1}) = 1 - \frac{1}{n+1}.$
- So $\lim_{n \rightarrow \infty} s_n = \lim_{n \rightarrow \infty} \left(1 - \frac{1}{n+1} \right) = 1 - 0 = 1.$
- Therefore,

$$\sum_{n=1}^{\infty} \frac{1}{n(n+1)} = 1.$$

Theorem

If the series $\sum_{n=1}^{\infty} a_n$ is convergent, then $\lim_{n \rightarrow \infty} a_n = 0$.

- **The converse of Theorem is not true.**
- If $\lim_{n \rightarrow \infty} a_n = 0$, we cannot conclude that $\sum a_n$ is convergent.
- For the harmonic series $\sum \frac{1}{n}$, we have $a_n = \frac{1}{n} \rightarrow 0$ as $n \rightarrow \infty$, but $\sum \frac{1}{n}$ is **divergent!**

Theorem (Test For Divergence)

If $\lim_{n \rightarrow \infty} a_n$ does not exist or if $\lim_{n \rightarrow \infty} a_n \neq 0$, then the series $\sum_{n=1}^{\infty} a_n$ is divergent.

Example

Show that the series $\sum_{n=1}^{\infty} \frac{n^2}{5n^2+4}$ diverges.

Solution:

$$\lim_{n \rightarrow \infty} a_n = \lim_{n \rightarrow \infty} \frac{n^2}{5n^2 + 4} = \lim_{n \rightarrow \infty} \frac{1}{5 + \frac{4}{n^2}} = \frac{1}{5} \neq 0.$$

So the series diverges by the **Test of Divergence**. □

Example

Consider the series

$$\frac{1}{1^2} + \frac{1}{2^2} + \frac{1}{3^2} + \frac{1}{4^2} + \cdots = \sum_{n=1}^{\infty} \frac{1}{n^2}.$$

By comparing the areas, we see that $\sum_{n=2}^{\infty} \frac{1}{n^2}$ is less than the area $\int_1^{\infty} \frac{1}{x^2} dx = 1$. So,

$$\sum_{n=1}^{\infty} \frac{1}{n^2} < 1 + 1 = 2.$$

Example

Consider the series

$$\sum_{n=1}^{\infty} \frac{1}{\sqrt{n}} = \frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} + \dots$$

By comparing the areas, we see that

$$\sum_{n=1}^{\infty} \frac{1}{\sqrt{n}} > \int_1^{\infty} \frac{1}{\sqrt{x}} dx = \infty, \text{ so the series fails to converge.}$$

Theorem (Integral Test)

- Suppose f is a **continuous, positive, decreasing** function on $[1, \infty)$ and let $a_n = f(n)$.
- Then the series $\sum_{n=1}^{\infty} a_n$ is convergent if and only if the improper integral $\int_1^{\infty} f(x) dx$ is convergent.
- In other words:
 - (i) If $\int_1^{\infty} f(x) dx$ is convergent, then $\sum_{n=1}^{\infty} a_n$ is convergent.
 - (ii) If $\int_1^{\infty} f(x) dx$ is divergent, then $\sum_{n=1}^{\infty} a_n$ is divergent.

Example

Test the series $\sum_{n=1}^{\infty} \frac{1}{n^2+1}$ for convergence or divergence.

Solution:

- The function $f(x) = \frac{1}{(x^2+1)}$ is continuous, positive and decreasing on $[1, \infty)$.
- By the **Integral Test**:

$$\begin{aligned}\int_1^{\infty} \frac{1}{x^2+1} dx &= \lim_{t \rightarrow \infty} \int_1^t \frac{1}{x^2+1} dx = \lim_{t \rightarrow \infty} \tan^{-1} x \Big|_1^t \\ &= \lim_{t \rightarrow \infty} \left(\tan^{-1} t - \frac{\pi}{4} \right) = \frac{\pi}{2} - \frac{\pi}{4} = \frac{\pi}{4}.\end{aligned}$$

- Thus $\int_1^{\infty} \frac{1}{(x^2+1)} dx$ is a convergent integral and the series $\sum_{n=1}^{\infty} \frac{1}{n^2+1}$ is convergent.

Theorem (p-Series Test)

A series of the form

$$\sum_{n=1}^{\infty} \frac{1}{n^p}$$

is **convergent if $p > 1$** and **divergent if $p \leq 1$.**

Example

(a) The series

$$\sum_{n=1}^{\infty} \frac{1}{n^3} = \frac{1}{1^3} + \frac{1}{2^3} + \frac{1}{3^3} + \frac{1}{4^3} + \dots$$

is convergent because it is a p -series with $p = 3 > 1$.

(b) The series

$$\sum_{n=1}^{\infty} \frac{1}{n^{\frac{1}{3}}} = \sum_{n=1}^{\infty} \frac{1}{\sqrt[3]{n}} = 1 + \frac{1}{\sqrt[3]{2}} + \frac{1}{\sqrt[3]{3}} + \frac{1}{\sqrt[3]{4}} + \dots$$

is divergent because it is a p -series with $p = \frac{1}{3} < 1$.

Suppose $f(x)$ is a positive decreasing function of x .

Comparing the areas of the rectangles with the area under $y = f(x)$ for $x > n$ in figure above, we see that

$$R_n = a_{n+1} + a_{n+2} + \dots \leq \int_n^{\infty} f(x) \, dx.$$

Similarly, we see from figure below

$$R_n = a_{n+1} + a_{n+2} + \dots \geq \int_{n+1}^{\infty} f(x) dx$$

So we have proved the following error estimate.

Theorem (Remainder Estimate For The Integral Test)

- Suppose $f(k) = a_k$, where f is a **continuous, positive, decreasing** function for $x \geq n$ and $\sum a_n$ is convergent.
- If $R_n = s - s_n$, then

$$\int_{n+1}^{\infty} f(x) \, dx \leq R_n \leq \int_n^{\infty} f(x) \, dx.$$

Example

It can be shown that

$$\frac{\pi^2}{6} = \sum_{n=1}^{\infty} \frac{1}{n^2}.$$

How close is $R_k = \sum_{n=1}^k \frac{1}{n^2} = 1 + \frac{1}{4} + \frac{1}{9} + \dots + \frac{1}{k^2}$ to $\frac{\pi^2}{6}$?

Solution:

$$R_n \leq \int_k^{\infty} \frac{1}{x^2} dx = \lim_{t \rightarrow 0} \left. \frac{-1}{x} \right|_k^t = \frac{1}{k}.$$

Theorem (Comparison Test)

Suppose that $\sum a_n$ and $\sum b_n$ are series with positive terms.

- (i) If $\sum b_n$ is convergent and $a_n \leq b_n$ for all n , then $\sum a_n$ is also convergent.
- (ii) If $\sum b_n$ is divergent and $a_n \geq b_n$ for all n , then $\sum a_n$ is also divergent.

Solution to part (i):

- Let

$$s_n = \sum_{i=1}^n a_i \quad t_n = \sum_{i=1}^n b_i \quad t = \sum_{n=1}^{\infty} b_n.$$

- The sequences $\{s_n\}$ and $\{t_n\}$ are increasing ($s_{n+1} = s_n + a_{n+1} \geq s_n$).
- Also $t_n \rightarrow t$, so $t_n \leq t$ for all n .
- Since $a_i \leq b_i$, we have $s_n \leq t_n$. Thus $s_n \leq t$ for all n .
- So $\{s_n\}$ is increasing and bounded above and converges by the **Monotonic Sequence Theorem**.

Example

Determine whether the series $\sum_{n=1}^{\infty} \frac{5}{2n^2+4n+3}$ converges or diverges.

Solution:

$$\frac{5}{2n^2 + 4n + 3} < \frac{5}{2n^2}$$

because left side has a bigger denominator.

$$\sum_{n=1}^{\infty} \frac{5}{2n^2} = \frac{5}{2} \sum_{n=1}^{\infty} \frac{1}{n^2}$$

is convergent because it's a constant times a p -series with $p = 2 > 1$.

- Therefore

$$\sum_{n=1}^{\infty} \frac{5}{2n^2 + 4n + 3}$$

is convergent by part (i) of the **Comparison Test**.

Example

Test the series $\sum_{n=1}^{\infty} \frac{\ln n}{n}$ for convergence or divergence.

Solution:

- Observe that $\ln n > 1$ for $n \geq 3$ and so

$$\frac{\ln n}{n} > \frac{1}{n} \quad n \geq 3.$$

- We know that $\sum \frac{1}{n}$ is divergent (p -series with $p = 1$).
- Thus the given series is divergent by the **Comparison Test**.

Theorem (Limit Comparison Test)

- Suppose that $\sum a_n$ and $\sum b_n$ are series with positive terms.
- If

$$\lim_{n \rightarrow \infty} \frac{a_n}{b_n} = c$$

where c is a finite number and $c > 0$, then either both series converge or both diverge.

Example

Test the series $\sum_{n=1}^{\infty} \frac{1}{2^n - 1}$ for convergence or divergence.

Solution:

- We use the **Limit Comparison Test** with

$$a_n = \frac{1}{2^n - 1} \quad b_n = \frac{1}{2^n}$$

- We obtain

$$\begin{aligned}\lim_{n \rightarrow \infty} \frac{a_n}{b_n} &= \lim_{n \rightarrow \infty} \frac{\frac{1}{2^n - 1}}{\frac{1}{2^n}} \\ &= \lim_{n \rightarrow \infty} \frac{2^n}{2^n - 1} = \lim_{n \rightarrow \infty} \frac{1}{1 - \frac{1}{2^n}} = 1 > 0\end{aligned}$$

- Since this limit exists and $\sum \frac{1}{2^n}$ is a convergent geometric series, the given series converges by the **Limit Comparison Test**. □

Theorem (The Alternating Series Test.)

If the alternating series

$$\sum_{n=1}^{\infty} (-1)^{n-1} b_n = b_1 - b_2 + b_3 - b_4 + b_5 - b_6 + \dots \text{ for } b_n > 0$$

satisfies:

(i) $b_{n+1} \leq b_n$ for all n ,

(ii) $\lim_{n \rightarrow \infty} b_n = 0$,

then the series is convergent.

The proof is contained in the next figure.

Example

The **alternating harmonic series**

$$1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \cdots = \sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{n}$$

satisfies

(i) $b_{n+1} < b_n$ because $\frac{1}{n+1} < \frac{1}{n}$

(ii) $\lim_{n \rightarrow \infty} b_n = \lim_{n \rightarrow \infty} \frac{1}{n} = 0.$

So the series is convergent by the **Alternating Series Test**.

Theorem (Alternating Series Estimation Theorem)

If $s = \sum (-1)^{n-1} b_n$ is the sum of an alternating series that satisfies

$$\text{(i)} \quad 0 \leq b_{n+1} \leq b_n \quad \text{and} \quad \text{(ii)} \quad \lim_{n \rightarrow \infty} b_n = 0,$$

then $|R_n| = |s - s_n| \leq b_{n+1}$.

Proof.

- We know from the proof of the **Alternating Series Test** that s lies between any two consecutive partial sums s_n and s_{n+1} .
- It follows that

$$|s_n - s| \leq |s_{n+1} - s_n| = b_{n+1}.$$

Definition

A series $\sum a_n$ is called **absolutely convergent** if the series of absolute values $\sum |a_n|$ is convergent.

Definition

A series $\sum a_n$ is called **conditionally convergent** if it is convergent but **not** absolutely convergent.

Example

The series $\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{n^2} = 1 - \frac{1}{2^2} + \frac{1}{3^2} - \frac{1}{4^2} + \dots$ is absolutely convergent because

$\sum_{n=1}^{\infty} \left| \frac{(-1)^{n-1}}{n^2} \right| = \sum_{n=1}^{\infty} \frac{1}{n^2} = 1 + \frac{1}{2^2} + \frac{1}{3^2} + \frac{1}{4^2} + \dots$ is a convergent **p-series** ($p = 2$).

Theorem

If a series $\sum a_n$ is **absolutely convergent**, then it is **convergent**.

Proof.

- Observe the inequality

$$0 \leq a_n + |a_n| \leq 2|a_n|.$$

- If $\sum a_n$ is absolutely convergent, then $\sum |a_n|$ is convergent, so $\sum 2|a_n|$ is convergent.
- By the **Comparison Test**, $\sum(a_n + |a_n|)$ is convergent, then

$$\sum a_n = \sum(a_n + |a_n|) - \sum |a_n|$$

is the difference of two convergent series and is convergent.

Theorem (Ratio Test)

- (i) If $\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = L < 1$, then the series $\sum_{n=1}^{\infty} a_n$ is **absolutely convergent** (and therefore **convergent**).
- (ii) If $\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = L > 1$ or $\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = \infty$, then the series $\sum_{n=1}^{\infty} a_n$ is **divergent**.
- (iii) If $\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| = 1$, the **Ratio Test** is **inconclusive**; no conclusion can be drawn about the convergence or divergence of $\sum_{n=1}^{\infty} a_n$.

Proof of the Ratio Test.

- Assume the series $\sum_{n=1}^{\infty} a_n$ satisfies $\left| \frac{a_{j+1}}{a_j} \right| \rightarrow L < r < 1$ as $j \rightarrow \infty$.
- Then for a large integer i and $n \geq i$, $\left| \frac{a_{n+1}}{a_n} \right| < r$ or $|a_{n+1}| < |a_n|r$.
- Thus, for any $k > 0$,

$$|a_{i+k}| < |a_{i+k-1}|r < |a_{i+k-2}|r^2 \dots < |a_i|r^k.$$

- Hence, for $k > 0$, $|a_{i+k}| < |a_i|r^k$.
- Since $\sum_{k=0}^{\infty} |a_i|r^k$ is a **convergent geometric series**, the **Comparison Test** implies $\sum_{k=0}^{\infty} |a_{i+k}|$ converges and so $\sum_{n=1}^{\infty} a_n$ **converges absolutely**.
- Thus, $\sum_{n=0}^{\infty} a_n$ converges absolutely.

Example

Test the series $\sum_{n=1}^{\infty} \frac{n^3}{3^n}$ for absolute convergence.

Solution:

- We use the **Ratio Test** with $a_n = \frac{n^3}{3^n}$:

$$\left| \frac{a_{n+1}}{a_n} \right| = \frac{\frac{(n+1)^3}{3^{n+1}}}{\frac{n^3}{3^n}} = \frac{(n+1)^3}{3^{n+1}} \cdot \frac{3^n}{n^3}$$

$$= \frac{1}{3} \left(\frac{n+1}{n} \right)^3 = \frac{1}{3} \left(1 + \frac{1}{n} \right)^3 \rightarrow \frac{1}{3} < 1 \quad \text{as} \quad n \rightarrow \infty.$$

- Thus, by the **Ratio Test**, the given series is absolutely convergent and therefore convergent.

Theorem (Root Test)

- (i) If $\lim_{n \rightarrow \infty} \sqrt[n]{|a_n|} = L < 1$, then the series $\sum_{n=1}^{\infty} a_n$ is **absolutely convergent** (and therefore **convergent**).
- (ii) If $\lim_{n \rightarrow \infty} \sqrt[n]{|a_n|} = L > 1$ or $\lim_{n \rightarrow \infty} \sqrt[n]{|a_n|} = \infty$, then the series $\sum_{n=1}^{\infty} a_n$ is **divergent**.
- (iii) If $\lim_{n \rightarrow \infty} \sqrt[n]{|a_n|} = 1$, the **Root Test** is **inconclusive**.

Example

Test the convergence of the series $\sum_{n=1}^{\infty} \left(\frac{2n+3}{3n+2}\right)^n$.

Solution:

$$a_n = \left(\frac{2n+3}{3n+2}\right)^n$$

$$\sqrt[n]{|a_n|} = \frac{2n+3}{3n+2} = \frac{2 + \frac{3}{n}}{3 + \frac{2}{n}} \rightarrow \frac{2}{3} < 1 \quad \text{as } n \rightarrow \infty.$$

Thus the given series converges by the **Root Test**. □

Example

$$\sum_{n=1}^{\infty} \frac{n-1}{2n+1}$$

Solution:

Since $a_n \rightarrow \frac{1}{2} \neq 0$ as $n \rightarrow \infty$, it fails to converge by the **Test for Divergence.**

Example

$$\sum_{n=1}^{\infty} \frac{\sqrt{n^3+1}}{3n^3+4n^2+2}$$

Solution:

- Since a_n is an algebraic function of n , we compare the given series with a **p-series**.
- The comparison series for the **Limit Comparison Test** is $\sum b_n$, where

$$b_n = \frac{\sqrt{n^3}}{3n^3} = \frac{n^{\frac{3}{2}}}{3n^3} = \frac{1}{3n^{\frac{3}{2}}}.$$

Example

$$\sum_{n=1}^{\infty} n e^{-n^2}$$

Solution:

- Since the integral $\int_1^{\infty} xe^{-x^2} dx$ is easily evaluated, we use the **Integral Test**.
- The **Ratio Test** also works.

Example

$$\sum_{n=1}^{\infty} (-1)^n \frac{n^3}{n^4 + 1}$$

Solution:

Since the series is alternating, we use the **Alternating Series Test**. □

Example

$$\sum_{k=1}^{\infty} \frac{2^k}{k!}$$

Solution:

Since the series involves $k!$, we use the **Ratio Test**. □

Example

$$\sum_{n=1}^{\infty} \frac{1}{2+3^n}$$

Solution:

Since the series is closely related to the **geometric series** $\sum \frac{1}{3^n}$, we use the **Comparison Test**. □

- A **power series** is a series of the form

$$\sum_{n=0}^{\infty} c_n x^n = c_0 + c_1 x + c_2 x^2 + c_3 x^3 + \dots \quad (1)$$

where x is a variable and the c_n 's are constants called the **coefficients** of the series.

- For each fixed x , the series (1) is a series of constants that we can test for convergence or divergence.
- A power series may converge for some values of x and diverge for other values of x .
- The sum of the series is a function

$$f(x) = c_0 + c_1 x + c_2 x^2 + \dots + c_n x^n + \dots$$

whose domain is the set of all x for which the series converges.

Definition

A series of the form

$$\sum_{n=0}^{\infty} c_n(x - a)^n = c_0 + c_1(x - a) + c_2(x - a)^2 + \dots$$

is called any of the following:

- a **power series in $(x - a)$**
- a **power series centered at a**
- a **power series about a .**

Example

For what values of x does the series $\sum_{n=1}^{\infty} \frac{(x-3)^n}{n}$ converge?

Solution:

- Let $a_n = \frac{(x-3)^n}{n}$.

- Then
$$\left| \frac{a_{n+1}}{a_n} \right| = \left| \frac{\frac{(x-3)^{n+1}}{n+1}}{\frac{(x-3)^n}{n}} \right| = \left| \frac{(x-3)^{n+1}}{n+1} \cdot \frac{n}{(x-3)^n} \right| = \frac{n}{n+1} |x-3| \\ = \frac{1}{1 + \frac{1}{n}} |x-3| \rightarrow |x-3| \quad \text{as } n \rightarrow \infty.$$

- By the **Ratio Test**, the given series is absolutely convergent, when $|x-3| < 1$ and divergent when $|x-3| > 1$.
- So the series converges when $2 < x < 4$ and diverges when $x < 2$ or $x > 4$.
- For $x = 4$, the series is the **harmonic series** $\sum \frac{1}{n}$, which is divergent by **p-Test**.
- For $x = 2$, the series is $\sum \frac{(-1)^n}{n}$, which converges by the **Alternating Series Test**.
- Thus the given power series converges for $2 \leq x < 4$. □

Theorem

For a given power series $\sum_{n=0}^{\infty} c_n(x - a)^n$, there are only three possibilities:

- (i) The series converges only when $x = a$.
- (ii) The series converges for all x .
- (iii) There is a positive number R such that the series converges if $|x - a| < R$ and diverges if $|x - a| > R$.

- The number R in case (iii) is called the **radius of convergence** of the power series.
- By convention, the radius of convergence is $R = 0$ in case (i) and $R = \infty$ in case (ii).
- The **interval of convergence** of a power series is the interval that consists of all values of x for which the series converges.

Example

Find the radius of convergence and the interval of convergence for $\sum_{n=1}^{\infty} \frac{x^n}{n}$.

Solution:

- Let $a_n = \frac{x^n}{n}$.

- Then

$$\left| \frac{a_{n+1}}{a_n} \right| = \left| \frac{\frac{x^{n+1}}{n+1}}{\frac{x^n}{n}} \right| = \left| \frac{x^{n+1}}{n+1} \cdot \frac{n}{x^n} \right| = \frac{n}{n+1} |x| \rightarrow |x| \text{ as } n \rightarrow \infty.$$

- By the **Ratio Test**, this series converges for $|x| < 1$ and diverges for $|x| > 1$.
- So the **radius of convergence** is $R = 1$ and the series converges on the interval $(-1, 1)$.
- We now check **end points**.

For $x = 1$, we have the harmonic series $\sum_{n=1}^{\infty} \frac{1}{n}$ which diverges by the **Integral Test** or by the **p-Test**.

- For $x = -1$, we have the alternating harmonic series $\sum_{n=1}^{\infty} \frac{(-1)^n}{n}$ which converges by the **Alternating Series Test**.
- So the interval of convergence is $[-1, 1]$.

Example

Express $\frac{1}{1+x^2}$ as the sum of a power series and find the interval of convergence.

Solution:

- Recall $\frac{1}{1-x} = 1 + x + x^2 + x^3 + \dots = \sum_{n=0}^{\infty} x^n \quad |x| < 1$.
- Thus,

$$\begin{aligned}\frac{1}{1+x^2} &= \frac{1}{1-(-x^2)} = \sum_{n=0}^{\infty} (-x^2)^n \\ &= \sum_{n=0}^{\infty} (-1)^n x^{2n} \\ &= 1 - x^2 + x^4 - x^6 + x^8 - \dots.\end{aligned}$$

- Because this is a **geometric series**, it converges precisely when $| -x^2 | < 1$, that is $x^2 < 1$, or $|x| < 1$.
- Therefore the **interval of convergence** is $(-1, 1)$. □

Theorem

If the power series $\sum_{n=0}^{\infty} c_n(x - a)^n$ has radius of convergence $R > 0$, then the function f defined by

$$f(x) = c_0 + c_1(x - a) + c_2(x - a)^2 + \cdots = \sum_{n=0}^{\infty} c_n(x - a)^n$$

is differentiable on the interval $(a - R, a + R)$ and

$$(i) \quad f'(x) = c_1 + 2c_2(x - a) + 3c_3(x - a)^2 + \cdots = \sum_{n=1}^{\infty} nc_n(x - a)^{n-1}.$$

$$(ii) \quad \int f(x) \, dx = C + c_0(x - a) + c_1 \frac{(x-a)^2}{2} + c_2 \frac{(x-a)^3}{3} + \cdots = \\ C + \sum_{n=1}^{\infty} c_n \frac{(x-a)^{n+1}}{n+1}.$$

The radii of convergence of the power series in Equations (i) and (ii) are both R .

Example

Express $\frac{1}{(1-x)^2}$ as a power series by differentiating $\frac{1}{(1-x)} = \sum_{n=0}^{\infty} x^n$.

What is the radius of convergence?

Solution:

- Differentiate each side of the equation

$$\frac{1}{(1-x)} = 1 + x + x^2 + x^3 + \dots = \sum_{n=0}^{\infty} x^n.$$

- We get

$$\frac{1}{(1-x)^2} = 1 + 2x + 3x^2 + \dots = \sum_{n=1}^{\infty} nx^{n-1}.$$

- Replace n by $n+1$ and write the answer as

$$\frac{1}{(1-x)^2} = \sum_{n=0}^{\infty} (n+1)x^n.$$

- By the theorem the radius of convergence of the differentiated series is the same, so, $R = 1$.

Example

Find a power series representation for $\ln(1 - x)$ and its radius of convergence.

Solution:

- By **FTC** and the **geometric series**,
$$\begin{aligned}-\ln(1-x) &= \int \frac{1}{1-x} dx = \int (1+x+x^2+\dots) dx \\&= x + \frac{x^2}{2} + \frac{x^3}{3} + \dots + C = \sum_{n=1}^{\infty} \frac{x^n}{n} + C \quad |x| < 1.\end{aligned}$$
- To determine the value of C we put $x = 0$ in this equation and obtain $-\ln(1-0) = C$.
- Thus $C = 0$ and
$$\ln(1-x) = -x - \frac{x^2}{2} - \frac{x^3}{3} - \dots = -\sum_{n=1}^{\infty} \frac{x^n}{n} \quad |x| < 1.$$
- The radius of convergence is the same as for the original series:
R = 1.

Example

Find a power series representation for $f(x) = \tan^{-1} x$.

Solution:

- Since $f'(x) = \frac{1}{(1+x^2)}$, find the required series by integrating the **geometric series**

$$\frac{1}{(1+x^2)} = \frac{1}{(1-(-x^2))} = \sum_{n=0}^{\infty} (-x^2)^n = \sum_{n=0}^{\infty} (-1)^n x^{2n}.$$

$$\begin{aligned}\tan^{-1} x &= \int \frac{1}{1+x^2} dx = \int (1 - x^2 + x^4 - x^6 + \dots) dx \\ &= C + x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots.\end{aligned}$$

- To find C we put $x = 0$ and obtain $C = \tan^{-1} 0 = 0$.
- Therefore

$$\tan^{-1} x = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{2n+1}.$$

Theorem

If f has a power series representation (expansion) at a , that is, if

$$f(x) = \sum_{n=0}^{\infty} c_n(x-a)^n \quad |x-a| < R,$$

then its coefficients are given by the formula

$$c_n = \frac{f^{(n)}(a)}{n!}.$$

Theorem

If f has a power series expansion at a , then

$$f(x) = \sum_{n=0}^{\infty} \frac{f^{(n)}(a)}{n!} (x - a)^n$$
$$= f(a) + \frac{f'(a)}{1!}(x - a) + \frac{f''(a)}{2!}(x - a)^2 + \frac{f'''(a)}{3!}(x - a)^3 + \dots .$$

- This power series is called the **Taylor series** of the function $f(x)$ at a (or centered at a).
- If $a=0$, then the Taylor series of $f(x)$ is called the **Maclaurin series** of $f(x)$.

Example

Find the **Maclaurin series** of the function $f(x) = e^x$ and its radius of convergence.

Solution:

- If $f(x) = e^x$, then $f^{(n)}(x) = e^x$, so $f^{(n)}(0) = e^0 = 1$ for all n .
- Therefore, the **Taylor series** for f at 0 (that is, the **Maclaurin series**) is:

$$\sum_{n=0}^{\infty} \frac{f^{(n)}(0)}{n!} x^n = \sum_{n=0}^{\infty} \frac{x^n}{n!} = 1 + \frac{x}{1!} + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots$$

- To find the radius of convergence we let $a_n = \frac{x^n}{n!}$.
- Then

$$\left| \frac{a_{n+1}}{a_n} \right| = \left| \frac{\frac{x^{n+1}}{(n+1)!}}{\frac{x^n}{n!}} \right| = \left| \frac{x^{n+1}}{(n+1)!} \cdot \frac{n!}{x^n} \right| = \frac{|x|}{n+1} \rightarrow 0 < 1,$$

- So, by the **Ratio Test**, the series converges for all x and the radius of convergence is $R = \infty$. □

Definition

The partial sum

$$T_n(x) = \sum_{i=0}^n \frac{f^{(i)}(a)}{i!} (x - a)^i$$

$$= f(a) + \frac{f'(a)}{1!}(x - a) + \frac{f''(a)}{2!}(x - a)^2 + \cdots + \frac{f^{(n)}(a)}{n!}(x - a)^n$$

is called the **n-th-degree Taylor polynomial of f.**

Theorem

If $f(x) = T_n(x) + R_n(x)$, where T_n is the n -th-degree Taylor polynomial of f at a and $\lim_{n \rightarrow \infty} R_n(x) = 0$

for $|x - a| < R$, then f is equal to the sum of its **Taylor series** on the interval $|x - a| < R$. R_n is called the **reminder**.

Theorem (Taylor's Inequality)

If $|f^{(n+1)}(x)| \leq M$ for $|x - a| \leq d$, then the reminder $R_n(x)$ of the **Taylor series** satisfies the inequality

$$|R_n(x)| \leq \frac{M}{(n+1)!} |x-a|^{n+1} \quad \text{for } |x-a| \leq d.$$

In applying Taylor's inequality, the following fact is useful:

$$\lim_{n \rightarrow \infty} \frac{x^n}{n!} = 0 \quad \text{for every real number } x$$

Example

Prove that e^x is equal to the sum of its **Maclaurin series**.

Solution:

- If $f(x) = e^x$, then $f^{(n+1)}(x) = e^x$, then $f^{(n+1)}(x) = e^x$.
- If d is any positive number and $|x| \leq d$, then $|f^{(n+1)}(x)| = e^x \leq e^d$.
- So Taylor's Inequality, with $a = 0$ and $M = e^d$, says that

$$|R_n(x)| \leq \frac{e^d}{(n+1)!} |x|^{n+1} \quad \text{for } |x| \leq d.$$

- The same constant $M = e^d$ works for every value of n .
- So we have

$$\lim_{n \rightarrow \infty} \frac{e^d}{(n+1)!} |x|^{n+1} = e^d \lim_{n \rightarrow \infty} \frac{|x|^{n+1}}{(n+1)!} = 0.$$

- It follows that $\lim_{n \rightarrow \infty} |R_n(x)| = 0$ and therefore $\lim_{n \rightarrow \infty} R_n(x) = 0$ for all values of x .
- Hence,

$$e^x = \sum_{n=0}^{\infty} \frac{x^n}{n!} \quad \text{for all } x.$$

Example

Find the **Taylor series** for $f(x) = e^x$ at $a = 2$.

Solution:

- We have $f^{(n)}(2) = e^2$ and so, putting $a = 2$ in the definition of a **Taylor series**, we get

$$\sum_{n=0}^{\infty} \frac{f^{(n)}(2)}{n!} (x - 2)^n = \sum_{n=0}^{\infty} \frac{e^2}{n!} (x - 2)^n.$$

- Again it can be verified, that the radius of convergence is $R = \infty$.
- As in the previous example we can verify that $\lim_{n \rightarrow \infty} R_n(x) = 0$, so

$$e^x = \sum_{n=0}^{\infty} \frac{e^2}{n!} (x - 2)^n \quad \text{for all } x$$

Example

Find the **Maclaurin series** for $\sin x$ and prove that it represents $\sin x$ for all x .

Solution:

- Calculating we get: $f(x) = \sin x$ $f'(x) = \cos x$
 $f''(x) = -\sin x$ $f'''(x) = -\cos x$ $f^{(4)}(x) = \sin x$;
 $f(0) = 0$ $f'(0) = 1$ $f''(0) = 0$ $f'''(0) = -1$ $f^{(4)}(0) = 0$.
- Since the derivatives repeat in a cycle of four, we can write the **Maclaurin series** as:

$$\begin{aligned} & f(0) + \frac{f'(0)}{1!}x + \frac{f''(0)}{2!}x^2 + \frac{f'''(0)}{3!}x^3 + \dots \\ &= x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{(2n+1)!} \end{aligned}$$

- Since $f^{(n+1)}(x)$ is $\pm \sin x$ or $\pm \cos x$, we know that $|f^{(n+1)}(x)| \leq 1$ for all x .
- So we can take $M = 1$ in Taylor's Inequality:

$$|R_n(x)| \leq \frac{M}{(n+1)} |x^{n+1}| = \frac{|x|^{n+1}}{(n+1)!} \rightarrow 0 \quad \text{as } n \rightarrow \infty.$$

Example

Find the **Maclaurin series** for $\cos x$.

Solution:

- We could proceed directly as in the previous example but it's easier to differentiate the **Maclaurin series** for $\sin x$:

$$\cos x = \frac{d}{dx}(\sin x) = \frac{d}{dx} \left(x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots \right)$$

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

- Since the **Maclaurin series** for $\sin x$ converges for all x , the differentiated series for $\cos x$ also converges for all x .

Example

Find the **Maclaurin series** for the function $f(x) = x \cos x$.

Solution:

Instead of computing derivatives, it's easier to multiply the **Maclaurin series** for $\cos x$ by x :

$$x \cos x = x \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n}}{(2n)!} = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{(2n)!}$$

Table of Maclaurin Series

$$\frac{1}{1-x} = \sum_{n=0}^{\infty} x^n = 1 + x + x^2 + x^3 + \dots \quad (-1, 1)$$

$$e^x = \sum_{n=0}^{\infty} \frac{x^n}{n!} = 1 + \frac{x}{1!} + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots \quad (-\infty, \infty)$$

$$\sin x = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{(2n+1)!} = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots \quad (-\infty, \infty)$$

$$\cos x = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n}}{(2n)!} = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots \quad (-\infty, \infty)$$

$$\tan^{-1} x = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{2n+1} = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots \quad [-1, 1]$$

$$\ln(1-x) = - \sum_{n=1}^{\infty} \frac{x^n}{n} = -x - \frac{x^2}{2} - \frac{x^3}{3} - \dots \quad (0, 2)$$

Example

Evaluate $\int e^{-x^2} dx$ as an infinite series.

Solution:

- Find the **Maclaurin series** for $f(x) = e^{-x^2}$.
- Replace x with $-x^2$ in the series for e^x given in the table of **Maclaurin series**.
- Thus, for all values of x ,

$$e^{-x^2} = \sum_{n=0}^{\infty} \frac{(-x^2)^n}{n!} = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n}}{n!} = 1 - \frac{x^2}{1!} + \frac{x^4}{2!} - \frac{x^6}{3!} + \dots$$

- Now integrate term by term:

$$\begin{aligned}\int e^{-x^2} dx &= \int \left(1 - \frac{x^2}{1!} + \frac{x^4}{2!} - \frac{x^6}{3!} + \dots + (-1)^n \frac{x^{2n}}{n!} + \dots \right) dx \\ &= C + x - \frac{x^3}{3 \cdot 1!} + \frac{x^5}{5 \cdot 2!} - \frac{x^7}{7 \cdot 3!} + \dots + (-1)^n \frac{x^{2n+1}}{(2n+1)n!} + \dots\end{aligned}$$

- This series converges for all x because the original series for e^{-x^2} converges for all x . □

Example

Evaluate $\int_0^1 e^{-x^2} dx$ correct to within an error of 0.001.

Solution:

- Apply the MacLauren series for e^x :

$$\begin{aligned}\int_0^1 e^{-x^2} dx &= \int_0^1 1 - \frac{x^2}{1!} + \frac{x^4}{2!} - \frac{x^6}{3!} + \dots dx \\ &= \left[x - \frac{x^3}{3 \cdot 1!} + \frac{x^5}{5 \cdot 2!} - \frac{x^7}{7 \cdot 3!} + \frac{x^9}{9 \cdot 4!} - \dots \right]_0^1 \\ &= 1 - \frac{1}{3} + \frac{1}{10} - \frac{1}{42} + \frac{1}{216} - \dots \approx 0.7475\end{aligned}$$

- The **Alternating Series Estimation Theorem** shows that the error involved in this approximation is less than

$$\frac{1}{11 \cdot 5!} = \frac{1}{1320} < 0.001$$

Example

Approximate the function $f(x) = \sqrt[3]{x}$

by a Taylor polynomial of degree 2 at $a = 8$.

Solution:

- $f(x) = \sqrt[3]{x} = x^{\frac{1}{3}}$ $f'(x) = \frac{1}{3}x^{-\frac{2}{3}}$ $f''(x) = -\frac{2}{9}x^{-\frac{5}{3}}$ $f'''(x) = \frac{10}{27}x^{-\frac{8}{3}}$
 $f(8) = 2$ $f'(8) = \frac{1}{12}$ $f''(8) = -\frac{1}{144}$

- Thus, the second-degree Taylor polynomial is

$$\begin{aligned}T_2(x) &= f(8) + \frac{f'(8)}{1!}(x - 8) + \frac{f''(8)}{2!}(x - 8)^2 \\&= 2 + \frac{1}{12}(x - 8) - \frac{1}{288}(x - 8)^2.\end{aligned}$$

- The desired approximation is

$$\sqrt[3]{x} \approx T_2(x) = 2 + \frac{1}{12}(x - 8) - \frac{1}{288}(x - 8)^2.$$

Example

What is the maximum error possible in using the approximation

$$\sin x \approx x - \frac{x^3}{3!} + \frac{x^5}{5!}$$

when $-0.3 \leq x \leq 0.3$?

Solution:

- Notice that the **Maclaurin series**

$$\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots$$

is alternating for all nonzero values of x , and are decreasing in size because $|x| < 1$, so we can use the **Alternating Series Estimation Theorem**.

- The error in approximating $\sin x$ by the first three terms of its **Maclaurin series** is at most

$$\left| \frac{x^7}{7!} \right| = \frac{|x|^7}{5040}.$$

- If $-0.3 \leq x \leq 0.3$, then $|x| \leq 0.3$, so the error is smaller than

$$\frac{(0.3)^7}{5040} \approx 4.3 \times 10^{-8}.$$

Example

For what values of x is this approximation accurate to within 0.00005?

Solution:

- The error will be smaller than 0.00005 if

$$\frac{|x|^7}{5040} < 0.00005$$

item Solving this inequality for x , we get

$$|x|^7 < 0.252 \quad \text{or} \quad |x| < (0.252)^{\frac{1}{7}} \approx 0.821$$

- So the given approximation is accurate to within 0.00005 when $|x| < 0.82$.

Polar Coordinates (r, θ) in the plane are described by

$r =$ distance from the origin

and

$\theta \in [0, 2\pi)$ is the counter-clockwise angle.

We make the convention

$$(-r, \theta) = (r, \theta + \pi).$$

Example

Plot the points whose **polar** coordinates are given.

- (a) $\left(1, 5\frac{\pi}{4}\right)$ (b) $(2, 3\pi)$ (c) $\left(2, -2\frac{\pi}{3}\right)$ (d) $\left(-3, 3\frac{\pi}{4}\right)$.

FIGURE 3

Solution:

In part (d) the point $\left(-3, 3\frac{\pi}{4}\right)$ is located three units from the pole in the fourth quadrant because the angle $3\frac{\pi}{4}$ is in the second quadrant and $r = -3$ is negative. □

Coordinate conversion - Polar/Cartesian

$$x = r \cos \theta \quad y = r \sin \theta$$

$$r^2 = x^2 + y^2 \quad \tan \theta = \frac{y}{x}$$

Example

Convert the point $(2, \frac{\pi}{3})$ from **polar** to **Cartesian** coordinates.

Solution:

Since $r = 2$ and $\theta = \frac{\pi}{3}$,

$$x = r \cos \theta = 2 \cos \frac{\pi}{3} = 2 \cdot \frac{1}{2} = 1$$

$$y = r \sin \theta = 2 \sin \frac{\pi}{3} = 2 \cdot \frac{\sqrt{3}}{2} = \sqrt{3}$$

Therefore, the point is $(1, \sqrt{3})$ in **Cartesian** coordinates. □

Example

Represent the point with **Cartesian** coordinates $(1, -1)$ in terms of **polar** coordinates.

Solution:

- If we choose r to be positive, then

$$r = \sqrt{x^2 + y^2} = \sqrt{1^2 + (-1)^2} = \sqrt{2}$$

$$\tan \theta = \frac{y}{x} = -1.$$

- Since the point $(1, -1)$ lies in the fourth quadrant, we choose $\theta = -\frac{\pi}{4}$ or $\theta = 7\frac{\pi}{4}$.
- Thus, one possible answer is $(\sqrt{2}, -\frac{\pi}{4})$; another is $(\sqrt{2}, 7\frac{\pi}{4})$.

Polar Coordinates

- The coordinates of a point $(x, y) \in \mathbb{R}^3$ can be described by the equations:

$$x = r \cos(\theta) \quad y = r \sin(\theta), \quad (1)$$

where $r = \sqrt{x^2 + y^2}$ is the distance from the origin and $(\frac{x}{r}, \frac{y}{r})$ is $(\cos(\theta), \sin(\theta))$ on the unit circle.

- Note that $r \geq 0$ and θ can be taken to lie in the interval $[0, 2\pi)$.
- To find r and θ when x and y are known, we use the equations:

$$r^2 = x^2 + y^2 \quad \tan(\theta) = \frac{y}{x}. \quad (2)$$

Graph of a polar equation

Definition

The **graph of a polar equation** $r = f(\theta)$, or more generally $\mathbf{F}(r, \theta) = 0$, consists of all points P that have at least one polar representation (r, θ) whose coordinates satisfy the equation.

Example

What curve is represented by the **polar equation $r = 2$** ?

Solution:

- Curve consists of points (r, θ) with $r = 2$.
- Since r represents the distance from the point to the origin O , the curve $r = 2$ represents the circle with center O and radius 2.
- The equation $r = a$ represents a circle with center O and radius $|a|$.

Example

Sketch the curve with **polar equation** $r = 2 \cos \theta$.

Solution:

Plotting points we find what seems to be a circle:

Example

Find the **Cartesian** coordinates for $r = 2 \cos \theta$.

Proof.

Solution Since $x = r \cos \theta$, the equation $r = 2 \cos \theta$ becomes $r = \frac{2x}{r}$ or

$$2x = r^2 = x^2 + y^2$$

or

$$x^2 - 2x + y^2 = 0$$

or

$$(x - 1)^2 + y^2 = 1.$$

This is the equation of a **circle** of radius 1 centered at $(1, 0)$. □

Cardioid

Example

Sketch the curve $r = 1 + \sin \theta$. This curve is called a **cardioid**.

Solution

(a)

(b)

(c)

(d)

(e)

Example

Sketch the curve $r = \cos 2\theta$. This curve is called a **four-leaved rose**.

Solution

Tangents to Polar Curves

- To find a **tangent line** to a polar curve $r = f(\theta)$ we regard θ as a parameter and write its **parametric equations** as

$$x = r \cos \theta = f(\theta) \cos \theta \quad y = r \sin \theta = f(\theta) \sin \theta$$

- Then, using the method for finding slopes of parametric curves and the Product Rule, we have

$$\frac{dy}{dx} = \frac{\frac{dy}{d\theta}}{\frac{dx}{d\theta}} = \frac{\frac{dr}{d\theta} \sin \theta + r \cos \theta}{\frac{dr}{d\theta} \cos \theta - r \sin \theta}$$

- We locate **horizontal tangents** by finding the points where $\frac{dy}{d\theta} = 0$ (provided that $\frac{dx}{d\theta} \neq 0$.)
- Likewise, we locate **vertical tangents** at the points where $\frac{dx}{d\theta} = 0$ (provided that $\frac{dy}{d\theta} \neq 0$).

Example

For the **cardioid** $r = 1 + \sin \theta$ find the **slope** of the tangent line when $\theta = \frac{\pi}{3}$.

Solution:

$$\begin{aligned}\frac{dy}{dx} &= \frac{\frac{dr}{d\theta} \sin \theta + r \cos \theta}{\frac{dr}{d\theta} \cos \theta - r \sin \theta} = \frac{\cos \theta \sin \theta + (1 + \sin \theta) \cos \theta}{\cos \theta \cos \theta - (1 + \sin \theta) \sin \theta} \\ &= \frac{\cos \theta(1 + 2 \sin \theta)}{1 - 2 \sin^2 \theta - \sin \theta} = \frac{\cos \theta(1 + 2 \sin \theta)}{(1 + \sin \theta)(1 - 2 \sin \theta)}\end{aligned}$$

- The **slope of the tangent** at the point where $\theta = \frac{\pi}{3}$ is

$$\begin{aligned}\left. \frac{dy}{dx} \right|_{\theta=\frac{\pi}{3}} &= \frac{\cos\left(\frac{\pi}{3}\right)(1 + 2 \sin\left(\frac{\pi}{3}\right))}{(1 + \sin\left(\frac{\pi}{3}\right))(1 - 2 \sin\left(\frac{\pi}{3}\right))} \\ &= \frac{\frac{1}{2}(1 + \sqrt{3})}{(1 + \frac{\sqrt{3}}{2})(1 - \sqrt{3})} = \frac{1 + \sqrt{3}}{(2 + \sqrt{3})(1 - \sqrt{3})} = \frac{1 + \sqrt{3}}{-1 - \sqrt{3}} = -1\end{aligned}$$

- The **area** of a region "under" a polar function $r = f(\theta)$ is described by either of the following formulas.
- These formulas arise from the fact that the area of a $\theta_1 \leq \theta \leq \theta_2$ portion of a circle of radius r is given by $\frac{1}{2}(\theta_2 - \theta_1)r^2$.

$$A = \int_a^b \frac{1}{2}[f(\theta)]^2 d\theta,$$

$$A = \int_a^b \frac{1}{2}r^2 d\theta,$$

Example

Find the **area** enclosed by one loop of the four-leaved rose $r = \cos 2\theta$.

Solution:

First recall the picture of this curve:

Example

Find the **area** enclosed by one loop of the four-leaved rose $r = \cos 2\theta$.

Solution:

- First recall the picture of this curve:

- By our **area formulas**,

$$\text{Area} = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{1}{2} r^2 d\theta = \frac{1}{2} \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \cos^2 2\theta d\theta = \frac{1}{2} \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \cos^2 2\theta d\theta$$

$$= \frac{1}{2} \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \frac{1}{2} (1 + \cos 4\theta) d\theta = \frac{1}{4} (\theta + \frac{1}{4} \sin 4\theta) \Big|_{-\frac{\pi}{4}}^{\frac{\pi}{4}} = \frac{\pi}{8}.$$

Speed and length

Definition

- The **velocity vector** of a curve

$$\mathbf{C}(t) = (x(t), y(t))$$

is $\mathbf{C}'(t) = (x'(t), y'(t))$.

- The **speed** of $\mathbf{C}(t)$ is

$$s(t) = |\mathbf{C}'(t)| = \sqrt{(x'(t))^2 + (y'(t))^2}.$$

- Since the integral of the speed is the distance traveled or **length** for $\mathbf{C}: [a, b] \rightarrow \mathbb{R}^2$,

$$\text{Length of a curve}(\mathbf{C}) = \int_a^b s(t) dt$$

$$= \int_a^b \sqrt{(x'(t))^2 + (y'(t))^2} dt.$$

Example

As the parameter t increases forever, starting at $t = 0$, the curve with parametric equations $x = e^{-t} \cos t$, $y = e^{-t} \sin t$ spirals inward toward the origin, getting ever closer to the origin (but never actually reaching) as $t \rightarrow \infty$. Find the length of this spiral curve.

Solution:

- The tangent vector to the curve $\mathbf{c}(t) = (x(t), y(t)) = (e^{-t} \cos t, e^{-t} \sin t)$ is $\mathbf{c}'(t) = (x'(t), y'(t))$.
- So, $\mathbf{c}'(t) = (-e^{-t} \cos t - e^{-t} \sin t, -e^{-t} \sin t + e^{-t} \cos t) = -e^{-t}(\cos t + \sin t, \sin t - \cos t)$.
- The speed $s(t)$ of $\mathbf{c}(t)$ is $|\mathbf{c}'(t)|$ which is equal to $\sqrt{(x'(t))^2 + (y'(t))^2}$.
- The **length** is the integral of the speed:

$$\begin{aligned} & \int_0^\infty \sqrt{e^{-2t}(\cos^2 t + \sin^2 t + 2 \cos t \sin t + \sin^2 t + \cos^2 t - 2 \cos t \sin t)} dt \\ &= \int_0^\infty e^{-t}\sqrt{2} dt = \lim_{t \rightarrow \infty} -\sqrt{2}e^{-t} \Big|_0^t = \sqrt{2}. \end{aligned}$$

Length formula

- In **polar** coordinates $x = r \cos \theta$, $y = r \sin \theta$. Then

$$\frac{dx}{d\theta} = \frac{dr}{d\theta} \cos \theta - r \sin \theta \quad \frac{dy}{d\theta} = \frac{dr}{d\theta} \sin \theta + r \cos \theta.$$

- Using $\cos^2 \theta + \sin^2 \theta = 1$, we get

$$\begin{aligned}\left(\frac{dx}{d\theta}\right)^2 + \left(\frac{dy}{d\theta}\right)^2 &= \left(\frac{dr}{d\theta}\right)^2 \cos^2 \theta - 2r \frac{dr}{d\theta} \cos \theta \sin \theta + r^2 \sin^2 \theta \\ &\quad + \left(\frac{dr}{d\theta}\right)^2 \sin^2 \theta + 2r \frac{dr}{d\theta} \sin \theta \cos \theta + r^2 \sin^2 \theta \\ &= \left(\frac{dr}{d\theta}\right)^2 + r^2.\end{aligned}$$

- Thus the **length L** of a polar curve $r = f(\theta)$, $a \leq \theta \leq b$, is:

$$L = \int_a^b \sqrt{r^2 + \left(\frac{dr}{d\theta}\right)^2} d\theta.$$