CHAPTER 8 TECHNIQUES OF INTEGRATION

8.1 BASIC INTEGRATION FORMULAS

$$1. \quad \int \frac{_{16x \; dx}}{_{\sqrt{8x^2+1}}}; \; \left[\begin{array}{l} u = 8x^2+1 \\ du = 16x \; dx \end{array} \right] \; \to \; \int \frac{_{du}}{_{\sqrt{u}}} = 2\sqrt{u} + C = 2\sqrt{8x^2+1} + C$$

$$2. \quad \int \frac{3\cos x\,dx}{\sqrt{1+3\sin x}}; \left[\begin{array}{l} u=1+3\sin x\\ du=3\cos x\,dx \end{array} \right] \ \rightarrow \ \int \frac{du}{\sqrt{u}} = 2\sqrt{u} + C = 2\sqrt{1+3\sin x} + C$$

$$3. \ \int 3\sqrt{\sin v} \cos v \ dv; \\ \begin{bmatrix} u = \sin v \\ du = \cos v \ dv \end{bmatrix} \ \to \ \int 3\sqrt{u} \ du = 3 \cdot \tfrac{2}{3} \, u^{3/2} + C = 2(\sin v)^{3/2} + C$$

4.
$$\int \cot^3 y \csc^2 y \, dy; \left[\begin{array}{c} u = \cot y \\ du = -\csc^2 y \, dy \end{array} \right] \rightarrow \int u^3(-du) = -\frac{u^4}{4} + C = \frac{-\cot^4 y}{4} + C$$

$$5. \quad \int_0^1 \frac{16x \, dx}{8x^2 + 2} \, ; \, \left[\begin{array}{c} u = 8x^2 + 2 \\ du = 16x \, dx \\ x = 0 \ \Rightarrow \ u = 2, \ x = 1 \ \Rightarrow \ u = 10 \end{array} \right] \ \rightarrow \int_2^{10} \frac{du}{u} = \left[\ln |u| \right]_2^{10} = \ln 10 - \ln 2 = \ln 5$$

$$6. \quad \int_{\pi/4}^{\pi/3} \frac{\sec^2 z \, dz}{\tan z} \, ; \quad \begin{bmatrix} u = \tan z \\ du = \sec^2 z \, dz \\ z = \frac{\pi}{4} \ \Rightarrow \ u = 1, \ z = \frac{\pi}{3} \ \Rightarrow \ u = \sqrt{3} \end{bmatrix} \\ \rightarrow \quad \int_{1}^{\sqrt{3}} \frac{1}{u} \, du = \left[\ln |u| \right]_{1}^{\sqrt{3}} = \ln \sqrt{3} - \ln 1 = \ln \sqrt{3}$$

7)
$$\int_{\frac{dx}{\sqrt{x}(\sqrt{x}+1)}} \frac{u = \sqrt{x}+1}{du = \frac{1}{2\sqrt{x}}dx} \rightarrow \int_{\frac{2du}{u}} \frac{2\ln|u|+C}{2\ln(\sqrt{x}+1)} + C$$

$$2 du = \frac{dx}{\sqrt{x}}$$

8.
$$\int \frac{dx}{x - \sqrt{x}} = \int \frac{dx}{\sqrt{x} (\sqrt{x} - 1)} ; \begin{bmatrix} u = \sqrt{x} - 1 \\ du = \frac{1}{2\sqrt{x}} dx \\ 2 du = \frac{dx}{\sqrt{x}} \end{bmatrix} \rightarrow \int \frac{2 du}{u} = 2 \ln|u| + C = 2 \ln|\sqrt{x} - 1| + C$$

$$9. \quad \int \cot{(3-7x)} \ dx; \\ \left[\begin{array}{l} u = 3-7x \\ du = -7 \ dx \end{array} \right] \ \rightarrow \ - \frac{1}{7} \int \cot{u} \ du = - \frac{1}{7} \ln{|\sin{u}|} + C = - \frac{1}{7} \ln{|\sin{(3-7x)}|} + C$$

10.
$$\int \csc(\pi x - 1) dx; \begin{bmatrix} u = \pi x - 1 \\ du = \pi dx \end{bmatrix} \longrightarrow \int \csc u - \frac{du}{\pi} = \frac{1}{\pi} \ln|\csc u + \cot u| + C$$
$$= -\frac{1}{\pi} \ln|\csc(\pi x - 1) + \cot(\pi x - 1)| + C$$

$$11. \ \int e^{\theta} \ csc \left(e^{\theta} + 1 \right) \ d\theta; \\ \left[\begin{matrix} u = e^{\theta} + 1 \\ du = e^{\theta} \ d\theta \end{matrix} \right] \ \rightarrow \ \int csc \ u \ du = - \ln \left| csc \ u + cot \ u \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right| \\ + C = - \ln \left| csc \left(e^{\theta} + 1 \right) + cot \left(e^{\theta} + 1 \right) \right|$$

$$12. \ \int \frac{\cot{(3+\ln{x})}}{x} \ dx; \left[\begin{array}{c} u=3+\ln{x} \\ du=\frac{dx}{x} \end{array} \right] \ \rightarrow \ \int \cot{u} \ du = \ln{|\sin{u}|} + C = \ln{|\sin{(3+\ln{x})}|} + C$$

13.
$$\int \sec \frac{t}{3} dt; \quad \frac{u = \frac{t}{3}}{du = \frac{dt}{3}} \rightarrow \int 3 \sec u \, du = 3 \ln \left| \sec u + \tan u \right| + C = 3 \ln \left| \sec \frac{t}{3} + \tan \frac{t}{3} \right| + C$$

14.
$$\int x \sec(x^2 - 5) dx$$
; $\left[u = x^2 - 5 \atop du = 2x dx \right] \rightarrow \int \frac{1}{2} \sec u du = \frac{1}{2} \ln|\sec u + \tan u| + C$
= $\frac{1}{2} \ln|\sec(x^2 - 5) + \tan(x^2 - 5)| + C$

$$15. \ \int \csc\left(s-\pi\right) \, ds; \\ \begin{bmatrix} u=s-\pi \\ du=ds \end{bmatrix} \ \rightarrow \ \int \csc u \, du = -\ln\left|\csc u + \cot u\right| + C = -\ln\left|\csc\left(s-\pi\right) + \cot\left(s-\pi\right)\right| + C$$

16.
$$\int \frac{1}{\theta^2} \csc \frac{1}{\theta} d\theta; \begin{bmatrix} u = \frac{1}{\theta} \\ du = \frac{-d\theta}{\theta^2} \end{bmatrix} \rightarrow \int -\csc u du = \ln|\csc u + \cot u| + C = \ln|\csc \frac{1}{\theta} + \cot \frac{1}{\theta}| + C$$

17.
$$\int_{0}^{\sqrt{\ln 2}} 2xe^{x^{2}} dx;$$

$$\begin{array}{c} u = x^{2} \\ du = 2x dx \\ x = 0 \Rightarrow u = 0, x = \sqrt{\ln 2} \Rightarrow u = \ln 2 \end{array}$$

$$\rightarrow \int_{0}^{\ln 2} e^{u} du = [e^{u}]_{0}^{\ln 2} = e^{\ln 2} - e^{0} = 2 - 1 = 1$$

$$18. \ \int_{\pi/2}^{\pi} \sin{(y)} \, e^{\cos{y}} \, dy; \\ \begin{bmatrix} u = \cos{y} \\ du = -\sin{y} \, dy \\ y = \frac{\pi}{2} \ \Rightarrow \ u = 0, \ y = \pi \ \Rightarrow \ u = -1 \end{bmatrix} \ \rightarrow \int_{0}^{-1} -e^{u} \, du = \int_{-1}^{0} e^{u} \, du = \left[e^{u}\right]_{-1}^{0} = 1 - e^{-1} = \frac{e-1}{e}$$

$$19. \ \int e^{tan \, v} sec^2 \, v \, \, dv; \\ \left[\begin{matrix} u = tan \, v \\ du = sec^2 \, v \, \, dv \end{matrix} \right] \ \rightarrow \ \int e^u \, \, du = e^u + C = e^{tan \, v} + C$$

20.
$$\int \frac{e^{\sqrt{t}} dt}{\sqrt{t}}; \begin{bmatrix} u = \sqrt{t} \\ du = \frac{dt}{2\sqrt{t}} \end{bmatrix} \longrightarrow \int 2e^{u} du = 2e^{u} + C = 2e^{\sqrt{t}} + C$$

21.
$$\int 3^{x+1} dx$$
; $\begin{bmatrix} u = x+1 \\ du = dx \end{bmatrix} \rightarrow \int 3^u du = \left(\frac{1}{\ln 3}\right) 3^u + C = \frac{3^{(x+1)}}{\ln 3} + C$

$$22. \ \int \frac{2^{\ln x}}{x} \ dx; \left[\frac{u = \ln x}{du = \frac{dx}{x}} \right] \ \to \ \int 2^u \ du = \frac{2^u}{\ln 2} + C = \frac{2^{\ln x}}{\ln 2} + C$$

23.
$$\int \frac{2^{\sqrt{w}} dw}{2\sqrt{w}}$$
; $\begin{bmatrix} u = \sqrt{w} \\ du = \frac{dw}{2\sqrt{w}} \end{bmatrix} \rightarrow \int 2^{u} du = \frac{2^{u}}{\ln 2} + C = \frac{2^{\sqrt{w}}}{\ln 2} + C$

24.
$$\int 10^{2\theta} d\theta$$
; $\begin{bmatrix} u = 2\theta \\ du = 2 d\theta \end{bmatrix} \rightarrow \int \frac{1}{2} 10^u du = \frac{10^u}{2 \ln 10} + C = \frac{1}{2} \left(\frac{10^{2\theta}}{\ln 10} \right) + C$

25.
$$\int_{1+9u^{2}}^{9 \text{ du}} ; \left[\begin{array}{c} x = 3u \\ dx = 3 \text{ du} \end{array} \right] \longrightarrow \int_{1+x^{2}}^{3 \text{ dx}} = 3 \tan^{-1}x + C = 3 \tan^{-1}3u + C$$

$$26. \ \int \frac{4 \ dx}{1 + (2x + 1)^2} \ ; \left[\begin{array}{l} u = 2x + 1 \\ du = 2 \ dx \end{array} \right] \ \to \ \int \frac{2 \ du}{1 + u^2} = 2 \ tan^{-1} \ u + C = 2 \ tan^{-1} \ (2x + 1) + C$$

$$27. \ \int_0^{1/6} \frac{dx}{\sqrt{1-9x^2}} \, ; \left[\begin{array}{c} u = 3x \\ du = 3 \ dx \\ x = 0 \ \Rightarrow \ u = 0, \, x = \frac{1}{6} \ \Rightarrow \ u = \frac{1}{2} \end{array} \right] \ \rightarrow \int_0^{1/2} \frac{1}{3} \, \frac{du}{\sqrt{1-u^2}} = \left[\frac{1}{3} \, \sin^{-1} u \right]_0^{1/2} = \frac{1}{3} \left(\frac{\pi}{6} - 0 \right) = \frac{\pi}{18}$$

28.
$$\int_0^1 \frac{dt}{\sqrt{4-t^2}} = \left[\sin^{-1}\frac{t}{2}\right]_0^1 = \sin^{-1}\left(\frac{1}{2}\right) - 0 = \frac{\pi}{6}$$

$$29. \ \int \frac{2s \ ds}{\sqrt{1-s^4}} \ ; \ \left[\begin{array}{c} u = s^2 \\ du = 2s \ ds \end{array} \right] \ \to \ \int \frac{du}{\sqrt{1-u^2}} = sin^{-1} \ u + C = sin^{-1} \ s^2 + C$$

30.
$$\int \frac{2 dx}{x\sqrt{1-4 \ln^2 x}}; \begin{bmatrix} u = 2 \ln x \\ du = \frac{2 dx}{x} \end{bmatrix} \rightarrow \int \frac{du}{\sqrt{1-u^2}} = \sin^{-1} u + C = \sin^{-1} (2 \ln x) + C$$

31.
$$\int_{\frac{6 \text{ dx}}{x\sqrt{25x^2-1}}}^{\frac{6 \text{ dx}}{5x\sqrt{x^2-\frac{9}{25}}}} = \int_{\frac{6}{5}}^{\frac{6 \text{ dx}}{5}} = \int_{\frac{6}{5}}^{\frac{6}{5}} \cdot 5 \sec^{-1} |5x| + C = 6 \sec^{-1} |5x| + C$$

32.
$$\int \frac{d\mathbf{r}}{\mathbf{r}\sqrt{\mathbf{r}^2-9}} = \frac{1}{3} \sec^{-1} \left| \frac{\mathbf{r}}{3} \right| + C$$

33.
$$\int_{\frac{dx}{e^x + e^{-x}}} = \int_{\frac{e^x dx}{e^{2x} + 1}}; \begin{bmatrix} u = e^x \\ du = e^x dx \end{bmatrix} \longrightarrow \int_{\frac{du}{u^2 + 1}} = \tan^{-1}u + C = \tan^{-1}e^x + C$$

34.
$$\int \frac{dy}{\sqrt{e^{2y}-1}} = \int \frac{e^{y} dy}{e^{y} \sqrt{(e^{y})^{2}-1}}; \quad u = e^{y} dy \rightarrow \int \frac{du}{u \sqrt{u^{2}-1}} = \sec^{-1} [u] + C = \sec^{-1} e^{y} + C$$

$$\begin{array}{l} 35. \ \int_{1}^{e^{\pi/3}} \frac{dx}{x \cos{(\ln x)}} \,; \, \left[\begin{array}{c} u = \ln x \\ du = \frac{dx}{x} \\ x = 1 \ \Rightarrow \ u = 0, \, x = e^{\pi/3} \ \Rightarrow \ u = \frac{\pi}{3} \end{array} \right] \\ = \ln \left| \sec \frac{\pi}{3} + \tan \frac{\pi}{3} \right| - \ln \left| \sec 0 + \tan 0 \right| = \ln \left(2 + \sqrt{3} \right) - \ln (1) = \ln \left(2 + \sqrt{3} \right) \\ \end{array}$$

$$36. \ \int \frac{\ln x \, dx}{x + 4x \ln^2 x} = \int \frac{\ln x \, dx}{x \, (1 + 4 \ln^2 x)} \, ; \\ \left[\begin{array}{c} u = \ln^2 x \\ du = \frac{2}{v} \, \ln x \, dx \end{array} \right] \ \rightarrow \ \int \frac{1}{2} \, \frac{du}{1 + 4u} = \frac{1}{8} \ln |1 + 4u| + C = \frac{1}{8} \ln (1 + 4 \ln^2 x) + C \right] \, du = \frac{2}{v} \ln x \, dx$$

37.
$$\int_{1}^{2} \frac{8 \, dx}{x^{2} - 2x + 2} = 8 \int_{1}^{2} \frac{dx}{1 + (x - 1)^{2}}; \begin{bmatrix} u = x - 1 \\ du = dx \\ x = 1 \Rightarrow u = 0, x = 2 \Rightarrow u = 1 \end{bmatrix} \rightarrow 8 \int_{0}^{1} \frac{du}{1 + u^{2}} = 8 \left[\tan^{-1} u \right]_{0}^{1}$$
$$= 8 \left(\tan^{-1} 1 - \tan^{-1} 0 \right) = 8 \left(\frac{\pi}{4} - 0 \right) = 2\pi$$

38.
$$\int_{2}^{4} \frac{2 \, dx}{x^{2} - 6x + 10} = 2 \int_{2}^{4} \frac{dx}{(x - 3)^{2} + 1}; \begin{bmatrix} u = x - 3 \\ du = dx \\ x = 2 \Rightarrow u = -1, x = 4 \Rightarrow u = 1 \end{bmatrix} \rightarrow 2 \int_{-1}^{1} \frac{du}{u^{2} + 1} = 2 \left[\tan^{-1} u \right]_{-1}^{1}$$
$$= 2 \left[\tan^{-1} 1 - \tan^{-1} (-1) \right] = 2 \left[\frac{\pi}{4} - \left(-\frac{\pi}{4} \right) \right] = \pi$$

$$39. \int \frac{dt}{\sqrt{-t^2+4t-3}} = \int \frac{dt}{\sqrt{1-(t-2)^2}} \, ; \left[\begin{array}{c} u=t-2 \\ du=dt \end{array} \right] \\ \rightarrow \int \frac{du}{\sqrt{1-u^2}} = \sin^{-1}u + C = \sin^{-1}(t-2) + C \\ \end{array}$$

$$40. \ \int \frac{\text{d}\theta}{\sqrt{2\theta-\theta^2}} = \int \frac{\text{d}\theta}{\sqrt{1-(\theta-1)^2}} \, ; \left[\begin{array}{c} u = \theta-1 \\ \text{d}u = \text{d}\theta \end{array} \right] \ \rightarrow \int \frac{\text{d}u}{\sqrt{1-u^2}} = sin^{-1} \, u + C = sin^{-1} \, (\theta-1) + C$$

$$41. \ \int \frac{dx}{(x+1)\sqrt{x^2+2x}} = \int \frac{dx}{(x+1)\sqrt{(x+1)^2-1}} \, ; \\ \left[\begin{array}{c} u = x+1 \\ du = dx \end{array} \right] \ \rightarrow \int \frac{du}{u\sqrt{u^2-1}} = sec^{-1} \ |u| + C = sec^{-1} \ |x+1| + C, \\ |u| = |x+1| > 1$$

42.
$$\int \frac{dx}{(x-2)\sqrt{x^2-4x+3}} = \int \frac{dx}{(x-2)\sqrt{(x-2)^2-1}}; \begin{bmatrix} u = x-2 \\ du = dx \end{bmatrix} \rightarrow \int \frac{du}{u\sqrt{u^2-1}} = sec^{-1} |u| + C$$
$$= sec^{-1} |x-2| + C, |u| = |x-2| > 1$$

- 43. $\int (\sec x + \cot x)^2 dx = \int (\sec^2 x + 2 \sec x \cot x + \cot^2 x) dx = \int \sec^2 x dx + \int 2 \csc x dx + \int (\csc^2 x 1) dx$ $= |\tan x 2 \ln|\csc x + \cot x| \cot x x + C$
- 44. $\int (\csc x \tan x)^2 dx = \int (\csc^2 x 2 \csc x \tan x + \tan^2 x) dx = \int \csc^2 x dx \int 2 \sec x dx + \int (\sec^2 x 1) dx$ $= -\cot x 2 \ln|\sec x + \tan x| + \tan x x + C$
- 45. $\int \csc x \sin 3x \, dx = \int (\csc x)(\sin 2x \cos x + \sin x \cos 2x) \, dx = \int (\csc x)(2 \sin x \cos^2 x + \sin x \cos 2x) \, dx$ = $\int (2 \cos^2 x + \cos 2x) \, dx = \int [(1 + \cos 2x) + \cos 2x] \, dx = \int (1 + 2 \cos 2x) \, dx = x + \sin 2x + C$
- 46. $\int (\sin 3x \cos 2x \cos 3x \sin 2x) dx = \int \sin (3x 2x) dx = \int \sin x dx = -\cos x + C$

47. $\int_{x+1}^{x} dx = \int_{x+1}^{x} (1 - \frac{1}{x+1}) dx = x - \ln|x+1| + C$

48.
$$\int \frac{x^2}{x^2+1} dx = \int \left(1 - \frac{1}{x^2+1}\right) dx = x - \tan^{-1} x + C$$

$$49. \ \int_{\sqrt{2}}^{3} \frac{2x^3}{x^2-1} \ dx = \int_{\sqrt{2}}^{3} \left(2x + \frac{2x}{x^2-1}\right) \ dx = \left[x^2 + \ln|x^2-1|\right]_{\sqrt{2}}^{3} = (9 + \ln 8) - (2 + \ln 1) = 7 + \ln 8$$

51.
$$\int \frac{4t^3 - t^2 + 16t}{t^2 + 4} dt = \int \left[(4t - 1) + \frac{4}{t^2 + 4} \right] dt = 2t^2 - t + 2 \tan^{-1} \left(\frac{t}{2} \right) + C$$

$$52. \ \int \frac{2\theta^3-7\theta^2+7\theta}{2\theta-5} \ d\theta = \int \left[(\theta^2-\theta+1)+\frac{5}{2\theta-5} \right] \ d\theta = \frac{\theta^3}{3}-\frac{\theta^2}{2}+\theta+\frac{5}{2} \ln|2\theta-5| + C$$

$$53. \int \frac{1-x}{\sqrt{1-x^2}} dx = \int \frac{dx}{\sqrt{1-x^2}} - \int \frac{x dx}{\sqrt{1-x^2}} = \sin^{-1}x + \sqrt{1-x^2} + C$$

54.
$$\int \frac{x+2\sqrt{x-1}}{2x\sqrt{x-1}} dx = \int \frac{dx}{2\sqrt{x-1}} + \int \frac{dx}{x} = (x-1)^{1/2} + \ln|x| + C$$

55.
$$\int_0^{\pi/4} \frac{1+\sin x}{\cos^2 x} dx = \int_0^{\pi/4} (\sec^2 x + \sec x \tan x) dx = [\tan x + \sec x]_0^{\pi/4} = (1+\sqrt{2}) - (0+1) = \sqrt{2}$$

56.
$$\int_{0}^{1/2} \frac{2-8x}{1+4x^{2}} dx = \int_{0}^{1/2} \left(\frac{2}{1+4x^{2}} - \frac{8x}{1+4x^{2}}\right) dx = \left[\tan^{-1}(2x) - \ln\left[1+4x^{2}\right]\right]_{0}^{1/2}$$
$$= \left(\tan^{-1}(1-\ln 2) - \left(\tan^{-1}(0-\ln 1)\right) = \frac{\pi}{4} - \ln 2$$

57.
$$\int \frac{dx}{1+\sin x} = \int \frac{(1-\sin x)}{(1-\sin^2 x)} dx = \int \frac{(1-\sin x)}{\cos^2 x} dx = \int (\sec^2 x - \sec x \tan x) dx = \tan x - \sec x + C$$

$$58. \ \ 1 + \cos x = 1 + \cos \left(2 - \frac{x}{2}\right) = 2\cos^2\frac{x}{2} \\ \Rightarrow \int \frac{dx}{1 + \cos x} = \int \frac{dx}{2\cos^2\left(\frac{x}{2}\right)} \\ = \frac{1}{2}\int \sec^2\left(\frac{x}{2}\right) dx = \tan\frac{x}{2} + C$$

$$59. \ \int \frac{1}{\sec\theta + \tan\theta} \ d\theta = \int \ d\theta; \\ \left[\frac{u = 1 + \sin\theta}{du = \cos\theta} \ d\theta \right] \ \rightarrow \ \int \frac{du}{u} = \ln|u| + C = \ln|1 + \sin\theta| + C$$

60.
$$\int \frac{1}{\csc \theta + \cot \theta} d\theta = \int \frac{\sin \theta}{1 + \cos \theta} d\theta; \begin{bmatrix} u = 1 + \cos \theta \\ du = -\sin \theta d\theta \end{bmatrix} \rightarrow \int \frac{-du}{u} = -\ln|u| + C = -\ln|1 + \cos \theta| + C$$

61.
$$\int_{\frac{1}{1-\sec x}}^{\frac{1}{1-\sec x}} dx = \int_{\frac{\cos x}{\cos x-1}}^{\frac{\cos x}{\cos x-1}} dx = \int_{\frac{1}{\cos x}-1}^{\frac{1}{1-\csc x}} dx = \int_{\frac{1}{\sin^2 x}}^{\frac{1}{1-\csc x}} dx = \int_{\frac{1}{\sin^2 x}}^{\frac{1}{1-\cos x}} dx = \int_{\frac{1}{1-\cos x}}^{\frac{1}{1-\cos x}} dx = \int_{\frac{1$$

62.
$$\int \frac{1}{1-\csc x} dx = \int \frac{\sin x}{\sin x - 1} dx = \int \left(1 + \frac{1}{\sin x - 1}\right) dx = \int \left(1 + \frac{\sin x + 1}{(\sin x - 1)(\sin x + 1)}\right) dx$$
$$= \int \left(1 - \frac{1+\sin x}{\cos^2 x}\right) dx = \int \left(1 - \sec^2 x - \frac{\sin x}{\cos^2 x}\right) dx = \int \left(1 - \sec^2 x - \sec x \tan x\right) dx = x - \tan x - \sec x + C$$

63.
$$\int_{0}^{2\pi} \sqrt{\frac{1-\cos x}{2}} \, dx = \int_{0}^{2\pi} \left| \sin \frac{x}{2} \right| \, dx; \\ \left[\frac{\sin \frac{x}{2} \ge 0}{\text{for } 0 \le \frac{x}{2} \le 2\pi} \right] \\ \rightarrow \int_{0}^{2\pi} \sin \left(\frac{x}{2} \right) \, dx = \left[-2\cos \frac{x}{2} \right]_{0}^{2\pi} = -2(\cos \pi - \cos 0) \\ = (-2)(-2) = 4$$

64.
$$\int_0^{\pi} \sqrt{1 - \cos 2x} \, dx = \int_0^{\pi} \sqrt{2} |\sin x| \, dx; \\ \left[\frac{\sin x \ge 0}{\text{for } 0 \le x \le \pi} \right] \rightarrow \sqrt{2} \int_0^{\pi} \sin x \, dx = \left[-\sqrt{2} \cos x \right]_0^{\pi}$$
$$= -\sqrt{2} (\cos \pi - \cos 0) = 2\sqrt{2}$$

65.
$$\int_{\pi/2}^{\pi} \sqrt{1 + \cos 2t} \, dt = \int_{\pi/2}^{\pi} \sqrt{2} |\cos t| \, dt; \begin{bmatrix} \cos t \le 0 \\ \cos \frac{\pi}{2} \le t \le \pi \end{bmatrix} \rightarrow \int_{\pi/2}^{\pi} -\sqrt{2} \cos t \, dt = \left[-\sqrt{2} \sin t \right]_{\pi/2}^{\pi}$$
$$= -\sqrt{2} \left(\sin \pi - \sin \frac{\pi}{2} \right) = \sqrt{2}$$

66.
$$\int_{-\pi}^{0} \sqrt{1 + \cos t} \, dt = \int_{-\pi}^{0} \sqrt{2} \left| \cos \frac{t}{2} \right| \, dt; \\ \left[\frac{\cos \frac{t}{2} \ge 0}{\text{for } -\pi \le t \le 0} \right] \rightarrow \int_{-\pi}^{0} \sqrt{2} \cos \frac{t}{2} \, dt = \left[2\sqrt{2} \sin \frac{t}{2} \right]_{-\pi}^{0}$$
$$= 2\sqrt{2} \left[\sin 0 - \sin \left(-\frac{\pi}{2} \right) \right] = 2\sqrt{2}$$

67.
$$\int_{-\pi}^{0} \sqrt{1 - \cos^{2} \theta} \, d\theta = \int_{-\pi}^{0} |\sin \theta| \, d\theta; \left[\frac{\sin \theta \le 0}{\text{for } -\pi \le \theta \le 0} \right] \rightarrow \int_{-\pi}^{0} -\sin \theta \, d\theta = \left[\cos \theta \right]_{-\pi}^{0} = \cos 0 - \cos (-\pi)$$

$$= 1 - (-1) = 2$$

68.
$$\int_{\pi/2}^{\pi} \sqrt{1-\sin^2\theta} \, d\theta = \int_{\pi/2}^{\pi} |\cos\theta| \, d\theta; \quad \left[\frac{\cos\theta \le 0}{\cot\frac{\pi}{2} \le \theta \le \pi} \right] \rightarrow \int_{\pi/2}^{\pi} -\cos\theta \, d\theta = \left[-\sin\theta \right]_{\pi/2}^{\pi} = -\sin\pi + \sin\frac{\pi}{2} = 1$$

69.
$$\int_{-\pi/4}^{\pi/4} \sqrt{\tan^2 y + 1} \, dy = \int_{-\pi/4}^{\pi/4} |\sec y| \, dy; \left[\begin{array}{c} \sec y \ge 0 \\ \text{for } -\frac{\pi}{4} \le y \le \frac{\pi}{4} \end{array} \right] \rightarrow \int_{-\pi/4}^{\pi/4} \sec y \, dy = \left[\ln|\sec y + \tan y| \right]_{-\pi/4}^{\pi/4}$$
$$= \ln\left| \sqrt{2} + 1 \right| - \ln\left| \sqrt{2} - 1 \right|$$

70.
$$\int_{-\pi/4}^{0} \sqrt{sec^2 \, y - 1} \, dy = \int_{-\pi/4}^{0} |tan \, y| \, dy; \\ \left[\frac{tan \, y \leq 0}{for - \frac{\pi}{4} \leq y \leq 0} \right] \\ \rightarrow \int_{-\pi/4}^{0} -tan \, y \, dy = \left[\ln |cos \, y| \right]_{-\pi/4}^{0} = -\ln \left(\frac{1}{\sqrt{2}} \right) \\ = \ln \sqrt{2}$$

71.
$$\int_{\pi/4}^{3\pi/4} (\csc x - \cot x)^2 dx = \int_{\pi/4}^{3\pi/4} (\csc^2 x - 2 \csc x \cot x + \cot^2 x) dx = \int_{\pi/4}^{3\pi/4} (2 \csc^2 x - 1 - 2 \csc x \cot x) dx$$

$$= \left[-2 \cot x - x + 2 \csc x \right]_{\pi/4}^{3\pi/4} = \left(-2 \cot \frac{3\pi}{4} - \frac{3\pi}{4} + 2 \csc \frac{3\pi}{4} \right) - \left(-2 \cot \frac{\pi}{4} - \frac{\pi}{4} + 2 \csc \frac{\pi}{4} \right)$$

$$= \left[-2(-1) - \frac{3\pi}{4} + 2 \left(\sqrt{2} \right) \right] - \left[-2(1) - \frac{\pi}{4} + 2 \left(\sqrt{2} \right) \right] = 4 - \frac{\pi}{2}$$

72.
$$\int_{0}^{\pi/4} (\sec x + 4\cos x)^{2} dx = \int_{0}^{\pi/4} \left[\sec^{2} x + 8 + 16 \left(\frac{1 + \cos 2x}{2} \right) \right] dx = \left[\tan x + 16x - 4\sin 2x \right]_{0}^{\pi/4}$$
$$= \left(\tan^{\frac{\pi}{4}} + 4\pi - 4\sin \frac{\pi}{2} \right) - \left(\tan 0 + 0 - 4\sin 0 \right) = 5 + 4\pi$$

- 73. $\int \cos \theta \csc (\sin \theta) d\theta; \begin{bmatrix} u = \sin \theta \\ du = \cos \theta d\theta \end{bmatrix} \rightarrow \int \csc u du = -\ln|\csc u + \cot u| + C$ $= -\ln|\csc (\sin \theta) + \cot (\sin \theta)| + C$
- $74. \ \int \left(1+\tfrac{1}{x}\right) \cot\left(x+\ln x\right) dx; \\ \left[\frac{u=x+\ln x}{du=\left(1+\tfrac{1}{x}\right) dx} \right] \ \to \int \cot u \ du \\ = \ln \left|\sin u\right| + C \\ = \ln \left|\sin\left(x+\ln x\right)\right| + C$
- 75. $\int (\csc x \sec x)(\sin x + \cos x) \, dx = \int (1 + \cot x \tan x 1) \, dx = \int \cot x \, dx \int \tan x \, dx$ $= \ln|\sin x| + \ln|\cos x| + C$
- 76. $\int 3 \sinh(\frac{x}{2} + \ln 5) dx = \begin{bmatrix} u = \frac{x}{2} + \ln 5 \\ 2 du = dx \end{bmatrix} = 6 \int \sinh u \, du = 6 \cosh u + C = 6 \cosh(\frac{x}{2} + \ln 5) + C$

77.
$$\int \frac{6 \, dy}{\sqrt{y} \, (1+y)}; \quad \frac{u = \sqrt{y}}{du = \frac{1}{2\sqrt{y}} \, dy} \rightarrow \int \frac{12 \, du}{1+u^2} = 12 \, \tan^{-1} u + C = 12 \, \tan^{-1} \sqrt{y} + C$$

$$78. \ \int \frac{dx}{x\sqrt{4x^2-1}} = \int \frac{2\ dx}{2x\sqrt{(2x)^2-1}} \ ; \left[\begin{array}{c} u = 2x \\ du = 2\ dx \end{array} \right] \ \to \int \frac{du}{u\sqrt{u^2-1}} = sec^{-1}\ |u| + C = sec^{-1}\ |2x| + C$$

79.
$$\int \frac{7 \, dx}{(x-1)\sqrt{x^2-2x-48}} = \int \frac{7 \, dx}{(x-1)\sqrt{(x-1)^2-49}} \, ; \\ \begin{bmatrix} u = x-1 \\ du = dx \end{bmatrix} \to \int \frac{7 \, du}{u\sqrt{u^2-49}} = 7 \cdot \frac{1}{7} \, sec^{-1} \, \left| \frac{u}{7} \right| + C$$
$$= sec^{-1} \, \left| \frac{x-1}{7} \right| + C$$

$$80. \ \int \frac{dx}{(2x+1)\sqrt{4x^2+4x}} = \int \frac{dx}{(2x+1)\sqrt{(2x+1)^2-1}} \, ; \left[\begin{array}{l} u = 2x+1 \\ du = 2 \ dx \end{array} \right] \ \to \int \frac{du}{2u\sqrt{u^2-1}} = \frac{1}{2} \, sec^{-1} \, |u| + C \\ = \frac{1}{2} \, sec^{-1} \, |2x+1| + C$$

- $81. \ \int sec^2 \, t \, tan \, (tan \, t) \, dt; \\ \left[\begin{matrix} u = tan \, t \\ du = sec^2 \, t \, dt \end{matrix} \right] \ \rightarrow \ \int tan \, u \, du = -\ln \left| cos \, u \right| + C = \ln \left| sec \, u \right| + C = \ln \left| sec \, (tan \, t) \right| + C$
- 82. $\int \frac{dx}{x\sqrt{3+x^2}} = -\frac{1}{3} \operatorname{csch}^{-1} \left| \frac{x}{\sqrt{3}} \right| + C$

83. (a)
$$\int \cos^3 \theta \, d\theta = \int (\cos \theta) (1 - \sin^2 \theta) \, d\theta;$$

$$\begin{bmatrix} \mathbf{u} = \sin \theta \\ \mathbf{du} = \cos \theta \, d\theta \end{bmatrix} \longrightarrow \int (1 - \mathbf{u}^2) \, d\mathbf{u} = \mathbf{u} - \frac{\mathbf{u}^3}{3} + \mathbf{C} = \sin \theta - \frac{1}{3} \sin^3 \theta + \mathbf{C}$$

- (b) $\int \cos^5 \theta \ d\theta = \int (\cos \theta) (1 \sin^2 \theta)^2 \ d\theta = \int (1 u^2)^2 \ du = \int (1 2u^2 + u^4) \ du = u \frac{2}{3} u^3 + \frac{u^5}{5} + C$ = $\sin \theta - \frac{2}{3} \sin^3 \theta + \frac{1}{5} \sin^5 \theta + C$
- (c) $\int \cos^9 \theta \ d\theta = \int (\cos^8 \theta) (\cos \theta) \ d\theta = \int (1 \sin^2 \theta)^4 (\cos \theta) \ d\theta$

84. (a)
$$\int \sin^3 \theta \ d\theta = \int (1 - \cos^2 \theta) (\sin \theta) \ d\theta; \\ \left[\begin{array}{l} u = \cos \theta \\ du = -\sin \theta \ d\theta \end{array} \right] \rightarrow \int (1 - u^2) (-du) = \frac{u^3}{3} - u + C$$
$$= -\cos \theta + \frac{1}{3} \cos^3 \theta + C$$

(b)
$$\int \sin^5 \theta \ d\theta = \int (1 - \cos^2 \theta)^2 (\sin \theta) \ d\theta = \int (1 - u^2)^2 (-du) = \int (-1 + 2u^2 - u^4) \ du$$

= $-\cos \theta + \frac{2}{3}\cos^3 \theta - \frac{1}{5}\cos^5 \theta + C$

(c)
$$\int \sin^7 \theta \ d\theta = \int (1 - u^2)^3 (-du) = \int (-1 + 3u^2 - 3u^4 + u^6) \ du = -\cos \theta + \cos^3 \theta - \frac{3}{5} \cos^5 \theta + \frac{\cos^7 \theta}{7} + C$$

(d)
$$\int \sin^{13} \theta \, d\theta = \int (\sin^{12} \theta) (\sin \theta) \, d\theta = \int (1 - \cos^2 \theta)^6 (\sin \theta) \, d\theta$$

85. (a)
$$\int \tan^3 \theta \ d\theta = \int (\sec^2 \theta - 1) (\tan \theta) \ d\theta = \int \sec^2 \theta \tan \theta \ d\theta - \int \tan \theta \ d\theta = \frac{1}{2} \tan^2 \theta - \int \tan \theta \ d\theta$$

= $\frac{1}{2} \tan^2 \theta + \ln |\cos \theta| + C$

(b)
$$\int \tan^5 \theta \ d\theta = \int (\sec^2 \theta - 1) \left(\tan^3 \theta \right) d\theta = \int \tan^3 \theta \ \sec^2 \theta \ d\theta - \int \tan^3 \theta \ d\theta = \frac{1}{4} \tan^4 \theta - \int \tan^3 \theta \ d\theta$$

(c)
$$\int \tan^7 \theta \ d\theta = \int (\sec^2 \theta - 1) (\tan^5 \theta) \ d\theta = \int \tan^5 \theta \sec^2 \theta \ d\theta - \int \tan^5 \theta \ d\theta = \frac{1}{6} \tan^6 \theta - \int \tan^5 \theta \ d\theta$$

(d)
$$\int \tan^{2k+1}\theta \, d\theta = \int (\sec^2\theta - 1) (\tan^{2k-1}\theta) \, d\theta = \int \tan^{2k-1}\theta \sec^2\theta \, d\theta - \int \tan^{2k-1}\theta \, d\theta;$$

$$\int u = \tan\theta \, d\theta = \int \cot^{2k-1}\theta \, d\theta = \frac{1}{2k} u^{2k} - \int \tan^{2k-1}\theta \, d\theta = \frac{1}{2k} \tan^{2k}\theta - \int \tan^{2k-1}\theta \, d\theta$$

86. (a)
$$\int \cot^3 \theta \, d\theta = \int (\csc^2 \theta - 1) (\cot \theta) \, d\theta = \int \cot \theta \csc^2 \theta \, d\theta - \int \cot \theta \, d\theta = -\frac{1}{2} \cot^2 \theta - \int \cot \theta \, d\theta$$
$$= -\frac{1}{2} \cot^2 \theta - \ln|\sin \theta| + C$$

(b)
$$\int \cot^5 \theta \ d\theta = \int (\csc^2 \theta - 1) (\cot^3 \theta) \ d\theta = \int \cot^3 \theta \csc^2 \theta \ d\theta - \int \cot^3 \theta \ d\theta = -\frac{1}{4} \cot^4 \theta - \int \cot^3 \theta \ d\theta$$

(c)
$$\int \cot^7 \theta \ d\theta = \int (\csc^2 \theta - 1) (\cot^5 \theta) \ d\theta = \int \cot^5 \theta \csc^2 \theta \ d\theta - \int \cot^5 \theta \ d\theta = -\frac{1}{6} \cot^6 \theta - \int \cot^5 \theta \ d\theta$$

(d)
$$\int \cot^{2k+1}\theta \, d\theta = \int (\csc^2\theta - 1) (\cot^{2k-1}\theta) \, d\theta = \int \cot^{2k-1}\theta \csc^2\theta \, d\theta - \int \cot^{2k-1}\theta \, d\theta;$$

$$\begin{bmatrix} \mathbf{u} = \cot\theta \\ \mathbf{d}\mathbf{u} = -\csc^2\theta \, d\theta \end{bmatrix} \rightarrow -\int \mathbf{u}^{2k-1} \, d\mathbf{u} - \int \cot^{2k-1}\theta \, d\theta = -\frac{1}{2k} \mathbf{u}^{2k} - \int \cot^{2k-1}\theta \, d\theta$$

$$= -\frac{1}{2k} \cot^{2k}\theta - \int \cot^{2k-1}\theta \, d\theta$$

87.
$$A = \int_{-\pi/4}^{\pi/4} (2 \cos x - \sec x) dx = [2 \sin x - \ln|\sec x + \tan x|]_{-\pi/4}^{\pi/4}$$

$$= \left[\sqrt{2} - \ln\left(\sqrt{2} + 1\right)\right] - \left[-\sqrt{2} - \ln\left(\sqrt{2} - 1\right)\right]$$

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

$$= 2\sqrt{2} - \ln\left(3 + 2\sqrt{2}\right)$$

88.
$$A = \int_{\pi/6}^{\pi/2} (\csc x - \sin x) \, dx = \left[-\ln|\csc x + \cot x| + \cos x \right]_{\pi/6}^{\pi/2}$$
$$= -\ln|1 + 0| + \ln\left|2 + \sqrt{3}\right| - \frac{\sqrt{3}}{2} = \ln\left(2 + \sqrt{3}\right) - \frac{\sqrt{3}}{2}$$

89.
$$V = \int_{-\pi/4}^{\pi/4} \pi (2 \cos x)^{2} dx - \int_{-\pi/4}^{\pi/4} \pi \sec^{2} x dx = 4\pi \int_{-\pi/4}^{\pi/4} \cos^{2} x dx - \pi \int_{-\pi/4}^{\pi/4} \sec^{2} x dx$$

$$= 2\pi \int_{-\pi/4}^{\pi/4} (1 + \cos 2x) dx - \pi \left[\tan x \right]_{-\pi/4}^{\pi/4} = 2\pi \left[x + \frac{1}{2} \sin 2x \right]_{-\pi/4}^{\pi/4} - \pi \left[1 - (-1) \right]$$

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

90.
$$V = \int_{\pi/6}^{\pi/2} \pi \csc^{2} x \, dx - \int_{\pi/6}^{\pi/2} \pi \sin^{2} x \, dx = \pi \int_{\pi/6}^{\pi/2} \csc^{2} x \, dx - \frac{\pi}{2} \int_{\pi/6}^{\pi/2} (1 - \cos 2x) \, dx$$

$$= \pi \left[-\cot x \right]_{\pi/6}^{\pi/2} - \frac{\pi}{2} \left[x - \frac{1}{2} \sin 2x \right]_{\pi/6}^{\pi/2} = \pi \left[0 - \left(-\sqrt{3} \right) \right] - \frac{\pi}{2} \left[\left(\frac{\pi}{2} - 0 \right) - \left(\frac{\pi}{6} - \frac{1}{2} - \frac{\sqrt{3}}{2} \right) \right]$$

$$= \pi \sqrt{3} - \frac{\pi}{2} \left(\frac{2\pi}{6} + \frac{\sqrt{3}}{4} \right) = \pi \left(\frac{7\sqrt{3}}{8} - \frac{\pi}{6} \right)$$

91.
$$y = \ln(\cos x) \Rightarrow \frac{dy}{dx} = -\frac{\sin x}{\cos x} \Rightarrow \left(\frac{dy}{dx}\right)^2 = \tan^2 x = \sec^2 x - 1; L = \int_a^b \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx$$

$$= \int_0^{\pi/3} \sqrt{1 + (\sec^2 x - 1)} dx = \int_0^{\pi/3} \sec x dx = [\ln|\sec x + \tan x|]_0^{\pi/3} = \ln|2 + \sqrt{3}| - \ln|1 + 0| = \ln(2 + \sqrt{3})$$

92.
$$y = \ln(\sec x) \Rightarrow \frac{dy}{dx} = \frac{\sec x \tan x}{\sec x} \Rightarrow \left(\frac{dy}{dx}\right)^2 = \tan^2 x = \sec^2 x - 1; L = \int_a^b \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx$$

= $\int_0^{\pi/4} \sec x dx = \left[\ln|\sec x + \tan x|\right]_0^{\pi/4} = \ln\left|\sqrt{2} + 1\right| - \ln|1 + 0| = \ln\left(\sqrt{2} + 1\right)$

- 95. $\int \csc x \, dx = \int (\csc x)(1) \, dx = \int (\csc x) \left(\frac{\csc x + \cot x}{\csc x + \cot x}\right) \, dx = \int \frac{\csc^2 x + \csc x \cot x}{\csc x + \cot x} \, dx;$ $\int \frac{u = \csc x + \cot x}{du = (-\csc x \cot x \csc^2 x) \, dx} \longrightarrow \int \frac{-du}{u} = -\ln|u| + C = -\ln|\csc x + \cot x| + C$
- 96. $[(x^2-1)(x+1)]^{-2/3} = [(x-1)(x+1)^2]^{-2/3} = (x-1)^{-2/3}(x+1)^{-4/3} = (x+1)^{-2} \left[(x-1)^{-2/3}(x+1)^{2/3} \right]$ $= (x+1)^{-2} \left(\frac{x-1}{x+1} \right)^{-2/3} = (x+1)^{-2} \left(1 \frac{2}{x+1} \right)^{-2/3}$

$$\begin{array}{l} \text{(a)} \quad \int \left[(x^2-1)\,(x+1) \right]^{-2/3} \, dx = \int \, (x+1)^{-2} \, \left(1 - \frac{2}{x+1} \right)^{-2/3} \, dx; \left[\begin{array}{c} u = \frac{1}{x+1} \\ du = -\frac{1}{(x+1)^2} \, dx \end{array} \right] \\ \\ \rightarrow \quad \int -(1-2u)^{-2/3} \, du = \frac{3}{2} \, (1-2u)^{1/3} + C = \frac{3}{2} \, \left(1 - \frac{2}{x+1} \right)^{1/3} + C = \frac{3}{2} \, \left(\frac{x-1}{x+1} \right)^{1/3} + C \end{array}$$

$$\begin{array}{l} \text{(b)} \quad \int \left[\left(x^2 - 1 \right) (x+1) \right]^{-2/3} \, dx = \int (x+1)^{-2} \left(\frac{x-1}{x+1} \right)^{-2/3} \, dx; \, u = \left(\frac{x-1}{x+1} \right)^k \\ \quad \Rightarrow \quad du = k \left(\frac{x-1}{x+1} \right)^{k-1} \frac{\left[(x+1) - (x-1) \right]}{(x+1)^2} \, dx = 2k \frac{(x-1)^{k-1}}{(x+1)^{k+1}} \, dx; \, dx = \frac{(x+1)^2}{2k} \left(\frac{x+1}{x-1} \right)^{k-1} \, du \\ \quad = \frac{(x+1)^2}{2k} \left(\frac{x-1}{x+1} \right)^{1-k} \, du; \, then, \, \int \left(\frac{x-1}{x+1} \right)^{-2/3} \frac{1}{2k} \left(\frac{x-1}{x+1} \right)^{1-k} \, du = \, \frac{1}{2k} \int \left(\frac{x-1}{x+1} \right)^{(1/3-k)} \, du \\ \quad = \frac{1}{2k} \int \left(\frac{x-1}{x+1} \right)^{k(1/3k-1)} \, du = \frac{1}{2k} \int u^{(1/3k-1)} \, du = \frac{1}{2k} \left(3k \right) u^{1/3k} + C = \frac{3}{2} \, u^{1/3k} + C = \frac{3}{2} \left(\frac{x-1}{x+1} \right)^{1/3} + C \end{array}$$

$$\begin{array}{l} \text{(c)} \quad \int \left[\left(x^2 - 1 \right) (x+1) \right]^{-2/3} \, dx = \int (x+1)^{-2} \left(\frac{x-1}{x+1} \right)^{-2/3} \, dx; \\ \left[\begin{array}{l} u = \tan^{-1} x \\ x = \tan u \\ dx = \frac{du}{\cos^2 u} \end{array} \right] \quad \to \int \frac{1}{(\tan u + 1)^2} \left(\frac{\tan u - 1}{\tan u + 1} \right)^{-2/3} \left(\frac{du}{\cos^2 u} \right) = \int \frac{1}{(\sin u + \cos u)^2} \left(\frac{\sin u - \cos u}{\sin u + \cos u} \right)^{-2/3} \, du; \\ \left[\begin{array}{l} \sin u + \cos u = \sin u + \sin \left(\frac{\pi}{2} - u \right) = 2 \sin \frac{\pi}{4} \cos \left(u - \frac{\pi}{4} \right) \\ \sin u - \cos u = \sin u - \sin \left(\frac{\pi}{2} - u \right) = 2 \cos \frac{\pi}{4} \sin \left(u - \frac{\pi}{4} \right) \end{array} \right] \quad \to \int \frac{1}{2 \cos^2 \left(u - \frac{\pi}{4} \right)} \left[\frac{\sin \left(u - \frac{\pi}{4} \right)}{\cos \left(u - \frac{\pi}{4} \right)} \right]^{-2/3} \, du \\ = \frac{1}{2} \int \tan^{-2/3} \left(u - \frac{\pi}{4} \right) \sec^2 \left(u - \frac{\pi}{4} \right) \, du = \frac{3}{2} \tan^{1/3} \left(u - \frac{\pi}{4} \right) + C = \frac{3}{2} \left[\frac{\tan u - \tan \frac{\pi}{4}}{1 + \tan u \tan \frac{\pi}{4}} \right]^{1/3} + C \\ = \frac{3}{2} \left(\frac{x-1}{x+1} \right)^{1/3} + C \end{array}$$

$$\begin{array}{l} (d) \ \ u = \tan^{-1} \sqrt{x} \ \Rightarrow \ \tan u = \sqrt{x} \ \Rightarrow \ \tan^2 u = x \ \Rightarrow \ dx = 2 \tan u \left(\frac{1}{\cos^2 u} \right) du = \frac{2 \sin u}{\cos^3 u} \, du = -\frac{2 d (\cos u)}{\cos^3 u} \, ; \\ x - 1 = \tan^2 u - 1 = \frac{\sin^2 u - \cos^2 u}{\cos^2 u} = \frac{1 - 2 \cos^2 u}{\cos^2 u} \, ; \ x + 1 = \tan^2 u + 1 = \frac{\cos^2 u + \sin^2 u}{\cos^2 u} = \frac{1}{\cos^2 u} \, ; \\ \int (x - 1)^{-2/3} (x + 1)^{-4/3} \, dx = \int \frac{(1 - 2 \cos^2 u)^{-2/3}}{(\cos^2 u)^{-2/3}} \cdot \frac{1}{(\cos^2 u)^{-4/3}} \cdot \frac{-2 d (\cos u)}{\cos^3 u} \\ = \int (1 - 2 \cos^2 u)^{-2/3} \cdot (-2) \cdot \cos u \cdot d (\cos u) = \frac{1}{2} \int (1 - 2 \cos^2 u)^{-2/3} \cdot d \, (1 - 2 \cos^2 u) \\ = \frac{3}{2} \left(1 - 2 \cos^2 u \right)^{1/3} + C = \frac{3}{2} \left[\frac{\left(\frac{1 - 2 \cos^2 u}{\cos^2 u} \right)}{\left(\frac{1}{\cos^2 u} \right)} \right]^{1/3} + C = \frac{3}{2} \left(\frac{x - 1}{x + 1} \right)^{1/3} + C \end{array}$$

(e)
$$u = \tan^{-1}\left(\frac{x-1}{2}\right) \Rightarrow \frac{x-1}{2} = \tan u \Rightarrow x+1 = 2(\tan u+1) \Rightarrow dx = \frac{2 du}{\cos^2 u} = 2d(\tan u);$$

$$\int (x-1)^{-2/3} (x+1)^{-4/3} dx = \int (\tan u)^{-2/3} (\tan u+1)^{-4/3} \cdot 2^{-2} \cdot 2 \cdot d(\tan u)$$

$$= \frac{1}{2} \int \left(1 - \frac{1}{\tan u+1}\right)^{-2/3} d\left(1 - \frac{1}{\tan u+1}\right) = \frac{3}{2} \left(1 - \frac{1}{\tan u+1}\right)^{1/3} + C = \frac{3}{2} \left(\frac{x-1}{x+1}\right)^{1/3} + C$$

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

$$\begin{split} \text{(f)} \quad & \begin{bmatrix} u = \cos^{-1} x \\ x = \cos u \\ dx = -\sin u \ du \end{bmatrix} \to -\int \frac{\sin u \ du}{\sqrt[3]{(\cos^2 u - 1)^2 (\cos u + 1)^2}} = -\int \frac{\sin u \ du}{(\sin^{4/3} u) \left(2^{2/3} \cos \frac{u}{2}\right)^{4/3}} \\ & = -\int \frac{du}{(\sin u)^{1/3} \left(2^{2/3} \cos \frac{u}{2}\right)^{4/3}} = -\int \frac{du}{2 \left(\sin \frac{u}{2}\right)^{1/3} \left(\cos \frac{u}{2}\right)^{5/3}} = -\frac{1}{2} \int \left(\frac{\cos \frac{u}{2}}{\sin \frac{u}{2}}\right)^{1/3} \frac{du}{(\cos^2 \frac{u}{2})} \\ & = -\int \tan^{-1/3} \left(\frac{u}{2}\right) d \left(\tan \frac{u}{2}\right) = -\frac{3}{2} \tan^{2/3} \frac{u}{2} + C = \frac{3}{2} \left(-\tan^2 \frac{u}{2}\right)^{1/3} + C = \frac{3}{2} \left(\frac{\cos u - 1}{\cos u + 1}\right)^{1/3} + C \\ & = \frac{3}{2} \left(\frac{x - 1}{x + 1}\right)^{1/3} + C \end{split}$$

$$\begin{split} (g) \quad & \int \left[\left(x^2 - 1 \right) (x+1) \right]^{-2/3} \, dx; \\ \left[\begin{array}{c} u = \cosh^{-1} x \\ x = \cosh u \\ dx = \sinh u \end{array} \right] \quad \rightarrow \quad \int \frac{\sinh u \, du}{\sqrt[3]{(\cosh^2 u - 1)^2 (\cosh u + 1)^2}} \\ & = \int \frac{\sinh u \, du}{\sqrt[3]{(\sinh^4 u) (\cosh u + 1)^2}} = \int \frac{du}{\sqrt[3]{(\sinh u) \left(4 \cosh^4 \frac{u}{2} \right)}} = \frac{1}{2} \int \frac{du}{\sqrt[3]{\sinh \left(\frac{u}{2} \right) \cosh^5 \left(\frac{u}{2} \right)}} \\ & = \int \left(\tanh \frac{u}{2} \right)^{-1/3} d \left(\tanh \frac{u}{2} \right) = \frac{3}{2} \left(\tanh \frac{u}{2} \right)^{2/3} + C = \frac{3}{2} \left(\frac{\cosh u - 1}{\cosh u + 1} \right)^{1/3} + C = \frac{3}{2} \left(\frac{x - 1}{x + 1} \right)^{1/3} + C \end{aligned}$$

8.2 INTEGRATION BY PARTS

1.
$$u = x$$
, $du = dx$; $dv = \sin \frac{x}{2} dx$, $v = -2 \cos \frac{x}{2}$;
$$\int x \sin \frac{x}{2} dx = -2x \cos \frac{x}{2} - \int \left(-2 \cos \frac{x}{2}\right) dx = -2x \cos \left(\frac{x}{2}\right) + 4 \sin \left(\frac{x}{2}\right) + C$$

2.
$$\mathbf{u} = \theta$$
, $d\mathbf{u} = d\theta$; $d\mathbf{v} = \cos \pi \theta \ d\theta$, $\mathbf{v} = \frac{1}{\pi} \sin \pi \theta$;
$$\int \theta \cos \pi \theta \ d\theta = \frac{\theta}{\pi} \sin \pi \theta - \int \frac{1}{\pi} \sin \pi \theta \ d\theta = \frac{\theta}{\pi} \sin \pi \theta + \frac{1}{\pi^2} \cos \pi \theta + C$$

3.
$$\cos t$$

$$t^{2} \xrightarrow{(+)} \sin t$$

$$2t \xrightarrow{(-)} -\cos t$$

$$2 \xrightarrow{(+)} -\sin t$$

$$0 \qquad \int t^{2} \cos t \, dt = t^{2} \sin t + 2t \cos t - 2 \sin t + C$$

4.
$$sin x$$

$$x^{2} \xrightarrow{(+)} - cos x$$

$$2x \xrightarrow{(-)} - sin x$$

$$2 \xrightarrow{(+)} cos x$$

$$0 \qquad \int x^{2} sin x dx = -x^{2} cos x + 2x sin x + 2 cos x + C$$

5.
$$u = \ln x$$
, $du = \frac{dx}{x}$; $dv = x dx$, $v = \frac{x^2}{2}$;
$$\int_{1}^{2} x \ln x dx = \left[\frac{x^2}{2} \ln x\right]_{1}^{2} - \int_{1}^{2} \frac{x^2}{2} \frac{dx}{x} = 2 \ln 2 - \left[\frac{x^2}{4}\right]_{1}^{2} = 2 \ln 2 - \frac{3}{4} = \ln 4 - \frac{3}{4}$$

6.
$$u = \ln x$$
, $du = \frac{dx}{x}$; $dv = x^3 dx$, $v = \frac{x^4}{4}$;
$$\int_1^e x^3 \ln x \, dx = \left[\frac{x^4}{4} \ln x\right]_1^e - \int_1^e \frac{x^4}{4} \frac{dx}{x} = \frac{e^4}{4} - \left[\frac{x^4}{16}\right]_1^e = \frac{3e^4 + 1}{16}$$

7.
$$u = tan^{-1} y$$
, $du = \frac{dy}{1+y^2}$; $dv = dy$, $v = y$;
$$\int tan^{-1} y \, dy = y \, tan^{-1} y - \int \frac{y \, dy}{(1+y^2)} = y \, tan^{-1} y - \frac{1}{2} \ln (1+y^2) + C = y \, tan^{-1} y - \ln \sqrt{1+y^2} + C$$

$$\begin{split} 8. & \ u = sin^{-1} \ y, \, du = \frac{dy}{\sqrt{1-y^2}} \ ; \, dv = dy, \, v = y; \\ & \int sin^{-1} \ y \ dy = y \ sin^{-1} \ y - \int \frac{y \ dy}{\sqrt{1-y^2}} = y \ sin^{-1} \ y + \sqrt{1-y^2} + C \end{split}$$

9.
$$u = x$$
, $du = dx$; $dv = sec^2 x dx$, $v = tan x$;
$$\int x sec^2 x dx = x tan x - \int tan x dx = x tan x + ln |cos x| + C$$

10.
$$\int 4x \sec^2 2x \, dx; [y = 2x] \rightarrow \int y \sec^2 y \, dy = y \tan y - \int \tan y \, dy = y \tan y - \ln|\sec y| + C$$

$$= 2x \tan 2x - \ln|\sec 2x| + C$$

11.
$$e^{x}$$

$$x^{3} \xrightarrow{(+)} e^{x}$$

$$3x^{2} \xrightarrow{(-)} e^{x}$$

$$6x \xrightarrow{(+)} e^{x}$$

$$6 \xrightarrow{(-)} e^{x}$$

$$0 \qquad \int x^{3}e^{x} dx = x^{3}e^{x} - 3x^{2}e^{x} + 6xe^{x} - 6e^{x} + C = (x^{3} - 3x^{2} + 6x - 6)e^{x} + C$$

503

12.
$$e^{-p}$$

$$p^{4} \xrightarrow{(+)} -e^{-p}$$

$$4p^{3} \xrightarrow{(-)} e^{-p}$$

$$12p^{2} \xrightarrow{(+)} -e^{-p}$$

$$24p \xrightarrow{(+)} e^{-p}$$

$$24 \xrightarrow{(+)} -e^{-p}$$

$$0$$

$$\begin{split} \int p^4 e^{-p} \; dp &= -p^4 e^{-p} - 4p^3 e^{-p} - 12p^2 e^{-p} - 24p e^{-p} - 24e^{-p} + C \\ &= (-p^4 - 4p^3 - 12p^2 - 24p - 24) \, e^{-p} + C \end{split}$$

13.
$$x^{2} - 5x \xrightarrow{(+)} e^{x}$$

$$2x - 5 \xrightarrow{(-)} e^{x}$$

$$2 \xrightarrow{(+)} e^{x}$$

$$0$$

$$\int (x^2 - 5x) e^x dx = (x^2 - 5x) e^x - (2x - 5)e^x + 2e^x + C = x^2 e^x - 7xe^x + 7e^x + C$$
$$= (x^2 - 7x + 7) e^x + C$$

14.
$$e^{r}$$

$$r^{2} + r + 1 \xrightarrow{(+)} e^{r}$$

$$2r + 1 \xrightarrow{(-)} e^{r}$$

$$2 \xrightarrow{(+)} e^{r}$$

$$0$$

$$\int (r^2 + r + 1) e^r dr = (r^2 + r + 1) e^r - (2r + 1) e^r + 2e^r + C$$
$$= [(r^2 + r + 1) - (2r + 1) + 2] e^r + C = (r^2 - r + 2) e^r + C$$

15.
$$e^{x}$$

$$x^{5} \xrightarrow{(+)} e^{x}$$

$$5x^{4} \xrightarrow{(-)} e^{x}$$

$$20x^{3} \xrightarrow{(+)} e^{x}$$

$$60x^{2} \xrightarrow{(-)} e^{x}$$

$$120x \xrightarrow{(-)} e^{x}$$

$$0$$

$$\int x^5 e^x dx = x^5 e^x - 5x^4 e^x + 20x^3 e^x - 60x^2 e^x + 120x e^x - 120e^x + C$$
$$= (x^5 - 5x^4 + 20x^3 - 60x^2 + 120x - 120) e^x + C$$

16.
$$e^{4t}$$

$$t^{2} \xrightarrow{(+)} \frac{1}{4}e^{4t}$$

$$2t \xrightarrow{(-)} \frac{1}{16}e^{4t}$$

$$2 \xrightarrow{(+)} \frac{1}{64}e^{4t}$$

$$0 \qquad \int t^{2}e^{4t} dt = \frac{t^{2}}{4}e^{4t} - \frac{2t}{16}e^{4t} + \frac{2}{64}e^{4t} + C = \frac{t^{2}}{4}e^{4t} - \frac{t}{8}e^{4t} + \frac{1}{32}e^{4t} + C$$

$$= \left(\frac{t^{2}}{4} - \frac{t}{8} + \frac{1}{32}\right)e^{4t} + C$$

17.
$$\sin 2\theta$$

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

$$2\theta \xrightarrow{(-)} -\frac{1}{4}\sin 2\theta$$

$$2 \xrightarrow{(+)} \frac{1}{8}\cos 2\theta$$

$$0 \qquad \int_{0}^{\pi/2} \theta^{2}\sin 2\theta \, d\theta = \left[-\frac{\theta^{2}}{2}\cos 2\theta + \frac{\theta}{2}\sin 2\theta + \frac{1}{4}\cos 2\theta \right]_{0}^{\pi/2}$$

$$= \left[-\frac{\pi^{2}}{8} \cdot (-1) + \frac{\pi}{4} \cdot 0 + \frac{1}{4} \cdot (-1) \right] - \left[0 + 0 + \frac{1}{4} \cdot 1 \right] = \frac{\pi^{2}}{8} - \frac{1}{2} = \frac{\pi^{2} - 4}{8}$$

18.
$$\cos 2x$$

$$x^{3} \xrightarrow{(+)} \frac{1}{2} \sin 2x$$

$$3x^{2} \xrightarrow{(-)} -\frac{1}{4} \cos 2x$$

$$6x \xrightarrow{(+)} -\frac{1}{8} \sin 2x$$

$$6 \xrightarrow{(-)} \frac{1}{16} \cos 2x$$

$$0 \qquad \int_{0}^{\pi/2} x^{3} \cos 2x \, dx = \left[\frac{x^{3}}{2} \sin 2x + \frac{3x^{2}}{4} \cos 2x - \frac{3x}{4} \sin 2x - \frac{3}{8} \cos 2x\right]_{0}^{\pi/2}$$

$$= \left[\frac{\pi^{3}}{16} \cdot 0 + \frac{3\pi^{2}}{16} \cdot (-1) - \frac{3\pi}{8} \cdot 0 - \frac{3}{8} \cdot (-1)\right] - \left[0 + 0 - 0 - \frac{3}{8} \cdot 1\right] = -\frac{3\pi^{2}}{16} + \frac{3}{4} = \frac{3(4 - \pi^{2})}{16}$$

$$\begin{split} &19. \ \ u = sec^{-1} \, t, du = \frac{dt}{t\sqrt{t^2-1}} \, ; dv = t \, dt, v = \frac{t^2}{2} \, ; \\ & \int_{2/\sqrt{3}}^2 t \, sec^{-1} \, t \, dt = \left[\frac{t^2}{2} \, sec^{-1} \, t \right]_{2/\sqrt{3}}^2 - \int_{2/\sqrt{3}}^2 \left(\frac{t^2}{2} \right) \, \frac{dt}{t\sqrt{t^2-1}} = \left(2 \cdot \frac{\pi}{3} - \frac{2}{3} \cdot \frac{\pi}{6} \right) - \int_{2/\sqrt{3}}^2 \frac{t \, dt}{2\sqrt{t^2-1}} \\ & = \frac{5\pi}{9} - \left[\frac{1}{2} \, \sqrt{t^2-1} \right]_{2/\sqrt{3}}^2 = \frac{5\pi}{9} - \frac{1}{2} \left(\sqrt{3} - \sqrt{\frac{4}{3}-1} \right) = \frac{5\pi}{9} - \frac{1}{2} \left(\sqrt{3} - \frac{\sqrt{3}}{3} \right) = \frac{5\pi}{9} - \frac{\sqrt{3}}{3} = \frac{5\pi-3\sqrt{3}}{9} \end{split}$$

$$\begin{split} 20. \ \ u &= sin^{-1} \left(x^2 \right), \, du = \frac{2x \, dx}{\sqrt{1-x^4}} \, ; \, dv = 2x \, dx, \, v = x^2; \\ \int_0^{1/\sqrt{2}} \! 2x \, sin^{-1} \left(x^2 \right) dx &= \left[x^2 \, sin^{-1} \left(x^2 \right) \right]_0^{1/\sqrt{2}} - \int_0^{1/\sqrt{2}} x^2 \cdot \frac{2x \, dx}{\sqrt{1-x^4}} = \left(\frac{1}{2} \right) \left(\frac{\pi}{6} \right) + \int_0^{1/\sqrt{2}} \frac{d \left(1 - x^4 \right)}{2\sqrt{1-x^4}} \\ &= \frac{\pi}{12} + \left[\sqrt{1-x^4} \right]_0^{1/\sqrt{2}} = \frac{\pi}{12} + \sqrt{\frac{3}{4}} - 1 = \frac{\pi + 6\sqrt{3} - 12}{12} \end{split}$$

21.
$$I = \int e^{\theta} \sin \theta \ d\theta; \ [u = \sin \theta, \ du = \cos \theta \ d\theta; \ dv = e^{\theta} \ d\theta, \ v = e^{\theta}] \ \Rightarrow \ I = e^{\theta} \sin \theta - \int \ e^{\theta} \cos \theta \ d\theta;$$

$$[u = \cos \theta, \ du = -\sin \theta \ d\theta; \ dv = e^{\theta} \ d\theta, \ v = e^{\theta}] \ \Rightarrow \ I = e^{\theta} \sin \theta - \left(e^{\theta} \cos \theta + \int e^{\theta} \sin \theta \ d\theta \right)$$

$$= e^{\theta} \sin \theta - e^{\theta} \cos \theta - I + C' \ \Rightarrow \ 2I = (e^{\theta} \sin \theta - e^{\theta} \cos \theta) + C' \ \Rightarrow \ I = \frac{1}{2} \left(e^{\theta} \sin \theta - e^{\theta} \cos \theta \right) + C, \ \text{where } C = \frac{C'}{2} \text{ is another arbitrary constant}$$

- $$\begin{split} 22. \ \ I &= \int e^{-y} \cos y \ dy; \ [u = \cos y, du = -\sin y \ dy; dv = e^{-y} \ dy, v = -e^{-y}] \\ &\Rightarrow \ I = -e^{-y} \cos y \int (-e^{-y}) \, (-\sin y) \ dy = -e^{-y} \cos y \int e^{-y} \sin y \ dy; \ [u = \sin y, du = \cos y \ dy; \\ dv &= e^{-y} \, dy, v = -e^{-y}] \ \Rightarrow \ I = -e^{-y} \cos y \left(-e^{-y} \sin y \int (-e^{y}) \cos y \ dy \right) = -e^{-y} \cos y + e^{-y} \sin y I + C' \\ &\Rightarrow \ 2I = e^{-y} (\sin y \cos y) + C' \ \Rightarrow \ I = \frac{1}{2} \left(e^{-y} \sin y e^{-y} \cos y \right) + C, \text{ where } C = \frac{C'}{2} \text{ is another arbitrary constant} \end{split}$$
- 23. $I = \int e^{2x} \cos 3x \, dx$; $\left[u = \cos 3x; du = -3 \sin 3x \, dx, dv = e^{2x} \, dx; v = \frac{1}{2} e^{2x} \right]$ $\Rightarrow I = \frac{1}{2} e^{2x} \cos 3x + \frac{3}{2} \int e^{2x} \sin 3x \, dx$; $\left[u = \sin 3x, du = 3 \cos 3x, dv = e^{2x} \, dx; v = \frac{1}{2} e^{2x} \right]$ $\Rightarrow I = \frac{1}{2} e^{2x} \cos 3x + \frac{3}{2} \left(\frac{1}{2} e^{2x} \sin 3x - \frac{3}{2} \int e^{2x} \cos 3x \, dx \right) = \frac{1}{2} e^{2x} \cos 3x + \frac{3}{4} e^{2x} \sin 3x - \frac{9}{4} I + C'$ $\Rightarrow \frac{13}{4} I = \frac{1}{2} e^{2x} \cos 3x + \frac{3}{4} e^{2x} \sin 3x + C' \Rightarrow \frac{e^{2x}}{13} (3 \sin 3x + 2 \cos 3x) + C, \text{ where } C = \frac{4}{13} C'$
- $24. \quad \int e^{-2x} \sin 2x \ dx; \ [y=2x] \ \to \ \tfrac{1}{2} \int e^{-y} \sin y \ dy = I; \ [u=\sin y, du=\cos y \ dy; \ dv=e^{-y} \ dy, \ v=-e^{-y}]$ $\Rightarrow I = \tfrac{1}{2} \left(-e^{-y} \sin y + \int e^{-y} \cos y \ dy \right) \ [u=\cos y, du=-\sin y; \ dv=e^{-y} \ dy, \ v=-e^{-y}]$ $\Rightarrow I = -\tfrac{1}{2} e^{-y} \sin y + \tfrac{1}{2} \left(-e^{-y} \cos y \int (-e^{-y}) (-\sin y) \ dy \right) = -\tfrac{1}{2} e^{-y} (\sin y + \cos y) I + C'$ $\Rightarrow 2I = -\tfrac{1}{2} e^{-y} (\sin y + \cos y) + C' \ \Rightarrow I = -\tfrac{1}{4} e^{-y} (\sin y + \cos y) + C = -\tfrac{e^{-2x}}{4} (\sin 2x + \cos 2x) + C, \ \text{where } C = \tfrac{C'}{2}$
- 25. $\int e^{\sqrt{3s+9}} ds; \left[\frac{3s+9=x^2}{ds=\frac{2}{3}} x dx \right] \longrightarrow \int e^{x} \frac{2}{3} x dx = \frac{2}{3} \int xe^{x} dx; \left[u=x, du=dx; dv=e^{x} dx, v=e^{x} \right];$ $\frac{2}{3} \int xe^{x} dx = \frac{2}{3} \left(xe^{x} \int e^{x} dx \right) = \frac{2}{3} \left(xe^{x} e^{x} \right) + C = \frac{2}{3} \left(\sqrt{3s+9} e^{\sqrt{3s+9}} e^{\sqrt{3s+9}} \right) + C$
- 26. u = x, du = dx; $dv = \sqrt{1 x} dx$, $v = -\frac{2}{3}\sqrt{(1 x)^3}$; $\int_0^1 x\sqrt{1 - x} dx = \left[-\frac{2}{3}\sqrt{(1 - x)^3}x\right]_0^1 + \frac{2}{3}\int_0^1 \sqrt{(1 - x)^3} dx = \frac{2}{3}\left[-\frac{2}{5}(1 - x)^{5/2}\right]_0^1 = \frac{4}{15}$
- $\begin{aligned} & 27. \;\; u=x, du=dx; dv=tan^2 \, x \, dx, v=\int tan^2 \, x \, dx = \int \frac{\sin^2 x}{\cos^2 x} \, dx = \int \frac{1-\cos^2 x}{\cos^2 x} \, dx = \int \frac{dx}{\cos^2 x} \int \, dx \\ & = tan \, x-x; \int_0^{\pi/3} x \, tan^2 \, x \, dx = \left[x(tan \, x-x)\right]_0^{\pi/3} \int_0^{\pi/3} (tan \, x-x) \, dx = \frac{\pi}{3} \left(\sqrt{3} \frac{\pi}{3}\right) + \left[\ln|\cos x| + \frac{x^2}{2}\right]_0^{\pi/3} \\ & = \frac{\pi}{3} \left(\sqrt{3} \frac{\pi}{3}\right) + \ln \frac{1}{2} + \frac{\pi^2}{18} = \frac{\pi\sqrt{3}}{3} \ln 2 \frac{\pi^2}{18} \end{aligned}$
- 28. $u = \ln(x + x^2)$, $du = \frac{(2x+1) dx}{x+x^2}$; dv = dx, v = x; $\int \ln(x + x^2) dx = x \ln(x + x^2) \int \frac{2x+1}{x(x+1)} \cdot x dx$ = $x \ln(x + x^2) - \int \frac{(2x+1) dx}{x+1} = x \ln(x + x^2) - \int \frac{2(x+1)-1}{x+1} dx = x \ln(x + x^2) - 2x + \ln|x + 1| + C$
- 29. $\int \sin(\ln x) \, dx; \qquad \begin{cases} u = \ln x \\ du = \frac{1}{x} \, dx \\ dx = e^{u} \, du \end{cases} \rightarrow \int (\sin u) \, e^{u} \, du. \text{ From Exercise 21, } \int (\sin u) \, e^{u} \, du = e^{u} \left(\frac{\sin u \cos u}{2} \right) + C$ $= \frac{1}{2} \left[-x \cos(\ln x) + x \sin(\ln x) \right] + C$

30.
$$\int z(\ln z)^{2} dz; \begin{bmatrix} u = \ln z \\ du = \frac{1}{z} dz \\ dz = e^{u} du \end{bmatrix} \rightarrow \int e^{u} \cdot u^{2} \cdot e^{u} du = \int e^{2u} \cdot u^{2} du;$$

$$e^{2u}$$

$$u^{2} \xrightarrow{(+)} \frac{1}{2} e^{2u}$$

$$2u \xrightarrow{(+)} \frac{1}{4} e^{2u}$$

$$2 \xrightarrow{(+)} \frac{1}{8} e^{2u}$$

$$0 \qquad \int u^{2} e^{2u} du = \frac{u^{2}}{2} e^{2u} - \frac{u}{2} e^{2u} + \frac{1}{2} e^{2u} + C = \frac{1}{2} e^{2u}$$

$$\int u^2 e^{2u} \, du = \frac{u^2}{2} e^{2u} - \frac{u}{2} e^{2u} + \frac{1}{4} e^{2u} + C = \frac{e^{2u}}{4} [2u^2 - 2u + 1] + C$$

$$= \frac{z^2}{4} [2(\ln z)^2 - 2 \ln z + 1] + C$$

31. (a)
$$\mathbf{u} = \mathbf{x}$$
, $\mathbf{d}\mathbf{u} = \mathbf{d}\mathbf{x}$; $\mathbf{d}\mathbf{v} = \sin \mathbf{x} \, \mathbf{d}\mathbf{x}$, $\mathbf{v} = -\cos \mathbf{x}$; $\mathbf{S}_1 = \int_0^{\pi} \mathbf{x} \sin \mathbf{x} \, \mathbf{d}\mathbf{x} = [-\mathbf{x} \cos \mathbf{x}]_0^{\pi} + \int_0^{\pi} \cos \mathbf{x} \, \mathbf{d}\mathbf{x} = \pi + [\sin \mathbf{x}]_0^{\pi} = \pi$

(b) $\mathbf{S}_2 = -\int_{\pi}^{2\pi} \mathbf{x} \sin \mathbf{x} \, \mathbf{d}\mathbf{x} = -\left[[-\mathbf{x} \cos \mathbf{x}]_{\pi}^{2\pi} + \int_{\pi}^{2\pi} \cos \mathbf{x} \, \mathbf{d}\mathbf{x}\right] = -\left[-3\pi + [\sin \mathbf{x}]_{\pi}^{2\pi}\right] = 3\pi$

(c) $\mathbf{S}_3 = \int_{2\pi}^{3\pi} \mathbf{x} \sin \mathbf{x} \, \mathbf{d}\mathbf{x} = [-\mathbf{x} \cos \mathbf{x}]_{2\pi}^{3\pi} + \int_{\pi}^{3\pi} \cos \mathbf{x} \, \mathbf{d}\mathbf{x} = 5\pi + [\sin \mathbf{x}]_{2\pi}^{3\pi} = 5\pi$

(d)
$$S_{n+1} = (-1)^{n+1} \int_{n/n}^{(n+1)/n} x \sin x \, dx = (-1)^{n+1} \left[[-x \cos x]_{n/n}^{(n+1)/n} + [\sin x]_{n/n}^{(n+1)/n} \right]$$

= $(-1)^{n+1} \left[-(n+1)\pi(-1)^n + n\pi(-1)^{n+1} \right] + 0 = (2n+1)\pi$

$$\begin{array}{lll} 32. \ \, (a) & u=x, \, du=dx; \, dv=\cos x \, dx, \, v=\sin x; \\ S_1=-\int_{\pi/2}^{3\pi/2}x\cos x \, dx=-\left[[x\sin x]_{\pi/2}^{3\pi/2}-\int_{\pi/2}^{3\pi/2}\sin x \, dx\right]=-\left(-\frac{3\pi}{2}-\frac{\pi}{2}\right)-[\cos x]_{\pi/2}^{3\pi/2}=2\pi \\ (b) & S_2=\int_{3\pi/2}^{5\pi/2}x\cos x \, dx=[x\sin x]_{3\pi/2}^{5\pi/2}-\int_{3\pi/2}^{5\pi/2}\sin x \, dx=\left[\frac{5\pi}{2}-\left(-\frac{3\pi}{2}\right)\right]-[\cos x]_{3\pi/2}^{5\pi/2}=4\pi \\ (c) & S_3=-\int_{5\pi/2}^{7\pi/2}x\cos x \, dx=-\left[[x\sin x]_{5\pi/2}^{7\pi/2}-\int_{5\pi/2}^{7\pi/2}\sin x \, dx\right]=-\left(-\frac{7\pi}{2}-\frac{5\pi}{2}\right)-[\cos x]_{5\pi/2}^{7\pi/2}=6\pi \\ (d) & S_n=(-1)^n\int_{(2n-1)\pi/2}^{(2n+1)\pi/2}x\cos x \, dx=(-1)^n\left[[x\sin x]_{(2n-1)\pi/2}^{(2n+1)\pi/2}-^n\int_{(2n-1)\pi/2}^{(2n+1)\pi/2}\sin x \, dx\right]\\ & =(-1)^n\left[\frac{(2n+1)\pi}{2}\left(-1\right)^n-\frac{(2n-1)\pi}{2}\left(-1\right)^{n-1}\right]-[\cos x]_{(2n-1)\pi/2}^{(2n+1)\pi/2}=\frac{1}{2}\left(2n\pi+\pi+2n\pi-\pi\right)=2n\pi \end{array}$$

33.
$$V = \int_0^{\ln 2} 2\pi (\ln 2 - x) e^x dx = 2\pi \ln 2 \int_0^{\ln 2} e^x dx - 2\pi \int_0^{\ln 2} x e^x dx$$

$$= (2\pi \ln 2) [e^x]_0^{\ln 2} - 2\pi \left([xe^x]_0^{\ln 2} - \int_0^{\ln 2} e^x dx \right)$$

$$= 2\pi \ln 2 - 2\pi \left(2 \ln 2 - [e^x]_0^{\ln 2} \right) = -2\pi \ln 2 + 2\pi = 2\pi (1 - \ln 2)$$

34. (a)
$$V = \int_0^1 2\pi x e^{-x} dx = 2\pi \left(\left[-xe^{-x} \right]_0^1 + \int_0^1 e^{-x} dx \right)$$

$$= 2\pi \left(-\frac{1}{e} + \left[-e^{-x} \right]_0^1 \right) = 2\pi \left(-\frac{1}{e} - \frac{1}{e} + 1 \right)$$

$$= 2\pi - \frac{4\pi}{e}$$

(b)
$$V = \int_0^1 2\pi (1-x)e^{-x} dx; u = 1-x, du = -dx; dv = e^{-x} dx,$$

$$v = -e^{-x}; V = 2\pi \left[[(1-x)(-e^{-x})]_0^1 - \int_0^1 e^{-x} dx \right]$$

$$= 2\pi \left[[0-1(-1)] + [e^{-x}]_0^1 \right] = 2\pi \left(1 + \frac{1}{e} - 1 \right) = \frac{2\pi}{e}$$

35. (a)
$$V = \int_0^{\pi/2} 2\pi x \cos x \, dx = 2\pi \left(\left[x \sin x \right]_0^{\pi/2} - \int_0^{\pi/2} \sin x \, dx \right)$$
$$= 2\pi \left(\frac{\pi}{2} + \left[\cos x \right]_0^{\pi/2} \right) = 2\pi \left(\frac{\pi}{2} + 0 - 1 \right) = \pi(\pi - 2)$$

$$\begin{array}{l} \text{(b)} \ \ V = \int_0^{\pi/2} \! 2\pi \left(\frac{\pi}{2} - x \right) \cos x \ dx; \\ u = \frac{\pi}{2} - x, \\ du = - dx; \\ dv = \cos x \ dx, \\ v = \sin x; \\ V = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} + 2\pi \int_0^{\pi/2} \! \sin x \ dx \\ = 0 + 2\pi [-\cos x]_0^{\pi/2} = 2\pi (0+1) = 2\pi (0+1) \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} + 2\pi \int_0^{\pi/2} \! \sin x \ dx \\ = 0 + 2\pi [-\cos x]_0^{\pi/2} \\ = 2\pi (0+1) = 2\pi (0+1) \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} + 2\pi \int_0^{\pi/2} \! \sin x \ dx \\ = 0 + 2\pi [-\cos x]_0^{\pi/2} \\ = 2\pi (0+1) = 2\pi (0+1) \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{\pi}{2} - x \right) \sin x \right]_0^{\pi/2} \\ = 2\pi \left[\left(\frac{$$

36. (a)
$$V = \int_0^{\pi} 2\pi x (x \sin x) dx;$$

$$x^{2} \xrightarrow{(+)} -\cos x$$

$$2x \xrightarrow{(+)} -\sin x$$

$$2 \xrightarrow{(+)} \cos x$$

$$\Rightarrow V = 2\pi \int_0^{\pi} x^2 \sin x \, dx = 2\pi \left[-x^2 \cos x + 2x \sin x + 2 \cos x \right]_0^{\pi} = 2\pi \left(\pi^2 - 4 \right)$$

(b)
$$V = \int_0^{\pi} 2\pi (\pi - x) x \sin x \, dx = 2\pi^2 \int_0^{\pi} x \sin x \, dx - 2\pi \int_0^{\pi} x^2 \sin x \, dx = 2\pi^2 \left[-x \cos x + \sin x \right]_0^{\pi} - (2\pi^3 - 8\pi) = 8\pi$$

37.
$$\operatorname{av}(y) = \frac{1}{2\pi} \int_0^{2\pi} 2e^{-t} \cos t \, dt$$

 $= \frac{1}{\pi} \left[e^{-t} \left(\frac{\sin t - \cos t}{2} \right) \right]_0^{2\pi}$
(see Exercise 22) $\Rightarrow \operatorname{av}(y) = \frac{1}{2\pi} \left(1 - e^{-2\pi} \right)$

38.
$$av(y) = \frac{1}{2\pi} \int_0^{2\pi} 4e^{-t} (\sin t - \cos t) dt$$
$$= \frac{2}{\pi} \int_0^{2\pi} e^{-t} \sin t dt - \frac{2}{\pi} \int_0^{2\pi} e^{-t} \cos t dt$$
$$= \frac{2}{\pi} \left[e^{-t} \left(\frac{-\sin t - \cos t}{2} \right) - e^{-t} \left(\frac{\sin t - \cos t}{2} \right) \right]_0^{2\pi}$$
$$= \frac{2}{\pi} \left[-e^{-t} \sin t \right]_0^{2\pi} = 0$$

39.
$$I = \int x^n \cos x \, dx; [u = x^n, du = nx^{n-1} \, dx; dv = \cos x \, dx, v = \sin x]$$
$$\Rightarrow I = x^n \sin x - \int nx^{n-1} \sin x \, dx$$

40.
$$I = \int x^n \sin x \, dx; [u = x^n, du = nx^{n-1} \, dx; dv = \sin x \, dx, v = -\cos x]$$
$$\Rightarrow I = -x^n \cos x + \int nx^{n-1} \cos x \, dx$$

$$\begin{split} 41. \ \ I &= \int x^n e^{ax} \ dx; \left[u = x^n, du = n x^{n-1} \ dx; dv = e^{ax} \ dx, v = \frac{1}{a} e^{ax} \right] \\ &\Rightarrow I = \frac{x^n e^{ax}}{a} e^{ax} - \frac{n}{a} \int x^{n-1} e^{ax} \ dx, a \neq 0 \end{split}$$

42.
$$I = \int (\ln x)^n dx$$
; $\left[u = (\ln x)^n, du = \frac{n(\ln x)^{n-1}}{x} dx$; $dv = 1 dx, v = x \right]$
 $\Rightarrow I = x(\ln x)^n - \int n(\ln x)^{n-1} dx$

$$43. \ \int \sin^{-1}x \ dx = x \sin^{-1}x - \int \sin y \ dy = x \sin^{-1}x + \cos y + C = x \sin^{-1}x + \cos (\sin^{-1}x) + C$$

$$44. \ \int tan^{-1} \ x \ dx = x \ tan^{-1} \ x - \int tan \ y \ dy = x \ tan^{-1} \ x + ln \ |cos \ y| + C = x \ tan^{-1} \ x + ln \ |cos \ (tan^{-1} \ x)| + C$$

45.
$$\int \sec^{-1} x \, dx = x \sec^{-1} x - \int \sec y \, dy = x \sec^{-1} x - \ln|\sec y + \tan y| + C$$
$$= x \sec^{-1} x - \ln|\sec(\sec^{-1} x) + \tan(\sec^{-1} x)| + C = x \sec^{-1} x - \ln|x + \sqrt{x^2 - 1}| + C$$

46.
$$\int \log_2 x \, dx = x \log_2 x - \int 2^y \, dy = x \log_2 x - \frac{2^y}{\ln 2} + C = x \log_2 x - \frac{x}{\ln 2} + C$$

47. Yes,
$$\cos^{-1} x$$
 is the angle whose cosine is x which implies $\sin(\cos^{-1} x) = \sqrt{1 - x^2}$.

48. Yes,
$$\tan^{-1} x$$
 is the angle whose tangent is x which implies $\sec(\tan^{-1} x) = \sqrt{1 + x^2}$.

49. (a)
$$\int \sinh^{-1} x \, dx = x \sinh^{-1} x - \int \sinh y \, dy = x \sinh^{-1} x - \cosh y + C = x \sinh^{-1} x - \cosh (\sinh^{-1} x) + C;$$

$$\operatorname{check:} d \left[x \sinh^{-1} x - \cosh (\sinh^{-1} x) + C \right] = \left[\sinh^{-1} x + \frac{x}{\sqrt{1+x^2}} - \sinh (\sinh^{-1} x) \frac{1}{\sqrt{1+x^2}} \right] dx$$

$$= \sinh^{-1} x \, dx$$

$$\begin{array}{ll} \text{(b)} & \int \sinh^{-1}x \; dx = x \, \sinh^{-1}x \, - \int x \left(\frac{1}{\sqrt{1+x^2}}\right) dx = x \, \sinh^{-1}x \, - \frac{1}{2} \int (1+x^2)^{-1/2} 2x \; dx \\ & = x \, \sinh^{-1}x \, - \left(1+x^2\right)^{1/2} + C \\ & \text{check:} \; d \left[x \, \sinh^{-1}x \, - \left(1+x^2\right)^{1/2} + C\right] = \left[\sinh^{-1}x \, + \frac{x}{\sqrt{1+x^2}} - \frac{x}{\sqrt{1+x^2}}\right] dx = \sinh^{-1}x \; dx \end{array}$$

$$\begin{array}{ll} 50. \ \ (a) & \int \tanh^{-1}x \ dx = x \ \tanh^{-1}x - \int \tanh y \ dy = x \ \tanh^{-1}x - \ln \left|\cosh y\right| + C \\ & = x \ \tanh^{-1}x - \ln \left|\cosh \left(\tanh^{-1}x\right)\right| + C; \\ & \operatorname{check:} & d\left[x \ \tanh^{-1}x - \ln \left|\cosh \left(\tanh^{-1}x\right)\right| + C\right] = \left[\tanh^{-1}x + \frac{x}{1-x^2} - \frac{\sinh \left(\tanh^{-1}x\right)}{\cosh \left(\tanh^{-1}x\right)} \ \frac{1}{1-x^2}\right] dx \\ & = \left[\tanh^{-1}x + \frac{x}{1-x^2} - \frac{x}{1-x^2}\right] dx = \tanh^{-1}x \ dx \end{array}$$

(b)
$$\int \tanh^{-1} x \ dx = x \tanh^{-1} x - \int \frac{x}{1-x^2} \ dx = x \tanh^{-1} x - \frac{1}{2} \int \frac{2x}{1-x^2} \ dx = x \tanh^{-1} x + \frac{1}{2} \ln |1-x^2| + C$$
 check:
$$d \left[x \tanh^{-1} x + \frac{1}{2} \ln |1-x^2| + C \right] = \left[\tanh^{-1} x + \frac{x}{1-x^2} - \frac{x}{1-x^2} \right] \ dx = \tanh^{-1} x \ dx$$

8.3 INTEGRATION OF RATIONAL FUNCTIONS BY PARTIAL FRACTIONS

$$\begin{array}{l} 1. \quad \frac{5x-13}{(x-3)(x-2)} = \frac{A}{x-3} + \frac{B}{x-2} \ \Rightarrow \ 5x-13 = A(x-2) + B(x-3) = (A+B)x - (2A+3B) \\ \Rightarrow \quad \frac{A+B=5}{2A+3B=13} \\ \end{array} \\ \Rightarrow \quad -B = (10-13) \ \Rightarrow \ B=3 \ \Rightarrow \ A=2; \ \text{thus, } \\ \frac{5x-13}{(x-3)(x-2)} = \frac{2}{x-3} + \frac{3}{x-2} \\ \end{array}$$

- 2. $\frac{5x-7}{x^2-3x+2} = \frac{5x-7}{(x-2)(x-1)} = \frac{A}{x-2} + \frac{B}{x-1} \implies 5x-7 = A(x-1) + B(x-2) = (A+B)x (A+2B)$ $\Rightarrow A+B=5 \\ A+2B=7$ $\Rightarrow B=2 \Rightarrow A=3$; thus, $\frac{5x-7}{x^2-3x+2} = \frac{3}{x-2} + \frac{2}{x-1}$
- $3. \quad \frac{x+4}{(x+1)^2} = \frac{A}{x+1} + \frac{B}{(x+1)^2} \ \Rightarrow \ x+4 = A(x+1) + B = Ax + (A+B) \ \Rightarrow \frac{A=1}{A+B=4} \ \Rightarrow \ A=1 \ \text{and} \ B=3;$ thus, $\frac{x+4}{(x+1)^2} = \frac{1}{x+1} + \frac{3}{(x+1)^2}$
- 4. $\frac{2x+2}{x^2-2x+1} = \frac{2x+2}{(x-1)^2} = \frac{A}{x-1} + \frac{B}{(x-1)^2} \Rightarrow 2x+2 = A(x-1) + B = Ax + (-A+B) \Rightarrow A = 2$ $\Rightarrow A = 2 \text{ and } B = 4; \text{ thus, } \frac{2x+2}{x^2-2x+1} = \frac{2}{x-1} + \frac{4}{(x-1)^2}$
- $5. \quad \frac{z+1}{z^2(z-1)} = \frac{A}{z} + \frac{B}{z^2} + \frac{C}{z-1} \ \Rightarrow \ z+1 = Az(z-1) + B(z-1) + Cz^2 \ \Rightarrow \ z+1 = (A+C)z^2 + (-A+B)z B \\ A+C=0 \\ \Rightarrow \ -A+B=1 \\ -B=1 \\ \end{cases} \Rightarrow B=-1 \ \Rightarrow \ A=-2 \ \Rightarrow \ C=2; \ \text{thus, } \\ \frac{z+1}{z^2(z-1)} = \frac{-2}{z} + \frac{-1}{z^2} + \frac{2}{z-1}$
- $6. \quad \frac{z}{z^3 z^2 6z} = \frac{1}{z^2 z 6} = \frac{1}{(z 3)(z + 2)} = \frac{A}{z 3} + \frac{B}{z + 2} \implies 1 = A(z + 2) + B(z 3) = (A + B)z + (2A 3B)$ $\Rightarrow A + B = 0$ 2A 3B = 1 $\Rightarrow -5B = 1 \implies B = -\frac{1}{5} \implies A = \frac{1}{5}; \text{ thus, } \frac{z}{z^3 z^2 6z} = \frac{\frac{1}{5}}{z 3} + \frac{-\frac{1}{5}}{z + 2}$
- 7. $\frac{t^2+8}{t^2-5t+6} = 1 + \frac{5t+2}{t^2-5t+6} \text{ (after long division)}; \\ \frac{5t+2}{t^2-5t+6} = \frac{5t+2}{(t-3)(t-2)} = \frac{A}{t-3} + \frac{B}{t-2}$ $\Rightarrow 5t+2 = A(t-2) + B(t-3) = (A+B)t + (-2A-3B) \Rightarrow A+B=5 \\ -2A-3B=2$ $\Rightarrow B=-12 \Rightarrow A=17; \text{ thus, } \frac{t^2+8}{t^2-5t+6} = 1 + \frac{17}{t-3} + \frac{-12}{t-2}$
- $8. \quad \frac{t^4+9}{t^4+9t^2} = 1 + \frac{-9t^2+9}{t^4+9t^2} = 1 + \frac{-9t^2+9}{t^2(t^2+9)} \text{ (after long division)}; \\ \frac{-9t^2+9}{t^2(t^2+9)} = \frac{A}{t} + \frac{B}{t^2} + \frac{Ct+D}{t^2+9} \\ \Rightarrow -9t^2+9 = At \left(t^2+9\right) + B \left(t^2+9\right) + (Ct+D)t^2 = (A+C)t^3 + (B+D)t^2 + 9At + 9B \\ \Rightarrow A+C=0 \\ \Rightarrow B+D=-9 \\ 9A=0 \\ 9B=9 \\ \Rightarrow A=0 \Rightarrow C=0; B=1 \Rightarrow D=-10; \text{ thus, } \\ \frac{t^4+9}{t^4+9t^2} = 1 + \frac{1}{t^2} + \frac{-10}{t^2+9} \\ \Rightarrow A=0 \Rightarrow C=0; B=1 \Rightarrow D=-10; \text{ thus, } \\ \frac{t^4+9}{t^4+9t^2} = 1 + \frac{1}{t^2} + \frac{-10}{t^2+9} \\ \Rightarrow A=0 \Rightarrow C=0; B=1 \Rightarrow D=-10; \text{ thus, } \\ \frac{t^4+9}{t^4+9t^2} = 1 + \frac{1}{t^2} + \frac{-10}{t^2+9} \\ \Rightarrow A=0 \Rightarrow C=0; B=1 \Rightarrow D=-10; \text{ thus, } \\ \frac{t^4+9}{t^4+9t^2} = 1 + \frac{1}{t^2} + \frac{-10}{t^2+9} \\ \Rightarrow A=0 \Rightarrow C=0; B=1 \Rightarrow D=-10; \text{ thus, } \\ \frac{t^4+9}{t^4+9t^2} = 1 + \frac{1}{t^2} + \frac{-10}{t^2+9} \\ \Rightarrow A=0 \Rightarrow C=0; B=1 \Rightarrow D=-10; \text{ thus, } \\ \frac{t^4+9}{t^4+9t^2} = 1 + \frac{1}{t^2} + \frac{-10}{t^2+9} \\ \Rightarrow A=0 \Rightarrow C=0; B=1 \Rightarrow D=-10; \text{ thus, } \\ \frac{t^4+9}{t^4+9t^2} = 1 + \frac{1}{t^2} + \frac{-10}{t^2+9} \\ \Rightarrow A=0 \Rightarrow C=0; B=1 \Rightarrow D=-10; \text{ thus, } \\ \frac{t^4+9}{t^4+9t^2} = 1 + \frac{1}{t^2} + \frac{-10}{t^2+9} \\ \Rightarrow A=0 \Rightarrow C=0; B=1 \Rightarrow D=-10; \text{ thus, } \\ \frac{t^4+9}{t^4+9t^2} = 1 + \frac{1}{t^2} + \frac{-10}{t^2+9} \\ \Rightarrow A=0 \Rightarrow C=0; B=1 \Rightarrow D=-10; \text{ thus, } \\ \frac{t^4+9}{t^4+9t^2} = 1 + \frac{1}{t^2} + \frac{-10}{t^2+9} \\ \Rightarrow A=0 \Rightarrow C=0; B=0 \\ \Rightarrow A=0 \Rightarrow C=0 \\ \Rightarrow A=0 \\ \Rightarrow A=0 \Rightarrow C=0 \\ \Rightarrow A=0 \\ \Rightarrow A=0$
- $\begin{array}{ll} 9. & \frac{1}{1-x^2} = \frac{A}{1-x} + \frac{B}{1+x} \ \Rightarrow \ 1 = A(1+x) + B(1-x); \, x = 1 \ \Rightarrow \ A = \frac{1}{2} \, ; \, x = -1 \ \Rightarrow \ B = \frac{1}{2} \, ; \\ & \int \frac{dx}{1-x^2} = \frac{1}{2} \int \frac{dx}{1-x} + \frac{1}{2} \int \frac{dx}{1+x} = \frac{1}{2} \left[\ln |1+x| \ln |1-x| \right] + C \end{array}$
- $\begin{array}{l} 10. \ \ \frac{1}{x^2+2x} = \frac{A}{x} + \frac{B}{x+2} \ \Rightarrow \ 1 = A(x+2) + Bx; \, x = 0 \ \Rightarrow \ A = \frac{1}{2} \, ; \, x = -2 \ \Rightarrow \ B = -\frac{1}{2} \, ; \\ \int \frac{dx}{x^2+2x} = \frac{1}{2} \int \frac{dx}{x} \frac{1}{2} \int \frac{dx}{x+2} = \frac{1}{2} \left[ln \ |x| ln \ |x+2| \right] + C \end{array}$
- $11. \ \, \frac{x+4}{x^2+5x-6} = \frac{A}{x+6} + \frac{B}{x-1} \ \, \Rightarrow \ \, x+4 = A(x-1) + B(x+6); \\ x=1 \ \, \Rightarrow \ \, B = \frac{5}{7}; \\ x=-6 \ \, \Rightarrow \ \, A = \frac{-2}{-7} = \frac{2}{7}; \\ \int \frac{x+4}{x^2+5x-6} \, dx = \frac{2}{7} \int \frac{dx}{x+6} + \frac{5}{7} \int \frac{dx}{x-1} = \frac{2}{7} \ln|x+6| + \frac{5}{7} \ln|x-1| + C = \frac{1}{7} \ln|(x+6)^2(x-1)^5| + C$
- $12. \ \, \frac{2x+1}{x^2-7x+12} = \frac{A}{x-4} + \frac{B}{x-3} \, \Rightarrow \, 2x+1 = A(x-3) + B(x-4); \, x=3 \, \Rightarrow \, B = \frac{7}{-1} = -7 \, ; \, x=4 \, \Rightarrow \, A = \frac{9}{1} = 9; \\ \int \frac{2x+1}{x^2-7x+12} \, dx = 9 \int \frac{dx}{x-4} 7 \int \frac{dx}{x-3} = 9 \ln |x-4| 7 \ln |x-3| + C = \ln \left| \frac{(x-4)^9}{(x-3)^7} \right| + C$

- 13. $\frac{y}{y^2-2y-3} = \frac{A}{y-3} + \frac{B}{y+1} \ \Rightarrow \ y = A(y+1) + B(y-3); \ y = -1 \ \Rightarrow \ B = \frac{-1}{-4} = \frac{1}{4}; \ y = 3 \ \Rightarrow \ A = \frac{3}{4};$ $\int_4^8 \frac{y \, dy}{y^2-2y-3} = \frac{3}{4} \int_4^8 \frac{dy}{y-3} + \frac{1}{4} \int_4^8 \frac{dy}{y+1} = \left[\frac{3}{4} \ln|y-3| + \frac{1}{4} \ln|y+1|\right]_4^8 = \left(\frac{3}{4} \ln 5 + \frac{1}{4} \ln 9\right) \left(\frac{3}{4} \ln 1 + \frac{1}{4} \ln 5\right)$ $= \frac{1}{2} \ln 5 + \frac{1}{2} \ln 3 = \frac{\ln 15}{2}$
- $\begin{array}{l} 14. \ \ \, \frac{y+4}{y^2+y} = \frac{A}{y} + \frac{B}{y+1} \ \, \Rightarrow \ \, y+4 = A(y+1) + By; \\ y=0 \ \, \Rightarrow \ \, A=4; \\ y=-1 \ \, \Rightarrow \ \, B=\frac{3}{-1} = -3; \\ \int_{1/2}^1 \frac{y+4}{y^2+y} \, dy = 4 \int_{1/2}^1 \frac{dy}{y} 3 \int_{1/2}^1 \frac{dy}{y+1} = \left[4 \ln |y| 3 \ln |y+1| \right]_{1/2}^1 = (4 \ln 1 3 \ln 2) \left(4 \ln \frac{1}{2} 3 \ln \frac{3}{2} \right) \\ = \ln \frac{1}{8} \ln \frac{1}{16} + \ln \frac{27}{8} = \ln \left(\frac{27}{8} \cdot \frac{1}{8} \cdot 16 \right) = \ln \frac{27}{4} \\ \end{array}$
- $\begin{array}{l} 15. \ \ \frac{1}{t^3+t^2-2t} = \frac{A}{t} + \frac{B}{t+2} + \frac{C}{t-1} \ \Rightarrow \ 1 = A(t+2)(t-1) + Bt(t-1) + Ct(t+2); \ t = 0 \ \Rightarrow \ A = -\frac{1}{2}; \ t = -2 \\ \Rightarrow \ B = \frac{1}{6}; \ t = 1 \ \Rightarrow \ C = \frac{1}{3}; \ \int \frac{dt}{t^3+t^2-2t} = -\frac{1}{2} \int \frac{dt}{t} + \frac{1}{6} \int \frac{dt}{t+2} + \frac{1}{3} \int \frac{dt}{t-1} \\ = -\frac{1}{2} \ln|t| + \frac{1}{6} \ln|t+2| + \frac{1}{3} \ln|t-1| + C \\ \end{array}$
- $\begin{array}{l} 16. \ \ \frac{x+3}{2x^3-8x} = \frac{A}{x} + \frac{B}{x+2} + \frac{C}{x-2} \ \Rightarrow \ \frac{1}{2} \, (x+3) = A(x+2)(x-2) + Bx(x-2) + Cx(x+2); \ x=0 \ \Rightarrow \ A = \frac{3}{-8} \, ; \ x=-2 \\ \Rightarrow \ B = \frac{1}{16} \, ; \ x=2 \ \Rightarrow \ C = \frac{5}{16} \, ; \ \int \frac{x+3}{2x^3-8x} \, dx = -\frac{3}{8} \int \frac{dx}{x} + \frac{1}{16} \int \frac{dx}{x+2} + \frac{5}{16} \int \frac{dx}{x-2} \\ = -\frac{3}{8} \, \ln|x| + \frac{1}{16} \ln|x+2| + \frac{5}{16} \ln|x-2| + C = \frac{1}{16} \ln\left|\frac{(x-2)^5(x+2)}{x^6}\right| + C \end{array}$
- 17. $\frac{x^3}{x^2 + 2x + 1} = (x 2) + \frac{3x + 2}{(x + 1)^2} \text{ (after long division)}; \\ \frac{3x + 2}{(x + 1)^2} = \frac{A}{x + 1} + \frac{B}{(x + 1)^2} \Rightarrow 3x + 2 = A(x + 1) + B$ $= Ax + (A + B) \Rightarrow A = 3, A + B = 2 \Rightarrow A = 3, B = -1; \\ \int_0^1 \frac{x^3 dx}{x^2 + 2x + 1}$ $= \int_0^1 (x 2) dx + 3 \int_0^1 \frac{dx}{x + 1} \int_0^1 \frac{dx}{(x + 1)^2} = \left[\frac{x^2}{2} 2x + 3 \ln|x + 1| + \frac{1}{x + 1}\right]_0^1$ $= \left(\frac{1}{2} 2 + 3 \ln 2 + \frac{1}{2}\right) (1) = 3 \ln 2 2$
- $\begin{aligned} &18. \ \ \frac{x^3}{x^2-2x+1} = (x+2) + \frac{3x-2}{(x-1)^2} \ (after long division); \\ &\frac{3x-2}{(x-1)^2} = \frac{A}{x-1} + \frac{B}{(x-1)^2} \ \Rightarrow \ 3x-2 = A(x-1) + B \\ &= Ax + (-A+B) \ \Rightarrow \ A = 3, -A+B = -2 \ \Rightarrow \ A = 3, B = 1; \\ &\int_{-1}^{0} \frac{x^3 \, dx}{x^2-2x+1} \\ &= \int_{-1}^{0} (x+2) \, dx + 3 \int_{-1}^{0} \frac{dx}{x-1} + \int_{-1}^{0} \frac{dx}{(x-1)^2} = \left[\frac{x^2}{2} + 2x + 3 \ln|x-1| \frac{1}{x-1}\right]_{-1}^{0} \\ &= \left(0 + 0 + 3 \ln 1 \frac{1}{(-1)}\right) \left(\frac{1}{2} 2 + 3 \ln 2 \frac{1}{(-2)}\right) = 2 3 \ln 2 \end{aligned}$
- 19. $\frac{1}{(x^2-1)^2} = \frac{A}{x+1} + \frac{B}{x-1} + \frac{C}{(x+1)^2} + \frac{D}{(x-1)^2} \Rightarrow 1 = A(x+1)(x-1)^2 + B(x-1)(x+1)^2 + C(x-1)^2 + D(x+1)^2;$ $x = -1 \Rightarrow C = \frac{1}{4}; x = 1 \Rightarrow D = \frac{1}{4}; \text{ coefficient of } x^3 = A + B \Rightarrow A + B = 0; \text{ constant } = A B + C + D$ $\Rightarrow A B + C + D = 1 \Rightarrow A B = \frac{1}{2}; \text{ thus, } A = \frac{1}{4} \Rightarrow B = -\frac{1}{4}; \int \frac{dx}{(x^2-1)^2}$ $= \frac{1}{4} \int \frac{dx}{x+1} \frac{1}{4} \int \frac{dx}{x-1} + \frac{1}{4} \int \frac{dx}{(x+1)^2} + \frac{1}{4} \int \frac{dx}{(x-1)^2} = \frac{1}{4} \ln \left| \frac{x+1}{x-1} \right| \frac{x}{2(x^2-1)} + C$
- $20. \ \ \frac{x^2}{(x-1)(x^2+2x+1)} = \frac{A}{x-1} + \frac{B}{x+1} + \frac{C}{(x+1)^2} \ \Rightarrow \ x^2 = A(x+1)^2 + B(x-1)(x+1) + C(x-1); \ x = -1 \\ \Rightarrow \ C = -\frac{1}{2}; \ x = 1 \ \Rightarrow \ A = \frac{1}{4}; \ \text{coefficient of } x^2 = A + B \ \Rightarrow \ A + B = 1 \ \Rightarrow \ B = \frac{3}{4}; \ \int \frac{x^2 \, dx}{(x-1)(x^2+2x+1)} \\ = \frac{1}{4} \int \frac{dx}{x-1} + \frac{3}{4} \int \frac{dx}{x+1} \frac{1}{2} \int \frac{dx}{(x+1)^2} = \frac{1}{4} \ln|x-1| + \frac{3}{4} \ln|x+1| + \frac{1}{2(x+1)} + C \\ = \frac{\ln|(x-1)(x+1)^3|}{4} + \frac{1}{2(x+1)} + C$
- $\begin{aligned} 21. \ \ &\frac{1}{(x+1)(x^2+1)} = \frac{A}{x+1} + \frac{Bx+C}{x^2+1} \ \Rightarrow \ 1 = A\left(x^2+1\right) + (Bx+C)(x+1); \ x = -1 \ \Rightarrow \ A = \frac{1}{2} \ ; \ coefficient \ of \ x^2 \\ &= A+B \ \Rightarrow \ A+B = 0 \ \Rightarrow \ B = -\frac{1}{2} \ ; \ constant = A+C \ \Rightarrow \ A+C = 1 \ \Rightarrow \ C = \frac{1}{2} \ ; \ \int_0^1 \frac{dx}{(x+1)(x^2+1)} \ dx \\ &= A+C \ \Rightarrow \ A+C = 1 \ \Rightarrow \ C = \frac{1}{2} \ ; \ C =$

$$\begin{split} &= \tfrac{1}{2} \int_0^1 \tfrac{dx}{x+1} + \tfrac{1}{2} \, \int_0^1 \tfrac{(-x+1)}{x^2+1} \, dx = \left[\tfrac{1}{2} \ln|x+1| - \tfrac{1}{4} \ln(x^2+1) + \tfrac{1}{2} \tan^{-1} x \right]_0^1 \\ &= \left(\tfrac{1}{2} \ln 2 - \tfrac{1}{4} \ln 2 + \tfrac{1}{2} \tan^{-1} 1 \right) - \left(\tfrac{1}{2} \ln 1 - \tfrac{1}{4} \ln 1 + \tfrac{1}{2} \tan^{-1} 0 \right) = \tfrac{1}{4} \ln 2 + \tfrac{1}{2} \left(\tfrac{\pi}{4} \right) = \tfrac{(\pi + 2 \ln 2)}{8} \end{split}$$

- $\begin{aligned} & 22. \ \ \, \frac{3t^2+t+4}{t^3+t} = \frac{A}{t} + \frac{Bt+C}{t^2+1} \ \Rightarrow \ \, 3t^2+t+4 = A\left(t^2+1\right) + (Bt+C)t; \, t=0 \ \Rightarrow \ \, A=4; \, coefficient \, of \, t^2 \\ & = A+B \ \Rightarrow \ \, A+B=3 \ \Rightarrow \ \, B=-1; \, coefficient \, of \, t=C \ \Rightarrow \ \, C=1; \, \int_1^{\sqrt{3}} \frac{3t^2+t+4}{t^3+1} \, dt \\ & = 4 \int_1^{\sqrt{3}} \frac{dt}{t} + \int_1^{\sqrt{3}} \frac{(-t+1)}{t^2+1} \, dt = \left[4 \ln |t| \frac{1}{2} \ln (t^2+1) + tan^{-1} \, t\right]_1^{\sqrt{3}} \\ & = \left(4 \ln \sqrt{3} \frac{1}{2} \ln 4 + tan^{-1} \, \sqrt{3}\right) \left(4 \ln 1 \frac{1}{2} \ln 2 + tan^{-1} \, 1\right) = 2 \ln 3 \ln 2 + \frac{\pi}{3} + \frac{1}{2} \ln 2 \frac{\pi}{4} \\ & = 2 \ln 3 \frac{1}{2} \ln 2 + \frac{\pi}{12} = \ln \left(\frac{9}{\sqrt{2}}\right) + \frac{\pi}{12} \end{aligned}$
- $\begin{array}{l} 23. \ \ \frac{y^2+2y+1}{(y^2+1)^2} = \frac{Ay+B}{y^2+1} + \frac{Cy+D}{(y^2+1)^2} \ \Rightarrow \ y^2+2y+1 = (Ay+B) \left(y^2+1\right) + Cy+D \\ = Ay^3+By^2+(A+C)y+(B+D) \ \Rightarrow \ A=0, B=1; A+C=2 \ \Rightarrow \ C=2; B+D=1 \ \Rightarrow \ D=0; \\ \int \frac{y^2+2y+1}{(y^2+1)^2} \ dy = \int \frac{1}{y^2+1} \ dy+2 \int \frac{y}{(y^2+1)^2} \ dy = tan^{-1} \ y \frac{1}{y^2+1} + C \end{array}$
- $24. \ \, \frac{8x^2 + 8x + 2}{(4x^2 + 1)^2} = \frac{Ax + B}{4x^2 + 1} + \frac{Cx + D}{(4x^2 + 1)^2} \ \Rightarrow \ \, 8x^2 + 8x + 2 = (Ax + B) \left(4x^2 + 1 \right) + Cx + D \\ = 4Ax^3 + 4Bx^2 + (A + C)x + (B + D); \ \, A = 0, \ \, B = 2; \ \, A + C = 8 \ \Rightarrow \ \, C = 8; \ \, B + D = 2 \ \Rightarrow \ \, D = 0; \\ \int \frac{8x^2 + 8x + 2}{(4x^2 + 1)^2} \ \, dx = 2 \int \frac{dx}{4x^2 + 1} + 8 \int \frac{x \ \, dx}{(4x^2 + 1)^2} = \tan^{-1} 2x \frac{1}{4x^2 + 1} + C$
- $25. \ \, \frac{2s+2}{(s^2+1)(s-1)^3} = \frac{As+B}{s^2+1} + \frac{C}{s-1} + \frac{D}{(s-1)^2} + \frac{E}{(s-1)^3} \ \Rightarrow \ 2s+2 \\ = (As+B)(s-1)^3 + C\left(s^2+1\right)(s-1)^2 + D\left(s^2+1\right)(s-1) + E\left(s^2+1\right) \\ = \left[As^4 + (-3A+B)s^3 + (3A-3B)s^2 + (-A+3B)s B\right] + C\left(s^4-2s^3+2s^2-2s+1\right) + D\left(s^3-s^2+s-1\right) \\ + E\left(s^2+1\right) \\ = (A+C)s^4 + (-3A+B-2C+D)s^3 + (3A-3B+2C-D+E)s^2 + (-A+3B-2C+D)s + (-B+C-D+E) \\ A + C = 0 \\ -3A+B-2C+D = 0 \\ \Rightarrow 3A-3B+2C-D+E = 0 \\ -A+3B-2C+D = 2 \\ -B+C-D+E = 2 \\ \end{cases} \text{ summing all equations } \Rightarrow 2E=4 \Rightarrow E=2;$

summing eqs (2) and (3) \Rightarrow $-2B + 2 = 0 \Rightarrow B = 1$; summing eqs (3) and (4) \Rightarrow $2A + 2 = 2 \Rightarrow A = 0$; C = 0 from eq (1); then -1 + 0 - D + 2 = 2 from eq (5) $\Rightarrow D = -1$;

$$\int \frac{2s+2}{(s^2+1)(s-1)^3} ds = \int \frac{ds}{s^2+1} - \int \frac{ds}{(s-1)^2} + 2 \int \frac{ds}{(s-1)^3} = -(s-1)^{-2} + (s-1)^{-1} + \tan^{-1}s + C$$

- 26. $\frac{s^4 + 81}{s(s^2 + 9)^2} = \frac{A}{s} + \frac{Bs + C}{s^2 + 9} + \frac{Ds + E}{(s^2 + 9)^2} \implies s^4 + 81 = A(s^2 + 9)^2 + (Bs + C)s(s^2 + 9) + (Ds + E)s$ $= A(s^4 + 18s^2 + 81) + (Bs^4 + Cs^3 + 9Bs^2 + 9Cs) + Ds^2 + Es$ $= (A + B)s^4 + Cs^3 + (18A + 9B + D)s^2 + (9C + E)s + 81A \implies 81A = 81 \text{ or } A = 1; A + B = 1 \implies B = 0;$ $C = 0; 9C + E = 0 \implies E = 0; 18A + 9B + D = 0 \implies D = -18; \int \frac{s^4 + 81}{s(s^2 + 9)^2} ds = \int \frac{ds}{s} 18 \int \frac{s ds}{(s^2 + 9)^2}$ $= \ln|s| + \frac{9}{(s^2 + 9)} + C$
- $\begin{array}{l} 27. \ \ \frac{2\theta^3+5\theta^2+8\theta+4}{(\theta^2+2\theta+2)^2} = \frac{A\theta+B}{\theta^2+2\theta+2} + \frac{C\theta+D}{(\theta^2+2\theta+2)^2} \ \Rightarrow \ 2\theta^3+5\theta^2+8\theta+4 = (A\theta+B) \left(\theta^2+2\theta+2\right) + C\theta+D \\ = A\theta^3+(2A+B)\theta^2+(2A+2B+C)\theta+(2B+D) \ \Rightarrow \ A=2; \ 2A+B=5 \ \Rightarrow \ B=1; \ 2A+2B+C=8 \ \Rightarrow \ C=2; \\ 2B+D=4 \ \Rightarrow \ D=2; \ \int \frac{2\theta^3+5\theta^2+8\theta+4}{(\theta^2+2\theta+2)^2} \ d\theta = \int \frac{2\theta+1}{(\theta^2+2\theta+2)} \ d\theta + \int \frac{2\theta+2}{(\theta^2+2\theta+2)^2} \ d\theta \\ = \int \frac{2\theta+2}{\theta^2+2\theta+2} \ d\theta \int \frac{d\theta}{\theta^2+2\theta+2} + \int \frac{d(\theta^2+2\theta+2)}{(\theta^2+2\theta+2)^2} = \int \frac{d(\theta^2+2\theta+2)}{\theta^2+2\theta+2} \int \frac{d\theta}{(\theta+1)^2+1} \frac{1}{\theta^2+2\theta+2} \end{array}$

$$=\frac{-1}{\theta^2+2\theta+2}+\ln(\theta^2+2\theta+2)-\tan^{-1}(\theta+1)+C$$

$$28. \ \frac{\theta^4 - 4\theta^3 + 2\theta^2 - 3\theta + 1}{(\theta^2 + 1)^3} = \frac{A\theta + B}{\theta^2 + 1} + \frac{C\theta + D}{(\theta^2 + 1)^2} + \frac{E\theta + F}{(\theta^2 + 1)^3} \ \Rightarrow \ \theta^4 - 4\theta^3 + 2\theta^2 - 3\theta + 1$$

$$= (A\theta + B)(\theta^2 + 1)^2 + (C\theta + D)(\theta^2 + 1) + E\theta + F = (A\theta + B)(\theta^4 + 2\theta^2 + 1) + (C\theta^3 + D\theta^2 + C\theta + D) + E\theta + F$$

$$= (A\theta^5 + B\theta^4 + 2A\theta^3 + 2B\theta^2 + A\theta + B) + (C\theta^3 + D\theta^2 + C\theta + D) + E\theta + F$$

$$= A\theta^5 + B\theta^4 + (2A + C)\theta^3 + (2B + D)\theta^2 + (A + C + E)\theta + (B + D + F) \ \Rightarrow \ A = 0; \ B = 1; \ 2A + C = -4$$

$$\Rightarrow \ C = -4; \ 2B + D = 2 \ \Rightarrow \ D = 0; \ A + C + E = -3 \ \Rightarrow \ E = 1; \ B + D + F = 1 \ \Rightarrow \ F = 0;$$

$$\int \frac{\theta^4 - 4\theta^3 + 2\theta^2 - 3\theta + 1}{(\theta^2 + 1)^3} \ d\theta = \int \frac{d\theta}{\theta^2 + 1} - 4\int \frac{\theta \, d\theta}{(\theta^2 + 1)^2} + \int \frac{\theta \, d\theta}{(\theta^2 + 1)^3} = \tan^{-1}\theta + 2(\theta^2 + 1)^{-1} - \frac{1}{4}(\theta^2 + 1)^{-2} + C$$

$$29. \ \ \frac{2x^3-2x^2+1}{x^2-x} = 2x + \frac{1}{x^2-x} = 2x + \frac{1}{x(x-1)} \, ; \\ \frac{1}{x(x-1)} = \frac{A}{x} + \frac{B}{x-1} \ \, \Rightarrow \ 1 = A(x-1) + Bx; \\ x = 1 \ \, \Rightarrow \ \, B = 1; \\ \int \frac{2x^3-2x^2+1}{x^2-x} = \int 2x \ dx - \int \frac{dx}{x} + \int \frac{dx}{x-1} = x^2 - \ln|x| + \ln|x-1| + C = x^2 + \ln\left|\frac{x-1}{x}\right| + C$$

$$\begin{array}{l} 30. \ \ \frac{x^4}{x^2-1} = (x^2+1) + \frac{1}{x^2-1} = (x^2+1) + \frac{1}{(x+1)(x-1)} \, ; \\ \frac{1}{(x+1)(x-1)} = \frac{A}{x+1} + \frac{B}{x-1} \ \Rightarrow \ 1 = A(x-1) + B(x+1); \\ x = -1 \ \Rightarrow \ A = -\frac{1}{2} \, ; \ x = 1 \ \Rightarrow \ B = \frac{1}{2} \, ; \\ \int \frac{x^4}{x^2-1} \, dx = \int \left(x^2+1\right) \, dx - \frac{1}{2} \int \frac{dx}{x+1} + \frac{1}{2} \int \frac{dx}{x-1} \\ = \frac{1}{3} \, x^3 + x - \frac{1}{2} \ln|x+1| + \frac{1}{2} \ln|x-1| + C = \frac{x^3}{3} + x + \frac{1}{2} \ln\left|\frac{x-1}{x+1}\right| + C \end{array}$$

31.
$$\frac{9x^3 - 3x + 1}{x^3 - x^2} = 9 + \frac{9x^2 - 3x + 1}{x^2(x - 1)} \text{ (after long division)}; \\ \frac{9x^2 - 3x + 1}{x^2(x - 1)} = \frac{A}{x} + \frac{B}{x^2} + \frac{C}{x - 1}$$

$$\Rightarrow 9x^2 - 3x + 1 = Ax(x - 1) + B(x - 1) + Cx^2; \\ x = 1 \Rightarrow C = 7; \\ x = 0 \Rightarrow B = -1; \\ A + C = 9 \Rightarrow A = 2;$$

$$\int \frac{9x^3 - 3x + 1}{x^3 - x^2} \, dx = \int 9 \, dx + 2 \int \frac{dx}{x} - \int \frac{dx}{x^2} + 7 \int \frac{dx}{x - 1} = 9x + 2 \ln|x| + \frac{1}{x} + 7 \ln|x - 1| + C$$

$$\begin{array}{l} 32. \ \ \frac{16x^3}{4x^2-4x+1} = (4x+4) + \frac{12x-4}{4x^2-4x+1} \, ; \\ \frac{12x-4}{(2x-1)^2} = \frac{A}{2x-1} + \frac{B}{(2x-1)^2} \ \Rightarrow \ 12x-4 = A(2x-1) + B \\ \Rightarrow \ A = 6; -A + B = -4 \ \Rightarrow \ B = 2; \\ \int \frac{16x^3}{4x^2-4x+1} \, dx = 4 \int (x+1) \, dx + 6 \int \frac{dx}{2x-1} + 2 \int \frac{dx}{(2x-1)^2} \\ = 2(x+1)^2 + 3 \ln|2x-1| - \frac{1}{2x-1} + C_1 = 2x^2 + 4x + 3 \ln|2x-1| - (2x-1)^{-1} + C, \text{ where } C = 2 + C_1 \\ \end{array}$$

$$\begin{array}{l} 33. \ \ \frac{y^4+y^2-1}{y^3+y}=y-\frac{1}{y(y^2+1)}\,; \\ \frac{1}{y(y^2+1)}=\frac{A}{y}+\frac{By+C}{y^2+1} \ \Rightarrow \ 1=A\left(y^2+1\right)+(By+C)y=(A+B)y^2+Cy+Ay+Ay+Cy+Ay$$

$$\begin{aligned} 34. \ \ &\frac{2y^4}{y^3-y^2+y-1} = 2y+2+\frac{2}{y^3-y^2+y-1}\,; \\ &\frac{2}{y^3-y^2+y-1} = \frac{2}{(y^2+1)(y-1)} = \frac{A}{y-1}+\frac{By+C}{y^2+1} \\ &\Rightarrow 2 = A\,(y^2+1) + (By+C)(y-1) = (Ay^2+A) + (By^2+Cy-By-C) = (A+B)y^2 + (-B+C)y + (A-C) \\ &\Rightarrow A+B=0, -B+C=0 \text{ or } C=B, A-C=A-B=2 \Rightarrow A=1, B=-1, C=-1; \\ &\int \frac{2y^4}{y^3-y^2+y-1}\,dy = 2\int (y+1)\,dy + \int \frac{dy}{y-1} - \int \frac{y}{y^2+1}\,dy - \int \frac{dy}{y^2+1} \\ &= (y+1)^2 + \ln|y-1| - \frac{1}{2}\ln(y^2+1) - \tan^{-1}y + C_1 = y^2 + 2y + \ln|y-1| - \frac{1}{2}\ln(y^2+1) - \tan^{-1}y + C, \\ &\text{where } C=C_1+1 \end{aligned}$$

$$35. \ \int \frac{e^t \, dt}{e^{2t} + 3e^t + 2} = [e^t = y] \int \left. \frac{dy}{y^2 + 3y + 2} = \int \frac{dy}{y + 1} - \int \frac{dy}{y + 2} = \ln \left| \frac{y + 1}{y + 2} \right| + C = \ln \left(\frac{e^t + 1}{e^t + 2} \right) + C$$

$$\begin{aligned} &36. & \int \frac{e^{4t}+2e^{2t}-e^t}{e^{2t}+1} \; dt = \int \frac{e^{3t}+2e^t-1}{e^{2t}+1} e^t dt; \; \left[\begin{array}{c} y=e^t \\ dy=e^t \; dt \end{array} \right] \to \int \frac{y^3+2y-1}{y^2+1} \; dy = \int \left(y+\frac{y-1}{y^2+1}\right) \, dy = \frac{y^2}{2} + \int \frac{y}{y^2+1} \; dy - \int \frac{dy}{y^2+1} \, dy = \frac{y^2}{2} + \frac{1}{2} \ln \left(y^2+1\right) - \tan^{-1} y + C = \frac{1}{2} e^{2t} + \frac{1}{2} \ln \left(e^{2t}+1\right) - \tan^{-1} \left(e^t\right) + C \end{aligned}$$

- 37. $\int \frac{\cos y \, dy}{\sin^2 y + \sin y 6}; \left[\sin y = t, \cos y \, dy = dt \right] \rightarrow \int \frac{dy}{t^2 + t 6} = \frac{1}{5} \int \left(\frac{1}{t 2} \frac{1}{t + 3} \right) \, dt = \frac{1}{5} \ln \left| \frac{t 2}{t + 3} \right| + C$ $= \frac{1}{5} \ln \left| \frac{\sin y 2}{\sin y + 3} \right| + C$
- 38. $\int \frac{\sin \theta \, d\theta}{\cos^2 \theta + \cos \theta 2}; \left[\cos \theta = y\right] \to -\int \frac{dy}{y^2 + y 2} = \frac{1}{3} \int \frac{dy}{y + 2} \frac{1}{3} \int \frac{dy}{y 1} = \frac{1}{3} \ln \left| \frac{y + 2}{y 1} \right| + C = \frac{1}{3} \ln \left| \frac{\cos \theta + 2}{\cos \theta 1} \right| + C$ $= \frac{1}{3} \ln \left| \frac{2 + \cos \theta}{1 \cos \theta} \right| + C = -\frac{1}{3} \ln \left| \frac{\cos \theta 1}{\cos \theta + 2} \right| + C$
- $$\begin{split} &39. \ \int \frac{(x-2)^2 \tan^{-1}(2x) 12x^3 3x}{(4x^2+1)(x-2)^2} \ dx = \int \frac{\tan^{-1}(2x)}{4x^2+1} \ dx 3 \int \frac{x}{(x-2)^2} \ dx \\ &= \frac{1}{2} \int \tan^{-1}(2x) \ d \left(\tan^{-1}(2x) \right) 3 \int \frac{dx}{x-2} 6 \int \frac{dx}{(x-2)^2} = \frac{\left(\tan^{-1}2x \right)^2}{4} 3 \ln|x-2| + \frac{6}{x-2} + C \end{split}$$
- 40. $\int \frac{(x+1)^2 \tan^{-1}(3x) + 9x^3 + x}{(9x^2+1)(x+1)^2} dx = \int \frac{\tan^{-1}(3x)}{9x^2+1} dx + \int \frac{x}{(x+1)^2} dx$ $= \frac{1}{3} \int \tan^{-1}(3x) d(\tan^{-1}(3x)) + \int \frac{dx}{x+1} \int \frac{dx}{(x+1)^2} = \frac{(\tan^{-1}3x)^2}{6} + \ln|x+1| + \frac{1}{x+1} + C$
- $41. \ \ (t^2-3t+2) \ \tfrac{dx}{dt} = 1; \ x = \int \tfrac{dt}{t^2-3t+2} = \int \tfrac{dt}{t-2} \int \tfrac{dt}{t-1} = \ln \left| \tfrac{t-2}{t-1} \right| + C; \ \tfrac{t-2}{t-1} = Ce^x; \ t = 3 \ \text{and} \ x = 0$ $\Rightarrow \ \tfrac{1}{2} = C \ \Rightarrow \ \tfrac{t-2}{t-1} = \tfrac{1}{2} e^x \ \Rightarrow \ x = \ln \left| 2 \left(\tfrac{t-2}{t-1} \right) \right| = \ln |t-2| \ln |t-1| + \ln 2$
- $\begin{aligned} 42. & (3t^4+4t^2+1) \ \tfrac{dx}{dt} = 2\sqrt{3}; \ x = 2\sqrt{3} \int \tfrac{dt}{3t^4+4t^2+1} = \sqrt{3} \int \tfrac{dt}{t^2+\frac{1}{3}} \sqrt{3} \int \tfrac{dt}{t^2+1} \\ & = 3 \tan^{-1} \left(\sqrt{3}t\right) \sqrt{3} \tan^{-1} t + C; \ t = 1 \ \text{and} \ x = \tfrac{-\pi\sqrt{3}}{4} \ \Rightarrow \ -\tfrac{\sqrt{3}\pi}{4} = \pi \tfrac{\sqrt{3}}{4} \pi + C \ \Rightarrow \ C = -\pi \\ & \Rightarrow \ x = 3 \tan^{-1} \left(\sqrt{3}t\right) \sqrt{3} \tan^{-1} t \pi \end{aligned}$
- 43. $(t^2 + 2t) \frac{dx}{dt} = 2x + 2; \frac{1}{2} \int \frac{dx}{x+1} = \int \frac{dt}{t^2 + 2t} \Rightarrow \frac{1}{2} \ln|x+1| = \frac{1}{2} \int \frac{dt}{t} \frac{1}{2} \int \frac{dt}{t+2} \Rightarrow \ln|x+1| = \ln\left|\frac{t}{t+2}\right| + C;$ $t = 1 \text{ and } x = 1 \Rightarrow \ln 2 = \ln\frac{1}{3} + C \Rightarrow C = \ln 2 + \ln 3 = \ln 6 \Rightarrow \ln|x+1| = \ln 6\left|\frac{t}{t+2}\right| \Rightarrow x + 1 = \frac{6t}{t+2}$ $\Rightarrow x = \frac{6t}{t+2} 1, t > 0$
- $\begin{array}{l} 44. \ \, (t+1)\,\frac{dx}{dt} = x^2 + 1 \, \Rightarrow \, \int \frac{dx}{x^2 + 1} = \int \frac{dt}{t+1} \, \Rightarrow \, \tan^{-1}x = \ln|t+1| + C; \\ t = 0 \text{ and } x = \frac{\pi}{4} \, \Rightarrow \, \tan^{-1}\frac{\pi}{4} = \ln|1| + C \\ \Rightarrow \, C = \tan^{-1}\frac{\pi}{4} = 1 \, \Rightarrow \, \tan^{-1}x = \ln|t+1| + 1 \, \Rightarrow \, x = \tan(\ln(t+1) + 1), \\ t > -1 \end{array}$
- $45. \ \ V = \pi \int_{0.5}^{2.5} y^2 \ dx = \pi \int_{0.5}^{2.5} \frac{9}{3x x^2} \ dx = 3\pi \left(\int_{0.5}^{2.5} \left(-\frac{1}{x 3} + \frac{1}{x} \right) \right) \ dx = \left[3\pi \ln \left| \frac{x}{x 3} \right| \right]_{0.5}^{2.5} = 3\pi \ln 25$
- 46. $V = 2\pi \int_0^1 xy \, dx = 2\pi \int_0^1 \frac{2x}{(x+1)(2-x)} \, dx = 4\pi \int_0^1 \left(-\frac{1}{3} \left(\frac{1}{x+1}\right) + \frac{2}{3} \left(\frac{1}{2-x}\right)\right) \, dx$ $= \left[-\frac{4\pi}{3} \left(\ln|x+1| + 2\ln|2-x|\right)\right]_0^1 = \frac{4\pi}{3} \left(\ln 2\right)$
- 47. $A = \int_0^{\sqrt{3}} \tan^{-1} x \, dx = \left[x \tan^{-1} x \right]_0^{\sqrt{3}} \int_0^{\sqrt{3}} \frac{x}{1+x^2} \, dx$ $= \frac{\pi\sqrt{3}}{3} \left[\frac{1}{2} \ln (x^2 + 1) \right]_0^{\sqrt{3}} = \frac{\pi\sqrt{3}}{3} \ln 2;$ $\overline{x} = \frac{1}{A} \int_0^{\sqrt{3}} x \tan^{-1} x \, dx$ $= \frac{1}{A} \left(\left[\frac{1}{2} x^2 \tan^{-1} x \right]_0^{\sqrt{3}} \frac{1}{2} \int_0^{\sqrt{3}} \frac{x^2}{1+x^2} \, dx \right)$ $= \frac{1}{A} \left[\frac{\pi}{2} \left[\frac{1}{2} (x \tan^{-1} x) \right]_0^{\sqrt{3}} \right]$ $= \frac{1}{A} \left(\frac{\pi}{2} \frac{\sqrt{3}}{2} + \frac{\pi}{6} \right) = \frac{1}{A} \left(\frac{2\pi}{3} \frac{\sqrt{3}}{2} \right) \cong 1.10$

48.
$$A = \int_{3}^{5} \frac{4x^{2} + 13x - 9}{x^{3} + 2x^{2} - 3x} \, dx = 3 \int_{3}^{5} \frac{dx}{x} - \int_{3}^{5} \frac{dx}{x + 3} + 2 \int_{3}^{5} \frac{dx}{x - 1} = [3 \ln|x| - \ln|x + 3| + 2 \ln|x - 1|]_{3}^{5} = \ln \frac{125}{9};$$

$$\overline{x} = \frac{1}{A} \int_{3}^{5} \frac{x(4x^{2} + 13x - 9)}{x^{3} + 2x^{2} - 3x} \, dx = \frac{1}{A} \left([4x]_{3}^{5} + 3 \int_{3}^{5} \frac{dx}{x + 3} + 2 \int_{3}^{5} \frac{dx}{x - 1} \right) = \frac{1}{A} \left(8 + 11 \ln 2 - 3 \ln 6 \right) \cong 3.90$$

$$\begin{array}{lll} 49. \ \ (a) & \frac{dx}{dt} = kx(N-x) \ \Rightarrow \int \frac{dx}{x(N-x)} = \int k \ dt \ \Rightarrow \ \frac{1}{N} \int \frac{dx}{x} + \frac{1}{N} \int \frac{dx}{N-x} = \int k \ dt \ \Rightarrow \ \frac{1}{N} \ln \left| \frac{x}{N-x} \right| = kt + C; \\ & k = \frac{1}{250}, \ N = 1000, \ t = 0 \ \text{and} \ x = 2 \ \Rightarrow \ \frac{1}{1000} \ln \left| \frac{2}{998} \right| = C \ \Rightarrow \ \frac{1}{1000} \ln \left| \frac{x}{1000-x} \right| = \frac{t}{250} + \frac{1}{1000} \ln \left(\frac{1}{499} \right) \\ & \Rightarrow \ln \left| \frac{499x}{1000-x} \right| = 4t \ \Rightarrow \ \frac{499x}{1000-x} = e^{4t} \ \Rightarrow \ 499x = e^{4t}(1000-x) \ \Rightarrow \ (499+e^{4t}) \ x = 1000e^{4t} \ \Rightarrow \ x = \frac{1000e^{4t}}{499+e^{4t}} \\ & (b) \ x = \frac{1}{2} \ N = 500 \ \Rightarrow \ 500 = \frac{1000e^{4t}}{499+e^{4t}} \ \Rightarrow \ 500 \cdot 499 + 500e^{4t} = 1000e^{4t} \ \Rightarrow \ e^{4t} = 499 \ \Rightarrow \ t = \frac{1}{4} \ln 499 \approx 1.55 \ days \end{array}$$

50.
$$\frac{dx}{dt} = k(a-x)(b-x) \Rightarrow \frac{dx}{(a-x)(b-x)} = k dt$$

(a)
$$a = b$$
: $\int \frac{dx}{(a-x)^2} = \int k \, dt \implies \frac{1}{a-x} = kt + C$; $t = 0$ and $x = 0 \implies \frac{1}{a} = C \implies \frac{1}{a-x} = kt + \frac{1}{a}$
 $\Rightarrow \frac{1}{a-x} = \frac{akt+1}{a} \implies a - x = \frac{a}{akt+1} \implies x = a - \frac{a}{akt+1} = \frac{a^2kt}{akt+1}$

$$\begin{array}{ll} \text{(b)} & a \neq b \text{:} \ \int \frac{dx}{(a-x)(b-x)} = \int k \ dt \ \Rightarrow \ \frac{1}{b-a} \int \frac{dx}{a-x} - \frac{1}{b-a} \int \frac{dx}{b-x} = \int k \ dt \ \Rightarrow \ \frac{1}{b-a} \ln \left| \frac{b-x}{a-x} \right| = kt + C; \\ & t = 0 \ and \ x = 0 \ \Rightarrow \ \frac{1}{b-a} \ln \frac{b}{a} = C \ \Rightarrow \ \ln \left| \frac{b-x}{a-x} \right| = (b-a)kt + \ln \left(\frac{b}{a} \right) \ \Rightarrow \ \frac{b-x}{a-x} = \frac{b}{a} \, e^{(b-a)kt} \\ & \Rightarrow \ x = \frac{ab \left[1 - e^{(b-a)kt} \right]}{a - be^{(b-a)kt}}. \end{array}$$

51. (a)
$$\int_0^1 \frac{x^4(x-1)^4}{x^2+1} dx = \int_0^1 \left(x^6 - 4x^5 + 5x^4 - 4x^2 + 4 - \frac{4}{x^2+1} \right) dx = \frac{22}{7} - \pi$$

- (b) $\frac{\frac{22}{7} \pi}{\pi} \cdot 100\% \cong 0.04\%$
- (c) The area is less than 0.003

52.
$$P(x) = ax^2 + bx + c$$
, $P(0) = c = 1$ and $P'(0) = 0 \Rightarrow b = 0 \Rightarrow P(x) = ax^2 + 1$. Next, $\frac{ax^2 + 1}{x^3(x - 1)^2} = \frac{A}{x} + \frac{B}{x^2} + \frac{C}{x^3} + \frac{D}{x - 1} + \frac{E}{(x - 1)^2}$; for the integral to be a rational function, we must have $A = 0$ and $D = 0$. Thus, $ax^2 + 1 = Bx(x - 1)^2 + C(x - 1)^2 + Ex^3 = (B + E)x^3 + (C - 2B)x^2 + (B - 2C)x + C$

$$\Rightarrow C - 2B = a$$

$$C = 1$$

$$\Rightarrow a = -3$$

$$\Rightarrow A = -3$$

8.4 TRIGONOMETRIC INTEGRALS

- 1. $\int_0^{\pi/2} \sin^5 x \, dx = \int_0^{\pi/2} (\sin^2 x)^2 \sin x \, dx = \int_0^{\pi/2} (1 \cos^2 x)^2 \sin x \, dx = \int_0^{\pi/2} (1 2\cos^2 x + \cos^4 x) \sin x \, dx$ $= \int_0^{\pi/2} \sin x \, dx \int_0^{\pi/2} 2\cos^2 x \sin x \, dx + \int_0^{\pi/2} \cos^4 x \sin x \, dx = \left[-\cos x + 2\frac{\cos^3 x}{3} \frac{\cos^5 x}{5} \right]_0^{\pi/2}$ $= (0) \left(-1 + \frac{2}{3} \frac{1}{5} \right) = \frac{8}{15}$
- 2. $\int_0^\pi \sin^5\left(\frac{x}{2}\right) dx \text{ (using Exercise 1)} = \int_0^\pi \sin\left(\frac{x}{2}\right) dx \int_0^\pi 2\cos^2\left(\frac{x}{2}\right) \sin\left(\frac{x}{2}\right) dx + \int_0^\pi \cos^4\left(\frac{x}{2}\right) \sin\left(\frac{x}{2}\right) dx \\ = \left[-2\cos\left(\frac{x}{2}\right) + \frac{4}{3}\cos^3\left(\frac{x}{2}\right) \frac{2}{5}\cos^5\left(\frac{x}{2}\right)\right]_0^\pi = (0) \left(-2 + \frac{4}{3} \frac{2}{5}\right) = \frac{16}{15}$
- 3. $\int_{-\pi/2}^{\pi/2} \cos^3 x \ dx = \int_{-\pi/2}^{\pi/2} (\cos^2 x) \cos x \ dx = \int_{-\pi/2}^{\pi/2} (1 \sin^2 x) \cos x \ dx = \int_{-\pi/2}^{\pi/2} \cos x \ dx \int_{-\pi/2}^{\pi/2} \sin^2 x \cos x \ dx = \left[\sin x \frac{\sin^3 x}{3} \right]_{-\pi/2}^{\pi/2} = \left(1 \frac{1}{3} \right) \left(-1 + \frac{1}{3} \right) = \frac{4}{3}$
- 4. $\int_0^{\pi/6} 3\cos^5 3x \, dx = \int_0^{\pi/6} (\cos^2 3x)^2 \cos 3x \cdot 3 dx = \int_0^{\pi/6} (1 \sin^2 3x)^2 \cos 3x \cdot 3 dx = \int_0^{\pi/6} (1 2\sin^2 3x + \sin^4 3x) \cos 3x \cdot 3 dx$ $= \int_0^{\pi/6} \cos 3x \cdot 3 dx 2 \int_0^{\pi/6} \sin^2 3x \cos 3x \cdot 3 dx + \int_0^{\pi/6} \sin^4 3x \cos 3x \cdot 3 dx = \left[\sin 3x 2 \frac{\sin^3 3x}{3} + \frac{\sin^5 3x}{5} \right]_0^{\pi/6}$ $= \left(1 \frac{2}{3} + \frac{1}{5} \right) (0) = \frac{8}{15}$
- 5. $\int_0^{\pi/2} \sin^7 y \, dy = \int_0^{\pi/2} \sin^6 y \sin y \, dy = \int_0^{\pi/2} (1 \cos^2 y)^3 \sin y \, dy = \int_0^{\pi/2} \sin y \, dy 3 \int_0^{\pi/2} \cos^2 y \sin y \, dy \\ + 3 \int_0^{\pi/2} \cos^4 y \sin y \, dy \int_0^{\pi/2} \cos^6 y \sin y \, dy = \left[-\cos y + 3 \frac{\cos^3 y}{3} 3 \frac{\cos^5 y}{5} + \frac{\cos^7 y}{7} \right]_0^{\pi/2} = (0) \left(-1 + 1 \frac{3}{5} + \frac{1}{7} \right) = \frac{16}{35}$
- 6. $\int_0^{\pi/2} 7\cos^7 t \ dt \ (using \ Exercise \ 5) = 7 \left[\int_0^{\pi/2} \cos t \ dt 3 \int_0^{\pi/2} \sin^2 t \cos t \ dt + 3 \int_0^{\pi/2} \sin^4 t \cos t \ dt \int_0^{\pi/2} \sin^6 t \cos t \ dt \right]$ $= 7 \left[\sin t 3 \frac{\sin^3 t}{3} + 3 \frac{\sin^5 t}{5} \frac{\sin^7 t}{7} \right]_0^{\pi/2} = 7 \left(1 1 + \frac{3}{5} \frac{1}{7} \right) 7(0) = \frac{16}{5}$
- 7. $\int_0^\pi 8\sin^4 x \, dx = 8 \int_0^\pi \left(\frac{1-\cos 2x}{2}\right)^2 dx = 2 \int_0^\pi (1-2\cos 2x + \cos^2 2x) dx = 2 \int_0^\pi dx 2 \int_0^\pi \cos 2x \cdot 2 dx + 2 \int_0^\pi \frac{1+\cos 4x}{2} \, dx$ $= \left[2x 2\sin 2x\right]_0^\pi + \int_0^\pi dx + \int_0^\pi \cos 4x \, dx = 2\pi + \left[x + \frac{1}{2}\sin 4x\right]_0^\pi = 2\pi + \pi = 3\pi$
- 8. $\int_0^1 8\cos^4 2\pi x \, dx = 8 \int_0^1 \left(\frac{1+\cos 4\pi x}{2}\right)^2 dx = 2 \int_0^1 (1+2\cos 4\pi x + \cos^2 4\pi x) dx = 2 \int_0^1 dx + 4 \int_0^1 \cos 4\pi x \, dx + 2 \int_0^1 \frac{1+\cos 8\pi x}{2} \, dx$ $= \left[2x + \frac{1}{\pi}\sin 4\pi x\right]_0^1 + \int_0^1 dx + \int_0^1 \cos 8\pi x \, dx = 2 + \left[x + \frac{1}{8\pi}\sin 8\pi x\right]_0^1 = 2 + 1 = 3$
- $9. \quad \int_{-\pi/4}^{\pi/4} 16 \sin^2 x \cos^2 x \, dx = 16 \int_{-\pi/4}^{\pi/4} \left(\frac{1 \cos 2x}{2} \right) \left(\frac{1 + \cos 2x}{2} \right) dx = 4 \int_{-\pi/4}^{\pi/4} \left(1 \cos^2 2x \right) dx = 4 \int_{-\pi/4}^{\pi/4} dx 4 \int_{-\pi/4}^{\pi/4} \left(\frac{1 + \cos 4x}{2} \right) dx \\ = \left[4x \right]_{-\pi/4}^{\pi/4} 2 \int_{-\pi/4}^{\pi/4} dx 2 \int_{-\pi/4}^{\pi/4} \cos 4x \, dx = \pi + \pi \left[2x + \frac{\sin 4x}{2} \right]_{-\pi/4}^{\pi/4} = 2\pi \left(\frac{\pi}{2} \left(-\frac{\pi}{2} \right) \right) = \pi$
- $\begin{aligned} &10. \ \, \int_0^\pi 8 \, \sin^4\! y \cos^2\! y \, \, \mathrm{d}y = 8 \int_0^\pi \left(\tfrac{1-\cos 2y}{2} \right)^2 \left(\tfrac{1+\cos 2y}{2} \right) \, \mathrm{d}y = \int_0^\pi \mathrm{d}y \int_0^\pi \cos 2y \, \mathrm{d}y \int_0^\pi \cos^2\! 2y \, \mathrm{d}y + \int_0^\pi \cos^3\! 2y \, \mathrm{d}y \\ &= \left[y \tfrac{1}{2} \sin 2y \right]_0^\pi \int_0^\pi \left(\tfrac{1+\cos 4y}{2} \right) \, \mathrm{d}y + \int_0^\pi \left(1-\sin^2\! 2y \right) \! \cos 2y \, \mathrm{d}y = \pi \tfrac{1}{2} \int_0^\pi \mathrm{d}y \tfrac{1}{2} \int_0^\pi \cos 4y \, \mathrm{d}y + \int_0^\pi \cos 2y \, \mathrm{d}y \\ &- \int_0^\pi \sin^2\! 2y \cos 2y \, \mathrm{d}y = \pi + \left[-\tfrac{1}{2} y \tfrac{1}{8} \sin 4y + \tfrac{1}{2} \sin 2y \tfrac{1}{2} \cdot \tfrac{\sin^3\! 2y}{3} \right]_0^\pi = \pi \tfrac{\pi}{2} = \tfrac{\pi}{2} \end{aligned}$

- 11. $\int_0^{\pi/2} 35 \sin^4 x \cos^3 x \, dx = \int_0^{\pi/2} 35 \sin^4 x (1 \sin^2 x) \cos x \, dx = 35 \int_0^{\pi/2} \sin^4 x \cos x \, dx 35 \int_0^{\pi/2} \sin^6 x \cos x \, dx$ $= \left[35 \frac{\sin^5 x}{5} 35 \frac{\sin^7 x}{7} \right]_0^{\pi/2} = (7 5) (0) = 2$
- 12. $\int_0^{\pi} \cos^2 2x \sin 2x \, dx = \left[-\frac{1}{2} \frac{\cos^3 2x}{3} \right]_0^{\pi} = -\frac{1}{6} + \frac{1}{6} = 0$
- 13. $\int_0^{\pi/4} 8\cos^3 2\theta \sin 2\theta \, d\theta = \left[8\left(-\frac{1}{2}\right) \frac{\cos^4 2\theta}{4} \right]_0^{\pi/4} = \left[-\cos^4 2\theta \right]_0^{\pi/4} = (0) (-1) = 1$
- 14. $\int_0^{\pi/2} \sin^2 2\theta \cos^3 2\theta \ d\theta = \int_0^{\pi/2} \sin^2 2\theta (1 \sin^2 2\theta) \cos 2\theta \ d\theta = \int_0^{\pi/2} \sin^2 2\theta \cos 2\theta \ d\theta \int_0^{\pi/2} \sin^4 2\theta \cos 2\theta \ d\theta$ $= \left[\frac{1}{2} \cdot \frac{\sin^3 2\theta}{3} \frac{1}{2} \cdot \frac{\sin^5 2\theta}{5} \right]_0^{\pi/2} = 0$
- 15. $\int_0^{2\pi} \sqrt{\frac{1-\cos x}{2}} \, dx = \int_0^{2\pi} \left| \sin \frac{x}{2} \right| dx = \int_0^{2\pi} \sin \frac{x}{2} \, dx = \left[-2\cos \frac{x}{2} \right]_0^{2\pi} = 2 + 2 = 4$
- 16. $\int_0^{\pi} \sqrt{1 \cos 2x} \, dx = \int_0^{\pi} \sqrt{2} |\sin 2x| \, dx = \int_0^{\pi} \sqrt{2} \sin 2x \, dx = \left[-\sqrt{2} \cos 2x \right]_0^{\pi} = \sqrt{2} + \sqrt{2} = 2\sqrt{2}$
- 17. $\int_0^{\pi} \sqrt{1 \sin^2 t} \, dt = \int_0^{\pi} |\cos t| \, dt = \int_0^{\pi/2} \cos t \, dt \int_{\pi/2}^{\pi} \cos t \, dt = [\sin t]_0^{\pi/2} [\sin t]_{\pi/2}^{\pi} = 1 0 0 + 1 = 2$
- 18. $\int_0^{\pi} \sqrt{1 \cos^2 \theta} \, d\theta = \int_0^{\pi} |\sin \theta| d\theta = \int_0^{\pi} \sin \theta \, d\theta = [-\cos \theta]_0^{\pi} = 1 + 1 = 2$
- 19. $\int_{-\pi/4}^{\pi/4} \sqrt{1 + \tan^2 x} \, dx = \int_{-\pi/4}^{\pi/4} |\sec x| \, dx = \int_{-\pi/4}^{\pi/4} |\sec x| \, dx = [\ln|\sec x + \tan x|]_{-\pi/4}^{\pi/4} = \ln\left(\sqrt{2} + 1\right) \ln\left(\sqrt{2} 1\right) \\ = \ln\left(\frac{\sqrt{2} + 1}{\sqrt{2} 1}\right) = 2\ln\left(1 + \sqrt{2}\right)$
- $20. \ \int_{-\pi/4}^{\pi/4} \sqrt{\sec^2 x 1} \ dx = \int_{-\pi/4}^{\pi/4} |\tan x| dx = -\int_{-\pi/4}^0 \tan x \ dx + \int_0^{\pi/4} \tan x \ dx = [-\ln|\sec x|]_{-\pi/4}^0 + [-\ln|\sec x|]_0^{\pi/4} \\ = -\ln(1) + \ln\sqrt{2} + \ln\sqrt{2} \ln(1) = 2\ln\sqrt{2} = \ln 2$
- $21. \ \int_0^{\pi/2} \theta \sqrt{1 \cos 2\theta} \ \mathrm{d}\theta = \int_0^{\pi/2} \theta \sqrt{2} \, |\sin \theta| \ \mathrm{d}\theta = \sqrt{2} \int_0^{\pi/2} \theta \sin \theta \ \mathrm{d}\theta = \sqrt{2} \left[-\theta \cos \theta + \sin \theta \right]_0^{\pi/2} = \sqrt{2} (1) = \sqrt{2}$
- $\begin{aligned} &22. \quad \int_{-\pi}^{\pi} \left(1-\cos^2 t\right)^{3/2} \, dt = \int_{-\pi}^{\pi} \left(\sin^2 t\right)^{3/2} \, dt = \int_{-\pi}^{\pi} \left|\sin^3 t\right| \, dt = -\int_{-\pi}^{0} \sin^3 t \, dt + \int_{0}^{\pi} \sin^3 t \, dt = -\int_{-\pi}^{0} \left(1-\cos^2 t\right) \sin t \, dt \\ &+ \int_{0}^{\pi} \left(1-\cos^2 t\right) \sin t \, dt = -\int_{-\pi}^{0} \sin t \, dt + \int_{-\pi}^{0} \cos^2 t \sin t \, dt + \int_{0}^{\pi} \sin t \, dt \int_{0}^{\pi} \cos^2 t \sin t \, dt = \left[\cos t \frac{\cos^3 t}{3}\right]_{-\pi}^{0} \\ &+ \left[-\cos t + \frac{\cos^3 t}{3}\right]_{0}^{\pi} = \left(1 \frac{1}{3} + 1 \frac{1}{3}\right) + \left(1 \frac{1}{3} + 1 \frac{1}{3}\right) = \frac{8}{3} \end{aligned}$
- $\begin{aligned} &23. \quad \int_{-\pi/3}^{0} 2 \sec^{3}x \; dx; \, u = \sec x, \, du = \sec x \tan x \; dx, \, dv = \sec^{2}x \; dx, \, v = \tan x; \\ & \quad \int_{-\pi/3}^{0} 2 \sec^{3}x \; dx = \left[2 \sec x \tan x \right]_{-\pi/3}^{0} 2 \int_{-\pi/3}^{0} \sec x \tan^{2}x \; dx = 2 \cdot 1 \cdot 0 2 \cdot 2 \cdot \sqrt{3} 2 \int_{-\pi/3}^{0} \sec x \; (\sec^{2}x 1) dx \\ & \quad = 4 \sqrt{3} 2 \int_{-\pi/3}^{0} \sec^{3}x \; dx + 2 \int_{-\pi/3}^{0} \sec x \; dx; \, 2 \int_{-\pi/3}^{0} 2 \sec^{3}x \; dx = 4 \sqrt{3} + \left[2 \ln \left| \sec x + \tan x \right| \right]_{-\pi/3}^{0} \\ & \quad 2 \int_{-\pi/3}^{0} 2 \sec^{3}x \; dx = 4 \sqrt{3} + 2 \ln \left| 1 + 0 \right| 2 \ln \left| 2 \sqrt{3} \right| = 4 \sqrt{3} 2 \ln \left(2 \sqrt{3} \right) \\ & \quad \int_{-\pi/3}^{0} 2 \sec^{3}x \; dx = 2 \sqrt{3} \ln \left(2 \sqrt{3} \right) \end{aligned}$

- $$\begin{split} 24. & \int e^x sec^3(e^x) dx; u = sec(e^x), \, du = sec(e^x) tan(e^x) e^x dx, \, dv = sec^2(e^x) e^x dx, \, v = tan(e^x). \\ & \int e^x sec^3(e^x) \, dx = sec(e^x) tan(e^x) \int sec(e^x) tan^2(e^x) e^x dx \\ & = sec(e^x) tan(e^x) \int sec(e^x) (sec^2(e^x) 1) e^x dx \\ & = sec(e^x) tan(e^x) \int sec^3(e^x) e^x dx + \int sec(e^x) e^x dx \\ & 2 \int e^x sec^3(e^x) \, dx = sec(e^x) tan(e^x) + ln \big| sec(e^x) + tan(e^x) \big| + C \\ & \int e^x sec^3(e^x) \, dx = \frac{1}{2} \big(sec(e^x) tan(e^x) + ln \big| sec(e^x) + tan(e^x) \big| \big) + C \end{split}$$
- 25. $\int_0^{\pi/4} \sec^4\theta \ d\theta = \int_0^{\pi/4} (1 + \tan^2\theta) \sec^2\theta \ d\theta = \int_0^{\pi/4} \sec^2\theta \ d\theta + \int_0^{\pi/4} \tan^2\theta \sec^2\theta \ d\theta = \left[\tan\theta + \frac{\tan^3\theta}{3}\right]_0^{\pi/4}$ $= \left(1 + \frac{1}{3}\right) (0) = \frac{4}{3}$
- $\begin{aligned} &26. \ \int_0^{\pi/12} 3 \text{sec}^4(3x) \ dx = \int_0^{\pi/12} (1 + \tan^2(3x)) \text{sec}^2(3x) 3 dx = \int_0^{\pi/} \ \text{sec}^2(3x) 3 dx + \int_0^{\pi/12} \tan^2(3x) \text{sec}^2(3x) 3 dx \\ &= \left[\tan{(3x)} + \frac{\tan^3(3x)}{3} \right]_0^{\pi/12} = \left(1 + \frac{1}{3} \right) (0) = \frac{4}{3} \end{aligned}$
- 27. $\int_{\pi/4}^{\pi/2} \csc^4 \theta \ d\theta = \int_{\pi/4}^{\pi/2} (1 + \cot^2 \theta) \csc^2 \theta \ d\theta = \int_{\pi/4}^{\pi/2} \csc^2 \theta \ d\theta + \int_{\pi/4}^{\pi/2} \cot^2 \theta \csc^2 \theta \ d\theta = \left[-\cot \theta \frac{\cot^3 \theta}{3} \right]_{\pi/4}^{\pi/2}$ $= (0) \left(-1 \frac{1}{3} \right) = \frac{4}{3}$
- $28. \int_{\pi/2}^{\pi} 3 \csc^4 \frac{\theta}{2} \, d\theta = 3 \int_{\pi/2}^{\pi} \left(1 + \cot^2 \frac{\theta}{2} \right) \csc^2 \frac{\theta}{2} \, d\theta = 3 \int_{\pi/2}^{\pi} \csc^2 \frac{\theta}{2} \, d\theta + 3 \int_{\pi/2}^{\pi} \cot^2 \frac{\theta}{2} \csc^2 \frac{\theta}{2} \, d\theta = \left[-6 \cot \frac{\theta}{2} 6 \frac{\cot^3 \frac{\theta}{2}}{3} \right]_{\pi/2}^{\pi} \\ = \left(-6 \cdot 0 2 \cdot 0 \right) \left(-6 \cdot 1 2 \cdot 1 \right) = 8$
- 29. $\int_0^{\pi/4} 4 \tan^3 x \, dx = 4 \int_0^{\pi/4} \left(\sec^2 x 1 \right) \tan x \, dx = 4 \int_0^{\pi/4} \sec^2 x \tan x \, dx 4 \int_0^{\pi/4} \tan x \, dx = \left[4 \frac{\tan^2 x}{2} 4 \ln |\sec x| \right]_0^{\pi/4}$ $= 2(1) 4 \ln \sqrt{2} 2 \cdot 0 + 4 \ln 1 = 2 2 \ln 2$
- $30. \int_{-\pi/4}^{\pi/4} 6 \tan^4 x \, dx = 6 \int_{-\pi/4}^{\pi/4} (\sec^2 x 1) \tan^2 x \, dx = 6 \int_{-\pi/4}^{\pi/4} \sec^2 x \tan^2 x \, dx 6 \int_{-\pi/4}^{\pi/4} \tan^2 x \, dx \\ = 6 \int_{-\pi/4}^{\pi/4} \sec^2 x \tan^2 x \, dx 6 \int_{-\pi/4}^{\pi/4} (\sec^2 x 1) dx = \left[6 \frac{\tan^3 x}{3} \right]_{-\pi/4}^{\pi/4} 6 \int_{-\pi/4}^{\pi/4} \sec^2 x \, dx + 6 \int_{-\pi/4}^{\pi/4} dx \\ = 2(1 (-1)) \left[6 \tan x \right]_{-\pi/4}^{\pi/4} + \left[6 x \right]_{-\pi/4}^{\pi/4} = 4 6(1 (-1)) + \frac{3\pi}{2} + \frac{3\pi}{2} = 3\pi 8$
- 31. $\int_{\pi/6}^{\pi/3} \cot^3 x \ dx = \int_{\pi/6}^{\pi/3} \left(\csc^2 x 1 \right) \cot x \ dx = \int_{\pi/6}^{\pi/3} \csc^2 x \cot x \ dx \int_{\pi/6}^{\pi/3} \cot x \ dx = \left[-\frac{\cot^2 x}{2} + \ln|\csc x| \right]_{\pi/6}^{\pi/3}$ $= -\frac{1}{2} \left(\frac{1}{3} 3 \right) + \left(\ln \frac{2}{\sqrt{3}} \ln 2 \right) = \frac{4}{3} \ln \sqrt{3}$
- 32. $\int_{\pi/4}^{\pi/2} 8 \cot^4 t \, dt = 8 \int_{\pi/4}^{\pi/2} (\csc^2 t 1) \cot^2 t \, dt = 8 \int_{\pi/4}^{\pi/2} \csc^2 t \cot^2 t \, dt 8 \int_{\pi/4}^{\pi/2} \cot^2 t \, dt$ $= -8 \left[-\frac{\cot^3 t}{3} \right]_{\pi/4}^{\pi/2} 8 \int_{\pi/4}^{\pi/2} (\csc^2 t 1) \, dt = -\frac{8}{3} (0 1) + \left[8 \cot t \right]_{\pi/4}^{\pi/2} + \left[8 t \right]_{\pi/4}^{\pi/2} = \frac{8}{3} + 8 (0 1) + 4 \pi 2 \pi = 2 \pi \frac{16}{3}$
- 33. $\int_{-\pi}^{0} \sin 3x \cos 2x \, dx = \frac{1}{2} \int_{-\pi}^{0} (\sin x + \sin 5x) \, dx = \frac{1}{2} \left[-\cos x \frac{1}{5} \cos 5x \right]_{-\pi}^{0} = \frac{1}{2} \left(-1 \frac{1}{5} 1 \frac{1}{5} \right) = -\frac{6}{5} \cos 5x$
- 34. $\int_0^{\pi/2} \sin 2x \cos 3x \, dx = \frac{1}{2} \int_0^{\pi/2} (\sin(-x) + \sin 5x) \, dx = \frac{1}{2} \left[\cos(-x) \frac{1}{5} \cos 5x \right]_0^{\pi/2} = \frac{1}{2} (0) \frac{1}{2} \left(1 \frac{1}{5} \right) = -\frac{2}{5} \cos 5x$

35.
$$\int_{-\pi}^{\pi} \sin 3x \sin 3x \, dx = \frac{1}{2} \int_{-\pi}^{\pi} (\cos 0 - \cos 6x) \, dx = \frac{1}{2} \int_{-\pi}^{\pi} dx - \frac{1}{2} \int_{-\pi}^{\pi} \cos 6x \, dx = \frac{1}{2} \left[x - \frac{1}{12} \sin 6x \right]_{-\pi}^{\pi} = \frac{\pi}{2} + \frac{\pi}{2} - 0 = \pi$$

36.
$$\int_0^{\pi/2} \sin x \cos x \, dx = \frac{1}{2} \int_0^{\pi/2} (\sin 0 + \sin 2x) \, dx = \frac{1}{2} \int_0^{\pi/2} \sin 2x \, dx = -\frac{1}{4} [\cos 2x]_0^{\pi/2} = -\frac{1}{4} (-1 - 1) = \frac{1}{2} (-1 - 1) = \frac$$

37.
$$\int_0^\pi \cos 3x \cos 4x \, dx = \frac{1}{2} \int_0^\pi \left(\cos(-x) + \cos 7x \right) dx = \frac{1}{2} \left[-\sin(-x) + \frac{1}{7} \sin 7x \right]_0^\pi = \frac{1}{2} (0) = 0$$

38.
$$\int_{-\pi/2}^{\pi/2} \cos 7x \cos x \, dx = \frac{1}{2} \int_{-\pi/2}^{\pi/2} (\cos 6x + \cos 8x) \, dx = \frac{1}{2} \left[\frac{1}{6} \sin 6x + \frac{1}{8} \sin 8x \right]_{-\pi/2}^{\pi/2} = 0$$

$$\begin{split} 39. \ \ x &= t^{2/3} \Rightarrow t^2 = x^3; \, y = \frac{t^2}{2} \Rightarrow y = \frac{x^3}{2}; \, 0 \leq t \leq 2 \Rightarrow 0 \leq x \leq 2^{2/3}; \\ A &= \int_0^{2^{2/3}} 2\pi \left(\frac{x^3}{2}\right) \sqrt{1 + \frac{9}{4} x^4} \, dx; \, \left[\begin{array}{c} u = \frac{9}{4} x^4 \\ du = 9 x^3 dx \end{array} \right] \to \frac{\pi}{9} \int_0^{9(2^{2/3})} \sqrt{1 + u} \, du = \left[\frac{\pi}{9} \cdot \frac{2}{3} (1 + u)^{3/2} \right]_0^{9(2^{2/3})} \\ &= \frac{2\pi}{27} \left[\left(1 + 9 \left(2^{2/3} \right) \right)^{3/2} - 1 \right] \end{split}$$

40.
$$y = \ln(\cos x); y' = \frac{-\sin x}{\cos x} = -\tan x; (y')^2 = \tan^2 x; \int_0^{\pi/3} \sqrt{1 + \tan^2 x} \, dx = \int_0^{\pi/3} |\sec x| \, dx = [\ln|\sec x + \tan x|]_0^{\pi/3} = \ln(2 + \sqrt{3}) - \ln(1 + 0) = \ln(2 + \sqrt{3})$$

41.
$$y = \ln(\sec x); y' = \frac{\sec x \tan x}{\sec x} = \tan x; (y')^2 = \tan^2 x; \int_0^{\pi/4} \sqrt{1 + \tan^2 x} \, dx = \int_0^{\pi/4} |\sec x| \, dx = [\ln|\sec x + \tan x|]_0^{\pi/4} = \ln(\sqrt{2} + 1) - \ln(0 + 1) = \ln(\sqrt{2} + 1)$$

$$\begin{aligned} 42. \ \ M &= \int_{-\pi/4}^{\pi/4} \sec x \ dx = \left[\ln|\sec x + \tan x|\right]_{-\pi/4}^{\pi/4} = \ln\left(\sqrt{2} + 1\right) - \ln|\sqrt{2} - 1| = \ln\frac{\sqrt{2} + 1}{\sqrt{2} - 1} \\ \overline{y} &= \frac{1}{\ln\frac{\sqrt{2} + 1}{\sqrt{2} - 1}} \int_{-\pi/4}^{\pi/4} \frac{\sec^2 x}{2} \ dx = \frac{1}{2\ln\frac{\sqrt{2} + 1}{\sqrt{2} - 1}} \left[\tan x\right]_{-\pi/4}^{\pi/4} = \frac{1}{2\ln\frac{\sqrt{2} + 1}{\sqrt{2} - 1}} (1 - (-1)) = \frac{1}{\ln\frac{\sqrt{2} + 1}{\sqrt{2} - 1}} \\ &\Rightarrow (\overline{x}, \overline{y}) = \left(0, \left(\ln\frac{\sqrt{2} + 1}{\sqrt{2} - 1}\right)^{-1}\right) \end{aligned}$$

43.
$$V = \pi \int_0^\pi \sin^2 x \, dx = \pi \int_0^\pi \frac{1 - \cos 2x}{2} \, dx = \frac{\pi}{2} \int_0^\pi dx - \frac{\pi}{2} \int_0^\pi \cos 2x \, dx = \frac{\pi}{2} [x]_0^\pi - \frac{\pi}{4} [\sin 2x]_0^\pi = \frac{\pi}{2} (\pi - 0) - \frac{\pi}{4} (0 - 0) = \frac{\pi^2}{2} (\pi - 0) - \frac{\pi}{4} (0 - 0) = \frac{\pi}{2} (\pi - 0) - \frac{\pi}{4} (0 - 0) = \frac{\pi$$

$$44. \ \ A = \int_0^\pi \sqrt{1 + \cos 4x} \ dx = \int_0^\pi \sqrt{2} \left| \cos 2x \right| dx = \sqrt{2} \int_0^{\pi/4} \cos 2x \ dx - \sqrt{2} \int_{\pi/4}^{3\pi/4} \cos 2x \ dx + \sqrt{2} \int_{3\pi/4}^\pi \cos 2x \ dx \\ = \frac{\sqrt{2}}{2} \left[\sin 2x \right]_0^{\pi/4} - \frac{\sqrt{2}}{2} \left[\sin 2x \right]_{\pi/4}^{3\pi/4} + \frac{\sqrt{2}}{2} \left[\sin 2x \right]_{3\pi/4}^{\pi} = \frac{\sqrt{2}}{2} (1 - 0) - \frac{\sqrt{2}}{2} (-1 - 1) + \frac{\sqrt{2}}{2} (0 + 1) = \sqrt{2} + \sqrt{2} = 2\sqrt{2}$$

$$45. \ (a) \ m^2 \neq n^2 \Rightarrow m+n \neq 0 \ \text{and} \ m-n \neq 0 \Rightarrow \int_k^{k+2\pi} \sin mx \sin nx \ dx = \frac{1}{2} \int_k^{k+2\pi} [\cos(m-n)x - \cos(m+n)x] dx \\ = \frac{1}{2} \left[\frac{1}{m-n} \sin(m-n)x - \frac{1}{m+n} \sin(m+n)x \right]_k^{k+2\pi} \\ = \frac{1}{2} \left(\frac{1}{m-n} \sin((m-n)(k+2\pi)) - \frac{1}{m+n} \sin((m+n)(k+2\pi)) \right) - \frac{1}{2} \left(\frac{1}{m-n} \sin((m-n)k) - \frac{1}{m+n} \sin((m+n)k) \right) \\ = \frac{1}{2(m-n)} \sin((m-n)k) - \frac{1}{2(m+n)} \sin((m+n)k) - \frac{1}{2(m-n)} \sin((m-n)k) + \frac{1}{2(m+n)} \sin((m+n)k) = 0 \\ \Rightarrow \sin mx \ \text{and} \ \sin nx \ \text{are} \ \text{orthogonal}.$$

$$\begin{array}{ll} \text{(b) Same as part since } \frac{1}{2} \int_{k}^{k+2\pi} \cos 0 \ dx = \pi. \ m^2 \neq n^2 \Rightarrow m+n \neq 0 \ \text{and} \ m-n \neq 0 \Rightarrow \int_{k}^{k+2\pi} \cos mx \cos nx \ dx \\ &= \frac{1}{2} \int_{k}^{k+2\pi} \left[\cos(m-n)x + \cos(m+n)x \right] dx = \frac{1}{2} \left[\frac{1}{m-n} \sin(m-n)x + \frac{1}{m+n} \sin(m+n)x \right]_{k}^{k+2\pi} \\ &= \frac{1}{2(m-n)} \sin((m-n)(k+2\pi)) + \frac{1}{2(m+n)} \sin((m+n)(k+2\pi)) - \frac{1}{2(m-n)} \sin((m-n)k) - \frac{1}{2(m+n)} \sin((m+n)k) \\ &= \frac{1}{2(m-n)} \sin((m-n)k) + \frac{1}{2(m+n)} \sin((m+n)k) - \frac{1}{2(m-n)} \sin((m-n)k) - \frac{1}{2(m+n)} \sin((m+n)k) = 0 \end{array}$$

519

 \Rightarrow cos mx and cos nx are orthogonal.

- (c) Let $m = n \Rightarrow \sin mx \cos nx = \frac{1}{2}(\sin 0 + \sin((m+n)x))$ and $\frac{1}{2}\int_{k}^{k+2\pi} \sin 0 \, dx = 0$ and $\frac{1}{2}\int_{k}^{k+2\pi} \sin((m+n)x) \, dx = 0$ $\Rightarrow \sin mx$ and $\cos nx$ are orthogonal if m = n. Let $m \neq n$. $\int_{k}^{k+2\pi} \sin mx \cos nx \, dx = \frac{1}{2}\int_{k}^{k+2\pi} [\sin(m-n)x + \sin(m+n)x] dx = \frac{1}{2}\left[-\frac{1}{m-n}\cos(m-n)x \frac{1}{m+n}\cos(m+n)x\right]_{k}^{k+2\pi} \\ = -\frac{1}{2(m-n)}\cos((m-n)(k+2\pi)) \frac{1}{2(m+n)}\cos((m+n)(k+2\pi)) + \frac{1}{2(m-n)}\cos((m-n)k) + \frac{1}{2(m+n)}\cos((m+n)k) \\ = -\frac{1}{2(m-n)}\cos((m-n)k) \frac{1}{2(m+n)}\cos((m+n)k) + \frac{1}{2(m-n)}\cos((m-n)k) + \frac{1}{2(m+n)}\cos((m+n)k) = 0 \\ \Rightarrow \sin mx \text{ and } \cos nx \text{ are orthogonal.}$
- $46. \ \ \tfrac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin mx \ dx = \sum_{n=1}^{N} \tfrac{a_n}{\pi} \int_{-\pi}^{\pi} \sin nx \ \sin mx \ dx. \ \text{Since} \ \tfrac{1}{\pi} \int_{-\pi}^{\pi} \sin nx \ \sin mx \ dx = \begin{cases} 0 & \text{for} \ m \neq n \\ 1 & \text{for} \ m = n \end{cases},$ the sum on the right has only one nonzero term, namely $\tfrac{a_m}{\pi} \int_{-\pi}^{\pi} \sin mx \ \sin mx \ dx = a_m.$

8.5 TRIGONOMETRIC SUBSTITUTIONS

- 1. $y = 3 \tan \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, dy = \frac{3 d\theta}{\cos^2 \theta}, 9 + y^2 = 9 (1 + \tan^2 \theta) = \frac{9}{\cos^2 \theta} \Rightarrow \frac{1}{\sqrt{9 + y^2}} = \frac{|\cos \theta|}{3} = \frac{\cos \theta}{3}$ (because $\cos \theta > 0$ when $-\frac{\pi}{2} < \theta < \frac{\pi}{2}$); $\int \frac{dy}{\sqrt{9 + y^2}} = 3 \int \frac{\cos \theta}{3 \cos^2 \theta} = \int \frac{d\theta}{\cos \theta} = \ln|\sec \theta + \tan \theta| + C' = \ln\left|\frac{\sqrt{9 + y^2}}{3} + \frac{y}{3}\right| + C' = \ln\left|\sqrt{9 + y^2} + y\right| + C$
- $2. \quad \int \frac{3 \, dy}{\sqrt{1 + 9 y^2}} \, ; \, [3y = x] \ \rightarrow \ \int \frac{dx}{\sqrt{1 + x^2}} \, ; \, x = \tan t, -\frac{\pi}{2} < t < \frac{\pi}{2} \, , \, dx = \frac{dt}{\cos^2 t} \, , \, \sqrt{1 + x^2} = \frac{1}{\cos t} \, ; \\ \int \frac{dx}{\sqrt{1 + x^2}} = \int \frac{dt}{\cos^2 t \left(\frac{1}{\cos t}\right)} = \ln \left| \sec t + \tan t \right| + C = \ln \left| \sqrt{x^2 + 1} + x \right| + C = \ln \left| \sqrt{1 + 9 y^2} + 3y \right| + C$
- 3. $\int_{-2}^{2} \frac{dx}{4+x^2} = \left[\frac{1}{2} \tan^{-1} \frac{x}{2}\right]_{-2}^{2} = \frac{1}{2} \tan^{-1} 1 \frac{1}{2} \tan^{-1} (-1) = \left(\frac{1}{2}\right) \left(\frac{\pi}{4}\right) \left(\frac{1}{2}\right) \left(-\frac{\pi}{4}\right) = \frac{\pi}{4}$
- $4. \quad \int_0^2 \frac{\mathrm{d}x}{8+2x^2} = \frac{1}{2} \int_0^2 \frac{\mathrm{d}x}{4+x^2} = \frac{1}{2} \left[\frac{1}{2} \tan^{-1} \frac{x}{2} \right]_0^2 = \frac{1}{2} \left(\frac{1}{2} \tan^{-1} 1 \frac{1}{2} \tan^{-1} 0 \right) = \left(\frac{1}{2} \right) \left(\frac{1}{2} \right) \left(\frac{\pi}{4} \right) 0 = \frac{\pi}{16}$
- 5. $\int_0^{3/2} \frac{dx}{\sqrt{9-x^2}} = \left[\sin^{-1} \frac{x}{3} \right]_0^{3/2} = \sin^{-1} \frac{1}{2} \sin^{-1} 0 = \frac{\pi}{6} 0 = \frac{\pi}{6}$
- $6. \quad \int_0^{1/2\sqrt{2}} \frac{2\,dx}{\sqrt{1-4x^2}}\,;\, [t=2x] \ \to \ \int_0^{1/2\sqrt{2}} \frac{dt}{\sqrt{1-t^2}} = \left[\sin^{-1}t\right]_0^{1/\sqrt{2}} \\ = \sin^{-1}\frac{1}{\sqrt{2}} \sin^{-1}0 = \frac{\pi}{4} 0 = \frac{\pi}{4}$
- 7. $t = 5 \sin \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, dt = 5 \cos \theta d\theta, \sqrt{25 t^2} = 5 \cos \theta;$ $\int \sqrt{25 t^2} dt = \int (5 \cos \theta)(5 \cos \theta) d\theta = 25 \int \cos^2 \theta d\theta = 25 \int \frac{1 + \cos 2\theta}{2} d\theta = 25 \left(\frac{\theta}{2} + \frac{\sin 2\theta}{4}\right) + C$ $= \frac{25}{2} (\theta + \sin \theta \cos \theta) + C = \frac{25}{2} \left[\sin^{-1} \left(\frac{t}{5}\right) + \left(\frac{t}{5}\right) \left(\frac{\sqrt{25 t^2}}{5}\right) \right] + C = \frac{25}{2} \sin^{-1} \left(\frac{t}{5}\right) + \frac{t\sqrt{25 t^2}}{2} + C$
- 8. $t = \frac{1}{3}\sin\theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, dt = \frac{1}{3}\cos\theta d\theta, \sqrt{1 9t^2} = \cos\theta;$ $\int \sqrt{1 9t^2} dt = \frac{1}{3}\int(\cos\theta)(\cos\theta) d\theta = \frac{1}{3}\int\cos^2\theta d\theta = \frac{1}{6}\left(\theta + \sin\theta\cos\theta\right) + C = \frac{1}{6}\left[\sin^{-1}(3t) + 3t\sqrt{1 9t^2}\right] + C$
- 9. $x = \frac{7}{2} \sec \theta, 0 < \theta < \frac{\pi}{2}, dx = \frac{7}{2} \sec \theta \tan \theta d\theta, \sqrt{4x^2 49} = \sqrt{49 \sec^2 \theta 49} = 7 \tan \theta;$ $\int \frac{dx}{\sqrt{4x^2 49}} = \int \frac{(\frac{7}{2} \sec \theta \tan \theta) d\theta}{7 \tan \theta} = \frac{1}{2} \int \sec \theta d\theta = \frac{1}{2} \ln|\sec \theta + \tan \theta| + C = \frac{1}{2} \ln\left|\frac{2x}{7} + \frac{\sqrt{4x^2 49}}{7}\right| + C$

- $\begin{array}{l} 10. \;\; x = \frac{3}{5} \sec \theta, 0 < \theta < \frac{\pi}{2}, \, dx = \frac{3}{5} \sec \theta \tan \theta \, d\theta, \, \sqrt{25x^2 9} = \sqrt{9 \, \sec^2 \theta 9} = 3 \tan \theta; \\ \int \frac{5 \, dx}{\sqrt{25x^2 9}} = \int \frac{5 \, (\frac{3}{5} \sec \theta \tan \theta) \, d\theta}{3 \tan \theta} = \int \sec \theta \, d\theta = \ln |\sec \theta + \tan \theta| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac{\sqrt{25x^2 9}}{3} \right| + C = \ln \left| \frac{5x}{3} + \frac$
- 11. $y = 7 \sec \theta, 0 < \theta < \frac{\pi}{2}, dy = 7 \sec \theta \tan \theta d\theta, \sqrt{y^2 49} = 7 \tan \theta;$ $\int \frac{\sqrt{y^2 49}}{y} dy = \int \frac{(7 \tan \theta)(7 \sec \theta \tan \theta) d\theta}{7 \sec \theta} = 7 \int \tan^2 \theta d\theta = 7 \int (\sec^2 \theta 1) d\theta = 7(\tan \theta \theta) + C$ $= 7 \left[\frac{\sqrt{y^2 49}}{7} \sec^{-1} \left(\frac{y}{7} \right) \right] + C$
- $\begin{aligned} &12. \ \ \, y = 5 \sec \theta, 0 < \theta < \frac{\pi}{2}, \, dy = 5 \sec \theta \tan \theta \, d\theta, \, \sqrt{y^2 25} = 5 \tan \theta; \\ & \int \frac{\sqrt{y^2 25}}{y^3} \, dy = \int \frac{(5 \tan \theta)(5 \sec \theta \tan \theta) \, d\theta}{125 \sec^3 \theta} = \frac{1}{5} \int \tan^2 \theta \cos^2 \theta \, d\theta = \frac{1}{5} \int \sin^2 \theta \, d\theta = \frac{1}{10} \int (1 \cos 2\theta) \, d\theta \\ & = \frac{1}{10} \left(\theta \sin \theta \cos \theta \right) + C = \frac{1}{10} \left[\sec^{-1} \left(\frac{y}{5} \right) \left(\frac{\sqrt{y^2 25}}{y} \right) \left(\frac{5}{y} \right) \right] + C = \left[\frac{\sec^{-1} \left(\frac{y}{5} \right)}{10} \frac{\sqrt{y^2 25}}{2y^2} \right] + C \end{aligned}$
- 13. $x = \sec \theta, 0 < \theta < \frac{\pi}{2}, dx = \sec \theta \tan \theta d\theta, \sqrt{x^2 1} = \tan \theta;$ $\int \frac{dx}{x^2 \sqrt{x^2 1}} = \int \frac{\sec \theta \tan \theta d\theta}{\sec^2 \theta \tan \theta} = \int \frac{d\theta}{\sec \theta} = \sin \theta + C = \frac{\sqrt{x^2 1}}{x} + C$
- 14. $\mathbf{x} = \sec \theta$, $0 < \theta < \frac{\pi}{2}$, $d\mathbf{x} = \sec \theta \tan \theta d\theta$, $\sqrt{\mathbf{x}^2 1} = \tan \theta$; $\int \frac{2 d\mathbf{x}}{\mathbf{x}^3 \sqrt{\mathbf{x}^2 1}} = \int \frac{2 \tan \theta \sec \theta d\theta}{\sec^3 \theta \tan \theta} = 2 \int \cos^2 \theta d\theta = 2 \int \left(\frac{1 + \cos 2\theta}{2}\right) d\theta = \theta + \sin \theta \cos \theta + C$ $= \theta + \tan \theta \cos^2 \theta + C = \sec^{-1} \mathbf{x} + \sqrt{\mathbf{x}^2 1} \left(\frac{1}{\mathbf{x}}\right)^2 + C = \sec^{-1} \mathbf{x} + \frac{\sqrt{\mathbf{x}^2 1}}{\mathbf{x}^2} + C$
- $\begin{array}{l} 15. \ \ x=2 \ tan \ \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, \ dx = \frac{2 \ d\theta}{\cos^2 \theta}, \ \sqrt{x^2+4} = \frac{2}{\cos \theta}; \\ \int \frac{x^3 \ dx}{\sqrt{x^2+4}} = \int \frac{(8 \ tan^3 \ \theta) \ (\cos \theta) \ d\theta}{\cos^2 \theta} = 8 \int \frac{\sin^3 \theta \ d\theta}{\cos^4 \theta} = 8 \int \frac{(\cos^2 \theta 1) \ (-\sin \theta) \ d\theta}{\cos^4 \theta}; \\ [t=\cos \theta] \ \to \ 8 \int \frac{t^2-1}{t^4} \ dt = 8 \int \left(\frac{1}{t^2} \frac{1}{t^4}\right) \ dt = 8 \left(-\frac{1}{t} + \frac{1}{3t^3}\right) + C = 8 \left(-\sec \theta + \frac{\sec^3 \theta}{3}\right) + C \\ = 8 \left(-\frac{\sqrt{x^2+4}}{2} + \frac{(x^2+4)^{3/2}}{8\cdot 3}\right) + C = \frac{1}{3} \left(x^2+4\right)^{3/2} 4\sqrt{x^2+4} + C \end{array}$
- 16. $x = \tan \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, dx = \sec^2 \theta d\theta, \sqrt{x^2 + 1} = \sec \theta;$ $\int \frac{dx}{x^2 \sqrt{x^2 + 1}} = \int \frac{\sec^2 \theta d\theta}{\tan^2 \theta \sec \theta} = \int \frac{\cos \theta d\theta}{\sin^2 \theta} = -\frac{1}{\sin \theta} + C = \frac{-\sqrt{x^2 + 1}}{x} + C$
- 17. $w = 2 \sin \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, dw = 2 \cos \theta d\theta, \sqrt{4 w^2} = 2 \cos \theta;$ $\int \frac{8 dw}{w^2 \sqrt{4 w^2}} = \int \frac{8 \cdot 2 \cos \theta d\theta}{4 \sin^2 \theta \cdot 2 \cos \theta} = 2 \int \frac{d\theta}{\sin^2 \theta} = -2 \cot \theta + C = \frac{-2\sqrt{4 w^2}}{w} + C$
- 18. $w = 3 \sin \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, dw = 3 \cos \theta d\theta, \sqrt{9 w^2} = 3 \cos \theta;$ $\int \frac{\sqrt{9 w^2}}{w^2} dw = \int \frac{3 \cos \theta \cdot 3 \cos \theta d\theta}{9 \sin^2 \theta} = \int \cot^2 \theta d\theta = \int \left(\frac{1 \sin^2 \theta}{\sin^2 \theta}\right) d\theta = \int (\csc^2 \theta 1) d\theta$ $= -\cot \theta \theta + C = -\frac{\sqrt{9 w^2}}{w} \sin^{-1}\left(\frac{w}{3}\right) + C$
- 19. $x = \sin \theta, 0 \le \theta \le \frac{\pi}{3}, dx = \cos \theta d\theta, (1 x^2)^{3/2} = \cos^3 \theta;$ $\int_0^{\sqrt{3}/2} \frac{4x^2 dx}{(1 x^2)^{3/2}} = \int_0^{\pi/3} \frac{4 \sin^2 \theta \cos \theta d\theta}{\cos^3 \theta} = 4 \int_0^{\pi/3} \left(\frac{1 \cos^2 \theta}{\cos^2 \theta}\right) d\theta = 4 \int_0^{\pi/3} (\sec^2 \theta 1) d\theta$ $= 4 \left[\tan \theta \theta\right]_0^{\pi/3} = 4\sqrt{3} \frac{4\pi}{3}$

20.
$$x = 2 \sin \theta, 0 \le \theta \le \frac{\pi}{6}, dx = 2 \cos \theta d\theta, (4 - x^2)^{3/2} = 8 \cos^3 \theta;$$

$$\int_0^1 \frac{dx}{(4 - x^2)^{3/2}} = \int_0^{\pi/6} \frac{2 \cos \theta d\theta}{8 \cos^3 \theta} = \frac{1}{4} \int_0^{\pi/6} \frac{d\theta}{\cos^2 \theta} = \frac{1}{4} \left[\tan \theta \right]_0^{\pi/6} = \frac{\sqrt{3}}{12} = \frac{1}{4\sqrt{3}}$$

21.
$$x = \sec \theta, 0 < \theta < \frac{\pi}{2}, dx = \sec \theta \tan \theta d\theta, (x^2 - 1)^{3/2} = \tan^3 \theta;$$

$$\int \frac{dx}{(x^2 - 1)^{3/2}} = \int \frac{\sec \theta \tan \theta d\theta}{\tan^3 \theta} = \int \frac{\cos \theta d\theta}{\sin^2 \theta} = -\frac{1}{\sin \theta} + C = -\frac{x}{\sqrt{x^2 - 1}} + C$$

22.
$$x = \sec \theta, 0 < \theta < \frac{\pi}{2}, dx = \sec \theta \tan \theta d\theta, (x^2 - 1)^{5/2} = \tan^5 \theta;$$

$$\int \frac{x^2 dx}{(x^2 - 1)^{5/2}} = \int \frac{\sec^2 \theta \cdot \sec \theta \tan \theta d\theta}{\tan^5 \theta} = \int \frac{\cos \theta}{\sin^4 \theta} d\theta = -\frac{1}{3\sin^3 \theta} + C = -\frac{x^3}{3(x^2 - 1)^{3/2}} + C$$

$$\begin{aligned} & 23. \;\; x = \sin\theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2} \,, \, dx = \cos\theta \; d\theta, \, (1-x^2)^{3/2} = \cos^3\theta; \\ & \int \frac{(1-x^2)^{3/2} \, dx}{x^6} = \int \frac{\cos^3\theta \cdot \cos\theta \, d\theta}{\sin^6\theta} = \int \cot^4\theta \, \csc^2\theta \, d\theta = -\frac{\cot^5\theta}{5} + C = -\frac{1}{5} \left(\frac{\sqrt{1-x^2}}{x}\right)^5 + C \end{aligned}$$

24.
$$x = \sin \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, dx = \cos \theta d\theta, (1 - x^2)^{1/2} = \cos \theta;$$

$$\int \frac{(1 - x^2)^{1/2} dx}{x^4} = \int \frac{\cos \theta \cdot \cos \theta d\theta}{\sin^4 \theta} = \int \cot^2 \theta \csc^2 \theta d\theta = -\frac{\cot^3 \theta}{3} + C = -\frac{1}{3} \left(\frac{\sqrt{1 - x^2}}{x}\right)^3 + C$$

$$25. \ \ x = \tfrac{1}{2} \tan \theta, -\tfrac{\pi}{2} < \theta < \tfrac{\pi}{2}, \, dx = \tfrac{1}{2} \sec^2 \theta \ d\theta, \, \left(4x^2 + 1\right)^2 = \sec^4 \theta; \\ \int \tfrac{8 \ dx}{(4x^2 + 1)^2} = \int \tfrac{8 \left(\tfrac{1}{2} \sec^2 \theta\right) \ d\theta}{\sec^4 \theta} = 4 \int \cos^2 \theta \ d\theta = 2(\theta + \sin \theta \cos \theta) + C = 2 \tan^{-1} 2x + \tfrac{4x}{(4x^2 + 1)} + C$$

26.
$$t = \frac{1}{3} \tan \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, dt = \frac{1}{3} \sec^2 \theta \ d\theta, 9t^2 + 1 = \sec^2 \theta;$$

$$\int \frac{6 \ dt}{(9t^2 + 1)^2} = \int \frac{6 \left(\frac{1}{3} \sec^2 \theta\right) \ d\theta}{\sec^4 \theta} = 2 \int \cos^2 \theta \ d\theta = \theta + \sin \theta \cos \theta + C = \tan^{-1} 3t + \frac{3t}{(9t^2 + 1)} + C$$

27.
$$v = \sin \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, dv = \cos \theta d\theta, (1 - v^2)^{5/2} = \cos^5 \theta;$$

$$\int \frac{v^2 dv}{(1 - v^2)^{5/2}} = \int \frac{\sin^2 \theta \cos \theta d\theta}{\cos^5 \theta} = \int \tan^2 \theta \sec^2 \theta d\theta = \frac{\tan^3 \theta}{3} + C = \frac{1}{3} \left(\frac{v}{\sqrt{1 - v^2}}\right)^3 + C$$

28.
$$r = \sin \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2};$$

$$\int \frac{(1-r^2)^{5/2} dr}{r^8} = \int \frac{\cos^5 \theta \cdot \cos \theta}{\sin^8 \theta} d\theta = \int \cot^6 \theta \csc^2 \theta d\theta = -\frac{\cot^7 \theta}{7} + C = -\frac{1}{7} \left\lceil \frac{\sqrt{1-r^2}}{r} \right\rceil^7 + C$$

29. Let
$$e^t = 3 \tan \theta$$
, $t = \ln (3 \tan \theta)$, $\tan^{-1} \left(\frac{1}{3}\right) \le \theta \le \tan^{-1} \left(\frac{4}{3}\right)$, $dt = \frac{\sec^2 \theta}{\tan \theta} d\theta$, $\sqrt{e^{2t} + 9} = \sqrt{9 \tan^2 \theta + 9} = 3 \sec \theta$;
$$\int_0^{\ln 4} \frac{e^t dt}{\sqrt{e^{2t} + 9}} = \int_{\tan^{-1} (1/3)}^{\tan^{-1} (4/3)} \frac{3 \tan \theta \cdot \sec^2 \theta}{\tan \theta \cdot 3 \sec \theta} d\theta = \left[\ln \left|\sec \theta + \tan \theta\right|\right]_{\tan^{-1} (1/3)}^{\tan^{-1} (4/3)} \\ = \ln \left(\frac{5}{3} + \frac{4}{3}\right) - \ln \left(\frac{\sqrt{10}}{3} + \frac{1}{3}\right) = \ln 9 - \ln \left(1 + \sqrt{10}\right)$$

30. Let
$$e^t = \tan \theta$$
, $t = \ln (\tan \theta)$, $\tan^{-1} \left(\frac{3}{4}\right) \le \theta \le \tan^{-1} \left(\frac{4}{3}\right)$, $dt = \frac{\sec^2 \theta}{\tan \theta} d\theta$, $1 + e^{2t} = 1 + \tan^2 \theta = \sec^2 \theta$;
$$\int_{\ln (3/4)}^{\ln (4/3)} \frac{e^t dt}{(1 + e^{2t})^{3/2}} = \int_{\tan^{-1} (3/4)}^{\tan^{-1} (4/3)} \frac{(\tan \theta) \left(\frac{\sec^2 \theta}{\tan \theta}\right) d\theta}{\sec^3 \theta} = \int_{\tan^{-1} (3/4)}^{\tan^{-1} (4/3)} \cos \theta \ d\theta = [\sin \theta]_{\tan^{-1} (3/4)}^{\tan^{-1} (4/3)} = \frac{4}{5} - \frac{3}{5} = \frac{1}{5}$$

31.
$$\int_{1/12}^{1/4} \frac{2 \, dt}{\sqrt{t + 4t} \sqrt{t}} \, ; \left[\mathbf{u} = 2 \sqrt{t}, \, \mathbf{du} = \frac{1}{\sqrt{t}} \, \mathbf{dt} \right] \\ \rightarrow \int_{1/\sqrt{3}}^{1} \frac{2 \, \mathbf{du}}{1 + \mathbf{u}^2} \, ; \, \mathbf{u} = \tan \theta, \, \frac{\pi}{6} \le \theta \le \frac{\pi}{4}, \, \mathbf{du} = \sec^2 \theta \, \mathbf{d}\theta, \, 1 + \mathbf{u}^2 = \sec^2 \theta; \\ \int_{1/\sqrt{3}}^{1} \frac{2 \, \mathbf{du}}{1 + \mathbf{u}^2} \, dt = \int_{\pi/6}^{\pi/4} \frac{2 \sec^2 \theta \, d\theta}{\sec^2 \theta} \, dt = \left[2\theta \right]_{\pi/6}^{\pi/4} = 2 \left(\frac{\pi}{4} - \frac{\pi}{6} \right) = \frac{\pi}{6}$$

32.
$$y = e^{\tan \theta}, 0 \le \theta \le \frac{\pi}{4}, dy = e^{\tan \theta} \sec^2 \theta d\theta, \sqrt{1 + (\ln y)^2} = \sqrt{1 + \tan^2 \theta} = \sec \theta;$$

$$\int_1^e \frac{dy}{y\sqrt{1 + (\ln y)^2}} = \int_0^{\pi/4} \frac{e^{\tan \theta} \sec^2 \theta}{e^{\tan \theta} \sec \theta} d\theta = \int_0^{\pi/4} \sec \theta d\theta = \left[\ln|\sec \theta + \tan \theta|\right]_0^{\pi/4} = \ln\left(1 + \sqrt{2}\right)$$

33.
$$x = \sec \theta, 0 < \theta < \frac{\pi}{2}, dx = \sec \theta \tan \theta d\theta, \sqrt{x^2 - 1} = \sqrt{\sec^2 \theta - 1} = \tan \theta;$$

$$\int \frac{dx}{x\sqrt{x^2 - 1}} = \int \frac{\sec \theta \tan \theta d\theta}{\sec \theta \tan \theta} = \theta + C = \sec^{-1} x + C$$

34.
$$x = \tan \theta, dx = \sec^2 \theta d\theta, 1 + x^2 = \sec^2 \theta;$$

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

35.
$$x = \sec \theta, dx = \sec \theta \tan \theta d\theta, \sqrt{x^2 - 1} = \sqrt{\sec^2 \theta - 1} = \tan \theta;$$

$$\int \frac{x dx}{\sqrt{x^2 - 1}} = \int \frac{\sec \theta \cdot \sec \theta \tan \theta d\theta}{\tan \theta} = \int \sec^2 \theta d\theta = \tan \theta + C = \sqrt{x^2 - 1} + C$$

36.
$$x = \sin \theta$$
, $dx = \cos \theta d\theta$, $-\frac{\pi}{2} < \theta < \frac{\pi}{2}$;
$$\int \frac{dx}{\sqrt{1-x^2}} = \int \frac{\cos \theta d\theta}{\cos \theta} = \theta + C = \sin^{-1} x + C$$

$$\begin{aligned} & 37. \ \, x \, \frac{\text{dy}}{\text{dx}} = \sqrt{x^2 - 4}; \, \text{dy} = \sqrt{x^2 - 4} \, \frac{\text{dx}}{x}; \, y = \int \frac{\sqrt{x^2 - 4}}{x} \, \text{dx}; \, \left[\begin{array}{c} x = 2 \sec \theta, \, 0 < \theta < \frac{\pi}{2} \\ \text{dx} = 2 \sec \theta \tan \theta \, \text{d}\theta \\ \sqrt{x^2 - 4} = 2 \tan \theta \end{array} \right] \\ & \rightarrow y = \int \frac{(2 \tan \theta)(2 \sec \theta \tan \theta) \, \text{d}\theta}{2 \sec \theta} = 2 \int \tan^2 \theta \, \text{d}\theta = 2 \int (\sec^2 \theta - 1) \, \text{d}\theta = 2 (\tan \theta - \theta) + C \\ & = 2 \left[\frac{\sqrt{x^2 - 4}}{2} - \sec^{-1} \left(\frac{x}{2} \right) \right] + C; \, x = 2 \, \text{and} \, y = 0 \, \Rightarrow \, 0 = 0 + C \, \Rightarrow \, C = 0 \, \Rightarrow \, y = 2 \left[\frac{\sqrt{x^2 - 4}}{2} - \sec^{-1} \left(\frac{x}{2} \right) \right] \end{aligned}$$

38.
$$\sqrt{x^2 - 9} \frac{dy}{dx} = 1, dy = \frac{dx}{\sqrt{x^2 - 9}}; y = \int \frac{dx}{\sqrt{x^2 - 9}}; \begin{bmatrix} x = 3 \sec \theta, 0 < \theta < \frac{\pi}{2} \\ dx = 3 \sec \theta \tan \theta d\theta \\ \sqrt{x^2 - 9} = 3 \tan \theta \end{bmatrix} \rightarrow y = \int \frac{3 \sec \theta \tan \theta d\theta}{3 \tan \theta}$$
$$= \int \sec \theta d\theta = \ln |\sec \theta + \tan \theta| + C = \ln \left| \frac{x}{3} + \frac{\sqrt{x^2 - 9}}{3} \right| + C; x = 5 \text{ and } y = \ln 3 \Rightarrow \ln 3 = \ln 3 + C \Rightarrow C = 0$$
$$\Rightarrow y = \ln \left| \frac{x}{3} + \frac{\sqrt{x^2 - 9}}{3} \right|$$

39.
$$(x^2+4)\frac{dy}{dx} = 3$$
, $dy = \frac{3 dx}{x^2+4}$; $y = 3\int \frac{dx}{x^2+4} = \frac{3}{2} \tan^{-1} \frac{x}{2} + C$; $x = 2$ and $y = 0 \implies 0 = \frac{3}{2} \tan^{-1} 1 + C$ $\implies C = -\frac{3\pi}{8} \implies y = \frac{3}{2} \tan^{-1} \left(\frac{x}{2}\right) - \frac{3\pi}{8}$

40.
$$(x^2+1)^2 \frac{dy}{dx} = \sqrt{x^2+1}$$
, $dy = \frac{dx}{(x^2+1)^{3/2}}$; $x = \tan \theta$, $dx = \sec^2 \theta \ d\theta$, $(x^2+1)^{3/2} = \sec^3 \theta$; $y = \int \frac{\sec^2 \theta \ d\theta}{\sec^3 \theta} = \int \cos \theta \ d\theta = \sin \theta + C = \tan \theta \cos \theta + C = \frac{\tan \theta}{\sec \theta} + C = \frac{x}{\sqrt{x^2+1}} + C$; $x = 0$ and $y = 1$ $\Rightarrow 1 = 0 + C \Rightarrow y = \frac{x}{\sqrt{x^2+1}} + 1$

41.
$$A = \int_0^3 \frac{\sqrt{9-x^2}}{3} \, dx; \, x = 3 \sin \theta, \, 0 \le \theta \le \frac{\pi}{2}, \, dx = 3 \cos \theta \, d\theta, \, \sqrt{9-x^2} = \sqrt{9-9 \sin^2 \theta} = 3 \cos \theta; \\ A = \int_0^{\pi/2} \frac{3 \cos \theta \cdot 3 \cos \theta \, d\theta}{3} = 3 \int_0^{\pi/2} \cos^2 \theta \, d\theta = \frac{3}{2} \left[\theta + \sin \theta \cos \theta \right]_0^{\pi/2} = \frac{3\pi}{4}$$

523

42.
$$V = \int_0^1 \pi \left(\frac{2}{1+x^2}\right)^2 dx = 4\pi \int_0^1 \frac{dx}{(x^2+1)^2};$$

$$x = \tan \theta, dx = \sec^2 \theta d\theta, x^2 + 1 = \sec^2 \theta;$$

$$V = 4\pi \int_0^{\pi/4} \frac{\sec^2 \theta d\theta}{\sec^4 \theta} = 4\pi \int_0^{\pi/4} \cos^2 \theta d\theta$$

$$= 2\pi \int_0^{\pi/4} (1 + \cos 2\theta) d\theta = 2\pi \left[\theta + \frac{\sin 2\theta}{2}\right]_0^{\pi/4} = \pi \left(\frac{\pi}{2} + 1\right)$$

43.
$$\int \frac{dx}{1-\sin x} = \int \frac{\left(\frac{2\,dz}{1+z^2}\right)}{1-\left(\frac{2z}{1+z^2}\right)} = \int \frac{2\,dz}{(1-z)^2} = \frac{2}{1-z} + C = \frac{2}{1-\tan\left(\frac{x}{2}\right)} + C$$

44.
$$\int \frac{dx}{1+\sin x + \cos x} = \int \frac{\left(\frac{2 dz}{1+z^2}\right)}{1+\left(\frac{2z}{1+z^2} + \frac{1-z^2}{1+z^2}\right)} = \int \frac{2 dz}{1+z^2+2z+1-z^2} = \int \frac{dz}{1+z} = \ln|1+z| + C$$
$$= \ln|\tan\left(\frac{x}{2}\right) + 1| + C$$

$$45. \ \int_0^{\pi/2} \frac{dx}{1+\sin x} = \int_0^1 \frac{\left(\frac{2\,dz}{1+z^2}\right)}{1+\left(\frac{2z}{1+z^2}\right)} = \int_0^1 \frac{2\,dz}{(1+z)^2} = -\left[\frac{2}{1+z}\right]_0^1 = -(1-2) = 1$$

46.
$$\int_{\pi/3}^{\pi/2} \frac{dx}{1-\cos x} = \int_{1/\sqrt{3}}^{1} \frac{\left(\frac{2 dz}{1+z^2}\right)}{1-\left(\frac{1-z^2}{1+z^2}\right)} = \int_{1/\sqrt{3}}^{1} \frac{dz}{z^2} = \left[-\frac{1}{z}\right]_{1/\sqrt{3}}^{1} = \sqrt{3} - 1$$

47.
$$\int_{0}^{\pi/2} \frac{d\theta}{2 + \cos \theta} = \int_{0}^{1} \frac{\left(\frac{2 dz}{1 + z^{2}}\right)}{2 + \left(\frac{1 - z^{2}}{1 + z^{2}}\right)} = \int_{0}^{1} \frac{2 dz}{2 + 2z^{2} + 1 - z^{2}} = \int_{0}^{1} \frac{2 dz}{z^{2} + 3} = \frac{2}{\sqrt{3}} \left[\tan^{-1} \frac{z}{\sqrt{3}} \right]_{0}^{1} = \frac{2}{\sqrt{3}} \tan^{-1} \frac{1}{\sqrt{3}}$$
$$= \frac{\pi}{3\sqrt{3}} = \frac{\sqrt{3}\pi}{9}$$

48.
$$\int_{\pi/2}^{2\pi/3} \frac{\cos\theta \, d\theta}{\sin\theta \cos\theta + \sin\theta} = \int_{1}^{\sqrt{3}} \frac{\left(\frac{1-z^2}{1+z^2}\right) \left(\frac{2 \, dz}{1+z^2}\right)}{\left[\frac{2z\left(1-z^2\right)}{\left(1+z^2\right)^2} + \left(\frac{2z}{1+z^2}\right)\right]} = \int_{1}^{\sqrt{3}} \frac{2\left(1-z^2\right) \, dz}{2z - 2z^3 + 2z + 2z^3} = \int_{1}^{\sqrt{3}} \frac{1-z^2}{2z} \, dz$$

$$= \left[\frac{1}{2} \ln z - \frac{z^2}{4}\right]_{1}^{\sqrt{3}} = \left(\frac{1}{2} \ln \sqrt{3} - \frac{3}{4}\right) - \left(0 - \frac{1}{4}\right) = \frac{\ln 3}{4} - \frac{1}{2} = \frac{1}{4} (\ln 3 - 2) = \frac{1}{2} \left(\ln \sqrt{3} - 1\right)$$

$$49. \int \frac{dt}{\sin t - \cos t} = \int \frac{\left(\frac{2 dz}{1 + z^2}\right)}{\left(\frac{2z}{1 + z^2} - \frac{1 - z^2}{1 + z^2}\right)} = \int \frac{2 dz}{2z - 1 + z^2} = \int \frac{2 dz}{(z + 1)^2 - 2} = \frac{1}{\sqrt{2}} \ln \left| \frac{z + 1 - \sqrt{2}}{z + 1 + \sqrt{2}} \right| + C$$

$$= \frac{1}{\sqrt{2}} \ln \left| \frac{\tan \left(\frac{t}{2}\right) + 1 - \sqrt{2}}{\tan \left(\frac{t}{2}\right) + 1 + \sqrt{2}} \right| + C$$

$$\begin{split} 51. \ \int & \sec \theta \ d\theta = \int \frac{d\theta}{\cos \theta} = \int \frac{\left(\frac{2 \ dz}{1+z^2}\right)}{\left(\frac{1-z^2}{1+z^2}\right)} = \int \frac{2 \ dz}{1-z^2} = \int \frac{2 \ dz}{(1+z)(1-z)} = \int \frac{dz}{1+z} + \int \frac{dz}{1-z} \\ & = \ln |1+z| - \ln |1-z| + C = \ln \left|\frac{1+\tan \left(\frac{\theta}{2}\right)}{1-\tan \left(\frac{\theta}{2}\right)}\right| + C \end{split}$$

52.
$$\int \csc \theta \, d\theta = \int \frac{d\theta}{\sin \theta} = \int \frac{\left(\frac{2 \, dz}{1+z^2}\right)}{\left(\frac{2z}{1+z^2}\right)} = \int \frac{dz}{z} = \ln|z| + C = \ln|\tan \frac{\theta}{2}| + C$$

8.6 INTEGRAL TABLES AND COMPUTER ALGEBRA SYSTEMS

1.
$$\int \frac{dx}{x\sqrt{x-3}} = \frac{2}{\sqrt{3}} \tan^{-1} \sqrt{\frac{x-3}{3}} + C$$
(We used FORMULA 13(a) with a = 1, b = 3)

2.
$$\int \frac{dx}{x\sqrt{x+4}} = \frac{1}{\sqrt{4}} \ln \left| \frac{\sqrt{x+4} - \sqrt{4}}{\sqrt{x+4} + \sqrt{4}} \right| + C = \frac{1}{2} \ln \left| \frac{\sqrt{x+4} - 2}{\sqrt{x+4} + 2} \right| + C$$
(We used FORMULA 13(b) with a = 1, b = 4)

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

$$= \left(\frac{2}{1}\right) \frac{\left(\sqrt{x-2}\right)^3}{3} + 2 \left(\frac{2}{1}\right) \frac{\left(\sqrt{x-2}\right)^1}{1} = \sqrt{x-2} \left[\frac{2(x-2)}{3} + 4\right] + C$$
(We used FORMULA 11 with $a = 1, b = -2, n = 1$ and $a = 1, b = -2, n = -1$)

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

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

$$= \frac{1}{2\sqrt{2x+3}} (2x+3+3) + C = \frac{(x+3)}{\sqrt{2x+3}} + C$$
(We used FORMULA 11 with $a = 2, b = 3, n = -1$ and $a = 2, b = 3, n = -3$)

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

$$= \left(\frac{1}{2}\right) \left(\frac{2}{2}\right) \frac{\left(\sqrt{2x-3}\right)^5}{5} + \left(\frac{3}{2}\right) \left(\frac{2}{2}\right) \frac{\left(\sqrt{2x-3}\right)^3}{3} + C = \frac{(2x-3)^{3/2}}{2} \left[\frac{2x-3}{5} + 1\right] + C = \frac{(2x-3)^{3/2}(x+1)}{5} + C$$
(We used FORMULA 11 with $a=2, b=-3, n=3$ and $a=2, b=-3, n=1$)

6.
$$\int x(7x+5)^{3/2} dx = \frac{1}{7} \int (7x+5)(7x+5)^{3/2} dx - \frac{5}{7} \int (7x+5)^{3/2} dx = \frac{1}{7} \int \left(\sqrt{7x+5}\right)^5 dx - \frac{5}{7} \int \left(\sqrt{7x+5}\right)^3 dx$$

$$= \left(\frac{1}{7}\right) \left(\frac{2}{7}\right) \frac{\left(\sqrt{7x+5}\right)^7}{7} - \left(\frac{5}{7}\right) \left(\frac{2}{7}\right) \frac{\left(\sqrt{7x+5}\right)^5}{5} + C = \left[\frac{(7x+5)^{5/2}}{49}\right] \left[\frac{2(7x+5)}{7} - 2\right] + C$$

$$= \left[\frac{(7x+5)^{5/2}}{49}\right] \left(\frac{14x-4}{7}\right) + C$$

$$(We used FORMULA 11 with $a = 7, b = 5, n = 5 \text{ and } a = 7, b = 5, n = 3)$$$

7.
$$\int \frac{\sqrt{9-4x}}{x^2} dx = -\frac{\sqrt{9-4x}}{x} + \frac{(-4)}{2} \int \frac{dx}{x\sqrt{9-4x}} + C$$
(We used FORMULA 14 with $a = -4$, $b = 9$)
$$= -\frac{\sqrt{9-4x}}{x} - 2\left(\frac{1}{\sqrt{9}}\right) \ln \left| \frac{\sqrt{9-4x} - \sqrt{9}}{\sqrt{9-4x} + \sqrt{9}} \right| + C$$
(We used FORMULA 13(b) with $a = -4$, $b = 9$)
$$= \frac{-\sqrt{9-4x}}{x} - \frac{2}{3} \ln \left| \frac{\sqrt{9-4x} - 3}{\sqrt{9-4x} + 3} \right| + C$$

$$\begin{split} 8. & \int \frac{dx}{x^2\sqrt{4x-9}} = -\frac{\sqrt{4x-9}}{(-9)x} + \frac{4}{18} \int \frac{dx}{x\sqrt{4x-9}} + C \\ & \text{(We used FORMULA 15 with } a = 4, b = -9) \\ & = \frac{\sqrt{4x-9}}{9x} + \left(\frac{2}{9}\right) \left(\frac{2}{\sqrt{9}}\right) \tan^{-1} \sqrt{\frac{4x-9}{9}} + C \\ & \text{(We used FORMULA 13(a) with } a = 4, b = 9) \\ & = \frac{\sqrt{4x-9}}{9x} + \frac{4}{27} \tan^{-1} \sqrt{\frac{4x-9}{9}} + C \end{split}$$

- 9. $\int x\sqrt{4x-x^2} \, dx = \int x\sqrt{2\cdot 2x-x^2} \, dx = \frac{(x+2)(2x-3\cdot 2)\sqrt{2\cdot 2\cdot x-x^2}}{6} + \frac{2^3}{2} \sin^{-1}\left(\frac{x-2}{2}\right) + C$ $= \frac{(x+2)(2x-6)\sqrt{4x-x^2}}{6} + 4 \sin^{-1}\left(\frac{x-2}{2}\right) + C = \frac{(x+2)(x-3)\sqrt{4x-x^2}}{3} + 4 \sin^{-1}\left(\frac{x-2}{2}\right) + C$ (We used FORMULA 51 with a = 2)
- $10. \ \int \frac{\sqrt{x-x^2}}{x} \ dx = \int \frac{\sqrt{2 \cdot \frac{1}{2} \, x x^2}}{x} \ dx = \sqrt{2 \cdot \frac{1}{2} \, x x^2} + \frac{1}{2} \sin^{-1} \left(\frac{x-\frac{1}{2}}{\frac{1}{2}} \right) + C = \sqrt{x-x^2} + \frac{1}{2} \sin^{-1} (2x-1) + C$ (We used FORMULA 52 with a = $\frac{1}{2}$)
- 11. $\int \frac{dx}{x\sqrt{7+x^2}} = \int \frac{dx}{x\sqrt{\left(\sqrt{7}\right)^2 + x^2}} = -\frac{1}{\sqrt{7}} \ln \left| \frac{\sqrt{7} + \sqrt{\left(\sqrt{7}\right)^2 + x^2}}{x} \right| + C = -\frac{1}{\sqrt{7}} \ln \left| \frac{\sqrt{7} + \sqrt{7+x^2}}{x} \right| + C$ $\left(\text{We used FORMULA 26 with a} = \sqrt{7} \right)$
- 12. $\int \frac{dx}{x\sqrt{7-x^2}} = \int \frac{dx}{x\sqrt{\left(\sqrt{7}\right)^2 x^2}} = -\frac{1}{\sqrt{7}} \ln \left| \frac{\sqrt{7} + \sqrt{\left(\sqrt{7}\right)^2 x^2}}{x} \right| + C = -\frac{1}{\sqrt{7}} \ln \left| \frac{\sqrt{7} + \sqrt{7-x^2}}{x} \right| + C$ $\left(\text{We used FORMULA 34 with a} = \sqrt{7} \right)$
- 13. $\int \frac{\sqrt{4-x^2}}{x} dx = \int \frac{\sqrt{2^2-x^2}}{x} dx = \sqrt{2^2-x^2} 2 \ln \left| \frac{2+\sqrt{2^2-x^2}}{x} \right| + C = \sqrt{4-x^2} 2 \ln \left| \frac{2+\sqrt{4-x^2}}{x} \right| + C$ (We used FORMULA 31 with a=2)
- 14. $\int \frac{\sqrt{x^2 4}}{x} dx = \int \frac{\sqrt{x^2 2^2}}{x} dx = \sqrt{x^2 2^2} 2 \sec^{-1} \left| \frac{x}{2} \right| + C = \sqrt{x^2 4} 2 \sec^{-1} \left| \frac{x}{2} \right| + C$ (We used FORMULA 42 with a = 2)
- 15. $\int \sqrt{25 p^2} \, dp = \int \sqrt{5^2 p^2} \, dp = \frac{p}{2} \sqrt{5^2 p^2} + \frac{5^2}{2} \sin^{-1} \frac{p}{5} + C = \frac{p}{2} \sqrt{25 p^2} + \frac{25}{2} \sin^{-1} \frac{p}{5} + C$ (We used FORMULA 29 with a = 5)
- 17. $\int \frac{r^2}{\sqrt{4-r^2}} \, dr = \int \frac{r^2}{\sqrt{2^2-r^2}} \, dr = \frac{2^2}{2} \sin^{-1}\left(\frac{r}{2}\right) \frac{1}{2} \, r \sqrt{2^2-r^2} + C = 2 \sin^{-1}\left(\frac{r}{2}\right) \frac{1}{2} \, r \sqrt{4-r^2} + C$ (We used FORMULA 33 with a = 2)
- $18. \int \frac{ds}{\sqrt{s^2-2}} = \int \frac{ds}{\sqrt{s^2-\left(\sqrt{2}\right)^2}} = \cosh^{-1}\left.\frac{s}{\sqrt{2}} + C = ln\left|s+\sqrt{s^2-\left(\sqrt{2}\right)^2}\right| + C = ln\left|s+\sqrt{s^2-2}\right| + C$ (We used FORMULA 36 with a = $\sqrt{2}$)
- 19. $\int \frac{d\theta}{5+4\sin 2\theta} = \frac{-2}{2\sqrt{25-16}} \tan^{-1} \left[\sqrt{\frac{5-4}{5+4}} \tan \left(\frac{\pi}{4} \frac{2\theta}{2} \right) \right] + C = -\frac{1}{3} \tan^{-1} \left[\frac{1}{3} \tan \left(\frac{\pi}{4} \theta \right) \right] + C$ (We used FORMULA 70 with b = 5, c = 4, a = 2)
- 20. $\int \frac{d\theta}{4+5\sin 2\theta} = \frac{-1}{2\sqrt{25-16}} \ln \left| \frac{5+4\sin 2\theta + \sqrt{25-16}\cos 2\theta}{4+5\sin 2\theta} \right| + C = -\frac{1}{6} \ln \left| \frac{5+4\sin 2\theta + 3\cos 2\theta}{4+5\sin 2\theta} \right| + C$ (We used FORMULA 71 with a=2, b=4, c=5)

- 21. $\int e^{2t} \cos 3t \, dt = \frac{e^{2t}}{2^2 + 3^2} (2 \cos 3t + 3 \sin 3t) + C = \frac{e^{2t}}{13} (2 \cos 3t + 3 \sin 3t) + C$ (We used FORMULA 108 with a = 2, b = 3)
- 22. $\int e^{-3t} \sin 4t \, dt = \frac{e^{-3t}}{(-3)^2 + 4^2} \left(-3 \sin 4t 4 \cos 4t \right) + C = \frac{e^{-3t}}{25} \left(-3 \sin 4t 4 \cos 4t \right) + C$ (We used FORMULA 107 with a = -3, b = 4)
- 23. $\int x \cos^{-1} x \, dx = \int x^1 \cos^{-1} x \, dx = \frac{x^{1+1}}{1+1} \cos^{-1} x + \frac{1}{1+1} \int \frac{x^{1+1} \, dx}{\sqrt{1-x^2}} = \frac{x^2}{2} \cos^{-1} x + \frac{1}{2} \int \frac{x^2 \, dx}{\sqrt{1-x^2}}$ (We used FORMULA 100 with a=1, n=1) $= \frac{x^2}{2} \cos^{-1} x + \frac{1}{2} \left(\frac{1}{2} \sin^{-1} x \right) \frac{1}{2} \left(\frac{1}{2} x \sqrt{1-x^2} \right) + C = \frac{x^2}{2} \cos^{-1} x + \frac{1}{4} \sin^{-1} x \frac{1}{4} x \sqrt{1-x^2} + C$ (We used FORMULA 33 with a=1)
- $\begin{aligned} \text{24. } & \int x \, \tan^{-1} x \, dx = \int x^1 \, \tan^{-1}(1x) \, dx = \frac{x^{1+1}}{1+1} \, \tan^{-1}(1x) \frac{1}{1+1} \int \frac{x^{1+1} \, dx}{1+(1)^2 x^2} = \frac{x^2}{2} \, \tan^{-1} x \frac{1}{2} \int \frac{x^2 \, dx}{1+x^2} \\ & \text{(We used FORMULA 101 with } a = 1, \, n = 1) \\ & = \frac{x^2}{2} \, \tan^{-1} x \frac{1}{2} \int \left(1 \frac{1}{1+x^2}\right) dx \, \text{ (after long division)} \\ & = \frac{x^2}{2} \, \tan^{-1} x \frac{1}{2} \int dx + \frac{1}{2} \int \frac{1}{1+x^2} dx = \frac{x^2}{2} \, \tan^{-1} x \frac{1}{2} x + \frac{1}{2} \, \tan^{-1} x + C = \frac{1}{2} ((x^2+1)\tan^{-1} x x) + C \end{aligned}$
- 25. $\int \frac{ds}{(9-s^2)^2} = \int \frac{ds}{(3^3-s^2)^2} = \frac{s}{2 \cdot 3^2 \cdot (3^2-s^2)} + \frac{1}{4 \cdot 3^3} \ln \left| \frac{s+3}{s-3} \right| + C$ (We used FORMULA 19 with a=3) $= \frac{s}{18 \cdot (9-s^2)} + \frac{1}{108} \ln \left| \frac{s+3}{s-3} \right| + C$
- $$\begin{split} 26. & \int \frac{d\theta}{(2-\theta^2)^2} = \int \frac{d\theta}{\left[\left(\sqrt{2}\right)^2 \theta^2\right]^2} = \frac{\theta}{2\left(\sqrt{2}\right)^2 \left[\left(\sqrt{2}\right)^2 \theta^2\right]} + \frac{1}{4\left(\sqrt{2}\right)^3} ln \left|\frac{\theta + \sqrt{2}}{\theta \sqrt{2}}\right| + C \\ & \left(\text{We used FORMULA 19 with a} = \sqrt{2}\right) \\ & = \frac{\theta}{4\left(2-\theta^2\right)} + \frac{1}{8\sqrt{2}} ln \left|\frac{\theta + \sqrt{2}}{\theta \sqrt{2}}\right| + C \end{split}$$
- 27. $\int \frac{\sqrt{4x+9}}{x^2} dx = -\frac{\sqrt{4x+9}}{x} + \frac{4}{2} \int \frac{dx}{x\sqrt{4x+9}}$ (We used FORMULA 14 with a = 4, b = 9) $= -\frac{\sqrt{4x+9}}{x} + 2\left(\frac{1}{\sqrt{9}} \ln \left| \frac{\sqrt{4x+9} \sqrt{9}}{\sqrt{4x+9} + \sqrt{9}} \right| \right) + C = -\frac{\sqrt{4x+9}}{x} + \frac{2}{3} \ln \left| \frac{\sqrt{4x+9} 3}{\sqrt{4x+9} + 3} \right| + C$ (We used FORMULA 13(b) with a = 4, b = 9)
- $$\begin{split} 28. & \int \frac{\sqrt{9x-4}}{x^2} \, dx = -\frac{\sqrt{9x-4}}{x} + \frac{9}{2} \int \frac{dx}{x\sqrt{9x-4}} + C \\ & (\text{We used FORMULA 14 with } a = 9, b = -4) \\ & = -\frac{\sqrt{9x-4}}{x} + \frac{9}{2} \left(\frac{2}{\sqrt{4}} \tan^{-1} \sqrt{\frac{9x-4}{4}} \right) + C = -\frac{\sqrt{9x-4}}{x} + \frac{9}{2} \tan^{-1} \frac{\sqrt{9x-4}}{2} + C \\ & (\text{We used FORMULA 13(a) with } a = 9, b = 4) \end{split}$$
- $$\begin{split} &29. \ \, \int \frac{\sqrt{3t-4}}{t} \, dt = 2\sqrt{3t-4} + (-4)\int \frac{dt}{t\sqrt{3t-4}} \\ & \text{(We used FORMULA 12 with } a = 3, \, b = -4) \\ & = 2\sqrt{3t-4} 4\left(\frac{2}{\sqrt{4}}\tan^{-1}\sqrt{\frac{3t-4}{4}}\right) + C = 2\sqrt{3t-4} 4\tan^{-1}\frac{\sqrt{3t-4}}{2} + C \\ & \text{(We used FORMULA 13(a) with } a = 3, \, b = 4) \end{split}$$

30.
$$\int \frac{\sqrt{3t+9}}{t} dt = 2\sqrt{3t+9} + 9 \int \frac{dt}{t\sqrt{3t+9}}$$
 (We used FORMULA 12 with $a = 3$, $b = 9$)
$$= 2\sqrt{3t+9} + 9 \left(\frac{1}{\sqrt{9}} \ln \left| \frac{\sqrt{3t+9} - \sqrt{9}}{\sqrt{3t+9} + \sqrt{9}} \right| \right) + C = 2\sqrt{3t+9} + 3 \ln \left| \frac{\sqrt{3t+9} - 3}{\sqrt{3t+9} + 3} \right| + C$$
 (We used FORMULA 13(b) with $a = 3$, $b = 9$)

- $\begin{array}{l} 31. \ \int x^2 \ tan^{-1} \ x \ dx = \frac{x^{2+1}}{2+1} \ tan^{-1} \ x \frac{1}{2+1} \int \frac{x^{2+1}}{1+x^2} \ dx = \frac{x^3}{3} \ tan^{-1} \ x \frac{1}{3} \int \frac{x^3}{1+x^2} \ dx \\ \text{(We used FORMULA 101 with } a = 1, \ n = 2); \\ \int \frac{x^3}{1+x^2} \ dx = \int x \ dx \int \frac{x \ dx}{1+x^2} = \frac{x^2}{2} \frac{1}{2} \ln \left(1 + x^2 \right) + C \ \Rightarrow \ \int x^2 \ tan^{-1} \ x \ dx \\ = \frac{x^3}{3} \ tan^{-1} \ x \frac{x^2}{6} + \frac{1}{6} \ln \left(1 + x^2 \right) + C \end{array}$
- $\begin{array}{l} 32. \ \int \frac{\tan^{-1}x}{x^2} \ dx = \int x^{-2} \tan^{-1}x \ dx = \frac{x^{(-2+1)}}{(-2+1)} \tan^{-1}x \frac{1}{(-2+1)} \int \frac{x^{(-2+1)}}{1+x^2} \ dx = \frac{x^{-1}}{(-1)} \tan^{-1}x + \int \frac{x^{-1}}{(1+x^2)} \ dx \\ \text{(We used FORMULA 101 with } a = 1, \ n = -2); \\ \int \frac{x^{-1} \ dx}{1+x^2} = \int \frac{dx}{x(1+x^2)} = \int \frac{dx}{x} \int \frac{x \ dx}{1+x^2} = \ln|x| \frac{1}{2} \ln(1+x^2) + C \\ \Rightarrow \int \frac{\tan^{-1}x}{x^2} \ dx = -\frac{1}{x} \tan^{-1}x + \ln|x| \frac{1}{2} \ln(1+x^2) + C \end{array}$
- 33. $\int \sin 3x \cos 2x \, dx = -\frac{\cos 5x}{10} \frac{\cos x}{2} + C$ (We used FORMULA 62(a) with a = 3, b = 2)
- 34. $\int \sin 2x \cos 3x \, dx = -\frac{\cos 5x}{10} + \frac{\cos x}{2} + C$ (We used FORMULA 62(a) with a = 2, b = 3)
- 35. $\int 8 \sin 4t \sin \frac{t}{2} dx = \frac{8}{7} \sin \left(\frac{7t}{2}\right) \frac{8}{9} \sin \left(\frac{9t}{2}\right) + C = 8 \left[\frac{\sin \left(\frac{7t}{2}\right)}{7} \frac{\sin \left(\frac{9t}{2}\right)}{9}\right] + C$ (We used FORMULA 62(b) with a = 4, $b = \frac{1}{2}$)
- 36. $\int \sin \frac{t}{3} \sin \frac{t}{6} dt = 3 \sin \left(\frac{t}{6}\right) \sin \left(\frac{t}{2}\right) + C$ (We used FORMULA 62(b) with $a = \frac{1}{3}$, $b = \frac{1}{6}$)
- 37. $\int \cos \frac{\theta}{3} \cos \frac{\theta}{4} d\theta = 6 \sin \left(\frac{\theta}{12}\right) + \frac{6}{7} \sin \left(\frac{7\theta}{12}\right) + C$ (We used FORMULA 62(c) with $a = \frac{1}{3}$, $b = \frac{1}{4}$)
- 38. $\int \cos \frac{\theta}{2} \cos 7\theta \, d\theta = \frac{1}{13} \sin \left(\frac{13\theta}{2} \right) + \frac{1}{15} \sin \left(\frac{15\theta}{2} \right) + C = \frac{\sin \left(\frac{13\theta}{2} \right)}{13} + \frac{\sin \left(\frac{15\theta}{2} \right)}{15} + C$ (We used FORMULA 62(c) with $a = \frac{1}{2}$, b = 7)
- 39. $\int \frac{x^3 + x + 1}{(x^2 + 1)^2} dx = \int \frac{x dx}{x^2 + 1} + \int \frac{dx}{(x^2 + 1)^2} = \frac{1}{2} \int \frac{d(x^2 + 1)}{x^2 + 1} + \int \frac{dx}{(x^2 + 1)^2}$ $= \frac{1}{2} \ln(x^2 + 1) + \frac{x}{2(1 + x^2)} + \frac{1}{2} \tan^{-1} x + C$ (For the second integral we used FORMULA 17 with a = 1)
- $40. \ \int \frac{x^2+6x}{(x^2+3)^2} \ dx = \int \frac{dx}{x^2+3} + \int \frac{6x \ dx}{(x^2+3)^2} \int \frac{3 \ dx}{(x^2+3)^2} = \int \frac{dx}{x^2+\left(\sqrt{3}\right)^2} + 3 \int \frac{d \left(x^2+3\right)}{\left(x^2+3\right)^2} 3 \int \frac{dx}{\left[x^2+\left(\sqrt{3}\right)^2\right]^2} + \int \frac{dx}{\left[x^2+\left(\sqrt{3}\right)$

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

(For the first integral we used FORMULA 16 with $a = \sqrt{3}$; for the third integral we used FORMULA 17

with
$$a = \sqrt{3}$$

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

41.
$$\int \sin^{-1} \sqrt{x} \, dx; \begin{bmatrix} u = \sqrt{x} \\ x = u^2 \\ dx = 2u \, du \end{bmatrix} \rightarrow 2 \int u^1 \sin^{-1} u \, du = 2 \left(\frac{u^{1+1}}{1+1} \sin^{-1} u - \frac{1}{1+1} \int \frac{u^{1+1}}{\sqrt{1-u^2}} \, du \right)$$
$$= u^2 \sin^{-1} u - \int \frac{u^2 \, du}{\sqrt{1-u^2}}$$
(We used FORMULA 99 with $a = 1, n = 1$)

$$= u^2 \, sin^{-1} \, u - \left(\tfrac{1}{2} \, sin^{-1} \, u - \tfrac{1}{2} \, u \sqrt{1 - u^2} \right) + C = \left(u^2 - \tfrac{1}{2} \right) \, sin^{-1} \, u + \tfrac{1}{2} \, u \sqrt{1 - u^2} + C$$

(We used FORMULA 33 with
$$a = 1$$
)

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

42.
$$\int \frac{\cos^{-1}\sqrt{x}}{\sqrt{x}} dx; \begin{bmatrix} u = \sqrt{x} \\ x = u^2 \\ dx = 2u du \end{bmatrix} \rightarrow \int \frac{\cos^{-1}u}{u} \cdot 2u du = 2 \int \cos^{-1}u du = 2 \left(u \cos^{-1}u - \frac{1}{1}\sqrt{1 - u^2} \right) + C \int \frac{\cos^{-1}u}{u} dx = 2 \left(u \cos^{-1}u - \frac{1}{1}\sqrt{1 - u^2} \right) + C \int \frac{\cos^{-1}u}{u} dx = 2 \left(u \cos^{-1}u - \frac{1}{1}\sqrt{1 - u^2} \right) + C \int \frac{\cos^{-1}u}{u} dx = 2 \left(u \cos^{-1}u - \frac{1}{1}\sqrt{1 - u^2} \right) + C \int \frac{\cos^{-1}u}{u} dx = 2 \left(u \cos^{-1}u - \frac{1}{1}\sqrt{1 - u^2} \right) + C \int \frac{\cos^{-1}u}{u} dx = 2 \left(u \cos^{-1}u - \frac{1}{1}\sqrt{1 - u^2} \right) + C \int \frac{\cos^{-1}u}{u} dx = 2 \left(u \cos^{-1}u - \frac{1}{1}\sqrt{1 - u^2} \right) + C \int \frac{\cos^{-1}u}{u} dx = 2 \left(u \cos^{-1}u - \frac{1}{1}\sqrt{1 - u^2} \right) + C \int \frac{\cos^{-1}u}{u} dx = 2 \left(u \cos^{-1}u - \frac{1}{1}\sqrt{1 - u^2} \right) + C \int \frac{\cos^{-1}u}{u} dx = 2 \int \cos^{-1}u dx = 2 \int \cos^$$

(We used FORMULA 97 with
$$a = 1$$
)

$$= 2\left(\sqrt{x}\cos^{-1}\sqrt{x} - \sqrt{1-x}\right) + C$$

$$43. \int \frac{\sqrt{x}}{\sqrt{1-x}} \, dx; \begin{bmatrix} u = \sqrt{x} \\ x = u^2 \\ dx = 2u \, du \end{bmatrix} \to \int \frac{u \cdot 2u}{\sqrt{1-u^2}} \, du = 2 \int \frac{u^2}{\sqrt{1-u^2}} \, du = 2 \left(\frac{1}{2} \sin^{-1} u - \frac{1}{2} u \sqrt{1-u^2} \right) + C$$

$$= \sin^{-1} u - u \sqrt{1-u^2} + C$$
 (We used FORMULA 33 with a = 1)
$$= \sin^{-1} \sqrt{x} - \sqrt{x} \sqrt{1-x} + C = \sin^{-1} \sqrt{x} - \sqrt{x-x^2} + C$$

$$44. \int \frac{\sqrt{2-x}}{\sqrt{x}} dx; \begin{bmatrix} u = \sqrt{x} \\ x = u^2 \\ dx = 2u du \end{bmatrix} \rightarrow \int \frac{\sqrt{2-u^2}}{u} \cdot 2u du = 2 \int \sqrt{\left(\sqrt{2}\right)^2 - u^2} du$$

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

$$\left(\text{We used FORMULA 29 with } a = \sqrt{2} \right)$$

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

$$\begin{split} 45. & \int (\cot t) \sqrt{1-\sin^2 t} \, dt = \int \frac{\sqrt{1-\sin^2 t} (\cos t) \, dt}{\sin t} \, ; \left[\begin{array}{l} u = \sin t \\ du = \cos t \, dt \end{array} \right] \rightarrow \int \frac{\sqrt{1-u^2} \, du}{u} \\ & = \sqrt{1-u^2} - \ln \left| \frac{1+\sqrt{1-u^2}}{u} \right| + C \\ & (\text{We used FORMULA 31 with } a = 1) \\ & = \sqrt{1-\sin^2 t} - \ln \left| \frac{1+\sqrt{1-\sin^2 t}}{\sin t} \right| + C \end{split}$$

46.
$$\int \frac{dt}{(\tan t)\sqrt{4-\sin^2 t}} = \int \frac{\cos t \, dt}{(\sin t)\sqrt{4-\sin^2 t}}; \begin{bmatrix} u = \sin t \\ du = \cos t \, dt \end{bmatrix} \rightarrow \int \frac{du}{u\sqrt{4-u^2}} = -\frac{1}{2} \ln \left| \frac{2+\sqrt{4-u^2}}{u} \right| + C$$
(We used FORMULA 34 with $a = 2$)
$$= -\frac{1}{2} \ln \left| \frac{2+\sqrt{4-\sin^2 t}}{\sin t} \right| + C$$

$$47. \int \frac{dy}{y\sqrt{3} + (\ln y)^2}; \begin{bmatrix} u = \ln y \\ y = e^u \\ dy = e^u du \end{bmatrix} \rightarrow \int \frac{e^u du}{e^u \sqrt{3} + u^2} = \int \frac{du}{\sqrt{3} + u^2} = \ln \left| u + \sqrt{3 + u^2} \right| + C$$

$$= \ln \left| \ln y + \sqrt{3 + (\ln y)^2} \right| + C$$

$$\left(\text{We used FORMULA 20 with a} = \sqrt{3} \right)$$

$$48. \int \frac{\cos\theta \, d\theta}{\sqrt{5+\sin^2\theta}} \, ; \\ \left[\begin{array}{l} u = \sin\theta \\ du = \cos\theta \, d\theta \end{array} \right] \, \rightarrow \, \int \frac{du}{\sqrt{5+u^2}} = \ln \left| u + \sqrt{5+u^2} \right| + C = \ln \left| \sin\theta + \sqrt{5+\sin^2\theta} \right| + C \\ \left(\text{We used FORMULA 20 with a} = \sqrt{5} \right) \end{array}$$

49.
$$\int \frac{3 \text{ dr}}{\sqrt{9r^2 - 1}}$$
; $\begin{bmatrix} u = 3r \\ du = 3 \text{ dr} \end{bmatrix} \rightarrow \int \frac{du}{\sqrt{u^2 - 1}} = \ln \left| u + \sqrt{u^2 - 1} \right| + C = \ln \left| 3r + \sqrt{9r^2 - 1} \right| + C$ (We used FORMULA 36 with $a = 1$)

50.
$$\int \frac{3 \text{ dy}}{\sqrt{1+9y^2}}$$
; $\begin{bmatrix} u = 3y \\ du = 3 \text{ dy} \end{bmatrix} \rightarrow \int \frac{du}{\sqrt{1+u^2}} = \ln \left| u + \sqrt{1+u^2} \right| + C = \ln \left| 3y + \sqrt{1+9y^2} \right| + C$ (We used FORMULA 20 with $a = 1$)

51.
$$\int \cos^{-1} \sqrt{x} \, dx; \begin{bmatrix} t = \sqrt{x} \\ x = t^2 \\ dx = 2t \, dt \end{bmatrix} \rightarrow 2 \int t \cos^{-1} t \, dt = 2 \left(\frac{t^2}{2} \cos^{-1} t + \frac{1}{2} \int \frac{t^2}{\sqrt{1 - t^2}} \, dt \right) = t^2 \cos^{-1} t + \int \frac{t^2}{\sqrt{1 - t^2}} \, dt$$
(We used FORMULA 100 with $a = 1, n = 1$)
$$= t^2 \cos^{-1} t + \frac{1}{2} \sin^{-1} t - \frac{1}{2} t \sqrt{1 - t^2} + C$$
(We used FORMULA 33 with $a = 1$)
$$= x \cos^{-1} \sqrt{x} + \frac{1}{2} \sin^{-1} \sqrt{x} - \frac{1}{2} \sqrt{x} \sqrt{1 - x} + C = x \cos^{-1} \sqrt{x} + \frac{1}{2} \sin^{-1} \sqrt{x} - \frac{1}{2} \sqrt{x - x^2} + C$$

$$\begin{split} 52. & \int tan^{-1} \sqrt{y} \ dy; \begin{bmatrix} t = \sqrt{y} \\ y = t^2 \\ dy = 2t \ dt \end{bmatrix} \rightarrow 2 \int t \ tan^{-1} \ t \ dt = 2 \left[\frac{t^2}{2} \ tan^{-1} \ t - \frac{1}{2} \int \frac{t^2}{1+t^2} \ dt \right] = t^2 \ tan^{-1} \ t - \int \frac{t^2}{1+t^2} \ dt \\ & \text{(We used FORMULA 101 with } n = 1, a = 1) \\ & = t^2 \ tan^{-1} \ t - \int \frac{t^2+1}{t^2+1} \ dt + \int \frac{dt}{1+t^2} = t^2 \ tan^{-1} \ t - t + tan^{-1} \ t + C = y \ tan^{-1} \sqrt{y} + tan^{-1} \sqrt{y} - \sqrt{y} + C \end{split}$$

$$53. \int \sin^5 2x \ dx = -\frac{\sin^4 2x \cos 2x}{5 \cdot 2} + \frac{5-1}{5} \int \sin^3 2x \ dx = -\frac{\sin^4 2x \cos 2x}{10} + \frac{4}{5} \left[-\frac{\sin^2 2x \cos 2x}{3 \cdot 2} + \frac{3-1}{3} \int \sin 2x \ dx \right]$$
 (We used FORMULA 60 with $a = 2$, $n = 5$ and $a = 2$, $n = 3$)
$$= -\frac{\sin^4 2x \cos 2x}{10} - \frac{2}{15} \sin^2 2x \cos 2x + \frac{8}{15} \left(-\frac{1}{2} \right) \cos 2x + C = -\frac{\sin^4 2x \cos 2x}{10} - \frac{2 \sin^2 2x \cos 2x}{15} - \frac{4 \cos 2x}{15} + C$$

54.
$$\int \sin^5 \frac{\theta}{2} \, d\theta = -\frac{\sin^4 \frac{\theta}{2} \cos \frac{\theta}{2}}{5 \cdot \frac{1}{2}} + \frac{5 - 1}{5} \int \sin^3 \frac{\theta}{2} \, d\theta = -\frac{2}{5} \sin^4 \frac{\theta}{2} \cos \frac{\theta}{2} + \frac{4}{5} \left[-\frac{\sin^2 \frac{\theta}{2} \cos \frac{\theta}{2}}{3 \cdot \frac{1}{2}} + \frac{3 - 1}{3} \int \sin \frac{\theta}{2} \, d\theta \right]$$
(We used FORMULA 60 with $a = \frac{1}{2}$, $n = 5$ and $a = \frac{1}{2}$, $n = 3$)
$$= -\frac{2}{5} \sin^4 \frac{\theta}{2} \cos \frac{\theta}{2} - \frac{8}{15} \sin^2 \frac{\theta}{2} \cos \frac{\theta}{2} + \frac{8}{15} \left(-2 \cos \frac{\theta}{2} \right) + C = -\frac{2}{5} \sin^4 \frac{\theta}{2} \cos \frac{\theta}{2} - \frac{8}{15} \sin^2 \frac{\theta}{2} \cos \frac{\theta}{2} - \frac{16}{15} \cos \frac{\theta}{2} + C$$

55.
$$\int 8 \cos^4 2\pi t \, dt = 8 \left(\frac{\cos^3 2\pi t \sin 2\pi t}{4 \cdot 2\pi} + \frac{4-1}{4} \int \cos^2 2\pi t \, dt \right)$$
(We used FORMULA 61 with $a = 2\pi$, $n = 4$)
$$= \frac{\cos^3 2\pi t \sin 2\pi t}{\pi} + 6 \left[\frac{t}{2} + \frac{\sin (2 \cdot 2\pi \cdot t)}{4 \cdot 2\pi} \right] + C$$
(We used FORMULA 59 with $a = 2\pi$)
$$= \frac{\cos^3 2\pi t \sin 2\pi t}{\pi} + 3t + \frac{3 \sin 4\pi t}{4\pi} + C = \frac{\cos^3 2\pi t \sin 2\pi t}{\pi} + \frac{3 \cos 2\pi t \sin 2\pi t}{2\pi} + 3t + C$$

56.
$$\int 3 \cos^5 3y \, dy = 3 \left(\frac{\cos^4 3y \sin 3y}{5 \cdot 3} + \frac{5-1}{5} \int \cos^3 3y \, dy \right)$$

$$= \frac{\cos^4 3y \sin 3y}{5} + \frac{12}{5} \left(\frac{\cos^2 3y \sin 3y}{3 \cdot 3} + \frac{3-1}{3} \int \cos 3y \, dy \right)$$
(We used FORMULA 61 with $a = 3$, $n = 5$ and $a = 3$, $n = 3$)
$$= \frac{1}{5} \cos^4 3y \sin 3y + \frac{4}{15} \cos^2 3y \sin 3y + \frac{8}{15} \sin 3y + C$$

57.
$$\int \sin^2 2\theta \cos^3 2\theta \, d\theta = \frac{\sin^3 2\theta \cos^2 2\theta}{2(2+3)} + \frac{3-1}{3+2} \int \sin^2 2\theta \cos 2\theta \, d\theta$$
(We used FORMULA 69 with $a = 2$, $m = 3$, $n = 2$)
$$= \frac{\sin^3 2\theta \cos^2 2\theta}{10} + \frac{2}{5} \int \sin^2 2\theta \cos 2\theta \, d\theta = \frac{\sin^3 2\theta \cos^2 2\theta}{10} + \frac{2}{5} \left[\frac{1}{2} \int \sin^2 2\theta \, d(\sin 2\theta) \right] = \frac{\sin^3 2\theta \cos^2 2\theta}{10} + \frac{\sin^3 2\theta}{15} + C$$

$$\begin{split} &58. \ \int 9 \sin^3 \theta \, \cos^{3/2} \theta \, d\theta = 9 \left[-\frac{\sin^2 \theta \cos^{5/2} \theta}{3 + (\frac{3}{2})} + \frac{3 - 1}{3 + (\frac{3}{2})} \int \sin \theta \, \cos^{3/2} \theta \, d\theta \right] \\ &= -2 \sin^2 \theta \, \cos^{5/2} \theta + 4 \int \cos^{3/2} \theta \, \sin \theta \, d\theta \\ & \quad \left(\text{We used FORMULA 68 with a} = 1, \, n = 3, \, m = \frac{3}{2} \right) \\ &= -2 \sin^2 \theta \, \cos^{5/2} \theta - 4 \int \cos^{3/2} \theta \, d(\cos \theta) = -2 \sin^2 \theta \, \cos^{5/2} \theta - 4 \left(\frac{2}{5} \cos^{5/2} \theta \right) + C \\ &= \left(-2 \cos^{5/2} \theta \right) \left(\sin^2 \theta + \frac{4}{5} \right) + C \end{split}$$

$$\begin{split} &59. \ \int 2 \sin^2 t \sec^4 t \ dt = \int 2 \sin^2 t \cos^{-4} t \ dt = 2 \left(-\frac{\sin t \cos^{-3} t}{2-4} + \frac{2-1}{2-4} \int \cos^{-4} t \ dt \right) \\ & \text{(We used FORMULA 68 with } a = 1, \, n = 2, \, m = -4) \\ &= \sin t \cos^{-3} t - \int \cos^{-4} t \ dt = \sin t \cos^{-3} t - \int \sec^4 t \ dt = \sin t \cos^{-3} t - \left(\frac{\sec^2 t \tan t}{4-1} + \frac{4-2}{4-1} \int \sec^2 t \ dt \right) \\ & \text{(We used FORMULA 92 with } a = 1, \, n = 4) \\ &= \sin t \cos^{-3} t - \left(\frac{\sec^2 t \tan t}{3} \right) - \frac{2}{3} \tan t + C = \frac{2}{3} \sec^2 t \tan t - \frac{2}{3} \tan t + C = \frac{2}{3} \tan t \left(\sec^2 t - 1 \right) + C \\ &= \frac{2}{3} \tan^3 t + C \end{split}$$

An easy way to find the integral using substitution:

$$\int 2 \sin^2 t \cos^{-4} t \, dt = \int 2 \tan^2 t \sec^2 t \, dt = \int 2 \tan^2 t \, d(\tan t) = \frac{2}{3} \tan^3 t + C$$

60.
$$\int \csc^2 y \cos^5 y \, dy = \int \sin^{-2} y \cos^5 y \, dy = \frac{\left(\frac{1}{\sin y}\right) \cos^4 y}{5-2} + \frac{5-1}{5-2} \int \sin^{-2} y \cos^3 y \, dy$$

$$= \frac{\left(\frac{1}{\sin y}\right) \cos^4 y}{3} + \frac{4}{3} \left(\frac{\left(\frac{1}{\sin y}\right) \cos^2 y}{3-2} + \frac{3-1}{3-2} \int \sin^{-2} y \cos y \, dy\right)$$
(We used FORMULA 69 with $n = -2$, $m = 5$, $a = 1$ and $n = -2$, $m = 3$, $a = 1$)
$$= \frac{\left(\frac{1}{\sin y}\right) \cos^4 y}{3} + \frac{4}{3} \left(\frac{1}{\sin y}\right) \cos^2 y + \frac{8}{3} \int \sin^{-2} y \, d(\sin y) = \frac{\cos^4 y}{3 \sin y} + \frac{4 \cos^2 y}{3 \sin y} - \frac{8}{3 \sin y} + C \cos^4 y + \frac{4 \cos^2 y}{3 \sin y} + C \cos^4 y + \frac{4 \cos^2 y}{3 \sin y} + C \cos^4 y + \frac{4 \cos^2 y}{3 \sin y} + C \cos^4 y + \frac{4 \cos^2 y}{3 \sin y} + C \cos^4 y + \frac{4 \cos^2 y}{3 \sin y} + C \cos^4 y + \frac{4 \cos^2 y}{3 \sin y} + C \cos^4 y + \frac{4 \cos^2 y}{3 \sin y} + C \cos^4 y + \frac{4 \cos^2 y}{3 \sin y} + C \cos^4 y + \frac{4 \cos^2 y}{3 \sin y} + C \cos^4 y + \frac{4 \cos^2 y}{3 \sin y} + C \cos^4 y + \frac{4 \cos^2 y}{3 \sin y} + C \cos^4 y + \frac{4 \cos^2 y}{3 \sin y} + C \cos^4 y + \frac{4 \cos^2 y}{3 \sin y} + C \cos^4 y + \frac{4 \cos^2 y}{3 \sin y} + C \cos^4 y + \frac{4 \cos^2 y}{3 \sin y} + C \cos^4 y + \frac{4 \cos^2 y}{3 \sin y} + C \cos^4 y + \frac{4 \cos^2 y}{3 \sin y} + C \cos^2 y + \frac{4 \cos^2 y}{3 \sin y} + C \cos^2 y + \frac{4 \cos^2 y}{3 \sin y} + C \cos^2 y + \frac{4 \cos^2 y}{3 \cos^2 y} + \frac{4 \cos^2 y}{3 \sin y} + C \cos^2 y + \frac{4 \cos^2 y}{3 \cos^2 y} + \frac{4 \cos^2 y}{3 \sin y} + C \cos^2 y + \frac{4 \cos^2 y}{3 \cos^2 y} + \frac{4 \cos^2 y}{3 \sin y} + C \cos^2 y + \frac{4 \cos^2 y}{3 \cos^2 y} + \frac{4 \cos^2 y}{3 \cos^2 y}$$

$$\begin{aligned} 61. & \int 4 \, tan^3 \, 2x \, \, dx = 4 \left(\frac{tan^2 \, 2x}{2 \cdot 2} - \int tan \, 2x \, \, dx \right) = tan^2 \, 2x - 4 \int tan \, 2x \, \, dx \\ & (\text{We used FORMULA 86 with } n = 3, \, a = 2) \\ & = tan^2 \, 2x - \frac{4}{2} \, \ln |sec \, 2x| + C = tan^2 \, 2x - 2 \ln |sec \, 2x| + C \end{aligned}$$

62.
$$\int \tan^4\left(\frac{x}{2}\right) dx = \frac{\tan^3\left(\frac{x}{2}\right)}{\frac{1}{2}(4-1)} - \int \tan^2\left(\frac{x}{2}\right) dx = \frac{2}{3}\tan^3\left(\frac{x}{2}\right) - \int \tan^2\left(\frac{x}{2}\right) dx$$
(We used FORMULA 86 with $n = 4$, $a = \frac{1}{2}$)
$$= \frac{2}{3}\tan^3\frac{x}{2} - 2\tan\frac{x}{2} + x + C$$
(We used FORMULA 84 with $a = \frac{1}{2}$)

63.
$$\int 8 \cot^4 t \, dt = 8 \left(-\frac{\cot^3 t}{3} - \int \cot^2 t \, dt \right)$$
(We used FORMULA 87 with $a = 1$, $n = 4$)
$$= 8 \left(-\frac{1}{3} \cot^3 t + \cot t + t \right) + C$$
(We used FORMULA 85 with $a = 1$)

64.
$$\int 4 \cot^3 2t \, dt = 4 \left[-\frac{\cot^2 2t}{2(3-1)} - \int \cot 2t \, dt \right] = -\cot^2 2t - 4 \int \cot 2t \, dt$$
(We used FORMULA 87 with $a = 2$, $n = 3$)
$$= -\cot^2 2t - \frac{4}{2} \ln|\sin 2t| + C = -\cot^2 2t - 2 \ln|\sin 2t| + C$$
(We used FORMULA 83 with $a = 2$)

65.
$$\int 2 \sec^3 \pi x \, dx = 2 \left[\frac{\sec \pi x \tan \pi x}{\pi(3-1)} + \frac{3-2}{3-1} \int \sec \pi x \, dx \right]$$
(We used FORMULA 92 with n = 3, a = π)
$$= \frac{1}{\pi} \sec \pi x \tan \pi x + \frac{1}{\pi} \ln |\sec \pi x + \tan \pi x| + C$$
(We used FORMULA 88 with a = π)

$$\begin{aligned} &66. & \int \frac{1}{2} \csc^3 \frac{x}{2} \, dx = \frac{1}{2} \left(-\frac{\csc \frac{x}{2} \cot \frac{x}{2}}{\frac{1}{2}(3-1)} + \frac{3-2}{3-1} \int \csc \frac{x}{2} \, dx \right) \\ & \left(\text{We used FORMULA 93 with a} = \frac{1}{2}, \, n = 3 \right) \\ & = \frac{1}{2} \left[-\csc \frac{x}{2} \cot \frac{x}{2} - \ln \left| \csc \frac{x}{2} + \cot \frac{x}{2} \right| \right] + C = -\frac{1}{2} \csc \frac{x}{2} \cot \frac{x}{2} - \frac{1}{2} \ln \left| \csc \frac{x}{2} + \cot \frac{x}{2} \right| + C \\ & \left(\text{We used FORMULA 89 with a} = \frac{1}{2} \right) \end{aligned}$$

67.
$$\int 3 \sec^4 3x \, dx = 3 \left[\frac{\sec^2 3x \tan 3x}{3(4-1)} + \frac{4-2}{4-1} \int \sec^2 3x \, dx \right]$$
(We used FORMULA 92 with n = 4, a = 3)
$$= \frac{\sec^2 3x \tan 3x}{3} + \frac{2}{3} \tan 3x + C$$
(We used FORMULA 90 with a = 3)

68.
$$\int \csc^4 \frac{\theta}{3} d\theta = -\frac{\csc^2 \frac{\theta}{3} \cot \frac{\theta}{3}}{\frac{1}{3}(4-1)} + \frac{4-2}{4-1} \int \csc^2 \frac{\theta}{3} d\theta$$
(We used FORMULA 93 with n = 4, a = $\frac{1}{3}$)
$$= -\csc^2 \frac{\theta}{3} \cot \frac{\theta}{3} - \frac{2}{3} \cdot 3 \cot \frac{\theta}{3} + C = -\csc^2 \frac{\theta}{3} \cot \frac{\theta}{3} - 2 \cot \frac{\theta}{3} + C$$
(We used FORMULA 91 with a = $\frac{1}{3}$)

70.
$$\int \sec^5 x \, dx = \frac{\sec^3 x \tan x}{5 - 1} + \frac{5 - 2}{5 - 1} \int \sec^3 x \, dx = \frac{\sec^3 x \tan x}{4} + \frac{3}{4} \left(\frac{\sec x \tan x}{3 - 1} + \frac{3 - 2}{3 - 1} \int \sec x \, dx \right)$$
(We used FORMULA 92 with $a = 1$, $n = 5$ and $a = 1$, $n = 3$)

- $= \frac{1}{4} \sec^3 x \tan x + \frac{3}{8} \sec x \tan x + \frac{3}{8} \ln|\sec x + \tan x| + C$ (We used FORMULA 88 with a = 1)
- $$\begin{split} 71. & \int 16x^3 (\ln x)^2 \ dx = 16 \left[\frac{x^4 (\ln x)^2}{4} \frac{2}{4} \int x^3 \ln x \ dx \right] = 16 \left[\frac{x^4 (\ln x)^2}{4} \frac{1}{2} \left[\frac{x^4 (\ln x)}{4} \frac{1}{4} \int x^3 \ dx \right] \right] \\ & (\text{We used FORMULA 110 with } a = 1, \, n = 3, \, m = 2 \text{ and } a = 1, \, n = 3, \, m = 1) \\ & = 16 \left(\frac{x^4 (\ln x)^2}{4} \frac{x^4 (\ln x)}{8} + \frac{x^4}{32} \right) + C = 4x^4 (\ln x)^2 2x^4 \ln x + \frac{x^4}{2} + C \end{split}$$
- 72. $\int (\ln x)^3 dx = \frac{x(\ln x)^3}{1} \frac{3}{1} \int (\ln x)^2 dx = x(\ln x)^3 3 \left[\frac{x(\ln x)^2}{1} \frac{2}{1} \int \ln x dx \right] = x(\ln x)^3 3x(\ln x)^2 + 6 \left(\frac{x \ln x}{1} \frac{1}{1} \int dx \right)$ $= x(\ln x)^3 3x(\ln x)^2 + 6x \ln x 6x + C$ (We used FORMULA 110 with n = 0, a = 1 and m = 3, 2, 1)
- 73. $\int xe^{3x} dx = \frac{e^{3x}}{3^2} (3x 1) + C = \frac{e^{3x}}{9} (3x 1) + C$ (We used FORMULA 104 with a = 3)
- 74. $\int xe^{-2x} dx = \frac{e^{-2x}}{(-2)^2}(-2x-1) + C = -\frac{e^{-2x}}{4}(2x+1) + C$ (We used FORMULA 104 with a = -2)
- 75. $\int x^3 e^{x/2} \ dx = 2x^3 e^{x/2} 3 \cdot 2 \int x^2 e^{x/2} \ dx = 2x^3 e^{x/2} 6 \left(2x^2 e^{x/2} 2 \cdot 2 \int x e^{x/2} \ dx \right)$ $= 2x^3 e^{x/2} 12x^2 e^{x/2} + 24 \cdot 4 e^{x/2} \left(\frac{x}{2} 1 \right) + C = 2x^3 e^{x/2} 12x^2 e^{x/2} + 96 e^{x/2} \left(\frac{x}{2} 1 \right) + C$ (We used FORMULA 105 with $a = \frac{1}{2}$ twice and FORMULA 104 with $a = \frac{1}{2}$)
- 76. $\int x^2 e^{\pi x} dx = \frac{1}{\pi} x^2 e^{\pi x} \frac{2}{\pi} \int x e^{\pi x} dx$ (We used FORMULA 105 with n = 2, a = π) $= \frac{1}{\pi} x^2 e^{\pi x} \frac{2}{\pi \cdot \pi^2} \cdot e^{\pi x} (\pi x 1) + C = \frac{1}{\pi} x^2 e^{\pi x} \left(\frac{2e^{\pi x}}{\pi^3}\right) (\pi x 1) + C$ (We used FORMULA 104 with a = π)
- 77. $\int x^2 2^x dx = \frac{x^2 2^x}{\ln 2} \frac{2}{\ln 2} \int x 2^x dx = \frac{x^2 2^x}{\ln 2} \frac{2}{\ln 2} \left(\frac{x 2^x}{\ln 2} \frac{1}{\ln 2} \int 2^x dx \right) = \frac{x^2 2^x}{\ln 2} \frac{2}{\ln 2} \left[\frac{x 2^x}{\ln 2} \frac{2^x}{(\ln 2)^2} \right] + C$ (We used FORMULA 106 with a = 1, b = 2, n = 2, n = 1)
- 78. $\int x^2 2^{-x} dx = \frac{x^2 2^{-x}}{-\ln 2} + \frac{2}{\ln 2} \int x 2^{-x} dx = \frac{-x^2 2^{-x}}{\ln 2} + \frac{2}{\ln 2} \left(-\frac{x 2^{-x}}{\ln 2} + \frac{1}{\ln 2} \int 2^{-x} dx \right)$ $= -\frac{x^2 2^{-x}}{\ln 2} + \frac{2}{\ln 2} \left[\frac{x 2^{-x}}{-\ln 2} \frac{2^{-x}}{(\ln 2)^2} \right] + C$ (We used FORMULA 106 with a = -1, b = 2, n = 2, n = 1)
- 79. $\int x \pi^x dx = \frac{x \pi^x}{\ln \pi} \frac{1}{\ln \pi} \int \pi^x dx = \frac{x \pi^x}{\ln \pi} \frac{1}{\ln \pi} \left(\frac{\pi^x}{\ln \pi} \right) + C = \frac{x \pi^x}{\ln \pi} \frac{\pi^x}{(\ln \pi)^2} + C$ (We used FORMULA 106 with n = 1, b = \pi, a = 1)
- $80. \quad \int x 2^{\sqrt{2}x} \ dx = \frac{x 2^{\sqrt{2}x}}{\sqrt{2} \ln 2} \frac{1}{\sqrt{2} \ln 2} \int 2^{\sqrt{2}x} \ dx = \frac{x 2^{x\sqrt{2}}}{\sqrt{2} \ln 2} \frac{2^{x\sqrt{2}}}{2(\ln 2)^2} + C$ (We used FORMULA 106 with $a = \sqrt{2}, b = 2, n = 1$)
- $$\begin{split} 81. & \int e^t \, sec^3 \, (e^t 1) \, dt; \left[\begin{matrix} x = e^t 1 \\ dx = e^t \, dt \end{matrix} \right] \rightarrow \int sec^3 \, x \, dx = \frac{sec \, x \, tan \, x}{3 1} + \frac{3 2}{3 1} \int sec \, x \, dx \\ & \text{(We used FORMULA 92 with } a = 1, \, n = 3) \\ & = \frac{sec \, x \, tan \, x}{2} + \frac{1}{2} \ln \left| sec \, x + tan \, x \right| + C = \frac{1}{2} \left[sec \, (e^t 1) \, tan \, (e^t 1) + ln \, \left| sec \, (e^t 1) + tan \, (e^t 1) \right| \right] + C \end{split}$$

82.
$$\int \frac{\csc^3 \sqrt{\theta}}{\sqrt{\theta}} d\theta; \begin{bmatrix} t = \sqrt{\theta} \\ \theta = t^2 \\ d\theta = 2t dt \end{bmatrix} \rightarrow 2 \int \csc^3 t dt = 2 \left[-\frac{\csc t \cot t}{3-1} + \frac{3-2}{3-1} \int \csc t dt \right]$$

(We used FORMULA 93 with a = 1, n = 3)

$$=2\left[-\frac{\csc t \cot t}{2}-\frac{1}{2} \ln\left|\csc t +\cot t\right|\right]+C=-\csc \sqrt{\theta} \cot \sqrt{\theta}-\ln\left|\csc \sqrt{\theta} +\cot \sqrt{\theta}\right|+C$$

83.
$$\int_0^1 2\sqrt{x^2 + 1} \, dx; \left[x = \tan t \right] \to 2 \int_0^{\pi/4} \sec t \cdot \sec^2 t \, dt = 2 \int_0^{\pi/4} \sec^3 t \, dt = 2 \left[\left[\frac{\sec t \cdot \tan t}{3 - 1} \right]_0^{\pi/4} + \frac{3 - 2}{3 - 1} \int_0^{\pi/4} \sec t \, dt \right]$$
(We used FORMULA 92 with n = 3, a = 1)
$$= \left[\sec t \cdot \tan t + \ln |\sec t + \tan t| \right]_0^{\pi/4} = \sqrt{2} + \ln \left(\sqrt{2} + 1 \right)$$

84.
$$\int_0^{\sqrt{3}/2} \frac{dy}{(1-y^2)^{5/2}} \, ; \, [y=\sin x] \, \to \, \int_0^{\pi/3} \frac{\cos x \, dx}{\cos^5 x} = \int_0^{\pi/3} \sec^4 x \, dx = \left[\frac{\sec^2 x \tan x}{4-1} \right]_0^{\pi/3} + \frac{4-2}{4-1} \int_0^{\pi/3} \sec^2 x \, dx$$
 (We used FORMULA 92 with $a=1,\,n=4$)
$$= \left[\frac{\sec^2 x \tan x}{3} + \frac{2}{3} \tan x \right]_0^{\pi/3} = \left(\frac{4}{3} \right) \sqrt{3} + \left(\frac{2}{3} \right) \sqrt{3} = 2\sqrt{3}$$

85.
$$\int_{1}^{2} \frac{(r^{2}-1)^{3/2}}{r} dr; [r = \sec \theta] \rightarrow \int_{0}^{\pi/3} \frac{\tan^{3}\theta}{\sec \theta} (\sec \theta \tan \theta) d\theta = \int_{0}^{\pi/3} \tan^{4}\theta d\theta = \left[\frac{\tan^{3}\theta}{4-1}\right]_{0}^{\pi/3} - \int_{0}^{\pi/3} \tan^{2}\theta d\theta d\theta = \left[\frac{\tan^{3}\theta}{3} - \tan \theta + \theta\right]_{0}^{\pi/3} = \frac{3\sqrt{3}}{3} - \sqrt{3} + \frac{\pi}{3} = \frac{\pi}{3}$$
(We used FORMULA 86 with a = 1, n = 4 and FORMULA 84 with a = 1)

86.
$$\int_{0}^{1/\sqrt{3}} \frac{dt}{(t^{2}+1)^{7/2}}; [t = \tan \theta] \rightarrow \int_{0}^{\pi/6} \frac{\sec^{2}\theta}{\sec^{7}\theta} d\theta = \int_{0}^{\pi/6} \cos^{5}\theta d\theta = \left[\frac{\cos^{4}\theta \sin \theta}{5}\right]_{0}^{\pi/6} + \left(\frac{5-1}{5}\right) \int_{0}^{\pi/6} \cos^{3}\theta d\theta$$

$$= \left[\frac{\cos^{4}\theta \sin \theta}{5}\right]_{0}^{\pi/6} + \frac{4}{5} \left[\left[\frac{\cos^{2}\theta \sin \theta}{3}\right]_{0}^{\pi/6} + \left(\frac{3-1}{3}\right) \int_{0}^{\pi/6} \cos \theta d\theta\right]$$

$$= \left[\frac{\cos^{4}\theta \sin \theta}{5} + \frac{4}{15} \cos^{2}\theta \sin \theta + \frac{8}{15} \sin \theta\right]_{0}^{\pi/6}$$
(We used FORMULA 61 with $a = 1, n = 5$ and $a = 1, n = 3$)
$$= \frac{\left(\frac{\sqrt{3}}{2}\right)^{4} \left(\frac{1}{2}\right)}{5} + \left(\frac{4}{15}\right) \left(\frac{\sqrt{3}}{2}\right)^{2} \left(\frac{1}{2}\right) + \left(\frac{8}{15}\right) \left(\frac{1}{2}\right) = \frac{9}{160} + \frac{1}{10} + \frac{4}{15} = \frac{3 \cdot 9 + 48 + 32 \cdot 4}{480} = \frac{203}{480}$$

$$87. \int \frac{1}{8} \sinh^5 3x \, dx = \frac{1}{8} \left(\frac{\sinh^4 3x \cosh 3x}{5 \cdot 3} - \frac{5-1}{5} \int \sinh^3 3x \, dx \right)$$

$$= \frac{\sinh^4 3x \cosh 3x}{120} - \frac{1}{10} \left(\frac{\sinh 3x \cosh 3x}{3 \cdot 3} - \frac{3-1}{3} \int \sinh 3x \, dx \right)$$
(We used FORMULA 117 with $a = 3$, $n = 5$ and $a = 3$, $n = 3$)
$$= \frac{\sinh^4 3x \cosh 3x}{120} - \frac{\sinh 3x \cosh 3x}{90} + \frac{2}{30} \left(\frac{1}{3} \cosh 3x \right) + C$$

$$= \frac{1}{120} \sinh^4 3x \cosh 3x - \frac{1}{90} \sinh 3x \cosh 3x + \frac{1}{45} \cosh 3x + C$$

$$\begin{split} 88. & \int \frac{\cosh^4 \sqrt{x}}{\sqrt{x}} \, dx; \begin{bmatrix} u = \sqrt{x} \\ du = \frac{dx}{2\sqrt{x}} \end{bmatrix} \rightarrow 2 \int \cosh^4 u \, du = 2 \left(\frac{\cosh^3 u \sinh u}{4} + \frac{4-1}{4} \int \cosh^2 u \, du \right) \\ & = \frac{\cosh^3 u \sinh u}{2} + \frac{3}{2} \left(\frac{\sinh 2u}{4} + \frac{u}{2} \right) + C \\ & (\text{We used FORMULA 118 with a} = 1, \, n = 4 \, \text{and FORMULA 116 with a} = 1) \\ & = \frac{1}{2} \cosh^3 \sqrt{x} \sinh \sqrt{x} + \frac{3}{8} \sinh 2\sqrt{x} + \frac{3}{4} \sqrt{x} + C \end{split}$$

89.
$$\int x^2 \cosh 3x \, dx = \frac{x^2}{3} \sinh 3x - \frac{2}{3} \int x \sinh 3x \, dx = \frac{x^2}{3} \sinh 3x - \frac{2}{3} \left(\frac{x}{3} \cosh 3x - \frac{1}{3} \int \cosh 3x \, dx \right)$$
(We used FORMULA 122 with $a = 3$, $n = 2$ and FORMULA 121 with $a = 3$, $n = 1$)

534 Chapter 8 Techniques of Integration

$$=\frac{x^2}{3}\sinh 3x - \frac{2x}{9}\cosh 3x + \frac{2}{27}\sinh 3x + C$$

- 90. $\int x \sinh 5x \, dx = \frac{x}{5} \cosh 5x \frac{1}{25} \sinh 5x + C$ (We used FORMULA 119 with a = 5)
- 91. $\int \operatorname{sech}^{7} x \tanh x \, dx = -\frac{\operatorname{sech}^{7} x}{7} + C$ (We used FORMULA 135 with a = 1, n = 7)
- 92. $\int \operatorname{csch}^3 2x \operatorname{coth} 2x \, dx = -\frac{\operatorname{csch}^3 2x}{3 \cdot 2} + C = -\frac{\operatorname{csch}^3 2x}{6} + C$ (We used FORMULA 136 with a = 2, n = 3)
- 93. $u = ax + b \Rightarrow x = \frac{u b}{a} \Rightarrow dx = \frac{du}{a};$ $\int \frac{x \, dx}{(ax + b)^2} = \int \frac{(u b)}{au^2} \frac{du}{a} = \frac{1}{a^2} \int \left(\frac{1}{u} \frac{b}{u^2}\right) \, du = \frac{1}{a^2} \left[\ln|u| + \frac{b}{u}\right] + C = \frac{1}{a^2} \left[\ln|ax + b| + \frac{b}{ax + b}\right] + C$
- 94. $x = a \tan \theta \Rightarrow a^2 + x^2 = a^2 \sec^2 \theta \Rightarrow 2x dx = 2a^2 \sec^2 \theta \tan \theta \Rightarrow dx = a \sec^2 \theta d\theta;$ $\int \frac{dx}{(a^2 + x^2)^2} = \int \frac{a \sec^2 \theta}{(a^2 \sec^2 \theta)^2} d\theta = \frac{1}{a^3} \int \frac{d\theta}{\sec^2 \theta} = \frac{1}{2a^3} \int (1 + \cos 2\theta) d\theta = \frac{1}{2a^3} \left(\theta + \frac{1}{2} \sin 2\theta\right) + C$ $= \frac{1}{2a^3} \left(\theta + \sin \theta \cos \theta\right) + C = \frac{1}{2a^3} \left[\theta + \left(\frac{\sin \theta}{\cos \theta}\right) \cos^2 \theta\right] + C = \frac{1}{2a^3} \left(\theta + \frac{\tan \theta}{1 + \tan^2 \theta}\right) + C$ $= \frac{1}{2a^3} \left[\tan^{-1} \frac{x}{a} + \frac{x}{a\left(1 + \frac{x^2}{a^2}\right)}\right] + C = \frac{x}{2a^2(a^2 + x^2)} + \frac{1}{2a^3} \tan^{-1} \frac{x}{a} + C$
- 95. $x = a \sin \theta \Rightarrow a^2 x^2 = a^2 \cos^2 \theta \Rightarrow -2x dx = -2a^2 \cos \theta \sin \theta d\theta \Rightarrow dx = a \cos \theta d\theta;$ $\int \sqrt{a^2 x^2} dx = \int a \cos \theta (a \cos \theta) d\theta = a^2 \int \cos^2 \theta d\theta = \frac{a^2}{2} \int (1 + \cos 2\theta) d\theta = \frac{a^2}{2} \left(\theta + \frac{\sin 2\theta}{2}\right) + C$ $= \frac{a^2}{2} (\theta + \cos \theta \sin \theta) + C = \frac{a^2}{2} \left(\theta + \sqrt{1 \sin^2 \theta} \cdot \sin \theta\right) + C = \frac{a^2}{2} \left(\sin^{-1} \frac{x}{a} + \frac{\sqrt{a^2 x^2}}{a} \cdot \frac{x}{a}\right) + C$ $= \frac{a^2}{2} \sin^{-1} \frac{x}{a} + \frac{x}{2} \sqrt{a^2 x^2} + C$
- 96. $x = a \sec \theta \Rightarrow x^2 a^2 = a^2 \tan^2 \theta \Rightarrow 2x dx = 2a^2 \tan \theta \sec^2 \theta d\theta \Rightarrow dx = a \sec \theta \tan \theta d\theta;$ $\int \frac{dx}{x^2 \sqrt{x^2 a^2}} = \int \frac{a \tan \theta \sec \theta d\theta}{(a^2 \sec^2 \theta) a \tan \theta} = \int \frac{d\theta}{a^2 \sec \theta} = \frac{1}{a^2} \int \cos \theta d\theta = \frac{1}{a^2} \sin \theta + C = \frac{1}{a^2} \sqrt{1 \cos^2 \theta} + C$ $= \left(\frac{1}{a^2}\right) \frac{\sqrt{\frac{1}{\cos^2 \theta} 1}}{\left(\frac{1}{\cos \theta}\right)} + C = \left(\frac{1}{a^2}\right) \frac{\sqrt{\sec^2 \theta 1}}{\sec \theta} + C = \left(\frac{1}{a^2}\right) \frac{\sqrt{\frac{x^2 1}{a^2}}}{\left(\frac{x}{a}\right)} + C = \frac{\sqrt{x^2 a^2}}{a^2 x} + C$
- 97. $\int x^n \sin ax \, dx = -\int x^n \left(\frac{1}{a}\right) d(\cos ax) = (\cos ax) \, x^n \left(-\frac{1}{a}\right) + \frac{1}{a} \int \cos ax \cdot nx^{n-1} \, dx$ $= -\frac{x^n}{a} \cos ax + \frac{n}{a} \int x^{n-1} \cos ax \, dx$ (We used integration by parts $\int u \, dv = uv \int v \, du$ with $u = x^n$, $v = -\frac{1}{a} \cos ax$)
- $\begin{array}{l} 98. \ \int x^n (\ln \, ax)^m \, dx = \int \, (\ln \, ax)^m \, d\left(\frac{x^{n+1}}{n+1}\right) = \frac{x^{n+1} (\ln \, ax)^m}{n+1} \int \left(\frac{x^{n+1}}{n+1}\right) m (\ln \, ax)^{m-1} \, \left(\frac{1}{x}\right) \, dx \\ = \frac{x^{n+1} (\ln \, ax)^m}{n+1} \frac{m}{n+1} \int x^n (\ln \, ax)^{m-1} \, dx, \, n \neq -1 \\ \left(\text{We used integration by parts } \int u \, dv = uv \int v \, du \, \text{with } u = (\ln \, ax)^m, \, v = \frac{x^{n+1}}{n+1} \right) \end{array}$
- $\begin{array}{l} 99. \ \int x^n \sin^{-1}ax \ dx = \int \sin^{-1}ax \ d\left(\frac{x^{n+1}}{n+1}\right) = \frac{x^{n+1}}{n+1} \sin^{-1}ax \int \left(\frac{x^{n+1}}{n+1}\right) \frac{a}{\sqrt{1-(ax)^2}} \ dx \\ = \frac{x^{n+1}}{n+1} \sin^{-1}ax \frac{a}{n+1} \int \frac{x^{n+1} \ dx}{\sqrt{1-a^2x^2}}, \ n \neq -1 \end{array}$

(We used integration by parts $\int u \, dv = uv - \int v \, du$ with $u = \sin^{-1} ax$, $v = \frac{x^{n+1}}{n+1}$)

$$\begin{array}{l} 100. \quad \int x^n \ tan^{-1} \ ax \ dx = \int tan^{-1} \ ax \ d\left(\frac{x^{n+1}}{n+1}\right) = \frac{x^{n+1}}{n+1} \ tan^{-1} \ ax - \int \left(\frac{x^{n+1}}{n+1}\right) \frac{a}{1+(ax)^2} \ dx \\ = \frac{x^{n+1}}{n+1} \ tan^{-1} \ ax - \frac{a}{n+1} \int \frac{x^{n+1} \ dx}{1+a^2x^2} \ , \ n \neq -1 \\ \left(\text{We used integration by parts } \int u \ dv = uv - \int v \ du \ with \ u = tan^{-1} \ ax \ , \ v = \frac{x^{n+1}}{n+1} \right) \end{array}$$

101.
$$S = \int_0^{\sqrt{2}} 2\pi y \sqrt{1 + (y')^2} \, dx$$

$$= 2\pi \int_0^{\sqrt{2}} \sqrt{x^2 + 2} \sqrt{1 + \frac{x^2}{x^2 + 2}} \, dx$$

$$= 2\sqrt{2}\pi \int_0^{\sqrt{2}} \sqrt{x^2 + 1} \, dx$$

$$= 2\sqrt{2}\pi \left[\frac{x\sqrt{x^2 + 1}}{2} + \frac{1}{2} \ln \left| x + \sqrt{x^2 + 1} \right| \right]_0^{\sqrt{2}}$$
(We used FORMULA 21 with $a = 1$)
$$= \sqrt{2}\pi \left[\sqrt{6} + \ln \left(\sqrt{2} + \sqrt{3} \right) \right] = 2\pi\sqrt{3} + \pi\sqrt{2} \ln \left(\sqrt{2} + \sqrt{3} \right)$$

$$\begin{aligned} &102. \ \ L = \int_0^{\sqrt{3}/2} \sqrt{1 + (2x)^2} \ dx = 2 \int_0^{\sqrt{3}/2} \sqrt{\frac{1}{4} + x^2} \ dx = 2 \left[\frac{x}{2} \sqrt{\frac{1}{4} + x^2} + \left(\frac{1}{4} \right) \left(\frac{1}{2} \right) \ln \left(x + \sqrt{\frac{1}{4} + x^2} \right) \right]_0^{\sqrt{3}/2} \\ & \left(\text{We used FORMULA 2 with a} = \frac{1}{2} \right) \\ & = \left[\frac{x}{2} \sqrt{1 + 4x^2} + \frac{1}{4} \ln \left(x + \frac{1}{2} \sqrt{1 + 4x^2} \right) \right]_0^{\sqrt{3}/2} = \frac{\sqrt{3}}{4} \sqrt{1 + 4 \left(\frac{3}{4} \right)} + \frac{1}{4} \ln \left(\frac{\sqrt{3}}{2} + \frac{1}{2} \sqrt{1 + 4 \left(\frac{3}{4} \right)} \right) - \frac{1}{4} \ln \frac{1}{2} \\ & = \frac{\sqrt{3}}{4} (2) + \frac{1}{4} \ln \left(\frac{\sqrt{3}}{2} + 1 \right) + \frac{1}{4} \ln 2 = \frac{\sqrt{3}}{2} + \frac{1}{4} \ln \left(\sqrt{3} + 2 \right) \end{aligned}$$

104.
$$M_y = \int_0^3 x \left(\frac{36}{2x+3}\right) dx = 18 \int_0^3 \frac{2x+3}{2x+3} dx - 54 \int_0^3 \frac{dx}{2x+3} = \left[18x - 27 \ln |2x+3|\right]_0^3$$

= $18 \cdot 3 - 27 \ln 9 - (-27 \ln 3) = 54 - 27 \cdot 2 \ln 3 + 27 \ln 3 = 54 - 27 \ln 3$

106. (a) The volume of the filled part equals the length of the tank times the area of the shaded region shown in the accompanying figure. Consider a layer of gasoline of thickness dy located at height y where $-r < y < -r + d. \text{ The width of this layer is} \\ 2\sqrt{r^2 - y^2}. \text{ Therefore, } A = 2\int_{-r}^{-r+d} \sqrt{r^2 - y^2} \, dy \\ \text{and } V = L \cdot A = 2L\int_{-r}^{-r+d} \sqrt{r^2 - y^2} \, dy$

$$\begin{array}{l} \text{(b)} \ \ 2L \int_{-r}^{-r+d} \sqrt{r^2-y^2} \ dy = 2L \left[\frac{y\sqrt{r^2-y^2}}{2} + \frac{r^2}{2} \sin^{-1} \frac{y}{r} \right]_{-r}^{-r+d} \\ \text{(We used FORMULA 29 with } a = r) \\ = 2L \left[\frac{(d-r)}{2} \sqrt{2rd-d^2} + \frac{r^2}{2} \sin^{-1} \left(\frac{d-r}{r} \right) + \frac{r^2}{2} \left(\frac{\pi}{2} \right) \right] = 2L \left[\left(\frac{d-r}{2} \right) \sqrt{2rd-d^2} + \left(\frac{r^2}{2} \right) \left(\sin^{-1} \left(\frac{d-r}{r} \right) + \frac{\pi}{2} \right) \right] \\ \end{array}$$

107. The integrand $f(x) = \sqrt{x - x^2}$ is nonnegative, so the integral is maximized by integrating over the function's entire domain, which runs from x = 0 to x = 1

$$\begin{split} &\Rightarrow \int_0^1 \sqrt{x-x^2} \ dx = \int_0^1 \sqrt{2 \cdot \tfrac{1}{2} \, x - x^2} \ dx = \left[\frac{(x-\tfrac{1}{2})}{2} \, \sqrt{2 \cdot \tfrac{1}{2} \, x - x^2} + \frac{(\tfrac{1}{2})^2}{2} \, \sin^{-1} \left(\frac{x-\tfrac{1}{2}}{\tfrac{1}{2}} \right) \right]_0^1 \\ &\quad \text{(We used FORMULA 48 with } a = \tfrac{1}{2} \text{)} \\ &= \left[\frac{(x-\tfrac{1}{2})}{2} \, \sqrt{x-x^2} + \tfrac{1}{8} \sin^{-1} (2x-1) \right]_0^1 = \tfrac{1}{8} \cdot \tfrac{\pi}{2} - \tfrac{1}{8} \left(-\tfrac{\pi}{2} \right) = \tfrac{\pi}{8} \end{split}$$

108. The integrand is maximized by integrating $g(x) = x\sqrt{2x - x^2}$ over the largest domain on which g is nonnegative, namely [0,2]

$$\Rightarrow \int_0^2 x \sqrt{2x - x^2} \, dx = \left[\frac{(x+1)(2x-3)\sqrt{2x - x^2}}{6} + \frac{1}{2} \sin^{-1}(x-1) \right]_0^2$$
(We used FORMULA 51 with a = 1)
$$= \frac{1}{2} \cdot \frac{\pi}{2} - \frac{1}{2} \left(-\frac{\pi}{2} \right) = \frac{\pi}{2}$$

CAS EXPLORATIONS

109. Example CAS commands:

q5 = collect(factor(q7), ln(x));

Maple:

110. Example CAS commands:

Maple:

```
q1 := Int(ln(x)/x, x);
 # (a)
q1 = value(q1);
q2 := Int( ln(x)/x^2, x );
 # (b)
q2 = value(q2);
q3 := Int( ln(x)/x^3, x );
 # (c)
q3 = value(q3);
q4 := Int( ln(x)/x^4, x );
 \#(d)
q4 = value(q4);
q5 := Int(ln(x)/x^n, x);
 # (e)
q6 := value(q5);
q7 := simplify(q6) assuming n::integer;
q5 = collect(factor(q7), ln(x));
```

111. Example CAS commands:

Maple:

```
q := Int( \sin(x)^n/(\sin(x)^n+\cos(x)^n), x=0..Pi/2 );
 # (a)
q = value(q);
q1 := eval(q, n=1):
 \#(b)
q1 = value(q1);
for N in [1,2,3,5,7] do
 q1 := eval(q, n=N);
 print(q1 = evalf(q1));
end do:
qq1 := PDEtools[dchange](x=Pi/2-u, q, [u]);
 \#(c)
qq2 := subs(u=x, qq1);
qq3 := q + q = q + qq2;
qq4 := combine(qq3);
qq5 := value(qq4);
simplify( qq5/2 );
```

109-111.Example CAS commands:

Mathematica: (functions may vary)

In Mathematica, the natural log is denoted by Log rather than Ln, Log base 10 is Log[x,10] Mathematica does not include an arbitrary constant when computing an indefinite integral,

Clear[x, f, n] $f[x_]:=Log[x] / x^n$ Integrate[f[x], x]

For exercise 111, Mathematica cannot evaluate the integral with arbitrary n. It does evaluate the integral (value is $\pi/4$ in each case) for small values of n, but for large values of n, it identifies this integral as Indeterminate

$$\begin{array}{ll} 109. \ \ (e) & \int x^n \ ln \ x \ dx = \frac{x^{n+1} \ln x}{n+1} - \frac{1}{n+1} \int x^n \ dx, \ n \neq -1 \\ & \quad (\text{We used FORMULA 110 with } a = 1, \ m = 1) \\ & = \frac{x^{n+1} \ln x}{n+1} - \frac{x^{n+1}}{(n+1)^2} + C = \frac{x^{n+1}}{n+1} \left(\ln x - \frac{1}{n+1} \right) + C \end{array}$$

110. (e)
$$\int x^{-n} \ln x \ dx = \frac{x^{-n+1} \ln x}{-n+1} - \frac{1}{(-n)+1} \int x^{-n} \ dx, \ n \neq 1$$
 (We used FORMULA 110 with $a=1, m=1, n=-n$)

$$= \tfrac{x^{1-n} \ln x}{1-n} - \tfrac{1}{1-n} \left(\tfrac{x^{1-n}}{1-n} \right) + C = \tfrac{x^{1-n}}{1-n} \left(\ln x - \tfrac{1}{1-n} \right) + C$$

- 111. (a) Neither MAPLE nor MATHEMATICA can find this integral for arbitrary n.
 - (b) MAPLE and MATHEMATICA get stuck at about n = 5.

(c) Let
$$x = \frac{\pi}{2} - u \Rightarrow dx = -du$$
; $x = 0 \Rightarrow u = \frac{\pi}{2}$, $x = \frac{\pi}{2} \Rightarrow u = 0$;
$$I = \int_0^{\pi/2} \frac{\sin^n x \, dx}{\sin^n x + \cos^n x} = \int_{\pi/2}^0 \frac{-\sin^n \left(\frac{\pi}{2} - u\right) \, du}{\sin^n \left(\frac{\pi}{2} - u\right) + \cos^n \left(\frac{\pi}{2} - u\right)} = \int_0^{\pi/2} \frac{\cos^n u \, du}{\cos^n u + \sin^n u} = \int_0^{\pi/2} \frac{\cos^n x \, dx}{\cos^n x + \sin^n x}$$
$$\Rightarrow I + I = \int_0^{\pi/2} \left(\frac{\sin^n x + \cos^n x}{\sin^n x + \cos^n x}\right) \, dx = \int_0^{\pi/2} dx = \frac{\pi}{2} \Rightarrow I = \frac{\pi}{4}$$

8.7 NUMERICAL INTEGRATION

1.
$$\int_{1}^{2} x \, dx$$

$$\begin{split} \text{I.} \quad & (a) \ \ \text{For} \ n=4, \, \Delta x = \frac{b-a}{n} = \frac{2-1}{4} = \frac{1}{4} \, \Rightarrow \, \frac{\Delta x}{2} = \frac{1}{8} \, ; \\ & \sum m f(x_i) = 12 \, \Rightarrow \, T = \frac{1}{8} \, (12) = \frac{3}{2} \, ; \\ & f(x) = x \, \Rightarrow \, f'(x) = 1 \, \Rightarrow \, f'' = 0 \, \Rightarrow \, M = 0 \\ & \Rightarrow \, |E_T| = 0 \end{split}$$

	$\mathbf{X}_{\mathbf{i}}$	$f(x_i)$	m	$mf(x_i)$
\mathbf{x}_0	1	1	1	1
\mathbf{x}_1	5/4	5/4	2	5/2
\mathbf{x}_2	3/2	3/2	2	3
\mathbf{x}_3	7/4	7/4	2	7/2
\mathbf{x}_4	2	2	1	2

(b)
$$\int_{1}^{2} x \, dx = \left[\frac{x^{2}}{2}\right]_{1}^{2} = 2 - \frac{1}{2} = \frac{3}{2} \implies |E_{T}| = \int_{1}^{2} x \, dx - T = 0$$

(c)
$$\frac{|E_T|}{\text{True Value}} \times 100 = 0\%$$

$$\begin{split} \text{II.} \quad \text{(a)} \quad & \text{For } n=4, \, \Delta x = \frac{b-a}{n} = \frac{2-1}{4} = \frac{1}{4} \, \Rightarrow \, \frac{\Delta x}{3} = \frac{1}{12} \, ; \\ & \sum m f(x_i) = 18 \, \Rightarrow \, S = \frac{1}{12} \, (18) = \frac{3}{2} \, ; \\ & f^{(4)}(x) = 0 \, \Rightarrow \, M = 0 \, \Rightarrow \, |E_S| = 0 \end{split}$$

(b)
$$\int_{1}^{2} x \, dx = \frac{3}{2} \implies |E_{S}| = \int_{1}^{2} x \, dx - S = \frac{3}{2} - \frac{3}{2} = 0$$

(c)
$$\frac{|E_s|}{\text{True Value}} \times 100 = 0\%$$

	\mathbf{X}_{i}	$f(x_i)$	m	mf(x _i)
\mathbf{x}_0	1	1	1	1
\mathbf{x}_1	5/4	5/4	4	5
\mathbf{x}_2	3/2	3/2	2	3
X 3	7/4	7/4	4	7
x ₄	2	2	1	2

2.
$$\int_{1}^{3} (2x-1) dx$$

$$\begin{split} \text{I.} \quad \text{(a)} \ \ &\text{For} \ n=4, \, \Delta x = \frac{b-a}{n} = \frac{3-1}{4} = \frac{2}{4} = \frac{1}{2} \ \Rightarrow \ \frac{\Delta x}{2} = \frac{1}{4} \, ; \\ &\sum m f(x_i) = 24 \ \Rightarrow \ T = \frac{1}{4} \, (24) = 6 \, ; \\ &f(x) = 2x - 1 \ \Rightarrow \ f'(x) = 2 \ \Rightarrow \ f'' = 0 \ \Rightarrow \ M = 0 \\ &\Rightarrow \ |E_T| = 0 \end{split}$$

	1	(1)		(1)
\mathbf{x}_0	1	1	1	1
\mathbf{x}_1	3/2	2	2	4
\mathbf{x}_2	2	3	2	6
\mathbf{x}_3	5/2	4	2	8
\mathbf{x}_4	3	5	1	5
	. 2			

 $f(x_i)$ m $mf(x_i)$

(b)
$$\int_{1}^{3} (2x-1) dx = [x^2 - x]_{1}^{3} = (9-3) - (1-1) = 6 \implies |E_T| = \int_{1}^{3} (2x-1) dx - T = 6 - 6 = 0$$

(c)
$$\frac{|E_r|}{\text{True Value}} \times 100 = 0\%$$

$$\begin{split} \text{II.} \quad \text{(a)} \quad &\text{For } n=4, \, \Delta x = \frac{b-a}{n} = \frac{3-1}{4} = \frac{2}{4} = \frac{1}{2} \, \Rightarrow \, \frac{\Delta x}{3} = \frac{1}{6} \, ; \\ &\sum m f(x_i) = 36 \, \Rightarrow \, S = \frac{1}{6} \, (36) = 6 \, ; \\ &f^{(4)}(x) = 0 \, \Rightarrow \, M = 0 \, \Rightarrow \, |E_S| = 0 \end{split}$$

(/	1 91
(b) $\int_{1}^{3} (2x - 1) dx = 6 \Rightarrow$	$ E_s = \int_1^3 (2x - 1) dx - S$
= 6 - 6 = 0	

(c)	$\frac{ E_s }{\text{True Value}}$	×	100 =	0%
(-)	True Value			

	$\mathbf{X}_{\mathbf{i}}$	$f(x_i)$	m	$mf(x_i)$
\mathbf{x}_0	1	1	1	1
\mathbf{x}_1	3/2	2	4	8
\mathbf{x}_2	2	3	2	6
X 3	5/2	4	4	16
X4	3	5	1	5

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

$$\begin{split} \text{I.} \quad \text{(a)} \quad &\text{For } n=4, \, \Delta x = \frac{b-a}{n} = \frac{1-(-1)}{4} = \frac{2}{4} = \frac{1}{2} \, \Rightarrow \, \frac{\Delta x}{2} = \frac{1}{4} \, ; \\ &\sum m f(x_i) = 11 \, \Rightarrow \, T = \frac{1}{4} \, (11) = 2.75; \\ &f(x) = x^2 + 1 \, \Rightarrow \, f'(x) = 2x \, \Rightarrow \, f''(x) = 2 \, \Rightarrow \, M = 2 \\ &\Rightarrow \, |E_T| \leq \frac{1-(-1)}{12} \, \big(\frac{1}{2}\big)^2 (2) = \frac{1}{12} \, \text{or } 0.08333 \end{split}$$

	Xi	f(x _i)	m	mf(x _i)
\mathbf{x}_0	-1	2	1	2
\mathbf{x}_1	-1/2	5/4	2	5/2
\mathbf{x}_2	0	1	2	2
\mathbf{x}_3	1/2	5/4	2	5/2
\mathbf{x}_4	1	2	1	2

(b)
$$\int_{-1}^{1} (x^2 + 1) \ dx = \left[\frac{x^3}{3} + x \right]_{-1}^{1} = \left(\frac{1}{3} + 1 \right) - \left(-\frac{1}{3} - 1 \right) = \frac{8}{3} \ \Rightarrow \ E_T = \int_{-1}^{1} (x^2 + 1) \ dx - T = \frac{8}{3} - \frac{11}{4} = -\frac{1}{12} \\ \Rightarrow |E_T| = \left| -\frac{1}{12} \right| \approx 0.08333$$

(c)
$$\frac{|E_T|}{\text{True Value}} \times 100 = \left(\frac{\frac{1}{12}}{\frac{8}{3}}\right) \times 100 \approx 3\%$$

$$\begin{split} \text{II.} \quad \text{(a)} \quad & \text{For } n=4, \, \Delta x = \frac{b-a}{n} = \frac{1-(-1)}{4} = \frac{2}{4} = \frac{1}{2} \, \Rightarrow \, \frac{\Delta x}{3} = \frac{1}{6}; \\ & \sum m f(x_i) = 16 \, \Rightarrow \, S = \frac{1}{6} \, (16) = \frac{8}{3} = 2.66667; \\ & f^{(3)}(x) = 0 \, \Rightarrow \, f^{(4)}(x) = 0 \, \Rightarrow \, M = 0 \, \Rightarrow \, |E_S| = 0 \end{split}$$

(b)
$$\int_{-1}^{1} (x^2 + 1) dx = \left[\frac{x^3}{3} + x \right]_{-1}^{1} = \frac{8}{3}$$
$$\Rightarrow |E_S| = \int_{-1}^{1} (x^2 + 1) dx - S = \frac{8}{3} - \frac{8}{3} = 0$$

(c)
$$\frac{|E_s|}{True \ Value} \times 100 = 0\%$$

	Xi	f(x _i)	m	mf(x _i)
\mathbf{x}_0	-1	2	1	2
\mathbf{x}_1	-1/2	5/4	4	5
\mathbf{x}_2	0	1	2	2
\mathbf{x}_3	1/2	5/4	4	5
\mathbf{x}_4	1	2	1	2

4. $\int_{-2}^{0} (x^2 - 1) dx$

I. (a) For
$$n = 4$$
, $\Delta x = \frac{b-a}{n} = \frac{0-(-2)}{4} = \frac{2}{4} = \frac{1}{2} \Rightarrow \frac{\Delta x}{2} = \frac{1}{4}$

$$\sum mf(x_i) = 3 \Rightarrow T = \frac{1}{4}(3) = \frac{3}{4};$$

$$f(x) = x^2 - 1 \Rightarrow f'(x) = 2x \Rightarrow f''(x) = 2$$

$$\Rightarrow M = 2 \Rightarrow |E_T| \le \frac{0-(-2)}{12} \left(\frac{1}{2}\right)^2 (2) = \frac{1}{12} = 0.08333$$

	/ III 2 / EI =	12 (2) (2) 12	0.00555		
(b)	$\int_{-2}^{0} (x^2 - 1) \mathrm{d}x = \left[\frac{x^3}{3} - \right]$	$-\mathbf{x}\Big]_{-2}^{0} = 0 - \left(-\frac{8}{3}\right)^{-2}$	$+2) = \frac{2}{3} \Rightarrow E_T$	$_{\Gamma} = \int_{-2}^{0} (x^2 - 1) \mathrm{d}x - T =$	$= \frac{2}{3} - \frac{3}{4} = -\frac{1}{12}$
	$\Rightarrow F_{\pi} = \frac{1}{2}$				

$$\Rightarrow |E_{T}| = \frac{1}{12}$$
(c)
$$\frac{|E_{T}|}{\text{True Value}} \times 100 = \left(\frac{\frac{1}{12}}{\frac{2}{3}}\right) \times 100 \approx 13\%$$

$$\begin{split} \text{II.} \quad \text{(a)} \quad & \text{For } n=4, \, \Delta x = \frac{b-a}{n} = \frac{0-(-2)}{4} = \frac{2}{4} = \frac{1}{2} \\ \quad & \Rightarrow \, \frac{\Delta x}{3} = \frac{1}{6} \, ; \, \sum m f(x_i) = 4 \, \Rightarrow \, S = \frac{1}{6} \, (4) = \frac{2}{3} \, ; \\ \quad & f^{(3)}(x) = 0 \, \Rightarrow \, f^{(4)}(x) = 0 \, \Rightarrow \, M = 0 \, \Rightarrow \, |E_S| = 0 \end{split}$$

(b)	$\int_{-2}^{0} (x^2 - 1) \mathrm{d}x = \tfrac{2}{3} \implies$	$ E_s = \int_{-2}^0 (x^2 - 1) \; dx - S$
	$=\frac{2}{3}-\frac{2}{3}=0$	

(c)
$$\frac{|E_s|}{\text{True Value}} \times 100 = 0\%$$

	\mathbf{X}_{i}	$f(x_i)$	m	$mf(x_i)$
\mathbf{x}_0	-2	3	1	3
\mathbf{x}_1	-3/2	5/4	2	5/2
\mathbf{x}_2	-1	0	2	0
X 3	- 1/2	-3/4	2	-3/2
\mathbf{x}_4	0	-1	1	-1

	Xi	f(x _i)	m	mf(x _i)
\mathbf{x}_0	-2	3	1	3
\mathbf{x}_1	-3/2	5/4	4	5
\mathbf{x}_2	-1	0	2	0
\mathbf{x}_3	-1/2	-3/4	4	-3
x_4	0	-1	1	-1

	C	2 .			
5.	\int_{0}^{2}	(t^3)	+	t)	dt
٠.		(-		٠,	

0 0		
I.	(a)	For $n = 4$, $\Delta x = \frac{b-a}{n} = \frac{2-0}{4} = \frac{2}{4} = \frac{1}{2}$
		$\Rightarrow \frac{\Delta x}{2} = \frac{1}{4}$; $\sum mf(t_i) = 25 \Rightarrow T = \frac{1}{4}(25) = \frac{25}{4}$;
		$f(t) = t^3 + t \implies f'(t) = 3t^2 + 1 \implies f''(t) = 6t$
		$\Rightarrow M = 12 = f''(2) \Rightarrow E_T \le \frac{2-0}{12} (\frac{1}{2})^2 (12) = \frac{1}{2}$
		- 0

	-	(1)		(1)
t_0	0	0	1	0
t_1	1/2	5/8	2	5/4
t_2	1	2	2	4
t_3	3/2	39/8	2	39/4
t_4	2	10	1	10

 $f(t_i)$ m $mf(t_i)$

(b)
$$\int_0^2 (t^3+t) \ dt = \left[\frac{t^4}{4} + \frac{t^2}{2} \right]_0^2 = \left(\frac{2^4}{4} + \frac{2^2}{2} \right) - 0 = 6 \ \Rightarrow \ |E_T| = \int_0^2 (t^3+t) \ dt - T = 6 - \frac{25}{4} = -\frac{1}{4} \ \Rightarrow \ |E_T| = \frac{1}{4}$$

(c)
$$\frac{|E_T|}{\text{True Value}} \times 100 = \frac{\left|-\frac{1}{4}\right|}{6} \times 100 \approx 4\%$$

$$\begin{split} \text{II.} \quad \text{(a)} \quad & \text{For } n=4, \, \Delta x = \frac{b-a}{n} = \frac{2-0}{4} = \frac{2}{4} = \frac{1}{2} \Rightarrow \frac{\Delta x}{3} = \frac{1}{6} \,; \\ & \sum m f(t_i) = 36 \, \Rightarrow \, S = \frac{1}{6} \, (36) = 6 \,; \\ & f^{(3)}(t) = 6 \, \Rightarrow \, f^{(4)}(t) = 0 \, \Rightarrow \, M = 0 \, \Rightarrow \, |E_s| = 0 \end{split}$$

(b)	$\int_0^2 (t^3 + t) \mathrm{d}t = 6 \implies$	$ E_s = J$	$\int_0^2 (t^3 + t) dt - S$
	= 6 - 6 = 0		

(c)
$$\frac{|E_s|}{\text{True Value}} \times 100 = 0\%$$

	\mathbf{t}_{i}	$f(t_i)$	m	$mf(t_i)$
t_0	0	0	1	0
t_1	1/2	5/8	4	5/2
t_2	1	2	2	4
t_3	3/2	39/8	4	39/2
t_4	2	10	1	10

6.
$$\int_{-1}^{1} (t^3 + 1) dt$$

I.	(a) For $n = 4$, $\Delta x = \frac{b-a}{n} = \frac{1-(-1)}{4} = \frac{2}{4} = \frac{1}{2}$
	$\Rightarrow \ \tfrac{\Delta x}{2} = \tfrac{1}{4} ; \ \sum mf(t_i) = 8 \ \Rightarrow \ T = \tfrac{1}{4} (8) = 2 ;$
	$f(t) = t^3 + 1 \implies f'(t) = 3t^2 \implies f''(t) = 6t$
	$\Rightarrow M = 6 = f''(1) \Rightarrow E_T \le \frac{1 - (-1)}{12} (\frac{1}{2})^2 (6) = \frac{1}{4}$

	t_{i}	$f(t_i)$	m	mf(t _i)
\mathbf{t}_0	-1	0	1	0
t_1	-1/2	7/8	2	7/4
t_2	0	1	2	2
t_3	1/2	9/8	2	9/4
t_4	1	2	1	2

$$\text{(b)} \quad \int_{-1}^{1} (t^3+1) \; dt = \left[\tfrac{t^4}{4} + t \right]_{-1}^{1} = \left(\tfrac{1^4}{4} + 1 \right) - \left(\tfrac{(-1)^4}{4} + (-1) \right) = 2 \; \Rightarrow \; |E_T| = \int_{-1}^{1} (t^3+1) \; dt - T = 2 - 2 = 0$$

(c)
$$\frac{|E_T|}{\text{True Value}} \times 100 = 0\%$$

II. (a) For
$$n=4$$
, $\Delta x=\frac{b-a}{n}=\frac{1-(-1)}{4}=\frac{2}{4}=\frac{1}{2}$
$$\Rightarrow \frac{\Delta x}{3}=\frac{1}{6}\,;\;\sum mf(t_i)=12\;\Rightarrow\;S=\frac{1}{6}\,(12)=2\,;$$

$$f^{(3)}(t)=6\;\Rightarrow\;f^{(4)}(t)=0\;\Rightarrow\;M=0\;\Rightarrow\;|E_S|=0$$

(b)
$$\int_{-1}^{1} (t^3 + 1) dt = 2 \Rightarrow |E_s| = \int_{-1}^{1} (t^3 + 1) dt - S$$

= 2 - 2 = 0

(c)
$$\frac{|E_s|}{\text{True Value}} \times 100 = 0\%$$

	t_{i}	f(t _i)	m	mf(t _i)
\mathbf{t}_0	-1	0	1	0
t_1	-1/2	7/8	4	7/2
t_2	0	1	2	2
t_3	1/2	9/8	4	9/2
t_4	1	2	1	2

7. $\int_{1}^{2} \frac{1}{s^2} ds$

I. (a) For
$$n = 4$$
, $\Delta x = \frac{b-a}{n} = \frac{2-1}{4} = \frac{1}{4} \Rightarrow \frac{\Delta x}{2} = \frac{1}{8}$;
$$\sum mf(s_i) = \frac{179,573}{44,100} \Rightarrow T = \frac{1}{8} \left(\frac{179,573}{44,100} \right) = \frac{179,573}{352,800}$$
$$\approx 0.50899; f(s) = \frac{1}{s^2} \Rightarrow f'(s) = -\frac{2}{s^3}$$
$$\Rightarrow f''(s) = \frac{6}{s^4} \Rightarrow M = 6 = f''(1)$$
$$\Rightarrow |E_T| \leq \frac{2-1}{12} \left(\frac{1}{4} \right)^2 (6) = \frac{1}{32} = 0.03125$$

	S_i	$f(s_i)$	m	mf(s _i)
\mathbf{s}_0	1	1	1	1
\mathbf{s}_1	5/4	16/25	2	32/25
\mathbf{s}_2	3/2	4/9	2	8/9
s_3	7/4	16/49	2	32/49
s_4	2	1/4	1	1/4

(b)
$$\int_{1}^{2} \frac{1}{s^{2}} ds = \int_{1}^{2} s^{-2} ds = \left[-\frac{1}{s} \right]_{1}^{2} = -\frac{1}{2} - \left(-\frac{1}{1} \right) = \frac{1}{2} \implies E_{T} = \int_{1}^{2} \frac{1}{s^{2}} ds - T = \frac{1}{2} - 0.50899 = -0.00899$$
$$\Rightarrow |E_{T}| = 0.00899$$

(c)
$$\frac{|E_T|}{\text{True Value}} \times 100 = \frac{0.00899}{0.5} \times 100 \approx 2\%$$

II.	(a)	For $n = 4$, $\Delta x = \frac{b-a}{n} = \frac{2-1}{4} = \frac{1}{4} \Rightarrow \frac{\Delta x}{3} = \frac{1}{12}$;
		$\sum mf(s_i) = \frac{264,821}{44,100} \ \Rightarrow \ S = \frac{1}{12} \left(\frac{264,821}{44,100} \right) = \frac{264,821}{529,200}$
		$pprox 0.50042; f^{(3)}(s) = -\frac{24}{s^5} \implies f^{(4)}(s) = \frac{120}{s^6}$
		\Rightarrow M = 120 \Rightarrow $ E_s \le \left \frac{2-1}{180}\right \left(\frac{1}{4}\right)^4 (120)$
		$=\frac{1}{384}\approx 0.00260$

	Si	$f(s_i)$	m	mf(s _i)
s_0	1	1	1	1
s_1	5/4	16/25	4	64/25
s_2	3/2	4/9	2	8/9
s_3	7/4	16/49	4	64/49
s_4	2	1/4	1	1/4

(b)
$$\int_{1}^{2} \frac{1}{s^{2}} ds = \frac{1}{2} \implies E_{s} = \int_{1}^{2} \frac{1}{s^{2}} ds - S = \frac{1}{2} - 0.50042 = -0.00042 \implies |E_{s}| = 0.00042$$

(c)
$$\frac{|E_s|}{\text{True Value}} \times 100 = \frac{0.0004}{0.5} \times 100 \approx 0.08\%$$

8.
$$\int_{2}^{4} \frac{1}{(s-1)^2} ds$$

I. (a) For
$$n = 4$$
, $\Delta x = \frac{b-a}{n} = \frac{4-2}{4} = \frac{1}{2} \implies \frac{\Delta x}{2} = \frac{1}{4}$;
$$\sum mf(s_i) = \frac{1269}{450}$$
$$\Rightarrow T = \frac{1}{4} \left(\frac{1269}{450}\right) = \frac{1269}{1800} = 0.70500;$$
$$f(s) = (s-1)^{-2} \implies f'(s) = -\frac{2}{(s-1)^3}$$
$$\Rightarrow f''(s) = \frac{6}{(s-1)^4} \implies M = 6$$
$$\Rightarrow |E_T| \le \frac{4-2}{12} \left(\frac{1}{2}\right)^2 (6) = \frac{1}{4} = 0.25$$

	Si	$f(s_i)$	m	$mf(s_i)$
s_0	2	1	1	1
s_1	5/2	4/9	2	8/9
s_2	3	1/4	2	1/2
s_3	7/2	4/25	2	8/25
S4	4	1/9	1	1/9

(b)
$$\int_{2}^{4} \frac{1}{(s-1)^{2}} ds = \left[\frac{-1}{(s-1)} \right]_{2}^{4} = \left(\frac{-1}{4-1} \right) - \left(\frac{-1}{2-1} \right) = \frac{2}{3} \ \Rightarrow \ E_{T} = \int_{2}^{4} \frac{1}{(s-1)^{2}} ds - T = \frac{2}{3} - 0.705 \approx -0.03833$$

$$\Rightarrow |E_{T}| \approx 0.03833$$

(c)
$$\frac{|E_r|}{\text{True Value}} \times 100 = \frac{0.03833}{(\frac{5}{2})} \times 100 \approx 6\%$$

$$\begin{array}{ll} \text{(c)} & \frac{|E_T|}{\text{True Value}} \times 100 = \frac{0.03833}{\binom{2}{3}} \times 100 \approx 6\% \\ \text{II.} & \text{(a)} & \text{For } n = 4, \, \Delta x = \frac{b-a}{n} = \frac{4-2}{4} = \frac{1}{2} \, \Rightarrow \, \frac{\Delta x}{3} = \frac{1}{6} \, ; \\ & \sum m f(s_i) = \frac{1813}{450} \\ & \Rightarrow & S = \frac{1}{6} \left(\frac{1813}{450} \right) = \frac{1813}{2700} \approx 0.67148; \\ & f^{(3)}(s) = \frac{-24}{(s-1)^5} \, \Rightarrow \, f^{(4)}(s) = \frac{120}{(s-1)^6} \, \Rightarrow \, M = 120 \\ & \Rightarrow \, |E_S| \leq \frac{4-2}{180} \left(\frac{1}{2} \right)^4 (120) = \frac{1}{12} \approx 0.08333 \\ \end{array}$$

	Si	f(s _i)	m	mf(s _i)
\mathbf{s}_0	2	1	1	1
s_1	5/2	4/9	4	16/9
s_2	3	1/4	2	1/2
s_3	7/2	4/25	4	16/25
S 4	4	1/9	1	1/9

(b)
$$\int_{2}^{4} \frac{1}{(s-1)^{2}} ds = \frac{2}{3} \implies E_{S} = \int_{2}^{4} \frac{1}{(s-1)^{2}} ds - S \approx \frac{2}{3} - 0.67148 = -0.00481 \implies |E_{S}| \approx 0.00481$$

(c)
$$\frac{|E_s|}{\text{True Value}}\times 100 = \frac{0.00481}{\left(\frac{2}{3}\right)}\times 100 \approx 1\%$$

9.
$$\int_0^{\pi} \sin t \, dt$$

I. (a) For
$$n = 4$$
, $\Delta x = \frac{b-a}{n} = \frac{\pi-0}{4} = \frac{\pi}{4} \Rightarrow \frac{\Delta x}{2} = \frac{\pi}{8}$;
$$\sum mf(t_i) = 2 + 2\sqrt{2} \approx 4.8284$$
$$\Rightarrow T = \frac{\pi}{8} \left(2 + 2\sqrt{2}\right) \approx 1.89612;$$
$$f(t) = \sin t \Rightarrow f'(t) = \cos t \Rightarrow f''(t) = -\sin t$$
$$\Rightarrow M = 1 \Rightarrow |E_T| \leq \frac{\pi-0}{12} \left(\frac{\pi}{4}\right)^2 (1) = \frac{\pi^3}{192}$$

	t_{i}	f(t _i)	m	mf(t _i)
t_0	0	0	1	0
t_1	$\pi/4$	$\sqrt{2}/2$	2	$\sqrt{2}$
t_2	$\pi/2$	1	2	2
t_3	$3\pi/4$	$\sqrt{2}/2$	2	$\sqrt{2}$
t_4	π	0	1	0

(b)
$$\int_0^\pi \sin t \ dt = [-\cos t]_0^\pi = (-\cos \pi) - (-\cos 0) = 2 \ \Rightarrow \ |E_T| = \int_0^\pi \sin t \ dt - T \approx 2 - 1.89612 = 0.10388$$

(c)
$$\frac{|E_T|}{\text{True Value}} \times 100 = \frac{0.10388}{2} \times 100 \approx 5\%$$

$$\begin{split} \text{II.} \quad \text{(a)} \quad & \text{For } n=4, \, \Delta x = \frac{b-a}{n} = \frac{\pi-0}{4} = \frac{\pi}{4} \, \Rightarrow \, \frac{\Delta x}{3} = \frac{\pi}{12} \, ; \\ & \sum m f(t_i) = 2 + 4\sqrt{2} \approx 7.6569 \\ & \Rightarrow \, S = \frac{\pi}{12} \left(2 + 4\sqrt{2} \right) \approx 2.00456; \\ & f^{(3)}(t) = -cos \, t \, \Rightarrow \, f^{(4)}(t) = sin \, t \\ & \Rightarrow \, M = 1 \, \Rightarrow \, |E_s| \leq \frac{\pi-0}{180} \left(\frac{\pi}{4} \right)^4 (1) \approx 0.00664 \end{split}$$

	t_{i}	f(t _i)	m	mf(t _i)
t_0	0	0	1	0
t_1	$\pi/4$	$\sqrt{2}/2$	4	$2\sqrt{2}$
t_2	$\pi/2$	1	2	2
t_3	$3\pi/4$	$\sqrt{2}/2$	4	$2\sqrt{2}$
t_4	π	0	1	0

(b)
$$\int_0^\pi \sin t \, dt = 2 \implies E_S = \int_0^\pi \sin t \, dt - S \approx 2 - 2.00456 = -0.00456 \implies |E_S| \approx 0.00456$$

(c)
$$\frac{|E_s|}{\text{True Value}} \times 100 = \frac{0.00456}{2} \times 100 \approx 0\%$$

10. $\int_{0}^{1} \sin \pi t \, dt$

I. (a) For
$$n=4$$
, $\Delta x = \frac{b-a}{n} = \frac{1-0}{4} = \frac{1}{4} \Rightarrow \frac{\Delta x}{2} = \frac{1}{8}$;
$$\sum mf(t_i) = 2 + 2\sqrt{2} \approx 4.828$$

$$\Rightarrow T = \frac{1}{8} \left(2 + 2\sqrt{2}\right) \approx 0.60355; f(t) = \sin \pi t$$

$$\Rightarrow f'(t) = \pi \cos \pi t$$

$$\Rightarrow f''(t) = -\pi^2 \sin \pi t \Rightarrow M = \pi^2$$

$$\Rightarrow |E_T| \leq \frac{1-0}{12} \left(\frac{1}{4}\right)^2 (\pi^2) \approx 0.05140$$

	t_{i}	f(t _i)	m	mf(t _i)
t_0	0	0	1	0
t_1	1/4	$\sqrt{2}/2$	2	$\sqrt{2}$
t_2	1/2	1	2	2
t_3	3/4	$\sqrt{2}/2$	2	$\sqrt{2}$
t_4	1	0	1	0

(b)
$$\int_{0}^{1} \sin \pi t \, dt = \left[-\frac{1}{\pi} \cos \pi t \right]_{0}^{1} = \left(-\frac{1}{\pi} \cos \pi \right) - \left(-\frac{1}{\pi} \cos 0 \right) = \frac{2}{\pi} \approx 0.63662 \implies |E_{T}| = \int_{0}^{1} \sin \pi t \, dt - T$$

$$\approx \frac{2}{\pi} - 0.60355 = 0.03307$$

(c)
$$\frac{|E_T|}{\text{True Value}} \times 100 = \frac{0.03307}{\left(\frac{2}{\pi}\right)} \times 100 \approx 5\%$$

II.	(a)	For $n = 4$, $\Delta x = \frac{b-a}{n} = \frac{1-0}{4} = \frac{1}{4} \implies \frac{\Delta x}{3} = \frac{1}{12}$;
		$\sum mf(t_i) = 2 + 4\sqrt{2} \approx 7.65685$
		$\Rightarrow S = \frac{1}{12} \left(2 + 4\sqrt{2} \right) \approx 0.63807;$
		$f^{(3)}(t) = -\pi^3 \cos \pi t \implies f^{(4)}(t) = \pi^4 \sin \pi t$
		$\Rightarrow M = \pi^4 \Rightarrow E_s \le \frac{1-0}{180} \left(\frac{1}{4}\right)^4 (\pi^4) \approx 0.00211$

	\mathbf{t}_{i}	$f(t_i)$	m	mf(t _i)
t_0	0	0	1	0
t_1	1/4	$\sqrt{2}/2$	4	$2\sqrt{2}$
t_2	1/2	1	2	2
t_3	3/4	$\sqrt{2}/2$	4	$2\sqrt{2}$
t_4	1	0	1	0

(b)
$$\int_{0}^{1} \sin \pi t \, dt = \frac{2}{\pi} \approx 0.63662 \implies E_{s} = \int_{0}^{1} \sin \pi t \, dt - S \approx \frac{2}{\pi} - 0.63807 = -0.00145 \implies |E_{s}| \approx 0.00145$$

(c)
$$\frac{|E_s|}{True \ Value} \times 100 = \frac{0.00145}{(\frac{2}{\pi})} \times 100 \approx 0\%$$

11. (a)
$$n = 8 \Rightarrow \Delta x = \frac{1}{8} \Rightarrow \frac{\Delta x}{2} = \frac{1}{16}$$
;

(b)
$$n = 8 \implies \Delta x = \frac{1}{8} \implies \frac{\Delta x}{3} = \frac{1}{24}$$
;

$$\sum \text{mf}(x_i) = 1(0.0) + 4(0.12402) + 2(0.24206) + 4(0.34763) + 2(0.43301) + 4(0.48789) + 2(0.49608)$$

$$+ 4(0.42361) + 1(0) = 7.8749 \implies S = \frac{1}{24}(7.8749) = 0.32812$$

(c) Let
$$u = 1 - x^2 \Rightarrow du = -2x dx \Rightarrow -\frac{1}{2} du = x dx; x = 0 \Rightarrow u = 1, x = 1 \Rightarrow u = 0$$

$$\int_0^1 x \sqrt{1 - x^2} \, dx = \int_1^0 \sqrt{u} \left(-\frac{1}{2} \, du \right) = \frac{1}{2} \int_0^1 u^{1/2} \, du = \left[\frac{1}{2} \left(\frac{u^{3/2}}{\frac{3}{2}} \right) \right]_0^1 = \left[\frac{1}{3} \, u^{3/2} \right]_0^1 = \frac{1}{3} \left(\sqrt{1} \right)^3 - \frac{1}{3} \left(\sqrt{0} \right)^3 = \frac{1}{3} \, ;$$

$$E_T = \int_0^1 x \sqrt{1 - x^2} \, dx - T \approx \frac{1}{3} - 0.31929 = 0.01404; E_S = \int_0^1 x \sqrt{1 - x^2} \, dx - S \approx \frac{1}{3} - 0.32812 = 0.00521$$

12. (a)
$$n = 8 \Rightarrow \Delta x = \frac{3}{8} \Rightarrow \frac{\Delta x}{2} = \frac{3}{16}$$
;

$$\sum \text{mf}(\theta_i) = 1(0) + 2(0.09334) + 2(0.18429) + 2(0.27075) + 2(0.35112) + 2(0.42443) + 2(0.49026)$$

$$+ 2(0.58466) + 1(0.6) = 5.3977 \implies T = \frac{3}{16}(5.3977) = 1.01207$$

(b)
$$n = 8 \Rightarrow \Delta x = \frac{3}{8} \Rightarrow \frac{\Delta x}{3} = \frac{1}{8}$$
;

$$\sum \text{mf}(\theta_i) = 1(0) + 4(0.09334) + 2(0.18429) + 4(0.27075) + 2(0.35112) + 4(0.42443) + 2(0.49026)$$

$$+ 4(0.58466) + 1(0.6) = 8.14406 \implies S = \frac{1}{8}(8.14406) = 1.01801$$

(c) Let
$$u = 16 + \theta^2 \Rightarrow du = 2\theta d\theta \Rightarrow \frac{1}{2} du = \theta d\theta$$
; $\theta = 0 \Rightarrow u = 16, \theta = 3 \Rightarrow u = 16 + 3^2 = 25$

$$\int_0^3 \frac{\theta}{\sqrt{16+\theta^2}} d\theta = \int_{16}^{25} \frac{1}{\sqrt{u}} \left(\frac{1}{2} du\right) = \frac{1}{2} \int_{16}^{25} u^{-1/2} du = \left[\frac{1}{2} \left(\frac{u^{1/2}}{\frac{1}{2}}\right)\right]_{16}^{25} = \sqrt{25} - \sqrt{16} = 1;$$

$$E_T = \int_0^3 \frac{\theta}{\sqrt{16 + \theta^2}} d\theta - T \approx 1 - 1.01207 = -0.01207; E_S = \int_0^3 \frac{\theta}{\sqrt{16 + \theta^2}} d\theta - S \approx 1 - 1.01801 = -0.01801$$

13. (a)
$$n = 8 \Rightarrow \Delta x = \frac{\pi}{8} \Rightarrow \frac{\Delta x}{2} = \frac{\pi}{16}$$
;

$$\sum mf(t_i) = 1(0.0) + 2(0.99138) + 2(1.26906) + 2(1.05961) + 2(0.75) + 2(0.48821) + 2(0.28946) + 2(0.13429) \\ + 1(0) = 9.96402 \ \Rightarrow \ T = \frac{\pi}{16}(9.96402) \approx 1.95643$$

(b)
$$n = 8 \Rightarrow \Delta x = \frac{\pi}{8} \Rightarrow \frac{\Delta x}{3} = \frac{\pi}{24}$$
;

$$\sum mf(t_i) = 1(0.0) + 4(0.99138) + 2(1.26906) + 4(1.05961) + 2(0.75) + 4(0.48821) + 2(0.28946) + 4(0.13429) + 1(0) = 15.311 \implies S \approx \frac{\pi}{24}(15.311) \approx 2.00421$$

(c) Let
$$u=2+\sin t \Rightarrow du=\cos t dt$$
; $t=-\frac{\pi}{2} \Rightarrow u=2+\sin\left(-\frac{\pi}{2}\right)=1$, $t=\frac{\pi}{2} \Rightarrow u=2+\sin\frac{\pi}{2}=3$

$$\int_{-\pi/2}^{\pi/2} \frac{3 \cos t}{(2 + \sin t)^2} dt = \int_{1}^{3} \frac{3}{u^2} du = 3 \int_{1}^{3} u^{-2} du = \left[3 \left(\frac{u^{-1}}{-1} \right) \right]_{1}^{3} = 3 \left(-\frac{1}{3} \right) - 3 \left(-\frac{1}{1} \right) = 2;$$

$$E_T = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - T \approx 2 - 1.95643 = 0.04357; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.04357; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.04357; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.04357; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.04357; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.04357; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.04357; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.04357; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.04357; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.04357; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.04357; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.04357; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.04357; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.04357; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.04357; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.04357; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.04357; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.04357; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.04357; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.04357; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.04357; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.04357; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.04357; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.04357; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.0437; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.0437; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt - S(1+\cos t) \; dt = 0.0437; \\ E_S = \int_{-\pi/2}^{\pi/2} \frac{3\cos t}{(2+\sin t)^2} \; dt -$$

$$\approx 2 - 2.00421 = -0.00421$$

- 14. (a) $n = 8 \Rightarrow \Delta x = \frac{\pi}{32} \Rightarrow \frac{\Delta x}{2} = \frac{\pi}{64}$; $\sum mf(y_i) = 1(2.0) + 2(1.51606) + 2(1.18237) + 2(0.93998) + 2(0.75402) + 2(0.60145) + 2(0.46364) + 2(0.31688) + 1(0) = 13.5488 \Rightarrow T \approx \frac{\pi}{64}(13.5488) = 0.66508$
 - (b) $n = 8 \Rightarrow \Delta x = \frac{\pi}{32} \Rightarrow \frac{\Delta x}{3} = \frac{\pi}{96}$; $\sum mf(y_i) = 1(2.0) + 4(1.51606) + 2(1.18237) + 4(0.93988) + 2(0.75402) + 4(0.60145) + 2(0.46364) + 4(0.31688) + 1(0) = 20.29734 \Rightarrow S \approx \frac{\pi}{96} (20.29734) = 0.66423$
 - $\begin{array}{l} \text{(c)} \quad \text{Let } u = \cot y \ \Rightarrow \ du = \csc^2 y \ dy; \ y = \frac{\pi}{4} \ \Rightarrow \ u = 1, \ y = \frac{\pi}{2} \ \Rightarrow \ u = 0 \\ \int_{\pi/4}^{\pi/2} \left(\csc^2 y \right) \sqrt{\cot y} \ dy = \int_1^0 \sqrt{u} \left(\ du \right) = \int_0^1 u^{1/2} \ du = \left[\frac{u^{3/2}}{\frac{3}{2}} \right]_0^1 = \frac{2}{3} \left(\sqrt{1} \right)^3 \frac{2}{3} \left(\sqrt{0} \right)^3 = \frac{2}{3}; \\ E_T = \int_{\pi/4}^{\pi/2} \left(\csc^2 y \right) \sqrt{\cot y} \ dy T \ \approx \frac{2}{3} 0.66508 = 0.00159; \ E_S = \int_{\pi/4}^{\pi/2} \left(\csc^2 y \right) \sqrt{\cot y} \ dy S \\ \approx \frac{2}{3} 0.66423 = 0.00244 \\ \end{array}$
- 15. (a) M=0 (see Exercise 1): Then $n=1 \Rightarrow \Delta x=1 \Rightarrow |E_T|=\frac{1}{12}(1)^2(0)=0 < 10^{-4}$
 - (b) M=0 (see Exercise 1): Then n=2 (n must be even) $\Rightarrow \Delta x=\frac{1}{2} \Rightarrow |E_s|=\frac{1}{180}\left(\frac{1}{2}\right)^4(0)=0<10^{-4}$
- 16. (a) M = 0 (see Exercise 2): Then $n = 1 \Rightarrow \Delta x = 2 \Rightarrow |E_T| = \frac{2}{12}(2)^2(0) = 0 < 10^{-4}$
 - (b) M = 0 (see Exercise 2): Then n = 2 (n must be even) $\Rightarrow \Delta x = 1 \Rightarrow |E_s| = \frac{2}{180} (1)^4 (0) = 0 < 10^{-4}$
- 17. (a) M=2 (see Exercise 3): Then $\Delta x=\frac{2}{n} \Rightarrow |E_T| \leq \frac{2}{12} \left(\frac{2}{n}\right)^2 (2) = \frac{4}{3n^2} < 10^{-4} \Rightarrow n^2 > \frac{4}{3} \left(10^4\right) \Rightarrow n > \sqrt{\frac{4}{3} \left(10^4\right)} \Rightarrow n > 115.4$, so let n=116
 - (b) M = 0 (see Exercise 3): Then n = 2 (n must be even) $\Rightarrow \Delta x = 1 \Rightarrow |E_s| = \frac{2}{180} (1)^4 (0) = 0 < 10^{-4}$
- 18. (a) M=2 (see Exercise 4): Then $\Delta x=\frac{2}{n} \Rightarrow |E_T| \leq \frac{2}{12} \left(\frac{2}{n}\right)^2 (2) = \frac{4}{3n^2} < 10^{-4} \Rightarrow n^2 > \frac{4}{3} \left(10^4\right) \Rightarrow n > \sqrt{\frac{4}{3} \left(10^4\right)} \Rightarrow n > 115.4$, so let n=116
 - (b) M=0 (see Exercise 4): Then n=2 (n must be even) $\Rightarrow \Delta x=1 \Rightarrow |E_s|=\frac{2}{180} \; (1)^4 (0)=0 < 10^{-4}$
- 19. (a) M=12 (see Exercise 5): Then $\Delta x=\frac{2}{n} \Rightarrow |E_T| \leq \frac{2}{12} \left(\frac{2}{n}\right)^2 (12) = \frac{8}{n^2} < 10^{-4} \Rightarrow n^2 > 8 \left(10^4\right) \Rightarrow n > \sqrt{8 \left(10^4\right)} \Rightarrow n > 282.8$, so let n=283
 - (b) M=0 (see Exercise 5): Then n=2 (n must be even) $\Rightarrow \Delta x=1 \Rightarrow |E_s|=\frac{2}{180} \; (1)^4(0)=0 < 10^{-4}$
- 20. (a) M=6 (see Exercise 6): Then $\Delta x=\frac{2}{n} \Rightarrow |E_T| \leq \frac{2}{12} \left(\frac{2}{n}\right)^2$ (6) $=\frac{4}{n^2} < 10^{-4} \Rightarrow n^2 > 4 \left(10^4\right) \Rightarrow n > \sqrt{4 \left(10^4\right)} = 200$, so let n=201
 - (b) M = 0 (see Exercise 6): Then n = 2 (n must be even) \Rightarrow $\Delta x = 1 \Rightarrow |E_s| = \frac{2}{180} (1)^4 (0) = 0 < 10^{-4}$
- 21. (a) M=6 (see Exercise 7): Then $\Delta x=\frac{1}{n} \Rightarrow |E_T| \leq \frac{1}{12} \left(\frac{1}{n}\right)^2$ (6) $=\frac{1}{2n^2} < 10^{-4} \Rightarrow n^2 > \frac{1}{2} \left(10^4\right) \Rightarrow n > \sqrt{\frac{1}{2} \left(10^4\right)} \Rightarrow n > 70.7$, so let n=71
 - (b) M=120 (see Exercise 7): Then $\Delta x=\frac{1}{n} \Rightarrow |E_s|=\frac{1}{180}\left(\frac{1}{n}\right)^4(120)=\frac{2}{3n^4}<10^{-4} \Rightarrow n^4>\frac{2}{3}\left(10^4\right)$ $\Rightarrow n>\frac{4}{\sqrt{\frac{2}{3}\left(10^4\right)}} \Rightarrow n>9.04$, so let n=10 (n must be even)
- 22. (a) M=6 (see Exercise 8): Then $\Delta x=\frac{2}{n} \Rightarrow |E_T| \leq \frac{2}{12} \left(\frac{2}{n}\right)^2$ (6) $=\frac{4}{n^2} < 10^{-4} \Rightarrow n^2 > 4 \left(10^4\right) \Rightarrow n > \sqrt{4 \left(10^4\right)} \Rightarrow n > 200$, so let n=201
 - (b) M = 120 (see Exercise 8): Then $\Delta x = \frac{2}{n} \Rightarrow |E_s| \leq \frac{2}{180} \left(\frac{2}{n}\right)^4 (120) = \frac{64}{3n^4} < 10^{-4} \Rightarrow n^4 > \frac{64}{3} \left(10^4\right)$ $\Rightarrow n > \frac{4}{3} \left(\frac{64}{3} \left(10^4\right)\right) \Rightarrow n > 21.5$, so let n = 22 (n must be even)

544 Chapter 8 Techniques of Integration

$$23. \ \, \text{(a)} \ \, f(x) = \sqrt{x+1} \ \Rightarrow \ \, f'(x) = \frac{1}{2} \, (x+1)^{-1/2} \ \Rightarrow \ \, f''(x) = -\frac{1}{4} \, (x+1)^{-3/2} = -\frac{1}{4 \, (\sqrt{x+1})^3} \ \Rightarrow \ \, M = \frac{1}{4 \, \left(\sqrt{1}\right)^3} = \frac{1}{4} \, .$$

$$\text{Then } \Delta x = \frac{3}{n} \ \Rightarrow \ \, |E_T| \leq \frac{3}{12} \, \left(\frac{3}{n}\right)^2 \left(\frac{1}{4}\right) = \frac{9}{16n^2} < 10^{-4} \ \Rightarrow \ \, n^2 > \frac{9}{16} \, (10^4) \ \Rightarrow \ \, n > \sqrt{\frac{9}{16} \, (10^4)} \ \Rightarrow \ \, n > 75,$$
 so let $n = 76$

(b)
$$f^{(3)}(x) = \frac{3}{8}(x+1)^{-5/2} \Rightarrow f^{(4)}(x) = -\frac{15}{16}(x+1)^{-7/2} = -\frac{15}{16(\sqrt{x+1})^7} \Rightarrow M = \frac{15}{16(\sqrt{1})^7} = \frac{15}{16}$$
. Then $\Delta x = \frac{3}{n}$ $\Rightarrow |E_s| \le \frac{3}{180} \left(\frac{3}{n}\right)^4 \left(\frac{15}{16}\right) = \frac{3^5(15)}{16(180)n^4} < 10^{-4} \Rightarrow n^4 > \frac{3^5(15)\left(10^4\right)}{16(180)} \Rightarrow n > \sqrt[4]{\frac{3^5(15)\left(10^4\right)}{16(180)}} \Rightarrow n > 10.6$, so let $n = 12$ (n must be even)

$$24. \ \, (a) \ \, f(x) = \frac{1}{\sqrt{x+1}} \ \, \Rightarrow \ \, f'(x) = -\frac{1}{2} \, (x+1)^{-3/2} \ \, \Rightarrow \ \, f''(x) = \frac{3}{4} \, (x+1)^{-5/2} = \frac{3}{4 \, (\sqrt{x+1})^5} \ \, \Rightarrow \ \, M = \frac{3}{4 \, \left(\sqrt{1}\right)^5} = \frac{3}{4} \, .$$

$$\text{Then } \Delta x = \frac{3}{n} \ \, \Rightarrow \ \, |E_T| \leq \frac{3}{12} \, \left(\frac{3}{n}\right)^2 \left(\frac{3}{4}\right) = \frac{3^4}{48n^2} < 10^{-4} \ \, \Rightarrow \ \, n^2 > \frac{3^4 \, (10^4)}{48} \ \, \Rightarrow \ \, n > \sqrt{\frac{3^4 \, (10^4)}{48}} \ \, \Rightarrow \ \, n > 129.9, \, \text{so let}$$

$$n = 130$$

$$\begin{array}{ll} \text{(b)} & f^{(3)}(x) = -\frac{15}{8} \, (x+1)^{-7/2} \, \Rightarrow \, f^{(4)}(x) = \frac{105}{16} \, (x+1)^{-9/2} = \frac{105}{16 \, (\sqrt{x+1})^9} \, \Rightarrow \, M = \frac{105}{16 \, (\sqrt{1})^9} = \frac{105}{16} \, . \ \, \text{Then } \Delta x = \frac{3}{n} \\ & \Rightarrow \, |E_s| \leq \frac{3}{180} \, \left(\frac{3}{n}\right)^4 \left(\frac{105}{16}\right) = \frac{3^5 (105)}{16 (180) n^4} < 10^{-4} \, \Rightarrow \, n^4 > \frac{3^5 (105) \, (10^4)}{16 (180)} \, \Rightarrow \, n > \, \sqrt[4]{\frac{3^5 (105) \, (10^4)}{16 (180)}} \, \Rightarrow \, n > 17.25, \, \text{so} \\ & \text{let } n = 18 \, \text{(n must be even)} \end{array}$$

$$25. \ \, \text{(a)} \ \, f(x) = \sin{(x+1)} \, \Rightarrow \, f'(x) = \cos{(x+1)} \, \Rightarrow \, f''(x) = -\sin{(x+1)} \, \Rightarrow \, M = 1. \ \, \text{Then} \, \Delta x = \frac{2}{n} \, \Rightarrow \, |E_T| \leq \frac{2}{12} \left(\frac{2}{n}\right)^2 (1) \\ = \frac{8}{12n^2} < 10^{-4} \, \Rightarrow \, n^2 > \frac{8 \, (10^4)}{12} \, \Rightarrow \, n > \sqrt{\frac{8 \, (10^4)}{12}} \, \Rightarrow \, n > 81.6, \, \text{so let } n = 82$$

$$\begin{array}{ll} \text{(b)} \ \ f^{(3)}(x) = -cos\,(x+1) \ \Rightarrow \ f^{(4)}(x) = sin\,(x+1) \ \Rightarrow \ M = 1. \ \ \text{Then} \ \Delta x = \frac{2}{n} \ \Rightarrow \ |E_s| \leq \frac{2}{180} \left(\frac{2}{n}\right)^4 (1) = \frac{32}{180n^4} < 10^{-4} \\ \ \Rightarrow \ n^4 > \frac{32 \left(10^4\right)}{180} \ \Rightarrow \ n > \frac{4}{180} \sqrt{\frac{32 \left(10^4\right)}{180}} \ \Rightarrow \ n > 6.49, \ so \ let \ n = 8 \ (n \ must \ be \ even) \end{array}$$

26. (a)
$$f(x) = \cos(x + \pi) \Rightarrow f'(x) = -\sin(x + \pi) \Rightarrow f''(x) = -\cos(x + \pi) \Rightarrow M = 1$$
. Then $\Delta x = \frac{2}{n}$ $\Rightarrow |E_T| \le \frac{2}{12} \left(\frac{2}{n}\right)^2 (1) = \frac{8}{12n^2} < 10^{-4} \Rightarrow n^2 > \frac{8(10^4)}{12} \Rightarrow n > \sqrt{\frac{8(10^4)}{12}} \Rightarrow n > 81.6$, so let $n = 82$

$$\begin{array}{ll} \text{(b)} \ \ f^{(3)}(x) = \sin{(x+\pi)} \ \Rightarrow \ f^{(4)}(x) = \cos{(x+\pi)} \ \Rightarrow \ M = 1. \ \ \text{Then} \ \Delta x = \frac{2}{n} \ \Rightarrow \ |E_s| \leq \frac{2}{180} \left(\frac{2}{n}\right)^4 \\ \Rightarrow \ n^4 > \frac{32 \left(10^4\right)}{180} \ \Rightarrow \ n > \frac{4}{\sqrt{\frac{32 \left(10^4\right)}{180}}} \ \Rightarrow \ n > 6.49, \ \text{so let } n = 8 \ (n \ \text{must be even}) \end{array}$$

27.
$$\frac{5}{2}(6.0 + 2(8.2) + 2(9.1)... + 2(12.7) + 13.0)(30) = 15,990 \text{ ft}^3$$
.

28. (a) Using Trapezoid Rule,
$$\Delta x = 200 \Rightarrow \frac{\Delta x}{2} = \frac{200}{2} = 100;$$
 $\sum mf(x_i) = 13,180 \Rightarrow \text{Area} \approx 100 (13,180)$ $= 1,318,000 \text{ ft}^2$. Since the average depth $= 20 \text{ ft}$ we obtain Volume $\approx 20 \text{ (Area)} \approx 26,360,000 \text{ ft}^3$.

(b) Now, Number of fish = $\frac{\text{Volume}}{1000}$ = 26,360 (to the nearest
fish) \Rightarrow Maximum to be caught = 75% of 26,360
$= 19,770 \Rightarrow \text{ Number of licenses} = \frac{19,770}{20} = 988$

	Xi	f(x _i)	m	mf(x _i)
\mathbf{x}_0	0	0	1	0
\mathbf{x}_1	200	520	2	1040
\mathbf{x}_2	400	800	2	1600
\mathbf{x}_3	600	1000	2	2000
x_4	800	1140	2	2280
X5	1000	1160	2	2320
x ₆	1200	1110	2	2220
X 7	1400	860	2	1720
x ₈	1600	0	1	0

29. Use the conversion 30 mph = 44 fps (ft per sec) since time is measured in seconds. The distance traveled as the car accelerates from, say, 40 mph = 58.67 fps to 50 mph = 73.33 fps in (4.5-3.2)=1.3 sec is the area of the trapezoid (see figure) associated with that time interval: $\frac{1}{2}(58.67+73.33)(1.3)=85.8$ ft. The total distance traveled by the Ford Mustang Cobra is the sum of all these eleven trapezoids (using $\frac{\Delta t}{2}$ and the table below):

 $s = (44)(1.1) + (102.67)(0.5) + (132)(0.65) + (161.33)(0.7) + (190.67)(0.95) + (220)(1.2) + (249.33)(1.25) \\ + (278.67)(1.65) + (308)(2.3) + (337.33)(2.8) + (366.67)(5.45) = 5166.346 \ \mathrm{ft} \approx 0.9785 \ \mathrm{mi}$

v (mph)	0	30	40	50	60	70	80	90	100	110	120	130
v (fps)	0	44	58.67	73.33	88	102.67	117.33	132	146.67	161.33	176	190.67
t (sec)	0	2.2	3.2	4.5	5.9	7.8	10.2	12.7	16	20.6	26.2	37.1
$\Delta t/2$	0	1.1	0.5	0.65	0.7	0.95	1.2	1.25	1.65	2.3	2.8	5.45

30. Using Simpson's Rule, $\Delta x = \frac{b-a}{n} = \frac{24-0}{6} = \frac{24}{6} = 4;$ $\sum my_i = 350 \implies S = \frac{4}{3}(350) = \frac{1400}{3} \approx 466.7 \text{ in.}^2$

	\mathbf{X}_{i}	\mathbf{y}_{i}	m	my_i
X 0	0	0	1	0
\mathbf{x}_1	4	18.75	4	75
\mathbf{x}_2	8	24	2	48
\mathbf{x}_3	12	26	4	104
\mathbf{x}_4	16	24	2	48
X5	20	18.75	4	75
x ₆	24	0	1	0

31. Using Simpson's Rule, $\Delta x = 1 \Rightarrow \frac{\Delta x}{3} = \frac{1}{3}$; $\sum my_i = 33.6 \Rightarrow Cross Section Area \approx \frac{1}{3} (33.6)$ $= 11.2 \text{ ft}^2$. Let x be the length of the tank. Then the Volume V = (Cross Sectional Area) x = 11.2x. Now 5000 lb of gasoline at 42 lb/ft³ $\Rightarrow V = \frac{5000}{42} = 119.05 \text{ ft}^3$ $\Rightarrow 119.05 = 11.2x \Rightarrow x \approx 10.63 \text{ ft}$

	\mathbf{X}_{i}	\mathbf{y}_{i}	m	my_i
\mathbf{x}_0	0	1.5	1	1.5
\mathbf{x}_1	1	1.6	4	6.4
\mathbf{x}_2	2	1.8	2	3.6
X 3	3	1.9	4	7.6
\mathbf{x}_4	4	2.0	2	4.0
X5	5	2.1	4	8.4
x ₆	6	2.1	1	2.1

- 32. $\frac{24}{2}$ [0.019 + 2(0.020) + 2(0.021) + ... + 2(0.031) + 0.035] = 4.2 L
- 33. (a) $|E_s| \le \frac{b-a}{180} (\Delta x^4) M$; $n=4 \Rightarrow \Delta x = \frac{\frac{\pi}{2}-0}{4} = \frac{\pi}{8}$; $|f^{(4)}| \le 1 \Rightarrow M=1 \Rightarrow |E_s| \le \frac{\left(\frac{\pi}{2}-0\right)}{180} \left(\frac{\pi}{8}\right)^4 (1) \approx 0.00021$

(b) $\Delta x = \frac{\pi}{8} \Rightarrow \frac{\Delta x}{3} = \frac{\pi}{24};$ $\sum mf(x_i) = 10.47208705$ $\Rightarrow S = \frac{\pi}{24} (10.47208705) \approx 1.37079$

	Xi	$f(x_i)$	m	$mf(x_{1i})$
\mathbf{x}_0	0	1	1	1
\mathbf{x}_1	$\pi/8$	0.974495358	4	3.897981432
\mathbf{x}_2	$\pi/4$	0.900316316	2	1.800632632
\mathbf{x}_3	$3\pi/8$	0.784213303	4	3.136853212
\mathbf{x}_4	$\pi/2$	0.636619772	1	0.636619772

- (c) $\approx \left(\frac{0.00021}{1.37079}\right) \times 100 \approx 0.015\%$
- 34. (a) $\Delta x = \frac{b-a}{n} = \frac{1-0}{10} = 0.1 \Rightarrow erf(1) = \frac{2}{\sqrt{3}} \left(\frac{0.1}{3}\right) (y_0 + 4y_1 + 2y_2 + 4y_3 + \ldots + 4y_9 + y_{10})$ $\frac{2}{30\sqrt{\pi}} (e^0 + 4e^{-0.01} + 2e^{-0.04} + 4e^{-0.09} + \ldots + 4e^{-0.81} + e^{-1}) \approx 0.843$
 - (b) $|E_s| \le \frac{1-0}{180} (0.1)^4 (12) \approx 6.7 \times 10^{-6}$

- 35. (a) $n = 10 \Rightarrow \Delta x = \frac{\pi 0}{10} = \frac{\pi}{10} \Rightarrow \frac{\Delta x}{2} = \frac{\pi}{20}$; $\sum mf(x_i) = 1(0) + 2(0.09708) + 2(0.36932) + 2(0.76248) + 2(1.19513) + 2(1.57080) + 2(1.79270) + 2(1.77912) + 2(1.47727) + 2(0.87372) + 1(0) = 19.83524 \Rightarrow T = \frac{\pi}{20}(19.83524) = 3.11571$
 - (b) $\pi 3.11571 \approx 0.02588$
 - (c) With M = 3.11, we get $|E_T| \le \frac{\pi}{12} \left(\frac{\pi}{10}\right)^2 (3.11) = \frac{\pi^3}{1200} (3.11) < 0.08036$
- 36. (a) $f''(x) = 2 \cos x x \sin x \Rightarrow f^{(3)}(x) = -3 \sin x x \cos x \Rightarrow f^{(4)}(x) = -4 \cos x + x \sin x$. From the graphs shown below, $|-4 \cos x + x \sin x| < 4.8$ for $0 \le x \le \pi$.

- (b) $n = 10 \Rightarrow \Delta x = \frac{\pi}{10} \Rightarrow |E_s| \le \frac{\pi}{180} \left(\frac{\pi}{10}\right)^4 (4.8) \approx 0.00082$
- (c) $\sum mf(x_i) = 1(0) + 4(0.09708) + 2(0.36932) + 4(0.76248) + 2(1.19513) + 4(1.57080) + 2(1.79270) + 4(1.77912) + 2(1.47727) + 4(0.87372) + 1(0) = 30.0016 \Rightarrow S = \frac{\pi}{30} (30.0016) = 3.14176$
- (d) $|\pi 3.14176| \approx 0.00017$
- 37. $T = \frac{\Delta x}{2} (y_0 + 2y_1 + 2y_2 + 2y_3 + \ldots + 2y_{n-1} + y_n) \text{ where } \Delta x = \frac{b-a}{n} \text{ and } f \text{ is continuous on [a, b]. So}$ $T = \frac{b-a}{n} \frac{(y_0 + y_1 + y_1 + y_2 + y_2 + \ldots + y_{n-1} + y_n)}{2} = \frac{b-a}{n} \left(\frac{f(x_0) + f(x_1)}{2} + \frac{f(x_1) + f(x_2)}{2} + \ldots + \frac{f(x_{n-1}) + f(x_n)}{2} \right).$

Since f is continuous on each interval $[x_{k-1},x_k]$, and $\frac{f(x_{k-1})+f(x_k)}{2}$ is always between $f(x_{k-1})$ and $f(x_k)$, there is a point c_k in $[x_{k-1},x_k]$ with $f(c_k)=\frac{f(x_{k-1})+f(x_k)}{2}$; this is a consequence of the Intermediate Value Theorem. Thus our sum is $\sum_{k=1}^n \left(\frac{b-a}{n}\right) f(c_k)$ which has the form $\sum_{k=1}^n \Delta x_k f(c_k)$ with $\Delta x_k=\frac{b-a}{n}$ for all k. This is a Riemann Sum for f on [a,b].

38. $S = \frac{\Delta x}{3} \big(y_0 + 4y_1 + 2y_2 + 4y_3 + \ldots + 2y_{n-2} + 4y_{n-1} + y_n \big) \text{ where n is even, } \Delta x = \frac{b-a}{n} \text{ and f is continuous on [a, b]. So}$ $S = \frac{b-a}{n} \Big(\frac{y_0 + 4y_1 + y_2}{3} + \frac{y_2 + 4y_3 + y_4}{3} + \frac{y_4 + 4y_5 + y_6}{3} + \ldots + \frac{y_{n-2} + 4y_{n-1} + y_n}{3} \Big)$ $= \frac{b-a}{\frac{n}{2}} \Big(\frac{f(x_0) + 4f(x_1) + f(x_2)}{6} + \frac{f(x_2) + 4f(x_3) + f(x_4)}{6} + \frac{f(x_4) + 4f(x_5) + f(x_6)}{6} + \ldots + \frac{f(x_{n-2}) + 4f(x_{n-1}) + f(x_n)}{6} \Big)$

 $\frac{f(x_{2k})+4f(x_{2k+1})+f(x_{2k+2})}{6}$ is the average of the six values of the continuous function on the interval $[x_{2k}, x_{2k+2}]$, so it is between the minimum and maximum of f on this interval. By the Extreme Value Theorem for continuous functions, f takes on its maximum and minimum in this interval, so there are x_a and x_b with $x_{2k} \le x_a$, $x_b \le x_{2k+2}$ and

 $f(x_a) \leq \tfrac{f(x_{2k}) + 4f(x_{2k+1}) + f(x_{2k+2})}{6} \leq f(x_b). \ \text{By the Intermediate Value Theorem, there is } c_k \ \text{in } [x_{2k}, \, x_{2k+2}] \ \ \text{with}$

 $f(c_k) = \tfrac{f(x_{2k}) + 4f(x_{2k+1}) + f(x_{2k+2})}{6}. \text{ So our sum has the form } \sum_{k=1}^{n/2} \Delta x_k f(c_k) \text{ with } \Delta x_k = \tfrac{b-a}{(n/2)}, \text{ a Riemann sum for f on [a, b]}.$

Exercises 39-42 were done using a graphing calculator with n = 50

39. 1.08943

- 40. 1.37076
- 41. 0.82812
- 42. 51.05400

- 43. (a) $T_{10} \approx 1.983523538$ $T_{100} \approx 1.999835504$ $T_{1000} \approx 1.999998355$
 - $\begin{array}{|c|c|c|c|c|}\hline (b) & n & |E_T| = 2 T_n \\ \hline 10 & 0.016476462 = 1.6476462 \times 10^{-2} \\ \hline 100 & 1.64496 \times 10^{-4} \\ \hline 1000 & 1.646 \times 10^{-6} \\ \hline \end{array}$
 - (c) $\mid E_{T_{10n}} \mid \approx 10^{-2} \mid E_{T_n} \mid$
 - $$\begin{split} (d) \;\; b-a &= \pi, \left(\Delta x\right)^2 = \frac{\pi^2}{n^2}, M = 1 \\ |\, E_{T_n} \,| &\leq \frac{\pi}{12} \Big(\frac{\pi^2}{n^2}\Big) = \frac{\pi^3}{12n^2} \\ |\, E_{T_{10n}} \,| &\leq \frac{\pi^3}{12(10n)^2} \leq 10^{-2} |\, E_{T_n} \,| \end{split}$$

44. (a) $S_{10} \approx 2.000109517$ $S_{100} \approx 2.000000011$ $S_{1000} \approx 2.0000000000$

(b)	n	$ E_S = 2 - S_n$
	10	1.09517×10^{-4}
	100	1.1×10^{-8}
	1000	0

- (c) $|E_{S_{10n}}| \approx 10^{-4} |E_{S_n}|$
- $$\begin{split} (d) \ \, b-a &= \pi, \left(\Delta x\right)^4 = \frac{\pi^4}{n^4}, M = 1 \\ |\, E_{S_n} \,| &\leq \frac{\pi}{180} \Big(\frac{\pi^4}{n^4}\Big) = \frac{\pi^5}{180n^4} \\ |\, E_{S_{10n}} \,| &\leq \frac{\pi^5}{180(10n)^4} \leq 10^{-4} |\, E_{S_n} \end{split}$$
- 45. (a) $f'(x) = 2x \cos(x^2), f''(x) = 2x \cdot (-2x)\sin(x^2) + 2\cos(x^2) = -4x^2\sin(x^2) + 2\cos(x^2)$
 - (b) $y = -4x^2 \sin(x^2) + 2\cos(x^2)$
 - (c) The graph shows that $3 \le f''(x) \le 2$ so $|f''(x)| \le 3$ for $-1 \le x \le 1$.
 - (d) $|E_T| \le \frac{1-(-1)}{12} (\Delta x)^2 (3) = \frac{(\Delta x)^2}{2}$
 - (e) For $0 < \Delta x < 0.1$, $|E_T| \le \frac{(\Delta x)^2}{2} \le \frac{0.1^2}{2} = 0.005 < 0.01$
 - (f) $n \ge \frac{1-(-1)}{\Delta x} \ge \frac{2}{0.1} = 20$

(b)

 $\begin{aligned} 46. \ \ &(a) \ \ f^{""}(x) = -4x^2 \cdot 2x \cos(x^2) - 8x \sin(x^2) - 4x \sin(x^2) = -8x^3 \cos(x^2) - 12x \sin(x^2) \\ & f^{(4)}(x) = -8x^3 \cdot 2x \sin(x^2) - 24x^2 \cos(x^2) - 12x \cdot 2x \cos(x^2) - 12 \sin(x^2) = (16x^4 - 12) \sin(x^2) - 48 \ x^2 \cos(x^2) \end{aligned}$

y
10 4
-10
-20
-30

- (c) The graph shows that $-30 \le f^{(4)}(x) \le 0$ so $|f^{(4)}(x)| \le 30$ for $-1 \le x \le 1$.
- (d) $|E_S| \le \frac{1-(-1)}{180} (\Delta x)^4 (30) = \frac{(\Delta x)^4}{3}$
- (e) For $0 < \Delta x < 0.4$, $|E_S| \le \frac{(\Delta x)^4}{3} \le \frac{0.4^2}{3} \approx 0.00853 < 0.01$
- (f) $n \ge \frac{1-(-1)}{\Delta x} \ge \frac{2}{0.4} = 5$
- 47. (a) Using $d = \frac{C}{\pi}$, and $A = \pi \left(\frac{d}{2}\right)^2 = \frac{C^2}{4\pi}$ yields the following areas (in square inches, rounded to the nearest tenth): 2.3, 1.6, 1.5, 2.1, 3.2, 4.8, 7.0, 9.3, 10.7, 10.7, 9.3, 6.4, 3.2
 - (b) If C(y) is the circumference as a function of y, then the area of a cross section is

$$A(y) = \pi \left(\frac{C(y)/\pi}{2}\right)^2 = \frac{C^2(y)}{4\pi}$$
, and the volume is $\frac{1}{4\pi} \int_0^6 C^2(y) dy$.

(c)
$$\int_0^6 A(y) dy = \frac{1}{4\pi} \int_0^6 C^2(y) dy$$

 $\approx \frac{1}{4\pi} \left(\frac{6-0}{24} \right) \left[5.4^2 + 2(4.5^2 + 4.4^2 + 5.1^2 + 6.3^2 + 7.8^2 + 9.4^2 + 10.8^2 + 11.6^2 + 11.6^2 + 10.8^2 + 9.0^2) + 6.3^2 \right]$
 $\approx 34.7 \text{ in}^3$

$$\text{(d)} \quad V = \frac{1}{4\pi} \int_0^6 C^2(y) \, dy \approx \frac{1}{4\pi} \big(\frac{6-0}{36}\big) \Big[5.4^2 + 4(4.5^2) + 2(4.4^2) + 4(5.1^2) + 2(6.3^2) + 4(7.8^2) + 2(9.4^2) + 4(10.8^2) \\ + 2(11.6^2) + 4(11.6^2) + 2(10.8^2) + 4(9.0^2) + 6.3^2 \Big] = 34.792 \text{ in}^3$$

by Simpson's Rule. The Simpson's Rule estimate should be more accurate than the trapezoid estimate. The error in the Simpson's estimate is proportional to $(\Delta y)^4 = 0.0625$ whereas the error in the trapezoid estimate is proportional to $(\Delta y)^2 = 0.25$, a larger number when $\Delta y = 0.5$ in.

$$\begin{aligned} &48. \ \ \text{(a)} \quad \text{Displacement Volume V} \approx \frac{\Delta x}{3} \big(y_0 + 4 y_1 + 2 y_2 + 4 y_3 + \ldots + 2 y_{n-2} + 4 y_{n-1} + y_n \big), x_0 = 0, x_n = 10 - \Delta x, \\ &\Delta x = 2.54, n = 10 \Rightarrow \int_{x_0}^{x_n} A(x) \ dx \approx \frac{2.54}{3} \Big[0 + 4 (1.07) + 2 (3.84) + 4 (7.82) + 2 (12.20) + 4 (15.18) + 2 (16.14) \\ &+ 4 (14.00) + 2 (9.21) + 4 (3.24) + 0 \Big] = \frac{2.54}{3} (248.02) = 209.99 \approx 210 \ \text{ft}^3. \end{aligned}$$

- (b) The weight of water displaced is approximately $64 \cdot 120 = 13,440$ lb.
- (c) The volume of a prism = $(2.54)(16.14) = 409.96 \approx 410 \text{ ft}^3$. Thus, the prismatic coefficient is $\frac{210 \text{ ft}^3}{410 \text{ ft}^3} \approx 0.51$.

49. (a)
$$a = 1, e = \frac{1}{2} \Rightarrow Length = 4 \int_0^{\pi/2} \sqrt{1 - \frac{1}{4} \cos^2 t} dt$$

$$= 2 \int_0^{\pi/2} \sqrt{4 - \cos^2 t} dt = \int_0^{\pi/2} f(t) dt; \text{ use the}$$

$$Trapezoid \text{ Rule with } n = 10 \Rightarrow \Delta t = \frac{b - a}{n} = \frac{(\frac{\pi}{2}) - 0}{10}$$

$$= \frac{\pi}{20}. \int_0^{\pi/2} \sqrt{4 - \cos^2 t} dt \approx \sum_{n=0}^{10} mf(x_n) = 37.3686183$$

$$\Rightarrow T = \frac{\Delta t}{2} (37.3686183) = \frac{\pi}{40} (37.3686183)$$

$$= 2.934924419 \Rightarrow Length = 2(2.934924419)$$

$$\approx 5.870$$

(b) $ f''(t) < 1 \Rightarrow M = 1$
$\Rightarrow \ E_T \leq \tfrac{b-a}{12} \left(\Delta t^2 M \right) \leq \tfrac{\left(\tfrac{\pi}{2} \right) - 0}{12} \left(\tfrac{\pi}{20} \right)^2 1 \leq 0.0032$

50. $\Delta x = \frac{\pi - 0}{8} = \frac{\pi}{8} \Rightarrow \frac{\Delta x}{3} =$	$\frac{\pi}{24}$; $\sum mf(x_i) = 29.184807792$
\Rightarrow S = $\frac{\pi}{24}$ (29.18480779)	≈ 3.82028

	Xi	f(x _i)	m	$mf(x_i)$
\mathbf{x}_0	0	1.732050808	1	1.732050808
\mathbf{x}_1	$\pi/20$	1.739100843	2	3.478201686
\mathbf{x}_2	$\pi/10$	1.759400893	2	3.518801786
\mathbf{x}_3	$3\pi/20$	1.790560631	2	3.581121262
\mathbf{x}_4	$\pi/5$	1.82906848	1	3.658136959
X5	$\pi/4$	1.870828693	1	3.741657387
\mathbf{x}_6	$3\pi/10$	1.911676881	2	3.823353762
X 7	$7\pi/20$	1.947791731	2	3.895583461
\mathbf{x}_8	$2\pi/5$	1.975982919	2	3.951965839
X 9	$9\pi/20$	1.993872679	2	3.987745357
X ₁₀	$\pi/2$	2	1	2

	\mathbf{X}_{i}	f(x _i)	m	$mf(x_i)$
\mathbf{x}_0	0	1.414213562	1	1.414213562
\mathbf{x}_1	$\pi/8$	1.361452677	4	5.445810706
\mathbf{x}_2	$\pi/4$	1.224744871	2	2.449489743
\mathbf{x}_3	$3\pi/8$	1.070722471	4	4.282889883
\mathbf{x}_4	$\pi/2$	1	2	2
X5	$5\pi/8$	1.070722471	4	4.282889883
\mathbf{x}_6	$3\pi/4$	1.224744871	2	2.449489743
X 7	$7\pi/8$	1.361452677	4	5.445810706
\mathbf{x}_8	π	1.414213562	1	1.414213562

51. The length of the curve
$$y=\sin\left(\frac{3\pi}{20}\,x\right)$$
 from 0 to 20 is: $L=\int_0^{20}\sqrt{1+\left(\frac{dy}{dx}\right)^2}\,dx; \, \frac{dy}{dx}=\frac{3\pi}{20}\cos\left(\frac{3\pi}{20}\,x\right) \ \Rightarrow \ \left(\frac{dy}{dx}\right)^2 = \frac{9\pi^2}{400}\cos^2\left(\frac{3\pi}{20}\,x\right) \ \Rightarrow \ L=\int_0^{20}\sqrt{1+\frac{9\pi^2}{400}\cos^2\left(\frac{3\pi}{20}\,x\right)}\,dx.$ Using numerical integration we find $L\approx 21.07$ in

52. First, we'll find the length of the cosine curve:
$$L = \int_{-25}^{25} \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx$$
; $\frac{dy}{dx} = -\frac{25\pi}{50} \sin\left(\frac{\pi x}{50}\right)$ $\Rightarrow \left(\frac{dy}{dx}\right)^2 = \frac{\pi^2}{4} \sin^2\left(\frac{\pi x}{50}\right) \Rightarrow L = \int_{-25}^{25} \sqrt{1 + \frac{\pi^2}{4} \sin^2\left(\frac{\pi x}{50}\right)} dx$. Using a numerical integrator we find

 $L\approx 73.1848$ ft. Surface area is: $A=length\cdot width\approx (73.1848)(300)=21,955.44$ ft. Cost =1.75A=(1.75)(21,955.44)=\$38,422.02. Answers may vary slightly, depending on the numerical integration used.

- 53. $y = \sin x \Rightarrow \frac{dy}{dx} = \cos x \Rightarrow \left(\frac{dy}{dx}\right)^2 = \cos^2 x \Rightarrow S = \int_0^{\pi} 2\pi (\sin x) \sqrt{1 + \cos^2 x} \, dx$; a numerical integration gives $S \approx 14.4$
- 54. $y = \frac{x^2}{4} \Rightarrow \frac{dy}{dx} = \frac{x}{2} \Rightarrow \left(\frac{dy}{dx}\right)^2 = \frac{x^2}{4} \Rightarrow S = \int_0^2 2\pi \left(\frac{x^2}{4}\right) \sqrt{1 + \frac{x^2}{4}} dx$; a numerical integration gives $S \approx 5.28$
- 55. $y = x + \sin 2x \Rightarrow \frac{dy}{dx} = 1 + 2\cos 2x \Rightarrow \left(\frac{dy}{dx}\right)^2 = (1 + 2\cos 2x)^2$; by symmetry of the graph we have that $S = 2\int_0^{2\pi/3} 2\pi (x + \sin 2x) \sqrt{1 + (1 + 2\cos 2x)^2} \, dx$; a numerical integration gives $S \approx 54.9$
- 57. A calculator or computer numerical integrator yields $\sin^{-1} 0.6 \approx 0.643501109$.
- 58. A calculator or computer numerical integrator yields $\pi \approx 3.1415929$.

8.8 IMPROPER INTEGRALS

1.
$$\int_0^\infty \frac{dx}{x^2 + 1} = \lim_{b \to \infty} \int_0^b \frac{dx}{x^2 + 1} = \lim_{b \to \infty} [\tan^{-1} x]_0^b = \lim_{b \to \infty} (\tan^{-1} b - \tan^{-1} 0) = \frac{\pi}{2} - 0 = \frac{\pi}{2}$$

$$2. \quad \int_{1}^{\infty} \frac{dx}{x^{1.001}} = \lim_{b \to \infty} \int_{1}^{b} \frac{dx}{x^{1.001}} = \lim_{b \to \infty} \left[-1000x^{-0.001} \right]_{1}^{b} = \lim_{b \to \infty} \left(\frac{-1000}{b^{0.001}} + 1000 \right) = 1000$$

$$3. \quad \int_0^1 \frac{dx}{\sqrt{x}} = \lim_{b \, \to \, 0^+} \, \int_b^1 \, x^{-1/2} \, dx = \lim_{b \, \to \, 0^+} \, \left[2 x^{1/2} \right]_b^1 = \lim_{b \, \to \, 0^+} \, \left(2 - 2 \sqrt{b} \right) = 2 - 0 = 2$$

$$4. \quad \int_{0}^{4} \frac{dx}{\sqrt{4-x}} = \lim_{b \, \to \, 4^{-}} \, \int_{0}^{b} \, \left(4-x\right)^{-1/2} dx = \lim_{b \, \to \, 4^{-}} \, \left[-2\sqrt{4-b} - \left(-2\sqrt{4}\right)\right] = 0 + 4 = 4$$

5.
$$\int_{-1}^{1} \frac{dx}{x^{2/3}} = \int_{-1}^{0} \frac{dx}{x^{2/3}} + \int_{0}^{1} \frac{dx}{x^{2/3}} = \lim_{b \to 0^{-}} \left[3x^{1/3} \right]_{-1}^{b} + \lim_{c \to 0^{+}} \left[3x^{1/3} \right]_{c}^{1}$$

$$= \lim_{b \to 0^{-}} \left[3b^{1/3} - 3(-1)^{1/3} \right] + \lim_{c \to 0^{+}} \left[3(1)^{1/3} - 3c^{1/3} \right] = (0+3) + (3-0) = 6$$

6.
$$\int_{-8}^{1} \frac{dx}{x^{1/3}} = \int_{-8}^{0} \frac{dx}{x^{1/3}} + \int_{0}^{1} \frac{dx}{x^{1/3}} = \lim_{b \to 0^{-}} \left[\frac{3}{2} x^{2/3} \right]_{-8}^{b} + \lim_{c \to 0^{+}} \left[\frac{3}{2} x^{2/3} \right]_{c}^{1}$$

$$= \lim_{b \to 0^{-}} \left[\frac{3}{2} b^{2/3} - \frac{3}{2} (-8)^{2/3} \right] + \lim_{c \to 0^{+}} \left[\frac{3}{2} (1)^{2/3} - \frac{3}{2} c^{2/3} \right] = \left[0 - \frac{3}{2} (4) \right] + \left(\frac{3}{2} - 0 \right) = -\frac{9}{2}$$

7.
$$\int_0^1 \frac{dx}{\sqrt{1-x^2}} = \lim_{b \to 1^-} \left[\sin^{-1} x \right]_0^b = \lim_{b \to 1^-} \left(\sin^{-1} b - \sin^{-1} 0 \right) = \frac{\pi}{2} - 0 = \frac{\pi}{2}$$

$$8. \quad \int_0^1 \frac{dr}{r^{0.999}} = \lim_{b \to 0^+} \left[1000 r^{0.001} \right]_b^1 = \lim_{b \to 0^+} \left(1000 - 1000 b^{0.001} \right) = 1000 - 0 = 1000$$

- $9. \quad \int_{-\infty}^{-2} \frac{2 \, dx}{x^2 1} = \int_{-\infty}^{-2} \frac{dx}{x 1} \int_{-\infty}^{-2} \frac{dx}{x + 1} = \lim_{b \to -\infty} \left[\ln|x 1| \right]_b^{-2} \lim_{b \to -\infty} \left[\ln|x + 1| \right]_b^{-2} = \lim_{b \to -\infty} \left[\ln\left|\frac{x 1}{x + 1}\right| \right]_b^{-2} \\ = \lim_{b \to -\infty} \left(\ln\left|\frac{-3}{-1}\right| \ln\left|\frac{b 1}{b + 1}\right| \right) = \ln 3 \ln\left(\lim_{b \to -\infty} \frac{b 1}{b + 1}\right) = \ln 3 \ln 1 = \ln 3$
- 10. $\int_{-\infty}^{2} \frac{2 \, dx}{x^{2} + 4} = \lim_{b \to -\infty} \left[\tan^{-1} \frac{x}{2} \right]_{b}^{2} = \lim_{b \to -\infty} \left(\tan^{-1} 1 \tan^{-1} \frac{b}{2} \right) = \frac{\pi}{4} \left(-\frac{\pi}{2} \right) = \frac{3\pi}{4}$
- 11. $\int_{2}^{\infty} \frac{2 \, dv}{v^2 v} = \lim_{b \to \infty} \left[2 \ln \left| \frac{v 1}{v} \right| \right]_{2}^{b} = \lim_{b \to \infty} \left(2 \ln \left| \frac{b 1}{b} \right| 2 \ln \left| \frac{2 1}{2} \right| \right) = 2 \ln (1) 2 \ln \left(\frac{1}{2} \right) = 0 + 2 \ln 2 = \ln 4$
- 12. $\int_{2}^{\infty} \frac{2 \, dt}{t^{2} 1} = \lim_{b \to \infty} \left[\ln \left| \frac{t 1}{t + 1} \right| \right]_{2}^{b} = \lim_{b \to \infty} \left(\ln \left| \frac{b 1}{b + 1} \right| \ln \left| \frac{2 1}{2 + 1} \right| \right) = \ln(1) \ln \left(\frac{1}{3} \right) = 0 + \ln 3 = \ln 3$
- 13. $\int_{-\infty}^{\infty} \frac{2x \, dx}{(x^2 + 1)^2} = \int_{-\infty}^{0} \frac{2x \, dx}{(x^2 + 1)^2} + \int_{0}^{\infty} \frac{2x \, dx}{(x^2 + 1)^2}; \begin{bmatrix} u = x^2 + 1 \\ du = 2x \, dx \end{bmatrix} \rightarrow \int_{\infty}^{1} \frac{du}{u^2} + \int_{1}^{\infty} \frac{du}{u^2} = \lim_{b \to \infty} \left[-\frac{1}{u} \right]_{b}^{1} + \lim_{c \to \infty} \left[-\frac{1}{u} \right]_{1}^{c} = \lim_{b \to \infty} \left(-1 + \frac{1}{b} \right) + \lim_{c \to \infty} \left[-\frac{1}{c} (-1) \right] = (-1 + 0) + (0 + 1) = 0$
- 14. $\int_{-\infty}^{\infty} \frac{x \, dx}{(x^2 + 4)^{3/2}} = \int_{-\infty}^{0} \frac{x \, dx}{(x^2 + 4)^{3/2}} + \int_{0}^{\infty} \frac{x \, dx}{(x^2 + 4)^{3/2}}; \left[\frac{u = x^2 + 4}{du = 2x \, dx} \right] \rightarrow \int_{\infty}^{4} \frac{du}{2u^{3/2}} + \int_{4}^{\infty} \frac{du}{2u^{3/2}}$ $= \lim_{b \to \infty} \left[-\frac{1}{\sqrt{u}} \right]_{b}^{4} + \lim_{c \to \infty} \left[-\frac{1}{\sqrt{u}} \right]_{4}^{c} = \lim_{b \to \infty} \left(-\frac{1}{2} + \frac{1}{\sqrt{b}} \right) + \lim_{c \to \infty} \left(-\frac{1}{\sqrt{c}} + \frac{1}{2} \right) = \left(-\frac{1}{2} + 0 \right) + \left(0 + \frac{1}{2} \right) = 0$
- 15. $\int_{0}^{1} \frac{\theta + 1}{\sqrt{\theta^{2} + 2\theta}} d\theta; \begin{bmatrix} u = \theta^{2} + 2\theta \\ du = 2(\theta + 1) d\theta \end{bmatrix} \rightarrow \int_{0}^{3} \frac{du}{2\sqrt{u}} = \lim_{b \to 0^{+}} \int_{b}^{3} \frac{du}{2\sqrt{u}} = \lim_{b \to 0^{+}} \left[\sqrt{u} \right]_{b}^{3} = \lim_{b \to 0^{+}} \left(\sqrt{3} \sqrt{b} \right) = \sqrt{3} 0 = \sqrt{3}$
- $\begin{aligned} &16. \ \, \int_{0}^{2} \frac{s+1}{\sqrt{4-s^{2}}} \, ds = \frac{1}{2} \int_{0}^{2} \frac{2s \, ds}{\sqrt{4-s^{2}}} + \int_{0}^{2} \frac{ds}{\sqrt{4-s^{2}}} \, ; \left[\begin{matrix} u = 4-s^{2} \\ du = -2s \, ds \end{matrix} \right] \, \to \, -\frac{1}{2} \int_{4}^{0} \frac{du}{\sqrt{u}} + \lim_{c \, \to \, 2^{-}} \int_{0}^{c} \frac{ds}{\sqrt{4-s^{2}}} \\ &= \lim_{b \, \to \, 0^{+}} \int_{b}^{4} \frac{du}{2\sqrt{u}} + \lim_{c \, \to \, 2^{-}} \int_{0}^{c} \frac{ds}{\sqrt{4-s^{2}}} = \lim_{b \, \to \, 0^{+}} \left[\sqrt{u} \right]_{b}^{4} + \lim_{c \, \to \, 2^{-}} \left[\sin^{-1} \frac{s}{2} \right]_{0}^{c} \\ &= \lim_{b \, \to \, 0^{+}} \left(2 \sqrt{b} \right) + \lim_{c \, \to \, 2^{-}} \left(\sin^{-1} \frac{c}{2} \sin^{-1} 0 \right) = (2 0) + \left(\frac{\pi}{2} 0 \right) = \frac{4 + \pi}{2} \end{aligned}$
- 17. $\int_{0}^{\infty} \frac{dx}{(1+x)\sqrt{x}}; \begin{bmatrix} u = \sqrt{x} \\ du = \frac{dx}{2\sqrt{x}} \end{bmatrix} \to \int_{0}^{\infty} \frac{2 du}{u^{2}+1} = \lim_{b \to \infty} \int_{0}^{b} \frac{2 du}{u^{2}+1} = \lim_{b \to \infty} \left[2 \tan^{-1} u \right]_{0}^{b}$ $= \lim_{b \to \infty} \left(2 \tan^{-1} b 2 \tan^{-1} 0 \right) = 2 \left(\frac{\pi}{2} \right) 2(0) = \pi$
- 18. $\int_{1}^{\infty} \frac{dx}{x\sqrt{x^{2}-1}} = \int_{1}^{2} \frac{dx}{x\sqrt{x^{2}-1}} + \int_{2}^{\infty} \frac{dx}{x\sqrt{x^{2}-1}} = \lim_{b \to 1^{+}} \int_{b}^{2} \frac{dx}{x\sqrt{x^{2}-1}} + \lim_{c \to \infty} \int_{2}^{c} \frac{dx}{x\sqrt{x^{2}-1}}$ $= \lim_{b \to 1^{+}} \left[\sec^{-1} |x| \right]_{b}^{2} + \lim_{c \to \infty} \left[\sec^{-1} |x| \right]_{2}^{c} = \lim_{b \to 1^{+}} \left(\sec^{-1} 2 \sec^{-1} b \right) + \lim_{c \to \infty} \left(\sec^{-1} c \sec^{-1} 2 \right)$ $= \left(\frac{\pi}{3} 0 \right) + \left(\frac{\pi}{2} \frac{\pi}{3} \right) = \frac{\pi}{2}$
- 19. $\int_{0}^{\infty} \frac{dv}{(1+v^{2})(1+\tan^{-1}v)} = \lim_{b \to \infty} \left[\ln|1+\tan^{-1}v| \right]_{0}^{b} = \lim_{b \to \infty} \left[\ln|1+\tan^{-1}b| \right] \ln|1+\tan^{-1}0|$ $= \ln\left(1+\frac{\pi}{2}\right) \ln(1+0) = \ln\left(1+\frac{\pi}{2}\right)$
- 20. $\int_{0}^{\infty} \frac{16 \tan^{-1} x}{1 + x^{2}} dx = \lim_{b \to \infty} \left[8 (\tan^{-1} x)^{2} \right]_{0}^{b} = \lim_{b \to \infty} \left[8 (\tan^{-1} b)^{2} \right] 8 (\tan^{-1} 0)^{2} = 8 \left(\frac{\pi}{2} \right)^{2} 8(0) = 2\pi^{2}$

- $21. \ \int_{-\infty}^{0} \theta e^{\theta} \ d\theta = \lim_{b \to -\infty} \left[\theta e^{\theta} e^{\theta} \right]_{b}^{0} = (0 \cdot e^{0} e^{0}) \lim_{b \to -\infty} \left[b e^{b} e^{b} \right] = -1 \lim_{b \to -\infty} \left(\frac{b-1}{e^{-b}} \right) \\ = -1 \lim_{b \to -\infty} \left(\frac{1}{-e^{-b}} \right) \quad \text{(l'Hôpital's rule for } \frac{\infty}{\infty} \text{ form)} \\ = -1 0 = -1$
- 22. $\int_{0}^{\infty} 2e^{-\theta} \sin \theta \, d\theta = \lim_{b \to \infty} \int_{0}^{b} 2e^{-\theta} \sin \theta \, d\theta$ $= \lim_{b \to \infty} 2 \left[\frac{e^{-\theta}}{1+1} \left(-\sin \theta \cos \theta \right) \right]_{0}^{b}$ (FORMULA 107 with a = -1, b = 1) $= \lim_{b \to \infty} \frac{-2(\sin b + \cos b)}{2e^{b}} + \frac{2(\sin 0 + \cos 0)}{2e^{0}} = 0 + \frac{2(0+1)}{2} = 1$
- 23. $\int_{-\infty}^{0} e^{-|x|} dx = \int_{-\infty}^{0} e^{x} dx = \lim_{b \to -\infty} [e^{x}]_{b}^{0} = \lim_{b \to -\infty} (1 e^{b}) = (1 0) = 1$
- $24. \int_{-\infty}^{\infty} 2x e^{-x^2} dx = \int_{-\infty}^{0} 2x e^{-x^2} dx + \int_{0}^{\infty} 2x e^{-x^2} dx = \lim_{b \to -\infty} \left[-e^{-x^2} \right]_{b}^{0} + \lim_{c \to \infty} \left[-e^{-x^2} \right]_{0}^{c}$ $= \lim_{b \to -\infty} \left[-1 (-e^{-b^2}) \right] + \lim_{c \to \infty} \left[-e^{-c^2} (-1) \right] = (-1 0) + (0 + 1) = 0$
- $25. \int_{0}^{1} x \ln x \, dx = \lim_{b \to 0^{+}} \left[\frac{x^{2}}{2} \ln x \frac{x^{2}}{4} \right]_{b}^{1} = \left(\frac{1}{2} \ln 1 \frac{1}{4} \right) \lim_{b \to 0^{+}} \left(\frac{b^{2}}{2} \ln b \frac{b^{2}}{4} \right) = -\frac{1}{4} \lim_{b \to 0^{+}} \frac{\ln b}{\left(\frac{2}{b^{2}} \right)} + 0$ $= -\frac{1}{4} \lim_{b \to 0^{+}} \frac{\left(\frac{b}{b} \right)}{\left(-\frac{4}{b^{3}} \right)} = -\frac{1}{4} + \lim_{b \to 0^{+}} \left(\frac{b^{2}}{4} \right) = -\frac{1}{4} + 0 = -\frac{1}{4}$
- 26. $\int_{0}^{1} (-\ln x) dx = \lim_{b \to 0^{+}} \left[x x \ln x \right]_{b}^{1} = \left[1 1 \ln 1 \right] \lim_{b \to 0^{+}} \left[b b \ln b \right] = 1 0 + \lim_{b \to 0^{+}} \frac{\ln b}{\left(\frac{1}{b} \right)} = 1 + \lim_{b \to 0^{+}} \frac{\left(\frac{1}{b} \right)}{\left(-\frac{1}{b^{2}} \right)} = 1 \lim_{b \to 0^{+}} b = 1 0 = 1$
- 27. $\int_0^2 \frac{ds}{\sqrt{4-s^2}} = \lim_{b \to 2^-} \left[\sin^{-1} \frac{s}{2} \right]_0^b = \lim_{b \to 2^-} \left(\sin^{-1} \frac{b}{2} \right) \sin^{-1} 0 = \frac{\pi}{2} 0 = \frac{\pi}{2}$
- $28. \int_{0}^{1} \frac{4r \, dr}{\sqrt{1-r^4}} = \lim_{b \to 1^{-}} \left[2 \sin^{-1} \left(r^2 \right) \right]_{0}^{b} = \lim_{b \to 1^{-}} \left[2 \sin^{-1} \left(b^2 \right) \right] 2 \sin^{-1} 0 = 2 \cdot \frac{\pi}{2} 0 = \pi$
- 29. $\int_{1}^{2} \frac{ds}{s\sqrt{s^{2}-1}} = \lim_{b \to 1^{+}} \left[\sec^{-1} s \right]_{b}^{2} = \sec^{-1} 2 \lim_{b \to 1^{+}} \sec^{-1} b = \frac{\pi}{3} 0 = \frac{\pi}{3}$
- 30. $\int_{2}^{4} \frac{dt}{t\sqrt{t^{2}-4}} = \lim_{b \to 2^{+}} \left[\frac{1}{2} \sec^{-1} \frac{t}{2} \right]_{b}^{4} = \lim_{b \to 2^{+}} \left[\left(\frac{1}{2} \sec^{-1} \frac{4}{2} \right) \frac{1}{2} \sec^{-1} \left(\frac{b}{2} \right) \right] = \frac{1}{2} \left(\frac{\pi}{3} \right) \frac{1}{2} \cdot 0 = \frac{\pi}{6}$
- 31. $\int_{-1}^{4} \frac{dx}{\sqrt{|x|}} = \lim_{b \to 0^{-}} \int_{-1}^{b} \frac{dx}{\sqrt{-x}} + \lim_{c \to 0^{+}} \int_{c}^{4} \frac{dx}{\sqrt{x}} = \lim_{b \to 0^{-}} \left[-2\sqrt{-x} \right]_{-1}^{b} + \lim_{c \to 0^{+}} \left[2\sqrt{x} \right]_{c}^{4}$ $= \lim_{b \to 0^{-}} \left(-2\sqrt{-b} \right) \left(-2\sqrt{-(-1)} \right) + 2\sqrt{4} \lim_{c \to 0^{+}} 2\sqrt{c} = 0 + 2 + 2 \cdot 2 0 = 6$
- 32. $\int_{0}^{2} \frac{dx}{\sqrt{|x-1|}} = \int_{0}^{1} \frac{dx}{\sqrt{1-x}} + \int_{1}^{2} \frac{dx}{\sqrt{x-1}} = \lim_{b \to 1^{-}} \left[-2\sqrt{1-x} \right]_{0}^{b} + \lim_{c \to 1^{+}} \left[2\sqrt{x-1} \right]_{c}^{2}$ $= \lim_{b \to 1^{-}} \left(-2\sqrt{1-b} \right) \left(-2\sqrt{1-0} \right) + 2\sqrt{2-1} \lim_{c \to 1^{+}} \left(2\sqrt{c-1} \right) = 0 + 2 + 2 0 = 4$
- 33. $\int_{-1}^{\infty} \frac{d\theta}{\theta^2 + 5\theta + 6} = \lim_{b \to \infty} \left[\ln \left| \frac{\theta + 2}{\theta + 3} \right| \right]_{-1}^{b} = \lim_{b \to \infty} \left[\ln \left| \frac{b + 2}{b + 3} \right| \right] \ln \left| \frac{-1 + 2}{-1 + 3} \right| = 0 \ln \left(\frac{1}{2} \right) = \ln 2$

- $34. \int_{0}^{\infty} \frac{dx}{(x+1)(x^{2}+1)} = \lim_{b \to \infty} \left[\frac{1}{2} \ln|x+1| \frac{1}{4} \ln(x^{2}+1) + \frac{1}{2} \tan^{-1} x \right]_{0}^{b} = \lim_{b \to \infty} \left[\frac{1}{2} \ln\left(\frac{x+1}{\sqrt{x^{2}+1}}\right) + \frac{1}{2} \tan^{-1} x \right]_{0}^{b}$ $= \lim_{b \to \infty} \left[\frac{1}{2} \ln\left(\frac{b+1}{\sqrt{b^{2}+1}}\right) + \frac{1}{2} \tan^{-1} b \right] \left[\frac{1}{2} \ln\frac{1}{\sqrt{1}} + \frac{1}{2} \tan^{-1} 0 \right] = \frac{1}{2} \ln 1 + \frac{1}{2} \cdot \frac{\pi}{2} \frac{1}{2} \ln 1 \frac{1}{2} \cdot 0 = \frac{\pi}{4}$
- 35. $\int_0^{\pi/2} \tan\theta \ d\theta = \lim_{b \to \frac{\pi}{2}^-} \left[-\ln|\cos\theta| \right]_0^b = \lim_{b \to \frac{\pi}{2}^-} \left[-\ln|\cos b| \right] + \ln 1 = \lim_{b \to \frac{\pi}{2}^-} \left[-\ln|\cos b| \right] = + \infty,$ the integral diverges
- 36. $\int_0^{\pi/2} \cot \theta \ d\theta = \lim_{b \to 0^+} \left[\ln |\sin \theta| \right]_b^{\pi/2} = \ln 1 \lim_{b \to 0^+} \left[\ln |\sin b| \right] = -\lim_{b \to 0^+} \left[\ln |\sin b| \right] = +\infty,$ the integral diverges
- 37. $\int_0^\pi \frac{\sin\theta\,\mathrm{d}\theta}{\sqrt{\pi-\theta}}\,;\, [\pi-\theta=x] \ \to \ -\int_\pi^0 \frac{\sin x\,\mathrm{d}x}{\sqrt{x}} \ = \int_0^\pi \frac{\sin x\,\mathrm{d}x}{\sqrt{x}}. \text{ Since } 0 \le \frac{\sin x}{\sqrt{x}} \le \frac{1}{\sqrt{x}} \text{ for all } 0 \le x \le \pi \text{ and } \int_0^\pi \frac{\mathrm{d}x}{\sqrt{x}} \mathrm{d}x \text{ converges, then } \int_0^\pi \frac{\sin x}{\sqrt{x}}\,\mathrm{d}x \text{ converges by the Direct Comparison Test.}$
- $38. \ \int_{-\pi/2}^{\pi/2} \frac{\cos\theta \, d\theta}{(\pi-2\theta)^{1/3}} \, ; \, \begin{bmatrix} x = \pi-2\theta \\ \theta = \frac{\pi}{2} \frac{x}{2} \\ d\theta = -\frac{dx}{2} \end{bmatrix} \to \int_{2\pi}^{0} \frac{-\cos\left(\frac{\pi}{2} \frac{x}{2}\right) \, dx}{2x^{1/3}} = \int_{0}^{2\pi} \frac{\sin\left(\frac{x}{2}\right) \, dx}{2x^{1/3}} \, . \ \text{Since } 0 \leq \frac{\sin\frac{x}{2}}{2x^{1/3}} \leq \frac{1}{2x^{1/3}} \, \text{for all } 0 \leq x \leq 2\pi \, \text{and } \int_{0}^{2\pi} \frac{dx}{2x^{1/3}} \, \text{converges, then } \int_{0}^{2\pi} \frac{\sin\frac{x}{2} \, dx}{2x^{1/3}} \, \text{converges by the Direct Comparison Test.}$
- $\begin{array}{ll} 39. & \int_0^{\ln 2} x^{-2} e^{-1/x} \; dx; \left[\frac{1}{x} = y\right] \; \to \; \int_\infty^{1/\ln 2} \frac{y^2 e^{-y} \; dy}{-y^2} = \int_{1/\ln 2}^\infty e^{-y} \; dy = \lim_{b \, \to \, \infty} \; \left[-e^{-y}\right]_{1/\ln 2}^b = \lim_{b \, \to \, \infty} \; \left[-e^{-b}\right] \left[-e^{-1/\ln 2}\right] \\ & = 0 + e^{-1/\ln 2} = e^{-1/\ln 2}, \text{ so the integral converges.} \end{array}$
- 40. $\int_0^1 \frac{e^{-\sqrt{x}}}{\sqrt{x}} dx; \left[y = \sqrt{x} \right] \to 2 \int_0^1 e^{-y} dy = 2 \frac{2}{e}, \text{ so the integral converges.}$
- 41. $\int_0^\pi \frac{dt}{\sqrt{t+\sin t}}$. Since for $0 \le t \le \pi$, $0 \le \frac{1}{\sqrt{t+\sin t}} \le \frac{1}{\sqrt{t}}$ and $\int_0^\pi \frac{dt}{\sqrt{t}}$ converges, then the original integral converges as well by the Direct Comparison Test.
- $42. \ \int_0^1 \frac{dt}{t-\sin t} \ ; \ let \ f(t) = \frac{1}{t-\sin t} \ and \ g(t) = \frac{1}{t^3} \ , \ then \ \lim_{t \to 0} \ \frac{f(t)}{g(t)} = \lim_{t \to 0} \ \frac{t^3}{t-\sin t} = \lim_{t \to 0} \ \frac{3t^2}{1-\cos t} = \lim_{t \to 0} \frac{6t}{\sin t}$ $= \lim_{t \to 0} \ \frac{6}{\cos t} = 6. \ \text{Now}, \\ \int_0^1 \frac{dt}{t^3} = \lim_{b \to 0^+} \left[-\frac{1}{2t^2} \right]_b^1 = -\frac{1}{2} \lim_{b \to 0^+} \left[-\frac{1}{2b^2} \right] = +\infty, \ \text{which diverges} \ \Rightarrow \int_0^1 \frac{dt}{t-\sin t} dt dt dt = 0$ diverges by the Limit Comparison Test.
- 43. $\int_0^2 \frac{dx}{1-x^2} = \int_0^1 \frac{dx}{1-x^2} + \int_1^2 \frac{dx}{1-x^2} \text{ and } \int_0^1 \frac{dx}{1-x^2} = \lim_{b \to 1^-} \left[\frac{1}{2} \ln \left| \frac{1+x}{1-x} \right| \right]_0^b = \lim_{b \to 1^-} \left[\frac{1}{2} \ln \left| \frac{1+b}{1-b} \right| \right] 0 = \infty, \text{ which diverges } \Rightarrow \int_0^2 \frac{dx}{1-x^2} \text{ diverges as well.}$
- $44. \ \int_{0}^{2} \frac{dx}{1-x} = \int_{0}^{1} \frac{dx}{1-x} + \int_{1}^{2} \frac{dx}{1-x} \ \text{and} \ \int_{0}^{1} \frac{dx}{1-x} = \lim_{b \to 1^{-}} \left[-\ln\left(1-x\right) \right]_{0}^{b} = \lim_{b \to 1^{-}} \left[-\ln\left(1-b\right) \right] 0 = \infty, \ \text{which diverges} \ \Rightarrow \int_{0}^{2} \frac{dx}{1-x} \ \text{diverges as well.}$
- $45. \int_{-1}^{1} \ln|x| \ dx = \int_{-1}^{0} \ln(-x) \ dx + \int_{0}^{1} \ln x \ dx; \int_{0}^{1} \ln x \ dx = \lim_{b \to 0^{+}} \left[x \ln x x \right]_{b}^{1} = \left[1 \cdot 0 1 \right] \lim_{b \to 0^{+}} \left[b \ln b b \right] = -1 0 = -1; \int_{-1}^{0} \ln(-x) \ dx = -1 \ \Rightarrow \int_{-1}^{1} \ln|x| \ dx = -2 \text{ converges.}$

- $\begin{aligned} & 46. \ \, \int_{-1}^{1} (-x \ln |x| \,) \, dx = \int_{-1}^{0} [-x \ln (-x)] \, dx + \int_{0}^{1} (-x \ln x) \, dx = \lim_{b \to 0^{+}} \left[\frac{x^{2}}{2} \ln x \frac{x^{2}}{4} \right]_{b}^{1} \lim_{c \to 0^{+}} \left[\frac{x^{2}}{2} \ln x \frac{x^{2}}{4} \right]_{c}^{1} \\ & = \left[\frac{1}{2} \ln 1 \frac{1}{4} \right] \lim_{b \to 0^{+}} \left[\frac{b^{2}}{2} \ln b \frac{b^{2}}{4} \right] \left[\frac{1}{2} \ln 1 \frac{1}{4} \right] + \lim_{c \to 0^{+}} \left[\frac{c^{2}}{2} \ln c \frac{c^{2}}{4} \right] = -\frac{1}{4} 0 + \frac{1}{4} + 0 = 0 \ \, \Rightarrow \ \, \text{the integral converges (see Exercise 25 for the limit calculations)}. \end{aligned}$
- 47. $\int_{1}^{\infty} \frac{dx}{1+x^3}$; $0 \le \frac{1}{x^3+1} \le \frac{1}{x^3}$ for $1 \le x < \infty$ and $\int_{1}^{\infty} \frac{dx}{x^3}$ converges $\Rightarrow \int_{1}^{\infty} \frac{dx}{1+x^3}$ converges by the Direct Comparison Test.
- 48. $\int_{4}^{\infty} \frac{dx}{\sqrt{x-1}}; \lim_{x \to \infty} \frac{\left(\frac{1}{\sqrt{x}-1}\right)}{\left(\frac{1}{\sqrt{x}}\right)} = \lim_{x \to \infty} \frac{\sqrt{x}}{\sqrt{x-1}} = \lim_{x \to \infty} \frac{1}{1-\frac{1}{\sqrt{x}}} = \frac{1}{1-0} = 1 \text{ and } \int_{4}^{\infty} \frac{dx}{\sqrt{x}} = \lim_{b \to \infty} \left[2\sqrt{x}\right]_{4}^{b} = \infty,$ which diverges $\Rightarrow \int_{4}^{\infty} \frac{dx}{\sqrt{x-1}} \text{ diverges by the Limit Comparison Test.}$
- $49. \ \int_{2}^{\infty} \frac{dv}{\sqrt{v-1}}; \ _{v} \underset{\rightarrow}{\text{lim}} \ \frac{\left(\frac{1}{\sqrt{v-1}}\right)}{\left(\frac{1}{\sqrt{v}}\right)} = _{v} \underset{\rightarrow}{\text{lim}} \ \frac{\sqrt{v}}{\sqrt{v-1}} = _{v} \underset{\rightarrow}{\text{lim}} \ \frac{1}{\sqrt{1-\frac{1}{v}}} = \frac{1}{\sqrt{1-0}} = 1 \ \text{and} \ \int_{2}^{\infty} \frac{dv}{\sqrt{v}} = \underset{b \to \infty}{\text{lim}} \ \left[2\sqrt{v}\right]_{2}^{b} = \infty,$ which diverges $\Rightarrow \int_{2}^{\infty} \frac{dv}{\sqrt{v-1}}$ diverges by the Limit Comparison Test.
- $\begin{aligned} & 50. \ \, \int_0^\infty \! \frac{d\theta}{1+e^u}; 0 \leq \frac{1}{1+e^\theta} \leq \frac{1}{e^\theta} \text{ for } 0 \leq \theta < \infty \text{ and } \int_0^\infty \! \frac{d\theta}{e^\theta} = \lim_{b \to \infty} \left[-e^{-\theta} \right]_0^b = \lim_{b \to \infty} \left(-e^{-b} + 1 \right) = 1 \\ & \Rightarrow \int_0^\infty \! \frac{d\theta}{e^\theta} \text{ converges } \Rightarrow \int_0^\infty \! \frac{d\theta}{1+e^\theta} \text{ converges by the Direct Comparison Test.} \end{aligned}$
- $51. \ \int_0^\infty \frac{dx}{\sqrt{x^6+1}} = \int_0^1 \frac{dx}{\sqrt{x^6+1}} + \int_1^\infty \frac{dx}{\sqrt{x^6+1}} < \int_0^1 \frac{dx}{\sqrt{x^6+1}} + \int_1^\infty \frac{dx}{x^3} \text{ and } \int_1^\infty \frac{dx}{x^3} = \lim_{b \to \infty} \left[-\frac{1}{2x^2} \right]_1^b \\ = \lim_{b \to \infty} \left(-\frac{1}{2b^2} + \frac{1}{2} \right) = \frac{1}{2} \ \Rightarrow \int_0^\infty \frac{dx}{\sqrt{x^6+1}} \text{ converges by the Direct Comparison Test.}$
- 52. $\int_{2}^{\infty} \frac{dx}{\sqrt{x^{2}-1}}; \lim_{x \to \infty} \frac{\left(\frac{1}{\sqrt{x^{2}-1}}\right)}{\left(\frac{1}{x}\right)} = \lim_{x \to \infty} \frac{x}{\sqrt{x^{2}-1}} = \lim_{x \to \infty} \frac{1}{\sqrt{1-\frac{1}{x^{2}}}} = 1; \int_{2}^{\infty} \frac{1}{x} dx = \lim_{b \to \infty} \left[\ln b\right]_{2}^{b} = \infty,$ which diverges $\Rightarrow \int_{2}^{\infty} \frac{dx}{\sqrt{x^{2}-1}}$ diverges by the Limit Comparison Test.
- 53. $\int_{1}^{\infty} \frac{\sqrt{x+1}}{x^{2}} dx; \lim_{x \to \infty} \frac{\left(\frac{\sqrt{x}}{x^{2}}\right)}{\left(\frac{\sqrt{x+1}}{x^{2}}\right)} = \lim_{x \to \infty} \frac{\sqrt{x}}{\sqrt{x+1}} = \lim_{x \to \infty} \frac{1}{\sqrt{1+\frac{1}{x}}} = 1; \int_{1}^{\infty} \frac{\sqrt{x}}{x^{2}} dx = \int_{1}^{\infty} \frac{dx}{x^{3/2}}$ $= \lim_{b \to \infty} \left[-2x^{-1/2} \right]_{1}^{b} = \lim_{b \to \infty} \left(\frac{-2}{\sqrt{b}} + 2 \right) = 2 \Rightarrow \int_{1}^{\infty} \frac{\sqrt{x+1}}{x^{2}} dx \text{ converges by the Limit Comparison Test.}$
- $54. \ \int_{2}^{\infty} \frac{x \ dx}{\sqrt{x^4 1}}; \ \lim_{x \to \infty} \ \frac{\left(\frac{x}{\sqrt{x^4 1}}\right)}{\left(\frac{x}{\sqrt{x^4}}\right)} = \lim_{x \to \infty} \ \frac{\sqrt{x^4}}{\sqrt{x^4 1}} = \lim_{x \to \infty} \ \frac{1}{\sqrt{1 \frac{1}{x^4}}} = 1; \ \int_{2}^{\infty} \frac{x \ dx}{\sqrt{x^4}} = \int_{2}^{\infty} \frac{dx}{x} = \lim_{b \to \infty} \ [\ln x]_{2}^{b} = \infty,$ which diverges $\Rightarrow \int_{2}^{\infty} \frac{x \ dx}{\sqrt{x^4 1}} \ diverges \ by \ the \ Limit \ Comparison \ Test.$
- 55. $\int_{\pi}^{\infty} \frac{2 + \cos x}{x} \, dx; 0 < \frac{1}{x} \le \frac{2 + \cos x}{x} \text{ for } x \ge \pi \text{ and } \int_{\pi}^{\infty} \frac{dx}{x} = \lim_{b \to \infty} [\ln x]_{\pi}^{b} = \infty, \text{ which diverges}$ $\Rightarrow \int_{\pi}^{\infty} \frac{2 + \cos x}{x} \, dx \text{ diverges by the Direct Comparison Test.}$
- 56. $\int_{\pi}^{\infty} \frac{1+\sin x}{x^2} \, dx; 0 \le \frac{1+\sin x}{x^2} \le \frac{2}{x^2} \text{ for } x \ge \pi \text{ and } \int_{\pi}^{\infty} \frac{2}{x^2} \, dx = \lim_{b \to \infty} \left[-\frac{2}{x} \right]_{\pi}^{b} = \lim_{b \to \infty} \left(-\frac{2}{b} + \frac{2}{\pi} \right) = \frac{2}{\pi}$ $\Rightarrow \int_{\pi}^{\infty} \frac{2 \, dx}{x^2} \text{ converges } \Rightarrow \int_{\pi}^{\infty} \frac{1+\sin x}{x^2} \, dx \text{ converges by the Direct Comparison Test.}$

- 57. $\int_4^\infty \frac{2 \, dt}{t^{3/2} 1}; \lim_{t \to \infty} \frac{t^{3/2}}{t^{3/2} 1} = 1 \text{ and } \int_4^\infty \frac{2 \, dt}{t^{3/2}} = \lim_{b \to \infty} \left[-4t^{-1/2} \right]_4^b = \lim_{b \to \infty} \left(\frac{-4}{\sqrt{b}} + 2 \right) = 2 \ \Rightarrow \ \int_4^\infty \frac{2 \, dt}{t^{3/2}} \text{ converges}$ $\Rightarrow \int_4^\infty \frac{2 \, dt}{t^{3/2} + 1} \text{ converges by the Limit Comparison Test.}$
- 58. $\int_2^\infty \frac{dx}{\ln x}$; $0 < \frac{1}{x} < \frac{1}{\ln x}$ for x > 2 and $\int_2^\infty \frac{dx}{x}$ diverges $\Rightarrow \int_2^\infty \frac{dx}{\ln x}$ diverges by the Direct Comparison Test.
- 59. $\int_{1}^{\infty} \frac{e^{x}}{x} dx$; $0 < \frac{1}{x} < \frac{e^{x}}{x}$ for x > 1 and $\int_{1}^{\infty} \frac{dx}{x}$ diverges $\Rightarrow \int_{1}^{\infty} \frac{e^{x} dx}{x}$ diverges by the Direct Comparison Test.
- 60. $\int_{e^c}^{\infty} \ln(\ln x) \, dx; [x = e^y] \to \int_{e}^{\infty} (\ln y) \, e^y \, dy; 0 < \ln y < (\ln y) \, e^y \text{ for } y \ge e \text{ and } \int_{e}^{\infty} \ln y \, dy = \lim_{b \to \infty} \left[y \ln y y \right]_{e}^{b} = \infty, \text{ which diverges } \Rightarrow \int_{e}^{\infty} \ln e^y \, dy \, diverges \Rightarrow \int_{e^c}^{\infty} \ln(\ln x) \, dx \, diverges \text{ by the Direct Comparison Test.}$
- $61. \int_{1}^{\infty} \frac{dx}{\sqrt{e^{x}-x}}; \lim_{x \to \infty} \frac{\left(\frac{1}{\sqrt{e^{x}-x}}\right)}{\left(\frac{1}{\sqrt{e^{x}}}\right)} = \lim_{x \to \infty} \frac{\sqrt{e^{x}}}{\sqrt{e^{x}-x}} = \lim_{x \to \infty} \frac{1}{\sqrt{1-\frac{x}{e^{x}}}} = \frac{1}{\sqrt{1-0}} = 1; \int_{1}^{\infty} \frac{dx}{\sqrt{e^{x}}} = \int_{1}^{\infty} e^{-x/2} dx$ $= \lim_{b \to \infty} \left[-2e^{-x/2} \right]_{1}^{b} = \lim_{b \to \infty} \left(-2e^{-b/2} + 2e^{-1/2} \right) = \frac{2}{\sqrt{e}} \Rightarrow \int_{1}^{\infty} e^{-x/2} dx \text{ converges} \Rightarrow \int_{1}^{\infty} \frac{dx}{\sqrt{e^{x}-x}} \text{ converges}$ by the Limit Comparison Test.
- 62. $\int_{1}^{\infty} \frac{dx}{e^{x}-2^{x}}; \lim_{x \to \infty} \frac{\left(\frac{1}{e^{x}-2^{x}}\right)}{\left(\frac{1}{e^{x}}\right)} = \lim_{x \to \infty} \frac{e^{x}}{e^{x}-2^{x}} = \lim_{x \to \infty} \frac{1}{1-\left(\frac{2}{e}\right)^{x}} = \frac{1}{1-0} = 1 \text{ and } \int_{1}^{\infty} \frac{dx}{e^{x}} = \lim_{b \to \infty} \left[-e^{-x}\right]_{1}^{b}$ $= \lim_{b \to \infty} \left(-e^{-b} + e^{-1}\right) = \frac{1}{e} \Rightarrow \int_{1}^{\infty} \frac{dx}{e^{x}} \text{ converges } \Rightarrow \int_{1}^{\infty} \frac{dx}{e^{x}-2^{x}} \text{ converges by the Limit Comparison Test.}$
- $63. \int_{-\infty}^{\infty} \frac{dx}{\sqrt{x^4+1}} = 2 \int_{0}^{\infty} \frac{dx}{\sqrt{x^4+1}}; \int_{0}^{\infty} \frac{dx}{\sqrt{x^4+1}} = \int_{0}^{1} \frac{dx}{\sqrt{x^4+1}} + \int_{1}^{\infty} \frac{dx}{\sqrt{x^4+1}} < \int_{0}^{1} \frac{dx}{\sqrt{x^4+1}} + \int_{1}^{\infty} \frac{dx}{x^2} \text{ and }$ $\int_{1}^{\infty} \frac{dx}{x^2} = \lim_{b \to \infty} \left[-\frac{1}{x} \right]_{1}^{b} = \lim_{b \to \infty} \left(-\frac{1}{b} + 1 \right) = 1 \Rightarrow \int_{-\infty}^{\infty} \frac{dx}{\sqrt{x^4+1}} \text{ converges by the Direct Comparison Test.}$
- 64. $\int_{-\infty}^{\infty} \frac{dx}{e^x + e^{-x}} = 2 \int_{0}^{\infty} \frac{dx}{e^x + e^{-x}}; 0 < \frac{1}{e^x + e^{-x}} < \frac{1}{e^x} \text{ for } x > 0; \int_{0}^{\infty} \frac{dx}{e^x} \text{ converges } \Rightarrow 2 \int_{0}^{\infty} \frac{dx}{e^x + e^{-x}} \text{ converges by the Direct Comparison Test.}$
- $\begin{array}{ll} \text{65. (a)} & \int_{1}^{2} \frac{dx}{x(\ln x)^{p}} \, ; \, [t = \ln x] \, \to \int_{0}^{\ln 2} \frac{dt}{t^{p}} = \lim_{b \to 0^{+}} \, \left[\frac{1}{-p+1} \, t^{1-p} \right]_{b}^{\ln 2} = \lim_{b \to 0^{+}} \, \frac{b^{1-p}}{p-1} + \frac{1}{1-p} \, (\ln 2)^{1-p} \\ & \Rightarrow \text{ the integral converges for } p < 1 \text{ and diverges for } p \geq 1 \end{array}$
 - (b) $\int_2^\infty \frac{dx}{x(\ln x)^p}$; $[t = \ln x] \to \int_{\ln 2}^\infty \frac{dt}{t^p}$ and this integral is essentially the same as in Exercise 65(a): it converges for p > 1 and diverges for $p \le 1$
- $\begin{aligned} & 66. \ \, \int_{0}^{\infty} \frac{2x \, dx}{x^{2}+1} = \lim_{b \to \infty} \left[\ln \left(x^{2}+1 \right) \right]_{0}^{b} = \lim_{b \to \infty} \left[\ln \left(b^{2}+1 \right) \right] 0 = \lim_{b \to \infty} \ln \left(b^{2}+1 \right) = \infty \ \, \Rightarrow \ \, \text{the integral} \ \, \int_{-\infty}^{\infty} \frac{2x}{x^{2}+1} \, dx \\ & \text{diverges. But } \lim_{b \to \infty} \int_{-\infty}^{b} \frac{2x \, dx}{x^{2}+1} = \lim_{b \to \infty} \left[\ln \left(x^{2}+1 \right) \right]_{-b}^{b} = \lim_{b \to \infty} \left[\ln \left(b^{2}+1 \right) \ln \left(b^{2}+1 \right) \right] = \lim_{b \to \infty} \ln \left(\frac{b^{2}+1}{b^{2}+1} \right) \\ & = \lim_{b \to \infty} \left(\ln 1 \right) = 0 \end{aligned}$
- 67. $A = \int_0^\infty e^{-x} dx = \lim_{b \to \infty} [-e^{-x}]_0^b = \lim_{b \to \infty} (-e^{-b}) (-e^{-0})$ = 0 + 1 = 1

$$\begin{aligned} 68. \ \ \overline{x} &= \tfrac{1}{A} \int_0^\infty x e^{-x} \ dx = \lim_{b \to \infty} \left[-x e^{-x} - e^{-x} \right]_0^b = \lim_{b \to \infty} \left(-b e^{-b} - e^{-b} \right) - \left(-0 \cdot e^{-0} - e^{-0} \right) = 0 + 1 = 1; \\ \overline{y} &= \tfrac{1}{2A} \int_0^\infty \left(e^{-x} \right)^2 \ dx = \tfrac{1}{2} \int_0^\infty e^{-2x} \ dx = \lim_{b \to \infty} \ \tfrac{1}{2} \left[-\tfrac{1}{2} \, e^{-2x} \right]_0^b = \lim_{b \to \infty} \ \tfrac{1}{2} \left(-\tfrac{1}{2} \, e^{-2b} \right) - \tfrac{1}{2} \left(-\tfrac{1}{2} \, e^{-2\cdot 0} \right) = 0 + \tfrac{1}{4} = \tfrac{1}{4} \end{aligned}$$

69.
$$V = \int_0^\infty 2\pi x e^{-x} dx = 2\pi \int_0^\infty x e^{-x} dx = 2\pi \lim_{b \to \infty} \left[-x e^{-x} - e^{-x} \right]_0^b = 2\pi \left[\lim_{b \to \infty} \left(-b e^{-b} - e^{-b} \right) - 1 \right] = 2\pi \lim_{b \to \infty} \left[-x e^{-x} - e^{-x} \right]_0^b = 2\pi \lim_{b \to \infty} \left[-x e^{-b} - e^{-b} \right]_0^b = 2\pi \lim$$

70.
$$V = \int_0^\infty \pi (e^{-x})^2 dx = \pi \int_0^\infty e^{-2x} dx = \pi \lim_{h \to \infty} \left[-\frac{1}{2} e^{-2x} \right]_0^b = \pi \lim_{h \to \infty} \left(-\frac{1}{2} e^{-2b} + \frac{1}{2} \right) = \frac{\pi}{2}$$

71.
$$A = \int_0^{\pi/2} (\sec x - \tan x) \, dx = \lim_{b \to \frac{\pi}{2}^-} \left[\ln|\sec x + \tan x| - \ln|\sec x| \right]_0^b = \lim_{b \to \frac{\pi}{2}^-} \left(\ln\left|1 + \frac{\tan b}{\sec b}\right| - \ln|1 + 0| \right)$$
$$= \lim_{b \to \frac{\pi}{2}^-} \ln|1 + \sin b| = \ln 2$$

72. (a)
$$V = \int_0^{\pi/2} \pi \sec^2 x \, dx - \int_0^{\pi/2} \pi \tan^2 x \, dx = \pi \int_0^{\pi/2} (\sec^2 x - \tan^2 x) \, dx = \int_0^{\pi/2} \pi \left[\sec^2 x - (\sec^2 x - 1) \right] dx$$

$$= \pi \int_0^{\pi/2} dx = \frac{\pi^2}{2}$$

$$\begin{array}{l} \text{(b)} \quad S_{\text{outer}} = \int_{0}^{\pi/2} 2\pi \; \text{sec} \; x \sqrt{1 + \text{sec}^2 \; x \; \text{tan}^2 \; x} \; dx \geq \int_{0}^{\pi/2} 2\pi \; \text{sec} \; x (\text{sec} \; x \; \text{tan} \; x) \; dx = \pi \lim_{b \to \frac{\pi}{2}^-} \left[\tan^2 x \right]_{0}^{b} \\ = \pi \left[\lim_{b \to \frac{\pi}{2}^-} \left[\tan^2 b \right] - 0 \right] = \pi \lim_{b \to \frac{\pi}{2}^-} \left(\tan^2 b \right) = \infty \; \Rightarrow \; S_{\text{outer}} \; \text{diverges}; \; S_{\text{inner}} = \int_{0}^{\pi/2} 2\pi \; \text{tan} \; x \sqrt{1 + \text{sec}^4 \; x} \; dx \\ \geq \int_{0}^{\pi/2} 2\pi \; \text{tan} \; x \; \text{sec}^2 \; x \; dx = \pi \lim_{b \to \frac{\pi}{2}^-} \left[\tan^2 x \right]_{0}^{b} = \pi \left[\lim_{b \to \frac{\pi}{2}^-} \left[\tan^2 b \right] - 0 \right] = \pi \lim_{b \to \frac{\pi}{2}^-} \left(\tan^2 b \right) = \infty \\ \Rightarrow \; S_{\text{inner}} \; \text{diverges} \end{array}$$

73. (a)
$$\int_{3}^{\infty} e^{-3x} dx = \lim_{b \to \infty} \left[-\frac{1}{3} e^{-3x} \right]_{3}^{b} = \lim_{b \to \infty} \left(-\frac{1}{3} e^{-3b} \right) - \left(-\frac{1}{3} e^{-3\cdot 3} \right) = 0 + \frac{1}{3} \cdot e^{-9} = \frac{1}{3} e^{-9}$$

$$\approx 0.0000411 < 0.000042. \text{ Since } e^{-x^{2}} \le e^{-3x} \text{ for } x > 3, \text{ then } \int_{3}^{\infty} e^{-x^{2}} dx < 0.000042 \text{ and therefore}$$

$$\int_{0}^{\infty} e^{-x^{2}} dx \text{ can be replaced by } \int_{0}^{3} e^{-x^{2}} dx \text{ without introducing an error greater than } 0.000042.$$

(b)
$$\int_0^3 e^{-x^2} dx \approx 0.88621$$

74. (a)
$$V = \int_{1}^{\infty} \pi \left(\frac{1}{x}\right)^{2} dx = \pi \lim_{b \to \infty} \left[-\frac{1}{x}\right]_{1}^{b} = \pi \left[\lim_{b \to \infty} \left(-\frac{1}{b}\right) - \left(-\frac{1}{1}\right)\right] = \pi(0+1) = \pi(0+1)$$

(b) When you take the limit to ∞ , you are no longer modeling the real world which is finite. The comparison step in the modeling process discussed in Section 4.2 relating the mathematical world to the real world fails to hold.

556 Chapter 8 Techniques of Integration

(b) > int((sin(t))/t, t=0..infinity); (answer is $\frac{\pi}{2}$)

- (b) $> f := 2 * \exp(-t^2) / \operatorname{sqrt}(Pi);$ $> \inf(f, t=0..\inf(pi); \text{ (answer is 1)})$
- 77. (a) $f(x) = \frac{1}{\sqrt{2\pi}}e^{-x^2/2}$

f is increasing on $(-\infty, 0]$. f is decreasing on $[0, \infty)$. f has a local maximum at $(0, f(0)) = \left(0, \frac{1}{\sqrt{2\pi}}\right)$

(b) Maple commands:

$$>f: = \exp(-x^2/2)(\operatorname{sqrt}(2*pi);$$

$$>int(f, x = -1..1);$$
 ≈ 0.683

$$>$$
int(f, x = -2..2); ≈ 0.954

$$>$$
int(f, x = -3..3); ≈ 0.997

(c) Part (b) suggests that as n increases, the integral approaches 1. We can take $\int_{-n}^{n} f(x) dx$ as close to 1 as we want by choosing n > 1 large enough. Also, we can make $\int_{n}^{\infty} f(x) dx$ and $\int_{-\infty}^{-n} f(x) dx$ as small as we want by choosing n large enough. This is because $0 < f(x) < e^{-x/2}$ for x > 1. (Likewise, $0 < f(x) < e^{x/2}$ for x < -1.)

Thus,
$$\int_{n}^{\infty} f(x) dx < \int_{n}^{\infty} e^{-x/2} dx$$
.

$$\int_{n}^{\infty} e^{-x/2} dx = \lim_{c \to \infty} \int_{n}^{c} e^{-x/2} dx = \lim_{c \to \infty} [\, -2e^{-x/2} \,]_{n}^{c} = \lim_{c \to \infty} [\, -2e^{-c/2} + 2e^{-n/2} \,] = 2e^{-n/2}$$

As $n \to \infty$, $2e^{-n/2} \to 0$, for large enough n, $\int_{n}^{\infty} f(x) dx$ is as small as we want. Likewise for large enough n,

 $\int_{-\infty}^{-n} f(x) dx \text{ is as small as we want.}$

78. $\int_3^\infty \left(\frac{1}{x-2} - \frac{1}{x}\right) dx \neq \int_3^\infty \frac{dx}{x-2} - \int_3^\infty \frac{dx}{x}$, since the left hand integral converges but both of the right hand integrals diverge.

- 79. (a) The statement is true since $\int_{-\infty}^{b} f(x) dx = \int_{-\infty}^{a} f(x) dx + \int_{a}^{b} f(x) dx$, $\int_{b}^{\infty} f(x) dx = \int_{a}^{\infty} f(x) dx \int_{a}^{b} f(x) dx$ and $\int_{a}^{b} f(x) dx$ exists since f(x) is integrable on every interval [a, b].
 - (b) $\int_{-\infty}^{a} f(x) \, dx + \int_{a}^{\infty} f(x) \, dx = \int_{-\infty}^{a} f(x) \, dx + \int_{a}^{b} f(x) \, dx \int_{a}^{b} f(x) \, dx + \int_{a}^{\infty} f(x) \, dx$ $= \int_{-\infty}^{b} f(x) \, dx + \int_{b}^{a} f(x) \, dx + \int_{a}^{\infty} f(x) \, dx = \int_{-\infty}^{b} f(x) \, dx + \int_{b}^{\infty} f(x) \, dx$
- 80. (a) $\int_{-\infty}^{\infty} f(x) dx = \int_{-\infty}^{0} f(x) dx + \int_{0}^{\infty} f(x) dx = -\int_{\infty}^{0} f(-u) du + \int_{0}^{\infty} f(x) dx$ $= \int_{0}^{\infty} f(-u) du + \int_{0}^{\infty} f(x) dx = 2 \int_{0}^{\infty} f(x) dx, \text{ where } u = -x$
 - $\begin{array}{ll} \text{(b)} & \int_{-\infty}^{\infty} f(x) \ dx = \int_{-\infty}^{0} f(x) \ dx + \int_{0}^{\infty} f(x) \ dx = -\int_{\infty}^{0} f(-u) \ du + \int_{0}^{\infty} f(x) \ dx \\ & = \int_{0}^{\infty} -f(u) \ du + \int_{0}^{\infty} f(x) \ dx = -\int_{0}^{\infty} f(x) \ dx + \int_{0}^{\infty} f(x) \ dx = 0, \text{ where } u = -x \end{array}$
- $\begin{aligned} 81. & \int_{-\infty}^{\infty} \frac{dx}{\sqrt{x^2+1}} = \int_{-\infty}^{1} \frac{dx}{\sqrt{x^2+1}} + \int_{1}^{\infty} \frac{dx}{\sqrt{x^2+1}} \,; \, \int_{1}^{\infty} \frac{dx}{\sqrt{x^2+1}} \, \text{diverges because } \lim_{x \to \infty} \frac{\left(\frac{1}{x}\right)}{\left(\frac{1}{\sqrt{x^2+1}}\right)} \\ & = \lim_{x \to \infty} \frac{\sqrt{x^2+1}}{x} = \lim_{x \to \infty} \sqrt{1+\frac{1}{x^2}} = 1 \text{ and } \int_{1}^{\infty} \frac{dx}{x} \, \text{diverges; therefore, } \int_{-\infty}^{\infty} \frac{dx}{\sqrt{x^2+1}} \, \text{diverges} \end{aligned}$
- 82. $\int_{-\infty}^{\infty} \frac{1}{\sqrt{1+x^6}} dx$ converges, since $\int_{-\infty}^{\infty} \frac{1}{\sqrt{1+x^6}} dx = 2 \int_{0}^{\infty} \frac{1}{\sqrt{1+x^6}} dx$ which was shown to converge in Exercise 51
- 83. $\int_{-\infty}^{\infty} \frac{dx}{e^x + e^{-x}} = \int_{-\infty}^{\infty} \frac{e^x dx}{e^{2x} + 1}; \frac{e^x}{e^{2x} + 1} = \frac{1}{e^x + e^{-x}} < \frac{1}{e^x} \text{ and } \int_{0}^{\infty} \frac{dx}{e^x} = \lim_{c \to \infty} \left[-e^{-x} \right]_{0}^{c} = \lim_{c \to \infty} \left(-e^{-c} + 1 \right) = 1$ $\Rightarrow \int_{-\infty}^{\infty} \frac{e^x dx}{e^{2x} + 1} = 2 \int_{0}^{\infty} \frac{dx}{e^x + e^{-x}} \text{ converges}$
- 84. $\int_{-\infty}^{\infty} \frac{e^{-x} \, dx}{x^2 + 1} = \int_{-\infty}^{-1} \frac{e^{-x} \, dx}{x^2 + 1} + \int_{-1}^{\infty} \frac{e^{-x} \, dx}{x^2 + 1} \, ; \int_{-\infty}^{-1} \frac{e^{-x} \, dx}{x^2 + 1} = \int_{1}^{\infty} \frac{e^{u} \, du}{1 + u^2}, \text{ where } u = -x, \text{ and since } \frac{e^{u}}{1 + u^2} > \frac{1}{u} \, (u > 1) \text{ and } \int_{1}^{\infty} \frac{e^{u} \, du}{u} \text{ diverges, the integral } \int_{1}^{\infty} \frac{e^{u} \, du}{1 + u^2} \text{ diverges} \Rightarrow \int_{-\infty}^{\infty} \frac{e^{-x} \, dx}{x^2 + 1} \text{ diverges}$
- $85. \ \int_{-\infty}^{\infty} e^{-|x|} \, dx = 2 \int_{0}^{\infty} e^{-x} \, dx = 2 \lim_{b \to \infty} \int_{0}^{b} e^{-x} \, dx = -2 \lim_{b \to \infty} \left[e^{-x} \right]_{0}^{b} = 2, \text{ so the integral converges.}$
- 86. $\int_{-\infty}^{\infty} \frac{dx}{(x+1)^2} = \int_{-\infty}^{-2} \frac{dx}{(x+1)^2} + \int_{-2}^{-1} \frac{dx}{(x+1)^2} + \int_{-1}^{2} \frac{dx}{(x+1)^2} + \int_{2}^{\infty} \frac{dx}{(x+1)^2};$ $\lim_{b \to -1^{-}} \int_{-2}^{b} \frac{dx}{(x+1)^2} = -\lim_{b \to -1^{-}} \left[\frac{1}{x+1} \right]_{-2}^{b} = \infty, \text{ which diverges } \Rightarrow \int_{-\infty}^{\infty} \frac{dx}{(x+1)^2} \text{ diverges}$
- 87. $\int_{-\infty}^{\infty} \frac{|\sin x| + |\cos x|}{|x| + 1} \, dx = 2 \int_{0}^{\infty} \frac{|\sin x| + |\cos x|}{x + 1} \, dx \ge 2 \int_{0}^{\infty} \frac{\sin^{2} x + \cos^{2} x}{x + 1} \, dx = 2 \lim_{b \to \infty} \int_{0}^{b} \frac{dx}{x + 1} \, dx$ $= 2 \lim_{b \to \infty} \left[\ln|x + 1| \right]_{0}^{b} = \infty, \text{ which diverges } \Rightarrow \int_{-\infty}^{\infty} \frac{|\sin x| + |\cos x|}{|x| + 1} \, dx \text{ diverges}$
- 88. $\int_{-\infty}^{\infty} \frac{x}{(x^2+1)(x^2+2)} dx = 0 \text{ by Exercise } 80(b) \text{ because the integrand is odd and the integral}$ $\int_{0}^{\infty} \frac{x}{(x^2+1)(x^2+2)} dx = \int_{0}^{\infty} \frac{dx}{x^3} \text{ converges}$
- 89. Example CAS commands:

Maple:

$$\begin{split} f &:= (x,p) -> x^p*ln(x); \\ domain &:= 0..exp(1); \\ fn_list &:= [seq(f(x,p), p=-2..2)]; \end{split}$$

90.

91.

92.

```
plot(fn_list, x=domain, y=-50..10, color=[red,blue,green,cyan,pink], linestyle=[1,3,4,7,9], thickness=[3,4,1,2,0],
 legend=["p= -2","p = -1","p = 0","p = 1","p = 2"], title="#89 (Section 8.8)");
 q1 := Int( f(x,p), x=domain );
 q2 := value(q1);
 q3 := simplify(q2) assuming p>-1;
 q4 := simplify(q2) assuming p<-1;
 q5 := value( eval( q1, p=-1 ) );
 i1 := q1 = piecewise( p<-1, q4, p=-1, q5, p>-1, q3 );
 Example CAS commands:
Maple:
 f := (x,p) -> x^p*ln(x);
 domain := exp(1)..infinity;
 fn_list := [seq( f(x,p), p=-2..2 )];
 plot(fn_list, x=exp(1)..10, y=0..100, color=[red,blue,green,cyan,pink], linestyle=[1,3,4,7,9], thickness=[3,4,1,2,0],
 legend=["p = -2", "p = -1", "p = 0", "p = 1", "p = 2"], title="#90 (Section 8.8)");
 q6 := Int(f(x,p), x=domain);
 q7 := value(q6);
 q8 := simplify(q7) assuming p>-1;
 q9 := simplify(q7) assuming p<-1;
 q10 := value( eval( q6, p=-1 ) );
 i2 := q6 = piecewise( p<-1, q9, p=-1, q10, p>-1, q8 );
 Example CAS commands:
Maple:
 f := (x,p) -> x^p*ln(x);
 domain := 0..infinity;
 fn_list := [seq(f(x,p), p=-2..2)];
 plot(fn_list, x=0..10, y=-50..50, color=[red,blue,green,cyan,pink], linestyle=[1,3,4,7,9], thickness=[3,4,1,2,0],
 legend=["p = -2", "p = -1", "p = 0", "p = 1", "p = 2"], title="#91 (Section 8.8)");
 q11 := Int(f(x,p), x=domain):
 q11 = lhs(i1+i2);
 = rhs(i1+i2);
 = piecewise( p<-1, q4+q9, p=-1, q5+q10, p>-1, q3+q8);
 " = piecewise( p<-1, -infinity, p=-1, undefined, p>-1, infinity );
 Example CAS commands:
Maple:
 f := (x,p) -> x^p*ln(abs(x));
 domain := -infinity..infinity;
 fn_list := [seq(f(x,p), p=-2..2)];
 plot(fn_list, x=-4..4, y=-20..10, color=[red,blue,green,cyan,pink], linestyle=[1,3,4,7,9],
 legend=["p = -2", "p = -1", "p = 0", "p = 1", "p = 2"], title="#92 (Section 8.8)");
 q12 := Int(f(x,p), x=domain);
 q12p := Int( f(x,p), x=0..infinity );
 q12n := Int(f(x,p), x=-infinity..0);
 q12 = q12p + q12n;
 = simplify(q12p+q12n);
```

559

89-92. Example CAS commands:

Mathematica: (functions and domains may vary)

Clear[x, f, p]

 $f[x_]:=x^p Log[Abs[x]]$

 $int = Integrate[f[x], \{x, e, 100\}]$

int /. p $\rightarrow 2.5$

In order to plot the function, a value for p must be selected.

$$p = 3;$$

 $Plot[f[x], \{x, 2.72, 10\}]$

CHAPTER 8 PRACTICE EXERCISES

$$1. \quad \int x \sqrt{4x^2 - 9} \ dx; \\ \left[\begin{array}{l} u = 4x^2 - 9 \\ du = 8x \ dx \end{array} \right] \ \rightarrow \ \tfrac{1}{8} \int \sqrt{u} \ du = \tfrac{1}{8} \cdot \tfrac{2}{3} \, u^{3/2} + C = \tfrac{1}{12} \left(4x^2 - 9 \right)^{3/2} + C$$

2.
$$\int 6x\sqrt{3x^2+5} \, dx; \left[\begin{array}{l} u = 3x^2+5 \\ du = 6x \, dx \end{array} \right] \ \rightarrow \ \int \sqrt{u} \, du = \frac{2}{3} \, u^{3/2} + C = \frac{2}{3} \left(3x^2+5 \right)^{3/2} + C$$

$$\begin{array}{ll} 3. & \int x (2x+1)^{1/2} \ dx; \left[\begin{array}{l} u = 2x+1 \\ du = 2 \ dx \end{array} \right] \ \rightarrow \ \frac{1}{2} \int \left(\frac{u-1}{2} \right) \sqrt{u} \ du = \frac{1}{4} \left(\int u^{3/2} \ du - \int u^{1/2} \ du \right) = \frac{1}{4} \left(\frac{2}{5} \ u^{5/2} - \frac{2}{3} \ u^{3/2} \right) + C \\ & = \frac{(2x+1)^{5/2}}{10} - \frac{(2x+1)^{3/2}}{6} + C \end{array}$$

$$\begin{array}{ll} \text{4.} & \int \frac{x}{\sqrt{1-x}} \, dx; \left[\begin{array}{l} u = 1-x \\ du = -dx \end{array} \right] \rightarrow \\ & - \int \frac{(1-u)}{\sqrt{u}} \, du = \int \left(\sqrt{u} - \frac{1}{\sqrt{u}} \right) du = \frac{2}{3} \, u^{3/2} - 2u^{1/2} + C \\ & = \frac{2}{3} \, (1-x)^{3/2} - 2(1-x)^{1/2} + C \end{array}$$

$$5. \quad \int \frac{x \ dx}{\sqrt{8x^2 + 1}} \ ; \ \left[\begin{array}{l} u = 8x^2 + 1 \\ du = 16x \ dx \end{array} \right] \ \rightarrow \ \frac{1}{16} \int \frac{du}{\sqrt{u}} = \frac{1}{16} \cdot 2u^{1/2} + C = \frac{\sqrt{8x^2 + 1}}{8} + C$$

$$\text{6.} \quad \int\! \tfrac{x \; dx}{\sqrt{9-4x^2}} \, ; \left[\! t = 9-4x^2 \atop du = -8x \; dx \! \right] \; \to \; - \, \tfrac{1}{8} \int\! \tfrac{du}{\sqrt{u}} = -\, \tfrac{1}{8} \cdot 2u^{1/2} + C = -\, \tfrac{\sqrt{9-4x^2}}{4} + C \right]$$

$$7. \quad \int \frac{y \, dy}{25 + y^2} \, ; \, \left[\begin{array}{c} u = 25 + y^2 \\ du = 2y \, dy \end{array} \right] \ \to \ \frac{1}{2} \int \frac{du}{u} = \frac{1}{2} \, ln \, |u| + C = \frac{1}{2} \, ln \, (25 + y^2) + C$$

8.
$$\int \frac{y^3 dy}{4+y^4}$$
; $\begin{bmatrix} u = 4 + y^4 \\ du = 4y^3 dy \end{bmatrix} \rightarrow \frac{1}{4} \int \frac{du}{u} = \frac{1}{4} \ln |u| + C = \frac{1}{4} \ln (4 + y^4) + C$

$$9. \quad \int \frac{t^3 \, dt}{\sqrt{9-4t^4}} \, ; \, \left[\begin{array}{c} u = 9-4t^4 \\ du = -16t^3 \, dt \end{array} \right] \, \rightarrow \, -\frac{1}{16} \int \frac{du}{\sqrt{u}} = -\, \frac{1}{16} \, \cdot 2u^{1/2} + C = -\, \frac{\sqrt{9-4t^4}}{8} + C = -\,$$

$$10. \ \int \frac{2t \, dt}{t^4 + 1} \, ; \left[\begin{array}{c} u = t^2 \\ du = 2t \, dt \end{array} \right] \ \to \ \int \frac{du}{u^2 + 1} = tan^{-1} \, u + C = tan^{-1} \, t^2 + C$$

$$11. \ \int \ z^{2/3} \left(z^{5/3}+1\right)^{2/3} dz; \\ \left[\begin{matrix} u=z^{5/3}+1 \\ du=\frac{5}{3} \ z^{2/3} \ dz \end{matrix} \right] \ \to \ \tfrac{3}{5} \int u^{2/3} \ du \\ = \tfrac{3}{5} \cdot \tfrac{3}{5} \ u^{5/3} + C \\ = \tfrac{9}{25} \left(z^{5/3}+1\right)^{5/3} + C$$

$$12. \ \int z^{-1/5} \left(1+z^{4/5}\right)^{-1/2} dz; \\ \left[\begin{matrix} u=1+z^{4/5} \\ du=\frac{4}{5} \, z^{-1/5} \, dz \end{matrix} \right] \ \rightarrow \ \frac{5}{4} \int u^{-1/2} \, du \\ = \frac{5}{4} \cdot 2 \sqrt{u} + C = \frac{5}{2} \left(1+z^{4/5}\right)^{1/2} + C = \frac{5}{2} \left(1+z^{4/5}\right)^$$

13.
$$\int \frac{\sin 2\theta \, d\theta}{(1 - \cos 2\theta)^2} \, ; \left[\begin{array}{c} u = 1 - \cos 2\theta \\ du = 2 \sin 2\theta \, d\theta \end{array} \right] \, \rightarrow \, \frac{1}{2} \int \frac{du}{u^2} = -\frac{1}{2u} + C = -\frac{1}{2(1 - \cos 2\theta)} + C$$

$$14. \ \int \frac{\cos\theta \ d\theta}{(1+\sin\theta)^{1/2}} \ ; \ \left[\begin{array}{l} u=1+\sin\theta \\ du=\cos\theta \ d\theta \end{array} \right] \ \rightarrow \ \int \frac{du}{u^{1/2}} = 2u^{1/2} + C = 2\sqrt{1+\sin\theta} + C$$

15.
$$\int \frac{\sin t \, dt}{3 + 4 \cos t} \, ; \, \left[\begin{array}{c} u = 3 + 4 \cos t \\ du = -4 \sin t \, dt \end{array} \right] \, \rightarrow \, - \frac{1}{4} \int \frac{du}{u} = - \frac{1}{4} \ln |u| + C = - \frac{1}{4} \ln |3 + 4 \cos t| + C$$

16.
$$\int \frac{\cos 2t \, dt}{1+\sin 2t} \, ; \left[\begin{array}{c} u = 1+\sin 2t \\ du = 2\cos 2t \, dt \end{array} \right] \, \rightarrow \, \frac{1}{2} \int \frac{du}{u} = \frac{1}{2} \ln |u| + C = \frac{1}{2} \ln |1+\sin 2t| + C$$

17.
$$\int (\sin 2x) \, e^{\cos 2x} \, dx; \left[\begin{array}{c} u = \cos 2x \\ du = -2 \sin 2x \, dx \end{array} \right] \, \to \, - \tfrac{1}{2} \int e^u \, du = - \tfrac{1}{2} \, e^u + C = - \tfrac{1}{2} \, e^{\cos 2x} + C$$

$$18. \ \int (\sec x \tan x) \, e^{\sec x} \, dx; \left[\begin{matrix} u = \sec x \\ du = \sec x \tan x \, dx \end{matrix} \right] \ \rightarrow \ \int e^u \, du = e^u + C = e^{\sec x} + C$$

$$19. \ \int e^{\theta} \sin \left(e^{\theta} \right) \cos^2 \left(e^{\theta} \right) d\theta; \\ \left[\begin{matrix} u = \cos \left(e^{\theta} \right) \\ du = -\sin \left(e^{\theta} \right) \cdot e^{\theta} \ d\theta \end{matrix} \right] \ \rightarrow \ \int -u^2 \ du = - \frac{1}{3} \, u^3 + C = - \frac{1}{3} \cos^3 \left(e^{\theta} \right) + C \right] d\theta = - \frac{1}{3} \, u^3 + C = - \frac$$

$$20. \ \int e^{\theta} \ sec^{2} \left(e^{\theta} \right) \, d\theta; \\ \left[\begin{matrix} u = e^{\theta} \\ du = e^{\theta} \ d\theta \end{matrix} \right] \ \rightarrow \ \int sec^{2} \, u \ du = tan \ u + C = tan \left(e^{\theta} \right) + C$$

21.
$$\int 2^{x-1} dx = \frac{2^{x-1}}{\ln 2} + C$$

22.
$$\int 5^{x\sqrt{2}} dx = \frac{1}{\sqrt{2}} \left(\frac{5^{x\sqrt{2}}}{\ln 5} \right) + C$$

23.
$$\int \frac{dv}{v \ln v}; \begin{bmatrix} u = \ln v \\ du = \frac{1}{v} dv \end{bmatrix} \rightarrow \int \frac{du}{u} = \ln |u| + C = \ln |\ln v| + C$$

$$24. \ \int \frac{dv}{v(2+\ln v)}\,; \left[\begin{array}{c} u=2+\ln v \\ du=\frac{1}{v} \ dv \end{array} \right] \ \rightarrow \ \int \frac{du}{u}=\ln |u|+C=\ln |2+\ln v|+C$$

$$25. \ \int \frac{dx}{(x^2+1)\,(2+tan^{-1}\,x)}\,; \left[\begin{array}{c} u=2+tan^{-1}\,x\\ du=\frac{dx}{x^2+1} \end{array} \right] \ \to \ \int \frac{du}{u} = ln \ |u| + C = ln \ |2+tan^{-1}\,x| + C$$

$$26. \ \int \frac{\sin^{-1}x \ dx}{\sqrt{1-x^2}} \ ; \left[\begin{array}{l} u = sin^{-1} \ x \\ du = \frac{dx}{\sqrt{1-x^2}} \end{array} \right] \ \to \ \int u \ du = \frac{1}{2} \, u^2 + C = \frac{1}{2} \left(sin^{-1} \, x \right)^2 + C$$

$$27. \ \int \frac{2 \ dx}{\sqrt{1-4x^2}} \, ; \left[\begin{array}{c} u = 2x \\ du = 2 \ dx \end{array} \right] \ \to \ \int \frac{du}{\sqrt{1-u^2}} = sin^{-1} \, u + C = sin^{-1} \, (2x) + C$$

$$28. \ \int \frac{dx}{\sqrt{49-x^2}} = \frac{1}{7} \int \frac{dx}{\sqrt{1-\left(\frac{x}{7}\right)^2}} \, ; \left[\begin{array}{c} u = \frac{x}{7} \\ du = \frac{1}{7} \, dx \end{array} \right] \ \rightarrow \ \int \frac{du}{\sqrt{1-u^2}} = sin^{-1} \, u + C = sin^{-1} \left(\frac{x}{7}\right) + C$$

$$29. \int \frac{dt}{\sqrt{16-9t^2}} = \frac{1}{4} \int \frac{dt}{\sqrt{1-\left(\frac{3t}{4}\right)^2}}; \begin{bmatrix} u = \frac{3}{4}t \\ du = \frac{3}{4}dt \end{bmatrix} \rightarrow \frac{1}{3} \int \frac{du}{\sqrt{1-u^2}} = \frac{1}{3} \sin^{-1} u + C = \frac{1}{3} \sin^{-1} \left(\frac{3t}{4}\right) + C$$

$$30. \ \int \frac{dt}{\sqrt{9-4t^2}} = \tfrac{1}{3} \int \frac{dt}{\sqrt{1-\left(\tfrac{2t}{3}\right)^2}} \, ; \left[\begin{array}{c} u = \tfrac{2}{3} \, t \\ du = \tfrac{2}{3} \, dt \end{array} \right] \ \rightarrow \ \tfrac{1}{2} \int \frac{du}{\sqrt{1-u^2}} = \tfrac{1}{2} \, sin^{-1} \, u + C = \tfrac{1}{2} \, sin^{-1} \left(\tfrac{2t}{3}\right) + C = \tfrac{1}{2} \, sin^{-1} \, u + C =$$

$$31. \ \int \frac{dt}{9+t^2} = \tfrac{1}{9} \int \frac{dt}{1+\left(\tfrac{1}{3}\right)^2} \, ; \left[\begin{array}{c} u = \tfrac{1}{3} \, t \\ du = \tfrac{1}{3} \, dt \end{array} \right] \ \rightarrow \ \tfrac{1}{3} \int \tfrac{du}{1+u^2} = \tfrac{1}{3} \, tan^{-1} \, u + C = \tfrac{1}{3} \, tan^{-1} \left(\tfrac{t}{3} \right) + C$$

$$32. \ \int \frac{dt}{1+25t^2} \, ; \left[\frac{u=5t}{du=5 \ dt} \right] \ \to \ \tfrac{1}{5} \int \tfrac{du}{1+u^2} = \tfrac{1}{5} \tan^{-1} u + C = \tfrac{1}{5} \tan^{-1} (5t) + C$$

33.
$$\int \frac{4 \, dx}{5x\sqrt{25x^2 - 16}} = \frac{4}{25} \int \frac{dx}{x\sqrt{x^2 - \frac{16}{25}}} = \frac{1}{5} \sec^{-1} \left| \frac{5x}{4} \right| + C$$

34.
$$\int \frac{6 dx}{x\sqrt{4x^2 - 9}} = 3 \int \frac{dx}{x\sqrt{x^2 - \frac{9}{4}}} = 2 \sec^{-1} \left| \frac{2x}{3} \right| + C$$

35.
$$\int \frac{dx}{\sqrt{4x-x^2}} = \int \frac{d(x-2)}{\sqrt{4-(x-2)^2}} = \sin^{-1}\left(\frac{x-2}{2}\right) + C$$

36.
$$\int \frac{dx}{\sqrt{4x-x^2-3}} = \int \frac{d(x-2)}{\sqrt{1-(x-2)^2}} = \sin^{-1}(x-2) + C$$

37.
$$\int \frac{dy}{y^2 - 4y + 8} = \int \frac{d(y - 2)}{(y - 2)^2 + 4} = \frac{1}{2} \tan^{-1} \left(\frac{y - 2}{2} \right) + C$$

38.
$$\int \frac{dt}{t^2 + 4t + 5} = \int \frac{d(t+2)}{(t+2)^2 + 1} = \tan^{-1}(t+2) + C$$

39.
$$\int \frac{dx}{(x-1)\sqrt{x^2-2x}} = \int \frac{d(x-1)}{(x-1)\sqrt{(x-1)^2-1}} = sec^{-1} |x-1| + C$$

40.
$$\int \frac{dv}{(v+1)\sqrt{v^2+2v}} = \int \frac{d(v+1)}{(v+1)\sqrt{(v+1)^2-1}} = sec^{-1} \left| v+1 \right| + C$$

41.
$$\int \sin^2 x \, dx = \int \frac{1-\cos 2x}{2} \, dx = \frac{x}{2} - \frac{\sin 2x}{4} + C$$

42.
$$\int \cos^2 3x \, dx = \int \frac{1 + \cos 6x}{2} \, dx = \frac{x}{2} + \frac{\sin 6x}{12} + C$$

43.
$$\int \sin^3 \frac{\theta}{2} d\theta = \int \left(1 - \cos^2 \frac{\theta}{2}\right) \left(\sin \frac{\theta}{2}\right) d\theta; \\ \left[\frac{u = \cos \frac{\theta}{2}}{du = -\frac{1}{2} \sin \frac{\theta}{2}} d\theta \right] \rightarrow -2 \int (1 - u^2) du = \frac{2u^3}{3} - 2u + C$$

$$= \frac{2}{3} \cos^3 \frac{\theta}{2} - 2 \cos \frac{\theta}{2} + C$$

$$44. \ \int \sin^3 \theta \, \cos^2 \theta \, d\theta = \int (1 - \cos^2 \theta) \, (\sin \theta) \, (\cos^2 \theta) \, d\theta; \\ \left[\begin{matrix} u = \cos \theta \\ du = -\sin \theta \, d\theta \end{matrix} \right] \ \rightarrow \ - \int (1 - u^2) \, u^2 \, du = \int (u^4 - u^2) \, du \\ = \frac{u^5}{5} - \frac{u^3}{3} + C = \frac{\cos^5 \theta}{5} - \frac{\cos^3 \theta}{3} + C$$

- $46. \int 6 \sec^4 t \, dt = 6 \int (\tan^2 t + 1) \left(\sec^2 t \right) dt; \\ \left[\begin{matrix} u = \tan t \\ du = \sec^2 t \, dt \end{matrix} \right] \to 6 \int (u^2 + 1) \, du = 2u^3 + 6u + C \\ = 2 \tan^3 t + 6 \tan t + C$
- 47. $\int \frac{dx}{2 \sin x \cos x} = \int \frac{dx}{\sin 2x} = \int \csc 2x \, dx = -\frac{1}{2} \ln|\csc 2x + \cot 2x| + C$
- 48. $\int \frac{2 dx}{\cos^2 x \sin^2 x} = \int \frac{2 dx}{\cos 2x}; \begin{bmatrix} u = 2x \\ du = 2 dx \end{bmatrix} \rightarrow \int \frac{du}{\cos u} = \int \sec u \, du = \ln|\sec u + \tan u| + C$ $= \ln|\sec 2x + \tan 2x| + C$
- 49. $\int_{\pi/4}^{\pi/2} \sqrt{\csc^2 y 1} \, dy = \int_{\pi/4}^{\pi/2} \cot y \, dy = [\ln|\sin y|]_{\pi/4}^{\pi/2} = \ln 1 \ln \frac{1}{\sqrt{2}} = \ln \sqrt{2}$
- $50. \int_{\pi/4}^{3\pi/4} \sqrt{\cot^2 t + 1} \ dt = \int_{\pi/4}^{3\pi/4} \csc t \ dt = \left[-\ln\left|\csc t + \cot t\right| \right]_{\pi/4}^{3\pi/4} = -\ln\left|\csc \frac{3\pi}{4} + \cot \frac{3\pi}{4}\right| + \ln\left|\csc \frac{\pi}{4} + \cot \frac{\pi}{4}\right| \\ = -\ln\left|\sqrt{2} 1\right| + \ln\left|\sqrt{2} + 1\right| = \ln\left|\frac{\sqrt{2} + 1}{\sqrt{2} 1}\right| = \ln\left|\frac{\left(\sqrt{2} + 1\right)\left(\sqrt{2} + 1\right)}{2 1}\right| = \ln\left(3 + 2\sqrt{2}\right)$
- $51. \ \int_0^\pi \sqrt{1-\cos^2 2x} \ dx = \int_0^\pi |\sin 2x| \ dx = \int_0^{\pi/2} \sin 2x \ dx \int_{\pi/2}^\pi \sin 2x \ dx = -\left[\frac{\cos 2x}{2}\right]_0^{\pi/2} + \left[\frac{\cos 2x}{2}\right]_{\pi/2}^\pi \\ = -\left(-\frac{1}{2} \frac{1}{2}\right) + \left[\frac{1}{2} \left(-\frac{1}{2}\right)\right] = 2$
- 52. $\int_{0}^{2\pi} \sqrt{1-\sin^2\frac{x}{2}} \, dx = \int_{0}^{2\pi} \left|\cos\frac{x}{2}\right| \, dx = \int_{0}^{\pi} \cos\frac{x}{2} \, dx \int_{\pi}^{2\pi} \cos\frac{x}{2} \, dx = \left[2\sin\frac{x}{2}\right]_{0}^{\pi} \left[2\sin\frac{x}{2}\right]_{\pi}^{2\pi} = (2-0) (0-2) = 4$
- $53. \ \int_{-\pi/2}^{\pi/2} \sqrt{1-\cos 2t} \ dt = \sqrt{2} \int_{-\pi/2}^{\pi/2} |\sin t| \ dt = 2\sqrt{2} \int_{0}^{\pi/2} \sin t \ dt = \left[-2\sqrt{2} \ \cos t \right]_{0}^{\pi/2} = 2\sqrt{2} \ [0-(-1)] = 2\sqrt{2} = 2\sqrt{2}$
- 54. $\int_{\pi}^{2\pi} \sqrt{1 + \cos 2t} \, dt = \sqrt{2} \int_{\pi}^{2\pi} |\cos t| \, dt = -\sqrt{2} \int_{\pi}^{3\pi/2} \cos t \, dt + \sqrt{2} \int_{3\pi/2}^{2\pi} \cos t \, dt$ $= -\sqrt{2} \left[\sin t \right]_{\pi}^{3\pi/2} + \sqrt{2} \left[\sin t \right]_{3\pi/2}^{2\pi} = -\sqrt{2} \left(-1 0 \right) + \sqrt{2} \left[0 (-1) \right] = 2\sqrt{2}$
- 55. $\int \frac{x^2 dx}{x^2 + 4} = x \int \frac{4 dx}{x^2 + 4} = x 2 \tan^{-1} \left(\frac{x}{2} \right) + C$
- 56. $\int \frac{x^3 dx}{9 + x^2} = \int \left[\frac{x (x^2 + 9) 9x}{x^2 + 9} \right] dx = \int \left(x \frac{9x}{x^2 + 9} \right) dx = \frac{x^2}{2} \frac{9}{2} \ln(9 + x^2) + C$
- 57. $\int \frac{4x^2+3}{2x-1} \, dx = \int \left[(2x+1) + \frac{4}{2x-1} \right] \, dx = x + x^2 + 2 \ln|2x-1| + C$
- 58. $\int \frac{2x \, dx}{x-4} = \int \left(2 + \frac{8}{x-4}\right) \, dx = 2x + 8 \ln|x-4| + C$
- $59. \ \int \frac{2y-1}{y^2+4} \ dy = \int \ \tfrac{2y \ dy}{y^2+4} \int \tfrac{dy}{y^2+4} = \ln \left(y^2+4 \right) \tfrac{1}{2} \tan^{-1} \left(\tfrac{y}{2} \right) + C$

60.
$$\int \frac{y+4}{y^2+1} \, dy = \int \frac{y \, dy}{y^2+1} + 4 \int \frac{dy}{y^2+1} = \frac{1}{2} \ln (y^2+1) + 4 \tan^{-1} y + C$$

61.
$$\int \frac{t+2}{\sqrt{4-t^2}} \, dt = \int \frac{t \, dt}{\sqrt{4-t^2}} + 2 \int \frac{dt}{\sqrt{4-t^2}} = -\sqrt{4-t^2} + 2 \sin^{-1}\left(\frac{t}{2}\right) + C$$

62.
$$\int \frac{2t^2 + \sqrt{1 - t^2}}{t\sqrt{1 - t^2}} dt = \int \frac{2t dt}{\sqrt{1 - t^2}} + \int \frac{dt}{t} = -2\sqrt{1 - t^2} + \ln|t| + C$$

63.
$$\int \frac{\tan x \, dx}{\tan x + \sec x} = \int \frac{\sin x \, dx}{\sin x + 1} = \int \frac{(\sin x)(1 - \sin x)}{1 - \sin^2 x} \, dx = \int \frac{\sin x - 1 + \cos^2 x}{\cos^2 x} \, dx$$
$$= -\int \frac{d(\cos x)}{\cos^2 x} - \int \frac{dx}{\cos^2 x} + \int dx = \frac{1}{\cos x} - \tan x + x + C = x - \tan x + \sec x + C$$

64.
$$\int \frac{\cot x \, dx}{\cot x + \csc x} = \int \frac{\cos x \, dx}{\cos x + 1} = \int \frac{(\cos x)(1 - \cos x)}{1 - \cos^2 x} \, dx = \int \frac{\cos x - 1 + \sin^2 x}{\sin^2 x} \, dx$$
$$= \int \frac{d(\sin x)}{\sin^2 x} - \int \frac{dx}{\sin^2 x} + \int dx = -\frac{1}{\sin x} + \cot x + x + C = x + \cot x - \csc x + C$$

65.
$$\int \sec (5 - 3x) \, dx; \left[\begin{array}{c} y = 5 - 3x \\ dy = -3 \, dx \end{array} \right] \rightarrow \int \sec y \cdot \left(-\frac{dy}{3} \right) = -\frac{1}{3} \int \sec y \, dy = -\frac{1}{3} \ln |\sec y + \tan y| + C$$
$$= -\frac{1}{3} \ln |\sec (5 - 3x) + \tan (5 - 3x)| + C$$

66.
$$\int x \csc(x^2 + 3) dx = \frac{1}{2} \int \csc(x^2 + 3) d(x^2 + 3) = -\frac{1}{2} \ln|\csc(x^2 + 3) + \cot(x^2 + 3)| + C$$

67.
$$\int \cot\left(\frac{x}{4}\right) dx = 4 \int \cot\left(\frac{x}{4}\right) d\left(\frac{x}{4}\right) = 4 \ln\left|\sin\left(\frac{x}{4}\right)\right| + C$$

68.
$$\int \tan(2x-7) \, dx = \frac{1}{2} \int \tan(2x-7) \, d(2x-7) = -\frac{1}{2} \ln|\cos(2x-7)| + C = \frac{1}{2} \ln|\sec(2x-7)| + C$$

$$\begin{split} 69. \ \int & x \sqrt{1-x} \ dx; \left[\begin{matrix} u=1-x \\ du=-dx \end{matrix} \right] \ \to \ - \int (1-u) \sqrt{u} \ du = \int \left(u^{3/2} - u^{1/2} \right) \ du = \frac{2}{5} \, u^{5/2} - \frac{2}{3} \, u^{3/2} + C \\ & = \frac{2}{5} \, (1-x)^{5/2} - \frac{2}{3} \, (1-x)^{3/2} + C = -2 \left[\frac{\left(\sqrt{1-x} \right)^3}{3} - \frac{\left(\sqrt{1-x} \right)^5}{5} \right] + C \end{split}$$

$$\begin{split} 70. & \int 3x \sqrt{2x+1} \ dx; \left[\begin{array}{l} u = 2x+1 \\ du = 2 \ dx \end{array} \right] \ \rightarrow \ \int 3 \left(\frac{u-1}{2} \right) \sqrt{u} \cdot \frac{1}{2} \ du = \frac{3}{4} \int \left(u^{3/2} - u^{1/2} \right) \ du = \frac{3}{4} \cdot \frac{2}{5} \ u^{5/2} - \frac{3}{4} \cdot \frac{2}{3} \ u^{3/2} + C \\ & = \frac{3}{10} \left(2x+1 \right)^{5/2} - \frac{1}{2} \left(2x+1 \right)^{3/2} + C = \frac{3 \left(\sqrt{2x+1} \right)^5}{10} - \frac{\left(\sqrt{2x+1} \right)^3}{2} + C \end{split}$$

71.
$$\int \sqrt{z^2 + 1} \, dz; \begin{bmatrix} z = \tan \theta \\ dz = \sec^2 \theta \, d\theta \end{bmatrix} \rightarrow \int \sqrt{\tan^2 \theta + 1} \cdot \sec^2 \theta \, d\theta = \int \sec^3 \theta \, d\theta$$
$$= \frac{\sec \theta \tan \theta}{3 - 1} + \frac{3 - 2}{3 - 1} \int \sec \theta \, d\theta \qquad (FORMULA 92)$$
$$= \frac{\sin \theta}{2 \cos^2 \theta} + \frac{1}{2} \ln|\sec \theta + \tan \theta| + C = \frac{z\sqrt{z^2 + 1}}{2} + \frac{1}{2} \ln|z + \sqrt{1 + z^2}| + C$$

72.
$$\int (16 + z^2)^{-3/2} dz; \left[z = 4 \tan \theta \atop dz = 4 \sec^2 \theta d\theta \right] \rightarrow \int \frac{4 \sec^2 \theta d\theta}{64 \sec^3 \theta d\theta} = \frac{1}{16} \int \cos \theta d\theta = \frac{1}{16} \sin \theta + C = \frac{z}{16\sqrt{16 + z^2}} + C$$
$$= \frac{z}{16(16 + z^2)^{1/2}} + C$$

73.
$$\int \frac{dy}{\sqrt{25 + y^2}} = \frac{1}{5} \int \frac{dy}{\sqrt{1 + (\frac{y}{5})^2}} = \int \frac{du}{\sqrt{1 + u^2}}, \left[u = \frac{y}{5} \right]; \left[\begin{array}{c} u = \tan \theta \\ du = \sec^2 \theta \ d\theta \end{array} \right] \\ = \ln |\sec \theta + \tan \theta| + C_1 = \ln \left| \sqrt{1 + u^2} + u \right| + C_1 = \ln \left| \sqrt{1 + (\frac{y}{5})^2} + \frac{y}{5} \right| + C_1 = \ln \left| \frac{\sqrt{25 + y^2} + y}{5} \right| + C_1 \\ = \ln |y + \sqrt{25 + y^2}| + C$$

74.
$$\int \frac{dy}{\sqrt{25+9y^2}} = \frac{1}{5} \int \frac{dy}{\sqrt{1+\left(\frac{3y}{5}\right)^2}} = \frac{1}{3} \int \frac{du}{\sqrt{1+u^2}} = \frac{1}{3} \ln \left| \sqrt{1+u^2} + u \right| + C_1 from Exercise 73$$

$$\rightarrow \frac{1}{3} \ln \left| \sqrt{25+9y^2} + 3y \right| + C$$

75.
$$\int \frac{dx}{x^2\sqrt{1-x^2}}; \begin{bmatrix} x = \sin\theta \\ dx = \cos\theta \ d\theta \end{bmatrix} \rightarrow \int \frac{\cos\theta \ d\theta}{\sin^2\theta \cos\theta} = \int \csc^2\theta \ d\theta = -\cot\theta + C = \frac{-\sqrt{1-x^2}}{x} + C$$

76.
$$\int \frac{x^3 dx}{\sqrt{1-x^2}} \, ; \left[\begin{array}{c} x = \sin \theta \\ dx = \cos \theta \ d\theta \end{array} \right] \ \rightarrow \ \int \frac{\sin^3 \theta \cos \theta \ d\theta}{\cos \theta} = \int \sin^3 \theta \ d\theta = \int (1-\cos^2 \theta) \left(\sin \theta \right) \ d\theta ;$$

$$[u = \cos \theta] \ \rightarrow \ - \int (1-u^2) \ du = -u + \frac{u^3}{3} + C = -\cos \theta + \frac{1}{3} \cos^3 \theta = -\sqrt{1-x^2} + \frac{1}{3} \left(1 - x^2 \right)^{3/2} + C$$

$$\underline{\text{Note:}} \ \ \text{Ans} \equiv \frac{-x^2 \sqrt{1-x^2}}{3} - \frac{2}{3} \sqrt{1-x^2} + C \ \text{by another method}$$

77.
$$\int \frac{x^2 dx}{\sqrt{1-x^2}}; \left[\begin{array}{c} x = \sin \theta \\ dx = \cos \theta d\theta \end{array} \right] \rightarrow \int \frac{\sin^2 \theta \cos \theta d\theta}{\cos \theta} = \int \sin^2 \theta d\theta = \int \frac{1-\cos 2\theta}{2} d\theta = \frac{1}{2} \theta - \frac{1}{4} \sin 2\theta + C$$
$$= \frac{1}{2} \theta - \frac{1}{2} \sin \theta \cos \theta = \frac{\sin^{-1} x}{2} - \frac{x\sqrt{1-x^2}}{2} + C$$

78.
$$\int \sqrt{4 - x^2} \, dx; \begin{bmatrix} x = 2\sin\theta \\ dx = 2\cos\theta \, d\theta \end{bmatrix} \rightarrow \int 2\cos\theta \cdot 2\cos\theta \, d\theta = 2\int (1 + \cos2\theta) \, d\theta = 2\left(\theta + \frac{1}{2}\sin2\theta\right) + C$$
$$= 2\theta + 2\sin\theta\cos\theta + C = 2\sin^{-1}\left(\frac{x}{2}\right) + x\sqrt{1 - \left(\frac{x}{2}\right)^2} + C = 2\sin^{-1}\left(\frac{x}{2}\right) + \frac{x\sqrt{4 - x^2}}{2} + C$$

79.
$$\int \frac{dx}{\sqrt{x^2 - 9}}; \begin{bmatrix} x = 3 \sec \theta \\ dx = 3 \sec \theta \tan \theta d\theta \end{bmatrix} \rightarrow \int \frac{3 \sec \theta \tan \theta d\theta}{\sqrt{9} \sec^2 \theta - 9} = \int \frac{3 \sec \theta \tan \theta d\theta}{3 \tan \theta} = \int \sec \theta d\theta$$
$$= \ln|\sec \theta + \tan \theta| + C_1 = \ln\left|\frac{x}{3} + \sqrt{\left(\frac{x}{3}\right)^2 - 1}\right| + C_1 = \ln\left|\frac{x + \sqrt{x^2 - 9}}{3}\right| + C_1 = \ln\left|x + \sqrt{x^2 - 9}\right| + C$$

80.
$$\int \frac{12 \, dx}{(x^2 - 1)^{3/2}}; \left[\begin{array}{c} x = \sec \theta \\ dx = \sec \theta \tan \theta \, d\theta \end{array} \right] \rightarrow \int \frac{12 \sec \theta \tan \theta \, d\theta}{\tan^3 \theta} = \int \frac{12 \cos \theta \, d\theta}{\sin^2 \theta}; \left[\begin{array}{c} u = \sin \theta \\ du = \cos \theta \, d\theta \end{array} \right] \rightarrow \int \frac{12 \, du}{u^2}$$
$$= -\frac{12}{u} + C = -\frac{12}{\sin \theta} + C = -\frac{12 \, x}{\sqrt{x^2 - 1}} + C$$

81.
$$\int \frac{\sqrt{w^2 - 1}}{w} dw; \begin{bmatrix} w = \sec \theta \\ dw = \sec \theta \tan \theta d\theta \end{bmatrix} \rightarrow \int \left(\frac{\tan \theta}{\sec \theta}\right) \cdot \sec \theta \tan \theta d\theta = \int \tan^2 \theta d\theta = \int (\sec^2 \theta - 1) d\theta$$
$$= \tan \theta - \theta + C = \sqrt{w^2 - 1} - \sec^{-1} w + C$$

82.
$$\int \frac{\sqrt{z^2 - 16}}{z} dz; \left[z = 4 \sec \theta \atop dz = 4 \sec \theta \tan \theta d\theta \right] \rightarrow \int \frac{4 \tan \theta \cdot 4 \sec \theta \tan \theta d\theta}{4 \sec \theta} = 4 \int \tan^2 \theta d\theta = 4 (\tan \theta - \theta) + C$$
$$= \sqrt{z^2 - 16} - 4 \sec^{-1} \left(\frac{z}{4} \right) + C$$

83.
$$u = \ln(x+1)$$
, $du = \frac{dx}{x+1}$; $dv = dx$, $v = x$;
$$\int \ln(x+1) \, dx = x \ln(x+1) - \int \frac{x}{x+1} \, dx = x \ln(x+1) - \int dx + \int \frac{dx}{x+1} = x \ln(x+1) - x + \ln(x+1) + C_1$$

$$= (x+1) \ln(x+1) - x + C_1 = (x+1) \ln(x+1) - (x+1) + C, \text{ where } C = C_1 + 1$$

84.
$$u = \ln x$$
, $du = \frac{dx}{x}$; $dv = x^2 dx$, $v = \frac{1}{3}x^3$;

$$\int x^2 \ln x \, dx = \frac{1}{3}x^3 \ln x - \int \frac{1}{3}x^3 \left(\frac{1}{x}\right) dx = \frac{x^3}{3} \ln x - \frac{x^3}{9} + C$$

85.
$$u = \tan^{-1} 3x$$
, $du = \frac{3 dx}{1 + 9x^2}$; $dv = dx$, $v = x$;

$$\int \tan^{-1} 3x \, dx = x \tan^{-1} 3x - \int \frac{3x \, dx}{1 + 9x^2}$$
; $\begin{bmatrix} y = 1 + 9x^2 \\ dy = 18x \, dx \end{bmatrix} \rightarrow x \tan^{-1} 3x - \frac{1}{6} \int \frac{dy}{y}$

$$= x \tan^{-1} (3x) - \frac{1}{6} \ln (1 + 9x^2) + C$$

$$\begin{split} &86. \ u = \cos^{-1}\left(\frac{x}{2}\right), du = \frac{-dx}{\sqrt{4-x^2}}; dv = dx, v = x; \\ &\int \cos^{-1}\left(\frac{x}{2}\right) dx = x \cos^{-1}\left(\frac{x}{2}\right) + \int \frac{x \, dx}{\sqrt{4-x^2}}; \left[\begin{array}{c} y = 4 - x^2 \\ dy = -2x \, dx \end{array} \right] \, \to \, x \cos^{-1}\left(\frac{x}{2}\right) - \frac{1}{2} \int \frac{dy}{\sqrt{y}} dy \\ &= x \cos^{-1}\left(\frac{x}{2}\right) - \sqrt{4-x^2} + C = x \cos^{-1}\left(\frac{x}{2}\right) - 2\sqrt{1-\left(\frac{x}{2}\right)^2} + C \end{split}$$

87.
$$e^{x}$$

$$(x+1)^{2} \xrightarrow{(+)} e^{x}$$

$$2(x+1) \xrightarrow{(-)} e^{x}$$

$$2 \xrightarrow{(+)} e^{x}$$

$$0 \Rightarrow \int (x+1)^{2}e^{x} dx = [(x+1)^{2} - 2(x+1) + 2] e^{x} + C$$

88.
$$\sin(1-x)$$

$$x^{2} \xrightarrow{(+)} \cos(1-x)$$

$$2x \xrightarrow{(-)} -\sin(1-x)$$

$$2 \xrightarrow{(+)} -\cos(1-x)$$

$$0 \Rightarrow \int x^{2} \sin(1-x) dx = x^{2} \cos(1-x) + 2x \sin(1-x) - 2 \cos(1-x) + C$$

89.
$$u = \cos 2x$$
, $du = -2 \sin 2x \, dx$; $dv = e^x \, dx$, $v = e^x$; $I = \int e^x \cos 2x \, dx = e^x \cos 2x + 2 \int e^x \sin 2x \, dx$; $u = \sin 2x$, $du = 2 \cos 2x \, dx$; $dv = e^x \, dx$, $v = e^x$; $I = e^x \cos 2x + 2 \left[e^x \sin 2x - 2 \int e^x \cos 2x \, dx \right] = e^x \cos 2x + 2 e^x \sin 2x - 4I \implies I = \frac{e^x \cos 2x}{5} + \frac{2e^x \sin 2x}{5} + C$

$$\begin{array}{l} 90. \;\; u=\sin 3x, \, du=3\cos 3x \, dx; \, dv=e^{-2x} \, dx, \, v=-\frac{1}{2}\,e^{-2x}; \\ I=\int e^{-2x}\sin 3x \, dx=-\frac{1}{2}\,e^{-2x}\sin 3x+\frac{3}{2}\int e^{-2x}\cos 3x \, dx; \\ u=\cos 3x, \, du=-3\sin 3x \, dx; \, dv=e^{-2x} \, dx, \, v=-\frac{1}{2}\,e^{-2x}; \\ I=-\frac{1}{2}\,e^{-2x}\sin 3x+\frac{3}{2}\left[-\frac{1}{2}\,e^{-2x}\cos 3x-\frac{3}{2}\int e^{-2x}\sin 3x \, dx\right]=-\frac{1}{2}\,e^{-2x}\sin 3x-\frac{3}{4}\,e^{-2x}\cos 3x-\frac{9}{4}\,I \\ \Rightarrow I=\frac{4}{13}\left(-\frac{1}{2}\,e^{-2x}\sin 3x-\frac{3}{4}\,e^{-2x}\cos 3x\right)+C=-\frac{2}{13}\,e^{-2x}\sin 3x-\frac{3}{13}\,e^{-2x}\cos 3x+C \end{array}$$

91.
$$\int \frac{x \, dx}{x^2 - 3x + 2} = \int \frac{2 \, dx}{x - 2} - \int \frac{dx}{x - 1} = 2 \ln|x - 2| - \ln|x - 1| + C$$

92.
$$\int \frac{x \, dx}{x^2 + 4x + 3} = \frac{3}{2} \int \frac{dx}{x + 3} - \frac{1}{2} \int \frac{dx}{x + 1} = \frac{3}{2} \ln|x + 3| - \frac{1}{2} \ln|x + 1| + C$$

93.
$$\int \frac{dx}{x(x+1)^2} = \int \left(\frac{1}{x} - \frac{1}{x+1} + \frac{-1}{(x+1)^2}\right) dx = \ln|x| - \ln|x+1| + \frac{1}{x+1} + C$$

$$94. \ \int \frac{x+1}{x^2(x-1)} \, dx = \int \left(\frac{2}{x-1} - \frac{2}{x} - \frac{1}{x^2} \right) \, dx = 2 \ln \left| \frac{x-1}{x} \right| + \frac{1}{x} + C = -2 \ln |x| + \frac{1}{x} + 2 \ln |x-1| + C$$

95.
$$\int \frac{\sin \theta \, d\theta}{\cos^2 \theta + \cos \theta - 2}; \left[\cos \theta = y\right] \to -\int \frac{dy}{y^2 + y - 2} = -\frac{1}{3} \int \frac{dy}{y - 1} + \frac{1}{3} \int \frac{dy}{y + 2} = \frac{1}{3} \ln \left| \frac{y + 2}{y - 1} \right| + C$$
$$= \frac{1}{3} \ln \left| \frac{\cos \theta + 2}{\cos \theta - 1} \right| + C = -\frac{1}{3} \ln \left| \frac{\cos \theta - 1}{\cos \theta + 2} \right| + C$$

96.
$$\int \frac{\cos \theta \, d\theta}{\sin^2 \theta + \sin \theta - 6}$$
; $[\sin \theta = x] \rightarrow \int \frac{dx}{x^2 + x - 6} = \frac{1}{5} \int \frac{dx}{x - 2} - \frac{1}{5} \int \frac{dx}{x + 3} = \frac{1}{5} \ln \left| \frac{\sin \theta - 2}{\sin \theta + 3} \right| + C$

97.
$$\int \frac{3x^2+4x+4}{x^3+x} \ dx = \int \frac{4}{x} \ dx - \int \frac{x-4}{x^2+1} \ dx = 4 \ln |x| - \frac{1}{2} \ln (x^2+1) + 4 \tan^{-1} x + C$$

98.
$$\int \frac{4x \, dx}{x^3 + 4x} = \int \frac{4 \, dx}{x^2 + 4} = 2 \tan^{-1} \left(\frac{x}{2}\right) + C$$

$$\begin{split} 99. \ \int \frac{(v+3)\,dv}{2v^3-8v} &= \frac{1}{2} \int \left(-\frac{3}{4v} + \frac{5}{8(v-2)} + \frac{1}{8(v+2)} \right) dv = -\frac{3}{8} \ln|v| + \frac{5}{16} \ln|v-2| + \frac{1}{16} \ln|v+2| + C \\ &= \frac{1}{16} \ln\left| \frac{(v-2)^5(v+2)}{v^5} \right| + C \end{split}$$

100.
$$\int \frac{(3v-7)\,dv}{(v-1)(v-2)(v-3)} = \int \frac{(-2)\,dv}{v-1} + \int \frac{dv}{v-2} + \int \frac{dv}{v-3} = \ln\left|\frac{(v-2)(v-3)}{(v-1)^2}\right| + C$$

$$101. \quad \int \frac{dt}{t^4 + 4t^2 + 3} = \frac{1}{2} \int \frac{dt}{t^2 + 1} - \frac{1}{2} \int \frac{dt}{t^2 + 3} = \frac{1}{2} \tan^{-1} t - \frac{1}{2\sqrt{3}} \tan^{-1} \left(\frac{t}{\sqrt{3}}\right) + C = \frac{1}{2} \tan^{-1} t - \frac{\sqrt{3}}{6} \tan^{-1} \frac{t}{\sqrt{3}} + C$$

102.
$$\int \frac{t \, dt}{t^4 - t^2 - 2} = \frac{1}{3} \int \frac{t \, dt}{t^2 - 2} - \frac{1}{3} \int \frac{t \, dt}{t^2 + 1} = \frac{1}{6} \ln|t^2 - 2| - \frac{1}{6} \ln(t^2 + 1) + C$$

103.
$$\int \frac{x^3 + x^2}{x^2 + x - 2} \, dx = \int \left(x + \frac{2x}{x^2 + x - 2} \right) \, dx = \int x \, dx + \frac{2}{3} \int \frac{dx}{x - 1} + \frac{4}{3} \int \frac{dx}{x + 2}$$

$$= \frac{x^2}{2} + \frac{4}{3} \ln|x + 2| + \frac{2}{3} \ln|x - 1| + C$$

$$104. \ \int \frac{x^3+1}{x^3-x} \ dx = \int \left(1+\frac{x+1}{x^3-x}\right) \ dx = \int \left[1+\frac{1}{x(x-1)}\right] \ dx = \int dx + \int \frac{dx}{x-1} - \int \frac{dx}{x} = x \ + \ln|x-1| - \ln|x| + C$$

105.
$$\int \frac{x^3 + 4x^2}{x^2 + 4x + 3} \, dx = \int \left(x - \frac{3x}{x^2 + 4x + 3} \right) \, dx = \int x \, dx + \frac{3}{2} \int \frac{dx}{x + 1} - \frac{9}{2} \int \frac{dx}{x + 3}$$

$$= \frac{x^2}{2} - \frac{9}{2} \ln|x + 3| + \frac{3}{2} \ln|x + 1| + C$$

106.
$$\int \frac{2x^3 + x^2 - 21x + 24}{x^2 + 2x - 8} \, dx = \int \left[(2x - 3) + \frac{x}{x^2 + 2x - 8} \right] \, dx = \int (2x - 3) \, dx + \frac{1}{3} \int \frac{dx}{x - 2} + \frac{2}{3} \int \frac{dx}{x + 4} \\ = x^2 - 3x + \frac{2}{3} \ln|x + 4| + \frac{1}{3} \ln|x - 2| + C$$

$$\begin{array}{l} 107. \ \ \, \int \frac{dx}{x\left(3\sqrt{x+1}\right)}\,; \left[\begin{matrix} u = \sqrt{x+1} \\ du = \frac{dx}{2\sqrt{x+1}} \\ dx = 2u \ du \end{matrix} \right] \ \ \, \rightarrow \ \, \frac{2}{3} \int \frac{u \ du}{(u^2-1)u} = \frac{1}{3} \int \frac{du}{u-1} - \frac{1}{3} \int \frac{du}{u+1} = \frac{1}{3} \ln |u-1| - \frac{1}{3} \ln |u+1| + C \\ = \frac{1}{3} \ln \left| \frac{\sqrt{x+1}-1}{\sqrt{x+1}+1} \right| + C \end{array}$$

$$108. \ \int \frac{dx}{x\left(1+\sqrt[3]{x}\right)} \, ; \left[\begin{array}{c} u = \sqrt[3]{x} \\ du = \frac{dx}{3x^{2/3}} \\ dx = 3u^2 \ du \end{array} \right] \ \to \int \frac{3u^2 \ du}{u^3(1+u)} = 3 \int \frac{du}{u(1+u)} = 3 \ln \left| \frac{u}{u+1} \right| + C = 3 \ln \left| \frac{\sqrt[3]{x}}{1+\sqrt[3]{x}} \right| + C$$

109.
$$\int \frac{ds}{e^{s}-1} ; \begin{bmatrix} u = e^{s} - 1 \\ du = e^{s} ds \\ ds = \frac{du}{u+1} \end{bmatrix} \rightarrow \int \frac{du}{u(u+1)} = -\int \frac{du}{u+1} + \int \frac{du}{u} = \ln \left| \frac{u}{u+1} \right| + C = \ln \left| \frac{e^{s}-1}{e^{s}} \right| + C = \ln |1 - e^{-s}| + C$$

112. (a)
$$\int \frac{x \, dx}{\sqrt{4 + x^2}} = \frac{1}{2} \int \frac{d(4 + x^2)}{\sqrt{4 + x^2}} = \sqrt{4 + x^2} + C$$
(b)
$$\int \frac{x \, dx}{\sqrt{4 + x^2}}; [x = 2 \tan y] \rightarrow \int \frac{2 \tan y \cdot 2 \sec^2 y \, dy}{2 \sec y} = 2 \int \sec y \tan y \, dy = 2 \sec y + C = \sqrt{4 + x^2} + C$$

113. (a)
$$\int \frac{x \, dx}{4 - x^2} = -\frac{1}{2} \int \frac{d(4 - x^2)}{4 - x^2} = -\frac{1}{2} \ln|4 - x^2| + C$$
 (b)
$$\int \frac{x \, dx}{4 - x^2} ; \left[x = 2 \sin \theta \right] \to \int \frac{2 \sin \theta \cdot 2 \cos \theta}{4 \cos^2 \theta} \, d\theta = \int \tan \theta \, d\theta = -\ln|\cos \theta| + C = -\ln\left(\frac{\sqrt{4 - x^2}}{2}\right) + C$$

$$= -\frac{1}{2} \ln|4 - x^2| + C$$

114. (a)
$$\int \frac{t \, dt}{\sqrt{4t^2 - 1}} = \frac{1}{8} \int \frac{d(4t^2 - 1)}{\sqrt{4t^2 - 1}} = \frac{1}{4} \sqrt{4t^2 - 1} + C$$
(b)
$$\int \frac{t \, dt}{\sqrt{4t^2 - 1}} \, ; \, \left[t = \frac{1}{2} \sec \theta \right] \, \rightarrow \, \int \frac{\frac{1}{2} \sec \theta \tan \theta \cdot \frac{1}{2} \sec \theta \, d\theta}{\tan \theta} = \frac{1}{4} \int \sec^2 \theta \, d\theta = \frac{\tan \theta}{4} + C = \frac{\sqrt{4t^2 - 1}}{4} + C = \frac{\sqrt{4t^2 - 1}}$$

115.
$$\int \frac{x \, dx}{9 - x^2} \, ; \, \left[\begin{array}{c} u = 9 - x^2 \\ du = -2x \, dx \end{array} \right] \, \rightarrow \, - \frac{1}{2} \int \frac{du}{u} = - \frac{1}{2} \, \ln |u| + C = \ln \frac{1}{\sqrt{u}} + C = \ln \frac{1}{\sqrt{9 - x^2}} + C$$

116.
$$\int \frac{dx}{x(9-x^2)} = \frac{1}{9} \int \frac{dx}{x} + \frac{1}{18} \int \frac{dx}{3-x} - \frac{1}{18} \int \frac{dx}{3+x} = \frac{1}{9} \ln|x| - \frac{1}{18} \ln|3-x| - \frac{1}{18} \ln|3+x| + C$$

$$= \frac{1}{9} \ln|x| - \frac{1}{18} \ln|9-x^2| + C$$

117.
$$\int \frac{dx}{9-x^2} = \frac{1}{6} \int \frac{dx}{3-x} + \frac{1}{6} \int \frac{dx}{3+x} = -\frac{1}{6} \ln|3-x| + \frac{1}{6} \ln|3+x| + C = \frac{1}{6} \ln\left|\frac{x+3}{x-3}\right| + C$$

118.
$$\int \frac{dx}{\sqrt{9-x^2}}; \begin{bmatrix} x = 3\sin\theta \\ dx = 3\cos\theta d\theta \end{bmatrix} \rightarrow \int \frac{3\cos\theta}{3\cos\theta} d\theta = \int d\theta = \theta + C = \sin^{-1}\frac{x}{3} + C$$

119.
$$\int \sin^3 x \, \cos^4 x \, dx = \int \cos^4 x (1 - \cos^2 x) \sin x \, dx = \int \cos^4 x \, \sin x \, dx - \int \cos^6 x \, \sin x \, dx = -\frac{\cos^5 x}{5} + \frac{\cos^7 x}{7} + C$$

120.
$$\int \cos^5 x \sin^5 x \, dx = \int \sin^5 x \cos^4 x \cos x \, dx = \int \sin^5 x \, (1 - \sin^2 x)^2 \cos x \, dx$$

$$= \int \sin^5 x \cos x \, dx - 2 \int \sin^7 x \cos x \, dx + \int \sin^9 x \cos x \, dx = \frac{\sin^6 x}{6} - \frac{2\sin^8 x}{8} + \frac{\sin^{10} x}{10} + C$$

121.
$$\int \tan^4 x \sec^2 x \, dx = \frac{\tan^5 x}{5} + C$$

122.
$$\int \tan^3 x \, \sec^3 x \, dx = \int \left(\sec^2 x - 1 \right) \, \sec^2 x \cdot \sec x \cdot \tan x \, dx = \int \sec^4 x \cdot \sec x \cdot \tan x \, dx - \int \sec^2 x \cdot \sec x \cdot \tan x \, dx$$

$$= \frac{\sec^5 x}{5} - \frac{\sec^3 x}{3} + C$$

123.
$$\int \sin 5\theta \cos 6\theta \, d\theta = \frac{1}{2} \int (\sin(-\theta) + \sin(11\theta)) \, d\theta = \frac{1}{2} \int \sin(-\theta) \, d\theta + \frac{1}{2} \int \sin(11\theta) \, d\theta = \frac{1}{2} \cos(-\theta) - \frac{1}{22} \cos 11\theta + C$$

$$= \frac{1}{2} \cos \theta - \frac{1}{22} \cos 11\theta + C$$

124.
$$\int \cos 3\theta \cos 3\theta \, d\theta = \frac{1}{2} \int (\cos 0 + \cos 6\theta) \, d\theta = \frac{1}{2} \int d\theta + \frac{1}{2} \int \cos 6\theta \, d\theta = \frac{1}{2} \theta + \frac{1}{12} \sin 6\theta + C$$

125.
$$\int \sqrt{1 + \cos(\frac{t}{2})} dt = \int \sqrt{2} |\cos(\frac{t}{4})| dt = 4\sqrt{2} |\sin(\frac{t}{4})| + C$$

126.
$$\int e^t \sqrt{\tan^2 e^t + 1} \, dt = \int |\sec e^t| \, e^t \, dt = \ln|\sec e^t + \tan e^t| + C$$

$$\begin{array}{lll} 127. & |E_s| \leq \frac{3-1}{180} \, (\triangle x)^4 \, M \text{ where } \triangle x = \frac{3-1}{n} = \frac{2}{n} \, ; \, f(x) = \frac{1}{x} = x^{-1} \ \Rightarrow \ f'(x) = -x^{-2} \ \Rightarrow \ f''(x) = 2x^{-3} \ \Rightarrow \ f'''(x) = -6x^{-4} \\ & \Rightarrow \ f^{(4)}(x) = 24x^{-5} \text{ which is decreasing on } [1,3] \ \Rightarrow \ \text{maximum of } f^{(4)}(x) \text{ on } [1,3] \text{ is } f^{(4)}(1) = 24 \ \Rightarrow \ M = 24. \ \text{Then} \\ & |E_s| \leq 0.0001 \ \Rightarrow \ \left(\frac{3-1}{180}\right) \left(\frac{2}{n}\right)^4 (24) \leq 0.0001 \ \Rightarrow \ \left(\frac{768}{180}\right) \left(\frac{1}{n^4}\right) \leq 0.0001 \ \Rightarrow \ \frac{1}{n^4} \leq (0.0001) \left(\frac{180}{768}\right) \ \Rightarrow \ n^4 \geq 10,000 \left(\frac{768}{180}\right) \\ & \Rightarrow \ n \geq 14.37 \ \Rightarrow \ n \geq 16 \ (n \ \text{must be even}) \end{array}$$

$$128. \ |E_T| \leq \tfrac{1-0}{12} \, (\triangle x)^2 \, M \ \text{where} \ \triangle x = \tfrac{1-0}{n} = \tfrac{1}{n} \, ; \ 0 \leq f''(x) \leq 8 \ \Rightarrow \ M = 8. \ \text{Then} \ |E_T| \leq 10^{-3} \ \Rightarrow \ \tfrac{1}{12} \left(\tfrac{1}{n}\right)^2 \! (8) \leq 10^{-3} \\ \Rightarrow \ \tfrac{2}{3n^2} \leq 10^{-3} \ \Rightarrow \ \tfrac{3n^2}{2} \geq 1000 \ \Rightarrow \ n^2 \geq \tfrac{2000}{3} \ \Rightarrow \ n \geq 25.82 \ \Rightarrow \ n \geq 26$$

129.
$$\triangle x = \frac{b-a}{n} = \frac{\pi-0}{6} = \frac{\pi}{6} \implies \frac{\triangle x}{2} = \frac{\pi}{12};$$

$$\sum_{i=0}^{6} mf(x_i) = 12 \implies T = \left(\frac{\pi}{12}\right)(12) = \pi;$$

$\sum_{i=0}^{6} mf(x_i) = 18 \text{ and } \frac{\triangle x}{3} = \frac{\pi}{18}$	\Rightarrow
$S = \left(\frac{\pi}{18}\right)(18) = \pi.$	

	\mathbf{X}_{i}	f(x _i)	m	mf(x _i)
\mathbf{x}_0	0	0	1	0
\mathbf{x}_1	$\pi/6$	1/2	2	1
\mathbf{x}_2	$\pi/3$	3/2	2	3
X 3	$\pi/2$	2	2	4
\mathbf{x}_4	$2\pi/3$	3/2	2	3
X 5	$5\pi/6$	1/2	2	1
x ₆	π	0	1	0

	Xi	f(x _i)	m	mf(x _i)
\mathbf{x}_0	0	0	1	0
\mathbf{x}_1	$\pi/6$	1/2	4	2
\mathbf{x}_2	$\pi/3$	3/2	2	3
X 3	$\pi/2$	2	4	8
\mathbf{x}_4	$2\pi/3$	3/2	2	3
X 5	$5\pi/6$	1/2	4	2
x ₆	π	0	1	0

$$\begin{array}{ll} 130. \ \left| f^{(4)}(x) \right| \leq 3 \ \Rightarrow \ M = 3; \\ \triangle x = \frac{2-1}{n} = \frac{1}{n} \,. \ \ \text{Hence} \ |E_s| \leq 10^{-5} \Rightarrow \left(\frac{2-1}{180} \right) \left(\frac{1}{n} \right)^4 \\ (3) \leq 10^{-5} \Rightarrow \frac{1}{60n^4} \leq 10^{-5} \Rightarrow n^4 \geq \frac{10^5}{60} \\ \Rightarrow \ n \geq 6.38 \ \Rightarrow \ n \geq 8 \ (\text{n must be even}) \end{array}$$

131.
$$y_{av} = \frac{1}{365 - 0} \int_0^{365} \left[37 \sin \left(\frac{2\pi}{365} (x - 101) \right) + 25 \right] dx = \frac{1}{365} \left[-37 \left(\frac{365}{2\pi} \cos \left(\frac{2\pi}{365} (x - 101) \right) + 25x \right) \right]_0^{365}$$

$$= \frac{1}{365} \left[\left(-37 \left(\frac{365}{2\pi} \right) \cos \left[\frac{2\pi}{365} (365 - 101) \right] + 25(365) \right) - \left(-37 \left(\frac{365}{2\pi} \right) \cos \left[\frac{2\pi}{365} (0 - 101) \right] + 25(0) \right) \right]$$

$$= -\frac{37}{2\pi} \cos \left(\frac{2\pi}{365} (264) \right) + 25 + \frac{37}{2\pi} \cos \left(\frac{2\pi}{365} (-101) \right) = -\frac{37}{2\pi} \left(\cos \left(\frac{2\pi}{365} (264) \right) - \cos \left(\frac{2\pi}{365} (-101) \right) \right) + 25$$

$$\approx -\frac{37}{2\pi}(0.16705 - 0.16705) + 25 = 25^{\circ} \,\mathrm{F}$$

- 132. $av(C_v) = \frac{1}{675-20} \int_{20}^{675} [8.27 + 10^{-5} (26T 1.87T^2)] dT = \frac{1}{655} [8.27T + \frac{13}{10^5} T^2 \frac{0.62333}{10^5} T^3]_{20}^{675}$ $\approx \frac{1}{655} [(5582.25 + 59.23125 1917.03194) (165.4 + 0.052 0.04987)] \approx 5.434;$ $8.27 + 10^{-5} (26T 1.87T^2) = 5.434 \Rightarrow 1.87T^2 26T 283,600 = 0 \Rightarrow T \approx \frac{26 + \sqrt{676 + 4(1.87)(283,600)}}{2(1.87)}$ $\approx 396.45^{\circ} C$
- 133. (a) Each interval is 5 min = $\frac{1}{12}$ hour. $\frac{1}{24}[2.5 + 2(2.4) + 2(2.3) + ... + 2(2.4) + 2.3] = \frac{29}{12} \approx 2.42$ gal (b) $(60 \text{ mph})(\frac{12}{29} \text{ hours/gal}) \approx 24.83 \text{ mi/gal}$
- 134. Using the Simpson's rule, $\triangle x = 15 \Rightarrow \frac{\triangle x}{3} = 5;$ $\sum mf(x_i) = 1211.8 \Rightarrow Area \approx (1211.8)(5) = 6059 \text{ ft}^2;$ The cost is Area \cdot (\$2.10/ft²) \approx (6059 ft²)(\$2.10/ft²) $= \$12,723.90 \Rightarrow \text{the job cannot be done for }\$11,000.$

	\mathbf{X}_{i}	$f(x_i)$	m	$mf(x_i)$
\mathbf{x}_0	0	0	1	0
\mathbf{x}_1	15	36	4	144
\mathbf{x}_2	30	54	2	108
\mathbf{x}_3	45	51	4	204
x_4	60	49.5	2	99
X5	75	54	4	216
x ₆	90	64.4	2	128.8
X7	105	67.5	4	270
X 8	120	42	1	42

135.
$$\int_{0}^{3} \frac{dx}{\sqrt{9-x^{2}}} = \lim_{b \to 3^{-}} \int_{0}^{b} \frac{dx}{\sqrt{9-x^{2}}} = \lim_{b \to 3^{-}} \left[\sin^{-1} \left(\frac{x}{3} \right) \right]_{0}^{b} = \lim_{b \to 3^{-}} \sin^{-1} \left(\frac{b}{3} \right) - \sin^{-1} \left(\frac{0}{3} \right) = \frac{\pi}{2} - 0 = \frac{\pi}{2}$$

136.
$$\int_0^1 \ln x \, dx = \lim_{b \to 0^+} \left[x \ln x - x \right]_b^1 = (1 \cdot \ln 1 - 1) - \lim_{b \to 0^+} \left[b \ln b - b \right] = -1 - \lim_{b \to 0^+} \frac{\ln b}{\left(\frac{1}{b} \right)} = -1 - \lim_{b \to 0^+} \frac{\left(\frac{1}{b} \right)}{\left(-\frac{1}{b^2} \right)} = -1 + 0 = -1$$

137.
$$\int_{-1}^{1} \frac{dy}{y^{2/3}} = \int_{-1}^{0} \frac{dy}{y^{2/3}} + \int_{0}^{1} \frac{dy}{y^{2/3}} = 2 \int_{0}^{1} \frac{dy}{y^{2/3}} = 2 \cdot 3 \lim_{b \to 0^{+}} \left[y^{1/3} \right]_{b}^{1} = 6 \left(1 - \lim_{b \to 0^{+}} b^{1/3} \right) = 6$$

138.
$$\int_{-2}^{\infty} \frac{d\theta}{(\theta+1)^{3/5}} = \int_{-2}^{-1} \frac{d\theta}{(\theta+1)^{3/5}} + \int_{-1}^{2} \frac{d\theta}{(\theta+1)^{3/5}} + \int_{2}^{\infty} \frac{d\theta}{(\theta+1)^{3/5}}$$
 converges if each integral converges, but
$$\lim_{\theta \to \infty} \frac{\theta^{3/5}}{(\theta+1)^{3/5}} = 1 \text{ and } \int_{2}^{\infty} \frac{d\theta}{\theta^{3/5}} \text{ diverges } \Rightarrow \int_{-2}^{\infty} \frac{d\theta}{(\theta+1)^{3/5}} \text{ diverges}$$

139.
$$\int_{3}^{\infty} \frac{2 \, du}{u^{2} - 2u} = \int_{3}^{\infty} \frac{du}{u - 2} - \int_{3}^{\infty} \frac{du}{u} = \lim_{h \to \infty} \left[\ln \left| \frac{u - 2}{u} \right| \right]_{3}^{b} = \lim_{h \to \infty} \left[\ln \left| \frac{b - 2}{b} \right| \right] - \ln \left| \frac{3 - 2}{3} \right| = 0 - \ln \left(\frac{1}{3} \right) = \ln 3$$

140.
$$\int_{1}^{\infty} \frac{3v-1}{4v^{3}-v^{2}} dv = \int_{1}^{\infty} \left(\frac{1}{v} + \frac{1}{v^{2}} - \frac{4}{4v-1}\right) dv = \lim_{b \to \infty} \left[\ln v - \frac{1}{v} - \ln (4v-1)\right]_{1}^{b}$$

$$= \lim_{b \to \infty} \left[\ln \left(\frac{b}{4b-1}\right) - \frac{1}{b}\right] - (\ln 1 - 1 - \ln 3) = \ln \frac{1}{4} + 1 + \ln 3 = 1 + \ln \frac{3}{4}$$

141.
$$\int_0^\infty x^2 e^{-x} dx = \lim_{b \to \infty} \left[-x^2 e^{-x} - 2x e^{-x} - 2e^{-x} \right]_0^b = \lim_{b \to \infty} \left(-b^2 e^{-b} - 2b e^{-b} - 2e^{-b} \right) - (-2) = 0 + 2 = 2$$

142.
$$\int_{-\infty}^{0} x e^{3x} dx = \lim_{b \to -\infty} \left[\frac{x}{3} e^{3x} - \frac{1}{9} e^{3x} \right]_{b}^{0} = -\frac{1}{9} - \lim_{b \to -\infty} \left(\frac{b}{3} e^{3b} - \frac{1}{9} e^{3b} \right) = -\frac{1}{9} - 0 = -\frac{1}{9}$$

143.
$$\int_{-\infty}^{\infty} \frac{dx}{4x^2 + 9} = 2 \int_{0}^{\infty} \frac{dx}{4x^2 + 9} = \frac{1}{2} \int_{0}^{\infty} \frac{dx}{x^2 + \frac{9}{4}} = \frac{1}{2} \lim_{h \to \infty} \left[\frac{2}{3} \tan^{-1} \left(\frac{2x}{3} \right) \right]_{0}^{b} = \frac{1}{2} \lim_{h \to \infty} \left[\frac{2}{3} \tan^{-1} \left(\frac{2b}{3} \right) \right] - \frac{1}{3} \tan^{-1} (0)$$

$$= \frac{1}{2} \left(\frac{2}{3} \cdot \frac{\pi}{2} \right) - 0 = \frac{\pi}{6}$$

$$144. \ \int_{-\infty}^{\infty} \frac{4 \, dx}{x^2 + 16} = 2 \int_{0}^{\infty} \frac{4 \, dx}{x^2 + 16} = 2 \lim_{b \to \infty} \ \left[\tan^{-1} \left(\frac{x}{4} \right) \right]_{0}^{b} = 2 \left(\lim_{b \to \infty} \ \left[\tan^{-1} \left(\frac{b}{4} \right) \right] - \tan^{-1} (0) \right) = 2 \left(\frac{\pi}{2} \right) - 0 = \pi$$

145.
$$\lim_{\theta \to \infty} \frac{\theta}{\sqrt{\theta^2 + 1}} = 1$$
 and $\int_6^{\infty} \frac{d\theta}{\theta}$ diverges $\Rightarrow \int_6^{\infty} \frac{d\theta}{\sqrt{\theta^2 + 1}}$ diverges

146.
$$I = \int_0^\infty e^{-u} \cos u \, du = \lim_{b \to \infty} \left[-e^{-u} \cos u \right]_0^b - \int_0^\infty e^{-u} \sin u \, du = 1 + \lim_{b \to \infty} \left[e^{-u} \sin u \right]_0^b - \int_0^\infty (e^{-u}) \cos u \, du$$

$$\Rightarrow I = 1 + 0 - I \Rightarrow 2I = 1 \Rightarrow I = \frac{1}{2} \text{ converges}$$

147.
$$\int_{1}^{\infty} \frac{\ln z}{z} dz = \int_{1}^{e} \frac{\ln z}{z} dz + \int_{e}^{\infty} \frac{\ln z}{z} dz = \left[\frac{(\ln z)^{2}}{2} \right]_{1}^{e} + \lim_{b \to \infty} \left[\frac{(\ln z)^{2}}{2} \right]_{e}^{b} = \left(\frac{1^{2}}{2} - 0 \right) + \lim_{b \to \infty} \left[\frac{(\ln b)^{2}}{2} - \frac{1}{2} \right]$$

$$= \infty \Rightarrow \text{ diverges}$$

148.
$$0 < \frac{e^{-t}}{\sqrt{t}} \le e^{-t}$$
 for $t \ge 1$ and $\int_1^\infty e^{-t}$ dt converges $\Rightarrow \int_1^\infty \frac{e^{-t}}{\sqrt{t}}$ dt converges

149.
$$\int_{-\infty}^{\infty} \frac{2 \, dx}{e^x + e^{-x}} = 2 \int_{0}^{\infty} \frac{2 \, dx}{e^x + e^{-x}} < \int_{0}^{\infty} \frac{4 \, dx}{e^x} \text{ converges} \Rightarrow \int_{-\infty}^{\infty} \frac{2 \, dx}{e^x + e^{-x}} \text{ converges}$$

151.
$$\int \frac{x \, dx}{1 + \sqrt{x}} \, ; \, \left[\begin{array}{c} u = \sqrt{x} \\ du = \frac{dx}{2\sqrt{x}} \end{array} \right] \, \rightarrow \, \int \frac{u^2 \cdot 2u \, du}{1 + u} = \int \left(2u^2 - 2u + 2 - \frac{2}{1 + u} \right) \, du = \frac{2}{3} \, u^3 - u^2 + 2u - 2 \ln |1 + u| + C \\ = \frac{2x^{3/2}}{3} - x + 2\sqrt{x} - 2 \ln \left(1 + \sqrt{x} \right) + C$$

$$152. \quad \int \frac{x^3+2}{4-x^2} \ dx = -\int \left(x + \frac{4x+2}{x^2-4}\right) \ dx = -\int x \ dx - \frac{3}{2} \int \frac{dx}{x+2} - \frac{5}{2} \int \frac{dx}{x-2} = -\frac{x^2}{2} - \frac{3}{2} \ln|x+2| - \frac{5}{2} \ln|x-2| + C + \frac{3}{2} \ln|x+2| - \frac{5}{2} \ln|x+2| - \frac{5}{2} \ln|x+2| + C + \frac{3}{2} \ln|x+2| + C +$$

153.
$$\int \frac{dx}{x(x^2+1)^2}; \begin{bmatrix} x = \tan \theta \\ dx = \sec^2 \theta \ d\theta \end{bmatrix} \rightarrow \int \frac{\sec^2 \theta \ d\theta}{\tan \theta \sec^4 \theta} = \int \frac{\cos^3 \theta \ d\theta}{\sin \theta} = \int \left(\frac{1-\sin^2 \theta}{\sin \theta}\right) d(\sin \theta)$$
$$= \ln |\sin \theta| - \frac{1}{2}\sin^2 \theta + C = \ln \left|\frac{x}{\sqrt{x^2+1}}\right| - \frac{1}{2}\left(\frac{x}{\sqrt{x^2+1}}\right)^2 + C$$

154.
$$\int \frac{\cos \sqrt{x}}{\sqrt{x}} \, dx; \begin{bmatrix} u = \sqrt{x} \\ du = \frac{dx}{2\sqrt{x}} \end{bmatrix} \rightarrow \int \frac{\cos u \cdot 2u \, du}{u} = 2 \int \cos u \, du = 2 \sin u + C = 2 \sin \sqrt{x} + C$$

155.
$$\int \frac{dx}{\sqrt{-2x-x^2}} = \int \frac{d(x+1)}{\sqrt{1-(x+1)^2}} = \sin^{-1}(x+1) + C$$

$$156. \quad \int \frac{(t-1)\,dt}{\sqrt{t^2-2t}} \,, \\ \left[\begin{array}{c} u=t^2-2t \\ du=(2t-2)\,dt=2(t-1)\,dt \end{array} \right] \ \to \ \frac{1}{2} \int \frac{du}{\sqrt{u}} = \sqrt{u} + C = \sqrt{t^2-2t} + C$$

$$157. \ \int \frac{du}{\sqrt{1+u^2}} \, ; \, [u = \tan \theta] \ \rightarrow \ \int \frac{\sec^2 \theta \ d\theta}{\sec \theta} = \ln \left| \sec \theta + \tan \theta \right| + C = \ln \left| \sqrt{1+u^2} + u \right| + C$$

158.
$$\int e^t \cos e^t dt = \sin e^t + C$$

159.
$$\int \frac{2 - \cos x + \sin x}{\sin^2 x} dx = \int 2 \csc^2 x dx - \int \frac{\cos x dx}{\sin^2 x} + \int \csc x dx = -2 \cot x + \frac{1}{\sin x} - \ln|\csc x + \cot x| + C$$
$$= -2 \cot x + \csc x - \ln|\csc x + \cot x| + C$$

160.
$$\int \frac{\sin^2 \theta}{\cos^2 \theta} d\theta = \int \frac{1 - \cos^2 \theta}{\cos^2 \theta} d\theta = \int \sec^2 \theta d\theta - \int d\theta = \tan \theta - \theta + C$$

161.
$$\int \frac{9 \text{ dv}}{81 - v^4} = \frac{1}{2} \int \frac{dv}{v^2 + 9} + \frac{1}{12} \int \frac{dv}{3 - v} + \frac{1}{12} \int \frac{dv}{3 + v} = \frac{1}{12} \ln \left| \frac{3 + v}{3 - v} \right| + \frac{1}{6} \tan^{-1} \frac{v}{3} + C$$

162.
$$\int \frac{\cos x \, dx}{1 + \sin^2 x} = \int \frac{d(\sin x)}{1 + \sin^2 x} = \tan^{-1}(\sin x) + C$$

163.
$$\cos(2\theta + 1)$$

$$\theta \xrightarrow{(+)} \frac{1}{2}\sin(2\theta + 1)$$

$$1 \xrightarrow{(-)} -\frac{1}{4}\cos(2\theta + 1)$$

$$0 \Rightarrow \int \theta\cos(2\theta + 1) d\theta = \frac{\theta}{2}\sin(2\theta + 1) + \frac{1}{4}\cos(2\theta + 1) + C$$

164.
$$\int_{2}^{\infty} \frac{dx}{(x-1)^{2}} = \lim_{b \to \infty} \left[\frac{1}{1-x} \right]_{2}^{b} = \lim_{b \to \infty} \left[\frac{1}{1-b} - (-1) \right] = 0 + 1 = 1$$

165.
$$\int \frac{x^3 dx}{x^2 - 2x + 1} = \int \left(x + 2 + \frac{3x - 2}{x^2 - 2x + 1} \right) dx = \int (x + 2) dx + 3 \int \frac{dx}{x - 1} + \int \frac{dx}{(x - 1)^2} dx$$
$$= \frac{x^2}{2} + 2x + 3 \ln|x - 1| - \frac{1}{x - 1} + C$$

166.
$$\int \frac{d\theta}{\sqrt{1+\sqrt{\theta}}} ; \begin{bmatrix} x = 1+\sqrt{\theta} \\ dx = \frac{d\theta}{2\sqrt{\theta}} \\ d\theta = 2(x-1) dx \end{bmatrix} \to \int \frac{2(x-1) dx}{\sqrt{x}} = 2 \int \sqrt{x} dx - 2 \int \frac{dx}{\sqrt{x}} = \frac{4}{3} x^{3/2} - 4x^{1/2} + C$$

$$= \frac{4}{3} \left(1+\sqrt{\theta}\right)^{3/2} - 4 \left(1+\sqrt{\theta}\right)^{1/2} + C = 4 \left[\frac{\left(\sqrt{1+\sqrt{\theta}}\right)^3}{3} - \sqrt{1+\sqrt{\theta}}\right] + C$$

167.
$$\int \frac{2 \sin \sqrt{x} dx}{\sqrt{x} \sec \sqrt{x}}; \begin{bmatrix} y = \sqrt{x} \\ dy = \frac{dx}{2\sqrt{x}} \end{bmatrix} \rightarrow \int \frac{2 \sin y \cdot 2y dy}{y \sec y} = \int 2 \sin 2y dy = -\cos(2y) + C = -\cos(2\sqrt{x}) + C$$

168.
$$\int \frac{x^5}{x^4 - 16} = \int \left(x + \frac{16x}{x^4 - 16} \right) dx = \frac{x^2}{2} + \int \left(\frac{2x}{x^2 - 4} - \frac{2x}{x^2 + 4} \right) dx = \frac{x^2}{2} + \ln \left| \frac{x^2 - 4}{x^2 + 4} \right| + C$$

169.
$$\int \frac{dy}{\sin y \cos y} = \int \frac{2 dy}{\sin 2y} = \int 2 \csc(2y) dy = -\ln|\csc(2y) + \cot(2y)| + C$$

170.
$$\int \frac{d\theta}{\theta^2 - 2\theta + 4} = \int \frac{d\theta}{(\theta - 1)^2 + 3} = \frac{\sqrt{3}}{3} \tan^{-1} \left(\frac{\theta - 1}{\sqrt{3}} \right) + C$$

171.
$$\int \frac{\tan x}{\cos^2 x} \ dx = \int \tan x \sec^2 x \ dx = \int \tan x \cdot d(\tan x) = \frac{1}{2} \tan^2 x + C$$

172.
$$\int \frac{dr}{(r+1)\sqrt{r^2+2r}} = \int \frac{d(r+1)}{(r+1)\sqrt{(r+1)^2-1}} = \sec^{-1}|r+1| + C$$

$$173. \ \int \frac{(r+2)\,dr}{\sqrt{-r^2-4r}} = \int \frac{(r+2)\,dr}{\sqrt{4-(r+2)^2}}\,; \ \left[\begin{array}{c} u = 4 - (r+2)^2 \\ du = -2(r+2)\,dr \end{array} \right] \ \to \ -\int \frac{du}{2\sqrt{u}} = -\sqrt{u} + C = -\sqrt{4-(r+2)^2} + C$$

174.
$$\int \frac{y \, dy}{4 + y^4} = \frac{1}{2} \int \frac{d \, (y^2)}{4 + (y^2)^2} = \frac{1}{4} \tan^{-1} \left(\frac{y^2}{2} \right) + C$$

175.
$$\int \frac{\sin 2\theta \, d\theta}{(1+\cos 2\theta)^2} = -\frac{1}{2} \int \frac{d(1+\cos 2\theta)}{(1+\cos 2\theta)^2} = \frac{1}{2(1+\cos 2\theta)} + C = \frac{1}{4} \sec^2 \theta + C$$

176.
$$\int \frac{dx}{(x^2-1)^2} = \int \frac{dx}{(1-x^2)^2} = \frac{x}{2(1-x^2)} + \frac{1}{4} \ln \left| \frac{x+1}{x-1} \right| + C \text{ (FORMULA 19)}$$

177.
$$\int_{\pi/4}^{\pi/2} \sqrt{1 + \cos 4x} \, dx = -\sqrt{2} \int_{\pi/4}^{\pi/2} \cos 2x \, dx = \left[-\frac{\sqrt{2}}{2} \sin 2x \right]_{\pi/4}^{\pi/2} = \frac{\sqrt{2}}{2}$$

178.
$$\int (15)^{2x+1} dx = \frac{1}{2} \int (15)^{2x+1} d(2x+1) = \frac{1}{2} \left(\frac{15^{2x+1}}{\ln 15} \right) + C$$

180.
$$\int \frac{\sqrt{1-v^2}}{v^2} dv; [v = \sin \theta] \rightarrow \int \frac{\cos \theta \cdot \cos \theta d\theta}{\sin^2 \theta} = \int \frac{(1-\sin^2 \theta) d\theta}{\sin^2 \theta} = \int \csc^2 \theta d\theta - \int d\theta = \cot \theta - \theta + C$$
$$= -\sin^{-1} v - \frac{\sqrt{1-v^2}}{v} + C$$

181.
$$\int \frac{dy}{y^2 - 2y + 2} = \int \frac{d(y - 1)}{(y - 1)^2 + 1} = \tan^{-1}(y - 1) + C$$

$$\begin{split} 182. & \int \ln \sqrt{x-1} \ dx; \left[\begin{array}{l} y = \sqrt{x-1} \\ dy = \frac{dx}{2\sqrt{x-1}} \end{array} \right] \ \to \ \int \ln y \cdot 2y \ dy; \ u = \ln y, \ du = \frac{dy}{y} \ ; \ dv = 2y \ dy, \ v = y^2 \\ & \Rightarrow \ \int 2y \ \ln y \ dy = y^2 \ \ln y - \int y \ dy = y^2 \ \ln y - \frac{1}{2} \ y^2 + C = (x-1) \ \ln \sqrt{x-1} - \frac{1}{2} \ (x-1) + C_1 \\ & = \frac{1}{2} \left[(x-1) \ln |x-1| - x \right] + \left(C_1 + \frac{1}{2} \right) = \frac{1}{2} \left[x \ln |x-1| - x - \ln |x-1| \right] + C \end{split}$$

183.
$$\int \theta^2 \tan(\theta^3) d\theta = \frac{1}{3} \int \tan(\theta^3) d(\theta^3) = \frac{1}{3} \ln|\sec \theta^3| + C$$

184.
$$\int \frac{x \, dx}{\sqrt{8 - 2x^2 - x^4}} = \frac{1}{2} \int \frac{d(x^2 + 1)}{\sqrt{9 - (x^2 + 1)^2}} = \frac{1}{2} \sin^{-1} \left(\frac{x^2 + 1}{3} \right) + C$$

185.
$$\int \frac{z+1}{z^2(z^2+4)} dz = \frac{1}{4} \int \left(\frac{1}{z} + \frac{1}{z^2} - \frac{z+1}{z^2+4}\right) dz = \frac{1}{4} \ln|z| - \frac{1}{4z} - \frac{1}{8} \ln(z^2+4) - \frac{1}{8} \tan^{-1} \frac{z}{2} + C$$

186.
$$\int x^3 e^{x^2} dx = \frac{1}{2} \int x^2 e^{x^2} d(x^2) = \frac{1}{2} \left(x^2 e^{x^2} - e^{x^2} \right) + C = \frac{(x^2 - 1)e^{x^2}}{2} + C$$

187.
$$\int \frac{t \, dt}{\sqrt{9-4t^2}} = -\frac{1}{8} \int \frac{d(9-4t^2)}{\sqrt{9-4t^2}} = -\frac{1}{4} \sqrt{9-4t^2} + C$$

188.
$$\int_0^{\pi/10} \sqrt{1 + \cos 5\theta} \ d\theta = \sqrt{2} \int_0^{\pi/10} \cos \left(\frac{5\theta}{2}\right) d\theta = \frac{2\sqrt{2}}{5} \left[\sin \left(\frac{5\theta}{2}\right)\right]_0^{\pi/10} = \frac{2\sqrt{2}}{5} \left(\sin \frac{\pi}{4} - 0\right) = \frac{2}{5} \left(\sin \frac{\pi}{4} -$$

189.
$$\int \frac{\cot \theta \, d\theta}{1 + \sin^2 \theta} = \int \frac{\cos \theta \, d\theta}{(\sin \theta) \, (1 + \sin^2 \theta)} \, ; \left[\begin{array}{c} x = \sin \theta \\ dx = \cos \theta \, d\theta \end{array} \right] \rightarrow \int \frac{dx}{x \, (1 + x^2)} = \int \frac{dx}{x} - \int \frac{x \, dx}{x^2 + 1}$$
$$= \ln |\sin \theta| - \frac{1}{2} \ln (1 + \sin^2 \theta) + C$$

190.
$$u = \tan^{-1} x$$
, $du = \frac{dx}{1+x^2}$; $dv = \frac{dx}{x^2}$, $v = -\frac{1}{x}$;
$$\int \frac{\tan^{-1} x \, dx}{x^2} = -\frac{1}{x} \tan^{-1} x + \int \frac{dx}{x(1+x^2)} = -\frac{1}{x} \tan^{-1} x + \int \frac{dx}{x} - \int \frac{x \, dx}{1+x^2} = -\frac{1}{x} \tan^{-1} x + \ln|x| - \frac{1}{2} \ln(1+x^2) + C = -\frac{\tan^{-1} x}{x} + \ln|x| - \ln\sqrt{1+x^2} + C$$

$$191. \ \int \frac{\tan \sqrt{y} \ dy}{2\sqrt{y}} \ ; \ \left[\sqrt{y} = x \right] \ \to \ \int \frac{\tan x \cdot 2x \ dx}{2x} = \ln \left| sec \ x \right| + C = \ln \left| sec \ \sqrt{y} \right| + C$$

192.
$$\int \frac{e^t dt}{e^{2t} + 3e^t + 2} ; [e^t = x] \to \int \frac{dx}{(x+1)(x+2)} = \int \frac{dx}{x+1} - \int \frac{dx}{x+2} = \ln|x+1| - \ln|x+2| + C$$
$$= \ln\left|\frac{x+1}{x+2}\right| + C = \ln\left(\frac{e^t + 1}{e^t + 2}\right) + C$$

193.
$$\int \frac{\theta^2 d\theta}{4 - \theta^2} = \int \left(-1 + \frac{4}{4 - \theta^2}\right) d\theta = -\int d\theta - \int \frac{d\theta}{\theta - 2} + \int \frac{d\theta}{\theta + 2} = -\theta - \ln|\theta - 2| + \ln|\theta + 2| + C$$
$$= -\theta + \ln\left|\frac{\theta + 2}{\theta - 2}\right| + C$$

194.
$$\int \frac{1 - \cos 2x}{1 + \cos 2x} \, dx = \int \tan^2 x \, dx = \int (\sec^2 x - 1) \, dx = \tan x - x + C$$

195.
$$\int \frac{\cos{(\sin^{-1}x)} dx}{\sqrt{1-x^2}}$$
; $\begin{bmatrix} u = \sin^{-1}x \\ du = \frac{dx}{\sqrt{1-x^2}} \end{bmatrix} \rightarrow \int \cos u \, du = \sin u + C = \sin{(\sin^{-1}x)} + C = x + C$

196.
$$\int \frac{\cos x \, dx}{\sin^3 x - \sin x} = -\int \frac{\cos x \, dx}{(\sin x)(1 - \sin^2 x)} = -\int \frac{\cos x \, dx}{(\sin x)(\cos^2 x)} = -\int \frac{2 \, dx}{\sin 2x} = -2 \int \csc 2x \, dx$$
$$= \ln|\csc(2x) + \cot(2x)| + C$$

197.
$$\int \sin \frac{x}{2} \cos \frac{x}{2} dx = \int \frac{1}{2} \sin \left(\frac{x}{2} + \frac{x}{2} \right) dx = \frac{1}{2} \int \sin x dx = -\frac{1}{2} \cos x + C$$

$$\begin{aligned} &198. & \int \frac{x^2 - x + 2}{(x^2 + 2)^2} \, dx = \int \frac{dx}{x^2 + 2} - \int \frac{x \, dx}{(x^2 + 2)^2} = \frac{1}{\sqrt{2}} \tan^{-1} \left(\frac{x}{\sqrt{2}} \right) + \frac{1}{2} \left(x^2 + 2 \right)^{-1} + C \\ &= \frac{1}{\sqrt{2}} \tan^{-1} \left(\frac{x}{\sqrt{2}} \right) + \frac{1}{2 \left(x^2 + 2 \right)} + C \end{aligned}$$

199.
$$\int \frac{e^{t} dt}{1+e^{t}} = \ln(1+e^{t}) + C$$

200.
$$\int \tan^3 t \, dt = \int (\tan t) (\sec^2 t - 1) \, dt = \frac{\tan^2 t}{2} - \int \tan t \, dt = \frac{\tan^2 t}{2} - \ln |\sec t| + C$$

$$201. \int_{1}^{\infty} \frac{\ln y \, dy}{y^{3}}; \begin{bmatrix} x = \ln y \\ dx = \frac{dy}{y} \\ dy = e^{x} \, dx \end{bmatrix} \rightarrow \int_{0}^{\infty} \frac{x \cdot e^{x}}{e^{3x}} \, dx = \int_{0}^{\infty} x e^{-2x} \, dx = \lim_{b \to \infty} \left[-\frac{x}{2} e^{-2x} - \frac{1}{4} e^{-2x} \right]_{0}^{b}$$
$$= \lim_{b \to \infty} \left(\frac{-b}{2e^{2b}} - \frac{1}{4e^{2b}} \right) - \left(0 - \frac{1}{4} \right) = \frac{1}{4}$$

$$202. \quad \int \tfrac{3+\sec^2x+\sin x}{\tan x} \; dx = 3 \int \cot x \; dx + \int \tfrac{\sec^2x \; dx}{\tan x} + \int \cos x \; dx = 3 \ln |\sin x| + \ln |\tan x| + \sin x + C = 0$$

$$203. \ \int \frac{\cot v \ dv}{\ln (\sin v)} = \int \frac{\cos v \ dv}{(\sin v) \ln (\sin v)} \, ; \\ \left[\begin{array}{l} u = \ln (\sin v) \\ du = \frac{\cos v \ dv}{\sin v} \end{array} \right] \ \rightarrow \ \int \frac{du}{u} = \ln |u| + C = \ln |\ln (\sin v)| + C$$

$$\begin{array}{ll} 204. & \int \frac{dx}{(2x-1)\sqrt{x^2-x}} = \int \frac{2\,dx}{(2x-1)\sqrt{4x^2-4x}} = \int \frac{2\,dx}{(2x-1)\sqrt{(2x-1)^2-1}}\,; \\ \left[\begin{array}{c} u = 2x-1 \\ du = 2\,dx \end{array} \right] \ \to \ \int \frac{du}{u\sqrt{u^2-1}} \\ = sec^{-1} \; |u| + C = sec^{-1} \; |2x-1| + C \end{array}$$

205.
$$\int e^{\ln \sqrt{x}} dx = \int \sqrt{x} dx = \frac{2}{3} x^{3/2} + C$$

$$206. \ \int e^{\theta} \sqrt{3 + 4e^{\theta}} \ d\theta; \left[\begin{array}{c} u = 4e^{\theta} \\ du = 4e^{\theta} \ d\theta \end{array} \right] \ \rightarrow \ \tfrac{1}{4} \int \sqrt{3 + u} \ du = \tfrac{1}{4} \cdot \tfrac{2}{3} \left(3 + u \right)^{3/2} + C = \tfrac{1}{6} \left(3 + 4e^{\theta} \right)^{3/2} + C$$

$$207. \ \int \frac{\sin 5t \, dt}{1 + (\cos 5t)^2} \, ; \left[\begin{array}{c} u = \cos 5t \\ du = -5 \sin 5t \, dt \end{array} \right] \ \to \ - \frac{1}{5} \int \frac{du}{1 + u^2} = - \, \frac{1}{5} \tan^{-1} u + C = - \, \frac{1}{5} \tan^{-1} (\cos 5t) + C \right] \, .$$

$$208. \ \int \frac{dv}{\sqrt{e^{2v}-1}} \, ; \left[\begin{array}{c} x=e^v \\ dx=e^v \, dv \end{array} \right] \ \rightarrow \ \int \frac{dx}{x\sqrt{x^2-1}} = sec^{-1} \, x + C = sec^{-1} \left(e^v \right) + C$$

209.
$$\int (27)^{3\theta+1} d\theta = \frac{1}{3} \int (27)^{3\theta+1} d(3\theta+1) = \frac{1}{3 \ln 27} (27)^{3\theta+1} + C = \frac{1}{3} \left(\frac{27^{3\theta+1}}{\ln 27} \right) + C$$

210.
$$sin x$$

$$x^{5} \xrightarrow{(+)} - \cos x$$

$$5x^{4} \xrightarrow{(-)} - \sin x$$

$$20x^{3} \xrightarrow{(+)} \cos x$$

$$60x^{2} \xrightarrow{(-)} \sin x$$

$$120x \xrightarrow{(+)} - \cos x$$

$$120 \xrightarrow{(-)} - \sin x$$

$$0 \Rightarrow \int x^{5} \sin x \, dx = -x^{5} \cos x + 5x^{4} \sin x + 20x^{3} \cos x - 60x^{2} \sin x - 120x \cos x$$

$$+ 120 \sin x + C$$

$$211. \int \frac{dr}{1+\sqrt{r}}\,; \left[\begin{array}{c} u = \sqrt{r} \\ du = \frac{dr}{2\sqrt{r}} \end{array} \right] \ \rightarrow \ \int \frac{2u\,du}{1+u} = \int \left(2 - \frac{2}{1+u}\right)\,du = 2u - 2\ln|1+u| + C = 2\sqrt{r} - 2\ln\left(1 + \sqrt{r}\right) + C$$

212.
$$\int \frac{4x^3 - 20x}{x^4 - 10x^2 + 9} dx = \int \frac{d(x^4 - 10x^2 + 9)}{x^4 - 10x^2 + 9} = \ln|x^4 - 10x^2 + 9| + C$$

$$213. \ \int \tfrac{8 \ dy}{y^3(y+2)} = \int \tfrac{dy}{y} - \int \tfrac{2 \ dy}{y^2} + \int \tfrac{4 \ dy}{y^3} - \int \tfrac{dy}{(y+2)} = ln \left| \tfrac{y}{y+2} \right| + \tfrac{2}{y} - \tfrac{2}{y^2} + C$$

$$214. \ \int \frac{(t+1)\,dt}{(t^2+2t)^{2/3}}\,; \left[\begin{array}{c} u=t^2+2t\\ du=2(t+1)\,dt \end{array} \right] \ \to \ \tfrac{1}{2}\int \tfrac{du}{u^{2/3}} = \tfrac{1}{2}\cdot 3u^{1/3} + C = \tfrac{3}{2}\left(t^2+2t\right)^{1/3} + C$$

215.
$$\int \frac{8 \text{ dm}}{m\sqrt{49m^2 - 4}} = \frac{8}{7} \int \frac{dm}{m\sqrt{m^2 - \left(\frac{2}{7}\right)^2}} = 4 \text{ sec}^{-1} \left| \frac{7m}{2} \right| + C$$

$$\begin{split} 216. & \int \frac{dt}{t(1+\ln t)\sqrt{(\ln t)(2+\ln t)}} \, ; \, \left[\frac{u=\ln t}{du = \frac{dt}{t}} \right] \, \to \, \int \frac{du}{(1+u)\sqrt{u}(2+u)} = \int \frac{du}{(u+1)\sqrt{(u+1)^2-1}} \\ & = sec^{-1} \, |u+1| + C = sec^{-1} \, |\ln t + 1| + C \end{split}$$

$$\begin{aligned} &217. \ \ \text{If } u = \int_0^x \sqrt{1+(t-1)^4} \ \text{dt and } dv = 3(x-1)^2 \ \text{dx, then } du = \sqrt{1+(x-1)^4} \ \text{dx, and } v = (x-1)^3 \ \text{so integration} \\ & \text{by parts} \ \Rightarrow \int_0^1 3(x-1)^2 \left[\int_0^x \sqrt{1+(t-1)^4} \ \text{dt} \right] dx = \left[(x-1)^3 \int_0^x \sqrt{1+(t-1)^4} \ \text{dt} \right]_0^1 \\ & - \int_0^1 (x-1)^3 \sqrt{1+(x-1)^4} \ \text{dx} = \left[-\frac{1}{6} \left(1+(x-1)^4 \right)^{3/2} \right]_0^1 = \frac{\sqrt{8}-1}{6} \end{aligned}$$

$$218. \ \ \frac{4v^3+v-1}{v^2(v-1)(v^2+1)} = \frac{A}{v} + \frac{B}{v^2} + \frac{C}{v-1} + \frac{Dv+E}{v^2+1} \ \ \Rightarrow \ 4v^3+v-1 \\ = Av(v-1)\left(v^2+1\right) + B(v-1)\left(v^2+1\right) + Cv^2\left(v^2+1\right) + (Dv+E)\left(v^2\right)(v-1) \\ v=0: \ \ -1=-B \ \ \Rightarrow \ B=1; \\ v=1: \ \ 4=2C \ \ \Rightarrow \ C=2; \\ coefficient of \ v^4: \ \ 0=A+C+D \ \ \Rightarrow \ A+D=-2; \\ coefficient of \ v^3: \ \ 4=-A+B+E-D \\ coefficient of \ v^2: \ \ 0=A-B+C-E \ \ \Rightarrow \ C-D=4 \ \ \Rightarrow \ D=-2 \ \ (summing with previous equation); \\ coefficient of \ v: \ \ 1=-A+B \ \ \Rightarrow \ A=0; \\ in \ \ summary: \ \ A=0, \ \ B=1, \ C=2, \ D=-2 \ \ and \ E=1 \\ \ \Rightarrow \ \ \int_2^\infty \frac{4v^3+v-1}{v^2(v-1)(v^2+1)} \ \ dv = \lim_{b\to\infty} \ \ \int_2^b \left(\frac{2}{v-1}+v^{-2}+\frac{1}{1+v^2}-\frac{2v}{1+v^2}\right) \ \ dv \\ = \lim_{b\to\infty} \ \ \left[\ln(v-1)^2-\frac{1}{v}+\tan^{-1}v-\ln(1+v^2)\right]_2^b \\ = \lim_{b\to\infty} \left[\ln\left(\frac{(b-1)^2}{1+b^2}\right)-\frac{1}{b}+\tan^{-1}b\right] - \left(\ln1-\frac{1}{2}+\tan^{-1}2-\ln5\right) = \left(0-0+\frac{\pi}{2}\right) - \left(0-\frac{1}{2}+\tan^{-1}2-\ln5\right) \\ = \frac{\pi}{2} + \ln(5) + \frac{1}{2} - \tan^{-1}2$$

219.
$$\mathbf{u} = \mathbf{f}(\mathbf{x}), \, \mathbf{d}\mathbf{u} = \mathbf{f}'(\mathbf{x}) \, \mathbf{d}\mathbf{x}; \, \mathbf{d}\mathbf{v} = \mathbf{d}\mathbf{x}, \, \mathbf{v} = \mathbf{x};$$

$$\int_{\pi/2}^{3\pi/2} \mathbf{f}(\mathbf{x}) \, \mathbf{d}\mathbf{x} = \left[\mathbf{x} \, \mathbf{f}(\mathbf{x})\right]_{\pi/2}^{3\pi/2} - \int_{\pi/2}^{3\pi/2} \mathbf{x} \mathbf{f}'(\mathbf{x}) \, \mathbf{d}\mathbf{x} = \left[\frac{3\pi}{2} \, \mathbf{f}\left(\frac{3\pi}{2}\right) - \frac{\pi}{2} \, \mathbf{f}\left(\frac{\pi}{2}\right)\right] - \int_{\pi/2}^{3\pi/2} \cos \mathbf{x} \, d\mathbf{x}$$

$$= \left(\frac{3\pi b}{2} - \frac{\pi a}{2}\right) - \left[\sin \mathbf{x}\right]_{\pi/2}^{3\pi/2} = \frac{\pi}{2}(3b - a) - \left[(-1) - 1\right] = \frac{\pi}{2}(3b - a) + 2$$

$$220. \quad \int_0^a \frac{dx}{1+x^2} = \left[tan^{-1} \, x \right]_0^a = tan^{-1} \, a; \\ \int_a^\infty \frac{dx}{1+x^2} = \lim_{b \to \infty} \left[tan^{-1} \, x \right]_a^b = \lim_{b \to \infty} \left(tan^{-1} \, b - tan^{-1} \, a \right) = \frac{\pi}{2} - tan^{-1} \, a; \\ therefore, tan^{-1} \, a = \frac{\pi}{2} - tan^{-1} \, a \ \Rightarrow \ tan^{-1} \, a = \frac{\pi}{4} \ \Rightarrow \ a = 1 \ since \ a > 0.$$

CHAPTER 8 ADDITIONAL AND ADVANCED EXERCISES

$$\begin{split} 1. & \ u = \left(\sin^{-1} x \right)^2, du = \frac{2 \sin^{-1} x \, dx}{\sqrt{1 - x^2}} \, ; \, dv = dx, \, v = x; \\ & \int \left(\sin^{-1} x \right)^2 \, dx = x \left(\sin^{-1} x \right)^2 - \int \frac{2 x \sin^{-1} x \, dx}{\sqrt{1 - x^2}} \, ; \\ & u = \sin^{-1} x, \, du = \frac{dx}{\sqrt{1 - x^2}} \, ; \, dv = -\frac{2 x \, dx}{\sqrt{1 - x^2}}, \, v = 2 \sqrt{1 - x^2}; \\ & - \int \frac{2 x \sin^{-1} x \, dx}{\sqrt{1 - x^2}} = 2 \left(\sin^{-1} x \right) \sqrt{1 - x^2} - \int 2 \, dx = 2 \left(\sin^{-1} x \right) \sqrt{1 - x^2} - 2 x + C; \, therefore \\ & \int \left(\sin^{-1} x \right)^2 \, dx = x \left(\sin^{-1} x \right)^2 + 2 \left(\sin^{-1} x \right) \sqrt{1 - x^2} - 2 x + C \end{split}$$

$$2. \quad \frac{1}{x} = \frac{1}{x} \,, \\ \frac{1}{x(x+1)} = \frac{1}{x} - \frac{1}{x+1} \,, \\ \frac{1}{x(x+1)(x+2)} = \frac{1}{2x} - \frac{1}{x+1} + \frac{1}{2(x+2)} \,, \\ \frac{1}{x(x+1)(x+2)(x+3)} = \frac{1}{6x} - \frac{1}{2(x+1)} + \frac{1}{2(x+2)} - \frac{1}{6(x+3)} \,, \\ \frac{1}{x(x+1)(x+2)(x+3)(x+4)} = \frac{1}{24x} - \frac{1}{6(x+1)} + \frac{1}{4(x+2)} - \frac{1}{6(x+3)} + \frac{1}{24(x+4)} \implies \text{the following pattern:} \\ \frac{1}{x(x+1)(x+2)\cdots(x+m)} = \sum_{k=0}^{m} \frac{(-1)^k}{(k!)(m-k)!(x+k)}; \text{ therefore } \int \frac{dx}{x(x+1)(x+2)\cdots(x+m)}$$

$$= \sum_{k=0}^{m} \left[\frac{(-1)^k}{(k!)(m-k)!} \ln |x+k| \right] + C$$

$$\begin{array}{l} 3. \quad u = \sin^{-1}x, \, du = \frac{dx}{\sqrt{1-x^2}}\,; \, dv = x \, dx, \, v = \frac{x^2}{2}\,; \\ \int x \, \sin^{-1}x \, dx = \frac{x^2}{2} \, \sin^{-1}x \, - \int \frac{x^2 \, dx}{2\sqrt{1-x^2}}\,; \, \left[\begin{array}{c} x = \sin\theta \\ dx = \cos\theta \, d\theta \end{array} \right] \, \rightarrow \, \int x \, \sin^{-1}x \, dx = \frac{x^2}{2} \, \sin^{-1}x \, - \int \frac{\sin^2\theta \cos\theta \, d\theta}{2\cos\theta} \, d\theta \\ \\ = \frac{x^2}{2} \, \sin^{-1}x \, - \frac{1}{2} \int \sin^2\theta \, d\theta = \frac{x^2}{2} \, \sin^{-1}x \, - \frac{1}{2} \left(\frac{\theta}{2} - \frac{\sin 2\theta}{4} \right) + C = \frac{x^2}{2} \, \sin^{-1}x \, + \frac{\sin\theta \cos\theta - \theta}{4} + C \\ \\ = \frac{x^2}{2} \, \sin^{-1}x \, + \frac{x\sqrt{1-x^2} - \sin^{-1}x}{4} + C \end{array}$$

4.
$$\int \sin^{-1} \sqrt{y} \, dy; \begin{bmatrix} z = \sqrt{y} \\ dz = \frac{dy}{2\sqrt{y}} \end{bmatrix} \rightarrow \int 2z \sin^{-1} z \, dz; \text{ from Exercise 3, } \int z \sin^{-1} z \, dz$$
$$= \frac{z^2 \sin^{-1} z}{2} + \frac{z\sqrt{1 - z^2} - \sin^{-1} z}{4} + C \Rightarrow \int \sin^{-1} \sqrt{y} \, dy = y \sin^{-1} \sqrt{y} + \frac{\sqrt{y} \sqrt{1 - y} - \sin^{-1} \sqrt{y}}{2} + C$$
$$= y \sin^{-1} \sqrt{y} + \frac{\sqrt{y - y^2}}{2} - \frac{\sin^{-1} \sqrt{y}}{2} + C$$

5.
$$\int \frac{d\theta}{1-\tan^2\theta} = \int \frac{\cos^2\theta}{\cos^2\theta - \sin^2\theta} d\theta = \int \frac{1+\cos 2\theta}{2\cos 2\theta} d\theta = \frac{1}{2} \int (\sec 2\theta + 1) d\theta = \frac{\ln|\sec 2\theta + \tan 2\theta| + 2\theta}{4} + C$$

$$\begin{aligned} &6. \quad u = \ln\left(\sqrt{x} + \sqrt{1+x}\right), du = \left(\frac{dx}{\sqrt{x} + \sqrt{1+x}}\right) \left(\frac{1}{2\sqrt{x}} + \frac{1}{2\sqrt{1+x}}\right) = \frac{dx}{2\sqrt{x}\sqrt{1+x}} \,;\, dv = dx, \, v = x \,;\\ &\int \ln\left(\sqrt{x} + \sqrt{1+x}\right) dx = x \ln\left(\sqrt{x} + \sqrt{1+x}\right) - \frac{1}{2} \int \frac{x \, dx}{\sqrt{x}\sqrt{1+x}} \,;\, \frac{1}{2} \int \frac{x \, dx}{\sqrt{(x+\frac{1}{2})^2 - \frac{1}{4}}} \,;\\ &\left[\begin{array}{c} x + \frac{1}{2} = \frac{1}{2} \sec \theta \\ dx = \frac{1}{2} \sec \theta \tan \theta \, d\theta \end{array}\right] \, \rightarrow \, \frac{1}{4} \int \frac{(\sec \theta - 1) \cdot \sec \theta \tan \theta \, d\theta}{\left(\frac{1}{2} \tan \theta\right)} = \frac{1}{2} \int \left(\sec^2 \theta - \sec \theta\right) \, d\theta \\ &= \frac{\tan \theta - \ln |\sec \theta + \tan \theta|}{2} + C = \frac{2\sqrt{x^2 + x} - \ln \left|2x + 1 + 2\sqrt{x^2 + x}\right|}{2} + C \\ &\Rightarrow \int \ln\left(\sqrt{x} + \sqrt{1 + x}\right) \, dx = x \ln\left(\sqrt{x} + \sqrt{1 + x}\right) - \frac{2\sqrt{x^2 + x} - \ln \left|2x + 1 + 2\sqrt{x^2 + x}\right|}{4} + C \end{aligned}$$

$$7. \quad \int \frac{dt}{t - \sqrt{1 - t^2}} \, ; \, \left[\begin{array}{c} t = \sin \theta \\ dt = \cos \theta \ d\theta \end{array} \right] \ \rightarrow \ \int \frac{\cos \theta \ d\theta}{\sin \theta - \cos \theta} = \int \frac{d\theta}{\tan \theta - 1} \, ; \, \left[\begin{array}{c} u = \tan \theta \\ du = \sec^2 \theta \ d\theta \\ d\theta = \frac{du}{u^2 + 1} \end{array} \right] \ \rightarrow \ \int \frac{du}{(u - 1)(u^2 + 1)} \\ = \frac{1}{2} \int \frac{du}{u - 1} - \frac{1}{2} \int \frac{du}{u^2 + 1} - \frac{1}{2} \int \frac{u \ du}{u^2 + 1} = \frac{1}{2} \ln \left| \frac{u - 1}{\sqrt{u^2 + 1}} \right| - \frac{1}{2} \tan^{-1} u + C = \frac{1}{2} \ln \left| \frac{\tan \theta - 1}{\sec \theta} \right| - \frac{1}{2} \theta + C \\ = \frac{1}{2} \ln \left(t - \sqrt{1 - t^2} \right) - \frac{1}{2} \sin^{-1} t + C$$

$$\begin{split} 8. \quad & \int \frac{(2e^{2x}-e^x)\,dx}{\sqrt{3}e^{2x}-6e^x-1}\,; \left[\begin{array}{c} u=e^x \\ du=e^x\,dx \end{array} \right] \, \to \, \int \frac{(2u-1)\,du}{\sqrt{3u^2-6u-1}} = \frac{1}{\sqrt{3}} \int \frac{(2u-1)\,du}{\sqrt{(u-1)^2-\frac{4}{3}}}\,; \\ & \left[\begin{array}{c} u-1=\frac{2}{\sqrt{3}}\,\sec\theta \\ du=\frac{2}{\sqrt{3}}\,\sec\theta \,\tan\theta \,d\theta \end{array} \right] \, \to \, \frac{1}{\sqrt{3}} \int \left(\frac{4}{\sqrt{3}}\,\sec\theta +1\right) (\sec\theta) \,d\theta = \frac{4}{3} \int \sec^2\theta \,d\theta + \frac{1}{\sqrt{3}} \int \sec\theta \,d\theta \\ & = \frac{4}{3}\,\tan\theta + \frac{1}{\sqrt{3}}\,\ln|\sec\theta + \tan\theta| + C_1 = \frac{4}{3}\cdot\sqrt{\frac{3}{4}\,(u-1)^2-1} + \frac{1}{\sqrt{3}}\,\ln\left|\frac{\sqrt{3}}{2}\,(u-1) + \sqrt{\frac{3}{4}\,(u-1)^2-1}\right| + C_1 \\ & = \frac{2}{3}\,\sqrt{3u^2-6u-1} + \frac{1}{\sqrt{3}}\,\ln\left|u-1+\sqrt{(u-1)^2-\frac{4}{3}}\right| + \left(C_1 + \frac{1}{\sqrt{3}}\,\ln\frac{\sqrt{3}}{2}\right) \\ & = \frac{1}{\sqrt{3}}\left[2\sqrt{e^{2x}-2e^x-\frac{1}{3}} + \ln\left|e^x-1+\sqrt{e^{2x}-2e^x-\frac{1}{3}}\right|\right] + C \end{split}$$

9.
$$\int \frac{1}{x^4 + 4} dx = \int \frac{1}{(x^2 + 2)^2 - 4x^2} dx = \int \frac{1}{(x^2 + 2x + 2)(x^2 - 2x + 2)} dx$$
$$= \frac{1}{16} \int \left[\frac{2x + 2}{x^2 + 2x + 2} + \frac{2}{(x + 1)^2 + 1} - \frac{2x - 2}{x^2 - 2x + 2} + \frac{2}{(x - 1)^2 + 1} \right] dx$$

$$= \frac{1}{16} \ln \left| \frac{x^2 + 2x + 2}{x^2 - 2x + 2} \right| + \frac{1}{8} \left[tan^{-1} \left(x + 1 \right) + tan^{-1} \left(x - 1 \right) \right] + C$$

$$\begin{split} &10. \ \, \int \frac{1}{x^6-1} \, dx = \frac{1}{6} \int \left(\frac{1}{x-1} - \frac{1}{x+1} + \frac{x-2}{x^2-x+1} - \frac{x+2}{x^2+x+1} \right) \, dx \\ &= \frac{1}{6} \ln \left| \frac{x-1}{x+1} \right| + \frac{1}{12} \int \left[\frac{2x-1}{x^2-x+1} - \frac{3}{\left(x-\frac{1}{2}\right)^2 + \frac{3}{4}} - \frac{2x+1}{x^2+x+1} - \frac{3}{\left(x+\frac{1}{2}\right)^2 + \frac{3}{4}} \right] \, dx \\ &= \frac{1}{6} \ln \left| \frac{x-1}{x+1} \right| + \frac{1}{12} \left[\ln \left| \frac{x^2-x+1}{x^2+x+1} \right| - 2\sqrt{3} \tan^{-1} \left(\frac{2x-1}{\sqrt{3}} \right) - 2\sqrt{3} \tan^{-1} \left(\frac{2x+1}{\sqrt{3}} \right) \right] + C \end{split}$$

$$11. \ \lim_{x \longrightarrow \infty} \ \int_{-x}^{x} \sin t \ dt = \lim_{x \longrightarrow \infty} \ \left[-\cos t \right]_{-x}^{x} = \lim_{x \longrightarrow \infty} \ \left[-\cos x + \cos (-x) \right] = \lim_{x \longrightarrow \infty} \ \left(-\cos x + \cos x \right) = \lim_{x \longrightarrow \infty} \ 0 = 0$$

12.
$$\lim_{x \to 0^{+}} \int_{x}^{1} \frac{\cos t}{t^{2}} dt; \lim_{t \to 0^{+}} \frac{\left(\frac{1}{t^{2}}\right)}{\left(\frac{\cos t}{t^{2}}\right)} = \lim_{t \to 0^{+}} \frac{1}{\cos t} = 1 \Rightarrow \lim_{x \to 0^{+}} \int_{x}^{1} \frac{\cos t}{t^{2}} dt \text{ diverges since } \int_{0}^{1} \frac{dt}{t^{2}} dt \text{ diverges; thus}$$

$$\lim_{x \to 0^{+}} x \int_{x}^{1} \frac{\cos t}{t^{2}} dt \text{ is an indeterminate } 0 \cdot \infty \text{ form and we apply l'Hôpital's rule:}$$

$$\lim_{x \to 0^{+}} x \int_{x}^{1} \frac{\cos t}{t^{2}} dt = \lim_{x \to 0^{+}} \frac{-\int_{1}^{x} \frac{\cos t}{t^{2}} dt}{\frac{1}{x}} = \lim_{x \to 0^{+}} \frac{-\left(\frac{\cos x}{x^{2}}\right)}{\left(-\frac{1}{2}\right)} = \lim_{x \to 0^{+}} \cos x = 1$$

$$\begin{array}{l} 13. \ \ \, \underset{n \to \infty}{\text{lim}} \ \ \, \sum_{k=1}^{n} \, \ln \sqrt[n]{1+\frac{k}{n}} = \underset{n \to \infty}{\text{lim}} \ \ \sum_{k=1}^{n} \, \ln \left(1+k\left(\frac{1}{n}\right)\right) \left(\frac{1}{n}\right) = \int_{0}^{1} \ln \left(1+x\right) \, dx; \\ \left[\begin{array}{c} u = 1+x, \, du = dx \\ x = 0 \ \, \Rightarrow \ u = 1, \, x = 1 \ \, \Rightarrow \ \, u = 2 \end{array}\right] \\ \rightarrow \int_{1}^{2} \ln u \, du = \left[u \, \ln u - u\right]_{1}^{2} = (2 \, \ln 2 - 2) - (\ln 1 - 1) = 2 \, \ln 2 - 1 = \ln 4 - 1 \end{array}$$

14.
$$\lim_{n \to \infty} \sum_{k=0}^{n-1} \frac{1}{\sqrt{n^2 - k^2}} = \lim_{n \to \infty} \sum_{k=0}^{n-1} \left(\frac{n}{\sqrt{n^2 - k^2}} \right) \left(\frac{1}{n} \right) = \lim_{n \to \infty} \sum_{k=0}^{n-1} \left(\frac{1}{\sqrt{1 - \left[k \left(\frac{1}{n} \right) \right]^2}} \right) \left(\frac{1}{n} \right)$$
$$= \int_0^1 \frac{1}{\sqrt{1 - x^2}} dx = \left[\sin^{-1} x \right]_0^1 = \frac{\pi}{2}$$

15.
$$\frac{dy}{dx} = \sqrt{\cos 2x} \implies 1 + \left(\frac{dy}{dx}\right)^2 = 1 + \cos 2x = 2\cos^2 x; L = \int_0^{\pi/4} \sqrt{1 + \left(\sqrt{\cos 2t}\right)^2} dt = \sqrt{2} \int_0^{\pi/4} \sqrt{\cos^2 t} dt = \sqrt{2} \left[\sin t\right]_0^{\pi/4} = 1$$

$$\begin{aligned} &16. \ \ \frac{dy}{dx} = \frac{-2x}{1-x^2} \ \Rightarrow \ 1 + \left(\frac{dy}{dx}\right)^2 = \frac{(1-x^2)^2 + 4x^2}{(1-x^2)^2} = \frac{1+2x^2+x^4}{(1-x^2)^2} = \left(\frac{1+x^2}{1-x^2}\right)^2; \\ &L = \int_0^{1/2} \sqrt{1 + \left(\frac{dy}{dx}\right)^2} \ dx \\ &= \int_0^{1/2} \left(\frac{1+x^2}{1-x^2}\right) dx = \int_0^{1/2} \left(-1 + \frac{2}{1-x^2}\right) dx = \int_0^{1/2} \left(-1 + \frac{1}{1+x} + \frac{1}{1-x}\right) dx = \left[-x + \ln\left|\frac{1+x}{1-x}\right|\right]_0^{1/2} \\ &= \left(-\frac{1}{2} + \ln 3\right) - (0 + \ln 1) = \ln 3 - \frac{1}{2} \end{aligned}$$

18.
$$V = \int_{a}^{b} \pi y^{2} dx = \pi \int_{1}^{4} \frac{25 dx}{x^{2}(5-x)}$$

$$= \pi \int_{1}^{4} \left(\frac{dx}{x} + \frac{5 dx}{x^{2}} + \frac{dx}{5-x}\right)$$

$$= \pi \left[\ln\left|\frac{x}{5-x}\right| - \frac{5}{x}\right]_{1}^{4} = \pi \left(\ln 4 - \frac{5}{4}\right) - \pi \left(\ln\frac{1}{4} - 5\right)$$

$$= \frac{15\pi}{4} + 2\pi \ln 4$$

19.
$$V = \int_{a}^{b} 2\pi \begin{pmatrix} shell \\ radius \end{pmatrix} \begin{pmatrix} shell \\ height \end{pmatrix} dx = \int_{0}^{1} 2\pi x e^{x} dx$$
$$= 2\pi \left[x e^{x} - e^{x} \right]_{0}^{1} = 2\pi$$

20.
$$V = \int_0^{\ln 2} 2\pi (\ln 2 - x) (e^x - 1) dx$$

$$= 2\pi \int_0^{\ln 2} [(\ln 2) e^x - \ln 2 - x e^x + x] dx$$

$$= 2\pi \left[(\ln 2) e^x - (\ln 2) x - x e^x + e^x + \frac{x^2}{2} \right]_0^{\ln 2}$$

$$= 2\pi \left[2 \ln 2 - (\ln 2)^2 - 2 \ln 2 + 2 + \frac{(\ln 2)^2}{2} \right] - 2\pi (\ln 2 + 1)$$

$$= 2\pi \left[-\frac{(\ln 2)^2}{2} - \ln 2 + 1 \right]$$

$$\begin{aligned} & 22. \ \, \text{(a)} \ \, V = \pi \int_0^1 \left[(e^y)^2 - 1 \right] \, dy = \pi \int_0^1 (e^{2y} - 1) \, dy = \pi \left[\frac{e^{2y}}{2} - y \right]_0^1 = \pi \left[\frac{e^2}{2} - 1 - \left(\frac{1}{2} \right) \right] = \frac{\pi \left(e^2 - 3 \right)}{2} \\ & \text{(b)} \ \, V = \pi \int_0^1 (e^y - 1)^2 \, dy = \pi \int_0^1 (e^{2y} - 2e^y + 1) \, dy = \pi \left[\frac{e^{2y}}{2} - 2e^y + y \right]_0^1 = \pi \left[\left(\frac{e^2}{2} - 2e + 1 \right) - \left(\frac{1}{2} - 2 \right) \right] \\ & = \pi \left(\frac{e^2}{2} - 2e + \frac{5}{2} \right) = \frac{\pi \left(e^2 - 4e + 5 \right)}{2} \end{aligned}$$

23. (a)
$$\lim_{x \to 0^+} x \ln x = 0 \Rightarrow \lim_{x \to 0^+} f(x) = 0 = f(0) \Rightarrow f$$
 is continuous

$$\begin{array}{l} \text{(b)} \ \ V = \int_0^2 \pi x^2 (\ln x)^2 \ dx; \\ \begin{bmatrix} u = (\ln x)^2 \\ du = (2 \ln x) \frac{dx}{x} \\ dv = x^2 dx \\ v = \frac{x^3}{3} \end{bmatrix} \rightarrow \pi \left(\lim_{b \to 0^+} \left[\frac{x^3}{3} (\ln x)^2 \right]_b^2 - \int_0^2 \left(\frac{x^3}{3} \right) (2 \ln x) \frac{dx}{x} \right) \\ = \pi \left[\left(\frac{8}{3} \right) (\ln 2)^2 - \left(\frac{2}{3} \right) \lim_{b \to 0^+} \left[\frac{x^3}{3} \ln x - \frac{x^3}{9} \right]_b^2 \right] = \pi \left[\frac{8(\ln 2)^2}{3} - \frac{16(\ln 2)}{9} + \frac{16}{27} \right] \end{aligned}$$

24.
$$V = \int_{0}^{1} \pi (-\ln x)^{2} dx$$

$$= \pi \left(\lim_{b \to 0^{+}} \left[x(\ln x)^{2} \right]_{b}^{1} - 2 \int_{0}^{1} \ln x dx \right)$$

$$= -2\pi \lim_{b \to 0^{+}} \left[x \ln x - x \right]_{b}^{1} = 2\pi$$

$$\begin{split} &25. \ \ M = \int_{1}^{e} \, \ln x \ dx = \left[x \ln x - x\right]_{1}^{e} = (e - e) - (0 - 1) = 1; \\ &M_{x} = \int_{1}^{e} \, (\ln x) \left(\frac{\ln x}{2}\right) \, dx = \frac{1}{2} \int_{1}^{e} \, (\ln x)^{2} \, dx \\ &= \frac{1}{2} \left(\left[x (\ln x)^{2}\right]_{1}^{e} - 2 \int_{1}^{e} \ln x \, dx\right) = \frac{1}{2} (e - 2); \\ &M_{y} = \int_{1}^{e} x \ln x \, dx = \left[\frac{x^{2} \ln x}{2}\right]_{1}^{e} - \frac{1}{2} \int_{1}^{e} x \, dx \\ &= \frac{1}{2} \left[x^{2} \ln x - \frac{x^{2}}{2}\right]_{1}^{e} = \frac{1}{2} \left[\left(e^{2} - \frac{e^{2}}{2}\right) + \frac{1}{2}\right] = \frac{1}{4} \left(e^{2} + 1\right); \\ &\text{therefore, } \overline{x} = \frac{M_{y}}{M} = \frac{e^{2} + 1}{4} \text{ and } \overline{y} = \frac{M_{x}}{M} = \frac{e - 2}{2} \end{split}$$

$$\begin{split} 27. \ \ L &= \int_{1}^{e} \sqrt{1 + \frac{1}{x^2}} \, dx = \int_{1}^{e} \frac{\sqrt{x^2 + 1}}{x} \, dx; \\ \left[\begin{array}{c} x = \tan \theta \\ dx = \sec^2 \theta \, d\theta \end{array} \right] \ \rightarrow \ L = \int_{\pi/4}^{\tan^{-1}e} \frac{\sec \theta \cdot \sec^2 \theta \, d\theta}{\tan \theta} \\ &= \int_{\pi/4}^{\tan^{-1}e} \frac{(\sec \theta) (\tan^2 \theta + 1)}{\tan \theta} \, d\theta = \int_{\pi/4}^{\tan^{-1}e} \left(\tan \theta \, \sec \theta + \csc \theta \right) d\theta = \left[\sec \theta - \ln \left| \csc \theta + \cot \theta \right| \right]_{\pi/4}^{\tan^{-1}e} \\ &= \left(\sqrt{1 + e^2} - \ln \left| \frac{\sqrt{1 + e^2}}{e} + \frac{1}{e} \right| \right) - \left[\sqrt{2} - \ln \left(1 + \sqrt{2} \right) \right] = \sqrt{1 + e^2} - \ln \left(\frac{\sqrt{1 + e^2}}{e} + \frac{1}{e} \right) - \sqrt{2} + \ln \left(1 + \sqrt{2} \right) \end{split}$$

$$28. \ \ y = \ln x \ \Rightarrow \ 1 + \left(\frac{dx}{dy}\right)^2 = 1 + x^2 \ \Rightarrow \ S = 2\pi \int_c^d x \sqrt{1 + x^2} \ dy \ \Rightarrow \ S = 2\pi \int_0^1 e^y \sqrt{1 + e^{2y}} \ dy; \ \left[\begin{array}{c} u = e^y \\ du = e^y \ dy \end{array} \right]$$

$$\rightarrow \ S = 2\pi \int_1^e \sqrt{1 + u^2} \ du; \ \left[\begin{array}{c} u = \tan \theta \\ du = \sec^2 \theta \ d\theta \end{array} \right] \ \rightarrow \ 2\pi \int_{\pi/4}^{\tan^{-1} e} \sec \theta \cdot \sec^2 \theta \ d\theta$$

$$= 2\pi \left(\frac{1}{2} \right) \left[\sec \theta \tan \theta + \ln \left| \sec \theta + \tan \theta \right| \right]_{\pi/4}^{\tan^{-1} e} = \pi \left[\left(\sqrt{1 + e^2} \right) e + \ln \left| \sqrt{1 + e^2} + e \right| \right] - \pi \left[\sqrt{2} \cdot 1 + \ln \left(\sqrt{2} + 1 \right) \right]$$

$$= \pi \left[e \sqrt{1 + e^2} + \ln \left(\frac{\sqrt{1 + e^2} + e}{\sqrt{2} + 1} \right) - \sqrt{2} \right]$$

$$29. \ L = 4 \int_0^1 \sqrt{1 + \left(\frac{dy}{dx}\right)^2} \ dx; \ x^{2/3} + y^{2/3} = 1 \ \Rightarrow \ y = \left(1 - x^{2/3}\right)^{3/2} \ \Rightarrow \ \frac{dy}{dx} = -\frac{3}{2} \left(1 - x^{2/3}\right)^{1/2} \left(x^{-1/3}\right) \left(\frac{2}{3}\right)^{1/2} \left(x^{-1/3}\right)^{1/2} \left(x^{-1/3}\right)^{1/2}$$

$$\Rightarrow \ \left(\frac{dy}{dx}\right)^2 = \frac{1-x^{2/3}}{x^{2/3}} \ \Rightarrow \ L = 4 \int_0^1 \sqrt{1+\left(\frac{1-x^{2/3}}{x^{2/3}}\right)} \ dx = 4 \int_0^1 \frac{dx}{x^{1/3}} = 6 \left[x^{2/3}\right]_0^1 = 6$$

$$\begin{split} 30. \ \ S &= 2\pi \int_{-1}^1 \! f(x) \, \sqrt{1 + [f'(x)]^2} \, dx; \ f(x) = \left(1 - x^{2/3}\right)^{3/2} \ \Rightarrow \ [f'(x)]^2 + 1 = \frac{1}{x^{2/3}} \ \Rightarrow \ S = 2\pi \int_{-1}^1 \left(1 - x^{2/3}\right)^{3/2} \cdot \frac{dx}{\sqrt{x^{2/3}}} \\ &= 4\pi \int_0^1 \left(1 - x^{2/3}\right)^{3/2} \left(\frac{1}{x^{1/3}}\right) \, dx; \ \left[\begin{array}{l} u = x^{2/3} \\ du = \frac{2}{3} \frac{dx}{x^{1/3}} \end{array} \right] \ \rightarrow \ 4 \cdot \frac{3}{2} \, \pi \, \int_0^1 (1 - u)^{3/2} \, du = -6\pi \int_0^1 (1 - u)^{3/2} \, d(1 - u) \\ &= -6\pi \cdot \frac{2}{5} \left[(1 - u)^{5/2} \right]_0^1 = \frac{12\pi}{5} \end{split}$$

31.
$$\left(\frac{dy}{dx}\right)^2 = \frac{1}{4x} \implies \frac{dy}{dx} = \frac{\pm 1}{2\sqrt{x}} \implies y = \sqrt{x} \text{ or } y = -\sqrt{x}, 0 \le x \le 4$$

32. The integral $\int_{-1}^1 \sqrt{1-x^2} \, dx$ is the area enclosed by the x-axis and the semicircle $y=\sqrt{1-x^2}$. This area is half the circle's area, or $\frac{\pi}{2}$ and multiplying by 2 gives π . The length of the circular arc $y=\sqrt{1-x^2}$ from x=-1 to x=1 is $L=\int_{-1}^1 \sqrt{1+\left(\frac{dy}{dx}\right)^2} \, dx=\int_{-1}^1 \sqrt{1+\left(\frac{-x}{\sqrt{1-x^2}}\right)^2} \, dx=\int_{-1}^1 \frac{dx}{\sqrt{1-x^2}}=\frac{1}{2}(2\pi)=\pi$ since L is half the circle's circumference. In conclusion, $2\int_{-1}^1 \sqrt{1-x^2} \, dx=\int_{-1}^1 \frac{dx}{\sqrt{1-x^2}}$.

(a)

$$\begin{split} 33. \ (b) \ \int_{-\infty}^{\infty} & e^{(x-e^x)} \ dx = \int_{-\infty}^{\infty} e^{(-e^x)} \, e^x \ dx \\ & = \lim_{a \, \to \, -\infty} \, \int_a^0 e^{(-e^x)} \, e^x \ dx + \lim_{b \, \to \, +\infty} \, \int_0^b e^{(-e^x)} \, e^x \ dx; \\ & \left[\begin{array}{c} u = e^x \\ du = e^x \ dx \end{array} \right] \to \\ & \lim_{a \, \to \, -\infty} \, \int_{e^a}^1 e^{-u} \ du + \lim_{b \, \to \, +\infty} \, \int_1^{e^b} e^{-u} \ du \\ & = \lim_{a \, \to \, -\infty} \, \left[-e^{-u} \right]_{e^a}^1 + \lim_{b \, \to \, +\infty} \, \left[-e^{-u} \right]_1^{e^b} \\ & = \lim_{a \, \to \, -\infty} \, \left[-\frac{1}{e} + e^{-(e^a)} \right] + \lim_{b \, \to \, +\infty} \, \left[-e^{-(e^b)} + \frac{1}{e} \right] \\ & = \left(-\frac{1}{e} + e^0 \right) + \left(0 + \frac{1}{e} \right) = 1 \end{split}$$

- $\begin{aligned} 34. \ \, u &= \frac{1}{1+y} \,, \, du = -\frac{dy}{(1+y)^2} \,; \, dv = ny^{n-1} \,\, dy, \, v = y^n; \\ n &\lim_{n \to \infty} \, \int_0^1 \frac{ny^{n-1}}{1+y} \,\, dy = \lim_{n \to \infty} \, \left(\left[\frac{y^n}{1+y} \right]_0^1 + \int_0^1 \frac{y^n}{1+y^2} \,\, dy \right) = \frac{1}{2} + \lim_{n \to \infty} \, \int_0^1 \frac{y^n}{1+y^2} \,\, dy. \,\, \text{Now, } 0 \leq \frac{y^n}{1+y^2} \leq y^n \\ &\Rightarrow 0 \leq \lim_{n \to \infty} \, \int_0^1 \frac{y^n}{1+y^2} \,\, dy \leq \lim_{n \to \infty} \, \int_0^1 y^n \,\, dy = \lim_{n \to \infty} \, \left[\frac{y^{n+1}}{n+1} \right]_0^1 = \lim_{n \to \infty} \, \frac{1}{n+1} = 0 \,\, \Rightarrow \,\, \lim_{n \to \infty} \, \int_0^1 \frac{ny^{n-1}}{1+y} \,\, dy \\ &= \frac{1}{2} + 0 = \frac{1}{2} \end{aligned}$
- $\begin{array}{l} 35. \;\; u=x^2-a^2 \;\Rightarrow\; du=2x\; dx; \\ \int x \left(\sqrt{x^2-a^2}\right)^n dx = \frac{1}{2} \int \left(\sqrt{u}\right)^n du = \frac{1}{2} \int u^{n/2} \; du = \frac{1}{2} \left(\frac{u^{n/2+1}}{\frac{n}{2}+1}\right) + C, \, n \neq -2 \\ = \frac{u^{(n+2)/2}}{n+2} + C = \frac{\left(\sqrt{u}\right)^{n+2}}{n+2} + C = \frac{\left(\sqrt{x^2-a^2}\right)^{n+2}}{n+2} + C \end{array}$
- 36. $\frac{\pi}{6} = \sin^{-1}\frac{1}{2} = \left[\sin^{-1}\frac{x}{2}\right]_{0}^{1} = \int_{0}^{1}\frac{dx}{\sqrt{4-x^{2}}} < \int_{0}^{1}\frac{dx}{\sqrt{4-x^{2}-x^{3}}} < \int_{0}^{1}\frac{dx}{\sqrt{4-2x^{2}}} = \frac{1}{\sqrt{2}}\int_{0}^{\sqrt{2}}\frac{du}{\sqrt{4-u^{2}}}$ $= \frac{1}{\sqrt{2}}\left[\sin^{-1}\frac{u}{2}\right]_{0}^{\sqrt{2}} = \frac{1}{\sqrt{2}}\sin^{-1}\frac{\sqrt{2}}{2} = \frac{1}{\sqrt{2}}\left(\frac{\pi}{4}\right) = \frac{\pi\sqrt{2}}{8}$

$$\begin{array}{l} 37. \;\; \displaystyle \int_{1}^{\infty} \left(\frac{ax}{x^{2}+1} - \frac{1}{2x}\right) \, dx = \lim_{b \to \infty} \int_{1}^{b} \left(\frac{ax}{x^{2}+1} - \frac{1}{2x}\right) \, dx = \lim_{b \to \infty} \left[\frac{a}{2} \ln \left(x^{2}+1\right) - \frac{1}{2} \ln x\right]_{1}^{b} = \lim_{b \to \infty} \left[\frac{1}{2} \ln \frac{\left(x^{2}+1\right)^{a}}{x}\right]_{1}^{b} \\ = \lim_{b \to \infty} \frac{1}{2} \left[\ln \frac{\left(b^{2}+1\right)^{a}}{b} - \ln 2^{a}\right]; \\ \lim_{b \to \infty} \frac{\left(b^{2}+1\right)^{a}}{b} > \lim_{b \to \infty} \frac{b^{2a}}{b} = \lim_{b \to \infty} b^{2\left(a-\frac{1}{2}\right)} = \infty \text{ if } a > \frac{1}{2} \Rightarrow \text{ the improper integral diverges if } a > \frac{1}{2}; \\ \lim_{b \to \infty} \frac{\sqrt{b^{2}+1}}{b} = \lim_{b \to \infty} \sqrt{1 + \frac{1}{b^{2}}} = 1 \Rightarrow \lim_{b \to \infty} \frac{1}{2} \left[\ln \frac{\left(b^{2}+1\right)^{1/2}}{b} - \ln 2^{1/2}\right] \\ = \frac{1}{2} \left(\ln 1 - \frac{1}{2} \ln 2\right) = -\frac{\ln 2}{4}; \\ \text{if } a < \frac{1}{2} : 0 \leq \lim_{b \to \infty} \frac{\left(b^{2}+1\right)^{a}}{b} < \lim_{b \to \infty} \frac{\left(b+1\right)^{2a}}{b+1} = \lim_{b \to \infty} \left(b+1\right)^{2a-1} = 0 \\ \Rightarrow \lim_{b \to \infty} \ln \frac{\left(b^{2}+1\right)^{a}}{b} = -\infty \Rightarrow \\ \text{the improper integral diverges if } a < \frac{1}{2}; \\ \text{in summary, the improper integral } \\ \int_{1}^{\infty} \left(\frac{ax}{x^{2}+1} - \frac{1}{2x}\right) \, dx \\ \text{converges only when } a = \frac{1}{2} \text{ and has the value } -\frac{\ln 2}{4} \end{aligned}$$

38.
$$G(x) = \lim_{b \to \infty} \int_0^b e^{-xt} dt = \lim_{b \to \infty} \left[-\frac{1}{x} e^{-xt} \right]_0^b = \lim_{b \to \infty} \left(\frac{1 - e^{-xb}}{x} \right) = \frac{1 - 0}{x} = \frac{1}{x} \text{ if } x > 0 \implies xG(x) = x\left(\frac{1}{x}\right) = 1 \text{ if } x > 0$$

- 39. $A = \int_{1}^{\infty} \frac{dx}{x^{p}}$ converges if p > 1 and diverges if $p \le 1$. Thus, $p \le 1$ for infinite area. The volume of the solid of revolution about the x-axis is $V=\int_1^\infty \pi\left(\frac{1}{x^p}\right)^2 dx=\pi\int_1^\infty \frac{dx}{x^{2p}}$ which converges if 2p>1 and diverges if $2p\leq 1$. Thus we want $p > \frac{1}{2}$ for finite volume. In conclusion, the curve $y = x^{-p}$ gives infinite area and finite volume for values of p satisfying $\frac{1}{2} .$
- 40. The area is given by the integral $A = \int_0^1 \frac{dx}{x^p}$;

$$p=1\colon\thinspace A=\lim_{b\,\rightarrow\,0^+}\,\left[\ln x\right]_b^1=-\lim_{b\,\rightarrow\,0^+}\,\ln b=\infty, \text{diverges};$$

$$p > 1$$
: $A = \lim_{b \to 0^+} [x^{1-p}]_b^1 = 1 - \lim_{b \to 0^+} b^{1-p} = -\infty$, diverges;

$$\begin{split} p > 1 \colon \ A &= \lim_{b \,\to\, 0^+} \ [x^{1-p}]_b^{\frac{1}{b}} = 1 - \lim_{b \,\to\, 0^+} \ b^{1-p} = -\infty, \text{diverges}; \\ p < 1 \colon \ A &= \lim_{b \,\to\, 0^+} \ [x^{1-p}]_b^{\frac{1}{b}} = 1 - \lim_{b \,\to\, 0^+} \ b^{1-p} = 1 - 0, \text{converges}; \text{thus, } p \geq 1 \text{ for infinite area.} \end{split}$$

The volume of the solid of revolution about the x-axis is $V_x=\pi\int_0^1\frac{dx}{x^{2p}}$ which converges if ~2p<1 or $p<\frac{1}{2}$, and diverges if $p\geq\frac{1}{2}$. Thus, V_x is infinite whenever the area is infinite $(p\geq1)$.

The volume of the solid of revolution about the y-axis is $V_y = \pi \int_1^\infty [R(y)]^2 dy = \pi \int_1^\infty \frac{dy}{y^{2/p}}$ which converges if $\frac{2}{p} > 1 \iff p < 2$ (see Exercise 39). In conclusion, the curve $y = x^{-p}$ gives infinite area and finite volume for values of p satisfying $1 \le p < 2$, as described above.

41.
$$e^{2x}$$
 (+) $\cos 3x$
 $2e^{2x}$ (-) $\frac{1}{3}\sin 3x$
 $4e^{2x}$ (+) $-\frac{1}{9}\cos 3x$
 $I = \frac{e^{2x}}{3}\sin 3x + \frac{2e^{2x}}{9}\cos 3x - \frac{4}{9}I \Rightarrow \frac{13}{9}I = \frac{e^{2x}}{9}(3\sin 3x + 2\cos 3x) \Rightarrow I = \frac{e^{2x}}{13}(3\sin 3x + 2\cos 3x) + C$

42.
$$e^{3x}$$
 (+) $\sin 4x$
 $3e^{3x}$ (-) $-\frac{1}{4}\cos 4x$
 $9e^{3x}$ (+) $-\frac{1}{16}\sin 4x$
 $I = -\frac{e^{3x}}{4}\cos 4x + \frac{3e^{3x}}{16}\sin 4x - \frac{9}{16}I \Rightarrow \frac{25}{16}I = \frac{e^{3x}}{16}(3\sin 4x - 4\cos 4x) \Rightarrow I = \frac{e^{3x}}{25}(3\sin 4x - 4\cos 4x) + C$

- 43. $\sin 3x$ (+) $\sin x$ $3\cos 3x$ (-) $-\cos x$ $-9\sin 3x$ (+) $-\sin x$
 - $$\begin{split} I &= -\sin 3x \cos x + 3\cos 3x \sin x + 9I \ \Rightarrow \ -8I = -\sin 3x \cos x + 3\cos 3x \sin x \\ &\Rightarrow \ I = \frac{\sin 3x \cos x 3\cos 3x \sin x}{8} + C \end{split}$$
- 44. $\cos 5x$ (+) $\sin 4x$ $-\sin 5x$ (-) $-\frac{1}{4}\cos 4x$ $-25\cos 5x$ (+) $-\frac{1}{16}\sin 4$

 $I = -\frac{1}{4}\cos 5x \cos 4x - \frac{5}{16}\sin 5x \sin 4x + \frac{25}{16}I \Rightarrow -\frac{9}{16}I = -\frac{1}{4}\cos 5x \cos 4x - \frac{5}{16}\sin 5x \sin 4x$ $\Rightarrow I = \frac{1}{9}(4\cos 5x \cos 4x + 5\sin 5x \sin 4x) + C$

- 45. e^{ax} (+) $\sin bx$ ae^{ax} (-) $-\frac{1}{b}\cos bx$ a^2e^{ax} (+) $-\frac{1}{b^2}\sin bx$ $I = -\frac{e^{ax}}{b}\cos bx + \frac{ae^{ax}}{b^2}\sin bx \frac{a^2}{b^2}I \Rightarrow \left(\frac{a^2+b^2}{b^2}\right)I = \frac{e^{ax}}{b^2}(a\sin bx b\cos bx)$ $\Rightarrow I = \frac{e^{ax}}{a^2+b^2}(a\sin bx b\cos bx) + C$
- 46. e^{ax} (+) $\cos bx$ $a^{2}e^{ax}$ (+) $\frac{1}{b}\sin bx$ $I = \frac{e^{ax}}{b}\sin bx + \frac{ae^{ax}}{b^{2}}\cos bx \frac{a^{2}}{b^{2}}I \Rightarrow \left(\frac{a^{2}+b^{2}}{b^{2}}\right)I = \frac{e^{ax}}{b^{2}}(a\cos bx + b\sin bx)$ $\Rightarrow I = \frac{e^{ax}}{a^{2}+b^{2}}(a\cos bx + b\sin bx) + C$
- 47. $\ln(ax)$ (+) 1 $\frac{1}{x}$ (+) x $I = x \ln(ax) \int \left(\frac{1}{x}\right) x \, dx = x \ln(ax) x + C$
- 48. $\ln(ax)$ (+) x^2 $\frac{1}{x}$ (+) $\frac{1}{3}x^3$ $I = \frac{1}{3}x^3 \ln(ax) \int \left(\frac{1}{x}\right) \left(\frac{x^3}{3}\right) dx = \frac{1}{3}x^3 \ln(ax) \frac{1}{9}x^3 + C$
- $\begin{aligned} & 49. \ \, (a) \quad \Gamma(1) = \int_0^\infty e^{-t} \, dt = \lim_{b \to \infty} \, \int_0^b e^{-t} \, dt = \lim_{b \to \infty} \, \left[-e^{-t} \right]_0^b = \lim_{b \to \infty} \, \left[-\frac{1}{e^b} (-1) \right] = 0 + 1 = 1 \\ & (b) \quad u = t^x, \, du = xt^{x-1} \, dt; \, dv = e^{-t} \, dt, \, v = -e^{-t}; \, x = \text{fixed positive real} \\ & \Rightarrow \, \Gamma(x+1) = \int_0^\infty t^x e^{-t} \, dt = \lim_{b \to \infty} \, \left[-t^x e^{-t} \right]_0^b + x \int_0^\infty t^{x-1} e^{-t} \, dt = \lim_{b \to \infty} \, \left(-\frac{b^x}{e^b} + 0^x e^0 \right) + x \Gamma(x) = x \Gamma(x) \end{aligned}$

$$\begin{array}{ll} \text{(c)} & \Gamma(n+1)=n\Gamma(n)=n!:\\ & n=0\colon \, \Gamma(0+1)=\Gamma(1)=0!;\\ & n=k\colon \, \text{Assume} \, \Gamma(k+1)=k! & \text{for some } k>0;\\ & n=k+1\colon \, \Gamma(k+1+1)=(k+1)\, \Gamma(k+1) & \text{from part (b)}\\ & =(k+1)k! & \text{induction hypothesis}\\ & =(k+1)! & \text{definition of factorial} \end{array}$$

Thus, $\Gamma(n+1) = n\Gamma(n) = n!$ for every positive integer n.

50. (a) $\Gamma(x) \approx \left(\frac{x}{e}\right)^x$	$\sqrt{\frac{2\pi}{x}}$ and $n\Gamma(n) = n! \implies$	$n! \approx n \left(\frac{n}{e}\right)^n \sqrt{\frac{2\pi}{n}} = \left(\frac{n}{e}\right)^n \sqrt{2n\pi}$
--	--	---

(b)	n	$\left(\frac{n}{e}\right)^n\sqrt{2n\pi}$	calculator
	10	3598695.619	3628800
	20	2.4227868×10^{18}	2.432902×10^{18}
	30	2.6451710×10^{32}	2.652528×10^{32}
	40	8.1421726×10^{47}	8.1591528×10^{47}
	50	3.0363446×10^{64}	3.0414093×10^{64}
	60	8.3094383×10^{81}	8.3209871×10^{81}

(c)	n	$\left(\frac{\mathrm{n}}{\mathrm{e}}\right)^{\mathrm{n}}\sqrt{2\mathrm{n}\pi}$	$\left(\frac{n}{e}\right)^n \sqrt{2n\pi} e^{1/12n}$	calculator
	10	3598695.619	3628810.051	3628800

584 Chapter 8 Techniques of Integration

NOTES: