2020 MathSoc Integration Bee Qualifiers Solutions

1. Standard integral, but the bounds are tricky:

$$\int_{503}^{507} x \, dx = \frac{1}{2} (507^2 - 503^2)$$

$$= \frac{1}{2} (507 + 503) (507 - 503)$$

$$= \frac{1}{2} \cdot 1010 \cdot 4$$

$$= 2020.$$

2. Rewrite $3^{\ln x}$ as $x^{\ln 3}$ using log laws, so now we have a standard integral:

$$\int 3^{\ln x} \, \mathrm{d}x = \int x^{\ln 3} \, \mathrm{d}x = \frac{x^{1+\ln 3}}{1+\ln 3} + C.$$

3. This is simply integrating $e^{x/2}$:

$$\int \sqrt{e^x} \, \mathrm{d}x = \int e^{x/2} \, \mathrm{d}x = 2\sqrt{e^x} + C.$$

4. Substitute $u = \sqrt{e^x - 1}$:

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

5. Substitute $x = e^u$ then the integral becomes

$$\int e^u \cos u \, \mathrm{d}u.$$

Apply integration by parts twice:

$$\int e^u \cos u \, du = e^u \cos u + \int e^u \sin u \, du$$
$$= e^u \cos u + e^u \sin u - \int e^u \cos u \, du.$$

Rearrange to obtain

$$\int e^{u} \cos u \, du = \frac{1}{2} e^{u} \left(\cos u + \sin u \right),$$

then

$$\int \cos(\ln x) dx = \frac{1}{2}x(\cos(\ln x) + \sin(\ln x)) + C.$$

6. Substitute $u = e^{2x}$, then

$$\int \frac{e^{2x}}{\sqrt{1 - e^{4x}}} \, dx = \frac{1}{2} \int \frac{1}{\sqrt{1 - u^2}} \, du = \frac{1}{2} \sin^{-1} u + C = \frac{1}{2} \sin^{-1} \left(e^{2x} \right) + C.$$

7. This is an odd function from "-a to a" so $\int_{-7\pi/4}^{7\pi/4} \frac{4x \cos x}{x^2 - \sin|x| + \cos|x|} dx = 0$.

8. Substitute $u = \frac{\pi}{2} - x$, then

$$\int_0^{\pi/2} \frac{\sin^k x}{\sin^k x + \cos^k x} \, \mathrm{d}x = \int_0^{\pi/2} \frac{\cos^k u}{\cos^k u + \sin^k u} \mathrm{d}u.$$

Adding the two integrals, we have

$$2\int_0^{\pi/2} \frac{\sin^k x}{\sin^k x + \cos^k x} \, \mathrm{d}x = \int_0^{\pi/2} \frac{\sin^k x + \cos^k x}{\sin^k x + \cos^k x} \, \mathrm{d}x = \int_0^{\pi/2} \, \mathrm{d}x = \frac{\pi}{2}$$

$$\int_0^{\pi/2} \frac{\sin^k x}{\sin^k x + \cos^k x} \, \mathrm{d}x = \frac{\pi}{4}.$$

9. Multiply numerator and denominator by e^x :

$$\int \frac{e^x}{1 + e^{2x}} \, \mathrm{d}x.$$

Now substitute $u = e^x$:

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

10. First, substitute $u = \tan x$:

$$\int \sec^2(x)\sec^2(\tan(x))\sec^2(\tan(\tan(x))) dx = \int \sec^2(u)\sec^2(\tan(u)) du.$$

Now substitute $v = \tan(u)$:

$$\int \sec^2(u)\sec^2(\tan(u))\,\mathrm{d}u = \int \sec^2v\,\mathrm{d}v = \tan v + C = \tan(\tan(\tan x)) + C.$$

11. From 0 to 1, the integrand is identically 0. From 1 to 2, $\left\lfloor \frac{x}{2} \right\rfloor$ is 0 and $\lfloor x \rfloor$ is 1. Hence

$$\int_0^2 \lfloor x \rfloor - 2 \lfloor \frac{x}{2} \rfloor \, \mathrm{d}x = \int_1^2 \, \mathrm{d}x = 1.$$

12. Substitute u = 2x, then

$$\int_0^{\sqrt{3}/4} \frac{2x \sin^{-1}(2x)}{\sqrt{1 - 4x^2}} \, dx = \frac{1}{2} \int_0^{\sqrt{3}/2} \frac{u \sin^{-1} u}{\sqrt{1 - u^2}} \, du.$$

Now substitute $u = \sin v$:

$$\frac{1}{2} \int_0^{\sqrt{3}/2} \frac{u \sin^{-1} u}{\sqrt{1 - u^2}} du = \frac{1}{2} \int_0^{\pi/3} v \sin v \, dv.$$

Here, we use by parts to obtain the answer,

$$\frac{1}{2} \int_0^{\pi/3} v \sin v \, dv = \frac{\sqrt{3}}{4} - \frac{\pi}{12}.$$

13. Substitute $x = u^2$, then

$$\int_0^1 \sin^{-1} \sqrt{x} \, dx = \int_0^1 2u \sin^{-1} u \, du.$$

Now substitute $u = \sin v$, then

$$\int_0^1 2u \sin^{-1} u \, du = \int_0^{\pi/2} v \sin 2v \, dv.$$

Here, we use by parts to obtain the final answer:

$$\int_0^{\pi/2} v \sin 2v \, \mathrm{d}v = \frac{\pi}{4}.$$

14. First we multiply the numerator and denominator by $\cos^4 x$:

$$\int_0^{\pi/2} \frac{1}{1 + \tan^4 x} \, \mathrm{d}x = \int_0^{\pi/2} \frac{\cos^4 x}{\cos^4 x + \sin^4 x} \, \mathrm{d}x.$$

Now we can use the answer from Q8:

$$\int_0^{\pi/2} \frac{\cos^4 x}{\cos^4 x + \sin^4 x} \, \mathrm{d}x = \frac{\pi}{4}.$$

15. From 0 to $\pi/2$ the integrand is x. From $\pi/2$ to $3\pi/2$ the integrand is $\pi - x$. Hence

$$\int_0^{3\pi/2} \sin^{-1}(\sin x) \, dx = \int_0^{\pi/2} x \, dx + \int_{\pi/2}^{3\pi/2} (\pi - x) \, dx$$
$$= \frac{\pi^2}{8} + \pi^2 - \pi^2 = \frac{\pi^2}{8}.$$

16. Separate the integrand via partial fractions:

$$\int_{1}^{\infty} \frac{\mathrm{d}x}{x(x^2+1)} = \int_{1}^{\infty} \frac{1}{x} - \frac{x}{x^2+1} \, \mathrm{d}x.$$

These can both be integrated into logarithms:

$$\int_{1}^{\infty} \frac{1}{x} - \frac{x}{x^2 + 1} \, \mathrm{d}x = \left[\ln x - \ln \sqrt{1 + x^2} \right]_{1}^{\infty} = \left[\ln \frac{x}{\sqrt{1 + x^2}} \right]_{1}^{\infty} = \frac{1}{2} \ln 2.$$

17. Multiply the numerator and denominator by $1 - \sin x$:

$$\int_0^{\pi/2} \frac{1}{1 + \sin x} \, dx = \int_0^{\pi/2} \frac{1 - \sin x}{1 - \sin^2 x} \, dx = \int_0^{\pi/2} \sec^2 x - \frac{\sin x}{\cos^2 x} \, dx$$
$$= \left[\tan x - \sec x \right]_0^{\pi/2} = \lim_{x \to \pi/2} \frac{\sin x - 1}{\cos x} + 1$$
$$= 1.$$

18. Substitute $x = \cos u$, then

$$\int e^{\cos^{-1} x} \, \mathrm{d}x = -\int e^u \sin u \, \mathrm{d}u.$$

We can apply integration by parts here, or simply quote the result:

$$\int e^u \sin u \, du = \frac{1}{2} e^u \left(\sin u - \cos u \right).$$

Hence

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

We can simplify further by observing that $\sin(\cos^{-1}x) = \sqrt{1-x^2}$ and $\cos(\cos^{-1}x) = x$ so

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

19. Begin by transforming the denominator into a cosine function via auxiliary angle method:

$$3\cos x + 4\sin x = 5\cos\left(x - \sin^{-1}\left(\frac{4}{5}\right)\right).$$

Substituting this result into the integral:

$$\int_0^{\pi/2} \frac{25}{(3\cos x + 4\sin x)^2} \, \mathrm{d}x = \int_0^{\pi/2} \sec^2\left(x - \sin^{-1}\left(\frac{4}{5}\right)\right) \, \mathrm{d}x$$

$$= \left[\tan\left(x - \sin^{-1}\left(\frac{4}{5}\right)\right)\right]_0^{\pi/2}$$

$$= \tan\left(\frac{\pi}{2} - \sin^{-1}\frac{4}{5}\right) + \tan\left(\sin^{-1}\frac{4}{5}\right)$$

$$= \cot\left(\sin^{-1}\frac{4}{5}\right) + \tan\left(\sin^{-1}\frac{4}{5}\right)$$

$$= \frac{3}{4} + \frac{4}{3} = \frac{25}{12}.$$

20. Multiply the numerator and denominator by x^{-7} :

$$\int \frac{1}{x^7 + x} \, dx = \int \frac{x^{-7}}{1 + x^{-6}} \, dx = -\frac{1}{6} \ln \left(1 + x^{-6} \right) + C.$$

2020 MathSoc Integration Bee Team Standoff Solutions

• Team A Question 1: Substitute $u = \ln x$, then

$$\int \frac{x-1}{x+x^2 \ln x} \, \mathrm{d}x = \int \frac{e^u - 1}{1 + ue^u} \, \mathrm{d}u.$$

Now we multiply numerator and denominator by e^{-u} :

$$\int \frac{e^{u} - 1}{1 + ue^{u}} du = \int \frac{-e^{-u} + 1}{e^{-u} + u} du = \ln |e^{-u} + u| + C.$$

• Team A Question 2: We have symmetry around x = 1 so

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

For this interval, |x-1|=1-x so

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

• Team A Question 3: Substitute $x = u^2$:

$$\int_0^{1/4} e^{\sqrt{x}} \, \mathrm{d}x = \int_0^{1/2} 2u e^u \, \mathrm{d}u.$$

Then by integration by parts,

$$\int_0^{1/2} 2ue^u du = 2 \left[ue^u \right]_0^{1/2} - 2 \int_0^{1/2} e^u du$$
$$= 2 - \sqrt{e}.$$

• Team B Question 1: First we complete the square in the square root,

$$\sqrt{x-x^2} = \sqrt{\frac{1}{4} - \left(x - \frac{1}{2}\right)^2}.$$

Hence our integral can be written as

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

• Team B Question 2: Using the substitution $u = \frac{\pi}{4} - x$,

$$\int_0^{\pi/4} \ln(1 + \tan x) \, dx = \int_0^{\pi/4} \ln\left(1 + \tan\left(\frac{\pi}{4} - x\right)\right) \, dx.$$

However $\tan\left(\frac{\pi}{4} - x\right) = \frac{1 - \tan x}{1 + \tan x}$ so

$$\int_0^{\pi/4} \ln(1 + \tan x) \, dx = \int_0^{\pi/4} \ln\left(1 + \frac{1 - \tan x}{1 + \tan x}\right) \, dx$$

$$= \int_0^{\pi/4} \ln\left(\frac{2}{1 + \tan x}\right) \, dx$$

$$= \int_0^{\pi/4} \ln 2 \, dx - \int_0^{\pi/4} \ln(1 + \tan x) \, dx$$

$$\int_0^{\pi/4} \ln(1 + \tan x) \, dx = \frac{\pi \ln 2}{8}.$$

• Team B Question 3: We use the substitution $u = \frac{\pi}{2} - x$:

$$\int_0^{\pi/2} \frac{\cos^2 x}{\sin x + \cos x} \, \mathrm{d}x = \int_0^{\pi/2} \frac{\sin^2 x}{\cos x + \sin x}.$$

Hence by adding the two integrals, we have

$$2\int_0^{\pi/2} \frac{\cos^2 x}{\sin x + \cos x} \, \mathrm{d}x = \int_0^{\pi/2} \frac{\sin^2 x + \cos^2 x}{\sin x + \cos x} \, \mathrm{d}x = \int_0^{\pi/2} \frac{1}{\sin x + \cos x} \, \mathrm{d}x.$$

Now use the auxiliary angle method on the denominator:

$$\sin x + \cos x = \sqrt{2}\cos\left(x - \frac{\pi}{4}\right).$$

So the RHS integral becomes

$$\int_0^{\pi/2} \frac{1}{\sin x + \cos x} \, \mathrm{d}x = \int_0^{\pi/2} \frac{1}{\sqrt{2}} \sec\left(x - \frac{\pi}{4}\right) \, \mathrm{d}x$$

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

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

Hence our original integral is

$$\int_0^{\pi/2} \frac{\cos^2 x}{\sin x + \cos x} \, dx = \frac{1}{2\sqrt{2}} \ln \left(\frac{\sqrt{2} + 1}{\sqrt{2} - 1} \right).$$

• Team C Question 1: First we divide the numerator and denominator by x^2 :

$$\int \frac{x^2 - 1}{x^4 + 1} \, \mathrm{d}x = \int \frac{1 - x^{-2}}{x^2 + x^{-2}} \, \mathrm{d}x.$$

Now by using the substitution $u = x + \frac{1}{x}$,

$$\int \frac{1 - x^{-2}}{x^2 + x^{-2}} \, \mathrm{d}x = \int \frac{1}{u^2 - 2} \, \mathrm{d}u.$$

Separating the integrand using partial fractions,

$$\int \frac{1}{u^2 - 2} \, \mathrm{d}u = \frac{1}{2\sqrt{2}} \int \frac{1}{u - \sqrt{2}} - \frac{1}{u + \sqrt{2}} \, \mathrm{d}u = \frac{1}{2\sqrt{2}} \ln \frac{u - \sqrt{2}}{u + \sqrt{2}} + C.$$

Hence our integral is

$$\int \frac{x^2 - 1}{x^4 + 1} \, \mathrm{d}x = \frac{1}{2\sqrt{2}} \ln \frac{x^2 - \sqrt{2}x + 1}{x^2 + \sqrt{2}x + 1} + C.$$

• Team C Question 2: The terms of odd power integrate to 0, so we only need to consider the even powered terms. So

$$\int_{-1}^{1} \sum_{k=0}^{9} kx^{k} dx = 2 \int_{0}^{1} (2x^{2} + 4x^{4} + 6x^{6} + 8x^{8}) dx$$
$$= 4 \left(\frac{1}{3} + \frac{2}{5} + \frac{3}{7} + \frac{4}{9} \right).$$

• Team C Question 3: Using the substitution u = -x

$$\int_{-1}^{1} \tan^{-1} (2^{x}) dx = \int_{-1}^{1} \tan^{-1} \left(\frac{1}{2^{u}}\right) du.$$

Note that $2^x > 0$, so adding this integral to the original give us

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

• Team D Question 1: Substitute $u = x^{3/2}$, then

$$\int \sqrt{\frac{x}{1-x^3}} \, dx = \frac{2}{3} \int \frac{1}{\sqrt{1-u^2}} \, du.$$

This is a standard inverse sine integral, so

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

• Team D Question 2: Pull a factor of x^4 out of the brackets:

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

Now by using the substitution $u = 1 + x^{-4}$,

$$\int \frac{1}{x^5 (1+x^{-4})^{3/4}} dx = -\frac{1}{4} \int u^{-3/4} du$$
$$= -u^{1/4} + C$$
$$= -(1+x^{-4})^{\frac{1}{4}} + C$$

• Team D Question 3: Using the substitution $u = 1 + \ln x$,

$$\int_{1}^{e^{2}} \frac{\ln(1 + \ln x)}{x} \, dx = \int_{1}^{3} \ln u \, du.$$

Now apply integration by parts:

$$\int_{1}^{3} \ln u \, du = \left[u \ln u \right]_{1}^{3} - \int_{1}^{3} du$$
$$= 3 \ln (3) - 2.$$

2020 MathSoc Integration Bee Semi-Finals Solutions

• Round 1 Question 1: Observe that $\frac{\mathrm{d}}{\mathrm{d}x}(x\sin x + \cos x) = x\cos x$. We want this in the numerator:

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

Now we can use integration by parts to evaluate the integral.

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

• Round 1 Question 2: In order to evaluate this integral, we seek a reduction formula. This can be done via integration by parts. We set I_n to be the integral, then

$$I_n = \left[\frac{x^{m+1}}{m+1} (\ln x)^n \right]_0^1 - \int_0^1 \frac{x^{m+1}}{m+1} \frac{n (\ln x)^{n-1}}{x} dx$$
$$= 0 - \frac{n}{m+1} \int_0^1 x^m (\ln x)^{n-1} dx$$
$$= -\frac{n}{m+1} I_{n-1}.$$

Hence by taking the product of the ratios $\frac{I_k}{I_{k-1}}$ from k=1 to k=n:

$$\prod_{k=1}^{n} \frac{I_k}{I_{k-1}} = \prod_{k=1}^{n} \frac{(-1)k}{m+1}$$
$$\frac{I_n}{I_0} = \frac{(-1)^n n!}{(m+1)^n}.$$

Now we must evaluate I_0 , which is a standard integral

$$I_0 = \int_0^1 x^m \, \mathrm{d}x = \frac{1}{m+1}.$$

Hence

$$I_n = \frac{(-1)^n n!}{(m+1)^{n+1}}.$$

• Round 1 Question 3: Using the substitution u = 808 - x,

$$\int_{403}^{405} \frac{\sqrt{\ln{(2020-x)}}}{\sqrt{\ln{(2020-x)}} + \sqrt{\ln{(1212+x)}}} dx = \int_{403}^{405} \frac{\sqrt{\ln{(1212+u)}}}{\sqrt{\ln{(1212+u)}} + \sqrt{\ln{(2020-u)}}} du.$$

Adding this integral to the original, we have

$$\int_{403}^{405} \frac{\sqrt{\ln{(2020-x)}}}{\sqrt{\ln{(2020-x)}} + \sqrt{\ln{(1212+x)}}} dx = \frac{1}{2} \int_{403}^{405} \frac{\sqrt{\ln{(2020-x)}} + \sqrt{\ln{(1616+x)}}}{\sqrt{\ln{(2020-x)}} + \sqrt{\ln{(1212+x)}}} dx$$
$$= \frac{1}{2} \int_{403}^{405} dx = 1.$$

• Round 2 Question 1: We require a reduction formula, which can be found via integration by parts. Denote the original integral as I_n , then

$$I_n = -\frac{1}{2} \int_0^\infty x^{2n-1} \left(-2xe^{-x^2} \right) dx$$

$$= -\frac{1}{2} \left[x^{2n-1} e^{-x^2} \right]_0^\infty + \frac{1}{2} \int_0^\infty (2n-1)x^{2n-2} e^{-x^2} dx$$

$$= \frac{2n-1}{2} I_{n-1}.$$

Taking the product of the ratios $\frac{I_k}{I_{k-1}}$ from k = 1 to k = n,

$$\prod_{k=1}^{n} \frac{I_k}{I_{k-1}} = \prod_{k=1}^{n} \frac{2k-1}{2}$$
$$\frac{I_n}{I_0} = \frac{(2n-1)!!}{2^n}.$$

Evaluating I_0 :

$$I_0 = \int_0^\infty e^{-x^2} dx = \frac{\sqrt{\pi}}{2}.$$

Hence

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

• Round 2 Question 2: For $\frac{1}{\pi} < x < \frac{1}{3}$, the integrand is $\ln 3$. Also for $\frac{1}{3} < x < \frac{1}{e}$, the integrand is $\ln 2$. So, we are integrating constants along two separate bounds:

$$\int_{1/\pi}^{1/e} \ln\left[\frac{1}{x}\right] dx = \int_{1/\pi}^{1/3} \ln 3 dx + \int_{1/3}^{1/e} \ln 2 dx.$$
$$= \left(\frac{1}{3} - \frac{1}{\pi}\right) \ln 3 + \left(\frac{1}{e} - \frac{1}{3}\right) \ln 2.$$

• Round 2 Question 3: We need to apply integration by parts twice:

$$\int_0^1 \sin(x) \sinh(x-1) dx = [\sin(x) \cosh(x-1)]_0^1 - \int_0^1 \cos(x) \cosh(x-1) dx$$
$$= \sin(1) - [\cos(x) \sinh(x-1)]_0^1 - \int_0^1 \sin(x) \sinh(x-1) dx$$
$$\int_0^1 \sin(x) \sinh(x-1) dx = \frac{1}{2} (\sin(1) - \sinh(1)).$$

2020 MathSoc Integration Bee Runner Up Solutions

• Harder Integral: First, notice that the denominator can be simplified as

$$\left| \sin \left(\tan^{-1} \left(\sqrt{1 - x^2} / x \right) \right) \right| = \sqrt{1 - x^2}.$$

Then

$$\int_0^1 \frac{\sqrt{1-x^2} + \sin^{-1}\sqrt{\frac{1+x}{2}}}{\sqrt{1-x^2}} dx = \int_0^1 1 + \frac{\sin^{-1}\sqrt{\frac{1+x}{2}}}{\sqrt{1-x^2}} dx$$

$$=1+\frac{1}{2}\int_0^1 \frac{2\sin^{-1}\sqrt{\frac{1+x}{2}}}{\sqrt{1-x^2}} dx.$$

Observe that $\frac{d}{dx}\left(2\sin^{-1}\sqrt{\frac{1+x}{2}}\right) = \frac{1}{\sqrt{1-x^2}}$, hence

$$\int_0^1 \frac{2\sin^{-1}\sqrt{\frac{1+x}{2}}}{\sqrt{1-x^2}} dx = \left[2\left(\sin^{-1}\sqrt{\frac{1+x}{2}}\right)^2\right]_0^1$$
$$= \frac{3\pi^2}{8}.$$

So our original integral evaluates to

$$\int_0^1 \frac{\sqrt{1-x^2} + \sin^{-1} \sqrt{\frac{1+x}{2}}}{\sqrt{1-x^2}} dx = 1 + \frac{3\pi^2}{16}.$$

• Easier Integral: Using the substitution $u = \sqrt{4x - 3}$,

$$\int_{1}^{3} 3^{\sqrt{4x-3}} \, \mathrm{d}x = \frac{1}{2} \int_{1}^{3} u \cdot 3^{u} \, \mathrm{d}u.$$

Now we can apply integration by parts:

$$\frac{1}{2} \int_{1}^{3} u \cdot 3^{u} \, du = \frac{1}{2} \left[\frac{u \cdot 3^{u}}{\ln 3} \right]_{1}^{3} - \frac{1}{2 \ln 3} \int_{1}^{3} 3^{u} \, du$$
$$= \frac{39}{\ln 3} - \frac{12}{(\ln 3)^{2}}.$$

2020 MathSoc Integration Bee Finals Solutions

• Question 1: First, notice that the integrand can be simplified into a product:

$$\frac{x}{\sqrt{x}} \frac{\sqrt[3]{x}}{\sqrt[4]{x}} \frac{\sqrt[5]{x}}{\sqrt[6]{x}} \dots = \prod_{k=1}^{\infty} x^{\left(\frac{1}{2k-1} - \frac{1}{2k}\right)}.$$

The product can be moved into the exponent as a sum, giving us the expression

$$\prod_{k=1}^{\infty} x^{\left(\frac{1}{2k-1} - \frac{1}{2k}\right)} = x^{\sum_{k=1}^{\infty} \left(\frac{1}{2k-1} - \frac{1}{2k}\right)}.$$

The sum in the exponent is the taylor series of $\ln(1+x)$ evaluated at x=1, i.e. $\ln 2$. So our integral becomes

$$\int \frac{x}{\sqrt{x}} \frac{\sqrt[3]{x}}{\sqrt[4]{x}} \frac{\sqrt[5]{x}}{\sqrt[6]{x}} \cdots dx = \int x^{\ln 2} dx$$
$$= \frac{x^{1+\ln 2}}{1+\ln 2} + C.$$

• Question 2: We simplify the expression by logarithm laws:

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

By using the substitution $u = x^x$,

$$\int e^{x^{x}} x^{2x} (1 + \ln x) dx = \int u e^{u} du$$

$$= (u - 1)e^{u} + C$$

$$= (x^{x} - 1)e^{x^{x}} + C.$$

• Question 3: First, we must simplify the integrand:

$$\int \frac{1}{x} \prod_{k=1}^{\infty} \left(1 - \tan^2 \left(\frac{x}{2^k} \right) \right) dx = \int \frac{1}{x} \prod_{k=1}^{\infty} \left(2 - \sec^2 \left(\frac{x}{2^k} \right) \right) dx$$

$$= \int \frac{1}{x} \prod_{k=1}^{\infty} \left(\sec^2 \left(\frac{x}{2^k} \right) \left(2 \cos^2 \left(\frac{x}{2^k} \right) - 1 \right) \right) dx$$

$$= \int \frac{1}{x} \prod_{k=1}^{\infty} \left(\sec^2 \left(\frac{x}{2^k} \right) \cos \left(\frac{x}{2^{k-1}} \right) \right) dx$$

$$= \int \frac{\cos x}{x} \prod_{k=1}^{\infty} \left(\sec \left(\frac{x}{2^k} \right) \right) dx.$$

We can simplify the product in the integrand now, by using trig identities.

$$\prod_{k=1}^{\infty} \left(\sec \left(\frac{x}{2^k} \right) \right) = \lim_{N \to \infty} \prod_{k=1}^{N} \frac{2 \sin \left(\frac{x}{2^k} \right)}{\sin \left(\frac{x}{2^{k-1}} \right)}$$
$$= \lim_{N \to \infty} \frac{2^N \sin \left(\frac{x}{2^N} \right)}{\sin x}$$
$$= \frac{x}{\sin x}.$$

Hence our integral becomes

$$\int \frac{1}{x} \prod_{k=1}^{\infty} \left(1 - \tan^2 \left(\frac{x}{2^k} \right) \right) dx = \int \frac{\cos x}{\sin x} dx$$

which is integrable into a logarithm:

$$\int \frac{\cos x}{\sin x} \, \mathrm{d}x = \ln\left(\sin x\right) + C.$$

• Question 4: Using the substitution $\tan \theta = \sqrt{e^x - 1}$,

$$\int_0^\infty \frac{x}{\sqrt{e^x - 1}} \, \mathrm{d}x = -4 \int_0^{\frac{\pi}{2}} \ln(\cos \theta) \, \mathrm{d}\theta.$$

Substituting $u = \frac{\pi}{2} - \theta$,

$$\int_0^{\frac{\pi}{2}} \ln(\cos \theta) d\theta = \int_0^{\frac{\pi}{2}} \ln(\sin u) du.$$

We can add these two integrals together:

$$2\int_0^{\frac{\pi}{2}} \ln(\cos\theta) d\theta = \int_0^{\frac{\pi}{2}} \ln(\sin\theta\cos\theta) d\theta$$
$$= \int_0^{\frac{\pi}{2}} \ln(\sin2\theta) - \ln2 d\theta$$
$$= \int_0^{\frac{\pi}{2}} \ln(\sin2\theta) d\theta - \frac{\pi \ln 2}{2}.$$

For this resulting integral, we substitute $\phi = 2\theta$:

$$\int_0^{\frac{\pi}{2}} \ln(\sin 2\theta) d\theta = \frac{1}{2} \int_0^{\pi} \ln(\sin \phi) d\phi$$
$$= \int_0^{\frac{\pi}{2}} \ln(\sin \phi) d\phi$$
$$= \int_0^{\frac{\pi}{2}} \ln(\cos \phi) d\phi.$$

Hence

$$\int_0^{\frac{\pi}{2}} \ln(\cos \theta) \, \mathrm{d}\theta = -\frac{\pi \ln 2}{2}.$$

So our integral evaluates to

$$\int_0^\infty \frac{x}{\sqrt{e^x - 1}} \, \mathrm{d}x = \pi \ln 4.$$

• Question 5: We seek a reduction formula for this integral. Denote the original integral as I(m, n), then applying integration by parts we get

$$\int_0^1 x^m (1-x)^n \, \mathrm{d}x = \left[\frac{x^{m+1} (1-x)^n}{m+1} \right]_0^1 + \frac{n}{m+1} \int_0^1 x^{m+1} (1-x)^{n-1} \, \mathrm{d}x$$

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

Taking the product of the ratios $\frac{I(m+n-k,k)}{I(m+n+1-k,k-1)}$ from k=1 to k=n:

$$\prod_{k=1}^{n} \frac{I(m+n-k,k)}{I(m+n+1-k,k-1)} = \prod_{k=1}^{n} \frac{k}{m+n+1-k}$$
$$\frac{I(m,n)}{I(m+n,0)} = \frac{m! \cdot n!}{(m+n)!}.$$

Evaluating
$$I(m+n,0) = \frac{1}{m+n+1}$$
:

$$I(m+n,0) = \int_0^1 x^{m+n} dx$$

= $\frac{1}{m+n+1}$.

So our integral is

$$I(m,n) = \frac{m! \cdot n!}{(m+n)!} \frac{1}{m+n+1}$$

$$I(m,n) = \frac{m! \cdot n!}{(m+n+1)!}.$$