Mathematics CS1001

Meriel Huggard

Room 110 Lloyd Institute
School of Computer Science and Statistics
Trinity College Dublin, IRELAND
http://mymodule.tcd.ie
Meriel.Huggard@tcd.ie

17 October 2012

Integration by Substitution I

GUIDELINES

- **Q:** What is the best choice for *u*?
- Let u = the "most complicated expression", particularly if that expression is the argument of another function. This is the same choice of u that one would use if differentiating using the Chain Rule (e.g., choosing $u = x^3$ above).
- Let u = f(x) if f'(x) dx is also present under the integral.
- If the INTEGRAND (function to be differentiated) is a quotient, let *u* =denominator (the bottom).
- These hints may be contradictory, and they are not foolproof! However, they are sufficient to tackle a large class of integrals, and with enough practice, one develops a feel for the correct strategy.

Integration by Substitution II

EXAMPLES

(1.)
$$\int \frac{x^4}{x^5 + 2} \, dx.$$

SOLUTION: Quotient: let

$$u = x^5 + 2$$
, so $\frac{du}{dx} = 5x^4$, hence $du = 5x^4 dx$.

Replacing the x's by u's:

$$\int \frac{x^4}{x^5 + 2} dx = \int \frac{x^4 dx}{x^5 + 2}$$

$$= \int \frac{1/5 du}{u} = \frac{1}{5} \int u^{-1} du$$

$$= \frac{1}{5} \log u = \frac{1}{5} \log(x^5 + 2).$$

Always write the final answer in terms of the **original variable** (in this case x).

Integration by Substitution III

(2.)
$$\int x^3 \sqrt{16 + x^4} \, dx.$$

SOLUTION: The expression which is the **argument** of the square root is a good candidate for **substitution**: let

$$u = 16 + x^4$$
, so $\frac{du}{dx} = 4x^3$ hence $du = 4x^3 dx$.

Look to arrange $4x^3 dx (= du)$ in one group in the integral:

$$\int x^3 \sqrt{16 + x^4} \, dx = \int \sqrt{16 + x^4} . x^3 \, dx$$

$$= \int \sqrt{u} . \frac{1}{4} \, du = \frac{1}{4} \int u^{1/2} \, du$$

$$= \frac{1}{4} \frac{u^{1+1/2}}{1+1/2} = \frac{u^{3/2}}{6} = \frac{(16 + x^4)^{3/2}}{6}.$$

A check: The derivative of the final answer should equal the integrand.

Integration by Substitution IV

$$(3.) \int \sin 6x \, dx.$$

SOLUTION: Let u = 6x, the **argument** of sin:

$$\frac{du}{dx} = 6$$
 hence $du = 6 dx$.

$$\int \sin 6x \, dx = \int \sin u \cdot \frac{1}{6} \, du = \frac{1}{6} \int \sin u \, du$$
$$= \frac{1}{6} \cdot -\cos u = -\frac{1}{6} \cos 6x.$$

Integration by Substitution V

<u>SOLUTION:</u> If $f(x) = \log x$, then $f'(x) dx = \frac{1}{x} dx$ is present in the integrand. Thus put

$$u = \log x$$
, $\frac{du}{dx} = \frac{1}{x}$, $du = \frac{dx}{x}$.

$$\int \frac{\log x}{x} dx = \int \log x \cdot \frac{dx}{x} = \int u du = \frac{u^2}{2} = \frac{1}{2} (\log x)^2.$$

Integration by Substitution VI

$$(5.) \qquad \int \frac{\sin x}{2 + \cos x} \, dx.$$

<u>SOLUTION:</u> Quotient: put $u = 2 + \cos x$, so $du = -\sin x dx$. Therefore, we have

$$\int \frac{\sin x}{2 + \cos x} dx = \int \frac{\sin x dx}{2 + \cos x} = \int \frac{-du}{u}$$
$$= -\log u = -\log(2 + \cos x).$$

Integration by Substitution VII

(6.)
$$\int x^3 (x^4 + 4)^5 dx.$$

SOLUTION: Put $u = x^4 + 4$, the **argument** of the fifth power: Then

$$\frac{du}{dx} = 4x^3$$
 hence $du = 4x^3 dx$.

Group $4x^3 dx = du$ together and substitute:

$$\int x^3 (x^4 + 4)^5 dx = \int (x^4 + 4)^5 .x^3 dx$$
$$= \int u^5 .\frac{1}{4} du = \frac{1}{4} \int u^5 du = \frac{1}{4} \frac{u^6}{6} = \frac{(x^4 + 4)^6}{24}.$$

Integration by Substitution VIII

$$(7.) \int \sin x \cos^3 x \, dx.$$

SOLUTION: Put $u = \cos x$, the **argument** of the cube: Then

$$\frac{du}{dx} = -\sin x \quad \text{hence} \quad du = -\sin x \, dx.$$

Group $-\sin x \, dx (=du)$ together and substitute:

$$\int \sin x \cos^3 x \, dx = \int \cos^3 x \cdot \sin x \, dx = \int u^3 \cdot -du$$
$$= -\int u^3 \, du = -\frac{u^4}{4} = -\frac{\cos^4 x}{4}.$$

Integration by Substitution IX

Sometimes, our substitution

$$u = f(x)$$

does not entirely eliminate the original variable in the integral, and in these cases, we must **find** x **in terms of** u

<u>SOLUTION:</u> Put u = 2x + 2, the **argument** of the square root. Thus

$$\frac{du}{dx} = 2$$
 hence $du = 2 dx$.

Now, we replace x (and dx) by u (and du):

$$\int \frac{x}{\sqrt{2x+2}} dx = \int \frac{x}{\sqrt{u}} \frac{1}{2} du = \frac{1}{2} \int \frac{x}{\sqrt{u}} du.$$

Integration by Substitution X

We now replace x by expressing it in terms of u: $x = \frac{u-2}{2}$, so

$$\int \frac{x}{\sqrt{2x+2}} dx = \frac{1}{2} \int \frac{1}{2} \frac{u-2}{\sqrt{u}} du$$

$$= \frac{1}{4} \int \left(\sqrt{u} - \frac{2}{\sqrt{u}}\right) du = \frac{1}{4} \left(\frac{u^{3/2}}{3/2} - 2\frac{u^{1/2}}{1/2}\right)$$

$$= \frac{1}{6} u^{3/2} - u^{1/2} = \frac{1}{6} (2x+2)^{3/2} - (2x+2)^{1/2}.$$

Integration by Substitution XI

$$(9.) \qquad \int \frac{\tan^5 x}{\cos^2 x} \, dx.$$

SOLUTION: Notice that

$$\frac{d}{dx}\tan x = \sec^2 x, \quad \text{so put } u = \tan x \text{ to obtain}$$

$$du = \sec^2 x \, dx = \frac{dx}{\cos^2 x}.$$

$$\int \frac{\tan^5 x}{\cos^2 x} \, dx = \int u^5 \, du = \frac{u^6}{6} = \frac{\tan^6 x}{6}.$$

Integration by Substitution XII

Sometimes, our strategy requires some persistence in trying different substitutions:

$$(10.) \int \cot x \log(\sin x) \, dx.$$

SOLUTION: Ultimately, we try

$$u = \log(\sin x)$$
 hence $\frac{du}{dx} = \frac{1}{\sin x} \cos x = \cot x$,

so $du = \cot x \, dx$, which gives

$$\int \cot x \log(\sin x) \, dx = \int u \, du = \frac{u^2}{2} = \frac{1}{2} \log^2(\sin x).$$

Integration by Substitution XIII HARDER SUBSTITUTIONS

TYPE 1: Substituting u = f(x) does not entirely eliminate the original variable (x).

Write *x* in terms of *u*, i.e., $x = f^{-1}(u)$.

DETAILS

- 1: Put u = "most complicated bit" (same substitution as if differentiating using the Chain Rule), and find dx in terms of x and du.
- **2:** Substitute *u* for the "complicated expression" and replace *dx* in the integral. **Rewrite** any *x*'s left in the integral **in terms of** *u*.
- **3:** Calculate the integral with respect to the new variable u.
- **REMEMBER:** If there is a *du* at the end of the integral, **everything** under the integral must be written in terms of *u*.

Integration by Substitution XIV

EXAMPLE 1: Find

$$\int x^5 \sqrt{1+x^3} \, dx.$$

SOLUTION:

STEP 1: Let $u = 1 + x^3$. Then

$$\frac{du}{dx} = 3x^2$$
 so $du = 3x^2 dx$ hence $dx = \frac{du}{3x^2}$.

STEP 2:

$$\int x^5 \sqrt{1+x^3} \, dx = \int x^5 \sqrt{u} \, \frac{du}{3x^2} = \frac{1}{3} \int u^{\frac{1}{2}} x^3 \, du.$$

Now write x^3 in terms of u: $x^3 = u - 1$

$$\int x^5 \sqrt{1 + x^3} \, dx = \frac{1}{3} \int \sqrt{u} \underbrace{(u - 1)}_{=x^3} \, du$$

$$= \frac{1}{3} \int u^{3/2} - u^{1/2} \, du = \frac{1}{3} \left(\frac{u^{5/2}}{5/2} - \frac{u^{3/2}}{3/2} \right)$$

$$= \frac{2u^{\frac{5}{2}}}{15} - \frac{2u^{\frac{3}{2}}}{9} = \frac{2}{15} (1 + x^3)^{\frac{5}{2}} - \frac{2}{9} (1 + x^3)^{\frac{3}{2}}.$$

Integration by Substitution XV

EXAMPLE 2: Find

$$\int \frac{x^9 - x^4}{(x^5 - 2)^{3/2}} \, dx.$$

SOLUTION:

STEP 1: Let $u = x^5 - 2$. Then

$$\frac{du}{dx} = 5x^4 \quad \text{so} \quad du = 5x^4 \, dx \quad \text{hence} \quad dx = \frac{du}{5x^4}.$$

STEP 2:

$$\int \frac{x^9 - x^4}{(x^5 - 2)^{3/2}} dx = \int \frac{x^9 - x^4}{u^{3/2}} \cdot \frac{du}{5x^4} = \frac{1}{5} \int \frac{x^5 - 1}{u^{3/2}} du.$$

Now write x^5 in terms of u: $x^5 = u + 2$

STEP 3:

$$\int \frac{x^9 - x^4}{(x^5 - 2)^{3/2}} dx = \frac{1}{5} \int \frac{(u + 2) - 1}{u^{3/2}} du$$

$$= \frac{1}{5} \int u^{-3/2} + u^{-1/2} du = \frac{1}{5} \left(\frac{u^{-1/2}}{-1/2} + \frac{u^{1/2}}{1/2} \right)$$

$$= -\frac{2}{5} u^{-\frac{1}{2}} + \frac{2}{5} u^{\frac{1}{2}} = \frac{-2}{5\sqrt{x^5 - 2}} + \frac{2}{5} (x^5 - 2)^{\frac{1}{2}}.$$

Integration by Substitution XVI

TYPE 2: If the integrand contains $\sqrt{a^2 - x^2}$, it is often worthwhile to

Let
$$x = a \sin u$$
. Then $\sqrt{a^2 - x^2} = a \cos u$.

DETAILS

1: Put $x = a \sin u$. Then

$$\sqrt{a^2 - x^2} = \sqrt{a^2(1 - \sin^2 u)}$$
$$= \sqrt{a^2 \cos^2 u} = a \cos u$$

and

$$\frac{dx}{du} = a\cos u$$
, we have $dx = a\cos u \, du$.

- **2:** Replace all the x's and dx and calculate the integral with respect to u.
- **3**: At the end, write *u* in terms of *x*:

$$u = \sin^{-1} \frac{x}{a}$$
.

Integration by Substitution XVII

EXAMPLE 3: Find

$$\int \frac{1}{\sqrt{9-r^2}} dx.$$

SOLUTION:

STEP 1: Let $x = 3 \sin u$. Then $\sqrt{9 - x^2} = 3 \cos u$ and

$$\frac{dx}{du} = 3\cos u \quad \text{hence} \quad dx = 3\cos u \, du.$$

STEP 2:

$$\int \frac{1}{\sqrt{9-x^2}} \, dx = \int \frac{1}{3\cos u} \cdot \underbrace{3\cos u \, du}_{-dx} = u.$$

STEP 3: Write u in terms of $x \dots$

$$x = 3\sin u$$
, so $\sin u = \frac{x}{3}$, hence $u = \sin^{-1}\frac{x}{3}$

 \dots and find the integral in terms of x

$$\int \frac{1}{\sqrt{9-x^2}} \, dx = \sin^{-1} \frac{x}{3}.$$

Integration by Substitution XVIII

EXAMPLE 4: Find

$$\int \sqrt{25-4x^2}\,dx.$$

SOLUTION: This time we don't quite have a term in the form $\sqrt{a^2-x^2}$. However, notice that

$$\sqrt{25 - 4x^2} = \sqrt{5^2 - (2x)^2}.$$

STEP 1: IDEA: let 2x play the rôle of x and set $2x = 5 \sin u$. Then we have

$$\sqrt{25 - 4x^2} = \sqrt{5^2 - (2x)^2}$$
$$= \sqrt{5^2 - (5\sin u)^2} = 5\cos u$$

and since $x = 5/2 \sin u$,

$$\frac{dx}{du} = \frac{5}{2}\cos u \quad \text{so} \quad dx = \frac{5}{2}\cos u \, du.$$

STEP 2:

$$\int \sqrt{25 - 4x^2} \, dx = \int 5 \cos u \cdot \frac{5}{2} \cos u \, du = \frac{25}{2} \int \cos^2 u \, du.$$

Integration by Substitution XIX

STEP 3: To calculate this integral we have recourse to the Tables Book (p.42)

$$\int \cos^2 x \, dx = \frac{1}{2} \left(x + \frac{1}{2} \sin 2x \right),$$

$$\int \sqrt{25 - 4x^2} \, dx = \frac{25}{2} \int \cos^2 u \, du$$

$$= \frac{25}{2} \left(\frac{1}{2} \left(u + \frac{1}{2} \sin 2u \right) \right) = \frac{25}{4} u + \frac{25}{8} \sin 2u.$$

Write *u* in terms of *x*: $x = 5/2 \sin u$ implies

SO

$$\sin u = \frac{2x}{5} \quad \text{and} \quad u = \sin^{-1} \frac{2x}{5}.$$

Next, we express $\sin 2u$ in terms of x: to do this, recall that

$$\sin 2u = 2\cos u \sin u \qquad \dots \text{ Tables p.10}$$

$$= 2\sqrt{1 - \sin^2 u} \sin u \qquad \dots \cos^2 u = 1 - \sin^2 u$$

$$= 2\sqrt{1 - \left(\frac{2x}{5}\right)^2} \cdot \frac{2x}{5}.$$

Integration by Substitution XX

Thus

$$\int \sqrt{25 - 4x^2} \, dx = \frac{25}{4}u + \frac{25}{8}\sin 2u$$

$$= \frac{25}{4} \cdot \sin^{-1}\frac{2x}{5} + \frac{25}{8} \cdot 2\sqrt{1 - \left(\frac{2x}{5}\right)^2} \cdot \frac{2x}{5}$$

$$= \frac{25}{4}\sin^{-1}\frac{2x}{5} + \frac{5x}{2}\sqrt{1 - \frac{4x^2}{25}}.$$

Integration by Substitution XXI

TYPE ∞ : Neat tricks, particular to the given problem. The following is a good example, and a tough question.

EXAMPLE 5: Calculate

$$\int \frac{1}{x^{1/4} + x^{3/4}} \, dx.$$

SOLUTION: The **trick** here is to let $u = x^{1/4}$, so

$$x = u^4$$
 and $\frac{dx}{du} = 4u^3$ so $dx = 4u^3 du$. Thus
$$\int \frac{1}{x^{1/4} + x^{3/4}} dx = \int \frac{1}{u + u^3} \cdot 4u^3 du = \int \frac{4u^2}{1 + u^2} du.$$

By long division, we obtain

$$\frac{u^2}{1+u^2} = 1 - \frac{1}{1+u^2}$$

so

$$\int \frac{1}{x^{1/4} + x^{3/4}} dx = 4 \int 1 - \frac{1}{1 + u^2} du$$
$$= 4u - 4 \int \frac{du}{1 + u^2}.$$

Integration by Substitution XXII

The Log tables again come to our aid: on p.41 we have

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

SO

$$\int \frac{1}{x^{1/4} + x^{3/4}} dx = 4u - 4 \tan^{-1} u$$
$$= 4x^{1/4} - 4 \tan^{-1} x^{1/4}.$$