Math1014 Calculus II

Week 8-9: Brief Review and Some Practice Problems

IMPROPER INTEGRALS

- Evaluating improper integrals by taking suitable limits of ordinary integrals.
- Determining convergence or divergence of improper integrals by comparison.
- 1. Determine whether each integral is convergent or divergent. Evaluate those that are convergent.

(i)
$$\int_{-\infty}^{0} \frac{1}{2x-5} dx$$

(ii)
$$\int_0^\infty \frac{x}{(x^2+2)^2} dx$$

(iii)
$$\int_{-\infty}^{1} e^{-2t} dt$$

(iv)
$$\int_0^\infty \frac{1}{z^2 + 3z + 2} dz$$

$$(v) \int_{-\infty}^{6} re^{r/3} dr$$

$$(vi) \quad \int_2^3 \frac{1}{\sqrt{3-x}} dx$$

(vii)
$$\int_{6}^{8} \frac{1}{(x-6)^3} dx$$

(viii)
$$\int_0^2 \frac{e^{1/x}}{x^3} dx$$

(ix)
$$\int_0^1 \frac{\ln x}{\sqrt{x}} dx$$

2. The average speed of molecules in an ideal gas is

$$\bar{v} = \frac{4}{\sqrt{\pi}} \left(\frac{M}{2RT}\right)^{3/2} \int_0^\infty v^3 e^{-Mv^2/(2RT)} dv$$

where M is the molecular weight of the gas, R is the gas constant, T is the temperature, and v is the molecular speed. Show that $\bar{v}=\sqrt{\frac{8RT}{\pi M}}$. (Hint: Make a substitution $u=Mv^2/(2RT)$ to simplify the calculation.)

3. Find the value of the constant C for which the integral

$$\int_0^\infty \left(\frac{x}{x^2+1} - \frac{C}{3x+1}\right) dx$$

converges. Evaluate the integral for this value of C.

4. Show that if a > -1, and b > a + 1, then the following integral is convergent.

$$\int_0^\infty \frac{x^a}{1+x^b} dx$$