CHAPTER 4

Integration

Section 4.1	Antiderivatives and Indefinite Integration
Section 4.2	Area
Section 4.3	Riemann Sums and Definite Integrals
Section 4.4	The Fundamental Theorem of Calculus
Section 4.5	Integration by Substitution
Section 4.6	Numerical Integration
Review Exer	cises
Problem Solv	ring

CHAPTER 4

Integration

Section 4.1 **Antiderivatives and Indefinite Integration**

1.
$$\frac{d}{dx} \left(\frac{3}{x^3} + C \right) = \frac{d}{dx} (3x^{-3} + C) = -9x^{-4} = \frac{-9}{x^4}$$

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

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

4.
$$\frac{d}{dx} \left(\frac{2(x^2 + 3)}{3\sqrt{x}} + C \right) = \frac{d}{dx} \left(\frac{2}{3} x^{3/2} + 2x^{-1/2} + C \right)$$

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

5.
$$\frac{dy}{dt} = 3t^2$$
$$y = t^3 + C$$

Check:
$$\frac{d}{dt}[t^3 + C] = 3t^2$$

6.
$$\frac{dr}{d\theta} = \pi$$

$$r = \pi\theta + C$$

Check:
$$\frac{d}{d\theta}[\pi\theta + C] = \pi$$

7.
$$\frac{dy}{dx} = x^{3/2}$$

 $y = \frac{2}{5}x^{5/2} + C$

Check:
$$\frac{d}{dx} \left[\frac{2}{5} x^{5/2} + C \right] = x^{3/2}$$

8.
$$\frac{dy}{dx} = 2x^{-3}$$

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

Check:
$$\frac{d}{dx} \left[\frac{-1}{x^2} + C \right] = 2x^{-3}$$

Integrate

Simplify

9.
$$\int \sqrt[3]{x} \, dx$$
 $\int x^{1/3} \, dx$ $\frac{x^{4/3}}{4/3} + C$ $\frac{3}{4}x^{4/3} + C$

$$\int x^{1/3} dx$$

$$\frac{x^{4/3}}{4/3} + C$$

$$\frac{3}{4}x^{4/3} + C$$

10.
$$\int \frac{1}{x^2} dx$$
 $\int x^{-2} dx$ $\frac{x^{-1}}{-1} + C$ $-\frac{1}{x} + C$

$$\int x^{-2} dx$$

$$\frac{x^{-1}}{-1} + \epsilon$$

$$-\frac{1}{x} + C$$

11.
$$\int \frac{1}{x\sqrt{x}} dx$$
 $\int x^{-3/2} dx$ $\frac{x^{-1/2}}{-1/2} + C$ $-\frac{2}{\sqrt{x}} + C$

$$\int x^{-3/2} dx$$

$$\frac{x^{-1/2}}{-1/2} + C$$

$$-\frac{2}{\sqrt{x}} + C$$

12.
$$\int x(x^2 + 3) dx$$

$$\int (x^3 + 3x) \, dx$$

$$\frac{x^4}{4} + 3\left(\frac{x^2}{2}\right) + 6$$

12.
$$\int x(x^2+3) dx$$
 $\int (x^3+3x) dx$ $\frac{x^4}{4}+3\left(\frac{x^2}{2}\right)+C$ $\frac{1}{4}x^4+\frac{3}{2}x^2+C$

13.
$$\int \frac{1}{2x^3} dx$$
 $\frac{1}{2} \int x^{-3} dx$ $\frac{1}{2} \left(\frac{x^{-2}}{-2} \right) + C$ $-\frac{1}{4x^2} + C$

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

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

$$-\frac{1}{4r^2} + C$$

14.
$$\int \frac{1}{(3x)^2} dx$$
 $\frac{1}{9} \int x^{-2} dx$ $\frac{1}{9} \left(\frac{x^{-1}}{-1} \right) + C$ $\frac{-1}{9x} + C$

$$\frac{1}{9} \int x^{-2} dx$$

$$\frac{1}{9}\left(\frac{x^{-1}}{-1}\right) + C$$

$$\frac{-1}{9x} + 6$$

15.
$$\int (x+3) \, dx = \frac{x^2}{2} + 3x + C$$

Check:
$$\frac{d}{dx} \left[\frac{x^2}{2} + 3x + C \right] = x + 3$$

17.
$$\int (2x - 3x^2) dx = x^2 - x^3 + C$$

Check:
$$\frac{d}{dx}[x^2 - x^3 + C] = 2x - 3x^2$$

19.
$$\int (x^3 + 2) dx = \frac{1}{4}x^4 + 2x + C$$

Check:
$$\frac{d}{dx} \left(\frac{1}{4} x^4 + 2x + C \right) = x^3 + 2$$

21.
$$\int (x^{3/2} + 2x + 1) dx = \frac{2}{5}x^{5/2} + x^2 + x + C$$

Check:
$$\frac{d}{dx} \left(\frac{2}{5} x^{5/2} + x^2 + x + C \right) = x^{3/2} + 2x + 1$$

23.
$$\int \sqrt[3]{x^2} \, dx = \int x^{2/3} \, dx = \frac{x^{5/3}}{5/3} + C = \frac{3}{5} x^{5/3} + C$$

Check:
$$\frac{d}{dx} \left(\frac{3}{5} x^{5/3} + C \right) = x^{2/3} = \sqrt[3]{x^2}$$

25.
$$\int \frac{1}{x^3} dx = \int x^{-3} dx = \frac{x^{-2}}{-2} + C = -\frac{1}{2x^2} + C$$

Check:
$$\frac{d}{dx} \left(-\frac{1}{2x^2} + C \right) = \frac{1}{x^3}$$

16.
$$\int (5-x) \ dx = 5x - \frac{x^2}{2} + C$$

Check:
$$\frac{d}{dx} \left[5x - \frac{x^2}{2} + C \right] = 5 - x$$

18.
$$\int (4x^3 + 6x^2 - 1) dx = x^4 + 2x^3 - x + C$$

Check:
$$\frac{d}{dx}[x^4 + 2x^3 - x + C] = 4x^3 + 6x^2 - 1$$

20.
$$\int (x^3 - 4x + 2) dx = \frac{x^4}{4} - 2x^2 + 2x + C$$

Check:
$$\frac{d}{dx} \left[\frac{x^4}{4} - 2x^2 + 2x + C \right] = x^3 - 4x + 2$$

$$= \frac{2}{3}x^{3/2} + x^{1/2} + C$$

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

$$= \sqrt{x} + \frac{1}{2\sqrt{x}}$$

24.
$$\int (\sqrt[4]{x^3} + 1) dx = \int (x^{3/4} + 1) dx = \frac{4}{7} x^{7/4} + x + C$$

Check:
$$\frac{d}{dx} \left(\frac{4}{7} x^{7/4} + x + C \right) = x^{3/4} + 1 = \sqrt[4]{x^3} + 1$$

26.
$$\int \frac{1}{x^4} dx = \int x^{-4} dx = \frac{x^{-3}}{-3} + C = -\frac{1}{3x^3} + C$$

Check:
$$\frac{d}{dx} \left(-\frac{1}{3x^3} + C \right) = \frac{1}{x^4}$$

27.
$$\int \frac{x^2 + x + 1}{\sqrt{x}} dx = \int (x^{3/2} + x^{1/2} + x^{-1/2}) dx = \frac{2}{5} x^{5/2} + \frac{2}{3} x^{3/2} + 2x^{1/2} + C = \frac{2}{15} x^{1/2} (3x^2 + 5x + 15) + C$$

Check:
$$\frac{d}{dx} \left(\frac{2}{5} x^{5/2} + \frac{2}{3} x^{3/2} + 2x^{1/2} + C \right) = x^{3/2} + x^{1/2} + x^{-1/2} = \frac{x^2 + x + 1}{\sqrt{x}}$$

28.
$$\int \frac{x^2 + 2x - 3}{x^4} dx = \int (x^{-2} + 2x^{-3} - 3x^{-4}) dx = \frac{x^{-1}}{-1} + \frac{2x^{-2}}{-2} - \frac{3x^{-3}}{-3} + C = \frac{-1}{x} - \frac{1}{x^2} + \frac{1}{x^3} + C$$

Check:
$$\frac{d}{dx} \left[-\frac{1}{x} - \frac{1}{x^2} + \frac{1}{x^3} + C \right] = x^{-2} + 2x^{-3} - 3x^{-4} = \frac{x^2 + 2x - 3}{x^4}$$

29.
$$\int (x+1)(3x-2) dx = \int (3x^2 + x - 2) dx$$
$$= x^3 + \frac{1}{2}x^2 - 2x + C$$
Check:
$$\frac{d}{dx} \left(x^3 + \frac{1}{2}x^2 - 2x + C \right) = 3x^2 + x - C$$

Check:
$$\frac{d}{dx}\left(x^3 + \frac{1}{2}x^2 - 2x + C\right) = 3x^2 + x - 2$$

= $(x + 1)(3x - 2)$

31.
$$\int y^2 \sqrt{y} \, dy = \int y^{5/2} \, dy = \frac{2}{7} y^{7/2} + C$$
Check:
$$\frac{d}{dy} \left(\frac{2}{7} y^{7/2} + C \right) = y^{5/2} = y^2 \sqrt{y}$$

33.
$$\int dx = \int 1 dx = x + C$$
Check:
$$\frac{d}{dx}(x + C) = 1$$

35.
$$\int (2\sin x + 3\cos x) \, dx = -2\cos x + 3\sin x + C$$
Check:
$$\frac{d}{dx}(-2\cos x + 3\sin x + C) = 2\sin x + 3\cos x$$

37.
$$\int (1 - \csc t \cot t) dt = t + \csc t + C$$
Check:
$$\frac{d}{dt}(t + \csc t + C) = 1 - \csc t \cot t$$

39.
$$\int (\sec^2 \theta - \sin \theta) d\theta = \tan \theta + \cos \theta + C$$
Check:
$$\frac{d}{d\theta} (\tan \theta + \cos \theta + C) = \sec^2 \theta - \sin \theta$$

41.
$$\int (\tan^2 y + 1) \, dy = \int \sec^2 y \, dy = \tan y + C$$
Check:
$$\frac{d}{dy} (\tan y + C) = \sec^2 y = \tan^2 y + 1$$

30.
$$\int (2t^2 - 1)^2 dt = \int (4t^4 - 4t^2 + 1) dt$$
$$= \frac{4}{5}t^5 - \frac{4}{3}t^3 + t + C$$
Check:
$$\frac{d}{dt} \left(\frac{4}{5}t^5 - \frac{4}{3}t^3 + t + C \right) = 4t^4 - 4t^2 + 1$$
$$= (2t^2 - 1)^2$$

32.
$$\int (1+3t)t^2 dt = \int (t^2+3t^3) dt = \frac{1}{3}t^3 + \frac{3}{4}t^4 + C$$
Check:
$$\frac{d}{dt} \left(\frac{1}{3}t^3 + \frac{3}{4}t^4 + C \right) = t^2 + 3t^3 = (1+3t)t^2$$

34.
$$\int 3 dt = 3t + C$$

Check: $\frac{d}{dt}(3t + C) = 3$

36.
$$\int (t^2 - \sin t) dt = \frac{1}{3}t^3 + \cos t + C$$
Check:
$$\frac{d}{dt} \left(\frac{1}{3}t^3 + \cos t + C \right) = t^2 - \sin t$$

38.
$$\int (\theta^2 + \sec^2 \theta) d\theta = \frac{1}{3}\theta^3 + \tan \theta + C$$
Check:
$$\frac{d}{d\theta} \left(\frac{1}{3}\theta^3 + \tan \theta + C \right) = \theta^2 + \sec^2 \theta$$

40.
$$\int \sec y(\tan y - \sec y) \, dy = \int (\sec y \tan y - \sec^2 y) \, dy$$
$$= \sec y - \tan y + C$$
$$\mathbf{Check:} \frac{d}{dy}(\sec y - \tan y + C) = \sec y \tan y - \sec^2 y$$
$$= \sec y(\tan y - \sec y)$$

42.
$$\int \frac{\cos x}{1 - \cos^2 x} dx = \int \frac{\cos x}{\sin^2 x} dx = \int \left(\frac{1}{\sin x}\right) \left(\frac{\cos x}{\sin x}\right) dx$$
$$= \int \csc x \cot x dx = -\csc x + C$$

Check:
$$\frac{d}{dx}[-\csc x + C] = \csc x \cot x + \frac{1}{\sin x} \cdot \frac{\cos x}{\sin x}$$
$$= \frac{\cos x}{1 - \cos^2 x}$$

43.
$$f'(x) = 2$$

$$f(x) = 2x + C$$

Answers will vary.

44.
$$f'(x) = x$$

$$f(x) = \frac{x^2}{2} + C$$

45.
$$f'(x) = 1 - x^2$$

$$f(x) = x - \frac{x^3}{3} + C$$

Answers will vary.

46.
$$f'(x) = \frac{1}{x^2}$$

$$f(x) = -\frac{1}{x} + C$$

47.
$$\frac{dy}{dx} = 2x - 1$$
, (1, 1)

$$y = \int (2x - 1) dx = x^2 - x + C$$

$$1 = (1)^2 - (1) + C \implies C = 1$$

48.
$$\frac{dy}{dx} = 2(x-1) = 2x-2$$
, (3, 2)

$$y = \int 2(x-1) \, dx = x^2 - 2x + C$$

$$2 = (3)^2 - 2(3) + C \implies C = -1$$

$$y = x^2 - 2x - 1$$

49. (a) Answers will vary.

(b) $\frac{dy}{dx} = \frac{1}{2}x - 1$, (4, 2)

$$y = \frac{x^2}{4} - x + C$$

$$2 = \frac{4^2}{4} - 4 + C$$

$$2 - \epsilon$$

$$y = \frac{x^2}{4} - x + 2$$

50. (a)

(b) $\frac{dy}{dx} = x^2 - 1$, (-1, 3)

$$y = \frac{x^3}{3} - x + C$$

$$3 = \frac{(-1)^3}{3} - (-1) + C$$

$$C = \frac{7}{3}$$

$$y = \frac{x^3}{3} - x + \frac{7}{3}$$

(b)
$$\frac{dy}{dx} = \cos x$$
, (0, 4)

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

$$4 = \sin(0) + C \implies C = 4$$

$$y = \sin x + 4$$

(b)
$$\frac{dy}{dx} = \frac{-1}{x^2}$$
, $x > 0$, (1, 3)

$$y = \frac{1}{x} + 2$$

(b)
$$\frac{dy}{dx} = 2x$$
, $(-2, -2)$

(b)
$$\frac{dy}{dx} = 2\sqrt{x}$$
, (4, 12)

$$y = \int 2x^{1/2} \, dx = \frac{4}{3}x^{3/2} + C$$

$$12 = \frac{4}{3}(4)^{3/2} + C = \frac{4}{3}(8) + C = \frac{32}{3} + C \implies C = \frac{4}{3}$$

$$y = \frac{4}{3}x^{3/2} + \frac{4}{3}$$

55.
$$f'(x) = 4x, f(0) = 6$$

$$f(x) = \int 4x \, dx = 2x^2 + C$$

$$f(0) = 6 = 2(0)^2 + C \implies C = 6$$

$$f(x) = 2x^2 + 6$$

56.
$$g'(x) = 6x^2, g(0) = -1$$

$$g(x) = \int 6x^2 dx = 2x^3 + C$$

$$g(0) = -1 = 2(0)^3 + C \implies C = -1$$

$$g(x) = 2x^3 - 1$$

57.
$$h'(t) = 8t^3 + 5, h(1) = -4$$

$$h(t) = \int (8t^3 + 5) dt = 2t^4 + 5t + C$$

$$h(1) = -4 = 2 + 5 + C \implies C = -11$$

$$h(t) = 2t^4 + 5t - 11$$

$$g(x) = \int 6x^2 \, dx = 2x^3 + C$$

$$g(0) = -1 = 2(0)^3 + C \implies C = -1$$

$$g(x) = 2x^3 - 1$$

58.
$$f'(s) = 6s - 8s^3$$
, $f(2) = 3$

$$f(s) = \int (6s - 8s^3) ds = 3s^2 - 2s^4 + C$$

$$f(2) = 3 = 3(2)^2 - 2(2)^4 + C = 12 - 32 + C \implies C = 23$$

$$f(s) = 3s^2 - 2s^4 + 23$$

59.
$$f''(x) = 2$$

 $f'(2) = 5$
 $f(2) = 10$
 $f'(x) = \int 2 dx = 2x + C_1$
 $f'(2) = 4 + C_1 = 5 \implies C_1 = 1$
 $f'(x) = 2x + 1$
 $f(x) = \int (2x + 1) dx = x^2 + x + C_2$
 $f(2) = 6 + C_2 = 10 \implies C_2 = 4$
 $f(x) = x^2 + x + 4$

61.
$$f''(x) = x^{-3/2}$$

 $f'(4) = 2$
 $f(0) = 0$
 $f'(x) = \int x^{-3/2} dx = -2x^{-1/2} + C_1 = -\frac{2}{\sqrt{x}} + C_1$
 $f'(4) = -\frac{2}{2} + C_1 = 2 \implies C_1 = 3$
 $f'(x) = -\frac{2}{\sqrt{x}} + 3$
 $f(x) = \int (-2x^{-1/2} + 3) dx = -4x^{1/2} + 3x + C_2$
 $f(0) = 0 + 0 + C_2 = 0 \implies C_2 = 0$
 $f(x) = -4x^{1/2} + 3x = -4\sqrt{x} + 3x$

63. (a)
$$h(t) = \int (1.5t + 5) dt = 0.75t^2 + 5t + C$$

 $h(0) = 0 + 0 + C = 12 \implies C = 12$
 $h(t) = 0.75t^2 + 5t + 12$
(b) $h(6) = 0.75(6)^2 + 5(6) + 12 = 69 \text{ cm}$

60.
$$f''(x) = x^2$$

 $f'(0) = 6$
 $f(0) = 3$
 $f'(x) = \int x^2 dx = \frac{1}{3}x^3 + C_1$
 $f'(0) = 0 + C_1 = 6 \implies C_1 = 6$
 $f'(x) = \frac{1}{3}x^3 + 6$
 $f(x) = \int \left(\frac{1}{3}x^3 + 6\right) dx = \frac{1}{12}x^4 + 6x + C_2$
 $f(0) = 0 + 0 + C_2 = 3 \implies C_2 = 3$
 $f(x) = \frac{1}{12}x^4 + 6x + 3$

62.
$$f''(x) = \sin x$$

 $f'(0) = 1$
 $f(0) = 6$
 $f'(x) = \int \sin x \, dx = -\cos x + C_1$
 $f'(0) = -1 + C_1 = 1 \implies C_1 = 2$
 $f'(x) = -\cos x + 2$
 $f(x) = \int (-\cos x + 2) \, dx = -\sin x + 2x + C_2$
 $f(0) = 0 + 0 + C_2 = 6 \implies C_2 = 6$
 $f(x) = -\sin x + 2x + 6$

64.
$$\frac{dP}{dt} = k\sqrt{t}$$
, $0 \le t \le 10$

$$P(t) = \int kt^{1/2} dt = \frac{2}{3}kt^{3/2} + C$$

$$P(0) = 0 + C = 500 \implies C = 500$$

$$P(1) = \frac{2}{3}k + 500 = 600 \implies k = 150$$

$$P(t) = \frac{2}{3}(150)t^{3/2} + 500 = 100t^{3/2} + 500$$

$$P(7) = 100(7)^{3/2} + 500 \approx 2352 \text{ bacteria}$$

- **65.** f(0) = -4. Graph of f' is given.
 - (a) $f'(4) \approx -1.0$
 - (b) No. The slopes of the tangent lines are greater than 2 on [0, 2]. Therefore, f must increase more than 4 units on [0, 4].
 - (c) No, f(5) < f(4) because f is decreasing on [4, 5].
 - (d) f is a maximum at x = 3.5 because $f'(3.5) \approx 0$ and the First Derivative Test.
- **66.** Since f'' is negative on $(-\infty, 0)$, f' is decreasing on $(-\infty, 0)$. Since f'' is positive on $(0, \infty)$, f' is increasing on $(0, \infty)$. f' has a relative minimum at (0, 0). Since f' is positive on $(-\infty, \infty)$, f is increasing on $(-\infty, \infty)$.

68. $f''(t) = a(t) = -32 \text{ ft/sec}^2$

$$f'(0) = v_0$$

$$f(0) = s_0$$

$$f'(t) = v(t) = \int -32 dt = -32t + C_1$$

$$f'(0) = 0 + C_1 = v_0 \implies C_1 = v_0$$

$$f'(t) = -32t + v_0$$

$$f(t) = s(t) = \int (-32t + v_0) dt = -16t^2 + v_0t + C_2$$

$$f(0) = 0 + 0 + C_2 = s_0 \implies C_2 = s_0$$

$$f(t) = -16t^2 + v_0 t + s_0$$

- (e) f is concave upward when f' is increasing on $(-\infty, 1)$ and $(5, \infty)$. f is concave downward on (1, 5). Points of inflection at x = 1, 5.
- (f) f'' is a minimum at x = 3.

67. $a(t) = -32 \text{ ft/sec}^2$

$$v(t) = \int -32 \, dt = -32t + C_1$$

$$v(0) = 60 = C_1$$

$$s(t) = \int (-32t + 60) dt = -16t^2 + 60t + C_2$$

$$s(0) = 6 = C_2$$

$$s(t) = -16t^2 + 60t + 6$$
, Position function

The ball reaches its maximum height when

$$v(t) = -32t + 60 = 0$$

$$32t = 60$$

$$t = \frac{15}{8}$$
 seconds.

$$s(\frac{15}{8}) = -16(\frac{15}{8})^2 + 60(\frac{15}{8}) + 6 = 62.25 \text{ feet}$$

69. From Exercise 68, we have:

$$s(t) = -16t^2 + v_0 t$$

$$s'(t) = -32t + v_0 = 0$$
 when $t = \frac{v_0}{32}$ = time to reach maximum height.

$$s\left(\frac{v_0}{32}\right) = -16\left(\frac{v_0}{32}\right)^2 + v_0\left(\frac{v_0}{32}\right) = 550$$

$$-\frac{{v_0}^2}{64} + \frac{{v_0}^2}{32} = 550$$

$$v_0^2 = 35,200$$

$$v_0 \approx 187.617 \text{ ft/sec}$$

70.
$$v_0 = 16 \text{ ft/sec}$$

$$s_0 = 64 \text{ ft}$$

(a)
$$s(t) = -16t^2 + 16t + 64 = 0$$
$$-16(t^2 - t - 4) = 0$$
$$t = \frac{1 \pm \sqrt{17}}{2}$$

Choosing the positive value,

$$t = \frac{1 + \sqrt{17}}{2} \approx 2.562 \text{ seconds.}$$

71.
$$a(t) = -9.8$$

$$v(t) = \int -9.8 \, dt = -9.8t + C_1$$

$$v(0) = v_0 = C_1 \implies v(t) = -9.8t + v_0$$

$$f(t) = \int (-9.8t + v_0) \, dt = -4.9t^2 + v_0 t + C_2$$

$$f(0) = s_0 = C_2 \implies f(t) = -4.9t^2 + v_0 t + s_0$$

73. From Exercise 71,
$$f(t) = -4.9t^2 + 10t + 2$$
.

$$v(t) = -9.8t + 10 = 0$$
 (Maximum height when $v = 0$.)

$$9.8t = 10$$

$$t = \frac{10}{9.8}$$

$$f\left(\frac{10}{9.8}\right) \approx 7.1 \text{ m}$$

(b)
$$v(t) = s'(t) = -32t + 16$$

$$v\left(\frac{1+\sqrt{17}}{2}\right) = -32\left(\frac{1+\sqrt{17}}{2}\right) + 16$$
$$= -16\sqrt{17} \approx -65.970 \text{ ft/sec}$$

72. From Exercise 71,
$$f(t) = -4.9t^2 + 1800$$
. (Using the canyon floor as position 0.)

$$f(t) = 0 = -4.9t^2 + 1800$$

$$4.9t^2 = 1800$$

$$t^2 = \frac{1800}{4.9} \implies t \approx 9.2 \text{ sec}$$

74. From Exercise 71,
$$f(t) = -4.9t^2 + v_0t + 2$$
. If

$$f(t) = 200 = -4.9t^2 + v_0t + 2$$

then

$$v(t) = -9.8t + v_0 = 0$$

for this t value. Hence, $t = v_0/9.8$ and we solve

$$-4.9\left(\frac{v_0}{9.8}\right)^2 + v_0\left(\frac{v_0}{9.8}\right) + 2 = 200$$

$$\frac{-4.9 \, v_0^2}{(9.8)^2} + \frac{v_0^2}{9.8} = 198$$

$$-4.9 v_0^2 + 9.8 v_0^2 = (9.8)^2 198$$

$$4.9 v_0^2 = (9.8)^2 198$$

$$v_0^2 = 3880.8 \implies v_0 \approx 62.3 \text{ m/sec.}$$

75.
$$a = -1.6$$

$$v(t) = \int -1.6 dt = -1.6t + v_0 = -1.6t$$
, since the stone was dropped, $v_0 = 0$.

$$s(t) = \int (-1.6t) dt = -0.8t^2 + s_0$$

$$s(20) = 0 \implies -0.8(20)^2 + s_0 = 0$$

$$s_0 = 320$$

Thus, the height of the cliff is 320 meters.

$$v(t) = -1.6t$$

$$v(20) = -32 \text{ m/sec}$$

76.
$$\int v \, dv = -GM \int \frac{1}{y^2} \, dy$$

$$\frac{1}{2}v^2 = \frac{GM}{y} + C$$
When $y = R, v = v_0$.
$$\frac{1}{2}v_0^2 = \frac{GM}{R} + C$$

$$C = \frac{1}{2}v_0^2 - \frac{GM}{R}$$

$$\frac{1}{2}v^2 = \frac{GM}{y} + \frac{1}{2}v_0^2 - \frac{GM}{R}$$

$$v^2 = \frac{2GM}{y} + v_0^2 - \frac{2GM}{R}$$

$$v^2 = v_0^2 + 2GM \left(\frac{1}{y} - \frac{1}{R}\right)$$

77.
$$x(t) = t^3 - 6t^2 + 9t - 2$$
 $0 \le t \le 5$
(a) $v(t) = x'(t) = 3t^2 - 12t + 9$
 $= 3(t^2 - 4t + 3) = 3(t - 1)(t - 3)$
 $a(t) = v'(t) = 6t - 12 = 6(t - 2)$
(b) $v(t) > 0$ when $0 < t < 1$ or $3 < t < 5$.
(c) $a(t) = 6(t - 2) = 0$ when $t = 2$.
 $v(2) = 3(1)(-1) = -3$

78.
$$x(t) = (t-1)(t-3)^2$$
 $0 \le t \le 5$
 $= t^3 - 7t^2 + 15t - 9$
(a) $v(t) = x'(t) = 3t^2 - 14t + 15 = (3t - 5)(t - 3)$
 $a(t) = v'(t) = 6t - 14$

(b)
$$v(t) > 0$$
 when $0 < t < \frac{5}{3}$ and $3 < t < 5$.

(c)
$$a(t) = 6t - 14 = 0$$
 when $t = \frac{7}{3}$.
 $v\left(\frac{7}{3}\right) = \left(3\left(\frac{7}{3}\right) - 5\right)\left(\frac{7}{3} - 3\right) = 2\left(-\frac{2}{3}\right) = -\frac{4}{3}$

(b) $v(t) = 0 = \sin t$ for $t = k\pi$, k = 0, 1, 2, ...

79.
$$v(t) = \frac{1}{\sqrt{t}} = t^{-1/2}$$
 $t > 0$

$$x(t) = \int v(t) dt = 2t^{1/2} + C$$

$$x(1) = 4 = 2(1) + C \implies C = 2$$

$$x(t) = 2t^{1/2} + 2 \text{ position function}$$

$$a(t) = v'(t) = -\frac{1}{2}t^{-3/2} = \frac{-1}{2t^{3/2}} \text{ acceleration}$$

80. (a)
$$a(t) = \cos t$$

$$v(t) = \int a(t) dt = \int \cos t dt = \sin t + C_1 = \sin t \text{ (since } v_0 = 0)$$

$$f(t) = \int v(t) dt = \int \sin t dt = -\cos t + C_2$$

$$f(0) = 3 = -\cos(0) + C_2 = -1 + C_2 \implies C_2 = 4$$

$$f(t) = -\cos t + 4$$

81. (a)
$$v(0) = 25 \text{ km/hr} = 25 \cdot \frac{1000}{3600} = \frac{250}{36} \text{ m/sec}$$

$$v(13) = 80 \text{ km/hr} = 80 \cdot \frac{1000}{3600} = \frac{800}{36} \text{ m/sec}$$

$$a(t) = a \text{ (constant acceleration)}$$

$$v(t) = at + C$$

$$v(0) = \frac{250}{36} \implies v(t) = at + \frac{250}{36}$$

$$v(13) = \frac{800}{36} = 13a + \frac{250}{36}$$

$$\frac{550}{36} = 13a$$

$$a = \frac{550}{468} = \frac{275}{234} \approx 1.175 \text{ m/sec}^2$$

$$a(t) = a \text{ (constant acceleration)}$$

$$v(t) = at + C$$

$$v(0) = \frac{250}{36} \implies v(t) = at + \frac{250}{36}$$

$$v(13) = \frac{800}{36} = 13a + \frac{250}{36}$$

$$\frac{550}{36} = 13a$$

$$a = \frac{550}{468} = \frac{275}{234} \approx 1.175 \text{ m/sec}$$
82.
$$v(0) = 45 \text{ mph} = 66 \text{ ft/sec}$$

30 mph = 44 ft/sec
15 mph = 22 ft/sec

$$a(t) = -a$$

 $v(t) = -at + 66$
 $s(t) = -\frac{a}{2}t^2 + 66t \text{ (Let } s(0) = 0.)$
 $v(t) = 0 \text{ after car moves } 132 \text{ ft.}$
 $-at + 66 = 0 \text{ when } t = \frac{66}{a}.$
 $s(\frac{66}{a}) = -\frac{a}{2}(\frac{66}{a})^2 + 66(\frac{66}{a})$
 $= 132 \text{ when } a = \frac{33}{2} = 16.5.$

$$a(t) = -16.5$$

$$v(t) = -16.5t + 66$$

$$s(t) = -8.25t^{2} + 66t$$

83. Truck:
$$v(t) = 30$$

 $s(t) = 30t$ (Let $s(0) = 0$.)
Automobile: $a(t) = 6$
 $v(t) = 6t$ (Let $v(0) = 0$.)
 $s(t) = 3t^2$ (Let $s(0) = 0$.)

At the point where the automobile overtakes the truck:

$$30t = 3t^{2}$$

$$0 = 3t^{2} - 30t$$

$$0 = 3t(t - 10) \text{ when } t = 10 \text{ sec.}$$

(b)
$$s(t) = a\frac{t^2}{2} + \frac{250}{36}t$$
 $(s(0) = 0)$
 $s(13) = \frac{275}{234}\frac{(13)^2}{2} + \frac{250}{36}(13) \approx 189.58 \text{ m}$

(a)
$$-16.5t + 66 = 44$$

 $t = \frac{22}{16.5} \approx 1.333$
 $s\left(\frac{22}{16.5}\right) \approx 73.33 \text{ ft}$
(b) $-16.5t + 66 = 22$
 $t = \frac{44}{16.5} \approx 2.667$

$$s = \frac{44}{16.5} \approx 2.66$$
$$s \left(\frac{44}{16.5}\right) \approx 117.33 \text{ ft}$$

It takes 1.333 seconds to reduce the speed from 45 mph to 30 mph, 1.333 seconds to reduce the speed from 30 mph to 15 mph, and 1.333 seconds to reduce the speed from 15 mph to 0 mph. Each time, less distance is needed to reach the next speed reduction.

(a)
$$s(10) = 3(10)^2 = 300 \text{ ft}$$

(b)
$$v(10) = 6(10) = 60 \text{ ft/sec} \approx 41 \text{ mph}$$

84.
$$\frac{(1 \text{ mi/hr})(5280 \text{ ft/mi})}{(3600 \text{ sec/hr})} = \frac{22}{15} \text{ ft/sec}$$

(a)
$$t$$
 0 5 10 15 20 25 30 $V_1(ft/sec)$ 0 3.67 10.27 23.47 42.53 66 95.33 $V_2(ft/sec)$ 0 30.8 55.73 74.8 88 93.87 95.33

(b)
$$V_1(t) = 0.1068t^2 - 0.0416t + 0.3679$$

$$V_2(t) = -0.1208t^2 + 6.7991t - 0.0707$$

(c)
$$S_1(t) = \int V_1(t) dt = \frac{0.1068}{3} t^3 - \frac{0.0416}{2} t^2 + 0.3679t$$

$$S_2(t) = \int V_2(t) dt = -\frac{0.1208t^3}{3} + \frac{6.7991t^2}{2} - 0.0707t$$

[In both cases, the constant of integration is 0 because $S_1(0) = S_2(0) = 0$.]

$$S_1(30) \approx 953.5 \text{ feet}$$

$$S_2(30) \approx 1970.3 \text{ feet}$$

The second car was going faster than the first until the end.

85.
$$a(t) = k$$

$$v(t) = kt$$

$$s(t) = \frac{k}{2}t^2$$
 since $v(0) = s(0) = 0$.

At the time of lift-off, kt = 160 and $(k/2)t^2 = 0.7$. Since $(k/2)t^2 = 0.7$,

$$t = \sqrt{\frac{1.4}{k}}$$

$$v\left(\sqrt{\frac{1.4}{k}}\right) = k\sqrt{\frac{1.4}{k}} = 160$$

$$1.4k = 160^2 \implies k = \frac{160^2}{1.4}$$

$$\approx 18,285.714 \text{ mi/hr}^2$$

$$\approx 7.45 \text{ ft/sec}^2.$$

86. Let the aircrafts be located 10 and 17 miles away from the airport, as indicated in the figure.

$$v_A(t) = k_A t - 150$$
 $v_B = k_B t - 250$
 $s_A(t) = \frac{1}{2} k_A t^2 - 150t + 10$ $s_B = \frac{1}{2} k_B t^2 - 250t + 17$

$$\begin{array}{cccc} \text{Airport} & \longleftarrow A & \longleftarrow B \\ \hline 0 & 10 & 17 \end{array}$$

(a) When aircraft A lands at time t_A you have

$$v_A(t_A) = k_A t_A - 150 = -100 \implies k_A = \frac{50}{t_A}$$

$$s_A(t_A) = \frac{1}{2}k_A t_A^2 - 150t_A + 10 = 0$$

$$\frac{1}{2} \left(\frac{50}{t_A} \right) t_A^2 - 150 t_A = -10$$

$$125t_{A} = 10$$

$$t_A = \frac{10}{125}$$

-CONTINUED-

86. —CONTINUED—

$$k_A = \frac{50}{t_A} = 50 \left(\frac{125}{10}\right) = 625 \Longrightarrow s_A(t) = \frac{625}{2}t^2 - 150t + 10$$

Similarly, when aircraft B lands at time t_B you have

$$v_B(t_B) = k_B t_B - 250 = -115 \implies k_B = \frac{135}{t_B}$$

$$s_B(t_B) = \frac{1}{2}k_B t_B^2 - 250t_B + 17 = 0$$

$$\frac{1}{2} \left(\frac{135}{t_B} \right) t_B^2 - 250 t_B = -17$$

$$\frac{365}{2}t_B = 17$$

$$t_B = \frac{34}{365} \, \mathrm{hr}.$$

$$k_B = \frac{135}{t_B} = 135 \left(\frac{365}{34}\right) = \frac{49,275}{34} \Longrightarrow s_B(t) = \frac{49,275}{68} t^2 - 250t + 17$$

87. True

88. True

89. True

- **90.** True
- **91.** False. For example, $\int x \cdot x \, dx \neq \int x \, dx \cdot \int x \, dx$ because $\frac{x^3}{3} + C \neq \left(\frac{x^2}{2} + C_1\right) \left(\frac{x^2}{2} + C_2\right)$.
- **92.** False. f has an infinite number of antiderivatives, each differing by a constant.

93.
$$f''(x) = 2x$$

$$f'(x) = x^2 + C$$

$$f'(2) = 0 \implies 4 + C = 0 \implies C = -4$$

$$f(x) = \frac{x^3}{3} - 4x + C_1$$

$$f(2) = 0 \implies \frac{8}{3} - 8 + C_1 = 0 \implies C_1 = \frac{16}{3}$$

Answer:
$$f(x) = \frac{x^3}{3} - 4x + \frac{16}{3}$$

94.
$$f'(x) = \begin{cases} -1, & 0 \le x < 2\\ 2, & 2 < x < 3\\ 0, & 3 < x \le 4 \end{cases}$$

$$f(x) = \begin{cases} -x + C_1, & 0 \le x < 2\\ 2x + C_2, & 2 < x < 3\\ C_3, & 3 < x \le 4 \end{cases}$$

$$f(0) = 1 \implies C_1 = 1$$

$$f$$
 continuous at $x = 2 \implies -2 + 1 = 4 + C_2 \implies C_2 = -5$

$$f$$
 continuous at $x = 3 \implies 6 - 5 = C_3 = 1$

$$f(x) = \begin{cases} -x+1, & 0 \le x < 2\\ 2x-5, & 2 \le x < 3\\ 1, & 3 \le x \le 4 \end{cases}$$

95.
$$f'(x) = \begin{cases} 1, & 0 \le x < 2 \\ 3x, & 2 \le x \le 5 \end{cases}$$

$$f(x) = \begin{cases} x + C_1, & 0 \le x < 2\\ \frac{3x^2}{2} + C_2, & 2 \le x \le 5 \end{cases}$$

$$f(1) = 3 \Longrightarrow 1 + C_1 = 3 \Longrightarrow C_1 = 2$$

f is continuous: Values must agree at x = 2:

$$4 = 6 + C_2 \Longrightarrow C_2 = -2$$

$$f(x) = \begin{cases} x + 2, & 0 \le x < 2\\ \frac{3x^2}{2} - 2, & 2 \le x \le 5 \end{cases}$$

The left and right hand derivatives at x = 2 do not agree. Hence f is not differentiable at x = 2.

96.
$$\frac{d}{dx}[s(x)]^2 + [c(x)]^2 = 2s(x)s'(x) + 2c(x)c'(x)$$

= $2s(x)c(x) - 2c(x)s(x)$

Thus, $[s(x)]^2 + [c(x)]^2 = k$ for some constant k. Since, s(0) = 0 and c(0) = 1, k = 1.

Therefore, $[s(x)]^2 + [c(x)]^2 = 1$.

[Note that $s(x) = \sin x$ and $c(x) = \cos x$ satisfy these properties.]

97.
$$f(x + y) = f(x)f(y) - g(x)g(y)$$

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

$$f'(0) = 0$$

[Note: $f(x) = \cos x$ and $g(x) = \sin x$ satisfy these conditions]

$$f'(x + y) = f(x)f'(y) - g(x)g'(y)$$
 (Differentiate with respect to y)

$$g'(x + y) = f(x)g'(y) + g(x)f'(y)$$
 (Differentiate with respect to y)

Letting
$$y = 0$$
, $f'(x) = f(x)f'(0) - g(x)g'(0) = -g(x)g'(0)$

$$g'(x) = f(x)g'(0) + g(x)f'(0) = f(x)g'(0)$$

Area

97. —CONTINUED—

Hence, 2f(x)f'(x) = -2f(x)g(x)g'(0)

$$2g(x)g'(x) = 2g(x)f(x)g'(0).$$

Adding, 2f(x)f'(x) + 2g(x)g'(x) = 0.

Integrating, $f(x)^2 + g(x)^2 = C$.

Clearly $C \neq 0$, for if C = 0, then $f(x)^2 = -g(x)^2 \implies f(x) = g(x) = 0$, which contradicts that f, g are nonconstant.

Now,
$$C = f(x + y)^2 + g(x + y)^2 = (f(x)f(y) - g(x)g(y))^2 + (f(x)g(y) + g(x)f(y))^2$$

$$= f(x)^2 f(y)^2 + g(x)^2 g(y)^2 + f(x)^2 g(y)^2 + g(x)^2 f(y)^2$$

$$= [f(x)^2 + g(x)^2][f(y)^2 + g(y)^2]$$

$$= C^2$$

Thus, C = 1 and we have $f(x)^2 + g(x)^2 = 1$.

Section 4.2 Area

1.
$$\sum_{i=1}^{5} (2i+1) = 2\sum_{i=1}^{5} i + \sum_{i=1}^{5} 1 = 2(1+2+3+4+5) + 5 = 35$$

2.
$$\sum_{k=3}^{6} k(k-2) = 3(1) + 4(2) + 5(3) + 6(4) = 50$$

3.
$$\sum_{k=0}^{4} \frac{1}{k^2 + 1} = 1 + \frac{1}{2} + \frac{1}{5} + \frac{1}{10} + \frac{1}{17} = \frac{158}{85}$$

4.
$$\sum_{j=3}^{5} \frac{1}{j} = \frac{1}{3} + \frac{1}{4} + \frac{1}{5} = \frac{47}{60}$$

5.
$$\sum_{k=1}^{4} c = c + c + c + c = 4c$$

6.
$$\sum_{i=1}^{4} [(i-1)^2 + (i+1)^3] = (0+8) + (1+27) + (4+64) + (9+125) = 238$$

7.
$$\sum_{i=1}^{9} \frac{1}{3i}$$

8.
$$\sum_{i=1}^{15} \frac{5}{1+i}$$

9.
$$\sum_{j=1}^{8} \left[5 \left(\frac{j}{8} \right) + 3 \right]$$

9.
$$\sum_{j=1}^{8} \left[5 \left(\frac{j}{8} \right) + 3 \right]$$
 10. $\sum_{j=1}^{4} \left[1 - \left(\frac{j}{4} \right)^2 \right]$

11.
$$\frac{2}{n} \sum_{i=1}^{n} \left[\left(\frac{2i}{n} \right)^3 - \left(\frac{2i}{n} \right) \right]$$

11.
$$\frac{2}{n} \sum_{i=1}^{n} \left[\left(\frac{2i}{n} \right)^3 - \left(\frac{2i}{n} \right) \right]$$
 12. $\frac{2}{n} \sum_{i=1}^{n} \left[1 - \left(\frac{2i}{n} - 1 \right)^2 \right]$ **13.** $\frac{3}{n} \sum_{i=1}^{n} \left[2 \left(1 + \frac{3i}{n} \right)^2 \right]$ **14.** $\frac{1}{n} \sum_{i=0}^{n-1} \sqrt{1 - \left(\frac{i}{n} \right)^2}$

13.
$$\frac{3}{n} \sum_{i=1}^{n} \left[2 \left(1 + \frac{3i}{n} \right)^2 \right]$$

14.
$$\frac{1}{n} \sum_{i=0}^{n-1} \sqrt{1 - \left(\frac{i}{n}\right)^2}$$

15.
$$\sum_{i=1}^{20} 2i = 2 \sum_{i=1}^{20} i = 2 \left[\frac{20(21)}{2} \right] = 420$$

16.
$$\sum_{i=1}^{15} (2i - 3) = 2 \sum_{i=1}^{15} i - 3(15)$$
$$= 2 \left\lceil \frac{15(16)}{2} \right\rceil - 45 = 195$$

17.
$$\sum_{i=1}^{20} (i-1)^2 = \sum_{i=1}^{19} i^2$$
$$= \left\lceil \frac{19(20)(39)}{6} \right\rceil = 2470$$

18.
$$\sum_{i=1}^{10} (i^2 - 1) = \sum_{i=1}^{10} i^2 - \sum_{i=1}^{10} 1$$
$$= \left\lceil \frac{10(11)(21)}{6} \right\rceil - 10 = 375$$

19.
$$\sum_{i=1}^{15} i(i-1)^2 = \sum_{i=1}^{15} i^3 - 2\sum_{i=1}^{15} i^2 + \sum_{i=1}^{15} i$$
$$= \frac{15^2(16)^2}{4} - 2\frac{15(16)(31)}{6} + \frac{15(16)}{2}$$
$$= 14,400 - 2480 + 120$$
$$= 12,040$$

20.
$$\sum_{i=1}^{10} i(i^2 + 1) = \sum_{i=1}^{10} i^3 + \sum_{i=1}^{10} i$$
$$= \frac{10^2 (11)^2}{4} + \left[\frac{10(11)}{2} \right] = 3080$$

21. sum seq
$$(x \land 2 + 3, x, 1, 20, 1) = 2930$$
 (TI-82)

$$\sum_{i=1}^{20} (i^2 + 3) = \frac{20(20 + 1)(2(20) + 1)}{6} + 3(20)$$

$$= \frac{(20)(21)(41)}{6} + 60 = 2930$$

22. sum seq(
$$x \land 3 - 2x, x, 1, 15, 1$$
) = 14,160 (TI-82)

$$\sum_{i=1}^{15} (i^3 - 2i) = \frac{(15)^2 (15+1)^2}{4} - 2 \frac{15(15+1)}{2}$$

$$= \frac{(15)^2 (16)^2}{4} - 15(16) = 14,160$$

23.
$$S = \left[3 + 4 + \frac{9}{2} + 5\right](1) = \frac{33}{2} = 16.5$$

 $S = \left[1 + 3 + 4 + \frac{9}{2}\right](1) = \frac{25}{2} = 12.5$

24.
$$S = [5 + 5 + 4 + 2](1) = 16$$

 $S = [4 + 4 + 2 + 0](1) = 10$

25.
$$S = [3 + 3 + 5](1) = 11$$

 $s = [2 + 2 + 3](1) = 7$

26.
$$S = \left[5 + 2 + 1 + \frac{2}{3} + \frac{1}{2}\right] = \frac{55}{6}$$

$$S = \left[2 + 1 + \frac{2}{3} + \frac{1}{2} + \frac{1}{3}\right] = \frac{9}{2} = 4.5$$

27.
$$S(4) = \sqrt{\frac{1}{4}} \left(\frac{1}{4}\right) + \sqrt{\frac{1}{2}} \left(\frac{1}{4}\right) + \sqrt{\frac{3}{4}} \left(\frac{1}{4}\right) + \sqrt{1} \left(\frac{1}{4}\right) = \frac{1 + \sqrt{2} + \sqrt{3} + 2}{8} \approx 0.768$$

$$s(4) = 0 \left(\frac{1}{4}\right) + \sqrt{\frac{1}{4}} \left(\frac{1}{4}\right) + \sqrt{\frac{1}{2}} \left(\frac{1}{4}\right) + \sqrt{\frac{3}{4}} \left(\frac{1}{4}\right) = \frac{1 + \sqrt{2} + \sqrt{3}}{8} \approx 0.518$$

28.
$$S(8) = \left(\sqrt{\frac{1}{4}} + 2\right)\frac{1}{4} + \left(\sqrt{\frac{1}{2}} + 2\right)\frac{1}{4} + \left(\sqrt{\frac{3}{4}} + 2\right)\frac{1}{4} + \left(\sqrt{1} + 2\right)\frac{1}{4}$$

$$+ \left(\sqrt{\frac{5}{4}} + 2\right)\frac{1}{4} + \left(\sqrt{\frac{3}{2}} + 2\right)\frac{1}{4} + \left(\sqrt{\frac{7}{4}} + 2\right)\frac{1}{4} + \left(\sqrt{2} + 2\right)\frac{1}{4}$$

$$= \frac{1}{4}\left(16 + \frac{1}{2} + \frac{\sqrt{2}}{2} + \frac{\sqrt{3}}{2} + 1 + \frac{\sqrt{5}}{2} + \frac{\sqrt{6}}{2} + \frac{\sqrt{7}}{2} + \sqrt{2}\right) \approx 6.038$$

$$s(8) = (0 + 2)\frac{1}{4} + \left(\sqrt{\frac{1}{4}} + 2\right)\frac{1}{4} + \left(\sqrt{\frac{1}{2}} + 2\right)\frac{1}{4} + \dots + \left(\sqrt{\frac{7}{4}} + 2\right)\frac{1}{4} \approx 5.685$$

29.
$$S(5) = 1\left(\frac{1}{5}\right) + \frac{1}{6/5}\left(\frac{1}{5}\right) + \frac{1}{7/5}\left(\frac{1}{5}\right) + \frac{1}{8/5}\left(\frac{1}{5}\right) + \frac{1}{9/5}\left(\frac{1}{5}\right) = \frac{1}{5} + \frac{1}{6} + \frac{1}{7} + \frac{1}{8} + \frac{1}{9} \approx 0.746$$

$$s(5) = \frac{1}{6/5}\left(\frac{1}{5}\right) + \frac{1}{7/5}\left(\frac{1}{5}\right) + \frac{1}{8/5}\left(\frac{1}{5}\right) + \frac{1}{9/5}\left(\frac{1}{5}\right) + \frac{1}{2}\left(\frac{1}{5}\right) = \frac{1}{6} + \frac{1}{7} + \frac{1}{8} + \frac{1}{9} + \frac{1}{10} \approx 0.646$$

30.
$$S(5) = 1\left(\frac{1}{5}\right) + \sqrt{1 - \left(\frac{1}{5}\right)^2} \left(\frac{1}{5}\right) + \sqrt{1 - \left(\frac{2}{5}\right)^2} \left(\frac{1}{5}\right) + \sqrt{1 - \left(\frac{3}{5}\right)^2} \left(\frac{1}{5}\right) + \sqrt{1 - \left(\frac{4}{5}\right)^2} \left(\frac{1}{5}\right)$$

$$= \frac{1}{5} \left[1 + \frac{\sqrt{24}}{5} + \frac{\sqrt{21}}{5} + \frac{\sqrt{16}}{5} + \frac{\sqrt{9}}{5}\right] \approx 0.859$$

$$s(5) = \sqrt{1 - \left(\frac{1}{5}\right)^2} \left(\frac{1}{5}\right) + \sqrt{1 - \left(\frac{2}{5}\right)^2} \left(\frac{1}{5}\right) + \sqrt{1 - \left(\frac{3}{5}\right)^2} \left(\frac{1}{5}\right) + \sqrt{1 - \left(\frac{4}{5}\right)^2} \left(\frac{1}{5}\right) + 0 \approx 0.659$$

31.
$$\lim_{n \to \infty} \left[\left(\frac{81}{n^4} \right) \frac{n^2(n+1)^2}{4} \right] = \frac{81}{4} \lim_{n \to \infty} \left[\frac{n^4 + 2n^3 + n^2}{n^4} \right] = \frac{81}{4} (1) = \frac{81}{4}$$

32.
$$\lim_{n \to \infty} \left[\left(\frac{64}{n^3} \right) \frac{n(n+1)(2n+1)}{6} \right] = \frac{64}{6} \lim_{n \to \infty} \left[\frac{2n^3 + 3n^2 + n}{n^3} \right] = \frac{64}{6} (2) = \frac{64}{3}$$

33.
$$\lim_{n\to\infty} \left[\left(\frac{18}{n^2} \right) \frac{n(n+1)}{2} \right] = \frac{18}{2} \lim_{n\to\infty} \left[\frac{n^2+n}{n^2} \right] = \frac{18}{2} (1) = 9$$
 34. $\lim_{n\to\infty} \left[\left(\frac{1}{n^2} \right) \frac{n(n+1)}{2} \right] = \frac{1}{2} \lim_{n\to\infty} \left[\frac{n^2+n}{n^2} \right] = \frac{1}{2} (1) = \frac{1}{2} (1)$

35.
$$\sum_{i=1}^{n} \frac{2i+1}{n^2} = \frac{1}{n^2} \sum_{i=1}^{n} (2i+1) = \frac{1}{n^2} \left[2\frac{n(n+1)}{2} + n \right] = \frac{n+2}{n} = 1 + \frac{2}{n} = S(n)$$
$$S(10) = \frac{12}{10} = 1.2$$

$$S(100) = 1.02$$

$$S(1000) = 1.002$$

$$S(10,000) = 1.0002$$

36.
$$\sum_{j=1}^{n} \frac{4j+3}{n^2} = \frac{1}{n^2} \sum_{j=1}^{n} (4j+3) = \frac{1}{n^2} \left[\frac{4n(n+1)}{2} + 3n \right] = \frac{2n+5}{n} = S(n)$$
$$S(10) = \frac{25}{10} = 2.5$$

$$S(100) = 2.05$$

$$S(1000) = 2.005$$

$$S(10,000) = 2.0005$$

37.
$$\sum_{k=1}^{n} \frac{6k(k-1)}{n^3} = \frac{6}{n^3} \sum_{k=1}^{n} (k^2 - k) = \frac{6}{n^3} \left[\frac{n(n+1)(2n+1)}{6} - \frac{n(n+1)}{2} \right]$$
$$= \frac{6}{n^2} \left[\frac{2n^2 + 3n + 1 - 3n - 3}{6} \right] = \frac{1}{n^2} [2n^2 - 2] = 2 - \frac{2}{n^2} = S(n)$$

$$S(10) = 1.98$$

$$S(100) = 1.9998$$

$$S(1000) = 1.999998$$

$$S(10,000) = 1.99999998$$

38.
$$\sum_{i=1}^{n} \frac{4i^{2}(i-1)}{n^{4}} = \frac{4}{n^{4}} \sum_{i=1}^{n} (i^{3} - i^{2}) = \frac{4}{n^{4}} \left[\frac{n^{2}(n+1)^{2}}{4} - \frac{n(n+1)(2n+1)}{6} \right]$$
$$= \frac{4}{n^{3}} \left[\frac{n^{3} + 2n^{2} + n}{4} - \frac{2n^{2} + 3n + 1}{6} \right]$$
$$= \frac{1}{3n^{3}} [3n^{3} + 6n^{2} + 3n - 4n^{2} - 6n - 2]$$
$$= \frac{1}{3n^{3}} [3n^{3} + 2n^{2} - 3n - 2] = S(n)$$

$$S(10) = 1.056$$

$$S(100) = 1.006566$$

$$S(1000) = 1.00066567$$

$$S(10,000) = 1.000066657$$

39.
$$\lim_{n \to \infty} \sum_{i=1}^{n} \left(\frac{16i}{n^2} \right) = \lim_{n \to \infty} \frac{16}{n^2} \sum_{i=1}^{n} i = \lim_{n \to \infty} \frac{16}{n^2} \left(\frac{n(n+1)}{2} \right) = \lim_{n \to \infty} \left[8 \left(\frac{n^2 + n}{n^2} \right) \right] = 8 \lim_{n \to \infty} \left(1 + \frac{1}{n} \right) = 8 \lim_{n \to \infty} \left(1 +$$

40.
$$\lim_{n \to \infty} \sum_{i=1}^{n} \left(\frac{2i}{n} \right) \left(\frac{2}{n} \right) = \lim_{n \to \infty} \frac{4}{n^2} \sum_{i=1}^{n} i = \lim_{n \to \infty} \frac{4}{n^2} \left(\frac{n(n+1)}{2} \right) = \lim_{n \to \infty} \frac{4}{2} \left(1 + \frac{1}{n} \right) = 2$$

41.
$$\lim_{n \to \infty} \sum_{i=1}^{n} \frac{1}{n^3} (i-1)^2 = \lim_{n \to \infty} \frac{1}{n^3} \sum_{i=1}^{n-1} i^2 = \lim_{n \to \infty} \frac{1}{n^3} \left[\frac{(n-1)(n)(2n-1)}{6} \right]$$
$$= \lim_{n \to \infty} \frac{1}{6} \left[\frac{2n^3 - 3n^2 + n}{n^3} \right] = \lim_{n \to \infty} \left[\frac{1}{6} \left(\frac{2 - (3/n) + (1/n^2)}{1} \right) \right] = \frac{1}{3}$$

42.
$$\lim_{n \to \infty} \sum_{i=1}^{n} \left(1 + \frac{2i}{n} \right)^{2} \left(\frac{2}{n} \right) = \lim_{n \to \infty} \frac{2}{n^{3}} \sum_{i=1}^{n} (n+2i)^{2}$$

$$= \lim_{n \to \infty} \frac{2}{n^{3}} \left[\sum_{i=1}^{n} n^{2} + 4n \sum_{i=1}^{n} i + 4 \sum_{i=1}^{n} i^{2} \right]$$

$$= \lim_{n \to \infty} \frac{2}{n^{3}} \left[n^{3} + (4n) \left(\frac{n(n+1)}{2} \right) + \frac{4(n)(n+1)(2n+1)}{6} \right]$$

$$= 2 \lim_{n \to \infty} \left[1 + 2 + \frac{2}{n} + \frac{4}{3} + \frac{2}{n} + \frac{2}{3n^{2}} \right]$$

$$= 2 \left(1 + 2 + \frac{4}{3} \right) = \frac{26}{3}$$

43.
$$\lim_{n \to \infty} \sum_{i=1}^{n} \left(1 + \frac{i}{n} \right) \left(\frac{2}{n} \right) = 2 \lim_{n \to \infty} \frac{1}{n} \left[\sum_{i=1}^{n} 1 + \frac{1}{n} \sum_{i=1}^{n} i \right] = 2 \lim_{n \to \infty} \frac{1}{n} \left[n + \frac{1}{n} \left(\frac{n(n+1)}{2} \right) \right] = 2 \lim_{n \to \infty} \left[1 + \frac{n^2 + n}{2n^2} \right] = 2 \left(1 + \frac{1}{2} \right) = 3 \lim_{n \to \infty} \left[1 + \frac{n^2 + n}{2n^2} \right] = 2 \left(1 + \frac{1}{2} \right) = 3 \lim_{n \to \infty} \left[1 + \frac{n^2 + n}{2n^2} \right] = 2 \lim_{n \to$$

44.
$$\lim_{n \to \infty} \sum_{i=1}^{n} \left(1 + \frac{2i}{n} \right)^{3} \left(\frac{2}{n} \right) = 2 \lim_{n \to \infty} \frac{1}{n^{4}} \sum_{i=1}^{n} (n+2i)^{3}$$

$$= 2 \lim_{n \to \infty} \frac{1}{n^{4}} \sum_{i=1}^{n} (n^{3} + 6n^{2}i + 12ni^{2} + 8i^{3})$$

$$= 2 \lim_{n \to \infty} \frac{1}{n^{4}} \left[n^{4} + 6n^{2} \left(\frac{n(n+1)}{2} \right) + 12n \left(\frac{n(n+1)(2n+1)}{6} \right) + 8 \left(\frac{n^{2}(n+1)^{2}}{4} \right) \right]$$

$$= 2 \lim_{n \to \infty} \left(1 + 3 + \frac{3}{n} + 4 + \frac{6}{n} + \frac{2}{n^{2}} + 2 + \frac{4}{n} + \frac{2}{n^{2}} \right)$$

$$= 2 \lim_{n \to \infty} \left(10 + \frac{13}{n} + \frac{4}{n^{2}} \right) = 20$$

(b)
$$\Delta x = \frac{2-0}{n} = \frac{2}{n}$$

Endpoints

$$0 < 1\left(\frac{2}{n}\right) < 2\left(\frac{2}{n}\right) < \dots < (n-1)\left(\frac{2}{n}\right) < n\left(\frac{2}{n}\right) = 2$$

45. —CONTINUED—

(c) Since
$$y = x$$
 is increasing, $f(m_i) = f(x_{i-1})$ on $[x_{i-1}, x_i]$.

$$s(n) = \sum_{i=1}^{n} f(x_{i-1}) \Delta x$$
$$= \sum_{i=1}^{n} f\left(\frac{2i-2}{n}\right) \left(\frac{2}{n}\right) = \sum_{i=1}^{n} \left[(i-1)\left(\frac{2}{n}\right)\right] \left(\frac{2}{n}\right)$$

(d)
$$f(M_i) = f(x_i)$$
 on $[x_{i-1}, x_i]$

$$S(n) = \sum_{i=1}^{n} f(x_i) \, \Delta x = \sum_{i=1}^{n} f\left(\frac{2i}{n}\right) \frac{2}{n} = \sum_{i=1}^{n} \left[i\left(\frac{2}{n}\right)\right] \left(\frac{2}{n}\right)$$

$$= \sum_{i=1}^{n} f\left(\frac{2i-2}{n}\right) \left(\frac{2}{n}\right) = \sum_{i=1}^{n} \left[(i-1)\left(\frac{2}{n}\right) \right] \left(\frac{2}{n}\right)$$

$$= \lim_{n \to \infty} \sum_{i=1}^{n} \left[(i-1)\left(\frac{2}{n}\right) \right] \left(\frac{2}{n}\right) = \lim_{n \to \infty} \frac{4}{n^{2}} \sum_{i=1}^{n} (i-1)$$

$$= \lim_{n \to \infty} \frac{4}{n^{2}} \left[\frac{n(n+1)}{2} - n \right]$$

$$= \lim_{n \to \infty} \left[\frac{2(n+1)}{n} - \frac{4}{n} \right] = 2$$

$$\lim_{n \to \infty} \sum_{i=1}^{n} \left[i \left(\frac{2}{n} \right) \right] \left(\frac{2}{n} \right) = \lim_{n \to \infty} \frac{4}{n^2} \sum_{i=1}^{n} i$$

$$= \lim_{n \to \infty} \left(\frac{4}{n^2} \right) \frac{n(n+1)}{2}$$

$$= \lim_{n \to \infty} \frac{2(n+1)}{n} = 2$$

(b)
$$\Delta x = \frac{3-1}{n} = \frac{2}{n}$$

Endpoints:

$$1 < 1 + \frac{2}{n} < 1 + \frac{4}{n} < \dots < 1 + \frac{2n}{n} = 3$$

$$1 < 1 + 1\left(\frac{2}{n}\right) < 1 + 2\left(\frac{2}{n}\right) < \dots < 1 + (n-1)\left(\frac{2}{n}\right) < 1 + n\left(\frac{2}{n}\right)$$

(c) Since
$$y = x$$
 is increasing, $f(m_i) = f(x_{i-1})$ on $[x_{i-1}, x_i]$.

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

= $\sum_{i=1}^{n} f \left[1 + (i-1) \left(\frac{2}{n} \right) \right] \left(\frac{2}{n} \right) = \sum_{i=1}^{n} \left[1 + (i-1) \left(\frac{2}{n} \right) \right] \left(\frac{2}{n} \right)$

(d)
$$f(M_i) = f(x_i)$$
 on $[x_{i-1}, x_i]$

$$S(n) = \sum_{i=1}^{n} f(x_i) \Delta x = \sum_{i=1}^{n} f\left[1 + i\left(\frac{2}{n}\right)\right] \left(\frac{2}{n}\right) = \sum_{i=1}^{n} \left[1 + i\left(\frac{2}{n}\right)\right] \left(\frac{2}{n}\right)$$

(f)
$$\lim_{n \to \infty} \sum_{i=1}^{n} \left[1 + (i-1) \left(\frac{2}{n} \right) \right] \left(\frac{2}{n} \right) = \lim_{n \to \infty} \left(\frac{2}{n} \right) \left[n + \frac{2}{n} \left(\frac{n(n+1)}{2} - n \right) \right]$$

$$= \lim_{n \to \infty} \left[2 + \frac{2n+2}{n} - \frac{4}{n} \right] = \lim_{n \to \infty} \left[4 - \frac{2}{n} \right] = 4$$

$$\lim_{n \to \infty} \sum_{i=1}^{n} \left[1 + i \left(\frac{2}{n} \right) \right] \left(\frac{2}{n} \right) = \lim_{n \to \infty} \frac{2}{n} \left[n + \left(\frac{2}{n} \right) \frac{n(n+1)}{2} \right]$$
$$= \lim_{n \to \infty} \left[2 + \frac{2(n+1)}{n} \right] = \lim_{n \to \infty} \left[4 + \frac{2}{n} \right] = 4$$

47.
$$y = -2x + 3$$
 on $[0, 1]$. (Note: $\Delta x = \frac{1-0}{n} = \frac{1}{n}$)
$$s(n) = \sum_{i=1}^{n} f\left(\frac{i}{n}\right) \left(\frac{1}{n}\right) = \sum_{i=1}^{n} \left[-2\left(\frac{i}{n}\right) + 3\right] \left(\frac{1}{n}\right)$$

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

Area =
$$\lim_{n \to \infty} s(n) = 2$$

48.
$$y = 3x - 4$$
 on $[2, 5]$. (Note: $\Delta x = \frac{5 - 2}{n} = \frac{3}{n}$)
$$S(n) = \sum_{i=1}^{n} f\left(2 + \frac{3i}{n}\right) \left(\frac{3}{n}\right)$$

$$= \sum_{i=1}^{n} \left[3\left(2 + \frac{3i}{n}\right) - 4\right] \left(\frac{3}{n}\right) = 18 + 3\left(\frac{3}{n}\right)^{2} \sum_{i=1}^{n} i - 12$$

$$= 6 + \frac{27}{n^{2}} \left(\frac{(n+1)n}{2}\right) = 6 + \frac{27}{2} \left(1 + \frac{1}{n}\right)$$

Area =
$$\lim_{n \to \infty} S(n) = 6 + \frac{27}{2} = \frac{39}{2}$$

51.
$$y = 16 - x^2$$
 on $[1, 3]$. (Note: $\Delta x = \frac{2}{n}$)

$$s(n) = \sum_{i=1}^{n} f\left(1 + \frac{2i}{n}\right) \left(\frac{2}{n}\right) = \sum_{i=1}^{n} \left[16 - \left(1 + \frac{2i}{n}\right)^{2}\right] \left(\frac{2}{n}\right)$$

$$= \frac{2}{n} \sum_{i=1}^{n} \left[15 - \frac{4i^{2}}{n^{2}} - \frac{4i}{n}\right]$$

$$= \frac{2}{n} \left[15n - \frac{4}{n^{2}} \frac{n(n+1)(2n+1)}{6} - \frac{4}{n} \frac{n(n+1)}{2}\right]$$

$$= 30 - \frac{8}{6n^{2}}(n+1)(2n+1) - \frac{4}{n}(n+1)$$

(Note: $\Delta x = \frac{1}{n}$)

Area =
$$\lim_{n \to \infty} s(n) = 30 - \frac{8}{3} - 4 = \frac{70}{3} = 23\frac{1}{3}$$

52.
$$y = 1 - x^2$$
 on $[-1, 1]$. Find area of region over the interval $[0, 1]$.

$$s(n) = \sum_{i=1}^{n} f\left(\frac{i}{n}\right) \left(\frac{1}{n}\right) = \sum_{i=1}^{n} \left[1 - \left(\frac{i}{n}\right)^{2}\right] \left(\frac{1}{n}\right)$$

$$= 1 - \frac{1}{n^{3}} \sum_{i=1}^{n} i^{2} = 1 - \frac{n(n+1)(2n+1)}{6n^{3}} = 1 - \frac{1}{6}\left(2 + \frac{3}{n} + \frac{1}{n^{2}}\right)$$

$$\frac{1}{2} \operatorname{Area} = \lim_{n \to \infty} s(n) = 1 - \frac{1}{3} = \frac{2}{3}$$

$$\operatorname{Area} = \frac{4}{3}$$

53.
$$y = 64 - x^3$$
 on [1, 4]. $\left(\text{Note: } \Delta x = \frac{4-1}{n} = \frac{3}{n} \right)$

$$s(n) = \sum_{i=1}^{n} f\left(1 + \frac{3i}{n}\right) \left(\frac{3}{n}\right) = \sum_{i=1}^{n} \left[64 - \left(1 + \frac{3i}{n}\right)^{3}\right] \left(\frac{3}{n}\right)$$

$$= \frac{3}{n} \sum_{i=1}^{n} \left[63 - \frac{27i^{3}}{n^{3}} - \frac{27i^{2}}{n^{2}} - \frac{9i}{n}\right]$$

$$= \frac{3}{n} \left[63n - \frac{27}{n^{3}} \frac{n^{2}(n+1)^{2}}{4} - \frac{27}{n^{2}} \frac{n(n+1)(2n+1)}{6} - \frac{9}{n} \frac{n(n+1)}{2}\right]$$

$$= 189 - \frac{81}{4n^{2}}(n+1)^{2} - \frac{81}{6n^{2}}(n+1)(2n+1) - \frac{27}{2} \frac{n+1}{n}$$

Area =
$$\lim_{n \to \infty} s(n) = 189 - \frac{81}{4} - 27 - \frac{27}{2} = \frac{513}{4} = 128.25$$

54.
$$y = 2x - x^3$$
 on $[0, 1]$. (Note: $\Delta x = \frac{1-0}{n} = \frac{1}{n}$)

Since y both increases and decreases on [0, 1], T(n) is neither an upper nor lower sum.

$$T(n) = \sum_{i=1}^{n} f\left(\frac{i}{n}\right) \left(\frac{1}{n}\right) = \sum_{i=1}^{n} \left[2\left(\frac{i}{n}\right) - \left(\frac{i}{n}\right)^{3}\right] \left(\frac{1}{n}\right)$$

$$= \frac{2}{n^{2}} \sum_{i=1}^{n} i - \frac{1}{n^{4}} \sum_{i=1}^{n} i^{3} = \frac{n(n+1)}{n^{2}} - \frac{1}{n^{4}} \left[\frac{n^{2}(n+1)^{2}}{4}\right]$$

$$= 1 + \frac{1}{n} - \frac{1}{4} - \frac{2}{4n} - \frac{1}{4n^{2}}$$

Area =
$$\lim_{n \to \infty} T(n) = 1 - \frac{1}{4} = \frac{3}{4}$$

55.
$$y = x^2 - x^3$$
 on $[-1, 1]$. (Note: $\Delta x = \frac{1 - (-1)}{n} = \frac{2}{n}$)

Again, T(n) is neither an upper nor a lower sum

$$T(n) = \sum_{i=1}^{n} f\left(-1 + \frac{2i}{n}\right) \left(\frac{2}{n}\right) = \sum_{i=1}^{n} \left[\left(-1 + \frac{2i}{n}\right)^{2} - \left(-1 + \frac{2i}{n}\right)^{3}\right] \left(\frac{2}{n}\right)$$

$$= \sum_{i=1}^{n} \left[\left(1 - \frac{4i}{n} + \frac{4i^{2}}{n^{2}}\right) - \left(-1 + \frac{6i}{n} - \frac{12i^{2}}{n^{2}} + \frac{8i^{3}}{n^{3}}\right)\right] \left(\frac{2}{n}\right)$$

$$= \sum_{i=1}^{n} \left[2 - \frac{10i}{n} + \frac{16i^{2}}{n^{2}} - \frac{8i^{3}}{n^{3}}\right] \left(\frac{2}{n}\right) = \frac{4}{n} \sum_{i=1}^{n} 1 - \frac{20}{n^{2}} \sum_{i=1}^{n} i + \frac{32}{n^{3}} \sum_{i=1}^{n} i^{2} - \frac{16}{n^{4}} \sum_{i=1}^{n} i^{3}$$

$$= \frac{4}{n}(n) - \frac{20}{n^{2}} \cdot \frac{n(n+1)}{2} + \frac{32}{n^{3}} \cdot \frac{n(n+1)(2n+1)}{6} - \frac{16}{n^{4}} \cdot \frac{n^{2}(n+1)^{2}}{4}$$

$$= 4 - 10\left(1 + \frac{1}{n}\right) + \frac{16}{3}\left(2 + \frac{3}{n} + \frac{1}{n^{2}}\right) - 4\left(1 + \frac{2}{n} + \frac{1}{n^{2}}\right)$$

Area =
$$\lim_{n \to \infty} T(n) = 4 - 10 + \frac{32}{3} - 4 = \frac{2}{3}$$

56.
$$y = x^2 - x^3$$
 on $[-1, 0]$. (Note: $\Delta x = \frac{0 - (-1)}{n} = \frac{1}{n}$)
$$s(n) = \sum_{i=1}^{n} f\left(-1 + \frac{i}{n}\right)\left(\frac{1}{n}\right) = \sum_{i=1}^{n} \left[\left(-1 + \frac{i}{n}\right)^2 - \left(-1 + \frac{i}{n}\right)^3\right]\left(\frac{1}{n}\right)$$

$$= \sum_{i=1}^{n} \left[\left(2 - \frac{5i}{n} + \frac{4i^2}{n^2} - \frac{i^3}{n^3}\right)\left(\frac{1}{n}\right) = 2 - \frac{5}{n^2} \sum_{i=1}^{n} i + \frac{4}{n^3} \sum_{i=1}^{n} i^2 - \frac{1}{n^4} \sum_{i=1}^{n} i^3$$

$$= 2 - \frac{5}{2} - \frac{5}{2n} + \frac{4}{3} + \frac{2}{n} + \frac{2}{3n^3} - \frac{1}{4} - \frac{1}{2n} - \frac{1}{4n^2}$$
Area = $\lim_{n \to \infty} s(n) = 2 - \frac{5}{2} + \frac{4}{3} - \frac{1}{4} = \frac{7}{12}$

57.
$$f(y) = 3y, 0 \le y \le 2$$
 $\left(\text{Note: } \Delta y = \frac{2 - 0}{n} = \frac{2}{n} \right)$

$$S(n) = \sum_{i=1}^{n} f(m_i) \Delta y = \sum_{i=1}^{n} f\left(\frac{2i}{n}\right) \left(\frac{2}{n}\right) = \sum_{i=1}^{n} 3\left(\frac{2i}{n}\right) \left(\frac{2}{n}\right)$$

$$= \frac{12}{n^2} \sum_{i=1}^{n} i = \left(\frac{12}{n^2}\right) \cdot \frac{n(n+1)}{2} = \frac{6(n+1)}{n} = 6 + \frac{6}{n}$$
Area = $\lim_{n \to \infty} S(n) = \lim_{n \to \infty} \left(6 + \frac{6}{n}\right) = 6$

58.
$$g(y) = \frac{1}{2}y$$
, $2 \le y \le 4$. $\left(\text{Note: } \Delta y = \frac{4-2}{n} = \frac{2}{n}\right)$

$$S(n) = \sum_{i=1}^{n} g\left(2 + \frac{2i}{n}\right)\left(\frac{2}{n}\right)$$

$$= \sum_{i=1}^{n} \frac{1}{2}\left(2 + \frac{2i}{n}\right)\left(\frac{2}{n}\right) = \frac{2}{n}\sum_{i=1}^{n}\left(1 + \frac{i}{n}\right)$$

$$= \frac{2}{n}\left[n + \frac{1}{n}\frac{n(n+1)}{2}\right] = 2 + \frac{n+1}{n}$$
Area = $\lim S(n) = 2 + 1 = 3$

59. $f(y) = y^2, 0 \le y \le 3$ (Note: $\Delta y = \frac{3-0}{n} = \frac{3}{n}$) $S(n) = \sum_{i=1}^{n} f\left(\frac{3i}{n}\right) \left(\frac{3}{n}\right) = \sum_{i=1}^{n} \left(\frac{3i}{n}\right)^{2} \left(\frac{3}{n}\right) = \frac{27}{n^{3}} \sum_{i=1}^{n} i^{2}$ $= \frac{27}{n^3} \cdot \frac{n(n+1)(2n+1)}{6} = \frac{9}{n^2} \left(\frac{2n^2 + 3n + 1}{2} \right) = 9 + \frac{27}{2n} + \frac{9}{2n^2}$ Area = $\lim_{n \to \infty} S(n) = \lim_{n \to \infty} \left(9 + \frac{27}{2n} + \frac{9}{2n^2}\right) = 9$

60. $f(y) = 4y - y^2, 1 \le y \le 2$. (Note: $\Delta y = \frac{2-1}{n} = \frac{1}{n}$)

$$S(n) = \sum_{i=1}^{n} f\left(1 + \frac{i}{n}\right) \left(\frac{1}{n}\right)$$

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

$$= \frac{1}{n} \sum_{i=1}^{n} \left(4 + \frac{4i}{n} - 1 - \frac{2i}{n} - \frac{i^{2}}{n^{2}}\right)$$

$$= \frac{1}{n} \sum_{i=1}^{n} \left(3 + \frac{2i}{n} - \frac{i^{2}}{n^{2}}\right)$$

$$= \frac{1}{n} \left[3n + \frac{2}{n} \frac{n(n+1)}{2} - \frac{1}{n^{2}} \frac{n(n+1)(2n+1)}{6}\right]$$

$$= 3 + \frac{n+1}{n} - \frac{(n+1)(2n+1)}{6}$$

- Area = $\lim_{n \to \infty} S(n) = 3 + 1 \frac{1}{3} = \frac{11}{3}$
- **61.** $g(y) = 4y^2 y^3, 1 \le y \le 3.$ (Note: $\Delta y = \frac{3-1}{n} = \frac{2}{n}$)

Area = $\lim_{n \to \infty} S(n) = 6 + 10 + \frac{8}{3} - 4 = \frac{44}{3}$

62.
$$h(y) = y^3 + 1, 1 \le y \le 2 \left(\text{Note: } \Delta y = \frac{1}{n} \right)$$

$$S(n) = \sum_{i=1}^{n} h\left(1 + \frac{i}{n}\right) \left(\frac{1}{n}\right)$$

$$= \sum_{i=1}^{n} \left[\left(1 + \frac{i}{n}\right)^{3} + 1\right] \frac{1}{n}$$

$$= \frac{1}{n} \sum_{i=1}^{n} \left(2 + \frac{i^{3}}{n^{3}} + \frac{3i^{2}}{n^{2}} + \frac{3i}{n}\right)$$

$$= \frac{1}{n} \left[2n + \frac{1}{n^{3}} \frac{n^{2}(n+1)^{2}}{4} + \frac{3}{n^{2}} \frac{n(n+1)(2n+1)}{6} + \frac{3}{n} \frac{n(n+1)}{2} \right]$$

$$= 2 + \frac{(n+1)^{2}}{n^{2}4} + \frac{1}{2} \frac{(n+1)(2n+1)}{n^{2}} + \frac{3(n+1)}{2n}$$

63.
$$f(x) = x^2 + 3, 0 \le x \le 2, n = 4$$

Let
$$c_i = \frac{x_i + x_{i-1}}{2}$$
.

$$\Delta x = \frac{1}{2}, c_1 = \frac{1}{4}, c_2 = \frac{3}{4}, c_3 = \frac{5}{4}, c_4 = \frac{7}{4}$$

Area = $\lim_{n \to \infty} S(n) = 2 + \frac{1}{4} + 1 + \frac{3}{2} = \frac{19}{4}$

Area
$$\approx \sum_{i=1}^{n} f(c_i) \Delta x = \sum_{i=1}^{4} [c_i^2 + 3] \left(\frac{1}{2}\right)$$

$$= \frac{1}{2} \left[\left(\frac{1}{16} + 3\right) + \left(\frac{9}{16} + 3\right) + \left(\frac{25}{16} + 3\right) + \left(\frac{49}{16} + 3\right) \right]$$

$$= \frac{69}{8}$$

64.
$$f(x) = x^2 + 4x, 0 \le x \le 4, n = 4$$

Let
$$c_i = \frac{x_i + x_{i-1}}{2}$$
.

$$\Delta x = 1, c_1 = \frac{1}{2}, c_2 = \frac{3}{2}, c_3 = \frac{5}{2}, c_4 = \frac{7}{2}$$

Area
$$\approx \sum_{i=1}^{n} f(c_i) \Delta x = \sum_{i=1}^{4} [c_i^2 + 4c_i](1)$$

= $\left[\left(\frac{1}{4} + 2 \right) + \left(\frac{9}{4} + 6 \right) + \left(\frac{25}{4} + 10 \right) + \left(\frac{49}{4} + 14 \right) \right]$
= 53

65.
$$f(x) = \tan x$$
, $0 \le x \le \frac{\pi}{4}$, $n = 4$

Let
$$c_i = \frac{x_i + x_{i-1}}{2}$$

$$\Delta x = \frac{\pi}{16}, c_1 = \frac{\pi}{32}, c_2 = \frac{3\pi}{32}, c_3 = \frac{5\pi}{32}, c_4 = \frac{7\pi}{32}$$

Area
$$\approx \sum_{i=1}^{n} f(c_i) \Delta x = \sum_{i=1}^{4} (\tan c_i) \left(\frac{\pi}{16}\right)$$

= $\frac{\pi}{16} \left(\tan \frac{\pi}{32} + \tan \frac{3\pi}{32} + \tan \frac{5\pi}{32} + \tan \frac{7\pi}{32}\right) \approx 0.345$

66.
$$f(x) = \sin x$$
, $0 \le x \le \frac{\pi}{2}$, $n = 4$

Let
$$c_i = \frac{x_i + x_{i-1}}{2}$$
.

$$\Delta x = \frac{\pi}{8}, c_1 = \frac{\pi}{16}, c_2 = \frac{3\pi}{16}, c_3 = \frac{5\pi}{16}, c_4 = \frac{7\pi}{16}$$

Area
$$\approx \sum_{i=1}^{n} f(c_i) \Delta x = \sum_{i=1}^{4} (\sin c_i) \left(\frac{\pi}{8}\right)$$

$$= \frac{\pi}{8} \left(\sin \frac{\pi}{16} + \sin \frac{3\pi}{16} + \sin \frac{5\pi}{16} + \sin \frac{7\pi}{16} \right) \approx 1.006$$

67.
$$f(x) = \sqrt{x}$$
 on $[0, 4]$.

n	4	8	12	16	20
Approximate area	5.3838	5.3523	5.3439	5.3403	5.3384

(Exact value is 16/3.)

68.
$$f(x) = \frac{8}{x^2 + 1}$$
 on [2, 6].

n	4	8	12	16	20
Approximate area	2.3397	2.3755	2.3824	2.3848	2.3860

69.
$$f(x) = \tan\left(\frac{\pi x}{8}\right)$$
 on [1, 3].

n	4	8	12	16	20
Approximate area	2.2223	2.2387	2.2418	2.2430	2.2435

70.
$$f(x) = \cos \sqrt{x}$$
 on [0, 2].

n	4	8	12	16	20
Approximate area	1.1041	1.1053	1.1055	1.1056	1.1056

(b) $A \approx 6$ square units

(a) $A \approx 3$ square units

73. We can use the line y = x bounded by x = a and x = b. The sum of the areas of these inscribed rectangles is the lower sum.

The sum of the areas of these circumscribed rectangles is the upper sum.

We can see that the rectangles do not contain all of the area in the first graph and the rectangles in the second graph cover more than the area of the region.

The exact value of the area lies between these two sums.

74. See the definition of area. Page 265.

Lower sum:

$$s(4) = 0 + 4 + 5\frac{1}{3} + 6 = 15\frac{1}{3} = \frac{46}{3} \approx 15.333$$

(b)

Upper sum:
$$S(4) = 4 + 5\frac{1}{3} + 6 + 6\frac{2}{5} = 21\frac{11}{15} = \frac{326}{15} \approx 21.733$$

(d) In each case, $\Delta x = 4/n$. The lower sum uses left endpoints, (i-1)(4/n). The upper sum uses right endpoints, (i)(4/n). The Midpoint Rule uses midpoints, $(i-\frac{1}{2})(4/n)$.

Midpoint Rule:
$$M(4) = 2\frac{2}{3} + 4\frac{4}{5} + 5\frac{5}{7} + 6\frac{2}{9} = \frac{6112}{315} \approx 19.403$$

(e)	n	4	8	20	100	200
	s(n)	15.333	17.368	18.459	18.995	19.06
	S(n)	21.733	20.568	19.739	19.251	19.188
	M(n)	19.403	19.201	19.137	19.125	19.125

(f) s(n) increases because the lower sum approaches the exact value as n increases. S(n) decreases because the upper sum approaches the exact value as n increases. Because of the shape of the graph, the lower sum is always smaller than the exact value, whereas the upper sum is always larger.

76.
$$f(x) = \sin x, \left[0, \frac{\pi}{2}\right]$$

Let A_1 = area bounded by $f(x) = \sin x$, the x-axis, x = 0 and $x = \pi/2$. Let A_2 = area of the rectangle bounded by y = 1, y = 0, x = 0, and $x = \pi/2$. Thus, $A_2 = (\pi/2)(1) \approx 1.570796$. In this program, the computer is generating N_2 pairs of random points in the rectangle whose area is represented by A_2 . It is keeping track of how many of these points, N_1 , lie in the region whose area is represented by A_1 . Since the points are randomly generated, we assume that

The larger N_2 is the better the approximation to A_1 .

77. True. (Theorem 4.2 (2))

78. True. (Theorem 4.3)

79. Suppose there are n rows and n+1 columns in the figure. The stars on the left total $1+2+\cdots+n$, as do the stars on the right. There are n(n + 1) stars in total, hence

$$2[1 + 2 + \cdots + n] = n(n + 1)$$

$$1 + 2 + \cdots + n = \frac{1}{2}(n)(n + 1).$$

80. (a)
$$\theta = \frac{2\pi}{n}$$

(b)
$$\sin \theta = \frac{h}{r}$$

$$h = r \sin \theta$$

$$A = \frac{1}{2}bh = \frac{1}{2}r(r\sin\theta) = \frac{1}{2}r^2\sin\theta$$

(c)
$$A_n = n \left(\frac{1}{2} r^2 \sin \frac{2\pi}{n} \right) = \frac{r^2 n}{2} \sin \frac{2\pi}{n} = \pi r^2 \left(\frac{\sin(2\pi/n)}{2\pi/n} \right)$$

Let
$$x = 2\pi/n$$
. As $n \to \infty$, $x \to 0$.

$$\lim_{n \to \infty} A_n = \lim_{x \to 0} \pi r^2 \left(\frac{\sin x}{x} \right) = \pi r^2 (1) = \pi r^2$$

81. (a)
$$y = (-4.09 \times 10^{-5})x^3 + 0.016x^2 - 2.67x + 452.9$$

(c) Using the integration capability of a graphing utility, you obtain

$$A \approx 76.897.5 \text{ ft}^2$$

$$n = 1$$
, 1 row, 1 block
 $n = 3$, 2 rows, 4 blocks

$$n = 5$$
, 3 rows, 9 blocks

$$n, \frac{n+1}{2}$$
 rows, $\left(\frac{n+1}{2}\right)^2$ blocks,

83. (a)
$$\sum_{i=1}^{n} 2i = n(n+1)$$

The formula is true for n = 1: 2 = 1(1 + 1) = 2.

Assume that the formula is true for n = k:

$$\sum_{i=1}^{k} 2i = k(k+1).$$

Then we have
$$\sum_{i=1}^{k+1} 2i = \sum_{i=1}^{k} 2i + 2(k+1)$$
$$= k(k+1) + 2(k+1)$$
$$= (k+1)(k+2)$$

which shows that the formula is true for n = k + 1.

For n even,

$$n = 2$$
, 1 row, 2 block

$$n = 4$$
, 2 rows, 6 blocks

$$n = 6$$
, 3 rows, 12 blocks

$$n, \frac{n}{2}$$
 rows, $\frac{n^2 + 2n}{4}$ blocks,

(b)
$$\sum_{i=1}^{n} i^3 = \frac{n^2(n+1)^2}{4}$$

The formula is true for n = 1 because

$$1^3 = \frac{1^2(1+1)^2}{4} = \frac{4}{4} = 1.$$

Assume that the formula is true for n = k:

$$\sum_{i=1}^{k} i^3 = \frac{k^2(k+1)^2}{4}.$$

Then we have
$$\sum_{i=1}^{k+1} i^3 = \sum_{i=1}^k i^3 + (k+1)^3$$
$$= \frac{k^2(k+1)^2}{4} + (k+1)^3$$
$$= \frac{(k+1)^2}{4} [k^2 + 4(k+1)]$$
$$= \frac{(k+1)^2}{4} (k+2)^2$$

which shows that the formula is true for n = k + 1.

84. Assume that the dartboard has corners at $(\pm 1, \pm 1)$.

A point (x, y) in the square is closer to the center than the top edge if

$$\sqrt{x^2 + y^2} \le 1 - y$$
$$x^2 + y^2 \le 1 - 2y + y^2$$
$$y \le \frac{1}{2}(1 - x^2).$$

By symmetry, a point (x, y) in the square is closer to the center than the right edge if

$$x \le \frac{1}{2}(1 - y^2).$$

In the first quadrant, the parabolas $y = \frac{1}{2}(1 - x^2)$ and $x = \frac{1}{2}(1 - y^2)$ intersect at $(\sqrt{2} - 1, \sqrt{2} - 1)$. There are 8 equal regions that make up the total region, as indicated in the figure.

Area of shaded region
$$S = \int_0^{\sqrt{2}-1} \left[\frac{1}{2} (1 - x^2) - x \right] dx = \frac{2\sqrt{2}}{3} - \frac{5}{6}$$

Probability =
$$\frac{8S}{\text{Area square}} = 2\left[\frac{2\sqrt{2}}{3} - \frac{5}{6}\right] = \frac{4\sqrt{2}}{3} - \frac{5}{3}$$

Section 4.3 Riemann Sums and Definite Integrals

1.
$$f(x) = \sqrt{x}, y = 0, x = 0, x = 3, c_i = \frac{3i^2}{n^2}$$

$$\Delta x_i = \frac{3i^2}{n^2} - \frac{3(i-1)^2}{n^2} = \frac{3}{n^2}(2i-1)$$

$$\lim_{n \to \infty} \sum_{i=1}^{n} f(c_i) \Delta x_i = \lim_{n \to \infty} \sum_{i=1}^{n} \sqrt{\frac{3i^2}{n^2}} \frac{3}{n^2} (2i - 1)$$

$$= \lim_{n \to \infty} \frac{3\sqrt{3}}{n^3} \sum_{i=1}^{n} (2i^2 - i)$$

$$= \lim_{n \to \infty} \frac{3\sqrt{3}}{n^3} \left[2\frac{n(n+1)(2n+1)}{6} - \frac{n(n+1)}{2} \right]$$

$$= \lim_{n \to \infty} 3\sqrt{3} \left[\frac{(n+1)(2n+1)}{3n^2} - \frac{n+1}{2n^2} \right]$$

$$= 3\sqrt{3} \left[\frac{2}{3} - 0 \right] = 2\sqrt{3} \approx 3.464$$

2.
$$f(x) = \sqrt[3]{x}$$
, $y = 0$, $x = 0$, $x = 1$, $c_i = \frac{i^3}{n^3}$

$$\Delta x_i = \frac{i^3}{n^3} - \frac{(i-1)^3}{n^3} = \frac{3i^2 - 3i + 1}{n^3}$$

$$\lim_{n \to \infty} \sum_{i=1}^n f(c_i) \, \Delta x_i = \lim_{n \to \infty} \sum_{i=1}^n \sqrt[3]{\frac{i^3}{n^3}} \left[\frac{3i^2 - 3i + 1}{n^3} \right]$$

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

$$= \lim_{n \to \infty} \frac{1}{n^4} \left[3\left(\frac{n^2(n+1)^2}{4}\right) - 3\left(\frac{n(n+1)(2n+1)}{6}\right) + \frac{n(n+1)}{2} \right]$$

$$= \lim_{n \to \infty} \frac{1}{n^4} \left[\frac{3n^4 + 6n^3 + 3n^2}{4} - \frac{2n^3 + 3n^2 + n}{2} + \frac{n^2 + n}{2} \right]$$

$$= \lim_{n \to \infty} \frac{1}{n^4} \left[\frac{3n^4 + 6n^3 + 3n^2}{4} - \frac{n^2}{4} \right] = \lim_{n \to \infty} \left[\frac{3}{4} + \frac{1}{2n} - \frac{1}{4n^2} \right] = \frac{3}{4}$$

3.
$$y = 6$$
 on $[4, 10]$. $\left(\text{Note: } \Delta x = \frac{10 - 4}{n} = \frac{6}{n}, \|\Delta\| \to 0 \text{ as } n \to \infty \right)$

$$\sum_{i=1}^{n} f(c_i) \Delta x_i = \sum_{i=1}^{n} f\left(4 + \frac{6i}{n}\right) \left(\frac{6}{n}\right) = \sum_{i=1}^{n} 6\left(\frac{6}{n}\right) = \sum_{i=1}^{n} \frac{36}{n} = \frac{1}{n} \sum_{i=1}^{n} 36 = \frac{1}{n} (36n) = 36$$

$$\int_{1}^{10} 6 \, dx = \lim_{n \to \infty} 36 = 36$$

4.
$$y = x$$
 on $[-2, 3]$. (Note: $\Delta x = \frac{3 - (-2)}{n} = \frac{5}{n}$, $||\Delta|| \to 0$ as $n \to \infty$)

$$\sum_{i=1}^{n} f(c_i) \, \Delta x_i = \sum_{i=1}^{n} f\left(-2 + \frac{5i}{n}\right) \left(\frac{5}{n}\right) = \sum_{i=1}^{n} \left(-2 + \frac{5i}{n}\right) \left(\frac{5}{n}\right) = -10 + \frac{25}{n^2} \sum_{i=1}^{n} i = -10 + \left(\frac{25}{n^2}\right) \frac{n(n+1)}{2} = -10 + \frac{25}{2} \left(1 + \frac{1}{n}\right) = \frac{5}{2} + \frac{25}{2n}$$

$$\int_{-2}^{3} x \, dx = \lim_{n \to \infty} \left(\frac{5}{2} + \frac{25}{2n}\right) = \frac{5}{2}$$

5.
$$y = x^3$$
 on $[-1, 1]$. (Note: $\Delta x = \frac{1 - (-1)}{n} = \frac{2}{n}$, $\|\Delta\| \to 0$ as $n \to \infty$)

$$\sum_{i=1}^{n} f(c_i) \, \Delta x_i = \sum_{i=1}^{n} f\left(-1 + \frac{2i}{n}\right) \left(\frac{2}{n}\right) = \sum_{i=1}^{n} \left(-1 + \frac{2i}{n}\right)^3 \left(\frac{2}{n}\right) = \sum_{i=1}^{n} \left[-1 + \frac{6i}{n} - \frac{12i^2}{n^2} + \frac{8i^3}{n^3}\right] \left(\frac{2}{n}\right)$$

$$= -2 + \frac{12}{n^2} \sum_{i=1}^{n} i - \frac{24}{n^3} \sum_{i=1}^{n} i^2 + \frac{16}{n^4} \sum_{i=1}^{n} i^3$$

$$= -2 + 6\left(1 + \frac{1}{n}\right) - 4\left(2 + \frac{3}{n} + \frac{1}{n^2}\right) + 4\left(1 + \frac{2}{n} + \frac{1}{n^2}\right) = \frac{2}{n}$$

$$\int_{-1}^{1} x^3 \, dx = \lim_{n \to \infty} \frac{2}{n} = 0$$

6.
$$y = 3x^2$$
 on $[1, 3]$. (Note: $\Delta x = \frac{3-1}{n} = \frac{2}{n}$, $||\Delta|| \to 0$ as $n \to \infty$)
$$\sum_{i=1}^{n} f(c_i) \Delta x_i = \sum_{i=1}^{n} f\left(1 + \frac{2i}{n}\right) \left(\frac{2}{n}\right)$$

$$= \sum_{i=1}^{n} 3\left(1 + \frac{2i}{n}\right)^2 \left(\frac{2}{n}\right)$$

$$= \frac{6}{n} \sum_{i=1}^{n} \left(1 + \frac{4i}{n} + \frac{4i^2}{n^2}\right)$$

$$= \frac{6}{n} \left[n + \frac{4}{n} \frac{n(n+1)}{2} + \frac{4}{n^2} \frac{n(n+1)(2n+1)}{6}\right]$$

$$= 6 + 12 \frac{n+1}{n} + 4 \frac{(n+1)(2n+1)}{n^2}$$

$$\int_{1}^{3} 3x^{2} dx = \lim_{n \to \infty} \left[6 + \frac{12(n+1)}{n} + \frac{4(n+1)(2n+1)}{n^{2}} \right]$$
$$= 6 + 12 + 8 = 26$$

7.
$$y = x^2 + 1$$
 on [1, 2]. (Note: $\Delta x = \frac{2-1}{n} = \frac{1}{n}$, $||\Delta|| \to 0$ as $n \to \infty$)

$$\sum_{i=1}^{n} f(c_i) \, \Delta x_i = \sum_{i=1}^{n} f\left(1 + \frac{i}{n}\right) \left(\frac{1}{n}\right) = \sum_{i=1}^{n} \left[\left(1 + \frac{i}{n}\right)^2 + 1\right] \left(\frac{1}{n}\right) = \sum_{i=1}^{n} \left[1 + \frac{2i}{n} + \frac{i^2}{n^2} + 1\right] \left(\frac{1}{n}\right)$$

$$= 2 + \frac{2}{n^2} \sum_{i=1}^{n} i + \frac{1}{n^3} \sum_{i=1}^{n} i^2 = 2 + \left(1 + \frac{1}{n}\right) + \frac{1}{6} \left(2 + \frac{3}{n} + \frac{1}{n^2}\right) = \frac{10}{3} + \frac{3}{2n} + \frac{1}{6n^2}$$

$$\int_{1}^{2} (x^2 + 1) \, dx = \lim_{n \to \infty} \left(\frac{10}{3} + \frac{3}{2n} + \frac{1}{6n^2}\right) = \frac{10}{3}$$

8.
$$y = 3x^2 + 2$$
 on $[-1, 2]$. (Note: $\Delta x = \frac{2 - (-1)}{n} = \frac{3}{n}$; $||\Delta|| \to 0$ as $n \to \infty$)

$$\sum_{i=1}^{n} f(c_i) \Delta x_i = \sum_{i=1}^{n} f\left(-1 + \frac{3i}{n}\right) \left(\frac{3}{n}\right)$$

$$= \frac{3}{n} \sum_{i=1}^{n} \left[3\left(-1 + \frac{3i}{n}\right)^2 + 2\right]$$

$$= \frac{3}{n} \sum_{i=1}^{n} \left[3\left(1 - \frac{6i}{n} + \frac{9i^2}{n^2}\right) + 2\right]$$

$$= \frac{3}{n} \left[3n - \frac{18}{n} \frac{n(n+1)}{2} + \frac{27}{n^2} \frac{n(n+1)(2n+1)}{6} + 2n\right]$$

$$= 15 - \frac{27(n+1)}{n} + \frac{27}{2} \frac{(n+1)(2n+1)}{n^2}$$

$$\int_{-1}^{2} (3x^2 + 2)dx = \lim_{n \to \infty} \left[15 - 27 \frac{(n+1)}{n} + \frac{27}{2} \frac{(n+1)(2n+1)}{n^2} \right]$$
$$= 15 - 27 + 27 = 15$$

9.
$$\lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} (3c_i + 10) \Delta x_i = \int_{-1}^{5} (3x + 10) dx$$
 on the interval $[-1, 5]$.

10.
$$\lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} 6c_i (4 - c_i)^2 \Delta x_i = \int_0^4 6x (4 - x)^2 dx$$
 on the interval $[0, 4]$.

11.
$$\lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} \sqrt{c_i^2 + 4} \, \Delta x_i = \int_0^3 \sqrt{x^2 + 4} \, dx$$
 on the interval [0, 3].

12.
$$\lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} \left(\frac{3}{c_i^2}\right) \Delta x_i = \int_{1}^{3} \frac{3}{x^2} dx$$
 on the interval [1, 3].

13.
$$\int_0^5 3 \, dx$$

14.
$$\int_0^2 (4-2x) dx$$

14.
$$\int_0^2 (4-2x) dx$$
 15. $\int_{-4}^4 (4-|x|) dx$ **16.** $\int_0^2 x^2 dx$

16.
$$\int_0^2 x^2 dx$$

17.
$$\int_{-2}^{2} (4 - x^2) dx$$
 18. $\int_{-1}^{1} \frac{1}{x^2 + 1} dx$ **19.** $\int_{0}^{\pi} \sin x dx$

18.
$$\int_{-1}^{1} \frac{1}{x^2 + 1} dx$$

$$19. \int_{-\pi}^{\pi} \sin x \, dx$$

20.
$$\int_0^{\pi/4} \tan x \, dx$$

21.
$$\int_0^2 y^3 dy$$

22.
$$\int_{0}^{2} (y-2)^{2} dy$$

$$A = bh = 3(4)$$
$$A = \int_{0}^{3} 4 \, dx = 12$$

$$A = bh = 2(4)(a)$$

$$A = \int_{-a}^{a} 4 \, dx = 8a$$

$$A = \frac{1}{2}bh = \frac{1}{2}(4)(4)$$

$$A = \int_0^4 x \, dx = 8$$

$$A = \frac{1}{2}bh = \frac{1}{2}(4)(2)$$

$$A = \int_0^4 \frac{x}{2} dx = 4$$

27. Trapezoid

$$A = \frac{b_1 + b_2}{2}h = \left(\frac{5+9}{2}\right)2$$

$$A = \int_{0}^{2} (2x + 5) dx = 14$$

$$A = \frac{1}{2}bh = \frac{1}{2}(8)(8) = 32$$

$$A = \int_{0}^{8} (8 - x) dx = 32$$

29. Triangle

$$A = \frac{1}{2}bh = \frac{1}{2}(2)(1)$$

$$A = \int_{-1}^{1} (1 - |x|) \, dx = 1$$

30. Triangle

$$A = \frac{1}{2}bh = \frac{1}{2}(2a)a$$

$$A = \int_{-a}^{a} (a - |x|) dx = a^{2}$$

31. Semicircle

$$A = \frac{1}{2}\pi r^2 = \frac{1}{2}\pi(3)^2$$

$$A = \int_{-3}^{3} \sqrt{9 - x^2} \, dx = \frac{9\pi}{2}$$

32. Semicircle

$$A = \frac{1}{2}\pi r^2$$

$$A = \int_{-r}^{r} \sqrt{r^2 - x^2} \, dx = \frac{1}{2} \pi r^2$$

In Exercises 33–40, $\int_{2}^{4} x^{3} dx = 60$, $\int_{2}^{4} x dx = 6$, $\int_{2}^{4} dx = 2$

33.
$$\int_{4}^{2} x \, dx = -\int_{2}^{4} x \, dx = -6$$

35.
$$\int_{2}^{4} 4x \, dx = 4 \int_{2}^{4} x \, dx = 4(6) = 24$$

37.
$$\int_{2}^{4} (x-8) dx = \int_{2}^{4} x dx - 8 \int_{2}^{4} dx = 6 - 8(2) = -10$$

39.
$$\int_{2}^{4} \left(\frac{1}{2}x^{3} - 3x + 2\right) dx = \frac{1}{2} \int_{2}^{4} x^{3} dx - 3 \int_{2}^{4} x dx + 2 \int_{2}^{4} dx$$
$$= \frac{1}{2} (60) - 3(6) + 2(2) = 16$$

41. (a)
$$\int_0^7 f(x) dx = \int_0^5 f(x) dx + \int_5^7 f(x) dx = 10 + 3 = 13$$

(b)
$$\int_{5}^{0} f(x) dx = -\int_{0}^{5} f(x) dx = -10$$

(c)
$$\int_{-5}^{5} f(x) dx = 0$$

(d)
$$\int_0^5 3f(x) dx = 3 \int_0^5 f(x) dx = 3(10) = 30$$

43. (a)
$$\int_{2}^{6} [f(x) + g(x)] dx = \int_{2}^{6} f(x) dx + \int_{2}^{6} g(x) dx$$

= 10 + (-2) = 8

(b)
$$\int_{2}^{6} [g(x) - f(x)] dx = \int_{2}^{6} g(x) dx - \int_{2}^{6} f(x) dx$$
$$= -2 - 10 = -12$$

(c)
$$\int_{2}^{6} 2g(x) dx = 2 \int_{2}^{6} g(x) dx = 2(-2) = -4$$

(d)
$$\int_{2}^{6} 3f(x) dx = 3 \int_{2}^{6} f(x) dx = 3(10) = 30$$

34.
$$\int_{2}^{2} x^{3} dx = 0$$

36.
$$\int_{2}^{4} 15 \ dx = 15 \int_{2}^{4} dx = 15(2) = 30$$

38.
$$\int_{2}^{4} (x^3 + 4) dx = \int_{2}^{4} x^3 dx + 4 \int_{2}^{4} dx = 60 + 4(2) = 68$$

40.
$$\int_{2}^{4} (6 + 2x - x^{3}) dx = 6 \int_{2}^{4} dx + 2 \int_{2}^{4} x \, dx - \int_{2}^{4} x^{3} \, dx$$
$$= 6(2) + 2(6) - 60 = -36$$

42. (a)
$$\int_0^6 f(x) dx = \int_0^3 f(x) dx + \int_3^6 f(x) dx = 4 + (-1) = 3$$

(b)
$$\int_{6}^{3} f(x) dx = -\int_{2}^{6} f(x) dx = -(-1) = 1$$

(c)
$$\int_{0}^{3} f(x) dx = 0$$

(d)
$$\int_3^6 -5f(x) dx = -5 \int_3^6 f(x) dx = -5(-1) = 5$$

44. (a)
$$\int_{-1}^{0} f(x) dx = \int_{-1}^{1} f(x) dx - \int_{0}^{1} f(x) dx = 0 - 5 = -5$$

(b)
$$\int_0^1 f(x) dx - \int_1^0 f(x) dx = 5 - (-5) = 10$$

(c)
$$\int_{1}^{1} 3f(x) dx = 3 \int_{1}^{1} f(x) dx = 3(0) = 0$$

(d)
$$\int_0^1 3f(x) dx = 3 \int_0^1 f(x) dx = 3(5) = 15$$

45. Lower estimate: [24 + 12 - 4 - 20 - 36](2) = -48

Upper estimate: [32 + 24 + 12 - 4 - 20](2) = 88

- **46.** (a) [-6 + 8 + 30](2) = 64 left endpoint estimate
 - (b) [8 + 30 + 80](2) = 236 right endpoint estimate
 - (c) [0 + 18 + 50](2) = 136 midpoint estimate

If f is increasing, then (a) is below the actual value and (b) is above.

- **47.** (a) Quarter circle below x-axis: $-\frac{1}{4}\pi r^2 = -\frac{1}{4}\pi (2)^2 = -\pi$
 - (b) Triangle: $\frac{1}{2}bh = \frac{1}{2}(4)(2) = 4$
 - (c) Triangle + Semicircle below x-axis: $-\frac{1}{2}(2)(1) \frac{1}{2}\pi(2)^2 = -(1+2\pi)$
 - (d) Sum of parts (b) and (c): $4 (1 + 2\pi) = 3 2\pi$
 - (e) Sum of absolute values of (b) and (c): $4 + (1 + 2\pi) = 5 + 2\pi$
 - (f) Answer to (d) plus 2(10) = 20: $(3 2\pi) + 20 = 23 2\pi$

(b)
$$\int_{0}^{4} 3f(x) dx = 3(2) = 6$$

(c)
$$\int_0^7 f(x) dx = -\frac{1}{2} + \frac{1}{2}(2)(2) + 2 + \frac{1}{2}(2)(2) - \frac{1}{2} = 5$$

(d)
$$\int_{5}^{11} f(x) dx = \frac{1}{2} - \frac{1}{2}(4)(2) + \frac{1}{2} = -3$$

(e)
$$\int_0^{11} f(x) dx = -\frac{1}{2} + 2 + 2 + 2 - 4 + \frac{1}{2} = 2$$

(f)
$$\int_{1}^{10} f(x) \, dx = 2 - 4 = -2$$

49. (a) $\int_{0}^{5} [f(x) + 2] dx = \int_{0}^{5} f(x) dx + \int_{0}^{5} 2 dx = 4 + 10 = 14$ (b) $\int_{-2}^{3} f(x + 2) dx = \int_{0}^{5} f(x) dx = 4$ (Let u = x + 2.)

(c)
$$\int_{-5}^{5} f(x) dx = 2 \int_{0}^{5} f(x) dx = 2(4) = 8$$
 (f even) (d) $\int_{-5}^{5} f(x) dx = 0$ (f odd)

50.
$$f(x) = \begin{cases} 4, & x < 4 \\ x, & x \ge 4 \end{cases}$$

$$\int_{0}^{8} f(x) dx = 4(4) + 4(4) + \frac{1}{2}(4)(4) = 40$$

- **51.** The left endpoint approximation will be greater than the actual area: >
- **52.** The right endpoint approximation will be less than the actual area: <

53.
$$f(x) = \frac{1}{x-4}$$

is not integrable on the interval [3, 5] because f has a discontinuity at x = 4.

54. f(x) = |x|/x is integrable on [-1, 1], but is not continuous on [-1, 1]. There is discontinuity at x = 0. To see that

$$\int_{-1}^{1} \frac{|x|}{x} \, dx$$

is integrable, sketch a graph of the region bounded by f(x) = |x|/x and the x-axis for $-1 \le x \le 1$. You see that the integral equals 0.

55.

(a) $A \approx 5$ square units

56.

(b) $A \approx \frac{4}{3}$ square units

57.

(d) $\int_0^1 2 \sin \pi x \, dx \approx \frac{1}{2} (1)(2) \approx 1$ **59.** $\int_0^3 x \sqrt{3 - x} \, dx$

58.

(c) Area ≈ 27 .

n	4	8	12	16	20
L(n)	3.6830	3.9956	4.0707	4.1016	4.1177
M(n)	4.3082	4.2076	4.1838	4.1740	4.1690
R(n)	3.6830	3.9956	4.0707	4.1016	4.1177

60. $\int_0^3 \frac{5}{x^2 + 1} \, dx$

n	4	8	12	16	20
L(n)	7.9224	7.0855	6.8062	6.6662	6.5822
M(n)	6.2485	6.2470	6.2460	6.2457	6.2455
R(n)	4.5474	5.3980	5.6812	5.8225	5.9072

61.
$$\int_{0}^{\pi/2} \sin^2 x \, dx$$

n	4	8	12	16	20
L(n)	0.5890	0.6872	0.7199	0.7363	0.7461
M(n)	0.7854	0.7854	0.7854	0.7854	0.7854
R(n)	0.9817	0.8836	0.8508	0.8345	0.8247

62.
$$\int_0^3 x \sin x \, dx$$

n	4	8	12	16	20
L(n)	2.8186	2.9985	3.0434	3.0631	3.0740
M(n)	3.1784	3.1277	3.1185	3.1152	3.1138
R(n)	3.1361	3.1573	3.1493	3.1425	3.1375

$$\int_0^1 x \sqrt{x} \, dx \neq \left(\int_0^1 x \, dx \right) \left(\int_0^1 \sqrt{x} \, dx \right)$$

$$\int_0^2 (-x) \, dx = -2$$

69.
$$f(x) = x^2 + 3x$$
, [0, 8]
 $x_0 = 0$, $x_1 = 1$, $x_2 = 3$, $x_3 = 7$, $x_4 = 8$
 $\Delta x_1 = 1$, $\Delta x_2 = 2$, $\Delta x_3 = 4$, $\Delta x_4 = 1$
 $c_1 = 1$, $c_2 = 2$, $c_3 = 5$, $c_4 = 8$

$$\sum_{i=1}^4 f(c_i) \Delta x = f(1) \Delta x_1 + f(2) \Delta x_2 + f(5) \Delta x_3 + f(8) \Delta x_4$$

$$= (4)(1) + (10)(2) + (40)(4) + (88)(1) = 272$$

70.
$$f(x) = \sin x$$
, $[0, 2\pi]$
 $x_0 = 0$, $x_1 = \frac{\pi}{4}$, $x_2 = \frac{\pi}{3}$, $x_3 = \pi$, $x_4 = 2\pi$

$$\Delta x_1 = \frac{\pi}{4}$$
, $\Delta x_2 = \frac{\pi}{12}$, $\Delta x_3 = \frac{2\pi}{3}$, $\Delta x_4 = \pi$

$$c_1 = \frac{\pi}{6}$$
, $c_2 = \frac{\pi}{3}$, $c_3 = \frac{2\pi}{3}$, $c_4 = \frac{3\pi}{2}$

$$\sum_{i=1}^4 f(c_i) \Delta x_i = f\left(\frac{\pi}{6}\right) \Delta x_1 + f\left(\frac{\pi}{3}\right) \Delta x_2 + f\left(\frac{2\pi}{3}\right) \Delta x_3 + f\left(\frac{3\pi}{2}\right) \Delta x_4$$

$$= \left(\frac{1}{2}\right) \left(\frac{\pi}{4}\right) + \left(\frac{\sqrt{3}}{2}\right) \left(\frac{\pi}{12}\right) + \left(\frac{\sqrt{3}}{2}\right) \left(\frac{2\pi}{3}\right) + (-1)(\pi) \approx -0.708$$

71.
$$\Delta x = \frac{b-a}{n}, c_i = a + i(\Delta x) = a + i\left(\frac{b-a}{n}\right)$$

$$\int_a^b x \, dx = \lim_{\|\Delta\|_0} \sum_{i=1}^n f(c_i) \, \Delta x$$

$$= \lim_{n \to \infty} \sum_{i=1}^n \left[a + i\left(\frac{b-a}{n}\right) \right] \left(\frac{b-a}{n}\right)$$

$$= \lim_{n \to \infty} \left[\left(\frac{b-a}{n}\right) \sum_{i=1}^n a + \left(\frac{b-a}{n}\right)^2 \sum_{i=1}^n i \right]$$

$$= \lim_{n \to \infty} \left[\frac{b-a}{n} (an) + \left(\frac{b-a}{n}\right)^2 \frac{n(n+1)}{2} \right]$$

$$= \lim_{n \to \infty} \left[a(b-a) + \frac{(b-a)^2}{n} \frac{n+1}{2} \right]$$

$$= a(b-a) + \frac{(b-a)^2}{2}$$

$$= (b-a) \left[a + \frac{b-a}{2} \right]$$

$$= \frac{(b-a)(a+b)}{2} = \frac{b^2-a^2}{2}$$

72.
$$\Delta x = \frac{b-a}{n}, c_i = a + i(\Delta x) = a + i\left(\frac{b-a}{n}\right)$$

$$\int_a^b x^2 dx = \lim_{\|\Delta\|_0} \sum_{i=1}^n f(c_i) \Delta x$$

$$= \lim_{n \to \infty} \sum_{i=1}^n \left[a + i\left(\frac{b-a}{n}\right) \right]^2 \left(\frac{b-a}{n}\right)$$

$$= \lim_{n \to \infty} \left[\left(\frac{b-a}{n}\right) \sum_{i=1}^n \left(a^2 + \frac{2ai(b-a)}{n} + i^2\left(\frac{b-a}{n}\right)^2\right) \right]$$

$$= \lim_{n \to \infty} \left(\frac{b-a}{n}\right) \left[na^2 + \frac{2a(b-a)}{n} \frac{n(n+1)}{2} + \left(\frac{b-a}{n}\right)^2 \frac{n(n+1)(2n+1)}{6} \right]$$

$$= \lim_{n \to \infty} \left[a^2(b-a) + \frac{a(b-a)^2(n+1)}{n} + \frac{(b-a)^3}{6} \frac{(n+1)(2n+1)}{n^2} \right]$$

$$= a^2(b-a) + a(b-a)^2 + \frac{1}{3}(b-a)^3$$

$$= \frac{1}{2}(b^3 - a^3)$$

73.
$$f(x) = \begin{cases} 1, & x \text{ is rational} \\ 0, & x \text{ is irrational} \end{cases}$$

is not integrable on the interval [0, 1]. As $\|\Delta\| \to 0$, $f(c_i) = 1$ or $f(c_i) = 0$ in each subinterval since there are an infinite number of both rational and irrational numbers in any interval, no matter how small.

74.
$$f(x) = \begin{cases} 0, & x = 0 \\ \frac{1}{x}, & 0 < x \le 1 \end{cases}$$

The limit

$$\lim_{\|\Delta\|_0} \sum_{i=1}^n f(c_i) \Delta x_i$$

does not exist. This does not contradict Theorem 4.4 because f is not continuous on [0, 1].

76. To find $\int_0^2 [x] dx$, use a geometric approach.

75. The function f is nonnegative between x = -1 and x = 1.

Hence,

$$\int_{a}^{b} (1-x^2) dx$$

is a maximum for a = -1 and b = 1.

Thus,

$$\int_0^2 [x] dx = 1(2-1) = 1.$$

77. Let $f(x) = x^2$, $0 \le x \le 1$, and $\Delta x_i = 1/n$. The appropriate Riemann Sum is

$$\sum_{i=1}^{n} f(c_i) \Delta x_i = \sum_{i=1}^{n} \left(\frac{i}{n}\right)^2 \frac{1}{n} = \frac{1}{n^3} \sum_{i=1}^{n} i^2.$$

$$\lim_{n \to \infty} \frac{1}{n^3} [1^2 + 2^2 + 3^2 + \dots + n^2] = \lim_{n \to \infty} \frac{1}{n^3} \cdot \frac{n(2n+1)(n+1)}{6}$$

$$= \lim_{n \to \infty} \frac{2n^2 + 3n + 1}{6n^2} = \lim_{n \to \infty} \left(\frac{1}{3} + \frac{1}{2n} + \frac{1}{6n^2}\right) = \frac{1}{3}$$

Section 4.4 The Fundamental Theorem of Calculus

5.
$$\int_0^1 2x \, dx = \left[x^2 \right]_0^1 = 1 - 0 = 1$$

6.
$$\int_{2}^{7} 3 \ dv = \left[3v \right]_{2}^{7} = 3(7) - 3(2) = 15$$

7.
$$\int_{-1}^{0} (x-2) dx = \left[\frac{x^2}{2} - 2x \right]_{-1}^{0} = 0 - \left(\frac{1}{2} + 2 \right) = -\frac{5}{2}$$

8.
$$\int_{2}^{5} (-3v + 4) v = \left[-\frac{3}{2}v^{2} + 4v \right]_{2}^{5} = \left(-\frac{75}{2} + 20 \right) - (-6 + 8) = -\frac{39}{2}$$

9.
$$\int_{-1}^{1} (t^2 - 2) dt = \left[\frac{t^3}{3} - 2t \right]_{-1}^{1} = \left(\frac{1}{3} - 2 \right) - \left(-\frac{1}{3} + 2 \right) = -\frac{10}{3}$$

10.
$$\int_{1}^{3} (3x^{2} + 5x - 4) dx = \left[x^{3} + \frac{5x^{2}}{2} - 4x \right]_{1}^{3} = \left(27 + \frac{45}{2} - 12 \right) - \left(1 + \frac{5}{2} - 4 \right)$$
$$= 38$$

11.
$$\int_0^1 (2t-1)^2 dt = \int_0^1 (4t^2-4t+1) dt = \left[\frac{4}{3}t^3-2t^2+t\right]_0^1 = \frac{4}{3}-2+1 = \frac{1}{3}$$

12.
$$\int_{-1}^{1} (t^3 - 9t) dt = \left[\frac{1}{4} t^4 - \frac{9}{2} t^2 \right]_{-1}^{1} = \left(\frac{1}{4} - \frac{9}{2} \right) - \left(\frac{1}{4} - \frac{9}{2} \right) = 0$$

13.
$$\int_{1}^{2} \left(\frac{3}{x^{2}} - 1 \right) dx = \left[-\frac{3}{x} - x \right]_{1}^{2} = \left(-\frac{3}{2} - 2 \right) - (-3 - 1) = \frac{1}{2}$$

14.
$$\int_{-2}^{-1} \left(u - \frac{1}{u^2} \right) du = \left[\frac{u^2}{2} + \frac{1}{u} \right]_{-2}^{-1} = \left(\frac{1}{2} - 1 \right) - \left(2 - \frac{1}{2} \right) = -2$$

15.
$$\int_{1}^{4} \frac{u-2}{\sqrt{u}} du = \int_{1}^{4} (u^{1/2} - 2u^{-1/2}) du = \left[\frac{2}{3}u^{3/2} - 4u^{1/2}\right]_{1}^{4} = \left[\frac{2}{3}(\sqrt{4})^{3} - 4\sqrt{4}\right] - \left[\frac{2}{3} - 4\right] = \frac{2}{3}$$

16.
$$\int_{-3}^{3} v^{1/3} dv = \left[\frac{3}{4} v^{4/3} \right]_{-3}^{3} = \frac{3}{4} \left[\left(\sqrt[3]{-3} \right)^{4} \right] - \left(\sqrt[3]{-3} \right)^{4} = 0$$

17.
$$\int_{-1}^{1} (\sqrt[3]{t} - 2) dt = \left[\frac{3}{4} t^{4/3} - 2t \right]_{-1}^{1} = \left(\frac{3}{4} - 2 \right) - \left(\frac{3}{4} + 2 \right) = -4$$

18.
$$\int_{1}^{8} \sqrt{\frac{2}{x}} dx = \sqrt{2} \int_{1}^{8} x^{-1/2} dx = \left[\sqrt{2}(2)x^{1/2} \right]_{1}^{8} = \left[2\sqrt{2x} \right]_{1}^{8} = 8 - 2\sqrt{2}$$

19.
$$\int_0^1 \frac{x - \sqrt{x}}{3} dx = \frac{1}{3} \int_0^1 (x - x^{1/2}) dx = \frac{1}{3} \left[\frac{x^2}{2} - \frac{2}{3} x^{3/2} \right]_0^1 = \frac{1}{3} \left(\frac{1}{2} - \frac{2}{3} \right) = -\frac{1}{18}$$

20.
$$\int_0^2 (2-t)\sqrt{t} \, dt = \int_0^2 (2t^{1/2} - t^{3/2}) \, dt = \left[\frac{4}{3}t^{3/2} - \frac{2}{5}t^{5/2}\right]_0^2 = \left[\frac{t\sqrt{t}}{15}(20 - 6t)\right]_0^2 = \frac{2\sqrt{2}}{15}(20 - 12) = \frac{16\sqrt{2}}{15}(20 - 12) = \frac{16\sqrt{2$$

21.
$$\int_{-1}^{0} (t^{1/3} - t^{2/3}) dt = \left[\frac{3}{4} t^{4/3} - \frac{3}{5} t^{5/3} \right]_{-1}^{0} = 0 - \left(\frac{3}{4} + \frac{3}{5} \right) = -\frac{27}{20}$$

22.
$$\int_{-8}^{-1} \frac{x - x^2}{2\sqrt[3]{x}} dx = \frac{1}{2} \int_{-8}^{-1} (x^{2/3} - x^{5/3}) dx$$
$$= \frac{1}{2} \left[\frac{3}{5} x^{5/3} - \frac{3}{8} x^{8/3} \right]_{-8}^{-1} = \left[\frac{x^{5/3}}{80} (24 - 15x) \right]_{-8}^{-1} = -\frac{1}{80} (39) + \frac{32}{80} (144) = \frac{4569}{80}$$

23.
$$\int_0^3 |2x - 3| \, dx = \int_0^{3/2} (3 - 2x) \, dx + \int_{3/2}^3 (2x - 3) \, dx \quad \left(\text{split up the integral at the zero } x = \frac{3}{2} \right)$$
$$= \left[3x - x^2 \right]_0^{3/2} + \left[x^2 - 3x \right]_{3/2}^3 = \left(\frac{9}{2} - \frac{9}{4} \right) - 0 + (9 - 9) - \left(\frac{9}{4} - \frac{9}{2} \right) = 2 \left(\frac{9}{2} - \frac{9}{4} \right) = \frac{9}{2}$$

24.
$$\int_{1}^{4} (3 - 1x - 31) dx = \int_{1}^{3} [3 + (x - 3)] dx + \int_{3}^{4} [3 - (x - 3)] dx$$
$$= \int_{1}^{3} x dx + \int_{3}^{4} (6 - x) dx$$
$$= \left[\frac{x^{2}}{2} \right]_{1}^{3} + \left[6x - \frac{x^{2}}{2} \right]_{3}^{4}$$
$$= \left(\frac{9}{2} - \frac{1}{2} \right) + \left[(24 - 8) - \left(18 - \frac{9}{2} \right) \right]$$
$$= 4 + 16 - 18 + \frac{9}{2} = \frac{13}{2}$$

25.
$$\int_0^3 |x^2 - 4| \, dx = \int_0^2 (4 - x^2) \, dx + \int_2^3 (x^2 - 4) \, dx$$
$$= \left[4x - \frac{x^3}{3} \right]_0^2 + \left[\frac{x^3}{3} - 4x \right]_2^3$$
$$= \left(8 - \frac{8}{3} \right) + (9 - 12) - \left(\frac{8}{3} - 8 \right)$$
$$= \frac{23}{3}$$

26.
$$\int_{0}^{4} |x^{2} - 4x + 3| dx = \int_{0}^{1} (x^{2} - 4x + 3) dx - \int_{1}^{3} (x^{2} - 4x + 3) dx + \int_{3}^{4} (x^{2} - 4x + 3) dx$$
 (split up the integral at the zeros $x = 1, 3$)
$$= \left[\frac{x^{3}}{3} - 2x^{2} + 3x \right]_{0}^{1} - \left[\frac{x^{3}}{3} - 2x^{2} + 3x \right]_{1}^{3} + \left[\frac{x^{3}}{3} - 2x^{2} + 3x \right]_{3}^{4}$$

$$= \left(\frac{1}{3} - 2 + 3 \right) - (9 - 18 + 9) + \left(\frac{1}{3} - 2 + 3 \right) + \left(\frac{64}{3} - 32 + 12 \right) - (9 - 18 + 9)$$

$$= \frac{4}{3} - 0 + \frac{4}{3} + \frac{4}{3} - 0 = 4$$

27.
$$\int_0^{\pi} (1 + \sin x) \, dx = \left[x - \cos x \right]_0^{\pi} = (\pi + 1) - (0 - 1) = 2 + \pi$$

28.
$$\int_0^{\pi/4} \frac{1 - \sin^2 \theta}{\cos^2 \theta} d\theta = \int_0^{\pi/4} d\theta = \left[\theta\right]_0^{\pi/4} = \frac{\pi}{4}$$
 29.
$$\int_{-\pi/6}^{\pi/6} \sec^2 x \, dx = \left[\tan x\right]_{-\pi/6}^{\pi/6} = \frac{\sqrt{3}}{3} - \left(-\frac{\sqrt{3}}{3}\right) = \frac{2\sqrt{3}}{3}$$

30.
$$\int_{\pi/4}^{\pi/2} (2 - \csc^2 x) \, dx = \left[2x + \cot x \right]_{\pi/4}^{\pi/2} = (\pi + 0) - \left(\frac{\pi}{2} + 1 \right) = \frac{\pi}{2} - 1 = \frac{\pi - 2}{2}$$

31.
$$\int_{-\pi/3}^{\pi/3} 4 \sec \theta \tan \theta \, d\theta = \left[4 \sec \theta \right]_{-\pi/3}^{\pi/3} = 4(2) - 4(2) = 0$$

32.
$$\int_{-\pi/2}^{\pi/2} (2t + \cos t) dt = \left[t^2 + \sin t \right]_{-\pi/2}^{\pi/2} = \left(\frac{\pi^2}{4} + 1 \right) - \left(\frac{\pi^2}{4} - 1 \right) = 2$$

33.
$$A = \int_0^1 (x - x^2) dx = \left[\frac{x^2}{2} - \frac{x^3}{3} \right]_0^1 = \frac{1}{6}$$
 34. $A = \int_{-1}^1 (1 - x^4) dx = \left[x - \frac{1}{5} x^5 \right]_{-1}^1 = \frac{8}{5}$

35.
$$A = \int_0^3 (3-x)\sqrt{x} \, dx = \int_0^3 (3x^{1/2} - x^{3/2}) \, dx = \left[2x^{3/2} - \frac{2}{5}x^{5/2}\right]_0^3 = \left[\frac{x\sqrt{x}}{5}(10-2x)\right]_0^3 = \frac{12\sqrt{3}}{5}$$

36.
$$A = \int_{1}^{2} \frac{1}{x^{2}} dx = \left[-\frac{1}{x} \right]_{1}^{2} = -\frac{1}{2} + 1 = \frac{1}{2}$$

37.
$$A = \int_0^{\pi/2} \cos x \, dx = \left[\sin x \right]_0^{\pi/2} = 1$$

38.
$$A = \int_0^{\pi} (x + \sin x) dx = \left[\frac{x^2}{2} - \cos x \right]_0^{\pi} = \frac{\pi^2}{2} + 2 = \frac{\pi^2 + 4}{2}$$

39. Since $y \ge 0$ on [0, 2],

$$A = \int_0^2 (3x^2 + 1) \, dx = \left[x^3 + x \right]_0^2 = 8 + 2 = 10.$$

40. Since $y \ge 0$ on [0.8],

Area =
$$\int_0^8 (1 + x^{1/3}) dx = \left[x + \frac{3}{4} x^{4/3} \right]_0^8 = 8 + \frac{3}{4} (16) = 20.$$

41. Since $y \ge 0$ on [0, 2],

$$A = \int_0^2 (x^3 + x) \, dx = \left[\frac{x^4}{4} + \frac{x^2}{2} \right]_0^2 = 4 + 2 = 6.$$

42. Since
$$y \ge 0$$
 on $[0, 3]$,

$$A = \int_0^3 (3x - x^2) \, dx = \left[\frac{3}{2} x^2 - \frac{x^3}{3} \right]_0^3 = \frac{9}{2}.$$

43.
$$\int_0^2 (x - 2\sqrt{x}) \, dx = \left[\frac{x^2}{2} - \frac{4x^{3/2}}{3} \right]_0^2 = 2 - \frac{8\sqrt{2}}{3}$$

$$f(c)(2-0) = \frac{6-8\sqrt{2}}{3}$$

$$c - 2\sqrt{c} = \frac{3 - 4\sqrt{2}}{3}$$

$$c - 2\sqrt{c} + 1 = \frac{3 - 4\sqrt{2}}{3} + 1$$

$$(\sqrt{c} - 1)^2 = \frac{6 - 4\sqrt{2}}{3}$$

$$\sqrt{c} - 1 = \pm \sqrt{\frac{6 - 4\sqrt{2}}{3}}$$

$$c = \left[1 \pm \sqrt{\frac{6 - 4\sqrt{2}}{3}}\right]^2$$

$$c \approx 0.4380 \text{ or } c \approx 1.7908$$

42. Since
$$y \ge 0$$
 on $[0, 3]$,

$$A = \int_0^1 (3x - x^2) \, dx = \left[\frac{3}{2} x^2 - \frac{x}{3} \right]_0^1 = \frac{3}{2}$$

44.
$$\int_{1}^{3} \frac{9}{x^{3}} dx = \left[-\frac{9}{2x^{2}} \right]_{1}^{3} = -\frac{1}{2} + \frac{9}{2} = 4$$

$$f(c)(3-1)=4$$

$$\frac{9}{c^3} = 2$$

$$c^3 = \frac{9}{2}$$

$$c = \sqrt[3]{\frac{9}{2}} \approx 1.6510$$

45.
$$\int_{-\pi/4}^{\pi/4} 2 \sec^2 x \, dx = \left[2 \tan x \right]_{-\pi/4}^{\pi/4} = 2(1) - 2(-1) = 4$$
46.
$$\int_{-\pi/3}^{\pi/3} \cos x \, dx = \left[\sin x \right]_{-\pi/3}^{\pi/3} = \sqrt{3}$$

$$f(c)\left[\frac{\pi}{4} - \left(-\frac{\pi}{4}\right)\right] = 4$$

$$2\sec^2 c = \frac{8}{\pi}$$

$$\sec^2 c = \frac{4}{3}$$

$$\sec c = \pm \frac{2}{\sqrt{\pi}}$$

$$c = \pm \operatorname{arcsec}\left(\frac{2}{\sqrt{\pi}}\right)$$

$$= \pm \arccos \frac{\sqrt{\pi}}{2} \approx \pm 0.4817$$

46.
$$\int_{-\pi/3}^{\pi/3} \cos x \, dx = \left[\sin x \right]_{-\pi/3}^{\pi/3} = \sqrt{3}$$

$$f(c)\left[\frac{\pi}{3} - \left(-\frac{\pi}{3}\right)\right] = \sqrt{3}$$

$$\cos c = \frac{3\sqrt{3}}{2\pi}$$

$$c \approx \pm 0.5971$$

47.
$$\frac{1}{2-(-2)}\int_{-2}^{2} (4-x^2) dx = \frac{1}{4} \left[4x - \frac{1}{3}x^3 \right]_{-2}^{2} = \frac{1}{4} \left[\left(8 - \frac{8}{3} \right) - \left(-8 + \frac{8}{3} \right) \right] = \frac{8}{3}$$

Average value = $\frac{8}{3}$

$$4 - x^2 = \frac{8}{3}$$
 when $x^2 = 4 - \frac{8}{3}$ or $x = \pm \frac{2\sqrt{3}}{3} \approx \pm 1.155$.

48.
$$\frac{1}{3-1} \int_{1}^{3} \frac{4(x^{2}+1)}{x^{2}} dx = 2 \int_{1}^{3} (1+x^{-2}) dx = 2 \left[x-\frac{1}{x}\right]_{1}^{3}$$

$$= 2 \left(3-\frac{1}{3}\right) = \frac{16}{3}$$
49. $\frac{1}{\pi-0} \int_{0}^{\pi} \sin x \, dx = \left[-\frac{1}{\pi} \cos x\right]_{0}^{\pi} = \frac{2}{\pi}$
Average value $=\frac{2}{\pi}$

Average value = $\frac{16}{2}$

$$\frac{4(x^2+1)}{x^2} = \frac{16}{3} \implies x = \pm \sqrt{3}$$

49.
$$\frac{1}{\pi - 0} \int_0^1 \sin x \, dx = \left[-\frac{1}{\pi} \cos x \right]_0^1 = \frac{2}{\pi}$$

Average value = $\frac{2}{\pi}$

$$\sin x = \frac{2}{\pi}$$

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

Average value = $\frac{2}{\pi}$

51. The distance traveled is $\int_0^8 v(t) dt$. The area under the curve from $0 \le t \le 8$ is approximately $(18 \text{ squares}) (30) \approx 540 \text{ ft.}$

- **52.** The distance traveled is $\int_0^5 v(t) dt$. The area under the curve from $0 \le t \le 5$ is approximately (29 squares) (5) = 145 ft.
- **54.** (a) $\int_{1}^{7} f(x) dx = \text{Sum of the areas}$ $= A_1 + A_2 + A_3 + A_4$ $= \frac{1}{2}(3+1) + \frac{1}{2}(1+2) + \frac{1}{2}(2+1) + (3)(1)$

55. $\int_{1}^{2} f(x) dx = -(\text{area of region } A) = -1.5$

- **53.** If f is continuous on [a, b] and F'(x) = f(x) on [a, b], then $\int_{a}^{b} f(x) dx = F(b) - F(a).$
 - (b) Average value = $\frac{\int_{1}^{7} f(x) dx}{7 1} = \frac{8}{4} = \frac{4}{2}$
 - (c) A = 8 + (6)(2) = 20

Average value = $\frac{20}{6} = \frac{10}{3}$

56.
$$\int_{2}^{6} f(x) dx = (\text{area or region } B) = \int_{0}^{6} f(x) dx - \int_{0}^{2} f(x) dx$$
$$= 3.5 - (-1.5) = 5.0$$

57.
$$\int_0^6 |f(x)| dx = -\int_0^2 f(x) dx + \int_2^6 f(x) dx = 1.5 + 5.0 = 6.5$$
 58. $\int_0^2 -2f(x) dx = -2\int_0^2 f(x) dx = -2(-1.5) = 3.0$

58.
$$\int_0^2 -2f(x) dx = -2 \int_0^2 f(x) dx = -2(-1.5) = 3.0$$

59.
$$\int_0^6 [2 + f(x)] dx = \int_0^6 2 dx + \int_0^6 f(x) dx$$
$$= 12 + 3.5 = 15.5$$

60. Average value =
$$\frac{1}{6} \int_0^6 f(x) dx = \frac{1}{6} (3.5) = 0.5833$$

61. (a)
$$F(x) = k \sec^2 x$$

 $F(0) = k = 500$
 $F(x) = 500 \sec^2 x$

(b)
$$\frac{1}{\pi/3 - 0} \int_0^{\pi/3} 500 \sec^2 x \, dx = \frac{1500}{\pi} \left[\tan x \right]_0^{\pi/3}$$

= $\frac{1500}{\pi} (\sqrt{3} - 0)$
 $\approx 826.99 \text{ newtons}$
 $\approx 827 \text{ newtons}$

62.
$$\frac{1}{R-0} \int_0^R k(R^2 - r^2) dr = \frac{k}{R} \left[R^2 r - \frac{r^3}{3} \right]_0^R = \frac{2kR^2}{3}$$

63.
$$\frac{1}{5-0} \int_0^5 (0.1729t + 0.1522t^2 - 0.0374t^3) dt \approx \frac{1}{5} \left[0.08645t^2 + 0.05073t^3 - 0.00935t^4 \right]_0^5 \approx 0.5318 \text{ liter}$$

The area above the x-axis equals the area below the x-axis. Thus, the average value is zero.

The average value of S appears to be g.

65. (a)
$$v = -8.61 \times 10^{-4} t^3 + 0.0782 t^2 - 0.208 t + 0.0952$$

(c)
$$\int_0^{60} v(t) dt = \left[\frac{-8.61 \times 10^{-4} t^4}{4} + \frac{0.0782 t^3}{3} - \frac{0.208 t^2}{2} + 0.0952 t \right]_0^{60} \approx 2476 \,\text{meters}$$

(b)
$$[6+7+9+12+15+14+11+7+2]60 = (83)60 = 4980$$
 customers

-CONTINUED-

66. —CONTINUED—

(c) Using a graphing utility, you obtain $N(t) = -0.084175t^3 + 0.63492t^2 + 0.79052 + 4.10317.$

(e)
$$\int_{0}^{9} N(t) dt \approx 85.162$$

The estimated number of customers is $(85.162)(60) \approx 5110$.

(f) Between 3 P.M. and 7 P.M., the number of customers is approximately $\left(\int_3^7 N(t) dt\right)$ (60) \approx (50.28)(60) \approx 3017. Hence, $3017/240 \approx 12.6$ per minute.

67.
$$F(x) = \int_0^x (t - 5) dt = \left[\frac{t^2}{2} - 5t \right]_0^x = \frac{x^2}{2} - 5x$$

$$F(2) = \frac{4}{2} - 5(2) = -8$$

$$F(5) = \frac{25}{2} - 5(5) = -\frac{25}{2}$$

$$F(8) = \frac{64}{2} - 5(8) = -8$$

68.
$$F(x) = \int_{2}^{x} (t^{3} + 2t - 2) dt = \left[\frac{t^{4}}{4} + t^{2} - 2t \right]_{2}^{x}$$

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

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

$$F(2) = 4 + 4 - 4 - 4 = 0 \qquad \left[\text{Note: } F(2) = \int_{2}^{2} (t^{3} + 2t - 2) dt = 0 \right]$$

$$F(5) = \frac{625}{4} + 25 - 10 - 4 = 167.25$$

$$F(8) = \frac{8^{4}}{4} + 64 - 16 - 4 = 1068$$

69.
$$F(x) = \int_{1}^{x} \frac{10}{v^{2}} dv = \int_{1}^{x} 10v^{-2} dv = \frac{-10}{v} \Big]_{1}^{x}$$

$$= -\frac{10}{x} + 10 = 10 \Big(1 - \frac{1}{x} \Big)$$

$$F(2) = 10 \Big(\frac{1}{2} \Big) = 5$$

$$F(5) = 10 \Big(\frac{4}{5} \Big) = 8$$

$$F(8) = 10 \Big(\frac{7}{8} \Big) = \frac{35}{4}$$
70. $F(x) = \int_{2}^{x} \frac{-2}{t^{3}} dt = -\int_{2}^{x} 2t^{-3} dt = \frac{1}{t^{2}} \Big]_{2}^{x} = \frac{1}{x^{2}} - \frac{1}{4}$

$$F(2) = \frac{1}{4} - \frac{1}{4} = 0$$

$$F(5) = \frac{1}{25} - \frac{1}{4} = -\frac{21}{100} = -0.21$$

71.
$$F(x) = \int_{1}^{x} \cos \theta \, d\theta = \sin \theta \Big]_{1}^{x} = \sin x - \sin 1$$

$$F(2) = \sin 2 - \sin 1 = 0.0678$$

$$F(5) = \sin 5 - \sin 1 \approx -1.8004$$

$$F(8) = \sin 8 - \sin 1 \approx 0.1479$$

72.
$$F(x) = \int_0^x \sin \theta \, d\theta = -\cos \theta \Big|_0^x = -\cos x + \cos 0 = 1 - \cos x$$

$$F(2) = 1 - \cos 2 \approx 1.4161$$

$$F(5) = 1 - \cos 5 \approx 0.7163$$

$$F(8) = 1 - \cos 8 \approx 1.1455$$

73.
$$g(x) = \int_0^x f(t) dt$$

(a)
$$g(0) = \int_0^0 f(t) dt = 0$$

 $g(2) = \int_0^2 f(t) dt \approx 4 + 2 + 1 = 7$
 $g(4) = \int_0^4 f(t) dt \approx 7 + 2 = 9$
 $g(6) = \int_0^6 f(t) dt \approx 9 + (-1) = 8$
 $g(8) = \int_0^8 f(t) dt \approx 8 - 3 = 5$

(b)
$$g$$
 increasing on $(0, 4)$ and decreasing on $(4, 8)$

(c)
$$g$$
 is a maximum of 9 at $x = 4$.

75. (a)
$$\int_0^x (t+2) dt = \left[\frac{t^2}{2} + 2t \right]_0^x = \frac{1}{2}x^2 + 2x$$

(b)
$$\frac{d}{dx} \left[\frac{1}{2} x^2 + 2x \right] = x + 2$$

76. (a)
$$\int_0^x t(t^2 + 1) dt = \int_0^x (t^3 + t) dt = \left[\frac{1}{4}t^4 + \frac{1}{2}t^2 \right]_0^x = \frac{1}{4}x^4 + \frac{1}{2}x^2 = \frac{x^2}{4}(x^2 + 2)$$
 (b)
$$\frac{d}{dx} \left[\frac{1}{4}x^4 + \frac{1}{2}x^2 \right] = x^3 + x = x(x^2 + 1)$$

(b)
$$\frac{1}{dx} \left[\frac{1}{4}x^4 + \frac{1}{2}x^2 \right] = x^3 + x = x(x^2 + 1)$$

77. (a)
$$\int_{8}^{x} \sqrt[3]{t} dt = \left[\frac{3}{4} t^{4/3} \right]_{8}^{x} = \frac{3}{4} (x^{4/3} - 16) = \frac{3}{4} x^{4/3} - 12$$

(b)
$$\frac{d}{dx} \left[\frac{3}{4} x^{4/3} - 12 \right] = x^{1/3} = \sqrt[3]{x}$$

74.
$$g(x) = \int_0^x f(t)dt$$

(a)
$$g(0) = \int_0^0 f(t) dt = 0$$

 $g(2) = \int_0^2 f(t) dt = -\frac{1}{2}(2)(4) = -4$
 $g(4) = \int_0^4 f(t) dt = -\frac{1}{2}(4)(4) = -8$
 $g(6) = \int_0^6 f(t) dt = -8 + 2 + 4 = -2$
 $g(8) = \int_0^8 f(t) dt = -2 + 6 = 4$

(b)
$$g$$
 decreasing on $(0, 4)$ and increasing on $(4, 8)$

(c) g is a minimum of
$$-8$$
 at $x = 4$.

78. (a)
$$\int_{4}^{x} \sqrt{t} \, dt = \left[\frac{2}{3} t^{3/2} \right]_{4}^{x} = \frac{2}{3} x^{3/2} - \frac{16}{3} = \frac{2}{3} (x^{3/2} - 8)$$

(b)
$$\frac{d}{dx} \left[\frac{2}{3} x^{3/2} - \frac{16}{3} \right] = x^{1/2} = \sqrt{x}$$

79. (a)
$$\int_{x/4}^{x} \sec^2 t \, dt = \left[\tan t \right]_{x/4}^{x} = \tan x - 1$$

(b)
$$\frac{d}{dx}[\tan x - 1] = \sec^2 x$$

80. (a)
$$\int_{\pi/3}^{x} \sec t \tan t \, dt = \left[\sec t \right]_{\pi/3}^{x} = \sec x - 2$$

(b)
$$\frac{d}{dx}[\sec x - 2] = \sec x \tan x$$

81.
$$F(x) = \int_{-2}^{x} (t^2 - 2t) dt$$

$$F'(x) = x^2 - 2x$$

82.
$$F(x) = \int_{1}^{x} \frac{t^2}{t^2 + 1} dt$$

$$F'(x) = \frac{x^2}{x^2 + 1}$$

83.
$$F(x) = \int_{-1}^{x} \sqrt{t^4 + 1} \, dt$$

$$F'(x) = \sqrt{x^4 + 1}$$

84.
$$F(x) = \int_{1}^{x} \sqrt[4]{t} \, dt$$

$$F'(x) = \sqrt[4]{x}$$

85.
$$F(x) = \int_0^x t \cos t \, dt$$

$$F'(x) = x \cos x$$

86.
$$F(x) = \int_0^x \sec^3 t \, dt$$

$$F'(x) = \sec^3 x$$

87.
$$F(x) = \int_{x}^{x+2} (4t+1) dt$$
$$= \left[2t^{2} + t \right]_{x}^{x+2}$$
$$= \left[2(x+2)^{2} + (x+2) \right] - \left[2x^{2} + x \right]$$
$$= 8x + 10$$
$$F'(x) = 8$$

Alternate solution:

$$F(x) = \int_{x}^{x+2} (4t+1) dt$$

$$= \int_{x}^{0} (4t+1) dt + \int_{0}^{x+2} (4t+1) dt$$

$$= -\int_{0}^{x} (4t+1) dt + \int_{0}^{x+2} (4t+1) dt$$

$$F'(x) = -(4x+1) + 4(x+2) + 1 = 8$$

88.
$$F(x) = \int_{-x}^{x} t^3 dt = \left[\frac{t^4}{4}\right]_{-x}^{x} = 0$$

 $F'(x) = 0$

Alternate solution:

$$F(x) = \int_{-x}^{x} t^{3} dt$$

$$= \int_{-x}^{0} t^{3} dt + \int_{0}^{x} t^{3} dt$$

$$= -\int_{0}^{-x} t^{3} dt + \int_{0}^{x} t^{3} dt$$

$$F'(x) = -(-x)^{3}(-1) + (x^{3}) = 0$$

89.
$$F(x) = \int_0^{\sin x} \sqrt{t} \, dt = \left[\frac{2}{3} t^{3/2} \right]_0^{\sin x} = \frac{2}{3} (\sin x)^{3/2}$$

 $F'(x) = (\sin x)^{1/2} \cos x = \cos x \sqrt{\sin x}$

Alternate solution:

$$F(x) = \int_0^{\sin x} \sqrt{t} \, dt$$
$$F'(x) = \sqrt{\sin x} \, \frac{d}{dx} (\sin x) = \sqrt{\sin x} (\cos x)$$

90.
$$F(x) = \int_{2}^{x^{2}} t^{-3} dt = \left[\frac{t^{-2}}{-2} \right]_{2}^{x^{2}} = \left[-\frac{1}{2t^{2}} \right]_{2}^{x^{2}} = \frac{-1}{2x^{4}} + \frac{1}{8} \implies F'(x) = 2x^{-5}$$

Alternate solution: $F'(x) = (x^2)^{-3}(2x) = 2x^{-5}$

91.
$$F(x) = \int_0^{x^3} \sin t^2 dt$$

 $F'(x) = \sin(x^3)^2 \cdot 3x^2 = 3x^2 \sin x^6$

92.
$$F(x) = \int_0^{x^2} \sin \theta^2 d\theta$$

 $F'(x) = \sin (x^2)^2 (2x) = 2x \sin x^4$

93.
$$g(x) = \int_0^x f(t) dt$$

 $g(0) = 0, g(1) \approx \frac{1}{2}, g(2) \approx 1, g(3) \approx \frac{1}{2}, g(4) = 0$

g has a relative maximum at x = 2.

- (c) Minimum of g at (6, -6).
- (d) Minimum at (10, 6). Relative maximum at (2, 2).
- (e) On [6, 10], g increases at a rate of $\frac{12}{4} = 3$.
- (f) Zeros of *g*: x = 3, x = 8

95. (a)
$$C(x) = 5000 \left(25 + 3 \int_0^x t^{1/4} dt \right)$$

= $5000 \left(25 + 3 \left[\frac{4}{5} t^{5/4} \right]_0^x \right)$
= $5000 \left(25 + \frac{12}{5} x^{5/4} \right) = 1000(125 + 12x^{5/4})$

(b)
$$C(1) = 1000(125 + 12(1)) = \$137,000$$

 $C(5) = 1000(125 + 12(5)^{5/4}) \approx \$214,721$
 $C(10) = 1000(125 + 12(10)^{5/4}) \approx \$338,394$

96. (a)
$$g(t) = 4 - \frac{4}{t^2}$$

$$\lim_{t \to \infty} g(t) = 4$$

Horizontal asymptote: y = 4

(b)
$$A(x) = \int_{1}^{x} \left(4 - \frac{4}{t^{2}}\right) dt$$

$$= \left[4t + \frac{4}{t}\right]_{1}^{x} = 4x + \frac{4}{x} - 8$$

$$= \frac{4x^{2} - 8x + 4}{x} = \frac{4(x - 1)^{2}}{x}$$

$$\lim_{x \to \infty} A(x) = \lim_{x \to \infty} \left(4x + \frac{4}{x} - 8\right) = \infty + 0 - 8 = \infty$$

The graph of A(x) does not have a horizontal asymptote.

97.
$$x(t) = t^3 - 6t^2 + 9t - 2$$

 $x'(t) = 3t^2 - 12t + 9$
 $= 3(t^2 - 4t + 3)$
 $= 3(t - 3)(t - 1)$

Total distance
$$= \int_0^5 |x'(t)| dt$$

$$= \int_0^5 3|(t-3)(t-1)| dt$$

$$= 3\int_0^1 (t^2 - 4t + 3) dt - 3\int_1^3 (t^2 - 4t + 3) dt + 3\int_3^5 (t^2 - 4t + 3) dt$$

$$= 4 + 4 + 20$$

$$= 28 \text{ units}$$

98.
$$x(t) = (t-1)(t-3)^2 = t^3 - 7t^2 + 15t - 9$$

 $x'(t) = 3t^2 - 14t + 15$

Using a graphing utility,

Total distance =
$$\int_{0}^{5} |x'(t)| dt \approx 27.37$$
 units.

100.
$$P = \frac{2}{\pi} \int_{0}^{\pi/2} \sin \theta \, d\theta = \left[-\frac{2}{\pi} \cos \theta \right]_{0}^{\pi/2} = -\frac{2}{\pi} (0 - 1) = \frac{2}{\pi} \approx 63.7\%$$

- **101.** True
- **103.** The function $f(x) = x^{-2}$ is not continuous on [-1, 1].

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

Each of these integrals is infinite. $f(x) = x^{-2}$ has a nonremovable discontinuity at x = 0.

104. Let F(t) be an antiderivative of f(t). Then,

$$\int_{u(x)}^{v(x)} f(t) dt = \left[F(t) \right]_{u(x)}^{v(x)} = F(v(x)) - F(u(x))$$

$$\frac{d}{dx} \left[\int_{u(x)}^{v(x)} f(t) dt \right] = \frac{d}{dx} [F(v(x)) - F(u(x))]$$

$$= F'(v(x))v'(x) - F'(u(x))u'(x)$$

$$= f(v(x))v'(x) - f(u(x))u'(x).$$

105.
$$f(x) = \int_0^{1/x} \frac{1}{t^2 + 1} dt + \int_0^x \frac{1}{t^2 + 1} dt$$

By the Second Fundamental Theorem of Calculus, we have

$$f'(x) = \frac{1}{(1/x)^2 + 1} \left(-\frac{1}{x^2} \right) + \frac{1}{x^2 + 1}$$
$$= -\frac{1}{1 + x^2} + \frac{1}{x^2 + 1} = 0.$$

Since f'(x) = 0, f(x) must be constant.

106.
$$G(x) = \int_0^x \left[s \int_0^s f(t) dt \right] ds$$

(a) $G(0) = \int_0^0 \left[s \int_0^s f(t) dt \right] ds = 0$
(c) $G''(x) = x \cdot f(x) + \int_0^x f(t) dt$
(d) $G''(0) = 0 \cdot f(0) + \int_0^0 f(t) dt = 0$

(b) Let
$$F(s) = s \int_0^s f(t) dt$$
.

$$G(x) = \int_0^x F(s) ds$$

$$G'(x) = F(x) = x \int_0^x f(t) dt$$

$$G'(0) = 0 \int_0^s f(t) dt = 0$$

Section 4.5 Integration by Substitution

$$\int f(g(x))g'(x) dx \qquad u = g(x) \qquad du = g'(x) dx$$
1.
$$\int (5x^2 + 1)^2 (10x) dx \qquad 5x^2 + 1 \qquad 10x dx$$

2.
$$\int x^2 \sqrt{x^3 + 1} \, dx$$
 $x^3 + 1$ $3x^2 \, dx$

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

4.
$$\int \sec 2x \tan 2x \, dx \qquad 2x \qquad 2 \, dx$$

5.
$$\int \tan^2 x \sec^2 x \, dx \qquad \tan x \qquad \sec^2 x \, dx$$

6.
$$\int \frac{\cos x}{\sin^2 x} dx \qquad \sin x \qquad \cos x \, dx$$

7.
$$\int (1+2x)^4(2) dx = \frac{(1+2x)^5}{5} + C$$

Check:
$$\frac{d}{dx} \left[\frac{(1+2x)^5}{5} + C \right] = 2(1+2x)^4$$

8.
$$\int (x^2 - 9)^3 (2x) \, dx = \frac{(x^2 - 9)^4}{4} + C$$
Check:
$$\frac{d}{dx} \left[\frac{(x^2 - 9)^4}{4} + C \right] = \frac{4(x^2 - 9)^3}{4} (2x) = (x^2 - 9)^3 (2x)$$

9.
$$\int (9 - x^2)^{1/2} (-2x) dx = \frac{(9 - x^2)^{3/2}}{3/2} + C = \frac{2}{3} (9 - x^2)^{3/2} + C$$
Check:
$$\frac{d}{dx} \left[\frac{2}{3} (9 - x^2)^{3/2} + C \right] = \frac{2}{3} \cdot \frac{3}{2} (9 - x^2)^{1/2} (-2x) = \sqrt{9 - x^2} (-2x)$$

10.
$$\int (1 - 2x^2)^{1/3} (-4x) \, dx = \frac{3}{4} (1 - 2x^2)^{4/3} + C$$
Check:
$$\frac{d}{dx} \left[\frac{3}{4} (1 - 2x^2)^{4/3} + C \right] = \frac{3}{4} \cdot \frac{4}{3} (1 - 2x^2)^{1/3} (-4x) = (1 - 2x^2)^{1/3} (-4x)$$

11.
$$\int x^3 (x^4 + 3)^2 dx = \frac{1}{4} \int (x^4 + 3)^2 (4x^3) dx = \frac{1}{4} \frac{(x^4 + 3)^3}{3} + C = \frac{(x^4 + 3)^3}{12} + C$$
Check:
$$\frac{d}{dx} \left[\frac{(x^4 + 3)^3}{12} + C \right] = \frac{3(x^4 + 3)^2}{12} (4x^3) = (x^4 + 3)^2 (x^3)$$

12.
$$\int x^2(x^3+5)^4 dx = \frac{1}{3} \int (x^3+5)^4 (3x^2) dx = \frac{1}{3} \frac{(x^3+5)^5}{5} + C = \frac{(x^3+5)^5}{15} + C$$
Check:
$$\frac{d}{dx} \left[\frac{(x^3+5)^5}{15} + C \right] = \frac{5(x^3+5)^4 (3x^2)}{15} = (x^3+5)^4 x^2$$

13.
$$\int x^2 (x^3 - 1)^4 dx = \frac{1}{3} \int (x^3 - 1)^4 (3x^2) dx = \frac{1}{3} \left[\frac{(x^3 - 1)^5}{5} \right] + C = \frac{(x^3 - 1)^5}{15} + C$$
Check:
$$\frac{d}{dx} \left[\frac{(x^3 - 1)^5}{15} + C \right] = \frac{5(x^3 - 1)^4 (3x^2)}{15} = x^2 (x^3 - 1)^4$$

14.
$$\int x(4x^2+3)^3 dx = \frac{1}{8} \int (4x^2+3)^3 (8x) dx = \frac{1}{8} \left[\frac{(4x^2+3)^4}{4} \right] + C = \frac{(4x^2+3)^4}{32} + C$$
Check:
$$\frac{d}{dx} \left[\frac{(4x^2+3)^4}{32} + C \right] = \frac{4(4x^2+3)^3 (8x)}{32} = x(4x^2+3)^3$$

15.
$$\int t\sqrt{t^2+2} \, dt = \frac{1}{2} \int (t^2+2)^{1/2} (2t) \, dt = \frac{1}{2} \frac{(t^2+2)^{3/2}}{3/2} + C = \frac{(t^2+2)^{3/2}}{3} + C$$
Check:
$$\frac{d}{dt} \left[\frac{(t^2+2)^{3/2}}{3} + C \right] = \frac{3/2(t^2+2)^{1/2} (2t)}{3} = (t^2+2)^{1/2} t$$

16.
$$\int t^3 \sqrt{t^4 + 5} \, dt = \frac{1}{4} \int (t^4 + 5)^{1/2} (4t^3) \, dt = \frac{1}{4} \frac{(t^4 + 5)^{3/2}}{3/2} + C = \frac{1}{6} (t^4 + 5)^{3/2} + C$$
Check:
$$\frac{d}{dt} \left[\frac{1}{6} (t^4 + 5)^{3/2} + C \right] = \frac{1}{6} \cdot \frac{3}{2} (t^4 + 5)^{1/2} (4t^3) = (t^4 + 5)^{1/2} (t^3)$$

17.
$$\int 5x(1-x^2)^{1/3} dx = -\frac{5}{2} \int (1-x^2)^{1/3} (-2x) dx = -\frac{5}{2} \cdot \frac{(1-x^2)^{4/3}}{4/3} + C = -\frac{15}{8} (1-x^2)^{4/3} + C$$
Check:
$$\frac{d}{dx} \left[-\frac{15}{8} (1-x^2)^{4/3} + C \right] = -\frac{15}{8} \cdot \frac{4}{3} (1-x^2)^{1/3} (-2x) = 5x(1-x^2)^{1/3} = 5x\sqrt[3]{1-x^2}$$

18.
$$\int u^2 \sqrt{u^3 + 2} \, du = \frac{1}{3} \int (u^3 + 2)^{1/2} (3u^2) \, du = \frac{1}{3} \frac{(u^3 + 2)^{3/2}}{3/2} + C = \frac{2(u^3 + 2)^{3/2}}{9} + C$$
Check:
$$\frac{d}{du} \left[\frac{2(u^3 + 2)^{3/2}}{9} + C \right] = \frac{2}{9} \cdot \frac{3}{2} (u^3 + 2)^{1/2} (3u^2) = (u^3 + 2)^{1/2} (u^2)$$

19.
$$\int \frac{x}{(1-x^2)^3} dx = -\frac{1}{2} \int (1-x^2)^{-3} (-2x) dx = -\frac{1}{2} \frac{(1-x^2)^{-2}}{-2} + C = \frac{1}{4(1-x^2)^2} + C$$
Check:
$$\frac{d}{dx} \left[\frac{1}{4(1-x^2)^2} + C \right] = \frac{1}{4} (-2)(1-x^2)^{-3} (-2x) = \frac{x}{(1-x^2)^3}$$

20.
$$\int \frac{x^3}{(1+x^4)^2} dx = \frac{1}{4} \int (1+x^4)^{-2} (4x^3) dx = -\frac{1}{4} (1+x^4)^{-1} + C = \frac{-1}{4(1+x^4)} + C$$
Check:
$$\frac{d}{dx} \left[\frac{-1}{4(1+x^4)} + C \right] = \frac{1}{4} (1+x^4)^{-2} (4x^3) = \frac{x^3}{(1+x^4)^2}$$

21.
$$\int \frac{x^2}{(1+x^3)^2} dx = \frac{1}{3} \int (1+x^3)^{-2} (3x^2) dx = \frac{1}{3} \left[\frac{(1+x^3)^{-1}}{-1} \right] + C = -\frac{1}{3(1+x^3)} + C$$
Check:
$$\frac{d}{dx} \left[-\frac{1}{3(1+x^3)} + C \right] = -\frac{1}{3} (-1)(1+x^3)^{-2} (3x^2) = \frac{x^2}{(1+x^3)^2}$$

22.
$$\int \frac{x^2}{(16-x^3)^2} dx = -\frac{1}{3} \int (16-x^3)^{-2} (-3x^2) dx = -\frac{1}{3} \left[\frac{(16-x^3)^{-1}}{-1} \right] + C = \frac{1}{3(16-x^3)} + C$$
Check:
$$\frac{d}{dx} \left[\frac{1}{3(16-x^3)} + C \right] = \frac{1}{3} (-1)(16-x^3)^{-2} (3x^2) = \frac{x^2}{(16-x^3)^2}$$

23.
$$\int \frac{x}{\sqrt{1-x^2}} dx = -\frac{1}{2} \int (1-x^2)^{-1/2} (-2x) dx = -\frac{1}{2} \frac{(1-x^2)^{1/2}}{1/2} + C = -\sqrt{1-x^2} + C$$

Check:
$$\frac{d}{dx}[-(1-x^2)^{1/2}+C] = -\frac{1}{2}(1-x^2)^{-1/2}(-2x) = \frac{x}{\sqrt{1-x^2}}$$

24.
$$\int \frac{x^3}{\sqrt{1+x^4}} dx = \frac{1}{4} \int (1+x^4)^{-1/2} (4x^3) dx = \frac{1}{4} \frac{(1+x^4)^{1/2}}{1/2} + C = \frac{\sqrt{1+x^4}}{2} + C$$

Check:
$$\frac{d}{dx} \left[\frac{\sqrt{1+x^4}}{2} + C \right] = \frac{1}{2} \cdot \frac{1}{2} (1+x^4)^{-1/2} (4x^3) = \frac{x^3}{\sqrt{1+x^4}}$$

25.
$$\int \left(1 + \frac{1}{t}\right)^3 \left(\frac{1}{t^2}\right) dt = -\int \left(1 + \frac{1}{t}\right)^3 \left(-\frac{1}{t^2}\right) dt = -\frac{\left[1 + (1/t)\right]^4}{4} + C$$

Check:
$$\frac{d}{dt} \left[-\frac{[1+(1/t)]^4}{4} + C \right] = -\frac{1}{4}(4)\left(1+\frac{1}{t}\right)^3 \left(-\frac{1}{t^2}\right) = \frac{1}{t^2}\left(1+\frac{1}{t}\right)^3$$

26.
$$\int \left[x^2 + \frac{1}{(3x)^2} \right] dx = \int \left(x^2 + \frac{1}{9} x^{-2} \right) dx = \frac{x^3}{3} + \frac{1}{9} \left(\frac{x^{-1}}{-1} \right) + C = \frac{x^3}{3} - \frac{1}{9x} + C = \frac{3x^4 - 1}{9x} + C$$

Check:
$$\frac{d}{dx} \left[\frac{1}{3} x^3 - \frac{1}{9} x^{-1} + C \right] = x^2 + \frac{1}{9} x^{-2} = x^2 + \frac{1}{(3x)^2}$$

27.
$$\int \frac{1}{\sqrt{2x}} dx = \frac{1}{2} \int (2x)^{-1/2} 2 dx = \frac{1}{2} \left[\frac{(2x)^{1/2}}{1/2} \right] + C = \sqrt{2x} + C$$

Alternate Solution:
$$\int \frac{1}{\sqrt{2x}} dx = \frac{1}{\sqrt{2}} \int x^{-1/2} dx = \frac{1}{\sqrt{2}} \frac{x^{1/2}}{(1/2)} + C = \sqrt{2x} + C$$

Check:
$$\frac{d}{dx} \left[\sqrt{2x} + C \right] = \frac{1}{2} (2x)^{-1/2} (2) = \frac{1}{\sqrt{2x}}$$

28.
$$\int \frac{1}{2\sqrt{x}} dx = \frac{1}{2} \int x^{-1/2} dx = \frac{1}{2} \left(\frac{x^{1/2}}{1/2} \right) + C = \sqrt{x} + C$$

Check:
$$\frac{d}{dx}[\sqrt{x} + C] = \frac{1}{2\sqrt{x}}$$

29.
$$\int \frac{x^2 + 3x + 7}{\sqrt{x}} dx = \int (x^{3/2} + 3x^{1/2} + 7x^{-1/2}) dx = \frac{2}{5}x^{5/2} + 2x^{3/2} + 14x^{1/2} + C = \frac{2}{5}\sqrt{x}(x^2 + 5x + 35) + C$$

Check:
$$\frac{d}{dx} \left[\frac{2}{5} x^{5/2} + 2x^{3/2} + 14x^{1/2} + C \right] = \frac{x^2 + 3x + 7}{\sqrt{x}}$$

30.
$$\int \frac{t+2t^2}{\sqrt{t}} dt = \int (t^{1/2}+2t^{3/2}) dt = \frac{2}{3}t^{3/2} + \frac{4}{5}t^{5/2} + C = \frac{2}{15}t^{3/2}(5+6t) + C$$

Check:
$$\frac{d}{dt} \left[\frac{2}{3} t^{3/2} + \frac{4}{5} t^{5/2} + C \right] = t^{1/2} + 2t^{3/2} = \frac{t + 2t^2}{\sqrt{t}}$$

31.
$$\int t^2 \left(t - \frac{2}{t}\right) dt = \int (t^3 - 2t) dt = \frac{1}{4}t^4 - t^2 + C$$

Check:
$$\frac{d}{dt} \left[\frac{1}{4} t^4 - t^2 + C \right] = t^3 - 2t = t^2 \left(t - \frac{2}{t} \right)$$

32.
$$\int \left(\frac{t^3}{3} + \frac{1}{4t^2}\right) dt = \int \left(\frac{1}{3}t^3 + \frac{1}{4}t^{-2}\right) dt = \frac{1}{3}\left(\frac{t^4}{4}\right) + \frac{1}{4}\left(\frac{t^{-1}}{-1}\right) + C = \frac{1}{12}t^4 - \frac{1}{4t} + C$$
Check:
$$\frac{d}{dt} \left[\frac{1}{12}t^4 - \frac{1}{4t} + C\right] = \frac{1}{3}t^3 + \frac{1}{4t^2}$$

33.
$$\int (9 - y)\sqrt{y} \, dy = \int (9y^{1/2} - y^{3/2}) \, dy = 9\left(\frac{2}{3}y^{3/2}\right) - \frac{2}{5}y^{5/2} + C = \frac{2}{5}y^{3/2}(15 - y) + C$$
Check:
$$\frac{d}{dy}\left[\frac{2}{5}y^{3/2}(15 - y) + C\right] = \frac{d}{dy}\left[6y^{3/2} - \frac{2}{5}y^{5/2} + C\right] = 9y^{1/2} - y^{3/2} = (9 - y)\sqrt{y}$$

34.
$$\int 2\pi y (8 - y^{3/2}) dy = 2\pi \int (8y - y^{5/2}) dy = 2\pi \left(4y^2 - \frac{2}{7}y^{7/2} \right) + C = \frac{4\pi y^2}{7} (14 - y^{3/2}) + C$$
Check:
$$\frac{d}{dy} \left[\frac{4\pi y^2}{7} (14 - y^{3/2}) + C \right] = \frac{d}{dy} \left[2\pi \left(4y^2 - \frac{2}{7}y^{7/2} \right) + C \right] = 16\pi y - 2\pi y^{5/2} = (2\pi y)(8 - y^{3/2})$$

35.
$$y = \int \left[4x + \frac{4x}{\sqrt{16 - x^2}} \right] dx$$

$$= 4 \int x \, dx - 2 \int (16 - x^2)^{-1/2} (-2x) \, dx$$

$$= 4 \left(\frac{x^2}{2} \right) - 2 \left[\frac{(16 - x^2)^{1/2}}{1/2} \right] + C$$

$$= 2x^2 - 4\sqrt{16 - x^2} + C$$

36.
$$y = \int \frac{10x^2}{\sqrt{1+x^3}} dx$$

$$= \frac{10}{3} \int (1+x^3)^{-1/2} (3x^2) dx$$

$$= \frac{10}{3} \left[\frac{(1+x^3)^{1/2}}{1/2} \right] + C$$

$$= \frac{20}{3} \sqrt{1+x^3} + C$$

37.
$$y = \int \frac{x+1}{(x^2+2x-3)^2} dx$$

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

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

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

38.
$$y = \int \frac{x-4}{\sqrt{x^2 - 8x + 1}} dx$$

$$= \frac{1}{2} \int (x^2 - 8x + 1)^{-1/2} (2x - 8) dx$$

$$= \frac{1}{2} \left[\frac{(x^2 - 8x + 1)^{1/2}}{1/2} \right] + C$$

$$= \sqrt{x^2 - 8x + 1} + C$$

40. (a)

(b)
$$\frac{dy}{dx} = x \cos x^2$$
, (0, 1)
 $y = \int x \cos x^2 dx = \frac{1}{2} \int \cos(x^2) 2x dx$
 $= \frac{1}{2} \sin(x^2) + C$

$$(0, 1)$$
: $1 = \frac{1}{2}\sin(0) + C \implies C = 1$

$$y = \frac{1}{2}\sin(x^2) + 1$$

$$43. \int \pi \sin \pi x \, dx = -\cos \pi x + C$$

45.
$$\int \sin 2x \, dx = \frac{1}{2} \int (\sin 2x)(2x) \, dx = -\frac{1}{2} \cos 2x + C$$

47.
$$\int \frac{1}{\theta^2} \cos \frac{1}{\theta} d\theta = -\int \cos \frac{1}{\theta} \left(-\frac{1}{\theta^2} \right) d\theta = -\sin \frac{1}{\theta} + C$$

49.
$$\int \sin 2x \cos 2x \, dx = \frac{1}{2} \int (\sin 2x)(2 \cos 2x) \, dx = \frac{1}{2} \frac{(\sin 2x)^2}{2} + C = \frac{1}{4} \sin^2 2x + C \quad \text{OR}$$

$$\int \sin 2x \cos 2x \, dx = -\frac{1}{2} \int (\cos 2x)(-2 \sin 2x) \, dx = -\frac{1}{2} \frac{(\cos 2x)^2}{2} + C_1 = -\frac{1}{4} \cos^2 2x + C_1 \quad \text{OR}$$

$$\int \sin 2x \cos 2x \, dx = \frac{1}{2} \int 2 \sin 2x \cos 2x \, dx = \frac{1}{2} \int \sin 4x \, dx = -\frac{1}{8} \cos 4x + C_2$$

(b)
$$\frac{dy}{dx} = x^2(x^3 - 1)^2$$
, $(1, 0)$

$$y = \int x^2(x^3 - 1)^2 dx = \frac{1}{3} \int (x^3 - 1)^2 (3x^2 dx) \ (u = x^3 - 1)$$

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

$$0 = C$$

$$y = \frac{1}{9} (x^3 - 1)^3$$

42. (a)

(b)
$$\frac{dy}{dx} = -2\sec(2x)\tan(2x), (0, -1)$$
$$y = \int -2\sec(2x)\tan(2x) dx (u = 2x)$$
$$= -\sec(2x) + C$$
$$-1 = -\sec(0) + C \implies C = 0$$
$$y = -\sec(2x)$$

44.
$$\int 4x^3 \sin x^4 \, dx = \int \sin x^4 (4x^3) \, dx = -\cos x^4 + C$$

46.
$$\int \cos 6x \, dx = \frac{1}{6} \int (\cos 6x)(6) \, dx = \frac{1}{6} \sin 6x + C$$

48.
$$\int x \sin x^2 \, dx = \frac{1}{2} \int (\sin x^2)(2x) \, dx = -\frac{1}{2} \cos x^2 + C$$

50.
$$\int \sec(1-x)\tan(1-x)\,dx = -\int [\sec(1-x)\tan(1-x)](-1)\,dx = -\sec(1-x) + C$$

51.
$$\int \tan^4 x \sec^2 x \, dx = \frac{\tan^5 x}{5} + C = \frac{1}{5} \tan^5 x + C$$

52.
$$\int \sqrt{\tan x} \sec^2 x \, dx = \frac{(\tan x)^{3/2}}{3/2} + C = \frac{2}{3} (\tan x)^{3/2} + C$$

53.
$$\int \frac{\csc^2 x}{\cot^3 x} dx = -\int (\cot x)^{-3} (-\csc^2 x) dx$$
$$= -\frac{(\cot x)^{-2}}{-2} + C = \frac{1}{2\cot^2 x} + C = \frac{1}{2}\tan^2 x + C = \frac{1}{2}(\sec^2 x - 1) + C = \frac{1}{2}\sec^2 x + C_1$$

54.
$$\int \frac{\sin x}{\cos^3 x} dx = -\int (\cos x)^{-3} (-\sin x) dx = -\frac{(\cos x)^{-2}}{-2} + C = \frac{1}{2\cos^2 x} + C = \frac{1}{2}\sec^2 x + C$$

55.
$$\int \cot^2 x \, dx = \int (\csc^2 x - 1) \, dx = -\cot x - x + C$$

56.
$$\int \csc^2\left(\frac{x}{2}\right) dx = 2 \int \csc^2\left(\frac{x}{2}\right) \left(\frac{1}{2}\right) dx = -2 \cot\left(\frac{x}{2}\right) + C$$

57.
$$f(x) = \int \cos \frac{x}{2} dx = 2 \sin \frac{x}{2} + C$$

Since $f(0) = 3 = 2 \sin 0 + C$, $C = 3$. Thus,
 $f(x) = 2 \sin \frac{x}{2} + 3$.

58.
$$f(x) = \int \pi \sec \pi x \tan \pi x \, dx = \sec \pi x + C$$

Since $f(1/3) = 1 = \sec(\pi/3) + C$, $C = -1$. Thus $f(x) = \sec \pi x - 1$.

59.
$$f'(x) = \sin 4x, \left(\frac{\pi}{4}, \frac{-3}{4}\right)$$

$$f(x) = \frac{-1}{4}\cos 4x + C$$

$$f\left(\frac{\pi}{4}\right) = \frac{-1}{4}\cos\left(4\left(\frac{\pi}{4}\right)\right) + C = \frac{-3}{4}$$

$$-\frac{1}{4}(-1) + C = \frac{-3}{4}$$

$$C = -1$$

$$f(x) = -\frac{1}{4}\cos 4x - 1$$

60.
$$f'(x) = \sec^2(2x), \left(\frac{\pi}{2}, 2\right)$$

 $f(x) = \frac{1}{2}\tan(2x) + C$
 $f\left(\frac{\pi}{2}\right) = \frac{1}{2}\tan\left(2\left(\frac{\pi}{2}\right)\right) + C = 2$
 $\frac{1}{2}(0) + C = 2$
 $C = 2$
 $f(x) = \frac{1}{2}\tan(2x) + 2$

61.
$$f'(x) = 2x(4x^2 - 10)^2$$
, $(2, 10)$
 $f(x) = \frac{(4x^2 - 10)^3}{12} + C = \frac{2(2x^2 - 5)^3}{3} + C$
 $f(2) = \frac{2(8 - 5)^3}{3} + C = 18 + C = 10 \implies C = -8$
 $f(x) = \frac{2}{3}(2x^2 - 5)^3 - 8$

62.
$$f'(x) = -2x\sqrt{8 - x^2}, (2, 7)$$

$$f(x) = \frac{2(8 - x^2)^{3/2}}{3} + C$$

$$f(2) = \frac{2(4)^{3/2}}{3} + C = \frac{16}{3} + C = 7 \implies C = \frac{5}{3}$$

$$f(x) = \frac{2(8 - x^2)^{3/2}}{3} + \frac{5}{3}$$

63.
$$u = x + 2, x = u - 2, dx = du$$

$$\int x\sqrt{x+2} \, dx = \int (u-2)\sqrt{u} \, du$$

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

$$= \frac{2}{5}u^{5/2} - \frac{4}{3}u^{3/2} + C$$

$$= \frac{2u^{3/2}}{15}(3u - 10) + C$$

$$= \frac{2}{15}(x+2)^{3/2}[3(x+2) - 10] + C$$

$$= \frac{2}{15}(x+2)^{3/2}(3x-4) + C$$

64.
$$u = 2x + 1, x = \frac{1}{2}(u - 1), dx = \frac{1}{2}du$$

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

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

$$= \frac{1}{4}\left(\frac{2}{5}u^{5/2} - \frac{2}{3}u^{3/2}\right) + C$$

$$= \frac{u^{3/2}}{30}(3u - 5) + C$$

$$= \frac{1}{30}(2x + 1)^{3/2}[3(2x + 1) - 5] + C$$

$$= \frac{1}{30}(2x + 1)^{3/2}(6x - 2) + C$$

$$= \frac{1}{15}(2x + 1)^{3/2}(3x - 1) + C$$

65.
$$u = 1 - x$$
, $x = 1 - u$, $dx = -du$

$$\int x^2 \sqrt{1 - x} \, dx = -\int (1 - u)^2 \sqrt{u} \, du$$

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

$$= -\left(\frac{2}{3}u^{3/2} - \frac{4}{5}u^{5/2} + \frac{2}{7}u^{7/2}\right) + C$$

$$= -\frac{2u^{3/2}}{105}(35 - 42u + 15u^2) + C$$

$$= -\frac{2}{105}(1 - x)^{3/2}[35 - 42(1 - x) + 15(1 - x)^2] + C$$

$$= -\frac{2}{105}(1 - x)^{3/2}[15x^2 + 12x + 8) + C$$

66.
$$u = 2 - x$$
, $x = 2 - u$, $dx = -du$

$$\int (x+1)\sqrt{2-x} \, dx = -\int (3-u)\sqrt{u} \, du$$

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

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

$$= -\frac{2u^{3/2}}{5}(5-u) + C$$

$$= -\frac{2}{5}(2-x)^{3/2}[5-(2-x)] + C$$

$$= -\frac{2}{5}(2-x)^{3/2}[5-(2-x)] + C$$

67.
$$u = 2x - 1$$
, $x = \frac{1}{2}(u + 1)$, $dx = \frac{1}{2}du$

$$\int \frac{x^2 - 1}{\sqrt{2x - 1}} dx = \int \frac{[(1/2)(u + 1)]^2 - 1}{\sqrt{u}} \frac{1}{2} du$$

$$= \frac{1}{8} \int u^{-1/2} [(u^2 + 2u + 1) - 4] du$$

$$= \frac{1}{8} \int (u^{3/2} + 2u^{1/2} - 3u^{-1/2}) du$$

$$= \frac{1}{8} \left(\frac{2}{5}u^{5/2} + \frac{4}{3}u^{3/2} - 6u^{1/2} \right) + C$$

$$= \frac{u^{1/2}}{60} (3u^2 + 10u - 45) + C$$

$$= \frac{\sqrt{2x - 1}}{60} [3(2x - 1)^2 + 10(2x - 1) - 45] + C$$

$$= \frac{1}{60} \sqrt{2x - 1} (12x^2 + 8x - 52) + C$$

$$= \frac{1}{16} \sqrt{2x - 1} (3x^2 + 2x - 13) + C$$

68. Let
$$u = x + 4$$
, $x = u - 4$, $du = dx$.

$$\int \frac{2x+1}{\sqrt{x+4}} dx = \int \frac{2(u-4)+1}{\sqrt{u}} du$$

$$= \int (2u^{1/2} - 7u^{-1/2}) du$$

$$= \frac{4}{3}u^{3/2} - 14u^{1/2} + C$$

$$= \frac{2}{3}u^{1/2}(2u - 21) + C$$

$$= \frac{2}{3}\sqrt{x+4}[2(x+4) - 21] + C$$

$$= \frac{2}{3}\sqrt{x+4}(2x-13) + C$$

$$= \int (2u^{1/2} - 7u^{-1/2}) du$$

$$= \frac{4}{3}u^{3/2} - 14u^{1/2} + C$$

$$= \frac{2}{3}u^{1/2}(2u - 21) + C$$

$$= \frac{2}{3}\sqrt{x + 4}[2(x + 4) - 21] + C$$

$$= \frac{2}{3}\sqrt{x + 4}(2x - 13) + C$$

70.
$$u = t - 4, t = u + 4, dt = du$$

$$\int t \sqrt[3]{t - 4} dt = \int (u + 4)u^{1/3} du$$

$$= \int (u^{4/3} + 4u^{1/3}) du$$

$$= \frac{3}{7}u^{7/3} + 3u^{4/3} + C$$

$$= \frac{3u^{4/3}}{7}(u + 7) + C$$

$$= \frac{3}{7}(t - 4)^{4/3}[(t - 4) + 7] + C$$

$$= \frac{3}{7}(t - 4)^{4/3}(t + 3) + C$$

69.
$$u = x + 1, x = u - 1, dx = du$$

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

$$= -\int \frac{(\sqrt{u}+1)(\sqrt{u}-1)}{\sqrt{u}(\sqrt{u}-1)} du$$

$$= -\int (1+u^{-1/2}) du$$

$$= -(u+2u^{1/2}) + C$$

$$= -u-2\sqrt{u} + C$$

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

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

$$= -(x+2\sqrt{x+1}) + C_1$$
where $C_1 = -1 + C$.

71. Let $u = x^2 + 1$, du = 2x dx.

$$\int_{-1}^{1} x(x^2+1)^3 dx = \frac{1}{2} \int_{-1}^{1} (x^2+1)^3 (2x) dx = \left[\frac{1}{8} (x^2+1)^4 \right]_{-1}^{1} = 0$$

72. Let $u = x^3 + 8$, $du = 3x^2 dx$.

$$\int_{-2}^{4} x^{2}(x^{3} + 8)^{2} dx = \frac{1}{3} \int_{-2}^{4} (x^{3} + 8)^{2}(3x^{2}) dx = \left[\frac{1}{3} \frac{(x^{3} + 8)^{3}}{3}\right]_{-2}^{4}$$
$$= \frac{1}{9} [(64 + 8)^{3} - (-8 + 8)^{3}] = 41,472$$

73. Let $u = x^3 + 1$, $du = 3x^2 dx$.

$$\int_{1}^{2} 2x^{2} \sqrt{x^{3} + 1} \, dx = 2 \cdot \frac{1}{3} \int_{1}^{2} (x^{3} + 1)^{1/2} (3x^{2}) \, dx$$

$$= \left[\frac{2}{3} \frac{(x^{3} + 1)^{3/2}}{3/2} \right]_{1}^{2}$$

$$= \frac{4}{9} \left[(x^{3} + 1)^{3/2} \right]_{1}^{2}$$

$$= \frac{4}{9} \left[27 - 2\sqrt{2} \right] = 12 - \frac{8}{9} \sqrt{2}$$

74. Let $u = 1 - x^2$, du = -2x dx.

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

75. Let u = 2x + 1, du = 2 dx.

$$\int_0^4 \frac{1}{\sqrt{2x+1}} dx = \frac{1}{2} \int_0^4 (2x+1)^{-1/2} (2) dx = \left[\sqrt{2x+1} \right]_0^4 = \sqrt{9} - \sqrt{1} = 2$$

76. Let $u = 1 + 2x^2$, du = 4x dx.

$$\int_0^2 \frac{x}{\sqrt{1+2x^2}} dx = \frac{1}{4} \int_0^2 (1+2x^2)^{-1/2} (4x) dx = \left[\frac{1}{2} \sqrt{1+2x^2} \right]_0^2 = \frac{3}{2} - \frac{1}{2} = 1$$

77. Let $u = 1 + \sqrt{x}$, $du = \frac{1}{2\sqrt{x}} dx$.

$$\int_{1}^{9} \frac{1}{\sqrt{x}(1+\sqrt{x})^{2}} dx = 2 \int_{1}^{9} (1+\sqrt{x})^{-2} \left(\frac{1}{2\sqrt{x}}\right) dx = \left[-\frac{2}{1+\sqrt{x}}\right]_{1}^{9} = -\frac{1}{2} + 1 = \frac{1}{2}$$

78. Let $u = 4 + x^2$, du = 2x dx.

$$\int_0^2 x \sqrt[3]{4 + x^2} \, dx = \frac{1}{2} \int_0^2 (4 + x^2)^{1/3} (2x) \, dx = \left[\frac{3}{8} (4 + x^2)^{4/3} \right]_0^2 = \frac{3}{8} (8^{4/3} - 4^{4/3}) = 6 - \frac{3}{2} \sqrt[3]{4} \approx 3.619$$

79. u = 2 - x, x = 2 - u, dx = -du

When x = 1, u = 1. When x = 2, u = 0.

$$\int_{1}^{2} (x-1)\sqrt{2-x} \, dx = \int_{1}^{0} -\left[(2-u)-1\right]\sqrt{u} \, du = \int_{1}^{0} (u^{3/2}-u^{1/2}) \, du = \left[\frac{2}{5}u^{5/2}-\frac{2}{3}u^{3/2}\right]_{1}^{0} = -\left[\frac{2}{5}-\frac{2}{3}\right] = \frac{4}{15}$$

When
$$x = 1$$
, $u = 1$. When $x = 5$, $u = 9$.

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

$$= \frac{1}{4} \left[\frac{2}{3} u^{3/2} + 2u^{1/2} \right]_{1}^{9}$$

$$= \frac{1}{4} \left[\left(\frac{2}{3} (27) + 2(3) \right) - \left(\frac{2}{3} + 2 \right) \right]$$

$$= \frac{16}{3}$$

81.
$$\int_0^{\pi/2} \cos\left(\frac{2}{3}x\right) dx = \left[\frac{3}{2}\sin\left(\frac{2}{3}x\right)\right]_0^{\pi/2} = \frac{3}{2}\left(\frac{\sqrt{3}}{2}\right) = \frac{3\sqrt{3}}{4}$$

82.
$$\int_{\pi/3}^{\pi/2} (x + \cos x) \, dx = \left[\frac{x^2}{2} + \sin x \right]_{\pi/3}^{\pi/2} = \left(\frac{\pi^2}{8} + 1 \right) - \left(\frac{\pi^2}{18} + \frac{\sqrt{3}}{2} \right) = \frac{5\pi^2}{72} + \frac{2 - \sqrt{3}}{2}$$

83.
$$\frac{dy}{dx} = 18x^2(2x^3 + 1)^2$$
, $(0, 4)$
 $y = 3\int (2x^3 + 1)^2 (6x^2) dx$ $(u = 2x^3 + 1)$
 $y = 3\frac{(2x^3 + 1)^3}{3} + C = (2x^3 + 1)^3 + C$
 $4 = 1^3 + C \implies C = 3$
 $y = (2x^3 + 1)^3 + 3$

85.
$$\frac{dy}{dx} = \frac{2x}{\sqrt{2x^2 - 1}}, (5, 4)$$

$$y = \frac{1}{2} \int (2x^2 - 1)^{-1/2} (4x \, dx) \quad (u = 2x^2 - 1)$$

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

$$4 = \sqrt{49} + C = 7 + C \implies C = -3$$

$$y = \sqrt{2x^2 - 1} - 3$$

84.
$$\frac{dy}{dx} = \frac{-48}{(3x+5)^3}, (-1,3)$$

$$y = -48 \int (3x+5)^{-3} dx$$

$$= (-48) \frac{1}{3} \int (3x+5)^{-3} 3 dx$$

$$= \frac{-16(3x+5)^{-2}}{-2} + C$$

$$= \frac{8}{(3x+5)^2} + C$$

$$3 = \frac{8}{(3(-1)+5)^2} + C = \frac{8}{4} + C \implies C = 1$$

$$y = \frac{8}{(3x+5)^2} + 1$$

86.
$$\frac{dy}{dx} = 4x + \frac{9x^2}{(3x^3 + 1)^{3/2}}, (0, 2)$$

$$y = \int (4x + (3x^3 + 1)^{-3/2} 9x^2) dx$$

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

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

$$2 = 0 - \frac{2}{1} + C \implies C = 4$$

$$y = 2x^2 - \frac{2}{\sqrt{3x^3 + 1}} + 4$$

87.
$$u = x + 1, x = u - 1, dx = du$$

When
$$x = 0$$
, $u = 1$. When $x = 7$, $u = 8$.

Area =
$$\int_0^7 x \sqrt[3]{x+1} dx = \int_1^8 (u-1)\sqrt[3]{u} du$$

= $\int_1^8 (u^{4/3} - u^{1/3}) du = \left[\frac{3}{7}u^{7/3} - \frac{3}{4}u^{4/3}\right]_1^8 = \left(\frac{384}{7} - 12\right) - \left(\frac{3}{7} - \frac{3}{4}\right) = \frac{1209}{28}$

88.
$$u = x + 2, x = u - 2, dx = du$$

When
$$x = -2$$
, $u = 0$. When $x = 6$, $u = 8$.

Area =
$$\int_{-2}^{6} x^{2} \sqrt[3]{x+2} \, dx = \int_{0}^{8} (u-2)^{2} \sqrt[3]{u} \, du = \int_{0}^{8} (u^{7/3} - 4u^{4/3} + 4u^{1/3}) \, du = \left[\frac{3}{10} u^{10/3} - \frac{12}{7} u^{7/3} + 3u^{4/3} \right]_{0}^{8} = \frac{4752}{35}$$

89.
$$A = \int_0^{\pi} (2 \sin x + \sin 2x) dx = -\left[2 \cos x + \frac{1}{2} \cos 2x \right]_0^{\pi} = 4$$

90.
$$A = \int_0^{\pi} (\sin x + \cos 2x) dx = \left[-\cos x + \frac{1}{2} \sin 2x \right]_0^{\pi} = 2$$

91. Area =
$$\int_{\pi/2}^{2\pi/3} \sec^2\left(\frac{x}{2}\right) dx = 2 \int_{\pi/2}^{2\pi/3} \sec^2\left(\frac{x}{2}\right) \left(\frac{1}{2}\right) dx = \left[2 \tan\left(\frac{x}{2}\right)\right]_{\pi/2}^{2\pi/3} = 2(\sqrt{3} - 1)$$

92. Let
$$u = 2x$$
, $du = 2 dx$.

Area =
$$\int_{\pi/12}^{\pi/4} \csc 2x \cot 2x \, dx = \frac{1}{2} \int_{\pi/12}^{\pi/4} \csc 2x \cot 2x (2) \, dx = \left[-\frac{1}{2} \csc 2x \right]_{\pi/12}^{\pi/4} = \frac{1}{2}$$

93.
$$\int_0^4 \frac{x}{\sqrt{2x+1}} dx \approx 3.333 = \frac{10}{3}$$
 94.
$$\int_0^2 x^3 \sqrt{x+2} dx \approx 7.581$$

94.
$$\int_{0}^{2} x^{3} \sqrt{x+2} \, dx \approx 7.58$$

$$\theta$$

95.
$$\int_{3}^{7} x \sqrt{x-3} \, dx \approx 28.8 = \frac{144}{5}$$

96.
$$\int_{0}^{5} x^{2} \sqrt{x-1} \, dx \approx 67.505$$

97.
$$\int_0^3 \left(\theta + \cos\frac{\theta}{6}\right) d\theta \approx 7.377$$

98.
$$\int_{0}^{\pi/2} \sin 2x \, dx \approx 1.0$$

99.
$$\int (2x-1)^2 dx = \frac{1}{2} \int (2x-1)^2 2 dx = \frac{1}{6} (2x-1)^3 + C_1 = \frac{4}{3} x^3 - 2x^2 + x - \frac{1}{6} + C_1$$
$$\int (2x-1)^2 dx = \int (4x^2 - 4x + 1) dx = \frac{4}{3} x^3 - 2x^2 + x + C_2$$

They differ by a constant:
$$C_2 = C_1 - \frac{1}{6}$$

100.
$$\int \sin x \cos x \, dx = \int (\sin x)^1 (\cos x \, dx) = \frac{\sin^2 x}{2} + C_1$$
$$\int \sin x \cos x \, dx = -\int (\cos x)^1 (-\sin x \, dx) = -\frac{\cos^2 x}{2} + C_2$$
$$-\frac{\cos^2 x}{2} + C_2 = -\frac{(1 - \sin^2 x)}{2} + C_2 = \frac{\sin^2 x}{2} - \frac{1}{2} + C_2$$

They differ by a constant: $C_2 = C_1 + \frac{1}{2}$.

101.
$$f(x) = x^2(x^2 + 1)$$
 is even.

$$\int_0^2 x^2(x^2 + 1) dx = 2 \int_0^2 (x^4 + x^2) dx = 2 \left[\frac{x^5}{5} + \frac{x^3}{3} \right]_0^2$$

$$=2\left[\frac{32}{5} + \frac{8}{3}\right] = \frac{272}{15}$$

103.
$$f(x) = \sin^2 x \cos x$$
 is even.

$$\int_{-\pi/2}^{\pi/2} \sin^2 x \cos x \, dx = \int_0^{\pi/2} \sin^2 x (\cos x) \, dx$$
$$= 2 \left[\frac{\sin^3 x}{3} \right]_0^{\pi/2}$$
$$= \frac{2}{3}$$

102.
$$f(x) = x(x^2 + 1)^3$$
 is odd.

$$\int_{-2}^{2} x(x^2 + 1)^3 dx = 0$$

104.
$$f(x) = \sin x \cos x$$
 is odd.

$$\int_{-\pi/2}^{\pi/2} \sin x \cos x \, dx = 0$$

105.
$$\int_0^2 x^2 dx = \left[\frac{x^3}{3}\right]_0^2 = \frac{8}{3}$$
; the function x^2 is an even function.

(a)
$$\int_{-2}^{0} x^2 dx = \int_{0}^{2} x^2 dx = \frac{8}{3}$$

(c)
$$\int_0^2 (-x^2) dx = -\int_0^2 x^2 dx = -\frac{8}{3}$$

(b)
$$\int_{0}^{2} x^{2} dx = 2 \int_{0}^{2} x^{2} dx = \frac{16}{3}$$

(d)
$$\int_{-2}^{0} 3x^2 dx = 3 \int_{0}^{2} x^2 dx = 8$$

106. (a)
$$\int_{-\pi/4}^{\pi/4} \sin x \, dx = 0 \text{ since } \sin x \text{ is symmetric to the origin.}$$

(b)
$$\int_{-\pi/4}^{\pi/4} \cos x \, dx = 2 \int_{0}^{\pi/4} \cos x \, dx = \left[2 \sin x \right]_{0}^{\pi/4} = \sqrt{2}$$
 since $\cos x$ is symmetric to the y-axis.

(c)
$$\int_{-\pi/2}^{\pi/2} \cos x \, dx = 2 \int_{0}^{\pi/2} \cos x \, dx = \left[2 \sin x \right]_{0}^{\pi/2} = 2$$

(d)
$$\int_{-\pi/2}^{\pi/2} \sin x \cos x \, dx = 0 \text{ since } \sin(-x) \cos(-x) = -\sin x \cos x \text{ and hence, is symmetric to the origin.}$$

107.
$$\int_{-4}^{4} (x^3 + 6x^2 - 2x - 3) \, dx = \int_{-4}^{4} (x^3 - 2x) \, dx + \int_{-4}^{4} (6x^2 - 3) \, dx = 0 + 2 \int_{0}^{4} (6x^2 - 3) \, dx = 2 \Big[2x^3 - 3x \Big]_{0}^{4} = 232 + 2 \int_{0}^{4} (6x^2 - 3) \, dx = 2 \Big[2x^3 - 3x \Big]_{0}^{4} = 232 + 2 \int_{0}^{4} (6x^2 - 3) \, dx = 2 \Big[2x^3 - 3x \Big]_{0}^{4} = 232 + 2 \int_{0}^{4} (6x^2 - 3) \, dx = 2 \Big[2x^3 - 3x \Big]_{0}^{4} = 232 + 2 \int_{0}^{4} (6x^2 - 3) \, dx = 2 \Big[2x^3 - 3x \Big]_{0}^{4} = 232 + 2 \int_{0}^{4} (6x^2 - 3) \, dx = 2 \Big[2x^3 - 3x \Big]_{0}^{4} = 232 + 2 \int_{0}^{4} (6x^2 - 3) \, dx = 2 \Big[2x^3 - 3x \Big]_{0}^{4} = 232 + 2 \int_{0}^{4} (6x^2 - 3) \, dx = 2 \Big[2x^3 - 3x \Big]_{0}^{4} = 232 + 2 \int_{0}^{4} (6x^2 - 3) \, dx = 2 \Big[2x^3 - 3x \Big]_{0}^{4} = 232 + 2 \int_{0}^{4} (6x^2 - 3) \, dx = 2 \Big[2x^3 - 3x \Big]_{0}^{4} = 232 + 2 \int_{0}^{4} (6x^2 - 3) \, dx = 2 \Big[2x^3 - 3x \Big]_{0}^{4} = 232 + 2 \int_{0}^{4} (6x^2 - 3) \, dx = 2 \Big[2x^3 - 3x \Big]_{0}^{4} = 232 + 2 \int_{0}^{4} (6x^2 - 3) \, dx = 2 \Big[2x^3 - 3x \Big]_{0}^{4} = 232 + 2 \int_{0}^{4} (6x^2 - 3) \, dx = 2 \Big[2x^3 - 3x \Big]_{0}^{4} = 232 + 2 \int_{0}^{4} (6x^2 - 3) \, dx = 2 \Big[2x^3 - 3x \Big]_{0}^{4} = 232 + 2 \int_{0}^{4} (6x^2 - 3) \, dx = 2 \Big[2x^3 - 3x \Big]_{0}^{4} = 232 + 2 \int_{0}^{4} (6x^2 - 3) \, dx = 2 \Big[2x^3 - 3x \Big]_{0}^{4} = 232 + 2 \int_{0}^{4} (6x^2 - 3) \, dx = 2 \Big[2x^3 - 3x \Big]_{0}^{4} = 232 + 2 \int_{0}^{4} (6x^2 - 3) \, dx = 2 \Big[2x^3 - 3x \Big]_{0}^{4} = 232 + 2 \int_{0}^{4} (6x^2 - 3) \, dx = 2 \Big[2x^3 - 3x \Big]_{0}^{4} = 232 + 2 \int_{0}^{4} (6x^2 - 3) \, dx = 2 \Big[2x^3 - 3x \Big]_{0}^{4} = 2 \Big[2x^3$$

108.
$$\int_{-\pi}^{\pi} (\sin 3x + \cos 3x) \, dx = \int_{-\pi}^{\pi} \sin 3x \, dx + \int_{-\pi}^{\pi} \cos 3x \, dx = 0 + 2 \int_{0}^{\pi} \cos 3x \, dx = \left[\frac{2}{3} \sin 3x \right]_{0}^{\pi} = 0$$

110.
$$f(x) = x(x^2 + 1)^2$$
 is odd. Hence, $\int_{-2}^2 x(x^2 + 1)^2 dx = 0$. **111.** $\frac{dQ}{dt} = k(100 - t)^2$

11. $\frac{dQ}{dt} = k(100 - t)^2$ $Q(t) = \int k(100 - t)^2 dt = -\frac{k}{3}(100 - t)^3 + C$ Q(100) = C = 0 $Q(t) = -\frac{k}{3}(100 - t)^3$ $Q(0) = -\frac{k}{3}(100)^3 = 2,000,000 \implies k = -6$

Thus, $Q(t) = 2(100 - t)^3$. When t = 50, Q(50) = \$250,000.

112.
$$\frac{dV}{dt} = \frac{k}{(t+1)^2}$$

$$V(t) = \int \frac{k}{(t+1)^2} dt = -\frac{k}{t+1} + C$$

$$V(0) = -k + C = 500,000$$

$$V(1) = -\frac{1}{2}k + C = 400,000$$

Solving this system yields k = -200,000 and C = 300,000. Thus,

$$V(t) = \frac{200,000}{t+1} + 300,000.$$

When t = 4, V(4) = \$340,000.

113.
$$R = 3.121 + 2.399 \sin(0.524t + 1.377)$$

Relative minimum: (6.4, 0.7) or June Relative maximum: (0.4, 5.5) or January

(b)
$$\int_0^{12} R(t) dt \approx 37.47$$
 inches

(c)
$$\frac{1}{3} \int_{0}^{12} R(t) dt \approx \frac{1}{3} (13) = 4.33 \text{ inches}$$

114.
$$\frac{1}{b-a} \int_{a}^{b} \left[74.50 + 43.75 \sin \frac{\pi t}{6} \right] dt = \frac{1}{b-a} \left[74.50t - \frac{262.5}{\pi} \cos \frac{\pi t}{6} \right]_{a}^{b}$$

(a)
$$\frac{1}{3} \left[74.50t - \frac{262.5}{\pi} \cos \frac{\pi t}{6} \right]_0^3 = \frac{1}{3} \left(223.5 + \frac{262.5}{\pi} \right) \approx 102.352 \text{ thousand units}$$

(b)
$$\frac{1}{3} \left[74.50t - \frac{262.5}{\pi} \cos \frac{\pi t}{6} \right]_3^6 = \frac{1}{3} \left(447 + \frac{262.5}{\pi} - 223.5 \right) \approx 102.352$$
 thousand units

(c)
$$\frac{1}{12} \left[74.50t - \frac{262.5}{\pi} \cos \frac{\pi t}{6} \right]_0^{12} = \frac{1}{12} \left(894 - \frac{262.5}{\pi} + \frac{262.5}{\pi} \right) = 74.5 \text{ thousand units}$$

Maximum flow: $R \approx 61.713$ at t = 9.36. [(18.861, 61.178) is a relative maximum.]

(b) Volume =
$$\int_0^{24} R(t) dt \approx 1272$$
 (5 thousands of gallons)

116.
$$\frac{1}{b-a} \int_{a}^{b} \left[2\sin(60\pi t) + \cos(120\pi t) \right] dt = \frac{1}{b-a} \left[-\frac{1}{30\pi} \cos(60\pi t) + \frac{1}{120\pi} \sin(120\pi t) \right]_{a}^{b}$$
(a)
$$\frac{1}{(1/60) - 0} \left[-\frac{1}{30\pi} \cos(60\pi t) + \frac{1}{120\pi} \sin(120\pi t) \right]_{0}^{1/60} = 60 \left[\left(\frac{1}{30\pi} + 0 \right) - \left(-\frac{1}{30\pi} \right) \right] = \frac{4}{\pi} \approx 1.273 \text{ amps}$$
(b)
$$\frac{1}{(1/240) - 0} \left[-\frac{1}{30\pi} \cos(60\pi t) + \frac{1}{120\pi} \sin(120\pi t) \right]_{0}^{1/240} = 240 \left[\left(-\frac{1}{30\sqrt{2}\pi} + \frac{1}{120\pi} \right) - \left(-\frac{1}{30\pi} \right) \right]$$

$$= \frac{2}{\pi} (5 - 2\sqrt{2}) \approx 1.382 \text{ amps}$$
(c)
$$\frac{1}{(1/30) - 0} \left[-\frac{1}{30\pi} \cos(60\pi t) + \frac{1}{120\pi} \sin(120\pi t) \right]_{0}^{1/30} = 30 \left[\left(\frac{1}{30\pi} \right) - \left(-\frac{1}{30\pi} \right) \right] = 0 \text{ amps}$$

117.
$$u = 1 - x, x = 1 - u, dx = -du$$

When
$$x = a$$
, $u = 1 - a$. When $x = b$, $u = 1 - b$.

$$\begin{split} P_{a,b} &= \int_a^b \frac{15}{4} x \sqrt{1-x} \, dx = \frac{15}{4} \int_{1-a}^{1-b} -(1-u) \sqrt{u} \, du \\ &= \frac{15}{4} \int_{1-a}^{1-b} (u^{3/2} - u^{1/2}) \, du = \frac{15}{4} \left[\frac{2}{5} u^{5/2} - \frac{2}{3} u^{3/2} \right]_{1-a}^{1-b} = \frac{15}{4} \left[\frac{2u^{3/2}}{15} (3u-5) \right]_{1-a}^{1-b} = \left[-\frac{(1-x)^{3/2}}{2} (3x+2) \right]_a^b \end{split}$$

(a)
$$P_{0.50, 0.75} = \left[-\frac{(1-x)^{3/2}}{2} (3x+2) \right]_{0.50}^{0.75} = 0.353 = 35.3\%$$

(b)
$$P_{0,b} = \left[-\frac{(1-x)^{3/2}}{2} (3x+2) \right]_0^b = -\frac{(1-b)^{3/2}}{2} (3b+2) + 1 = 0.5$$

 $(1-b)^{3/2} (3b+2) = 1$
 $b \approx 0.586 = 58.6\%$

118.
$$u = 1 - x, x = 1 - u, dx = -du$$

When x = a, u = 1 - a. When x = b, u = 1 - b.

$$\begin{split} P_{a,b} &= \int_{a}^{b} \frac{1155}{32} x^{3} (1-x)^{3/2} dx = \frac{1155}{32} \int_{1-a}^{1-b} -(1-u)^{3} u^{3/2} du \\ &= \frac{1155}{32} \int_{1-a}^{1-b} (u^{9/2} - 3u^{7/2} + 3u^{5/2} - u^{3/2}) du = \frac{1155}{32} \left[\frac{2}{11} u^{11/2} - \frac{2}{3} u^{9/2} + \frac{6}{7} u^{7/2} - \frac{2}{5} u^{5/2} \right]_{1-a}^{1-b} \\ &= \frac{1155}{32} \left[\frac{2u^{5/2}}{1155} (105u^{3} - 385u^{2} + 495u - 231) \right]_{1-a}^{1-b} = \left[\frac{u^{5/2}}{16} (105u^{3} - 385u^{2} + 495u - 231) \right]_{1-a}^{1-b} \end{split}$$

(a)
$$P_{0,0.25} = \left[\frac{u^{5/2}}{16} (105u^3 - 385u^2 + 495u - 231) \right]_1^{0.75} \approx 0.025 = 2.5\%$$

(b)
$$P_{0.5, 1} = \left[\frac{u^{5/2}}{16} (105u^3 - 385u^2 + 495u - 231) \right]_{0.5}^0 \approx 0.736 = 73.6\%$$

119. (a)
$$C = 0.1 \int_{8}^{20} \left[12 \sin \frac{\pi(t-8)}{12} \right] dt = \left[-\frac{14.4}{\pi} \cos \frac{\pi(t-8)}{12} \right]_{8}^{20} = \frac{-14.4}{\pi} (-1-1) \approx \$9.17$$

(b) $C = 0.1 \int_{10}^{18} \left[12 \sin \frac{\pi(t-8)}{12} - 6 \right] dt = \left[-\frac{14.4}{\pi} \cos \frac{\pi(t-8)}{12} - 0.6t \right]_{10}^{18}$

$$= \left[-\frac{14.4}{\pi} \left(-\frac{\sqrt{3}}{2} \right) - 10.8 \right] - \left[-\frac{14.4}{\pi} \left(\frac{\sqrt{3}}{2} \right) - 6 \right] \approx \$3.14$$

Savings $\approx 9.17 - 3.14 = \$6.03$.

120.
$$\frac{1}{365} \int_{0}^{365} 100,000 \left[1 + \sin \frac{2\pi(t - 60)}{365} \right] dt = \frac{100,000}{365} \left[t - \frac{365}{2\pi} \cos \frac{2\pi(t - 60)}{365} \right]_{0}^{365} = 100,000 \text{ lbs.}$$

- (c) The points on g that correspond to the extrema of f are points of inflection of g.
- (e) The graph of h is that of g shifted 2 units downward.

$$g(t) = \int_0^t f(x) dx$$

= $\int_0^{\pi/2} f(x) dx + \int_{\pi/2}^t f(x) dx = 2 + h(t).$

122. Let $f(x) = \sin \pi x$, $0 \le x \le 1$.

Let $\Delta x = \frac{1}{n}$ and use righthand endpoints

$$c_i = \frac{i}{n}, i = 1, 2, \dots, n.$$

$$\lim_{n \to \infty} \sum_{i=1}^{n} \frac{\sin(i\pi/n)}{n} = \lim_{\|\Delta x\| \to 0} \sum_{i=1}^{n} f(c_i) \Delta x$$
$$= \int_0^1 \sin \pi x \, dx$$
$$= -\frac{1}{\pi} \cos \pi x \Big]_0^1$$
$$= -\frac{1}{\pi} (-1 - 1) = \frac{2}{\pi}$$

124. (a)
$$\sin x = \cos\left(\frac{\pi}{2} - x\right)$$
 and $\cos x = \sin\left(\frac{\pi}{2} - x\right)$
Let $u = \frac{\pi}{2} - x$, $du = -dx$, $x = \frac{\pi}{2} - u$:
$$\int_0^{\pi/2} \sin^2 x \, dx = \int_0^{\pi/2} \cos^2\left(\frac{\pi}{2} - x\right) \, dx = \int_{\pi/2}^0 \cos^2u(-du)$$

$$= \int_0^{\pi/2} \cos^2u \, du = \int_0^{\pi/2} \cos^2x \, dx$$

- (b) *g* is nonnegative because the graph of *f* is positive at the beginning, and generally has more positive sections than negative ones.
- (d) No, some zeros of f, like $x = \pi/2$, do not correspond to an extrema of g. The graph of g continues to increase after $x = \pi/2$ because f remains above the x-axis.

123. (a) Let
$$u = 1 - x$$
, $du = -dx$, $x = 1 - u$

$$x = 0 \implies u = 1, x = 1 \implies u = 0$$

$$\int_0^1 x^2 (1 - x)^5 dx = \int_1^0 (1 - u)^2 u^5 (-du)$$

$$= \int_0^1 u^5 (1 - u)^2 du$$

$$= \int_0^1 x^5 (1 - x)^2 dx$$
(b) Let $u = 1 - x$, $du = -dx$, $x = 1 - u$

$$x = 0 \implies u = 1, x = 1 \implies u = 0$$

$$\int_0^1 x^a (1 - x)^b dx = \int_1^0 (1 - u)^a u^b (-du)$$

$$= \int_0^1 u^b (1 - u)^a du$$

$$= \int_0^1 x^b (1 - x)^a dx$$

(b) Let $u = \frac{\pi}{2} - x$ as in part (a):

$$\int_0^{\pi/2} \sin^n x \, dx = \int_0^{\pi/2} \cos^n \left(\frac{\pi}{2} - x\right) dx = \int_{\pi/2}^0 \cos^n u (-du)$$
$$= \int_0^{\pi/2} \cos^n u \, du = \int_0^{\pi/2} \cos^n x \, dx$$

125. False

$$\int (2x+1)^2 dx = \frac{1}{2} \int (2x+1)^2 2 dx = \frac{1}{6} (2x+1)^3 + C$$

$$\int x(x^2+1)^2 dx = \frac{1}{2} \int (x^2+1)(2x) dx = \frac{1}{4}(x^2+1)^2 + C$$

127. True

$$\int_{-10}^{10} (ax^3 + bx^2 + cx + d) dx = \int_{-10}^{10} (ax^3 + cx) dx + \int_{-10}^{10} (bx^2 + d) dx = 0 + 2 \int_{0}^{10} (bx^2 + d) dx$$
Odd Even

128. True

$$\int_{a}^{b} \sin x \, dx = \left[-\cos x \right]_{a}^{b} = -\cos b + \cos a = -\cos(b + 2\pi) + \cos a = \int_{a}^{b+2\pi} \sin x \, dx$$

129. True

$$4\int \sin x \cos x \, dx = 2\int \sin 2x \, dx = -\cos 2x + C$$

130. False

$$\int \sin^2 2x \cos 2x \, dx = \frac{1}{2} \int (\sin 2x)^2 (2 \cos 2x) \, dx = \frac{1}{2} \frac{(\sin 2x)^3}{3} + C = \frac{1}{6} \sin^3 2x + C$$

131. Let u = cx, du = c dx:

$$c \int_{a}^{b} f(cx) dx = c \int_{ca}^{cb} f(u) \frac{du}{c}$$
$$= \int_{ca}^{cb} f(u) du$$
$$= \int_{ca}^{cb} f(x) dx$$

132. (a) $\frac{d}{du}[\sin u - u\cos u + C] = \cos u - \cos u + u\sin u = u\sin u$

Thus,
$$\int u \sin u \, du = \sin u - u \cos u + C$$
.

(b) Let $u = \sqrt{x}$, $u^2 = x$, $2u \, du = dx$.

$$\int_0^{\pi^2} \sin \sqrt{x} \, dx = \int_0^{\pi} \sin u (2u \, du)$$

$$= 2 \int_0^{\pi} u \sin u \, du$$

$$= 2 \left[\sin u - u \cos u \right]_0^{\pi} \quad \text{(part (a))}$$

$$= 2 \left[-\pi \cos(\pi) \right]$$

$$= 2\pi$$

133. Because f is odd, f(-x) = -f(x). Then

$$\int_{-a}^{a} f(x) dx = \int_{-a}^{0} f(x) dx + \int_{0}^{a} f(x) dx$$
$$= -\int_{0}^{-a} f(x) dx + \int_{0}^{a} f(x) dx.$$

Let x = -u, dx = -du in the first integral.

When x = 0, u = 0. When x = -a, u = a.

$$\int_{-a}^{1} f(x) dx = -\int_{0}^{a} f(-u)(-du) + \int_{0}^{a} f(x) dx$$
$$= -\int_{0}^{a} f(u) du + \int_{0}^{a} f(x) dx = 0$$

134. Let u = x + h, then du = dx. When x = a, u = a + h. When x = b, u = b + h. Thus,

$$\int_{a}^{b} f(x+h) dx = \int_{a+h}^{b+h} f(u) du = \int_{a+h}^{b+h} f(x) dx.$$

135. Let $f(x) = a_0 + a_1 x + a_2 x^2 + \cdots + a_n x^n$.

$$\int_0^1 f(x) dx = \left[a_0 x + a_1 \frac{x^2}{2} + a_2 \frac{x^3}{3} + \dots + a_n \frac{x^{n+1}}{n+1} \right]_0^1$$

$$= a_0 + \frac{a_1}{2} + \frac{a_2}{3} + \dots + \frac{a_n}{n+1} = 0 \quad \text{(Given)}$$

By the Mean Value Theorem for Integrals, there exists c in [0, 1] such that

$$\int_0^1 f(x) \, dx = f(c)(1 - 0)$$
$$0 = f(c).$$

Thus the equation has at least one real zero.

136. $\alpha^2 \int_0^1 f(x) dx = \alpha^2 (1) = \alpha^2$ $-2\alpha \int_0^1 f(x)x dx = -2\alpha(\alpha) = -2\alpha^2$ $\int_0^1 f(x)x^2 dx = \alpha^2$

Adding,

$$\int_0^1 [\alpha^2 f(x) - 2\alpha x f(x) + x^2 f(x)] dx = 0$$
$$\int_0^1 f(x) (\alpha - x)^2 dx = 0.$$

Since $(\alpha - x)^2 \ge 0, f = 0$. Hence, there are no such functions.

Section 4.6 Numerical Integration

1. Exact: $\int_0^2 x^2 dx = \left[\frac{1}{3}x^3\right]_0^2 = \frac{8}{3} \approx 2.6667$

Trapezoidal:
$$\int_0^2 x^2 dx \approx \frac{1}{4} \left[0 + 2\left(\frac{1}{2}\right)^2 + 2(1)^2 + 2\left(\frac{3}{2}\right)^2 + (2)^2 \right] = \frac{11}{4} = 2.7500$$

Simpson's:
$$\int_{0}^{2} x^{2} dx \approx \frac{1}{6} \left[0 + 4 \left(\frac{1}{2} \right)^{2} + 2(1)^{2} + 4 \left(\frac{3}{2} \right)^{2} + (2)^{2} \right] = \frac{8}{3} \approx 2.6667$$

Trapezoidal:
$$\int_{0}^{1} \left(\frac{x^{2}}{2} + 1 \right) dx \approx \frac{1}{8} \left[1 + 2 \left(\frac{(1/4)^{2}}{2} + 1 \right) + 2 \left(\frac{(1/2)^{2}}{2} + 1 \right) + 2 \left(\frac{(3/4)^{2}}{2} + 1 \right) + \left(\frac{1^{2}}{2} + 1 \right) = \frac{75}{64} \approx 1.1719$$

Simpson's:
$$\int_0^1 \left(\frac{x^2}{2} + 1 \right) dx \approx \frac{1}{12} \left[1 + 4 \left(\frac{(1/4)^2}{2} + 1 \right) + 2 \left(\frac{(1/2)^2}{2} + 1 \right) + 4 \left(\frac{(3/4)^2}{2} + 1 \right) + \left(\frac{1^2}{2} + 1 \right) \right] = \frac{7}{6} \approx 1.1667$$

3. Exact:
$$\int_0^2 x^3 dx = \left[\frac{x^4}{4} \right]_0^2 = 4.0000$$

Trapezoidal:
$$\int_0^2 x^3 dx \approx \frac{1}{4} \left[0 + 2 \left(\frac{1}{2} \right)^3 + 2(1)^3 + 2 \left(\frac{3}{2} \right)^3 + (2)^3 \right] = \frac{17}{4} = 4.2500$$

Simpson's:
$$\int_0^2 x^3 dx \approx \frac{1}{6} \left[0 + 4 \left(\frac{1}{2} \right)^3 + 2(1)^3 + 4 \left(\frac{3}{2} \right)^3 + (2)^3 \right] = \frac{24}{6} = 4.0000$$

4. Exact:
$$\int_{1}^{2} \frac{1}{x^{2}} dx = \left[\frac{-1}{x} \right]_{1}^{2} = 0.5000$$

Trapezoidal:
$$\int_{1}^{2} \frac{1}{x^{2}} dx \approx \frac{1}{8} \left[1 + 2\left(\frac{4}{5}\right)^{2} + 2\left(\frac{4}{6}\right)^{2} + 2\left(\frac{4}{7}\right)^{2} + \frac{1}{4} \right] \approx 0.5090$$

Simpson's:
$$\int_{1}^{2} \frac{1}{x^{2}} dx \approx \frac{1}{12} \left[1 + 4 \left(\frac{4}{5} \right)^{2} + 2 \left(\frac{4}{6} \right)^{2} + 4 \left(\frac{4}{7} \right)^{2} + \frac{1}{4} \right] \approx 0.5004$$

5. Exact:
$$\int_0^2 x^3 dx = \left[\frac{1}{4} x^4 \right]_0^2 = 4.0000$$

$$\text{Trapezoidal:} \quad \int_0^2 x^3 \, dx \approx \frac{1}{8} \bigg[0 \, + \, 2 \bigg(\frac{1}{4} \bigg)^3 \, + \, 2 \bigg(\frac{2}{4} \bigg)^3 \, + \, 2 \bigg(\frac{3}{4} \bigg)^3 \, + \, 2 \bigg(1)^3 \, + \, 2 \bigg(\frac{5}{4} \bigg)^3 \, + \, 2 \bigg(\frac{6}{4} \bigg)^3 \, + \, 2 \bigg(\frac{7}{4} \bigg)^3 \, + \, 8 \bigg] = 4.0625$$

Simpson's:
$$\int_{0}^{2} x^{3} dx \approx \frac{1}{12} \left[0 + 4 \left(\frac{1}{4} \right)^{3} + 2 \left(\frac{2}{4} \right)^{3} + 4 \left(\frac{3}{4} \right)^{3} + 2 (1)^{3} + 4 \left(\frac{5}{4} \right)^{3} + 2 \left(\frac{6}{4} \right)^{3} + 4 \left(\frac{7}{4} \right)^{3} + 8 \right] = 4.0000$$

Trapezoidal:
$$\int_{0}^{8} \sqrt[3]{x} \, dx \approx \frac{1}{2} [0 + 2 + 2\sqrt[3]{2} + 2\sqrt[3]{3} + 2\sqrt[3]{4} + 2\sqrt[3]{5} + 2\sqrt[3]{6} + 2\sqrt[3]{7} + 2] \approx 11.7296$$

Simpson's:
$$\int_0^8 \sqrt[3]{x} \, dx \approx \frac{1}{3} [0 + 4 + 2\sqrt[3]{2} + 4\sqrt[3]{3} + 2\sqrt[3]{4} + 4\sqrt[3]{5} + 2\sqrt[3]{6} + 4\sqrt[3]{7} + 2] \approx 11.8632$$

7. Exact:
$$\int_{4}^{9} \sqrt{x} \, dx = \left[\frac{2}{3} x^{3/2} \right]_{4}^{9} = 18 - \frac{16}{3} = \frac{38}{3} \approx 12.6667$$

Trapezoidal:
$$\int_{4}^{9} \sqrt{x} \, dx \approx \frac{5}{16} \left[2 + 2\sqrt{\frac{37}{8}} + 2\sqrt{\frac{21}{4}} + 2\sqrt{\frac{47}{8}} + 2\sqrt{\frac{26}{4}} + 2\sqrt{\frac{57}{8}} + 2\sqrt{\frac{31}{4}} + 2\sqrt{\frac{67}{8}} + 3 \right]$$

Simpson's:
$$\int_{4}^{9} \sqrt{x} \, dx \approx \frac{5}{24} \left[2 + 4 \sqrt{\frac{37}{8}} + \sqrt{21} + 4 \sqrt{\frac{47}{8}} + \sqrt{26} + 4 \sqrt{\frac{57}{8}} + \sqrt{31} + 4 \sqrt{\frac{67}{8}} + 3 \right] \approx 12.6667$$

Trapezoidal:
$$\int_{1}^{3} (4 - x^{2}) dx \approx \frac{1}{4} \left\{ 3 + 2 \left[4 - \left(\frac{3}{2} \right)^{2} \right] + 2(0) + 2 \left[4 - \left(\frac{5}{2} \right)^{2} \right] - 5 \right\} = -0.7500$$

9. Exact:
$$\int_{1}^{2} \frac{1}{(x+1)^{2}} dx = \left[-\frac{1}{x+1} \right]_{1}^{2} = -\frac{1}{3} + \frac{1}{2} = \frac{1}{6} \approx 0.1667$$
Trapezoidal:
$$\int_{1}^{2} \frac{1}{(x+1)^{2}} dx \approx \frac{1}{8} \left[\frac{1}{4} + 2 \left(\frac{1}{((5/4)+1)^{2}} \right) + 2 \left(\frac{1}{((3/2)+1)^{2}} \right) + 2 \left(\frac{1}{((7/4)+1)^{2}} \right) + \frac{1}{9} \right]$$

$$= \frac{1}{8} \left(\frac{1}{4} + \frac{32}{81} + \frac{8}{25} + \frac{32}{121} + \frac{1}{9} \right) \approx 0.1676$$
Simpson's:
$$\int_{1}^{2} \frac{1}{(x+1)^{2}} dx \approx \frac{1}{12} \left[\frac{1}{4} + 4 \left(\frac{1}{((5/4)+1)^{2}} \right) + 2 \left(\frac{1}{((3/2)+1)^{2}} \right) + 4 \left(\frac{1}{((7/4)+1)^{2}} \right) + \frac{1}{9} \left(\frac{1}{((7/4$$

Simpson's:
$$\int_{1}^{2} \frac{1}{(x+1)^{2}} dx \approx \frac{1}{12} \left[\frac{1}{4} + 4 \left(\frac{1}{((5/4)+1)^{2}} \right) + 2 \left(\frac{1}{((3/2)+1)^{2}} \right) + 4 \left(\frac{1}{((7/4)+1)^{2}} \right) + \frac{1}{9} \right]$$
$$= \frac{1}{12} \left(\frac{1}{4} + \frac{64}{81} + \frac{8}{25} + \frac{64}{121} + \frac{1}{9} \right) \approx 0.1667$$

10. Exact:
$$\int_0^2 x \sqrt{x^2 + 1} \, dx = \frac{1}{3} \left[(x^2 + 1)^{3/2} \right]_0^2 = \frac{1}{3} (5^{3/2} - 1) \approx 3.393$$
Trapezoidal:
$$\int_0^2 x \sqrt{x^2 + 1} \, dx \approx \frac{1}{4} \left[0 + 2 \left(\frac{1}{2} \right) \sqrt{(1/2)^2 + 1} + 2(1) \sqrt{1^2 + 1} + 2 \left(\frac{3}{2} \right) \sqrt{(3/2)^2 + 1} + 2 \sqrt{2^2 + 1} \right] \approx 3.457$$
Simpson's:
$$\int_0^2 x \sqrt{x^2 + 1} \, dx \approx \frac{1}{6} \left[0 + 4 \left(\frac{1}{2} \right) \sqrt{(1/2)^2 + 1} + 2(1) \sqrt{1^2 + 1} + 4 \left(\frac{3}{2} \right) \sqrt{(3/2)^2 + 1} + 2 \sqrt{2^2 + 1} \right] \approx 3.392$$

11. Trapezoidal:
$$\int_0^2 \sqrt{1+x^3} \, dx \approx \frac{1}{4} [1 + 2\sqrt{1+(1/8)} + 2\sqrt{2} + 2\sqrt{1+(27/8)} + 3] \approx 3.283$$
Simpson's:
$$\int_0^2 \sqrt{1+x^3} \, dx \approx \frac{1}{6} [1 + 4\sqrt{1+(1/8)} + 2\sqrt{2} + 4\sqrt{1+(27/8)} + 3] \approx 3.240$$
Graphing utility: 3.241

12. Trapezoidal:
$$\int_{0}^{2} \frac{1}{\sqrt{1+x^{3}}} dx \approx \frac{1}{4} \left[1 + 2 \left(\frac{1}{\sqrt{1+(1/2)^{3}}} \right) + 2 \left(\frac{1}{\sqrt{1+1^{3}}} \right) + 2 \left(\frac{1}{\sqrt{1+(3/2)^{3}}} \right) + \frac{1}{3} \right] \approx 1.397$$
Simpson's:
$$\int_{0}^{2} \frac{1}{\sqrt{1+x^{3}}} dx \approx \frac{1}{6} \left[1 + 4 \left(\frac{1}{\sqrt{1+(1/2)^{3}}} \right) + 2 \left(\frac{1}{\sqrt{1+1^{3}}} \right) + 4 \left(\frac{1}{\sqrt{1+(3/2)^{3}}} \right) + \frac{1}{3} \right] \approx 1.405$$
Graphing utility: 1.402

13.
$$\int_{0}^{1} \sqrt{x} \sqrt{1-x} \, dx = \int_{0}^{1} \sqrt{x(1-x)} \, dx$$
Trapezoidal:
$$\int_{0}^{1} \sqrt{x(1-x)} \, dx \approx \frac{1}{8} \left[0 + 2 \sqrt{\frac{1}{4} \left(1 - \frac{1}{4} \right)} + 2 \sqrt{\frac{1}{2} \left(1 - \frac{1}{2} \right)} + 2 \sqrt{\frac{3}{4} \left(1 - \frac{3}{4} \right)} \right] \approx 0.342$$
Simpson's:
$$\int_{0}^{1} \sqrt{x(1-x)} \, dx \approx \frac{1}{12} \left[0 + 4 \sqrt{\frac{1}{4} \left(1 - \frac{1}{4} \right)} + 2 \sqrt{\frac{1}{2} \left(1 - \frac{1}{2} \right)} + 4 \sqrt{\frac{3}{4} \left(1 - \frac{3}{4} \right)} \right] \approx 0.372$$

Graphing utility: 0.393

14. Trapezoidal:
$$\int_{\pi/2}^{\pi} \sqrt{x} \sin x \, dx \approx \frac{\pi}{16} \left[\sqrt{\frac{\pi}{2}} (1) + 2 \sqrt{\frac{5\pi}{8}} \sin \left(\frac{5\pi}{8} \right) + 2 \sqrt{\frac{3\pi}{4}} \sin \left(\frac{3\pi}{4} \right) + 2 \sqrt{\frac{7\pi}{8}} \sin \left(\frac{7\pi}{8} \right) + 0 \right] \approx 1.430$$
 Simpson's:
$$\int_{\pi/2}^{\pi} \sqrt{x} \sin x \, dx \approx \frac{\pi}{24} \left[\sqrt{\frac{\pi}{2}} + 4 \sqrt{\frac{5\pi}{8}} \sin \left(\frac{5\pi}{8} \right) + 2 \sqrt{\frac{3\pi}{4}} \sin \left(\frac{3\pi}{4} \right) + 4 \sqrt{\frac{7\pi}{8}} \sin \left(\frac{7\pi}{8} \right) + 0 \right] \approx 1.458$$
 Graphing utility: 1.458

15. Trapezoidal:
$$\int_0^{\sqrt{\pi/2}} \cos(x^2) \, dx \approx \frac{\sqrt{\pi/2}}{8} \left[\cos 0 + 2 \cos \left(\frac{\sqrt{\pi/2}}{4} \right)^2 + 2 \cos \left(\frac{\sqrt{\pi/2}}{2} \right)^2 + 2 \cos \left(\frac{3\sqrt{\pi/2}}{4} \right)^2 + \cos \left(\sqrt{\frac{\pi}{2}} \right)^2 \right]$$

$$\approx 0.957$$

Simpson's:
$$\int_{0}^{\sqrt{\pi/2}} \cos(x^2) dx \approx \frac{\sqrt{\pi/2}}{12} \left[\cos 0 + 4 \cos \left(\frac{\sqrt{\pi/2}}{4} \right)^2 + 2 \cos \left(\frac{\sqrt{\pi/2}}{2} \right)^2 + 4 \cos \left(\frac{3\sqrt{\pi/2}}{4} \right)^2 + \cos \left(\sqrt{\frac{\pi}{2}} \right)^2 \right]$$
$$\approx 0.978$$

Graphing utility: 0.977

16. Trapezoidal:
$$\int_{0}^{\sqrt{\pi/4}} \tan(x^2) dx \approx \frac{\sqrt{\pi/4}}{8} \left[\tan 0 + 2 \tan \left(\frac{\sqrt{\pi/4}}{4} \right)^2 + 2 \tan \left(\frac{\sqrt{\pi/4}}{2} \right)^2 + 2 \tan \left(\frac{3\sqrt{\pi/4}}{4} \right)^2 + \tan \left(\sqrt{\frac{\pi}{4}} \right)^2 \right] \approx 0.271$$

Simpson's:
$$\int_0^{\sqrt{\pi/4}} \tan(x^2) \, dx \approx \frac{\sqrt{\pi/4}}{12} \left[\tan 0 + 4 \tan \left(\frac{\sqrt{\pi/4}}{4} \right)^2 + 2 \tan \left(\frac{\sqrt{\pi/4}}{2} \right)^2 + 4 \tan \left(\frac{3\sqrt{\pi/4}}{4} \right)^2 + \tan \left(\sqrt{\frac{\pi}{4}} \right)^2 \right]$$

$$\approx 0.257$$

Graphing utility: 0.256

17. Trapezoidal:
$$\int_{1}^{1.1} \sin x^{2} dx \approx \frac{1}{80} [\sin(1) + 2\sin(1.025)^{2} + 2\sin(1.05)^{2} + 2\sin(1.075)^{2} + \sin(1.1)^{2}] \approx 0.089$$
Simpson's:
$$\int_{1}^{1.1} \sin x^{2} dx \approx \frac{1}{120} [\sin(1) + 4\sin(1.025)^{2} + 2\sin(1.05)^{2} + 4\sin(1.075)^{2} + \sin(1.1)^{2}] \approx 0.089$$
Graphing utility: 0.089

18. Trapezoidal:
$$\int_0^{\pi/2} \sqrt{1 + \cos^2 x} \, dx \approx \frac{\pi}{16} \Big[\sqrt{2} + 2\sqrt{1 + \cos^2(\pi/8)} + 2\sqrt{1 + \cos^2(\pi/4)} + 2\sqrt{1 + \cos^2(3\pi/8)} + 1 \Big] \approx 1.910$$
Simpson's:
$$\int_0^{\pi/2} \sqrt{1 + \cos^2 x} \, dx \approx \frac{\pi}{24} \Big[\sqrt{2} + 4\sqrt{1 + \cos^2(\pi/8)} + 2\sqrt{1 + \cos^2(\pi/4)} + 4\sqrt{1 + \cos^2(3\pi/8)} + 1 \Big] \approx 1.910$$
Graphing utility: 1.910

19. Trapezoidal:
$$\int_0^{\pi/4} x \tan x \, dx \approx \frac{\pi}{32} \left[0 + 2 \left(\frac{\pi}{16} \right) \tan \left(\frac{\pi}{16} \right) + 2 \left(\frac{2\pi}{16} \right) \tan \left(\frac{2\pi}{16} \right) + 2 \left(\frac{3\pi}{16} \right) \tan \left(\frac{3\pi}{16} \right) + \frac{\pi}{4} \right] \approx 0.194$$
 Simpson's:
$$\int_0^{\pi/4} x \tan x \, dx \approx \frac{\pi}{48} \left[0 + 4 \left(\frac{\pi}{16} \right) \tan \left(\frac{\pi}{16} \right) + 2 \left(\frac{2\pi}{16} \right) \tan \left(\frac{2\pi}{16} \right) + 4 \left(\frac{3\pi}{16} \right) \tan \left(\frac{3\pi}{16} \right) + \frac{\pi}{4} \right] \approx 0.186$$
 Graphing utility: 0.186

20. Trapezoidal:
$$\int_0^{\pi} \frac{\sin x}{x} dx \approx \frac{\pi}{8} \left[1 + \frac{2 \sin(\pi/4)}{\pi/4} + \frac{2 \sin(\pi/2)}{\pi/2} + \frac{2 \sin(3\pi/4)}{3\pi/4} + 0 \right] \approx 1.836$$
Simpson's:
$$\int_0^{\pi} \frac{\sin x}{x} dx \approx \frac{\pi}{12} \left[1 + \frac{4 \sin(\pi/4)}{\pi/4} + \frac{2 \sin(\pi/2)}{\pi/2} + \frac{4 \sin(3\pi/4)}{3\pi/4} + 0 \right] \approx 1.852$$
Graphing utility: 1.852

21.

The Trapezoidal Rule overestimates the area if the graph of the integrand is concave up.

23.
$$f(x) = x^3$$

$$f'(x) = 3x^2$$

$$f''(x) = 6x$$

$$f'''(x) = 6$$

$$f^{(4)}(x) = 0$$

(a) Trapezoidal: Error
$$\leq \frac{(2-0)^3}{12(4^2)}(12) = 0.5$$
 since

|f''(x)| is maximum in [0, 2] when x = 2.

(b) Simpson's: Error
$$\leq \frac{(2-0)^5}{180(4^4)}(0) = 0$$
 since

$$f^{(4)}(x) = 0.$$

25.
$$f(x) = \frac{1}{x+1}$$

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

$$f''(x) = \frac{2}{(x+1)^3}$$

$$f'''(x) = \frac{-6}{(x+1)^4}$$

$$f^{(4)}(x) = \frac{24}{(x+1)^5}$$

(a) Trapezoidal: Error
$$\leq \frac{(1-0)^2}{12(4^2)}(2) = \frac{1}{96} \approx 0.01$$
 since

f''(x) is maximum in [0, 1] when x = 0.

(b) Simpson's: Error
$$\leq \frac{(1-0)^5}{180(4^4)}(24) = \frac{1}{1920} \approx 0.0005$$

since $f^{(4)}(x)$ is maximum in [0, 1] when x = 0.

22. Trapezoidal: Linear polynomials

Simpson's: Quadratic polynomials

24.
$$f(x) = 2x + 3$$

$$f'(x) = 2$$

$$f''(x) = 0$$

The error is 0 for both rules.

26.
$$f(x) = (x-1)^{-2}$$

$$f'(x) = -2(x-1)^{-3}$$

$$f''(x) = 6(x - 1)^{-4}$$

$$f'''(x) = -24(x-1)^{-5}$$

$$f^{(4)}(x) = 120(x-1)^{-6}$$

(a) Trapezoidal: Error
$$\leq \frac{(4-2)^3}{12(4^2)}(6) = \frac{1}{4}$$
,

since |f''(x)| is a maximum of 6 at x = 2.

(b) Simpson's: Error
$$\leq \frac{(4-2)^5}{180(4^4)}(120) = \frac{1}{12}$$

since $|f^{(4)}(x)|$ is a maximum of 120 at x = 2.

27.
$$f(x) = \cos x$$

$$f'(x) = -\sin x$$

$$f''(x) = -\cos x$$

$$f'''(x) = \sin x$$

$$f^{(4)}(x) = \cos x$$

(a) Trapezoidal: Error
$$\leq \frac{(\pi - 0)^3}{12(4^2)}(1) = \frac{\pi^3}{192} \approx 0.1615$$

because |f''(x)| is at most 1 on $[0, \pi]$.

(b) Simpson's: Error
$$\leq \frac{(\pi - 0)^5}{180(4^4)}(1) = \frac{\pi^5}{46,080} \approx 0.006641$$

because $|f^{(4)}(x)|$ is at most 1 on $[0, \pi]$.

28.
$$f(x) = \sin(\pi x)$$

$$f'(x) = \pi \cos(\pi x)$$

$$f''(x) = -\pi^2 \sin(\pi x)$$

$$f'''(x) = -\pi^3 \cos(\pi x)$$

$$f^{(4)}(x) = \pi^4 \sin(\pi x)$$

(a) Trapezoidal: Error
$$\leq \frac{(1-0)^3}{12(4^2)}\pi^2 = \frac{\pi^2}{192} \approx 0.0514$$
,

since $|f''(x)| \le \pi^2$ on [0, 1].

(b) Simpson's: Error
$$\leq \frac{(1-0)^5}{180(4^4)} \pi^4 = \frac{\pi^4}{46,080} \approx 0.0021,$$

since $|f^{(4)}(x)| \le \pi^4$ on [0, 1].

29.
$$f''(x) = \frac{2}{x^3} \text{ in } [1, 3].$$

(a)
$$|f''(x)|$$
 is maximum when $x = 1$ and $|f''(1)| = 2$.

Trapezoidal: Error $\leq \frac{2^3}{12n^2}(2) < 0.00001, n^2 > 133,333.33, n > 365.15$; let n = 366.

$$f^{(4)}(x) = \frac{24}{x^5}$$
 in [1, 3].

(b)
$$|f^{(4)}(x)|$$
 is maximum when $x = 1$ and $|f^{(4)}(1)| = 24$.

Simpson's: Error $\leq \frac{2^5}{180n^4}(24) < 0.00001, n^4 > 426,666.67, n > 25.56; let n = 26.$

30.
$$f''(x) = \frac{2}{(1+x)^3}$$
 in [0, 1].

(a)
$$|f''(x)|$$
 is maximum when $x = 0$ and $|f''(0)| = 2$.

Trapezoidal: Error $\leq \frac{1}{12n^2}(2) < 0.00001, n^2 > 16,666.67, n > 129.10; let n = 130.$

$$f^{(4)}(x) = \frac{24}{(1+x)^5}$$
 in [0, 1]

(b)
$$|f^{(4)}(x)|$$
 is maximum when $x = 0$ and $|f^{(4)}(0)| = 24$.

Simpson's: Error $\leq \frac{1}{180n^4}(24) < 0.00001, n^4 > 13,333.33, n > 10.75$; let n = 12. (In Simpson's Rule n must be even.)

31.
$$f(x) = (x+2)^{1/2}, \quad 0 \le x \le 2$$

$$f'(x) = \frac{1}{2}(x+2)^{-1/2}$$

$$f''(x) = -\frac{1}{4}(x+2)^{-3/2}$$

$$f'''(x) = \frac{3}{8}(x+2)^{-5/2}$$

$$f^{(4)}(x) = \frac{-15}{16}(x+2)^{-7/2}$$

(a) Maximum of
$$|f''(x)| = \left| \frac{-1}{4(x+2)^{3/2}} \right|$$
 is $\frac{\sqrt{2}}{16} \approx 0.0884$.

Trapezoidal: Error $\leq \frac{(2-0)^3}{12n^2} \left(\frac{\sqrt{2}}{16}\right) \leq 0.00001$

$$n^2 \ge \frac{8\sqrt{2}}{12(16)}10^5 = \frac{\sqrt{2}}{24}10^5$$

$$n \ge 76.8$$
. Let $n = 77$.

(b) Maximum of
$$|f^{(4)}(x)| = \left| \frac{-15}{16(x+2)^{7/2}} \right|$$
 is

$$\frac{15\sqrt{2}}{256} \approx 0.0829.$$

Simpson's: Error $\leq \frac{2^5}{180n^4} \left(\frac{15\sqrt{2}}{256} \right) \leq 0.00001$

$$n^4 \ge \frac{32(15)\sqrt{2}}{180(256)} 10^5 = \frac{\sqrt{2}}{96} 10^5$$

$$n \ge 6.2$$
. Let $n = 8$ (even).

33.
$$f(x) = \cos(\pi x), \quad 0 \le x \le 1$$

$$f'(x) = -\pi \sin(\pi x)$$

$$f''(x) = -\pi^2 \cos(\pi x)$$

$$f'''(x) = \pi^3 \sin(\pi x)$$

$$f^{(4)}(x) = \pi^4 \cos(\pi x)$$

(a) Maximum of
$$|f''(x)| = |-\pi^2 \cos(\pi x)|$$
 is π^2 .

Trapezoidal: Error $\leq \frac{(1-0)^3}{12n^2}\pi^2 \leq 0.00001$

$$n^2 \ge \frac{\pi^2}{12} \cdot 10^5$$

$$n \ge 286.8$$
. Let $n = 287$.

(b) Maximum of $|f^{(4)}(x)| = |\pi^4 \cos(\pi x)|$ is π^4 .

Simpson's: Error
$$\leq \frac{1}{180n^4} \pi^4 \leq 0.00001$$

$$n^4 \ge \frac{\pi^4}{180} \cdot 10^5$$

$$n \ge 15.3$$
. Let $n = 16$.

32.
$$f(x) = x^{-1/2}, \quad 1 \le x \le 3$$

$$f'(x) = \frac{-1}{2}x^{-3/2}$$

$$f''(x) = \frac{3}{4}x^{-5/2}$$

$$f'''(x) = \frac{-15}{8}x^{-7/2}$$

$$f^{(4)}(x) = \frac{105}{16}x^{-9/2}$$

(a) Maximum of
$$|f''(x)| = \left| \frac{3}{4x^{5/2}} \right|$$
 is $\frac{3}{4}$ on [1, 3].

Trapezoidal: Error $\leq \frac{(3-1)^3}{12n^2} \left(\frac{3}{4}\right) \leq 0.00001$

$$n^2 \ge \frac{1}{2} \cdot 10^5$$

$$n \ge 223.6$$
. Let $n = 224$

(b) Maximum of
$$|f^{(4)}(x)| = \left| \frac{105}{16x^{9/2}} \right|$$
 is $\frac{105}{16}$ on [1, 3].

Simpson's: Error $\leq \frac{2^5}{180n^4} \left(\frac{105}{16} \right) \leq 0.00001$

$$n^4 \ge \frac{7}{6} \cdot 10^5$$

$$n \ge 18.5$$
. Let $n = 20$ (even)

34.
$$f(x) = \sin x, \quad 0 \le x \le \frac{\pi}{2}$$

$$f'(x) = \cos x$$

$$f''(x) = -\sin x$$

$$f'''(x) = -\cos x$$

$$f^{(4)}(x) = \sin x$$

All derivatives are bounded by 1.

(a) Trapezoidal: Error $\leq \frac{(\pi/2)^3}{12n^2}(1) \leq 0.00001$

$$n^2 \ge \frac{\pi^3}{96} \cdot 10^5$$

$$n \ge 179.7$$
. Let $n = 180$.

(b) Simpson's: Error $\leq \frac{(\pi/2)^5}{180n^4}(1) \leq 0.00001$

$$n^4 \ge \frac{\pi^5}{5760} \cdot 10^5$$

$$n \ge 8.5$$
. Let $n = 10$ (even).

35.
$$f(x) = \sqrt{1+x}$$

(a)
$$f''(x) = -\frac{1}{4(1+x)^{3/2}} \text{ in } [0, 2].$$

$$|f''(x)|$$
 is maximum when $x = 0$ and $|f''(0)| = \frac{1}{4}$.

Trapezoidal: Error
$$\leq \frac{8}{12n^2} \left(\frac{1}{4}\right) < 0.00001, n^2 > 16,666.67, n > 129.10; let $n = 130$.$$

(b)
$$f^{(4)}(x) = \frac{-15}{16(1+x)^{7/2}}$$
 in $[0, 2]$

$$|f^{(4)}(x)|$$
 is maximum when $x = 0$ and $|f^{(4)}(0)| = \frac{15}{16}$

Simpson's: Error
$$\leq \frac{32}{180n^4} \left(\frac{15}{16} \right) < 0.00001, n^4 > 16,666.67, n > 11.36; let n = 12.$$

36.
$$f(x) = (x + 1)^{2/3}$$

(a)
$$f''(x) = -\frac{2}{9(x+1)^{4/3}}$$
 in $[0, 2]$.

$$|f''(x)|$$
 is maximum when $x = 0$ and $|f''(0)| = \frac{2}{9}$.

Trapezoidal: Error
$$\leq \frac{8}{12n^4} \left(\frac{2}{9}\right) < 0.00001, n^2 > 14,814.81, n > 121.72; let $n = 122$.$$

(b)
$$f^{(4)}(x) = -\frac{56}{81(x+1)^{10/3}}$$
 in $[0, 2]$.

$$|f^{(4)}(x)|$$
 is maximum when $x = 0$ and $|f^{(4)}(0)| = \frac{56}{81}$.

Simpson's: Error
$$\leq \frac{32}{180n^4} \left(\frac{56}{81}\right) < 0.00001, n^4 > 12,290.81, n > 10.53$$
; let $n = 12$. (In Simpson's Rule n must be even.)

37.
$$f(x) = \tan(x^2)$$

(a)
$$f''(x) = 2 \sec^2(x^2)[1 + 4x^2 \tan(x^2)]$$
 in $[0, 1]$.

$$|f''(x)|$$
 is maximum when $x = 1$ and $|f''(1)| \approx 49.5305$.

Trapezoidal: Error
$$\leq \frac{(1-0)^3}{12n^2} (49.5305) < 0.00001, n^2 > 412,754.17, n > 642.46$$
; let $n = 643$.

(b)
$$f^{(4)}(x) = 8 \sec^2(x^2)[12x^2 + (3 + 32x^4)\tan(x^2) + 36x^2\tan^2(x^2) + 48x^4\tan^3(x^2)]$$
 in $[0, 1]$

$$|f^{(4)}(x)|$$
 is maximum when $x = 1$ and $|f^{(4)}(1)| \approx 9184.4734$.

Simpson's: Error
$$\leq \frac{(1-0)^5}{180n^4} (9184.4734) < 0.00001, n^4 > 5,102,485.22, n > 47.53; let n = 48.$$

38.
$$f(x) = \sin(x^2)$$

(a)
$$f''(x) = 2[-2x^2\sin(x^2) + \cos(x^2)]$$
 in [0, 1].

$$|f''(x)|$$
 is maximum when $x = 1$ and $|f''(1)| \approx 2.2853$.

Trapezoidal: Error
$$\leq \frac{(1-0)^3}{12n^2}(2.2853) < 0.00001, n^2 > 19,044.17, n > 138.00; let n = 139.$$

(b)
$$f^{(4)}(x) = (16x^4 - 12)\sin(x^2) - 48x^2\cos(x^2)\sin[0, 1]$$

$$|f^{(4)}(x)|$$
 is maximum when $x \approx 0.852$ and $|f^{(4)}(0.852)| \approx 28.4285$.

Simpson's: Error
$$\leq \frac{(1-0)^5}{180n^4}(28.4285) < 0.00001, n^4 > 15,793.61, n > 11.21; let n = 12.00001 = 12.000001 = 12.000001 = 12.000001 = 12.00001 = 12.00001 = 12.00001 = 12.000001 = 12.000001 = 12.000000$$

39. (a)
$$b - a = 4 - 0 = 4$$
, $n = 4$

$$\int_0^4 f(x) dx \approx \frac{4}{8} [3 + 2(7) + 2(9) + 2(7) + 0]$$

$$= \frac{1}{2} (49) = \frac{49}{2} = 24.5$$
(b) $\int_0^4 f(x) dx \approx \frac{4}{12} [3 + 4(7) + 2(9) + 4(7) + 0]$

$$= \frac{77}{3} \approx 25.67$$

40.
$$n = 8, b - a = 8 - 0 = 8$$

(a) $\int_0^8 f(x) dx \approx \frac{8}{16} [0 + 2(1.5) + 2(3) + 2(5.5) + 2(9) + 2(10) + 2(9) + 2(6) + 0]$
 $= \frac{1}{2} (88) = 44$
(b) $\int_0^8 f(x) dx \approx \frac{8}{24} [0 + 4(1.5) + 2(3) + 4(5.5) + 2(9) + 4(10) + 2(9) + 4(6) + 0]$
 $= \frac{1}{3} (134) = \frac{134}{3}$

41. The program will vary depending upon the computer or programmable calculator that you use.

42.
$$f(x) = \sqrt{2 + 3x^2}$$
 on $[0, 4]$.

n	L(n)	M(n)	R(n)	T(n)	S(n)
4	12.7771	15.3965	18.4340	15.6055	15.4845
8	14.0868	15.4480	16.9152	15.5010	15.4662
10	14.3569	15.4544	16.6197	15.4883	15.4658
12	14.5386	15.4578	16.4242	15.4814	15.4657
16	14.7674	15.4613	16.1816	15.4745	15.4657
20	14.9056	15.4628	16.0370	15.4713	15.4657

43.
$$f(x) = \sqrt{1 - x^2}$$
 on [0, 1].

n	L(n)	M(n)	R(n)	T(n)	S(n)
4	0.8739	0.7960	0.6239	0.7489	0.7709
8	0.8350	0.7892	0.7100	0.7725	0.7803
10	0.8261	0.7881	0.7261	0.7761	0.7818
12	0.8200	0.7875	0.7367	0.7783	0.7826
16	0.8121	0.7867	0.7496	0.7808	0.7836
20	0.8071	0.7864	0.7571	0.7821	0.7841

44.
$$f(x) = \sin \sqrt{x}$$
 on [0, 4].

n	L(n)	M(n)	R(n)	T(n)	S(n)
4	2.8163	3.5456	3.7256	3.2709	3.3996
8	3.1809	3.5053	3.6356	3.4083	3.4541
10	3.2478	3.4990	3.6115	3.4296	3.4624
12	3.2909	3.4952	3.5940	3.4425	3.4674
16	3.3431	3.4910	3.5704	3.4568	3.4730
20	3.3734	3.4888	3.5552	3.4643	3.4759

45.
$$A = \int_0^{\pi/2} \sqrt{x} \cos x \, dx$$

Simpson's Rule:
$$n = 14$$

$$\int_0^{\pi/2} \sqrt{x} \cos x \, dx \approx \frac{\pi}{84} \left[\sqrt{0} \cos 0 + 4 \sqrt{\frac{\pi}{28}} \cos \frac{\pi}{28} + 2 \sqrt{\frac{\pi}{14}} \cos \frac{\pi}{14} + 4 \sqrt{\frac{3\pi}{28}} \cos \frac{3\pi}{28} + \dots + \sqrt{\frac{\pi}{2}} \cos \frac{\pi}{2} \right]$$

$$\approx 0.701$$

46. Simpson's Rule: n = 8

$$8\sqrt{3}\int_{0}^{\pi/2} \sqrt{1 - \frac{2}{3}\sin^{2}\theta \,d\theta} \approx \frac{\sqrt{3}\pi}{6} \left[\sqrt{1 - \frac{2}{3}\sin^{2}\theta} + 4\sqrt{1 - \frac{2}{3}\sin^{2}\frac{\pi}{16}} + 2\sqrt{1 - \frac{2}{3}\sin^{2}\frac{\pi}{8}} + \dots + \sqrt{1 - \frac{2}{3}\sin^{2}\frac{\pi}{2}} \right] \approx 17.476$$

47.
$$W = \int_0^5 100x \sqrt{125 - x^3} \, dx$$

Simpson's Rule: n = 12

$$\int_0^5 100x \sqrt{125 - x^3} \, dx \approx \frac{5}{3(12)} \left[0 + 400 \left(\frac{5}{12} \right) \sqrt{125 - \left(\frac{5}{12} \right)^3} + 200 \left(\frac{10}{12} \right) \sqrt{125 - \left(\frac{10}{12} \right)^3} + 400 \left(\frac{15}{12} \right) \sqrt{125 - \left(\frac{15}{12} \right)^3} + \dots + 0 \right] \approx 10,233.58 \, \text{ft} \cdot \text{lb}$$

48. (a) Trapezoidal:

$$\int_0^2 f(x) dx \approx \frac{2}{2(8)} [4.32 + 2(4.36) + 2(4.58) + 2(5.79) + 2(6.14) + 2(7.25) + 2(7.64) + 2(8.08) + 8.14] \approx 12.518$$

Simpson's:

$$\int_{0}^{2} f(x) dx \approx \frac{2}{3(8)} [4.32 + 4(4.36) + 2(4.58) + 4(5.79) + 2(6.14) + 4(7.25) + 2(7.64) + 4(8.08) + 8.14] \approx 12.592$$

(b) Using a graphing utility,

$$y = -1.3727x^3 + 4.0092x^2 - 0.6202x + 4.2844.$$

Integrating,
$$\int_{0}^{2} y \, dx \approx 12.53$$
.

49.
$$\int_0^{1/2} \frac{6}{\sqrt{1-x^2}} dx$$
 Simpson's Rule, $n = 6$

$$\pi \approx \frac{\left(\frac{1}{2} - 0\right)}{3(6)} \left[6 + 4(6.0209) + 2(6.0851) + 4(6.1968) + 2(6.3640) + 4(6.6002) + 6.9282\right]$$
$$\approx \frac{1}{36} \left[113.098\right] \approx 3.1416$$

50. Simpson's Rule: n = 6

$$\pi = 4 \int_0^1 \frac{1}{1+x^2} dx \approx \frac{4}{3(6)} \left[1 + \frac{4}{1+(1/6)^2} + \frac{2}{1+(2/6)^2} + \frac{4}{1+(3/6)^2} + \frac{2}{1+(4/6)^2} + \frac{4}{1+(5/6)^2} + \frac{1}{2} \right]$$

$$\approx 3.14159$$

51. Area
$$\approx \frac{1000}{2(10)} [125 + 2(125) + 2(120) + 2(112) + 2(90) + 2(90) + 2(95) + 2(88) + 2(75) + 2(35)] = 89,250 \text{ sq m}$$

52. Area
$$\approx \frac{120}{2(12)}[75 + 2(81) + 2(84) + 2(76) + 2(67) + 2(68) + 2(69) + 2(72) + 2(68) + 2(56) + 2(42) + 2(23) + 0]$$

= 7435 sq m

53. Let $f(x) = Ax^3 + Bx^2 + Cx + D$. Then $f^{(4)}(x) = 0$.

Simpson's: Error
$$\leq \frac{(b-a)^5}{180n^4}(0) = 0$$

Therefore, Simpson's Rule is exact when approximating the integral of a cubic polynomial.

Example:
$$\int_0^1 x^3 dx = \frac{1}{6} \left[0 + 4 \left(\frac{1}{2} \right)^3 + 1 \right] = \frac{1}{4}$$

This is the exact value of the integral.

54.
$$\int_0^t \sin \sqrt{x} \, dx = 2, n = 10$$

By trial and error, we obtain $t \approx 2.477$.

55. The quadratic polynomial

$$p(x) = \frac{(x - x_2)(x - x_3)}{(x_1 - x_2)(x_1 - x_3)} y_1 + \frac{(x - x_1)(x - x_3)}{(x_2 - x_1)(x_2 - x_3)} y_2 + \frac{(x - x_1)(x - x_2)}{(x_3 - x_1)(x_3 - x_2)} y_3$$

passes through the three points.

Review Exercises for Chapter 4

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

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

$$= (3x)^{2/3} + C$$

7.
$$\int (4x - 3\sin x) \, dx = 2x^2 + 3\cos x + C$$

9. f'(x) = -2x, (-1, 1) $f(x) = \int -2x \, dx = -x^2 + C$ When x = -1: y = -1 + C = 1 C = 2 $y = 2 - x^2$

11. (a) y

(b)
$$\frac{dy}{dx} = 2x - 4$$
, $(4, -2)$
 $y = \int (2x - 4) dx = x^2 - 4x + C$
 $-2 = 16 - 16 + C \implies C = -2$
 $y = x^2 - 4x - 2$

6. $\int \frac{x^3 - 2x^2 + 1}{x^2} dx = \int (x - 2 + x^{-2}) dx$ $= \frac{1}{2}x^2 - 2x - \frac{1}{x} + C$

8. $\int (5\cos x - 2\sec^2 x) \, dx = 5\sin x - 2\tan x + C$

10. f''(x) = 6(x - 1) $f'(x) = \int 6(x - 1) dx = 3(x - 1)^2 + C_1$

Since the slope of the tangent line at (2, 1) is 3, it follows that $f'(2) = 3 + C_1 = 3$ when $C_1 = 0$.

$$f'(x) = 3(x - 1)^{2}$$

$$f(x) = \int 3(x - 1)^{2} dx = (x - 1)^{3} + C_{2}$$

$$f(2) = 1 + C_{2} = 1 \text{ when } C_{2} = 0.$$

$$f(x) = (x - 1)^{3}$$

12. (a) y

(b) $\frac{dy}{dx} = \frac{1}{2}x^2 - 2x$, (6, 2) $y = \int \left(\frac{1}{2}x^2 - 2x\right) dx = \frac{1}{6}x^3 - x^2 + C$ $2 = \frac{1}{6}(6^3) - 6^2 + C \implies C = 2$ $y = \frac{1}{6}x^3 - x^2 + 2$

13.
$$a(t) = a$$

$$v(t) = \int a \, dt = at + C_1$$

$$v(0) = 0 + C_1 = 0$$
 when $C_1 = 0$.

$$v(t) = at$$

$$s(t) = \int at \, dt = \frac{a}{2}t^2 + C_2$$

$$s(0) = 0 + C_2 = 0$$
 when $C_2 = 0$.

$$s(t) = \frac{a}{2}t^2$$

$$s(30) = \frac{a}{2}(30)^2 = 3600 \text{ or}$$

$$a = \frac{2(3600)}{(30)^2} = 8 \text{ ft/sec}^2.$$

$$v(30) = 8(30) = 240 \text{ ft/sec}$$

15.
$$a(t) = -32$$

$$v(t) = -32t + 96$$

$$s(t) = -16t^2 + 96t$$

(a)
$$v(t) = -32t + 96 = 0$$
 when $t = 3$ sec.

(b)
$$s(3) = -144 + 288 = 144$$
 ft

(c)
$$v(t) = -32t + 96 = \frac{96}{2}$$
 when $t = \frac{3}{2}$ sec.

(d)
$$s\left(\frac{3}{2}\right) = -16\left(\frac{9}{4}\right) + 96\left(\frac{3}{2}\right) = 108 \text{ ft}$$

17.
$$\sum_{i=1}^{8} \frac{1}{4i} = \frac{1}{4(1)} + \frac{1}{4(2)} + \cdots + \frac{1}{4(8)}$$

17.
$$\sum_{i=1}^{n} \frac{1}{4i} = \frac{1}{4(1)} + \frac{1}{4(2)} + \dots + \frac{1}{4(8)}$$

19.
$$\sum_{i=1}^{n} \left(\frac{3}{n}\right) \left(\frac{i+1}{n}\right)^2 = \frac{3}{n} \left(\frac{1+1}{n}\right)^2 + \frac{3}{n} \left(\frac{2+1}{n}\right)^2 + \dots + \frac{3}{n} \left(\frac{n+1}{n}\right)^2$$

20.
$$\sum_{i=1}^{n} 3i \left[2 + \frac{(i+1)^2}{n} \right] = 3 \left[2 + \frac{4}{n} \right] + 6 \left[2 + \frac{9}{n} \right] + \dots + 3n \left[2 + \frac{(n+1)^2}{n} \right]$$

21.
$$\sum_{i=1}^{10} 3i = 3\left(\frac{10(11)}{2}\right) = 165$$

23.
$$\sum_{i=1}^{20} (i+1)^2 = \sum_{i=1}^{20} (i^2 + 2i + 1)$$
$$= \frac{20(21)(41)}{6} + 2\frac{20(21)}{2} + 20$$
$$= 2870 + 420 + 20 = 3310$$

14.
$$45 \text{ mph} = 66 \text{ ft/sec}$$

$$30 \text{ mph} = 44 \text{ ft/sec}$$

$$a(t) = -a$$

$$v(t) = -at + 66 \text{ since } v(0) = 66 \text{ ft/sec.}$$

$$s(t) = -\frac{a}{2}t^2 + 66t \text{ since } s(0) = 0.$$

Solving the system

$$v(t) = -at + 66 = 44$$

$$s(t) = -\frac{a}{2}t^2 + 66t = 264$$

we obtain t = 24/5 and a = 55/12. We now solve -(55/12)t + 66 = 0 and get t = 72/5. Thus,

$$s\left(\frac{72}{5}\right) = -\frac{55/12}{2}\left(\frac{72}{5}\right)^2 + 66\left(\frac{72}{5}\right) \approx 475.2 \text{ ft.}$$

Stopping distance from 30 mph to rest is

$$475.2 - 264 = 211.2 \text{ ft.}$$

16.
$$a(t) = -9.8 \text{ m/sec}^2$$

$$v(t) = -9.8t + v_0 = -9.8t + 40$$

$$s(t) = -4.9t^2 + 40t$$
 $(s(0) = 0)$

(a)
$$v(t) = -9.8t + 40 = 0$$
 when $t = \frac{40}{9.8} \approx 4.08$ sec.

(b)
$$s(4.08) \approx 81.63 \text{ m}$$

(c)
$$v(t) = -9.8t + 40 = 20$$
 when $t = \frac{20}{9.8} \approx 2.04$ sec.

(d)
$$s(2.04) \approx 61.2 \text{ m}$$

18.
$$\sum_{i=1}^{12} \frac{i+2}{2i} = \frac{1+2}{2(1)} + \frac{2+2}{2(2)} + \frac{3+2}{2(3)} + \dots + \frac{12+2}{2(12)}$$

22.
$$\sum_{i=1}^{20} (4i - 1) = 4\frac{20(21)}{2} - 20 = 820$$

24.
$$\sum_{i=1}^{12} i(i^2 - 1) = \sum_{i=1}^{12} (i^3 - i)$$
$$= \frac{(12^2)(13^2)}{4} - \frac{12(13)}{2}$$
$$= 6084 - 78 = 6006$$

25. (a)
$$\sum_{i=1}^{10} (2i-1)$$

(b)
$$\sum_{i=1}^{n} i^3$$

(c)
$$\sum_{i=1}^{10} (4i + 2)$$

26.
$$x_1 = 2, x_2 = -1, x_3 = 5, x_4 = 3, x_5 = 7$$

(a)
$$\frac{1}{5} \sum_{i=1}^{5} x_i = \frac{1}{5} (2 - 1 + 5 + 3 + 7) = \frac{16}{5}$$

(b)
$$\sum_{i=1}^{5} \frac{1}{x_i} = \frac{1}{2} - 1 + \frac{1}{5} + \frac{1}{3} + \frac{1}{7} = \frac{37}{210}$$

(c)
$$\sum_{i=1}^{5} (2x_i - x_i^2) = [2(2) - (2)^2] + [2(-1) - (-1)^2] + [2(5) - (5)^2] + [2(3) - (3)^2] + [2(7) - (7)^2] = -56$$

(d)
$$\sum_{i=2}^{5} (x_i - x_{i-1}) = (-1 - 2) + [5 - (-1)] + (3 - 5) + (7 - 3) = 5$$

27.
$$y = \frac{10}{x^2 + 1}$$
, $\Delta x = \frac{1}{2}$, $n = 4$

$$S(n) = S(4) = \frac{1}{2} \left[\frac{10}{1} + \frac{10}{(1/2)^2 + 1} + \frac{10}{(1)^2 + 1} + \frac{10}{(3/2)^2 + 1} \right]$$

$$s(n) = s(4) = \frac{1}{2} \left[\frac{10}{(1/2)^2 + 1} + \frac{10}{1+1} + \frac{10}{(3/2)^2 + 1} + \frac{10}{2^2 + 1} \right]$$

$$\approx 9.0385$$

9.0385 < Area of Region < 13.0385

28.
$$y = 9 - \frac{1}{4}x^2$$
, $\Delta x = 1$, $n = 4$

$$S(4) = 1\left[\left(9 - \frac{1}{4}(4)\right) + \left(9 - \frac{1}{4}(9)\right) + \left(9 - \frac{1}{4}(16)\right) + 9 - \frac{1}{4}(25)\right]$$

$$\approx 22.5$$

$$s(4) = 1\left[\left(9 - \frac{1}{4}(9)\right) + \left(9 - \frac{1}{4}(16)\right) + \left(9 - \frac{1}{4}(25)\right) + (9 - 9)\right]$$

$$\approx 14.5$$

29.
$$y = 6 - x$$
, $\Delta x = \frac{4}{n}$, right endpoints

Area =
$$\lim_{n \to \infty} \sum_{i=1}^{n} f(c_i) \Delta x$$

= $\lim_{n \to \infty} \sum_{i=1}^{n} \left(6 - \frac{4i}{n}\right) \frac{4}{n}$
= $\lim_{n \to \infty} \frac{4}{n} \left[6n - \frac{4}{n} \frac{n(n+1)}{2}\right]$
= $\lim_{n \to \infty} \left[24 - 8 \frac{n+1}{n}\right] = 24 - 8 = 16$

30.
$$y = x^2 + 3$$
, $\Delta x = \frac{2}{n}$ right endpoints

Area =
$$\lim_{n \to \infty} \sum_{i=1}^{n} f(c_i) \Delta x$$

= $\lim_{n \to \infty} \sum_{i=1}^{n} \left[\left(\frac{2i}{n} \right)^2 + 3 \right] \left(\frac{2}{n} \right)$
= $\lim_{n \to \infty} \frac{2}{n} \sum_{i=1}^{n} \left[\frac{4i^2}{n^2} + 3 \right]$
= $\lim_{n \to \infty} \frac{2}{n} \left[\frac{4}{n^2} \frac{n(n+1)(2n+1)}{6} + 3n \right]$
= $\lim_{n \to \infty} \left[\frac{4}{3} \frac{(n+1)(2n+1)}{n^2} + 6 \right] = \frac{8}{3} + 6 = \frac{26}{3}$

31.
$$y = 5 - x^2, \Delta x = \frac{3}{n}$$

Area =
$$\lim_{n \to \infty} \sum_{i=1}^{n} f(c_i) \Delta x$$

= $\lim_{n \to \infty} \sum_{i=1}^{n} \left[5 - \left(-2 + \frac{3i}{n} \right)^2 \right] \left(\frac{3}{n} \right)$
= $\lim_{n \to \infty} \frac{3}{n} \sum_{i=1}^{n} \left[1 + \frac{12i}{n} - \frac{9i^2}{n^2} \right]$
= $\lim_{n \to \infty} \frac{3}{n} \left[n + \frac{12}{n} \frac{n(n+1)}{2} - \frac{9}{n^2} \frac{n(n+1)(2n+1)}{6} \right]$
= $\lim_{n \to \infty} \left[3 + 18 \frac{n+1}{n} - \frac{9}{2} \frac{(n+1)(2n+1)}{n^2} \right]$

32.
$$y = \frac{1}{4}x^3, \Delta x = \frac{2}{n}$$

Area =
$$\lim_{n \to \infty} \sum_{i=1}^{n} \left[5\left(2 + \frac{3i}{n}\right) - \left(2 + \frac{3i}{n}\right)^{2} \right] \left(\frac{3}{n}\right)$$

= $\lim_{n \to \infty} \frac{3}{n} \sum_{i=1}^{n} \left[10 + \frac{15i}{n} - 4 - 12\frac{i}{n} - \frac{9i^{2}}{n^{2}} \right]$
= $\lim_{n \to \infty} \frac{3}{n} \sum_{i=1}^{n} \left[6 + \frac{3i}{n} - \frac{9i^{2}}{n^{2}} \right]$
= $\lim_{n \to \infty} \frac{3}{n} \left[6n + \frac{3}{n} \frac{n(n+1)}{2} - \frac{9}{n^{2}} \frac{n(n+1)(2n+1)}{6} \right]$
= $\left[18 + \frac{9}{2} - 9 \right] = \frac{27}{2}$

34. (a) $S = m\left(\frac{b}{4}\right)\left(\frac{b}{4}\right) + m\left(\frac{2b}{4}\right)\left(\frac{b}{4}\right) + m\left(\frac{3b}{4}\right)\left(\frac{b}{4}\right) + m\left(\frac{4b}{4}\right)\left(\frac{b}{4}\right) = \frac{mb^2}{16}(1+2+3+4) = \frac{5mb^2}{8}$ $s = m(0)\left(\frac{b}{4}\right) + m\left(\frac{b}{4}\right)\left(\frac{b}{4}\right) + m\left(\frac{2b}{4}\right)\left(\frac{b}{4}\right) + m\left(\frac{3b}{4}\right)\left(\frac{b}{4}\right) = \frac{mb^2}{16}(1+2+3) = \frac{3mb^2}{8}$

(b)
$$S(n) = \sum_{i=1}^{n} f\left(\frac{bi}{n}\right) \left(\frac{b}{n}\right) = \sum_{i=1}^{n} \left(\frac{mbi}{n}\right) \left(\frac{b}{n}\right) = m\left(\frac{b}{n}\right)^{2} \sum_{i=1}^{n} i = \frac{mb^{2}}{n^{2}} \left(\frac{n(n+1)}{2}\right) = \frac{mb^{2}(n+1)}{2n}$$

$$S(n) = \sum_{i=0}^{n-1} f\left(\frac{bi}{n}\right) \left(\frac{b}{n}\right) = \sum_{i=0}^{n-1} m\left(\frac{bi}{n}\right) \left(\frac{b}{n}\right) = m\left(\frac{b}{n}\right)^{2} \sum_{i=0}^{n-1} i = \frac{mb^{2}}{n^{2}} \left(\frac{(n-1)n}{2}\right) = \frac{mb^{2}(n-1)}{2n}$$

(c) Area = $\lim_{n \to \infty} \frac{mb^2(n+1)}{2n} = \lim_{n \to \infty} \frac{mb^2(n-1)}{2n} = \frac{1}{2}mb^2 = \frac{1}{2}(b)(mb) = \frac{1}{2}(base)(height)$

(d)
$$\int_0^b mx \, dx = \left[\frac{1}{2}mx^2\right]_0^b = \frac{1}{2}mb^2$$

35.
$$\lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} (2c_i - 3) \Delta x_i = \int_{4}^{6} (2x - 3) dx$$

36.
$$\lim_{\|\Delta\| \to 0} \sum_{i=1}^{n} 3c_i (9 - c_i^2) \Delta x_i = \int_1^3 3x (9 - x^2) dx$$

37.
$$\int_{-2}^{0} (3x + 6) dx$$

38.
$$\int_{-3}^{3} (9 - x^2) dx$$

$$\int_{0}^{5} (5 - |x - 5|) dx = \int_{0}^{5} (5 - (5 - x)) dx = \int_{0}^{5} x dx = \frac{25}{2}$$

$$\int_{-4}^{4} \sqrt{16 - x^{2}} dx = \frac{1}{2} \pi (4)^{2} = 8\pi$$
(triangle)
(semicircle)

$$\int_{-4}^{4} \sqrt{16 - x^2} \, dx = \frac{1}{2} \, \pi(4)^2 = 8\pi$$
(semicircle)

41. (a)
$$\int_{2}^{6} [f(x) + g(x)] dx = \int_{2}^{6} f(x) dx + \int_{2}^{6} g(x) dx = 10 + 3 = 13$$

(b)
$$\int_{2}^{6} [f(x) - g(x)] dx = \int_{2}^{6} f(x) dx - \int_{2}^{6} g(x) dx = 10 - 3 = 7$$

(c)
$$\int_{2}^{6} [2f(x) - 3g(x)] dx = 2 \int_{2}^{6} f(x) dx - 3 \int_{2}^{6} g(x) dx = 2(10) - 3(3) = 11$$

(d)
$$\int_{2}^{6} 5f(x) dx = 5 \int_{2}^{6} f(x) dx = 5(10) = 50$$

42. (a)
$$\int_0^6 f(x) dx = \int_0^3 f(x) dx + \int_3^6 f(x) dx = 4 + (-1) = 3$$
 43. $\int_0^4 (2+x) dx = \left[2x + \frac{x^2}{2}\right]_0^4 = 8 + \frac{16}{2} = 16$

43.
$$\int_{0}^{4} (2+x) dx = \left[2x + \frac{x^{2}}{2} \right]_{0}^{4} = 8 + \frac{16}{2} = 16$$

(b)
$$\int_{6}^{3} f(x) dx = -\int_{3}^{6} f(x) dx = -(-1) = 1$$

(c)
$$\int_{4}^{4} f(x) dx = 0$$

(d)
$$\int_{3}^{6} -10 f(x) dx = -10 \int_{3}^{6} f(x) dx = -10(-1) = 10$$

44.
$$\int_{-1}^{1} (t^2 + 2) dt = \left[\frac{t^3}{3} + 2t \right]_{-1}^{1} = \frac{14}{3}$$

45.
$$\int_{-1}^{1} (4t^3 - 2t) dt = \left[t^4 - t^2 \right]_{-1}^{1} = 0$$

46.
$$\int_{-2}^{2} (x^4 + 2x^2 - 5) dx = \left[\frac{x^5}{5} + \frac{2x^3}{3} - 5x \right]_{-2}^{2}$$
$$= \left(\frac{32}{5} + \frac{16}{3} - 10 \right) - \left(-\frac{32}{5} - \frac{16}{3} + 10 \right)$$
$$= \frac{52}{15}$$

47.
$$\int_{4}^{9} x \sqrt{x} \, dx = \int_{4}^{9} x^{3/2} \, dx = \left[\frac{2}{5} x^{5/2} \right]_{4}^{9} = \frac{2}{5} \left[\left(\sqrt{9} \right)^{5} - \left(\sqrt{4} \right)^{5} \right] = \frac{2}{5} (243 - 32) = \frac{422}{5}$$

48.
$$\int_{1}^{2} \left(\frac{1}{x^{2}} - \frac{1}{x^{3}} \right) dx = \int_{1}^{2} (x^{-2} - x^{-3}) dx = \left[-\frac{1}{x} + \frac{1}{2x^{2}} \right]_{1}^{2} = \left(-\frac{1}{2} + \frac{1}{8} \right) - \left(-1 + \frac{1}{2} \right) = \frac{1}{8}$$

49.
$$\int_0^{3\pi/4} \sin\theta \, d\theta = \left[-\cos\theta \right]_0^{3\pi/4} = -\left(-\frac{\sqrt{2}}{2} \right) + 1 = 1 + \frac{\sqrt{2}}{2} = \frac{\sqrt{2} + 2}{2}$$

50.
$$\int_{-\pi/4}^{\pi/4} \sec^2 t \, dt = \left[\tan t \right]_{-\pi/4}^{\pi/4} = 1 - (-1) = 2$$

51.
$$\int_{1}^{3} (2x - 1) dx = \left[x^{2} - x \right]_{1}^{3} = 6$$

53.
$$\int_{3}^{4} (x^{2} - 9) dx = \left[\frac{x^{3}}{3} - 9x \right]_{3}^{4}$$
$$= \left(\frac{64}{3} - 36 \right) - (9 - 27)$$
$$= \frac{64}{3} - \frac{54}{3} = \frac{10}{3}$$

54.
$$\int_{-1}^{2} (-x^2 + x + 2) dx = \left[-\frac{x^3}{3} + \frac{x^2}{2} + 2x \right]_{-1}^{2}$$
$$= \left(-\frac{8}{3} + 2 + 4 \right) - \left(\frac{1}{3} + \frac{1}{2} - 2 \right)$$
$$= \frac{10}{3} + \frac{7}{6} = \frac{9}{2}$$

56.
$$\int_0^1 \sqrt{x} (1-x) \, dx = (x^{1/2} - x^{3/2}) \, dx$$
$$= \left[\frac{2}{3} x^{3/2} - \frac{2}{5} x^{5/2} \right]_0^1$$
$$= \frac{2}{3} - \frac{2}{5} = \frac{4}{15}$$

58. Area =
$$\int_0^{\pi/2} (x + \cos x) dx$$
$$= \left[\frac{x^2}{2} + \sin x \right]_0^{\pi/2}$$
$$= \frac{\pi^2}{8} + 1$$

59. Area =
$$\int_{1}^{9} \frac{4}{\sqrt{x}} dx = \left[\frac{4x^{1/2}}{(1/2)} \right]_{1}^{9} = 8(3-1) = 16$$

60. Area =
$$\int_0^{\pi/3} \sec^2 x \, dx$$

= $\tan x \Big|_0^{\pi/3} = \sqrt{3}$

61.
$$\frac{1}{9-4} \int_4^9 \frac{1}{\sqrt{x}} dx = \left[\frac{1}{5} 2\sqrt{x}\right]_4^9 = \frac{2}{5}(3-2) = \frac{2}{5}$$
 Average value

$$\frac{2}{5} = \frac{1}{\sqrt{x}}$$

$$\sqrt{x} = \frac{5}{2}$$

$$x = \frac{25}{4}$$

62.
$$\frac{1}{2-0} \int_0^2 x^3 dx = \left[\frac{x^4}{8} \right]_0^2 = 2$$

$$x^3 = 2$$

$$x = \sqrt[3]{2}$$

63.
$$F'(x) = x^2 \sqrt{1+x}$$

64.
$$F'(x) = \frac{1}{x^2}$$

65.
$$F'(x) = x^2 + 3x + 2$$

66.
$$F'(x) = \csc^2 x$$

67.
$$\int (x^2+1)^3 dx = \int (x^6+3x^4+3x^2+1) dx = \frac{x^7}{7} + \frac{3}{5}x^5 + x^3 + x + C$$

68.
$$\int \left(x + \frac{1}{x}\right)^2 dx = \int (x^2 + 2 + x^{-2}) dx = \frac{x^3}{3} + 2x - \frac{1}{x} + C$$

69.
$$u = x^3 + 3$$
, $du = 3x^2 dx$

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

70.
$$u = x^3 + 3$$
, $du = 3x^2 dx$

$$\int x^2 \sqrt{x^3 + 3} \, dx = \frac{1}{3} \int (x^3 + 3)^{1/2} \, 3x^2 \, dx = \frac{2}{9} (x^3 + 3)^{3/2} + C$$

71.
$$u = 1 - 3x^2$$
, $du = -6x dx$

$$\int x(1-3x^2)^4 dx = -\frac{1}{6} \int (1-3x^2)^4 (-6x dx) = -\frac{1}{30} (1-3x^2)^5 + C = \frac{1}{30} (3x^2-1)^5 + C$$

72.
$$u = x^2 + 6x - 5$$
, $du = (2x + 6) dx$

$$\int \frac{x+3}{(x^2+6x-5)^2} = \frac{1}{2} \int \frac{2x+6}{(x^2+6x-5)^2} dx = \frac{-1}{2} (x^2+6x-5)^{-1} + C = \frac{-1}{2(x^2+6x-5)} + C$$

73.
$$\int \sin^3 x \cos x \, dx = \frac{1}{4} \sin^4 x + C$$

74.
$$\int x \sin 3x^2 dx = \frac{1}{6} \int (\sin 3x^2)(6x) dx = -\frac{1}{6} \cos 3x^2 + C$$

75.
$$\int \frac{\sin \theta}{\sqrt{1 - \cos \theta}} d\theta = \int (1 - \cos \theta)^{-1/2} \sin \theta d\theta = 2(1 - \cos \theta)^{1/2} + C = 2\sqrt{1 - \cos \theta} + C$$

76.
$$\int \frac{\cos x}{\sqrt{\sin x}} dx = \int (\sin x)^{-1/2} \cos x \, dx = 2(\sin x)^{1/2} + C = 2\sqrt{\sin x} + C$$

77.
$$\int \tan^n x \sec^2 x \, dx = \frac{\tan^{n+1} x}{n+1} + C, \, n \neq -1$$

78.
$$\int \sec 2x \tan 2x \, dx = \frac{1}{2} \int (\sec 2x \tan 2x)(2) \, dx = \frac{1}{2} \sec 2x + C$$

79.
$$\int (1 + \sec \pi x)^2 \sec \pi x \tan \pi x \, dx = \frac{1}{\pi} \int (1 + \sec \pi x)^2 (\pi \sec \pi x \tan \pi x) \, dx = \frac{1}{3\pi} (1 + \sec \pi x)^3 + C$$

80.
$$\int \cot^4 \alpha \csc^2 \alpha \, d\alpha = -\int (\cot \alpha)^4 (-\csc^2 \alpha) \, d\alpha = -\frac{1}{5} \cot^5 \alpha + C$$

81.
$$\int_{-1}^{2} x(x^2 - 4) dx = \frac{1}{2} \int_{-1}^{2} (x^2 - 4)(2x) dx = \frac{1}{2} \frac{(x^2 - 4)^2}{2} \Big]_{-1}^{2} = \frac{1}{4} [0 - 9] = -\frac{9}{4}$$

82.
$$\int_0^1 x^2 (x^3 + 1)^3 dx = \frac{1}{3} \int_0^1 (x^3 + 1)^3 (3x^2) dx = \frac{1}{12} \Big[(x^3 + 1)^4 \Big]_0^1 = \frac{1}{12} (16 - 1) = \frac{5}{4}$$

83.
$$\int_0^3 \frac{1}{\sqrt{1+x}} dx = \int_0^3 (1+x)^{-1/2} dx = \left[2(1+x)^{1/2} \right]_0^3 = 4 - 2 = 2$$

84.
$$\int_{3}^{6} \frac{x}{3\sqrt{x^{2}-8}} dx = \frac{1}{6} \int_{3}^{6} (x^{2}-8)^{-1/2} (2x) dx = \left[\frac{1}{3} (x^{2}-8)^{1/2} \right]_{3}^{6} = \frac{1}{3} (2\sqrt{7}-1)$$

85.
$$u = 1 - y$$
, $y = 1 - u$, $dy = -du$

When y = 0, u = 1. When y = 1, u = 0.

$$2\pi \int_0^1 (y+1)\sqrt{1-y} \, dy = 2\pi \int_1^0 -[(1-u)+1]\sqrt{u} \, du$$
$$= 2\pi \int_1^0 (u^{3/2} - 2u^{1/2}) \, du = 2\pi \left[\frac{2}{5}u^{5/2} - \frac{4}{3}u^{3/2}\right]_1^0 = \frac{28\pi}{15}$$

86.
$$u = x + 1, x = u - 1, dx = du$$

When x = -1, u = 0. When x = 0, u = 1

$$2\pi \int_{-1}^{0} x^{2} \sqrt{x+1} \, dx = 2\pi \int_{0}^{1} (u-1)^{2} \sqrt{u} \, du$$

$$= 2\pi \int_{0}^{1} (u^{5/2} - 2u^{3/2} + u^{1/2}) \, du = 2\pi \left[\frac{2}{7} u^{7/2} - \frac{4}{5} u^{5/2} + \frac{2}{3} u^{3/2} \right]_{0}^{1} = \frac{32\pi}{105}$$

87.
$$\int_0^{\pi} \cos\left(\frac{x}{2}\right) dx = 2 \int_0^{\pi} \cos\left(\frac{x}{2}\right) \frac{1}{2} dx = \left[2 \sin\left(\frac{x}{2}\right)\right]_0^{\pi} = 2$$

88.
$$\int_{-\pi/4}^{\pi/4} \sin 2x \, dx = 0 \text{ since } \sin 2x \text{ is an odd function.}$$

(b)
$$\frac{dy}{dx} = x\sqrt{9 - x^2}$$
, (0, -4)

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

$$-4 = -\frac{1}{3} (9 - 0)^{3/2} + C = -\frac{1}{3} (27) + C \implies C = 5$$

$$y = -\frac{1}{3} (9 - x^2)^{3/2} + 5$$

90. (a)

(b)
$$\frac{dy}{dx} = -\frac{1}{2}x\sin(x^2)$$
, (0, 0)

$$dx = 2$$

$$y = \int -\frac{1}{2}x \sin(x^2) dx = -\frac{1}{4} \int \sin(x^2)(2x dx) \quad (u = x^2)$$

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

$$= \frac{1}{4}\cos(x^2) + C$$

$$0 = \frac{1}{4}\cos(0) + C \implies C = -\frac{1}{4}$$

$$y = \frac{1}{4}\cos(x^2) - \frac{1}{4}$$

91.
$$\int_{1}^{9} x(x-1)^{1/3} dx. \text{ Let } u = x-1, du = dx.$$

$$A = \int_0^8 (u+1)u^{1/3} du = \int_0^8 (u^{4/3} + u^{1/3}) du$$
$$= \left[\frac{3u^{7/3}}{7} + \frac{3u^{4/3}}{4} \right]_0^8$$
$$= \frac{3}{7} (128) + \frac{3}{4} (16) = \frac{468}{7}$$

92.
$$\int_0^{\pi/2} (\cos x + \sin(2x)) dx = \left[\sin x - \frac{1}{2} \cos(2x) \right]_0^{\pi/2}$$
$$= \left(1 + \frac{1}{2} \right) - \left(0 - \frac{1}{2} \right) = 2$$

93. p = 1.20 + 0.04

$$C = \frac{15,000}{M} \int_{t}^{t+1} p \, ds = \frac{15,000}{M} \int_{t}^{t+1} (1.20 + 0.04s) \, ds$$

(a) 2000 corresponds to t = 10.

$$C = \frac{15,000}{M} \int_{10}^{11} [1.20 + 0.04t] dt$$
$$= \frac{15,000}{M} [1.20t + 0.02t^2]_{10}^{11} = \frac{24,300}{M}$$

(b) 2005 corresponds to t = 15.

$$C = \frac{15,000}{M} \left[1.20t + 0.02t^2 \right]_{15}^{16} = \frac{27,300}{M}$$

433

Increase is

$$\frac{7}{\pi} - \frac{5.1}{\pi} = \frac{1.9}{\pi} \approx 0.6048$$
 liters.

- **95.** Trapezoidal Rule (n = 4): $\int_{1}^{2} \frac{1}{1 + x^{3}} dx \approx \frac{1}{8} \left[\frac{1}{1 + 1^{3}} + \frac{2}{1 + (1.25)^{3}} + \frac{2}{1 + (1.5)^{3}} + \frac{2}{1 + (1.75)^{3}} + \frac{1}{1 + 2^{3}} \right] \approx 0.257$ Simpson's Rule (n = 4): $\int_{1}^{2} \frac{1}{1 + x^{3}} dx \approx \frac{1}{12} \left[\frac{1}{1 + 1^{3}} + \frac{4}{1 + (1.25)^{3}} + \frac{2}{1 + (1.5)^{3}} + \frac{4}{1 + (1.75)^{3}} + \frac{1}{1 + 2^{3}} \right] \approx 0.254$ Graphing utility: 0.254
- **96.** Trapezoidal Rule (n = 4): $\int_{0}^{1} \frac{x^{3/2}}{3 x^{2}} dx \approx \frac{1}{8} \left[0 + \frac{2(1/4)^{3/2}}{3 (1/4)^{2}} + \frac{2(1/2)^{3/2}}{3 (1/2)^{2}} + \frac{2(3/4)^{3/2}}{3 (3/4)^{2}} + \frac{1}{2} \right] \approx 0.172$ Simpson's Rule (n = 4): $\int_{0}^{1} \frac{x^{3/2}}{3 x^{2}} dx \approx \frac{1}{12} \left[0 + \frac{4(1/4)^{3/2}}{3 (1/4)^{2}} + \frac{2(1/2)^{3/2}}{3 (1/2)^{2}} + \frac{4(3/4)^{3/2}}{3 (3/4)^{2}} + \frac{1}{2} \right] \approx 0.166$ Graphing utility: 0.166
- **97.** Trapezoidal Rule (n = 4): $\int_0^{\pi/2} \sqrt{x} \cos x \, dx \approx 0.637$ Simpson's Rule (n = 4): 0.685 Graphing Utility: 0.704
- **98.** Trapezoidal Rule (n = 4): $\int_0^{\pi} \sqrt{1 + \sin^2 x} \, dx \approx 3.820$ Simpson's Rule (n = 4): 3.820 Graphing utility: 3.820

Problem Solving for Chapter 4

1. (a)
$$L(1) = \int_{1}^{1} \frac{1}{t} dt = 0$$

(c) $L(x) = 1 = \int_{1}^{x} \frac{1}{t} dt$ for $x \approx 2.718$

$$\int_{1}^{2.718} \frac{1}{t} dt = 0.999896$$

(**Note:** The exact value of x is e, the base of the natural logarithm function.)

(b) $L'(x) = \frac{1}{x}$ by the Second Fundamental Theorem of Calculus. L'(1) = 1

(d) We first show that
$$\int_{1}^{x_{1}} \frac{1}{t} dt = \int_{1/x_{1}}^{1} \frac{1}{t} dt.$$
To see this, let $u = \frac{t}{x_{1}}$ and $du = \frac{1}{x_{1}} dt.$
Then
$$\int_{1}^{x_{1}} \frac{1}{t} dt = \int_{1/x_{1}}^{1} \frac{1}{ux_{1}} (x_{1} du) = \int_{1/x_{1}}^{1} \frac{1}{u} du = \int_{1/x_{1}}^{1} \frac{1}{t} dt.$$
Now, $L(x_{1}x_{2}) = \int_{1}^{x_{1}x_{2}} \frac{1}{t} dt = \int_{1/x_{1}}^{x_{2}} \frac{1}{u} du \left(\text{using } u = \frac{t}{x_{1}}\right)$

$$= \int_{1/x_{1}}^{1} \frac{1}{u} du + \int_{1}^{x_{2}} \frac{1}{u} du$$

$$= \int_{1}^{x_{1}} \frac{1}{u} du + \int_{1}^{x_{2}} \frac{1}{u} du$$

$$= L(x_{1}) + L(x_{2}).$$

2. (a)
$$F(x) = \int_{2}^{x} \sin t^{2} dt$$

x	0	1.0	1.5	1.9	2.0	2.1	2.5	3.0	4.0	5.0
F(x)	-0.8048	-0.4945	-0.0265	0.0611	0	-0.0867	-0.3743	-0.0312	-0.0576	-0.2769

(b)
$$G(x) = \frac{1}{x - 2} \int_{2}^{x} \sin t^{2} dt$$

x	1.9	1.95	1.99	2.01	2.1
G(x)	-0.6106	-0.6873	-0.7436	-0.7697	-0.8671

$$\lim_{x\to 2} G(x) \approx -0.75$$

(c)
$$F'(2) = \lim_{x \to 2} \frac{F(x) - F(2)}{x - 2}$$

= $\lim_{x \to 2} \frac{1}{x - 2} \int_{2}^{x} \sin t^{2} dt$
= $\lim_{x \to 2} G(x)$

Since $F'(x) = \sin x^2$, $F'(2) = \sin 4 = \lim_{x \to 2} G(x)$. (Note: $\sin 4 \approx -0.7568$)

3.
$$y = x^4 - 4x^3 + 4x^2$$
, [0, 2], $c_i = \frac{2i}{n}$

(a)
$$\Delta x = \frac{2}{n}, f(x) = x^4 - 4x^3 + 4x^2$$

$$A = \lim_{n \to \infty} \sum_{i=1}^{n} f(c_i) \Delta x$$

= $\lim_{n \to \infty} \sum_{i=1}^{n} \left[\left(\frac{2i}{n} \right)^4 - 4 \left(\frac{2i}{n} \right)^3 + 4 \left(\frac{2i}{n} \right)^2 \right] \frac{2}{n}$

(b)
$$\sum_{i=1}^{n} \left[\left(\frac{2i}{n} \right)^4 - 4 \left(\frac{2i}{n} \right)^3 + 4 \left(\frac{2i}{n} \right)^2 \right] \frac{2}{n}$$

$$= \left[\frac{8(n+1)(6n^3 + 9n^2 + n - 1)}{15n^3} - \frac{8(n+1)^2}{n} + \frac{8(n+1)(2n+1)}{3n} \right] \frac{2}{n}$$

$$= \left[\frac{8(n+1)(n^3 - n^2 + n - 1)}{15n^3} \right] \frac{2}{n}$$

(c)
$$A = \lim_{n \to \infty} \left[\frac{8(n+1)(n^3 - n^2 + n - 1)}{15n^3} \right] \frac{2}{n} = \frac{16}{15}$$

4.
$$y = \frac{1}{2}x^5 + 2x^3$$
, [0,2], $c_i = \frac{2i}{n}$, $\Delta x = \frac{2}{n}$

(a)
$$A = \lim_{n \to \infty} \sum_{i=1}^{n} f(c_i) \Delta x$$
$$= \lim_{n \to \infty} \sum_{i=1}^{n} \left[\frac{1}{2} \left(\frac{2i}{n} \right)^5 + 2 \left(\frac{2i}{n} \right)^3 \right] \frac{2}{n}$$

(b)
$$\sum_{i=1}^{n} \left[\frac{1}{2} \left(\frac{2i}{n} \right)^5 + 2 \left(\frac{2i}{n} \right)^3 \right] \frac{2}{n}$$

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

$$= \left[\frac{8(n+1)^2 (5n^2 + 2n - 1)}{3n^4} \right]$$

(c)
$$A = \lim_{n \to \infty} \left[\frac{8(n+1)^2(5n^2+2n-1)}{3n^4} \right] = \frac{40}{3}$$

5. $S(x) = \int_0^x \sin\left(\frac{\pi t^2}{2}\right) dt$

(b) y1.00
0.75
0.50
0.25

-0.25

1 $\sqrt{2}$ $\sqrt{3}$ 2 $\sqrt{5}$ $\sqrt{6}$ $\sqrt{7}$ 2 $\sqrt{2}$ 3 x

The zeros of $y = \sin \frac{\pi x^2}{2}$ correspond to the relative extrema of S(x).

(c)
$$S'(x) = \sin \frac{\pi x^2}{2} = 0 \implies \frac{\pi x^2}{2} = n\pi \implies x^2 = 2n \implies x = \sqrt{2n}, n \text{ integer.}$$

Relative maximum at $x = \sqrt{2} \approx 1.4142$ and $x = \sqrt{6} \approx 2.4495$

Relative minimum at x = 2 and $x = \sqrt{8} \approx 2.8284$

(d)
$$S''(x) = \cos\left(\frac{\pi x^2}{2}\right)(\pi x) = 0 \implies \frac{\pi x^2}{2} = \frac{\pi}{2} + n\pi \implies x^2 = 1 + 2n \implies x = \sqrt{1 + 2n}, n \text{ integer}$$

Points of inflection at $x = 1, \sqrt{3}, \sqrt{5}$, and $\sqrt{7}$.

6. (a)
$$\int_{-1}^{1} \cos x \, dx \approx \cos\left(-\frac{1}{\sqrt{3}}\right) + \cos\left(\frac{1}{\sqrt{3}}\right) = 2\cos\left(\frac{1}{\sqrt{3}}\right) \approx 1.6758$$
$$\int_{-1}^{1} \cos x \, dx = \sin x \Big]_{-1}^{1} = 2\sin(1) \approx 1.6829$$

Error: |1.6829 - 1.6758| = 0.0071

(b)
$$\int_{-1}^{1} \frac{1}{1+x^2} dx \approx \frac{1}{1+(1/3)} + \frac{1}{1+(1/3)} = \frac{3}{2}$$

(**Note:** exact answer is $\pi/2 \approx 1.5708$)

(c) Let
$$p(x) = ax^3 + bx^2 + cx + d$$
.

$$\int_{-1}^{1} p(x) dx = \left[\frac{ax^4}{4} + \frac{bx^3}{3} + \frac{cx^2}{2} + dx \right]_{-1}^{1} = \frac{2b}{3} + 2d$$

$$p\left(-\frac{1}{\sqrt{3}} \right) + p\left(\frac{1}{\sqrt{3}} \right) = \left(\frac{b}{3} + d \right) + \left(\frac{b}{3} + d \right) = \frac{2b}{3} + 2d$$

7. (a) Area =
$$\int_{-3}^{3} (9 - x^2) dx = 2 \int_{0}^{3} (9 - x^2) dx$$

= $2 \left[9x - \frac{x^3}{3} \right]_{0}^{3}$
= $2 [27 - 9] = 36$

(b) Base = 6, height = 9, Area = $\frac{2}{3}bh = \frac{2}{3}(6)(9) = 36$

(c) Let the parabola be given by
$$y = b^2 - a^2x^2$$
, $a, b > 0$.

Area =
$$2\int_0^{b/a} (b^2 - a^2 x^2) dx$$

= $2\left[b^2 x - a^2 \frac{x^3}{3}\right]_0^{b/a}$
= $2\left[b^2 \left(\frac{b}{a}\right) - \frac{a^2}{3} \left(\frac{b}{a}\right)^3\right]$
= $2\left[\frac{b^3}{a} - \frac{1}{3}\frac{b^3}{a}\right] = \frac{4}{3}\frac{b^3}{a}$

Base =
$$\frac{2b}{a}$$
, height = b^2

Archimedes' Formula: Area = $\frac{2}{3} \left(\frac{2b}{a} \right) (b^2) = \frac{4}{3} \frac{b^3}{a}$

8. Let d be the distance traversed and a be the uniform acceleration. We can assume that v(0)=0 and s(0)=0. Then

$$a(t) = a$$

$$v(t) = at$$

$$s(t) = \frac{1}{2}at^2.$$

$$s(t) = d$$
 when $t = \sqrt{\frac{2d}{a}}$.

The highest speed is
$$v = a \sqrt{\frac{2d}{a}} = \sqrt{2ad}$$
.

The lowest speed is v = 0.

The mean speed is
$$\frac{1}{2}(\sqrt{2ad} + 0) = \sqrt{\frac{ad}{2}}$$
.

The time necessary to traverse the distance d at the mean speed is

$$t = \frac{d}{\sqrt{ad/2}} = \sqrt{\frac{2d}{a}}$$

which is the same as the time calculated above.

(b)

х	0	1	2	3	4	5	6	7	8
F(x)	0	$-\frac{1}{2}$	-2	$-\frac{7}{2}$	-4	$-\frac{7}{2}$	-2	$\frac{1}{4}$	3

(c)
$$f(x) = \begin{cases} -x, & 0 \le x < 2\\ x - 4, & 2 \le x < 6\\ \frac{1}{2}x - 1, & 6 \le x \le 8 \end{cases}$$

$$F(x) = \int_0^x f(t) dt = \begin{cases} (-x^2/2), & 0 \le x < 2\\ (x^2/2) - 4x + 4, & 2 \le x < 6\\ (1/4)x^2 - x - 5, & 6 \le x \le 8 \end{cases}$$

F'(x) = f(x). F is decreasing on (0, 4) and increasing on (4, 8). Therefore, the minimum is -4 at x = 4, and the maximum is 3 at x = 8.

(d)
$$F''(x) = f'(x) = \begin{cases} -1, & 0 < x < 2\\ 1, & 2 < x < 6\\ \frac{1}{2}, & 6 < x < 8 \end{cases}$$

x = 2 is a point of inflection, whereas x = 6 is not.

10. (a

- (b) v is increasing (positive acceleration) on (0, 0.4) and (0.7, 1.0).
- (c) Average acceleration = $\frac{v(0.4) v(0)}{0.4 0} = \frac{60 0}{0.4} = 150 \text{ mi/hr}^2$
- (d) This integral is the total distance traveled in miles.

$$\int_0^1 v(t) dt \approx \frac{1}{10} [0 + 2(20) + 2(60) + 2(40) + 2(40) + 65] = \frac{385}{10} = 38.5 \text{ miles}$$

(e) One approximation is

$$a(0.8) \approx \frac{v(0.9) - v(0.8)}{0.9 - 0.8} = \frac{50 - 40}{0.1} = 100 \text{ mi/hr}^2$$

(other answers possible)

Differentiating the other integral,

$$\frac{d}{dx} \int_0^x \left(\int_0^x f(v) \ dv \right) dt = \int_0^x f(v) \ dv.$$

Thus, the two original integrals have equal derivatives.

$$\int_0^x f(t)(x-t) dt = \int_0^x \left(\int_0^t f(v) dv \right) dt + C.$$

Letting x = 0, we see that C = 0.

12. Consider
$$F(x) = [f(x)]^2 \implies F'(x) = 2f(x)f'(x)$$
. Thus,

$$\int_{a}^{b} f(x) f'(x) dx = \int_{a}^{b} \frac{1}{2} F'(x) dx$$

$$= \left[\frac{1}{2} F(x) \right]_{a}^{b}$$

$$= \frac{1}{2} [F(b) - F(a)]$$

$$= \frac{1}{2} [f(b)^{2} - f(a)^{2}].$$

13. Consider
$$\int_0^1 \sqrt{x} \, dx = \frac{2}{3} x^{3/2} \Big|_0^1 = \frac{2}{3}$$
. The corresponding

Riemann Sum using right-hand endpoints is

$$S(n) = \frac{1}{n} \left[\sqrt{\frac{1}{n}} + \sqrt{\frac{2}{n}} + \cdots + \sqrt{\frac{n}{n}} \right]$$
$$= \frac{1}{n^{3/2}} \left[\sqrt{1} + \sqrt{2} + \cdots + \sqrt{n} \right].$$

Thus,
$$\lim_{n \to \infty} \frac{\sqrt{1} + \sqrt{2} + \dots + \sqrt{n}}{n^{3/2}} = \frac{2}{3}$$
.

14. Consider
$$\int_0^1 x^5 dx = \frac{x^6}{6} \Big|_0^1 = \frac{1}{6}$$
.

The corresponding Riemann Sum using right endpoints is

$$S(n) = \frac{1}{n} \left[\left(\frac{1}{n} \right)^5 + \left(\frac{2}{n} \right)^5 + \dots + \left(\frac{n}{n} \right)^5 \right]$$
$$= \frac{1}{n^6} [1^5 + 2^5 + \dots + n^5].$$

Thus,
$$\lim_{n \to \infty} S(n) = \lim_{n \to \infty} \frac{1^5 + 2^5 + \dots + n^5}{n^6} = \frac{1}{6}$$
.

15. By Theorem 4.8,
$$0 < f(x) \le M \implies \int_{a}^{b} f(x) dx \le \int_{a}^{b} M dx = M(b - a)$$
.

Similarly,
$$m \le f(x) \implies m(b-a) = \int_a^b m \, dx \le \int_a^b f(x) \, dx$$
.

Thus,
$$m(b-a) \le \int_a^b f(x) \, dx \le M(b-a)$$
. On the interval [0, 1], $1 \le \sqrt{1+x^4} \le \sqrt{2}$ and $b-a=1$.

Thus,
$$1 \le \int_0^1 \sqrt{1 + x^4} \, dx \le \sqrt{2}$$
. (Note: $\int_0^1 \sqrt{1 + x^4} \, dx \approx 1.0894$)

16. (a) Let
$$A = \int_0^b \frac{f(x)}{f(x) + f(b-x)} dx$$
.

Let
$$u = b - x$$
, $du = -dx$

$$A = \int_{b}^{0} \frac{f(b-u)}{f(b-u) + f(u)} (-du)$$
$$= \int_{0}^{b} \frac{f(b-u)}{f(b-u) + f(u)} du$$
$$= \int_{0}^{b} \frac{f(b-x)}{f(b-x) + f(x)} dx$$

$$2A = \int_0^b \frac{f(x)}{f(x) + f(b - x)} dx + \int_0^b \frac{f(b - x)}{f(b - x) + f(x)} dx$$
$$= \int_0^b 1 dx = b.$$

Thus,
$$A = \frac{b}{2}$$
.

17. (a)
$$(1+i)^3 = 1 + 3i + 3i^2 + i^3 \implies (1+i)^3 - i^3 = 3i^2 + 3i + 1$$

(b)
$$3i^2 + 3i + 1 = (i + 1)^3 - i^3$$

$$\sum_{i=1}^{n} (3i^2 + 3i + 1) = \sum_{i=1}^{n} [(i+1)^3 - i^3]$$

$$= (2^3 - 1^3) + (3^3 - 2^3) + \dots + [((n+1)^3 - n^3)]$$

$$= (n+1)^3 - 1$$

Hence,
$$(n + 1)^3 = \sum_{i=1}^{n} (3i^2 + 3i + 1) + 1$$
.

(c)
$$(n+1)^3 - 1 = \sum_{i=1}^n (3i^2 + 3i + 1) = \sum_{i=1}^n 3i^2 + \frac{3(n)(n+1)}{2} + n$$

$$\Rightarrow \sum_{i=1}^n 3i^2 = n^3 + 3n^2 + 3n - \frac{3n(n+1)}{2} - n$$

$$= \frac{2n^3 + 6n^2 + 6n - 3n^2 - 3n - 2n}{2}$$

$$= \frac{2n^3 + 3n^2 + n}{2}$$

$$= \frac{n(n+1)(2n+1)}{2}$$

$$\Rightarrow \sum_{i=1}^n i^2 = \frac{n(n+1)(2n+1)}{6}$$

18. Since
$$-|f(x)| \le f(x) \le |f(x)|$$
,

$$-\int_a^b |f(x)| \ dx \le \int_a^b f(x) \ dx \le \int_a^b |f(x)| \ dx \implies \left| \int_a^b f(x) \ dx \right| \le \int_a^b |f(x)| \ dx.$$

19. (a)
$$R < I < T < L$$

(b)
$$S(4) = \frac{4-0}{3(4)} [f(0) + 4f(1) + 2f(2) + 4f(3) + f(4)]$$

$$\approx \frac{1}{3} \left[4 + 4(2) + 2(1) + 4\left(\frac{1}{2}\right) + \frac{1}{4} \right] \approx 5.417$$

(b)
$$b = 1 \implies \int_0^1 \frac{\sin x}{\sin(1 - x) + \sin x} dx = \frac{1}{2}$$

(c)
$$b = 3, f(x) = \sqrt{x}$$

$$\int_{0}^{3} \frac{\sqrt{x}}{\sqrt{x} + \sqrt{3 - x}} dx = \frac{3}{2}$$

439

(b)
$$S'_{i}(x) = \frac{\sin x}{x}$$
 $Si'(x) = 0 \text{ for } x = 2n\pi$

For positive
$$x, x = (2n - 1)\pi$$

For negative
$$x$$
, $x = 2n\pi$

Maxima at
$$\pi$$
, 3π , 5π , ... and -2π , -4π , -6π , ...

(c)
$$Si''(x) = \frac{x \cos x - \sin x}{x^2} = 0$$

$$x \cos x = \sin x$$
 for $x \approx 4.4934$

$$Si(4.4934) \approx 1.6556$$

(d) Horizontal asymptotes at
$$y = \pm \frac{\pi}{2}$$

$$\lim_{x\to\infty} \mathrm{Si}(x) = \frac{\pi}{2}$$

$$\lim_{x \to -\infty} \operatorname{Si}(x) = \frac{-\pi}{2}$$

433

Increase is

$$\frac{7}{\pi} - \frac{5.1}{\pi} = \frac{1.9}{\pi} \approx 0.6048$$
 liters.

- **95.** Trapezoidal Rule (n = 4): $\int_{1}^{2} \frac{1}{1 + x^{3}} dx \approx \frac{1}{8} \left[\frac{1}{1 + 1^{3}} + \frac{2}{1 + (1.25)^{3}} + \frac{2}{1 + (1.5)^{3}} + \frac{2}{1 + (1.75)^{3}} + \frac{1}{1 + 2^{3}} \right] \approx 0.257$ Simpson's Rule (n = 4): $\int_{1}^{2} \frac{1}{1 + x^{3}} dx \approx \frac{1}{12} \left[\frac{1}{1 + 1^{3}} + \frac{4}{1 + (1.25)^{3}} + \frac{2}{1 + (1.5)^{3}} + \frac{4}{1 + (1.75)^{3}} + \frac{1}{1 + 2^{3}} \right] \approx 0.254$ Graphing utility: 0.254
- **96.** Trapezoidal Rule (n = 4): $\int_{0}^{1} \frac{x^{3/2}}{3 x^{2}} dx \approx \frac{1}{8} \left[0 + \frac{2(1/4)^{3/2}}{3 (1/4)^{2}} + \frac{2(1/2)^{3/2}}{3 (1/2)^{2}} + \frac{2(3/4)^{3/2}}{3 (3/4)^{2}} + \frac{1}{2} \right] \approx 0.172$ Simpson's Rule (n = 4): $\int_{0}^{1} \frac{x^{3/2}}{3 x^{2}} dx \approx \frac{1}{12} \left[0 + \frac{4(1/4)^{3/2}}{3 (1/4)^{2}} + \frac{2(1/2)^{3/2}}{3 (1/2)^{2}} + \frac{4(3/4)^{3/2}}{3 (3/4)^{2}} + \frac{1}{2} \right] \approx 0.166$ Graphing utility: 0.166
- **97.** Trapezoidal Rule (n = 4): $\int_0^{\pi/2} \sqrt{x} \cos x \, dx \approx 0.637$ Simpson's Rule (n = 4): 0.685 Graphing Utility: 0.704
- **98.** Trapezoidal Rule (n = 4): $\int_0^{\pi} \sqrt{1 + \sin^2 x} \, dx \approx 3.820$ Simpson's Rule (n = 4): 3.820 Graphing utility: 3.820

Problem Solving for Chapter 4

1. (a)
$$L(1) = \int_{1}^{1} \frac{1}{t} dt = 0$$

(c) $L(x) = 1 = \int_{1}^{x} \frac{1}{t} dt$ for $x \approx 2.718$

$$\int_{1}^{2.718} \frac{1}{t} dt = 0.999896$$

(**Note:** The exact value of x is e, the base of the natural logarithm function.)

(b) $L'(x) = \frac{1}{x}$ by the Second Fundamental Theorem of Calculus. L'(1) = 1

(d) We first show that
$$\int_{1}^{x_{1}} \frac{1}{t} dt = \int_{1/x_{1}}^{1} \frac{1}{t} dt.$$
To see this, let $u = \frac{t}{x_{1}}$ and $du = \frac{1}{x_{1}} dt.$
Then
$$\int_{1}^{x_{1}} \frac{1}{t} dt = \int_{1/x_{1}}^{1} \frac{1}{ux_{1}} (x_{1} du) = \int_{1/x_{1}}^{1} \frac{1}{u} du = \int_{1/x_{1}}^{1} \frac{1}{t} dt.$$
Now, $L(x_{1}x_{2}) = \int_{1}^{x_{1}x_{2}} \frac{1}{t} dt = \int_{1/x_{1}}^{x_{2}} \frac{1}{u} du \left(\text{using } u = \frac{t}{x_{1}}\right)$

$$= \int_{1/x_{1}}^{1} \frac{1}{u} du + \int_{1}^{x_{2}} \frac{1}{u} du$$

$$= \int_{1}^{x_{1}} \frac{1}{u} du + \int_{1}^{x_{2}} \frac{1}{u} du$$

$$= L(x_{1}) + L(x_{2}).$$

2. (a)
$$F(x) = \int_{2}^{x} \sin t^{2} dt$$

x	0	1.0	1.5	1.9	2.0	2.1	2.5	3.0	4.0	5.0
F(x)	-0.8048	-0.4945	-0.0265	0.0611	0	-0.0867	-0.3743	-0.0312	-0.0576	-0.2769

(b)
$$G(x) = \frac{1}{x-2} \int_2^x \sin t^2 dt$$

x	1.9	1.95	1.99	2.01	2.1
G(x)	-0.6106	-0.6873	-0.7436	-0.7697	-0.8671

$$\lim_{x\to 2} G(x) \approx -0.75$$

(c)
$$F'(2) = \lim_{x \to 2} \frac{F(x) - F(2)}{x - 2}$$

= $\lim_{x \to 2} \frac{1}{x - 2} \int_{2}^{x} \sin t^{2} dt$
= $\lim_{x \to 2} G(x)$

Since $F'(x) = \sin x^2$, $F'(2) = \sin 4 = \lim_{x \to 2} G(x)$. (Note: $\sin 4 \approx -0.7568$)

3.
$$y = x^4 - 4x^3 + 4x^2$$
, [0, 2], $c_i = \frac{2i}{n}$

(a)
$$\Delta x = \frac{2}{n}, f(x) = x^4 - 4x^3 + 4x^2$$

$$A = \lim_{n \to \infty} \sum_{i=1}^{n} f(c_i) \Delta x$$

= $\lim_{n \to \infty} \sum_{i=1}^{n} \left[\left(\frac{2i}{n} \right)^4 - 4 \left(\frac{2i}{n} \right)^3 + 4 \left(\frac{2i}{n} \right)^2 \right] \frac{2}{n}$

(b)
$$\sum_{i=1}^{n} \left[\left(\frac{2i}{n} \right)^4 - 4 \left(\frac{2i}{n} \right)^3 + 4 \left(\frac{2i}{n} \right)^2 \right] \frac{2}{n}$$

$$= \left[\frac{8(n+1)(6n^3 + 9n^2 + n - 1)}{15n^3} - \frac{8(n+1)^2}{n} + \frac{8(n+1)(2n+1)}{3n} \right] \frac{2}{n}$$

$$= \left[\frac{8(n+1)(n^3 - n^2 + n - 1)}{15n^3} \right] \frac{2}{n}$$

(c)
$$A = \lim_{n \to \infty} \left[\frac{8(n+1)(n^3 - n^2 + n - 1)}{15n^3} \right] \frac{2}{n} = \frac{16}{15}$$

4.
$$y = \frac{1}{2}x^5 + 2x^3$$
, [0,2], $c_i = \frac{2i}{n}$, $\Delta x = \frac{2}{n}$

(a)
$$A = \lim_{n \to \infty} \sum_{i=1}^{n} f(c_i) \Delta x$$
$$= \lim_{n \to \infty} \sum_{i=1}^{n} \left[\frac{1}{2} \left(\frac{2i}{n} \right)^5 + 2 \left(\frac{2i}{n} \right)^3 \right] \frac{2}{n}$$

(b)
$$\sum_{i=1}^{n} \left[\frac{1}{2} \left(\frac{2i}{n} \right)^5 + 2 \left(\frac{2i}{n} \right)^3 \right] \frac{2}{n}$$

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

$$= \left[\frac{8(n+1)^2 (5n^2 + 2n - 1)}{3n^4} \right]$$

(c)
$$A = \lim_{n \to \infty} \left[\frac{8(n+1)^2(5n^2+2n-1)}{3n^4} \right] = \frac{40}{3}$$

5. $S(x) = \int_0^x \sin\left(\frac{\pi t^2}{2}\right) dt$

(b) y1.00
0.75
0.50
0.25

-0.25

1 $\sqrt{2}$ $\sqrt{3}$ 2 $\sqrt{5}$ $\sqrt{6}$ $\sqrt{7}$ 2 $\sqrt{2}$ 3 x

The zeros of $y = \sin \frac{\pi x^2}{2}$ correspond to the relative extrema of S(x).

(c)
$$S'(x) = \sin \frac{\pi x^2}{2} = 0 \implies \frac{\pi x^2}{2} = n\pi \implies x^2 = 2n \implies x = \sqrt{2n}, n \text{ integer.}$$

Relative maximum at $x = \sqrt{2} \approx 1.4142$ and $x = \sqrt{6} \approx 2.4495$

Relative minimum at x = 2 and $x = \sqrt{8} \approx 2.8284$

(d)
$$S''(x) = \cos\left(\frac{\pi x^2}{2}\right)(\pi x) = 0 \implies \frac{\pi x^2}{2} = \frac{\pi}{2} + n\pi \implies x^2 = 1 + 2n \implies x = \sqrt{1 + 2n}, n \text{ integer}$$

Points of inflection at $x = 1, \sqrt{3}, \sqrt{5}$, and $\sqrt{7}$.

6. (a)
$$\int_{-1}^{1} \cos x \, dx \approx \cos\left(-\frac{1}{\sqrt{3}}\right) + \cos\left(\frac{1}{\sqrt{3}}\right) = 2\cos\left(\frac{1}{\sqrt{3}}\right) \approx 1.6758$$
$$\int_{-1}^{1} \cos x \, dx = \sin x \Big]_{-1}^{1} = 2\sin(1) \approx 1.6829$$

Error: |1.6829 - 1.6758| = 0.0071

(b)
$$\int_{-1}^{1} \frac{1}{1+x^2} dx \approx \frac{1}{1+(1/3)} + \frac{1}{1+(1/3)} = \frac{3}{2}$$

(**Note:** exact answer is $\pi/2 \approx 1.5708$)

(c) Let
$$p(x) = ax^3 + bx^2 + cx + d$$
.

$$\int_{-1}^{1} p(x) dx = \left[\frac{ax^4}{4} + \frac{bx^3}{3} + \frac{cx^2}{2} + dx \right]_{-1}^{1} = \frac{2b}{3} + 2d$$

$$p\left(-\frac{1}{\sqrt{3}} \right) + p\left(\frac{1}{\sqrt{3}} \right) = \left(\frac{b}{3} + d \right) + \left(\frac{b}{3} + d \right) = \frac{2b}{3} + 2d$$

7. (a) Area =
$$\int_{-3}^{3} (9 - x^2) dx = 2 \int_{0}^{3} (9 - x^2) dx$$

= $2 \left[9x - \frac{x^3}{3} \right]_{0}^{3}$
= $2 [27 - 9] = 36$

(b) Base = 6, height = 9, Area = $\frac{2}{3}bh = \frac{2}{3}(6)(9) = 36$

(c) Let the parabola be given by
$$y = b^2 - a^2x^2$$
, $a, b > 0$.

Area =
$$2\int_0^{b/a} (b^2 - a^2 x^2) dx$$

= $2\left[b^2 x - a^2 \frac{x^3}{3}\right]_0^{b/a}$
= $2\left[b^2 \left(\frac{b}{a}\right) - \frac{a^2}{3} \left(\frac{b}{a}\right)^3\right]$
= $2\left[\frac{b^3}{a} - \frac{1}{3}\frac{b^3}{a}\right] = \frac{4}{3}\frac{b^3}{a}$

Base =
$$\frac{2b}{a}$$
, height = b^2

Archimedes' Formula: Area = $\frac{2}{3} \left(\frac{2b}{a} \right) (b^2) = \frac{4}{3} \frac{b^3}{a}$

8. Let d be the distance traversed and a be the uniform acceleration. We can assume that v(0)=0 and s(0)=0. Then

$$a(t) = a$$

$$v(t) = at$$

$$s(t) = \frac{1}{2}at^2.$$

$$s(t) = d$$
 when $t = \sqrt{\frac{2d}{a}}$.

The highest speed is
$$v = a \sqrt{\frac{2d}{a}} = \sqrt{2ad}$$
.

The lowest speed is v = 0.

The mean speed is
$$\frac{1}{2}(\sqrt{2ad} + 0) = \sqrt{\frac{ad}{2}}$$
.

The time necessary to traverse the distance d at the mean speed is

$$t = \frac{d}{\sqrt{ad/2}} = \sqrt{\frac{2d}{a}}$$

which is the same as the time calculated above.

(b)

х	0	1	2	3	4	5	6	7	8
F(x)	0	$-\frac{1}{2}$	-2	$-\frac{7}{2}$	-4	$-\frac{7}{2}$	-2	$\frac{1}{4}$	3

(c)
$$f(x) = \begin{cases} -x, & 0 \le x < 2\\ x - 4, & 2 \le x < 6\\ \frac{1}{2}x - 1, & 6 \le x \le 8 \end{cases}$$

$$F(x) = \int_0^x f(t) dt = \begin{cases} (-x^2/2), & 0 \le x < 2\\ (x^2/2) - 4x + 4, & 2 \le x < 6\\ (1/4)x^2 - x - 5, & 6 \le x \le 8 \end{cases}$$

F'(x) = f(x). F is decreasing on (0, 4) and increasing on (4, 8). Therefore, the minimum is -4 at x = 4, and the maximum is 3 at x = 8.

(d)
$$F''(x) = f'(x) = \begin{cases} -1, & 0 < x < 2\\ 1, & 2 < x < 6\\ \frac{1}{2}, & 6 < x < 8 \end{cases}$$

x = 2 is a point of inflection, whereas x = 6 is not.

10. (a

- (b) v is increasing (positive acceleration) on (0, 0.4) and (0.7, 1.0).
- (c) Average acceleration = $\frac{v(0.4) v(0)}{0.4 0} = \frac{60 0}{0.4} = 150 \text{ mi/hr}^2$
- (d) This integral is the total distance traveled in miles.

$$\int_0^1 v(t) dt \approx \frac{1}{10} [0 + 2(20) + 2(60) + 2(40) + 2(40) + 65] = \frac{385}{10} = 38.5 \text{ miles}$$

(e) One approximation is

$$a(0.8) \approx \frac{v(0.9) - v(0.8)}{0.9 - 0.8} = \frac{50 - 40}{0.1} = 100 \text{ mi/hr}^2$$

(other answers possible)

Differentiating the other integral,

$$\frac{d}{dx} \int_0^x \left(\int_0^x f(v) \ dv \right) dt = \int_0^x f(v) \ dv.$$

Thus, the two original integrals have equal derivatives.

$$\int_0^x f(t)(x-t) dt = \int_0^x \left(\int_0^t f(v) dv \right) dt + C.$$

Letting x = 0, we see that C = 0.

12. Consider
$$F(x) = [f(x)]^2 \implies F'(x) = 2f(x)f'(x)$$
. Thus,

$$\int_{a}^{b} f(x) f'(x) dx = \int_{a}^{b} \frac{1}{2} F'(x) dx$$

$$= \left[\frac{1}{2} F(x) \right]_{a}^{b}$$

$$= \frac{1}{2} [F(b) - F(a)]$$

$$= \frac{1}{2} [f(b)^{2} - f(a)^{2}].$$

13. Consider
$$\int_0^1 \sqrt{x} \, dx = \frac{2}{3} x^{3/2} \Big|_0^1 = \frac{2}{3}$$
. The corresponding

Riemann Sum using right-hand endpoints is

$$S(n) = \frac{1}{n} \left[\sqrt{\frac{1}{n}} + \sqrt{\frac{2}{n}} + \cdots + \sqrt{\frac{n}{n}} \right]$$
$$= \frac{1}{n^{3/2}} \left[\sqrt{1} + \sqrt{2} + \cdots + \sqrt{n} \right].$$

Thus,
$$\lim_{n \to \infty} \frac{\sqrt{1} + \sqrt{2} + \dots + \sqrt{n}}{n^{3/2}} = \frac{2}{3}$$
.

14. Consider
$$\int_0^1 x^5 dx = \frac{x^6}{6} \Big|_0^1 = \frac{1}{6}$$
.

The corresponding Riemann Sum using right endpoints is

$$S(n) = \frac{1}{n} \left[\left(\frac{1}{n} \right)^5 + \left(\frac{2}{n} \right)^5 + \dots + \left(\frac{n}{n} \right)^5 \right]$$
$$= \frac{1}{n^6} [1^5 + 2^5 + \dots + n^5].$$

Thus,
$$\lim_{n \to \infty} S(n) = \lim_{n \to \infty} \frac{1^5 + 2^5 + \dots + n^5}{n^6} = \frac{1}{6}$$
.

15. By Theorem 4.8,
$$0 < f(x) \le M \implies \int_{a}^{b} f(x) dx \le \int_{a}^{b} M dx = M(b - a)$$
.

Similarly,
$$m \le f(x) \implies m(b-a) = \int_a^b m \, dx \le \int_a^b f(x) \, dx$$
.

Thus,
$$m(b-a) \le \int_a^b f(x) \, dx \le M(b-a)$$
. On the interval [0, 1], $1 \le \sqrt{1+x^4} \le \sqrt{2}$ and $b-a=1$.

Thus,
$$1 \le \int_0^1 \sqrt{1 + x^4} \, dx \le \sqrt{2}$$
. (Note: $\int_0^1 \sqrt{1 + x^4} \, dx \approx 1.0894$)

16. (a) Let
$$A = \int_0^b \frac{f(x)}{f(x) + f(b-x)} dx$$
.

Let
$$u = b - x$$
, $du = -dx$.

$$A = \int_{b}^{0} \frac{f(b-u)}{f(b-u) + f(u)} (-du)$$

$$= \int_{0}^{b} \frac{f(b-u)}{f(b-u) + f(u)} du$$

$$= \int_{0}^{b} \frac{f(b-x)}{f(b-x) + f(x)} dx$$

(b)
$$b = 1 \implies \int_0^1 \frac{\sin x}{\sin(1 - x) + \sin x} dx = \frac{1}{2}$$

(c)
$$b = 3, f(x) = \sqrt{x}$$

$$\int_{0}^{3} \frac{\sqrt{x}}{\sqrt{x} + \sqrt{3 - x}} dx = \frac{3}{2}$$

Then.

$$2A = \int_0^b \frac{f(x)}{f(x) + f(b - x)} dx + \int_0^b \frac{f(b - x)}{f(b - x) + f(x)} dx$$
$$= \int_0^b 1 dx = b.$$

Thus, $A = \frac{b}{2}$.

17. (a)
$$(1+i)^3 = 1 + 3i + 3i^2 + i^3 \implies (1+i)^3 - i^3 = 3i^2 + 3i + 1$$

(b)
$$3i^2 + 3i + 1 = (i + 1)^3 - i^3$$

$$\sum_{i=1}^{n} (3i^2 + 3i + 1) = \sum_{i=1}^{n} [(i+1)^3 - i^3]$$

$$= (2^3 - 1^3) + (3^3 - 2^3) + \dots + [((n+1)^3 - n^3)]$$

$$= (n+1)^3 - 1$$

Hence,
$$(n + 1)^3 = \sum_{i=1}^{n} (3i^2 + 3i + 1) + 1$$
.

(c)
$$(n+1)^3 - 1 = \sum_{i=1}^n (3i^2 + 3i + 1) = \sum_{i=1}^n 3i^2 + \frac{3(n)(n+1)}{2} + n$$

$$\Rightarrow \sum_{i=1}^n 3i^2 = n^3 + 3n^2 + 3n - \frac{3n(n+1)}{2} - n$$

$$= \frac{2n^3 + 6n^2 + 6n - 3n^2 - 3n - 2n}{2}$$

$$= \frac{2n^3 + 3n^2 + n}{2}$$

$$= \frac{n(n+1)(2n+1)}{2}$$

$$\Rightarrow \sum_{i=1}^n i^2 = \frac{n(n+1)(2n+1)}{6}$$

18. Since
$$-|f(x)| \le f(x) \le |f(x)|$$
,

$$-\int_a^b |f(x)| \ dx \le \int_a^b f(x) \ dx \le \int_a^b |f(x)| \ dx \implies \left| \int_a^b f(x) \ dx \right| \le \int_a^b |f(x)| \ dx.$$

19. (a)
$$R < I < T < L$$

(b)
$$S(4) = \frac{4-0}{3(4)} [f(0) + 4f(1) + 2f(2) + 4f(3) + f(4)]$$

$$\approx \frac{1}{3} \left[4 + 4(2) + 2(1) + 4\left(\frac{1}{2}\right) + \frac{1}{4} \right] \approx 5.417$$

20. Si(x) =
$$\int_0^x \frac{\sin t}{t} dt$$

(b)
$$S'_{i}(x) = \frac{\sin x}{x}$$
 $Si'(x) = 0 \text{ for } x = 2n\pi$

For positive
$$x$$
, $x = (2n - 1)\pi$

For negative
$$x$$
, $x = 2n\pi$

Maxima at
$$\pi$$
, 3π , 5π , ... and -2π , -4π , -6π , ...

(c)
$$Si''(x) = \frac{x \cos x - \sin x}{x^2} = 0$$

$$x \cos x = \sin x$$
 for $x \approx 4.4934$

$$Si(4.4934) \approx 1.6556$$

(d) Horizontal asymptotes at
$$y = \pm \frac{\pi}{2}$$

$$\lim_{x\to\infty} \mathrm{Si}(x) = \frac{\pi}{2}$$

$$\lim_{x \to -\infty} \operatorname{Si}(x) = \frac{-\pi}{2}$$