Integration

Exercise Set 5.1

1. Endpoints $0, \frac{1}{n}, \frac{2}{n}, \dots, \frac{n-1}{n}, 1$; using right endpoints,

$$A_n = \left[\sqrt{\frac{1}{n}} + \sqrt{\frac{2}{n}} + \dots + \sqrt{\frac{n-1}{n}} + 1\right] \frac{1}{n}.$$

n	2	5	10	50	100
A_n	0.853553	0.749739	0.710509	0.676095	0.671463

3. Endpoints $0, \frac{\pi}{n}, \frac{2\pi}{n}, \dots, \frac{(n-1)\pi}{n}, \pi$; using right endpoints,

$$A_n = [\sin(\pi/n) + \sin(2\pi/n) + \dots + \sin(\pi(n-1)/n) + \sin\pi] \frac{\pi}{n}.$$

n	2	5	10	50	100
A_n	1.57080	1.93376	1.98352	1.99935	1.99984

5. Endpoints $1, \frac{n+1}{n}, \frac{n+2}{n}, \dots, \frac{2n-1}{n}, 2$; using right endpoints,

$$A_n = \left[\frac{n}{n+1} + \frac{n}{n+2} + \dots + \frac{n}{2n-1} + \frac{1}{2}\right] \frac{1}{n}.$$

n	2	5	10	50	100
A_n	0.583333	0.645635	0.668771	0.688172	0.690653

7. Endpoints $0, \frac{1}{n}, \frac{2}{n}, \dots, \frac{n-1}{n}, 1$; using right endpoints,

$$A_n = \left[\sqrt{1 - \left(\frac{1}{n}\right)^2} + \sqrt{1 - \left(\frac{2}{n}\right)^2} + \dots + \sqrt{1 - \left(\frac{n-1}{n}\right)^2} + 0 \right] \frac{1}{n}.$$

n	2	5	10	50	100
\overline{A}_n	0.433013	0.659262	0.726130	0.774567	0.780106

9. Endpoints $-1, -1 + \frac{2}{n}, -1 + \frac{4}{n}, \dots, 1 - \frac{2}{n}, 1$; using right endpoints,

$$A_n = \left[e^{-1 + \frac{2}{n}} + e^{-1 + \frac{4}{n}} + e^{-1 + \frac{6}{n}} + \dots + e^{1 - \frac{2}{n}} + e^1 \right] \frac{2}{n}.$$

n	2	5	10	50	100
A_n	3.718281	2.851738	2.59327	2.39772	2.37398

11. Endpoints $0, \frac{1}{n}, \frac{2}{n}, \dots, \frac{n-1}{n}, 1$; using right endpoints,

$$A_n = \left[\sin^{-1} \left(\frac{1}{n} \right) + \sin^{-1} \left(\frac{2}{n} \right) + \dots + \sin^{-1} \left(\frac{n-1}{n} \right) + \sin^{-1} (1) \right] \frac{1}{n}.$$

	n	2	5	10	50	100
ĺ	A_n	1.04729	0.75089	0.65781	0.58730	0.57894

- **13.** 3(x-1).
- **15.** x(x+2).
- 17. (x+3)(x-1).
- **19.** False; the area is 4π .
- **21.** True.
- **23.** A(6) represents the area between x=0 and x=6; A(3) represents the area between x=0 and x=3; their difference A(6)-A(3) represents the area between x=3 and x=6, and $A(6)-A(3)=\frac{1}{3}(6^3-3^3)=63$.
- **25.** B is also the area between the graph of $f(x) = \sqrt{x}$ and the interval [0,1] on the y-axis, so A + B is the area of the square.
- **27.** The area which is under the curve lies to the right of x = 2 (or to the left of x = -2). Hence f(x) = A'(x) = 2x; $0 = A(a) = a^2 4$, so take a = 2.

1. (a)
$$\int \frac{x}{\sqrt{1+x^2}} dx = \sqrt{1+x^2} + C$$
. (b) $\int (x+1)e^x dx = xe^x + C$.

5.
$$\frac{d}{dx}\left[\sqrt{x^3+5}\right] = \frac{3x^2}{2\sqrt{x^3+5}}$$
, so $\int \frac{3x^2}{2\sqrt{x^3+5}} dx = \sqrt{x^3+5} + C$.

7.
$$\frac{d}{dx}\left[\sin\left(2\sqrt{x}\right)\right] = \frac{\cos\left(2\sqrt{x}\right)}{\sqrt{x}}$$
, so $\int \frac{\cos\left(2\sqrt{x}\right)}{\sqrt{x}}dx = \sin\left(2\sqrt{x}\right) + C$.

9. (a)
$$x^9/9 + C$$
. (b) $\frac{7}{12}x^{12/7} + C$. (c) $\frac{2}{9}x^{9/2} + C$.

11.
$$\int \left[5x + \frac{2}{3x^5} \right] dx = \int 5x \, dx + \frac{2}{3} \int \frac{1}{x^5} \, dx = \frac{5}{2}x^2 + \frac{2}{3} \left(\frac{-1}{4} \right) \frac{1}{x^4} C = \frac{5}{2}x^2 - \frac{1}{6x^4} + C.$$

13.
$$\int \left[x^{-3} - 3x^{1/4} + 8x^2 \right] dx = \int x^{-3} dx - 3 \int x^{1/4} dx + 8 \int x^2 dx = -\frac{1}{2}x^{-2} - \frac{12}{5}x^{5/4} + \frac{8}{3}x^3 + C.$$

15.
$$\int (x+x^4)dx = x^2/2 + x^5/5 + C.$$

17.
$$\int x^{1/3} (4 - 4x + x^2) dx = \int (4x^{1/3} - 4x^{4/3} + x^{7/3}) dx = 3x^{4/3} - \frac{12}{7} x^{7/3} + \frac{3}{10} x^{10/3} + C.$$

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

21.
$$\int \left[\frac{2}{x} + 3e^x \right] dx = 2 \ln|x| + 3e^x + C.$$

23.
$$\int [3\sin x - 2\sec^2 x] dx = -3\cos x - 2\tan x + C.$$

25.
$$\int (\sec^2 x + \sec x \tan x) dx = \tan x + \sec x + C.$$

27.
$$\int \frac{\sec \theta}{\cos \theta} d\theta = \int \sec^2 \theta d\theta = \tan \theta + C.$$

29.
$$\int \sec x \tan x \, dx = \sec x + C.$$

31.
$$\int (1+\sin\theta)d\theta = \theta - \cos\theta + C.$$

33.
$$\int \left[\frac{1}{2\sqrt{1-x^2}} - \frac{3}{1+x^2} \right] dx = \frac{1}{2} \sin^{-1} x - 3 \tan^{-1} x + C.$$

35.
$$\int \frac{1 - \sin x}{1 - \sin^2 x} dx = \int \frac{1 - \sin x}{\cos^2 x} dx = \int \left(\sec^2 x - \sec x \tan x \right) dx = \tan x - \sec x + C.$$

- **37.** True.
- **39.** False; y(0) = 2.

41.

43. (a)
$$y(x) = \int x^{1/3} dx = \frac{3}{4} x^{4/3} + C$$
, $y(1) = \frac{3}{4} + C = 2$, $C = \frac{5}{4}$; $y(x) = \frac{3}{4} x^{4/3} + \frac{5}{4}$.

(b)
$$y(t) = \int (\sin t + 1) dt = -\cos t + t + C, \ y\left(\frac{\pi}{3}\right) = -\frac{1}{2} + \frac{\pi}{3} + C = 1/2, \ C = 1 - \frac{\pi}{3}; \ y(t) = -\cos t + t + 1 - \frac{\pi}{3}.$$

(c)
$$y(x) = \int (x^{1/2} + x^{-1/2})dx = \frac{2}{3}x^{3/2} + 2x^{1/2} + C$$
, $y(1) = 0 = \frac{8}{3} + C$, $C = -\frac{8}{3}$, $y(x) = \frac{2}{3}x^{3/2} + 2x^{1/2} - \frac{8}{3}$.

45. (a)
$$y = \int 4e^x dx = 4e^x + C, 1 = y(0) = 4 + C, C = -3, y = 4e^x - 3.$$

(b)
$$y(t) = \int t^{-1}dt = \ln|t| + C$$
, $y(-1) = C = 5$, $C = 5$; $y(t) = \ln|t| + 5$.

47.
$$s(t) = 16t^2 + C; s(t) = 16t^2 + 20.$$

49.
$$s(t) = 2t^{3/2} + C$$
; $s(t) = 2t^{3/2} - 15$.

51.
$$f'(x) = \frac{2}{3}x^{3/2} + C_1$$
; $f(x) = \frac{4}{15}x^{5/2} + C_1x + C_2$.

53. $dy/dx = 2x + 1, y = \int (2x + 1)dx = x^2 + x + C; y = 0 \text{ when } x = -3, \text{ so } (-3)^2 + (-3) + C = 0, C = -6 \text{ thus } y = x^2 + x - 6.$

- **55.** $f'(x) = m = -\sin x$, so $f(x) = \int (-\sin x) dx = \cos x + C$; f(0) = 2 = 1 + C, so C = 1, $f(x) = \cos x + 1$.
- 57. $dy/dx = \int 6xdx = 3x^2 + C_1$. The slope of the tangent line is -3 so dy/dx = -3 when x = 1. Thus $3(1)^2 + C_1 = -3$, $C_1 = -6$ so $dy/dx = 3x^2 6$, $y = \int (3x^2 6)dx = x^3 6x + C_2$. If x = 1, then y = 5 3(1) = 2 so $(1)^2 6(1) + C_2 = 2$, $C_2 = 7$ thus $y = x^3 6x + 7$.

· /

59. (a)

- (c) $f(x) = x^2/2 1$.
- **61.** This slope field is zero along the y-axis, and so corresponds to (b).

63. This slope field has a negative value along the y-axis, and thus corresponds to (c).

65. (a) $F'(x) = \frac{1}{1+x^2}, G'(x) = +\left(\frac{1}{x^2}\right)\frac{1}{1+1/x^2} = \frac{1}{1+x^2} = F'(x).$

(b)
$$F(1) = \pi/4$$
; $G(1) = -\tan^{-1}(1) = -\pi/4$, $\tan^{-1} x + \tan^{-1}(1/x) = \pi/2$.

(c) Draw a triangle with sides 1 and x and hypotenuse $\sqrt{1+x^2}$. If α denotes the angle opposite the side of length x and if β denotes its complement, then $\tan \alpha = x$ and $\tan \beta = 1/x$, and $\sin(\alpha + \beta) = \sin \alpha \cos \beta + \sin \beta \cos \alpha = \frac{x^2}{1+x^2} + \frac{1}{1+x^2} = 1$, and $\cos(\alpha + \beta) = \cos \alpha \cos \beta - \sin \alpha \sin \beta = \frac{x \cdot 1}{1+x^2} - \frac{1 \cdot x}{1+x^2} = 0$, so the cosine of $\alpha + \beta$ is zero and the sine of $\alpha + \beta$ is 1; consequently $\alpha + \beta = \pi/2$, i.e. $\tan^{-1} x + \tan^{-1} (1/x) = \pi/2$.

67.
$$\int (\sec^2 x - 1) dx = \tan x - x + C.$$

69. (a)
$$\frac{1}{2} \int (1 - \cos x) dx = \frac{1}{2} (x - \sin x) + C.$$
 (b) $\frac{1}{2} \int (1 + \cos x) dx = \frac{1}{2} (x + \sin x) + C.$

71.
$$v = \frac{1087}{2\sqrt{273}} \int T^{-1/2} dT = \frac{1087}{\sqrt{273}} T^{1/2} + C$$
, $v(273) = 1087 = 1087 + C$ so $C = 0$, $v = \frac{1087}{\sqrt{273}} T^{1/2}$ ft/s.

73. $dT/dx = C_1$, $T = C_1x + C_2$; T = 25 when x = 0, so $C_2 = 25$, $T = C_1x + 25$. T = 85 when x = 50, so $50C_1 + 25 = 85$, $C_1 = 1.2$, T = 1.2x + 25.

1. (a)
$$\int u^{23} du = u^{24}/24 + C = (x^2 + 1)^{24}/24 + C$$
.

(b)
$$-\int u^3 du = -u^4/4 + C = -(\cos^4 x)/4 + C.$$

3. (a)
$$\frac{1}{4} \int \sec^2 u \, du = \frac{1}{4} \tan u + C = \frac{1}{4} \tan(4x+1) + C$$
.

(b)
$$\frac{1}{4} \int u^{1/2} du = \frac{1}{6} u^{3/2} + C = \frac{1}{6} (1 + 2y^2)^{3/2} + C.$$

5. (a)
$$-\int u \, du = -\frac{1}{2}u^2 + C = -\frac{1}{2}\cot^2 x + C.$$

(b)
$$\int u^9 du = \frac{1}{10} u^{10} + C = \frac{1}{10} (1 + \sin t)^{10} + C.$$

7. (a)
$$\int (u-1)^2 u^{1/2} du = \int (u^{5/2} - 2u^{3/2} + u^{1/2}) du = \frac{2}{7} u^{7/2} - \frac{4}{5} u^{5/2} + \frac{2}{3} u^{3/2} + C = \frac{2}{7} (1+x)^{7/2} - \frac{4}{5} (1+x)^{5/2} + \frac{2}{3} (1+x)^{3/2} + C.$$

(b)
$$\int \csc^2 u \, du = -\cot u + C = -\cot(\sin x) + C.$$

9. (a)
$$\int \frac{1}{u} du = \ln|u| + C = \ln|\ln x| + C$$
.

(b)
$$-\frac{1}{5}\int e^u du = -\frac{1}{5}e^u + C = -\frac{1}{5}e^{-5x} + C.$$

11. (a)
$$u = x^3, \frac{1}{3} \int \frac{du}{1+u^2} = \frac{1}{3} \tan^{-1}(x^3) + C.$$

(b)
$$u = \ln x$$
, $\int \frac{1}{\sqrt{1 - u^2}} du = \sin^{-1}(\ln x) + C$.

15.
$$u = 4x - 3$$
, $\frac{1}{4} \int u^9 du = \frac{1}{40} u^{10} + C = \frac{1}{40} (4x - 3)^{10} + C$.

17.
$$u = 7x$$
, $\frac{1}{7} \int \sin u \, du = -\frac{1}{7} \cos u + C = -\frac{1}{7} \cos 7x + C$.

19.
$$u = 4x$$
, $du = 4dx$; $\frac{1}{4} \int \sec u \tan u \, du = \frac{1}{4} \sec u + C = \frac{1}{4} \sec 4x + C$.

21.
$$u = 2x$$
, $du = 2dx$; $\frac{1}{2} \int e^u du = \frac{1}{2}e^u + C = \frac{1}{2}e^{2x} + C$.

23.
$$u = 2x$$
, $\frac{1}{2} \int \frac{1}{\sqrt{1-u^2}} du = \frac{1}{2} \sin^{-1}(2x) + C$.

25.
$$u = 7t^2 + 12$$
, $du = 14t dt$; $\frac{1}{14} \int u^{1/2} du = \frac{1}{21} u^{3/2} + C = \frac{1}{21} (7t^2 + 12)^{3/2} + C$.

27.
$$u = 1 - 2x$$
, $du = -2dx$, $-3\int \frac{1}{u^3} du = (-3)\left(-\frac{1}{2}\right) \frac{1}{u^2} + C = \frac{3}{2} \frac{1}{(1-2x)^2} + C$.

29.
$$u = 5x^4 + 2$$
, $du = 20x^3 dx$, $\frac{1}{20} \int \frac{du}{u^3} du = -\frac{1}{40} \frac{1}{u^2} + C = -\frac{1}{40(5x^4 + 2)^2} + C$.

31.
$$u = \sin x$$
, $du = \cos x \, dx$; $\int e^u \, du = e^u + C = e^{\sin x} + C$.

33.
$$u = -2x^3$$
, $du = -6x^2$, $-\frac{1}{6}\int e^u du = -\frac{1}{6}e^u + C = -\frac{1}{6}e^{-2x^3} + C$.

35.
$$u = e^x$$
, $\int \frac{1}{1+u^2} du = \tan^{-1}(e^x) + C$.

37.
$$u = 5/x$$
, $du = -(5/x^2)dx$; $-\frac{1}{5}\int \sin u \, du = \frac{1}{5}\cos u + C = \frac{1}{5}\cos(5/x) + C$.

39.
$$u = \cos 3t, du = -3\sin 3t \, dt, -\frac{1}{3} \int u^4 \, du = -\frac{1}{15} u^5 + C = -\frac{1}{15} \cos^5 3t + C.$$

41.
$$u = x^2$$
, $du = 2x dx$; $\frac{1}{2} \int \sec^2 u du = \frac{1}{2} \tan u + C = \frac{1}{2} \tan (x^2) + C$.

43.
$$u = 2 - \sin 4\theta$$
, $du = -4\cos 4\theta d\theta$; $-\frac{1}{4} \int u^{1/2} du = -\frac{1}{6} u^{3/2} + C = -\frac{1}{6} (2 - \sin 4\theta)^{3/2} + C$.

45.
$$u = \tan x$$
, $\int \frac{1}{\sqrt{1-u^2}} du = \sin^{-1}(\tan x) + C$.

47.
$$u = \sec 2x$$
, $du = 2\sec 2x \tan 2x dx$; $\frac{1}{2} \int u^2 du = \frac{1}{6}u^3 + C = \frac{1}{6}\sec^3 2x + C$.

49.
$$\int e^{-x} dx$$
; $u = -x$, $du = -dx$; $-\int e^{u} du = -e^{u} + C = -e^{-x} + C$.

51.
$$u = 2\sqrt{x}$$
, $du = \frac{1}{\sqrt{x}} dx$; $\int \frac{1}{e^u} du = -e^{-u} + C = -e^{-2\sqrt{x}} + C$.

53.
$$u = 2y + 1, du = 2dy; \int \frac{1}{4}(u - 1)\frac{1}{\sqrt{u}} du = \frac{1}{6}u^{3/2} - \frac{1}{2}\sqrt{u} + C = \frac{1}{6}(2y + 1)^{3/2} - \frac{1}{2}\sqrt{2y + 1} + C.$$

55.
$$\int \sin^2 2\theta \sin 2\theta \, d\theta = \int (1 - \cos^2 2\theta) \sin 2\theta \, d\theta; \ u = \cos 2\theta, \ du = -2 \sin 2\theta \, d\theta, \ -\frac{1}{2} \int (1 - u^2) du = -\frac{1}{2} u + \frac{1}{6} u^3 + C = -\frac{1}{2} \cos 2\theta + \frac{1}{6} \cos^3 2\theta + C.$$

57.
$$\int \left(1 + \frac{1}{t}\right) dt = t + \ln|t| + C.$$

59.
$$\ln(e^x) + \ln(e^{-x}) = \ln(e^x e^{-x}) = \ln 1 = 0$$
, so $\int [\ln(e^x) + \ln(e^{-x})] dx = C$.

61. (a)
$$\sin^{-1}(x/3) + C$$
. (b) $(1/\sqrt{5})\tan^{-1}(x/\sqrt{5}) + C$. (c) $(1/\sqrt{\pi})\sec^{-1}|x/\sqrt{\pi}| + C$.

63.
$$u = a + bx, du = b dx, \int (a + bx)^n dx = \frac{1}{b} \int u^n du = \frac{(a + bx)^{n+1}}{b(n+1)} + C.$$

65.
$$u = \sin(a+bx), du = b\cos(a+bx)dx, \frac{1}{b}\int u^n du = \frac{1}{b(n+1)}u^{n+1} + C = \frac{1}{b(n+1)}\sin^{n+1}(a+bx) + C.$$

67. (a) With
$$u = \sin x$$
, $du = \cos x \, dx$; $\int u \, du = \frac{1}{2}u^2 + C_1 = \frac{1}{2}\sin^2 x + C_1$; with $u = \cos x$, $du = -\sin x \, dx$; $-\int u \, du = -\frac{1}{2}u^2 + C_2 = -\frac{1}{2}\cos^2 x + C_2$.

(b) Because they differ by a constant:

$$\left(\frac{1}{2}\sin^2 x + C_1\right) - \left(-\frac{1}{2}\cos^2 x + C_2\right) = \frac{1}{2}(\sin^2 x + \cos^2 x) + C_1 - C_2 = 1/2 + C_1 - C_2.$$

69.
$$y = \int \sqrt{5x+1} \, dx = \frac{2}{15} (5x+1)^{3/2} + C; -2 = y(3) = \frac{2}{15} 64 + C, \text{ so } C = -2 - \frac{2}{15} 64 = -\frac{158}{15}, \text{ and } y = \frac{2}{15} (5x+1)^{3/2} - \frac{158}{15}.$$

71.
$$y = -\int e^{2t} dt = -\frac{1}{2}e^{2t} + C$$
, $6 = y(0) = -\frac{1}{2} + C$, $y = -\frac{1}{2}e^{2t} + \frac{13}{2}$.

73. (a)
$$u = x^2 + 1, du = 2x dx; \frac{1}{2} \int \frac{1}{\sqrt{u}} du = \sqrt{u} + C = \sqrt{x^2 + 1} + C.$$

(b)

75.
$$f'(x) = m = \sqrt{3x+1}$$
, $f(x) = \int (3x+1)^{1/2} dx = \frac{2}{9}(3x+1)^{3/2} + C$, $f(0) = 1 = \frac{2}{9} + C$, $C = \frac{7}{9}$, so $f(x) = \frac{2}{9}(3x+1)^{3/2} + \frac{7}{9}$.

- 77. $y(t) = \int (\ln 2) \, 2^{t/20} \, dt = 20 \cdot 2^{t/20} + C$; 20 = y(0) = 20 + C, so C = 0 and $y(t) = 20 \cdot 2^{t/20}$. This implies that
- **79.** If u > 0 then $u = a \sec \theta$, $du = a \sec \theta \tan \theta d\theta$; $\int \frac{du}{u\sqrt{u^2 a^2}} = \frac{1}{a}\theta = \frac{1}{a} \sec^{-1}\frac{u}{a} + C$.

- **1.** (a) 1+8+27=36. (b) 5+8+11+14+17=55. (c) 20+12+6+2+0+0=40
- (d) 1+1+1+1+1+1=6. (e) 1-2+4-8+16=11. (f) 0+0+0+0+0+0=0.

- 3. $\sum_{k=1}^{10} k$
- 5. $\sum_{k=1}^{10} 2k$
- 7. $\sum_{k=1}^{6} (-1)^{k+1} (2k-1)$
- 9. (a) $\sum_{k=1}^{50} 2k$ (b) $\sum_{k=1}^{50} (2k-1)$
- **11.** $\frac{1}{2}(100)(100+1) = 5050.$
- **13.** $\frac{1}{6}(20)(21)(41) = 2870.$
- **15.** $\sum_{k=1}^{30} k(k^2 4) = \sum_{k=1}^{30} (k^3 4k) = \sum_{k=1}^{30} k^3 4 \sum_{k=1}^{30} k = \frac{1}{4} (30)^2 (31)^2 4 \cdot \frac{1}{2} (30)(31) = 214,365.$
- 17. $\sum_{k=1}^{n} \frac{3k}{n} = \frac{3}{n} \sum_{k=1}^{n} k = \frac{3}{n} \cdot \frac{1}{2} n(n+1) = \frac{3}{2} (n+1).$
- **19.** $\sum_{n=1}^{n-1} \frac{k^3}{n^2} = \frac{1}{n^2} \sum_{n=1}^{n-1} k^3 = \frac{1}{n^2} \cdot \frac{1}{4} (n-1)^2 n^2 = \frac{1}{4} (n-1)^2.$
- **21.** True.
- **23.** False; if [a, b] consists of positive reals, true; but false on, e.g. [-2, 1].
- **25.** (a) $\left(2+\frac{3}{n}\right)^4\frac{3}{n}$, $\left(2+\frac{6}{n}\right)^4\frac{3}{n}$, $\left(2+\frac{9}{n}\right)^4\frac{3}{n}$, ..., $\left(2+\frac{3(n-1)}{n}\right)^4\frac{3}{n}$, $(2+3)^4\frac{3}{n}$. When [2,5] is subdivided into n

equal intervals, the endpoints are $2, 2 + \frac{3}{n}, 2 + 2 \cdot \frac{3}{n}, 2 + 3 \cdot \frac{3}{n}, \dots, 2 + (n-1)\frac{3}{n}, 2 + 3 = 5$, and the right endpoint approximation to the area under the curve $y = x^4$ is given by the summands above.

- **(b)** $\sum_{k=0}^{n-1} \left(2 + k \cdot \frac{3}{n}\right)^4 \frac{3}{n}$ gives the left endpoint approximation.
- **27.** Endpoints 2, 3, 4, 5, 6; $\Delta x = 1$;
 - (a) Left endpoints: $\sum_{k=1}^{4} f(x_k^*) \Delta x = 7 + 10 + 13 + 16 = 46.$
 - **(b)** Midpoints: $\sum_{k=1}^{4} f(x_k^*) \Delta x = 8.5 + 11.5 + 14.5 + 17.5 = 52.$
 - (c) Right endpoints: $\sum_{k=1}^{4} f(x_k^*) \Delta x = 10 + 13 + 16 + 19 = 58$.
- **29.** Endpoints: $0, \pi/4, \pi/2, 3\pi/4, \pi; \Delta x = \pi/4$.
 - (a) Left endpoints: $\sum_{k=1}^{4} f(x_k^*) \Delta x = (1 + \sqrt{2}/2 + 0 \sqrt{2}/2) (\pi/4) = \pi/4.$
 - (b) Midpoints: $\sum_{k=1}^{4} f(x_k^*) \Delta x = \left[\cos(\pi/8) + \cos(3\pi/8) + \cos(5\pi/8) + \cos(7\pi/8)\right] (\pi/4) = \\ = \left[\cos(\pi/8) + \cos(3\pi/8) \cos(3\pi/8) \cos(\pi/8)\right] (\pi/4) = 0.$
 - (c) Right endpoints: $\sum_{k=1}^{4} f(x_k^*) \Delta x = \left(\sqrt{2}/2 + 0 \sqrt{2}/2 1\right) (\pi/4) = -\pi/4.$
- **31.** (a) 0.718771403, 0.705803382, 0.698172179.
 - **(b)** 0.692835360, 0.693069098, 0.693134682.
 - (c) 0.668771403, 0.680803382, 0.688172179.
- **33.** (a) 4.884074734, 5.115572731, 5.248762738.
 - **(b)** 5.34707029, 5.338362719, 5.334644416.
 - (c) 5.684074734, 5.515572731, 5.408762738.

35.
$$\Delta x = \frac{3}{n}, x_k^* = 1 + \frac{3}{n}k; \ f(x_k^*)\Delta x = \frac{1}{2}x_k^*\Delta x = \frac{1}{2}\left(1 + \frac{3}{n}k\right)\frac{3}{n} = \frac{3}{2}\left[\frac{1}{n} + \frac{3}{n^2}k\right],$$

$$\sum_{k=1}^n f(x_k^*)\Delta x = \frac{3}{2}\left[\sum_{k=1}^n \frac{1}{n} + \sum_{k=1}^n \frac{3}{n^2}k\right] = \frac{3}{2}\left[1 + \frac{3}{n^2} \cdot \frac{1}{2}n(n+1)\right] = \frac{3}{2}\left[1 + \frac{3}{2}\frac{n+1}{n}\right],$$

$$A = \lim_{n \to +\infty} \frac{3}{2}\left[1 + \frac{3}{2}\left(1 + \frac{1}{n}\right)\right] = \frac{3}{2}\left(1 + \frac{3}{2}\right) = \frac{15}{4}.$$

$$37. \ \Delta x = \frac{3}{n}, x_k^* = 0 + k \frac{3}{n}; f(x_k^*) \Delta x = \left(9 - 9 \frac{k^2}{n^2}\right) \frac{3}{n},$$

$$\sum_{k=1}^n f(x_k^*) \Delta x = \sum_{k=1}^n \left(9 - 9 \frac{k^2}{n^2}\right) \frac{3}{n} = \frac{27}{n} \sum_{k=1}^n \left(1 - \frac{k^2}{n^2}\right) = 27 - \frac{27}{n^3} \sum_{k=1}^n k^2,$$

$$A = \lim_{n \to +\infty} \left[27 - \frac{27}{n^3} \sum_{k=1}^n k^2\right] = 27 - 27 \left(\frac{1}{3}\right) = 18.$$

$$\mathbf{39.} \ \Delta x = \frac{4}{n}, \ x_k^* = 2 + k\frac{4}{n}; \ f(x_k^*)\Delta x = \left(x_k^*\right)^3 \Delta x = \left[2 + \frac{4}{n}k\right]^3 \frac{4}{n} = \frac{32}{n} \left[1 + \frac{2}{n}k\right]^3 = \frac{32}{n} \left[1 + \frac{6}{n}k + \frac{12}{n^2}k^2 + \frac{8}{n^3}k^3\right],$$

$$\sum_{k=1}^n f(x_k^*)\Delta x = \frac{32}{n} \left[\sum_{k=1}^n 1 + \frac{6}{n}\sum_{k=1}^n k + \frac{12}{n^2}\sum_{k=1}^n k^2 + \frac{8}{n^3}\sum_{k=1}^n k^3\right] =$$

$$= \frac{32}{n} \left[n + \frac{6}{n} \cdot \frac{1}{2}n(n+1) + \frac{12}{n^2} \cdot \frac{1}{6}n(n+1)(2n+1) + \frac{8}{n^3} \cdot \frac{1}{4}n^2(n+1)^2\right] =$$

$$= 32 \left[1 + 3\frac{n+1}{n} + 2\frac{(n+1)(2n+1)}{n^2} + 2\frac{(n+1)^2}{n^2}\right],$$

$$A = \lim_{n \to +\infty} 32 \left[1 + 3\left(1 + \frac{1}{n}\right) + 2\left(1 + \frac{1}{n}\right)\left(2 + \frac{1}{n}\right) + 2\left(1 + \frac{1}{n}\right)^2\right] = 32[1 + 3(1) + 2(1)(2) + 2(1)^2] = 320.$$

$$\mathbf{41.} \ \Delta x = \frac{3}{n}, \ x_k^* = 1 + (k-1)\frac{3}{n}; \ f(x_k^*)\Delta x = \frac{1}{2}x_k^*\Delta x = \frac{1}{2}\left[1 + (k-1)\frac{3}{n}\right]\frac{3}{n} = \frac{1}{2}\left[\frac{3}{n} + (k-1)\frac{9}{n^2}\right],$$

$$\sum_{k=1}^n f(x_k^*)\Delta x = \frac{1}{2}\left[\sum_{k=1}^n \frac{3}{n} + \frac{9}{n^2}\sum_{k=1}^n (k-1)\right] = \frac{1}{2}\left[3 + \frac{9}{n^2} \cdot \frac{1}{2}(n-1)n\right] = \frac{3}{2} + \frac{9}{4}\frac{n-1}{n},$$

$$A = \lim_{n \to +\infty} \left[\frac{3}{2} + \frac{9}{4}\left(1 - \frac{1}{n}\right)\right] = \frac{3}{2} + \frac{9}{4} = \frac{15}{4}.$$

$$\mathbf{43.} \ \Delta x = \frac{3}{n}, x_k^* = 0 + (k-1)\frac{3}{n}; f(x_k^*)\Delta x = \left[9 - 9\frac{(k-1)^2}{n^2}\right]\frac{3}{n},$$

$$\sum_{k=1}^n f(x_k^*)\Delta x = \sum_{k=1}^n \left[9 - 9\frac{(k-1)^2}{n^2}\right]\frac{3}{n} = \frac{27}{n}\sum_{k=1}^n \left(1 - \frac{(k-1)^2}{n^2}\right) = 27 - \frac{27}{n^3}\sum_{k=1}^n k^2 + \frac{54}{n^3}\sum_{k=1}^n k - \frac{27}{n^2},$$

$$A = \lim_{n \to +\infty} = 27 - 27\left(\frac{1}{3}\right) + 0 + 0 = 18.$$

- **45.** Endpoints $0, \frac{4}{n}, \frac{8}{n}, \dots, \frac{4(n-1)}{n}, \frac{4n}{n} = 4$, and midpoints $\frac{2}{n}, \frac{6}{n}, \frac{10}{n}, \dots, \frac{4n-6}{n}, \frac{4n-2}{n}$. Approximate the area with the sum $\sum_{k=1}^{n} 2\left(\frac{4k-2}{n}\right) \frac{4}{n} = \frac{16}{n^2} \left[2\frac{n(n+1)}{2} n\right] \to 16$ (exact) as $n \to +\infty$.
- $\mathbf{47.} \ \Delta x = \frac{1}{n}, x_k^* = \frac{2k-1}{2n}; \ f(x_k^*) \Delta x = \frac{(2k-1)^2}{(2n)^2} \frac{1}{n} = \frac{k^2}{n^3} \frac{k}{n^3} + \frac{1}{4n^3}, \\ \sum_{k=1}^n f(x_k^*) \Delta x = \frac{1}{n^3} \sum_{k=1}^n k^2 \frac{1}{n^3} \sum_{k=1}^n k + \frac{1}{4n^3} \sum_{k=1}^n 1.$ Using Theorem 5.4.4, $A = \lim_{n \to +\infty} \sum_{k=1}^n f(x_k^*) \Delta x = \frac{1}{3} + 0 + 0 = \frac{1}{3}.$
- **49.** $\Delta x = \frac{2}{n}, x_k^* = -1 + \frac{2k}{n}; \ f(x_k^*) \Delta x = \left(-1 + \frac{2k}{n}\right) \frac{2}{n} = -\frac{2}{n} + 4\frac{k}{n^2}, \ \sum_{k=1}^n f(x_k^*) \Delta x = -2 + \frac{4}{n^2} \sum_{k=1}^n k = -2 + \frac{4}{n^2} \frac{n(n+1)}{2} = -2 + 2 + \frac{2}{n}, \ A = \lim_{n \to +\infty} \sum_{k=1}^n f(x_k^*) \Delta x = 0.$

The area below the x-axis cancels the area above the x-axis.

$$\mathbf{51.} \ \Delta x = \frac{2}{n}, x_k^* = \frac{2k}{n}; f(x_k^*) = \left[\left(\frac{2k}{n} \right)^2 - 1 \right] \frac{2}{n} = \frac{8k^2}{n^3} - \frac{2}{n}, \sum_{k=1}^n f(x_k^*) \Delta x = \frac{8}{n^3} \sum_{k=1}^n k^2 - \frac{2}{n} \sum_{k=1}^n 1 = \frac{8}{n^3} \frac{n(n+1)(2n+1)}{6} - 2 = \frac{2}{n^3}.$$

53. (a) With
$$x_k^*$$
 as the right endpoint, $\Delta x = \frac{b}{n}$, $x_k^* = \frac{b}{n}k$; $f(x_k^*)\Delta x = (x_k^*)^3 \Delta x = \frac{b^4}{n^4}k^3$, $\sum_{k=1}^n f(x_k^*)\Delta x = \frac{b^4}{n^4}\sum_{k=1}^n k^3 = \frac{b^4}{4}\frac{(n+1)^2}{n^2}$, $A = \lim_{n \to +\infty} \frac{b^4}{4}\left(1 + \frac{1}{n}\right)^2 = b^4/4$.

(b) First Method (tedious):
$$\Delta x = \frac{b-a}{n}, \ x_k^* = a + \frac{b-a}{n}k; \ f(x_k^*)\Delta x = \left[a + \frac{b-a}{n}k\right]^3 \frac{b-a}{n} = \frac{b-a}{n} \left[a^3 + \frac{3a^2(b-a)}{n}k + \frac{3a(b-a)^2}{n^2}k^2 + \frac{(b-a)^3}{n^3}k^3\right],$$

$$\sum_{k=1}^n f(x_k^*)\Delta x = (b-a) \left[a^3 + \frac{3}{2}a^2(b-a)\frac{n+1}{n} + \frac{1}{2}a(b-a)^2\frac{(n+1)(2n+1)}{n^2} + \frac{1}{4}(b-a)^3\frac{(n+1)^2}{n^2}\right],$$

$$A = \lim_{n \to +\infty} \sum_{k=1}^n f(x_k^*)\Delta x = (b-a) \left[a^3 + \frac{3}{2}a^2(b-a) + a(b-a)^2 + \frac{1}{4}(b-a)^3\right] = \frac{1}{4}(b^4 - a^4).$$

Alternative method: Apply part (a) of the Exercise to the interval [0,a] and observe that the area under the curve and above that interval is given by $\frac{1}{4}a^4$. Apply part (a) again, this time to the interval [0,b] and obtain $\frac{1}{4}b^4$. Now subtract to obtain the correct area and the formula $A = \frac{1}{4}(b^4 - a^4)$.

55. If
$$n = 2m$$
 then $2m + 2(m-1) + \dots + 2 \cdot 2 + 2 = 2\sum_{k=1}^{m} k = 2 \cdot \frac{m(m+1)}{2} = m(m+1) = \frac{n^2 + 2n}{4}$; if $n = 2m + 1$ then $(2m+1) + (2m-1) + \dots + 5 + 3 + 1 = \sum_{k=1}^{m+1} (2k-1) = 2\sum_{k=1}^{m+1} k - \sum_{k=1}^{m+1} 1 = 2 \cdot \frac{(m+1)(m+2)}{2} - (m+1) = (m+1)^2 = \frac{n^2 + 2n + 1}{4}$.

57.
$$(3^5 - 3^4) + (3^6 - 3^5) + \dots + (3^{17} - 3^{16}) = 3^{17} - 3^4$$

59.
$$\left(\frac{1}{2^2} - \frac{1}{1^2}\right) + \left(\frac{1}{3^2} - \frac{1}{2^2}\right) + \dots + \left(\frac{1}{20^2} - \frac{1}{19^2}\right) = \frac{1}{20^2} - 1 = -\frac{399}{400}$$

61. (a)
$$\sum_{k=1}^{n} \frac{1}{(2k-1)(2k+1)} = \frac{1}{2} \sum_{k=1}^{n} \left(\frac{1}{2k-1} - \frac{1}{2k+1} \right) =$$

$$= \frac{1}{2} \left[\left(1 - \frac{1}{3} \right) + \left(\frac{1}{3} - \frac{1}{5} \right) + \left(\frac{1}{5} - \frac{1}{7} \right) + \dots + \left(\frac{1}{2n-1} - \frac{1}{2n+1} \right) \right] = \frac{1}{2} \left[1 - \frac{1}{2n+1} \right] = \frac{n}{2n+1}.$$

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

63.
$$\sum_{i=1}^{n} (x_i - \bar{x}) = \sum_{i=1}^{n} x_i - \sum_{i=1}^{n} \bar{x} = \sum_{i=1}^{n} x_i - n\bar{x}, \text{ but } \bar{x} = \frac{1}{n} \sum_{i=1}^{n} x_i, \text{ thus } \sum_{i=1}^{n} x_i = n\bar{x}, \text{ so } \sum_{i=1}^{n} (x_i - \bar{x}) = n\bar{x} - n\bar{x} = 0.$$

65. Both are valid.

67.
$$\sum_{k=1}^{n} ca_k = ca_1 + ca_2 + \dots + ca_n = c(a_1 + a_2 + \dots + a_n) = c\sum_{k=1}^{n} a_k;$$

$$\sum_{k=1}^{n} (a_k - b_k) = (a_1 - b_1) + (a_2 - b_2) + \dots + (a_n - b_n) = (a_1 + a_2 + \dots + a_n) - (b_1 + b_2 + \dots + b_n) = \sum_{k=1}^{n} a_k - \sum_{k=1}^{n} b_k.$$

Exercise Set 5.5

1. (a)
$$(4/3)(1) + (5/2)(1) + (4)(2) = 71/6$$
. (b) 2.

3. (a)
$$(-9/4)(1) + (3)(2) + (63/16)(1) + (-5)(3) = -117/16$$
. (b) 3.

5.
$$\int_{-1}^{2} x^2 dx$$

7.
$$\int_{-3}^{3} 4x(1-3x)dx$$

9. (a)
$$\lim_{\max \Delta x_k \to 0} \sum_{k=1}^n 2x_k^* \Delta x_k$$
; $a = 1, b = 2$. (b) $\lim_{\max \Delta x_k \to 0} \sum_{k=1}^n \frac{x_k^*}{x_k^* + 1} \Delta x_k$; $a = 0, b = 1$.

11. Theorem 5.5.4(a) depends on the fact that a constant can move past an integral sign, which by Definition 5.5.1 is possible because a constant can move past a limit and/or a summation sign.

$$-A = -\frac{1}{2}(1)(1+2) = -3/2.$$

(c)

$$-A_1 + A_2 = -\frac{1}{2} + 8 = 15/2.$$

$$-A_1 + A_2 = 0.$$

15. (a)
$$5 A = 2(5) = 1$$

(d)

0; $A_1 = A_2$ by symmetry.

17. (a)
$$\int_{-2}^{0} f(x) dx = \int_{-2}^{0} (x+2) dx$$
.

Triangle of height 2 and width 2, above x-axis, so answer is 2.

(b)
$$\int_{-2}^{2} f(x) dx = \int_{-2}^{0} (x+2) dx + \int_{2}^{0} (2-x) dx.$$

Two triangles of height 2 and base 2; answer is 4.

(c)
$$\int_0^6 |x-2| dx = \int_0^2 (2-x) dx + \int_2^6 (x-2) dx$$
.

Triangle of height 2 and base 2 together with a triangle of height 4 and base 4, so 2 + 8 = 10.

(d)
$$\int_{-4}^{6} f(x) \, dx = \int_{-4}^{-2} (x+2) \, dx + \int_{-2}^{0} (x+2) \, dx + \int_{0}^{2} (2-x) \, dx + \int_{2}^{6} (x-2) \, dx.$$

Triangle of height 2 and base 2, below axis, plus a triangle of height 2, base 2 above axis, another of height 2 and base 2 above axis, and a triangle of height 4 and base 4, above axis. Thus $\int f(x) = -2 + 2 + 2 + 8 = 10$.

19. (a)
$$0.8$$
 (b) -2.6 (c) -1.8 (d) -0.3

21.
$$\int_{-1}^{2} f(x)dx + 2 \int_{-1}^{2} g(x)dx = 5 + 2(-3) = -1.$$

23.
$$\int_{1}^{5} f(x)dx = \int_{0}^{5} f(x)dx - \int_{0}^{1} f(x)dx = 1 - (-2) = 3.$$

25.
$$4 \int_{-1}^{3} dx - 5 \int_{-1}^{3} x dx = 4 \cdot 4 - 5(-1/2 + (3 \cdot 3)/2) = -4.$$

27.
$$\int_0^1 x dx + 2 \int_0^1 \sqrt{1 - x^2} dx = 1/2 + 2(\pi/4) = (1 + \pi)/2.$$

- **29.** False; e.g. f(x) = 1 if x > 0, f(x) = 0 otherwise, then f is integrable on [-1,1] but not continuous.
- **31.** False; e.g. f(x) = x on [-2, +1].
- **33.** (a) $\sqrt{x} > 0$, 1 x < 0 on [2, 3] so the integral is negative.
 - (b) $3 \cos x > 0$ for all x and $x^2 \ge 0$ for all x and $x^2 > 0$ for all x > 0 so the integral is positive.
- **35.** If f is continuous on [a,b] then f is integrable on [a,b], and, considering Definition 5.5.1, for every partition and choice of $f(x^*)$ we have $\sum_{k=1}^n m\Delta x_k \leq \sum_{k=1}^n f(x_k^*)\Delta x_k \leq \sum_{k=1}^n M\Delta x_k$. This is equivalent to $m(b-a) \leq \sum_{k=1}^n f(x_k^*)\Delta x_k \leq M(b-a)$, and, taking the limit over $\max \Delta x_k \to 0$ we obtain the result.

37.
$$\int_0^{10} \sqrt{25 - (x - 5)^2} dx = \pi(5)^2 / 2 = 25\pi / 2.$$

39.
$$\int_0^1 (3x+1)dx = 5/2.$$

- **41.** (a) The graph of the integrand is the horizontal line y = C. At first, assume that C > 0. Then the region is a rectangle of height C whose base extends from x = a to x = b. Thus $\int_a^b C \, dx = \text{(area of rectangle)} = C(b-a)$. If $C \le 0$ then the rectangle lies below the axis and its integral is the negative area, i.e. -|C|(b-a) = C(b-a).
 - (b) Since f(x) = C, the Riemann sum becomes $\lim_{\max \Delta x_k \to 0} \sum_{k=1}^n f(x_k^*) \Delta x_k = \lim_{\max \Delta x_k \to 0} \sum_{k=1}^n C \Delta x_k = \lim_{\max \Delta x_k \to 0} \sum_{k=1}^n C \Delta x_k = \lim_{\max \Delta x_k \to 0} \sum_{k=1}^n C \Delta x_k = \lim_{\max \Delta x_k \to 0} \sum_{k=1}^n C \Delta x_k = \lim_{\min \Delta x_k$

$$= \lim_{\max \Delta x_k \to 0} C(b-a) = C(b-a).$$
 By Definition 5.5.1, $\int_a^b f(x) dx = C(b-a).$

- **43.** Each subinterval of a partition of [a,b] contains both rational and irrational numbers. If all x_k^* are chosen to be rational then $\sum_{k=1}^n f(x_k^*) \Delta x_k = \sum_{k=1}^n (1) \Delta x_k = \sum_{k=1}^n \Delta x_k = b-a$ so $\lim_{\max \Delta x_k \to 0} \sum_{k=1}^n f(x_k^*) \Delta x_k = b-a$. If all x_k^* are irrational then $\lim_{\max \Delta x_k \to 0} \sum_{k=1}^n f(x_k^*) \Delta x_k = 0$. Thus f is not integrable on [a,b] because the preceding limits are not equal.
- **45.** (a) f is continuous on [-1,1] so f is integrable there by Theorem 5.5.2.
 - (b) $|f(x)| \le 1$ so f is bounded on [-1,1], and f has one point of discontinuity, so by part (a) of Theorem 5.5.8 f is integrable on [-1,1].
 - (c) f is not bounded on [-1,1] because $\lim_{x\to 0} f(x) = +\infty$, so f is not integrable on [0,1].
 - (d) f(x) is discontinuous at the point x=0 because $\lim_{x\to 0} \sin\frac{1}{x}$ does not exist. f is continuous elsewhere. $-1 \le f(x) \le 1$ for x in [-1,1] so f is bounded there. By part (a), Theorem 5.5.8, f is integrable on [-1,1].

1. (a)
$$\int_0^2 (2-x)dx = (2x-x^2/2)\Big|_0^2 = 4-4/2 = 2.$$

(b)
$$\int_{-1}^{1} 2dx = 2x \Big]_{-1}^{1} = 2(1) - 2(-1) = 4.$$

(c)
$$\int_{1}^{3} (x+1)dx = (x^2/2+x)\Big]_{1}^{3} = 9/2 + 3 - (1/2+1) = 6.$$

3. (a

5.
$$\int_{2}^{3} x^{3} dx = x^{4}/4 \Big|_{2}^{3} = 81/4 - 16/4 = 65/4.$$

7.
$$\int_{1}^{4} 3\sqrt{x} \, dx = 2x^{3/2} \bigg|_{1}^{4} = 16 - 2 = 14.$$

9.
$$\int_0^{\ln 2} e^{2x} \, dx = \frac{1}{2} e^{2x} \bigg|_0^{\ln 2} = \frac{1}{2} (4 - 1) = \frac{3}{2}.$$

11. (a)
$$\int_0^3 \sqrt{x} \, dx = \frac{2}{3} x^{3/2} \Big|_0^3 = 2\sqrt{3} = f(x^*)(3-0)$$
, so $f(x^*) = \frac{2}{\sqrt{3}}, x^* = \frac{4}{3}$.

(b)
$$\int_{-12}^{0} (x^2 + x) dx = \frac{1}{3}x^3 + \frac{1}{2}x^2 \Big]_{-12}^{0} = 504, \text{ so } f(x^*)(0 - (-12)) = 504, (x^*)^2 + x^* = 42, x^* = 6, -7 \text{ but only } -7 \text{ lies in the interval. } f(-7) = 49 - 7 = 42, \text{ so the area is that of a rectangle 12 wide and 42 high.}$$

13.
$$\int_{-2}^{1} (x^2 - 6x + 12) dx = \frac{1}{3}x^3 - 3x^2 + 12x \Big|_{-2}^{1} = \frac{1}{3} - 3 + 12 - \left(-\frac{8}{3} - 12 - 24 \right) = 48.$$

15.
$$\int_{1}^{4} \frac{4}{x^{2}} dx = -4x^{-1} \Big]_{1}^{4} = -1 + 4 = 3.$$

17.
$$\frac{4}{5}x^{5/2}\Big]_4^9 = 844/5.$$

19.
$$-\cos\theta]_{-\pi/2}^{\pi/2} = 0.$$

21.
$$\sin x$$
] $_{-\pi/4}^{\pi/4} = \sqrt{2}$.

23.
$$5e^x|_{\ln 2}^3 = 5e^3 - 5(2) = 5e^3 - 10.$$

25.
$$\sin^{-1} x \bigg]_0^{1/\sqrt{2}} = \sin^{-1}(1/\sqrt{2}) - \sin^{-1} 0 = \pi/4.$$

27.
$$\sec^{-1} x \bigg|_{\sqrt{2}}^2 = \sec^{-1} 2 - \sec^{-1} \sqrt{2} = \pi/3 - \pi/4 = \pi/12.$$

29.
$$\left(2\sqrt{t}-2t^{3/2}\right)\Big|_{1}^{4}=-12.$$

31. (a)
$$\int_{-1}^{1} |2x - 1| \, dx = \int_{-1}^{1/2} (1 - 2x) \, dx + \int_{1/2}^{1} (2x - 1) \, dx = (x - x^2) \bigg]_{-1}^{1/2} + (x^2 - x) \bigg]_{1/2}^{1} = \frac{5}{2}.$$

(b)
$$\int_0^{\pi/2} \cos x \, dx + \int_{\pi/2}^{3\pi/4} (-\cos x) dx = \sin x \Big|_0^{\pi/2} - \sin x \Big|_{\pi/2}^{3\pi/4} = 2 - \sqrt{2}/2.$$

33. (a)
$$\int_{-1}^{0} (1 - e^x) dx + \int_{0}^{1} (e^x - 1) dx = (x - e^x) \Big]_{-1}^{0} + (e^x - x) \Big]_{0}^{1} = -1 - (-1 - e^{-1}) + e - 1 - 1 = e + 1/e - 2.$$

(b)
$$\int_{1}^{2} \frac{2-x}{x} dx + \int_{2}^{4} \frac{x-2}{x} dx = 2 \ln x \Big|_{1}^{2} - 1 + 2 - 2 \ln x \Big|_{2}^{4} = 2 \ln 2 + 1 - 2 \ln 4 + 2 \ln 2 = 1.$$

35. (a)
$$17/6$$
 (b) $F(x) = \begin{cases} \frac{1}{2}x^2, & x \le 1\\ \frac{1}{3}x^3 + \frac{1}{6}, & x > 1 \end{cases}$

- **37.** False; consider $F(x) = x^2/2$ if $x \ge 0$ and $F(x) = -x^2/2$ if $x \le 0$.
- **39.** True.

41. 0.665867079;
$$\int_{1}^{3} \frac{1}{x^{2}} dx = -\frac{1}{x} \Big]_{1}^{3} = 2/3.$$

43.
$$3.106017890$$
; $\int_{-1}^{1} \sec^2 x \, dx = \tan x \bigg]_{-1}^{1} = 2 \tan 1 \approx 3.114815450$.

45.
$$A = \int_0^3 (x^2 + 1) dx = \left(\frac{1}{3}x^3 + x\right)\Big|_0^3 = 12.$$

47.
$$A = \int_0^{2\pi/3} 3\sin x \, dx = -3\cos x \bigg|_0^{2\pi/3} = 9/2.$$

49. Area =
$$-\int_0^1 (x^2 - x) dx + \int_1^2 (x^2 - x) dx = 5/6 + 1/6 = 1$$
.

51. Area =
$$-\int_{-1}^{0} (e^x - 1) dx + \int_{0}^{1} (e^x - 1) dx = 1/e + e - 2.$$

- **53.** (a) $A = \int_0^{0.8} \frac{1}{\sqrt{1-x^2}} dx = \sin^{-1} x \Big|_0^{0.8} = \sin^{-1}(0.8).$
 - (b) The calculator was in degree mode instead of radian mode; the correct answer is 0.93.
- 55. (a) The increase in height in inches, during the first ten years.
 - (b) The change in the radius in centimeters, during the time interval t = 1 to t = 2 seconds.
 - (c) The change in the speed of sound in ft/s, during an increase in temperature from $t=32^{\circ}$ F to $t=100^{\circ}$ F.
 - (d) The displacement of the particle in cm, during the time interval $t = t_1$ to $t = t_2$ hours.

57. (a)
$$F'(x) = 3x^2 - 3$$
. (b) $\int_1^x (3t^2 - 3) dt = (t^3 - 3t) \Big|_1^x = x^3 - 3x + 2$, and $\frac{d}{dx}(x^3 - 3x + 2) = 3x^2 - 3$.

- **59.** (a) $\sin x^2$ (b) $e^{\sqrt{x}}$
- **61.** $-\frac{x}{\cos x}$
- **63.** $F'(x) = \sqrt{x^2 + 9}$, $F''(x) = \frac{x}{\sqrt{x^2 + 9}}$. (a) 0 (b) 5 (c) $\frac{4}{5}$
- **65.** (a) $F'(x) = \frac{x-3}{x^2+7} = 0$ when x = 3, which is a relative minimum, and hence the absolute minimum, by the first derivative test.
 - (b) Increasing on $[3, +\infty)$, decreasing on $(-\infty, 3]$.
 - (c) $F''(x) = \frac{7+6x-x^2}{(x^2+7)^2} = \frac{(7-x)(1+x)}{(x^2+7)^2}$; concave up on (-1,7), concave down on $(-\infty,-1)$ and on $(7,+\infty)$.
- **67.** (a) $(-\pi/2, \pi/2)$ because f is continuous there and 0 is in $(-\pi/2, \pi/2)$.
 - **(b)** At x = 0 because F(0) = 0.
- **69.** (a) Amount of water = (rate of flow)(time) = 4t gal, total amount = 4(30) = 120 gal.
 - **(b)** Amount of water = $\int_0^{60} (4 + t/10) dt = 420$ gal.
 - (c) Amount of water = $\int_0^{120} (10 + \sqrt{t}) dt = 1200 + 160\sqrt{30} \approx 2076.36 \text{ gal.}$

71.
$$\int_0^4 (2.7 + 0.4t) dt = 2.7t + 0.2t^2\Big|_0^4 = 14$$
 students.

73.
$$\sum_{k=1}^{n} \frac{\pi}{4n} \sec^{2} \left(\frac{\pi k}{4n} \right) = \sum_{k=1}^{n} f(x_{k}^{*}) \Delta x$$
 where $f(x) = \sec^{2} x$, $x_{k}^{*} = \frac{\pi k}{4n}$ and $\Delta x = \frac{\pi}{4n}$ for $0 \le x \le \frac{\pi}{4}$. Thus $\lim_{n \to +\infty} \sum_{k=1}^{n} \frac{\pi}{4n} \sec^{2} \left(\frac{\pi k}{4n} \right) = \lim_{n \to +\infty} \sum_{k=1}^{n} f(x_{k}^{*}) \Delta x = \int_{0}^{\pi/4} \sec^{2} x \, dx = \tan x \Big|_{0}^{\pi/4} = 1$.

75. Let f be continuous on a closed interval [a,b] and let F be an antiderivative of f on [a,b]. By Theorem 5.7.2, $\frac{F(b)-F(a)}{b-a}=F'(x^*) \text{ for some } x^* \text{ in } (a,b). \text{ By Theorem 5.6.1, } \int_a^b f(x)\,dx=F(b)-F(a), \text{ i.e. } \int_a^b f(x)\,dx=F'(x^*)(b-a)=f(x^*)(b-a).$

1. (a) displ =
$$s(3) - s(0) = \int_0^3 dt = 3$$
; dist = $\int_0^3 dt = 3$.

(b) displ =
$$s(3) - s(0) = -\int_0^3 dt = -3$$
; dist = $\int_0^3 |v(t)| dt = 3$.

(c) displ =
$$s(3) - s(0) = \int_0^3 v(t)dt = \int_0^2 (1-t)dt + \int_2^3 (t-3)dt = (t-t^2/2)\Big]_0^2 + (t^2/2 - 3t)\Big]_2^3 = -1/2$$
; dist = $\int_0^3 |v(t)|dt = (t-t^2/2)\Big]_0^1 + (t^2/2 - t)\Big]_1^2 - (t^2/2 - 3t)\Big]_2^3 = 3/2$.

(d) displ =
$$s(3) - s(0) = \int_0^3 v(t)dt = \int_0^1 tdt + \int_1^2 dt + \int_2^3 (5 - 2t)dt = t^2/2 \Big]_0^1 + t \Big]_1^2 + (5t - t^2) \Big]_2^3 = 3/2$$
; dist = $\int_0^1 tdt + \int_1^2 dt + \int_2^{5/2} (5 - 2t)dt + \int_{5/2}^3 (2t - 5)dt = t^2/2 \Big]_0^1 + t \Big]_1^2 + (5t - t^2) \Big]_2^{5/2} + (t^2 - 5t) \Big]_{5/2}^3 = 2$.

3. (a)
$$v(t) = 20 + \int_0^t a(u)du$$
; add areas of the small blocks to get $v(4) \approx 20 + 1.4 + 3.0 + 4.7 + 6.2 = 35.3$ m/s.

(b)
$$v(6) = v(4) + \int_4^6 a(u)du \approx 35.3 + 7.5 + 8.6 = 51.4 \text{ m/s}.$$

5. (a)
$$s(t) = t^3 - t^2 + C$$
; $1 = s(0) = C$, so $s(t) = t^3 - t^2 + 1$.

(b)
$$v(t) = -\cos 3t + C_1; 3 = v(0) = -1 + C_1, C_1 = 4$$
, so $v(t) = -\cos 3t + 4$. Then $s(t) = -\frac{1}{3}\sin 3t + 4t + C_2;$ $3 = s(0) = C_2$, so $s(t) = -\frac{1}{3}\sin 3t + 4t + 3$.

7. (a)
$$s(t) = \frac{3}{2}t^2 + t + C$$
; $4 = s(2) = 6 + 2 + C$, $C = -4$ and $s(t) = \frac{3}{2}t^2 + t - 4$.

(b)
$$v(t) = -t^{-1} + C_1$$
, $0 = v(1) = -1 + C_1$, $C_1 = 1$ and $v(t) = -t^{-1} + 1$ so $s(t) = -\ln t + t + C_2$, $2 = s(1) = 1 + C_2$, $C_2 = 1$ and $s(t) = -\ln t + t + 1$.

9. (a) displacement =
$$s(\pi/2) - s(0) = \int_0^{\pi/2} \sin t dt = -\cos t \Big|_0^{\pi/2} = 1$$
 m; distance = $\int_0^{\pi/2} |\sin t| dt = 1$ m.

(b) displacement =
$$s(2\pi) - s(\pi/2) = \int_{\pi/2}^{2\pi} \cos t dt = \sin t \Big]_{\pi/2}^{2\pi} = -1 \text{ m}$$
; distance = $\int_{\pi/2}^{2\pi} |\cos t| dt = -\int_{\pi/2}^{3\pi/2} \cos t dt + \int_{3\pi/2}^{2\pi} \cos t dt = 3 \text{ m}$.

11. (a)
$$v(t) = t^3 - 3t^2 + 2t = t(t-1)(t-2)$$
, displacement $= \int_0^3 (t^3 - 3t^2 + 2t)dt = 9/4$ m; distance $= \int_0^3 |v(t)|dt = \int_0^1 v(t)dt + \int_1^2 -v(t)dt + \int_2^3 v(t)dt = 11/4$ m.

(b) displacement =
$$\int_0^3 (\sqrt{t} - 2)dt = 2\sqrt{3} - 6$$
 m; distance = $\int_0^3 |v(t)|dt = -\int_0^3 v(t)dt = 6 - 2\sqrt{3}$ m.

13.
$$v = 3t - 1$$
, displacement $= \int_0^2 (3t - 1) dt = 4$ m; distance $= \int_0^2 |3t - 1| dt = \frac{13}{3}$ m.

15.
$$v = \int 1/\sqrt{3t+1} \, dt = \frac{2}{3}\sqrt{3t+1} + C$$
; $v(0) = 4/3$ so $C = 2/3$, $v = \frac{2}{3}\sqrt{3t+1} + 2/3$, displacement $= \int_{1}^{5} \left(\frac{2}{3}\sqrt{3t+1} + \frac{2}{3}\right) \, dt = \frac{296}{27}$ m; distance $= \int_{1}^{5} \left(\frac{2}{3}\sqrt{3t+1} + \frac{2}{3}\right) \, dt = \frac{296}{27}$ m.

- 17. (a) $s = \int \sin \frac{1}{2} \pi t \, dt = -\frac{2}{\pi} \cos \frac{1}{2} \pi t + C$, s = 0 when t = 0 which gives $C = \frac{2}{\pi}$ so $s = -\frac{2}{\pi} \cos \frac{1}{2} \pi t + \frac{2}{\pi}$. $a = \frac{dv}{dt} = \frac{\pi}{2} \cos \frac{1}{2} \pi t$. When $t = 1 : s = 2/\pi$, v = 1, |v| = 1, a = 0.
 - (b) $v = -3 \int t \, dt = -\frac{3}{2}t^2 + C_1$, v = 0 when t = 0 which gives $C_1 = 0$ so $v = -\frac{3}{2}t^2$. $s = -\frac{3}{2} \int t^2 dt = -\frac{1}{2}t^3 + C_2$, s = 1 when t = 0 which gives $C_2 = 1$ so $s = -\frac{1}{2}t^3 + 1$. When t = 1 : s = 1/2, v = -3/2, |v| = 3/2, a = -3.
- 19. By inspection the velocity is positive for t > 0, and during the first second the ant is at most 5/2 cm from the starting position. For T > 1 the displacement of the ant during the time interval [0,T] is given by $\int_0^T v(t) dt = 5/2 + \int_1^T (6\sqrt{t} 1/t) dt = 5/2 + (4t^{3/2} \ln t) \Big]_1^T = -3/2 + 4T^{3/2} \ln T$, and the displacement equals 4 cm if $4T^{3/2} \ln T = 11/2$, $T \approx 1.272$ s.
- **21.** $s(t) = \int (20t^2 110t + 120) dt = \frac{20}{3}t^3 55t^2 + 120t + C$. But s = 0 when t = 0, so C = 0 and $s = \frac{20}{3}t^3 55t^2 + 120t$. Moreover, $a(t) = \frac{d}{dt}v(t) = 40t 110$.

- **23.** True; if $a(t) = a_0$ then $v(t) = a_0t + v_0$.
- **25.** False; consider v(t) = t on [-1, 1].
- **27.** (a) The displacement is positive on (0,5).

- (b) The displacement is $\frac{5}{2} \sin 5 + 5 \cos 5 \approx 4.877$.
- **29.** (a) The displacement is positive on (0,5).

- (b) The displacement is $\frac{3}{2} + 6e^{-5}$.
- **31.** (a) $a(t) = \begin{cases} 0, & t < 4 \\ -10, & t > 4 \end{cases}$

(b) $v(t) = \begin{cases} 25, & t < 4 \\ 65 - 10t, & t > 4 \end{cases}$

(c) $x(t) = \begin{cases} 25t, & t < 4 \\ 65t - 5t^2 - 80, & t > 4 \end{cases}$, so x(8) = 120, x(12) = -20. (d) x(6.5) = 131.25.

33. $a = a_0$ ft/s², $v = a_0t + v_0 = a_0t + 132$ ft/s, $s = a_0t^2/2 + 132t + s_0 = a_0t^2/2 + 132t$ ft; s = 200 ft when v = 88 ft/s. Solve $88 = a_0t + 132$ and $200 = a_0t^2/2 + 132t$ to get $a_0 = -\frac{121}{5}$ when $t = \frac{20}{11}$, so $s = -12.1t^2 + 132t$, $v = -\frac{121}{5}t + 132$.

(a)
$$a_0 = -\frac{121}{5}$$
 ft/s². (b) $v = 55$ mi/h = $\frac{242}{3}$ ft/s when $t = \frac{70}{33}$ s. (c) $v = 0$ when $t = \frac{60}{11}$ s.

- **35.** Suppose $s = s_0 = 0$, $v = v_0 = 0$ at $t = t_0 = 0$; $s = s_1 = 120$, $v = v_1$ at $t = t_1$; and $s = s_2$, $v = v_2 = 12$ at $t = t_2$. From formulas (10) and (11), we get that in the case of constant acceleration, $a = \frac{v^2 v_0^2}{2(s s_0)}$. This implies that $2.6 = a = \frac{v_1^2 v_0^2}{2(s_1 s_0)}$, $v_1^2 = 2as_1 = 5.2(120) = 624$. Applying the formula again, $-1.5 = a = \frac{v_2^2 v_1^2}{2(s_2 s_1)}$, $v_2^2 = v_1^2 3(s_2 s_1)$, so $s_2 = s_1 (v_2^2 v_1^2)/3 = 120 (144 624)/3 = 280$ m.
- **37.** The truck's velocity is $v_T = 50$ and its position is $s_T = 50t + 2500$. The car's acceleration is $a_C = 4$ ft/s², so $v_C = 4t$, $s_C = 2t^2$ (initial position and initial velocity of the car are both zero). $s_T = s_C$ when $50t + 2500 = 2t^2$, $2t^2 50t 2500 = 2(t + 25)(t 50) = 0$, t = 50 s and $s_C = s_T = 2t^2 = 5000$ ft.
- **39.** s = 0 and v = 112 when t = 0 so v(t) = -32t + 112, $s(t) = -16t^2 + 112t$.
 - (a) v(3) = 16 ft/s, v(5) = -48 ft/s.
 - (b) v = 0 when the projectile is at its maximum height so -32t + 112 = 0, t = 7/2 s, $s(7/2) = -16(7/2)^2 + 112(7/2) = 196$ ft.
 - (c) s = 0 when it reaches the ground so $-16t^2 + 112t = 0$, -16t(t-7) = 0, t = 0, 7 of which t = 7 is when it is at ground level on its way down. v(7) = -112, |v| = 112 ft/s.
- **41.** (a) s(t) = 0 when it hits the ground, $s(t) = -16t^2 + 16t = -16t(t-1) = 0$ when t = 1 s.
 - (b) The projectile moves upward until it gets to its highest point where v(t) = 0, v(t) = -32t + 16 = 0 when t = 1/2 s.
- **43.** $s(t) = s_0 + v_0 t \frac{1}{2}gt^2 = 60t 4.9t^2$ m and $v(t) = v_0 gt = 60 9.8t$ m/s.
 - (a) v(t) = 0 when $t = 60/9.8 \approx 6.12$ s.
 - **(b)** $s(60/9.8) \approx 183.67 \text{ m}.$
 - (c) Another 6.12 s; solve for t in s(t) = 0 to get this result, or use the symmetry of the parabola $s = 60t 4.9t^2$ about the line t = 6.12 in the t-s plane.
 - (d) Also 60 m/s, as seen from the symmetry of the parabola (or compute v(6.12)).
- **45.** $s(t) = -4.9t^2 + 49t + 150$ and v(t) = -9.8t + 49.
 - (a) The model rocket reaches its maximum height when v(t) = 0, -9.8t + 49 = 0, t = 5 s.
 - **(b)** $s(5) = -4.9(5)^2 + 49(5) + 150 = 272.5 \text{ m}.$
 - (c) The model rocket reaches its starting point when s(t) = 150, $-4.9t^2 + 49t + 150 = 150$, -4.9t(t 10) = 0, t = 10 s.
 - (d) v(10) = -9.8(10) + 49 = -49 m/s.
 - (e) s(t) = 0 when the model rocket hits the ground, $-4.9t^2 + 49t + 150 = 0$ when (use the quadratic formula) $t \approx 12.46$ s.

(f) $v(12.46) = -9.8(12.46) + 49 \approx -73.1$, the speed at impact is about 73.1 m/s.

Exercise Set 5.8

1. (a)
$$f_{\text{ave}} = \frac{1}{4-0} \int_{0}^{4} 2x \, dx = 4.$$

(b)
$$2x^* = 4, x^* = 2.$$

(c)

3.
$$f_{\text{ave}} = \frac{1}{3-1} \int_{1}^{3} 3x \, dx = \frac{3}{4} x^{2} \Big]_{1}^{3} = 6.$$

5.
$$f_{\text{ave}} = \frac{1}{\pi} \int_0^{\pi} \sin x \, dx = -\frac{1}{\pi} \cos x \bigg]_0^{\pi} = \frac{2}{\pi}$$

7.
$$f_{\text{ave}} = \frac{1}{e-1} \int_{1}^{e} \frac{1}{x} dx = \frac{1}{e-1} (\ln e - \ln 1) = \frac{1}{e-1}$$

9.
$$f_{\text{ave}} = \frac{1}{\sqrt{3} - 1} \int_{1}^{\sqrt{3}} \frac{dx}{1 + x^2} = \frac{1}{\sqrt{3} - 1} \tan^{-1} x \Big]_{1}^{\sqrt{3}} = \frac{1}{\sqrt{3} - 1} \left(\frac{\pi}{3} - \frac{\pi}{4} \right) = \frac{1}{\sqrt{3} - 1} \frac{\pi}{12}.$$

11.
$$f_{\text{ave}} = \frac{1}{4} \int_0^4 e^{-2x} \, dx = -\frac{1}{8} e^{-2x} \bigg|_0^4 = \frac{1}{8} (1 - e^{-8}).$$

13. (a)
$$\frac{1}{5}[f(0.4) + f(0.8) + f(1.2) + f(1.6) + f(2.0)] = \frac{1}{5}[0.48 + 1.92 + 4.32 + 7.68 + 12.00] = 5.28.$$

(b)
$$\frac{1}{20}3[(0.1)^2 + (0.2)^2 + \dots + (1.9)^2 + (2.0)^2] = \frac{861}{200} = 4.305.$$

(c)
$$f_{\text{ave}} = \frac{1}{2} \int_0^2 3x^2 \, dx = \frac{1}{2} x^3 \Big|_0^2 = 4.$$

(d) Parts (a) and (b) can be interpreted as being two Riemann sums (n = 5, n = 20) for the average, using right endpoints. Since f is increasing, these sums overestimate the integral.

15. (a)
$$\int_0^3 v(t) dt = \int_0^2 (1-t) dt + \int_2^3 (t-3) dt = -\frac{1}{2}$$
, so $v_{\text{ave}} = -\frac{1}{6}$.

(b)
$$\int_0^3 v(t) dt = \int_0^1 t dt + \int_1^2 dt + \int_2^3 (-2t + 5) dt = \frac{1}{2} + 1 + 0 = \frac{3}{2}$$
, so $v_{\text{ave}} = \frac{1}{2}$

17. Linear means
$$f(\alpha x_1 + \beta x_2) = \alpha f(x_1) + \beta f(x_2)$$
, so $f\left(\frac{a+b}{2}\right) = \frac{1}{2}f(a) + \frac{1}{2}f(b) = \frac{f(a) + f(b)}{2}$.

19. False;
$$f(x) = x, g(x) = -1/2$$
 on $[-1, 1]$.

21. True; Theorem 5.5.4(b).

23. (a)
$$v_{\text{ave}} = \frac{1}{4-1} \int_{1}^{4} (3t^3 + 2) dt = \frac{1}{3} \frac{789}{4} = \frac{263}{4}.$$

(b)
$$v_{\text{ave}} = \frac{s(4) - s(1)}{4 - 1} = \frac{100 - 7}{3} = 31.$$

- 25. Time to fill tank = (volume of tank)/(rate of filling) = $[\pi(3)^2 5]/(1) = 45\pi$, weight of water in tank at time t = (62.4) (rate of filling)(time) = 62.4t, weight_{ave} = $\frac{1}{45\pi} \int_0^{45\pi} 62.4t \, dt = 1404\pi = 4410.8$ lb.
- **27.** $\int_0^{30} 100(1-0.0001t^2)dt = 2910$ cars, so an average of $\frac{2910}{30} = 97$ cars/min.
- **29.** From the chart we read $\frac{dV}{dt} = f(t) = \begin{cases} 40t, & 0 \le t \le 1 \\ 40, & 1 \le t \le 3 \\ -20t + 100, & 3 \le t \le 5 \end{cases}$

It follows that (constants of integration are chosen to ensure that V(0) = 0 and that V(t) is continuous)

$$V(t) = \begin{cases} 20t^2, & 0 \le t \le 1\\ 40t - 20, & 1 \le t \le 3\\ -10t^2 + 100t - 110, & 3 \le t \le 5 \end{cases}$$

Now the average rate of change of the volume of juice in the glass during these 5 seconds refers to the quantity $\frac{1}{5}(V(5)-V(0))=\frac{1}{5}140=28$, and the average value of the flow rate is

$$f_{\text{ave}} = \frac{1}{5} \int_0^1 f(t) \, dt = \frac{1}{5} \left[\int_0^1 40t \, dt + \int_1^3 40 \, dt + \int_3^5 (-20t + 100) \, dt \right] = \frac{1}{5} [20 + 80 - 160 + 200] = 28.$$

31. The average is $f_{\text{ave}} = \frac{1}{11} \int_{2000}^{2011} P(t) dt = \frac{1}{11} \int_{2000}^{2011} 248 e^{0.105(t-2000)} dt = \frac{1}{11} \cdot \frac{248}{0.105} e^{0.105(t-2000)} \Big]_{2000}^{2011} \approx 466.8$

1. (a)
$$\frac{1}{2} \int_{1}^{5} u^{3} du$$
 (b) $\frac{3}{2} \int_{9}^{25} \sqrt{u} du$ (c) $\frac{1}{\pi} \int_{-\pi/2}^{\pi/2} \cos u du$ (d) $\int_{1}^{2} (u+1)u^{5} du$

3. (a)
$$\frac{1}{2} \int_{-1}^{1} e^{u} du$$
 (b) $\int_{1}^{2} u du$

5.
$$u = 2x + 1, \frac{1}{2} \int_{1}^{3} u^{3} du = \frac{1}{8} u^{4} \Big]_{1}^{3} = 10, \text{ or } \frac{1}{8} (2x + 1)^{4} \Big]_{0}^{1} = 10.$$

7.
$$u = 2x - 1$$
, $\frac{1}{2} \int_{-1}^{1} u^3 du = 0$, because u^3 is odd on $[-1, 1]$.

9.
$$u = 1+x$$
, $\int_{1}^{9} (u-1)u^{1/2}du = \int_{1}^{9} (u^{3/2} - u^{1/2})du = \frac{2}{5}u^{5/2} - \frac{2}{3}u^{3/2}\Big]_{1}^{9} = 1192/15$, or $\frac{2}{5}(1+x)^{5/2} - \frac{2}{3}(1+x)^{3/2}\Big]_{0}^{8} = 1192/15$.

11.
$$u = x/2$$
, $8 \int_0^{\pi/4} \sin u \, du = -8 \cos u \Big|_0^{\pi/4} = 8 - 4\sqrt{2}$, or $-8 \cos(x/2) \Big|_0^{\pi/2} = 8 - 4\sqrt{2}$.

13.
$$u = x^2 + 2$$
, $\frac{1}{2} \int_6^3 u^{-3} du = -\frac{1}{4u^2} \Big|_6^3 = -1/48$, or $-\frac{1}{4} \frac{1}{(x^2 + 2)^2} \Big|_{-2}^{-1} = -1/48$.

15.
$$u = e^x + 4$$
, $du = e^x dx$, $u = e^{-\ln 3} + 4 = \frac{1}{3} + 4 = \frac{13}{3}$ when $x = -\ln 3$, $u = e^{\ln 3} + 4 = 3 + 4 = 7$ when $x = \ln 3$;
$$\int_{13/3}^7 \frac{1}{u} du = \ln u \Big|_{13/3}^7 = \ln(7) - \ln(13/3) = \ln(21/13), \text{ or } \ln(e^x + 4) \Big|_{-\ln 3}^{\ln 3} = \ln 7 - \ln(13/3) = \ln(21/13).$$

17.
$$u = \sqrt{x}$$
, $2\int_{1}^{\sqrt{3}} \frac{1}{u^2 + 1} du = 2 \tan^{-1} u \bigg|_{1}^{\sqrt{3}} = 2(\tan^{-1} \sqrt{3} - \tan^{-1} 1) = 2(\pi/3 - \pi/4) = \pi/6$, or $2 \tan^{-1} \sqrt{x} \bigg|_{1}^{3} = \pi/6$.

19.
$$\frac{1}{3} \int_{-5}^{5} \sqrt{25 - u^2} \, du = \frac{1}{3} \left[\frac{1}{2} \pi (5)^2 \right] = \frac{25}{6} \pi.$$

21.
$$-\frac{1}{2}\int_{1}^{0}\sqrt{1-u^{2}}\,du=\frac{1}{2}\int_{0}^{1}\sqrt{1-u^{2}}\,du=\frac{1}{2}\cdot\frac{1}{4}[\pi(1)^{2}]=\pi/8.$$

23.
$$\int_0^1 \sin \pi x dx = -\frac{1}{\pi} \cos \pi x \bigg|_0^1 = -\frac{1}{\pi} (-1 - 1) = 2/\pi \text{ m.}$$

25.
$$A = \int_{-1}^{1} \frac{9}{(x+2)^2} dx = -9(x+2)^{-1} \Big]_{-1}^{1} = -9 \left[\frac{1}{3} - 1 \right] = 6.$$

27.
$$A = \int_0^{1/6} \frac{1}{\sqrt{1 - 9x^2}} dx = \frac{1}{3} \int_0^{1/2} \frac{1}{\sqrt{1 - u^2}} du = \frac{1}{3} \sin^{-1} u \bigg]_0^{1/2} = \pi/18.$$

29.
$$f_{\text{ave}} = \frac{1}{2-0} \int_0^2 \frac{x}{(5x^2+1)^2} dx = -\frac{1}{2} \frac{1}{10} \frac{1}{5x^2+1} \bigg|_0^2 = \frac{1}{21}.$$

31.
$$u = 2x - 1, \frac{1}{2} \int_{1}^{9} \frac{1}{\sqrt{u}} du = \sqrt{u} \bigg]_{1}^{9} = 2.$$

33.
$$\frac{2}{3}(x^3+9)^{1/2}\Big|_{-1}^1 = \frac{2}{3}(\sqrt{10}-2\sqrt{2}).$$

35.
$$u = x^2 + 4x + 7$$
, $\frac{1}{2} \int_{12}^{28} u^{-1/2} du = u^{1/2} \Big]_{12}^{28} = \sqrt{28} - \sqrt{12} = 2(\sqrt{7} - \sqrt{3})$.

37.
$$2\sin^2 x\Big]_0^{\pi/4} = 1.$$

39.
$$\frac{5}{2}\sin(x^2)\Big]_0^{\sqrt{\pi}} = 0.$$

41.
$$u = 3\theta$$
, $\frac{1}{3} \int_{\pi/4}^{\pi/3} \sec^2 u \, du = \frac{1}{3} \tan u \Big]_{\pi/4}^{\pi/3} = (\sqrt{3} - 1)/3$.

43.
$$u = 4 - 3y$$
, $y = \frac{1}{3}(4 - u)$, $dy = -\frac{1}{3}du$, $-\frac{1}{27}\int_{4}^{1}\frac{16 - 8u + u^{2}}{u^{1/2}}du = \frac{1}{27}\int_{1}^{4}(16u^{-1/2} - 8u^{1/2} + u^{3/2})du = \frac{1}{27}\left[32u^{1/2} - \frac{16}{3}u^{3/2} + \frac{2}{5}u^{5/2}\right]_{1}^{4} = 106/405$.

45.
$$\frac{1}{2}\ln(2x+e)\Big]_0^e = \frac{1}{2}(\ln(3e) - \ln e) = \frac{\ln 3}{2}$$

47.
$$u = \sqrt{3}x^2$$
, $\frac{1}{2\sqrt{3}} \int_0^{\sqrt{3}} \frac{1}{\sqrt{4 - u^2}} du = \frac{1}{2\sqrt{3}} \sin^{-1} \frac{u}{2} \bigg|_0^{\sqrt{3}} = \frac{1}{2\sqrt{3}} \left(\frac{\pi}{3}\right) = \frac{\pi}{6\sqrt{3}}$

49.
$$u = 3x$$
, $\frac{1}{3} \int_0^{\sqrt{3}} \frac{1}{1+u^2} du = \frac{1}{3} \tan^{-1} u \bigg|_0^{\sqrt{3}} = \frac{1}{3} \frac{\pi}{3} = \frac{\pi}{9}$

51. (b)
$$\int_0^{\pi/6} \sin^4 x (1 - \sin^2 x) \cos x \, dx = \left(\frac{1}{5} \sin^5 x - \frac{1}{7} \sin^7 x \right) \Big|_0^{\pi/6} = \frac{1}{160} - \frac{1}{896} = \frac{23}{4480}$$

53. (a)
$$u = 3x + 1, \frac{1}{3} \int_{1}^{4} f(u) du = 5/3.$$

(b)
$$u = 3x, \frac{1}{3} \int_0^9 f(u) du = 5/3.$$

(c)
$$u = x^2$$
, $1/2 \int_4^0 f(u) du = -1/2 \int_0^4 f(u) du = -1/2$.

- **55.** $\sin x = \cos(\pi/2 x)$, $\int_0^{\pi/2} \sin^n x \, dx = \int_0^{\pi/2} \cos^n(\pi/2 x) dx = -\int_{\pi/2}^0 \cos^n u \, du$ (with $u = \pi/2 x$) $= \int_0^{\pi/2} \cos^n u \, du = \int_0^{\pi/2} \cos^n x \, dx$, by replacing u by x.
- **57.** Method 1: $\int_0^4 5(e^{-0.2t} e^{-t}) dt = 5 \frac{1}{-0.2} e^{-0.2t} + 5 e^{-t} \Big]_0^4 \approx 8.85835,$ Method 2: $\int_0^4 4(e^{-0.2t} e^{-3t}) dt = 4 \frac{1}{-0.2} e^{-0.2t} + \frac{4}{3} e^{-3t} \Big]_0^4 \approx 9.6801, \text{ so Method 2 provides the greater availability.}$
- **59.** Method 1: $\int_0^4 5.78(e^{-0.4t} e^{-1.3t}) dt = 5.78 \frac{1}{-0.4} e^{-0.4t} + 5.78 \frac{1}{1.3} e^{-1.3t} \Big]_0^4 \approx 7.11097,$ Method 2: $\int_0^4 4.15(e^{-0.4t} e^{-3t}) dt = 4.15 \frac{1}{-0.4} e^{-0.4t} + \frac{4.15}{3} e^{-3t} \Big]_0^4 \approx 6.897, \text{ so Method 1 provides the greater availability.}$
- **61.** $y(t) = (802.137) \int e^{1.528t} dt = 524.959 e^{1.528t} + C$; y(0) = 750 = 524.959 + C, C = 225.041, $y(t) = 524.959 e^{1.528t} + C$; y(0) = 750 = 524.959 + C, y(0) = 750 = 524.959 + C
- **63.** (a) $\frac{1}{7}[0.74 + 0.65 + 0.56 + 0.45 + 0.35 + 0.25 + 0.16] = 0.4514285714.$
 - **(b)** $\frac{1}{7} \int_0^7 [0.5 + 0.5\sin(0.213x + 2.481) dx = 0.4614.$

65.
$$\int_0^k e^{2x} dx = 3$$
, $\frac{1}{2}e^{2x}\Big]_0^k = 3$, $\frac{1}{2}(e^{2k} - 1) = 3$, $e^{2k} = 7$, $k = \frac{1}{2}\ln 7$.

67. (a)
$$\int_0^1 \sin \pi x dx = 2/\pi.$$

- **69.** (a) Let u = -x, then $\int_{-a}^{a} f(x)dx = -\int_{-a}^{-a} f(-u)du = \int_{-a}^{a} f(-u)du = -\int_{-a}^{a} f(u)du$, so, replacing u by x in the latter integral, $\int_{-a}^{a} f(x)dx = -\int_{-a}^{a} f(x)dx$, $2\int_{-a}^{a} f(x)dx = 0$, $\int_{-a}^{a} f(x)dx = 0$. The graph of f is symmetric about the origin, so $\int_{-a}^{0} f(x)dx$ is the negative of $\int_{0}^{a} f(x)dx$ thus $\int_{-a}^{a} f(x)dx = \int_{-a}^{0} f(x)dx + \int_{0}^{a} f(x)dx = 0$.
 - **(b)** $\int_{-a}^{a} f(x)dx = \int_{-a}^{0} f(x)dx + \int_{0}^{a} f(x)dx$, let u = -x in $\int_{-a}^{0} f(x)dx$ to get $\int_{-a}^{0} f(x)dx = -\int_{a}^{0} f(-u)du = \int_{0}^{a} f(x)dx$ $\int_0^a f(-u)du = \int_0^a f(u)du = \int_0^a f(x)dx, \text{ so } \int_{-a}^a f(x)dx = \int_0^a f(x)dx + \int_0^a f(x)dx = 2\int_0^a f(x)dx. \text{ The graph of } f(x) \text{ is symmetric about the } y\text{-axis so there is as much signed area to the left of the } y\text{-axis as there is to the right.}$
- **71.** (a) $I = -\int_a^0 \frac{f(a-u)}{f(a-u) + f(u)} du = \int_0^a \frac{f(a-u) + f(u) f(u)}{f(a-u) + f(u)} du = \int_0^a du \int_0^a \frac{f(u)}{f(a-u) + f(u)} du, I = a I,$
 - **(b)** 3/2 (c) $\pi/4$

Exercise Set 5.10

(b)

- **3.** (a) $\ln t \Big]_1^{ac} = \ln(ac) = \ln a + \ln c = 7.$ (b) $\ln t \Big]_1^{1/c} = \ln(1/c) = -5.$
- - (c) $\ln t \Big|_{1}^{a/c} = \ln(a/c) = 2 5 = -3.$ (d) $\ln t \Big|_{1}^{a^3} = \ln a^3 = 3 \ln a = 6.$
- 5. $\ln 5$ midpoint rule approximation: 1.603210678; $\ln 5 \approx 1.609437912$; magnitude of error is < 0.0063.

- 7. (a) $x^{-1}, x > 0$. (b) $x^2, x \neq 0$. (c) $-x^2, -\infty < x < +\infty$. (d) $-x, -\infty < x < +\infty$.
- (e) $x^3, x > 0.$ (f) $\ln x + x, x > 0.$ (g) $x \sqrt[3]{x}, -\infty < x < +\infty.$ (h) $\frac{e^x}{x}, x > 0.$

- **9.** (a) $3^{\pi} = e^{\pi \ln 3}$. (b) $2^{\sqrt{2}} = e^{\sqrt{2} \ln 2}$.
- **11.** (a) y = 2x, $\lim_{x \to +\infty} \left(1 + \frac{1}{2x} \right)^x = \lim_{x \to +\infty} \left[\left(1 + \frac{1}{2x} \right)^{2x} \right]^{1/2} = \lim_{y \to +\infty} \left[\left(1 + \frac{1}{y} \right)^y \right]^{1/2} = e^{1/2}$.

(b)
$$y = 2x$$
, $\lim_{y \to 0} (1+y)^{2/y} = \lim_{y \to 0} \left[(1+y)^{1/y} \right]^2 = e^2$.

13.
$$g'(x) = x^2 - x$$
.

15. (a)
$$\frac{1}{x^3}(3x^2) = \frac{3}{x}$$
. (b) $e^{\ln x} \frac{1}{x} = 1$.

17.
$$F'(x) = \frac{\sin x}{x^2 + 1}$$
, $F''(x) = \frac{(x^2 + 1)\cos x - 2x\sin x}{(x^2 + 1)^2}$.

- (a) 0
- **(b)** 0
- (c) 1
- **19.** True; both integrals are equal to $-\ln a$.
- 21. False; the integral does not exist.

23. (a)
$$\frac{d}{dx} \int_{1}^{x^2} t\sqrt{1+t} dt = x^2 \sqrt{1+x^2}(2x) = 2x^3 \sqrt{1+x^2}$$
.

(b)
$$\int_{1}^{x^{2}} t\sqrt{1+t} dt = -\frac{2}{3}(x^{2}+1)^{3/2} + \frac{2}{5}(x^{2}+1)^{5/2} - \frac{4\sqrt{2}}{15}.$$

25. (a)
$$-\cos x^3$$
 (b) $-\frac{\tan^2 x}{1+\tan^2 x}\sec^2 x = -\tan^2 x$.

27.
$$-3\frac{3x-1}{9x^2+1}+2x\frac{x^2-1}{x^4+1}$$
.

29. (a)
$$\sin^2(x^3)(3x^2) - \sin^2(x^2)(2x) = 3x^2\sin^2(x^3) - 2x\sin^2(x^2)$$
.

(b)
$$\frac{1}{1+x}(1) - \frac{1}{1-x}(-1) = \frac{2}{1-x^2}$$
 (for $-1 < x < 1$).

31. From geometry,
$$\int_0^3 f(t)dt = 0$$
, $\int_3^5 f(t)dt = 6$, $\int_5^7 f(t)dt = 0$; and $\int_7^{10} f(t)dt = \int_7^{10} (4t - 37)/3dt = -3$.

(a)
$$F(0) = 0$$
, $F(3) = 0$, $F(5) = 6$, $F(7) = 6$, $F(10) = 3$.

- (b) F is increasing where F' = f is positive, so on [3/2, 6] and [37/4, 10], decreasing on [0, 3/2] and [6, 37/4].
- (c) Critical points when F'(x) = f(x) = 0, so x = 3/2, 6, 37/4; maximum 15/2 at x = 6, minimum -9/4 at x = 3/2. (Endpoints: F(0) = 0 and F(10) = 3.)

(d)

33.
$$x < 0 : F(x) = \int_{-1}^{x} (-t)dt = -\frac{1}{2}t^2 \Big]_{-1}^{x} = \frac{1}{2}(1 - x^2),$$

$$x \ge 0: F(x) = \int_{-1}^{0} (-t)dt + \int_{0}^{x} t \, dt = \frac{1}{2} + \frac{1}{2}x^{2}; \ F(x) = \begin{cases} (1 - x^{2})/2, & x < 0 \\ (1 + x^{2})/2, & x \ge 0 \end{cases}$$

35.
$$y(x) = 2 + \int_{1}^{x} \frac{2t^2 + 1}{t} dt = 2 + (t^2 + \ln t) \Big|_{1}^{x} = x^2 + \ln x + 1.$$

37.
$$y(x) = 1 + \int_{\pi/4}^{x} (\sec^2 t - \sin t) dt = \tan x + \cos x - \sqrt{2}/2.$$

- **39.** $P(x) = P_0 + \int_0^x r(t)dt$ individuals.
- **41.** II has a minimum at x = 12, and I has a zero there, so I could be the derivative of II; on the other hand I has a minimum near x = 1/3, but II is not zero there, so II could not be the derivative of I, so I is the graph of f(x) and II is the graph of $\int_0^x f(t) dt$.
- **43.** (a) Where f(t) = 0; by the First Derivative Test, at t = 3.
 - (b) Where f(t) = 0; by the First Derivative Test, at t = 1, 5.
 - (c) At t = 0, 1 or 5; from the graph it is evident that it is at t = 5.
 - (d) At t = 0, 3 or 5; from the graph it is evident that it is at t = 3.
 - (e) F is concave up when F'' = f' is positive, i.e. where f is increasing, so on (0,1/2) and (2,4); it is concave down on (1/2,2) and (4,5).

(f)

- **45.** $C'(x) = \cos(\pi x^2/2), C''(x) = -\pi x \sin(\pi x^2/2).$
 - (a) cos t goes from negative to positive at $2k\pi \pi/2$, and from positive to negative at $t = 2k\pi + \pi/2$, so C(x) has relative minima when $\pi x^2/2 = 2k\pi \pi/2$, $x = \pm \sqrt{4k-1}$, k = 1, 2, ..., and C(x) has relative maxima when $\pi x^2/2 = (4k+1)\pi/2$, $x = \pm \sqrt{4k+1}$, k = 0, 1, ...
 - (b) $\sin t$ changes sign at $t = k\pi$, so C(x) has inflection points at $\pi x^2/2 = k\pi$, $x = \pm \sqrt{2k}$, k = 1, 2, ...; the case k = 0 is distinct due to the factor of x in C''(x), but x changes sign at x = 0 and $\sin(\pi x^2/2)$ does not, so there is also a point of inflection at x = 0.
- **47.** Differentiate: $f(x) = 2e^{2x}$, so $4 + \int_a^x f(t)dt = 4 + \int_a^x 2e^{2t}dt = 4 + e^{2t}\Big]_a^x = 4 + e^{2x} e^{2a} = e^{2x}$ provided $e^{2a} = 4$, $a = (\ln 4)/2 = \ln 2$.
- **49.** From Exercise 48(d) $\left| e \left(1 + \frac{1}{50} \right)^{50} \right| < y(50)$, and from the graph y(50) < 0.06.

Chapter 5 Review Exercises

1.
$$-\frac{1}{4x^2} + \frac{8}{3}x^{3/2} + C$$
.

3.
$$-4\cos x + 2\sin x + C$$
.

5.
$$3x^{1/3} - 5e^x + C$$
.

7.
$$\tan^{-1} x + 2\sin^{-1} x + C$$

9. (a)
$$y(x) = 2\sqrt{x} - \frac{2}{3}x^{3/2} + C$$
; $y(1) = 0$, so $C = -\frac{4}{3}$, $y(x) = 2\sqrt{x} - \frac{2}{3}x^{3/2} - \frac{4}{3}$.

(b)
$$y(x) = \sin x - 5e^x + C$$
, $y(0) = 0 = -5 + C$, $C = 5$, $y(x) = \sin x - 5e^x + 5$.

(c)
$$y(x) = 2 + \int_1^x t^{1/3} dt = 2 + \frac{3}{4} t^{4/3} \Big]_1^x = \frac{5}{4} + \frac{3}{4} x^{4/3}.$$

(d)
$$y(x) = \int_0^x te^{t^2} dt = \frac{1}{2}e^{x^2} - \frac{1}{2}$$
.

11. (a) If
$$u = \sec x$$
, $du = \sec x \tan x dx$, $\int \sec^2 x \tan x dx = \int u du = u^2/2 + C_1 = (\sec^2 x)/2 + C_1$; if $u = \tan x$, $du = \sec^2 x dx$, $\int \sec^2 x \tan x dx = \int u du = u^2/2 + C_2 = (\tan^2 x)/2 + C_2$.

(b) They are equal only if $\sec^2 x$ and $\tan^2 x$ differ by a constant, which is true.

13.
$$u = x^2 - 1, du = 2x dx, \frac{1}{2} \int \frac{du}{u\sqrt{u^2 - 1}} = \frac{1}{2} \sec^{-1}|u| + C = \frac{1}{2} \sec^{-1}|x^2 - 1| + C.$$

15.
$$u = 5 + 2\sin 3x$$
, $du = 6\cos 3x dx$; $\int \frac{1}{6\sqrt{u}} du = \frac{1}{3}u^{1/2} + C = \frac{1}{3}\sqrt{5 + 2\sin 3x} + C$.

17.
$$u = ax^3 + b$$
, $du = 3ax^2dx$; $\int \frac{1}{3au^2}du = -\frac{1}{3au} + C = -\frac{1}{3a^2x^3 + 3ab} + C$.

19. (a)
$$\sum_{k=0}^{14} (k+4)(k+1)$$
 (b) $\sum_{k=5}^{19} (k-1)(k-4)$

$$\mathbf{21.} \ \lim_{n \to +\infty} \sum_{k=1}^n \left[4 \frac{4k}{n} - \left(\frac{4k}{n} \right)^2 \right] \frac{4}{n} = \lim_{n \to +\infty} \frac{64}{n^3} \sum_{k=1}^n (kn - k^2) = \lim_{n \to +\infty} \frac{64}{n^3} \left[\frac{n^2(n+1)}{2} - \frac{n(n+1)(2n+1)}{6} \right] = \lim_{n \to +\infty} \frac{64}{6n^3} [n^3 - n] = \frac{32}{3}.$$

23. 0.351220577, 0.420535296, 0.386502483.

27. (a)
$$\frac{1}{2} + \frac{1}{4} = \frac{3}{4}$$
. (b) $-1 - \frac{1}{2} = -\frac{3}{2}$. (c) $5\left(-1 - \frac{3}{4}\right) = -\frac{35}{4}$. (d) -2

(e) Not enough information. (f) Not enough information.

29. (a)
$$\int_{-1}^{1} dx + \int_{-1}^{1} \sqrt{1-x^2} dx = 2(1) + \pi(1)^2/2 = 2 + \pi/2.$$

(b)
$$\frac{1}{3}(x^2+1)^{3/2}\Big]_0^3 - \pi(3)^2/4 = \frac{1}{3}(10^{3/2}-1) - 9\pi/4.$$

(c)
$$u = x^2$$
, $du = 2xdx$; $\frac{1}{2} \int_0^1 \sqrt{1 - u^2} du = \frac{1}{2} \pi (1)^2 / 4 = \pi / 8$.

31.
$$\left(\frac{1}{3}x^3 - 2x^2 + 7x\right)\Big]_{-3}^0 = 48.$$

33.
$$\int_{1}^{3} x^{-2} dx = -\frac{1}{x} \Big]_{1}^{3} = 2/3.$$

35.
$$\left(\frac{1}{2}x^2 - \sec x\right)\Big]_0^1 = 3/2 - \sec(1).$$

37.
$$\int_0^{3/2} (3-2x)dx + \int_{3/2}^2 (2x-3)dx = (3x-x^2)\Big|_0^{3/2} + (x^2-3x)\Big|_{3/2}^2 = 9/4 + 1/4 = 5/2.$$

39.
$$\int_{1}^{9} \sqrt{x} dx = \frac{2}{3} x^{3/2} \bigg|_{1}^{9} = \frac{2}{3} (27 - 1) = 52/3.$$

41.
$$\int_{1}^{3} e^{x} dx = e^{x} \bigg|_{1}^{3} = e^{3} - e.$$

43.
$$A = \int_{1}^{2} (-x^2 + 3x - 2) dx = \left(-\frac{1}{3}x^3 + \frac{3}{2}x^2 - 2x \right) \Big|_{1}^{2} = 1/6.$$

45.
$$A = A_1 + A_2 = \int_0^1 (1 - x^2) dx + \int_1^3 (x^2 - 1) dx = 2/3 + 20/3 = 22/3.$$

47. (a)
$$x^3 + 1$$
 (b) $F(x) = \left(\frac{1}{4}t^4 + t\right)\Big]_1^x = \frac{1}{4}x^4 + x - \frac{5}{4}$; $F'(x) = x^3 + 1$.

49.
$$e^{x^2}$$

51.
$$|x-1|$$

$$53. \ \frac{\cos x}{1+\sin^3 x}$$

57. (a)
$$F'(x) = \frac{1}{1+x^2} + \frac{1}{1+(1/x)^2}(-1/x^2) = 0$$
 so F is constant on $(0, +\infty)$.

(b)
$$F(1) = \int_0^1 \frac{1}{1+t^2} dt + \int_0^1 \frac{1}{1+t^2} dt = 2 \tan^{-1} 1 = \pi/2$$
, so $F(x) = \tan^{-1} x + \tan^{-1} (1/x) = \pi/2$.

- **59.** (a) The domain is $(-\infty, +\infty)$; F(x) is 0 if x = 1, positive if x > 1, and negative if x < 1, because the integrand is positive, so the sign of the integral depends on the orientation (forwards or backwards).
 - (b) The domain is [-2, 2]; F(x) is 0 if x = -1, positive if $-1 < x \le 2$, and negative if $-2 \le x < -1$; same reasons as in part (a).

61. (a)
$$f_{\text{ave}} = \frac{1}{3} \int_0^3 x^{1/2} dx = 2\sqrt{3}/3; \sqrt{x^*} = 2\sqrt{3}/3, x^* = \frac{4}{3}.$$

(b)
$$f_{\text{ave}} = \frac{1}{e-1} \int_{1}^{e} \frac{1}{x} dx = \frac{1}{e-1} \ln x \bigg|_{1}^{e} = \frac{1}{e-1}; \frac{1}{x^*} = \frac{1}{e-1}, x^* = e-1.$$

- **63.** For 0 < x < 3 the area between the curve and the x-axis consists of two triangles of equal area but of opposite signs, hence 0. For 3 < x < 5 the area is a rectangle of width 2 and height 3. For 5 < x < 7 the area consists of two triangles of equal area but opposite sign, hence 0; and for 7 < x < 10 the curve is given by y = (4t 37)/3 and $\int_{7}^{10} (4t 37)/3 \, dt = -3$. Thus the desired average is $\frac{1}{10}(0 + 6 + 0 3) = 0.3$.
- **65.** If the acceleration a = const, then $v(t) = at + v_0$, $s(t) = \frac{1}{2}at^2 + v_0t + s_0$.

67.
$$s(t) = \int (t^3 - 2t^2 + 1)dt = \frac{1}{4}t^4 - \frac{2}{3}t^3 + t + C$$
, $s(0) = \frac{1}{4}(0)^4 - \frac{2}{3}(0)^3 + 0 + C = 1$, $C = 1$, $S(t) = \frac{1}{4}t^4 - \frac{2}{3}t^3 + t + 1$.

69.
$$s(t) = \int (2t - 3)dt = t^2 - 3t + C$$
, $s(1) = (1)^2 - 3(1) + C = 5$, $C = 7$, $s(t) = t^2 - 3t + 7$.

71. displacement =
$$s(6) - s(0) = \int_0^6 (2t - 4)dt = (t^2 - 4t)\Big|_0^6 = 12 \text{ m.}$$

distance = $\int_0^6 |2t - 4|dt = \int_0^2 (4 - 2t)dt + \int_2^6 (2t - 4)dt = (4t - t^2)\Big|_0^2 + (t^2 - 4t)\Big|_2^6 = 20 \text{ m.}$

73. displacement =
$$\int_{1}^{3} \left(\frac{1}{2} - \frac{1}{t^2}\right) dt = 1/3 \text{ m.}$$

distance = $\int_{1}^{3} |v(t)| dt = -\int_{1}^{\sqrt{2}} v(t) dt + \int_{\sqrt{2}}^{3} v(t) dt = 10/3 - 2\sqrt{2} \text{ m.}$

75.
$$v(t) = -2t + 3;$$

displacement $= \int_{1}^{4} (-2t + 3)dt = -6 \text{ m.}$
distance $= \int_{1}^{4} |-2t + 3|dt = \int_{1}^{3/2} (-2t + 3)dt + \int_{3/2}^{4} (2t - 3)dt = 13/2 \text{ m.}$

- 77. Take t = 0 when deceleration begins, then a = -10 so $v = -10t + C_1$, but v = 88 when t = 0 which gives $C_1 = 88$ thus v = -10t + 88, $t \ge 0$.
 - (a) v = 45 mi/h = 66 ft/s, 66 = -10t + 88, t = 2.2 s.
 - (b) v = 0 (the car is stopped) when t = 8.8 s, $s = \int v dt = \int (-10t + 88) dt = -5t^2 + 88t + C_2$, and taking s = 0 when t = 0, $C_2 = 0$ so $s = -5t^2 + 88t$. At t = 8.8, s = 387.2. The car travels 387.2 ft before coming to a stop.

79. From the free-fall model $s=-\frac{1}{2}gt^2+v_0t+s_0$ the ball is caught when $s_0=-\frac{1}{2}gt_1^2+v_0t_1+s_0$ with the positive root $t_1=2v_0/g$ so the average speed of the ball while it is up in the air is average speed $=\frac{1}{t_1}\int_0^{t_1}|v_0-gt|\,dt=\frac{g}{2v_0}\left[\int_0^{v_0/g}(v_0-gt)\,gt+\int_{v_0/g}^{2v_0/g}(gt-v_0)\,dt\right]=v_0/2.$

81.
$$u = 2x + 1$$
, $\frac{1}{2} \int_{1}^{3} u^{4} du = \frac{1}{10} u^{5} \Big|_{1}^{3} = 121/5$, or $\frac{1}{10} (2x + 1)^{5} \Big|_{0}^{1} = 121/5$.

83.
$$\frac{2}{3}(3x+1)^{1/2}\Big]_0^1 = 2/3.$$

85.
$$\frac{1}{3\pi} \sin^3 \pi x \bigg|_0^1 = 0.$$

87.
$$\int_0^1 e^{-x/2} dx = 2(1 - 1/\sqrt{e}).$$

89. (a)
$$\lim_{x \to +\infty} \left[\left(1 + \frac{1}{x} \right)^x \right]^2 = \left[\lim_{x \to +\infty} \left(1 + \frac{1}{x} \right)^x \right]^2 = e^2.$$

(b)
$$y = 3x$$
, $\lim_{y \to 0} \left(1 + \frac{1}{y} \right)^{y/3} = \lim_{y \to 0} \left[\left(1 + \frac{1}{y} \right)^y \right]^{1/3} = e^{1/3}$.

Chapter 5 Making Connections

1. (a)
$$\sum_{k=1}^{n} 2x_k^* \Delta x_k = \sum_{k=1}^{n} (x_k + x_{k-1})(x_k - x_{k-1}) = \sum_{k=1}^{n} (x_k^2 - x_{k-1}^2) = \sum_{k=1}^{n} x_k^2 - \sum_{k=0}^{n-1} x_k^2 = b^2 - a^2.$$

- (b) By Theorem 5.5.2, f is integrable on [a, b]. Using part (a) of Definition 5.5.1, in which we choose any partition and use the midpoints $x_k^* = (x_k + x_{k-1})/2$, we see from part (a) of this exercise that the Riemann sum is equal to $x_n^2 x_0^2 = b^2 a^2$. Since the right side of this equation does not depend on partitions, the limit of the Riemann sums as $\max(\Delta x_k) \to 0$ is equal to $b^2 a^2$.
- 3. Use the partition $0 < 8(1)^3/n^3 < 8(2)^3/n^3 < \ldots < 8(n-1)^3/n^3 < 8$ with x_k^* as the right endpoint of the k-th interval, $x_k^* = 8k^3/n^3$. Then $\sum_{k=1}^n f(x_k^*) \Delta x_k = \sum_{k=1}^n \sqrt[3]{8k^3/n^3} \left(\frac{8k^3}{n^3} \frac{8(k-1)^3}{n^3}\right) = \sum_{k=1}^n \frac{16}{n^4} (k^4 k(k-1)^3) = \frac{16}{n^4} \frac{3n^4 + 2n^3 n^2}{4} \to 16\frac{3}{4} = 12$ as $n \to \infty$.
- 5. (a) $\sum_{k=1}^{n} g(x_{k}^{*}) \Delta x_{k} = \sum_{k=1}^{n} 2x_{k}^{*} f((x_{k}^{*})^{2}) \Delta x_{k} = \sum_{k=1}^{n} (x_{k} + x_{k-1}) f((x_{k}^{*})^{2}) (x_{k} x_{k-1}) = \sum_{k=1}^{n} f((x_{k}^{*})^{2}) (x_{k}^{2} x_{k-1}^{2}) = \sum_{k=1}^{n} f(u_{k}^{*}) \Delta u_{k}.$ The two Riemann sums are equal.
 - (b) In part (a) note that $\Delta u_k = \Delta x_k^2 = x_k^2 x_{k-1}^2 = (x_k + x_{k-1})\Delta x_k$, and since $2 \le x_k \le 3$, $4\Delta x_k \le \Delta u_k$ and $\Delta u_k \le 6\Delta x_k$, so that $\max\{u_k\}$ tends to zero iff $\max\{x_k\}$ tends to zero. $\int_2^3 g(x) dx = \lim_{\max(\Delta x_k) \to 0} \sum_{k=1}^n g(x_k^*)\Delta x_k = \lim_{\substack{k=1}^n$

$$\lim_{\max(\Delta u_k) \to 0} \sum_{k=1}^{n} f(u_k^*) \Delta u_k = \int_4^9 f(u) \, du.$$

(c) Since the symbol g is already in use, we shall use γ to denote the mapping $u=\gamma(x)=x^2$ of Theorem 5.9.1. Applying the Theorem, $\int_4^9 f(u)\,du=\int_2^3 f(\gamma(x))\gamma'(x)\,dx=\int_2^3 f(x^2)2x\,dx=\int_2^3 g(x)\,dx$.