Principles of Integral Evaluation

1.
$$u = 4 - 2x$$
, $du = -2dx$, $-\frac{1}{2} \int u^3 du = -\frac{1}{8}u^4 + C = -\frac{1}{8}(4 - 2x)^4 + C$.

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

5.
$$u = 2 + \cos 3x$$
, $du = -3\sin 3x dx$, $-\frac{1}{3} \int \frac{du}{u} = -\frac{1}{3} \ln|u| + C = -\frac{1}{3} \ln(2 + \cos 3x) + C$.

7.
$$u = e^x$$
, $du = e^x dx$, $\int \sinh u \, du = \cosh u + C = \cosh e^x + C$.

9.
$$u = \tan x$$
, $du = \sec^2 x dx$, $\int e^u du = e^u + C = e^{\tan x} + C$.

11.
$$u = \cos 5x$$
, $du = -5\sin 5x dx$, $-\frac{1}{5} \int u^5 du = -\frac{1}{30} u^6 + C = -\frac{1}{30} \cos^6 5x + C$.

13.
$$u = e^x$$
, $du = e^x dx$, $\int \frac{du}{\sqrt{4 + u^2}} = \ln\left(u + \sqrt{u^2 + 4}\right) + C = \ln\left(e^x + \sqrt{e^{2x} + 4}\right) + C$.

15.
$$u = \sqrt{x-1}$$
, $du = \frac{1}{2\sqrt{x-1}} dx$, $2 \int e^u du = 2e^u + C = 2e^{\sqrt{x-1}} + C$.

17.
$$u = \sqrt{x}$$
, $du = \frac{1}{2\sqrt{x}} dx$, $\int 2\cosh u \, du = 2\sinh u + C = 2\sinh \sqrt{x} + C$.

19.
$$u = \sqrt{x}$$
, $du = \frac{1}{2\sqrt{x}} dx$, $\int \frac{2 du}{3^u} = 2 \int e^{-u \ln 3} du = -\frac{2}{\ln 3} e^{-u \ln 3} + C = -\frac{2}{\ln 3} 3^{-\sqrt{x}} + C$.

21.
$$u = \frac{2}{x}$$
, $du = -\frac{2}{x^2} dx$, $-\frac{1}{2} \int \operatorname{csch}^2 u \, du = \frac{1}{2} \coth u + C = \frac{1}{2} \coth \frac{2}{x} + C$.

23.
$$u = e^{-x}$$
, $du = -e^{-x}dx$, $-\int \frac{du}{4-u^2} = -\frac{1}{4}\ln\left|\frac{2+u}{2-u}\right| + C = -\frac{1}{4}\ln\left|\frac{2+e^{-x}}{2-e^{-x}}\right| + C$.

25.
$$u = e^x$$
, $du = e^x dx$, $\int \frac{e^x dx}{\sqrt{1 - e^{2x}}} = \int \frac{du}{\sqrt{1 - u^2}} = \sin^{-1} u + C = \sin^{-1} e^x + C$.

27.
$$u = x^2$$
, $du = 2xdx$, $\frac{1}{2} \int \frac{du}{\csc u} = \frac{1}{2} \int \sin u \, du = -\frac{1}{2} \cos u + C = -\frac{1}{2} \cos(x^2) + C$.

29.
$$4^{-x^2} = e^{-x^2 \ln 4}$$
, $u = -x^2 \ln 4$, $du = -2x \ln 4 dx = -x \ln 16 dx$, $-\frac{1}{\ln 16} \int e^u du = -\frac{1}{\ln 16} e^u + C = -\frac{1}{\ln 16} e^{-x^2 \ln 4} + C = -\frac{1}{\ln 16} 4^{-x^2} + C$.

31. (a)
$$u = \sin x$$
, $du = \cos x \, dx$, $\int u \, du = \frac{1}{2}u^2 + C = \frac{1}{2}\sin^2 x + C$.

(b)
$$\int \sin x \cos x \, dx = \frac{1}{2} \int \sin 2x \, dx = -\frac{1}{4} \cos 2x + C = -\frac{1}{4} (\cos^2 x - \sin^2 x) + C.$$

- (c) $-\frac{1}{4}(\cos^2 x \sin^2 x) + C = -\frac{1}{4}(1 \sin^2 x \sin^2 x) + C = -\frac{1}{4} + \frac{1}{2}\sin^2 x + C$, and this is the same as the answer in part (a) except for the constants.
- **33.** (a) $\frac{\sec^2 x}{\tan x} = \frac{1}{\cos^2 x \tan x} = \frac{1}{\cos x \sin x}$.
 - (b) $\csc 2x = \frac{1}{\sin 2x} = \frac{1}{2\sin x \cos x} = \frac{1}{2} \frac{\sec^2 x}{\tan x}$, so $\int \csc 2x \, dx = \frac{1}{2} \ln \tan x + C$, then using the substitution u = 2x we obtain that $\int \csc x \, dx = \ln(\tan(x/2)) + C$.
 - (c) $\sec x = \frac{1}{\cos x} = \frac{1}{\sin(\pi/2 x)} = \csc(\pi/2 x)$, so $\int \sec x \, dx = -\int \csc(\pi/2 x) \, dx = -\ln\tan(\pi/4 x/2) + C$.

- 1. u = x, $dv = e^{-2x}dx$, du = dx, $v = -\frac{1}{2}e^{-2x}$; $\int xe^{-2x}dx = -\frac{1}{2}xe^{-2x} + \int \frac{1}{2}e^{-2x}dx = -\frac{1}{2}xe^{-2x} \frac{1}{4}e^{-2x} + C$.
- 3. $u = x^2$, $dv = e^x dx$, du = 2x dx, $v = e^x$; $\int x^2 e^x dx = x^2 e^x 2 \int x e^x dx$. For $\int x e^x dx$ use u = x, $dv = e^x dx$, du = dx, $v = e^x$ to get $\int x e^x dx = x e^x e^x + C_1$ so $\int x^2 e^x dx = x^2 e^x 2x e^x + 2e^x + C$.
- 5. u = x, $dv = \sin 3x \, dx$, du = dx, $v = -\frac{1}{3}\cos 3x$; $\int x \sin 3x \, dx = -\frac{1}{3}x \cos 3x + \frac{1}{3} \int \cos 3x \, dx = -\frac{1}{3}x \cos 3x + \frac{1}{3}x \cos 3x + \frac{1}$
- 7. $u = x^2$, $dv = \cos x \, dx$, $du = 2x \, dx$, $v = \sin x$; $\int x^2 \cos x \, dx = x^2 \sin x 2 \int x \sin x \, dx$. For $\int x \sin x \, dx$ use u = x, $dv = \sin x \, dx$ to get $\int x \sin x \, dx = -x \cos x + \sin x + C_1$ so $\int x^2 \cos x \, dx = x^2 \sin x + 2x \cos x 2 \sin x + C$.
- **9.** $u = \ln x$, dv = x dx, $du = \frac{1}{x} dx$, $v = \frac{1}{2} x^2$; $\int x \ln x dx = \frac{1}{2} x^2 \ln x \frac{1}{2} \int x dx = \frac{1}{2} x^2 \ln x \frac{1}{4} x^2 + C$.
- **11.** $u = (\ln x)^2$, dv = dx, $du = 2\frac{\ln x}{x}dx$, v = x; $\int (\ln x)^2 dx = x(\ln x)^2 2\int \ln x \, dx$. Use $u = \ln x$, dv = dx to get $\int \ln x \, dx = x \ln x \int dx = x \ln x x + C_1$ so $\int (\ln x)^2 dx = x(\ln x)^2 2x \ln x + 2x + C$.
- 13. $u = \ln(3x 2), dv = dx, du = \frac{3}{3x 2}dx, v = x;$ $\int \ln(3x 2)dx = x\ln(3x 2) \int \frac{3x}{3x 2}dx,$ but $\int \frac{3x}{3x 2}dx = \int \left(1 + \frac{2}{3x 2}\right)dx = x + \frac{2}{3}\ln(3x 2) + C_1$ so $\int \ln(3x 2)dx = x\ln(3x 2) x \frac{2}{3}\ln(3x 2) + C$.

15.
$$u = \sin^{-1} x$$
, $dv = dx$, $du = 1/\sqrt{1-x^2}dx$, $v = x$; $\int \sin^{-1} x \, dx = x \sin^{-1} x - \int x/\sqrt{1-x^2}dx = x \sin^{-1} x + \sqrt{1-x^2} + C$.

- 17. $u = \tan^{-1}(3x)$, dv = dx, $du = \frac{3}{1 + 9x^2}dx$, v = x; $\int \tan^{-1}(3x)dx = x \tan^{-1}(3x) \int \frac{3x}{1 + 9x^2}dx = x \tan^{-1}(3x) + \int \frac{3x}{1 + 9x^2}dx =$
- 19. $u = e^x$, $dv = \sin x \, dx$, $du = e^x dx$, $v = -\cos x$; $\int e^x \sin x \, dx = -e^x \cos x + \int e^x \cos x \, dx$. For $\int e^x \cos x \, dx$ use $u = e^x$, $dv = \cos x \, dx$ to get $\int e^x \cos x = e^x \sin x \int e^x \sin x \, dx$, so $\int e^x \sin x \, dx = -e^x \cos x + e^x \sin x \int e^x \sin x \, dx$, $2 \int e^x \sin x \, dx = e^x (\sin x \cos x) + C_1$, $\int e^x \sin x \, dx = \frac{1}{2} e^x (\sin x \cos x) + C$.
- **21.** $u = \sin(\ln x)$, dv = dx, $du = \frac{\cos(\ln x)}{x} dx$, v = x; $\int \sin(\ln x) dx = x \sin(\ln x) \int \cos(\ln x) dx$. Use $u = \cos(\ln x)$, dv = dx to get $\int \cos(\ln x) dx = x \cos(\ln x) + \int \sin(\ln x) dx$ so $\int \sin(\ln x) dx = x \sin(\ln x) x \cos(\ln x) \int \sin(\ln x) dx$, $\int \sin(\ln x) dx = \frac{1}{2} x [\sin(\ln x) \cos(\ln x)] + C$.
- **23.** u = x, $dv = \sec^2 x \, dx$, du = dx, $v = \tan x$; $\int x \sec^2 x \, dx = x \tan x \int \tan x \, dx = x \tan x \int \frac{\sin x}{\cos x} dx = x \tan x + \ln|\cos x| + C$.
- **25.** $u = x^2$, $dv = xe^{x^2}dx$, du = 2x dx, $v = \frac{1}{2}e^{x^2}$; $\int x^3 e^{x^2}dx = \frac{1}{2}x^2 e^{x^2} \int xe^{x^2}dx = \frac{1}{2}x^2 e^{x^2} \frac{1}{2}e^{x^2} + C$.
- **27.** u = x, $dv = e^{2x}dx$, du = dx, $v = \frac{1}{2}e^{2x}$; $\int_0^2 xe^{2x}dx = \frac{1}{2}xe^{2x}\Big]_0^2 \frac{1}{2}\int_0^2 e^{2x}dx = e^4 \frac{1}{4}e^{2x}\Big]_0^2 = e^4 \frac{1}{4}(e^4 1) = (3e^4 + 1)/4$.
- **29.** $u = \ln x$, $dv = x^2 dx$, $du = \frac{1}{x} dx$, $v = \frac{1}{3} x^3$; $\int_1^e x^2 \ln x \, dx = \frac{1}{3} x^3 \ln x \Big]_1^e \frac{1}{3} \int_1^e x^2 dx = \frac{1}{3} e^3 \frac{1}{9} x^3 \Big]_1^e = \frac{1}{3} e^3 \frac{1}{9} (e^3 1) = (2e^3 + 1)/9$.
- **31.** $u = \ln(x+2), \ dv = dx, \ du = \frac{1}{x+2}dx, \ v = x;$ $\int_{-1}^{1} \ln(x+2)dx = x\ln(x+2) \Big]_{-1}^{1} \int_{-1}^{1} \frac{x}{x+2}dx = \ln 3 + \ln 1 \int_{-1}^{1} \left[1 \frac{2}{x+2}\right]dx = \ln 3 \left[x 2\ln(x+2)\right]_{-1}^{1} = \ln 3 (1 2\ln 3) + (-1 2\ln 1) = 3\ln 3 2.$
- **33.** $u = \sec^{-1}\sqrt{\theta}, dv = d\theta, du = \frac{1}{2\theta\sqrt{\theta-1}}d\theta, v = \theta; \int_{2}^{4} \sec^{-1}\sqrt{\theta}d\theta = \theta \sec^{-1}\sqrt{\theta}\Big]_{2}^{4} \frac{1}{2}\int_{2}^{4} \frac{1}{\sqrt{\theta-1}}d\theta = 4 \sec^{-1}2 2 \sec^{-1}\sqrt{2} \sqrt{\theta-1}\Big]_{2}^{4} = 4\left(\frac{\pi}{3}\right) 2\left(\frac{\pi}{4}\right) \sqrt{3} + 1 = \frac{5\pi}{6} \sqrt{3} + 1.$
- **35.** u = x, $dv = \sin 2x \, dx$, du = dx, $v = -\frac{1}{2}\cos 2x$; $\int_0^{\pi} x \sin 2x \, dx = -\frac{1}{2}x \cos 2x \Big]_0^{\pi} + \frac{1}{2} \int_0^{\pi} \cos 2x \, dx = -\pi/2 + \frac{1}{4}\sin 2x \Big]_0^{\pi} = -\pi/2$.
- **37.** $u = \tan^{-1} \sqrt{x}$, $dv = \sqrt{x} dx$, $du = \frac{1}{2\sqrt{x}(1+x)} dx$, $v = \frac{2}{3}x^{3/2}$; $\int_{1}^{3} \sqrt{x} \tan^{-1} \sqrt{x} dx = \frac{2}{3}x^{3/2} \tan^{-1} \sqrt{x} \int_{1}^{3} \sqrt{x} \tan^{-1} \sqrt{x} dx$

$$\frac{1}{3} \int_{1}^{3} \frac{x}{1+x} dx = \frac{2}{3} x^{3/2} \tan^{-1} \sqrt{x} \Big]_{1}^{3} - \frac{1}{3} \int_{1}^{3} \left[1 - \frac{1}{1+x} \right] dx = \left[\frac{2}{3} x^{3/2} \tan^{-1} \sqrt{x} - \frac{1}{3} x + \frac{1}{3} \ln|1+x| \right]_{1}^{3} = (2\sqrt{3}\pi - \frac{1}{3}\pi)^{2} + \frac{1}{3} \ln|1+x| = (2\sqrt{3}\pi)^{2} + \frac{1}$$

- **39.** True.
- **41.** False; e^x is not a factor of the integrand.

43.
$$t = \sqrt{x}$$
, $t^2 = x$, $dx = 2t dt$, $\int e^{\sqrt{x}} dx = 2 \int t e^t dt$; $u = t$, $dv = e^t dt$, $du = dt$, $v = e^t$, $\int e^{\sqrt{x}} dx = 2t e^t - 2 \int e^t dt = 2(t-1)e^t + C = 2(\sqrt{x}-1)e^{\sqrt{x}} + C$.

45. Let $f_1(x)$, $f_2(x)$, $f_3(x)$ denote successive antiderivatives of f(x), so that $f'_3(x) = f_2(x)$, $f'_2(x) = f_1(x)$, $f'_1(x) = f(x)$. Let $p(x) = ax^2 + bx + c$.

Then
$$\int p(x)f(x) dx = (ax^2 + bx + c)f_1(x) - (2ax + b)f_2(x) + 2af_3(x) + C$$
. Check: $\frac{d}{dx}[(ax^2 + bx + c)f_1(x) - (2ax + b)f_2(x) + 2af_3(x)] = (2ax + b)f_1(x) + (ax^2 + bx + c)f(x) - 2af_2(x) - (2ax + b)f_1(x) + 2af_2(x) = p(x)f(x)$.

47. Let *I* denote $\int (3x^2 - x + 2)e^{-x} dx$. Then

diff. antidiff.
$$3x^{2} - x + 2 \qquad e^{-x}$$

$$5x - 1 \qquad -e^{-x}$$

$$5x - 1 \qquad e^{-x}$$

$$5x - 1 \qquad e^{-x}$$

$$5x - 1 \qquad -e^{-x}$$

$$6x - 1 \qquad -e^{-x}$$

$$6x - 1 \qquad -e^{-x}$$

$$7x - 1 \qquad -e^{-x}$$

$$9x - 1 \qquad -e^{-x}$$

$$I = \int (3x^2 - x + 2)e^{-x} = -(3x^2 - x + 2)e^{-x} - (6x - 1)e^{-x} - 6e^{-x} + C = -e^{-x}[3x^2 + 5x + 7] + C.$$

49. Let I denote $\int 4x^4 \sin 2x \, dx$. Then

$$\frac{\text{diff.}}{4x^4} \frac{\sin 2x}{\sin 2x} \\
 + 16x^3 - \frac{1}{2}\cos 2x \\
 - \frac{1}{4}\sin 2x \\
 + 96x - \frac{1}{8}\cos 2x \\
 - 96 - \frac{1}{16}\sin 2x \\
 + 1 - \frac{1}{32}\cos 2x$$

$$I = \int 4x^4 \sin 2x \, dx = (-2x^4 + 6x^2 - 3)\cos 2x + (4x^3 - 6x)\sin 2x + C.$$

51. Let I denote $\int e^{ax} \sin bx \, dx$. Then

$$\begin{array}{c|c}
\hline
 & \text{diff.} & \text{antidiff.} \\
\hline
 & e^{ax} & \sin bx \\
 & \downarrow + & \\
 & ae^{ax} & -\frac{1}{b}\cos bx \\
 & \downarrow - & \\
 & a^2e^{ax} & -\frac{1}{b^2}\sin bx
\end{array}$$

$$I = \int e^{ax} \sin bx \, dx = -\frac{1}{b} e^{ax} \cos bx + \frac{a}{b^2} e^{ax} \sin bx - \frac{a^2}{b^2} I, \text{ so } I = \frac{e^{ax}}{a^2 + b^2} (a \sin bx - b \cos bx) + C.$$

53. (a) We perform a single integration by parts: $u = \cos x, dv = \sin x \, dx, du = -\sin x \, dx, v = -\cos x,$

$$\int \sin x \cos x \, dx = -\cos^2 x - \int \sin x \cos x \, dx.$$
 This implies that $2 \int \sin x \cos x \, dx = -\cos^2 x + C$, $\int \sin x \cos x \, dx = -\frac{1}{2} \cos^2 x + C$.

Alternatively, $u = \sin x$, $du = \cos x \, dx$, $\int \sin x \cos x \, dx = \int u \, du = \frac{1}{2}u^2 + C = \frac{1}{2}\sin^2 x + C$.

(b) Since $\sin^2 x + \cos^2 x = 1$, they are equal (although the symbol 'C' refers to different constants in the two equations).

55. (a)
$$A = \int_{1}^{e} \ln x \, dx = (x \ln x - x) \bigg]_{1}^{e} = 1.$$

(b)
$$V = \pi \int_{1}^{e} (\ln x)^{2} dx = \pi \left[(x(\ln x)^{2} - 2x \ln x + 2x) \right]_{1}^{e} = \pi (e - 2).$$

57.
$$V = 2\pi \int_0^\pi x \sin x \, dx = 2\pi (-x \cos x + \sin x) \Big|_0^\pi = 2\pi^2.$$

59. Distance =
$$\int_0^{\pi} t^3 \sin t dt;$$

$$\begin{array}{c|c} \underline{\operatorname{diff.}} & \underline{\operatorname{antidiff.}} \\ \hline t^3 & \underline{\sin t} \\ \hline \\ 3t^2 & -\cos t \\ & \searrow - \\ 6t & -\sin t \\ & \searrow + \\ 6 & \cos t \\ & \searrow - \\ 0 & \underline{\sin t} \\ \\ \int_0^\pi t^3 \sin t \, dx = \left[(-t^3 \cos t + 3t^2 \sin t + 6t \cos t - 6 \sin t) \right]_0^\pi = \pi^3 - 6\pi.$$

61. (a)
$$u = 1000 + 5t$$
, $dv = e^{0.12(20-t)}dt$, $du = 5dt$, $v = -\frac{e^{0.12(20-t)}}{0.12}$, $FV = \int_0^{20} (1000 + 5t)e^{0.12(20-t)}dt = -\frac{(1000 + 5t)e^{0.12(20-t)}}{0.12}\Big]_0^{20} + \int_0^{20} \frac{5e^{0.12(20-t)}}{0.12}dt = \frac{25000e^{2.4} - 27500}{3} - \frac{5e^{0.12(20-t)}}{0.12^2}\Big]_0^{20} \approx 86,173.41.$

(b)
$$u = 1000 + 5t$$
, $dv = e^{-0.12t}dt$, $du = 5dt$, $v = -\frac{e^{-0.12t}}{0.12}$, $PV = \int_0^{20} (1000 + 5t)e^{-0.12t} dt = -\frac{(1000 + 5t)e^{-0.12t}}{0.12} \Big]_0^{20} + \int_0^{20} \frac{5e^{-0.12t}}{0.12} dt = \frac{25000 - 27500e^{-2.4}}{3} - \frac{5e^{-0.12t}}{0.12^2} \Big]_0^{20} \approx 7817.48$.

- (c) $86,173.41 \approx 7817.48e^{0.12 \cdot 20}$
- **63.** (a) $u = 20000 200t^2$, $dv = e^{0.05(10-t)}dt$, du = -400tdt, $v = -20e^{0.05(10-t)}$, $FV = \int_0^{10} (20000 200t^2)e^{0.05(10-t)}dt = -20(20000 200t^2)e^{0.05(10-t)} \Big]_0^{10} \int_0^{10} 8000te^{0.05(10-t)}dt = 400000e^{0.5} 8000 \int_0^{10} te^{0.05(10-t)}dt$; u = t, $dv = e^{0.05(10-t)}dt$, du = dt, $v = -20e^{0.05(10-t)}$, $\int_0^{10} te^{0.05(10-t)}dt = -20te^{0.05(10-t)} \Big]_0^{10} + \int_0^{10} 20e^{0.05(10-t)}dt = -200 400e^{0.05(10-t)} \Big]_0^{10} = -600 + 400e^{0.5}$, thus $FV = 400000e^{0.5} 8000(-600 + 400e^{0.5}) \approx 183,580.44$.

(b)
$$u = 20000 - 200t^2$$
, $dv = e^{-0.05t}dt$, $du = -400tdt$, $v = -20e^{-0.05t}$, $PV = \int_0^{10} (20000 - 200t^2)e^{-0.05t}dt = -20(20000 - 200t^2)e^{-0.05t}]_0^{10} - \int_0^{10} 8000te^{-0.05t}dt = 400000 - 8000 \int_0^{10} te^{-0.05t}dt$; $u = t$, $dv = e^{-0.05t}dt$, $du = dt$, $v = -20e^{-0.05t}$, $\int_0^{10} te^{-0.05t}dt = -20te^{-0.05t}]_0^{10} + \int_0^{10} 20e^{-0.05t}dt = -200e^{-0.5} - 400e^{-0.05t}]_0^{10} = -600e^{-0.5} + 400$, thus $PV = 400000 - 8000(-600e^{-0.5} + 400) \approx 111,347.17$.

- (c) $183,580.44 \approx 111,347.17e^{0.05\cdot 10}$
- **65.** (a) u = 2000t, $dv = e^{0.08(10-t)}dt$, du = 2000dt, $v = -\frac{25}{2}e^{0.08(10-t)}$, $FV = \int_0^{10} (2000t + 400e^{-t})e^{0.08(10-t)}dt = \int_0^{10} 2000te^{0.08(10-t)}dt + 400 \int_0^{10} e^{0.8-1.08t}dt = -\left(\frac{25}{2}\right)2000te^{0.08(10-t)}\Big]_0^{10} + \int_0^{10} \left(\frac{25}{2}\right)2000e^{0.08(10-t)}dt = -\frac{400}{1.08}e^{0.8-1.08t}\Big]_0^{10} = -250000 \frac{25000}{0.08}e^{0.08(10-t)}\Big]_0^{10} \left(\frac{400}{1.08}e^{-10} \frac{400}{1.08}e^{0.8}\right) = -250000 \frac{25000}{0.08}(1-e^{0.8}) \frac{400}{1.08}(e^{-10} e^{0.8}) \approx 133,805.80.$

(b)
$$u = 2000t$$
, $dv = e^{-0.08t}dt$, $du = 2000dt$, $v = -\frac{25}{2}e^{-0.08t}$, $PV = \int_0^{10} (2000t + 400e^{-t})e^{-0.08t}dt = \int_0^{10} 2000te^{-0.08t}dt + 400 \int_0^{10} e^{-1.08t}dt = -\left(\frac{25}{2}\right)2000te^{-0.08t}\Big]_0^{10} + \int_0^{10} \left(\frac{25}{2}\right)2000e^{-0.08t}dt - \frac{400}{1.08}e^{-1.08t}\Big]_0^{10} = -250000e^{-0.8} - \frac{25000}{0.08}e^{-0.08t}\Big]_0^{10} - \left(\frac{400}{1.08}e^{-10.8} - \frac{400}{1.08}\right) = -250000e^{-0.8} - \frac{25000}{0.08}(e^{-0.8} - 1) - \frac{400}{1.08}(e^{-10.8} - 1) \approx 60.122.82.$

- (c) $133,805.80 \approx 60,122.82e^{0.08\cdot10}$
- 67. (a) The area of a ring of width Δx feet, x feet from the center is given by $A(x) = ((x + \Delta x)^2 x^2)\pi = (2x\Delta x + (\Delta x)^2)\pi \approx 2x\Delta x\pi$, if we assume Δx is small. Thus the number of ants (in thousands) in this ring is about $2\pi x d(x)\Delta x = 6\pi x e^{-0.25x}\Delta x$.
 - (b) Using the result of the previous part, the total number of ants within six feet of the center of the colony is given by $\int_0^6 6\pi x e^{-0.25x} dx$; using $u = 6\pi x$, $dv = e^{-0.25x} dx$, $du = 6\pi dx$, $v = -4e^{-0.25x}$, we obtain $\int_0^6 6\pi x e^{-0.25x} dx = -24\pi x e^{-0.25x} \Big]_0^6 + \int_0^6 24\pi e^{-0.25x} dx = -144\pi e^{-3/2} 96\pi e^{-0.25x} \Big]_0^6 = -240\pi e^{-3/2} + 96\pi \approx 133.357$ (thousand) ants.
- **69.** (a) $\int \sin^4 x \, dx = -\frac{1}{4} \sin^3 x \cos x + \frac{3}{4} \int \sin^2 x \, dx = -\frac{1}{4} \sin^3 x \cos x + \frac{3}{4} \left(-\frac{1}{2} \sin x \cos x + \frac{1}{2} x \right) + C = -\frac{1}{4} \sin^3 x \cos x \frac{3}{8} \sin x \cos x + \frac{3}{8} x + C.$
 - (b) $\int_0^{\pi/2} \sin^5 x \, dx = -\frac{1}{5} \sin^4 x \cos x \Big]_0^{\pi/2} + \frac{4}{5} \int_0^{\pi/2} \sin^3 x \, dx = \frac{4}{5} \left(-\frac{1}{3} \sin^2 x \cos x \right]_0^{\pi/2} + \frac{2}{3} \int_0^{\pi/2} \sin x \, dx \right)$ $= -\frac{8}{15} \cos x \Big|_0^{\pi/2} = \frac{8}{15}.$
- 71. $u = \sin^{n-1} x$, $dv = \sin x \, dx$, $du = (n-1)\sin^{n-2} x \cos x \, dx$, $v = -\cos x$; $\int \sin^n x \, dx = -\sin^{n-1} x \cos x + (n-1)\int \sin^{n-2} x \cos^2 x \, dx = -\sin^{n-1} x \cos x + (n-1)\int \sin^{n-2} x \, (1-\sin^2 x) dx = -\sin^{n-1} x \cos x + (n-1)\int \sin^{n-2} x \, dx (n-1)\int \sin^n x \, dx$, so $n \int \sin^n x \, dx = -\sin^{n-1} x \cos x + (n-1)\int \sin^{n-2} x \, dx$, and $\int \sin^n x \, dx = -\frac{1}{n}\sin^{n-1} x \cos x + \frac{n-1}{n}\int \sin^{n-2} x \, dx$.
- 73. (a) $\int \tan^4 x \, dx = \frac{1}{3} \tan^3 x \int \tan^2 x \, dx = \frac{1}{3} \tan^3 x \tan x + \int \, dx = \frac{1}{3} \tan^3 x \tan x + x + C.$
 - (b) $\int \sec^4 x \, dx = \frac{1}{3} \sec^2 x \tan x + \frac{2}{3} \int \sec^2 x \, dx = \frac{1}{3} \sec^2 x \tan x + \frac{2}{3} \tan x + C.$
 - (c) $\int x^3 e^x dx = x^3 e^x 3 \int x^2 e^x dx = x^3 e^x 3 \left[x^2 e^x 2 \int x e^x dx \right] = x^3 e^x 3x^2 e^x + 6 \left[x e^x \int e^x dx \right] = x^3 e^x 3x^2 e^x + 6x e^x 6e^x + C.$
- **75.** u = x, dv = f''(x)dx, du = dx, v = f'(x); $\int_{-1}^{1} x f''(x)dx = xf'(x) \Big]_{-1}^{1} \int_{-1}^{1} f'(x)dx = f'(1) + f'(-1) f(x) \Big]_{-1}^{1} = f'(1) + f'(-1) f(1) + f(-1).$

77.
$$u = \ln(x+1), dv = dx, du = \frac{dx}{x+1}, v = x+1; \int \ln(x+1) dx = \int u dv = uv - \int v du = (x+1) \ln(x+1) - \int dx = (x+1) \ln(x+1) - x + C.$$

79.
$$u = \tan^{-1} x, dv = x dx, du = \frac{1}{1+x^2} dx, v = \frac{1}{2}(x^2+1) \int x \tan^{-1} x dx = \int u dv = uv - \int v du = \frac{1}{2}(x^2+1) \tan^{-1} x - \frac{1}{2} \int dx = \frac{1}{2}(x^2+1) \tan^{-1} x - \frac{1}{2}x + C.$$

1.
$$u = \cos x$$
, $-\int u^3 du = -\frac{1}{4}\cos^4 x + C$.

3.
$$\int \sin^2 5\theta = \frac{1}{2} \int (1 - \cos 10\theta) \, d\theta = \frac{1}{2} \theta - \frac{1}{20} \sin 10\theta + C.$$

5.
$$\int \sin^3 a\theta \, d\theta = \int \sin a\theta (1 - \cos^2 a\theta) \, d\theta = -\frac{1}{a} \cos a\theta + \frac{1}{3a} \cos^3 a\theta + C. \quad (a \neq 0)$$

7.
$$u = \sin ax$$
, $\frac{1}{a} \int u \, du = \frac{1}{2a} \sin^2 ax + C$. $(a \neq 0)$

9.
$$\int \sin^2 t \cos^3 t \, dt = \int \sin^2 t (1 - \sin^2 t) \cos t \, dt = \int (\sin^2 t - \sin^4 t) \cos t \, dt = \frac{1}{3} \sin^3 t - \frac{1}{5} \sin^5 t + C.$$

11.
$$\int \sin^2 x \cos^2 x \, dx = \frac{1}{4} \int \sin^2 2x \, dx = \frac{1}{8} \int (1 - \cos 4x) dx = \frac{1}{8} x - \frac{1}{32} \sin 4x + C.$$

13.
$$\int \sin 2x \cos 3x \, dx = \frac{1}{2} \int (\sin 5x - \sin x) dx = -\frac{1}{10} \cos 5x + \frac{1}{2} \cos x + C.$$

15.
$$\int \sin x \cos(x/2) dx = \frac{1}{2} \int [\sin(3x/2) + \sin(x/2)] dx = -\frac{1}{3} \cos(3x/2) - \cos(x/2) + C.$$

17.
$$\int_0^{\pi/2} \cos^3 x \, dx = \int_0^{\pi/2} (1 - \sin^2 x) \cos x \, dx = \left[\sin x - \frac{1}{3} \sin^3 x \right]_0^{\pi/2} = \frac{2}{3}.$$

19.
$$\int_0^{\pi/3} \sin^4 3x \cos^3 3x \, dx = \int_0^{\pi/3} \sin^4 3x (1 - \sin^2 3x) \cos 3x \, dx = \left[\frac{1}{15} \sin^5 3x - \frac{1}{21} \sin^7 3x \right]_0^{\pi/3} = 0.$$

21.
$$\int_0^{\pi/6} \sin 4x \cos 2x \, dx = \frac{1}{2} \int_0^{\pi/6} (\sin 2x + \sin 6x) dx = \left[-\frac{1}{4} \cos 2x - \frac{1}{12} \cos 6x \right]_0^{\pi/6} = \left[(-1/4)(1/2) - (1/12)(-1) \right] - \left[-1/4 - 1/12 \right] = 7/24.$$

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

25.
$$u = e^{-x}, du = -e^{-x} dx; -\int \tan u \, du = \ln|\cos u| + C = \ln|\cos(e^{-x})| + C.$$

27.
$$u = 4x$$
, $du = 4dx$, $\frac{1}{4} \int \sec u \, du = \frac{1}{4} \ln|\sec 4x + \tan 4x| + C$.

29.
$$u = \tan x$$
, $\int u^2 du = \frac{1}{3} \tan^3 x + C$.

31.
$$\int \tan 4x (1 + \tan^2 4x) \sec^2 4x \, dx = \int (\tan 4x + \tan^3 4x) \sec^2 4x \, dx = \frac{1}{8} \tan^2 4x + \frac{1}{16} \tan^4 4x + C.$$

33.
$$\int \sec^4 x (\sec^2 x - 1) \sec x \tan x \, dx = \int (\sec^6 x - \sec^4 x) \sec x \tan x \, dx = \frac{1}{7} \sec^7 x - \frac{1}{5} \sec^5 x + C.$$

- $35. \int (\sec^2 x 1)^2 \sec x \, dx = \int (\sec^5 x 2 \sec^3 x + \sec x) dx = \int \sec^5 x \, dx 2 \int \sec^3 x \, dx + \int \sec x \, dx = \frac{1}{4} \sec^3 x \tan x + \frac{3}{4} \int \sec^3 x \, dx 2 \int \sec^3 x \, dx + \ln|\sec x + \tan x| = \frac{1}{4} \sec^3 x \tan x \frac{5}{4} \left[\frac{1}{2} \sec x \tan x + \frac{1}{2} \ln|\sec x + \tan x| \right] + \ln|\sec x + \tan x| + C = \frac{1}{4} \sec^3 x \tan x \frac{5}{8} \sec x \tan x + \frac{3}{8} \ln|\sec x + \tan x| + C.$
- **37.** $\int \sec^2 t (\sec t \tan t) dt = \frac{1}{3} \sec^3 t + C$
- **39.** $\int \sec^4 x \, dx = \int (1 + \tan^2 x) \sec^2 x \, dx = \int (\sec^2 x + \tan^2 x \sec^2 x) dx = \tan x + \frac{1}{3} \tan^3 x + C.$
- **41.** u = 4x, use equation (19) to get $\frac{1}{4} \int \tan^3 u \, du = \frac{1}{4} \left[\frac{1}{2} \tan^2 u + \ln|\cos u| \right] + C = \frac{1}{8} \tan^2 4x + \frac{1}{4} \ln|\cos 4x| + C$.
- **43.** $\int \sqrt{\tan x} (1 + \tan^2 x) \sec^2 x \, dx = \frac{2}{3} \tan^{3/2} x + \frac{2}{7} \tan^{7/2} x + C.$
- **45.** $\int_0^{\pi/8} (\sec^2 2x 1) dx = \left[\frac{1}{2} \tan 2x x \right]_0^{\pi/8} = 1/2 \pi/8.$
- **47.** u = x/2, $2 \int_0^{\pi/4} \tan^5 u \, du = \left[\frac{1}{2} \tan^4 u \tan^2 u 2 \ln|\cos u| \right]_0^{\pi/4} = 1/2 1 2 \ln(1/\sqrt{2}) = -1/2 + \ln 2$.
- **49.** $\int (\csc^2 x 1)\csc^2 x(\csc x \cot x) dx = \int (\csc^4 x \csc^2 x)(\csc x \cot x) dx = -\frac{1}{5}\csc^5 x + \frac{1}{3}\csc^3 x + C.$
- **51.** $\int (\csc^2 x 1) \cot x \, dx = \int \csc x (\csc x \cot x) dx \int \frac{\cos x}{\sin x} dx = -\frac{1}{2} \csc^2 x \ln|\sin x| + C.$
- **53.** True.
- **55.** False.
- **57.** (a) $\int_0^{2\pi} \sin mx \cos nx \, dx = \frac{1}{2} \int_0^{2\pi} [\sin(m+n)x + \sin(m-n)x] dx = \left[-\frac{\cos(m+n)x}{2(m+n)} \frac{\cos(m-n)x}{2(m-n)} \right]_0^{2\pi}, \text{ but we know that } \cos(m+n)x \Big]_0^{2\pi} = 0, \cos(m-n)x \Big]_0^{2\pi} = 0.$
 - (b) $\int_0^{2\pi} \cos mx \cos nx \, dx = \frac{1}{2} \int_0^{2\pi} [\cos(m+n)x + \cos(m-n)x] dx$; since $m \neq n$, evaluate sine at integer multiples of 2π to get 0.
 - (c) $\int_0^{2\pi} \sin mx \sin nx \, dx = \frac{1}{2} \int_0^{2\pi} \left[\cos(m-n)x \cos(m+n)x \right] \, dx$; since $m \neq n$, evaluate sine at integer multiples of 2π to get 0.

59.
$$y' = \tan x$$
, $1 + (y')^2 = 1 + \tan^2 x = \sec^2 x$, $L = \int_0^{\pi/4} \sqrt{\sec^2 x} \, dx = \int_0^{\pi/4} \sec x \, dx = \ln|\sec x + \tan x||_0^{\pi/4} = \ln(\sqrt{2} + 1)$.

61.
$$V = \pi \int_0^{\pi/4} (\cos^2 x - \sin^2 x) dx = \pi \int_0^{\pi/4} \cos 2x \, dx = \frac{1}{2} \pi \sin 2x \bigg|_0^{\pi/4} = \pi/2.$$

63. With
$$0 < \alpha < \beta$$
, $D = D_{\beta} - D_{\alpha} = \frac{L}{2\pi} \int_{\alpha\pi/180}^{\beta\pi/180} \sec x \, dx = \frac{L}{2\pi} \ln|\sec x + \tan x| \int_{\alpha\pi/180}^{\beta\pi/180} = \frac{L}{2\pi} \ln\left|\frac{\sec \beta^{\circ} + \tan \beta^{\circ}}{\sec \alpha^{\circ} + \tan \alpha^{\circ}}\right|.$

65. (a)
$$\int \csc x \, dx = \int \sec(\pi/2 - x) dx = -\ln|\sec(\pi/2 - x) + \tan(\pi/2 - x)| + C = -\ln|\csc x + \cot x| + C.$$

(b)
$$-\ln|\csc x + \cot x| = \ln\frac{1}{|\csc x + \cot x|} = \ln\frac{|\csc x - \cot x|}{|\csc^2 x - \cot^2 x|} = \ln|\csc x - \cot x|, -\ln|\csc x + \cot x| = -\ln\left|\frac{1}{\sin x} + \frac{\cos x}{\sin x}\right| = \ln\left|\frac{\sin x}{1 + \cos x}\right| = \ln\left|\frac{2\sin(x/2)\cos(x/2)}{2\cos^2(x/2)}\right| = \ln|\tan(x/2)|.$$

67.
$$a \sin x + b \cos x = \sqrt{a^2 + b^2} \left[\frac{a}{\sqrt{a^2 + b^2}} \sin x + \frac{b}{\sqrt{a^2 + b^2}} \cos x \right] = \sqrt{a^2 + b^2} (\sin x \cos \theta + \cos x \sin \theta)$$
, where $\cos \theta = a/\sqrt{a^2 + b^2}$ and $\sin \theta = b/\sqrt{a^2 + b^2}$, so $a \sin x + b \cos x = \sqrt{a^2 + b^2} \sin(x + \theta)$ and then we obtain that
$$\int \frac{dx}{a \sin x + b \cos x} = \frac{1}{\sqrt{a^2 + b^2}} \int \csc(x + \theta) dx = -\frac{1}{\sqrt{a^2 + b^2}} \ln \left| \csc(x + \theta) + \cot(x + \theta) \right| + C =$$

$$= -\frac{1}{\sqrt{a^2 + b^2}} \ln \left| \frac{\sqrt{a^2 + b^2} + a \cos x - b \sin x}{a \sin x + b \cos x} \right| + C.$$

69. (a)
$$\int_0^{\pi/2} \sin^3 x \, dx = \frac{2}{3}$$
. (b) $\int_0^{\pi/2} \sin^4 x \, dx = \frac{1 \cdot 3}{2 \cdot 4} \cdot \frac{\pi}{2} = 3\pi/16$.

(c)
$$\int_0^{\pi/2} \sin^5 x \, dx = \frac{2 \cdot 4}{3 \cdot 5} = 8/15.$$
 (d) $\int_0^{\pi/2} \sin^6 x \, dx = \frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 6} \cdot \frac{\pi}{2} = 5\pi/32.$

- 1. $x = 2\sin\theta$, $dx = 2\cos\theta \, d\theta$, $4\int \cos^2\theta \, d\theta = 2\int (1+\cos 2\theta) d\theta = 2\theta + \sin 2\theta + C = 2\theta + 2\sin\theta\cos\theta + C = 2\sin^{-1}(x/2) + \frac{1}{2}x\sqrt{4-x^2} + C$.
- 3. $x = 4\sin\theta$, $dx = 4\cos\theta d\theta$, $16\int \sin^2\theta d\theta = 8\int (1-\cos 2\theta)d\theta = 8\theta 4\sin 2\theta + C = 8\theta 8\sin\theta\cos\theta + C = 8\sin^{-1}(x/4) \frac{1}{2}x\sqrt{16-x^2} + C$.
- $5. \ x = 2 \tan \theta, \ dx = 2 \sec^2 \theta \, d\theta, \ \frac{1}{8} \int \frac{1}{\sec^2 \theta} d\theta = \frac{1}{8} \int \cos^2 \theta \, d\theta = \frac{1}{16} \int (1 + \cos 2\theta) d\theta = \frac{1}{16} \theta + \frac{1}{32} \sin 2\theta + C = \frac{1}{16} \theta + \frac{1}{16} \sin \theta \cos \theta + C = \frac{1}{16} \tan^{-1} \frac{x}{2} + \frac{x}{8(4 + x^2)} + C.$
- 7. $x = 3 \sec \theta$, $dx = 3 \sec \theta \tan \theta d\theta$, $3 \int \tan^2 \theta d\theta = 3 \int (\sec^2 \theta 1) d\theta = 3 \tan \theta 3\theta + C = \sqrt{x^2 9} 3 \sec^{-1} \frac{x}{3} + C$.

9.
$$x = \sin \theta$$
, $dx = \cos \theta \, d\theta$, $3 \int \sin^3 \theta \, d\theta = 3 \int \left[1 - \cos^2 \theta \right] \sin \theta \, d\theta = 3 \left(-\cos \theta + \cos^3 \theta \right) + C = -3\sqrt{1 - x^2} + (1 - x^2)^{3/2} + C$.

11.
$$x = \frac{2}{3} \sec \theta$$
, $dx = \frac{2}{3} \sec \theta \tan \theta d\theta$, $\frac{3}{4} \int \frac{1}{\sec \theta} d\theta = \frac{3}{4} \int \cos \theta d\theta = \frac{3}{4} \sin \theta + C = \frac{1}{4x} \sqrt{9x^2 - 4} + C$.

13.
$$x = \sin \theta, \, dx = \cos \theta \, d\theta, \, \int \frac{1}{\cos^2 \theta} d\theta = \int \sec^2 \theta \, d\theta = \tan \theta + C = x/\sqrt{1-x^2} + C.$$

15.
$$x = 3 \sec \theta, dx = 3 \sec \theta \tan \theta d\theta, \int \sec \theta d\theta = \ln|\sec \theta + \tan \theta| + C = \ln\left|\frac{1}{3}x + \frac{1}{3}\sqrt{x^2 - 9}\right| + C.$$

19.
$$e^x = \sin \theta$$
, $e^x dx = \cos \theta d\theta$, $\int \cos^2 \theta d\theta = \frac{1}{2} \int (1 + \cos 2\theta) d\theta = \frac{1}{2} \theta + \frac{1}{4} \sin 2\theta + C = \frac{1}{2} \sin^{-1}(e^x) + \frac{1}{2} e^x \sqrt{1 - e^{2x}} + C$.

21.
$$x = \sin \theta$$
, $dx = \cos \theta \, d\theta$, $5 \int_0^1 \sin^3 \theta \cos^2 \theta \, d\theta = 5 \left[-\frac{1}{3} \cos^3 \theta + \frac{1}{5} \cos^5 \theta \right]_0^{\pi/2} = 5(1/3 - 1/5) = 2/3$.

23.
$$x = \sec \theta$$
, $dx = \sec \theta \tan \theta \, d\theta$, $\int_{\pi/4}^{\pi/3} \frac{1}{\sec \theta} d\theta = \int_{\pi/4}^{\pi/3} \cos \theta \, d\theta = \sin \theta \Big|_{\pi/4}^{\pi/3} = (\sqrt{3} - \sqrt{2})/2$.

$$\mathbf{25.} \ \ x = \sqrt{3} \tan \theta, \ dx = \sqrt{3} \sec^2 \theta \ d\theta, \ \frac{1}{9} \int_{\pi/6}^{\pi/3} \frac{\sec \theta}{\tan^4 \theta} d\theta = \frac{1}{9} \int_{\pi/6}^{\pi/3} \frac{\cos^3 \theta}{\sin^4 \theta} d\theta = \frac{1}{9} \int_{\pi/6}^{\pi/3} \frac{1 - \sin^2 \theta}{\sin^4 \theta} \cos \theta \ d\theta$$

$$= \frac{1}{9} \int_{1/2}^{\sqrt{3}/2} \frac{1 - u^2}{u^4} du \ (\text{with } u = \sin \theta) = \frac{1}{9} \int_{1/2}^{\sqrt{3}/2} (u^{-4} - u^{-2}) du = \frac{1}{9} \left[-\frac{1}{3u^3} + \frac{1}{u} \right]_{1/2}^{\sqrt{3}/2} = \frac{10\sqrt{3} + 18}{243}.$$

- **27.** True.
- **29.** False; $x = a \sec \theta$.

31.
$$u = x^2 + 4$$
, $du = 2x dx$, $\frac{1}{2} \int \frac{1}{u} du = \frac{1}{2} \ln|u| + C = \frac{1}{2} \ln(x^2 + 4) + C$; or $x = 2 \tan \theta$, $dx = 2 \sec^2 \theta d\theta$, $\int \tan \theta d\theta = \ln|\sec \theta| + C_1 = \ln \frac{\sqrt{x^2 + 4}}{2} + C_1 = \ln(x^2 + 4)^{1/2} - \ln 2 + C_1 = \frac{1}{2} \ln(x^2 + 4) + C$ with $C = C_1 - \ln 2$.

33.
$$y' = \frac{1}{x}$$
, $1 + (y')^2 = 1 + \frac{1}{x^2} = \frac{x^2 + 1}{x^2}$, $L = \int_1^2 \sqrt{\frac{x^2 + 1}{x^2}} dx$; $x = \tan \theta$, $dx = \sec^2 \theta d\theta$, $L = \int_{\pi/4}^{\tan^{-1}(2)} \frac{\sec^3 \theta}{\tan \theta} d\theta = \int_{\pi/4}^{\tan^{-1}(2)} \frac{\tan^2 \theta + 1}{\tan \theta} \sec \theta d\theta = \int_{\pi/4}^{\tan^{-1}(2)} (\sec \theta \tan \theta + \csc \theta) d\theta = \left[\sec \theta + \ln |\csc \theta - \cot \theta| \right]_{\pi/4}^{\tan^{-1}(2)} = \sqrt{5} + \ln \left(\frac{\sqrt{5}}{2} - \frac{1}{2} \right) - \left[\sqrt{2} + \ln |\sqrt{2} - 1| \right] = \sqrt{5} - \sqrt{2} + \ln \frac{2 + 2\sqrt{2}}{1 + \sqrt{5}}$.

35.
$$y' = 2x$$
, $1 + (y')^2 = 1 + 4x^2$, $S = 2\pi \int_0^1 x^2 \sqrt{1 + 4x^2} dx$; $x = \frac{1}{2} \tan \theta$, $dx = \frac{1}{2} \sec^2 \theta d\theta$, $S = \frac{\pi}{4} \int_0^{\tan^{-1} 2} \tan^2 \theta \sec^3 \theta d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^2 \theta - 1) \sec^3 \theta d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta - \sec^3 \theta) d\theta = \frac{\pi}{4} \int_0^{\tan^{-1} 2} (\sec^5 \theta) d\theta$

$$= \frac{\pi}{4} \left[\frac{1}{4} \sec^3 \theta \tan \theta - \frac{1}{8} \sec \theta \tan \theta - \frac{1}{8} \ln |\sec \theta + \tan \theta| \right]_0^{\tan^{-1} 2} = \frac{\pi}{32} [18\sqrt{5} - \ln(2 + \sqrt{5})].$$

37.
$$\int \frac{1}{(x-2)^2+1} dx = \tan^{-1}(x-2) + C.$$

39.
$$\int \frac{1}{\sqrt{4-(x-1)^2}} dx = \sin^{-1}\left(\frac{x-1}{2}\right) + C$$

41.
$$\int \frac{1}{\sqrt{(x-3)^2+1}} dx = \ln\left(x-3+\sqrt{(x-3)^2+1}\right) + C.$$

43.
$$\int \sqrt{4-(x+1)^2} \, dx, \quad \det x + 1 = 2\sin\theta, \\ \int 4\cos^2\theta \, d\theta = \int 2(1+\cos 2\theta) \, d\theta = 2\theta + \sin 2\theta + C = 2\sin^{-1}\left(\frac{x+1}{2}\right) + \frac{1}{2}(x+1)\sqrt{3-2x-x^2} + C.$$

45.
$$\int \frac{1}{2(x+1)^2 + 5} dx = \frac{1}{2} \int \frac{1}{(x+1)^2 + 5/2} dx = \frac{1}{\sqrt{10}} \tan^{-1} \sqrt{2/5} (x+1) + C.$$

47.
$$\int_{1}^{2} \frac{1}{\sqrt{4x-x^{2}}} dx = \int_{1}^{2} \frac{1}{\sqrt{4-(x-2)^{2}}} dx = \sin^{-1} \frac{x-2}{2} \Big|_{1}^{2} = \pi/6.$$

49.
$$u = \sin^2 x, du = 2\sin x \cos x \, dx; \frac{1}{2} \int \sqrt{1 - u^2} \, du = \frac{1}{4} \left[u \sqrt{1 - u^2} + \sin^{-1} u \right] + C = \frac{1}{4} \left[\sin^2 x \sqrt{1 - \sin^4 x} + \sin^{-1} (\sin^2 x) \right] + C.$$

51. (a)
$$x = 3 \sinh u$$
, $dx = 3 \cosh u \, du$, $\int du = u + C = \sinh^{-1}(x/3) + C$.

(b)
$$x = 3 \tan \theta, dx = 3 \sec^2 \theta d\theta, \int \sec \theta d\theta = \ln |\sec \theta + \tan \theta| + C = \ln \left(\sqrt{x^2 + 9}/3 + x/3 \right) + C$$
, but $\sinh^{-1}(x/3) = \ln \left(x/3 + \sqrt{x^2/9 + 1} \right) = \ln \left(x/3 + \sqrt{x^2 + 9}/3 \right)$, so the results agree.

1.
$$\frac{3x-1}{(x-3)(x+4)} = \frac{A}{(x-3)} + \frac{B}{(x+4)}$$
.

3.
$$\frac{2x-3}{x^2(x-1)} = \frac{A}{x} + \frac{B}{x^2} + \frac{C}{x-1}$$
.

5.
$$\frac{1-x^2}{x^3(x^2+2)} = \frac{A}{x} + \frac{B}{x^2} + \frac{C}{x^3} + \frac{Dx+E}{x^2+2}$$
.

7.
$$\frac{4x^3 - x}{(x^2 + 5)^2} = \frac{Ax + B}{x^2 + 5} + \frac{Cx + D}{(x^2 + 5)^2}$$

$$\textbf{9.} \ \, \frac{1}{(x-4)(x+1)} = \frac{A}{x-4} + \frac{B}{x+1}; \, A = \frac{1}{5}, \, B = -\frac{1}{5}, \, \text{so} \, \, \frac{1}{5} \int \frac{1}{x-4} dx - \frac{1}{5} \int \frac{1}{x+1} dx = \frac{1}{5} \ln|x-4| - \frac{1}{5} \ln|x+1| + C = \frac{1}{5} \ln\left|\frac{x-4}{x+1}\right| + C.$$

$$\mathbf{11.} \ \ \frac{11x+17}{(2x-1)(x+4)} = \frac{A}{2x-1} + \frac{B}{x+4}; \ A=5, \ B=3, \ \text{so} \ 5 \int \frac{1}{2x-1} dx + 3 \int \frac{1}{x+4} dx = \frac{5}{2} \ln|2x-1| + 3 \ln|x+4| + C.$$

13.
$$\frac{2x^2 - 9x - 9}{x(x+3)(x-3)} = \frac{A}{x} + \frac{B}{x+3} + \frac{C}{x-3}$$
; $A = 1$, $B = 2$, $C = -1$, so $\int \frac{1}{x} dx + 2 \int \frac{1}{x+3} dx - \int \frac{1}{x-3} dx = \ln|x| + 2\ln|x+3| - \ln|x-3| + C = \ln\left|\frac{x(x+3)^2}{x-3}\right| + C$. Note that the symbol C has been recycled; to save space this recycling is usually not mentioned.

15.
$$\frac{x^2-8}{x+3} = x-3+\frac{1}{x+3}$$
, $\int \left(x-3+\frac{1}{x+3}\right)dx = \frac{1}{2}x^2-3x+\ln|x+3|+C$.

17.
$$\frac{3x^2 - 10}{x^2 - 4x + 4} = 3 + \frac{12x - 22}{x^2 - 4x + 4}$$
, $\frac{12x - 22}{(x - 2)^2} = \frac{A}{x - 2} + \frac{B}{(x - 2)^2}$; $A = 12$, $B = 2$, so $\int 3dx + 12 \int \frac{1}{x - 2} dx + 2 \int \frac{1}{(x - 2)^2} dx = 3x + 12 \ln|x - 2| - 2/(x - 2) + C$.

19.
$$u = x^2 - 3x - 10$$
, $du = (2x - 3) dx$, $\int \frac{du}{u} = \ln|u| + C = \ln|x^2 - 3x - 10| + C$.

$$\mathbf{21.} \ \, \frac{x^5 + x^2 + 2}{x^3 - x} = x^2 + 1 + \frac{x^2 + x + 2}{x^3 - x}, \, \frac{x^2 + x + 2}{x(x+1)(x-1)} = \frac{A}{x} + \frac{B}{x+1} + \frac{C}{x-1}; \, A = -2, \, B = 1, \, C = 2, \, \text{so} \, \int (x^2 + 1) dx - \int \frac{2}{x} dx + \int \frac{1}{x+1} dx + \int \frac{2}{x-1} dx = \frac{1}{3} x^3 + x - 2 \ln|x| + \ln|x+1| + 2 \ln|x-1| + C = \frac{1}{3} x^3 + x + \ln\left|\frac{(x+1)(x-1)^2}{x^2}\right| + C.$$

23.
$$\frac{2x^2+3}{x(x-1)^2} = \frac{A}{x} + \frac{B}{x-1} + \frac{C}{(x-1)^2}$$
; $A = 3$, $B = -1$, $C = 5$, so $3 \int \frac{1}{x} dx - \int \frac{1}{x-1} dx + 5 \int \frac{1}{(x-1)^2} dx = 3 \ln|x| - \ln|x-1| - 5/(x-1) + C$.

25.
$$\frac{2x^2 - 10x + 4}{(x+1)(x-3)^2} = \frac{A}{x+1} + \frac{B}{x-3} + \frac{C}{(x-3)^2}; A = 1, B = 1, C = -2, \text{ so } \int \frac{1}{x+1} \, dx + \int \frac{1}{x-3} \, dx - \int \frac{2}{(x-3)^2} \, dx = \ln|x+1| + \ln|x-3| + \frac{2}{x-3} + C_1.$$

27.
$$\frac{x^2}{(x+1)^3} = \frac{A}{x+1} + \frac{B}{(x+1)^2} + \frac{C}{(x+1)^3}; A = 1, B = -2, C = 1, \text{ so } \int \frac{1}{x+1} dx - \int \frac{2}{(x+1)^2} dx + \int \frac{1}{(x+1)^3} dx = \ln|x+1| + \frac{2}{x+1} - \frac{1}{2(x+1)^2} + C.$$

29.
$$\frac{2x^2 - 1}{(4x - 1)(x^2 + 1)} = \frac{A}{4x - 1} + \frac{Bx + C}{x^2 + 1}$$
; $A = -14/17$, $B = 12/17$, $C = 3/17$, so $\int \frac{2x^2 - 1}{(4x - 1)(x^2 + 1)} dx = -\frac{7}{34} \ln|4x - 1| + \frac{6}{17} \ln(x^2 + 1) + \frac{3}{17} \tan^{-1} x + C$.

31.
$$\frac{x^3 + 3x^2 + x + 9}{(x^2 + 1)(x^2 + 3)} = \frac{Ax + B}{x^2 + 1} + \frac{Cx + D}{x^2 + 3}; A = 0, B = 3, C = 1, D = 0, \text{ so } \int \frac{x^3 + 3x^2 + x + 9}{(x^2 + 1)(x^2 + 3)} dx = 3 \tan^{-1} x + \frac{1}{2} \ln(x^2 + 3) + C.$$

33.
$$\frac{x^3 - 2x^2 + 2x - 2}{x^2 + 1} = x - 2 + \frac{x}{x^2 + 1}$$
, so $\int \frac{x^3 - 3x^2 + 2x - 3}{x^2 + 1} dx = \frac{1}{2}x^2 - 2x + \frac{1}{2}\ln(x^2 + 1) + C$.

- **35.** True.
- **37.** True.

39. Let
$$x = \sin \theta$$
 to get $\int \frac{1}{x^2 + 4x - 5} dx$, and $\frac{1}{(x+5)(x-1)} = \frac{A}{x+5} + \frac{B}{x-1}$; $A = -1/6$, $B = 1/6$, so we get $-\frac{1}{6} \int \frac{1}{x+5} dx + \frac{1}{6} \int \frac{1}{x-1} dx = \frac{1}{6} \ln \left| \frac{x-1}{x+5} \right| + C = \frac{1}{6} \ln \left(\frac{1-\sin \theta}{5+\sin \theta} \right) + C$.

41.
$$u = e^x$$
, $du = e^x dx$, $\int \frac{e^{3x}}{e^{2x} + 4} dx = \int \frac{u^2}{u^2 + 4} du = u - 2 \tan^{-1} \frac{u}{2} + C = e^x - 2 \tan^{-1} (e^x/2) + C$.

$$\textbf{43.} \ \ V = \pi \int_0^2 \frac{x^4}{(9-x^2)^2} \, dx, \ \frac{x^4}{x^4-18x^2+81} = 1 + \frac{18x^2-81}{x^4-18x^2+81}, \ \frac{18x^2-81}{(9-x^2)^2} = \frac{18x^2-81}{(x+3)^2(x-3)^2} = \frac{A}{x+3} + \frac{B}{(x+3)^2} + \frac{C}{(x-3)^2} + \frac{D}{(x-3)^2}; \ A = -\frac{9}{4}, \ B = \frac{9}{4}, \ C = \frac{9}{4}, \ D = \frac{9}{4}, \ \text{so} \ V = \pi \left[x - \frac{9}{4} \ln|x+3| - \frac{9/4}{x+3} + \frac{9}{4} \ln|x-3| - \frac{9/4}{x-3} \right]_0^2 = \pi \left(\frac{19}{5} - \frac{9}{4} \ln 5 \right).$$

45.
$$\frac{x^2+1}{(x^2+2x+3)^2} = \frac{Ax+B}{x^2+2x+3} + \frac{Cx+D}{(x^2+2x+3)^2}; \ A = 0, \ B = 1, \ C = D = -2, \text{ so } \int \frac{x^2+1}{(x^2+2x+3)^2} dx = \int \frac{1}{(x+1)^2+2} dx - \int \frac{2x+2}{(x^2+2x+3)^2} dx = \frac{1}{\sqrt{2}} \tan^{-1} \frac{x+1}{\sqrt{2}} + 1/(x^2+2x+3) + C.$$

49. Let
$$u = x^2$$
, $du = 2x dx$, $\int_0^1 \frac{x}{x^4 + 1} dx = \frac{1}{2} \int_0^1 \frac{1}{1 + u^2} du = \frac{1}{2} \tan^{-1} u \Big|_0^1 = \frac{1}{2} \frac{\pi}{4} = \frac{\pi}{8}$.

- **51.** If the polynomial has distinct roots $r_1, r_2, r_1 \neq r_2$, then the partial fraction decomposition will contain terms of the form $\frac{A}{x-r_1}, \frac{B}{x-r_2}$, and they will give logarithms and no inverse tangents. If there are two roots not distinct, say x=r, then the terms $\frac{A}{x-r}, \frac{B}{(x-r)^2}$ will appear, and neither will give an inverse tangent term. The only other possibility is no real roots, and the integrand can be written in the form $\frac{1}{a\left(x+\frac{b}{2a}\right)^2+c-\frac{b^2}{4a}}$, which will yield an inverse tangent, specifically of the form $\tan^{-1}\left[A\left(x+\frac{b}{2a}\right)\right]$ for some constant A.
- **53.** Yes, for instance the integrand $\frac{1}{x^2+1}$, whose integral is precisely $\tan^{-1} x + C$.

- 1. Formula (60): $\frac{4}{9} \left[3x + \ln |-1 + 3x| \right] + C$.
- **3.** Formula (65): $\frac{1}{5} \ln \left| \frac{x}{5+2x} \right| + C$.
- **5.** Formula (102): $\frac{1}{5}(x-1)(2x+3)^{3/2} + C$.
- 7. Formula (108): $\frac{1}{2} \ln \left| \frac{\sqrt{4-3x}-2}{\sqrt{4-3x}+2} \right| + C.$

9. Formula (69):
$$\frac{1}{8} \ln \left| \frac{x+4}{x-4} \right| + C$$
.

11. Formula (73):
$$\frac{x}{2}\sqrt{x^2-3} - \frac{3}{2}\ln\left|x + \sqrt{x^2-3}\right| + C$$
.

13. Formula (95):
$$\frac{x}{2}\sqrt{x^2+4}-2\ln(x+\sqrt{x^2+4})+C$$
.

15. Formula (74):
$$\frac{x}{2}\sqrt{9-x^2} + \frac{9}{2}\sin^{-1}\frac{x}{3} + C$$
.

17. Formula (79):
$$\sqrt{4-x^2} - 2 \ln \left| \frac{2+\sqrt{4-x^2}}{x} \right| + C$$
.

19. Formula (38):
$$-\frac{1}{14}\sin(7x) + \frac{1}{2}\sin x + C$$
.

21. Formula (50):
$$\frac{x^4}{16} [4 \ln x - 1] + C$$
.

23. Formula (42):
$$\frac{e^{-2x}}{13}(-2\sin(3x) - 3\cos(3x)) + C$$
.

25.
$$u = e^{2x}, du = 2e^{2x}dx$$
, Formula (62): $\frac{1}{2} \int \frac{u \, du}{(4 - 3u)^2} = \frac{1}{18} \left[\frac{4}{4 - 3e^{2x}} + \ln \left| 4 - 3e^{2x} \right| \right] + C$.

27.
$$u = 3\sqrt{x}, du = \frac{3}{2\sqrt{x}}dx$$
, Formula (68): $\frac{2}{3}\int \frac{du}{u^2+4} = \frac{1}{3}\tan^{-1}\frac{3\sqrt{x}}{2} + C$.

29.
$$u = 2x, du = 2dx$$
, Formula (76): $\frac{1}{2} \int \frac{du}{\sqrt{u^2 - 9}} = \frac{1}{2} \ln \left| 2x + \sqrt{4x^2 - 9} \right| + C$.

31.
$$u = 2x^2, du = 4xdx, u^2du = 16x^5dx$$
, Formula (81): $\frac{1}{4}\int \frac{u^2du}{\sqrt{2-u^2}} = -\frac{x^2}{4}\sqrt{2-4x^4} + \frac{1}{4}\sin^{-1}(\sqrt{2}x^2) + C$.

33.
$$u = \ln x, du = dx/x$$
, Formula (26): $\int \sin^2 u \, du = \frac{1}{2} \ln x - \frac{1}{4} \sin(2 \ln x) + C$.

35.
$$u = -2x, du = -2dx$$
, Formula (51): $\frac{1}{4} \int ue^u du = \frac{1}{4}(-2x - 1)e^{-2x} + C$.

$$\mathbf{37.} \ \ u = \sin 3x, \\ du = 3\cos 3x \, dx, \\ \text{Formula (67):} \ \ \frac{1}{3} \int \frac{du}{u(u+1)^2} = \frac{1}{3} \left[\frac{1}{1+\sin 3x} + \ln \left| \frac{\sin 3x}{1+\sin 3x} \right| \, \right] + C.$$

39.
$$u = 4x^2, du = 8xdx$$
, Formula (70): $\frac{1}{8} \int \frac{du}{u^2 - 1} = \frac{1}{16} \ln \left| \frac{4x^2 - 1}{4x^2 + 1} \right| + C$.

41.
$$u = 2e^x, du = 2e^x dx$$
, Formula (74): $\frac{1}{2} \int \sqrt{3 - u^2} du = \frac{1}{4} u \sqrt{3 - u^2} + \frac{3}{4} \sin^{-1}(u/\sqrt{3}) + C = \frac{1}{2} e^x \sqrt{3 - 4e^{2x}} + \frac{3}{4} \sin^{-1}(2e^x/\sqrt{3}) + C$.

43.
$$u = 3x, du = 3dx$$
, Formula (112): $\frac{1}{3} \int \sqrt{\frac{5}{3}u - u^2} du = \frac{1}{6} \left(u - \frac{5}{6}\right) \sqrt{\frac{5}{3}u - u^2} + \frac{25}{216} \sin^{-1} \left(\frac{6u - 5}{5}\right) + C = \frac{18x - 5}{36} \sqrt{5x - 9x^2} + \frac{25}{216} \sin^{-1} \left(\frac{18x - 5}{5}\right) + C.$

45.
$$u = 2x, du = 2dx$$
, Formula (44): $\int u \sin u \, du = (\sin u - u \cos u) + C = \sin 2x - 2x \cos 2x + C$.

47.
$$u = -\sqrt{x}, u^2 = x, 2udu = dx$$
, Formula (51): $2\int ue^u du = -2(\sqrt{x}+1)e^{-\sqrt{x}} + C$.

49.
$$x^2 + 6x - 7 = (x+3)^2 - 16; u = x+3, du = dx$$
, Formula (70):
$$\int \frac{du}{u^2 - 16} = \frac{1}{8} \ln \left| \frac{u-4}{u+4} \right| + C = \frac{1}{8} \ln \left| \frac{x-1}{x+7} \right| + C.$$

$$\mathbf{51.} \ \ x^2 - 4x - 5 = (x - 2)^2 - 9, \\ u = x - 2, \\ du = dx, \ \text{Formula (77):} \ \ \int \frac{u + 2}{\sqrt{9 - u^2}} \, du \\ = \int \frac{u \, du}{\sqrt{9 - u^2}} + 2 \int \frac{du}{\sqrt{9 - u^2}} = -\sqrt{9 - u^2} + 2 \sin^{-1} \frac{u}{3} + C \\ = -\sqrt{5 + 4x - x^2} + 2 \sin^{-1} \left(\frac{x - 2}{3}\right) + C.$$

53.
$$u = \sqrt{x-2}$$
, $x = u^2 + 2$, $dx = 2u du$; $\int 2u^2(u^2 + 2) du = 2 \int (u^4 + 2u^2) du = \frac{2}{5}u^5 + \frac{4}{3}u^3 + C = \frac{2}{5}(x-2)^{5/2} + \frac{4}{3}(x-2)^{3/2} + C$.

55.
$$u = \sqrt{x^3 + 1}$$
, $x^3 = u^2 - 1$, $3x^2 dx = 2u du$; $\frac{2}{3} \int u^2 (u^2 - 1) du = \frac{2}{3} \int (u^4 - u^2) du = \frac{2}{15} u^5 - \frac{2}{9} u^3 + C = \frac{2}{15} (x^3 + 1)^{5/2} - \frac{2}{9} (x^3 + 1)^{3/2} + C$.

57.
$$u = x^{1/3}, \ x = u^3, \ dx = 3u^2 \ du; \ \int \frac{3u^2}{u^3 - u} du = 3 \int \frac{u}{u^2 - 1} du = 3 \int \left[\frac{1}{2(u+1)} + \frac{1}{2(u-1)} \right] du = \frac{3}{2} \ln|x^{1/3} + 1| + \frac{3}{2} \ln|x^{1/3} - 1| + C.$$

59.
$$u = x^{1/4}$$
, $x = u^4$, $dx = 4u^3 du$; $4 \int \frac{1}{u(1-u)} du = 4 \int \left[\frac{1}{u} + \frac{1}{1-u} \right] du = 4 \ln \frac{x^{1/4}}{|1-x^{1/4}|} + C$.

61.
$$u = x^{1/6}$$
, $x = u^6$, $dx = 6u^5du$; $6\int \frac{u^3}{u-1}du = 6\int \left[u^2 + u + 1 + \frac{1}{u-1}\right]du = 2x^{1/2} + 3x^{1/3} + 6x^{1/6} + 6 \ln|x^{1/6} - 1| + C$.

63.
$$u = \sqrt{1+x^2}$$
, $x^2 = u^2 - 1$, $2x \, dx = 2u \, du$, $x \, dx = u \, du$; $\int (u^2 - 1) du = \frac{1}{3} (1+x^2)^{3/2} - (1+x^2)^{1/2} + C$.

65.
$$u = \tan(x/2), \int \frac{1}{1 + \frac{2u}{1 + u^2} + \frac{1 - u^2}{1 + u^2}} \frac{2}{1 + u^2} du = \int \frac{1}{u + 1} du = \ln|\tan(x/2) + 1| + C.$$

67.
$$u = \tan(\theta/2), \int \frac{d\theta}{1 - \cos \theta} = \int \frac{1}{u^2} du = -\frac{1}{u} + C = -\cot(\theta/2) + C.$$

69.
$$u = \tan(x/2), \frac{1}{2} \int \frac{1-u^2}{u} du = \frac{1}{2} \int (1/u - u) du = \frac{1}{2} \ln|\tan(x/2)| - \frac{1}{4} \tan^2(x/2) + C.$$

71.
$$\int_{2}^{x} \frac{1}{t(4-t)} dt = \frac{1}{4} \ln \frac{t}{4-t} \Big]_{2}^{x}$$
 (Formula (65), $a = 4, b = -1$) $= \frac{1}{4} \left[\ln \frac{x}{4-x} - \ln 1 \right] = \frac{1}{4} \ln \frac{x}{4-x}$, $\frac{1}{4} \ln \frac{x}{4-x} = 0.5$, $\ln \frac{x}{4-x} = 2$, $\frac{x}{4-x} = e^2$, $x = 4e^2 - e^2x$, $x(1+e^2) = 4e^2$, $x = 4e^2/(1+e^2) \approx 3.523188312$.

73.
$$A = \int_0^4 \sqrt{25 - x^2} \, dx = \left(\frac{1}{2}x\sqrt{25 - x^2} + \frac{25}{2}\sin^{-1}\frac{x}{5}\right)\Big|_0^4$$
 (Formula (74), $a = 5$) $= 6 + \frac{25}{2}\sin^{-1}\frac{4}{5} \approx 17.59119023$.

75.
$$A = \int_0^1 \frac{1}{25 - 16x^2} dx$$
; $u = 4x$, $A = \frac{1}{4} \int_0^4 \frac{1}{25 - u^2} du = \frac{1}{40} \ln \left| \frac{u + 5}{u - 5} \right| \Big|_0^4 = \frac{1}{40} \ln 9 \approx 0.054930614$. (Formula (69), $a = 5$)

77.
$$V = 2\pi \int_0^{\pi/2} x \cos x \, dx = 2\pi (\cos x + x \sin x) \Big]_0^{\pi/2} = \pi (\pi - 2) \approx 3.586419094.$$
 (Formula (45))

79.
$$V = 2\pi \int_0^3 x e^{-x} dx$$
; $u = -x$, $V = 2\pi \int_0^{-3} u e^u du = 2\pi e^u (u - 1) \Big|_0^{-3} = 2\pi (1 - 4e^{-3}) \approx 5.031899801$. (Formula (51))

$$\mathbf{81.} \ \ L = \int_0^2 \sqrt{1 + 16x^2} \, dx; \ u = 4x, \ L = \frac{1}{4} \int_0^8 \sqrt{1 + u^2} \, du = \frac{1}{4} \left(\frac{u}{2} \sqrt{1 + u^2} + \frac{1}{2} \ln \left(u + \sqrt{1 + u^2} \, \right) \right) \bigg]_0^8$$
 (Formula (72), $a^2 = 1$) = $\sqrt{65} + \frac{1}{8} \ln(8 + \sqrt{65}) \approx 8.409316783$.

83.
$$S = 2\pi \int_0^{\pi} (\sin x) \sqrt{1 + \cos^2 x} \, dx; \ u = \cos x, a^2 = 1, \ S = -2\pi \int_1^{-1} \sqrt{1 + u^2} \, du = 4\pi \int_0^1 \sqrt{1 + u^2} \, du$$

$$= 4\pi \left(\frac{u}{2} \sqrt{1 + u^2} + \frac{1}{2} \ln \left(u + \sqrt{1 + u^2} \right) \right) \Big|_0^1 = 2\pi \left[\sqrt{2} + \ln(1 + \sqrt{2}) \right] \approx 14.42359945. \text{ (Formula (72))}$$

85. (a)
$$s(t) = 2 + \int_0^t 20 \cos^6 u \sin^3 u \, du = -\frac{20}{9} \sin^2 t \cos^7 t - \frac{40}{63} \cos^7 t + \frac{166}{63}$$

87. (a)
$$\int \sec x \, dx = \int \frac{1}{\cos x} dx = \int \frac{2}{1 - u^2} du = \ln \left| \frac{1 + u}{1 - u} \right| + C = \ln \left| \frac{1 + \tan(x/2)}{1 - \tan(x/2)} \right| + C = \ln \left| \frac{\cos(x/2) + \sin(x/2)}{\cos(x/2) - \sin(x/2)} \right| \left| \frac{\cos(x/2) + \sin(x/2)}{\cos(x/2) + \sin(x/2)} \right| \right\} + C = \ln \left| \frac{1 + \sin x}{\cos x} \right| + C = \ln \left| \sec x + \tan x \right| + C.$$

(b)
$$\tan\left(\frac{\pi}{4} + \frac{x}{2}\right) = \frac{\tan\frac{\pi}{4} + \tan\frac{x}{2}}{1 - \tan\frac{\pi}{4}\tan\frac{x}{2}} = \frac{1 + \tan\frac{x}{2}}{1 - \tan\frac{x}{2}}.$$

89. Let
$$u = \tanh(x/2)$$
 then $\cosh(x/2) = 1/\operatorname{sech}(x/2) = 1/\sqrt{1 - \tanh^2(x/2)} = 1/\sqrt{1 - u^2}$, $\sinh(x/2) = \tanh(x/2) \cosh(x/2) = u/\sqrt{1 - u^2}$, so $\sinh x = 2\sinh(x/2) \cosh(x/2) = 2u/(1 - u^2)$, $\cosh x = \cosh^2(x/2) + \sinh^2(x/2) = (1 + u^2)/(1 - u^2)$, $x = 2\tanh^{-1}u$, $dx = [2/(1 - u^2)]du$; $\int \frac{dx}{2\cosh x + \sinh x} = \int \frac{1}{u^2 + u + 1} du = \frac{2}{\sqrt{3}} \tan^{-1} \frac{2u + 1}{\sqrt{3}} + C = \frac{2}{\sqrt{3}} \tan^{-1} \frac{2\tanh(x/2) + 1}{\sqrt{3}} + C$.

91.
$$\int (\cos^{32} x \sin^{30} x - \cos^{30} x \sin^{32} x) dx = \int \cos^{30} x \sin^{30} x (\cos^2 x - \sin^2 x) dx = \frac{1}{2^{30}} \int \sin^{30} 2x \cos 2x dx = \frac{1}{2^{30}} \int \sin^{30} x \cos x dx = \frac{1}{2$$

$$=\frac{\sin^{31}2x}{31(2^{31})}+C.$$

93.
$$\int \frac{1}{x^{10}(1+x^{-9})} dx = -\frac{1}{9} \int \frac{1}{u} du = -\frac{1}{9} \ln|u| + C = -\frac{1}{9} \ln|1+x^{-9}| + C.$$

- 1. Exact value = $14/3 \approx 4.666666667$.
 - (a) 4.667600662, $|E_M| \approx 0.000933995$. (b) 4.664795676, $|E_T| \approx 0.001870991$. (c) 4.666666602, $|E_S| \approx 9.9 \cdot 10^{-7}$.
- **3.** Exact value = 1.
 - (a) 1.001028824, $|E_M| \approx 0.001028824$. (b) 0.997942986, $|E_T| \approx 0.002057013$. (c) 1.000000013, $|E_S| \approx 2.12 \cdot 10^{-7}$.
- **5.** Exact value = $\frac{1}{2}(e^{-2} e^{-6}) \approx 0.06642826551$.
 - (a) 0.065987468, $|E_M| \approx 0.000440797$. (b) 0.067311623, $|E_T| \approx 0.000883357$. (c) 0.066428302, $|E_S| \approx 5.88 \cdot 10^{-7}$.

7.
$$f(x) = \sqrt{x+1}$$
, $f''(x) = -\frac{1}{4}(x+1)^{-3/2}$, $f^{(4)}(x) = -\frac{15}{16}(x+1)^{-7/2}$; $K_2 = 1/4$, $K_4 = 15/16$.

(a)
$$|E_M| \le \frac{27}{2400}(1/4) = 0.002812500.$$
 (b) $|E_T| \le \frac{27}{1200}(1/4) = 0.00562500.$

(b)
$$|E_T| \le \frac{27}{1200}(1/4) = 0.00562500.$$

- (c) $|E_S| \leq \frac{81}{10240000} \approx 0.000007910156250.$
- **9.** $f(x) = \cos x$, $f''(x) = -\cos x$, $f^{(4)}(x) = \cos x$; $K_2 = K_4 = 1$.

 - (a) $|E_M| \le \frac{\pi^3/8}{2400}(1) \approx 0.00161491.$ (b) $|E_T| \le \frac{\pi^3/8}{1200}(1) \approx 0.003229820488.$
 - (c) $|E_S| \leq \frac{\pi^5/32}{180 \times 20^4} (1) \approx 3.320526095 \cdot 10^{-7}$.
- **11.** $f(x) = e^{-2x}$, $f''(x) = 4e^{-2x}$; $f^{(4)}(x) = 16e^{-2x}$; $K_2 = 4e^{-2}$; $K_4 = 16e^{-2}$
 - (a) $|E_M| \le \frac{8}{2400} (4e^{-2}) \approx 0.0018044704$. (b) $|E_T| \le \frac{8}{1200} (4e^{-2}) \approx 0.0036089409$.
 - (c) $|E_S| \le \frac{32}{180 \times 20^4} (16e^{-2}) \approx 0.00000240596.$
- **13.** (a) $n > \left[\frac{(27)(1/4)}{(24)(5 \times 10^{-4})}\right]^{1/2} \approx 23.7; n = 24.$ (b) $n > \left[\frac{(27)(1/4)}{(12)(5 \times 10^{-4})}\right]^{1/2} \approx 33.5; n = 34.$

 - (c) $n > \left[\frac{(243)(15/16)}{(180)(5 \times 10^{-4})} \right]^{1/4} \approx 7.1; n = 8.$
- **15.** (a) $n > \left[\frac{(\pi^3/8)(1)}{(24)(10^{-3})}\right]^{1/2} \approx 12.7; n = 13.$ (b) $n > \left[\frac{(\pi^3/8)(1)}{(12)(10^{-3})}\right]^{1/2} \approx 17.97; n = 18.$

 - (c) $n > \left[\frac{(\pi^5/32)(1)}{(180)(10^{-3})} \right]^{1/4} \approx 2.7; n = 4.$

17. (a)
$$n > \left[\frac{(8)(4e^{-2})}{(24)(10^{-6})} \right]^{1/2} \approx 42.5; n = 43.$$
 (b) $n > \left[\frac{(8)(4e^{-2})}{(12)(10^{-6})} \right]^{1/2} \approx 60.2; n = 61.$

(b)
$$n > \left[\frac{(8)(4e^{-2})}{(12)(10^{-6})} \right]^{1/2} \approx 60.2; n = 61$$

(c)
$$n > \left[\frac{(32)(16e^{-2})}{(180)(10^{-6})} \right]^{1/4} \approx 7.9; n = 8.$$

- **19.** False; T_n is the average of L_n and R_n .
- **21.** False, it is the weighted average of M_{25} and T_{25} .
- **23.** $g(X_0) = aX_0^2 + bX_0 + c = 4a + 2b + c = f(X_0) = 1/X_0 = 1/2$; similarly 9a + 3b + c = 1/3, 16a + 4b + c = 1/4. Three equations in three unknowns, with solution $a = 1/24, b = -3/8, c = 13/12, g(x) = x^2/24 - 3x/8 + 13/12$. $\int_{2}^{4} g(x) dx = \int_{2}^{4} \left(\frac{x^{2}}{24} - \frac{3x}{8} + \frac{13}{12} \right) dx = \frac{25}{36}, \quad \frac{\Delta x}{3} [f(X_{0}) + 4f(X_{1}) + f(X_{2})] = \frac{1}{3} \left[\frac{1}{2} + \frac{4}{3} + \frac{1}{4} \right] = \frac{25}{36}.$
- **25.** 1.49367411, 1.493648266.
- **27.** 3.806779393, 3.805537256.
- **29.** 0.9045242448, 0.9045242380.
- **31.** Exact value = $4 \tan^{-1}(x/2) \Big|_{x=0}^{2} = \pi$.
 - (a) 3.142425985, $|E_M| \approx 0.000833331$.
- **(b)** 3.139925989, $|E_T| \approx 0.001666665$.
- (c) 3.141592654, $|E_S| \approx 6.2 \times 10^{-10}$.
- **33.** $S_{14} = 0.693147984$, $|E_S| \approx 0.000000803 = 8.03 \times 10^{-7}$; the method used in Example 6 results in a value of n which ensures that the magnitude of the error will be less than 10^{-6} , this is not necessarily the smallest value of n.
- **35.** $f(x) = x \sin x$, $f''(x) = 2 \cos x x \sin x$, $|f''(x)| \le 2|\cos x| + |x| |\sin x| \le 2 + 2 = 4$, so $K_2 \le 4$, $n > \left[\frac{(8)(4)}{(24)(10^{-4})}\right]^{1/2} \approx 115.5$; n = 116 (a smaller n might suffice).
- **37.** $f(x) = x\sqrt{x}$, $f''(x) = \frac{3}{4\sqrt{x}}$, $\lim_{x \to 0^+} |f''(x)| = +\infty$.
- **39.** $s(x) = \int_0^x \sqrt{1 + (y'(t))^2} dt = \int_0^x \sqrt{1 + \cos^2 t} dt$, $\ell = \int_0^\pi \sqrt{1 + \cos^2 t} dt \approx 3.820187624$.
- **41.** $\int_{0}^{30} v \, dt \approx \frac{30}{(3)(6)} \frac{22}{15} [0 + 4(60) + 2(90) + 4(110) + 2(126) + 4(138) + 146] \approx 4424 \text{ ft.}$
- **43.** $\int_{0}^{180} v \, dt \approx \frac{180}{(3)(6)} [0.00 + 4(0.03) + 2(0.08) + 4(0.16) + 2(0.27) + 4(0.42) + 0.65] = 37.9 \text{ mi.}$
- **45.** $V = \int_{0}^{16} \pi r^2 dy = \pi \int_{0}^{16} r^2 dy \approx \pi \frac{16}{(3)(4)} [(8.5)^2 + 4(11.5)^2 + 2(13.8)^2 + 4(15.4)^2 + (16.8)^2] \approx 9270 \text{ cm}^3 \approx 9.3 \text{ L}.$
- **47.** (a) The maximum value of |f''(x)| is approximately 3.8442. (b) n = 18. (c) 0.9047406684.
- **49.** (a) $K_4 = \max_{0 \le x \le 1} |f^{(4)}(x)| \approx 12.4282.$

- **(b)** $\frac{(b-a)^5 K_4}{180n^4} < 10^{-4} \text{ provided } n^4 > \frac{10^4 K_4}{180}, n > 5.12, \text{ so } n \ge 6.$
- (c) $\frac{K_4}{180} \cdot 6^4 \approx 0.0000531$ with $S_6 \approx 0.983347$.
- **51.** (a) Left endpoint approximation $\approx \frac{b-a}{n}[y_0+y_1+\ldots+y_{n-2}+y_{n-1}]$. Right endpoint approximation $\approx \frac{b-a}{n}[y_1+y_2+\ldots+y_{n-1}+y_n]$. Average of the two $=\frac{b-a}{n}\frac{1}{2}[y_0+2y_1+2y_2+\ldots+2y_{n-2}+2y_{n-1}+y_n]$.
 - (b) Area of trapezoid = $(x_{k+1} x_k) \frac{y_k + y_{k+1}}{2}$. If we sum from k = 0 to k = n 1 then we get the right hand side of (2).

53. Given $g(x) = Ax^2 + Bx + C$, suppose $\Delta x = 1$ and m = 0. Then set $Y_0 = g(-1), Y_1 = g(0), Y_2 = g(1)$. Also $Y_0 = g(-1) = A - B + C, Y_1 = g(0) = C, Y_2 = g(1) = A + B + C$, with solution $C = Y_1, B = \frac{1}{2}(Y_2 - Y_0)$, and $A = \frac{1}{2}(Y_0 + Y_2) - Y_1$. Then $\int_{-1}^1 g(x) \, dx = 2 \int_0^1 (Ax^2 + C) \, dx = \frac{2}{3}A + 2C = \frac{1}{3}(Y_0 + Y_2) - \frac{2}{3}Y_1 + 2Y_1 = \frac{1}{3}(Y_0 + 4Y_1 + Y_2)$, which is exactly what one gets applying the Simpson's Rule. The general case with the interval $(m - \Delta x, m + \Delta x)$ and values Y_0, Y_1, Y_2 , can be converted by the change of variables $z = \frac{x - m}{\Delta x}$. Set $g(x) = h(z) = h((x - m)/\Delta x)$ to get $dx = \Delta x \, dz$ and $\Delta x \int_{m - \Delta x}^{m + \Delta x} h(z) \, dz = \int_{-1}^1 g(x) \, dx$. Finally, $Y_0 = g(m - \Delta x) = h(-1), Y_1 = g(m) = h(0), Y_2 = g(m + \Delta x) = h(1)$.

- 1. (a) Improper; infinite discontinuity at x = 3.
- (b) Continuous integrand, not improper.
 - (c) Improper; infinite discontinuity at x = 0.
- (d) Improper; infinite interval of integration.
- (e) Improper; infinite interval of integration and infinite discontinuity at x = 1.
- (f) Continuous integrand, not improper.
- 3. $\lim_{\ell \to +\infty} \left(-\frac{1}{2}e^{-2x} \right) \Big]_0^{\ell} = \frac{1}{2} \lim_{\ell \to +\infty} (-e^{-2\ell} + 1) = \frac{1}{2}.$
- 5. $\lim_{\ell \to +\infty} -2 \coth^{-1} x \bigg]_3^{\ell} = \lim_{\ell \to +\infty} \left(2 \coth^{-1} 3 2 \coth^{-1} \ell \right) = 2 \coth^{-1} 3.$
- 7. $\lim_{\ell \to +\infty} -\frac{1}{2\ln^2 x} \Big|_e^{\ell} = \lim_{\ell \to +\infty} \left[-\frac{1}{2\ln^2 \ell} + \frac{1}{2} \right] = \frac{1}{2}.$
- 9. $\lim_{\ell \to -\infty} -\frac{1}{4(2x-1)^2} \Big]_{\ell}^0 = \lim_{\ell \to -\infty} \frac{1}{4} [-1 + 1/(2\ell 1)^2] = -1/4.$

11.
$$\lim_{\ell \to -\infty} \frac{1}{3} e^{3x} \bigg]_{\ell}^{0} = \lim_{\ell \to -\infty} \left[\frac{1}{3} - \frac{1}{3} e^{3\ell} \right] = \frac{1}{3}.$$

- 13. $\int_{-\infty}^{+\infty} x \, dx \text{ converges if } \int_{-\infty}^{0} x \, dx \text{ and } \int_{0}^{+\infty} x \, dx \text{ both converge; it diverges if either (or both) diverges.} \int_{0}^{+\infty} x \, dx = \lim_{\ell \to +\infty} \frac{1}{2} x^{2} \Big]_{0}^{\ell} = \lim_{\ell \to +\infty} \frac{1}{2} \ell^{2} = +\infty, \text{ so } \int_{-\infty}^{+\infty} x \, dx \text{ is divergent.}$
- 15. $\int_{0}^{+\infty} \frac{x}{(x^2+3)^2} dx = \lim_{\ell \to +\infty} -\frac{1}{2(x^2+3)} \Big]_{0}^{\ell} = \lim_{\ell \to +\infty} \frac{1}{2} [-1/(\ell^2+3) + 1/3] = \frac{1}{6}, \text{ similarly } \int_{-\infty}^{0} \frac{x}{(x^2+3)^2} dx = -1/6, \text{ so } \int_{-\infty}^{\infty} \frac{x}{(x^2+3)^2} dx = 1/6 + (-1/6) = 0.$
- 17. $\lim_{\ell \to 4^-} -\frac{1}{x-4} \Big]_0^{\ell} = \lim_{\ell \to 4^-} \left[-\frac{1}{\ell-4} \frac{1}{4} \right] = +\infty$, divergent.
- **19.** $\lim_{\ell \to \pi/2^-} -\ln(\cos x) \Big|_{0}^{\ell} = \lim_{\ell \to \pi/2^-} -\ln(\cos \ell) = +\infty$, divergent.
- **21.** $\lim_{\ell \to 1^{-}} \sin^{-1} x \bigg]_{0}^{\ell} = \lim_{\ell \to 1^{-}} \sin^{-1} \ell = \pi/2.$
- **23.** $\lim_{\ell \to \pi/3^+} \sqrt{1 2\cos x} \bigg]_{\ell}^{\pi/2} = \lim_{\ell \to \pi/3^+} (1 \sqrt{1 2\cos \ell}) = 1.$
- **25.** $\int_0^2 \frac{dx}{x-2} = \lim_{\ell \to 2^-} \ln|x-2| \Big]_0^\ell = \lim_{\ell \to 2^-} (\ln|\ell-2| \ln 2) = -\infty, \text{ so } \int_0^3 \frac{dx}{x-2} \text{ is divergent.}$
- **27.** $\int_0^8 x^{-1/3} dx = \lim_{\ell \to 0^+} \frac{3}{2} x^{2/3} \Big]_\ell^8 = \lim_{\ell \to 0^+} \frac{3}{2} (4 \ell^{2/3}) = 6,$ $\int_{-1}^0 x^{-1/3} dx = \lim_{\ell \to 0^-} \frac{3}{2} x^{2/3} \Big]_{-1}^\ell = \lim_{\ell \to 0^-} \frac{3}{2} (\ell^{2/3} 1) = -3/2,$ so $\int_{-1}^8 x^{-1/3} dx = 6 + (-3/2) = 9/2.$
- **29.** $\int_0^{+\infty} \frac{1}{x^2} dx = \int_0^a \frac{1}{x^2} dx + \int_a^{+\infty} \frac{1}{x^2} dx$ where a > 0; take a = 1 for convenience, $\int_0^1 \frac{1}{x^2} dx = \lim_{\ell \to 0^+} (-1/x) \Big]_\ell^1 = \lim_{\ell \to 0^+} (1/\ell 1) = +\infty$ so $\int_0^{+\infty} \frac{1}{x^2} dx$ is divergent.
- **31.** Let $u = \sqrt{x}, x = u^2, dx = 2u du$. Then $\int \frac{dx}{\sqrt{x}(x+1)} = \int 2\frac{du}{u^2+1} = 2\tan^{-1}u + C = 2\tan^{-1}\sqrt{x} + C$ and $\int_0^1 \frac{dx}{\sqrt{x}(x+1)} = 2\lim_{\epsilon \to 0^+} \tan^{-1}\sqrt{x} \bigg|_0^1 = 2\lim_{\epsilon \to 0^+} (\pi/4 \tan^{-1}\sqrt{\epsilon}) = \pi/2.$
- **33.** True, Theorem 7.8.2.
- **35.** False, neither 0 nor 3 lies in [1, 2], so the integrand is continuous.

37.
$$\int_0^{+\infty} \frac{e^{-\sqrt{x}}}{\sqrt{x}} dx = 2 \int_0^{+\infty} e^{-u} du = 2 \lim_{\ell \to +\infty} \left(-e^{-u} \right) \Big]_0^{\ell} = 2 \lim_{\ell \to +\infty} \left(1 - e^{-\ell} \right) = 2.$$

39.
$$\int_0^{+\infty} \frac{e^{-x}}{\sqrt{1 - e^{-x}}} dx = \int_0^1 \frac{du}{\sqrt{u}} = \lim_{\ell \to 0^+} 2\sqrt{u} \bigg]_\ell^1 = \lim_{\ell \to 0^+} 2(1 - \sqrt{\ell}) = 2.$$

41.
$$\lim_{\ell \to +\infty} \int_0^\ell e^{-x} \cos x \, dx = \lim_{\ell \to +\infty} \frac{1}{2} e^{-x} (\sin x - \cos x) \Big]_0^\ell = 1/2.$$

- **43.** (a) 2.726585
- **(b)** 2.804364
- (c) 0.219384
- (d) 0.504067

45.
$$1 + \left(\frac{dy}{dx}\right)^2 = 1 + \frac{4 - x^{2/3}}{x^{2/3}} = \frac{4}{x^{2/3}}$$
; the arc length is $\int_0^8 \frac{2}{x^{1/3}} dx = 3x^{2/3} \Big|_0^8 = 12$.

47.
$$\int \ln x \, dx = x \ln x - x + C, \quad \int_0^1 \ln x \, dx = \lim_{\ell \to 0^+} \int_\ell^1 \ln x \, dx = \lim_{\ell \to 0^+} (x \ln x - x) \Big]_\ell^1 = \lim_{\ell \to 0^+} (-1 - \ell \ln \ell + \ell), \text{ but }$$

$$\lim_{\ell \to 0^+} \ell \ln \ell = \lim_{\ell \to 0^+} \frac{\ln \ell}{1/\ell} = \lim_{\ell \to 0^+} (-\ell) = 0, \text{ so } \int_0^1 \ln x \, dx = -1.$$

49.
$$\int_0^\infty e^{-3x} \, dx = \lim_{\ell \to +\infty} \int_0^\ell e^{-3x} \, dx = \lim_{\ell \to +\infty} -\frac{1}{3} e^{-3x} \bigg]_0^\ell = \frac{1}{3}.$$

51. (a)
$$V = \pi \int_0^{+\infty} e^{-2x} dx = -\frac{\pi}{2} \lim_{\ell \to +\infty} e^{-2x} \bigg|_0^{\ell} = \pi/2.$$

(b)
$$S = \pi + 2\pi \int_0^{+\infty} e^{-x} \sqrt{1 + e^{-2x}} dx$$
, let $u = e^{-x}$ to get
$$S = \pi - 2\pi \int_1^0 \sqrt{1 + u^2} du = \pi + 2\pi \left[\frac{u}{2} \sqrt{1 + u^2} + \frac{1}{2} \ln \left| u + \sqrt{1 + u^2} \right| \right]_0^1 = \pi + \pi \left[\sqrt{2} + \ln(1 + \sqrt{2}) \right].$$

53. (a) For
$$x \ge 1, x^2 \ge x, e^{-x^2} \le e^{-x}$$

(b)
$$\int_{1}^{+\infty} e^{-x} dx = \lim_{\ell \to +\infty} \int_{1}^{\ell} e^{-x} dx = \lim_{\ell \to +\infty} -e^{-x} \Big]_{1}^{\ell} = \lim_{\ell \to +\infty} (e^{-1} - e^{-\ell}) = 1/e.$$

- (c) By parts (a) and (b) and Exercise 52(b), $\int_1^{+\infty} e^{-x^2} dx$ is convergent and is $\leq 1/e$.
- **55.** $V = \lim_{\ell \to +\infty} \int_{1}^{\ell} (\pi/x^2) dx = \lim_{\ell \to +\infty} -(\pi/x) \Big]_{1}^{\ell} = \lim_{\ell \to +\infty} (\pi \pi/\ell) = \pi, \ A = \pi + \lim_{\ell \to +\infty} \int_{1}^{\ell} 2\pi (1/x) \sqrt{1 + 1/x^4} \, dx; \text{ use Exercise 52(a) with } f(x) = 2\pi/x, \ g(x) = (2\pi/x) \sqrt{1 + 1/x^4} \text{ and } a = 1 \text{ to see that the area is infinite.}$
- **57.** The area under the curve $y = \frac{1}{1+x^2}$, above the x-axis, and to the right of the y-axis is given by $\int_0^\infty \frac{1}{1+x^2}$. Solving for $x = \sqrt{\frac{1-y}{y}}$, the area is also given by the improper integral $\int_0^1 \sqrt{\frac{1-y}{y}} \, dy$.

59. Let
$$x = r \tan \theta$$
 to get $\int \frac{dx}{(r^2 + x^2)^{3/2}} = \frac{1}{r^2} \int \cos \theta \, d\theta = \frac{1}{r^2} \sin \theta + C = \frac{x}{r^2 \sqrt{r^2 + x^2}} + C$, so

$$u = \frac{2\pi NIr}{k} \lim_{\ell \to +\infty} \frac{x}{r^2 \sqrt{r^2 + x^2}} \bigg]_a^\ell = \frac{2\pi NI}{kr} \lim_{\ell \to +\infty} (\ell/\sqrt{r^2 + \ell^2} - a/\sqrt{r^2 + a^2})] = \frac{2\pi NI}{kr} (1 - a/\sqrt{r^2 + a^2}).$$

- **61.** $\int_{0}^{+\infty} 5(e^{-0.2t} e^{-t}) dt = \lim_{\ell \to +\infty} -25e^{-0.2t} + 5e^{-t} \Big]_{0}^{\ell} = 20; \\ \int_{0}^{+\infty} 4(e^{-0.2t} e^{-3t}) dt = \lim_{\ell \to +\infty} -20e^{-0.2t} + \frac{4}{3}e^{-3t} \Big]_{0}^{\ell} = \frac{56}{3}, \text{ so Method 1 provides greater availability.}$
- **63.** (a) Satellite's weight $= w(x) = k/x^2$ lb when x = distance from center of Earth; w(4000) = 6000, so $k = 9.6 \times 10^{10}$ and $W = \int_{4000}^{4000+b} 9.6 \times 10^{10} x^{-2} dx$ mi·lb.

(b)
$$\int_{4000}^{+\infty} 9.6 \times 10^{10} x^{-2} dx = \lim_{\ell \to +\infty} -9.6 \times 10^{10} / x \bigg]_{4000}^{\ell} = 2.4 \times 10^7 \text{ mi·lb.}$$

65. (a)
$$\mathcal{L}{f(t)} = \int_0^{+\infty} te^{-st} dt = \lim_{\ell \to +\infty} -(t/s + 1/s^2)e^{-st} \Big]_0^{\ell} = \frac{1}{s^2}.$$

(b)
$$\mathcal{L}{f(t)} = \int_0^{+\infty} t^2 e^{-st} dt = \lim_{\ell \to +\infty} -(t^2/s + 2t/s^2 + 2/s^3)e^{-st} \Big]_0^{\ell} = \frac{2}{s^3}.$$

(c)
$$\mathcal{L}{f(t)} = \int_3^{+\infty} e^{-st} dt = \lim_{\ell \to +\infty} -\frac{1}{s} e^{-st} \Big]_3^{\ell} = \frac{e^{-3s}}{s}.$$

67. (a)
$$u = \sqrt{a}x, du = \sqrt{a} dx, \ 2\int_0^{+\infty} e^{-ax^2} dx = \frac{2}{\sqrt{a}} \int_0^{+\infty} e^{-u^2} du = \sqrt{\pi/a}.$$

(b)
$$x = \sqrt{2}\sigma u, dx = \sqrt{2}\sigma du, \ \frac{2}{\sqrt{2\pi}\sigma} \int_0^{+\infty} e^{-x^2/2\sigma^2} dx = \frac{2}{\sqrt{\pi}} \int_0^{+\infty} e^{-u^2} du = 1.$$

69. (a)
$$\int_0^4 \frac{1}{x^6 + 1} dx \approx 1.047; \pi/3 \approx 1.047$$

(b)
$$\int_0^{+\infty} \frac{1}{x^6 + 1} dx = \int_0^4 \frac{1}{x^6 + 1} dx + \int_4^{+\infty} \frac{1}{x^6 + 1} dx, \text{ so } E = \int_4^{+\infty} \frac{1}{x^6 + 1} dx < \int_4^{+\infty} \frac{1}{x^6} dx = \frac{1}{5(4)^5} < 2 \times 10^{-4}.$$

71. If
$$p = 1$$
, then $\int_0^1 \frac{dx}{x} = \lim_{\ell \to 0^+} \ln x \Big]_\ell^1 = +\infty$; if $p \neq 1$, then $\int_0^1 \frac{dx}{x^p} = \lim_{\ell \to 0^+} \frac{x^{1-p}}{1-p} \Big]_\ell^1 = \lim_{\ell \to 0^+} [(1-\ell^{1-p})/(1-p)] = \begin{cases} 1/(1-p), & p < 1 \\ +\infty, & p > 1 \end{cases}$.

73.
$$2 \int_0^1 \cos(u^2) du \approx 1.809.$$

Chapter 7 Review Exercises

1.
$$u = 4 + 9x, du = 9 dx, \frac{1}{9} \int u^{1/2} du = \frac{2}{27} (4 + 9x)^{3/2} + C.$$

3.
$$u = \cos \theta$$
, $-\int u^{1/2} du = -\frac{2}{3} \cos^{3/2} \theta + C$.

5.
$$u = \tan(x^2)$$
, $\frac{1}{2} \int u^2 du = \frac{1}{6} \tan^3(x^2) + C$.

7. (a) With
$$u = \sqrt{x}$$
: $\int \frac{1}{\sqrt{x}\sqrt{2-x}} dx = 2\int \frac{1}{\sqrt{2-u^2}} du = 2\sin^{-1}(u/\sqrt{2}) + C = 2\sin^{-1}(\sqrt{x/2}) + C$; with $u = \sqrt{2-x}$: $\int \frac{1}{\sqrt{x}\sqrt{2-x}} dx = -2\int \frac{1}{\sqrt{2-u^2}} du = -2\sin^{-1}(u/\sqrt{2}) + C = -2\sin^{-1}(\sqrt{2-x}/\sqrt{2}) + C_1$; completing the square: $\int \frac{1}{\sqrt{1-(x-1)^2}} dx = \sin^{-1}(x-1) + C$.

- (b) In the three results in part (a) the antiderivatives differ by a constant, in particular $2\sin^{-1}(\sqrt{x/2}) = \pi 2\sin^{-1}(\sqrt{2-x}/\sqrt{2}) = \pi/2 + \sin^{-1}(x-1)$.
- **9.** u = x, $dv = e^{-x}dx$, du = dx, $v = -e^{-x}$; $\int xe^{-x}dx = -xe^{-x} + \int e^{-x}dx = -xe^{-x} e^{-x} + C$.
- 11. $u = \ln(2x+3)$, dv = dx, $du = \frac{2}{2x+3}dx$, v = x; $\int \ln(2x+3)dx = x\ln(2x+3) \int \frac{2x}{2x+3}dx$, but $\int \frac{2x}{2x+3}dx = \int \left(1 \frac{3}{2x+3}\right)dx = x \frac{3}{2}\ln(2x+3) + C_1$, so $\int \ln(2x+3)dx = x\ln(2x+3) x + \frac{3}{2}\ln(2x+3) + C$.
- 13. Let I denote $\int 8x^4 \cos 2x \, dx$. Then

$$I = \int 8x^4 \cos 2x \, dx = (4x^4 - 12x^2 + 6)\sin 2x + (8x^3 - 12x)\cos 2x + C.$$

- **15.** $\int \sin^2 5\theta \, d\theta = \frac{1}{2} \int (1 \cos 10\theta) d\theta = \frac{1}{2} \theta \frac{1}{20} \sin 10\theta + C.$
- 17. $\int \sin x \cos 2x \, dx = \frac{1}{2} \int (\sin 3x \sin x) dx = -\frac{1}{6} \cos 3x + \frac{1}{2} \cos x + C.$
- $\mathbf{19.} \ \ u = 2x, \ \int \sin^4 2x \, dx = \frac{1}{2} \int \sin^4 u \, du = \frac{1}{2} \left[-\frac{1}{4} \sin^3 u \cos u + \frac{3}{4} \int \sin^2 u \, du \right] = -\frac{1}{8} \sin^3 u \cos u + \frac{3}{8} \left[-\frac{1}{2} \sin u \cos u + \frac{1}{2} \int du \right] = -\frac{1}{8} \sin^3 u \cos u \frac{3}{16} \sin u \cos u + \frac{3}{16} u + C = -\frac{1}{8} \sin^3 2x \cos 2x \frac{3}{16} \sin 2x \cos 2x + \frac{3}{8} x + C.$
- **21.** $x = 3\sin\theta$, $dx = 3\cos\theta \, d\theta$, $9\int \sin^2\theta \, d\theta = \frac{9}{2}\int (1-\cos 2\theta) d\theta = \frac{9}{2}\theta \frac{9}{4}\sin 2\theta + C = \frac{9}{2}\theta \frac{9}{2}\sin\theta\cos\theta + C$ $= \frac{9}{2}\sin^{-1}(x/3) - \frac{1}{2}x\sqrt{9-x^2} + C.$

- **23.** $x = \sec \theta$, $dx = \sec \theta \tan \theta d\theta$, $\int \sec \theta d\theta = \ln|\sec \theta + \tan \theta| + C = \ln|x + \sqrt{x^2 1}| + C$.
- $25. \ \, x = 3\tan\theta, \ \, dx = 3\sec^2\theta\,d\theta, \\ 9\int \tan^2\theta \sec\theta\,d\theta = 9\int \sec^3\theta\,d\theta 9\int \sec\theta\,d\theta = \frac{9}{2}\sec\theta\tan\theta \frac{9}{2}\ln|\sec\theta + \tan\theta| + C \\ = \frac{1}{2}x\sqrt{9+x^2} \frac{9}{2}\ln|\frac{1}{3}\sqrt{9+x^2} + \frac{1}{3}x| + C.$
- 27. $\frac{1}{(x+4)(x-1)} = \frac{A}{x+4} + \frac{B}{x-1}$; $A = -\frac{1}{5}$, $B = \frac{1}{5}$, so $-\frac{1}{5} \int \frac{1}{x+4} dx + \frac{1}{5} \int \frac{1}{x-1} dx = -\frac{1}{5} \ln|x+4| + \frac{1}{5} \ln|x-1| + C = \frac{1}{5} \ln\left|\frac{x-1}{x+4}\right| + C$.
- **29.** $\frac{x^2+2}{x+2} = x-2+\frac{6}{x+2}$, $\int \left(x-2+\frac{6}{x+2}\right) dx = \frac{1}{2}x^2-2x+6 \ln|x+2|+C$.
- 31. $\frac{x^2}{(x+2)^3} = \frac{A}{x+2} + \frac{B}{(x+2)^2} + \frac{C}{(x+2)^3}; A = 1, B = -4, C = 4, \text{ so } \int \frac{1}{x+2} dx 4 \int \frac{1}{(x+2)^2} dx + 4 \int \frac{1}{(x+2)^3} dx = \ln|x+2| + \frac{4}{x+2} \frac{2}{(x+2)^2} + C.$
- **33.** (a) With $x = \sec \theta$: $\int \frac{1}{x^3 x} dx = \int \cot \theta \ d\theta = \ln |\sin \theta| + C = \ln \frac{\sqrt{x^2 1}}{|x|} + C$; valid for |x| > 1.
 - (b) With $x = \sin \theta$: $\int \frac{1}{x^3 x} dx = -\int \frac{1}{\sin \theta \cos \theta} d\theta = -\int 2 \csc 2\theta \ d\theta = -\ln|\csc 2\theta \cot 2\theta| + C = \ln|\cot \theta| + C = \ln \frac{\sqrt{1 x^2}}{|x|} + C$, 0 < |x| < 1.
 - (c) $\frac{1}{x^3 x} = \frac{A}{x} + \frac{B}{x 1} + \frac{C}{x + 1} = -\frac{1}{x} + \frac{1}{2(x 1)} + \frac{1}{2(x + 1)};$ $\int \frac{1}{x^3 x} dx = -\ln|x| + \frac{1}{2}\ln|x 1| + \frac{1}{2}\ln|x + 1| + C,$ valid on any interval not containing the numbers $x = 0, \pm 1$.
- **35.** Formula (40); $\frac{1}{4}\cos 2x \frac{1}{32}\cos 16x + C$.
- **37.** Formula (113); $\frac{1}{24}(8x^2 2x 3)\sqrt{x x^2} + \frac{1}{16}\sin^{-1}(2x 1) + C$.
- **39.** Formula (28); $\frac{1}{2} \tan 2x x + C$.
- **41.** Exact value = $4 2\sqrt{2} \approx 1.17157$.
 - (a) 1.17138, $|E_M| \approx 0.000190169$. (b) 1.17195, $|E_T| \approx 0.000380588$. (c) 1.17157, $|E_S| \approx 8.35 \times 10^{-8}$.
- **43.** $f(x) = \frac{1}{\sqrt{x+1}}$, $f''(x) = \frac{3}{4(x+1)^{5/2}}$, $f^{(4)}(x) = \frac{105}{16(x+1)^{9/2}}(x+1)^{-7/2}$; $K_2 = \frac{3}{2^4\sqrt{2}}$, $K_4 = \frac{105}{2^8\sqrt{2}}$.
 - (a) $|E_M| \le \frac{2^3}{2400} \frac{3}{2^4 \sqrt{2}} = \frac{1}{10^2 2^4 \sqrt{2}} \approx 4.419417 \times 10^{-4}.$
 - **(b)** $|E_T| \le \frac{2^3}{1200} \frac{3}{2^4 \sqrt{2}} = 8.838834 \times 10^{-4}.$
 - (c) $|E_S| \le \frac{2^5}{180 \times 20^4} \frac{105}{2^8 \sqrt{2}} = \frac{7}{3 \cdot 10^4 \cdot 2^9 \sqrt{2}} \approx 3.2224918 \times 10^{-7}.$

45. (a)
$$n^2 \ge 10^4 \frac{8 \cdot 3}{24 \times 2^4 \sqrt{2}}$$
, so $n \ge \frac{10^2}{2^2 2^{1/4}} \approx 21.02, n \ge 22$.

(b)
$$n^2 \ge \frac{10^4}{2^3\sqrt{2}}$$
, so $n \ge \frac{10^2}{2 \cdot 2^{3/4}} \approx 29.73, n \ge 30$.

(c) Let
$$n = 2k$$
, then want $\frac{2^5 K_4}{180(2k)^4} \le 10^{-4}$, or $k^4 \ge 10^4 \frac{2^5}{180} \frac{105}{2^4 \cdot 2^8 \sqrt{2}} = 10^4 \frac{7}{2^9 \cdot 3\sqrt{2}}$, so $k \ge 10 \left(\frac{7}{3 \cdot 2^9 \sqrt{2}}\right)^{1/4} \approx 2.38$; so $k \ge 3$, $n \ge 6$

47.
$$\lim_{\ell \to +\infty} (-e^{-x}) \Big]_0^{\ell} = \lim_{\ell \to +\infty} (-e^{-\ell} + 1) = 1.$$

49.
$$\lim_{\ell \to 9^-} -2\sqrt{9-x} \bigg]_0^\ell = \lim_{\ell \to 9^-} 2(-\sqrt{9-\ell}+3) = 6.$$

51.
$$A = \int_{e}^{+\infty} \frac{\ln x - 1}{x^2} dx = \lim_{\ell \to +\infty} c - \frac{\ln x}{x} \Big|_{e}^{\ell} = 1/e.$$

53.
$$\int_0^{+\infty} \frac{dx}{x^2 + a^2} = \lim_{\ell \to +\infty} \frac{1}{a} \tan^{-1}(x/a) \bigg|_0^{\ell} = \lim_{\ell \to +\infty} \frac{1}{a} \tan^{-1}(\ell/a) = \frac{\pi}{2a} = 1, a = \pi/2.$$

55.
$$x = \sqrt{3} \tan \theta, \ dx = \sqrt{3} \sec^2 \theta \ d\theta, \ \frac{1}{3} \int \frac{1}{\sec \theta} d\theta = \frac{1}{3} \int \cos \theta \ d\theta = \frac{1}{3} \sin \theta + C = \frac{x}{3\sqrt{3+x^2}} + C.$$

57. Use Endpaper Formula (31) to get
$$\int_0^{\pi/4} \tan^7 \theta \, d\theta = \frac{1}{6} \tan^6 \theta \bigg|_0^{\pi/4} - \frac{1}{4} \tan^4 \theta \bigg|_0^{\pi/4} + \frac{1}{2} \tan^2 \theta \bigg|_0^{\pi/4} + \ln|\cos \theta| \bigg|_0^{\pi/4} = \frac{1}{6} - \frac{1}{4} + \frac{1}{2} - \ln \sqrt{2} = \frac{5}{12} - \ln \sqrt{2}.$$

59.
$$\int \sin^2 2x \cos^3 2x \, dx = \int \sin^2 2x (1 - \sin^2 2x) \cos 2x \, dx = \int (\sin^2 2x - \sin^4 2x) \cos 2x \, dx = \frac{1}{6} \sin^3 2x - \frac{1}{10} \sin^5 2x + C.$$

$$\textbf{61.} \ \ u = e^{2x}, \ dv = \cos 3x \ dx, \ du = 2e^{2x} dx, \ v = \frac{1}{3} \sin 3x; \ \int e^{2x} \cos 3x \ dx = \frac{1}{3} e^{2x} \sin 3x - \frac{2}{3} \int e^{2x} \sin 3x \ dx. \ \ \text{Use} \ u = e^{2x}, \\ dv = \sin 3x \ dx \ \ \text{to} \ \ \text{get} \ \int e^{2x} \sin 3x \ dx = -\frac{1}{3} e^{2x} \cos 3x + \frac{2}{3} \int e^{2x} \cos 3x \ dx, \ \ \text{so} \ \int e^{2x} \cos 3x \ dx = \frac{1}{3} e^{2x} \sin 3x + \frac{2}{9} e^{2x} \cos 3x - \frac{4}{9} \int e^{2x} \cos 3x \ dx, \ \frac{13}{9} \int e^{2x} \cos 3x \ dx = \frac{1}{9} e^{2x} (3 \sin 3x + 2 \cos 3x) + C_1, \ \int e^{2x} \cos 3x \ dx = \frac{1}{13} e^{2x} (3 \sin 3x + 2 \cos 3x) + C_2.$$

63.
$$\frac{1}{(x-1)(x+2)(x-3)} = \frac{A}{x-1} + \frac{B}{x+2} + \frac{C}{x-3}; A = -\frac{1}{6}, B = \frac{1}{15}, C = \frac{1}{10}, \text{ so } -\frac{1}{6} \int \frac{1}{x-1} dx + \frac{1}{15} \int \frac{1}{x+2} dx + \frac{1}{10} \int \frac{1}{x-3} dx = -\frac{1}{6} \ln|x-1| + \frac{1}{15} \ln|x+2| + \frac{1}{10} \ln|x-3| + C.$$

65.
$$u = \sqrt{x-4}, \ x = u^2 + 4, \ dx = 2u \ du, \ \int_0^2 \frac{2u^2}{u^2 + 4} du = 2 \int_0^2 \left[1 - \frac{4}{u^2 + 4} \right] du = \left[2u - 4 \tan^{-1}(u/2) \right]_0^2 = 4 - \pi.$$

67.
$$u = \sqrt{e^x + 1}$$
, $e^x = u^2 - 1$, $x = \ln(u^2 - 1)$, $dx = \frac{2u}{u^2 - 1}du$, $\int \frac{2}{u^2 - 1}du = \int \left[\frac{1}{u - 1} - \frac{1}{u + 1}\right]du = \ln|u - 1| - \ln|u + 1| + C = \ln\frac{\sqrt{e^x + 1} - 1}{\sqrt{e^x + 1} + 1} + C$.

69.
$$u = \sin^{-1} x$$
, $dv = dx$, $du = \frac{1}{\sqrt{1 - x^2}} dx$, $v = x$; $\int_0^{1/2} \sin^{-1} x \, dx = x \sin^{-1} x \Big]_0^{1/2} - \int_0^{1/2} \frac{x}{\sqrt{1 - x^2}} dx = \frac{1}{2} \sin^{-1} \frac{1}{2} + \sqrt{\frac{3}{4}} - 1 = \frac{\pi}{12} + \frac{\sqrt{3}}{2} - 1$.

71.
$$\int \frac{x+3}{\sqrt{(x+1)^2+1}} dx, \text{ let } u = x+1, \int \frac{u+2}{\sqrt{u^2+1}} du = \int \left[u(u^2+1)^{-1/2} + \frac{2}{\sqrt{u^2+1}} \right] du = \sqrt{u^2+1} + 2\sinh^{-1}u + C = \sqrt{x^2+2x+2} + 2\sinh^{-1}(x+1) + C.$$

Alternate solution: let $x+1=\tan\theta$, $\int (\tan\theta+2)\sec\theta\,d\theta=\int \sec\theta\tan\theta\,d\theta+2\int \sec\theta\,d\theta=\sec\theta+2\ln|\sec\theta+2\tan\theta|+C=\sqrt{x^2+2x+2}+2\ln(\sqrt{x^2+2x+2}+x+1)+C$.

73.
$$\lim_{\ell \to +\infty} -\frac{1}{2(x^2+1)} \bigg]_a^\ell = \lim_{\ell \to +\infty} \left[-\frac{1}{2(\ell^2+1)} + \frac{1}{2(a^2+1)} \right] = \frac{1}{2(a^2+1)}.$$

Chapter 7 Making Connections

- **1.** (a) u = f(x), dv = dx, du = f'(x), v = x; $\int_a^b f(x) dx = xf(x) \Big]_a^b \int_a^b xf'(x) dx = bf(b) af(a) \int_a^b xf'(x) dx.$
 - (b) Substitute y = f(x), dy = f'(x) dx, x = a when y = f(a), x = b when $y = f(b), \int_a^b x f'(x) dx = \int_{f(a)}^{f(b)} x dy = \int_{f(a)}^{f(b)} f^{-1}(y) dy$.
 - (c) From $a = f^{-1}(\alpha)$ and $b = f^{-1}(\beta)$, we get $bf(b) af(a) = \beta f^{-1}(\beta) \alpha f^{-1}(\alpha)$; then $\int_{\alpha}^{\beta} f^{-1}(x) dx = \int_{\alpha}^{\beta} f^{-1}(y) dy = \int_{f(a)}^{f(b)} f^{-1}(y) dy$, which, by part (b), yields $\int_{\alpha}^{\beta} f^{-1}(x) dx = bf(b) af(a) \int_{a}^{b} f(x) dx = \int_{f^{-1}(\alpha)}^{b} f(x) dx$. Note from the figure that $A_1 = \int_{\alpha}^{\beta} f^{-1}(x) dx$, $A_2 = \int_{f^{-1}(\alpha)}^{f^{-1}(\beta)} f(x) dx$, and $A_1 + A_2 = \beta f^{-1}(\beta) \alpha f^{-1}(\alpha)$, a "picture proof".

- 3. (a) $\Gamma(1) = \int_0^{+\infty} e^{-t} dt = \lim_{\ell \to +\infty} -e^{-t} \Big]_0^{\ell} = \lim_{\ell \to +\infty} (-e^{-\ell} + 1) = 1.$
 - (b) $\Gamma(x+1) = \int_0^{+\infty} t^x e^{-t} dt$; let $u = t^x$, $dv = e^{-t} dt$ to get $\Gamma(x+1) = -t^x e^{-t} \Big]_0^{+\infty} + x \int_0^{+\infty} t^{x-1} e^{-t} dt = -t^x e^{-t} \Big]_0^{+\infty} + x \Gamma(x)$, $\lim_{t \to +\infty} t^x e^{-t} = \lim_{t \to +\infty} \frac{t^x}{e^t} = 0$ (by multiple applications of L'Hôpital's rule), so $\Gamma(x+1) = x \Gamma(x)$.
 - (c) $\Gamma(2) = (1)\Gamma(1) = (1)(1) = 1$, $\Gamma(3) = 2\Gamma(2) = (2)(1) = 2$, $\Gamma(4) = 3\Gamma(3) = (3)(2) = 6$. Thus $\Gamma(n) = (n-1)!$ if n is a positive integer.

(d)
$$\Gamma\left(\frac{1}{2}\right) = \int_0^{+\infty} t^{-1/2} e^{-t} dt = 2 \int_0^{+\infty} e^{-u^2} du \text{ (with } u = \sqrt{t}) = 2(\sqrt{\pi}/2) = \sqrt{\pi}.$$

(e)
$$\Gamma\left(\frac{3}{2}\right) = \frac{1}{2}\Gamma\left(\frac{1}{2}\right) = \frac{1}{2}\sqrt{\pi}, \ \Gamma\left(\frac{5}{2}\right) = \frac{3}{2}\Gamma\left(\frac{3}{2}\right) = \frac{3}{4}\sqrt{\pi}.$$

5. (a)
$$\sqrt{\cos\theta - \cos\theta_0} = \sqrt{2\left[\sin^2(\theta_0/2) - \sin^2(\theta/2)\right]} = \sqrt{2(k^2 - k^2\sin^2\phi)} = \sqrt{2k^2\cos^2\phi} = \sqrt{2}k\cos\phi; \ k\sin\phi = \sin(\theta/2), \text{ so } k\cos\phi \, d\phi = \frac{1}{2}\cos(\theta/2) \, d\theta = \frac{1}{2}\sqrt{1 - \sin^2(\theta/2)} \, d\theta = \frac{1}{2}\sqrt{1 - k^2\sin^2\phi} \, d\theta, \text{ thus } d\theta = \frac{2k\cos\phi}{\sqrt{1 - k^2\sin^2\phi}} \, d\phi$$
 and hence $T = \sqrt{\frac{8L}{g}} \int_0^{\pi/2} \frac{1}{\sqrt{2k\cos\phi}} \cdot \frac{2k\cos\phi}{\sqrt{1 - k^2\sin^2\phi}} \, d\phi = 4\sqrt{\frac{L}{g}} \int_0^{\pi/2} \frac{1}{\sqrt{1 - k^2\sin^2\phi}} \, d\phi.$

(b) If
$$L = 1.5$$
 ft and $\theta_0 = (\pi/180)(20) = \pi/9$, then $T = \frac{\sqrt{3}}{2} \int_0^{\pi/2} \frac{d\phi}{\sqrt{1 - \sin^2(\pi/18)\sin^2\phi}} \approx 1.37$ s.