CHAPTER 8 TECHNIQUES OF INTEGRATION

8.1 USING BASIC INTEGRATION FORMULAS

1.
$$\int_{0}^{1} \frac{16x}{8x^{2} + 2} dx$$

$$u = 8x^{2} + 2 \quad du = 16x dx$$

$$u = 2 \text{ when } x = 0, \ u = 10 \text{ when } x = 1$$

$$\int_{0}^{1} \frac{16x}{8x^{2} + 2} dx = \int_{2}^{10} \frac{1}{u} du = \ln|u||_{2}^{10}$$

$$= \ln 10 - \ln 2 = \ln 5$$

$$2. \quad \int \frac{x^2}{x^2 + 1} \, dx$$

Use long division to write the integrand as $1 - \frac{1}{x^2 + 1}$.

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

3.
$$\int (\sec x - \tan x)^2 dx$$

Expand the integrand:
$$(\sec x - \tan x)^2 = \sec^2 x - 2\sec x \tan x + \tan^2 x$$

= $\sec^2 x - 2\sec x \tan x + (\sec^2 x - 1)$
= $2\sec^2 x - 2\sec x \tan x - 1$

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

We have used Formulas 8 and 10 from Table 8.1.

4.
$$\int_{\pi/4}^{\pi/3} \frac{1}{\cos^2 x \tan x} dx$$

$$u = \tan x \quad du = \sec^2 x \, dx = \frac{1}{\cos^2 x} dx$$

$$u = 1 \text{ when } x = \pi/4, u = \sqrt{3} \text{ when } x = \pi/3$$

$$\int_{\pi/4}^{\pi/3} \frac{1}{\cos^2 x \tan x} dx = \int_{1}^{\sqrt{3}} \frac{1}{u} \, du = \ln|u| \Big|_{1}^{\sqrt{3}}$$

$$= \ln \sqrt{3} - \ln 1 = \frac{1}{2} \ln 3$$

$$5. \int \frac{1-x}{\sqrt{1-x^2}} dx$$

Write as the sum of two integrals:

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

For the first integral use Formula 18 in Table 8.1 with a = 1.

For the second:

$$u = 1 - x^{2} du = -2x dx$$

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

$$= -\sqrt{u} = -\sqrt{1 - x^{2}}$$
So
$$\int \frac{1 - x}{\sqrt{1 - x^{2}}} dx = \sin^{-1} x + \sqrt{1 - x^{2}} + C$$

6.
$$\int \frac{1}{x - \sqrt{x}} dx$$

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

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

$$= 2\ln|u| + C = 2\ln|\sqrt{x} - 1| + C$$

7.
$$\int \frac{e^{-\cot z}}{\sin^2 z} dz$$

$$u = -\cot z \quad du = -\csc^2 z \, dz = \frac{1}{\sin^2 z} dz$$

$$\int \frac{e^{-\cot z}}{\sin^2 z} dz = \int e^{-u} \, du$$

$$= e^{-u} + C = e^{-\cot z} + C$$

8.
$$\int \frac{2^{\ln z^3}}{16z} dz$$
$$u = \ln z^3 = 3\ln z \quad du = \frac{3}{z} dz$$

Using Formula 5 in Table 8.1,

$$\int \frac{2^{\ln z^3}}{16z} dz = \frac{1}{48} \int 2^u du$$
$$= \frac{2^u}{48 \ln 2} + C = \frac{2^{\ln z^3}}{48 \ln 2} + C$$

9.
$$\int \frac{1}{e^z + e^{-z}} dz$$

Multiply the integrand by $\frac{e^z}{e^z}$.

$$\int \frac{1}{e^z + e^{-z}} \, dz = \int \frac{e^z}{e^{2z} + 1} \, dx$$

$$u = e^z$$
 $du = e^z du$

$$\int \frac{e^z}{e^{2z} + 1} dx = \int \frac{1}{u^2 + 1} du$$
$$= \tan^{-1} u + C = \tan^{-1} e^z + C$$

10.
$$\int_{1}^{2} \frac{8}{x^{2} - 2x + 2} dx$$

$$u = x - 1$$
 $du = dx$

u = 0 when x = 1, u = 1 when x = 2

$$\int_{1}^{2} \frac{8}{x^{2} - 2x + 2} dx = 8 \int_{0}^{1} \frac{1}{u^{2} + 1} du$$
$$= 8 \tan^{-1} u \Big]_{0}^{1} = 8 \Big(\frac{\pi}{4} - 0 \Big) = 2\pi$$

11.
$$\int_{-1}^{0} \frac{4}{1 + (2x + 1)^2} \, dx$$

$$u = 2x + 1$$
 $du = 2dx$

$$u = -1$$
 when $x = -1$, $u = 1$ when $x = 0$

$$\int_{-1}^{0} \frac{4}{1 + (2x + 1)^2} dx = 2 \int_{-1}^{1} \frac{1}{1 + u^2} du$$
$$= 2 \tan^{-1} u \Big]_{-1}^{1} = 2 \left(\frac{\pi}{4} - \left(-\frac{\pi}{4} \right) \right) = \pi$$

12.
$$\int_{-1}^{3} \frac{4x^2 - 7}{2x + 3} \, dx$$

Use long division to write the integrand as $2x-3+\frac{2}{2x+3}$.

$$\int_{-1}^{3} \frac{4x^2 - 7}{2x + 3} \, dx = \int_{-1}^{3} 2x \, dx - \int_{-1}^{3} 3 \, dx + \int_{-1}^{3} \frac{2}{2x + 3} \, dx$$

$$\int_{-1}^{3} 2x \, dx - \int_{-1}^{3} 3 \, dx = x^2 \Big]_{-1}^{3} - 3x \Big]_{-1}^{3} = 8 - 12 = -4$$

For the last integral,

$$u = 2x + 3$$
 $du = 2 dx$

$$u = 1$$
 when $x = -1$, $u = 9$ when $x = 3$

$$\int_{-1}^{3} \frac{2}{2x+3} dx = \int_{1}^{9} \frac{1}{u} du$$
$$= \left| \ln u \right|_{1}^{9} = \ln 9 - \ln 1 = 2 \ln 3$$
So
$$\int_{-1}^{3} \frac{4x^{2} - 7}{2x+3} dx = -4 + 2 \ln 3$$

13.
$$\int \frac{1}{1-\sec t} dt$$

Multiply the integrand by $\frac{1+\sec t}{1+\sec t}$

$$\frac{1}{1 - \sec t} \cdot \frac{1 + \sec t}{1 + \sec t} = \frac{-1 - \sec t}{\tan^2 t} = -\cot^2 t - \frac{\cos t}{\sin^2 t} = 1 - \csc^2 t - \frac{\cos t}{\sin^2 t}$$

$$\int \frac{1}{1 - \sec t} dt = \int 1 dt - \int \csc^2 t dt - \int \frac{\cos t}{\sin^2 t} dt$$

$$= t + \cot t + \csc t + C$$

Here we have used Formula 9 in Table 8.1 for the second integral, and the substitution $u = \sin t$, $du = \cos t \, dt$ for the third integral, which gives it the form $\int \frac{1}{u^2} \, du = -\frac{1}{u} = -\frac{1}{\sin t}.$

14.
$$\int \csc t \sin 3t \ dt$$

Write $\sin 3t$ as $\sin(2t+t)$ and expand.

$$\csc t \sin 3t = \frac{\cos 2t \sin t + (2\sin t \cos t)\cos t}{\sin t}$$
$$= \cos 2t + 2\cos^2 t = 2\cos 2t + 1$$

$$\int \csc t \sin 3t \, dt = \int 2\cos 2t \, dt + \int 1 \, dt$$
$$= \sin 2t + t + C$$

15.
$$\int_0^{\pi/4} \frac{1+\sin\theta}{\cos^2\theta} d\theta$$

Split into two integrals.

$$\int_{0}^{\pi/4} \frac{1 + \sin \theta}{\cos^{2} \theta} d\theta = \int_{0}^{\pi/4} \frac{1}{\cos^{2} \theta} d\theta + \int_{0}^{\pi/4} \frac{\sin \theta}{\cos^{2} \theta} d\theta$$
$$= \int_{0}^{\pi/4} \sec^{2} \theta d\theta + \int_{0}^{\pi/4} \frac{\sin \theta}{\cos^{2} \theta} d\theta$$
$$= \left[\tan \theta + \sec \theta \right]_{0}^{\pi/4} = (1 + \sqrt{2}) - (0 + 1) = \sqrt{2}$$

The second integral is evaluated with the substitution $u = \cos \theta$ $du = -\sin \theta d\theta$, which gives

$$\int \frac{\sin \theta}{\cos^2 \theta} d\theta = -\int \frac{1}{u^2} du = \frac{1}{u} = \frac{1}{\cos \theta}.$$

$$16. \quad \int \frac{1}{\sqrt{2\theta - \theta^2}} \, d\theta$$

Write the integrand as
$$\frac{1}{\sqrt{1-(\theta-1)^2}}$$
. With $u=\theta-1$, $du=d\theta$,

$$\int \frac{1}{\sqrt{2\theta - \theta^2}} d\theta = \int \frac{1}{\sqrt{1 - (\theta - 1)^2}} d\theta$$
$$= \int \frac{1}{\sqrt{1 - u^2}} du = \sin^{-1} u + C = \sin^{-1} (\theta - 1) + C$$

We have used Formula 18 in Table 8.1 with a = 1.

$$17. \quad \int \frac{\ln y}{y + 4 \ln^2 y} \, dy$$

Write the integrand as
$$\frac{\ln y}{y} \cdot \frac{1}{1 + 4 \ln^2 y}$$
.

$$u = 1 + 4 \ln^2 y$$
 $du = \frac{8 \ln y}{y} dy$

$$\int \frac{\ln y}{y + 4\ln^2 y} \, dy = \int \frac{\ln y}{y} \cdot \frac{1}{1 + 4\ln^2 y} \, dy$$
$$= \frac{1}{8} \int \frac{1}{u} \, du = \frac{1}{8} \ln |u| + C = \frac{1}{8} \ln(1 + 4\ln^2 y) + C$$

Note that the argument of the logarithm is positive, so we don't need absolute value bars.

18.
$$\int \frac{2^{\sqrt{y}}}{2\sqrt{y}} dy$$
$$u = \sqrt{y} \quad du = \frac{1}{2\sqrt{y}} dy$$

Using Formula 5 in Table 8.1,

$$\int \frac{2^{\sqrt{y}}}{2\sqrt{y}} dy = \int 2^u du$$
$$= \frac{1}{\ln 2} 2^u + C = \frac{1}{\ln 2} 2^{\sqrt{y}} + C$$

19.
$$\int \frac{1}{\sec \theta + \tan \theta} d\theta$$

Multiply the integrand by $\frac{\cos \theta}{\cos \theta}$.

$$\int \frac{1}{\sec \theta + \tan \theta} \cdot \frac{\cos \theta}{\cos \theta} d\theta = \int \frac{\cos \theta}{1 + \sin \theta} d\theta$$

$$u = 1 + \sin \theta$$
 $du = \cos \theta d\theta$

$$\int \frac{\cos \theta}{1 + \sin \theta} d\theta = \int \frac{1}{u} du = \ln |u| + C$$
$$= \ln (1 + \sin \theta) + C$$

We can discard the absolute value because $1 + \sin \theta$ is never negative.

$$20. \quad \int \frac{1}{t\sqrt{3+t^2}} \, dt$$

Use Formula 5 in Table 7.10, with $a = \sqrt{3}$.

$$\int \frac{1}{t\sqrt{3+t^2}} dt = -\frac{1}{\sqrt{3}} \operatorname{csch}^{-1} \left| \frac{t}{\sqrt{3}} \right| + C$$

21.
$$\int \frac{4t^3 - t^2 + 16t}{t^2 + 4} dt$$

Use long division to write the integrand as $4t-1+\frac{4}{t^2+4}$.

$$\int \frac{4t^3 - t^2 + 16t}{t^2 + 4} dt = \int 4t dt - \int 1 dt + 4 \int \frac{1}{t^2 + 4} dt$$
$$= 2t^2 - t + 2\tan^{-1}\left(\frac{t}{2}\right) + C$$

To evaluate the third integral we used Formula 19 in Table 8.1 with a = 2.

$$22. \quad \int \frac{x + 2\sqrt{x - 1}}{2x\sqrt{x - 1}} \, dx$$

Split into two integrals.

$$\int \frac{x + 2\sqrt{x - 1}}{2x\sqrt{x - 1}} dx = \int \frac{1}{2\sqrt{x - 1}} dx + \int \frac{1}{x} dx$$
$$= \sqrt{x - 1} + \ln|x| + C$$

For the first integral we used $u = \sqrt{x-1}$, $du = \frac{1}{2\sqrt{x-1}}dx$, $\int du = u + C$

23.
$$\int_0^{\pi/2} \sqrt{1-\cos\theta} \ d\theta$$

Multiply the integrand by $\frac{\sqrt{1+\cos\theta}}{\sqrt{1+\cos\theta}}$.

$$\int_0^{\pi/2} \sqrt{1 - \cos \theta} \, d\theta = \int_0^{\pi/2} \frac{\sqrt{1 - \cos^2 \theta}}{\sqrt{1 + \cos \theta}} \, d\theta = \int_0^{\pi/2} \frac{\sin \theta}{\sqrt{1 + \cos \theta}} \, d\theta.$$

(Note that when $0 \le \theta \le \pi/2$, $\sin \theta \ge 0$ so $\sqrt{\sin^2 \theta} = \sin \theta$.)

$$u = 1 + \cos \theta$$
 $du = -\sin \theta d\theta$

$$u = 2$$
 when $\theta = 0$, $u = 1$ when $\theta = \pi/2$

$$\int_{0}^{\pi/2} \frac{\sin \theta}{\sqrt{1 + \cos \theta}} d\theta = -\int_{0}^{1} \frac{1}{\sqrt{u}} du = \int_{1}^{2} \frac{1}{\sqrt{u}} du = 2\sqrt{u} \Big]_{1}^{2} = 2\sqrt{2} - 2$$

24.
$$\int (\sec t + \cot t)^2 dt$$

Expand the integrand:

$$(\sec t + \cot t)^2 = \sec^2 t + 2\sec t \cot t + \cot^2 t$$

$$= \sec^2 t + 2\sec t \cot t + \csc^2 t - 1$$

$$\int (\sec t + \cot t)^2 dt = \int \sec^2 t dt + 2 \int \csc t dt + \int \csc^2 t dt - \int 1 dt$$

$$= \tan t - 2\ln|\csc t + \cot t| - \cot t - t + C$$

We have used Formulas 8, 9 and 15 from Table 8.1.

$$25. \quad \int \frac{1}{\sqrt{e^{2y} - 1}} \, dy$$

Multiply the integrand by $\frac{e^y}{e^y}$.

$$\int \frac{1}{\sqrt{e^{2y} - 1}} \, dy = \int \frac{e^y}{e^y \sqrt{e^{2y} - 1}} \, dy \; ; \quad u = e^y \quad du = e^y \, dy$$

$$\int \frac{e^y}{e^y \sqrt{e^{2y} - 1}} \, dy = \int \frac{1}{u\sqrt{u^2 - 1}} \, du$$

$$= \sec^{-1} |u| + C = \sec^{-1} e^y + C$$

We have used Formula 20 in Table 8.1.

26.
$$\int \frac{6}{\sqrt{y}(1+y)} dy$$
$$u = \sqrt{y} \quad du = \frac{1}{2\sqrt{y}} dy$$
$$\int \frac{6}{\sqrt{y}(1+y)} dy = 12 \int \frac{1}{1+u^2} du$$
$$= 12 \tan^{-1} \sqrt{y} + C$$

27.
$$\int \frac{2}{x\sqrt{1-4\ln^2 x}} dx$$

$$u = 2\ln x \quad du = \frac{2}{x} dx$$

$$\int \frac{2}{x\sqrt{1-4\ln^2 x}} dx = \int \frac{1}{\sqrt{1-u^2}} du$$

$$= \sin^{-1} u + C = \sin^{-1}(2\ln x) + C$$

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

$$u = x - 2 \quad du = dx$$

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

We have used Formula 20 in Table 8.1 with a = 1.

29.
$$\int (\csc x - \sec x)(\sin x + \cos x) dx$$

Expand the integrand and separate into two integrals.

$$(\csc x - \sec x)(\sin x + \cos x) = 1 + \cot x - \tan x - 1 = \cot x - \tan x$$

$$\int (\csc x - \sec x)(\sin x + \cos x) dx = \int \cot x dx - \int \tan x dx$$
$$= \ln|\sin x| - \ln|\sec x| + C = \ln|\sin x| + \ln|\cos x| + C$$

 $= \sec^{-1} |u| + C = \sec^{-1} |x - 2| + C$

We have used Formulas 12 and 13 from Table 8.1.

30.
$$\int 3\sinh\left(\frac{x}{2} + \ln 5\right) dx$$

$$u = \frac{x}{2} + \ln 5 \quad du = \frac{1}{2} dx$$

$$\int 3\sinh\left(\frac{x}{2} + \ln 5\right) dx = 6\int \sinh u \, du$$

$$= 6\cosh u + C = 6\cosh\left(\frac{x}{2} + \ln 5\right) + C$$

31.
$$\int_{\sqrt{2}}^{3} \frac{2x^3}{x^2 - 1} dx$$

Use long division to write the integrand as $2x + \frac{2x}{x^2 - 1}$.

$$\int_{\sqrt{2}}^{3} \frac{2x^3}{x^2 - 1} \, dx = \int_{\sqrt{2}}^{3} \left(2x + \frac{2x}{x^2 - 1} \right) dx = \int_{\sqrt{2}}^{3} 2x \, dx + \int_{\sqrt{2}}^{3} \frac{2x}{x^2 - 1} \, dx$$

For the second integral we use $u = x^2$, du = 2x dx.

$$\int_{\sqrt{2}}^{3} 2x \, dx + \int_{\sqrt{2}}^{3} \frac{2x}{x^2 - 1} \, dx = x^2 \Big]_{\sqrt{2}}^{3} + \ln |x^2 - 1| \Big]_{\sqrt{2}}^{3}$$
$$= (9 - 2) + (\ln 8 - \ln 1)$$
$$= 7 + \ln 8 \approx 9.079$$

32. $\int_{-1}^{1} \sqrt{1+x^2} \sin x \, dx$ is the integral of an odd function over an interval symmetric to 0, so its value is 0.

33.
$$\int_{-1}^{0} \sqrt{\frac{1+y}{1-y}} \, dy$$

Multiply the integrand by $\frac{\sqrt{1+y}}{\sqrt{1+y}}$ and split the indefinite integral into a sum.

$$\int \sqrt{\frac{1+y}{1-y}} \, dy = \int \frac{1+y}{\sqrt{1-y^2}} \, dy = \int \frac{1}{\sqrt{1-y^2}} \, dy + \int \frac{y}{\sqrt{1-y^2}} \, dy$$
$$= \sin^{-1} y - \sqrt{1-y^2} + C$$

The first integral is Formula 18 in Section 8.1, and for the second we use the substitution $u = 1 - y^2$, du = -2y dy. So

$$\int_{-1}^{0} \sqrt{\frac{1+y}{1-y}} \, dy = \left[\sin^{-1} y - \sqrt{1-y^2} \right]_{-1}^{0}$$
$$= (0-1) - \left(-\frac{\pi}{2} - 0 \right) = \frac{\pi}{2} - 1$$

$$34. \quad \int e^{z+e^z} \ dz$$

Write the integrand as $e^z e^{e^z}$ and use the substitution $u = e^z$, $du = e^z dz$.

$$\int e^{z+e^{z}} dz = \int e^{z} e^{e^{z}} dz = \int e^{u} du$$
$$= e^{u} + C = e^{e^{z}} + C$$

$$35. \quad \int \frac{7}{(x-1)\sqrt{x^2 - 2x - 48}} \, dx$$

$$u = x - 1$$
, $du = dx$; $x^2 - 2x - 48 = u^2 - 7^2$

We use Formula 20 in Table 8.1.

$$\int \frac{7}{(x-1)\sqrt{x^2 - 2x - 48}} dx = \int \frac{7}{u\sqrt{u^2 - 7^2}} du$$
$$= \frac{1}{7} \left(7\sec^{-1} \left| \frac{u}{7} \right| \right) + C = \sec^{-1} \left| \frac{x - 1}{7} \right| + C$$

$$36. \int \frac{1}{(2x+1)\sqrt{4x+4x^2}} \, dx$$

$$u = 2x + 1$$
, $du = 2dx$; $4x + 4x^2 = u^2 - 1^2$

We use Formula 20 in Table 8.1.

$$\int \frac{1}{(2x+1)\sqrt{4x+4x^2}} dx = \frac{1}{2} \int \frac{1}{u\sqrt{u^2-1^2}} du$$
$$= \frac{1}{2} \sec^{-1} |u| + C = \frac{1}{2} \sec^{-1} |2x+1| + C$$

$$37. \quad \int \frac{2\theta^3 - 7\theta^2 + 7\theta}{2\theta - 5} \, d\theta$$

Use long division to write the integrand as $\theta^2 - \theta + 1 + \frac{5}{2\theta - 5}$.

$$\int \frac{2\theta^3 - 7\theta^2 + 7\theta}{2\theta - 5} d\theta = \int \theta^2 d\theta - \int \theta d\theta + \int 1 d\theta + \int \frac{5}{2\theta - 5} d\theta$$
$$= \frac{1}{3}\theta^3 - \frac{1}{2}\theta^2 + \theta + \frac{5}{2}\ln|2\theta - 5| + C$$

In the last integral we have used the substitution $u = 2\theta - 5$, $du = 2d\theta$.

38.
$$\int \frac{1}{\cos \theta - 1} d\theta$$

Multiply the integrand by $\frac{\cos \theta + 1}{\cos \theta + 1}$

$$\frac{1}{\cos \theta - 1} \frac{\cos \theta + 1}{\cos \theta + 1} = \frac{\cos \theta + 1}{\cos^2 \theta - 1} = -\frac{1 + \cos \theta}{\sin^2 \theta} = -\csc^2 \theta - \csc \theta \cot \theta$$

$$\int \left(-\csc^2\theta - \csc\theta \cot\theta\right) d\theta = -\int \csc^2\theta d\theta - \int \csc\theta \cot\theta d\theta$$
$$= \cot\theta + \csc\theta + C$$

We have used Formulas 9 and 11 from Table 8.1.

$$39. \quad \int \frac{1}{1+e^x} \, dx$$

Use one step of long division to write the integrand as $1 - \frac{e^x}{1 + e^x}$.

$$\int \frac{1}{1+e^x} dx = \int 1 dx - \int \frac{e^x}{1+e^x} dx = x - \ln(1+e^x) + C$$

For the second integral we have used the substitution $u = 1 + e^x$, $du = e^x dx$. Note that $1 + e^x$ is always positive.

40.
$$\int \frac{\sqrt{x}}{1+x^3} dx$$
$$u = x^{3/2}, \quad du = \frac{3}{2} x^{1/2} dx$$
$$\int \frac{\sqrt{x}}{1+x^3} dx = \frac{2}{3} \int \frac{1}{1+u^2} du$$
$$= \frac{2}{3} \tan^{-1} u + C = \frac{2}{3} \tan^{-1} x^{3/2} + C$$

41. The area is
$$\int_{-\pi/4}^{\pi/4} (2\cos x - \sec x) \, dx = \left[2\sin x - \ln|\sec x + \tan x| \right]_{-\pi/4}^{\pi/4}$$
$$= \left(\sqrt{2} - \ln|\sqrt{2} + 1| \right) - \left(-\sqrt{2} - \ln|\sqrt{2} - 1| \right)$$
$$= 2\sqrt{2} + \ln\left(\frac{\sqrt{2} - 1}{\sqrt{2} + 1} \right) = 2\sqrt{2} - \ln\left(3 + 2\sqrt{2} \right) \approx 1.066$$

42. The volume using the washer method is $\pi \int_{-\pi/4}^{\pi/4} \left(4\cos^2 x - \sec^2 x \right) dx$.

Split into two integrals; for the first write $4\cos^2 x$ as $2(1+\cos 2x)$ and for the second use Formula 8 in Table 8.1.

$$\pi \int_{-\pi/4}^{\pi/4} \left(4\cos^2 x - \sec^2 x \right) dx = \pi \int_{-\pi/4}^{\pi/4} 4\cos^2 x \, dx - \pi \int_{-\pi/4}^{\pi/4} \sec^2 x \, dx$$

$$= \pi \int_{-\pi/4}^{\pi/4} 2(1 + \cos 2x) \, dx - \pi \int_{-\pi/4}^{\pi/4} \sec^2 x \, dx$$

$$= \pi \left[2x + \sin 2x \right]_{-\pi/4}^{\pi/4} - \pi \tan x \right]_{-\pi/4}^{\pi/4}$$

$$= \pi \left(\left(\frac{\pi}{2} + 1 \right) - \left(-\frac{\pi}{2} - 1 \right) \right) - \pi \left(1 - (-1) \right) = \pi^2$$

43. For $y = \ln(\cos x)$, $dy/dx = -\tan x$. The arc length is given by

 $\int_0^{\pi/3} \sqrt{1 + \left(-\tan x\right)^2} \ dx = \int_0^{\pi/3} \sec x \ dx \text{ since } \sec x \text{ is positive on the interval of integration.}$

$$\int_0^{\pi/3} \sec x \, dx = \ln\left|\sec x + \tan x\right| \Big]_0^{\pi/3}$$
$$= \ln\left(2 + \sqrt{3}\right) - \ln\left(1 + 0\right) = \ln\left(2 + \sqrt{3}\right)$$

44. For $y = \ln(\sec x)$, $dy/dx = \tan x$. The arc length is given by

 $\int_0^{\pi/4} \sqrt{1 + (\tan x)^2} \ dx = \int_0^{\pi/4} \sec x \ dx \text{ since } \sec x \text{ is positive on the interval of integration.}$

$$\int_0^{\pi/4} \sec x \, dx = \ln|\sec x + \tan x| \Big]_0^{\pi/4}$$
$$= \ln(\sqrt{2} + 1) - \ln(1 + 0) = \ln(\sqrt{2} + 1)$$

45. Since secant is an even function and the domain is symmetric to 0, $\bar{x} = 0$. For the *y*-coordinate:

$$\overline{y} = \frac{\frac{1}{2} \int_{-\pi/4}^{\pi/4} \sec^2 x \, dx}{\int_{-\pi/4}^{\pi/4} \sec x \, dx} = \frac{\frac{1}{2} \tan x}{\ln|\sec x + \tan x|} \Big|_{-\pi/4}^{\pi/4}$$

$$= \frac{1}{\left(\ln\left(\sqrt{2} + 1\right) - \ln\left(\sqrt{2} - 1\right)\right)}$$

$$= \frac{1}{\ln\left(\frac{\sqrt{2} + 1}{\sqrt{2} - 1}\right)} = \frac{1}{\ln\left(3 + 2\sqrt{2}\right)} \approx 0.567$$

46. Since both cosecant and the domain are symmetric around $\pi/2$, $\bar{x} = \pi/2$.

$$\overline{y} = \frac{\frac{1}{2} \int_{\pi/6}^{5\pi/6} \csc^2 x \, dx}{\int_{\pi/6}^{5\pi/6} \csc x \, dx} = \frac{-\frac{1}{2} \cot x}{-\ln|\csc x + \cot x|} \int_{\pi/6}^{5\pi/6}$$

$$= \frac{-\frac{1}{2} \left(\sqrt{3} - \left(-\sqrt{3}\right)\right)}{-\left(\ln\left(2 + \sqrt{3}\right) - \ln\left(2 - \sqrt{3}\right)\right)}$$

$$= \frac{\sqrt{3}}{\ln\left(\frac{2 + \sqrt{3}}{2 - \sqrt{3}}\right)} = \frac{\sqrt{3}}{\ln(7 + 4\sqrt{3})} \approx 0.658$$

47.
$$\int (1+3x^3)e^{x^3}dx = xe^{x^3} + C$$

48.
$$\int \frac{1}{1+\sin^2 x} dx$$

Multiply the integrand by $\frac{\sec^2 x}{\sec^2 x}$.

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

$$u = \tan x$$
, $du = \sec^2 x \, dx$

$$\int \frac{\sec^2 x}{1 + 2\tan^2 x} \, dx = \int \frac{1}{1 + 2u^2} \, du$$

$$v = \sqrt{2}u, \quad dv = \sqrt{2} \, du$$

$$\int \frac{1}{1+2u^2} du = \frac{1}{\sqrt{2}} \int \frac{1}{1+v^2} dv$$
$$= \frac{1}{\sqrt{2}} \tan^{-1} v + C$$
$$= \frac{1}{\sqrt{2}} \tan^{-1} \left(\sqrt{2} \tan x\right) + C$$

$$49. \quad \int x^7 \sqrt{x^4 + 1} \ dx$$

$$u = x^4 + 1$$
, $du = 4x^3 dx$; $x^7 dx = \frac{u - 1}{4} du$

$$\int x^7 \sqrt{x^4 + 1} \, dx = \frac{1}{4} \int (u - 1) \sqrt{u} \, du$$

$$= \frac{1}{4} \int u^{3/2} \, du - \frac{1}{4} \int u^{1/2} \, du$$

$$= \frac{1}{10} u^{5/2} - \frac{1}{6} u^{3/2} + C$$

$$= \frac{1}{30} u^{3/2} (3u - 5) + C = \frac{1}{30} (x^4 + 1)^{3/2} (3x^4 - 2) + C$$

50.
$$\int \left((x^2 - 1)(x + 1) \right)^{-2/3} dx$$

The easiest substitution to use is probably $u = \frac{x-1}{x+1}$, $du = \frac{2}{(1+x)^2} dx$.

The integral can be written as

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

8.2 INTEGRATION BY PARTS

1.
$$u = x$$
, $du = dx$; $dv = \sin \frac{x}{2} dx$, $v = -2\cos \frac{x}{2}$;

$$\int x \sin \frac{x}{2} dx = -2x \cos \frac{x}{2} - \int \left(-2\cos \frac{x}{2}\right) dx = -2x \cos \left(\frac{x}{2}\right) + 4\sin \left(\frac{x}{2}\right) + C$$

2.
$$u = \theta$$
, $du = d\theta$; $dv = \cos \pi \theta \ d\theta$, $v = \frac{1}{\pi} \sin \pi \theta$;

$$\int \theta \cos \pi \theta \ d\theta = \frac{\theta}{\pi} \sin \pi \theta - \int \frac{1}{\pi} \sin \pi \theta \ d\theta = \frac{\theta}{\pi} \sin \pi \theta + \frac{1}{\pi^2} \cos \pi \theta + C$$

3.
$$cost$$

$$t^{2} \xrightarrow{(+)} sint$$

$$2t \xrightarrow{(-)} -cost$$

$$2 \xrightarrow{(+)} -sint$$

$$0 \qquad \int t^{2} cost dt = t^{2} sint + 2t cost - 2 sint + C$$

4.
$$sin x$$

$$x^{2} \xrightarrow{(+)} -cos x$$

$$2x \xrightarrow{(-)} -sin x$$

$$2 \xrightarrow{(+)} cos x$$

$$0 \qquad \int x^{2} sin x dx = -x^{2} cos x + 2x sin x + 2 cos x + C$$

5.
$$u = \ln x$$
, $du = \frac{dx}{x}$; $dv = x dx$, $v = \frac{x^2}{2}$;

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

6.
$$u = \ln x, du = \frac{dx}{x}; dv = x^3 dx, v = \frac{x^4}{4};$$

$$\int_1^e x^3 \ln x \, dx = \left[\frac{x^4}{4} \ln x \right]_1^e - \int_1^e \frac{x^4}{4} \frac{dx}{x} = \frac{e^4}{4} - \left[\frac{x^4}{16} \right]_1^e = \frac{3e^4 + 1}{16}$$

7.
$$u = x, du = dx; dv = e^{x} dx, v = e^{x};$$

$$\int x e^{x} dx = xe^{x} - \int e^{x} dx = xe^{x} - e^{x} + C$$

8.
$$u = x$$
, $du = dx$; $dv = e^{3x} dx$, $v = \frac{1}{3}e^{3x}$;

$$\int x e^{3x} dx = \frac{x}{3}e^{3x} - \frac{1}{3}\int e^{3x} dx = \frac{x}{3}e^{3x} - \frac{1}{9}e^{3x} + C$$

9.
$$e^{-x}$$

$$x^{2} \xrightarrow{(+)} -e^{-x}$$

$$2x \xrightarrow{(-)} e^{-x}$$

$$2 \xrightarrow{(+)} -e^{-x}$$

$$0 \qquad \qquad \int x^{2}e^{-x} dx = -x^{2}e^{-x} - 2x e^{-x} - 2e^{-x} + C$$

10.
$$e^{2x}$$

$$x^{2} - 2x + 1 \xrightarrow{(+)} \frac{1}{2}e^{2x}$$

$$2x - 2 \xrightarrow{(-)} \frac{1}{4}e^{2x}$$

$$2 \xrightarrow{(+)} \frac{1}{8}e^{2x}$$

$$0 \qquad \int (x^{2} - 2x + 1)e^{2x} dx = \frac{1}{2}(x^{2} - 2x + 1)e^{2x} - \frac{1}{4}(2x - 2)e^{2x} + \frac{1}{4}e^{2x} + C$$

$$= \left(\frac{1}{2}x^{2} - \frac{3}{2}x + \frac{5}{4}\right)e^{2x} + C$$

11.
$$u = \tan^{-1} y$$
, $du = \frac{dy}{1+y^2}$; $dv = dy$, $v = y$;

$$\int \tan^{-1} y \, dy = y \tan^{-1} y - \int \frac{y \, dy}{\left(1+y^2\right)} = y \tan^{-1} y - \frac{1}{2} \ln\left(1+y^2\right) + C = y \tan^{-1} y - \ln\sqrt{1+y^2} + C$$

12.
$$u = \sin^{-1} y$$
, $du = \frac{dy}{\sqrt{1 - y^2}}$; $dv = dy$, $v = y$;

$$\int \sin^{-1} y \, dy = y \sin^{-1} y - \int \frac{y \, dy}{\sqrt{1 - y^2}} = y \sin^{-1} y + \sqrt{1 - y^2} + C$$

13.
$$u = x$$
, $du = dx$; $dv = \sec^2 x \, dx$, $v = \tan x$;

$$\int x \sec^2 x \, dx = x \tan x - \int \tan x \, dx = x \tan x + \ln|\cos x| + C$$

14.
$$\int 4x \sec^2 2x \, dx$$
; $[y = 2x, dy = 2dx] \rightarrow \int y \sec^2 y \, dy = y \tan y - \int \tan y \, dy = y \tan y - \ln|\sec y| + C$
= $2x \tan 2x - \ln|\sec 2x| + C$

15.
$$e^{x}$$

$$x^{3} \xrightarrow{(+)} e^{x}$$

$$3x^{2} \xrightarrow{(-)} e^{x}$$

$$6x \xrightarrow{(+)} e^{x}$$

$$6 \xrightarrow{(-)} e^{x}$$

$$0 \qquad \int x^{3}e^{x} dx = x^{3}e^{x} - 3x^{2}e^{x} + 6xe^{x} - 6e^{x} + C = (x^{3} - 3x^{2} + 6x - 6)e^{x} + C$$

16.
$$e^{-p}$$

$$p^{4} \xrightarrow{(+)} - e^{-p}$$

$$4p^{3} \xrightarrow{(-)} e^{-p}$$

$$12p^{2} \xrightarrow{(+)} - e^{-p}$$

$$24p \xrightarrow{(-)} e^{-p}$$

$$24 \xrightarrow{(+)} - e^{-p}$$

$$0 \qquad \int p^{4}e^{-p} dp = -p^{4}e^{-p} - 4p^{3}e^{-p} - 12p^{2}e^{-p} - 24pe^{-p} - 24e^{-p} + C$$

$$= \left(-p^{4} - 4p^{3} - 12p^{2} - 24p - 24\right)e^{-p} + C$$

17.
$$e^{x}$$

$$x^{2} - 5x \xrightarrow{(+)} e^{x}$$

$$2x - 5 \xrightarrow{(-)} e^{x}$$

$$2 \xrightarrow{(+)} e^{x}$$

$$0 \qquad \int (x^{2} - 5x)e^{x} dx = (x^{2} - 5x)e^{x} - (2x - 5)e^{x} + 2e^{x} + C = x^{2}e^{x} - 7xe^{x} + 7e^{x} + C$$

$$= (x^{2} - 7x + 7)e^{x} + C$$

18.
$$e^{r}$$
 $r^{2} + r + 1 \xrightarrow{(+)} e^{r}$
 $2r + 1 \xrightarrow{(-)} e^{r}$

2 $\xrightarrow{(+)} e^{r}$

0 $\int (r^{2} + r + 1) e^{r} dr = (r^{2} + r + 1) e^{r} - (2r + 1) e^{r} + 2e^{r} + C$

$$= \left[(r^{2} + r + 1) - (2r + 1) + 2 \right] e^{r} + C = (r^{2} - r + 2) e^{r} + C$$

19.
$$e^{x}$$

$$x^{5} \xrightarrow{(+)} e^{x}$$

$$5x^{4} \xrightarrow{(-)} e^{x}$$

$$20x^{3} \xrightarrow{(+)} e^{x}$$

$$60x^{2} \xrightarrow{(-)} e^{x}$$

$$120x \xrightarrow{(+)} e^{x}$$

$$120 \xrightarrow{(-)} e^{x}$$

$$0 \qquad \int x^{5}e^{x} dx = x^{5}e^{x} - 5x^{4}e^{x} + 20x^{3}e^{x} - 60x^{2}e^{x} + 120xe^{x} - 120e^{x} + C$$

$$= \left(x^{5} - 5x^{4} + 20x^{3} - 60x^{2} + 120x - 120\right)e^{x} + C$$

20.
$$e^{4t}$$

$$t^{2} \xrightarrow{(+)} \frac{1}{4}e^{4t}$$

$$2t \xrightarrow{(-)} \frac{1}{16}e^{4t}$$

$$2 \xrightarrow{(+)} \frac{1}{64}e^{4t}$$

$$0 \qquad \int t^{2}e^{4t} dt = \frac{t^{2}}{4}e^{4t} - \frac{2t}{16}e^{4t} + C = \frac{t^{2}}{4}e^{4t} - \frac{t}{8}e^{4t} + \frac{1}{32}e^{4t} + C$$

$$= \left(\frac{t^{2}}{4} - \frac{t}{8} + \frac{1}{32}\right)e^{4t} + C$$

21.
$$I = \int e^{\theta} \sin \theta \ d\theta$$
; $[u = \sin \theta, du = \cos \theta \ d\theta; dv = e^{\theta} \ d\theta, v = e^{\theta}] \Rightarrow I \Rightarrow e^{\theta} \sin \theta - \int e^{\theta} \cos \theta \ d\theta$; $[u = \cos \theta, du = -\sin \theta \ d\theta; dv = e^{\theta} \ d\theta, v = e^{\theta}] \Rightarrow I = e^{\theta} \sin \theta - \left(e^{\theta} \cos \theta + \int e^{\theta} \sin \theta \ d\theta\right)$ $= e^{\theta} \sin \theta - e^{\theta} \cos \theta - I + C' \Rightarrow 2I = \left(e^{\theta} \sin \theta - e^{\theta} \cos \theta\right) + C' \Rightarrow I = \frac{1}{2} \left(e^{\theta} \sin \theta - e^{\theta} \cos \theta\right) + C, \text{ where } C = \frac{C'}{2}$ is another arbitrary constant

22.
$$I = \int e^{-y} \cos y \, dy; [u = \cos y, du = -\sin y \, dy; dv = e^{-y} \, dy, v = -e^{-y}]$$

$$\Rightarrow I = -e^{-y} \cos y - \int (-e^{-y})(-\sin y) \, dy = -e^{-y} \cos y - \int e^{-y} \sin y \, dy;$$

$$[u = \sin y, du = \cos y \, dy; dv = e^{-y} dy, v = -e^{-y}] \Rightarrow I = -e^{-y} \cos y - (-e^{-y} \sin y - \int (-e^{y}) \cos y \, dy)$$

$$= -e^{-y}\cos y + e^{-y}\sin y - I + C' \Rightarrow 2I = e^{-y}\left(\sin y - \cos y\right) + C' \Rightarrow I = \frac{1}{2}\left(e^{-y}\sin y - e^{-y}\cos y\right) + C, \text{ where } C = \frac{C'}{2} \text{ is another arbitrary constant}$$

- 23. $I = \int e^{2x} \cos 3x \, dx$; $[u = \cos 3x; \, du = -3 \sin 3x \, dx, \, dv = e^{2x} \, dx; \, v = \frac{1}{2} e^{2x}]$ $\Rightarrow I = \frac{1}{2} e^{2x} \cos 3x + \frac{3}{2} \int e^{2x} \sin 3x \, dx; \, [u = \sin 3x, \, du = 3 \cos 3x, \, dv = e^{2x} \, dx; \, v = \frac{1}{2} e^{2x}]$ $\Rightarrow I = \frac{1}{2} e^{2x} \cos 3x + \frac{3}{2} \left(\frac{1}{2} e^{2x} \sin 3x - \frac{3}{2} \int e^{2x} \cos 3x \, dx \right) = \frac{1}{2} e^{2x} \cos 3x + \frac{3}{4} e^{2x} \sin 3x - \frac{9}{4} I + C'$ $\Rightarrow \frac{13}{4} I = \frac{1}{2} e^{2x} \cos 3x + \frac{3}{4} e^{2x} \sin 3x + C' \Rightarrow I = \frac{e^{2x}}{13} \left(3 \sin 3x + 2 \cos 3x \right) + C, \text{ where } C = \frac{4}{13} C'$
- 24. $\int e^{-2x} \sin 2x \, dx; \ [y = 2x, du = 2dx] \to \frac{1}{2} \int e^{-y} \sin y \, dy = I; \ [u = \sin y, du = \cos y \, dy; \ dv = e^{-y} \, dy, v = -e^{-y}]$ $\Rightarrow I = \frac{1}{2} \left(-e^{-y} \sin y + \int e^{-y} \cos y \, dy \right) \ [u = \cos y, du = -\sin y; \ dv = e^{-y} \, dy, v = -e^{-y}]$ $\Rightarrow I = -\frac{1}{2} e^{-y} \sin y + \frac{1}{2} \left(-e^{-y} \cos y \int \left(-e^{-y} \right) (-\sin y) \, dy \right) = -\frac{1}{2} e^{-y} \left(\sin y + \cos y \right) I + C'$ $\Rightarrow 2I = -\frac{1}{2} e^{-y} \left(\sin y + \cos y \right) + C' \Rightarrow I = -\frac{1}{4} e^{-y} \left(\sin y + \cos y \right) + C = -\frac{e^{-2x}}{4} \left(\sin 2x + \cos 2x \right) + C, \text{ where }$ $C = \frac{C'}{2}$
- 25. $\int e^{\sqrt{3s+9}} ds; \begin{bmatrix} 3s+9=x^2 \\ ds=\frac{2}{3}x dx \end{bmatrix} \to \int e^x \cdot \frac{2}{3}x dx = \frac{2}{3} \int xe^x dx; [u=x, du=dx; dv=e^x dx, v=e^x];$ $\frac{2}{3} \int xe^x dx = \frac{2}{3} \left(xe^x \int e^x dx \right) = \frac{2}{3} \left(xe^x e^x \right) + C = \frac{2}{3} \left(\sqrt{3s+9}e^{\sqrt{3s+9}} e^{\sqrt{3s+9}} \right) + C$
- 26. $u = x, du = dx; dv = \sqrt{1 x} dx, v = -\frac{2}{3} \sqrt{(1 x)^3};$ $\int_0^1 x \sqrt{1 x} dx = \left[-\frac{2}{3} x \sqrt{(1 x)^3} \right]_0^1 + \frac{2}{3} \int_0^1 \sqrt{(1 x)^3} dx = 0 + \frac{2}{3} \left[-\frac{2}{5} (1 x)^{5/2} \right]_0^1 = \frac{4}{15}$
- 27. u = x, du = dx; $dv = \tan^2 x \, dx$, $v = \int \tan^2 x \, dx = \int \frac{\sin^2 x}{\cos^2 x} \, dx = \int \frac{1-\cos^2 x}{\cos^2 x} \, dx = \int \frac{dx}{\cos^2 x} \int dx = \tan x x$; $\int_0^{\pi/3} x \tan^2 x \, dx = \left[x \left(\tan x - x \right) \right]_0^{\pi/3} - \int_0^{\pi/3} (\tan x - x) \, dx = \frac{\pi}{3} \left(\sqrt{3} - \frac{\pi}{3} \right) + \left[\ln |\cos x| + \frac{x^2}{2} \right]_0^{\pi/3}$ $= \frac{\pi}{3} \left(\sqrt{3} - \frac{\pi}{3} \right) + \ln \frac{1}{2} + \frac{\pi^2}{18} = \frac{\pi\sqrt{3}}{3} - \ln 2 - \frac{\pi^2}{18}$
- 28. $u = \ln\left(x + x^2\right), du = \frac{(2x+1)dx}{x+x^2}; dv = dx, v = x; \int \ln\left(x + x^2\right)dx = x\ln\left(x + x^2\right) \int \frac{2x+1}{x(x+1)} \cdot x \, dx$ = $x \ln\left(x + x^2\right) - \int \frac{(2x+1)dx}{x+1} = x\ln\left(x + x^2\right) - \int \left(2 - \frac{1}{x+1}\right) dx = x\ln\left(x + x^2\right) - 2x + \ln|x+1| + C$
- 29. $\int \sin(\ln x) \, dx; \begin{bmatrix} u = \ln x \\ du = \frac{1}{x} dx \\ dx = e^u \, du \end{bmatrix} \rightarrow \int (\sin u) \, e^u \, du. \text{ From Exercise 21, } \int (\sin u) \, e^u \, du = e^u \left(\frac{\sin u \cos u}{2} \right) + C$ $= \frac{1}{2} \left[-x \cos(\ln x) + x \sin(\ln x) \right] + C$

30.
$$\int z(\ln z)^{2} dz; \begin{bmatrix} u = \ln z \\ du = \frac{1}{z} dz \\ dz = e^{u} du \end{bmatrix} \rightarrow \int e^{u} \cdot u^{2} \cdot e^{u} du = \int e^{2u} \cdot u^{2} du;$$

$$e^{2u}$$

$$u^{2} \xrightarrow{(+)} \frac{1}{2} e^{2u}$$

$$2u \xrightarrow{(-)} \frac{1}{4} e^{2u}$$

$$2 \xrightarrow{(+)} \frac{1}{8} e^{2u}$$

$$0 \qquad \int u^{2} e^{2u} du = \frac{u^{2}}{2} e^{2u} - \frac{u}{2} e^{2u} + \frac{1}{4} e^{2u} + C = \frac{e^{2u}}{4} \left(2u^{2} - 2u + 1 \right) + C$$

$$= \frac{z^{2}}{4} \left[2(\ln z)^{2} - 2 \ln z + 1 \right] + C$$

31.
$$\int x \sec x^2 dx \left[\text{Let } u = x^2, du = 2x dx \Rightarrow \frac{1}{2} du = x dx \right] \rightarrow \int x \sec x^2 dx = \frac{1}{2} \int \sec u du = \frac{1}{2} \ln|\sec u + \tan u| + C$$
$$= \frac{1}{2} \ln|\sec x^2 + \tan x^2| + C$$

32.
$$\int \frac{\cos\sqrt{x}}{\sqrt{x}} dx \left[\text{Let } u = \sqrt{x}, du = \frac{1}{2\sqrt{x}} dx \Rightarrow 2du = \frac{1}{\sqrt{x}} dx \right] \rightarrow \int \frac{\cos\sqrt{x}}{\sqrt{x}} dx = 2\int \cos u \, du = 2\sin u + C = 2\sin\sqrt{x} + C$$

33.
$$\int x(\ln x)^{2} dx; \begin{bmatrix} u = \ln x \\ du = \frac{1}{x} dx \\ dx = e^{u} du \end{bmatrix} \rightarrow \int e^{u} \cdot u^{2} \cdot e^{u} du = \int e^{2u} \cdot u^{2} du;$$

$$e^{2u}$$

$$u^{2} \xrightarrow{(+)} \frac{1}{2} e^{2u}$$

$$2u \xrightarrow{(-)} \frac{1}{4} e^{2u}$$

$$2 \xrightarrow{(+)} \frac{1}{8} e^{2u}$$

$$0 \qquad \int u^{2} e^{2u} du = \frac{u^{2}}{2} e^{2u} - \frac{u}{2} e^{2u} + \frac{1}{4} e^{2u} + C = \frac{e^{2u}}{4} \left(2u^{2} - 2u + 1 \right) + C$$

$$= \frac{x^{2}}{4} \left[2(\ln x)^{2} - 2\ln x + 1 \right] + C = \frac{x^{2}}{2} (\ln x)^{2} - \frac{x^{2}}{2} \ln x + \frac{x^{2}}{4} + C \right]$$

34.
$$\int \frac{1}{x(\ln x)^2} dx \left[\text{Let } u = \ln x, du = \frac{1}{x} dx \right] \rightarrow \int \frac{1}{x(\ln x)^2} dx = \int \frac{1}{u^2} du = -\frac{1}{u} + C = -\frac{1}{\ln x} + C$$

35.
$$u = \ln x$$
, $du = \frac{1}{x} dx$; $dv = \frac{1}{x^2} dx$, $v = -\frac{1}{x}$;

$$\int \frac{\ln x}{x^2} dx = -\frac{\ln x}{x} + \int \frac{1}{x^2} dx = -\frac{\ln x}{x} - \frac{1}{x} + C$$

36.
$$\int \frac{(\ln x)^3}{x} dx \left[\text{Let } u = \ln x, du = \frac{1}{x} dx \right] \rightarrow \int \frac{(\ln x)^3}{x} dx = \int u^3 du = \frac{1}{4} u^4 + C = \frac{1}{4} (\ln x)^4 + C$$

37.
$$\int x^3 e^{x^4} dx \left[\text{Let } u = x^4, du = 4x^3 dx \Rightarrow \frac{1}{4} du = x^3 dx \right] \rightarrow \int x^3 e^{x^4} dx = \frac{1}{4} \int e^u du = \frac{1}{4} e^u + C = \frac{1}{4} e^{x^4} + C$$

38.
$$u = x^3$$
, $du = 3x^2 dx$; $dv = x^2 e^{x^3} dx$, $v = \frac{1}{3} e^{x^3}$;

$$\int x^5 e^{x^3} dx = \int x^3 e^{x^3} x^2 dx = \frac{1}{3} x^3 e^{x^3} - \frac{1}{3} \int e^{x^3} 3x^2 dx = \frac{1}{3} x^3 e^{x^3} - \frac{1}{3} e^{x^3} + C$$

39.
$$u = x^2$$
, $du = 2x dx$; $dv = \sqrt{x^2 + 1} x dx$, $v = \frac{1}{3} \left(x^2 + 1 \right)^{3/2}$;

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

- 40. $\int x^2 \sin x^3 dx \left[\text{Let } u = x^3, du = 3x^2 dx \Rightarrow \frac{1}{3} du = x^2 dx \right] \rightarrow \int x^2 \sin x^3 dx = \frac{1}{3} \int \sin u \, du = -\frac{1}{3} \cos u + C$ $= -\frac{1}{3} \cos x^3 + C$
- 41. $u = \sin 3x$, $du = 3\cos 3x \, dx$; $dv = \cos 2x \, dx$, $v = \frac{1}{2}\sin 2x$; $\int \sin 3x \cos 2x \, dx = \frac{1}{2}\sin 3x \sin 2x - \frac{3}{2} \int \cos 3x \sin 2x \, dx$ $u = \cos 3x$, $du = -3\sin 3x \, dx$; $dv = \sin 2x \, dx$, $v = -\frac{1}{2}\cos 2x$; $\int \sin 3x \cos 2x \, dx = \frac{1}{2}\sin 3x \sin 2x - \frac{3}{2} \left[-\frac{1}{2}\cos 3x \cos 2x - \frac{3}{2} \int \sin 3x \cos 2x \, dx \right]$ $= \frac{1}{2}\sin 3x \sin 2x + \frac{3}{4}\cos 3x \cos 2x + \frac{9}{4} \int \sin 3x \cos 2x \, dx$ $\Rightarrow -\frac{5}{4} \int \sin 3x \cos 2x \, dx = \frac{1}{2}\sin 3x \sin 2x + \frac{3}{4}\cos 3x \cos 2x$ $\Rightarrow \int \sin 3x \cos 2x \, dx = -\frac{2}{5}\sin 3x \sin 2x - \frac{3}{5}\cos 3x \cos 2x + C$
- 42. $u = \sin 2x$, $du = 2\cos 2x \, dx$; $dv = \cos 4x \, dx$, $v = \frac{1}{4}\sin 4x$; $\int \sin 2x \cos 4x \, dx = \frac{1}{4}\sin 2x \sin 4x - \frac{1}{2}\int \cos 2x \sin 4x \, dx$ $u = \cos 2x$, $du = -2\sin 2x \, dx$; $dv = \sin 4x \, dx$, $v = -\frac{1}{4}\cos 4x$; $\int \sin 2x \cos 4x \, dx = \frac{1}{4}\sin 2x \sin 4x - \frac{1}{2}\left[-\frac{1}{4}\cos 2x \cos 4x - \frac{1}{2}\int \sin 2x \cos 4x \, dx\right]$ $= \frac{1}{4}\sin 2x \sin 4x + \frac{1}{8}\cos 2x \cos 4x + \frac{1}{4}\int \sin 2x \cos 4x \, dx$ $\Rightarrow \frac{3}{4}\int \sin 2x \cos 4x \, dx = \frac{1}{4}\sin 2x \sin 4x + \frac{1}{8}\cos 2x \cos 4x$ $\Rightarrow \int \sin 2x \cos 4x \, dx = \frac{1}{3}\sin 2x \sin 4x + \frac{1}{6}\cos 2x \cos 4x + C$

43.
$$\int \sqrt{x} \ln x \, dx \qquad \left[\text{Let } u = \ln x, \, du = \frac{1}{x} dx, \, dv = \sqrt{x} \, dx, \, v = \frac{2}{3} x^{3/2} \right]$$
$$\int \sqrt{x} \ln x \, dx = \frac{2}{3} x^{3/2} \ln x - \frac{2}{3} \int \sqrt{x} \, dx$$
$$= \frac{2}{3} x^{3/2} \ln x - \frac{4}{9} x^{3/2} + C = \frac{2}{9} x^{3/2} \left(3 \ln x - 2 \right) + C$$

44.
$$\int \frac{e\sqrt{x}}{\sqrt{x}} dx \left[\text{Let } u = \sqrt{x}, du = \frac{1}{2\sqrt{x}} dx \Rightarrow 2du = \frac{1}{\sqrt{x}} dx \right] \rightarrow \int \frac{e\sqrt{x}}{\sqrt{x}} dx = 2\int e^{u} du = 2e^{u} + C = 2e^{\sqrt{x}} + C$$

45.
$$\int \cos \sqrt{x} \, dx; \begin{bmatrix} y = \sqrt{x} \\ dy = \frac{1}{2\sqrt{x}} dx \\ dx = 2y \, dy \end{bmatrix} \rightarrow \int \cos y \, 2y \, dy = \int 2y \cos y \, dy;$$
$$u = 2y \, dy = 2dy; \, dy = \cos y \, dy, \quad y = \sin y;$$

u = 2y, du = 2dy; $dv = \cos y \, dy$, $v = \sin y$;

$$\int 2y \cos y \, dy = 2y \sin y - \int 2\sin y \, dy = 2y \sin y + 2\cos y + C = 2\sqrt{x} \sin \sqrt{x} + 2\cos \sqrt{x} + C$$

46.
$$\int \sqrt{x} e^{\sqrt{x}} dx; \begin{bmatrix} y = \sqrt{x} \\ dy = \frac{1}{2\sqrt{x}} dx \\ dx = 2y dy \end{bmatrix} \rightarrow \int y e^{y} 2y dy = \int 2y^{2} e^{y} dy;$$

$$e^{y}$$

$$2y^{2} \xrightarrow{(+)} e^{y}$$

$$4y \xrightarrow{(-)} e^{y}$$

$$4 \xrightarrow{(+)} e^{y}$$

$$0 \qquad \int 2y^{2} e^{y} dy = 2y^{2} e^{y} - 4y e^{y} + 4e^{y} + C = 2x e^{\sqrt{x}} - 4\sqrt{x} e^{\sqrt{x}} + 4e^{\sqrt{x}} + C$$

47.
$$\sin 2\theta$$

$$\theta^{2} \xrightarrow{(+)} -\frac{1}{2}\cos 2\theta$$

$$2\theta \xrightarrow{(-)} -\frac{1}{4}\sin 2\theta$$

$$2 \xrightarrow{(+)} \frac{1}{8}\cos 2\theta$$

$$0 \qquad \int_{0}^{\pi/2} \theta^{2} \sin 2\theta \, d\theta = \left[-\frac{\theta^{2}}{2}\cos 2\theta + \frac{\theta}{2}\sin 2\theta + \frac{1}{4}\cos 2\theta\right]_{0}^{\pi/2}$$

$$\mathbf{J}_{0} = \begin{bmatrix} -\frac{\pi^{2}}{8} \cdot (-1) + \frac{\pi}{4} \cdot 0 + \frac{1}{4} \cdot (-1) \end{bmatrix} - \begin{bmatrix} 0 + 0 + \frac{1}{4} \cdot 1 \end{bmatrix} = \frac{\pi^{2}}{8} - \frac{1}{2} = \frac{\pi^{2} - 4}{8}$$
48.
$$\cos 2x$$

$$x^{3} \xrightarrow{(+)} \frac{1}{2}\sin 2x$$

$$3x^{2} \xrightarrow{(-)} -\frac{1}{4}\cos 2x$$

$$6x \xrightarrow{(+)} -\frac{1}{8}\sin 2x$$

$$6 \xrightarrow{(-)} \frac{1}{16}\cos 2x$$

$$0 \qquad \int_{0}^{\pi/2} x^{3}\cos 2x \, dx = \left[\frac{x^{3}}{2}\sin 2x + \frac{3x^{2}}{4}\cos 2x - \frac{3x}{4}\sin 2x - \frac{3}{8}\cos 2x\right]_{0}^{\pi/2}$$

$$= \left[\frac{\pi^{3}}{16} \cdot 0 + \frac{3\pi^{2}}{16} \cdot (-1) - \frac{3\pi}{8} \cdot 0 - \frac{3}{8} \cdot (-1)\right] - \left[0 + 0 - 0 - \frac{3}{8} \cdot 1\right] = -\frac{3\pi^{2}}{16} + \frac{3}{4} = \frac{3(4 - \pi^{2})}{16}$$

49.
$$u = \sec^{-1} t$$
, $du = \frac{dt}{t\sqrt{t^2 - 1}}$; $dv = t dt$, $v = \frac{t^2}{2}$;

$$\int_{2/\sqrt{3}}^{2} t \sec^{-1} t dt = \left[\frac{t^2}{2} \sec^{-1} t\right]_{2/\sqrt{3}}^{2} - \int_{2/\sqrt{3}}^{2} \left(\frac{t^2}{2}\right) \frac{dt}{t\sqrt{t^2 - 1}} = \left(2 \cdot \frac{\pi}{3} - \frac{2}{3} \cdot \frac{\pi}{6}\right) - \int_{2/\sqrt{3}}^{2} \frac{t dt}{2\sqrt{t^2 - 1}}$$

$$= \frac{5\pi}{9} - \left[\frac{1}{2}\sqrt{t^2 - 1}\right]_{2/\sqrt{3}}^{2} = \frac{5\pi}{9} - \frac{1}{2}\left(\sqrt{3} - \sqrt{\frac{4}{3} - 1}\right) = \frac{5\pi}{9} - \frac{1}{2}\left(\sqrt{3} - \frac{\sqrt{3}}{3}\right) = \frac{5\pi}{9} - \frac{\sqrt{3}}{3} = \frac{5\pi - 3\sqrt{3}}{9}$$

50.
$$u = \sin^{-1}\left(x^2\right), du = \frac{2x dx}{\sqrt{1-x^4}}; dv = 2x dx, v = x^2;$$

$$\int_0^{1/\sqrt{2}} 2x \sin^{-1}\left(x^2\right) dx = \left[x^2 \sin^{-1}\left(x^2\right)\right]_0^{1/\sqrt{2}} - \int_0^{1/\sqrt{2}} x^2 \cdot \frac{2x dx}{\sqrt{1-x^4}} = \left(\frac{1}{2}\right)\left(\frac{\pi}{6}\right) + \frac{1}{2}\int_0^{1/\sqrt{2}} \left(1 - x^4\right)^{-1/2} \left(4x^3\right) dx$$

$$= \frac{\pi}{12} + \left[\sqrt{1-x^4}\right]_0^{1/\sqrt{2}} = \frac{\pi}{12} + \sqrt{\frac{3}{4}} - 1 = \frac{\pi + 6\sqrt{3} - 12}{12}$$

51.
$$\int x \tan^{-1} x \, dx \qquad \left[\text{Let } u = \tan^{-1} x, \, du = \frac{1}{1+x^2} dx, \, dv = x \, dx, \, v = \frac{x^2}{2} \right]$$

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

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

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

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

52.
$$\int x^{2} \tan^{-1} \left(\frac{x}{2}\right) dx \qquad \left[\text{Let } u = \tan^{-1} \frac{x}{2}, \ du = \frac{1/2}{1 + (x/2)^{2}} dx, \ dv = x^{2} dx, \ v = \frac{x^{3}}{3} \right]$$

$$\int x^{2} \tan^{-1} \left(\frac{x}{2}\right) dx = \frac{x^{3}}{3} \tan^{-1} \frac{x}{2} - \frac{1}{3} \int \frac{\frac{1}{2}x^{3}}{1 + \frac{x^{2}}{4}} dx$$

$$= \frac{x^{3}}{3} \tan^{-1} \frac{x}{3} - \frac{1}{3} \int \left(2x - \frac{2x}{1 + \frac{x^{2}}{4}}\right) dx$$

$$= \frac{x^{3}}{3} \tan^{-1} \frac{x}{2} - \frac{1}{3}x^{2} + \frac{1}{3} \int \left(\frac{2x}{1 + \frac{x^{2}}{4}}\right) dx$$

In the remaining integral, let $w = 1 + \frac{x^2}{4}$, $dw = \frac{x}{2}$.

$$\frac{1}{3} \left\{ \left(\frac{2x}{1 + \frac{x^2}{4}} \right) dx = \frac{1}{3} \int \frac{4}{w} dw = \frac{4}{3} \ln \left| w \right| = \frac{4}{3} \ln \left(1 + \frac{x^2}{4} \right) \right\}$$

Thus the original integral is equal to

$$\frac{x^3}{3} \tan^{-1} \frac{x}{2} - \frac{1}{3} x^2 + \frac{4}{3} \ln \left(1 + \frac{x^2}{4} \right) + C$$

53. (a) u = x, du = dx; $dv = \sin x \, dx$, $v = -\cos x$;

$$S_1 = \int_0^{\pi} x \sin x \, dx = \left[-x \cos x \right]_0^{\pi} + \int_0^{\pi} \cos x \, dx = \pi + \left[\sin x \right]_0^{\pi} = \pi$$

(b)
$$S_2 = -\int_0^{2\pi} x \sin x \, dx = -\left[\left[-x \cos x \right]_{\pi}^{2\pi} + \int_{\pi}^{2\pi} \cos x \, dx \right] = -\left[-3\pi + \left[\sin x \right]_{\pi}^{2\pi} \right] = 3\pi$$

(c)
$$S_3 = \int_{2\pi}^{3\pi} x \sin x \, dx = \left[-x \cos x \right]_{2\pi}^{3\pi} + \int_{2\pi}^{3\pi} \cos x \, dx = 5\pi + \left[\sin x \right]_{2\pi}^{3\pi} = 5\pi$$

(d)
$$S_{n+1} = (-1)^{n+1} \int_{n\pi}^{(n+1)\pi} x \sin x \, dx = (-1)^{n+1} \left[\left[-x \cos x \right]_{n\pi}^{(n+1)\pi} + \left[\sin x \right]_{n\pi}^{(n+1)\pi} \right]$$

= $(-1)^{n+1} \left[-(n+1)\pi(-1)^n + n\pi(-1)^{n+1} \right] + 0 = (2n+1)\pi$

54. (a) u = x, du = dx; $dv = \cos x \, dx$, $v = \sin x$;

$$S_1 = -\int_{\pi/2}^{3\pi/2} x \cos x \, dx = -\left[\left[x \sin x \right]_{\pi/2}^{3\pi/2} - \int_{\pi/2}^{3\pi/2} \sin x \, dx \right] = -\left(-\frac{3\pi}{2} - \frac{\pi}{2} \right) - \left[\cos x \right]_{\pi/2}^{3\pi/2} = 2\pi$$

(b)
$$S_2 = \int_{3\pi/2}^{5\pi/2} x \cos x \, dx = \left[x \sin x \right]_{3\pi/2}^{5\pi/2} - \int_{3\pi/2}^{5\pi/2} \sin x \, dx = \left[\frac{5\pi}{2} - \left(-\frac{3\pi}{2} \right) \right] - \left[\cos x \right]_{3\pi/2}^{5\pi/2} = 4\pi$$

(c)
$$S_3 = -\int_{5\pi/2}^{7\pi/2} x \cos x \, dx = -\left[\left[x \sin x \right]_{5\pi/2}^{7\pi/2} - \int_{5\pi/2}^{7\pi/2} \sin x \, dx \right] = -\left(-\frac{7\pi}{2} - \frac{5\pi}{2} \right) - \left[\cos x \right]_{5\pi/2}^{7\pi/2} = 6\pi$$

(d)
$$S_n = (-1)^n \int_{(2n-1)\pi/2}^{(2n+1)\pi/2} x \cos x \, dx = (-1)^n \left[\left[x \sin x \right]_{(2n-1)\pi/2}^{(2n+1)\pi/2} - \int_{(2n-1)\pi/2}^{(2n+1)\pi/2} \sin x \, dx \right]$$

 $= (-1)^n \left[\frac{(2n+1)\pi}{2} (-1)^n - \frac{(2n-1)\pi}{2} (-1)^{n-1} \right] - \left[\cos x \right]_{(2n-1)\pi/2}^{(2n+1)\pi/2} = \frac{1}{2} \left(2n\pi + \pi + 2n\pi - \pi \right) = 2n\pi$

55. $V = \int_0^{\ln 2} 2\pi (\ln 2 - x) e^x dx$ $= 2\pi \ln 2 \int_0^{\ln 2} e^x dx - 2\pi \int_0^{\ln 2} x e^x dx$ $= (2\pi \ln 2) \left[e^x \right]_0^{\ln 2} - 2\pi \left[\left[x e^x \right]_0^{\ln 2} - \int_0^{\ln 2} e^x dx \right]$ $= 2\pi \ln 2 - 2\pi \left[2 \ln 2 - \left[e^x \right]_0^{\ln 2} \right] = -2\pi \ln 2 + 2\pi$

 $=2\pi(1-\ln 2)$

56. (a)
$$V = \int_0^1 2\pi x e^{-x} dx = 2\pi \left(\left[-x e^{-x} \right]_0^1 + \int_0^1 e^{-x} dx \right)$$
$$= 2\pi \left(-\frac{1}{e} + \left[-e^{-x} \right]_0^1 \right) = 2\pi \left(-\frac{1}{e} - \frac{1}{e} + 1 \right) = 2\pi - \frac{4\pi}{e}$$

(b)
$$V = \int_0^1 2\pi (1-x)e^{-x} dx$$
;
 $u = 1-x$, $du = -dx$; $dv = e^{-x} dx$, $v = -e^{-x}$;
 $V = 2\pi \left[\left[(1-x)\left(-e^{-x}\right) \right]_0^1 - \int_0^1 e^{-x} dx \right]$
 $= 2\pi \left[[0-1(-1)] + \left[e^{-x} \right]_0^1 \right] = 2\pi \left(1 + \frac{1}{e} - 1 \right) = \frac{2\pi}{e}$

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

(b)
$$V = \int_0^{\pi/2} 2\pi \left(\frac{\pi}{2} - x\right) \cos x \, dx; \quad u = \frac{\pi}{2} - x, \, du = -dx; \, dv = \cos x \, dx, \, v = \sin x;$$

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

58. (a)
$$V = \int_0^{\pi} 2\pi x (x \sin x) dx;$$

$$\sin x$$

$$x^2 \xrightarrow{(+)} -\cos x$$

$$2x \xrightarrow{(-)} -\sin x$$

$$2 \xrightarrow{(+)} \cos x$$

$$0 \Rightarrow V = 2\pi \int_0^{\pi} x^2 \sin x dx = 2\pi \left[-x^2 \cos x + 2x \sin x + 2 \cos x \right]_0^{\pi} = 2\pi \left(\pi^2 - 4 \right)$$

(b)
$$V = \int_0^{\pi} 2\pi (\pi - x) x \sin x \, dx = 2\pi^2 \int_0^{\pi} x \sin x \, dx - 2\pi \int_0^{\pi} x^2 \sin x \, dx = 2\pi^2 \left[-x \cos x + \sin x \right]_0^{\pi} - \left(2\pi^3 - 8\pi \right) = 8\pi$$

59. (a)
$$A = \int_{1}^{e} \ln x \, dx = \left[x \ln x \right]_{1}^{e} - \int_{1}^{e} dx$$

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

Copyright © 2016 Pearson Education, Ltd.

(c)
$$V = \int_{1}^{e} 2\pi (x+2) \ln x \, dx = 2\pi \int_{1}^{e} (x+2) \ln x \, dx = 2\pi \left(\left[\left(\frac{1}{2} x^{2} + 2x \right) \ln x \right]_{1}^{e} - \int_{1}^{e} \left(\frac{1}{2} x + 2 \right) \, dx \right)$$
$$= 2\pi \left(\left(\frac{1}{2} e^{2} + 2e \right) \ln e - \left(\frac{1}{2} + 2 \right) \ln 1 - \left[\left(\frac{1}{4} x^{2} + 2x \right) \right]_{1}^{e} \right) = 2\pi \left(\left(\frac{1}{2} e^{2} + 2e \right) - \left(\left(\frac{1}{4} e^{2} + 2e \right) - \frac{9}{4} \right) \right) = \frac{\pi}{2} \left(e^{2} + 9 \right)$$

(d)
$$M = \int_{1}^{e} \ln x \, dx = 1 \text{ (from part (a))}; \quad \overline{x} = \frac{1}{1} \int_{1}^{e} x \ln x \, dx = \left[\frac{1}{2} x^{2} \ln x \right]_{1}^{e} - \int_{1}^{e} \frac{1}{2} x \, dx$$

$$= \left(\frac{1}{2} e^{2} \ln e - \frac{1}{2} (1)^{2} \ln 1 \right) - \left[\frac{1}{4} x^{2} \right]_{1}^{e} = \frac{1}{2} e^{2} - \left(\frac{1}{4} e^{2} - \frac{1}{4} (1)^{2} \right) = \frac{1}{4} \left(e^{2} + 1 \right);$$

$$\overline{y} = \frac{1}{1} \int_{1}^{e} \frac{1}{2} (\ln x)^{2} \, dx = \frac{1}{2} \left(\left[x (\ln x)^{2} \right]_{1}^{e} - \int_{1}^{e} 2 \ln x \, dx \right) = \frac{1}{2} \left(\left[e(\ln e)^{2} - 1 \cdot (\ln 1)^{2} \right) - \left(\left[2x \ln x \right]_{1}^{e} - \int_{1}^{e} 2 \, dx \right) \right)$$

$$= \frac{1}{2} \left(e - \left((2e \ln e - 2(1) \ln 1) - \left[2x \right]_{1}^{e} \right) \right) = \frac{1}{2} (e - 2e + 2e - 2) = \frac{1}{2} (e - 2) \Rightarrow (\overline{x}, \overline{y}) = \left(\frac{e^{2} + 1}{4}, \frac{e - 2}{2} \right) \text{ is the centroid.}$$

60. (a)
$$A = \int_0^1 \tan^{-1} x \, dx = \left[x \tan^{-1} x \right]_0^1 - \int_0^1 \frac{x}{1+x^2} \, dx$$
$$= \left(\tan^{-1} 1 - 0 \right) - \frac{1}{2} \left[\ln \left(1 + x^2 \right) \right]_0^1$$
$$= \frac{\pi}{4} - \frac{1}{2} (\ln 2 - \ln 1) = \frac{\pi}{4} - \frac{1}{2} \ln 2$$

(b)
$$V = \int_0^1 2\pi x \tan^{-1} x \, dx = 2\pi \left(\left[\frac{x^2}{2} \tan^{-1} x \right]_0^1 - \frac{1}{2} \int_0^1 \frac{x^2}{1 + x^2} \, dx \right) = 2\pi \left(\frac{1}{2} \tan^{-1} 1 - 0 - \frac{1}{2} \int_0^1 \left(1 - \frac{1}{1 + x^2} \right) \, dx \right)$$
$$= 2\pi \left(\frac{\pi}{8} - \frac{1}{2} \left[x - \tan^{-1} x \right]_0^1 \right) = 2\pi \left(\frac{\pi}{8} - \frac{1}{2} \left(1 - \tan^{-1} 1 - (0 - 0) \right) \right) = 2\pi \left(\frac{\pi}{8} - \frac{1}{2} \left(1 - \frac{\pi}{4} \right) \right) = \frac{\pi(\pi - 2)}{2}$$

62.
$$av(y) = \frac{1}{2\pi} \int_0^{2\pi} 4e^{-t} \left(\sin t - \cos t \right) dt$$

 $= \frac{2}{\pi} \int_0^{2\pi} e^{-t} \sin t \, dt - \frac{2}{\pi} \int_0^{2\pi} e^{-t} \cos t \, dt$
 $= \frac{2}{\pi} \left[e^{-t} \left(\frac{-\sin t - \cos t}{2} \right) - e^{-t} \left(\frac{\sin t - \cos t}{2} \right) \right]_0^{2\pi}$
 $= \frac{2}{\pi} \left[-e^{-t} \sin t \right]_0^{2\pi} = 0$

63.
$$I = \int x^n \cos x \, dx; [u = x^n, du = nx^{n-1} \, dx; dv = \cos x \, dx, v = \sin x]$$
$$\Rightarrow I = x^n \sin x - \int nx^{n-1} \sin x \, dx$$

543

64.
$$I = \int x^n \sin x \, dx; [u = x^n, du = nx^{n-1} \, dx; dv = \sin x \, dx, v = -\cos x]$$
$$\Rightarrow I = -x^n \cos x + \int nx^{n-1} \cos x \, dx$$

65.
$$I = \int x^n e^{ax} dx$$
; $[u = x^n, du = nx^{n-1} dx; dv = e^{ax} dx, v = \frac{1}{a}e^{ax}]$

$$\Rightarrow I = \frac{x^n e^{ax}}{a} - \frac{n}{a} \int x^{n-1} e^{ax} dx, a \neq 0$$

66.
$$I = \int (\ln x)^n dx$$
; $[u = (\ln x)^n, du = \frac{n(\ln x)^{n-1}}{x} dx$; $dv = 1 dx, v = x]$

$$\Rightarrow I = x(\ln x)^n - \int n(\ln x)^{n-1} dx$$

67.
$$u = (\ln x)^n$$
, $du = \frac{n}{x} (\ln x)^{n-1} dx$, $dv = x^m dx$, $v = \frac{x^{m+1}}{m+1}$
 $uv = \frac{1}{m+1} x^{m+1} (\ln x)^{n-1}$ and $\int v du = \frac{n}{m+1} \int x^m (\ln x)^{n-1} dx$

68. First to show that $\int_0^{\pi/2} \cos^n x \, dx = \int_0^{\pi/2} \sin^n x \, dx$ note that $\cos x$ over the interval $[0, \pi/2]$ is the reflection of $\sin x$ over the same interval around the line $x = \pi/4$.

Each iteration of the reduction formula in Example 5 for the definite integral produces an expression like

$$\frac{\left(\cos^{n-1} x\right) \left(\sin x\right)}{n} \bigg|_{0}^{\pi/2} + \frac{n-1}{n} \int_{0}^{\pi/2} \cos^{n-2} x \, dx$$

The evaluation on the left will be 0 as long as $n \ge 2$, and factors of the form $\frac{n}{n-1}$ accumulate in front of the integral on the right. When the initial n is even, the last iteration will have n=2 and the remaining integral will be $\frac{n-1}{n} \cdot \frac{n-3}{n-2} \cdot \dots \cdot \frac{1}{2} \int_0^{\pi/2} 1 \, dx = \frac{\pi}{2} \cdot \frac{1 \cdot 3 \cdot \dots \cdot (n-1)}{2 \cdot 4 \cdot \dots \cdot n}$. When the initial n is odd the last iteration will have n=3 and the remaining integral will be $\frac{n-1}{n} \cdot \frac{n-3}{n-2} \cdot \dots \cdot \frac{2}{3} \int_0^{\pi/2} \cos x \, dx = 1 \cdot \frac{2 \cdot 4 \cdot \dots \cdot (n-1)}{3 \cdot \dots \cdot n}$.

69.
$$\int_{a}^{b} (x-a) f(x) dx; \quad \left[u = x - a, du = dx; dv = f(x) dx, v = \int_{b}^{x} f(t) dt = -\int_{x}^{b} f(t) dt \right]$$

$$= \left[(x-a) \int_{b}^{x} f(t) dt \right]_{a}^{b} - \int_{a}^{b} \left(\int_{b}^{x} f(t) dt \right) dx = \left((b-a) \int_{b}^{b} f(t) dt - (a-a) \int_{b}^{a} f(t) dt \right) - \int_{a}^{b} \left(-\int_{x}^{b} f(t) dt \right) dx$$

$$= 0 + \int_{a}^{b} \left(\int_{x}^{b} f(t) dt \right) dx = \int_{a}^{b} \left(\int_{x}^{b} f(t) dt \right) dx$$

70.
$$\int \sqrt{1-x^2} \, dx; \left[u = \sqrt{1-x^2}, \, du = \frac{-x}{\sqrt{1-x^2}} \, dx; \, dv = dx, \, v = x \right]$$

$$= x\sqrt{1-x^2} - \int \frac{-x^2}{\sqrt{1-x^2}} \, dx = x\sqrt{1-x^2} - \int \frac{1-x^2-1}{\sqrt{1-x^2}} \, dx = x\sqrt{1-x^2} - \left(\int \frac{1-x^2}{\sqrt{1-x^2}} \, dx - \int \frac{1}{\sqrt{1-x^2}} \, dx \right)$$

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

544 Chapter 8 Techniques of Integration

$$\Rightarrow \int \sqrt{1 - x^2} \, dx = x\sqrt{1 - x^2} + \int \frac{1}{\sqrt{1 - x^2}} \, dx - \int \sqrt{1 - x^2} \, dx \Rightarrow 2\int \sqrt{1 - x^2} \, dx = x\sqrt{1 - x^2} + \int \frac{1}{\sqrt{1 - x^2}} \, dx$$
$$\Rightarrow \int \sqrt{1 - x^2} \, dx = \frac{x}{2}\sqrt{1 - x^2} + \frac{1}{2}\int \frac{1}{\sqrt{1 - x^2}} \, dx + C$$

71.
$$\int \sin^{-1} x \, dx = x \sin^{-1} x - \int \sin y \, dy = x \sin^{-1} x + \cos y + C = x \sin^{-1} x + \cos \left(\sin^{-1} x\right) + C$$

72.
$$\int \tan^{-1} x \, dx = x \tan^{-1} x - \int \tan y \, dy = x \tan^{-1} x + \ln|\cos y| + C = x \tan^{-1} x + \ln|\cos(\tan^{-1} x)| + C$$

73.
$$\int \sec^{-1} x \, dx = x \sec^{-1} x - \int \sec y \, dy = x \sec^{-1} x - \ln|\sec y + \tan y| + C$$
$$= x \sec^{-1} x - \ln|\sec(\sec^{-1} x) + \tan(\sec^{-1} x)| + C = x \sec^{-1} x - \ln|x + \sqrt{x^2 - 1}| + C$$

74.
$$\int \log_2 x \, dx = x \log_2 x - \int 2^y \, dy = x \log_2 x - \frac{2y}{\ln 2} + C = x \log_2 x - \frac{x}{\ln 2} + C$$

75. Yes,
$$\cos^{-1} x$$
 is the angle whose cosine is x which implies $\sin \left(\cos^{-1} x\right) = \sqrt{1 - x^2}$.

76. Yes,
$$\tan^{-1} x$$
 is the angle whose tangent is x which implies $\sec \left(\tan^{-1} x\right) = \sqrt{1+x^2}$.

77. (a)
$$\int \sinh^{-1} x \, dx = x \sinh^{-1} x - \int \sinh y \, dy = x \sinh^{-1} x - \cosh y + C = x \sinh^{-1} x - \cosh \left(\sinh^{-1} x \right) + C;$$

$$\operatorname{check:} d \left[x \sinh^{-1} x - \cosh \left(\sinh^{-1} x \right) + C \right] = \left[\sinh^{-1} x + \frac{x}{\sqrt{1 + x^2}} - \sinh \left(\sinh^{-1} x \right) \frac{1}{\sqrt{1 + x^2}} \right] dx = \sinh^{-1} x \, dx$$

(b)
$$\int \sinh^{-1} x \, dx = x \sinh^{-1} x - \int x \left(\frac{1}{\sqrt{1 + x^2}} \right) dx = x \sinh^{-1} x - \frac{1}{2} \int \left(1 + x^2 \right)^{-1/2} 2x \, dx = x \sinh^{-1} x - \left(1 + x^2 \right)^{1/2} + C$$

$$\text{check: } d \left[x \sinh^{-1} x - \left(1 + x^2 \right)^{1/2} + C \right] = \left[\sinh^{-1} x + \frac{x}{\sqrt{1 + x^2}} - \frac{x}{\sqrt{1 + x^2}} \right] dx = \sinh^{-1} x \, dx$$

78. (a)
$$\int \tanh^{-1} x \, dx = x \tanh^{-1} x - \int \tanh y \, dy = x \tanh^{-1} x - \ln |\cosh y| + C$$
$$= x \tanh^{-1} x - \ln \left| \cosh \left(\tanh^{-1} x \right) \right| + C;$$

check:
$$d \left[x \tanh^{-1} x - \ln \left| \cosh \left(\tanh^{-1} x \right) \right| + C \right] = \left[\tanh^{-1} x + \frac{x}{1 - x^2} - \frac{\sinh \left(\tanh^{-1} x \right)}{\cosh \left(\tanh^{-1} x \right)} \frac{1}{1 - x^2} \right] dx$$

$$= \left[\tanh^{-1} x + \frac{x}{1 - x^2} - \frac{x}{1 - x^2} \right] dx = \tanh^{-1} x \, dx$$

(b)
$$\int \tanh^{-1} x \, dx = x \tanh^{-1} x - \int \frac{x}{1 - x^2} \, dx = \tanh^{-1} x - \frac{1}{2} \int \frac{2x}{1 - x^2} \, dx = x \tanh^{-1} x + \frac{1}{2} \ln \left| 1 - x^2 \right| + C$$

$$\text{check: } d \left[x \tanh^{-1} x + \frac{1}{2} \ln \left| 1 - x^2 \right| + C \right] = \left[\tanh^{-1} x + \frac{x}{1 - x^2} - \frac{x}{1 - x^2} \right] dx = \tanh^{-1} x \, dx$$

8.3 TRIGONOMETRIC INTEGRALS

1.
$$\int \cos 2x \, dx = \frac{1}{2} \int \cos 2x \cdot 2 \, dx = \frac{1}{2} \sin 2x + C$$

2.
$$\int_0^{\pi} 3\sin\frac{x}{3} dx = 9 \int_0^{\pi} \sin\frac{x}{3} \cdot \frac{1}{3} dx = 9 \left[-\cos\frac{x}{3} \right]_0^{\pi} = 9 \left(-\cos\frac{\pi}{3} + \cos 0 \right) = 9 \left(-\frac{1}{2} + 1 \right) = \frac{9}{2}$$

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

4.
$$\int \sin^4 2x \cos 2x \, dx = \frac{1}{2} \int \sin^4 2x \cos 2x \cdot 2 \, dx = \frac{1}{10} \sin^5 2x + C$$

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

6.
$$\int \cos^3 4x \, dx = \int \cos^2 4x \cos 4x \, dx = \frac{1}{4} \int \left(1 - \sin^2 4x\right) \cos 4x \cdot 4 dx = \frac{1}{4} \int \cos 4x \cdot 4 dx - \frac{1}{4} \int \sin^2 4x \cos 4x \cdot 4 dx$$
$$= \frac{1}{4} \sin 4x - \frac{1}{12} \sin^3 4x + C$$

7.
$$\int \sin^5 x \, dx = \int \left(\sin^2 x\right)^2 \sin x \, dx = \int \left(1 - \cos^2 x\right)^2 \sin x \, dx = \int \left(1 - 2\cos^2 x + \cos^4 x\right) \sin x \, dx$$
$$= \int \sin x \, dx - \int 2\cos^2 x \, \sin x \, dx + \int \cos^4 x \sin x \, dx = -\cos x + \frac{2}{3}\cos^3 x - \frac{1}{5}\cos^5 x + C$$

8.
$$\int_0^{\pi} \sin^5\left(\frac{x}{2}\right) dx \text{ (using Exercise 7)} = \int_0^{\pi} \sin\left(\frac{x}{2}\right) dx - \int_0^{\pi} 2\cos^2\left(\frac{x}{2}\right) \sin\left(\frac{x}{2}\right) dx + \int_0^{\pi} \cos^4\left(\frac{x}{2}\right) \sin\left(\frac{x}{2}\right) dx$$

$$= \left[-2\cos\left(\frac{x}{2}\right) + \frac{4}{3}\cos^3\left(\frac{x}{2}\right) - \frac{2}{5}\cos^5\left(\frac{x}{2}\right)\right]_0^{\pi} = (0) - \left(-2 + \frac{4}{3} - \frac{2}{5}\right) = \frac{16}{15}$$

9.
$$\int \cos^3 x \, dx = \int (\cos^2 x) \cos x \, dx = \int (1 - \sin^2 x) \cos x \, dx = \int \cos x \, dx - \int \sin^2 x \cos x \, dx = \sin x - \frac{1}{3} \sin^3 x + C$$

10.
$$\int_0^{\pi/6} 3\cos^5 3x \, dx = \int_0^{\pi/6} \left(\cos^2 3x\right)^2 \cos 3x \cdot 3 dx = \int_0^{\pi/6} \left(1 - \sin^2 3x\right)^2 \cos 3x \cdot 3 dx$$

$$= \int_0^{\pi/6} \left(1 - 2\sin^2 3x + \sin^4 3x\right) \cos 3x \cdot 3 dx$$

$$= \int_0^{\pi/6} \cos 3x \cdot 3 dx - 2 \int_0^{\pi/6} \sin^2 3x \cos 3x \cdot 3 dx + \int_0^{\pi/6} \sin^4 3x \cos 3x \cdot 3 dx = \left[\sin 3x - 2\frac{\sin^3 3x}{3} + \frac{\sin^5 3x}{5}\right]_0^{\pi/6}$$

$$= \left(1 - \frac{2}{3} + \frac{1}{5}\right) - (0) = \frac{8}{15}$$

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

- 12. $\int \cos^3 2x \sin^5 2x \, dx = \frac{1}{2} \int \cos^3 2x \sin^5 2x \cdot 2dx = \frac{1}{2} \int \cos 2x \cos^2 2x \sin^5 2x \cdot 2dx$ $= \frac{1}{2} \int \left(1 \sin^2 2x\right) \sin^5 2x \cos 2x \cdot 2dx = \frac{1}{2} \int \sin^5 2x \cos 2x \cdot 2dx \frac{1}{2} \int \sin^7 2x \cos 2x \cdot 2dx$ $\frac{1}{12} \sin^6 2x \frac{1}{16} \sin^8 2x + C$
- 13. $\int \cos^2 x \, dx = \int \frac{1 + \cos 2x}{2} \, dx = \frac{1}{2} \int (1 + \cos 2x) \, dx = \frac{1}{2} \int dx + \frac{1}{2} \int \cos 2x \, dx = \frac{1}{2} \int dx + \frac{1}{4} \int \cos 2x \cdot 2dx$ $= \frac{1}{2} x + \frac{1}{4} \sin 2x + C$
- 14. $\int_0^{\pi/2} \sin^2 x \, dx = \int_0^{\pi/2} \frac{1-\cos 2x}{2} \, dx = \frac{1}{2} \int_0^{\pi/2} \left(1-\cos 2x\right) dx = \frac{1}{2} \int_0^{\pi/2} dx \frac{1}{2} \int_0^{\pi/2} \cos 2x \, dx$ $= \frac{1}{2} \int_0^{\pi/2} dx \frac{1}{4} \int_0^{\pi/2} \cos 2x \cdot 2 \, dx = \left[\frac{1}{2} x \frac{1}{4} \sin 2x\right]_0^{\pi/2} = \left(\frac{1}{2} \left(\frac{\pi}{2}\right) \frac{1}{4} \sin 2\left(\frac{\pi}{2}\right)\right) \left(\frac{1}{2}(0) \frac{1}{4} \sin 2(0)\right)$ $= \left(\frac{\pi}{4} 0\right) (0 0) = \frac{\pi}{4}$
- 15. $\int_0^{\pi/2} \sin^7 y \, dy = \int_0^{\pi/2} \sin^6 y \sin y \, dy = \int_0^{\pi/2} \left(1 \cos^2 y \right)^3 \sin y \, dy$ $= \int_0^{\pi/2} \sin y \, dy 3 \int_0^{\pi/2} \cos^2 y \sin y \, dy + 3 \int_0^{\pi/2} \cos^4 y \sin y \, dy \int_0^{\pi/2} \cos^6 y \sin y \, dy$ $= \left[-\cos y + 3 \frac{\cos^3 y}{3} 3 \frac{\cos^5 y}{5} + \frac{\cos^7 y}{7} \right]_0^{\pi/2} = (0) \left(-1 + 1 \frac{3}{5} + \frac{1}{7} \right) = \frac{16}{35}$
- 16. $\int 7\cos^7 t \, dt \, (\text{using Exercise 15}) = 7 \left[\int \cos t \, dt 3 \int \sin^2 t \cos t \, dt + 3 \int \sin^4 t \cos t \, dt \int \sin^6 t \cos t \, dt \right]$ $= 7 \left(\sin t 3 \frac{\sin^3 t}{3} + 3 \frac{\sin^5 t}{5} \frac{\sin^7 t}{7} \right) + C = 7 \sin t 7 \sin^3 t + \frac{21}{5} \sin^5 t \sin^7 t + C$
- 17. $\int_0^{\pi} 8\sin^4 x \, dx = 8 \int_0^{\pi} \left(\frac{1 \cos 2x}{2} \right)^2 dx = 2 \int_0^{\pi} \left(1 2\cos 2x + \cos^2 2x \right) dx$ $= 2 \int_0^{\pi} dx 2 \int_0^{\pi} \cos 2x \cdot 2 dx + 2 \int_0^{\pi} \frac{1 + \cos 4x}{2} \, dx = \left[2x 2\sin 2x \right]_0^{\pi} + \int_0^{\pi} dx + \int_0^{\pi} \cos 4x \, dx$ $= 2\pi + \left[x + \frac{1}{4}\sin 4x \right]_0^{\pi} = 2\pi + \pi = 3\pi$
- 18. $\int 8\cos^4 2\pi x \, dx = 8 \int \left(\frac{1+\cos 4\pi x}{2}\right)^2 dx = 2 \int \left(1+2\cos 4\pi x + \cos^2 4\pi x\right) dx = 2 \int dx + 4 \int \cos 4\pi x \, dx + 2 \int \frac{1+\cos 8\pi x}{2} \, dx$ $= 3 \int dx + 4 \int \cos 4\pi x \, dx + \int \cos 8\pi x \, dx = 3x + \frac{1}{\pi} \sin 4\pi \, x + \frac{1}{8\pi} \sin 8\pi \, x + C$
- 19. $\int 16 \sin^2 x \cos^2 x \, dx = 16 \int \left(\frac{1-\cos 2x}{2}\right) \left(\frac{1+\cos 2x}{2}\right) dx = 4 \int \left(1-\cos^2 2x\right) dx = 4 \int dx 4 \int \left(\frac{1+\cos 4x}{2}\right) dx$ $= 4x 2 \int dx 2 \int \cos 4x \, dx = 4x 2x \frac{1}{2} \sin 4x + C = 2x \frac{1}{2} \sin 4x + C = 2x \sin 2x \cos 2x + C$ $= 2x 2 \sin x \cos x \left(2 \cos^2 x 1\right) + C = 2x 4 \sin x \cos^3 x + 2 \sin x \cos x + C$

$$20. \int_{0}^{\pi} 8 \sin^{4} y \cos^{2} y \, dy = 8 \int_{0}^{\pi} \left(\frac{1 - \cos 2y}{2} \right)^{2} \left(\frac{1 + \cos 2y}{2} \right) dy = \int_{0}^{\pi} dy - \int_{0}^{\pi} \cos 2y \, dy - \int_{0}^{\pi} \cos^{2} 2y \, dy + \int_{0}^{\pi} \cos^{3} 2y \, dy$$

$$= \left[y - \frac{1}{2} \sin 2y \right]_{0}^{\pi} - \int_{0}^{\pi} \left(\frac{1 + \cos 4y}{2} \right) dy + \int_{0}^{\pi} \left(1 - \sin^{2} 2y \right) \cos 2y \, dy$$

$$= \pi - \frac{1}{2} \int_{0}^{\pi} dy - \frac{1}{2} \int_{0}^{\pi} \cos 4y \, dy + \int_{0}^{\pi} \cos 2y \, dy - \int_{0}^{\pi} \sin^{2} 2y \cos 2y \, dy$$

$$= \pi + \left[-\frac{1}{2} y - \frac{1}{8} \sin 4y + \frac{1}{2} \sin 2y - \frac{1}{2} \cdot \frac{\sin^{3} 2y}{3} \right]_{0}^{\pi} = \pi - \frac{\pi}{2} = \frac{\pi}{2}$$

21.
$$\int 8\cos^3 2\theta \sin 2\theta \, d\theta = 8\left(-\frac{1}{2}\right) \frac{\cos^4 2\theta}{4} + C = -\cos^4 2\theta + C$$

22.
$$\int_0^{\pi/2} \sin^2 2\theta \cos^3 2\theta \, d\theta = \int_0^{\pi/2} \sin^2 2\theta \left(1 - \sin^2 2\theta\right) \cos 2\theta \, d\theta$$

$$= \int_0^{\pi/2} \sin^2 2\theta \cos 2\theta \, d\theta - \int_0^{\pi/2} \sin^4 2\theta \cos 2\theta \, d\theta = \left[\frac{1}{2} \cdot \frac{\sin^3 2\theta}{3} - \frac{1}{2} \cdot \frac{\sin^5 2\theta}{5}\right]_0^{\pi/2} = 0$$

23.
$$\int_0^{2\pi} \sqrt{\frac{1-\cos x}{2}} \, dx = \int_0^{2\pi} \left| \sin \frac{x}{2} \right| dx = \int_0^{2\pi} \sin \frac{x}{2} \, dx = \left[-2\cos \frac{x}{2} \right]_0^{2\pi} = 2 + 2 = 4$$

24.
$$\int_0^{\pi} \sqrt{1 - \cos 2x} \, dx = \int_0^{\pi} \sqrt{2} |\sin x| \, dx = \int_0^{\pi} \sqrt{2} \sin x \, dx = \left[-\sqrt{2} \cos x \right]_0^{\pi} = \sqrt{2} + \sqrt{2} = 2\sqrt{2}$$

25.
$$\int_0^{\pi} \sqrt{1 - \sin^2 t} \ dt = \int_0^{\pi} |\cos t| \ dt = \int_0^{\pi/2} \cos t \ dt - \int_{\pi/2}^{\pi} \cos t \ dt = \left[\sin t \right]_0^{\pi/2} - \left[\sin t \right]_{\pi/2}^{\pi} = 1 - 0 - 0 + 1 = 2$$

26.
$$\int_0^{\pi} \sqrt{1 - \cos^2 \theta} \ d\theta = \int_0^{\pi} |\sin \theta| \ d\theta = \int_0^{\pi} \sin \theta \ d\theta = \left[-\cos \theta \right]_0^{\pi} = 1 + 1 = 2$$

$$27. \quad \int_{\pi/3}^{\pi/2} \frac{\sin^2 x}{\sqrt{1-\cos x}} dx = \int_{\pi/3}^{\pi/2} \frac{\sin^2 x}{\sqrt{1-\cos x}} \frac{\sqrt{1+\cos x}}{\sqrt{1-\cos x}} dx = \int_{\pi/3}^{\pi/2} \frac{\sin^2 x \sqrt{1+\cos x}}{\sqrt{1-\cos^2 x}} dx = \int_{\pi/3}^{\pi/2} \frac{\sin^2 x \sqrt{1+\cos x}}{\sqrt{\sin^2 x}} dx$$

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

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

28.
$$\int_0^{\pi/6} \sqrt{1 + \sin x} \, dx = \int_0^{\pi/6} \frac{\sqrt{1 + \sin x}}{1} \frac{\sqrt{1 - \sin x}}{\sqrt{1 - \sin x}} \, dx = \int_0^{\pi/6} \frac{\sqrt{1 - \sin^2 x}}{\sqrt{1 - \sin x}} \, dx = \int_0^{\pi/6} \frac{\sqrt{\cos^2 x}}{\sqrt{1 - \sin x}} \, dx = \int_0^{\pi/6} \frac{\cos x}{\sqrt{1 - \sin x}} \, dx = \int_0^{\pi/6} \frac{\sin x}{\sqrt{1 - \sin x}} \, dx = \int_0^{\pi/6} \frac{\sin x}{\sqrt{1 - \sin x}} \, dx = \int_0^{\pi/6} \frac{\sin x}{\sqrt{1 - \sin x}} \, dx = \int_0^{\pi/6} \frac{\sin x}{\sqrt{1 - \sin x}} \, dx = \int_0^{\pi/6} \frac{\sin x}{\sqrt{1 - \sin x}} \, dx = \int_0^{\pi/6} \frac{\sin x}{\sqrt{1 - \sin x}} \, dx = \int_0^{\pi/6} \frac{\sin x}{\sqrt{1 - \sin x}} \, dx = \int_0^{\pi/6} \frac{\sin x}{\sqrt{1 - \sin x}} \, dx = \int_0^{\pi/6} \frac{\sin x}{\sqrt{1 - \sin x}} \, dx = \int_0^{\pi/6} \frac{\sin x}{\sqrt{1 - \sin x}} \, dx = \int_0^{\pi/6} \frac{\sin x}{\sqrt{1 - \sin x}} \, dx = \int_0^{\pi/6} \frac{\sin x}{\sqrt{1 - \sin x}} \, dx = \int_0^{\pi/6} \frac{\sin x}{\sqrt{1 - \sin x}}$$

29.
$$\int_{5\pi/6}^{\pi} \frac{\cos^4 x}{\sqrt{1-\sin x}} dx = \int_{5\pi/6}^{\pi} \frac{\cos^4 x}{\sqrt{1-\sin x}} \frac{\sqrt{1+\sin x}}{\sqrt{1+\sin x}} dx = \int_{5\pi/6}^{\pi} \frac{\cos^4 x \sqrt{1+\sin x}}{\sqrt{1-\sin^2 x}} dx = \int_{5\pi/6}^{\pi} \frac{\cos^4 x \sqrt{1+\sin x}}{\sqrt{\cos^2 x}} dx$$

$$= \int_{5\pi/6}^{\pi} \frac{\cos^4 x \sqrt{1+\sin x}}{-\cos x} dx = -\int_{5\pi/6}^{\pi} \cos^3 x \sqrt{1+\sin x} dx = -\int_{5\pi/6}^{\pi} \cos x \left(1-\sin^2 x\right) \sqrt{1+\sin x} dx$$

$$= -\int_{5\pi/6}^{\pi} \cos x \sqrt{1+\sin x} dx + \int_{5\pi/6}^{\pi} \cos x \sin^2 x \sqrt{1+\sin x} dx;$$

$$\begin{split} & \left[\text{Let } u = 1 + \sin x \Rightarrow u - 1 = \sin x \Rightarrow du = \cos x \, dx, \, x = \frac{5\pi}{6} \Rightarrow u = 1 + \sin\left(\frac{5\pi}{6}\right) = \frac{3}{2}, \, x = \pi \Rightarrow u = 1 + \sin \pi = 1 \right] \\ & = \left[-\frac{2}{3} (1 + \sin x)^{3/2} \right]_{5\pi/6}^{\pi} + \int_{3/2}^{1} (u - 1)^2 \sqrt{u} \, du = \left[-\frac{2}{3} (1 + \sin x)^{3/2} \right]_{5\pi/6}^{\pi} + \int_{3/2}^{1} \left(u^{5/2} - 2u^{3/2} + \sqrt{u} \right) du \\ & = \left(-\frac{2}{3} (1 + \sin \pi)^{3/2} + \frac{2}{3} \left(1 + \sin\left(\frac{5\pi}{6}\right) \right)^{3/2} \right) + \left[\frac{2}{7} u^{7/2} - \frac{4}{5} u^{5/2} + \frac{2}{3} u^{3/2} \right]_{3/2}^{1} \\ & = \left(-\frac{2}{3} + \frac{2}{3} \left(\frac{3}{2}\right)^{3/2} \right) + \left(\frac{2}{7} - \frac{4}{5} + \frac{2}{3}\right) - \left(\frac{2}{7} \left(\frac{3}{2}\right)^{7/2} - \frac{4}{5} \left(\frac{3}{2}\right)^{5/2} + \frac{2}{3} \left(\frac{3}{2}\right)^{3/2} \right) = \frac{4}{5} \left(\frac{3}{2}\right)^{5/2} - \frac{2}{7} \left(\frac{3}{2}\right)^{7/2} - \frac{18}{35} \end{split}$$

$$30. \quad \int_{\pi/2}^{7\pi/12} \sqrt{1-\sin 2x} \ dx = \int_{\pi/2}^{7\pi/12} \sqrt{\frac{1-\sin 2x}{1}} \frac{\sqrt{1+\sin 2x}}{\sqrt{1+\sin 2x}} \ dx = \int_{\pi/2}^{7\pi/12} \frac{\sqrt{1-\sin^2 2x}}{\sqrt{1+\sin 2x}} \ dx = \int_{\pi/2}^{7\pi/12} \frac{\sqrt{\cos^2 2x}}{\sqrt{1+\sin 2x}} \ dx = \int_{\pi/2}^{7\pi/12} \frac{-\cos 2x}{\sqrt{1+\sin 2x}} \ dx = \left[-\sqrt{1+\sin 2x} \right]_{\pi/2}^{7\pi/12} = -\sqrt{1+\sin 2\left(\frac{7\pi}{12}\right)} + \sqrt{1+\sin 2\left(\frac{\pi}{2}\right)} = -\sqrt{\frac{1}{2}} + 1 = 1 - \frac{1}{\sqrt{2}} = \frac{\sqrt{2}-1}{\sqrt{2}}$$

31.
$$\int_0^{\pi/2} \theta \sqrt{1 - \cos 2\theta} \ d\theta = \int_0^{\pi/2} \theta \sqrt{2} |\sin \theta| \ d\theta = \sqrt{2} \int_0^{\pi/2} \theta \sin \theta \ d\theta = \sqrt{2} \left[-\theta \cos \theta + \sin \theta \right]_0^{\pi/2} = \sqrt{2} (1) = \sqrt{2}$$

32.
$$\int_{-\pi}^{\pi} \left(1 - \cos^2 t\right)^{3/2} dt = \int_{-\pi}^{\pi} \left(\sin^2 t\right)^{3/2} dt = \int_{-\pi}^{\pi} \left|\sin^3 t\right| dt = -\int_{-\pi}^{0} \sin^3 t \, dt + \int_{0}^{\pi} \sin^3 t \, dt$$

$$= -\int_{-\pi}^{0} \left(1 - \cos^2 t\right) \sin t \, dt + \int_{0}^{\pi} \left(1 - \cos^2 t\right) \sin t \, dt$$

$$= -\int_{-\pi}^{0} \sin t \, dt + \int_{-\pi}^{0} \cos^2 t \sin t \, dt + \int_{0}^{\pi} \sin t \, dt - \int_{0}^{\pi} \cos^2 t \sin t \, dt$$

$$= \left[\cos t - \frac{\cos^3 t}{3}\right]_{-\pi}^{0} + \left[-\cos t + \frac{\cos^3 t}{3}\right]_{0}^{\pi} = \left(1 - \frac{1}{3} + 1 - \frac{1}{3}\right) + \left(1 - \frac{1}{3} + 1 - \frac{1}{3}\right) = \frac{8}{3}$$

33.
$$\int \sec^2 x \tan x \, dx = \int \tan x \sec^2 x \, dx = \frac{1}{2} \tan^2 x + C$$

34.
$$\int \sec x \tan^2 x \, dx = \int \sec x \tan x \, \tan x \, dx; \ u = \tan x, \ du = \sec^2 x \, dx, \ dv = \sec x \tan x \, dx, \ v = \sec x;$$

$$= \sec x \tan x - \int \sec^3 x \, dx = \sec x \tan x - \int \sec^2 x \sec x \, dx = \sec x \tan x - \int (\tan^2 x + 1) \sec x \, dx$$

$$= \sec x \tan x - \left(\int \tan^2 x \, \sec x \, dx + \int \sec x \, dx \right) = \sec x \tan x - \ln |\sec x + \tan x| - \int \tan^2 x \sec x \, dx$$

$$\Rightarrow \int \sec x \tan^2 x \, dx = \sec x \tan x - \ln |\sec x + \tan x| - \int \tan^2 x \sec x \, dx$$

$$\Rightarrow 2 \int \tan^2 x \sec x \, dx = \sec x \tan x - \ln |\sec x + \tan x|$$

$$\Rightarrow \int \tan^2 x \sec x \, dx = \frac{1}{2} \sec x \tan x - \frac{1}{2} \ln |\sec x + \tan x| + C$$

35.
$$\int \sec^3 x \tan x \, dx = \int \sec^2 x \sec x \tan x \, dx = \frac{1}{3} \sec^3 x + C$$

36.
$$\int \sec^3 x \tan^3 x \, dx = \int \sec^2 x \tan^2 x \sec x \tan x \, dx = \int \sec^2 x \left(\sec^2 x - 1\right) \sec x \tan x \, dx$$
$$= \int \sec^4 x \sec x \tan x \, dx - \int \sec^2 x \sec x \tan x \, dx = \frac{1}{5} \sec^5 x - \frac{1}{3} \sec^3 x + C$$

37.
$$\int \sec^2 x \tan^2 x \, dx = \int \tan^2 x \sec^2 x \, dx = \frac{1}{3} \tan^3 x + C$$

- 38. $\int \sec^4 x \tan^2 x \, dx = \int \sec^2 x \tan^2 x \sec^2 x \, dx = \int (\tan^2 x + 1) \tan^2 x \sec^2 x \, dx$ $= \int \tan^4 x \sec^2 x \, dx + \int \tan^2 x \sec^2 x \, dx = \frac{1}{5} \tan^5 x + \frac{1}{3} \tan^3 x + C$
- 39. $\int_{-\pi/3}^{0} 2 \sec^{3} x \, dx; \quad u = \sec x, \, du = \sec x \tan x \, dx, \, dv = \sec^{2} x \, dx, \, v = \tan x;$ $\int_{-\pi/3}^{0} 2 \sec^{3} x \, dx = \left[2 \sec x \tan x \right]_{-\pi/3}^{0} 2 \int_{-\pi/3}^{0} \sec x \tan^{2} x \, dx = 2 \cdot 1 \cdot 0 2 \cdot 2 \cdot \left(-\sqrt{3} \right) 2 \int_{-\pi/3}^{0} \sec x \left(\sec^{2} x 1 \right) dx$ $= 4\sqrt{3} 2 \int_{-\pi/3}^{0} \sec^{3} x \, dx + 2 \int_{-\pi/3}^{0} \sec x \, dx;$ $2 \int_{-\pi/3}^{0} 2 \sec^{3} x \, dx = 4\sqrt{3} + \left[2 \ln \left| \sec x + \tan x \right| \right]_{-\pi/3}^{0} \Rightarrow 2 \int_{-\pi/3}^{0} 2 \sec^{3} x \, dx = 4\sqrt{3} + 2 \ln \left| 1 + 0 \right| 2 \ln \left| 2 \sqrt{3} \right|$ $= 4\sqrt{3} 2 \ln \left(2 \sqrt{3} \right) \Rightarrow \int_{-\pi/3}^{0} 2 \sec^{3} x \, dx = 2\sqrt{3} \ln \left(2 \sqrt{3} \right)$
- 40. $\int e^{x} \sec^{3}\left(e^{x}\right) dx; u = \sec\left(e^{x}\right), du = \sec\left(e^{x}\right) \tan\left(e^{x}\right) e^{x} dx, dv = \sec^{2}\left(e^{x}\right) e^{x} dx, v = \tan\left(e^{x}\right);$ $\int e^{x} \sec^{3}\left(e^{x}\right) dx = \sec\left(e^{x}\right) \tan\left(e^{x}\right) \int \sec\left(e^{x}\right) \tan^{2}\left(e^{x}\right) e^{x} dx$ $= \sec\left(e^{x}\right) \tan\left(e^{x}\right) \int \sec\left(e^{x}\right) \left(\sec^{2}\left(e^{x}\right) 1\right) e^{x} dx$ $= \sec\left(e^{x}\right) \tan\left(e^{x}\right) \int \sec^{3}\left(e^{x}\right) e^{x} dx + \int \sec\left(e^{x}\right) e^{x} dx$ $2 \int e^{x} \sec^{3}\left(e^{x}\right) dx = \sec\left(e^{x}\right) \tan\left(e^{x}\right) + \ln\left|\sec\left(e^{x}\right) + \tan\left(e^{x}\right)\right| + C$ $\int e^{x} \sec^{3}\left(e^{x}\right) dx = \frac{1}{2} \left[\sec\left(e^{x}\right) \tan\left(e^{x}\right) + \ln\left|\sec\left(e^{x}\right) + \tan\left(e^{x}\right)\right| \right] + C$
- 41. $\int \sec^4 \theta \ d\theta = \int \left(1 + \tan^2 \theta\right) \sec^2 \theta \ d\theta = \int \sec^2 \theta \ d\theta + \int \tan^2 \theta \sec^2 \theta \ d\theta = \tan \theta + \frac{1}{3} \tan^3 \theta + C$ $= \tan \theta + \frac{1}{3} \tan \theta \left(\sec^2 \theta 1\right) + C = \frac{1}{3} \tan \theta \sec^2 \theta + \frac{2}{3} \tan \theta + C$
- 42. $\int 3\sec^4(3x) \, dx = \int \left(1 + \tan^2(3x)\right) \sec^2(3x) \, 3dx = \int \sec^2(3x) \, 3dx + \int \tan^2(3x) \sec^2(3x) \, 3dx$ $= \tan(3x) + \frac{1}{3}\tan^3(3x) + C$
- 43. $\int_{\pi/4}^{\pi/2} \csc^4 \theta \ d\theta = \int_{\pi/4}^{\pi/2} \left(1 + \cot^2 \theta \right) \csc^2 \theta \ d\theta = \int_{\pi/4}^{\pi/2} \csc^2 \theta \ d\theta + \int_{\pi/4}^{\pi/2} \cot^2 \theta \ \csc^2 \theta \ d\theta = \left[-\cot \theta \frac{\cot^3 \theta}{3} \right]_{\pi/4}^{\pi/2}$ $= (0) \left(-1 \frac{1}{3} \right) = \frac{4}{3}$
- 44. $\int \sec^6 x \, dx = \int \sec^4 x \sec^2 x \, dx = \int \left(\tan^2 x + 1\right)^2 \sec^2 x \, dx = \int \left(\tan^4 x + 2\tan^2 x + 1\right) \sec^2 x \, dx$ $= \int \tan^4 x \sec^2 x \, dx + 2 \int \tan^2 x \sec^2 x \, dx + \int \sec^2 x \, dx = \frac{1}{5} \tan^5 x + \frac{2}{3} \tan^3 x + \tan x + C$
- 45. $\int 4\tan^3 x \, dx = 4 \int (\sec^2 x 1) \tan x \, dx = 4 \int \sec^2 x \tan x \, dx 4 \int \tan x \, dx = 4 \frac{\tan^2 x}{2} 4 \ln|\sec x| + C$ $= 2 \tan^2 x 4 \ln|\sec x| + C = 2 \tan^2 x 2 \ln|\sec^2 x| + C = 2 \tan^2 x 2 \ln(1 + \tan^2 x) + C$

46.
$$\int_{-\pi/4}^{\pi/4} 6 \tan^4 x \, dx = 6 \int_{-\pi/4}^{\pi/4} \left(\sec^2 x - 1 \right) \tan^2 x \, dx = 6 \int_{-\pi/4}^{\pi/4} \sec^2 x \tan^2 x \, dx - 6 \int_{-\pi/4}^{\pi/4} \tan^2 x \, dx$$

$$= 6 \int_{-\pi/4}^{\pi/4} \sec^2 x \tan^2 x \, dx - 6 \int_{-\pi/4}^{\pi/4} \left(\sec^2 x - 1 \right) dx = \left[6 \frac{\tan^3 x}{3} \right]_{-\pi/4}^{\pi/4} - 6 \int_{-\pi/4}^{\pi/4} \sec^2 x \, dx + 6 \int_{-\pi/4}^{\pi/4} dx$$

$$= 2 \left(1 - (-1) \right) - \left[6 \tan x \right]_{-\pi/4}^{\pi/4} + \left[6 x \right]_{-\pi/4}^{\pi/4} = 4 - 6 \left(1 - (-1) \right) + \frac{3\pi}{2} + \frac{3\pi}{2} = 3\pi - 8$$

47.
$$\int \tan^5 x \, dx = \int \tan^4 x \tan x \, dx = \int \left(\sec^2 x - 1\right)^2 \tan x \, dx = \int \left(\sec^4 x - 2\sec^2 x + 1\right) \tan x \, dx$$
$$= \int \sec^4 x \tan x \, dx - 2 \int \sec^2 x \tan x \, dx + \int \tan x \, dx$$
$$= \int \sec^3 x \sec x \tan x \, dx - 2 \int \sec x \sec x \tan x \, dx + \int \tan x \, dx = \frac{1}{4} \sec^4 x - \sec^2 x + \ln|\sec x| + C$$
$$= \frac{1}{4} \left(\tan^2 x + 1\right)^2 - \left(\tan^2 x + 1\right) + \ln|\sec x| + C = \frac{1}{4} \tan^4 x - \frac{1}{2} \tan^2 x + \ln|\sec x| + C$$

48.
$$\int \cot^{6} 2x \, dx = \int \cot^{4} 2x \cot^{2} 2x \, dx = \int \cot^{4} 2x \left(\csc^{2} 2x - 1\right) dx = \int \cot^{4} 2x \csc^{2} 2x \, dx - \int \cot^{4} 2x \, dx$$

$$= \int \cot^{4} 2x \csc^{2} 2x \, dx - \int \cot^{2} 2x \cot^{2} 2x \, dx = \int \cot^{4} 2x \csc^{2} 2x \, dx - \int \cot^{2} 2x \left(\csc^{2} 2x - 1\right) dx$$

$$= \int \cot^{4} 2x \csc^{2} 2x \, dx - \int \cot^{2} 2x \csc^{2} 2x \, dx + \int \cot^{2} 2x dx$$

$$= \int \cot^{4} 2x \csc^{2} 2x \, dx - \int \cot^{2} 2x \csc^{2} 2x \, dx + \int \left(\csc^{2} 2x - 1\right) dx$$

$$= \int \cot^{4} 2x \csc^{2} 2x \, dx - \int \cot^{2} 2x \csc^{2} 2x \, dx + \int \csc^{2} 2x \, dx - \int dx = -\frac{1}{10} \cot^{5} 2x + \frac{1}{6} \cot^{3} 2x - \frac{1}{2} \cot 2x - x + C$$

49.
$$\int_{\pi/6}^{\pi/3} \cot^3 x \, dx = \int_{\pi/6}^{\pi/3} \left(\csc^2 x - 1 \right) \cot x \, dx = \int_{\pi/6}^{\pi/3} \csc^2 x \cot x \, dx - \int_{\pi/6}^{\pi/3} \cot x \, dx = \left[-\frac{\cot^2 x}{2} + \ln|\csc x| \right]_{\pi/6}^{\pi/3}$$

$$= -\frac{1}{2} \left(\frac{1}{3} - 3 \right) + \left(\ln \frac{2}{\sqrt{3}} - \ln 2 \right) = \frac{4}{3} - \ln \sqrt{3}$$

50.
$$\int 8\cot^4 t \, dt = 8 \int (\csc^2 t - 1)\cot^2 t \, dt = 8 \int \csc^2 t \cot^2 t \, dt - 8 \int \cot^2 t \, dt = -\frac{8}{3}\cot^3 t - 8 \int (\csc^2 t - 1)dt$$

$$= -\frac{8}{3}\cot^3 t + 8\cot t + 8t + C$$

51.
$$\int \sin 3x \cos 2x \, dx = \frac{1}{2} \int (\sin x + \sin 5x) \, dx = -\frac{1}{2} \cos x - \frac{1}{10} \cos 5x + C$$

52.
$$\int \sin 2x \cos 3x \, dx = \frac{1}{2} \int (\sin(-x) + \sin 5x) \, dx = \frac{1}{2} \int (-\sin x + \sin 5x) \, dx = \frac{1}{2} \cos x - \frac{1}{10} \cos 5x + C$$

53.
$$\int_{-\pi}^{\pi} \sin 3x \sin 3x \, dx = \frac{1}{2} \int_{-\pi}^{\pi} (\cos 0 - \cos 6x) \, dx = \frac{1}{2} \int_{-\pi}^{\pi} dx - \frac{1}{2} \int_{-\pi}^{\pi} \cos 6x \, dx = \frac{1}{2} \left[x - \frac{1}{12} \sin 6x \right]_{-\pi}^{\pi}$$
$$= \frac{\pi}{2} + \frac{\pi}{2} - 0 = \pi$$

54.
$$\int_0^{\pi/2} \sin x \cos x \, dx = \frac{1}{2} \int_0^{\pi/2} (\sin 0 + \sin 2x) \, dx = \frac{1}{2} \int_0^{\pi/2} \sin 2x \, dx = -\frac{1}{4} [\cos 2x]_0^{\pi/2} = -\frac{1}{4} (-1 - 1) = \frac{1}{2}$$

55.
$$\int \cos 3x \cos 4x \, dx = \frac{1}{2} \int (\cos(-x) + \cos 7x) \, dx = \frac{1}{2} \int (\cos x + \cos 7x) \, dx = \frac{1}{2} \sin x + \frac{1}{14} \sin 7x + C$$

- 56. $\int_{-\pi/2}^{\pi/2} \cos 7x \cos x \, dx = \frac{1}{2} \int_{-\pi/2}^{\pi/2} (\cos 6x + \cos 8x) \, dx = \frac{1}{2} \left[\frac{1}{6} \sin 6x + \frac{1}{8} \sin 8x \right]_{-\pi/2}^{\pi/2} = 0$
- 57. $\int \sin^2\theta \cos 3\theta \ d\theta = \int \frac{1-\cos 2\theta}{2} \cos 3\theta \ d\theta = \frac{1}{2} \int \cos 3\theta \ d\theta \frac{1}{2} \int \cos 2\theta \cos 3\theta \ d\theta$ $= \frac{1}{2} \int \cos 3\theta \ d\theta \frac{1}{2} \int \frac{1}{2} \left(\cos(2-3)\theta + \cos(2+3)\theta \right) d\theta = \frac{1}{2} \int \cos 3\theta \ d\theta \frac{1}{4} \int \left(\cos(-\theta) + \cos 5\theta \right) d\theta$ $= \frac{1}{2} \int \cos 3\theta \ d\theta \frac{1}{4} \int \cos \theta \ d\theta \frac{1}{4} \int \cos 5\theta \ d\theta = \frac{1}{6} \sin 3\theta \frac{1}{4} \sin \theta \frac{1}{20} \sin 5\theta + C$
- 58. $\int \cos^2 2\theta \sin \theta \, d\theta = \int \left(2\cos^2 \theta 1\right)^2 \sin \theta \, d\theta = \int \left(4\cos^4 \theta 4\cos^2 \theta + 1\right) \sin \theta \, d\theta$ $= \int 4\cos^4 \theta \sin \theta \, d\theta \int 4\cos^2 \theta \sin \theta \, d\theta + \int \sin \theta \, d\theta = -\frac{4}{5}\cos^5 \theta + \frac{4}{3}\cos^3 \theta \cos \theta + C$
- 59. $\int \cos^3 \theta \sin 2\theta \, d\theta = \int \cos^3 \theta \left(2\sin \theta \cos \theta \right) d\theta = 2 \int \cos^4 \theta \sin \theta \, d\theta = -\frac{2}{5} \cos^5 \theta + C$
- 60. $\int \sin^3 \theta \cos 2\theta \, d\theta = \int \sin^2 \theta \cos 2\theta \sin \theta \, d\theta = \int (1 \cos^2 \theta) (2\cos^2 \theta 1) \sin \theta \, d\theta$ $= \int (-2\cos^4 \theta + 3\cos^2 \theta 1) \sin \theta \, d\theta = -2 \int \cos^4 \theta \sin \theta \, d\theta + 3 \int \cos^2 \theta \sin \theta \, d\theta \int \sin \theta \, d\theta$ $= \frac{2}{5}\cos^5 \theta \cos^3 \theta + \cos \theta + C$
- 61. $\int \sin \theta \cos \theta \cos 3\theta \, d\theta = \frac{1}{2} \int 2 \sin \theta \cos \theta \cos 3\theta \, d\theta = \frac{1}{2} \int \sin 2\theta \cos 3\theta \, d\theta$ $= \frac{1}{2} \int \frac{1}{2} \left(\sin(2-3)\theta + \sin(2+3)\theta \right) d\theta = \frac{1}{4} \int \left(\sin(-\theta) + \sin 5\theta \right) d\theta = \frac{1}{4} \int \left(-\sin \theta + \sin 5\theta \right) d\theta$ $= \frac{1}{4} \cos \theta \frac{1}{20} \cos 5\theta + C$
- 62. $\int \sin \theta \sin 2\theta \sin 3\theta \, d\theta = \int \frac{1}{2} \left(\cos(1-2)\theta \cos(1+2)\theta \right) \sin 3\theta \, d\theta = \frac{1}{2} \int \left(\cos(-\theta) \cos 3\theta \right) \sin 3\theta \, d\theta$ $= \frac{1}{2} \int \sin 3\theta \cos \theta \, d\theta \frac{1}{2} \int \sin 3\theta \cos 3\theta \, d\theta = \frac{1}{2} \int \frac{1}{2} \left(\sin(3-1)\theta + \sin(3+1)\theta \right) d\theta \frac{1}{4} \int 2\sin 3\theta \cos 3\theta \, d\theta$ $= \frac{1}{4} \int \left(\sin 2\theta + \sin 4\theta \right) d\theta \frac{1}{4} \int \sin 6\theta \, d\theta = -\frac{1}{8} \cos 2\theta \frac{1}{16} \cos 4\theta + \frac{1}{24} \cos 6\theta + C$
- 63. $\int \frac{\sec^3 x}{\tan x} dx = \int \frac{\sec^2 x \sec x}{\tan x} dx = \int \frac{(\tan^2 x + 1)\sec x}{\tan x} dx = \int \frac{\tan^2 x \sec x}{\tan x} dx + \int \frac{\sec x}{\tan x} dx = \int \tan x \sec x dx + \int \csc x dx$ $= \sec x \ln|\csc x + \cot x| + C$

- 66. $\int \frac{\cot x}{\cos^2 x} dx = \int \frac{\cos x}{\sin x} \cdot \frac{1}{\cos^2 x} dx = \int \frac{2}{2\sin x \cos x} dx = \int \frac{2}{\sin 2x} dx = \int \csc 2x \, 2dx = -\ln|\csc 2x + \cot 2x| + C$

67.
$$\int x \sin^2 x \, dx = \int x \frac{1 - \cos 2x}{2} \, dx = \frac{1}{2} \int x \, dx - \frac{1}{2} \int x \cos 2x \, dx \quad \left[u = x, \, du = dx, \, dv = \cos 2x \, dx, \, v = \frac{1}{2} \sin 2x \right]$$

$$= \frac{1}{4} x^2 - \frac{1}{2} \left[\frac{1}{2} x \sin 2x - \int \frac{1}{2} \sin 2x \, dx \right] = \frac{1}{4} x^2 - \frac{1}{4} x \sin 2x - \frac{1}{8} \cos 2x + C$$

68.
$$\int x \cos^3 x \, dx = \int x \cos^2 x \cos x \, dx = \int x \left(1 - \sin^2 x\right) \cos x \, dx = \int x \cos x \, dx - \int x \sin^2 x \cos x \, dx;$$

$$\int x \cos x \, dx = x \sin x - \int \sin x \, dx = x \sin x + \cos x; \quad [u = x, du = dx, dv = \cos x \, dx, v = \sin x]$$

$$\int x \sin^2 x \cos x \, dx = \frac{1}{3} x \sin^3 x - \int \frac{1}{3} \sin^3 x \, dx; \quad [u = x, du = dx, dv = \sin^2 x \cos x \, dx, v = \frac{1}{3} \sin^3 x]$$

$$= \frac{1}{3} x \sin^3 x - \frac{1}{3} \int (1 - \cos^2 x) \sin x \, dx = \frac{1}{3} x \sin^3 x - \frac{1}{3} \int \sin x \, dx + \frac{1}{3} \int \cos^2 x \sin x \, dx$$

$$= \frac{1}{3} x \sin^3 x + \frac{1}{3} \cos x - \frac{1}{9} \cos^3 x;$$

$$\Rightarrow \int x \cos x \, dx - \int x \sin^2 x \cos x \, dx = (x \sin x + \cos x) - \left(\frac{1}{3} x \sin^3 x + \frac{1}{3} \cos x - \frac{1}{9} \cos^3 x\right) + C$$

$$= x \sin x - \frac{1}{3} x \sin^3 x + \frac{2}{3} \cos x + \frac{1}{9} \cos^3 x + C$$

69.
$$y = \ln(\sec x); \ y' = \frac{\sec x \tan x}{\sec x} = \tan x; (y')^2 = \tan^2 x; \ \int_0^{\pi/4} \sqrt{1 + \tan^2 x} \ dx = \int_0^{\pi/4} |\sec x| \ dx$$
$$= \left[\ln|\sec x + \tan x| \right]_0^{\pi/4} = \ln\left(\sqrt{2} + 1\right) - \ln(0 + 1) = \ln\left(\sqrt{2} + 1\right)$$

70.
$$M = \int_{-\pi/4}^{\pi/4} \sec x \, dx = \left[\ln \left| \sec x + \tan x \right| \right]_{-\pi/4}^{\pi/4} = \ln \left(\sqrt{2} + 1 \right) - \ln \left| \sqrt{2} - 1 \right| = \ln \frac{\sqrt{2} + 1}{\sqrt{2} - 1};$$

$$\overline{y} = \frac{1}{\ln \frac{\sqrt{2} + 1}{\sqrt{2} - 1}} \int_{-\pi/4}^{\pi/4} \frac{\sec^2 x}{2} \, dx = \frac{1}{2 \ln \frac{\sqrt{2} + 1}{\sqrt{2} - 1}} \left[\tan x \right]_{-\pi/4}^{\pi/4} = \frac{1}{2 \ln \frac{\sqrt{2} + 1}{\sqrt{2} - 1}} (1 - (-1)) = \frac{1}{\ln \frac{\sqrt{2} + 1}{\sqrt{2} - 1}} \Rightarrow (\overline{x}, \overline{y}) = \left(0, \left(\ln \frac{\sqrt{2} + 1}{\sqrt{2} - 1} \right)^{-1} \right)$$

71.
$$V = \pi \int_0^{\pi} \sin^2 x \, dx = \pi \int_0^{\pi} \frac{1 - \cos 2x}{2} \, dx = \frac{\pi}{2} \int_0^{\pi} dx - \frac{\pi}{2} \int_0^{\pi} \cos 2x \, dx = \frac{\pi}{2} \left[x \right]_0^{\pi} - \frac{\pi}{4} \left[\sin 2x \right]_0^{\pi}$$
$$= \frac{\pi}{2} (\pi - 0) - \frac{\pi}{4} (0 - 0) = \frac{\pi^2}{2}$$

72.
$$A = \int_0^{\pi} \sqrt{1 + \cos 4x} \, dx = \int_0^{\pi} \sqrt{2} \left| \cos 2x \right| dx = \sqrt{2} \int_0^{\pi/4} \cos 2x \, dx - \sqrt{2} \int_{\pi/4}^{3\pi/4} \cos 2x \, dx + \sqrt{2} \int_{3\pi/4}^{\pi} \cos 2x \, dx$$
$$= \frac{\sqrt{2}}{2} \left[\sin 2x \right]_0^{\pi/4} - \frac{\sqrt{2}}{2} \left[\sin 2x \right]_{\pi/4}^{3\pi/4} + \frac{\sqrt{2}}{2} \left[\sin 2x \right]_{3\pi/4}^{\pi/4} = \frac{\sqrt{2}}{2} (1 - 0) - \frac{\sqrt{2}}{2} (-1 - 1) + \frac{\sqrt{2}}{2} (0 + 1) = \sqrt{2} + \sqrt{2} = 2\sqrt{2}$$

73.
$$M = \int_{0}^{2\pi} (x + \cos x) dx = \left[\frac{1}{2} x^{2} + \sin x \right]_{0}^{2\pi} = \left(\frac{1}{2} (2\pi)^{2} + \sin (2\pi) \right) - \left(\frac{1}{2} (0)^{2} + \sin (0) \right) = 2\pi^{2};$$

$$\overline{x} = \frac{1}{2\pi^{2}} \int_{0}^{2\pi} x (x + \cos x) dx = \frac{1}{2\pi^{2}} \int_{0}^{2\pi} (x^{2} + x \cos x) dx = \frac{1}{2\pi^{2}} \int_{0}^{2\pi} x^{2} dx + \frac{1}{2\pi^{2}} \int_{0}^{2\pi} x \cos x dx$$

$$\left[u = x, du = dx, dv = \cos x dx, v = \sin x \right]$$

$$= \frac{1}{6\pi^{2}} \left[x^{3} \right]_{0}^{2\pi} + \frac{1}{2\pi^{2}} \left(\left[x \sin x \right]_{0}^{2\pi} - \int_{0}^{2\pi} \sin x dx \right) = \frac{1}{6\pi^{2}} \left(8\pi^{3} - 0 \right) + \frac{1}{2\pi^{2}} \left(2\pi \sin 2\pi - 0 - \int_{0}^{2\pi} \sin x dx \right)$$

$$= \frac{4\pi}{3} + \frac{1}{2\pi^{2}} \left[\cos x \right]_{0}^{2\pi} = \frac{4\pi}{3} + \frac{1}{2\pi^{2}} (\cos 2\pi - \cos 0) = \frac{4\pi}{3} + 0 = \frac{4\pi}{3}; \quad \overline{y} = \frac{1}{2\pi^{2}} \int_{0}^{2\pi} \frac{1}{2} (x + \cos x)^{2} dx$$

$$= \frac{1}{4\pi^{2}} \int_{0}^{2\pi} (x^{2} + 2x \cos x + \cos^{2} x) dx = \frac{1}{4\pi^{2}} \int_{0}^{2\pi} x^{2} dx + \frac{1}{2\pi^{2}} \int_{0}^{2\pi} x \cos x dx + \frac{1}{4\pi^{2}} \int_{0}^{2\pi} \cos^{2} x dx$$

$$= \frac{1}{12\pi^2} \left[x^3 \right]_0^{2\pi} + \frac{1}{2\pi^2} \left[x \sin x + \cos x \right]_0^{2\pi} + \frac{1}{4\pi^2} \int_0^{2\pi} \frac{\cos 2x + 1}{2} dx = \frac{2\pi}{3} + 0 + \frac{1}{8\pi^2} \int_0^{2\pi} \cos 2x \, dx + \frac{1}{8\pi^2} \int_0^{2\pi} dx \, dx = \frac{2\pi}{3} + \frac{1}{16\pi^2} \left[\sin 2x \right]_0^{2\pi} + \frac{1}{8\pi^2} \left[x \right]_0^{2\pi} = \frac{2\pi}{3} + 0 + \frac{1}{4\pi} = \frac{8\pi^2 + 3}{12\pi} \Rightarrow \text{ The centroid is } \left(\frac{4\pi}{3}, \frac{8\pi^2 + 3}{12\pi} \right).$$

74.
$$V = \int_{0}^{\pi/3} \pi \left(\sin x + \sec x \right)^{2} dx = \pi \int_{0}^{\pi/3} \left(\sin^{2} x + 2 \sin x \sec x + \sec^{2} x \right) dx$$

$$= \pi \int_{0}^{\pi/3} \sin^{2} x dx + \pi \int_{0}^{\pi/3} 2 \tan x dx + \pi \int_{0}^{\pi/3} \sec^{2} x dx = \pi \int_{0}^{\pi/3} \frac{1 - \cos 2x}{2} dx + 2\pi \left[\ln|\sec x| \right]_{0}^{\pi/3} + \pi \left[\tan x \right]_{0}^{\pi/3}$$

$$= \frac{\pi}{2} \int_{0}^{\pi/3} dx - \frac{\pi}{2} \int_{0}^{\pi/3} \cos 2x dx + 2\pi \left(\ln|\sec \frac{\pi}{3}| - \ln|\sec 0| \right) + \pi \left(\tan \frac{\pi}{3} - \tan 0 \right)$$

$$= \frac{\pi}{2} \left[x \right]_{0}^{\pi/3} - \frac{\pi}{4} \left[\sin 2x \right]_{0}^{\pi/3} + 2\pi \ln 2 + \pi \sqrt{3} = \frac{\pi}{2} \left(\frac{\pi}{3} - 0 \right) - \frac{\pi}{4} \left(\sin 2 \left(\frac{\pi}{3} \right) - \sin 2(0) \right) + 2\pi \ln 2 + \pi \sqrt{3}$$

$$= \frac{\pi^{2}}{6} - \frac{\pi\sqrt{3}}{8} + 2\pi \ln 2 + \pi \sqrt{3} = \frac{\pi \left(4\pi + 21\sqrt{3} - 48 \ln 2 \right)}{24}$$

8.4 TRIGONOMETRIC SUBSTITUTIONS

1.
$$x = 3 \tan \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, dx = \frac{3 d\theta}{\cos^2 \theta}, 9 + x^2 = 9 \left(1 + \tan^2 \theta \right) = 9 \sec^2 \theta \Rightarrow \frac{1}{\sqrt{9 + x^2}} = \frac{1}{3|\sec \theta|} = \frac{|\cos \theta|}{3} = \frac{\cos \theta}{3};$$
because $\cos \theta > 0$ when $-\frac{\pi}{2} < \theta < \frac{\pi}{2};$

$$\int \frac{dx}{\sqrt{9 + x^2}} = 3 \int \frac{\cos \theta}{3 \cos^2 \theta} = \int \frac{d\theta}{\cos \theta} = \ln|\sec \theta + \tan \theta| + C' = \ln\left| \frac{\sqrt{9 + x^2}}{3} + \frac{x}{3} \right| + C' = \ln\left| \sqrt{9 + x^2} + x \right| + C$$

2.
$$\int \frac{3 dx}{\sqrt{1+9x^2}}; [3x = u, 3 dx = du] \rightarrow \int \frac{du}{\sqrt{1+u^2}}; u = \tan t, -\frac{\pi}{2} < t < \frac{\pi}{2}, du = \frac{dt}{\cos^2 t}, \sqrt{1+u^2} = |\sec t| = \sec t;$$
$$\int \frac{du}{\sqrt{1+u^2}} = \int \frac{dt}{\cos^2 t (\sec t)} = \int \sec t \, dt = \ln|\sec t + \tan t| + C = \ln\left|\sqrt{u^2 + 1} + u\right| + C = \ln\left|\sqrt{1+9x^2} + 3x\right| + C$$

3.
$$\int_{-2}^{2} \frac{dx}{\left(4+x^{2}\right)} = \left[\frac{1}{2} \tan^{-1} \frac{x}{2}\right]_{-2}^{2} = \frac{1}{2} \tan^{-1} 1 - \frac{1}{2} \tan^{-1} (-1) = \left(\frac{1}{2}\right) \left(\frac{\pi}{4}\right) - \left(\frac{1}{2}\right) \left(-\frac{\pi}{4}\right) = \frac{\pi}{4}$$

4.
$$\int_0^2 \frac{dx}{8+2x^2} = \frac{1}{2} \int_0^2 \frac{dx}{4+x^2} = \frac{1}{2} \left[\frac{1}{2} \tan^{-1} \frac{x}{2} \right]_0^2 = \frac{1}{2} \left(\frac{1}{2} \tan^{-1} 1 - \frac{1}{2} \tan^{-1} 0 \right) = \left(\frac{1}{2} \right) \left(\frac{1}{2} \right) \left(\frac{\pi}{4} \right) - 0 = \frac{\pi}{16}$$

5.
$$\int_0^{3/2} \frac{dx}{\sqrt{9-x^2}} = \left[\sin^{-1}\frac{x}{3}\right]_0^{3/2} = \sin^{-1}\frac{1}{2} - \sin^{-1}0 = \frac{\pi}{6} - 0 = \frac{\pi}{6}$$

6.
$$\int_0^{1/2\sqrt{2}} \frac{2 \, dx}{\sqrt{1-4x^2}}; \left[t = 2x, \, dt = 2 \, dx\right] \to \int_0^{1/\sqrt{2}} \frac{dt}{\sqrt{1-t^2}} = \left[\sin^{-1} t\right]_0^{1/\sqrt{2}} = \sin^{-1} \frac{1}{\sqrt{2}} - \sin^{-1} 0 = \frac{\pi}{4} - 0 = \frac{\pi}{4}$$

7.
$$t = 5\sin\theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, dt = 5\cos\theta d\theta, \sqrt{25 - t^2} = 5\cos\theta;$$

$$\int \sqrt{25 - t^2} dt = \int (5\cos\theta)(5\cos\theta) d\theta = 25 \int \cos^2\theta d\theta = 25 \int \frac{1 + \cos 2\theta}{2} d\theta = 25 \left(\frac{\theta}{2} + \frac{\sin 2\theta}{4}\right) + C$$

$$= \frac{25}{2} (\theta + \sin\theta\cos\theta) + C = \frac{25}{2} \left[\sin^{-1}\left(\frac{t}{5}\right) + \left(\frac{t}{5}\right) \left(\frac{\sqrt{25 - t^2}}{5}\right) \right] + C = \frac{25}{2} \sin^{-1}\left(\frac{t}{5}\right) + \frac{t\sqrt{25 - t^2}}{2} + C$$

8.
$$t = \frac{1}{3}\sin\theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, dt = \frac{1}{3}\cos\theta d\theta, \sqrt{1 - 9t^2} = \cos\theta;$$

$$\int \sqrt{1 - 9t^2} dt = \frac{1}{3} \int (\cos\theta) (\cos\theta) d\theta = \frac{1}{3} \int \cos^2\theta d\theta = \frac{1}{6} (\theta + \sin\theta\cos\theta) + C = \frac{1}{6} \left[\sin^{-1}(3t) + 3t\sqrt{1 - 9t^2} \right] + C$$

9.
$$x = \frac{7}{2} \sec \theta$$
, $0 < \theta < \frac{\pi}{2}$, $dx = \frac{7}{2} \sec \theta \tan \theta d\theta$, $\sqrt{4x^2 - 49} = \sqrt{49 \sec^2 \theta - 49} = 7 \tan \theta$;

$$\int \frac{dx}{\sqrt{4x^2 - 49}} = \int \frac{\left(\frac{7}{2} \sec \theta \tan \theta\right) d\theta}{7 \tan \theta} = \frac{1}{2} \int \sec \theta d\theta = \frac{1}{2} \ln|\sec \theta + \tan \theta| + C = \frac{1}{2} \ln\left|\frac{2x}{7} + \frac{\sqrt{4x^2 - 49}}{7}\right| + C$$

10.
$$x = \frac{3}{5} \sec \theta, 0 < \theta < \frac{\pi}{2}, dx = \frac{3}{5} \sec \theta \tan \theta d\theta, \sqrt{25x^2 - 9} = \sqrt{9} \sec^2 \theta - 9 = 3 \tan \theta;$$

$$\int \frac{5 dx}{\sqrt{25x^2 - 9}} = \int \frac{5(\frac{3}{5} \sec \theta \tan \theta) d\theta}{3 \tan \theta} = \int \sec \theta d\theta = \ln|\sec \theta + \tan \theta| + C = \ln\left|\frac{5x}{3} + \frac{\sqrt{25x^2 - 9}}{3}\right| + C$$

11.
$$y = 7 \sec \theta, 0 < \theta < \frac{\pi}{2}, dy = 7 \sec \theta \tan \theta d\theta, \sqrt{y^2 - 49} = 7 \tan \theta;$$

$$\int \frac{\sqrt{y^2 - 49}}{y} dy = \int \frac{(7 \tan \theta)(7 \sec \theta \tan \theta) d\theta}{7 \sec \theta} = 7 \int \tan^2 \theta d\theta = 7 \int (\sec^2 \theta - 1) d\theta = 7 (\tan \theta - \theta) + C$$

$$= 7 \left[\frac{\sqrt{y^2 - 49}}{7} - \sec^{-1} \left(\frac{y}{7} \right) \right] + C$$

12.
$$y = 5 \sec \theta, \ 0 < \theta < \frac{\pi}{2}, \ dy = 5 \sec \theta \tan \theta \ d\theta, \ \sqrt{y^2 - 25} = 5 \tan \theta;$$

$$\int \frac{\sqrt{y^2 - 25}}{y^3} \ dy = \int \frac{(5 \tan \theta)(5 \sec \theta \tan \theta) \ d\theta}{125 \sec^3 \theta} = \frac{1}{5} \int \tan^2 \theta \cos^2 \theta \ d\theta = \frac{1}{5} \int \sin^2 \theta \ d\theta = \frac{1}{10} \int (1 - \cos 2\theta) \ d\theta$$

$$= \frac{1}{10} (\theta - \sin \theta \cos \theta) + C = \frac{1}{10} \left[\sec^{-1} \left(\frac{y}{5} \right) - \left(\frac{\sqrt{y^2 - 25}}{y} \right) \left(\frac{5}{y} \right) \right] + C = \left[\frac{\sec^{-1} \left(\frac{y}{5} \right)}{10} - \frac{\sqrt{y^2 - 25}}{2y^2} \right] + C$$

13.
$$x = \sec \theta, 0 < \theta < \frac{\pi}{2}, dx = \sec \theta \tan \theta d\theta, \sqrt{x^2 - 1} = \tan \theta;$$

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

14.
$$x = \sec \theta, 0 < \theta < \frac{\pi}{2}, dx = \sec \theta \tan \theta d\theta, \sqrt{x^2 - 1} = \tan \theta;$$

$$\int \frac{2 dx}{x^3 \sqrt{x^2 - 1}} = \int \frac{2 \tan \theta \sec \theta d\theta}{\sec^3 \theta \tan \theta} = 2 \int \cos^2 \theta d\theta = 2 \int \left(\frac{1 + \cos 2\theta}{2}\right) d\theta = \theta + \sin \theta \cos \theta + C$$

$$= \theta + \tan \theta \cos^2 \theta + C = \sec^{-1} x + \sqrt{x^2 - 1} \left(\frac{1}{x}\right)^2 + C = \sec^{-1} x + \frac{\sqrt{x^2 - 1}}{x^2} + C$$

15.
$$u = 9 - x^2 \Rightarrow du = -2x \, dx \Rightarrow -\frac{1}{2} \, du = x \, dx;$$

$$\int \frac{x \, dx}{\sqrt{9 - x^2}} = -\frac{1}{2} \int \frac{1}{\sqrt{u}} \, du = -\sqrt{u} + C = -\sqrt{9 - x^2} + C$$

16.
$$x = 2 \tan \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, dx = 2 \sec^2 \theta d\theta, 4 + x^2 = 4 \sec^2 \theta;$$

$$\int \frac{x^2 dx}{4 + x^2} = \int \frac{(4 \tan^2 \theta)(2 \sec^2 \theta) d\theta}{4 \sec^2 \theta} = \int 2 \tan^2 \theta d\theta = 2(\int \sec^2 \theta - 1) d\theta = 2 \int \sec^2 \theta d\theta - 2 \int d\theta$$

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

17.
$$x = 2 \tan \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, dx = \frac{2 d\theta}{\cos^2 \theta}, \sqrt{x^2 + 4} = \frac{2}{\cos \theta};$$

$$\int \frac{x^3 dx}{\sqrt{x^2 + 4}} = \int \frac{\left(8 \tan^3 \theta\right) (\cos \theta) d\theta}{\cos^2 \theta} = 8 \int \frac{\sin^3 \theta d\theta}{\cos^4 \theta} = 8 \int \frac{\left(\cos^2 \theta - 1\right) (-\sin \theta) d\theta}{\cos^4 \theta}; \quad [t = \cos \theta, dt = -\sin \theta d\theta]$$

$$\rightarrow 8 \int \frac{t^2 - 1}{t^4} dt = 8 \int \left(\frac{1}{t^2} - \frac{1}{t^4}\right) dt = 8 \left(-\frac{1}{t} + \frac{1}{3t^3}\right) + C = 8 \left(-\sec \theta + \frac{\sec^3 \theta}{3}\right) + C = 8 \left(-\frac{\sqrt{x^2 + 4}}{2} + \frac{\left(x^2 + 4\right)^{3/2}}{8 \cdot 3}\right) + C$$

$$= \frac{1}{3} \left(x^2 + 4\right)^{3/2} - 4\sqrt{x^2 + 4} + C = \frac{1}{3} \left(x^2 - 8\right) \sqrt{x^2 + 4} + C$$

18.
$$x = \tan \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, dx = \sec^2 \theta d\theta, \sqrt{x^2 + 1} = \sec \theta;$$

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

19.
$$w = 2 \sin \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, dw = 2 \cos \theta d\theta, \sqrt{4 - w^2} = 2 \cos \theta;$$

$$\int \frac{8 dw}{w^2 \sqrt{4 - w^2}} = \int \frac{8 \cdot 2 \cos \theta d\theta}{4 \sin^2 \theta \cdot 2 \cos \theta} = 2 \int \frac{d\theta}{\sin^2 \theta} = -2 \cot \theta + C = \frac{-2\sqrt{4 - w^2}}{w} + C$$

20.
$$w = 3\sin\theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, dw = 3\cos\theta d\theta, \sqrt{9 - w^2} = 3\cos\theta;$$
$$\int \frac{\sqrt{9 - w^2}}{w^2} dw = \int \frac{3\cos\theta \cdot 3\cos\theta d\theta}{9\sin^2\theta} = \int \cot^2\theta d\theta = \int \left(\frac{1 - \sin^2\theta}{\sin^2\theta}\right) d\theta = \int \left(\csc^2\theta - 1\right) d\theta$$
$$= -\cot\theta - \theta + C = -\frac{\sqrt{9 - w^2}}{w} - \sin^{-1}\left(\frac{w}{3}\right) + C$$

21.
$$\int \sqrt{\frac{x+1}{1-x}} \, dx \qquad \text{Multiply the integrand by } \sqrt{\frac{1+x}{1+x}}.$$

$$\int \sqrt{\frac{x+1}{1-x}} \, dx = \int \frac{x+1}{\sqrt{1-x^2}} \, dx \text{ where } -1 < x < 1$$

$$x = \sin \theta, \, dx = \cos \theta \, d\theta, \, -\frac{\pi}{2} < \theta < \frac{\pi}{2} \text{ so that } \cos \theta > 0 \text{ and } \sqrt{1-x^2} = \cos \theta.$$

$$\int \frac{x+1}{\sqrt{1-x^2}} \, dx = \int \frac{\sin \theta + 1}{\cos \theta} \cos \theta \, d\theta$$

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

$$= \sin^{-1} x - \sqrt{1-x^2} + C$$

22.
$$u = x^2 - 4 \Rightarrow du = 2x dx \Rightarrow \frac{1}{2} du = x dx;$$

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

23.
$$x = \sin \theta, 0 \le \theta \le \frac{\pi}{3}, dx = \cos \theta d\theta, \left(1 - x^2\right)^{3/2} = \cos^3 \theta;$$

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

24.
$$x = 2\sin\theta, 0 \le \theta \le \frac{\pi}{6}, dx = 2\cos\theta d\theta, \left(4 - x^2\right)^{3/2} = 8\cos^3\theta;$$

$$\int_0^1 \frac{dx}{\left(4 - x^2\right)^{3/2}} = \int_0^{\pi/6} \frac{2\cos\theta d\theta}{8\cos^3\theta} = \frac{1}{4} \int_0^{\pi/6} \frac{d\theta}{\cos^2\theta} = \frac{1}{4} \left[\tan\theta\right]_0^{\pi/6} = \frac{\sqrt{3}}{12} = \frac{1}{4\sqrt{3}}$$

25.
$$x = \sec \theta, 0 < \theta < \frac{\pi}{2}, dx = \sec \theta \tan \theta d\theta, \left(x^2 - 1\right)^{3/2} = \tan^3 \theta;$$

$$\int \frac{dx}{\left(x^2 - 1\right)^{3/2}} = \int \frac{\sec \theta \tan \theta d\theta}{\tan^3 \theta} = \int \frac{\cos \theta d\theta}{\sin^2 \theta} = -\frac{1}{\sin \theta} + C = -\frac{x}{\sqrt{x^2 - 1}} + C$$

26.
$$x = \sec \theta, \ 0 < \theta < \frac{\pi}{2}, \ dx = \sec \theta \tan \theta \ d\theta, \left(x^2 - 1\right)^{5/2} = \tan^5 \theta;$$

$$\int \frac{x^2 dx}{\left(x^2 - 1\right)^{5/2}} = \int \frac{\sec^2 \theta \cdot \sec \theta \tan \theta \ d\theta}{\tan^5 \theta} = \int \frac{\cos \theta}{\sin^4 \theta} \ d\theta = -\frac{1}{3\sin^3 \theta} + C = -\frac{x^3}{3\left(x^2 - 1\right)^{3/2}} + C$$

27.
$$x = \sin \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, dx = \cos \theta d\theta, \left(1 - x^2\right)^{3/2} = \cos^3 \theta;$$

$$\int \frac{\left(1 - x^2\right)^{3/2} dx}{x^6} = \int \frac{\cos^3 \theta \cdot \cos \theta d\theta}{\sin^6 \theta} = \int \cot^4 \theta \csc^2 \theta d\theta = -\frac{\cot^5 \theta}{5} + C = -\frac{1}{5} \left(\frac{\sqrt{1 - x^2}}{x}\right)^5 + C$$

28.
$$x = \sin \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, dx = \cos \theta d\theta, \left(1 - x^2\right)^{1/2} = \cos \theta;$$

$$\int \frac{\left(1 - x^2\right)^{1/2} dx}{x^4} = \int \frac{\cos \theta \cdot \cos \theta d\theta}{\sin^4 \theta} = \int \cot^2 \theta \csc^2 \theta d\theta = -\frac{\cot^3 \theta}{3} + C = -\frac{1}{3} \left(\frac{\sqrt{1 - x^2}}{x}\right)^3 + C$$

29.
$$x = \frac{1}{2} \tan \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, dx = \frac{1}{2} \sec^2 \theta d\theta, (4x^2 + 1)^2 = \sec^4 \theta;$$

$$\int \frac{8dx}{(4x^2 + 1)^2} = \int \frac{8(\frac{1}{2} \sec^2 \theta) d\theta}{\sec^4 \theta} = 4 \int \cos^2 \theta d\theta = 2(\theta + \sin \theta \cos \theta) + C = 2 \tan^{-1} 2x + \frac{4x}{4x^2 + 1} + C$$

30.
$$t = \frac{1}{3} \tan \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, dt = \frac{1}{3} \sec^2 \theta d\theta, 9t^2 + 1 = \sec^2 \theta;$$

$$\int \frac{6dt}{(9t^2 + 1)^2} = \int \frac{6(\frac{1}{3} \sec^2 \theta) d\theta}{\sec^4 \theta} = 2 \int \cos^2 \theta d\theta = \theta + \sin \theta \cos \theta + C = \tan^{-1} 3t + \frac{3t}{9t^2 + 1} + C$$

31.
$$u = x^2 - 1 \Rightarrow du = 2x dx \Rightarrow \frac{1}{2} du = x dx;$$

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

32.
$$u = 25 + 4x^2 \Rightarrow du = 8x \ dx \Rightarrow \frac{1}{8} du = x \ dx;$$

$$\int \frac{x}{25 + 4x^2} dx = \frac{1}{8} \int \frac{1}{u} du = \frac{1}{8} \ln |u| + C = \frac{1}{8} \ln \left(25 + 4x^2\right) + C$$

33.
$$v = \sin \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, dv = \cos \theta d\theta, \left(1 - v^2\right)^{5/2} = \cos^5 \theta;$$

$$\int \frac{v^2 dv}{\left(1 - v^2\right)^{5/2}} = \int \frac{\sin^2 \theta \cos \theta d\theta}{\cos^5 \theta} = \int \tan^2 \theta \sec^2 \theta d\theta = \frac{\tan^3 \theta}{3} + C = \frac{1}{3} \left(\frac{v}{\sqrt{1 - v^2}}\right)^3 + C$$

34.
$$r = \sin \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}; dr = \cos \theta d\theta, \left(1 - r^2\right)^{5/2} = \cos^5 \theta;$$

$$\int \frac{\left(1 - r^2\right)^{5/2} dr}{r^8} = \int \frac{\cos^5 \theta \cdot \cos \theta d\theta}{\sin^8 \theta} = \int \cot^6 \theta \csc^2 \theta d\theta = -\frac{\cot^7 \theta}{7} + C = -\frac{1}{7} \left\lceil \frac{\sqrt{1 - r^2}}{r} \right\rceil^7 + C$$

35. Let
$$e^t = 3\tan\theta$$
, $t = \ln(3\tan\theta)$, $\tan^{-1}\left(\frac{1}{3}\right) \le \theta \le \tan^{-1}\left(\frac{4}{3}\right)$, $dt = \frac{\sec^2\theta}{\tan\theta} d\theta$, $\sqrt{e^{2t} + 9} = \sqrt{9\tan^2\theta + 9} = 3\sec\theta$;
$$\int_0^{\ln 4} \frac{e^t dt}{\sqrt{e^{2t} + 9}} = \int_{\tan^{-1}(1/3)}^{\tan^{-1}(4/3)} \frac{3\tan\theta \cdot \sec^2\theta d\theta}{\tan\theta \cdot 3\sec\theta} = \int_{\tan^{-1}(1/3)}^{\tan^{-1}(4/3)} \sec\theta d\theta = \left[\ln\left|\sec\theta + \tan\theta\right|\right]_{\tan^{-1}(1/3)}^{\tan^{-1}(4/3)}$$
$$= \ln\left(\frac{5}{3} + \frac{4}{3}\right) - \ln\left(\frac{\sqrt{10}}{3} + \frac{1}{3}\right) = \ln 9 - \ln\left(1 + \sqrt{10}\right)$$

36. Let
$$e^t = \tan \theta$$
, $t = \ln(\tan \theta)$, $\tan^{-1}\left(\frac{3}{4}\right) \le \theta \le \tan^{-1}\left(\frac{4}{3}\right)$, $dt = \frac{\sec^2 \theta}{\tan \theta} d\theta$, $1 + e^{2t} = 1 + \tan^2 \theta = \sec^2 \theta$;
$$\int_{\ln(3/4)}^{\ln(4/3)} \frac{e^t dt}{\left(1 + e^{2t}\right)^{3/2}} = \int_{\tan^{-1}(3/4)}^{\tan^{-1}(4/3)} \frac{(\tan \theta)\left(\frac{\sec^2 \theta}{\tan \theta}\right) d\theta}{\sec^3 \theta} = \int_{\tan^{-1}(3/4)}^{\tan^{-1}(4/3)} \cos \theta \ d\theta = \left[\sin \theta\right]_{\tan^{-1}(3/4)}^{\tan^{-1}(4/3)} = \frac{4}{5} - \frac{3}{5} = \frac{1}{5}$$

37.
$$\int_{1/12}^{1/4} \frac{2 dt}{\sqrt{t} + 4t\sqrt{t}}; \left[u = 2\sqrt{t}, du = \frac{1}{\sqrt{t}} dt \right] \rightarrow \int_{1/\sqrt{3}}^{1} \frac{2 du}{1 + u^2}; u = \tan \theta, \frac{\pi}{6} \le \theta \le \frac{\pi}{4}, du = \sec^2 \theta d\theta, 1 + u^2 = \sec^2 \theta;$$

$$\int_{1/\sqrt{3}}^{1} \frac{2 du}{1 + u^2} = \int_{\pi/6}^{\pi/4} \frac{2 \sec^2 \theta d\theta}{\sec^2 \theta} = \left[2\theta \right]_{\pi/6}^{\pi/4} = 2\left(\frac{\pi}{4} - \frac{\pi}{6} \right) = \frac{\pi}{6}$$

38.
$$y = e^{\tan \theta}, 0 \le \theta \le \frac{\pi}{4}, dy = e^{\tan \theta} \sec^2 \theta \ d\theta, \sqrt{1 + (\ln y)^2} = \sqrt{1 + \tan^2 \theta} = \sec \theta;$$

$$\int_1^e \frac{dy}{y\sqrt{1 + (\ln y)^2}} = \int_0^{\pi/4} \frac{e^{\tan \theta} \sec^2 \theta}{e^{\tan \theta} \sec \theta} \ d\theta = \int_0^{\pi/4} \sec \theta \ d\theta = \left[\ln \left| \sec \theta + \tan \theta \right| \right]_0^{\pi/4} = \ln \left(1 + \sqrt{2} \right)$$

39.
$$x = \sec \theta, 0 < \theta < \frac{\pi}{2}, dx = \sec \theta \tan \theta d\theta, \sqrt{x^2 - 1} = \sqrt{\sec^2 \theta - 1} = \tan \theta;$$

$$\int \frac{dx}{x\sqrt{x^2 - 1}} = \int \frac{\sec \theta \tan \theta d\theta}{\sec \theta \tan \theta} = \theta + C = \sec^{-1} x + C$$

40.
$$x = \tan \theta$$
, $dx = \sec^2 \theta \ d\theta$, $1 + x^2 = \sec^2 \theta$;

$$\int \frac{dx}{x^2 + 1} = \int \frac{\sec^2 \theta \ d\theta}{\sec^2 \theta} = \theta + C = \tan^{-1} x + C$$

41.
$$x = \sec \theta, dx = \sec \theta \tan \theta d\theta, \sqrt{x^2 - 1} = \sqrt{\sec^2 \theta - 1} = \tan \theta;$$

$$\int \frac{x dx}{\sqrt{x^2 - 1}} = \int \frac{\sec \theta \cdot \sec \theta \tan \theta d\theta}{\tan \theta} = \int \sec^2 \theta d\theta = \tan \theta + C = \sqrt{x^2 - 1} + C$$

42.
$$x = \sin \theta, dx = \cos \theta d\theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, \sqrt{1 - x^2} = \sqrt{1 - \sin^2 \theta} = \cos \theta;$$

$$\int \frac{dx}{\sqrt{1 - x^2}} = \int \frac{\cos \theta d\theta}{\cos \theta} = \theta + C = \sin^{-1} x + C$$

43. Let
$$x^2 = \tan \theta$$
, $0 \le \theta < \frac{\pi}{2}$, $2x \, dx = \sec^2 \theta \, d\theta \Rightarrow x \, dx = \frac{1}{2} \sec^2 \theta \, d\theta$; $\sqrt{1 + x^4} = \sqrt{1 + \tan^2 \theta} = \sec \theta$
$$\int \frac{x}{\sqrt{1 + x^4}} \, dx = \frac{1}{2} \int \frac{\sec^2 \theta}{\sec \theta} \, d\theta = \frac{1}{2} \int \sec \theta \, d\theta = \frac{1}{2} \ln|\sec \theta + \tan \theta| + C = \frac{1}{2} \ln|\sqrt{1 + x^4} + x^2| + C$$

44. Let
$$\ln x = \sin \theta$$
, $-\frac{\pi}{2} \le \theta < 0$ or $0 < \theta \le \frac{\pi}{2}$, $\frac{1}{x} dx = \cos \theta \ d\theta$, $\sqrt{1 - (\ln x)^2} = \cos \theta$

$$\int \frac{\sqrt{1 - (\ln x)^2}}{x \ln x} dx = \int \frac{\cos^2 \theta}{\sin \theta} d\theta = \int \frac{1 - \sin^2 \theta}{\sin \theta} d\theta = \int \csc \theta \ d\theta - \int \sin \theta \ d\theta = -\ln|\csc \theta + \cot \theta| + \cos \theta + C$$

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

45. Let
$$u = \sqrt{x} \Rightarrow x = u^2 \Rightarrow dx = 2u \ du \Rightarrow \int \sqrt{\frac{4-x}{x}} \ dx = \int \sqrt{\frac{4-u^2}{u^2}} \ 2u \ du = 2\int \sqrt{4-u^2} \ du$$
;
 $u = 2\sin\theta, du = 2\cos\theta \ d\theta, \ 0 < \theta \le \frac{\pi}{2}, \ \sqrt{4-u^2} = 2\cos\theta$
 $2\int \sqrt{4-u^2} \ du = 2\int (2\cos\theta)(2\cos\theta) \ d\theta = 8\int \cos^2\theta \ d\theta = 8\int \frac{1+\cos 2\theta}{2} \ d\theta = 4\int d\theta + 4\int \cos 2\theta \ d\theta$
 $= 4\theta + 2\sin 2\theta + C = 4\theta + 4\sin\theta \cos\theta + C = 4\sin^{-1}\left(\frac{u}{2}\right) + 4\left(\frac{u}{2}\right)\left(\frac{\sqrt{4-u^2}}{2}\right) + C = 4\sin^{-1}\left(\frac{\sqrt{x}}{2}\right) + \sqrt{x}\sqrt{4-x} + C$
 $= 4\sin^{-1}\left(\frac{\sqrt{x}}{2}\right) + \sqrt{4x-x^2} + C$

46. Let
$$u = x^{3/2} \Rightarrow x = u^{2/3} \Rightarrow dx = \frac{2}{3}u^{-1/3}du$$

$$\int \sqrt{\frac{x}{1-x^3}} dx = \int \sqrt{\frac{u^{2/3}}{1-\left(u^{2/3}\right)^3}} \left(\frac{2}{3}u^{-1/3}\right) du = \int \frac{u^{1/3}}{\sqrt{1-u^2}} \left(\frac{2}{3u^{1/3}}\right) du = \frac{2}{3}\int \frac{1}{\sqrt{1-u^2}} du = \frac{2}{3}\sin^{-1}u + C = \frac{2}{3}\sin^{-1}\left(x^{3/2}\right) + C$$

47. Let
$$u = \sqrt{x} \Rightarrow x = u^2 \Rightarrow dx = 2u \ du \Rightarrow \int \sqrt{x} \sqrt{1 - x} dx = \int u \sqrt{1 - u^2} \ 2u \ du = 2 \int u^2 \sqrt{1 - u^2} \ du$$
;
 $u = \sin \theta, \ du = \cos \theta \ d\theta, -\frac{\pi}{2} < \theta \le \frac{\pi}{2}, \sqrt{1 - u^2} = \cos \theta$
 $2 \int u^2 \sqrt{1 - u^2} \ du = 2 \int \sin^2 \theta \cos \theta \cos \theta \ d\theta = 2 \int \sin^2 \theta \cos^2 \theta \ d\theta = \frac{1}{2} \int \sin^2 2\theta \ d\theta = \frac{1}{2} \int \frac{1 - \cos 4\theta}{2} \ d\theta$
 $= \frac{1}{4} \int d\theta - \frac{1}{4} \int \cos 4\theta \ d\theta = \frac{1}{4} \theta - \frac{1}{16} \sin 4\theta + C = \frac{1}{4} \theta - \frac{1}{8} \sin 2\theta \cos 2\theta + C = \frac{1}{4} \theta - \frac{1}{4} \sin \theta \cos \theta \left(2 \cos^2 \theta - 1 \right) + C$

$$= \frac{1}{4}\theta - \frac{1}{2}\sin\theta\cos^{3}\theta + \frac{1}{4}\sin\theta\cos\theta + C = \frac{1}{4}\sin^{-1}u - \frac{1}{2}u\left(1 - u^{2}\right)^{3/2} - \frac{1}{4}u\sqrt{1 - u^{2}} + C$$

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

48. Let
$$w = \sqrt{x-1} \Rightarrow w^2 = x-1 \Rightarrow 2w \ dw = dx \Rightarrow \int \frac{\sqrt{x-2}}{\sqrt{x-1}} dx = \int \frac{\sqrt{w^2-1}}{w} 2w \ dw = 2\int \sqrt{w^2-1} \ dw$$

$$w = \sec \theta, \ dx = \sec \theta \tan \theta \ d\theta, \ 0 < \theta < \frac{\pi}{2}, \ \sqrt{w^2-1} = \tan \theta$$

$$2\int \sqrt{w^2-1} \ dw = 2\int \tan \theta \sec \theta \tan \theta \ d\theta; \ u = \tan \theta, \ du = \sec^2 \theta \ d\theta, \ dv = \sec \theta \tan \theta \ d\theta, \ v = \sec \theta$$

$$2\int \tan \theta \sec \theta \tan \theta \ d\theta = 2 \sec \theta \tan \theta - 2\int \sec^3 \theta \ d\theta = 2 \sec \theta \tan \theta - 2\int \sec^2 \theta \sec \theta \ d\theta$$

$$= 2 \sec \theta \tan \theta - 2\int \left(\tan^2 \theta + 1\right) \sec \theta \ d\theta = 2 \sec \theta \tan \theta - 2\left(\int \tan^2 \theta \sec \theta \ d\theta + \int \sec \theta \ d\theta\right)$$

$$= 2 \sec \theta \tan \theta - 2 \ln |\sec \theta + \tan \theta| - 2\int \tan^2 \theta \sec \theta \ d\theta$$

$$\Rightarrow 2\int \tan^2 \theta \sec \theta \ d\theta = \sec \theta \tan \theta - \ln |\sec \theta + \tan \theta| + C = w\sqrt{w^2-1} - \ln \left|w + \sqrt{w^2-1}\right| + C$$

$$= \sqrt{x-1}\sqrt{x-2} - \ln |\sqrt{x-1} + \sqrt{x-2}| + C$$

49.
$$x \frac{dy}{dx} = \sqrt{x^2 - 4}; dy = \sqrt{x^2 - 4} \frac{dx}{x}; y = \int \frac{\sqrt{x^2 - 4}}{x} dx;$$

$$x = 2\sec\theta, 0 < \theta < \frac{\pi}{2}, dx = 2\sec\theta \tan\theta d\theta, \sqrt{x^2 - 4} = 2\tan\theta$$

$$\Rightarrow y = \int \frac{(2\tan\theta)(2\sec\theta \tan\theta) d\theta}{2\sec\theta} = 2\int \tan^2\theta d\theta = 2\int (\sec^2\theta - 1) d\theta = 2(\tan\theta - \theta) + C$$

$$= 2\left[\frac{\sqrt{x^2 - 4}}{2} - \sec^{-1}\left(\frac{x}{2}\right)\right] + C; \quad x = 2 \quad \text{and} \quad y = 0 \Rightarrow 0 = 0 + C \Rightarrow C = 0 \Rightarrow y = 2\left[\frac{\sqrt{x^2 - 4}}{2} - \sec^{-1}\frac{x}{2}\right]$$

50.
$$\sqrt{x^2 - 9} \frac{dy}{dx} = 1$$
, $dy = \frac{dx}{\sqrt{x^2 - 9}}$; $y = \int \frac{dx}{\sqrt{x^2 - 9}}$; $x = 3\sec\theta$, $0 < \theta < \frac{\pi}{2}$, $dx = 3\sec\theta \tan\theta d\theta$, $\sqrt{x^2 - 9} = 3\tan\theta$

$$\Rightarrow y = \int \frac{3\sec\theta \tan\theta d\theta}{3\tan\theta} = \int \sec\theta d\theta = \ln|\sec\theta + \tan\theta| + C = \ln\left|\frac{x}{3} + \frac{\sqrt{x^2 - 9}}{3}\right| + C$$
; $x = 5$ and $y = \ln 3$

$$\Rightarrow \ln 3 = \ln 3 + C \Rightarrow C = 0 \Rightarrow y = \ln\left|\frac{x}{3} + \frac{\sqrt{x^2 - 9}}{3}\right|$$

51.
$$\left(x^2 + 4\right) \frac{dy}{dx} = 3$$
, $dy = \frac{3 dx}{x^2 + 4}$; $y = 3\int \frac{dx}{x^2 + 4} = \frac{3}{2} \tan^{-1} \frac{x}{2} + C$; $x = 2$ and $y = 0 \Rightarrow 0 = \frac{3}{2} \tan^{-1} 1 + C \Rightarrow C = -\frac{3\pi}{8}$ $\Rightarrow y = \frac{3}{2} \tan^{-1} \left(\frac{x}{2}\right) - \frac{3\pi}{8}$

52.
$$\left(x^2+1\right)^2 \frac{dy}{dx} = \sqrt{x^2+1}, dy = \frac{dx}{\left(x^2+1\right)^{3/2}}; x = \tan\theta, dx = \sec^2\theta d\theta, \left(x^2+1\right)^{3/2} = \sec^3\theta;$$

$$y = \int \frac{\sec^2\theta d\theta}{\sec^3\theta} = \int \cos\theta d\theta = \sin\theta + C = \tan\theta \cos\theta + C = \frac{\tan\theta}{\sec\theta} + C = \frac{x}{\sqrt{x^2+1}} + C; x = 0 \text{ and } y = 1$$

$$\Rightarrow 1 = 0 + C \Rightarrow C = 1 \Rightarrow y = \frac{x}{\sqrt{x^2+1}} + 1$$

53.
$$A = \int_0^3 \frac{\sqrt{9 - x^2}}{3} dx; \ x = 3 \sin \theta, \ 0 \le \theta \le \frac{\pi}{2}, \ dx = 3 \cos \theta \ d\theta, \ \sqrt{9 - x^2} = \sqrt{9 - 9 \sin^2 \theta} = 3 \cos \theta;$$
$$A = \int_0^{\pi/2} \frac{3 \cos \theta \cdot 3 \cos \theta \ d\theta}{3} = 3 \int_0^{\pi/2} \cos^2 \theta \ d\theta = \frac{3}{2} \left[\theta + \sin \theta \cos \theta \right]_0^{\pi/2} = \frac{3\pi}{4}$$

54.
$$\frac{x^{2}}{a^{2}} + \frac{y^{2}}{b^{2}} = 1 \Rightarrow y = \pm b\sqrt{1 - \frac{x^{2}}{a^{2}}}; \quad A = 4\int_{0}^{a} b\sqrt{1 - \frac{x^{2}}{a^{2}}} dx = 4b\int_{0}^{a} \sqrt{1 - \frac{x^{2}}{a^{2}}} dx$$

$$\left[x = a\sin\theta, -\frac{\pi}{2} \le \theta \le \frac{\pi}{2}, dx = a\cos\theta d\theta, \sqrt{1 - \frac{x^{2}}{a^{2}}} = \cos\theta, x = 0 = a\sin\theta \Rightarrow \theta = 0, x = a = a\sin\theta \Rightarrow \theta = \frac{\pi}{2}\right]$$

$$4b\int_{0}^{a} \sqrt{1 - \frac{x^{2}}{a^{2}}} dx = 4b\int_{0}^{\pi/2} \cos\theta (a\cos\theta) d\theta = 4ab\int_{0}^{\pi/2} \cos^{2}\theta d\theta = 4ab\int_{0}^{\pi/2} \frac{1 + \cos 2\theta}{2} d\theta$$

$$= 2ab\int_{0}^{\pi/2} d\theta + 2ab\int_{0}^{\pi/2} \cos 2\theta d\theta = 2ab\left[\theta\right]_{0}^{\pi/2} + ab\left[\sin 2\theta\right]_{0}^{\pi/2} = 2ab\left(\frac{\pi}{2} - 0\right) + ab\left(\sin \pi - \sin 0\right) = \pi ab$$

55. (a)
$$A = \int_{0}^{1/2} \sin^{-1} x \, dx \bigg[u = \sin^{-1} x, du = \frac{1}{\sqrt{1-x^2}} dx, dv = dx, v = x \bigg]$$

$$= \bigg[x \sin^{-1} x \bigg]_{0}^{1/2} - \int_{0}^{1/2} \frac{x}{\sqrt{1-x^2}} dx = \bigg(\frac{1}{2} \sin^{-1} \frac{1}{2} - 0 \bigg) + \bigg[\sqrt{1-x^2} \bigg]_{0}^{1/2} = \frac{\pi + 6\sqrt{3} - 12}{12}$$
(b) $M = \int_{0}^{1/2} \sin^{-1} x \, dx = \frac{\pi + 6\sqrt{3} - 12}{12};$

$$\overline{x} = \frac{1}{\pi + 6\sqrt{3} - 12} \int_{0}^{1/2} x \sin^{-1} x \, dx = \frac{12}{\pi + 6\sqrt{3} - 12} \int_{0}^{1/2} x \sin^{-1} x \, dx = \bigg[u = \sin^{-1} x, du = \frac{1}{\sqrt{1-x^2}} dx, dv = x dx, v = \frac{1}{2} x^2 \bigg]$$

$$= \frac{12}{\pi + 6\sqrt{3} - 12} \bigg(\bigg[\frac{1}{2} x^2 \sin^{-1} x \bigg]_{0}^{1/2} - \frac{1}{2} \int_{0}^{1/2} \frac{x^2}{\sqrt{1-x^2}} dx \bigg)$$

$$\left[x = \sin \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, dx = \cos \theta \, d\theta, \sqrt{1-x^2} = \cos \theta, x = 0 = \sin \theta \Rightarrow \theta = 0, x = \frac{1}{2} = \sin \theta \Rightarrow \theta = \frac{\pi}{6} \bigg]$$

$$= \frac{12}{\pi + 6\sqrt{3} - 12} \bigg(\bigg[\frac{1}{2} \bigg(\frac{1}{2} \bigg)^2 \sin^{-1} \bigg(\frac{1}{2} \bigg) - 0 \bigg) - \frac{1}{2} \int_{0}^{\pi/6} \frac{\sin^2 \theta}{\cos \theta} \cos \theta \, d\theta \bigg) = \frac{12}{\pi + 6\sqrt{3} - 12} \bigg(\frac{\pi}{48} - \frac{1}{2} \int_{0}^{\pi/6} \sin^2 \theta \, d\theta \bigg)$$

$$= \frac{12}{\pi + 6\sqrt{3} - 12} \bigg(\frac{\pi}{48} - \frac{1}{2} \int_{0}^{\pi/6} \frac{1 - \cos 2\theta}{2} \, d\theta \bigg) = \frac{1}{\pi + 6\sqrt{3} - 12} \bigg(\frac{\pi}{48} - \frac{1}{4} \int_{0}^{\pi/6} d\theta + \frac{1}{4} \int_{0}^{\pi/6} \cos 2\theta \, d\theta \bigg)$$

$$= \frac{12}{\pi + 6\sqrt{3} - 12} \bigg(\frac{\pi}{48} + \bigg[-\frac{\theta}{4} + \frac{1}{8} \sin 2\theta \bigg]_{0}^{\pi/6} \bigg) = \frac{3\sqrt{3} - \pi}{4(\pi + 6\sqrt{3} - 12)};$$

$$\overline{y} = \frac{1}{\pi + 6\sqrt{3} - 12} \bigg(\frac{1}{2} \bigg(\sin^{-1} x \bigg)^2 \, dx \bigg[u = \bigg(\sin^{-1} x \bigg)^2, du = \frac{2 \sin^{-1} x}{\sqrt{1-x^2}} dx, dv = dx, v = x \bigg]$$

$$= \frac{6}{\pi + 6\sqrt{3} - 12} \bigg(\bigg[x \bigg(\sin^{-1} x \bigg)^2 \bigg]_{0}^{1/2} - \int_{0}^{1/2} \frac{2x \sin^{-1} x}{\sqrt{1-x^2}} dx \bigg) \bigg[u = \sin^{-1} x, du = \frac{1}{\sqrt{1-x^2}} dx, dv = \frac{2x}{\sqrt{1-x^2}} dx, v = -2\sqrt{1-x^2} \bigg]$$

$$= \frac{6}{\pi + 6\sqrt{3} - 12} \bigg(\bigg[\frac{1}{2} \bigg(\sin^{-1} \bigg(\frac{1}{2} \bigg) \bigg)^2 - \int_{0}^{1/2} \frac{2x \sin^{-1} x}{\sqrt{1-x^2}} dx \bigg) \bigg[u = \sin^{-1} x, du = \frac{1}{\sqrt{1-x^2}} dx, dv = \frac{2x}{\sqrt{1-x^2}} dx, v = -2\sqrt{1-x^2} \bigg]$$

$$= \frac{6}{\pi + 6\sqrt{3} - 12} \bigg(\bigg[\frac{1}{2} \bigg(\sin^{-1} \bigg(\frac{1}{2} \bigg) \bigg)^2 - \int_{0}^{1/2} \frac{2x \sin^{-1} x}{\sqrt{1-x^2}} dx \bigg] \bigg[u = \sin^{-1} x, du = \frac{1}{\sqrt{1-x^2}} dx, dv = \frac{2x}{\sqrt{1-x^2}} dx, dv = -2\sqrt{1-x^2} \bigg]$$

 $= \frac{6}{\pi + 6\sqrt{3} - 12} \left(\frac{\pi^2}{72} + \left(2\sqrt{1 - \left(\frac{1}{2}\right)^2} \sin^{-1}\left(\frac{1}{2}\right) - 0 \right) - \left[2x \right]_0^{1/2} \right) = \frac{6}{\pi + 6\sqrt{3} - 12} \left(\frac{\pi^2}{72} + \frac{\pi\sqrt{3}}{6} - 1 \right) = \frac{\pi^2 + 12\pi\sqrt{3} - 72}{12(\pi + 6\sqrt{3} - 12)}$

56.
$$V = \int_{0}^{1} \pi \left(\sqrt{x \tan^{-1} x} \right)^{2} dx = \pi \int_{0}^{1} x \tan^{-1} x \, dx \quad \left[u = \tan^{-1} x, \, du = \frac{1}{1+x^{2}} dx, \, dv = x \, dx, \, v = \frac{1}{2} x^{2} \right]$$

$$= \pi \left(\left[\frac{1}{2} x^{2} \tan^{-1} x \right]_{0}^{1} - \frac{1}{2} \int_{0}^{1} \frac{x^{2}}{1+x^{2}} \, dx \right) = \pi \left(\left(\frac{1}{2} \tan^{-1} 1 - 0 \right) - \frac{1}{2} \int_{0}^{1} \left(1 - \frac{1}{1+x^{2}} \right) \, dx \right) = \pi \left(\frac{\pi}{8} - \frac{1}{2} \int_{0}^{1} \left(1 - \frac{1}{1+x^{2}} \right) \, dx \right)$$

$$= \pi \left(\frac{\pi}{8} - \frac{1}{2} \int_{0}^{1} dx + \frac{1}{2} \int_{0}^{1} \frac{1}{1+x^{2}} \, dx \right) = \pi \left(\frac{\pi}{8} + \left[-\frac{1}{2} x + \frac{1}{2} \tan^{-1} x \right]_{0}^{1} \right) = \pi \left(\frac{\pi}{8} + \left(-\frac{1}{2} + \frac{1}{2} \tan^{-1} 1 + 0 - 0 \right) \right) = \frac{\pi (\pi - 2)}{4}$$

- 57. (a) Integration by parts: $u = x^2$, du = 2x dx, $dv = x\sqrt{1-x^2} dx$, $v = -\frac{1}{3}(1-x^2)^{3/2}$ $\int x^3 \sqrt{1-x^2} dx = -\frac{1}{3}x^2 (1-x^2)^{3/2} + \frac{1}{3}\int (1-x^2)^{3/2} 2x dx = -\frac{1}{3}x^2 (1-x^2)^{3/2} \frac{2}{15}(1-x^2)^{5/2} + C$
 - (b) Substitution: $u = 1 x^2 \Rightarrow x^2 = 1 u \Rightarrow du = -2x \ dx \Rightarrow -\frac{1}{2} du = x \ dx$ $\int x^3 \sqrt{1 x^2} \ dx = \int x^2 \sqrt{1 x^2} \ x \ dx = -\frac{1}{2} \int (1 u) \sqrt{u} \ du = -\frac{1}{2} \int \left(\sqrt{u} u^{3/2}\right) du = -\frac{1}{3} u^{3/2} + \frac{1}{5} u^{5/2} + C$ $= -\frac{1}{3} \left(1 x^2\right)^{3/2} + \frac{1}{5} \left(1 x^2\right)^{5/2} + C$
 - (c) Trig substitution: $x = \sin \theta$, $-\frac{\pi}{2} \le \theta \le \frac{\pi}{2}$, $dx = \cos \theta d\theta$, $\sqrt{1 x^2} = \cos \theta$ $\int x^3 \sqrt{1 - x^2} dx = \int \sin^3 \theta \cos \theta \cos \theta d\theta = \int \sin^2 \theta \cos^2 \theta \sin \theta d\theta = \int (1 - \cos^2 \theta) \cos^2 \theta \sin \theta d\theta$ $= \int \cos^2 \theta \sin \theta d\theta - \int \cos^4 \theta \sin \theta d\theta = -\frac{1}{3} \cos^3 \theta + \frac{1}{5} \cos^5 \theta + C = -\frac{1}{3} (1 - x^2)^{3/2} + \frac{1}{5} (1 - x^2)^{5/2} + C$
- 58. (a) The slope of the line tangent to y = f(x) is given by f'(x). Consider the triangle whose hypotenuse is the 10 m rope, the length of the base is x and height $h = \sqrt{100 x^2}$. The slope of the tangent line is also $-\frac{\sqrt{100 x^2}}{x}$, thus $f'(x) = -\frac{\sqrt{100 x^2}}{x}$.
 - (b) $f(x) = \int -\frac{\sqrt{100-x^2}}{x} dx \left[x = 10 \sin \theta, 0 < \theta \le \frac{\pi}{2}, dx = 10 \cos \theta d\theta, \sqrt{100-x^2} = 10 \cos \theta \right]$ $= -\int \frac{10 \cos \theta}{10 \sin \theta} 10 \cos \theta d\theta = -10 \int \frac{\cos^2 \theta}{\sin \theta} d\theta = -10 \int \frac{\left(1 - \sin^2 \theta\right)}{\sin \theta} d\theta = -10 \int \csc \theta d\theta + 10 \int \sin \theta d\theta$ $= 10 \ln \left| \csc \theta + \cot \theta \right| - 10 \cos \theta + C = 10 \ln \left| \frac{10}{x} + \frac{\sqrt{100-x^2}}{x} \right| - \sqrt{100-x^2} + C;$ $f(10) = 0 \Rightarrow 0 = 10 \ln \left| \frac{10}{10} + \frac{\sqrt{100-10^2}}{10} \right| - \sqrt{100-10^2} + C = C \Rightarrow f(x) = 10 \ln \left| \frac{10}{x} + \frac{\sqrt{100-x^2}}{x} \right| - \sqrt{100-x^2}$

8.5 INTEGRATION OF RATIONAL FUNCTIONS BY PARTIAL FRACTIONS

1.
$$\frac{5x-13}{(x-3)(x-2)} = \frac{A}{x-3} + \frac{B}{x-2} \Rightarrow 5x - 13 = A(x-2) + B(x-3) = (A+B)x - (2A+3B)$$

$$\Rightarrow \frac{A+B=5}{2A+3B=13} \Rightarrow -B = (10-13) \Rightarrow B=3 \Rightarrow A=2; \text{ thus, } \frac{5x-13}{(x-3)(x-2)} = \frac{2}{x-3} + \frac{3}{x-2}$$

2.
$$\frac{5x-7}{x^2-3x+2} = \frac{5x-7}{(x-2)(x-1)} = \frac{A}{x-2} + \frac{B}{x-1} \Rightarrow 5x-7 = A(x-1) + B(x-2) = (A+B)x - (A+2B)$$
$$\Rightarrow \frac{A+B=5}{A+2B=7} \Rightarrow B=2 \Rightarrow A=3; \text{ thus, } \frac{5x-7}{x^2-3x+2} = \frac{3}{x-2} + \frac{2}{x-1}$$

3.
$$\frac{x+4}{(x+1)^2} = \frac{A}{x+1} + \frac{B}{(x+1)^2} \Rightarrow x+4 = A(x+1) + B = Ax + (A+B) \Rightarrow A = 1 \text{ and } B = 3; \text{ thus,}$$
$$\frac{x+4}{(x+1)^2} = \frac{1}{x+1} + \frac{3}{(x+1)^2}$$

4.
$$\frac{2x+2}{x^2-2x+1} = \frac{2x+2}{(x-1)^2} = \frac{A}{x-1} + \frac{B}{(x-1)^2} \Rightarrow 2x+2 = A(x-1) + B = Ax + (-A+B) \Rightarrow A = 2$$
$$\Rightarrow A = 2 \text{ and } B = 4; \text{ thus, } \frac{2x+2}{x^2-2x+1} = \frac{2}{x-1} + \frac{4}{(x-1)^2}$$

5.
$$\frac{z+1}{z^{2}(z-1)} = \frac{A}{z} + \frac{B}{z^{2}} + \frac{C}{z-1} \Rightarrow z+1 = Az(z-1) + B(z-1) + Cz^{2} \Rightarrow z+1 = (A+C)z^{2} + (-A+B)z - B \Rightarrow -A+B=1$$
$$-B=1$$
$$\Rightarrow B=-1 \Rightarrow A=-2 \Rightarrow C=2; \text{ thus, } \frac{z+1}{z^{2}(z-1)} = \frac{-2}{z} + \frac{-1}{z^{2}} + \frac{2}{z-1}$$

6.
$$\frac{z}{z^{3}-z^{2}-6z} = \frac{1}{z^{2}-z-6} = \frac{1}{(z-3)(z+2)} = \frac{A}{z-3} + \frac{B}{z+2} \Rightarrow 1 = A(z+2) + B(z-3) = (A+B)z + (2A-3B) \Rightarrow \frac{A+B=0}{2A-3B=1}$$
$$\Rightarrow -5B = 1 \Rightarrow B = -\frac{1}{5} \Rightarrow A = \frac{1}{5}; \text{ thus, } \frac{z}{z^{3}-z^{2}-6z} = \frac{\frac{1}{5}}{z-3} + \frac{-\frac{1}{5}}{z+2}$$

7.
$$\frac{t^2 + 8}{t^2 - 5t + 6} = 1 + \frac{5t + 2}{t^2 - 5t + 6} \text{ (after long division)}; \quad \frac{5t + 2}{t^2 - 5t + 6} = \frac{5t + 2}{(t - 3)(t - 2)} = \frac{A}{t - 3} + \frac{B}{t - 2} \Rightarrow 5t + 2 = A(t - 2) + B(t - 3)$$

$$= (A + B)t + (-2A - 3B) \Rightarrow \frac{A + B = 5}{-2A - 3B = 2} \Rightarrow -B = (10 + 2) = 12 \Rightarrow B = -12 \Rightarrow A = 17; \text{ thus,}$$

$$\frac{t^2 + 8}{t^2 - 5t + 6} = 1 + \frac{17}{t - 3} + \frac{-12}{t - 2}$$

8.
$$\frac{t^{4}+9}{t^{4}+9t^{2}} = 1 + \frac{-9t^{2}+9}{t^{4}+9t^{2}} = 1 + \frac{-9t^{2}+9}{t^{2}(t^{2}+9)} \text{ (after long division)}; \quad \frac{-9t^{2}+9}{t^{2}(t^{2}+9)} = \frac{A}{t} + \frac{B}{t^{2}} + \frac{Ct+D}{t^{2}+9}$$

$$\Rightarrow -9t^{2} + 9 = At(t^{2}+9) + B(t^{2}+9) + (Ct+D)t^{2} = (A+C)t^{3} + (B+D)t^{2} + 9At + 9B$$

$$A+C=0$$

$$\Rightarrow B+D=-9$$

$$9A=0$$

$$9B=9$$

$$\Rightarrow A=0 \Rightarrow C=0; B=1 \Rightarrow D=-10; \text{ thus, } \frac{t^{4}+9}{t^{4}+9t^{2}} = 1 + \frac{1}{t^{2}} + \frac{-10}{t^{2}+9}$$

9.
$$\frac{1}{1-x^2} = \frac{A}{1-x} + \frac{B}{1+x} \Rightarrow 1 = A(1+x) + B(1-x); \ x = 1 \Rightarrow A = \frac{1}{2}; \ x = -1 \Rightarrow B = \frac{1}{2};$$
$$\int \frac{dx}{1-x^2} = \frac{1}{2} \int \frac{dx}{1-x} + \frac{1}{2} \int \frac{dx}{1+x} = \frac{1}{2} \left[\ln|1+x| - \ln|1-x| \right] + C$$

10.
$$\frac{1}{x^2 + 2x} = \frac{A}{x} + \frac{B}{x + 2} \Rightarrow 1 = A(x + 2) + Bx; \ x = 0 \Rightarrow A = \frac{1}{2}; \ x = -2 \Rightarrow B = -\frac{1}{2};$$
$$\int \frac{dx}{x^2 + 2x} = \frac{1}{2} \int \frac{dx}{x} - \frac{1}{2} \int \frac{dx}{x + 2} = \frac{1}{2} \left[\ln|x| - \ln|x + 2| \right] + C$$

11.
$$\frac{x+4}{x^2+5x-6} = \frac{A}{x+6} + \frac{B}{x-1} \Rightarrow x+4 = A(x-1) + B(x+6); x=1 \Rightarrow B = \frac{5}{7}; x=-6 \Rightarrow A = \frac{-2}{-7} = \frac{2}{7};$$
$$\int \frac{x+4}{x^2+5x-6} dx = \frac{2}{7} \int \frac{dx}{x+6} + \frac{5}{7} \int \frac{dx}{x-1} = \frac{2}{7} \ln|x+6| + \frac{5}{7} \ln|x-1| + C = \frac{1}{7} \ln|(x+6)^2 (x-1)^5| + C$$

12.
$$\frac{2x+1}{x^2-7x+12} = \frac{A}{x-4} + \frac{B}{x-3} \Rightarrow 2x+1 = A(x-3) + B(x-4); x = 3 \Rightarrow B = \frac{7}{-1} = -7; x = 4 \Rightarrow A = \frac{9}{1} = 9;$$
$$\int \frac{2x+1}{x^2-7x+12} dx = 9 \int \frac{dx}{x-4} - 7 \int \frac{dx}{x-3} = 9 \ln|x-4| - 7 \ln|x-3| + C = \ln\left|\frac{(x-4)^9}{(x-3)^7}\right| + C$$

13.
$$\frac{y}{y^2 - 2y - 3} = \frac{A}{y - 3} + \frac{B}{y + 1} \Rightarrow y = A(y + 1) + B(y - 3); \ y = -1 \Rightarrow B = \frac{-1}{-4} = \frac{1}{4}; \ y = 3 \Rightarrow A = \frac{3}{4};$$
$$\int_{4}^{8} \frac{y \, dy}{y^2 - 2y - 3} = \frac{3}{4} \int_{4}^{8} \frac{dy}{y - 3} + \frac{1}{4} \int_{4}^{8} \frac{dy}{y + 1} = \left[\frac{3}{4} \ln \left| y - 3 \right| + \frac{1}{4} \ln \left| y + 1 \right| \right]_{4}^{8} = \left(\frac{3}{4} \ln 5 + \frac{1}{4} \ln 9 \right) - \left(\frac{3}{4} \ln 1 + \frac{1}{4} \ln 5 \right)$$
$$= \frac{1}{2} \ln 5 + \frac{1}{2} \ln 3 = \frac{\ln 15}{2}$$

14.
$$\frac{y+4}{y^2+y} = \frac{A}{y} + \frac{B}{y+1} \Rightarrow y+4 = A(y+1) + By; \quad y = 0 \Rightarrow A = 4; \quad y = -1 \Rightarrow B = \frac{3}{-1} = -3;$$

$$\int_{1/2}^{1} \frac{y+4}{y^2+y} dy = 4 \int_{1/2}^{1} \frac{dy}{y} - 3 \int_{1/2}^{1} \frac{dy}{y+1} = \left[4 \ln|y| - 3 \ln|y+1| \right]_{1/2}^{1} = (4 \ln 1 - 3 \ln 2) - \left(4 \ln \frac{1}{2} - 3 \ln \frac{3}{2} \right)$$

$$= \ln \frac{1}{8} - \ln \frac{1}{16} + \ln \frac{27}{8} = \ln \left(\frac{27}{8} \cdot \frac{1}{8} \cdot 16 \right) = \ln \frac{27}{4}$$

15.
$$\frac{1}{t^3 + t^2 - 2t} = \frac{A}{t} + \frac{B}{t + 2} + \frac{C}{t - 1} \Rightarrow 1 = A(t + 2)(t - 1) + Bt(t - 1) + Ct(t + 2); t = 0 \Rightarrow A = -\frac{1}{2}; t = -2 \Rightarrow B = \frac{1}{6};$$
$$t = 1 \Rightarrow C = \frac{1}{3}; \int \frac{dt}{t^3 + t^2 - 2t} = -\frac{1}{2} \int \frac{dt}{t} + \frac{1}{6} \int \frac{dt}{t + 2} + \frac{1}{3} \int \frac{dt}{t - 1} = -\frac{1}{2} \ln|t| + \frac{1}{6} \ln|t + 2| + \frac{1}{3} \ln|t - 1| + C$$

16.
$$\frac{x+3}{2x^3-8x} = \frac{A}{x} + \frac{B}{x+2} + \frac{C}{x-2} \Rightarrow \frac{1}{2}(x+3) = A(x+2)(x-2) + Bx(x-2) + Cx(x+2); x = 0 \Rightarrow A = \frac{3}{-8}; x = -2 \Rightarrow B = \frac{1}{16};$$

$$x = 2 \Rightarrow C = \frac{5}{16}; \int \frac{x+3}{2x^3-8x} dx = -\frac{3}{8} \int \frac{dx}{x} + \frac{1}{16} \int \frac{dx}{x+2} + \frac{5}{16} \int \frac{dx}{x-2} = -\frac{3}{8} \ln|x| + \frac{1}{16} \ln|x+2| + \frac{5}{16} \ln|x-2| + C$$

$$= \frac{1}{16} \ln\left| \frac{(x-2)^5(x+2)}{x^6} \right| + C$$

17.
$$\frac{x^3}{x^2 + 2x + 1} = (x - 2) + \frac{3x + 2}{(x + 1)^2} \text{ (after long division)}; \quad \frac{3x + 2}{(x + 1)^2} = \frac{A}{x + 1} + \frac{B}{(x + 1)^2} \Rightarrow 3x + 2 = A(x + 1) + B = Ax + (A + B)$$
$$\Rightarrow A = 3, A + B = 2 \Rightarrow A = 3, B = -1; \int_0^1 \frac{x^3 dx}{x^2 + 2x + 1} = \int_0^1 (x - 2) dx + 3 \int_0^1 \frac{dx}{x + 1} - \int_0^1 \frac{dx}{(x + 1)^2}$$
$$= \left[\frac{x^2}{2} - 2x + 3\ln|x + 1| + \frac{1}{x + 1} \right]_0^1 = \left(\frac{1}{2} - 2 + 3\ln 2 + \frac{1}{2} \right) - (1) = 3\ln 2 - 2$$

18.
$$\frac{x^3}{x^2 - 2x + 1} = (x + 2) + \frac{3x - 2}{(x - 1)^2} \text{ (after long division)}; \quad \frac{3x - 2}{(x - 1)^2} = \frac{A}{x - 1} + \frac{B}{(x - 1)^2} \Rightarrow 3x - 2 = A(x - 1) + B = Ax + (-A + B)$$
$$\Rightarrow A = 3, -A + B = -2 \Rightarrow A = 3, B = 1; \quad \int_{-1}^{0} \frac{x^3 dx}{x^2 - 2x + 1} = \int_{-1}^{0} (x + 2) dx + 3 \int_{-1}^{0} \frac{dx}{x - 1} + \int_{-1}^{0} \frac{dx}{(x - 1)^2}$$
$$= \left[\frac{x^2}{2} + 2x + 3\ln|x - 1| - \frac{1}{x - 1} \right]_{-1}^{0} = \left(0 + 0 + 3\ln 1 - \frac{1}{(-1)} \right) - \left(\frac{1}{2} - 2 + 3\ln 2 - \frac{1}{(-2)} \right) = 2 - 3\ln 2$$

19.
$$\frac{1}{(x^2-1)^2} = \frac{A}{x+1} + \frac{B}{x-1} + \frac{C}{(x+1)^2} + \frac{D}{(x-1)^2} \Rightarrow 1 = A(x+1)(x-1)^2 + B(x-1)(x+1)^2 + C(x-1)^2 + D(x+1)^2;$$

$$x = -1 \Rightarrow C = \frac{1}{4}; \quad x = 1 \Rightarrow D = \frac{1}{4}; \text{ coefficient of } x^3 = A + B \Rightarrow A + B = 0; \text{ constant } = A - B + C + D$$

$$\Rightarrow A - B + C + D = 1 \Rightarrow A - B = \frac{1}{2}; \text{ thus, } A = \frac{1}{4} \Rightarrow B = -\frac{1}{4};$$

$$\int \frac{dx}{(x^2-1)^2} = \frac{1}{4} \int \frac{dx}{x+1} - \frac{1}{4} \int \frac{dx}{(x-1)^2} + \frac{1}{4} \int \frac{dx}{(x-1)^2} = \frac{1}{4} \ln \left| \frac{x+1}{x-1} \right| - \frac{x}{2(x^2-1)} + C$$

20.
$$\frac{x^2}{(x-1)(x^2+2x+1)} = \frac{A}{x-1} + \frac{B}{x+1} + \frac{C}{(x+1)^2} \Rightarrow x^2 = A(x+1)^2 + B(x-1)(x+1) + C(x-1); \quad x = -1 \Rightarrow C = -\frac{1}{2};$$

$$x = 1 \Rightarrow A = \frac{1}{4}; \text{ coefficient of } x^2 = A + B \Rightarrow A + B = 1 \Rightarrow B = \frac{3}{4}; \int \frac{x^2 dx}{(x-1)(x^2+2x+1)}$$

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

21.
$$\frac{1}{(x+1)(x^2+1)} = \frac{A}{x+1} + \frac{Bx+C}{x^2+1} \Rightarrow 1 = A\left(x^2+1\right) + (Bx+C)(x+1); \ x = -1 \Rightarrow A = \frac{1}{2}; \ \text{coefficient of} \ x^2 = A+B$$

$$\Rightarrow A+B = 0 \Rightarrow B = -\frac{1}{2}; \ \text{constant} = A+C \Rightarrow A+C = 1 \Rightarrow C = \frac{1}{2}; \ \int_0^1 \frac{dx}{(x+1)(x^2+1)} = \frac{1}{2} \int_0^1 \frac{dx}{x+1} + \frac{1}{2} \int_0^1 \frac{(-x+1)}{x^2+1} dx$$

$$= \left[\frac{1}{2} \ln|x+1| - \frac{1}{4} \ln\left(x^2+1\right) + \frac{1}{2} \tan^{-1}x\right]_0^1 = \left(\frac{1}{2} \ln 2 - \frac{1}{4} \ln 2 + \frac{1}{2} \tan^{-1}1\right) - \left(\frac{1}{2} \ln 1 - \frac{1}{4} \ln 1 + \frac{1}{2} \tan^{-1}0\right)$$

$$= \frac{1}{4} \ln 2 + \frac{1}{2} \left(\frac{\pi}{4}\right) = \frac{(\pi+2\ln 2)}{2}$$

22.
$$\frac{3t^2 + t + 4}{t^3 + t} = \frac{A}{t} + \frac{Bt + C}{t^2 + 1} \Rightarrow 3t^2 + t + 4 = A\left(t^2 + 1\right) + (Bt + C)t; t = 0 \Rightarrow A = 4; \text{ coefficient of } t^2 = A + B \Rightarrow A + B = 3$$

$$\Rightarrow B = -1; \text{ coefficient of } t = C \Rightarrow C = 1; \int_1^{\sqrt{3}} \frac{3t^2 + t + 4}{t^3 + 1} dt = 4 \int_1^{\sqrt{3}} \frac{dt}{t} + \int_1^{\sqrt{3}} \frac{(-t + 1)}{t^2 + 1} dt$$

$$= \left[4 \ln|t| - \frac{1}{2} \ln\left(t^2 + 1\right) + \tan^{-1}t \right]_1^{\sqrt{3}} = \left(4 \ln\sqrt{3} - \frac{1}{2} \ln 4 + \tan^{-1}\sqrt{3} \right) - \left(4 \ln 1 - \frac{1}{2} \ln 2 + \tan^{-1}1 \right)$$

$$= 2 \ln 3 - \ln 2 + \frac{\pi}{3} + \frac{1}{2} \ln 2 - \frac{\pi}{4} = 2 \ln 3 - \frac{1}{2} \ln 2 + \frac{\pi}{12} = \ln\left(\frac{9}{\sqrt{2}}\right) + \frac{\pi}{12}$$

23.
$$\frac{y^2 + 2y + 1}{\left(y^2 + 1\right)^2} = \frac{Ay + B}{y^2 + 1} + \frac{Cy + D}{\left(y^2 + 1\right)^2} \Rightarrow y^2 + 2y + 1 = (Ay + B)\left(y^2 + 1\right) + Cy + D = Ay^3 + By^2 + (A + C)y + (B + D)$$
$$\Rightarrow A = 0, B = 1; A + C = 2 \Rightarrow C = 2; B + D = 1 \Rightarrow D = 0; \int \frac{y^2 + 2y + 1}{\left(y^2 + 1\right)^2} dy = \int \frac{1}{y^2 + 1} dy + 2\int \frac{y}{\left(y^2 + 1\right)^2} dy$$
$$= \tan^{-1} y - \frac{1}{y^2 + 1} + C$$

24.
$$\frac{8x^{2}+8x+2}{\left(4x^{2}+1\right)^{2}} = \frac{Ax+B}{4x^{2}+1} + \frac{Cx+D}{\left(4x^{2}+1\right)^{2}} \Rightarrow 8x^{2} + 8x + 2 = (Ax+B)\left(4x^{2}+1\right) + Cx + D = 4Ax^{3} + 4Bx^{2} + (A+C)x + (B+D);$$

$$A = 0, B = 2; A + C = 8 \Rightarrow C = 8; B + D = 2 \Rightarrow D = 0; \int \frac{8x^{2}+8x+2}{\left(4x^{2}+1\right)^{2}} dx = 2\int \frac{dx}{4x^{2}+1} + 8\int \frac{x dx}{\left(4x^{2}+1\right)^{2}}$$

$$= \tan^{-1} 2x - \frac{1}{4x^{2}+1} + C$$

25.
$$\frac{2s+2}{\left(s^2+1\right)(s-1)^3} = \frac{As+B}{s^2+1} + \frac{C}{s-1} + \frac{D}{(s-1)^2} + \frac{E}{(s-1)^3}$$

$$\Rightarrow 2s+2 = (As+B)(s-1)^3 + C\left(s^2+1\right)(s-1)^2 + D\left(s^2+1\right)(s-1) + E\left(s^2+1\right)$$

$$= As^4 + (-3A+B)s^3 + (3A-3B)s^2 + (-A+3B)s - B + C\left(s^4-2s^3+2s^2-2s+1\right) + D\left(s^3-s^2+s-1\right) + E\left(s^2+1\right)$$

$$= (A+C)s^4 + (-3A+B-2C+D)s^3 + (3A-3B+2C-D+E)s^2 + (-A+3B-2C+D)s + (-B+C-D+E)$$

$$A+C=0$$

$$-3A+B-2C+D=0$$

$$\Rightarrow 3A-3B+2C-D+E=0$$

$$-A+3B-2C+D=2$$

$$-B+C-D+E=2$$
summing all equations $\Rightarrow 2E=4 \Rightarrow E=2;$

summing eqs (2) and (3) $\Rightarrow -2B + 2 = 0 \Rightarrow B = 1$; summing eqs (3) and (4) $\Rightarrow 2A + 2 = 2 \Rightarrow A = 0$; C = 0 from eq (1); then -1 + 0 - D + 2 = 2 from eq (5) $\Rightarrow D = -1$; $\int \frac{2s+2}{\left(s^2+1\right)(s-1)^3} ds = \int \frac{ds}{s^2+1} - \int \frac{ds}{(s-1)^2} + 2\int \frac{ds}{(s-1)^3} = -(s-1)^{-2} + (s-1)^{-1} + \tan^{-1} s + C$

26.
$$\frac{s^4 + 81}{s(s^2 + 9)^2} = \frac{A}{s} + \frac{Bs + C}{s^2 + 9} + \frac{Ds + E}{(s^2 + 9)^2} \Rightarrow s^4 + 81 = A(s^2 + 9)^2 + (Bs + C)s(s^2 + 9) + (Ds + E)s$$

$$= A(s^4 + 18s^2 + 81) + (Bs^4 + Cs^3 + 9Bs^2 + 9Cs) + Ds^2 + Es$$

$$= (A + B)s^4 + Cs^3 + (18A + 9B + D)s^2 + (9C + E)s + 81A \Rightarrow 81A = 81 \text{ or } A = 1; A + B = 1 \Rightarrow B = 0; C = 0;$$

$$9C + E = 0 \Rightarrow E = 0; 18A + 9B + D = 0 \Rightarrow D = -18; \int \frac{s^4 + 81}{s(s^2 + 9)^2} ds = \int \frac{ds}{s} - 18 \int \frac{s ds}{(s^2 + 9)^2} = \ln|s| + \frac{9}{s^2 + 9} + C$$

27.
$$\frac{x^2 - x + 2}{x^3 - 1} = \frac{A}{x - 1} + \frac{Bx + C}{x^2 + x + 1} \Rightarrow x^2 - x + 2 = A\left(x^2 + x + 1\right) + (Bx + C)(x - 1) = (A + B)x^2 + (A - B + C)x + (A - C)$$

$$\Rightarrow A + B = 1, A - B + C = -1, A - C = 2 \Rightarrow \text{ adding eq(2) and eq(3)} \Rightarrow 2A - B = 1, \text{ add this equation to eq (1)}$$

$$\Rightarrow 3A = 2 \Rightarrow A = \frac{2}{3} \Rightarrow B = 1 - A = \frac{1}{3} \Rightarrow C = -1 - A + B = -\frac{4}{3}; \quad \int \frac{x^2 - x + 2}{x^3 - 1} dx = \int \left(\frac{2/3}{x - 1} + \frac{(1/3)x - 4/3}{x^2 + x + 1}\right) dx$$

$$= \frac{2}{3} \int \frac{1}{x - 1} dx + \frac{1}{3} \int \frac{x - 4}{(x + \frac{1}{2})^2 + \frac{3}{4}} dx \quad \left[u = x + \frac{1}{2} \Rightarrow u - \frac{1}{2} = x \Rightarrow du = dx\right]$$

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

$$= \frac{2}{3} \ln|x - 1| + \frac{1}{6} \ln\left|\left(x + \frac{1}{2}\right)^2 + \frac{3}{4}\right| - \frac{3}{\sqrt{3}} \tan^{-1}\left(\frac{x + \frac{1}{2}}{\sqrt{3/2}}\right) + C = \frac{2}{3} \ln|x - 1| + \frac{1}{6} \ln\left|x^2 + x + 1\right| - \sqrt{3} \tan^{-1}\left(\frac{2x + 1}{\sqrt{3}}\right) + C$$

28.
$$\frac{1}{x^4 + x} = \frac{A}{x} + \frac{B}{x+1} + \frac{Cx+D}{x^2 - x+1} \Rightarrow 1 = A(x+1)\left(x^2 - x+1\right) + Bx\left(x^2 - x+1\right) + (Cx+D)x(x+1)$$

$$= (A+B+C)x^3 + (-B+C+D)x^2 + (B+D)x + A \Rightarrow A = 1, B+D = 0 \Rightarrow D = -B, -B+C+D = 0$$

$$\Rightarrow -2B+C = 0 \Rightarrow C = 2B, A+B+C = 0 \Rightarrow 1+B+2B = 0 \Rightarrow B = -\frac{1}{3} \Rightarrow C = -\frac{2}{3} \Rightarrow D = \frac{1}{3};$$

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

$$= \ln|x| - \frac{1}{3} \ln|x+1| - \frac{1}{3} \ln|x^2 - x+1| + C$$

29.
$$\frac{x^2}{x^4 - 1} = \frac{A}{x + 1} + \frac{B}{x - 1} + \frac{Cx + D}{x^2 + 1} \Rightarrow x^2 = A(x - 1)\left(x^2 + 1\right) + B(x + 1)\left(x^2 + 1\right) + (Cx + D)(x - 1)(x + 1)$$

$$= (A + B + C)x^3 + (-A + B + D)x^2 + (A + B - C)x - A + B - D \Rightarrow A + B + C = 0, -A + B + D = 1,$$

$$A + B - C = 0, -A + B - D = 0 \Rightarrow \text{ adding eq (1) to eq (3) gives } 2A + 2B = 0, \text{ adding eq (2) to eq (4) gives}$$

$$-2A + 2B = 1, \text{ adding these two equations gives } 4B = 1 \Rightarrow B = \frac{1}{4}, \text{ using } 2A + 2B = 0 \Rightarrow A = -\frac{1}{4}, \text{ using}$$

$$-A + B - D = 0 \Rightarrow D = \frac{1}{2}, \text{ and using } A + B - C = 0 \Rightarrow C = 0; \int \frac{x^2}{x^4 - 1} dx = \int \left(\frac{-1/4}{x + 1} + \frac{1/4}{x - 1} + \frac{1/2}{x^2 + 1}\right) dx$$

$$= -\frac{1}{4} \int \frac{1}{x + 1} dx + \frac{1}{4} \int \frac{1}{x - 1} dx + \frac{1}{2} \int \frac{1}{x^2 + 1} dx = -\frac{1}{4} \ln|x + 1| + \frac{1}{4} \ln|x - 1| + \frac{1}{2} \tan^{-1} x + C = \frac{1}{4} \ln \left|\frac{x - 1}{x + 1}\right| + \frac{1}{2} \tan^{-1} x + C$$

30.
$$\frac{x^2 + x}{x^4 - 3x^2 - 4} = \frac{A}{x - 2} + \frac{B}{x + 2} + \frac{Cx + D}{x^2 + 1} \Rightarrow x^2 + x = A(x + 2) \left(x^2 + 1\right) + B(x - 2) \left(x^2 + 1\right) + (Cx + D)(x - 2)(x + 2)$$

$$= (A + B + C)x^3 + (2A - 2B + D)x^2 + (A + B - 4C)x + 2A - 2B - 4D \Rightarrow A + B + C = 0, 2A - 2B + D = 1,$$

$$A + B - 4C = 1, 2A - 2B - 4D = 0 \Rightarrow \text{ subtracting eq (1) from eq (3) gives } -5C = 1 \Rightarrow C = -\frac{1}{5}, \text{ subtracting eq (2) from eq (4) gives } -5D = -1 \Rightarrow D = \frac{1}{5}, \text{ substituting for } C \text{ in eq (1) gives } A + B = \frac{1}{5}, \text{ and substituting for } D \text{ in eq (4) gives } 2A - 2B = \frac{4}{5} \Rightarrow A - B = \frac{2}{5}, \text{ adding this equation to the previous equation gives}$$

$$2A = \frac{3}{5} \Rightarrow A = \frac{3}{10} \Rightarrow B = -\frac{1}{10}; \quad \int \frac{x^2 + x}{x^4 - 3x^2 - 4} dx = \int \left(\frac{3/10}{x - 2} - \frac{1/10}{x + 2} + \frac{(-1/5)x + 1/5}{x^2 + 1}\right) dx$$

$$= \frac{3}{10} \int \frac{1}{x - 2} dx - \frac{1}{10} \int \frac{1}{x + 2} dx - \frac{1}{5} \int \frac{x}{x^2 + 1} dx + \frac{1}{5} \int \frac{1}{x^2 + 1} dx = \frac{3}{10} \ln|x - 2| - \frac{1}{10} \ln|x^2 + 2| - \frac{1}{10} \ln|x^2 + 1| + \frac{1}{5} \tan^{-1} x + C$$

31.
$$\frac{2\theta^{3} + 5\theta^{2} + 8\theta + 4}{\left(\theta^{2} + 2\theta + 2\right)^{2}} = \frac{A\theta + B}{\theta^{2} + 2\theta + 2} + \frac{C\theta + D}{\left(\theta^{2} + 2\theta + 2\right)^{2}} \Rightarrow 2\theta^{3} + 5\theta^{2} + 8\theta + 4 = (A\theta + B)\left(\theta^{2} + 2\theta + 2\right) + C\theta + D$$

$$= A\theta^{3} + (2A + B)\theta^{2} + (2A + 2B + C)\theta + (2B + D) \Rightarrow A = 2; 2A + B = 5 \Rightarrow B = 1; 2A + 2B + C = 8 \Rightarrow C = 2;$$

$$2B + D = 4 \Rightarrow D = 2; \int \frac{2\theta^{3} + 5\theta^{2} + 8\theta + 4}{\left(\theta^{2} + 2\theta + 2\right)^{2}} d\theta = \int \frac{2\theta + 1}{\theta^{2} + 2\theta + 2} d\theta + \int \frac{2\theta + 2}{\left(\theta^{2} + 2\theta + 2\right)^{2}} d\theta$$

$$= \int \frac{(2\theta + 2)d\theta}{\theta^{2} + 2\theta + 2} - \int \frac{d\theta}{\theta^{2} + 2\theta + 2} + \int \frac{(2\theta + 2)d\theta}{\left(\theta^{2} + 2\theta + 2\right)^{2}} = \ln\left(\theta^{2} + 2\theta + 2\right) - \int \frac{d\theta}{(\theta + 1)^{2} + 1} - \frac{1}{\theta^{2} + 2\theta + 2}$$

$$= \ln\left(\theta^{2} + 2\theta + 2\right) - \tan^{-1}(\theta + 1) - \frac{1}{\theta^{2} + 2\theta + 2} + C$$

32.
$$\frac{\theta^{4} - 4\theta^{3} + 2\theta^{2} - 3\theta + 1}{\left(\theta^{2} + 1\right)^{3}} = \frac{A\theta + B}{\theta^{2} + 1} + \frac{C\theta + D}{\left(\theta^{2} + 1\right)^{2}} + \frac{E\theta + F}{\left(\theta^{2} + 1\right)^{3}}$$
$$\Rightarrow \theta^{4} - 4\theta^{3} + 2\theta^{2} - 3\theta + 1 = (A\theta + B)\left(\theta^{2} + 1\right)^{2} + (C\theta + D)\left(\theta^{2} + 1\right) + E\theta + F$$
$$= (A\theta + B)\left(\theta^{4} + 2\theta^{2} + 1\right) + \left(C\theta^{3} + D\theta^{2} + C\theta + D\right) + E\theta + F$$

$$= \left(A\theta^{5} + B\theta^{4} + 2A\theta^{3} + 2B\theta^{2} + A\theta + B\right) + \left(C\theta^{3} + D\theta^{2} + C\theta + D\right) + E\theta + F$$

$$= A\theta^{5} + B\theta^{4} + (2A + C)\theta^{3} + (2B + D)\theta^{2} + (A + C + E)\theta + (B + D + F) \Rightarrow A = 0; B = 1;$$

$$2A + C = -4 \Rightarrow C = -4; 2B + D = 2 \Rightarrow D = 0; A + C + E = -3 \Rightarrow E = 1; B + D + F = 1 \Rightarrow F = 0;$$

$$\int \frac{\theta^{4} - 4\theta^{3} + 2\theta^{2} - 3\theta + 1}{\left(\theta^{2} + 1\right)^{3}} d\theta = \int \frac{d\theta}{\theta^{2} + 1} - 4\int \frac{\theta d\theta}{\left(\theta^{2} + 1\right)^{2}} + \int \frac{\theta d\theta}{\left(\theta^{2} + 1\right)^{3}} = \tan^{-1}\theta + 2\left(\theta^{2} + 1\right)^{-1} - \frac{1}{4}\left(\theta^{2} + 1\right)^{-2} + C$$

33.
$$\frac{2x^3 - 2x^2 + 1}{x^2 - x} = 2x + \frac{1}{x^2 - x} = 2x + \frac{1}{x(x - 1)}; \frac{1}{x(x - 1)} = \frac{A}{x} + \frac{B}{x - 1} \Rightarrow 1 = A(x - 1) + Bx; x = 0 \Rightarrow A = -1; x = 1 \Rightarrow B = 1;$$
$$\int \frac{2x^3 - 2x^2 + 1}{x^2 - x} = \int 2x \, dx - \int \frac{dx}{x} + \int \frac{dx}{x - 1} = x^2 - \ln|x| + \ln|x - 1| + C = x^2 + \ln\left|\frac{x - 1}{x}\right| + C$$

34.
$$\frac{x^4}{x^2 - 1} = \left(x^2 + 1\right) + \frac{1}{x^2 - 1} = \left(x^2 + 1\right) + \frac{1}{(x+1)(x-1)}; \frac{1}{(x+1)(x-1)} = \frac{A}{x+1} + \frac{B}{x-1} \Rightarrow 1 = A(x-1) + B(x+1);$$
$$x = -1 \Rightarrow A = -\frac{1}{2}; x = 1 \Rightarrow B = \frac{1}{2}; \int \frac{x^4}{x^2 - 1} dx = \int \left(x^2 + 1\right) dx - \frac{1}{2} \int \frac{dx}{x+1} + \frac{1}{2} \int \frac{dx}{x-1}$$
$$= \frac{1}{3}x^3 + x - \frac{1}{2}\ln|x+1| + \frac{1}{2}\ln|x-1| + C = \frac{x^3}{3} + x + \frac{1}{2}\ln\left|\frac{x-1}{x+1}\right| + C$$

35.
$$\frac{9x^3 - 3x + 1}{x^3 - x^2} = 9 + \frac{9x^2 - 3x + 1}{x^2(x - 1)} \text{ (after long division)}; \quad \frac{9x^2 - 3x + 1}{x^2(x - 1)} = \frac{A}{x} + \frac{B}{x^2} + \frac{C}{x - 1}$$

$$\Rightarrow 9x^2 - 3x + 1 = Ax(x - 1) + B(x - 1) + Cx^2; \quad x = 1 \Rightarrow C = 7; \quad x = 0 \Rightarrow B = -1; \quad A + C = 9 \Rightarrow A = 2;$$

$$\int \frac{9x^3 - 3x + 1}{x^3 - x^2} dx = \int 9 dx + 2 \int \frac{dx}{x} - \int \frac{dx}{x^2} + 7 \int \frac{dx}{x - 1} = 9x + 2 \ln|x| + \frac{1}{x} + 7 \ln|x - 1| + C$$

36.
$$\frac{16x^3}{4x^2 - 4x + 1} = (4x + 4) + \frac{12x - 4}{4x^2 - 4x + 1}; \frac{12x - 4}{(2x - 1)^2} = \frac{A}{2x - 1} + \frac{B}{(2x - 1)^2} \Rightarrow 12x - 4 = A(2x - 1) + B$$
$$\Rightarrow A = 6; -A + B = -4 \Rightarrow B = 2; \int \frac{16x^3}{4x^2 - 4x + 1} dx = 4 \int (x + 1) dx + 6 \int \frac{dx}{2x - 1} + 2 \int \frac{dx}{(2x - 1)^2}$$
$$= 2(x + 1)^2 + 3\ln|2x - 1| - \frac{1}{2x - 1} + C_1 = 2x^2 + 4x + 3\ln|2x - 1| - (2x - 1)^{-1} + C, \text{ where } C = 2 + C_1$$

37.
$$\frac{y^4 + y^2 - 1}{y^3 + y} = y - \frac{1}{y(y^2 + 1)}; \frac{1}{y(y^2 + 1)} = \frac{A}{y} + \frac{By + C}{y^2 + 1} \Rightarrow 1 = A(y^2 + 1) + (By + C)y = (A + B)y^2 + Cy + A$$
$$\Rightarrow A = 1; A + B = 0 \Rightarrow B = -1; C = 0; \int \frac{y^4 + y^2 - 1}{y^3 + y} dy = \int y \, dy - \int \frac{dy}{y} + \int \frac{y \, dy}{y^2 + 1} = \frac{y^2}{2} - \ln|y| + \frac{1}{2} \ln(1 + y^2) + Cy + A$$

38.
$$\frac{2y^4}{y^3 - y^2 + y - 1} = 2y + 2 + \frac{2}{y^3 - y^2 + y - 1}; \frac{2}{y^3 - y^2 + y - 1} = \frac{2}{\left(y^2 + 1\right)\left(y - 1\right)} = \frac{A}{y - 1} + \frac{By + C}{y^2 + 1}$$

$$\Rightarrow 2 = A\left(y^2 + 1\right) + (By + C)(y - 1) = \left(Ay^2 + A\right) + \left(By^2 + Cy - By - C\right) = (A + B)y^2 + (-B + C)y + (A - C)$$

$$\Rightarrow A + B = 0, -B + C = 0 \text{ or } C = B, A - C = A - B = 2 \Rightarrow A = 1, B = -1, C = -1;$$

$$\int \frac{2y^4}{y^3 - y^2 + y - 1} dy = 2\int (y + 1) dy + \int \frac{dy}{y - 1} - \int \frac{y}{y^2 + 1} dy - \int \frac{dy}{y^2 + 1} = (y + 1)^2 + \ln|y - 1| - \frac{1}{2}\ln\left(y^2 + 1\right) - \tan^{-1}y + C_1$$

$$= y^2 + 2y + \ln|y - 1| - \frac{1}{2}\ln\left(y^2 + 1\right) - \tan^{-1}y + C, \text{ where } C = C_1 + 1$$

39.
$$\int \frac{e^t dt}{e^{2t} + 3e^t + 2}; [e^t = y, e^t dt = dy] \rightarrow \int \frac{dy}{y^2 + 3y + 2} = \int \frac{dy}{y + 1} - \int \frac{dy}{y + 2} = \ln \left| \frac{y + 1}{y + 2} \right| + C = \ln \left(\frac{e^t + 1}{e^t + 2} \right) + C$$

$$40. \int \frac{e^{4t} + 2e^{2t} - e^t}{e^{2t} + 1} dt = \int \frac{e^{3t} + 2e^t - 1}{e^{2t} + 1} e^t dt; \left[y = e^t, dy = e^t dt \right] \rightarrow \int \frac{y^3 + 2y - 1}{y^2 + 1} dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \frac{y^2}{2} + \int \frac{y}{y^2 + 1} dy - \int \frac{dy}{y^2 + 1} dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \frac{y^2}{2} + \int \frac{y}{y^2 + 1} dy - \int \frac{dy}{y^2 + 1} dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \frac{y^2}{2} + \int \frac{y}{y^2 + 1} dy - \int \frac{dy}{y^2 + 1} dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \frac{y^2}{2} + \int \frac{y}{y^2 + 1} dy - \int \frac{dy}{y^2 + 1} dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \frac{y^2}{2} + \int \frac{y}{y^2 + 1} dy - \int \frac{dy}{y^2 + 1} dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \frac{y^2}{2} + \int \frac{y}{y^2 + 1} dy - \int \frac{dy}{y^2 + 1} dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \frac{y^2}{2} + \int \frac{y}{y^2 + 1} dy - \int \frac{dy}{y^2 + 1} dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \frac{y^2}{2} + \int \frac{y}{y^2 + 1} dy - \int \frac{dy}{y^2 + 1} dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \frac{y}{2} + \int \frac{y}{y^2 + 1} dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \frac{y}{2} + \int \frac{y}{y^2 + 1} dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \int \left(y + \frac{y - 1}{y^2 + 1} \right) dy = \int \left(y + \frac{y - 1}{y - 1} \right) dy = \int \left(y + \frac{y - 1}{y - 1} \right) dy = \int \left(y + \frac{y - 1}{y - 1} \right) dy = \int \left(y + \frac{y - 1}{y - 1} \right) dy = \int \left(y + \frac{y - 1}{y - 1} \right) dy = \int \left(y + \frac{y - 1}{y - 1} \right) dy = \int \left(y + \frac{y - 1}{y - 1} \right) dy = \int \left(y + \frac{y - 1}{y - 1} \right) dy = \int \left(y + \frac{y - 1}{y - 1} \right) dy = \int \left(y + \frac{y - 1}{y - 1} \right) dy = \int \left(y + \frac{y - 1}{y - 1} \right) dy = \int \left(y + \frac{y - 1}{y - 1} \right) dy = \int \left(y + \frac{y - 1}{y - 1} \right) dy = \int \left(y + \frac{y - 1}{y - 1} \right) dy = \int \left(y + \frac{y - 1}$$

41.
$$\int \frac{\cos y \, dy}{\sin^2 y + \sin y - 6}; \left[\sin y = t, \cos y \, dy = dt\right] \rightarrow \int \frac{dt}{t^2 + t - 6} = \frac{1}{5} \int \left(\frac{1}{t - 2} - \frac{1}{t + 3}\right) dt = \frac{1}{5} \ln \left|\frac{t - 2}{t + 3}\right| + C = \frac{1}{5} \ln \left|\frac{\sin y - 2}{\sin y + 3}\right| + C$$

42.
$$\int \frac{\sin \theta d\theta}{\cos^2 \theta + \cos \theta - 2}; \left[\cos \theta = y, -\sin \theta d\theta = dy\right] \rightarrow -\int \frac{dy}{y^2 + y - 2} = \frac{1}{3} \int \frac{dy}{y + 2} - \frac{1}{3} \int \frac{dy}{y - 1} = \frac{1}{3} \ln \left| \frac{y + 2}{y - 1} \right| + C = \frac{1}{3} \ln \left| \frac{\cos \theta + 2}{\cos \theta - 1} \right| + C$$
$$= -\frac{1}{3} \ln \left| \frac{\cos \theta - 1}{\cos \theta + 2} \right| + C$$

43.
$$\int \frac{(x-2)^2 \tan^{-1}(2x) - 12x^3 - 3x}{\left(4x^2 + 1\right)(x-2)^2} dx = \int \frac{\tan^{-1}(2x)}{4x^2 + 1} dx - 3\int \frac{x}{(x-2)^2} dx = \frac{1}{2} \int \tan^{-1}(2x) \frac{2dx}{4x^2 + 1} - 3\int \frac{dx}{x-2} - 6\int \frac{dx}{(x-2)^2} dx = \frac{1}{2} \int \tan^{-1}(2x) \frac{2dx}{4x^2 + 1} - 3\int \frac{dx}{x-2} - 6\int \frac{dx}{(x-2)^2} dx = \frac{1}{2} \int \tan^{-1}(2x) \frac{2dx}{4x^2 + 1} - 3\int \frac{dx}{x-2} - 6\int \frac{dx}{(x-2)^2} dx = \frac{1}{2} \int \tan^{-1}(2x) \frac{2dx}{4x^2 + 1} - 3\int \frac{dx}{x-2} - 6\int \frac{dx}{(x-2)^2} dx = \frac{1}{2} \int \tan^{-1}(2x) \frac{2dx}{4x^2 + 1} - 3\int \frac{dx}{x-2} - 6\int \frac{dx}{(x-2)^2} dx = \frac{1}{2} \int \tan^{-1}(2x) \frac{2dx}{4x^2 + 1} - 3\int \frac{dx}{x-2} - 6\int \frac{dx}{(x-2)^2} dx = \frac{1}{2} \int \tan^{-1}(2x) \frac{2dx}{4x^2 + 1} - 3\int \frac{dx}{x-2} - 6\int \frac{dx}{(x-2)^2} dx = \frac{1}{2} \int \tan^{-1}(2x) \frac{2dx}{4x^2 + 1} - 3\int \frac{dx}{x-2} - 6\int \frac{dx}{(x-2)^2} dx = \frac{1}{2} \int \tan^{-1}(2x) \frac{dx}{4x^2 + 1} - 3\int \frac{dx}{x-2} - 6\int \frac{dx}{(x-2)^2} dx = \frac{1}{2} \int \tan^{-1}(2x) \frac{dx}{4x^2 + 1} - 3\int \frac{dx}{x-2} - 6\int \frac{dx}{(x-2)^2} dx = \frac{1}{2} \int \tan^{-1}(2x) \frac{dx}{4x^2 + 1} - 3\int \frac{dx}{x-2} - 6\int \frac{dx}{(x-2)^2} dx = \frac{1}{2} \int \tan^{-1}(2x) \frac{dx}{4x^2 + 1} - 3\int \frac{dx}{x-2} - 6\int \frac{dx}{(x-2)^2} dx = \frac{1}{2} \int \tan^{-1}(2x) \frac{dx}{4x^2 + 1} - 3\int \frac{dx}{x-2} - 6\int \frac{dx}{(x-2)^2} dx = \frac{1}{2} \int \tan^{-1}(2x) \frac{dx}{4x^2 + 1} - 3\int \frac{dx}{x-2} - 6\int \frac{dx}{(x-2)^2} dx = \frac{1}{2} \int \tan^{-1}(2x) \frac{dx}{4x^2 + 1} - 3\int \frac{dx}{x-2} - 6\int \frac{dx}{x-2} - 6$$

44.
$$\int \frac{(x+1)^2 \tan^{-1}(3x) + 9x^3 + x}{(9x^2 + 1)(x+1)^2} dx = \int \frac{\tan^{-1}(3x)}{9x^2 + 1} dx + \int \frac{x}{(x+1)^2} dx = \frac{1}{3} \int \tan^{-1}(3x) \frac{3dx}{9x^2 + 1} + \int \frac{dx}{x+1} - \int \frac{dx}{(x+1)^2} dx = \frac{1}{6} \left(\tan^{-1} 3x \right)^2 + \ln|x+1| + \frac{1}{x+1} + C$$

45.
$$\int \frac{1}{x^{3/2} - \sqrt{x}} dx = \int \frac{1}{\sqrt{x}(x-1)} dx; \left[\text{Let } u = \sqrt{x} \Rightarrow du = \frac{1}{2\sqrt{x}} dx \Rightarrow 2du = \frac{1}{\sqrt{x}} dx \right] \rightarrow \int \frac{2}{u^2 - 1} du;$$
$$\frac{2}{u^2 - 1} = \frac{A}{u+1} + \frac{B}{u-1} \Rightarrow 2 = A(u-1) + B(u+1) = (A+B)u - A + B \Rightarrow A + B = 0, -A + B = 2 \Rightarrow B = 1 \Rightarrow A = -1;$$
$$\int \frac{2}{u^2 - 1} du = \int \left(\frac{-1}{u+1} + \frac{1}{u-1} \right) du = -\int \frac{1}{u+1} du + \int \frac{1}{u-1} du = -\ln|u+1| + \ln|u-1| + C = \ln\left| \frac{\sqrt{x} - 1}{\sqrt{x} + 1} \right| + C$$

$$46. \int \frac{1}{(x^{1/3}-1)\sqrt{x}} dx; [\text{Let } x = u^6 \Rightarrow dx = 6u^5 du] \rightarrow \int \frac{1}{(u^2-1)u^3} 6u^5 du = \int \frac{6u^2}{u^2-1} du = \int \left(6 + \frac{6}{u^2-1}\right) du = 6\int du + \int \frac{6}{u^2-1} du;$$

$$\frac{6}{u^2-1} = \frac{A}{u+1} + \frac{B}{u-1} \Rightarrow 6 = A(u-1) + B(u+1) = (A+B)u - A + B \Rightarrow A + B = 0, -A + B = 6 \Rightarrow B = 3 \Rightarrow A = -3;$$

$$6\int du + \int \frac{6}{u^2-1} du = 6u + \int \left(\frac{-3}{u+1} + \frac{3}{u-1}\right) du = 6u - 3\int \frac{1}{u+1} du + 3\int \frac{1}{u-1} du = 6u - 3\ln|u+1| + 3\ln|u-1| + C$$

$$= 6x^{1/6} + 3\ln\left|\frac{x^{1/6}-1}{x^{1/6}+1}\right| + C$$

$$47. \int \frac{\sqrt{x+1}}{x} dx; \left[\text{Let } x+1=u^2 \Rightarrow dx = 2u \, du \right] \rightarrow \int \frac{u}{u^2-1} 2u \, du = \int \frac{2u^2}{u^2-1} du = \int \left(2 + \frac{2}{u^2-1}\right) du = 2 \int du + \int \frac{2}{u^2-1} du;$$

$$\frac{2}{u^2-1} = \frac{A}{u+1} + \frac{B}{u-1} \Rightarrow 2 = A(u-1) + B(u+1) = (A+B)u - A + B \Rightarrow A + B = 0, -A+B = 2 \Rightarrow B = 1 \Rightarrow A = -1;$$

$$2 \int du + \int \frac{2}{u^2-1} du = 2u + \int \left(\frac{-1}{u+1} + \frac{1}{u-1}\right) du = 2u - \int \frac{1}{u+1} du + \int \frac{1}{u-1} du = 2u - \ln|u+1| + \ln|u-1| + C$$

$$= 2\sqrt{x+1} + \ln\left|\frac{\sqrt{x+1}-1}{\sqrt{x+1}+1}\right| + C$$

48.
$$\int \frac{1}{x\sqrt{x+9}} dx; \left[\text{Let } x + 9 = u^2 \Rightarrow dx = 2u \, du \right] \rightarrow \int \frac{1}{\left(u^2 - 9\right)u} 2u \, du = \int \frac{2}{u^2 - 9} du; \frac{2}{u^2 - 9} = \frac{A}{u - 3} + \frac{B}{u + 3}$$
$$\Rightarrow 2 = A(u + 3) + B(u - 3) = (A + B)u + 3A - 3B \Rightarrow A + B = 0, 3A - 3B = 2 \Rightarrow A = \frac{1}{3} \Rightarrow B = -\frac{1}{3};$$
$$\int \frac{2}{u^2 - 9} du = \int \left(\frac{1/3}{u - 3} - \frac{1/3}{u + 3}\right) du = \frac{1}{3} \int \frac{1}{u - 3} du - \frac{1}{3} \int \frac{1}{u + 3} du = \frac{1}{3} \ln|u - 3| - \frac{1}{3} \ln|u + 3| + C = \frac{1}{3} \ln\left|\frac{\sqrt{x + 9} - 3}{\sqrt{x + 9} + 3}\right| + C$$

- 49. $\int \frac{1}{x(x^4+1)} dx = \int \frac{x^3}{x^4(x^4+1)} dx; \left[\text{Let } u = x^4 \Rightarrow du = 4x^3 dx \right] \rightarrow \frac{1}{4} \int \frac{1}{u(u+1)} du; \frac{1}{u(u+1)} = \frac{A}{u} + \frac{B}{u+1}$ $\Rightarrow 1 = A(u+1) + Bu = (A+B)u + A \Rightarrow A = 1 \Rightarrow B = -1;$ $\frac{1}{4} \int \frac{1}{u(u+1)} du = \frac{1}{4} \int \left(\frac{1}{u} \frac{1}{u+1} \right) du = \frac{1}{4} \int \frac{1}{u} du \frac{1}{4} \int \frac{1}{u+1} du = \frac{1}{4} \ln|u| \frac{1}{4} \ln|u + 1| + C = \frac{1}{4} \ln\left(\frac{x^4}{x^4+1}\right) + C$
- 50. $\int \frac{1}{x^{6}(x^{5}+4)} dx = \int \frac{x^{4}}{x^{10}(x^{5}+4)} dx; \\ \left[\text{Let } u = x^{5} \Rightarrow du = 5x^{4} dx \right] \rightarrow \frac{1}{5} \int \frac{1}{u^{2}(u+4)} du; \\ \frac{1}{u^{2}(u+4)} = \frac{A}{u} + \frac{B}{u^{2}} + \frac{C}{u+4} \right]$ $\Rightarrow 1 = Au(u+4) + B(u+4) + Cu^{2} = (A+C)u^{2} + (4A+B)u + 4B \Rightarrow A+C = 0, 4A+B = 0, 4B=1 \Rightarrow B = \frac{1}{4}$ $\Rightarrow A = -\frac{1}{16} \Rightarrow C = \frac{1}{16}; \\ \frac{1}{5} \int \frac{1}{u^{2}(u+4)} du = \frac{1}{5} \int \left(-\frac{1/16}{u} + \frac{1/4}{u^{2}} + \frac{1/16}{u+4} \right) du = -\frac{1}{80} \int \frac{1}{u} du + \frac{1}{20} \int \frac{1}{u^{2}} du + \frac{1}{80} \int \frac{1}{u+4} du$ $= -\frac{1}{80} \ln|u| \frac{1}{20u} + \frac{1}{80} \ln|u+4| + C = -\frac{1}{80} \ln|x^{5}| \frac{1}{20x^{5}} + \frac{1}{80} \ln|x^{5}| + 4| + C = \frac{1}{80} \ln\left|\frac{x^{5}+4}{x^{5}}\right| \frac{1}{20x^{5}} + C$
- 51. $\left(t^2 3t + 2\right) \frac{dx}{dt} = 1$; $x = \int \frac{dt}{t^2 3t + 2} = \int \frac{dt}{t 2} \int \frac{dt}{t 1} = \ln\left|\frac{t 2}{t 1}\right| + C$; $\frac{t 2}{t 1} = Ce^x$; t = 3 and $x = 0 \implies \frac{1}{2} = Ce^x$ $\Rightarrow \frac{t 2}{t 1} = \frac{1}{2}e^x \implies x = \ln\left|2\left(\frac{t 2}{t 1}\right)\right| = \ln|t 2| \ln|t 1| + \ln 2$
- 52. $\left(3t^4 + 4t^2 + 1\right)\frac{dx}{dt} = 2\sqrt{3}$; $x = 2\sqrt{3}\int \frac{dt}{3t^4 + 4t^2 + 1} = \sqrt{3}\int \frac{dt}{t^2 + \frac{1}{3}} \sqrt{3}\int \frac{dt}{t^2 + 1} = 3\tan^{-1}\left(\sqrt{3}t\right) \sqrt{3}\tan^{-1}t + C$; t = 1 and $x = \frac{-\pi\sqrt{3}}{4} \Rightarrow -\frac{\sqrt{3}\pi}{4} = \pi \frac{\sqrt{3}}{4}\pi + C \Rightarrow C = -\pi \Rightarrow x = 3\tan^{-1}\left(\sqrt{3}t\right) \sqrt{3}\tan^{-1}t \pi$
- 53. $\left(t^2 + 2t\right)\frac{dx}{dt} = 2x + 2; \frac{1}{2}\int \frac{dx}{x+1} = \int \frac{dt}{t^2 + 2t} \Rightarrow \frac{1}{2}\ln|x+1| = \frac{1}{2}\int \frac{dt}{t} \frac{1}{2}\int \frac{dt}{t+2} \Rightarrow \ln|x+1| = \ln\left|\frac{t}{t+2}\right| + C; \quad t = 1 \text{ and}$ $x = 1 \Rightarrow \ln 2 = \ln\frac{1}{3} + C \Rightarrow C = \ln 2 + \ln 3 = \ln 6 \Rightarrow \ln|x+1| = \ln 6\left|\frac{t}{t+2}\right| \Rightarrow x + 1 = \frac{6t}{t+2} \Rightarrow x = \frac{6t}{t+2} 1, \quad t > 0$
- 54. $(t+1)\frac{dx}{dt} = x^2 + 1 \Rightarrow \int \frac{dx}{x^2 + 1} = \int \frac{dt}{t + 1} \Rightarrow \tan^{-1} x = \ln|t + 1| + C; t = 0 \text{ and } x = 0 \Rightarrow \tan^{-1} 0 = \ln|1| + C$ $\Rightarrow C = \tan^{-1} 0 = 0 \Rightarrow \tan^{-1} x = \ln|t + 1| \Rightarrow x = \tan(\ln(t + 1)), t > -1$
- 55. $V = \pi \int_{0.5}^{2.5} y^2 dx = \pi \int_{0.5}^{2.5} \frac{9}{3x x^2} dx = 3\pi \left(\int_{0.5}^{2.5} \left(-\frac{1}{x 3} + \frac{1}{x} \right) \right) dx = \left[3\pi \ln \left| \frac{x}{x 3} \right| \right]_{0.5}^{2.5} = 3\pi \ln 25$
- $56. \quad V = 2\pi \int_0^1 xy \, dx = 2\pi \int_0^1 \frac{2x}{(x+1)(2-x)} \, dx = 4\pi \int_0^1 \left[-\frac{1}{3} \left(\frac{1}{x+1} \right) + \frac{2}{3} \left(\frac{1}{2-x} \right) \right] dx = \left[-\frac{4\pi}{3} \left(\ln|x+1| + 2\ln|2-x| \right) \right]_0^1 = \frac{4\pi}{3} (\ln 2)$

57.
$$A = \int_0^{\sqrt{3}} \tan^{-1} x \, dx = \left[x \tan^{-1} x \right]_0^{\sqrt{3}} - \int_0^{\sqrt{3}} \frac{x}{1 + x^2} \, dx$$
$$= \frac{\pi \sqrt{3}}{3} - \left[\frac{1}{2} \ln \left(x^2 + 1 \right) \right]_0^{\sqrt{3}} = \frac{\pi \sqrt{3}}{3} - \ln 2;$$
$$\overline{x} = \frac{1}{A} \int_0^{\sqrt{3}} x \tan^{-1} x \, dx = \frac{1}{A} \left[\left[\frac{1}{2} x^2 \tan^{-1} x \right]_0^{\sqrt{3}} - \frac{1}{2} \int_0^{\sqrt{3}} \frac{x^2}{1 + x^2} \, dx \right]$$
$$= \frac{1}{A} \left[\frac{\pi}{2} - \left[\frac{1}{2} \left(x - \tan^{-1} x \right) \right]_0^{\sqrt{3}} \right] = \frac{1}{A} \left(\frac{\pi}{2} - \frac{\sqrt{3}}{2} + \frac{\pi}{6} \right) = \frac{1}{A} \left(\frac{2\pi}{3} - \frac{\sqrt{3}}{2} \right) \approx 1.10$$

58.
$$A = \int_{3}^{5} \frac{4x^{2} + 13x - 9}{x^{3} + 2x^{2} - 3x} dx = 3 \int_{3}^{5} \frac{dx}{x} - \int_{3}^{5} \frac{dx}{x + 3} + 2 \int_{3}^{5} \frac{dx}{x - 1} = \left[3\ln|x| - \ln|x + 3| + 2\ln|x - 1| \right]_{3}^{5} = \ln\frac{125}{9};$$
$$\overline{x} = \frac{1}{A} \int_{3}^{5} \frac{x(4x^{2} + 13x - 9)}{x^{3} + 2x^{2} - 3x} dx = \frac{1}{A} \left[\left[4x \right]_{3}^{5} + 3 \int_{3}^{5} \frac{dx}{x + 3} + 2 \int_{3}^{5} \frac{dx}{x - 1} \right] = \frac{1}{A} (8 + 11\ln 2 - 3\ln 6) \approx 3.90$$

59. (a)
$$\frac{dx}{dt} = kx(N-x) \Rightarrow \int \frac{dx}{x(N-x)} = \int k \, dt \Rightarrow \frac{1}{N} \int \frac{dx}{x} + \frac{1}{N} \int \frac{dx}{N-x} = \int k \, dt \Rightarrow \frac{1}{N} \ln \left| \frac{x}{N-x} \right| = kt + C;$$

$$k = \frac{1}{250}, N = 1000, t = 0 \text{ and } x = 2 \Rightarrow \frac{1}{1000} \ln \left| \frac{2}{998} \right| = C \Rightarrow \frac{1}{1000} \ln \left| \frac{x}{1000-x} \right| = \frac{t}{250} + \frac{1}{1000} \ln \left(\frac{1}{499} \right)$$

$$\Rightarrow \ln \left| \frac{499x}{1000-x} \right| = 4t \Rightarrow \frac{499x}{1000-x} = e^{4t} \Rightarrow 499x = e^{4t} (1000-x) \Rightarrow \left(499 + e^{4t} \right) x = 1000e^{4t} \Rightarrow x = \frac{1000e^{4t}}{499 + e^{4t}}$$
(b)
$$x = \frac{1}{2}N = 500 \Rightarrow 500 = \frac{1000e^{4t}}{499 + e^{4t}} \Rightarrow 500 \cdot 499 + 500e^{4t} = 1000e^{4t} \Rightarrow e^{4t} = 499 \Rightarrow t = \frac{1}{4} \ln 499 \approx 1.55 \, \text{days}$$

60.
$$\frac{dx}{dt} = k(a-x)(b-x) \Rightarrow \frac{dx}{(a-x)(b-x)} = k dt$$
(a)
$$a = b: \int \frac{dx}{(a-x)^2} = \int k dt \Rightarrow \frac{1}{a-x} = kt + C; t = 0 \text{ and } x = 0 \Rightarrow \frac{1}{a} = C \Rightarrow \frac{1}{a-x} = kt + \frac{1}{a}$$

$$\Rightarrow \frac{1}{a-x} = \frac{akt+1}{a} \Rightarrow a - x = \frac{a}{akt+1} \Rightarrow x = a - \frac{a}{akt+1} = \frac{a^2kt}{akt+1}$$
(b)
$$a \neq b: \int \frac{dx}{(a-x)(b-x)} = \int k dt \Rightarrow \frac{1}{b-a} \int \frac{dx}{a-x} - \frac{1}{b-a} \int \frac{dx}{b-x} = \int k dt \Rightarrow \frac{1}{b-a} \ln \left| \frac{b-x}{a-x} \right| = kt + C; t = 0 \text{ and }$$

$$x = 0 \Rightarrow \frac{1}{b-a} \ln \frac{b}{a} = C \Rightarrow \ln \left| \frac{b-x}{a-x} \right| = (b-a)kt + \ln \left(\frac{b}{a} \right) \Rightarrow \frac{b-x}{a-x} = \frac{b}{a} e^{(b-a)kt} \Rightarrow x = \frac{ab \left[1 - e^{(b-a)kt} \right]}{a-be^{(b-a)kt}}$$

8.6 INTEGRAL TABLES AND COMPUTER ALGEBRA SYSTEMS

1.
$$\int \frac{dx}{x\sqrt{x-3}} = \frac{2}{\sqrt{3}} \tan^{-1} \sqrt{\frac{x-3}{3}} + C$$
(We used FORMULA 29(b) with $a = 1, b = 3$)

2.
$$\int \frac{dx}{x\sqrt{x+4}} = \frac{1}{\sqrt{4}} \ln \left| \frac{\sqrt{x+4} - \sqrt{4}}{\sqrt{x+4} + \sqrt{4}} \right| + C = \frac{1}{2} \ln \left| \frac{\sqrt{x+4} - 2}{\sqrt{x+4} + 2} \right| + C$$
(We used FORMULA 20(a) with $a = 1, b = 4$)

3.
$$\int \frac{x dx}{\sqrt{x-2}} = \int \frac{(x-2)dx}{\sqrt{x-2}} + 2\int \frac{dx}{\sqrt{x-2}} = \int \left(\sqrt{x-2}\right)^1 dx + 2\int \left(\sqrt{x-2}\right)^{-1} dx$$
$$= \left(\frac{2}{1}\right) \frac{\left(\sqrt{x-2}\right)^3}{3} + 2\left(\frac{2}{1}\right) \frac{\left(\sqrt{x-2}\right)^1}{1} = \sqrt{x-2} \left[\frac{2(x-2)}{3} + 4\right] + C$$
(We used FORMULA 11 with $a = 1, b = -2, n = 1$ and $a = 1, b = -2, n = -1$)

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

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

$$= \frac{1}{2\sqrt{2x+3}} (2x+3+3) + C = \frac{(x+3)}{\sqrt{2x+3}} + C$$
(We used FORMULA 11 with $a = 2$, $b = 3$, $n = -1$ and $a = 2$, $b = 3$, $n = -3$)

5.
$$\int x\sqrt{2x-3} \, dx = \frac{1}{2} \int (2x-3)\sqrt{2x-3} \, dx + \frac{3}{2} \int \sqrt{2x-3} \, dx = \frac{1}{2} \int \left(\sqrt{2x-3}\right)^3 \, dx + \frac{3}{2} \int \left(\sqrt{2x-3}\right)^1 \, dx$$

$$= \left(\frac{1}{2}\right) \left(\frac{2}{2}\right) \frac{\left(\sqrt{2x-3}\right)^5}{5} + \left(\frac{3}{2}\right) \left(\frac{2}{2}\right) \frac{\left(\sqrt{2x-3}\right)^3}{3} + C = \frac{(2x-3)^{3/2}}{2} \left[\frac{2x-3}{5} + 1\right] + C = \frac{(2x-3)^{3/2}(x+1)}{5} + C$$
(We used FORMULA 11 with $a = 2, b = -3, n = 3$ and $a = 2, b = -3, n = 1$)

6.
$$\int x(7x+5)^{3/2} dx = \frac{1}{7} \int (7x+5)(7x+5)^{3/2} dx - \frac{5}{7} \int (7x+5)^{3/2} dx = \frac{1}{7} \int \left(\sqrt{7x+5}\right)^5 dx - \frac{5}{7} \int \left(\sqrt{7x+5}\right)^3 dx$$

$$= \left(\frac{1}{7}\right) \left(\frac{2}{7}\right) \frac{\left(\sqrt{7x+5}\right)^7}{7} - \left(\frac{5}{7}\right) \left(\frac{2}{7}\right) \frac{\left(\sqrt{7x+5}\right)^5}{5} + C = \frac{(7x+5)^{5/2}}{49} \left[\frac{2(7x+5)}{7} - 2\right] + C = \frac{(7x+5)^{5/2}}{49} \left(\frac{14x-4}{7}\right) + C$$
(We used FORMULA 11 with $a = 7, b = 5, n = 5$ and $a = 7, b = 5, n = 3$)

7.
$$\int \frac{\sqrt{9-4x}}{x^2} dx = -\frac{\sqrt{9-4x}}{x} + \frac{(-4)}{2} \int \frac{dx}{x\sqrt{9-4x}} + C$$
(We used FORMULA 14 with $a = -4, b = 9$)
$$= -\frac{\sqrt{9-4x}}{x} - 2\left(\frac{1}{\sqrt{9}}\right) \ln \left| \frac{\sqrt{9-4x} - \sqrt{9}}{\sqrt{9-4x} + \sqrt{9}} \right| + C$$
(We used FORMULA 29(a) with $a = -4, b = 9$)
$$= \frac{-\sqrt{9-4x}}{x} - \frac{2}{3} \ln \left| \frac{\sqrt{9-4x} - 3}{\sqrt{9-4x} + 3} \right| + C$$

8.
$$\int \frac{dx}{x^2 \sqrt{4x-9}} = -\frac{\sqrt{4x-9}}{(-9)x} + \frac{4}{18} \int \frac{dx}{x\sqrt{4x-9}} + C$$
(We used FORMULA 15 with $a = 4, b = -9$)
$$= \frac{\sqrt{4x-9}}{9x} + \left(\frac{2}{9}\right) \left(\frac{2}{\sqrt{9}}\right) \tan^{-1} \sqrt{\frac{4x-9}{9}} + C$$
(We used FORMULA 29(b) with $a = 4, b = 9$)
$$= \frac{\sqrt{4x-9}}{9x} + \frac{4}{27} \tan^{-1} \sqrt{\frac{4x-9}{9}} + C$$

9.
$$\int x\sqrt{4x - x^2} \, dx = \int x\sqrt{2 \cdot 2x - x^2} \, dx = \frac{(x+2)(2x-3\cdot 2)\sqrt{2\cdot 2\cdot x - x^2}}{6} + \frac{2^3}{2}\sin^{-1}\left(\frac{x-2}{2}\right) + C$$
$$= \frac{(x+2)(2x-6)\sqrt{4x-x^2}}{6} + 4\sin^{-1}\left(\frac{x-2}{2}\right) + C = \frac{(x+2)(x-3)\sqrt{4x-x^2}}{3} + 4\sin^{-1}\left(\frac{x-2}{2}\right) + C$$
(We used FORMULA 51 with $a = 2$)

10.
$$\int \frac{\sqrt{x-x^2}}{x} dx = \int \frac{\sqrt{2 \cdot \frac{1}{2}x - x^2}}{x} dx = \sqrt{2 \cdot \frac{1}{2}x - x^2} + \frac{1}{2}\sin^{-1}\left(\frac{x - \frac{1}{2}}{\frac{1}{2}}\right) + C = \sqrt{x - x^2} + \frac{1}{2}\sin^{-1}(2x - 1) + C$$
(We used FORMULA 52 with $a = \frac{1}{2}$)

11.
$$\int \frac{dx}{x\sqrt{7+x^2}} = \int \frac{dx}{x\sqrt{(\sqrt{7})^2 + x^2}} = -\frac{1}{\sqrt{7}} \ln \left| \frac{\sqrt{7} + \sqrt{(\sqrt{7})^2 + x^2}}{x} \right| + C = -\frac{1}{\sqrt{7}} \ln \left| \frac{\sqrt{7} + \sqrt{7+x^2}}{x} \right| + C$$
(We used FORMULA 26 with $a = \sqrt{7}$)

12.
$$\int \frac{dx}{x\sqrt{7-x^2}} = \int \frac{dx}{x\sqrt{(\sqrt{7})^2 - x^2}} = -\frac{1}{\sqrt{7}} \ln \left| \frac{\sqrt{7} + \sqrt{(\sqrt{7})^2 - x^2}}{x} \right| + C = -\frac{1}{\sqrt{7}} \ln \left| \frac{\sqrt{7} + \sqrt{7-x^2}}{x} \right| + C$$
(We used FORMULA 34 with $a = \sqrt{7}$)

13.
$$\int \frac{\sqrt{4-x^2}}{x} dx = \int \frac{\sqrt{2^2 - x^2}}{x} dx = \sqrt{2^2 - x^2} - 2\ln\left|\frac{2+\sqrt{2^2 - x^2}}{x}\right| + C = \sqrt{4-x^2} - 2\ln\left|\frac{2+\sqrt{4-x^2}}{x}\right| + C$$
(We used FORMULA 31 with $a = 2$)

14.
$$\int \frac{\sqrt{x^2 - 4}}{x} dx = \int \frac{\sqrt{x^2 - 2^2}}{x} dx = \sqrt{x^2 - 2^2} - 2\sec^{-1} \left| \frac{x}{2} \right| + C = \sqrt{x^2 - 4} - 2\sec^{-1} \left| \frac{x}{2} \right| + C$$
(We used FORMULA 42 with $a = 2$)

15.
$$\int e^{2t} \cos 3t \, dt = \frac{e^{2t}}{2^2 + 3^2} (2\cos 3t + 3\sin 3t) + C = \frac{e^{2t}}{13} (2\cos 3t + 3\sin 3t) + C$$
(We used FORMULA 108 with $a = 2, b = 3$)

16.
$$\int e^{-3t} \sin 4t \, dt = \frac{e^{-3t}}{(-3)^2 + 4^2} (-3\sin 4t - 4\cos 4t) + C = \frac{e^{-3t}}{25} (-3\sin 4t - 4\cos 4t) + C$$
(We used FORMULA 107 with $a = -3, b = 4$)

17.
$$\int x \cos^{-1} x \, dx = \int x^1 \cos^{-1} x \, dx = \frac{x^{1+1}}{1+1} \cos^{-1} x + \frac{1}{1+1} \int \frac{x^{1+1} dx}{\sqrt{1-x^2}} = \frac{x^2}{2} \cos^{-1} x + \frac{1}{2} \int \frac{x^2 dx}{\sqrt{1-x^2}}$$
(We used FORMULA 100 with $a = 1, n = 1$)
$$= \frac{x^2}{2} \cos^{-1} x + \frac{1}{2} \left(\frac{1}{2} \sin^{-1} x \right) - \frac{1}{2} \left(\frac{1}{2} x \sqrt{1-x^2} \right) + C = \frac{x^2}{2} \cos^{-1} x + \frac{1}{4} \sin^{-1} x - \frac{1}{4} x \sqrt{1-x^2} + C$$
(We used FORMULA 33 with $a = 1$)

18.
$$\int x \tan^{-1} x \, dx = \int x^1 \tan^{-1} (1x) \, dx = \frac{x^{1+1}}{1+1} \tan^{-1} (1x) - \frac{1}{1+1} \int \frac{x^{1+1} dx}{1+(1)^2 x^2} = \frac{x^2}{2} \tan^{-1} x - \frac{1}{2} \int \frac{x^2 dx}{1+x^2}$$
(We used FORMULA 101 with $a = 1, n = 1$)

$$= \frac{x^2}{2} \tan^{-1} x - \frac{1}{2} \int \left(1 - \frac{1}{1 + x^2}\right) dx \text{ (after long division)}$$

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

19.
$$\int x^{2} \tan^{-1} x \, dx = \frac{x^{2+1}}{2+1} \tan^{-1} x - \frac{1}{2+1} \int \frac{x^{2+1}}{1+x^{2}} \, dx = \frac{x^{3}}{3} \tan^{-1} x - \frac{1}{3} \int \frac{x^{3}}{1+x^{2}} \, dx$$
(We used FORMULA 101 with $a = 1, n = 2$)
$$\int \frac{x^{3}}{1+x^{2}} \, dx = \int x \, dx - \int \frac{x \, dx}{1+x^{2}} = \frac{x^{2}}{2} - \frac{1}{2} \ln \left(1 + x^{2}\right) + C \Rightarrow \int x^{2} \tan^{-1} x \, dx = \frac{x^{3}}{3} \tan^{-1} x - \frac{x^{2}}{6} + \frac{1}{6} \ln \left(1 + x^{2}\right) + C$$

20.
$$\int \frac{\tan^{-1} x}{x^2} dx = \int x^{-2} \tan^{-1} x dx = \frac{x^{(-2+1)}}{(-2+1)} \tan^{-1} x - \frac{1}{(-2+1)} \int \frac{x^{(-2+1)}}{1+x^2} dx = \frac{x^{-1}}{(-1)} \tan^{-1} x + \int \frac{x^{-1}}{1+x^2} dx$$
(We used FORMULA 101 with $a = 1, n = -2$)
$$\int \frac{x^{-1} dx}{1+x^2} = \int \frac{dx}{x(1+x^2)} = \int \frac{dx}{x} - \int \frac{x dx}{1+x^2} = \ln|x| - \frac{1}{2} \ln(1+x^2) + C \Rightarrow \int \frac{\tan^{-1} x}{x^2} dx = -\frac{1}{x} \tan^{-1} x + \ln|x| - \frac{1}{2} \ln(1+x^2) + C$$

- 21. $\int \sin 3x \cos 2x \, dx = -\frac{\cos 5x}{10} \frac{\cos x}{2} + C$ (We used FORMULA 62(a) with a = 3, b = 2)
- 22. $\int \sin 2x \cos 3x \, dx = -\frac{\cos 5x}{10} + \frac{\cos x}{2} + C$ (We used FORMULA 62(a) with a = 2, b = 3)

23.
$$\int 8 \sin 4t \sin \frac{t}{2} dx = \frac{8}{7} \sin \left(\frac{7t}{2}\right) - \frac{8}{9} \sin \left(\frac{9t}{2}\right) + C = 8 \left[\frac{\sin \left(\frac{7t}{2}\right)}{7} - \frac{\sin \left(\frac{9t}{2}\right)}{9}\right] + C$$
(We used FORMULA 62(b) with $a = 4, b = \frac{1}{2}$)

24.
$$\int \sin \frac{t}{3} \sin \frac{t}{6} dt = 3 \sin \left(\frac{t}{6}\right) - \sin \left(\frac{t}{2}\right) + C$$
(We used FORMULA 62(b) with $a = \frac{1}{3}$, $b = \frac{1}{6}$)

25.
$$\int \cos \frac{\theta}{3} \cos \frac{\theta}{4} d\theta = 6 \sin \left(\frac{\theta}{12}\right) + \frac{6}{7} \sin \left(\frac{7\theta}{12}\right) + C$$
(We used FORMULA 62(c) with $a = \frac{1}{3}, b = \frac{1}{4}$)

26.
$$\int \cos \frac{\theta}{2} \cos 7\theta \, d\theta = \frac{1}{13} \sin \left(\frac{13\theta}{2} \right) + \frac{1}{15} \sin \left(\frac{15\theta}{2} \right) + C = \frac{\sin \left(\frac{13\theta}{2} \right)}{13} + \frac{\sin \left(\frac{15\theta}{2} \right)}{15} + C$$
(We used FORMULA 62(c) with $a = \frac{1}{2}, b = 7$)

27.
$$\int \frac{x^3 + x + 1}{\left(x^2 + 1\right)^2} dx = \int \frac{x dx}{x^2 + 1} + \int \frac{dx}{\left(x^2 + 1\right)^2} = \frac{1}{2} \int \frac{2x dx}{x^2 + 1} + \int \frac{dx}{\left(x^2 + 1\right)^2} = \frac{1}{2} \ln\left(x^2 + 1\right) + \frac{x}{2\left(1 + x^2\right)} + \frac{1}{2} \tan^{-1} x + C$$
(For the second integral we used FORMULA 17 with $a = 1$)

28.
$$\int \frac{x^2 + 6x}{\left(x^2 + 3\right)^2} dx = \int \frac{dx}{x^2 + 3} + \int \frac{6x dx}{\left(x^2 + 3\right)^2} - \int \frac{3dx}{\left(x^2 + 3\right)^2} = \int \frac{dx}{x^2 + \left(\sqrt{3}\right)^2} + 3\int \frac{2x dx}{\left(x^2 + 3\right)^2} - 3\int \frac{dx}{\left[x^2 + \left(\sqrt{3}\right)^2\right]^2}$$

$$= \frac{1}{\sqrt{3}} \tan^{-1} \left(\frac{x}{\sqrt{3}}\right) - \frac{3}{x^2 + 3} - 3\left(\frac{x}{2\left(\sqrt{3}\right)^2 \left(\left(\sqrt{3}\right)^2 + x^2\right)} + \frac{1}{2\left(\sqrt{3}\right)^3} \tan^{-1} \left(\frac{x}{\sqrt{3}}\right)\right) + C$$

(For the first integral we used FORMULA 16 with $a = \sqrt{3}$; for the third integral we used FORMULA 17 with $a = \sqrt{3}$)

$$= \frac{1}{2\sqrt{3}} \tan^{-1} \left(\frac{x}{\sqrt{3}} \right) - \frac{3}{x^2 + 3} - \frac{x}{2(x^2 + 3)} + C$$

29.
$$\int \sin^{-1} \sqrt{x} \, dx; \begin{bmatrix} u = \sqrt{x} \\ x = u^2 \\ dx = 2u \, du \end{bmatrix} \rightarrow 2 \int u^1 \sin^{-1} u \, du = 2 \left(\frac{u^{1+1}}{1+1} \sin^{-1} u - \frac{1}{1+1} \int \frac{u^{1+1}}{\sqrt{1-u^2}} \, du \right) = u^2 \sin^{-1} u - \int \frac{u^2 du}{\sqrt{1-u^2}} \, du$$
(We used FORMULA 99 with $a = 1, n = 1$)

$$= u^2 \sin^{-1} u - \left(\frac{1}{2} \sin^{-1} u - \frac{1}{2} u \sqrt{1 - u^2}\right) + C = \left(u^2 - \frac{1}{2}\right) \sin^{-1} u + \frac{1}{2} u \sqrt{1 - u^2} + C$$

(We used FORMULA 33 with a = 1)

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

30.
$$\int \frac{\cos^{-1}\sqrt{x}}{\sqrt{x}} dx; \begin{bmatrix} u = \sqrt{x} \\ x = u^2 \\ dx = 2u du \end{bmatrix} \to \int \frac{\cos^{-1}u}{u} \cdot 2u du = 2\int \cos^{-1}u du = 2\left(u\cos^{-1}u - \frac{1}{1}\sqrt{1 - u^2}\right) + C$$

(We used FORMULA 97 with a = 1)

$$= 2\left(\sqrt{x}\cos^{-1}\sqrt{x} - \sqrt{1-x}\right) + C$$

31.
$$\int \frac{\sqrt{x}}{\sqrt{1-x}} dx; \begin{bmatrix} u = \sqrt{x} \\ x = u^2 \\ dx = 2u du \end{bmatrix} \rightarrow \int \frac{u \cdot 2u}{\sqrt{1-u^2}} du = 2\int \frac{u^2}{\sqrt{1-u^2}} du = 2\left(\frac{1}{2}\sin^{-1}u - \frac{1}{2}u\sqrt{1-u^2}\right) + C = \sin^{-1}u - u\sqrt{1-u^2} + C$$

(We used FORMULA 33 with a = 1)

$$= \sin^{-1} \sqrt{x} - \sqrt{x}\sqrt{1-x} + C = \sin^{-1} \sqrt{x} - \sqrt{x-x^2} + C$$

32.
$$\int \frac{\sqrt{2-x}}{\sqrt{x}} dx; \begin{bmatrix} u = \sqrt{x} \\ x = u^2 \\ dx = 2u \, du \end{bmatrix} \rightarrow \int \frac{\sqrt{2-u^2}}{u} \cdot 2u \, du = 2 \int \sqrt{\left(\sqrt{2}\right)^2 - u^2} \, du = 2 \left[\frac{u}{2} \sqrt{\left(\sqrt{2}\right)^2 - u^2} + \frac{\left(\sqrt{2}\right)^2}{2} \sin^{-1} \left(\frac{u}{\sqrt{2}}\right) \right] + C$$

(We used FORMULA 29 with
$$a = \sqrt{2}$$
)
= $u\sqrt{2-u^2} + 2\sin^{-1}\left(\frac{u}{\sqrt{2}}\right) + C = \sqrt{2x-x^2} + 2\sin^{-1}\sqrt{\frac{x}{2}} + C$

33.
$$\int (\cot t) \sqrt{1 - \sin^2 t} \, dt = \int \frac{\sqrt{1 - \sin^2 t} (\cos t) dt}{\sin t}; \begin{bmatrix} u = \sin t \\ du = \cos t \, dt \end{bmatrix} \rightarrow \int \frac{\sqrt{1 - u^2} \, du}{u} = \sqrt{1 - u^2} - \ln \left| \frac{1 + \sqrt{1 - u^2}}{u} \right| + C$$
(We used FORMULA 31 with $a = 1$)
$$= \sqrt{1 - \sin^2 t} - \ln \left| \frac{1 + \sqrt{1 - \sin^2 t}}{\sin t} \right| + C$$

34.
$$\int \frac{dt}{(\tan t)\sqrt{4-\sin^2 t}} = \int \frac{\cos t \, dt}{(\sin t)\sqrt{4-\sin^2 t}}; \quad [u = \sin t, \, du = \cos t \, dt] \to \int \frac{du}{u\sqrt{4-u^2}} = -\frac{1}{2} \ln \left| \frac{2+\sqrt{4-u^2}}{u} \right| + C$$
(We used FORMULA 34 with $a = 2$)
$$= -\frac{1}{2} \ln \left| \frac{2+\sqrt{4-\sin^2 t}}{\sin t} \right| + C$$

35.
$$\int \frac{dy}{y\sqrt{3+(\ln y)^2}}; \begin{bmatrix} u = \ln y \\ y = e^u \\ dy = e^u du \end{bmatrix} \to \int \frac{e^u du}{e^u \sqrt{3+u^2}} = \int \frac{du}{\sqrt{3+u^2}} = \ln \left| u + \sqrt{3+u^2} \right| + C = \ln \left| \ln y + \sqrt{3+(\ln y)^2} \right| + C$$

(We used FORMULA 20 with $a = \sqrt{3}$)

36.
$$\int \tan^{-1} \sqrt{y} \, dy; \begin{bmatrix} t = \sqrt{y} \\ y = t^2 \\ dy = 2t \, dt \end{bmatrix} \rightarrow 2 \int t \tan^{-1} t \, dt = 2 \left[\frac{t^2}{2} \tan^{-1} t - \frac{1}{2} \int \frac{t^2}{1+t^2} \, dt \right] = t^2 \tan^{-1} t - \int \frac{t^2}{1+t^2} \, dt$$

(We used FORMULA 101 with
$$n = 1$$
, $a = 1$)
= $t^2 \tan^{-1} t - \int \frac{t^2 + 1}{t^2 + 1} dt + \int \frac{dt}{1 + t^2} = t^2 \tan^{-1} t - t + \tan^{-1} t + C = y \tan^{-1} \sqrt{y} + \tan^{-1} \sqrt{y} - \sqrt{y} + C$

37.
$$\int \frac{1}{\sqrt{x^2 + 2x + 5}} dx = \int \frac{1}{\sqrt{(x+1)^2 + 4}} dx; [t = x + 1, dt = dx] \rightarrow \int \frac{1}{\sqrt{t^2 + 4}} dt = \ln \left| t + \sqrt{t^2 + 4} \right| + C$$
(We used FORMULA 20 with $a = 2$)
$$= \ln \left| (x+1) + \sqrt{(x+1)^2 + 4} \right| + C = \ln \left| (x+1) + \sqrt{x^2 + 2x + 5} \right| + C$$

38.
$$\int \frac{x^2}{\sqrt{x^2 - 4x + 5}} dx = \int \frac{x^2}{\sqrt{(x - 2)^2 + 1}} dx; \begin{bmatrix} t = x - 2 \\ dt = dx \end{bmatrix} \rightarrow \int \frac{(t + 2)^2}{\sqrt{t^2 + 1}} dt = \int \frac{t^2 + 4t + 2}{\sqrt{t^2 + 1}} dt + \int \frac{4t}{\sqrt{t^2 + 1}} dt + \int \frac{4}{\sqrt{t^2 + 1}} dt + \int \frac{4t}{\sqrt{t^2 + 1}} dt + \int \frac{4t}{\sqrt{t$$

39.
$$\int \sqrt{5-4x-x^2} dx = \int \sqrt{9-(x+2)^2} dx; [t = x+2, dt = dx] \rightarrow \int \sqrt{9-t^2} dt = \frac{t}{2} \sqrt{9-t^2} + \frac{3^2}{2} \sin^{-1} \left(\frac{t}{3}\right) + C$$
(We used FORMULA 29 with $a = 3$)
$$= \frac{x+2}{2} \sqrt{9-(x+2)^2} + \frac{9}{2} \sin^{-1} \left(\frac{x+2}{3}\right) + C = \frac{x+2}{2} \sqrt{5-4x-x^2} + \frac{9}{2} \sin^{-1} \left(\frac{x+2}{3}\right) + C$$

$$40. \int x^{2} \sqrt{2x - x^{2}} dx = \int x^{2} \sqrt{1 - (x - 1)^{2}} dx; [t = x - 1, dt = dx] \rightarrow \int (t + 1)^{2} \sqrt{1 - t^{2}} dt = \int (t^{2} + 2t + 1) \sqrt{1 - t^{2}} dt$$

$$= \int t^{2} \sqrt{1 - t^{2}} dt + \int 2t \sqrt{1 - t^{2}} dt + \int \sqrt{1 - t^{2}} dt$$
(We used FORMULA 30 with $a = 1$)
$$= \left[\frac{1^{4}}{8} \sin^{-1} \left(\frac{t}{1} \right) - \frac{1}{8} t \sqrt{1 - t^{2}} \left(1^{2} - 2t^{2} \right) \right] - \frac{2}{3} \left(1 - t^{2} \right)^{3/2} + \left[\frac{t}{2} \sqrt{1 - t^{2}} + \frac{1^{2}}{2} \sin^{-1} \left(\frac{t}{1} \right) \right] + C$$

$$= \frac{1}{8} \sin^{-1} (x - 1) - \frac{1}{8} (x - 1) \sqrt{1 - (x - 1)^{2}} \left(1^{2} - 2(x - 1)^{2} \right) - \frac{2}{3} \left(1 - (x - 1)^{2} \right)^{3/2} + \frac{x - 1}{2} \sqrt{1 - (x - 1)^{2}} + \frac{1}{2} \sin^{-1} (x - 1) + C$$

$$= \frac{5}{8} \sin^{-1} (x - 1) - \frac{2}{3} \left(2x - x^{2} \right)^{3/2} + \frac{x - 1}{8} \sqrt{2x - x^{2}} \left(2x^{2} - 4x + 5 \right) + C$$

41.
$$\int \sin^5 2x \, dx = -\frac{\sin^4 2x \cos 2x}{5 \cdot 2} + \frac{5 - 1}{5} \int \sin^3 2x \, dx = -\frac{\sin^4 2x \cos 2x}{10} + \frac{4}{5} \left[-\frac{\sin^2 2x \cos 2x}{3 \cdot 2} + \frac{3 - 1}{3} \int \sin 2x \, dx \right]$$
(We used FORMULA 60 with $a = 2$, $n = 5$ and $a = 2$, $n = 3$)
$$= -\frac{\sin^4 2x \cos 2x}{10} - \frac{2}{15} \sin^2 2x \cos 2x + \frac{8}{15} \left(-\frac{1}{2} \right) \cos 2x + C = -\frac{\sin^4 2x \cos 2x}{10} - \frac{2\sin^2 2x \cos 2x}{15} - \frac{4\cos 2x}{15} + C$$

42.
$$\int 8\cos^4 2\pi t \, dt = 8 \left(\frac{\cos^3 2\pi t \sin 2\pi t}{4 \cdot 2\pi} + \frac{4-1}{4} \int \cos^2 2\pi t \, dt \right)$$
(We used FORMULA 61 with $a = 2\pi$, $n = 4$)
$$= \frac{\cos^3 2\pi t \sin 2\pi t}{\pi} + 6 \left[\frac{t}{2} + \frac{\sin(2 \cdot 2\pi \cdot t)}{4 \cdot 2\pi} \right] + C$$
(We used FORMULA 59 with $a = 2\pi$)
$$= \frac{\cos^3 2\pi t \sin 2\pi t}{\pi} + 3t + \frac{3\sin 4\pi t}{4\pi} + C = \frac{\cos^3 2\pi t \sin 2\pi t}{\pi} + \frac{3\cos 2\pi t \sin 2\pi t}{2\pi} + 3t + C$$

43.
$$\int \sin^2 2\theta \cos^3 2\theta \ d\theta = \frac{\sin^3 2\theta \cos^2 2\theta}{2(2+3)} + \frac{3-1}{3+2} \int \sin^2 2\theta \cos 2\theta \ d\theta$$
(We used FORMULA 69 with $a = 2, m = 3, n = 2$)
$$= \frac{\sin^3 2\theta \cos^2 2\theta}{10} + \frac{2}{5} \int \sin^2 2\theta \cos 2\theta \ d\theta = \frac{\sin^3 2\theta \cos^2 2\theta}{10} + \frac{2}{5} \left[\frac{1}{2} \int \sin^2 2\theta (\cos 2\theta) 2d\theta \right] = \frac{\sin^3 2\theta \cos^2 2\theta}{10} + \frac{\sin^3 2\theta}{15} + C$$

44.
$$\int 2\sin^{2}t \sec^{4}t \, dt = \int 2\sin^{2}t \cos^{-4}t \, dt = 2\left(-\frac{\sin t \cos^{-3}t}{2-4} + \frac{2-1}{2-4}\int \cos^{-4}t \, dt\right)$$
(We used FORMULA 68 with $a = 1, n = 2, m = -4$)
$$= \sin t \cos^{-3}t - \int \cos^{-4}t \, dt = \sin t \cos^{-3}t - \int \sec^{4}t \, dt = \sin t \cos^{-3}t - \left(\frac{\sec^{2}t \tan t}{4-1} + \frac{4-2}{4-1}\int \sec^{2}t \, dt\right)$$
(We used FORMULA 92 with $a = 1, n = 4$)
$$= \sin t \cos^{-3}t - \left(\frac{\sec^{2}t \tan t}{3}\right) - \frac{2}{3}\tan t + C = \frac{2}{3}\sec^{2}t \tan t - \frac{2}{3}\tan t + C = \frac{2}{3}\tan t \left(\sec^{2}t - 1\right) + C = \frac{2}{3}\tan^{3}t + C$$
An easy way to find the integral using substitution:

$$\int 2\sin^2 t \cos^{-4} t \, dt = \int 2\tan^2 t \sec^2 t \, dt = 2\int (\tan t)^2 \sec^2 t \, dt = \frac{2}{3}\tan^3 t + C$$

45.
$$\int 4\tan^3 2x \, dx = 4\left(\frac{\tan^2 2x}{2 \cdot 2} - \int \tan 2x \, dx\right) = \tan^2 2x - 4\int \tan 2x \, dx$$
(We used FORMULA 86 with $n = 3$, $a = 2$)
$$= \tan^2 2x - \frac{4}{2}\ln|\sec 2x| + C = \tan^2 2x - 2\ln|\sec 2x| + C$$

46.
$$\int 8\cot^4 t \, dt = 8\left(-\frac{\cot^3 t}{3} - \int \cot^2 t \, dt\right)$$
(We used FORMULA 87 with $a = 1, n = 4$)
$$= 8\left(-\frac{1}{3}\cot^3 t + \cot t + t\right) + C$$
(We used FORMULA 85 with $a = 1$)

47.
$$\int 2\sec^3 \pi x \, dx = 2 \left[\frac{\sec \pi x \tan \pi x}{\pi (3-1)} + \frac{3-2}{3-1} \int \sec \pi x \, dx \right]$$
(We used FORMULA 92 with $n = 3$, $a = \pi$)
$$= \frac{1}{\pi} \sec \pi x \tan \pi x + \frac{1}{\pi} \ln|\sec \pi x + \tan \pi x| + C$$
(We used FORMULA 88 with $a = \pi$)

48.
$$\int 3\sec^4 3x \, dx = 3 \left[\frac{\sec^2 3x \tan 3x}{3(4-1)} + \frac{4-2}{4-1} \int \sec^2 3x \, dx \right]$$
(We used FORMULA 92 with $n = 4$, $a = 3$)
$$= \frac{\sec^2 3x \tan 3x}{3} + \frac{2}{3} \tan 3x + C$$
(We used FORMULA 90 with $a = 3$)

49.
$$\int \csc^5 x \, dx = -\frac{\csc^3 x \cot x}{5-1} + \frac{5-2}{5-1} \int \csc^3 x \, dx = -\frac{\csc^3 x \cot x}{4} + \frac{3}{4} \left(-\frac{\csc x \cot x}{3-1} + \frac{3-2}{3-1} \int \csc x \, dx \right)$$
(We used FORMULA 93 with $n = 5$, $a = 1$ and $n = 3$, $a = 1$)
$$= -\frac{1}{4} \csc^3 x \cot x - \frac{3}{8} \csc x \cot x - \frac{3}{8} \ln|\csc x + \cot x| + C$$
(We used FORMULA 89 with $a = 1$)

50.
$$\int 16x^{3} (\ln x)^{2} dx = 16 \left[\frac{x^{4} (\ln x)^{2}}{4} - \frac{2}{4} \int x^{3} \ln x \, dx \right] = 16 \left[\frac{x^{4} (\ln x)^{2}}{4} - \frac{1}{2} \left[\frac{x^{4} (\ln x)}{4} - \frac{1}{4} \int x^{3} \, dx \right] \right]$$
(We used FORMULA 110 with $a = 1, n = 3, m = 2$ and $a = 1, n = 3, m = 1$)
$$= 16 \left(\frac{x^{4} (\ln x)^{2}}{4} - \frac{x^{4} (\ln x)}{8} + \frac{x^{4}}{32} \right) + C = 4x^{4} (\ln x)^{2} - 2x^{4} \ln x + \frac{x^{4}}{2} + C$$

51.
$$\int e^{t} \sec^{3}\left(e^{t} - 1\right) dt; \left[x = e^{t} - 1, dx = e^{t} dt\right] \rightarrow \int \sec^{3} x \, dx = \frac{\sec x \tan x}{3 - 1} + \frac{3 - 2}{3 - 1} \int \sec x \, dx$$
(We used FORMULA 92 with $a = 1, n = 3$)
$$= \frac{\sec x \tan x}{2} + \frac{1}{2} \ln|\sec x + \tan x| + C = \frac{1}{2} \left[\sec\left(e^{t} - 1\right) \tan\left(e^{t} - 1\right) + \ln\left|\sec\left(e^{t} - 1\right) + \tan\left(e^{t} - 1\right)\right|\right] + C$$

52.
$$\int \frac{\csc^3 \sqrt{\theta}}{\sqrt{\theta}} d\theta; \begin{bmatrix} t = \sqrt{\theta} \\ \theta = t^2 \\ d\theta = 2t dt \end{bmatrix} \rightarrow 2\int \csc^3 t \, dt = 2\left[-\frac{\csc t \cot t}{3-1} + \frac{3-2}{3-1} \int \csc t \, dt \right] = 2\left[-\frac{\csc t \cot t}{2} - \frac{1}{2} \ln|\csc t + \cot t| \right] + C$$

(We used FORMULA 93 with a = 1, n = 3) = $-\csc\sqrt{\theta}\cot\sqrt{\theta} - \ln\left|\csc\sqrt{\theta} + \cot\sqrt{\theta}\right| + C$

53.
$$\int_{0}^{1} 2\sqrt{x^{2} + 1} \, dx; \left[x = \tan t, dx = \sec^{2} t \, dt \right] \to 2 \int_{0}^{\pi/4} \sec t \cdot \sec^{2} t \, dt = 2 \int_{0}^{\pi/4} \sec^{3} t \, dt$$

$$= 2 \left[\left[\frac{\sec t \cdot \tan t}{3 - 1} \right]_{0}^{\pi/4} + \frac{3 - 2}{3 - 1} \int_{0}^{\pi/4} \sec t \, dt \right]$$
(We used FORMULA 92 with, $n = 3, a = 1$)
$$= \left[\sec t \cdot \tan t + \ln \left| \sec t + \tan t \right| \right]_{0}^{\pi/4} = \sqrt{2} + \ln \left(\sqrt{2} + 1 \right)$$

54.
$$\int_{0}^{\sqrt{3}/2} \frac{dy}{\left(1-y^{2}\right)^{5/2}}; [y = \sin x, dy = \cos x \, dx] \rightarrow \int_{0}^{\pi/3} \frac{\cos x \, dx}{\cos^{5} x} = \int_{0}^{\pi/3} \sec^{4} x \, dx = \left[\frac{\sec^{2} x \tan x}{4-1}\right]_{0}^{\pi/3} + \frac{4-2}{4-1} \int_{0}^{\pi/3} \sec^{2} x \, dx$$
(We used FORMULA 92 with $a = 1, n = 4$)
$$= \left[\frac{\sec^{2} x \tan x}{3} + \frac{2}{3} \tan x\right]_{0}^{\pi/3} = \left(\frac{4}{3}\right)\sqrt{3} + \left(\frac{2}{3}\right)\sqrt{3} = 2\sqrt{3}$$

55.
$$\int_{1}^{2} \frac{\left(r^{2}-1\right)^{3/2}}{r} dr; [r = \sec\theta, dr = \sec\theta \tan\theta d\theta] \rightarrow \int_{0}^{\pi/3} \frac{\tan^{3}\theta}{\sec\theta} (\sec\theta \tan\theta) d\theta = \int_{0}^{\pi/3} \tan^{4}\theta d\theta$$

$$= \left[\frac{\tan^{3}\theta}{4-1}\right]_{0}^{\pi/3} - \int_{0}^{\pi/3} \tan^{2}\theta d\theta = \left[\frac{\tan^{3}\theta}{3} - \tan\theta + \theta\right]_{0}^{\pi/3} = \frac{3\sqrt{3}}{3} - \sqrt{3} + \frac{\pi}{3} = \frac{\pi}{3}$$
(We used FORMULA 86 with $a = 1, n = 4$ and FORMULA 84 with $a = 1$)

56.
$$\int_{0}^{1/\sqrt{3}} \frac{dt}{\left(t^{2}+1\right)^{7/2}}; [t = \tan\theta, dt = \sec^{2}\theta \, d\theta] \rightarrow \int_{0}^{\pi/6} \frac{\sec^{2}\theta \, d\theta}{\sec^{7}\theta} = \int_{0}^{\pi/6} \cos^{5}\theta \, d\theta$$

$$= \left[\frac{\cos^{4}\theta \sin\theta}{5}\right]_{0}^{\pi/6} + \left(\frac{5-1}{5}\right) \int_{0}^{\pi/6} \cos^{3}\theta \, d\theta = \left[\frac{\cos^{4}\theta \sin\theta}{5}\right]_{0}^{\pi/6} + \frac{4}{5} \left[\left[\frac{\cos^{2}\theta \sin\theta}{3}\right]_{0}^{\pi/6} + \left(\frac{3-1}{3}\right) \int_{0}^{\pi/6} \cos\theta \, d\theta\right]$$

$$= \left[\frac{\cos^{4}\theta \sin\theta}{5} + \frac{4}{15}\cos^{2}\theta \sin\theta + \frac{8}{15}\sin\theta\right]_{0}^{\pi/6}$$
(We used FORMULA 61 with $a = 1, n = 5$ and $a = 1, n = 3$)
$$= \frac{\left(\frac{\sqrt{3}}{2}\right)^{4}\left(\frac{1}{2}\right)}{5} + \left(\frac{4}{15}\right)\left(\frac{\sqrt{3}}{2}\right)^{2}\left(\frac{1}{2}\right) + \left(\frac{8}{15}\right)\left(\frac{1}{2}\right) = \frac{9}{160} + \frac{1}{10} + \frac{4}{15} = \frac{3\cdot9 + 48 + 32\cdot4}{480} = \frac{203}{480}$$

57.
$$S = \int_0^{\sqrt{2}} 2\pi y \sqrt{1 + (y')^2} dx$$
$$= 2\pi \int_0^{\sqrt{2}} \sqrt{x^2 + 2} \sqrt{1 + \frac{x^2}{x^2 + 2}} dx$$
$$= 2\sqrt{2}\pi \int_0^{\sqrt{2}} \sqrt{x^2 + 1} dx$$

$$= 2\sqrt{2}\pi \left[\frac{x\sqrt{x^2+1}}{2} + \frac{1}{2}\ln\left|x + \sqrt{x^2+1}\right| \right]_0^{\sqrt{2}}$$
(We used FORMULA 21 with $a = 1$)
$$= \sqrt{2}\pi \left[\sqrt{6} + \ln\left(\sqrt{2} + \sqrt{3}\right) \right] = 2\pi\sqrt{3} + \pi\sqrt{2}\ln\left(\sqrt{2} + \sqrt{3}\right)$$

58.
$$L = \int_0^{\sqrt{3}/2} \sqrt{1 + (2x)^2} dx = 2 \int_0^{\sqrt{3}/2} \sqrt{\frac{1}{4} + x^2} dx = 2 \left[\frac{x}{2} \sqrt{\frac{1}{4} + x^2} + \left(\frac{1}{4} \right) \left(\frac{1}{2} \right) \ln \left(x + \sqrt{\frac{1}{4} + x^2} \right) \right]_0^{\sqrt{3}/2}$$
(We used FORMULA 2 with $a = \frac{1}{2}$)
$$= \left[\frac{x}{2} \sqrt{1 + 4x^2} + \frac{1}{4} \ln \left(x + \frac{1}{2} \sqrt{1 + 4x^2} \right) \right]_0^{\sqrt{3}/2} = \frac{\sqrt{3}}{4} \sqrt{1 + 4\left(\frac{3}{4} \right)} + \frac{1}{4} \ln \left(\frac{\sqrt{3}}{2} + \frac{1}{2} \sqrt{1 + 4\left(\frac{3}{4} \right)} \right) - \frac{1}{4} \ln \frac{1}{2}$$

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

59.
$$A = \int_0^3 \frac{dx}{\sqrt{x+1}} = \left[2\sqrt{x+1} \right]_0^3 = 2;$$
$$\overline{x} = \frac{1}{A} \int_0^3 \frac{x dx}{\sqrt{x+1}} = \frac{1}{A} \int_0^3 \sqrt{x+1} dx - \frac{1}{A} \int_0^3 \frac{dx}{\sqrt{x+1}}$$
$$= \frac{1}{2} \cdot \frac{2}{3} \left[(x+1)^{3/2} \right]_0^3 - 1 = \frac{4}{3};$$

(We used FORMULA 11 with a=1, b=1, n=1 and a=1, b=1, n=-1) $\overline{y} = \frac{1}{2A} \int_0^3 \frac{dx}{x+1} = \frac{1}{4} \left[\ln(x+1) \right]_0^3 = \frac{1}{4} \ln 4 = \frac{1}{2} \ln 2 = \ln \sqrt{2}$

(We used FORMULA 22 with a = 1) $= \frac{\pi}{4} \left[\frac{2}{8} (1 + 2 \cdot 4) \sqrt{1 + 4} - \frac{1}{8} \ln \left(2 + \sqrt{1 + 4} \right) + \frac{2}{8} (1 + 2 \cdot 4) \sqrt{1 + 4} + \frac{1}{8} \ln \left(-2 + \sqrt{1 + 4} \right) \right]$ $= \frac{\pi}{4} \left[\frac{9}{2} \sqrt{5} - \frac{1}{8} \ln \left(\frac{2 + \sqrt{5}}{-2 + \sqrt{5}} \right) \right] \approx 7.62$ 62. (a) The volume of the filled part equals the length of the tank times the area of the shaded region shown in the accompanying figure. Consider a layer of gasoline of thickness dy located at height y where -r < y < -r + d. The width of

this layer is
$$2\sqrt{r^2 - y^2}$$
. Therefore,

$$A = 2 \int_{-r}^{-r+d} \sqrt{r^2 - y^2} \, dy$$
 and

$$V = L \cdot A = 2L \int_{-r}^{-r+d} \sqrt{r^2 - y^2} \, dy$$

(b)
$$2L \int_{-r}^{-r+d} \sqrt{r^2 - y^2} \, dy = 2L \left[\frac{y\sqrt{r^2 - y^2}}{2} + \frac{r^2}{2} \sin^{-1} \frac{y}{r} \right]_{-r}^{-r+d}$$

(We used FORMULA 29 with
$$a = r$$
)

$$=2L\left[\frac{(d-r)}{2}\sqrt{2rd-d^{2}}+\frac{r^{2}}{2}\sin^{-1}\left(\frac{d-r}{r}\right)+\frac{r^{2}}{2}\left(\frac{\pi}{2}\right)\right]=2L\left[\left(\frac{d-r}{2}\right)\sqrt{2rd-d^{2}}+\left(\frac{r^{2}}{2}\right)\left(\sin^{-1}\left(\frac{d-r}{r}\right)+\frac{\pi}{2}\right)\right]$$

63. The integrand $f(x) = \sqrt{x - x^2}$ is nonnegative, so the integral is maximized by integrating over the function's entire domain, which runs from x = 0 to x = 1

$$\Rightarrow \int_0^1 \sqrt{x - x^2} \, dx = \int_0^1 \sqrt{2 \cdot \frac{1}{2} x - x^2} \, dx = \left[\frac{\left(x - \frac{1}{2}\right)}{2} \sqrt{2 \cdot \frac{1}{2} x - x^2} + \frac{\left(\frac{1}{2}\right)^2}{2} \sin^{-1} \left(\frac{x - \frac{1}{2}}{\frac{1}{2}}\right) \right]_0^1$$

(We used FORMULA 48 with $a = \frac{1}{2}$)

$$= \left[\frac{\left(x - \frac{1}{2}\right)}{2} \sqrt{x - x^2} + \frac{1}{8} \sin^{-1}(2x - 1) \right]_0^1 = \frac{1}{8} \cdot \frac{\pi}{2} - \frac{1}{8} \left(-\frac{\pi}{2} \right) = \frac{\pi}{8}$$

64. The integrand is maximized by integrating $g(x) = x\sqrt{2x - x^2}$ over the largest domain on which g is nonnegative, namely [0, 2]

$$\Rightarrow \int_0^2 x \sqrt{2x - x^2} \, dx = \left[\frac{(x+1)(2x-3)\sqrt{2x - x^2}}{6} + \frac{1}{2}\sin^{-1}(x-1) \right]_0^2$$

(We used FORMULA 51 with a = 1)

$$=\frac{1}{2}\cdot\frac{\pi}{2}-\frac{1}{2}\left(-\frac{\pi}{2}\right)=\frac{\pi}{2}$$

CAS EXPLORATIONS

65. Example CAS commands:

Maple:

$$q1 := Int(x*ln(x), x);$$
 # (a)

q1 = value(q1);

$$q2 := Int(x^2*ln(x), x);$$
 # (b)

q2 = value(q2);

$$q3 := Int(x^3*ln(x), x);$$
 # (c)

```
\begin{array}{l} q3 = value(\ q3\ ); \\ q4 := Int(\ x^4*ln(x), x\ ); \\ q4 = value(\ q4\ ); \\ q5 := Int(\ x^n*ln(x), x\ ); \\ q6 = value(\ q5\ ); \\ q7 := simplify(q6) \ assuming \ n::integer; \\ q5 = collect(\ factor(q7), ln(x)\ ); \\ \end{array}
```

66. Example CAS commands:

Maple:

```
q1 := Int(ln(x)/x, x);
 # (a)
q1 = value(q1);
q2 := Int( ln(x)/x^2, x );
 # (b)
q2 = value(q2);
q3 := Int(ln(x)/x^3, x);
 # (c)
q3 = value(q3);
q4 := Int(ln(x)/x^4, x);
 \#(d)
q4 = value(q4);
q5 := Int(ln(x)/x^n, x);
 # (e)
q6 := value(q5);
q7 := simplify(q6) assuming n::integer;
q5 = collect(factor(q7), ln(x));
```

67. Example CAS commands:

Maple:

```
q := Int( \sin(x)^n/\sin(x)^n + \cos(x)^n), \ x = 0..Pi/2 ); \qquad \# \ (a)
q = value( q );
q1 := eval( q, n = 1 ): \qquad \# \ (b)
q1 = value( q1 );
for N in [1,2,3,5,7] do
q1 := eval( q, n = N );
print( q1 = evalf(q1) );
end do:
qq1 := PDEtools[dchange]( x = Pi/2-u, q, [u] ); \qquad \# \ (c)
qq2 := subs( u = x, qq1 );
qq3 := q + q = q + qq2;
qq4 := combine( qq3 );
```

$$qq5 := value(qq4);$$

simplify(qq5/2);

65-67. Example CAS commands:

Mathematica: (functions may vary)

In Mathematica, the natural log is denoted by Log rather than Ln, Log base 10 is Log[x, 10]

Mathematica does not include an arbitrary constant when computing an indefinite integral,

Clear[x, f, n]

$$f[x_{-}]:=Log[x]/x^{n}$$

Integrate[f[x], x]

For exercise 67, Mathematica cannot evaluate the integral with arbitrary n. It does evaluate the integral (value is $\pi/4$ in each case) for small values of n, but for large values of n, it identifies this integral as Indeterminate

65. (e)
$$\int x^n \ln x \, dx = \frac{x^{n+1} \ln x}{n+1} - \frac{1}{n+1} \int x^n \, dx, \, n \neq -1$$
(We used FORMULA 110 with $a = 1, m = 1$)
$$= \frac{x^{n+1} \ln x}{n+1} - \frac{x^{n+1}}{(n+1)^2} + C = \frac{x^{n+1}}{n+1} \left(\ln x - \frac{1}{n+1} \right) + C$$

66. (e)
$$\int x^{-n} \ln x \, dx = \frac{x^{-n+1} \ln x}{-n+1} - \frac{1}{(-n)+1} \int x^{-n} \, dx, \, n \neq 1$$
(We used FORMULA 110 with $a = 1, m = 1, n = -n$)
$$= \frac{x^{1-n} \ln x}{1-n} - \frac{1}{1-n} \left(\frac{x^{1-n}}{1-n} \right) + C = \frac{x^{1-n}}{1-n} \left(\ln x - \frac{1}{1-n} \right) + C$$

- 67. (a) Neither MAPLE nor MATHEMATICA can find this integral for arbitrary *n*.
 - (b) MAPLE and MATHEMATICA get stuck at about n = 5.

(c) Let
$$x = \frac{\pi}{2} - u \Rightarrow dx = -du$$
; $x = 0 \Rightarrow u = \frac{\pi}{2}$, $x = \frac{\pi}{2} \Rightarrow u = 0$;

$$I = \int_0^{\pi/2} \frac{\sin^n x \, dx}{\sin^n x + \cos^n x} = \int_{\pi/2}^0 \frac{-\sin^n \left(\frac{\pi}{2} - u\right) du}{\sin^n \left(\frac{\pi}{2} - u\right) + \cos^n \left(\frac{\pi}{2} - u\right)} = \int_0^{\pi/2} \frac{\cos^n u \, du}{\cos^n u + \sin^n u} = \int_0^{\pi/2} \frac{\cos^n x \, dx}{\cos^n x + \sin^n x}$$

$$\Rightarrow I + I = \int_0^{\pi/2} \left(\frac{\sin^n x + \cos^n x}{\sin^n + \cos^n x}\right) dx = \int_0^{\pi/2} dx = \frac{\pi}{2} \Rightarrow I = \frac{\pi}{4}$$

8.7 NUMERICAL INTEGRATION

1.
$$\int_{1}^{2} x \, dx$$

I. (a) For
$$n = 4$$
, $\Delta x = \frac{b-a}{n} = \frac{2-1}{4} = \frac{1}{4} \Rightarrow \frac{\Delta x}{2} = \frac{1}{8}$;

$$\sum mf(x_i) = 12 \Rightarrow T = \frac{1}{8}(12) = \frac{3}{2};$$

$$f(x) = x \Rightarrow f'(x) = 1 \Rightarrow f'' = 0$$

$$\Rightarrow M = 0 \Rightarrow |E_T| = 0$$

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

$$\Rightarrow |E_{T}| = \int_{1}^{2} x \, dx - T = 0$$

(c)
$$\frac{|E_T|}{\text{True Value}} \times 100 = 0\%$$

II. (a) For
$$n = 4$$
, $\Delta x = \frac{b-a}{n} = \frac{2-1}{4} = \frac{1}{4} \Rightarrow \frac{\Delta x}{3} = \frac{1}{12}$;

$$\sum mf(x_i) = 18 \Rightarrow S = \frac{1}{12}(18) = \frac{3}{2};$$

$$f^{(4)}(x) = 0 \Rightarrow M = 0 \Rightarrow |E_s| = 0$$

(b)
$$\int_{1}^{2} x \, dx = \frac{3}{2} \Rightarrow |E_{s}| = \int_{1}^{2} x \, dx - S = \frac{3}{2} - \frac{3}{2} = 0$$

(c)
$$\frac{|E_s|}{\text{True Value}} \times 100 = 0\%$$

	x_i	$f(x_i)$	m	$mf(x_i)$
x_0	1	1	1	1
x_1	5/4	5/4	2	5/2
x_2	3/2	3/2	2	3
<i>x</i> ₃	7/4	7/4	2	7/2
x_4	2	2	1	2

	x_i	$f(x_i)$	m	$mf(x_i)$
x_0	1	1	1	1
x_1	5/4	5/4	4	5
x_2	3/2	3/2	2	3
x_3	7/4	7/4	4	7
x_4	2	2	1	2

2.
$$\int_{1}^{3} (2x-1) dx$$

I. (a) For
$$n = 4$$
, $\Delta x = \frac{b-a}{n} = \frac{3-1}{4} = \frac{2}{4} = \frac{1}{2}$

$$\Rightarrow \frac{\Delta x}{2} = \frac{1}{4};$$

$$\sum mf(x_i) = 24 \Rightarrow T = \frac{1}{4}(24) = 6;$$

$$f(x) = 2x - 1 \Rightarrow f'(x) = 2 \Rightarrow f'' = 0$$

$$\Rightarrow M = 0 \Rightarrow |E_T| = 0$$

	x_i	$f(x_i)$	m	$mf(x_i)$
x_0	1	1	1	1
x_{l}	3/2	2	2	4
x_2	2	3	2	6
<i>x</i> ₃	5/2	4	2	8
x_4	3	5	1	5

(b)
$$\int_{1}^{3} (2x-1) dx = \left[x^{2} - x \right]_{1}^{3} = (9-3) - (1-1) = 6 \Rightarrow \left| E_{T} \right| = \int_{1}^{3} (2x-1) dx - T = 6 - 6 = 0$$

(c)
$$\frac{|E_s|}{\text{True Value}} \times 100 = 0\%$$

II. (a) For
$$n = 4$$
, $\Delta x = \frac{b-a}{n} = \frac{3-1}{4} = \frac{2}{4} = \frac{1}{2} \Rightarrow \frac{\Delta x}{3} = \frac{1}{6}$;

$$\sum mf(x_i) = 36 \Rightarrow S = \frac{1}{6}(36) = 6;$$

$$f^{(4)}(x) = 0 \Rightarrow M = 0 \Rightarrow |E_s| = 0$$

(b)	$\int_{1}^{3} (2x-1) dx = 6 \Rightarrow E_{s} = \int_{1}^{3} (2x-1) dx - S$
	=6-6=0

(c)
$$\frac{|E_s|}{\text{True Value}} \times 100 = 0\%$$

	x_i	$f(x_i)$	m	$mf(x_i)$
x_0	1	1	1	1
x_1	3/2	2	4	8
x_2	2	3	2	6
x_3	5/2	4	4	16
x_4	3	5	1	5

3.
$$\int_{-1}^{1} (x^2 + 1) dx$$

I. (a) For
$$n = 4$$
, $\Delta x = \frac{b-a}{n} = \frac{1-(-1)}{4} = \frac{2}{4} = \frac{1}{2} \Rightarrow \frac{\Delta x}{2} = \frac{1}{4}$;

$$\sum mf(x_i) = 11 \Rightarrow T = \frac{1}{4}(11) = 2.75;$$

$$f(x) = x^2 + 1 \Rightarrow f'(x) = 2x \Rightarrow f''(x) = 2$$

$$\Rightarrow M = 2 \Rightarrow |E_T| \le \frac{1-(-1)}{12} \left(\frac{1}{2}\right)^2 (2) = \frac{1}{12} \text{ or }$$

$$0.08333$$

	x_i	$f(x_i)$	m	$mf(x_i)$
x_0	-1	2	1	2
x_1	-1/2	5/4	2	5/2
x_2	0	1	2	2
x_3	1/2	5/4	2	5/2
x_4	1	2	1	2

(b)
$$\int_{-1}^{1} \left(x^2 + 1 \right) dx = \left[\frac{x^3}{3} + x \right]_{-1}^{1} = \left(\frac{1}{3} + 1 \right) - \left(-\frac{1}{3} - 1 \right) = \frac{8}{3} \Rightarrow E_T = \int_{-1}^{1} \left(x^2 + 1 \right) dx - T = \frac{8}{3} - \frac{11}{4} = -\frac{1}{12}$$
$$\Rightarrow |E_T| = \left| -\frac{1}{12} \right| \approx 0.08333$$

(c)
$$\frac{|E_T|}{\text{True Value}} \times 100 = \left(\frac{\frac{1}{12}}{\frac{8}{3}}\right) \times 100 \approx 3\%$$

II. (a) For
$$n = 4$$
, $\Delta x = \frac{b-a}{n} = \frac{1-(-1)}{4} = \frac{2}{4} = \frac{1}{2} \Rightarrow \frac{\Delta x}{3} = \frac{1}{6}$;

$$\sum mf(x_i) = 16 \Rightarrow S = \frac{1}{6}(16) = \frac{8}{3} = 2.66667;$$

$$f^3(x) = 0 \Rightarrow f(4)(x) = 0 \Rightarrow M = 0$$

$$\Rightarrow |E_s| = 0$$

(b)
$$\int_{-1}^{1} (x^2 + 1) dx = \left[\frac{x^3}{3} + x \right]_{-1}^{1} = \frac{8}{3}$$
$$\Rightarrow |E_s| = \int_{-1}^{1} (x^2 + 1) dx - S = \frac{8}{3} - \frac{8}{3} = 0$$

(c)
$$\frac{|E_s|}{\text{True Value}} \times 100 = 0\%$$

	x_i	$f(x_i)$	m	$mf(x_i)$
x_0	-1	2	1	2
x_1	-1/2	5/4	4	5
x_2	0	1	2	2
x_3	1/2	5/4	4	5
<i>x</i> ₄	1	2	1	2

J_{-2}	4.	$\int_{-2}^{0} (x^2)^{-1}$	$\left(-1\right) dx$
----------	----	----------------------------	----------------------

I.	(a)	For $n = 4$, $\Delta x = \frac{b-a}{n} = \frac{0-(-2)}{4} = \frac{2}{4} = \frac{1}{2}$
		$\Rightarrow \frac{\Delta x}{2} = \frac{1}{4}; \sum mf(x_i) = 3 \Rightarrow T = \frac{1}{4}(3) = \frac{3}{4}$
		$f(x)=x^2-1 \Rightarrow f'(x)=2x \Rightarrow f''(x)=2$
		$\Rightarrow M = 2 \Rightarrow \left E_T \right \le \frac{0 - (-2)}{12} \left(\frac{1}{2} \right)^2 (2) = \frac{1}{12}$
		≈ 0.08333

	x_i	$f(x_i)$	m	$mf(x_i)$
x_0	-2	3	1	3
x_1	-3/2	5/4	2	5/2
x_2	-1	0	2	0
x_3	-1/2	-3/4	2	-3/2
<i>x</i> ₄	0	-1	1	-1

(b)
$$\int_{-2}^{0} \left(x^2 - 1 \right) dx = \left[\frac{x^3}{3} - x \right]_{-2}^{0} = 0 - \left(-\frac{8}{3} + 2 \right) = \frac{2}{3} \Rightarrow E_T = \int_{-2}^{0} \left(x^2 - 1 \right) dx - T = \frac{2}{3} - \frac{3}{4} = -\frac{1}{12} \Rightarrow |E_T| = \frac{1}{12} \Rightarrow |E_T| = \frac$$

(c)
$$\frac{|E_T|}{\text{True Value}} \times 100 = \left(\frac{\frac{1}{12}}{\frac{2}{3}}\right) \times 100 \approx 13\%$$

II. (a) For
$$n = 4$$
, $\Delta x = \frac{b-a}{n} = \frac{0-(-2)}{4} = \frac{2}{4} = \frac{1}{2} \Rightarrow \frac{\Delta x}{3} = \frac{1}{6}$;

$$\sum mf(x_i) = 4 \Rightarrow S = \frac{1}{6}(4) = \frac{2}{3}; \quad f^{(3)}(x) = 0$$

$$\Rightarrow f^{(4)}(x) = 0 \Rightarrow M = 0 \Rightarrow |E_S| = 0$$

(b)
$$\int_{-2}^{0} \left(x^2 - 1 \right) dx = \frac{2}{3} \Rightarrow \left| E_s \right| = \int_{-2}^{0} \left(x^2 - 1 \right) dx - S$$
$$= \frac{2}{3} - \frac{2}{3} = 0$$

(c)
$$\frac{|E_s|}{\text{True Value}} \times 100 = 0\%$$

1			l		
		x_i	$f(x_i)$	m	$mf(x_i)$
	x_0	-2	3	1	3
	x_1	-3/2	5/4	4	5
	x_2	-1	0	2	0
	x_3	-1/2	-3/4	4	-3
	x_4	0	-1	1	-1

$$5. \quad \int_0^2 \left(t^3 + t\right) dt$$

I. (a) For
$$n = 4$$
, $\Delta x = \frac{b-a}{n} = \frac{2-0}{4} = \frac{2}{4} = \frac{1}{2} \Rightarrow \frac{\Delta x}{2} = \frac{1}{4}$;

$$\sum mf(t_i) = 25 \Rightarrow T = \frac{1}{4}(25) = \frac{25}{4};$$

$$f(t) = t^3 + t \Rightarrow f'(t) = 3t^2 + 1 \Rightarrow f''(t) = 6t$$

$$\Rightarrow M = 12 = f''(2) \Rightarrow |E_T| \le \frac{2-0}{12} \left(\frac{1}{2}\right)^2 (12) = \frac{1}{2}$$

	t_i	$f(t_i)$	m	$mf(t_i)$
t_0	0	0	1	0
t_1	1/2	5/8	2	5/4
t_2	1	2	2	4
t_3	3/2	39/8	2	39/4
<i>t</i> ₄	2	10	1	10

(b)
$$\int_0^2 \left(t^3 + t \right) dt = \left[\frac{t^4}{4} + \frac{t^2}{2} \right]_0^2 = \left(\frac{2^4}{4} + \frac{2^2}{2} \right) - 0 = 6 \Rightarrow \left| E_T \right| = \int_0^2 \left(t^3 + t \right) dt - T = 6 - \frac{25}{4} = -\frac{1}{4} \Rightarrow \left| E_T \right| = \frac{1}{4}$$

(c)
$$\frac{|E_T|}{\text{True Value}} \times 100 = \frac{\left|-\frac{1}{4}\right|}{6} \times 100 \approx 4\%$$

II. (a) For
$$n = 4$$
, $\Delta x = \frac{b-a}{n} = \frac{2-0}{4} = \frac{2}{4} = \frac{1}{2} \Rightarrow \frac{\Delta x}{3} = \frac{1}{6}$;

$$\sum mf(t_i) = 36 \Rightarrow S = \frac{1}{6}(36) = 6;$$

$$f^{(3)}(t) = 6 \Rightarrow f^{(4)}(t) = 0 \Rightarrow M = 0 \Rightarrow |E_s| = 0$$

(b)	$\int_0^2 \left(t^3 + t\right) dt = 6 \Rightarrow \left E_s \right = \int_0^2 \left(t^3 + t\right) dt - S$
	=6-6=0

(c)
$$\frac{|E_s|}{\text{True Value}} \times 100 = 0\%$$

	t_i	$f(t_i)$	m	$mf(t_i)$
t_0	0	0	1	0
t_1	1/2	5/8	4	5/2
t_2	1	2	2	4
t_3	3/2	39/8	4	39/2
<i>t</i> ₄	2	10	1	10

6.
$$\int_{-1}^{1} (t^3 + 1) dt$$

I. (a) For
$$n = 4$$
, $\Delta x = \frac{b-a}{n} = \frac{1-(-1)}{4} = \frac{2}{4} = \frac{1}{2} \Rightarrow \frac{\Delta x}{2} = \frac{1}{4}$;

$$\sum mf(t_i) = 8 \Rightarrow T = \frac{1}{4}(8) = 2;$$

$$f(t) = t^3 + 1 \Rightarrow f'(t) = 3t^2 \Rightarrow f''(t) = 6t$$

$$\Rightarrow M = 6 = f''(1) \Rightarrow |E_T| \le \frac{1-(-1)}{12} \left(\frac{1}{2}\right)^2 (6) = \frac{1}{4}$$

	t_i	$f(t_i)$	m	$mf(t_i)$
t_0	-1	0	1	0
t_1	-1/2	7/8	2	7/4
t_2	0	1	2	2
t_3	1/2	9/8	2	9/4
t_4	1	2	1	2

(b)
$$\int_{-1}^{1} \left(t^3 + 1 \right) dt = \left[\frac{t^4}{4} + t \right]_{-1}^{1} = \left(\frac{1^4}{4} + 1 \right) - \left(\frac{(-1)^4}{4} + (-1) \right) = 2 \Rightarrow |E_T| = \int_{-1}^{1} \left(t^3 + 1 \right) dt - T = 2 - 2 = 0$$

(c)
$$\frac{|E_T|}{\text{True Value}} \times 100 = 0\%$$

II. (a) For
$$n = 4$$
, $\Delta x = \frac{b-a}{n} = \frac{1-(-1)}{4} = \frac{2}{4} = \frac{1}{2} \Rightarrow \frac{\Delta x}{3} = \frac{1}{6}$;

$$\sum mf(t_i) = 12 \Rightarrow S = \frac{1}{6}(12) = 2;$$

$$f^{(3)}(t) = 6 \Rightarrow f^{(4)}(t) = 0 \Rightarrow M = 0 \Rightarrow |E_s| = 0$$

(b)
$$\int_{-1}^{1} (t^3 + 1) dt = 2 \Rightarrow |E_s| = \int_{-1}^{1} (t^3 + 1) dt - S$$

= 2 - 2 = 0

(c)
$$\frac{|E_s|}{\text{True Valule}} \times 100 = 0\%$$

	t_i	$f(t_i)$	m	$mf(t_i)$
t_0	-1	0	1	0
t_1	-1/2	7/8	4	7/2
t_2	0	1	2	2
t_3	1/2	9/8	4	9/2
t_4	1	2	1	2

7.
$$\int_{1}^{2} \frac{1}{s^2} ds$$

I. (a) For
$$n = 4$$
, $\Delta x = \frac{b-a}{n} = \frac{2-1}{4} = \frac{1}{4} \Rightarrow \frac{\Delta x}{2} = \frac{1}{8}$;

$$\sum mf(s_i) = \frac{179,573}{44,100} \Rightarrow T = \frac{1}{8} \left(\frac{179,573}{44,100}\right) = \frac{179,573}{352,800}$$

$$\approx 0.50899; f(s) = \frac{1}{s^2} \Rightarrow f'(s) = -\frac{2}{s^3}$$

$$\Rightarrow f''(s) = \frac{6}{s^4} \Rightarrow M = 6 = f''(1)$$

$$\Rightarrow |E_T| \le \frac{2-1}{12} \left(\frac{1}{4}\right)^2 (6) = \frac{1}{32} = 0.03125$$

	s_i	$f(s_i)$	m	$mf(s_i)$
s_0	1	1	1	1
s_1	5/4	16/25	2	32/25
s_2	3/2	4/9	2	8/9
<i>s</i> ₃	7/4	16/49	2	32/49
s_4	2	1/4	1	1/4

(b)
$$\int_{1}^{2} \frac{1}{s^{2}} ds = \int_{1}^{2} s^{-2} ds = \left[-\frac{1}{s} \right]_{1}^{2} = -\frac{1}{2} - \left(-\frac{1}{1} \right) = \frac{1}{2} \Rightarrow E_{T} = \int_{1}^{2} \frac{1}{s^{2}} ds - T = \frac{1}{2} - 0.50899 = -0.00899$$
$$\Rightarrow |E_{T}| = 0.00899$$

(c)
$$\frac{|E_T|}{\text{True Value}} \times 100 = \frac{0.00899}{0.5} \times 100 \approx 2\%$$

II. (a) For
$$n = 4$$
, $\Delta x = \frac{b-a}{n} = \frac{2-1}{4} = \frac{1}{4} \Rightarrow \frac{\Delta x}{3} = \frac{1}{12}$;

$$\sum mf(s_i) = \frac{264,821}{44,100} \Rightarrow S = \frac{1}{12} \left(\frac{264,821}{44,100}\right)$$

$$= \frac{264,821}{529,200} \approx 0.50042;$$

$$f^{(3)}(s) = -\frac{24}{s^5} \Rightarrow f^{(4)}(s) = \frac{120}{s^6} \Rightarrow M = 120$$

$$\Rightarrow |E_s| \le \left|\frac{2-1}{180}\right| \left(\frac{1}{4}\right)^4 (120) = \frac{1}{384} \approx 0.00260$$

	s_i	$f(s_i)$	m	$mf(s_i)$
s_0	1	1	1	1
s_1	5/4	16/25	4	64/25
s_2	3/2	4/9	2	8/9
<i>s</i> ₃	7/4	16/49	4	64/49
<i>s</i> ₄	2	1/4	1	1/4

(b)
$$\int_{1}^{2} \frac{1}{s^{2}} ds = \frac{1}{2} \Rightarrow E_{s} = \int_{1}^{2} \frac{1}{s^{2}} ds - S = \frac{1}{2} - 0.50042 = -0.00042 \Rightarrow |E_{s}| = 0.00042$$

(c)
$$\frac{|E_s|}{\text{True Value}} \times 100 = \frac{0.0004}{0.5} \times 100 \approx 0.08\%$$

8.
$$\int_{2}^{4} \frac{1}{(s-1)^2} ds$$

I. (a) For
$$n = 4$$
, $\Delta x = \frac{b-a}{n} = \frac{4-2}{4} = \frac{1}{2} \Rightarrow \frac{\Delta x}{2} = \frac{1}{4}$;

$$\sum mf(s_i) = \frac{1269}{450} \Rightarrow T = \frac{1}{4} \left(\frac{1269}{450}\right) = \frac{1269}{1800} = 0.70500;$$

$$f(s) = (s-1)^{-2} \Rightarrow f'(s) = \frac{-2}{(s-1)^3} \Rightarrow f''(s) = \frac{6}{(s-1)^4}$$

$$\Rightarrow |E_T| \le \frac{4-2}{12} \left(\frac{1}{2}\right)^2 (6) = \frac{1}{4} = 0.25 \Rightarrow M = 6$$

	s_i	$f(s_i)$	m	$mf(s_i)$
s_0	2	1	1	1
s_1	5/2	4/9	2	8/9
s_2	3	1/4	2	1/2
<i>s</i> ₃	7/2	4/25	2	8/25
<i>s</i> ₄	4	1/9	1	1/9

(b)
$$\int_{2}^{4} \frac{1}{(s-1)^{2}} ds = \left[\frac{-1}{(s-1)} \right]_{2}^{4} = \left(\frac{-1}{4-1} \right) - \left(\frac{-1}{2-1} \right) = \frac{2}{3} \Rightarrow E_{T} = \int_{2}^{4} \frac{1}{(s-1)^{2}} ds - T = \frac{2}{3} - 0.705 \approx -0.03833$$
$$\Rightarrow |E_{T}| \approx 0.03833$$

(c)
$$\frac{|E_T|}{\text{True Value}} \times 100 = \frac{0.03833}{\left(\frac{2}{3}\right)} \times 100 \approx 6\%$$

II. (a) For
$$n = 4$$
, $\Delta x = \frac{b-a}{n} = \frac{4-2}{4} = \frac{1}{2} \Rightarrow \frac{\Delta x}{3} = \frac{1}{6}$;

$$\sum mf(s_i) = \frac{1813}{450} \Rightarrow S = \frac{1}{6} \left(\frac{1813}{450}\right)$$

$$= \frac{1813}{2700} \approx 0.67148; \ f^{(3)}(s) = \frac{-24}{(s-1)^5}$$

$$\Rightarrow f^{(4)}(s) = \frac{120}{(s-1)^6} \Rightarrow M = 120$$

$$\Rightarrow |E_s| \le \frac{4-2}{180} \left(\frac{1}{2}\right)^4 (120) = \frac{1}{12} \approx 0.08333$$

	s_i	$f(s_i)$	m	$mf(s_i)$
s_0	2	1	1	1
s_1	5/2	4/9	4	16/9
s_2	3	1/4	2	1/2
s_3	7/2	4/25	4	16/25
s_4	4	1/9	1	1/9

(b)
$$\int_{2}^{4} \frac{1}{(s-1)^2} ds = \frac{2}{3} \Rightarrow E_s = \int_{2}^{4} \frac{1}{(s-1)^2} ds - S \approx \frac{2}{3} - 0.67148 = -0.00481 \Rightarrow |E_s| \approx 0.00481$$

(c)
$$\frac{|E_s|}{\text{True Value}} \times 100 = \frac{0.00481}{\left(\frac{2}{3}\right)} \times 100 \approx 1\%$$

9.
$$\int_0^{\pi} \sin t \, dt$$

I. (a) For
$$n = 4$$
, $\Delta x = \frac{b-a}{n} = \frac{\pi-0}{4} = \frac{\pi}{4} \Rightarrow \frac{\Delta x}{2} = \frac{\pi}{8}$;

$$\sum mf(t_i) = 2 + 2\sqrt{2} \approx 4.8284;$$

$$\Rightarrow T = \frac{\pi}{8} \left(2 + 2\sqrt{2} \right) \approx 1.89612; \quad f(t) = \sin t$$

$$\Rightarrow f'(t) = \cos t \Rightarrow f''(t) = -\sin t \Rightarrow M = 1$$

$$\Rightarrow |E_T| \le \frac{\pi-0}{12} \left(\frac{\pi}{4} \right)^2 (1) = \frac{\pi^3}{192} \approx 0.16149$$

	t_i	$f(t_i)$	m	$mf(t_i)$
t_0	0	0	1	0
t_1	$\pi/4$	$\sqrt{2}/2$	2	$\sqrt{2}$
t_2	$\pi/2$	1	2	2
t_3	$3\pi/4$	$\sqrt{2}/2$	2	$\sqrt{2}$
t_4	π	0	1	0

(b)
$$\int_0^{\pi} \sin t \, dt = \left[-\cos t \right]_0^{\pi} = (-\cos \pi) - (-\cos 0) = 2 \Rightarrow \left| E_T \right| = \int_0^{\pi} \sin t \, dt - T \approx 2 - 1.89612 = 0.10388$$

(c)
$$\frac{|E_T|}{\text{True Value}} \times 100 = \frac{0.10388}{2} \times 100 \approx 5\%$$

II. (a) For
$$n = 4$$
, $\Delta x = \frac{b-a}{n} = \frac{\pi-0}{4} = \frac{\pi}{4} \Rightarrow \frac{\Delta x}{3} = \frac{\pi}{12}$;

$$\sum mf(t_i) = 2 + 4\sqrt{2} \approx 7.6569 \Rightarrow S = \frac{\pi}{12} \left(2 + 4\sqrt{2}\right)$$

$$\approx 2.00456; \quad f^{(3)}(t) = -\cos t \Rightarrow f^{(4)}(t) = \sin t$$

$$\Rightarrow M = 1 \Rightarrow \left| E_s \right| \le \frac{\pi-0}{180} \left(\frac{\pi}{4}\right)^4 (1) \approx 0.00664$$

(b)	$\int_0^{\pi} \sin t dt = 2 \Rightarrow E_s = \int_0^{\pi} \sin t dt - S \approx 2 - 2.00456$
	$=-0.00456 \Rightarrow E_s \approx 0.00456$

(c)
$$\frac{|E_s|}{\text{True Value}} \times 100 = \frac{0.00456}{2} \times 100 \approx 0\%$$

				1
	t_i	$f(t_i)$	m	$mf(t_i)$
t_0	0	0	1	0
t_1	$\pi/4$	$\sqrt{2}/2$	4	$2\sqrt{2}$
t_2	$\pi/2$	1	2	2
t_3	$3\pi/4$	$\sqrt{2}/2$	4	$2\sqrt{2}$
t_4	π	0	1	0

10.	$\int_0^1 \sin \pi t dt$
10.	$\int_0^{\infty} \sin \pi t dt$

-		
I.	(a)	For $n = 4$, $\Delta x = \frac{b-a}{n} = \frac{1-0}{4} = \frac{1}{4} \Rightarrow \frac{\Delta x}{2} = \frac{1}{8}$;
		$\sum mf(t_i) = 2 + 2\sqrt{2} \approx 4.828$
		$\Rightarrow T = \frac{1}{8} \left(2 + 2\sqrt{2} \right) \approx 0.60355; \ f(t) = \sin \pi t$
		$\Rightarrow f'(t) = \pi \cos \pi t \Rightarrow f''(t) = -\pi^2 \sin \pi t$
		$\Rightarrow M = \pi^2 \Rightarrow E_T \le \frac{1-0}{12} \left(\frac{1}{4}\right)^2 \left(\pi^2\right) \approx 0.05140$

	t_i	$f(t_i)$	m	$mf(t_i)$
t_0	0	0	1	0
t_1	1/4	$\sqrt{2}/2$	2	$\sqrt{2}$
t_2	1/2	1	2	2
t_3	3/4	$\sqrt{2}/2$	2	$\sqrt{2}$
t_4	1	0	1	0

(b)
$$\int_0^1 \sin \pi t \ dt = \left[-\frac{1}{\pi} \cos \pi t \right]_0^1 = \left(-\frac{1}{\pi} \cos \pi \right) - \left(-\frac{1}{\pi} \cos 0 \right) = \frac{2}{\pi} \approx 0.63662 \Rightarrow |E_T| = \int_0^1 \sin \pi t \ dt - T$$

$$\approx \frac{2}{\pi} - 0.60355 = 0.03307$$

(c)
$$\frac{|E_T|}{\text{True Value}} \times 100 = \frac{0.03307}{\left(\frac{2}{\pi}\right)} \times 100 \approx 5\%$$

II. (a) For
$$n = 4$$
, $\Delta x = \frac{b-a}{n} = \frac{1-0}{4} = \frac{1}{4} \Rightarrow \frac{\Delta x}{3} = \frac{1}{12}$;

$$\sum mf(t_i) = 2 + 4\sqrt{2} \approx 7.65685$$

$$\Rightarrow S = \frac{1}{12} (2 + 4\sqrt{2}) \approx 0.63807;$$

$$f^{(3)}(t) = -\pi^3 \cos \pi t \Rightarrow f^{(4)}(t) = \pi^4 \sin \pi t$$

$$\Rightarrow M = \pi^4 \Rightarrow |E_S| \le \frac{1-0}{180} (\frac{1}{4})^4 (\pi^4) \approx 0.00211$$

	t_i	$f(t_i)$	m	$mf(t_i)$
t_0	0	0	1	0
t_1	1/4	$\sqrt{2}/2$	4	$2\sqrt{2}$
t_2	1/2	1	2	2
<i>t</i> ₃	3/4	$\sqrt{2}/2$	4	$2\sqrt{2}$
t_4	1	0	1	0

(b)
$$\int_0^1 \sin \pi t \ dt = \frac{2}{\pi} \approx 0.63662 \Rightarrow E_s = \int_0^1 \sin \pi t \ dt - S \approx \frac{2}{\pi} - 0.63807 = -0.00145 \Rightarrow |E_s| \approx 0.00145$$

(c)
$$\frac{|E_s|}{\text{True Value}} \times 100 = \frac{0.00145}{\left(\frac{2}{\pi}\right)} \times 100 \approx 0\%$$

11. (a)
$$M = 0$$
 (see Exercise 1): Then $n = 1 \Rightarrow \Delta x = 1 \Rightarrow |E_T| = \frac{1}{12}(1)^2(0) = 0 < 10^{-4}$

(b)
$$M = 0$$
 (see Exercise 1): Then $n = 2$ (n must be even) $\Rightarrow \Delta x = \frac{1}{2} \Rightarrow \left| E_s \right| = \frac{1}{180} \left(\frac{1}{2} \right)^4$ (0) $= 0 < 10^{-4}$

12. (a)
$$M = 0$$
 (see Exercise 2): Then $n = 1 \Rightarrow \Delta x = 2 \Rightarrow |E_T| = \frac{2}{12}(2)^2(0) = 0 < 10^{-4}$

(b)
$$M = 0$$
 (see Exercise 2): Then $n = 2$ (n must be even) $\Rightarrow \Delta x = 1 \Rightarrow |E_s| = \frac{2}{180}(1)^4(0) < 10^{-4}$

13. (a)
$$M = 2$$
 (see Exercise 3): Then $\Delta x = \frac{2}{n} \Rightarrow |E_T| \le \frac{2}{12} \left(\frac{2}{n}\right)^2$ (2) $= \frac{4}{3n^2} < 10^{-4} \Rightarrow n^2 > \frac{4}{3} \left(10^4\right) \Rightarrow n > \sqrt{\frac{4}{3} \left(10^4\right)} \Rightarrow n > 115.4$, so let $n = 116$

(b)
$$M = 0$$
 (see Exercise 3): Then $n = 2$ (*n* must be even) $\Rightarrow \Delta x = 1 \Rightarrow |E_s| = \frac{2}{180}(1)^4(0) = 0 < 10^{-4}$

14. (a)
$$M = 2$$
 (see Exercise 4): Then $\Delta x = \frac{2}{n} \Rightarrow |E_T| \le \frac{2}{12} \left(\frac{2}{n}\right)^2$ (2) $= \frac{4}{3n^2} < 10^{-4} \Rightarrow n^2 > \frac{4}{3} \left(10^4\right) \Rightarrow n > \sqrt{\frac{4}{3} \left(10^4\right)} \Rightarrow n > 115.4$, so let $n = 116$

(b)
$$M = 0$$
 (see Exercise 4): Then $n = 2$ (n must be even) $\Rightarrow \Delta x = 1 \Rightarrow |E_s| = \frac{2}{180}(1)^4(0) = 0 < 10^{-4}$

15. (a)
$$M = 12$$
 (see Exercise 5): Then $\Delta x = \frac{2}{n} \Rightarrow \left| E_T \right| \le \frac{2}{12} \left(\frac{2}{n} \right)^2$ (12) $= \frac{8}{n^2} < 10^{-4} \Rightarrow n^2 > 8 \left(10^4 \right) \Rightarrow n > \sqrt{8 \left(10^4 \right)}$ $\Rightarrow n > 282.8$, so let $n = 283$

(b)
$$M = 0$$
 (see Exercise 5): Then $n = 2$ (*n* must be even) $\Rightarrow \Delta x = 1 \Rightarrow |E_s| = \frac{2}{180}(1)^4(0) = 0 < 10^{-4}$

16. (a)
$$M = 6$$
 (see Exercise 6): Then $\Delta x = \frac{2}{n} \Rightarrow |E_T| \le \frac{2}{12} \left(\frac{2}{n}\right)^2$ (6) $= \frac{4}{n^2} < 10^{-4} \Rightarrow n^2 > 4\left(10^4\right) \Rightarrow n > \sqrt{4\left(10^4\right)} = 200$, so let $n = 201$

(b)
$$M = 0$$
 (Exercise 6): Then $n = 2$ (n must be even) $\Rightarrow \Delta x = 1 \Rightarrow |E_s| = \frac{2}{180}(1)^4(0) = 0 < 10^{-4}$

17. (a)
$$M = 6$$
 (see Exercise 7): Then $\Delta x = \frac{1}{n} \Rightarrow |E_T| \le \frac{1}{12} \left(\frac{1}{n}\right)^2$ (6) $= \frac{1}{2n^2} < 10^{-4} \Rightarrow n^2 > \frac{1}{2} \left(10^4\right) \Rightarrow n > \sqrt{\frac{1}{2} \left(10^4\right)} \Rightarrow n > 70.7$, so let $n = 71$

(b)
$$M = 120$$
 (see Exercise 7): Then $\Delta x = \frac{1}{n} \Rightarrow |E_s| = \frac{1}{180} \left(\frac{1}{n}\right)^4 (120) = \frac{2}{3n^4} < 10^{-4} \Rightarrow n^4 > \frac{2}{3} \left(10^4\right)$
 $\Rightarrow n > \sqrt[4]{\frac{2}{3} \left(10^4\right)} \Rightarrow n = 9.04$, so let $n = 10$ (n must be even)

18. (a)
$$M = 6$$
 (see Exercise 8): Then $\Delta x = \frac{2}{n} \Rightarrow \left| E_T \right| \le \frac{2}{12} \left(\frac{2}{n} \right)^2$ (6) $= \frac{4}{n^2} < 10^{-4} \Rightarrow n^2 > 4 \left(10^4 \right) \Rightarrow n > \sqrt{4 \left(10^4 \right)}$ $\Rightarrow n > 200$, so let $n = 201$

(b)
$$M = 120$$
 (see Exercise 8): Then $\Delta x = \frac{2}{n} \Rightarrow \left| E_s \right| \le \frac{2}{180} \left(\frac{2}{n} \right)^4 (120) = \frac{64}{3n^4} < 10^{-4} \Rightarrow n^4 > \frac{64}{3} \left(10^4 \right)$
 $\Rightarrow n > \sqrt[4]{\frac{64}{3} \left(10^4 \right)} \Rightarrow n > 21.5$, so let $n = 22$ (n must be even)

19. (a)
$$f(x) = \sqrt{x+1} \Rightarrow f'(x) = \frac{1}{2}(x+1)^{-1/2} \Rightarrow f''(x) = -\frac{1}{4}(x+1)^{-3/2} = -\frac{1}{4(\sqrt{x+1})^3} \Rightarrow M = \frac{1}{4(\sqrt{1})^3} = \frac{1}{4}$$
.
Then $\Delta x = \frac{3}{n} \Rightarrow |E_T| \le \frac{3}{12} \left(\frac{3}{n}\right)^2 \left(\frac{1}{4}\right) = \frac{9}{16n^2} < 10^{-4} \Rightarrow n^2 > \frac{9}{16} \left(10^4\right) \Rightarrow n > \sqrt{\frac{9}{16} \left(10^4\right)} \Rightarrow n > 75$, so let $n = 76$

(b)
$$f^{(3)}(x) = \frac{3}{8}(x+1)^{-5/2} \Rightarrow f^{(4)}(x) = -\frac{15}{16}(x+1)^{-7/2} = -\frac{15}{16(\sqrt{x+1})^7} \Rightarrow M = \frac{15}{16(\sqrt{1})^7} = \frac{15}{16}$$
. Then
$$\Delta x = \frac{3}{n} \Rightarrow |E_s| \le \frac{3}{180} \left(\frac{3}{n}\right)^4 \left(\frac{15}{16}\right) = \frac{3^5(15)}{16(180)n^4} < 10^{-4} \Rightarrow n^4 > \frac{3^5(15)(10^4)}{16(180)} \Rightarrow n > \sqrt[4]{\frac{3^5(15)(10^4)}{16(180)}} \Rightarrow n > 10.6, \text{ so let } n = 12 \ (n \text{ must be even})$$

20. (a)
$$f(x) = \frac{1}{\sqrt{x+1}} \Rightarrow f'(x) = -\frac{1}{2}(x+1)^{-3/2} \Rightarrow f''(x) = \frac{3}{4}(x+1)^{-5/2} = \frac{3}{4(\sqrt{x+1})^5} \Rightarrow M = \frac{3}{4(\sqrt{1})^5} = \frac{3}{4}$$
. Then
$$\Delta x = \frac{3}{n} \Rightarrow |E_T| \le \frac{3}{12} \left(\frac{3}{n}\right)^2 \left(\frac{3}{4}\right) = \frac{3^4}{48n^2} < 10^{-4} \Rightarrow n^2 > \frac{3^4 \left(10^4\right)}{48} \Rightarrow n > \sqrt{\frac{3^4 \left(10^4\right)}{48}} \Rightarrow n > 129.9$$
, so let $n = 130$. (b) $f^{(3)}(x) = -\frac{15}{8}(x+1)^{-7/2} \Rightarrow f^{(4)}(x) = \frac{105}{16}(x+1)^{-9/2} = \frac{105}{16(\sqrt{x+1})^9} \Rightarrow M = \frac{105}{16(\sqrt{1})^9} = \frac{105}{16}$. Then
$$\Delta x = \frac{3}{n} \Rightarrow |E_s| \le \frac{3}{180} \left(\frac{3}{n}\right)^4 \left(\frac{105}{16}\right) = \frac{3^5 \left(105\right)}{16(180)n^4} < 10^{-4} \Rightarrow n^4 > \frac{3^5 \left(105\right) \left(10^4\right)}{16(180)} \Rightarrow n > \sqrt[4]{\frac{3^5 \left(105\right) \left(10^4\right)}{16(180)}} \Rightarrow n > 17.25$$
, so let $n = 18$ (n must be even)

Copyright © 2016 Pearson Education, Ltd.

21. (a)
$$f(x) = \sin(x+1) \Rightarrow f'(x) = \cos(x+1) \Rightarrow f''(x) = -\sin(x+1) \Rightarrow M = 1$$
. Then
$$\Delta x = \frac{2}{n} \Rightarrow |E_T| \le \frac{2}{12} \left(\frac{2}{n}\right)^2 (1) = \frac{8}{12n^2} < 10^{-4} \Rightarrow n^2 > \frac{8(10^4)}{12} \Rightarrow n > \sqrt{\frac{8(10^4)}{12}} \Rightarrow n > 81.6$$
, so let $n = 82$

(b)
$$f^{(3)}(x) = -\cos(x+1) \Rightarrow f^{(4)}(x) = \sin(x+1) \Rightarrow M = 1$$
. Then $\Delta x = \frac{2}{n} \Rightarrow |E_s| \le \frac{2}{180} \left(\frac{2}{n}\right)^4$ (1)
$$= \frac{32}{180n^4} < 10^{-4} \Rightarrow n^4 > \frac{32(10^4)}{180} \Rightarrow n > \sqrt[4]{\frac{32(10^4)}{180}} \Rightarrow n > 6.49$$
, so let $n = 8$ (n must be even)

22. (a)
$$f(x) = \cos(x + \pi) \Rightarrow f'(x) = -\sin(x + \pi) \Rightarrow f''(x) = -\cos(x + \pi) \Rightarrow M = 1$$
. Then
$$\Delta x = \frac{2}{n} \Rightarrow \left| E_T \right| \le \frac{2}{12} \left(\frac{2}{n} \right)^2 (1) = \frac{8}{12n^2} < 10^{-4} \Rightarrow n^2 > \frac{8(10^4)}{12} \Rightarrow n > \sqrt{\frac{8(10^4)}{12}} \Rightarrow n > 81.6, \text{ so let } n = 82$$

(b)
$$f^{(3)}(x) = \sin(x+\pi) \Rightarrow f^{(4)}(x) = \cos(x+\pi) \Rightarrow M = 1$$
. Then $\Delta x = \frac{2}{n} \Rightarrow |E_s| \le \frac{2}{180} \left(\frac{2}{n}\right)^4$ (1)
$$= \frac{32}{180^4} < 10^{-4} \Rightarrow n^4 > \frac{32(10^4)}{180} \Rightarrow \sqrt[4]{\frac{32(10^4)}{180}} \Rightarrow n > 6.49$$
, so let $n = 8$ (n must be even)

23.
$$1(1.2 + 2(1.6) + 2(1.8) + \cdots + 2(2.5) + 2.61.2 + 2(1.6) + 2(1.8) + \cdots + 2(2.5) + 2.61.2 + 2(1.6) + 2(1.8) + \cdots + 2(2.5) + 2.61.2 + 2(1.6) + 2(1.8) + \cdots + 2(2.5) + 2.61.2 + 2(1.6) + 2(1.8) + \cdots + 2(2.5) + 2.6(1.8) + 2.6($$

24. Use the conversion 36 km/h = 10 m/s since time is measured in seconds. The distance traveled as the car accelerates from, say, 40 kmph = 11.11 m/s to 50 km/h = 13. m/s in (4.5-3.2) = 1.3 s is the area of the trapezoid (see figure) associated with that time interval: $\frac{1}{2}(11.11 + 13.88)(1.3) = 16.25$ m The total distance traveled by the car is the sum of all these eleven trapezoids (using $\frac{\Delta t}{2}$ and the table below):

v(km/h)	0	30	40	50	60	70	80	90	100	110	120	130
v(m/s)	0	8.33	11.11	13.89	16.67	19.44	22.22	25	27.78	30.56	33.33	36.11
t(s)	0	2.2	3.2	4.5	5.9	7.8	10.2	12.7	16	20.6	26.2	37.1
$\Delta t/2$	0	1.1	0.5	0.65	0.7	0.95	1.2	1.25	1.65	2.3	2.8	5.45

$$(8.33)(1.1) + (19.44)(0.5) + (25)(0.65) + (30.56)(0.7) + (36.11)(0.95) + (41.67)(1.2) + (47.22)(1.25) + (52.78)(1.65) + (58.56)(2.3) + (63.89)(2.8) + (69.44)(5.45) = 978.5 \text{ m} \approx 0.9785 \text{ km}$$

25. Using Simpson's Rule, $\Delta x = 3 \Rightarrow \frac{\Delta x}{3} = 0.1$; $\sum my_i = 11.65 \Rightarrow \text{Cross Section Area} \approx 0.1(11.65)$ $=1.165 \text{ m}^2 \text{ Let } x \text{ be the length of the tank. Then the Volume } V = (\text{Cross Sectional Area}) \ x = 1.165 x.$ Now 2000 kg gasoline at 673 kg/m

$$\Rightarrow V = \frac{2000}{673} = 2.97 \text{ m}^3$$
$$\Rightarrow 2.97 = 1.165x \Rightarrow x \approx 2.55 \text{ m}$$

	x_i	y_i	m	my_i
x_0	0	0.5	1	0.5
x_1	1	0.55	4	2.2
x_2	2	0.6	2	1.2
<i>x</i> ₃	3	0.65	4	2.6
x_4	4	0.7	2	1.4
x_5	5	0.75	4	3.0
<i>x</i> ₆	6	0.75	1	0.75

Copyright © 2016 Pearson Education, Ltd.

26.
$$\frac{24}{2} [0.019 + 2(0.020) + 2(0.021) + ... + 2(0.031) + 0.035] = 4.2 L$$

27. (a)
$$|E_s| \le \frac{b-a}{180} \left(\Delta x^4 \right) M$$
; $n = 4 \Rightarrow \Delta x = \frac{\frac{\pi}{2} - 0}{4} = \frac{\pi}{8}$; $|f^{(4)}| \le 1 \Rightarrow M = 1 \Rightarrow |E_s| \le \frac{\left(\frac{\pi}{2} - 0\right)}{180} \left(\frac{\pi}{8}\right)^4$ (1) ≈ 0.00021

(b)
$$\Delta x = \frac{\pi}{8} \Rightarrow \frac{\Delta x}{3} = \frac{\pi}{24};$$

 $\sum mf(x_i) = 10.47208705$
 $\Rightarrow S = \frac{\pi}{24}(10.47208705) \approx 1.37079$

(c)	≈	$\left(\frac{0.00021}{1.37079}\right) \times 100 \approx 0.015\%$
-----	---	---

	x_i	$f(x_i)$	m	$mf(x_{1i})$
x_0	0	1	1	1
x_1	$\pi/8$	0.974495358	4	3.897981432
x_2	$\pi/4$	0.900316316	2	1.800632632
x_3	$3\pi/8$	0.784213303	4	3.136853212
<i>x</i> ₄	$\pi/2$	0.636619772	1	0.636619772

28. (a)
$$\Delta x = \frac{b-a}{n} = \frac{1-0}{10} = 0.1 \Rightarrow \text{erf}(1) = \frac{2}{\sqrt{3}} \left(\frac{0.1}{3} \right) \left(y_0 + 4y_1 + 2y_2 + 4y_3 + \dots + 4y_9 + y_{10} \right)$$

= $\frac{2}{30\sqrt{\pi}} \left(e^0 + 4e^{-0.01} + 2e^{-0.04} + 4e^{-0.09} + \dots + 4e^{-0.81} + e^{-1} \right) \approx 0.843$

(b)
$$|E_s| \le \frac{1-0}{180} (0.1)^4 (12) \approx 6.7 \times 10^{-6}$$

29.
$$T = \frac{\Delta x}{2} \left(y_0 + 2y_1 + 2y_2 + 2y_3 + \ldots + 2y_{n-1} + y_n \right)$$
 where $\Delta x = \frac{b-a}{n}$ and f is continuous on $[a, b]$. So $T = \frac{b-a}{n} \frac{\left(y_0 + y_1 + y_1 + y_2 + y_2 + \ldots + y_{n-1} + y_n \right)}{2} = \frac{b-a}{n} \left(\frac{f(x_0) + f(x_1)}{2} + \frac{f(x_1) + f(x_2)}{2} + \ldots + \frac{f(x_{n-1}) + f(x_n)}{2} \right)$. Since f is continuous on each interval $\left[x_{k-1}, x_k \right]$, and $\frac{f(x_{k-1}) + f(x_k)}{2}$ is always between $f(x_{k-1})$ and $f(x_k)$, there is a point c_k in $\left[x_{k-1}, x_k \right]$ with $f(c_k) = \frac{f(x_{k-1}) + f(x_k)}{2}$; this is a consequence of the Intermediate Value Theorem. Thus our sum is $\sum_{k=1}^{n} \left(\frac{b-a}{n} \right) f(c_k)$ which has the form $\sum_{k=1}^{n} \Delta x_k f(c_k)$ with $\Delta x_k = \frac{b-a}{n}$ for all k . This a Riemann Sum for f on $[a, b]$.

30.
$$S = \frac{\Delta x}{3} \left(y_0 + 4y_1 + 2y_2 + 4y_3 + \ldots + 2y_{n-2} + 4y_{n-1} + y_n \right)$$
 where n is even, $\Delta x = \frac{b-a}{n}$ and f is continuous on $[a,b]$. So $S = \frac{b-a}{n} \left(\frac{y_0 + 4y_1 + y_2}{3} + \frac{y_2 + 4y_3 + y_4}{3} + \frac{y_4 + 4y_5 + y_6}{3} + \ldots + \frac{y_{n-2} + 4y_{n-1} + y_n}{3} \right)$
$$= \frac{b-a}{\frac{n}{2}} \left(\frac{f(x_0) + 4f(x_1) + f(x_2)}{6} + \frac{f(x_2) + 4f(x_3) + f(x_4)}{6} + \frac{f(x_4) + 4f(x_5) + f(x_6)}{6} + \ldots + \frac{f(x_{n-2}) + 4f(x_{n-1}) + f(x_n)}{6} \right) \right)$$

$$= \frac{f(x_{2k}) + 4f(x_{2k+1}) + f(x_{2k+2})}{6}$$
 is the average of the six values of the continuous function on the interval $[x_{2k}, x_{2k+2}]$, so it is between the minimum and maximum of f on this interval. By the Extreme Value Theorem for continuous functions, f takes on its maximum and minimum in this interval, so there are x_a and x_b with $x_{2k} \le x_a, x_b \le x_{2k+2}$ and $f(x_a) \le \frac{f(x_{2k}) + 4f(x_{2k+1}) + f(x_{2k+2})}{6} \le f(x_b)$. By the Intermediate Value Theorem, there is c_k in $[x_{2k}, x_{2k+2}]$ with $f(c_k) = \frac{f(x_{2k}) + 4f(x_{2k+1}) + f(x_{2k+2})}{6}$. So our sum has the form $\sum_{k=1}^{n/2} \Delta x_k f(c_k)$ with $\Delta x_k = \frac{b-a}{(n/2)}$, a Riemann sum for f on $[a, b]$.

31. (a)
$$a = 1, e = \frac{1}{2} \Rightarrow \text{Length} = 4 \int_0^{\pi/2} \sqrt{1 - \frac{1}{4} \cos^2 t} \, dt$$

 $= 2 \int_0^{\pi/2} \sqrt{4 - \cos^2 t} \, dt = \int_0^{\pi/2} f(t) \, dt$; use the Trapezoid Rule with $n = 10$
 $\Rightarrow \Delta t = \frac{b-a}{n} = \frac{\left(\frac{\pi}{2}\right)-0}{10} = \frac{\pi}{20}$.
 $\int_0^{\pi/2} \sqrt{4 - \cos^2 t} \, dt \approx \sum_{n=0}^{10} mf(x_n) = 37.3686183$
 $\Rightarrow T = \frac{\Delta t}{2} (37.3686183) = \frac{\pi}{40} (37.3686183)$
 $= 2.934924419$
 $\Rightarrow \text{Length} = 2(2.934924419) \approx 5.870$
(b) $|f''(t)| < 1 \Rightarrow M = 1$

 \Rightarrow $|E_T| \le \frac{b-a}{12} \left(\Delta t^2 M\right) \le \frac{\left(\frac{\pi}{2}\right)-0}{12} \left(\frac{\pi}{20}\right)^2 1 \le 0.0032$

	x_1	$\pi/20$	1.739100843	2	3.478201686
	x_2	$\pi/10$	1.759400893	2	3.518801786
	x_3	$3\pi/20$	1.790560631	2	3.581121262
	x_4	$\pi/5$	1.82906848	2	3.658136959
	<i>x</i> ₅	$\pi/4$	1.870828693	2	3.741657387
	x_6	$3\pi/10$	1.911676881	2	3.823353762
	<i>x</i> ₇	$7\pi/20$	1.947791731	2	3.895583461
	x_8	$2\pi/5$	1.975982919	2	3.951965839
	<i>x</i> ₉	$9\pi/20$	1.993872679	2	3.987745357
	<i>x</i> ₁₀	$\pi/2$	2	1	2

 $f(x_i)$

1.732050808

1

 x_i 0

 x_0

 $mf(x_i)$

1.732050808

32.
$$\Delta x = \frac{\pi - 0}{8} = \frac{\pi}{8} \Rightarrow \frac{\Delta x}{3} = \frac{\pi}{24};$$

 $\sum mf(x_i) = 29.184807792$
 $\Rightarrow S = \frac{\pi}{24}(29.18480779) \approx 3.82028$

	x_i	$f(x_i)$	m	$mf(x_i)$
x_0	0	1.414213562	1	1.414213562
x_1	$\pi/8$	1.361452677	4	5.445810706
x_2	$\pi/4$	1.224744871	2	2.449489743
x_3	$3\pi/8$	1.070722471	4	4.282889883
x_4	$\pi/2$	1	2	2
<i>x</i> ₅	$5\pi/8$	1.070722471	4	4.282889883
<i>x</i> ₆	$3\pi/4$	1.224744871	2	2.449489743
<i>x</i> ₇	$7\pi/8$	1.361452677	4	5.445810706
<i>x</i> ₈	π	1.414213562	1	1.414213562

- 33. The length of the curve $y = \sin\left(\frac{3\pi}{20}x\right)$ from 0 to 20 is: $L = \int_0^{20} \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx$; $\frac{dy}{dx} = \frac{3\pi}{20}\cos\left(\frac{3\pi}{20}x\right)$ $\Rightarrow \left(\frac{dy}{dx}\right)^2 = \frac{9\pi^2}{400}\cos^2\left(\frac{3\pi}{20}x\right) \Rightarrow L = \int_0^{20} \sqrt{1 + \frac{9\pi^2}{400}\cos^2\left(\frac{3\pi}{20}x\right)} \, dx.$ Using numerical integration we find $L \approx 21.07$ cm
- 34. First, we'll find the length of the cosine curve: $L = \int_{-7.5}^{7.5} \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx$; $\frac{dy}{dx} = -\frac{7.5\pi}{15} \sin\left(\frac{\pi x}{15}\right)$ $\Rightarrow \left(\frac{dy}{dx}\right)^2 = \frac{\pi^2}{4}\sin^2\left(\frac{\pi x}{15}\right) \Rightarrow L = \int_{-7.5}^{7.5} \sqrt{1 + \frac{\pi^2}{4}\sin^2\left(\frac{\pi x}{15}\right)} dx$. Using a numerical integrator we find $L \approx 21.9554$ m. Surface area is: $A = \text{length} \cdot \text{width} \approx (21.9554)(90) = 1,975.986$ m. Cost = 26.11A = (26.11)(1,975.986) = \$51,593. Answers may vary slightly, depending on the numerical integration used.

- 35. $y = \sin x \Rightarrow \frac{dy}{dx} = \cos x \Rightarrow \left(\frac{dy}{dx}\right)^2 = \cos^2 x \Rightarrow S = \int_0^{\pi} 2\pi (\sin x) \sqrt{1 + \cos^2 x} \, dx$; a numerical integration gives $S \approx 14.4$
- 36. $y = \frac{x^2}{4} \Rightarrow \frac{dy}{dx} = \frac{x}{2} \Rightarrow \left(\frac{dy}{dx}\right)^2 = \frac{x^2}{4} \Rightarrow S = \int_0^2 2\pi \left(\frac{x^2}{4}\right) \sqrt{1 + \frac{x^2}{4}} dx$; a numerical integration gives $S \approx 5.28$
- 37. A calculator or computer numerical integrator yields $\sin^{-1} 0.6 \approx 0.643501109$.
- 38. A calculator or computer numerical integrator yields $\pi \approx 3.1415929$.
- 39. The amount of medication absorbed over a 12-h period is given by $\int_0^{12} \left(6 \ln(2t^2 3t + 3)\right) dt$. A numerical integrator yields a value of 28.684 for this integral, so the amount of medication absorbed over a 12-h period is approximately 28.7 milligrams.
- 40. The average concentration of antihistamine over a 6-h period is given by $\frac{1}{6} \int_0^1 (12.5 4 \ln(t^2 3t + 4)) dt$. A numerical integrator yields a value of 6.078 for this integral, so the average concentration is approximately 6.1 grams per liter.

8.8 IMPROPER INTEGRALS

1.
$$\int_0^\infty \frac{dx}{x^2 + 1} = \lim_{b \to \infty} \int_0^b \frac{dx}{x^2 + 1} = \lim_{b \to \infty} \left[\tan^{-1} x \right]_0^b = \lim_{b \to \infty} \left(\tan^{-1} b - \tan^{-1} 0 \right) = \frac{\pi}{2} - 0 = \frac{\pi}{2}$$

$$2. \quad \int_{1}^{\infty} \frac{dx}{x^{1.001}} = \lim_{b \to \infty} \int_{1}^{b} \frac{dx}{x^{1.001}} = \lim_{b \to \infty} \left[-1000x^{-0.001} \right]_{1}^{b} = \lim_{b \to \infty} \left(\frac{-1000}{b^{0.001}} + 1000 \right) = 1000$$

3.
$$\int_0^1 \frac{dx}{\sqrt{x}} = \lim_{b \to 0^+} \int_b^1 x^{-1/2} dx = \lim_{b \to 0^+} \left[2x^{1/2} \right]_b^1 = \lim_{b \to 0^+} \left(2 - 2\sqrt{b} \right) = 2 - 0 = 2$$

4.
$$\int_0^4 \frac{dx}{\sqrt{4-x}} = \lim_{b \to 4^-} \int_0^b (4-x)^{-1/2} dx = \lim_{b \to 4^-} \left[-2\sqrt{4-b} - \left(-2\sqrt{4} \right) \right] = 0 + 4 = 4$$

5.
$$\int_{-1}^{1} \frac{dx}{x^{2/3}} = \int_{-1}^{0} \frac{dx}{x^{2/3}} + \int_{0}^{1} \frac{dx}{x^{2/3}} = \lim_{b \to 0^{-}} \left[3x^{1/3} \right]_{-1}^{b} + \lim_{c \to 0^{+}} \left[3x^{1/3} \right]_{c}^{1} = \lim_{b \to 0^{-}} \left[3b^{1/3} - 3(-1)^{1/3} \right] + \lim_{c \to 0^{+}} \left[3(1)^{1/3} - 3c^{1/3} \right]$$

$$= (0+3) + (3-0) = 6$$

6.
$$\int_{-8}^{1} \frac{dx}{x^{1/3}} = \int_{-8}^{0} \frac{dx}{x^{1/3}} + \int_{0}^{1} \frac{dx}{x^{1/3}} = \lim_{b \to 0^{-}} \left[\frac{3}{2} x^{2/3} \right]_{-8}^{b} + \lim_{c \to 0^{+}} \left[\frac{3}{2} x^{2/3} \right]_{c}^{1}$$

$$= \lim_{b \to 0^{-}} \left[\frac{3}{2} b^{2/3} - \frac{3}{2} (-8)^{2/3} \right] + \lim_{c \to 0^{+}} \left[\frac{3}{2} (1)^{2/3} - \frac{3}{2} c^{2/3} \right] = \left[0 - \frac{3}{2} (4) \right] + \left(\frac{3}{2} - 0 \right) = -\frac{9}{2}$$

7.
$$\int_0^1 \frac{dx}{\sqrt{1-x^2}} = \lim_{b \to 1^-} \left[\sin^{-1} x \right]_0^b = \lim_{b \to 1^-} \left(\sin^{-1} b - \sin^{-1} 0 \right) = \frac{\pi}{2} - 0 = \frac{\pi}{2}$$

8.
$$\int_{0}^{1} \frac{dr}{r^{0.999}} = \lim_{b \to 0^{+}} \left[1000r^{0.001} \right]_{b}^{1} = \lim_{b \to 0^{+}} \left(1000 - 1000b^{0.001} \right) = 1000 - 0 = 1000$$

9.
$$\int_{-\infty}^{-2} \frac{2 \, dx}{x^2 - 1} = \int_{-\infty}^{-2} \frac{dx}{x - 1} - \int_{-\infty}^{-2} \frac{dx}{x + 1} = \lim_{b \to -\infty} \left[\ln|x - 1| \right]_b^{-2} - \lim_{b \to -\infty} \left[\ln|x + 1| \right]_b^{-2} = \lim_{b \to -\infty} \left[\ln\left|\frac{x - 1}{x + 1}\right| \right]_b^{-2}$$

$$= \lim_{b \to -\infty} \left(\ln\left|\frac{-3}{-1}\right| - \ln\left|\frac{b - 1}{b + 1}\right| \right) = \ln 3 - \ln\left(\lim_{b \to -\infty} \frac{b - 1}{b + 1}\right) = \ln 3 - \ln 1 = \ln 3$$

10.
$$\int_{-\infty}^{2} \frac{2 \, dx}{x^2 + 4} = \lim_{h \to -\infty} \left[\tan^{-1} \frac{x}{2} \right]_{b}^{2} = \lim_{h \to -\infty} \left(\tan^{-1} 1 - \tan^{-1} \frac{b}{2} \right) = \frac{\pi}{4} - \left(-\frac{\pi}{2} \right) = \frac{3\pi}{4}$$

11.
$$\int_{2}^{\infty} \frac{2 \, dv}{v^{2} - v} = \lim_{b \to \infty} \left[2 \ln \left| \frac{v - 1}{v} \right| \right]_{2}^{b} = \lim_{b \to \infty} \left(2 \ln \left| \frac{b - 1}{b} \right| - 2 \ln \left| \frac{2 - 1}{2} \right| \right) = 2 \ln(1) - 2 \ln \left(\frac{1}{2} \right) = 0 + 2 \ln 2 = \ln 4$$

12.
$$\int_{2}^{\infty} \frac{2 dt}{t^{2} - 1} = \lim_{h \to \infty} \left[\ln \left| \frac{t - 1}{t + 1} \right| \right]_{2}^{b} = \lim_{h \to \infty} \left(\ln \left| \frac{b - 1}{b + 1} \right| - \ln \left| \frac{2 - 1}{2 + 1} \right| \right) = \ln(1) - \ln \left(\frac{1}{3} \right) = 0 + \ln 3 = \ln 3$$

13.
$$\int_{-\infty}^{\infty} \frac{2x \, dx}{\left(x^2 + 1\right)^2} = \int_{-\infty}^{0} \frac{2x \, dx}{\left(x^2 + 1\right)^2} + \int_{0}^{\infty} \frac{2x \, dx}{\left(x^2 + 1\right)^2}; \quad \begin{bmatrix} u = x^2 + 1 \\ du = 2x \, dx \end{bmatrix} \rightarrow \int_{\infty}^{1} \frac{du}{u^2} + \int_{1}^{\infty} \frac{du}{u^2} = \lim_{b \to \infty} \left[-\frac{1}{u} \right]_{b}^{1} + \lim_{c \to \infty} \left[-\frac{1}{u} \right]_{1}^{c}$$
$$= \lim_{b \to \infty} \left(-1 + \frac{1}{b} \right) + \lim_{c \to \infty} \left[-\frac{1}{c} - (-1) \right] = (-1 + 0) + (0 + 1) = 0$$

14.
$$\int_{-\infty}^{\infty} \frac{x \, dx}{\left(x^2 + 4\right)^{3/2}} = \int_{-\infty}^{0} \frac{x \, dx}{\left(x^2 + 4\right)^{3/2}} + \int_{0}^{\infty} \frac{x \, dx}{\left(x^2 + 4\right)^{3/2}}; \quad \begin{bmatrix} u = x^2 + 4 \\ du = 2x \, dx \end{bmatrix} \rightarrow \int_{\infty}^{4} \frac{du}{2u^{3/2}} + \int_{4}^{\infty} \frac{du}{2u^{3/2}} = \lim_{b \to \infty} \left[-\frac{1}{\sqrt{u}} \right]_{b}^{4} + \lim_{c \to \infty} \left[-\frac{1}{\sqrt{u}} \right]_{4}^{c}$$
$$= \lim_{b \to \infty} \left(-\frac{1}{2} + \frac{1}{\sqrt{b}} \right) + \lim_{c \to \infty} \left(-\frac{1}{\sqrt{c}} + \frac{1}{2} \right) = \left(-\frac{1}{2} + 0 \right) + \left(0 + \frac{1}{2} \right) = 0$$

15.
$$\int_{0}^{1} \frac{\theta + 1}{\sqrt{\theta^{2} + 2\theta}} d\theta; \quad \left[\begin{array}{c} u = \theta^{2} + 2\theta \\ du = 2(\theta + 1)d\theta \end{array} \right] \rightarrow \int_{0}^{3} \frac{du}{2\sqrt{u}} = \lim_{b \to 0^{+}} \int_{b}^{3} \frac{du}{2\sqrt{u}} = \lim_{b \to 0^{+}} \left[\sqrt{u} \right]_{b}^{3} = \lim_{b \to 0^{+}} \left(\sqrt{3} - \sqrt{b} \right) = \sqrt{3} - 0 = \sqrt{3}$$

16.
$$\int_{0}^{2} \frac{s+1}{\sqrt{4-s^{2}}} ds = \frac{1}{2} \int_{0}^{2} \frac{2s \, ds}{\sqrt{4-s^{2}}} + \int_{0}^{2} \frac{ds}{\sqrt{4-s^{2}}}; \quad \begin{bmatrix} u = 4-s^{2} \\ du = -2s \, ds \end{bmatrix} \rightarrow -\frac{1}{2} \int_{4}^{0} \frac{du}{\sqrt{u}} + \lim_{c \to 2^{-}} \int_{0}^{c} \frac{ds}{\sqrt{4-s^{2}}}$$

$$= \lim_{b \to 0^{+}} \int_{b}^{4} \frac{du}{2\sqrt{u}} + \lim_{c \to 2^{-}} \int_{0}^{c} \frac{ds}{\sqrt{4-s^{2}}} = \lim_{b \to 0^{+}} \left[\sqrt{u} \right]_{b}^{4} + \lim_{c \to 2^{-}} \left[\sin^{-1} \frac{s}{2} \right]_{0}^{c} = \lim_{b \to 0^{+}} \left(2 - \sqrt{b} \right) + \lim_{c \to 2^{-}} \left(\sin^{-1} \frac{c}{2} - \sin^{-1} 0 \right)$$

$$= (2-0) + \left(\frac{\pi}{2} - 0 \right) = \frac{4+\pi}{2}$$

17.
$$\int_0^\infty \frac{dx}{(1+x)\sqrt{x}}; \quad \begin{bmatrix} u = \sqrt{x} \\ du = \frac{dx}{2\sqrt{x}} \end{bmatrix} \to \int_0^\infty \frac{2 \, du}{u^2 + 1} = \lim_{b \to \infty} \int_0^b \frac{2 \, du}{u^2 + 1} = \lim_{b \to \infty} \left[2 \tan^{-1} u \right]_0^b = \lim_{b \to \infty} \left(2 \tan^{-1} b - 2 \tan^{-1} 0 \right)$$
$$= 2\left(\frac{\pi}{2}\right) - 2(0) = \pi$$

18.
$$\int_{1}^{\infty} \frac{dx}{x\sqrt{x^{2}-1}} = \int_{1}^{2} \frac{dx}{x\sqrt{x^{2}-1}} + \int_{2}^{\infty} \frac{dx}{x\sqrt{x^{2}-1}} = \lim_{b \to 1^{+}} \int_{b}^{2} \frac{dx}{x\sqrt{x^{2}-1}} + \lim_{c \to \infty} \int_{2}^{c} \frac{dx}{x\sqrt{x^{2}-1}} = \lim_{b \to 1^{+}} \left[\sec^{-1} |x| \right]_{b}^{2} + \lim_{c \to \infty} \left[\sec^{-1} |x| \right]_{2}^{2}$$

$$= \lim_{b \to 1^{+}} \left(\sec^{-1} 2 - \sec^{-1} b \right) + \lim_{c \to \infty} \left(\sec^{-1} c - \sec^{-1} 2 \right) = \left(\frac{\pi}{3} - 0 \right) + \left(\frac{\pi}{2} - \frac{\pi}{3} \right) = \frac{\pi}{2}$$

19.
$$\int_{0}^{\infty} \frac{dv}{\left(1+v^{2}\right)\left(1+\tan^{-1}v\right)} = \lim_{b \to \infty} \left[\ln\left|1+\tan^{-1}v\right| \right]_{0}^{b} = \lim_{b \to \infty} \left[\ln\left|1+\tan^{-1}b\right| - \ln\left|1+\tan^{-1}0\right| \right] = \ln\left(1+\frac{\pi}{2}\right) - \ln(1+0)$$

$$= \ln\left(1+\frac{\pi}{2}\right)$$

$$20. \quad \int_0^\infty \frac{16 \tan^{-1} x}{1 + x^2} \, dx = \lim_{b \to \infty} \left[8 \left(\tan^{-1} x \right)^2 \right]_0^b = \lim_{b \to \infty} \left[8 \left(\tan^{-1} b \right)^2 - 8 \left(\tan^{-1} 0 \right)^2 \right] = 8 \left(\frac{\pi}{2} \right)^2 - 8(0) = 2\pi^2$$

21.
$$\int_{-\infty}^{0} \theta e^{\theta} d\theta = \lim_{b \to -\infty} \left[\theta e^{\theta} - e^{\theta} \right]_{b}^{0} = \lim_{b \to -\infty} \left[\left(0 \cdot e^{0} - e^{0} \right) - \left(b e^{b} - e^{b} \right) \right] = -1 - \lim_{b \to -\infty} \left(\frac{b-1}{e^{-b}} \right) = -1 - \lim_{b \to -\infty} \left(\frac{1}{e^{-b}} \right)$$
(l'Hôpital's rule for $\frac{\infty}{\infty}$ form)
$$= -1 - 0 = -1$$

22.
$$\int_{0}^{\infty} 2e^{-\theta} \sin \theta \, d\theta = \lim_{b \to \infty} \int_{0}^{b} 2e^{-\theta} \sin \theta \, d\theta = \lim_{b \to \infty} 2 \left[\frac{e^{-\theta}}{1+1} (-\sin \theta - \cos \theta) \right]_{0}^{b} \text{ (Formula 107 with } a = -1, b = 1)$$
$$= \lim_{b \to \infty} \left[\frac{-2(\sin b + \cos b)}{2e^{b}} + \frac{2(\sin 0 + \cos 0)}{2e^{0}} \right] = 0 + \frac{2(0+1)}{2} = 1$$

23.
$$\int_{-\infty}^{0} e^{-|x|} dx = \int_{-\infty}^{0} e^{x} dx = \lim_{b \to -\infty} \left[e^{x} \right]_{b}^{0} = \lim_{b \to -\infty} \left(1 - e^{b} \right) = (1 - 0) = 1$$

24.
$$\int_{-\infty}^{\infty} 2xe^{-x^2} dx = \int_{-\infty}^{0} 2xe^{-x^2} dx + \int_{0}^{\infty} 2xe^{-x^2} dx = \lim_{b \to -\infty} \left[-e^{-x^2} \right]_{b}^{0} + \lim_{c \to \infty} \left[-e^{-x^2} \right]_{0}^{c}$$
$$= \lim_{b \to -\infty} \left[-1 - \left(-e^{-b^2} \right) \right] + \lim_{c \to \infty} \left[-e^{-c^2} - (-1) \right] = (-1 - 0) + (0 + 1) = 0$$

25.
$$\int_{0}^{1} x \ln x \, dx = \lim_{b \to 0^{+}} \left[\frac{x^{2}}{2} \ln x - \frac{x^{2}}{4} \right]_{b}^{1} = \lim_{b \to 0^{+}} \left[\left(\frac{1}{2} \ln 1 - \frac{1}{4} \right) - \left(\frac{b^{2}}{2} \ln b - \frac{b^{2}}{4} \right) \right] = -\frac{1}{4} - \lim_{b \to 0^{+}} \frac{\ln b}{\left(\frac{2}{b^{2}} \right)} + 0$$

$$= -\frac{1}{4} - \lim_{b \to 0^{+}} \frac{\left(\frac{1}{b} \right)}{\left(-\frac{4}{b^{3}} \right)} = -\frac{1}{4} + \lim_{b \to 0^{+}} \left(\frac{b^{2}}{4} \right) = -\frac{1}{4} + 0 = -\frac{1}{4}$$

26.
$$\int_{0}^{1} (-\ln x) dx = \lim_{b \to 0^{+}} \left[x - x \ln x \right]_{b}^{1} = \lim_{b \to 0^{+}} \left[(1 - 1 \ln 1) - (b - b \ln b) \right] = 1 - 0 + \lim_{b \to 0^{+}} \frac{\ln b}{\left(\frac{1}{b}\right)} = 1 + \lim_{b \to 0^{+}} \frac{\left(\frac{1}{b}\right)}{\left(-\frac{1}{b^{2}}\right)} = 1 - \lim_{b \to 0^{+}} b = 1 - 0 = 1$$

27.
$$\int_0^2 \frac{ds}{\sqrt{4-s^2}} = \lim_{b \to 2^-} \left[\sin^{-1} \frac{s}{2} \right]_0^b = \lim_{b \to 2^-} \left[\sin^{-1} \frac{b}{2} - \sin^{-1} 0 \right] = \frac{\pi}{2} - 0 = \frac{\pi}{2}$$

28.
$$\int_0^1 \frac{4r \, dr}{\sqrt{1-r^4}} = \lim_{b \to 1^-} \left[2\sin^{-1}\left(r^2\right) \right]_0^b = \lim_{b \to 1^-} \left[2\sin^{-1}\left(b^2\right) - 2\sin^{-1}0 \right] = 2 \cdot \frac{\pi}{2} - 0 = \pi$$

29.
$$\int_{1}^{2} \frac{ds}{s\sqrt{s^{2}-1}} = \lim_{b \to 1^{+}} \left[\sec^{-1} s \right]_{b}^{2} = \lim_{b \to 1^{+}} \left[\sec^{-1} 2 - \sec^{-1} b \right] = \frac{\pi}{3} - 0 = \frac{\pi}{3}$$

30.
$$\int_{2}^{4} \frac{dt}{t\sqrt{t^{2}-4}} = \lim_{b \to 2^{+}} \left[\frac{1}{2} \sec^{-1} \frac{t}{2} \right]_{b}^{4} = \lim_{b \to 2^{+}} \left[\left(\frac{1}{2} \sec^{-1} \frac{4}{2} \right) - \frac{1}{2} \sec^{-1} \left(\frac{b}{2} \right) \right] = \frac{1}{2} \left(\frac{\pi}{3} \right) - \frac{1}{2} \cdot 0 = \frac{\pi}{6}$$

31.
$$\int_{-1}^{4} \frac{dx}{\sqrt{|x|}} = \lim_{b \to 0^{-}} \int_{-1}^{b} \frac{dx}{\sqrt{-x}} + \lim_{c \to 0^{+}} \int_{c}^{4} \frac{dx}{\sqrt{x}} = \lim_{b \to 0^{-}} \left[-2\sqrt{-x} \right]_{-1}^{b} + \lim_{c \to 0^{+}} \left[2\sqrt{x} \right]_{c}^{4}$$
$$= \lim_{b \to 0^{-}} \left[\left(-2\sqrt{-b} \right) - \left(-2\sqrt{-(-1)} \right) \right] + \lim_{c \to 0^{+}} \left[2\sqrt{4} - 2\sqrt{c} \right] = 0 + 2 + 2 \cdot 2 - 0 = 6$$

32.
$$\int_{0}^{2} \frac{dx}{\sqrt{|x-1|}} = \int_{0}^{1} \frac{dx}{\sqrt{1-x}} + \int_{1}^{2} \frac{dx}{\sqrt{x-1}} = \lim_{b \to 1^{-}} \left[-2\sqrt{1-x} \right]_{0}^{b} + \lim_{c \to 1^{+}} \left[2\sqrt{x-1} \right]_{c}^{2}$$
$$= \lim_{b \to 1^{-}} \left[\left(-2\sqrt{1-b} \right) - \left(-2\sqrt{1-0} \right) \right] + \lim_{c \to 1^{+}} \left[2\sqrt{2-1} - \left(2\sqrt{c-1} \right) \right] = 0 + 2 + 2 - 0 = 4$$

33.
$$\int_{-1}^{\infty} \frac{d\theta}{\theta^2 + 5\theta + 6} = \lim_{h \to \infty} \left[\ln \left| \frac{\theta + 2}{\theta + 3} \right| \right]_{-1}^{b} = \lim_{h \to \infty} \left[\ln \left| \frac{b + 2}{b + 3} \right| - \ln \left| \frac{-1 + 2}{-1 + 3} \right| \right] = 0 - \ln \left(\frac{1}{2} \right) = \ln 2$$

34.
$$\int_{0}^{\infty} \frac{dx}{(x+1)(x^{2}+1)} = \lim_{b \to \infty} \left[\frac{1}{2} \ln|x+1| - \frac{1}{4} \ln(x^{2}+1) + \frac{1}{2} \tan^{-1} x \right]_{0}^{b} = \lim_{b \to \infty} \left[\frac{1}{2} \ln\left(\frac{x+1}{\sqrt{x^{2}+1}}\right) + \frac{1}{2} \tan^{-1} x \right]_{0}^{b}$$

$$= \lim_{b \to \infty} \left[\left(\frac{1}{2} \ln\left(\frac{b+1}{\sqrt{b^{2}+1}}\right) + \frac{1}{2} \tan^{-1} b \right) - \left(\frac{1}{2} \ln\frac{1}{\sqrt{1}} + \frac{1}{2} \tan^{-1} 0 \right) \right] = \frac{1}{2} \ln 1 + \frac{1}{2} \cdot \frac{\pi}{2} - \frac{1}{2} \ln 1 - \frac{1}{2} \cdot 0 = \frac{\pi}{4}$$

35.
$$\int_0^{\pi/2} \tan \theta \ d\theta = \lim_{b \to \left(\frac{\pi}{2}\right)^-} \left[-\ln\left|\cos \theta\right| \right]_0^b = \lim_{b \to \left(\frac{\pi}{2}\right)^-} \left[-\ln\left|\cos b\right| + \ln 1 \right] = \lim_{b \to \left(\frac{\pi}{2}\right)^-} \left[-\ln\left|\cos b\right| \right] = +\infty, \text{ the integral diverges}$$

36.
$$\int_0^{\pi/2} \cot \theta \ d\theta = \lim_{b \to 0^+} \left[\ln \left| \sin \theta \right| \right]_b^{\pi/2} = \lim_{b \to 0^+} \left[\ln 1 - \ln \left| \sin b \right| \right] = -\lim_{b \to 0^+} \left[\ln \left| \sin b \right| \right] = +\infty, \text{ the integral diverges}$$

$$37. \quad \int_0^1 \frac{\ln x}{x^2} \, dx$$

$$\int_{1/3}^{1} \frac{\ln x}{x^2} dx$$
 is bounded, so convergence is determined by
$$\int_{0}^{1/3} \frac{\ln x}{x^2} dx$$
.

On
$$(0, 1/3]$$
, $\ln x < -1$ and $\frac{\ln x}{x^2} < -\frac{1}{x^2}$. Since $\int_0^{1/3} -\frac{1}{x^2} dx$ diverges to $-\infty$, so does $\int_0^{1/3} \frac{\ln x}{x^2} dx$ and hence $\int_0^1 \frac{\ln x}{x^2} dx$ diverges.

- 38. Since $\int \frac{1}{x \ln x} dx = \ln(\ln x)$, $\int_{1}^{2} \frac{1}{x \ln x} dx = \lim_{a \to 1^{+}} (\ln(\ln 2) \ln(\ln a)) = \infty$; the integral diverges. (In this case we don't need a comparison test.)
- 39. $\int_0^{\ln 2} x^{-2} e^{-1/x} dx; \quad \left[\frac{1}{x} = y \right] \to \int_{\infty}^{1/\ln 2} \frac{y^2 e^{-y} dy}{-y^3} = \int_{1/\ln 2}^{\infty} e^{-y} dy = \lim_{b \to \infty} \left[-e^{-y} \right]_{1/\ln 2}^{b} = \lim_{b \to \infty} \left[-e^{-b} \left(-e^{-1/\ln 2} \right) \right]$ $= 0 + e^{-1/\ln 2} = e^{-1/\ln 2}, \text{ so the integral converges.}$
- 40. $\int_0^1 \frac{e^{-\sqrt{x}}}{\sqrt{x}} dx$; $\left[y = \sqrt{x} \right] \to 2 \int_0^1 e^{-y} dy = 2 \frac{2}{e}$, so the integral converges.
- 41. $\int_0^{\pi} \frac{dt}{\sqrt{t + \sin t}}$. Since for $0 \le t \le \pi, 0 \le \frac{1}{\sqrt{t + \sin t}} \le \frac{1}{\sqrt{t}}$ and $\int_0^{\pi} \frac{dt}{\sqrt{t}}$ converges, then the original integral converges as well by the Direct Comparison Test.
- 42. $\int_{0}^{1} \frac{dt}{t-\sin t}$; Let $f(t) = \frac{1}{t-\sin t}$ and $g(t) = \frac{1}{t^3}$, then $\lim_{t \to 0} \frac{f(t)}{g(t)} = \lim_{t \to 0} \frac{t^3}{t-\sin t} = \lim_{t \to 0} \frac{3t^2}{1-\cos t} = \lim_{t \to 0} \frac{6t}{\sin t} = \lim_{t \to 0} \frac{6}{\cos t} = 6$. Now, $\int_{0}^{1} \frac{dt}{t^3} = \lim_{b \to 0^+} \left[-\frac{1}{2t^2} \right]_{b}^{1} = \lim_{b \to 0^+} \left[-\frac{1}{2} \left(-\frac{1}{2b^2} \right) \right] = +\infty$, which diverges $\Rightarrow \int_{0}^{1} \frac{dt}{t-\sin t}$ diverges by the Limit Comparison Test.
- 43. $\int_{0}^{2} \frac{dx}{1-x^{2}} = \int_{0}^{1} \frac{dx}{1-x^{2}} + \int_{1}^{2} \frac{dx}{1-x^{2}}$ and $\int_{0}^{1} \frac{dx}{1-x^{2}} = \lim_{b \to 1^{-}} \left[\frac{1}{2} \ln \left| \frac{1+x}{1-x} \right| \right]_{0}^{b} = \lim_{b \to 1^{-}} \left[\frac{1}{2} \ln \left| \frac{1+b}{1-b} \right| 0 \right] = \infty,$ which diverges $\Rightarrow \int_{0}^{2} \frac{dx}{1-x^{2}}$ diverges as well.
- 44. $\int_0^2 \frac{dx}{1-x} = \int_0^1 \frac{dx}{1-x} + \int_1^2 \frac{dx}{1-x} \text{ and } \int_0^1 \frac{dx}{1-x} = \lim_{b \to 1^-} \left[-\ln(1-x) \right]_0^b = \lim_{b \to 1^-} \left[-\ln(1-b) 0 \right] = \infty, \text{ which diverges}$ $\Rightarrow \int_0^2 \frac{dx}{1-x} \text{ diverges as well.}$
- 45. $\int_{-1}^{1} \ln|x| \, dx = \int_{-1}^{0} \ln(-x) \, dx + \int_{0}^{1} \ln x \, dx; \quad \int_{0}^{1} \ln x \, dx = \lim_{b \to 0^{+}} \left[x \ln x x \right]_{b}^{1} = \lim_{b \to 0^{+}} \left[(1 \cdot 0 1) (b \ln b b) \right]$ $= -1 0 = -1; \quad \int_{-1}^{0} \ln(-x) \, dx = -1 \Rightarrow \int_{-1}^{1} \ln|x| \, dx = -2 \text{ converges.}$
- 46. $\int_{-1}^{1} \left(-x \ln|x| \right) dx = \int_{-1}^{0} \left[-x \ln(-x) \right] dx + \int_{0}^{1} \left(-x \ln x \right) dx = \lim_{b \to 0^{+}} \left[\frac{x^{2}}{2} \ln x \frac{x^{2}}{4} \right]_{b}^{1} \lim_{c \to 0^{+}} \left[\frac{x^{2}}{2} \ln x \frac{x^{2}}{4} \right]_{c}^{1}$ $= \lim_{b \to 0^{+}} \left[\left(\frac{1}{2} \ln 1 \frac{1}{4} \right) \left(\frac{b^{2}}{2} \ln b \frac{b^{2}}{4} \right) \right] \lim_{c \to 0^{+}} \left[\left(\frac{1}{2} \ln 1 \frac{1}{4} \right) \left(\frac{c^{2}}{2} \ln c \frac{c^{2}}{4} \right) \right] = -\frac{1}{4} 0 + \frac{1}{4} + 0 = 0 \implies \text{ the integral converges (see Exercise 25 for the limit calculations).}$
- 47. $\int_{1}^{\infty} \frac{dx}{1+x^3}$; $0 \le \frac{1}{x^3+1} \le \frac{1}{x^3}$ for $1 \le x < \infty$ and $\int_{1}^{\infty} \frac{dx}{x^3}$ converges $\Rightarrow \int_{1}^{\infty} \frac{dx}{1+x^3}$ converges by the Direct Comparison Test.

- 48. $\int_{4}^{\infty} \frac{dx}{\sqrt{x-1}}; \lim_{x \to \infty} \frac{\left(\frac{1}{\sqrt{x-1}}\right)}{\left(\frac{1}{\sqrt{x}}\right)} = \lim_{x \to \infty} \frac{\sqrt{x}}{\sqrt{x-1}} = \lim_{x \to \infty} \frac{1}{1-\frac{1}{\sqrt{x}}} = \frac{1}{1-0} = 1 \text{ and } \int_{4}^{\infty} \frac{dx}{\sqrt{x}} = \lim_{b \to \infty} \left[2\sqrt{x}\right]_{4}^{b} = \infty, \text{ which diverges}$ $\Rightarrow \int_{4}^{\infty} \frac{dx}{\sqrt{x-1}} \text{ diverges by the Limit Comparison Test.}$
- 49. $\int_{2}^{\infty} \frac{dv}{\sqrt{v-1}}; \quad \lim_{v \to \infty} \frac{\left(\frac{1}{\sqrt{v-1}}\right)}{\left(\frac{1}{\sqrt{v}}\right)} = \lim_{v \to \infty} \frac{\sqrt{v}}{\sqrt{v-1}} = \lim_{v \to \infty} \frac{1}{\sqrt{1-\frac{1}{v}}} = \frac{1}{\sqrt{1-0}} = 1 \text{ and } \int_{2}^{\infty} \frac{dv}{\sqrt{v}} = \lim_{b \to \infty} \left[2\sqrt{v}\right]_{2}^{b} = \infty, \text{ which diverges}$ $\Rightarrow \int_{2}^{\infty} \frac{dv}{\sqrt{v-1}} \text{ diverges by the Limit Comparison Test.}$
- 50. $\int_0^\infty \frac{d\theta}{1+e^\theta}; \ 0 \le \frac{1}{1+e^\theta} \le \frac{1}{e^\theta} \ \text{for} \ 0 \le \theta < \infty \ \text{and} \ \int_0^\infty \frac{d\theta}{e^\theta} = \lim_{b \to \infty} \left[-e^{-\theta} \right]_0^b = \lim_{b \to \infty} \left(-e^{-b} + 1 \right) = 1 \Rightarrow \int_0^\infty \frac{d\theta}{e^\theta} \ \text{converges}$ $\Rightarrow \int_0^\infty \frac{d\theta}{1+e^\theta} \ \text{by the Direct Comparison Test.}$
- 51. $\int_0^\infty \frac{dx}{\sqrt{x^6 + 1}} = \int_0^1 \frac{dx}{\sqrt{x^6 + 1}} + \int_1^\infty \frac{dx}{\sqrt{x^6 + 1}} < \int_0^1 \frac{dx}{\sqrt{x^6 + 1}} + \int_1^\infty \frac{dx}{x^3} \text{ and } \int_1^\infty \frac{dx}{x^3} = \lim_{b \to \infty} \left[-\frac{1}{2x^2} \right]_1^b = \lim_{b \to \infty} \left(-\frac{1}{2b^2} + \frac{1}{2} \right) = \frac{1}{2}$ $\Rightarrow \int_0^\infty \frac{dx}{\sqrt{x^6 + 1}} \text{ converges by the Direct Comparison Test.}$
- 52. $\int_{2}^{\infty} \frac{dx}{\sqrt{x^{2}-1}}; \lim_{x \to \infty} \frac{\left(\frac{1}{\sqrt{x^{2}-1}}\right)}{\left(\frac{1}{x}\right)} = \lim_{x \to \infty} \frac{x}{\sqrt{x^{2}-1}} = \lim_{x \to \infty} \frac{1}{\sqrt{1-\frac{1}{x^{2}}}} = 1; \int_{2}^{\infty} \frac{1}{x} dx = \lim_{b \to \infty} \left[\ln b\right]_{2}^{b} = \infty, \text{ which diverges}$ $\Rightarrow \int_{2}^{\infty} \frac{dx}{\sqrt{x^{2}-1}} \text{ diverges by the Limit Comparison Test.}$
- 53. $\int_{1}^{\infty} \frac{\sqrt{x+1}}{x^{2}} dx; \lim_{x \to \infty} \frac{\left(\frac{\sqrt{x}}{x^{2}}\right)}{\left(\frac{\sqrt{x+1}}{x^{2}}\right)} = \lim_{x \to \infty} \frac{\sqrt{x}}{\sqrt{x+1}} = \lim_{x \to \infty} \frac{1}{\sqrt{1+\frac{1}{x}}} = 1; \int_{1}^{\infty} \frac{\sqrt{x}}{x^{2}} dx = \int_{1}^{\infty} \frac{dx}{x^{3/2}} = \lim_{b \to \infty} \left[-2x^{-1/2}\right]_{1}^{b} = \lim_{b \to \infty} \left(\frac{-2}{\sqrt{b}} + 2\right)$ $= 2 \Rightarrow \int_{1}^{\infty} \frac{\sqrt{x+1}}{x^{2}} dx \text{ converges by the Limit Comparison Test.}$
- 54. $\int_{2}^{\infty} \frac{x \, dx}{\sqrt{x^4 1}}; \lim_{x \to \infty} \frac{\left(\frac{x}{\sqrt{x^4 1}}\right)}{\left(\frac{x}{\sqrt{x^4}}\right)} = \lim_{x \to \infty} \frac{\sqrt{x^4}}{\sqrt{x^4 1}} = \lim_{x \to \infty} \frac{1}{\sqrt{1 \frac{1}{x^4}}} = 1; \int_{2}^{\infty} \frac{x \, dx}{\sqrt{x^4}} = \int_{2}^{\infty} \frac{dx}{x} = \lim_{x \to \infty} \left[\ln x\right]_{2}^{b} = \infty, \text{ which diverges}$ $\Rightarrow \int_{2}^{\infty} \frac{x \, dx}{\sqrt{x^4 1}} \text{ diverges by the Limit Comparison Test.}$
- 55. $\int_{\pi}^{\infty} \frac{2 + \cos x}{x} dx$; $0 < \frac{1}{x} \le \frac{2 + \cos x}{x}$ for $x \ge \pi$ and $\int_{\pi}^{\infty} \frac{dx}{x} = \lim_{b \to \infty} \left[\ln x \right]_{\pi}^{b} = \infty$, which diverges $\Rightarrow \int_{\pi}^{\infty} \frac{2 + \cos x}{x} dx$ diverges by the Direct Comparison Test.

- 56. $\int_{\pi}^{\infty} \frac{1+\sin x}{x^2} dx; \quad 0 \le \frac{1+\sin x}{x^2} \le \frac{2}{x^2} \text{ for } x \ge \pi \text{ and } \int_{\pi}^{\infty} \frac{2}{x^2} dx = \lim_{b \to \infty} \left[-\frac{2}{x} \right]_{\pi}^{b} = \lim_{b \to \infty} \left(-\frac{2}{b} + \frac{2}{\pi} \right) = \frac{2}{\pi} \Rightarrow \int_{\pi}^{\infty} \frac{2 dx}{x^2} dx \text{ converges by the Direct Comparison Test.}$
- 57. $\int_{4}^{\infty} \frac{2 dt}{t^{3/2} 1}; \lim_{t \to \infty} \frac{t^{3/2}}{t^{3/2} 1} = 1 \text{ and } \int_{4}^{\infty} \frac{2 dt}{t^{3/2}} = \lim_{b \to \infty} \left[-4t^{-1/2} \right]_{4}^{b} = \lim_{b \to \infty} \left(\frac{-4}{\sqrt{b}} + 2 \right) = 2 \Rightarrow \int_{4}^{\infty} \frac{2 dt}{t^{3/2}} \text{ converges } \Rightarrow \int_{4}^{\infty} \frac{2 dt}{t^{3/2} 1}$ converges by the Limit Comparison Test.
- 58. $\int_{2}^{\infty} \frac{dx}{\ln x}$; $0 < \frac{1}{x} < \frac{1}{\ln x}$ for x > 2 and $\int_{2}^{\infty} \frac{dx}{x}$ diverges $\Rightarrow \int_{2}^{\infty} \frac{dx}{\ln x}$ diverges by the Direct Comparison Test.
- 59. $\int_{1}^{\infty} \frac{e^{x}}{x} dx$; $0 < \frac{1}{x} < \frac{e^{x}}{x}$ for x > 1 and $\int_{1}^{\infty} \frac{dx}{x}$ diverges $\Rightarrow \int_{1}^{\infty} \frac{e^{x} dx}{x}$ diverges by the Direct Comparison Test.
- 60. $\int_{e^e}^{\infty} \ln(\ln x) \, dx; \quad [x = e^y] \to \int_{e}^{\infty} (\ln y) e^y \, dy; \quad 0 < \ln y < (\ln y) e^y \quad \text{for} \quad y \ge e \quad \text{and}$ $\int_{e}^{\infty} \ln y \, dy = \lim_{b \to \infty} \left[y \ln y y \right]_{e}^{b} = \infty, \quad \text{which diverges} \Rightarrow \int_{e}^{\infty} \left(\ln y \right) e^y \, dy \quad \text{diverges} \Rightarrow \int_{e^e}^{\infty} \ln(\ln x) \, dx \quad \text{diverges by the Direct Comparison Test.}$
- 61. $\int_{1}^{\infty} \frac{dx}{\sqrt{e^{x} x}}; \lim_{x \to \infty} \frac{\left(\frac{1}{\sqrt{e^{x} x}}\right)}{\left(\frac{1}{\sqrt{e^{x}}}\right)} = \lim_{x \to \infty} \frac{\sqrt{e^{x}}}{\sqrt{e^{x} x}} = \lim_{x \to \infty} \frac{1}{\sqrt{1 \frac{x}{e^{x}}}} = \frac{1}{\sqrt{1 0}} = 1; \int_{1}^{\infty} \frac{dx}{\sqrt{e^{x}}} = \int_{1}^{\infty} e^{-x/2} dx = \lim_{b \to \infty} \left[-2e^{-x/2}\right]_{1}^{b}$ $= \lim_{b \to \infty} \left(-2e^{-b/2} + 2e^{-1/2}\right) = \frac{2}{\sqrt{e}} \Rightarrow \int_{1}^{\infty} e^{-x/2} dx \text{ converges } \Rightarrow \int_{1}^{\infty} \frac{dx}{\sqrt{e^{x} x}} \text{ converges by the Limit Comparison}$ Test.
- 62. $\int_{1}^{\infty} \frac{dx}{e^{x} 2^{x}} : \lim_{x \to \infty} \frac{\left(\frac{1}{e^{x} 2^{x}}\right)}{\left(\frac{1}{e^{x}}\right)} = \lim_{x \to \infty} \frac{e^{x}}{e^{x} 2^{x}} = \lim_{x \to \infty} \frac{1}{1 \left(\frac{2}{e}\right)^{x}} = \frac{1}{1 0} = 1 \text{ and } \int_{1}^{\infty} \frac{dx}{e^{x}} = \lim_{b \to \infty} \left[-e^{-x}\right]_{1}^{b} = \lim_{b \to \infty} \left(-e^{-b} + e^{-1}\right) = \frac{1}{e}$ $\Rightarrow \int_{1}^{\infty} \frac{dx}{e^{x}} \text{ converges } \Rightarrow \int_{1}^{\infty} \frac{dx}{e^{x} 2^{x}} \text{ converges by the Limit Comparison Test.}$
- 63. $\int_{-\infty}^{\infty} \frac{dx}{\sqrt{x^4 + 1}} = 2 \int_{0}^{\infty} \frac{dx}{\sqrt{x^4 + 1}}; \quad \int_{0}^{\infty} \frac{dx}{\sqrt{x^4 + 1}} = \int_{0}^{1} \frac{dx}{\sqrt{x^4 + 1}} + \int_{1}^{\infty} \frac{dx}{\sqrt{x^4 + 1}} < \int_{0}^{1} \frac{dx}{\sqrt{x^4 + 1}} + \int_{1}^{\infty} \frac{dx}{x^2} \quad \text{and} \quad \int_{1}^{\infty} \frac{dx}{x^2} = \lim_{b \to \infty} \left[-\frac{1}{x} \right]_{1}^{b}$ $= \lim_{b \to \infty} \left(-\frac{1}{b} + 1 \right) = 1 \Rightarrow \int_{-\infty}^{\infty} \frac{dx}{\sqrt{x^4 + 1}} \quad \text{converges by the Direct Comparison Test.}$
- 64. $\int_{-\infty}^{\infty} \frac{dx}{e^x + e^{-x}} = 2 \int_{0}^{\infty} \frac{dx}{e^x + e^{-x}}; \quad 0 < \frac{1}{e^x + e^{-x}} < \frac{1}{e^x} \text{ for } x > 0; \quad \int_{0}^{\infty} \frac{dx}{e^x} \text{ converges } \Rightarrow 2 \int_{0}^{\infty} \frac{dx}{e^x + e^{-x}} \text{ converges by the Direct Comparison Test.}$
- 65. (a) $\int_{1}^{2} \frac{dx}{x(\ln x)^{p}}$; $[t = \ln x] \rightarrow \int_{0}^{\ln 2} \frac{dt}{t^{p}} = \lim_{b \rightarrow 0^{+}} \left[\frac{1}{-p+1} t^{1-p} \right]_{b}^{\ln 2} = \lim_{b \rightarrow 0^{+}} \left[\frac{b^{1-p}}{p-1} + \frac{1}{1-p} (\ln 2)^{1-p} \right] \Rightarrow$ the integral converges for p < 1 and diverges for $p \ge 1$

- (b) $\int_{2}^{\infty} \frac{dx}{x(\ln x)^{p}}$; $[t = \ln x] \rightarrow \int_{\ln 2}^{\infty} \frac{dt}{t^{p}}$ and this integral is essentially the same as in Exercise 65(a): it converges for p > 1 and diverges for $p \le 1$
- 66. $\int_{0}^{\infty} \frac{2x \, dx}{x^{2} + 1} = \lim_{b \to \infty} \left[\ln \left(x^{2} + 1 \right) \right]_{0}^{b} = \lim_{b \to \infty} \left[\ln \left(b^{2} + 1 \right) 0 \right] = \lim_{b \to \infty} \ln \left(b^{2} + 1 \right) = \infty \Rightarrow \text{ the integral } \int_{-\infty}^{\infty} \frac{2x}{x^{2} + 1} \, dx$ diverges. But $\lim_{b \to \infty} \int_{-\infty}^{b} \frac{2x \, dx}{x^{2} + 1} = \lim_{b \to \infty} \left[\ln \left(x^{2} + 1 \right) \right]_{-b}^{b} = \lim_{b \to \infty} \left[\ln \left(b^{2} + 1 \right) \ln \left(b^{2} + 1 \right) \right] = \lim_{b \to \infty} \ln \left(\frac{b^{2} + 1}{b^{2} + 1} \right)$ $= \lim_{b \to \infty} (\ln 1) = 0$
- 67. $A = \int_0^\infty e^{-x} dx = \lim_{b \to \infty} \left[-e^{-x} \right]_0^b$ = $\lim_{b \to \infty} \left[\left(-e^{-b} \right) - \left(-e^{-0} \right) \right] = 0 + 1 = 1$

- 68. $\overline{x} = \frac{1}{A} \int_0^\infty x e^{-x} dx = \lim_{b \to \infty} \left[-x e^{-x} e^{-x} \right]_0^b = \lim_{b \to \infty} \left[\left(-b e^{-b} e^{-b} \right) \left(-0 \cdot e^{-0} e^{-0} \right) \right] = 0 + 1 = 1;$ $\overline{y} = \frac{1}{2A} \int_0^\infty \left(e^{-x} \right)^2 dx = \frac{1}{2} \int_0^\infty e^{-2x} dx = \lim_{b \to \infty} \frac{1}{2} \left[-\frac{1}{2} e^{-2x} \right]_0^b = \lim_{b \to \infty} \left[\frac{1}{2} \left(-\frac{1}{2} e^{-2b} \right) \frac{1}{2} \left(-\frac{1}{2} e^{-2\cdot 0} \right) \right] = 0 + \frac{1}{4} = \frac{1}{4}$
- 69. $V = \int_0^\infty 2\pi x e^{-x} dx = 2\pi \int_0^\infty x e^{-x} dx = 2\pi \lim_{b \to \infty} \left[-x e^{-x} e^{-x} \right]_0^b = 2\pi \lim_{b \to \infty} \left[\left(-b e^{-b} e^{-b} \right) 1 \right] = 2\pi$
- 70. $V = \int_0^\infty \pi \left(e^{-x} \right)^2 dx = \pi \int_0^\infty e^{-2x} dx = \pi \lim_{b \to \infty} \left[-\frac{1}{2} e^{-2x} \right]_0^b = \pi \lim_{b \to \infty} \left(-\frac{1}{2} e^{-2b} + \frac{1}{2} \right) = \frac{\pi}{2}$
- 71. $A = \int_0^{\pi/2} (\sec x \tan x) \, dx = \lim_{b \to \left(\frac{\pi}{2}\right)^-} \left[\ln|\sec x + \tan x| \ln|\sec x| \right]_0^b = \lim_{b \to \left(\frac{\pi}{2}\right)^-} \left[\ln\left|1 + \frac{\tan b}{\sec b}\right| \ln\left|1 + 0\right| \right]$ $= \lim_{b \to \left(\frac{\pi}{2}\right)^-} \ln\left|1 + \sin b\right| = \ln 2$
- 72. (a) $V \int_0^{\pi/2} \pi \sec^2 x \, dx \int_0^{\pi/2} \pi \tan^2 x \, dx = \pi \int_0^{\pi/2} \left(\sec^2 x \tan^2 x \right) dx = \int_0^{\pi/2} \pi \left[\sec^2 x \left(\sec^2 x 1 \right) \right] dx$ = $\pi \int_0^{\pi/2} dx = \frac{\pi^2}{2}$
 - (b) $S_{\text{outer}} = \int_0^{\pi/2} 2\pi \sec x \sqrt{1 + \sec^2 x \tan^2 x} \, dx \ge \int_0^{\pi/2} 2\pi \sec x (\sec x \tan x) \, dx = \pi \lim_{b \to \left(\frac{\pi}{2}\right)^-} \left[\tan^2 x \right]_0^b = \pi \lim_{b \to \left(\frac{\pi}{2}\right)^-} \left[\left(\tan^2 b \right) 0 \right] = \pi \lim_{b \to \left(\frac{\pi}{2}\right)^-} \left[\tan^2 b \right] = \infty \Rightarrow S_{\text{outer}} \text{ diverges; } S_{\text{inner}} = \int_0^{\pi/2} 2\pi \tan x \sqrt{1 + \sec^4 x} \, dx \ge \int_0^{\pi/2} 2\pi \tan x \sec^2 x \, dx = \pi \lim_{b \to \left(\frac{\pi}{2}\right)^-} \left[\tan^2 x \right]_0^b = \pi \lim_{b \to \left(\frac{\pi}{2}\right)^-} \left[\left(\tan^2 b \right) 0 \right] = \pi \lim_{b \to \left(\frac{\pi}{2}\right)^-} \left[\tan^2 b \right] = \infty \Rightarrow S_{\text{inner}} \text{ diverges}$

73. (a)
$$\int_0^1 \frac{1}{\sqrt{t(1+t)}} \, dt$$

With $u = \sqrt{t}$ and $du = \frac{1}{2\sqrt{t}}dt$ the limits of integration are unchanged.

$$\int_{0}^{1} \frac{1}{\sqrt{t(1+t)}} dt = \int_{0}^{1} \frac{2}{1+u^{2}} du$$
$$= 2 \lim_{a \to 0^{+}} \left(\tan^{-1} 1 - \tan^{-1} a \right)$$
$$= 2 \cdot \frac{\pi}{4} = \frac{\pi}{2}$$

(b)
$$\int_0^\infty \frac{1}{\sqrt{t(1+t)}} dt$$

With $u = \sqrt{t}$ and $du = \frac{1}{2\sqrt{t}}dt$ the limits of integration are unchanged. We split the integral into two integrals, the first of which was evaluated in (a).

$$\int_0^\infty \frac{1}{\sqrt{t(1+t)}} dt = \int_0^1 \frac{2}{1+u^2} du + \int_1^\infty \frac{2}{1+u^2} du$$
$$= \frac{\pi}{2} + 2 \lim_{b \to \infty} \left(\tan^{-1} b - \tan^{-1} 1 \right)$$
$$= \frac{\pi}{2} + 2 \left(\frac{\pi}{2} - \frac{\pi}{2} \right) = \pi$$

74. Let c be any number in $(3, \infty)$.

$$\int_{3}^{\infty} \frac{1}{x\sqrt{x^2 - 9}} dx = \int_{3}^{c} \frac{1}{x\sqrt{x^2 - 9}} dx + \int_{c}^{\infty} \frac{1}{x\sqrt{x^2 - 9}} dx$$
 provided both integrals on the right converge.

Formula 20 in Table 8.1 gives $\int \frac{1}{x\sqrt{x^2-9}} dx = \frac{1}{3} \sec^{-1} \left| \frac{x}{3} \right|$. (The definition of the inverse secant is given in Section 3.9.) Both integrals do converge:

$$\int_{3}^{c} \frac{1}{x\sqrt{x^{2}-9}} dx = \lim_{a \to 3^{+}} \left(\frac{1}{3} \sec^{-1} \left| \frac{c}{3} \right| - \frac{1}{3} \sec^{-1} \left| \frac{a}{3} \right| \right) = \frac{1}{3} \sec^{-1} \frac{c}{3}$$

$$\int_{c}^{\infty} \frac{1}{x\sqrt{x^{2} - 9}} dx = \lim_{b \to \infty} \left(\frac{1}{3} \sec^{-1} \left| \frac{b}{3} \right| - \frac{1}{3} \sec^{-1} \left| \frac{c}{3} \right| \right) = \frac{\pi}{6} - \frac{1}{3} \sec^{-1} \frac{c}{3}$$

Thus
$$\int_3^\infty \frac{1}{x\sqrt{x^2 - 9}} dx = \frac{\pi}{6}.$$

- 75. (a) $\int_{3}^{\infty} e^{-3x} dx = \lim_{b \to \infty} \left[-\frac{1}{3} e^{-3x} \right]_{3}^{b} = \lim_{b \to \infty} \left[\left(-\frac{1}{3} e^{-3b} \right) \left(-\frac{1}{3} e^{-3\cdot 3} \right) \right] = 0 + \frac{1}{3} \cdot e^{-9} = \frac{1}{3} e^{-9} \approx 0.0000411$ < 0.000042. Since $e^{-x^2} \le e^{-3x}$ for x > 3, then $\int_{3}^{\infty} e^{-x^2} dx < 0.000042$ and therefore $\int_{0}^{\infty} e^{-x^2} dx$ can be replaced by $\int_{0}^{3} e^{-x^2} dx$ without introducing an error greater than 0.000042.
 - (b) $\int_0^3 e^{-x^2} dx \approx 0.88621$
- 76. (a) $V = \int_{1}^{\infty} \pi \left(\frac{1}{x}\right)^{2} dx = \pi \lim_{b \to \infty} \left[-\frac{1}{x}\right]_{1}^{b} = \pi \lim_{b \to \infty} \left[\left(-\frac{1}{b}\right) \left(-\frac{1}{1}\right)\right] = \pi (0+1) = \pi$
 - (b) When you take the limit to ∞ , you are no longer modeling the real world which is finite. The comparison step in the modeling process discussed in Section 4.2 relating the mathematical world to the real world fails to hold.

(b) > int((sin(t))/t, t = 0... infinity); (answer is $\frac{\pi}{2}$) $y = \frac{\sin t}{t}$ $y = \frac{\sin t}{t}$ (b) $> f := 2 * exp(-t^2)/sqrt(Pi);$

> int(f, t=0..infinity); (answer is 1)

79. (a) $f(x) = \frac{1}{\sqrt{2\pi}} e^{-x^2/2}$ f is increasing on $(-\infty, 0]$,
f is decreasing on $[0, \infty)$,

f has a local maximum at $(0, f(0)) = (0, \frac{1}{\sqrt{2\pi}})$

(b) Maple commands:

- $> f: = \exp(-x^2/2)(\operatorname{sqrt}(2^*pi);$ $> \operatorname{int}(f, x = -1..1);$ ≈ 0.683 $> \operatorname{int}(f, x = -2..2);$ ≈ 0.954 $> \operatorname{int}(f, x = -3..3);$ ≈ 0.997

- (c) Part (b) suggests that as n increases, the integral approaches 1. We can take $\int_{-n}^{n} f(x) dx$ as close to 1 as we want by choosing n > 1 large enough. Also, we can make $\int_{n}^{\infty} f(x) dx$ and $\int_{-\infty}^{-n} f(x) dx$ as small as we want by choosing n large enough. This is because $0 < f(x) < e^{-x/2}$ for x > 1. (Likewise, $0 < f(x) < e^{x/2}$ for x < -1.) Thus, $\int_{0}^{\infty} f(x) dx < \int_{0}^{\infty} e^{-x/2} dx$. $\int_{n}^{\infty} e^{-x/2} dx = \lim_{c \to \infty} \int_{n}^{c} e^{-x/2} dx = \lim_{c \to \infty} \left[-2e^{-x/2} \right]_{n}^{c} = \lim_{c \to \infty} \left[-2e^{-c/2} + 2e^{-n/2} \right] = 2e^{-n/2}$ As $n \to \infty$, $2e^{-n/2} \to 0$, for large enough n, $\int_{n}^{\infty} f(x) dx$ is as small as we want.
 - Likewise for large enough n, $\int_{-\infty}^{-n} f(x) dx$ is as small as we want.
- 80. (a) The statement is true since $\int_{-\infty}^{b} f(x) dx = \int_{-\infty}^{a} f(x) dx + \int_{a}^{b} f(x) dx$, $\int_{b}^{\infty} f(x) dx = \int_{a}^{\infty} f(x) dx \int_{a}^{b} f(x) dx$ and $\int_{a}^{b} f(x) dx$ exists since f(x) is integrable on every interval [a, b].

(b)
$$\int_{-\infty}^{a} f(x) \, dx + \int_{a}^{\infty} f(x) \, dx = \int_{-\infty}^{a} f(x) \, dx + \int_{a}^{b} f(x) \, dx - \int_{a}^{b} f(x) \, dx + \int_{a}^{\infty} f(x) \, dx$$
$$= \int_{-\infty}^{b} f(x) \, dx + \int_{b}^{a} f(x) \, dx + \int_{a}^{\infty} f(x) \, dx + \int_{a}^{\infty} f(x) \, dx + \int_{b}^{\infty} f(x) \, dx$$

81. Example CAS commands:

Maple:

```
f := (x,p) -> x^p + \ln(x);
domain := 0..\exp(1);
fn_list := [seq(f(x,p), p=-2..2)];
plot(fn_list, x=domain, y=-50..10, color=[red,blue,green,cyan,pink], linestyle=[1,3,4,7,9],
 thickness=[3,4,1,2,0], legend=["p=-2","p=-1","p=0","p=1","p=2"], title="#81 (Section 8.8)");
q1 := Int(f(x,p), x = domain);
q2 := value(q1);
q3 := simplify(q2) assuming p>-1;
q4 := simplify(q2) assuming p<-1;
q5 := value(eval(q1, p=-1));
i1 := q1 = piecewise( p<-1, q4, p=-1, q5, p>-1, q3 );
```

82. Example CAS commands:

Maple:

```
f := (x,p) -> x^p + \ln(x);
domain := exp(1)..infinity;
fn_list := [seq(f(x,p), p=-2..2)];
plot(fn_list, x=exp(1)..10, y=0..100, color=[red,blue,green,cyan,pink], linestyle=[1,3,4,7,9],
 thickness=[3,4,1,2,0], legend=["p=-2","p=-1","p=0","p=1","p=2"], title="#82 (Section 8.8)");
```

```
q6 := Int( f(x,p), x=domain );

q7 := value( q6 );

q8 := simplify( q7 ) assuming p>-1;

q9 := simplify( q7 ) assuming p<-1;

q10 := value( eval( q6, p=-1 ) );

i2 := q6 = piecewise( p<-1, q9, p=-1, q10, p>-1, q8 );
```

83. Example CAS commands:

```
Maple:
```

84. Example CAS commands:

Maple:

```
\begin{split} f &:= (x,p) -\!\!> x^p * ln(abs(x)); \\ domain &:= -infinity..infinity; \\ fn\_list &:= [seq( f(x,p), p=-2..2 )]; \\ plot( fn\_list, x=4..4, y=-20..10, color=[red,blue,green,cyan,pink], linestyle=[1,3,4,7,9], \\ legend &= ["p=-2","p=-1","p=0","p=1","p=2"], title="#84 (Section 8.8)"); \\ q12 &:= Int( f(x,p), x=domain ); \\ q12p &:= Int( f(x,p), x=0..infinity ); \\ q12n &:= Int( f(x,p), x=-infinity..0 ); \\ q12 &= q12p+q12n; \\ \vdots &= simplify( q12p+q12n ); \end{split}
```

81-84. Example CAS commands:

Mathematica: (functions and domains may vary)

```
Clear[x, f, p]

f[x_{-}] = x^{p} Log[Abs[x]]

int = Integrate[f[x], {x, e, 100)]

int / p \rightarrow 2.5
```

In order to plot the function, a value for p must be selected.

$$p = 3;$$

$$Plot[f[x], \{x, 2.72, 10\}]$$

- 85. Maple gives $\int_0^{2/\pi} \sin\left(\frac{1}{x}\right) dx = \frac{1}{\pi} \left(2 \pi \cdot \text{Ci}\left(\frac{\pi}{2}\right)\right) \approx 0.16462$, where Ci is the cosine integral function defined by $\text{Ci}(t) = -\int_t^\infty \frac{\cos x}{x} dx$.
- 86. Maple gives $\int_0^{2/\pi} x \sin\left(\frac{1}{x}\right) dx = \frac{2}{\pi^2} + \frac{1}{2} \operatorname{Si}\left(\frac{\pi}{2}\right) \frac{\pi}{4} \approx 0.10276$, where Si is the sine integral function defined by $\operatorname{Si}(t) = \int_0^t \frac{\sin x}{x} dx$.

8.9 PROBABILITY

- 1. $\int_{4}^{8} \frac{1}{18} x \, dx = \frac{4}{3} \neq 1$; not a probability density.
- 2. $\int_0^2 \frac{1}{2} (2-x) dx = 1$; a probability density.
- 3. $\int_0^{\ln(1+\ln 2)/\ln 2} 2^x dx = \frac{2^x}{\ln 2} \Big|_0^{\ln(1+\ln 2)/\ln 2}$ $= \left(\frac{1+\ln 2}{\ln 2} \frac{1}{\ln 2}\right) = 1$

This is a probability density.

- 4. x-1 is not nonnegative on $[0, 1+\sqrt{3}]$, so not a probability density.
- 5. $\int_{1}^{\infty} \frac{1}{x^2} dx = 1$; a probability density.

6.
$$\int_{0}^{\infty} \frac{8}{\pi (4 + x^{2})} dx = \lim_{b \to \infty} \left(\frac{4}{\pi} \tan^{-1} \left(\frac{x}{2} \right) \right]_{0}^{b}$$
$$= \frac{4}{\pi} \cdot \frac{\pi}{2} = 2$$

This is not a probability density.

7. $\int_0^{\pi/4} 2\cos 2x \, dx = 1$; a probability density.

- 8. $\int_0^e \frac{1}{x} dx$ diverges; not a probability density.
- 9. (a) The probability that a tire lasts between 25,000 and 32,000 kilometers
 - (b) The probability that a tire lasts more than 30,000 kilometers
 - (c) The probability that a tire lasts less than 20,000 kilometers
 - (d) The probability that a tire lasts less than 15,000 kilometers

10. (a)
$$\int_{\pi}^{3\pi/2} \frac{1}{2\pi} dx + \int_{\pi/2}^{\pi} \frac{1}{2\pi} dx = 0.5$$

(b)
$$\int_{2}^{2\pi} \frac{1}{2\pi} dx = 1 - \frac{1}{\pi} \approx 0.682$$

11.
$$\int_{1}^{3} xe^{-x} dx = -(x+1)e^{-x} \Big]_{1}^{3} = -4e^{-3} + 2e^{-1} \approx 0.537$$

12.
$$\int_{2}^{15} \frac{\ln x}{x^{2}} dx = -\frac{\ln x + 1}{x} \bigg|_{2}^{15} = -\frac{\ln 15}{15} - \frac{1}{15} + \frac{\ln 2}{2} + \frac{1}{2} \approx 0.599$$

13.
$$\int_0^1 \frac{3}{2} x(2-x) \, dx = -\frac{1}{2} x^2 (x-3) \Big|_{1/2}^1 = \frac{11}{16} \approx 0.688$$

14. Using software to evaluate the Sine Integral we find
$$\int_{\frac{200}{1059}}^{\infty} \frac{\sin^2 \pi x}{\pi x^2} dx \approx 1.00004780741$$
 so the given function

is very nearly a probability density over the given interval. Again using software we find that

$$\int_{\frac{200}{1059}}^{\pi/6} \frac{\sin^2 \pi x}{\pi x^2} dx \approx 0.6732.$$

15.
$$\int_{4}^{9} \frac{2}{x^3} dx = \frac{65}{1296} \approx 0.0502$$

16.
$$\int_{\pi/6}^{\pi/4} \sin x \, dx = -\cos x \Big|_{\pi/6}^{\pi/4} = -\frac{\sqrt{2}}{2} + \frac{\sqrt{3}}{2} \approx 0.159$$

17.
$$\int_{3}^{c} \frac{1}{6} x \, dx = \frac{1}{12} c^{2} - \frac{3}{4}$$
. Solving $\frac{1}{12} c^{2} - \frac{3}{4} = 1$, we find $c = \sqrt{21}$.

18.
$$\int_{c}^{c+1} \frac{1}{x} dx = \ln(c+1) - \ln c = \ln\left(\frac{c+1}{c}\right).$$
 Solving $\ln\left(\frac{c+1}{c}\right) = 1$, we find $\frac{c+1}{c} = e$ and thus $c = \frac{1}{e-1}$.

19.
$$\int_0^c 4e^{-2x} dx = -2e^{-2c} + 2$$
. Solving $-2e^{-2c} + 2 = 1$, we find $c = \frac{1}{2} \ln 2$.

20.
$$\int_0^5 cx \sqrt{25 - x^2} \ dx = -\frac{1}{3}c \left(25 - x^2\right)^{3/2} \bigg]_0^5 = \frac{125}{3}c, \text{ so } c = \frac{3}{125}.$$

21. We will assume that the given function is to be a probability density over the whole real line.

$$\int_{-\infty}^{\infty} \frac{c}{1+x^2} dx = c\pi \text{ so we take } c = \frac{1}{\pi}. \text{ Then } \int_{1}^{2} \frac{1}{\pi(1+x^2)} dx = \frac{\tan^{-1} x}{\pi} \bigg]_{1}^{2} = \frac{\tan^{-1} 2}{\pi} - \frac{1}{4} \approx 0.10242.$$

22.
$$\int_0^1 c\sqrt{x}(1-x) \, dx = c\left(\frac{2}{3}x^{3/2} - \frac{2}{5}x^{5/2}\right) \Big|_0^1 = \frac{4}{15}c, \text{ so } c = \frac{15}{4}.$$
 Then
$$\int_{1/4}^{1/2} \frac{15}{4}\sqrt{x}(1-x) \, dx = \frac{7}{16}\sqrt{2} - \frac{17}{64} \approx 0.353$$

23.
$$\int_0^\infty e^{-cx} dx = \frac{1}{c} \lim_{b \to \infty} \left(-e^{-bcx} + 1 \right) = \frac{1}{c}.$$
 Thus multiplying e^{-cx} by c produces a probability density on $[0, \infty)$.

24.
$$\operatorname{Var}(X) = \int_{-\infty}^{\infty} (X - \mu)^2 f(X) dX$$

= $\int_{-\infty}^{\infty} X^2 f(X) dX + \int_{-\infty}^{\infty} (-2X\mu) f(X) dX + \int_{-\infty}^{\infty} \mu^2 f(X) dX$

$$\int_{-\infty}^{\infty} (-2X\mu) f(X) \, dX = -2\mu \int_{-\infty}^{\infty} X \, f(X) \, dX = -2\mu^2$$

$$\int_{-\infty}^{\infty} \mu^2 f(X) \, dX = \mu^2 \int_{-\infty}^{\infty} f(X) \, dX = \mu^2 (1) = \mu^2$$

Thus
$$Var(X) = \int_{-\infty}^{\infty} X^2 f(X) dX - \mu^2$$
.

25. mean =
$$\int_0^4 x \left(\frac{1}{8}x\right) dx = \frac{8}{3}$$

To find the median we need to solve $\int_0^c \frac{1}{8}x \, dx = \frac{1}{16}c^2 = \frac{1}{2}$ for c. Thus the median is $\sqrt{8}$.

26. mean =
$$\int_0^3 x \left(\frac{1}{9}x^2\right) dx = \frac{9}{4}$$

To find the median we need to solve $\int_0^c \frac{1}{9}x^2 dx = \frac{1}{27}c^3 = \frac{1}{2}$ for c. Thus the median is $\frac{3}{2}2^{2/3} \approx 2.381$.

27. mean =
$$\int_{1}^{\infty} x \left(\frac{2}{x^3}\right) dx = \lim_{b \to \infty} \left(-\frac{2}{x}\right]_{1}^{b} = 2$$

To find the median we need to solve $\int_{1}^{c} \frac{2}{x^3} dx = -\frac{1}{c^2} + 1 = \frac{1}{2}$ for c. Thus the median is $\sqrt{2}$.

28. mean =
$$\int_{1}^{e} x \left(\frac{1}{x}\right) dx = e - 1 \approx 1.718$$

To find the median we need to solve $\int_{1}^{c} \frac{1}{x} dx = \ln c = \frac{1}{2}$ for c. Thus the median is $\sqrt{e} \approx 1.649$.

- 29. The exponential density with mean 1 is e^{-X} . The probability that the food is digested in less than 30 minutes is $\int_0^{1/2} e^{-X} dX = -e^{-1/2} + 1 \approx 0.3935$.
- 30. The exponential density with mean 4 is $(1/4)e^{-X/4}$. The probability that a flower is pollinated within 5 minutes is $\int_0^5 (1/4)e^{-X/4} dX = -e^{-5/4} + 1 \approx 0.7135$. Out of 1000 flowers we would expect 713 or 714 to be pollinated within 5 minutes.
- 31. The exponential density with mean 1200 is $(1/1200)e^{-X/1200}$.
 - (a) The probability that a bulb will last less than 1000 hours is $\int_0^{1000} (1/1200)e^{-X/1200} dX = -e^{-5/6} + 1 \approx 0.5654$.
 - (b) By Example 9 the median lifetime is $1200 \ln 2 \approx 831.8$ so the expected time until half the bulbs in a batch fail is 832 h.
- 32. To find the density, solve $\int_0^3 (1/c)e^{-X/c} dX = -e^{-3/c} + 1 = \frac{1}{3}$. Then $c = \frac{3}{\ln(3/2)} \approx 7.3989$, so the mean lifetime of the components is 7.4 years. The probability of failure within 1 year is $\int_0^1 \frac{\ln(3/2)}{3} e^{-\frac{X \ln(3/2)}{3}} dX = -\left(\frac{2}{3}\right)^{1/3} + 1 \approx 0.1264.$
- 33. To find the density, solve $\int_0^2 (1/c)e^{-X/c} dX = -e^{-2/c} + 1 = \frac{2}{5}$; $c = \frac{2}{\ln(5/3)}$. The probability that a hydra dies within 6 months, or half a year, is $\int_0^{1/2} \frac{\ln(5/3)}{2} e^{-\frac{X \ln(5/3)}{2}} dX = -\left(\frac{3}{5}\right)^{1/4} + 1 \approx 0.1199$, so we would expect (0.12)(500) = 60 hydra to die within the first six months.
- 34. To find the density, solve $\int_0^{50} (1/c)e^{-X/c} dX = -e^{-50/c} + 1 = \frac{3}{10}; c = \frac{50}{\ln(10/7)}.$ The probability that a high-risk driver is involved in an accident in the first 80 days is $\int_0^{80} \frac{\ln(10/7)}{50} e^{-\frac{X \ln(10/7)}{50}} dX = -\left(\frac{7}{10}\right)^{8/5} + 1 \approx 0.4349$, so we would expect 43 or 44 out of 100 high-risk drivers to be involved in an accident
- 35. Using seconds as the time unit, the density is $(1/30)e^{-X/30}$.
 - (a) $\int_0^{15} (1/30)e^{-X/30} dX = -e^{-1/2} + 1 \approx 0.393$
 - (b) $\int_{60}^{\infty} (1/30)e^{-X/30} dX = e^{-2} \approx 0.135$

in the first 80 days.

- (c) In a continuous distribution the probability of a particular number is 0.
- (d) The probability than a single customer waits less than 3 minutes is $-e^{-6} + 1 \approx 0.997521$. The probability that at least one customer out of 200 waits longer than 3 minutes is $1 (0.997521)^{200} \approx 0.391 < 0.5$, so the most likely outcome is that all 200 are served within 3 minutes.

36. For parts (a) and (b) the density is $(1/16)e^{-X/16}$. For parts (c) and (d) the density is $(1/32)e^{-X/32}$.

(a)
$$\int_{10}^{30} (1/16)e^{-X/16} dX = -e^{-15/8} + e^{-5/8} \approx 0.382$$

(b)
$$\int_{25}^{\infty} (1/16)e^{-X/16} dX = e^{-25/16} \approx 0.210$$

(c)
$$\int_{35}^{50} (1/32)e^{-X/32} dX = -e^{-25/16} + e^{-35/32} \approx 0.125$$

(d)
$$\int_0^{20} (1/32)e^{-X/32} dX = -e^{-5/8} + 1 \approx 0.465$$

- 37. The expected payout per printer is $200 \int_0^1 (1/2)e^{-X/2} dX + 100 \int_1^2 (1/2)e^{-X/2} dX \approx 102.56 . Thus the expected refund total for 100 machines is \$10,256.
- 38. To find the density, solve $\int_0^2 \frac{1}{c} e^{-X/c} dX = -e^{-2/c} + 1 = \frac{1}{2}$, which gives $c = \frac{2}{\ln(2)}$. The probability of failure in the first year is $\int_0^1 \frac{\ln 2}{2} e^{-\frac{X \ln 2}{2}} dX = -\frac{\sqrt{2}}{2} + 1 \approx 0.293$. We expect (150)(0.293) = 43.934 or about 44 copiers to fail during the first year.

For Exercises 39–52, the density function is $f(X) = \frac{1}{\sigma\sqrt{2\pi}}e^{-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2}$ with μ and σ as given in the solution.

39.
$$\mu = 4.19$$
, $\sigma = 0.72$
$$\int_{4.27}^{4.99} f(X) dX \approx 0.323$$
; about 323 children
$$\int_{3.83}^{4.32} f(X) dX \approx 0.262$$
; about 262 children

40.
$$\mu = 510$$
, $\sigma = 120$

$$\int_{444}^{\infty} f(X) dX = \frac{1}{2} + \int_{444}^{\mu} f(X) dX \approx 0.74593$$

41.
$$\mu = 55$$
, $\sigma = 4$

$$\int_0^{60} f(X) dX \approx 0.89435$$

42.
$$\mu = 35,000, \ \sigma = 6000$$

(a)
$$\int_{29,000}^{\infty} f(X) dX = \frac{1}{2} + \int_{29,000}^{\mu} f(X) dX \approx 0.84134$$
; (4000)(0.84134) ≈ 3365 tires

(b) We want to find L such that $\int_{L}^{\infty} f(X) dX = 0.9$. A CAS gives $L \approx 27,311$, so 90% of tires will have a lifetime of at least 27,311 km.

43.
$$\mu = 166, \ \sigma = 6$$

(a)
$$\int_{172}^{\infty} f(X) dX = \frac{1}{2} - \int_{\mu}^{172} f(X) dX \approx 0.159$$
, or 16%.

(b)
$$\int_{155}^{163} f(X) dX \approx 0.23832$$

44.
$$\mu = 81, \ \sigma = 7$$

 $\int_{75}^{85} f(X) dX \approx 0.520$; one would expect 52 of the babies to live to between 75 and 85.

45.
$$\mu = 266$$
, $\sigma = 16$; $(36)(7) = 252$, $(40)(7) = 280$

 $\int_{252}^{280} f(X) dX \approx 0.6184$; we would expect 618 of the women to have pregnancies lasting between 36 and 40 weeks

46.
$$\mu = 1400$$
, $\sigma = 100$

(a)
$$\int_{1325}^{1450} f(X) dX \approx 0.46484$$

(b)
$$\int_{1480}^{\infty} f(X) dX = \frac{1}{2} - \int_{\mu}^{1480} f(X) dX \approx 0.21186$$

(500)(0.21186) ≈ 106; we would expect about 106 males to have a brain weight exceeding 1480 g.

47.
$$\mu = 80$$
, $\sigma = 12$

$$\int_0^{70} f(X) \, dX \approx 0.20233$$

 $(300)(0.20233) \approx 61$; about 61 adults.

48.
$$\mu = 4.4$$
, $\sigma = 0.2$

$$\int_{4.3}^{4.45} f(X) \, dX \approx 0.29017$$

49.
$$\mu = 35$$
, $\sigma = 9$

$$\int_{40}^{\infty} f(X) dX = \frac{1}{2} - \int_{\mu}^{40} f(X) dX \approx 0.28926$$

About 289 shafts would need more than 45 grams of added weight.

50.
$$\mu = 300$$
, $\sigma = 50$

$$\int_{400}^{\infty} f(X) dX = \frac{1}{2} - \int_{\mu}^{400} f(X) dX \approx 0.02275$$

$$\int_0^{250} f(X) \, dX \approx 0.15866$$

0.02275 + 0.15866 = 0.18141 or about 18%

51.
$$\mu = (0.8)(2500) = 2000$$
, $\sigma = (0.4)(50) = 20$

(a)
$$\int_{1960}^{\infty} f(X) dX = \frac{1}{2} + \int_{1960}^{\mu} f(X) dX \approx 0.977$$

(b)
$$\int_0^{1980} f(X) dX \approx 0.159$$

(c)
$$\int_{1940}^{2020} f(X) dX \approx 0.840$$

52.
$$\mu = (0.5)(400) = 200, \ \sigma = \frac{20}{2} = 10$$

To improve the approximation to the binomial distribution we will modify the interval of integration. We give the true binomial values for comparison.

(a)
$$\int_{189.5}^{209.5} f(X) dX \approx 0.68208$$
; correct to 5 places

(b)
$$\int_0^{169.5} f(X) dX \approx 0.00114$$
; true value ≈ 0.00112

(c)
$$\int_{220.5}^{\infty} f(X) dX = \frac{1}{2} - \int_{\mu}^{220.5} f(X) dX \approx 0.02018$$
; true value ≈ 0.02012

(d) The value is very close to 0, in fact about 10^{-24} .

53. (a) and (b)

Outcome	X
НННН	0
ТННН	1
НТНН	1
ННТН	1
НННТ	1
ТТНН	2
THTH	2
THHT	2
HTTH	2
НТНТ	2
ННТТ	2
TTTH	3
TTHT	3
THTT	3
HTTT	3
TTTT	4

The probability of at least 2 heads is $\frac{1}{16}(1+4+6) = \frac{11}{16}$.

54. (a) The first die is listed first in each pair, the second die second.

1 + 1 = 2	2 + 1 = 3	3 + 1 = 4	4 + 1 = 5	5 + 1 = 6	6 + 1 = 7
1 + 2 = 3	2 + 2 = 4	3 + 2 = 5	4 + 2 = 6	5 + 2 = 7	6 + 2 = 8
1 + 3 = 4	2 + 3 = 5	3 + 3 = 6	4 + 3 = 7	5 + 3 = 8	6 + 3 = 9
1 + 4 = 5	2 + 4 = 6	3 + 4 = 7	4 + 4 = 8	5 + 4 = 9	6 + 4 = 10
1 + 5 = 6	2 + 5 = 7	3 + 5 = 8	4 + 5 = 9	5 + 5 = 10	6 + 5 = 11
1 + 6 = 7	2 + 6 = 8	3 + 6 = 9	4 + 6 = 10	5 + 6 = 11	6 + 6 = 12

- (b)
 0.2
 0.1
- (c) $P(8) = \frac{5}{36}$
- (d) $P(X \le 5) = \frac{1+2+3+4}{36} = \frac{5}{18}$ $P(X > 9) = \frac{3+2+1}{36} = \frac{1}{6}$
- 55. (a) {LLL, LLD, LDL, DLL, LLU, LUL, ULL, LDD, DLD, DDL, LUU, ULU, UUL, DDU, DUD, UDD, DUU, UDU, UUD, LDU, UDL, DLU, DUL, DDD, UUU}
 - (b) We will assume that the three answers are equally likely, though other assumptions might be reasonable. The plots for the X = number of Ls, the number of Us and the number of Ds are identical.

- (c) $P(\text{at least two L}) = \frac{1+3+3}{27} = \frac{7}{27} \approx 0.26$
- (d) P(no more than one D) = 1 P(at least two D)

$$=1-\frac{7}{27}=\frac{20}{27}\approx0.74$$

56. The probability that both systems fail is 0.0148. Since the two systems have the same performance distribution, the failure probability for a single system is $\sqrt{0.0148} = 0.121655$. The success probability for a single system is $1 - \sqrt{0.0148}$ so the probability that both succeed is $\left(1 - \sqrt{0.0148}\right)^2 = 0.771489$. The probability that one fails and one succeeds is 1 - 0.0148 - 0.771489 = 0.213711. Since the events "main fails, backup succeeds" and "main succeeds, backup fails" have the same probability, the probability that only the main fails is 0.213711/2 = 0.106856. Thus the probability that the main fails, either along with the backup or by itself, is 0.0148 + 0.106856 = 0.121656.

CHAPTER 8 PRACTICE EXERCISES

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

2.
$$\int x^{2} \cos x \, dx = x^{2} \int \cos x \, dx - \int \left(\int \cos x \, dx \right) \left(\frac{d}{dx} (x^{2}) \right) dx = x^{2} (\sin x) - \int (\sin x) (2x) \, dx$$

$$= x^{2} \sin x - 2 \int x \sin x \, dx = x^{2} \sin x - 2 \left[x \int \sin x \, dx - - \int \left(\int \sin x \, dx \right) \left(\frac{d}{dx} (x) \right) dx \right]$$

$$= x^{2} \sin x - 2 \left[-x \cos x - \int -\cos x \, dx \right] = x^{2} \sin x + 2x \cos x - 2 \sin x + C$$

3. Put
$$\sin^{-1} 2x = t$$
, $2x = \sin t$, $2 dx = \cos t dt$, $dx = \frac{\cos t}{2} dt$;

$$\int \sin^{-1} 2x dx = \int t \frac{\cos t}{2} dt = \frac{1}{2} \left[t \int \cos t dt - \int \left(\int \cos t dt \right) \left(\frac{d}{dt} (t) \right) dt \right]$$

$$= \frac{1}{2} \left[t \sin t + \cos t \right] + C = \frac{1}{2} \left[2x \sin^{-1} 2x + \cos \left(\sin^{-1} 2x \right) \right] + C$$

4. Put
$$\tan^{-1}\left(\frac{x}{3}\right) = t \Rightarrow \frac{x}{3} = \tan t \Rightarrow \frac{dx}{3} = \sec^2 t dt \Rightarrow dx = 3\sec^2 t dt;$$

$$\int \tan^{-1}\left(\frac{x}{3}\right) dx = 3 \int t \sec^2 t dt = 3 \left[t \int \sec^2 t dt - \int \left(\int \sec^2 t dt\right) \left(\frac{d}{dt}(t)\right) dt\right] = 3 \left[t \tan t - \int \tan t dt\right]$$

$$= 3 \left[t \tan t + \log|\cos t|\right] + C = 3 \left[\frac{x}{3} \tan^{-1}\left(\frac{x}{3}\right) + \log|\cos\left(\tan^{-1}\frac{x}{3}\right)|\right] + C$$

5.
$$\int (1+x^2)e^x dx = (1+x^2)\int e^x dx - \int \left(\int e^x dx\right)\left(\frac{d}{dx}(1+x^2)\right)dx = (1+x^2)e^x - 2\int xe^x dx$$
$$= (1+x^2)e^x - 2xe^x + 2e^x + C$$

6.
$$\int x^2 \cos(2-x) \, dx = x^2 \int \cos(2-x) \, dx - \int \left(\int \cos(2-x) \, dx \right) \left(\frac{d}{dx} (x^2) \right) \, dx = x^2 \left(\frac{\sin(2-x)}{-1} \right) - \int \left(\frac{\sin(2-x)}{-1} \right) (2x) \, dx$$

$$= -x^2 \sin(2-x) + 2 \left[x \int \sin(2-x) \, dx - \int \left(\int \sin(2-x) \, dx \right) \left(\frac{d}{dx} (x) \right) \, dx \right]$$

$$= -x^2 \sin(2-x) + 2x \cos(2-x) - 2 \int \cos(2-x) \, dx = -x^2 \sin(2-x) + 2x \cos(2-x) + 2 \sin(2-x) + C$$

7.
$$\int e^x \sin 3x \, dx = \frac{e^x}{1^2 + 3^2} \Big((1) \sin 3x - 3 \cos 3x \Big) + C = \frac{e^x}{10} \Big(\sin 3x - 3 \cos 3x \Big) + C$$

8.
$$\int x \sin 2x \cos 2x \, dx = \int x \frac{\sin 2(2x)}{2} \, dx = \frac{1}{2} \int x \sin 4x \, dx = \frac{1}{2} \left[x \left(\frac{-\cos 4x}{4} \right) - \int \left(\frac{-\cos 4x}{4} \right) \left(\frac{d}{dx}(x) \right) dx \right]$$
$$= \frac{-x \cos 4x}{8} + \frac{\sin 4x}{32} + C$$

Copyright © 2016 Pearson Education, Ltd.

9. Consider
$$\frac{x}{x^2 - 5x + 6} = \frac{x}{(x - 2)(x - 3)} = \frac{A}{(x - 2)} + \frac{B}{(x - 3)} \Rightarrow x = A(x - 3) + B(x - 2)$$

when $x = 2$, $2 = A(2 - 3) + B(2 - 2) \Rightarrow A = -2$
when $x = 3$, $3 = A(3 - 3) + B(3 - 2) \Rightarrow B = 3$

$$\int \frac{x}{x^2 - 5x + 6} dx = \int \frac{-2}{x - 2} + \frac{3}{x - 3} dx = -2\ln(x - 2) + 3\ln(x - 3) + C$$

10. Consider
$$\frac{x}{x^2 + 4x - 5} = \frac{x}{(x+5)(x-1)} = \frac{A}{(x+5)} + \frac{B}{(x-1)} \Rightarrow x = A(x-1) + B(x+5)$$

when $x = 1$, $1 = B(1+5) \Rightarrow B = 1/6$
when $x = -5$, $-5 = A(-5-1) + B(-5+5) \Rightarrow A = 5/6$

$$\int \frac{x}{x^2 + 4x - 5} dx = \int \frac{5/6}{x+5} + \frac{1/6}{x-1} dx = 5/6 \ln(x+5) + 1/6 \ln(x-1) + C$$

11. Consider
$$\frac{1}{x(x-2)^2} = \frac{A}{x} + \frac{B}{(x-2)} + \frac{C}{(x-2)^2} \Rightarrow 1 = A(x-2)^2 + B(x-2) + Cx$$

when $x = 0$, $1 = 4A \Rightarrow A = 1/4$
when $x = 2$, $1 = C(2) \Rightarrow C = 1/2$
coefficient of x^2 , $0 = A + B \Rightarrow B = -1/4$

$$\int \frac{1}{x(x-2)^2} dx = \int \frac{1/4}{x} dx - \int \frac{1/4}{x-2} dx + \int \frac{1/2}{(x-2)^2} dx = \frac{1}{4} \ln x - \frac{1}{4} \ln |x-2| - \frac{1}{2(x-1)} + C$$

12. Consider
$$\frac{x+3}{x^2(x-2)} = \frac{A}{x} + \frac{B}{x^2} + \frac{C}{x-2} \Rightarrow x+3 = Ax(x-2) + B(x-2) + Cx^2$$

when $x = 0$, $3 = B(-2) \Rightarrow B = -3/2$
when $x = 2$, $5 = C(2)^2 \Rightarrow C = 5/4$
coefficient of x^2 , $0 = A + C \Rightarrow A = -5/4$

$$\int \frac{x+3}{x^2(x-2)} dx = \int \frac{-5/4}{x} dx + \int \frac{-3/2}{x^2} dx + \int \frac{5/4}{x-2} dx = \frac{-5}{4} \ln|x| + \frac{3}{2x} + \frac{5}{4} \ln|x-2| + C$$

13. Put
$$\sin x = t$$
, $\cos x dx = dt \Rightarrow \int \frac{\cos x}{(1 - \sin x)(2 - \sin x)} dx = \int \frac{dt}{(1 - t)(2 - t)}$

$$\operatorname{consider} \frac{1}{(1 - t)(2 - t)} = \frac{A}{1 - t} + \frac{B}{2 - t} \Rightarrow 1 = A(2 - t) + B(1 - t)$$

$$\text{when } t = 1, \qquad 1 = A(1) \Rightarrow A = 1$$

$$\text{when } t = 2, \qquad 1 = B(-1)^2 \Rightarrow B = -1$$

$$\int \frac{dt}{(1 - t)(2 - t)} = \int \frac{1}{(1 - t)} dt - \int \frac{1}{(2 - t)} dt = -\ln|1 - t| + \ln|2 - t| + C$$

$$\int \frac{\cos x}{(1 - \sin x)(2 - \sin x)} dx = \int \frac{1}{1 - \sin x} dx - \int \frac{1}{2 - \sin x} dx = -\ln|1 - \sin x| + \ln|2 - \sin x| + C$$

14. Put
$$\cos x = t$$
, $-\sin x dx = dt \Rightarrow \int \frac{\sin x}{\cos^2 x + 3\cos x + 2} dx = \int \frac{-dt}{t^2 + 3t + 2} = -\int \frac{dt}{(t+2)(t+1)}$

$$\operatorname{consider} \frac{1}{(t+2)(t+1)} = \frac{A}{t+2} + \frac{B}{t+1} \Rightarrow 1 = A(t+1) + B(t+2)$$

$$\text{when } t = -2, \qquad 1 = B(-1) \Rightarrow B = -1$$

$$\text{when } t = -1, \qquad 1 = A(1) \Rightarrow A = 1$$

$$\int \frac{1}{(t+2)(t+1)} dt = \int \frac{1}{t+1} dt - \int \frac{1}{t+2} dt = \ln|t+1| - \ln|t+2| + C$$

$$\int \frac{\sin x}{\cos^2 x + 3\cos x + 2} dx = \ln|\cos x + 1| - \ln|\cos x + 2| + C$$

15. Put
$$\cos x = t$$
, $-\sin x dx = dt \Rightarrow \int \frac{\sin x}{\cos^2 x + 3\cos x + 2} dx = \int \frac{-dt}{t^2 + 3t + 2} = -\int \frac{dt}{(t + 2)(t + 1)}$

$$\frac{5x^2 + 7x + 9}{x^3 - x} = \frac{5x^2 + 7x + 9}{x(x^2 - 1)} = \frac{A}{x} + \frac{B}{x^2 - 1} \Rightarrow 5x^2 + 7x + 9 = A(x^2 - 1) + (Bx + C)(x)$$
when $x = 0$, $9 = A(-1) \Rightarrow A = -1/9$
coefficient of x^2 , $5 = A + B \Rightarrow B = 5 - A \Rightarrow B = 5 - \left(-\frac{1}{9}\right) = \frac{46}{9}$
coefficient of x , $7 = C$

$$\int \frac{5x^2 + 7x + 9}{x^3 - x} dx = \int \frac{-1/9}{x} dx + \int \frac{\frac{46}{9}x + 7}{x^2 - 1} dx = \frac{-1}{9} \ln|x| + \frac{46}{9} \frac{1}{2} \ln|x^2 - 1| + 7 \ln\left|\frac{x - 1}{x + 1}\right| + C$$

16.
$$\int \frac{9x}{x^3 + 9x} dx = 9 \int \frac{x}{x(x^2 + 9)} dx = 9 \int \frac{1}{x^2 + 9} dx = 9 \frac{1}{3} \tan^{-1} \frac{x}{3} + C = 3 \tan^{-1} \frac{x}{3} + C$$

17. Consider
$$\frac{x-5}{x(x^2-4)} = \frac{A}{x} + \frac{Bx+C}{x^2-4} \Rightarrow x-5 = Ax(x^2-4) + (B+C)(x)$$

when $x = 0$, $-5 = A(-4) \Rightarrow A = 5/4$
coefficient of x^2 , $0 = A+B \Rightarrow B = -A \Rightarrow B = -5/4$
coefficient of x , $C = 1$

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

18. Consider
$$\frac{5x+9}{(x-2)(x+3)(x+4)} = \frac{A}{x-2} + \frac{B}{x+3} + \frac{C}{x+4}$$

 $\Rightarrow 5x+9 = A(x+3)(x+4) + B(x-2)(x+4) + C(x-2)(x+3)$
when $x = 2$, $5(2) + 9 = A(2+3)(2+4) \Rightarrow 19 = A(30) \Rightarrow A = \frac{19}{30}$
when $x = -3$, $5(-3) + 9 = A(-3-2)(-3+4) \Rightarrow 6 = B(-5) \Rightarrow B = \frac{-6}{5}$
when $x = -4$, $5(-4) + 9 = A(-4-2)(-4+3) \Rightarrow -11 = C(6) \Rightarrow C = \frac{-6}{11}$
coefficient of x^2 , $0 = A + B \Rightarrow B = -A \Rightarrow B = -5/4$
coefficient of x , $C = 1$

$$\int \frac{5x+9}{(x-2)(x+3)(x+4)} dx = \int \frac{19/30}{x-2} dx + \int \frac{-6/5}{x+3} dx + \int \frac{-6/11}{x+4} dx = \frac{19}{30} \ln|x-2| - \frac{6}{5} \ln|x+3| - \frac{6}{11} \ln|x+4| + C$$

19.
$$\int \frac{d\theta}{\theta^4 + 5\theta^2 + 4} = \int \frac{d\theta}{(\theta^2 + 4)(\theta^2 + 1)}$$

$$\text{consider } \frac{1}{(\theta^2 + 4)(\theta^2 + 1)} = \frac{1}{(p+4)(p+1)} \text{ by replacing } \theta^2 \text{ by } p$$

$$\frac{1}{(p+4)(p+1)} = \frac{A}{p+4} + \frac{B}{p+1} \Rightarrow 1 = A(p+1) + B(p+4)$$

$$\text{when } p = -1, \qquad 1 = B(-1+4) \Rightarrow B = \frac{1}{3}$$

$$\text{when } x = -4, \qquad 1 = A(-4+1) \Rightarrow A = \frac{-1}{3}$$

$$\int \frac{d\theta}{\theta^4 + 5\theta^2 + 4} = \int \frac{d\theta}{(\theta^2 + 4)(\theta^2 + 1)} = \int \frac{-1/3}{\theta^2 + 4} d\theta + \int \frac{1/3}{\theta^2 + 1} d\theta = \frac{-1}{3} \frac{1}{2} \tan^{-1} \left(\frac{\theta}{2}\right) + \frac{1}{2} \tan^{-1} \theta + C$$

20. Put
$$t^2 = p \Rightarrow 2tdt = dp \Rightarrow tdt = \frac{dp}{2}$$

$$\int \frac{t \, dt}{t^4 + t^2 - 2} = \int \frac{dp/2}{p^2 + p - 2} = \frac{1}{2} \int \frac{dp}{(p+2)(p-1)}$$

consider
$$\frac{1}{(p+2)(p-1)} = \frac{A}{p+2} + \frac{B}{p-1} \Rightarrow 1 = A(p-1) + B(p+2)$$

when $p = 1$, $1 = B(1+2) \Rightarrow B = \frac{1}{3}$
when $p = -2$, $1 = A(-2-1) \Rightarrow A = -\frac{1}{3}$
 $\therefore \frac{1}{2} \int \frac{dp}{(p+2)(p-1)} = \frac{1}{2} \left[\int \frac{-1/3}{p+2} dp + \int \frac{1/3}{p-1} dp \right] = \frac{1}{2} \left[-\frac{1}{3} \ln|p+2| + \frac{1}{3} \ln|p-1| \right] + C$
 $= \frac{1}{2} \left[-\frac{1}{3} \ln|t^2 + 2| + \frac{1}{3} \ln|t^2 - 1| \right] + C$

21.
$$\int \frac{x^3 + x^2}{x^2 + x - 2} dx = \int \left(x + \frac{2x}{x^2 + x - 2} \right) dx = \int x dx + \frac{2}{3} \int \frac{dx}{x - 1} + \frac{4}{3} \int \frac{dx}{x + 2} = \frac{x^2}{2} + \frac{4}{3} \ln|x + 2| + \frac{2}{3} \ln|x - 1| + C$$

22.
$$\int \frac{x^3 + 1}{x^3 - x} dx = \int \left(1 + \frac{x + 1}{x^3 - x} \right) dx = \int \left[1 + \frac{1}{x(x - 1)} \right] dx = \int dx + \int \frac{dx}{x - 1} - \int \frac{dx}{x} = x + \ln|x - 1| - \ln|x| + C$$

23.
$$\int \frac{x^3 + 4x^2}{x^2 + 4x + 3} dx = \int \left(x - \frac{3x}{x^2 + 4x + 3}\right) dx = \int x dx + \frac{3}{2} \int \frac{dx}{x + 1} - \frac{9}{2} \int \frac{dx}{x + 3} = \frac{x^2}{2} - \frac{9}{2} \ln|x + 3| + \frac{3}{2} \ln|x + 1| + C$$

24.
$$\int \frac{2x^3 + x^2 - 21x + 24}{x^2 + 2x - 8} dx = \int \left[(2x - 3) + \frac{x}{x^2 + 2x - 8} \right] dx = \int (2x - 3) dx + \frac{1}{3} \int \frac{dx}{x - 2} + \frac{2}{3} \int \frac{dx}{x + 4}$$
$$= x^2 - 3x + \frac{2}{3} \ln|x + 4| + \frac{1}{3} \ln|x - 2| + C$$

25.
$$\int \frac{dx}{x(3\sqrt{x+1})}; \quad \begin{bmatrix} u = \sqrt{x+1} \\ du = \frac{dx}{2\sqrt{x+1}} \\ dx = 2u \ du \end{bmatrix} \rightarrow \frac{2}{3} \int \frac{u \ du}{(u^2 - 1)u} = \frac{1}{3} \int \frac{du}{u - 1} - \frac{1}{3} \int \frac{du}{u + 1} = \frac{1}{3} \ln|u - 1| - \frac{1}{3} \ln|u + 1| + C = \frac{1}{3} \ln\left|\frac{\sqrt{x+1} - 1}{\sqrt{x+1} + 1}\right| + C$$

26.
$$\int \frac{dx}{x(1+\sqrt[3]{x})}; \begin{cases} u = \sqrt[3]{x} \\ du = \frac{dx}{3x^{2/3}} \\ dx = 3u^2 du \end{cases} \rightarrow \int \frac{3u^2 du}{u^3(1+u)} = 3\int \frac{du}{u(1+u)} = 3\ln\left|\frac{u}{u+1}\right| + C = 3\ln\left|\frac{\sqrt[3]{x}}{1+\sqrt[3]{x}}\right| + C$$

27.
$$\int \frac{ds}{e^{s}-1}; \begin{bmatrix} u = e^{s} - 1 \\ du = e^{s} ds \\ ds = \frac{du}{u+1} \end{bmatrix} \rightarrow \int \frac{du}{u(u+1)} = -\int \frac{du}{u+1} + \int \frac{du}{u} = \ln\left|\frac{u}{u+1}\right| + C = \ln\left|\frac{e^{s}-1}{e^{s}}\right| + C = \ln\left|1 - e^{-s}\right| + C$$

28.
$$\int \frac{ds}{\sqrt{e^{s}+1}}; \begin{bmatrix} u = \sqrt{e^{s}+1} \\ du = \frac{e^{s}ds}{2\sqrt{e^{s}+1}} \\ ds = \frac{2u du}{u^{2}-1} \end{bmatrix} \rightarrow \int \frac{2u du}{u(u^{2}-1)} = 2\int \frac{du}{(u+1)(u-1)} = \int \frac{du}{u-1} - \int \frac{du}{u+1} = \ln\left|\frac{u-1}{u+1}\right| + C = \ln\left|\frac{\sqrt{e^{s}+1}-1}{\sqrt{e^{s}+1}+1}\right| + C$$

29. (a)
$$\int \frac{y \, dy}{\sqrt{16-y^2}} = -\frac{1}{2} \int \frac{-2y \, dy}{\sqrt{16-y^2}} = -\sqrt{16-y^2} + C$$

(b)
$$\int \frac{y \, dy}{\sqrt{16-y^2}}$$
; $[y = 4\sin x] \to 4\int \frac{\sin x \cos x \, dx}{\cos x} = -4\cos x + C = -\frac{4\sqrt{16-y^2}}{4} + C = -\sqrt{16-y^2} + C$

30. (a)
$$\int \frac{x \, dx}{\sqrt{4+x^2}} = \frac{1}{2} \int \frac{2x \, dx}{\sqrt{4+x^2}} = \sqrt{4+x^2} + C$$

(b)
$$\int \frac{x \, dx}{\sqrt{4+x^2}}$$
; $[x = 2 \tan y] \rightarrow \int \frac{2 \tan y \cdot 2 \sec^2 y \, dy}{2 \sec y} = 2 \int \sec y \tan y \, dy = 2 \sec y + C = \sqrt{4+x^2} + C$

31. (a)
$$\int \frac{x \, dx}{4 - x^2} = -\frac{1}{2} \int \frac{(-2x) dx}{4 - x^2} = -\frac{1}{2} \ln \left| 4 - x^2 \right| + C$$

(b)
$$\int \frac{x \, dx}{4 - x^2}$$
; $[x = 2\sin\theta] \to \int \frac{2\sin\theta \cdot 2\cos\theta \, d\theta}{4\cos^2\theta} = \int \tan\theta \, d\theta = -\ln|\cos\theta| + C = -\ln\left(\frac{\sqrt{4 - x^2}}{2}\right) + C$
= $-\frac{1}{2}\ln|4 - x^2| + C$

32. (a)
$$\int \frac{t \, dt}{\sqrt{4t^2 - 1}} = \frac{1}{8} \int \frac{8t \, dt}{\sqrt{4t^2 - 1}} = \frac{1}{4} \sqrt{4t^2 - 1} + C$$

(b)
$$\int \frac{t \, dt}{\sqrt{4t^2 - 1}}; \quad \left[t = \frac{1}{2} \sec \theta \right] \rightarrow \int \frac{\frac{1}{2} \sec \theta \tan \theta \cdot \frac{1}{2} \sec \theta \, d\theta}{\tan \theta} = \frac{1}{4} \int \sec^2 \theta \, d\theta = \frac{\tan \theta}{4} + C = \frac{\sqrt{4t^2 - 1}}{4} + C$$

33.
$$\int \frac{x \, dx}{9 - x^2}; \quad \begin{bmatrix} u = 9 - x^2 \\ du = -2x \, dx \end{bmatrix} \rightarrow -\frac{1}{2} \int \frac{du}{u} = -\frac{1}{2} \ln|u| + C = \ln\frac{1}{\sqrt{u}} + C = \ln\frac{1}{\sqrt{9 - x^2}} + C$$

34.
$$\int \frac{dx}{x(9-x^2)} = \frac{1}{9} \int \frac{dx}{x} + \frac{1}{18} \int \frac{dx}{3-x} - \frac{1}{18} \int \frac{dx}{3+x} = \frac{1}{9} \ln|x| - \frac{1}{18} \ln|3-x| - \frac{1}{18} \ln|3+x| + C = \frac{1}{9} \ln|x| - \frac{1}{18} \ln|9-x^2| + C$$

35.
$$\int \frac{dx}{9-x^2} = \frac{1}{6} \int \frac{dx}{3-x} + \frac{1}{6} \int \frac{dx}{3+x} = -\frac{1}{6} \ln|3-x| + \frac{1}{6} \ln|3+x| + C = \frac{1}{6} \ln\left|\frac{x+3}{x-3}\right| + C$$

36.
$$\int \frac{dx}{\sqrt{9-x^2}}; \begin{bmatrix} x = \sin \theta \\ dx = 3\cos \theta \ d\theta \end{bmatrix} \rightarrow \int \frac{3\cos \theta}{3\cos \theta} \ d\theta = \int d\theta = \theta + C = \sin^{-1} \frac{x}{3} + C$$

37.
$$\int \sin^5 x \cos^6 x \, dx = \frac{\sin^{5-1} x \cos^{6+1} x}{5+6} + \frac{5-1}{5+6} \int \sin^{5-2} x \cos^6 x \, dx = \frac{\sin^4 x \cos^7 x}{11} + \frac{4}{11} \int \sin^3 x \cos^6 x \, dx$$
$$= \frac{\sin^4 x \cos^7 x}{11} + \frac{4}{11} \left[\frac{\sin^{3-1} x \cos^{6+1} x}{3+6} + \frac{3-1}{3+6} \int \sin^{3-2} x \cos^6 x \, dx \right]$$
$$= \frac{\sin^4 x \cos^7 x}{11} + \frac{4}{99} \sin^2 x \cos^7 x + \frac{8}{99} \left[\int \sin x \cos^6 x \, dx \right]$$
$$= \frac{\sin^4 x \cos^7 x}{11} + \frac{4}{99} \sin^2 x \cos^7 x + \frac{8}{99} \left(\frac{-\cos^7 x}{7} \right) + C$$

38.
$$\int \cos^3 x \sin^3 x \, dx = \frac{\sin^{3-1} x \cos^{3+1} x}{3+3} + \frac{3-1}{3+3} \int \sin^{3-2} x \cos^4 x \, dx = \frac{\sin^2 x \cos^4 x}{6} + \frac{2}{6} \int \sin x \cos^4 x \, dx$$
$$= \frac{\sin^2 x \cos^4 x}{6} - \frac{1}{3} \frac{\cos^5 x}{5} + C = \frac{\sin^2 x \cos^4 x}{6} - \frac{\cos^5 x}{15} + C$$

39. Put
$$\tan x = t \Rightarrow \sec^2 x dx = dt$$

$$\int \tan^6 x \sec^2 x \, dx = \int t^6 dt = \frac{t^7}{7} + C = \frac{\tan^7 x}{7} + C$$

40.
$$\int \tan^3 x \sec^3 x \, dx = \int \left(\sec^2 x - 1\right) \sec^2 x \cdot \sec x \cdot \tan x \, dx = \int \sec^4 x \cdot \sec x \cdot \tan x \, dx - \int \sec^2 x \cdot \sec x \cdot \tan x \, dx$$
$$= \frac{\sec^5 x}{5} - \frac{\sec^3 x}{3} + C$$

41.
$$\int \sin 7\theta \cos 5\theta \ d\theta = \frac{1}{2} \int \sin(7\theta + 5\theta) + \sin(7\theta - 5\theta) \ d\theta = \frac{1}{2} \int \sin(12\theta) + \frac{1}{2} \int \sin(2\theta) \ d\theta = \frac{1}{2} \left[-\frac{\cos 12\theta}{12} - \frac{\cos 2\theta}{2} \right] + C$$

42. Put
$$\cot \theta = t \Rightarrow -\csc^2 \theta d\theta = dt$$

$$\int \csc^2 \theta \cot^3 \theta d\theta = -\int t^3 dt = -\frac{t^4}{4} + C = -\frac{\cot^4 \theta}{4} + C$$

43.
$$\int \sqrt{1 - \cos\left(\frac{t}{2}\right)} dt = \int \sqrt{2} \sin\frac{t}{4} dt = \sqrt{2} \left(\frac{-\cos\left(\frac{t}{4}\right)}{1/4}\right) + C = -4\sqrt{2} \cos\left(\frac{t}{4}\right) + C = -4\sqrt{1 + \cos\left(\frac{t}{2}\right)} + C$$

44. Put
$$e^{\theta} = t \Rightarrow e^{\theta} d\theta = dt$$

$$\int e^{\theta} \sqrt{1 - \cos^2 e^{\theta}} d\theta = \int \sqrt{1 - \cos^2 t} dt = \int \sin t dt = -\cos t + C = -\cos e^{\theta} + C$$

45.
$$|E_s| \le \frac{3-1}{180} (\Delta x)^4 M$$
 where $\Delta x = \frac{3-1}{n} = \frac{2}{n}$; $f(x) = \frac{1}{x} = x^{-1} \Rightarrow f'(x) = -x^{-2} \Rightarrow f''(x) = 2x^{-3} \Rightarrow f''(x) = -6x^{-4}$
 $\Rightarrow f^{(4)}(x) = 24x^{-5}$ which is decreasing on $[1, 3] \Rightarrow$ maximum of $f^{(4)}(x)$ on $[1, 3]$ is $f^{(4)}(1) = 24 \Rightarrow M = 24$. Then $|E_s| \le 0.0001 \Rightarrow \left(\frac{3-1}{180}\right)\left(\frac{2}{n}\right)^4 (24) \le 0.0001 \Rightarrow \left(\frac{768}{180}\right)\left(\frac{1}{n^4}\right) \le 0.0001$
 $\Rightarrow \frac{1}{n^4} \le (0.0001)\left(\frac{180}{768}\right) \Rightarrow n^4 \ge 10,000\left(\frac{768}{180}\right) \Rightarrow n \ge 14.37 \Rightarrow n \ge 16$ (n must be even)

46.
$$|E_T| \le \frac{1-0}{12} (\Delta x)^2 M$$
 where $\Delta x = \frac{1-0}{n} = \frac{1}{n}$; $0 \le f''(x) \le 8 \Rightarrow M = 8$. Then $|E_T| \le 10^{-3} \Rightarrow \frac{1}{12} \left(\frac{1}{n}\right)^2 (8) \le 10^{-3}$ $\Rightarrow \frac{2}{3n^2} \le 10^{-3} \Rightarrow \frac{3n^2}{2} \ge 1000 \Rightarrow n^2 \ge \frac{2000}{3} \Rightarrow n \ge 25.82 \Rightarrow n \ge 26$

47.
$$\Delta x = \frac{b-a}{n} = \frac{\pi-0}{6} = \frac{\pi}{6} \Rightarrow \frac{\Delta x}{2} = \frac{\pi}{12};$$

$$\sum_{i=0}^{6} mf(x_i) = 12 \Rightarrow T = \left(\frac{\pi}{12}\right)(12) = \pi;$$

	x_i	$f(x_i)$	m	$mf(x_i)$
x_0	0	0	1	0
x_1	$\pi/6$	1/2	2	1
x_2	$\pi/3$	3/2	2	3
x_3	$\pi/2$	2	2	4
x_4	$2\pi/3$	3/2	2	3
<i>x</i> ₅	$5\pi/6$	1/2	2	1
<i>x</i> ₆	π	0	1	0

$$\sum_{i=0}^{6} mf(x_i) = 18 \text{ and } \frac{\Delta x}{3} = \frac{\pi}{18}$$
$$\Rightarrow S = \left(\frac{\pi}{18}\right)(18) = \pi.$$

	x_i	$f(x_i)$	m	$mf(x_i)$
x_0	0	0	1	0
x_1	$\pi/6$	1/2	4	2
x_2	$\pi/3$	3/2	2	3
x_3	$\pi/2$	2	4	8
x_4	$2\pi/3$	3/2	2	3
<i>x</i> ₅	$5\pi/6$	1/2	4	2
<i>x</i> ₆	π	0	1	0

- 48. $|f^{(4)}(x)| \le 3 \Rightarrow M = 3$; $\Delta x = \frac{2-1}{n} = \frac{1}{n}$. Hence $|E_s| \le 10^{-5} \Rightarrow \left(\frac{2-1}{180}\right) \left(\frac{1}{n}\right)^4 (3) \le 10^{-5} \Rightarrow \frac{1}{60n^4} \le 10^{-5} \Rightarrow n^4 \ge \frac{10^5}{60}$ $\Rightarrow n \ge 6.38 \Rightarrow n \ge 8$ (*n* must be even)
- $49. \quad y_{av} = \frac{1}{365 0} \int_{0}^{365} \left[20 \sin \left(\frac{2\pi}{365} (x 101) \right) 4 \right] dx = \frac{1}{365} \left[-20 \left(\frac{365}{2\pi} \cos \left(\frac{2\pi}{365} (x 101) \right) 4x \right) \right]_{0}^{365}$ $= \frac{1}{365} \left[\left(-20 \left(\frac{365}{2\pi} \right) \cos \left[\frac{2\pi}{365} (365 101) \right] 4(365) \right) \left(-20 \left(\frac{365}{2\pi} \right) \cos \left[\frac{2\pi}{365} (0 101) \right] 4(0) \right) \right]$ $= -\frac{20}{2\pi} \cos \left(\frac{2\pi}{365} (264) \right) 4 + \frac{20}{2\pi} \cos \left(\frac{2\pi}{365} (-101) \right) = -\frac{20}{2\pi} \left(\cos \left(\frac{2\pi}{365} (264) \right) \cos \left(\frac{2\pi}{365} (-101) \right) \right) 4$ $\approx -\frac{20}{2\pi} (0.16705 0.16705) 4 = -4^{\circ} C$
- 50. $av(C_v) = \frac{1}{675 20} \int_{20}^{675} \left[8.27 + 10^{-5} \left(26T 1.87T^2 \right) \right] dT = \frac{1}{655} \left[8.27T + \frac{13}{10^5} T^2 \frac{0.62333}{10^5} T^3 \right]_{20}^{675}$ $\approx \frac{1}{655} \left[(5582.25 + 59.23125 - 1917.03194) - (165.4 + 0.052 - 0.04987) \right] \approx 5.434;$ $8.27 + 10^{-5} \left(26T - 1.87T^2 \right) = 5.434 \Rightarrow 1.87T^2 - 26T - 283,600 = 0 \Rightarrow T \approx \frac{26 + \sqrt{676 + 4(1.87)(283,600)}}{2(1.87)} \approx 396.45^{\circ}C$
- 51. (a) Each interval is 5 min = $\frac{1}{12}$ hour. $\frac{1}{24}[2.5 + 2(2.4) + 2(2.3) + ... + 2(2.4) + 2.3] = \frac{29}{12} \approx 2.42$ liters (b) $(60 \text{ km/h}) \left(\frac{12}{29} \text{ hours/liter}\right) \approx 24.83 \text{ km/liter}$

52. Using the Simpson's rule,
$$\Delta x = 5 \Rightarrow \frac{\Delta x}{3} = \frac{5}{3}$$
; $\sum mf(x_i) = 401 \Rightarrow \text{Area} \approx (401)(\frac{5}{3}) = 668.3 \text{ m}^2$; The cost is $\text{Area} \cdot (\$21/\text{m}^2) \approx (668.3^2)(\$21/\text{m}^2)$ = \$14,035.00 \Rightarrow the job cannot be done for \$11,000.

	x_i	$f(x_i)$	m	$mf(x_i)$
x_0	0	0	1	0
x_1	5	12	4	48
x_2	10	18	2	36
x_3	15	17	4	68
x_4	20	16.5	2	33
x_5	25	18	4	72
x_6	30	21	2	42
<i>x</i> ₇	35	22	4	88
<i>x</i> ₈	40	14	1	14

53.
$$\int_0^3 \frac{dx}{\sqrt{9-x^2}} = \lim_{b \to 3^-} \int_0^b \frac{dx}{\sqrt{9-x^2}} = \lim_{b \to 3^-} \left[\sin^{-1} \left(\frac{x}{3} \right) \right]_0^b = \lim_{b \to 3^-} \left[\sin^{-1} \left(\frac{b}{3} \right) - \sin^{-1} \left(\frac{0}{3} \right) \right] = \frac{\pi}{2} - 0 = \frac{\pi}{2}$$

$$54. \quad \int_{0}^{1} \ln x \, dx = \lim_{b \to 0^{+}} \left[x \ln x - x \right]_{b}^{1} = \lim_{b \to 0^{+}} \left[(1 \cdot \ln 1 - 1) - \left(b \ln b - b \right) \right] = -1 - \lim_{b \to 0^{+}} \frac{\ln b}{\left(\frac{1}{b} \right)} = -1 - \lim_{b \to 0^{+}} \frac{\left(\frac{1}{b} \right)}{\left(-\frac{1}{b^{2}} \right)} = -1 + 0 = -1$$

55.
$$\int_{-1}^{1} \frac{dy}{y^{2/3}} = \int_{-1}^{0} \frac{dy}{y^{2/3}} + \int_{0}^{1} \frac{dy}{y^{2/3}} = 2 \int_{0}^{1} \frac{dy}{y^{2/3}} = 2 \cdot 3 \lim_{b \to 0^{+}} \left[y^{1/3} \right]_{b}^{1} = 6 \lim_{b \to 0^{+}} \left[1 - b^{1/3} \right] = 6$$

56.
$$\int_{-2}^{\infty} \frac{d\theta}{(\theta+1)^{3/5}} = \int_{-2}^{-1} \frac{d\theta}{(\theta+1)^{3/5}} + \int_{-1}^{2} \frac{d\theta}{(\theta+1)^{3/5}} + \int_{2}^{\infty} \frac{d\theta}{(\theta+1)^{3/5}}$$
 converges if each integral converges, but $\lim_{\theta \to \infty} \frac{\theta^{3/5}}{(\theta+1)^{3/5}} = 1$ and $\int_{2}^{\infty} \frac{d\theta}{\theta^{3/5}}$ diverges $\Rightarrow \int_{-2}^{\infty} \frac{d\theta}{(\theta+1)^{3/5}}$ diverges

57.
$$\int_{3}^{\infty} \frac{2 \, du}{u^{2} - 2u} = \int_{3}^{\infty} \frac{du}{u - 2} - \int_{3}^{\infty} \frac{du}{u} = \lim_{h \to \infty} \left[\ln \left| \frac{u - 2}{u} \right| \right]_{3}^{b} = \lim_{h \to \infty} \left[\ln \left| \frac{b - 2}{b} \right| - \ln \left| \frac{3 - 2}{3} \right| \right] = 0 - \ln \left(\frac{1}{3} \right) = \ln 3$$

58.
$$\int_{1}^{\infty} \frac{3v-1}{4v^{3}-v^{2}} dv = \int_{1}^{\infty} \left(\frac{1}{v} + \frac{1}{v^{2}} - \frac{4}{4v-1}\right) dv = \lim_{b \to \infty} \left[\ln v - \frac{1}{v} - \ln(4v-1)\right]_{1}^{b} = \lim_{b \to \infty} \left[\ln \left(\frac{b}{4b-1}\right) - \frac{1}{b} - (\ln 1 - \ln 3)\right]$$

$$= \ln \frac{1}{4} + 1 + \ln 3 = 1 + \ln \frac{3}{4}$$

$$59. \quad \int_0^\infty x^2 e^{-x} \ dx = \lim_{b \to \infty} \left[-x^2 e^{-x} - 2x e^{-x} - 2e^{-x} \right]_0^b = \lim_{b \to \infty} \left[\left(-b^2 e^{-b} - 2b e^{-b} - 2e^{-b} \right) - (-2) \right] = 0 + 2 = 2$$

60.
$$\int_{-\infty}^{0} xe^{3x} dx = \lim_{h \to -\infty} \left[\frac{x}{3}e^{3x} - \frac{1}{9}e^{3x} \right]_{h=-\infty}^{0} \left[-\frac{1}{9} - \left(\frac{b}{3}e^{3b} - \frac{1}{9}e^{3b} \right) \right] = -\frac{1}{9} - 0 = -\frac{1}{9}$$

61.
$$\int_{-\infty}^{\infty} \frac{dx}{4x^2 + 9} = 2 \int_{0}^{\infty} \frac{dx}{4x^2 + 9} = \frac{1}{2} \int_{0}^{\infty} \frac{dx}{x^2 + \frac{9}{4}} = \frac{1}{2} \lim_{b \to \infty} \left[\frac{2}{3} \tan^{-1} \left(\frac{2x}{3} \right) \right]_{0}^{b} = \frac{1}{2} \lim_{b \to \infty} \left[\frac{2}{3} \tan^{-1} \left(\frac{2b}{3} \right) - \frac{2}{3} \tan^{-1} (0) \right]$$
$$= \frac{1}{2} \left[\left(\frac{2}{3} \cdot \frac{\pi}{2} \right) - 0 \right] = \frac{\pi}{6}$$

62.
$$\int_{-\infty}^{\infty} \frac{4dx}{x^2 + 16} = 2 \int_{0}^{\infty} \frac{4dx}{x^2 + 16} = 2 \lim_{b \to \infty} \left[\tan^{-1} \left(\frac{x}{4} \right) \right]_{0}^{b} = 2 \lim_{b \to \infty} \left[\tan^{-1} \left(\frac{b}{4} \right) - \tan^{-1} (0) \right] = 2 \left[\left(\frac{\pi}{2} \right) - 0 \right] = \pi$$

63.
$$\lim_{\theta \to \infty} \frac{\theta}{\sqrt{\theta^2 + 1}} = 1$$
 and $\int_6^\infty \frac{d\theta}{\theta}$ diverges $\Rightarrow \int_6^\infty \frac{d\theta}{\sqrt{\theta^2 + 1}}$ diverges

64.
$$I = \int_0^\infty e^{-u} \cos u \, du = \lim_{b \to \infty} \left[-e^{-u} \cos u \right]_0^b - \int_0^\infty e^{-u} \sin u \, du = 1 + \lim_{b \to \infty} \left[e^{-u} \sin u \right]_0^b - \int_0^\infty \left(e^{-u} \right) \cos u \, du$$
$$\Rightarrow I = 1 + 0 - I \Rightarrow 2I = 1 \Rightarrow I = \frac{1}{2} \text{ converges}$$

65.
$$\int_{1}^{\infty} \frac{\ln z}{z} dz = \int_{1}^{e} \frac{\ln z}{z} dz + \int_{e}^{\infty} \frac{\ln z}{z} dz = \left[\frac{(\ln z)^{2}}{2} \right]_{1}^{e} + \lim_{b \to \infty} \left[\frac{(\ln z)^{2}}{2} \right]_{e}^{b} = \left(\frac{1^{2}}{2} - 0 \right) + \lim_{b \to \infty} \left[\frac{(\ln b)^{2}}{2} - \frac{1}{2} \right] = \infty \Rightarrow \text{ diverges}$$

66.
$$0 < \frac{e^{-t}}{\sqrt{t}} \le e^{-t}$$
 for $t \ge 1$ and $\int_{1}^{\infty} e^{-t} dt$ converges $\Rightarrow \int_{1}^{\infty} \frac{e^{-t}}{\sqrt{t}} dt$ converges

67.
$$\int_{-\infty}^{\infty} \frac{2 \, dx}{e^x + e^{-x}} = 2 \int_0^{\infty} \frac{2 \, dx}{e^x + e^{-x}} < \int_0^{\infty} \frac{4 \, dx}{e^x}$$
 converges $\Rightarrow \int_{-\infty}^{\infty} \frac{2 \, dx}{e^x + e^{-x}}$ converges

68.
$$\int_{-\infty}^{\infty} \frac{dx}{x^{2}(1+e^{x})} = \int_{-\infty}^{-1} \frac{dx}{x^{2}(1+e^{x})} + \int_{-1}^{0} \frac{dx}{x^{2}(1+e^{x})} + \int_{0}^{1} \frac{dx}{x^{2}(1+e^{x})} + \int_{1}^{\infty} \frac{dx}{x^{2}(1+e^{x})};$$

$$\lim_{x \to 0} \frac{\left(\frac{1}{x^{2}}\right)}{\left[\frac{1}{x^{2}(1+e^{x})}\right]} = \lim_{x \to 0} \frac{x^{2}(1+e^{x})}{x^{2}} = \lim_{x \to 0} \left(1+e^{x}\right) = 2 \text{ and } \int_{0}^{1} \frac{dx}{x^{2}} \text{ diverges} \Rightarrow \int_{0}^{1} \frac{dx}{x^{2}(1+e^{x})} \text{ diverges} \Rightarrow \int_{-\infty}^{\infty} \frac{dx}{x^{2}(1+e^{x})}$$

$$\text{diverges}$$

69.
$$\int \frac{x \, dx}{1+\sqrt{x}}; \quad \begin{bmatrix} u = \sqrt{x} \\ du = \frac{dx}{2\sqrt{x}} \end{bmatrix} \rightarrow \int \frac{u^2 \cdot 2u \, du}{1+u} = \int \left(2u^2 - 2u + 2 - \frac{2}{1+u}\right) du = \frac{2}{3}u^3 - u^2 + 2u - 2\ln|1+u| + C$$
$$= \frac{2x^{3/2}}{3} - x + 2\sqrt{x} - 2\ln\left(1 + \sqrt{x}\right) + C$$

70.
$$\int \frac{x^3 + 2}{4 - x^2} dx = -\int \left(x + \frac{4x + 2}{x^2 - 4}\right) dx = -\int x dx - \frac{3}{2} \int \frac{dx}{x + 2} - \frac{5}{2} \int \frac{dx}{x - 2} = -\frac{x^2}{2} - \frac{3}{2} \ln|x + 2| - \frac{5}{2} \ln|x - 2| + C$$

71.
$$\int \sqrt{2x - x^2} \, dx \; ; \quad x - 1 = \sin \theta \quad dx = \cos \theta \, d\theta$$

For the integrand to be nonnegative x must be between 0 and 2 so x-1 is between -1 and 1 and we can take θ between $-\pi/2$ and $\pi/2$, where cosine is nonnegative. Thus

$$\sqrt{2x-x^2} = \sqrt{1-(x-1)^2} = \sqrt{1-\sin^2\theta} = \sqrt{\cos^2\theta} = \cos\theta.$$

Copyright © 2016 Pearson Education, Ltd.

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

72.
$$\int \frac{dx}{\sqrt{-2x-x^2}} = \int \frac{dx}{\sqrt{1-(x+1)^2}} = \sin^{-1}(x+1) + C$$

73.
$$\int \frac{2-\cos x + \sin x}{\sin^2 x} dx = \int 2\csc^2 x dx - \int \frac{\cos x dx}{\sin^2 x} + \int \csc x dx = -2\cot x + \frac{1}{\sin x} - \ln|\csc x + \cot x| + C$$
$$= -2\cot x + \csc x - \ln|\csc x + \cot x| + C$$

74.
$$\int \sin^2 \theta \cos^5 \theta \, d\theta$$

$$\int \sin^2 \theta \cos^5 \theta \, d\theta = \int \sin^2 \theta \Big(1 - \sin^2 \theta \Big)^2 \cos \theta \, d\theta \, ; \quad u = \sin \theta \quad du = \cos \theta \, d\theta$$

$$\int \sin^2 \theta \Big(1 - \sin^2 \theta \Big)^2 \cos \theta \, d\theta = \int \Big(\sin^2 \theta - 2 \sin^4 \theta + \sin^6 \theta \Big) \cos \theta \, d\theta$$
$$= \int \Big(u^2 - 2u^4 + u^6 \Big) \, du = \frac{u^3}{3} - \frac{2}{5} u^5 + \frac{1}{7} u^7 + C$$
$$= \frac{\sin^3 \theta}{3} - \frac{2}{5} \sin^5 \theta + \frac{1}{7} \sin^7 \theta + C$$

75.
$$\int \frac{9 \, dv}{81 - v^4} = \frac{1}{2} \int \frac{dv}{v^2 + 9} + \frac{1}{12} \int \frac{dv}{3 - v} + \frac{1}{12} \int \frac{dv}{3 + v} = \frac{1}{12} \ln \left| \frac{3 + v}{3 - v} \right| + \frac{1}{6} \tan^{-1} \frac{v}{3} + C$$

76.
$$\int_{2}^{\infty} \frac{dx}{(x-1)^{2}} = \lim_{h \to \infty} \left[\frac{1}{1-x} \right]_{2}^{b} = \lim_{h \to \infty} \left[\frac{1}{1-b} - (-1) \right] = 0 + 1 = 1$$

77.
$$\cos(2\theta+1)$$

$$\theta \xrightarrow{(+)} \frac{1}{2}\sin(2\theta+1)$$

$$1 \xrightarrow{(-)} -\frac{1}{4}\cos(2\theta+1)$$

$$0 \Rightarrow \int \theta\cos(2\theta+1) d\theta = \frac{\theta}{2}\sin(2\theta+1) + \frac{1}{4}\cos(2\theta+1) + C$$

78.
$$\int \frac{x^3 dx}{x^2 - 2x + 1} = \int \left(x + 2 + \frac{3x - 2}{x^2 - 2x + 1} \right) dx = \int (x + 2) dx + 3 \int \frac{dx}{x - 1} + \int \frac{dx}{(x - 1)^2} = \frac{x^2}{2} + 2x + 3 \ln|x - 1| - \frac{1}{x - 1} + C \int \frac{dx}{x - 1} dx + C \int \frac{dx}{x - 1} dx$$

79.
$$\int \frac{\sin 2\theta \, d\theta}{(1 + \cos 2\theta)^2} = -\frac{1}{2} \int \frac{(-2\sin 2\theta) \, d\theta}{(1 + \cos 2\theta)^2} = \frac{1}{2(1 + \cos 2\theta)} + C = \frac{1}{4} \sec^2 \theta + C$$

80.
$$\int_{\pi/4}^{\pi/2} \sqrt{1 + \cos 4x} \, dx = -\sqrt{2} \int_{\pi/4}^{\pi/2} \cos 2x \, dx = \left[-\frac{\sqrt{2}}{2} \sin 2x \right]_{\pi/4}^{\pi/2} = \frac{\sqrt{2}}{2}$$

81.
$$\int \frac{x \, dx}{\sqrt{2-x}}; \quad \begin{bmatrix} y = 2 - x \\ dy = -dx \end{bmatrix} \to -\int \frac{(2-y) \, dy}{\sqrt{y}} = \frac{2}{3} y^{3/2} - 4y^{1/2} + C = \frac{2}{3} (2-x)^{3/2} - 4(2-x)^{1/2} + C$$
$$= 2 \left[\frac{\left(\sqrt{2-x}\right)^3}{3} - 2\sqrt{2} - x \right] + C$$

82.
$$\int \frac{\sqrt{1-v^2}}{v^2} dv; \quad [v = \sin \theta] \to \int \frac{\cos \theta \cdot \cos \theta}{\sin^2 \theta} d\theta = \int \frac{\left(1-\sin^2 \theta\right) d\theta}{\sin^2 \theta} = \int \csc^2 \theta d\theta - \int d\theta = \cot \theta - \theta + C$$
$$= -\sin^{-1} v - \frac{\sqrt{1-v^2}}{v} + C$$

83.
$$\int \frac{dy}{y^2 - 2y + 2} = \int \frac{dy}{(y - 1)^2 + 1} = \tan^{-1}(y - 1) + C$$

84.
$$\int \frac{x \, dx}{\sqrt{8 - 2x^2 - x^4}} = \frac{1}{2} \int \frac{(2x) \, dx}{\sqrt{9 - (x^2 + 1)^2}} = \frac{1}{2} \sin^{-1} \left(\frac{x^2 + 1}{3}\right) + C$$

85.
$$\int \frac{z+1}{z^2(z^2+4)} dz = \frac{1}{4} \cdot \int \left(\frac{1}{z} + \frac{1}{z^2} - \frac{z+1}{z^2+4}\right) dz = \frac{1}{4} \ln|z| - \frac{1}{4z} - \frac{1}{8} \ln(z^2+4) - \frac{1}{8} \tan^{-1} \frac{z}{2} + C$$

86.
$$\int x^2 (x-1)^{1/3} dx$$
; $u = x-1$ $du = dx$ $x^2 = (u+1)^2$

$$\int x^{2}(x-1)^{1/3} dx = \int \left(u^{2} + 2u + 1\right) \cdot u^{1/3} du$$

$$= \int \left(u^{7/3} + 2u^{4/3} + u^{1/3}\right) du$$

$$= \frac{3}{10}u^{10/3} + \frac{6}{7}u^{7/3} + \frac{3}{4}u^{4/3} + C$$

$$= \frac{3}{10}(x-1)^{10/3} + \frac{6}{7}(x-1)^{7/3} + \frac{3}{4}(x-1)^{4/3} + C$$

87.
$$\int \frac{t \, dt}{\sqrt{9 - 4t^2}} = -\frac{1}{8} \int \frac{(-8t)dt}{\sqrt{9 - 4t^2}} = -\frac{1}{4} \sqrt{9 - 4t^2} + C$$

88.
$$u = \tan^{-1} x$$
, $du = \frac{dx}{1+x^2}$; $dv = \frac{dx}{x^2}$, $v = -\frac{1}{x}$; $\int \frac{\tan^{-1} x \, dx}{x^2} = -\frac{1}{x} \tan^{-1} x + \int \frac{dx}{x(1+x^2)} = -\frac{1}{x} \tan^{-1} x + \int \frac{dx}{x} - \int \frac{x \, dx}{1+x^2} = -\frac{1}{x} \tan^{-1} x + \ln|x| - \frac{1}{2} \ln(1+x^2) + C = -\frac{\tan^{-1} x}{x} + \ln|x| - \ln\sqrt{1+x^2} + C$

89.
$$\int \frac{e^t dt}{e^{2t} + 3e^t + 2}; \quad [e^t = x] \to \int \frac{dx}{(x+1)(x+2)} = \int \frac{dx}{x+1} - \int \frac{dx}{x+2} = \ln|x+1| - \ln|x+2| + C = \ln\left|\frac{x+1}{x+2}\right| + C = \ln\left(\frac{e^t + 1}{e^t + 2}\right) + C$$

90.
$$\int \tan^3 t \, dt = \int (\tan t) \left(\sec^2 t - 1 \right) dt = \frac{\tan^2 t}{2} - \int \tan t \, dt = \frac{\tan^2 t}{2} - \ln|\sec t| + C$$

91.
$$\int_{1}^{\infty} \frac{\ln y \, dy}{y^{3}}; \begin{cases} x = \ln y \\ dx = \frac{dy}{y} \\ dy = e^{x} \, dx \end{cases} \rightarrow \int_{0}^{\infty} \frac{x \cdot e^{x}}{e^{3x}} \, dx = \int_{0}^{\infty} x e^{-2x} \, dx = \lim_{b \to \infty} \left[-\frac{x}{2} e^{-2x} - \frac{1}{4} e^{-2x} \right]_{0}^{b}$$

$$= \lim_{b \to \infty} \left[\left(\frac{-b}{2e^{2b}} - \frac{1}{4e^{2b}} \right) - \left(0 - \frac{1}{4} \right) \right] = \frac{1}{4}$$

92.
$$\int y^{3/2} (\ln y)^2 dy; \quad u = (\ln y)^2, \ du = \frac{2 \ln y}{y} dy, \ dv = y^{3/2} dy, \ v = \frac{2}{5} y^{5/2}$$
$$\int y^{3/2} (\ln y)^2 dy = \frac{2}{5} y^{5/2} (\ln y)^2 - \frac{4}{5} \int y^{3/2} \ln y \, dy$$

Now we compute
$$\int y^{3/2} \ln y \, dy$$
: $u = \ln y$, $du = \frac{1}{y} dy$, $dv = y^{3/2} dy$, $v = \frac{2}{5} y^{5/2}$

$$\int y^{3/2} \ln y \, dy = \frac{2}{5} y^{5/2} \ln y - \frac{2}{5} \int y^{3/2} \, dy$$
$$= \frac{2}{5} y^{5/2} \ln y - \frac{4}{5} y^{5/2}$$

$$\int y^{3/2} (\ln y)^2 dy = \frac{2}{5} y^{5/2} (\ln y)^2 - \frac{4}{5} \int y^{3/2} \ln y dy$$
$$= \frac{2}{5} y^{5/2} (\ln y)^2 - \frac{4}{5} \left(\frac{2}{5} y^{5/2} \ln y - \frac{4}{5} y^{5/2}\right)$$
$$= y^{5/2} \left(\frac{2}{5} (\ln y)^2 - \frac{8}{25} \ln y + \frac{16}{125}\right) + C$$

93.
$$\int e^{\ln \sqrt{x}} dx = \int \sqrt{x} dx = \frac{2}{3} x^{3/2} + C$$

94.
$$\int e^{\theta} \sqrt{3 + 4e^{\theta}} \ d\theta; \ \left[u = 4e^{\theta} d\theta \right] \rightarrow \frac{1}{4} \int \sqrt{3 + u} \ du = \frac{1}{4} \cdot \frac{2}{3} (3 + u)^{3/2} + C = \frac{1}{6} \left(3 + 4e^{\theta} \right)^{3/2} + C$$

95.
$$\int \frac{\sin 5t \, dt}{1 + (\cos 5t)^2}; \quad \begin{bmatrix} u = \cos 5t \\ du = -5\sin 5t \, dt \end{bmatrix} \rightarrow -\frac{1}{5} \int \frac{du}{1 + u^2} = -\frac{1}{5} \tan^{-1} u + C = -\frac{1}{5} \tan^{-1} (\cos 5t) + C$$

96.
$$\int \frac{dv}{\sqrt{e^{2v}-1}}; \begin{bmatrix} x = e^v \\ dx = e^v & dv \end{bmatrix} \rightarrow \int \frac{dx}{x\sqrt{x^2-1}} = \sec^{-1} x + C = \sec^{-1} \left(e^v\right) + C$$

97.
$$\int \frac{dr}{1+\sqrt{r}}; \begin{bmatrix} u = \sqrt{r} \\ du = \frac{dr}{2\sqrt{r}} \end{bmatrix} \to \int \frac{2u \ du}{1+u} = \int \left(2 - \frac{2}{1+u}\right) du = 2u - 2\ln|1+u| + C = 2\sqrt{r} - 2\ln\left(1 + \sqrt{r}\right) + C$$

98.
$$\int \frac{4x^3 - 20x}{x^4 - 10x^2 + 9} dx = \int \frac{(4x^3 - 20x)dx}{x^4 - 10x^2 + 9} = \ln\left|x^4 - 10x^2 + 9\right| + C$$

99.
$$\int \frac{x^3}{1+x^2} dx = \int \left(x - \frac{x}{1+x^2}\right) dx = \int x dx - \frac{1}{2} \int \frac{2x}{1+x^2} dx = \frac{1}{2} x^2 - \frac{1}{2} \ln\left(1 + x^2\right) + C$$

100.
$$\int \frac{x^2}{1+x^3} dx = \frac{1}{3} \int \frac{3x^2}{1+x^3} dx = \frac{1}{3} \ln \left| 1 + x^3 \right| + C$$

101.
$$\int \frac{1+x^2}{1+x^3} dx; \quad \frac{1+x^2}{1+x^3} = \frac{A}{1+x} + \frac{Bx+C}{1-x+x^2} \Rightarrow 1+x^2 = A\left(1-x+x^2\right) + (Bx+C)(1+x)$$

$$= (A+B)x^2 + (-A+B+C)x + (A+C) \Rightarrow A+B = 1, -A+B+C = 0, A+C = 1 \Rightarrow A = \frac{2}{3}, B = \frac{1}{3}, C = \frac{1}{3};$$

$$\int \frac{1+x^2}{1+x^3} dx = \int \left(\frac{2/3}{1+x} + \frac{(1/3)x+1/3}{1-x+x^2}\right) dx = \frac{2}{3} \int \frac{1}{1+x} dx + \frac{1}{3} \int \frac{x+1}{1-x+x^2} dx = \frac{2}{3} \int \frac{1}{1+x} dx + \frac{1}{3} \int \frac{x+1}{\frac{3}{4} + \left(x-\frac{1}{2}\right)^2} dx;$$

$$\begin{bmatrix} u = x - \frac{1}{2} \\ du = dx \end{bmatrix} \Rightarrow \frac{1}{3} \int \frac{u+\frac{3}{2}}{\frac{3}{4}+u^2} du = \frac{1}{3} \int \frac{u}{\frac{3}{4}+u^2} du + \frac{1}{2} \int \frac{1}{\frac{3}{4}+u^2} du = \frac{1}{6} \ln \left| \frac{3}{4} + u^2 \right| + \frac{1}{\sqrt{3}} \tan^{-1} \left(\frac{u}{\sqrt{3}/2} \right)$$

$$= \frac{1}{6} \ln \left| \frac{3}{4} + \left(x - \frac{1}{2}\right)^2 \right| + \frac{1}{\sqrt{3}} \tan^{-1} \left(\frac{x-\frac{1}{2}}{\sqrt{3}/2} \right) = \frac{1}{6} \ln \left| 1 - x + x^2 \right| + \frac{1}{\sqrt{3}} \tan^{-1} \left(\frac{2x-1}{\sqrt{3}} \right)$$

$$\Rightarrow \frac{2}{3} \int \frac{1}{1+x} dx + \frac{1}{3} \int \frac{x+1}{1-x+x^2} dx = \frac{2}{3} \ln |1+x| + \frac{1}{6} \ln |1-x+x^2| + \frac{1}{\sqrt{3}} \tan^{-1} \left(\frac{2x-1}{\sqrt{3}} \right) + C$$

102.
$$\int \frac{1+x^2}{(1+x)^3} dx; \quad \begin{bmatrix} u = 1+x \\ du = dx \end{bmatrix} \to \int \frac{1+(u-1)^2}{u^3} du = \int \frac{u^2-2u+2}{u^3} du = \int \frac{1}{u} du - \int \frac{2}{u^2} du + \int \frac{2}{u^3} du = \ln|u| + \frac{2}{u} - \frac{1}{u^2} + C$$

$$= \ln|1+x| + \frac{2}{1+x} - \frac{1}{(1+x)^2} + C$$

103.
$$\int \sqrt{x} \sqrt{1+\sqrt{x}} \, dx; \quad \begin{bmatrix} w = \sqrt{x} \Rightarrow w^2 = x \\ 2w \, dw = dx \end{bmatrix} \rightarrow \int 2w^2 \sqrt{1+w} \, dw$$

$$\sqrt{1+w}$$

$$2w^2 \xrightarrow{(+)} \qquad \frac{2}{3} (1+w)^{3/2}$$

$$4w \xrightarrow{(-)} \qquad \frac{4}{15} (1+w)^{5/2}$$

$$4 \xrightarrow{(+)} \qquad \frac{8}{105} (1+w)^{7/2}$$

$$0 \qquad \qquad \Rightarrow \int 2w^2 \sqrt{1+w} \, dw = \frac{4}{3} w^2 (1+w)^{3/2} - \frac{16}{15} w (1+w)^{5/2} + \frac{32}{105} (1+w)^{7/2} + C$$

$$= \frac{4}{3} x \left(1+\sqrt{x}\right)^{3/2} - \frac{16}{15} \sqrt{x} \left(1+\sqrt{x}\right)^{5/2} + \frac{32}{105} \left(1+\sqrt{x}\right)^{7/2} + C$$

104.
$$\int \sqrt{1+\sqrt{1+x}} \, dx; \quad \begin{bmatrix} w = \sqrt{1+x} \Rightarrow w^2 = 1+x \\ 2w \, dw = dx \end{bmatrix} \rightarrow \int 2w\sqrt{1+w} \, dw;$$
$$\left[u = 2w, \, du = 2dw, \, dv = \sqrt{1+w} \, dw, \, v = \frac{2}{3}(1+w)^{3/2} \right]$$
$$\int 2w\sqrt{1+w} \, dw = \frac{4}{3}w(1+w)^{3/2} - \int \frac{4}{3}(1+w)^{3/2} \, dw = \frac{4}{3}w(1+w)^{3/2} - \frac{8}{15}(1+w)^{5/2} + C$$
$$= \frac{4}{3}\sqrt{1+x}\left(1+\sqrt{1+x}\right)^{3/2} - \frac{8}{15}\left(1+\sqrt{1+x}\right)^{5/2} + C$$

105.
$$\int \frac{1}{\sqrt{x}\sqrt{1+x}} dx; \quad \begin{bmatrix} u = \sqrt{x} \Rightarrow u^2 = x \\ 2u \ du = dx \end{bmatrix} \rightarrow \int \frac{2}{\sqrt{1+u^2}} du; \quad \begin{bmatrix} u = \tan\theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, \ du = \sec^2\theta \ d\theta, \sqrt{1+u^2} = \sec\theta \end{bmatrix}$$

$$\int \frac{2}{\sqrt{1+u^2}} du = \int \frac{2\sec^2\theta}{\sec\theta} \ d\theta = \int 2\sec\theta \ d\theta = 2\ln|\sec\theta + \tan\theta| + C = 2\ln|\sqrt{1+u^2} + u| + C = 2\ln|\sqrt{1+x} + \sqrt{x}| + C$$

$$\begin{aligned} &106. \ \int_{0}^{1/2} \sqrt{1 + \sqrt{1 - x^2}} \ dx; \\ &\left[x = \sin \theta, -\frac{\pi}{2} < \theta < \frac{\pi}{2}, dx = \cos \theta \ d\theta, \sqrt{1 - x^2} = \cos \theta, x = 0 = \sin \theta \Rightarrow \theta = 0, x = \frac{1}{2} = \sin \theta \Rightarrow \theta = \frac{\pi}{6} \right] \\ &\rightarrow \int_{0}^{\pi/6} \sqrt{1 + \cos \theta} \cos \theta \ d\theta = \int_{0}^{\pi/6} \frac{\sqrt{1 - \cos^2 \theta}}{\sqrt{1 - \cos \theta}} \cos \theta \ d\theta = \int_{0}^{\pi/6} \frac{\sin \theta \cos \theta}{\sqrt{1 - \cos \theta}} \ d\theta = \lim_{c \to 0^+} \int_{c}^{\pi/6} \frac{\sin \theta \cos \theta}{\sqrt{1 - \cos \theta}} \ d\theta; \\ &\left[u = \cos \theta, du = -\sin \theta \ d\theta, dv = \frac{\sin \theta}{\sqrt{1 - \cos \theta}} \ d\theta, v = 2 (1 - \cos \theta)^{1/2} \right] \\ &= \lim_{c \to 0^+} \left[\left[2\cos \theta \left(1 - \cos \theta \right)^{1/2} \right]_{c}^{\pi/6} + \int_{c}^{\pi/6} 2 (1 - \cos \theta)^{1/2} \sin \theta \ d\theta \right] \\ &= \lim_{c \to 0^+} \left[\left(2\cos \left(\frac{\pi}{6} \right) \left(1 - \cos \left(\frac{\pi}{6} \right) \right)^{1/2} - 2\cos c \left(1 - \cos c \right)^{1/2} \right) + \left[\frac{4}{3} \left(1 - \cos \theta \right)^{3/2} \right]_{c}^{\pi/6} \right] \\ &= \lim_{c \to 0^+} \left[\sqrt{3} \left(1 - \frac{\sqrt{3}}{2} \right)^{1/2} - 2\cos c \left(1 - \cos c \right)^{1/2} + \left(\frac{4}{3} \left(1 - \cos \left(\frac{\pi}{6} \right) \right)^{3/2} - \frac{4}{3} (1 - \cos c \right)^{3/2} \right) \right] \\ &= \lim_{c \to 0^+} \left[\sqrt{3} \left(1 - \frac{\sqrt{3}}{2} \right)^{1/2} - 2\cos c \left(1 - \cos c \right)^{1/2} + \frac{4}{3} \left(1 - \frac{\sqrt{3}}{2} \right)^{3/2} - \frac{4}{3} \left(1 - \cos c \right)^{3/2} \right] \right] \\ &= \sqrt{3} \left(1 - \frac{\sqrt{3}}{2} \right)^{1/2} + \frac{4}{3} \left(1 - \frac{\sqrt{3}}{2} \right)^{3/2} = \left(1 - \frac{\sqrt{3}}{2} \right)^{1/2} \left(\frac{4 + \sqrt{3}}{3} \right) = \frac{(4 + \sqrt{3})\sqrt{2 - \sqrt{3}}}{3\sqrt{2}} \end{aligned}$$

107.
$$\int \frac{\ln x}{x + x \ln x} dx = \int \frac{\ln x}{x(1 + \ln x)} dx; \quad \begin{bmatrix} u = 1 + \ln x \\ du = \frac{1}{x} dx \end{bmatrix} \rightarrow \int \frac{u - 1}{u} du = \int du - \int \frac{1}{u} du = u - \ln |u| + C$$

$$= (1 + \ln x) - \ln |1 + \ln x| + C = \ln x - \ln |1 + \ln x| + C$$

108.
$$\int \frac{1}{x \ln x \cdot \ln(\ln x)} dx; \quad \begin{bmatrix} u = \ln(\ln x) \\ du = \frac{1}{x \ln x} dx \end{bmatrix} \rightarrow \int \frac{1}{u} du = \ln|u| + C = \ln|\ln(\ln x)| + C$$

109.
$$\int \frac{x^{\ln x} \ln x}{x} dx; \quad \left[u = x^{\ln x} \Rightarrow \ln u = \ln x^{\ln x} = \left(\ln x \right)^2 \Rightarrow \frac{1}{u} du = \frac{2 \ln x}{x} dx \Rightarrow du = \frac{2u \ln x}{x} dx = \frac{2x^{\ln x} \ln x}{x} dx \right]$$
$$\rightarrow \frac{1}{2} \int du = \frac{1}{2} u + C = \frac{1}{2} x^{\ln x} + C$$

110.
$$\int (\ln x)^{\ln x} \left[\frac{1}{x} + \frac{\ln(\ln x)}{x} \right] dx; \quad \left[u = (\ln x)^{\ln x} \Rightarrow \ln u = \ln(\ln x)^{\ln x} = (\ln x) \ln(\ln x) \Rightarrow \frac{1}{u} du = \left(\frac{(\ln x)}{x \ln x} + \frac{\ln(\ln x)}{x} \right) dx \right]$$

$$\Rightarrow du = u \left[\frac{1}{x} + \frac{\ln(\ln x)}{x} \right] dx = (\ln x)^{\ln x} \left[\frac{1}{x} + \frac{\ln(\ln x)}{x} \right] dx \right] \rightarrow \int du = u + C = (\ln x)^{\ln x} + C$$

111.
$$\int \frac{1}{x\sqrt{1-x^4}} dx = \int \frac{x}{x^2\sqrt{1-x^4}} dx; \quad \left[x^2 = \sin\theta, \, 0 \le \theta < \frac{\pi}{2}, \, 2x \, dx = \cos\theta \, d\theta, \, \sqrt{1-x^4} = \cos\theta \right]$$

$$\to \frac{1}{2} \int \frac{\cos\theta}{\sin\theta\cos\theta} \, d\theta = \frac{1}{2} \int \csc\theta \, d\theta = -\frac{1}{2} \ln\left|\csc\theta + \cot\theta\right| + C = -\frac{1}{2} \ln\left|\frac{1}{x^2} + \frac{\sqrt{1-x^4}}{x^2}\right| + C = -\frac{1}{2} \ln\left|\frac{1+\sqrt{1-x^4}}{x^2}\right| + C$$

112.
$$\int \frac{\sqrt{1-x}}{x} dx; \quad \left[u = \sqrt{1-x} \Rightarrow u^2 = 1 - x \Rightarrow 2u \ du = -dx \right] \rightarrow \int \frac{-2u^2}{1-u^2} du = \int \frac{2u^2}{u^2 - 1} du = \int \left(2 + \frac{2}{u^2 - 1} \right) du;$$

$$\frac{2}{u^2 - 1} = \frac{A}{u - 1} + \frac{B}{u + 1} \Rightarrow 2 = A(u + 1) + B(u - 1) = (A + B)u + A - B \Rightarrow A + B = 0, A - B = 2 \Rightarrow A = 1 \Rightarrow B = -1;$$

$$\int \left(2 + \frac{2}{u^2 - 1} \right) du = \int 2 \ du + \int \left(\frac{1}{u - 1} - \frac{1}{u + 1} \right) du = 2u + \ln|u - 1| - \ln|u + 1| + C = 2\sqrt{1 - x} + \frac{1}{2} \ln\left| \frac{\sqrt{1 - x} - 1}{\sqrt{1 - x} + 1} \right| + C$$

- 113. (a) $\int_0^a f(a-x) \, dx; \quad [u=a-x \Rightarrow du=-dx, \ x=0 \Rightarrow u=a, \ x=a \Rightarrow u=0] \rightarrow -\int_a^0 f(u) \, du = \int_0^a f(u) \, du, \text{ which is the same integral as } \int_0^a f(x) \, dx.$
 - (b) $\int_{0}^{\pi/2} \frac{\sin x}{\sin x + \cos x} dx = \int_{0}^{\pi/2} \frac{\sin(\frac{\pi}{2} x)}{\sin(\frac{\pi}{2} x) + \cos(\frac{\pi}{2} x)} dx = \int_{0}^{\pi/2} \frac{\sin(\frac{\pi}{2})\cos x \cos(\frac{\pi}{2})\sin x}{\sin(\frac{\pi}{2})\cos x \cos(\frac{\pi}{2})\sin x + \cos(\frac{\pi}{2})\cos x + \sin(\frac{\pi}{2})\sin x} dx$ $= \int_{0}^{\pi/2} \frac{\cos x}{\cos x + \sin x} dx \Rightarrow 2 \int_{0}^{\pi/2} \frac{\sin x}{\sin x + \cos x} dx = \int_{0}^{\pi/2} \frac{\sin x}{\sin x + \cos x} dx + \int_{0}^{\pi/2} \frac{\cos x}{\cos x + \sin x} dx$ $= \int_{0}^{\pi/2} \frac{\sin x + \cos x}{\sin x + \cos x} dx = \int_{0}^{\pi/2} dx = [x]_{0}^{\pi/2} = \frac{\pi}{2} \Rightarrow 2 \int_{0}^{\pi/2} \frac{\sin x}{\sin x + \cos x} dx = \frac{\pi}{2} \Rightarrow \int_{0}^{\pi/2} \frac{\sin x}{\sin x + \cos x} dx = \frac{\pi}{4}$
- 114. $\int \frac{\sin x}{\sin x + \cos x} dx = \int \frac{\sin x + \cos x \cos x + \sin x \sin x}{\sin x + \cos x} dx = \int \frac{\sin x + \cos x}{\sin x + \cos x} dx + \int \frac{-\cos x + \sin x}{\sin x + \cos x} dx + \int \frac{-\sin x}{\sin x + \cos x} dx$ $= \int dx \int \frac{\cos x \sin x}{\sin x + \cos x} dx \int \frac{\sin x}{\sin x + \cos x} dx = x \ln|\sin x + \cos x| \int \frac{\sin x}{\sin x + \cos x} dx$ $\Rightarrow 2 \int \frac{\sin x}{\sin x + \cos x} dx = x \ln|\sin x + \cos x| \Rightarrow \int \frac{\sin x}{\sin x + \cos x} dx = \frac{x}{2} \frac{1}{2} \ln|\sin x + \cos x| + C$
- 115. $\int \frac{\sin^2 x}{1 + \sin^2 x} dx = \int \frac{\frac{\sin^2 x}{\cos^2 x}}{\frac{1}{\cos^2 x} + \frac{\sin^2 x}{\cos^2 x}} dx = \int \frac{\tan^2 x}{\sec^2 x + \tan^2 x} dx = \int \frac{\tan^2 x + \sec^2 x}{\sec^2 x + \tan^2 x} dx = \int \frac{\tan^2 x + \sec^2 x}{\sec^2 x + \tan^2 x} dx \int \frac{\sec^2 x}{\sec^2 x + \tan^2 x} dx = \int \frac{\tan^2 x + \tan^2 x}{\sec^2 x + \tan^2 x} dx = \int \frac{\tan^2 x + \tan^2 x}{\sec^2 x + \tan^2 x} dx = \int \frac{\tan^2 x + \tan^2 x}{\sec^2 x + \tan^2 x} dx = \int \frac{\tan^2 x + \tan^2 x}{\sec^2 x + \tan^2 x} dx = \int \frac{\tan^2 x + \tan^2 x}{\sec^2 x + \tan^2 x} dx = \int \frac{\tan^2 x + \tan^2 x}{\sec^2 x + \tan^2 x} dx = \int \frac{\tan^2 x + \tan^2 x}{\sec^2 x + \tan^2 x} dx = \int \frac{\tan^2 x + \tan^2 x}{\sec^2 x + \tan^2 x} dx = \int \frac{\tan^2 x + \tan^2 x}{\cot^2 x + \tan^2 x} dx = \int \frac{\tan^2 x + \tan^2 x}{\cot^2 x + \tan^2 x} dx = \int \frac{\tan^2 x + \tan^2 x}{\cot^2 x + \tan^2 x} dx = \int \frac{\tan^2 x + \tan^2 x}{\cot^2 x + \tan^2 x} dx = \int \frac{\tan^2 x + \tan^2 x}{\cot^2 x + \tan^2 x} dx = \int \frac{\tan^2 x + \tan^2 x}{\cot^2 x + \tan^2 x} dx = \int \frac{\tan^2 x + \tan^2 x}{\cot^2 x + \tan^2 x} dx = \int \frac{\tan^2 x + \tan^2 x}{\cot^2 x + \tan^2 x} dx = \int \frac{\tan^2 x + \tan^2 x}{\cot^2 x + \tan^2 x} dx = \int \frac{\tan^2 x + \tan^2 x}{\cot$

116.
$$\int \frac{1-\cos x}{1+\cos x} dx = \int \frac{(1-\cos x)^2}{1-\cos^2 x} dx = \int \frac{1-2\cos x + \cos^2 x}{\sin^2 x} dx = \int \frac{1}{\sin^2 x} dx - \int \frac{2\cos x}{\sin^2 x} dx + \int \frac{\cos^2 x}{\sin^2 x} dx$$
$$= \int \csc^2 x dx - 2 \int \csc x \cot x dx + \int \cot^2 x dx = -\cot x + 2 \csc x + \int \left(\csc^2 x - 1\right) dx = -2 \cot x + 2 \csc x - x + C$$

CHAPTER 8 ADDITIONAL AND ADVANCED EXERCISES

1.
$$u = \left(\sin^{-1} x\right)^2$$
, $du = \frac{2\sin^{-1} x \, dx}{\sqrt{1 - x^2}}$; $dv = dx$, $v = x$;

$$\int \left(\sin^{-1} x\right)^2 \, dx = x \left(\sin^{-1} x\right)^2 - \int \frac{2x\sin^{-1} x \, dx}{\sqrt{1 - x^2}}$$
; $u = \sin^{-1} x$, $du = \frac{dx}{\sqrt{1 - x^2}}$; $dv = -\frac{2x \, dx}{\sqrt{1 - x^2}}$, $v = 2\sqrt{1 - x^2}$;

$$-\int \frac{2x\sin^{-1}x \, dx}{\sqrt{1-x^2}} = 2\left(\sin^{-1}x\right)\sqrt{1-x^2} - \int 2 \, dx = 2\left(\sin^{-1}x\right)\sqrt{1-x^2} - 2x + C; \text{ therefore}$$

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

2.
$$\frac{1}{x} = \frac{1}{x},$$

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

$$\frac{1}{x(x+1)(x+2)} = \frac{1}{2x} - \frac{1}{x+1} + \frac{1}{2(x+2)},$$

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

$$\frac{1}{x(x+1)(x+2)(x+3)(x+4)} = \frac{1}{24x} - \frac{1}{6(x+1)} + \frac{1}{4(x+2)} - \frac{1}{6(x+3)} + \frac{1}{24(x+4)}$$

$$\Rightarrow \text{ the following pattern: } \frac{1}{x(x+1)(x+2)\cdots(x+m)} = \sum_{k=0}^{m} \frac{(-1)^k}{(k!)(m-k)!(x+k)};$$
therefore
$$\int \frac{dx}{x(x+1)(x+2)\cdots(x+m)} = \sum_{k=0}^{m} \left[\frac{(-1)^k}{(k!)(m-k)!} \ln|x+k| \right] + C$$

3.
$$u = \sin^{-1} x$$
, $du = \frac{dx}{\sqrt{1-x^2}}$; $dv = x dx$, $v = \frac{x^2}{2}$; $\int x \sin^{-1} x dx = \frac{x^2}{2} \sin^{-1} x - \int \frac{x^2 dx}{2\sqrt{1-x^2}}$;

$$\begin{bmatrix} x = \sin \theta \\ dx = \cos \theta d\theta \end{bmatrix} \rightarrow \int x \sin^{-1} x dx = \frac{x^2}{2} \sin^{-1} x - \int \frac{\sin^2 \theta \cos \theta d\theta}{2\cos \theta} = \frac{x^2}{2} \sin^{-1} x - \frac{1}{2} \int \sin^2 \theta d\theta$$

$$= \frac{x^2}{2} \sin^{-1} x - \frac{1}{2} \left(\frac{\theta}{2} - \frac{\sin 2\theta}{4} \right) + C = \frac{x^2}{2} \sin^{-1} x + \frac{\sin \theta \cos \theta - \theta}{4} + C = \frac{x^2}{2} \sin^{-1} x + \frac{x\sqrt{1-x^2} - \sin^{-1} x}{4} + C$$

4.
$$\int \sin^{-1} \sqrt{y} \ dy; \quad \begin{bmatrix} z = \sqrt{y} \\ dz = \frac{dy}{2\sqrt{y}} \end{bmatrix} \rightarrow \int 2z \sin^{-1} z \ dz; \text{ from Exercise 3, } \int z \sin^{-1} z \ dz = \frac{z^2 \sin^{-1} z}{2} + \frac{z\sqrt{1-z^2} - \sin^{-1} z}{4} + C$$
$$\Rightarrow \int \sin^{-1} \sqrt{y} \ dy = y \sin^{-1} \sqrt{y} + \frac{\sqrt{y}\sqrt{1-y} - \sin^{-1} \sqrt{y}}{2} + C = y \sin^{-1} \sqrt{y} + \frac{\sqrt{y-y^2}}{2} - \frac{\sin^{-1} \sqrt{y}}{2} + C$$

5.
$$\int \frac{dt}{t - \sqrt{1 - t^2}}; \begin{bmatrix} t = \sin \theta \\ dt = \cos \theta \ d\theta \end{bmatrix} \to \int \frac{\cos \theta \ d\theta}{\sin \theta - \cos \theta} = \int \frac{d\theta}{\tan \theta - 1}; \begin{bmatrix} u = \tan \theta \\ du = \sec^2 \theta \ d\theta \\ d\theta = \frac{du}{u^2 + 1} \end{bmatrix} \to \int \frac{du}{(u - 1)(u^2 + 1)}$$

$$= \frac{1}{2} \int \frac{du}{u - 1} - \frac{1}{2} \int \frac{du}{u^2 + 1} - \frac{1}{2} \int \frac{u \ du}{u^2 + 1} = \frac{1}{2} \ln \left| \frac{u - 1}{\sqrt{u^2 + 1}} \right| - \frac{1}{2} \tan^{-1} u + C = \frac{1}{2} \ln \left| \frac{\tan \theta - 1}{\sec \theta} \right| - \frac{1}{2} \theta + C$$

$$= \frac{1}{2} \ln \left(t - \sqrt{1 - t^2} \right) - \frac{1}{2} \sin^{-1} t + C$$

6.
$$\int \frac{1}{x^4 + 4} dx = \int \frac{1}{\left(x^2 + 2\right)^2 - 4x^2} dx = \int \frac{1}{\left(x^2 + 2x + 2\right)\left(x^2 - 2x + 2\right)} dx = \frac{1}{16} \int \left[\frac{2x + 2}{x^2 + 2x + 2} + \frac{2}{(x + 1)^2 + 1} - \frac{2x - 2}{x^2 - 2x + 2} + \frac{2}{(x - 1)^2 + 1} \right] dx$$
$$= \frac{1}{16} \ln \left| \frac{x^2 + 2x + 2}{x^2 - 2x + 2} \right| + \frac{1}{8} \left[\tan^{-1}(x + 1) + \tan^{-1}(x - 1) \right] + C$$

7.
$$\lim_{x \to \infty} \int_{-x}^{x} \sin t \, dt = \lim_{x \to \infty} \left[-\cos t \right]_{-x}^{x} = \lim_{x \to \infty} \left[-\cos x + \cos(-x) \right] = \lim_{x \to \infty} \left(-\cos x + \cos x \right) = \lim_{x \to \infty} 0 = 0$$

8. $\lim_{x \to 0^+} \int_x^1 \frac{\cos t}{t^2} dt; \quad \lim_{t \to 0^+} \frac{\left(\frac{1}{t^2}\right)}{\left(\frac{\cos t}{t^2}\right)} = \lim_{t \to 0^+} \frac{1}{\cos t} = 1 \Rightarrow \lim_{x \to 0^+} \int_x^1 \frac{\cos t}{t^2} dt$ diverges since $\int_0^1 \frac{dt}{t^2}$ diverges; thus

 $\lim_{x\to 0^+} x \int_x^1 \frac{\cos t}{t^2} dt$ is an indeterminate $0 \cdot \infty$ form and we apply l'Hôpital's rule:

$$\lim_{x \to 0^{+}} x \int_{x}^{1} \frac{\cos t}{t^{2}} dt = \lim_{x \to 0^{+}} \frac{-\int_{1}^{x} \frac{\cos t}{t^{2}} dt}{\frac{1}{x}} = \lim_{x \to 0^{+}} \frac{-\left(\frac{\cos x}{x^{2}}\right)}{\left(-\frac{1}{x^{2}}\right)} = \lim_{x \to 0^{+}} \cos x = 1$$

- 9. $\lim_{n \to \infty} \sum_{k=1}^{n} \ln \sqrt[n]{1 + \frac{k}{n}} = \lim_{n \to \infty} \sum_{k=1}^{n} \ln \left(1 + k \left(\frac{1}{n}\right)\right) \left(\frac{1}{n}\right) = \int_{0}^{1} \ln \left(1 + x\right) dx; \quad \begin{bmatrix} u = 1 + x, du = dx \\ x = 0 \Rightarrow u = 1, x = 1 \Rightarrow u = 2 \end{bmatrix}$ $\to \int_{1}^{2} \ln u \ du = \left[u \ln u u\right]_{1}^{2} = \left(2 \ln 2 2\right) \left(\ln 1 1\right) = 2 \ln 2 1 = \ln 4 1$
- 10. $\lim_{n \to \infty} \sum_{k=0}^{n-1} \frac{1}{\sqrt{n^2 k^2}} = \lim_{n \to \infty} \sum_{k=0}^{n-1} \left(\frac{n}{\sqrt{n^2 k^2}} \right) \left(\frac{1}{n} \right) = \lim_{n \to \infty} \sum_{k=0}^{n-1} \left(\frac{1}{\sqrt{1 \left\lfloor k \left(\frac{1}{n} \right) \right\rfloor^2}} \right) \left(\frac{1}{n} \right) = \int_0^1 \frac{1}{\sqrt{1 x^2}} dx = \left[\sin^{-1} x \right]_0^1 = \frac{\pi}{2}$
- 11. $\frac{dy}{dx} = \sqrt{\cos 2x} \Rightarrow 1 + \left(\frac{dy}{dx}\right)^2 = 1 + \cos 2x = 2\cos^2 x; \quad L = \int_0^{\pi/4} \sqrt{1 + \left(\sqrt{\cos 2t}\right)^2} dt = \sqrt{2} \int_0^{\pi/4} \sqrt{\cos^2 t} dt$ $= \sqrt{2} \left[\sin t\right]_0^{\pi/4} = 1$
- $12. \quad \frac{dy}{dx} = \frac{-2x}{1-x^2} \Rightarrow 1 + \left(\frac{dy}{dx}\right)^2 = \frac{\left(1-x^2\right)^2 + 4x^2}{\left(1-x^2\right)^2} = \frac{1+2x^2+x^4}{\left(1-x^2\right)^2} = \left(\frac{1+x^2}{1-x^2}\right)^2; \quad L = \int_0^{1/2} \sqrt{1 + \left(\frac{dy}{dx}\right)^2} \, dx = \int_0^{1/2} \left(\frac{1+x^2}{1-x^2}\right) dx = \int_0^{1/2} \left(-1 + \frac{1}{1+x} + \frac{1}{1-x}\right) dx = \left[-x + \ln\left|\frac{1+x}{1-x}\right|\right]_0^{1/2} = \left(-\frac{1}{2} + \ln 3\right) (0 + \ln 1) = \ln 3 \frac{1}{2}$
- 13. $V = \int_{a}^{b} 2\pi \left(\frac{\text{shell radius}}{\text{radius}}\right) \left(\frac{\text{shell height}}{\text{height}}\right) dx = \int_{0}^{1} 2\pi xy \, dx$ $= 6\pi \int_{0}^{1} x^{2} \sqrt{1-x} \, dx; \quad \left[u = 1-x, \, du = -dx, \, x^{2} = (1-u)^{2}\right]$ $\rightarrow -6\pi \int_{1}^{0} (1-u)^{2} \sqrt{u} \, du = 6\pi \int_{0}^{1} \left(u^{1/2} 2u^{3/2} + u^{5/2}\right) du$ $= 6\pi \left[\frac{2}{3}u^{3/2} \frac{4}{5}u^{5/2} + \frac{2}{7}u^{7/2}\right]_{0}^{1}$ $= 6\pi \left(\frac{2}{3} \frac{4}{5} + \frac{2}{7}\right) = 6\pi \left(\frac{70 84 + 30}{105}\right) = 6\pi \left(\frac{16}{105}\right) = \frac{32\pi}{35}$

14.
$$V = \int_{a}^{b} \pi y^{2} dx = \pi \int_{1}^{4} \frac{25 dx}{x^{2} (5 - x)} = \pi \int_{1}^{4} \left(\frac{1}{x} + \frac{5}{x^{2}} + \frac{1}{5 - x}\right) dx$$
$$= \pi \left[\ln\left|\frac{x}{5 - x}\right| - \frac{5}{x}\right]_{1}^{4} = \pi \left(\ln 4 - \frac{5}{4}\right) - \pi \left(\ln\frac{1}{4} - 5\right)$$
$$= \frac{15\pi}{4} + 2\pi \ln 4$$

$$y = 5/(x\sqrt{5-x})$$
1.5
1
0.5
0
2
3
4
x

15.
$$V = \int_{a}^{b} 2\pi \left(\frac{\text{shell radius}}{\text{radius}} \right) \left(\frac{\text{shell height}}{\text{height}} \right) dx$$
$$= \int_{0}^{1} 2\pi x e^{x} dx = 2\pi \left[x e^{x} - e^{x} \right]_{0}^{1} = 2\pi$$

16.
$$V = \int_0^{\ln 2} 2\pi (\ln 2 - x) (e^x - 1) dx$$

$$= 2\pi \int_0^{\ln 2} \left[(\ln 2) e^x - \ln 2 - x e^x + x \right] dx$$

$$= 2\pi \left[(\ln 2) e^x - (\ln 2) x - x e^x + e^x + \frac{x^2}{2} \right]_0^{\ln 2}$$

$$= 2\pi \left[2\ln 2 - (\ln 2)^2 - 2\ln 2 + 2 + \frac{(\ln 2)^2}{2} \right] - 2\pi (\ln 2 + 1)$$

$$= 2\pi \left[-\frac{(\ln 2)^2}{2} - \ln 2 + 1 \right]$$

18. (a)
$$V = \pi \int_0^1 \left[\left(e^y \right)^2 - 1 \right] dy = \pi \int_0^1 \left(e^{2y} - 1 \right) dy = \pi \left[\frac{e^{2y}}{2} - y \right]_0^1 = \pi \left[\frac{e^2}{2} - 1 - \left(\frac{1}{2} \right) \right] = \frac{\pi \left(e^2 - 3 \right)}{2}$$
(b) $V = \pi \int_0^1 \left(e^y - 1 \right)^2 dy = \pi \int_0^1 \left(e^{2y} - 2e^y + 1 \right) dy = \pi \left[\frac{e^{2y}}{2} - 2e^y + y \right]_0^1 = \pi \left[\left(\frac{e^2}{2} - 2e + 1 \right) - \left(\frac{1}{2} - 2 \right) \right]$

$$= \pi \left(\frac{e^2}{2} - 2e + \frac{5}{2} \right) = \frac{\pi \left(e^2 - 4e + 5 \right)}{2}$$

19. (a)
$$\lim_{x\to 0^+} x \ln x = 0 \Rightarrow \lim_{x\to 0^+} f(x) = 0 = f(0) \Rightarrow f$$
 is continuous

(b)
$$V = \int_0^2 \pi x^2 (\ln x)^2 dx$$
; $\left[u = (\ln x)^2, du = (2 \ln x) \frac{dx}{x}; dv = x^2 dx, v = \frac{x^3}{3} \right]$

$$\to \pi \left(\lim_{b \to 0^+} \left[\frac{x^3}{3} (\ln x)^2 \right]_b^2 - \int_0^2 \left(\frac{x^3}{3} \right) (2 \ln x) \frac{dx}{x} \right) = \pi \left[\left(\frac{8}{3} \right) (\ln 2)^2 - \left(\frac{2}{3} \right) \lim_{b \to 0^+} \left[\frac{x^3}{3} \ln x - \frac{x^3}{9} \right]_b^2 \right]$$

$$= \pi \left[\frac{8(\ln 2)^2}{3} - \frac{16(\ln 2)}{9} + \frac{16}{27} \right]$$

20.
$$V = \int_0^1 \pi (-\ln x)^2 dx = \pi \int_0^1 (\ln x)^2 dx$$
$$= \pi \left(\lim_{b \to 0^+} \left[x (\ln x)^2 \right]_b^1 - 2 \int_0^1 \ln x dx \right)$$
$$= -2\pi \lim_{b \to 0^+} \left[x \ln x - x \right]_b^1 = 2\pi$$

23.
$$L = \int_{1}^{e} \sqrt{1 + \frac{1}{x^{2}}} \, dx = \int_{1}^{e} \frac{\sqrt{x^{2} + 1}}{x} \, dx; \quad \begin{bmatrix} x = \tan \theta \\ dx = \sec^{2} \theta \, d\theta \end{bmatrix} \rightarrow L = \int_{\pi/4}^{\tan^{-1} e} \frac{\sec \theta \cdot \sec^{2} \theta \, d\theta}{\tan \theta} = \int_{\pi/4}^{\tan^{-1} e} \frac{(\sec \theta) \left(\tan^{2} \theta + 1\right)}{\tan \theta} \, d\theta$$

$$= \int_{\pi/4}^{\tan^{-1} e} \left(\tan \theta \sec \theta + \csc \theta\right) \, d\theta = \left[\sec \theta - \ln\left|\csc \theta + \cot \theta\right|\right]_{\pi/4}^{\tan^{-1} e}$$

$$= \left(\sqrt{1 + e^{2}} - \ln\left|\frac{\sqrt{1 + e^{2}}}{e} + \frac{1}{e}\right|\right) - \left[\sqrt{2} - \ln\left(1 + \sqrt{2}\right)\right] = \sqrt{1 + e^{2}} - \ln\left(\frac{\sqrt{1 + e^{2}}}{e} + \frac{1}{e}\right) - \sqrt{2} + \ln\left(1 + \sqrt{2}\right)$$

24.
$$y = \ln x \Rightarrow 1 + \left(\frac{dx}{dy}\right)^{2} = 1 + x^{2} \Rightarrow S = 2\pi \int_{c}^{d} x\sqrt{1 + x^{2}} dy \Rightarrow S = 2\pi \int_{0}^{1} e^{y} \sqrt{1 + e^{2y}} dy;$$

$$\begin{bmatrix} u = e^{y} \\ du = e^{y} dy \end{bmatrix} \rightarrow S = 2\pi \int_{1}^{e} \sqrt{1 + u^{2}} du; \quad \begin{bmatrix} u = \tan \theta \\ du = \sec^{2} \theta d\theta \end{bmatrix} \rightarrow 2\pi \int_{\pi/4}^{\tan^{-1} e} \sec \theta \cdot \sec^{2} \theta d\theta$$

$$= 2\pi \left(\frac{1}{2}\right) \left[\sec \theta \tan \theta + \ln \left| \sec \theta + \tan \theta \right| \right]_{\pi/4}^{\tan^{-1} e} = \pi \left[\left(\sqrt{1 + e^{2}} \right) e + \ln \left| \sqrt{1 + e^{2}} + e \right| \right] - \pi \left[\sqrt{2} \cdot 1 + \ln \left(\sqrt{2} + 1 \right) \right]$$

$$= \pi \left[e \sqrt{1 + e^{2}} + \ln \left(\frac{\sqrt{1 + e^{2}} + e}{\sqrt{2} + 1} \right) - \sqrt{2} \right]$$

25.
$$S = 2\pi \int_{-1}^{1} f(x) \sqrt{1 + [f'(x)]^{2}} dx; f(x) = (1 - x^{2/3})^{3/2} \Rightarrow [f'(x)]^{2} + 1 = \frac{1}{x^{2/3}} \Rightarrow S = 2\pi \int_{-1}^{1} (1 - x^{2/3})^{3/2} \cdot \frac{dx}{\sqrt{x^{2/3}}}$$

$$= 4\pi \int_{0}^{1} (1 - x^{2/3})^{3/2} \left(\frac{1}{x^{1/3}}\right) dx; \quad \begin{vmatrix} u = x^{2/3} \\ du = \frac{2}{3} \frac{dx}{x^{1/3}} \end{vmatrix} \rightarrow 4 \cdot \frac{3}{2} \pi \int_{0}^{1} (1 - u)^{3/2} du = -6\pi \int_{0}^{1} (1 - u)^{3/2} (-1) du$$

$$= -6\pi \cdot \frac{2}{5} \left[(1 - u)^{5/2} \right]_{0}^{1} = \frac{12\pi}{5}$$

26.
$$y = \int_{1}^{x} \sqrt{\sqrt{t-1}} dt \Rightarrow \frac{dy}{dx} = \sqrt{\sqrt{x-1}} \Rightarrow L = \int_{1}^{16} \sqrt{1 + \left(\sqrt{\sqrt{x-1}}\right)^{2}} dx = \int_{1}^{16} \sqrt{1 + \sqrt{x-1}} dx = \int_{1}^{16} \sqrt{x} dx = \left[\frac{4}{5}x^{5/4}\right]_{1}^{16} = \frac{4}{5}(16)^{5/4} - \frac{4}{5}(1)^{5/4} = \frac{124}{5}$$

27.
$$\int_{1}^{\infty} \left(\frac{ax}{x^{2}+1} - \frac{1}{2x}\right) dx = \lim_{b \to \infty} \int_{1}^{b} \left(\frac{ax}{x^{2}+1} - \frac{1}{2x}\right) dx = \lim_{b \to \infty} \left[\frac{a}{2} \ln\left(x^{2}+1\right) - \frac{1}{2} \ln x\right]_{1}^{b} = \lim_{b \to \infty} \left[\frac{1}{2} \ln\frac{\left(x^{2}+1\right)^{a}}{x}\right]_{1}^{b}$$

$$= \lim_{b \to \infty} \frac{1}{2} \left[\ln\frac{\left(b^{2}+1\right)^{a}}{b} - \ln 2^{a}\right]; \quad \lim_{b \to \infty} \frac{\left(b^{2}+1\right)^{a}}{b} > \lim_{b \to \infty} \frac{b^{2a}}{b} = \lim_{b \to \infty} b^{2\left(a-\frac{1}{2}\right)} = \infty \quad \text{if } a > \frac{1}{2} \Rightarrow \text{ the improper integral}$$

$$\text{diverges if } a > \frac{1}{2}; \quad \text{for } a = \frac{1}{2}: \quad \lim_{b \to \infty} \frac{\sqrt{b^{2}+1}}{b} = \lim_{b \to \infty} \sqrt{1 + \frac{1}{b^{2}}} = 1 \Rightarrow \lim_{b \to \infty} \frac{1}{2} \left[\ln\frac{\left(b^{2}+1\right)^{1/2}}{b} - \ln 2^{1/2}\right]$$

$$= \frac{1}{2} \left(\ln 1 - \frac{1}{2} \ln 2\right) = -\frac{\ln 2}{4}; \quad \text{if } a < \frac{1}{2}: \quad 0 \le \lim_{b \to \infty} \frac{\left(b^{2}+1\right)^{a}}{b} < \lim_{b \to \infty} \frac{\left(b+1\right)^{2a}}{b+1} = \lim_{b \to \infty} (b+1)^{2a-1} = 0$$

$$\Rightarrow \lim_{b \to \infty} \ln\frac{\left(b^{2}+1\right)^{a}}{b} = -\infty \Rightarrow \text{ the improper integral diverges if } a < \frac{1}{2}; \quad \text{in summary, the improper integral}$$

$$\int_{1}^{\infty} \left(\frac{ax}{x^{2}+1} - \frac{1}{2x}\right) dx \quad \text{converges only when } a = \frac{1}{2} \text{ and has the value } -\frac{\ln 2}{4}$$

28.
$$G(x) = \lim_{b \to \infty} \int_0^b e^{-xt} dt = \lim_{b \to \infty} \left[-\frac{1}{x} e^{-xt} \right]_0^b = \lim_{b \to \infty} \left(\frac{1 - e^{-xb}}{x} \right) = \frac{1 - 0}{x} = \frac{1}{x} \text{ if } x > 0 \Rightarrow xG(x) = x\left(\frac{1}{x}\right) = 1 \text{ if } x > 0$$

- 29. $A = \int_{1}^{\infty} \frac{dx}{x^{p}}$ converges if p > 1 and diverges if $p \le 1$. Thus, $p \le 1$ for infinite area. The volume of the solid of revolution about the x-axis is $V = \int_{1}^{\infty} \pi \left(\frac{1}{x^{p}}\right)^{2} dx = \pi \int_{1}^{\infty} \frac{dx}{x^{2p}}$ which converges if 2p > 1 and diverges if $2p \le 1$. Thus we want $p > \frac{1}{2}$ for finite volume. In conclusion, the curve $y = x^{-p}$ gives infinite area and finite volume for values of p satisfying $\frac{1}{2} .$
- 30. The area is given by the integral $A = \int_0^1 \frac{dx}{x^p}$;

$$p = 1: A = \lim_{b \to 0^+} [\ln x]_b^1 = -\lim_{b \to 0^+} \ln b = \infty$$
, diverges;

$$p > 1$$
: $A = \lim_{b \to 0^+} \left[x^{1-p} \right]_b^1 = 1 - \lim_{b \to 0^+} b^{1-p} = -\infty$, diverges;

$$p < 1: A = \lim_{b \to 0^+} \left[x^{1-p} \right]_b^1 = 1 - \lim_{b \to 0^+} b^{1-p} = 1 - 0$$
, converges; thus, $p \ge 1$ for infinite area.

The volume of the solid of revolution about the *x*-axis is $V_x = \pi \int_0^1 \frac{dx}{x^{2p}}$ which converges if 2p < 1 or $p < \frac{1}{2}$, and diverges if $p \ge \frac{1}{2}$. Thus, V_x is infinite whenever the area is infinite $(p \ge 1)$. The volume of the solid of revolution about the *y*-axis is $V_y = \pi \int_1^\infty \left[R(y) \right]^2 dy = \pi \int_1^\infty \frac{dy}{y^{2/p}}$ which converges if $\frac{2}{p} > 1 \Leftrightarrow p < 2$ (see Exercise 29). In conclusion, the curve $y = x^{-p}$ gives infinite area and finite volume for values of *p* satisfying $1 \le p < 2$, as described above.

31. See the generalization proved in 32.

32.
$$0 \le \int_0^a \left(f'(x) + x - \frac{a}{2} \right) dx$$
$$= \int_0^a \left(f'(x) \right)^2 dx + \int_0^a (2x - a) f'(x) dx + \int_0^a \left(x - \frac{a}{2} \right)^2 dx$$

The last integral is
$$\frac{1}{3} \left(x - \frac{a}{2} \right)^3 \bigg|_0^a = \frac{a^3}{12}$$
.

Using integration by parts with u = 2x - a, du = 2dx, dv = f'(x), v = f(x), and the fact that f(a) = f(0) = b, the second integral is $(2x - a)f(x)\Big|_0^a - 2\int_0^a f(x)dx = 2ab - 2\int_0^a f(x)dx$. Thus $\int_0^a (f'(x))^2 dx \ge 2\int_0^a f(x)dx - \left(2ab + \frac{a^3}{12}\right).$

33.
$$e^{2x}$$
 (+) $\cos 3x$

$$2e^{2x}$$
 (-) $\frac{1}{3}\sin 3x$

$$4e^{2x}$$
 (+) $-\frac{1}{9}\cos 3x$

$$I = \frac{e^{2x}}{3}\sin 3x + \frac{2e^{2x}}{9}\cos 3x - \frac{4}{9}I \Rightarrow \frac{13}{9}I = \frac{e^{2x}}{9}(3\sin 3x + 2\cos 3x) \Rightarrow I = \frac{e^{2x}}{13}(3\sin 3x + 2\cos 3x) + C\cos 3x$$

34.
$$e^{3x}$$
 (+) $\sin 4x$
 $3e^{3x}$ (-) $-\frac{1}{4}\cos 4x$
 $9e^{3x}$ (+) $-\frac{1}{16}\sin 4x$

$$I = -\frac{e^{3x}}{4}\cos 4x + \frac{3e^{3x}}{16}\sin 4x - \frac{9}{16}I \Rightarrow \frac{25}{16}I = \frac{e^{3x}}{16}(3\sin 4x - 4\cos 4x) \Rightarrow I = \frac{e^{3x}}{25}(3\sin 4x - 4\cos 4x) + C\sin 4x + C\cos 4x \Rightarrow I = \frac{e^{3x}}{25}(3\sin 4x - 4\cos 4x) \Rightarrow I = \frac{e^{3x}}{25}(3\cos 4x - 4\cos 4x) \Rightarrow I$$

35.
$$\sin 3x$$
 (+) $\sin x$
 $3\cos 3x$ (-) $-\cos x$
 $-9\sin 3x$ (+) $\sin x$

$$I = -\sin 3x \cos x + 3\cos 3x \sin x + 9I \Rightarrow -8I = -\sin 3x \cos x + 3\cos 3x \sin x \Rightarrow I = \frac{\sin 3x \cos x - 3\cos 3x \sin x}{8} + C$$

36.
$$\cos 5x$$
 (+) $\sin 4x$
 $-5\sin 5x$ (-) $-\frac{1}{4}\cos 4x$
 $-25\cos 5x$ (+) $-\frac{1}{16}\sin 4x$

$$I = -\frac{1}{4}\cos 5x \cos 4x - \frac{5}{16}\sin 5x \sin 4x + \frac{25}{16}I \Rightarrow -\frac{9}{16}I = -\frac{1}{4}\cos 5x \cos 4x - \frac{5}{16}\sin 5x \sin 4x$$
$$\Rightarrow I = \frac{1}{9}(4\cos 5x \cos 4x + 5\sin 5x \sin 4x) + C$$

37.
$$e^{ax}$$
 (+) $\sin bx$

$$ae^{ax}$$
 (-) $-\frac{1}{b}\cos bx$

$$a^{2}e^{ax}$$
 (+) $-\frac{1}{b^{2}}\sin bx$

$$I = -\frac{e^{ax}}{b}\cos bx + \frac{ae^{ax}}{b^2}\sin bx - \frac{a^2}{b^2}I \Rightarrow \left(\frac{a^2 + b^2}{b^2}\right)I = \frac{e^{ax}}{b^2}\left(a\sin bx - b\cos bx\right) \Rightarrow I = \frac{e^{ax}}{a^2 + b^2}\left(a\sin bx - b\cos bx\right) + C\sin bx +$$

38.
$$e^{ax}$$
 (+) $\cos bx$

$$ae^{ax}$$
 (-) $\frac{1}{b}\sin bx$

$$a^2e^{ax}$$
 (+) $-\frac{1}{b^2}\cos bx$

$$I = \frac{e^{ax}}{b}\sin bx + \frac{ae^{ax}}{b^2}\cos bx - \frac{a^2}{b^2}I \Rightarrow \left(\frac{a^2 + b^2}{b^2}\right)I = \frac{e^{ax}}{b^2}\left(a\cos bx + b\sin bx\right) \Rightarrow I = \frac{e^{ax}}{a^2 + b^2}\left(a\cos bx + b\sin bx\right) + C$$

39.
$$\ln(ax)$$
 (+) 1
$$\frac{1}{x}$$
 (-) x

$$I = x \ln(ax) - \int \left(\frac{1}{x}\right) x \, dx = x \ln(ax) - x + C$$

40.
$$\ln(ax)$$
 (+) x^2

$$\frac{1}{x} \xrightarrow{(-)} \frac{1}{3}x^3$$

$$I = \frac{1}{3}x^3 \ln(ax) - \int \left(\frac{1}{x}\right) \left(\frac{x^3}{3}\right) dx = \frac{1}{3}x^3 \ln(ax) - \frac{1}{9}x^3 + C$$

41.
$$\int \frac{dx}{1-\sin x} = \int \frac{\left(\frac{2dz}{1+z^2}\right)}{1-\left(\frac{2z}{1+z^2}\right)} = \int \frac{2dz}{(1-z)^2} = \frac{2}{1-z} + C = \frac{2}{1-\tan\left(\frac{x}{2}\right)} + C$$

42.
$$\int \frac{dx}{1+\sin x + \cos x} = \int \frac{\left(\frac{2dz}{1+z^2}\right)}{1+\left(\frac{2z}{1+z^2} + \frac{1-z^2}{1+z^2}\right)} = \int \frac{2dz}{1+z^2+2z+1-z^2} = \int \frac{dz}{1+z} = \ln|1+z| + C = \ln\left|\tan\left(\frac{x}{2}\right) + 1\right| + C$$

43.
$$\int_0^{\pi/2} \frac{dx}{1+\sin x} = \int_0^1 \frac{\left(\frac{2dz}{1+z^2}\right)}{1+\left(\frac{2z}{1+z^2}\right)} = \int_0^1 \frac{2dz}{(1+z)^2} = -\left[\frac{2}{1+z}\right]_0^1 = -(1-2) = 1$$

44.
$$\int_{\pi/3}^{\pi/2} \frac{dx}{1 - \cos x} = \int_{1/\sqrt{3}}^{1} \frac{\left(\frac{2dz}{1 + z^2}\right)}{1 - \left(\frac{1 - z^2}{1 + z^2}\right)} = \int_{1/\sqrt{3}}^{1} \frac{dz}{z^2} = \left[-\frac{1}{z}\right]_{1/\sqrt{3}}^{1} = \sqrt{3} - 1$$

$$45. \quad \int_0^{\pi/2} \frac{d\theta}{2 + \cos \theta} = \int_0^1 \frac{\left(\frac{2 dz}{1 + z^2}\right)}{2 + \left(\frac{1 - z^2}{1 + z^2}\right)} = \int_0^1 \frac{2 dz}{2 + 2z^2 + 1 - z^2} = \int_0^1 \frac{2 dz}{z^2 + 3} = \frac{2}{\sqrt{3}} \left[\tan^{-1} \frac{z}{\sqrt{3}} \right]_0^1 = \frac{2}{\sqrt{3}} \tan^{-1} \frac{1}{\sqrt{3}} = \frac{\pi}{3\sqrt{3}} = \frac{\sqrt{3}\pi}{3\sqrt{3}}$$

$$46. \quad \int_{\pi/2}^{2\pi/3} \frac{\cos\theta \, d\theta}{\sin\theta \cos\theta + \sin\theta} = \int_{1}^{\sqrt{3}} \frac{\left(\frac{1-z^{2}}{1+z^{2}}\right)\left(\frac{2\,dz}{1+z^{2}}\right)}{\left[\frac{2z\left(1-z^{2}\right)}{\left(1+z^{2}\right)^{2}} + \left(\frac{2z}{1+z^{2}}\right)\right]} = \int_{1}^{\sqrt{3}} \frac{2\left(1-z^{2}\right)\,dz}{2z-2z^{3}+2z+2z^{3}} = \int_{1}^{\sqrt{3}} \frac{1-z^{2}}{2z} \, dz = \left[\frac{1}{2}\ln z - \frac{z^{2}}{4}\right]_{1}^{\sqrt{3}}$$

$$= \left(\frac{1}{2}\ln\sqrt{3} - \frac{3}{4}\right) - \left(0 - \frac{1}{4}\right) = \frac{\ln 3}{4} - \frac{1}{2} = \frac{1}{4}(\ln 3 - 2) = \frac{1}{2}\left(\ln\sqrt{3} - 1\right)$$

$$47. \quad \int \frac{dt}{\sin t - \cos t} = \int \frac{\left(\frac{2dz}{1+z^2}\right)}{\left(\frac{2z}{1+z^2} - \frac{1-z^2}{1+z^2}\right)} = \int \frac{2dz}{2z - 1 + z^2} = \int \frac{2dz}{(z+1)^2 - 2} = \frac{1}{\sqrt{2}} \ln \left| \frac{z + 1 - \sqrt{2}}{z + 1 + \sqrt{2}} \right| + C = \frac{1}{\sqrt{2}} \ln \left| \frac{\tan\left(\frac{t}{2}\right) + 1 - \sqrt{2}}{\tan\left(\frac{t}{2}\right) + 1 + \sqrt{2}} \right| + C$$

$$48. \quad \int \frac{\cos t \, dt}{1 - \cos t} = \int \frac{\left(\frac{1 - z^2}{1 + z^2}\right)\left(\frac{2dz}{1 + z^2}\right)}{1 - \left(\frac{1 - z^2}{1 + z^2}\right)} = \int \frac{2\left(1 - z^2\right) dz}{\left(1 + z^2\right)^2 - \left(1 + z^2\right)\left(1 - z^2\right)} = \int \frac{2\left(1 - z^2\right) dz}{\left(1 + z^2\right)\left(1 + z^2 - 1 + z^2\right)} = \int \frac{\left(1 - z^2\right) dz}{\left(1 + z^2\right)z^2} = \int \frac{dz}{z^2 \left(1 + z^2\right)} - \int \frac{dz}{1 + z^2}$$

$$= \int \frac{dz}{z^2} - 2\int \frac{dz}{z^2 + 1} = -\frac{1}{z} - 2\tan^{-1}z + C = -\cot\left(\frac{t}{2}\right) - t + C$$

49.
$$\int \sec \theta \ d\theta = \int \frac{d\theta}{\cos \theta} = \int \frac{\left(\frac{2 \ dz}{1+z^2}\right)}{\left(\frac{1-z^2}{1+z^2}\right)} = \int \frac{2 \ dz}{1-z^2} = \int \frac{2 \ dz}{(1+z)(1-z)} = \int \frac{dz}{1+z} + \int \frac{dz}{1-z} = \ln|1+z| - \ln|1-z| + C = \ln\left|\frac{1+\tan\left(\frac{\theta}{2}\right)}{1-\tan\left(\frac{\theta}{2}\right)}\right| + C$$

50.
$$\int \csc \theta \ d\theta = \int \frac{d\theta}{\sin \theta} = \int \frac{\left(\frac{2 \ dz}{1+z^2}\right)}{\left(\frac{2z}{1+z^2}\right)} = \int \frac{dz}{z} = \ln|z| + C = \ln\left|\tan \frac{\theta}{2}\right| + C$$

51. (a)
$$\Gamma(1) = \int_0^\infty e^{-t} dt = \lim_{h \to \infty} \int_0^h e^{-t} dt = \lim_{h \to \infty} \left[-e^{-t} \right]_0^h = \lim_{h \to \infty} \left[-\frac{1}{e^h} - (-1) \right] = 0 + 1 = 1$$

(b)
$$u = t^x$$
, $du = xt^{x-1}dt$; $dv = e^{-t} dt$, $v = -e^{-t}$; $x =$ fixed positive real

$$\Rightarrow \Gamma(x+1) = \int_0^\infty t^x e^{-t} \ dt = \lim_{b \to \infty} \left[-t^x e^{-t} \right]_0^b + x \int_0^\infty t^{x-1} e^{-t} \ dt = \lim_{b \to \infty} \left(-\frac{b^x}{e^b} + 0^x e^0 \right) + x \Gamma(x) = x \Gamma(x)$$

definition of factorial

(c)
$$\Gamma(n+1) = n\Gamma(n) = n!$$
:

$$n = 0$$
: $\Gamma(0+1) = \Gamma(1) = 0$!;
 $n = k$: Assume $\Gamma(k+1) = k$! for some $k > 0$;
 $n = k+1$: $\Gamma(k+1+1) = (k+1)\Gamma(k+1)$ from part (b)
 $= (k+1)k$! induction hypothesis

Thus, $\Gamma(n+1) = n\Gamma(n) = n!$ for every positive integer n.

52. (a)
$$\Gamma(x) \approx \left(\frac{x}{e}\right)^x \sqrt{\frac{2\pi}{x}}$$
 and $n\Gamma(n) = n! \Rightarrow n! \approx n\left(\frac{n}{e}\right)^n \sqrt{\frac{2\pi}{n}} = \left(\frac{n}{e}\right)^n \sqrt{2n\pi}$

=(k+1)!

(b)	n	$\left(\frac{n}{e}\right)^n \sqrt{2n\pi}$	calculator
	10	3598695.619	3628800
	20	2.4227868×10 ¹⁸	2.432902×10 ¹⁸
	30	2.6451710×10 ³²	2.652528×10 ³²
	40	8.1421726×10 ⁴⁷	8.1591528×10 ⁴⁷
	50	3.0363446×10 ⁶⁴	3.0414093×10 ⁶⁴
	60	8.3094383×10 ⁸¹	8.3209871×10 ⁸¹

(c)				
	n	$\left(\frac{n}{e}\right)^n\sqrt{2n\pi}$	$\left(\frac{n}{e}\right)^n \sqrt{2n\pi} e^{1/12n}$	calculator
	10	3598695.619	3628810.051	3628800