INTEGRATION TECHNIQUES

1. REVIEW OF FORMULAS AND TECHNIQUES

Summary of known integral formulas.

$$\int x^r dx = \frac{x^{r+1}}{r+1} + c, \text{ for } r \neq -1 \text{ (power rule)} \qquad \int \frac{1}{x} dx = \ln|x| + c \text{ for } x \neq 0$$

$$\int \sin x dx = -\cos x + c \qquad \qquad \int \cos x dx = \sin x + c$$

$$\int \sec^2 x dx = \tan x + c \qquad \qquad \int \sec x \tan x dx = \sec x + c$$

$$\int \csc^2 x dx = -\cot x + c \qquad \qquad \int \csc x \cot x dx = -\csc x + c$$

$$\int e^x dx = e^x + c \qquad \qquad \int e^{-x} dx = -e^{-x} + c$$

$$\int \tan x dx = -\ln|\cos x| + c \qquad \qquad \int \frac{1}{\sqrt{1-x^2}} dx = \sin^{-1} x + c$$

$$\int \frac{1}{|x|\sqrt{x^2-1}} dx = \sec^{-1} x + c$$

Example 1.1. (A Simple Substitution)

Evaluate $\int \sin(ax)dx$, for $a \neq 0$.

Example 1.2. (Generalizing a Basic Integration Rule)

Evaluate $\int \frac{1}{a^2 + x^2} dx$, for $a \neq 0$.

Example 1.3. (An Integrand That Must Be Expanded)

Evaluate $\int (x^2 - 5)^2 dx$.

Example 1.4. (An Integral Where We Must Complete the Square)

Evaluate $\int \frac{1}{\sqrt{-5+6x-x^2}} dx$.

Example 1.5. (An Integral Requiring Some Imagination) Evaluate $\int \frac{4x+1}{2x^2+4x+10} dx$.

2. Integration by Parts

Remember that if u and v are differentiable functions of x, then $u \cdot v$ is also differentiable and

$$\frac{d}{dx}(u \cdot v) = u \cdot \frac{d}{dx}v + v \cdot \frac{d}{dx}u.$$

Using differential forms this may be written as

$$d(uv) = udv + vdu. (1)$$

Taking the integral of the both sides of (1), we obtain

$$\int d(uv) = \int udv + \int vdu. \tag{2}$$

Note that $\int d(uv) = uv$. Therefore (2) can be written as

$$uv = \int udv + \int vdu,$$

or, equivalently,

$$\int udv = uv - \int vdu.$$

Remark. This technique requires the separation of the integral into two parts as u and dv (which includes the differential of integral, say dx) such that

- u gets simpler when differentiated.
- dv is easy to integrate.

Example 2.1. Evaluate the following integrals.

(1)
$$\int x \sin x \, dx$$

$$(2) \int x^2 e^x \, dx$$

(3)
$$\int e^x \cos x \, dx$$

(4)
$$\int x \ln x \, dx$$

(5)
$$\int \ln x \, dx$$

(6)
$$\int \sin^{-1} x \, dx$$

$$(7) \int x^3 e^{x^2} dx$$

(8)
$$\int x \sec^2 x \, dx$$

$$(9) \int x3^x dx$$

$$(10) \int \cos(\ln x) \, dx$$

$$(11) \int x^4 e^x \, dx$$

$$(12) \int \ln \sqrt{x} \, dx$$

(13)
$$\int e^{\sqrt{x}} dx$$

$$(14) \int x^2 \sin x \, dx$$

$$(15) \int xe^{2x} dx$$

$$(16) \int xe^{-x} dx$$

$$(17) \int e^{2x} \cos 3x \, dx$$

$$(18) \int \tan^{-1} x \, dx$$

$$(19) \int x^5 e^{-x^2} \, dx$$

$$(20) \int e^{\sin^{-1}x} dx$$

$$(21) \int x\sqrt{1-x} \, dx$$

(22)
$$\int_{1}^{2} x^{3} \ln x \, dx$$

3. Trigonometric Integrals

3.1. Products of Powers of Sines and Cosines. If we are given an integral of the form

$$\int \sin^m x \cos^n x \, dx, \quad \text{where} \quad m, n \ge 0,$$

There are three possible cases:

Case 1. If m is odd, we write m as 2k+1 and use the identity $\sin^2 x = 1 - \cos^2 x$ to obtain

$$\sin^m x = \sin^{2k+1} x = (\sin^2 x)^k \sin x = (1 - \cos^2 x)^k \sin x,$$

and, then

$$\int \sin^m x \cos^n x \, dx = \int (1 - \cos^2 x)^k \cos^n x \sin x \, dx.$$

Using the substitution $u = \cos x$, we get

$$\int \sin^m x \cos^n x \, dx = \int (1 - \cos^2 x)^k \cos^n x \sin x \, dx = -\int (1 - u^2)^k u^n \, du.$$

Now, the integral is easy to evaluate.

Case 2. If m is even and n is odd, we write n as 2k+1 and use the identity $\cos^2 x = 1 - \sin^2 x$ and repeat what we have done in Case 1 changing the places of sine and cosine.

Case 3. If both m and n are even, we substitute

$$\sin^2 x = \frac{1 - \cos 2x}{2}, \quad \cos^2 x = \frac{1 + \cos 2x}{2}$$

to reduce the integrand to one in lower powers of $\cos 2x$.

- 3.2. Integrals of Powers of $\tan x$ and $\sec x$. We know how to integrate the tangent and secant and their squares. To integrate higher powers we use the identities $\tan^2 x = \sec^2 x 1$ and $\sec^2 x = \tan^2 x + 1$, and integrate by parts when necessary to reduce the higher powers to lower powers.
- 3.3. Products of Sines and Cosines. To evaluate the integrals of the form

$$\int \sin mx \sin nx \, dx$$
, $\int \sin mx \cos nx \, dx$, and $\int \cos mx \cos nx \, dx$,

we may apply the method of integration by parts, but two such integrations are required in each case. So, it is better to use the identities

$$\sin mx \sin nx = \frac{1}{2}(\cos(m-n)x - \cos(m+n)x)$$

$$\sin mx \cos nx = \frac{1}{2}(\sin(m-n)x + \cos(m+n)x)$$

$$\cos mx \cos nx = \frac{1}{2}(\cos(m-n)x + \cos(m+n)x)$$

Example 3.1. Evaluate the following integrals.

$$(1) \int \cos^4 x \sin x \, dx$$

$$(2) \int \cos^4 x \sin^3 x \, dx$$

$$(3) \int \sqrt{\sin x} \cos^5 x \, dx$$

(4)
$$\int \cos^3 x \, dx$$

$$(5) \int \sin^3 x \cos^7 x \, dx$$

(6)
$$\int \sin^2 x \, dx$$

(7)
$$\int \cos^4 x \, dx$$

(8)
$$\int \sin^2 x \cos^2 x \, dx$$

(9)
$$\int \tan^3 x \sec^3 x \, dx$$

$$(10) \int \tan^2 x \, dx$$

(11)
$$\int \tan^2 x \sec^4 x \, dx$$

$$(12) \int \tan^3 x \, dx$$

$$(13) \int \tan^3 x \sec^5 x \, dx$$

$$(14) \int \sec x \, dx$$

$$(15) \int \sqrt{\tan x} \sec^4 x \, dx$$

$$(16) \int \cot^4 x \, dx$$

$$(17) \int \csc x \, dx$$

$$(18) \int \cot^3 x \csc^3 x \, dx$$

$$(19) \int \frac{\sin^5 x}{\sqrt{\cos x}} \, dx$$

3.4. **Trigonometric Substitutions.** Trigonometric substitutions can be effective in transforming complicated integrals involving $a^2 - x^2$, $a^2 + x^2$ and $x^2 - a^2$ into integrals we can evaluate directly.

The following table gives the suitable trigonometric substitution in each case and the trigonometric identity to be used.

Expression	Trigonometric Substitution	Related Trigonometric Identity
$a^2 + x^2$	$x = a \tan \theta$	$1 + \tan^2 \theta = \sec^2 \theta$
$a^2 - x^2$	$x = a\sin\theta$	$1 - \sin^2 \theta = \cos^2 \theta$
$x^2 - a^2$	$x = a \sec \theta$	$\sec^2\theta - 1 = \tan^2\theta$

Remark. We want any substitution we use in an integration to be reversible so that we can change back to the original variable afterward. For example, if $x = a \tan \theta$, we want to be able to set $\theta = \tan^{-1}\left(\frac{x}{a}\right)$ after the integration takes place. As we know, the functions in these substitution have inverses only for selected values of θ . For reversibility,

$$x = a \tan \theta \quad \text{requires} \quad \theta = \tan^{-1} \left(\frac{x}{a}\right) \quad \text{with} \quad -\frac{\pi}{2} < \theta < \frac{\pi}{2},$$

$$x = a \sin \theta \quad \text{requires} \quad \theta = \sin^{-1} \left(\frac{x}{a}\right) \quad \text{with} \quad -\frac{\pi}{2} \le \theta \le \frac{\pi}{2},$$

$$x = a \sec \theta \quad \text{requires} \quad \theta = \sec^{-1} \left(\frac{x}{a}\right) \quad \text{with} \quad \begin{cases} 0 \le \theta < \frac{\pi}{2} & \text{if} \quad \frac{x}{a} \ge 1, \\ \frac{\pi}{2} < \theta \le \pi & \text{if} \quad \frac{x}{a} \le -1, \end{cases}$$

To simplify calculations with the substitution $x = a \sec \theta$, we will restrict its use to integrals in which $\frac{x}{a} \ge 1$. This will place θ in $\left[0, \frac{\pi}{2}\right)$ and make $\tan \theta \ge 0$. We will then have $\sqrt{x^2 - a^2} = \sqrt{a^2 \tan^2 \theta} = |a \tan \theta| = a \tan \theta$, free of absolute values, provided that a > 0.

Example 3.2. (1) Evaluate the following integrals.

(a)
$$\int \frac{dx'}{x^2 \sqrt{4 - x^2}}$$
(b)
$$\int \frac{dx}{\sqrt{9 + x^2}}$$
(c)
$$\int \frac{\sqrt{x^2 - 25}}{x} dx$$
, for $x \ge 5$.

(d)
$$\int \frac{dx}{(1+x^{2})^{2}}$$
(e)
$$\int \sqrt{4-x^{2}} \, dx$$
(f)
$$\int \frac{\sqrt{x^{2}-1}}{x} \, dx$$
(g)
$$\int \frac{dx}{x^{2}\sqrt{x^{2}-2}}$$
(h)
$$\int \frac{\sqrt{9x^{2}-4}}{x} \, dx$$
(i)
$$\int \frac{dx}{x^{2}+2x+10}$$
(j)
$$\int e^{x}\sqrt{1-e^{2x}} \, dx$$
(k)
$$\int \frac{\cos x}{\sqrt{1+\sin^{2}x}} \, dx$$
(l)
$$\int \frac{dx}{(4x^{2}+4x+5)^{2}}$$
(m)
$$\int \frac{2x+2}{x^{2}-4x+8} \, dx$$
(n)
$$\int \frac{5x+3}{x^{2}-4x+8} \, dx$$
(o)
$$\int \frac{x^{2}}{(x^{2}-1)^{\frac{5}{2}}} \, dx$$

(2) Find the volume of the solid generated by revolving about the x-axis the region in the first quadrant enclosed by the coordinate axes, the curve $y = \frac{2}{1+x^2}$, and the line x = 1.

4. Integration of Rational Functions Using Partial Fractions

The method based on the fact that "every rational function can be written as a sum of simpler fractions that we can integrate with the techniques we already know".

General Description of the Method of Partial Fractions. To write a rational function $\frac{P(x)}{Q(x)}$ as a sum of partial fractions, do the following:

- (1) The degree of P(x) must be less than the degree of Q(x). (Otherwise, divide P(x) by Q(x) and work on the remainder.)
- (2) Factor out the polynomial Q(x).
 - \bullet For each linear factor, assign the sum of m partial fractions to this factor where m is the exponent of that linear factor as follows:

$$\frac{A_1}{x-r} + \frac{A_2}{(x-r)^2} + \dots + \frac{A_m}{(x-r)^m}$$

• For each irreducible quadratic factor (a polynomial of second degree that cannot be written as a product of linear factors), assign the sum of n partial fractions to

this factor where n is the exponent of that quadratic factor as:

$$\frac{B_1x + C_1}{x^2 + px + q} + \frac{B_2x + C_2}{(x^2 + px + q)^2} + \dots + \frac{B_nx + C_n}{(x^2 + px + q)^n}$$

Several Examples. We assume that the degree of P(x) is less than the degree of Q(x).

(1) Distinct Linear Factors:

$$\frac{P(x)}{Q(x)} = \frac{P(x)}{(x-r_1)(x-r_2)(x-r_3)} = \frac{A}{x-r_1} + \frac{B}{x-r_2} + \frac{C}{x-r_3}.$$

(2) Repeated Linear Factors:

$$\frac{P(x)}{Q(x)} = \frac{P(x)}{(x-r)^4} = \frac{A}{x-r} + \frac{B}{(x-r)^2} + \frac{C}{(x-r)^3} + \frac{D}{(x-r)^4}.$$

(3) Some distinct, some repeated linear factors:

$$\frac{P(x)}{Q(x)} = \frac{P(x)}{x^2(x-r_1)(x-r_2)^3} = \frac{A}{x} + \frac{B}{x^2} + \frac{C}{x-r_1} + \frac{D}{x-r_2} + \frac{E}{(x-r_2)^2} + \frac{F}{(x-r_3)^3}.$$

(4) Distinct irreducible quadratic factors:

$$\frac{P(x)}{Q(x)} = \frac{P(x)}{(x^2 + p_1 x + q_1)(x^2 + p_2 x + q_2)} = \frac{Ax + B}{x^2 + p_1 x + q_1} + \frac{Cx + D}{x^2 + p_2 x + q_2}.$$

(5) Repeated irreducible quadratic factors:

$$\frac{P(x)}{Q(x)} = \frac{P(x)}{(x^2 + p_1 x + q_1)^3} = \frac{Ax + B}{x^2 + p_1 x + q_1} + \frac{Cx + D}{(x^2 + p_1 x + q_1)^2} + \frac{Ex + F}{(x^2 + p_1 x + q_1)^3}.$$

(6) General Case:

$$\begin{split} \frac{P(x)}{Q(x)} &= \frac{P(x)}{x(x-r)^2(x^2+p_1x+q_1)^2(x^2+p_2x+q_2)} \\ &= \frac{A}{x} + \frac{B}{x-r} + \frac{C}{(x-r)^2} + \frac{Dx+E}{x^2+p_1x+q_1} + \frac{Fx+G}{(x^2+p_1x+q_1)^2} + \frac{Hx+I}{x^2+p_2x+q_2}. \end{split}$$

Example 4.1. Evaluate the following integrals.

$$(1) \int \frac{1}{x^2 + x - 2} dx$$

$$(2) \int \frac{3x^2 - 7x - 2}{x^3 - x} dx$$

$$(3) \int \frac{2x^3 - 4x^2 - 15x + 5}{x^2 - 2x - 8} dx$$

$$(4) \int \frac{5x^2 + 20x + 6}{x^3 + 2x^2 + x} dx$$

$$(5) \int \frac{2x^2 - 5x + 2}{x^3 + x} dx$$

$$(6) \int \frac{5x^2 + 6x + 2}{(x + 2)(x^2 + 2x + 5)} dx$$

$$(7) \int \frac{3x - 1}{(x + 2)(x - 3)} dx$$

(8)
$$\int \frac{x^2 + 1}{x(x-1)(x-2)(x-3)} \, dx$$

$$(9) \int \frac{x}{(x-3)^2} \, dx$$

(10)
$$\int \frac{x-1}{(x+1)^3} \, dx$$

(11)
$$\int \frac{x^2 + 1}{(x-1)^2(x+1)} \, dx$$

(12)
$$\int \frac{x+1}{(x^2+1)(x-2)} \, dx$$

$$(12) \int \frac{x+1}{(x^2+1)(x-2)} dx$$

$$(13) \int \frac{6x^2-15x+22}{(x+3)(x^2+2)^2} dx$$

(14)
$$\int \frac{2x+1}{3x+1} dx$$

$$(14) \int \frac{2x+1}{3x+1} dx$$

$$(15) \int \frac{x^5 - x^4 - 3x + 5}{x^4 - 2x^3 + 2x^2 - 2x + 1} dx$$

$$(16) \int \frac{x^3 + 1}{x^2 - x} \, dx$$

(17)
$$\int \sec x \, dx$$

$$(18) \int \frac{x^3}{x^2 + 6x + 5} \, dx$$

$$(19) \int \frac{x^4}{x^4 - 1} \, dx$$

$$(20) \int \frac{dx}{x^3 - 1}$$

$$(21) \int \frac{dx}{e^x - e^{2x}}$$

$$(21) \int \frac{dx}{e^x - e^{2x}}$$

$$(22) \int \frac{\sin x}{\cos x + \cos 2x} dx$$

$$(23) \int \frac{\sin^4 x}{\cos^3 x} \, dx$$

(24)
$$\int \frac{dx}{x(1-x^2)^{\frac{3}{2}}}$$

$$(24) \int \frac{dx}{x(1-x^2)^{\frac{3}{2}}}$$

$$(25) \int \frac{2x^3 + 5x^2 + 8x + 4}{(x^2 + 2x + 2)^2} dx$$

9

Brief Summary of Integration Techniques.

• Integration by Substitution: $\int f(u(x))u'(x) dx = \int f(u) du$

What to look for

- Compositions of the form f(u(x)), where the integrand also contains u'(x); for example,

$$\int 2x \cos(x^2) dx = \int \cos(x^2) 2x dx = \int \cos u du.$$

- Compositions of the form f(ax + b); for example,

$$\int \frac{x}{\sqrt{x+1}} \, dx = \int \frac{u-1}{\sqrt{u}} \, du.$$

• Integration by Parts: $\int u \, dv = uv - \int v \, du$

What to look for: products of different types of functions: x^n , $\cos x$, e^x ; for example,

$$\int 2x \cos x \, dx = x \sin x - \int \sin x \, dx.$$

• Trigonometric Substitutions:

What to look for:

– Terms like $\sqrt{a^2 - x^2}$: Let $x = a \sin \theta$, $-\frac{\pi}{2} \le \theta \le \frac{\pi}{2}$, so that $dx = a \cos \theta d\theta$ and $\sqrt{a^2 - x^2} = \sqrt{a^2 - a^2 \sin^2 \theta} = a \cos \theta$; for example,

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

- Terms like $\sqrt{x^2 + a^2}$: Let $x = a \tan \theta$, $-\frac{\pi}{2} < \theta < \frac{\pi}{2}$, so that $dx = a \sec^2 \theta d\theta$ and $\sqrt{x^2 + a^2} = \sqrt{a^2 \tan^2 \theta + a^2} = a \sec \theta$; for example,

$$\int \frac{x^3}{\sqrt{x^2 + 9}} \, dx = 27 \int \tan^3 \theta \sec \theta \, d\theta.$$

– Terms like $\sqrt{x^2 - a^2}$: Let $x = a \sec \theta$, for $\theta \in [0, \frac{\pi}{2}) \cup (\frac{\pi}{2}, \pi]$, so that $dx = a \sec \theta \tan \theta d\theta$ and $\sqrt{x^2 - a^2} = \sqrt{a^2 \sec^2 \theta - a^2} = a \tan \theta$; for example,

$$\int x^3 \sqrt{x^2 - 4} \, dx = 32 \int \sec^4 \theta \tan^2 \theta \, d\theta.$$

• Partial Fractions:

What to look for: rational functions, for example,

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

5. Improper Integrals

Example 5.1. Evaluate
$$\int_{-1}^{2} \frac{1}{x^2} dx$$
.

When studying the definite integrals, we required two things. First, the domain of integration (from a to b) [a, b], be finite. Second, function is finite on the domain of integration.

Question: What happens if the domain of integration is infinite? What if function becomes infinite in the domain of integration?

Answer: Improper integration!

The integrals of type described above are called *improper integrals*. If the limits exist, we evaluate them with the following definitions

(1) If f is continuous on $[a, \infty)$, then

$$\int_{a}^{\infty} f(x) dx = \lim_{b \to \infty} \int_{a}^{b} f(x) dx.$$

(2) If f is continuous on $(-\infty, b]$, then

$$\int_{-\infty}^{b} f(x) dx = \lim_{a \to -\infty} \int_{a}^{b} f(x) dx.$$

(3) If f is continuous on [a, b) then

$$\int_{a}^{b} f(x) dx = \lim_{c \to b^{-}} \int_{a}^{c} f(x) dx.$$

(4) If f is continuous on (a, b] then

$$\int_a^b f(x) dx = \lim_{c \to a^+} \int_c^b f(x) dx.$$

In each case, if the limit exists and is finite we say that the improper integral *converges* and the limit is the value of the improper integral. Otherwise the improper integral *diverges*. Similarly, if f becomes infinite at an interior point $d \in [a, b]$, then

$$\int_{a}^{b} f(x) \, dx = \int_{a}^{d} f(x) \, dx + \int_{d}^{b} f(x) \, dx.$$

This integral (on [a, b]) converges if both integrals (on [a, d] and on [d, b]) converges. Otherwise, the integral from a to b diverges.

Finally, if f is continuous on $(-\infty, \infty)$ and if $\int_{-\infty}^{a} f(x) dx$ and $\int_{a}^{\infty} f(x) dx$ both converge, then $\int_{-\infty}^{\infty} f(x) dx$ converges and its value is

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

If either one or both of the integrals on the right-hand side of this equation diverge, the integral diverges.

Example 5.2. In each part, determine whether the improper integral converges or diverges, and find its value if it converges.

- $(1) \int_0^1 \frac{dx}{\sqrt{1-x}}.$
- (2) $\int_{-1}^{0} \frac{1}{x^2} dx$.
- (3) $\int_0^1 \frac{1}{\sqrt{x}} dx$.
- (4) $\int_{1}^{2} \frac{1}{x-1} dx$.
- $(5) \int_{-1}^{2} \frac{1}{x^2} \, dx.$
- (6) $\int_{1}^{\infty} \frac{1}{x^2} dx$.
- $(7) \int_{1}^{\infty} \frac{1}{\sqrt{x}} \, dx.$
- (8) $\int_{1}^{\infty} e^{-x} dx.$
- (9) $\int_{0}^{\infty} \sin x \, dx.$
- $(10) \int_0^\infty x e^{-x} \, dx.$
- $(11) \int_{-1}^{1} \frac{1}{x^{\frac{1}{3}}} \, dx.$
- $(12) \int_0^2 \frac{1}{\sqrt{4-x^2}} \, dx.$
- $(13) \int_0^3 \frac{dx}{(x-1)^{\frac{2}{3}}}.$
- $(14) \int_{-1}^{1} \frac{dx}{x}.$
- $(15) \int_0^1 \frac{dx}{x^p}.$
- (16) $\int_{-\infty}^{-1} \frac{1}{x} dx$.
- (17) $\int_{-\infty}^{0} \frac{1}{(x-1)^2} \, dx.$
- $(18) \int_{-\infty}^{\infty} \frac{1}{1+x^2} dx.$
- $(19) \int_{-\infty}^{\infty} x e^{-x^2} dx.$
- $(20) \int_{-\infty}^{\infty} e^{-x} dx.$
- (21) $\int_0^\infty \frac{1}{(x-1)^2} \, dx.$

$$(22) \int_{1}^{\infty} \frac{1}{x^{p}} dx.$$

$$(23) \int_{-\infty}^{\infty} e^{-|x|} dx.$$

$$(24) \int_{-\infty}^{\infty} \cos x dx.$$

Exercises 5.3. In each part, determine whether the improper integral converges or diverges, and find its value if it converges.

$$(1) \int_{-1}^{1} \frac{dx}{x^{2}}.$$

$$(2) \int_{0}^{16} \frac{dx}{\sqrt[4]{x}}.$$

$$(3) \int_{0}^{1} \frac{dx}{\sqrt{1-x^{2}}}.$$

$$(4) \int_{1}^{\infty} \frac{\ln x}{x} dx.$$

$$(5) \int_{1}^{\infty} \frac{dx}{x^{1.001}}.$$

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

$$(7) \int_{0}^{1} \frac{dx}{x^{0.999}}.$$

$$(8) \int_{-\infty}^{\infty} \frac{x dx}{(x^{2}+4)^{\frac{3}{2}}}.$$

$$(9) \int_{0}^{\infty} \frac{16 \tan^{-1} x}{(x^{2}+4)^{\frac{3}{2}}}.$$

$$(9) \int_{0}^{\infty} \frac{16 \tan^{-1} x}{1+x^{2}} dx.$$

$$(10) \int_{0}^{\infty} 2e^{-\theta} \sin \theta d\theta.$$

$$(11) \int_{0}^{1} -\ln x dx.$$

$$(12) \int_{0}^{\infty} \frac{dx}{(x+1)(x^{2}+1)}.$$

$$(13) \int_{-1}^{1} -x \ln|x| dx.$$

$$(14) \int_{-\infty}^{\infty} \frac{dx}{e^{x}+e^{-x}}.$$

$$(15) \int_{0}^{1} \ln(\ln x).$$

A comparison test.

Theorem 5.1 (Direct Comparison Test). Let f and g be continuous on $[a, \infty)$ and suppose that $0 \le f(x) \le g(x)$ for all $x \ge a$.

(i) If
$$\int_{a}^{\infty} g(x) dx$$
 converges then $\int_{a}^{\infty} f(x) dx$ converges.

(ii) If
$$\int_a^\infty f(x) dx$$
 diverges then $\int_a^\infty g(x) dx$ diverges.

Example 5.4. In each part, determine whether the improper integral converges or diverges.

$$(1) \int_0^\infty \frac{1}{x + e^x} \, dx.$$

(2)
$$\int_{0}^{\infty} e^{-x^2} dx$$
.

$$(2) \int_0^\infty e^{-x^2} dx.$$

$$(3) \int_1^\infty \frac{2 + \sin x}{\sqrt{x}} dx.$$

$$(4) \int_1^\infty \frac{\sin^2 x}{x^2} dx.$$

$$(4) \int_{1}^{\infty} \frac{\sin^2 x}{x^2} \, dx.$$

$$(5) \int_{1}^{\infty} \frac{dx}{\sqrt{x^4 + 5}}$$

(6)
$$\int_{1}^{\infty} \frac{\ln x}{\sqrt{x}} \, dx.$$

$$(7) \int_{1}^{\infty} \frac{dx}{5^x + 2^x}.$$

(8)
$$\int_0^\infty \frac{dx}{1+e^x}.$$

(4)
$$\int_{1}^{\infty} \frac{1}{x^{2}} dx$$
.
(5) $\int_{1}^{\infty} \frac{dx}{\sqrt{x^{4} + 5}}$.
(6) $\int_{1}^{\infty} \frac{\ln x}{\sqrt{x}} dx$.
(7) $\int_{1}^{\infty} \frac{dx}{5^{x} + 2^{x}}$.
(8) $\int_{0}^{\infty} \frac{dx}{1 + e^{x}}$.
(9) $\int_{\pi}^{\infty} \frac{1 + \sin x}{x^{2}} dx$.
(10) $\int_{2}^{\infty} \frac{dx}{\ln x}$.
(11) $\int_{0}^{1} \frac{\ln x}{\sqrt{x}} dx$.

$$(10) \int_{2}^{\infty} \frac{dx}{\ln x}$$

$$(11) \int_0^1 \frac{\ln x}{\sqrt{x}} \, dx$$

Answers

Answers 1.1.
$$-\frac{\cos(ax)}{a} + c$$
.

Answers 1.2.
$$\frac{1}{a} \tan^{-1} \left(\frac{x}{a} \right) + c$$
.

Answers 1.3.
$$\frac{x^5}{5} - \frac{10x^3}{3} + 25x + c$$
.

Answers 1.4.
$$\sin^{-1}\left(\frac{x-3}{2}\right) + c$$
.

Answers 1.5.
$$\ln (x^2 + 2x + 5) - \frac{3}{4} \tan^{-1} \left(\frac{x+1}{2} \right) + c.$$

Answers 2.1. (1) $\sin x - x \cos x + c$.

(2)
$$x^2e^x - 2xe^x + 2e^x + c$$
.

(3)
$$\frac{e^x(\cos x + \sin x)}{2} + c.$$
(4)
$$\frac{x^2 \ln x}{2} - \frac{x^2}{4} + c.$$

(4)
$$\frac{x^2 \ln x}{2} - \frac{x^2}{4} + c$$

(5)
$$x \ln x - x + c$$
.

(6)
$$x \sin^{-1} x + \sqrt{1 - x^2} + c$$
.

(7)
$$\frac{e^{x^2}(x^2-1)}{2} + c$$
.

(8)
$$x \tan x + \ln(\cos x) + c$$

(8)
$$x \tan x + \ln(\cos x) + c$$
.
(9) $\frac{x3^x}{\ln 3} - \frac{3^x}{\ln^2 3} + c$.

$$(10) \frac{x(\cos(\ln x) + \sin(\ln x))}{2} + c$$

(10)
$$\frac{x(\cos(\ln x) + \sin(\ln x))}{2} + c.$$
(11)
$$x^4 e^x - 4x^3 e^x + 12x^2 e^x - 24xe^x + 24e^x + c.$$

(12)
$$\frac{x \ln x}{2} - \frac{x}{2} + c$$
.

(13)
$$2\sqrt{x}e^{\sqrt{x}} - 2e^{\sqrt{x}} + c$$
.

(14)
$$-x^2 \cos x + 2x \sin x + 2 \cos x + c$$
.
(15) $\frac{xe^{2x}}{2} - \frac{e^{2x}}{4} + c$.

(15)
$$\frac{xe^{2x}}{2} - \frac{e^{2x}}{4} + c$$

$$(16) - xe^{-x} - e^{-x} + c$$

(16)
$$-xe^{-x} - e^{-x} + c$$
.
(17) $\frac{2e^{2x}\cos(3x)}{13} + \frac{3e^{2x}\sin(3x)}{13} + c$.

(18)
$$x \tan^{-1} x - \frac{1}{2} \ln(1 + x^2) + c$$
.

$$(19) -\frac{x^4 e^{-x^2}}{2} - x^2 e^{-x^2} - e^{-x^2} + c.$$

(20)
$$\frac{e^{\sin^{-1}x}(\sqrt{1-x^2}+x)}{2}+c.$$

$$(21) \ \frac{2}{5}(1-x)^{\frac{5}{2}} - \frac{2}{3}(1-x)^{\frac{3}{2}} + c.$$

(22)
$$4 \ln 2 - \frac{15}{16} + c$$
.

Answers 3.1. (1) $-\frac{\cos^5 x}{5} + c$.

(2)
$$\frac{\cos^7 x}{7} - \frac{\cos^5 x}{5} + c$$
.

(2)
$$\frac{\cos^7 x}{7} - \frac{\cos^5 x}{5} + c.$$
(3)
$$\frac{2}{3} \sin^{\frac{3}{2}} x - \frac{4}{7} \sin^{\frac{3}{2}} x + \frac{2}{11} \sin^{\frac{11}{2}} x + c.$$

(4)
$$\sin x - \frac{\sin^3 x}{3} + c$$
.

$$(5) \frac{\cos^{10} x}{10} - \frac{\cos^8}{8} + c.$$

(6)
$$\frac{x}{2} - \frac{\sin(2x)}{4} + c$$
.

(7)
$$\frac{3x}{8} + \frac{\sin(2x)}{4} + \frac{\sin(4x)}{32}c$$
.

(8)
$$\frac{x}{8} - \frac{\sin(4x)}{32} + c.$$

(9)
$$\frac{\sec^5 x}{5} - \frac{\sec^3 x}{3} + c$$
.

(10)
$$\tan x - x + c$$
.

$$(11) \ \frac{\tan^5 x}{5} + \frac{\tan^3 x}{3} + c$$

(10)
$$\tan x - x + c$$
.
(11) $\frac{\tan^5 x}{5} + \frac{\tan^3 x}{3} + c$.
(12) $\frac{\tan^2 x}{2} + \ln|\cos x| + c$.
(13) $\frac{\sec^7 x}{7} - \frac{\sec^5 x}{5} + c$.
(14) $\ln|\sec x + \tan x| + c$.

(13)
$$\frac{\sec^7 x}{7} - \frac{\sec^5 x}{5} + c$$

$$(14) \ln|\sec x + \tan x| + c$$

$$(15) \frac{2}{7} \tan^{\frac{7}{2}} + \frac{2}{3} \tan^{\frac{3}{2}} + c.$$

(16)
$$-\frac{1}{3} \cot^3 x + \cot x + x + c.$$

(17)
$$-\ln|\csc x + \cot x| + c$$
.

(18)
$$\frac{\csc^3 x}{3} - \frac{\csc^5 x}{5} + c.$$

(19)
$$-\sqrt{\cos x} + \frac{4}{5}\cos^{\frac{5}{2}}x - \frac{2}{9}\cos^{\frac{9}{2}}x + c.$$

Answers 3.2. (1) (a) $-\frac{\sqrt{4-x^2}}{4x} + c$.

(b)
$$\ln\left(\frac{x+\sqrt{9+x^2}}{3}\right) + c$$
.

(c)
$$\sqrt{x^2 - 25} - 5\sec^{-1}\frac{x}{5} + c$$
.

(d)
$$\frac{1}{2} \tan^{-1} x + \frac{x}{2(1+x^2)} + c$$
.

(e)
$$2\sin^{-1}\frac{x}{2} + \frac{x\sqrt{4-x^2}}{2} + c$$
.

(f)
$$\sqrt{x^2 - 1} - \sec^{-1} x + c$$
.
(g) $\frac{\sqrt{x^2 - 2}}{2x} + c$.

(g)
$$\frac{\sqrt{x^2-2}}{2x} + c$$

(h)
$$\sqrt{9x^2-4}-2\sec^{-1}\frac{3x}{2}+c$$
.

(i)
$$\frac{1}{3} \tan^{-1} \frac{x+1}{3} + c$$
.

(j)
$$\frac{1}{2}\sin^{-1}(e^x) + \frac{e^x\sqrt{1-e^{2x}}}{2} + c$$
.

(k)
$$\ln \left| \sqrt{1 + \sin^2 x} + \sin x \right| + c$$
.

(l)
$$\frac{1}{32} \tan^{-1} \frac{2x+1}{2} + \frac{2x+1}{16(4x^2+4x+5)} + c$$
.

(m)
$$\ln(x^2 - 4x + 8) + 3 \tan^{-1}(\frac{x-2}{2}) + c$$
.

(n)
$$\frac{5}{2} \ln (x^2 - 4x + 8) + \frac{13}{2} \tan^{-1} \left(\frac{x - 2}{2}\right) + c$$
.

(o)
$$-\frac{x^3}{3(x^2-1)^{\frac{3}{2}}} + c$$
.

(2)
$$\frac{\pi(\pi+2)}{2}$$

Answers 4.1. (1) $\frac{1}{3} \ln|x-1| - \frac{1}{3} \ln|x+2| + c$.

(2)
$$2 \ln |x| + 4 \ln |x+1| - 3 \ln |x-1| + c$$
.

(2)
$$2 \ln |x| + 4 \ln |x+1| - 3 \ln |x-1| + c$$
.
(3) $x^2 + \frac{3}{2} \ln |x-4| - \frac{1}{2} \ln |x+2| + c$.

(4)
$$-\frac{9}{x+1} + 6 \ln|x| - \ln|x+1| + c$$
.

(5)
$$-5 \tan^{-1} x + 2 \ln|x| + c$$
.

(6)
$$\frac{3}{2} \ln (x^2 + 2x + 5) - \frac{7}{2} \tan^{-1} \left(\frac{x+1}{2} \right) + 2 \ln |x+2| + c.$$

(7)
$$\frac{8}{5} \ln|x-3| + \frac{7}{5} \ln|x+2| + c$$
.

(7)
$$\frac{8}{5} \ln|x-3| + \frac{7}{5} \ln|x+2| + c.$$

(8) $-\frac{5}{2} \ln|x-2| - \frac{1}{6} \ln|x| + \ln|x-1| + \frac{5}{3} \ln|x-3| + c.$

(9)
$$-\frac{3}{x-3} + \ln|x-3| + c$$
.

$$(10) -\frac{1}{x+1} + \frac{1}{(x+1)^2} + c.$$

(11)
$$\frac{1}{2} \ln|x+1| + \frac{1}{2} \ln|x-1| - \frac{1}{x-1} + c$$
.

$$(12) -\frac{3}{10} \ln (x^2 + 1) - \frac{1}{5} \tan^{-1} x + \frac{3}{5} \ln |x - 2| + c.$$

(13)
$$\ln|3+x| + \frac{5}{2(x^2+2)} - \frac{1}{2}\ln(x^2+2) + \frac{3\sqrt{2}}{2}\tan^{-1}\left(\frac{x\sqrt{2}}{2}\right) + c.$$

(14)
$$\frac{2}{3}x + \frac{1}{9}\ln|3x + 1| + c$$
.

(15)
$$x + \frac{x^2}{2} + \ln(x^2 + 1) + \tan^{-1}x - 2\ln|x - 1| - \frac{1}{x - 1} + c.$$

(16)
$$x + \frac{x^2}{2} - \ln|x| + 2\ln|x - 1| + c$$
.

(17)
$$\ln|\sec x + \tan x| + c$$
.

(18)
$$\frac{x^2}{2} - 6x - \frac{1}{4} \ln|x+1| + \frac{125}{4} \ln|5+x| + c.$$

(19)
$$x + \frac{1}{4} \ln|x - 1| - \frac{1}{4} \ln|x + 1| - \frac{1}{2} \tan^{-1} x + c.$$

$$(20) -\frac{1}{6} \ln (x^2 + x + 1) - \frac{\sqrt{3}}{3} \tan^{-1} \left(\frac{(2x+1)\sqrt{3}}{3} \right) + \frac{1}{3} \ln |x - 1| + c.$$

(21)
$$-e^{-x} + x - \ln|e^x - 1| + c$$
.

$$(22) -\frac{1}{3} \ln|2\cos x - 1| + \frac{1}{3} \ln|1 + \cos x| + c.$$

$$(22) -\frac{1}{3} \ln|2\cos x - 1| + \frac{1}{3} \ln|1 + \cos x| + c.$$

$$(23) \sin x - \frac{1}{4(\sin x + 1)} - \frac{3}{4} \ln|\sin x + 1| + \frac{3}{4} \ln|\sin x - 1| - \frac{1}{4(\sin x - 1)} + c.$$

(24)
$$\frac{1}{\sqrt{1-x^2}} - \frac{1}{2} \ln \left| \sqrt{1-x^2} + 1 \right| + \frac{1}{2} \ln \left| \sqrt{1-x^2} - 1 \right| + c.$$

(25)
$$\ln(x^2 + 2x + 2) - \tan^{-1}(x+1) - \frac{1}{x^2 + 2x + 2} + c$$
.

Answers 5.1. See, Answers 5.2, (5).

(1) Convergent, 2. Answers 5.2.

- (2) Divergent.
- (3) Convergent, 2.
- (4) Divergent.
- (5) Divergent.
- (6) Convergent, 1.
- (7) Divergent.
- (8) Convergent, $\frac{1}{2}$
- (9) Divergent.
- (10) Convergent, 1.
- (11) Convergent, 0.
- (12) Convergent, $\frac{n}{2}$
- (13) Convergent, $3+3\sqrt[3]{2}$.
- (14) Divergent.
- (15) Divergent if $p \ge 1$. Convergent if $p < 1, \frac{1}{1-n}$.
- (16) Divergent.
- (17) Convergent, 1.
- (18) Convergent, π .
- (19) Convergent, 0.
- (20) Divergent.
- (21) Divergent.
- (22) Divergent if $p \le 1$. Convergent if p > 1, $\frac{1}{n-1}$.
- (23) Convergent, 2.
- (24) Divergent.

Answers 5.3. (1) Divergent.

- (2) Convergent, $\frac{32}{\frac{3}{2}}$. (3) Convergent, $\frac{\pi}{2}$.
- (4) Divergent.
- (5) Convergent, 1000.
- (6) Convergent, $-\frac{9}{2}$.
- (7) Convergent, $10\overline{0}0$.
- (8) Convergent, 0.
- (9) Convergent, $2\pi^2$.
- (10) Convergent, 1.
- (11) Convergent, 1.
- (12) Convergent, $\frac{\pi}{4}$.
- (13) Convergent, 0.
- (14) Convergent, $\frac{\pi}{2}$.

Answers 5.4. (1) Convergent.

- (2) Convergent.
- (3) Divergent.
- (4) Convergent.
- (5) Convergent.
- (6) Divergent.
- (7) Convergent.
- (8) Convergent.
- (9) Convergent.
- (10) Divergent.
- (11) Convergent.
- (12) Divergent.