MATH 18.01 - MIDTERM 4 - SOME REVIEW PROBLEMS WITH SOLUTIONS

18.01 Calculus, Fall 2017 Professor: Jared Speck

Problem 1. Approximate the integral

$$\int_0^2 x^4 dx$$

using first Simpson's rule with two equal intervals and then the trapezoid rule with two equal intervals. Compare your approximations to the exact value.

Problem 2. Evaluate the integral

$$\int e^x \sin x \, dx.$$

Problem 3. Evaluate the integral

$$\int \frac{dx}{(1-x^2)^{5/2}}.$$

Problem 4. Let $F(x) = \int_1^x \frac{\cos y}{y} dy$ and $G(x) = \int_1^x \frac{\sin y}{y^2} dy$. Show that there is a constant C such that $F(x) - G(x) = \frac{\sin x}{x} + C$. What is the value of C?

Problem 5. Evaluate the integral

$$\int \frac{dx}{x\sqrt{(\ln x)^2 - 4}}.$$

Problem 6. Consider the following curve in parametric form:

$$x = t + \ln t,$$

$$y = t - \ln t.$$

Find the arc length of the portion of the curve corresponding to $1 \le t \le 2$.

Solutions

Problem 1. Approximate the integral

$$\int_0^2 x^4 dx$$

using first Simpson's rule with two equal intervals and then the trapezoid rule with two equal intervals. Compare your approximations to the exact value.

Solution: We set $f(x) = x^4$ and $\Delta x = \frac{2-0}{2} = 1$. Then the Simpson approximation is

$$\int_0^2 x^4 dx \approx \frac{\Delta x}{3} [f(0) + 4f(1) + f(2)]$$
$$= \frac{1}{3} (0 + 4 \times 1 + 16) = 20/3.$$

The trapezoid approximation is

$$\int_0^2 x^4 dx \approx \Delta x \left[\frac{1}{2} f(0) + f(1) + \frac{1}{2} f(2) \right]$$
$$= 1 \times (0 + 1 + 8) = 9.$$

The exact value of the integral is $\int_0^2 x^4 dx = \frac{x^5}{5} \Big|_{x=0}^{x=2} = 32/5$.

Problem 2. Evaluate the integral

$$\int e^x \sin x \, dx.$$

Solution: We integrate by parts with $u = e^x$, $du = e^x$, $dv = \sin x \, dx$, $v = -\cos x$, which leads to

$$\int e^x \sin x \, dx = \int u \, dv = uv - \int v \, du$$
$$= -e^x \cos x + \int e^x \cos x \, dx.$$

Similarly, we compute that

$$\int e^x \cos x \, dx = e^x \sin x - \int e^x \sin x \, dx.$$

Inserting this identity for $\int e^x \cos x \, dx$ back into the previous formula, we deduce that

$$\int e^x \sin x \, dx = -e^x \cos x + \int e^x \cos x \, dx$$
$$= -e^x \cos x + e^x \sin x - \int e^x \sin x \, dx.$$

We then add $\int e^x \sin x \, dx$ to both sides of the previous equation, divide by two, and add the integration constant C, which leads to

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

Problem 3. Evaluate the integral

$$\int \frac{dx}{(1-x^2)^{5/2}}.$$

Solution: We use the inverse trig substitution $x = \sin u$, $dx = \cos u \, du$, the identity $(\cos u)^2 = 1 - (\sin u)^2$, and the identity $(\sec u)^2 = 1 + (\tan u)^2$, which leads to

$$\int \frac{\cos u}{(\cos u)^5} du = \int (\sec u)^4 du$$
$$= \int [1 + (\tan u)^2] (\sec u)^2 du.$$

We then make the substitution $v = \tan u$, $dv = (\sec u)^2 du$, which leads to

$$\int [1 + (\tan u)^2] (\sec u)^2 du = \int 1 + v^2 dv$$

$$= v + \frac{v^3}{3} + C$$

$$= \tan u + \frac{\tan^3 u}{3} + C$$

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

In the last step above, we used a right triangle to deduce that $\tan u = \frac{x}{(1-x^2)^{1/2}}$.

Problem 4. Let $F(x) = \int_1^x \frac{\cos y}{y} dy$ and $G(x) = \int_1^x \frac{\sin y}{y^2} dy$. Show that there is a constant C such that $F(x) - G(x) = \frac{\sin x}{x} + C$. What is the value of C? **Solution:** We use integration by parts in

the form $u=\frac{1}{y},\ du=-\frac{1}{y^2}\,dy,\ dv=\cos y\,dy,\ v=\sin y,\ \int u\,dv=uv-\int v\,du$ to deduce that

$$\underbrace{\int_{1}^{x} \frac{\cos y}{y} \, dy}_{F(x)} = \frac{\sin y}{y} \Big|_{y=1}^{y=x} + \int_{1}^{x} \frac{\sin y}{y^{2}} \, dy$$
$$= \frac{\sin x}{x} - \sin 1 + \underbrace{\int_{1}^{x} \frac{\sin y}{y^{2}} \, dy}_{G(x)}.$$

Hence,

$$F(x) - G(x) = \frac{\sin x}{x} - \sin 1,$$

and $C = \sin 1$.

Problem 5. Evaluate the integral

$$\int \frac{dx}{x\sqrt{(\ln x)^2 - 4}}.$$

Solution: We first make the substitution $u = \ln x$, $du = \frac{dx}{x}$, which leads to the integral

$$\int \frac{du}{(u^2-4)^{1/2}}.$$

We then make the inverse trigonometric substitution $u = 2 \sec \theta$, $du = 2 \sec \theta \tan \theta d\theta$ and use the identity $(\sec \theta)^2 - 1 = (\tan \theta)^2$, which leads to

$$\int \frac{du}{(u^2 - 4)^{1/2}} = \int \frac{\sec \theta \tan \theta}{\tan \theta} d\theta$$

$$= \int \sec \theta d\theta$$

$$= \ln|\sec \theta + \tan \theta| + C,$$

$$= \ln\left|\frac{u}{2} + \sqrt{\frac{u^2}{4} - 1}\right| + C$$

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

In the next-to-last line above, we used a right triangle to deduce that $\tan \theta = \frac{\sqrt{u^2-4}}{2} = \sqrt{\frac{u^2}{4}-1}$.

Problem 6. Consider the following curve in parametric form:

$$x = t + \ln t,$$

$$y = t - \ln t.$$

Find the arc length of the portion of the curve corresponding to $1 \le t \le 2$.

Solution: We first compute that

$$\frac{dx}{dt} = 1 + \frac{1}{t},$$

$$\frac{dy}{dt} = 1 - \frac{1}{t},$$

$$ds = \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} dt$$

$$= \sqrt{2}\sqrt{1 + \frac{1}{t^2}}$$

$$= \sqrt{2}\frac{\sqrt{t^2 + 1}}{t}.$$

The arc length is therefore

Arc Length =
$$\int ds = \sqrt{2} \int_1^2 \frac{\sqrt{t^2 + 1}}{t} dt.$$

To evaluate the integral, we first make the inverse trig substitution $t = \tan u$, $dt = \sec^2 u$, use $\tan^2 u + 1 = \sec^2 u$, multiply the top and bottom by $\sin u$, and use $\sin^2 u = 1 - \cos^2 u$, which leads to

$$\int \frac{\sqrt{t^2 + 1}}{t} dt = \int \frac{\sqrt{\sec^2 u}}{\tan u} \sec^2 u \, du$$

$$= \int \frac{1}{\sin u \cos^2 u} \, du$$

$$= \int \frac{\sin u}{\sin^2 u \cos^2 u} \, du$$

$$= \int \frac{\sin u}{(1 - \cos^2 u) \cos^2 u} \, du.$$

We then make the substitution $v = \cos u$, $dv = -\sin u \, du$, which leads to

$$\int \frac{\sin u}{(1 - \cos^2 u)\cos^2 u} \, du = -\int \frac{1}{(1 - v^2)v^2} \, dv$$
$$= -\int \frac{1}{v^2(1 - v)(1 + v)} \, dv.$$

To evaluate the v integral, we first make a partial fraction decomposition:

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

The cover up method yields $B=1, C=\frac{1}{2}, D=\frac{1}{2}$. Then plugging the value v=2 into both sides of the decomposition yields that A=0. Hence,

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

and

$$-\int \frac{1}{v^2(1-v)(1+v)} dv = \frac{1}{v} + \frac{1}{2} \ln \left| \frac{1-v}{1+v} \right| + c$$

$$= \frac{1}{\cos u} + \frac{1}{2} \ln \left| \frac{1-\cos u}{1+\cos u} \right| + c$$

$$= \sqrt{1+t^2} + \frac{1}{2} \ln \left| \frac{1-(1+t^2)^{-1/2}}{1+(1+t^2)^{-1/2}} \right| + c$$

$$= \sqrt{1+t^2} + \frac{1}{2} \ln \left| \frac{\sqrt{1+t^2}-1}{\sqrt{1+t^2}+1} \right| + c.$$

In our calculations above, we used a right triangle to deduce that

$$\cos u = (1+t^2)^{-1/2}.$$

Finally, we reinsert the factor of $\sqrt{2}$ and the bounds of integration to conclude that

$$\begin{aligned} &\text{Arc Length} = \sqrt{2} \int_{1}^{2} \frac{\sqrt{t^{2}+1}}{t} \, dt \\ &= \sqrt{2} \left\{ \sqrt{1+t^{2}} + \frac{1}{2} \ln \left| \frac{\sqrt{1+t^{2}}-1}{\sqrt{1+t^{2}}+1} \right| \right\}_{t=1}^{t=2} \\ &= \sqrt{2} \left\{ \sqrt{5} - \sqrt{2} + \frac{1}{2} \ln \left| \frac{\sqrt{5}-1}{\sqrt{5}+1} \right| - \frac{1}{2} \ln \left| \frac{\sqrt{2}-1}{\sqrt{2}+1} \right| \right\} \\ &= \sqrt{2} \left\{ \sqrt{5} - \sqrt{2} + \frac{1}{2} \ln \left| \frac{\sqrt{2}+1}{\sqrt{2}-1} \right| - \frac{1}{2} \ln \left| \frac{\sqrt{5}+1}{\sqrt{5}-1} \right| \right\}. \end{aligned}$$