# §7.2–Trigonometric Integrals

Tom Lewis

Spring Semester 2015

Some identities, part I

Powers of sine and cosine

Powers of secant and tangent

# Outline

Some identities, part I

Powers of sine and cosine

Powers of secant and tangent

#### **Essential identities**

Here are the basic identities that we need:

- $\cos^2(x) + \sin^2(x) = 1$
- $\bullet \ \cos^2(x) = \frac{1 + \cos(2x)}{2}$
- $\bullet \ \sin^2(x) = \frac{1 \cos(2x)}{2}$
- $1 + \tan^2(x) = \sec^2(x)$

Some identities, part I

Powers of sine and cosine

Powers of secant and tangent

## Powers of sine and cosine, Case 1

- Consider an integral of the form  $\int \cos^m(x) \sin^n(x) dx$ : m or n is odd.
- We use the identity  $\sin^2(x) + \cos^2(x) = 1$  and *u*-substitution.

# Problem

Evaluate  $I = \int \sin^4(x) \cos^7(x) dx$ .

### Powers of sine and cosine, Case 2

- Consider an integral of the form  $\int \cos^m(x) \sin^n(x) dx$ : m and n even.
- Use the half-angle identities, repeatedly if necessary.

#### Problem

Solve the integral 
$$\int_0^{\pi/2} \sin^2(x) dx$$
.

Some identities, part I

Powers of sine and cosine

Powers of secant and tangent

Evaluate 
$$I = \int \sin^2(x) \cos^2(x) dx$$
.

# Powers of tangent and secant, Case 1

- Consider an integral of the form  $\int \tan^m(x) \sec^n(x) dx$  where n, the power of the secant, is even.
- In this case, keep a  $sec^2(x)$  and convert the remaining secants to tangents through  $1 + tan^2(x) = sec^2(x)$ .
- Make a *u*-substitution:  $u = \tan(x)$ ,  $du = \sec^2(x) dx$ .

# Problem Solve $I = \int_0^{\pi/4} \tan^4(x) \sec^6(x) dx$ .

Some identities, part I

Powers of sine and cosine

Powers of secant and tangent

# Powers of tangent and secant, Case 2

- Consider an integral of the form  $\int \tan^m(x) \sec^n(x) dx$  where m, the power of the tangent, is odd.
- In this case, keep one tangent and convert the remaining tangents to secants through  $1 + \tan^2(x) = \sec^2(x)$ .
- Make a *u*-substitution:  $u = \sec(x)$ ,  $du = \sec(x)\tan(x)$ .

Problem
Solve 
$$\int_0^{\pi/3} \tan^7(x) \sec^5(x) dx.$$

## A note on powers of tangents and secants

Our analysis is not exhaustive:

 We do not have any direct methods for integrating powers of tangent alone and powers of secant alone, for example,

$$\int \tan^8(x) dx \quad \text{and} \quad \int \sec^4(x) dx.$$

These integrals can be solved, but we will not address these cases by direct methods.

• We do not have any methods for integrating an even power of tangent times an odd power of secant, for example,

$$\int \tan^4(x) \sec^5(x) dx.$$

Some identities, part I

Powers of sine and cosine

Powers of secant and tangent

# Problem (Some ad hoc problems)

- Show that  $\int \tan(x) dx = \ln|\sec(x)| + C$
- Show that  $\int \sec(x) dx = \ln|\sec(x) + \tan(x)| + C$
- Evaluate  $\int \sec^2(x) dx$
- Evaluate  $\int \tan^2(x) dx$
- Evaluate  $\int \tan^3(x) dx$
- Evaluate  $\int \sec^3(x) dx$