Name

1. Find $\int \sec^6 x \, dx$

Answer. Use the identities $\frac{d}{dx} \tan x = \sec^2 x$ and $\tan^2 x + 1 = \sec^2 x$. Rewrite the integral as

$$\int \sec^4 x \sec^2 x \, dx = \int (\tan^2 x + 1)^2 \sec^2 x \, dx.$$

Then substitute $u = \tan x$, $du = \sec^2 x \, dx$. This gives:

$$\int (u^2 + 1)^2 du = \int (u^4 + 2u^2 + 1) du$$
$$= u^5/5 + 2u^3/3 + u + C$$
$$= \frac{\tan x(3\tan^4 x + 10\tan^2 x + 15)}{15} + C.$$

Answer:
$$\frac{\tan x(3\tan^4 x + 10\tan^2 x + 15)}{15} + C$$

2. True or False?

a) If $\sec \theta = \frac{5}{3}$, then $\cot \theta = \frac{3}{4}$.

Answer: True

$$b) \int e^{x^2} \, \mathrm{d}x = \frac{e^{x^2}}{2x}$$

Answer: False

3. Find
$$\int_0^{\pi/2} e^x \cos x \, dx$$

Answer. First find the indefinite integral, and then plug in the values at the end. Integrate by parts, setting

$$u = \cos x$$
 $dv = e^x dx$
 $du = -\sin x$ $v = e^x$

Then we get that

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

Now, do the same thing with the integral at the end, and get

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

Now just put it all together:

$$\int e^x \cos x \, dx = e^x \cos x + \left(e^x \sin x - \int e^x \cos x \, dx\right)$$

$$\int e^x \cos x \, dx = e^x \cos x + e^x \sin x - \underbrace{\int e^x \cos x \, dx}_{\text{add this to both sides}}$$

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

$$2 \int e^x \sin x \, dx = e^x \sin x + e^x \cos x$$

$$\int e^x \sin x \, dx = \underbrace{e^x \sin x + e^x \cos x}_{2}.$$

Finally, plug in $\pi/2$ and 0 to get

$$\frac{e^{\pi/2}}{2} - \left(\frac{1}{2}\right).$$

Answer: $\frac{e^{\pi/2}-1}{2}$