

Craig Cabrera

 $4~{\rm January}~2022$

Work the following on **notebook paper**.

On problems 1-6, write the expression as a definite integral, given that n is a positive integer.

Definite Integral as the Limit of a Riemann Sum:

$$\lim_{n \to \infty} \sum_{i=1}^{n} f(a + i\Delta x) \Delta x = \lim_{n \to \infty} \sum_{i=1}^{n} f(x_k) \Delta x = \int_{a}^{b} f(x) dx$$

Tip for Converting Summation to Integral (no idea what to call this):

$$\lim_{n \to \infty} \sum_{i=1}^{cn} \frac{1}{n} f(a + \frac{i}{n}) = \lim_{\frac{n}{c} \to \infty} \sum_{i=1}^{n} \frac{c}{n} f(a + \frac{ic}{n})$$

where c is some constant.

1.
$$\lim_{n\to\infty} \frac{1}{n} [(2+\frac{1}{n})^4 + (2+\frac{2}{n})^4 + \dots + (2+\frac{5n}{n})^4]$$

$$= \lim_{n\to\infty} \frac{1}{n} \sum_{i=1}^{5n} (2+\frac{i}{n})^4 = \lim_{\frac{n}{5}\to\infty} \frac{5}{n} \sum_{i=1}^n (2+\frac{5i}{n})^4 = \int_2^7 x^4 dx = [\frac{x^5}{5}]_2^7 = \frac{16775}{5} = 3355$$

2.
$$\lim_{n\to\infty} \frac{1}{n} \left[\left(\frac{1}{n} \right)^3 + \left(\frac{2}{n} \right)^3 + \dots \left(\frac{5n}{n} \right)^3 \right]$$

$$= \lim_{n\to\infty} \frac{1}{n} \sum_{i=1}^{5n} \left(\frac{i}{n} \right)^3 = \lim_{\frac{n}{5}\to\infty} \frac{5}{n} \sum_{i=1}^{n} \left(\frac{5i}{n} \right)^3 = \int_0^5 x^3 \, dx = \left[\frac{x^4}{4} \right]_0^5 = \frac{625}{4} = 156.25$$

3.
$$\lim_{n \to \infty} \frac{1}{n} \left[\sqrt[3]{1 + \frac{1}{n}} + \sqrt[3]{1 + \frac{2}{n}} + \dots + \sqrt[3]{1 + \frac{7n}{n}} \right]$$
$$= \lim_{n \to \infty} \sum_{i=1}^{7n} \sqrt[3]{1 + \frac{i}{n}} = \lim_{\frac{n}{7} \to \infty} \frac{7}{n} \sum_{i=1}^{n} \sqrt[3]{1 + \frac{7i}{n}} = \int_{1}^{8} \sqrt[3]{x} = \left[\frac{3}{4} x^{\frac{4}{3}} \right]_{1}^{8} = \frac{45}{4} = 11.25$$

4.
$$\lim_{n \to \infty} \frac{3}{n} \sum_{k=1}^{n} (2 + \frac{3k}{n})^4$$

= $\int_2^5 x^4 dx = \left[\frac{x^5}{5}\right]_2^5 = \frac{3093}{5} = 618.6$

5.
$$\lim_{n \to \infty} \frac{4}{n} \sum_{k=1}^{n} e^{-2 + \frac{7k}{n}}$$

$$= \lim_{n \to \infty} \frac{4}{n} \sum_{k=1}^{n} e^{\frac{7}{4}(-\frac{8}{7} + \frac{4k}{n})} = \int_{-\frac{8}{7}}^{\frac{20}{7}} e^{\frac{7x}{4}} dx = \left[\frac{4}{7} e^{\frac{7x}{4}}\right]_{-\frac{8}{7}}^{\frac{20}{7}} = \frac{4}{7} [e^5 - e^{-2}] \approx 84.730$$

6.
$$\lim_{n\to\infty} \frac{3}{n} \sum_{k=1}^{n} \sin\left(1 + \frac{6k}{n}\right)$$

= $\lim_{n\to\infty} \frac{3}{n} \sum_{k=1}^{n} \sin\left(2\left(\frac{1}{2} + \frac{3k}{n}\right)\right) = \int_{0.5}^{3.5} \sin 2x \, dx = \left[-\frac{1}{2}\cos 2x\right]_{0.5}^{3.5} = -\frac{1}{2}\left[\cos 7 - \cos 1\right] \approx -0.1068$

7. The closed interval [c,d] is partitioned into n equal subintervals, each of width Δx , by the numbers $c=x_0,x_1,...,x_n$ where $x_0 < x_1 < x_2 < ... < x_{n-1} = d$. Write $\lim_{n\to\infty} \sum_{i=1}^n (x_k)^2 \Delta x$ as a definite integral.

$$\lim_{n \to \infty} \sum_{i=1}^{n} (x_i)^2 \Delta x = \int_{c}^{d} x^2 dx = \frac{1}{3} [d^3 - c^3]$$

Evaluate. Do not leave negative exponents or complex fractions in your answers.

8.
$$\int 12x^3 + 5x^2 - 4 + \frac{6}{x^3} dx$$

$$12 \int x^3 dx + 5 \int x^2 dx - 4 \int dx + 6 \int x^{-3} dx = 3x^4 + \frac{5}{3}x^3 - 4x - \frac{3}{x^2} + C$$

9.
$$\int_{-1}^{2} (3x^2 - 2x + 5) dx$$

$$3\int_{-1}^{2} x^{2} dx - 2\int_{-1}^{2} x dx + 5\int dx = [x^{3}]_{-1}^{2} - [x^{2}]_{-1}^{2} + 5[x]_{-1}^{2} = [9] - [3] + 5[3] = 21$$

10.
$$\int x^3(x^4+1)^2 dx$$

Let
$$u = x^4 + 1$$
: $du = 4x^3 dx \to dx = \frac{du}{4x^3}$

$$\frac{1}{4} \int u^2 du = \frac{1}{12} (x^4 + 1)^3 + C$$

11.
$$x\sqrt{x^2+5}\,dx$$

Let
$$u = x^2 + 5$$
 : $du = 2xdx \rightarrow dx = \frac{du}{2x}$

$$\frac{1}{2} \int \sqrt{u} \, du = \frac{1}{3} (x^2 + 5)^{\frac{3}{2}} + C$$

$$12. \int x\sqrt{x+5}\,dx$$

Let
$$u = x + 5 \rightarrow x = u - 5$$
: $du = dx$

$$\int (u-5)\sqrt{u} \, du = \int u^{\frac{3}{2}} \, dx - 5 \int \sqrt{u} \, du = \frac{2}{5}(x+5)^{\frac{5}{2}} - \frac{10}{3}(x+5)^{\frac{3}{2}} + C$$

13.
$$\int ((3x+2)(x-1)) dx$$

$$3 \int x^2 \, dx - \int x \, dx - 2 \int \, dx = x^3 - \frac{x^2}{2} - 2x + C$$

14.
$$\int_0^2 \frac{x}{\sqrt{1+2x^2}} dx$$

Let
$$u = 1 + 2x^2$$
 : $du = 4xdx \rightarrow dx = \frac{du}{4x}$

$$\frac{1}{4} \int_{1}^{9} \frac{1}{\sqrt{u}} du = \left[\frac{\sqrt{u}}{2}\right]_{1}^{9} = \frac{3-1}{2} = 1$$

15.
$$\int_{1}^{6} \frac{x}{\sqrt[3]{x+2}} dx$$

Let
$$u = x + 2 \rightarrow x = u - 2$$
 : $du = dx$

$$\int_{3}^{8} \frac{u-2}{\sqrt[3]{\pi}} du = \int_{3}^{8} u^{\frac{2}{3}} - 2 \int_{3}^{8} u^{-\frac{1}{3}} du = \left[\frac{3}{5} u^{\frac{5}{3}}\right]_{3}^{8} - 3\left[u^{\frac{2}{3}}\right]_{3}^{8} \approx \frac{3}{5}[25.76] - 3[1.92] = 9.696$$

16.
$$\int x^2 \sin(x^3) dx$$

Let
$$\theta = x^3$$
 : $d\theta = 3x^2 dx \rightarrow dx = \frac{d\theta}{3x^2}$

$$\frac{1}{3} \int \sin \theta \, d\theta = -\frac{1}{3} \cos \left(x^3\right) + C$$

17.
$$\int \sec(3x) \tan(3x) dx$$

Let
$$\theta = 3x : d\theta = 3dx \to dx = \frac{d\theta}{3}$$

$$\frac{1}{3}\int \sec\theta \tan\theta \, d\theta = \frac{1}{3}\sec(3x) + C$$

18.
$$\int \tan^3 (5x) \sec^2 (5x) dx$$

Let
$$\theta = 5x$$
 : $d\theta = 5dx \rightarrow dx = \frac{d\theta}{5}$

$$\int \tan^3 \theta \sec^2 \theta \, d\theta$$

Also let
$$u=\tan\theta$$
 .: $du=\sec^2\theta d\theta \to d\theta = \frac{du}{\sec^2\theta}$

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

19.
$$\int_0^{\frac{\pi}{2}} \sin\left(\frac{2x}{3}\right) dx$$

Let
$$\theta = \frac{2x}{3}$$
 : $d\theta = \frac{2dx}{3} \to dx = \frac{3du}{2}$

$$\int_0^{\frac{\pi}{3}} \sin \theta \, d\theta = [-\cos \theta]_0^{\frac{\pi}{3}} = -[\frac{1}{2} - 1] = \frac{1}{2}$$

20.
$$\int_{\frac{\pi}{12}}^{\frac{\pi}{9}} \sin^3(3x) \cos(3x) dx$$

Let
$$\theta = 3x : d\theta = 3dx \to dx = \frac{d\theta}{3}$$

$$\frac{1}{3} \int_{\frac{\pi}{4}}^{\frac{\pi}{3}} \sin^3 \theta \cos \theta \, d\theta$$

Also let
$$u = \sin \theta$$
 : $du = \cos \theta d\theta \rightarrow d\theta = \frac{du}{\cos \theta}$

$$\frac{1}{3} \int_{\frac{\sqrt{2}}{2}}^{\frac{\sqrt{3}}{2}} u^3 \, du = \left[\frac{1}{12} u^4\right]_{\frac{\sqrt{2}}{2}}^{\frac{\sqrt{3}}{2}} = \frac{1}{12} \left[\frac{9-4}{16}\right] = \frac{5}{192} \approx 0.026$$

Use Geometry to evaluate.

$$21. \ \int_0^3 \sqrt{9 - x^2} \, dx$$

Formula for a Circle:

$$x^{2} + y^{2} = r^{2} \rightarrow y^{2} = r^{2} - x^{2} \rightarrow y = \sqrt{r^{2} + x^{2}}$$

Area of a Circle:

$$A = \pi r^2$$

(We will use $\frac{1}{4}$ of the circle due to the layout of the graph

$$y = \sqrt{9 - x^2} \rightarrow y^2 = 3^2 - x^2 \rightarrow x^2 + y^2 = 3^2$$

$$A = \frac{9\pi}{4} = 2.25\pi \approx 7.069$$

22.
$$\int_0^8 |2x - 10| \, dx$$

$$\int_0^8 |2x - 10| \, dx = \sum_{i=1}^2 f(x) \Delta x = \frac{bh}{2} + \frac{bh}{2} = \frac{50}{2} + \frac{18}{2} = 25 + 9 = 34$$