Methods of Integration

■3U96-2b)!

Use the substitution u=1 - x to evaluate $\int_{-3}^{0} \frac{x}{\sqrt{1-x}} \, dx \ . \dagger$

 $\ll \rightarrow -\frac{8}{3} \gg$

■3U95-1b)!

Evaluate $\int_{0}^{4} x \sqrt{x^2 + 9} dx$ using the substitution $u = x^2 + 9$.

 $\ll 32\frac{2}{3} \gg$

■3U94-2b)!

Use the substitution $u = log_e x$ to evaluate $\int_1^e \frac{(log_e x)}{x} dx$.

 $\ll \rightarrow \frac{1}{2} \gg$

■3U92-1b)!

Evaluate $\int_{3}^{5} x \sqrt{x^2 - 9} dx$ using the substitution $u = x^2 - 9$.

 $\ll \rightarrow 21\frac{1}{3} \gg$

■3U92-3b)!

Use the substitution u = 2 - x, to evaluate $\int_{-1}^{2} x \sqrt{2 - x} dx$.

 $\ll \rightarrow \frac{2\sqrt{3}}{5} \gg$

■3U91-3b)!

Evaluate the definite integral $\int_{0}^{\frac{1}{\sqrt{2}}} \frac{2x^3 dx}{\sqrt{1-x^4}}$ by means of one of the substitutions $u = x^4$ or $x^2 = \sin \theta$.

 $\ll \rightarrow 1 - \frac{\sqrt{3}}{2} \gg$

■3U89-3a)!

Find the value of $\int_{1}^{6} x \sqrt{x+3} \, dx$, by means of the substitution $u^2 = x + 3$.†

 $\ll \rightarrow \frac{232}{5}$ »

■3U87-2a)!

Using the substitution $u = \tan x$, show that $\int \tan^2 x \cdot \sec^2 x dx = \frac{\tan^3 x}{3} + C$. Hence evaluate

$$\int_{0}^{\frac{\pi}{4}} \tan^2 x \sec^2 x \, dx \, . \dagger$$

 $\ll \rightarrow \frac{1}{3} \gg$

■3U86-1iii)!

Use the substitution $u = x^2 - 4$ to find an expression for $\int \frac{2x}{\sqrt{x^2 - 4}} dx$.

 $\ll 2\sqrt{x^2-4} + C \gg$

■3U86-1iv)!

Evaluate $\int_{\pi}^{\frac{3\pi}{2}} \sin x \cos x \, dx \, . \dagger$

 $\ll \rightarrow \frac{1}{2} \gg$

■3U85-3i)!

Evaluate

a.
$$\int_{1}^{\sqrt{2}} \frac{x}{\sqrt{4-x^2}} dx \text{ using the substitution } u = 4 - x^2.$$

b. $\int_{0}^{1} \sqrt{1-x^{2}} dx \text{ using the substitution } x = \sin \theta. \dagger$

 $\ll a$) $\sqrt{3} - \sqrt{2}$ b) $\frac{\pi}{4}$ »

■3U84-3i)!

Evaluate $\int_1^9 \frac{dx}{x + \sqrt{x}}$ using the substitution $x = u^2$.

 $\ll \rightarrow 2Ln \ 2 \gg$

3 Unit Mathematics (HSC) – Primitive of $\sin^2 x$ and $\cos^2 x$ – CSSA $Primitive \ of \ sin^2 x \ and \ cos^2 x$

■3U95-5a)! Find
$$\int \sin^2 2x dx$$
.†

$$\ll \frac{1}{2}x - \frac{1}{8}\sin 4x + C \gg$$

Equation
$$\frac{dN}{dt} = k (N - P)$$

Velocity and Acceleration as a Function of x Projectile Motion Simple Harmonic Motion

■3U96-4a)!

N is the number of animals in a certain population at time t years. The population size satisfies the equation $\frac{dN}{dt} = -k(N-1000)$, for some constant k.

- i. Verify by differentiation that $N = 1000 + Ae^{-kt}$, A constant, is a solution of the equation.
- ii. Initially there are 2500 animals but after 2 years there are only 2200 left. Find the values of A and k.
- iii. Find when the number of animals has fallen to 1300.
- iv. Sketch the graph of the population size against time.†

$$\ll \rightarrow$$
 i) Proof ii) A = 1500, k = $\frac{1}{2}$ Ln $\left(\frac{5}{4}\right)$ iii) 14.4 years (to 1 d.p.) iv)

■3U96-6b)!

A particle moving in a straight line is performing Simple Harmonic Motion about a fixed point O on the line. At time t seconds the displacement x metres of the particle from O is given by:

$$x = a \cos nt$$
, where $a > 0$ and $0 < n < \pi$.

After 1 second the particle is 1 metre to the right of O, and after 2 seconds the particle is 1 metre to the left of O.

- i. Find the values of n and a.
- ii. Find the amplitude and period of the motion.†

«
$$\rightarrow$$
 i) $n = \frac{\pi}{3}$, $a = 2$ ii) amplitude = 2 metres, period = 6 seconds »

■3U96-7b)!

In the diagram an aircraft is flying with constant velocity U at a constant height h above horizontal ground. When the plane is at A it is directly over a gun at O. When the plane is at B a shell is fired from the gun at the aircraft along OB. The shell is fired with initial velocity V at an angle of elevation α .

i. If x and y are the horizontal and vertical displacements of the shell from O at time t seconds, show that if g is the acceleration due to gravity,

$$x = Vt \cos \alpha$$
 and $y = Vt \sin \alpha - \frac{1}{2} gt^2$.

- ii. Show that if the shell hits the aircraft at time T at point C, then VTcos $\alpha = \frac{h}{\tan \alpha} + UT$.
- iii. Show that if the shell hits the aircraft then $2U(V\cos\alpha U)\tan^2\alpha = gh.\dagger$

 $\ll \rightarrow \text{Proof} \gg$

■3U95-3c)!

A particle moves in a straight line so that its displacement x metres from an origin O at time t seconds is given by $x = 10\sin\frac{\pi t}{2}$.

- i. Show that $\frac{d^2x}{dt^2} = -\frac{\pi^2}{4}x$.
- ii. State the amplitude and the period of the motion.
- iii. Find the maximum speed of the particle.†

« \rightarrow i) Proof ii) amplitude = 10m, period = 4s iii) 5π ms⁻¹ »

■3U95-5b)!

At time t the temperature T° of a body in a room of constant temperature 20° is decreasing according to the equation $\frac{dT}{dt} = -k(T-20)$ for some constant k > 0.

- i. Verify that $T = 20 + Ae^{-kt}$, A constant, is a solution of the equation.
- ii. The initial temperature of the body is 90° and it falls to 70° after 10 minutes. Find the temperature of the body after a further 5 minutes.†

«→ i) Proof ii) 62° (to nearest degree) »

■3U95-7)!

A stone is projected from O with velocity V at an angle α above the horizontal. A straight road goes through O at an angle θ above the horizontal, where $\theta < \alpha$. The stone strikes the road at R. Air resistance is to be ignored, and the acceleration due to gravity is g.

- i. If the stone is at the point (x, y) at time t, find expressions for x and y in terms of t. Hence show that the equation of the path of the stone is $y = x \tan \alpha \frac{gx^2 \sec^2 \alpha}{2V^2}$.
- ii. If R is the point (X,Y), express X and Y in terms of OR and θ . Hence show that the range OR of the stone up the road is given by $OR = \frac{2V^2 \cos \alpha \sin(\alpha \theta)}{g \cos^2 \theta}.$
- iii. Show that OR is a maximum when $\alpha = \frac{1}{2} \left(\theta + \frac{\pi}{2} \right)$, and interpret this result geometrically.

iv. Hence show that the maximum value of OR is
$$\frac{V^2}{g(1+\sin\theta)}$$
.†

the angle of projection α of the stone bisects the angle $\theta + \frac{\pi}{2}$ iv) Proof »

■3U94-5a)!

A body is moving in a straight line. At time t seconds its displacement is x metres from a fixed point O on the line and its velocity is v ms⁻¹. If $v = \frac{1}{x}$ find its acceleration when x = 0.5.

$$\ll \rightarrow -8 \text{ ms}^{-2} \gg$$

■3U93-2c)!

A particle is moving in a straight line with Simple Harmonic Motion. If the amplitude of the motion is 4cm and the period of the motion is 3 seconds, calculate:

- i. the maximum velocity of the particle;
- ii. the maximum acceleration of the particle;
- iii. the speed of the particle when it is 2cm from the centre of the motion.†

«→ i)
$$\frac{8\pi}{3}$$
 cms⁻¹ ii) $\frac{16\pi^2}{9}$ cms⁻² iii) $\frac{4\pi\sqrt{3}}{3}$ cms⁻¹ »

■3U93-3c)!

- i. At any time t the rate of cooling of the temperature T of a body, when the surrounding temperature is P, is given by the equation $\frac{dT}{dt} = -k(T-P)$, for some constant k. Show that the solution $T = P + Ae^{-kt}$, for some constant A, satisfies this equation.
- ii. A metal bar has a temperature of 1340°C and cools to 1010°C in 12 minutes, when the surrounding temperature is 25°C. Find how much longer it will take the bar to cool to 60°C, giving your answer correct to the nearest minute.†

«→ i) Proof ii) 139 minutes »

■3U93-7b)!

A particle moves in a straight line. At time t its displacement from a fixed point O on the line is x, its velocity is v and its acceleration is a.

- i. Show that $a = \frac{d}{dx} \left(\frac{1}{2} v^2 \right)$.
- ii. If a = 4x 4 and when t = 0, x = 6 and |v| = 8 show that $v^2 = 4x^2 8x 32$.
- iii. Use the expression for v^2 to find the set of possible values of x.
- iv. Describe the motion of the particle in each of the cases
 - α . when t = 0, x = 6 and v = 8.
 - β. when t = 0, x = 6 and v = -8.
- « \rightarrow i) ii) Proof iii) $x \ge 4$ iv) α) The particle starts 6 units to the right of O. It accelerates to the right. β) The particle starts 6 units to the right of O. It moves to the left, slows to a stop 4 units to the right of O, the accelerates to the right. »

■3U92-5a)!

- i. A ball is thrown from a point O on the edge of a cliff which is 20 metres above a beach. The ball is thrown with speed $15\sqrt{2}$ ms⁻¹ at an angle of 45° above the horizontal. Taking $g = 10 \text{ms}^{-2}$ show that the ball hits the beach at a point 60 metres along the beach.
- ii. A second ball is thrown horizontally from 0 and hits the beach at the same point as the first ball. Taking $g = 10 \text{ms}^{-2}$ find the speed of projection of the second ball. (Standard results about projectile motion can be quoted without proof.)†

$$\ll \rightarrow i$$
) Proof ii) 60 ms⁻¹ »

■3U91-4a)!

O is a fixed point on a given straight line. A particle moves along this line and its displacement x cms, from O at a given time, t secs, after its start of motion is given by: $x = 2 + \cos^2 t$.

- i. Show that the acceleration is given by: $\ddot{x} = 10 4x$.
- ii. State the centre of motion.
- iii. State the first two occasions when the particle is at rest and the displacements on these occasions.
- iv. State the amplitude and period of motion.†

$$\ll \rightarrow$$
 i) Proof ii) $x = \frac{5}{2}$ iii) $t = 0$, $x = 3$ and $t = \frac{\pi}{2}$, $x = 2$ iv) Amplitude $= \frac{1}{2}$ cm, Period $= \pi$ secs »

■3U91-5a)!

A stone is thrown from a point O which is at the top of a cliff 20 metres above a horizontal beach. The stone is thrown at an angle of elevation θ° above the horizontal and with a speed of 35ms^{-1} . The stone hits the beach at a point which is distant 140 metres horizontally from the point O.

- i. Taking g, the gravitational constant, as 10ms^{-2} , show that $\tan \theta = \frac{3}{4}$ or $\tan \theta = 1$.
- ii. Hence find the two possible times for which the stone is in the air, giving your answers in exact form.†

 $\ll \rightarrow$ i) Proof ii) $4\sqrt{2}$ seconds and 5 seconds »

■3U90-5d)!

A certain particle moves along the x-axis in accordance with the law $t = 2x^2 - 5x + 3$ where x is measured in cm and t in seconds. Initially, the particle is 1.5 cm to the right of O and moving away from O.

- i. Prove that the velocity, v cm/sec, is given by $v = \frac{1}{4x-5}$.
- ii. Find an expression for the acceleration, a cm/sec^2 , in terms of x.
- iii. Find the velocity and acceleration of the particle when:

$$\alpha$$
. $x = 2$ cm.

$$β$$
. $t = 6$ sec.

iv. Describe carefully in words the motion of the particle.†

«→ i) Proof ii)
$$\frac{-4}{(4x-5)^3}$$
 iii) α) $v = \frac{1}{3}$ cms⁻¹, $a = -\frac{4}{27}$ cms⁻² β) $v = \frac{1}{7}$ cms⁻¹, $a = -\frac{4}{343}$ cms⁻² iv) The

particle moves in the postive direction with a negative acceleration retarding its motion.»

■3U89-3b)!

A particle moves in a straight line and at time t seconds, its distance x cm from a fixed origin point O, on the line is given by: $x = 1 + \frac{1}{2}\cos 2t$.

- i. Sketch a graph of x as a function of t in the domain $0 \le t \le 2\pi$
- ii. Show that the motion of the particle is Simple Harmonic Motion.
- iii. State the centre of motion of the particle.
- iv. Find the displacements of the particle when it is at rest and thus determine the length of its path.
- v. State the period of motion for the particle.†

ii) Proof iii)
$$x = 1$$
 iv) $x = \frac{3}{2}, \frac{1}{2}, \frac{3}{2}, \frac{1}{2}, ...$

Length of path = 1 cm v) π secs »

■3U88-5)!

A particle is projected from a point, O, on ground level with the velocity of 20 metres per second at an angle of 60° to the horizontal. After a time T seconds, it reaches a point P, on its upward path, where the direction of the flight is at 30° to the horizontal. Taking the acceleration due to gravity, g, to be 10m/s,

- i. show that $T = \frac{2\sqrt{3}}{3}$.
- ii. find the height of P above ground level.
- iii. find the greatest height reached by the particle.†

$$\ll i$$
) Proof ii) $\frac{40}{3}$ m iii) 15m »

■3U87-7b)!

A particle moves in a straight line and its displacement, x cm, from a fixed origin point after t seconds is determined by the function: $x = \sin t - \sin t \cos t - 2t$.

i. Find the initial displacement and velocity of the particle.

- ii. Show that the particle never comes to rest and always moves in one particular direction, stating what this direction is.
- iii. Show that the particle initially has zero acceleration and find the first occasion after this when zero acceleration occurs again.†

«
$$\rightarrow$$
 i) x = 0 cm, v = -2 cms⁻¹ ii) Proof, negative direction iii) 1.31 seconds »

■3U86-5iii)!

The speed v centimetres/second of a particle moving with simple harmonic motion in a straight line is given by $v^2 = 6 + 4x - 2x^2$, where x cm is the magnitude of the displacement from a fixed point O.

- a. Show that $\ddot{x} = -2(x 1)$.
- b. Find the centre of the motion.
- c. Find the period of the motion.
- d. Find the amplitude of the motion.†

«
$$\rightarrow$$
 a) Proof b) x = 1 c) $\sqrt{2} \pi$ secs d) 2 cm »

■3U85-5ii)!

A body is moving with simple harmonic motion in a straight line. It has an amplitude of 10 metres and a period of 10 seconds. How long would it take for the body to travel from one of the extremities of its path of motion to a point 4 metres away?†

 $\ll \rightarrow 1.5 \text{ seconds} \gg$

■3U85-6ii)!

AB and CD are two buildings situated 100 metres apart on level ground. Their heights are 180m and 200m respectively. An object is projected from point A at an angle of 45° to the horizontal, and this object strikes point C. Take the acceleration due to gravity, g, as 10m/sec². Show that the time taken for the object to get from A to C is 4 seconds, and find the value of the initial velocity of projection.†

$$\leftrightarrow$$
 Proof, $25\sqrt{2}$ ms⁻¹ »

Inverse Functions and Inverse Trigonometric Functions

■3U96-2c)!

- i. Find the value of x such that $\sin^{-1}x = \cos^{-1}x$.
- ii. On the same axes sketch the graphs of $y = \sin^{-1}x$ and $y = \cos^{-1}x$.
- iii. On the same diagram as the graphs in (ii), draw the graph of $y = \sin^{-1}x + \cos^{-1}x$.

■3U96-3a)!

$$f(x) = \frac{8}{4 + x^2}$$

- i. Show that f is an even function, and the x axis is a horizontal asymptote to the curve y = f(x).
- ii. Find the co-ordinates and nature of the stationary point on the curve y = f(x).
- iii. Sketch the graph of the curve showing the above features.
- iv. Find the exact area of the region in the first quadrant bounded by the curve y = f(x) and the line x = 2.†

 $\ll \rightarrow$ i) Proof ii) (0, 2) is a maximum turning point iii)

■3U95-2b)!

- i. If $f(x) = e^{x+2}$, find the inverse function $f^{-1}(x)$.
- ii. State the domain and range of $f^{-1}(x)$.
- iii. On one diagram sketch the graphs of f(x) and $f^{-1}(x)$.

iv) π units² »

 $\ll i$) f⁻¹(x) = Ln x - 2 ii) Domain: x > 0, Range: All real y iii)

■3U95-4b)!

The diagram shows the graph of the function $f(x) = \frac{1}{\sqrt{4-x^2}}$.

- i. Find the equations of the asymptotes L_1 and L_2 .
- ii. By comparing the values of f(-x) and f(x) show that f is an even function. What is the geometrical significance of this result?
- iii. Find the exact equation of the tangent to the curve at the point P where $x = \sqrt{3}$.
- iv. Find the exact area of the shaded region.†

« \rightarrow i) x = -2, x = 2 ii) The function is symmetrical about the y-axis iii) y = x $\sqrt{3}$ - 2 iv) $\frac{\pi}{12}$ units² »

■3U94-2c)!

The diagram below shows the graph of $y = \pi + 2\sin^{-1}3x$.

- i. Write down the co-ordinates of the endpoints A and C.
- ii. Write down the co-ordinates of the point B.
- iii. Find the equation of the tangent to the curve $y = \pi + 2\sin^{-1}3x$ at the point B.†

«→ i)
$$A(\frac{1}{3}, 2\pi)$$
, $C(-\frac{1}{3}, 0)$ ii) $B(0, \pi)$ iii) $6x - y + \pi = 0$ »

■3U93-1a)!

Find
$$\int \frac{1}{\sqrt{9-x^2}} dx . \dagger$$

$$\ll \sin^{-1}\left(\frac{x}{3}\right) + C \gg$$

■3U93-2a)!

Given that $\int_0^1 \frac{1}{x^2 + 3} dx = k\pi$, find the value of the constant k.†

$$\ll \rightarrow \frac{\sqrt{3}}{18} \$$

■3U92-1c)!

- i. Sketch the graph of the function $y = \sin^{-1}\left(\frac{x}{2}\right)$.
- ii. State the domain and the range of the function.
- iii. Find the exact equation of the tangent to the curve $y = \sin^{-1}\left(\frac{x}{2}\right)$ at the point where x = 1.†

ii) Domain: $-2 \le x \le 2$, Range: $-\frac{\pi}{2} \le y \le \frac{\pi}{2}$ iii) $2\sqrt{3}x - 6y + \pi - 2\sqrt{3} = 0$

■3U92-3a)!

Find the exact value of $\sin(2\tan^{-1}\frac{1}{2})$.†

 $\ll \rightarrow \frac{4}{5}$ »

■3U91-2a)!

Show that $\int_{1}^{\sqrt{2}} \frac{dx}{\sqrt{4 - 2x^2}} = 6 \times \int_{\sqrt{2}}^{\sqrt{6}} \frac{dx}{4 + 2x^2} . \dagger$

 $\ll \rightarrow \text{Proof} \gg$

■3U90-1a)!

Evaluate $\int_{0}^{3} \frac{dx}{x^2 + 9}$, leaving the answer in exact form.†

 $\ll \rightarrow \frac{\pi}{12} \gg$

■3U90-1e)!

Find the value of the expression $\cos^{-1}\left(-\frac{1}{2}\right) - \sin^{-1}\left(-\frac{1}{2}\right)$ in terms of π .†

 $\ll \rightarrow \frac{5\pi}{6} \gg$

■3U90-3d)!

i. Show that the function $f(x) = \frac{x-4}{x-2}$ $(x \ne 2)$ is an increasing function for all values of x in its domain.

ii. Sketch the graph of the function, showing clearly the co-ordinates of any points of intersection with the x-axis and the y-axis, and also the equations of any asymptotes.

iii. Find the inverse function, $f^{-1}(x)$, and state its range.†

 $\ll \rightarrow i)$ Proof ii)

ii) $f^{-1}(x) = \frac{2x-4}{x-1}$, Range: All real y, except y = 2 »

■3U90-5c)!

Use the substitution $u = \sqrt{x}$ to evaluate $\int_{1}^{3} \frac{dx}{(1+x)\sqrt{x}}$, giving the answer in exact form.†

 $\ll \rightarrow \frac{\pi}{6} \gg$

■3U89-1a)!

Evaluate $\int_{0}^{1.5} \frac{dx}{\sqrt{9-2x^2}}$, leaving your answer in exact form.†

 $\ll \rightarrow \frac{\sqrt{2}\pi}{8} \gg$

■3U89-1b)!

State the domain and range for the function: $y = 2\cos^{-1}(2x)$.

«→ Domain:
$$-\frac{1}{2} \le x \le \frac{1}{2}$$
, Range: $0 \le y \le 2\pi$ »

■3U89-2a)!

If $f(x) = 2\cos^{-1}\left(\frac{x}{\sqrt{2}}\right) - \sin^{-1}(1 - x^2)$, find f'(x). Hence, or otherwise, show that:

$$2\cos^{-1}\left(\frac{x}{\sqrt{2}}\right) - \sin^{-1}(1 - x^2) = \frac{\pi}{2}.$$

 $\ll f'(x) = 0 \gg$

■3U88-1b)!

State the range and domain of the function $y = 2\sin^{-1}(\frac{x}{2})$ and draw a sketch of the function, carefully labelling the extremities of both the range and the domain.†

 \leftarrow Range: $-\pi \le y \le \pi$, Domain: $-2 \le x \le 2$

■3U88-2c)!

Evaluate $\int_{0}^{\frac{\pi}{6}} \frac{2\cos x}{1 + 4\sin^{2} x} dx \text{ using the substitution } u = 2\sin x. \dagger$

 $\ll \rightarrow \frac{\pi}{4} \ \, \text{*}$

■3U87-1c)!

Show that the two curves $y = \cos^{-1}x$ and $y = 2\tan^{-1}(1 - x)$ cut the y-axis at the same point and have a common tangent at this point.†

 $\ll \rightarrow Proof \gg$

■3U86- 2ii)!

Given that $y = \sin^{-1} \sqrt{x}$, show that $\frac{dy}{dx} = \frac{1}{\sin 2y}$.†

 $\ll \rightarrow \text{Proof} \gg$

■3U85-4iii)!

A function is defined by the rules $f(x) = \begin{cases} \sin^{-1} x & \text{if} & 1 \le x < 0 \\ \cos^{-1} x & \text{if} & 0 \le x \le 1 \end{cases}$

- a. Sketch the function for $-1 \le x \le 1$
- b. Evaluate $f(-\frac{1}{2}) + 2f(0) f(\frac{1}{2})$.

■3U84-1ii)!

- a. Prove that $\sin^{-1}x + \cos^{-1}x = \frac{\pi}{2}$.
- b. Find the exact values of x and y which satisfy the simultaneous equations

$$\sin^{-1}x - \cos^{-1}y = \frac{\pi}{12};$$
 $\cos^{-1}x + \sin^{-1}y = \frac{5\pi}{12}.$ †

$$(*-)$$
 a) Proof b) $x = \frac{\sqrt{3}}{2}$, $y = \frac{1}{\sqrt{2}}$ »