Trigonometric Integral

SUGGESTED REFERENCE MATERIAL:

As you work through the problems listed below, you should reference Chapter 7.3 of the recommended textbook (or the equivalent chapter in your alternative textbook/online resource) and your lecture notes.

EXPECTED SKILLS:

- Know antiderivatives for all six elementary trigonometric functions.
- Be able to evaluate integrals that involve powers of sine, cosine, tangent, and secant by using appropriate trigonometric identities.

PRACTICE PROBLEMS:

1. Fill in the following table

$$\int \sin x \, dx =$$

$$\int \cos x \, dx =$$

$$\int \tan x \, dx =$$

$$\int \cot x \, dx =$$

$$\int \sec x \, dx =$$

$$\int \csc x \, dx =$$

2.
$$\int_{\pi/4}^{\pi/3} \cot 2x dx$$

Powers of Sines & Cosines: For each of the following, evaluate the given integral.

1

$$3. \int \sin(x) \cos^3(x) \, dx$$

$$4. \int \sin^3(x) \cos^4(x) \, dx$$

$$5. \int \sqrt{\sin x} \cos^3(x) \, dx$$

6.
$$\int \sin^2 x \, dx$$

7.
$$\int \sin^3(bx) dx$$
, where b is a non-zero constant

8.
$$\int \sin^2 x \cos^2 x \, dx$$

9.
$$\int_{\pi/4}^{\pi/2} \cos^3 x \, dx$$

10.
$$\int \cos^4 5x \, dx$$

11. Consider the trigonmetric identity $\sin (A + B) = \sin A \cos B + \cos A \sin B$

- (a) Use this identity to derive an identity for $\sin{(A-B)}$ in terms of \sin{A} , \cos{A} , \sin{B} , and \cos{B} .
- (b) Use the given identity and your answer for part (a) to derive the following identity:

$$\sin A \cos B = \frac{1}{2} \left[\sin \left(A - B \right) + \sin \left(A + B \right) \right]$$

12. Consider the trigonmetric identity $\cos(A+B) = \cos A \cos B - \sin A \sin B$

- (a) Use this identity to derive an identity for $\cos(A B)$ in terms of $\sin A$, $\cos A$, $\sin B$, and $\cos B$.
- (b) Use the given identity and your answer for part (a) to derive the following identity:

$$\cos A \cos B = \frac{1}{2} \left[\cos \left(A - B \right) + \cos \left(A + B \right) \right]$$

(c) Use the given identity and your answer for part (a) to derive the following identity:

$$\sin A \sin B = \frac{1}{2} \left[\cos \left(A - B \right) - \cos \left(A + B \right) \right]$$

For problems 13-16, use an appropriate identity from problem 11 or 12 to evaluate the given integral.

13.
$$\int \sin(2x)\cos\left(\frac{x}{2}\right)dx$$

$$14. \int \cos(3x)\cos(4x)\,dx$$

15.
$$\int \sin(5x)\cos(2x) dx$$

16. The graph of $f(x) = \sin 2x \sin 5x$ on the interval $[-\pi, \pi]$ is shown below.

Compute the net signed area between the graph of f(x) and the x-axis on the interval $[-\pi, \pi]$

Powers of Tangents & Secants: For each of the following, evaluate the given integral.

17.
$$\int \tan^2 3x \, dx$$

18.
$$\int_0^{\pi/4} \tan^3(x) \sec^3(x) dx$$

19.
$$\int \tan(x) \sec^3(x) dx$$

$$20. \int \tan^3(x) \sec^4(x) \, dx$$

21.
$$\int \tan^5(2x) \sec^2(2x) dx$$

22.
$$\int \tan(x) \sec^{5/2}(x) dx$$

23.
$$\int \sec^4 x \, dx$$

24. Consider
$$\int_{\pi/2}^{\pi} \sec x \, dx$$

- (a) Explain why this integral is improper.
- (b) Evaluate the given integral. If it diverges, explain why.

3

- 25. (a) Use integration by parts to evaluate $\int \sec^3(x) dx$. (Hint: $\sec^3 x = \sec^2 x \sec x$ and $\tan^2 x = \sec^2 x 1$)
 - (b) Use part (a) to evaluate $\int \tan^2(x) \sec(x) dx$
- 26. Let R be the region bounded between the graphs of $y = \sin x$ and $y = \cos x$ on the interval $\left[\frac{\pi}{4}, \frac{\pi}{2}\right]$.
 - (a) Compute the area of R.
 - (b) Compute the volume of the solid which results from revolving R around the x-axis.
- 27. Find the length of the curve $y = \ln(\sin x)$ on the interval $\left[\frac{\pi}{4}, \frac{3\pi}{4}\right]$.