CHAPTER

Techniques of Integration

7.1 Concepts Review

- 1. elementary function
- 2. $\int u^5 du$
- 3. e^{x}
- **4.** $\int_{1}^{2} u^{3} du$

Problem Set 7.1

- 1. $\int (x-2)^5 dx = \frac{1}{6}(x-2)^6 + C$
- **2.** $\int \sqrt{3x} \, dx = \frac{1}{3} \int \sqrt{3x} \cdot 3 dx = \frac{2}{9} (3x)^{3/2} + C$
- 3. $u = x^2 + 1, du = 2x dx$

When x = 0, u = 1 and when x = 2, u = 5.

$$\int_0^2 x(x^2+1)^5 dx = \frac{1}{2} \int_0^2 (x^2+1)^5 (2x dx)$$

$$= \frac{1}{2} \int_1^5 u^5 du$$

$$= \left[\frac{u^6}{12} \right]_1^5 = \frac{5^6 - 1^6}{12}$$

$$= \frac{15624}{12} = 1302$$

4. $u = 1 - x^2$, du = -2x dx

When x = 0, u = 1 and when x = 1, u = 0.

$$\int_0^1 x \sqrt{1 - x^2} \, dx = -\frac{1}{2} \int_0^1 \sqrt{1 - x^2} \, (-2x \, dx)$$

$$= -\frac{1}{2} \int_1^0 u^{1/2} \, du$$

$$= \frac{1}{2} \int_0^1 u^{1/2} \, du$$

$$= \left[\frac{1}{3} u^{3/2} \right]_0^1 = \frac{1}{3}$$

- 5. $\int \frac{dx}{x^2 + 4} = \frac{1}{2} \tan^{-1} \left(\frac{x}{2} \right) + C$
- **6.** $u = 2 + e^x$, $du = e^x dx$

$$\int \frac{e^x}{2 + e^x} dx = \int \frac{du}{u}$$
$$= \ln|u| + C$$
$$= \ln|2 + e^x| + C$$
$$= \ln(2 + e^x) + C$$

7. $u = x^2 + 4$. du = 2x dx

$$\int \frac{x}{x^2 + 4} dx = \frac{1}{2} \int \frac{du}{u}$$

$$= \frac{1}{2} \ln|u| + C$$

$$= \frac{1}{2} \ln|x^2 + 4| + C$$

$$= \frac{1}{2} \ln(x^2 + 4) + C$$

8. $\int \frac{2t^2}{2t^2 + 1} dt = \int \frac{2t^2 + 1 - 1}{2t^2 + 1} dt$

$$= \int dt - \int \frac{1}{2t^2 + 1} dt$$

$$u = \sqrt{2}t, du = \sqrt{2}dt$$

$$t - \int \frac{1}{2t^2 + 1} dt = t - \frac{1}{\sqrt{2}} \int \frac{du}{1 + u^2}$$

$$= t - \frac{1}{\sqrt{2}} \tan^{-1}(\sqrt{2}t) + C$$

9. $u = 4 + z^2$, du = 2z dz $\int 6z \sqrt{4 + z^2} dz = 3 \int \sqrt{u} du$

$$=2u^{3/2}+C$$

$$=2(4+z^2)^{3/2}+C$$

10.
$$u = 2t + 1, du = 2dt$$

$$\int \frac{5}{\sqrt{2t+1}} dt = \frac{5}{2} \int \frac{du}{\sqrt{u}}$$

$$= 5\sqrt{u} + C$$

$$= 5\sqrt{2t+1} + C$$

11.
$$\int \frac{\tan z}{\cos^2 z} dz = \int \tan z \sec^2 z \, dz$$
$$u = \tan z, \ du = \sec^2 z \, dz$$
$$\int \tan z \sec^2 z \, dz = \int u \, du$$
$$= \frac{1}{2}u^2 + C$$
$$= \frac{1}{2}\tan^2 z + C$$

12.
$$u = \cos z$$
, $du = -\sin z \, dz$

$$\int e^{\cos z} \sin z \, dz = -\int e^{\cos z} (-\sin z \, dz)$$

$$= -\int e^{u} \, du = -e^{u} + C$$

$$= -e^{\cos z} + C$$

13.
$$u = \sqrt{t}, du = \frac{1}{2\sqrt{t}}dt$$

$$\int \frac{\sin \sqrt{t}}{\sqrt{t}} dt = 2 \int \sin u \, du$$

$$= -2 \cos u + C$$

$$= -2 \cos \sqrt{t} + C$$

14.
$$u = x^2$$
, $du = 2x dx$

$$\int \frac{2x dx}{\sqrt{1 - x^4}} = \int \frac{du}{\sqrt{1 - u^2}}$$

$$= \sin^{-1} u + C$$

$$= \sin^{-1}(x^2) + C$$

15.
$$u = \sin x, du = \cos x dx$$

$$\int_0^{\pi/4} \frac{\cos x}{1 + \sin^2 x} dx = \int_0^{\sqrt{2}/2} \frac{du}{1 + u^2}$$

$$= [\tan^{-1} u]_0^{\sqrt{2}/2}$$

$$= \tan^{-1} \frac{\sqrt{2}}{2}$$

$$\approx 0.6155$$

16.
$$u = \sqrt{1-x}, du = -\frac{1}{2\sqrt{1-x}} dx$$

$$\int_0^{3/4} \frac{\sin \sqrt{1-x}}{\sqrt{1-x}} dx = -2 \int_1^{1/2} \sin u \, du$$

$$= 2 \int_{1/2}^1 \sin u \, du$$

$$= [-2\cos u]_{1/2}^1$$

$$= -2 \left(\cos 1 - \cos \frac{1}{2}\right)$$

$$\approx 0.6746$$

17.
$$\int \frac{3x^2 + 2x}{x+1} dx = \int (3x-1)dx + \int \frac{1}{x+1} dx$$
$$= \frac{3}{2}x^2 - x + \ln|x+1| + C$$

18.
$$\int \frac{x^3 + 7x}{x - 1} dx = \int (x^2 + x + 8) dx + 8 \int \frac{1}{x - 1} dx$$
$$= \frac{1}{3} x^3 + \frac{1}{2} x^2 + 8x + 8 \ln|x - 1| + C$$

19.
$$u = \ln 4x^2, du = \frac{2}{x}dx$$

$$\int \frac{\sin(\ln 4x^2)}{x} dx = \frac{1}{2} \int \sin u \, du$$

$$= -\frac{1}{2} \cos u + C$$

$$= -\frac{1}{2} \cos(\ln 4x^2) + C$$

20.
$$u = \ln x, \ du = \frac{1}{x} dx$$

$$\int \frac{\sec^2(\ln x)}{2x} dx = \frac{1}{2} \int \sec^2 u \, du$$

$$= \frac{1}{2} \tan u + C$$

$$= \frac{1}{2} \tan(\ln x) + C$$

21.
$$u = e^{x}$$
, $du = e^{x} dx$

$$\int \frac{6e^{x}}{\sqrt{1 - e^{2x}}} dx = 6 \int \frac{du}{\sqrt{1 - u^{2}}} du$$

$$= 6 \sin^{-1} u + C$$

$$= 6 \sin^{-1} (e^{x}) + C$$

22.
$$u = x^2$$
, $du = 2x dx$

$$\int \frac{x}{x^4 + 4} dx = \frac{1}{2} \int \frac{du}{4 + u^2}$$

$$= \frac{1}{4} \tan^{-1} \frac{u}{2} + C$$

$$= \frac{1}{4} \tan^{-1} \left(\frac{x^2}{2} \right) + C$$

23.
$$u = 1 - e^{2x}$$
, $du = -2e^{2x} dx$

$$\int \frac{3e^{2x}}{\sqrt{1 - e^{2x}}} dx = -\frac{3}{2} \int \frac{du}{\sqrt{u}}$$

$$= -3\sqrt{u} + C$$

$$= -3\sqrt{1 - e^{2x}} + C$$

24.
$$\int \frac{x^3}{x^4 + 4} dx = \frac{1}{4} \int \frac{4x^3}{x^4 + 4} dx$$
$$= \frac{1}{4} \ln |x^4 + 4| + C$$
$$= \frac{1}{4} \ln (x^4 + 4) + C$$

25.
$$\int_{0}^{1} t 3^{t^{2}} dt = \frac{1}{2} \int_{0}^{1} 2t 3^{t^{2}} dt$$
$$= \left[\frac{3^{t^{2}}}{2 \ln 3} \right]_{0}^{1} = \frac{3}{2 \ln 3} - \frac{1}{2 \ln 3}$$
$$= \frac{1}{\ln 3} \approx 0.9102$$

26.
$$\int_0^{\pi/6} 2^{\cos x} \sin x \, dx = -\int_0^{\pi/6} 2^{\cos x} (-\sin x \, dx)$$
$$= \left[-\frac{2^{\cos x}}{\ln 2} \right]_0^{\pi/6}$$
$$= -\frac{1}{\ln 2} (2^{\sqrt{3}/2} - 2)$$
$$= \frac{2 - 2^{\sqrt{3}/2}}{\ln 2}$$

27.
$$\int \frac{\sin x - \cos x}{\sin x} dx = \int \left(1 - \frac{\cos x}{\sin x}\right) dx$$

$$u = \sin x, du = \cos x dx$$

$$\int \frac{\sin x - \cos x}{\sin x} dx = x - \int \frac{du}{u}$$

$$= x - \ln|u| + C$$

$$= x - \ln|\sin x| + C$$

28.
$$u = \cos(4t - 1), du = -4\sin(4t - 1)dt$$

$$\int \frac{\sin(4t - 1)}{1 - \sin^2(4t - 1)} dt = \int \frac{\sin(4t - 1)}{\cos^2(4t - 1)} dt$$

$$= -\frac{1}{4} \int \frac{1}{u^2} du$$

$$= \frac{1}{4} u^{-1} + C = \frac{1}{4} \sec(4t - 1) + C$$

29.
$$u = e^x$$
, $du = e^x dx$

$$\int e^x \sec e^x dx = \int \sec u du$$

$$= \ln|\sec u + \tan u| + C$$

$$= \ln|\sec e^x + \tan e^x| + C$$

30.
$$u = e^x$$
, $du = e^x dx$

$$\int e^x \sec^2(e^x) dx = \int \sec^2 u \, du = \tan u + C$$

$$= \tan(e^x) + C$$

31.
$$\int \frac{\sec^3 x + e^{\sin x}}{\sec x} dx = \int (\sec^2 x + e^{\sin x} \cos x) dx$$
$$= \tan x + \int e^{\sin x} \cos x dx$$
$$u = \sin x, du = \cos x dx$$
$$\tan x + \int e^{\sin x} \cos x dx = \tan x + \int e^u du$$
$$= \tan x + e^u + C = \tan x + e^{\sin x} + C$$

32.
$$u = \sqrt{3t^2 - t - 1}$$
,
 $du = \frac{1}{2}(3t^2 - t - 1)^{-1/2}(6t - 1)dt$

$$\int \frac{(6t - 1)\sin\sqrt{3t^2 - t - 1}}{\sqrt{3t^2 - t - 1}}dt = 2\int \sin u \, du$$

$$= -2\cos u + C$$

$$= -2\cos\sqrt{3t^2 - t - 1} + C$$

33.
$$u = t^3 - 2$$
, $du = 3t^2 dt$

$$\int \frac{t^2 \cos(t^3 - 2)}{\sin^2(t^3 - 2)} dt = \frac{1}{3} \int \frac{\cos u}{\sin^2 u} du$$

$$v = \sin u, dv = \cos u du$$

$$\frac{1}{3} \int \frac{\cos u}{\sin^2 u} du = \frac{1}{3} \int v^{-2} dv = -\frac{1}{3} v^{-1} + C$$

$$= -\frac{1}{3\sin u} + C$$

$$= -\frac{1}{3\sin(t^3 - 2)} + C.$$

34.
$$\int \frac{1+\cos 2x}{\sin^2 2x} dx = \int \frac{1}{\sin^2 2x} dx + \int \frac{\cos 2x}{\sin^2 2x} dx$$
$$= \int \csc^2 2x dx + \int \cot 2x \csc 2x dx$$
$$= -\frac{1}{2} \cot 2x - \frac{1}{2} \csc 2x + C$$

35.
$$u = t^3 - 2$$
, $du = 3t^2 dt$

$$\int \frac{t^2 \cos^2(t^3 - 2)}{\sin^2(t^3 - 2)} dt = \frac{1}{3} \int \frac{\cos^2 u}{\sin^2 u} du$$

$$= \frac{1}{3} \int \cot^2 u \, du = \frac{1}{3} \int (\csc^2 u - 1) du$$

$$= \frac{1}{3} [-\cot u - u] + C_1$$

$$= \frac{1}{3} [-\cot(t^3 - 2) - (t^3 - 2)] + C_1$$

$$= -\frac{1}{3} [\cot(t^3 - 2) + t^3] + C$$

36.
$$u = 1 + \cot 2t$$
, $du = -2\csc^2 2t$

$$\int \frac{\csc^2 2t}{\sqrt{1 + \cot 2t}} dt = -\frac{1}{2} \int \frac{1}{\sqrt{u}} du$$

$$= -\sqrt{u} + C$$

$$= -\sqrt{1 + \cot 2t} + C$$

37.
$$u = \tan^{-1} 2t$$
, $du = \frac{2}{1 + 4t^2} dt$

$$\int \frac{e^{\tan^{-1} 2t}}{1 + 4t^2} dt = \frac{1}{2} \int e^u du$$

$$= \frac{1}{2} e^u + C = \frac{1}{2} e^{\tan^{-1} 2t} + C$$

38.
$$u = -t^2 - 2t - 5$$
,
 $du = (-2t - 2)dt = -2(t + 1)dt$

$$\int (t + 1)e^{-t^2 - 2t - 5} = -\frac{1}{2} \int e^u du$$

$$= -\frac{1}{2}e^u + C = -\frac{1}{2}e^{-t^2 - 2t - 5} + C$$

39.
$$u = 3y^2$$
, $du = 6y dy$

$$\int \frac{y}{\sqrt{16 - 9y^4}} dy = \frac{1}{6} \int \frac{1}{\sqrt{4^2 - u^2}} du$$

$$= \frac{1}{6} \sin^{-1} \left(\frac{u}{4}\right) + C$$

$$= \frac{1}{6} \sin^{-1} \left(\frac{3y^2}{4}\right) + C$$

40.
$$u = 3x$$
, $du = 3 dx$

$$\int \cosh 3x \, dx$$

$$= \frac{1}{3} \int (\cosh u) du = \frac{1}{3} \sinh u + C$$

$$= \frac{1}{3} \sinh 3x + C$$

41.
$$u = x^3$$
, $du = 3x^2 dx$

$$\int x^2 \sinh x^3 dx = \frac{1}{3} \int \sinh u \ du$$

$$= \frac{1}{3} \cosh u + C$$

$$= \frac{1}{2} \cosh x^3 + C$$

42.
$$u = 2x$$
, $du = 2 dx$

$$\int \frac{5}{\sqrt{9 - 4x^2}} dx = \frac{5}{2} \int \frac{1}{\sqrt{3^2 - u^2}} du$$

$$= \frac{5}{2} \sin^{-1} \left(\frac{u}{3}\right) + C$$

$$= \frac{5}{2} \sin^{-1} \left(\frac{2x}{3}\right) + C$$

43.
$$u = e^{3t}$$
, $du = 3e^{3t}dt$

$$\int \frac{e^{3t}}{\sqrt{4 - e^{6t}}} dt = \frac{1}{3} \int \frac{1}{\sqrt{2^2 - u^2}} du$$

$$= \frac{1}{3} \sin^{-1} \left(\frac{u}{2}\right) + C$$

$$= \frac{1}{3} \sin^{-1} \left(\frac{e^{3t}}{2}\right) + C$$

44.
$$u = 2t$$
, $du = 2dt$

$$\int \frac{dt}{2t\sqrt{4t^2 - 1}} = \frac{1}{2} \int \frac{1}{u\sqrt{u^2 - 1}} du$$

$$= \frac{1}{2} \left[\sec^{-1} |u| \right] + C$$

$$= \frac{1}{2} \sec^{-1} |2t| + C$$

45.
$$u = \cos x, du = -\sin x dx$$

$$\int_0^{\pi/2} \frac{\sin x}{16 + \cos^2 x} dx = -\int_1^0 \frac{1}{16 + u^2} du$$

$$= \int_0^1 \frac{1}{16 + u^2} du$$

$$= \left[\frac{1}{4} \tan^{-1} \left(\frac{u}{4} \right) \right]_0^1 = \left[\frac{1}{4} \tan^{-1} \left(\frac{1}{4} \right) - \frac{1}{4} \tan^{-1} 0 \right]$$

$$= \frac{1}{4} \tan^{-1} \left(\frac{1}{4} \right) \approx 0.0612$$

46.
$$u = e^{2x} + e^{-2x}$$
, $du = (2e^{2x} - 2e^{-2x})dx$
 $= 2(e^{2x} - e^{-2x})dx$

$$\int_0^1 \frac{e^{2x} - e^{-2x}}{e^{2x} + e^{-2x}} dx = \frac{1}{2} \int_2^{e^2 + e^{-2}} \frac{1}{u} du$$

$$= \frac{1}{2} \left[\ln|u| \right]_2^{e^2 + e^{-2}} = \frac{1}{2} \ln|e^2 + e^{-2}| - \frac{1}{2} \ln 2$$

$$= \frac{1}{2} \ln\left|\frac{e^4 + 1}{e^2}\right| - \frac{1}{2} \ln 2$$

$$= \frac{1}{2} \ln(e^4 + 1) - \frac{1}{2} \ln(e^2) - \frac{1}{2} \ln 2$$

$$= \frac{1}{2} \left(\ln\left(\frac{e^4 + 1}{2}\right) - 2 \right) \approx 0.6625$$

47.
$$\int \frac{1}{x^2 + 2x + 5} dx = \int \frac{1}{x^2 + 2x + 1 + 4} dx$$
$$= \int \frac{1}{(x+1)^2 + 2^2} d(x+1)$$
$$= \frac{1}{2} \tan^{-1} \left(\frac{x+1}{2}\right) + C$$

48.
$$\int \frac{1}{x^2 - 4x + 9} dx = \int \frac{1}{x^2 - 4x + 4 + 5} dx$$
$$= \int \frac{1}{(x - 2)^2 + (\sqrt{5})^2} d(x - 2)$$
$$= \frac{1}{\sqrt{5}} \tan^{-1} \left(\frac{x - 2}{\sqrt{5}}\right) + C$$

49.
$$\int \frac{dx}{9x^2 + 18x + 10} = \int \frac{dx}{9x^2 + 18x + 9 + 1}$$
$$= \int \frac{dx}{(3x+3)^2 + 1^2}$$
$$u = 3x + 3, du = 3 dx$$
$$\int \frac{dx}{(3x+3)^2 + 1^2} = \frac{1}{3} \int \frac{du}{u^2 + 1^2}$$
$$= \frac{1}{3} \tan^{-1} (3x+3) + C$$

50.
$$\int \frac{dx}{\sqrt{16+6x-x^2}} = \int \frac{dx}{\sqrt{-(x^2-6x+9-25)}}$$
$$= \int \frac{dx}{\sqrt{-(x-3)^2+5^2}} = \int \frac{dx}{\sqrt{5^2-(x-3)^2}}$$
$$= \sin^{-1}\left(\frac{x-3}{5}\right) + C$$

51.
$$\int \frac{x+1}{9x^2 + 18x + 10} dx = \frac{1}{18} \int \frac{18x + 18}{9x^2 + 18x + 10} dx$$
$$= \frac{1}{18} \ln \left| 9x^2 + 18x + 10 \right| + C$$
$$= \frac{1}{18} \ln \left(9x^2 + 18x + 10 \right) + C$$

52.
$$\int \frac{3-x}{\sqrt{16+6x-x^2}} dx = \frac{1}{2} \int \frac{6-2x}{\sqrt{16+6x-x^2}} dx$$
$$= \sqrt{16+6x-x^2} + C$$

53.
$$u = \sqrt{2}t, du = \sqrt{2}dt$$

$$\int \frac{dt}{t\sqrt{2}t^2 - 9} = \int \frac{du}{u\sqrt{u^2 - 3^2}}$$

$$= \frac{1}{3}\sec^{-1}\left(\frac{\left|\sqrt{2}t\right|}{3}\right) + C$$

54.
$$\int \frac{\tan x}{\sqrt{\sec^2 x - 4}} dx = \int \frac{\cos x}{\cos x} \frac{\tan x}{\sqrt{\sec^2 x - 4}} dx$$
$$= \int \frac{\sin x}{\sqrt{1 - 4\cos^2 x}} dx$$
$$u = 2\cos x, du = -2\sin x dx$$
$$\int \frac{\sin x}{\sqrt{1 - 4\cos^2 x}} dx = -\frac{1}{2} \int \frac{1}{\sqrt{1 - u^2}} du$$
$$= -\frac{1}{2} \sin^{-1} u + C = -\frac{1}{2} \sin^{-1} (2\cos x) + C$$

$$L = \int_{a}^{b} \sqrt{1 + \left(\frac{dy}{dx}\right)^{2}} dx$$

$$= \int_{0}^{\pi/4} \sqrt{1 + \left[\frac{1}{\cos x}(-\sin x)\right]^{2}} dx$$

$$= \int_{0}^{\pi/4} \sqrt{1 + \tan^{2} x} dx = \int_{0}^{\pi/4} \sqrt{\sec^{2} x} dx$$

$$= \int_{0}^{\pi/4} \sec x dx = \left[\ln|\sec x + \tan x|\right]_{0}^{\pi/4}$$

$$= \ln|\sqrt{2} + 1| - \ln|1| = \ln|\sqrt{2} + 1| \approx 0.881$$

56.
$$\sec x = \frac{1}{\cos x} = \frac{1 + \sin x}{\cos x (1 + \sin x)}$$

$$= \frac{\sin x + \sin^2 x + \cos^2 x}{\cos x (1 + \sin x)} = \frac{\sin x (1 + \sin x) + \cos^2 x}{\cos x (1 + \sin x)}$$

$$= \frac{\sin x}{\cos x} + \frac{\cos x}{1 + \sin x}$$

$$\int \sec x = \int \left(\frac{\sin x}{\cos x} + \frac{\cos x}{1 + \sin x}\right) dx$$

$$= \int \frac{\sin x}{\cos x} dx + \int \frac{\cos x}{1 + \sin x} dx$$

For the first integral use $u = \cos x$, $du = -\sin x dx$, and for the second integral use $v = 1 + \sin x$, $dv = \cos x dx$.

$$\int \frac{\sin x}{\cos x} dx + \int \frac{\cos x}{1 + \sin x} dx = -\int \frac{du}{u} + \int \frac{dv}{v}$$

$$= -\ln|u| + \ln|v| + C$$

$$= -\ln|\cos x| + \ln|1 + \sin x| + C$$

$$= \ln\left|\frac{1 + \sin x}{\cos x}\right| + C$$

$$= \ln|\sec x + \tan x| + C$$

57.
$$u = x - \pi$$
, $du = dx$

$$\int_{0}^{2\pi} \frac{x|\sin x|}{1 + \cos^{2} x} dx = \int_{-\pi}^{\pi} \frac{(u + \pi)|\sin(u + \pi)|}{1 + \cos^{2}(u + \pi)} du$$

$$= \int_{-\pi}^{\pi} \frac{(u + \pi)|\sin u|}{1 + \cos^{2} u} du$$

$$= \int_{-\pi}^{\pi} \frac{u|\sin u|}{1 + \cos^{2} u} du + \int_{-\pi}^{\pi} \frac{\pi|\sin u|}{1 + \cos^{2} u} du$$

$$\int_{-\pi}^{\pi} \frac{u|\sin u|}{1 + \cos^{2} u} du = 0 \text{ by symmetry.}$$

$$\int_{-\pi}^{\pi} \frac{\pi|\sin u|}{1 + \cos^{2} u} du = 2\int_{0}^{\pi} \frac{\pi \sin u}{1 + \cos^{2} u} du$$

$$v = \cos u, dv = -\sin u du$$

$$-2\int_{1}^{-1} \frac{\pi}{1 + v^{2}} dv = 2\pi \int_{-1}^{1} \frac{1}{1 + v^{2}} dv$$

$$= 2\pi [\tan^{-1} v]_{-1}^{1} = 2\pi \left[\frac{\pi}{4} - \left(-\frac{\pi}{4}\right)\right]$$

$$= 2\pi \left(\frac{\pi}{2}\right) = \pi^{2}$$

58.
$$V = 2\pi \int_{-\frac{\pi}{4}}^{\frac{3\pi}{4}} \left(x + \frac{\pi}{4} \right) |\sin x - \cos x| dx$$

$$u = x - \frac{\pi}{4}, du = dx$$

$$V = 2\pi \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \left(u + \frac{\pi}{2} \right) \left| \sin \left(u + \frac{\pi}{4} \right) - \cos \left(u + \frac{\pi}{4} \right) \right| du$$

$$= 2\pi \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \left(u + \frac{\pi}{2} \right) \left| \frac{\sqrt{2}}{2} \sin u + \frac{\sqrt{2}}{2} \cos u - \frac{\sqrt{2}}{2} \cos u + \frac{\sqrt{2}}{2} \sin u \right| du$$

$$= 2\pi \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \left(u + \frac{\pi}{2} \right) \left| \sqrt{2} \sin u \right| du = 2\sqrt{2}\pi \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} u \left| \sin u \right| du + \sqrt{2}\pi^2 \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \left| \sin u \right| du$$

$$2\sqrt{2}\pi \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} u \left| \sin u \right| du = 0 \text{ by symmetry. Therefore,}$$

$$V = \sqrt{2}\pi^2 2 \int_{0}^{\frac{\pi}{2}} \sin u \, du = 2\sqrt{2}\pi^2 [-\cos u]_{0}^{\frac{\pi}{2}} = 2\sqrt{2}\pi^2$$

7.2 Concepts Review

- 1. $uv \int v \, du$
- 2. x; $\sin x \, dx$
- **3.** 1
- 4. reduction

- 1. u = x $dv = e^x dx$ du = dx $v = e^x$ $\int xe^x dx = xe^x - \int e^x dx = xe^x - e^x + C$
- 2. u = x $dv = e^{3x} dx$ du = dx $v = \frac{1}{3}e^{3x}$ $\int xe^{3x} dx = \frac{1}{3}xe^{3x} - \int \frac{1}{3}e^{3x} dx$ $= \frac{1}{3}xe^{3x} - \frac{1}{9}e^{3x} + C$
- 3. u = t $dv = e^{5t+\pi} dt$ du = dt $v = \frac{1}{5}e^{5t+\pi}$ $\int te^{5t+\pi} dt = \frac{1}{5}te^{5t+\pi} - \int \frac{1}{5}e^{5t+\pi} dt$ $= \frac{1}{5}te^{5t+\pi} - \frac{1}{25}e^{5t+\pi} + C$
- 4. u = t + 7 $dv = e^{2t+3}dt$ du = dt $v = \frac{1}{2}e^{2t+3}$ $\int (t+7)e^{2t+3}dt = \frac{1}{2}(t+7)e^{2t+3} - \int \frac{1}{2}e^{2t+3}dt$ $= \frac{1}{2}(t+7)e^{2t+3} - \frac{1}{4}e^{2t+3} + C$ $= \frac{t}{2}e^{2t+3} + \frac{13}{4}e^{2t+3} + C$
- 5. u = x $dv = \cos x dx$ du = dx $v = \sin x$ $\int x \cos x dx = x \sin x - \int \sin x dx$ $= x \sin x + \cos x + C$

- 6. $u = x dv = \sin 2x dx$ $du = dx v = -\frac{1}{2}\cos 2x$ $\int x \sin 2x dx = -\frac{1}{2}x \cos 2x \int -\frac{1}{2}\cos 2x dx$ $= -\frac{1}{2}x \cos 2x + \frac{1}{4}\sin 2x + C$
- 7. u = t 3 $dv = \cos(t 3)dt$ du = dt $v = \sin(t - 3)$ $\int (t - 3)\cos(t - 3)dt = (t - 3)\sin(t - 3) - \int \sin(t - 3)dt$ $= (t - 3)\sin(t - 3) + \cos(t - 3) + C$
- 8. $u = x \pi$ $dv = \sin(x)dx$ du = dx $v = -\cos x$ $\int (x - \pi)\sin(x)dx = -(x - \pi)\cos x + \int \cos x dx$ $= (\pi - x)\cos x + \sin x + C$
- 9. u = t $dv = \sqrt{t+1} dt$ du = dt $v = \frac{2}{3}(t+1)^{3/2}$ $\int t\sqrt{t+1} dt = \frac{2}{3}t(t+1)^{3/2} - \int \frac{2}{3}(t+1)^{3/2} dt$ $= \frac{2}{3}t(t+1)^{3/2} - \frac{4}{15}(t+1)^{5/2} + C$
- 10. u = t $dv = \sqrt[3]{2t + 7}dt$ du = dt $v = \frac{3}{8}(2t + 7)^{4/3}$ $\int t\sqrt[3]{2t + 7}dt = \frac{3}{8}t(2t + 7)^{4/3} - \int \frac{3}{8}(2t + 7)^{4/3}dt$ $= \frac{3}{8}t(2t + 7)^{4/3} - \frac{9}{112}(2t + 7)^{7/3} + C$
- 11. $u = \ln 3x$ dv = dx $du = \frac{1}{x}dx \qquad v = x$ $\int \ln 3x \, dx = x \ln 3x \int x \frac{1}{x} dx = x \ln 3x x + C$
- 12. $u = \ln(7x^5)$ dv = dx $du = \frac{5}{x}dx$ v = x $\int \ln(7x^5)dx = x\ln(7x^5) - \int x\frac{5}{x}dx$ $= x\ln(7x^5) - 5x + C$

13.
$$u = \arctan x$$
 $dv = dx$

$$du = \frac{1}{1+x^2} dx \qquad v = x$$

$$\int \arctan x = x \arctan x - \int \frac{x}{1+x^2} dx$$

$$= x \arctan x - \frac{1}{2} \int \frac{2x}{1+x^2} dx$$

$$= x \arctan x - \frac{1}{2} \ln(1+x^2) + C$$

14.
$$u = \arctan 5x$$
 $dv = dx$

$$du = \frac{5}{1 + 25x^2} dx \quad v = x$$

$$\int \arctan 5x \, dx = x \arctan 5x - \int \frac{5x}{1 + 25x^2} dx$$

$$= x \arctan 5x - \frac{1}{10} \int \frac{50x \, dx}{1 + 25x^2}$$

$$= x \arctan 5x - \frac{1}{10} \ln(1 + 25x^2) + C$$

15.
$$u = \ln x$$

$$dv = \frac{dx}{x^2}$$

$$du = \frac{1}{x}dx \qquad v = -\frac{1}{x}$$

$$\int \frac{\ln x}{x^2} dx = -\frac{\ln x}{x} - \int -\frac{1}{x} \left(\frac{1}{x}\right) dx$$

$$= -\frac{\ln x}{x} - \frac{1}{x} + C$$

16.
$$u = \ln 2x^5$$
 $dv = \frac{1}{x^2} dx$

$$du = \frac{5}{x} dx \qquad v = -\frac{1}{x}$$

$$\int_{2}^{3} \frac{\ln 2x^5}{x^2} dx = \left[-\frac{1}{x} \ln 2x^5 \right]_{2}^{3} + 5 \int_{2}^{3} \frac{1}{x^2} dx$$

$$= \left[-\frac{1}{x} \ln 2x^5 - \frac{5}{x} \right]_{2}^{3}$$

$$= \left(-\frac{1}{3} \ln(2 \cdot 3^5) - \frac{5}{3} \right) - \left(-\frac{1}{2} \ln(2 \cdot 2^5) - \frac{5}{2} \right)$$

$$= -\frac{1}{3} \ln 2 - \frac{5}{3} \ln 3 - \frac{5}{3} + 3 \ln 2 + \frac{5}{2}$$

$$= \frac{8}{3} \ln 2 - \frac{5}{3} \ln 3 + \frac{5}{6} \approx 0.8507$$

17.
$$u = \ln t$$
 $dv = \sqrt{t} dt$ $du = \frac{1}{t} dt$ $v = \frac{2}{3} t^{3/2}$
$$\int_{1}^{e} \sqrt{t} \ln t dt = \left[\frac{2}{3} t^{3/2} \ln t \right]_{1}^{e} - \int_{1}^{e} \frac{2}{3} t^{1/2} dt$$

$$= \frac{2}{3} e^{3/2} \ln e - \frac{2}{3} \cdot 1 \ln 1 - \left[\frac{4}{9} t^{3/2} \right]_{1}^{e}$$

$$= \frac{2}{3} e^{3/2} - 0 - \frac{4}{9} e^{3/2} + \frac{4}{9} = \frac{2}{9} e^{3/2} + \frac{4}{9} \approx 1.4404$$

18.
$$u = \ln x^3$$
 $dv = \sqrt{2x} dx$ $du = \frac{3}{x} dx$ $v = \frac{1}{3} (2x)^{3/2}$
$$\int_{1}^{5} \sqrt{2x} \ln x^3 dx = \left[\frac{1}{3} (2x)^{3/2} \ln x^3 \right]_{1}^{5} - \int_{1}^{5} 2^{3/2} \sqrt{x} dx$$

$$= \left[\frac{1}{3} (2x)^{3/2} \ln x^3 - \frac{2^{5/2}}{3} x^{3/2} \right]_{1}^{5}$$

$$= \frac{1}{3} (10)^{3/2} \ln 5^3 - \frac{2^{5/2}}{3} 5^{3/2} - \left(\frac{1}{3} (2)^{3/2} \ln 1^3 - \frac{2^{5/2}}{3} \right)$$

$$= -\frac{4\sqrt{2}}{3} 5^{3/2} + \frac{4\sqrt{2}}{3} + 10^{3/2} \ln 5 \approx 31.699$$

19.
$$u = \ln z$$
 $dv = z^3 dz$
 $du = \frac{1}{z} dz$ $v = \frac{1}{4} z^4$

$$\int z^3 \ln z \, dz = \frac{1}{4} z^4 \ln z - \int \frac{1}{4} z^4 \cdot \frac{1}{z} dz$$

$$= \frac{1}{4} z^4 \ln z - \frac{1}{4} \int z^3 dz$$

$$= \frac{1}{4} z^4 \ln z - \frac{1}{16} z^4 + C$$

20.
$$u = \arctan t$$
 $dv = t dt$

$$du = \frac{1}{1+t^2} dt$$
 $v = \frac{1}{2} t^2$

$$\int t \arctan t dt = \frac{1}{2} t^2 \arctan t - \frac{1}{2} \int \frac{t^2}{1+t^2} dt$$

$$= \frac{1}{2} t^2 \arctan t - \frac{1}{2} \int \frac{1+t^2-1}{1+t^2} dt$$

$$= \frac{1}{2} t^2 \arctan t - \frac{1}{2} \int dt + \frac{1}{2} \int \frac{1}{1+t^2} dt$$

$$= \frac{1}{2} t^2 \arctan t - \frac{1}{2} t + \frac{1}{2} \arctan t + C$$

21.
$$u = \arctan\left(\frac{1}{t}\right)$$
 $dv = dt$

$$du = -\frac{1}{1+t^2}dt \qquad v = t$$

$$\int \arctan\left(\frac{1}{t}\right)dt = t\arctan\left(\frac{1}{t}\right) + \int \frac{t}{1+t^2}dt$$

$$= t\arctan\left(\frac{1}{t}\right) + \frac{1}{2}\ln(1+t^2) + C$$

22.
$$u = \ln(t^7)$$
 $dv = t^5 dt$

$$du = \frac{7}{t} dt \qquad v = \frac{1}{6} t^6$$

$$\int t^5 \ln(t^7) dt = \frac{1}{6} t^6 \ln(t^7) - \frac{7}{6} \int t^5 dt$$

$$= \frac{1}{6} t^6 \ln(t^7) - \frac{7}{36} t^6 + C$$

23.
$$u = x$$
 $dv = \csc^2 x dx$ $du = dx$ $v = -\cot x$
$$\int_{\pi/6}^{\pi/2} x \csc^2 x dx = \left[-x \cot x \right]_{\pi/6}^{\pi/2} + \int_{\pi/6}^{\pi/2} \cot x dx = \left[-x \cot x + \ln\left|\sin x\right| \right]_{\pi/6}^{\pi/2}$$
$$= -\frac{\pi}{2} \cdot 0 + \ln 1 + \frac{\pi}{6} \sqrt{3} - \ln \frac{1}{2} = \frac{\pi}{2\sqrt{3}} + \ln 2 \approx 1.60$$

24.
$$u = x$$
 $dv = \sec^2 x \, dx$ $du = dx$ $v = \tan x$
$$\int_{\pi/6}^{\pi/4} x \sec^2 x \, dx = \left[x \tan x \right]_{\pi/6}^{\pi/4} - \int_{\pi/6}^{\pi/4} \tan x \, dx = \left[x \tan x + \ln \left| \cos x \right| \right]_{\pi/6}^{\pi/4} = \frac{\pi}{4} + \ln \frac{\sqrt{2}}{2} - \left(\frac{\pi}{6\sqrt{3}} + \ln \frac{\sqrt{3}}{2} \right) = \frac{\pi}{4} - \frac{\pi}{6\sqrt{3}} + \frac{1}{2} \ln \frac{2}{3} \approx 0.28$$

25.
$$u = x^3$$
 $dv = x^2 \sqrt{x^3 + 4} dx$
 $du = 3x^2 dx$ $v = \frac{2}{9} (x^3 + 4)^{3/2}$

$$\int x^5 \sqrt{x^3 + 4} dx = \frac{2}{9} x^3 (x^3 + 4)^{3/2} - \int \frac{2}{3} x^2 (x^3 + 4)^{3/2} dx = \frac{2}{9} x^3 (x^3 + 4)^{3/2} - \frac{4}{45} (x^3 + 4)^{5/2} + C$$

26.
$$u = x^7$$
 $dv = x^6 \sqrt{x^7 + 1} dx$

$$du = 7x^6 dx \qquad v = \frac{2}{21} (x^7 + 1)^{3/2}$$

$$\int x^{13} \sqrt{x^7 + 1} dx = \frac{2}{21} x^7 (x^7 + 1)^{3/2} - \int \frac{2}{3} x^6 (x^7 + 1)^{3/2} dx = \frac{2}{21} x^7 (x^7 + 1)^{3/2} - \frac{4}{105} (x^7 + 1)^{5/2} + C$$

27.
$$u = t^4$$
 $dv = \frac{t^3}{(7 - 3t^4)^{3/2}} dt$

$$du = 4t^3 dt v = \frac{1}{6(7 - 3t^4)^{1/2}}$$

$$\int \frac{t^7}{(7 - 3t^4)^{3/2}} dt = \frac{t^4}{6(7 - 3t^4)^{1/2}} - \frac{2}{3} \int \frac{t^3}{(7 - 3t^4)^{1/2}} dt = \frac{t^4}{6(7 - 3t^4)^{1/2}} + \frac{1}{9} (7 - 3t^4)^{1/2} + C$$

28.
$$u = x^2$$
 $dv = x\sqrt{4 - x^2} dx$ $du = 2x dx$ $v = -\frac{1}{3}(4 - x^2)^{3/2}$
$$\int x^3 \sqrt{4 - x^2} dx = -\frac{1}{3}x^2 (4 - x^2)^{3/2} + \frac{2}{3} \int x(4 - x^2)^{3/2} dx = -\frac{1}{3}x^2 (4 - x^2)^{3/2} - \frac{2}{15}(4 - x^2)^{5/2} + C$$

29.
$$u = z^4$$

$$dv = \frac{z^3}{(4 - z^4)^2} dz$$

$$du = 4z^3 dz \qquad v = \frac{1}{4(4 - z^4)}$$

$$\int \frac{z^7}{(4 - z^4)^2} dz = \frac{z^4}{4(4 - z^4)} - \int \frac{z^3}{4 - z^4} dz = \frac{z^4}{4(4 - z^4)} + \frac{1}{4} \ln |4 - z^4| + C$$

30.
$$u = x$$
 $dv = \cosh x \, dx$
 $du = dx$ $v = \sinh x$

$$\int x \cosh x \, dx = x \sinh x - \int \sinh x \, dx = x \sinh x - \cosh x + C$$

31.
$$u = x$$
 $dv = \sinh x dx$
 $du = dx$ $v = \cosh x$

$$\int x \sinh x dx = x \cosh x - \int \cosh x dx = x \cosh x - \sinh x + C$$

32.
$$u = \ln x$$
 $dv = x^{-1/2} dx$ $du = \frac{1}{x} dx$ $v = 2x^{1/2}$
$$\int \frac{\ln x}{\sqrt{x}} dx = 2\sqrt{x} \ln x - 2\int \frac{1}{x^{1/2}} dx = 2\sqrt{x} \ln x - 4\sqrt{x} + C$$

33.
$$u = x$$
 $dv = (3x+10)^{49} dx$ $du = dx$ $v = \frac{1}{150} (3x+10)^{50}$
$$\int x(3x+10)^{49} dx = \frac{x}{150} (3x+10)^{50} - \frac{1}{150} \int (3x+10)^{50} dx = \frac{x}{150} (3x+10)^{50} - \frac{1}{22,950} (3x+10)^{51} + C$$

34.
$$u = t$$
 $dv = (t-1)^{12} dt$

$$du = dt v = \frac{1}{13} (t-1)^{13}$$

$$\int_0^1 t(t-1)^{12} dt = \left[\frac{t}{13} (t-1)^{13} \right]_0^1 - \frac{1}{13} \int_0^1 (t-1)^{13} dt$$

$$= \left[\frac{t}{13} (t-1)^{13} - \frac{1}{182} (t-1)^{14} \right]_0^1 = \frac{1}{182}$$

35.
$$u = x$$
 $dv = 2^{x} dx$ $du = dx$ $v = \frac{1}{\ln 2} 2^{x}$
$$\int x2^{x} dx = \frac{x}{\ln 2} 2^{x} - \frac{1}{\ln 2} \int 2^{x} dx$$

$$= \frac{x}{\ln 2} 2^{x} - \frac{1}{(\ln 2)^{2}} 2^{x} + C$$

36.
$$u = z$$
 $dv = a^{z}dz$

$$du = dz$$
 $v = \frac{1}{\ln a}a^{z}$

$$\int za^{z}dz = \frac{z}{\ln a}a^{z} - \frac{1}{\ln a}\int a^{z}dz$$

$$= \frac{z}{\ln a}a^{z} - \frac{1}{(\ln a)^{2}}a^{z} + C$$

37.
$$u = x^{2} dv = e^{x} dx$$

$$du = 2x dx v = e^{x}$$

$$\int x^{2} e^{x} dx = x^{2} e^{x} - \int 2x e^{x} dx$$

$$u = x dv = e^{x} dx$$

$$du = dx v = e^{x}$$

$$\int x^{2} e^{x} dx = x^{2} e^{x} - 2\left(x e^{x} - \int e^{x} dx\right)$$

$$= x^{2} e^{x} - 2x e^{x} + 2e^{x} + C$$

38.
$$u = x^4$$
 $dv = xe^{x^2} dx$
 $du = 4x^3 dx$ $v = \frac{1}{2}e^{x^2}$

$$\int x^5 e^{x^2} dx = \frac{1}{2}x^4 e^{x^2} - \int 2x^3 e^{x^2} dx$$

$$u = x^2$$
 $dv = 2xe^{x^2} dx$

$$du = 2x dx$$
 $v = e^{x^2}$

$$\int x^5 e^{x^2} dx = \frac{1}{2}x^4 e^{x^2} - \left(x^2 e^{x^2} - \int 2xe^{x^2} dx\right)$$

$$= \frac{1}{2}x^4 e^{x^2} - x^2 e^{x^2} + e^{x^2} + C$$

39.
$$u = \ln^2 z \qquad dv = dz$$

$$du = \frac{2\ln z}{z} dz \qquad v = z$$

$$\int \ln^2 z \, dz = z \ln^2 z - 2 \int \ln z \, dz$$

$$u = \ln z \qquad dv = dz$$

$$du = \frac{1}{z} dz \qquad v = z$$

$$\int \ln^2 z \, dz = z \ln^2 z - 2 \left(z \ln z - \int dz\right)$$

$$= z \ln^2 z - 2z \ln z + 2z + C$$

40.
$$u = \ln^2 x^{20}$$
 $dv = dx$

$$du = \frac{40 \ln x^{20}}{x} dx \quad v = x$$

$$\int \ln^2 x^{20} dx = x \ln^2 x^{20} - 40 \int \ln x^{20} dx$$

$$u = \ln x^{20} \qquad dv = dx$$

$$du = \frac{20}{x} dx \qquad v = x$$

$$\int \ln^2 x^{20} dx = x \ln^2 x^{20} - 40 \left(x \ln x^{20} - 20\right) dx$$

$$= x \ln^2 x^{20} - 40x \ln x^{20} + 800x + C$$

41.
$$u = e^{t}$$
 $dv = \cos t \, dt$

$$du = e^{t} \, dt \qquad v = \sin t$$

$$\int e^{t} \cos t \, dt = e^{t} \sin t - \int e^{t} \sin t \, dt$$

$$u = e^{t} \qquad dv = \sin t \, dt$$

$$du = e^{t} \, dt \qquad v = -\cos t$$

$$\int e^{t} \cos t \, dt = e^{t} \sin t - \left[-e^{t} \cos t + \int e^{t} \cos t \, dt \right]$$

$$\int e^{t} \cos t \, dt = e^{t} \sin t + e^{t} \cos t - \int e^{t} \cos t \, dt$$

$$2 \int e^{t} \cos t \, dt = e^{t} \sin t + e^{t} \cos t + C$$

$$\int e^{t} \cos t \, dt = \frac{1}{2} e^{t} (\sin t + \cos t) + C$$

42.
$$u = e^{at} dv = \sin t \, dt$$

$$du = ae^{at} dt v = -\cos t$$

$$\int e^{at} \sin t \, dt = -e^{at} \cos t + a \int e^{at} \cos t \, dt$$

$$u = e^{at} dv = \cos t \, dt$$

$$du = ae^{at} dt v = \sin t$$

$$\int e^{at} \sin t \, dt = -e^{at} \cos t + a \left(e^{at} \sin t - a \int e^{at} \sin t \, dt \right)$$

$$\int e^{at} \sin t \, dt = -e^{at} \cos t + ae^{at} \sin t - a^2 \int e^{at} \sin t \, dt$$

$$(1+a^2) \int e^{at} \sin t \, dt = -e^{at} \cos t + ae^{at} \sin t + C$$

$$\int e^{at} \sin t \, dt = \frac{-e^{at} \cos t}{a^2 + 1} + \frac{ae^{at} \sin t}{a^2 + 1} + C$$

43.
$$u = x^{2} dv = \cos x dx$$

$$du = 2x dx v = \sin x$$

$$\int x^{2} \cos x dx = x^{2} \sin x - \int 2x \sin x dx$$

$$u = 2x dv = \sin x dx$$

$$du = 2dx v = -\cos x$$

$$\int x^{2} \cos x dx = x^{2} \sin x - \left(-2x \cos x + \int 2\cos x dx\right)$$

$$= x^{2} \sin x + 2x \cos x - 2\sin x + C$$

44.
$$u = r^2$$
 $dv = \sin r \, dr$
 $du = 2r \, dr$ $v = -\cos r$

$$\int r^2 \sin r \, dr = -r^2 \cos r + 2 \int r \cos r \, dr$$

$$u = r$$
 $dv = \cos r \, dr$

$$du = dr$$
 $v = \sin r$

$$\int r^2 \sin r \, dr = -r^2 \cos r + 2 \left(r \sin r - \int \sin r \, dr \right) = -r^2 \cos r + 2r \sin r + 2 \cos r + C$$

45.
$$u = \sin(\ln x)$$
 $dv = dx$

$$du = \cos(\ln x) \cdot \frac{1}{x} dx \qquad v = x$$

$$\int \sin(\ln x) dx = x \sin(\ln x) - \int \cos(\ln x) dx$$

$$u = \cos(\ln x) \qquad dv = dx$$

$$du = -\sin(\ln x) \cdot \frac{1}{x} dx \qquad v = x$$

$$\int \sin(\ln x) dx = x \sin(\ln x) - \left[x \cos(\ln x) - \int -\sin(\ln x) dx\right]$$

$$\int \sin(\ln x) dx = x \sin(\ln x) - x \cos(\ln x) - \int \sin(\ln x) dx$$

$$2 \int \sin(\ln x) dx = x \sin(\ln x) - x \cos(\ln x) + C$$

$$\int \sin(\ln x) dx = \frac{x}{2} [\sin(\ln x) - \cos(\ln x)] + C$$

46.
$$u = \cos(\ln x)$$
 $dv = dx$

$$du = -\sin(\ln x) \frac{1}{x} dx \qquad v = x$$

$$\int \cos(\ln x) dx = x \cos(\ln x) + \int \sin(\ln x) dx$$

$$u = \sin(\ln x) \qquad dv = dx$$

$$du = \cos(\ln x) \frac{1}{x} dx \qquad v = x$$

$$\int \cos(\ln x) dx = x \cos(\ln x) + \left[x \sin(\ln x) - \int \cos(\ln x) dx\right]$$

$$2 \int \cos(\ln x) dx = x [\cos(\ln x) + \sin(\ln x)] + C$$

$$\int \cos(\ln x) dx = \frac{x}{2} [\cos(\ln x) + \sin(\ln x)] + C$$

47.
$$u = (\ln x)^3$$
 $dv = dx$

$$du = \frac{3\ln^2 x}{x} dx \qquad v = x$$

$$\int (\ln x)^3 dx = x(\ln x)^3 - 3 \int \ln^2 x dx$$

$$= x \ln^3 x - 3(x \ln^2 x - 2x \ln x + 2x + C)$$

$$= x \ln^3 x - 3x \ln^2 x + 6x \ln x - 6x + C$$

48.
$$u = (\ln x)^4$$
 $dv = dx$

$$du = \frac{4\ln^3 x}{x} dx \qquad v = x$$

$$\int (\ln x)^4 dx = x(\ln x)^4 - 4 \int \ln^3 x dx = x \ln^4 x - 4(x \ln^3 x - 3x \ln^2 x + 6x \ln x - 6x + C)$$

$$= x \ln^4 x - 4x \ln^3 x + 12x \ln^2 x - 24x \ln x + 24x + C$$

49.
$$u = \sin x$$
 $dv = \sin(3x)dx$
 $du = \cos x \, dx$ $v = -\frac{1}{3}\cos(3x)$

$$\int \sin x \sin(3x) dx = -\frac{1}{3}\sin x \cos(3x) + \frac{1}{3} \int \cos x \cos(3x) dx$$

$$u = \cos x \qquad dv = \cos(3x) dx$$

$$du = -\sin x \, dx \qquad v = \frac{1}{3}\sin(3x)$$

$$\int \sin x \sin(3x) dx = -\frac{1}{3} \sin x \cos(3x) + \frac{1}{3} \left[\frac{1}{3} \cos x \sin(3x) + \frac{1}{3} \int \sin x \sin(3x) dx \right]$$

$$= -\frac{1}{3} \sin x \cos(3x) + \frac{1}{9} \cos x \sin(3x) + \frac{1}{9} \int \sin x \sin(3x) dx$$

$$\frac{8}{9} \int \sin x \sin(3x) dx = -\frac{1}{3} \sin x \cos(3x) + \frac{1}{9} \cos x \sin(3x) + C$$

$$\int \sin x \sin(3x) dx = -\frac{3}{8} \sin x \cos(3x) + \frac{1}{8} \cos x \sin(3x) + C$$

50.
$$u = \cos(5x)$$
 $dv = \sin(7x)dx$
 $du = -5\sin(5x)dx$ $v = -\frac{1}{7}\cos(7x)$

$$\int \cos(5x)\sin(7x)dx = -\frac{1}{7}\cos(5x)\cos(7x) - \frac{5}{7}\int \sin(5x)\cos(7x)dx$$

$$u = \sin(5x)$$
 $dv = \cos(7x)dx$

$$du = 5\cos(5x)dx$$
 $v = \frac{1}{7}\sin(7x)$

$$\int \cos(5x)\sin(7x)dx = -\frac{1}{7}\cos(5x)\cos(7x) - \frac{5}{7}\left[\frac{1}{7}\sin(5x)\sin(7x) - \frac{5}{7}\int\cos(5x)\sin(7x)dx\right]$$

$$= -\frac{1}{7}\cos(5x)\cos(7x) - \frac{5}{49}\sin(5x)\sin(7x) + \frac{25}{49}\int\cos(5x)\sin(7x)dx$$

$$\frac{24}{49}\int\cos(5x)\sin(7x)dx = -\frac{1}{7}\cos(5x)\cos(7x) - \frac{5}{49}\sin(5x)\sin(7x) + C$$

$$\int \cos(5x)\sin(7x)dx = -\frac{7}{24}\cos(5x)\cos(7x) - \frac{5}{24}\sin(5x)\sin(7x) + C$$

51.
$$u = e^{\alpha z}$$
 $dv = \sin \beta z \, dz$

$$du = \alpha e^{\alpha z} dz \qquad v = -\frac{1}{\beta} \cos \beta z$$

$$\int e^{\alpha z} \sin \beta z \, dz = -\frac{1}{\beta} e^{\alpha z} \cos \beta z + \frac{\alpha}{\beta} \int e^{\alpha z} \cos \beta z \, dz$$

$$u = e^{\alpha z} \qquad dv = \cos \beta z \, dz$$

$$du = \alpha e^{\alpha z} dz \qquad v = \frac{1}{\beta} \sin \beta z$$

$$\int e^{\alpha z} \sin \beta z \, dz = -\frac{1}{\beta} e^{\alpha z} \cos \beta z + \frac{\alpha}{\beta} \left[\frac{1}{\beta} e^{\alpha z} \sin \beta z - \frac{\alpha}{\beta} \int e^{\alpha z} \sin \beta z \, dz \right]$$

$$= -\frac{1}{\beta} e^{\alpha z} \cos \beta z + \frac{\alpha}{\beta^2} e^{\alpha z} \sin \beta z - \frac{\alpha^2}{\beta^2} \int e^{\alpha z} \sin \beta z \, dz$$

$$\frac{\beta^2 + \alpha^2}{\beta^2} \int e^{\alpha z} \sin \beta z \, dz = -\frac{1}{\beta} e^{\alpha z} \cos \beta z + \frac{\alpha}{\beta^2} e^{\alpha z} \sin \beta z + C$$

$$\int e^{\alpha z} \sin \beta z \, dz = \frac{-\beta}{\alpha^2 + \beta^2} e^{\alpha z} \cos \beta z + \frac{\alpha}{\alpha^2 + \beta^2} e^{\alpha z} \sin \beta z + C = \frac{e^{\alpha z} (\alpha \sin \beta z - \beta \cos \beta z)}{\alpha^2 + \beta^2} + C$$

52.
$$u = e^{\alpha z}$$
 $dv = \cos \beta z \ dz$

$$du = \alpha e^{\alpha z} dz \qquad v = \frac{1}{\beta} \sin \beta z$$

$$\int e^{\alpha z} \cos \beta z \ dz = \frac{1}{\beta} e^{\alpha z} \sin \beta z - \frac{\alpha}{\beta} \int e^{\alpha z} \sin \beta z \ dz$$

$$u = e^{\alpha z} \qquad dv = \sin \beta z \ dz$$

$$du = \alpha e^{\alpha z} dz \qquad v = -\frac{1}{\beta} \cos \beta z$$

$$\int e^{\alpha z} \cos \beta z \ dz = \frac{1}{\beta} e^{\alpha z} \sin \beta z - \frac{\alpha}{\beta} \left[-\frac{1}{\beta} e^{\alpha z} \cos \beta z + \frac{\alpha}{\beta} \int e^{\alpha z} \cos \beta z \ dz \right]$$

$$= \frac{1}{\beta} e^{\alpha z} \sin \beta z + \frac{\alpha}{\beta^2} e^{\alpha z} \cos \beta z - \frac{\alpha^2}{\beta^2} \int e^{\alpha z} \cos \beta z \ dz$$

$$\frac{\alpha^2 + \beta^2}{\beta^2} \int e^{\alpha z} \cos \beta z \ dz = \frac{\alpha}{\beta^2} e^{\alpha z} \cos \beta z + \frac{1}{\beta} e^{\alpha z} \sin \beta z + C$$

$$\int e^{\alpha z} \cos \beta z \ dz = \frac{e^{\alpha z} (\alpha \cos \beta z + \beta \sin \beta z)}{\alpha^2 + \beta^2} + C$$

53.
$$u = \ln x$$
 $dv = x^{\alpha} dx$ $du = \frac{1}{x} dx$ $v = \frac{x^{\alpha+1}}{\alpha+1}, \alpha \neq -1$
$$\int x^{\alpha} \ln x \, dx = \frac{x^{\alpha+1}}{\alpha+1} \ln x - \frac{1}{\alpha+1} \int x^{\alpha} dx = \frac{x^{\alpha+1}}{\alpha+1} \ln x - \frac{x^{\alpha+1}}{(\alpha+1)^2} + C, \alpha \neq -1$$

54.
$$u = (\ln x)^2$$
 $dv = x^{\alpha} dx$ $du = \frac{2 \ln x}{x} dx$ $v = \frac{x^{\alpha+1}}{\alpha+1}, \alpha \neq -1$
$$\int x^{\alpha} (\ln x)^2 dx = \frac{x^{\alpha+1}}{\alpha+1} (\ln x)^2 - \frac{2}{\alpha+1} \int x^{\alpha} \ln x dx = \frac{x^{\alpha+1}}{\alpha+1} (\ln x)^2 - \frac{2}{\alpha+1} \left[\frac{x^{\alpha+1}}{\alpha+1} \ln x - \frac{x^{\alpha+1}}{(\alpha+1)^2} \right] + C$$

$$= \frac{x^{\alpha+1}}{\alpha+1} (\ln x)^2 - 2 \frac{x^{\alpha+1}}{(\alpha+1)^2} \ln x + 2 \frac{x^{\alpha+1}}{(\alpha+1)^3} + C, \alpha \neq -1$$

Problem 53 was used for $\int x^{\alpha} \ln x \, dx$.

55.
$$u = x^{\alpha}$$
 $dv = e^{\beta x} dx$

$$du = \alpha x^{\alpha - 1} dx \qquad v = \frac{1}{\beta} e^{\beta x}$$

$$\int x^{\alpha} e^{\beta x} dx = \frac{x^{\alpha} e^{\beta x}}{\beta} - \frac{\alpha}{\beta} \int x^{\alpha - 1} e^{\beta x} dx$$

56.
$$u = x^{\alpha}$$
 $dv = \sin \beta x \, dx$ $du = \alpha x^{\alpha - 1} dx$ $v = -\frac{1}{\beta} \cos \beta x$
$$\int x^{\alpha} \sin \beta x \, dx = -\frac{x^{\alpha} \cos \beta x}{\beta} + \frac{\alpha}{\beta} \int x^{\alpha - 1} \cos \beta x \, dx$$

57.
$$u = x^{\alpha}$$
 $dv = \cos \beta x \, dx$

$$du = \alpha x^{\alpha - 1} dx \qquad v = \frac{1}{\beta} \sin \beta x$$

$$\int x^{\alpha} \cos \beta x \, dx = \frac{x^{\alpha} \sin \beta x}{\beta} - \frac{\alpha}{\beta} \int x^{\alpha - 1} \sin \beta x \, dx$$

58.
$$u = (\ln x)^{\alpha}$$
 $dv = dx$

$$du = \frac{\alpha (\ln x)^{\alpha - 1}}{x} dx \qquad v = x$$

$$\int (\ln x)^{\alpha} dx = x (\ln x)^{\alpha} - \alpha \int (\ln x)^{\alpha - 1} dx$$

59.
$$u = (a^2 - x^2)^{\alpha}$$
 $dv = dx$

$$du = -2\alpha x (a^2 - x^2)^{\alpha - 1} dx \qquad v = x$$

$$\int (a^2 - x^2)^{\alpha} dx = x (a^2 - x^2)^{\alpha} + 2\alpha \int x^2 (a^2 - x^2)^{\alpha - 1} dx$$

60.
$$u = \cos^{\alpha - 1} x$$
 $dv = \cos x \, dx$ $du = -(\alpha - 1)\cos^{\alpha - 2} x \sin x \, dx$ $v = \sin x$
$$\int \cos^{\alpha} x \, dx = \cos^{\alpha - 1} x \sin x + (\alpha - 1) \int \cos^{\alpha - 2} x \sin^{2} x \, dx$$
$$= \cos^{\alpha - 1} x \sin x + (\alpha - 1) \int \cos^{\alpha - 2} x (1 - \cos^{2} x) \, dx = \cos^{\alpha - 1} x \sin x + (\alpha - 1) \int \cos^{\alpha - 2} x \, dx - (\alpha - 1) \int \cos^{\alpha} x \, dx$$
$$\alpha \int \cos^{\alpha} x \, dx = \cos^{\alpha - 1} x \sin x + (\alpha - 1) \int \cos^{\alpha - 2} x \, dx$$
$$\int \cos^{\alpha} x \, dx = \frac{\cos^{\alpha - 1} x \sin x}{\alpha} + \frac{\alpha - 1}{\alpha} \int \cos^{\alpha - 2} x \, dx$$

61.
$$u = \cos^{\alpha - 1} \beta x$$
 $dv = \cos \beta x \, dx$ $du = -\beta(\alpha - 1)\cos^{\alpha - 2} \beta x \sin \beta x \, dx$ $v = \frac{1}{\beta}\sin \beta x$
$$\int \cos^{\alpha} \beta x \, dx = \frac{\cos^{\alpha - 1} \beta x \sin \beta x}{\beta} + (\alpha - 1) \int \cos^{\alpha - 2} \beta x \sin^{2} \beta x \, dx$$

$$= \frac{\cos^{\alpha - 1} \beta x \sin \beta x}{\beta} + (\alpha - 1) \int \cos^{\alpha - 2} \beta x (1 - \cos^{2} \beta x) \, dx$$

$$= \frac{\cos^{\alpha - 1} \beta x \sin \beta x}{\beta} + (\alpha - 1) \int \cos^{\alpha - 2} \beta x \, dx - (\alpha - 1) \int \cos^{\alpha} \beta x \, dx$$

$$\alpha \int \cos^{\alpha} \beta x \, dx = \frac{\cos^{\alpha - 1} \beta x \sin \beta x}{\beta} + (\alpha - 1) \int \cos^{\alpha - 2} \beta x \, dx$$

$$\int \cos^{\alpha} \beta x \, dx = \frac{\cos^{\alpha - 1} \beta x \sin \beta x}{\alpha \beta} + \frac{\alpha - 1}{\alpha} \int \cos^{\alpha - 2} \beta x \, dx$$

62.
$$\int x^4 e^{3x} dx = \frac{1}{3} x^4 e^{3x} - \frac{4}{3} \int x^3 e^{3x} dx = \frac{1}{3} x^4 e^{3x} - \frac{4}{3} \left[\frac{1}{3} x^3 e^{3x} - \int x^2 e^{3x} dx \right]$$

$$= \frac{1}{3} x^4 e^{3x} - \frac{4}{9} x^3 e^{3x} + \frac{4}{3} \left[\frac{1}{3} x^2 e^{3x} - \frac{2}{3} \int x e^{3x} dx \right] = \frac{1}{3} x^4 e^{3x} - \frac{4}{9} x^3 e^{3x} + \frac{4}{9} x^2 e^{3x} - \frac{8}{3} \int e^{3x} dx$$

$$= \frac{1}{3} x^4 e^{3x} - \frac{4}{9} x^3 e^{3x} + \frac{4}{9} x^2 e^{3x} - \frac{8}{27} x e^{3x} + \frac{8}{81} e^{3x} + C$$

- $63. \int x^4 \cos 3x \, dx = \frac{1}{3} x^4 \sin 3x \frac{4}{3} \int x^3 \sin 3x \, dx = \frac{1}{3} x^4 \sin 3x \frac{4}{3} \left[-\frac{1}{3} x^3 \cos 3x + \int x^2 \cos 3x \, dx \right]$ $= \frac{1}{3} x^4 \sin 3x + \frac{4}{9} x^3 \cos 3x \frac{4}{3} \left[\frac{1}{3} x^2 \sin 3x \frac{2}{3} \int x \sin 3x \, dx \right]$ $= \frac{1}{3} x^4 \sin 3x + \frac{4}{9} x^3 \cos 3x \frac{4}{9} x^2 \sin 3x + \frac{8}{9} \left[-\frac{1}{3} x \cos 3x + \frac{1}{3} \int \cos 3x \, dx \right]$ $= \frac{1}{3} x^4 \sin 3x + \frac{4}{9} x^3 \cos 3x \frac{4}{9} x^2 \sin 3x \frac{8}{27} x \cos 3x + \frac{8}{81} \sin 3x + C$
- **64.** $\int \cos^6 3x \, dx = \frac{1}{18} \cos^5 3x \sin 3x + \frac{5}{6} \int \cos^4 3x \, dx = \frac{1}{18} \cos^5 3x \sin 3x + \frac{5}{6} \left[\frac{1}{12} \cos^3 3x \sin 3x + \frac{3}{4} \int \cos^2 3x \, dx \right]$ $= \frac{1}{18} \cos^5 3x \sin 3x + \frac{5}{72} \cos^3 3x \sin 3x + \frac{5}{8} \left[\frac{1}{6} \cos 3x \sin 3x + \frac{1}{2} \int dx \right]$ $= \frac{1}{18} \cos^5 3x \sin 3x + \frac{5}{72} \cos^3 3x \sin 3x + \frac{5}{48} \cos 3x \sin 3x + \frac{5x}{16} + C$
- **65.** First make a sketch.

From the sketch, the area is given by

$$\int_{1}^{e} \ln x \, dx$$

$$u = \ln x \qquad dv = dx$$

$$du = \frac{1}{x} dx \qquad v = x$$

$$\int_{1}^{e} \ln x \, dx = \left[x \ln x \right]_{1}^{e} - \int_{1}^{e} dx = \left[x \ln x - x \right]_{1}^{e} = (e - e) - (1 \cdot 0 - 1) = 1$$

66.
$$V = \int_{1}^{e} \pi (\ln x)^{2} dx$$

$$u = (\ln x)^{2} \qquad dv = dx$$

$$du = \frac{2 \ln x}{x} dx \qquad v = x$$

$$\pi \int_{1}^{e} (\ln x)^{2} dx = \pi \left[\left[x(\ln x)^{2} \right]_{1}^{e} - 2 \int_{1}^{e} \ln x dx \right] = \pi \left[x(\ln x)^{2} - 2(x \ln x - x) \right]_{1}^{e} = \pi [x(\ln x)^{2} - 2x \ln x + 2x]_{1}^{e}$$

$$= \pi [(e - 2e + 2e) - (0 - 0 + 2)] = \pi (e - 2) \approx 2.26$$

$$\int_0^9 3e^{-x/3} dx = -9 \int_0^9 e^{-x/3} \left(-\frac{1}{3} dx \right) = -9 \left[e^{-x/3} \right]_0^9 = -\frac{9}{e^3} + 9 \approx 8.55$$

68.
$$V = \int_0^9 \pi (3e^{-x/3})^2 dx = 9\pi \int_0^9 e^{-2x/3} dx$$

= $9\pi \left(-\frac{3}{2}\right) \int_0^9 e^{-2x/3} \left(-\frac{2}{3} dx\right) = -\frac{27\pi}{2} [e^{-2x/3}]_0^9 = -\frac{27\pi}{2e^6} + \frac{27\pi}{2} \approx 42.31$

69.
$$\int_0^{\pi/4} (x\cos x - x\sin x) dx = \int_0^{\pi/4} x\cos x \, dx - \int_0^{\pi/4} x\sin x \, dx$$
$$= \left(\left[x\sin x \right]_0^{\pi/4} - \int_0^{\pi/4} \sin x \, dx \right) - \left(\left[-x\cos x \right]_0^{\pi/4} + \int_0^{\pi/4} \cos x \, dx \right)$$
$$= \left[x\sin x + \cos x + x\cos x - \sin x \right]_0^{\pi/4} = \frac{\sqrt{2}\pi}{4} - 1 \approx 0.11$$

Use Problems 60 and 61 for $\int x \sin x dx$ and $\int x \cos x dx$.

$$70. \quad V = 2\pi \int_0^{2\pi} x \sin\left(\frac{x}{2}\right) dx$$

$$u = x \qquad dv = \sin\frac{x}{2}dx$$

$$du = dx$$
 $v = -2\cos\frac{x}{2}$

$$V = 2\pi \left[\left[-2x \cos \frac{x}{2} \right]_0^{2\pi} + \int_0^{2\pi} 2 \cos \frac{x}{2} dx \right] = 2\pi \left(4\pi + \left[4 \sin \frac{x}{2} \right]_0^{2\pi} \right) = 8\pi^2$$

71.
$$\int_{1}^{e} \ln x^{2} dx = 2 \int_{1}^{e} \ln x \, dx$$

$$u = \ln x$$
 $dv = dx$

$$du = \frac{1}{x}dx$$
 $v = x$

$$2\int_{1}^{e} \ln x \, dx = 2\left(\left[x \ln x \right]_{1}^{e} - \int_{1}^{e} dx \right) = 2\left(e - \left[x \right]_{1}^{e} \right) = 2$$

$$\int_1^e x \ln x^2 dx = 2 \int_1^e x \ln x \, dx$$

$$u = \ln x$$
 $dv = x dx$

$$du = \frac{1}{x}dx$$
 $v = \frac{1}{2}x^2$

$$2\int_{1}^{e} x \ln x \, dx = 2\left(\left[\frac{1}{2}x^{2} \ln x\right]_{1}^{e} - \int_{1}^{e} \frac{1}{2}x \, dx\right) = 2\left(\frac{1}{2}e^{2} - \left[\frac{1}{4}x^{2}\right]_{1}^{e}\right) = \frac{1}{2}(e^{2} + 1)$$

$$\frac{1}{2} \int_{1}^{e} (\ln x)^{2} dx$$

$$u = (\ln x)^{2} \qquad dv = dx$$

$$du = \frac{2\ln x}{x} dx \qquad v = x$$

$$\frac{1}{2} \int_{1}^{e} (\ln x)^{2} dx = \frac{1}{2} \left[\left[x(\ln x)^{2} \right]_{1}^{e} - 2 \int_{1}^{e} \ln x dx \right] = \frac{1}{2} (e - 2)$$

$$\overline{x} = \frac{\frac{1}{2} (e^{2} + 1)}{2} = \frac{e^{2} + 1}{4}$$

$$\overline{y} = \frac{\frac{1}{2} (e - 2)}{2} = \frac{e - 2}{4}$$

72. a.
$$u = \cot x$$
 $dv = \csc^2 x dx$

$$du = -\csc^2 x dx \qquad v = -\cot x$$

$$\int \cot x \csc^2 x dx = -\cot^2 x - \int \cot x \csc^2 x dx$$

$$2\int \cot x \csc^2 x dx = -\cot^2 x + C$$

$$\int \cot x \csc^2 x dx = -\frac{1}{2} \cot^2 x + C$$

b.
$$u = \csc x$$
 $dv = \cot x \csc x dx$ $du = -\cot x \csc x dx$ $v = -\csc x$

$$\int \cot x \csc^2 x dx = -\csc^2 x - \int \cot x \csc^2 x dx$$

$$2\int \cot x \csc^2 x dx = -\csc^2 x + C$$

$$\int \cot x \csc^2 x dx = -\frac{1}{2} \csc^2 x + C$$

c.
$$-\frac{1}{2}\cot^2 x = -\frac{1}{2}(\csc^2 x - 1) = -\frac{1}{2}\csc^2 x + \frac{1}{2}$$

73. **a.**
$$p(x) = x^3 - 2x$$

 $g(x) = e^x$
All antiderivatives of $g(x) = e^x$

$$\int (x^3 - 2x)e^x dx = (x^3 - 2x)e^x - (3x^2 - 2)e^x + 6xe^x - 6e^x + C$$

b.
$$p(x) = x^2 - 3x + 1$$

 $g(x) = \sin x$
 $G_1(x) = -\cos x$
 $G_2(x) = -\sin x$
 $G_3(x) = \cos x$

$$\int (x^2 - 3x + 1)\sin x \, dx = (x^2 - 3x + 1)(-\cos x) - (2x - 3)(-\sin x) + 2\cos x + C$$

We note that the *n*th arch extends from $x = 2\pi(n-1)$ to $x = \pi(2n-1)$, so the area of the *n*th arch is

$$A(n) = \int_{2\pi(n-1)}^{\pi(2n-1)} x \sin x \, dx$$
. Using integration by parts:

$$u = x$$

$$dv = \sin x \, dx$$

$$du = dx$$

$$v = -\cos x$$

$$A(n) = \int_{2\pi(n-1)}^{\pi(2n-1)} x \sin x \, dx = \left[-x \cos x \right]_{2\pi(n-1)}^{\pi(2n-1)} - \int_{2\pi(n-1)}^{\pi(2n-1)} -\cos x \, dx = \left[-x \cos x \right]_{2\pi(n-1)}^{\pi(2n-1)} + \left[\sin x \right]_{2\pi(n-1)}^{\pi(2n-1)} = \left[-\pi(2n-1)\cos(\pi(2n-1)) + 2\pi(n-1)\cos(2\pi(n-1)) \right] + \left[\sin(\pi(2n-1)) - \sin(2\pi(n-1)) \right]$$

$$= -\pi(2n-1)(-1) + 2\pi(n-1)(1) + 0 - 0 = \pi [(2n-1) + (2n-2)].$$
 So $A(n) = (4n-3)\pi$

$$= -\pi(2n-1)(-1) + 2\pi(n-1)(1) + 0 - 0 = \pi [(2n-1) + (2n-2)].$$
 So

b. $V = 2\pi \int_{2\pi}^{3\pi} x^2 \sin x \, dx$

$$u = x^2$$

$$du = 2x dx$$

$$v = -\cos x$$

$$uu = 2x \ dx$$
 $v = -c$

$$V = 2\pi \left(\left[-x^2 \cos x \right]_{2\pi}^{3\pi} + \int_{2\pi}^{3\pi} 2x \cos x \, dx \right) = 2\pi \left(9\pi^2 + 4\pi^2 + \int_{2\pi}^{3\pi} 2x \cos x \, dx \right)$$

$$u = 2x$$

$$dv = \cos x \, dx$$

$$du = 2 dx$$

$$v = \sin x$$

$$V = 2\pi \left(13\pi^2 + [2x\sin x]_{2\pi}^{3\pi} - \int_{2\pi}^{3\pi} 2\sin x \right)$$

$$=2\pi\Big(13\pi^2+[2\cos x]_{2\pi}^{3\pi}\Big)=2\pi(13\pi^2-4)\approx 781$$

75. u = f(x)

$$dv = \sin nx \, dx$$

$$du = f'(x)dx$$

$$du = f'(x)dx v = -\frac{1}{2}\cos nx$$

$$a_n = \frac{1}{\pi} \left[\underbrace{\left[-\frac{1}{n} \cos(nx) f(x) \right]_{-\pi}^{\pi}}_{\text{Term 1}} + \underbrace{\frac{1}{n} \int_{-\pi}^{\pi} \cos(nx) f'(x) dx}_{\text{Term 2}} \right]$$

Term
$$1 = \frac{1}{n}\cos(n\pi)(f(-\pi) - f(\pi)) = \pm \frac{1}{n}(f(-\pi) - f(\pi))$$

Since f'(x) is continuous on $[-\infty, \infty]$, it is bounded. Thus, $\int_{-\pi}^{\pi} \cos(nx) f'(x) dx$ is bounded so

$$\lim_{n\to\infty} a_n = \lim_{n\to\infty} \frac{1}{\pi n} \left[\pm (f(-\pi) - f(\pi)) + \int_{-\pi}^{\pi} \cos(nx) f'(x) dx \right] = 0.$$

76. $\frac{G_n}{n} = \frac{[(n+1)(n+2)\cdots(n+n)]^{1/n}}{\prod_{n=1}^{n} n!^{1/n}} = \left[\left(1+\frac{1}{n}\right)\left(1+\frac{2}{n}\right)\dots\left(1+\frac{n}{n}\right)\right]^{1/n}$

$$\ln\left(\frac{G_n}{n}\right) = \frac{1}{n}\ln\left[\left(1 + \frac{1}{n}\right)\left(1 + \frac{2}{n}\right)\dots\left(1 + \frac{n}{n}\right)\right]$$

$$= \frac{1}{n} \left\lceil \ln \left(1 + \frac{1}{n} \right) + \ln \left(1 + \frac{2}{n} \right) + \dots + \ln \left(1 + \frac{n}{n} \right) \right\rceil$$

$$\lim_{n \to \infty} \ln \left(\frac{G_n}{n} \right) = \int_1^2 \ln x \, dx = 2 \ln 2 - 1$$

$$\lim_{n \to \infty} \left(\frac{G_n}{n} \right) = e^{2 \ln 2 - 1} = 4e^{-1} = \frac{4}{e}$$

77. The proof fails to consider the constants when integrating $\frac{1}{t}$.

The symbol $\int (1/t) dt$ is a family of functions, all of who whom have derivative $\frac{1}{t}$. We know that any two of these functions will differ by a constant, so it is perfectly correct (notationally) to write $\int (1/t) dt = \int (1/t) dt + 1$

78.
$$\frac{d}{dx}[e^{5x}(C_1\cos 7x + C_2\sin 7x) + C_3] = 5e^{5x}(C_1\cos 7x + C_2\sin 7x) + e^{5x}(-7C_1\sin 7x + 7C_2\cos 7x)$$
$$= e^{5x}[(5C_1 + 7C_2)\cos 7x + (5C_2 - 7C_1)\sin 7x]$$

Thus,
$$5C_1 + 7C_2 = 4$$
 and $5C_2 - 7C_1 = 6$.

Solving,
$$C_1 = -\frac{11}{37}$$
; $C_2 = \frac{29}{37}$

79.
$$u = f(x)$$
 $dv = dx$ $du = f'(x)dx$ $v = x$

$$\int_a^b f(x)dx = \left[xf(x)\right]_a^b - \int_a^b xf'(x)dx$$

Starting with the same integral,

$$u = f(x)$$
 $dv = dx$

$$u = f(x)$$
 $dv = dx$
 $du = f'(x)dx$ $v = x - a$

$$\int_{a}^{b} f(x) dx = \left[(x - a) f(x) \right]_{a}^{b} - \int_{a}^{b} (x - a) f'(x) dx$$

80.
$$u = f'(x)$$
 $dv = dx$ $du = f''(x)dx$ $v = x - a$

$$f(b) - f(a) = \int_{a}^{b} f'(x)dx = \left[(x - a)f'(x) \right]_{a}^{b} - \int_{a}^{b} (x - a)f''(x)dx = f'(b)(b - a) - \int_{a}^{b} (x - a)f''(x)dx$$

Starting with the same integral,

$$u = f'(x) dv = c$$

$$du = f''(x)dx v = x - b$$

$$f(b) - f(a) = \int_{a}^{b} f'(x)dx = \left[(x - b)f'(x) \right]_{a}^{b} - \int_{a}^{b} (x - b)f''(x)dx = f'(a)(b - a) - \int_{a}^{b} (x - b)f''(x)dx$$

81. Use proof by induction.

$$n = 1: \ f(a) + f'(a)(t-a) + \int_{a}^{t} (t-x)f''(x)dx = f(a) + f'(a)(t-a) + [f'(x)(t-x)]_{a}^{t} + \int_{a}^{t} f'(x)dx$$
$$= f(a) + f'(a)(t-a) - f'(a)(t-a) + [f(x)]_{a}^{t} = f(t)$$

Thus, the statement is true for n = 1. Note that integration by parts was used with u = (t - x), dv = f''(x)dx. Suppose the statement is true for n.

$$f(t) = f(a) + \sum_{i=1}^{n} \frac{f^{(i)}(a)}{i!} (t - a)^{i} + \int_{a}^{t} \frac{(t - x)^{n}}{n!} f^{(n+1)}(x) dx$$

Integrate $\int_a^t \frac{(t-x)^n}{n!} f^{(n+1)}(x) dx$ by parts.

$$u = f^{(n+1)}(x) dv = \frac{(t-x)^n}{n!} dx$$

$$du = f^{(n+2)}(x) v = -\frac{(t-x)^{n+1}}{(n+1)!}$$

$$\int_{a}^{t} \frac{(t-x)^{n}}{n!} f^{(n+1)}(x) dx = \left[-\frac{(t-x)^{n+1}}{(n+1)!} f^{(n+1)}(x) \right]_{a}^{t} + \int_{a}^{t} \frac{(t-x)^{n+1}}{(n+1)!} f^{(n+2)}(x) dx$$

$$= \frac{(t-a)^{n+1}}{(n+1)!} f^{(n+1)}(a) + \int_{a}^{t} \frac{(t-x)^{n+1}}{(n+1)!} f^{(n+2)}(x) dx$$
Thus $f(t) = f(a) + \sum_{i=1}^{n} \frac{f^{(i)}(a)}{i!} (t-a)^{i} + \frac{(t-a)^{n+1}}{(n+1)!} f^{(n+1)}(a) + \int_{a}^{t} \frac{(t-x)^{n+1}}{(n+1)!} f^{(n+2)}(x) dx$

$$= f(a) + \sum_{i=1}^{n+1} \frac{f^{(i)}(a)}{i!} (t-a)^{i} + \int_{a}^{t} \frac{(t-x)^{n+1}}{(n+1)!} f^{(n+2)}(x) dx$$

Thus, the statement is true for n + 1.

82. a.
$$B(\alpha, \beta) = \int_0^1 x^{\alpha - 1} (1 - x)^{\beta - 1} dx$$
 where $\alpha \ge 1, \beta \ge 1$
$$x = 1 - u, \quad dx = -du$$

$$\int_0^1 x^{\alpha - 1} (1 - x)^{\beta - 1} dx = \int_1^0 (1 - u)^{\alpha - 1} (u)^{\beta - 1} (-du) = \int_0^1 (1 - u)^{\alpha - 1} u^{\beta - 1} du = B(\beta, \alpha)$$
 Thus, $B(\alpha, \beta) = B(\beta, \alpha)$.

b.
$$B(\alpha, \beta) = \int_0^1 x^{\alpha - 1} (1 - x)^{\beta - 1} dx$$

 $u = x^{\alpha - 1}$ $dv = (1 - x)^{\beta - 1} dx$
 $du = (\alpha - 1)x^{\alpha - 2} dx$ $v = -\frac{1}{\beta}(1 - x)^{\beta}$
 $B(\alpha, \beta) = \left[-\frac{1}{\beta}x^{\alpha - 1}(1 - x)^{\beta} \right]_0^1 + \frac{\alpha - 1}{\beta} \int_0^1 x^{\alpha - 2}(1 - x)^{\beta} dx = \frac{\alpha - 1}{\beta} \int_0^1 x^{\alpha - 2}(1 - x)^{\beta} dx$
 $= \frac{\alpha - 1}{\beta}B(\alpha - 1, \beta + 1)$ (*)

Similarly.

Similarly,
$$B(\alpha, \beta) = \int_0^1 x^{\alpha - 1} (1 - x)^{\beta - 1} dx$$

$$u = (1 - x)^{\beta - 1} \qquad dv = x^{\alpha - 1} dx$$

$$du = -(\beta - 1)(1 - x)^{\beta - 2} dx \qquad v = \frac{1}{\alpha} x^{\alpha}$$

$$B(\alpha, \beta) = \left[\frac{1}{\alpha} x^{\alpha} (1 - x)^{\beta - 1} \right]_0^1 + \frac{\beta - 1}{\alpha} \int_0^1 x^{\alpha} (1 - x)^{\beta - 2} dx = \frac{\beta - 1}{\alpha} \int_0^1 x^{\alpha} (1 - x)^{\beta - 2} dx = \frac{\beta - 1}{\alpha} B(\alpha + 1, \beta - 1)$$

c. Assume that $n \le m$. Using part (b) n times.

$$B(n, m) = \frac{n-1}{m}B(n-1, m+1) = \frac{(n-1)(n-2)}{m(m+1)}B(n-2, m+2)$$

$$= \dots = \frac{(n-1)(n-2)(n-3)\dots \cdot 2\cdot 1}{m(m+1)(m+2)\dots(m+n-2)}B(1, m+n-1).$$

$$B(1, m+n-1) = \int_0^1 (1-x)^{m+n-2} dx = -\frac{1}{m+n-1}[(1-x)^{m+n-1}]_0^1 = \frac{1}{m+n-1}$$
Thus, $B(n, m) = \frac{(n-1)(n-2)(n-3)\dots \cdot 2\cdot 1}{m(m+1)(m+2)\dots(m+n-2)(m+n-1)} = \frac{(n-1)!(m-1)!}{(m+n-1)!} = \frac{(n-1)!(m-1)!}{(n+m-1)!}$
If $n > m$, then $B(n, m) = B(m, n) = \frac{(n-1)!(m-1)!}{(n+m-1)!}$ by the above reasoning.

83.
$$u = f(t)$$
 $dv = f''(t)dt$
 $du = f'(t)dt$ $v = f'(t)$

$$\int_{a}^{b} f''(t)f(t)dt = \left[f(t)f'(t)\right]_{a}^{b} - \int_{a}^{b} \left[f'(t)\right]^{2} dt$$

$$= f(b)f'(b) - f(a)f'(a) - \int_{a}^{b} \left[f'(t)\right]^{2} dt = -\int_{a}^{b} \left[f'(t)\right]^{2} dt$$

$$[f'(t)]^{2} \ge 0, \text{ so } -\int_{a}^{b} \left[f'(t)\right]^{2} \le 0.$$

84.
$$\int_{0}^{x} \left(\int_{0}^{t} f(z) dz \right) dt$$

$$u = \int_{0}^{t} f(z) dz \quad dv = dt$$

$$du = f(t) dt \qquad v = t$$

$$\int_{0}^{x} \left(\int_{0}^{t} f(z) dz \right) dt = \left[t \int_{0}^{t} f(z) dz \right]_{0}^{x} - \int_{0}^{x} t f(t) dt = \int_{0}^{x} x f(z) dz - \int_{0}^{x} t f(t) dt$$
By letting $z = t$, $\int_{0}^{x} x f(z) dz = \int_{0}^{x} x f(t) dt$, so
$$\int_{0}^{x} \left(\int_{0}^{t} f(z) dz \right) dt = \int_{0}^{x} x f(t) dt - \int_{0}^{x} t f(t) dt = \int_{0}^{x} (x - t) f(t) dt$$

85. Let $I = \int_0^x \int_0^{t_1} \cdots \int_0^{t_{n-1}} f(t_n) dt_n ... dt_2 dt_1$ be the iterated integral. Note that for $i \ge 2$, the limits of integration of the integral with respect to t_i are 0 to t_{i-1} so that any change of variables in an outer integral affects the limits, and hence the variables in all interior integrals. We use induction on n, noting that the case n = 2 is solved in the previous problem.

Assume we know the formula for n-1, and we want to show it for n.

$$I = \int_0^x \int_0^{t_1} \int_0^{t_2} \cdots \int_0^{t_{n-1}} f(t_n) dt_n \dots dt_3 dt_2 dt_1 = \int_0^{t_1} \int_0^{t_2} \cdots \int_0^{t_{n-2}} F(t_{n-1}) dt_{n-1} \dots dt_3 dt_2 dt_1$$
 where $F(t_{n-1}) = \int_0^{t_{n-1}} f(t_n) dn$.

By induction.

By induction,
$$I = \frac{1}{(n-2)!} \int_0^x F(t_1) (x - t_1)^{n-2} dt_1$$

$$u = F(t_1) = \int_0^{t_1} f(t_n) dt_n , \quad dv = (x - t_1)^{n-2}$$

$$du = f(t_1) dt_1 , \quad v = -\frac{1}{n-1} (x - t_1)^{n-1}$$

$$I = \frac{1}{(n-2)!} \left\{ \left[-\frac{1}{n-1} (x - t_1)^{n-1} \int_0^{t_1} f(t_n) dt_n \right]_{t_1=0}^{t_1=x} + \frac{1}{n-1} \int_0^x f(t_1) (x - t_1)^{n-1} dt_1 \right\}.$$

$$= \frac{1}{(n-1)!} \int_0^x f(t_1) (x - t_1)^{n-1} dt_1$$

(note: that the quantity in square brackets equals 0 when evaluated at the given limits)

86. Proof by induction.

$$n = 1$$
:

$$u = P_1(x)$$

$$dv = e^x dx$$

$$du = \frac{dP_1(x)}{dx} dx$$

$$v = e^x$$

$$\int e^x P_1(x) dx = e^x P_1(x) - \int e^x \frac{dP_1(x)}{dx} dx = e^x P_1(x) - \frac{dP_1(x)}{dx} \int e^x dx = e^x P_1(x) - e^x \frac{dP_1(x)}{dx} dx$$

Note that $\frac{dP_1(x)}{dx}$ is a constant.

Suppose the formula is true for n. By using integration by parts with $u = P_{n+1}(x)$ and $dv = e^x dx$,

$$\int e^{x} P_{n+1}(x) dx = e^{x} P_{n+1}(x) - \int e^{x} \frac{dP_{n+1}(x)}{dx} dx$$

Note that $\frac{dP_{n+1}(x)}{dx}$ is a polynomial of degree n, so

$$\begin{split} &\int e^x P_{n+1}(x) dx = e^x P_{n+1}(x) - \left[e^x \sum_{j=0}^n (-1)^j \frac{d^j}{dx^j} \left(\frac{dP_{n+1}(x)}{dx} \right) \right] = e^x P_{n+1}(x) - e^x \sum_{j=0}^n (-1)^j \frac{d^{j+1} P_{n+1}(x)}{dx^{j+1}} \\ &= e^x P_{n+1}(x) + e^x \sum_{j=1}^{n+1} (-1)^j \frac{d^j P_{n+1}(x)}{dx^j} = e^x \sum_{j=0}^{n+1} (-1)^j \frac{d^j P_{n+1}(x)}{dx^j} \end{split}$$

87.
$$\int (3x^4 + 2x^2)e^x dx = e^x \sum_{j=0}^4 (-1)^j \frac{d^j (3x^4 + 2x^2)}{dx^j}$$
$$= e^x [3x^4 + 2x^2 - 12x^3 - 4x + 36x^2 + 4 - 72x + 72]$$
$$= e^x (3x^4 - 12x^3 + 38x^2 - 76x + 76)$$

7.3 Concepts Review

$$1. \quad \int \frac{1+\cos 2x}{2} dx$$

$$2. \int (1-\sin^2 x)\cos x \, dx$$

$$3. \int \sin^2 x (1 - \sin^2 x) \cos x \, dx$$

4.
$$\cos mx \cos nx = \frac{1}{2} [\cos(m+n)x + \cos(m-n)x]$$

1.
$$\int \sin^2 x \, dx = \int \frac{1 - \cos 2x}{2} \, dx$$
$$= \frac{1}{2} \int dx - \frac{1}{2} \int \cos 2x \, dx$$
$$= \frac{1}{2} x - \frac{1}{4} \sin 2x + C$$

2.
$$u = 6x$$
, $du = 6 dx$

$$\int \sin^4 6x \, dx = \frac{1}{6} \int \sin^4 u \, du$$

$$= \frac{1}{6} \int \left(\frac{1 - \cos 2u}{2}\right)^2 du$$

$$= \frac{1}{24} \int (1 - 2\cos 2u + \cos^2 2u) du$$

$$= \frac{1}{24} \int du - \frac{1}{24} \int 2\cos 2u \, du + \frac{1}{48} \int (1 + \cos 4u) du$$

$$= \frac{3}{48} \int du - \frac{1}{24} \int 2\cos 2u \, du + \frac{1}{192} \int 4\cos 4u \, du$$

$$= \frac{3}{48} (6x) - \frac{1}{24} \sin 12x + \frac{1}{192} \sin 24x + C$$

$$= \frac{3}{8} x - \frac{1}{24} \sin 12x + \frac{1}{192} \sin 24x + C$$

3.
$$\int \sin^3 x \, dx = \int \sin x (1 - \cos^2 x) dx$$
$$= \int \sin x \, dx - \int \sin x \cos^2 x \, dx$$
$$= -\cos x + \frac{1}{3} \cos^3 x + C$$

4.
$$\int \cos^3 x \, dx =$$

$$= \int \cos x (1 - \sin^2 x) \, dx$$

$$= \int \cos x \, dx - \int \cos x \sin^2 x \, dx$$

$$= \sin x - \frac{1}{3} \sin^3 x + C$$

5.
$$\int_0^{\pi/2} \cos^5 \theta \, d\theta = \int_0^{\pi/2} (1 - \sin^2 \theta)^2 \cos \theta \, d\theta$$
$$= \int_0^{\pi/2} (1 - 2\sin^2 \theta + \sin^4 \theta) \cos \theta \, d\theta$$
$$= \left[\sin \theta - \frac{2}{3} \sin^3 \theta + \frac{1}{5} \sin^5 \theta \right]_0^{\pi/2}$$
$$= \left(1 - \frac{2}{3} + \frac{1}{5} \right) - 0 = \frac{8}{15}$$

$$\begin{aligned} \mathbf{6.} \quad & \int_0^{\pi/2} \sin^6\theta \, d\theta = \int_0^{\pi/2} \left(\frac{1 - \cos 2\theta}{2} \right)^3 \, d\theta \\ & = \frac{1}{8} \int_0^{\pi/2} (1 - 3\cos 2\theta + 3\cos^2 2\theta - \cos^3 2\theta) \, d\theta \\ & = \frac{1}{8} \int_0^{\pi/2} d\theta - \frac{3}{16} \int_0^{\pi/2} 2\cos 2\theta \, d\theta + \frac{3}{8} \int_0^{\pi/2} \cos^2 2\theta - \frac{1}{8} \int_0^{\pi/2} \cos^3 2\theta \, d\theta \\ & = \frac{1}{8} [\theta]_0^{\pi/2} - \frac{3}{16} [\sin 2\theta]_0^{\pi/2} + \frac{3}{8} \int_0^{\pi/2} \left(\frac{1 + \cos 4\theta}{2} \right) \, d\theta - \frac{1}{8} \int_0^{\pi/2} (1 - \sin^2 2\theta) \cos 2\theta \, d\theta \\ & = \frac{1}{8} \cdot \frac{\pi}{2} + \frac{3}{16} \int_0^{\pi/2} d\theta + \frac{3}{64} \int_0^{\pi/2} 4\cos 4\theta \, d\theta - \frac{1}{16} \int_0^{\pi/2} 2\cos 2\theta \, d\theta + \frac{1}{16} \int_0^{\pi/2} \sin^2 2\theta \cdot 2\cos 2\theta \, d\theta \\ & = \frac{\pi}{16} + \frac{3\pi}{32} + \frac{3}{64} [\sin 4\theta]_0^{\pi/2} - \frac{1}{16} [\sin 2\theta]_0^{\pi/2} + \frac{1}{48} [\sin^3 2\theta]_0^{\pi/2} = \frac{5\pi}{32} \end{aligned}$$

7.
$$\int \sin^5 4x \cos^2 4x \, dx = \int (1 - \cos^2 4x)^2 \cos^2 4x \sin 4x \, dx = \int (1 - 2\cos^2 4x + \cos^4 4x) \cos^2 4x \sin 4x \, dx$$
$$= -\frac{1}{4} \int (\cos^2 4x - 2\cos^4 4x + \cos^6 4x)(-4\sin 4x) \, dx = -\frac{1}{12} \cos^3 4x + \frac{1}{10} \cos^5 4x - \frac{1}{28} \cos^7 4x + C$$

8.
$$\int (\sin^3 2t) \sqrt{\cos 2t} dt = \int (1 - \cos^2 2t) (\cos 2t)^{1/2} \sin 2t dt = -\frac{1}{2} \int [(\cos 2t)^{1/2} - (\cos 2t)^{5/2}] (-2\sin 2t) dt$$
$$= -\frac{1}{3} (\cos 2t)^{3/2} + \frac{1}{7} (\cos 2t)^{7/2} + C$$

9.
$$\int \cos^3 3\theta \sin^{-2} 3\theta \, d\theta = \int (1 - \sin^2 3\theta) \sin^{-2} 3\theta \cos 3\theta \, d\theta = \frac{1}{3} \int (\sin^{-2} 3\theta - 1) 3 \cos 3\theta \, d\theta$$
$$= -\frac{1}{3} \csc 3\theta - \frac{1}{3} \sin 3\theta + C$$

10.
$$\int \sin^{1/2} 2z \cos^3 2z \, dz = \int (1 - \sin^2 2z) \sin^{1/2} 2z \cos 2z \, dz$$
$$= \frac{1}{2} \int (\sin^{1/2} 2z - \sin^{5/2} 2z) 2 \cos 2z \, dz = \frac{1}{3} \sin^{3/2} 2z - \frac{1}{7} \sin^{7/2} 2z + C$$

11.
$$\int \sin^4 3t \cos^4 3t \, dt = \int \left(\frac{1 - \cos 6t}{2}\right)^2 \left(\frac{1 + \cos 6t}{2}\right)^2 dt = \frac{1}{16} \int (1 - 2\cos^2 6t + \cos^4 6t) dt$$
$$= \frac{1}{16} \int \left[1 - (1 + \cos 12t) + \frac{1}{4} (1 + \cos 12t)^2\right] dt = -\frac{1}{16} \int \cos 12t \, dt + \frac{1}{64} \int (1 + 2\cos 12t + \cos^2 12t) dt$$
$$= -\frac{1}{192} \int 12\cos 12t \, dt + \frac{1}{64} \int dt + \frac{1}{384} \int 12\cos 12t \, dt + \frac{1}{128} \int (1 + \cos 24t) dt$$
$$= -\frac{1}{192} \sin 12t + \frac{1}{64}t + \frac{1}{384} \sin 12t + \frac{1}{128}t + \frac{1}{3072} \sin 24t + C = \frac{3}{128}t - \frac{1}{384} \sin 12t + \frac{1}{3072} \sin 24t + C$$

12.
$$\int \cos^{6}\theta \sin^{2}\theta \, d\theta = \int \left(\frac{1+\cos 2\theta}{2}\right)^{3} \left(\frac{1-\cos 2\theta}{2}\right) d\theta = \frac{1}{16} \int (1+2\cos 2\theta - 2\cos^{3}2\theta - \cos^{4}2\theta) d\theta$$

$$= \frac{1}{16} \int d\theta + \frac{1}{16} \int 2\cos 2\theta \, d\theta - \frac{1}{8} \int (1-\sin^{2}2\theta)\cos 2\theta \, d\theta - \frac{1}{64} \int (1+\cos 4\theta)^{2} \, d\theta$$

$$= \frac{1}{16} \int d\theta + \frac{1}{16} \int 2\cos 2\theta \, d\theta - \frac{1}{16} \int 2\cos 2\theta \, d\theta + \frac{1}{16} \int 2\sin^{2}2\theta \cos 2\theta \, d\theta - \frac{1}{64} \int (1+2\cos 4\theta + \cos^{2}4\theta) d\theta$$

$$= \frac{1}{16} \int d\theta + \frac{1}{16} \int \sin^{2}2\theta \cdot 2\cos 2\theta \, d\theta - \frac{1}{64} \int d\theta - \frac{1}{128} \int 4\cos 4\theta \, d\theta - \frac{1}{128} \int (1+\cos 8\theta) d\theta$$

$$= \frac{1}{16} \theta + \frac{1}{48} \sin^{3}2\theta - \frac{1}{64} \theta - \frac{1}{128} \sin 4\theta - \frac{1}{1024} \sin 8\theta + C$$

$$= \frac{5}{128} \theta + \frac{1}{48} \sin^{3}2\theta - \frac{1}{128} \sin 4\theta - \frac{1}{1024} \sin 8\theta + C$$

13.
$$\int \sin 4y \cos 5y \, dy = \frac{1}{2} \int \left[\sin 9y + \sin(-y) \right] dy = \frac{1}{2} \int (\sin 9y - \sin y) dy$$
$$= \frac{1}{2} \left(-\frac{1}{9} \cos 9y + \cos y \right) + C = \frac{1}{2} \cos y - \frac{1}{18} \cos 9y + C$$

14.
$$\int \cos y \cos 4y \, dy = \frac{1}{2} \int [\cos 5y + \cos(-3y)] dy = \frac{1}{10} \sin 5y - \frac{1}{6} \sin(-3y) + C = \frac{1}{10} \sin 5y + \frac{1}{6} \sin 3y + C$$

15.
$$\int \sin^4 \left(\frac{w}{2}\right) \cos^2 \left(\frac{w}{2}\right) dw = \int \left(\frac{1 - \cos w}{2}\right)^2 \left(\frac{1 + \cos w}{2}\right) dw = \frac{1}{8} \int (1 - \cos w - \cos^2 w + \cos^3 w) dw$$

$$= \frac{1}{8} \int \left[1 - \cos w - \frac{1}{2}(1 + \cos 2w) + (1 - \sin^2 w) \cos w\right] dw = \frac{1}{8} \int \left[\frac{1}{2} - \frac{1}{2} \cos 2w - \sin^2 w \cos w\right] dw$$

$$= \frac{1}{16} w - \frac{1}{32} \sin 2w - \frac{1}{24} \sin^3 w + C$$

16.
$$\int \sin 3t \sin t \, dt = \int -\frac{1}{2} [\cos 4t - \cos 2t] dt$$
$$= -\frac{1}{2} (\int \cos 4t dt - \int \cos 2t dt)$$
$$= -\frac{1}{2} (\frac{1}{4} \sin 4t - \frac{1}{2} \sin 2t) + C$$
$$= -\frac{1}{8} \sin 4t + \frac{1}{4} \sin 2t + C$$

17.
$$\int x \cos^2 x \sin x \, dx$$

$$u = x \qquad du = 1 \, dx$$

$$dv = \cos^2 x \sin x \, dx$$

$$v = -\int (\cos x)^2 (-\sin x) \, dx = -\frac{1}{3} \cos^3 x$$
Thus
$$\int x \cos^2 x \sin x \, dx =$$

$$x(-\frac{1}{3} \cos^3 x) - \int (1)(-\frac{1}{3} \cos^3 x) \, dx =$$

$$\frac{1}{3} \Big[-x \cos^3 x + \int \cos^3 x \, dx \Big] =$$

$$\frac{1}{3} \Big[-x \cos^3 x + \int \cos x (1 - \sin^2 x) \, dx \Big] =$$

$$\frac{1}{3} \Big[-x \cos^3 x + \int (\cos x - \cos x \sin^2 x) \, dx \Big] =$$

$$\frac{1}{3} \Big[-x \cos^3 x + \sin x - \frac{1}{3} \sin^3 x \Big] + C$$

18.
$$\int x \sin^3 x \cos x \, dx$$

$$u = x \qquad du = 1 \, dx$$

$$dv = \sin^3 x \cos x \, dx$$

$$v = \int (\sin x)^3 (\cos x) \, dx = \frac{1}{4} \sin^4 x$$
Thus
$$\int x \sin^3 x \cos x \, dx =$$

$$x(\frac{1}{4} \sin^4 x) - \int (1)(\frac{1}{4} \sin^4 x) \, dx =$$

$$\frac{1}{4} \left[x \sin^4 x - \int (\sin^2 x)^2 \, dx \right] =$$

$$\frac{1}{4} \left[x \sin^4 x - \frac{1}{4} \int (1 - \cos 2x)^2 \, dx \right] =$$

$$\frac{1}{4} \left[x \sin^4 x - \frac{1}{4} \int (1 - 2\cos 2x + \cos^2 2x) \, dx \right] =$$

$$\frac{1}{4} \left[x \sin^4 x - \frac{1}{4} x + \frac{1}{4} \sin 2x - \frac{1}{8} \int (1 + \cos 4x) \, dx \right] =$$

$$\frac{1}{4} \left[x \sin^4 x - \frac{3}{8} x + \frac{1}{4} \sin 2x - \frac{1}{32} \sin 4x \right] + C$$

19.
$$\int \tan^4 x \, dx = \int \left(\tan^2 x\right) \left(\tan^2 x\right) \, dx$$
$$= \int \left(\tan^2 x\right) (\sec^2 x - 1) \, dx$$
$$= \int \left(\tan^2 x \sec^2 x - \tan^2 x\right) dx$$
$$= \int \tan^2 x \sec^2 x \, dx - \int (\sec^2 x - 1) dx$$
$$= \frac{1}{3} \tan^3 x - \tan x + x + C$$

20.
$$\int \cot^4 x \, dx = \int \left(\cot^2 x\right) \left(\cot^2 x\right) \, dx$$
$$= \int \left(\cot^2 x\right) (\csc^2 x - 1) \, dx$$
$$= \int \left(\cot^2 x \csc^2 x - \cot^2 x\right) dx$$
$$= \int \cot^2 x \csc^2 x \, dx - \int (\csc^2 x - 1) dx$$
$$= -\frac{1}{3} \cot^3 x + \cot x + x + C$$

21.
$$\tan^3 x = \int (\tan x) (\tan^2 x) dx$$

$$= \int (\tan x) (\sec^2 x - 1) dx$$

$$= \frac{1}{2} \tan^2 x + \ln|\cos x| + C$$

22.
$$\int \cot^{3} 2t \, dt = \int (\cot 2t) (\cot^{2} 2t) dt$$
$$= \int (\cot 2t) (\csc^{2} 2t - 1) dt$$
$$= \int \cot 2t \csc^{2} 2t \, dt - \int \cot 2t \, dt$$
$$= -\frac{1}{4} \cot^{2} 2t - \frac{1}{2} \ln|\sin 2t| + C$$

23.
$$\int \tan^{5}\left(\frac{\theta}{2}\right) d\theta$$

$$u = \left(\frac{\theta}{2}\right); du = \frac{d\theta}{2}$$

$$\int \tan^{5}\left(\frac{\theta}{2}\right) d\theta = 2\int \tan^{5} u \ du$$

$$= 2\int \left(\tan^{3} u\right) \left(\sec^{2} u - 1\right) du$$

$$= 2\int \tan^{3} u \sec^{2} u \ du - 2\int \tan^{3} u \ du$$

$$= 2\int \tan^{3} u \sec^{2} u \ du - 2\int \tan u \left(\sec^{2} u - 1\right) du$$

$$= 2\int \tan^{3} u \sec^{2} u \ du - 2\int \tan u \sec^{2} u \ du + 2\int \tan u \ du$$

$$= \frac{1}{2} \tan^{4}\left(\frac{\theta}{2}\right) - \tan^{2}\left(\frac{\theta}{2}\right) - 2\ln\left|\cos\frac{\theta}{2}\right| + C$$

24.
$$\int \cot^{5} 2t \, dt$$

$$u = 2t; du = 2dt$$

$$\int \cot^{5} 2t \, dt = \frac{1}{2} \int \cot^{5} u \, du$$

$$= \frac{1}{2} \int (\cot^{3} u) (\cot^{2} u) du = \frac{1}{2} \int (\cot^{3} u) (\csc^{2} - 1) du$$

$$= \frac{1}{2} \int (\cot^{3} u) (\csc^{2} u) du - \frac{1}{2} \int \cot^{3} u \, du$$

$$= \frac{1}{2} \int (\cot^{3} u) (\csc^{2} u) du - \frac{1}{2} \int (\cot u) (\csc^{2} u - 1) \, du$$

$$= \frac{1}{2} \int (\cot^{3} u) (\csc^{2} u) du - \frac{1}{2} \int (\cot u) (\csc^{2} u) \, du + \frac{1}{2} \int \cot u$$

$$= -\frac{1}{8} \cot^{4} u + \frac{1}{4} \cot^{2} u + \frac{1}{2} \ln|\sin u| + C$$

$$= -\frac{1}{8} \cot^{4} 2t + \frac{1}{4} \cot^{2} 2t + \frac{1}{2} \ln|\sin 2t| + C$$

25.
$$\int \tan^{-3} x \sec^4 x dx = \int (\tan^{-3} x) (\sec^2 x) (\sec^2 x) dx$$
$$= \int (\tan^{-3} x) (1 + \tan^2 x) (\sec^2 x) dx$$
$$= \int \tan^{-3} x \sec^2 x dx + \int (\tan x)^{-1} \sec^2 x dx$$
$$= -\frac{1}{2} \tan^{-2} x + \ln|\tan x| + C$$

26.
$$\int \tan^{-3/2} x \sec^4 x \, dx = \int \left(\tan^{-3/2} x\right) \left(\sec^2 x\right) \left(\sec^2 x\right)$$
$$= \int \left(\tan^{-3/2} x\right) \left(1 + \tan^2 x\right) \left(\sec^2 x\right) dx$$
$$= \int \tan^{-3/2} x \sec^2 x \, dx + \int \tan^{1/2} x \sec^2 x \, dx$$
$$= -2 \tan^{-1/2} x + \frac{2}{3} \tan^{3/2} x + C$$

$$27. \int \tan^3 x \sec^2 x \ dx$$

Let $u = \tan x$. Then $du = \sec^2 x dx$.

$$\int \tan^3 x \sec^2 x \, dx = \int u^3 du = \frac{1}{4}u^4 + C = \frac{1}{4}\tan^4 x + C$$

28.
$$\int \tan^3 x \sec^{-1/2} x \, dx = \int \tan^2 x \sec^{-3/2} x (\sec x \tan x) dx$$
$$= \int \left(\sec^2 x - 1\right) \left(\sec^{-3/2} x\right) (\sec x \tan x) dx$$
$$= \int \sec^{1/2} x \left(\sec x \tan x\right) dx - \int \sec^{-3/2} x \left(\sec x \tan x\right) dx$$
$$= \frac{2}{3} \sec^{3/2} x + 2 \sec^{-1/2} x + C$$

29.
$$\int_{-\pi}^{\pi} \cos mx \cos nx \, dx = \frac{1}{2} \int_{-\pi}^{\pi} (\cos[(m+n)x] + \cos[(m-n)x]) dx = \frac{1}{2} \left[\frac{1}{m+n} \sin[(m+n)x] + \frac{1}{m-n} \sin[(m-n)x] \right]_{-\pi}^{\pi}$$

$$= 0 \text{ for } m \neq n, \text{ since } \sin k\pi = 0 \text{ for all integers } k.$$

- **30.** If we let $u = \frac{\pi x}{L}$ then $du = \frac{\pi}{L} dx$. Making the substitution and changing the limits as necessary, we get $\int_{-L}^{L} \cos \frac{m\pi x}{L} \cos \frac{n\pi x}{L} dx = \frac{L}{\pi} \int_{-\pi}^{\pi} \cos mu \cos nu \ du = 0 \quad \text{(See Problem 29)}$
- 31. $\int_0^{\pi} \pi (x + \sin x)^2 dx = \pi \int_0^{\pi} (x^2 + 2x \sin x + \sin^2 x) dx = \pi \int_0^{\pi} x^2 dx + 2\pi \int_0^{\pi} x \sin x dx + \frac{\pi}{2} \int_0^{\pi} (1 \cos 2x) dx$ $= \pi \left[\frac{1}{3} x^3 \right]_0^{\pi} + 2\pi \left[\sin x x \cos x \right]_0^{\pi} + \frac{\pi}{2} \left[x \frac{1}{2} \sin 2x \right]_0^{\pi} = \frac{1}{3} \pi^4 + 2\pi (0 + \pi 0) + \frac{\pi}{2} (\pi 0 0) = \frac{1}{3} \pi^4 + \frac{5}{2} \pi^2 \approx 57.1437$ Use Formula 40 with u = x for $\int x \sin x dx$

32.
$$V = 2\pi \int_0^{\sqrt{\pi/2}} x \sin^2(x^2) dx$$

 $u = x^2, du = 2x dx$
 $V = \pi \int_0^{\pi/2} \sin^2 u \, du = \pi \int_0^{\pi/2} \frac{1 - \cos 2u}{2} \, du = \pi \left[\frac{1}{2} u - \frac{1}{4} \sin 2u \right]_0^{\pi/2} = \frac{\pi^2}{4} \approx 2.4674$

33. a.
$$\frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin(mx) dx = \frac{1}{\pi} \int_{-\pi}^{\pi} \left(\sum_{n=1}^{N} a_n \sin(nx) \right) \sin(mx) dx = \frac{1}{\pi} \sum_{n=1}^{N} a_n \int_{-\pi}^{\pi} \sin(nx) \sin(mx) dx$$
From Example 6

 $\int_{-\pi}^{\pi} \sin(nx) \sin(mx) dx = \begin{cases} 0 \text{ if } n \neq m \\ \pi \text{ if } n = m \end{cases}$ so every term in the sum is 0 except for when n = m.

If m > N, there is no term where n = m, while if $m \le N$, then n = m occurs. When n = m $a_n \int_{-\pi}^{\pi} \sin(nx) \sin(mx) dx = a_m \pi$ so when $m \le N$,

$$\frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin(mx) dx = \frac{1}{\pi} \cdot a_m \cdot \pi = a_m.$$

b.
$$\frac{1}{\pi} \int_{-\pi}^{\pi} f^2(x) dx = \frac{1}{\pi} \int_{-\pi}^{\pi} \left(\sum_{n=1}^{N} a_n \sin(nx) \right) \left(\sum_{m=1}^{N} a_m \sin(mx) \right) dx = \frac{1}{\pi} \sum_{n=1}^{N} a_n \sum_{m=1}^{N} a_m \int_{-\pi}^{\pi} \sin(nx) \sin(mx) dx$$

From Example 6, the integral is 0 except when m = n. When m = n, we obtain

$$\frac{1}{\pi} \sum_{n=1}^{N} a_n (a_n \pi) = \sum_{n=1}^{N} a_n^2 .$$

34. a. Proof by induction

$$n=1: \cos\frac{x}{2} = \cos\frac{x}{2}$$

Assume true for $k \leq n$.

$$\cos \frac{x}{2} \cos \frac{x}{4} \cdots \cos \frac{x}{2^n} \cdot \cos \frac{x}{2^{n+1}} = \left[\cos \frac{1}{2^n} x + \cos \frac{3}{2^n} x + \dots + \cos \frac{2^n - 1}{2^n} x\right] \frac{1}{2^{n-1}} \cos \frac{x}{2^{n+1}}$$

Note that

$$\left(\cos\frac{k}{2^{n}}x\right)\left(\cos\frac{1}{2^{n+1}}x\right) = \frac{1}{2}\left[\cos\frac{2k+1}{2^{n+1}}x + \cos\frac{2k-1}{2^{n+1}}x\right], \text{ so}$$

$$\left[\cos\frac{1}{2^{n}}x + \cos\frac{3}{2^{n}}x + \dots + \cos\frac{2^{n}-1}{2^{n}}x\right]\left(\cos\frac{1}{2^{n+1}}x\right)\frac{1}{2^{n-1}} = \left[\cos\frac{1}{2^{n+1}}x + \cos\frac{3}{2^{n+1}}x + \dots + \cos\frac{2^{n+1}-1}{2^{n+1}}x\right]\frac{1}{2^{n}}$$

b.
$$\lim_{n \to \infty} \left[\cos \frac{1}{2^n} x + \cos \frac{3}{2^n} x + \dots + \cos \frac{2^n - 1}{2^n} x \right] \frac{1}{2^{n-1}} = \frac{1}{x} \lim_{n \to \infty} \left[\cos \frac{1}{2^n} x + \cos \frac{3}{2^n} x + \dots + \cos \frac{2^n - 1}{2^n} x \right] \frac{x}{2^{n-1}}$$
$$= \frac{1}{x} \int_0^x \cos t \, dt$$

c.
$$\frac{1}{x} \int_0^x \cos t \, dt = \frac{1}{x} [\sin t]_0^x = \frac{\sin x}{x}$$

35. Using the half-angle identity $\cos \frac{x}{2} = \sqrt{\frac{1 + \cos x}{2}}$, we see that since

$$\cos\frac{\pi}{4} = \cos\frac{\frac{\pi}{2}}{2} = \frac{\sqrt{2}}{2}$$

$$\cos\frac{\pi}{8} = \cos\frac{\frac{\pi}{2}}{4} = \sqrt{\frac{1 + \frac{\sqrt{2}}{2}}{2}} = \frac{\sqrt{2 + \sqrt{2}}}{2},$$

$$\cos\frac{\pi}{16} = \cos\frac{\frac{\pi}{2}}{8} = \sqrt{\frac{1 + \frac{\sqrt{2 + \sqrt{2}}}{2}}{2}} = \frac{\sqrt{2 + \sqrt{2 + \sqrt{2}}}}{2}, \text{ etc.}$$

$$Thus, \frac{\sqrt{2}}{2} \cdot \frac{\sqrt{2 + \sqrt{2}}}{2} \cdot \frac{\sqrt{2 + \sqrt{2 + \sqrt{2}}}}{2} \cdots = \cos\left(\frac{\frac{\pi}{2}}{2}\right) \cos\left(\frac{\frac{\pi}{2}}{4}\right) \cos\left(\frac{\frac{\pi}{2}}{8}\right) \cdots$$

$$= \lim_{n \to \infty} \cos\left(\frac{\pi}{2}\right) \cos\left(\frac{\frac{\pi}{2}}{2}\right) \cos\left(\frac{\frac{\pi}{2}}{4}\right) \cdots \cos\left(\frac{\frac{\pi}{2}}{2^n}\right) = \frac{\sin\left(\frac{\pi}{2}\right)}{\frac{\pi}{2}} = \frac{2}{\pi}$$

36. Since
$$(k - \sin x)^2 = (\sin x - k)^2$$
, the volume of S is $\int_0^\pi \pi (k - \sin x)^2 = \pi \int_0^\pi (k^2 - 2k \sin x + \sin^2 x) dx$

$$= \pi k^2 \int_0^\pi dx - 2k\pi \int_0^\pi \sin x dx + \frac{\pi}{2} \int_0^\pi (1 - \cos 2x) dx = \pi k^2 \left[x \right]_0^\pi + 2k\pi \left[\cos x \right]_0^\pi + \frac{\pi}{2} \left[x - \frac{1}{2} \sin 2x \right]_0^\pi$$

$$= \pi^2 k^2 + 2k\pi (-1 - 1) + \frac{\pi}{2} (\pi - 0) = \pi^2 k^2 - 4k\pi + \frac{\pi^2}{2}$$
Let $f(k) = \pi^2 k^2 - 4k\pi + \frac{\pi^2}{2}$, then $f'(k) = 2\pi^2 k - 4\pi$ and $f'(k) = 0$ when $k = \frac{2}{\pi}$.

The critical points of f(k) on $0 \le k \le 1$ are $0, \frac{2}{\pi}, 1$.

$$f(0) = \frac{\pi^2}{2} \approx 4.93, f\left(\frac{2}{\pi}\right) = 4 - 8 + \frac{\pi^2}{2} \approx 0.93, \ f(1) = \pi^2 - 4\pi + \frac{\pi^2}{2} \approx 2.24$$

- **a.** *S* has minimum volume when $k = \frac{2}{\pi}$.
- **b.** S has maximum volume when k = 0.

7.4 Concepts Review

- 1. $\sqrt{x-3}$
- **2.** 2 sin *t*
- **3.** 2 tan *t*
- **4.** 2 sec *t*

1.
$$u = \sqrt{x+1}, u^2 = x+1, 2u \, du = dx$$

$$\int x\sqrt{x+1} dx = \int (u^2 - 1)u(2u \, du)$$

$$= \int (2u^4 - 2u^2) du = \frac{2}{5}u^5 - \frac{2}{3}u^3 + C$$

$$= \frac{2}{5}(x+1)^{5/2} - \frac{2}{3}(x+1)^{3/2} + C$$

2.
$$u = \sqrt[3]{x+\pi}, u^3 = x+\pi, 3u^2 du = dx$$

$$\int x\sqrt[3]{x+\pi} dx = \int (u^3 - \pi)u(3u^2 du)$$

$$= \int (3u^6 - 3\pi u^3) du = \frac{3}{7}u^7 - \frac{3\pi}{4}u^4 + C$$

$$= \frac{3}{7}(x+\pi)^{7/3} - \frac{3\pi}{4}(x+\pi)^{4/3} + C$$

3.
$$u = \sqrt{3t+4}, u^2 = 3t+4, \ 2u \ du = 3 \ dt$$

$$\int \frac{t \ dt}{\sqrt{3t+4}} = \int \frac{\frac{1}{3}(u^2-4)\frac{2}{3}u \ du}{u} = \frac{2}{9} \int (u^2-4)du$$

$$= \frac{2}{27}u^3 - \frac{8}{9}u + C$$

$$= \frac{2}{27}(3t+4)^{3/2} - \frac{8}{9}(3t+4)^{1/2} + C$$

4.
$$u = \sqrt{x+4}, u^2 = x+4, \ 2u \ du = dx$$

$$\int \frac{x^2 + 3x}{\sqrt{x+4}} dx = \int \frac{(u^2 - 4)^2 + 3(u^2 - 4)}{u} 2u \ du$$

$$= 2\int (u^4 - 5u^2 + 4) du = \frac{2}{5}u^5 - \frac{10}{3}u^3 + 8u + C$$

$$= \frac{2}{5}(x+4)^{5/2} - \frac{10}{3}(x+4)^{3/2} + 8(x+4)^{1/2} + C$$

5.
$$u = \sqrt{t}, u^2 = t, \ 2u \ du = dt$$

$$\int_1^2 \frac{dt}{\sqrt{t+e}} = \int_1^{\sqrt{2}} \frac{2u \ du}{u+e} = 2 \int_1^{\sqrt{2}} \frac{u+e-e}{u+e} \ du$$

$$= 2 \int_1^{\sqrt{2}} du - 2 \int_1^{\sqrt{2}} \frac{e}{u+e} \ du$$

$$= 2[u]_1^{\sqrt{2}} - 2e \left[\ln|u+e| \right]_1^{\sqrt{2}}$$

$$= 2(\sqrt{2} - 1) - 2e \left[\ln(\sqrt{2} + e) - \ln(1+e) \right]$$

$$= 2\sqrt{2} - 2 - 2e \ln\left(\frac{\sqrt{2} + e}{1+e}\right)$$

$$6. u = \sqrt{t}, u^2 = t, \ 2u \ du = dt$$

$$\int_0^1 \frac{\sqrt{t}}{t+1} dt = \int_0^1 \frac{u}{u^2 + 1} (2u \ du)$$

$$= 2 \int_0^1 \frac{u^2}{u^2 + 1} du = 2 \int_0^1 \frac{u^2 + 1 - 1}{u^2 + 1} du$$

$$= 2 \int_0^1 du - 2 \int_0^1 \frac{1}{u^2 + 1} du = 2[u]_0^1 - 2[\tan^{-1} u]_0^1$$

$$= 2 - 2 \tan^{-1} 1 = 2 - \frac{\pi}{2} \approx 0.4292$$

7.
$$u = (3t+2)^{1/2}, u^2 = 3t+2, 2u du = 3dt$$

$$\int t(3t+2)^{3/2} dt = \int \frac{1}{3} (u^2 - 2)u^3 \left(\frac{2}{3}u du\right)^3 dt = \frac{2}{9} \int (u^6 - 2u^4) du = \frac{2}{63} u^7 - \frac{4}{45} u^5 + C$$

$$= \frac{2}{63} (3t+2)^{7/2} - \frac{4}{45} (3t+2)^{5/2} + C$$

8.
$$u = (1-x)^{1/3}, u^3 = 1-x, 3u^2 du = -dx$$

$$\int x(1-x)^{2/3} dx = \int (1-u^3)u^2(-3u^2) du$$

$$= 3\int (u^7 - u^4) du = \frac{3}{8}u^8 - \frac{3}{5}u^5 + C$$

$$= \frac{3}{8}(1-x)^{8/3} - \frac{3}{5}(1-x)^{5/3} + C$$

9.
$$x = 2 \sin t, dx = 2 \cos t dt$$

$$\int \frac{\sqrt{4 - x^2}}{x} dx = \int \frac{2 \cos t}{2 \sin t} (2 \cos t dt)$$

$$= 2 \int \frac{1 - \sin^2 t}{\sin t} dt = 2 \int \csc t dt - 2 \int \sin t dt$$

$$= 2 \ln |\csc t - \cot t| + 2 \cos t + C$$

$$= 2 \ln \left| \frac{2 - \sqrt{4 - x^2}}{x} \right| + \sqrt{4 - x^2} + C$$

10.
$$x = 4\sin t, dx = 4\cos t dt$$

$$\int \frac{x^2 dx}{\sqrt{16 - x^2}} = 16 \int \frac{\sin^2 t \cos t}{\cos t} dt$$

$$= 16 \int \sin^2 t dt = 8 \int (1 - \cos 2t) dt$$

$$= 8t - 4\sin 2t + C = 8t - 8\sin t \cos t + C$$

$$= 8\sin^{-1} \left(\frac{x}{4}\right) - \frac{x\sqrt{16 - x^2}}{2} + C$$

11.
$$x = 2\tan t, dx = 2\sec^2 t dt$$

$$\int \frac{dx}{(x^2 + 4)^{3/2}} = \int \frac{2\sec^2 t dt}{(4\sec^2 t)^{3/2}} = \frac{1}{4} \int \cos t dt$$

$$= \frac{1}{4} \sin t + C = \frac{x}{4\sqrt{x^2 + 4}} + C$$

12.
$$t = \sec x, dt = \sec x \tan x dx$$

Note that $0 \le x < \frac{\pi}{2}$.

$$\sqrt{t^2 - 1} = |\tan x| = \tan x$$

$$\int_2^3 \frac{dt}{t^2 \sqrt{t^2 - 1}} = \int_{\pi/3}^{\sec^{-1}(3)} \frac{\sec x \tan x}{\sec^2 x \tan x} dx$$

$$= \int_{\pi/3}^{\sec^{-1}(3)} \cos x dx$$

$$= [\sin x]_{\pi/3}^{\sec^{-1}(3)} = \sin[\sec^{-1}(3)] - \sin \frac{\pi}{3}$$

$$= \sin \left[\cos^{-1}\left(\frac{1}{3}\right)\right] - \frac{\sqrt{3}}{2} = \frac{2\sqrt{2}}{3} - \frac{\sqrt{3}}{2} \approx 0.0768$$

13. $t = \sec x$, $dt = \sec x \tan x dx$

Note that
$$\frac{\pi}{2} < x \le \pi$$
.

$$\sqrt{t^2 - 1} = |\tan x| = -\tan x$$

$$\int_{-2}^{-3} \frac{\sqrt{t^2 - 1}}{t^3} dt = \int_{2\pi/3}^{\sec^{-1}(-3)} \frac{-\tan x}{\sec^3 x} \sec x \tan x dx$$

$$= \int_{2\pi/3}^{\sec^{-1}(-3)} -\sin^2 x dx = \int_{2\pi/3}^{\sec^{-1}(-3)} \left(\frac{1}{2}\cos 2x - \frac{1}{2}\right) dx$$

$$= \left[\frac{1}{4}\sin 2x - \frac{1}{2}x\right]_{2\pi/3}^{\sec^{-1}(-3)}$$

$$= \left[\frac{1}{2}\sin x \cos x - \frac{1}{2}x\right]_{2\pi/3}^{\sec^{-1}(-3)}$$

$$= -\frac{\sqrt{2}}{2} - \frac{1}{2}\sec^{-1}(-3) + \frac{\sqrt{3}}{2} + \frac{\pi}{2} \approx 0.151252$$

14.
$$t = \sin x, dt = \cos x dx$$

$$\int \frac{t}{\sqrt{1 - t^2}} dt = \int \sin x dx = -\cos x + C$$

$$= -\sqrt{1 - t^2} + C$$

15.
$$z = \sin t, dz = \cos t dt$$

$$\int \frac{2z - 3}{\sqrt{1 - z^2}} dz = \int (2\sin t - 3) dt$$

$$= -2\cos t - 3t + C$$

$$= -2\sqrt{1 - z^2} - 3\sin^{-1} z + C$$

16.
$$x = \pi \tan t$$
, $dx = \pi \sec^2 t dt$

$$\int \frac{\pi x - 1}{\sqrt{x^2 + \pi^2}} dx = \int (\pi^2 \tan t - 1) \sec t dt$$

$$= \pi^2 \int \tan t \sec t dt - \int \sec t dt$$

$$= \pi^2 \sec t - \ln |\sec t + \tan t| + C$$

$$= \pi \sqrt{x^2 + \pi^2} - \ln \left| \frac{1}{\pi} \sqrt{x^2 + \pi^2} + \frac{x}{\pi} \right| + C$$

$$\int_0^{\pi} \frac{\pi x - 1}{\sqrt{x^2 + \pi^2}} dx$$

$$= \left[\pi \sqrt{x^2 + \pi^2} - \ln \left| \frac{\sqrt{x^2 + \pi^2}}{\pi} + \frac{x}{\pi} \right| \right]_0^{\pi}$$

$$= [\sqrt{2}\pi^2 - \ln(\sqrt{2} + 1)] - [\pi^2 - \ln 1]$$

$$= (\sqrt{2} - 1)\pi^2 - \ln(\sqrt{2} + 1) \approx 3.207$$

17.
$$x^2 + 2x + 5 = x^2 + 2x + 1 + 4 = (x+1)^2 + 4$$

 $u = x + 1$, $du = dx$

$$\int \frac{dx}{\sqrt{x^2 + 2x + 5}} = \int \frac{du}{\sqrt{u^2 + 4}}$$

 $u = 2 \tan t$, $du = 2 \sec^2 t dt$

$$\int \frac{du}{\sqrt{u^2 + 4}} = \int \sec t dt = \ln|\sec t + \tan t| + C_1$$

$$= \ln\left|\frac{\sqrt{u^2 + 4}}{2} + \frac{u}{2}\right| + C_1$$

$$= \ln\left|\frac{\sqrt{x^2 + 2x + 5} + x + 1}{2}\right| + C_1$$

$$= \ln\left|\sqrt{x^2 + 2x + 5} + x + 1\right| + C_1$$

18.
$$x^2 + 4x + 5 = x^2 + 4x + 4 + 1 = (x+2)^2 + 1$$

 $u = x + 2$, $du = dx$

$$\int \frac{dx}{\sqrt{x^2 + 4x + 5}} = \int \frac{du}{\sqrt{u^2 + 1}}$$
 $u = \tan t$, $du = \sec^2 t dt$

$$\int \frac{du}{\sqrt{u^2 + 1}} = \int \sec t dt = \ln|\sec t + \tan t| + C$$

$$\int \frac{dx}{\sqrt{x^2 + 4x + 5}} = \ln|\sqrt{u^2 + 1} + u| + C$$

$$= \ln|\sqrt{x^2 + 4x + 5} + x + 2| + C$$

19.
$$x^2 + 2x + 5 = x^2 + 2x + 1 + 4 = (x+1)^2 + 4$$

 $u = x + 1$, $du = dx$

$$\int \frac{3x}{\sqrt{x^2 + 2x + 5}} dx = \int \frac{3u - 3}{\sqrt{u^2 + 4}} du$$

$$= 3\int \frac{u}{\sqrt{u^2 + 4}} du - 3\int \frac{du}{\sqrt{u^2 + 4}}$$
(Use the result of Problem 17.)

$$= 3\sqrt{u^2 + 4} - 3\ln\left|\sqrt{u^2 + 4} + u\right| + C$$

$$= 3\sqrt{x^2 + 2x + 5} - 3\ln\left|\sqrt{x^2 + 2x + 5} + x + 1\right| + C$$

20.
$$x^2 + 4x + 5 = x^2 + 4x + 4 + 1 = (x+2)^2 + 1$$

 $u = x + 2$, $du = dx$

$$\int \frac{2x - 1}{\sqrt{x^2 + 4x + 5}} dx = \int \frac{2u - 5}{\sqrt{u^2 + 1}} du$$

$$= \int \frac{2u \, du}{\sqrt{u^2 + 1}} - 5 \int \frac{du}{\sqrt{u^2 + 1}}$$
(Use the result of Problem 18.)

$$= 2\sqrt{u^2 + 1} - 5 \ln \left| \sqrt{u^2 + 1} + u \right| + C$$

$$= 2\sqrt{x^2 + 4x + 5} - 5 \ln \left| \sqrt{x^2 + 4x + 5} + x + 2 \right| + C$$

21.
$$5-4x-x^2 = 9-(4+4x+x^2) = 9-(x+2)^2$$

 $u = x+2$, $du = dx$

$$\int \sqrt{5-4x-x^2} dx = \int \sqrt{9-u^2} du$$

 $u = 3 \sin t$, $du = 3 \cos t dt$

$$\int \sqrt{9-u^2} du = 9 \int \cos^2 t dt = \frac{9}{2} \int (1+\cos 2t) dt$$

$$= \frac{9}{2} \left(t + \frac{1}{2} \sin 2t\right) + C = \frac{9}{2} (t + \sin t \cos t) + C$$

$$= \frac{9}{2} \sin^{-1} \left(\frac{u}{3}\right) + \frac{1}{2} u \sqrt{9-u^2} + C$$

$$= \frac{9}{2} \sin^{-1} \left(\frac{x+2}{3}\right) + \frac{x+2}{2} \sqrt{5-4x-x^2} + C$$

22.
$$16+6x-x^2=25-(9-6x+x^2)=25-(x-3)^2$$

 $u=x-3$, $du=dx$

$$\int \frac{dx}{\sqrt{16+6x-x^2}} = \int \frac{du}{\sqrt{25-u^2}}$$

 $u=5\sin t$, $du=5\cos t$

$$\int \frac{du}{\sqrt{25-u^2}} = \int dt = t+C = \sin^{-1}\left(\frac{u}{5}\right) + C$$

 $=\sin^{-1}\left(\frac{x-3}{5}\right) + C$

23.
$$4x - x^2 = 4 - (4 - 4x + x^2) = 4 - (x - 2)^2$$

$$u = x - 2, du = dx$$

$$\int \frac{dx}{\sqrt{4x - x^2}} = \int \frac{du}{\sqrt{4 - u^2}}$$

$$u = 2 \sin t, du = 2 \cos t dt$$

$$\int \frac{du}{\sqrt{4 - u^2}} = \int dt = t + C = \sin^{-1}\left(\frac{u}{2}\right) + C$$

$$= \sin^{-1}\left(\frac{x - 2}{2}\right) + C$$

24.
$$4x - x^2 = 4 - (4 - 4x + x^2) = 4 - (x - 2)^2$$

 $u = x - 2$, $du = dx$

$$\int \frac{x}{\sqrt{4x - x^2}} dx = \int \frac{u + 2}{\sqrt{4 - u^2}} du$$

$$= -\int \frac{-u \, du}{\sqrt{4 - u^2}} + 2\int \frac{du}{\sqrt{4 - u^2}}$$
(Use the result of Problem 23.)

$$= -\sqrt{4 - u^2} + 2\sin^{-1}\left(\frac{u}{2}\right) + C$$

$$= -\sqrt{4x - x^2} + 2\sin^{-1}\left(\frac{x - 2}{2}\right) + C$$

25.
$$x^2 + 2x + 2 = x^2 + 2x + 1 + 1 = (x+1)^2 + 1$$

 $u = x + 1, du = dx$

$$\int \frac{2x+1}{x^2 + 2x + 2} dx = \int \frac{2u-1}{u^2 + 1} du$$

$$= \int \frac{2u}{u^2 + 1} du - \int \frac{du}{u^2 + 1}$$

$$= \ln |u^2 + 1| - \tan^{-1} u + C$$

$$= \ln (x^2 + 2x + 2) - \tan^{-1} (x+1) + C$$

26.
$$x^2 - 6x + 18 = x^2 - 6x + 9 + 9 = (x - 3)^2 + 9$$

 $u = x - 3, du = dx$

$$\int \frac{2x - 1}{x^2 - 6x + 18} dx = \int \frac{2u + 5}{u^2 + 9} du$$

$$= \int \frac{2u \, du}{u^2 + 9} + 5 \int \frac{du}{u^2 + 9}$$

$$= \ln\left(u^2 + 9\right) + \frac{5}{3} \tan^{-1}\left(\frac{u}{3}\right) + C$$

$$= \ln\left(x^2 - 6x + 18\right) + \frac{5}{3} \tan^{-1}\left(\frac{x - 3}{3}\right) + C$$

27.
$$V = \pi \int_0^1 \left(\frac{1}{x^2 + 2x + 5} \right)^2 dx$$

= $\pi \int_0^1 \left[\frac{1}{(x+1)^2 + 4} \right]^2 dx$

$$x + 1 = 2 \tan t, dx = 2 \sec^2 t dt$$

$$V = \pi \int_{\tan^{-1}(1/2)}^{\pi/4} \left(\frac{1}{4 \sec^2 t}\right)^2 2 \sec^2 t dt$$

$$= \frac{\pi}{8} \int_{\tan^{-1}(1/2)}^{\pi/4} \frac{1}{\sec^2 t} dt = \frac{\pi}{8} \int_{\tan^{-1}(1/2)}^{\pi/4} \cos^2 t dt$$

$$= \frac{\pi}{8} \int_{\tan^{-1}(1/2)}^{\pi/4} \left(\frac{1}{2} + \frac{1}{2} \cos 2t\right) dt$$

$$= \frac{\pi}{8} \left[\frac{1}{2}t + \frac{1}{4} \sin 2t\right]_{\tan^{-1}(1/2)}^{\pi/4}$$

$$= \frac{\pi}{8} \left[\frac{1}{2}t + \frac{1}{2} \sin t \cos t\right]_{\tan^{-1}(1/2)}^{\pi/4}$$

$$= \frac{\pi}{8} \left[\left(\frac{\pi}{8} + \frac{1}{4}\right) - \left(\frac{1}{2} \tan^{-1} \frac{1}{2} + \frac{1}{5}\right)\right]$$

$$= \frac{\pi}{16} \left(\frac{1}{10} + \frac{\pi}{4} - \tan^{-1} \frac{1}{2}\right) \approx 0.082811$$

28.
$$V = 2\pi \int_{0}^{1} \frac{1}{x^{2} + 2x + 5} x \, dx$$

$$= 2\pi \int_{0}^{1} \frac{x}{(x+1)^{2} + 4} \, dx$$

$$= 2\pi \int_{0}^{1} \frac{x+1}{(x+1)^{2} + 4} \, dx - 2\pi \int_{0}^{1} \frac{1}{(x+1)^{2} + 4} \, dx$$

$$= 2\pi \left[\frac{1}{2} \ln[(x+1)^{2} + 4] \right]_{0}^{1} - 2\pi \left[\frac{1}{2} \tan^{-1} \left(\frac{x+1}{2} \right) \right]_{0}^{1}$$

$$= \pi [\ln 8 - \ln 5] - \pi \left[\tan^{-1} 1 - \tan^{-1} \frac{1}{2} \right]$$

$$= \pi \left(\ln \frac{8}{5} - \frac{\pi}{4} + \tan^{-1} \frac{1}{2} \right) \approx 0.465751$$

29. a.
$$u = x^2 + 9$$
, $du = 2x dx$

$$\int \frac{x dx}{x^2 + 9} = \frac{1}{2} \int \frac{du}{u} = \frac{1}{2} \ln|u| + C$$

$$= \frac{1}{2} \ln|x^2 + 9| + C = \frac{1}{2} \ln(x^2 + 9) + C$$

b.
$$x = 3 \tan t$$
, $dx = 3 \sec^2 t dt$

$$\int \frac{x dx}{x^2 + 9} = \int \tan t dt = -\ln|\cos t| + C$$

$$= -\ln\left|\frac{3}{\sqrt{x^2 + 9}}\right| + C_1 = -\ln\left(\frac{3}{\sqrt{x^2 + 9}}\right) + C_1$$

$$= \ln\left(\sqrt{x^2 + 9}\right) - \ln 3 + C_1$$

$$= \ln\left((x^2 + 9)^{1/2}\right) + C = \frac{1}{2}\ln\left(x^2 + 9\right) + C$$

30.
$$u = \sqrt{9 + x^2}$$
, $u^2 = 9 + x^2$, $2u \, du = 2x \, dx$

$$\int_0^3 \frac{x^3 \, dx}{\sqrt{9 + x^2}} = \int_0^3 \frac{x^2}{\sqrt{9 + x^2}} x \, dx = \int_3^{3\sqrt{2}} \frac{u^2 - 9}{u} u \, du$$

$$= \int_3^{3\sqrt{2}} (u^2 - 9) \, du = \left[\frac{u^3}{3} - 9u \right]_3^{3\sqrt{2}} = 18 - 9\sqrt{2}$$

$$\approx 5.272$$

31. **a.**
$$u = \sqrt{4 - x^2}, u^2 = 4 - x^2, \ 2u \ du = -2x \ dx$$

$$\int \frac{\sqrt{4 - x^2}}{x} dx = \int \frac{\sqrt{4 - x^2}}{x^2} x \ dx = -\int \frac{u^2 du}{4 - u^2}$$

$$= \int \frac{-4 + 4 - u^2}{4 - u^2} du = -4\int \frac{1}{4 - u^2} du + \int du$$

$$= -4 \cdot \frac{1}{4} \ln \left| \frac{u + 2}{u - 2} \right| + u + C$$

$$= -\ln \left| \frac{\sqrt{4 - x^2} + 2}{\sqrt{4 - x^2} - 2} \right| + \sqrt{4 - x^2} + C$$

b.
$$x = 2 \sin t, dx = 2 \cos t dt$$

$$\int \frac{\sqrt{4 - x^2}}{x} dx = 2 \int \frac{\cos^2 t}{\sin t} dt$$

$$= 2 \int \frac{(1 - \sin^2 t)}{\sin t} dt$$

$$= 2 \int \csc t dt - 2 \int \sin t dt$$

$$= 2 \ln \left| \csc t - \cot t \right| + 2 \cos t + C$$

$$= 2 \ln \left| \frac{2}{x} - \frac{\sqrt{4 - x^2}}{x} \right| + \sqrt{4 - x^2} + C$$

$$= 2 \ln \left| \frac{2 - \sqrt{4 - x^2}}{x} \right| + \sqrt{4 - x^2} + C$$

To reconcile the answers, note that

$$-\ln\left|\frac{\sqrt{4-x^2}+2}{\sqrt{4-x^2}-2}\right| = \ln\left|\frac{\sqrt{4-x^2}-2}{\sqrt{4-x^2}+2}\right|$$

$$= \ln\left|\frac{(\sqrt{4-x^2}-2)^2}{(\sqrt{4-x^2}+2)(\sqrt{4-x^2}-2)}\right|$$

$$= \ln\left|\frac{(2-\sqrt{4-x^2})^2}{4-x^2-4}\right| = \ln\left|\frac{(2-\sqrt{4-x^2})^2}{-x^2}\right|$$

$$= \ln\left|\left(\frac{2-\sqrt{4-x^2}}{x}\right)^2\right| = 2\ln\left|\frac{2-\sqrt{4-x^2}}{x}\right|$$

- 32. The equation of the circle with center (-a, 0) is $(x+a)^2 + y^2 = b^2$, so $y = \pm \sqrt{b^2 (x+a)^2}$. By symmetry, the area of the overlap is four times the area of the region bounded by x = 0, y = 0, and $y = \sqrt{b^2 (x+a)^2} dx$. $A = 4 \int_0^{b-a} \sqrt{b^2 (x+a)^2} dx$ $x + a = b \sin t, dx = b \cos t dt$ $A = 4 \int_{\sin^{-1}(a/b)}^{\pi/2} b^2 \cos^2 t dt$ $= 2b^2 \int_{\sin^{-1}(a/b)}^{\pi/2} (1 + \cos 2t) dt$ $= 2b^2 \left[t + \frac{1}{2} \sin 2t \right]_{\sin^{-1}(a/b)}^{\pi/2}$ $= 2b^2 \left[t + \sin t \cos t \right]_{\sin^{-1}(a/b)}^{\pi/2}$ $= 2b^2 \left[\frac{\pi}{2} \left(\sin^{-1} \left(\frac{a}{b} \right) + \frac{a}{b} \frac{\sqrt{b^2 a^2}}{b} \right) \right]$ $= \pi b^2 2b^2 \sin^{-1} \left(\frac{a}{b} \right) 2a\sqrt{b^2 a^2}$
- 33. **a.** The coordinate of C is (0, -a). The lower arc of the lune lies on the circle given by the equation $x^2 + (y+a)^2 = 2a^2$ or $y = \pm \sqrt{2a^2 x^2} a$. The upper arc of the lune lies on the circle given by the equation $x^2 + y^2 = a^2$ or $y = \pm \sqrt{a^2 x^2}$. $A = \int_{-a}^{a} \sqrt{a^2 x^2} dx \int_{-a}^{a} (\sqrt{2a^2 x^2} a) dx$ $= \int_{-a}^{a} \sqrt{a^2 x^2} dx \int_{-a}^{a} \sqrt{2a^2 x^2} dx + 2a^2$ Note that $\int_{-a}^{a} \sqrt{a^2 x^2} dx$ is the area of a semicircle with radius a, so $\int_{-a}^{a} \sqrt{a^2 x^2} dx = \frac{\pi a^2}{2}.$ For $\int_{-a}^{a} \sqrt{2a^2 x^2} dx$, let $x = \sqrt{2}a \sin t$, $dx = \sqrt{2}a \cos t dt$

$$x = \sqrt{2}a \sin t, dx = \sqrt{2}a \cos t dt$$

$$\int_{-a}^{a} \sqrt{2a^2 - x^2} dx = \int_{-\pi/4}^{\pi/4} 2a^2 \cos^2 t dt$$

$$= a^2 \int_{-\pi/4}^{\pi/4} (1 + \cos 2t) dt = a^2 \left[t + \frac{1}{2} \sin 2t \right]_{-\pi/4}^{\pi/4}$$

$$= \frac{\pi a^2}{2} + a^2$$

$$A = \frac{\pi a^2}{2} - \left(\frac{\pi a^2}{2} + a^2 \right) + 2a^2 = a^2$$
Thus, the area of the lune is equal to the area.

Thus, the area of the lune is equal to the area of the square.

445

b. Without using calculus, consider the following labels on the figure.

Area of the lune = Area of the semicircle of radius a at O + Area ($\triangle ABC$) – Area of the sector ABC.

$$A = \frac{1}{2}\pi a^2 + a^2 - \frac{1}{2}\left(\frac{\pi}{2}\right)(\sqrt{2}a)^2$$
$$= \frac{1}{2}\pi a^2 + a^2 - \frac{1}{2}\pi a^2 = a^2$$

Note that since BC has length $\sqrt{2}a$, the measure of angle OCB is $\frac{\pi}{4}$, so the measure

of angle *ACB* is $\frac{\pi}{2}$.

34. Using reasoning similar to Problem 33 b, the area is $\frac{1}{2}\pi a^2 + \frac{1}{2}(2a)\sqrt{b^2 - a^2} - \frac{1}{2}(2\sin^{-1}\frac{a}{2})b^2$

$$\frac{1}{2}\pi a^2 + \frac{1}{2}(2a)\sqrt{b^2 - a^2} - \frac{1}{2}\left(2\sin^{-1}\frac{a}{b}\right)b^2$$
$$= \frac{1}{2}\pi a^2 + a\sqrt{b^2 - a^2} - b^2\sin^{-1}\frac{a}{b}.$$

35. $\frac{dy}{dx} = -\frac{\sqrt{a^2 - x^2}}{x}$; $y = \int -\frac{\sqrt{a^2 - x^2}}{x} dx$

 $x = a \sin t$, $dx = a \cos t dt$

$$y = \int -\frac{a\cos t}{a\sin t}a\cos t \, dt = -a\int \frac{\cos^2 t}{\sin t} \, dt$$

$$= -a \int \frac{1 - \sin^2 t}{\sin t} dt = a \int (\sin t - \csc t) dt$$

$$= a(-\cos t - \ln|\csc t - \cot t|) + C$$

$$\cos t = \frac{\sqrt{a^2 - x^2}}{a}, \csc t = \frac{a}{x}, \cot t = \frac{\sqrt{a^2 - x^2}}{x}$$

$$y = a \left(-\frac{\sqrt{a^2 - x^2}}{a} - \ln \left| \frac{a}{x} - \frac{\sqrt{a^2 - x^2}}{x} \right| \right) + C$$

$$=-\sqrt{a^2-x^2}-a \ln \left| \frac{a-\sqrt{a^2-x^2}}{x} \right| + C$$

Since y = 0 when x = a,

$$0 = 0 - a \ln 1 + C$$
, so $C = 0$.

$$y = -\sqrt{a^2 - x^2} - a \ln \left| \frac{a - \sqrt{a^2 - x^2}}{x} \right|$$

7.5 Concepts Review

1. proper

2.
$$x-1+\frac{5}{x+1}$$

3.
$$a = 2$$
: $b = 3$: $c = -1$

4.
$$\frac{A}{x-1} + \frac{B}{(x-1)^2} + \frac{Cx+D}{x^2+1}$$

1.
$$\frac{1}{x(x+1)} = \frac{A}{x} + \frac{B}{x+1}$$

$$1 = A(x+1) + Bx$$

$$A = 1, B = -1$$

$$\int \frac{1}{x(x+1)} dx = \int \frac{1}{x} dx - \int \frac{1}{x+1} dx$$

$$= \ln|x| - \ln|x+1| + C$$

2.
$$\frac{2}{x^2 + 3x} = \frac{2}{x(x+3)} = \frac{A}{x} + \frac{B}{x+3}$$

$$2 = A(x+3) + Bx$$

$$A = \frac{2}{3}, B = -\frac{2}{3}$$

$$\int \frac{2}{x^2 + 3x} dx = \frac{2}{3} \int \frac{1}{x} dx - \frac{2}{3} \int \frac{B}{x+3} dx$$

$$= \frac{2}{3} \ln|x| - \frac{2}{3} \ln|x+3| + C$$

3.
$$\frac{3}{x^2 - 1} = \frac{3}{(x+1)(x-1)} = \frac{A}{x+1} + \frac{B}{x-1}$$

$$3 = A(x-1) + B(x+1)$$

$$A = -\frac{3}{2}, B = \frac{3}{2}$$

$$\int \frac{3}{x^2 - 1} dx = -\frac{3}{2} \int \frac{1}{x+1} dx + \frac{3}{2} \int \frac{1}{x-1} dx$$

$$= -\frac{3}{2} \ln|x+1| + \frac{3}{2} \ln|x-1| + C$$

4.
$$\frac{5x}{2x^3 + 6x^2} = \frac{5x}{2x^2(x+3)} = \frac{5}{2x(x+3)}$$
$$= \frac{A}{x} + \frac{B}{x+3}$$
$$\frac{5}{2} = A(x+3) + Bx$$
$$A = \frac{5}{6}, B = -\frac{5}{6}$$
$$\int \frac{5x}{2x^3 + 6x^2} = \frac{5}{6} \int \frac{1}{x} dx - \frac{5}{6} \int \frac{1}{x+3} dx$$
$$= \frac{5}{6} \ln|x| - \frac{5}{6} \ln|x+3| + C$$

5.
$$\frac{x-11}{x^2 + 3x - 4} = \frac{x-11}{(x+4)(x-1)} = \frac{A}{x+4} + \frac{B}{x-1}$$

$$x - 11 = A(x-1) + B(x+4)$$

$$A = 3, B = -2$$

$$\int \frac{x-11}{x^2 + 3x - 4} dx = 3\int \frac{1}{x+4} dx - 2\int \frac{1}{x-1} dx$$

$$= 3\ln|x+4| - 2\ln|x-1| + C$$

6.
$$\frac{x-7}{x^2 - x - 12} = \frac{x-7}{(x-4)(x+3)} = \frac{A}{x-4} + \frac{B}{x+3}$$

$$x-7 = A(x+3) + B(x-4)$$

$$A = -\frac{3}{7}, B = \frac{10}{7}$$

$$\int \frac{x-7}{x^2 - x - 12} dx = -\frac{3}{7} \int \frac{1}{x-4} dx + \frac{10}{7} \int \frac{1}{x+3} dx$$

$$= -\frac{3}{7} \ln|x-4| + \frac{10}{7} \ln|x+3| + C$$

7.
$$\frac{3x-13}{x^2+3x-10} = \frac{3x-13}{(x+5)(x-2)} = \frac{A}{x+5} + \frac{B}{x-2}$$
$$3x-13 = A(x-2) + B(x+5)$$
$$A = 4, B = -1$$
$$\int \frac{3x-13}{x^2+3x-10} dx = 4\int \frac{1}{x+5} dx - \int \frac{1}{x-2} dx$$
$$= 4\ln|x+5| - \ln|x-2| + C$$

8.
$$\frac{x+\pi}{x^2 - 3\pi x + 2\pi^2} = \frac{x+\pi}{(x-2\pi)(x-\pi)} = \frac{A}{x-2\pi} + \frac{B}{x-\pi}$$

$$x+\pi = A(x-\pi) + B(x-2\pi)$$

$$A = 3, B = -2$$

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

$$= 3\ln|x-2\pi| - 2\ln|x-\pi| + C$$

9.
$$\frac{2x+21}{2x^2+9x-5} = \frac{2x+21}{(2x-1)(x+5)} = \frac{A}{2x-1} + \frac{B}{x+5}$$

$$2x+21 = A(x+5) + B(2x-1)$$

$$A = 4, B = -1$$

$$\int \frac{2x+21}{2x^2+9x-5} dx = \int \frac{4}{2x-1} dx - \int \frac{1}{x+5} dx$$

$$= 2\ln|2x-1| - \ln|x+5| + C$$

10.
$$\frac{2x^2 - x - 20}{x^2 + x - 6} = \frac{2(x^2 + x - 6) - 3x - 8}{x^2 + x - 6}$$

$$= 2 - \frac{3x + 8}{x^2 + x - 6}$$

$$\frac{3x + 8}{x^2 + x - 6} = \frac{3x + 8}{(x + 3)(x - 2)} = \frac{A}{x + 3} + \frac{B}{x - 2}$$

$$3x + 8 = A(x - 2) + B(x + 3)$$

$$A = \frac{1}{5}, B = \frac{14}{5}$$

$$\int \frac{2x^2 - x - 20}{x^2 + x - 6} dx$$

$$= \int 2 dx - \frac{1}{5} \int \frac{1}{x + 3} dx - \frac{14}{5} \int \frac{1}{x - 2} dx$$

$$= 2x - \frac{1}{5} \ln|x + 3| - \frac{14}{5} \ln|x - 2| + C$$

11.
$$\frac{17x - 3}{3x^2 + x - 2} = \frac{17x - 3}{(3x - 2)(x + 1)} = \frac{A}{3x - 2} + \frac{B}{x + 1}$$

$$17x - 3 = A(x + 1) + B(3x - 2)$$

$$A = 5, B = 4$$

$$\int \frac{17x - 3}{3x^2 + x - 2} dx = \int \frac{5}{3x - 2} dx + \int \frac{4}{x + 1} dx = \frac{5}{3} \ln|3x - 2| + 4 \ln|x + 1| + C$$

12.
$$\frac{5-x}{x^2 - x(\pi + 4) + 4\pi} = \frac{5-x}{(x-\pi)(x-4)} = \frac{A}{x-\pi} + \frac{B}{x-4}$$

$$5-x = A(x-4) + B(x-\pi)$$

$$A = \frac{5-\pi}{\pi - 4}, B = \frac{1}{4-\pi}$$

$$\int \frac{5-x}{x^2 - x(\pi + 4) + 4\pi} dx = \frac{5-\pi}{\pi - 4} \int \frac{1}{x-\pi} dx + \frac{1}{4-\pi} \int \frac{1}{x-4} dx = \frac{5-\pi}{\pi - 4} \ln|x-\pi| + \frac{1}{4-\pi} \ln|x-4| + C$$

13.
$$\frac{2x^2 + x - 4}{x^3 - x^2 - 2x} = \frac{2x^2 + x - 4}{x(x+1)(x-2)} = \frac{A}{x} + \frac{B}{x+1} + \frac{C}{x-2}$$

$$2x^2 + x - 4 = A(x+1)(x-2) + Bx(x-2) + Cx(x+1)$$

$$A = 2, B = -1, C = 1$$

$$\int \frac{2x^2 + x - 4}{x^3 - x^2 - 2x} dx = \int \frac{2}{x} dx - \int \frac{1}{x+1} dx + \int \frac{1}{x-2} dx = 2\ln|x| - \ln|x+1| + \ln|x-2| + C$$

14.
$$\frac{7x^2 + 2x - 3}{(2x - 1)(3x + 2)(x - 3)} = \frac{A}{2x - 1} + \frac{B}{3x + 2} + \frac{C}{x - 3}$$

$$7x^2 + 2x - 3 = A(3x + 2)(x - 3) + B(2x - 1)(x - 3) + C(2x - 1)(3x + 2)$$

$$A = \frac{1}{35}, B = -\frac{1}{7}, C = \frac{6}{5}$$

$$\int \frac{7x^2 + 2x - 3}{(2x - 1)(3x + 2)(x - 3)} dx = \frac{1}{35} \int \frac{1}{2x - 1} dx - \frac{1}{7} \int \frac{1}{3x + 2} dx + \frac{6}{5} \int \frac{1}{x - 3} dx$$

$$= \frac{1}{70} \ln|2x - 1| - \frac{1}{21} \ln|3x + 2| + \frac{6}{5} \ln|x - 3| + C$$

15.
$$\frac{6x^2 + 22x - 23}{(2x - 1)(x^2 + x - 6)} = \frac{6x^2 + 22x - 23}{(2x - 1)(x + 3)(x - 2)} = \frac{A}{2x - 1} + \frac{B}{x + 3} + \frac{C}{x - 2}$$

$$6x^2 + 22x - 23 = A(x + 3)(x - 2) + B(2x - 1)(x - 2) + C(2x - 1)(x + 3)$$

$$A = 2, B = -1, C = 3$$

$$\int \frac{6x^2 + 22x - 23}{(2x - 1)(x^2 + x - 6)} dx = \int \frac{2}{2x - 1} dx - \int \frac{1}{x + 3} dx + \int \frac{3}{x - 2} dx = \ln|2x - 1| - \ln|x + 3| + 3\ln|x - 2| + C$$

16.
$$\frac{x^3 - 6x^2 + 11x - 6}{4x^3 - 28x^2 + 56x - 32} = \frac{1}{4} \left(\frac{x^3 - 6x^2 + 11x - 6}{x^3 - 7x^2 + 14x - 8} \right) = \frac{1}{4} \left(1 + \frac{x^2 - 3x + 2}{x^3 - 7x^2 + 14x - 8} \right)$$
$$= \frac{1}{4} \left(1 + \frac{(x - 1)(x - 2)}{(x - 1)(x - 2)(x - 4)} \right) = \frac{1}{4} \left(1 + \frac{1}{x - 4} \right)$$
$$\int \frac{x^3 - 6x^2 + 11x - 6}{4x^3 - 28x^2 + 56x - 32} dx = \int \frac{1}{4} dx + \frac{1}{4} \int \frac{1}{x - 4} dx = \frac{1}{4} x + \frac{1}{4} \ln|x - 4| + C$$

17.
$$\frac{x^3}{x^2 + x - 2} = x - 1 + \frac{3x - 2}{x^2 + x - 2}$$

$$\frac{3x - 2}{x^2 + x - 2} = \frac{3x - 2}{(x + 2)(x - 1)} = \frac{A}{x + 2} + \frac{B}{x - 1}$$

$$3x - 2 = A(x - 1) + B(x + 2)$$

$$A = \frac{8}{3}, B = \frac{1}{3}$$

$$\int \frac{x^3}{2 + x - 2} dx = \int (x - 1) dx + \frac{8}{3} \int \frac{1}{x + 2} dx + \frac{1}{3} \int \frac{1}{x - 1} dx = \frac{1}{2} x^2 - x + \frac{8}{3} \ln|x + 2| + \frac{1}{3} \ln|x - 1| + C$$

18.
$$\frac{x^3 + x^2}{x^2 + 5x + 6} = x - 4 + \frac{14x + 24}{(x+3)(x+2)}$$

$$\frac{14x + 24}{(x+3)(x+2)} = \frac{A}{x+3} + \frac{B}{x+2}$$

$$14x + 24 = A(x+2) + B(x+3)$$

$$A = 18, B = -4$$

$$\int \frac{x^3 + x^2}{x^2 + 5x + 6} dx = \int (x-4) dx + \int \frac{18}{x+3} dx - \int \frac{4}{x+2} dx = \frac{1}{2}x^2 - 4x + 18\ln|x+3| - 4\ln|x+2| + C$$

19.
$$\frac{x^4 + 8x^2 + 8}{x^3 - 4x} = x + \frac{12x^2 + 8}{x(x+2)(x-2)}$$

$$\frac{12x^2 + 8}{x(x+2)(x-2)} = \frac{A}{x} + \frac{B}{x+2} + \frac{C}{x-2}$$

$$12x^2 + 8 = A(x+2)(x-2) + Bx(x-2) + Cx(x+2)$$

$$A = -2, B = 7, C = 7$$

$$\int \frac{x^4 + 8x^2 + 8}{x^3 - 4x} dx = \int x dx - 2\int \frac{1}{x} dx + 7\int \frac{1}{x+2} dx + 7\int \frac{1}{x-2} dx = \frac{1}{2}x^2 - 2\ln|x| + 7\ln|x+2| + 7\ln|x-2| + C$$

20.
$$\frac{x^{6} + 4x^{3} + 4}{x^{3} - 4x^{2}} = x^{3} + 4x^{2} + 16x + 68 + \frac{272x^{2} + 4}{x^{3} - 4x^{2}}$$

$$\frac{272x^{2} + 4}{x^{2}(x - 4)} = \frac{A}{x} + \frac{B}{x^{2}} + \frac{C}{x - 4}$$

$$272x^{2} + 4 = Ax(x - 4) + B(x - 4) + Cx^{2}$$

$$A = -\frac{1}{4}, B = -1, C = \frac{1089}{4}$$

$$\int \frac{x^{6} + 4x^{3} + 4}{x^{3} - 4x^{2}} dx = \int (x^{3} + 4x^{2} + 16x + 68) dx - \frac{1}{4} \int \frac{1}{x} dx - \int \frac{1}{x^{2}} dx + \frac{1089}{4} \int \frac{1}{x - 4} dx$$

$$= \frac{1}{4}x^{4} + \frac{4}{3}x^{3} + 8x^{2} + 68x - \frac{1}{4}\ln|x| + \frac{1}{x} + \frac{1089}{4}\ln|x - 4| + C$$

21.
$$\frac{x+1}{(x-3)^2} = \frac{A}{x-3} + \frac{B}{(x-3)^2}$$

$$x+1 = A(x-3) + B$$

$$A = 1, B = 4$$

$$\int \frac{x+1}{(x-3)^2} dx = \int \frac{1}{x-3} dx + \int \frac{4}{(x-3)^2} dx = \ln|x-3| - \frac{4}{x-3} + C$$

22.
$$\frac{5x+7}{x^2+4x+4} = \frac{5x+7}{(x+2)^2} = \frac{A}{x+2} + \frac{B}{(x+2)^2}$$

$$5x+7 = A(x+2) + B$$

$$A = 5, B = -3$$

$$\int \frac{5x+7}{x^2+4x+4} dx = \int \frac{5}{x+2} dx - \int \frac{3}{(x+2)^2} dx = 5\ln|x+2| + \frac{3}{x+2} + C$$

23.
$$\frac{3x+2}{x^3+3x^2+3x+1} = \frac{3x+2}{(x+1)^3} = \frac{A}{x+1} + \frac{B}{(x+1)^2} + \frac{C}{(x+1)^3}$$
$$3x+2 = A(x+1)^2 + B(x+1) + C$$
$$A = 0, B = 3, C = -1$$
$$\int \frac{3x+2}{x^3+3x^2+3x+1} dx = \int \frac{3}{(x+1)^2} dx - \int \frac{1}{(x+1)^3} dx = -\frac{3}{x+1} + \frac{1}{2(x+1)^2} + C$$

24.
$$\frac{x^{6}}{(x-2)^{2}(1-x)^{5}} = \frac{A}{x-2} + \frac{B}{(x-2)^{2}} + \frac{C}{1-x} + \frac{D}{(1-x)^{2}} + \frac{E}{(1-x)^{3}} + \frac{F}{(1-x)^{4}} + \frac{G}{(1-x)^{5}}$$

$$A = 128, B = -64, C = 129, D = -72, E = 30, F = -8, G = 1$$

$$\int \frac{x^{6}}{(x-2)^{2}(1-x)^{5}} dx = \int \left[\frac{128}{x-2} - \frac{64}{(x-2)^{2}} + \frac{129}{1-x} - \frac{72}{(1-x)^{2}} + \frac{30}{(1-x)^{3}} - \frac{8}{(1-x)^{4}} + \frac{1}{(1-x)^{5}} \right] dx$$

$$= 128 \ln|x-2| + \frac{64}{x-2} - 129 \ln|1-x| + \frac{72}{1-x} - \frac{15}{(1-x)^{2}} + \frac{8}{3(1-x)^{3}} - \frac{1}{4(1-x)^{4}} + C$$

25.
$$\frac{3x^2 - 21x + 32}{x^3 - 8x^2 + 16x} = \frac{3x^2 - 21x + 32}{x(x - 4)^2} = \frac{A}{x} + \frac{B}{x - 4} + \frac{C}{(x - 4)^2}$$
$$3x^2 - 21x + 32 = A(x - 4)^2 + Bx(x - 4) + Cx$$
$$A = 2, B = 1, C = -1$$
$$\int \frac{3x^2 - 21x + 32}{x^3 - 8x^2 + 16} dx = \int \frac{2}{x} dx + \int \frac{1}{x - 4} dx - \int \frac{1}{(x - 4)^2} dx = 2\ln|x| + \ln|x - 4| + \frac{1}{x - 4} + C$$

26.
$$\frac{x^2 + 19x + 10}{2x^4 + 5x^3} = \frac{x^2 + 19x + 10}{x^3 (2x + 5)} = \frac{A}{x} + \frac{B}{x^2} + \frac{C}{x^3} + \frac{D}{2x + 5}$$

$$A = -1, B = 3, C = 2, D = 2$$

$$\int \frac{x^2 + 19x + 10}{2x^4 + 5x^3} dx = \int \left(-\frac{1}{x} + \frac{3}{x^2} + \frac{2}{x^3} + \frac{2}{2x + 5} \right) dx = -\ln|x| - \frac{3}{x} - \frac{1}{x^2} + \ln|2x + 5| + C$$

27.
$$\frac{2x^2 + x - 8}{x^3 + 4x} = \frac{2x^2 + x - 8}{x(x^2 + 4)} = \frac{A}{x} + \frac{Bx + C}{x^2 + 4}$$

$$A = -2, B = 4, C = 1$$

$$\int \frac{2x^2 + x - 8}{x^3 + 4x} dx = -2\int \frac{1}{x} dx + \int \frac{4x + 1}{x^2 + 4} dx = -2\int \frac{1}{x} dx + 2\int \frac{2x}{x^2 + 4} dx + \int \frac{1}{x^2 + 4} dx$$

$$= -2\ln|x| + 2\ln|x^2 + 4| + \frac{1}{2}\tan^{-1}\left(\frac{x}{2}\right) + C$$

28.
$$\frac{3x+2}{x(x+2)^2+16x} = \frac{3x+2}{x(x^2+4x+20)} = \frac{A}{x} + \frac{Bx+C}{x^2+4x+20}$$

$$A = \frac{1}{10}, B = -\frac{1}{10}, C = \frac{13}{5}$$

$$\int \frac{3x+2}{x(x+2)^2+16x} dx = \frac{1}{10} \int \frac{1}{x} dx + \int \frac{-\frac{1}{10}x+\frac{13}{5}}{x^2+4x+20} dx = \frac{1}{10} \int \frac{1}{x} dx + \frac{14}{5} \int \frac{1}{(x+2)^2+16} dx - \frac{1}{20} \int \frac{2x+4}{x^2+4x+20} dx$$

$$= \frac{1}{10} \ln|x| + \frac{7}{10} \tan^{-1} \left(\frac{x+2}{4}\right) - \frac{1}{20} \ln|x^2+4x+20| + C$$

29.
$$\frac{2x^2 - 3x - 36}{(2x - 1)(x^2 + 9)} = \frac{A}{2x - 1} + \frac{Bx + C}{x^2 + 9}$$

$$A = -4, B = 3, C = 0$$

$$\int \frac{2x^2 - 3x - 36}{(2x - 1)(x^2 + 9)} dx = -4 \int \frac{1}{2x - 1} dx + \int \frac{3x}{x^2 + 9} dx = -2 \ln|2x - 1| + \frac{3}{2} \ln|x^2 + 9| + C$$

30.
$$\frac{1}{x^4 - 16} = \frac{1}{(x - 2)(x + 2)(x^2 + 4)}$$

$$= \frac{A}{x - 2} + \frac{B}{x + 2} + \frac{Cx + D}{x^2 + 4}$$

$$A = \frac{1}{32}, B = -\frac{1}{32}, C = 0, D = -\frac{1}{8}$$

$$\int \frac{1}{x^4 - 16} dx = \frac{1}{32} \int \frac{1}{x - 2} dx - \frac{1}{32} \int \frac{1}{x + 2} dx - \frac{1}{8} \int \frac{1}{x^2 + 4} dx = \frac{1}{32} \ln|x - 2| - \frac{1}{32} \ln|x + 2| - \frac{1}{16} \tan^{-1} \left(\frac{x}{2}\right) + C$$

31.
$$\frac{1}{(x-1)^2(x+4)^2} = \frac{A}{x-1} + \frac{B}{(x-1)^2} + \frac{C}{x+4} + \frac{D}{(x+4)^2}$$

$$A = -\frac{2}{125}, B = \frac{1}{25}, C = \frac{2}{125}, D = \frac{1}{25}$$

$$\int \frac{1}{(x-1)^2(x+4)^2} dx = -\frac{2}{125} \int \frac{1}{x-1} dx + \frac{1}{25} \int \frac{1}{(x-1)^2} dx + \frac{2}{125} \int \frac{1}{x+4} dx + \frac{1}{25} \int \frac{1}{(x+4)^2} dx$$

$$= -\frac{2}{125} \ln|x-1| - \frac{1}{25(x-1)} + \frac{2}{125} \ln|x+4| - \frac{1}{25(x+4)} + C$$

32.
$$\frac{x^3 - 8x^2 - 1}{(x+3)(x^2 - 4x + 5)} = 1 + \frac{-7x^2 + 7x - 16}{(x+3)(x^2 - 4x + 5)}$$
$$\frac{-7x^2 + 7x - 16}{(x+3)(x^2 - 4x + 5)} = \frac{A}{x+3} + \frac{Bx + C}{x^2 - 4x + 5}$$
$$A = -\frac{50}{13}, B = -\frac{41}{13}, C = \frac{14}{13}$$
$$\int \frac{x^3 - 8x^2 - 1}{(x+3)(x^2 - 4x + 5)} dx = \int \left[1 - \frac{50}{13} \left(\frac{1}{x+3}\right) + \frac{-\frac{41}{13}x + \frac{14}{13}}{x^2 - 4x + 5}\right] dx$$
$$= \int dx - \frac{50}{13} \int \frac{1}{x+3} dx - \frac{68}{13} \int \frac{1}{(x-2)^2 + 1} dx - \frac{41}{26} \int \frac{2x - 4}{x^2 - 4x + 5} dx$$
$$= x - \frac{50}{13} \ln|x+3| - \frac{68}{13} \tan^{-1}(x-2) - \frac{41}{26} \ln|x^2 - 4x + 5| + C$$

33. $x = \sin t, dx = \cos t dt$

$$\int \frac{(\sin^3 t - 8\sin^2 t - 1)\cos t}{(\sin t + 3)(\sin^2 t - 4\sin t + 5)} dt = \int \frac{x^3 - 8x^2 - 1}{(x+3)(x^2 - 4x + 5)} dx$$
$$= x - \frac{50}{13} \ln|x+3| - \frac{68}{13} \tan^{-1}(x-2) - \frac{41}{26} \ln|x^2 - 4x + 5| + C$$

which is the result of Problem 32.

$$\int \frac{(\sin^3 t - 8\sin^2 t - 1)\cos t}{(\sin t + 3)(\sin^2 t - 4\sin t + 5)} dt = \sin t - \frac{50}{13} \ln|\sin t + 3| - \frac{68}{13} \tan^{-1}(\sin t - 2) - \frac{41}{26} \ln|\sin^2 t - 4\sin t + 5| + C$$

34. $x = \sin t, dx = \cos t dt$

$$\int \frac{\cos t}{\sin^4 t - 16} dt = \int \frac{1}{x^4 - 16} dx = \frac{1}{32} \ln|x - 2| - \frac{1}{32} \ln|x + 2| - \frac{1}{16} \tan^{-1} \left(\frac{x}{2}\right) + C$$

which is the result of Problem 30.

$$\int \frac{\cos t}{\sin^4 t - 16} dt = \frac{1}{32} \ln\left|\sin t - 2\right| - \frac{1}{32} \ln\left|\sin t + 2\right| - \frac{1}{16} \tan^{-1} \left(\frac{\sin t}{2}\right) + C$$

35.
$$\frac{x^3 - 4x}{\left(x^2 + 1\right)^2} = \frac{Ax + B}{x^2 + 1} + \frac{Cx + D}{\left(x^2 + 1\right)^2}$$

$$A = 1, B = 0, C = -5, D = 0$$

$$\int \frac{x^3 - 4x}{(x^2 + 1)^2} dx = \int \frac{x}{x^2 + 1} dx - 5 \int \frac{x}{(x^2 + 1)^2} dx = \frac{1}{2} \ln |x^2 + 1| + \frac{5}{2(x^2 + 1)} + C$$

36. $x = \cos t, dx = -\sin t dt$

$$\int \frac{(\sin t)(4\cos^2 t - 1)}{(\cos t)(1 + 2\cos^2 t + \cos^4 t)} dt = -\int \frac{4x^2 - 1}{x(1 + 2x^2 + x^4)} dx$$

$$\frac{4x^2 - 1}{x(1 + 2x^2 + x^4)} = \frac{4x^2 - 1}{x(x^2 + 1)^2} = \frac{A}{x} + \frac{Bx + C}{x^2 + 1} + \frac{Dx + E}{(x^2 + 1)^2}$$

$$A = -1$$
, $B = 1$, $C = 0$, $D = 5$, $E = 0$

$$-\int \left[-\frac{1}{x} + \frac{x}{x^2 + 1} + \frac{5x}{(x^2 + 1)^2} \right] dx = \ln|x| - \frac{1}{2} \ln|x^2 + 1| + \frac{5}{2(x^2 + 1)} + C = \ln|\cos t| - \frac{1}{2} \ln|\cos^2 t + 1| + \frac{5}{2(\cos^2 t + 1)} + C$$

37.
$$\frac{2x^3 + 5x^2 + 16x}{x^5 + 8x^3 + 16x} = \frac{x(2x^2 + 5x + 16)}{x(x^4 + 8x^2 + 16)} = \frac{2x^2 + 5x + 16}{(x^2 + 4)^2} = \frac{Ax + B}{x^2 + 4} + \frac{Cx + D}{(x^2 + 4)^2}$$

$$A = 0, B = 2, C = 5, D = 8$$

$$\int \frac{2x^3 + 5x^2 + 16x}{x^5 + 8x^3 + 16x} dx = \int \frac{2}{x^2 + 4} dx + \int \frac{5x + 8}{(x^2 + 4)^2} dx = \int \frac{2}{x^2 + 4} dx + \int \frac{5x}{(x^2 + 4)^2} dx + \int \frac{8}{(x^2 + 4)^2} dx$$

To integrate $\int \frac{8}{(x^2+4)^2} dx$, let $x = 2 \tan \theta$, $dx = 2 \sec^2 \theta d\theta$.

$$\int \frac{8}{\left(x^2+4\right)^2} dx = \int \frac{16\sec^2\theta}{16\sec^4\theta} d\theta = \int \cos^2\theta \, d\theta = \int \left(\frac{1}{2} + \frac{1}{2}\cos 2\theta\right) d\theta$$

$$= \frac{1}{2}\theta + \frac{1}{4}\sin 2\theta + C = \frac{1}{2}\theta + \frac{1}{2}\sin \theta\cos \theta + C = \frac{1}{2}\tan^{-1}\frac{x}{2} + \frac{x}{x^2 + 4} + C$$

$$\int \frac{2x^3 + 5x^2 + 16x}{x^5 + 8x^3 + 16x} dx = \tan^{-1} \frac{x}{2} - \frac{5}{2(x^2 + 4)} + \frac{1}{2} \tan^{-1} \frac{x}{2} + \frac{x}{x^2 + 4} + C = \frac{3}{2} \tan^{-1} \frac{x}{2} + \frac{2x - 5}{2(x^2 + 4)} + C$$

38.
$$\frac{x-17}{x^2+x-12} = \frac{x-17}{(x+4)(x-3)} = \frac{A}{x+4} + \frac{B}{x-3}$$

$$A = 3, B = -2$$

$$\int_{4}^{6} \frac{x-17}{x^2+x-12} dx = \int_{4}^{6} \left(\frac{3}{x+4} - \frac{2}{x-3}\right) dx = \left[3\ln|x+4| - 2\ln|x-3|\right]_{4}^{6} = (3\ln 10 - 2\ln 3) - (3\ln 8 - 2\ln 1)$$

$$= 3\ln 10 - 2\ln 3 - 3\ln 8 \approx -1.53$$

39.
$$u = \sin \theta, du = \cos \theta d\theta$$

$$\int_{0}^{\pi/4} \frac{\cos \theta}{(1-\sin^{2}\theta)(\sin^{2}\theta+1)^{2}} d\theta = \int_{0}^{1/\sqrt{2}} \frac{1}{(1-u^{2})(u^{2}+1)^{2}} du = \int_{0}^{1/\sqrt{2}} \frac{1}{(1-u)(1+u)(u^{2}+1)^{2}} du$$

$$\frac{1}{(1-u^{2})(u^{2}+1)^{2}} = \frac{A}{1-u} + \frac{B}{1+u} + \frac{Cu+D}{u^{2}+1} + \frac{Eu+F}{(u^{2}+1)^{2}}$$

$$A = \frac{1}{8}, B = \frac{1}{8}, C = 0, D = \frac{1}{4}, E = 0, F = \frac{1}{2}$$

$$\int_{0}^{1/\sqrt{2}} \frac{1}{(1-u^{2})(u^{2}+1)^{2}} du = \frac{1}{8} \int_{0}^{1/\sqrt{2}} \frac{1}{1-u} du + \frac{1}{8} \int_{0}^{1/\sqrt{2}} \frac{1}{1+u} du + \frac{1}{4} \int_{0}^{1/\sqrt{2}} \frac{1}{u^{2}+1} du + \frac{1}{2} \int_{0}^{1/\sqrt{2}} \frac{1}{(u^{2}+1)^{2}} du$$

$$= \left[-\frac{1}{8} \ln|1-u| + \frac{1}{8} \ln|1+u| + \frac{1}{4} \tan^{-1}u + \frac{1}{4} \left(\tan^{-1}u + \frac{u}{u^{2}+1} \right) \right]_{0}^{1/\sqrt{2}} = \left[\frac{1}{8} \ln \left| \frac{1+u}{1-u} \right| + \frac{1}{2} \tan^{-1}u + \frac{u}{4(u^{2}+1)} \right]_{0}^{1/\sqrt{2}}$$

$$= \frac{1}{8} \ln \left| \frac{\sqrt{2}+1}{\sqrt{2}-1} \right| + \frac{1}{2} \tan^{-1} \frac{1}{\sqrt{2}} + \frac{1}{6\sqrt{2}} \approx 0.65$$
(To integrate $\int \frac{1}{(u^{2}+1)^{2}} du$, let $u = \tan t$.)

40.
$$\frac{3x+13}{x^2+4x+3} = \frac{3x+13}{(x+3)(x+1)} = \frac{A}{x+3} + \frac{B}{x+1}$$

$$A = -2, B = 5$$

$$\int_{1}^{5} \frac{3x+13}{x^2+4x+3} dx = \left[-2\ln|x+3| + 5\ln|x+1| \right]_{1}^{5} = -2\ln 8 + 5\ln 6 + 2\ln 4 - 5\ln 2 = 5\ln 3 - 2\ln 2 \approx 4.11$$

41.
$$\frac{dy}{dt} = y(1-y) \quad \text{so that}$$

$$\int \frac{1}{y(1-y)} dy = \int 1 dt = t + C_1$$

a. Using partial fractions:

$$\frac{1}{y(1-y)} = \frac{A}{y} + \frac{B}{1-y} = \frac{A(1-y) + By}{y(1-y)} \Rightarrow$$

$$A + (B-A)y = 1 + 0y \Rightarrow A = 1, B-A = 0 \Rightarrow A = 1, B = 1 \Rightarrow \frac{1}{y(1-y)} = \frac{1}{y} + \frac{1}{1-y}$$
Thus: $t + C_1 = \int \left(\frac{1}{y} + \frac{1}{1-y}\right) dy = \ln y - \ln(1-y) = \ln\left(\frac{y}{1-y}\right)$ so that
$$\frac{y}{1-y} = e^{t+C_1} = \frac{Ce^t}{(C=e^{C_1})} \text{ or } y(t) = \frac{e^t}{\frac{1}{C} + e^t}$$
Since $y(0) = 0.5, 0.5 = \frac{1}{\frac{1}{C} + 1}$ or $C = 1$; thus $y(t) = \frac{e^t}{1 + e^t}$

b. $y(3) = \frac{e^3}{1 + e^3} \approx 0.953$

42.
$$\frac{dy}{dt} = \frac{1}{10}y(12 - y)$$
 so that
$$\int \frac{1}{y(12 - y)} dy = \int \frac{1}{10} dt = \frac{1}{10}t + C_1$$

a. Using partial fractions

Using partial fractions:
$$\frac{1}{y(12-y)} = \frac{A}{y} + \frac{B}{12-y} = \frac{A(12-y) + By}{y(12-y)} \Rightarrow 12A + (B-A)y = 1 + 0y \Rightarrow 12A = 1, B-A = 0$$
$$\Rightarrow A = \frac{1}{12}, B = \frac{1}{12}$$
$$\Rightarrow \frac{1}{y(12-y)} = \frac{1}{12y} + \frac{1}{12(12-y)}$$
Thus:
$$\frac{1}{10}t + C_1 = \int \left(\frac{1}{12y} + \frac{1}{12(12-y)}\right) dy =$$
$$\frac{1}{12} \left[\ln y - \ln(12-y)\right] = \frac{1}{12} \ln \left(\frac{y}{12-y}\right) \text{ so that}$$
$$\frac{y}{12-y} = e^{1.2t + 12C_1} = \frac{Ce^{1.2t}}{(C=e^{1.2t}_1)} \text{ or }$$
$$y(t) = \frac{12e^{1.2t}}{\frac{1}{C} + e^{1.2t}}$$
Since
$$y(0) = 2.0, 2.0 = \frac{12}{\frac{1}{C} + 1} \text{ or } C = 0.2;$$
thus
$$y(t) = \frac{12e^{1.2t}}{5 + e^{1.2t}}$$

b.
$$y(3) = \frac{12e^{3.6}}{5 + e^{3.6}} \approx 10.56$$

43.
$$\frac{dy}{dt} = 0.0003 y(8000 - y)$$
 so that
$$\int \frac{1}{y(8000 - y)} dy = \int 0.0003 dt = 0.0003t + C_1$$

$$\frac{1}{y(8000 - y)} = \frac{A}{y} + \frac{B}{8000 - y} = \frac{A(8000 - y) + By}{y(8000 - y)}$$

$$\Rightarrow 8000A + (B - A)y = 1 + 0y$$

$$\Rightarrow 8000A = 1, B - A = 0$$

$$\Rightarrow A = \frac{1}{8000}, B = \frac{1}{8000}$$

$$\Rightarrow \frac{1}{y(8000 - y)} = \frac{1}{8000} \left[\frac{1}{y} + \frac{1}{(8000 - y)} \right]$$
Thus:
$$0.0003t + C_1 = \frac{1}{8000} \int \left(\frac{1}{y} + \frac{1}{(8000 - y)} \right) dy = \frac{1}{8000} \left[\ln y - \ln(8000 - y) \right] = \frac{1}{8000} \ln \left(\frac{y}{8000 - y} \right)$$

so that

$$\frac{y}{8000 - y} = e^{2.4t + 8000C_1} = Ce^{2.4t}$$
 or
$$y(t) = \frac{8000e^{2.4t}}{\frac{1}{c} + e^{2.4t}}$$
 Since $y(0) = 1000, 1000 = \frac{8000}{\frac{1}{c} + 1}$ or $C = \frac{1}{7}$; thus $y(t) = \frac{8000e^{2.4t}}{7 + e^{2.4t}}$

b.
$$y(3) = \frac{8000e^{7.2}}{7 + e^{7.2}} \approx 7958.4$$

44.
$$\frac{dy}{dt} = 0.001y(4000 - y)$$
 so that
$$\int \frac{1}{y(4000 - y)} dy = \int 0.001 dt = 0.001t + C_1$$

a. Using partial fractions:

$$\frac{1}{y(4000 - y)} = \frac{A}{y} + \frac{B}{4000 - y}$$

$$= \frac{A(4000 - y) + By}{y(4000 - y)}$$

$$\Rightarrow 4000A + (B - A)y = 1 + 0y$$

$$\Rightarrow 4000A = 1, B - A = 0$$

$$\Rightarrow A = \frac{1}{4000}, B = \frac{1}{4000}$$

$$\Rightarrow \frac{1}{y(4000 - y)} = \frac{1}{4000} \left[\frac{1}{y} + \frac{1}{(4000 - y)} \right]$$

Thus:

$$0.001t + C_1 = \frac{1}{4000} \int \left(\frac{1}{y} + \frac{1}{(4000 - y)}\right) dy = \frac{1}{4000} \left[\ln y - \ln(4000 - y)\right] = \frac{1}{4000} \ln \left(\frac{y}{4000 - y}\right)$$
so that

$$\frac{y}{4000 - y} = e^{4t + 4000C_1} = \frac{Ce^{4t}}{(C = e^{4000C_1})} \text{ or }$$

$$y(t) = \frac{4000e^{4t}}{\frac{1}{C} + e^{4t}}$$
Since $y(0) = 100$, $100 = \frac{4000}{\frac{1}{C} + 1}$ or $C = \frac{1}{39}$;
thus $y(t) = \frac{4000e^{4t}}{39 + e^{4t}}$

b.
$$y(3) = \frac{4000e^{12}}{39 + e^{12}} \approx 3999.04$$

45.
$$\frac{dy}{dt} = ky(L - y)$$
 so that

$$\int \frac{1}{y(L-y)} dy = \int k \, dt = kt + C_1$$

Using partial fractions

$$\frac{1}{y(L-y)} = \frac{A}{y} + \frac{B}{L-y} = \frac{A(L-y) + By}{y(L-y)} \Rightarrow$$

$$LA + (B - A)y = 1 + 0y \Rightarrow LA = 1, B - A = 0 \Rightarrow$$

$$A = \frac{1}{L}, B = \frac{1}{L} \Rightarrow \frac{1}{y(L-y)} = \frac{1}{L} \left[\frac{1}{y} + \frac{1}{L-y} \right]$$

Thus:
$$kt + C_1 = \frac{1}{L} \int \left(\frac{1}{v} + \frac{1}{L - v} \right) dy =$$

$$\frac{1}{L} \left[\ln y - \ln(L - y) \right] = \frac{1}{L} \ln \left(\frac{y}{L - y} \right) \text{ so that}$$

$$\frac{y}{L-y} = e^{kLt + LC_1} = Ce^{kLt}_{(C=e^{LC_1})} \text{ or } y(t) = \frac{Le^{kLt}}{\frac{1}{C} + e^{kLt}}$$

If
$$y_0 = y(0) = \frac{L}{\frac{1}{C} + 1}$$
 then $\frac{1}{C} = \frac{L - y_0}{y_0}$; so our

final formula is
$$y(t) = \frac{Le^{kLt}}{\left(\frac{L-y_0}{y_0}\right) + e^{kLt}}$$
.

(Note: if
$$y_0 < L$$
, then $u = \frac{L - y_0}{y_0} > 0$ and

$$\frac{e^{kLt}}{u + e^{kLt}} < 1; \text{ thus } y(t) < L \text{ for all } t)$$

46. Since $y'(0) = ky_0(L - y_0)$ is negative if $y_0 > L$, the population would be decreasing at time t = 0. Further, since

$$\lim_{t \to \infty} y(t) = \lim_{t \to \infty} \frac{L}{\left(\frac{L - y_0}{y_0 e^{kLt}}\right) + 1} = \frac{L}{0 + 1} = L$$

(no matter how y_0 and L compare), and since

$$\frac{L-y_0}{y_0 e^{kLt}}$$
 is monotonic as $t\to \infty$,we conclude

that the population would *decrease* toward a limiting value of L.

- **47**. If $y_0 < L$, then $y'(0) = ky_0(L y_0) > 0$ and the population is increasing initially.
- **48.** The graph will be concave up for values of t that make y''(t) > 0. Now

$$y''(t) = \frac{dy'}{dt} = \frac{d}{dt} [ky(L - y)] =$$

$$k [-yy' + (L - y)y'] = k [ky(L - y)][L - 2y]$$

Thus if $y_0 < L$, then y(t) < L for all positive t (see note at the end of problem 45 solution) and so the graph will be concave up as long as L-2y>0; that is, as long as the population is less than half the capacity.

49. a.
$$\frac{dy}{dt} = ky(16 - y)$$

$$\frac{dy}{y(16 - y)} = kdt$$

$$\int \frac{dy}{y(16 - y)} = \int kdt$$

$$\frac{1}{16} \int \left(\frac{1}{y} + \frac{1}{16 - y}\right) dy = kt + C$$

$$\frac{1}{16} \left(\ln|y| - \ln|16 - y|\right) = kt + C$$

$$\ln\left|\frac{y}{16 - y}\right| = 16kt + C$$

$$\frac{y}{16 - y} = Ce^{16kt}$$

$$y(0) = 2: \frac{1}{7} = C; \frac{y}{16 - y} = \frac{1}{7}e^{16kt}$$

$$y(50) = 4: \frac{1}{3} = \frac{1}{7}e^{800k}, \text{ so } k = \frac{1}{800}\ln\frac{7}{3}$$

$$\frac{y}{16 - y} = \frac{1}{7}e^{\left(\frac{1}{50}\ln\frac{7}{3}\right)t}$$

$$7y = 16e^{\left(\frac{1}{50}\ln\frac{7}{3}\right)t} - ye^{\left(\frac{1}{50}\ln\frac{7}{3}\right)t}$$

$$y = \frac{16e^{\left(\frac{1}{50}\ln\frac{7}{3}\right)t}}{7 + e^{\left(\frac{1}{50}\ln\frac{7}{3}\right)t}} = \frac{16}{1 + 7e^{-\left(\frac{1}{50}\ln\frac{7}{3}\right)t}}$$

b.
$$y(90) = \frac{16}{1 + 7e^{-\left(\frac{1}{50}\ln{\frac{7}{3}}\right)90}} \approx 6.34$$
 billion

c.
$$9 = \frac{16}{1 + 7e^{-\left(\frac{1}{50}\ln\frac{7}{3}\right)t}}$$
$$7e^{-\left(\frac{1}{50}\ln\frac{7}{3}\right)t} = \frac{16}{9} - 1$$
$$e^{-\left(\frac{1}{50}\ln\frac{7}{3}\right)t} = \frac{1}{9}$$
$$-\left(\frac{1}{50}\ln\frac{7}{3}\right)t = \ln\frac{1}{9}$$
$$t = -50\left(\frac{\ln\frac{1}{9}}{\ln\frac{7}{9}}\right) \approx 129.66$$

The population will be 9 billion in 2055.

50. a.
$$\frac{dy}{dt} = ky(10 - y)$$

$$\frac{dy}{y(10 - y)} = kdt$$

$$\frac{1}{10} \int \left(\frac{1}{y} + \frac{1}{10 - y}\right) dy = \int kdt$$

$$\ln \left| \frac{y}{10 - y} \right| = 10kt + C$$

$$\frac{y}{10 - y} = Ce^{10kt}$$

$$y(0) = 2: \frac{1}{4} = C; \frac{y}{10 - y} = \frac{1}{4}e^{10kt}$$

$$y(50) = 4: \frac{2}{3} = \frac{1}{4}e^{500k}, k = \frac{1}{500}\ln\frac{8}{3}$$

$$\frac{y}{10 - y} = \frac{1}{4}e^{\left(\frac{1}{50}\ln\frac{8}{3}\right)t}$$

$$4y = 10e^{\left(\frac{1}{50}\ln\frac{8}{3}\right)t} - ye^{\left(\frac{1}{50}\ln\frac{8}{3}\right)t}$$

$$y = \frac{10e^{\left(\frac{1}{50}\ln\frac{8}{3}\right)t}}{4 + e^{\left(\frac{1}{50}\ln\frac{8}{3}\right)t}} = \frac{10}{1 + 4e^{-\left(\frac{1}{50}\ln\frac{8}{3}\right)t}}$$

b.
$$y(90) = \frac{10}{1 + 4e^{-\left(\frac{1}{50}\ln\frac{8}{3}\right)90}} \approx 5.94$$
 billion

c.
$$9 = \frac{10}{1 + 4e^{-\left(\frac{1}{50}\ln\frac{8}{3}\right)t}}$$
$$4e^{-\left(\frac{1}{50}\ln\frac{8}{3}\right)t} = \frac{10}{9} - 1$$
$$e^{-\left(\frac{1}{50}\ln\frac{8}{3}\right)t} = \frac{1}{36}$$
$$-\left(\frac{1}{50}\ln\frac{8}{3}\right)t = \ln\frac{1}{36}$$
$$t = -50\left(\frac{\ln\frac{1}{36}}{\ln\frac{8}{3}}\right) \approx 182.68$$

The population will be 9 billion in 2108.

$$\frac{dx}{(a-x)(b-x)} = k \, dt$$

$$\frac{1}{(a-x)(b-x)} = \frac{A}{a-x} + \frac{B}{b-x}$$

$$A = -\frac{1}{a-b}, B = \frac{1}{a-b}$$

$$\int \frac{dx}{(a-x)(b-x)}$$

$$= \frac{1}{a-b} \int \left(-\frac{1}{a-x} + \frac{1}{b-x} \right) dx = \int k \, dt$$

$$\frac{\ln|a-x| - \ln|b-x|}{a-b} = kt + C$$

$$\frac{1}{a-b} \ln\left|\frac{a-x}{b-x}\right| = kt + C$$

$$\frac{a-x}{b-x} = Ce^{(a-b)kt}$$
Since $x = 0$ when $t = 0$, $C = \frac{a}{b}$, so
$$a - x = (b-x)\frac{a}{b}e^{(a-b)kt}$$

$$a\left(1 - e^{(a-b)kt}\right) = x\left(1 - \frac{a}{b}e^{(a-b)kt}\right)$$

$$x(t) = \frac{a(1-e^{(a-b)kt})}{1 - \frac{a}{b}e^{(a-b)kt}} = \frac{ab(1-e^{(a-b)kt})}{b-ae^{(a-b)kt}}$$

b. Since
$$b > a$$
 and $k > 0$, $e^{(a-b)kt} \to 0$ as $t \to \infty$. Thus,

$$x \to \frac{ab(1)}{b-0} = a .$$

c.
$$x(t) = \frac{8(1 - e^{-2kt})}{4 - 2e^{-2kt}}$$

 $x(20) = 1$, so $4 - 2e^{-40k} = 8 - 8e^{-40k}$
 $6e^{-40k} = 4$
 $k = -\frac{1}{40} \ln \frac{2}{3}$
 $e^{-2kt} = e^{t/20 \ln 2/3} = e^{\ln(2/3)^{t/20}} = \left(\frac{2}{3}\right)^{t/20}$
 $x(t) = \frac{4\left(1 - \left(\frac{2}{3}\right)^{t/20}\right)}{2 - \left(\frac{2}{3}\right)^{t/20}}$
 $x(60) = \frac{4\left(1 - \left(\frac{2}{3}\right)^{3}\right)}{2 - \left(\frac{2}{3}\right)^{3}} = \frac{38}{23} \approx 1.65 \text{ grams}$

d. If a = b, the differential equation is, after separating variables

$$\frac{dx}{(a-x)^2} = k dt$$

$$\int \frac{dx}{(a-x)^2} = \int k dt$$

$$\frac{1}{a-x} = kt + C$$

$$\frac{1}{kt+C} = a - x$$

$$x(t) = a - \frac{1}{kt+C}$$

Since x = 0 when t = 0, $C = \frac{1}{a}$, so

$$x(t) = a - \frac{1}{kt + \frac{1}{a}} = a - \frac{a}{akt + 1}$$
$$= a\left(1 - \frac{1}{akt + 1}\right) = a\left(\frac{akt}{akt + 1}\right).$$

52. Separating variables, we obtain

$$\frac{dy}{(y-m)(M-y)} = k \, dt \, .$$

$$\frac{1}{(y-m)(M-y)} = \frac{A}{y-m} + \frac{B}{M-y}$$

$$A = \frac{1}{M-m}, B = \frac{1}{M-m}$$

$$\int \frac{dy}{(y-m)(M-y)} = \frac{1}{M-m} \int \left(\frac{1}{y-m} + \frac{1}{M-y}\right) dy$$

$$= \int k \, dt$$

$$\frac{\ln|y-m|-\ln|M-y|}{M-m} = kt + C$$

$$\frac{1}{M-m} \ln\left|\frac{y-m}{M-y}\right| = kt + C$$

$$\frac{y-m}{M-y} = Ce^{(M-m)kt}$$

$$y-m = (M-y)Ce^{(M-m)kt}$$

$$y(1+Ce^{(M-m)kt}) = m + MCe^{(M-m)kt}$$

$$y = \frac{m+MCe^{(M-m)kt}}{1+Ce^{(M-m)kt}} = \frac{me^{-(M-m)kt} + MC}{e^{-(M-m)kt} + C}$$
As $t \to \infty, e^{-(M-m)kt} \to 0$ since $M > m$.
Thus $y \to \frac{MC}{C} = M$ as $t \to \infty$.

53. Separating variables, we obtain

$$\frac{dy}{(A-y)(B+y)} = k \, dt$$

$$\frac{1}{(A-y)(B+y)} = \frac{C}{A-y} + \frac{D}{B+y}$$

$$C = \frac{1}{A+B}, D = \frac{1}{A+B}$$

$$\int \frac{dy}{(A-y)(B+y)} = \frac{1}{A+B} \int \left(\frac{1}{A-y} + \frac{1}{B+y}\right) dy$$

$$= \int k \, dt$$

$$\frac{-\ln(A-y) + \ln(B+y)}{A+B} = kt + C$$

$$\frac{1}{A+B} \ln \left| \frac{B+y}{A-y} \right| = kt + C$$

$$\frac{B+y}{A-y} = Ce^{(A+B)kt}$$

$$B+y = (A-y)Ce^{(A+B)kt}$$

$$y(1+Ce^{(A+B)kt}) = ACe^{(A+B)kt} - B$$

$$y(t) = \frac{ACe^{(A+B)kt} - B}{1+Ce^{(A+B)kt}}$$

54. $u = \sin x$, $du = \cos x dx$

$$\int_{\pi/6}^{\pi/2} \frac{\cos x}{\sin x (\sin^2 x + 1)^2} dx = \int_{\frac{1}{2}}^{1} \frac{1}{u(u^2 + 1)^2} du$$

$$\frac{1}{u(u^2 + 1)^2} = \frac{A}{u} + \frac{Bu + C}{u^2 + 1} + \frac{Du + E}{(u^2 + 1)^2}$$

$$A = 1, B = -1, C = 0, D = -1, E = 0$$

$$\int_{\frac{1}{2}}^{1} \frac{1}{u(u^2 + 1)^2} du$$

$$= \int_{\frac{1}{2}}^{1} \frac{1}{u} du - \int_{\frac{1}{2}}^{1} \frac{u}{u^2 + 1} du - \int_{\frac{1}{2}}^{1} \frac{u}{(u^2 + 1)^2} du$$

$$= \left[\ln u - \frac{1}{2} \ln(u^2 + 1) + \frac{1}{2(u^2 + 1)} \right]_{\frac{1}{2}}^{1}$$

$$= 0 - \frac{1}{2} \ln 2 + \frac{1}{4} - \left(\ln \frac{1}{2} - \frac{1}{2} \ln \frac{5}{4} + \frac{2}{5} \right) \approx 0.308$$

7.6 Concepts Review

- 1. substitution
- **2.** 53
- 3. approximation
- **4.** 0

Problem Set 7.6

Note: Throughout this section, the notation Fxxx refers to integration formula number xxx in the back of the book.

1. Integration by parts.

$$u = x dv = e^{-5x}$$

$$du = 1 dx v = -\frac{1}{5} e^{-5x}$$

$$\int x e^{-5x} dx = -\frac{1}{5} x e^{-5x} - \int -\frac{1}{5} e^{-5x} dx$$

$$= -\frac{1}{5} x e^{-5x} - \frac{1}{25} e^{-5x} + C$$

$$= -\frac{1}{5} e^{-5x} \left(x + \frac{1}{5}\right) + C$$

2. Substitution

$$\int \frac{x}{x^2 + 9} dx = \frac{1}{2} \int \frac{1}{u} du = \ln|u| + C = \ln(x^2 + 9) + C$$

$$u = x^2 + 9$$

$$du = 2x dx$$

3. Substitution

$$\int_{1}^{2} \frac{\ln x}{x} dx = \int_{0}^{\ln 2} u \, du = \left[\frac{u^{2}}{2} \right]_{0}^{\ln 2} = \frac{(\ln 2)^{2}}{2} \approx 0.2402$$

$$\int_{1}^{2} \frac{\ln x}{x} dx = \int_{0}^{\ln 2} u \, du = \left[\frac{u^{2}}{2} \right]_{0}^{\ln 2} = \frac{(\ln 2)^{2}}{2} \approx 0.2402$$

4. Partial fractions

$$\int \frac{x}{x^2 - 5x + 6} dx = \int \frac{x}{(x - 3)(x - 2)} dx$$

$$\frac{x}{(x - 3)(x - 2)} = \frac{A}{(x - 3)} + \frac{B}{(x - 2)} =$$

$$\frac{A(x - 2) + B(x - 3)}{(x - 3)(x - 2)} = \frac{(A + B)x + (-2A - 3B)}{(x - 3)(x - 2)} \Rightarrow$$

$$A + B = 1, -2A - 3B = 0 \Rightarrow A = 3, B = -2$$

$$\int \frac{x}{x^2 - 5x + 6} dx = \int \frac{3}{(x - 3)} - \frac{2}{(x - 2)} dx =$$

$$3\ln|x - 3| - 2\ln|x - 2| = \ln\left|\frac{(x - 3)^3}{(x - 2)^2}\right| + C$$

5. Trig identity $\cos^2 u = \frac{1 + \cos 2u}{2}$ and substitution.

$$\int \cos^4 2x \, dx = \int \left(\frac{1 + \cos 4x}{2}\right)^2 \, dx =$$

$$\frac{1}{4} \int \left[1 + 2\cos 4x + \cos^2 4x \right] \, dx =$$

$$\frac{1}{4} \left[x + \frac{1}{2}\sin 4x + \int \left(\frac{1 + \cos 8x}{2}\right) \, dx\right] =$$

$$\frac{1}{4} \left[x + \frac{1}{2}\sin 4x + \frac{1}{2}x + \frac{1}{16}\sin 8x\right] + C =$$

$$\frac{1}{64} \left[24x + 8\sin 4x + \sin 8x\right] + C$$

6. Substitution

$$\int \sin^3 x \cos x \, dx = \int u^3 \, du = \frac{u^4}{4} + C = \frac{\sin^4 x}{4} + C$$

7. Partial fractions

$$\int \frac{1}{x^2 + 6x + 8} dx = \int \frac{1}{(x+4)(x+2)} dx$$

$$\frac{1}{(x+4)(x+2)} = \frac{A}{(x+4)} + \frac{B}{(x+2)} =$$

$$\frac{A(x+2) + B(x+4)}{(x+4)(x+2)} = \frac{(A+B)x + (2A+4B)}{(x+4)(x+2)} \Rightarrow$$

$$A + B = 0, \ 2A + 4B = 1 \Rightarrow A = -\frac{1}{2}, B = \frac{1}{2}$$

$$\int_{1}^{2} \frac{1}{x^2 + 6x + 8} = \frac{1}{2} \int_{1}^{2} \left(\frac{1}{x+2} - \frac{1}{x+4} \right) dx$$

$$= \frac{1}{2} \left[\ln|x+2| - \ln|x+4| \right]_{1}^{2} = \frac{1}{2} \left[\ln\left|\frac{(x+2)}{(x+4)}\right| \right]_{1}^{2}$$

$$= \frac{1}{2} \left(\ln\frac{4}{6} - \ln\frac{3}{5} \right) = \frac{1}{2} \ln\frac{10}{9} \approx 0.0527$$

8. Partial fractions

$$\int \frac{1}{1-t^2} dt = \int \frac{1}{(1-t)(1+t)} dt$$

$$\frac{1}{(1-t)(1+t)} = \frac{A}{(1-t)} + \frac{B}{(1+t)} =$$

$$\frac{A(1+t) + B(1-t)}{(1-t)(1+t)} = \frac{(A-B)t + (A+B)}{(1-t)(1+t)} \Rightarrow$$

$$A + B = 1, \ A - B = 0 \Rightarrow A = \frac{1}{2}, B = \frac{1}{2}$$

$$\int_0^{1/2} \frac{1}{1-t^2} dt = \frac{1}{2} \int_0^{1/2} \left(\frac{1}{1-t} + \frac{1}{1+t}\right) dx$$

$$\frac{1}{2} \left[-\ln|1-t| + \ln|1+t| \right]_0^{1/2} =$$

$$\frac{1}{2} \left[\ln\left|\frac{(1+t)}{(1-t)}\right| \right]_0^{1/2} \approx 0.5493$$

9. Substitution

$$\int_{0}^{5} x \sqrt{x+2} \, dx = \int_{\sqrt{2}}^{\sqrt{7}} (u^{2} - 2)(u) 2u \, du =$$

$$u = \sqrt{x+2}$$

$$u^{2} = x+2$$

$$2u \, du = dx$$

$$\int_{\sqrt{2}}^{\sqrt{7}} 2u^{4} - 4u^{2} \, du = 2 \left[\frac{u^{5}}{5} - \frac{2u^{3}}{3} \right]_{-}^{\sqrt{7}} =$$

$$\frac{2}{15} \left[3u^5 - 10u^3 \right]_{\sqrt{2}}^{\sqrt{7}} = \frac{2}{15} \left[77\sqrt{7} + 8\sqrt{2} \right] \approx 28.67$$

10. Substitution

$$\int_{3}^{4} \frac{1}{t - \sqrt{2t}} dt = \int_{\sqrt{6}}^{\sqrt{8}} \frac{u}{\frac{u^{2}}{2} - u} du = 2 \int_{\sqrt{6}}^{\sqrt{8}} \frac{1}{u - 2} du = 2 \int_{\sqrt{6}}$$

$$2\left[\ln\left|u-2\right|\right]_{\sqrt{6}}^{\sqrt{8}} = 2\ln\left|\frac{\sqrt{8}-2}{\sqrt{6}-2}\right| \approx 1.223$$

11. Use of symmetry; this is an odd function, so

$$\int_{-\pi/2}^{\pi/2} \cos^2 x \sin x \, dx = 0$$

12. Use of symmetry; substitution

$$\int_0^{2\pi} |\sin 2x| \, dx = 8 \int_0^{\pi/4} \sin 2x \, dx =$$

$$\int_0^{2\pi} |\sin 2x| \, dx = 8 \int_0^{\pi/4} \sin 2x \, dx =$$

$$4\int_0^{\pi/2} \sin u \, du = 4\left[-\cos u\right]_0^{\pi/2} = 4$$

13. a. Formula 96

$$\int x\sqrt{3x+1} \, dx = \sum_{\substack{F96\\a=3,b=1}} \frac{2}{135} (9x-2) (3x+1)^{3/2} + C$$

b. Substitution; Formula 96

$$\int_{u=e^{x}, du=e^{x}}^{e^{x}} \frac{\sqrt{3e^{x}+1}}{dx} dx = \int_{u=e^{x}, du=e^{x}}^{u=x} \frac{\sqrt{3u+1}}{dx} du = F96$$

$$\frac{2}{136} \left(9e^{x}-2\right) \left(3e^{x}+1\right)^{3/2} + C$$

14. a. Formula 96

$$\int 2t(3-4t) dt = 2 \int t(3-4t) dt = F96$$

$$a = -4,$$

$$2 \left[\frac{2}{240} (-12t-6)(3-4t)^{3/2} \right] + C = -\frac{1}{10} (2t+1)(3-4t)^{3/2} + C$$

b. Substitution; Formula 96

$$\int \cos t \sqrt{3 - 4\cos t} \sin t \, dt = -\int u \sqrt{3 - 4u} \, du = \int_{\text{part a}} \frac{1}{20} (2\cos t + 1)(3 - 4\cos t)^{\frac{3}{2}} + C$$

15. a. Substitution, Formula 18

$$\int \frac{dx}{9 - 16x^2} = \frac{1}{4} \int \frac{du}{9 - u^2} = \frac{1}{F18}$$

$$u = 4x, du = 4dx$$

$$\frac{1}{4} \left[\frac{1}{6} \ln \left| \frac{u + 3}{u - 3} \right| \right] + C = \frac{1}{24} \ln \left| \frac{4x + 3}{4x - 3} \right| + C$$

b. Substitution, Formula 18

$$\int \frac{e^x}{9 - 16e^{2x}} dx = \frac{1}{4} \int \frac{du}{9 - u^2} = \frac{1}{4} \int \frac{du}{9$$

16. a. Substitution, Formula 18

$$\int \frac{dx}{5x^2 - 11} = -\int \frac{dx}{11 - 5x^2} = -\frac{\sqrt{5}}{5} \int \frac{du}{11 - u^2} = \int_{F18}^{F18} \frac{1}{u = \sqrt{5}x} dx$$

$$\frac{-\sqrt{5}}{5} \frac{\sqrt{11}}{22} \ln \left| \frac{\sqrt{5}x + \sqrt{11}}{\sqrt{5}x - \sqrt{11}} \right| + C$$

$$= \frac{\sqrt{55}}{110} \ln \left| \frac{\sqrt{5}x - \sqrt{11}}{\sqrt{5}x + \sqrt{11}} \right| + C$$

b. Substitution, Formula 18

$$\int \frac{x \, dx}{5x^4 - 11} = -\frac{\sqrt{5}}{10} \int \frac{du}{11 - u^2} = \int_{F18}^{F18} u = \sqrt{5}x^2, du = 2\sqrt{5} x \, dx$$

$$\frac{\sqrt{55}}{220} \ln \left| \frac{\sqrt{5}x^2 - \sqrt{11}}{\sqrt{5}x^2 + \sqrt{11}} \right| + C$$

17. a. Substitution, Formula 57

$$\int x^{2} \sqrt{9 - 2x^{2}} \, dx = \frac{\sqrt{2}}{4} \int u^{2} \sqrt{9 - u^{2}} \, du = F57$$

$$du = \sqrt{2} x$$

$$du = \sqrt{2} dx$$

$$\frac{1}{16} \left(x(4x^{2} - 9)\sqrt{9 - 2x^{2}} \right) + \frac{81\sqrt{2}}{32} \sin^{-1} \left(\frac{\sqrt{2}x}{3} \right) + C$$

b. Substitution, Formula 57

$$\int \sin^2 x \cos x \sqrt{9 - 2\sin^2 x} \, dx = \frac{\sqrt{2}}{4} \int u^2 \sqrt{9 - u^2} \, du$$

$$= \frac{1}{4} \int u^2 \sqrt{9 - u^2} \, du$$

$$= \frac{1}{4} \int u^2 \sqrt{9 - u^2} \, du$$

$$= \frac{1}{4} \int u^2 \sqrt{9 - u^2} \, du$$

$$= \frac{1}{4} \int \frac{1}{4} \left(\sin x (4\sin^2 x - 9) \sqrt{9 - 2\sin^2 x} \right)$$

$$+ \frac{81\sqrt{2}}{32} \sin^{-1} \left(\frac{\sqrt{2}\sin x}{3} \right) + C$$

18. a. Substitution, Formula 55

$$\int \frac{\sqrt{16 - 3t^2}}{t} dt = \int \frac{\sqrt{16 - u^2}}{u} du = \int_{F55}^{55} \int_{a=4}^{a=4} dt$$

$$\sqrt{16 - 3t^2} - 4 \ln \left| \frac{4 + \sqrt{16 - 3t^2}}{\sqrt{3}t} \right| + C$$

b. Substitution, Formula 55

$$\int \frac{\sqrt{16 - 3t^6}}{t} dt = \int \frac{t^2 \sqrt{16 - 3t^6}}{t^3} dt = \frac{1}{3} \int \frac{\sqrt{16 - u^2}}{u} du = \int \frac{t^2 \sqrt{16 - 3t^6}}{t^3} dt = \frac{1}{3} \left\{ \sqrt{16 - 3t^6} - 4 \ln \left| \frac{4 + \sqrt{16 - 3t^6}}{\sqrt{3}t^3} \right| \right\} + C$$

19. a. Substitution, Formula 45

$$\int \frac{dx}{\sqrt{5+3x^2}} = \frac{\sqrt{3}}{3} \int \frac{du}{\sqrt{5+u^2}} = F_{45}$$

$$u = \sqrt{3}x$$

$$du = \sqrt{3} dx$$

$$\frac{\sqrt{3}}{3} \ln \left| \sqrt{3}x + \sqrt{5+3x^2} \right| + C$$

b. Substitution, Formula 45

$$\int \frac{x}{\sqrt{5+3x^4}} dx = \frac{\sqrt{3}}{6} \int \frac{du}{\sqrt{5+u^2}} = F45$$

$$u = \sqrt{3}x^2$$

$$du = 2\sqrt{3}x dx$$

$$\frac{\sqrt{3}}{6} \ln \left| \sqrt{3}x^2 + \sqrt{5+3x^4} \right| + C$$

20. a. Substitution; Formula 48

$$\int t^{2} \sqrt{3+5t^{2}} dt = \frac{\sqrt{5}}{25} \int u^{2} \sqrt{3+u^{2}} du = F48$$

$$u = \sqrt{5}$$

$$du = \sqrt{5}$$

$$du = \sqrt{5}$$

$$\frac{\sqrt{5}}{8} \left\{ \left(\frac{\sqrt{5}}{8} t \right) \left(10t^{2} + 3 \right) \left(\sqrt{3+5t^{2}} \right) - \right\} + C =$$

$$\frac{1}{200} \left\{ 5t(10t^{2} + 3)\sqrt{3+5t^{2}} - 9\sqrt{5} \ln \left| \sqrt{5}t + \sqrt{3+5t^{2}} \right| \right\} + C$$

b. Substitution; Formula 48
$$\int t^{8} \sqrt{3+5t^{6}} dt = \int t^{6} \sqrt{3+5t^{6}} t^{2} dt = \int_{u=\sqrt{5}t^{3}}^{16} t^{2} dt = \int_{u=\sqrt{5}t^{3}}^{16} t^{2} dt = \int_{u=\sqrt{5}t^{3}}^{16} \int_{du=3\sqrt{5}t^{2}}^{16} dt = \int_{e^{-4}\sqrt{5}}^{16} \int_{du=3\sqrt{5}t^{2}}^{16} \int_{du=3\sqrt{5}t^{2}}^{16} \int_{du=3\sqrt{5}}^{16} \int_{du=3\sqrt{5}t^{2}}^{16} \int_{du=3\sqrt{5}t^$$

21. a. Complete the square; substitution; Formula 45.

$$\int \frac{dt}{\sqrt{t^2 + 2t - 3}} = \int \frac{dt}{\sqrt{(t+1)^2 - 4}} = \int \frac{du}{\sqrt{u^2 - 4}} = \int \frac{du}{\int_{a=2}^{a=2}} = \int \frac{du}{\int$$

b. Complete the square; substitution; Formula 45.

$$\int \frac{dt}{\sqrt{t^2 + 3t - 5}} = \int \frac{dt}{\sqrt{(t + \frac{3}{2})^2 - \frac{29}{4}}} = \frac{1}{\sqrt{u^2 - \frac{29}{4}}} =$$

22. a. Complete the square; substitution; Formula 47.

$$\int \frac{\sqrt{x^2 + 2x - 3}}{x + 1} dx = \int \frac{\sqrt{(x + 1)^2 - 4}}{x + 1} dx = \int \frac{\sqrt{u^2 - 4}}{u} du = \int \frac{\sqrt{u^2$$

b. Complete the square; substitution; Formula 47.

$$\int \frac{\sqrt{x^2 - 4x}}{x - 2} dx = \int \frac{\sqrt{(x - 2)^2 - 4}}{x - 2} dx = \int \frac{\sqrt{u^2 - 4}}{u = x - 2} dx$$

$$\int \frac{\sqrt{u^2 - 4}}{u} du = \int_{F47}^{F47} du = 1$$

$$u = 2$$

$$\sqrt{x^2 - 4x} - 2\sec^{-1}\left(\frac{x - 2}{2}\right) + C$$

23. a. Formula 98

$$\int \frac{y}{\sqrt{3y+5}} \, dy = \sum_{\substack{F98\\a=3,b=5}} \frac{2}{27} (3y-10)\sqrt{3y+5} + C$$

b. Substitution, Formula 98

$$\int \frac{\sin t \cos t}{\sqrt{3\sin t + 5}} = \int \frac{u}{\sqrt{3u + 5}} du = F98$$

$$u = \sin t$$

$$du = \cos t dt$$

$$\frac{2}{27} (3\sin t - 10)\sqrt{3\sin t + 5} + C$$

24. a. Formula 100a

$$\int \frac{dz}{z\sqrt{5-4z}} = \int_{F100a}^{F100a} \frac{\sqrt{5}}{5} \ln \left| \frac{\sqrt{5-4z} - \sqrt{5}}{\sqrt{5-4z} + \sqrt{5}} \right| + C$$

$$= \int_{b=5}^{a=-4} \int_{b=5}^{b=5} \ln \left| \frac{\sqrt{5-4z} - \sqrt{5}}{\sqrt{5-4z} + \sqrt{5}} \right| + C$$

b. Substitution, Formula 100a

$$\int \frac{\sin x}{\cos x \sqrt{5 - 4\cos x}} dx = -\int \frac{du}{u\sqrt{5 - 4u}} = \frac{1}{F100a}$$

$$u = \cos x$$

$$du = -\sin x dx$$

$$-\frac{\sqrt{5}}{5} \ln \left| \frac{\sqrt{5 - 4\cos x} - \sqrt{5}}{\sqrt{5 - 4\cos x} + \sqrt{5}} \right| + C =$$

$$\frac{\sqrt{5}}{5} \ln \left| \frac{\sqrt{5 - 4\cos x} + \sqrt{5}}{\sqrt{5 - 4\cos x} - \sqrt{5}} \right| + C$$

25. Substitution; Formula 84

$$\int \sinh^2 3t \, dt = \frac{1}{3} \int \sinh^2 u \, du = F84$$

$$\int \frac{1}{4} \sinh^2 3t \, dt = \frac{1}{3} \int \sinh^2 u \, du = F84$$

$$\int \frac{1}{3} \left(\frac{1}{4} \sinh 6t - \frac{3}{2} t \right) + C = \frac{1}{12} \left(\sinh 6t - 6t \right) + C$$

26. Substitution; Formula 82

$$\int \frac{\operatorname{sech}\sqrt{x}}{\sqrt{x}} dx = 2 \int \operatorname{sech} u du = F82$$

$$u = \sqrt{x}$$

$$du = \frac{1}{2\sqrt{x}} dx$$

$$2 \tan^{-1} \left| \sinh \sqrt{x} \right| + C$$

27. Substitution; Formula 98

$$\int \frac{\cos t \sin t}{\sqrt{2\cos t + 1}} dt = -\int \frac{u}{\sqrt{2u + 1}} du = F98$$

$$u = \cos t$$

$$du = -\sin t dt$$

$$-\frac{1}{6} (2\cos t - 2)\sqrt{2\cos t + 1} + C = \frac{1}{3} (1 - \cos t)\sqrt{2\cos t + 1} + C$$

28. Substitution; Formula 96

$$\int \cos t \sin t \sqrt{4 \cos t - 1} \, dt = -\int u \sqrt{4u - 1} \, du = F96$$

$$u = \cos t$$

$$du = -\sin t \, dt$$

$$-\frac{1}{60} (6 \cos t + 1)(4 \cos t - 1)^{3/2} + C$$

29. Substitution; Formula 99, Formula 98

Substitution; Formula 99, Formula 98
$$\int \frac{\cos^2 t \sin t}{\sqrt{\cos t + 1}} dt = -\int \frac{u^2}{\sqrt{u + 1}} du = F99$$

$$u = \cos t$$

$$du = -\sin t dt$$

$$-\frac{2}{5} \left[u^2 \sqrt{u + 1} - 2 \int \frac{u}{\sqrt{u + 1}} du \right] = F98$$

$$-\frac{2}{5} \left[u^2 \sqrt{u + 1} - 2 \left(\frac{2}{3} (u - 2) \sqrt{u + 1} \right) \right] + C = \frac{2}{5} \sqrt{\cos t + 1} \left[\cos^2 t - \frac{4}{3} (\cos t - 2) \right] + C$$

30. Formula 95, Formula 17

$$\int \frac{1}{(9+x^2)^3} dx = F95$$

$$= 3$$

$$= 3$$

$$\frac{1}{36} \left[\frac{x}{(9+x^2)^2} + 3 \int \frac{dx}{(9+x^2)^2} \right]_{\substack{n=2\\n=2\\a=3}}^{=}$$

$$\frac{1}{36} \left[\frac{x}{(9+x^2)^2} + 3 \left[\frac{1}{18} \left(\frac{x}{(9+x^2)} + \int \frac{dx}{9+x^2} \right) \right] \right]$$

$$= \frac{1}{36} \left\{ \frac{x}{(9+x^2)^2} + \frac{x}{6 \cdot (9+x^2)} + \tan^{-1} \left(\frac{x}{3} \right) \right\} + C$$

31. Using a CAS, we obtain:

$$\int_0^{\pi} \frac{\cos^2 x}{1 + \sin x} dx = \pi - 2 \approx 1.14159$$

32. Using a CAS, we obtain:

$$\int_{0}^{1} \operatorname{sech} \sqrt[3]{x} \, dx \approx 0.76803$$

33. Using a CAS, we obtain:

$$\int_0^{\pi/2} \sin^{12} x \, dx = \frac{231\pi}{2048} \approx 0.35435$$

34. Using a CAS, we obtain:

$$\int_0^{\pi} \cos^4 \frac{x}{2} dx = \frac{3\pi}{8} \approx 1.17810$$

35. Using a CAS, we obtain:

$$\int_{1}^{4} \frac{\sqrt{t}}{1+t^{8}} dt \approx 0.11083$$

36. Using a CAS, we obtain:

$$\int_0^3 x^4 e^{-x/2} dx = 768 - 3378e^{-3/2} \approx 14.26632$$

37. Using a CAS, we obtain:

$$\int_0^{\pi/2} \frac{1}{1 + 2\cos^5 x} dx \approx 1.10577$$

38. Using a CAS, we obtain:

$$\int_{-\pi/4}^{\pi/4} \frac{x^3}{4 + \tan x} dx \approx -0.00921$$

39. Using a CAS, we obtain:

$$\int_{2}^{3} \frac{x^{2} + 2x - 1}{x^{2} - 2x + 1} dx = 4\ln(2) + 2 \approx 4.77259$$

40. Using a CAS, we obtain:

$$\int_{1}^{3} \frac{du}{u\sqrt{2u-1}} = 2 \tan^{-1} \left(\sqrt{5}\right) - \frac{\pi}{2} \approx 0.72973$$

41. $\int_{0}^{c} \frac{1}{x+1} dx = \left[\ln |x+1| \right]_{0}^{c} = \ln(c+1)$ $\ln(c+1) = 1 \Rightarrow c+1 = e \Rightarrow$

$$c=e-1\approx 1.71828$$

42. Formula 17

$$\int_0^c \frac{2}{x^2 + 1} dx = \left[2 \tan^{-1} x \right]_0^c = 2 \tan^{-1} c$$

$$2 \tan^{-1} c = 1 \Rightarrow \tan^{-1} c = \frac{1}{2} \Rightarrow$$

$$c = \tan \frac{1}{2} \approx 0.5463$$

43. Substitution; Formula 65

$$\int \ln(x+1) dx = \int \ln u \, du = \int_{F65}^{u=x+1} \int_{f65}^{u=x+1} du = dx$$

$$(x+1) \left[\ln(x+1) - 1 \right]. \text{ Thus}$$

$$\int_{0}^{c} \ln(x+1) \, dx = (x+1) \left[\ln(x+1) - 1 \right]_{0}^{c} = (c+1) \ln(c+1) - c \text{ and}$$

$$(c+1) \ln(c+1) - c = 1 \Rightarrow \ln(c+1) = 1 \Rightarrow c+1 = e \Rightarrow c = e-1 \approx 1.71828$$

44. Substitution; Formula 3

$$\int_{0}^{c} \frac{x}{x^{2} + 1} dx = \frac{1}{2} \int_{1}^{c^{2} + 1} \frac{1}{u} du =$$

$$u = x^{2} + 1$$

$$du = 2x dx$$

$$\frac{1}{2} \left[\ln u \right]_{1}^{c^{2}+1} = \frac{1}{2} \ln(c^{2}+1)$$

$$\frac{1}{2} \ln(c^{2}+1) = 1 \Rightarrow c^{2}+1 = e^{2} \Rightarrow$$

$$c = \sqrt{e^{2}-1} \approx 2.528$$

- **45.** There is no antiderivative that can be expressed in terms of elementary functions; an approximation for the integral, as well as a process such as Newton's Method, must be used. Several approaches are possible. $c \approx 0.59601$
- **46.** Integration by parts; partial fractions; Formula 17

a.
$$\int \ln(x^3 + 1) dx = x \ln(x^3 + 1) - 3 \int \frac{x^3}{x^3 + 1} dx = \lim_{u = \ln(x^3 + 1)} \frac{3x^2}{x^3 + 1} dx = \lim_{u = \ln(x^3 + 1)} \frac{3x^2}{x^3 + 1} dx = \lim_{u = \ln(x^3 + 1)} \frac{3x^2}{x^3 + 1} dx = \lim_{u = \ln(x^3 + 1)} \frac{1}{x^3 + 1} d$$

b.
$$\frac{1}{(x+1)(x^2 - x+1)} = \frac{A}{x+1} + \frac{Bx+C}{x^2 - x+1} = \frac{(A+B)x^2 + (B+C-A)x + (A+C)}{(x+1)(x^2 - x+1)} \Rightarrow A+C=1 \quad B+C=A \quad A=-B \Rightarrow A = \frac{1}{3} \quad B = -\frac{1}{3} \quad C = \frac{2}{3}.$$
Therefore
$$3\int \frac{1}{(x+1)(x^2 - x+1)} dx = \int \frac{1}{(x+1)(x^2 - x+1)} dx = \ln|x+1| - \int \frac{x-2}{(x-\frac{1}{2})^2 + \frac{3}{4}} dx = \frac{u=x-\frac{1}{2}}{du=dx}$$

$$\ln|x+1| - \int \frac{u - \frac{3}{2}}{u^2 + \frac{3}{4}} du =$$

$$\ln|x+1| - \frac{1}{2} \ln|x^2 - x + 1| + \sqrt{3} \tan^{-1} \left(\frac{2}{\sqrt{3}} (x - \frac{1}{2})\right)$$

c. Summarizing

$$\int_0^c \ln(x^3 + 1) \, dx =$$

$$\begin{bmatrix} x \ln(x^3 + 1) - 3x + \ln(x + 1) - \\ \frac{1}{2} \ln(x^2 - x + 1) + \sqrt{3} \tan^{-1} \left(\frac{2}{\sqrt{3}} (x - \frac{1}{2})\right) \end{bmatrix}_0^c =$$

$$\begin{cases} c(\ln(c^3 + 1) - 3) + \ln\left(\frac{c + 1}{\sqrt{c^2 - c + 1}}\right) + \\ \sqrt{3} \tan^{-1} \left(\frac{2}{\sqrt{3}} (c - \frac{1}{2})\right) + \frac{\sqrt{3}\pi}{6} \end{cases}$$

Using Newton's Method, with

$$G(c) = \begin{cases} c(\ln(c^3 + 1) - 3) + \ln\left(\frac{c + 1}{\sqrt{c^2 - c + 1}}\right) + \\ \sqrt{3}\tan^{-1}\left(\frac{2}{\sqrt{3}}(c - \frac{1}{2})\right) + \frac{\sqrt{3}\pi}{6} - 1 \end{cases}$$

and $G'(c) = \ln(c^3 + 1)$ we get

n	1	2	3	4	5
a_n	2.0000	1.6976	1.6621	1.6615	1.6615

Therefore

$$\int_{0}^{c} \ln(x^{3} + 1) dx = 1 \implies c \approx 1.6615$$

- 47. There is no antiderivative that can be expressed in terms of elementary functions; an approximation for the integral, as well as a process such as Newton's Method, must be used. Several approaches are possible. $c \approx 0.16668$
- **48.** There is no antiderivative that can be expressed in terms of elementary functions; an approximation for the integral, as well as a process such as Newton's Method, must be used. Several approaches are possible. $c \approx 0.2509$
- **49.** There is no antiderivative that can be expressed in terms of elementary functions; an approximation for the integral, as well as a process such as Newton's Method, must be used. Several approaches are possible. $c \approx 9.2365$
- **50.** There is no antiderivative that can be expressed in terms of elementary functions; an approximation for the integral, as well as a process such as Newton's Method, must be used. Several approaches are possible. $c \approx 1.96$

51.
$$f(x) = 8 - x$$
 $g(x) = cx$ $a = 0$ $b = \frac{8}{c+1}$

a.
$$\int_{a}^{b} x(f(x) - g(x)) dx = \int_{0}^{8/c+1} 8x - (c+1)x^{2} dx =$$

$$\left[4x^{2} - \left(\frac{c+1}{3}\right)x^{3} \right]_{0}^{8/c+1} = \frac{256}{(c+1)^{2}} - \frac{512}{3(c+1)^{2}} =$$

$$\frac{256}{3(c+1)^{2}}$$

b.
$$\int_0^{c+1} (f(x) - g(x)) dx = \int_0^{8/c+1} 8 - (c+1)x dx = \int_0^{8/c+1} 8 - (c+1)x$$

$$\mathbf{c.} \quad \overline{x} = \left(\frac{256}{3(c+1)^2}\right) \left(\frac{c+1}{32}\right) = \frac{8}{3(c+1)}$$
$$\overline{x} = 2 \Rightarrow \frac{8}{3(c+1)} = 2 \Rightarrow c = \frac{1}{3}$$

52.
$$f(x) = c$$
 $g(x) = x$ $a = 0$ $b = c$

a.
$$\int_{a}^{b} x(f(x) - g(x)) dx = \int_{0}^{c} cx - x^{2} dx = \left[\frac{cx^{2}}{2} - \frac{x^{3}}{3}\right]_{0}^{c} = \frac{c^{3}}{6}$$

b.
$$\int_{a}^{b} (f(x) - g(x)) dx = \int_{0}^{c} (c - x) dx = \int_{0}^{c}$$

c.
$$\overline{x} = \left(\frac{c^3}{6}\right) \left(\frac{2}{c^2}\right) = \frac{c}{3}$$

$$\overline{x} = 2 \Rightarrow c = 6$$

53.
$$f(x) = 6e^{-\frac{x}{3}}$$
 $g(x) = 0$ $a = 0$ $b = c$

a.
$$\int_{a}^{b} x(f(x) - g(x)) dx = 6 \int_{0}^{c} x e^{-\frac{x}{3}} dx = \frac{dv = e^{-\frac{x}{3}}}{du = dx}$$

$$v = -3e^{-\frac{x}{3}}$$

$$6\left[-3xe^{-x/3}\right]_0^c + 18\int_0^c e^{-x/3} dx =$$

$$\left[-18e^{-x/3}(x+3)\right]_0^c = -18e^{-c/3}(c+3) + 54$$

b.
$$\int_{a}^{b} (f(x) - g(x)) dx = \int_{0}^{c} 6e^{-x/3} dx = -18\left(e^{-c/3} - 1\right)$$

c. For notational convenience, let

$$u = -18e^{-\frac{c}{3}}; \text{ then}$$

$$\overline{x} = \frac{u(c+3)+54}{u+18} = \frac{cu}{u+18} + \frac{3(u+18)}{u+18} =$$

$$\frac{cu}{u+18} + 3$$

$$\overline{x} = 2 \Rightarrow \frac{cu}{u+18} = -1 \Rightarrow \frac{c}{1+\frac{18}{u}} = -1 \Rightarrow$$

$$c = \frac{1}{-\frac{c}{3}} - 1 \Rightarrow \frac{1}{c+1} = e^{-\frac{c}{3}}$$

I et

$$h(c) = \frac{1}{c+1} - e^{-\frac{c}{3}}, \quad h'(c) = \frac{1}{3}e^{-\frac{c}{3}} - \frac{1}{(c+1)^2}$$

and apply Newton's Method

	11 2								
n	1	2	3	4	5	6			
a_n	2.0000	5.0000	5.6313	5.7103	5.7114	5.7114			
5.7114									

54.
$$f(x) = c \sin\left(\frac{\pi x}{2c}\right)$$
 $g(x) = x$ $a = 0$ $b = c$

(Note: the value for b is obtained by setting $c \sin\left(\frac{\pi x}{2c}\right) = x$ This requires that $\frac{x}{c}$ be a zero for the function $h(u) = u - \sin\left(\frac{\pi}{2}u\right)$. Applying

Newton's Method to h we discover that the zeros of h are -1, 0, and 1. Since we are dealing with

positive values, we conclude that $\frac{x}{c} = 1$ or x = c.)

a.
$$\int_{a}^{b} x(f(x) - g(x)) dx = \int_{0}^{c} \left[cx \sin\left(\frac{\pi x}{2c}\right) - x^{2} \right] dx$$
$$= \int_{0}^{c} cx \sin\left(\frac{\pi x}{2c}\right) dx - \left[\frac{x^{3}}{3}\right]_{0}^{c}$$
$$u = \frac{\pi}{2c}x, du = \frac{\pi}{2c}dx$$
$$= \int_{0}^{\pi/2} c\left(\frac{2c}{\pi}u\right) \sin u \left(\frac{2c}{\pi}\right) du - \left[\frac{c^{3}}{3}\right]$$
$$= \frac{4c^{3}}{\pi^{2}} \left[\sin u - u \cos u\right]_{0}^{\pi/2} - \left[\frac{c^{3}}{3}\right] = \frac{4c^{3}}{\pi^{2}} - \frac{c^{3}}{3}$$

b.
$$\int_{a}^{b} (f(x) - g(x)) dx = \int_{0}^{c} \left[c \sin\left(\frac{\pi x}{2c}\right) - x \right] dx =$$

$$\left[-\frac{2c^{2}}{\pi} \cos\left(\frac{\pi x}{2c}\right) - \frac{x^{2}}{2} \right]_{0}^{c} = \frac{2c^{2}}{\pi} - \frac{c^{2}}{2} =$$

$$c^{2} \left(\frac{2}{\pi} - \frac{1}{2}\right)$$

c.
$$\overline{x} = \frac{c^3 \left(\frac{12 - \pi^2}{3\pi^2}\right)}{c^2 \left(\frac{4 - \pi}{2\pi}\right)} = c \left[\frac{2(12 - \pi^2)}{3\pi(4 - \pi)}\right]$$

$$\overline{x} = 2 \Rightarrow c = \frac{3\pi(4 - \pi)}{12 - \pi^2} \approx 3.798$$

55. a.
$$erf(x) = \frac{2}{\sqrt{\pi}} \int_0^x e^{-t^2} dt$$

$$\therefore \frac{d}{dx} erf(x) = \frac{2}{\sqrt{\pi}} e^{-x^2}$$

 $=c^{3}\left(\frac{4}{2}-\frac{1}{3}\right)$

b.
$$Si(x) = \int_0^x \frac{\sin t}{t} dt$$

$$\therefore \frac{d}{dx} Si(x) = \frac{\sin x}{x}$$

56. a.
$$S(x) = \int_0^x \sin\left(\frac{\pi t^2}{2}\right) dt$$

$$\therefore \frac{d}{dx} S(x) = \sin\left(\frac{\pi x^2}{2}\right)$$

b.
$$C(x) = \int_0^x \cos\left(\frac{\pi t^2}{2}\right) dt$$

$$\therefore \frac{d}{dx}C(x) = \cos\left(\frac{\pi x^2}{2}\right)$$

- **57. a.** (See problem 55 a.) . Since erf'(x) > 0 for all x, erf(x) is increasing on $(0, \infty)$.
 - **b.** $erf''(x) = \frac{-4x}{\sqrt{\pi}}e^{-x^2}$ which is negative on $(0, \infty)$, so erf(x) is not concave up anywhere on the interval.
- **58. a.** (See problem 56 a.) Since $S'(x) = \sin\left(\frac{\pi}{2}x^2\right), \ S'(x) > 0 \text{ when}$ $0 < \frac{\pi}{2}x^2 < \pi \text{ or } 0 < x^2 < 2; \text{ thus}$ $S(x) \text{ is increasing on } \left(0, \sqrt{2}\right).$
 - **b.** Since $S''(x) = \pi x \cos\left(\frac{\pi}{2}x^2\right)$, S''(x) > 0 when $0 < \frac{\pi}{2}x^2 < \frac{\pi}{2}$ and $\frac{3\pi}{2} < \frac{\pi}{2}x^2 < 2\pi$, or $0 < x^2 < 1$ and $3 < x^2 < 4$. Thus S(x) is concave up on $(0,1) \cup (\sqrt{3},2)$.
- **59. a.** (See problem 56 b.) Since $C'(x) = \cos\left(\frac{\pi}{2}x^2\right), \ C'(x) > 0 \text{ when}$ $0 < \frac{\pi}{2}x^2 < \frac{\pi}{2} \text{ or } \frac{3\pi}{2} < \frac{\pi}{2}x^2 < 2\pi; \text{ thus}$ $C(x) \text{ is increasing on } (0,1) \cup (\sqrt{3},2).$
 - **b.** Since $C''(x) = -\pi x \sin\left(\frac{\pi}{2}x^2\right)$, C''(x) > 0 when $\pi < \frac{\pi}{2}x^2 < 2\pi$. Thus C(x) is concave up on $(\sqrt{2}, 2)$.
- **60.** From problem 58 we know that S(x) is concave up on (0,1) and concave down on $(1,\sqrt{3})$ so the first point of inflection occurs at x=1. Now $S(1) = \int_0^1 \sin\left(\frac{\pi}{2}t^2\right) dt$. Since the integral cannot be integrated directly, we must use some approximation method. Methods may vary but the result will be $S(1) \approx 0.43826$. Thus the first point of inflection is (1,0.43826)

7.7 Chapter Review

Concepts Test

- 1. True: The resulting integrand will be of the form $\sin u$.
- 2. True: The resulting integrand will be of the form $\frac{1}{a^2 + u^2}$.
- 3. False: Try the substitution $u = x^4$, $du = 4x^3 dx$
- **4.** False: Use the substitution $u = x^2 3x + 5$, du = (2x 3)dx.
- 5. True: The resulting integrand will be of the form $\frac{1}{a^2 + u^2}$.
- 6. True: The resulting integrand will be of the form $\frac{1}{\sqrt{a^2 x^2}}$.
- **7.** True: This integral is most easily solved with a partial fraction decomposition.
- **8.** False: This improper fraction should be reduced first, then a partial fraction decomposition can be used.
- **9.** True: Because both exponents are even positive integers, half-angle formulas are used.
- **10.** False: Use the substitution $u = 1 + e^x$, $du = e^x dx$
- 11. False: Use the substitution $u = -x^2 4x$, du = (-2x 4)dx
- **12.** True: This substitution eliminates the radical.
- 13. True: Then expand and use the substitution $u = \sin x$, $du = \cos x dx$
- **14.** True: The trigonometric substitution $x = 3\sin t$ will eliminate the radical.
- 15. True: Let $u = \ln x$ $dv = x^2 dx$ $du = \frac{1}{x} dx$ $v = \frac{1}{3} x^3$
- **16.** False: Use a product identity.

- 17. False: $\frac{x^2}{x^2 1} = 1 + \frac{1}{2(x 1)} \frac{1}{2(x + 1)}$
- **18.** True: $\frac{x^2 + 2}{x(x^2 1)} = -\frac{2}{x} + \frac{3}{2(x + 1)} + \frac{3}{2(x 1)}$
- 19. True: $\frac{x^2 + 2}{x(x^2 + 1)} = \frac{2}{x} + \frac{-x}{x^2 + 1}$
- **20.** False: $\frac{x+2}{x^2(x^2-1)}$ $= -\frac{1}{x} \frac{2}{x^2} + \frac{3}{2(x-1)} \frac{1}{2(x+1)}$
- **21.** False: To complete the square, add $\frac{b^2}{4a}$.
- **22.** False: Polynomials can be factored into products of linear and quadratic polynomials with real coefficients.
- 23. True: Polynomials with the same values for all x will have identical coefficients for like degree terms.
- 24. True: Let u = 2x; then du = 2dx and $\int x^2 \sqrt{25 4x^2} dx = \frac{1}{8} \int u^2 \sqrt{25 u^2} du$ which can be evaluated using Formula 57.
- 25. False: It can, however, be solved by the substitution $u = 25 4x^2$; then du = -8x dx and $\int x\sqrt{25 4x^2} dx = -\frac{1}{8} \int \sqrt{u} du = -\frac{1}{12} (25 4x^2)^{\frac{3}{2}} + C$
- 26. True: Since (see Section 7.6, prob 55 a.) $erf'(x) = \frac{2}{\sqrt{\pi}}e^{-x^2} > 0 \text{ for all } x,$ erf(x) is an increasing function.
- **27.** True: by the First Fundamental Theorem of Calculus.
- **28.** False: Since (see Section 7.6, prob 55 b.) $Si'(x) = \frac{\sin x}{x}, \text{ which is negative on,}$ say, $(\pi, 2\pi)$, Si(x) will be decreasing on that same interval.

Sample Test Problems

1.
$$\int_0^4 \frac{t}{\sqrt{9+t^2}} dt = \left[\sqrt{9+t^2} \right]_0^4 = 5 - 3 = 2$$

2.
$$\int \cot^2(2\theta)d\theta = \int \frac{\cos^2 2\theta}{\sin^2 2\theta}d\theta$$
$$= \int \frac{1-\sin^2 2\theta}{\sin^2 2\theta}d\theta = \int (\csc^2 2\theta - 1)d\theta$$
$$= -\frac{1}{2}\cot 2\theta - \theta + C$$

3.
$$\int_0^{\pi/2} e^{\cos x} \sin x \, dx = \left[-e^{\cos x} \right]_0^{\pi/2} = e - 1 \approx 1.718$$

4.
$$\int_0^{\pi/4} x \sin 2x \, dx = \left[\frac{\sin 2x}{4} - \frac{x}{2} \cos 2x \right]_0^{\pi/4} = \frac{1}{4}$$
(Use integration by parts with $u = x$, $dv = \sin 2x \, dx$.)

5.
$$\int \frac{y^3 + y}{y + 1} dy = \int \left(y^2 - y + 2 - \frac{2}{1 + y} \right) dy$$
$$= \frac{1}{3} y^3 - \frac{1}{2} y^2 + 2y - 2\ln|1 + y| + C$$

6.
$$\int \sin^3(2t)dt = \int [1 - \cos^2(2t)] \sin(2t)dt$$
$$= -\frac{1}{2}\cos(2t) + \frac{1}{6}\cos^3(2t) + C$$

7.
$$\int \frac{y-2}{y^2 - 4y + 2} dy = \frac{1}{2} \int \frac{2y-4}{y^2 - 4y + 2} dy$$
$$= \frac{1}{2} \ln \left| y^2 - 4y + 2 \right| + C$$

8.
$$\int_0^{3/2} \frac{dy}{\sqrt{2y+1}} = \left[\sqrt{2y+1} \right]_0^{3/2} = 2 - 1 = 1$$

9.
$$\int \frac{e^{2t}}{e^t - 2} dt = e^t + 2\ln |e^t - 2| + C$$
(Use the substitution $u = e^t - 2$, $du = e^t dt$
which gives the integral $\int \frac{u + 2}{u} du$.)

10.
$$\int \frac{\sin x + \cos x}{\tan x} dx = \int \left(\cos x + \frac{\cos^2 x}{\sin x}\right) dx$$
$$= \int \left(\cos x + \frac{1 - \sin^2 x}{\sin x}\right) dx$$
$$= \int (\cos x + \csc x - \sin x) dx$$
$$= \sin x + \ln|\csc x - \cot x| + \cos x + C$$
(Use Formula 15 for $\int \csc x dx$.)

11.
$$\int \frac{dx}{\sqrt{16+4x-2x^2}} = \frac{1}{\sqrt{2}} \sin^{-1} \left(\frac{x-1}{3}\right) + C$$
(Complete the square.)

12.
$$\int x^2 e^x dx = e^x (2 - 2x + x^2) + C$$

Use integration by parts twice.

13.
$$y = \sqrt{\frac{2}{3}} \tan t, dy = \sqrt{\frac{2}{3}} \sec^2 t dt$$

$$\int \frac{dy}{\sqrt{2+3y^2}} = \int \frac{\sqrt{\frac{2}{3}} \sec^2 t}{\sqrt{2} \sec t} dt$$

$$= \frac{1}{\sqrt{3}} \int \sec t dt = \frac{1}{\sqrt{3}} \ln \left| \sec t + \tan t \right| + C_1$$

$$= \frac{1}{\sqrt{3}} \ln \left| \frac{\sqrt{y^2 + \frac{2}{3}}}{\sqrt{\frac{2}{3}}} + \frac{y}{\sqrt{\frac{2}{3}}} \right| + C_1$$

$$= \frac{1}{\sqrt{3}} \ln \left| \frac{\sqrt{y^2 + \frac{2}{3}} + y}{\sqrt{\frac{2}{3}}} \right| + C_1$$

$$= \frac{1}{\sqrt{3}} \ln \left| \sqrt{y^2 + \frac{2}{3}} + y \right| + C_1$$

$$= \frac{1}{\sqrt{3}} \ln \left| \sqrt{y^2 + \frac{2}{3}} + y \right| + C$$

Note that
$$\tan t = \frac{y}{\sqrt{\frac{2}{3}}}$$
, so $\sec t = \frac{\sqrt{y^2 + \frac{2}{3}}}{\sqrt{\frac{2}{3}}}$.

14.
$$\int \frac{w^3}{1 - w^2} dw = -\frac{1}{2} w^2 - \frac{1}{2} \ln \left| 1 - w^2 \right| + C$$

Divide the numerator by the denominator.

15.
$$\int \frac{\tan x}{\ln|\cos x|} dx = -\ln|\ln|\cos x| + C$$
Use the substitution $u = \ln|\cos x|$.

16.
$$\int \frac{3dt}{t^3 - 1} = \int \frac{1}{t - 1} dt - \int \frac{t + 2}{t^2 + t + 1} dt$$

$$= \int \frac{1}{t - 1} dt - \frac{1}{2} \int \frac{2t + 4}{t^2 + t + 1} dt$$

$$= \int \frac{1}{t - 1} dt - \frac{1}{2} \int \frac{2t + 1 + 3}{t^2 + t + 1} dt$$

$$= \int \frac{1}{t - 1} dt - \frac{1}{2} \int \frac{2t + 1}{t^2 + t + 1} dt - \frac{3}{2} \int \frac{1}{\left(t + \frac{1}{2}\right)^2 + \frac{3}{4}} dt$$

$$= \ln|t - 1| - \frac{1}{2} \ln|t^2 + t + 1| - \sqrt{3} \tan^{-1} \left(\frac{2t + 1}{\sqrt{3}}\right) + C$$

$$17. \quad \int \sinh x \, dx = \cosh x + C$$

18.
$$u = \ln y$$
, $du = \frac{1}{y} dy$

$$\int \frac{(\ln y)^5}{y} dy = \int u^5 du = \frac{1}{6} (\ln y)^6 + C$$

19.
$$u = x$$
 $dv = \cot^2 x dx$
 $du = dx$ $v = -\cot x - x$

$$\int x \cot^2 x dx = -x \cot x - x^2 - \int (-\cot x - x) dx$$

$$= -x \cot x - \frac{1}{2}x^2 + \ln|\sin x| + C$$
Use $\cot^2 x = \csc^2 x - 1$ for $\int \cot^2 x dx$.

20.
$$u = \sqrt{x}$$
, $du = \frac{1}{2}x^{-1/2}dx$

$$\int \frac{\sin \sqrt{x}}{\sqrt{x}} dx = 2 \int \sin u \, du$$

$$= -2\cos \sqrt{x} + C$$

21.
$$u = \ln t^2$$
, $du = \frac{2}{t}dt$

$$\int \frac{\ln t^2}{t} dt = \frac{[\ln(t^2)]^2}{4} + C$$

22.
$$u = \ln(y^2 + 9)$$
 $dv = dy$
 $du = \frac{2y}{y^2 + 9} dy$ $v = y$

$$\int \ln(y^2 + 9) dy = y \ln(y^2 + 9) - \int \frac{2y^2}{y^2 + 9} dy$$

$$= y \ln(y^2 + 9) - \int \left(2 - \frac{18}{y^2 + 9}\right) dy$$

$$= y \ln(y^2 + 9) - 2y + 6 \tan^{-1}\left(\frac{y}{3}\right) + C$$

23.
$$\int e^{t/3} \sin 3t \, dt = \frac{-3e^{t/3} (9\cos 3t - \sin 3t)}{82} + C$$
Use integration by parts twice.

24.
$$\int \frac{t+9}{t^3+9t} dt = \int \frac{1}{t} dt + \int \frac{-t+1}{t^2+9} dt$$
$$= \int \frac{1}{t} dt - \int \frac{t}{t^2+9} dt + \int \frac{1}{t^2+9} dt$$
$$= \ln|t| - \frac{1}{2} \ln|t^2+9| + \frac{1}{3} \tan^{-1} \left(\frac{t}{3}\right) + C$$

25.
$$\int \sin \frac{3x}{2} \cos \frac{x}{2} dx = -\frac{\cos x}{2} - \frac{\cos 2x}{4} + C$$

Use a product identity.

26.
$$\int \cos^4 \left(\frac{x}{2}\right) dx = \int \left(\frac{1 + \cos x}{2}\right)^2 dx$$
$$= \frac{1}{4} \int dx + \frac{1}{4} \int 2\cos x \, dx + \frac{1}{4} \int \cos^2 x \, dx$$
$$= \frac{1}{4} \int dx + \frac{1}{2} \int \cos x \, dx + \frac{1}{8} \int (1 + \cos 2x) \, dx$$
$$= \frac{3}{8} x + \frac{1}{2} \sin x + \frac{1}{16} \sin 2x + C$$

27.
$$\int \tan^3 2x \sec 2x \, dx = \frac{1}{2} \int (\sec^2 2x - 1) d(\sec 2x)$$
$$= \frac{1}{6} \sec^3 (2x) - \frac{1}{2} \sec(2x) + C$$

28.
$$u = \sqrt{x}, du = \frac{1}{2\sqrt{x}} dx$$

$$\int \frac{\sqrt{x}}{1+\sqrt{x}} dx = \int \frac{2x}{1+\sqrt{x}} \left(\frac{1}{2\sqrt{x}} dx\right) = 2\int \frac{u^2}{1+u} du$$

$$= 2\int \frac{(u+1)(u-1)+1}{u+1} du = 2\int \left(u-1+\frac{1}{u+1}\right) du$$

$$= 2\left(\frac{u^2}{2} - u + \ln|u+1|\right) + C$$

$$= x - 2\sqrt{x} + 2\ln(1+\sqrt{x}) + C$$

29.
$$\int \tan^{3/2} x \sec^4 x \, dx = \int \tan^{3/2} x (1 + \tan^2 x) \sec^2 x \, dx = \int \tan^{3/2} x \sec^2 x \, dx + \int \tan^{7/2} x \sec^2 x \, dx$$
$$= \frac{2}{5} \tan^{5/2} x + \frac{2}{9} \tan^{9/2} x + C$$

30.
$$u = t^{1/6} + 1, (u - 1)^6 = t, 6(u - 1)^5 du = dt$$

$$\int \frac{dt}{t(t^{1/6} + 1)} = \int \frac{6(u - 1)^5 du}{(u - 1)^6 u} = \int \frac{6du}{u(u - 1)} = -6\int \frac{1}{u} du + 6\int \frac{1}{u - 1} du = -6\ln\left|t^{1/6} + 1\right| + 6\ln\left|t^{1/6}\right| + C$$

31.
$$u = 9 - e^{2y}$$
, $du = -2e^{2y}dy$
$$\int \frac{e^{2y}}{\sqrt{9 - e^{2y}}} dy = -\frac{1}{2} \int u^{-1/2} du = -\sqrt{u} + C = -\sqrt{9 - e^{2y}} + C$$

32.
$$\int \cos^5 x \sqrt{\sin x} dx = \int (1 - \sin^2 x)^2 (\sin^{1/2} x) \cos x \, dx = \int \sin^{1/2} x \cos x \, dx - 2 \int \sin^{5/2} x \cos x \, dx + \int \sin^{9/2} x \cos x \, dx$$
$$= \frac{2}{3} \sin^{3/2} x - \frac{4}{7} \sin^{7/2} x + \frac{2}{11} \sin^{11/2} x + C$$

33.
$$\int e^{\ln(3\cos x)} dx = \int 3\cos x \, dx = 3\sin x + C$$

34.
$$y = 3 \sin t, dy = 3 \cos t dt$$

$$\int \frac{\sqrt{9 - y^2}}{y} dy = \int \frac{3 \cos t}{3 \sin t} \cdot 3 \cos t dt$$

$$= 3 \int \frac{1 - \sin^2 t}{\sin t} = 3 \int (\csc t - \sin t) dt$$

$$= 3 \left[\ln|\csc t - \cot t| + \cos t \right] + C$$

$$= 3 \ln \left| \frac{3}{y} - \frac{\sqrt{9 - y^2}}{y} \right| + \sqrt{9 - y^2} + C$$

Note that
$$\sin t = \frac{y}{3}$$
, so $\csc t = \frac{3}{y}$ and $\cot t = \frac{\sqrt{9 - y^2}}{y}$.

35.
$$u = e^{4x}$$
, $du = 4e^{4x}dx$

$$\int \frac{e^{4x}}{1 + e^{8x}} dx = \frac{1}{4} \int \frac{du}{1 + u^2} = \frac{1}{4} \tan^{-1}(e^{4x}) + C$$

36.
$$x = a \tan t$$
, $dx = a \sec^2 t dt$

$$\int \frac{\sqrt{x^2 + a^2}}{x^4} dx = \int \frac{a \sec t}{a^4 \tan^4 t} a \sec^2 t dt$$

$$= \frac{1}{a^2} \int \frac{\sec^3 t}{\tan^4 t} dt = \frac{1}{a^2} \int \frac{\cos t}{\sin^4 t} dt$$

$$= \frac{1}{a^2} \left(-\frac{1}{3} \frac{1}{\sin^3 t} \right) + C = -\frac{1}{3a^2} \csc^3 t + C$$

$$= -\frac{1}{3a^2} \frac{(x^2 + a^2)^{3/2}}{x^3} + C$$

Note that
$$\tan t = \frac{x}{a}$$
, so $\csc t = \frac{\sqrt{x^2 + a^2}}{x}$.

37.
$$u = \sqrt{w+5}, u^2 = w+5, \ 2u \ du = dw$$

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

$$= \frac{2}{3}(w+5)^{3/2} - 10(w+5)^{1/2} + C$$

38.
$$u = 1 + \cos t$$
, $du = -\sin t \, dt$

$$\int \frac{\sin t \, dt}{\sqrt{1 + \cos t}} = -\int \frac{du}{\sqrt{u}} = -2\sqrt{1 + \cos t} + C$$

39.
$$u = \cos^2 y, du = -2\cos y \sin y dy$$

$$\int \frac{\sin y \cos y}{9 + \cos^4 y} dy = -\frac{1}{2} \int \frac{du}{9 + u^2}$$

$$= -\frac{1}{6} \tan^{-1} \left(\frac{\cos^2 y}{3} \right) + C$$

40.
$$\int \frac{dx}{\sqrt{1 - 6x - x^2}} = \int \frac{dx}{\sqrt{10 - (x + 3)^2}}$$
$$= \sin^{-1} \left(\frac{x + 3}{\sqrt{10}}\right) + C$$

41.
$$\frac{4x^2 + 3x + 6}{x^2(x^2 + 3)} = \frac{A}{x} + \frac{B}{x^2} + \frac{Cx + D}{x^2 + 3}$$

$$A = 1, B = 2, C = -1, D = 2$$

$$\int \frac{4x^2 + 3x + 6}{x^2(x^2 + 3)} dx = \int \frac{1}{x} dx + 2\int \frac{1}{x^2} dx + \int \frac{-x + 2}{x^2 + 3} dx$$

$$= \int \frac{1}{x} dx + 2\int \frac{1}{x^2} dx - \frac{1}{2} \int \frac{2x}{x^2 + 3} dx + 2\int \frac{1}{x^2 + 3} dx$$

$$= \ln|x| - \frac{2}{x} - \frac{1}{2} \ln|x^2 + 3| + \frac{2}{\sqrt{3}} \tan^{-1} \left(\frac{x}{\sqrt{3}}\right) + C$$

42.
$$x = 4 \tan t$$
, $dx = 4 \sec^2 t dt$

$$\int \frac{dx}{(16+x^2)^{3/2}} = \frac{1}{16} \int \cos t \, dt = \frac{1}{16} \sin t + C = \frac{1}{16} \left(\frac{x}{\sqrt{x^2+16}} \right) + C = \frac{x}{16\sqrt{x^2+16}} + C$$

43. a.
$$\frac{3-4x^2}{(2x+1)^3} = \frac{A}{2x+1} + \frac{B}{(2x+1)^2} + \frac{C}{(2x+1)^3}$$

b.
$$\frac{7x-41}{(x-1)^2(2-x)^3} = \frac{A}{x-1} + \frac{B}{(x-1)^2} + \frac{C}{2-x} + \frac{D}{(2-x)^2} + \frac{E}{(2-x)^3}$$

c.
$$\frac{3x+1}{(x^2+x+10)^2} = \frac{Ax+B}{x^2+x+10} + \frac{Cx+D}{(x^2+x+10)^2}$$

d.
$$\frac{(x+1)^2}{(x^2-x+10)^2(1-x^2)^2} = \frac{A}{1-x} + \frac{B}{(1-x)^2} + \frac{C}{1+x} + \frac{D}{(1+x)^2} + \frac{Ex+F}{x^2-x+10} + \frac{Gx+H}{(x^2-x+10)^2}$$

e.
$$\frac{x^5}{(x+3)^4(x^2+2x+10)^2} = \frac{A}{x+3} + \frac{B}{(x+3)^2} + \frac{C}{(x+3)^3} + \frac{D}{(x+3)^4} + \frac{Ex+F}{x^2+2x+10} + \frac{Gx+H}{(x^2+2x+10)^2}$$

f.
$$\frac{(3x^2 + 2x - 1)^2}{(2x^2 + x + 10)^3} = \frac{Ax + B}{2x^2 + x + 10} + \frac{Cx + D}{(2x^2 + x + 10)^2} + \frac{Ex + F}{(2x^2 + x + 10)^3}$$

44. **a.**
$$V = \pi \int_{1}^{2} \left[\frac{1}{\sqrt{3x - x^{2}}} \right]^{2} dx = \pi \int_{1}^{2} \frac{1}{3x - x^{2}} dx$$

$$\frac{1}{3x - x^{2}} = \frac{A}{x} + \frac{B}{3 - x}$$

$$A = \frac{1}{3}, B = \frac{1}{3}$$

$$V = \pi \int_{1}^{2} \frac{1}{3} \left(\frac{1}{x} + \frac{1}{3 - x} \right) dx = \frac{\pi}{3} \left[\ln|x| - \ln|3 - x| \right]_{1}^{2} = \frac{\pi}{3} (\ln 2 + \ln 2) = \frac{2\pi}{3} \ln 2 \approx 1.4517$$

b.
$$V = 2\pi \int_{1}^{2} \frac{x}{\sqrt{3x - x^{2}}} dx = -\pi \int_{1}^{2} \frac{-2x + 3 - 3}{\sqrt{3x - x^{2}}} dx = -\pi \int_{1}^{2} \frac{3 - 2x}{\sqrt{3x - x^{2}}} dx + 3\pi \int_{1}^{2} \frac{1}{\sqrt{3x - x^{2}}} dx$$

$$= -\pi \left[2\sqrt{3x - x^{2}} \right]_{1}^{2} + 3\pi \int_{1}^{2} \frac{1}{\sqrt{\frac{9}{4} - \left(x - \frac{3}{2}\right)^{2}}} dx = \left[-2\pi\sqrt{3x - x^{2}} + 3\pi \sin^{-1}\left(\frac{2x - 3}{3}\right) \right]_{1}^{2}$$

$$= -2\pi\sqrt{2} + 3\pi \sin^{-1}\frac{1}{3} + 2\pi\sqrt{2} - 3\pi \sin^{-1}\left(-\frac{1}{3}\right) = 6\pi \sin^{-1}\frac{1}{3} \approx 6.4058$$

45.
$$y = \frac{x^2}{16}$$
, $y' = \frac{x}{8}$

$$L = \int_0^4 \sqrt{1 + \left(\frac{x}{8}\right)^2} dx = \int_0^4 \sqrt{1 + \frac{x^2}{64}} dx$$

$$x = 8 \tan t, dx = 8 \sec^2 t$$

$$L = \int_0^{\tan^{-1} \frac{1}{2}} \sec t \cdot 8 \sec^2 t dt = 8 \int_0^{\tan^{-1} \frac{1}{2}} \sec^3 t dt = 4 \left[\sec t \tan t + \ln \left| \sec t + \tan t \right| \right]_0^{\tan^{-1} \frac{1}{2}}$$

$$= 4 \left[\left(\frac{\sqrt{5}}{2} \right) \left(\frac{1}{2} \right) + \ln \left| \frac{1}{2} + \frac{\sqrt{5}}{2} \right| \right] = \sqrt{5} + 4 \ln \left(\frac{1 + \sqrt{5}}{2} \right) \approx 4.1609$$
Note: Use Formula 28 for $\int \sec^3 t dt$.

46.
$$V = \pi \int_0^3 \frac{1}{(x^2 + 5x + 6)^2} dx = \pi \int_0^3 \frac{1}{(x + 3)^2 (x + 2)^2} dx$$

$$\frac{1}{(x + 3)^2 (x + 2)^2} = \frac{A}{x + 3} + \frac{B}{(x + 3)^2} + \frac{C}{x + 2} + \frac{D}{(x + 2)^2}$$

$$A = 2, B = 1, C = -2, D = 1$$

$$V = \pi \int_0^3 \left[\frac{2}{x + 3} + \frac{1}{(x + 3)^2} - \frac{2}{x + 2} + \frac{1}{(x + 2)^2} \right] dx = \pi \left[2\ln|x + 3| - \frac{1}{x + 3} - 2\ln|x + 2| - \frac{1}{x + 2} \right]_0^3$$

$$= \pi \left[\left(2\ln 6 - \frac{1}{6} - 2\ln 5 - \frac{1}{5} \right) - \left(2\ln 3 - \frac{1}{3} - 2\ln 2 - \frac{1}{2} \right) \right] = \pi \left(\frac{7}{15} + 2\ln \frac{4}{5} \right) \approx 0.06402$$

47.
$$V = 2\pi \int_0^3 \frac{x}{x^2 + 5x + 6} dx$$

$$\frac{x}{x^2 + 5x + 6} = \frac{A}{x + 2} + \frac{B}{x + 3}$$

$$A = -2, B = 3$$

$$V = 2\pi \int_0^3 \left[-\frac{2}{x + 2} + \frac{3}{x + 3} \right] dx = 2\pi \left[-2\ln(x + 2) + 3\ln(x + 3) \right]_0^3$$

$$= 2\pi \left[(-2\ln 5 + 3\ln 6) - (-2\ln 2 + 3\ln 3) \right] = 2\pi \left(3\ln 2 + 2\ln \frac{2}{5} \right) = 2\pi \ln \frac{32}{25} \approx 1.5511$$

48.
$$V = 2\pi \int_0^2 4x^2 \sqrt{2 - x} dx$$

 $u = 2 - x$ $du = -dx$
 $x = 2 - u$ $dx = -du$
 $V = 2\pi \int_2^0 4(2 - u)^2 \sqrt{u} (-du) = 8\pi \int_0^2 (4u^{1/2} - 4u^{3/2} + u^{5/2}) du = 8\pi \left[\frac{8}{3} u^{3/2} - \frac{8}{5} u^{5/2} + \frac{2}{7} u^{7/2} \right]_0^2$
 $= 8\pi \left(\frac{16\sqrt{2}}{3} - \frac{32\sqrt{2}}{5} + \frac{16\sqrt{2}}{7} \right) = 8\pi \left(\frac{128\sqrt{2}}{105} \right) = \frac{1024\sqrt{2}\pi}{105} \approx 43.3287$

49.
$$V = 2\pi \int_0^{\ln 3} 2(e^x - 1)(\ln 3 - x)dx = 4\pi \int_0^{\ln 3} [(\ln 3)e^x - xe^x - \ln 3 + x]dx$$

Note that $\int xe^x dx = xe^x - \int e^x dx = xe^x - e^x + C$ by using integration by parts.

$$V = 4\pi \left[(\ln 3)e^x - xe^x + e^x - (\ln 3)x + \frac{1}{2}x^2 \right]_0^{\ln 3} = 4\pi \left[\left(3\ln 3 - 3\ln 3 + 3 - (\ln 3)^2 + \frac{1}{2}(\ln 3)^2 \right) - (\ln 3 + 1) \right]$$
$$= 4\pi \left[2 - \ln 3 - \frac{1}{2}(\ln 3)^2 \right] \approx 3.7437$$

50.
$$A = \int_{\sqrt{3}}^{3\sqrt{3}} \frac{18}{r^2 \sqrt{r^2 + 9}} dx$$

 $x = 3 \tan t$, $dx = 3 \sec^2 t dt$

$$A = \int_{\pi/6}^{\pi/3} \frac{18}{27 \tan^2 t \sec t} 3 \sec^2 t \, dt = 2 \int_{\pi/6}^{\pi/3} \frac{\cos t}{\sin^2 t} \, dt = 2 \left[-\frac{1}{\sin t} \right]_{\pi/6}^{\pi/3} = 2 \left(-\frac{2}{\sqrt{3}} + 2 \right) = 4 \left(1 - \frac{1}{\sqrt{3}} \right) \approx 1.6906$$

51.
$$A = -\int_{-6}^{0} \frac{t}{(t-1)^2} dt$$

$$\frac{t}{(t-1)^2} = \frac{A}{(t-1)} + \frac{B}{(t-1)^2}$$

$$A = 1, B = 1$$

$$A = -\int_{-6}^{0} \left[\frac{1}{t-1} + \frac{1}{(t-1)^{2}} \right] dt = -\left[\ln|t-1| - \frac{1}{t-1} \right]_{-6}^{0} = -\left[(0+1) - \left(\ln 7 + \frac{1}{7} \right) \right] = \ln 7 - \frac{6}{7} \approx 1.0888$$

52.

$$V = \pi \int_{-3}^{-1} \left(\frac{6}{x\sqrt{x+4}} \right)^2 dx = \pi \int_{-3}^{-1} \frac{36}{x^2(x+4)} dx$$

$$\frac{36}{x^2(x+4)} = \frac{A}{x} + \frac{B}{x^2} + \frac{C}{x+4}$$

$$A = -\frac{9}{4}, B = 9, C = \frac{9}{4}$$

$$V = \pi \int_{-3}^{-1} \left[-\frac{9}{4x} + \frac{9}{x^2} + \frac{9}{4(x+4)} \right] dx = \frac{9\pi}{4} \int_{-3}^{-1} \left(-\frac{1}{x} + \frac{4}{x^2} + \frac{1}{x+4} \right) dx = \frac{9\pi}{4} \left[-\ln|x| - \frac{4}{x} + \ln|x+4| \right]_{-3}^{-1}$$
$$= \frac{9\pi}{4} \left[(4 + \ln 3) - \left(-\ln 3 + \frac{4}{3} \right) \right] = \frac{9\pi}{4} \left(\frac{8}{3} + 2\ln 3 \right) = \frac{3\pi}{2} (4 + 3\ln 3) \approx 34.3808$$

53. The length is given by

$$\int_{\pi/6}^{\pi/3} \sqrt{1 + [f'(x)]^2} \, dx = \int_{\pi/6}^{\pi/3} \sqrt{1 + \frac{\cos^2 x}{\sin^2 x}} \, dx = \int_{\pi/6}^{\pi/3} \sqrt{\frac{\sin^2 x + \cos^2 x}{\sin^2 x}} \, dx = \int_{\pi/6}^{\pi/3} \frac{1}{\sin x} \, dx = \int_{\pi/6}^{\pi/3} \csc x \, dx$$

$$= \left[\ln\left|\csc x - \cot x\right| \right]_{\pi/6}^{\pi/3} = \ln\left| \frac{2}{\sqrt{3}} - \frac{1}{\sqrt{3}} \right| - \ln\left| 2 - \sqrt{3} \right| = \ln\left(\frac{1}{\sqrt{3}} \right) - \ln(2 - \sqrt{3}) = \ln\left(\frac{2\sqrt{3} + 3}{3} \right) \approx 0.768$$

54. a. First substitute
$$u = 2x$$
, $du = 2 dx$ to obtain $\int \frac{\sqrt{81 - 4x^2}}{x} dx = \int \frac{\sqrt{81 - u^2}}{u} du$, then use Formula 55:
$$\int \frac{\sqrt{81 - 4x^2}}{x} dx = \sqrt{81 - 4x^2} - 9 \ln \left| \frac{9 + \sqrt{81 - 4x^2}}{2x} \right| + C$$

b. First substitute
$$u = e^x$$
, $du = e^x dx$ to obtain $\int e^x \left(9 - e^{2x}\right)^{\frac{3}{2}} dx = \int \left(9 - u^2\right)^{\frac{3}{2}} du$, then use Formula 62:
$$\int e^x \left(9 - e^{2x}\right)^{\frac{3}{2}} dx = \frac{e^x}{8} \left(45 - 2e^{2x}\right) \sqrt{9 - e^{2x}} + \frac{243}{8} \sin^{-1} \left(\frac{e^x}{3}\right) + C$$

55. a. First substitute
$$u = \sin x$$
, $du = \cos x \, dx$ to obtain $\int \cos x \sqrt{\sin^2 x + 4} \, dx = \int \sqrt{u^2 + 4} \, du$, then use Formula 44:
$$\int \cos x \sqrt{\sin^2 x + 4} \, dx = \frac{\sin x}{2} \sqrt{\sin^2 x + 4} + 2 \ln \left| \sin x + \sqrt{\sin^2 x + 4} \right| + C$$

b. First substitute
$$u = 2x$$
, $du = 2dx$ to obtain $\int \frac{1}{1 - 4x^2} dx = \frac{1}{2} \int \frac{du}{1 - u^2}$.
Then use Formula 18: $\int \frac{1}{1 - 4x^2} dx = \frac{1}{4} \ln \left| \frac{2x + 1}{2x - 1} \right| + C$.

56. By the First Fundamental Theorem of Calculus,

$$Si'(x) = \begin{cases} \frac{\sin x}{x} & x \neq 0 \\ 1 & x = 0 \end{cases} \qquad Si''(x) = \begin{cases} \frac{x \cos x - \sin x}{x^2} & \text{for } x \neq 0 \\ 0 & \text{for } x = 0 \end{cases}$$

57. Using partial fractions (see Section 7.6, prob 46 b.):

$$\frac{1}{1+x^3} = \frac{1}{(x+1)(x^2 - x + 1)} = \frac{A}{x+1} + \frac{Bx+C}{x^2 - x + 1} = \frac{(A+B)x^2 + (B+C-A)x + (A+C)}{(x+1)(x^2 - x + 1)} \Rightarrow A + C = 1 \quad B+C = A \quad A = -B \quad \Rightarrow A = \frac{1}{3} \quad B = -\frac{1}{3} \quad C = \frac{2}{3}.$$

Therefore:

$$\int \frac{1}{1+x^3} dx = \frac{1}{3} \left[\int \frac{1}{x+1} dx - \int \frac{x-2}{x^2 - x + 1} dx \right] = \frac{1}{3} \left[\ln|x+1| - \int \frac{x-2}{(x-\frac{1}{2})^2 + \frac{3}{4}} dx \right]$$

$$= \left[\ln|x+1| - \int \frac{u-\frac{3}{2}}{u^2 + \frac{3}{4}} du \right] = \frac{1}{3} \left[\ln\left| \frac{x+1}{\sqrt{x^2 - x + 1}} \right| + \sqrt{3} \tan^{-1}\left(\frac{2}{\sqrt{3}}(x-\frac{1}{2})\right) \right]$$
so
$$\int_0^c \frac{1}{1+x^3} dx = \frac{1}{3} \left[\ln\left| \frac{c+1}{\sqrt{c^2 - c + 1}} \right| + \sqrt{3} \left[\tan^{-1}\left(\frac{2}{\sqrt{3}}(c-\frac{1}{2})\right) + \frac{\pi}{6} \right] \right].$$
Letting
$$G(c) = \frac{1}{3} \left[\ln\left| \frac{c+1}{\sqrt{c^2 - c + 1}} \right| + \sqrt{3} \left[\tan^{-1}\left(\frac{2}{\sqrt{3}}(c-\frac{1}{2})\right) + \frac{\pi}{6} \right] \right] - 0.5 \text{ and } G'(c) = \frac{1}{1+c^3} \text{ we apply Newton's}$$

Method to find the value of c such that $\int_0^c \frac{1}{1+x^3} dx = 0.5$:

Ī	n	1	2	3	4	5	6
ĺ	a_n	1.0000	0.3287	0.5090	0.5165	0.5165	0.5165

Thus $c \approx 0.5165$.

Review and Preview Problems

1.
$$\lim_{x \to 2} \frac{x^2 + 1}{x^2 - 1} = \frac{2^2 + 1}{2^2 - 1} = \frac{5}{3}$$

2.
$$\lim_{x \to 3} \frac{2x+1}{x+5} = \frac{2(3)+1}{3+5} = \frac{7}{8}$$

3.
$$\lim_{x \to 3} \frac{x^2 - 9}{x - 3} = \lim_{x \to 3} \frac{(x + 3)(x - 3)}{x - 3} = \lim_{x \to 3} (x + 3) = 3 + 3 = 6$$

4.
$$\lim_{x \to 2} \frac{x^2 - 5x + 6}{x - 2} = \lim_{x \to 2} \frac{(x - 2)(x - 3)}{x - 2} = \lim_{x \to 2} (x - 3) = 2 - 3 = -1$$

5.
$$\lim_{x \to 0} \frac{\sin 2x}{x} = \lim_{x \to 0} \frac{2\sin x \cos x}{x} = \lim_{x \to 0} 2\left(\frac{\sin x}{x}\right)\cos x = 2(1)(1) = 2$$

6.
$$\lim_{x \to 0} \frac{\tan 3x}{x} = \lim_{x \to 0} \left(\frac{\sin 3x}{\cos 3x} \right) \left(\frac{3}{3x} \right) = \lim_{x \to 0} 3 \left(\frac{\sin 3x}{3x} \right) \left(\frac{1}{\cos 3x} \right) = 3(1)(1) = 3$$

7.
$$\lim_{x \to \infty} \frac{x^2 + 1}{x^2 - 1} = \lim_{x \to \infty} \frac{1 + \frac{1}{x^2}}{1 - \frac{1}{x^2}} = \frac{1 + 0}{1 - 0} = 1 \text{ or:}$$
$$\lim_{x \to \infty} \frac{x^2 + 1}{x^2 - 1} = \lim_{x \to \infty} 1 + \frac{2}{x^2 - 1} = 1 + 0 = 1$$

8.
$$\lim_{x \to \infty} \frac{2x+1}{x+5} = \lim_{x \to \infty} \frac{2+\frac{1}{x}}{1+\frac{5}{x}} = \frac{2+0}{1+0} = 2$$

9.
$$\lim_{x \to \infty} e^{-x} = \lim_{x \to \infty} \frac{1}{e^x} = 0$$

10.
$$\lim_{x \to \infty} e^{-x^2} = \lim_{x \to \infty} \frac{1}{e^{x^2}} = 0$$

11.
$$\lim_{x \to \infty} e^{2x} = \infty$$
 (has no finite value)

12.
$$\lim_{x \to -\infty} e^{-2x} = \lim_{u \to \infty} e^{2u} = \infty$$
 (has no finite value)

13.
$$\lim_{x \to \infty} \tan^{-1} x = \frac{\pi}{2}$$

14. Note that, if
$$\theta = \sec^{-1} x$$
, then
$$\sec \theta = x \Rightarrow \cos \theta = \frac{1}{x} \Rightarrow \theta = \cos^{-1} \frac{1}{x}. \text{ Hence}$$

$$\lim_{x \to \infty} \sec^{-1} x = \lim_{x \to \infty} \cos^{-1} \frac{1}{x} = 1$$

We would conjecture $\lim_{x\to\infty} xe^{-x} = 0$.

We would conjecture $\lim_{x\to\infty} x^2 e^{-x} = 0$.

We would conjecture $\lim_{x\to\infty} x^3 e^{-x} = 0$.

We would conjecture $\lim_{x\to\infty} x^{10}e^{-x} = 0$.

We would conjecture $\lim_{x\to\infty} x^2 e^{-x} = 0$.

20. Based on the results from problems 15-19, we would conjecture

$$\lim_{x \to \infty} x^n e^{-x} = 0$$

21.
$$\int_0^a e^{-x} dx = \left[-e^{-x} \right]_0^a = 1 - e^{-a}$$

а	1	2	4	8	16
$1-e^{-a}$	0.632	0.865	0.982	0.9997	0.9999+

22.
$$\int_0^a xe^{-x^2} dx = -\frac{1}{2} \left[e^{-x^2} \right] = 1 - \frac{e^{-a^2}}{2}$$

$$du = -2x dx$$

,		
	а	$1 - \frac{1}{2e^{a^2}}$
	1	0.81606028
	2	0.93233236
	4	0.999999944
	8	1-(8.02×10 ⁻²⁹)
	16	1

23.
$$\int_{0}^{a} \frac{x}{1+x^{2}} dx = \frac{1}{2} \left[\ln(1+x^{2}) \right]_{0}^{a} = \ln\left(\sqrt{1+a^{2}}\right)$$

$$u = x^{2}$$

$$du = 2x dx$$

а	1	2	4	8	16
$\ln\left(\sqrt{1+a^2}\right)$	0.3466	0.8047	1.4166	2.0872	2.7745

24.
$$\int_0^a \frac{1}{1+x} dx = \left[\ln(1+x) \right]_0^a = \ln(1+a)$$

а	1	2	4	8	16
ln(1+a)	0.6931	1.0986	1.6094	2.1972	2.8332

25.
$$\int_{1}^{a} \frac{1}{x^{2}} dx = \left[-\frac{1}{x} \right]_{1}^{a} = 1 - \frac{1}{a}$$

а	2	4	8	16
$1-\frac{1}{a}$	0.5	0.75	0.875	0.9375

26.
$$\int_{1}^{a} \frac{1}{x^{3}} dx = \left[-\frac{1}{2x^{2}} \right]_{1}^{a} = \frac{1}{2} \left[1 - \frac{1}{a^{2}} \right]$$

ĺ	а	2	4	8	16
	$\frac{1}{2} \left[1 - \frac{1}{a^2} \right]$	0.375	0.46875	0.4921875	0.498046875

27.
$$\int_{a}^{4} \frac{1}{\sqrt{x}} dx = \left[2\sqrt{x} \right]_{a}^{4} = 4 - 2\sqrt{a}$$

а	1	1/2	1/4	1/8	1/16
$4-2\sqrt{a}$	2	2.58579	3	3.29289	3.5

28.
$$\int_{a}^{4} \frac{1}{x} dx = \left[\ln x \right]_{a}^{4} = \ln \frac{4}{a}$$

а	1	$\frac{1}{2}$	1/4	1/8	1/ 16
$ln\frac{4}{a}$	1.38629	2.07944	2.77259	3.46574	4.15888