CHAPTER

8

Indeterminate Forms and Improper Integrals

8.1 Concepts Review

- 1. $\lim_{x \to a} f(x)$; $\lim_{x \to a} g(x)$
- $2. \quad \frac{f'(x)}{g'(x)}$
- 3. $\sec^2 x$; 1; $\lim_{x\to 0} \cos x \neq 0$
- 4. Cauchy's Mean Value

Problem Set 8.1

1. The limit is of the form $\frac{0}{0}$

$$\lim_{x \to 0} \frac{2x - \sin x}{x} = \lim_{x \to 0} \frac{2 - \cos x}{1} = 1$$

2. The limit is of the form $\frac{0}{0}$.

$$\lim_{x \to \pi/2} \frac{\cos x}{\pi/2 - x} = \lim_{x \to \pi/2} \frac{-\sin x}{-1} = 1$$

3. The limit is of the form $\frac{0}{0}$.

$$\lim_{x \to 0} \frac{x - \sin 2x}{\tan x} = \lim_{x \to 0} \frac{1 - 2\cos 2x}{\sec^2 x} = \frac{1 - 2}{1} = -1$$

4. The limit is of the form $\frac{0}{0}$

$$\lim_{x \to 0} \frac{\tan^{-1} 3x}{\sin^{-1} x} = \lim_{x \to 0} \frac{\frac{3}{1+9x^2}}{\frac{1}{\sqrt{1-x^2}}} = \frac{3}{1} = 3$$

5. The limit is of the form $\frac{0}{0}$

$$\lim_{x \to -2} \frac{x^2 + 6x + 8}{x^2 - 3x - 10} = \lim_{x \to -2} \frac{2x + 6}{2x - 3}$$
$$= \frac{2}{-7} = -\frac{2}{7}$$

6. The limit is of the form $\frac{0}{0}$.

$$\lim_{x \to 0} \frac{x^3 - 3x^2 + x}{x^3 - 2x} = \lim_{x \to 0} \frac{3x^2 + 6x + 1}{3x^2 - 2} = \frac{1}{-2} = -\frac{1}{2}$$

7. The limit is not of the form $\frac{0}{0}$.

As
$$x \to 1^-$$
, $x^2 - 2x + 2 \to 1$, and $x^2 - 1 \to 0^-$ so
$$\lim_{x \to 1^-} \frac{x^2 - 2x + 2}{x^2 + 1} = -\infty$$

8. The limit is of the form $\frac{0}{0}$.

$$\lim_{x \to 1} \frac{\ln x^2}{x^2 - 1} = \lim_{x \to 1} \frac{\frac{1}{x^2} 2x}{2x} = \lim_{x \to 1} \frac{1}{x^2} = 1$$

9. The limit is of the form $\frac{0}{0}$

$$\lim_{x \to \pi/2} \frac{\ln(\sin x)^3}{\pi/2 - x} = \lim_{x \to \pi/2} \frac{\frac{1}{\sin^3 x} 3\sin^2 x \cos x}{-1}$$
$$= \frac{0}{-1} = 0$$

10. The limit is of the form $\frac{0}{0}$.

$$\lim_{x \to 0} \frac{e^x - e^{-x}}{2\sin x} = \lim_{x \to 0} \frac{e^x + e^{-x}}{2\cos x} = \frac{2}{2} = 1$$

11. The limit is of the form $\frac{0}{0}$.

$$\lim_{t \to 1} \frac{\sqrt{t - t^2}}{\ln t} = \lim_{t \to 1} \frac{\frac{1}{2\sqrt{t}} - 2t}{\frac{1}{t}} = \frac{-\frac{3}{2}}{1} = -\frac{3}{2}$$

12. The limit is of the form $\frac{0}{0}$

$$\lim_{x \to 0^{+}} \frac{7^{\sqrt{x}} - 1}{2^{\sqrt{x}} - 1} = \lim_{x \to 0^{+}} \frac{\frac{7^{\sqrt{x}} \ln 7}{2\sqrt{x}}}{\frac{2^{\sqrt{x}} \ln 2}{2\sqrt{x}}} = \lim_{x \to 0^{+}} \frac{7^{\sqrt{x}} \ln 7}{2^{\sqrt{x}} \ln 2}$$
$$= \frac{\ln 7}{\ln 2} \approx 2.81$$

13. The limit is of the form $\frac{0}{0}$. (Apply l'Hôpital's

$$\lim_{x \to 0} \frac{\ln \cos 2x}{7x^2} = \lim_{x \to 0} \frac{\frac{-2\sin 2x}{\cos 2x}}{14x} = \lim_{x \to 0} \frac{-2\sin 2x}{14x\cos 2x}$$
$$= \lim_{x \to 0} \frac{-4\cos 2x}{14\cos 2x - 28x\sin 2x} = \frac{-4}{14 - 0} = -\frac{2}{7}$$

14. The limit is of the form
$$\frac{0}{0}$$
.

$$\lim_{x \to 0^{-}} \frac{3 \sin x}{\sqrt{-x}} = \lim_{x \to 0^{-}} \frac{3 \cos x}{-\frac{1}{2\sqrt{-x}}}$$
$$= \lim_{x \to 0^{-}} -6\sqrt{-x} \cos x = 0$$

15. The limit is of the form
$$\frac{0}{0}$$
. (Apply l'Hôpital's

Rule three times.)

$$\lim_{x \to 0} \frac{\tan x - x}{\sin 2x - 2x} = \lim_{x \to 0} \frac{\sec^2 x - 1}{2\cos 2x - 2}$$

$$= \lim_{x \to 0} \frac{2\sec^2 x \tan x}{-4\sin 2x} = \lim_{x \to 0} \frac{2\sec^4 x + 4\sec^2 x \tan^2 x}{-8\cos 2x}$$

$$= \frac{2+0}{-8} = -\frac{1}{4}$$

16. The limit is of the form
$$\frac{0}{0}$$
. (Apply l'Hôpital's

Rule three times.)

$$\lim_{x \to 0} \frac{\sin x - \tan x}{x^2 \sin x} = \lim_{x \to 0} \frac{\cos x - \sec^2 x}{2x \sin x + x^2 \cos x}$$

$$= \lim_{x \to 0} \frac{-\sin x - 2\sec^2 x \tan x}{2\sin x + 4x \cos x - x^2 \sin x}$$

$$= \lim_{x \to 0} \frac{-\cos x - 2\sec^4 x - 4\sec^2 x \tan^2 x}{6\cos x - x^2 \cos x - 6x \sin x}$$

$$= \frac{-1 - 2 - 0}{6 - 0 - 0} = -\frac{1}{2}$$

17. The limit is of the form
$$\frac{0}{0}$$
. (Apply l'Hôpital's Rule twice.)

$$\lim_{x \to 0^+} \frac{x^2}{\sin x - x} = \lim_{x \to 0^+} \frac{2x}{\cos x - 1} = \lim_{x \to 0^+} \frac{2}{-\sin x}$$
This limit is not of the form $\frac{0}{0}$. As

$$x \to 0^+, 2 \to 2$$
, and $-\sin x \to 0^-$, so

$$\lim_{x \to 0^+} \frac{2}{\sin x} = -\infty.$$

18. The limit is of the form
$$\frac{0}{0}$$
. (Apply l'Hôpital's Rule twice.)

$$\lim_{x \to 0} \frac{e^x - \ln(1+x) - 1}{x^2} = \lim_{x \to 0} \frac{e^x - \frac{1}{1+x}}{2x}$$
$$= \lim_{x \to 0} \frac{e^x + \frac{1}{(1+x)^2}}{2} = \frac{1+1}{2} = 1$$

19. The limit is of the form
$$\frac{0}{0}$$
. (Apply l'Hôpital's Rule twice.)

$$\lim_{x \to 0} \frac{\tan^{-1} x - x}{8x^3} = \lim_{x \to 0} \frac{\frac{1}{1+x^2} - 1}{24x^2} = \lim_{x \to 0} \frac{\frac{-2x}{(1+x^2)^2}}{48x}$$
$$= \lim_{x \to 0} -\frac{1}{24(1+x^2)^2} = -\frac{1}{24}$$

20. The limit is of the form
$$\frac{0}{0}$$
. (Apply l'Hôpital's

$$\lim_{x \to 0} \frac{\cosh x - 1}{x^{2}} = \lim_{x \to 0} \frac{\sinh x}{2x} = \lim_{x \to 0} \frac{\cosh x}{2} = \frac{1}{2}$$

21. The limit is of the form
$$\frac{0}{0}$$
. (Apply l'Hôpital's

Rule twice.)

$$\lim_{x \to 0^{+}} \frac{1 - \cos x - x \sin x}{2 - 2 \cos x - \sin^{2} x}$$

$$= \lim_{x \to 0^{+}} \frac{-x \cos x}{2 \sin x - 2 \cos x \sin x}$$

$$= \lim_{x \to 0^{+}} \frac{x \sin x - \cos x}{2 \cos x - 2 \cos^{2} x + 2 \sin^{2} x}$$
This limit is not of the form $\frac{0}{0}$.

As
$$x \to 0^+$$
, $x \sin x - \cos x \to -1$ and
 $2 \cos x - 2 \cos^2 x + 2 \sin^2 x \to 0^+$, so

$$\lim_{x \to 0^+} \frac{x \sin x - \cos x}{2 \cos x - 2 \cos^2 x + 2 \sin^2 x} = -\infty$$

22. The limit is of the form
$$\frac{0}{0}$$
.

$$\lim_{x \to 0^{-}} \frac{\sin x + \tan x}{e^x + e^{-x} - 2} = \lim_{x \to 0^{-}} \frac{\cos x + \sec^2 x}{e^x - e^{-x}}$$

This limit is not of the form $\frac{0}{0}$.

As
$$x \to 0^-$$
, $\cos x + \sec^2 x \to 2$, and

$$e^x - e^{-x} \to 0^-$$
, so $\lim_{x \to 0^-} \frac{\cos x + \sec^2 x}{e^x - e^{-x}} = -\infty$.

23. The limit is of the form
$$\frac{0}{0}$$
.

$$\lim_{x \to 0} \frac{\int_0^x \sqrt{1 + \sin t} \, dt}{x} = \lim_{x \to 0} \sqrt{1 + \sin x} = 1$$

24. The limit is of the form
$$\frac{0}{0}$$

$$\lim_{x \to 0^+} \frac{\int_0^x \sqrt{t} \cos t \, dt}{x^2} = \lim_{x \to 0^+} \frac{\sqrt{x} \cos x}{2x}$$
$$= \lim_{x \to 0^+} \frac{\cos x}{2\sqrt{x}} = \infty$$

$$\lim_{x \to 0} \frac{\sin x}{x} = 1$$
 in order to find the derivative of

26. Note that $\sin(1/0)$ is undefined (not zero), so l'Hôpital's Rule cannot be used.

As
$$x \to 0, \frac{1}{x} \to \infty$$
 and $\sin\left(\frac{1}{x}\right)$ oscillates rapidly

$$\lim_{x \to 0} \left| \frac{x^2 \sin\left(\frac{1}{x}\right)}{\tan x} \right| \le \lim_{x \to 0} \frac{x^2}{\tan x} .$$

$$\frac{x^2}{\tan x} = \frac{x^2 \cos x}{\sin x}$$

$$\lim_{x \to 0} \frac{x^2 \cos x}{\sin x} = \lim_{x \to 0} \left[\left(\frac{x}{\sin x} \right) x \cos x \right] = 0.$$

Thus,
$$\lim_{x\to 0} \frac{x^2 \sin\left(\frac{1}{x}\right)}{\tan x} = 0$$
.

A table of values or graphing utility confirms this.

27. a.
$$\overline{OB} = \cos t$$
, $\overline{BC} = \sin t$ and $\overline{AB} = 1 - \cos t$, so the area of triangle ABC is $\frac{1}{2}\sin t(1 - \cos t)$.

The area of the sector COA is $\frac{1}{2}t$ while the area of triangle COB is $\frac{1}{2}\cos t \sin t$, thus the area of the curved

region ABC is
$$\frac{1}{2}(t-\cos t \sin t)$$
.

$$\lim_{t \to 0^+} \frac{\text{area of triangle } ABC}{\text{area of curved region } ABC} = \lim_{t \to 0^+} \frac{\frac{1}{2} \sin t (1 - \cos t)}{\frac{1}{2} (t - \cos t \sin t)}$$

$$= \lim_{t \to 0^{+}} \frac{\sin t (1 - \cos t)}{t - \cos t \sin t} = \lim_{t \to 0^{+}} \frac{\cos t - \cos^{2} t + \sin^{2} t}{1 - \cos^{2} t + \sin^{2} t} = \lim_{t \to 0^{+}} \frac{4 \sin t \cos t - \sin t}{4 \cos t \sin t} = \lim_{t \to 0^{+}} \frac{4 \cos t - 1}{4 \cos t} = \frac{3}{4}$$
(L'Hôpital's Rule was applied twice.)

b. The area of the sector
$$BOD$$
 is $\frac{1}{2}t\cos^2 t$, so the area of the curved region BCD is $\frac{1}{2}\cos t\sin t - \frac{1}{2}t\cos^2 t$.

$$\lim_{t \to 0^{+}} \frac{\text{area of curved region } BCD}{\text{area of curved region } ABC} = \lim_{t \to 0^{+}} \frac{\frac{1}{2} \cos t (\sin t - t \cos t)}{\frac{1}{2} (t - \cos t \sin t)}$$

$$= \lim_{t \to 0^{+}} \frac{\cos t(\sin t - t \cos t)}{t - \sin t \cos t} = \lim_{t \to 0^{+}} \frac{\sin t(2t \cos t - \sin t)}{1 - \cos^{2} t + \sin^{2} t} = \lim_{t \to 0^{+}} \frac{2t(\cos^{2} t - \sin^{2} t)}{4 \cos t \sin t} = \lim_{t \to 0^{+}} \frac{t(\cos^{2} t - \sin^{2} t)}{2 \cos t \sin t}$$

$$= \lim_{t \to 0^+} \frac{\cos^2 t - 4t \cos t \sin t - \sin^2 t}{2 \cos^2 t - 2 \sin^2 t} = \frac{1 - 0 - 0}{2 - 0} = \frac{1}{2}$$

(L'Hôpital's Rule was applied three times.)

28. a. Note that $\angle DOE$ has measure t radians. Thus the coordinates of E are (cost, sint).

Also, slope \overline{BC} = slope \overline{CE} . Thus,

$$\frac{0-y}{(1-t)-0} = \frac{\sin t - 0}{\cos t - (1-t)}$$

$$-y = \frac{(1-t)\sin t}{\cos t + t - 1}$$

$$y = \frac{(t-1)\sin t}{\cos t + t - 1}$$

$$\lim_{t \to 0^{+}} y = \lim_{t \to 0^{+}} \frac{(t-1)\sin t}{\cos t + t - 1}$$

This limit is of the form $\frac{0}{0}$.

$$\lim_{t \to 0^+} \frac{(t-1)\sin t}{\cos t + t - 1} = \lim_{t \to 0^+} \frac{\sin t + (t-1)\cos t}{-\sin t + 1} = \frac{0 + (-1)(1)}{-0 + 1} = -1$$

b. Slope \overline{AF} = slope \overline{EF} . Thus,

$$\frac{t}{1-x} = \frac{t - \sin t}{1 - \cos t}$$

$$\frac{t(1-\cos t)}{t-\sin t} = 1-x$$

$$x = 1 - \frac{t(1 + \cos t)}{t - \sin t}$$

$$x = \frac{t \cos t - \sin t}{t - \sin t}$$

$$\lim_{t \to 0^{+}} x = \lim_{t \to 0^{+}} \frac{t \cos t - \sin t}{t - \sin t}$$

The limit is of the form $\frac{0}{0}$. (Apply l'Hôpital's Rule three times.)

$$\lim_{t \to 0^+} \frac{t \cos t - \sin t}{t - \sin t} = \lim_{t \to 0^+} \frac{-t \sin t}{1 - \cos t}$$

$$= \lim_{t \to 0^{+}} \frac{-\sin t - t\cos t}{\sin t} = \lim_{t \to 0^{+}} \frac{t\sin t - 2\cos t}{\cos t} = \frac{0 - 2}{1} = -2$$

29. By l'Hôpital's Rule $\left(\frac{0}{0}\right)$, we have $\lim_{x\to 0^+} f(x) = \lim_{x\to 0^+} \frac{e^x - 1}{x} = \lim_{x\to 0^+} \frac{e^x}{1} = 1$ and

$$\lim_{x \to 0^{-}} f(x) = \lim_{x \to 0^{-}} \frac{e^{x} - 1}{x} = \lim_{x \to 0^{-}} \frac{e^{x}}{1} = 1 \text{ so we define } f(0) = 1.$$

30. By l'Hôpital's Rule $\left(\frac{0}{0}\right)$, we have $\lim_{x \to 1^+} f(x) = \lim_{x \to 1^+} \frac{\ln x}{x - 1} = \lim_{x \to 1^+} \frac{\frac{1}{x}}{1} = 1$ and

$$\lim_{x \to 1^{-}} f(x) = \lim_{x \to 1^{-}} \frac{\ln x}{x - 1} = \lim_{x \to 1^{-}} \frac{\frac{1}{x}}{1} = 1 \text{ so we define } f(1) = 1.$$

31. A should approach $4\pi b^2$, the surface area of a sphere of radius b.

$$\lim_{a \to b^{+}} \left[2\pi b^{2} + \frac{2\pi a^{2}b\arcsin\frac{\sqrt{a^{2} - b^{2}}}{a}}{\sqrt{a^{2} - b^{2}}} \right] = 2\pi b^{2} + 2\pi b \lim_{a \to b^{+}} \frac{a^{2}\arcsin\frac{\sqrt{a^{2} - b^{2}}}{a}}{\sqrt{a^{2} - b^{2}}}$$

Focusing on the limit, we have

$$\lim_{a \to b^{+}} \frac{a^{2} \arcsin \frac{\sqrt{a^{2} - b^{2}}}{a}}{\sqrt{a^{2} - b^{2}}} = \lim_{a \to b^{+}} \frac{2a \arcsin \frac{\sqrt{a^{2} - b^{2}}}{a} + a^{2} \left(\frac{b}{a\sqrt{a^{2} - b^{2}}}\right)}{\frac{a}{\sqrt{a^{2} - b^{2}}}} = \lim_{a \to b^{+}} \left(2\sqrt{a^{2} - b^{2}} \arcsin \frac{\sqrt{a^{2} - b^{2}}}{a} + b\right) = b.$$

Thus, $\lim_{a \to b^+} A = 2\pi b^2 + 2\pi b(b) = 4\pi b^2$.

32. In order for l'Hôpital's Rule to be of any use, $a(1)^4 + b(1)^3 + 1 = 0$, so b = -1 - a. Using l'Hôpital's Rule,

$$\lim_{x \to 1} \frac{ax^4 + bx^3 + 1}{(x - 1)\sin \pi x} = \lim_{x \to 1} \frac{4ax^3 + 3bx^2}{\sin \pi x + \pi(x - 1)\cos \pi x}$$

To use l'Hôpital's Rule here,

$$4a(1)^3 + 3b(1)^2 = 0$$
, so $4a + 3b = 0$, hence $a = 3$, $b = -4$.

$$\lim_{x \to 1} \frac{3x^4 - 4x^3 + 1}{(x - 1)\sin \pi x} = \lim_{x \to 1} \frac{12x^3 - 12x^2}{\sin \pi x + \pi(x - 1)\cos \pi x} = \lim_{x \to 1} \frac{36x^2 - 24x}{2\pi\cos \pi x - \pi^2(x - 1)\sin \pi x} = \frac{12}{-2\pi} = -\frac{6}{\pi}$$

$$a = 3, b = -4, c = -\frac{6}{\pi}$$

33. If f'(a) and g'(a) both exist, then f and g are both continuous at a. Thus, $\lim_{x \to a} f(x) = 0 = f(a)$

and
$$\lim_{x \to a} g(x) = 0 = g(a)$$
.

$$\lim_{x \to a} \frac{f(x)}{g(x)} = \lim_{x \to a} \frac{f(x) - f(a)}{g(x) - g(a)}$$

$$\lim_{x \to a} \frac{\frac{f(x) - f(a)}{x - a}}{\frac{g(x) - g(a)}{x - a}} = \frac{\lim_{x \to a} \frac{f(x) - f(a)}{x - a}}{\lim_{x \to a} \frac{g(x) - g(a)}{x - a}} = \frac{f'(a)}{g'(a)}$$

$$34. \quad \lim_{x \to 0} \frac{\cos x - 1 + \frac{x^2}{2}}{x^4} = \frac{1}{24}$$

35.
$$\lim_{x \to 0} \frac{e^x - 1 - x - \frac{x^2}{2} - \frac{x^3}{6}}{x^4} = \frac{1}{24}$$

36.
$$\lim_{x \to 0} \frac{1 - \cos(x^2)}{x^3 \sin x} = \frac{1}{2}$$

37.
$$\lim_{x \to 0} \frac{\tan x - x}{\arcsin x - x} = \lim_{x \to 0} \frac{\sec^2 x - 1}{\frac{1}{\sqrt{1 - x^2}} - 1} = 2$$

38.

The slopes are approximately 0.02/0.01 = 2 and 0.01/0.01 = 1. The ratio of the slopes is therefore 2/1 = 2, indicating that the limit of the ratio should be about 2. An application of l'Hopital's Rule confirms this.

39.

The slopes are approximately 0.005/0.01 = 1/2 and 0.01/0.01 = 1. The ratio of the slopes is therefore 1/2, indicating that the limit of the ratio should be about 1/2. An application of l'Hopital's Rule confirms this.

40.

The slopes are approximately 0.01/0.01 = 1 and 0.02/0.01 = 2. The ratio of the slopes is therefore 1/2, indicating that the limit of the ratio should be about 1/2. An application of l'Hopital's Rule confirms this.

41.

The slopes are approximately 0.01/0.01=1 and -0.01/0.01=1. The ratio of the slopes is therefore -1/1=-1, indicating that the limit of the ratio should be about -1. An application of l'Hopital's Rule confirms this.

42. If f and g are locally linear at zero, then, since $\lim_{x\to 0} f(x) = \lim_{x\to 0} g(x) = 0$, $f(x) \approx px$ and $g(x) \approx qx$, where p = f'(0) and q = g'(0). Then $f(x)/g(x) \approx px/px = p/q$ when x is near 0.

8.2 Concepts Review

1.
$$\frac{f'(x)}{g'(x)}$$

2.
$$\lim_{x \to a} \frac{f(x)}{\frac{1}{g(x)}} \text{ or } \lim_{x \to a} \frac{g(x)}{\frac{1}{f(x)}}$$

3.
$$\infty - \infty$$
, 0° , ∞° , 1^{∞}

Problem Set 8.2

1. The limit is of the form $\frac{\infty}{\infty}$.

$$\lim_{x \to \infty} \frac{\ln x^{1000}}{x} = \lim_{x \to \infty} \frac{\frac{1}{x^{1000}} 1000 x^{999}}{1}$$
$$= \lim_{x \to \infty} \frac{1000}{x} = 0$$

2. The limit is of the form $\frac{\infty}{\infty}$. (Apply l'Hôpital's Rule twice.)

$$\lim_{x \to \infty} \frac{(\ln x)^2}{2^x} = \lim_{x \to \infty} \frac{2(\ln x) \frac{1}{x}}{2^x \ln 2}$$

$$= \lim_{x \to \infty} \frac{2 \ln x}{x \cdot 2^x \ln 2} = \lim_{x \to \infty} \frac{2(\frac{1}{x})}{2^x \ln 2(1 + x \ln 2)}$$

$$= \lim_{x \to \infty} \frac{2}{x \cdot 2^x \ln 2(1 + x \ln 2)} = 0$$

- 3. $\lim_{x \to \infty} \frac{x^{10000}}{e^x} = 0$ (See Example 2).
- **4.** The limit is of the form $\frac{\infty}{\infty}$. (Apply l'Hôpital's Rule three times.)

Rule three times.)
$$\lim_{x \to \infty} = \frac{3x}{\ln(100x + e^x)} = \lim_{x \to \infty} \frac{3}{\frac{1}{100x + e^x}(100 + e^x)}$$

$$= \lim_{x \to \infty} \frac{300x + 3e^x}{100 + e^x} = \lim_{x \to \infty} \frac{300 + 3e^x}{e^x}$$

$$= \lim_{x \to \infty} \frac{3e^x}{e^x} = 3$$

5. The limit is of the form $\frac{\infty}{\infty}$.

$$\lim_{x \to \frac{\pi}{2}} \frac{3 \sec x + 5}{\tan x} = \lim_{x \to \frac{\pi}{2}} \frac{3 \sec x \tan x}{\sec^2 x}$$
$$= \lim_{x \to \frac{\pi}{2}} \frac{3 \tan x}{\sec x} = \lim_{x \to \frac{\pi}{2}} 3 \sin x = 3$$

6. The limit is of the form $\frac{-\infty}{-\infty}$.

$$\lim_{x \to 0^{+}} \frac{\ln \sin^{2} x}{3 \ln \tan x} = \lim_{x \to 0^{+}} \frac{\frac{1}{\sin^{2} x} 2 \sin x \cos x}{\frac{3}{\tan x} \sec^{2} x}$$
$$= \lim_{x \to 0^{+}} \frac{2 \cos^{2} x}{3} = \frac{2}{3}$$

7. The limit is of the form $\frac{\infty}{\infty}$.

$$\lim_{x \to \infty} \frac{\ln(\ln x^{1000})}{\ln x} = \lim_{x \to \infty} \frac{\frac{1}{\ln x^{1000}} \left(\frac{1}{x^{1000}} 1000 x^{999}\right)}{\frac{1}{x}}$$

$$= \lim_{x \to \infty} \frac{1000}{x \ln x^{1000}} = 0$$

8. The limit is of the form $\frac{-\infty}{\infty}$. (Apply l'Hôpital's Rule twice.)

$$\lim_{x \to \left(\frac{1}{2}\right)^{-}} \frac{\ln(4-8x)^{2}}{\tan \pi x} = \lim_{x \to \left(\frac{1}{2}\right)^{-}} \frac{\frac{1}{(4-8x)^{2}} 2(4-8x)(-8)}{\pi \sec^{2} \pi x}$$

$$= \lim_{x \to \left(\frac{1}{2}\right)^{-}} \frac{-16\cos^{2} \pi x}{\pi(4-8x)} = \lim_{x \to \left(\frac{1}{2}\right)^{-}} \frac{32\pi \cos \pi x \sin \pi x}{-8\pi}$$

$$= \lim_{x \to \left(\frac{1}{2}\right)^{-}} -4\cos \pi x \sin \pi x = 0$$

$$= \lim_{x \to \left(\frac{1}{2}\right)^{-}} -4\cos \pi x \sin \pi x = 0$$

9. The limit is of the form $\frac{\infty}{\infty}$.

$$\lim_{x \to 0^{+}} \frac{\cot x}{\sqrt{-\ln x}} = \lim_{x \to 0^{+}} \frac{-\csc^{2} x}{-\frac{1}{2x\sqrt{-\ln x}}}$$

$$= \lim_{x \to 0^{+}} \frac{2x\sqrt{-\ln x}}{\sin^{2} x}$$

$$= \lim_{x \to 0^{+}} \left[\frac{2x}{\sin x} \csc x\sqrt{-\ln x} \right] = \infty$$
since $\lim_{x \to 0^{+}} \frac{x}{\sin x} = 1$ while $\lim_{x \to 0^{+}} \csc x$

since
$$\lim_{x\to 0^+} \frac{x}{\sin x} = 1$$
 while $\lim_{x\to 0^+} \csc x = \infty$ and $\lim_{x\to 0^+} \sqrt{-\ln x} = \infty$.

10. The limit is of the form $\frac{\infty}{\infty}$, but the fraction can

$$\lim_{x \to 0} \frac{2\csc^2 x}{\cot^2 x} = \lim_{x \to 0} \frac{2}{\cos^2 x} = \frac{2}{1^2} = 2$$

11. $\lim_{x \to 0} (x \ln x^{1000}) = \lim_{x \to 0} \frac{\ln x^{1000}}{\frac{1}{x}}$

The limit is of the form $\frac{\infty}{2}$.

$$\lim_{x \to 0} \frac{\ln x^{1000}}{\frac{1}{x}} = \lim_{x \to 0} \frac{\frac{1}{x^{1000}} 1000 x^{999}}{-\frac{1}{x^2}}$$
$$= \lim_{x \to 0} -1000 x = 0$$

- 12. $\lim_{x \to 0} 3x^2 \csc^2 x = \lim_{x \to 0} 3\left(\frac{x}{\sin x}\right)^2 = 3$ since $\lim_{x \to 0} \frac{x}{\sin x} = 1$
- 13. $\lim_{x\to 0} (\csc^2 x \cot^2 x) = \lim_{x\to 0} \frac{1-\cos^2 x}{\sin^2 x}$ $= \lim_{x \to 0} \frac{\sin^2 x}{\sin^2 x} = 1$
- **14.** $\lim_{x \to \frac{\pi}{2}} (\tan x \sec x) = \lim_{x \to \frac{\pi}{2}} \frac{\sin x 1}{\cos x}$

The limit is of the form $\frac{0}{0}$.

$$\lim_{x \to \frac{\pi}{2}} \frac{\sin x - 1}{\cos x} = \lim_{x \to \frac{\pi}{2}} \frac{\cos x}{-\sin x} = \frac{0}{-1} = 0$$

15. The limit is of the form 0^0 .

Let
$$y = (3x)^{x^2}$$
, then $\ln y = x^2 \ln 3x$

$$\lim_{x \to 0^{+}} x^{2} \ln 3x = \lim_{x \to 0^{+}} \frac{\ln 3x}{\frac{1}{x^{2}}}$$

The limit is of the form $\frac{\infty}{2}$

$$\lim_{x \to 0^{+}} \frac{\ln 3x}{\frac{1}{x^{2}}} = \lim_{x \to 0^{+}} \frac{\frac{1}{3x} \cdot 3}{-\frac{2}{x^{3}}} = \lim_{x \to 0^{+}} -\frac{x^{2}}{2} = 0$$

$$\lim_{x \to 0^+} (3x)^{x^2} = \lim_{x \to 0^+} e^{\ln y} = 1$$

16. The limit is of the form 1^{∞} .

Let
$$y = (\cos x)^{\csc x}$$
, then $\ln y = \csc x(\ln(\cos x))$

$$\lim_{x \to 0} \csc x (\ln(\cos x)) = \lim_{x \to 0} \frac{\ln(\cos x)}{\sin x}$$

The limit is of the form $\frac{0}{2}$

$$\lim_{x \to 0} \frac{\ln(\cos x)}{\sin x} = \lim_{x \to 0} \frac{\frac{1}{\cos x}(-\sin x)}{\cos x}$$

$$= \lim_{x \to 0} -\frac{\sin x}{\cos^2 x} = -\frac{0}{1} = 0$$

$$\lim_{x \to 0} (\cos x)^{\csc x} = \lim_{x \to 0} e^{\ln y} = 1$$

17. The limit is of the form 0^{∞} , which is not an indeterminate form. $\lim (5\cos x)^{\tan x} = 0$

18.
$$\lim_{x \to 0} \left(\csc^2 x - \frac{1}{x^2} \right)^2 = \lim_{x \to 0} \left(\frac{1}{\sin^2 x} - \frac{1}{x^2} \right)^2 = \lim_{x \to 0} \left(\frac{x^2 - \sin^2 x}{x^2 \sin^2 x} \right)^2$$

Consider $\lim_{x\to 0} \frac{x^2 - \sin^2 x}{x^2 \sin^2 x}$. The limit is of the form $\frac{0}{0}$. (Apply l'Hôpital's Rule four times.)

$$\lim_{x \to 0} \frac{x^2 - \sin^2 x}{x^2 \sin^2 x} = \lim_{x \to 0} \frac{2x - 2\sin x \cos x}{2x \sin^2 x + 2x^2 \sin x \cos x} = \lim_{x \to 0} \frac{x - \sin x \cos x}{x \sin^2 x + x^2 \sin x \cos x}$$

$$= \lim_{x \to 0} \frac{1 - \cos^2 x + \sin^2 x}{\sin^2 x + 4x \sin x \cos x + x^2 \cos^2 x - x^2 \sin^2 x} = \lim_{x \to 0} \frac{4 \sin x \cos x}{6x \cos x^2 + 6 \cos x \sin x - 4x^2 \cos x \sin x - 6x \sin^2 x}$$

$$= \lim_{x \to 0} \frac{4 \cos^2 x - 4 \sin^2 x}{12 \cos^2 x - 4x^2 \cos^2 x - 32x \cos x \sin x - 12 \sin^2 x + 4x^2 \sin^2 x} = \frac{4}{12} = \frac{1}{3}$$

$$= \lim_{x \to 0} \frac{4\cos^2 x - 4\sin^2 x}{12\cos^2 x - 4x^2\cos^2 x - 32x\cos x\sin x - 12\sin^2 x + 4x^2\sin^2 x} = \frac{4}{12} = \frac{1}{3}$$

Thus,
$$\lim_{x \to 0} \left(\frac{x^2 - \sin^2 x}{x^2 \sin^2 x} \right)^2 = \left(\frac{1}{3} \right)^2 = \frac{1}{9}$$

19. The limit is of the form 1^{∞} .

Let
$$y = (x + e^{x/3})^{3/x}$$
, then $\ln y = \frac{3}{x} \ln(x + e^{x/3})$.

$$\lim_{x \to 0} \frac{3}{x} \ln(x + e^{x/3}) = \lim_{x \to 0} \frac{3\ln(x + e^{x/3})}{x}$$

The limit is of the form $\frac{0}{0}$

$$\lim_{x \to 0} \frac{3\ln(x + e^{x/3})}{x} = \lim_{x \to 0} \frac{\frac{3}{x + e^{x/3}} \left(1 + \frac{1}{3}e^{x/3}\right)}{1}$$

$$= \lim_{x \to 0} \frac{3 + e^{x/3}}{x + e^{x/3}} = \frac{4}{1} = 4$$

$$\lim_{x \to 0} (x + e^{x/3})^{3/x} = \lim_{x \to 0} e^{\ln y} = e^4$$

20. The limit is of the form $(-1)^0$.

The limit does not exist.

21. The limit is of the form 1⁰, which is not an indeterminate form.

$$\lim_{x \to \frac{\pi}{2}} (\sin x)^{\cos x} = 1$$

22. The limit is of the form ∞^{∞} , which is not an indeterminate form.

$$\lim_{x \to \infty} x^x = \infty$$

23. The limit is of the form ∞^0 . Let

$$y = x^{1/x}$$
, then $\ln y = \frac{1}{x} \ln x$.

$$\lim_{x \to \infty} \frac{1}{x} \ln x = \lim_{x \to \infty} \frac{\ln x}{x}$$

The limit is of the form $\frac{-\infty}{\infty}$.

$$\lim_{x \to \infty} \frac{\ln x}{x} = \lim_{x \to \infty} \frac{\frac{1}{x}}{1} = \lim_{x \to \infty} \frac{1}{x} = 0$$

$$\lim_{x \to \infty} x^{1/x} = \lim_{x \to \infty} e^{\ln y} = 1$$

24. The limit is of the form 1^{∞} .

Let
$$y = (\cos x)^{1/x^2}$$
, then $\ln y = \frac{1}{x^2} \ln(\cos x)$.

$$\lim_{x \to 0} \frac{1}{x^2} \ln(\cos x) = \lim_{x \to 0} \frac{\ln(\cos x)}{x^2}$$

The limit is of the form $\frac{0}{0}$.

(Apply l'Hôpital's rule twice.)

$$\lim_{x \to 0} \frac{\ln(\cos x)}{x^2} = \lim_{x \to 0} \frac{\frac{1}{\cos x}(-\sin x)}{2x} = \lim_{x \to 0} \frac{-\tan x}{2x}$$

$$= \lim_{x \to 0} \frac{-\sec^2 x}{2} = \frac{-1}{2} = -\frac{1}{2}$$

$$\lim_{x \to 0} (\cos x)^{1/x^2} = \lim_{x \to 0} e^{\ln y} = e^{-1/2} = \frac{1}{\sqrt{e}}$$

25. The limit is of the form 0^{∞} , which is not an indeterminate form.

$$\lim_{x \to 0^{+}} (\tan x)^{2/x} = 0$$

26. The limit is of the form $\infty + \infty$, which is not an indeterminate form.

$$\lim_{x \to -\infty} (e^{-x} - x) = \lim_{x \to \infty} (e^x + x) = \infty$$

27. The limit is of the form 0^0 . Let

$$y = (\sin x)^x$$
, then $\ln y = x \ln(\sin x)$.

$$\lim_{x \to 0^{+}} x \ln(\sin x) = \lim_{x \to 0^{+}} \frac{\ln(\sin x)}{\frac{1}{x}}$$

The limit is of the form $\frac{-\infty}{\infty}$.

$$\lim_{x \to 0^+} \frac{\ln(\sin x)}{\frac{1}{x}} = \lim_{x \to 0^+} \frac{\frac{1}{\sin x} \cos x}{-\frac{1}{x^2}}$$

$$= \lim_{x \to 0^{+}} \left[\frac{x}{\sin x} (-x \cos x) \right] = 1 \cdot 0 = 0$$

$$\lim_{x \to 0^{+}} (\sin x)^{x} = \lim_{x \to 0^{+}} e^{\ln y} = 1$$

28. The limit is of the form 1^{∞} . Let

$$y = (\cos x - \sin x)^{1/x}$$
, then $\ln y = \frac{1}{x} \ln(\cos x - \sin x)$.

$$\lim_{x \to 0} \frac{1}{x} \ln(\cos x - \sin x) = \lim_{x \to 0} \frac{\ln(\cos x - \sin x)}{x}$$

$$= \lim_{x \to 0} \frac{\frac{1}{\cos x - \sin x} (-\sin x - \cos x)}{1}$$

$$= \lim_{x \to 0} \frac{-\sin x - \cos x}{\cos x - \sin x} = -1$$

$$\lim_{x \to 0} (\cos x - \sin x)^{1/x} = \lim_{x \to 0} e^{\ln y} = e^{-1}$$

29. The limit is of the form $\infty - \infty$.

$$\lim_{x \to 0} \left(\csc x - \frac{1}{x} \right) = \lim_{x \to 0} \left(\frac{1}{\sin x} - \frac{1}{x} \right) = \lim_{x \to 0} \frac{x - \sin x}{x \sin x}$$

The limit is of the form $\frac{0}{0}$. (Apply l'Hôpital's

Rule twice.)

$$\lim_{x \to 0} \frac{x - \sin x}{x \sin x} = \lim_{x \to 0} \frac{1 - \cos x}{\sin x + x \cos x}$$
$$= \lim_{x \to 0} \frac{\sin x}{2 \cos x - x \sin x} = \frac{0}{2} = 0$$

30. The limit is of the form 1^{∞} .

Let
$$y = \left(1 + \frac{1}{x}\right)^x$$
, then $\ln y = x \ln\left(1 + \frac{1}{x}\right)$.

$$\lim_{x \to \infty} x \ln\left(1 + \frac{1}{x}\right) = \lim_{x \to \infty} \frac{\ln\left(1 + \frac{1}{x}\right)}{\frac{1}{x}}$$

The limit is of the form $\frac{0}{0}$.

$$\lim_{x \to \infty} \frac{\ln\left(1 + \frac{1}{x}\right)}{\frac{1}{x}} = \lim_{x \to \infty} \frac{\frac{1}{1 + \frac{1}{x}}\left(-\frac{1}{x^2}\right)}{-\frac{1}{x^2}}$$

$$= \lim_{x \to \infty} \frac{1}{1 + \frac{1}{x}} = 1$$

$$\lim_{x \to \infty} \left(1 + \frac{1}{x}\right)^x = \lim_{x \to \infty} e^{\ln y} = e^1 = e$$

31. The limit is of the form 3^{∞} , which is not an indeterminate form.

$$\lim_{x \to 0^+} (1 + 2e^x)^{1/x} = \infty$$

32. The limit is of the form $\infty - \infty$

$$\lim_{x \to 1} \left(\frac{1}{x - 1} - \frac{x}{\ln x} \right) = \lim_{x \to 1} \frac{\ln x - x^2 + x}{(x - 1)\ln x}$$

The limit is of the form $\frac{0}{0}$.

Apply l'Hôpital's Rule twice.

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

$$= \lim_{x \to 1} \frac{1 - 2x^2 + x}{x \ln x + x - 1} = \lim_{x \to 1} \frac{-4x + 1}{\ln x + 2} = \frac{-3}{2} = -\frac{3}{2}$$

33. The limit is of the form 1^{∞} .

Let
$$y = (\cos x)^{1/x}$$
, then $\ln y = \frac{1}{x} \ln(\cos x)$.

$$\lim_{x \to 0} \frac{1}{x} \ln(\cos x) = \lim_{x \to 0} \frac{\ln(\cos x)}{x}$$

The limit is of the form $\frac{0}{0}$.

$$\lim_{x \to 0} \frac{\ln(\cos x)}{x} = \lim_{x \to 0} \frac{\frac{1}{\cos x}(-\sin x)}{1} = \lim_{x \to 0} -\frac{\sin x}{\cos x} = 0$$

$$\lim_{x \to 0} (\cos x)^{1/x} = \lim_{x \to 0} e^{\ln y} = 1$$

34. The limit is of the form $0 \cdot -\infty$.

$$\lim_{x \to 0^+} (x^{1/2} \ln x) = \lim_{x \to 0^+} \frac{\ln x}{\frac{1}{\sqrt{x}}}$$

The limit is of the form $\frac{-\infty}{\infty}$.

$$\lim_{x \to 0^{+}} \frac{\ln x}{\frac{1}{\sqrt{x}}} = \lim_{x \to 0^{+}} \frac{\frac{1}{x}}{-\frac{1}{2x^{3/2}}} = \lim_{x \to 0^{+}} -2\sqrt{x} = 0$$

35. Since $\cos x$ oscillates between -1 and 1 as $x \to \infty$, this limit is not of an indeterminate form previously seen.

Let
$$y = e^{\cos x}$$
, then $\ln y = (\cos x) \ln e = \cos x$

 $\lim_{x \to \infty} \cos x \text{ does not exist, so } \lim_{x \to \infty} e^{\cos x} \text{ does not exist.}$

36. The limit is of the form $\infty - \infty$.

$$\lim_{x \to \infty} [\ln(x+1) - \ln(x-1)] = \lim_{x \to \infty} \ln \frac{x+1}{x-1}$$

$$\lim_{x \to \infty} \frac{x+1}{x-1} = \lim_{x \to \infty} \frac{1 + \frac{1}{x}}{1 - \frac{1}{x}} = 1, \text{ so } \lim_{x \to \infty} \ln \frac{x+1}{x-1} = 0$$

37. The limit is of the form $\frac{0}{-\infty}$, which is not an indeterminate form.

$$\lim_{x \to 0^+} \frac{x}{\ln x} = 0$$

38. The limit is of the form $-\infty \cdot \infty$, which is not an indeterminate form.

$$\lim_{x \to 0^+} (\ln x \cot x) = -\infty$$

39.
$$\sqrt{1+e^{-t}} > 1$$
 for all t , so
$$\int_{1}^{x} \sqrt{1+e^{-t}} dt > \int_{1}^{x} dt = x - 1.$$

The limit is of the form
$$\frac{\infty}{\infty}$$
.

$$\lim_{x \to \infty} \frac{\int_{1}^{x} \sqrt{1 + e^{-t}} \, dt}{x} = \lim_{x \to \infty} \frac{\sqrt{1 + e^{-x}}}{1} = 1$$

40. This limit is of the form
$$\frac{0}{0}$$
.

$$\lim_{x \to 1^{+}} \frac{\int_{1}^{x} \sin t \, dt}{x - 1} = \lim_{x \to 1^{+}} \frac{\sin x}{1} = \sin(1)$$

41. a. Let
$$y = \sqrt[n]{a}$$
, then $\ln y = \frac{1}{n} \ln a$.

$$\lim_{n\to\infty}\frac{1}{n}\ln a=0$$

$$\lim_{n \to \infty} \sqrt[n]{a} = \lim_{n \to \infty} e^{\ln y} = 1$$

b. The limit is of the form
$$\infty^0$$
.

Let
$$y = \sqrt[n]{n}$$
, then $\ln y = \frac{1}{n} \ln n$.

$$\lim_{n\to\infty} \frac{1}{n} \ln n = \lim_{n\to\infty} \frac{\ln n}{n}$$

This limit is of the form
$$\frac{\infty}{\infty}$$
 .

$$\lim_{n\to\infty} \frac{\ln n}{n} = \lim_{n\to\infty} \frac{\frac{1}{n}}{1} = 0$$

$$\lim_{n \to \infty} \sqrt[n]{n} = \lim_{n \to \infty} e^{\ln y} = 1$$

$$\mathbf{c.} \quad \lim_{n \to \infty} n \left(\sqrt[n]{a} - 1 \right) = \lim_{n \to \infty} \frac{\sqrt[n]{a} - 1}{\frac{1}{n}}$$

This limit is of the form
$$\frac{0}{0}$$
,

since
$$\lim_{n\to\infty} \sqrt[n]{a} = 1$$
 by part a.

$$\lim_{n \to \infty} \frac{\sqrt[n]{a} - 1}{\frac{1}{n}} = \lim_{n \to \infty} \frac{-\frac{1}{n^2} \sqrt[n]{a} \ln a}{-\frac{1}{n^2}}$$

$$= \lim_{n \to \infty} \sqrt[n]{a} \ln a = \ln a$$

d.
$$\lim_{n \to \infty} n \binom{\sqrt[n]{n} - 1}{1} = \lim_{n \to \infty} \frac{\sqrt[n]{n} - 1}{\frac{1}{n}}$$

This limit is of the form
$$\frac{0}{0}$$
,

since
$$\lim_{n\to\infty} \sqrt[n]{n} = 1$$
 by part b.

$$\lim_{n\to\infty}\frac{\sqrt[n]{n}-1}{\frac{1}{n}}=\lim_{n\to\infty}\frac{\sqrt[n]{n}\left(\frac{1}{n^2}\right)(1-\ln n)}{-\frac{1}{n^2}}$$

$$= \lim_{n \to \infty} \sqrt[n]{n} (\ln n - 1) = \infty$$

42. a. The limit is of the form
$$0^0$$
.

Let
$$y = x^x$$
, then $\ln y = x \ln x$.

$$\lim_{x \to 0^{+}} x \ln x = \lim_{x \to 0^{+}} \frac{\ln x}{\frac{1}{x}}$$

The limit is of the form
$$\frac{-\infty}{\infty}$$
.

$$\lim_{x \to 0^{+}} \frac{\ln x}{\frac{1}{x}} = \lim_{x \to 0^{+}} \frac{\frac{1}{x}}{-\frac{1}{x^{2}}} = \lim_{x \to 0^{+}} -x = 0$$

$$\lim_{x \to 0^{+}} x^{x} = \lim_{x \to 0^{+}} e^{\ln y} = 1$$

b. The limit is of the form 1^0 , since

$$\lim_{x \to 0^+} x^x = 1 \text{ by part a.}$$

Let
$$y = (x^x)^x$$
, then $\ln y = x \ln(x^x)$.

$$\lim_{x \to 0^+} x \ln(x^x) = 0$$

$$\lim_{x \to 0^{+}} (x^{x})^{x} = \lim_{x \to 0^{+}} e^{\ln y} = 1$$

Note that 1^0 is not an indeterminate form.

c. The limit is of the form 0^1 , since

$$\lim_{x \to 0^+} x^x = 1 \text{ by part a.}$$

Let
$$y = x^{(x^x)}$$
, then $\ln y = x^x \ln x$

$$\lim_{x \to 0^+} x^x \ln x = -\infty$$

$$\lim_{x \to 0^+} x^{(x^x)} = \lim_{x \to 0^+} e^{\ln y} = 0$$

Note that 0^1 is not an indeterminate form.

d. The limit is of the form 1^0 , since

$$\lim_{x \to 0^+} (x^x)^x = 1 \text{ by part b.}$$

Let
$$y = ((x^x)^x)^x$$
, then $\ln y = x \ln((x^x)^x)$.

$$\lim_{x \to 0^+} x \ln((x^x)^x) = 0$$

$$\lim_{x \to 0^+} ((x^x)^x)^x = \lim_{x \to 0^+} e^{\ln y} = 1$$

Note that 1^0 is not an indeterminate form.

e. The limit is of the form 0^0 , since

$$\lim_{x \to 0^+} (x^{(x^x)}) = 0$$
 by part c.

Let
$$y = x^{(x^{(x^x)})}$$
, then $\ln y = x^{(x^x)} \ln x$.

$$\lim_{x \to 0^{+}} x^{(x^{x})} \ln x = \lim_{x \to 0^{+}} \frac{\ln x}{\frac{1}{x^{(x^{x})}}}$$

The limit is of the form $\frac{-\infty}{\infty}$

$$\lim_{x \to 0^{+}} \frac{\ln x}{\frac{1}{x^{(x^{x})}}} = \lim_{x \to 0^{+}} \frac{\frac{1}{x}}{\frac{-x(x^{x})\left[x^{x}(\ln x + 1)\ln x + \frac{x^{x}}{x}\right]}{(x^{(x^{x})})^{2}}}$$

$$= \lim_{x \to 0^{+}} \frac{-x^{(x^{x})}}{x^{x}x(\ln x)^{2} + x^{x}x\ln x + x^{x}}$$
$$= \frac{0}{1 \cdot 0 + 1 \cdot 0 + 1} = 0$$

Note:
$$\lim_{x \to 0^+} x(\ln x)^2 = \lim_{x \to 0^+} \frac{(\ln x)^2}{\frac{1}{x}}$$

$$= \lim_{x \to 0^{+}} \frac{\frac{2}{x} \ln x}{-\frac{1}{x^{2}}} = \lim_{x \to 0^{+}} -2x \ln x = 0$$

$$\lim_{x \to 0^+} x^{(x^{(x^x)})} = \lim_{x \to 0^+} e^{\ln y} = 1$$

43. 2.0

$$\ln y = \frac{\ln x}{x}$$

$$\lim_{x \to 0^+} \frac{\ln x}{x} = -\infty, \text{ so } \lim_{x \to 0^+} x^{1/x} = \lim_{x \to 0^+} e^{\ln y} = 0$$

$$\lim_{x \to \infty} \frac{\ln x}{x} = \lim_{x \to \infty} \frac{\frac{1}{x}}{1} = 0, \text{ so } \lim_{x \to \infty} x^{1/x} = \lim_{x \to \infty} e^{\ln y} = 1$$

$$v = x^{1/x} = e^{\frac{1}{x} \ln x}$$

$$y' = \left(\frac{1}{x^2} - \frac{\ln x}{x^2}\right) e^{\frac{1}{x} \ln x}$$

$$y' = 0$$
 when $x = e$.

y is maximum at x = e since y' > 0 on (0, e) and y' < 0 on (e, ∞) . When x = e, $y = e^{1/e}$.

The limit is of the form $(1+1)^{\infty} = 2^{\infty}$, which is not an indeterminate form.

$$\lim_{x \to 0^+} (1^x + 2^x)^{1/x} = \infty$$

b. The limit is of the form $(1+1)^{-\infty} = 2^{-\infty}$, which is not an indeterminate form.

$$\lim_{x \to 0^{-}} (1^{x} + 2^{x})^{1/x} = 0$$

c. The limit is of the form ∞^0 .

Let
$$y = (1^x + 2^x)^{1/x}$$
, then

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

$$\lim_{x \to \infty} \frac{1}{x} \ln(1^{x} + 2^{x}) = \lim_{x \to \infty} \frac{\ln(1^{x} + 2^{x})}{x}$$

The limit is of the form $\frac{\infty}{\infty}$. (Apply

l'Hôpital's Rule twice.)

$$\lim_{x \to \infty} \frac{\ln(1^x + 2^x)}{x} = \lim_{x \to \infty} \frac{\frac{1}{1^x + 2^x} (1^x \ln 1 + 2^x \ln 2)}{1}$$

$$= \lim_{x \to \infty} \frac{2^x \ln 2}{1^x + 2^x} = \lim_{x \to \infty} \frac{2^x (\ln 2)^2}{1^x \ln 1 + 2^x \ln 2} = \ln 2$$

$$\lim_{x \to \infty} (1^x + 2^x)^{1/x} = \lim_{x \to \infty} e^{\ln y} = e^{\ln 2} = 2$$

d. The limit is of the form 1^0 , since $1^x = 1$ for all x. This is not an indeterminate form.

$$\lim_{x \to -\infty} (1^x + 2^x)^{1/x} = 1$$

45.
$$\lim_{n \to \infty} \frac{1^k + 2^k + \dots + n^k}{n^{k+1}}$$

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

$$= \lim_{n \to \infty} \sum_{i=1}^n \frac{1}{n} \cdot \left(\frac{i}{n} \right)^k$$

The summation has the form of a Reimann sum for $f(x) = x^k$ on the interval [0,1] using a regular partition and evaluating the function at each right endpoint. Thus, $\Delta x_i = \frac{1}{n}$, $\overline{x}_i = \frac{i}{n}$, and

$$f\left(\overline{x_i}\right) = \left(\frac{i}{n}\right)^k. \text{ Therefore,}$$

$$\lim_{n \to \infty} \frac{1^k + 2^k + \dots + n^k}{n^{k+1}} = \lim_{n \to \infty} \sum_{i=1}^n \frac{1}{n} \cdot \left(\frac{i}{n}\right)^k$$

$$= \int_0^1 x^k dx = \left[\frac{1}{k+1}x^{k+1}\right]_0^1$$

$$= \frac{1}{k+1}$$

46. Let
$$y = \left(\sum_{i=1}^{n} c_i x_i^t\right)^{1/t}$$
, then $\ln y = \frac{1}{t} \ln \left(\sum_{i=1}^{n} c_i x_i^t\right)$.
$$\lim_{t \to 0^+} \frac{1}{t} \ln \left(\sum_{i=1}^{n} c_i x_i^t\right) = \lim_{t \to 0^+} \frac{\ln \left(\sum_{i=1}^{n} c_i x_i^t\right)}{t}$$

The limit is of the form $\frac{0}{0}$, since $\sum_{i=1}^{n} c_i = 1$.

$$\lim_{t \to 0^{+}} \frac{\ln\left(\sum_{i=1}^{n} c_{i} x_{i}^{t}\right)}{t} = \lim_{t \to 0^{+}} \frac{1}{\sum_{i=1}^{n} c_{i} x_{i}^{t}} \sum_{i=1}^{n} c_{i} x_{i}^{t} \ln x_{i}$$

$$= \sum_{i=1}^{n} c_{i} \ln x_{i} = \sum_{i=1}^{n} \ln x_{i}^{c_{i}}$$

$$\lim_{t \to 0^{+}} \left(\sum_{i=1}^{n} c_{i} x_{i}^{t} \right)^{1/t} = \lim_{t \to 0^{+}} e^{\ln y}$$

$$= \sum_{i=1}^{n} \ln x_{i}^{c_{i}}$$

$$= e^{i=1} = x_{1}^{c_{1}} x_{2}^{c_{2}} \dots x_{n}^{c_{n}} = \prod_{i=1}^{n} x_{i}^{c_{i}}$$

47. a.
$$\lim_{t \to 0^+} \left(\frac{1}{2} 2^t + \frac{1}{2} 5^t \right)^{1/t} = \sqrt{2} \sqrt{5} \approx 3.162$$
b.
$$\lim_{t \to 0^+} \left(\frac{1}{5} 2^t + \frac{4}{5} 5^t \right)^{1/t} = \sqrt[5]{2} \cdot \sqrt[5]{5^4} \approx 4.163$$

c.
$$\lim_{t \to 0^+} \left(\frac{1}{10} 2^t + \frac{9}{10} 5^t \right)^{1/t} = \sqrt[10]{2} \cdot \sqrt[10]{5^9} \approx 4.562$$

b.
$$n^2 x e^{-nx} = \frac{n^2 x}{e^{nx}}$$
, so the limit is of the form $\frac{\infty}{\infty}$.

$$\lim_{n \to \infty} \frac{n^2 x}{e^{nx}} = \lim_{n \to \infty} \frac{2nx}{xe^{nx}}$$

This limit is of the form $\frac{\infty}{\infty}$.

$$\lim_{n \to \infty} \frac{2nx}{xe^{nx}} = \lim_{n \to \infty} \frac{2x}{x^2e^{nx}} = 0$$

$$c. \quad \int_0^1 x e^{-x} dx = \left[-x e^{-x} - e^{-x} \right]_0^1 = 1 - \frac{2}{e}$$

$$\int_0^1 4x e^{-2x} dx = \left[-2x e^{-2x} - e^{-2x} \right]_0^1 = 1 - \frac{3}{e^2}$$

$$\int_0^1 9x e^{-3x} dx = \left[-3x e^{-3x} - e^{-3x} \right]_0^1 = 1 - \frac{4}{e^3}$$

$$\int_0^1 16x e^{-4x} dx = \left[-4x e^{-4x} - e^{-4x} \right]_0^1 = 1 - \frac{5}{e^4}$$

$$\int_0^1 25x e^{-5x} = \left[-5x e^{-5x} - e^{-5x} \right]_0^1 = 1 - \frac{6}{e^5}$$

$$\int_0^1 36e^{-6x} dx = \left[-6x e^{-6x} - e^{-6x} \right]_0^1 = 1 - \frac{7}{e^6}$$

d. Guess:
$$\lim_{n \to \infty} \int_0^1 n^2 x e^{-nx} dx = 1$$

$$\int_0^1 n^2 x e^{-nx} dx = \left[-nx e^{-nx} - e^{-nx} \right]_0^1$$

$$= -(n+1)e^{-n} + 1 = 1 - \frac{n+1}{e^n}$$

$$\lim_{n \to \infty} \int_0^1 n^2 x e^{-nx} dx = \lim_{n \to \infty} \left(1 - \frac{n+1}{e^n} \right)$$

$$= 1 - \lim_{n \to \infty} \frac{n+1}{e^n} \text{ if this last limit exists. The}$$

$$\lim_{n \to \infty} \int_0^1 n^2 x e^{-nx} dx = \lim_{n \to \infty} \left(1 - \frac{n+1}{e^n} \right)$$

$$= 1 - \lim_{n \to \infty} \frac{n+1}{e^n} \text{ if this last limit exists. The}$$

$$\lim_{n \to \infty} \int_0^1 n^2 x e^{-nx} dx = \lim_{n \to \infty} \left(1 - \frac{n+1}{e^n} \right)$$

$$\lim_{n \to \infty} \frac{n+1}{e^n} = \lim_{n \to \infty} \frac{1}{e^n} = 0, \text{ so}$$

$$\lim_{n \to \infty} \int_0^1 n^2 x e^{-nx} dx = 1.$$

49. Note f(x) > 0 on $[0, \infty)$.

$$\lim_{x \to \infty} f(x) = \lim_{x \to \infty} \left(\frac{x^{25}}{e^x} + \frac{x^3}{e^x} + \left(\frac{2}{e} \right)^x \right) = 0$$

Therefore there is no absolute minimum.

$$f'(x) = (25x^{24} + 3x^2 + 2^x \ln 2)e^{-x}$$
$$-(x^{25} + x^3 + 2^x)e^{-x}$$
$$= (-x^{25} + 25x^{24} - x^3 + 3x^2 - 2^x + 2^x \ln 2)e^{-x}$$

Solve for x when f'(x) = 0. Using a numerical method, $x \approx 25$.

A graph using a computer algebra system verifies that an absolute maximum occurs at about x = 25.

8.3 Concepts Review

- 1. converge
- 2. $\lim_{b\to\infty} \int_0^b \cos x \, dx$
- 3. $\int_{-\infty}^{0} f(x)dx; \int_{0}^{\infty} f(x)dx$
- **4.** p > 1

Problem Set 8.3

In this section and the chapter review, it is understood that $[g(x)]_a^\infty$ means $\lim_{b\to\infty} [g(x)]_a^b$ and likewise for similar expressions.

1.
$$\int_{100}^{\infty} e^x dx = \left[e^x \right]_{100}^{\infty} = \infty - e^{100} = \infty$$

The integral diverges.

2.
$$\int_{-\infty}^{5} \frac{dx}{x^4} = \left[-\frac{1}{3x^3} \right]_{-\infty}^{-5} = -\frac{1}{3(-125)} - 0 = \frac{1}{375}$$

3.
$$\int_{1}^{\infty} 2xe^{-x^{2}} dx = \left[-e^{-x^{2}} \right]_{1}^{\infty} = 0 - (-e^{-1}) = \frac{1}{e}$$

4.
$$\int_{-\infty}^{1} e^{4x} dx = \left[\frac{1}{4} e^{4x} \right]_{-\infty}^{1} = \frac{1}{4} e^{4} - 0 = \frac{1}{4} e^{4}$$

5.
$$\int_{9}^{\infty} \frac{x \, dx}{\sqrt{1+x^2}} = \left[\sqrt{1+x^2}\right]_{9}^{\infty} = \infty - \sqrt{82} = \infty$$
The integral diverges.

6.
$$\int_{1}^{\infty} \frac{dx}{\sqrt{\pi x}} = \left[2\sqrt{\frac{x}{\pi}} \right]_{1}^{\infty} = \infty - \frac{2}{\sqrt{\pi}} = \infty$$
The integral diverges.

7.
$$\int_{1}^{\infty} \frac{dx}{x^{1.00001}} = \left[-\frac{1}{0.00001x^{0.00001}} \right]_{1}^{\infty}$$
$$= 0 - \left(-\frac{1}{0.00001} \right) = \frac{1}{0.00001} = 100,000$$

8.
$$\int_{10}^{\infty} \frac{x}{1+x^2} dx = \frac{1}{2} \left[\ln(1+x^2) \right]_{10}^{\infty}$$
$$= \infty - \frac{1}{2} \ln|101| = \infty$$

The integral diverges.

9.
$$\int_{1}^{\infty} \frac{dx}{x^{0.99999}} = \left[\frac{x^{0.00001}}{0.00001} \right]_{1}^{\infty} = \infty - 100,000 = \infty$$
The integral diverges.

10.
$$\int_{1}^{\infty} \frac{x}{(1+x^2)^2} dx = \left[-\frac{1}{2(1+x^2)} \right]_{1}^{\infty}$$
$$= 0 - \left(-\frac{1}{4} \right) = \frac{1}{4}$$

11.
$$\int_{e}^{\infty} \frac{1}{x \ln x} dx = [\ln(\ln x)]_{e}^{\infty} = \infty - 0 = \infty$$
The integral diverges.

12.
$$\int_{e}^{\infty} \frac{\ln x}{x} dx = \left[\frac{1}{2} (\ln x)^{2} \right]_{e}^{\infty} = \infty - \frac{1}{2} = \infty$$
The integral diverges.

13. Let
$$u = \ln x$$
, $du = \frac{1}{x} dx$, $dv = \frac{1}{x^2} dx$, $v = -\frac{1}{x}$.
$$\int_2^\infty \frac{\ln x}{x^2} dx = \lim_{b \to \infty} \int_2^b \frac{\ln x}{x^2} dx$$

$$= \lim_{b \to \infty} \left[-\frac{\ln x}{x} \right]_2^b + \lim_{b \to \infty} \int_2^b \frac{1}{x^2} dx$$

$$= \lim_{b \to \infty} \left[-\frac{\ln x}{x} - \frac{1}{x} \right]_2^b = \frac{\ln 2 + 1}{2}$$

14.
$$\int_{1}^{\infty} xe^{-x} dx$$

$$u = x, du = dx$$

$$dv = e^{-x} dx, v = -e^{-x}$$

$$\int_{1}^{\infty} xe^{-x} dx = \left[-xe^{-x} \right]_{1}^{\infty} + \int_{1}^{\infty} e^{-x} dx$$

$$= \left[-xe^{-x} - e^{-x} \right]_{1}^{\infty} = 0 - 0 - (-e^{-1} - e^{-1}) = \frac{2}{e}$$

15.
$$\int_{-\infty}^{1} \frac{dx}{(2x-3)^3} = \left[-\frac{1}{4(2x-3)^2} \right]_{-\infty}^{1}$$
$$= -\frac{1}{4} - (-0) = -\frac{1}{4}$$

16.
$$\int_{4}^{\infty} \frac{dx}{(\pi - x)^{2/3}} = \left[-3(\pi - x)^{1/3} \right]_{4}^{\infty} = \infty + 3\sqrt[3]{\pi - 4} = \infty$$

The integral diverges.

17.
$$\int_{-\infty}^{\infty} \frac{x}{\sqrt{x^2 + 9}} dx = \int_{-\infty}^{0} \frac{x}{\sqrt{x^2 + 9}} dx + \int_{0}^{\infty} \frac{x}{\sqrt{x^2 + 9}} dx = \left[\sqrt{x^2 + 9} \right]_{-\infty}^{0} + \left[\sqrt{x^2 + 9} \right]_{0}^{\infty} = (3 - \infty) + (\infty - 3)$$

The integral diverges since both $\int_{-\infty}^{0} \frac{x}{\sqrt{x^2+9}} dx$ and $\int_{0}^{\infty} \frac{x}{\sqrt{x^2+9}} dx$ diverge.

18.
$$\int_{-\infty}^{\infty} \frac{dx}{(x^2 + 16)^2} = \int_{-\infty}^{0} \frac{dx}{(x^2 + 16)^2} + \int_{0}^{\infty} \frac{dx}{(x^2 + 16)^2}$$

$$\int \frac{dx}{(x^2 + 16)^2} = \frac{1}{128} \tan^{-1} \frac{x}{4} + \frac{x}{32(x^2 + 16)}$$
 by using the substitution $x = 4 \tan \theta$.

$$\int_{-\infty}^{0} \frac{dx}{\left(x^2 + 16\right)^2} = \left[\frac{1}{128} \tan^{-1} \frac{x}{4} + \frac{x}{32(x^2 + 16)}\right]_{-\infty}^{0} = 0 - \left[\frac{1}{128} \left(-\frac{\pi}{2}\right) + 0\right] = \frac{\pi}{256}$$

$$\int_0^\infty \frac{dx}{\left(x^2 + 16\right)^2} = \left[\frac{1}{128} \tan^{-1} \frac{x}{4} + \frac{x}{32\left(x^2 + 16\right)} \right]_0^\infty = \frac{1}{128} \left(\frac{\pi}{2} \right) + 0 - (0) = \frac{\pi}{256}$$

$$\int_{-\infty}^{\infty} \frac{dx}{\left(x^2 + 16\right)^2} = \frac{\pi}{256} + \frac{\pi}{256} = \frac{\pi}{128}$$

19.
$$\int_{-\infty}^{\infty} \frac{1}{x^2 + 2x + 10} dx = \int_{-\infty}^{\infty} \frac{1}{(x+1)^2 + 9} dx = \int_{-\infty}^{0} \frac{1}{(x+1)^2 + 9} dx + \int_{0}^{\infty} \frac{1}{(x+1)^2 + 9} dx$$

$$\int \frac{1}{(x+1)^2+9} dx = \frac{1}{3} \tan^{-1} \frac{x+1}{3}$$
 by using the substitution $x+1=3$ tan θ .

$$\int_{-\infty}^{0} \frac{1}{(x+1)^2 + 9} dx = \left[\frac{1}{3} \tan^{-1} \frac{x+1}{3} \right]_{-\infty}^{0} = \frac{1}{3} \tan^{-1} \frac{1}{3} - \frac{1}{3} \left(-\frac{\pi}{2} \right) = \frac{1}{6} \left(\pi + 2 \tan^{-1} \frac{1}{3} \right)$$

$$\int_0^\infty \frac{1}{(x+1)^2+9} dx = \left[\frac{1}{3} \tan^{-1} \frac{x+1}{3} \right]_0^\infty = \frac{1}{3} \left(\frac{\pi}{2} \right) - \frac{1}{3} \tan^{-1} \frac{1}{3} = \frac{1}{6} \left(\pi - 2 \tan^{-1} \frac{1}{3} \right)$$

$$\int_{-\infty}^{\infty} \frac{1}{x^2 + 2x + 10} dx = \frac{1}{6} \left(\pi + 2 \tan^{-1} \frac{1}{3} \right) + \frac{1}{6} \left(\pi - 2 \tan^{-1} \frac{1}{3} \right) = \frac{\pi}{3}$$

20.
$$\int_{-\infty}^{\infty} \frac{x}{e^{2|x|}} dx = \int_{-\infty}^{0} \frac{x}{e^{-2x}} dx + \int_{0}^{\infty} \frac{x}{e^{2x}} dx$$

For
$$\int_{-\infty}^{0} \frac{x}{e^{-2x}} dx = \int_{-\infty}^{0} xe^{2x} dx$$
, use $u = x$, $du = dx$, $dv = e^{2x} dx$, $v = \frac{1}{2}e^{2x}$.

$$\int_{-\infty}^{0} xe^{2x} dx = \left[\frac{1}{2}xe^{2x}\right]_{-\infty}^{0} - \frac{1}{2}\int_{-\infty}^{0} e^{2x} dx = \left[\frac{1}{2}xe^{2x} - \frac{1}{4}e^{2x}\right]_{-\infty}^{0} = 0 - \frac{1}{4} - (0) = -\frac{1}{4}$$

For
$$\int_0^\infty \frac{x}{e^{2x}} dx = \int_0^\infty x e^{-2x} dx$$
, use $u = x$, $du = dx$, $dv = e^{-2x} dx$, $v = -\frac{1}{2} e^{-2x}$

$$\int_0^\infty xe^{-2x}dx = \left[-\frac{1}{2}xe^{-2x}\right]_0^\infty + \frac{1}{2}\int_0^\infty e^{-2x}dx = \left[-\frac{1}{2}xe^{-2x} - \frac{1}{4}e^{-2x}\right]_0^\infty = 0 - \left(0 - \frac{1}{4}\right) = \frac{1}{4}e^{-2x}$$

$$\int_{-\infty}^{\infty} \frac{x}{e^{2|x|}} dx = -\frac{1}{4} + \frac{1}{4} = 0$$

21.
$$\int_{-\infty}^{\infty} \operatorname{sech} x \, dx = \int_{-\infty}^{0} \operatorname{sech} x \, dx = \int_{0}^{\infty} \operatorname{sech} x \, dx$$
$$= \left[\tan^{-1} (\sinh x) \right]_{-\infty}^{0} + \left[\tan^{-1} (\sinh x) \right]_{0}^{\infty}$$
$$= \left[0 - \left(-\frac{\pi}{2} \right) \right] + \left[\frac{\pi}{2} - 0 \right] = \pi$$

22.
$$\int_{1}^{\infty} \operatorname{csch} x \, dx = \int_{1}^{\infty} \frac{1}{\sinh x} \, dx = \int_{1}^{\infty} \frac{2}{e^{x} - e^{-x}} \, dx$$

$$= \int_{1}^{\infty} \frac{2e^{x}}{e^{2x} - 1} \, dx$$
Let $u = e^{x}$, $du = e^{x} dx$.
$$\int_{1}^{\infty} \frac{2e^{x}}{e^{2x} - 1} \, dx = \int_{e}^{\infty} \frac{2}{u^{2} - 1} \, du = \int_{e}^{\infty} \left(\frac{1}{u - 1} - \frac{1}{u + 1}\right) du$$

$$= [\ln(u - 1) - \ln(u + 1)]_{e}^{\infty} = \left[\ln\frac{u - 1}{u + 1}\right]_{e}^{\infty}$$

$$= 0 - \ln\frac{e - 1}{e + 1} \approx 0.7719$$

$$\left(\lim_{b \to \infty} \ln\frac{b - 1}{b + 1} = 0 \text{ since } \lim_{b \to \infty} \frac{b - 1}{b + 1} = 1\right)$$

23.
$$\int_0^\infty e^{-x} \cos x \, dx = \left[\frac{1}{2e^x} (\sin x - \cos x) \right]_0^\infty$$
$$= 0 - \frac{1}{2} (0 - 1) = \frac{1}{2}$$
(Use Formula 68 with $a = -1$ and $b = 1$.)

24.
$$\int_0^\infty e^{-x} \sin x \, dx = \left[-\frac{1}{2e^x} (\cos x + \sin x) \right]_0^\infty$$
$$= 0 + \frac{1}{2} (1+0) = \frac{1}{2}$$
(Use Formula 67 with $a = -1$ and $b = 1$.)

$$\int_{1}^{\infty} \frac{2}{4x^{2} - 1} dx = \int_{1}^{\infty} \left(\frac{1}{2x - 1} - \frac{1}{2x + 1} \right) dx$$

$$= \frac{1}{2} \left[\ln|2x - 1| - \ln|2x + 1| \right]_{1}^{\infty} = \frac{1}{2} \left[\ln\left|\frac{2x - 1}{2x + 1}\right| \right]_{1}^{\infty}$$

$$= \frac{1}{2} \left(0 - \ln\left(\frac{1}{3}\right) \right) = \frac{1}{2} \ln 3$$
Note: $\lim_{x \to \infty} \ln = \left|\frac{2x - 1}{2x + 1}\right| = 0$ since
$$\lim_{x \to \infty} \left(\frac{2x - 1}{2x + 1} \right) = 1$$

$$\int_{1}^{\infty} \frac{1}{x^{2} + x} dx = \int_{1}^{\infty} \left(\frac{1}{x} - \frac{1}{x + 1} \right) dx$$
$$= \left[\ln|x| - \ln|x + 1| \right]_{1}^{\infty} = \left[\ln\left|\frac{x}{x + 1}\right| \right]_{1}^{\infty} = 0 - \ln\frac{1}{2} = \ln 2$$

•

27. The integral would take the form

$$k \int_{3960}^{\infty} \frac{1}{x} dx = [k \ln x]_{3960}^{\infty} = \infty$$

which would make it impossible to send anything out of the earth's gravitational field.

28. At
$$x = 1080$$
 mi, $F = 165$, so $k = 165(1080)^2 \approx 1.925 \times 10^8$. So the work done in mi-lb is

$$1.925 \times 10^8 \int_{1080}^{\infty} \frac{1}{x^2} dx = 1.925 \times 10^8 \left[-x^{-1} \right]_{1080}^{\infty}$$
$$= \frac{1.925 \times 10^8}{1080} \approx 1.782 \times 10^5 \text{ mi-lb.}$$

29.
$$FP = \int_0^\infty e^{-rt} f(t) dt = \int_0^\infty 100,000 e^{-0.08t}$$
$$= \left[-\frac{1}{0.08} 100,000 e^{-0.08t} \right]_0^\infty = 1,250,000$$

The present value is \$1,250,000.

30.
$$FP = \int_0^\infty e^{-0.08t} (100,000+1000t) dt$$

= $\left[-1,250,000e^{-0.08t} -12,500te^{-0.08t} -156,250e^{-0.08t} \right]_0^\infty = 1,406,250$
The present value is \$1,406,250.

31. **a.**
$$\int_{-\infty}^{\infty} f(x) dx = \int_{-\infty}^{a} 0 dx + \int_{a}^{b} \frac{1}{b-a} dx + \int_{b}^{\infty} 0 dx$$
$$= 0 + \frac{1}{b-a} [x]_{a}^{b} + 0 = \frac{1}{b-a} (b-a)$$

b.
$$\mu = \int_{-\infty}^{\infty} x f(x) dx$$

$$= \int_{-\infty}^{a} x \cdot 0 dx + \int_{a}^{b} x \frac{1}{b-a} dx + \int_{b}^{\infty} x \cdot 0 dx$$

$$= 0 + \frac{1}{b-a} \left[\frac{x^{2}}{2} \right]_{a}^{b} + 0$$

$$= \frac{b^{2} - a^{2}}{2(b-a)}$$

$$= \frac{(b+a)(b-a)}{2(b-a)}$$

$$= \frac{a+b}{2}$$

$$\sigma^{2} = \int_{-\infty}^{\infty} (x-\mu)^{2} dx$$

$$= \int_{-\infty}^{a} (x-\mu)^{2} \cdot 0 dx + \int_{a}^{b} (x-\mu)^{2} \frac{1}{b-a} dx + \int_{b}^{\infty} (x-\mu)^{2} \cdot 0 dx$$

$$= 0 + \frac{1}{b-a} \left[\frac{(x-\mu)^{3}}{3} \right]_{a}^{b} + 0$$

$$= \frac{1}{b-a} \frac{(b-\mu)^{3} - (a-\mu)^{3}}{3}$$

$$= \frac{1}{b-a} \frac{b^{3} - 3b^{2}\mu + 3b\mu^{2} - a^{3} + 3a^{2}\mu - 3a\mu^{2}}{3}$$

Next, substitute $\mu = (a+b)/2$ to obtain

$$\sigma^{2} = \frac{1}{3(b-a)} \left[\frac{1}{4}b^{3} - \frac{3}{4}b^{2}a + \frac{3}{4}ba^{2} - \frac{1}{4}a^{3} \right]$$

$$= \frac{1}{12(b-a)}(b-a)^{3}$$

$$= \frac{(b-a)^{2}}{12}$$

c.
$$P(X < 2) = \int_{-\infty}^{2} f(x) dx$$
$$= \int_{-\infty}^{0} 0 dx + \int_{0}^{2} \frac{1}{10 - 0} dx$$
$$= \frac{2}{10} = \frac{1}{5}$$

32. **a.**
$$\int_{-\infty}^{\infty} f(x) dx = \int_{-\infty}^{0} 0 dx + \int_{0}^{\infty} \frac{\beta}{\theta} \left(\frac{x}{\theta}\right)^{\beta - 1} e^{-(x/\theta)^{\beta}} dx$$
In the second integral, let $u = (x/\theta)^{\beta}$. Then,
$$du = (\beta/\theta)(t/\theta)^{\beta - 1} dt$$
. When $x = 0, u = 0$ and when $x \to \infty, u \to \infty$. Thus,
$$\int_{-\infty}^{\infty} f(x) dx = \int_{0}^{\infty} \frac{\beta}{\theta} \left(\frac{x}{\theta}\right)^{\beta - 1} e^{-(x/\theta)^{\beta}} dx$$

$$= \int_{0}^{\infty} e^{-u} du = \left[-e^{-u}\right]_{0}^{\infty} = -0 + e^{0} = 1$$

b.
$$\mu = \int_{-\infty}^{\infty} x f(x) dx = \int_{-\infty}^{0} x \cdot 0 dx + \int_{0}^{\infty} \frac{\beta}{\theta} x \left(\frac{x}{\theta}\right)^{\beta - 1} e^{-(x/\theta)} dx \hat{\theta}$$

$$= \frac{2}{3} \int_{0}^{\infty} x^{2} e^{-(x/3)^{2}} dx = \frac{3}{2} \sqrt{\pi}$$

$$\sigma^{2} = \int_{-\infty}^{\infty} (x - \mu)^{2} f(x) dx = \int_{-\infty}^{0} (x - \mu)^{2} \cdot 0 dx + \frac{2}{9} \int_{0}^{\infty} (x - \mu)^{2} x e^{-(x^{2}/9)} dx$$

$$= \frac{3}{2} \sqrt{\pi} - \mu = \frac{3}{2} \sqrt{\pi} - \frac{3}{2} \sqrt{\pi} = 0$$

c. The probability of being less than 2 is

$$\int_{-\infty}^{2} f(x) dx = \int_{-\infty}^{0} 0 dx + \int_{0}^{2} \frac{\beta}{\theta} \left(\frac{x}{\theta}\right)^{\beta - 1} e^{-(x/\theta)^{\beta}} dx = 0 + \left[-e^{-(x/\theta)^{\beta}} \right]_{0}^{2}$$

$$=1-e^{-(2/\theta)^{\beta}}=1-e^{-(2/3)^2}\approx 0.359$$

33.

$$f'(x) = -\frac{x-\mu}{\sigma^3 \sqrt{2\pi}} e^{-(x-\mu)^2/2\sigma^2}$$

$$f''(x) = -\frac{1}{\sigma^3 \sqrt{2\pi}} e^{-(x-\mu)^2/2\sigma^2} + \frac{(x-\mu)^2}{\sigma^5 \sqrt{2\pi}} e^{-(x-\mu)^2/2\sigma^2}$$

$$= \left(\frac{(x-\mu)^2}{\sigma^5 \sqrt{2\pi}} - \frac{1}{\sigma^3 \sqrt{2\pi}}\right) e^{-(x-\mu)^2/2\sigma^2} =$$

$$\frac{1}{\sigma^5 \sqrt{2\pi}} [(x-\mu)^2 - \sigma^2] e^{-(x-\mu)^2/2\sigma^2}$$

f''(x) = 0 when $(x - \mu)^2 = \sigma^2$ so $x = \mu \pm \sigma$ and the distance from μ to each inflection point is σ .

34. a.
$$\int_{-\infty}^{\infty} f(x) dx = \int_{M}^{\infty} \frac{CM^{k}}{x^{k+1}} dx = CM^{k} \left[-\frac{1}{kx^{k}} \right]_{M}^{\infty} = CM^{k} \left(0 + \frac{1}{kM^{k}} \right) = \frac{C}{k}$$
. Thus, $\frac{C}{k} = 1$ when $C = k$.

b.
$$\mu = \int_{-\infty}^{\infty} x f(x) dx = \int_{M}^{\infty} x \frac{kM^{k}}{x^{k+1}} dx = kM^{k} \int_{M}^{\infty} \frac{1}{x^{k}} dx = kM^{k} \left(\lim_{b \to \infty} \int_{M}^{b} \frac{1}{x^{k}} dx \right)$$

This integral converges when k > 1.

When
$$k > 1$$
, $\mu = kM^k \left(\lim_{b \to \infty} \left[-\frac{1}{(k-1)x^{k-1}} \right]_M^b \right) = kM^k \left(-0 + \frac{1}{(k-1)M^{k-1}} \right) = \frac{kM}{k-1}$

The mean is finite only when k > 1.

Since the mean is finite only when k > 1, the variance is only defined when k > 1.

$$\sigma^{2} = \int_{-\infty}^{\infty} (x - \mu)^{2} f(x) dx = \int_{M}^{\infty} \left(x - \frac{kM}{k - 1} \right)^{2} \frac{kM^{k}}{x^{k + 1}} dx = kM^{k} \int_{M}^{\infty} \left(x^{2} - \frac{2kM}{k - 1} x + \frac{k^{2}M^{2}}{(k - 1)^{2}} \right) \frac{1}{x^{k + 1}} dx$$

$$=kM^{k}\int_{M}^{\infty}\frac{1}{x^{k-1}}dx-\frac{2k^{2}M^{k+1}}{k-1}\int_{M}^{\infty}\frac{1}{x^{k}}dx+\frac{k^{3}M^{k+2}}{\left(k-1\right)^{2}}\int_{M}^{\infty}\frac{1}{x^{k+1}}dx$$

The first integral converges only when $k-1 \ge 1$ or $k \ge 2$. The second integral converges only when $k \ge 1$, which is taken care of by requiring k > 2.

$$\sigma^{2} = kM^{k} \left[-\frac{1}{(k-2)x^{k-2}} \right]_{M}^{\infty} - \frac{2k^{2}M^{k+1}}{k-1} \left[-\frac{1}{(k-1)x^{k-1}} \right]_{M}^{\infty} + \frac{k^{3}M^{k+2}}{(k-1)^{2}} \left[-\frac{1}{kx^{k}} \right]_{M}^{\infty}$$

$$= kM^{k} \left(-0 + \frac{1}{(k-2)M^{k-2}} \right) - \frac{2k^{2}M^{k+1}}{k-1} \left(-0 + \frac{1}{(k-1)M^{k-1}} \right) + \frac{k^{3}M^{k+2}}{(k-1)^{2}} \left(-0 + \frac{1}{kM^{k}} \right)$$

$$= \frac{kM^{2}}{k-2} - \frac{2k^{2}M^{2}}{(k-1)^{2}} + \frac{k^{2}M^{2}}{(k-1)^{2}}$$

$$= kM^{2} \left(\frac{1}{k-2} - \frac{k}{(k-1)^{2}} \right) = kM^{2} \left(\frac{k^{2} - 2k + 1 - k^{2} + 2k}{(k-2)(k-1)^{2}} \right) = \frac{kM^{2}}{(k-2)(k-1)^{2}}$$

- **35.** We use the results from problem 34:
 - **a.** To have a probability density function (34 a.) we need C = k; so C = 3. Also,

$$\mu = \frac{kM}{k-1}$$
 (34 b.) and since, in our problem,

$$\mu = 20,000$$
 and $k = 3$, we have

$$20000 = \frac{3}{2}M$$
 or $M = \frac{4 \times 10^4}{3}$.

b. By 34 c., $\sigma^2 = \frac{kM^2}{(k-2)(k-1)^2}$ so that

$$\sigma^2 = \frac{3}{4} \left(\frac{4 \times 10^4}{3} \right)^2 = \frac{4 \times 10^8}{3}$$

c. $\int_{10^5}^{\infty} f(x) dx = \left(\frac{4 \times 10^4}{3}\right)^3 \lim_{t \to \infty} \int_{10^5}^t \frac{3}{t^4} dx = \frac{1}{10^5} \int_{10^5}^{\infty} \frac{3}{t^4} dx = \frac{1}{10^5$

$$-\left(\frac{4\times10^4}{3}\right)^3 \lim_{t\to\infty} \left[\frac{1}{x^3}\right]_{10^5}^t$$

$$= \left(\frac{4 \times 10^4}{3}\right)^3 \lim_{t \to \infty} \left[\frac{1}{10^{15}} - \frac{1}{t^3}\right] = \frac{64}{27 \times 10^3}$$

Thus $\frac{6}{25}$ of one percent earn over \$100,000.

36. $u = Ar \int_{a}^{\infty} \frac{dx}{(r^2 + x^2)^{3/2}}$

$$= \frac{A}{r} \left[\frac{x}{\sqrt{r^2 + x^2}} \right]_a^{\infty} = \frac{A}{r} \left(1 - \frac{a}{\sqrt{r^2 + a^2}} \right)$$

Note that
$$\int \frac{dx}{(r^2 + x^2)^{3/2}} = \frac{x}{r^2 \sqrt{r^2 + x^2}}$$
 by using

the substitution $x = r \tan \theta$

37. a. $\int_{-\infty}^{\infty} \sin x \, dx = \int_{-\infty}^{0} \sin x \, dx + \int_{0}^{\infty} \sin x \, dx$ $= \lim_{a \to \infty} \left[-\cos x \right]_0^a + \lim_{a \to -\infty} \left[-\cos x \right]_a^0$

> Both do not converge since $-\cos x$ is oscillating between -1 and 1, so the integral diverges.

- **b.** $\lim_{a \to \infty} \int_{-a}^{a} \sin x \, dx = \lim_{a \to \infty} [-\cos x]_{-a}^{a}$ $= \lim_{a \to \infty} \left[-\cos a + \cos(-a) \right]$ $= \lim_{a \to \infty} \left[-\cos a + \cos a \right] = \lim_{a \to \infty} 0 = 0$
- **38.** a. The total mass of the wire is $\int_0^\infty \frac{1}{1+u^2} dx = \frac{\pi}{2}$ from Example 4.
 - **b.** $\int_0^\infty \frac{x}{1+x^2} dx = \left[\frac{1}{2} \ln |1+x^2| \right]_0^\infty$ which

diverges. Thus, the wire does not have a center of mass.

- 39. For example, the region under the curve $y = \frac{1}{x}$ to the right of x = 1.

 Rotated about the *x*-axis the volume is $\pi \int_{1}^{\infty} \frac{1}{x^{2}} dx = \pi$. Rotated about the *y*-axis, the volume is $2\pi \int_{1}^{\infty} x \cdot \frac{1}{x} dx$ which diverges.
- **40. a.** Suppose $\lim_{x \to \infty} f(x) = M \neq 0$, so the limit exists but is non-zero. Since $\lim_{x \to \infty} f(x) = M$, there is some N > 0 such that when $x \ge N$, $|f(x) M| \le \frac{M}{2}$, or $M \frac{M}{2} \le f(x) \le M + \frac{M}{2}$ Since f(x) is nonnegative, M > 0, thus $\frac{M}{2} > 0$ and $\int_0^\infty f(x) dx = \int_0^N f(x) dx + \int_N^\infty f(x) dx$ $\geq \int_0^N f(x) dx + \int_N^\infty \frac{M}{2} dx = \int_0^N f(x) dx + \left[\frac{Mx}{2}\right]_N^\infty = \infty$ so the integral diverges. Thus, if the limit exists, it must be 0.
- **b.** For example, let f(x) be given by

$$f(x) = \begin{cases} 2n^2x - 2n^3 + 1 & \text{if } n - \frac{1}{2n^2} \le x \le n \\ -2n^2x + 2n^3 + 1 & \text{if } n < x \le n + \frac{1}{2n^2} \\ 0 & \text{otherwise} \end{cases}$$

for every positive integer n.

$$f\left(n - \frac{1}{2n^2}\right) = 2n^2 \left(n - \frac{1}{2n^2}\right) - 2n^3 + 1$$

$$= 2n^3 - 1 - 2n^3 + 1 = 0$$

$$f(n) = 2n^2(n) - 2n^3 + 1 = 1$$

$$\lim_{x \to n^+} f(n) = \lim_{x \to n^+} (-2n^2x + 2n^3 + 1) = 1 = f(n)$$

$$f\left(n + \frac{1}{2n^2}\right) = -2n^2\left(n + \frac{1}{2n^2}\right) + 2n^3 + 1$$

$$= -2n^3 - 1 + 2n^3 + 1 = 0$$
Thus, f is continuous at
$$n - \frac{1}{2n^2}, n, \text{ and } n + \frac{1}{2n^2}.$$

Note that the intervals

$$\left[n, n + \frac{1}{2n^2}\right]$$
 and $\left[n + 1 - \frac{1}{2(n+1)^2}, n + 1\right]$

will never overlap since $\frac{1}{2n^2} \le \frac{1}{2}$ and

$$\frac{1}{2(n+1)^2} \le \frac{1}{8}$$

The graph of f consists of a series of isosceles triangles, each of height 1, vertices at

$$\left(n - \frac{1}{2n^2}, 0\right)$$
, $(n, 1)$, and $\left(n + \frac{1}{2n^2}, 0\right)$,

based on the *x*-axis, and centered over each integer *n*.

 $\lim_{x \to \infty} f(x)$ does not exist, since f(x) will be 1

at each integer, but 0 between the triangles. Each triangle has area

$$\frac{1}{2}bh = \frac{1}{2}\left[n + \frac{1}{2n^2} - \left(n - \frac{1}{2n^2}\right)\right](1)$$
$$= \frac{1}{2}\left(\frac{1}{n^2}\right) = \frac{1}{2n^2}$$

 $\int_0^\infty f(x)dx$ is the area in all of the triangles, thus

$$\int_0^\infty f(x)dx = \sum_{n=1}^\infty \frac{1}{2n^2} = \frac{1}{2} \sum_{n=1}^\infty \frac{1}{n^2}$$
$$= \frac{1}{2} + \frac{1}{2} \sum_{n=2}^\infty \frac{1}{n^2} \le \frac{1}{2} + \frac{1}{2} \int_1^\infty \frac{1}{x^2} dx$$
$$= \frac{1}{2} + \frac{1}{2} \left[-\frac{1}{x} \right]_1^\infty = \frac{1}{2} + \frac{1}{2} (-0 + 1) = 1$$

(By viewing $\sum_{n=2}^{\infty} \frac{1}{n^2}$ as a lower Riemann sum

for
$$\frac{1}{x^2}$$
)

Thus, $\int_0^\infty f(x)dx$ converges, although $\lim_{x\to\infty} f(x)$ does not exist.

41.
$$\int_{1}^{100} \frac{1}{x^{2}} dx = \left[-\frac{1}{x} \right]_{1}^{100} = 0.99$$

$$\int_{1}^{100} \frac{1}{x^{1.1}} dx = \left[-\frac{1}{0.1x^{0.1}} \right]_{1}^{100} \approx 3.69$$

$$\int_{1}^{100} \frac{1}{x^{1.01}} dx = \left[-\frac{1}{0.01x^{0.01}} \right]_{1}^{100} \approx 4.50$$

$$\int_{1}^{100} \frac{1}{x} dx = \left[\ln x \right]_{1}^{100} = \ln 100 \approx 4.61$$

$$\int_{1}^{100} \frac{1}{x^{0.99}} dx = \left[\frac{x^{0.01}}{0.01} \right]_{1}^{100} \approx 4.71$$

42.
$$\int_{0}^{10} \frac{1}{\pi(1+x^{2})} dx = \frac{1}{\pi} \left[\tan^{-1} x \right]_{0}^{10}$$

$$\approx \frac{1.4711}{\pi} \approx 0.468$$

$$\int_{0}^{50} \frac{1}{\pi(1+x^{2})} dx = \frac{1}{\pi} \left[\tan^{-1} x \right]_{0}^{50}$$

$$\approx \frac{1.5508}{\pi} \approx 0.494$$

$$\int_{0}^{100} \frac{1}{\pi(1+x^{2})} dx = \frac{1}{\pi} \left[\tan^{-1} x \right]_{0}^{100}$$

$$\approx \frac{1.5608}{\pi} \approx 0.497$$

43.
$$\int_0^1 \frac{1}{\sqrt{2\pi}} \exp(-0.5x^2) dx \approx 0.3413$$
$$\int_0^2 \frac{1}{\sqrt{2\pi}} \exp(-0.5x^2) dx \approx 0.4772$$
$$\int_0^3 \frac{1}{\sqrt{2\pi}} \exp(-0.5x^2) dx \approx 0.4987$$
$$\int_0^4 \frac{1}{\sqrt{2\pi}} \exp(-0.5x^2) dx \approx 0.5000$$

8.4 Concepts Review

- 1. unbounded
- **2.** 2
- 3. $\lim_{b \to 4^{-}} \int_{0}^{b} \frac{1}{\sqrt{4-x}} dx$
- **4.** *p* < 1

Problem Set 8.4

1.
$$\int_{1}^{3} \frac{dx}{(x-1)^{1/3}} = \lim_{b \to 1^{+}} \left[\frac{3(x-1)^{2/3}}{2} \right]_{b}^{3}$$
$$= \frac{3}{2} \sqrt[3]{2^{2}} - \lim_{b \to 1^{+}} \frac{3(b-1)^{2/3}}{2} = \frac{3}{\sqrt[3]{2}} - 0 = \frac{3}{\sqrt[3]{2}}$$

2.
$$\int_{1}^{3} \frac{dx}{(x-1)^{4/3}} = \lim_{b \to 1^{+}} \left[-\frac{3}{(x-1)^{1/3}} \right]_{b}^{3}$$
$$= -\frac{3}{\sqrt[3]{2}} + \lim_{b \to 1^{+}} \frac{3}{(x-1)^{1/3}} = -\frac{3}{\sqrt[3]{2}} + \infty$$

3.
$$\int_{3}^{10} \frac{dx}{\sqrt{x-3}} = \lim_{b \to 3^{+}} \left[2\sqrt{x-3} \right]_{b}^{10}$$
$$= 2\sqrt{7} - \lim_{b \to 3^{+}} 2\sqrt{b-3} = 2\sqrt{7}$$

4.
$$\int_0^9 \frac{dx}{\sqrt{9-x}} = \lim_{b \to 9^-} \left[-2\sqrt{9-x} \right]_0^b$$
$$= \lim_{b \to 9^-} -2\sqrt{9-b} + 2\sqrt{9} = 6$$

5.
$$\int_0^1 \frac{dx}{\sqrt{1 - x^2}} = \lim_{b \to 1^-} \left[\sin^{-1} x \right]_0^b$$
$$= \lim_{b \to 1^-} \sin^{-1} b - \sin^{-1} 0 = \frac{\pi}{2} - 0 = \frac{\pi}{2}$$

6.
$$\int_{100}^{\infty} \frac{x}{\sqrt{1+x^2}} dx = \lim_{b \to \infty} \left[\sqrt{1+x^2} \right]_{100}^{b}$$
$$= \lim_{b \to \infty} \sqrt{1+b^2} + \sqrt{10,001} = \infty$$

The integral diverges.

7.
$$\int_{-1}^{3} \frac{1}{x^{3}} dx = \lim_{b \to 0^{-}} \int_{-1}^{b} \frac{1}{x^{3}} dx + \lim_{b \to 0^{+}} \int_{b}^{3} \frac{1}{x^{3}} dx$$
$$= \lim_{b \to 0^{-}} \left[-\frac{1}{2x^{2}} \right]_{-1}^{b} + \lim_{b \to 0^{+}} \left[-\frac{1}{2x^{2}} \right]_{b}^{3}$$
$$= \left(\lim_{b \to 0^{-}} -\frac{1}{2b^{2}} + \frac{1}{2} \right) + \left(-\frac{1}{18} + \lim_{b \to 0^{+}} \frac{1}{2b^{2}} \right)$$
$$= \left(-\infty + \frac{1}{2} \right) + \left(-\frac{1}{8} + \infty \right)$$

The integral diverges.

8.
$$\int_{5}^{-5} \frac{1}{x^{2/3}} dx = \lim_{b \to 0^{+}} \int_{5}^{b} \frac{1}{x^{2/3}} dx + \lim_{b \to 0^{-}} \int_{b}^{-5} \frac{1}{x^{2/3}} dx$$
$$= \lim_{b \to 0^{+}} \left[3x^{1/3} \right]_{5}^{b} + \lim_{b \to 0^{-}} \left[3x^{1/3} \right]_{b}^{-5}$$
$$= \lim_{b \to 0^{+}} 3b^{1/3} - 3\sqrt[3]{5} + 3\sqrt[3]{-5} - \lim_{b \to 0^{-}} 3b^{1/3}$$
$$= 0 - 3\sqrt[3]{5} + 3\sqrt[3]{5} - 0 = 3\sqrt[3]{-5} - 3\sqrt[3]{5} = -6\sqrt[3]{5}$$

9.
$$\int_{-1}^{128} x^{-5/7} dx$$

$$= \lim_{b \to 0^{-}} \int_{-1}^{b} x^{-5/7} dx + \lim_{b \to 0^{+}} \int_{b}^{128} x^{-5/7} dx$$

$$= \lim_{b \to 0^{-}} \left[\frac{7}{2} x^{2/7} \right]_{-1}^{b} + \lim_{b \to 0^{+}} \left[\frac{7}{2} x^{2/7} \right]_{b}^{128}$$

$$= \lim_{b \to 0^{-}} \frac{7}{2} b^{2/7} - \frac{7}{2} (-1)^{2/7} + \frac{7}{2} (128)^{2/7} - \lim_{b \to 0^{+}} \frac{7}{2} b^{2/7}$$

$$= 0 - \frac{7}{2} + \frac{7}{2} (4) - 0 = \frac{21}{2}$$

10.
$$\int_{0}^{1} \frac{x}{\sqrt[3]{1-x^2}} dx = \lim_{b \to 1^{-}} \int_{0}^{b} \frac{x}{\sqrt[3]{1-x^2}} dx$$
$$= \lim_{b \to 1^{-}} \left[-\frac{3}{4} (1-x^2)^{2/3} \right]_{0}^{b}$$
$$= \lim_{b \to 1^{-}} -\frac{3}{4} (1-b^2)^{2/3} + \frac{3}{4} = -0 + \frac{3}{4} = \frac{3}{4}$$

$$\mathbf{11.} \int_{0}^{4} \frac{dx}{(2-3x)^{1/3}} = \lim_{b \to \frac{2}{3}^{-}} \int_{0}^{b} \frac{dx}{(2-3x)^{1/3}} + \lim_{b \to \frac{2}{3}^{+}} \int_{b}^{4} \frac{dx}{(2-3x)^{1/3}} = \lim_{b \to \frac{2}{3}^{-}} \left[-\frac{1}{2} (2-3x)^{2/3} \right]_{0}^{b} + \lim_{b \to \frac{2}{3}^{+}} \left[-\frac{1}{2} (2-3x)^{2/3} \right]_{b}^{4}$$

$$= \lim_{b \to \frac{2}{3}^{-}} -\frac{1}{2} (2-3b)^{2/3} + \frac{1}{2} (2)^{2/3} - \frac{1}{2} (-10)^{2/3} + \lim_{b \to \frac{2}{3}^{+}} \frac{1}{2} (2-3b)^{2/3}$$

$$= 0 + \frac{1}{2} 2^{2/3} - \frac{1}{2} 10^{2/3} + 0 = \frac{1}{2} (2^{2/3} - 10^{2/3})$$

12.
$$\int_{\sqrt{5}}^{\sqrt{8}} \frac{x}{(16-2x^2)^{2/3}} dx = \lim_{b \to \sqrt{8}^-} \left[-\frac{3}{4} (16-2x^2)^{1/3} \right]_{\sqrt{5}}^b = \lim_{b \to \sqrt{8}^-} -\frac{3}{4} (16-2b^2)^{1/3} + \frac{3}{4} \sqrt[3]{6} = \frac{3}{4} \sqrt[3]{6}$$

13.
$$\int_{0}^{-4} \frac{x}{16 - 2x^{2}} dx = \lim_{b \to -\sqrt{8}^{+}} \int_{0}^{b} \frac{x}{16 - 2x^{2}} dx + \lim_{b \to -\sqrt{8}^{-}} \int_{b}^{-4} \frac{x}{16 - 2x^{2}} dx$$

$$= \lim_{b \to -\sqrt{8}^{+}} \left[-\frac{1}{4} \ln \left| 16 - 2x^{2} \right| \right]_{0}^{b} + \lim_{b \to -\sqrt{8}^{-}} \left[-\frac{1}{4} \ln \left| 16 - 2x^{2} \right| \right]_{b}^{-4}$$

$$= \lim_{b \to -\sqrt{8}^{+}} -\frac{1}{4} \ln \left| 16 - 2b^{2} \right| + \frac{1}{4} \ln 16 - \frac{1}{4} \ln 16 + \lim_{b \to -\sqrt{8}^{-}} \frac{1}{4} \ln \left| 16 - 2b^{2} \right|$$

$$= \left[-(-\infty) + \frac{1}{4} \ln 16 \right] + \left[-\frac{1}{4} \ln 16 + (-\infty) \right]$$

14.
$$\int_0^3 \frac{x}{\sqrt{9-x^2}} dx = \lim_{b \to 3^-} \left[-\sqrt{9-x^2} \right]_0^b = \lim_{b \to 3^-} -\sqrt{9-b^2} + \sqrt{9} = 3$$

15.
$$\int_{-2}^{-1} \frac{dx}{(x+1)^{4/3}} = \lim_{b \to -1^{-}} \left[-\frac{3}{(x+1)^{1/3}} \right]_{-2}^{b} = \lim_{b \to -1^{-}} -\frac{3}{(b+1)^{1/3}} + \frac{3}{(-1)^{1/3}} = -(-\infty) - 3$$
The integral diverges.

The integral diverges

16. Note that
$$\int \frac{dx}{x^2 + x - 2} = \int \frac{dx}{(x - 1)(x + 2)} = \int \left[\frac{1}{3(x - 1)} - \frac{1}{3(x + 2)} \right] dx \text{ by using a partial fraction decomposition.}$$

$$\int_0^3 \frac{dx}{x^2 + x - 2} = \lim_{b \to 1^-} \int_0^b \frac{dx}{x^2 + x - 2} + \lim_{b \to 1^+} \int_b^3 \frac{dx}{x^2 + x - 2}$$

$$= \lim_{b \to 1^-} \left[\frac{1}{3} \ln|x - 1| - \frac{1}{3} \ln|x + 2| \right]_0^b + \lim_{b \to 1^+} \left[\frac{1}{3} \ln|x - 1| - \frac{1}{3} \ln|x + 2| \right]_b^3$$

$$= \lim_{b \to 1^-} \left[\frac{1}{3} \ln\left|\frac{x - 1}{x + 2}\right| \right]_0^b + \lim_{b \to 1^+} \left[\frac{1}{3} \ln\left|\frac{x - 1}{x + 2}\right| \right]_b^3 = \lim_{b \to 1^-} \frac{1}{3} \ln\left|\frac{b - 1}{b + 2}\right| - \frac{1}{3} \ln\frac{1}{2} + \frac{1}{3} \ln\frac{2}{5} - \lim_{b \to 1^+} \frac{1}{3} \ln\left|\frac{b - 1}{b + 2}\right|$$

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

The integral diverges

17. Note that
$$\frac{1}{x^3 - x^2 - x + 1} = \frac{1}{2(x - 1)^2} - \frac{1}{4(x - 1)} + \frac{1}{4(x + 1)}$$

$$\int_0^3 \frac{dx}{x^3 - x^2 - x + 1} = \lim_{b \to 1^-} \int_0^b \frac{dx}{x^3 - x^2 - x + 1} + \lim_{b \to 1^+} \int_b^3 \frac{dx}{x^3 - x^2 - x + 1}$$

$$= \lim_{b \to 1^-} \left[-\frac{1}{2(x - 1)} - \frac{1}{4} \ln|x - 1| + \frac{1}{4} \ln|x + 1| \right]_0^b + \lim_{b \to 1^+} \left[-\frac{1}{2(x - 1)} - \frac{1}{4} \ln|x - 1| + \frac{1}{4} \ln|x + 1| \right]_b^3$$

$$\lim_{b \to 1^-} \left[\left(-\frac{1}{2(b - 1)} + \frac{1}{4} \ln\left|\frac{b + 1}{b - 1}\right|\right) + \left(-\frac{1}{2} + 0\right) \right] + \lim_{b \to 1^+} \left[-\frac{1}{4} + \frac{1}{4} \ln 2 - \left(-\frac{1}{2(b - 1)} + \frac{1}{4} \ln\left|\frac{b + 1}{b - 1}\right|\right) \right]$$

$$= \left(\infty + \infty - \frac{1}{2} \right) + \left(-\frac{1}{4} + \frac{1}{4} \ln 2 + \infty - \infty \right)$$

The integral diverges

18. Note that
$$\frac{x^{1/3}}{x^{2/3} - 9} = \frac{1}{x^{1/3}} + \frac{9}{x^{1/3}(x^{2/3} - 9)}.$$

$$\int_{0}^{27} \frac{x^{1/3}}{x^{2/3} - 9} dx = \lim_{b \to 27^{-}} \left[\frac{3}{2} x^{2/3} + \frac{27}{2} \ln \left| x^{2/3} - 9 \right| \right]_{0}^{b} = \lim_{b \to 27^{-}} \left(\frac{3}{2} b^{2/3} + \frac{27}{2} \ln \left| b^{2/3} - 9 \right| \right) - \left(0 + \frac{27}{2} \ln 9 \right)$$

$$= \frac{27}{2} - \infty - \frac{27}{2} \ln 9$$

The integral diverges.

19.
$$\int_0^{\pi/4} \tan 2x dx = \lim_{b \to \frac{\pi}{4}^-} \left[-\frac{1}{2} \ln \left| \cos 2x \right| \right]_0^b$$
$$= \lim_{b \to \frac{\pi}{4}^-} \left[-\frac{1}{2} \ln \left| \cos 2b \right| + \frac{1}{2} \ln 1 \right] = -(-\infty) + 0$$

The integral diverges.

20.
$$\int_{0}^{\pi/2} \csc x dx = \lim_{b \to 0^{+}} \left[\ln \left| \csc x - \cot x \right| \right]_{b}^{\pi/2}$$

$$= \ln \left| 1 - 0 \right| - \lim_{b \to 0^{+}} \ln \left| \csc b - \cot b \right|$$

$$= 0 - \lim_{b \to 0^{+}} \ln \left| \frac{1 - \cos b}{\sin b} \right|$$

$$\lim_{b \to 0^{+}} \frac{1 - \cos b}{\sin b} \text{ is of the form } \frac{0}{0}.$$

$$\lim_{b \to 0^{+}} \frac{1 - \cos b}{\sin b} = \lim_{b \to 0^{+}} \frac{\sin b}{\cos b} = \frac{0}{1} = 0$$
Thus,
$$\lim_{b \to 0^{+}} \ln \left| \frac{1 - \cos b}{\sin b} \right| = -\infty \text{ and the integral diverges.}$$

21.
$$\int_0^{\pi/2} \frac{\sin x}{1 - \cos x} dx = \lim_{b \to 0^+} \left[\ln |1 - \cos x| \right]_b^{\pi/2}$$
$$= \ln 1 - \lim_{b \to 0^+} \ln |1 - \cos b| = 0 - (-\infty)$$

The integral diverges.

22.
$$\int_0^{\pi/2} \frac{\cos x}{\sqrt[3]{\sin x}} dx = \lim_{b \to 0^+} \left[\frac{3}{2} \sin^{2/3} x \right]_b^{\pi/2}$$
$$= \frac{3}{2} (1)^{2/3} - \frac{3}{2} (0)^{2/3} = \frac{3}{2}$$

23.
$$\int_0^{\pi/2} \tan^2 x \sec^2 x \, dx = \lim_{b \to \frac{\pi}{2}^-} \left[\frac{1}{3} \tan^3 x \right]_0^b$$
$$= \lim_{b \to \frac{\pi}{2}^-} \frac{1}{3} \tan^3 b - \frac{1}{3} (0)^3 = \infty$$

The integral diverges.

24.
$$\int_0^{\pi/4} \frac{\sec^2 x}{(\tan x - 1)^2} dx = \lim_{b \to \frac{\pi}{4}^-} \left[-\frac{1}{\tan x - 1} \right]_0^b$$
$$= \lim_{b \to \frac{\pi}{4}^-} -\frac{1}{\tan b - 1} + \frac{1}{0 - 1} = -(-\infty) - 1$$

The integral diverges.

25. Since
$$\frac{1-\cos x}{2} = \sin^2 \frac{x}{2}$$
,
$$\frac{1}{\cos x - 1} = -\frac{1}{2}\csc^2 \frac{x}{2}.$$

$$\int_0^{\pi} \frac{dx}{\cos x - 1} = \lim_{b \to 0^+} \left[\cot \frac{x}{2}\right]_b^{\pi}$$

$$= \cot \frac{\pi}{2} - \lim_{b \to 0^+} \cot \frac{b}{2} = 0 - \infty$$
The integral diverges.

26.
$$\int_{-3}^{-1} \frac{dx}{x\sqrt{\ln(-x)}} = \lim_{b \to -1^{-}} \left[2\sqrt{\ln(-x)} \right]_{-3}^{b}$$
$$= \lim_{b \to -1^{-}} 2\sqrt{\ln(-b)} - 2\sqrt{\ln 3} = 0 - 2\sqrt{\ln 3}$$
$$= -2\sqrt{\ln 3}$$

27.
$$\int_0^{\ln 3} \frac{e^x dx}{\sqrt{e^x - 1}} = \lim_{b \to 0^+} \left[2\sqrt{e^x - 1} \right]_b^{\ln 3}$$
$$= 2\sqrt{3 - 1} - \lim_{b \to 0^+} 2\sqrt{e^b - 1} = 2\sqrt{2} - 0 = 2\sqrt{2}$$

28. Note that
$$\sqrt{4x-x^2} = \sqrt{4-(x^2-4x+4)} = \sqrt{2^2-(x-2)^2}$$
. (by completing the square)
$$\int_2^4 \frac{dx}{\sqrt{4x-x^2}} = \lim_{b \to 4^-} \int_2^b \frac{dx}{\sqrt{4x-x^2}} = \lim_{b \to 4^-} \left[\sin^{-1} \frac{x-2}{2} \right]_2^b = \lim_{b \to 4^-} \sin^{-1} \frac{b-2}{2} - \sin^{-1} 0 = \frac{\pi}{2} - 0 = \frac{\pi}{2}$$

29.
$$\int_{1}^{e} \frac{dx}{x \ln x} = \lim_{b \to 1^{+}} [\ln(\ln x)]_{b}^{e} = \ln(\ln e) - \lim_{b \to 1^{+}} \ln(\ln b) = \ln 1 - \ln 0 = 0 + \infty$$
The integral diverges.

30.
$$\int_{1}^{10} \frac{dx}{x \ln^{100} x} = \lim_{b \to 1^{+}} \left[-\frac{1}{99 \ln^{99} x} \right]_{b}^{10} = -\frac{1}{99 \ln^{99} 10} + \lim_{b \to 1^{+}} \frac{1}{99 \ln^{99} b} = -\frac{1}{99 \ln^{99} 10} + \infty$$
The integral diverges.

31.
$$\int_{2c}^{4c} \frac{dx}{\sqrt{x^2 - 4c^2}} = \lim_{b \to 2c^+} \left[\ln \left| x + \sqrt{x^2 - 4c^2} \right| \right]_b^{4c} = \ln \left[(4 + 2\sqrt{3})c \right] - \lim_{b \to 2c^+} \ln \left| b + \sqrt{b^2 - 4c^2} \right|$$

$$= \ln \left[(4 + 2\sqrt{3})c \right] - \ln 2c = \ln(2 + \sqrt{3})$$

32.
$$\int_{c}^{2c} \frac{x \, dx}{\sqrt{x^2 + xc - 2c^2}} = \int_{c}^{2c} \frac{x \, dx}{\sqrt{\left(x + \frac{c}{2}\right)^2 - \frac{9}{4}c^2}} = \int_{c}^{2c} \frac{\left(x + \frac{c}{2}\right) dx}{\sqrt{\left(x + \frac{c}{2}\right)^2 - \frac{9}{4}c^2}} - \frac{c}{2} \int_{0}^{2c} \frac{dx}{\sqrt{\left(x + \frac{c}{2}\right)^2 - \frac{9}{4}c^2}}$$

$$= \lim_{b \to c^+} \left[\sqrt{x^2 + xc - 2c^2} - \frac{c}{2} \ln\left|x + \frac{c}{2} + \sqrt{x^2 + xc - 2c^2}\right| \right]_{b}^{2c}$$

$$= \sqrt{4c^2} - \frac{c}{2} \ln\left|\frac{5c}{2} + \sqrt{4c^2}\right| - \lim_{b \to c^+} \left[\sqrt{b^2 + bc - 2c^2} - \frac{c}{2} \ln\left|b + \frac{c}{2} + \sqrt{b^2 + bc - 2c^2}\right| \right]$$

$$= 2c - \frac{c}{2} \ln\frac{9c}{2} - \left(0 - \frac{c}{2} \ln\left|\frac{3c}{2} + 0\right|\right) = 2c - \frac{c}{2} \ln\frac{9c}{2} + \frac{c}{2} \ln\frac{3c}{2} = 2c - \frac{c}{2} \ln 3$$

33. For 0 < c < 1, $\frac{1}{\sqrt{x(1+x)}}$ is continuous. Let $u = \frac{1}{1+x}$, $du = -\frac{1}{(1+x)^2} dx$. $dv = \frac{1}{\sqrt{x}} dx, v = 2\sqrt{x}$. $\int_{c}^{1} \frac{1}{\sqrt{x(1+x)}} dx = \left[\frac{2\sqrt{x}}{1+x} \right]_{c}^{1} + 2\int_{c}^{1} \frac{\sqrt{x} dx}{(1+x)^2} = \frac{2}{2} - \frac{2\sqrt{c}}{1+c} + 2\int_{c}^{1} \frac{\sqrt{x} dx}{(1+x)^2} = 1 - \frac{2\sqrt{c}}{1+c} + 2\int_{c}^{1} \frac{\sqrt{x} dx}{(1+x)^2}$ Thus, $\lim_{c \to 0} \int_{c}^{1} \frac{1}{\sqrt{x}(1+x)} dx = \lim_{c \to 0} \left[1 - \frac{2\sqrt{c}}{1+c} + 2\int_{c}^{1} \frac{\sqrt{x} dx}{(1+x)^2} \right] = 1 - 0 + 2\int_{0}^{1} \frac{\sqrt{x} dx}{(1+x)^2}$

This last integral is a proper integral.

34. Let
$$u = \frac{1}{\sqrt{1+x}}$$
, $du = -\frac{1}{2(1+x)^{3/2}}dx$

$$dv = \frac{1}{\sqrt{x}}dx, v = 2\sqrt{x}.$$
For $0 < c < 1$, $\int_{c}^{1} \frac{dx}{\sqrt{x(1+x)}} = \left[\frac{2\sqrt{x}}{\sqrt{1+x}}\right]_{c}^{1} + \int_{c}^{1} \frac{\sqrt{x}}{(1+x)^{3/2}}dx = \frac{2\sqrt{1}}{\sqrt{2}} - \frac{2\sqrt{c}}{\sqrt{1+c}} + \int_{c}^{1} \frac{\sqrt{x}}{(1+x)^{3/2}}dx$
Thus, $\int_{0}^{1} \frac{dx}{\sqrt{x(1+x)}} = \lim_{c \to 0} \int_{c}^{1} \frac{dx}{\sqrt{x(1+x)}} = \lim_{c \to 0} \left[\sqrt{2} - \frac{2\sqrt{c}}{\sqrt{1+c}} + \int_{c}^{1} \frac{\sqrt{x}}{(1+x)^{3/2}}dx\right] = \sqrt{2} - 0 + \int_{0}^{1} \frac{\sqrt{x}}{(1+x)^{3/2}}dx$

This is a proper integral.

35.
$$\int_{-3}^{3} \frac{x}{\sqrt{9 - x^2}} dx = \int_{-3}^{0} \frac{x}{\sqrt{9 - x^2}} dx + \int_{0}^{3} \frac{x}{\sqrt{9 - x^2}} dx = \lim_{b \to -3^{+}} \left[-\sqrt{9 - x^2} \right]_{b}^{0} + \lim_{b \to 3^{-}} \left[-\sqrt{9 - x^2} \right]_{0}^{0}$$
$$= -\sqrt{9} + \lim_{b \to -3^{+}} \sqrt{9 - b^2} - \lim_{b \to 3^{-}} \sqrt{9 - b^2} + \sqrt{9} = -3 + 0 - 0 + 3 = 0$$

36.
$$\int_{-3}^{3} \frac{x}{9 - x^{2}} dx = \int_{-3}^{0} \frac{x}{9 - x^{2}} dx + \int_{0}^{3} \frac{x}{9 - x^{2}} dx = \lim_{b \to 3^{+}} \left[-\frac{1}{2} \ln \left| 9 - x^{2} \right| \right]_{b}^{0} + \lim_{b \to 3^{-}} \left[-\frac{1}{2} \ln \left| 9 - x^{2} \right| \right]_{0}^{0}$$

$$= -\ln 3 + \lim_{b \to -3^{+}} \frac{1}{2} \ln \left| 9 - b^{2} \right| - \lim_{b \to 3^{-}} \frac{1}{2} \ln \left| 9 - b^{2} \right| + \ln 3 = (-\ln 3 - \infty) + (\infty + \ln 3)$$
The integral diverges.

37.
$$\int_{-4}^{4} \frac{1}{16 - x^{2}} dx = \int_{-4}^{0} \frac{1}{16 - x^{2}} dx + \int_{0}^{4} \frac{1}{16 - x^{2}} dx = \lim_{b \to -4^{+}} \left[\frac{1}{8} \ln \left| \frac{x + 4}{x - 4} \right| \right]_{b}^{0} + \lim_{b \to 4^{-}} \left[\frac{1}{8} \ln \left| \frac{x + 4}{x - 4} \right| \right]_{0}^{0}$$

$$= \frac{1}{8} \ln 1 - \lim_{b \to -4^{+}} \frac{1}{8} \ln \left| \frac{b + 4}{b - 4} \right| + \lim_{b \to 4^{-}} \frac{1}{8} \ln \left| \frac{b + 4}{b - 4} \right| - \frac{1}{8} \ln 1 = (0 + \infty) + (\infty - 0)$$
The integral diverges.

38.
$$\int_{-1}^{1} \frac{1}{x\sqrt{-\ln|x|}} dx = \int_{-1}^{-1/2} \frac{1}{x\sqrt{-\ln|x|}} dx + \int_{-1/2}^{0} \frac{1}{x\sqrt{-\ln|x|}} dx + \int_{0}^{1/2} \frac{1}{x\sqrt{-\ln|x|}} dx + \int_{1/2}^{1} \frac{1}{x\sqrt{-\ln|x|}} dx$$

$$= \lim_{b \to -1^{+}} \left[-2\sqrt{-\ln|x|} \right]_{b}^{-1/2} + \lim_{b \to 0^{-}} \left[-2\sqrt{-\ln|x|} \right]_{-1/2}^{b} + \lim_{b \to 0^{+}} \left[-2\sqrt{-\ln|x|} \right]_{b}^{1/2} + \lim_{b \to 1^{-}} \left[-2\sqrt{-\ln|x|} \right]_{1/2}^{b}$$

$$= (-2\sqrt{\ln 2} + 0) + (-\infty + 2\sqrt{\ln 2}) + (-2\sqrt{\ln 2} + \infty) + (0 + 2\sqrt{\ln 2})$$
The integral diverges.

39.
$$\int_{0}^{\infty} \frac{1}{x^{p}} dx = \int_{0}^{1} \frac{1}{x^{p}} dx + \int_{1}^{\infty} \frac{1}{x^{p}} dx$$
If $p > 1$,
$$\int_{0}^{1} \frac{1}{x^{p}} dx = \left[\frac{1}{-p+1} x^{-p+1} \right]_{0}^{1} \text{ diverges}$$
since $\lim_{x \to 0^{+}} x^{-p+1} = \infty$.

If $p < 1$ and $p \neq 0$,
$$\int_{1}^{\infty} \frac{1}{x^{p}} dx = \left[\frac{1}{-p+1} x^{-p+1} \right]_{1}^{\infty}$$
diverges since $\lim_{x \to \infty} x^{-p+1} = \infty$.

If $p = 0$,
$$\int_{0}^{\infty} dx = \infty$$
.

40.
$$\int_{0}^{\infty} f(x)dx$$

$$= \lim_{b \to 1^{-}} \int_{0}^{b} f(x)dx + \lim_{b \to 1^{+}} \int_{b}^{c} f(x)dx + \lim_{b \to \infty} \int_{c}^{b} f(x)dx$$

If p = 1, both $\int_0^1 \frac{1}{x} dx$ and $\int_1^\infty \frac{1}{x} dx$ diverge.

41.
$$\int_0^8 (x-8)^{-2/3} dx = \lim_{b \to 8^-} \left[3(x-8)^{1/3} \right]_0^b$$
$$= 3(0) - 3(-2) = 6$$

42.
$$\int_{0}^{1} \left(\frac{1}{x} - \frac{1}{x^{3} + x} \right) dx$$

$$= \lim_{b \to 0^{-}} \int_{b}^{1} \frac{x}{x^{2} + 1} dx = \lim_{b \to 0^{-}} \left[\frac{1}{2} \ln \left| x^{2} + 1 \right| \right]_{b}^{1}$$

$$= \frac{1}{2} \ln 2 - \lim_{b \to 0^{-}} \frac{1}{2} \ln \left| b^{2} + 1 \right| = \frac{1}{2} \ln 2$$

43. a.
$$\int_0^1 x^{-2/3} dx = \lim_{b \to 0^+} \left[3x^{1/3} \right]_b^1 = 3$$

b.
$$V = \pi \int_0^1 x^{-4/3} dx = \lim_{b \to 0^+} \pi \left[-3x^{-1/3} \right]_b^1$$

= $-3\pi + 3\pi \lim_{b \to 0} b^{-1/3}$

The limit tends to infinity as $b \rightarrow 0$, so the volume is infinite.

44. Since
$$\ln x < 0$$
 for $0 < x < 1$, $b > 1$

$$\int_0^b \ln x \, dx = \lim_{c \to 0^-} \int_c^1 \ln x \, dx + \int_1^b \ln x \, dx$$

$$= \lim_{c \to 0^+} \left[x \ln x - x \right]_c^1 + \left[x \ln x - x \right]_1^b$$

$$= -1 - \lim_{c \to 0^+} (c \ln c - c) + b \ln b - b + 1$$

$$= b \ln b - b$$
Thus, $b \ln b - b = 0$ when $b = e$.

45.
$$\int_0^1 \frac{\sin x}{x} dx$$
 is not an improper integral since
$$\frac{\sin x}{x}$$
 is bounded in the interval $0 \le x \le 1$.

46. For
$$x \ge 1$$
, $\frac{1}{1+x^4} < 1$ so $\frac{1}{x^4(1+x^4)} < \frac{1}{x^4}$.

$$\int_1^\infty \frac{1}{x^4} dx = \lim_{b \to \infty} \left[-\frac{1}{3x^3} \right]_1^b = -\lim_{b \to \infty} \frac{1}{3b^3} + \frac{1}{3}$$

$$= -0 + \frac{1}{3} = \frac{1}{3}$$

Thus, by the Comparison Test $\int_{1}^{\infty} \frac{1}{x^4(1+x^4)} dx$ converges.

47. For
$$x \ge 1$$
, $x^2 \ge x$ so $-x^2 \le -x$, thus $e^{-x^2} \le e^{-x}$.
$$\int_1^\infty e^{-x} dx = \lim_{b \to \infty} [-e^{-x}]_1^b = -\lim_{b \to \infty} \frac{1}{e^b} + e^{-1}$$

$$= -0 + \frac{1}{e} = \frac{1}{e}$$

Thus, by the Comparison Test, $\int_{1}^{\infty} e^{-x^2} dx$ converges.

48. Since
$$\sqrt{x+2} - 1 \le \sqrt{x+2}$$
 we know that
$$\frac{1}{\sqrt{x+2} - 1} \ge \frac{1}{\sqrt{x+2}}$$
. Consider $\int_0^\infty \frac{1}{\sqrt{x+2}} dx$

$$\int_2^\infty \frac{1}{\sqrt{x+2}} dx = \lim_{b \to \infty} \int_2^b \frac{1}{\sqrt{x+2}} dx$$

$$= \lim_{b \to \infty} \left[2\sqrt{x+2} \right]_2^\infty = \lim_{b \to \infty} 2\left(\sqrt{b+2} - 2\right) = \infty$$

Thus, by the Comparison Test of Problem 46, we conclude that $\int_0^\infty \frac{1}{\sqrt{x+2}} dx$ diverges.

- **49.** Since $x^2 \ln(x+1) \ge x^2$, we know that $\frac{1}{x^2 \ln(x+1)} \le \frac{1}{x^2}$. Since $\int_1^\infty \frac{1}{x^2} dx = \left[-\frac{1}{x} \right]_1^\infty = 1$ we can apply the Comparison Test of Problem 46 to conclude that $\int_1^\infty \frac{1}{x^2 \ln(x+1)} dx$ converges.
- **50.** If $0 \le f(x) \le g(x)$ on [a, b] and either $\lim_{x \to a} f(x) = \lim_{x \to a} g(x) = \infty$ or $\lim_{x \to b} f(x) = \lim_{x \to b} g(x) = \infty$, then the convergence of $\int_a^b g(x) dx$ implies the convergence of $\int_a^b f(x) dx$ and the divergence of $\int_a^b f(x) dx$ implies the divergence of $\int_a^b g(x) dx$.

- 51. **a.** From Example 2 of Section 8.2, $\lim_{x \to \infty} \frac{x^a}{e^x} = 0$ for a any positive real number.

 Thus $\lim_{x \to \infty} \frac{x^{n+1}}{e^x} = 0$ for any positive real number n, hence there is a number M such that $0 < \frac{x^{n+1}}{e^x} \le 1$ for $x \ge M$. Divide the inequality by x^2 to get that $0 < \frac{x^{n-1}}{e^x} \le \frac{1}{x^2}$ for $x \ge M$.
 - **b.** $\int_{1}^{\infty} \frac{1}{x^{2}} dx = \lim_{b \to \infty} \left[-\frac{1}{x} \right]_{1}^{b} = -\lim_{b \to \infty} \frac{1}{b} + \frac{1}{1}$ = -0 + 1 = 1 $\int_{1}^{\infty} x^{n-1} e^{-x} dx = \int_{1}^{M} x^{n-1} e^{-x} dx + \int_{M}^{\infty} x^{n-1} e^{-x} dx$ $\leq \int_{1}^{M} x^{n-1} e^{-x} dx + \int_{1}^{\infty} \frac{1}{x^{2}} dx$ $= 1 + \int_{1}^{M} x^{n-1} e^{-x} dx$ by part a and Problem 46. The remaining integral is finite, so $\int_{1}^{\infty} x^{n-1} e^{-x} dx$ converges.
- **52.** $\int_0^1 e^{-x} dx = \left[-e^{-x} \right]_0^1 = -e^{-1} + 1 = 1 \frac{1}{e}, \text{ so the integral converges when } n = 1. \text{ For } 0 \le x \le 1,$ $0 \le x^{n-1} \le 1 \text{ for } n > 1. \text{ Thus,}$ $\frac{x^{n-1}}{e^x} = x^{n-1}e^{-x} \le e^{-x} \text{ . By the comparison test from Problem 50, } \int_0^1 x^{n-1}e^{-x} dx \text{ converges.}$
- **53.** a. $\Gamma(1) = \int_0^\infty x^0 e^{-x} dx = \left[-e^{-x} \right]_0^\infty = 1$
 - **b.** $\Gamma(n+1) = \int_0^\infty x^n e^{-x} dx$ Let $u = x^n$, $dv = e^{-x} dx$, $du = nx^{n-1} dx$, $v = -e^{-x}$. $\Gamma(n+1) = [-x^n e^{-x}]_0^\infty + \int_0^\infty nx^{n-1} e^{-x} dx$ $= 0 + n \int_0^\infty x^{n-1} e^{-x} dx = n\Gamma(n)$
 - c. From parts a and b, $\Gamma(1) = 1, \Gamma(2) = 1 \cdot \Gamma(1) = 1,$ $\Gamma(3) = 2 \cdot \Gamma(2) = 2 \cdot 1 = 2!.$ Suppose $\Gamma(n) = (n-1)!$, then by part b, $\Gamma(n+1) = n\Gamma(n) = n[(n-1)!] = n!.$

54.
$$n = 1$$
, $\int_0^\infty e^{-x} dx = 1 = 0! = (1-1)!$
 $n = 2$, $\int_0^\infty x e^{-x} dx = 1 = 1! = (2-1)!$
 $n = 3$, $\int_0^\infty x^2 e^{-x} dx = 2 = 2! = (3-1)!$
 $n = 4$, $\int_0^\infty x^3 e^{-x} dx = 6 = 3! = (4-1)!$
 $n = 5$, $\int_0^\infty x^4 e^{-x} dx = 24 = 4! = (5-1)!$

55. a.
$$\int_{-\infty}^{\infty} f(x)dx = \int_{0}^{\infty} Cx^{\alpha-1}e^{-\beta x}dx$$
Let $y = \beta x$, so $x = \frac{y}{\beta}$ and $dx = \frac{1}{\beta}dy$.
$$\int_{0}^{\infty} Cx^{\alpha-1}e^{-\beta x}dx = \int_{0}^{\infty} C\left(\frac{y}{\beta}\right)^{\alpha-1}e^{-y}\frac{1}{\beta}dy = \frac{C}{\beta^{\alpha}}\int_{0}^{\infty} y^{\alpha-1}e^{-y}dy = C\beta^{-\alpha}\Gamma(\alpha)$$

$$C\beta^{-\alpha}\Gamma(\alpha) = 1 \text{ when } C = \frac{1}{\beta^{-\alpha}\Gamma(\alpha)} = \frac{\beta^{\alpha}}{\Gamma(\alpha)}.$$

b.
$$\mu = \int_{-\infty}^{\infty} xf(x)dx = \int_{0}^{\infty} x \frac{\beta^{\alpha}}{\Gamma(\alpha)} x^{\alpha-1} e^{-\beta x} dx = \frac{\beta^{\alpha}}{\Gamma(\alpha)} \int_{0}^{\infty} x^{\alpha} e^{-\beta x} dx$$
Let $y = \beta x$, so $x = \frac{y}{\beta}$ and $dx = \frac{1}{\beta} dy$.
$$\mu = \frac{\beta^{\alpha}}{\Gamma(\alpha)} \int_{0}^{\infty} \left(\frac{y}{\beta}\right)^{\alpha} e^{-y} \frac{1}{\beta} dy = \frac{1}{\beta \Gamma(\alpha)} \int_{0}^{\infty} y^{\alpha} e^{-y} dy = \frac{1}{\beta \Gamma(\alpha)} \Gamma(\alpha+1) = \frac{1}{\beta \Gamma(\alpha)} \alpha \Gamma(\alpha) = \frac{\alpha}{\beta}$$
(Recall that $\Gamma(\alpha+1) = \alpha \Gamma(\alpha)$ for $\alpha > 0$.)

$$\mathbf{c.} \quad \sigma^{2} = \int_{-\infty}^{\infty} (x - \mu)^{2} f(x) dx = \int_{0}^{\infty} \left(x - \frac{\alpha}{\beta} \right)^{2} \frac{\beta^{\alpha}}{\Gamma(\alpha)} x^{\alpha - 1} e^{-\beta x} dx = \frac{\beta^{\alpha}}{\Gamma(\alpha)} \int_{0}^{\infty} \left(x^{2} - \frac{2\alpha}{\beta} x + \frac{\alpha^{2}}{\beta^{2}} \right) x^{\alpha - 1} e^{-\beta x} dx$$

$$= \frac{\beta^{\alpha}}{\Gamma(\alpha)} \int_{0}^{\infty} x^{\alpha + 1} e^{-\beta x} dx - \frac{2\alpha \beta^{\alpha - 1}}{\Gamma(\alpha)} \int_{0}^{\infty} x^{\alpha} e^{-\beta x} dx + \frac{\alpha^{2} \beta^{\alpha - 2}}{\Gamma(\alpha)} \int_{0}^{\infty} x^{\alpha - 1} e^{-\beta x} dx$$

In all three integrals, let $y = \beta x$, so $x = \frac{y}{\beta}$ and $dx = \frac{1}{\beta} dy$.

$$\begin{split} &\sigma^2 = \frac{\beta^\alpha}{\Gamma(\alpha)} \int_0^\infty \left(\frac{y}{\beta}\right)^{\alpha+1} e^{-y} \frac{1}{\beta} dy - \frac{2\alpha\beta^{\alpha-1}}{\Gamma(\alpha)} \int_0^\infty \left(\frac{y}{\beta}\right)^{\alpha} e^{-y} \frac{1}{\beta} dy + \frac{\alpha^2 \beta^{\alpha-2}}{\Gamma(\alpha)} \int_0^\infty \left(\frac{y}{\beta}\right)^{\alpha-1} e^{-y} \frac{1}{\beta} dy \\ &= \frac{1}{\beta^2 \Gamma(\alpha)} \int_0^\infty y^{\alpha+1} e^{-y} dy - \frac{2\alpha}{\beta^2 \Gamma(\alpha)} \int_0^\infty y^{\alpha} e^{-y} dy + \frac{\alpha^2}{\beta^2 \Gamma(\alpha)} \int_0^\infty y^{\alpha-1} e^{-y} dy \\ &= \frac{1}{\beta^2 \Gamma(\alpha)} \Gamma(\alpha+2) - \frac{2\alpha}{\beta^2 \Gamma(\alpha)} \Gamma(\alpha+1) + \frac{\alpha^2}{\beta^2 \Gamma(\alpha)} \Gamma(\alpha) = \frac{1}{\beta^2 \Gamma(\alpha)} (\alpha+1) \alpha \Gamma(\alpha) - \frac{2\alpha}{\beta^2 \Gamma(\alpha)} \alpha \Gamma(\alpha) + \frac{\alpha^2}{\beta^2} \\ &= \frac{\alpha^2 + \alpha}{\beta^2} - \frac{2\alpha^2}{\beta^2} + \frac{\alpha^2}{\beta^2} = \frac{\alpha}{\beta^2} \end{split}$$

56. a.
$$L\{t^{\alpha}\}(s) = \int_{0}^{\infty} t^{\alpha} e^{-st} dt$$

Let
$$t = \frac{x}{s}$$
, so $dt = \frac{1}{s}dx$, then

$$\int_0^\infty t^\alpha e^{-st} dt = \int_0^\infty \left(\frac{x}{s}\right)^\alpha e^{-x} \frac{1}{s} dx = \int_0^\infty \frac{1}{s^{\alpha+1}} x^\alpha e^{-x} dx = \frac{\Gamma(\alpha+1)}{s^{\alpha+1}}.$$

If $s \le 0$, $t^{\alpha} e^{-st} \to \infty$ as $t \to \infty$, so the integral does not converge. Thus, the transform is defined only when s > 0.

b.
$$L\{e^{\alpha t}\}(s) = \int_0^\infty e^{\alpha t} e^{-st} dt = \int_0^\infty e^{(\alpha - s)t} dt = \left[\frac{1}{\alpha - s} e^{(\alpha - s)t}\right]_0^\infty = \frac{1}{\alpha - s} \left[\lim_{b \to \infty} e^{(\alpha - s)b} - 1\right]$$

$$\lim_{b \to \infty} e^{(\alpha - s)b} = \begin{cases} \infty & \text{if } \alpha > s \\ 0 & \text{if } s > \alpha \end{cases}$$

Thus, $L\{e^{\alpha t}\}(s) = \frac{-1}{\alpha - s} = \frac{1}{s - \alpha}$ when $s > \alpha$. (When $s \le \alpha$, the integral does not converge.)

c.
$$L\{\sin(\alpha t)\}(s) = \int_0^\infty \sin(\alpha t)e^{-st}dt$$

Let $I = \int_0^\infty \sin(\alpha t)e^{-st} dt$ and use integration by parts with $u = \sin(\alpha t)$, $du = \alpha \cos(\alpha t) dt$,

$$dv = e^{-st} dt$$
, and $v = -\frac{1}{s} e^{-st}$.

Then
$$I = \left[-\frac{1}{s} \sin(\alpha t) e^{-st} \right]_0^{\infty} + \frac{\alpha}{s} \int_0^{\infty} \cos(\alpha t) e^{-st} dt$$

Use integration by parts on this integral with

$$u = \cos(\alpha t)$$
, $du = -\alpha \sin(\alpha t)dt$, $dv = e^{-st}dt$, and $v = -\frac{1}{s}e^{-st}$.

$$I = \left[-\frac{1}{s} \sin(\alpha t) e^{-st} \right]_0^\infty + \frac{\alpha}{s} \left[\left[-\frac{1}{s} \cos(\alpha t) e^{-st} \right]_0^\infty - \frac{\alpha}{s} \int_0^\infty \sin(\alpha t) e^{-st} dt \right]$$

$$= -\frac{1}{s} \left[e^{-st} \left(\sin(\alpha t) + \frac{\alpha}{s} \cos(\alpha t) \right) \right]_0^{\infty} - \frac{\alpha^2}{s^2} I$$

Thus

$$I\left(1 + \frac{\alpha^2}{s^2}\right) = -\frac{1}{s} \left[e^{-st} \left(\sin(\alpha t) + \frac{\alpha}{s}\cos(\alpha t)\right)\right]_0^{\infty}$$

$$I = -\frac{1}{s\left(1 + \frac{\alpha^2}{c^2}\right)} \left[e^{-st} \left(\sin(\alpha t) + \frac{\alpha}{s} \cos(\alpha t) \right) \right]_0^{\infty} = -\frac{s}{s^2 + \alpha^2} \left[\lim_{b \to \infty} e^{-sb} \left(\sin(\alpha b) + \frac{\alpha}{s} \cos(\alpha b) \right) - \frac{\alpha}{s} \right]$$

$$\lim_{b \to \infty} e^{-sb} \left(\sin(\alpha b) + \frac{\alpha}{s} \cos(\alpha b) \right) = \begin{cases} 0 & \text{if } s > 0 \\ \infty & \text{if } s \le 0 \end{cases}$$

Thus,
$$I = \frac{\alpha}{s^2 + \alpha^2}$$
 when $s > 0$.

57. a. The integral is the area between the curve
$$y^2 = \frac{1-x}{x}$$
 and the x-axis from $x = 0$ to $x = 1$.
 $y^2 = \frac{1-x}{x}$; $xy^2 = 1-x$; $x(y^2 + 1) = 1$

$$y^{2} = \frac{1-x}{x}; xy^{2} = 1-x; x(y^{2}+1) = x = \frac{1}{y^{2}+1}$$

As
$$x \to 0$$
, $y = \sqrt{\frac{1-x}{x}} \to \infty$, while
when $x = 1$, $y = \sqrt{\frac{1-1}{1}} = 0$, thus the area is

$$\int_0^\infty \frac{1}{y^2 + 1} dy = \lim_{b \to \infty} [\tan^{-1} y]_0^b$$

$$= \lim_{b \to \infty} \tan^{-1} b - \tan^{-1} 0 = \frac{\pi}{2}$$

b. The integral is the area between the curve

$$y^2 = \frac{1+x}{1-x}$$
 and the x-axis from $x = -1$ to

$$y^2 = \frac{1+x}{1-x}$$
; $y^2 - xy^2 = 1+x$; $y^2 - 1 = x(y^2 + 1)$;

$$x = \frac{y^2 - 1}{y^2 + 1}$$

When
$$x = -1$$
, $y = \sqrt{\frac{1 + (-1)}{1 - (-1)}} = \sqrt{\frac{0}{2}} = 0$, while

as
$$x \to 1$$
, $y = \sqrt{\frac{1+x}{1-x}} \to \infty$.

The area in question is the area to the right of $\frac{1+x}{1+x}$

the curve $y = \sqrt{\frac{1+x}{1-x}}$ and to the left of the

line
$$x = 1$$
. Thus, the area is

$$\int_0^\infty \left(1 - \frac{y^2 - 1}{y^2 + 1} \right) dy = \int_0^\infty \frac{2}{y^2 + 1} dy$$

$$= \lim_{b \to \infty} \left[2 \tan^{-1} y \right]_0^b$$

$$\lim_{b \to \infty} 2 \tan^{-1} b - 2 \tan^{-1} 0 = 2 \left(\frac{\pi}{2} \right) = \pi$$

58. For
$$0 < x < 1$$
, $x^p > x^q$ so $2x^p > x^p + x^q$ and $\frac{1}{x^p + x^q} > \frac{1}{2x^p}$. For $1 < x$, $x^q > x^p$ so

$$2x^q > x^p + x^q$$
 and $\frac{1}{x^p + x^q} > \frac{1}{2x^q}$.

$$\int_0^\infty \frac{1}{x^p + x^q} dx = \int_0^1 \frac{1}{x^p + x^q} dx + \int_1^\infty \frac{1}{x^p + x^q} dx$$

Both of these integrals must converge

$$\int_0^1 \frac{1}{x^p + x^q} dx > \int_0^1 \frac{1}{2x^p} dx = \frac{1}{2} \int_0^1 \frac{1}{x^p} dx$$
 which converges if and only if $p < 1$.

$$\int_{1}^{\infty} \frac{1}{x^{p} + x^{q}} dx > \int_{1}^{\infty} \frac{1}{2x^{q}} dx = \frac{1}{2} \int_{1}^{\infty} \frac{1}{x^{q}} dx \text{ which converges if and only if } q > 1. \text{ Thus, } 0$$

8.5 Chapter Review

Concepts Test

- **1.** True: See Example 2 of Section 8.2.
- 2. True: Use l'Hôpital's Rule.

3. False:
$$\lim_{x \to \infty} \frac{1000x^4 + 1000}{0.001x^4 + 1} = \frac{1000}{0.001} = 10^6$$

4. False:
$$\lim_{x \to \infty} xe^{-1/x} = \infty$$
 since $e^{-1/x} \to 1$ and $x \to \infty$ as $x \to \infty$.

5. False: For example, if
$$f(x) = x$$
 and $g(x) = e^x$,
$$\lim_{x \to \infty} \frac{x}{e^x} = 0.$$

- **6.** False: See Example 7 of Section 8.2.
- **7.** True: Take the inner limit first.
- **8.** True: Raising a small number to a large exponent results in an even smaller number.
- 9. True: Since $\lim_{x \to a} f(x) = -1 \neq 0$, it serves only to affect the sign of the limit of the product.

10. False: Consider
$$f(x) = (x-a)^2$$
 and $g(x) = \frac{1}{(x-a)^2}$, then $\lim_{x \to a} f(x) = 0$ and $\lim_{x \to a} g(x) = \infty$, while $\lim_{x \to a} [f(x)g(x)] = 1$.

$$\lim_{x \to a} [f(x)g(x)] = 1.$$

11. False: Consider
$$f(x) = 3x^2$$
 and $g(x) = x^2 + 1$, then
$$\lim_{x \to \infty} \frac{f(x)}{g(x)} = \lim_{x \to \infty} \frac{3x^2}{x^2 + 1}$$

$$= \lim_{x \to \infty} \frac{3}{1 + \frac{1}{x^2}} = 3$$
, but
$$\lim_{x \to \infty} [f(x) - 3g(x)]$$

$$= \lim_{x \to \infty} [3x^2 - 3(x^2 + 1)]$$

$$= \lim_{x \to \infty} [-3] = -3$$

12. True: As
$$x \to a$$
, $f(x) \to 2$ while
$$\frac{1}{|g(x)|} \to \infty.$$

14. True: Let
$$y = [1 + f(x)]^{1/f(x)}$$
, then
$$\ln y = \frac{1}{f(x)} \ln[1 + f(x)].$$

$$\lim_{x \to a} \frac{1}{f(x)} \ln[1 + f(x)] = \lim_{x \to a} \frac{\ln[1 + f(x)]}{f(x)}$$
This limit is of the form $\frac{0}{0}$.

$$\lim_{x \to a} \frac{\ln[1 + f(x)]}{f(x)} = \lim_{x \to a} \frac{\frac{1}{1 + f(x)} f'(x)}{f'(x)}$$

$$= \lim_{x \to a} \frac{1}{1 + f(x)} = 1$$

$$\lim_{x \to a} [1 + f(x)]^{1/f(x)} = \lim_{x \to a} e^{\ln y} = e^{1} = e$$

16. True:
$$e^0 = 1$$
 and $p(0)$ is the constant term.

17. False: Consider
$$f(x) = 3x^2 + x + 1$$
 and $g(x) = 4x^3 + 2x + 3$; $f'(x) = 6x + 1$ $g'(x) = 12x^2 + 2$, and so
$$\lim_{x \to 0} \frac{f'(x)}{g'(x)} = \lim_{x \to 0} \frac{6x + 1}{12x^2 + 2} = \frac{1}{2} \text{ while}$$

$$\lim_{x \to 0} \frac{f(x)}{g(x)} = \lim_{x \to 0} \frac{3x^2 + x + 1}{4x^3 + 2x + 3} = \frac{1}{3}$$

18. False:
$$p > 1$$
. See Example 4 of Section 8.4.

19. True:
$$\int_0^\infty \frac{1}{x^p} dx = \int_0^1 \frac{1}{x^p} dx + \int_1^\infty \frac{1}{x^p} dx;$$
$$\int_0^1 \frac{1}{x^p} dx \text{ diverges for } p \ge 1 \text{ and}$$
$$\int_1^\infty \frac{1}{x^p} dx \text{ diverges for } p \le 1.$$

20. False: Consider
$$\int_0^\infty \frac{1}{x+1} dx$$

21. True:
$$\int_{-\infty}^{\infty} f(x)dx = \int_{-\infty}^{0} f(x)dx + \int_{0}^{\infty} f(x)dx$$
If f is an even function, then
$$f(-x) = f(x) \text{ so}$$

$$\int_{-\infty}^{0} f(x)dx = \int_{0}^{\infty} f(x)dx.$$
Thus, both integrals making up
$$\int_{-\infty}^{\infty} f(x)dx \text{ converge so their sum converges.}$$

23. True:
$$\int_0^\infty f'(x)dx = \lim_{b \to \infty} \int_0^b f'(x)dx$$
$$= \lim_{b \to \infty} [f(x)]_0^b = \lim_{b \to \infty} f(b) - f(0)$$
$$= 0 - f(0) = -f(0).$$
$$f(0) \text{ must exist and be finite since}$$
$$f'(x) \text{ is continuous on } [0, \infty).$$

24. True:
$$\int_0^\infty f(x)dx \le \int_0^\infty e^{-x}dx = \lim_{b \to \infty} [-e^{-x}]_0^b$$
$$= \lim_{b \to \infty} -e^{-b} + 1 = 1, \text{ so } \int_0^\infty f(x)dx$$
must converge.

25. False: The integrand is bounded on the interval
$$\left[0, \frac{\pi}{4}\right]$$
.

Sample Test Problems

1. The limit is of the form $\frac{0}{0}$.

$$\lim_{x \to 0} \frac{4x}{\tan x} = \lim_{x \to 0} \frac{4}{\sec^2 x} = 4$$

2. The limit is of the form $\frac{0}{0}$.

$$\lim_{x \to 0} \frac{\tan 2x}{\sin 3x} = \lim_{x \to 0} \frac{2\sec^2 2x}{3\cos 3x} = \frac{2}{3}$$

3. The limit is of the form $\frac{0}{0}$. (Apply l'Hôpital's

Rule twice.)

$$\lim_{x \to 0} \frac{\sin x - \tan x}{\frac{1}{3}x^2} = \lim_{x \to 0} \frac{\cos x - \sec^2 x}{\frac{2}{3}x}$$

$$= \lim_{x \to 0} \frac{-\sin x - 2\sec x(\sec x \tan x)}{\frac{2}{3}} = 0$$

- **4.** $\lim_{x\to 0} \frac{\cos x}{x^2} = \infty$ (L'Hôpital's Rule does not apply since $\cos(0) = 1$.)
- 5. $\lim_{x \to 0} 2x \cot x = \lim_{x \to 0} \frac{2x \cos x}{\sin x}$

The limit is of the form $\frac{0}{0}$.

$$\lim_{x \to 0} \frac{2x \cos x}{\sin x} = \lim_{x \to 0} \frac{2 \cos x - 2x \sin x}{\cos x}$$
$$= \frac{2 - 0}{1} = 2$$

6. The limit is of the form $\frac{\infty}{\infty}$.

$$\lim_{x \to 1^{-}} \frac{\ln(1-x)}{\cot \pi x} = \lim_{x \to 1^{-}} \frac{-\frac{1}{1-x}}{-\pi \csc^{2} \pi x}$$

$$= \lim_{x \to 1^{-}} \frac{\sin^2 \pi x}{\pi (1 - x)}$$

The limit is of the form $\frac{0}{0}$.

$$\lim_{x \to 1^{-}} \frac{\sin^2 \pi x}{\pi (1 - x)} = \lim_{x \to 1^{-}} \frac{2\pi \sin \pi x \cos \pi x}{-\pi} = 0$$

7. The limit is of the form $\frac{\infty}{\infty}$.

$$\lim_{t \to \infty} \frac{\ln t}{t^2} = \lim_{t \to \infty} \frac{\frac{1}{t}}{2t} = \lim_{t \to \infty} \frac{1}{2t^2} = 0$$

8. The limit is of the form $\frac{\infty}{\infty}$.

$$\lim_{x \to \infty} \frac{2x^3}{\ln x} = \lim_{x \to \infty} \frac{6x^2}{\frac{1}{x}} = \lim_{x \to \infty} 6x^3 = \infty$$

9. As $x \to 0$, $\sin x \to 0$, and $\frac{1}{x} \to \infty$. A number less than 1, raised to a large power, is a very

small number
$$\left(\left(\frac{1}{2}\right)^{32} = 2.328 \times 10^{-10}\right)$$
 so

$$\lim_{x \to 0^+} (\sin x)^{1/x} = 0 \ .$$

10. $\lim_{x \to 0^+} x \ln x = \lim_{x \to 0^+} \frac{\ln x}{\frac{1}{x}}$

The limit is of the form $\frac{\infty}{\infty}$.

$$\lim_{x \to 0^{+}} \frac{\ln x}{\frac{1}{x}} = \lim_{x \to 0^{+}} \frac{\frac{1}{x}}{-\frac{1}{x^{2}}} = \lim_{x \to 0^{+}} -x = 0$$

11. The limit is of the form 0^0 .

Let $y = x^x$, then $\ln y = x \ln x$.

$$\lim_{x \to 0^{+}} x \ln x = \lim_{x \to 0^{+}} \frac{\ln x}{\frac{1}{x}}$$

The limit is of the form $\frac{\infty}{\infty}$.

$$\lim_{x \to 0^{+}} \frac{\ln x}{\frac{1}{x}} = \lim_{x \to 0^{+}} \frac{\frac{1}{x}}{-\frac{1}{x^{2}}} = \lim_{x \to 0^{+}} -x = 0$$

$$\lim_{x \to 0^{+}} x^{x} = \lim_{x \to 0^{+}} e^{\ln y} = 1$$

12. The limit is of the form 1^{∞} .

Let
$$y = (1 + \sin x)^{2/x}$$
, then $\ln y = \frac{2}{x} \ln(1 + \sin x)$.

$$\lim_{x \to 0} \frac{2}{x} \ln(1 + \sin x) = \lim_{x \to 0} \frac{2 \ln(1 + \sin x)}{x}$$

The limit is of the form $\frac{0}{0}$.

$$\lim_{x \to 0} \frac{2\ln(1+\sin x)}{x} = \lim_{x \to 0} \frac{\frac{2}{1+\sin x}\cos x}{1}$$

$$= \lim_{x \to 0} \frac{2\cos x}{1 + \sin x} = \frac{2}{1} = 2$$

$$\lim_{x \to 0} (1 + \sin x)^{2/x} = \lim_{x \to 0} e^{\ln y} = e^2$$

13.
$$\lim_{x \to 0^+} \sqrt{x} \ln x = \lim_{x \to 0^+} \frac{\ln x}{\frac{1}{\sqrt{x}}}$$

The limit is of the form
$$\frac{\infty}{\infty}$$

$$\lim_{x \to 0^{+}} \frac{\ln x}{\frac{1}{\sqrt{x}}} = \lim_{x \to 0^{+}} \frac{\frac{1}{x}}{-\frac{1}{2x^{3/2}}} = \lim_{x \to 0^{+}} -2\sqrt{x} = 0$$

14. The limit is of the form
$$\infty^0$$
.

Let
$$y = t^{1/t}$$
, then $\ln y = \frac{1}{t} \ln t$.

$$\lim_{t \to \infty} \frac{1}{t} \ln t = \lim_{t \to \infty} \frac{\ln t}{t}$$

The limit is of the form
$$\frac{\infty}{\infty}$$
.

$$\lim_{t \to \infty} \frac{\ln t}{t} = \lim_{t \to \infty} \frac{\frac{1}{t}}{1} = \lim_{t \to \infty} \frac{1}{t} = 0$$

$$\lim_{t \to \infty} t^{1/t} = \lim_{t \to \infty} e^{\ln y} = 1$$

15.
$$\lim_{x \to 0^+} \left(\frac{1}{\sin x} - \frac{1}{x} \right) = \lim_{x \to 0^+} \frac{x - \sin x}{x \sin x}$$

The limit is of the form
$$\frac{0}{0}$$
. (Apply l'Hôpital's

Rule twice.

$$\lim_{x \to 0^{+}} \frac{x - \sin x}{x \sin x} = \lim_{x \to 0^{+}} \frac{1 - \cos x}{\sin x + x \cos x}$$

$$= \lim_{x \to 0^+} \frac{\sin x}{2\cos x - x\sin x} = \frac{0}{2} = 0$$

16. The limit is of the form $\frac{\infty}{\infty}$. (Apply l'Hôpital's

Rule three times.)

$$\lim_{x \to \frac{\pi}{2}} \frac{\tan 3x}{\tan x} = \lim_{x \to \frac{\pi}{2}} \frac{3\sec^2 3x}{\sec^2 x}$$

$$= \lim_{x \to \frac{\pi}{2}} \frac{3\cos^2 x}{\cos^2 3x} = \lim_{x \to \frac{\pi}{2}} \frac{\cos x \sin x}{\cos 3x \sin 3x}$$

$$= \lim_{x \to \frac{\pi}{3}} \frac{\cos^2 x - \sin^2 x}{3(\cos^2 3x - \sin^2 3x)} = -\frac{1}{3(0-1)} = \frac{1}{3}$$

17. The limit is of the form
$$1^{\infty}$$
.

Let
$$y = (\sin x)^{\tan x}$$
, then $\ln y = \tan x \ln(\sin x)$.

$$\lim_{x \to \frac{\pi}{2}} \tan x \ln(\sin x) = \lim_{x \to \frac{\pi}{2}} \frac{\sin x \ln(\sin x)}{\cos x}$$

The limit is of the form
$$\frac{0}{0}$$
.

$$\lim_{x \to \frac{\pi}{2}} \frac{\sin x \ln(\sin x)}{\cos x} = \lim_{x \to \frac{\pi}{2}} \frac{\cos x \ln(\sin x) + \frac{\sin x}{\sin x} \cos x}{\sin x}$$

$$= \lim_{x \to \frac{\pi}{2}} \frac{\cos x (1 + \ln(\sin x))}{\sin x} = \frac{0}{1} = 0$$

$$\lim_{x \to \frac{\pi}{2}} (\sin x)^{\tan x} = \lim_{x \to \frac{\pi}{2}} e^{\ln y} = 1$$

18.
$$\lim_{x \to \frac{\pi}{2}} \left(x \tan x - \frac{\pi}{2} \sec x \right) = \lim_{x \to \frac{\pi}{2}} \frac{x \sin x - \frac{\pi}{2}}{\cos x}$$

The limit is of the form $\frac{0}{0}$.

$$\lim_{x \to \frac{\pi}{2}} \frac{x \sin x - \frac{\pi}{2}}{\cos x} = \lim_{x \to \frac{\pi}{2}} \frac{\sin x + x \cos x}{\sin x} = \frac{1}{1} = 1$$

19.
$$\int_0^\infty \frac{dx}{(x+1)^2} = \left[-\frac{1}{x+1} \right]_0^\infty = 0 + 1 = 1$$

20.
$$\int_0^\infty \frac{dx}{1+x^2} = \left[\tan^{-1} x \right]_0^\infty = \frac{\pi}{2} - 0 = \frac{\pi}{2}$$

21.
$$\int_{-\infty}^{1} e^{2x} dx = \left[\frac{1}{2} e^{2x} \right]^{1} = \frac{1}{2} e^{2} - 0 = \frac{1}{2} e^{2}$$

22.
$$\int_{-1}^{1} \frac{dx}{1-x} = \lim_{b \to 1} [-\ln(1-x)]_{-1}^{b}$$
$$= -\lim_{b \to 1} \ln(1-b) + \ln 2 = \infty$$

The integral diverges.

23.
$$\int_0^\infty \frac{dx}{x+1} = [\ln(x+1)]_0^\infty = \infty - 0 = \infty$$

The integral diverges.

24.
$$\int_{\frac{1}{2}}^{2} \frac{dx}{x(\ln x)^{1/5}} = \lim_{b \to 1^{-}} \int_{\frac{1}{2}}^{b} \frac{dx}{x(\ln x)^{1/5}} + \lim_{b \to 1^{+}} \int_{b}^{2} \frac{dx}{x(\ln x)^{1/5}} = \lim_{b \to 1^{-}} \left[\frac{5}{4} (\ln x)^{4/5} \right]_{\frac{1}{2}}^{b} + \lim_{b \to 1^{+}} \left[\frac{5}{4} (\ln x)^{4/5} \right]_{b}^{2}$$

$$= \left(\frac{5}{4} (0) - \frac{5}{4} \left(\ln \frac{1}{2} \right)^{4/5} \right) + \left(\frac{5}{4} (\ln 2)^{4/5} - \frac{5}{4} (0) \right) = \frac{5}{4} (\ln 2)^{4/5} - \frac{5}{4} \left(\ln \frac{1}{2} \right)^{4/5} = \frac{5}{4} [(\ln 2)^{4/5} - (\ln 2)^{4/5}] = 0$$

25.
$$\int_{1}^{\infty} \frac{dx}{x^{2} + x^{4}} = \int_{1}^{\infty} \left(\frac{1}{x^{2}} - \frac{1}{1 + x^{2}} \right) dx = \left[-\frac{1}{x} - \tan^{-1} x \right]_{1}^{\infty} = 0 - \frac{\pi}{2} + 1 + \tan^{-1} 1 = 1 + \frac{\pi}{4} - \frac{\pi}{2} = 1 - \frac{\pi}{4}$$

26.
$$\int_{-\infty}^{1} \frac{dx}{(2-x)^2} = \left[\frac{1}{2-x}\right]_{-\infty}^{1} = \frac{1}{1} - 0 = 1$$

27.
$$\int_{-2}^{0} \frac{dx}{2x+3} = \lim_{b \to -\frac{3}{2}^{-}} \int_{-2}^{b} \frac{dx}{2x+3} + \lim_{b \to -\frac{3}{2}^{+}} \int_{b}^{0} \frac{dx}{2x+3} = \lim_{b \to -\frac{3}{2}^{-}} \left[\frac{1}{2} \ln|2x+3| \right]_{-2}^{b} + \lim_{b \to -\frac{3}{2}^{+}} \left[\frac{1}{2} \ln|2x+3| \right]_{b}^{0}$$

$$= \left(\lim_{b \to -\frac{3}{2}^{-}} \frac{1}{2} \ln|2b+3| - \frac{1}{2}(0) \right) + \left(\frac{1}{2} \ln 3 - \lim_{b \to -\frac{3}{2}^{+}} \frac{1}{2} \ln|2b+3| \right) = (-\infty) + \left(\frac{1}{2} \ln 3 + \infty \right)$$

The integral diverges.

28.
$$\int_{1}^{4} \frac{dx}{\sqrt{x-1}} = \lim_{b \to 1^{+}} \left[2\sqrt{x-1} \right]_{b}^{4} = 2\sqrt{3} - \lim_{b \to 1^{+}} 2\sqrt{x-1} = 2\sqrt{3} - 0 = 2\sqrt{3}$$

29.
$$\int_{2}^{\infty} \frac{dx}{x(\ln x)^{2}} = \left[-\frac{1}{\ln x} \right]_{2}^{\infty} = -0 + \frac{1}{\ln 2} = \frac{1}{\ln 2}$$

30.
$$\int_0^\infty \frac{dx}{e^{x/2}} = \left[-\frac{2}{e^{x/2}} \right]_0^\infty = -0 + \frac{2}{1} = 2$$

31.
$$\int_{3}^{5} \frac{dx}{(4-x)^{2/3}} = \lim_{b \to 4^{-}} \int_{3}^{b} \frac{dx}{(4-x)^{2/3}} + \lim_{b \to 4^{+}} \int_{b}^{5} \frac{dx}{(4-x)^{2/3}} = \lim_{b \to 4^{-}} \left[-3(4-x)^{1/3} \right]_{3}^{b} + \lim_{b \to 4^{+}} \left[-3(4-x)^{1/3} \right]_{b}^{5}$$

$$= \lim_{b \to 4^{-}} -3(4-b)^{1/3} + 3(1)^{1/3} - 3(-1)^{1/3} + \lim_{b \to 4^{+}} 3(4-b)^{1/3} = 0 + 3 + 3 + 0 = 6$$

32.
$$\int_{2}^{\infty} xe^{-x^{2}} dx = \left[-\frac{1}{2}e^{-x^{2}} \right]_{2}^{\infty} = 0 + \frac{1}{2}e^{-4} = \frac{1}{2}e^{-4}$$

33.
$$\int_{-\infty}^{\infty} \frac{x}{x^2 + 1} dx = \int_{-\infty}^{0} \frac{x}{x^2 + 1} dx + \int_{0}^{\infty} \frac{x}{x^2 + 1} dx$$
$$= \frac{1}{2} \left[\ln(x^2 + 1) \right]_{-\infty}^{0} + \frac{1}{2} \left[\ln(x^2 + 1) \right]_{0}^{\infty} =$$
The integral diverges.
$$(0 + \infty) + (\infty - 0)$$

34.
$$\int_{-\infty}^{\infty} \frac{x}{1+x^4} dx = \int_{-\infty}^{0} \frac{x}{1+x^4} dx + \int_{0}^{\infty} \frac{x}{1+x^4} dx = \left[\frac{1}{2} \tan^{-1} x^2 \right]_{-\infty}^{0} + \left[\frac{1}{2} \tan^{-1} x^2 \right]_{0}^{\infty}$$
$$= \frac{1}{2} \tan^{-1} 0 - \frac{1}{2} \left(\frac{\pi}{2} \right) + \frac{1}{2} \left(\frac{\pi}{2} \right) - \frac{1}{2} \tan^{-1} 0 = 0 - \frac{\pi}{4} + \frac{\pi}{4} - 0 = 0$$

35.
$$\frac{e^x}{e^{2x}+1} = \frac{e^x}{(e^x)^2+1}$$

Let
$$u = e^x$$
, $du = e^x dx$

$$\int_0^\infty \frac{e^x}{e^{2x} + 1} dx = \int_1^\infty \frac{1}{u^2 + 1} du = \left[\tan^{-1} u \right]_1^\infty = \frac{\pi}{2} - \tan^{-1} 1 = \frac{\pi}{2} - \frac{\pi}{4} = \frac{\pi}{4}$$

36. Let
$$u = x^3$$
, $du = 3x^2 dx$

$$\int_{-\infty}^{\infty} x^2 e^{-x^3} dx = \int_{-\infty}^{\infty} \frac{1}{3} e^{-u} du = \frac{1}{3} \int_{-\infty}^{0} e^{-u} du + \frac{1}{3} \int_{0}^{\infty} e^{-u} du = \frac{1}{3} \left[-e^{-u} \right]_{-\infty}^{0} + \frac{1}{3} \left[-e^{-u} \right]_{0}^{\infty} = \frac{1}{3} (-1 + \infty) + \frac{1}{3} (-0 + 1)$$

The integral diverges.

$$37. \quad \int_{-3}^{3} \frac{x}{\sqrt{9 - x^2}} \, dx = 0$$

See Problem 35 in Section 8.4.

38. let
$$u = \ln(\cos x)$$
, then $du = \frac{1}{\cos x} \cdot -\sin x \, dx = -\tan x \, dx$

$$\int_{\frac{\pi}{3}}^{\frac{\pi}{2}} \frac{\tan x}{(\ln \cos x)^2} dx = \int_{\ln \frac{1}{2}}^{-\infty} -\frac{1}{u^2} du = \int_{-\infty}^{\ln \frac{1}{2}} \frac{1}{u^2} du = \left[-\frac{1}{u} \right]_{-\infty}^{\ln \frac{1}{2}} = -\frac{1}{\ln \frac{1}{2}} + 0 = \frac{1}{\ln 2}$$

39. For
$$p \neq 1$$
, $p \neq 0$, $\int_{1}^{\infty} \frac{1}{x^{p}} dx = \left[-\frac{1}{(p-1)x^{p-1}} \right]_{1}^{\infty} = \lim_{b \to \infty} \frac{1}{(1-p)b^{p-1}} + \frac{1}{p-1}$

$$\lim_{b \to \infty} \frac{1}{b^{p-1}} = 0$$
 when $p - 1 > 0$ or $p > 1$, and $\lim_{b \to \infty} \frac{1}{b^{p-1}} = \infty$ when $p < 1$, $p \ne 0$.

When
$$p = 1$$
, $\int_{1}^{\infty} \frac{1}{x} dx = [\ln x]_{1}^{\infty} = \infty - 0$. The integral diverges.

When
$$p = 0$$
, $\int_{1}^{\infty} 1 dx = [x]_{1}^{\infty} = \infty - 1$. The integral diverges.

$$\int_{1}^{\infty} \frac{1}{x^{p}} dx \text{ converges when } p > 1 \text{ and diverges when } p \le 1.$$

40. For
$$p \neq 1$$
, $p \neq 0$, $\int_0^1 \frac{1}{x^p} dx = \left[-\frac{1}{(p-1)x^{p-1}} \right]_0^1 = \frac{1}{1-p} + \lim_{b \to 0} \frac{1}{(p-1)b^{p-1}}$

$$\lim_{b \to 0} \frac{1}{b^{p-1}}$$
 converges when $p - 1 < 0$ or $p < 1$.

When
$$p = 1$$
, $\int_0^1 \frac{1}{x} dx = [\ln x]_0^1 = 0 - \lim_{b \to 0^+} \ln b = \infty$. The integral diverges.

When
$$p = 0$$
, $\int_0^1 1 dx = [x]_0^1 = 1 - 0 = 1$

$$\int_0^1 \frac{1}{x^p} dx$$
 converges when $p < 1$ and diverges when $1 \le p$.

41. For
$$x \ge 1$$
, $x^6 + x > x^6$, so $\sqrt{x^6 + x} > \sqrt{x^6} = x^3$ and $\frac{1}{\sqrt{x^6 + x}} < \frac{1}{x^3}$. Hence, $\int_1^\infty \frac{1}{\sqrt{x^6 + x}} dx < \int_1^\infty \frac{1}{x^3} dx$ which

converges since
$$3 > 1$$
 (see Problem 39). Thus $\int_1^\infty \frac{1}{\sqrt{x^6 + x}} dx$ converges.

42. For
$$x > 1$$
, $\ln x < e^x$, so $\frac{\ln x}{e^x} < 1$ and

$$\frac{\ln x}{e^{2x}} = \frac{\ln x}{\left(e^x\right)^2} < \frac{1}{e^x}.$$

Hence

$$\int_{1}^{\infty} \frac{\ln x}{e^{2x}} dx < \int_{1}^{\infty} e^{-x} dx = [-e^{-x}]_{1}^{\infty} = -0 + e^{-1} = \frac{1}{e}.$$

Thus, $\int_{1}^{\infty} \frac{\ln x}{e^{2x}} dx$ converges.

43. For
$$x > 3$$
, $\ln x > 1$, so $\frac{\ln x}{x} > \frac{1}{x}$. Hence,

$$\int_{3}^{\infty} \frac{\ln x}{x} dx > \int_{3}^{\infty} \frac{1}{x} dx = [\ln x]_{3}^{\infty} = \infty - \ln 3.$$

The integral diverges, thus $\int_3^\infty \frac{\ln x}{x} dx$ also diverges.

44. For
$$x \ge 1$$
, $\ln x < x$, so $\frac{\ln x}{x} < 1$ and $\frac{\ln x}{x^3} < \frac{1}{x^2}$.

Hence,

$$\int_{1}^{\infty} \frac{\ln x}{x^{3}} dx < \int_{1}^{\infty} \frac{1}{x^{2}} dx = \left[-\frac{1}{x} \right]_{1}^{\infty} = -0 + 1 = 1.$$

Thus,
$$\int_{1}^{\infty} \frac{\ln x}{x^3} dx$$
 converges.

Review and Preview Problems

1. Original: If x > 0, then $x^2 > 0$ (AT)

Converse: If $x^2 > 0$, then x > 0

Contrapositive: If $x^2 \le 0$, then $x \le 0$ (AT)

2. Original: If $x^2 > 0$, then x > 0

Converse: If x > 0, then $x^2 > 0$ (AT)

Contrapositive: If $x \le 0$, then $x^2 \le 0$

3. Original:

f differentiable at $c \Rightarrow f$ continuous at c (AT)

Converse:

f continuous at $c \Rightarrow f$ differentiable at c

Contrapositive:

f discontinuous at $c \Rightarrow f$ non-differentiable at c (AT)

4. Original:

f continuous at $c \Rightarrow f$ differentiable at c

Converse:

f differentiable at $c \Rightarrow f$ continuous at c (AT)

Contrapositive:

f non-differentiable at $c \Rightarrow f$ discontinuous at c

5. Original:

f right continuous at $c \Rightarrow f$ continuous at c

Converse:

f continuous at $c \Rightarrow f$ right continuous at c (AT)

Contrapositive:

f discontinuous at $c \Rightarrow f$ not right continuous at c

6. Original: $f'(x) \equiv 0 \Rightarrow f(x) = c$ (AT)

Converse: $f(x) = c \Rightarrow f'(x) \equiv 0$ (AT)

Contrapositive: $f(x) \neq c \Rightarrow f'(x) \not\equiv 0$ (AT)

7. Original: $f(x) = x^2 \Rightarrow f'(x) = 2x$ (AT)

Converse: $f'(x) = 2x \Rightarrow f(x) = x^2$

(Could have $f(x) = x^2 + 3$)

Contrapositive: $f'(x) \neq 2x \Rightarrow f(x) \neq x^2$ (AT)

8. Original: $a < b \Rightarrow a^2 < b^2$

Converse: $a^2 < b^2 \Rightarrow a < b$

Contrapositive: $a^2 \ge b^2 \Rightarrow a \ge b$

9.
$$1 + \frac{1}{2} + \frac{1}{4} = \frac{4}{4} + \frac{2}{4} + \frac{1}{4} = \frac{7}{4}$$

10.
$$1 + \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \frac{1}{16} + \frac{1}{32} =$$

$$\frac{32}{32} + \frac{16}{32} + \frac{8}{32} + \frac{4}{32} + \frac{2}{32} + \frac{1}{32} = \frac{63}{32}$$

11.
$$\sum_{i=1}^{4} \frac{1}{i} = \frac{1}{1} + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} = \frac{12 + 6 + 4 + 3}{12} = \frac{25}{12}$$

12.
$$\sum_{k=1}^{4} \frac{(-1)^k}{2^k} = \frac{-1}{2} + \frac{1}{4} + \frac{-1}{8} + \frac{1}{16} =$$

$$\frac{-8+4-2+1}{16} = \frac{-5}{16}$$

13. By L'Hopital's Rule
$$\left(\frac{\infty}{\infty}\right)$$
:

$$\lim_{x \to \infty} \frac{x}{2x+1} = \lim_{x \to \infty} \frac{1}{2} = \frac{1}{2}$$

14. By L'Hopital's Rule
$$\left(\frac{\infty}{\infty}\right)$$
 twice:

$$\lim_{n \to \infty} \frac{n^2}{2n^2 + 1} = \lim_{n \to \infty} \frac{2n}{4n} = \frac{2}{4} = \frac{1}{2}$$

15. By L'Hopital's Rule
$$\left(\frac{\infty}{\infty}\right)$$
 twice:

$$\lim_{x \to \infty} \frac{x^2}{e^x} = \lim_{x \to \infty} \frac{2x}{e^x} = \lim_{x \to \infty} \frac{2}{e^x} = 0$$

16. By L'Hopital's Rule
$$\left(\frac{\infty}{\infty}\right)$$
 twice:

$$\lim_{n \to \infty} \frac{n^2}{e^n} = \lim_{n \to \infty} \frac{2n}{e^n} = \lim_{n \to \infty} \frac{2}{e^n} = 0$$

17.
$$\int_{1}^{\infty} \frac{1}{x} dx = \lim_{t \to \infty} \int_{1}^{t} \frac{1}{x} dx =$$
$$\lim_{t \to \infty} \left[\ln x \right]_{1}^{t} = \lim_{t \to \infty} \left[\ln t \right] = \infty$$

Integral does not converge.

18.
$$\int_{1}^{\infty} \frac{1}{x^{2}} dx = \lim_{t \to \infty} \int_{1}^{t} \frac{1}{x^{2}} dx = \lim_{t \to \infty} \left[-\frac{1}{x} \right]_{1}^{t} = \lim_{t \to \infty} \left[1 - \frac{1}{t} \right] = 1$$

Integral converges.

19.
$$\int_{1}^{\infty} \frac{1}{x^{1.001}} dx = \lim_{t \to \infty} \int_{1}^{t} \frac{1}{x^{1.001}} dx =$$
$$\lim_{t \to \infty} \left[-\frac{1000}{x^{0.001}} \right]_{1}^{t} = \lim_{t \to \infty} \left[1000 - \frac{1000}{t^{0.001}} \right] = 1000$$

Integral converges.

20.
$$\int_{1}^{\infty} \frac{x}{x^{2} + 1} dx = \lim_{t \to \infty} \int_{1}^{t} \frac{x}{x^{2} + 1} dx = \lim_{\substack{u = x^{2} + 1 \\ du = 2x dx}} dx$$

$$\frac{1}{2}\lim_{t\to\infty}\int_2^{t^2+1}\frac{1}{u}du=\infty$$

Integral does not converge (see problem 17).

21.
$$\int_{1}^{\infty} \frac{x}{x^2 + 1} dx = \lim_{t \to \infty} \int_{1}^{t} \frac{x}{x^2 + 1} dx = \frac{1}{2} \ln \left(x^2 + 1 \right) \Big|_{1}^{\infty} = \infty$$

Integral does not converge.

22.
$$\int_{2}^{\infty} \frac{1}{x(\ln x)^{2}} dx = \lim_{t \to \infty} \int_{2}^{t} \frac{1}{x(\ln x)^{2}} dx = \lim_{u = \ln x \atop du = \frac{1}{x}} dx$$

$$\lim_{t \to \infty} \int_{\ln 2}^{\ln t} \frac{1}{u^2} du = \lim_{t \to \infty} \left[-\frac{1}{u} \right]_{\ln 2}^{\ln t} = \lim_{t \to \infty} \left[\frac{1}{\ln 2} - \frac{1}{\ln t} \right] = \frac{1}{\ln 2} \approx 1.443$$

Integral converges.

512