Math 128: Calculus 2 for the Sciences

Winter 2016

Lecture 4: January 11, 2016

Lecturer: Jen Nelson Notes By: Harsh Mistry

4.1 Half Angle Identities

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

Example 4.1

$$\int_0^{\frac{\pi}{3}} \cos^2 x dx = \int_0^{\frac{\pi}{3}} \frac{1}{2} (1 + \cos 2x) dx$$
$$= \frac{1}{2} (x + \frac{\sin 2x}{2}) \mid_0^{\frac{\pi}{3}}$$
$$= \frac{1}{2} (\frac{\pi}{3} + \frac{\frac{\sqrt{3}}{2}}{2})$$
$$= \frac{\pi}{6} + \frac{\sqrt{3}}{8}$$

Example 4.2

$$\int \sin^2 x \cos^2 x dx = \frac{1}{4} \int (1 - \cos 2x)(1 + \cos 2x) dx$$
$$= \frac{1}{4} \int (1 - \cos^2 2x)$$
$$= \frac{1}{4} \int (1 - \frac{1}{2}(1 + \cos^4 x)) dx$$
$$= \frac{1}{4} \int (\frac{1}{2} - \frac{1}{2}\cos 4x)$$
$$= \frac{1}{8} (x - \frac{\sin 4x}{4}) + C$$

4.2 Integrals Involving Tan and Sec

$$\int \tan^m x \sec^n x dx, m, n \in \mathbb{Z}, m, n \ge 0$$

Known Derivatives

$$\frac{d}{dx}\tan x = \sec^2 x \quad \frac{d}{dx}\sec x = \sec x \tan x$$

$$\frac{d}{dx}\tan^m x = m\tan^{m-1} x\sec^2 x \quad \frac{d}{dx}\sec^m = n\sec^{n-1} x\sec x \tan x = n\sec^n x \tan x$$

- Try to manipulate expression, so we have $\tan x \operatorname{or} \sec^2 x$
- Use identity $1 + \tan^2 x = \sec^2 x$

Example 4.3 -

$$\int \sec^9 x \tan^5 x dx = \int \sec^9 x \tan^4 x \tan x dx$$

$$= \int \sec^9 x (\sec^2 x - 1)^2 \tan x dx$$

$$= \int \sec^9 x (\sec 3x - 1)^2 \tan x dx$$

$$= \int u^8 (u^2 - 1)^2 du \qquad u = \sec x \implies du = \sec x \tan x$$

$$= \int u^8 (u^4 - 2u^2 + 1) du$$

$$= \frac{u^1 3}{13} - \frac{2u^1 1}{11} + \frac{u^9}{8} + C$$

$$= \frac{\sec^1 3x}{13} - \frac{2 \sec^1 1x}{11} + \frac{\sec^9 x}{9} + C$$

Example 4.4 -

$$\int \sec^4 x \tan^2 x dx = \int \sec 3x \tan^2 x \sec^2 x dx$$

$$= \int (1 + \tan^2 x) \tan 3x \sec^2 x dx$$

$$= \int (1 + u^2) u^2 du \qquad u = \tan x \implies du = \sec^2 x$$

$$= \frac{u^3}{3} + \frac{u^5}{5} + C$$

$$= \frac{\tan^3 x}{3} + \frac{\tan^5 x}{5} + C$$

Example 4.5 -

$$\int \sec^3 x dx = \sec x \tan x - \int \tan^2 x \sec x dx$$

$$= \sec x \tan x - \int (\sec^2 x - 1) \sec x dx \qquad u = \sec x \implies du = \sec x \tan x$$

$$= \sec x \tan x - \int \sec^3 x dx + \int \sec x dx \qquad dv = \sec^2 x dx \implies v = \tan x$$

$$\int \sec^3 x dx = \frac{1}{2} \sec x \tan x + \frac{1}{2} \ln|\sec x + \tan x| + C$$

Note: Integrals involving Cot and Csc share a similar strategy

4.3 Trig Substitution

Interested in integrals containing $\sqrt{a^2-b^2x^2}$, $\sqrt{a^2+b^2x^2}$ or $\sqrt{b^2x^2-a^2}$

Example 4.6 -

$$\int \frac{1}{\sqrt{1-x^2}} dx (= \arcsin x + C)$$

Another Way to Solve:

Inverse Substitution
$$\begin{cases} x = \sin \beta \\ dx = \cos \beta d\beta \end{cases}$$
$$\int \frac{\cos \beta}{\sqrt{1 - \sin^2 \beta}} = \int \frac{\cos \beta}{\sqrt{\cos 3x}}$$

End of Lecture Notes Notes By: Harsh Mistry