Antiderivatives and Indefinite Integrals

Anti-differentiation, or finding anti-derivatives, is to recover a function from its derivative. For example, the derivative of x^2 is 2x, so we say:

An antiderivative of 2x is x^2 .

Note $x^2 + 1$ and $x^2 + 17$ are also antiderivatives of 2x. The most general antiderivative of 2x is $x^2 + C$, where C is a constant.

The indefinite integral of a function f(x) is the most general antiderivative of f(x), written as

$$\int f(x) dx.$$

We have the following.

$$\int f(x) dx = g(x) + C \quad \text{if and only if} \quad g'(x) = f(x).$$

Example. $\int 2x \, dx = x^2 + C$.

We say that the indefinite integral of 2x is $x^2 + C$.

 \int Is called the integral sign. $2x \ dx$ is the integrand in this example. The constant C is called an arbitrary constant, since it can be any value.

Note that we exactly have $\frac{d}{dx}(x^2 + C) = 2x + 0 = 2x$.

We use integration rules to do integration.

1. Constant rule for integration.

$$\int k \, dx = kx + C, \quad \text{when } k \text{ is a constant.}$$

In particular, we have $\int 1 dx = x + C$.

2. Power rule for integration.

$$\int x^n dx = \frac{1}{n+1}x^{n+1} + C, \quad \text{when } n \neq -1.$$

Example.

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

Q. Find the indefinite integral

$$\int \sqrt{x} \ dx.$$

>

>

>

>

>

>

Q. Find the indefinite integral

$$\int \frac{dx}{x^3}.$$

>

>

>

>

>

3. Constant-multiple rule for integration. For any constant k,

$$\int k \cdot f(x) \ dx = k \int f(x) \ dx + C \ .$$

For example, $\int 2016x \, dx = 2016 \int x \, dx = 2016 \cdot \frac{1}{2} \cdot x^2 + C = 1008x^2 + C$.

4. Sum-Difference rule for integration. For two functions f(x) and g(x),

$$\int [f(x) + g(x)] dx = \int f(x) dx + \int g(x) dx.$$

$$\int [f(x) - g(x)] dx = \int f(x) dx - \int g(x) dx.$$

Example. Find the indefinite integral,

$$\int x^2 + x^3 dx.$$

- >
- >
- >
- >
- >
- Q. Find $\int 5t + 7 dt$.
- >
- >
- >
- >
- >

Q. Find $\int 6x^2 - 3x^{-2} + 4 dx$.

>

>

>

>

>

>

Q. Find $\int x^2 (x+6)^2 dx$.

>

>

>

>

>

>

Q. Find

 $\int \frac{6t^2 - t}{t} dt .$

>

>

>

>

>

>

Q. Find

$$\int \left(6\sqrt{x} + \frac{1}{\sqrt[3]{x}}\right) dx.$$

>

>

>

>

>

>

There are some application problems in this section.

Example. [Recovering cost function from marginal cost function]

A company's marginal cost function is

$$MC(x) = 20x^{3/2} - 15x^{2/3} + 1$$
,

where x is the number of units, and fixed costs are \$4000. Find the cost function.

>

>

>

>

>

>

>

Long time ago we learnt that, if there is a car riding on a straight line,

 $s(t) = ext{distance travelled by the car at time } t,$ $v(t) = ext{velocity of the car at time } t,$ and $a(t) = ext{acceleration of the car at time } t,$

then we have v(t) = s'(t) and a(t) = v'(t) = s''(t).

In this manner, we can recover the distance travelled function s(t) by velocity function v(t).

- Q. A Porsche 997 Turbo Cabriolet can accelerate from a standing start to a speed of $v(t) = -0.24t^2 + 18t$ feet per second, after t seconds $(0 \le t < 40)$.
- 1. Find a formula for the distance that it will travel from the starting point in the first t seconds. [Hints: integrate velocity to find distance, and then use the fact that distance is 0 at time t = 0.]
- 2. Use the formula in (1) to find the distance that the car will travel in the first 10 seconds.

>

>

>

>

>

>

>

>

>

Integration using Logarithmic and Exponential Functions

5. Integral of e^x .

$$\int e^x dx = e^x + C$$

When a is a constant, we have

$$\int e^{ax} dx = \frac{1}{a}e^{ax} + C.$$

6. Integral of $\frac{1}{x}$.

$$\int \frac{1}{x} \, dx = \ln|x| + C$$

The absolute sign in |x| appears so that the above formula works for positive x-values and negative x-values.

- Q. Find $\int e^{3x} dx$.
- >
- >
- Q. Find $\int e^{x/4} dx$.
- >
- >
- >
- Q. Find $\int \frac{3 dx}{x}$.
- >
- >

Q. Find the indefinite integral

>

>

>

>

>

>

We have three relevant application problems in this section.

Example. [Epidemic, textbook P.321]

An influenza epidemic hits a large city and spreads at the rate of $12e^{0.2t}$ new cases per day, where t is the number of days since the epidemic began. The epidemic began with 4 cases.

- 1. Find a formula for the total number of flu cases in the first t days of the epidemic.
- 2. Use your formula to find the number of cases during the first 30 days.

>

>

>

>

>

>

Example. [Total sales]

>

>

>

>

>

>

>

>

>

>

>

>

>

>

A college bookstore runs a sale on its least popular mathematics books. The sales rate (books sold per day) on day t of the sale is predicted to be

$$\frac{60}{t}$$
 (for $t \ge 1$).

where t=1 corresponds to the beginning of the sale, at which time none of the inventory of 350 books had been sold.

- 1. Find a formula for the number of books sold up to day t.
- 2. Will the store have sold its inventory of 350 books by day t = 30?

Example. [Consumption of natural resources, textbook P.324]

The annual world consumption of silver is predicted to be $22.3e^{0.01t}$ thousand metric tons per year, where t is the number of years since 2014.

Find a formula for the total silver consumption within t years of 2014 and estimate when the known world reserves of 540 thousand metric tons will be exhausted.

>

>

>

>

>

>

>

>

>

>

>

>

>

>

>

>

>