Chapter 4 Integration

Aarav Yadav

December 30, 2022

Definition 4.1 – Definition of Antiderivatice A function F is an antiderivative of f on an interval I when F'(x) = f(x) for all x in I

Theorem 4.1–Representation of Antiderivatives If F is an antiderivatice of f on an interval I, then G is an antiderivative of f on the interval I if an only if G is of the form G(x) = F(x) + C for all x in I where C is constant.

Problem 4.1–Solving a Differential Equation Find the general solution of the differential equation y'=2

Problem 4.2 – Describing Antiderivatives Solve. $\int 3x dx$

Problem 4.3 – Rewriting Before Integration Rewrite, Integrate, Simplify

- $\int 1/x^3 dx$
- $\int \sqrt{x} dx$

Problem 4.4-Integrating Polynomial Functions Solve.

- $\int dx$
- $\int (x+2)dx$
- $\int (3x^4 5x^2 + x)dx$

Problem 4.5 – Rewriting Before Integrating Solve. $\int \frac{(x+1)}{(\sqrt{x})} dx$

Problem 4.6 – Rewriting Before Integrating $\int \frac{\sin(x)}{\cos^2(x)} dx$

Problem 4.7 – Rewriting Before Integrating Rewrite, Integrate, Simplify.

- $\int \frac{2}{\sqrt{x}} dx$
- $\int (t^2+1)^2 dt$
- $\bullet \int \frac{x^3+3}{x^2} dx$
- $\int \sqrt[3]{x}(x-4)dx$

Definition 4.2—Particular Solution In many applications of integration, you are given enough information to determine a particular solution. To do this, you need only know the value of y = F(x) for one value of x. This information is called an **initial condition**.

Definition 4.3 – **Initial Condition** The value of y = F(x) for one value of x.

Problem 4.8 – Finding a Particular Solution Find the general solution: $F'(x) = e^x$ and find the particular solution that satisfies the initial condition: F(0) = 3

NOTE: So far in this section, you have been using x as the variable of integration. In applications, it is often convenient to use a different variable. For instance, in the next example, involving *time*, the **variable of integration** is t.

Problem 4.9 – Solving a Vertical Motion Problem A ball is thrown upward with an initial velocity of 64 feet per second from an initial height of 80 feet. (a) Find the **position function giving the height s as a function of the time t**. (b) **When** does the ball hit **the ground**?

Basic Integration Rules

Differentiation Formula

$$\frac{d}{dx}[C] = 0$$

$$\frac{d}{dx}[kx] = k$$

$$\frac{d}{dx}[kf(x)] = kf'(x)$$

$$\frac{d}{dx}[f(x) \pm g(x)] = f'(x) \pm g'(x)$$

$$\frac{d}{dx}[x^n] = nx^{n-1}$$

$$\frac{d}{dx}[\sin x] = \cos x$$

$$\frac{d}{dx}[\cos x] = -\sin x$$

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

$$\frac{d}{dx}[\cot x] = -\csc^2 x$$

$$\frac{d}{dx}[\cot x] = -\csc^2 x$$

$$\frac{d}{dx}[\cot x] = -\csc x \cot x$$

$$\frac{d}{dx}[a^x] = (\ln a)a^x$$

 $\frac{d}{dx}[\ln x] = \frac{1}{r}, x > 0$

Integration Formula

$$\int 0 \, dx = C$$

$$\int k \, dx = kx + C$$

$$\int kf(x) \, dx = k \int f(x) \, dx$$

$$\int [f(x) \pm g(x)] \, dx = \int f(x) \, dx \pm \int g(x) \, dx$$

$$\int x^n \, dx = \frac{x^{n+1}}{n+1} + C, \quad n \neq -1$$
Power Rule
$$\int \cos x \, dx = \sin x + C$$

$$\int \sin x \, dx = -\cos x + C$$

$$\int \sec^2 x \, dx = \tan x + C$$

$$\int \sec x \tan x \, dx = \sec x + C$$

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

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

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

$$\int a^x \, dx = \left(\frac{1}{\ln a}\right) a^x + C$$

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