Calculus II Practice Exam 2, Answers

Find the indefinite integrals of the following functions.

$$1. \int \frac{\arccos x}{\sqrt{1-x^2}} dx$$

Answer. Let $u = \arccos x$, $du = -dx/\sqrt{1-x^2}$. Then

$$\int \frac{\arccos x}{\sqrt{1-x^2}} dx = -\int u du = -\frac{u^2}{2} + C = -\frac{(\arccos x)^2}{2} + C.$$

$$2. \int \frac{(\ln x + 1)^2}{x} dx$$

Answer. Let $u = \ln x + 1$, du = dx/x. We get

$$\int \frac{(\ln x + 1)^2}{x} dx = \int u^2 du = \frac{(\ln x + 1)^3}{3} + C.$$

$$3. \int \cos^3 x \sin^2 x dx$$

Answer. Here we use the famous trig identity: $\cos^2 x = 1 - \sin^2 x$:

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

Now, let $u = \sin x$, $du = \cos x dx$:

$$= \int (1 - u^2)u^2 du = \int (u^2 - u^4) du = \frac{\sin^3 x}{3} - \frac{\sin^5 x}{5} + C.$$

$$4. \int \frac{dx}{x^2(x-1)}$$

Answer. We need the partial fraction expansion

$$\frac{1}{x^2(x-1)} = \frac{A}{x} + \frac{B}{x^2} + \frac{C}{x-1} \ .$$

Putting the right hand side over a common denominator, we get this equality of the numerators: $1 = Ax(x-1) + B(x-1) + Cx^2$.

$$x = 0: 1 = -B$$
 so that $B = -1$

$$x = 1: 1 = C$$

coefficient of x^2 : 0 = A + C, so that A = -1.

Thus

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

5.
$$\int \sqrt{x}(x+1)dx = \int (x^{3/2} + x^{1/2})dx = \frac{2}{5}x^{5/2} + \frac{2}{3}x^{3/2} + C.$$

This is here to remind you to try the easy things first; don't just assume that if an integral appears in this section, it will need some complicated substitution or integration by parts.

$$6. \int \frac{dx}{x(x^2+4x+5)} =$$

Answer. Again, we seek the partial fractions decomposition

$$\frac{1}{x(x^2+4x+5)} = \frac{A}{x} + \frac{Bx+C}{(x^2+4x+5)} \ .$$

This leads to the equation of numerators: $1 = A(x^2 + 4x + 5) + Bx^2 + Cx$.

$$x = 0: 1 = 5A$$
 so that $A = \frac{1}{5}$

coefficient of
$$x: 0 = 4A + C$$
, so that $C = -\frac{4}{5}$

coefficient of
$$x^2$$
: $0 = A + B$, so that $B = -\frac{1}{5}$

This gets us to

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

To integrate the last term we use a little algebra:

$$\int \frac{x+4}{x^2+4x+5} dx = \int \frac{(x+2)dx}{(x+2)^2+1} + \int \frac{2dx}{(x+2)^2+1}$$
$$= \frac{1}{2} \ln((x+2)^2+1) + 2\arctan(x+2) + C.$$

So, finally

$$\int \frac{dx}{x(x^2+4x+5)} = \frac{1}{5}(\ln x - (\frac{1}{2}\ln((x+2)^2+1) + 2\arctan(x+2)) + C.$$

7.
$$\int x^2 \sin x dx$$

Answer. Let $u = x^2$, $dv = \sin x dx$, du = 2x dx, $v = -\cos x$:

$$\int x^2 \sin x dx = -x^2 \cos x + 2 \int x \cos x dx.$$

Another integration by parts handles the last integral: u = x, $dv = \cos x dx$, du = dx, $v = \sin x$:

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

finally giving

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

Calculate the definite integral.

8.
$$\int_0^2 (x^2 + 3x - 1)^2 (2x + 3) dx$$

Answer. Here the substitution $u = x^2 + 3x - 1$, du = 2x + 3 works:

$$\int_0^2 (x^2 + 3x - 1)^2 (2x + 3) dx = \int_{-1}^9 u^2 du = \frac{u^3}{3} \Big|_{-1}^9 = 3^5 + \frac{1}{3}.$$

9.
$$\int_{1}^{e} x^{2} \ln(2x) dx$$

Answer. Integrate by parts with $u = \ln(2x)$, $dv = x^2 dx$, du = dx/x, $v = x^3/3$:

$$\int x^2 \ln(2x) dx = \frac{x^3}{3} \ln(2x) - \frac{1}{3} \int x^2 dx = \frac{x^3}{3} \ln(2x) - \frac{x^3}{9} .$$

Then

$$\int_{1}^{e} x^{2} \ln(2x) dx = \left(\frac{x^{3}}{3} \ln(2x) - \frac{x^{3}}{9}\right) \Big|_{1}^{e} = \frac{e^{3}}{3} \ln(2e) - \frac{e^{3}}{9} - \frac{1}{3} \ln(2) - \frac{1}{9}.$$

10.
$$\int_0^2 \frac{dx}{x^2 + 4x + 5} = \int_0^2 \frac{dx}{1 + (x+2)^2} = \arctan(x+2) \Big|_0^2 = \arctan 4 - \arctan 2 = .21867.$$