Methods in Calculus (Chapter 3/Chapter 6)

In this chapter, we explore a variety of new techniques for integration, as well as how integration can be applied.

1:: Improper Integrals

"Evaluate $\int_1^\infty \frac{1}{x^2} dx$ or show that it is not convergent."

2:: Mean value of a function

"Find the mean value of $f(x) = \frac{4}{\sqrt{2+3x}}$ over the interval [2,6]."

3:: Differentiating and integrating inverse trigonometric functions

"Show that if $y = \arcsin x$, then $\frac{dy}{dx} = \frac{1}{\sqrt{1-x^2}}$ "

4:: Integrating using partial fractions.

"Show that
$$\int \frac{1+x}{x^3+9x} dx =$$

$$A \ln \left(\frac{x^2}{x^2+9}\right) + B \arctan \left(\frac{x}{3}\right) + c$$
"

Improper Integrals

STARTER 1: Determine $\int_{-1}^{1} \frac{1}{x^2} dx$. Is there an issue?

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

What's odd is the we ended up with a negative value. But the whole graph is above the x axis! The problem is related to integrating over a discontinuity, i.e. the function is not defined for the entire interval [-1,1], notably where x=0. We will see when this causes and issue and when it does not.

We say the definite integral does not exist.

STARTER 2: Determine $\int_{1}^{\infty} \frac{1}{x^2} dx$. Is there an issue?

(Note: the below is seriously dodgy maths as we're not allowed to use ∞ in calculations – we'll look at the proper way to write this in a sec)

$$[-x^{-1}]_1^{\infty} = \left(-\frac{1}{\infty}\right) - \left(-\frac{1}{1}\right) = 0 + 1 = 1$$

Although the graph is extending to infinity, the **area** is **finite** because the y values converge towards 0. The result is therefore valid this time. This is an example of an **improper integral** and because the value converged, we say the definite integral exists.

STARTER 3: Determine $\int_0^1 \frac{1}{\sqrt{x}} dx$. Is there an issue?

$$\int_0^1 \frac{1}{\sqrt{x}} dx = \int_0^1 x^{-\frac{1}{2}} dx = [2\sqrt{x}]_0^1$$
$$= 2\sqrt{1} - 2\sqrt{0} = 2$$

This is similar to the second example. Although $y \to \infty$ as $x \to 0$ (and not defined when x = 0), the area is convergent and therefore finite. The result of 2 is therefore valid.

 \mathscr{I} The integral $\int_a^b f(x) dx$ is improper if either:

- · One or both of the limits is infinite
- f(x) is undefined at x = a, x = b are another point in the interval [a, b].

$$\mathscr{I}$$
 To find $\int_a^\infty f(x) \, dx$, determine $\lim_{t \to \infty} \int_a^t f(x) \, dx$

As mentioned, we can't use ∞ in calculations directly. We can make use of the lim function we saw in differentiation by first principles.

Evaluate $\int_1^\infty \frac{1}{x^2} dx$ or show that it is not convergent.

Evaluate $\int_{1}^{\infty} \frac{1}{x} dx$ or show that it is not convergent.

When f(x) not defined for some value

We need to avoid values with the range [a, b] for which the expression is not defined. But just as we avoided ∞ by considering the limit as $t \to \infty$, we can similarly find what the area converges to as x tends towards the undefined value.

Evaluate $\int_0^1 \frac{1}{x^2} dx$ or show that it is not convergent.

Evaluate $\int_0^2 \frac{x}{\sqrt{4-x^2}} \ dx$ or show that it is not convergent.

When integrating between $-\infty$ and ∞

Suppose we want $\int_{-\infty}^{\infty} f(x) \ dx$. How could evaluate this?

(a) Find $\int xe^{-x^2}dx$ (b) Hence show that $\int_{-\infty}^{\infty}xe^{-x^2}dx$ converges and find its value.

Ex 3A

The Mean Value of a Function

How would we find the mean of a set of values y values $y_1, y_2, ..., y_n$?

So the question then is, can we extend this to the continuous world, with a function y = f(x), between x = a and x = b?

Integration can be thought of as the continuous version of summation of the *y* values.

The width of the interval, b-a, could (sort of) be thought of as the number of points in the interval on an infinitesimally small scale.

 ${\mathscr N}$ The **mean value** of the function y=f(x) over the interval [a,b] is given by

$$\frac{1}{b-a} \int_{b}^{a} f(x) dx$$

We write it as \bar{y} or \bar{f} or y_m .

Find the mean value of $f(x) = \frac{4}{\sqrt{2+3x}}$ over the interval [2,6].

$$f(x) = \frac{4}{1 + a^x}$$

- $f(x) = \frac{4}{1+e^x}$ (a) Show that the mean value of f(x) over the interval $[\ln 2, \ln 6]$ is $\frac{4 \ln \frac{9}{7}}{\ln 3}$
- (b) Use your answer to part a to find the mean value over the interval $[\ln 2, \ln 6]$ of f(x) + 4.
- (c) Use geometric considerations to write down the mean value of -f(x) over the interval $[\ln 2, \ln 6]$

Ex 3B

Differentiating inverse trigonometric functions

Show that if $y = \arcsin x$, then $\frac{dy}{dx} = \frac{1}{\sqrt{1-x^2}}$

$$\frac{d}{dx}(\arcsin x) = \frac{1}{\sqrt{1 - x^2}}$$
$$\frac{d}{dx}(\arccos x) = -\frac{1}{\sqrt{1 - x^2}}$$
$$\frac{d}{dx}(\arctan x) = \frac{1}{1 + x^2}$$

Given that $y = \arcsin x^2$ find $\frac{dy}{dx}$

Ex 3C

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

$$\frac{d}{dx}(\arccos x) = -\frac{1}{\sqrt{1 - x^2}}$$

$$\frac{d}{dx}(\arctan x) = \frac{1}{1 + x^2}$$

So because of these differentiation facts, what else do we know?

Differentiation

f(x) f'(x) arcsin x $\frac{1}{\sqrt{1-x^2}}$ arccos x $-\frac{1}{\sqrt{1-x^2}}$ arctan x $\frac{1}{1+x^2}$ sinh x cosh x cosh x tanh x $sech^2 x$ arsinh x $\frac{1}{\sqrt{1+x^2}}$ arcosh x $\frac{1}{\sqrt{x^2-1}}$ artanh x $\frac{1}{1-x^2}$

Integration (+ constant; a > 0 where relevant)

$$\begin{aligned} & \int \mathbf{f}(x) & \int \mathbf{f}(x) \, \mathrm{d}x \\ & \sinh x & \cosh x \\ & \tanh x & \ln\cosh x \\ & \frac{1}{a^2 - x^2} & \arcsin\left(\frac{x}{a}\right) \quad (|x| < a) \\ & \frac{1}{a^2 + x^2} & \frac{1}{a} \arctan\left(\frac{x}{a}\right) \\ & \frac{1}{\sqrt{x^2 - a^2}} & \arcsin\left(\frac{x}{a}\right), \quad \ln\{x + \sqrt{x^2 - a^2}\} \quad (x > a) \\ & \frac{1}{\sqrt{a^2 + x^2}} & \arcsin\left(\frac{x}{a}\right), \quad \ln\{x + \sqrt{x^2 + a^2}\} \\ & \frac{1}{a^2 - x^2} & \frac{1}{2a} \ln\left|\frac{a + x}{a - x}\right| = \frac{1}{a} \arctan\left(\frac{x}{a}\right) \quad (|x| < a) \\ & \frac{1}{x^2 - a^2} & \frac{1}{2a} \ln\left|\frac{x - a}{x + a}\right| \end{aligned}$$

Integrating with inverse trigonometric functions

Use an appropriate substitution to show that $\int \frac{1}{a^2 + x^2} dx = \frac{1}{a} \arctan \frac{x}{a} + C$

$$\frac{1}{\sqrt{a^2 - x^2}} \qquad \operatorname{arcsin}\left(\frac{x}{a}\right) \quad (|x| < a)$$

$$\frac{1}{a^2 + x^2} \qquad \frac{1}{a} \arctan\left(\frac{x}{a}\right)$$

$$\frac{1}{\sqrt{x^2 - a^2}} \qquad \operatorname{arcosh}\left(\frac{x}{a}\right), \quad \ln\{x + \sqrt{x^2 - a^2}\} \quad (x > a)$$

$$\frac{1}{\sqrt{a^2 + x^2}} \qquad \operatorname{arsinh}\left(\frac{x}{a}\right), \quad \ln\{x + \sqrt{x^2 + a^2}\}$$

Find
$$\int \frac{4}{5+x^2} dx$$

Find
$$\int \frac{1}{25+9x^2} dx$$

$$\begin{split} \frac{1}{\sqrt{a^2-x^2}} & & \arcsin\left(\frac{x}{a}\right) \quad (|x| < a) \\ \frac{1}{a^2+x^2} & & \frac{1}{a}\arctan\left(\frac{x}{a}\right) \\ \frac{1}{\sqrt{x^2-a^2}} & & \arccos\left(\frac{x}{a}\right), \quad \ln\{x+\sqrt{x^2-a^2}\} \quad (x > a) \\ \frac{1}{\sqrt{a^2+x^2}} & & \arcsin\left(\frac{x}{a}\right), \quad \ln\{x+\sqrt{x^2+a^2}\} \end{split}$$

Find
$$\int_{-\frac{\sqrt{3}}{4}}^{\frac{\sqrt{3}}{4}} \frac{1}{\sqrt{3-4x^2}} dx$$

Find
$$\int \frac{x+4}{\sqrt{1-4x^2}} dx$$

Ex 3D Even

$$\frac{1}{\sqrt{a^2 - x^2}} \qquad \operatorname{arcsin}\left(\frac{x}{a}\right) \ (|x| < a)$$

$$\frac{1}{a^2 + x^2} \qquad \frac{1}{a} \arctan\left(\frac{x}{a}\right)$$

$$\frac{1}{\sqrt{x^2 - a^2}} \qquad \operatorname{arcosh}\left(\frac{x}{a}\right), \ \ln\{x + \sqrt{x^2 - a^2}\} \ (x > a)$$

$$\frac{1}{\sqrt{a^2 + x^2}} \qquad \operatorname{arsinh}\left(\frac{x}{a}\right), \ \ln\{x + \sqrt{x^2 + a^2}\}$$

Solving using partial fractions

Prove that
$$\int \frac{1}{a^2 - x^2} dx = \frac{1}{2a} \ln \left| \frac{a + x}{a - x} \right| + c$$

$$\frac{1}{a^2 - x^2} \qquad \qquad \frac{1}{2a} \ln \left| \frac{a + x}{a - x} \right| = \frac{1}{a} \operatorname{artanh} \left(\frac{x}{a} \right) \quad (|x| < a)$$

$$\frac{1}{x^2 - a^2} \qquad \qquad \frac{1}{2a} \ln \left| \frac{x - a}{x + a} \right|$$

Partial Fractions involving Quadratic Factors

When you write as partial fractions, ensure you have the **most general possible non-top heavy fraction**, i.e. the 'order' (i.e. maximum power) of the numerator is **one less** than the denominator.

$$\frac{1}{x(x^2+1)} \equiv \frac{A}{x} + \frac{Bx + C}{x^2 + 1}$$

Show that $\int \frac{1+x}{x^3+9x} dx = A \ln \left(\frac{x^2}{x^2+9} \right) + B \arctan \left(\frac{x}{3} \right) + c$, where A and B are constants to be found.

 $=\frac{1}{12}\ln\left(\frac{\sigma^{+}}{\epsilon^{2}-\theta}\right)+\frac{1}{2}\cosh m\left(\frac{\sigma}{2}\right)+\epsilon^{-}$

If the fraction is top-heavy, you'll have a quotient. As per Pure Year 2, if the order of numerator and denominator is the same, you'll need an extra constant term. If the power is 1 greater in the numerator, you'll need a quotient of Ax + B, and so on.

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

(a) Express
$$\frac{x^4+x}{x^4+5x^2+6}$$
 as partial fractions.
(b) Hence find $\int \frac{x^4+x}{x^4+5x^2+6} \ dx$.

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

Ex 3E Even Questions

$$\begin{array}{lll} \frac{1}{\sqrt{a^2-x^2}} & \arcsin\left(\frac{x}{a}\right) & (|x| < a) \\ & \frac{1}{a^2+x^2} & \frac{1}{a}\arctan\left(\frac{x}{a}\right) \\ & \frac{1}{\sqrt{x^2-a^2}} & \arccos\left(\frac{x}{a}\right), & \ln\{x+\sqrt{x^2-a^2}\} & (x>a) \\ & \frac{1}{\sqrt{a^2+x^2}} & \arcsin\left(\frac{x}{a}\right), & \ln\{x+\sqrt{x^2+a^2}\} \\ & \frac{1}{a^2-x^2} & \frac{1}{2a}\ln\left|\frac{a+x}{a-x}\right| = \frac{1}{a}\operatorname{artanh}\left(\frac{x}{a}\right) & (|x| < a) \\ & \frac{1}{2^2-a^2} & \frac{1}{2a}\ln\left|\frac{x-a}{x+a}\right| \end{array}$$

Differentiating hyperbolic functions (Chapter 6)

$$\frac{d}{dx}(\sinh x) = \cosh x$$

$$\frac{d}{dx}(\cosh x) = \sinh x$$

$$\frac{d}{dx}(\tanh x) = \operatorname{sech}^{2} x$$

$$\frac{d}{dx}(\coth x) = -\operatorname{cosech}^{2} x$$

Important Memorisation

Tip: They're all the same as non-hyperbolic results, other than that cosh is not negated and sech x becomes — sech x tanh x (i.e. **is** negated).

Prove that
$$\frac{d}{dx}(\sinh x) = \cosh x$$

[June 2014 (R) Q3] 6.

The curve C has equation

$$y = \frac{1}{2} \ln \left(\coth x \right), \qquad x > 0$$

(a) Show that

$$\frac{\mathrm{d}y}{\mathrm{d}x} = -\operatorname{cosech} 2x \tag{3}$$

Hint: chain rule?

Differentiating Inverse Hyperbolic Functions

Proof?

$$\frac{d}{dx}(\operatorname{arsinh} x) = \frac{1}{\sqrt{x^2 + 1}}$$
$$\frac{d}{dx}(\operatorname{arcosh} x) = \frac{1}{\sqrt{x^2 - 1}}$$
$$\frac{d}{dx}(\operatorname{artanh} x) = \frac{1}{1 - x^2}$$

Examples

Find
$$\frac{d}{dx}(artanh\ 3x)$$

Given that
$$y = (arcosh x)^2$$
 prove
that $(x^2 - 1) \left(\frac{dy}{dx}\right)^2 = 4y$

[June 2009 Q4] Given that $y = \operatorname{arsinh}(\sqrt{x}), x > 0$,

(a) find
$$\frac{dy}{dx}$$
, giving your answer as a simplified fraction.

[June 2010 Q5] Given that $y = (\operatorname{arcosh} 3x)^2$, where 3x > 1, show that

(a)
$$(9x^2 - 1) \left(\frac{dy}{dx}\right)^2 = 36y,$$
 (5)

(b)
$$(9x^2 - 1)\frac{d^2y}{dx^2} + 9x\frac{dy}{dx} = 18.$$
 (4)

$$\begin{split} & \frac{\partial}{\partial t} + 2 \operatorname{cond}(1) + \frac{1}{\sqrt{N^2 - 1}} \\ & \frac{\partial}{\partial t} + 2 \operatorname{cond}(1) + \frac{1}{\sqrt{N^2 - 1}} \\ & \frac{\partial}{\partial t} - 2 \operatorname{cond}(1) + \frac{1}{\sqrt{N^2 - 1}} \\ & \left(\partial t^2 - 2 \left(\frac{\partial}{\partial t} \right) - 2 \partial t + \operatorname{cond}(1) \right)^2 \\ & \left(\partial t^2 - 2 \left(\frac{\partial}{\partial t} \right) - 2 \partial t + \operatorname{cond}(1) \right)^2 \\ & \left(\partial t + 2 \left(\frac{\partial}{\partial t} \right) - 2 \partial t + \operatorname{cond}(1) \right)^2 \\ & \left(\partial t + 2 \left(\frac{\partial}{\partial t} \right) - 2 \partial t + \operatorname{cond}(1) \right)^2 \\ & \left(\partial t + 2 \left(\frac{\partial}{\partial t} \right) - 2 \partial t + \operatorname{cond}(1) \right)^2 \\ & \left(\partial t + 2 \left(\frac{\partial}{\partial t} \right) - 2 \partial t + \operatorname{cond}(1) \right)^2 \\ & \left(\partial t + 2 \left(\frac{\partial}{\partial t} \right) - 2 \partial t + \operatorname{cond}(1) \right)^2 \\ & \left(\partial t + 2 \left(\frac{\partial}{\partial t} \right) - 2 \partial t + \operatorname{cond}(1) \right)^2 \\ & \left(\partial t + 2 \left(\frac{\partial}{\partial t} \right) - 2 \partial t + \operatorname{cond}(1) \right)^2 \\ & \left(\partial t + 2 \left(\frac{\partial}{\partial t} \right) - 2 \partial t + \operatorname{cond}(1) \right)^2 \\ & \left(\partial t + 2 \left(\frac{\partial}{\partial t} \right) - 2 \partial t + \operatorname{cond}(1) \right)^2 \\ & \left(\partial t + 2 \left(\frac{\partial}{\partial t} \right) - 2 \partial t + \operatorname{cond}(1) \right)^2 \\ & \left(\partial t + 2 \left(\frac{\partial}{\partial t} \right) - 2 \partial t + \operatorname{cond}(1) \right)^2 \\ & \left(\partial t + 2 \left(\frac{\partial}{\partial t} \right) - 2 \partial t + \operatorname{cond}(1) \right)^2 \\ & \left(\partial t + 2 \left(\frac{\partial}{\partial t} \right) - 2 \partial t + \operatorname{cond}(1) \right)^2 \\ & \left(\partial t + 2 \left(\frac{\partial}{\partial t} \right) - 2 \partial t + \operatorname{cond}(1) \right)^2 \\ & \left(\partial t + 2 \left(\frac{\partial}{\partial t} \right) - 2 \partial t + \operatorname{cond}(1) \right)^2 \\ & \left(\partial t + 2 \left(\frac{\partial}{\partial t} \right) - 2 \partial t + \operatorname{cond}(1) \right)^2 \\ & \left(\partial t + 2 \left(\frac{\partial}{\partial t} \right) - 2 \partial t + 2 \partial t + 2 \partial t \right)^2 \\ & \left(\partial t + 2 \left(\frac{\partial}{\partial t} \right) - 2 \partial t + 2 \partial t \right) \right)^2 \\ & \left(\partial t + 2 \left(\frac{\partial}{\partial t} \right) - 2 \partial t + 2 \partial t \right)^2 \\ & \left(\partial t + 2 \partial t + 2 \partial t + 2 \partial t \right)^2 \\ & \left(\partial t + 2 \partial t + 2 \partial t + 2 \partial t \right)^2 \\ & \left(\partial t + 2 \partial t + 2 \partial t + 2 \partial t \right)^2 \\ & \left(\partial t + 2 \partial t + 2 \partial t + 2 \partial t + 2 \partial t \right)^2 \\ & \left(\partial t + 2 \partial t + 2 \partial t + 2 \partial t + 2 \partial t \right) \\ & \left(\partial t + 2 \partial t + 2 \partial t + 2 \partial t + 2 \partial t \right) \\ & \left(\partial t + 2 \partial t + 2 \partial t + 2 \partial t + 2 \partial t \right) \\ & \left(\partial t + 2 \partial t + 2 \partial t + 2 \partial t + 2 \partial t \right) \\ & \left(\partial t + 2 \partial t + 2 \partial t + 2 \partial t + 2 \partial t \right) \\ & \left(\partial t + 2 \partial t + 2 \partial t + 2 \partial t + 2 \partial t \right) \\ & \left(\partial t + 2 \partial t + 2 \partial t + 2 \partial t + 2 \partial t \right) \\ & \left(\partial t + 2 \partial t + 2 \partial t + 2 \partial t + 2 \partial t \right) \\ & \left(\partial t + 2 \partial t + 2 \partial t + 2 \partial t + 2 \partial t \right) \\ & \left(\partial t + 2 \partial t + 2 \partial t + 2 \partial t + 2 \partial t \right) \\ & \left(\partial t + 2 \partial t + 2 \partial t + 2 \partial t + 2 \partial t \right) \\ & \left(\partial t + 2 \partial t + 2 \partial t +$$

Using Maclaurin expansions for approximations

- (a) Show that $\frac{d}{dx}(arsinh\ x)=\frac{1}{\sqrt{1+x^2}}$ [We did this earlier]
- (b) Find the first two non-zero terms of the series expansion of arsinh x.

The general form for the series expansion of arsinh x is given by

arsinh
$$x = \sum_{n=0}^{\infty} \left(\frac{(-1)^n (2n)!}{2^{2n} (n!)^2} \right) \frac{x^{2n+1}}{2n+1}$$

- (c) Find, in simplest terms, the coefficient of x^5 .
- (d) Use your approximation up to and including the term in x^5 to find an approximate value for $arsinh\ 0.5$.
- (e) Calculate the percentage error in using this approximation.

Ex 6D

Standard Integrals

Same as non-hyperbolic version?

$$\int \sinh x \ dx = \cosh x + C$$

$$\int \cosh x \ dx = \sinh x + C$$

$$\int \operatorname{sech}^2 x \ dx = \tanh x + C$$

$$\int \operatorname{sech}^2 x \ dx = \tanh x + C$$

$$\int \operatorname{sech}^2 x \ dx = -\coth x + C$$

$$\int \operatorname{sech} x \tanh x \ dx = -\operatorname{sech} x + C$$

$$\int \operatorname{cosech} x \coth x \ dx = -\operatorname{cosech} x + C$$

$$\int \operatorname{cosech} x \cot x \ dx = -\operatorname{cosech} x + C$$

$$\int \frac{1}{\sqrt{1-x^2}} \ dx = \arcsin x + C, \quad |x| < 1$$

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

$$\int \frac{1}{\sqrt{1+x^2}} \ dx = \arcsin x + C, \quad |x| < 1$$

$$\int \frac{1}{\sqrt{1+x^2}} \ dx = \arcsin x + C, \quad |x| < 1$$

Recall that:

$$\int f'(ax + b) dx = \frac{1}{a}f(ax + b) + C$$
e.g. $\int e^{3x+2} dx = \frac{1}{3}e^{3x+2}$

$$\int \cosh(4x-1) \, dx =$$

$$\int \sinh\left(\frac{2}{3}x\right) \, dx =$$

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

$$\int \frac{4}{\sqrt{x^2-1}} \, dx =$$

$$\int \sinh(3x) \, dx =$$

$$\int \frac{1}{\sqrt{x^2-1}} \, dx =$$

$$\int \frac{2+5x}{\sqrt{x^2+1}} \ dx$$

 $\int \cosh^5 2x \sinh 2x \ dx$

 $\int \tanh x \ dx$

Using Identities

$$\int \cosh^2 3x \ dx$$

$$\int \sinh^3 x \ dx$$

Use this approach in general for small odd powers of sinh and cosh.

Other things to try...

Sometimes there are techniques which work on non-hyperbolic trig functions but doesn't work on hyperbolic ones. Just first replace any hyperbolic functions with their definition.

Find
$$\int e^{2x} \sinh x \ dx$$

Find $\int \operatorname{sech} x \ dx$

Use the substitution $u = e^x$

Dealing with $1/\sqrt{a^2 + x^2}$, $1/\sqrt{x^2 - a^2}$,

$$\sin^{2} \theta + \cos^{2} \theta = 1$$

$$1 + \tan^{2} \theta = \sec^{2} \theta$$

$$1 + \sinh^{2} u = \cosh^{2} u$$

$$\int \frac{1}{\sqrt{a^2 + x^2}} dx$$

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

Sensible substitution and why?

 $x = a \sinh u$

tan wouldn't work as well this time because the denominator would simplify to $a \sec u$, but we'd be multiplying by $a \sec^2 \theta$, meaning not all the secs would cancel. With $\sinh u$ the two $\cosh u$'s obtained would fully cancel.

$$x = a \cosh u$$

Show that
$$\int \frac{1}{\sqrt{x^2 - a^2}} dx = arcosh\left(\frac{x}{a}\right) + c$$

$$\begin{split} \frac{1}{\sqrt{a^2-x^2}} & \arcsin\left(\frac{x}{a}\right) \quad (|x| < a) \\ \frac{1}{a^2+x^2} & \frac{1}{a}\arctan\left(\frac{x}{a}\right) \\ \frac{1}{\sqrt{x^2-a^2}} & \arcsin\left(\frac{x}{a}\right), \quad \ln\{x+\sqrt{x^2-a^2}\} \quad (x > a) \\ \frac{1}{\sqrt{a^2+x^2}} & \arcsin\left(\frac{x}{a}\right), \quad \ln\{x+\sqrt{x^2+a^2}\} \\ \frac{1}{a^2-x^2} & \frac{1}{2a}\ln\left|\frac{a+x}{a-x}\right| = \frac{1}{a}\arctan\left(\frac{x}{a}\right) \quad (|x| < a) \\ \frac{1}{x^2-a^2} & \frac{1}{2a}\ln\left|\frac{x-a}{x+a}\right| \end{split}$$

Show that
$$\int_{5}^{8} \frac{1}{\sqrt{x^2 - 16}} dx = \ln\left(\frac{2 + \sqrt{3}}{2}\right)$$

$$\int \frac{1}{\sqrt{a^2 + x^2}} dx = \operatorname{arsinh}\left(\frac{x}{a}\right) + c$$

$$\int \frac{1}{\sqrt{x^2 - a^2}} dx = \operatorname{arcosh}\left(\frac{x}{a}\right) + c, \quad x > a$$

$$\operatorname{arsinh} x = \ln\left(x + \sqrt{x^2 + 1}\right)$$

$$\operatorname{arcosh} x = \ln\left(x + \sqrt{x^2 - 1}\right), \quad x \ge 1$$

Harder Example

Show that
$$\int \sqrt{1 + x^2} \, dx = \frac{1}{2} \arcsin h \, x + \frac{1}{2} x \sqrt{1 + x^2} + C$$
.

(Hint: Use a sensible substitution)

Repair $x = \sinh x$ $\frac{dx}{dx} = \cosh x - dx = \cosh x dx$ $\int d^{2}x + e^{x} dx = \int \cosh x + \cosh x dx$ $= \int \cosh^{2}x dx$

$= \frac{1}{2} \int 1 + \cosh 2\pi \, dx$ $= \frac{1}{2} \left(n - \frac{1}{2} \sinh 2\pi \right) + C$

Your Turn

Hint: You may want to factorise out $\frac{1}{\sqrt{4}}$ first, as we did in Chapter 3.

[June 2013 Q2]

(a) Find

$$\int \frac{1}{\sqrt{(4x^2+9)}} \, \mathrm{d}x$$

(2)

(b) Use your answer to part (a) to find the exact value of

$$\int_{-3}^{3} \frac{1}{\sqrt{(4x^2+9)}} \, \mathrm{d}x$$

giving your answer in the form $k \ln(a + b \sqrt{5})$, where \underline{a} and b are integers and k is a constant.

(3

Your Turn

Using a hyperbolic substitution, evaluate $\int_0^6 \frac{x^3}{\sqrt{x^2+9}} \ dx$

Ex 6E Q11-20

Using x=3 state a state $18[\sqrt{3}+1]$

Integrating by Completing the Square

Determine
$$\int \frac{1}{x^2 - 8x + 8} dx$$

Determine
$$\int \frac{1}{\sqrt{12x+2x^2}} dx$$

Ex 6E Q21-23

[June 2014(R) Q2]

$$9x^2 + 6x + 5 \equiv a(x+b)^2 + c$$

(3)

(a) Find the values of the constants a, b and c.

Hence, or otherwise, find

(b)
$$\int \frac{1}{9x^2 + 6x + 5} dx$$
 (2)

(b)
$$\int \frac{1}{9x^2 + 6x + 5} dx$$
 (2)
(c) $\int \frac{1}{\sqrt{9x^2 + 6x + 5}} dx$ (2)