§6.1—Antiderivatives & Indefinite Integration

Suppose we have a function F whose derivative is given as $f(x) = 4x^3$. From your experience with finding derivatives, you might say that $F(x) = x^4$ since $\frac{d}{dx} \left[x^4 \right] = 4x^3$.

By using your intuition, you have just found an antiderivative, F, of f.

Definition

A function F is an **antiderivative** of f on an interval I if $F'(x) = f(x) \ \forall x \in I$.

Notice that F is called AN antiderivative and not THE antiderivative. This is easily understood by looking at the example above.

Some antiderivatives of $f(x) = 4x^3$ are $F(x) = x^4$, $F(x) = x^4 + 2$, $F(x) = x^4 - 52$, and $F(x) = x^4 + \pi$ because in each case, $\frac{d}{dx}[F(x)] = 4x^3$.

Because of this we can say that the general antiderivative of a function f(x) is

F(x)+C, where C is an arbitrary constant.

The graph at right show several members of the family of the antiderivatives of x^2 .

Example 1:

Find the general antiderivatives of each of the following using you knowledge of how to find derivatives.

a)
$$f(x) = 2x$$

b)
$$f'(x) = x$$

c)
$$F'(x) = x^2$$

a)
$$f(x) = 2x$$
 b) $f'(x) = x$ c) $F'(x) = x^2$ d) $g'(x) = \frac{1}{x^2}$ e) $\frac{dy}{dx} = \cos x$

e)
$$\frac{dy}{dx} = \cos x$$

Knowing how to find a derivative of different types of functions will help you find antiderivatives.

Table of Antiderivative Formulas

Function	Particular antiderivative	Function	Particular antiderivative
cf(x)	cF(x)	$\sin x$	$-\cos x$
f(x)+g(x)	F(x)+G(x)	$\sec^2 x$	tan x
$x^n, n \neq -1$	$\frac{x^{n+1}}{n+1}$	sec x tan x	sec x
$\frac{1}{x}$	$\ln x $	$\frac{1}{\sqrt{1-x^2}}$	$\sin^{-1} x$
e^x $\cos x$	e^x $\sin x$	$\frac{1}{1+x^2}$	$\tan^{-1} x$
COSA			

Example 2:

Find all functions g such that $g'(x) = 4\sin x + \frac{2x^4 - \sqrt{x} + x}{x}$.

Definition

A differential equation is an equation explicitly solved for a derivative of a particular equation. Solving a differential equation involves finding the original function from which the derivative came. The general solution involves +C. The particular solution uses an initial condition to find the specific value of C.

Example 3:

Solve the differential equation $f'(x) = 3x^2$ if f(2) = -3. Find both the general and particular solutions.

The differential equation in Example 3 is called a **separable differential equation** because it is possible to separate all the x and y variables. When given a separable differential equation in Leibniz form, it is **MANDATORY** to show the separation of variables by rewriting the function in **differentiable form**. If $\frac{dy}{dx} = f(x)$, then

$$dy = f(x)dx$$
 is the differential form.

The process of finding the antiderivatives of each side of the above equation is called **indefinite integration**. We can denote this operation with an **integral symbol**, \int . Taking the integral of both sides of the differential form to find the general solution, we get

$$\int dy = \int f(x)dx$$
$$y = F(x) + C$$

Here's the anatomy of an indefinite integral:

Example 4:

Find the particular solution to the following differential equation if $\frac{dy}{dx} = e^x + 20(1+x^2)^{-1}$ and y(0) = -2.

Example 5:

Find the particular solution to the following differential equation if $\frac{d^2y}{dx^2} = 12x^2 + 6x - 4$ and

a)
$$y'(1) = 3$$
 and $y(0) = -6$

b)
$$y(0) = 4$$
 and $y(1) = 1$.

Example 6:

a) Evaluate
$$\int \frac{\sin x}{\cos^2 x} dx$$

b) Evaluate
$$\int (\tan^2 p + 4) dp$$