Circle your TA's name from the following list.

Carolyn Abbott	Tejas Bhojraj	Zachary Carter	Mohamed Abou Dbai	Ed Dewey	
Jale Dinler	Di Fang	Bingyang Hu	Canberk Irimagzi	Chris Janjigian	
Tao Ju	Ahmet Kabakulak	Dima Kuzmenko	Ethan McCarthy	Tung Nguyen	
Jaeun Park	Adrian Tovar Lopez	Polly Yu			

Please inform your TA if you find any errors in the solutions.

	Problem 1	Problem 2	Problem 3	Problem 4	Problem 5	Problem 6	Problem 7
Score							

Instructions

- Write neatly on this exam. If you need extra paper, let us know.
- On Problems 1, 2, and 3, only the answer will be graded.
- On Problems 4, 5, 6, and 7 you must show your work and we will grade the work and your justification, and not just the final answer.
- Each problem worth either 14 or 15 points.
- No calculators, books, or notes (except for those notes on your 3 inch by 5 inch notecard.)
- Please simplify any formula involving a trigonometric function and an inverse trigonometric function. For example, please write $\cos(\arcsin x) = \sqrt{1-x^2}$. Note that we have provided some formulas on the next page to help with this.

Formulas

You may freely quote any algebraic or trigonometric identity, as well as any of the following formulas or minor variants of those formulas.

- $\cos(\arcsin x) = \sqrt{1 x^2}$
- $\sec(\arctan x) = \sqrt{1+x^2}$.
- $\tan(\operatorname{arcsec} x) = \sqrt{x^2 1}$.
- $\int x^n dx = \begin{cases} \frac{x^{n+1}}{n+1} + C & \text{when } n \neq -1\\ \ln|x| + C & \text{when } n = -1 \end{cases}$
- $\int \cos x dx = \sin x + C$
- $\int \sin x dx = -\cos x + C$
- $\int \tan x dx = -\ln|\cos x| + C$
- $\int \cot x dx = \ln|\sin x| + C$
- $\int \sec x dx = \ln|\sec x + \tan x| + C$.
- $\int \csc x dx = -\ln|\csc x + \cot x| + C$.
- $\int \frac{1}{1+x^2} dx = \arctan(x) + C.$

1. For each statement below, CIRCLE true or false.

(a)		(b)		(c)		(d)		(e)	
True	False								

(a) If
$$\frac{x}{7} = \cos \theta$$
 then $\tan \theta = \frac{\sqrt{49-x^2}}{x}$.

(b)
$$\int 3\sin^2(\theta)d\theta = \frac{\sin^3\theta}{\cos\theta} + C$$

(c)
$$\frac{1+\sin(x)}{x^3} \ge \frac{1}{x^3}$$
 for all $x \ge 1$.

- (d) $\int_2^\infty \frac{1}{x^2-9} dx$ is a finite number.
- (e) $\int_3^\infty \frac{x-\sqrt{x}}{3x^3+11} dx$ is a finite number.

Solution:

- (a) True.
- (b) False.
- (c) False.
- (d) False.
- (e) True.

- 2. On this page, only the answer will be graded.
 - (a) Compute $\int \sin^2(x) \cos^2(x) dx$.

Solution:

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

(b) Compute $\int \frac{4}{(x-1)(3x+1)} dx$.

Solution: We rewrite this in the form:

$$\int \frac{4}{(x-1)(3x+1)} dx = \int \frac{1}{x-1} - \frac{3}{3x+1}$$

Solving using the method of equating coefficients yields A = 1 and B = -3.

(c) Compute $\int_{-3}^{\infty} \frac{1}{x^2+6x+10} dx$.

Solution:

$$\int_{-3}^{\infty} \frac{1}{x^2 + 6x + 10} = \lim_{b \to \infty} \int_{-3}^{b} \frac{1}{1 + (x+3)^2} dx$$
$$= \lim_{b \to \infty} [\arctan(x+3)]_{-3}^{b}$$
$$= \lim_{b \to \infty} (\arctan(b+3) - \arctan(0)) = \pi/2.$$

- 3. On this page, only the answer will be graded.
 - (a) Find a positive number A such that $\int_{100}^{\infty} \frac{1}{x^2 + 73x 5} dx < A$. **Solution:** Any A bigger than .0075 will work.
 - (b) Compute $\int xe^{7x+1}dx$.

Solution: Let f = x and $g' = e^{7x+1}$ so that f' = 1 and $g = \frac{1}{7}e^{7x+1}$. Then

$$\int xe^{7x+1}dx = \int fg'$$

$$= fg - \int f'g$$

$$= \frac{x}{7}e^{7x+1} - \frac{1}{7}\int e^{7x+1}dx$$

$$= \frac{x}{7}e^{7x+1} - \frac{1}{49}e^{7x+1} + C$$

(c) Compute $\int \frac{1}{\sqrt{2x-x^2}} dx$.

Solution: Complete the square to get $2x - x^2 = 1 - (x - 1)^2$. Then we get:

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

Using $x - 1 = \sin \theta$ and $dx = \cos \theta d\theta$ this yields:

$$= \int \frac{\cos \theta d\theta}{\sqrt{1 - \sin^2 \theta}}$$

$$= \int 1 d\theta$$

$$= \theta + C$$

$$= \arcsin(x - 1) + C.$$

4. Compute $\int_1^\infty \frac{4x+3}{x(2x+1)(2x+3)} dx$ or explain why the integral does not exist. (You may freely use the formula $\frac{4x+3}{x(2x+1)(2x+3)} = \frac{1}{x} - \frac{1}{2x+1} - \frac{1}{2x+3}$.)

Solution: We compute:

$$\begin{split} \int_{1}^{\infty} \frac{4x+3}{x(2x+1)(2x+3)} dx &= \int_{1}^{\infty} \frac{1}{x} - \frac{1}{2x+1} - \frac{1}{2x+3} dx \\ &= \lim_{b \to \infty} \left[\ln|x| - \frac{1}{2} \ln|2x+1| - \frac{1}{2} \ln|2x+3| \right]_{1}^{b} \\ &= \lim_{b \to \infty} \left[\ln \frac{|x|}{\sqrt{(2x+1)(2x+3)}} \right]_{1}^{b} \\ &= \lim_{b \to \infty} \left[\ln \frac{|x|}{\sqrt{4x^2 + 8x + 3}} \right]_{1}^{b} \\ &= \lim_{b \to \infty} \ln \frac{b}{\sqrt{4b^2 + 8b + 3}} - \ln \frac{1}{\sqrt{15}} \\ &= \ln(\frac{1}{\sqrt{4}}) - \ln(\frac{1}{15}) = \ln(\frac{\sqrt{15}}{2}) \end{split}$$

There are other equivalent answers.

5. Compute $\int (z + e^z) \sin(3z) dz$.

Solution: We compute this as the sum of two integrals:

$$\int (z + e^z)\sin(3z)dz = \int z\sin(3z)dz + \int e^z\sin(3z)dz$$

For $\int z \sin(3z) dz$ we "double back". First do integration by parts with f = z so f' = 1 and $g' = \sin(3z)$ so $g = -\frac{1}{3}\cos(3z)$. And we get:

$$\int z \sin(3z)dz = fg - \int f'g$$

$$= -\frac{1}{3}z\cos(3z) + \frac{1}{3}\int \cos(3z)dz$$

$$= -\frac{1}{3}z\cos(3z) + \frac{1}{9}\sin(3z) + C$$

Then we let $I = \int e^z \sin(3z) dz$. We first integrate by parts with $f = \sin(3z)$ and $g' = e^z$. Then $f' = 3\cos(3z)$ and $g = e^z$, yielding:

$$I = \int e^z \sin(3z)dz = fg - \int f'g$$
$$= \sin(3z)e^z - 3\int \cos(3z)e^z dz$$

We integrate by parts again, with $h = \cos(3z)$ and $k' = e^z$ so $h' = -3\sin(3z)$ and $k = e^z$:

$$= \sin(3z)e^{z} - 3 \int hk'$$

$$= \sin(3z)e^{z} - 3 \left(hk - \int h'k\right)$$

$$= \sin(3z)e^{z} - 3 \left(\cos(3z)e^{z} - \int (-3\sin(3z))e^{z}dz\right)$$

$$= \sin(3z)e^{z} - 3\cos(3z)e^{z} - 9 \int \sin(3z)e^{z}dz$$

$$= \sin(3z)e^{z} - 3\cos(3z)e^{z} - 9I$$

We thus have the equation:

$$I = \sin(3z)e^z - 3\cos(3z)e^z - 9I$$

which, after moving all of the I terms to the left side, yields:

$$(1+9) I = \sin(3z)e^z - 3\cos(3z)e^z + C.$$

We thus obtain:

$$I = \frac{1}{10} \left(\sin(3z)e^z - 3\cos(3z)e^z \right) + C$$

Putting this together yields:

$$\int (z+e^z)\sin(3z)dz = -\frac{1}{3}z\cos(3z) + \frac{1}{9}\sin(3z) + \frac{1}{10}(\sin(3z)e^z - 3\cos(3z)e^z)$$

6. Compute $\int e^{-x} \sqrt{4 - e^{2x}} dx$.

Solution: Set $z = e^x$ so that $dz = e^x dx$ and $dx = \frac{dz}{e^x} = \frac{dz}{z}$. Then we have:

$$\int e^{-x} \sqrt{4 - e^{2x}} dx = \int z^{-2} \sqrt{4 - z^2} dz$$

Now let $z=2\sin\theta$ so that $dz=2\cos\theta d\theta$ and we get:

$$= \int (2\sin\theta)^{-2} \sqrt{4 - 4\sin^2\theta} 2\cos\theta d\theta$$

$$= \int \frac{4\cos^2\theta}{4\sin^2\theta} d\theta$$

$$= \int \frac{\cos^2\theta}{\sin^2\theta} d\theta$$

$$= \int (\cot^2\theta - 1) d\theta$$

$$= \int \csc^2\theta - 1 d\theta$$

$$= -\cot\theta - \theta + C$$

Since $\sin(\theta) = \frac{z}{2}$ we get $\theta = \arcsin(\frac{z}{2})$ and $\cot(\theta) = \frac{\sqrt{4-z^2}}{z}$ yielding:

$$= -\frac{\sqrt{4-z^2}}{z} - \arcsin(\frac{z}{2}) + C$$
$$= -\frac{\sqrt{4-e^{2x}}}{e^x} - \arcsin(\frac{e^x}{2}) + C$$

- 7. (a) For n = 0, 1, ... let $I_n = \int x^n e^{13x+2} dx$. Derive a reduction formula for I_n .
 - (b) Let $J_n = \int x^5 (\ln x)^n dx$ for $n \geq 0$. This satisfies the reduction formula $J_n = (\ln x)^n \frac{x^6}{6} \frac{n}{6} J_{n-1}$ for $n \geq 1$. Compute J_2 .

Solution:

(a): Let $f = x^n$ so $f' = nx^{n-1}$ and let $g' = e^{13x+2}$ so that $g = \frac{1}{13}e^{13x+2}$ Then:

$$\begin{split} I_n &= \int x^n e^{13x+2} dx = \int f g' \\ &= f g - \int f' g \\ &= \frac{1}{13} x^n e^{13x+2} - \frac{n}{13} \int x^{n-1} e^{13x+2} dx \\ &= \frac{1}{13} x^n e^{13x+2} - \frac{n}{13} I_{n-1} \end{split}$$

(b): $J_0 = \int x^5 dx = \frac{x^6}{6} + C$. Then

$$J_1 = (\ln x)^1 \frac{x^6}{6} - \frac{1}{6} J_0 = \frac{1}{6} x \ln x - \frac{x^6}{36} + C.$$

Then

$$J_2 = (\ln x)^2 \frac{x^6}{6} - \frac{2}{6}J_1 = (\ln x)^2 \frac{x^6}{6} - \frac{1}{3}\left(\frac{1}{6}x\ln x - \frac{x^6}{36}\right) + C$$

If you simplify, you might get other, equivalent, answers.