Integration Strategies

1.
$$\int \frac{9xdx}{x^4 + x^2 + 4}$$

$$2. \int 5\sqrt{9 + e^x} dx$$

$$3. \int \frac{7x \ln x dx}{\sqrt{x^2 - 16}}$$

$$4. \int \frac{dt}{\sin^2 t + \cos(2t)}$$

$$5. \int \frac{x \sin x}{\cos^3 x} dx$$

$$6. \int \frac{\sec^6 x}{\tan^2 x} dx 1$$

Limits and L'Hospital's Rule

7.
$$\lim_{t \to 0} \left(\frac{1}{t} - \frac{1}{t^2 + t} \right)$$

8.
$$\lim_{x \to \infty} \left(\ln(3x^2 + 5) - \ln(x^2 - 5) \right)$$

9.
$$\lim_{x \to -\infty} \left(x + \sqrt{x^2 + 2x} \right)$$

10.
$$\lim_{x \to 0} (1+x)^{1/x}$$

11.
$$\lim_{x \to \infty} \arctan(x^2 - x^4)$$

$$12. \lim_{x \to 0} \frac{\tan x - x}{x^3}$$

Improper Integrals

$$13. \int_0^\infty \frac{7x \arctan x}{(1+x^2)^2} dx$$

$$14. \int_{1}^{\infty} \frac{\ln x}{x^3} \ dx$$

15.
$$\int_{-\infty}^{\infty} \frac{1}{1+x^2} dx$$

16.
$$\int_{-\infty}^{\infty} e^{-|x|} dx$$

Sequences

Determine whether the sequence converges or diverges. If it converges, find its limit.

17.
$$a_n = \frac{(2n-1)!}{(2n+1)!}$$

18.
$$a_n = \frac{\cos^2 n}{2^n}$$

19.
$$a_n = n^2 e^{-n}$$

20.
$$a_n = \frac{7n!}{3^n}$$

21.
$$a_n = \frac{e^n + e^{-n}}{e^{2n} - 1}$$

22.
$$a_n = \left(1 + \frac{2}{n}\right)^{1/n}$$

23.
$$a_n = \frac{5^n + 3^{n-1}}{8^n}$$

Series

Determine whether the series converges or diverges. If it is convergent, find the sum.

$$24. \sum_{n=1}^{\infty} \cos^k 1$$

$$25. \sum_{n=1}^{\infty} \frac{1+5^n}{8^n}$$

$$26. \sum_{n=1}^{\infty} \frac{3}{5^n} - \frac{2}{n}$$

$$27. \sum_{n=2}^{\infty} \frac{(-3)^{n-1}}{4^n}$$

28.
$$\sum_{n=1}^{\infty} \arctan n$$