

Definition of Antiderivative: A function F is called an antiderivative of the function f if for every x in the domain of f

$$F'(x) = f(x)$$
 so, $dy = f(x) dx$

Integration is denoted by an integral sign \int .

Basic Integration Formulas

$$\int 0 dx = C$$

$$\int k dx = kx + C$$

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

$$\int \cos x dx = \sin x + C \qquad \int \sec x \tan x dx = \sec x + C$$

$$\int \sin x dx = -\cos x + C \qquad \int \csc^2 x dx = -\cot x + C$$

$$\int \sec^2 x dx = \tan x + C \qquad \int \csc x \cot x dx = -\csc x + C$$

Integrate

$$\int 3x dx = \frac{3x^2}{2} + C$$

$$\int \frac{1}{x^3} dx = \int x^{-3} dx = \frac{x^{-2}}{-2} + C = -\frac{1}{2x^2} + C$$

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

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

$$\int 1 dx = x + C$$

$$\int (x+2) dx = \frac{x^2}{2} + 2x + C$$

$$\int (3x^4 - 5x^2 + x) dx = \frac{3x^5}{5} - \frac{5x^3}{3} + \frac{x^2}{2} + C$$

Find the general solution of the equation $F'(x) = \frac{1}{x^2}$ and find the particular solution given the point F(1) = 0.

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

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

$$\therefore y = -\frac{1}{x} + C \qquad \text{Now plug in (1,0) and solve for C.}$$

$$\mathbf{0} = -\mathbf{1} + \mathbf{C} \qquad \text{Final answer.}$$

$$\mathbf{C} = \mathbf{1}$$

$$y = -\frac{1}{x} + 1$$

$$\int 12e^{4x} dx = 12 \frac{e^{4x}}{4} + C$$
$$= 3e^{4x} + C$$

$$z = \int \left(6x^2 + \frac{3}{x}\right) dx$$
$$= \int 6x^2 dx + \int \frac{3}{x} dx$$
$$= \frac{6x^3}{3} + 3\ln x + C$$
$$= 2x^3 + 3\ln x + C$$

$$I = \int_0^1 8xe^{-2x} dx$$

$$= 8 \frac{e^{-2x}}{(2)^2} [-2x - 1]_0^1$$

$$= 2e^{-2} [-2(1) - 1] - 2e^{-0} [0 - 1]$$

$$= -6e^{-2} + 2 = 1.188$$