MATH 2554 (Calculus I)

Dr. Ashley K. Wheeler

University of Arkansas

April 29, 2015

Table of Contents

- Week 15: 27-30 April
 - $\oint 5.5$ Substitution Rule
 - Advice for the FINAL

Monday 27 April (Week 15)

- Computer HW this week: $\oint 5.5$
- Quiz #15 tomorrow (Tues) in drill take-home due Thurs
- FINAL! Monday 4 May 6-8p OZAR 026. Study the Coordinator's Review Questions.
- dead day review SCEN 101 3-5p bring the Coordinator's Review Questions.
- Thurs 30 April don't skip drill
- your top 10 quizzes go into your final grade
- BONUS REVIEW see website and MLP worth up to 2% of final grade

ϕ 5.5 Substitution Rule

Idea: Suppose we have F(g(x)), where F is an antiderivative of f. Then

$$\frac{d}{dx}\Big[F(g(x))\Big]=F'(g(x))\cdot g'(x)=f(g(x))\cdot g'(x)$$
 and
$$\int f(g(x))\cdot g'(x)\ dx=F(g(x))+C$$

If we let u = g(x), then du = g'(x) dx. The integral becomes

$$\int f(g(x)) \cdot g'(x) \ dx = \int f(u) \ du.$$

Substitution Rule for Indefinite Integrals

Let u=g(x), where g' is continuous on an interval, and let f be continuous on the corresponding range of g. On that interval,

$$\int f(g(x))g'(x) \ dx = \int f(u) \ du.$$

u-Substitution is the Chain Rule, backwards.

Example

Evaluate
$$\int 8x \cos(4x^2 + 3) \ dx$$
.

Solution: Look for a function whose derivative also appears.

$$u(x) = 4x^{2} + 3$$
and
$$u'(x) = \frac{du}{dx} = 8x$$

$$\implies du = 8x \ dx.$$

Now rewrite the integral and evaluate. Replace u at the end with its expression in terms of x.

$$\int 8x \cos(4x^2 + 3) \, dx = \int \cos(4x^2 + 3) \underbrace{8x \, dx}_{du}$$

$$= \int \cos u \, du$$

$$= \sin u + C$$

$$= \sin(4x^2 + 3) + C$$

We can even check our answer. By the Chain Rule,

$$\frac{d}{dx}\left(\sin{(4x^2+3)} + C\right) = 8x\cos{(4x^2+3)}.$$

Procedure for Substitution Rule (Change of Variables)

- 1. Given an indefinite integral involving a composite function f(g(x)), identify an inner function u=g(x) such that a constant multiple of g'(x) appears in the integrand.
- 2. Substitute u = g(x) and du = g'(x) dx in the integral.
- 3. Evaluate the new indefinite integral with respect to u.
- 4. Write the result in terms of x using u = g(x).

Warning: Not all integrals yield to the Substitution Rule.

Wednesday 29 April (Week 15)

- Computer HW this week: $\oint 5.5$
- Quiz #15 due Thurs
- FINAL! Monday 4 May 6-8p OZAR 026.
 - 2 hours, 20 questions.
 - Study the Coordinator's Review Questions.
 - Study the slides and your class notes BEFORE visiting outside resources.
 - CEA: Email me if you wish to take the exam in SCEN 407.
 Exam starts at 4p. Reduced distractions in SCEN are not guaranteed.

- Dead Day review SCEN 101 3-5p bring your answers to the Coordinator's Review Questions for feedback
- Thurs 30 April don't skip drill
- your top 10 quizzes go into your final grade
- BONUS REVIEW see website worth up to 2% of final grade. Bring to the Final Exam to turn in.

Exercise

Evaluate the following integrals. Check your work by differentiating each of your answers.

$$\bullet \int \sin^{10} x \cos x \ dx$$

$$\bullet - \int \frac{\csc x \cot x}{1 + \csc x} \ dx$$

$$\bullet \int \frac{1}{(10x-3)^2} \ dx$$

Variations on Substitution Rule

There are times when the u-substitution is not obvious or that more work must be done.

Example

Evaluate $\int \frac{x^2}{(x+1)^4} dx$.

Solution: Let u = x + 1. Then x = u - 1 and du = dx. Hence,

$$\int \frac{x^2}{(x+1)^4} dx = \int \frac{(u-1)^2}{u^4} du$$
$$= \int \frac{u^2 - 2u + 1}{u^4} du$$

$$= \int (u^{-2} - 2u^{-3} + u^{-4}) du$$

$$= \frac{-1}{u} + \frac{1}{u^2} + \frac{-1}{3u^3} + C$$

$$= \frac{-1}{x+1} + \frac{1}{(x+1)^2} - \frac{1}{3(x+1)^3} + C$$

Exercise

Check it.

This type of strategy works, usually, on problems where you can write u as a linear function of x.

Substitution Rule for Definite Integrals

We can use the Substitution Rule for Definite Integrals in two different ways:

- 1. Use the Substitution Rule to find an antiderivative F, and then use the Fundamental Theorem of Calculus to evaluate F(b) F(a).
- 2. Alternatively, once you have changed variables from x to u, you may also change the limits of integration and complete the integration with respect to u. Specifically, if u=g(x), the lower limit x=a is replaced by u=g(a) and the upper limit x=b is replaced by u=g(b).

The second option is typically more efficient and should be used whenever possible.

Example

Evaluate
$$\int_0^4 \frac{x}{\sqrt{9+x^2}} \ dx.$$

Solution: Let $u=9+x^2$. Then $du=2x\ dx$. Because we have changed the variable of integration from x to u, the limits of integration must also be expressed in terms of u. Recall, u is a function of x (the g(x) in the Chain Rule). For this example,

$$x = 0 \implies u(0) = 9 + 0^2 = 9$$

 $x = 4 \implies u(4) = 9 + 4^2 = 25$

We had $u = 9 + x^2$ and $du = 2x \ dx \implies \frac{1}{2}du = x \ dx$. So:

$$\int_0^4 \frac{x}{\sqrt{9+x^2}} dx = \frac{1}{2} \int_9^{25} \frac{du}{\sqrt{u}}$$
$$= \frac{1}{2} \left(\frac{u^{\frac{1}{2}}}{\frac{1}{2}} \right) \Big|_9^{25}$$
$$= \sqrt{25} - \sqrt{9}$$
$$= 5 - 3 = 2.$$

Exercise

Evaluate $\int_0^2 \frac{2x}{(x^2+1)^2} \ dx.$

HW from Section 5.5

Do problems 9–39 odd, 53–63 odd (pp. 363–364 in textbook)

Advice for the FINAL

- Review your notes and the slides first, particularly problems we did
 in class, then review Quizzes, before visiting outside resources.
- Review the Midterm for an idea of questions the coordinator likes to ask and how they are graded.
- ullet +Cs, dxs, lim, units, etc. should be included in your answers or else. Don't try to round answers unless it is for a story problem, in which case, you should say "approximately".
- "Definition of Derivative" = the definition with limits

- Practice limits and l'Hôpital's Rule so you know which is the quickest technique.
- "Mean Value Theorem for Derivatives" = MVT from ∮4.6.
- $\arctan = \tan^{-1}$, etc.
- Use the Continuity Checklist for questions about continuity.
- Use limits for questions about vertical asyptotes and end behavior.
- Know the difference between 1st and 2nd Derivative Tests.

Easter Egg-xercises

Exercise

- Find the 101st derivative of $y = \cos 7x$ at x = 0.
- For what values of the constants a and b is (-1,2) a point of inflection on the curve $y = ax^3 + bx^2 8x + 2$?