

CHAPTER 6. TECHNIQUES OF INTEGRATION

Section 6.1 Integration by Parts (page 321)

1. $\int x \cos x \, dx$

$$\begin{aligned} U &= x & dV &= \cos x \, dx \\ dU &= dx & V &= \sin x \\ &= x \sin x - \int \sin x \, dx \\ &= x \sin x + \cos x + C. \end{aligned}$$

2. $\int (x+3)e^{2x} \, dx$

$$\begin{aligned} U &= x+3 & dV &= e^{2x} \, dx \\ dU &= dx & V &= \frac{1}{2}e^{2x} \\ &= \frac{1}{2}(x+3)e^{2x} - \frac{1}{2} \int e^{2x} \, dx \\ &= \frac{1}{2}(x+3)e^{2x} - \frac{1}{4}e^{2x} + C. \end{aligned}$$

3. $\int x^2 \cos \pi x \, dx$

$$\begin{aligned} U &= x^2 & dV &= \cos \pi x \, dx \\ dU &= 2x \, dx & V &= \frac{\sin \pi x}{\pi} \\ &= \frac{x^2 \sin \pi x}{\pi} - \frac{2}{\pi} \int x \sin \pi x \, dx \\ U &= x & dV &= \sin \pi x \, dx \\ dU &= dx & V &= -\frac{\cos \pi x}{\pi} \\ &= \frac{x^2 \sin \pi x}{\pi} - \frac{2}{\pi} \left(-\frac{x \cos \pi x}{\pi} + \frac{1}{\pi} \int \cos \pi x \, dx \right) \\ &= \frac{1}{\pi} x^2 \sin \pi x + \frac{2}{\pi^2} x \cos \pi x - \frac{2}{\pi^3} \sin \pi x + C. \end{aligned}$$

4. $\int (x^2 - 2x)e^{kx} \, dx$

$$\begin{aligned} U &= x^2 - 2x & dV &= e^{kx} \\ dU &= (2x-2) \, dx & V &= \frac{1}{k}e^{kx} \\ &= \frac{1}{k}(x^2 - 2x)e^{kx} - \frac{1}{k} \int (2x-2)e^{kx} \, dx \\ U &= x-1 & dV &= e^{kx} \, dx \\ dU &= dx & V &= \frac{1}{k}e^{kx} \\ &= \frac{1}{k}(x^2 - 2x)e^{kx} - \frac{2}{k} \left[\frac{1}{k}(x-1)e^{kx} - \frac{1}{k} \int e^{kx} \, dx \right] \\ &= \frac{1}{k}(x^2 - 2x)e^{kx} - \frac{2}{k^2}(x-1)e^{kx} + \frac{2}{k^3}e^{kx} + C. \end{aligned}$$

5. $\int x^3 \ln x \, dx$

$$\begin{aligned} U &= \ln x & dV &= x^3 \, dx \\ dU &= \frac{dx}{x} & V &= \frac{x^4}{4} \\ &= \frac{1}{4}x^4 \ln x - \frac{1}{4} \int x^3 \, dx \\ &= \frac{1}{4}x^4 \ln x - \frac{1}{16}x^4 + C. \end{aligned}$$

6. $\int x(\ln x)^3 \, dx = I_3$ where

$$\begin{aligned} I_n &= \int x(\ln x)^n \, dx \\ U &= (\ln x)^n & dV &= x \, dx \\ dU &= \frac{n}{x}(\ln x)^{n-1} \, dx & V &= \frac{1}{2}x^2 \\ &= \frac{1}{2}x^2(\ln x)^n - \frac{n}{2} \int x(\ln x)^{n-1} \, dx \\ &= \frac{1}{2}x^2(\ln x)^n - \frac{n}{2}I_{n-1} \\ I_3 &= \frac{1}{2}x^2(\ln x)^3 - \frac{3}{2}I_2 \\ &= \frac{1}{2}x^2(\ln x)^3 - \frac{3}{2} \left[\frac{1}{2}x^2(\ln x)^2 - \frac{2}{2}I_1 \right] \\ &= \frac{1}{2}x^2(\ln x)^3 - \frac{3}{4}x^2(\ln x)^2 + \frac{3}{2} \left[\frac{1}{2}x^2(\ln x) - \frac{1}{2}I_0 \right] \\ &= \frac{1}{2}x^2(\ln x)^3 - \frac{3}{4}x^2(\ln x)^2 + \frac{3}{4}x^2(\ln x) - \frac{3}{4} \int x \, dx \\ &= \frac{x^2}{2} \left[(\ln x)^3 - \frac{3}{2}(\ln x)^2 + \frac{3}{2}(\ln x) - \frac{3}{4} \right] + C. \end{aligned}$$

7. $\int \tan^{-1} x \, dx$

$$\begin{aligned} U &= \tan^{-1} x & dV &= dx \\ dU &= \frac{dx}{1+x^2} & V &= x \\ &= x \tan^{-1} x - \int \frac{x \, dx}{1+x^2} \\ &= x \tan^{-1} x - \frac{1}{2} \ln(1+x^2) + C. \end{aligned}$$

8. $\int x^2 \tan^{-1} x \, dx$

$$\begin{aligned} U &= \tan^{-1} x & dV &= x^2 \, dx \\ dU &= \frac{dx}{1+x^2} & V &= \frac{x^3}{3} \\ &= \frac{x^3}{3} \tan^{-1} x - \frac{1}{3} \int \frac{x^3}{1+x^2} \, dx \\ &= \frac{x^3}{3} \tan^{-1} x - \frac{1}{3} \int \left(x - \frac{x}{1+x^2} \right) dx \\ &= \frac{x^3}{3} \tan^{-1} x - \frac{x^2}{6} + \frac{1}{6} \ln(1+x^2) + C. \end{aligned}$$

9. $\int x \sin^{-1} x \, dx$

$$\begin{aligned} U &= \sin^{-1} x & dV &= x \, dx \\ dU &= \frac{dx}{\sqrt{1-x^2}} & V &= \frac{x^2}{2} \\ &= \frac{1}{2}x^2 \sin^{-1} x - \frac{1}{2} \int \frac{x^2 dx}{\sqrt{1-x^2}} & \text{Let } x = \sin \theta \\ &= \frac{1}{2}x^2 \sin^{-1} x - \frac{1}{2} \int \sin^2 \theta \, d\theta \\ &= \frac{1}{2}x^2 \sin^{-1} x - \frac{1}{4}(\theta - \sin \theta \cos \theta) + C \\ &= \left(\frac{1}{2}x^2 - \frac{1}{4} \right) \sin^{-1} x + \frac{1}{4}x\sqrt{1-x^2} + C. \end{aligned}$$

10. $\int x^5 e^{-x^2} \, dx = I_2$ where

$$I_n = \int x^{(2n+1)} e^{-x^2} \, dx$$

$$\begin{aligned} U &= x^{2n} & dV &= xe^{-x^2} \, dx \\ dU &= 2nx^{(2n-1)} \, dx & V &= -\frac{1}{2}e^{-x^2} \\ &= -\frac{1}{2}x^{2n}e^{-x^2} + n \int x^{(2n-1)}e^{-x^2} \, dx \\ &= -\frac{1}{2}x^{2n}e^{-x^2} + nI_{n-1} \\ I_2 &= -\frac{1}{2}x^4e^{-x^2} + 2 \left[-\frac{1}{2}x^2e^{-x^2} + \int xe^{-x^2} \, dx \right] \\ &= -\frac{1}{2}e^{-x^2}(x^4 + 2x^2 + 2) + C. \end{aligned}$$

11. $I_n = \int_0^{\pi/4} \sec^n x \, dx$

$$\begin{aligned} U &= \sec^{n-2} x & dV &= \sec^2 x \, dx \\ dU &= (n-2)\sec^{n-2} x \tan x \, dx & V &= \tan x \\ &= \tan x \sec^{n-2} x \Big|_0^{\pi/4} - (n-2) \int_0^{\pi/4} \sec^{n-2} x \tan^2 x \, dx \\ &= (\sqrt{2})^{n-2} - (n-2)(I_n - I_{n-2}). \\ (n-1)I_n &= (\sqrt{2})^{n-2} + (n-2)I_{n-2}. \end{aligned}$$

Therefore

$$I_n = \frac{(\sqrt{2})^{n-2}}{n-1} + \frac{n-2}{n-1} I_{n-2}, \quad (n \geq 2).$$

For $n = 5$ we have

$$\begin{aligned} \int_0^{\pi/4} \sec^5 x \, dx &= I_5 = \frac{2\sqrt{2}}{4} + \frac{3}{4}I_3 \\ &= \frac{\sqrt{2}}{2} + \frac{3}{4} \left(\frac{\sqrt{2}}{2} + \frac{1}{2}I_1 \right) \\ &= \frac{7\sqrt{2}}{8} + \frac{3}{8} \ln |\sec x + \tan x| \Big|_0^{\pi/4} \\ &= \frac{7\sqrt{2}}{8} + \frac{3}{8} \ln(1 + \sqrt{2}). \end{aligned}$$

12. $I = \int \tan^2 x \sec x \, dx$

$$\begin{aligned} U &= \tan x & dV &= \sec x \tan x \, dx \\ dU &= \sec^2 x \, dx & V &= \sec x \\ &= \sec x \tan x - \int \sec^3 x \, dx \\ &= \sec x \tan x - \int (1 + \tan^2 x) \sec x \, dx \\ &= \sec x \tan x - \ln |\sec x + \tan x| - I \end{aligned}$$

$$\text{Thus, } I = \frac{1}{2} \sec x \tan x - \frac{1}{2} \ln |\sec x + \tan x| + C.$$

13. $I = \int e^{2x} \sin 3x \, dx$

$$\begin{aligned} U &= e^{2x} & dV &= \sin 3x \, dx \\ dU &= 2e^{2x} \, dx & V &= -\frac{1}{3} \cos 3x \\ &= -\frac{1}{3}e^{2x} \cos 3x + \frac{2}{3} \int e^{2x} \cos 3x \, dx \end{aligned}$$

$$\begin{aligned} U &= e^{2x} & dV &= \cos 3x \, dx \\ dU &= 2e^{2x} \, dx & V &= \frac{1}{3} \sin 3x \\ &= -\frac{1}{3}e^{2x} \cos 3x + \frac{2}{3} \left(\frac{1}{3}e^{2x} \sin 3x - \frac{2}{3}I \right) \end{aligned}$$

$$\frac{13}{9}I = -\frac{1}{3}e^{2x} \cos 3x + \frac{2}{9}e^{2x} \sin 3x + C_1$$

$$I = \frac{1}{13}e^{2x}(2 \sin 3x - 3 \cos 3x) + C.$$

14. $I = \int x e^{\sqrt{x}} \, dx \quad \text{Let } x = w^2$
 $dx = 2w \, dw$

$$= 2 \int w^3 e^w \, dw = 2I_3 \text{ where}$$

$$I_n = \int w^n e^w \, dw$$

$$\begin{aligned} U &= w^n & dV &= e^w \, dw \\ dU &= nw^{n-1} \, dw & V &= e^w \\ &= w^n e^w - nI_{n-1}. \end{aligned}$$

$$\begin{aligned} I &= 2I_3 = 2w^3 e^w - 6[w^2 e^w - 2(w e^w - I_0)] \\ &= e^{\sqrt{x}}(2x\sqrt{x} - 6x + 12\sqrt{x} - 12) + C. \end{aligned}$$

15. $\int_{1/2}^1 \frac{\sin^{-1} x}{x^2} dx$

$$\begin{aligned} U &= \sin^{-1} x & dV &= \frac{dx}{x^2} \\ dU &= \frac{dx}{\sqrt{1-x^2}} & V &= -\frac{1}{x} \\ &= -\frac{1}{x} \sin^{-1} x \Big|_{1/2}^1 + \int_{1/2}^1 \frac{dx}{x\sqrt{1-x^2}} & \text{Let } x = \sin \theta \\ &= -\frac{\pi}{2} + \frac{\pi}{3} + \int_{\pi/6}^{\pi/2} \csc \theta d\theta \\ &= -\frac{\pi}{6} - \ln |\csc \theta + \cot \theta| \Big|_{\pi/6}^{\pi/2} \\ &= -\frac{\pi}{6} - \ln 1 + \ln(2 + \sqrt{3}) = \ln(2 + \sqrt{3}) - \frac{\pi}{6}. \end{aligned}$$

16. $\int_0^1 \sqrt{x} \sin(\pi \sqrt{x}) dx$ Let $x = w^2$
 $dx = 2w dw$

$$\begin{aligned} &= 2 \int_0^1 w^2 \sin(\pi w) dw \\ U &= w^2 & dV &= \sin(\pi w) dw \\ dU &= 2w dw & V &= -\frac{\cos(\pi w)}{\pi} \\ &= -\frac{2}{\pi} w^2 \cos(\pi w) \Big|_0^1 + \frac{4}{\pi} \int_0^1 w \cos(\pi w) dw \\ U &= w & dV &= \cos(\pi w) dw \\ dU &= dw & V &= \frac{\sin(\pi w)}{\pi} \\ &= \frac{2}{\pi} + \frac{4}{\pi} \left[\frac{w}{\pi} \sin(\pi w) \right] \Big|_0^1 - \frac{4}{\pi^2} \int_0^1 \sin(\pi w) dw \\ &= \frac{2}{\pi} + \frac{4}{\pi^3} \cos(\pi w) \Big|_0^1 = \frac{2}{\pi} + \frac{4}{\pi^3}(-2) = \frac{2}{\pi} - \frac{8}{\pi^3}. \end{aligned}$$

17. $\int x \sec^2 x dx$

$$\begin{aligned} U &= x & dV &= \sec^2 x dx \\ dU &= dx & V &= \tan x \\ &= x \tan x - \int \tan x dx \\ &= x \tan x - \ln |\sec x| + C. \end{aligned}$$

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

$$\begin{aligned} &= \frac{x^2}{4} - \frac{1}{2} \int x \cos 2x dx \\ U &= x & dV &= \cos 2x dx \\ dU &= dx & V &= \frac{1}{2} \sin 2x \\ &= \frac{x^2}{4} - \frac{1}{2} \left[\frac{1}{2} x \sin 2x - \frac{1}{2} \int \sin 2x dx \right] \\ &= \frac{x^2}{4} - \frac{x}{4} \sin 2x - \frac{1}{8} \cos 2x + C. \end{aligned}$$

19. $I = \int \cos(\ln x) dx$

$$\begin{aligned} U &= \cos(\ln x) & dV &= dx \\ dU &= -\frac{\sin(\ln x)}{x} dx & V &= x \\ &= x \cos(\ln x) + \int \sin(\ln x) dx \\ U &= \sin(\ln x) & dV &= dx \\ dU &= \frac{\cos(\ln x)}{x} dx & V &= x \\ &= x \cos(\ln x) + x \sin(\ln x) - I \\ I &= \frac{1}{2} (x \cos(\ln x) + x \sin(\ln x)) + C. \end{aligned}$$

20. $I = \int_1^e \sin(\ln x) dx$

$$\begin{aligned} U &= \sin(\ln x) & dV &= dx \\ dU &= \frac{\cos(\ln x)}{x} dx & V &= x \\ &= x \sin(\ln x) \Big|_1^e - \int_1^e \cos(\ln x) dx \\ U &= \cos(\ln x) & dV &= dx \\ dU &= -\frac{\sin(\ln x)}{x} dx & V &= x \\ &= e \sin(1) - \left[x \cos(\ln x) \Big|_1^e + I \right] \end{aligned}$$

Thus, $I = \frac{1}{2}[e \sin(1) - e \cos(1) + 1]$.

21. $\int \frac{\ln(\ln x)}{x} dx$ Let $u = \ln x$

$$\begin{aligned} du &= \frac{dx}{x} \\ &= \int \ln u du \\ U &= \ln u & dV &= du \\ dU &= \frac{du}{u} & V &= u \\ &= u \ln u - \int du = u \ln u - u + C \\ &= (\ln x)(\ln(\ln x)) - \ln x + C. \end{aligned}$$

22. $\int_0^4 \sqrt{x} e^{\sqrt{x}} dx$ Let $x = w^2$

$$dx = 2w dw$$

$$= 2 \int_0^2 w^2 e^w dw = 2I_2$$

See solution #16 for the formula

$$I_n = \int w^n e^w dw = w^n e^w - nI_{n-1}.$$

$$\begin{aligned} &= 2 \left(w^2 e^w \Big|_0^2 - 2I_1 \right) = 8e^2 - 4 \left(we^w \Big|_0^2 - I_0 \right) \\ &= 8e^2 - 8e^2 + 4 \int_0^2 e^w dw = 4(e^2 - 1). \end{aligned}$$

23. $\int \cos^{-1} x \, dx$

$$\begin{aligned} U &= \cos^{-1} x & dV &= dx \\ dU &= -\frac{dx}{\sqrt{1-x^2}} & V &= x \\ &= x \cos^{-1} x + \int \frac{x \, dx}{\sqrt{1-x^2}} \\ &= x \cos^{-1} x - \sqrt{1-x^2} + C. \end{aligned}$$

24. $\int x \sec^{-1} x \, dx$

$$\begin{aligned} U &= \sec^{-1} x & dV &= x \, dx \\ dU &= \frac{dx}{|x|\sqrt{x^2-1}} & V &= \frac{1}{2}x^2 \\ &= \frac{1}{2}x^2 \sec^{-1} x - \frac{1}{2} \int \frac{|x|}{\sqrt{x^2-1}} \, dx \\ &= \frac{1}{2}x^2 \sec^{-1} x - \frac{1}{2}\operatorname{sgn}(x)\sqrt{x^2-1} + C. \end{aligned}$$

25. $\int_1^2 \sec^{-1} x \, dx$

$$\begin{aligned} &= \int_1^2 \cos^{-1} \frac{1}{x} \, dx \\ U &= \cos^{-1} \frac{1}{x} & dV &= dx \\ dU &= -\frac{1}{\sqrt{1-\frac{1}{x^2}}} \left(-\frac{1}{x^2} \right) dx & V &= x \\ &= x \cos^{-1} \frac{1}{x} \Big|_1^2 - \int_1^2 \frac{dx}{\sqrt{x^2-1}} & \text{Let } x = \sec \theta \\ &\quad dx = \sec \theta \tan \theta \, d\theta \\ &= \frac{2\pi}{3} - 0 - \int_0^{\pi/3} \sec \theta \, d\theta \\ &= \frac{2\pi}{3} - \ln |\sec \theta + \tan \theta| \Big|_0^{\pi/3} \\ &= \frac{2\pi}{3} - \ln(2 + \sqrt{3}). \end{aligned}$$

26. $\int (\sin^{-1} x)^2 \, dx$ Let $x = \sin \theta$

$$dx = \cos \theta \, d\theta$$

$$\begin{aligned} &= \int \theta^2 \cos \theta \, d\theta \\ U &= \theta^2 & dV &= \cos \theta \, d\theta \\ dU &= 2\theta \, d\theta & V &= \sin \theta \\ &= \theta^2 \sin \theta - 2 \int \theta \sin \theta \, d\theta \\ U &= \theta & dV &= \sin \theta \, d\theta \\ dU &= d\theta & V &= -\cos \theta \\ &= \theta^2 \sin \theta - 2(-\theta \cos \theta + \int \cos \theta \, d\theta) \\ &= \theta^2 \sin \theta + 2\theta \cos \theta - 2 \sin \theta + C \\ &= x(\sin^{-1} x)^2 + 2\sqrt{1-x^2}(\sin^{-1} x) - 2x + C. \end{aligned}$$

27. $\int x(\tan^{-1} x)^2 \, dx$

$$\begin{aligned} U &= (\tan^{-1} x)^2 & dV &= x \, dx \\ dU &= \frac{2 \tan^{-1} x \, dx}{1+x^2} & V &= \frac{x^2}{2} \\ &= \frac{x^2}{2}(\tan^{-1} x)^2 - \int \frac{x^2 \tan^{-1} x}{1+x^2} \, dx & \text{Let } u = \tan^{-1} x \\ du &= \frac{dx}{1+x^2} \\ &= \frac{x^2}{2}(\tan^{-1} x)^2 - \int u \tan^2 u \, du \\ &= \frac{x^2}{2}(\tan^{-1} x)^2 + \int (u - u \sec^2 u) \, du \\ &= \frac{x^2}{2}(\tan^{-1} x)^2 + \frac{u^2}{2} - \int u \sec^2 u \, du \\ U &= u & dV &= \sec^2 u \, du \\ dU &= du & V &= \tan u \\ &= \frac{1}{2}(x^2+1)(\tan^{-1} x)^2 - u \tan u + \int \tan u \, du \\ &= \frac{1}{2}(x^2+1)(\tan^{-1} x)^2 - x \tan^{-1} x + \ln |\sec u| + C \\ &= \frac{1}{2}(x^2+1)(\tan^{-1} x)^2 - x \tan^{-1} x + \frac{1}{2} \ln(1+x^2) + C \end{aligned}$$

28. By the procedure used in Example 4 of Section 7.1,

$$\begin{aligned} \int e^x \cos x \, dx &= \frac{1}{2}e^x(\sin x + \cos x) + C; \\ \int e^x \sin x \, dx &= \frac{1}{2}e^x(\sin x - \cos x) + C. \end{aligned}$$

Now

$$\begin{aligned} &\int x e^x \cos x \, dx \\ U &= x & dV &= e^x \cos x \, dx \\ dU &= dx & V &= \frac{1}{2}e^x(\sin x + \cos x) \\ &= \frac{1}{2}x e^x(\sin x + \cos x) - \frac{1}{2} \int e^x(\sin x + \cos x) \, dx \\ &= \frac{1}{2}x e^x(\sin x + \cos x) \\ &\quad - \frac{1}{4}e^x(\sin x - \cos x + \sin x + \cos x) + C \\ &= \frac{1}{2}x e^x(\sin x + \cos x) - \frac{1}{2}e^x \sin x + C. \end{aligned}$$

29. Area $= A = \int_0^\pi e^{-x} \sin x \, dx$

$$\begin{aligned} U &= e^{-x} & dV &= \sin x \, dx \\ dU &= -e^{-x} \, dx & V &= -\cos x \\ &= -e^{-x} \cos x \Big|_0^\pi - \int_0^\pi e^{-x} \cos x \, dx \\ U &= e^{-x} & dV &= \cos x \, dx \\ dU &= -e^{-x} \, dx & V &= \sin x \\ &= e^{-\pi} + 1 - \left(e^{-x} \sin x \Big|_0^\pi + A \right) \\ \text{Thus Area } A &= \frac{1+e^{-\pi}}{2} \text{ units}^2 \end{aligned}$$

30. The tangent line to $y = \ln x$ at $x = 1$ is $y = x - 1$,
Hence,

$$\begin{aligned} \text{Shaded area} &= \frac{1}{2}(1)(1) + (1)(e-2) - \int_1^e \ln x \, dx \\ &= e - \frac{3}{2} - (x \ln x - x) \Big|_1^e \\ &= e - \frac{3}{2} - e + e + 0 - 1 = e - \frac{5}{2} \text{ sq. units.} \end{aligned}$$

Fig. 6.1.30

31. $I_n = \int (\ln x)^n \, dx$

$$\begin{aligned} U &= (\ln x)^n & dV &= dx \\ dU &= n(\ln x)^{n-1} \frac{dx}{x} & V &= x \\ I_n &= x(\ln x)^n - nI_{n-1}. \\ I_4 &= x(\ln x)^4 - 4I_3 \\ &= x(\ln x)^4 - 4(x(\ln x)^3 - 3I_2) \\ &= x(\ln x)^4 - 4x(\ln x)^3 + 12(x(\ln x)^2 - 2I_1) \\ &= x(\ln x)^4 - 4x(\ln x)^3 + 12x(\ln x)^2 \\ &\quad - 24(x \ln x - x) + C \\ &= x((\ln x)^4 - 4(\ln x)^3 + 12(\ln x)^2 - 24 \ln x + 24) + C. \end{aligned}$$

32. $I_n = \int_0^{\pi/2} x^n \sin x \, dx$

$$\begin{aligned} U &= x^n & dV &= \sin x \, dx \\ dU &= nx^{n-1} \, dx & V &= -\cos x \\ &= -x^n \cos x \Big|_0^{\pi/2} + n \int_0^{\pi/2} x^{n-1} \cos x \, dx \\ U &= x^{n-1} & dV &= \cos x \, dx \\ dU &= (n-1)x^{n-2} \, dx & V &= \sin x \\ &= n \left[x^{n-1} \sin x \Big|_0^{\pi/2} - (n-1) \int_0^{\pi/2} x^{n-2} \sin x \, dx \right] \\ &= n \left(\frac{\pi}{2} \right)^{n-1} - n(n-1)I_{n-2}, \quad (n \geq 2). \end{aligned}$$

$$I_0 = \int_0^{\pi/2} \sin x \, dx = -\cos x \Big|_0^{\pi/2} = 1.$$

$$\begin{aligned} I_6 &= 6 \left(\frac{\pi}{2} \right)^5 - 6(5) \left\{ 4 \left(\frac{\pi}{2} \right)^3 - 4(3) \left[2 \left(\frac{\pi}{2} \right) - 2(1)I_0 \right] \right\} \\ &= \frac{3}{16}\pi^5 - 15\pi^3 + 360\pi - 720. \end{aligned}$$

33. $I_n = \int \sin^n x \, dx \quad (n \geq 2)$

$$\begin{aligned} U &= \sin^{n-1} x & dV &= \sin x \, dx \\ dU &= (n-1) \sin^{n-2} x \cos x \, dx & V &= -\cos x \\ &= -\sin^{n-1} x \cos x + (n-1) \int \sin^{n-2} x \cos^2 x \, dx \\ &= -\sin^{n-1} x \cos x + (n-1)(I_{n-2} - I_n) \\ nI_n &= -\sin^{n-1} x \cos x + (n-1)I_{n-2} \\ I_n &= -\frac{1}{n} \sin^{n-1} x \cos x + \frac{n-1}{n} I_{n-2}. \end{aligned}$$

Note: $I_0 = x + C$, $I_1 = -\cos x + C$. Hence

$$\begin{aligned} I_6 &= -\frac{1}{6} \sin^5 x \cos x + \frac{5}{6} I_4 \\ &= -\frac{1}{6} \sin^5 x \cos x + \frac{5}{6} \left(-\frac{1}{4} \sin^3 x \cos x + \frac{3}{4} I_2 \right) \\ &= -\frac{1}{6} \sin^5 x \cos x - \frac{5}{24} \sin^3 x \cos x \\ &\quad + \frac{5}{8} \left(-\frac{1}{2} \sin x \cos x + \frac{1}{2} I_0 \right) \\ &= -\frac{1}{6} \sin^5 x \cos x - \frac{5}{24} \sin^3 x \cos x - \frac{5}{16} \sin x \cos x \\ &\quad + \frac{5}{16} x + C \\ &= \frac{5x}{16} - \cos x \left(\frac{\sin^5 x}{6} + \frac{5 \sin^3 x}{24} + \frac{5 \sin x}{16} \right) + C. \end{aligned}$$

$$\begin{aligned}
 I_7 &= -\frac{1}{7} \sin^6 x \cos x + \frac{6}{7} I_5 \\
 &= -\frac{1}{7} \sin^6 x \cos x + \frac{6}{7} \left(-\frac{1}{5} \sin^4 x \cos x + \frac{4}{5} I_3 \right) \\
 &= -\frac{1}{7} \sin^6 x \cos x - \frac{6}{35} \sin^4 x \cos x \\
 &\quad + \frac{24}{35} \left(-\frac{1}{3} \sin^2 x \cos x + \frac{2}{3} I_1 \right) \\
 &= -\frac{1}{7} \sin^6 x \cos x - \frac{6}{35} \sin^4 x \cos x - \frac{8}{35} \sin^2 x \cos x \\
 &\quad - \frac{16}{35} \cos x + C \\
 &= -\cos x \left(\frac{\sin^6 x}{7} + \frac{6 \sin^4 x}{35} + \frac{8 \sin^2 x}{35} + \frac{16}{35} \right) + C.
 \end{aligned}$$

34. We have

$$\begin{aligned}
 I_n &= \int \sec^n x dx \quad (n \geq 3) \\
 U &= \sec^{n-2} x \quad dV = \sec^2 x dx \\
 dU &= (n-2) \sec^{n-2} x \tan x dx \quad V = \tan x \\
 &= \sec^{n-2} x \tan x - (n-2) \int \sec^{n-2} x \tan^2 x dx \\
 &= \sec^{n-2} x \tan x - (n-2) \int \sec^{n-2} x (\sec^2 x - 1) dx \\
 &= \sec^{n-2} x \tan x - (n-2) I_n + (n-2) I_{n-2} + C \\
 I_n &= \frac{1}{n-1} (\sec^{n-2} x \tan x) + \frac{n-2}{n-1} I_{n-2} + C. \\
 I_1 &= \int \sec x dx = \ln |\sec x + \tan x| + C; \\
 I_2 &= \int \sec^2 x dx = \tan x + C. \\
 I_6 &= \frac{1}{5} (\sec^4 x \tan x) + \frac{4}{5} \left(\frac{1}{3} \sec^2 x \tan x + \frac{2}{3} I_2 \right) + C \\
 &= \frac{1}{5} \sec^4 x \tan x + \frac{4}{15} \sec^2 x \tan x + \frac{8}{15} \tan x + C. \\
 I_7 &= \frac{1}{6} (\sec^5 x \tan x) + \frac{5}{6} \left[\frac{1}{4} \sec^3 x \tan x + \right. \\
 &\quad \left. \frac{3}{4} \left(\frac{1}{2} \sec x \tan x + \frac{1}{2} I_1 \right) \right] + C \\
 &= \frac{1}{6} \sec^5 x \tan x + \frac{5}{24} \sec^3 x \tan x + \frac{15}{48} \sec x \tan x + \\
 &\quad \frac{15}{48} \ln |\sec x + \tan x| + C.
 \end{aligned}$$

$$\begin{aligned}
 35. \quad I_n &= \int \frac{dx}{(x^2 + a^2)^n} = \frac{1}{a^2} \int \frac{x^2 + a^2 - x^2}{(x^2 + a^2)^n} dx \\
 &= \frac{1}{a^2} \int \frac{dx}{(x^2 + a^2)^{n-1}} - \frac{1}{a^2} \int \frac{x^2}{(x^2 + a^2)^n} dx
 \end{aligned}$$

$$\begin{aligned}
 U &= x \quad dV = \frac{x dx}{(x^2 + a^2)^n} \\
 dU &= dx \quad V = \frac{-1}{2(n-1)(x^2 + a^2)^{n-1}} \\
 &= \frac{1}{a^2} I_{n-1} - \frac{1}{a^2} \left(\frac{-x}{2(n-1)(x^2 + a^2)^{n-1}} \right. \\
 &\quad \left. + \frac{1}{2(n-1)} \int \frac{dx}{(x^2 + a^2)^{n-1}} \cdot \right) \\
 I_n &= \frac{x}{2(n-1)a^2(x^2 + a^2)^{n-1}} + \frac{2n-3}{2(n-1)a^2} I_{n-1}. \\
 \text{Now } I_1 &= \frac{1}{a} \tan^{-1} \frac{x}{a}, \text{ so} \\
 I_3 &= \frac{x}{4a^2(x^2 + a^2)^2} + \frac{3}{4a^2} I_2 \\
 &= \frac{x}{4a^2(x^2 + a^2)^2} + \frac{3}{4a^2} \left(\frac{x}{2a^2(x^2 + a^2)} + \frac{1}{2a^2} I_1 \right) \\
 &= \frac{x}{4a^2(x^2 + a^2)^2} + \frac{3x}{8a^4(x^2 + a^2)} + \frac{3}{8a^5} \tan^{-1} \frac{x}{a} + C.
 \end{aligned}$$

36. Given that $f(a) = f(b) = 0$.

$$\begin{aligned}
 &\int_a^b (x-a)(b-x)f''(x) dx \\
 U &= (x-a)(b-x) \quad dV = f''(x) dx \\
 dU &= (b+a-2x) dx \quad V = f'(x) \\
 &= (x-a)(b-x)f'(x) \Big|_a^b - \int_a^b (b+a-2x)f'(x) dx \\
 U &= b+a-2x \quad dV = f'(x) dx \\
 dU &= -2dx \quad V = f(x) \\
 &= 0 - \left[(b+a-2x)f(x) \Big|_a^b + 2 \int_a^b f(x) dx \right] \\
 &= -2 \int_a^b f(x) dx.
 \end{aligned}$$

37. Given: f'' and g'' are continuous on $[a, b]$, and $f(a) = g(a) = f(b) = g(b) = 0$. We have

$$\begin{aligned}
 &\int_a^b f(x)g''(x) dx \\
 U &= f(x) \quad dV = g''(x) dx \\
 dU &= f'(x) dx \quad V = g'(x) \\
 &= f(x)g'(x) \Big|_a^b - \int_a^b f'(x)g'(x) dx.
 \end{aligned}$$

Similarly,

$$\int_a^b f''(x)g(x) dx = f'(x)g(x) \Big|_a^b - \int_a^b f'(x)g'(x) dx.$$

Thus we have

$$\begin{aligned} \int_a^b f(x)g''(x)dx - \int_a^b f''(x)g(x)dx \\ = \left(f(x)g'(x) - f'(x)g(x) \right) \Big|_a^b = 0 \end{aligned}$$

by the assumptions on f and g . Thus

$$\int_a^b f(x)g''(x)dx = \int_a^b f''(x)g(x)dx.$$

This equation is also valid for any (sufficiently smooth) functions f and g for which

$$f(b)g'(b) - f'(b)g(b) = f(a)g'(a) - f'(a)g(a).$$

Examples are functions which are periodic with period $b - a$, or if $f(a) = f(b) = f'(a) = f'(b) = 0$, or if instead g satisfies such conditions. Other combinations of conditions on f and g will also do.

38. $I_n = \int_0^{\pi/2} \cos^n x dx.$

- a) For $0 \leq x \leq \pi/2$ we have $0 \leq \cos x \leq 1$, and so $0 \leq \cos^{2n+2} x \leq \cos^{2n+1} x \leq \dots \leq \cos x$. Therefore $0 \leq I_{2n+2} \leq I_{2n+1} \leq I_{2n}$.
- b) Since $I_n = \frac{n-1}{n} I_{n-2}$, we have $I_{2n+2} = \frac{2n+1}{2n+2} I_{2n}$. Combining this with part (a), we get

$$\frac{2n+1}{2n+2} = \frac{I_{2n+2}}{I_{2n}} \leq \frac{I_{2n+1}}{I_{2n}} \leq 1.$$

The left side approaches 1 as $n \rightarrow \infty$, so, by the Squeeze Theorem,

$$\lim_{n \rightarrow \infty} \frac{I_{2n+1}}{I_{2n}} = 1.$$

- c) By Example 6 we have, since $2n+1$ is odd and $2n$ is even,

$$\begin{aligned} I_{2n+1} &= \frac{2n}{2n+1} \cdot \frac{2n-2}{2n-1} \cdots \frac{4}{5} \cdot \frac{2}{3} \\ I_{2n} &= \frac{2n-1}{2n} \cdot \frac{2n-3}{2n-2} \cdots \frac{3}{4} \cdot \frac{1}{2} \cdot \frac{\pi}{2}. \end{aligned}$$

Multiplying the expression for I_{2n+1} by $\pi/2$ and dividing by the expression for I_{2n} , we obtain, by part (b),

$$\lim_{n \rightarrow \infty} \frac{2n}{2n-1} \cdot \frac{2n-2}{2n-3} \cdots \frac{4}{3} \cdot \frac{2}{1} \cdot \frac{\pi}{2} = \frac{\pi}{2} \times 1 = \frac{\pi}{2},$$

or, rearranging the factors on the left,

$$\lim_{n \rightarrow \infty} \frac{2}{1} \cdot \frac{2}{3} \cdot \frac{4}{3} \cdot \frac{4}{5} \cdots \frac{2n}{2n-1} \cdot \frac{2n}{2n+1} = \frac{\pi}{2}.$$

Section 6.2 Inverse Substitutions (page 328)

1. $\int \frac{dx}{\sqrt{1-4x^2}}$ Let $u = 2x$
 $du = 2dx$
 $= \frac{1}{2} \int \frac{du}{\sqrt{1-u^2}} = \frac{1}{2} \sin^{-1} u + C = \frac{1}{2} \sin^{-1}(2x) + C.$
2. $\int \frac{x^2 dx}{\sqrt{1-4x^2}}$ Let $2x = \sin u$
 $2dx = \cos u du$
 $= \frac{1}{8} \int \frac{\sin^2 u \cos u du}{\cos u}$
 $= \frac{1}{16} \int (1 - \cos 2u) du = \frac{u}{16} - \frac{\sin 2u}{32} + C$
 $= \frac{1}{16} \sin^{-1} 2x - \frac{1}{16} \sin u \cos u + C$
 $= \frac{1}{16} \sin^{-1} 2x - \frac{1}{8} x \sqrt{1-4x^2} + C.$
3. $\int \frac{x^2 dx}{\sqrt{9-x^2}}$ Let $x = 3 \sin \theta$
 $dx = 3 \cos \theta d\theta$
 $= \int \frac{9 \sin^2 \theta \cdot 3 \cos \theta d\theta}{3 \cos \theta}$
 $= \frac{9}{2} (\theta - \sin \theta \cos \theta) + C$
 $= \frac{9}{2} \sin^{-1} \frac{x}{3} - \frac{1}{2} x \sqrt{9-x^2} + C.$
4. $\int \frac{dx}{x \sqrt{1-4x^2}}$ Let $x = \frac{1}{2} \sin \theta$
 $dx = \frac{1}{2} \cos \theta d\theta$
 $= \int \frac{\cos \theta d\theta}{\sin \theta \sqrt{1-\sin^2 \theta}} = \int \csc \theta d\theta$
 $= \ln |\csc \theta - \cot \theta| + C = \ln \left| \frac{1}{2x} - \frac{\sqrt{1-4x^2}}{2x} \right| + C$
 $= \ln \left| \frac{1 - \sqrt{1-4x^2}}{x} \right| + C_1.$
5. $\int \frac{dx}{x^2 \sqrt{9-x^2}}$ Let $x = 3 \sin \theta$
 $dx = 3 \cos \theta d\theta$
 $= \int \frac{3 \cos \theta d\theta}{9 \sin^2 \theta \cdot 3 \cos \theta}$
 $= \frac{1}{9} \int \csc^2 \theta d\theta$
 $= -\frac{1}{9} \cot \theta + C = -\frac{1}{9} \frac{\sqrt{9-x^2}}{x} + C.$

$$\begin{aligned}
 6. \quad & \int \frac{dx}{x\sqrt{9-x^2}} \quad \text{Let } x = 3 \sin \theta \\
 & dx = 3 \cos \theta d\theta \\
 & = \int \frac{3 \cos \theta d\theta}{3 \sin \theta 3 \cos \theta} = \frac{1}{3} \int \csc \theta d\theta \\
 & = \frac{1}{3} \ln |\csc \theta - \cot \theta| + C = \frac{1}{3} \ln \left| \frac{3}{x} - \frac{\sqrt{9-x^2}}{x} \right| + C \\
 & = \frac{1}{3} \ln \left| \frac{3-\sqrt{9-x^2}}{x} \right| + C.
 \end{aligned}$$

$$\begin{aligned}
 7. \quad & \int \frac{x+1}{\sqrt{9-x^2}} dx = \int \frac{x dx}{\sqrt{9-x^2}} + \int \frac{dx}{\sqrt{9-x^2}} \\
 & = -\sqrt{9-x^2} + \sin^{-1} \frac{x}{3} + C.
 \end{aligned}$$

$$\begin{aligned}
 8. \quad & \int \frac{dx}{\sqrt{9+x^2}} \quad \text{Let } x = 3 \tan \theta \\
 & dx = 3 \sec^2 \theta d\theta \\
 & = \int \frac{3 \sec^2 \theta d\theta}{3 \sec \theta} = \int \sec \theta d\theta \\
 & = \ln |\sec \theta + \tan \theta| + C = \ln(x + \sqrt{9+x^2}) + C_1.
 \end{aligned}$$

Fig. 6.2.8

$$\begin{aligned}
 9. \quad & \int \frac{x^3 dx}{\sqrt{9+x^2}} \quad \text{Let } u = 9+x^2 \\
 & du = 2x dx \\
 & = \frac{1}{2} \int \frac{(u-9) du}{\sqrt{u}} = \frac{1}{2} \int (u^{1/2} - 9u^{-1/2}) du \\
 & = \frac{1}{3} u^{3/2} - 9u^{1/2} + C \\
 & = \frac{1}{3} (9+x^2)^{3/2} - 9\sqrt{9+x^2} + C.
 \end{aligned}$$

$$\begin{aligned}
 10. \quad & \int \frac{\sqrt{9+x^2}}{x^4} dx \quad \text{Let } x = 3 \tan \theta \\
 & dx = 3 \sec^2 \theta d\theta \\
 & = \int \frac{(3 \sec \theta)(3 \sec^2 \theta) d\theta}{81 \tan^4 \theta} \\
 & = \frac{1}{9} \int \frac{\sec^3 \theta}{\tan^4 \theta} d\theta = \frac{1}{9} \int \frac{\cos \theta}{\sin^4 \theta} d\theta \quad \text{Let } u = \sin \theta \\
 & \quad du = \cos \theta d\theta \\
 & = \frac{1}{9} \int \frac{du}{u^4} = -\frac{1}{27u^3} + C = -\frac{1}{27 \sin^3 \theta} + C \\
 & = -\frac{(9+x^2)^{3/2}}{27x^3} + C.
 \end{aligned}$$

$$\begin{aligned}
 11. \quad & \int \frac{dx}{(a^2-x^2)^{3/2}} \quad \text{Let } x = a \sin \theta \\
 & dx = a \cos \theta d\theta \\
 & = \int \frac{a \cos \theta d\theta}{a^3 \cos^3 \theta} = \frac{1}{a^2} \int \sec^2 \theta d\theta \\
 & = \frac{1}{a^2} \tan \theta + C = \frac{1}{a^2} \frac{x}{\sqrt{a^2-x^2}} + C.
 \end{aligned}$$

Fig. 6.2.11

$$\begin{aligned}
 12. \quad & \int \frac{dx}{(a^2+x^2)^{3/2}} \quad \text{Let } x = a \tan \theta \\
 & dx = a \sec^2 \theta d\theta \\
 & = \int \frac{a \sec^2 \theta d\theta}{(a^2+a^2 \tan^2 \theta)^{3/2}} = \int \frac{a \sec^2 \theta d\theta}{a^3 \sec^3 \theta} \\
 & = \frac{1}{a^2} \int \cos \theta d\theta = \frac{1}{a^2} \sin \theta + C = \frac{x}{a^2 \sqrt{a^2+x^2}} + C.
 \end{aligned}$$

Fig. 6.2.12

$$\begin{aligned}
 13. \quad & \int \frac{x^2 dx}{(a^2-x^2)^{3/2}} \quad \text{Let } x = a \sin \theta \\
 & dx = a \cos \theta d\theta \\
 & = \int \frac{a^2 \sin^2 \theta a \cos \theta d\theta}{a^3 \cos^3 \theta} \\
 & = \int \tan^2 \theta d\theta = \int (\sec^2 \theta - 1) d\theta \\
 & = \tan \theta - \theta + C \quad (\text{see Fig. s6-5-17}) \\
 & = \frac{x}{\sqrt{a^2-x^2}} - \sin^{-1} \frac{x}{a} + C.
 \end{aligned}$$

$$\begin{aligned}
 14. \quad & \int \frac{dx}{(1+2x^2)^{5/2}} \quad \text{Let } x = \frac{1}{\sqrt{2}} \tan \theta \\
 & dx = \frac{1}{\sqrt{2}} \sec^2 \theta d\theta \\
 & = \frac{1}{\sqrt{2}} \int \frac{\sec^2 \theta d\theta}{(1+\tan^2 \theta)^{5/2}} = \frac{1}{\sqrt{2}} \int \cos^3 \theta d\theta \\
 & = \frac{1}{\sqrt{2}} \int (1-\sin^2 \theta) \cos \theta d\theta \quad \text{Let } u = \sin \theta \\
 & \qquad \qquad \qquad du = \cos \theta d\theta \\
 & = \frac{1}{\sqrt{2}} \int (1-u^2) du = \frac{1}{\sqrt{2}} \left(u - \frac{1}{3}u^3 \right) + C \\
 & = \frac{1}{\sqrt{2}} \sin \theta - \frac{1}{3\sqrt{2}} \sin^3 \theta + C \\
 & = \frac{\sqrt{2}x}{\sqrt{2}\sqrt{1+2x^2}} - \frac{1}{3\sqrt{2}} \left(\frac{\sqrt{2}x}{\sqrt{1+2x^2}} \right)^3 + C \\
 & = \frac{4x^3 + 3x}{3(1+2x^2)^{3/2}} + C.
 \end{aligned}$$

Fig. 6.2.14

$$\begin{aligned}
 15. \quad & \int \frac{dx}{x\sqrt{x^2-4}} \quad \text{Let } x = 2 \sec \theta \quad (x > 2) \\
 & dx = 2 \sec \theta \tan \theta d\theta \\
 & = \int \frac{2 \sec \theta \tan \theta d\theta}{2 \sec \theta 2 \tan \theta} \\
 & = \frac{1}{2} \int d\theta = \frac{\theta}{2} + C = \frac{1}{2} \sec^{-1} \frac{x}{2} + C.
 \end{aligned}$$

Fig. 6.2.15

$$\begin{aligned}
 16. \quad & \int \frac{dx}{x^2\sqrt{x^2-a^2}} \quad \text{Let } x = a \sec \theta \quad (a > 0) \\
 & dx = a \sec \theta \tan \theta d\theta \\
 & = \int \frac{a \sec \theta \tan \theta d\theta}{a^2 \sec^2 \theta a \tan \theta} \\
 & = \frac{1}{a^2} \int \cos \theta d\theta = \frac{1}{a^2} \sin \theta + C \\
 & = \frac{1}{a^2} \frac{\sqrt{x^2-a^2}}{x} + C.
 \end{aligned}$$

Fig. 6.2.16

$$17. \quad \int \frac{dx}{x^2+2x+10} = \int \frac{dx}{(x+1)^2+9} = \frac{1}{3} \tan^{-1} \frac{x+1}{3} + C.$$

$$\begin{aligned}
 18. \quad & \int \frac{dx}{x^2+x+1} = \int \frac{dx}{\left(x+\frac{1}{2}\right)^2 + \left(\frac{\sqrt{3}}{2}\right)^2} \quad \text{Let } u = x + \frac{1}{2} \\
 & du = dx \\
 & = \int \frac{du}{u^2 + \left(\frac{\sqrt{3}}{2}\right)^2} = \frac{2}{\sqrt{3}} \tan^{-1} \left(\frac{2}{\sqrt{3}} u \right) + C \\
 & = \frac{2}{\sqrt{3}} \tan^{-1} \left(\frac{2x+1}{\sqrt{3}} \right) + C.
 \end{aligned}$$

$$\begin{aligned}
 19. \quad & \int \frac{dx}{(4x^2+4x+5)^2} \\
 & = \int \frac{dx}{((2x+1)^2+4)^2} \quad \text{Let } 2x+1 = 2 \tan \theta \\
 & \qquad \qquad \qquad 2dx = 2 \sec^2 \theta d\theta \\
 & = \int \frac{\sec^2 \theta d\theta}{16 \sec^4 \theta} = \frac{1}{16} \int \cos^2 \theta d\theta \\
 & = \frac{1}{32} (\theta + \sin \theta \cos \theta) \\
 & = \frac{1}{32} \tan^{-1} \frac{2x+1}{2} + \frac{1}{16} \frac{2x+1}{4x^2+4x+5} + C.
 \end{aligned}$$

Fig. 6.2.19

$$\begin{aligned}
 20. \quad & \int \frac{x dx}{x^2-2x+3} = \int \frac{(x-1)+1}{(x-1)^2+2} dx \quad \text{Let } u = x-1 \\
 & \qquad \qquad \qquad du = dx \\
 & = \int \frac{u du}{u^2+2} + \int \frac{du}{u^2+2} \\
 & = \frac{1}{2} \ln(u^2+2) + \frac{1}{\sqrt{2}} \tan^{-1} \left(\frac{u}{\sqrt{2}} \right) + C \\
 & = \frac{1}{2} \ln(x^2-2x+3) + \frac{1}{\sqrt{2}} \tan^{-1} \left(\frac{x-1}{\sqrt{2}} \right) + C.
 \end{aligned}$$

$$\begin{aligned}
 21. \quad & \int \frac{x dx}{\sqrt{2ax-x^2}} \\
 & = \int \frac{x dx}{\sqrt{a^2-(x-a)^2}} \quad \text{Let } x-a = a \sin \theta \\
 & \qquad \qquad \qquad dx = a \cos \theta d\theta \\
 & = \int \frac{(a+a \sin \theta)a \cos \theta d\theta}{a \cos \theta} \\
 & = a(\theta - \cos \theta) + C \\
 & = a \sin^{-1} \frac{x-a}{a} - \sqrt{2ax-x^2} + C.
 \end{aligned}$$

Fig. 6.2.21

$$\begin{aligned}
 22. \quad & \int \frac{dx}{(4x-x^2)^{3/2}} \\
 &= \int \frac{dx}{[4-(2-x)^2]^{3/2}} \quad \text{Let } 2-x = 2 \sin u \\
 &\quad -dx = 2 \cos u du \\
 &= -\int \frac{2 \cos u du}{8 \cos^3 u} = -\frac{1}{4} \int \sec^2 u du \\
 &= -\frac{1}{4} \tan u + C = \frac{1}{4} \frac{x-2}{\sqrt{4x-x^2}} + C.
 \end{aligned}$$

Fig. 6.2.22

$$\begin{aligned}
 23. \quad & \int \frac{x dx}{(3-2x-x^2)^{3/2}} \\
 &= \int \frac{x dx}{(4-(x+1)^2)^{3/2}} \quad \text{Let } x+1 = 2 \sin \theta \\
 &\quad dx = 2 \cos \theta d\theta \\
 &= \int \frac{(2 \sin \theta - 1)2 \cos \theta d\theta}{8 \cos^3 \theta} \\
 &= \frac{1}{2} \int \sec \theta \tan \theta d\theta - \frac{1}{4} \int \sec^2 \theta d\theta \\
 &= \frac{1}{2} \sec \theta - \frac{1}{4} \tan \theta + C \\
 &= \frac{1}{\sqrt{3-2x-x^2}} - \frac{1}{4} \frac{x+1}{\sqrt{3-2x-x^2}} + C \\
 &= \frac{1}{4} \cdot \frac{3-x}{\sqrt{3-2x-x^2}} + C.
 \end{aligned}$$

Fig. 6.2.23

$$\begin{aligned}
 24. \quad & \int \frac{dx}{(x^2+2x+2)^2} = \int \frac{dx}{[(x+1)^2+1]^2} \quad \text{Let } x+1 = \tan u \\
 &\quad dx = \sec^2 u du \\
 &= \int \frac{\sec^2 u du}{\sec^4 u} = \int \cos^2 u du \\
 &= \frac{1}{2} \int (1+\cos 2u) du = \frac{u}{2} + \frac{\sin 2u}{4} + C \\
 &= \frac{1}{2} \tan^{-1}(x+1) + \frac{1}{2} \sin u \cos u + C \\
 &= \frac{1}{2} \tan^{-1}(x+1) + \frac{1}{2} \frac{x+1}{x^2+2x+2} + C.
 \end{aligned}$$

Fig. 6.2.24

$$\begin{aligned}
 25. \quad & \int \frac{dx}{(1+x^2)^3} \quad \text{Let } x = \tan \theta \\
 &\quad dx = \sec^2 d\theta \\
 &= \int \frac{\sec^2 \theta}{\sec^6 \theta} d\theta = \int \cos^4 \theta d\theta \\
 &= \int \left(\frac{1+\cos 2\theta}{2}\right)^2 d\theta \\
 &= \frac{1}{4} \int \left(1+2\cos 2\theta+\frac{1+\cos 4\theta}{2}\right) d\theta \\
 &= \frac{3\theta}{8} + \frac{\sin 2\theta}{4} + \frac{\sin 4\theta}{32} + C \\
 &= \frac{3\theta}{8} + \frac{\sin \theta \cos \theta}{2} + \frac{\sin 2\theta \cos 2\theta}{16} + C \\
 &= \frac{3\theta}{8} + \frac{\sin \theta \cos \theta}{2} + \frac{1}{8} \sin \theta \cos \theta (2 \cos^2 \theta - 1) + C \\
 &= \frac{3}{8} \tan^{-1} x + \frac{1}{2} \cdot \frac{x}{1+x^2} + \frac{1}{8} \cdot \frac{x}{1+x^2} \left(\frac{2}{1+x^2} - 1\right) + C \\
 &= \frac{3}{8} \tan^{-1} x + \frac{3}{8} \cdot \frac{x}{1+x^2} + \frac{1}{4} \cdot \frac{x}{(1+x^2)^2} + C \\
 &= \frac{3}{8} \tan^{-1} x + \frac{3x^3+5x}{8(1+x^2)^2} + C.
 \end{aligned}$$

Fig. 6.2.25

$$\begin{aligned}
 26. \quad & \int \frac{x^2 dx}{(1+x^2)^2} \quad \text{Let } x = \tan u \\
 & \quad dx = \sec^2 u du \\
 & = \int \frac{\tan^2 u \sec^2 u du}{\sec^4 u} = \int \frac{\tan^2 u du}{\sec^2 u} \\
 & = \int \sin^2 u du = \frac{1}{2} \int (1 - \cos 2u) du \\
 & = \frac{u}{2} - \frac{\sin u \cos u}{2} + C \\
 & = \frac{1}{2} \tan^{-1} x - \frac{1}{2} \frac{x}{1+x^2} + C.
 \end{aligned}$$

Fig. 6.2.26

$$\begin{aligned}
 27. \quad & \int \frac{\sqrt{1-x^2}}{x^3} dx \quad \text{Let } x = \sin \theta \\
 & \quad dx = \cos \theta d\theta \\
 & = \int \frac{\cos^2 \theta}{\sin^3 \theta} d\theta = I, \text{ where} \\
 & I = \int \cot^2 \theta \csc \theta d\theta \\
 & \quad U = \cot \theta \quad dV = \cot \theta \csc \theta d\theta \\
 & \quad dU = -\csc^2 \theta d\theta \quad V = -\csc \theta \\
 & = -\csc \theta \cot \theta - \int \csc^3 \theta d\theta \\
 & = -\csc \theta \cot \theta - \int \csc \theta d\theta - I.
 \end{aligned}$$

Therefore

$$\begin{aligned}
 I &= -\frac{1}{2} \csc \theta \cot \theta + \frac{1}{2} \ln |\csc \theta + \cot \theta| + C \\
 &= -\frac{1}{2} \frac{\sqrt{1-x^2}}{x^2} + \frac{1}{2} \ln \left| \frac{1}{x} + \frac{\sqrt{1-x^2}}{x} \right| + C \\
 &= \frac{1}{2} \ln(1 + \sqrt{1-x^2}) - \frac{1}{2} \ln |x| - \frac{1}{2} \frac{\sqrt{1-x^2}}{x^2} + C.
 \end{aligned}$$

$$\begin{aligned}
 28. \quad & I = \int \sqrt{9+x^2} dx \quad \text{Let } x = 3 \tan \theta \\
 & \quad dx = 3 \sec^2 \theta d\theta \\
 & = \int 3 \sec \theta 3 \sec^2 \theta d\theta \\
 & = 9 \int \sec^3 \theta d\theta \\
 & \quad U = \sec \theta \quad dV = \sec^2 \theta d\theta \\
 & \quad dU = \sec \theta \tan \theta d\theta \quad V = \tan \theta \\
 & = 9 \sec \theta \tan \theta - 9 \int \sec \theta \tan^2 \theta d\theta \\
 & = 9 \sec \theta \tan \theta - 9 \int \sec \theta (\sec^2 \theta - 1) d\theta \\
 & = 9 \sec \theta \tan \theta + 9 \int \sec \theta d\theta - 9 \int \sec^3 \theta d\theta \\
 & = 9 \sec \theta \tan \theta + 9 \ln |\sec \theta + \tan \theta| - I \\
 & I = \frac{9}{2} \left[\left(\frac{\sqrt{9+x^2}}{3} \right) \left(\frac{x}{3} \right) \right] + \frac{9}{2} \ln \left| \frac{\sqrt{9+x^2}}{3} + \frac{x}{3} \right| + C \\
 & = \frac{1}{2} x \sqrt{9+x^2} + \frac{9}{2} \ln(\sqrt{9+x^2} + x) + C_1. \\
 & \quad (\text{where } C_1 = C - \frac{9}{2} \ln 3)
 \end{aligned}$$

$$\begin{aligned}
 29. \quad & \int \frac{dx}{2+\sqrt{x}} \quad \text{Let } x = u^2 \\
 & \quad dx = 2u du \\
 & = \int \frac{2u du}{2+u} = 2 \int \left(1 - \frac{2}{u+2} \right) du \\
 & = 2u - 4 \ln |u+2| + C = 2\sqrt{x} - 4 \ln(2 + \sqrt{x}) + C.
 \end{aligned}$$

$$\begin{aligned}
 30. \quad & \int \frac{dx}{1+x^{1/3}} \quad \text{Let } x = u^3 \\
 & \quad dx = 3u^2 du \\
 & = 3 \int \frac{u^2 du}{1+u} \quad \text{Let } v = 1+u \\
 & \quad dv = du \\
 & = 3 \int \frac{v^2 - 2v + 1}{v} dv = 3 \int \left(v - 2 + \frac{1}{v} \right) dv \\
 & = 3 \left(\frac{v^2}{2} - 2v + \ln |v| \right) + C \\
 & = \frac{3}{2} (1+x^{1/3})^2 - 6(1+x^{1/3}) + 3 \ln |1+x^{1/3}| + C.
 \end{aligned}$$

$$\begin{aligned}
 31. \quad & I = \int \frac{1+x^{1/2}}{1+x^{1/3}} dx \quad \text{Let } x = u^6 \\
 & \quad dx = 6u^5 du \\
 & = \int \frac{1+u^3}{1+u^2} 6u^5 du = 6 \int \frac{u^8+u^5}{1+u^2} du.
 \end{aligned}$$

Division is required to render the last integrand as a polynomial with a remainder fraction of simpler form: observe that

$$\begin{aligned}
 u^8 &= u^8 + u^6 - u^6 - u^4 + u^4 + u^2 - u^2 - 1 + 1 \\
 &= (u^2 + 1)(u^6 - u^4 + u^2 - 1) + 1 \\
 u^5 &= u^5 + u^3 - u^3 - u + u \\
 &= (u^2 + 1)(u^3 - u) + u.
 \end{aligned}$$

Thus

$$\frac{u^8 + u^5}{u^2 + 1} = u^6 - u^4 + u^3 + u^2 - u - 1 + \frac{u + 1}{u^2 + 1}.$$

Therefore

$$\begin{aligned} I &= 6 \int \left(u^6 - u^4 + u^3 + u^2 - u - 1 + \frac{u + 1}{u^2 + 1} \right) du \\ &= 6 \left(\frac{u^7}{7} - \frac{u^5}{5} + \frac{u^4}{4} + \frac{u^3}{3} - \frac{u^2}{2} - u \right. \\ &\quad \left. + \frac{1}{2} \ln(u^2 + 1) + \tan^{-1} u \right) + C \\ &= \frac{6}{7}x^{7/6} - \frac{6}{5}x^{5/6} + \frac{3}{2}x^{2/3} + 2x^{1/2} - 3x^{1/3} - 6x^{1/6} \\ &\quad + 3 \ln(1 + x^{1/3}) + 6 \tan^{-1} x^{1/6} + C. \end{aligned}$$

32. $\int \frac{x\sqrt{2-x^2}}{\sqrt{x^2+1}} dx$ Let $u^2 = x^2 + 1$
 $2u du = 2x dx$

$$\begin{aligned} &= \int \frac{u\sqrt{3-u^2} du}{u} \\ &= \int \sqrt{3-u^2} du \quad \text{Let } u = \sqrt{3} \sin v \\ &\quad du = \sqrt{3} \cos v dv \\ &= \int (\sqrt{3} \cos v) \sqrt{3} \cos v dv = 3 \int \cos^2 v dv \\ &= \frac{3}{2}(v + \sin v \cos v) + C \\ &= \frac{3}{2} \sin^{-1} \left(\frac{u}{\sqrt{3}} \right) + \frac{3}{2} \frac{u\sqrt{3-u^2}}{3} + C \\ &= \frac{3}{2} \sin^{-1} \left(\sqrt{\frac{x^2+1}{3}} \right) + \frac{1}{2} \sqrt{(x^2+1)(2-x^2)} + C. \end{aligned}$$

33. $\int_{-\ln 2}^0 e^x \sqrt{1-e^{2x}} dx$ Let $e^x = \sin \theta$
 $e^x dx = \cos \theta d\theta$

$$\begin{aligned} &= \int_{\pi/6}^{\pi/2} \cos^2 \theta d\theta = \frac{1}{2}(\theta + \sin \theta \cos \theta) \Big|_{\pi/6}^{\pi/2} \\ &= \frac{1}{2} \left(\frac{\pi}{3} - \frac{\sqrt{3}}{4} \right) = \frac{\pi}{6} - \frac{\sqrt{3}}{8}. \end{aligned}$$

34. $\int_0^{\pi/2} \frac{\cos x}{\sqrt{1+\sin^2 x}} dx$ Let $u = \sin x$
 $du = \cos x dx$

$$\begin{aligned} &= \int_0^1 \frac{du}{\sqrt{1+u^2}} \quad \text{Let } u = \tan w \\ &\quad du = \sec^2 w dw \\ &= \int_0^{\pi/4} \frac{\sec^2 w dw}{\sec w} = \int_0^{\pi/4} \sec w dw \\ &= \ln |\sec w + \tan w| \Big|_0^{\pi/4} \\ &= \ln |\sqrt{2} + 1| - \ln |1 + 0| = \ln(\sqrt{2} + 1). \end{aligned}$$

35.
$$\begin{aligned} &\int_{-1}^{\sqrt{3}-1} \frac{dx}{x^2+2x+2} \\ &= \int_{-1}^{\sqrt{3}-1} \frac{dx}{(x+1)^2+1} \quad \text{Let } u = x+1 \\ &\quad du = dx \\ &= \int_0^{\sqrt{3}} \frac{du}{u^2+1} = \tan^{-1} u \Big|_0^{\sqrt{3}} = \frac{\pi}{3}. \end{aligned}$$

36.
$$\begin{aligned} &\int_1^2 \frac{dx}{x^2\sqrt{9-x^2}} \quad \text{Let } x = 3 \sin u \\ &\quad dx = 3 \cos u du \\ &= \int_{x=1}^{x=2} \frac{3 \cos u du}{9 \sin^2 u (3 \cos u)} = \frac{1}{9} \int_{x=1}^{x=2} \csc^2 u du \\ &= \frac{1}{9} (-\cot u) \Big|_{x=1}^{x=2} = -\frac{1}{9} \left(\frac{\sqrt{9-x^2}}{x} \right) \Big|_{x=1}^{x=2} \\ &= -\frac{1}{9} \left(\frac{\sqrt{5}}{2} - \frac{\sqrt{8}}{1} \right) = \frac{2\sqrt{2}}{9} - \frac{\sqrt{5}}{18}. \end{aligned}$$

Fig. 6.2.36

37.
$$\begin{aligned} &\int \frac{d\theta}{2+\sin\theta} \quad \text{Let } x = \tan(\theta/2), \\ &\quad \sin\theta = \frac{2x}{1+x^2}, \quad d\theta = \frac{2dx}{1+x^2} \\ &= \int \frac{2dx}{2+\frac{2x}{1+x^2}} = \int \frac{dx}{1+x+x^2} \\ &= \int \frac{dx}{\left(x+\frac{1}{2}\right)^2+\frac{3}{4}} = \frac{2}{\sqrt{3}} \tan^{-1} \frac{2x+1}{\sqrt{3}} + C \\ &= \frac{2}{\sqrt{3}} \tan^{-1} \left(\frac{2\tan(\theta/2)+1}{\sqrt{3}} \right) + C. \end{aligned}$$

38.
$$\begin{aligned} &\int_0^{\pi/2} \frac{d\theta}{1+\cos\theta+\sin\theta} \quad \text{Let } x = \tan \frac{\theta}{2}, \quad d\theta = \frac{2}{1+x^2} dx, \\ &\quad \cos\theta = \frac{1-x^2}{1+x^2}, \quad \sin\theta = \frac{2x}{1+x^2} \\ &= \int_0^1 \frac{\left(\frac{2}{1+x^2}\right) dx}{1+\left(\frac{1-x^2}{1+x^2}\right)+\left(\frac{2x}{1+x^2}\right)} \\ &= 2 \int_0^1 \frac{dx}{2+2x} = \int_0^1 \frac{dx}{1+x} \\ &= \ln|1+x| \Big|_0^1 = \ln 2. \end{aligned}$$

39. $\int \frac{d\theta}{3+2\cos\theta}$ Let $x = \tan(\theta/2)$,
 $\cos\theta = \frac{1-x^2}{1+x^2}$, $d\theta = \frac{2dx}{1+x^2}$
 $= \int \frac{2dx}{3+\frac{2-2x^2}{1+x^2}} = \int \frac{2dx}{5+x^2}$
 $= \frac{2}{\sqrt{5}} \tan^{-1} \frac{x}{\sqrt{5}} + C = \frac{2}{\sqrt{5}} \tan^{-1} \left(\frac{\tan(\theta/2)}{\sqrt{5}} \right) + C.$

Fig. 6.2.41

40. Area = $\int_{1/2}^1 \frac{dx}{\sqrt{2x-x^2}} = \int_{1/2}^1 \frac{dx}{\sqrt{1-(x-1)^2}}$
 Let $u = x-1$
 $du = dx$
 $= \int_{-1/2}^0 \frac{du}{\sqrt{1-u^2}} = \sin^{-1} u \Big|_{-1/2}^0$
 $= 0 - \left(-\frac{\pi}{6}\right) = \frac{\pi}{6}$ sq. units.

41. For intersection of $y = \frac{9}{x^4 + 4x^2 + 4}$ and $y = 1$ we have

$$\begin{aligned} x^4 + 4x^2 + 4 &= 9 \\ x^4 + 4x^2 - 5 &= 0 \\ (x^2 + 5)(x^2 - 1) &= 0, \end{aligned}$$

so the intersections are at $x = \pm 1$. The required area is

$$\begin{aligned} A &= 2 \int_0^1 \left(\frac{9dx}{x^4 + 4x^2 + 4} - 1 \right) dx \\ &= 18 \int_0^1 \frac{dx}{(x^2 + 2)^2} - 2 \quad \text{Let } x = \sqrt{2} \tan \theta \\ &\quad dx = \sqrt{2} \sec^2 \theta d\theta \\ &= 18 \int_{x=0}^{x=1} \frac{\sqrt{2} \sec^2 \theta d\theta}{4 \sec^4 \theta} - 2 \\ &= \frac{9}{\sqrt{2}} \int_{x=0}^{x=1} \cos^2 \theta d\theta - 2 \\ &= \frac{9}{2\sqrt{2}} \left(\theta + \sin \theta \cos \theta \right) \Big|_{x=0}^{x=1} - 2 \\ &= \frac{9}{2\sqrt{2}} \left(\tan^{-1} \frac{x}{\sqrt{2}} + \frac{\sqrt{2}x}{x^2 + 2} \right) \Big|_0^1 - 2 \\ &= \frac{9}{2\sqrt{2}} \left(\tan^{-1} \frac{1}{\sqrt{2}} \right) - \frac{1}{2} \text{ units}^2 \end{aligned}$$

42. Average value = $\frac{1}{4} \int_0^4 \frac{dx}{(x^2 - 4x + 8)^{3/2}}$
 $= \frac{1}{4} \int_0^4 \frac{dx}{[(x-2)^2 + 4]^{3/2}}$
 Let $x-2 = 2 \tan u$
 $dx = 2 \sec^2 u du$
 $= \frac{1}{4} \int_{-\pi/4}^{\pi/4} \frac{2 \sec^2 u du}{8 \sec^3 u}$
 $= \frac{1}{16} \int_{-\pi/4}^{\pi/4} \cos u du = \frac{1}{16} \sin u \Big|_{-\pi/4}^{\pi/4}$
 $= \frac{1}{16} \left(\frac{1}{\sqrt{2}} + \frac{1}{\sqrt{2}} \right) = \frac{\sqrt{2}}{16}.$

43. Area of R
 $= 2 \int_0^{\sqrt{a^2-b^2}} \left(\sqrt{a^2-x^2} - b \right) dx \quad \text{Let } x = a \sin \theta$
 $\quad dx = a \cos \theta d\theta$
 $= 2 \int_{x=0}^{x=\sqrt{a^2-b^2}} a^2 \cos^2 \theta d\theta - 2b\sqrt{a^2-b^2}$
 $= a^2(\theta + \sin \theta \cos \theta) \Big|_{x=0}^{x=\sqrt{a^2-b^2}} - 2b\sqrt{a^2-b^2}$
 $= \left(a^2 \sin^{-1} \frac{x}{a} + x\sqrt{a^2-x^2} \right) \Big|_0^{\sqrt{a^2-b^2}} - 2b\sqrt{a^2-b^2}$
 $= a^2 \sin^{-1} \sqrt{1 - \frac{b^2}{a^2}} + b\sqrt{a^2-b^2} - 2b\sqrt{a^2-b^2}$
 $= a^2 \cos^{-1} \frac{b}{a} - b\sqrt{a^2-b^2} \text{ units}^2$

Fig. 6.2.43

Fig. 6.2.44

44. The circles intersect at $x = \frac{1}{4}$, so the common area is $A_1 + A_2$ where

$$\begin{aligned} A_1 &= 2 \int_{1/4}^1 \sqrt{1-x^2} dx \quad \text{Let } x = \sin u \\ &\quad dx = \cos u du \\ &= 2 \int_{x=1/4}^{x=1} \cos^2 u du \\ &= (u + \sin u \cos u) \Big|_{x=1/4}^{x=1} \\ &= (\sin^{-1} x + x\sqrt{1-x^2}) \Big|_{x=1/4}^{x=1} \\ &= \frac{\pi}{2} - \sin^{-1} \frac{1}{4} - \frac{\sqrt{15}}{16} \text{ sq. units.} \end{aligned}$$

$$\begin{aligned} A_2 &= 2 \int_0^{1/4} \sqrt{4-(x-2)^2} dx \quad \text{Let } x-2 = 2 \sin v \\ &\quad dx = 2 \cos v dv \\ &= 8 \int_{x=0}^{x=1/4} \cos^2 v dv \\ &= 4(v + \sin v \cos v) \Big|_{x=0}^{x=1/4} \\ &= 4 \left[\sin^{-1} \left(\frac{x-2}{2} \right) + \left(\frac{x-2}{2} \right) \frac{\sqrt{4x-x^2}}{2} \right] \Big|_{x=0}^{x=1/4} \\ &= 4 \left[\sin^{-1} \left(-\frac{7}{8} \right) - \frac{7\sqrt{15}}{64} + \frac{\pi}{2} \right] \\ &= -4 \sin^{-1} \left(\frac{7}{8} \right) - \frac{7\sqrt{15}}{16} + 2\pi \text{ sq. units.} \end{aligned}$$

Hence, the common area is

$$\begin{aligned} A_1 + A_2 &= \frac{5\pi}{2} - \frac{\sqrt{15}}{2} \\ &\quad - \sin^{-1} \left(\frac{1}{4} \right) - 4 \sin^{-1} \left(\frac{7}{8} \right) \text{ sq. units.} \end{aligned}$$

$$\begin{aligned} 45. \text{ Required area} &= \int_3^4 \left(\sqrt{25-x^2} - \frac{12}{x} \right) dx \\ &= \int_3^4 \sqrt{25-x^2} dx - \int_3^4 \frac{12}{x} dx \\ &\quad \text{Let } x = 5 \sin u, dx = 5 \cos u du \text{ in the first integral.} \\ &= \int_{x=3}^{x=4} 25 \cos^2 u du - 12 \ln x \Big|_3^4 \\ &= \frac{25}{2}(u + \sin u \cos u) \Big|_{x=3}^{x=4} - 12 \ln \frac{4}{3} \\ &= \frac{25}{2} \left(\sin^{-1} \frac{x}{5} \right) + \frac{1}{2} x \sqrt{25-x^2} \Big|_3^4 - 12 \ln \frac{4}{3} \\ &= \frac{25}{2} \left(\sin^{-1} \frac{4}{5} - \sin^{-1} \frac{3}{5} \right) - 12 \ln \frac{4}{3} \text{ sq. units.} \end{aligned}$$

Fig. 6.2.45

$$\begin{aligned} 46. \text{ Shaded area} &= 2 \int_c^a b \sqrt{1 - \left(\frac{x}{a} \right)^2} dx \quad \text{Let } x = a \sin u \\ &\quad dx = a \cos u du \\ &= 2ab \int_{x=c}^{x=a} \cos^2 u du \\ &= ab(u + \sin u \cos u) \Big|_{x=c}^{x=a} \\ &= \left(ab \sin^{-1} \frac{x}{a} + \frac{b}{a} x \sqrt{a^2 - x^2} \right) \Big|_c^a \\ &= ab \left(\frac{\pi}{2} - \sin^{-1} \frac{c}{a} \right) - \frac{cb}{a} \sqrt{a^2 - c^2} \text{ sq. units.} \end{aligned}$$

Fig. 6.2.46

47. Area of R

$$\begin{aligned}
 &= \frac{Y}{2} \sqrt{1+Y^2} - \int_1^{\sqrt{1+Y^2}} \sqrt{x^2-1} dx \\
 &\text{Let } x = \sec \theta \\
 &dx = \sec \theta \tan \theta d\theta \\
 &= \frac{Y}{2} \sqrt{1+Y^2} - \int_0^{\tan^{-1} Y} \sec \theta \tan^2 \theta d\theta \\
 &= \frac{Y}{2} \sqrt{1+Y^2} - \int_0^{\tan^{-1} Y} \sec^3 \theta d\theta \\
 &\quad + \int_0^{\tan^{-1} Y} \sec \theta d\theta \\
 &= \frac{Y}{2} \sqrt{1+Y^2} + \left(-\frac{1}{2} \sec \theta \tan \theta \right. \\
 &\quad \left. - \frac{1}{2} \ln |\sec \theta + \tan \theta| + \ln |\sec \theta + \tan \theta| \right) \Big|_0^{\tan^{-1} Y} \\
 &= \frac{Y}{2} \sqrt{1+Y^2} - \frac{Y}{2} \sqrt{1+Y^2} + \frac{1}{2} \ln(Y + \sqrt{1+Y^2}) \\
 &= \frac{1}{2} \ln(Y + \sqrt{1+Y^2}) \text{ units}^2
 \end{aligned}$$

If $Y = \sinh t$, then we have

$$\text{Area} = \frac{1}{2} \ln(\sinh t + \cosh t) = \frac{1}{2} \ln e^t = \frac{t}{2} \text{ units}^2$$

Fig. 6.2.47

$$\begin{aligned}
 48. \quad & \int \frac{dx}{\sqrt{x^2-a^2}} \quad \text{Let } x = a \cosh u \\
 & dx = a \sinh u du \\
 &= \int \frac{a \sinh u du}{a \sinh u} = u + C \\
 &= \cosh^{-1} \frac{x}{a} + C = \ln(x + \sqrt{x^2-a^2}) + C, \quad (x \geq a). \\
 & \int \frac{dx}{x^2\sqrt{x^2-a^2}} = \int \frac{a \sinh u du}{a^2 \cosh^2 u a \sinh u} \\
 &= \frac{1}{a^2} \int \operatorname{sech}^2 u du = \frac{1}{a^2} \tanh u + C \\
 &= \frac{1}{a^2} \tanh \left(\cosh^{-1} \frac{x}{a} \right) + C \\
 &= \frac{x}{a} + \sqrt{\frac{x^2}{a^2}-1} - \frac{1}{\frac{x}{a}-\sqrt{\frac{x^2}{a^2}-1}} \\
 &= \frac{1}{a^2} \cdot \frac{\frac{x}{a}+\sqrt{\frac{x^2}{a^2}-1}+\frac{1}{\frac{x}{a}-\sqrt{\frac{x^2}{a^2}-1}}}{\frac{x}{a}-\sqrt{\frac{x^2}{a^2}-1}} + C \\
 &= \frac{\sqrt{x^2-a^2}}{a^2 x} + C_1.
 \end{aligned}$$

Section 6.3 Integrals of Rational Functions (page 336)

1. $\int \frac{2 dx}{2x-3} = \ln |2x-3| + C.$
2. $\int \frac{dx}{5-4x} = -\frac{1}{4} \ln |5-4x| + C.$
3. $\int \frac{x dx}{\pi x+2} = \frac{1}{\pi} \int \frac{\pi x+2-2}{\pi x+2} dx$
 $= \frac{x}{\pi} - \frac{2}{\pi^2} \ln |\pi x+2| + C.$
4. $\int \frac{x^2}{x-4} dx = \int \left(x+4 + \frac{16}{x-4} \right) dx$
 $= \frac{x^2}{2} + 4x + 16 \ln |x-4| + C.$
5. $\frac{1}{x^2-9} = \frac{A}{x-3} + \frac{B}{x+3}$
 $= \frac{Ax+3A+Bx-3B}{x^2-9}$
 $\Rightarrow \begin{cases} A+B=0 \\ 3(A-B)=1 \end{cases} \Rightarrow A = \frac{1}{6}, \quad B = -\frac{1}{6}.$
 $\int \frac{dx}{x^2-9} = \frac{1}{6} \int \frac{dx}{x-3} - \frac{1}{6} \int \frac{dx}{x+3}$
 $= \frac{1}{6} (\ln|x-3| - \ln|x+3|) + C$
 $= \frac{1}{6} \ln \left| \frac{x-3}{x+3} \right| + C.$

$$\begin{aligned}
 6. \quad \frac{1}{5-x^2} &= \frac{A}{\sqrt{5}-x} + \frac{B}{\sqrt{5}+x} \\
 &= \frac{(A+B)\sqrt{5} + (A-B)x}{5-x^2} \\
 \Rightarrow \left\{ \begin{array}{l} A+B = \frac{1}{\sqrt{5}} \\ A-B = 0 \end{array} \right. &\Rightarrow A = B = \frac{1}{2\sqrt{5}}. \\
 \int \frac{1}{5-x^2} dx &= \frac{1}{2\sqrt{5}} \int \left(\frac{1}{\sqrt{5}-x} + \frac{1}{\sqrt{5}+x} \right) dx \\
 &= \frac{1}{2\sqrt{5}} \left(-\ln|\sqrt{5}-x| + \ln|\sqrt{5}+x| \right) + C \\
 &= \frac{1}{2\sqrt{5}} \ln \left| \frac{\sqrt{5}+x}{\sqrt{5}-x} \right| + C.
 \end{aligned}$$

$$\begin{aligned}
 7. \quad \frac{1}{a^2-x^2} &= \frac{A}{a-x} + \frac{B}{a+x} \\
 &= \frac{Aa+Ax+Ba-Bx}{a^2-x^2} \\
 \Rightarrow \left\{ \begin{array}{l} Aa+Ba=1 \\ A-B=0 \end{array} \right. &\Rightarrow A=B=\frac{1}{2a}.
 \end{aligned}$$

Thus

$$\begin{aligned}
 \int \frac{dx}{a^2-x^2} &= \frac{1}{2a} \int \frac{dx}{a-x} + \frac{1}{2a} \int \frac{dx}{a+x} \\
 &= \frac{1}{2a} \left(-\ln|a-x| + \ln|a+x| \right) + C \\
 &= \frac{1}{2a} \ln \left| \frac{a+x}{a-x} \right| + C.
 \end{aligned}$$

$$\begin{aligned}
 8. \quad \frac{1}{b^2-a^2x^2} &= \frac{A}{b-ax} + \frac{B}{b+ax} \\
 &= \frac{(A+B)b+(A-B)ax}{b^2-a^2x^2} \\
 \Rightarrow A=B=\frac{1}{2b} &
 \end{aligned}$$

$$\begin{aligned}
 \int \frac{dx}{b^2-a^2x^2} &= \frac{1}{2b} \int \left(\frac{1}{b-ax} + \frac{1}{b+ax} \right) dx \\
 &= \frac{1}{2b} \left(\frac{-\ln|b-ax|}{a} + \frac{\ln|b+ax|}{a} \right) + C \\
 &= \frac{1}{2ab} \ln \left| \frac{b+ax}{b-ax} \right| + C.
 \end{aligned}$$

$$\begin{aligned}
 9. \quad \int \frac{x^2 dx}{x^2+x-2} &= \int \left(1 - \frac{x-2}{x^2+x-2} \right) dx \\
 &= x - \int \frac{x-2}{x^2+x-2} dx.
 \end{aligned}$$

If $\frac{x-2}{x^2+x-2} = \frac{A}{x+2} + \frac{B}{x-1} = \frac{Ax-A+Bx+2B}{x^2+x-2}$, then $A+B=1$ and $-A+2B=-2$, so that $A=4/3$ and $B=-1/3$. Thus

$$\begin{aligned}
 \int \frac{x^2 dx}{x^2+x-2} &= x - \frac{4}{3} \int \frac{dx}{x+2} + \frac{1}{3} \int \frac{dx}{x-1} \\
 &= x - \frac{4}{3} \ln|x+2| + \frac{1}{3} \ln|x-1| + C.
 \end{aligned}$$

$$\begin{aligned}
 10. \quad \frac{x}{3x^2+8x-3} &= \frac{A}{3x-1} + \frac{B}{x+3} \\
 &= \frac{(A+3B)x+(3A-B)}{3x^2+8x-3} \\
 \Rightarrow \left\{ \begin{array}{l} A+3B=1 \\ 3A-B=0 \end{array} \right. &\Rightarrow A=\frac{1}{10}, \quad B=\frac{3}{10}. \\
 \int \frac{x dx}{3x^2+8x-3} &= \frac{1}{10} \int \left(\frac{1}{3x-1} + \frac{3}{x+3} \right) dx \\
 &= \frac{1}{30} \ln|3x-1| + \frac{3}{10} \ln|x+3| + C.
 \end{aligned}$$

$$\begin{aligned}
 11. \quad \frac{x-2}{x^2+x} &= \frac{A}{x} + \frac{B}{x+1} = \frac{Ax+A+Bx}{x^2+x} \\
 \Rightarrow \left\{ \begin{array}{l} A+B=1 \\ A=-2 \end{array} \right. &\Rightarrow A=-2, \quad B=3. \\
 \int \frac{x-2}{x^2+x} dx &= 3 \int \frac{dx}{x+1} - 2 \int \frac{dx}{x} \\
 &= 3 \ln|x+1| - 2 \ln|x| + C.
 \end{aligned}$$

$$\begin{aligned}
 12. \quad \frac{1}{x^3+9x} &= \frac{A}{x} + \frac{Bx+C}{x^2+9} \\
 &= \frac{Ax^2+9A+Bx^2+Cx}{x^3+9x} \\
 \Rightarrow \left\{ \begin{array}{l} A+B=0 \\ C=0 \\ 9A=1 \end{array} \right. &\Rightarrow A=\frac{1}{9}, \quad B=-\frac{1}{9}, \quad C=0. \\
 \int \frac{dx}{x^3+9x} &= \frac{1}{9} \int \left(\frac{1}{x} - \frac{x}{x^2+9} \right) dx \\
 &= \frac{1}{9} \ln|x| - \frac{1}{18} \ln(x^2+9) + K.
 \end{aligned}$$

$$13. \quad \int \frac{dx}{1-6x+9x^2} = \int \frac{dx}{(1-3x)^2} = \frac{1}{3(1-3x)} + C.$$

$$\begin{aligned}
 14. \quad \int \frac{x}{2+6x+9x^2} dx &= \int \frac{x}{(3x+1)^2+1} dx \quad \text{Let } u=3x+1 \\
 \frac{1}{9} \int \frac{u-1}{u^2+1} du &= \frac{1}{9} \int \frac{u}{u^2+1} du - \frac{1}{9} \int \frac{1}{u^2+1} du \\
 &= \frac{1}{18} \ln(u^2+1) - \frac{1}{9} \tan^{-1} u + C \\
 &= \frac{1}{18} \ln(2+6x+9x^2) - \frac{1}{9} \tan^{-1}(3x+1) + C.
 \end{aligned}$$

$$\begin{aligned}
 15. \quad \int \frac{x^2+1}{6x-9x^2} dx &= \frac{1}{9} \int \frac{9x^2-6x+6x+9}{6x-9x^2} dx \\
 &= -\frac{x}{9} + \frac{1}{9} \int \frac{2x+3}{x(2-3x)} dx.
 \end{aligned}$$

Now

$$\begin{aligned}
 \frac{2x+3}{x(2-3x)} &= \frac{A}{x} + \frac{B}{2-3x} = \frac{2A-3Ax+Bx}{x(2-3x)} \\
 \Rightarrow 2A=3, \quad -3A+B=2 & \\
 \Rightarrow A=\frac{3}{2}, \quad B=\frac{13}{2}. &
 \end{aligned}$$

Therefore we have

$$\begin{aligned} & \int \frac{x^2 + 1}{6x - 9x^2} dx \\ &= -\frac{x}{9} + \frac{1}{6} \int \frac{dx}{x} + \frac{13}{18} \int \frac{dx}{2 - 3x} \\ &= -\frac{x}{9} + \frac{1}{6} \ln|x| - \frac{13}{54} \ln|2 - 3x| + C. \end{aligned}$$

- 16.** First divide to obtain

$$\begin{aligned} \frac{x^3 + 1}{x^2 + 7x + 12} &= x - 7 + \frac{37x + 85}{(x+4)(x+3)} \\ \frac{37x + 85}{(x+4)(x+3)} &= \frac{A}{x+4} + \frac{B}{x+3} \\ &= \frac{(A+B)x + 3A + 4B}{x^2 + 7x + 12} \\ \Rightarrow &\begin{cases} A + B = 37 \\ 3A + 4B = 85 \end{cases} \Rightarrow A = 63, B = -26. \end{aligned}$$

Now we have

$$\begin{aligned} \int \frac{x^3 + 1}{12 + 7x + x^2} dx &= \int \left(x - 7 + \frac{63}{x+4} - \frac{26}{x+3} \right) dx \\ &= \frac{x^2}{2} - 7x + 63 \ln|x+4| - 26 \ln|x+3| + C. \end{aligned}$$

$$\begin{aligned} \text{17. } \frac{1}{x(x^2 - a^2)} &= \frac{A}{x} + \frac{B}{x-a} + \frac{C}{x+a} \\ &= \frac{Ax^2 - Aa^2 + Bx^2 + Bax + Cx^2 - Cax}{x(x^2 - a^2)} \\ \Rightarrow &\begin{cases} A + B + C = 0 \\ B - C = 0 \\ -Aa^2 = 1 \end{cases} \Rightarrow \begin{cases} A = -1/a^2 \\ B = C = 1/(2a^2). \end{cases} \end{aligned}$$

Thus we have

$$\begin{aligned} & \int \frac{dx}{x(x^2 - a^2)} \\ &= \frac{1}{2a^2} \left(-2 \int \frac{dx}{x} + \int \frac{dx}{x-a} + \int \frac{dx}{x+a} \right) \\ &= \frac{1}{2a^2} (-2 \ln|x| + \ln|x-a| + \ln|x+a|) + K \\ &= \frac{1}{2a^2} \ln \frac{|x^2 - a^2|}{x^2} + K. \end{aligned}$$

- 18.** The partial fraction decomposition is

$$\begin{aligned} \frac{1}{x^4 - a^4} &= \frac{A}{x-a} + \frac{B}{x+a} + \frac{Cx + D}{x^2 + a^2} \\ &= \frac{A(x^3 + ax^2 + a^2x + a^3) + B(x^3 - ax^2 + a^2x - a^3)}{x^4 - a^4} \\ &\quad + \frac{C(x^3 - a^2x) + D(x^2 - a^2)}{x^4 - a^4} \\ \Rightarrow &\begin{cases} A + B + C = 0 \\ aA - aB + D = 0 \\ a^2A + a^2B - a^2C = 0 \\ a^3A - a^3B - a^2D = 1 \end{cases} \\ \Rightarrow & A = \frac{1}{4a^3}, \quad B = -\frac{1}{4a^3}, \quad C = 0, \quad D = -\frac{1}{2a^2}. \end{aligned}$$

$$\begin{aligned} \int \frac{dx}{x^4 - a^4} &= \frac{1}{4a^3} \int \left(\frac{1}{x-a} - \frac{1}{x+a} - \frac{2a}{x^2 + a^2} \right) dx \\ &= \frac{1}{4a^3} \ln \left| \frac{x-a}{x+a} \right| - \frac{1}{2a^3} \tan^{-1} \left(\frac{x}{a} \right) + K. \end{aligned}$$

$$\begin{aligned} \text{19. } \frac{a^3}{x^3 - a^3} &= \frac{A}{x-a} + \frac{Bx + C}{x^2 + ax + a^2} \\ &= \frac{Ax^2 + Aax + Aa^2 + Bx^2 - Bax + Cx - Ca}{x^3 - a^3} \\ \Rightarrow &\begin{cases} A + B = 0 \\ Aa - Ba + C = 0 \\ Aa^2 - Ca = a^3 \end{cases} \Rightarrow \begin{cases} A = a/3 \\ B = -a/3 \\ C = -2a^2/3. \end{cases} \end{aligned}$$

Therefore we have

$$\begin{aligned} \int \frac{x^3}{x^3 - a^3} dx &= \int \left(1 + \frac{a^3}{x^3 - a^3} \right) dx \\ &= x + \frac{a}{3} \int \frac{dx}{x-a} - \frac{a}{3} \int \frac{x+2a}{x^2 + ax + a^2} \\ &= x + \frac{a}{3} \ln|x-a| - \frac{a}{6} \int \frac{2x+a+3a}{x^2 + ax + a^2} \\ &= x + \frac{a}{3} \ln|x-a| - \frac{a}{6} \ln(x^2 + ax + a^2) \\ &\quad - \frac{a^2}{2} \int \frac{dx}{\left(x+\frac{a}{2}\right)^2 + \frac{3}{4}a^2} \\ &= x + \frac{a}{3} \ln|x-a| - \frac{a}{6} \ln(x^2 + ax + a^2) \\ &\quad - \frac{a^2}{2} \frac{2}{\sqrt{3}a} \tan^{-1} \frac{x+(a/2)}{(\sqrt{3}a)/2} + K \\ &= x + \frac{a}{3} \ln|x-a| - \frac{a}{6} \ln(x^2 + ax + a^2) \\ &\quad - \frac{a}{\sqrt{3}} \tan^{-1} \frac{2x+a}{\sqrt{3}a} + K. \end{aligned}$$

20. Here the expansion is

$$\begin{aligned}\frac{1}{x^3 + 2x^2 + 2x} &= \frac{A}{x} + \frac{Bx + C}{x^2 + 2x + 2} \\ &= \frac{A(x^2 + 2x + 2) + Bx^2 + Cx}{x^3 + 2x^2 + 2} \\ \Rightarrow \begin{cases} A + B = 0 \\ 2A + C = 0 \Rightarrow A = -B = \frac{1}{2}, \quad C = -1, \\ 2A = 1 \end{cases}\end{aligned}$$

so we have

$$\begin{aligned}\int \frac{dx}{x^3 + 2x^2 + 2x} &= \frac{1}{2} \int \frac{dx}{x} - \frac{1}{2} \int \frac{x + 2}{x^2 + 2x + 2} dx \\ \text{Let } u &= x + 1 \\ du &= dx \\ &= \frac{1}{2} \ln|x| - \frac{1}{2} \int \frac{u + 1}{u^2 + 1} du \\ &= \frac{1}{2} \ln|x| - \frac{1}{4} \ln(u^2 + 1) - \frac{1}{2} \tan^{-1} u + K \\ &= \frac{1}{2} \ln|x| - \frac{1}{4} \ln(x^2 + 2x + 2) - \frac{1}{2} \tan^{-1}(x + 1) + K.\end{aligned}$$

$$\begin{aligned}21. \quad \frac{1}{x^3 - 4x^2 + 3x} &= \frac{A}{x} + \frac{B}{x-1} + \frac{C}{x-3} \\ &= \frac{A(x^2 - 4x + 3) + B(x^2 - 3x) + C(x^2 - x)}{x^3 - 4x^2 + 3x} \\ \Rightarrow \begin{cases} A + B + C = 0 \\ -4A - 3B - C = 0 \\ 3A = 1 \end{cases} \\ \Rightarrow A &= \frac{1}{3}, \quad B = -\frac{1}{2}, \quad C = \frac{1}{6}.\end{aligned}$$

Therefore we have

$$\begin{aligned}\int \frac{dx}{x^3 - 4x^2 + 3x} &= \frac{1}{3} \int \frac{dx}{x} - \frac{1}{2} \int \frac{dx}{x-1} + \frac{1}{6} \int \frac{dx}{x-3} \\ &= \frac{1}{3} \ln|x| - \frac{1}{2} \ln|x-1| + \frac{1}{6} \ln|x-3| + K.\end{aligned}$$

22. Here the expansion is

$$\begin{aligned}\frac{x^2 + 1}{x^3 + 8} &= \frac{A}{x+2} + \frac{Bx + C}{x^2 - 2x + 4} \\ &= \frac{A(x^2 - 2x + 4) + B(x^2 + 2x) + C(x + 2)}{x^3 + 8} \\ \Rightarrow \begin{cases} A + B = 1 \\ -2A + 2B + C = 0 \Rightarrow A = \frac{5}{12}, \quad B = \frac{7}{12}, \quad C = -\frac{1}{3}, \\ 4A + 2C = 1 \end{cases}\end{aligned}$$

so we have

$$\begin{aligned}\int \frac{x^2 + 1}{x^3 + 8} dx &= \frac{5}{12} \int \frac{dx}{x+2} + \frac{1}{12} \int \frac{7x - 4}{(x-1)^2 + 3} dx \\ \text{Let } u &= x-1 \\ du &= dx \\ &= \frac{5}{12} \ln|x+2| + \frac{1}{12} \int \frac{7u+3}{u^2+3} du \\ &= \frac{5}{12} \ln|x+2| + \frac{7}{24} \ln(x^2 - 2x + 4) \\ &\quad + \frac{1}{4\sqrt{3}} \tan^{-1} \frac{x-1}{\sqrt{3}} + K.\end{aligned}$$

$$\begin{aligned}23. \quad \frac{1}{(x^2 - 1)^2} &= \frac{A}{x-1} + \frac{B}{(x-1)^2} + \frac{C}{x+1} + \frac{D}{(x+1)^2} \\ &= \frac{1}{(x^2 - 1)^2} (A(x-1)(x+1)^2 + B(x+1)^2 \\ &\quad + C(x+1)(x-1)^2 + D(x-1)^2) \\ \Rightarrow \begin{cases} A + C = 0 \\ A + B - C + D = 0 \\ -A + 2B - C - 2D = 0 \\ -A + B + C + D = 1 \end{cases} \Rightarrow \begin{cases} A = -\frac{1}{4} \\ B = C = D = \frac{1}{4} \end{cases}\end{aligned}$$

Thus

$$\begin{aligned}\int \frac{dx}{(x^2 - 1)^2} &= \frac{1}{4} \left(- \int \frac{dx}{x-1} + \int \frac{dx}{(x-1)^2} \right. \\ &\quad \left. + \int \frac{dx}{x+1} + \int \frac{dx}{(x+1)^2} \right) \\ &= \frac{1}{4} \left(\ln|x+1| - \ln|x-1| - \frac{1}{x-1} - \frac{1}{x+1} \right) + K \\ &= \frac{1}{4} \ln \left| \frac{x+1}{x-1} \right| - \frac{x}{2(x^2 - 1)} + K.\end{aligned}$$

24. The expansion is

$$\begin{aligned}\frac{x^2}{(x^2 - 1)(x^2 - 4)} &= \frac{A}{x-1} + \frac{B}{x+1} + \frac{C}{x-2} + \frac{D}{x+2} \\ A &= \lim_{x \rightarrow 1} \frac{x^2}{(x+1)(x^2-4)} = \frac{1}{2(-3)} = -\frac{1}{6} \\ B &= \lim_{x \rightarrow -1} \frac{x^2}{(x-1)(x^2-4)} = \frac{1}{-2(-3)} = \frac{1}{6} \\ C &= \lim_{x \rightarrow 2} \frac{x^2}{(x^2-1)(x+2)} = \frac{4}{3(4)} = \frac{1}{3} \\ D &= \lim_{x \rightarrow -2} \frac{x^2}{(x^2-1)(x-2)} = \frac{4}{3(-4)} = -\frac{1}{3}.\end{aligned}$$

Therefore

$$\begin{aligned}\int \frac{x^2}{(x^2 - 1)(x^2 - 4)} dx &= -\frac{1}{6} \ln|x-1| + \frac{1}{6} \ln|x+1| + \\ &\quad \frac{1}{3} \ln|x-2| - \frac{1}{3} \ln|x+2| + K.\end{aligned}$$

$$\begin{aligned}
 25. \quad & \frac{1}{x^4 - 3x^3} = \frac{1}{x^3(x-3)} \\
 &= \frac{A}{x} + \frac{B}{x^2} + \frac{C}{x^3} + \frac{D}{x-3} \\
 &= \frac{A(x^3 - 3x^2) + B(x^2 - 3x) + C(x-3) + Dx^3}{x^3(x-3)} \\
 &\Rightarrow \begin{cases} A+D=0 \\ -3A+B=0 \\ -3B+C=0 \\ -3C=1 \end{cases} \\
 &\Rightarrow \begin{cases} A=-1/27 \\ B=-1/9 \\ C=-1/3 \\ D=1/27 \end{cases}
 \end{aligned}$$

Therefore

$$\begin{aligned}
 & \int \frac{dx}{x^4 - 3x^3} \\
 &= -\frac{1}{27} \int \frac{dx}{x} - \frac{1}{9} \int \frac{dx}{x^2} - \frac{1}{3} \int \frac{dx}{x^3} + \frac{1}{27} \int \frac{dx}{x-3} \\
 &= \frac{1}{27} \ln \left| \frac{x-3}{x} \right| + \frac{1}{9x} + \frac{1}{6x^2} + K.
 \end{aligned}$$

26. We have

$$\begin{aligned}
 & \int \frac{x \, dx}{(x^2 - x + 1)^2} = \int \frac{x \, dx}{\left[(x - \frac{1}{2})^2 + \frac{3}{4} \right]^2} \quad \text{Let } u = x - \frac{1}{2} \\
 & du = dx \\
 &= \int \frac{u \, du}{(u^2 + \frac{3}{4})^2} + \frac{1}{2} \int \frac{du}{(u^2 + \frac{3}{4})^2} \\
 &\text{Let } u = \frac{\sqrt{3}}{2} \tan v, \\
 & du = \frac{\sqrt{3}}{2} \sec^2 v \, dv \text{ in the second integral.} \\
 &= -\frac{1}{2} \left(\frac{1}{u^2 + \frac{3}{4}} \right) + \frac{1}{2} \int \frac{\frac{\sqrt{3}}{2} \sec^2 v \, dv}{\frac{9}{16} \sec^4 v} \\
 &= \frac{-1}{2(x^2 - x + 1)} + \frac{4}{3\sqrt{3}} \int \cos^2 v \, dv \\
 &= \frac{-1}{2(x^2 - x + 1)} + \frac{2}{3\sqrt{3}} (v + \sin v \cos v) + C \\
 &= \frac{-1}{2(x^2 - x + 1)} + \frac{2}{3\sqrt{3}} \tan^{-1} \frac{2x-1}{\sqrt{3}} + \frac{2}{3\sqrt{3}} \frac{2(x-\frac{1}{2})\sqrt{3}}{(2\sqrt{x^2-x+1})^2} + C \\
 &= \frac{2}{3\sqrt{3}} \tan^{-1} \frac{2x-1}{\sqrt{3}} + \frac{x-2}{3(x^2-x+1)} + C.
 \end{aligned}$$

Fig. 6.3.26

$$\begin{aligned}
 27. \quad & \frac{t}{(t+1)(t^2+1)^2} = \frac{A}{t+1} + \frac{Bt+C}{t^2+1} + \frac{Dt+E}{(t^2+1)^2} \\
 &= \frac{1}{(t+1)(t^2+1)^2} (A(t^4+2t^2+1) + B(t^4+t^3+t^2+t) \\
 &\quad + C(t^3+t^2+t+1) + D(t^2+t) + E(t+1)) \\
 &\Rightarrow \begin{cases} A+B=0 \\ B+C=0 \\ 2A+B+C+D=0 \\ B+C+D+E=1 \\ A+C+E=0 \end{cases} \Rightarrow \begin{cases} B=-A \\ C=A \\ D=-2A \\ 2D=1 \\ E=-2A. \end{cases}
 \end{aligned}$$

Thus $A = -1/4 = C$, $B = 1/4$, $D = E = 1/2$. We have

$$\begin{aligned}
 & \int \frac{t \, dt}{(t+1)(t^2+1)^2} \\
 &= -\frac{1}{4} \int \frac{dt}{t+1} + \frac{1}{4} \int \frac{(t-1) \, dt}{t^2+1} + \frac{1}{2} \int \frac{(t+1) \, dt}{(t^2+1)^2} \\
 &= -\frac{1}{4} \ln |t+1| + \frac{1}{8} \ln(t^2+1) - \frac{1}{4} \tan^{-1} t \\
 &\quad - \frac{1}{4(t^2+1)} + \frac{1}{2} \int \frac{dt}{(t^2+1)^2} \quad \text{Let } t = \tan \theta \\
 &\quad dt = \sec^2 \theta \, d\theta \\
 &= -\frac{1}{4} \ln |t+1| + \frac{1}{8} \ln(t^2+1) - \frac{1}{4} \tan^{-1} t \\
 &\quad - \frac{1}{4(t^2+1)} + \frac{1}{2} \int \cos^2 \theta \, d\theta \\
 &= -\frac{1}{4} \ln |t+1| + \frac{1}{8} \ln(t^2+1) - \frac{1}{4} \tan^{-1} t \\
 &\quad - \frac{1}{4(t^2+1)} + \frac{1}{4} (\theta + \sin \theta \cos \theta) + K \\
 &= -\frac{1}{4} \ln |t+1| + \frac{1}{8} \ln(t^2+1) - \frac{1}{4} \tan^{-1} t \\
 &\quad - \frac{1}{4(t^2+1)} + \frac{1}{4} \tan^{-1} t + \frac{1}{4} \frac{t}{t^2+1} + K \\
 &= \frac{1}{4} \frac{t-1}{t^2+1} - \frac{1}{4} \ln |t+1| + \frac{1}{8} \ln(t^2+1) + K.
 \end{aligned}$$

28. We have

$$\begin{aligned}
 & \int \frac{dt}{(t-1)(t^2-1)^2} \\
 &= \int \frac{dt}{(t-1)^3(t+1)^2} \quad \text{Let } u = t-1 \\
 &\quad du = dt \\
 &= \int \frac{du}{u^3(u+2)^2} \\
 &\frac{1}{u^3(u+2)^2} = \frac{A}{u} + \frac{B}{u^2} + \frac{C}{u^3} + \frac{D}{u+2} + \frac{E}{(u+2)^2} \\
 &= \frac{A(u^4+4u^3+4u^2) + B(u^3+4u^2+4u)}{u^3(u+2)^2} \\
 &\quad \frac{C(u^2+4u+4) + D(u^4+2u^3) + Eu^3}{u^3(u+2)^2}
 \end{aligned}$$

$$\begin{aligned} & \Rightarrow \begin{cases} A + D = 0 \\ 4A + B + 2D + E = 0 \\ 4A + 4B + C = 0 \\ 4B + 4C = 0 \\ 4C = 1 \end{cases} \\ & \Rightarrow A = \frac{3}{16}, \quad B = -\frac{1}{4}, \quad C = \frac{1}{4}, \quad D = -\frac{3}{16}, \quad E = -\frac{1}{8}. \\ & \int \frac{du}{u^3(u+2)^2} \\ &= \frac{3}{16} \int \frac{du}{u} - \frac{1}{4} \int \frac{du}{u^2} + \frac{1}{4} \int \frac{du}{u^3} \\ & \quad - \frac{3}{16} \int \frac{du}{u+2} - \frac{1}{8} \int \frac{du}{(u+2)^2} \\ &= \frac{3}{16} \ln|t-1| + \frac{1}{4(t-1)} - \frac{1}{8(t-1)^2} - \\ & \quad \frac{3}{16} \ln|t+1| + \frac{1}{8(t+1)} + K. \end{aligned}$$

$$29. \quad I \int \frac{dx}{x(3+x^2)\sqrt{1-x^2}} \quad \text{Let } 1-x^2 = u^2 \\ -2x \, dx = 2u \, du \\ = - \int \frac{du}{(1-u^2)(4-u^2)}. \quad \text{Let } 1-x^2 = u^2$$

$$\begin{aligned} & \frac{1}{(1-u^2)(4-u^2)} \\ &= \frac{A}{1-u} + \frac{B}{1+u} + \frac{C}{2-u} + \frac{D}{2+u} \\ & A = \left. \frac{1}{(1+u)(4-u^2)} \right|_{u=1} = \frac{1}{6} \\ & B = \left. \frac{1}{(1-u)(4-u^2)} \right|_{u=-1} = \frac{1}{6} \\ & C = \left. \frac{1}{(1-u^2)(2+u)} \right|_{u=2} = -\frac{1}{12} \\ & D = \left. \frac{1}{(1-u^2)(2-u)} \right|_{u=-2} = -\frac{1}{12}. \end{aligned}$$

Thus

$$\begin{aligned} I &= - \left(\frac{1}{6} \int \frac{du}{1-u} + \frac{1}{6} \int \frac{du}{1+u} \right. \\ & \quad \left. - \frac{1}{12} \int \frac{du}{2-u} - \frac{1}{12} \int \frac{du}{2+u} \right) \\ &= \frac{1}{6} \ln \left| \frac{1-u}{1+u} \right| + \frac{1}{12} \ln \left| \frac{2+u}{2-u} \right| + K \\ &= \frac{1}{6} \ln \left| \frac{1-\sqrt{1-x^2}}{1+\sqrt{1-x^2}} \right| + \frac{1}{12} \ln \left| \frac{2+\sqrt{1-x^2}}{2-\sqrt{1-x^2}} \right| + K \\ &= \frac{1}{6} \ln \frac{(1-\sqrt{1-x^2})^2}{x^2} + \frac{1}{12} \ln \frac{(2+\sqrt{1-x^2})^2}{3+x^2} + K. \end{aligned}$$

$$\begin{aligned} 30. \quad & \int \frac{dx}{e^{2x}-4e^x+4} = \int \frac{dx}{(e^x-2)^2} \quad \text{Let } u = e^x \\ & \quad du = e^x \, dx \\ &= \int \frac{du}{u(u-2)^2} \\ & \quad \frac{1}{u(u-2)^2} = \frac{A}{u} + \frac{B}{u-2} + \frac{C}{(u-2)^2} \\ &= \frac{A(u^2-4u+4) + B(u^2-2u) + Cu}{u(u-2)^2} \\ &\Rightarrow \begin{cases} A+B=0 \\ -4A-2B+C=0 \Rightarrow A=\frac{1}{4}, \quad B=-\frac{1}{4}, \quad C=\frac{1}{2} \\ 4A=1 \end{cases} \\ & \int \frac{du}{u(u-2)^2} = \frac{1}{4} \int \frac{du}{u} - \frac{1}{4} \int \frac{du}{u-2} + \frac{1}{2} \int \frac{du}{(u-2)^2} \\ &= \frac{1}{4} \ln|u| - \frac{1}{4} \ln|u-2| - \frac{1}{2} \frac{1}{u-2} + K \\ &= \frac{x}{4} - \frac{1}{4} \ln|e^x-2| - \frac{1}{2(e^x-2)} + K. \end{aligned}$$

$$\begin{aligned} 31. \quad & I = \int \frac{dx}{x(1+x^2)^{3/2}} \quad \text{Let } x = \tan \theta \\ & \quad dx = \sec^2 \theta \, d\theta \\ &= \int \frac{\sec^2 \theta \, d\theta}{\tan \theta \sec^3 \theta} = \int \frac{\cos^2 \theta \, d\theta}{\sin \theta} \\ &= \int \frac{\cos^2 \theta \sin \theta \, d\theta}{\sin^2 \theta} \quad \text{Let } u = \cos \theta \\ & \quad du = -\sin \theta \, d\theta \\ &= - \int \frac{u^2 \, du}{1-u^2} = u + \int \frac{du}{u^2-1}. \end{aligned}$$

We have

$$\frac{1}{u^2-1} = \frac{1}{2} \left(\frac{1}{u-1} - \frac{1}{u+1} \right).$$

Thus

$$\begin{aligned} I &= u + \frac{1}{2} \ln \left| \frac{u-1}{u+1} \right| + C \\ &= \cos \theta + \frac{1}{2} \ln \left| \frac{\cos \theta - 1}{\cos \theta + 1} \right| + C \\ &= \frac{1}{\sqrt{1+x^2}} + \frac{1}{2} \ln \left| \frac{\frac{1}{\sqrt{1+x^2}} - 1}{\frac{1}{\sqrt{1+x^2}} + 1} \right| + C \\ &= \frac{1}{\sqrt{1+x^2}} + \frac{1}{2} \ln \left(\frac{\sqrt{1+x^2} - 1}{\sqrt{1+x^2} + 1} \right) + C. \end{aligned}$$

Fig. 6.3.31

32. We have

$$\begin{aligned}
 I &= \int \frac{dx}{x(1-x^2)^{3/2}} \quad \text{Let } u^2 = 1-x^2 \\
 &\quad 2u du = -2x dx \\
 &= -\int \frac{u du}{(1-u^2)u^3} = -\int \frac{du}{(1-u^2)u^2} \\
 \frac{1}{u^2(1-u^2)} &= \frac{A}{u} + \frac{B}{u^2} + \frac{C}{1-u} + \frac{D}{1+u} \\
 &= \frac{A(u-u^3) + B(1-u^2) + C(u^2+u^3) + D(u^2-u^3)}{u^2(1-u^2)} \\
 \Rightarrow &\left\{ \begin{array}{l} -A+C-D=0 \\ -B+C+D=0 \\ A=0 \\ B=1 \end{array} \right. \\
 \Rightarrow &A=0, B=1, C=\frac{1}{2}, D=\frac{1}{2}. \\
 I &= -\int \frac{du}{(1-u^2)u^2} = -\int \frac{du}{u^2} - \frac{1}{2} \int \frac{du}{1-u} - \frac{1}{2} \int \frac{du}{1+u} \\
 &= \frac{1}{u} + \frac{1}{2} \ln|1-u| - \frac{1}{2} \ln|1+u| + K \\
 &= \frac{1}{\sqrt{1-x^2}} + \frac{1}{2} \ln \left| \frac{1-\sqrt{1-x^2}}{1+\sqrt{1-x^2}} \right| + K \\
 &= \frac{1}{\sqrt{1-x^2}} + \ln(1-\sqrt{1-x^2}) - \ln|x| + K.
 \end{aligned}$$

$$\begin{aligned}
 33. \quad &\int \frac{dx}{x^2(x^2-1)^{3/2}} \quad \text{Let } x = \sec \theta \\
 &\quad dx = \sec \theta \tan \theta d\theta \\
 &= \int \frac{\sec \theta \tan \theta d\theta}{\sec^2 \theta \tan^3 \theta} = \int \frac{\cos^3 \theta d\theta}{\sin^2 \theta} \\
 &= \int \frac{1-\sin^2 \theta}{\sin^2 \theta} \cos \theta d\theta \quad \text{Let } u = \sin \theta \\
 &\quad du = \cos \theta d\theta \\
 &= \int \frac{1-u^2}{u^2} du = -\frac{1}{u} - u + C \\
 &= -\left(\frac{1}{\sin \theta} + \sin \theta\right) + C \\
 &= -\left(\frac{x}{\sqrt{x^2-1}} + \frac{\sqrt{x^2-1}}{x}\right) + C.
 \end{aligned}$$

Fig. 6.3.33

$$\begin{aligned}
 34. \quad &\int \frac{d\theta}{\cos \theta(1+\sin \theta)} \quad \text{Let } u = \sin \theta \\
 &\quad du = \cos \theta d\theta \\
 &= \int \frac{du}{(1-u^2)(1+u)} = \int \frac{du}{(1-u)(1+u)^2} \\
 \frac{1}{(1-u)(1+u)^2} &= \frac{A}{1-u} + \frac{B}{1+u} + \frac{C}{(1+u)^2} \\
 &= \frac{A(1+2u+u^2) + B(1-u^2) + C(1-u)}{(1-u)(1+u)^2} \\
 \Rightarrow &\left\{ \begin{array}{l} A-B=0 \\ 2A-C=0 \\ A+B+C=1 \end{array} \right. \Rightarrow A=\frac{1}{4}, B=\frac{1}{4}, C=\frac{1}{2}.
 \end{aligned}$$

$$\begin{aligned}
 &\int \frac{du}{(1-u)(1+u)^2} \\
 &= \frac{1}{4} \int \frac{du}{1-u} + \frac{1}{4} \int \frac{du}{1+u} + \frac{1}{2} \int \frac{du}{(1+u)^2} \\
 &= \frac{1}{4} \ln \left| \frac{1+\sin \theta}{1-\sin \theta} \right| - \frac{1}{2(1+\sin \theta)} + C.
 \end{aligned}$$

35. Since $Q(x) = (x-a_1)(x-a_2)\cdots(x-a_n)$, we have

$$\ln Q(x) = \ln(x-a_1) + \ln(x-a_2) + \cdots + \ln(x-a_n),$$

and, differentiating both sides,

$$\begin{aligned}
 \frac{Q'(x)}{Q(x)} &= \frac{d}{dx} [\ln Q(x)] = \frac{1}{x-a_1} + \frac{1}{x-a_2} + \cdots + \frac{1}{x-a_n} \\
 \frac{1}{Q(x)} &= \frac{1}{Q'(x)} \left[\frac{1}{x-a_1} + \frac{1}{x-a_2} + \cdots + \frac{1}{x-a_n} \right].
 \end{aligned}$$

Since

$$\frac{P(x)}{Q(x)} = \frac{A_1}{x-a_1} + \frac{A_2}{x-a_2} + \cdots + \frac{A_n}{x-a_n},$$

we have

$$\begin{aligned}
 \frac{P(x)}{Q'(x)} &\left[\frac{1}{x-a_1} + \frac{1}{x-a_2} + \cdots + \frac{1}{x-a_n} \right] \\
 &= \frac{A_1}{x-a_1} + \frac{A_2}{x-a_2} + \cdots + \frac{A_n}{x-a_n}.
 \end{aligned}$$

Multiply both sides by $x-a_1$ and get

$$\begin{aligned}
 \frac{P(x)}{Q'(x)} &\left[1 + \frac{x-a_1}{x-a_2} + \cdots + \frac{x-a_1}{x-a_n} \right] \\
 &= A_1 + \frac{A_2(x-a_1)}{x-a_2} + \cdots + \frac{A_n(x-a_1)}{x-a_n}.
 \end{aligned}$$

Now let $x=a_1$ and obtain $\frac{P(a_1)}{Q'(a_1)} = A_1$.

Similarly, $A_j = \frac{P(a_j)}{Q'(a_j)}$ for $1 \leq j \leq n$.

Section 6.4 Integration Using Computer Algebra or Tables (page 340)

2. According to Maple

$$\begin{aligned} & \int \frac{1+x+x^2}{(x^4-1)(x^4-16)^2} dx \\ &= \frac{\ln(x-1)}{300} - \frac{\ln(x+1)}{900} - \frac{7}{15,360(x-2)} \\ & - \frac{613}{460,800} \ln(x-2) - \frac{1}{5,120(x+2)} + \frac{79}{153,600} \ln(x+2) \\ & - \frac{\ln(x^2+1)}{900} + \frac{47}{115,200} \ln(x^2+4) \\ & - \frac{23}{25,600} \tan^{-1}(x/2) - \frac{6x+8}{15,360(x^2+4)} \end{aligned}$$

One suspects it has forgotten to use absolute values in some of the logarithms.

3. Neither the author's version of Maple nor his version of Mathematics would do

$$I = \int \frac{t^5}{\sqrt{3-2t^4}} dt$$

as presented. Both did an integration by parts and left an unevaluated integral. Both managed to evaluate the integral after the substitution $u = t^2$ was made. (See Exercise 4.) However, Derive had no trouble doing the integral in its original form, giving as the answer

$$\frac{3\sqrt{2}}{16} \sin^{-1} \frac{\sqrt{6}t^2}{3} - \frac{t^2\sqrt{3-2t^4}}{8}.$$

4. Maple, Mathematica, and Derive readily gave

$$\int_0^1 \frac{1}{(x^2+1)^3} dx = \frac{3\pi}{32} + \frac{1}{4}.$$

5. Use the 6th integral in the list involving $\sqrt{x^2 \pm a^2}$.

$$\int \frac{x^2 dx}{\sqrt{x^2-2}} = \frac{x}{2} \sqrt{x^2-2} + \ln|x+\sqrt{x^2-2}| + C$$

6. Use the last integral in the list involving $\sqrt{x^2 \pm a^2}$.

$$\int \sqrt{(x^2+4)^3} dx = \frac{x}{4} (x^2+10)\sqrt{x^2+4} + 6 \ln|x+\sqrt{x^2+4}| + C$$

7. Use the 8th integral in the list involving $\sqrt{x^2 \pm a^2}$ after making the change of variable $x = \sqrt{3}t$.

$$\begin{aligned} & \int \frac{dt}{t^2\sqrt{3t^2+5}} \quad \text{Let } x = \sqrt{3}t \\ & \qquad \qquad \qquad dx = \sqrt{3}dt \\ &= \frac{3}{\sqrt{3}} \int \frac{dx}{x^2\sqrt{x^2+5}} \\ &= -\sqrt{3} \frac{\sqrt{x^2+5}}{5x} + C = -\frac{\sqrt{3t^2+5}}{5t} + C \end{aligned}$$

8. Use the 8th integral in the miscellaneous algebraic set.

$$\int \frac{dt}{t\sqrt{3t-5}} = \frac{2}{\sqrt{5}} \tan^{-1} \sqrt{\frac{3t-5}{5}} + C$$

9. The 5th and 4th integrals in the exponential/logarithmic set give

$$\begin{aligned} & \int x^4 (\ln x)^4 dx = \frac{x^5 (\ln x)^4}{5} - \frac{4}{5} \int x^4 (\ln x)^3 dx \\ &= \frac{x^5 (\ln x)^4}{5} - \frac{4}{5} \left(\frac{x^5 (\ln x)^3}{5} - \frac{3}{2} \int x^4 (\ln x)^2 dx \right) \\ &= x^5 \left(\frac{(\ln x)^4}{5} - \frac{4(\ln x)^3}{25} \right) \\ & \quad + \frac{12}{25} \left(\frac{x^5 (\ln x)^2}{5} - \frac{2}{5} \int x^5 \ln x dx \right) \\ &= x^5 \left(\frac{(\ln x)^4}{5} - \frac{4(\ln x)^3}{25} + \frac{12(\ln x)^2}{125} - \frac{24 \ln x}{625} + \frac{24}{3,125} \right) + C. \end{aligned}$$

10. We make a change of variable and then use the first two integrals in the exponential/logarithmic set.

$$\begin{aligned} & \int x^7 e^{x^2} dx \quad \text{Let } u = x^2 \\ & \qquad \qquad \qquad du = 2x dx \\ &= \frac{1}{2} \int u^3 e^u du \\ &= \frac{1}{2} \left(u^3 e^u - 3 \int u^2 e^u du \right) \\ &= \frac{u^3 e^u}{2} - \frac{3}{2} \left(u^2 e^u - 2 \int u e^u du \right) \\ &= \left(\frac{u^3}{2} - \frac{3u^2}{2} + 3(u-1) \right) e^u + C \\ &= \left(\frac{x^6}{2} - \frac{3x^4}{2} + 3x^2 - 3 \right) e^{x^2} + C \end{aligned}$$

11. Use integrals 14 and 12 in the miscellaneous algebraic set.

$$\begin{aligned} & \int x \sqrt{2x - x^2} dx \\ &= -\frac{(2x - x^2)^{3/2}}{3} + \frac{3}{3} \int \sqrt{2x - x^2} dx \\ &= -\frac{(2x - x^2)^{3/2}}{3} + \frac{x-1}{2} \sqrt{2x - x^2} + \frac{1}{2} \sin^{-1}(x-1) + C \end{aligned}$$

12. Use integrals 17 and 16 in the miscellaneous algebraic set.

$$\begin{aligned} & \int \frac{\sqrt{2x - x^2}}{x^2} dx \\ &= -\frac{(2x - x^2)^{3/2}}{x^2} - \frac{1}{1} \int \frac{\sqrt{2x - x^2}}{x} dx \\ &= -\frac{(2x - x^2)^{3/2}}{x^2} - \sqrt{2x - x^2} - \sin^{-1}(x-1) + C \end{aligned}$$

13. Use the last integral in the miscellaneous algebraic set.

$$\int \frac{dx}{(\sqrt{4x - x^2})^3} = \frac{x-2}{4} \frac{1}{\sqrt{4x - x^2}} + C$$

14. Use the last integral in the miscellaneous algebraic set. Then complete the square, change variables, and use the second last integral in the elementary list.

$$\begin{aligned} & \int \frac{dx}{(\sqrt{4x - x^2})^4} \\ &= \frac{x-2}{8} (\sqrt{4x - x^2})^{-2} + \frac{1}{8} \int \frac{dx}{4x - x^2} \\ &= \frac{x-2}{8(4x - x^2)} + \frac{1}{8} \int \frac{dx}{4 - (x-2)^2} \quad \text{Let } u = x-2 \\ &= \frac{x-2}{8(4x - x^2)} + \frac{1}{8} \int \frac{du}{4 - u^2} \\ &= \frac{x-2}{8(4x - x^2)} + \frac{1}{32} \ln \left| \frac{u+2}{u-2} \right| + C \\ &= \frac{x-2}{8(4x - x^2)} + \frac{1}{32} \ln \left| \frac{x}{x-4} \right| + C \end{aligned}$$

Section 6.5 Improper Integrals (page 347)

$$\begin{aligned} 1. \quad & \int_2^\infty \frac{1}{(x-1)^3} dx \quad \text{Let } u = x-1 \\ & du = dx \\ &= \int_1^\infty \frac{du}{u^3} = \lim_{R \rightarrow \infty} \int_1^R \frac{du}{u^3} \\ &= \lim_{R \rightarrow \infty} \frac{-1}{2u^2} \Big|_1^R = \lim_{R \rightarrow \infty} \left(\frac{1}{2} - \frac{1}{2R^2} \right) = \frac{1}{2} \end{aligned}$$

$$\begin{aligned} 2. \quad & \int_3^\infty \frac{1}{(2x-1)^{2/3}} dx \quad \text{Let } u = 2x-1 \\ & du = 2dx \\ &= \frac{1}{2} \int_5^\infty \frac{du}{u^{2/3}} = \frac{1}{2} \lim_{R \rightarrow \infty} \int_5^R u^{-2/3} du \\ &= \frac{1}{2} \lim_{R \rightarrow \infty} 3u^{1/3} \Big|_5^R = \infty \quad (\text{diverges}) \end{aligned}$$

$$\begin{aligned} 3. \quad & \int_0^\infty e^{-2x} dx = \lim_{R \rightarrow \infty} \frac{e^{-2x}}{-2} \Big|_0^R \\ &= \lim_{R \rightarrow \infty} \left(\frac{1}{2} - \frac{1}{2e^R} \right) \\ &= \frac{1}{2}. \quad \text{This integral converges.} \end{aligned}$$

$$\begin{aligned} 4. \quad & \int_{-\infty}^{-1} \frac{dx}{x^2+1} = \lim_{R \rightarrow -\infty} \int_R^{-1} \frac{dx}{x^2+1} \\ &= \lim_{R \rightarrow -\infty} \left[\tan^{-1}(-1) - \tan^{-1}(R) \right] \\ &= -\frac{\pi}{4} - \left(-\frac{\pi}{2} \right) = \frac{\pi}{4}. \end{aligned}$$

This integral converges.

$$\begin{aligned} 5. \quad & \int_{-1}^1 \frac{dx}{(x+1)^{2/3}} = \lim_{c \rightarrow -1+} 3(x+1)^{1/3} \Big|_c^1 \\ &= \lim_{c \rightarrow -1+} 3(2^{1/3} - (1+c)^{1/3}) \\ &= 3\sqrt[3]{2}. \quad \text{This integral converges.} \end{aligned}$$

$$\begin{aligned} 6. \quad & \int_0^a \frac{dx}{a^2 - x^2} = \lim_{C \rightarrow a-} \int_0^C \frac{dx}{a^2 - x^2} \\ &= \lim_{C \rightarrow a-} \frac{1}{2a} \ln \left| \frac{a+x}{a-x} \right| \Big|_0^C \\ &= \lim_{C \rightarrow a-} \frac{1}{2a} \ln \frac{a+C}{a-C} = \infty. \end{aligned}$$

The integral diverges to infinity.

$$\begin{aligned} 7. \quad & \int_0^1 \frac{dx}{(1-x)^{1/3}} \quad \text{Let } u = 1-x \\ & du = -dx \\ &= \int_0^1 \frac{du}{u^{1/3}} = \lim_{c \rightarrow 0+} \int_c^1 \frac{du}{u^{1/3}} \\ &= \lim_{c \rightarrow 0+} \frac{3}{2} u^{2/3} \Big|_c^1 = \frac{3}{2} \end{aligned}$$

$$\begin{aligned} 8. \quad & \int_0^1 \frac{dx}{x\sqrt{1-x}} \quad \text{Let } u^2 = 1-x \\ & 2u du = -dx \\ &= \int_0^1 \frac{2u du}{(1-u^2)u} = 2 \lim_{c \rightarrow 1-} \int_0^c \frac{du}{1-u^2} \\ &= 2 \lim_{c \rightarrow 1-} \frac{1}{2} \ln \left| \frac{u+1}{u-1} \right| \Big|_0^c = \infty \quad (\text{diverges}) \end{aligned}$$

$$9. \int_0^{\pi/2} \frac{\cos x \, dx}{(1 - \sin x)^{2/3}} \quad \text{Let } u = 1 - \sin x \\ du = -\cos x \, dx \\ = \int_0^1 u^{-2/3} \, du = \lim_{c \rightarrow 0+} 3u^{1/3} \Big|_c^1 = 3.$$

The integral converges.

$$10. \int_0^\infty xe^{-x} \, dx \\ = \lim_{R \rightarrow \infty} \int_0^R xe^{-x} \, dx \\ U = x \quad dV = e^{-x} \, dx \\ dU = dx \quad V = -e^{-x} \\ = \lim_{R \rightarrow \infty} \left(-xe^{-x} \Big|_0^R + \int_0^R e^{-x} \, dx \right) \\ = \lim_{R \rightarrow \infty} \left(-\frac{R}{e^R} - \frac{1}{e^R} + 1 \right) = 1.$$

The integral converges.

$$11. \int_0^1 \frac{dx}{\sqrt{x(1-x)}} = 2 \int_0^{1/2} \frac{dx}{\sqrt{\frac{1}{4} - \left(x - \frac{1}{2}\right)^2}} \\ = 2 \lim_{c \rightarrow 0+} \int_c^{1/2} \frac{dx}{\sqrt{\frac{1}{4} - \left(x - \frac{1}{2}\right)^2}} \\ = 2 \lim_{c \rightarrow 0+} \sin^{-1}(2x-1) \Big|_c^{1/2} = \pi.$$

The integral converges.

$$12. \int_0^\infty \frac{x}{1+2x^2} \, dx = \lim_{R \rightarrow \infty} \int_0^R \frac{x}{1+2x^2} \, dx \\ = \lim_{R \rightarrow \infty} \frac{1}{4} \ln(1+2x^2) \Big|_0^R \\ = \lim_{R \rightarrow \infty} \left[\frac{1}{4} \ln(1+2R^2) - \frac{1}{4} \ln 1 \right] = \infty.$$

This integral diverges to infinity.

$$13. \int_0^\infty \frac{x \, dx}{(1+2x^2)^{3/2}} \quad \text{Let } u = 1+2x^2 \\ du = 4x \, dx \\ = \frac{1}{4} \int_1^\infty \frac{du}{u^{3/2}} = \frac{1}{4} \lim_{R \rightarrow \infty} \left(-\frac{2}{\sqrt{u}} \right) \Big|_1^R \\ = \frac{1}{2}. \quad \text{The integral converges.}$$

$$14. \int_0^{\pi/2} \sec x \, dx = \lim_{C \rightarrow (\pi/2)-} \ln |\sec x + \tan x| \Big|_0^C \\ = \lim_{C \rightarrow (\pi/2)-} \ln |\sec C + \tan C| = \infty.$$

This integral diverges to infinity.

$$15. \int_0^{\pi/2} \tan x \, dx = \lim_{c \rightarrow (\pi/2)-} \ln |\sec x| \Big|_0^c \\ = \lim_{c \rightarrow (\pi/2)-} \ln \sec c = \infty.$$

This integral diverges to infinity.

$$16. \int_e^\infty \frac{dx}{x(\ln x)} \quad \text{Let } u = \ln x \\ du = \frac{dx}{x} \\ = \lim_{R \rightarrow \infty} \int_1^{\ln R} \frac{du}{u} = \lim_{R \rightarrow \infty} \ln |u| \Big|_1^{\ln R} \\ = \lim_{R \rightarrow \infty} \ln(\ln R) - \ln 1 = \infty.$$

This integral diverges to infinity.

$$17. \int_1^e \frac{dx}{x\sqrt{\ln x}} \quad \text{Let } u = \ln x \\ du = dx/x \\ = \int_0^1 \frac{du}{\sqrt{u}} = \lim_{c \rightarrow 0+} 2\sqrt{u} \Big|_c^1 = 2.$$

This integral converges.

$$18. \int_e^\infty \frac{dx}{x(\ln x)^2} \quad \text{Let } u = \ln x \\ du = \frac{dx}{x} \\ = \lim_{R \rightarrow \infty} \int_1^{\ln R} \frac{du}{u^2} = \lim_{R \rightarrow \infty} \left(-\frac{1}{\ln R} + 1 \right) = 1. \\ \text{The integral converges.}$$

$$19. I = \int_{-\infty}^\infty \frac{x \, dx}{1+x^2} = \int_{-\infty}^0 + \int_0^\infty = I_1 + I_2 \\ I_2 = \int_0^\infty \frac{x \, dx}{1+x^2} \quad \text{Let } u = 1+x^2 \\ du = 2x \, dx \\ = \lim_{R \rightarrow \infty} \frac{1}{2} \int_1^R \frac{du}{u} = \infty \quad (\text{diverges})$$

$$20. I = \int_{-\infty}^\infty \frac{x \, dx}{1+x^4} = \int_{-\infty}^0 + \int_0^\infty = I_1 + I_2 \\ I_2 = \int_0^\infty \frac{x \, dx}{1+x^4} \quad \text{Let } u = x^2 \\ du = 2x \, dx \\ = \frac{1}{2} \int_0^\infty \frac{du}{1+u^2} = \frac{1}{2} \lim_{R \rightarrow \infty} \tan^{-1} u \Big|_0^R = \frac{\pi}{4}$$

Similarly, $I_1 = -\frac{\pi}{4}$. Therefore, $I = 0$.

$$21. I = \int_{-\infty}^\infty xe^{-x^2} \, dx = \int_{-\infty}^0 + \int_0^\infty = I_1 + I_2 \\ I_2 = \int_0^\infty xe^{-x^2} \, dx \quad \text{Let } u = x^2 \\ du = 2x \, dx \\ = \frac{1}{2} \int_0^\infty e^{-u} \, du = \frac{1}{2} \lim_{R \rightarrow \infty} -e^{-u} \Big|_0^R = \frac{1}{2}$$

Similarly, $I_1 = -\frac{1}{2}$. Therefore, $I = 0$.

$$22. \quad I = \int_{-\infty}^{\infty} e^{-|x|} dx = \int_{-\infty}^0 e^x dx + \int_0^{\infty} e^{-x} dx = I_1 + I_2$$

$$I_2 = \int_0^{\infty} e^{-x} dx = 1$$

Similarly, $I_1 = 1$. Therefore, $I = 2$.

$$23. \quad \text{Area of } R = - \int_0^1 \ln x dx = - \lim_{c \rightarrow 0+} (x \ln x - x) \Big|_0^1$$

$$= -(0 - 1) + \lim_{c \rightarrow 0+} (c \ln c - c)$$

$$= 1 - 0 = 1 \text{ units}^2$$

Fig. 6.5.23

$$24. \quad \text{Area of shaded region} = \int_0^{\infty} (e^{-x} - e^{-2x}) dx$$

$$= \lim_{R \rightarrow \infty} \left(-e^{-x} + \frac{1}{2}e^{-2x} \right) \Big|_0^R$$

$$= \lim_{R \rightarrow \infty} \left(-e^{-R} + \frac{1}{2}e^{-2R} + 1 - \frac{1}{2} \right) = \frac{1}{2} \text{ sq. units.}$$

Fig. 6.5.24

$$25. \quad \text{Area} = \int_1^{\infty} \left(\frac{4}{2x+1} - \frac{2}{x+2} \right) dx$$

$$= \lim_{R \rightarrow \infty} 2 \left(\ln(2x+1) - \ln(x+2) \right) \Big|_1^R$$

$$= \lim_{R \rightarrow \infty} 2 \ln \left(\frac{2R+1}{R+2} \right) - 0 = 2 \ln 2 \text{ sq. units.}$$

26. The required area is

$$\begin{aligned} \text{Area} &= \int_0^{\infty} x^{-2} e^{-1/x} dx \\ &= \int_0^1 x^{-2} e^{-1/x} dx + \int_1^{\infty} x^{-2} e^{-1/x} dx \\ &= I_1 + I_2. \end{aligned}$$

Then let $u = -\frac{1}{x}$ and $du = x^{-2} dx$ in both I_1 and I_2 :

$$\begin{aligned} I_1 &= \lim_{C \rightarrow 0+} \int_C^1 x^{-2} e^{-1/x} dx = \lim_{C \rightarrow 0+} \int_{-1/C}^{-1} e^u du \\ &= \lim_{C \rightarrow 0+} (e^{-1} - e^{-1/C}) = \frac{1}{e}. \\ I_2 &= \lim_{R \rightarrow \infty} \int_1^R x^{-2} e^{-1/x} dx = \lim_{R \rightarrow \infty} \int_{-1}^{-1/R} e^u du \\ &= \lim_{R \rightarrow \infty} (e^{-1/R} - e^{-1}) = 1 - \frac{1}{e}. \end{aligned}$$

Hence, the total area is $I_1 + I_2 = 1$ square unit.

27. First assume that $p \neq 1$. Since $a > 0$ we have

$$\begin{aligned} \int_a^{\infty} x^{-p} dx &= \lim_{R \rightarrow \infty} \frac{x^{-p+1}}{-p+1} \Big|_a^R \\ &= \frac{-a^{-p+1}}{1-p} + \lim_{R \rightarrow \infty} \frac{1}{(1-p)R^{p-1}} \\ &= \begin{cases} \frac{1}{(p-1)a^{p-1}} & \text{if } p > 1 \\ \infty & \text{if } p < 1 \end{cases} \end{aligned}$$

$$\begin{aligned} \int_0^a x^{-p} dx &= \lim_{c \rightarrow 0+} \frac{x^{-p+1}}{-p+1} \Big|_c^a \\ &= \frac{a^{-p+1}}{1-p} + \lim_{c \rightarrow 0+} \frac{c^{1-p}}{p-1} \\ &= \begin{cases} \frac{a^{1-p}}{1-p} & \text{if } p < 1 \\ \infty & \text{if } p > 1. \end{cases} \end{aligned}$$

If $p = 1$ both integrals diverge as shown in Examples 2 and 6(a).

$$\begin{aligned} 28. \quad \int_{-1}^1 \frac{x \operatorname{sgn} x}{x+2} dx &= \int_{-1}^0 \frac{-x}{x+2} dx + \int_0^1 \frac{x}{x+2} dx \\ &= \int_{-1}^0 \left(-1 + \frac{2}{x+2} \right) dx + \int_0^1 \left(1 - \frac{2}{x+2} \right) dx \\ &= (-x + 2 \ln|x+2|) \Big|_{-1}^0 + (x - 2 \ln|x+2|) \Big|_0^1 = \ln \frac{16}{9}. \end{aligned}$$

$$\begin{aligned} 29. \quad \int_0^2 x^2 \operatorname{sgn}(x-1) dx &= \int_0^1 -x^2 dx + \int_1^2 x^2 dx \\ &= -\frac{x^3}{3} \Big|_0^1 + \frac{x^3}{3} \Big|_1^2 = -\frac{1}{3} + \frac{8}{3} - \frac{1}{3} = 2. \end{aligned}$$

30. Since $\frac{x^2}{x^5+1} \leq \frac{1}{x^3}$ for all $x \geq 0$, therefore

$$\begin{aligned} I &= \int_0^\infty \frac{x^2}{x^5+1} dx \\ &= \int_0^1 \frac{x^2}{x^5+1} dx + \int_1^\infty \frac{x^2}{x^5+1} dx \\ &\leq \int_0^1 \frac{x^2}{x^5+1} dx + \int_1^\infty \frac{dx}{x^3} \\ &= I_1 + I_2. \end{aligned}$$

Since I_1 is a proper integral (finite) and I_2 is a convergent improper integral, (see Theorem 2), therefore I converges.

31. $\frac{1}{1+\sqrt{x}} \geq \frac{1}{2\sqrt{x}}$ on $[1, \infty)$.

Since $\int_1^\infty \frac{dx}{\sqrt{x}}$ diverges to infinity, so must $\int_1^\infty \frac{dx}{1+\sqrt{x}}$. Therefore $\int_0^\infty \frac{dx}{1+\sqrt{x}}$ also diverges to infinity.

32. Since $\frac{x\sqrt{x}}{x^2-1} \geq \frac{1}{\sqrt{x}}$ for all $x > 1$, therefore

$$I = \int_2^\infty \frac{x\sqrt{x}}{x^2-1} dx \geq \int_2^\infty \frac{dx}{\sqrt{x}} = I_1 = \infty.$$

Since I_1 is a divergent improper integral, I diverges.

33. $\int_0^\infty e^{-x^3} dx = \left(\int_0^1 + \int_1^\infty \right) e^{-x^3} dx.$

Now $\int_0^1 e^{-x^3} dx$ is a proper integral, and is therefore finite. Since $x^3 \geq x$ on $[1, \infty)$, we have

$$\int_1^\infty e^{-x^3} dx \leq \int_1^\infty e^{-x} dx = \frac{1}{e}.$$

Thus $\int_0^\infty e^{-x^3} dx$ converges.

34. On $[0,1]$, $\frac{1}{\sqrt{x+x^2}} \leq \frac{1}{\sqrt{x}}$. On $[1, \infty)$, $\frac{1}{\sqrt{x+x^2}} \leq \frac{1}{x^2}$. Thus,

$$\begin{aligned} \int_0^1 \frac{dx}{\sqrt{x+x^2}} &\leq \int_0^1 \frac{dx}{\sqrt{x}} \\ \int_1^\infty \frac{dx}{\sqrt{x+x^2}} &\leq \int_1^\infty \frac{dx}{x^2}. \end{aligned}$$

Since both of these integrals are convergent, therefore so is their sum $\int_0^\infty \frac{dx}{\sqrt{x+x^2}}$.

35. $\frac{e^x}{x+1} \geq \frac{e^{-1}}{x+1}$ on $[-1, 1]$. Thus

$$\int_{-1}^1 \frac{e^x}{x+1} dx \geq \frac{1}{e} \int_{-1}^1 \frac{dx}{x+1} = \infty.$$

The given integral diverges to infinity.

36. Since $\sin x \leq x$ for all $x \geq 0$, thus $\frac{\sin x}{x} \leq 1$. Then

$$I = \int_0^\pi \frac{\sin x}{x} dx = \lim_{\epsilon \rightarrow 0^+} \int_\epsilon^\pi \frac{\sin x}{x} dx \leq \int_0^\pi (1) dx = \pi.$$

Hence, I converges.

37. Since $\sin x \geq \frac{2x}{\pi}$ on $[0, \pi/2]$, we have

$$\begin{aligned} \int_0^\infty \frac{|\sin x|}{x^2} dx &\geq \int_0^{\pi/2} \frac{\sin x}{x^2} dx \\ &\geq \frac{2}{\pi} \int_0^{\pi/2} \frac{dx}{x} = \infty. \end{aligned}$$

The given integral diverges to infinity.

Fig. 6.5.37

38. Since $0 \leq 1 - \cos \sqrt{x} = 2 \sin^2 \left(\frac{\sqrt{x}}{2} \right) \leq 2 \left(\frac{\sqrt{x}}{2} \right)^2 = \frac{x}{2}$, for $x \geq 0$, therefore $\int_0^{\pi^2} \frac{dx}{1 - \cos \sqrt{x}} \geq 2 \int_0^{\pi^2} \frac{dx}{x}$, which diverges to infinity.

39. On $(0, \pi/2]$, $\sin x < x$, and so $\csc x \geq 1/x$. Thus

$$\int_0^{\pi/2} \csc x dx > \int_0^{\pi/2} \frac{dx}{x} = \infty.$$

Therefore $\int_{-\pi/2}^{\pi/2} \csc x dx$ must diverge. (It is of the form $\infty - \infty$.)

40. Since $\ln x$ grows more slowly than any positive power of x , therefore we have $\ln x \leq kx^{1/4}$ for some constant k and every $x \geq 2$. Thus, $\frac{1}{\sqrt{x} \ln x} \geq \frac{1}{kx^{3/4}}$ for $x \geq 2$ and $\int_2^\infty \frac{dx}{\sqrt{x} \ln x}$ diverges to infinity by comparison with $\frac{1}{k} \int_2^\infty \frac{dx}{x^{3/4}}$.

41. $\int_0^\infty \frac{dx}{xe^x} = \left(\int_0^1 + \int_1^\infty \right) \frac{dx}{xe^x}$. But

$$\int_0^1 \frac{dx}{xe^x} \geq \frac{1}{e} \int_0^1 \frac{dx}{x} = \infty.$$

Thus the given integral must diverge to infinity.

42. We are given that $\int_0^\infty e^{-x^2} dx = \frac{1}{2}\sqrt{\pi}$.

a) First we calculate

$$\begin{aligned} \int_0^\infty x^2 e^{-x^2} dx &= \lim_{R \rightarrow \infty} \int_0^R x^2 e^{-x^2} dx \\ U = x &\quad dV = xe^{-x^2} dx \\ dU = dx &\quad V = -\frac{1}{2}e^{-x^2} \\ &= \lim_{R \rightarrow \infty} \left[-\frac{1}{2}xe^{-x^2} \Big|_0^R + \frac{1}{2} \int_0^R e^{-x^2} dx \right] \\ &= -\frac{1}{2} \lim_{R \rightarrow \infty} Re^{-R^2} + \frac{1}{2} \int_0^\infty e^{-x^2} dx \\ &= 0 + \frac{1}{4}\sqrt{\pi} = \frac{1}{4}\sqrt{\pi}. \end{aligned}$$

b) Similarly,

$$\begin{aligned} \int_0^\infty x^4 e^{-x^2} dx &= \lim_{R \rightarrow \infty} \int_0^R x^4 e^{-x^2} dx \\ U = x^3 &\quad dV = xe^{-x^2} dx \\ dU = 3x^2 dx &\quad V = -\frac{1}{2}e^{-x^2} \\ &= \lim_{R \rightarrow \infty} \left[-\frac{1}{2}x^3 e^{-x^2} \Big|_0^R + \frac{3}{2} \int_0^R x^2 e^{-x^2} dx \right] \\ &= -\frac{1}{2} \lim_{R \rightarrow \infty} R^3 e^{-R^2} + \frac{3}{2} \int_0^\infty x^2 e^{-x^2} dx \\ &= 0 + \frac{3}{2} \left(\frac{1}{4}\sqrt{\pi} \right) = \frac{3}{8}\sqrt{\pi}. \end{aligned}$$

43. Since f is continuous on $[a, b]$, there exists a positive constant K such that $|f(x)| \leq K$ for $a \leq x \leq b$. If $a < c < b$, then

$$\begin{aligned} &\left| \int_c^b f(x) dx - \int_a^b f(x) dx \right| \\ &= \left| \int_c^a f(x) dx \right| \leq K(c-a) \rightarrow 0 \text{ as } c \rightarrow a+. \end{aligned}$$

Thus $\lim_{c \rightarrow a+} \int_c^b f(x) dx = \int_a^b f(x) dx$.

Similarly

$$\begin{aligned} &\left| \int_a^c f(x) dx - \int_a^b f(x) dx \right| \\ &= \left| \int_b^c f(x) dx \right| \leq K(b-c) \rightarrow 0 \text{ as } c \rightarrow b-. \end{aligned}$$

Thus $\lim_{c \rightarrow b-} \int_a^c f(x) dx = \int_a^b f(x) dx$.

44. $\Gamma(x) = \int_0^\infty t^{x-1} e^{-t} dt$.

- a) Since $\lim_{t \rightarrow \infty} t^{x-1} e^{-t/2} = 0$, there exists $T > 0$ such that $t^{x-1} e^{-t/2} \leq 1$ if $t \geq T$. Thus

$$0 \leq \int_T^\infty t^{x-1} e^{-t} dt \leq \int_T^\infty e^{-t} dt = 2e^{-T/2}$$

and $\int_T^\infty t^{x-1} e^{-t} dt$ converges by the comparison theorem.

If $x > 0$, then

$$0 \leq \int_0^T t^{x-1} e^{-t} dt < \int_0^T t^{x-1} dt$$

converges by Theorem 2(b). Thus the integral defining $\Gamma(x)$ converges.

$$\begin{aligned} b) \quad \Gamma(x+1) &= \int_0^\infty t^x e^{-t} dt \\ &= \lim_{\substack{c \rightarrow 0+ \\ R \rightarrow \infty}} \int_c^R t^x e^{-t} dt \\ U = t^x &\quad dV = e^{-t} dt \\ dU = xt^{x-1} dx &\quad V = -e^{-t} \\ &= \lim_{\substack{c \rightarrow 0+ \\ R \rightarrow \infty}} \left(-t^x e^{-t} \Big|_c^R + x \int_c^R t^{x-1} e^{-t} dt \right) \\ &= 0 + x \int_0^\infty t^{x-1} e^{-t} dt = x\Gamma(x). \end{aligned}$$

c) $\Gamma(1) = \int_0^\infty e^{-t} dt = 1 = 0!$

By (b), $\Gamma(2) = 1\Gamma(1) = 1 \times 1 = 1 = 1!$.

In general, if $\Gamma(k+1) = k!$ for some positive integer k , then

$$\Gamma(k+2) = (k+1)\Gamma(k+1) = (k+1)k! = (k+1)!!$$

Hence $\Gamma(n+1) = n!$ for all integers $n \geq 0$, by induction.

$$\begin{aligned} d) \quad \Gamma\left(\frac{1}{2}\right) &= \int_0^\infty t^{-1/2} e^{-t} dt \quad \text{Let } t = x^2 \\ &\quad dt = 2x dx \\ &= \int_0^\infty \frac{1}{x} e^{-x^2} 2x dx = 2 \int_0^\infty e^{-x^2} dx = \sqrt{\pi} \\ \Gamma\left(\frac{3}{2}\right) &= \frac{1}{2}\Gamma\left(\frac{1}{2}\right) = \frac{1}{2}\sqrt{\pi}. \end{aligned}$$

Section 6.6 The Trapezoid and Midpoint Rules (page 354)

1. The exact value of I is

$$I = \int_0^2 (1 + x^2) dx = \left(x + \frac{x^3}{3} \right) \Big|_0^2 \\ = 2 + \frac{8}{3} \approx 4.666667.$$

The approximations are

$$T_4 = \frac{1}{2} \left[\frac{1}{2} + \left(1 + \frac{1}{4} \right) + (1+1) + \left(1 + \frac{9}{4} \right) + \frac{5}{2} \right] = 4.75 \\ M_4 = \frac{1}{2} \left[\left(1 + \frac{1}{16} \right) + \left(1 + \frac{9}{16} \right) + \left(1 + \frac{25}{16} \right) + \left(1 + \frac{49}{16} \right) \right] \\ = 4.625 \\ T_8 = \frac{1}{2}(T_4 + M_4) = 4.6875 \\ M_8 = \frac{1}{4} \left[\left(1 + \frac{1}{64} \right) + \left(1 + \frac{9}{64} \right) + \left(1 + \frac{25}{64} \right) + \left(1 + \frac{49}{64} \right) + \left(1 + \frac{81}{64} \right) + \left(1 + \frac{121}{64} \right) + \left(1 + \frac{169}{64} \right) + \left(1 + \frac{225}{64} \right) \right] = 4.65625 \\ T_{16} = \frac{1}{2}(T_8 + M_8) = 4.671875.$$

The exact errors are

$$I - T_4 = -0.0833333; \quad I - M_4 = 0.0416667; \\ I - T_8 = -0.0208333; \quad I - M_8 = 0.0104167; \\ I - T_{16} = -0.0052083.$$

If $f(x) = 1 + x^2$, then $f''(x) = 2 = K$, and $\frac{K(2-0)}{12} = \frac{1}{3}$. Therefore, the error bounds are

$$\text{Trapezoid : } |I - T_4| \leq \frac{1}{3} \left(\frac{1}{2} \right)^2 \approx 0.0833333; \\ |I - T_8| \leq \frac{1}{3} \left(\frac{1}{4} \right)^2 \approx 0.0208333; \\ |I - T_{16}| \leq \frac{1}{3} \left(\frac{1}{8} \right)^2 \approx 0.0052083. \\ \text{Midpoint : } |I - M_4| \leq \frac{1}{6} \left(\frac{1}{2} \right)^2 \approx 0.0416667; \\ |I - M_8| \leq \frac{1}{6} \left(\frac{1}{4} \right)^2 \approx 0.0104167.$$

Note that the actual errors are equal to these estimates since f is a quadratic function.

2. The exact value of I is

$$I = \int_0^1 e^{-x} dx = -e^{-x} \Big|_0^1 \\ = 1 - \frac{1}{e} \approx 0.6321206.$$

The approximations are

$$T_4 = \frac{1}{4} \left(\frac{1}{2} e^0 + e^{-1/4} + e^{-1/2} + e^{-3/4} + \frac{1}{2} e^{-1} \right) \\ \approx 0.6354094 \\ M_4 = \frac{1}{4} \left(e^{-1/8} + e^{-3/8} + e^{-5/8} + e^{-7/8} \right) \\ \approx 0.6304774 \\ T_8 = \frac{1}{2}(T_4 + M_4) \approx 0.6329434 \\ M_8 = \frac{1}{8} \left(e^{-1/16} + e^{-3/16} + e^{-5/16} + e^{-7/16} + e^{-9/16} + e^{-11/16} + e^{-13/16} + e^{-15/16} \right) \\ \approx 0.6317092 \\ T_{16} = \frac{1}{2}(T_8 + M_8) \approx 0.6323263.$$

The exact errors are

$$I - T_4 = -0.0032888; \quad I - M_4 = 0.0016432; \\ I - T_8 = -0.0008228; \quad I - M_8 = 0.0004114; \\ I - T_{16} = -0.0002057.$$

If $f(x) = e^{-x}$, then $f''(x) = e^{-x}$. On $[0,1]$, $|f''(x)| \leq 1$. Therefore, the error bounds are:

$$\text{Trapezoid : } |I - T_n| \leq \frac{1}{12} \left(\frac{1}{n} \right)^2 \\ |I - T_4| \leq \frac{1}{12} \left(\frac{1}{16} \right) \approx 0.0052083; \\ |I - T_8| \leq \frac{1}{12} \left(\frac{1}{64} \right) \approx 0.001302; \\ |I - T_{16}| \leq \frac{1}{12} \left(\frac{1}{256} \right) \approx 0.0003255. \\ \text{Midpoint : } |I - M_n| \leq \frac{1}{24} \left(\frac{1}{n} \right)^2 \\ |I - M_4| \leq \frac{1}{24} \left(\frac{1}{16} \right) \approx 0.0026041; \\ |I - M_8| \leq \frac{1}{24} \left(\frac{1}{64} \right) \approx 0.000651.$$

Note that the actual errors satisfy these bounds.

3. The exact value of I is

$$I = \int_0^{\pi/2} \sin x dx = 1.$$

The approximations are

$$T_4 = \frac{\pi}{8} \left(0 + \sin \frac{\pi}{8} + \sin \frac{\pi}{4} + \sin \frac{3\pi}{8} + \frac{1}{2} \right) \approx 0.9871158$$

$$M_4 = \frac{\pi}{8} \left(\sin \frac{\pi}{16} + \sin \frac{3\pi}{16} + \sin \frac{5\pi}{16} + \sin \frac{7\pi}{16} \right) \approx 1.0064545$$

$$T_8 = \frac{1}{2}(T_4 + M_4) \approx 0.9967852$$

$$\begin{aligned} M_8 &= \frac{\pi}{16} \left(\sin \frac{\pi}{32} + \sin \frac{3\pi}{32} + \sin \frac{5\pi}{32} \right. \\ &\quad \left. + \sin \frac{7\pi}{32} + \sin \frac{9\pi}{32} + \sin \frac{11\pi}{32} \right. \\ &\quad \left. + \sin \frac{13\pi}{32} + \sin \frac{15\pi}{32} \right) \approx 1.0016082 \end{aligned}$$

$$T_{16} = \frac{1}{2}(T_8 + M_8) \approx 0.9991967.$$

The actual errors are

$$I - T_4 \approx 0.0128842; \quad I - M_4 \approx -0.0064545;$$

$$I - T_8 \approx 0.0032148; \quad I - M_8 \approx -0.0016082;$$

$$I - T_{16} \approx 0.0008033.$$

If $f(x) = \sin x$, then $f''(x) = -\sin x$, and $|f''(x)| \leq 1 = K$. Therefore, the error bounds are:

$$\text{Trapezoid : } |I - T_4| \leq \frac{1}{12} \left(\frac{\pi}{2} - 0 \right) \left(\frac{\pi}{8} \right)^2 \approx 0.020186;$$

$$|I - T_8| \leq \frac{1}{12} \left(\frac{\pi}{2} - 0 \right) \left(\frac{\pi}{16} \right)^2 \approx 0.005047;$$

$$|I - T_{16}| \leq \frac{1}{12} \left(\frac{\pi}{2} - 0 \right) \left(\frac{\pi}{32} \right)^2 \approx 0.001262.$$

$$\text{Midpoint : } |I - M_4| \leq \frac{1}{24} \left(\frac{\pi}{2} - 0 \right) \left(\frac{\pi}{8} \right)^2 \approx 0.010093;$$

$$|I - M_8| \leq \frac{1}{24} \left(\frac{\pi}{2} - 0 \right) \left(\frac{\pi}{16} \right)^2 \approx 0.002523.$$

Note that the actual errors satisfy these bounds.

4. The exact value of I is

$$I = \int_0^1 \frac{dx}{1+x^2} = \tan^{-1} x \Big|_0^1 = \frac{\pi}{4} \approx 0.7853982.$$

The approximations are

$$\begin{aligned} T_4 &= \frac{1}{4} \left[\frac{1}{2}(1) + \frac{16}{17} + \frac{4}{5} + \frac{16}{25} + \frac{1}{2} \left(\frac{1}{2} \right) \right] \\ &\approx 0.7827941 \end{aligned}$$

$$\begin{aligned} M_4 &= \frac{1}{4} \left[\frac{64}{65} + \frac{64}{73} + \frac{64}{89} + \frac{64}{113} \right] \\ &\approx 0.7867001 \end{aligned}$$

$$T_8 = \frac{1}{2}(T_4 + M_4) \approx 0.7847471$$

$$\begin{aligned} M_8 &= \frac{1}{8} \left[\frac{256}{257} + \frac{256}{265} + \frac{256}{281} + \frac{256}{305} + \right. \\ &\quad \left. \frac{256}{337} + \frac{256}{377} + \frac{256}{425} + \frac{256}{481} \right] \\ &\approx 0.7857237 \end{aligned}$$

$$T_{16} = \frac{1}{2}(T_8 + M_8) \approx 0.7852354.$$

The exact errors are

$$I - T_4 = 0.0026041; \quad I - M_4 = -0.0013019;$$

$$I - T_8 = 0.0006511; \quad I - M_8 = -0.0003255;$$

$$I - T_{16} = 0.0001628.$$

Since $f(x) = \frac{1}{1+x^2}$, then $f'(x) = \frac{-2x}{(1+x^2)^2}$ and $f''(x) = \frac{6x^2 - 2}{(1+x^2)^3}$. On $[0,1]$, $|f''(x)| \leq 4$. Therefore, the error bounds are

$$\text{Trapezoid : } |I - T_n| \leq \frac{4}{12} \left(\frac{1}{n} \right)^2$$

$$|I - T_4| \leq \frac{4}{12} \left(\frac{1}{16} \right) \approx 0.0208333;$$

$$|I - T_8| \leq \frac{4}{12} \left(\frac{1}{64} \right) \approx 0.0052083;$$

$$|I - T_{16}| \leq \frac{4}{12} \left(\frac{1}{256} \right) \approx 0.001302.$$

$$\text{Midpoint : } |I - M_n| \leq \frac{4}{24} \left(\frac{1}{n} \right)^2$$

$$|I - M_4| \leq \frac{4}{24} \left(\frac{1}{16} \right) \approx 0.0104167;$$

$$|I - M_8| \leq \frac{4}{24} \left(\frac{1}{64} \right) \approx 0.0026042.$$

The exact errors are much smaller than these bounds.

In part, this is due to very crude estimates made for $|f''(x)|$.

$$5. \quad T_4 = \frac{2}{2}[3 + 2(5 + 8 + 7) + 3] = 46$$

$$T_8 = \frac{1}{2}[3 + 2(3.8 + 5 + 6.7 + 8 + 8 + 7 + 5.2) + 3] = 46.7$$

6. $M_4 = 2(3.8 + 6.7 + 8 + 5.2) = 47.4$

7. $T_4 = 100 \times \frac{2}{2}[0 + 2(5.5 + 5 + 4.5) + 0] = 3,000 \text{ km}^2$

$$T_8 = 100 \times \frac{1}{2}[0 + 2(4 + 5.5 + 5.5 + 5 + 5.5 + 4.5 + 4) + 0] \\ = 3,400 \text{ km}^2$$

8. $M_4 = 100 \times 2(4 + 5.5 + 5.5 + 4) = 3,800 \text{ km}^2$

9. We have

$$T_4 = 0.4 \left(\frac{1}{2}(1.4142) + 1.3860 + 1.3026 + 1.1772 + \frac{1}{2}(0.9853) \right) \approx 2.02622$$

$$M_4 = (0.4)(1.4071 + 1.3510 + 1.2411 + 1.0817) \approx 2.03236$$

$$T_8 = (T_4 + M_4)/2 \approx 2.02929$$

$$M_8 = (0.2)(1.4124 + 1.3983 + 1.3702 + 1.3285 + 1.2734 + 1.2057 + 1.1258 + 1.0348) \approx 2.02982$$

$$T_{16} = (T_8 + M_8)/2 \approx 2.029555.$$

10. The approximations for $I = \int_0^1 e^{-x^2} dx$ are

$$M_8 = \frac{1}{8} \left(e^{-1/256} + e^{-9/256} + e^{-25/256} + e^{-49/256} + e^{-81/256} + e^{-121/256} + e^{-169/256} + e^{-225/256} \right) \\ \approx 0.7473$$

$$T_{16} = \frac{1}{16} \left[\frac{1}{2}(1) + e^{-1/256} + e^{-1/64} + e^{-9/256} + e^{-1/16} + e^{-25/256} + e^{-9/64} + e^{-49/256} + e^{-1/4} + e^{-81/256} + e^{-25/64} + e^{-121/256} + e^{-9/16} + e^{-169/256} + e^{-49/64} + e^{-225/256} + \frac{1}{2}e^{-1} \right] \\ \approx 0.74658.$$

Since $f(x) = e^{-x^2}$, we have $f'(x) = -2xe^{-x^2}$, $f''(x) = 2(2x^2 - 1)e^{-x^2}$, and $f'''(x) = 4x(3 - 2x^2)e^{-x^2}$. Since $f'''(x) \neq 0$ on $(0,1)$, therefore the maximum value of $|f''(x)|$ on $[0, 1]$ must occur at an endpoint of that interval. We have $f''(0) = -2$ and $f''(1) = 2/e$, so $|f''(x)| \leq 2$ on $[0, 1]$. The error bounds are

$$|I - M_n| \leq \frac{2}{24} \left(\frac{1}{n} \right)^2 \Rightarrow |I - M_8| \leq \frac{2}{24} \left(\frac{1}{64} \right) \\ \approx 0.00130.$$

$$|I - T_n| \leq \frac{2}{12} \left(\frac{1}{n} \right)^2 \Rightarrow |I - T_{16}| \leq \frac{2}{12} \left(\frac{1}{256} \right) \\ \approx 0.000651.$$

According to the error bounds,

$$\int_0^1 e^{-x^2} dx = 0.747,$$

accurate to two decimal places, with error no greater than 1 in the third decimal place.

11. $I = \int_0^{\pi/2} \frac{\sin x}{x} dx$. Note that $\lim_{x \rightarrow 0} \frac{\sin x}{x} = 1$.

$$T_8 = \frac{\pi}{16} \left[\frac{1}{2} + \frac{16}{\pi} \sin \frac{\pi}{16} + \frac{8}{\pi} \sin \frac{\pi}{8} + \frac{16}{3\pi} \sin \frac{3\pi}{16} + \frac{4}{\pi} \sin \frac{\pi}{4} + \frac{16}{5\pi} \sin \frac{5\pi}{16} + \frac{8}{3\pi} \sin \frac{3\pi}{8} + \frac{16}{7\pi} \sin \frac{7\pi}{16} + \frac{1}{2} \left(\frac{2}{\pi} \right) \right] \\ \approx 1.3694596$$

$$M_8 = \frac{\pi}{16} \left[\frac{32}{\pi} \sin \frac{\pi}{32} + \frac{32}{3\pi} \sin \frac{3\pi}{32} + \frac{32}{5\pi} \sin \frac{5\pi}{32} + \frac{32}{7\pi} \sin \frac{7\pi}{32} + \frac{32}{9\pi} \sin \frac{9\pi}{32} + \frac{32}{11\pi} \sin \frac{11\pi}{32} + \frac{32}{13\pi} \sin \frac{13\pi}{32} + \frac{32}{15\pi} \sin \frac{15\pi}{32} \right] \approx 1.3714136$$

$$T_{16} = (T_8 + M_8)/2 \approx 1.3704366, \quad I \approx 1.370.$$

12. The exact value of I is

$$I = \int_0^1 x^2 dx = \frac{x^3}{3} \Big|_0^1 = \frac{1}{3}.$$

The approximation is

$$T_1 = (1) \left[\frac{1}{2}(0)^2 + \frac{1}{2}(1)^2 \right] = \frac{1}{2}.$$

The actual error is $I - T_1 = -\frac{1}{6}$. However, since $f(x) = x^2$, then $f''(x) = 2$ on $[0,1]$, so the error estimate here gives

$$|I - T_1| \leq \frac{2}{12}(1)^2 = \frac{1}{6}.$$

Since this is the actual size of the error in this case, the constant "12" in the error estimate cannot be improved (i.e., cannot be made larger).

13. $I = \int_0^1 x^2 dx = \frac{1}{3}$. $M_1 = \left(\frac{1}{2} \right)^2 (1) = \frac{1}{4}$. The actual error is $I - M_1 = \frac{1}{3} - \frac{1}{4} = \frac{1}{12}$.

Since the second derivative of x^2 is 2, the error estimate is

$$|I - M_1| \leq \frac{2}{24}(1 - 0)^2(1^2) = \frac{1}{12}.$$

Thus the constant in the error estimate for the Midpoint Rule cannot be improved; no smaller constant will work for $f(x) = x^2$.

- 14.** Let $y = f(x)$. We are given that m_1 is the midpoint of $[x_0, x_1]$ where $x_1 - x_0 = h$. By tangent line approximate in the subinterval $[x_0, x_1]$,

$$f(x) \approx f(m_1) + f'(m_1)(x - m_1).$$

The error in this approximation is

$$E(x) = f(x) - f(m_1) - f'(m_1)(x - m_1).$$

If $f''(t)$ exists for all t in $[x_0, x_1]$ and $|f''(t)| \leq K$ for some constant K , then by Theorem 4 of Section 3.5,

$$|E(x)| \leq \frac{K}{2}(x - m_1)^2.$$

Hence,

$$|f(x) - f(m_1) - f'(m_1)(x - m_1)| \leq \frac{K}{2}(x - m_1)^2.$$

We integrate both sides of this inequality. Noting that $x_1 - m_1 = m_1 - x_0 = \frac{1}{2}h$, we obtain for the left side

$$\begin{aligned} & \left| \int_{x_0}^{x_1} f(x) dx - \int_{x_0}^{x_1} f(m_1) dx \right. \\ & \quad \left. - \int_{x_0}^{x_1} f'(m_1)(x - m_1) dx \right| \\ &= \left| \int_{x_0}^{x_1} f(x) dx - f(m_1)h - f'(m_1) \frac{(x - m_1)^2}{2} \Big|_{x_0}^{x_1} \right| \\ &= \left| \int_{x_0}^{x_1} f(x) dx - f(m_1)h \right|. \end{aligned}$$

Integrating the right-hand side, we get

$$\begin{aligned} \int_{x_0}^{x_1} \frac{K}{2}(x - m_1)^2 dx &= \frac{K}{2} \frac{(x - m_1)^3}{3} \Big|_{x_0}^{x_1} \\ &= \frac{K}{6} \left(\frac{h^3}{8} + \frac{h^3}{8} \right) = \frac{K}{24}h^3. \end{aligned}$$

Hence,

$$\begin{aligned} & \left| \int_{x_0}^{x_1} f(x) dx - f(m_1)h \right| \\ &= \left| \int_{x_0}^{x_1} [f(x) - f(m_1) - f'(m_1)(x - m_1)] dx \right| \\ &\leq \frac{K}{24}h^3. \end{aligned}$$

A similar estimate holds on each subinterval $[x_{j-1}, x_j]$ for $1 \leq j \leq n$. Therefore,

$$\begin{aligned} \left| \int_a^b f(x) dx - M_n \right| &= \left| \sum_{j=1}^n \left(\int_{x_{j-1}}^{x_j} f(x) dx - f(m_j)h \right) \right| \\ &\leq \sum_{j=1}^n \left| \int_{x_{j-1}}^{x_j} f(x) dx - f(m_j)h \right| \\ &\leq \sum_{j=1}^n \frac{K}{24}h^3 = \frac{K}{24}nh^3 = \frac{K(b-a)}{24}h^2 \end{aligned}$$

because $nh = b - a$.

Section 6.7 Simpson's Rule (page 359)

1. $I = \int_0^2 (1 + x^2) dx = \frac{14}{3} \approx 4.6666667$

$$\begin{aligned} S_4 &= \frac{1}{6} \left[1 + 4 \left(1 + \frac{1}{4} \right) + 2(1+1) + 4 \left(1 + \frac{9}{4} \right) \right. \\ &\quad \left. + (1+4) \right] = \frac{14}{3} \end{aligned}$$

$$\begin{aligned} S_8 &= \frac{1}{12} \left[1 + 4 \left(1 + \frac{1}{16} \right) + 2 \left(1 + \frac{1}{4} \right) + 4 \left(1 + \frac{9}{16} \right) \right. \\ &\quad \left. + 2(1+1) + 4 \left(1 + \frac{25}{16} \right) + 2 \left(1 + \frac{9}{4} \right) \right. \\ &\quad \left. + 4 \left(1 + \frac{49}{16} \right) + (1+4) \right] = \frac{14}{3} \end{aligned}$$

The errors are zero because Simpson approximations are exact for polynomials of degree up to three.

- 2.** The exact value of I is

$$\begin{aligned} I &= \int_0^1 e^{-x} dx = -e^{-x} \Big|_0^1 \\ &= 1 - \frac{1}{e} \approx 0.6321206. \end{aligned}$$

The approximations are

$$\begin{aligned} S_4 &= \frac{1}{12}(e^0 + 4e^{-1/4} + 2e^{-1/2} + 4e^{-3/4} + e^{-1}) \\ &\approx 0.6321342 \end{aligned}$$

$$\begin{aligned} S_8 &= \frac{1}{24}(e^0 + 4e^{-1/8} + 2e^{-1/4} + 4e^{-3/8} + \\ &\quad 2e^{-1/2} + 4e^{-5/8} + 2e^{-3/4} + 4e^{-7/8} + e^{-1}) \\ &\approx 0.6321214. \end{aligned}$$

The actual errors are

$$I - S_4 = -0.0000136; \quad I - S_8 = -0.0000008.$$

These errors are evidently much smaller than the corresponding errors for the corresponding Trapezoid Rule approximations.

3. $I = \int_0^{\pi/2} \sin x \, dx = 1.$

$$S_4 = \frac{\pi}{24} \left(0 + 4 \sin \frac{\pi}{8} + 2 \sin \frac{\pi}{4} + 4 \sin \frac{3\pi}{8} + \sin \frac{\pi}{2} \right) \\ \approx 1.0001346$$

$$S_8 = \frac{\pi}{48} \left(0 + 4 \sin \frac{\pi}{16} + 2 \sin \frac{\pi}{8} + 4 \sin \frac{3\pi}{16} + 2 \sin \frac{\pi}{4} + 4 \sin \frac{5\pi}{16} + 2 \sin \frac{3\pi}{8} + 4 \sin \frac{7\pi}{16} + \sin \frac{\pi}{2} \right) \\ \approx 1.0000083.$$

Errors: $I - S_4 \approx -0.0001346$; $I - S_8 \approx -0.0000083$.

4. The exact value of I is

$$I = \int_0^1 \frac{dx}{1+x^2} = \tan^{-1} x \Big|_0^1 = \frac{\pi}{4} \approx 0.7853982.$$

The approximations are

$$S_4 = \frac{1}{12} \left[1 + 4 \left(\frac{16}{17} \right) + 2 \left(\frac{4}{5} \right) + 4 \left(\frac{16}{25} \right) + \frac{1}{2} \right] \\ \approx 0.7853922$$

$$S_8 = \frac{1}{24} \left[1 + 4 \left(\frac{64}{65} \right) + 2 \left(\frac{16}{17} \right) + 4 \left(\frac{64}{73} \right) + 2 \left(\frac{4}{5} \right) + 4 \left(\frac{64}{89} \right) + 2 \left(\frac{16}{25} \right) + 4 \left(\frac{64}{113} \right) + \frac{1}{2} \right] \\ \approx 0.7853981.$$

The actual errors are

$$I - S_4 = 0.0000060; I - S_8 = 0.0000001,$$

accurate to 7 decimal places. These errors are evidently much smaller than the corresponding errors for the corresponding Trapezoid Rule approximation.

5. $S_8 = \frac{1}{3}[3 + 4(3.8 + 6.7 + 8 + 5.2) + 2(5 + 8 + 7) + 3] \\ \approx 46.93$

6. $S_8 = 100 \times \frac{1}{3}[0 + 4(4 + 5.5 + 5.5 + 4) + 2(5.5 + 5 + 4.5) + 0] \\ \approx 3,533 \text{ km}^2$

7. If $f(x) = e^{-x}$, then $f^{(4)}(x) = e^{-x}$, and $|f^{(4)}(x)| \leq 1$ on $[0, 1]$. Thus

$$|I - S_4| \leq \frac{1(1 - 0)}{180} \left(\frac{1}{4} \right)^4 \approx 0.000022$$

$$|I - S_8| \leq \frac{1(1 - 0)}{180} \left(\frac{1}{8} \right)^4 \approx 0.0000014.$$

If $f(x) = \sin x$, then $f^{(4)}(x) = \sin x$, and $|f^{(4)}(x)| \leq 1$ on $[0, \pi/2]$. Thus

$$|I - S_4| \leq \frac{1((\pi/2) - 0)}{180} \left(\frac{\pi}{8} \right)^4 \approx 0.000021$$

$$|I - S_8| \leq \frac{1((\pi/2) - 0)}{180} \left(\frac{\pi}{16} \right)^4 \approx 0.0000013.$$

8. Let $I = \int_a^b f(x) \, dx$, and the interval $[a, b]$ be subdivided into $2n$ subintervals of equal length $h = (b - a)/2n$. Let $y_j = f(x_j)$ and $x_j = a + jh$ for $0 \leq j \leq 2n$, then

$$S_{2n} = \frac{1}{3} \left(\frac{b - a}{2n} \right) \left[y_0 + 4y_1 + 2y_2 + \dots + 2y_{2n-2} + 4y_{2n-1} + y_{2n} \right] \\ = \frac{1}{3} \left(\frac{b - a}{2n} \right) \left[y_0 + 4 \sum_{j=1}^{2n-1} y_j - 2 \sum_{j=1}^{n-1} y_{2j} + y_{2n} \right]$$

and

$$T_{2n} = \frac{1}{2} \left(\frac{b - a}{2n} \right) \left(y_0 + 2 \sum_{j=1}^{2n-1} y_j + y_{2n} \right)$$

$$T_n = \frac{1}{2} \left(\frac{b - a}{n} \right) \left(y_0 + 2 \sum_{j=1}^{n-1} y_{2j} + y_{2n} \right).$$

Since $T_{2n} = \frac{1}{2}(T_n + M_n) \Rightarrow M_n = 2T_{2n} - T_n$, then

$$\frac{T_n + 2M_n}{3} = \frac{T_n + 2(2T_{2n} - T_n)}{3} = \frac{4T_{2n} - T_n}{3}$$

$$\frac{2T_{2n} + M_n}{3} = \frac{2T_{2n} + 2T_{2n} - T_n}{3} = \frac{4T_{2n} - T_n}{3}.$$

Hence,

$$\frac{T_n + 2M_n}{3} = \frac{2T_{2n} + M_n}{3} = \frac{4T_{2n} - T_n}{3}.$$

Using the formulas of T_{2n} and T_n obtained above,

$$\frac{4T_{2n} - T_n}{3} \\ = \frac{1}{3} \left[\frac{4}{2} \left(\frac{b - a}{2n} \right) \left(y_0 + 2 \sum_{j=1}^{2n-1} y_j + y_{2n} \right) \right. \\ \left. - \frac{1}{2} \left(\frac{b - a}{n} \right) \left(y_0 + 2 \sum_{j=1}^{n-1} y_{2j} + y_{2n} \right) \right] \\ = \frac{1}{3} \left(\frac{b - a}{2n} \right) \left[y_0 + 4 \sum_{j=1}^{2n-1} y_j - 2 \sum_{j=1}^{n-1} y_{2j} + y_{2n} \right] \\ = S_{2n}.$$

Hence,

$$S_{2n} = \frac{4T_{2n} - T_n}{3} = \frac{T_n + 2M_n}{3} = \frac{2T_{2n} + M_n}{3}.$$

9. We use the results of Exercise 9 of Section 7.6 and Exercise 8 of this section.

$$\begin{aligned} I &= \int_0^{1.6} f(x) dx \\ S_4 &= \frac{0.4}{3}(1.4142 + 4(1.3860) + 2(1.3026) + 4(1.1772) \\ &\quad + 0.9853) \approx 2.0343333 \end{aligned}$$

$$S_8 = (T_8 + 2M_4)/3 \approx 2.0303133$$

$$S_{16} = (T_8 + 2M_8)/3 \approx 2.0296433.$$

10. The approximations for $I = \int_0^1 e^{-x^2} dx$ are

$$\begin{aligned} S_8 &= \frac{1}{3} \left(\frac{1}{8} \right) \left[1 + 4 \left(e^{-1/64} + e^{-9/64} + e^{-25/64} + e^{-49/64} \right) + 2 \left(e^{-1/16} + e^{-1/4} + e^{-9/16} \right) + e^{-1} \right] \\ &\approx 0.7468261 \end{aligned}$$

$$\begin{aligned} S_{16} &= \frac{1}{3} \left(\frac{1}{16} \right) \left[1 + 4 \left(e^{-1/256} + e^{-9/256} + e^{-25/256} + e^{-49/256} + e^{-81/256} + e^{-121/256} + e^{-169/256} + e^{-225/256} \right) + 2 \left(e^{-1/64} + e^{-1/16} + e^{-9/64} + e^{-1/4} + e^{-25/64} + e^{-9/16} + e^{-49/64} \right) + e^{-1} \right] \\ &\approx 0.7468243. \end{aligned}$$

If $f(x) = e^{-x^2}$, then $f^{(4)}(x) = 4e^{-x^2}(4x^4 - 12x^2 + 3)$. On $[0,1]$, $|f^{(4)}(x)| \leq 12$, and the error bounds are

$$\begin{aligned} |I - S_n| &\leq \frac{12(1)}{180} \left(\frac{1}{n} \right)^4 \\ |I - S_8| &\leq \frac{12}{180} \left(\frac{1}{8} \right)^4 \approx 0.0000163 \\ |I - S_{16}| &\leq \frac{12}{180} \left(\frac{1}{16} \right)^4 \approx 0.0000010. \end{aligned}$$

Comparing the two approximations,

$$I = \int_0^1 e^{-x^2} dx = 0.7468,$$

accurate to 4 decimal places.

11. $I = \int_0^1 x^4 dx = \frac{1}{5}$. $S_2 = \frac{1}{6} \left[0^4 + 4 \left(\frac{1}{2} \right)^4 + 1^4 \right] = \frac{5}{24}$.

If $f(x) = x^4$, then $f^{(4)}(x) = 24$.

$$\text{Error estimate: } |I - S_2| \leq \frac{24(1-0)}{180} \left(\frac{1}{2} \right)^4 = \frac{1}{120}.$$

$$\text{Actual error: } |I - S_2| = \left| \frac{1}{5} - \frac{5}{24} \right| = \frac{1}{120}.$$

Thus the error estimate cannot be improved.

12. The exact value of I is

$$I = \int_0^1 x^3 dx = \frac{x^4}{4} \Big|_0^1 = \frac{1}{4}.$$

The approximation is

$$S_2 = \frac{1}{3} \left(\frac{1}{2} \right) \left[0^3 + 4 \left(\frac{1}{2} \right)^3 + 1^3 \right] = \frac{1}{4}.$$

The actual error is zero. Hence, Simpson's Rule is exact for the cubic function $f(x) = x^3$. Since it is evidently exact for quadratic functions $f(x) = Bx^2 + Cx + D$, it must also be exact for arbitrary cubics $f(x) = Ax^3 + Bx^2 + Cx + D$.

Section 6.8 Other Aspects of Approximate Integration (page 364)

1. $\int_0^1 \frac{dx}{x^{1/3}(1+x)}$ Let $x = u^3$
 $= 3 \int_0^1 \frac{u^2 du}{u(1+u^3)} = 3 \int_0^1 \frac{u du}{1+u^3}.$

2. $\int_0^1 \frac{e^x}{\sqrt{1-x}} dx$ Let $t^2 = 1-x$
 $2t dt = -dx$
 $= - \int_1^0 \frac{e^{1-t^2}}{t} 2t dt = 2 \int_0^1 e^{1-t^2} dt.$

3. One possibility: let $x = \sin \theta$ and get

$$I = \int_{-1}^1 \frac{e^x dx}{\sqrt{1-x^2}} = \int_{-\pi/2}^{\pi/2} e^{\sin \theta} d\theta.$$

Another possibility:

$$I = \int_{-1}^0 \frac{e^x dx}{\sqrt{1-x^2}} + \int_0^1 \frac{e^x dx}{\sqrt{1-x^2}} = I_1 + I_2.$$

In I_1 put $1+x = u^2$; in I_2 put $1-x = u^2$:

$$I_1 = \int_0^1 \frac{2e^{u^2-1} u du}{u\sqrt{2-u^2}} = 2 \int_0^1 \frac{e^{u^2-1} du}{\sqrt{2-u^2}}$$

$$I_2 = \int_0^1 \frac{2e^{1-u^2} u du}{u\sqrt{2-u^2}} = 2 \int_0^1 \frac{e^{1-u^2} du}{\sqrt{2-u^2}}$$

so $I = 2 \int_0^1 \frac{e^{u^2-1} + e^{1-u^2}}{\sqrt{2-u^2}} du.$

4. $\int_1^\infty \frac{dx}{x^2 + \sqrt{x+1}}$ Let $x = \frac{1}{t^2}$
 $dx = -\frac{2dt}{t^3}$
 $= \int_1^0 \frac{1}{\left(\frac{1}{t^2}\right)^2 + \sqrt{\frac{1}{t^2} + 1}} \left(-\frac{2dt}{t^3}\right)$
 $= 2 \int_0^1 \frac{t dt}{t^4 + t^3 + 1}.$

5. $\int_0^{\pi/2} \frac{dx}{\sqrt{\sin x}}$ Let $\sin x = u^2$
 $2u du = \cos x dx = \sqrt{1-u^4} dx$
 $= 2 \int_0^1 \frac{u du}{u \sqrt{1-u^4}}$
 $= 2 \int_0^1 \frac{du}{\sqrt{(1-u)(1+u)(1+y^2)}}$ Let $1-u = v^2$
 $-du = 2v dv$
 $= 4 \int_0^1 \frac{v dv}{v \sqrt{(1+1-v^2)(1+(1-v^2)^2)}}$
 $= 4 \int_0^1 \frac{dv}{\sqrt{(2-v^2)(2-2v^2+v^4)}}.$

6. Let

$$\int_0^\infty \frac{dx}{x^4+1} = \int_0^1 \frac{dx}{x^4+1} + \int_1^\infty \frac{dx}{x^4+1} = I_1 + I_2.$$

Let $x = \frac{1}{t}$ and $dx = -\frac{dt}{t^2}$ in I_2 , then

$$I_2 = \int_1^0 \frac{1}{\left(\frac{1}{t}\right)^4 + 1} \left(-\frac{dt}{t^2}\right) = \int_0^1 \frac{t^2}{1+t^4} dt.$$

Hence,

$$\begin{aligned} \int_0^\infty \frac{dx}{x^4+1} &= \int_0^1 \left(\frac{1}{x^4+1} + \frac{x^2}{1+x^4} \right) dx \\ &= \int_0^1 \frac{x^2+1}{x^4+1} dx. \end{aligned}$$

7. $I = \int_0^1 \sqrt{x} dx = \frac{2}{3} \approx 0.666667.$

$$\begin{aligned} T_2 &= \frac{1}{2} \left(0 + \sqrt{\frac{1}{2}} + \frac{1}{2} \right) \approx 0.603553 \\ T_4 &= \frac{1}{4} \left(2T_2 + \sqrt{\frac{1}{4}} + \sqrt{\frac{3}{4}} \right) \approx 0.643283 \\ T_8 &= \frac{1}{8} \left(4T_4 + \sqrt{\frac{1}{8}} + \sqrt{\frac{3}{8}} + \sqrt{\frac{5}{8}} + \sqrt{\frac{7}{8}} \right) \approx 0.658130 \\ T_{16} &= \frac{1}{16} \left(8T_8 + \sqrt{\frac{1}{16}} + \sqrt{\frac{3}{16}} + \sqrt{\frac{5}{16}} + \sqrt{\frac{7}{16}} \right. \\ &\quad \left. + \sqrt{\frac{9}{16}} + \sqrt{\frac{11}{16}} + \sqrt{\frac{13}{16}} + \sqrt{\frac{15}{16}} \right) \approx 0.663581. \end{aligned}$$

The errors are

$$I - T_2 \approx 0.0631$$

$$I - T_4 \approx 0.0234$$

$$I - T_8 \approx 0.0085$$

$$I - T_{16} \approx 0.0031.$$

Observe that, although these errors are decreasing, they are not decreasing like $1/n^2$; that is,

$$|I - T_{2n}| >> \frac{1}{4} |I - T_n|.$$

This is because the second derivative of $f(x) = \sqrt{x}$ is $f''(x) = -1/(4x^{3/2})$, which is *not bounded* on $[0, 1]$.

8. Let

$$\begin{aligned} I &= \int_1^\infty e^{-x^2} dx \quad \text{Let } x = \frac{1}{t} \\ &\quad dx = -\frac{dt}{t^2} \\ &= \int_1^0 e^{-(1/t)^2} \left(-\frac{1}{t^2}\right) dt = \int_0^1 \frac{e^{-1/t^2}}{t^2} dt. \end{aligned}$$

Observe that

$$\begin{aligned} \lim_{t \rightarrow 0+} \frac{e^{-1/t^2}}{t^2} &= \lim_{t \rightarrow 0+} \frac{t^{-2}}{e^{1/t^2}} \quad \left[\frac{\infty}{\infty} \right] \\ &= \lim_{t \rightarrow 0+} \frac{-2t^{-3}}{e^{1/t^2}(-2t^{-3})} \\ &= \lim_{t \rightarrow 0+} \frac{1}{e^{1/t^2}} = 0. \end{aligned}$$

Hence,

$$S_2 = \frac{1}{3} \left(\frac{1}{2} \right) \left[0 + 4(4e^{-4}) + e^{-1} \right] \\ \approx 0.1101549$$

$$S_4 = \frac{1}{3} \left(\frac{1}{4} \right) \left[0 + 4(16e^{-16}) + 2(4e^{-4}) + 4 \left(\frac{16}{9} e^{-16/9} \right) + e^{-1} \right] \\ \approx 0.1430237$$

$$S_8 = \frac{1}{3} \left(\frac{1}{8} \right) \left[0 + 4 \left(64e^{-64} + \frac{64}{9} e^{-64/9} + \frac{64}{25} e^{-64/25} + \frac{64}{49} e^{-64/49} \right) + 2 \left(16e^{-16} + 4e^{-4} + \frac{16}{9} e^{-16/9} \right) + e^{-1} \right] \\ \approx 0.1393877.$$

Hence, $I \approx 0.14$, accurate to 2 decimal places. These approximations do not converge very quickly, because the fourth derivative of e^{-1/t^2} has very large values for some values of t near 0. In fact, higher and higher derivatives behave more and more badly near 0, so higher order methods cannot be expected to work well either.

9. Referring to Example 5, we have

$$e^x = 1 + x + \frac{x^2}{2!} + \cdots + \frac{x^n}{n!} + R_n(f; 0, x),$$

where $R_n(f; 0, x) = \frac{e^X x^{n+1}}{(n+1)!}$, for some X between 0 and x . Now

$$|R_n(f; 0, -x^2)| \leq \frac{x^{2n+2}}{(n+1)!}$$

if $0 \leq x \leq 1$ for any x , since $-x^2 \leq X \leq 0$. Therefore

$$\left| \int_0^1 R_n(f; 0, -x^2) dx \right| \leq \frac{1}{(n+1)!} \int_0^1 x^{2n+2} dx \\ = \frac{1}{(2n+3)(n+1)!}.$$

This error

will be less than 10^{-4} if $(2n+3)(n+1)! > 10,000$. Since $15 \times 7! > 10,000$, $n = 6$ will do. Thus we use seven terms of the series ($0 \leq n \leq 6$):

$$\begin{aligned} & \int_0^1 e^{-x^2} dx \\ & \approx \int_0^1 \left(1 - x^2 + \frac{x^4}{2!} - \frac{x^6}{3!} + \frac{x^8}{4!} - \frac{x^{10}}{5!} + \frac{x^{12}}{6!} \right) dx \\ & = 1 - \frac{1}{3} + \frac{1}{5 \times 2!} - \frac{1}{7 \times 3!} + \frac{1}{9 \times 4!} - \frac{1}{11 \times 5!} + \frac{1}{13 \times 6!} \\ & \approx 0.74684 \text{ with error less than } 10^{-4}. \end{aligned}$$

10. We are given that $\int_0^\infty e^{-x^2} dx = \frac{1}{2}\sqrt{\pi}$ and from the previous exercise $\int_0^1 e^{-x^2} dx = 0.74684$. Therefore,

$$\begin{aligned} \int_1^\infty e^{-x^2} dx &= \int_0^\infty e^{-x^2} dx - \int_0^1 e^{-x^2} dx \\ &= \frac{1}{2}\sqrt{\pi} - 0.74684 \\ &= 0.139 \quad (\text{to 3 decimal places}). \end{aligned}$$

11. If $f(x) = ax^3 + bx^2 + cx + d$, then, by symmetry,

$$\begin{aligned} \int_{-1}^1 f(x) dx &= 2 \int_0^1 (bx^2 + d) dx = 2 \left(\frac{b}{3} + d \right) \\ Af(-u) + Af(u) &= 2A(bu^2 + d). \end{aligned}$$

These two expressions are identical provided $A = 1$ and $u^2 = 1/3$, so $u = 1/\sqrt{3}$.

12. For any function f we use the approximation

$$\int_{-1}^1 f(x) dx \approx f(-1/\sqrt{3}) + f(1/\sqrt{3}).$$

We have

$$\begin{aligned} \int_{-1}^1 x^4 dx &\approx \left(-\frac{1}{\sqrt{3}} \right)^4 + \left(\frac{1}{\sqrt{3}} \right)^4 = \frac{2}{9} \\ \text{Error} &= \int_{-1}^1 x^4 dx - \frac{2}{9} = \frac{2}{5} - \frac{2}{9} \approx 0.17778 \\ \int_{-1}^1 \cos x dx &\approx \cos \left(-\frac{1}{\sqrt{3}} \right) + \cos \left(\frac{1}{\sqrt{3}} \right) \approx 1.67582 \\ \text{Error} &= \int_{-1}^1 \cos x dx - 1.67582 \approx 0.00712 \\ \int_{-1}^1 e^x dx &\approx e^{-1/\sqrt{3}} + e^{1/\sqrt{3}} \approx 2.34270 \\ \text{Error} &= \int_{-1}^1 e^x dx - 2.34270 \approx 0.00771. \end{aligned}$$

13. If $F(x) = ax^5 + bx^4 + cx^3 + dx^2 + ex + f$, then, by symmetry,

$$\begin{aligned} \int_{-1}^1 F(x) dx &= 2 \int_0^1 (bx^4 + dx^2 + f) dx = 2 \left(\frac{b}{5} + \frac{d}{3} + f \right) \\ AF(-u) + BF(0) + AF(u) &= 2A(bu^4 + du^2 + f) + Bf. \end{aligned}$$

These two expressions are identical provided

$$Au^4 = \frac{1}{5}, \quad Au^2 = \frac{1}{3}, \quad A + \frac{B}{2} = 1.$$

Dividing the first two equations gives $u^2 = 3/5$, so $u = \sqrt{3/5}$. Then $3A/5 = 1/3$, so $A = 5/9$, and finally, $B = 8/9$.

14. For any function f we use the approximation

$$\int_{-1}^1 f(x) dx \approx \frac{5}{9} [f(-\sqrt{3/5}) + f(\sqrt{3/5})] + \frac{8}{9} f(0).$$

We have

$$\begin{aligned} \int_{-1}^1 x^6 dx &\approx \frac{5}{9} \left[\left(-\sqrt{\frac{3}{5}} \right)^6 + \left(\sqrt{\frac{3}{5}} \right)^6 \right] + 0 = 0.24000 \\ \text{Error} &= \int_{-1}^1 x^6 dx - 0.24000 \approx 0.04571 \\ \int_{-1}^1 \cos x dx &\approx \frac{5}{9} \left[\cos \left(-\sqrt{\frac{3}{5}} \right) + \cos \left(\sqrt{\frac{3}{5}} \right) \right] + \frac{8}{9} \\ &\approx 1.68300 \\ \text{Error} &= \int_{-1}^1 \cos x dx - 1.68300 \approx 0.00006 \\ \int_{-1}^1 e^x dx &\approx e^{-\sqrt{3/5}} + e^{\sqrt{3/5}} \approx 2.35034 \\ \text{Error} &= \int_{-1}^1 e^x dx - 2.35034 \approx 0.00006. \end{aligned}$$

15. $I = \int_0^1 e^{-x^2} dx$

$$\begin{aligned} T_0^0 &= T_1 = R_0 = (1) \left(\frac{1}{2}e^0 + \frac{1}{2}e^{-1} \right) \approx 0.6839397 \\ T_1^0 &= T_2 = \frac{1}{2} \left(\frac{1}{2}e^0 + e^{-1/4} + \frac{1}{2}e^{-1} \right) \approx 0.7313703 \\ T_2^0 &= T_4 = \frac{1}{4} \left(2T_2 + e^{-1/16} + e^{-9/16} \right) \approx 0.7429841 \\ T_3^0 &= T_8 = \frac{1}{8} \left(4T_4 + e^{-1/64} + e^{-9/64} + e^{-25/64} + e^{-49/64} \right) \\ &\approx 0.7458656 \end{aligned}$$

$$T_1^1 = S_2 = R_1 = \frac{4T_1^0 - T_0^0}{3} \approx 0.7471805$$

$$T_2^1 = S_4 = \frac{4T_2^0 - T_1^0}{3} \approx 0.7468554$$

$$T_3^1 = S_8 = \frac{4T_3^0 - T_2^0}{3} \approx 0.7468261$$

$$T_2^2 = R_2 = \frac{16T_2^1 - T_1^1}{15} \approx 0.7468337$$

$$T_3^2 = \frac{16T_3^1 - T_2^1}{15} \approx 0.7468242$$

$$T_3^3 = R_3 = \frac{64T_3^2 - T_2^2}{63} \approx 0.7468241$$

$I \approx 0.746824$ to 6 decimal places.

16. From Exercise 9 in Section 7.6, for $I = \int_0^{1.6} f(x) dx$,

$$T_0^0 = T_1 = 1.9196$$

$$T_1^0 = T_2 = 2.00188$$

$$T_2^0 = T_4 = 2.02622$$

$$T_3^0 = T_8 = 2.02929.$$

Hence,

$$R_1 = T_1^1 = \frac{4T_1^0 - T_0^0}{3} = 2.0346684$$

$$T_2^1 = \frac{4T_2^0 - T_1^0}{3} = 2.0343333 = S_4$$

$$R_2 = T_2^2 = \frac{16T_2^1 - T_1^1}{15} = 2.0346684$$

$$T_3^1 = \frac{4T_3^0 - T_2^0}{3} = 2.0303133 = S_8$$

$$T_3^2 = \frac{16T_3^1 - T_2^1}{15} = 2.0300453$$

$$R_3 = T_3^3 = \frac{64T_3^2 - T_2^2}{63} = 2.0299719.$$

17. $T_1^1 = S_2 = \frac{2h}{3} (y_0 + 4y_2 + y_4)$

$$T_2^1 = S_4 = \frac{h}{3} (y_0 + 4y_1 + 2y_2 + 4y_3 + y_4)$$

$$R_2 = T_2^2 = \frac{16T_2^1 - T_1^1}{15}$$

$$= \frac{\frac{16h}{3}(y_0 + 4y_1 + 2y_2 + 4y_3 + y_4) - \frac{2h}{3}(y_0 + 4y_2 + y_4)}{15}$$

$$= \frac{h}{45} (14y_0 + 64y_1 + 24y_2 + 64y_3 + 14y_4)$$

$$= \frac{2h}{45} (7y_0 + 32y_1 + 12y_2 + 32y_3 + 7y_4)$$

18. Let

$$I = \int_{\pi}^{\infty} \frac{\sin x}{1+x^2} dx \quad \text{Let } x = \frac{1}{t}$$

$$dx = -\frac{dt}{t^2}$$

$$= \int_{1/\pi}^0 \frac{\sin\left(\frac{1}{t}\right)}{1+\left(\frac{1}{t^2}\right)} \left(-\frac{1}{t^2}\right) dt$$

$$= \int_0^{1/\pi} \frac{\sin\left(\frac{1}{t}\right)}{1+t^2} dt.$$

The transformation is not suitable because the derivative of $\sin\left(\frac{1}{t}\right)$ is $-\frac{1}{t^2} \cos\left(\frac{1}{t}\right)$, which has very large values at some points close to 0.

In order to approximate the integral I to an desired degree of accuracy, say with error less than ϵ in absolute value, we have to divide the integral into two parts:

$$\begin{aligned} I &= \int_{\pi}^{\infty} \frac{\sin x}{1+x^2} dx \\ &= \int_{\pi}^t \frac{\sin x}{1+x^2} dx + \int_t^{\infty} \frac{\sin x}{1+x^2} dx \\ &= I_1 + I_2. \end{aligned}$$

If $t \geq \tan \frac{\pi - \epsilon}{2}$, then

$$\begin{aligned} \int_t^{\infty} \frac{\sin x}{1+x^2} dx &< \int_t^{\infty} \frac{dx}{1+x^2} \\ &= \tan^{-1}(x) \Big|_t^{\infty} = \frac{\pi}{2} - \tan^{-1}(t) \leq \frac{\epsilon}{2}. \end{aligned}$$

Now let A be a numerical approximation to the proper integral $\int_{\pi}^t \frac{\sin x}{1+x^2} dx$, having error less than $\epsilon/2$ in absolute value. Then

$$\begin{aligned} |I - A| &= |I_1 + I_2 - A| \\ &\leq |I_1 - A| + |I_2| \\ &\leq \frac{\epsilon}{2} + \frac{\epsilon}{2} = \epsilon. \end{aligned}$$

Hence, A is an approximation to the integral I with the desired accuracy.

$$\begin{aligned} 19. \quad f(x) &= \frac{\sin x}{x}, \quad f'(x) = \frac{x \cos x - \sin x}{x^2}, \\ f''(x) &= \frac{x^2(\cos x - x \sin x - \cos x) - (x \cos x - \sin x)2x}{x^4} \\ &= \frac{-x^2 \sin x - 2x \cos x + 2 \sin x}{x^3}. \end{aligned}$$

Now use l'Hôpital's Rule to get

$$\begin{aligned} \lim_{x \rightarrow 0} f''(x) &= \lim_{x \rightarrow 0} \frac{-2x \sin x - x^2 \cos x - 2 \cos x + 2x \sin x + 2 \cos x}{3x^2} \\ &= \lim_{x \rightarrow 0} -\frac{\cos x}{3} = -\frac{1}{3}. \end{aligned}$$

Review Exercises on Techniques of Integration (page 365)

$$\begin{aligned} 1. \quad \frac{x}{2x^2 + 5x + 2} &= \frac{A}{2x + 1} + \frac{B}{x + 2} \\ &= \frac{Ax + 2A + 2Bx + B}{2x^2 + 5x + 2} \\ &\Rightarrow \begin{cases} A + 2B = 1 \\ 2A + B = 0 \end{cases} \end{aligned}$$

Thus $A = -1/3$ and $B = 2/3$. We have

$$\begin{aligned} \int \frac{x dx}{2x^2 + 5x + 2} &= -\frac{1}{3} \int \frac{dx}{2x + 1} + \frac{2}{3} \int \frac{dx}{x + 2} \\ &= \frac{2}{3} \ln|x+2| - \frac{1}{6} \ln|2x+1| + C. \end{aligned}$$

$$\begin{aligned} 2. \quad \int \frac{x}{(x-1)^3} dx &\quad \text{Let } u = x-1 \\ &\quad du = dx \\ &= \int \frac{u+1}{u^3} du = \int \left(\frac{1}{u^2} + \frac{1}{u^3} \right) du \\ &= -\frac{1}{u} - \frac{1}{2u^2} + C = -\frac{1}{x-1} - \frac{1}{2(x-1)^2} + C. \end{aligned}$$

$$\begin{aligned} 3. \quad \int \sin^3 x \cos^3 x dx &\quad \text{Let } u = \sin x \\ &\quad du = \cos x dx \\ &= \int (u^3 - u^5) du = \frac{u^4}{4} - \frac{u^6}{6} + C \\ &= \frac{1}{4} \sin^4 x - \frac{1}{6} \sin^6 x + C. \end{aligned}$$

$$\begin{aligned} 4. \quad \int \frac{(1+\sqrt{x})^{1/3}}{\sqrt{x}} dx &\quad \text{Let } u = 1+\sqrt{x} \\ &\quad du = \frac{dx}{2\sqrt{x}} \\ &= 2 \int u^{1/3} du = 2\left(\frac{3}{4}\right)u^{4/3} + C \\ &= \frac{3}{2}(1+\sqrt{x})^{4/3} + C. \end{aligned}$$

$$\begin{aligned} 5. \quad \frac{3}{4x^2 - 1} &= \frac{A}{2x-1} + \frac{B}{2x+1} \\ &= \frac{2Ax + A + 2Bx - B}{4x^2 - 1} \\ &\Rightarrow \begin{cases} 2A + 2B = 0 \\ A - B = 3 \end{cases} \Rightarrow A = -B = \frac{3}{2} \end{aligned}$$

$$\begin{aligned} \int \frac{3dx}{4x^2 - 1} &= \frac{3}{2} \left(\int \frac{dx}{2x-1} - \int \frac{dx}{2x+1} \right) \\ &= \frac{3}{4} \ln \left| \frac{2x-1}{2x+1} \right| + C. \end{aligned}$$

$$\begin{aligned} 6. \quad \int (x^2 + x - 2) \sin 3x \, dx \\ U = x^2 + x - 2 &\quad dV = \sin 3x \\ dU = (2x+1) \, dx &\quad V = -\frac{1}{3} \cos 3x \\ &= -\frac{1}{3}(x^2 + x - 2) \cos 3x + \frac{1}{3} \int (2x+1) \cos 3x \, dx \end{aligned}$$

$$\begin{aligned} U = 2x + 1 &\quad dV = \cos 3x \, dx \\ dU = 2 \, dx &\quad V = \frac{1}{3} \sin 3x \\ &= -\frac{1}{3}(x^2 + x - 2) \cos 3x + \frac{1}{9}(2x+1) \sin 3x \\ &\quad - \frac{2}{9} \int \sin 3x \, dx \\ &= -\frac{1}{3}(x^2 + x - 2) \cos 3x + \frac{1}{9}(2x+1) \sin 3x \\ &\quad + \frac{2}{27} \cos 3x + C. \end{aligned}$$

$$\begin{aligned} 7. \quad \int \frac{\sqrt{1-x^2}}{x^4} \, dx &\quad \text{Let } x = \sin \theta \\ &\quad dx = \cos \theta \, d\theta \\ &= \int \frac{\cos^2 \theta}{\sin^4 \theta} \, d\theta \\ &= \int \csc^2 \theta \cot^2 \theta \, d\theta \quad \text{Let } v = \cot \theta \\ &\quad dv = -\csc^2 \theta \, d\theta \\ &= - \int v^2 \, dv = -\frac{v^3}{3} + C \\ &= -\frac{\cot^3 \theta}{3} + C = -\frac{1}{3} \left(\frac{\sqrt{1-x^2}}{x} \right)^3 + C. \end{aligned}$$

Fig. RT.7

$$\begin{aligned} 8. \quad \int x^3 \cos(x^2) \, dx &\quad \text{Let } w = x^2 \\ dw = 2x \, dx & \\ &= \frac{1}{2} \int w \cos w \, dw \\ U = w &\quad dV = \cos w \, dw \\ dU = dw &\quad V = \sin w \\ &= \frac{1}{2} w \sin w - \frac{1}{2} \int \sin w \, dw \\ &= \frac{1}{2} x^2 \sin(x^2) + \frac{1}{2} \cos(x^2) + C. \end{aligned}$$

$$\begin{aligned} 9. \quad \int \frac{x^2 \, dx}{(5x^3 - 2)^{2/3}} &\quad \text{Let } u = 5x^3 - 2 \\ du = 15x^2 \, dx & \\ &= \frac{1}{15} \int u^{-2/3} \, du = \frac{1}{5} u^{1/3} + C \\ &= \frac{1}{5} (5x^3 - 2)^{1/3} + C. \end{aligned}$$

$$\begin{aligned} 10. \quad \frac{1}{x^2 + 2x - 15} &= \frac{A}{x-3} + \frac{B}{x+5} = \frac{(A+B)x + (5A-3B)}{x^2 + 2x - 15} \\ \Rightarrow \begin{cases} A+B=0 \\ 5A-3B=1 \end{cases} &\Rightarrow A = \frac{1}{8}, \quad B = -\frac{1}{8} \\ \int \frac{dx}{x^2 + 2x - 15} &= \frac{1}{8} \int \frac{dx}{x-3} - \frac{1}{8} \int \frac{dx}{x+5} \\ &= \frac{1}{8} \ln \left| \frac{x-3}{x+5} \right| + C. \end{aligned}$$

$$\begin{aligned} 11. \quad \int \frac{dx}{(4+x^2)^2} &\quad \text{Let } x = 2 \tan \theta \\ dx = 2 \sec^2 \theta \, d\theta & \\ &= \int \frac{2 \sec^2 \theta \, d\theta}{16 \sec^4 \theta} = \frac{1}{8} \int \cos^2 \theta \, d\theta \\ &= \frac{1}{16} (\theta + \sin \theta \cos \theta) + C \\ &= \frac{1}{16} \tan^{-1} \frac{x}{2} + \frac{1}{8} \left(\frac{x}{4+x^2} \right) + C. \end{aligned}$$

Fig. RT.11

$$\begin{aligned} 12. \quad \int (\sin x + \cos x)^2 \, dx &= \int (1 + \sin 2x) \, dx \\ &= x - \frac{1}{2} \cos 2x + C. \end{aligned}$$

13. $\int 2^x \sqrt{1+4^x} dx$ Let $2^x = \tan \theta$
 $2^x \ln 2 dx = \sec^2 \theta d\theta$

$$= \frac{1}{\ln 2} \int \sec^3 \theta d\theta$$

$$= \frac{1}{2 \ln 2} (\sec \theta \tan \theta + \ln |\sec \theta + \tan \theta|) + C$$

$$= \frac{1}{2 \ln 2} (2^x \sqrt{1+4^x} + \ln(2^x + \sqrt{1+4^x})) + C.$$

Fig. RT.13

14. $\int \frac{\cos x}{1+\sin^2 x} dx$ Let $u = \sin x$
 $du = \cos x dx$

$$= \int \frac{du}{1+u^2} = \tan^{-1} u + C$$

$$= \tan^{-1}(\sin x) + C.$$

15. $\int \frac{\sin^3 x}{\cos^7 x} dx = \int \tan^3 x \sec^4 x dx$
 $= \int \tan^3 x (1 + \tan^2 x) \sec^2 x dx$ Let $u = \tan x$
 $du = \sec^2 x dx$

$$= \int (u^3 + u^5) du = \frac{u^4}{4} + \frac{u^6}{6} + C$$

$$= \frac{1}{4} \tan^4 x + \frac{1}{6} \tan^6 x + C.$$

16. We have

$$\int \frac{x^2 dx}{(3+5x^2)^{3/2}}$$
 Let $x = \sqrt{\frac{3}{5}} \tan u$
 $dx = \sqrt{\frac{3}{5}} \sec^2 u du$

$$= \int \frac{(\frac{3}{5} \tan^2 u)(\sqrt{\frac{3}{5}} \sec^2 u) du}{(3)^{3/2} \sec^3 u}$$

$$= \frac{1}{5\sqrt{5}} \int (\sec u - \cos u) du$$

$$= \frac{1}{5\sqrt{5}} (\ln |\sec u + \tan u| - \sin u) + C$$

$$= \frac{1}{5\sqrt{5}} \left(\ln \left| \frac{\sqrt{5x^2+3}}{\sqrt{3}} + \frac{\sqrt{5}x}{\sqrt{3}} \right| - \frac{\sqrt{5}x}{\sqrt{5x^2+3}} \right) + C$$

$$= \frac{1}{5\sqrt{5}} \ln \left(\sqrt{5x^2+3} + \sqrt{5}x \right) - \frac{x}{5\sqrt{5x^2+3}} + C_0,$$

where $C_0 = C - \frac{1}{5\sqrt{5}} \ln \sqrt{3}.$

Fig. RT.16

17. $I = \int e^{-x} \sin 2x dx$

$$U = e^{-x} \quad dV = \sin 2x dx$$

$$dU = -e^{-x} dx \quad V = -\frac{1}{2} \cos 2x$$

$$= -\frac{1}{2} e^{-x} \cos 2x - \frac{1}{2} \int e^{-x} \cos 2x dx$$

$$U = e^{-x} \quad dV = \cos 2x dx$$

$$dU = -e^{-x} dx \quad V = \frac{1}{2} \sin 2x$$

$$= -\frac{1}{2} e^{-x} \cos 2x - \frac{1}{2} \left(\frac{1}{2} e^{-x} \sin 2x + \frac{1}{2} I \right)$$

$$= -\frac{1}{2} e^{-x} \cos 2x - \frac{1}{4} e^{-x} \sin 2x - \frac{1}{4} I$$

$$I = -e^{-x} \left(\frac{2}{5} \cos 2x + \frac{1}{5} \sin 2x \right) + C.$$

18. $I = \int \frac{2x^2 + 4x - 3}{x^2 + 5x} dx = \int \frac{2x^2 + 10x - 6x - 3}{x^2 + 5x} dx$

$$= \int \left[2 - \frac{6x+3}{x(x+5)} \right] dx$$

$$\frac{6x+3}{x(x+5)} = \frac{A}{x} + \frac{B}{x+5} = \frac{(A+B)x+5A}{x(x+5)}$$

$$\Rightarrow \begin{cases} A+B=6 \\ 5A=3 \end{cases} \Rightarrow A = \frac{3}{5}, B = \frac{27}{5}.$$

$$I = \int 2 dx - \frac{3}{5} \int \frac{dx}{x} - \frac{27}{5} \int \frac{dx}{x+5}$$

$$= 2x - \frac{3}{5} \ln|x| - \frac{27}{5} \ln|x+5| + C.$$

19. $I = \int \cos(3 \ln x) dx$

$$U = \cos(3 \ln x) \quad dV = dx$$

$$dU = -\frac{3 \sin(3 \ln x) dx}{x} \quad V = x$$

$$= x \cos(3 \ln x) + 3 \int \sin(3 \ln x) dx$$

$$U = \sin(3 \ln x) \quad dV = dx$$

$$dU = \frac{3 \cos(3 \ln x) dx}{x} \quad V = x$$

$$= x \cos(3 \ln x) + 3 \left(x \sin(3 \ln x) - 3I \right)$$

$$I = \frac{1}{10} x \cos(3 \ln x) + \frac{3}{10} x \sin(3 \ln x) + C.$$

$$20. \frac{1}{4x^3+x} = \frac{A}{x} + \frac{Bx+C}{4x^2+1}$$

$$= \frac{A(4x^2+1) + Bx^2 + Cx}{4x^3+x}$$

$$\Rightarrow \begin{cases} 4A+B=0 \\ C=0, A=1 \end{cases} \Rightarrow B=-4.$$

$$\int \frac{1}{4x^3+x} dx = \int \frac{dx}{x} - 4 \int \frac{x dx}{4x^2+1}$$

$$= \ln|x| - \frac{1}{2} \ln(4x^2+1) + C.$$

$$21. \int \frac{x \ln(1+x^2)}{1+x^2} dx \quad \text{Let } u = \ln(1+x^2)$$

$$du = \frac{2x dx}{1+x^2}$$

$$= \frac{1}{2} \int u du = \frac{u^2}{4} + C$$

$$= \frac{1}{4} (\ln(1+x^2))^2 + C.$$

$$22. \int \sin^2 x \cos^4 x dx$$

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

$$= \frac{1}{8} \int (1+\cos 2x - \cos^2 2x - \cos^3 2x) dx$$

$$= \frac{1}{8}x + \frac{1}{16} \sin 2x - \frac{1}{16} \int (1+\cos 4x) dx$$

$$- \frac{1}{8} \int (1-\sin^2 2x) \cos 2x dx$$

$$= \frac{x}{8} + \frac{1}{16} \sin 2x - \frac{x}{16} - \frac{1}{64} \sin 4x - \frac{1}{16} \sin 2x$$

$$+ \frac{1}{48} \sin^3 2x + C$$

$$= \frac{x}{16} - \frac{\sin 4x}{64} + \frac{\sin^3 2x}{48} + C.$$

$$23. \int \frac{x^2 dx}{\sqrt{2-x^2}} \quad \text{Let } x = \sqrt{2} \sin \theta$$

$$dx = \sqrt{2} \cos \theta d\theta$$

$$= 2 \int \sin^2 \theta d\theta = \theta - \sin \theta \cos \theta + C$$

$$= \sin^{-1} \frac{x}{\sqrt{2}} - \frac{x \sqrt{2-x^2}}{2} + C.$$

Fig. RT.23

24. We have

$$I = \int \tan^4 x \sec x dx$$

$$U = \tan^3 x \quad dV = \tan x \sec x dx$$

$$dU = 3 \tan^2 x \sec^2 x dx \quad V = \sec x$$

$$= \tan^3 x \sec x - 3 \int \tan^2 x \sec^3 x dx$$

$$= \tan^3 x \sec x - 3 \int \tan^2 x (\tan^2 x + 1) \sec x dx$$

$$= \tan^3 x \sec x - 3I - 3J \text{ where}$$

$$J = \int \tan^2 x \sec x dx$$

$$U = \tan x \quad dV = \tan x \sec x dx$$

$$dU = \sec^2 x dx \quad V = \sec x$$

$$= \tan x \sec x - \int \sec^3 x dx$$

$$= \tan x \sec x - \int (\tan^2 x + 1) \sec x dx$$

$$= \tan x \sec x - J - \ln |\sec x + \tan x| + C$$

$$J = \frac{1}{2} \tan x \sec x - \frac{1}{2} \ln |\sec x + \tan x| + C.$$

$$I = \frac{1}{4} \tan^3 x \sec x - \frac{3}{8} \tan x \sec x$$

$$+ \frac{3}{8} \ln |\sec x + \tan x| + C.$$

$$25. \int \frac{x^2 dx}{(4x+1)^{10}} \quad \text{Let } u = 4x+1$$

$$du = 4 dx$$

$$= \frac{1}{4} \int \left(\frac{u-1}{4}\right)^2 \frac{1}{u^{10}} du$$

$$= \frac{1}{64} \int (u^{-8} - 2u^{-9} + u^{-10}) du$$

$$= -\frac{1}{448} u^{-7} + \frac{1}{256} u^{-8} - \frac{1}{576} u^{-9} + C$$

$$= \frac{1}{64} \left(-\frac{1}{7(4x+1)^7} + \frac{1}{4(4x+1)^8} - \frac{1}{9(4x+1)^9} \right) + C.$$

26. We have

$$\int x \sin^{-1} \left(\frac{x}{2} \right) dx$$

$$U = \sin^{-1} \left(\frac{x}{2} \right) \quad dV = x dx$$

$$dU = \frac{dx}{\sqrt{4-x^2}} \quad V = \frac{x^2}{2}$$

$$= \frac{x^2}{2} \sin^{-1} \left(\frac{x}{2} \right) - \frac{1}{2} \int \frac{x^2 dx}{\sqrt{4-x^2}} \quad \text{Let } x = 2 \sin u$$

$$dx = 2 \cos u du$$

$$= \frac{x^2}{2} \sin^{-1} \left(\frac{x}{2} \right) - 2 \int \sin^2 u du$$

$$= \frac{x^2}{2} \sin^{-1} \left(\frac{x}{2} \right) - \int (1 - \cos 2u) du$$

$$= \frac{x^2}{2} \sin^{-1} \left(\frac{x}{2} \right) - u + \sin u \cos u + C$$

$$= \left(\frac{x^2}{2} - 1 \right) \sin^{-1} \left(\frac{x}{2} \right) + \frac{1}{4} x \sqrt{4 - x^2} + C.$$

27. $\int \sin^5(4x) dx$
 $= \int (1 - \cos^2 4x)^2 \sin 4x dx$ Let $u = \cos 4x$
 $du = -4 \sin 4x dx$
 $= -\frac{1}{4} \int (1 - 2u^2 + u^4) du$
 $= -\frac{1}{4} \left(u - \frac{2}{3}u^3 + \frac{1}{5}u^5 \right) + C$
 $= -\frac{1}{4} \cos 4x + \frac{1}{6} \cos^3 4x - \frac{1}{20} \cos^5 4x + C.$

28. We have

$$\begin{aligned} I &= \int \frac{dx}{x^5 - 2x^3 + x} = \int \frac{x dx}{x^6 - 2x^4 + x^2} \quad \text{Let } u = x^2 \\ &= \frac{1}{2} \int \frac{du}{u^3 - 2u^2 + u} = \frac{1}{2} \int \frac{du}{u(u-1)^2} \\ \frac{1}{u(u-1)^2} &= \frac{A}{u} + \frac{B}{u-1} + \frac{C}{(u-1)^2} \\ &= \frac{A(u^2 - 2u + 1) + B(u^2 - u) + Cu}{u^3 - 2u^2 + u} \\ &\Rightarrow \begin{cases} A + B = 0 \\ -2A - B + C = 0 \Rightarrow A = 1, B = -1, C = 1. \\ A = 1 \end{cases} \\ \frac{1}{2} \int \frac{du}{u^3 - 2u^2 + u} &= \frac{1}{2} \int \frac{du}{u} - \frac{1}{2} \int \frac{du}{u-1} \\ &\quad + \frac{1}{2} \int \frac{du}{(u-1)^2} \\ &= \frac{1}{2} \ln|u| - \frac{1}{2} \ln|u-1| - \frac{1}{2} \frac{1}{u-1} + K \\ &= \frac{1}{2} \ln \frac{x^2}{|x^2-1|} - \frac{1}{2(x^2-1)} + K. \end{aligned}$$

29. $\int \frac{dx}{2+e^x}$
 $= \int \frac{e^{-x} dx}{2e^{-x} + 1}$ Let $u = 2e^{-x} + 1$
 $du = -2e^{-x} dx$
 $= -\frac{1}{2} \int \frac{du}{u} = -\frac{1}{2} \ln(2e^{-x} + 1) + C.$

30. Let

$$\begin{aligned} I_n &= \int x^n 3^x dx \\ U &= x^n & dV &= 3^x dx \\ dU &= nx^{n-1} dx & V &= \frac{3^x}{\ln 3} \\ &= \frac{x^n 3^x}{\ln 3} - \frac{n}{\ln 3} I_{n-1}. \\ I_0 &= \int 3^x dx = \frac{3^x}{\ln 3} + C. \end{aligned}$$

Hence,

$$\begin{aligned} I_3 &= \int x^3 3^x dx \\ &= \frac{x^3 3^x}{\ln 3} - \frac{3}{\ln 3} \left[\frac{x^2 3^x}{\ln 3} - \frac{2}{\ln 3} \left(\frac{x 3^x}{\ln 3} - \frac{1}{\ln 3} I_0 \right) \right] + C_1 \\ &= 3^x \left[\frac{x^3}{\ln 3} - \frac{3x^2}{(\ln 3)^2} + \frac{6x}{(\ln 3)^3} - \frac{6}{(\ln 3)^4} \right] + C_1. \end{aligned}$$

31. $\int \frac{\sin^2 x \cos x}{2 - \sin x} dx$ Let $u = \sin x$
 $du = \cos x dx$
 $= \int \frac{u^2 du}{2-u}$ Let $2-u=v$
 $du = -dv$
 $= -\int \frac{4-4v+v^2}{v} dv = \int \left(-\frac{4}{v} + 4 - v \right) dv$
 $= -4 \ln|v| + 4v - \frac{v^2}{2} + C$
 $= -4 \ln|2-u| + 4(2-u) - \frac{1}{2}(2-u)^2 + C$
 $= -4 \ln(2-\sin x) - 2 \sin x - \frac{1}{2} \sin^2 x + C_1.$

32. We have

$$\begin{aligned} \int \frac{x^2 + 1}{x^2 + 2x + 2} dx &= \int \left(1 - \frac{2x + 1}{x^2 + 2x + 2} \right) dx \\ &= x - \int \frac{2x + 1}{(x+1)^2 + 1} dx \quad \text{Let } u = x+1 \\ &\quad du = dx \\ &= x - \int \frac{2u - 1}{u^2 + 1} du \\ &= x - \ln|u^2 + 1| + \tan^{-1} u + C \\ &= x - \ln(x^2 + 2x + 2) + \tan^{-1}(x+1) + C. \end{aligned}$$

33. $\int \frac{dx}{x^2 \sqrt{1-x^2}}$ Let $x = \sin \theta$
 $dx = \cos \theta d\theta$
 $= \int \frac{\cos \theta d\theta}{\sin^2 \theta \cos \theta} = \int \csc^2 \theta d\theta$
 $= -\cot \theta + C = -\frac{\sqrt{1-x^2}}{x} + C.$

Fig. RT.33

34. We have

$$\begin{aligned} & \int x^3 (\ln x)^2 dx \\ & U = (\ln x)^2 \quad dV = x^3 dx \\ & dU = \frac{2}{x} \ln x dx \quad V = \frac{1}{4} x^4 \\ & = \frac{1}{4} x^4 (\ln x)^2 - \frac{1}{2} \int x^3 \ln x dx \\ & \quad U = \ln x \quad dV = x^3 dx \\ & \quad dU = \frac{1}{x} dx \quad V = \frac{1}{4} x^4 \\ & = \frac{1}{4} x^4 (\ln x)^2 - \frac{1}{8} x^4 \ln x + \frac{1}{8} \int x^3 dx \\ & = \frac{x^4}{4} \left[(\ln x)^2 - \frac{1}{2} \ln x + \frac{1}{8} \right] + C. \end{aligned}$$

35. $\int \frac{x^3 dx}{\sqrt{1-4x^2}}$ Let $2x = \sin \theta$
 $2dx = \cos \theta d\theta$
 $= \frac{1}{16} \int \frac{\sin^3 \theta \cos \theta d\theta}{\cos \theta} = \frac{1}{16} \int (1 - \cos^2 \theta) \sin \theta d\theta$
 $= \frac{1}{16} \left(-\cos \theta + \frac{1}{3} \cos^3 \theta \right) + C$
 $= \frac{1}{48} (1 - 4x^2)^{3/2} - \frac{1}{16} \sqrt{1-4x^2} + C.$

Fig. RT.35

36. $\int \frac{e^{1/x}}{x^2} dx$ Let $u = \frac{1}{x}$
 $du = -\frac{1}{x^2} dx$
 $= - \int e^u du = -e^u + C = -e^{1/x} + C.$

37. $\int \frac{x+1}{\sqrt{x^2+1}} dx$
 $= \sqrt{x^2+1} + \int \frac{dx}{\sqrt{x^2+1}}$ Let $x = \tan \theta$
 $dx = \sec^2 \theta d\theta$
 $= \sqrt{x^2+1} + \int \sec \theta d\theta$
 $= \sqrt{x^2+1} + \ln |\sec \theta + \tan \theta| + C$
 $= \sqrt{x^2+1} + \ln(x + \sqrt{x^2+1}) + C.$

Fig. RT.37

38. $\int e^{(x^{1/3})} dx$ Let $x = u^3$
 $dx = 3u^2 du$
 $= 3 \int u^2 e^u du = 3I_2$
 See solution to #16 of Section 6.6 for
 $I_n = \int u^n e^u dx = u^n e^u - nI_{n-1}.$
 $= 3[u^2 e^u - 2(ue^u - e^u)] + C$
 $= e^{(x^{1/3})}(3x^{2/3} - 6x^{1/3} + 6) + C.$

39. $I = \int \frac{x^3 - 3}{x^3 - 9x} dx = \int \left(1 + \frac{9x - 3}{x^3 - 9x} \right) dx.$
 $\frac{9x - 3}{x^3 - 9x} = \frac{A}{x} + \frac{B}{x-3} + \frac{C}{x+3}$
 $= \frac{Ax^2 - 9A + Bx^2 + 3Bx + Cx^2 - 3Cx}{x^3 - 9x}$
 $\Rightarrow \begin{cases} A + B + C = 0 \\ 3B - 3C = 9 \\ -9A = -3 \end{cases} \Rightarrow \begin{cases} A = 1/3 \\ B = 4/3 \\ C = -5/3. \end{cases}$

Thus we have

$$\begin{aligned} I &= x + \frac{1}{3} \int \frac{dx}{x} + \frac{4}{3} \int \frac{dx}{x-3} - \frac{5}{3} \int \frac{dx}{x+3} \\ &= x + \frac{1}{3} \ln |x| + \frac{4}{3} \ln |x-3| - \frac{5}{3} \ln |x+3| + K. \end{aligned}$$

40. $\int \frac{10^{\sqrt{x+2}} dx}{\sqrt{x+2}}$ Let $u = \sqrt{x+2}$
 $du = \frac{dx}{2\sqrt{x+2}}$
 $= 2 \int 10^u du = \frac{2}{\ln 10} 10^u + C = \frac{2}{\ln 10} 10^{\sqrt{x+2}} + C.$

41. $\int \sin^5 x \cos^9 x dx$
 $= \int (1 - \cos^2 x)^2 \cos^9 x \sin x dx$ Let $u = \cos x$
 $du = -\sin x dx$
 $= - \int (1 - 2u^2 + u^4)u^9 du$
 $= -\frac{u^{10}}{10} + \frac{u^{12}}{6} - \frac{u^{14}}{14} + C$
 $= \frac{\cos^{12} x}{6} - \frac{\cos^{10} x}{10} - \frac{\cos^{14} x}{14} + C.$

42. Assume that $x \geq 1$ and let $x = \sec u$ and $dx = \sec u \tan u du$. Then

$$\begin{aligned} & \int \frac{x^2 dx}{\sqrt{x^2 - 1}} \\ &= \int \frac{\sec^3 u \tan u du}{\tan u} = \int \sec^3 u du \\ &= \frac{1}{2} \sec u \tan u + \frac{1}{2} \ln |\sec u + \tan u| + C \\ &= \frac{1}{2} x \sqrt{x^2 - 1} + \frac{1}{2} \ln |x + \sqrt{x^2 - 1}| + C. \end{aligned}$$

Differentiation shows that this solution is valid for $x \leq -1$ also.

43. $I = \int \frac{x dx}{x^2 + 2x - 1} = \int \frac{(x+1-1) dx}{(x+1)^2 - 2}$ Let $u = x+1$
 $= \int \frac{u-1}{u^2-2} du = \frac{1}{2} \ln |u^2-2| - \int \frac{du}{u^2-2}.$

$$\begin{aligned} \frac{1}{u^2-2} &= \frac{A}{u-\sqrt{2}} + \frac{B}{u+\sqrt{2}} \\ &= \frac{Au + \sqrt{2}A + Bu - \sqrt{2}B}{u^2-2} \\ &\Rightarrow \begin{cases} A+B=0 \\ \sqrt{2}(A-B)=1 \end{cases} \\ &\Rightarrow A=-B=\frac{1}{2\sqrt{2}}. \end{aligned}$$

Thus we have

$$\begin{aligned} I &= \frac{1}{2} \ln |u^2-2| - \frac{1}{2\sqrt{2}} \ln \left| \frac{u-\sqrt{2}}{u+\sqrt{2}} \right| + K \\ &= \frac{1}{2} \ln |x^2+2x-1| - \frac{1}{2\sqrt{2}} \ln \left| \frac{x+1-\sqrt{2}}{x+1+\sqrt{2}} \right| + K. \end{aligned}$$

44. $\int \frac{2x-3}{\sqrt{4-3x+x^2}} dx$ Let $u = 4-3x+x^2$
 $du = (-3+2x) dx$
 $= \int \frac{du}{\sqrt{u}} = 2\sqrt{u} + C = 2\sqrt{4-3x+x^2} + C.$

45. $\int x^2 \sin^{-1} 2x dx$

$$\begin{aligned} U &= \sin^{-1} 2x & dV &= x^2 dx \\ dU &= \frac{2 dx}{\sqrt{1-4x^2}} & V &= \frac{x^3}{3} \\ &= \frac{x^3}{3} \sin^{-1} 2x - \frac{2}{3} \int \frac{x^3 dx}{\sqrt{1-4x^2}} & \text{Let } v = 1-4x^2 \\ &= \frac{x^3}{3} \sin^{-1} 2x - \frac{2}{3} \int \frac{1-v}{4v^{1/2}} \left(-\frac{1}{8} dv \right) \\ &= \frac{x^3}{3} \sin^{-1} 2x + \frac{1}{48} \int (v^{-1/2} - v^{1/2}) dv \\ &= \frac{x^3}{3} \sin^{-1} 2x + \frac{1}{24} \sqrt{v} - \frac{1}{72} v^{3/2} + C \\ &= \frac{x^3}{3} \sin^{-1} 2x + \frac{1}{24} \sqrt{1-4x^2} - \frac{1}{72} (1-4x^2)^{3/2} + C. \end{aligned}$$

46. Let $\sqrt{3}x = \sec u$ and $\sqrt{3}dx = \sec u \tan u du$. Then

$$\begin{aligned} & \int \frac{\sqrt{3x^2-1}}{x} dx \\ &= \int \frac{\tan u \frac{1}{\sqrt{3}} \sec u \tan u du}{\frac{1}{\sqrt{3}} \sec u} \\ &= \int \tan^2 u du = \int (\sec^2 u - 1) du \\ &= \tan u - u + C = \sqrt{3x^2-1} - \sec^{-1}(\sqrt{3}x) + C \\ &= \sqrt{3x^2-1} + \sin^{-1}\left(\frac{1}{\sqrt{3}x}\right) + C_1. \end{aligned}$$

47. $\int \cos^4 x \sin^4 x dx = \frac{1}{16} \int \sin^4 2x dx$

$$\begin{aligned} &= \frac{1}{64} \int (1 - \cos 4x)^2 dx \\ &= \frac{1}{64} \int \left(1 - 2 \cos 4x + \frac{1 + \cos 8x}{2} \right) dx \\ &= \frac{1}{64} \left(\frac{3x}{2} - \frac{\sin 4x}{2} + \frac{\sin 8x}{16} \right) + C \\ &= \frac{1}{128} \left(3x - \sin 4x + \frac{\sin 8x}{8} \right) + C. \end{aligned}$$

48. $\int \sqrt{x-x^2} dx$

$$\begin{aligned} &= \int \sqrt{\frac{1}{4} - (x - \frac{1}{2})^2} dx \quad \text{Let } x - \frac{1}{2} = \frac{1}{2} \sin u \\ &\quad dx = \frac{1}{2} \cos u du \\ &= \frac{1}{4} \int \cos^2 u du = \frac{1}{8}u + \frac{1}{8}\sin u \cos u + C \\ &= \frac{1}{8}\sin^{-1}(2x-1) + \frac{1}{4}(2x-1)\sqrt{x-x^2} + C. \end{aligned}$$

Fig. RT.48

$$\begin{aligned}
 49. \quad & \int \frac{dx}{(4+x)\sqrt{x}} \quad \text{Let } x = u^2 \\
 & \quad dx = 2u du \\
 & = \int \frac{2u du}{(4+u^2)u} = 2 \int \frac{du}{4+u^2} \\
 & = \frac{2}{2} \tan^{-1} \frac{u}{2} + C = \tan^{-1} \frac{\sqrt{x}}{2} + C.
 \end{aligned}$$

$$\begin{aligned}
 50. \quad & \int x \tan^{-1} \left(\frac{x}{3} \right) dx \\
 & U = \tan^{-1} \left(\frac{x}{3} \right) \quad dV = x dx \\
 & dU = \frac{3 dx}{9+x^2} \quad V = \frac{x^2}{2} \\
 & = \frac{x^2}{2} \tan^{-1} \left(\frac{x}{3} \right) - \frac{3}{2} \int \frac{x^2}{9+x^2} dx \\
 & = \frac{x^2}{2} \tan^{-1} \left(\frac{x}{3} \right) - \frac{3}{2} \int \left(1 - \frac{9}{9+x^2} \right) dx \\
 & = \frac{x^2}{2} \tan^{-1} \left(\frac{x}{3} \right) - \frac{3x}{2} + \frac{9}{2} \tan^{-1} \left(\frac{x}{3} \right) + C.
 \end{aligned}$$

$$\begin{aligned}
 51. \quad I &= \int \frac{x^4 - 1}{x^3 + 2x^2} dx \\
 &= \int \frac{x^4 + 2x^3 - 2x^3 - 4x^2 + 4x^2 - 1}{x^3 + 2x^2} dx \\
 &= \int \left(x - 2 + \frac{4x^2 - 1}{x^3 + 2x^2} \right) dx. \\
 &\frac{4x^2 - 1}{x^3 + 2x^2} = \frac{A}{x} + \frac{B}{x^2} + \frac{C}{x+2} \\
 &= \frac{Ax^2 + 2Ax + Bx + 2B + Cx^2}{x^3 + 2x^2} \\
 &\Rightarrow \begin{cases} A+C=4 \\ 2A+B=0 \\ 2B=-1 \end{cases} \Rightarrow \begin{cases} A=1/4 \\ B=-1/2 \\ C=15/4. \end{cases}
 \end{aligned}$$

Thus

$$\begin{aligned}
 I &= \frac{x^2}{2} - 2x + \frac{1}{4} \int \frac{dx}{x} - \frac{1}{2} \int \frac{dx}{x^2} + \frac{15}{4} \int \frac{dx}{x+2} \\
 &= \frac{x^2}{2} - 2x + \frac{1}{4} \ln|x| + \frac{1}{2x} + \frac{15}{4} \ln|x+2| + K.
 \end{aligned}$$

52. Let $u = x^2$ and $du = 2x dx$; then we have

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

Since

$$\begin{aligned}
 \frac{1}{u(u+4)^2} &= \frac{A}{u} + \frac{B}{u+4} + \frac{C}{(u+4)^2} \\
 &= \frac{A(u^2+8u+16) + B(u^2+4u) + Cu}{u(u+4)^2}
 \end{aligned}$$

$$\Rightarrow \begin{cases} A+B=0 \\ 8A+4B+C=0 \\ 16A=1 \end{cases} \Rightarrow A = \frac{1}{16}, \quad B = -\frac{1}{16}, \quad C = -\frac{1}{4},$$

therefore

$$\begin{aligned}
 I &= \frac{1}{32} \int \frac{du}{u} - \frac{1}{32} \int \frac{du}{u+4} - \frac{1}{8} \int \frac{du}{(u+4)^2} \\
 &= \frac{1}{32} \ln \left| \frac{u}{u+4} \right| + \frac{1}{8} \frac{1}{u+4} + C \\
 &= \frac{1}{32} \ln \left| \frac{x^2}{x^2+4} \right| + \frac{1}{8(x^2+4)} + C.
 \end{aligned}$$

$$\begin{aligned}
 53. \quad & \int \frac{\sin(2 \ln x)}{x} dx \quad \text{Let } u = 2 \ln x \\
 & \quad du = \frac{2}{x} dx \\
 & = \frac{1}{2} \int \sin u du = -\frac{1}{2} \cos u + C \\
 & = -\frac{1}{2} \cos(2 \ln x) + C.
 \end{aligned}$$

54. Since

$$\begin{aligned}
 I &= \int \frac{\sin(\ln x)}{x^2} dx \\
 U &= \sin(\ln x) \quad dV = \frac{dx}{x^2} \\
 dU &= \frac{\cos(\ln x)}{x} dx \quad V = -\frac{1}{x} \\
 &= -\frac{\sin(\ln x)}{x} + \int \frac{\cos(\ln x)}{x^2} dx \\
 U &= \cos(\ln x) \quad dV = \frac{dx}{x^2} \\
 dU &= -\frac{\sin(\ln x)}{x} dx \quad V = -\frac{1}{x} \\
 &= -\frac{\sin(\ln x)}{x} - \frac{\cos(\ln x)}{x} - I,
 \end{aligned}$$

therefore

$$I = -\frac{1}{2x} [\sin(\ln x) + \cos(\ln x)] + C.$$

$$55. \quad \int \frac{e^{2 \tan^{-1} x}}{1+x^2} dx \quad \text{Let } u = 2 \tan^{-1} x$$

$$du = \frac{2 dx}{1+x^2}$$

$$= \frac{1}{2} \int e^u du = \frac{1}{2} e^u + C = \frac{1}{2} e^{2 \tan^{-1} x} + C.$$

56. We have

$$I = \int \frac{x^3 + x - 2}{x^2 - 7} dx = \int \frac{x^3 - 7x + 8x - 2}{x^2 - 7} dx \\ = \int \left(x + \frac{8x - 2}{x^2 - 7} \right) dx.$$

Since

$$\frac{8x - 2}{x^2 - 7} = \frac{A}{x + \sqrt{7}} + \frac{B}{x - \sqrt{7}} = \frac{(A + B)x + (B - A)\sqrt{7}}{x^2 - 7} \\ \Rightarrow \begin{cases} A + B = 8 \\ B - A = -\frac{2}{\sqrt{7}} \end{cases} \Rightarrow A = 4 + \frac{1}{\sqrt{7}}, \quad B = 4 - \frac{1}{\sqrt{7}},$$

therefore

$$I = \int \left(x + \frac{8x - 2}{x^2 - 7} \right) dx \\ = \frac{x^2}{2} + \left(4 + \frac{1}{\sqrt{7}} \right) \int \frac{dx}{x + \sqrt{7}} + \left(4 - \frac{1}{\sqrt{7}} \right) \int \frac{dx}{x - \sqrt{7}} \\ = \frac{x^2}{2} + \left(4 + \frac{1}{\sqrt{7}} \right) \ln|x + \sqrt{7}| + \left(4 - \frac{1}{\sqrt{7}} \right) \ln|x - \sqrt{7}| + C.$$

57. $\int \frac{\ln(3 + x^2)}{3 + x^2} x dx$ Let $u = \ln(3 + x^2)$
 $du = \frac{2x dx}{3 + x^2}$

$$= \frac{1}{2} \int u du = \frac{u^2}{4} + C = \frac{1}{4} (\ln(3 + x^2))^2 + C.$$

58. $\int \cos^7 x dx = \int (1 - \sin^2 x)^3 \cos x dx$ Let $u = \sin x$
 $du = \cos x dx$

$$= \int (1 - u^2)^3 du = \int (1 - 3u^2 + 3u^4 - u^6) du \\ = u - u^3 + \frac{3}{5}u^5 - \frac{1}{7}u^7 + C \\ = \sin x - \sin^3 x + \frac{3}{5} \sin^5 x - \frac{1}{7} \sin^7 x + C.$$

59. $\int \frac{\sin^{-1}(x/2)}{(4 - x^2)^{1/2}} dx$ Let $u = \sin^{-1}(x/2)$
 $du = \frac{dx}{2\sqrt{1 - (x^2/4)}} = \frac{dx}{\sqrt{4 - x^2}}$

$$= \int u du = \frac{u^2}{2} + C = \frac{1}{2} (\sin^{-1}(x/2))^2 + C.$$

60. We have

$$\int \tan^4(\pi x) dx = \int \tan^2(\pi x)[\sec^2(\pi x) - 1] dx \\ = \int \tan^2(\pi x) \sec^2(\pi x) dx - \int [\sec^2(\pi x) - 1] dx \\ = \frac{1}{3\pi} \tan^3(\pi x) - \frac{1}{\pi} \tan(\pi x) + x + C.$$

61. $\int \frac{(x+1) dx}{\sqrt{x^2 + 6x + 10}}$

$$= \int \frac{(x+3-2) dx}{\sqrt{(x+3)^2 + 1}} \quad \text{Let } u = x+3 \\ du = dx$$

$$= \int \frac{(u-2) du}{\sqrt{u^2 + 1}} \\ = \sqrt{u^2 + 1} - 2 \int \frac{du}{\sqrt{u^2 + 1}} \quad \text{Let } u = \tan \theta \\ du = \sec^2 \theta d\theta$$

$$= \sqrt{x^2 + 6x + 10} - 2 \int \sec \theta d\theta \\ = \sqrt{x^2 + 6x + 10} - 2 \ln|\sec \theta + \tan \theta| + C \\ = \sqrt{x^2 + 6x + 10} - 2 \ln(x+3 + \sqrt{x^2 + 6x + 10}) + C.$$

Fig. RT.61

62. $\int e^x (1 - e^{2x})^{5/2} dx$ Let $e^x = \sin u$
 $e^x dx = \cos u du$

$$= \int \cos^6 u du = \left(\frac{1}{2}\right)^3 \int (1 + \cos 2u)^3 du \\ = \frac{1}{8} \int (1 + 3\cos 2u + 3\cos^2 2u + \cos^3 2u) du \\ = \frac{u}{8} + \frac{3}{16} \sin 2u + \frac{3}{16} \int (1 + \cos 4u) du + \\ \frac{1}{8} \int (1 - \sin^2 2u) \cos 2u du \\ = \frac{5u}{16} + \frac{3}{16} \sin 2u + \frac{3}{64} \sin 4u + \frac{\sin 2u}{16} \\ - \frac{1}{48} \sin^3 2u + C \\ = \frac{5}{16} \sin^{-1}(e^x) + \frac{1}{4} \sin[2 \sin^{-1}(e^x)] + \\ \frac{3}{64} \sin[4 \sin^{-1}(e^x)] - \frac{1}{48} \sin^3[2 \sin^{-1}(e^x)] + C \\ = \frac{5}{16} \sin^{-1}(e^x) + \frac{1}{2} e^x \sqrt{1 - e^{2x}} \\ + \frac{3}{16} e^x \sqrt{1 - e^{2x}} (1 - 2e^{2x}) \\ - \frac{1}{6} e^{3x} (1 - e^{2x})^{3/2} + C.$$

63.
$$\begin{aligned} & \int \frac{x^3 dx}{(x^2 + 2)^{7/2}} \quad \text{Let } x = \sqrt{2} \tan \theta \\ & \quad dx = \sqrt{2} \sec^2 \theta d\theta \\ &= \int \frac{2\sqrt{2} \tan^3 \theta \sqrt{2} \sec^2 \theta d\theta}{8\sqrt{2} \sec^7 \theta} \\ &= \frac{1}{2\sqrt{2}} \int \sin^3 \theta \cos^2 \theta d\theta \\ &= \frac{1}{2\sqrt{2}} \int (1 - \cos^2 \theta) \cos^2 \theta \sin \theta d\theta \quad \text{Let } u = \cos \theta \\ & \quad du = -\sin \theta d\theta \\ &= \frac{1}{2\sqrt{2}} \int (u^4 - u^2) du = \frac{1}{2\sqrt{2}} \left(\frac{u^5}{5} - \frac{u^3}{3} \right) + C \\ &= \frac{1}{2\sqrt{2}} \left(\frac{1}{5} \left(\frac{\sqrt{2}}{\sqrt{2+x^2}} \right)^5 - \frac{1}{3} \left(\frac{\sqrt{2}}{\sqrt{2+x^2}} \right)^3 \right) + C \\ &= \frac{2}{5(2+x^2)^{5/2}} - \frac{1}{3(2+x^2)^{3/2}} + C. \end{aligned}$$

Fig. RT.63

64.
$$\begin{aligned} & \int \frac{x^2}{2x^2 - 3} dx = \frac{1}{2} \int \left(1 + \frac{3}{2x^2 - 3} \right) dx \\ &= \frac{x}{2} + \frac{\sqrt{3}}{4} \int \left(\frac{1}{\sqrt{2}x - \sqrt{3}} - \frac{1}{\sqrt{2}x + \sqrt{3}} \right) dx \\ &= \frac{x}{2} + \frac{\sqrt{3}}{4\sqrt{2}} \ln \left| \frac{\sqrt{2}x - \sqrt{3}}{\sqrt{2}x + \sqrt{3}} \right| + C. \end{aligned}$$

65.
$$\begin{aligned} & \int \frac{x^{1/2}}{1+x^{1/3}} dx \quad \text{Let } x = u^6 \\ & \quad dx = 6u^5 du \\ &= 6 \int \frac{u^8}{u^2 + 1} du \\ &= 6 \int \frac{u^8 + u^6 - u^6 - u^4 + u^4 + u^2 - u^2 - 1 + 1}{u^2 + 1} du \\ &= 6 \int \left(u^6 - u^4 + u^2 - 1 + \frac{1}{u^2 + 1} \right) du \\ &= 6 \left(\frac{u^7}{7} - \frac{u^5}{5} + \frac{u^3}{3} - u + \tan^{-1} u \right) + C \\ &= \frac{6}{7}x^{7/6} - \frac{6}{5}x^{5/6} + 2\sqrt{x} - 6x^{1/6} + 6\tan^{-1}x^{1/6} + C. \end{aligned}$$

66. We have

$$\int \frac{dx}{x(x^2 + x + 1)^{1/2}}$$

$$\begin{aligned} &= \int \frac{dx}{x[(x + \frac{1}{2})^2 + \frac{3}{4}]^{1/2}} \quad \text{Let } x + \frac{1}{2} = \frac{\sqrt{3}}{2} \tan \theta \\ & \quad dx = \frac{\sqrt{3}}{2} \sec^2 \theta d\theta \\ &= \int \frac{\frac{\sqrt{3}}{2} \sec^2 \theta d\theta}{\left(\frac{\sqrt{3}}{2} \tan \theta - \frac{1}{2} \right) \left(\frac{\sqrt{3}}{2} \sec \theta \right)} \\ &= \int \frac{2 \sec \theta d\theta}{\sqrt{3} \tan \theta - 1} = 2 \int \frac{d\theta}{\sqrt{3} \sin \theta - \cos \theta} \\ &= 2 \int \frac{\sqrt{3} \sin \theta + \cos \theta}{3 \sin^2 \theta - \cos^2 \theta} d\theta \\ &= 2\sqrt{3} \int \frac{\sin \theta d\theta}{3 \sin^2 \theta - \cos^2 \theta} + 2 \int \frac{\cos \theta d\theta}{3 \sin^2 \theta - \cos^2 \theta} \\ &= 2\sqrt{3} \int \frac{\sin \theta d\theta}{3 - 4 \cos^2 \theta} + 2 \int \frac{\cos \theta d\theta}{4 \sin^2 \theta - 1} \\ & \quad \text{Let } u = \cos \theta, du = -\sin \theta d\theta \text{ in the first integral;} \\ & \quad \text{let } v = \sin \theta, dv = \cos \theta d\theta \text{ in the second integral.} \\ &= -2\sqrt{3} \int \frac{du}{3 - 4u^2} + 2 \int \frac{dv}{4v^2 - 1} \\ &= -\frac{\sqrt{3}}{2} \int \frac{du}{\frac{3}{4} - u^2} - \frac{1}{2} \int \frac{du}{\frac{1}{4} - v^2} \\ &= -\frac{\sqrt{3}}{2} \left(\frac{1}{2} \right) \left(\frac{2}{\sqrt{3}} \right) \ln \left| \frac{\cos \theta + \frac{\sqrt{3}}{2}}{\cos \theta - \frac{\sqrt{3}}{2}} \right| \\ & \quad - \frac{1}{2} \left(\frac{1}{2} \right) (2) \ln \left| \frac{\sin \theta + \frac{1}{2}}{\sin \theta - \frac{1}{2}} \right| + C \\ &= \frac{1}{2} \ln \left| \frac{\left(\cos \theta - \frac{\sqrt{3}}{2} \right) \left(\sin \theta - \frac{1}{2} \right)}{\left(\cos \theta + \frac{\sqrt{3}}{2} \right) \left(\sin \theta + \frac{1}{2} \right)} \right| + C. \end{aligned}$$

Since $\sin \theta = \frac{2x+1}{2\sqrt{x^2+x+1}}$ and $\cos \theta = \frac{\sqrt{3}}{2\sqrt{x^2+x+1}}$, therefore

$$\int \frac{dx}{x(x^2 + x + 1)^{1/2}} = \frac{1}{2} \ln \left| \frac{(x+2) - 2\sqrt{x^2+x+1}}{(x+2) + 2\sqrt{x^2+x+1}} \right| + C.$$

67. $\int \frac{1+x}{1+\sqrt{x}} dx$ Let $x = u^2$
 $dx = 2u du$
 $= 2 \int \frac{u(1+u^2)}{1+u} du$
 $= 2 \int \frac{u^3 + u^2 - u^2 - u + 2u + 2 - 2}{1+u} du$
 $= 2 \int \left(u^2 - u + 2 - \frac{2}{1+u}\right) du$
 $= 2 \left(\frac{u^3}{3} - \frac{u^2}{2} + 2u - 2 \ln|1+u|\right) + C$
 $= \frac{2}{3}x^{3/2} - x + 4\sqrt{x} - 4 \ln(1+\sqrt{x}) + C.$

68. $\int \frac{x dx}{4x^4 + 4x^2 + 5}$ Let $u = x^2$
 $du = 2x dx$
 $= \frac{1}{2} \int \frac{du}{4u^2 + 4u + 5}$
 $= \frac{1}{2} \int \frac{du}{(2u+1)^2 + 4}$ Let $w = 2u+1$
 $dw = 2du$
 $= \frac{1}{4} \int \frac{dw}{w^2 + 4} = \frac{1}{8} \tan^{-1}\left(\frac{w}{2}\right) + C$
 $= \frac{1}{8} \tan^{-1}\left(x^2 + \frac{1}{2}\right) + C.$

69. $\int \frac{x dx}{(x^2 - 4)^2}$ Let $u = x^2 - 4$
 $du = 2x dx$
 $= \frac{1}{2} \int \frac{du}{u^2} = -\frac{1}{2u} + C$
 $= -\frac{1}{2(x^2 - 4)} + C = -\frac{1}{2x^2 - 8} + C.$

70. Use the partial fraction decomposition

$$\begin{aligned} \frac{1}{x^3 + x^2 + x} &= \frac{A}{x} + \frac{Bx + C}{x^2 + x + 1} \\ &= \frac{A(x^2 + x + 1) + Bx^2 + Cx}{x^3 + x^2 + x} \\ \Rightarrow \begin{cases} A + B = 0 \\ A + C = 0 \Rightarrow A = 1, B = -1, C = -1 \\ A = 1 \end{cases} \end{aligned}$$

Therefore,

$$\begin{aligned} &\int \frac{dx}{x^3 + x^2 + x} \\ &= \int \frac{dx}{x} - \int \frac{x+1}{x^2 + x + 1} dx \quad \text{Let } u = x + \frac{1}{2} \\ &\quad du = dx \\ &= \ln|x| - \int \frac{u + \frac{1}{2}}{u^2 + \frac{3}{4}} du \\ &= \ln|x| - \frac{1}{2} \ln(x^2 + x + 1) - \frac{1}{\sqrt{3}} \tan^{-1}\left(\frac{2x+1}{\sqrt{3}}\right) + C. \end{aligned}$$

71. $\int x^2 \tan^{-1} x dx$
 $U = \tan^{-1} x \quad dV = x^2 dx$
 $dU = \frac{dx}{1+x^2} \quad V = \frac{x^3}{3}$
 $= \frac{x^3}{3} \tan^{-1} x - \frac{1}{3} \int \frac{x^3 dx}{1+x^2}$
 $= \frac{x^3}{3} \tan^{-1} x - \frac{1}{3} \int \frac{x^3 + x - x}{x^2 + 1} dx$
 $= \frac{x^3}{3} \tan^{-1} x - \frac{1}{6}x^2 + \frac{1}{6} \ln(1+x^2) + C.$

72. $\int e^x \sec(e^x) dx$ Let $u = e^x$
 $du = e^x dx$
 $= \int \sec u du = \ln|\sec u + \tan u| + C$
 $= \ln|\sec(e^x) + \tan(e^x)| + C.$

73. $I = \int \frac{dx}{4 \sin x - 3 \cos x}$ Let $z = \tan \frac{x}{2}$, $dx = \frac{2 dz}{1+z^2}$
 $\cos x = \frac{1-z^2}{1+z^2}$, $\sin x = \frac{2z}{1+z^2}$
 $= \int \frac{\frac{2 dz}{1+z^2}}{\frac{8z}{1+z^2} - \frac{3-3z^2}{1+z^2}}$
 $= 2 \int \frac{dz}{3z^2 + 8z - 3} = 2 \int \frac{dz}{(3z-1)(z+3)}.$

$$\begin{aligned} \frac{1}{(3z-1)(z+3)} &= \frac{A}{3z-1} + \frac{B}{z+3} \\ &= \frac{Az+3A+3Bz-B}{(3z-1)(z+3)} \\ \Rightarrow \begin{cases} A+3B=0 \\ 3A-B=1 \end{cases} &\Rightarrow \begin{cases} A=3/10 \\ B=-1/10. \end{cases} \end{aligned}$$

Thus

$$\begin{aligned} I &= \frac{3}{5} \int \frac{dz}{3z-1} - \frac{1}{5} \int \frac{dz}{z+3} \\ &= \frac{1}{5} \ln|3z-1| - \frac{1}{5} \ln|z+3| + C \\ &= \frac{1}{5} \ln \left| \frac{3 \tan^{-1}(x/2) - 1}{\tan^{-1}(x/2) + 3} \right| + C. \end{aligned}$$

74. $\int \frac{dx}{x^{1/3} - 1}$ Let $x = (u+1)^3$
 $dx = 3(u+1)^2 du$
 $= 3 \int \frac{(u+1)^2}{u} du = 3 \int \left(u+2 + \frac{1}{u}\right) du$
 $= 3\left(\frac{u^2}{2} + 2u + \ln|u|\right) + C$
 $= \frac{3}{2}(x^{1/3} - 1)^2 + 6(x^{1/3} - 1) + 3 \ln|x^{1/3} - 1| + C.$

$$\begin{aligned}
 75. \quad & \int \frac{dx}{\tan x + \sin x} \\
 &= \int \frac{\cos x \, dx}{\sin x(1 + \cos x)} \quad \text{Let } z = \tan(x/2), \quad dx = \frac{2 \, dz}{1+z^2} \\
 &\quad \cos x = \frac{1-z^2}{1+z^2}, \quad \sin x = \frac{2z}{1+z^2} \\
 &= \int \frac{\frac{1-z^2}{1+z^2} \frac{2 \, dz}{1+z^2}}{\frac{2z}{1+z^2} \left(1 + \frac{1-z^2}{1+z^2}\right)} \\
 &= \int \frac{(1-z^2) \, dz}{z(1+z^2+1-z^2)} = \frac{1}{2} \int \frac{1-z^2}{z} \, dz \\
 &= \frac{1}{2} \ln|z| - \frac{z^2}{4} + C \\
 &= \frac{1}{2} \ln \left| \tan \frac{x}{2} \right| - \frac{1}{4} \left(\tan \frac{x}{2} \right)^2 + C.
 \end{aligned}$$

Remark: Since

$$\tan^2 \frac{x}{2} = \frac{\sin^2 \frac{x}{2}}{\cos^2 \frac{x}{2}} = \frac{1-\cos x}{1+\cos x},$$

the answer can also be written as

$$\frac{1}{4} \ln \left| \frac{1-\cos x}{1+\cos x} \right| - \frac{1}{4} \cdot \frac{1-\cos x}{1+\cos x} + C.$$

$$\begin{aligned}
 76. \quad & \int \frac{x \, dx}{\sqrt{3-4x-4x^2}} = \int \frac{x \, dx}{\sqrt{4-(2x+1)^2}} \quad \text{Let } u = 2x+1 \\
 &= \frac{1}{4} \int \frac{u-1}{\sqrt{4-u^2}} \, du \\
 &= -\frac{1}{4} \sqrt{4-u^2} - \frac{1}{4} \sin^{-1} \left(\frac{u}{2} \right) + C \\
 &= -\frac{1}{4} \sqrt{3-4x-4x^2} - \frac{1}{4} \sin^{-1} \left(x + \frac{1}{2} \right) + C.
 \end{aligned}$$

$$\begin{aligned}
 77. \quad & \int \frac{\sqrt{x}}{1+x} \, dx \quad \text{Let } x = u^2 \\
 & \quad dx = 2u \, du \\
 &= 2 \int \frac{u^2 \, du}{1+u^2} = 2 \int \left(1 - \frac{1}{1+u^2}\right) \, du \\
 &= 2 \left(u - \tan^{-1} u\right) + C = 2\sqrt{x} - 2\tan^{-1} \sqrt{x} + C.
 \end{aligned}$$

$$\begin{aligned}
 78. \quad & \int \sqrt{1+e^x} \, dx \quad \text{Let } u^2 = 1+e^x \\
 & \quad 2u \, du = e^x \, dx \\
 &= \int \frac{2u^2 \, du}{u^2-1} = \int \left(2 + \frac{2}{u^2-1}\right) \, du \\
 &= \int \left(2 + \frac{1}{u-1} - \frac{1}{u+1}\right) \, du \\
 &= 2u + \ln \left| \frac{u-1}{u+1} \right| + C \\
 &= 2\sqrt{1+e^x} + \ln \left| \frac{\sqrt{1+e^x}-1}{\sqrt{1+e^x}+1} \right| + C.
 \end{aligned}$$

$$79. \quad I = \int \frac{x^4 \, dx}{x^3-8} = \int \left(x + \frac{8x}{x^3-8}\right) \, dx.$$

$$\begin{aligned}
 \frac{8x}{x^3-8} &= \frac{A}{x-2} + \frac{Bx+C}{x^2+2x+4} \\
 &= \frac{Ax^2+2Ax+4A+Bx^2-2Bx+Cx-2C}{x^3-8} \\
 \Rightarrow \begin{cases} A+B=0 \\ 2A-2B+C=8 \end{cases} &\Rightarrow \begin{cases} B=-A \\ C=2A \\ 4A-2C=0 \end{cases} \quad \begin{cases} B=-A \\ C=2A \\ 6A=8 \end{cases}
 \end{aligned}$$

Thus $A = 4/3$, $B = -4/3$, $C = 8/3$. We have

$$\begin{aligned}
 I &= \frac{x^2}{2} + \frac{4}{3} \int \frac{dx}{x-2} - \frac{4}{3} \int \frac{x-2}{x^2+2x+4} \, dx \\
 &= \frac{x^2}{2} + \frac{4}{3} \ln|x-2| - \frac{4}{3} \int \frac{x+1-3}{(x+1)^2+3} \, dx \\
 &= \frac{x^2}{2} + \frac{4}{3} \ln|x-2| - \frac{2}{3} \ln(x^2+2x+4) \\
 &\quad + \frac{4}{\sqrt{3}} \tan^{-1} \frac{x+1}{\sqrt{3}} + K.
 \end{aligned}$$

80. By the procedure used in Example 4 of Section 7.1,

$$\begin{aligned}
 \int e^x \cos x \, dx &= \frac{1}{2} e^x (\sin x + \cos x) + C, \\
 \int e^x \sin x \, dx &= \frac{1}{2} e^x (\sin x - \cos x) + C.
 \end{aligned}$$

Now

$$\begin{aligned}
 & \int x e^x \cos x \, dx \\
 U &= x \quad dV = e^x \cos x \, dx \\
 dU &= dx \quad V = \frac{1}{2} e^x (\sin x + \cos x) \\
 &= \frac{1}{2} x e^x (\sin x + \cos x) - \frac{1}{2} \int e^x (\sin x + \cos x) \, dx \\
 &= \frac{1}{2} x e^x (\sin x + \cos x) \\
 &\quad - \frac{1}{4} e^x (\sin x - \cos x + \sin x + \cos x) + C \\
 &= \frac{1}{2} x e^x (\sin x + \cos x) - \frac{1}{2} e^x \sin x + C.
 \end{aligned}$$

Other Review Exercises 6 (page 366)

$$\begin{aligned} 1. \quad & \frac{d}{dx} e^x \left[(ax+b) \cos x + (cx+d) \sin x \right] \\ &= e^x \left[(ax+b) \cos x + (cx+d) \sin x + a \cos x + c \sin x \right. \\ &\quad \left. - (ax+b) \sin x + (cx+d) \cos x \right] \\ &= e^x \left[((a+c)x + b + a + d) \cos x \right. \\ &\quad \left. + ((c-a)x + d + c - b) \sin x \right] \end{aligned}$$

If $a+c = 1$, $b+a+d = 0$, $c-a = 0$, and $d+c-b = 0$, then $a = c = -d = 1/2$ and $b = 0$. Thus

$$I = \int x e^x \cos x \, dx = \frac{e^x}{2} \left[x \cos x + (x-1) \sin x \right] + C.$$

If $a+c = 0$, $b+a+d = 0$, $c-a = 1$, and $d+c-b = 0$, then $b = c = -a = 1/2$ and $d = 0$. Thus

$$J = \int x e^x \sin x \, dx = \frac{e^x}{2} \left[x \sin x - (x-1) \cos x \right] + C.$$

$$\begin{aligned} 2. \quad & \int_0^\infty x^r e^{-x} \, dx \\ &= \lim_{\substack{c \rightarrow 0+ \\ R \rightarrow \infty}} \int_c^R x^r e^{-x} \, dx \\ &\quad U = x^r \quad dV = e^{-x} \, dx \\ &\quad dU = r x^{r-1} \, dx \quad V = -e^{-x} \\ &= \lim_{\substack{c \rightarrow 0+ \\ R \rightarrow \infty}} -x^r e^{-x} \Big|_c^R + r \int_0^\infty x^{r-1} e^{-x} \, dx \\ &= \lim_{c \rightarrow 0+} c^r e^{-c} + r \int_0^\infty x^{r-1} e^{-x} \, dx \\ &\text{because } \lim_{R \rightarrow \infty} R^r e^{-R} = 0 \text{ for any } r. \text{ In order to ensure that } \lim_{c \rightarrow 0+} c^r e^{-c} = 0 \text{ we must have} \\ &\lim_{c \rightarrow 0+} c^r = 0, \text{ so we need } r > 0. \end{aligned}$$

$$\begin{aligned} 3. \quad & \int_0^{\pi/2} \csc x \, dx = \lim_{c \rightarrow 0+} -\ln |\csc x + \cot x| \Big|_c^{\pi/2} \\ &= \lim_{c \rightarrow 0+} \ln |\csc c + \cot c| = \infty \text{ (diverges)} \end{aligned}$$

$$\begin{aligned} 4. \quad & \int_1^\infty \frac{dx}{x+x^3} = \lim_{R \rightarrow \infty} \int_1^R \left(\frac{1}{x} - \frac{x}{1+x^2} \right) \, dx \\ &= \lim_{R \rightarrow \infty} \left(\ln|x| - \frac{1}{2} \ln(1+x^2) \right) \Big|_1^R \\ &= \lim_{R \rightarrow \infty} \frac{1}{2} \left(\ln \frac{R^2}{1+R^2} + \ln 2 \right) = \frac{\ln 2}{2} \end{aligned}$$

$$\begin{aligned} 5. \quad & \int_0^1 \sqrt{x} \ln x \, dx \quad \text{Let } x = u^2 \\ & \quad dx = 2u \, du \\ &= \int_0^1 u(2 \ln u) 2u \, du \\ &= 4 \int_0^1 u^2 \ln u \, du \\ &\quad U = \ln u \quad dV = u^2 \, du \\ &\quad dU = \frac{du}{u} \quad V = \frac{u^3}{3} \\ &= 4 \lim_{c \rightarrow 0+} \left(\frac{u^3}{3} \ln u \Big|_c^1 - \frac{1}{3} \int_c^1 u^2 \, du \right) \\ &= -\frac{4}{3} \lim_{c \rightarrow 0+} c^3 \ln c - \frac{4}{9}(1 - c^3) = -\frac{4}{9} \end{aligned}$$

$$\begin{aligned} 6. \quad & \int_0^1 \frac{dx}{x\sqrt{1-x^2}} > \int_0^1 \frac{dx}{x} = \infty \text{ (diverges)} \\ &\text{Therefore } \int_{-1}^1 \frac{dx}{x\sqrt{1-x^2}} \text{ diverges.} \end{aligned}$$

$$\begin{aligned} 7. \quad & I = \int_0^\infty \frac{dx}{\sqrt{x} e^x} = \int_0^1 + \int_1^\infty = I_1 + I_2 \\ & I_1 = \int_0^1 \frac{dx}{\sqrt{x} e^x} < \int_0^1 \frac{dx}{\sqrt{x}} = 2 \\ & I_2 = \int_1^\infty \frac{dx}{\sqrt{x} e^x} < \int_1^\infty e^{-x} \, dx = \frac{1}{e} \\ & \text{Thus } I \text{ converges, and } I < 2 + (1/e). \end{aligned}$$

8. Volume = $\int_0^{60} A(x) \, dx$. The approximation is

$$\begin{aligned} T_6 &= \frac{10}{2} \left[10,200 + 2(9,200 + 8,000 + 7,100 \right. \\ &\quad \left. + 4,500 + 2,400) + 100 \right] \\ &\approx 364,000 \text{ m}^3. \end{aligned}$$

$$\begin{aligned} 9. \quad & S_6 = \frac{10}{3} \left[10,200 + 4(9,200 + 7,100 + 2,400) \right. \\ &\quad \left. + 2(8,000 + 4,500) + 100 \right] \\ &\approx 367,000 \text{ m}^3 \end{aligned}$$

$$\begin{aligned} 10. \quad & I = \int_0^1 \sqrt{2 + \sin(\pi x)} \, dx \\ & T_4 = \frac{1}{8} \left[\sqrt{2} + 2(\sqrt{2 + \sin(\pi/4)}) + \sqrt{2 + \sin(\pi/2)} \right. \\ &\quad \left. + \sqrt{2 + \sin(3\pi/4)} + \sqrt{2} \right] \\ &\approx 1.609230 \\ & M_4 = \frac{1}{4} \left[\sqrt{2 + \sin(\pi/8)} + \sqrt{2 + \sin(3\pi/8)} \right. \\ &\quad \left. + \sqrt{2 + \sin(5\pi/8)} + \sqrt{2 + \sin(7\pi/8)} \right] \\ &\approx 1.626765 \\ & I \approx 1.6 \end{aligned}$$

11. $T_8 = \frac{1}{2}(T_4 + M_4) \approx 1.617996$

$$S_8 = \frac{1}{3}(T_4 + 2M_4) \approx 1.62092$$

$$I \approx 1.62$$

12. $I = \int_{1/2}^{\infty} \frac{x^2}{x^5 + x^3 + 1} dx$ Let $x = 1/t$
 $dx = -(1/t^2) dt$
 $= \int_0^2 \frac{(1/t^4) dt}{(1/t^5) + (1/t^3) + 1} = \int_0^2 \frac{t dt}{t^5 + t^2 + 1}$

$$T_4 \approx 0.4444 \quad M_4 \approx 0.4799$$

$$T_8 \approx 0.4622 \quad M_8 \approx 0.4708$$

$$S_8 \approx 0.4681 \quad S_{16} \approx 0.4680$$

$I \approx 0.468$ to 3 decimal places

13. a) $T_4 = 1 \left(\frac{0.730}{2} + 1.001 + 1.332 + 1.729 + \frac{2.198}{2} \right) = 5.526$

$$S_4 = \frac{1}{3} \left(0.730 + 2.198 + 4(1.001 + 1.729) + 2(1.332) \right) = 5.504.$$

b) If $T_8 = 5.5095$, then $S_8 = \frac{4T_8 - T_4}{3} = 5.504$.

c) Yes, $S_4 = S_8$ suggests that S_n may be independent of n , which is consistent with a polynomial of degree not exceeding 3.

Challenging Problems 6 (page 367)

1. a) Long division of $x^2 + 1$ into $x^4(1-x)^4 = x^8 - 4x^7 + 6x^6 - 4x^5 + x^4$ yields

$$\frac{x^4(1-x)^4}{x^2+1} = x^6 - 4x^5 + 5x^4 - 4x^2 + 4 - \frac{4}{x^2+1}.$$

Integrating both sides over $[0, 1]$ leads at once to

$$\int_0^1 \frac{x^4(1-x)^4}{x^2+1} dx = \frac{22}{7} - 4\tan^{-1}1 = \frac{22}{7} - \pi.$$

Since $\frac{x^4(1-x)^4}{x^2+1} > 0$ on $(0, 1)$, $\frac{22}{7} - \pi > 0$, and so $\pi < \frac{22}{7}$.

b) If $I = \int_0^1 x^4(1-x)^4 dx$, then since $1 < x^2 + 1 < 2$ on $(0, 1)$, we have

$$I > \int_0^1 \frac{x^4(1-x)^4}{x^2+1} dx > \frac{I}{2}.$$

Thus $I > (22/7) - \pi > I/2$, or

$$\frac{22}{7} - I < \pi < \frac{22}{7} - \frac{I}{2}.$$

c) $I = \int_0^1 (x^8 - 4x^7 + 6x^6 - 4x^5 + x^4) dx = \frac{1}{630}$. Thus

$$\frac{22}{7} - \frac{1}{630} < \pi < \frac{22}{7} - \frac{1}{1260}.$$

2. a) $I_n = \int (1-x^2)^n dx$

$$U = (1-x^2)^n \quad dV = dx$$

$$dU = -2nx(1-x^2)^{n-1} dx \quad V = x$$

$$= x(1-x^2)^n + 2n \int x^2(1-x^2)^{n-1} dx$$

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

$$= x(1-x^2)^n - 2nI_n + 2nI_{n-1}, \text{ so}$$

$$I_n = \frac{1}{2n+1}x(1-x^2)^n + \frac{2n}{2n+1}I_{n-1}.$$

b) Let $J_n = \int_0^1 (1-x^2)^n dx$. Observe that $J_0 = 1$. By (a), if $n > 0$, then we have

$$J_n = \frac{x(1-x^2)^n}{2n+1} \Big|_0^1 + \frac{2n}{2n+1} J_{n-1} = \frac{2n}{2n+1} J_{n-1}.$$

Therefore,

$$J_n = \frac{2n}{2n+1} \cdot \frac{2n-2}{2n-1} \cdots \frac{4}{5} \cdot \frac{2}{3} J_0 = \frac{[(2n)(2n-2) \cdots (4)(2)]^2}{(2n+1)!} = \frac{2^{2n}(n!)^2}{(2n+1)!}.$$

c) From (a):

$$I_{n-1} = \frac{2n+1}{2n} I_n - \frac{1}{2n} x(1-x^2)^n.$$

Thus

$$\begin{aligned} \int (1-x^2)^{-3/2} dx &= I_{-3/2} \\ &= \frac{2(-1/2)+1}{-1} I_{-1/2} - \frac{1}{-1} x(1-x^2)^{-1/2} \\ &= \frac{x}{\sqrt{1-x^2}}. \end{aligned}$$

3. a) $x^4 + x^2 + 1 = (x^2 + 1)^2 - x^2 = (x^2 - x + 1)(x^2 + x + 1)$.
 Thus

$$\begin{aligned} \int \frac{x^2 + 1}{x^4 + x^2 + 1} dx &= \int \frac{x^2 + 1}{(x^2 - x + 1)(x^2 + x + 1)} dx \\ &= \frac{1}{2} \int \left(\frac{1}{x^2 - x + 1} + \frac{1}{x^2 + x + 1} \right) dx \\ &= \frac{1}{2} \int \left(\frac{1}{\left(x - \frac{1}{2}\right)^2 + \frac{3}{4}} + \frac{1}{\left(x + \frac{1}{2}\right)^2 + \frac{3}{4}} \right) dx \\ &= \frac{1}{\sqrt{3}} \left(\tan^{-1} \frac{2x - 1}{\sqrt{3}} + \tan^{-1} \frac{2x + 1}{\sqrt{3}} \right) + C. \end{aligned}$$

- b) $x^4 + 1 = (x^2 + 1)^2 - 2x^2 = (x^2 - \sqrt{2}x + 1)(x^2 + \sqrt{2}x + 1)$.
 Thus

$$\begin{aligned} \int \frac{x^2 + 1}{x^4 + 1} dx &= \int \frac{x^2 + 1}{(x^2 - \sqrt{2}x + 1)(x^2 + \sqrt{2}x + 1)} dx \\ &= \frac{1}{2} \int \left(\frac{1}{x^2 - \sqrt{2}x + 1} + \frac{1}{x^2 + \sqrt{2}x + 1} \right) dx \\ &= \frac{1}{2} \int \left(\frac{1}{\left(x - \frac{1}{\sqrt{2}}\right)^2 + \frac{3}{4}} + \frac{1}{\left(x + \frac{1}{\sqrt{2}}\right)^2 + \frac{3}{4}} \right) dx \\ &= \frac{1}{\sqrt{3}} \left(\tan^{-1} \frac{2x - \sqrt{2}}{\sqrt{3}} + \tan^{-1} \frac{2x + \sqrt{2}}{\sqrt{3}} \right) + C. \end{aligned}$$

4. $I_{m,n} = \int_0^1 x^m (\ln x)^n dx$ Let $x = e^{-t}$
 $dx = -e^{-t} dt$
 $= \int_0^\infty e^{-mt} (-t)^n e^{-t} dt$
 $= (-1)^n \int_0^\infty t^n e^{-(m+1)t} dt$ Let $u = (m+1)t$
 $du = (m+1)dt$
 $= \frac{(-1)^n}{(m+1)^n} \int_0^\infty u^n e^{-u} du$
 $= \frac{(-1)^n}{(m+1)^n} \Gamma(n+1)$ (see #50 in Section 7.5)
 $= \frac{(-1)^n n!}{(m+1)^n}.$

5. a) $0 < I_n = \int_0^1 x^n e^{-x} dx < \int_0^1 x^n dx = \frac{1}{n+1}$,
 because $0 < e^{-x} < 1$ on $(0, 1)$. Thus $\lim_{n \rightarrow \infty} I_n = 0$
 by the Squeeze Theorem.

b) $I_0 = \int_0^1 e^{-x} dx = -e^{-x} \Big|_0^1 = 1 - \frac{1}{e}$
 $I_n = \int_0^1 x^n e^{-x} dx$
 $U = x^n \quad dV = e^{-x} dx$
 $dU = nx^{n-1} dx \quad V = -e^{-x}$
 $= -x^n e^{-x} \Big|_0^1 + n \int_0^1 x^{n-1} e^{-x} dx$
 $= nI_{n-1} - \frac{1}{e} \quad \text{if } n \geq 1$

c) The formula

$$I_n = n! \left(1 - \frac{1}{e} \sum_{j=0}^n \frac{1}{j!} \right)$$

holds for $n = 0$ by part (b). Assume that it holds for some integer $n = k \geq 0$. Then by (b),

$$\begin{aligned} I_{k+1} &= (k+1)I_k - \frac{1}{e} = (k+1)k! \left(1 - \frac{1}{e} \sum_{j=0}^k \frac{1}{j!} \right) - \frac{1}{e} \\ &= (k+1)! \left(1 - \frac{1}{e} \sum_{j=0}^k \frac{1}{j!} - \frac{1}{e(k+1)!} \right) \\ &= (k+1)! \left(1 - \frac{1}{e} \sum_{j=0}^{k+1} \frac{1}{j!} \right). \end{aligned}$$

Thus the formula holds for all $n \geq 0$, by induction.

- d) Since $\lim_{n \rightarrow \infty} I_n = 0$, we must have

$$\lim_{n \rightarrow \infty} \left(1 - \frac{1}{e} \sum_{j=0}^n \frac{1}{j!} \right) = 0.$$

Thus $e = \lim_{n \rightarrow \infty} \sum_{j=0}^n \frac{1}{j!}$.

6. $I = \int_0^1 e^{-Kx} dx = \frac{e^{-Kx}}{-K} \Big|_0^1 = \frac{1}{K} \left(1 - \frac{1}{e^K} \right).$

For very large K , the value of I is very small ($I < 1/K$). However,

$$\begin{aligned} T_{100} &= \frac{1}{100}(1 + \dots) > \frac{1}{100} \\ S_{100} &= \frac{1}{300}(1 + \dots) > \frac{1}{300} \\ M_{100} &= \frac{1}{100}(e^{-K/200} + \dots) < \frac{1}{100}. \end{aligned}$$

In each case the \dots represent terms much less than the first term (shown) in the sum. Evidently M_{100} is smallest if k is much greater than 100, and is therefore the best approximation. T_{100} appears to be the worst.

7. a) Let $f(x) = Ax^5 + Bx^4 + Cx^3 + Dx^2 + Ex + F$. Then

$$\int_{-h}^h f(x) dx = 2 \left(\frac{Bh^5}{5} + \frac{Dh^3}{3} + Fh \right).$$

Also

$$\begin{aligned} & 2h \left[af(-h) + bf(-h/2) + cf(0) + bf(h/2) + af(h) \right] \\ &= 2 \left[a \left(2Bh^5 + 2Dh^3 + 2F \right) \right. \\ &\quad \left. + b \left(\frac{2Bh^5}{16} + \frac{2Dh^3}{4} + 2F \right) + cFh \right]. \end{aligned}$$

These expressions will be identical if the coefficients of like powers of h on the two sides are identical. Thus

$$2a + \frac{2b}{16} = \frac{1}{5}, \quad 2a + \frac{2b}{4} = \frac{1}{3}, \quad 2a + 2b + c = 1.$$

Solving these equations, we get $a = 7/90$, $b = 16/45$, and $c = 2/15$. The approximation for the integral of any function f on $[m-h, m+h]$ is

$$\begin{aligned} \int_{m-h}^{m+h} f(x) dx &\approx 2h \left[\frac{7}{90}f(m-h) + \frac{16}{45}f(m-\frac{1}{2}h) \right. \\ &\quad \left. + \frac{2}{15}f(m) + \frac{16}{45}f(m+\frac{1}{2}h) + \frac{7}{90}f(m+h) \right]. \end{aligned}$$

- b) If $m = h = 1/2$, we obtain

$$\begin{aligned} \int_0^1 e^{-x} dx &\approx 1 \left[\frac{7}{90}e^0 + \frac{16}{45}e^{-1/4} + \frac{2}{15}e^{-1/2} \right. \\ &\quad \left. + \frac{16}{45}e^{-3/4} + \frac{7}{90}e^{-1} \right] \\ &\approx 0.63212087501. \end{aligned}$$

With two intervals having $h = 1/4$ and $m = 1/4$ and $m = 3/4$, we get

$$\begin{aligned} \int_0^1 e^{-x} dx &\approx \frac{1}{2} \left[\frac{7}{90}e^0 + \frac{16}{45}e^{-1/8} + \frac{2}{15}e^{-1/4} \right. \\ &\quad \left. + \frac{16}{45}e^{-3/8} + \frac{7}{45}e^{-1/2} \right. \\ &\quad \left. + \frac{16}{45}e^{-5/8} + \frac{2}{15}e^{-3/4} + \frac{16}{45}e^{-7/8} + \frac{7}{90}e^{-1} \right] \\ &\approx 0.63212055883. \end{aligned}$$

8. a) $f'(x) < 0$ on $[1, \infty)$, and $\lim_{x \rightarrow \infty} f(x) = 0$. Therefore

$$\begin{aligned} \int_1^\infty |f'(x)| dx &= - \int_1^\infty f'(x) dx \\ &= - \lim_{R \rightarrow \infty} \int_1^R f'(x) dx \\ &= \lim_{R \rightarrow \infty} (f(1) - f(R)) = f(1). \end{aligned}$$

Thus

$$\left| \int_R^\infty f'(x) \cos x dx \right| \leq \int_R^\infty |f'(x)| dx \rightarrow 0 \text{ as } R \rightarrow \infty.$$

Thus $\lim_{R \rightarrow \infty} \int_1^R f'(x) \cos x dx$ exists.

$$\begin{aligned} \text{b) } \int_1^\infty f(x) \sin x dx & U = f(x) \quad dV = \sin x dx \\ & dU = f'(x) dx \quad V = -\cos x \\ &= \lim_{R \rightarrow \infty} f(x) \cos x \Big|_1^R + \int_1^\infty f'(x) \cos x dx \\ &= -f(1) \cos(1) + \int_1^\infty f'(x) \cos x dx; \\ & \text{the integral converges.} \end{aligned}$$

- c) $f(x) = 1/x$ satisfies the conditions of part (a), so

$$\int_1^\infty \frac{\sin x}{x} dx \text{ converges}$$

by part (b). Similarly, it can be shown that

$$\int_1^\infty \frac{\cos(2x)}{x} dx \text{ converges.}$$

But since $|\sin x| \geq \sin^2 x = \frac{1}{2}(1 - \cos(2x))$, we have

$$\int_1^\infty \frac{|\sin x|}{x} dx \geq \int_1^\infty \frac{1 - \cos(2x)}{2x} dx.$$

The latter integral diverges because $\int_1^\infty (1/x) dx$ diverges to infinity while $\int_1^\infty (\cos(2x))/(2x) dx$ converges. Therefore

$$\int_1^\infty \frac{|\sin x|}{x} dx \text{ diverges to infinity.}$$