PAGE
10

Section 4.1: Antiderivatives and Indefinite Integration
Practice HW from Larson Textbook (not to hand in)

p. 224 # 1-25 odd, 41-47 odd, 51
Antidifferentiation or Integration

Suppose we are given a derivative of a function
[image: image1.wmf]2

3

)

(

x

x

f

=

¢

 and asked to find
[image: image2.wmf])

(

x

f

.

There are many answers for
[image: image3.wmf])

(

x

f

 such as:

In general, we say that

[image: image4.wmf]C

x

x

f

+

=

3

)

(

where C is known as the constant of integration.
Antidifferentiation or integration is the opposite of differentiation.

Notation: We use the indefinite integral to denote the antiderivative.

[image: image5.wmf]ò

dx

x

f

)

(

Thus,
[image: image6.wmf]ò

+

=

C

x

dx

x

3

2

3

.

Basic Antiderivative (Integration Formulas) (Complete List p. 219)

1.
[image: image7.wmf]ò

=

dx

k

[image: image8.wmf]ò

=

dx

[image: image9.wmf]ò

=

dx

0

2.
[image: image10.wmf]ò

=

dx

x

n

3.
[image: image11.wmf]ò

=

dx

x

1

4.

[image: image12.wmf]ò

=

dx

e

x

[image: image13.wmf]ò

=

dx

e

kx

5.
[image: image14.wmf]ò

=

dx

x

sin

6.
[image: image15.wmf]ò

=

dx

x

cos

7.
[image: image16.wmf]ò

=

dx

x

sec

2

8.
[image: image17.wmf]ò

=

dx

x

x

tan

sec

9.
[image: image18.wmf]ò

=

dx

x

csc

2

10.
[image: image19.wmf]ò

=

dx

x

x

cot

csc

Example 1: Integrate
[image: image20.wmf]ò

dx

x

3

.
Solution:

█

Example 2: Integrate
[image: image21.wmf]ò

dt

t

.

Solution:

█

Example 3: Integrate
[image: image22.wmf]dx

x

1

7

ò

 and
[image: image23.wmf]dx

x

1

ò

.

Solution:

█

Example 4: Integrate
[image: image24.wmf]dx

3

ò

.
Solution:

█

Properties of Integration

1.
[image: image25.wmf]ò

ò

=

dx

x

f

k

dx

x

f

k

)

(

)

(

 , where k is a constant – in our case a real number)

2.
[image: image26.wmf](

)

ò

ò

ò

±

=

±

dx

x

g

dx

x

f

dx

x

g

x

f

)

(

)

(

)

(

)

(

Example 5: Integrate
[image: image27.wmf]dx

x

x

)

3

3

2

(

2

ò

+

-

.

Solution:

█

Example 6: Integrate
[image: image28.wmf]ò

+

+

-

dt

e

t

t

t

t

)

cos

3

sin

2

(

.

Solution:

█

Example 7: Integrate
[image: image29.wmf]ò

+

+

+

+

dx

e

x

x

x

x

x

)

sec

3

3

(

2

2

4

1

4

.

Solution:

█

Differential Equations

Differential equations are equations involving one or more of its derivatives. A simple example of a differential equation is given by

[image: image30.wmf]2

3

)

(

x

x

f

=

¢

To find f (x), we integrate both sides with respect to x.

[image: image31.wmf]dx

x

dx

x

f

3

)

(

2

ò

ò

=

¢

which gives

[image: image32.wmf]C

x

x

f

+

=

3

)

(

 ← known as the general solution

The general solution expresses the solution in terms of the arbitrary constant C. If we are given an initial condition (a value for the function at a particular value of x), we can find

the particular solution (where we find a particular value for the integration constant C).
Example 8: Solve the differential equation
[image: image33.wmf]2

3

)

(

x

x

f

=

¢

 when
[image: image34.wmf]2

)

0

(

=

f

.

Solution:

█

Example 9: Solve the differential equation given
[image: image35.wmf]x

x

f

sin

)

(

=

¢

¢

 where
[image: image36.wmf]6

)

0

(

,

1

)

0

(

=

=

¢

f

f

.

Solution: To solve the differential equation, we must find
[image: image37.wmf])

(

x

f

. To do this, must integrate
[image: image38.wmf]x

x

f

sin

)

(

=

¢

¢

 twice. First we compute

[image: image39.wmf]
[image: image40.wmf]1

cos

)

(

sin

)

(

)

(

)

(

C

x

x

f

dx

x

x

f

dx

x

f

x

f

+

-

=

¢

=

¢

¢

¢

=

¢

ò

ò

To find the particular solution for the first derivative, we use the initial condition for the first derivative given by
[image: image41.wmf]1

)

0

(

=

¢

f

. This gives

[image: image42.wmf]2

1

1

1

)

0

cos(

:

Note

1

1

)

0

cos(

1

)

0

cos(

)

0

(

1

1

1

1

1

=

+

=

=

+

-

=

+

-

=

+

-

=

¢

=

C

C

C

C

f

Substituting
[image: image43.wmf]2

1

-

=

C

 gives
[image: image44.wmf]2

cos

)

(

+

-

=

¢

x

x

f

. To obtain
[image: image45.wmf])

(

x

f

, we must integrate
[image: image46.wmf])

(

x

f

¢

. This gives

[image: image47.wmf]2

2

sin

)

(

)

2

cos

(

)

(

)

(

)

(

C

x

x

x

f

dx

x

x

f

dx

x

f

x

f

+

+

-

=

+

-

=

¢

=

ò

ò

To find the particular solution for the function
[image: image48.wmf])

(

x

f

, we use the initial condition for the fist derivative given by
[image: image49.wmf]6

)

0

(

=

f

. This gives

[image: image50.wmf]6

0

)

0

sin(

:

Note

0

0

6

)

0

(

2

)

0

sin(

)

0

(

6

2

2

2

=

=

+

+

-

=

+

+

-

=

=

C

C

C

f

Substituting
[image: image51.wmf]6

2

=

C

 gives the particular solution of
[image: image52.wmf]6

2

sin

)

(

+

+

-

=

x

x

x

f

 .

█
Vertical Motion
Recall that given a position function
[image: image53.wmf])

(

t

s

.

Velocity:
[image: image54.wmf])

(

)

(

t

s

t

v

¢

=

Acceleration:
[image: image55.wmf])

(

)

(

)

(

t

s

t

v

t

a

¢

¢

=

¢

=

Hence, since integration is the opposite of differentiation, we can say:

Velocity:
[image: image56.wmf]ò

=

dt

t

a

t

v

)

(

)

(

Acceleration:
[image: image57.wmf]ò

=

dt

t

v

t

s

)

(

)

(

Example 10: A ball is thrown vertically upward from the ground at an initial height of

5 ft with an initial velocity of 64 ft/s.

a. Find the position function
[image: image58.wmf])

(

t

s

b. How high will the ball go?
c. How long thus it take for the ball to hit the ground.

Solution: Part a. In this problem, we start with the fact that the acceleration due to gravity of a freely falling object is
[image: image59.wmf]2

s

/

ft

32

-

 (
[image: image60.wmf]2

s

/

m

8

.

9

-

 in metric). Thus we can say that the acceleration equation is given by

[image: image61.wmf]32

)

(

-

=

t

a

Since acceleration is the derivative of the velocity, we must reverse the process and integrate the acceleration to get the velocity. This gives the following.

[image: image62.wmf]ò

=

dt

t

a

t

v

)

(

)

(

[image: image63.wmf]ò

=

dt

t

v

32

-

)

(

[image: image64.wmf]C

t

t

v

+

-

=

32

)

(

To find the constant C, we can use the fact that the initial velocity (the velocity at time

 t = 0) is 64 ft/s, which translates mathematically as
[image: image65.wmf]64

)

0

(

=

v

. Substituting into the velocity equation gives

[image: image66.wmf]C

v

+

-

=

=

)

0

(

32

)

0

(

64

[image: image67.wmf]C

+

=

0

64

[image: image68.wmf]64

=

C

(continued on next page)
Thus, we see that the velocity equation is
[image: image69.wmf]64

32

)

(

+

-

=

t

t

v

. To find the position function
[image: image70.wmf])

(

t

s

, we use the fact the derivative of the position gives the velocity. Hence, we must integrate the velocity to get the position. Hence, we have

[image: image71.wmf]ò

=

dt

t

v

t

s

)

(

)

(

[image: image72.wmf]ò

+

=

dt

t

t

s

)

64

(-32

)

(

[image: image73.wmf]D

t

t

t

s

+

+

-

=

64

2

32

)

(

2

[image: image74.wmf]D

t

t

t

s

+

+

-

=

64

16

)

(

2

To find the constant D, we use the fact that the initial height (initial position) of the height at time t = 0 is 5 ft. Mathematically, this translates as
[image: image75.wmf].

5

)

0

(

=

s

 Using this condition, we obtain

[image: image76.wmf]D

s

+

+

-

=

=

)

0

(

64

)

0

(

16

)

0

(

5

2

[image: image77.wmf]D

+

+

=

0

0

5

[image: image78.wmf]5

=

D

Thus the position function for the ball height is
[image: image79.wmf]5

64

16

)

(

2

+

+

-

=

t

t

t

s

.

Part b. The ball reaches its maximum height at the time when the velocity
[image: image80.wmf]0

)

(

=

t

v

. Hence we take the velocity equation we found in part a, set it equal to 0, and solve for t. This gives

[image: image81.wmf]0

64

32

)

(

=

+

-

=

t

t

v

[image: image82.wmf]64

32

-

=

-

t

[image: image83.wmf]2

32

64

=

-

-

=

t

.

Thus, the object reaches its maximum height after t = 2 seconds. To find its height at this time, we simply substitute this value of t into the position equation. This gives
Height of ball =
[image: image84.wmf]ft

69

5

128

64

5

)

2

(

64

)

2

(

16

)

2

(

2

=

+

+

-

=

+

+

-

=

s

This, the ball goes 69 ft high.

(continued on next page)

Part c. In this problem, we want to find the time t it takes for the ball to go up, come back down, and hit the ground. When the ball hits the ground, its height is 0. Thus, we can find t by setting the height function
[image: image85.wmf]5

64

16

)

(

2

+

+

-

=

t

t

t

s

 equal to 0 and solving for t. This gives

[image: image86.wmf]0

5

64

16

)

(

2

=

+

+

-

=

t

t

t

s

We use the quadratic formula to solve this equation. Recall that this formula says that the solutions to the quadratic equation
[image: image87.wmf]0

2

=

+

+

c

bx

ax

 is
[image: image88.wmf]a

ac

b

b

x

2

4

2

-

±

-

=

.

If we replace x with t and assign a = -16, b = 64, and c = 5, we see that

[image: image89.wmf])

16

(

2

)

5

)(

16

(

4

)

64

(

64

2

-

-

-

±

-

=

t

.

[image: image90.wmf]32

320

4096

64

-

+

±

-

=

t

[image: image91.wmf]32

4416

64

-

±

-

=

t

[image: image92.wmf]32

5

.

66

64

-

±

-

»

t

[image: image93.wmf]08

.

0

,

1

.

4

32

5

.

2

,

32

5

.

130

32

5

.

66

64

,

32

5

.

66

64

32

5

.

66

64

,

32

5

.

66

64

-

»

»

-

=

-

-

=

-

+

-

=

-

-

-

=

-

+

-

=

-

-

-

=

t

t

t

t

t

t

t

t

Thus, the ball will hit the ground after 4.1 seconds.
_1198522741.unknown

_1287252532.unknown

_1287661948.unknown

_1291640071.unknown

_1356762980.unknown

_1356763007.unknown

_1356763162.unknown

_1356763161.unknown

_1356762991.unknown

_1356762928.unknown

_1356762950.unknown

_1291640085.unknown

_1287662034.unknown

_1287662665.unknown

_1291640043.unknown

_1287662858.unknown

_1287662291.unknown

_1287662022.unknown

_1287253470.unknown

_1287253910.unknown

_1287651519.unknown

_1287651605.unknown

_1287661887.unknown

_1287651041.unknown

_1287253588.unknown

_1287253205.unknown

_1287253444.unknown

_1287252896.unknown

_1198584512.unknown

_1198588651.unknown

_1198589304.unknown

_1198589892.unknown

_1198595189.unknown

_1198605066.unknown

_1198605106.unknown

_1198605809.unknown

_1287252301.unknown

_1198605120.unknown

_1198605096.unknown

_1198595227.unknown

_1198589963.unknown

_1198595106.unknown

_1198589899.unknown

_1198589602.unknown

_1198589644.unknown

_1198589881.unknown

_1198589628.unknown

_1198589536.unknown

_1198588684.unknown

_1198589103.unknown

_1198589295.unknown

_1198588698.unknown

_1198588962.unknown

_1198588664.unknown

_1198588673.unknown

_1198588657.unknown

_1198585988.unknown

_1198586649.unknown

_1198588433.unknown

_1198588558.unknown

_1198588172.unknown

_1198586121.unknown

_1198584687.unknown

_1198585382.unknown

_1198584538.unknown

_1198584686.unknown

_1198580194.unknown

_1198581087.unknown

_1198584414.unknown

_1198584491.unknown

_1198581108.unknown

_1198584392.unknown

_1198580272.unknown

_1198579288.unknown

_1198580114.unknown

_1198579227.unknown

_1198522356.unknown

_1198522551.unknown

_1198522699.unknown

_1198522711.unknown

_1198522668.unknown

_1198522435.unknown

_1198522543.unknown

_1198522376.unknown

_1198521329.unknown

_1198521971.unknown

_1198522296.unknown

_1198521772.unknown

_1198521275.unknown

_1198521294.unknown

_1198521251.unknown

