Right Screen 4 for II – A3
Example: Find
[image: image1.wmf]12

(21)

xxdx

éù

+

ëû

ò

Solution:
Step 1: let
[image: image2.wmf]21

ux

=+

Step 2:
[image: image3.wmf]2

dudx

=

[image: image4.wmf]1

2

dudx

=

Since we need to find a correct expression to substitute for x dx, and we can’t multiply the expression in Step 2 by x (because that is the variable that we are integrating with respect to), we need to manipulate the expression in Step 1.

Step 3:
[image: image5.wmf]12

ux

-=

[image: image6.wmf](

)

1

2

1

1

2

u

x

ux

-

=

-=

Now we can make the appropriate substitutions and solve.

Step 4:
[image: image7.wmf]{

{

{

12

1

2

1

2

(1)

(21)

u

du

u

xxdx

-

éù

êú

+

êú

ëû

ò

[image: image8.wmf](

)

12

1312

1413

1413

1413

1

(1)()

4

1

4

111

41413

11

5652

11

(21)(21)

5652

uudu

uudu

uuC

uuC

xxC

éù

=-

ëû

=-

æö

=-+

ç÷

èø

=-+

=+-++

ò

ò

_1152342471.unknown

_1152342738.unknown

_1152342877.unknown

_1152342924.unknown

_1152342539.unknown

_1152342226.unknown

_1152342247.unknown

_1152107225.unknown

