

Table of Integrals*

Basic Forms

$$\int x^n dx = \frac{1}{n+1} x^{n+1} + c \quad (1)$$

$$\int \frac{1}{x} dx = \ln|x| + c \quad (2)$$

$$\int u dv = uv - \int v du \quad (3)$$

$$\int \frac{1}{ax+b} dx = \frac{1}{a} \ln|ax+b| + c \quad (4)$$

Integrals of Rational Functions

$$\int \frac{1}{(x+a)^2} dx = -\frac{1}{x+a} + c \quad (5)$$

$$\int (x+a)^n dx = \frac{(x+a)^{n+1}}{n+1} + c, n \neq -1 \quad (6)$$

$$\int x(x+a)^n dx = \frac{(x+a)^{n+1}((n+1)x-a)}{(n+1)(n+2)} + c \quad (7)$$

$$\int \frac{1}{1+x^2} dx = \tan^{-1} x + c \quad (8)$$

$$\int \frac{1}{a^2+x^2} dx = \frac{1}{a} \tan^{-1} \frac{x}{a} + c \quad (9)$$

$$\int \frac{x}{a^2+x^2} dx = \frac{1}{2} \ln|a^2+x^2| + c \quad (10)$$

$$\int \frac{x^2}{a^2+x^2} dx = x - a \tan^{-1} \frac{x}{a} + c \quad (11)$$

$$\int \frac{x^3}{a^2+x^2} dx = \frac{1}{2} x^2 - \frac{1}{2} a^2 \ln|a^2+x^2| + c \quad (12)$$

$$\int \frac{1}{ax^2+bx+c} dx = \frac{2}{\sqrt{4ac-b^2}} \tan^{-1} \frac{2ax+b}{\sqrt{4ac-b^2}} + C \quad (13)$$

$$\int \frac{1}{(x+a)(x+b)} dx = \frac{1}{b-a} \ln \frac{a+x}{b+x}, a \neq b \quad (14)$$

$$\int \frac{x}{(x+a)^2} dx = \frac{a}{a+x} + \ln|a+x| + C \quad (15)$$

$$\begin{aligned} \int \frac{x}{ax^2+bx+c} dx &= \frac{1}{2a} \ln|ax^2+bx+c| \\ &\quad - \frac{b}{a\sqrt{4ac-b^2}} \tan^{-1} \frac{2ax+b}{\sqrt{4ac-b^2}} + C \quad (16) \end{aligned}$$

Integrals with Roots

$$\int \sqrt{x-a} dx = \frac{2}{3}(x-a)^{3/2} + C \quad (17)$$

$$\int \frac{1}{\sqrt{x \pm a}} dx = 2\sqrt{x \pm a} + C \quad (18)$$

$$\int \frac{1}{\sqrt{a-x}} dx = -2\sqrt{a-x} + C \quad (19)$$

$$\int x \sqrt{x-a} dx = \frac{2}{3}a(x-a)^{3/2} + \frac{2}{5}(x-a)^{5/2} + C \quad (20)$$

$$\int \sqrt{ax+b} dx = \left(\frac{2b}{3a} + \frac{2x}{3} \right) \sqrt{ax+b} + C \quad (21)$$

$$\int (ax+b)^{3/2} dx = \frac{2}{5a} (ax+b)^{5/2} + C \quad (22)$$

$$\int \frac{x}{\sqrt{x \pm a}} dx = \frac{2}{3}(x \mp 2a)\sqrt{x \pm a} + C \quad (23)$$

$$\begin{aligned} \int \sqrt{\frac{x}{a-x}} dx &= -\sqrt{x(a-x)} \\ &\quad - a \tan^{-1} \frac{\sqrt{x(a-x)}}{x-a} + C \quad (24) \end{aligned}$$

$$\begin{aligned} \int \sqrt{\frac{x}{a+x}} dx &= \sqrt{x(a+x)} \\ &\quad - a \ln [\sqrt{x} + \sqrt{x+a}] + C \quad (25) \end{aligned}$$

$$\begin{aligned} \int x \sqrt{ax+b} dx &= \\ &\quad \frac{2}{15a^2} (-2b^2 + abx + 3a^2x^2) \sqrt{ax+b} + C \quad (26) \end{aligned}$$

$$\begin{aligned} \int \sqrt{x(ax+b)} dx &= \frac{1}{4a^{3/2}} \left[(2ax+b) \sqrt{ax(ax+b)} \right. \\ &\quad \left. - b^2 \ln |a\sqrt{x} + \sqrt{a(ax+b)}| \right] + C \quad (27) \end{aligned}$$

$$\begin{aligned} \int \sqrt{x^3(ax+b)} dx &= \left[\frac{b}{12a} - \frac{b^2}{8a^2x} + \frac{x}{3} \right] \sqrt{x^3(ax+b)} \\ &\quad + \frac{b^3}{8a^{5/2}} \ln |a\sqrt{x} + \sqrt{a(ax+b)}| + C \quad (28) \end{aligned}$$

$$\begin{aligned} \int \sqrt{x^2 \pm a^2} dx &= \frac{1}{2}x\sqrt{x^2 \pm a^2} \\ &\quad \pm \frac{1}{2}a^2 \ln |x + \sqrt{x^2 \pm a^2}| + C \quad (29) \end{aligned}$$

$$\begin{aligned} \int \sqrt{a^2 - x^2} dx &= \frac{1}{2}x\sqrt{a^2 - x^2} \\ &\quad + \frac{1}{2}a^2 \tan^{-1} \frac{x}{\sqrt{a^2 - x^2}} + C \quad (30) \end{aligned}$$

$$\int x \sqrt{x^2 \pm a^2} dx = \frac{1}{3} (x^2 \pm a^2)^{3/2} + C \quad (31)$$

$$\int \frac{1}{\sqrt{x^2 \pm a^2}} dx = \ln |x + \sqrt{x^2 \pm a^2}| + C \quad (32)$$

$$\int \frac{1}{\sqrt{a^2 - x^2}} dx = \sin^{-1} \frac{x}{a} + C \quad (33)$$

$$\int \frac{x}{\sqrt{x^2 \pm a^2}} dx = \sqrt{x^2 \pm a^2} + C \quad (34)$$

$$\int \frac{x}{\sqrt{a^2 - x^2}} dx = -\sqrt{a^2 - x^2} + C \quad (35)$$

$$\begin{aligned} \int \frac{x^2}{\sqrt{x^2 \pm a^2}} dx &= \frac{1}{2}x\sqrt{x^2 \pm a^2} \\ &\quad \mp \frac{1}{2}a^2 \ln |x + \sqrt{x^2 \pm a^2}| + C \quad (36) \end{aligned}$$

$$\begin{aligned} \int \sqrt{ax^2+bx+c} dx &= \frac{b+2ax}{4a} \sqrt{ax^2+bx+c} \\ &\quad + \frac{4ac-b^2}{8a^{3/2}} \ln |2ax+b+2\sqrt{a(ax^2+bx+c)}| + C \quad (37) \end{aligned}$$

$$\begin{aligned} \int x \sqrt{ax^2+bx+c} dx &= \frac{1}{48a^{5/2}} \left(2\sqrt{a} \sqrt{ax^2+bx+c} \right. \\ &\quad \left. - (3b^2 + 2abx + 8a(c+ax^2)) \right. \\ &\quad \left. + 3(b^3 - 4abc) \ln |b+2ax+2\sqrt{a}\sqrt{ax^2+bx+c}| \right) \quad (38) \end{aligned}$$

$$\begin{aligned} \int \frac{1}{\sqrt{ax^2+bx+c}} dx &= \\ &\quad \frac{1}{\sqrt{a}} \ln |2ax+b+2\sqrt{a(ax^2+bx+c)}| + C \quad (39) \end{aligned}$$

*② From <http://integral-table.com>, last revised October 4, 2010. This material is provided as is without warranty or representation about the accuracy, correctness or suitability of this material for any purpose. Some restrictions on use and distribution may apply, including the terms of the Creative Commons Attribution-Noncommercial-Share Alike 3.0 Unported License. See the web site for details. The formula numbers on this document may be different from the formula numbers on the web page.

$$\int \frac{x}{\sqrt{ax^2 + bx + c}} dx = \frac{1}{a} \sqrt{ax^2 + bx + c} - \frac{b}{2a^{3/2}} \ln \left| 2ax + b + 2\sqrt{a(ax^2 + bx + c)} \right| + C \quad (40)$$

$$\int \frac{dx}{(a^2 + x^2)^{3/2}} = \frac{x}{a^2 \sqrt{a^2 + x^2}} + C \quad (41)$$

Integrals with Logarithms

$$\int \ln ax dx = x \ln ax - x + C \quad (42)$$

$$\int \frac{\ln ax}{x} dx = \frac{1}{2} (\ln ax)^2 + C \quad (43)$$

$$\int \ln(ax + b) dx = \left(x + \frac{b}{a} \right) \ln(ax + b) - x + C, a \neq 0 \quad (44)$$

$$\begin{aligned} \int \ln(a^2 x^2 \pm b^2) dx &= x \ln(a^2 x^2 \pm b^2) \\ &\quad + \frac{2b}{a} \tan^{-1} \frac{ax}{b} - 2x + C \end{aligned} \quad (45)$$

$$\begin{aligned} \int \ln(a^2 - b^2 x^2) dx &= x \ln(ar - b^2 x^2) \\ &\quad + \frac{2a}{b} \tan^{-1} \frac{bx}{a} - 2x + C \end{aligned} \quad (46)$$

$$\begin{aligned} \int \ln(ax^2 + bx + c) dx &= \frac{1}{a} \sqrt{4ac - b^2} \tan^{-1} \frac{2ax + b}{\sqrt{4ac - b^2}} \\ &\quad - 2x + \left(\frac{b}{2a} + x \right) \ln(ax^2 + bx + c) + C \end{aligned} \quad (47)$$

$$\begin{aligned} \int x \ln(ax + b) dx &= \frac{bx}{2a} - \frac{1}{4} x^2 \\ &\quad + \frac{1}{2} \left(x^2 - \frac{b^2}{a^2} \right) \ln(ax + b) + C \end{aligned} \quad (48)$$

$$\begin{aligned} \int x \ln(a^2 - b^2 x^2) dx &= -\frac{1}{2} x^2 + \\ &\quad \frac{1}{2} \left(x^2 - \frac{a^2}{b^2} \right) \ln(a^2 - b^2 x^2) + C \end{aligned} \quad (49)$$

Integrals with Exponentials

$$\int e^{ax} dx = \frac{1}{a} e^{ax} + C \quad (50)$$

$$\begin{aligned} \int \sqrt{x} e^{ax} dx &= \frac{1}{a} \sqrt{x} e^{ax} + \frac{i\sqrt{\pi}}{2a^{3/2}} \operatorname{erf}(i\sqrt{ax}) + C, \\ \text{where } \operatorname{erf}(x) &= \frac{2}{\sqrt{\pi}} \int_0^x e^{-t^2} dt \end{aligned} \quad (51)$$

$$\int x e^x dx = (x - 1) e^x + C \quad (52)$$

$$\int x e^{ax} dx = \left(\frac{x}{a} - \frac{1}{a^2} \right) e^{ax} + C \quad (53)$$

$$\int x^2 e^x dx = (x^2 - 2x + 2) e^x + C \quad (54)$$

$$\int x^2 e^{ax} dx = \left(\frac{x^2}{a} - \frac{2x}{a^2} + \frac{2}{a^3} \right) e^{ax} + C \quad (55)$$

$$\int x^3 e^x dx = (x^3 - 3x^2 + 6x - 6) e^x + C \quad (56)$$

$$\int x^n e^{ax} dx = \frac{x^n e^{ax}}{a} - \frac{n}{a} \int x^{n-1} e^{ax} dx \quad (57)$$

$$\begin{aligned} \int x^n e^{ax} dx &= \frac{(-1)^n}{a^{n+1}} \Gamma[1 + n, -ax] + C, \\ \text{where } \Gamma(a, x) &= \int_x^\infty t^{a-1} e^{-t} dt \end{aligned} \quad (58)$$

$$\int e^{ax^2} dx = -\frac{i\sqrt{\pi}}{2\sqrt{a}} \operatorname{erf}(ix\sqrt{a}) + C \quad (59)$$

$$\int e^{-ax^2} dx = \frac{\sqrt{\pi}}{2\sqrt{a}} \operatorname{erf}(x\sqrt{a}) + C \quad (60)$$

$$\int x e^{-ax^2} dx = -\frac{1}{2a} e^{-ax^2} + C \quad (61)$$

$$\int x^2 e^{-ax^2} dx = \frac{1}{4} \sqrt{\frac{\pi}{a^3}} \operatorname{erf}(x\sqrt{a}) - \frac{x}{2a} e^{-ax^2} + C \quad (62)$$

Integrals with Trigonometric Functions

$$\int \sin ax dx = -\frac{1}{a} \cos ax + C \quad (63)$$

$$\int \sin^2 ax dx = \frac{x}{2} - \frac{\sin 2ax}{4a} + C \quad (64)$$

$$\begin{aligned} \int \sin^n ax dx &= \\ &\quad - \frac{1}{a} \cos ax {}_2F_1 \left[\frac{1}{2}, \frac{1-n}{2}, \frac{3}{2}, \cos^2 ax \right] + C \end{aligned} \quad (65)$$

$$\int \sin^3 ax dx = -\frac{3 \cos ax}{4a} + \frac{\cos 3ax}{12a} + C \quad (66)$$

$$\int \cos ax dx = \frac{1}{a} \sin ax + C \quad (67)$$

$$\int \cos^2 ax dx = \frac{x}{2} + \frac{\sin 2ax}{4a} + C \quad (68)$$

$$\begin{aligned} \int \cos^p ax dx &= -\frac{1}{a(1+p)} \cos^{1+p} ax \times \\ &\quad {}_2F_1 \left[\frac{1+p}{2}, \frac{1}{2}, \frac{3+p}{2}, \cos^2 ax \right] + C \end{aligned} \quad (69)$$

$$\int \cos^3 ax dx = \frac{3 \sin ax}{4a} + \frac{\sin 3ax}{12a} + C \quad (70)$$

$$\begin{aligned} \int \cos ax \sin bx dx &= \frac{\cos[(a-b)x]}{2(a-b)} - \\ &\quad \frac{\cos[(a+b)x]}{2(a+b)} + C, a \neq b \end{aligned} \quad (71)$$

$$\begin{aligned} \int \sin^2 ax \cos bx dx &= -\frac{\sin[(2a-b)x]}{4(2a-b)} \\ &\quad + \frac{\sin bx}{2b} - \frac{\sin[(2a+b)x]}{4(2a+b)} + C \end{aligned} \quad (72)$$

$$\int \sin^2 x \cos x dx = \frac{1}{3} \sin^3 x + C \quad (73)$$

$$\begin{aligned} \int \cos^2 ax \sin bx dx &= \frac{\cos[(2a-b)x]}{4(2a-b)} - \frac{\cos bx}{2b} \\ &\quad - \frac{\cos[(2a+b)x]}{4(2a+b)} + C \end{aligned} \quad (74)$$

$$\int \cos^2 ax \sin ax dx = -\frac{1}{3a} \cos^3 ax + C \quad (75)$$

$$\begin{aligned} \int \sin^2 ax \cos^2 bx dx &= \frac{x}{4} - \frac{\sin 2ax}{8a} - \frac{\sin[2(a-b)x]}{16(a-b)} \\ &\quad + \frac{\sin 2bx}{8b} - \frac{\sin[2(a+b)x]}{16(a+b)} + C \end{aligned} \quad (76)$$

$$\int \sin^2 ax \cos^2 ax dx = \frac{x}{8} - \frac{\sin 4ax}{32a} + C \quad (77)$$

$$\int \tan ax dx = -\frac{1}{a} \ln \cos ax + C \quad (78)$$

$$\int \tan^2 ax dx = -x + \frac{1}{a} \tan ax + C \quad (79)$$

$$\begin{aligned} \int \tan^n ax dx &= \frac{\tan^{n+1} ax}{a(1+n)} \times \\ &\quad {}_2F_1 \left(\frac{n+1}{2}, 1, \frac{n+3}{2}, -\tan^2 ax \right) + C \end{aligned} \quad (80)$$

$$\int \tan^3 ax dx = \frac{1}{a} \ln \cos ax + \frac{1}{2a} \sec^2 ax + C \quad (81)$$

$$\begin{aligned}\int \sec x dx &= \ln |\sec x + \tan x| + C \\ &= 2 \tanh^{-1} \left(\tan \frac{x}{2} \right) + C\end{aligned}\quad (82)$$

$$\int \sec^2 ax dx = \frac{1}{a} \tan ax + C \quad (83)$$

$$\int \sec^3 x dx = \frac{1}{2} \sec x \tan x + \frac{1}{2} \ln |\sec x + \tan x| + C \quad (84)$$

$$\int \sec x \tan x dx = \sec x + C \quad (85)$$

$$\int \sec^2 x \tan x dx = \frac{1}{2} \sec^2 x + C \quad (86)$$

$$\int \sec^n x \tan x dx = \frac{1}{n} \sec^n x + C, n \neq 0 \quad (87)$$

$$\int \csc x dx = \ln \left| \tan \frac{x}{2} \right| + C = \ln |\csc x - \cot x| + C \quad (88)$$

$$\int \csc^2 ax dx = -\frac{1}{a} \cot ax + C \quad (89)$$

$$\int \csc^3 x dx = -\frac{1}{2} \cot x \csc x + \frac{1}{2} \ln |\csc x - \cot x| + C \quad (90)$$

$$\int \csc^n x \cot x dx = -\frac{1}{n} \csc^n x + C, n \neq 0 \quad (91)$$

$$\int \sec x \csc x dx = \ln |\tan x| + C \quad (92)$$

Products of Trigonometric Functions and Monomials

$$\int x \cos x dx = \cos x + x \sin x + C \quad (93)$$

$$\int x \cos ax dx = \frac{1}{a^2} \cos ax + \frac{x}{a} \sin ax + C \quad (94)$$

$$\int x^2 \cos x dx = 2x \cos x + (x^2 - 2) \sin x + C \quad (95)$$

$$\int x^2 \cos ax dx = \frac{2x \cos ax}{a^2} + \frac{a^2 x^2 - 2}{a^3} \sin ax + C \quad (96)$$

$$\begin{aligned}\int x^n \cos x dx &= -\frac{1}{2} (i)^{n+1} [\Gamma(n+1, -ix) \\ &\quad + (-1)^n \Gamma(n+1, ix)] + C\end{aligned}\quad (97)$$

$$\begin{aligned}\int x^n \cos ax dx &= \frac{1}{2} (ia)^{1-n} [(-1)^n \Gamma(n+1, -ixa) \\ &\quad - \Gamma(n+1, ixa)] + C\end{aligned}\quad (98)$$

$$\int x \sin x dx = -x \cos x + \sin x + C \quad (99)$$

$$\int x \sin ax dx = -\frac{x \cos ax}{a} + \frac{\sin ax}{a^2} + C \quad (100)$$

$$\int x^2 \sin x dx = (2 - x^2) \cos x + 2x \sin x + C \quad (101)$$

$$\int x^2 \sin ax dx = \frac{2 - a^2 x^2}{a^3} \cos ax + \frac{2x \sin ax}{a^2} + C \quad (102)$$

$$\begin{aligned}\int x^n \sin x dx &= -\frac{1}{2} (i)^n [\Gamma(n+1, -ix) \\ &\quad - (-1)^n \Gamma(n+1, ix)] + C\end{aligned}\quad (103)$$

Products of Trigonometric Functions and Exponentials

$$\int e^x \sin x dx = \frac{1}{2} e^x (\sin x - \cos x) + C \quad (104)$$

$$\int e^{bx} \sin ax dx = \frac{1}{a^2 + b^2} e^{bx} (b \sin ax - a \cos ax) + C \quad (105)$$

$$\int e^x \cos x dx = \frac{1}{2} e^x (\sin x + \cos x) + C \quad (106)$$

$$\int e^{bx} \cos ax dx = \frac{1}{a^2 + b^2} e^{bx} (a \sin ax + b \cos ax) + C \quad (107)$$

$$\int x e^x \sin x dx = \frac{1}{2} e^x (\cos x - x \cos x + x \sin x) + C \quad (108)$$

$$\int x e^x \cos x dx = \frac{1}{2} e^x (x \cos x - \sin x + x \sin x) + C \quad (109)$$

Integrals of Hyperbolic Functions

$$\int \cosh ax dx = \frac{1}{a} \sinh ax + C \quad (110)$$

$$\int e^{ax} \cosh bx dx =$$

$$\begin{cases} \frac{e^{ax}}{a^2 - b^2} [a \cosh bx - b \sinh bx] + C & a \neq b \\ \frac{e^{2ax}}{4a} + \frac{x}{2} + C & a = b \end{cases} \quad (111)$$

$$\int \sinh ax dx = \frac{1}{a} \cosh ax + C \quad (112)$$

$$\begin{cases} \int e^{ax} \sinh bx dx = \\ \begin{cases} \frac{e^{ax}}{a^2 - b^2} [-b \cosh bx + a \sinh bx] + C & a \neq b \\ \frac{e^{2ax}}{4a} - \frac{x}{2} + C & a = b \end{cases} \end{cases} \quad (113)$$

$$\begin{cases} \int e^{ax} \tanh bx dx = \\ \begin{cases} \frac{e^{(a+2b)x}}{(a+2b)} {}_2F_1 \left[1 + \frac{a}{2b}, 1, 2 + \frac{a}{2b}, -e^{2bx} \right] \\ -\frac{1}{a} e^{ax} {}_2F_1 \left[\frac{a}{2b}, 1, 1E, -e^{2bx} \right] + C & a \neq b \\ \frac{e^{ax} - 2 \tan^{-1}[e^{ax}]}{a} + C & a = b \end{cases} \end{cases} \quad (114)$$

$$\int \tanh bx dx = \frac{1}{a} \ln \cosh ax + C \quad (115)$$

$$\begin{aligned}\int \cos ax \cosh bx dx &= \frac{1}{a^2 + b^2} [a \sin ax \cosh bx \\ &\quad + b \cos ax \sinh bx] + C\end{aligned}\quad (116)$$

$$\begin{aligned}\int \cos ax \sinh bx dx &= \frac{1}{a^2 + b^2} [b \cos ax \cosh bx \\ &\quad + a \sin ax \sinh bx] + C\end{aligned}\quad (117)$$

$$\begin{aligned}\int \sin ax \cosh bx dx &= \frac{1}{a^2 + b^2} [-a \cos ax \cosh bx \\ &\quad + b \sin ax \sinh bx] + C\end{aligned}\quad (118)$$

$$\begin{aligned}\int \sin ax \sinh bx dx &= \frac{1}{a^2 + b^2} [b \cosh bx \sin ax \\ &\quad - a \cos ax \sinh bx] + C\end{aligned}\quad (119)$$

$$\int \sinh ax \cosh ax dx = \frac{1}{4a} [-2ax + \sinh 2ax] + C \quad (120)$$

$$\begin{aligned}\int \sinh ax \cosh bx dx &= \frac{1}{b^2 - a^2} [b \cosh bx \sinh ax \\ &\quad - a \cosh ax \sinh bx] + C\end{aligned}\quad (121)$$