Formulae For

Integral Calculus

By OP Gupta [Indira Award Winner, +91-9650 350 480]

Standard Formulae Of Integrals:

A.
$$\int x^n dx = \frac{x^{n+1}}{n+1} + k, \ n \neq -1$$

$$\mathbf{B.} \qquad \int \frac{1}{x} dx = \log |x| + k$$

$$C. \qquad \int a^x dx = \frac{1}{\log a} a^x + k$$

$$\mathbf{D.} \qquad \int e^{ax} dx = \frac{1}{a} e^{ax} + k$$

$$\mathbf{E.} \qquad \int \sin(ax) \, dx = -\frac{1}{a} \cos(ax) + k$$

$$\mathbf{F.} \qquad \int \cos(ax) \, dx = \frac{1}{a} \sin(ax) + k$$

$$G. \qquad \int \tan x dx = \log \left| \sec x \right| + k$$

$$\mathbf{OR} = -\log|\cos x| + k$$

$$\mathbf{H.} \qquad \int \cot x dx = \log|\sin x| + k$$

$$\mathbf{OR} = -\log|\csc x| + k$$

I.
$$\int \sec x dx = \log |\sec x + \tan x| + k$$

OR =
$$\log \left| \tan \left(\frac{\pi}{4} + \frac{x}{2} \right) \right| + k$$

$$\mathbf{J.} \qquad \int \csc x dx = \log \left| \csc x - \cot x \right| + k$$

$$\mathbf{OR} \qquad = \log \left| \tan \frac{x}{2} \right| + k$$

$$\mathbf{K.} \qquad \int \sec^2 x dx = \tan x + k$$

$$\mathbf{L.} \qquad \int \csc^2 x dx = -\cot x + k$$

$$\mathbf{M.} \qquad \int \sec x \cdot \tan x dx = \sec x + c$$

N.
$$\int \csc x \cdot \cot x dx = -\csc x + k$$

O.
$$\int \frac{1}{x\sqrt{x^2-1}} dx = \sec^{-1} x + k$$

$$\mathbf{P.} \qquad \int \frac{1}{a^2 + x^2} \, dx = \frac{1}{a} \tan^{-1} \left(\frac{x}{a} \right) + k$$

$$\mathbf{Q.} \qquad \int \frac{1}{a^2 - x^2} dx = \frac{1}{2a} \log \left| \frac{a + x}{a - x} \right| + k$$

$$\mathbf{R.} \qquad \int \frac{1}{x^2 - a^2} dx = \frac{1}{2a} \log \left| \frac{x - a}{x + a} \right| + k$$

S.
$$\int \frac{1}{\sqrt{x^2 - a^2}} dx = \log \left| x + \sqrt{x^2 - a^2} \right| + k$$

T.
$$\int \frac{1}{\sqrt{x^2 + a^2}} dx = \log |x + \sqrt{x^2 + a^2}| + k$$

$$\mathbf{U.} \qquad \int \frac{1}{\sqrt{a^2 - x^2}} dx = \sin^{-1} \left(\frac{x}{a}\right) + k$$

V.
$$\int \sqrt{x^2 - a^2} \, dx = \frac{x}{2} \sqrt{x^2 - a^2} - \frac{a^2}{2} \log \left| x + \sqrt{x^2 - a^2} \right| + k$$

W.
$$\int \sqrt{x^2 + a^2} dx = \frac{x}{2} \sqrt{x^2 + a^2} + \frac{a^2}{2} \log \left| x + \sqrt{x^2 + a^2} \right| + k$$

X.
$$\int \sqrt{a^2 - x^2} dx = \frac{x}{2} \sqrt{a^2 - x^2} + \frac{a^2}{2} \sin^{-1} \left(\frac{x}{a}\right) + k$$

Y.
$$\int \frac{1}{ax+b} dx = \frac{1}{a} \log |ax+b| + k$$
, where 'a' is any constant (and obviously, k is the integral constant)

Z.
$$\int \lambda dx = \lambda x + k$$
, where λ is a constant (and, k is the integral constant).

Methods of Integration:

Though there is no general method for finding the integral of a function, yet here we have considered the following methods based on observations for evaluating the integral of a function:

a) Integration by Substitution Method-

In this method we change the integral $\int f(x)dx$, where independent variable is x, to another integral in which independent variable is t (say) different from x such that x and t are related by x = g(t).

Let
$$u = \int f(x) dx$$
 then, $\frac{du}{dx} = f(x)$.

Again as
$$x = g(t)$$
 so, we have $\frac{dx}{dt} = g'(t)$.

Now
$$\frac{du}{dt} = \frac{du}{dx} \cdot \frac{dx}{dt} = f(x) \cdot g'(t)$$

On integrating both sides w.r.t. t, we get

$$\int \left(\frac{du}{dt}\right) dt = \int f(x)g'(t) dt$$
$$\Rightarrow u = \int f \left[g(t)\right]g'(t) dt$$

i.e.,
$$\int f(x)dx = \int f[g(t)]g'(t)dt$$
 where $x = g(t)$

So, it is clear that substituting x = g(t) in $\int f(x)dx$ will give us the same result as obtained by putting g(t) in place of x and g'(t)dt in place of dx.

b) Integration by Partial Fractions-

Consider $\frac{f(x)}{g(x)}$ defines a rational polynomial

function.

- **⊃** If the degree of numerator *i.e.* f(x) is **greater than or equal to** the degree of denominator *i.e.* g(x) then, this type of rational function is called an **improper rational** function. And if degree of f(x) is **smaller than** the degree of denominator *i.e.* g(x) then, this type of rational function is called a **proper rational function**.
- ☐ In rational polynomial functions if the degree (*i.e.* highest power of the variable) of numerator (Nr) is **greater than or equal to** the degree of denominator (Dr), then (without any doubt) always perform the division i.e., divide the Nr by Dr before doing anything and thereafter use the following:

$$\frac{\text{Numerator}}{\text{Denominator}} = \text{Quotient} + \frac{\text{Remainder}}{\text{Denominator}}$$

On doing this, the rational function is resolved into partial fractions. The table *shown below* lists the types of simpler partial fractions that are to be associated with various kinds of rational functions which will be dealt in our current study:

(TABLE DEMONSTRATING PARTIAL FRACTIONS OF VARIOUS FORMS)

Form of the Rational Function	Form of the Partial Fraction
$\frac{px+q}{(x-a)(x-b)}, \ a \neq b$	$\frac{A}{x-a} + \frac{B}{x-b}$
$\frac{px+q}{\left(x-a\right)^2}$	$\frac{A}{x-a} + \frac{B}{\left(x-a\right)^2}$
$\frac{px^2 + qx + r}{(x-a)(x-b)(x-c)}$	$\frac{A}{x-a} + \frac{B}{x-b} + \frac{C}{x-c}$
$\frac{px^2 + qx + r}{\left(x - a\right)^2 \left(x - b\right)}$	$\frac{A}{x-a} + \frac{B}{\left(x-a\right)^2} + \frac{C}{x-b}$
$\frac{px^2 + qx + r}{(x-a)(x^2 + bx + c)}$	$\frac{A}{x-a} + \frac{Bx + C}{x^2 + bx + c}$
where $x^2 + bx + c$ can't be factorized further.	

c) Integral By Parts-

If v and V be two functions of x then,

$$\int_{(1)}^{U} V_{(1)} dx = \upsilon \left(\int V dx \right) - \int \left\{ \frac{d\upsilon}{dx} \int V dx \right\} dx$$

In finding integrals by this method, proper choice of functions v and V is crucial. Though there is *no fixed rule* for taking v and V (their choice is possible by **practice**) yet, following rule is found to be quite helpful in deciding the functions v and V:

 \supset If υ and V are of different types, take that function as υ which comes first in the word **ILATE**.

Here **I** stands for Inverse trigonometrical function, **L** stands for Logarithmic function, **A** stands for Algebraic function, **T** stands for Trigonometrical function and **E** stands for the Exponential function.

- lacktriangle If both the functions are trigonometrical, take that function as V whose integral is easier.
- \triangleright If both the functions are algebraic, take that function as ν whose differentiation is easier.
- ⇒ Some integrands are such that they are not product of two functions. Their integrals may be found by integrals by parts taking 1 as the second function. Logarithmic and inverse trigonometric functions are examples of such functions.
- **⊃** The result of integral $\int e^x [f(x) + f'(x)] dx = e^x f(x) + k$ can be directly applied in case of the objective type questions.

***** Making the Perfect Square:

STEP1– Consider the expression $ax^2 + bx + c$.

STEP2- Make the coefficient of x^2 as unity (i.e., -1) by taking a common, after doing so the original expression will look like, $a\left(x^2 + \frac{b}{a}x + \frac{c}{a}\right)$.

STEP3- Add and subtract $\left(\frac{b}{2a}\right)^2$ to the expression obtained in STEP2 as depicted here *i.e.*,

$$a\left[x^2 + \frac{b}{a}x + \frac{c}{a} + \left(\frac{b}{2a}\right)^2 - \left(\frac{b}{2a}\right)^2\right]$$

STEP4– The perfect square of $ax^2 + bx + c$ will be $a\left\{\left(x + \frac{b}{2a}\right)^2 + \left[\frac{c}{a} - \left(\frac{b}{2a}\right)^2\right]\right\}$.

❖ Various Integral forms:

⊃ Integrals of the form $\int \frac{px+q}{ax^2+bx+c} dx$, $\int \frac{px+q}{\sqrt{ax^2+bx+c}} dx$, $\int (px+q)\sqrt{ax^2+bx+c} dx$: Express the

numerator px + q as shown here, *i.e.*, $px + q = A\frac{d}{dx}(ax^2 + bx + c) + B$. Then on, obtain the values of A and B by equating the coefficients of like powers of x and constants terms on both the sides. Then, integrate it after replacing px + q by $A\frac{d}{dx}(ax^2 + bx + c) + B$ using the values of A and B.

⊃ Integrals of the form $\int \frac{a \sin x + b \cos x}{c \sin x + d \cos x} dx$: Express Numerator = $A \frac{d}{dx}$ (Denominator) + B (Denominator).

Then obtain the values of A and B by equating the coefficients of $\sin x$ and $\cos x$ on both the sides and proceed.

⊃ Integrals of the form $\int \frac{a \sin x + b \cos x + c}{p \sin x + q \cos x + r} dx$: Note that the previous integral form can be considered as a

special case of this form. Express Numerator = $A \frac{d}{dx}$ (Denominator) + B (Denominator) + C. Then obtain the

List Of Formulae for Class XII By OP Gupta (Electronics & Communications Engineering)

values of unknowns i.e., A, B and C by equating the coefficients of $\sin x$, $\cos x$ and the constant terms on both the sides and hence proceed.

⊃ Integrals of the form
$$\int \frac{dx}{a\sin^2 x + b\cos^2 x}$$
, $\int \frac{dx}{a + b\sin^2 x}$, $\int \frac{dx}{a + b\cos^2 x}$, $\int \frac{dx}{\left(a\sin x + b\cos x\right)^2}$ and

 $\int \frac{dx}{a + b \sin^2 x + c \cos^2 x}$: Divide the Nr and Dr both by $\cos^2 x$. Replace $\sec^2 x$, if any, in Dr by $1 + \tan^2 x$

⊃ Integrals of the form
$$\int \frac{dx}{a \sin x + b \cos x}$$
, $\int \frac{dx}{a + b \sin x}$, $\int \frac{dx}{a + b \cos x}$ and $\int \frac{dx}{a \sin x + b \cos x}$:

Use
$$\sin x = \frac{2\tan\frac{x}{2}}{1+\tan^2\frac{x}{2}}$$
 and/ or $\cos x = \frac{1-\tan^2\frac{x}{2}}{1+\tan^2\frac{x}{2}}$. Replace $1+\tan^2\frac{x}{2}$ in the Nr by $\sec^2\frac{x}{2}$ and then put

 $\tan \frac{x}{2} = t$ and then after proceed.

⊃ Integrals of the form $\int \frac{1}{M\sqrt{N}} dx$ where M and N are linear or quadratic expressions in x:

M	N	Substitutions
Linear	Linear	$t^2 = N$
Quadratic	Linear	$t^2 = N$
Linear	Quadratic	$t = \frac{1}{M}$
Quadratic	Quadratic	$t^2 = \frac{N}{M} \text{ or } t = \frac{1}{x}$

a)
$$\int \left[f(x) \right]^n f'(x) dx = \frac{\left[f(x) \right]^{n+1}}{n+1} + k, \ n \neq -1$$

b)
$$\int \frac{f'(x)}{f(x)} dx = \log |f(x)| + k$$

c)
$$\int \frac{f'(x)}{\left[f(x)\right]^n} dx = \frac{\left[f(x)\right]^{-n+1}}{-n+1} + k$$

* Formulae & Properties Of Definite Integrals:

P.01
$$\int_{a}^{b} f(x) dx = \left[F(x) \right]_{a}^{b} = F(b) - F(a)$$

P.02
$$\int_{a}^{b} f(x) dx = -\int_{b}^{a} f(x) dx$$

P.03
$$\int_{a}^{b} f(x) dx = \int_{a}^{b} f(t) dt$$

P.04
$$\int_{a}^{b} f(x) dx = \int_{a}^{m} f(x) dx + \int_{m}^{b} f(x) dx, \ a < m < b$$

P.05
$$\int_{a}^{b} f(x) dx = \int_{a}^{b} f(a+b-x) dx$$

P.06
$$\int_{-a}^{a} f(x) dx = \begin{cases} 2 \int_{0}^{a} f(x) dx, & \text{if } f(x) \text{ is even function } i.e., f(-x) = f(x) \\ 0, & \text{if } f(x) \text{ is odd function } i.e., f(-x) = -f(x) \end{cases}$$

P.07
$$\int_{0}^{2a} f(x) dx = \int_{0}^{a} f(x) dx + \int_{a}^{2a} f(x) dx$$
$$= \int_{0}^{a} f(x) dx + \int_{0}^{a} f(2a - x) dx$$

P.08
$$\int_{0}^{m} f(x) dx = \begin{cases} 2 \int_{0}^{m/2} f(x) dx, & \text{if } f(m-x) = f(x) \\ 0, & \text{if } f(m-x) = -f(x) \end{cases}$$

* Proof Of A Few Important Properties:

P.04
$$\int_{a}^{b} f(x) dx = \int_{a}^{m} f(x) dx + \int_{m}^{b} f(x) dx, \ a < m < b.$$

PROOF We know,
$$\int_{a}^{b} f(x) dx = \left[F(x) \right]_{a}^{b} = F(b) - F(a) \qquad \dots (i)$$

Consider
$$\int_{a}^{m} f(x)dx = \left[F(x)\right]_{a}^{m} = F(m) - F(a) \qquad \dots (ii)$$

And
$$\int_{m}^{b} f(x) dx = \left[F(x) \right]_{m}^{b} = F(b) - F(m) \qquad \dots (iii)$$

Adding the equations (ii) and (iii), we get

$$\int_{a}^{m} f(x)dx + \int_{m}^{b} f(x)dx = F(b) - F(a)$$

$$= \int_{a}^{b} f(x)dx.$$
 [By (i)

Hence,
$$\int_{a}^{b} f(x) dx = \int_{a}^{m} f(x) dx + \int_{m}^{b} f(x) dx$$
, $a < m < b$. [H.P.]

P.05
$$\int_{a}^{b} f(x) dx = \int_{a}^{b} f(a+b-x) dx.$$

PROOF Consider
$$\int_{a}^{b} f(x) dx$$
.

Let
$$x = a + b - t \Rightarrow dx = -dt$$
.

Also when $x = a \Rightarrow t = b$ and, when $x = b \Rightarrow t = a$.

So,
$$\int_{a}^{b} f(x) dx = \int_{b}^{a} f(a+b-t)(-dt)$$
$$= -\left[-\int_{a}^{b} f(a+b-t) dt \right]$$
$$= \int_{a}^{b} f(a+b-t) dt$$
[By using **P.02**]

$$\Rightarrow \int_{a}^{b} f(x) dx = \int_{b}^{a} f(a+b-x) dx$$
 [Replacing t by x, **P.03**]
Hence,
$$\int_{a}^{b} f(x) dx = \int_{a}^{b} f(a+b-x) dx$$
. [H.P.]

SPECIAL CASE OF P.05 Take a = 0 and b = a.

Then,
$$\int_{0}^{a} f(x) dx = \int_{0}^{a} f(a-x) dx.$$

◆ The proof for the special case is same as is for the **P.05**, so it has been left as an exercise for you!

P.06
$$\int_{-a}^{a} f(x) dx = \begin{cases} 2 \int_{0}^{a} f(x) dx, & \text{if } f(x) \text{ is even function i.e., } f(-x) = f(x) \\ 0, & \text{if } f(x) \text{ is odd function i.e., } f(-x) = -f(x) \end{cases}$$

PROOF We know that
$$\int_{-a}^{a} f(x) dx = \int_{-a}^{0} f(x) dx + \int_{0}^{a} f(x) dx \dots (i)$$
 [By using **P.04**]

Consider
$$\int_{-a}^{0} f(x) dx$$
.

Let
$$x = -t \Rightarrow dx = -dt$$
.

Also when $x = -a \Rightarrow t = a$ and when $x = 0 \Rightarrow t = 0$.

So,
$$\int_{-a}^{0} f(x) dx = \int_{a}^{0} f(-t)(-dt)$$
$$= -\left[-\int_{0}^{a} f(-t) dt\right]$$
[By using **P.02**
$$= \int_{0}^{a} f(-t) dt$$

$$\Rightarrow \int_{0}^{0} f(x) dx = \int_{0}^{a} f(-x) dt$$
 [Replacing t by x, **P.03**]

Therefore equation (i) becomes,

P.07
$$\int_{0}^{2a} f(x) dx = \int_{0}^{a} f(x) dx + \int_{a}^{2a} f(x) dx$$
$$= \int_{0}^{a} f(x) dx + \int_{0}^{a} f(2a - x) dx.$$

MATHEMATICS - List Of Formulae for Class XII By OP Gupta (+91-9650350480)

PROOF We know
$$\int_{0}^{2a} f(x) dx = \int_{0}^{a} f(x) dx + \int_{a}^{2a} f(x) dx \qquad ...(i) \quad [By using P.04]$$
Consider
$$\int_{a}^{2a} f(x) dx = \int_{a}^{2a} f(2a-t) dt$$
So,
$$\int_{a}^{2a} f(x) dx = \int_{a}^{2a} f(2a-t) dt$$

$$= \int_{0}^{a} f(2a-t) dt$$

$$\Rightarrow \int_{0}^{2a} f(x) dx = \int_{0}^{a} f(2a-x) dx$$
[Replacing t by x , P.03
So equation (i) becomes,
$$\int_{0}^{2a} f(x) dx = \int_{0}^{a} f(x) dx + \int_{0}^{a} f(2a-x) dx$$
[H

$$\int_{a}^{2a} f(x)dx = \int_{a}^{a} f(x)dx + \int_{a}^{a} f(2a - x)dx.$$
 [H.P]

P.08
$$\int_{0}^{2a} f(x) dx = \begin{cases} 2 \int_{0}^{a} f(x) dx, & \text{if } f(2a - x) = f(x) \\ 0, & \text{if } f(2a - x) = -f(x) \end{cases}.$$

PROOF We know
$$\int_{0}^{2a} f(x) dx = \int_{0}^{a} f(x) dx + \int_{a}^{2a} f(x) dx \qquad \dots (i)$$

Consider
$$\int_{a}^{2a} f(x) dx$$

Let
$$x = 2a - t \Rightarrow dx = -dt$$

Also when $x = a \Rightarrow t = a$ and when $x = 2a \Rightarrow t = 0$.

So,
$$\int_{a}^{2a} f(x)dx = \int_{a}^{0} f(2a-t)(-dt)$$
$$= -\left[-\int_{0}^{a} f(2a-t)dt\right]$$
$$= \int_{0}^{a} f(2a-t)dt$$
[By using **P.02**
$$= \int_{0}^{a} f(2a-t)dt$$

$$\Rightarrow \int_{a}^{2a} f(x) dx = \int_{0}^{a} f(2a - x) dx$$

So equation (i) becomes,

$$\int_{0}^{2a} f(x) dx = \int_{0}^{a} f(x) dx + \int_{0}^{a} f(2a - x) dx$$
$$= \int_{0}^{a} \left[f(x) + f(2a - x) \right] dx$$

[Replacing t by x, **P.03**

Hence,
$$\int_{0}^{2a} f(x) dx = \begin{cases} 2 \int_{0}^{a} f(x) dx, & \text{if } f(2a - x) = f(x) \\ 0, & \text{if } f(2a - x) = -f(x) \end{cases}$$
 [H.P.]

❖ Definite integral as the Limit Of A Sum (First Principle Of Integrals):

Take that function whose integral value is to be calculated as f(x) and then use the given relation,

$$\int_{a}^{b} f(x) dx = \lim_{h \to 0} h \Big[f(a) + f(a+h) + f(a+2h) + \dots + f(a+(n-1)h) \Big]$$

or,
$$\int_{a}^{b} f(x) dx = \lim_{h \to 0} h \Big[f(a+h) + f(a+2h) + f(a+3h) + \dots + f(a+nh) \Big]$$

i.e.,
$$\int_{a}^{b} f(x) dx = \lim_{n \to \infty} h \sum_{r=0}^{n-1} f(a+rh), \text{ such that as } n \to \infty, h \to 0 \text{ and } nh = b-a$$

or,
$$\int_{a}^{b} f(x) dx = \lim_{n \to \infty} h \sum_{r=1}^{n} f(a+rh), \text{ such that as } n \to \infty, h \to 0 \text{ and } nh = b-a$$

Hii, All!

I hope this texture may have proved beneficial for you.

While going through this material, if you noticed any error(s) or, something which doesn't make sense to you, please bring it in my notice through SMS or Call at +91-9650 350 480 or Email at theopgupta@gmail.com.

With lots of Love & Blessings!

- OP Gupta

Electronics & Communications Engineering, Indira Award Winner www.theOPGupta.WordPress.com