

Universal Formulas in Integral and Fractional Differential Calculus

Khavtgai Namsrai

Universal Formulas in Integral and Fractional Differential Calculus

Universal Formulas in Integral and Fractional Differential Calculus

Khavtgai Namsrai

Mongolian Academy of Sciences, Mongolia

Published by

World Scientific Publishing Co. Pte. Ltd.

5 Toh Tuck Link, Singapore 596224

USA office: 27 Warren Street, Suite 401-402, Hackensack, NJ 07601 UK office: 57 Shelton Street, Covent Garden, London WC2H 9HE

Library of Congress Cataloging-in-Publication Data

Names: Namsraæi, Khavtgaæin, 1943-

Title: Universal formulas in integral and fractional differential calculus / by Khavtgai Namsrai (Mongolian Academy of Sciences, Mongolia).

Description: New Jersey: World Scientific, 2016. | Includes bibliographical references and index.

Identifiers: LCCN 2015040816 | ISBN 9789814675598 (hardcover : alk. paper) Subjects: LCSH: Differential calculus. | Calculus, Integral. | Mathematics--Formulae.

Classification: LCC QA304 .N25 2016 | DDC 515/.3--dc23 LC record available at http://lccn.loc.gov/2015040816

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

Copyright © 2016 by World Scientific Publishing Co. Pte. Ltd.

All rights reserved. This book, or parts thereof, may not be reproduced in any form or by any means, electronic or mechanical, including photocopying, recording or any information storage and retrieval system now known or to be invented, without written permission from the publisher.

For photocopying of material in this volume, please pay a copying fee through the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, USA. In this case permission to photocopy is not required from the publisher.

Dedicated to my mother Samdan Myadag and father Damdin Khavtgai

Preface

It is well known that the laws of nature and society are formulated by means of higher mathematics, i.e., of language of differentials and integrals.

Already, during the last three centuries and more, classical differential and integral calculations by famous mathematicians and physicists like Isaac Newton (1643-1727), Gottfried W. Leibniz (1646-1716) and others played a vital role in our lives (see, for example, the wonderful textbooks of Ya. B. Zel'dovich and I. M. Yaglam, 1982, E. T. Whittaker and G. N. Watson, 1996).

Our method is based on the complex number analysis by using the complex plane of integration and connected with the Mellin representation for sign variable functions.

Recently, students and researchers studying physics, chemistry, engineering technology, computer science, communications technology and other branches of science know that carrying out differentiation of any complicated mathematical expressions with respect to independent variables of any kind is easy to calculate. However, we have experienced that the procedures of taking antiderivatives or integrations will encounter some difficulties. In the former case, there exists a definite rule of differentiation procedure. Until now, such rules are absent for integration methods, and we work only differently for different or concrete cases of integration.

In this book, we will show that there exist concrete and unified formulas where one can calculate enormous numbers of integrals by hand like the ones that use the Pythagorean Theorem in geometry. It turns out that according to our derived universal formulas there exists an enormous number of equivalent integrals which differ from each other by constants. In our approach, taking integrals becomes a design culture, since by appropriate choices of parameters entering into universal formulas, one can obtain a nice compact solution for integrals.

Chapter 1 deals with the mathematical base of our approach. Here, we use the Mellin representation of sign variable functions and sketch some useful formulas, equations and expressions which will be needed in the following chapters.

In Chapter 2, we will obtain unified formulas for calculating definite integrals which contain circular or trigonometric and power functions. As an example, some standard integrals are calculated by using newly obtained formulas.

Chapter 3 deals with obtaining unified formulas for definite integrals, the integrant of which includes functions of the type $\sin^q(ax^{\nu})$, $\cos^m(ax^{\nu})$, x^{γ} and $(p+qx^{\rho})^{-\lambda}$.

In Chapter 4, we will derive general formulas for integrals which involve any powers of x, binomial functions of the type $(a + tx^{\sigma})$ and trigonometric functions.

Chapter 5 is devoted to obtaining unique formulas for calculations of definite integrals containing $\exp[-ax^{\nu}]$, power and polynomial functions including trigonometric functions. Some formulas and summations are in standard textbooks (Gradshteyn and Ryzhik, 1980, Wheelon and Robacker, 1954).

In Chapters 6, 7, 8 and 9, we will derive some unified general formulas for the calculation of integrals involving special functions like cylindrical ones including Bessel, Neumann, Struve functions, etc. and two trigonometric functions.

Chapter 10 considers the calculation of fractional derivatives and inverse operators.

This book is devoted to undergraduate and graduate students, and researchers. I would like to thank Professor G. V. Efimov (JINR, Dubna, RF), Professor Chunli Bai (President of Chinese Academy of Sciences), H. V. Von Geramb (Hamburg, Germany), Shih-Lin Chang (National Synchrotron Radiation Research Center, Taiwan, ROC), M. L. Klein (Temple University, Philadelphia, USA), A. K. Cheetham (University of Cambridge, United Kingdom), C. N. R. Rao (Jawaharla Nehru Centre for Advanced Scientific Research, Bangalore, India), Professors C. S. Lim and Hidenori Sonata (Kobe University, Japan) and my colleagues B. Chadraa, Ts. Baatar and S. Baigalsaikhan for their enthusiastic support and their interest. I am also grateful to my students Ts. Myanganbayar, Ts. Tsogbayar and Ts. Banzragch for their help in the preparation of this text.

Finally, I would like to thank my wife Jadambaa Tserendulam and my children Nyamtseren and Tsedevsuren. At every step of the way, I was showered with their love and support.

Kh. Namsrai Ulaanbaatar, Mongolia May 2015

Contents

Pre	eface			vii
1.	Mat	Mathematical Preparation		
	1.1	Going to the Complex Number of Integration and the		
		_	Representation	1
	1.2	y of Residues and Gamma-Function Properties	3	
		1.2.1	Basic Theorem of the Residue Theory	3
		1.2.2	The L'Hôpital Rule	3
		1.2.3	Calculation of Residue Encountered in the Mellin Integrals	4
		1.2.4	Gamma Function Properties	5
		1.2.5	Psi-Function $\Psi(x)$	6
	1.3	Calcul	ation of Integrals in the Form of the Mellin Representation .	7
		Iellin Representation of Functions	8	
		1.4.1	The Exponential Function	8
		1.4.2	The Trigonometric Functions (See Exercises in Section	
			1.4.8, Chapter 1)	9
		1.4.3	The Cylindrical Functions	9
		1.4.4	The Struve Function	10
		1.4.5	The $\beta(x)$ -Function	10
		1.4.6	The Incomplete Gamma-Function	10
		1.4.7	The Probability Integral and Integrals of Frenel	11
		1.4.8	Exercises	11
2.	Calculation of Integrals Containing Trigonometric and Power Functions			
	2.1	Deriva	ation of General Unified Formulas	13
		2.1.1	The First General Formula	13
		2.1.2	The Second General Formula	14
		2.1.3	The Third General Formula	14
		2.1.4	The Fourth General Formula	14

	2.2		tion of Concrete Particular Integrals Involving $x^{-\gamma}$ and Sine as
	2.3		as Involving $x^{-\gamma}$, Sine and Cosine Functions
3.	Integ	grals Invo	lying x^{γ} , $(p + tx^{\rho})^{-\lambda}$, Sine and Cosine Functions
	3.1		on of General Unified Formulas for this Class of
	3.1		s
		0	The Fifth General Formula
			The Sixth General Formula
			The Seventh General Formula
			The Eighth General Formula
	3.2		tion of Concrete Integrals
4.	Doni	ration of	General Formulas for Integrals Involving Powers of
4.			The Binomials and Trigonometric Functions 59
		, ,	
	4.1		on of General Formulas
			9 th General Formula
			10 th General Formula
			11 th General Formula
			12 th General Formula
			13 th General Formula
			14 th General Formula
			15 th General Formula
			16 th General Formula
			17 th General Formula
			18 th General Formula
			19 th General Formula
			20 th General Formula
			21 st General Formula
			22 nd General Formula
			23 rd General Formula
			24th General Formula 65 25th General Formula 65 65th General Formula 65
			27 th General Formula
			28 th General Formula
			20 th General Formula
			30 th General Formula
			31st General Formula
	4.9		32 nd General Formula
	4.2	\cuia cuia	tion of Particular Integrals

Contents xi

5.	Integrals Involving x^{γ} , $\frac{1}{(p+tx^{\rho})^{\lambda}}$, $e^{-ax^{\nu}}$ and Trigonometric Functions			87			
	5.1	Universal Formulas for Integrals Involving Exponential					
		Function		87			
		5.1.1	33 rd General Formula				
		5.1.2	34 th General Formula	88			
		5.1.3	35 th General Formula	88			
		5.1.4	36 th General Formula	89			
		5.1.5	37 th General Formula	89			
		5.1.6	38 th General Formula	89			
		5.1.7	39 th General Formula	90			
		5.1.8	40 th General Formula	90			
	5.2	Calcul	ation of Concrete Integrals	90			
	5.3		Formulas for Integrals Involving Exponential and				
		_	omial Functions	94			
		5.3.1	41st General Formula	94			
		5.3.2	$42^{\rm nd}$ General Formula	95			
	5.4	Unified	d Formulas for Integrals Containing Exponential and				
			ometric Functions	99			
		5.4.1	43 rd General Formula	99			
		5.4.2	44 th General Formula	99			
		5.4.3	45 th General Formula	100			
		5.4.4	46 th General Formula	100			
	5.5	Formulas in Section 5.4					
	5.6	3 Universal Formulas for Integrals Involving Exponential,					
	Trigonometric and $x^{\gamma} \left[p + tx^{\rho} \right]^{-\lambda}$ -Functions						
		5.6.1	47 th General Formula				
		5.6.2	48 th General Formula	115			
		5.6.3	49 th General Formula	116			
		5.6.4	50 th General Formula	117			
		5.6.5	51 st General Formula	118			
		5.6.6	52^{nd} General Formula	118			
	5.7						
		Section	n 5.6	119			
6.	Integ	Integrals Containing Bessel Functions 1					
	6.1	Integra	als Involving $J_{\mu}(x)$, x^{γ} and $[p + tx^{\rho}]^{-\lambda}$	123			
		6.1.1	$53^{\rm rd}$ General Formula				
		6.1.2	54 th General Formula				
		6.1.3	55 th General Formula				
		6.1.4	56 th General Formula				

	6.1.5	57 th General Formula
	6.1.6	58^{th} General Formula
	6.1.7	59^{th} General Formula
	6.1.8	60^{th} General Formula
	6.1.9	61 st General Formula
	6.1.10	62^{nd} General Formula
	6.1.11	$63^{\rm rd}$ General Formula
6.2	Calcula	ation of Concrete Integrals
6.3	Integra	ds Containing $J_{\mu}(x)$ and Logarithmic Functions 136
	6.3.1	64 th General Formula
	6.3.2	65^{th} General Formula
	6.3.3	Examples of Concrete Integrals
6.4	Integra	ds Containing $J_{\sigma}(x)$ and Exponential Functions 138
	6.4.1	66^{th} General Formula
	6.4.2	67 th General Formula
	6.4.3	68^{th} General Formula
	6.4.4	Calculation of Concrete Integrals
6.5	Integra	als Involving $J_{\sigma}(x), x^{\gamma}$ and Trigonometric Functions 143
	6.5.1	69^{th} General Formula
	6.5.2	70^{th} General Formula
	6.5.3	$71^{\rm st}$ General Formula
	6.5.4	$72^{\rm nd}$ General Formula
6.6	Calcula	ation of Particular Integrals
6.7	Integra	ds Containing Two $J_{\sigma}(x)$, x^{γ} and Trigonometric
	Function	ons
	6.7.1	$73^{\rm rd}$ General Formula
	6.7.2	74 th General Formula
	6.7.3	75 th General Formula
	6.7.4	76 th General Formula
	6.7.5	77 th General Formula
	6.7.6	78 th General Formula
	6.7.7	79 th General Formula
	6.7.8	$80^{\rm th}$ General Formula
6.8	Exercis	ses 1
6.9	Integra	als Containing $J_{\sigma}(x)$, x^{γ} , Trigonometric and
	Expon	ential Functions
	6.9.1	81 st General Formula
	6.9.2	$82^{\rm nd}$ General Formula
	6.9.3	83 rd General Formula
	6.9.4	84 th General Formula
6.10	Exercis	ses 2

Contents xiii

7.	Integrals Involving the Neumann Function $N_{\sigma}(x)$ 171				
	7.1	Definit	ion of the Neumann Function		
	7.2	The M	ellin Representation of $N_{\sigma}(x)$		
	7.3	$85^{\rm th}$ G	eneral Formula		
	7.4	$86^{\rm th}$ G	eneral Formula		
	7.5	87^{th} G	eneral Formula		
	7.6		eneral Formula		
	7.7	$89^{\rm th}$ G	eneral Formula		
	7.8	$90^{\rm th}~{ m G}$	eneral Formula		
	7.9	$91^{\rm st}$ Ge	eneral Formula		
	7.10	Calcula	ation of Concrete Integrals		
8.	Integ	grals Cor	ntaining Other Cylindrical and Special Functions 181		
	8.1	Integra	uls Involving Modified Bessel Function of the Second Kind . 181		
		8.1.1	Mellin Representations of $K_{\delta}(x)$ and $I_{\lambda}(x)$ 181		
		8.1.2	92 nd General Formula		
		8.1.3	93 rd General Formula		
		8.1.4	94 th General Formula		
		8.1.5	95 th General Formula		
		8.1.6	96 th General Formula		
		8.1.7	97 th General Formula		
		8.1.8	98 th General Formula		
		8.1.9	99 th General Formula		
		8.1.10	100 th General Formula		
		8.1.11	Calculation of Concrete Integrals		
		8.1.12	$101^{\rm st}$ General Formula		
		8.1.13	102 nd General Formula		
		8.1.14	103 rd General Formula		
		8.1.15	104 th General Formula		
		8.1.16	Some Examples of Calculation of Integrals 198		
	8.2	Integra	ds Involving the Struve Function		
		8.2.1	105 th General Formula		
		8.2.2	106 th General Formula		
		8.2.3	107 th General Formula		
		8.2.4	108 th General Formula		
		8.2.5	Exercises		
	8.3	Integra	ds Involving Other Special Functions		
		8.3.1	Hypergeometric Functions, Order (1.1) 203		
		8.3.2	Hypergeometric Function		
		8.3.3	Tomson Function		
		8.3.4	Anger Function		
		8.3.5	Veber Function		

		8.3.6	Legendre's Function of the Second Kind	204		
		8.3.7	Complete Elliptic Integral of the First Kind	204		
		8.3.8	Complete Elliptic Integral of the Second Kind	204		
		8.3.9	Exponential Integral Functions	204		
		8.3.10	Sine Integral Function	205		
		8.3.11	Cosine Integral Function	205		
		8.3.12	Probability Integral	205		
		8.3.13	Frenel Functions	205		
		8.3.14	Incomplete Gamma Function	206		
		8.3.15	Psi-Functions $\Psi(x)$	206		
		8.3.16	Euler's Constant	206		
		8.3.17	Hankel Function	207		
		8.3.18	Cylindrical Function of Imaginary Arguments	207		
	8.4	Some I	Examples	207		
9.	Integrals Involving Two Trigonometric Functions 213					
	9.1	109 th (General Formula	213		
	9.2		General Formula			
	9.3		General Formula			
	9.4	112 th (General Formula	216		
	9.5		General Formula			
	9.6	114 th (General Formula	. 218		
	9.7		General Formula			
	9.8	116 th (General Formula	220		
	9.9	117^{th} (General Formula	221		
	9.10		General Formula			
	9.11	Exercis	ses	223		
	9.12	Answei	rs	225		
	9.13	An Exa	ample of a Solution	. 229		
10.	Derivation of Universal Formulas for Calculation of Fractional					
	Deriv	Derivatives and Inverse Operators 23				
	10.1	Introdu	action	231		
	10.2	Derivat	tion of General Formulas for Taking Fractional Derivatives .	232		
		10.2.1	The First General Formula	232		
		10.2.2	Consequences of the First General Formula	232		
		10.2.3	Addivity Properties of the Fractional Derivatives	238		
		10.2.4	Commutativity Properties of the Fractional Derivatives	239		
		10.2.5	Standard Case			
		10.2.6	Fractional Derivatives for $\sin ax$, $\cos ax$, e^{ax} and			
			a^x -Functions	230		

Contents xv

10.3	Deriva	Derivation of General Formulas for Calculation of Fractional	
	Deriva	tives for Some Infinite Differentiable Functions	240
	10.3.1	The Second General Formula	240
	10.3.2	Fractional Derivatives for the Functions: $F(x) = e^{-ax}$, e^{ax}	
		and a^x	240
	10.3.3	Fractional Derivatives for the Hyperbolic Functions $F(x) =$	
		$\sinh ax$, $\cosh ax$	241
	10.3.4	Fractional Derivatives for the $1/x$, $1/x^2$, $\ln x$, \sqrt{x} ,	
		$1/\sqrt{x}$ -Functions	
	10.3.5	Some Examples	
	10.3.6	Usual Case, When $-\frac{1}{n} = n$	245
10.4	Repres	entation for Inverse Derivatives in the Form of Integer-Order	
	Differe	ntials	246
	10.4.1	The Third General Formula	246
	10.4.2	4 th General Formula	249
	10.4.3	5 th General Formula	250
	10.4.4	6 th General Formula	250
	10.4.5	7 th General Formula	
	10.4.6	8 th General Formula	
	10.4.7	9 th General Formula	
	10.4.8	10 th General Formula	
	10.4.9	11 th General Formula	
10.5		Fractional Integrals	
	10.5.1	Fractional Integrals for Sine and Cosine Functions	
	10.5.2	Fractional Integrals for Infinite Differentiable Functions	263
10.6		Table for Taking Fractional Derivatives of Some	
	Elemer	ntary Functions	266
Appendi	x Table	es of the Definitions for Fractional Derivatives and	
		rse Operators	269
A.1	Taking	Fractional Derivatives	269
A.2			
		•	
Bibliogra	aphy		277
Index	Index 27		

Chapter 1

Mathematical Preparation

A number theory is beautiful but the complex number theory is more beautiful.

P. A. M. Dirac

1.1 Going to the Complex Number of Integration and the Mellin Representation

Let us consider a very simple and famous function: $\exp[-x]$ for which the following expansion is valid:

$$e^{-x} = 1 - x + \frac{x^2}{2!} - \frac{x^3}{3!} + \dots = \sum_{n=0}^{\infty} (-1)^n \frac{x^n}{n!}.$$
 (1.1)

Now we can go to the complex plane ξ and present this sum (1.1) in the integral form:

$$e^{-x} = \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{x^{\xi}}{\sin(\pi \xi) \Gamma(1 + \xi)}.$$
 (1.2)

Here the contour of integration over the complex variable ξ is shown in Figure 1.1, where $-1 < \beta < 0$.

Figure 1.1

Typical form of the integration contour which will play an important role in obtaining explicit formulas for defined integrals.

The integral form of the type (1.2) is called the **Mellin representation** which plays a vital role in the integral calculation. Here the **important principal** is that one can move the integration contour to the left in any desired order through the points $\xi = -1$, -2, etc. It is possible due to the $\Gamma(x)$ -gamma function properties, where the expression $1/[\sin \pi \xi \ \Gamma(1+\xi)]$ has no poles at the points $\xi = -1$, -2, Such a shift of the integration contour to the left allows us to get finite integrals at the limit:

$$\lim_{\varepsilon \to 0} \int_{0}^{\infty} dx \ x^{\xi + \nu}.$$

On the contrary, displacement of the integration contour to the right gives rise to poles at the points $\xi = n, n = 0, 1, 2, \ldots$, because of the sine function $\sin \pi \xi$. In general, the calculation of the Mellin integral of the type (1.2) and taking residue in it will need some background and skills in the theory of complex variable functions. Now we will go into this problem in more detail.

1.2 Theory of Residues and Gamma-Function Properties

1.2.1 Basic Theorem of the Residue Theory

Theorem 1.1

Let f(z) be an analytic function in the closed domain \overline{G} with the exception of a finite number of isolated singular points $z_k (k = 1, ..., N)$ lying inside domain G. Then

$$\int_{L^{+}} d\xi f(\xi) = 2\pi i \sum_{k=1}^{N} Res[f(z), z_{k}], \tag{1.3}$$

where L^+ is a full boundary of the domain G going through it in the positive direction.

Let a point z_0 be the pole of m-th order of the function f(z). Then the formula for the calculation of residue at the pole of m-th order is given as

$$Res[f(z), z_0] = \frac{1}{(m-1)!} \lim_{z \to z_0} \frac{d^{m-1}}{dz^{m-1}} [(z - z_0)^m f(z)].$$
 (1.4)

1.2.2 The L'Hôpital Rule

Theorem 1.2

If functions f(z) and g(z) have zero of m-th order at the point $z=z_0$, then

$$\lim_{z \to z_0} \frac{f(z)}{g(z)} = \lim_{z \to z_0} \frac{\frac{d^m}{dz^m} f(z)}{\frac{d^m}{dz^m} g(z)}.$$
 (1.5)

Example 1.1

$$\lim_{x \to 0} \frac{\sin x}{x} = \lim_{x \to 0} \frac{(\sin x)'}{x'} = \lim_{x \to 0} \frac{\cos x}{1} = 1.$$

Example 1.2

$$\lim_{z \to n} \frac{z - n}{\sin \pi z} = \lim_{z \to n} \frac{(z - n)'}{(\sin \pi z)'} = \lim_{z \to n} \frac{1}{\pi \cos \pi z} = \frac{1}{\pi} (-1)^n.$$
 (1.6)

Example 1.3

$$\lim_{z \to n} \frac{(z-n)^2}{\sin^2 \pi z} = \lim_{z \to n} \frac{2(z-n)}{2\sin \pi x} = \lim_{z \to n} \frac{1}{\pi \cos \pi z} \lim_{z \to n} \frac{z-n}{\sin \pi z}$$

$$= \lim_{z \to n} \frac{1}{\pi \cos \pi z} \lim_{z \to n} \frac{1}{\pi \cos \pi z} = \frac{1}{\pi^2} (-1)^{2n} = \frac{1}{\pi^2}.$$
 (1.7)

1.2.3 Calculation of Residue Encountered in the Mellin Integrals

Let us calculate residues which are entered into the Mellin integrals. They are:

(1) The pole of the first order: According to the formula (1.4), one gets

$$Res_1 = \lim_{\xi \to n} \left[\frac{\xi - n}{\sin \pi \xi} f(\xi) \right].$$

Making use of the limit (1.6) it is easy to find

$$Res_1 = \frac{(-1)^n}{\pi} f(n).$$
 (1.8)

(2) The pole of the second order: Again the definition (1.4) is used. It reads

$$Res_2 = \lim_{\xi \to n} \frac{d}{d\xi} \left\{ \frac{(\xi - n)^2}{\sin^2 \pi \xi} f(\xi) \right\}$$

$$= \lim_{\xi \to n} \left\{ \left[\frac{2(\xi - n)}{\sin^2 \pi \xi} - \frac{2(\xi - n)^2}{\sin^3 \pi \xi} \right] \pi \cos \pi \xi \right\} f(\xi)$$

$$+ \frac{(\xi - n)^2}{\sin^2 \pi \xi} f'(\xi) \right\}. \tag{1.9}$$

Here the second limit is given by the formula (1.7). To find the first limit, we use the L'Hôpital rule (1.5). It gives

$$L_1 = \lim_{\xi \to n} \left[\frac{2(\xi - n)}{\sin^2 \pi \xi} - \frac{2(\xi - n)^2}{\sin^3 \pi \xi} \pi \cos \pi \xi \right]$$
$$= \lim_{\xi \to n} \frac{2(\xi - n)}{\sin \pi \xi} \lim_{\xi \to n} \left[\frac{\sin \pi \xi - (\xi - n)\pi \cos \pi \xi}{\sin^2 \pi \xi} \right].$$

Here the second limit is calculated by using again the L'Hôpital rule. That is

$$l_1 = \lim_{\xi \to n} \frac{\pi \cos \pi \xi - \pi \cos \pi \xi + \pi^2 \sin \pi \xi \ (\xi - n)}{2 \sin \pi \xi \ \cos \pi \xi \ \pi} = \lim_{\xi \to n} \frac{\pi}{2} \ \frac{\xi - n}{\cos \pi \xi}.$$

Finally, we have

$$L_1 = \pi \lim_{\xi \to n} \frac{(\xi - n)}{\sin \pi \xi} \lim_{\xi \to n} \frac{\xi - n}{\cos \pi \xi} = 0.$$

Thus, the residue (1.9) takes the form

$$Res_2 = \frac{1}{\pi^2} f'(n).$$
 (1.10)

For completeness we find other residues arising from the pole at the odd number $n=m+\frac{1}{2},\ m=0,\ 1,\ 2,\ldots$ That is

$$Res_3 = \lim_{\xi \to n} \left\{ \frac{\xi - n}{\cos \pi \xi} f(\xi) \right\} = \lim_{\xi \to n} \left\{ -\frac{1}{\pi \sin \pi \xi} f(\xi) \right\},$$

where

$$\sin \pi (m + \frac{1}{2}) = \sin \pi m \cos \frac{\pi}{2} + \cos \pi m \sin \frac{\pi}{2} = (-1)^m,$$

so that

$$Res_3 = -\frac{(-1)^m}{\pi} f(m + \frac{1}{2}). \tag{1.11}$$

1.2.4 Gamma Function Properties

As usual, in the Mellin integrals, gamma-functions are always presented. For this reason, we would like to study some properties of this function:

1.
$$\Gamma(1+x) = x\Gamma(x), \tag{1.12}$$

2. $\Gamma(1+n) = n!$,

 $\Gamma(1) = \Gamma(2) = 1$ for integer number n,

3.
$$n! = 1 \cdot 2 \cdot 3 \cdot \ldots \cdot n$$
, $0! = 1$,

4.
$$(2n+1)!! = 1 \cdot 3 \cdot \ldots \cdot (2n+1),$$

5.
$$(2n)!! = 2 \cdot 4 \cdot \ldots \cdot (2n),$$

6.
$$\binom{p}{n} = \frac{p(p-1)\dots(p-n+1)}{1\cdot 2\cdot \dots \cdot n}, \quad \binom{p}{0} = 1,$$

7.
$$\frac{(2n+1)!!}{(2n+1)!} = \frac{1}{2^n} \frac{1}{n!}$$
 (1.13)

and
$$\frac{(2n-1)!!}{(2n)!!} = \frac{(2n-1)!}{2^{2n-1}(n!)(n-1)!}$$

The main properties of the gamma-function:

8.
$$\Gamma(2x) = \frac{2^{2x-1}}{\sqrt{\pi}} \Gamma(x) \Gamma\left(x + \frac{1}{2}\right), \qquad (1.14)$$

9.
$$\Gamma(x)\Gamma(1-x) = \frac{\pi}{\sin \pi x},$$
 (1.15)

10.
$$\Gamma\left(\frac{1}{2} + x\right)\Gamma\left(\frac{1}{2} - x\right) = \frac{\pi}{\cos \pi x}$$
. (1.16)

Since $\cos 0 = 1$, we find from (1.16), $\Gamma\left(\frac{1}{2}\right) = \sqrt{\pi}$.

11. We use the following identities:

$$\Gamma\left(-\frac{1}{2}\right) = \frac{\left(-\frac{1}{2}\right)\Gamma\left(-\frac{1}{2}\right)}{\left(-\frac{1}{2}\right)} = \frac{\Gamma\left(1-\frac{1}{2}\right)}{\left(-\frac{1}{2}\right)} = \frac{\Gamma\left(\frac{1}{2}\right)}{\left(-\frac{1}{2}\right)} = \frac{\sqrt{\pi}}{\left(-\frac{1}{2}\right)}.$$

So that

$$\Gamma\left(-\frac{1}{2}\right) = -2\sqrt{\pi}.\tag{1.17}$$

12. For natural n, we have

$$\Gamma\left(n+\frac{1}{2}\right) = \frac{\sqrt{\pi}}{2^n}(2n-1)!!,\tag{1.18}$$

$$\Gamma\left(\frac{1}{2} - n\right) = (-1)^n \frac{2^n \sqrt{\pi}}{(2n-1)!!},\tag{1.19}$$

$$\frac{\Gamma\left(p+n+\frac{1}{2}\right)}{\Gamma\left(p-n+\frac{1}{2}\right)} = \frac{(4p^2-1^2)(4p^2-3^2)\dots[4p^2-(2n-1)^2]}{2^{2n}}.$$
 (1.20)

From (1.14), it follows that

$$\Gamma\left(-\frac{1}{4}\right) = -\frac{4\pi\sqrt{2}}{\Gamma\left(\frac{1}{4}\right)}\tag{1.21}$$

and

$$\Gamma\left(\frac{3}{4}\right) = \frac{\pi\sqrt{2}}{\Gamma\left(\frac{1}{4}\right)}.\tag{1.22}$$

For gamma-functions, there exist some useful relations:

13.
$$\int_{0}^{\pi} d\theta (\sin \theta)^{k} = \sqrt{\pi} \frac{\Gamma\left(\frac{k+1}{2}\right)}{\Gamma\left(\frac{k+2}{2}\right)}.$$

14.
$$\Gamma(-n+\varepsilon) = \frac{(-1)^n}{n!} \left[\frac{1}{\varepsilon} + \left(1 + \frac{1}{2} + \dots + \frac{1}{n} - C \right) + O(\varepsilon) \right],$$

where C is the Euler constant. The last formula means that for integers n, gamma-function $\Gamma(-n)$ has the single pole of the type of $(1/\varepsilon)$.

1.2.5 Psi-Function $\Psi(x)$

In the Mellin representation for any functions, there exists $\Psi(x)$ -function and its definition is

$$\Psi(x) = \frac{d}{dx} \ln \Gamma(x). \tag{1.23}$$

Its functional relations take the forms:

1.
$$\Psi(x+1) = \Psi(x) + \frac{1}{x}$$
, (1.24)

2.
$$\Psi(x+n) = \Psi(x) + \sum_{k=0}^{n-1} \frac{1}{x+k}$$
, (1.25)

3.
$$\Psi(n+1) = -C + \sum_{k=1}^{n} \frac{1}{k},$$
 (1.26)

4.
$$\Psi(1-z) = \Psi(z) + \pi \cot \pi z$$
, (1.27)

5.
$$\Psi\left(\frac{1}{2} + z\right) = \Psi\left(\frac{1}{2} - z\right) + \pi \tan \pi z. \tag{1.28}$$

Its particular quantities are:

1.
$$\Psi(1) = -C$$
,
2. $\Psi\left(\frac{1}{2}\right) = -C - 2\ln 2$,

3.
$$\Psi\left(\frac{1}{4}\right) = -C - \frac{\pi}{2} - 3\ln 2,$$

4. $\Psi\left(\frac{3}{4}\right) = -C + \frac{\pi}{2} - 3\ln 2,$
5. $\Psi\left(\frac{1}{3}\right) = -C - \frac{\pi}{2}\sqrt{\frac{1}{3}} - \frac{3}{2}\ln 3,$
6. $\Psi\left(\frac{2}{3}\right) = -C + \frac{\pi}{2}\sqrt{\frac{1}{3}} - \frac{3}{2}\ln 3,$
7. $\Psi'(1) = \frac{\pi^2}{6},$
8. $\Psi'\left(\frac{1}{2}\right) = \frac{\pi^2}{2},$

where C is the Euler number

$$C = -\Psi(1) = 0.57721566490...$$

1.3 Calculation of Integrals in the Form of the Mellin Representation

The next step is to calculate an integral by using the Mellin representation like (1.2). Let us consider a very simple integral

$$I_1 = \int_0^\infty dx e^{-x} = \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{1}{\sin \pi \xi} \frac{1}{\Gamma(1 + \xi)} \lim_{\varepsilon \to 0} \int_{\varepsilon}^\infty dx x^{\xi}, \qquad (1.29)$$

where

$$i_1 = \lim_{\varepsilon \to 0} \int_{-\infty}^{\infty} x^{\xi} dx = -\lim_{\varepsilon \to 0} \frac{\varepsilon^{\xi+1}}{1+\xi}.$$

For this case, the integration contour should be move through the point $\xi = -1$, i.e, $\beta = -1 - \delta$, $\delta > 0$.

In this case, the contour of integration has the form of Figure 1.2.

Figure 1.2

Thus,

$$I_1 = \lim_{\varepsilon \to 0} \frac{-1}{2i} \int_{-\beta' + i\infty}^{-\beta' - i\infty} d\xi \frac{\varepsilon^{1+\xi}}{\sin \pi \xi \ \Gamma(2+\xi)},$$

where we have used the gamma-function property

$$\Gamma(1+\xi)(1+\xi) = \Gamma(2+\xi).$$

In this simple case, the residue at the point $\xi = -1$ gives a non zero result

$$Resf(\xi)_{\xi=-1} = \frac{2\pi i}{2i}(-1)\frac{1}{\pi\cos\pi\xi}|_{\xi=-1} = 1,$$

where $\Gamma(1) = 1$.

Finally, we get

$$I_1 = \int\limits_0^\infty dx e^{-x} = 1$$

as it should be. As seen above, our method is very simple and more natural.

1.4 The Mellin Representation of Functions

1.4.1 The Exponential Function

$$e^{-ax^{\nu}} = \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{a^{\xi} x^{\nu\xi}}{\sin \pi \xi \ \Gamma(1 + \xi)}, \quad (-1 < \beta < 0).$$
 (1.30)

1.4.2 The Trigonometric Functions (See Exercises in Section 1.4.8, Chapter 1)

1.
$$\sin^q(bx^{\nu}) = \frac{1}{2^{q-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{-\alpha-i\infty} d\xi \frac{(2bx^{\nu})^{2\xi}}{\sin \pi \xi} I_q(\xi),$$
 (1.31)

where $q = 2, 4, 6, ..., 0 < \alpha < 1,$

$$2. \sin^{m}(bx^{\nu}) = \frac{1}{2^{m-1}} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(bx^{\nu})^{2\xi+1}}{\sin \pi \xi} N_{m}(\xi).$$
 (1.33)

Here $m = 1, 3, 5, 7, \ldots, -1 < \beta < 0,$

3.
$$\cos^{m}(bx^{\nu}) = \frac{1}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(bx^{\nu})^{2\xi}}{\sin \pi \xi} \Gamma(1+2\xi) N'_{m}(\xi),$$
 (1.35)

where $m = 1, 3, 5, 7, \ldots, -1 < \beta < 0,$

4.
$$\cos^{q}(bx^{\nu}) - 1 = \frac{1}{2^{q-1}} \int_{0}^{-\alpha - i\infty} d\xi \frac{(2bx^{\nu})^{2\xi}}{\sin \pi \xi \Gamma(1 + 2\xi)} I'_{q}(\xi),$$
 (1.37)

where $q = 2, 4, 6, ..., 0 < \alpha < 1,$

$$I'_{2}(\xi) = 1, \ I'_{4}(\xi) = 2^{2\xi} + 4, I'_{6}(\xi) = 3^{2\xi} + 6 \cdot 2^{2\xi} + 15$$

$$(1.38)$$

1.4.3 The Cylindrical Functions

1.
$$J_{\rho}(ax^{\nu}) = \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{[ax^{\nu}/2]^{2\xi+\rho}}{\sin \pi \xi \ \Gamma(1+\xi) \ \Gamma(\rho+\xi+1)},$$
 (1.39)

$$2. J_{\rho}(ax^{\nu})J_{\mu}(ax^{\nu}) = \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left(\frac{ax^{\nu}}{2}\right)^{\rho+\mu+2\xi}}{\sin \pi \xi \ \Gamma(\rho+\mu+\xi+1)} \times \frac{\Gamma(\rho+\mu+2\xi+1)}{\Gamma(\rho+\xi+1) \ \Gamma(\mu+\xi+1)}, \tag{1.40}$$

3.
$$K_0(ax^{\nu}) = -\frac{\pi}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{\left(\frac{ax^{\nu}}{2}\right)^{2\xi}}{\sin^2 \pi \xi \ \Gamma^2(1+\xi)}.$$
 (1.41)

1.4.4 The Struve Function

$$\mathbf{H}_{\rho}(ax^{\nu}) = \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(ax^{\nu}/2)^{2\xi+\rho+1}}{\sin \pi \xi \ \Gamma\left(\xi + \frac{3}{2}\right) \ \Gamma\left(\rho + \xi + \frac{3}{2}\right)}.$$
 (1.42)

1.4.5 The $\beta(x)$ -Function

$$\beta(ax^{\nu}) = \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{1}{\sin \pi \xi \ (\xi + ax^{\nu})}.$$
 (1.43)

1.4.6 The Incomplete Gamma-Function

Definition

$$\gamma(\alpha, x) = \int_{0}^{x} e^{-t} t^{\alpha - 1} dt, \quad \text{Re } \alpha > 0,$$

$$\Gamma(\alpha, x) = \int_{x}^{\infty} e^{-t} t^{\alpha - 1} dt,$$

$$\gamma(\alpha, ax^{\nu}) = \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(ax^{\nu})^{\alpha + \xi}}{\sin \pi \xi \Gamma(1 + \xi) (\alpha + \xi)},$$
(1.44)

$$-\alpha < \beta < 0$$
,

$$\Gamma(\alpha, ax^{\nu}) = \Gamma(\alpha) - \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(ax^{\nu})^{\alpha + \xi}}{\sin \pi \xi \ \Gamma(1 + \xi) \ (\alpha + \xi)},$$

$$-\alpha < \beta < 0.$$
(1.45)

1.4.7 The Probability Integral and Integrals of Frenel

Definition

$$\Phi(x) = \frac{2}{\sqrt{\pi}} \int_0^x dt e^{-t^2},$$

$$S(x) = \frac{2}{\sqrt{2\pi}} \int_0^x dt \sin t^2,$$

$$C(x) = \frac{2}{\sqrt{2\pi}} \int_0^x dt \cos t^2,$$

$$\Phi(ax^{\nu}) = -\frac{2}{\sqrt{\pi}} \int_{0.15\%}^{\alpha - i\infty} d\xi \frac{(ax^{\nu})^{2\xi - 1}}{\sin \pi \xi \ (2\xi - 1) \ \Gamma(\xi)},\tag{1.46}$$

$$S(ax^{\nu}) = \frac{2}{\sqrt{2\pi}} \int_{\beta'+i\infty}^{\beta'-i\infty} d\xi \frac{(ax^{\nu})^{4\xi+3}}{\sin \pi \xi \ \Gamma(2\xi+2) \ (4\xi+3)},\tag{1.47}$$

$$C(ax^{\nu}) = \frac{2}{\sqrt{2\pi}} \int_{\beta + i\infty}^{\beta - i\infty} d\xi \frac{(ax^{\nu})^{4\xi + 1}}{\sin \pi \xi \ \Gamma(1 + 2\xi) \ (4\xi + 1)},\tag{1.48}$$

where
$$\frac{1}{2} < \alpha < 1$$
, $-\frac{3}{4} < \beta' < 0$, $-\frac{1}{4} < \beta < 0$.

1.4.8 Exercises

Calculate expressions $I_q(\xi)$, $N_m(\xi)$, $N_m'(\xi)$ and $I_q'(\xi)$ for any numbers q and m in the equations (1.31), (1.33), (1.35) and (1.37) in this chapter.

Solutions are giving by the following formulas:

$$I_q(\xi) = \sum_{k=0}^{q/2-1} (-1)^{q/2-k} \left(\frac{q}{2} - k\right)^{2\xi} \begin{pmatrix} q \\ k \end{pmatrix}, \tag{1.49}$$

where q = 2, 4, 6, ...

$$N_m(\xi) = \sum_{k=0}^{\frac{m+1}{2}-1} (-1)^{\frac{m+1}{2}+k-1} \binom{m}{k} (m-2k)^{1+2\xi}, \qquad (1.50)$$

where m = 1, 3, 5, 7, ...

$$N'_{m}(\xi) = \sum_{k=0}^{\frac{m+1}{2}-1} {m \choose k} (m-2k)^{2\xi}, \qquad (1.51)$$

where m = 1, 3, 5, 7, ...

$$I_{q}^{'}(\xi) = \sum_{k=0}^{q/2-1} \left(\frac{q}{2} - k\right)^{2\xi} {q \choose k},$$
 (1.52)

where q = 2, 4, 6, ...

Here

$$\begin{pmatrix} q \\ k \end{pmatrix} = \frac{q(q-1)\cdots(q-k+1)}{1\cdot 2\cdots k}, \qquad \begin{pmatrix} q \\ 0 \end{pmatrix} = 1.$$

Chapter 2

Calculation of Integrals Containing Trigonometric and Power Functions

2.1 Derivation of General Unified Formulas

2.1.1 The First General Formula

First of all, we derive a general formula for the integrals of the type:

$$N_1(q, b, \nu, \gamma < 0) = \int_0^\infty dx x^{\gamma} \sin^q(bx^{\nu}). \tag{2.1}$$

By using the Mellin representation (1.31), one gets

$$N_{1} = \frac{1}{2^{q-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{(2b)^{2\xi}}{\sin \pi \xi} \frac{I_{q}(\xi)}{\Gamma(1+2\xi)} \Lambda_{1}(\gamma,\nu), \tag{2.2}$$

where

$$\Lambda_1(\gamma, \nu) = \lim_{\varepsilon \to 0} \int_{0}^{\infty} dx x^{\gamma + 2\nu\xi} = -\lim_{\varepsilon \to 0} \frac{\varepsilon^{\gamma + 1 + 2\nu\xi}}{\gamma + 1 + 2\nu\xi}.$$

Due to the limit $\varepsilon \to 0$, the integral (2.2) is calculated by means of the residue at the one point $\xi = -(\gamma + 1)/(2\nu)$. The result reads

$$N_1 = \frac{1}{2^{q-1}} I_q \left(\xi = -\frac{\gamma + 1}{2\nu} \right) \frac{\sqrt{\pi}}{2\nu} b^{-\frac{\gamma + 1}{\nu}} \frac{\Gamma\left(\frac{\gamma + 1}{2\nu}\right)}{\Gamma\left(\frac{1}{2} - \frac{\gamma + 1}{2\nu}\right)}. \tag{2.3}$$

Here $I_q(\xi)$ is determined by expressions (1.32). This is the first general unified formula aimed to calculate an enormous number of integrals by an appropriate choice of the parameters q, γ, b, ν . It is important to notice that the upper and lower bounds (ranges of changing) of parameters γ, ν are established from the original integrals (2.1). Two cases $\gamma < 0$ and $\gamma > 0$ are studied differently.

2.1.2 The Second General Formula

Let us consider the second integral:

$$N_2(m, b, \nu, \gamma < 0) = \int_0^\infty dx x^{\gamma} \sin^m(bx^{\nu}), \tag{2.4}$$

where $\sin^m(bx^{\nu})$ is presented by the Mellin representation (1.33). As previously, similar calculation gives the second general formula

$$N_{2} = \frac{1}{2^{m-1}} N_{m} \left(\xi = -\frac{1}{2} \left[1 + \frac{\gamma + 1}{\nu} \right] \right) \left(\frac{2}{b} \right)^{\frac{\gamma + 1}{\nu}}$$

$$\times \frac{\sqrt{\pi}}{2\nu} \frac{\Gamma \left[\frac{1}{2} \left(1 + \frac{\gamma + 1}{\nu} \right) \right]}{\Gamma \left(1 - \frac{\gamma + 1}{2\nu} \right)},$$

$$(2.5)$$

where $m = 1, 3, 5, 7, \ldots$ and $N_m(\xi)$ is given by expression (1.34).

2.1.3 The Third General Formula

Now we calculate integral with cosine function.

$$N_3(m,\gamma,b,\nu) = \int_0^\infty dx x^{\gamma} \cos^m(bx^{\nu}),$$

$$N_3 = \frac{1}{2^{m-1}} N_m' \left(\xi = -\frac{\gamma + 1}{2\nu} \right) \frac{\sqrt{\pi}}{2\nu} \left(\frac{2}{b} \right)^{\frac{\gamma + 1}{\nu}} \frac{\Gamma\left(\frac{\gamma + 1}{2\nu}\right)}{\Gamma\left(\frac{1}{2} - \frac{\gamma + 1}{2\nu}\right)}, \tag{2.6}$$

where $m = 1, 3, 5, 7, \ldots$ and $N'_m(\xi)$ is defined by the expressions (1.36).

2.1.4 The Fourth General Formula

It defines the following integral

$$N_4(q, \gamma, b, \nu) = \int_0^\infty dx x^{\gamma} \left[\cos^q(bx^{\nu}) - 1\right].$$

Similar calculation gives

$$N_4 = \frac{1}{2^{q-1}} I_q' \left(\xi = -\frac{\gamma + 1}{2\nu} \right) \frac{\sqrt{\pi}}{2\nu} b^{-\frac{\gamma + 1}{\nu}} \frac{\Gamma\left(\frac{\gamma + 1}{2\nu}\right)}{\Gamma\left(\frac{1}{2} - \frac{\gamma + 1}{2\nu}\right)}.$$
 (2.7)

Here $q=2,\ 4,\ 6,\ldots$ and $I_q'(\xi)$ are given by the formulas (1.38).

2.2 Calculation of Concrete Particular Integrals Involving $x^{-\gamma}$ and Sine Functions

Now we are able to calculate any concrete integrals by means of these four general unified formulas.

From the unified formula (2.5) we obtain:

(1)

$$i_1 = \int_0^\infty dx \frac{\sin(bx)}{x} = \frac{\sqrt{\pi}}{2} \Gamma\left(\frac{1}{2}\right) = \frac{\pi}{2},\tag{2.8}$$

where $\gamma = -1, m = 1, \nu = 1$.

(2) Assuming $\gamma = 0$, $\nu = 2$, m = 1, then

$$i_2 = \int_{0}^{\infty} dx \sin(bx^2) = \left(\frac{2}{b}\right)^{1/2} \frac{\sqrt{\pi}}{4} \frac{\Gamma(\frac{3}{4})}{\Gamma(\frac{3}{4})} = \sqrt{\frac{\pi}{2b}} \frac{1}{2}.$$
 (2.9)

(3) Let $\gamma = -2$, $\nu = 2$, m = 1, then

$$i_3 = \int_{0}^{\infty} dx \frac{\sin(bx^2)}{x^2} = \frac{\sqrt{\pi}}{4} \left(\frac{b}{2}\right)^{1/2} \frac{\Gamma\left(\frac{1}{4}\right)}{\Gamma\left(\frac{3}{4}\right)} = \sqrt{\frac{\pi b}{2}}.$$
 (2.10)

(4) Let $\gamma = 0, \nu = 1, m = 1$, then

$$i_4 = \int_0^\infty dx \sin(bx) = \frac{\sqrt{\pi}}{2} \left(\frac{2}{b}\right) \frac{\Gamma(1)}{\Gamma(\frac{1}{2})} = \frac{1}{b},\tag{2.11}$$

where $\Gamma\left(\frac{1}{2}\right) = \sqrt{\pi}$.

(5) Put $q=2, \gamma=-4, \nu=2, b\to a^2$, then from the unified formula (2.3) it follows

$$i_5 = \int_0^\infty dx \frac{\sin^2(a^2x^2)}{x^4} = -\frac{\sqrt{\pi}}{8} a^3 \frac{\Gamma\left(-\frac{3}{4}\right)}{\Gamma\left(\frac{5}{4}\right)},$$

where

$$\Gamma\left(-\frac{3}{4}\right) = \frac{(-3/4)}{(-3/4)}\Gamma\left(-\frac{3}{4}\right) = -\frac{4}{3}\Gamma\left(1-\frac{3}{4}\right) = -\frac{4}{3}\Gamma\left(\frac{1}{4}\right),$$

$$\Gamma\left(\frac{5}{4}\right) = \Gamma\left(1 + \frac{1}{4}\right) = \frac{1}{4}\Gamma\left(\frac{1}{4}\right).$$

So that

$$i_5 = \frac{2}{3}\sqrt{\pi}a^3. (2.12)$$

(6) Assuming $m=3, \ \gamma=-2, \ b\to a^2, \ \nu=2$ and $N_3=3-3^{2\xi+1},$ one gets from the formula (2.5)

$$i_{6} = \int_{0}^{\infty} dx \frac{\sin^{3}(a^{2}x^{2})}{x^{2}} = \frac{\sqrt{\pi}}{4} \frac{a}{\sqrt{2}}$$

$$\times \frac{\Gamma(\frac{1}{4})}{\Gamma(\frac{5}{4})} \frac{(3 - \sqrt{3})}{4} = \frac{\sqrt{2\pi}}{8} (3 - \sqrt{3})a. \tag{2.13}$$

Now let us calculate the following two integrals by using the Mellin representations (1.31) and (1.37) directly.

(7)

$$i_{7} = \int_{0}^{\infty} \frac{dx}{x^{4}} (\sin x^{2} - x^{2} \cos x^{2})$$

$$= \frac{1}{2i} \int_{-\alpha+i\infty}^{-\alpha-i\infty} d\xi \frac{1}{\sin \pi \xi} \frac{1}{\Gamma(1+2\xi)} \left[\frac{1}{1+2\xi} - 1 \right]$$

$$\times \lim_{\varepsilon \to 0} \int_{\varepsilon}^{\infty} dx x^{4\xi-2} = -\frac{\pi}{4} \frac{1}{\sin \frac{\pi}{4} \Gamma(1+\frac{1}{2})}$$

$$\times \left(\frac{1}{1+\frac{1}{2}} - 1 \right) = \frac{1}{3} \sqrt{\frac{\pi}{2}}, \tag{2.14}$$

where

$$\sin\frac{\pi}{4} = \frac{1}{\sqrt{2}}, \quad \Gamma\left(\frac{1}{2}\right) = \sqrt{\pi}.$$

(8) The second integral is given by

$$i_{8} = \int_{0}^{\infty} dx x^{-8} \left[\sin^{2} x^{2} - x^{4} \cos x^{2} \right]$$

$$= \int_{0}^{\infty} dx x^{-8} \left[\sin^{2} x^{2} - x^{4} - x^{4} (\cos^{2} x^{2} - 1) \right]$$

$$= -\frac{1}{2i} \lim_{\varepsilon \to 0} \left\{ \int_{\alpha' + i\infty}^{\alpha' - i\infty} d\xi \int_{\varepsilon}^{\infty} dx x^{4\xi - 8} + \int_{\alpha + i\infty}^{\alpha - i\infty} d\xi \int_{\varepsilon}^{\infty} dx x^{4\xi - 4} \right\}$$

$$\times \frac{2^{2\xi - 1}}{\sin \pi \xi} \frac{1}{\Gamma(1 + 2\xi)} = \frac{\pi}{4} \left[\frac{1}{\sin \frac{7}{4}\pi} \frac{2^{\frac{5}{2}}}{\Gamma(1 + \frac{7}{2})} + \frac{1}{\sin \frac{3\pi}{4}} \frac{2^{\frac{1}{2}}}{\Gamma(1 + \frac{3}{2})} \right] = \frac{38}{105} \sqrt{\pi}, \tag{2.15}$$

where

$$\sin \frac{3}{4}\pi = \sin \left(\pi - \frac{\pi}{4}\right) = \sin \pi \cos \frac{\pi}{4} - \cos \pi \sin \frac{\pi}{4} = \frac{1}{\sqrt{2}},$$
$$\sin \frac{7}{4}\pi = \sin \left(2\pi - \frac{\pi}{4}\right) = \sin 2\pi \cos \frac{\pi}{4} - \cos 2\pi \sin \frac{\pi}{4} = -\frac{1}{\sqrt{2}}$$

and

$$\Gamma\left(1+\frac{7}{2}\right) = \frac{7}{2} \frac{5}{2} \frac{3}{2} \frac{1}{2} \sqrt{\pi}.$$

(9) Let $m=3,\,b\to a,\,\nu=1,\,\gamma=-\delta,$ then from (2.5) it follows:

$$i_{9} = \int_{0}^{\infty} dx \frac{\sin^{3} ax}{x^{\delta}} = \frac{\sqrt{\pi}}{2} a^{-(1-\delta)} 2^{-\delta+1} \frac{\Gamma\left(\frac{1}{2}(2-\delta)\right)}{\Gamma\left(1-\frac{1-\delta}{2}\right)}$$

$$\times \frac{1}{4} \left[3 - 3^{-2\frac{(1+1-\delta)}{2}+1}\right]$$

$$= \frac{1}{4} (3 - 3^{\delta-1}) a^{\delta-1} \cos\frac{\pi\delta}{2} \Gamma(1-\delta), \tag{2.16}$$

where a > 0, $0 < \text{Re } \delta < 2$ and the following relations are used:

$$\Gamma\left(\frac{1}{2} + \frac{\delta}{2}\right) = \frac{\pi}{\cos\frac{\pi\delta}{2} \Gamma\left(\frac{1}{2} - \frac{\delta}{2}\right)},$$

$$\Gamma\left(1 - \frac{\delta}{2}\right) \Gamma\left(\frac{1}{2} - \frac{\delta}{2}\right) = \sqrt{\pi} 2^{\delta} \Gamma(1 - \delta).$$

(10) From the formula (2.16), one gets

$$i_{10} = \int_{0}^{\infty} dx \frac{\sin^3 ax}{x} = \frac{\pi}{4} \text{sign } a,$$
 (2.17)

where we have used the limit
$$\lim_{\nu \to 1} \left[\cos \frac{\pi \nu}{2} \ \Gamma(1-\nu)\right] = \lim_{\nu \to 1} \cos \frac{\pi \nu}{2} \ \frac{\pi}{\sin \pi \nu} \frac{\pi}{\Gamma(\nu)}$$
$$= \lim_{\nu \to 1} \frac{\cos \frac{\nu \pi}{2} \ \pi}{2 \sin \frac{\pi \nu}{2} \ \cos \frac{\pi \nu}{2}} = \frac{\pi}{2}.$$

(11) Let $m=3,\,b\to a,\,\gamma=-2$ be in (2.5), then one g

$$i_{11} = \int_{0}^{\infty} dx \frac{\sin^{3} ax}{x^{2}} = -\frac{a}{4} \lim_{\nu \to 2} \left[(3 - 3^{\nu - 1}) \Gamma(1 - \nu) \right]$$
$$= -\frac{a}{4} \lim_{\nu \to 2} \left[\frac{(3 - 3^{\nu - 1})}{\Gamma(\nu) \sin \pi \nu} \pi \right] = -\frac{\pi a}{4} \frac{1}{\Gamma(2)} \lim_{\nu \to 2} \left[\frac{3 - 3^{\nu - 1}}{\sin \pi \nu} \right].$$

Now we use the L'Hôpital rule as above, then
$$i_{11} = -\frac{\pi a}{4} \frac{(-3^{-1}) 3^2 \ln 3}{\pi \cos \pi \nu} \Big|_{\nu=2} = \frac{3}{4} a \ln 3. \tag{2.18}$$

(12) Let us calculate the integral

$$i_{12} = \int_{0}^{\infty} dx \frac{\sin^{3} ax}{x^{3}} = \left(-\frac{6}{4}\right) a^{2} \lim_{\nu \to 3} \left[\cos \frac{\nu \pi}{2} \Gamma(1-\nu)\right]$$
$$= -\frac{3}{2} a^{2} \lim_{\nu \to 3} \left[\cos \frac{\nu \pi}{2} \frac{\pi}{\sin \pi \nu} \Gamma(\nu)\right] = \frac{3}{8} a^{2} \pi, \tag{2.19}$$

where a > 0.

(13) Let

$$i_{13} = \int\limits_{0}^{\infty} dx \frac{\sin^4 ax}{x^2},$$

where q = 4, $b \rightarrow a$, $\nu = 1$, $\gamma = -2$,

$$I_4 = 2^{2\xi} - 4.$$

Then, from (2.3) it follows

$$i_{13} = \frac{1}{2^3}(-2)\frac{\sqrt{\pi}}{2}a\frac{\Gamma(-\frac{1}{2})}{\Gamma(1)} = \frac{a\pi}{4},$$
 (2.20)

where

$$\Gamma\left(-\frac{1}{2}\right) = -2\sqrt{\pi}, \quad a > 0.$$

(14) In the general formula (2.3), we put $q=4,\,b\to a,\,\nu=1,\,\gamma=-3,\,I_4=2^{2\xi}-4.$ Then, we have

$$i_{14} = \int_{0}^{\infty} dx \frac{\sin^4 ax}{x^3} = \frac{1}{8} \frac{\sqrt{\pi}}{2} a^2 \lim_{\varepsilon \to 1} \frac{\Gamma(-\varepsilon)}{\Gamma(\frac{3}{2})} \left(2^{2\varepsilon} - 4\right),$$

where

$$\lim_{\varepsilon \to 1} \left(2^{2\varepsilon} - 4 \right) \Gamma(-\varepsilon) = -\frac{\pi}{\Gamma(2)} \lim_{\varepsilon \to 1} \frac{2^{2\varepsilon} - 4}{\sin \pi \varepsilon}.$$

Here we again use the L'Hôpital rule and get

$$\lim_{\varepsilon \to 1} (2^{2\varepsilon} - 4) \Gamma(-\varepsilon) = -\pi \lim_{\varepsilon \to 1} \frac{2^{2\varepsilon} \ln 4}{\cos \pi \varepsilon} = 8 \ln 2.$$

Finally, we find

$$i_{14} = \int_{0}^{\infty} dx \frac{\sin^4 ax}{x^3} = a^2 \ln 2.$$
 (2.21)

(15) Similarly, for the case q = 4, $b \rightarrow a$, $\nu = 1$, $\gamma = -4$,

$$I_4 = 2^{2\xi} - 4$$
,

one gets

$$i_{15} = \int_{0}^{\infty} dx \frac{\sin^4 ax}{x^4} = \frac{\sqrt{\pi}}{16} a^3 \left(2^3 - 4\right) \frac{\Gamma\left(-\frac{3}{2}\right)}{\Gamma(2)} = \frac{1}{3} \pi a^3, \tag{2.22}$$

where

$$\begin{split} \Gamma\left(-\frac{3}{2}\right) &= \frac{(-3/2)}{(-3/2)} \Gamma\left(-\frac{3}{2}\right) = -\frac{2}{3} \Gamma\left(1-\frac{3}{2}\right) \\ &= -\frac{2}{3} \Gamma\left(-\frac{1}{2}\right) = \frac{4}{3} \sqrt{\pi}. \end{split}$$

(16) Now we use the formula (2.5), and put in it $m=5,\,\nu=1,\,\gamma=-2,\,b\to a,$

$$N_5 = 5^{2\xi+1} - 5 \cdot 3^{2\xi+1} + 10,$$

then

$$i_{16} = \int_{0}^{\infty} dx \frac{\sin^5 ax}{x^2} = \frac{\sqrt{\pi}a}{2^6} \frac{1}{\Gamma\left(\frac{3}{2}\right)} \lim_{\varepsilon \to 0} \Gamma(\varepsilon) \left[5^{2\varepsilon+1} - 5 \cdot 3^{2\varepsilon+1} + 10 \right],$$

where

$$\lim_{\varepsilon \to 0} \Gamma(\varepsilon) \left[5^{2\varepsilon + 1} - 5 \cdot 3^{2\varepsilon + 1} + 10 \right] = 10 \left[3 \ln 3 - \ln 5 \right].$$

So that

$$i_{16} = \frac{5}{16}a(3\ln 3 - \ln 5). \tag{2.23}$$

(17) Similar calculation for m = 5, $\nu = 1$, $\gamma = -3$,

$$N_5 = 5^{2\xi+1} - 5 \cdot 3^{2\xi+1} + 10$$

gives the integral

$$i_{17} = \int_{0}^{\infty} dx \frac{\sin^5 ax}{x^3} = \frac{\sqrt{\pi}}{2^7} a^2 \frac{\Gamma\left(-\frac{1}{2}\right)}{\Gamma(2)} \left(5^2 - 5 \cdot 3^2 + 10\right) = \frac{5}{32} \pi a^2.$$
 (2.24)

(18) Assuming $m = 5, \gamma = -4, \nu = 1, b \to a$,

$$N_5 = 5^{2\xi+1} - 5 \cdot 3^{2\xi+1} + 10,$$

one gets the integral

$$i_{18} = \int\limits_{0}^{\infty} dx \frac{\sin^5 ax}{x^4} = \frac{\sqrt{\pi}}{2^8} a^3 \frac{1}{\Gamma\left(\frac{5}{2}\right)} \lim_{\varepsilon \to 1} \Gamma(-\varepsilon) \left(5^{2\varepsilon+1} - 5 \cdot 3^{2\varepsilon+1} + 10\right).$$

Thus,

$$i_{18} = \frac{5}{96}a^3(25\ln 5 - 27\ln 3). \tag{2.25}$$

(19) Similar calculation for $\gamma = -5, m = 5, \nu = 1, b \rightarrow a$ reads

$$i_{19} = \int_{0}^{\infty} dx \frac{\sin^5 ax}{x^5} = \frac{\sqrt{\pi}}{2^9} a^4 \frac{\Gamma\left(-\frac{3}{2}\right)}{\Gamma(3)} \left(5^4 - 5 \cdot 3^4 + 10\right) = \frac{115}{384} \pi a^4.$$
 (2.26)

(20) Now we use the formula (2.3). Assuming $q=6, \gamma=-2, \nu=1, b\to a$

$$I_6 = -3^{2\xi} + 6 \cdot 2^{2\xi} - 15,$$

one gets

$$i_{20} = \int_{0}^{\infty} dx \frac{\sin^6 ax}{x^2} = \frac{\sqrt{\pi}}{2^6} (-6) a \frac{\Gamma\left(-\frac{1}{2}\right)}{\Gamma(1)} = \frac{3}{16} \pi a, \tag{2.27}$$

where a > 0.

(21) Assuming $q=6,\,\gamma=-3,\,\nu=1,\,b\to a,$ one gets

$$i_{21} = \int_{0}^{\infty} dx \frac{\sin^{6} ax}{x^{3}} = \frac{\sqrt{\pi}}{2^{6}} \frac{1}{\Gamma(\frac{3}{2})} \lim_{\varepsilon \to 1} \Gamma(-\varepsilon) \left(-3^{2\varepsilon} + 6 \cdot 2^{2\varepsilon} - 15\right)$$
$$= \frac{3}{16} a^{2} (8 \ln 2 - 3 \ln 3), \tag{2.28}$$

where the limit is given by

$$\lim_{\varepsilon \to 1} \Gamma(-\varepsilon) \left(-3^{2\varepsilon} + 6 \cdot 2^{2\varepsilon} - 15 \right) = -\pi \lim_{\varepsilon \to 1} \left(\frac{-3^{2\varepsilon} + 6 \cdot 2^{2\varepsilon} - 15}{\sin \pi \varepsilon} \right)$$
$$= 2(24 \ln 2 - 9 \ln 3).$$

Here, we have used the gamma function relation

$$\Gamma(-\varepsilon)\Gamma(1+\varepsilon) = \frac{\pi}{-\sin \pi \varepsilon}.$$

(22) In the general formula (2.3), we put its parameters $q=6, \gamma=-5, \nu=1, b\to a$, then one gets the following integral:

$$i_{22} = \int_{0}^{\infty} dx \frac{\sin^6 ax}{x^5} = \frac{\sqrt{\pi}}{2^6} a^4 \frac{1}{\Gamma\left(\frac{5}{2}\right)} \lim_{\varepsilon \to 2} \Gamma(-\varepsilon) \left(-3^{2\varepsilon} + 6 \cdot 2^{2\varepsilon} - 15\right).$$

Here the limit takes the form

$$\lim_{\varepsilon \to 2} \Gamma(-\varepsilon) \left(-3^{2\varepsilon} + 6 \cdot 2^{2\varepsilon} - 15 \right) = 3(27 \ln 3 - 32 \ln 2).$$

Therefore

$$i_{22} = \frac{1}{16}a^4(27\ln 3 - 32\ln 2). \tag{2.29}$$

(23) Putting $q=6,\ \gamma=-6,\ \nu=1,\ b\to a$ in (2.3), we have

$$i_{23} = \int_{0}^{\infty} dx \frac{\sin^6 ax}{x^6} = \frac{\sqrt{\pi}}{2^6} a^5 \frac{\Gamma\left(-\frac{5}{2}\right)}{\Gamma(3)} \left(-3^5 + 6 \cdot 2^5 - 15\right) = \frac{11}{30} \pi a^5, \qquad (2.30)$$

where a > 0 and according to the identities:

$$\left(-\frac{5}{2} \right) \Gamma \left(-\frac{5}{2} \right) = \Gamma \left(1 - \frac{5}{2} \right) = \Gamma \left(-\frac{3}{2} \right),$$

$$\left(-\frac{3}{2} \right) \Gamma \left(-\frac{3}{2} \right) = \Gamma \left(1 - \frac{3}{2} \right) = \Gamma \left(-\frac{1}{2} \right),$$

we have

$$\Gamma\left(-\frac{5}{2}\right) = \frac{(-5/2)(-3/2)}{(-5/2)(-3/2)}\Gamma\left(-\frac{5}{2}\right) = -\frac{8}{15}\sqrt{\pi}.$$

(24) The formula (2.5) with $\gamma=-1/2,\,m=1,\,\nu=1,\,b\rightarrow a,\,N_1(\xi)=1$ reads

$$i_{24} = \int_{0}^{\infty} dx \frac{\sin ax}{\sqrt{x}} = \frac{\sqrt{\pi}}{2} \left(\frac{2}{a}\right)^{1/2} \frac{\Gamma\left(\frac{3}{4}\right)}{\Gamma\left(1 - \frac{1}{4}\right)} = \sqrt{\frac{\pi}{2a}}.$$
 (2.31)

(25) Assuming $m=1,\,b\to a,\,\gamma=0,\,N_1=1$ in the formula (2.5), we have

$$i_{25} = \int_{0}^{\infty} dx \sin(ax^{\nu}) = \frac{\sqrt{\pi}}{2\nu} \left(\frac{2}{a}\right)^{1/\nu} \frac{\Gamma\left(\frac{1}{2} + \frac{1}{\nu}\right)}{\Gamma\left(1 - \frac{1}{2\nu}\right)},$$

where

So that

$$i_{25} = \frac{\Gamma(1/\nu)}{\nu \ a^{1/\nu}} \sin\left(\frac{\pi}{2\nu}\right). \tag{2.32}$$

(26) The unified formula (2.5) with $\gamma=0,\,m=7,\,\nu=1,\,b\to a,$

$$N_7(\xi) = -7^{2\xi+1} + 7 \cdot 5^{2\xi+1} - 21 \cdot 3^{2\xi+1} + 35, \quad \xi = -\frac{1}{2} \left(1 + \frac{\gamma+1}{\nu} \right)$$

gives

$$i_{26} = \int_{0}^{\infty} dx \sin^{7}(ax) = \frac{\sqrt{\pi}}{a} \frac{\Gamma(1)}{\Gamma(\frac{1}{2})} \frac{1}{2^{6}}$$

$$\times \left(-7^{-1} + 7 \cdot 5^{-1} - 21 \cdot 3^{-1} + 35\right) = \frac{16}{35} \frac{1}{a}.$$
(2.33)

(27) The formula (2.5) with $\gamma = -4$, m = 7, $\nu = 2$, $b \rightarrow a$ reads

$$i_{27} = \int_{0}^{\infty} dx \frac{\sin^{7}(ax^{2})}{x^{4}} = \frac{\sqrt{\pi}}{4} \left(\frac{a}{2}\right)^{3/2} \frac{\Gamma\left(-\frac{1}{4}\right)}{\Gamma\left(1+\frac{3}{4}\right)} \frac{1}{2^{6}} N_{7},$$

where

$$N_7 = -7^{3/2} + 7 \cdot 5^{3/2} - 21 \cdot 3^{3/2} + 35 = -7 \left[9\sqrt{3} + \sqrt{7} - 5(\sqrt{5} + 1) \right].$$

So that

$$i_{27} = \sqrt{\frac{\pi}{2}} \ a^{3/2} \frac{7}{32} \left[9\sqrt{3} + \sqrt{7} - 5(\sqrt{5} + 1) \right].$$
 (2.34)

(28) Let $\gamma = -7, m = 7, \nu = 3, b \rightarrow a$, one gets

$$i_{28} = \int_{0}^{\infty} dx \frac{\sin^{7}(ax^{3})}{x^{7}} = \frac{\sqrt{\pi}}{6} \left(\frac{a}{2}\right)^{2} \frac{\Gamma(-\frac{1}{2})}{\Gamma(2)} \frac{1}{2^{6}} N_{7},$$

where

$$N_7 = -7^2 + 7 \cdot 5^2 - 21 \cdot 3^2 + 35 = -28.$$

So that

$$i_{28} = \frac{7}{192}\pi a^2. (2.35)$$

(29) Parameters $\gamma = -7, \, m = 7, \, \nu = 2, \, b \rightarrow a$ in the formula (2.5) read:

$$i_{29} = \int_{0}^{\infty} dx \frac{\sin^{7}(ax^{2})}{x^{7}} = \frac{\sqrt{\pi}}{2^{11}} \left(\frac{a}{2}\right)^{3} \frac{1}{\Gamma\left(1 + \frac{3}{2}\right)} \times \lim_{\varepsilon \to 1} \Gamma(-\varepsilon) \left(-7^{2\varepsilon+1} + 7 \cdot 5^{2\varepsilon+1} - 21 \cdot 3^{2\varepsilon+1} + 35\right).$$

This limit takes the form

$$14[125 \ln 5 - 49 \ln 7 - 81 \ln 3].$$

Thus,

$$i_{29} = \frac{7}{768}a^3 \left[125\ln 5 - 49\ln 7 - 81\ln 3\right].$$
 (2.36)

(30) The formula (2.5) with the parameters $\gamma=-\frac{1}{2},\,\nu=\frac{1}{2},\,b\to a,\,m=7$ gives

$$i_{30} = \int_{0}^{\infty} \frac{dx}{\sqrt{x}} \sin^{7}(a\sqrt{x}) = 2\frac{\sqrt{\pi}}{a} \frac{\Gamma(1)}{\Gamma(\frac{1}{2})} \frac{1}{2^{6}} N(-2),$$

where

$$N(-2) = -7^{-1} + 7 \cdot 5^{-1} - 21 \cdot 3^{-1} + 35 = \frac{1}{35} 2^{10}$$

so that

$$i_{30} = \frac{32}{35} \frac{1}{a}. (2.37)$$

(31) Similarly, assuming $\gamma = -\frac{1}{2}$, $\nu = -\frac{1}{2}$, $b \to a$, m = 7, one gets

$$i_{31} = \int_{0}^{\infty} \frac{dx}{\sqrt{x}} \sin^{7} \left(a \frac{1}{\sqrt{x}} \right) = -\sqrt{\pi} \frac{a}{2} \frac{1}{\Gamma\left(\frac{3}{2}\right)} \frac{1}{2^{6}} \lim_{\varepsilon \to 0} \Gamma(\varepsilon) N_{7}(\varepsilon).$$

Due to the L'Hôpital rule (1.5), this limit takes the form

$$\begin{aligned} & \lim_{\varepsilon \to 0} \Gamma(\varepsilon) \left[-7^{2\varepsilon+1} + 7 \cdot 5^{2\varepsilon+1} - 21 \cdot 3^{2\varepsilon+1} + 35 \right] \\ & = 2(-7 \ln 7 + 35 \ln 5 - 63 \ln 3). \end{aligned}$$

Finally, we have

$$i_{31} = \frac{7}{32}a\left[\ln 7 - 5\ln 5 + 9\ln 3\right].$$
 (2.38)

(32) From the formula (2.3), it follows ($\gamma = -2, \nu = 1, b \rightarrow a, q = 2$):

$$i_{32} = \int_{0}^{\infty} dx \frac{\sin^2 ax}{x^2} = \frac{\sqrt{\pi}}{4} a \frac{\Gamma\left(-\frac{1}{2}\right)}{\Gamma(1)} (-1) = \frac{\pi a}{2}.$$
 (2.39)

(33) The choice of the parameters $m=7,\,b\to a,\,\nu=-\frac{1}{4},\,\gamma=-\frac{1}{8}$ entering in (2.5) leads to the integral:

$$i_{33} = \int_{0}^{\infty} dx x^{-1/8} \sin^{7}(ax^{-1/4}) = -\frac{\sqrt{\pi}}{2^{5}} \left(\frac{a}{2}\right)^{7/2} \frac{\Gamma\left(-\frac{5}{4}\right)}{\Gamma\left(1+\frac{7}{4}\right)} N_{7},$$

where

•
$$N_7 = -7^{\frac{7}{2}} + 7 \cdot 5^{\frac{7}{2}} - 21 \cdot 3^{\frac{7}{2}} + 35 = 7 \left(-49\sqrt{7} + 125\sqrt{5} - 81\sqrt{3} + 5 \right),$$

• $\frac{\Gamma\left(-\frac{5}{4}\right)}{\Gamma\left(1 + \frac{7}{4}\right)} = \frac{2^8}{3 \cdot 5 \cdot 7}.$

Thus,

$$i_{33} = \sqrt{\frac{\pi}{2}} \frac{1}{15} a^{7/2} \left(49\sqrt{7} + 81\sqrt{3} - 125\sqrt{5} - 5 \right).$$
 (2.40)

2.3 Integrals Involving $x^{-\gamma}$, Sine and Cosine Functions

From the general formula (2.6) it follows:

(34)
$$\gamma = -\frac{1}{2}, \ \nu = 1, \ b \to p, \ m = 1$$
:

$$i_{34} = \int_{0}^{\infty} dx \frac{1}{\sqrt{x}} \cos(px) = \frac{\sqrt{\pi}}{2} \left(\frac{2}{p}\right)^{1/2} \frac{\Gamma\left(\frac{1}{4}\right)}{\Gamma\left(\frac{1}{4}\right)} = \sqrt{\frac{\pi}{2p}}.$$
 (2.41)

(35)
$$\gamma = -\frac{1}{2}, \ \nu = 1, \ b \to p, \ m = 3$$
:

$$i_{35} = \int_{0}^{\infty} dx \frac{1}{\sqrt{x}} \cos^{3}(px) = \frac{\sqrt{\pi}}{2} \left(\frac{2}{p}\right)^{1/2} \frac{1}{2^{2}} N_{3}'$$
$$= \frac{1}{2^{2}} \sqrt{\frac{\pi}{2p}} \left(3 + \frac{1}{\sqrt{3}}\right). \tag{2.42}$$

(36) $\gamma = -\frac{1}{2}, \ \nu = 1, \ b \to p, \ m = 5$:

$$i_{36} = \int_{0}^{\infty} dx \frac{1}{\sqrt{x}} \cos^{5}(px) = \frac{\sqrt{\pi}}{2} \left(\frac{2}{p}\right)^{1/2} \frac{1}{2^{4}} \left(10 + 5\frac{1}{\sqrt{3}} + \frac{1}{\sqrt{5}}\right)$$
$$= \frac{1}{2^{4}} \sqrt{\frac{\pi}{2p}} \left(10 + 5\frac{1}{\sqrt{3}} + \frac{1}{\sqrt{5}}\right). \tag{2.43}$$

(37) $\gamma = -\frac{1}{2}$, $\nu = 1$, $b \to p$, m = 7:

$$i_{37} = \int_{0}^{\infty} dx \frac{1}{\sqrt{x}} \cos^{7}(px) = \frac{1}{2^{6}} \sqrt{\frac{\pi}{2p}} \left(35 + 21 \frac{1}{\sqrt{3}} + 7 \frac{1}{\sqrt{5}} + \frac{1}{\sqrt{7}} \right).$$
 (2.44)

Thus, by the induction rule, one gets:

(38)
$$\gamma = -\frac{1}{2}$$
, $\nu = 1$, $b \to p$, $m = 2n + 1$, $n = 0, 1, 2, 3, ...$

$$i_{38} = \int_{0}^{\infty} dx \frac{1}{\sqrt{x}} \cos^{2n+1}(px)$$

$$= \frac{1}{2^{2n}} \sqrt{\frac{\pi}{2p}} \sum_{k=0}^{n} {2n+1 \choose n+k+1} \frac{1}{\sqrt{2k+1}},$$
(2.45)

where

$$\binom{p}{n} = \frac{p(p-1)\dots(p-(n-1))}{1\cdot 2\cdot \dots \cdot n}, \quad \binom{p}{0} = 1.$$

For example, when n = 1 we have

$$\sum_{k=0}^{1} {3 \choose 2+k} \frac{1}{\sqrt{2k+1}} = {3 \choose 2} \frac{1}{\sqrt{1}} + {3 \choose 3} \frac{1}{\sqrt{3}} = 3 + \frac{1}{\sqrt{3}},$$

where

$$\binom{3}{2} = \frac{3 \cdot 2}{2} = 3,$$
 $\binom{3}{3} = \frac{3 \cdot 2 \cdot 1}{1 \cdot 2 \cdot 3} = 1.$

If n=2, one gets

$$\sum_{k=0}^{2} {5 \choose 3+k} \frac{1}{\sqrt{2k+1}} = {5 \choose 3} \frac{1}{\sqrt{1}} + {5 \choose 4} \frac{1}{\sqrt{3}} + {5 \choose 5} \frac{1}{\sqrt{5}} = 10 + 5 \frac{1}{\sqrt{3}} + \frac{1}{\sqrt{5}}.$$

Because of

$$\binom{5}{3} = \frac{5 \cdot 4 \cdot 3}{1 \cdot 2 \cdot 3} = 10, \qquad \binom{5}{4} = \frac{5 \cdot 4 \cdot 3 \cdot 2}{1 \cdot 2 \cdot 3 \cdot 4} = 5,$$

and

$$\binom{5}{5} = \frac{5 \cdot 4 \cdot 3 \cdot 2 \cdot 1}{1 \cdot 2 \cdot 3 \cdot 4 \cdot 5} = 1$$

and etc.

(39) From the general formula (2.7), one gets:

$$i_{39} = \int_{0}^{\infty} dx \frac{1 - \cos(ax)}{x^2} = -\frac{\sqrt{\pi}}{2} \left(\frac{a}{2}\right) \frac{\Gamma\left(-\frac{1}{2}\right)}{\Gamma(1)} = \frac{\pi a}{2}.$$
 (2.46)

(40) By the induction rule, it is easy to show that from (2.5) it follows

$$i_{40} = \int_{0}^{\infty} \frac{dx}{x} \sin^{2n+1} x = \frac{\pi}{2} \frac{(2n-1)!!}{(2n)!!},$$
 (2.47)

where definitions of symbols (2n-1)!! and (2n)!! are given in Section 1.2.4.

(41) The following integral with $\gamma=-5,\,\nu=1$ and m=3 has the form

$$i_{41} = \int_{0}^{\infty} dx \frac{x^3 - \sin^3 x}{x^5} = -\frac{\sqrt{\pi}}{2^7} \frac{\Gamma\left(-\frac{3}{2}\right)}{\Gamma(3)} (-13 \cdot 3 \cdot 2) = \frac{13}{32}\pi.$$
 (2.48)

(42) Similarly, from (2.3) it follows

$$i_{42} = \int_{0}^{\infty} dx \frac{\sin^{2}(ax) - \sin^{2}(bx)}{x} = -\frac{\sqrt{\pi}}{4} \frac{1}{\Gamma(\frac{1}{2})}$$

$$\times \lim_{\varepsilon \to 0} \Gamma(\varepsilon) \left(a^{-\varepsilon} - b^{-\varepsilon} \right) = \frac{1}{4} \ln\left(\frac{a}{b}\right). \tag{2.49}$$

(43) Moreover, it follows from (2.5) and (2.6) that

$$i_{43} = \int_{0}^{\infty} dx \frac{\sin(ax) - ax\cos(ax)}{x^3} = \frac{\sqrt{\pi}}{4} a^2 \Gamma\left(-\frac{1}{2}\right) (-1) = \frac{\pi a^2}{4},$$
(2.50)

a > 0, where $\gamma = -3$, $\nu = 1$, $b \rightarrow a$, m = 1.

(44) If we choose the parameters in (2.5) and (2.6) as $\gamma=-2,\,\nu=1,\,m=1,\,q=1$ and b=1. Then

$$i_{44} = \int_{0}^{\infty} dx \frac{\sin x - x \cos x}{x^2} = \frac{\sqrt{\pi}}{4} \frac{1}{\Gamma(\frac{3}{2})} 2 = 1.$$
 (2.51)

(45) If we put in (2.6) $\gamma = -1$, $\nu = 1$, m = 1, then

$$i_{45} = \int_{0}^{\infty} dx \frac{\cos(ax) - \cos(bx)}{x} = \frac{\sqrt{\pi}}{2} \frac{1}{\Gamma(\frac{1}{2})}$$

$$\times \lim_{\varepsilon \to 0} \Gamma(\varepsilon) \left(a^{-\varepsilon} - b^{-\varepsilon} \right) = \frac{1}{2} \ln \frac{b}{a}. \tag{2.52}$$

(46) Putting $\gamma = -2$, m = 1 in (2.5), one gets

$$i_{46} = \int_{0}^{\infty} dx \frac{a \sin(bx) - b \sin(ax)}{x^{2}} = \frac{\sqrt{\pi}}{4} a$$

$$\times \lim_{\varepsilon \to 0} \Gamma(\varepsilon) \left(b^{\varepsilon} \ a - b \ a^{\varepsilon} \right) = \frac{1}{2} ab \ \ln \frac{a}{b}. \tag{2.53}$$

(47) Let $\gamma = -2$, $\nu = 1$, m = 1 be in (2.6), then

$$i_{47} = \int_{0}^{\infty} dx \frac{\cos(ax) - \cos(bx)}{x^2} = \frac{\sqrt{\pi}}{4} \frac{\Gamma(-\frac{1}{2})}{\Gamma(1)} (a - b) = \frac{b - a}{2} \pi,$$
 (2.54)

where $a \ge 0$, $b \ge 0$.

(48) We put $\gamma = \mu - 1$, $b \rightarrow a$, $\nu = 1$, m = 1 in (2.6) and get

$$i_{48} = \int_{0}^{\infty} dx x^{\mu - 1} \cos(ax) = \frac{\sqrt{\pi}}{2} \left(\frac{2}{a}\right)^{\mu} \frac{\Gamma\left(\frac{\mu}{2}\right)}{\Gamma\left(\frac{1}{2} - \frac{\mu}{2}\right)},$$

where a > 0, $0 < \text{Re } \mu < 1$;

$$\Gamma\left(\frac{\mu}{2}\right)\Gamma\left(\frac{1}{2} + \frac{\mu}{2}\right) = \sqrt{\pi} \; \frac{\Gamma(\mu)}{2^{\mu-1}}.$$

Thus,

$$i_{48} = \frac{\Gamma(\mu)}{a^{\mu}} \cos \frac{\pi \mu}{2}.\tag{2.55}$$

(49) From (2.6) with $\gamma = -\frac{1}{2}, \ b \rightarrow a, \ \nu = 1, \ m = 1,$ one gets

$$i_{49} = \int_{0}^{\infty} dx \frac{\cos(ax)}{\sqrt{x}} = \frac{\sqrt{\pi}}{2} \left(\frac{2}{a}\right)^{1/2} \frac{\Gamma\left(\frac{1}{4}\right)}{\Gamma\left(\frac{1}{4}\right)} = \sqrt{\frac{\pi}{2a}}.$$
 (2.56)

(50) Similarly, if $m=1, \ \gamma=0, \ b \to a, \ \nu=p$ in (2.6), then

$$i_{50} = \int_{0}^{\infty} dx \cos(ax^{p}) = \frac{\sqrt{\pi}}{2p} \left(\frac{a}{2}\right)^{-\frac{1}{p}} \frac{\Gamma\left(\frac{1}{2p}\right)}{\Gamma\left(\frac{1}{2} - \frac{1}{2p}\right)},$$

where a > 0, p > 1;

$$\Gamma\left(\frac{1}{2p}\right)\Gamma\left(\frac{1}{2} + \frac{1}{2p}\right) = \sqrt{\pi} \frac{\Gamma\left(\frac{1}{p}\right)}{2^{\frac{1}{p}-1}}.$$

So that

$$i_{50} = \frac{1}{p} \frac{1}{a^{1/p}} \cos \frac{\pi}{2p} \Gamma\left(\frac{1}{p}\right). \tag{2.57}$$

(51) If q = 4, $\gamma = 0$, $\nu = 2$, $b \to a$,

$$I_4' = 2^{2\xi} + 4$$

in (2.7), then

$$i_{51} = \int_{0}^{\infty} dx \left[\cos^{4}(ax^{2}) - \cos^{4}(bx^{2}) \right]$$
$$= \int_{0}^{\infty} dx \left[\cos^{4}(ax^{2}) - 1 + 1 - \cos^{4}(bx^{2}) \right]$$
$$= \frac{\sqrt{\pi}}{2^{6}} \frac{\Gamma\left(\frac{1}{4}\right)}{\Gamma\left(\frac{1}{2} - \frac{1}{4}\right)} \left(\sqrt{2} + 8\right) \left(a^{-1/2} - b^{-1/2}\right).$$

Therefore

$$i_{51} = \frac{1}{64} \left(\sqrt{2} + 8 \right) \left(\sqrt{\frac{\pi}{a}} - \sqrt{\frac{\pi}{b}} \right).$$
 (2.58)

(52) We choose $\gamma = -2, \nu = 1, m = 1$ in the formula (2.6) and obtain

$$i_{52} = \int_{0}^{\infty} dx \frac{\cos(ax) - \cos(bx)}{x^2} = \frac{\sqrt{\pi}}{4} \frac{\Gamma\left(-\frac{1}{2}\right)}{\Gamma(1)} (a - b)$$
$$= \frac{b - a}{2} \pi. \tag{2.59}$$

(53) By means of the formula (2.3) with $q=4,\,\nu=2,\,\gamma=0,\,b\to a,$ one gets

$$i_{53} = \int_{0}^{\infty} dx \left[\sin^{4}(ax^{2}) - \sin^{4}(bx^{2}) \right]$$
$$= \frac{1}{2^{5}} \sqrt{\pi} \left(\frac{1}{\sqrt{2}} - 4 \right) \frac{\Gamma\left(\frac{1}{4}\right)}{\Gamma\left(\frac{1}{2} - \frac{1}{4}\right)} \left(a^{-1/2} - b^{-1/2} \right).$$

Thus.

$$i_{53} = \frac{1}{64} \left(8 - \sqrt{2} \right) \left(\sqrt{\frac{\pi}{b}} - \sqrt{\frac{\pi}{a}} \right).$$
 (2.60)

(54) Using (2.7) with $q=2,\,\nu=2,\,\gamma=0,$ one gets

$$i_{54} = \int_{0}^{\infty} dx \left(\cos^{2}(ax^{2}) - \cos^{2}(bx^{2}) \right)$$

$$= \int_{0}^{\infty} dx \left[\left(\cos^{2}(ax^{2}) - 1 \right) + \left(1 - \cos^{2}(bx^{2}) \right) \right]$$

$$= \frac{\sqrt{\pi}}{8} \frac{\Gamma\left(\frac{1}{4}\right)}{\Gamma\left(\frac{1}{2} - \frac{1}{4}\right)} \left(a^{-1/2} - b^{-1/2} \right) = \frac{1}{8} \left(\sqrt{\frac{\pi}{a}} - \sqrt{\frac{\pi}{b}} \right).$$
(2.61)

(55) Similarly, from (2.3) with $q=2, \gamma=0, \nu=2$, one obtains

$$i_{55} = \int_{0}^{\infty} dx \left[\sin^{2}(ax^{2}) - \sin^{2}(bx^{2}) \right] = -\frac{\sqrt{\pi}}{8} \frac{\Gamma\left(\frac{1}{4}\right)}{\Gamma\left(\frac{1}{2} - \frac{1}{4}\right)} \times \left(a^{-1/2} - b^{-1/2} \right) = \frac{1}{8} \left(\sqrt{\frac{\pi}{b}} - \sqrt{\frac{\pi}{a}} \right).$$
 (2.62)

(56) From (2.5) with $\gamma=-7,\,\nu=3,\,m=7,\,b\to a,$ one gets

$$i_{56} = \int_{0}^{\infty} dx x^{-7} \sin^{7}(ax^{3}) = \frac{\sqrt{\pi}}{3 \cdot 2^{9}} a^{2} \frac{\Gamma(-\frac{1}{2})}{\Gamma(2)} N_{7},$$

where

$$N_7 = -7^2 + 7 \cdot 5^2 - 21 \cdot 3^2 + 35.$$

So that

$$i_{56} = \frac{7}{102}\pi \ a^2. \tag{2.63}$$

(57) Assuming q = 4, $\gamma = 1$, $\nu = 1$ in (2.7), one gets

$$i_{57} = \int_{0}^{\infty} dx \frac{\cos^4(bx) - 1}{x} = \frac{\sqrt{\pi}}{4} \frac{\Gamma(0)}{\Gamma(\frac{1}{2})} = \infty.$$
 (2.64)

(58) Similarly for $q = 4, \gamma = -2, \nu = 1$, we have

$$i_{58} = \int_{0}^{\infty} dx \frac{\cos^4(bx) - 1}{x^2} = \frac{3}{8} \sqrt{\pi} b \frac{\Gamma(-\frac{1}{2})}{\Gamma(1)} = -\frac{3}{4} \pi b,$$
 (2.65)

where

$$I_4' = 2^{2\xi} + 4 = 6.$$

(59) Moreover, for q = 4, $\gamma = -3$, $\nu = 1$, one gets

$$i_{59} = \int_{0}^{\infty} dx \frac{\cos^4(bx) - 1}{x^3} = \frac{\sqrt{\pi}}{2} b^2 \frac{\Gamma(-1)}{\Gamma(\frac{3}{2})} = \infty,$$
 (2.66)

where

$$I_4' = 2^{2\xi} + 4 = 2^2 + 4 = 8.$$

(60) For q = 4, $\gamma = -4$, $\nu = 1$, $2\xi = 3$

$$I_4' = 2^{2\xi} + 4 = 2^3 + 4 = 12,$$

one gets

$$i_{60} = \int_{0}^{\infty} dx \frac{\cos^4(bx) - 1}{x^4} = \frac{1}{2^3} 12 \frac{\sqrt{\pi}}{2} b^3 \frac{\Gamma(-\frac{3}{2})}{\Gamma(2)} = \pi b^3.$$
 (2.67)

(61) Let $q = 4, \gamma = -1, \nu = 2$ in (2.7), then

$$i_{61} = \int_{0}^{\infty} dx \frac{\cos^4(bx^2) - 1}{x} = \infty.$$

(62) For q = 4, $\gamma = -2$, $\nu = 2$, $2\xi = \frac{1}{2}$,

$$I_4' = 2^{2\xi} + 4 = 4 + \sqrt{2}$$

one gets

$$i_{62} = \int_{0}^{\infty} dx \frac{\cos^{4}(bx^{2}) - 1}{x^{2}} = \frac{1}{2^{3}} \left(\sqrt{2} + 4\right) \frac{\sqrt{\pi}}{4} b^{1/2}$$

$$\times \frac{\Gamma\left(-\frac{1}{4}\right)}{\Gamma\left(\frac{1}{2} + \frac{1}{4}\right)} = -\frac{1}{8} \sqrt{\pi b} \left(4 + \sqrt{2}\right). \tag{2.68}$$

(63) Assuming q = 4, $\gamma = -3$, $\nu = 2$, where $2\xi = 1$,

$$I_4' = 2^{2\xi} + 4 = 6,$$

we have

$$i_{63} = \int_{0}^{\infty} dx \frac{\cos^{4}(bx^{2}) - 1}{x^{3}} = \frac{1}{2^{3}} 6 \frac{\sqrt{\pi}}{4} b \frac{\Gamma(-\frac{1}{2})}{\Gamma(1)} = -\frac{3}{8}\pi b.$$
 (2.69)

(64) Let $q=4,\,\gamma=-4,\,\nu=2,$ where

$$I_4' = 2^{2\xi} + 4 = 2\left(\sqrt{2} + 2\right),$$

one gets

$$I_{64} = \int_{0}^{\infty} dx \frac{\cos^{4}(bx^{2}) - 1}{x^{4}} = \frac{1}{2^{3}} 2\left(\sqrt{2} + 2\right) \frac{\sqrt{\pi}}{4} b^{3/2}$$

$$\times \frac{\Gamma\left(-\frac{3}{4}\right)}{\Gamma\left(\frac{5}{4}\right)} = -\frac{1}{3}\left(\sqrt{2} + 2\right) \sqrt{\pi} b^{3/2} \Gamma\left(\frac{1}{4}\right). \tag{2.70}$$

(65) In the case $q=4,\,\gamma=-1,\,\nu=3,$ one gets

$$i_{65} = \int_{0}^{\infty} dx \frac{\cos^4(bx^3) - 1}{x} = \infty.$$

(66) For the case $q=4,\,\gamma=-2,\,\nu=3,$ the general formula (2.7) reads

$$i_{66} = \int_{0}^{\infty} dx \frac{\cos^{4}(bx^{3}) - 1}{x^{2}} = -\frac{1}{8} \left(\sqrt[3]{2} + 4 \right) \sqrt{\pi} \ b^{1/3} \ \frac{\Gamma\left(\frac{5}{6}\right)}{\Gamma\left(\frac{2}{3}\right)}, \tag{2.71}$$

where

$$\frac{\Gamma\left(\frac{5}{6}\right)}{\Gamma\left(\frac{1}{6}\right)} = \frac{\Gamma^2\left(\frac{2}{3}\right)}{\Gamma^2\left(\frac{1}{3}\right)} \frac{1}{\sqrt[3]{2}}.$$

(67) Let $q = 4, \gamma = -3, \nu = 3$ for which

$$2\xi = \frac{2}{3}$$
, $I_4' = 2^{2\xi} + 4 = 2^{2/3} + 4$,

one gets

$$i_{67} = \int_{0}^{\infty} dx \frac{\cos^{4}(bx^{3}) - 1}{x^{3}} = \frac{1}{2^{3}} \left(\sqrt[3]{4} + 4\right) \frac{\sqrt{\pi}}{6} b^{2/3} \frac{\Gamma\left(-\frac{1}{3}\right)}{\Gamma\left(\frac{5}{6}\right)},$$

where

•
$$\Gamma\left(\frac{1}{6}\right) = \sqrt{\pi} \ \Gamma\left(\frac{1}{3}\right) \frac{1}{\Gamma\left(\frac{2}{3}\right)} \ 2^{2/3},$$

• $\Gamma\left(\frac{5}{6}\right) = \sqrt{\pi} \ \Gamma\left(\frac{2}{3}\right) \frac{1}{\Gamma\left(\frac{1}{3}\right)} \ 2^{1/3}.$

So that

$$\bullet \frac{\Gamma\left(\frac{5}{6}\right)}{\Gamma\left(\frac{1}{6}\right)} = \frac{\Gamma^2\left(\frac{2}{3}\right)}{\Gamma^2\left(\frac{1}{3}\right)} \frac{1}{\sqrt[3]{2}},$$

$$\bullet \Gamma\left(\frac{2}{3}\right) = \frac{2^{2\frac{1}{3}-1}}{\sqrt{\pi}} \Gamma\left(\frac{1}{3}\right) \Gamma\left(\frac{5}{6}\right).$$

Thus,

$$i_{67} = -\frac{1}{16} \left(\sqrt[3]{4} + 4 \right) b^{2/3} \frac{1}{\sqrt[3]{2}} \Gamma \left(\frac{1}{3} \right).$$
 (2.72)

(68) Assuming $q=4,\,\gamma=-4,\,\nu=3,$ where $2\xi=1,\,2^{2\xi}+4=6,$ one gets

$$i_{68} = \int_{0}^{\infty} dx \frac{\cos^{4}(bx^{3}) - 1}{x^{4}} = \frac{1}{2^{3}} 6 \frac{\sqrt{\pi}}{6} b \frac{\Gamma(-\frac{1}{2})}{\Gamma(1)}$$
$$= -\frac{1}{4}\pi b. \tag{2.73}$$

(69) Now let us calculate concrete integrals involving $\cos^6(bx^{\nu}) - 1$, where

$$I_6' = 3^{2\xi} + 6 \cdot 2^{2\xi} + 15.$$

Assuming q = 6, $\gamma = -1$, then for any ν , all such type integrals are equal to infinity. It is seen from the formula (2.7). Thus,

$$i_{69} = \int_{0}^{\infty} dx \frac{\cos^6(bx^{\nu}) - 1}{x} = \infty.$$
 (2.74)

(70) Let $q = 6, \gamma = -2, \nu = 1$, where

$$2\xi = 1, I_6' = 30,$$

one gets

$$i_{70} = \int_{0}^{\infty} dx \frac{\cos^{6}(bx) - 1}{x^{2}} = \frac{1}{2^{5}} 30 \frac{\sqrt{\pi}}{2} b \frac{\Gamma(-\frac{1}{2})}{\Gamma(1)} = -\frac{15}{16}\pi b.$$
 (2.75)

(71) The choice $q=6,\,\gamma=-2,\,\nu=1/2$ in (2.7), where

$$2\xi = 2$$
, $I_6' = 48$,

reads

$$i_{71} = \int_{0}^{\infty} dx \frac{\cos^{6}(b\sqrt{x}) - 1}{x^{2}} = \frac{1}{2^{5}} 48 \frac{\sqrt{\pi}}{1} b^{2} \frac{\Gamma(-1)}{\Gamma(\frac{3}{2})}$$
$$= \frac{1}{2^{5}} 48 \frac{\sqrt{\pi}}{1} b^{2} \frac{\Gamma(-1)}{\Gamma(\frac{3}{2})} = \infty.$$
(2.76)

(72) For q = 6, $\gamma = -2$, $\nu = 2$, where

$$2\xi = \frac{1}{2}$$
, $I_6' = \sqrt{3} + 6\sqrt{2} + 15$,

one gets

$$i_{72} = \int_{0}^{\infty} dx \frac{\cos^{6}(bx^{2}) - 1}{x^{2}}$$

$$= \frac{1}{2^{5}} \left(\sqrt{3} + 6\sqrt{2} + 15\right) \frac{\sqrt{\pi}}{4} b^{1/2} \frac{\Gamma\left(-\frac{1}{4}\right)}{\Gamma\left(\frac{3}{4}\right)}$$

$$= -\frac{\sqrt{\pi b}}{32} \left(\sqrt{3} + 6\sqrt{2} + 15\right). \tag{2.77}$$

(73) For the case $\gamma = -2$, q = 6, $\nu = -\frac{1}{2}$, where

$$2\xi = -2, \quad I_4' = \frac{299}{18},$$

one gets from (2.7)

$$i_{73} = \int_{0}^{\infty} dx \frac{\cos^{6}\left(\frac{b}{\sqrt{x}}\right) - 1}{x^{2}}$$

$$= \frac{1}{2^{5}} \frac{299}{18} \frac{\sqrt{\pi}}{(-1)} b^{-2} \frac{\Gamma(1)}{\Gamma(-\frac{1}{2})} = \frac{299}{9} \frac{1}{2^{7}} b^{-2}.$$
(2.78)

(74) It is easy to show that

$$i_{74} = \int_{0}^{\infty} dx \frac{\cos^{6}(bx) - 1}{x^{3}} = \infty, \tag{2.79}$$

$$i'_{74} = \int_{0}^{\infty} dx \frac{\cos^6(bx^{1/2}) - 1}{x^3} = \infty.$$
 (2.80)

(75) Let $q = 6, \gamma = -3, \nu = 2$, where

$$2\xi = 1$$
, $I_6' = 30$,

then from (2.7) we have

$$i_{75} = \int_{0}^{\infty} dx \frac{\cos^{6}(bx^{2}) - 1}{x^{3}}$$

$$= \frac{1}{2^{5}} 30 \frac{\sqrt{\pi}}{4} b \frac{\Gamma(-\frac{1}{2})}{\Gamma(1)} = -\frac{15}{32}\pi b.$$
(2.81)

(76) Assuming $q = 6, \gamma = -4, \nu = 2$, where

$$2\xi = \frac{3}{2}$$
, $I_6' = 3\left(\sqrt{3} + 4\sqrt{2} + 5\right)$,

one gets from (2.7)

$$i_{76} = \int_{0}^{\infty} dx \frac{\cos^{6}(bx^{2}) - 1}{x^{4}}$$

$$= \frac{1}{2^{5}} 3\left(\sqrt{3} + 4\sqrt{2} + 5\right) \frac{\sqrt{\pi}}{4} b^{3/2} \frac{\Gamma\left(-\frac{3}{4}\right)}{\Gamma\left(\frac{1}{2} + \frac{3}{4}\right)}$$

$$= -\frac{\sqrt{\pi}}{8} \left(\sqrt{3} + 4\sqrt{2} + 5\right) b^{3/2}.$$
(2.82)

(77) It is obvious that

$$i_{77} = \int_{0}^{\infty} dx \frac{\cos^6(bx^2) - 1}{x^5} = \infty.$$
 (2.83)

(78) Now let us calculate the integral

$$i_{78} = \int_{0}^{\infty} dx \frac{\cos^6(bx^2) - 1}{x^6} = \frac{\sqrt{\pi}}{10} b^{5/2} \left(3\sqrt{3} + 8\sqrt{2} + 5\right),$$
 (2.84)

where we have used the gamma-function properties

•
$$\Gamma\left(-\frac{1}{4}\right) = \left(-\frac{5}{4}\right)\Gamma\left(-\frac{5}{4}\right),$$

• $\left(-\frac{1}{4}\right)\Gamma\left(-\frac{1}{4}\right) = \Gamma\left(\frac{3}{4}\right).$

(79) Let q = 6, $\gamma = -\frac{1}{4}$, $\nu = 1$, where

$$2\xi = -\frac{3}{4}, \qquad I_6' = 3^{-\frac{3}{4}} + 6 \cdot 2^{-\frac{3}{4}} + 15,$$

one gets from the formula (2.7)

$$i_{79} = \int_{0}^{\infty} dx \frac{\cos^{6}(bx) - 1}{\sqrt[4]{x}}$$

$$= \frac{1}{2^{5}} \left(\frac{1}{\sqrt[4]{27}} + \frac{6}{\sqrt[4]{8}} + 15 \right) \frac{\sqrt{\pi}}{2} b^{-3/2} \frac{\Gamma\left(-\frac{3}{8}\right)}{\Gamma\left(\frac{7}{8}\right)},$$

where

$$\bullet \left(-\frac{3}{8} \right) \Gamma \left(-\frac{3}{8} \right) = \Gamma \left(\frac{5}{8} \right),$$

$$\bullet \frac{\Gamma \left(\frac{5}{8} \right)}{\Gamma \left(\frac{7}{8} \right)} = \frac{2^{3/4}}{\sqrt{\pi}} \Gamma \left(\frac{1}{4} \right) \cos \frac{3\pi}{8}.$$

So that

$$i_{79} = -\frac{1}{24} \left(\frac{1}{\sqrt[4]{27}} + \frac{6}{\sqrt[4]{8}} + 15 \right) \left(\frac{2}{b} \right)^{3/4} \Gamma\left(\frac{1}{4} \right) \cos\frac{3\pi}{8}.$$
 (2.85)

(80) We would like to calculate some concrete integrals by using the formula (2.6). Assuming $m=3, \ \gamma=-\frac{1}{2}, \ \nu=1$ in this formula (2.6), where

$$2\xi = -\frac{1}{2}$$
, $N_3' = 3 + 3^{-1/2} = 3 + \frac{1}{\sqrt{3}}$,

one gets

$$i_{80} = \int_{0}^{\infty} dx \frac{\cos^{3}(bx)}{\sqrt{x}}$$

$$= \frac{1}{2^{2}} \left(3 + \frac{1}{\sqrt{3}} \right) \frac{\sqrt{\pi}}{2} \left(\frac{b}{2} \right)^{-1/2} \frac{\Gamma\left(\frac{1}{4}\right)}{\Gamma\left(\frac{1}{2} - \frac{1}{4}\right)}$$

$$= \frac{1}{8} \left(3 + \frac{1}{\sqrt{3}} \right) \sqrt{\frac{2\pi}{b}}.$$
(2.86)

(81) It is obvious that

$$i_{81} = \int_{0}^{\infty} dx \frac{\cos^3(bx) - 1}{x} = \infty.$$
 (2.87)

(82) Putting $m = 3, \gamma = -2, \nu = 1$ in (2.6), where

$$2\xi = 1, N_3' = 6,$$

one gets

$$i_{82} = \int_{0}^{\infty} dx \frac{\cos^{3}(bx) - 1}{x^{2}}$$

$$= \frac{1}{2^{2}} 6 \frac{\sqrt{\pi}}{2} \left(\frac{b}{2}\right) \frac{\Gamma\left(-\frac{1}{2}\right)}{\Gamma(1)} = -\frac{3}{4}\pi b.$$
(2.88)

(83) Let $m = 3, \gamma = -4, \nu = 2$ in (2.6), where

$$2\xi = \frac{3}{2}$$
, $N_3' = 3 + 3\sqrt{3} = 3\left(1 + \sqrt{3}\right)$

one gets

$$i_{83} = \int_{0}^{\infty} dx \frac{\cos^{3}(bx^{2}) - 1}{x^{4}} = \frac{1}{2} 3 \left(1 + \sqrt{3} \right) \frac{\sqrt{\pi}}{4}$$

$$\times \left(\frac{b}{2} \right)^{3/2} \frac{\Gamma\left(-\frac{3}{4} \right)}{\Gamma\left(\frac{5}{4} \right)} = -\frac{b}{2} \sqrt{\frac{\pi b}{2}} \left(1 + \sqrt{3} \right). \tag{2.89}$$

(84) The choice m = 3, $\gamma = -\frac{3}{2}$, $\nu = 2$, where

$$2\xi = \frac{1}{4}, \quad N_3' = 3 + \sqrt[4]{3}$$

leads to the integral

$$i_{84} = \int_{0}^{\infty} dx \frac{\cos^{3}(bx^{2}) - 1}{x^{3/2}} = \frac{1}{2^{2}} \left(3 + \sqrt[4]{3} \right) \frac{\sqrt{\pi}}{4} \left(\frac{b}{2} \right)^{1/4} \frac{\Gamma\left(-\frac{1}{8} \right)}{\Gamma\left(\frac{5}{8} \right)},$$

where

$$\left(-\frac{1}{8}\right)\Gamma\left(-\frac{1}{8}\right) = \Gamma\left(\frac{7}{8}\right)$$

and

$$\frac{\Gamma\left(\frac{7}{8}\right)}{\Gamma\left(\frac{5}{8}\right)} = \frac{\sqrt{\pi}}{2^{3/4} \Gamma\left(\frac{1}{4}\right) \cos\frac{3\pi}{8}}.$$

So that

$$i_{84} = -\frac{\pi}{4} \left(3 + \sqrt[4]{3} \right) \sqrt[4]{b} \frac{1}{\Gamma\left(\frac{1}{4}\right) \cos\frac{3\pi}{8}}.$$
 (2.90)

(85) The parameters $\gamma = -\frac{1}{4}, \ \nu = 1, \ m = 7$ with

$$2\xi = -\frac{3}{4}$$
, $N_7' = \frac{1}{\sqrt[4]{343}} + \frac{7}{\sqrt[4]{125}} + \frac{21}{\sqrt[4]{27}} + 35$

in the formula (2.6) lead to

$$i_{85} = \int_{0}^{\infty} dx \frac{\cos^{7}(bx)}{x^{1/4}} = \frac{1}{2^{6}} \left(\frac{1}{\sqrt[4]{343}} + \frac{7}{\sqrt[4]{125}} + \frac{21}{\sqrt[4]{27}} + 35 \right) \times \frac{\sqrt{\pi}}{2} \left(\frac{b}{2} \right)^{-3/4} \frac{\Gamma\left(\frac{3}{8}\right)}{\Gamma\left(\frac{7}{8}\right)},$$

where

$$\begin{split} &\frac{\Gamma\left(\frac{3}{8}\right)}{\Gamma\left(\frac{7}{8}\right)} = \frac{\sqrt{\pi} \ \Gamma\left(\frac{3}{4}\right)}{2^{-1/4} \ \Gamma^2\left(\frac{7}{8}\right)}, \\ &\Gamma\left(\frac{7}{8}\right) = \frac{\pi}{\Gamma\left(\frac{1}{8}\right) \ \sin\frac{\pi}{8}}. \end{split}$$

Thus,

$$i_{85} = \frac{1}{2^6} \left[\frac{1}{\sqrt[4]{343}} + \frac{7}{\sqrt[4]{125}} + \frac{21}{\sqrt[4]{27}} + 35 \right] \times \frac{\sqrt{2}}{\sqrt[4]{b^3}} \frac{\sin^2\left(\frac{\pi}{8}\right)}{\Gamma\left(\frac{1}{4}\right)} \Gamma^2\left(\frac{1}{8}\right).$$
 (2.91)

(86) It is obvious that

$$i_{86} = \int_{0}^{\infty} dx \frac{\cos^{7}(bx^{4}) - 1}{x^{9}} = \infty.$$
 (2.92)

(87) The integral with the parameters $\gamma=-\frac{1}{2},\,\nu=-\frac{1}{2},\,m=7$ is easy to calculate

$$i_{87} = \int_{0}^{\infty} dx \frac{\cos^{7}\left(b\frac{1}{\sqrt{x}}\right)}{\sqrt{x}}$$

$$= \frac{1}{2^{6}} \cdot 7 \cdot 4 \cdot 5\frac{\sqrt{\pi}}{(-1)} \cdot \left(\frac{b}{2}\right) \frac{\Gamma\left(-\frac{1}{2}\right)}{\Gamma(1)} = \frac{35}{16}\pi b. \tag{2.93}$$

(88) From the formula (2.6), it follows that

$$i_{88} = \int_{0}^{\infty} dx \frac{\cos^{7} (bx^{-1/3}) - 1}{\sqrt[3]{x}} = \infty.$$
 (2.94)

(89) Now let us calculate the following integral arising from the formula (2.6) with the parameters: $\gamma = -\frac{3}{2}$, $\nu = -\frac{1}{3}$, m = 7, where

$$2\xi = -\frac{3}{2}, \quad N_7' = \frac{1}{7\sqrt{7}} + \frac{7}{5\sqrt{5}} + \frac{21}{3\sqrt{3}} + 35,$$

$$i_{89} = \int_0^\infty dx \frac{\cos^7\left(bx^{-1/3}\right) - 1}{x^{3/2}} = \frac{1}{2^6} N_7' \frac{\sqrt{\pi}}{2\left(-\frac{1}{3}\right)} \left(\frac{b}{2}\right)^{-3/2} \frac{\Gamma\left(\frac{3}{4}\right)}{\Gamma\left(\frac{5}{4}\right)},$$

where

$$\bullet \Gamma\left(\frac{5}{4}\right) = \Gamma\left(1 + \frac{1}{4}\right) = \frac{1}{4}\Gamma\left(\frac{1}{4}\right),$$

$$\bullet \Gamma\left(\frac{3}{4}\right) = \frac{\pi}{\sin\frac{\pi}{4}} \frac{1}{\Gamma\left(\frac{1}{4}\right)} = \frac{\pi\sqrt{2}}{\Gamma\left(\frac{1}{4}\right)}.$$

So that

$$i_{89} = -\frac{3}{8} \left(\frac{1}{7\sqrt{7}} + \frac{7}{5\sqrt{5}} + \frac{7}{\sqrt{3}} + 35 \right) \left(\frac{\pi}{b} \right)^{3/2} \frac{1}{\Gamma^2 \left(\frac{1}{4} \right)}.$$
 (2.95)

(90) The integral arising from the formula (2.6) with parameters $\gamma=-7,\ \nu=3,$ m=7 is diverged.

$$i_{90} = \int_{0}^{\infty} dx \frac{\cos^{7}(bx^{3}) - 1}{x^{7}} = \infty.$$
 (2.96)

(91) The formula (2.6) with the parameters $\gamma = -7$, $\nu = -3$, m = 7 leads to the integral:

$$i_{91} = \int_{0}^{\infty} dx \frac{\cos^{7}(bx^{-3}) - 1}{x^{7}} = \frac{1}{2^{6}} \frac{2161 \cdot 2^{6}}{3 \cdot 5^{2} \cdot 7^{2}}$$

$$\times \frac{\sqrt{\pi}}{(-6)} \left(\frac{b}{2}\right)^{-2} \frac{\Gamma(1)}{\Gamma(-\frac{1}{2})} = \frac{2161}{3^{2} \cdot 5^{2} \cdot 7^{2}} \frac{1}{b^{2}}.$$
(2.97)

(92) Finally, we want to calculate the following integral with the parameters $\gamma = -11$, $\nu = -\frac{5}{2}$, m = 7. That is

$$i_{92} = \int_{0}^{\infty} dx \frac{\cos^{7}(bx^{-5/2}) - 1}{x^{11}} = \frac{2^{6}}{2^{6}} \frac{22329151}{3^{3} \cdot 5^{4} \cdot 7^{4}}$$

$$\times \frac{\sqrt{\pi}}{(-5)} \left(\frac{b}{2}\right)^{-4} \frac{\Gamma(2)}{\Gamma\left(-\frac{3}{2}\right)} = -\frac{22329151}{3^{2} \cdot 5^{5} \cdot 7^{4}} \frac{4}{b^{4}}.$$
(2.98)

(93) Now we derive some integrals from (2.6) with m = 5, where

$$N_5' = 5^{2\xi} + 5 \cdot 3^{2\xi} + 10.$$

Let $\gamma = -\frac{1}{2}$, $\nu = 1$, m = 5, then

$$i_{93} = \int_{0}^{\infty} dx \frac{\cos^{5}(bx)}{\sqrt{x}}$$

$$= \frac{1}{2^{4}} \left(\frac{1}{\sqrt{5}} + \frac{5}{\sqrt{3}} + 10 \right) \frac{\sqrt{\pi}}{2} \left(\frac{b}{2} \right)^{-1/2} \frac{\Gamma\left(\frac{1}{4}\right)}{\Gamma\left(\frac{1}{2} - \frac{1}{4}\right)}$$

$$= \frac{1}{32} \left(\frac{1}{\sqrt{5}} + \frac{5}{\sqrt{3}} + 10 \right) \sqrt{\frac{2\pi}{b}}.$$
(2.99)

(94) The integral with parameters $\gamma = -\frac{1}{2}$, $\nu = \frac{1}{2}$, m = 5 goes to zero

$$i_{94} = \int_{0}^{\infty} dx \frac{\cos^5(b\sqrt{x})}{\sqrt{x}} = 0.$$
 (2.100)

(95) But the following integral is easily calculated.

$$i_{95} = \int_{0}^{\infty} dx \frac{\cos^{5}(bx^{-1/2})}{\sqrt{x}}$$

$$= \frac{1}{2^{4}} 30 \frac{\sqrt{\pi}}{(-1)} \left(\frac{b}{2}\right) \frac{\Gamma(-\frac{1}{2})}{\Gamma(1)} = \frac{15}{8}\pi b.$$
(2.101)

(96) Let $\gamma = -\frac{3}{2}$, $\nu = 1$, m = 5, then

$$i_{96} = \int_{0}^{\infty} dx \frac{\cos^{5}(bx) - 1}{x^{3/2}} = -\frac{1}{8} \left(\sqrt{5} + 5\sqrt{3} + 10 \right) \sqrt{\frac{\pi b}{2}}.$$
 (2.102)

(97) If we put $\gamma=-\frac{3}{2},\,\nu=\frac{1}{2},\,m=5$ in the main formula (2.6), then

$$i_{97} = \int_{0}^{\infty} dx \frac{\cos^{5}(b\sqrt{x}) - 1}{x^{3/2}}$$

$$= \frac{1}{2^{4}} 30 \sqrt{\pi} \left(\frac{b}{2}\right) \frac{\Gamma\left(-\frac{1}{2}\right)}{\Gamma(1)} = -\frac{15}{8}\pi b. \tag{2.103}$$

(98) Let us calculate integral arising from the formula (2.6) with the parameters $\gamma = -\frac{5}{2}$, $\nu = 1$, m = 5. That is

$$i_{98} = \int_{0}^{\infty} dx \frac{\cos^{5}(bx) - 1}{x^{5/2}}$$

$$= \frac{1}{2^{4}} 5 \left(\sqrt{5} + 3\sqrt{3} + 2\right) \frac{\sqrt{\pi}}{2} \left(\frac{b}{2}\right)^{3/2} \frac{\Gamma\left(-\frac{3}{4}\right)}{\Gamma\left(\frac{5}{4}\right)}$$

$$= -\frac{5}{12} \left(\sqrt{5} + 3\sqrt{3} + 2\right) b \sqrt{\frac{\pi b}{2}}.$$
(2.104)

(99) Let $\gamma = -3$, $\nu = 1$, m = 5, then

$$i_{99} = \int_{0}^{\infty} dx \frac{\cos^5(bx) - 1}{x^3} = \infty.$$

(100) Let $\gamma = -3$, $\nu = 2$, m = 5, then

$$i_{100} = \int_{0}^{\infty} dx \frac{\cos^5(bx^2) - 1}{x^3} = -\frac{15}{32}\pi b.$$
 (2.105)

(101) Let $\gamma = -\frac{7}{2}$, $\nu = 5$, m = 5, then

$$i_{101} = \int_{0}^{\infty} dx \frac{\cos^{5}(bx^{5}) - 1}{x^{7/2}}$$

$$= \frac{1}{2^{4}} \left(\sqrt{5} + 5\sqrt{3} + 10\right) \frac{\sqrt{\pi}}{10} \left(\frac{b}{2}\right)^{1/2} \frac{\Gamma\left(-\frac{1}{4}\right)}{\Gamma\left(\frac{3}{4}\right)}$$

$$= -\frac{1}{40} \left(\sqrt{5} + 5\sqrt{3} + 10\right) \sqrt{\frac{\pi b}{2}}.$$
(2.106)

Finally, let us calculate some integrals:

$$T_{1} = \int_{0}^{\infty} dx \frac{\sin^{12}(bx^{-6})}{x^{13}}, \qquad T_{2} = \int_{0}^{\infty} dx \frac{\sin^{15}(bx^{40})}{x^{21}},$$

$$T_{3} = \int_{0}^{\infty} dx \frac{\cos^{19}(bx^{-25})}{x^{51}}, \qquad T_{4} = \int_{0}^{\infty} dx \frac{\cos^{20}(bx^{50}) - 1}{x^{51}},$$

$$T_{5} = \int_{0}^{\infty} dx \frac{\sin^{20}(bx^{-30})}{x^{61}}.$$

By using the general formulas (2.3), (2.5), (2.6) and (2.7), one gets

$$T_{1} = \frac{1}{3 \cdot b^{2} \cdot 2^{14}} I_{12}(-1), \qquad T_{2} = \frac{1}{5 \cdot 2^{16}} \sqrt{\frac{\pi b}{2}} N_{15} \left(-\frac{1}{4}\right),$$

$$T_{3} = \frac{1}{25 \cdot b^{2} \cdot 2^{18}} N'_{19}(-1), \qquad T_{4} = -\frac{\pi b}{25} \frac{1}{2^{20}} I'_{20} \left(\frac{1}{2}\right),$$

$$T_5 = \frac{1}{15 \cdot b^2 \cdot 2^{22}} I_{20}(-1),$$

where

$$I_{12}(-1) = \sum_{k=0}^{5} (-1)^{6-k} (6-k)^{-2} {12 \choose k}$$

$$= -\frac{413413}{2^3 \cdot 3 \cdot 5^2} = -\frac{7^2 \cdot 11 \cdot 13 \cdot 59}{2^3 \cdot 3 \cdot 5^2},$$

$$N_{15} \left(-\frac{1}{4}\right) = \sum_{k=0}^{7} (-1)^{7+k} (15-2k)^{1/2} {15 \choose k}$$

$$= 7 \cdot 11 \cdot 13 \left(3\sqrt{5} - 5\sqrt{3}\right) - \sqrt{15}$$

$$+ 3 \cdot 5 \left[2^3 \cdot 5 \cdot 13 + \sqrt{13} - 7\left(\sqrt{11} + 13\sqrt{7}\right)\right],$$

$$N'_{19}(-1) = \sum_{k=0}^{9} (19 - 2k)^{-2} {19 \choose k}$$

$$= \frac{2^5}{5^2 \cdot 7 \cdot 9} \frac{111391852837}{11^2 \cdot 13^2 \cdot 17^2 \cdot 19^2},$$

$$I'_{20} \left(\frac{1}{2}\right) = \sum_{k=0}^{9} (10 - k) {20 \choose k} = 2 \cdot 3 \cdot 5 \cdot 7 \cdot 53 \cdot 83$$

and

$$I_{20}(-1) = \sum_{k=0}^{9} (-1)^{10-k} (10-k)^{-2} {20 \choose k} = -\frac{19 \cdot 37 \cdot 646528247}{2^3 \cdot 7^2 \cdot 9^2 \cdot 10^2}.$$

Last expressions are calculated by using the formulas (1.49)-(1.52) in Chapter 1.

Chapter 3

Integrals Involving x^{γ} , $(p + tx^{\rho})^{-\lambda}$, Sine and Cosine Functions

3.1 Derivation of General Unified Formulas for this Class of Integrals

3.1.1 The Fifth General Formula

For integrals of the type

$$N_5(q, b, p, t, \gamma, \rho, \lambda, \nu) = \int_0^\infty dx \frac{x^\gamma}{[p + tx^\rho]^\lambda} \sin^q(bx^\nu), \tag{3.1}$$

one can derive the following general unified formula

$$N_{5} = \frac{1}{\rho} \frac{1}{\Gamma(\lambda)} \frac{1}{p^{\lambda}} \left(\frac{p}{t}\right)^{\frac{\gamma+1}{\rho}} \frac{1}{2^{q-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{(2b)^{2\xi}}{\sin \pi \xi} \Gamma(1+2\xi)$$

$$\times I_{q}(\xi) \left(\frac{p}{t}\right)^{2\nu\xi/\rho} \Gamma\left(\frac{\gamma+1}{\rho} + \frac{2\nu\xi}{\rho}\right) \Gamma\left(\lambda - \frac{\gamma+1+2\nu\xi}{\rho}\right), \tag{3.2}$$

where $q = 2, 4, 6, ..., 0 < \alpha < 1,$

$$I_2 = -1, I_4 = (2^{2\xi} - 4), I_6 = -3^{2\xi} + 6 \cdot 2^{2\xi} - 15, \dots$$

Ranges (upper and lower bounds) of changing parameters $\gamma, \rho, \lambda, \nu$, are established from the original integrals (3.1). The cases $\gamma > 0$, $\gamma < 0$ are studied differently. Here, we have used the following integral

$$\Omega_{1} = \int_{0}^{\infty} dx \frac{x^{\gamma+1+2\nu\xi-1}}{\left[p+tx^{\rho}\right]^{\lambda}} = \frac{1}{\Gamma(\lambda)} \frac{1}{\rho} \frac{1}{p^{\lambda}} \left(\frac{p}{t}\right)^{\frac{\gamma+1+2\nu\xi}{\rho}} \times \Gamma\left(\frac{\gamma+1}{\rho} + \frac{2\nu\xi}{\rho}\right) \Gamma\left(\lambda - \frac{\gamma+1+2\nu\xi}{\rho}\right).$$
(3.3)

3.1.2 The Sixth General Formula

A similar unified formula exists

$$N_{6} = \frac{1}{\rho} \frac{1}{\Gamma(\lambda)} \frac{1}{p^{\lambda}} \left(\frac{p}{t}\right)^{\frac{\gamma+\nu+1}{\rho}} \frac{1}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{b^{2\xi+1}}{\sin \pi \xi} \Gamma(2+2\xi)$$

$$\times N_{m}(\xi) \left(\frac{p}{t}\right)^{2\nu\xi/\rho} \Gamma\left(\frac{\gamma+1+\nu+2\nu\xi}{\rho}\right) \Gamma\left(\lambda-\frac{\gamma+\nu+1+2\nu\xi}{\rho}\right)$$
(3.4)

for the following integrals

$$N_6(m, b, p, t, \gamma, \rho, \lambda, \nu) = \int_0^\infty dx \frac{x^{\gamma}}{[p + tx^{\rho}]^{\lambda}} \sin^m(bx^{\nu}).$$
 (3.5)

Here

$$m = 1, 3, 5, \ldots, -1 < \beta < 0$$

and $N_m(\xi)$ is given by the formula (1.34) in Chapter 1.

3.1.3 The Seventh General Formula

For integrals

$$N_7(m, b, p, t, \gamma, \rho, \lambda, \nu) = \int_0^\infty dx \frac{x^{\gamma}}{[p + tx^{\rho}]^{\lambda}} \cos^m(bx^{\nu}), \tag{3.6}$$

we have the following general formula

$$N_{7} = \frac{1}{\rho} \frac{1}{\Gamma(\lambda)} \frac{1}{p^{\lambda}} \left(\frac{p}{t}\right)^{\frac{\gamma+1}{\rho}} \frac{1}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{b^{2\xi}}{\sin \pi \xi} \frac{b^{2\xi}}{\Gamma(1+2\xi)}$$

$$\times N'_{m}(\xi) \left(\frac{p}{t}\right)^{2\nu\xi/\rho} \Gamma\left(\frac{\gamma+1}{\rho} + \frac{2\nu\xi}{\rho}\right) \Gamma\left(\lambda - \frac{\gamma+1+2\nu\xi}{\rho}\right), \tag{3.7}$$

where $m=1,\ 3,\ 5,\ldots,\ -1<\beta<0$ and $N_m'(\xi)$ -functions are defined by the expressions (1.36) in Chapter 1.

3.1.4 The Eighth General Formula

This formula is given by

$$N_{8} = \frac{1}{\rho} \frac{1}{\Gamma(\lambda)} \frac{1}{p^{\lambda}} \left(\frac{p}{t}\right)^{\frac{\gamma+1}{\rho}} \frac{1}{2^{q-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{(2b)^{2\xi}}{\sin \pi \xi} \Gamma(1+2\xi)$$

$$\times I'_{q}(\xi) \left(\frac{p}{t}\right)^{2\nu\xi/\rho} \Gamma\left(\frac{\gamma+1}{\rho} + \frac{2\nu\xi}{\rho}\right) \Gamma\left(\lambda - \frac{\gamma+1+2\nu\xi}{\rho}\right)$$
(3.8)

for the integrals

$$N_8(q, b, p, t, \gamma, \rho, \lambda, \nu) = \int_0^\infty dx \frac{x^\gamma}{[p + tx^\rho]^\lambda} \left[\cos^q(bx^\nu) - 1\right]. \tag{3.9}$$

Here $q=2,\ 4,\ 6,\ldots$ and $I_q'(\xi)$ are given by the expressions (1.38) in Chapter 1.

3.2 Calculation of Concrete Integrals

The calculation of particular integrals by means of the formulas (3.2), (3.4), (3.7) and (3.8) will encounter some difficulties with respect to the given integrals in the previous Chapter 2. But this procedure of taking out integrals does not give rise to any problems and we have nicely calculated them.

(1) The choice

$$\gamma=1,\ b\to a,\ p\to \beta^2,\ m=1,\ \rho=2,$$

$$\lambda = 1, \ m = 1, \ \nu = 1, \ t = 1, \ N_1(\xi) = 1$$

in the formula (3.4) leads to an integral

$$i_{102} = \int_{0}^{\infty} dx \frac{x \sin(ax)}{\beta^2 + x^2} = \frac{1}{2} \frac{1}{\Gamma(1)} \beta a$$

$$\times \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(a\beta)^{2\xi}}{\sin \pi \xi} \Gamma(2 + 2\xi) \Gamma\left(\frac{3}{2} + \xi\right) \Gamma\left(1 - \frac{3}{2} - \xi\right),$$

where

•
$$\Gamma\left(\frac{3}{2} + \xi\right)\Gamma\left(1 - \frac{3}{2} - \xi\right) = \frac{\pi}{\sin\left(\frac{3}{2} + \xi\right)\pi}$$

•
$$\sin \pi \left(\frac{3}{2} + \xi\right) = \sin \frac{3\pi}{2} \cos \pi \xi + \sin \pi \xi \cos \frac{3\pi}{2} = -\cos \pi \xi.$$

So that

$$i_{102} = -\beta \ a \ \frac{\pi}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(a^2 \beta^2)^{\xi}}{\sin 2\pi \xi \ \Gamma(2 + 2\xi)}.$$

After changing the integration variable

$$2\xi \rightarrow y-1$$

and taking into account the identity:

$$\sin \pi (y-1) = \sin \pi y \cos \pi - \sin \pi \cos \pi y = -\sin \pi y,$$

one gets

$$i_{102} = \frac{\pi}{4i} \int_{-\beta + i\infty}^{-\beta - i\infty} dy \frac{(a\beta)^y}{\sin \pi y} \frac{(a\beta)^y}{\Gamma(1+y)} = \frac{\pi}{2} \sum_{n=0}^{\infty} (-1)^n \frac{(a\beta)^n}{n!}.$$

Thus,

$$i_{102} = \frac{\pi}{2}e^{-a\beta}, \ a > 0, \ \text{Re } \beta > 0.$$
 (3.10)

(2) Assuming

$$\gamma = -1, \ b \to a, \ p \to \beta^2, \ m = 1,$$

$$\rho = 2, \ \lambda = 1, \ t = 1, \ \nu = 1, \ N_1 = 1$$

in the formula (3.4), one gets

$$i_{103} = \int_{0}^{\infty} dx \frac{\sin(ax)}{x(\beta^2 + x^2)} = \frac{a}{2\beta} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(a\beta)^{2\xi}}{\sin \pi \xi \ \Gamma(2 + 2\xi)}$$
$$\times \Gamma\left(\frac{1}{2} + \xi\right) \Gamma\left(\frac{1}{2} - \xi\right),$$

where

$$\Gamma\left(\frac{1}{2} + \xi\right)\Gamma\left(\frac{1}{2} - \xi\right) = \frac{\pi}{\cos \pi \xi}.$$

Again putting the integration variable

$$2\xi \to y - 1, \ \beta \to \beta', \ \frac{1}{2} < \beta' < 1,$$

one gets

$$i_{103} = \frac{\pi}{2\beta^2} \left(1 - e^{-a\beta} \right).$$
 (3.11)

(3) We choose the parameters:

$$\gamma = -1, \ b \to a, \ p \to b^2, \ m = 1,$$

$$t = -1, \ \rho = 2, \ \lambda = 1, \ \nu = 1, \ N_1 = 1$$

in the formula (3.4) and obtain

$$i_{104} = \int_{0}^{\infty} dx \frac{\sin(ax)}{x(\beta^{2} - x^{2})} = \frac{1}{2} \frac{1}{b^{2}} \left(\frac{b^{2}}{-1}\right)^{1/2}$$

$$\times \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{a^{2\xi + 1}}{\sin \pi \xi} \frac{b^{2}}{\Gamma(2 + 2\xi)} \left(\frac{b^{2}}{-1}\right)^{\xi} \Gamma\left(\frac{1}{2} + \xi\right) \Gamma\left(\frac{1}{2} - \xi\right)$$

$$= \frac{\pi a}{bi} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(ab/i)^{2\xi}}{\sin 2\pi \xi} \frac{(ab/i)^{2\xi}}{\Gamma(2 + 2\xi)}.$$

Making use of the integration variable

$$\xi \to x - \frac{1}{2}, \ \beta \to \beta', \ \frac{1}{2} < \beta' < 1$$

and taking into account the following relations

•
$$\sin \pi (x - \frac{1}{2}) = \sin \pi x \cos \frac{\pi}{2} - \cos \pi x \sin \frac{\pi}{2} = -\cos \pi x$$
,

•
$$\cos \pi \left(x - \frac{1}{2}\right) = \cos \pi x \cos \frac{\pi}{2} + \sin \pi x \sin \frac{\pi}{2} = \sin \pi x$$
,

one gets

$$i_{104} = -\frac{\pi}{2bi} \frac{a}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} dx \frac{(ab/i)^{2x-1}}{\sin \pi x \cos \pi x \ \Gamma(1+2x)},$$

where

$$\frac{1}{2} < \beta' < 1.$$

Now taking the residue at the point x = n, one obtains

$$i_{104} = -\frac{\pi}{2bi} \ a \ \frac{2\pi i}{2i} \ \frac{1}{\pi} \sum_{n=1}^{\infty} \frac{(ab/i)^{2n-1}}{(2n)!}$$
$$= -\frac{\pi}{2bi} \ a \ \frac{2\pi i}{2i\pi} \ \frac{i}{ab} \left[\cosh\left(\frac{ab}{i}\right) - 1 \right].$$

Finally, we have

$$i_{104} = \int_{0}^{\infty} dx \frac{\sin(ax)}{x(\beta^2 - x^2)} = \frac{\pi}{2b^2} \left[1 - \cos(ab) \right], \tag{3.12}$$

where we have used the relation:

$$\cosh(-ix) = \cosh(ix) = \cos x.$$

(4) Using the main formula (3.7) and parameters:

$$m = 1, \ \gamma = 0, \ \nu = 1, \ b \to a, \ p \to \beta^2,$$

 $m = 1, \ \rho = 2, \ t = 1, \ \lambda = 1,$

we have

$$i_{105} = \int_{0}^{\infty} dx \frac{\cos(ax)}{\beta^2 + x^2} = \frac{\pi}{2\beta} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(a\beta)^{2\xi}}{\sin \pi \xi \cos \pi \xi \Gamma(1 + 2\xi)},$$

where we have used the relation:

$$\Gamma\left(\frac{1}{2} + \xi\right)\Gamma\left(\frac{1}{2} - \xi\right) = \frac{\pi}{\cos \pi \xi}.$$

Making use of the change $2\xi \to x$, one gets

$$i_{105} = \frac{\pi}{2\beta} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} \frac{dx}{\sin(\pi x)} \frac{(a\beta)^x}{\Gamma(1+x)}$$
$$= \frac{\pi}{2\beta} \sum_{n=0}^{\infty} \frac{(-1)^n}{n!} (a\beta)^n = \frac{\pi}{2\beta} e^{-a\beta}.$$
 (3.13)

(5) The case $m=1,\ \gamma=0,\ \nu=1,\ b\to a,\ p\to b^2,\ t=-1,\ \rho=2,\ \lambda=1$ in the formula (3.7) reads

$$i_{106} = \int_{0}^{\infty} dx \frac{\cos(ax)}{b^2 - x^2}$$

$$= \frac{\pi}{2bi} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(ab/i)^{2\xi}}{\sin \pi \xi \cos \pi \xi \Gamma(1 + 2\xi)},$$

where we have used the relation

$$\Gamma\left(\frac{1}{2} + \xi\right)\Gamma\left(\frac{1}{2} - \xi\right) = \frac{\pi}{\cos \pi \xi}$$

Next we change variable $x + \frac{1}{2} = \xi$ and

•
$$\sin \pi \left(x + \frac{1}{2} \right) = \cos \pi x$$
,

•
$$\cos \pi \left(x + \frac{1}{2} \right) = -\sin \pi x.$$

Then

$$i_{106} = \frac{\pi}{2bi}(-1) \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} dx \frac{(ab/i)^{2x+1}}{\sin \pi x \cos \pi x \ \Gamma(2+2x)}.$$

Calculate residue at the point x = n, n = 0, 1, 2, ..., and obtain

$$i_{106} = \frac{\pi}{-2bi} \sinh\left(\frac{ab}{i}\right) = \frac{\pi}{2b} \sin(ab). \tag{3.14}$$

(6) We put $\gamma=1,\ m=1,\ \nu=1,\ \lambda=1,\ \rho=2,\ p\to b^2,\ b\to a,\ t=-1$ in the main formula (3.4) and obtain:

$$i_{107} = \int_{0}^{\infty} dx \frac{x \sin(ax)}{b^{2} - x^{2}}$$

$$= \frac{1}{2} \frac{\pi b}{-i} \frac{a}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(ab/i)^{2\xi}}{\sin \pi \xi \Gamma(2 + 2\xi)} \frac{1}{\sin(\frac{3}{2} + \xi)\pi}.$$

The change of the variable $\xi \to x - \frac{1}{2}$ reads

$$i_{107} = -\pi \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} dx \frac{(ab/i)^{2x}}{\sin(2\pi x) \Gamma(1+2x)}.$$

Taking the residue at the point x = n, one gets

$$i_{107} = -\frac{\pi}{2} \sum_{n=0}^{\infty} \frac{(ab/i)^{2n}}{(2n)!} = -\frac{\pi}{2} \cosh\left(\frac{ab}{i}\right) = -\frac{\pi}{2} \cos\left(ab\right).$$
 (3.15)

(7) From the formulas (3.13) and (3.14), we have

$$i_{108} = \int_{0}^{\infty} dx \frac{\cos(ax)}{b^{4} - x^{4}} = \frac{1}{2b^{2}} \int_{0}^{\infty} dx \cos(ax)$$

$$\times \left[\frac{1}{b^{2} - x^{2}} + \frac{1}{b^{2} + x^{2}} \right]$$

$$= \frac{1}{2b^{2}} \left[\frac{\pi}{2b} \sin(ab) + \frac{\pi}{2b} e^{-ab} \right]$$

$$= \frac{\pi}{4b^{3}} \left[e^{-ab} + \sin(ab) \right]. \tag{3.16}$$

(8) Also from the integrals (3.10) and (3.15), one gets

$$i_{109} = \int_{0}^{\infty} dx \frac{x \sin(ax)}{b^4 - x^4} = \frac{1}{2b^2} \left\{ \int_{0}^{\infty} dx \frac{x \sin(ax)}{b^2 - x^2} + \int_{0}^{\infty} dx \frac{x \sin(ax)}{b^2 - x^2} \right\} = \frac{\pi}{4b^2} \left[e^{-ab} - \cos(ab) \right].$$
 (3.17)

(9) From the integral (3.15), it is easy to calculate

$$i_{110} = \int_{0}^{\infty} dx \frac{x^2 \cos(ax)}{b^2 - x^2} = \frac{\partial}{\partial a} i_{107} = \frac{\pi b}{2} \sin(ab).$$
 (3.18)

(10) Also, we have

$$i_{111} = \int_{0}^{\infty} dx \frac{x^3 \sin(ax)}{b^2 - x^2} = -\frac{\partial^2}{\partial a^2} i_{107} = -\frac{\pi b^2}{2} \cos(ab). \tag{3.19}$$

(11) We now try to calculate the integral

$$i_{112} = \int_{0}^{\infty} dx \frac{\cos(ax)}{b^4 + x^4},$$

which arises from the main formula (3.7) with the parameters:

$$m = 1, \ \gamma = 0, \ \nu = 1, \ b \to a,$$

$$p \to b^4$$
, $t = 1$, $\rho = 4$, $\lambda = 1$.

By using the identity

$$\frac{1}{x^4 + b^4} = \frac{1}{(-2ib^2)} \left\{ \frac{1}{x^2 + ib^2} - \frac{1}{x^2 - ib^2} \right\},\,$$

this integral is divided by two parts:

$$i_{112} = [i_{112a} + i_{112b}] \frac{1}{-2ib^2},$$

where

$$i_{112a} = \int_{0}^{\infty} dx \frac{\cos(ax)}{x^2 + ib^2}, \quad i_{112b} = \int_{0}^{\infty} dx \frac{\cos(ax)}{x^2 - ib^2}$$

for which we use the main formula (3.7). Thus,

$$i_{112a} = \frac{1}{2} \frac{1}{ib^2} (ib^2)^{1/2} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{a^{2\xi} (ib^2)^{\xi}}{\sin \pi \xi \Gamma(1 + 2\xi)}$$

$$\times \Gamma\left(\frac{1}{2} + \xi\right) \Gamma\left(\frac{1}{2} - \xi\right)$$

$$= \frac{\pi}{2} \frac{1}{(ib^2)^{1/2}} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{i^{\xi} (ab)^{2\xi}}{\sin \pi \xi \cos \pi \xi \Gamma(1 + 2\xi)}.$$

From the integral i_{105} , it follows directly

$$i_{112a} = \frac{\pi}{2h\sqrt{i}} e^{-\sqrt{i}ab}$$

and

$$i_{112b} = \int_{0}^{\infty} dx \frac{\cos(ax)}{x^2 - ib^2} = \frac{\pi}{2b\sqrt{-i}} e^{-\sqrt{-i}ab},$$

where

$$\sqrt{i} = \frac{1}{\sqrt{2}}(1+i), \qquad \sqrt{-i} = \frac{1}{\sqrt{2}}(1-i).$$

So that

1)
$$e^{-\sqrt{i}ab} = e^{-(1+i)ab/\sqrt{2}} = e^{-ab/\sqrt{2}} e^{-iab/\sqrt{2}}$$

2)
$$e^{-\sqrt{-i}ab} = e^{-(1-i)ab/\sqrt{2}} = e^{-ab/\sqrt{2}} e^{iab/\sqrt{2}}.$$

Here

$$\frac{1}{\sqrt{i}} = \frac{\sqrt{2}}{1+i} \frac{1-i}{1-i} = \frac{1}{\sqrt{2}}(1-i), \ \frac{1}{\sqrt{-i}} = \frac{1}{\sqrt{2}}(1+i).$$

Finally, we have

$$i_{112} = \frac{\pi}{2b} \frac{1}{(-2ib^2)} \ e^{-ab/\sqrt{2}} \left[\frac{1}{\sqrt{2}} (1-i) \ e^{-iab/\sqrt{2}} - \frac{1}{\sqrt{2}} (1+i) \ e^{iab/\sqrt{2}} \right],$$

where expressions in the square brackets are given by

$$[\quad] = \frac{1}{\sqrt{2}}(1-i)\left(\cos\frac{ab}{\sqrt{2}} - i\sin\frac{ab}{\sqrt{2}}\right)$$
$$-\frac{1}{\sqrt{2}}(1+i)\left(\cos\frac{ab}{\sqrt{2}} + i\sin\frac{ab}{\sqrt{2}}\right)$$
$$= -i\sqrt{2}\left(\cos\frac{ab}{\sqrt{2}} + \sin\frac{ab}{\sqrt{2}}\right).$$

Thus,

$$i_{112} = \int_{0}^{\infty} dx \frac{\cos(ax)}{b^4 + x^4} = \frac{\pi}{4b^3} \sqrt{2} e^{-ab/\sqrt{2}} \left(\cos\frac{ab}{\sqrt{2}} + \sin\frac{ab}{\sqrt{2}}\right).$$
 (3.20)

(12) Notice that from this integral, the following series integrals arise:

$$i_{113} = \int_{0}^{\infty} dx \frac{x \sin(ax)}{b^4 + x^4} = -\frac{\partial}{\partial a} i_{112} = \frac{\pi}{2} \frac{1}{b^2} \sin\frac{ab}{\sqrt{2}} e^{-ab/\sqrt{2}}, \quad (3.21)$$

$$i_{114} = \int_{0}^{\infty} dx \frac{x^{2} \cos(ax)}{b^{4} + x^{4}} = \frac{\partial}{\partial a} i_{113}$$
$$= \frac{\pi}{4b} \sqrt{2} e^{-ab/\sqrt{2}} \left(\cos \frac{ab}{\sqrt{2}} - \sin \frac{ab}{\sqrt{2}} \right), \tag{3.22}$$

$$i_{115} = \int_{0}^{\infty} dx \frac{x^3 \sin(ax)}{b^4 + x^4} = -\frac{\partial}{\partial a} i_{114} = \frac{\pi}{2} \cos \frac{ab}{\sqrt{2}} e^{-ab/\sqrt{2}}.$$
 (3.23)

(13) By means of the integral i_{105} one can calculate the following type of integrals:

$$i_{116} = \int_{0}^{\infty} dx \frac{\cos(ax)}{(\beta^2 + x^2)(\gamma^2 + x^2)},$$
 (3.24)

where we can use the identity:

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

(14) Let us calculate the integral

$$i_{117} = \int_{0}^{\infty} dx \frac{x^3 \cos(a^4 x^4)}{[b^8 + x^8]^4}$$

arising from the main formula (3.7) with the choice of the parameters:

$$\gamma = 3, \ m = 1, \ b \to a^4, \ \nu = 4, \ p \to b^8, \ t = 1, \ \rho = 8, \ \lambda = 4.$$

Thus,

$$i_{117} = \frac{1}{8} \frac{1}{\Gamma(4)} \frac{1}{b^{28}} \times \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(a^4 b^4)^{2\xi}}{\sin \pi \xi} \Gamma(1 + 2\xi)} \Gamma\left(\frac{1}{2} + \xi\right) \Gamma\left(\frac{7}{2} - \xi\right), \quad (3.25)$$

where

$$\Gamma\left(\frac{7}{2}-\xi\right) = \left(\frac{15}{8} - \frac{23}{4}\xi + \frac{9}{2}\xi^2 - \xi^3\right)\Gamma\left(\frac{1}{2} - \xi\right).$$

From this last expression, we see that we must calculate the terms of the type

$$\xi (a^4b^4)^{2\xi}, \ \xi^2(a^4b^4)^{2\xi}, \ \xi^3(a^4b^4)^{2\xi}$$

with powers of ξ^n in the Mellin integral. In this case, the following substitutions are valid:

$$\xi \to \frac{1}{2} X \frac{\partial}{\partial X},$$

$$\xi^2 \to \frac{1}{4} X^2 \frac{\partial^2}{\partial X^2} + \frac{1}{4} X \frac{\partial}{\partial X},$$

$$\xi^3 \to \frac{1}{8} \left\{ X^3 \frac{\partial^3}{\partial X^3} + 3X^2 \frac{\partial^2}{\partial X^2} + X \frac{\partial}{\partial X} \right\}.$$
(3.26)

If we have terms like

$$\xi Y^{\xi}, \ \xi^2 Y^{\xi}, \dots$$

in the Mellin representation, then instead of (3.26) we must use the other substitutions:

$$\xi \to Y \frac{\partial}{\partial Y},$$

$$\xi^2 \to Y^2 \frac{\partial^2}{\partial Y^2} + Y \frac{\partial}{\partial Y},$$
(3.27)

Making use of the substitution (3.26), the integral (3.25) is calculated as

$$i_{117} = \frac{\pi}{48 b^{28}} \left\{ \frac{15}{8} - \frac{23}{8} (-X) + \frac{9}{8} [X^2 - X] - \frac{1}{8} [-X^3 + 3X^2 - X] \right\} e^{-X},$$

where

$$X = a^4b^4$$
, $e^{-X} = e^{-a^4b^4}$.

Finally, we have

$$i_{117} = \frac{\pi}{384 \, h^{28}} \left[15 + 15(ab)^4 + 6(ab)^8 + (ab)^{12} \right] e^{-a^4b^4}. \tag{3.28}$$

(15) The main formula (3.7) with the parameters

$$\gamma = 0, \ m = 3, \ b \to a, \ \nu = 1, \ p \to b^2, \ t = 1, \ \rho = 2, \ \lambda = 2$$

reads

$$i_{118} = \int_{0}^{\infty} dx \frac{\cos^{3}(ax)}{(b^{2} + x^{2})^{2}} = \frac{1}{4} \frac{1}{2 b^{3}}$$

$$\times \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(ab)^{2\xi}}{\sin \pi \xi \Gamma(1 + 2\xi)} (3 + 3^{3\xi})$$

$$\times \frac{\Gamma(\frac{1}{2} + \xi) \Gamma(2 - \frac{1}{2} - \xi)}{\Gamma(2)}, \qquad (3.29)$$

where

$$\Gamma\left(\frac{3}{2} - \xi\right) = \left(\frac{1}{2} - \xi\right)\Gamma\left(\frac{1}{2} - \xi\right),$$

and

$$(3+3^{2\xi})\left(\frac{1}{2}-\xi\right) = \frac{3}{2} + \frac{1}{2}3^{2\xi} - 3\xi - \xi \ 3^{2\xi}.$$

Again using the substitution (3.26), it is easy to derive

$$i_{118} = \frac{\pi}{16 \ b^3} \left\{ 3(1+ab) \ e^{-ab} + (1+3ab) \ e^{-3ab} \right\}. \tag{3.30}$$

(16) Using the integrals (3.14) and (3.15), it is easy to obtain the following two integrals

$$i_{119} = \int_{-\infty}^{\infty} dx \frac{\sin(ax)}{\beta - x} = 2 \int_{0}^{\infty} dy \frac{y \sin(ay)}{\beta^2 - y^2} = -\pi \cos(a\beta)$$
 (3.31)

and

$$i_{120} = \int_{-\infty}^{\infty} dx \frac{\cos(ax)}{\beta - x} = 2\beta \int_{0}^{\infty} dx \frac{\cos(ax)}{\beta^2 - x^2} = \pi \sin(a\beta).$$
 (3.32)

(17) From the main formula (3.4), one gets

$$i_{121} = \int_{0}^{\infty} dx \frac{x \sin(ax)}{[b^2 + x^2]^3},$$

where $\gamma=1,\ m=1,\ b\to a,\ p\to b^2,\ t=1,\ \rho=2,\ \lambda=3.$ This integral is calculated as follows:

$$i_{121} = \frac{1}{4} \frac{a}{b^3} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(ab)^{2\xi}}{\sin \pi \xi \ \Gamma(2 + 2\xi)} \Gamma\left(\frac{3}{2} + \xi\right) \Gamma\left(3 - \frac{3}{2} - \xi\right),$$

where

$$\Gamma\left(\frac{3}{2} - \xi\right) = \Gamma\left(3 - \frac{3}{2} - \xi\right) = -\left(\frac{1}{4} - \xi^2\right)\Gamma\left(1 - \frac{3}{2} - \xi\right),\,$$

and

$$\Gamma\left(\frac{3}{2} + \xi\right)\Gamma\left(1 - \frac{3}{2} - \xi\right) = \frac{\pi}{\sin\left(\frac{3}{2} + \xi\right)\pi} = -\frac{\pi}{\cos\pi\xi}.$$

So that given integral takes the form

$$i_{121} = \frac{\pi a}{2 b^3} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(ab)^{2\xi}}{\sin 2\pi \xi} \Gamma(2 + 2\xi) \left(\frac{1}{4} - \xi^2\right). \tag{3.33}$$

Next, making use of the integration variable

$$2\xi = y - 1, \ d\xi = \frac{1}{2}dy, \ \sin \pi (y - 1) = -\sin \pi y,$$

and the substitution (3.27), one gets

$$i_{121} = \frac{\pi a}{16 \ b^3} (1 + ab) \ e^{-ab}. \tag{3.34}$$

(18) From the integral i_{105} it is easy to derive:

1)
$$i_{122} = \int_{0}^{\infty} dx \frac{x \sin(ax)}{[b^2 + x^2]} = -\frac{\partial}{\partial a} i_{105} = \frac{\pi}{2} e^{-ab},$$
 (3.35)

2)
$$i_{123} = \int_{0}^{\infty} dx \frac{x \sin(ax)}{[b^2 + x^2]^2} = -\frac{1}{2b} \frac{\partial}{\partial b} i_{105} = \frac{\pi a}{4b} e^{-ab}.$$
 (3.36)

So that, in the contrary, we have

$$i_{121} = -\frac{1}{4b} \frac{\partial}{\partial b} i_{123} = -\frac{1}{4b} \frac{\partial}{\partial b} \left[\frac{\pi a}{4b} e^{-ab} \right] = \frac{\pi a}{16 b^3} (1 + ab) e^{-ab}$$

as it should be.

(19) The following integral

$$i_{124} = \int_{0}^{\infty} dx \frac{x \sin(ax)}{[b^2 + x^2]^3}$$

is easily calculated if we use the integral i_{121} . That is

$$i_{124} = -\frac{1}{6b} \frac{\partial}{\partial b} i_{121} = -\frac{1}{6b} \frac{\partial}{\partial b} \left[\frac{\pi a}{16b^3} (1 + ab) e^{-ab} \right]$$
$$= \frac{\pi}{96} \frac{a}{b^5} \left[3(1 + ab) + a^2 b^2 \right] e^{-ab}. \tag{3.37}$$

(20) The main formula (3.4) with

$$\gamma = 0, \ \nu = 1, \ m = 1, \ b \to a, \ p \to \beta^2, \ t = 1, \ \rho = 2, \ \lambda = 1/2,$$

gives the following integral

$$i_{125} = \int_{0}^{\infty} dx \frac{\sin(ax)}{\sqrt{\beta^2 + x^2}} = \frac{1}{2} \frac{1}{2i}$$

$$\times \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(a\beta)^{2\xi + 1}}{\sin \pi \xi} \frac{\Gamma(1 + \xi)\Gamma(-\frac{1}{2} - \xi)}{\Gamma(\frac{1}{2})}, \quad (3.38)$$

where

$$\Gamma\left(-\frac{1}{2} - \xi\right) = \Gamma\left(-\frac{1}{2} - \xi\right) \frac{\left(-\frac{1}{2} - \xi\right)}{\left(-\frac{1}{2} - \xi\right)} = \frac{\Gamma\left(\frac{1}{2} - \xi\right)}{\left(-\frac{1}{2} - \xi\right)}$$
$$= -\frac{\pi}{\Gamma\left(\frac{3}{2} + \xi\right)} \frac{1}{\cos \pi \xi},$$

and

$$\Gamma(1+\xi) = \frac{\sqrt{\pi} \Gamma[2(1+\xi)]}{2^{2\xi+1}} \frac{1}{\Gamma(\frac{3}{2}+\xi)}.$$

So that

$$i_{125} = -\frac{\pi}{2} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{\left(\frac{a\beta}{2}\right)^{2\xi + 1}}{\sin \pi \xi \cos \pi \xi \ \Gamma^2 \left(\frac{3}{2} + \xi\right)}.$$
 (3.39)

Here it is worth noticing that due to having the non-analytic function $(\beta^2 + x^2)^{-1/2}$ in the integral (3.38), we must calculate residues at integer $\xi = n$, (n = 0, 1, 2, ...) and half-integer points: $\xi = m + \frac{1}{2}$ (m = 0, 1, 2, ...). Thus, the first case leads to the integral $[(\sin \pi \xi)' = \pi \cos \pi \xi]$

$$i_{125}^{1} = -\frac{\pi}{2} \sum_{n=0}^{\infty} \frac{(a\beta/2)^{2n+1}}{\Gamma^{2}(\frac{3}{2}+n)} = -\frac{\pi}{2} L_{0}(a\beta),$$
(3.40)

where the function $L_0(x)$ is defined by the series

$$L_0(x) = \sum_{n=0}^{\infty} \frac{(x/2)^{2n+1}}{\Gamma^2(\frac{3}{2}+n)}$$
 (3.41)

is called the modified Struve function of the zero order.

For the second case, we carry out the change of the variable $\xi = x - 1$ and calculate the residue at the point $x = m + \frac{1}{2}$, where the result reads $[(\cos \pi \xi)' = -\pi \sin \pi \xi]$

$$i_{125}^2 = \frac{\pi}{2} \sum_{m=0}^{\infty} \frac{(a\beta/2)^{2m}}{(m!)^2} = \frac{\pi}{2} I_0(a\beta).$$
 (3.42)

Here the function $I_0(x)$ is called the modified Bessel function of the first kind. Finally, we have

$$i_{125} = i_{125}^1 + i_{125}^2 = \frac{\pi}{2} \left[I_0(a\beta) - L_0(a\beta) \right].$$
 (3.43)

(21) The integral

$$i_{126} = \int\limits_{0}^{\infty} dx \frac{\cos(ax)}{\sqrt{\beta^2 + x^2}}$$

arising from the main formula (3.7) with substitution:

$$\gamma = 0, \ \nu = 1, \ m = 1, \ b \to a, \ p \to \beta^2, \ t = 1, \ \rho = 2, \ \lambda = 1/2$$

is easily calculated. The result is

$$i_{126} = \frac{1}{2\sqrt{\pi}} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(a\beta)^{2\xi}}{\sin \pi \xi} \Gamma(1 + 2\xi) \Gamma\left(\frac{1}{2} + \xi\right) \Gamma(-\xi), \tag{3.44}$$

where

•
$$\Gamma(-\xi) = -\frac{\pi}{\sin \pi \xi} \frac{\pi}{\Gamma(1+\xi)},$$

• $\Gamma\left(\frac{1}{2} + \xi\right) = \left[\frac{2^{2\xi-1}}{\sqrt{\pi}}\right]^{-1} \frac{\Gamma(2\xi)}{\Gamma(\xi)}.$

Thus, we have

$$i_{126} = -\frac{\pi}{4i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(a\beta/2)^{2\xi}}{\sin^2 \pi \xi} \Gamma^2 (1 + \xi).$$
 (3.45)

After the calculation of the residue at the pole $\xi = n$ of the second order by the formula (1.10) in Chapter 1, one gets

$$i_{126} = -\ln \frac{a\beta}{2} \sum_{n=0}^{\infty} \frac{(a\beta/2)^{2n}}{(n!)^2} + \sum_{n=0}^{\infty} \frac{(a\beta/2)^{2n}}{(n!)^2} \Psi(1+n) = K_0(a\beta).$$
 (3.46)

Here the function $K_0(a\beta)$ defined by this series is called the modified Bessel function of the second kind and $\Psi(x)$ is the Psi-function defined in Section 1.2.5 of Chapter 1.

(22) The formula (3.4) with the parameters:

$$\gamma = 1, \ \nu = 1, \ m = 1, \ b \to a, \ p \to \beta^2, \ t = 1, \ \rho = 2, \ \lambda = 3/2$$

leads to the integral:

$$i_{127} = \int_{0}^{\infty} dx \frac{x \sin(ax)}{(\beta^2 + x^2)^{3/2}} = \frac{a}{\sqrt{\pi}} \frac{1}{2i}$$

$$\times \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(a\beta)^{2\xi}}{\sin \pi \xi} \Gamma(2 + 2\xi)} \Gamma\left(\frac{3}{2} + \xi\right) \Gamma(-\xi), \tag{3.47}$$

where

Thus,

$$i_{127} = -\frac{\pi}{2i} \frac{a}{2} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(a\beta/2)^{2\xi}}{\sin^2 \pi \xi} \Gamma^2 (1+\xi)$$

$$= a \left\{ -\ln \frac{a\beta}{2} \sum_{n=0}^{\infty} \frac{(a\beta/2)^{2n}}{(n!)^2} + \sum_{n=0}^{\infty} \frac{(a\beta/2)^{2n}}{(n!)^2} \Psi(1+n) \right\} = aK_0(a\beta).$$
(3.48)

(23) From the main formula (3.4), where

$$\gamma = 0, \ \nu = 1, \ m = 1, \ p = \beta^2, \ t = 1, \ \rho = 2, \ \lambda = \frac{1}{2} - \delta,$$

it follows

$$i_{128} = \int_{0}^{\infty} dx \frac{\sin(ax)}{(\beta^2 + x^2)^{1/2 - \delta}} = \frac{1}{2} \frac{\beta^{2\delta}}{\Gamma(\frac{1}{2} - \delta)} \frac{1}{2i}$$

$$\times \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(a\beta)^{2\xi + 1}}{\sin \pi \xi \Gamma(2 + 2\xi)} \Gamma(1 + \xi) \Gamma\left(-\frac{1}{2} - \delta - \xi\right),$$

where

$$\bullet \Gamma[2(1+\xi)] = \frac{2^{2(1+\xi)-1}}{\sqrt{\pi}} \Gamma(1+\xi) \Gamma\left(\frac{3}{2}+\xi\right),$$

$$\bullet \Gamma\left(-\frac{1}{2}-\delta-\xi\right) = \frac{\left(-\frac{1}{2}-\delta-\xi\right) \Gamma\left(-\frac{1}{2}-\delta-\xi\right)}{\left(-\frac{1}{2}-\delta-\xi\right)} = \frac{\Gamma\left(\frac{1}{2}-\delta-\xi\right)}{\left(-\frac{1}{2}-\delta-\xi\right)}.$$

Thus,

$$i_{128} = -\frac{\beta^{2\delta}}{\Gamma\left(\frac{1}{2} - \delta\right)} \frac{\pi\sqrt{\pi}}{4i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(a\beta/2)^{2\xi + 1}}{\sin \pi\xi \cos \pi(\delta + \xi)}$$

$$\times \frac{1}{\Gamma\left(\frac{3}{2} + \xi\right)\Gamma\left(\frac{3}{2} + \delta + \xi\right)}.$$
(3.49)

(a) The calculation of the residue at the integers $\xi = n$, where

$$\cos \pi(\delta + n) = \cos \pi \delta \cos \pi n - \sin \pi \delta \sin \pi n = (-1)^n \cos \pi \delta$$

and

$$(\sin \pi \xi)' = \pi \cos \pi \xi \Big|_{\xi=n} = \pi (-1)^n$$

reads

$$i_{128}^{1} = -\frac{\pi\sqrt{\pi}}{2\Gamma\left(\frac{1}{2} - \delta\right)} \frac{\beta^{2\delta}}{\cos\pi\delta} \sum_{n=0}^{\infty} \frac{(a\beta/2)^{2n+1+\delta-\delta}}{\Gamma\left(\frac{3}{2} + n\right) \Gamma\left(\frac{3}{2} + \delta + n\right)}$$
$$= -\frac{\sqrt{\pi}}{2}\Gamma\left(\frac{1}{2} + \delta\right) \left(\frac{2\beta}{a}\right)^{\delta} L_{\delta}(a\beta), \tag{3.50}$$

where $L_{\delta}(x)$ is the modified Struve function.

(b) After the calculation of the residue at the half integers

$$\pi(\delta + \xi) = \left(m - \frac{1}{2}\right)\pi,$$

where

$$\begin{aligned} \left[\cos\pi(\delta+\xi)\right]'\Big|_{\xi=m-\frac{1}{2}-\delta} &= -\pi\sin\left(m-\frac{1}{2}\right)\pi \\ &= -\pi\left[\sin\pi m\ \cos\frac{\pi}{2} - \cos\pi m\ \sin\frac{\pi}{2}\right] = (-1)^m\ \pi \end{aligned}$$

and

$$\sin \pi \xi \to \sin \pi \left(m - \frac{1}{2} - \delta \right)$$

$$= \sin \pi m \cos \left(\frac{1}{2} + \delta \right) \pi - \cos \pi m \sin \left(\frac{1}{2} + \delta \right) \pi$$

$$= -(-1)^m \left[\sin \frac{\pi}{2} \cos \delta \pi + \cos \frac{\pi}{2} \sin \delta \pi \right]$$

$$= -(-1)^m \cos \pi \delta,$$

one gets

$$i_{128}^2 = \frac{\pi}{\Gamma\left(\frac{1}{2} - \delta\right) \; \cos\pi\delta} \; \frac{\sqrt{\pi}}{2} \; \beta^{2\delta} \sum_{m=0}^{\infty} \frac{(a\beta/2)^{2m-\delta-\delta}}{\Gamma(m+1)\Gamma(m+1-\delta)},$$

where

$$\beta^{2\delta} \left(\frac{a\beta}{2} \right)^{-\delta} = \left(\frac{2\beta}{a} \right)^{\delta}.$$

Therefore

$$i_{128}^2 = \frac{\sqrt{\pi}}{2} \; \left(\frac{2\beta}{a}\right)^{\delta} \; \Gamma\left(\frac{1}{2} + \delta\right) \sum_{m=0}^{\infty} \frac{(a\beta/2)^{2m-\delta}}{m! \; \Gamma(m+1-\delta)}.$$

Here

$$I_{-\delta} = \sum_{m=0}^{\infty} \frac{(a\beta/2)^{2m-\delta}}{m! \ \Gamma(m+1-\delta)}.$$

Finally, we have

$$i_{128} = i_{128}^{1} + i_{128}^{2}$$

$$= \frac{\sqrt{\pi}}{2} \Gamma\left(\frac{1}{2} + \delta\right) \left(\frac{2\beta}{a}\right)^{\delta} \left[I_{-\delta}(a\beta) - L_{\delta}(a\beta)\right]. \tag{3.51}$$

(24) The integral

$$i_{129} = \int_{0}^{\infty} dx \frac{\cos(ax)}{[b^2 + x^2]^2}$$

arising from the main formula (3.7) with the substitution:

$$\gamma = 0, \ \nu = 1, \ m = 1, \ p = b^2, \ t = 1, \ \rho = 2, \ \lambda = 2, \ b \to a$$

is calculated as follows

$$i_{129} = \frac{1}{2} \frac{1}{b^3} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(ab)^{2\xi}}{\sin \pi \xi} \Gamma(1 + \xi) \Gamma\left(\frac{1}{2} + \xi\right) \Gamma\left(2 - \frac{1}{2} - \xi\right), \quad (3.52)$$

where

$$\Gamma\left(\frac{3}{2}-\xi\right) = \left(\frac{1}{2}-\xi\right)\Gamma\left(\frac{1}{2}-\xi\right).$$

Again making use of the substitution (3.26) and after displacement of the contour integration to the right, one gets

$$i_{129} = \frac{\pi}{4b^3} (1 + ab) e^{-ab}. \tag{3.53}$$

(25) From this integral, the following series of integrals are obtained. They are:

$$i_{130} = \int_{0}^{\infty} dx \frac{x \sin(ax)}{[b^2 + x^2]^2} = -\frac{\partial}{\partial a} i_{129}$$
$$= -\frac{\partial}{\partial a} \left\{ \frac{\pi}{4b^3} (1 + ab) e^{-ab} \right\} = \frac{\pi a}{4b} e^{-ab}$$
(3.54)

and

$$i_{131} = \int_{0}^{\infty} dx \frac{x^3 \sin(ax)}{[b^2 + x^2]^2} = -\frac{\partial^2}{\partial a^2} i_{130}$$
$$= -\frac{\partial^2}{\partial a^2} \left\{ \frac{\pi a}{4b} e^{-ab} \right\} = \frac{\pi}{4} [2 - ab] e^{-ab}. \tag{3.55}$$

(26) From the main formulas (3.4) and (3.7), one can calculate the following integral:

$$i_{132} = \int_{0}^{\infty} dx \frac{\cos(ax^{2}) - \sin(ax^{2})}{x^{4} + b^{4}} = \frac{1}{4b^{3}} \frac{1}{2i}$$

$$\times \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(ab^{2})^{2\xi}}{\sin \pi \xi} \left[\frac{\Gamma\left(\frac{1}{4} + \xi\right) \Gamma\left(1 - \frac{1}{4} - \xi\right)}{\Gamma(1 + 2\xi)} - b^{2} \frac{\Gamma\left(\frac{3}{4} + \xi\right) \Gamma\left(1 - \frac{3}{4} - \xi\right)}{\Gamma(2 + 2\xi)} \right], \tag{3.56}$$

where

•
$$\Gamma\left(1 - \frac{1}{4} - \xi\right) = \frac{\pi}{\Gamma\left(\frac{1}{4} + \xi\right) \sin \pi\left(\frac{1}{4} + \xi\right)},$$

• $\sin \pi\left(\frac{1}{4} + \xi\right) = \frac{1}{\sqrt{2}}(\cos \pi \xi + \sin \pi \xi),$

and

•
$$\Gamma\left(1 - \frac{3}{4} - \xi\right) = \frac{\pi}{\Gamma\left(\frac{3}{4} + \xi\right) \sin\pi\left(\frac{3}{4} + \xi\right)},$$

• $\sin\pi\left(\frac{3}{4} + \xi\right) = \frac{1}{\sqrt{2}}(\cos\pi\xi - \sin\pi\xi).$

In the first term of (3.56), we can do substitution

$$2\xi \rightarrow 2\xi' + 1$$
,

where

$$\sin \pi \xi \to \sin \pi \left(\xi' + \frac{1}{2} \right) = \cos \pi \xi',$$

$$\Gamma(1 + 2\xi) \to \Gamma(2 + 2\xi'),$$

$$\sin \pi \left(\frac{1}{4} + \xi \right) \to \sin \left(\frac{3}{4} + \xi' \right).$$

Next, we come back again to change the notation $\xi' \to \xi$ in this term. After such a procedure, we go to the new integration variable

$$2 + 2\xi \to 1 + x$$
,

where

$$\cos \pi \xi \to \cos \pi \left(\frac{x}{2} - \frac{1}{2}\right) = \sin \frac{\pi x}{2},$$
$$\sin \pi \xi \to \sin \pi \left(\frac{x}{2} - \frac{1}{2}\right) = -\cos \frac{\pi x}{2},$$
$$\sin \pi \left(\frac{3}{4} + \xi\right) = \frac{1}{\sqrt{2}} \left(\sin \frac{\pi x}{2} + \cos \frac{\pi x}{2}\right).$$

The resulting integral takes the form

$$i_{132} = \frac{\pi\sqrt{2}}{4b^3} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} dx \frac{(ab^2)^x}{\sin\pi x \ \Gamma(1+x)} = \frac{\pi}{2\sqrt{2} \ b^3} \ e^{-ab^2}.$$
 (3.57)

(27) From the integral (3.57), it follows

$$i_{133} = \int_{0}^{\infty} dx \frac{\sin(ax^2) + \cos(ax^2)}{x^4 + b^4} x^2 = -\frac{\partial}{\partial a} i_{132} = \frac{\pi}{2\sqrt{2}} \frac{1}{b} e^{-ab^2}$$
 (3.58)

and

$$i_{134} = \int_{0}^{\infty} dx \frac{\cos(ax^2) + \sin(ax^2)}{[x^4 + b^4]^2} x^2 = -\frac{1}{4b^3} \frac{\partial}{\partial b} i_{133}$$
$$= \frac{\pi}{4\sqrt{2}} \frac{1}{b^3} e^{-ab^2} \left(a + \frac{1}{2b^2} \right). \tag{3.59}$$

Also, we have

$$i_{135} = \int_{0}^{\infty} dx \frac{\cos(ax^{2}) - \sin(ax^{2})}{[x^{4} + b^{4}]^{2}} x^{4} = \frac{\partial}{\partial a} i_{134} = \frac{\pi}{4\sqrt{2}} \frac{1}{b^{3}}$$

$$\times \frac{\partial}{\partial a} \left\{ e^{-ab^{2}} \left[a + \frac{1}{2b^{2}} \right] \right\} = \frac{\pi}{4\sqrt{2}} \frac{1}{b}$$

$$\times e^{-ab^{2}} \left(-a + \frac{1}{2b^{2}} \right). \tag{3.60}$$

Chapter 4

Derivation of General Formulas for Integrals Involving Powers of x, (a + bx)-Type Binomials and Trigonometric Functions

4.1 Derivation of General Formulas

4.1.1 9th General Formula

$$N_{9} = \int_{0}^{1} dx x^{\delta} (1 - x^{\sigma})^{\mu} \sin^{q} \left[bx^{\nu} (1 - x^{\sigma})^{\lambda} \right] = \frac{1}{2^{q-1}} \frac{1}{2i\sigma}$$

$$\times \int_{\alpha + i\infty}^{\alpha - i\infty} d\xi \frac{(2b)^{2\xi}}{\sin \pi \xi} \Gamma(1 + 2\xi) I_{q}(\xi)$$

$$\times B \left(\frac{1 + \delta + 2\nu\xi}{\sigma}, \quad 1 + \mu + 2\xi\lambda \right),$$

$$q = 2, 4, 6, \dots,$$

$$(4.1)$$

where

$$B(x,y) = \frac{\Gamma(x) \ \Gamma(y)}{\Gamma(x+y)} \tag{4.2}$$

is called the Euler integral of the first kind or Beta-function. As before, the functions $I_q(\xi)$ are given by expressions (1.32) in Chapter 1.

4.1.2 10th General Formula

$$N_{10} = \int_{0}^{1} dx x^{\delta} (1 - x^{\sigma})^{\mu} \sin^{m} \left[b x^{\nu} (1 - x^{\sigma})^{\lambda} \right] = \frac{1}{2^{m-1}} \frac{1}{2i\sigma}$$

$$\times \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{b^{2\xi + 1}}{\sin \pi \xi} \Gamma(2 + 2\xi) N_{m}(\xi)$$

$$\times B \left(\frac{\delta + \nu + 2\nu \xi + 1}{\sigma}, \quad 1 + \mu + \lambda + 2\xi \lambda \right),$$

$$m = 1, 3, 5, ...,$$
(4.3)

where functions $N_m(\xi)$ are defined by the expressions (1.34) in Chapter 1.

4.1.3 11th General Formula

$$N_{11} = \int_{0}^{1} dx x^{\delta} (1 - x^{\sigma})^{\mu} \left\{ \cos^{q} \left[b x^{\nu} (1 - x^{\sigma})^{\lambda} \right] - 1 \right\}$$

$$= \frac{1}{2^{q-1}} \frac{1}{2i\sigma} \int_{\alpha + i\infty}^{\alpha - i\infty} d\xi \frac{(2b)^{2\xi}}{\sin \pi \xi} \Gamma(1 + 2\xi) I'_{q}(\xi)$$

$$\times B \left(\frac{\delta + 2\nu \xi + 1}{\sigma}, \quad 1 + \mu + 2\xi \lambda \right), \tag{4.4}$$

where $q=2,\ 4,\ 6,\ldots$ and $I_q'(\xi)$ -functions are derived from (1.38) in Chapter 1.

4.1.4 12th General Formula

$$N_{12} = \int_{0}^{1} dx x^{\delta} (1 - x^{\sigma})^{\mu} \cos^{m} \left[b x^{\nu} (1 - x^{\sigma})^{\lambda} \right] = \frac{1}{2^{m-1}}$$

$$\times \frac{1}{2i\sigma} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{b^{2\xi}}{\sin \pi \xi} \frac{b'^{2\xi}}{\Gamma(1 + 2\xi)} N'_{m}(\xi)$$

$$\times B \left(\frac{\delta + 2\nu \xi + 1}{\sigma}, \quad 1 + \mu + 2\xi \lambda \right). \tag{4.5}$$

Here $m=1,\ 3,\ 5,\ldots$ and $N_m'(\xi)$ are defined by (1.36) in Chapter 1. One can obtain generalization formulas of these four formulas. They are:

4.1.5 13th General Formula

$$N_{13} = \int_{a}^{c} dx (x - a)^{\delta} (c - x)^{\mu} \sin^{q} \left[b(x - a)^{\nu} (c - x)^{\lambda} \right]$$

$$= \frac{1}{2^{q-1}} \frac{1}{2i} \int_{\alpha + i\infty}^{\alpha - i\infty} d\xi \frac{(2b)^{2\xi}}{\sin \pi \xi} \Gamma(1 + 2\xi) I_{q}(\xi)$$

$$\times (c - a)^{1 + \delta + \mu + 2\nu \xi + 2\lambda \xi} B(\delta + 2\nu \xi + 1, 1 + \mu + 2\xi \lambda),$$
(4.6)

where q = 2, 4, 6, ..., c > a.

4.1.6 14th General Formula

$$N_{14} = \int_{a}^{c} dx (x - a)^{\delta} (c - x)^{\mu} \sin^{m} \left[b(x - a)^{\nu} (c - x)^{\lambda} \right]$$

$$= \frac{1}{2^{m-1}} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{b^{2\xi + 1}}{\sin \pi \xi} \frac{1}{\Gamma(2 + 2\xi)} N_{m}(\xi)$$

$$\times (c - a)^{1 + \delta + \nu + 2\nu \xi + \mu + \lambda + 2\lambda \xi}$$

$$\times B \left(1 + \delta + \nu + 2\nu \xi, \ 1 + \mu + \lambda + 2\xi \lambda \right),$$
(4.7)

where m = 1, 3, 5, ..., c > a.

4.1.7 15th General Formula

$$N_{15}$$

$$= \int_{a}^{c} dx (x-a)^{\delta} (c-x)^{\mu} \left\{ \cos^{q} \left[b(x-a)^{\nu} (c-x)^{\lambda} \right] - 1 \right\}$$

$$= \frac{1}{2^{q-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{(2b)^{2\xi}}{\sin \pi \xi} \frac{I'_{q}(\xi)}{\Gamma(1+2\xi)} I'_{q}(\xi)$$

$$\times (c-a)^{1+\delta+2\nu\xi+\mu+2\lambda\xi}$$

$$\times B \left(1 + \delta + 2\nu\xi, \ 1 + \mu + 2\xi\lambda \right),$$
(4.8)

where q = 2, 4, 6, ..., c > a.

4.1.8 16th General Formula

$$N_{16} = \int_{a}^{c} dx (x - a)^{\delta} (c - x)^{\mu} \cos^{m} \left[b(x - a)^{\nu} (c - x)^{\lambda} \right]$$

$$= \frac{1}{2^{m-1}} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{b^{2\xi}}{\sin \pi \xi} \frac{b'^{2\xi}}{\Gamma(1 + 2\xi)} N'_{q}(\xi)$$

$$\times (c - a)^{1 + \delta + 2\nu\xi + \mu + 2\lambda\xi}$$

$$\times B \left(1 + \delta + 2\nu\xi, \ 1 + \mu + 2\xi\lambda \right),$$
(4.9)

where m = 1, 3, 5, ..., c > a.

Now we obtain very specific main formulas for particular integrals.

4.1.9 17th General Formula

$$N_{17} = \int_{0}^{\infty} \frac{dx}{\sqrt{x}} x^{\mu} (x+a)^{-\mu} (x+c)^{-\mu}$$

$$\times \sin^{q} \left[bx^{\nu} (x+a)^{-\nu} (x+c)^{-\nu} \right]$$

$$= \frac{\sqrt{\pi}}{2^{q-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{(2b)^{2\xi}}{\sin \pi \xi} \frac{1}{\Gamma(1+2\xi)} I_{q}(\xi)$$

$$\times \left(\sqrt{a} + \sqrt{c} \right)^{1-2(\mu+2\nu\xi)} \frac{\Gamma(\mu+2\nu\xi-\frac{1}{2})}{\Gamma(\mu+2\nu\xi)}.$$
(4.10)

4.1.10 18th General Formula

$$N_{18} = \int_{0}^{\infty} \frac{dx}{\sqrt{x}} x^{\mu} (x+a)^{-\mu} (x+c)^{-\mu}$$

$$\times \sin^{m} \left[bx^{\nu} (x+a)^{-\nu} (x+c)^{-\nu} \right]$$

$$= \frac{\sqrt{\pi}}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{b^{2\xi+1}}{\sin \pi \xi} \frac{N_{m}(\xi)}{\Gamma(2+2\xi)} N_{m}(\xi)$$

$$\times \left(\sqrt{a} + \sqrt{c} \right)^{1-2(\mu+\nu+2\nu\xi)} \frac{\Gamma(\mu+\nu+2\nu\xi-\frac{1}{2})}{\Gamma(\mu+\nu+2\nu\xi)}.$$
(4.11)

4.1.11 19th General Formula

$$N_{19} = \int_{0}^{\infty} \frac{dx}{\sqrt{x}} x^{\mu} (x+a)^{-\mu} (x+c)^{-\mu}$$

$$\times \left\{ \cos^{q} \left[bx^{\nu} (x+a)^{-\nu} (x+c)^{-\nu} \right] - 1 \right\}$$

$$= \frac{\sqrt{\pi}}{2^{q-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{(2b)^{2\xi}}{\sin \pi \xi} \frac{1}{\Gamma(1+2\xi)} I'_{q}(\xi)$$

$$\times \left(\sqrt{a} + \sqrt{c} \right)^{1-2(\mu+2\nu\xi)} \frac{\Gamma(\mu+2\nu\xi-\frac{1}{2})}{\Gamma(\mu+2\nu\xi)}.$$
(4.12)

4.1.12 20th General Formula

$$N_{20} = \int_{0}^{\infty} \frac{dx}{\sqrt{x}} x^{\mu} (x+a)^{-\mu} (x+c)^{-\mu}$$

$$\times \cos^{m} \left[bx^{\nu} (x+a)^{-\nu} (x+c)^{-\nu} \right]$$

$$= \frac{\sqrt{\pi}}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{b^{2\xi}}{\sin \pi \xi} \frac{N'_{m}(\xi)}{\Gamma(1+2\xi)} N'_{m}(\xi)$$

$$\times \left(\sqrt{a} + \sqrt{c} \right)^{1-2(\mu+2\nu\xi)} \frac{\Gamma(\mu+2\nu\xi-\frac{1}{2})}{\Gamma(\mu+2\nu\xi)}.$$
(4.13)

4.1.13 21st General Formula

$$N_{21} = \int_{0}^{1} dx (1 - x^{\sigma})^{\mu} \sin^{q} \left[b(1 - x^{\sigma})^{\lambda} \right]$$

$$= \frac{1}{2^{q-1}} \frac{1}{2i\sigma} \int_{\alpha + i\infty}^{\alpha - i\infty} d\xi \frac{(2b)^{2\xi}}{\sin \pi \xi} \Gamma(1 + 2\xi)} I_{q}(\xi)$$

$$\times B\left(\frac{1}{\sigma}, \quad 1 + \mu + 2\lambda \xi\right). \tag{4.14}$$

4.1.14 22nd General Formula

$$N_{22} = \int_{0}^{1} dx (1 - x^{\sigma})^{\mu} \sin^{m} \left[b(1 - x^{\sigma})^{\lambda} \right]$$

$$= \frac{1}{2^{m-1}} \frac{1}{2i\sigma} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{b^{2\xi + 1}}{\sin \pi \xi} \Gamma(2 + 2\xi) N_{m}(\xi)$$

$$\times B\left(\frac{1}{\sigma}, 1 + \mu + \lambda + 2\lambda \xi\right). \tag{4.15}$$

4.1.15 23rd General Formula

$$N_{23} = \int_{0}^{1} dx (1 - x^{\sigma})^{\mu} \left\{ \cos^{q} \left[b(1 - x^{\sigma})^{\lambda} \right] - 1 \right\}$$

$$= \frac{1}{2^{q-1}} \frac{1}{2i\sigma} \int_{\alpha + i\infty}^{\alpha - i\infty} d\xi \frac{b^{2\xi}}{\sin \pi \xi} \frac{I'_{q}(\xi)}{\Gamma(1 + 2\xi)} I'_{q}(\xi)$$

$$\times B\left(\frac{1}{\sigma}, \quad 1 + \mu + 2\lambda \xi\right). \tag{4.16}$$

4.1.16 24th General Formula

$$N_{24} = \int_{0}^{1} dx (1 - x^{\sigma})^{\mu} \cos^{m} \left[b(1 - x^{\sigma})^{\lambda} \right]$$

$$= \frac{1}{2^{m-1}} \frac{1}{2i\sigma} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{b^{2\xi}}{\sin \pi \xi} \frac{b'^{\xi}}{\Gamma(1 + 2\xi)} N'_{m}(\xi)$$

$$\times B\left(\frac{1}{\sigma}, 1 + \mu + 2\lambda \xi\right).$$

$$(4.17)$$

In these four formulas (4.14)-(4.17), one can also put $\mu = -1/\nu$. For this substitution, all formulas are valid.

4.1.17 25th General Formula

$$N_{25} = \int_{0}^{1} dx (1 - \sqrt{x})^{\mu} \sin^{q} \left[b(1 - \sqrt{x})^{\lambda} \right] = \frac{1}{2^{q-1}} \frac{1}{i}$$

$$\times \int_{\alpha + i\infty}^{\alpha - i\infty} d\xi \frac{(2b)^{2\xi} I_{q}(\xi)}{\sin \pi \xi} \frac{1}{\Gamma(1 + 2\xi)} \frac{1}{(1 + \mu + 2\lambda \xi)} \frac{1}{(2 + \mu + 2\lambda \xi)}.$$
(4.18)

4.1.18 26th General Formula

$$N_{26} = \int_{0}^{1} dx (1 - \sqrt{x})^{\mu} \sin^{m} \left[b(1 - \sqrt{x})^{\lambda} \right]$$

$$= \frac{1}{2^{m-1}} \frac{1}{i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{b^{2\xi + 1} N_{m}(\xi)}{\sin \pi \xi \Gamma(2 + 2\xi)}$$

$$\times \frac{1}{(1 + \mu + \lambda + 2\lambda \xi)} \frac{1}{(2 + \mu + \lambda + 2\lambda \xi)}.$$
(4.19)

4.1.19 27th General Formula

$$N_{27}$$

$$= \int_{0}^{1} dx (1 - \sqrt{x})^{\mu} \left\{ \cos^{q} \left[b(1 - \sqrt{x})^{\lambda} \right] - 1 \right\} = \frac{1}{2^{q-1}} \frac{1}{i}$$

$$\times \int_{\alpha + i\infty}^{\alpha - i\infty} d\xi \frac{b^{2\xi} I'_{q}(\xi)}{\sin \pi \xi} \frac{1}{\Gamma(1 + 2\xi)} \frac{1}{(1 + \mu + 2\lambda \xi)} \frac{1}{(2 + \mu + 2\lambda \xi)}.$$
(4.20)

4.1.20 28th General Formula

$$N_{28} = \int_{0}^{1} dx (1 - \sqrt{x})^{\mu} \cos^{m} \left[b(1 - \sqrt{x})^{\lambda} \right] = \frac{1}{2^{m-1}} \frac{1}{i}$$

$$\times \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{b^{2\xi} N'_{m}(\xi)}{\sin \pi \xi} \frac{1}{\Gamma(1 + 2\xi)} \frac{1}{(1 + \mu + 2\lambda \xi)} \frac{1}{(2 + \mu + 2\lambda \xi)}.$$
(4.21)

4.1.21 29th General Formula

$$N_{29} = \int_{0}^{\infty} dx x^{\delta} (1 + tx^{\sigma})^{-\mu} \sin^{q} \left[bx^{\nu} (1 + tx^{\sigma})^{-\lambda} \right] = \frac{1}{2^{q-1}}$$

$$\times \frac{1}{2i\sigma} \int_{\alpha + i\infty}^{\alpha - i\infty} d\xi \frac{(2b)^{2\xi} I_{q}(\xi)}{\sin \pi \xi} \Gamma(1 + 2\xi) t^{-\frac{\delta + 1 + 2\nu \xi}{\sigma}}$$

$$\times B \left(\frac{\delta + 1 + 2\nu \xi}{\sigma}, \quad \mu + 2\lambda \xi - \frac{1 + \delta + 2\nu \xi}{\sigma} \right), \tag{4.22}$$

where $\sigma > 0$, $0 < \text{Re } (1 + \delta + 2\nu \xi) < \sigma \text{ Re } (\mu + 2\lambda \xi)$.

4.1.22 30th General Formula

$$N_{30} = \int_{0}^{\infty} dx x^{\delta} (1 + tx^{\sigma})^{-\mu} \sin^{m} \left[bx^{\nu} (1 + tx^{\sigma})^{-\lambda} \right] = \frac{1}{2^{m-1}} \frac{1}{2i\sigma}$$

$$\times \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{b^{2\xi + 1} N_{m}(\xi)}{\sin \pi \xi} \frac{1}{\Gamma(2 + 2\xi)} t^{-\frac{\delta + 1 + \nu + 2\nu\xi}{\sigma}}$$

$$\times B\left(\frac{1 + \delta + \nu + + 2\nu\xi}{\sigma}, \quad \mu + \lambda + 2\lambda\xi - \frac{1 + \delta + \nu + 2\nu\xi}{\sigma} \right).$$

$$(4.23)$$

4.1.23 31st General Formula

$$N_{31} = \int_{0}^{\infty} dx x^{\delta} (1 + tx^{\sigma})^{-\mu} \left\{ \cos^{q} \left[bx^{\nu} (1 + tx^{\sigma})^{-\lambda} \right] - 1 \right\}$$

$$= \frac{1}{2^{q-1}} \frac{1}{2i\sigma} \int_{\alpha + i\infty}^{\alpha - i\infty} d\xi \frac{(2b)^{2\xi} I'_{q}(\xi)}{\sin \pi \xi} t^{-\frac{\delta + 1 + 2\nu \xi}{\sigma}} d\xi$$

$$\times B \left(\frac{\delta + 1 + 2\nu \xi}{\sigma}, \quad \mu + 2\lambda \xi - \frac{1 + \delta + 2\nu \xi}{\sigma} \right).$$

$$(4.24)$$

4.1.24 32nd General Formula

$$N_{32} = \int_{0}^{\infty} dx x^{\delta} (1 + tx^{\sigma})^{-\mu} \cos^{m} \left[bx^{\nu} (1 + tx^{\sigma})^{-\lambda} \right]$$

$$= \frac{1}{2^{m-1}} \frac{1}{2i\sigma} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{b^{2\xi} N'_{m}(\xi)}{\sin \pi \xi} \frac{b^{2\xi} N'_{m}(\xi)}{\Gamma(1 + 2\xi)} t^{-\frac{\delta + 1 + 2\nu\xi}{\sigma}}$$

$$\times B\left(\frac{\delta + 1 + 2\nu\xi}{\sigma}, \quad \mu + 2\lambda\xi - \frac{1 + \delta + 2\nu\xi}{\sigma} \right). \tag{4.25}$$

4.2 Calculation of Particular Integrals

(1) The formula (4.1) with

$$q = 2, \ \delta = 2, \ \sigma = 2, \ \nu = 1, \ \mu = -\frac{3}{2}, \ \lambda = -\frac{1}{2}$$

reads:

$$j_{1} = \int_{0}^{1} dx x^{2} (1 - x^{2})^{-\frac{3}{2}} \sin^{2} \left[bx (1 - x^{2})^{-1/2} \right] = -\frac{1}{8i}$$

$$\times \int_{\alpha + i\infty}^{\alpha - i\infty} d\xi \frac{(2b)^{2\xi}}{\sin \pi \xi} \frac{\Gamma\left(\frac{3 + 2\xi}{2}\right) \Gamma\left(1 - \frac{3}{2} - \xi\right)}{\Gamma(1)}, \tag{4.26}$$

where

•
$$\Gamma\left(\frac{3+2\xi}{2}\right)$$
 $\Gamma\left(1-\frac{3}{2}-\xi\right) = \frac{\pi}{\sin\pi\left(\frac{3}{2}+\xi\right)}$,
• $\sin\pi\left(\frac{3}{2}+\xi\right) = -\cos\pi\xi$.

After changing the integration variable $2\xi \to y$, we have

$$j_1 = \frac{\pi}{8i} \int_{0+i\infty}^{\alpha - i\infty} dy \frac{(2b)^y}{\sin \pi \xi \ \Gamma(1+y)} = \frac{\pi}{4} \left[e^{-2b} - 1 \right]. \tag{4.27}$$

(2) The main formula (4.1) with

$$q = 2, \ \delta = 1, \ \sigma = 4, \ \nu = 2, \ \mu = -\frac{1}{2}, \ \lambda = -\frac{1}{2}$$

Chapter 5

Integrals Involving $x^{\gamma}, \frac{1}{(p+tx^{\rho})^{\lambda}}, \, e^{-ax^{\iota}}$ and Trigonometric Functions

- 5.1 Universal Formulas for Integrals Involving Exponential Functions
- 5.1.1 33rd General Formula

$$N_{33} = \int_{0}^{\infty} dx e^{-bx^{\nu}} = \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{b^{\xi}}{\sin \pi \xi} \frac{1}{\Gamma(1+\xi)}$$

$$\times \lim_{\varepsilon \to 0} \int_{\varepsilon}^{\infty} dx x^{\nu \xi} = -\lim_{\varepsilon \to 0} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{b^{\xi}}{\sin \pi \xi} \frac{b^{\xi}}{\Gamma(1+\xi)(1+\nu \xi)}$$

$$= \frac{1}{\nu} \Gamma\left(\frac{1}{\nu}\right) b^{-\frac{1}{\nu}}. \tag{5.1}$$

Thus,

$$N_{33} = \int_{0}^{\infty} dx e^{-bx^{\nu}} = \frac{1}{\nu} \Gamma\left(\frac{1}{\nu}\right) b^{-\frac{1}{\nu}}.$$
 (5.2)

(1) Let $\nu = 1$, then

$$e_1 = \int_{0}^{\infty} dx e^{-bx} = \frac{1}{b}.$$
 (5.3)

(2) Assuming $\nu = 2$, one gets the famous Gaussian integral

$$e_2 = \int_0^\infty dx x^{-bx^2} = \frac{1}{2} \sqrt{\frac{\pi}{b}},\tag{5.4}$$

where

$$G_2 = \int_{-\infty}^{\infty} dx e^{-x^2} = 2 \int_{0}^{\infty} dx e^{-x^2} = \sqrt{\pi}.$$
 (5.5)

(3) Let $\nu = -2$, then one gets

$$e_3 = \int_{0}^{\infty} dx e^{-bx^{-2}} = -\frac{1}{2} \Gamma\left(-\frac{1}{2}\right) b^{\frac{1}{2}} = \sqrt{\pi b}.$$
 (5.6)

(4) Let $\nu = \frac{1}{2}$, then one obtains

$$e_4 = \int_{0}^{\infty} dx e^{-b\sqrt{x}} = 2 \Gamma(2) b^{-2} = \frac{2}{b^2}.$$
 (5.7)

(5) Making use of $\nu = \frac{4}{3}$, one gets

$$e_5 = \int_0^\infty dx e^{-b\sqrt[3]{x^4}} = \frac{3}{4} \Gamma\left(\frac{3}{4}\right) b^{-\frac{3}{4}} = \frac{3}{4}\sqrt{2} \pi \frac{1}{\Gamma\left(\frac{1}{4}\right)} b^{-\frac{3}{4}}.$$
 (5.8)

5.1.2 34th General Formula

$$N_{34} = \int_{0}^{1} dx x^{\delta} (1 - x^{\sigma})^{\mu} \exp\left[-bx^{\nu} (1 - x^{\sigma})^{\lambda}\right] = \frac{1}{2i\sigma}$$

$$\times \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{b^{\xi}}{\sin \pi \xi} \frac{b^{\xi}}{\Gamma(1 + \xi)} B\left(\frac{1 + \delta + \nu \xi}{\sigma}, \quad 1 + \mu + \lambda \xi\right).$$
(5.9)

5.1.3 35th General Formula

$$N_{35} = \int_{a}^{c} dx (x-a)^{\delta} (c-x)^{\mu} \exp\left[-b(x-a)^{\nu} (c-x)^{\lambda}\right]$$

$$= \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{b^{\xi} (c-a)^{1+\delta+\mu+\nu\xi+\lambda\xi}}{\sin \pi \xi \Gamma(1+\xi)}$$

$$\times B(1+\delta+\nu\xi, \quad 1+\mu+\lambda\xi).$$
(5.10)

5.1.4 36th General Formula

$$N_{36} = \int_{0}^{\infty} dx \frac{x^{\mu} (x+a)^{-\mu} (x+c)^{-\mu}}{\sqrt{x}}$$

$$\times \exp\left[-bx^{\nu} (x+a)^{-\nu} (x+c)^{-\nu}\right]$$

$$= \sqrt{\pi} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{b^{\xi} (\sqrt{a} + \sqrt{c})^{1-2(\mu+\nu\xi)}}{\sin \pi \xi \Gamma(1+\xi)} \frac{\Gamma(\mu+\nu\xi-\frac{1}{2})}{\Gamma(\mu+\nu\xi)}.$$
(5.11)

5.1.5 37th General Formula

$$N_{37} = \int_{0}^{1} dx (1 - x^{\sigma})^{\mu} \exp\left[-b(1 - x^{\sigma})^{\lambda}\right] = \frac{1}{\sigma}$$

$$\times \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{b^{\xi}}{\sin \pi \xi} \frac{b^{\xi}}{\Gamma(1 + \xi)} B\left(\frac{1}{\sigma}, 1 + \mu + \lambda \xi\right).$$
(5.12)

5.1.6 38th General Formula

$$N_{38} = \int_{0}^{1} dx (1 - \sqrt{x})^{\mu} \exp\left[-b(1 - \sqrt{x})^{\lambda}\right] = \frac{1}{i}$$

$$\times \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{b^{\xi}}{\sin \pi \xi} \frac{1}{\Gamma(1 + \xi)} \frac{1}{(1 + \mu + \lambda \xi)} \frac{1}{(2 + \mu + \lambda \xi)}.$$

$$(5.13)$$

5.1.7 39th General Formula

$$N_{39} = \int_{0}^{\infty} dx x^{\delta} (1 + tx^{\sigma})^{-\mu} \exp\left[-bx^{\nu}(1 + tx^{\sigma})^{-\lambda}\right]$$

$$= \frac{1}{\sigma} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{b^{\xi} t^{-\frac{\delta + 1 + \nu \xi}{\sigma}}}{\sin \pi \xi \Gamma(1 + \xi)}$$

$$\times B\left(\frac{1 + \delta + \nu \xi}{\sigma}, \quad \mu + \lambda \xi - \frac{1 + \delta + \nu \xi}{\sigma}\right).$$
(5.14)

$5.1.8 \quad 40^{th} \; General \; Formula$

$$N_{40} = \int_{0}^{\infty} dx \frac{x^{\gamma}}{[p + tx^{\rho}]^{\lambda}} \exp[-bx^{\nu}]$$

$$= \frac{1}{\rho} \frac{1}{\Gamma(\lambda)} \frac{1}{p^{\lambda}} \left(\frac{p}{t}\right)^{\frac{\gamma+1}{\rho}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{b^{\xi}}{\sin \pi \xi} \frac{b^{\xi}}{\Gamma(1+\xi)}$$

$$\times \left(\frac{p}{t}\right)^{\frac{\nu\xi}{\rho}} \Gamma\left(\frac{1+\gamma}{\rho} + \frac{\nu\xi}{\rho}\right) \Gamma\left(\lambda - \frac{\gamma+1+\nu\xi}{\rho}\right).$$
(5.15)

5.2 Calculation of Concrete Integrals

(6) Assuming

$$\delta = 1, \ \nu = 2, \ \mu = -1, \ \lambda = -1, \ \sigma = 2$$

in (5.9), one gets

$$e_{6} = \int_{0}^{1} dx x (1 - x^{2})^{-1} \exp\left[-bx^{2}(1 - x^{2})^{-1}\right]$$

$$= \frac{1}{2} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{b^{\xi}}{\sin \pi \xi} \frac{\Gamma(1 + \xi) \Gamma(-\xi)}{\Gamma(1)}$$

$$= -\frac{\pi}{2} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{b^{\xi}}{\sin^{2} \pi \xi} \frac{b^{\xi}}{\Gamma(1 + \xi)} = -\frac{1}{2} \sum_{n=0}^{\infty} \frac{b^{n}}{n!} [\ln b - \Psi(1 + n)]$$

$$= -\frac{1}{2} \ln b \ e^{b} + \frac{1}{2} \sum_{n=0}^{\infty} \frac{b^{n}}{n!} \Psi(1 + n). \tag{5.16}$$

(7) Let

$$\delta = -\frac{1}{2}, \ \mu = -\frac{1}{2}, \ \nu = -1, \ \lambda = 1$$

be in the main formula (5.10), then we have

$$e_{7} = \int_{a}^{c} dx (x-a)^{-1/2} (c-x)^{-1/2} \exp\left[-b(x-a)^{-1}(c-x)\right]$$

$$= \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{b^{\xi}}{\sin \pi \xi} \frac{\Gamma\left(\frac{1}{2}-\xi\right) \Gamma\left(\frac{1}{2}+\xi\right)}{\Gamma(1)}$$

$$= \frac{\pi}{i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{b^{\xi}}{\sin 2\pi \xi} \frac{b^{\xi}}{\Gamma(1+\xi)} = \pi \sum_{n=0}^{\infty} \frac{(-1)^{n}(\sqrt{b})^{n}}{\Gamma\left(1+\frac{n}{2}\right)}, \tag{5.17}$$

where we have used the change of the integration variable: $2\xi = x$, b > 0. Now we separate off even and odd numbers of n in the summation (5.17) and obtain

$$e_7 = \pi e^b - 2\sqrt{\pi b} \sum_{k=0}^{\infty} \frac{(2b)^k}{(2k+1)!!}$$

where

$$(2k+1)!! = 1 \cdot 3 \cdot \ldots \cdot (2k+1).$$

(8) Assuming $\delta=0,\,\mu=-1,\,\nu=1,\,\lambda=1$ in (5.10), one obtains

$$e_8 = \int_{a}^{c} dx (c - x)^{-1} \exp \left[-b(x - a)(c - x)\right]$$
$$= \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{b^{\xi}(c - a)^{2\xi}}{\sin \pi \xi} \frac{\Gamma(1 + \xi) \Gamma(\xi)}{\Gamma(1 + 2\xi)},$$

where

$$\Gamma(1+2\xi) = 2\xi \frac{2^{2\xi-1}}{\sqrt{\pi}} \Gamma(\xi) \Gamma(\frac{1}{2}+\xi), \ b > 0.$$

So that

$$e_{8} = \frac{\sqrt{\pi}}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{\left(\sqrt{b} \frac{(c-a)}{2}\right)^{2\xi}}{\xi \sin \pi \xi \Gamma\left(\frac{1}{2} + \xi\right)} = 2 \ln\left[\frac{\sqrt{b}}{2}(c-a)\right]$$
$$-\Psi\left(\frac{1}{2}\right) + \sum_{n=1}^{\infty} \frac{(-1)^{n}}{n} \frac{\left(\sqrt{\frac{b}{2}}(c-a)\right)^{2n}}{(2n-1)!!}.$$
 (5.18)

(9) In the formula (5.11), we put $\mu = \frac{3}{2}, \nu = 1$ and get

$$e_{9} = \int_{0}^{\infty} \frac{dx}{\sqrt{x}} \left[\frac{x}{(x+a)(x+c)} \right]^{\frac{3}{2}} \exp\left[-b \frac{x}{(x+a)(x+c)} \right]$$

$$= \frac{\sqrt{\pi}}{A^{2}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(b/A^{2})^{\xi}}{\sin \pi \xi} \frac{\Gamma(1+\xi)}{\Gamma(\frac{3}{2}+\xi)}$$

$$= \frac{2}{A^{2}} \sum_{r=0}^{\infty} (-1)^{r} \frac{(\sqrt{2b}/A)^{2r}}{(1+2n)(2n-1)!!},$$
(5.19)

where

$$A = \sqrt{a} + \sqrt{c}.$$

(10) Let

$$\sigma = -2, \ \mu = -\frac{1}{2}, \ \lambda = -1,$$

be in (5.12), then

$$e_{10} = \int_{0}^{1} dx (1 - x^{-2})^{-1/2} \exp\left[-b(1 - x^{-2})^{-1}\right]$$

$$= -\frac{1}{2} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{b^{\xi}}{\sin \pi \xi} \frac{\Gamma(1 + \xi)}{\Gamma(1 + \xi)} \frac{\Gamma(-\frac{1}{2}) \Gamma(\frac{1}{2} - \xi)}{\Gamma(-\xi)}$$

$$= -\sqrt{\pi} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{b^{\xi}}{\cos \pi \xi} \frac{b^{\xi}}{\Gamma(\frac{1}{2} + \xi)} = \sqrt{\pi b} e^{-b}.$$
 (5.20)

(11) Assuming $\mu = -1$, $\lambda = 1$ in (5.13), one gets

$$e_{11} = \int_{0}^{1} dx \left(1 - \sqrt{x}\right)^{-1} \exp\left[-b(1 - \sqrt{x})\right]$$

$$= \frac{1}{i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{b^{\xi}}{\sin \pi \xi} \frac{1}{\Gamma(1 + \xi)} \frac{1}{\xi(1 + \xi)} = \Omega(b). \tag{5.21}$$

From this integral (5.21), it follows

$$\frac{\partial^2}{\partial b^2} \Big[b\Omega(b) \Big] = \frac{1}{b} \frac{1}{i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{b^{\xi}}{\sin \pi \xi} \frac{b^{\xi}}{\Gamma(1 + \xi)} = \frac{2}{b} e^{-b}.$$
 (5.22)

Therefore,

$$\frac{\partial}{\partial b} \Big[b\Omega(b) \Big] = 2E_i(-b).$$

So that

$$e_{11} = \Omega(b) = \frac{2}{b} \int db \ E_i(-b).$$
 (5.23)

(12) We put

$$\delta = 1, \ \nu = -4, \ \sigma = 4, \ \mu = 0, \ \lambda = -1$$

in (5.14) and obtain

$$e_{12} = \int_{0}^{\infty} dx x \exp\left[-bx^{-4}(1+tx^{4})\right]$$
$$= \frac{1}{\sqrt{t}} \frac{1}{4} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(bt)^{\xi}}{\sin \pi \xi} \frac{\Gamma\left(\frac{1}{2}-\xi\right) \Gamma\left(-\frac{1}{2}\right)}{\Gamma(-\xi)}.$$

After some transformation of gamma-functions, we have

$$e_{12} = \frac{\sqrt{\pi}}{2\sqrt{t}} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(bt)^{\xi}}{\cos \pi \xi \ \Gamma\left(\frac{1}{2} + \xi\right)}.$$
 (5.24)

Calculation of residues at the points $\xi = n + \frac{1}{2}$ gives

$$e_{12} = -\frac{\sqrt{\pi b}}{2} \sum_{n=0}^{\infty} \frac{(-1)^n (bt)^n}{n!} = -\frac{\sqrt{\pi b}}{2} e^{-bt}.$$
 (5.25)

(13) Let

$$\rho = 2, \ \lambda = 1, \ \gamma = 0, \ \nu = 2, \ t = 1, \ p = \beta^2$$

be in (5.15), then

$$e_{13} = \int_{0}^{\infty} dx \frac{e^{-bx^2}}{[\beta^2 + x^2]} = \frac{\pi}{2\beta} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(b\beta^2)^{\xi}}{\sin \pi \xi \cos \pi \xi \ \Gamma(1 + \xi)},$$

where we have used the relation

$$\Gamma\left(\frac{1}{2} - \xi\right) \Gamma\left(\frac{1}{2} + \xi\right) = \frac{\pi}{\cos \pi \xi}.$$

Now we calculate residues at the points $\xi = n$, $\xi = n + \frac{1}{2}$, and obtain

$$e_{13} = \frac{\pi}{2\beta} \left\{ \sum_{n=0}^{\infty} \frac{(b\beta^2)^n}{n!} - \sum_{n=0}^{\infty} \frac{(b\beta^2)^{n+1/2}}{\Gamma(\frac{3}{2}+n)} \right\}.$$

Using the formula

$$\Gamma\left(\frac{3}{2} + n\right) = \frac{\sqrt{\pi}}{2^{n+1}}(2n+1)!!,$$

one gets

$$e_{13} = \frac{\pi}{2\beta} e^{b\beta^2} \left[1 - \Phi(\sqrt{b} \beta) \right],$$
 (5.26)

where

$$\Phi(x) = \frac{2}{\sqrt{\pi}} \sum_{n=0}^{\infty} \frac{2^n x^{2n+1}}{(2n+1)!!} e^{-x^2}$$

is called the probability integral.

5.3 Simple Formulas for Integrals Involving Exponential and Polynomial Functions

$5.3.1 \quad 41^{st} \; General \; Formula$

$$N_{41} = \int_{0}^{\infty} dx x^{\gamma} e^{-bx^{\nu}} = \frac{1}{\nu} b^{-\frac{\gamma+1}{\nu}} \Gamma\left(\frac{\gamma+1}{\nu}\right).$$
 (5.27)

5.3.2 42nd General Formula

For any natural n-numbers

$$N_{42} = \int_{0}^{\infty} dx e^{-bx^{\nu}} \left[p + tx^{\rho} \right]^{n}$$

$$= \frac{1}{\nu} \sum_{k=0}^{n} C_{n}^{k} p^{n-k} t^{k} b^{-\frac{\rho k+1}{\nu}} \Gamma\left(\frac{\rho k+1}{\nu}\right),$$
(5.28)

where the binomial coefficients C_n^k are positive and integers n,k are defined by the well-known formula

$$C_n^k = \begin{cases} \frac{n!}{k!(n-k)!} & \text{for } 0 \le k \le n \\ 0 & \text{for } 0 \le n < k. \end{cases}$$
 (5.29)

This definition may be extended for any real numbers a and integers $k \geq 0$:

$$C_k^a = \begin{pmatrix} a \\ k \end{pmatrix} = \begin{cases} \frac{a(a-1)(a-2)\dots(a-k+1)}{k!} & \text{for } k > 0 \\ 1 & \text{for } k = 0. \end{cases}$$
 (5.30)

For example

$$\binom{5}{3} = \frac{5!}{3!(5-3)!} = 10, \quad \binom{-2}{3} = \frac{-2(-2-1)(-2-2)}{3!} = -4,$$

$$\binom{2}{5} = 0, \quad \binom{\sqrt{2}}{4} = \frac{\sqrt{2}(\sqrt{2} - 1)(\sqrt{2} - 2)(\sqrt{2} - 3)}{4!} = \frac{13 - 9\sqrt{2}}{12}.$$

(14) Assuming

$$n = 1, \ \nu = 2, \ t = 2\beta, \ p = 1, \ \rho = 2$$

in (5.28) and using the formula (5.27), one gets

$$e_{14} = \int_{0}^{\infty} dx (1 + 2\beta x^{2}) e^{-bx^{2}} = \frac{b + \beta}{2} \sqrt{\frac{\pi}{b^{3}}}.$$
 (5.31)

(15) Due to the formula (5.27), the following integral is easily calculated:

$$e_{15} = \int_{0}^{\infty} dx \frac{e^{-bx} - e^{-ax}}{x} = \ln \frac{a}{b},$$
 (5.32)

where we have used the L'Hôpital rule (1.5) in Chapter 1, that gives

$$\lim_{\varepsilon \to 0} \Gamma(\varepsilon) \Big(b^{-\varepsilon} - a^{-\varepsilon} \Big) = \frac{\pi}{\Gamma(1)} \lim_{\varepsilon \to 0} \frac{b^{-\varepsilon} - a^{-\varepsilon}}{\sin \pi \xi} = \ln \frac{a}{b}.$$

(16) From the formula (5.27) with $\gamma = -2$, $\nu = 2$, it follows directly

$$e_{16} = \int_{0}^{\infty} dx \frac{e^{-bx^2} - e^{-ax^2}}{x^2} = \sqrt{\pi} \left(\sqrt{a} - \sqrt{b} \right), \tag{5.33}$$

where we have used the equality $\Gamma(-\frac{1}{2}) = -2\sqrt{\pi}$.

(17) Now by using the formula (5.15), we derive an integral which requires a more complicated procedure of calculation:

$$e_{17} = \int_{0}^{\infty} dx \frac{e^{-bx}}{\left[x^2 + u^2\right]^{1-\sigma}},$$

where

$$\lambda = 1 - \sigma$$
, $\gamma = 0$, $p = u^2$, $t = 1$, $\rho = 2$, $\nu = 1$.

Thus,

$$e_{17} = \frac{1}{2} \frac{1}{\Gamma(1-\sigma)} \frac{1}{(u^2)^{1/2-\sigma}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(bu)^{\xi}}{\sin \pi \xi} \frac{1}{\Gamma(1+\xi)}$$

$$\times \Gamma\left(\frac{1}{2} + \frac{\xi}{2}\right) \Gamma\left(\frac{1}{2} - \sigma - \frac{\xi}{2}\right). \tag{5.34}$$

The change of the integration variable $\xi \to 2x$ leads to the following integral

$$e_{17} = \frac{1}{\Gamma(1-\sigma)} \frac{1}{(u^2)^{1/2-\sigma}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} dx \frac{(bu)^{2x} \Gamma(\frac{1}{2}+x) \Gamma(\frac{1}{2}-\sigma-x)}{\sin 2\pi x \Gamma(1+2x)},$$

where

It turns out that in our integral, there are three poles at the points

$$x = n$$
, $x = n + \frac{1}{2}$, and $\sigma + x = n + \frac{1}{2}$.

First, we calculate the residue due to the points $x \to n + \frac{1}{2}$, and obtain

$$e_{17} = \frac{\pi\sqrt{\pi}}{(u^2)^{1/2-\sigma}} \frac{1}{\Gamma(1-\sigma)} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} dx \frac{(bu/2)^{2x}}{2\sin\pi x \cos\pi x}$$

$$\times \frac{1}{\Gamma(1+x)} \frac{1}{\cos\pi(\sigma+x) \Gamma(\frac{1}{2}+\sigma+x)}, \tag{5.35}$$

where

$$\bullet (\cos \pi x)' = -\pi \sin \pi x,$$

•
$$\sin \pi \left(n + \frac{1}{2}\right) = \sin \pi n \cos \frac{\pi}{2} + \sin \frac{\pi}{2} \cos \pi n = (-1)^n$$
,

•
$$\cos \pi \left(\sigma + n + \frac{1}{2}\right) = \cos \pi \left(\sigma + \frac{1}{2}\right) \cos \pi n$$

 $-\sin \pi \left(\sigma + \frac{1}{2}\right) \sin \pi n = -(-1)^n \sin \pi \sigma.$

Thus,

$$e_{17}^{1} = \frac{\sqrt{\pi}}{2} \left(\frac{2u}{b}\right)^{\sigma - \frac{1}{2}} \Gamma(\sigma) \mathbf{H}_{\sigma - \frac{1}{2}}(ub),$$
 (5.36)

where

$$\mathbf{H}_{\sigma}(z) = \sum_{n=0}^{\infty} (-1)^n \frac{\left(\frac{z}{2}\right)^{2n+\sigma+1}}{\Gamma\left(n+\frac{3}{2}\right) \Gamma\left(\sigma+n+\frac{3}{2}\right)}$$

is called the Struve function.

Calculation of residues at the points $\sigma + x = n + \frac{1}{2}$ and x = n, where

•
$$\left[\cos \pi(\sigma + x)\right]' = -\pi \sin \pi(\sigma + x),$$

$$\bullet \sin 2\pi x = \sin \pi (2n + 1 - 2\sigma) = \sin 2\pi \sigma,$$

•
$$\Gamma(1+x) \to \Gamma\left(\frac{3}{2} - \sigma + n\right)$$
,

•
$$\Gamma\left(\frac{1}{2} + \sigma + x\right) \to \Gamma(1+n),$$

•
$$\cos \pi (\sigma + n) = (-1)^n \cos \pi \sigma$$

leads to

$$e_{17}^2 = -\frac{\sqrt{\pi}}{2} \left(\frac{2u}{b}\right)^{\sigma - \frac{1}{2}} \Gamma(\sigma) N_{\sigma - \frac{1}{2}}(bu),$$
 (5.37)

where

$$N_{\sigma}(z) = \frac{1}{\sin \pi \sigma} \left\{ \cos \pi \sigma \left(\frac{z}{2} \right)^{\sigma} \sum_{k=0}^{\infty} (-1)^{k} \frac{z^{2k}}{2^{2k} k! \Gamma(\sigma + k + 1)} - \left(\frac{z}{2} \right)^{-\sigma} \sum_{k=0}^{\infty} (-1)^{k} \frac{z^{2k}}{2^{2k} k! \Gamma(k - \sigma + 1)} \right\}$$

is called the Bessel function of the second kind or the Neumann function, also denoted by $Y_{\sigma}(z)$. Finally, collecting two results we have

$$e_{17} = e_{17}^{1} + e_{17}^{2} = \frac{\sqrt{\pi}}{2} \left(\frac{2u}{b}\right)^{\sigma - \frac{1}{2}} \Gamma(\sigma)$$

$$\times \left[\mathbf{H}_{\sigma - \frac{1}{2}}(ub) - N_{\sigma - \frac{1}{2}}(bu)\right]. \tag{5.38}$$

Notice that our derived general formula (5.15) is also verified by this integral.

 (18^a) The formula (5.15) with

$$\gamma = -\frac{1}{2}, \ \nu = 1, \ p \to a, \ t = 1, \ \rho = 1, \ \lambda = 1/2$$

gives the integral

$$e_{18}^{a} = \int_{0}^{\infty} dx \frac{e^{-bx}}{\sqrt{x} \sqrt{x+a}} = -\frac{\pi}{\sqrt{\pi}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(ba)^{\xi} \Gamma(\frac{1}{2}+\xi)}{\sin^{2} \pi \xi \Gamma^{2}(1+\xi)}$$

$$= -\frac{1}{\sqrt{\pi}} \sum_{n=0}^{\infty} \frac{(ba)^{n}}{(n!)^{2}} \Gamma(\frac{1}{2}+n)$$

$$\times \left[\ln(ab) - 2\Psi(1+n) + \Psi(\frac{1}{2}+n) \right], \qquad (5.39)$$

where

$$\Gamma\left(\frac{1}{2}+n\right) = \frac{\sqrt{\pi}}{2^n}(2n-1)!!$$

and we have used the formulas

•
$$\Psi\left(\frac{1}{2} + n\right) = -C + 2\left[\sum_{k=1}^{n} \frac{1}{2k - 1} - \ln 2\right],$$

•
$$\Psi(n+1) = -C + \sum_{k=1}^{n} \frac{1}{k}$$
,

where C is the Euler number. By definition of the modified Bessel function of the second kind $K_0(z)$, we have from (5.39)

$$e_{18}^a = e^{ab/2} K_0 \left(\frac{ab}{2}\right).$$

 (18^b) A similar integral with respect to (5.39) is derived by the formula (5.15) with parameters

$$\begin{split} \gamma &= 0, \ \rho = 1, \ t = 1, \ \nu = 1, \ \lambda = 1, \\ e^b_{18} &= \int\limits_0^\infty dx \frac{e^{-bx}}{x+p} = -\frac{\pi}{2i} \int\limits_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(bp)^\xi}{\sin^2 \pi \xi \ \Gamma(1+\xi)} \\ &= -\sum_{n=0}^\infty \frac{(bp)^n}{n!} \left[\ln(bp) - \Psi(n+1) \right] = -e^{bp} \ E_i(-bp), \end{split}$$

where

$$\Psi(n+1) = -C + \sum_{k=1}^{n} \frac{1}{k},$$

 $C = -\Psi(1)$ is Euler's number, and

$$E_{i}(x) = C + \ln(-x) + \sum_{k=1}^{\infty} \frac{x^{k}}{k \ k!} \quad \text{if} \quad x < 0,$$

$$E_{i}(x) = C + \ln x + \sum_{k=1}^{\infty} \frac{x^{k}}{k \ k!} \quad \text{if} \quad x > 0$$

is the integral exponential function.

5.4 Unified Formulas for Integrals Containing Exponential and Trigonometric Functions

5.4.1 43rd General Formula

$$N_{43} = \int_{0}^{\infty} dx x^{\gamma} e^{-ax^{\mu}} \sin^{q}(bx^{\nu}) = \frac{1}{\mu} a^{-\frac{\gamma+1}{\mu}} \frac{1}{2^{q-1}}$$

$$\times \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left(\frac{2b}{a^{\nu/\mu}}\right)^{2\xi}}{\sin \pi \xi} \Gamma(1+2\xi)} I_{q}(\xi) \Gamma\left(\frac{\gamma+1+2\nu\xi}{\mu}\right)$$
(5.40)

or

$$N_{43} = \frac{\sqrt{\pi}}{2\nu} b^{-\frac{\gamma+1}{\nu}} \frac{1}{2^{q-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left(\frac{a}{b^{\mu/\nu}}\right)^{\eta}}{\sin \pi \eta} \Gamma(1+\eta)$$

$$\times I_q \left(\xi = -\frac{\gamma+1+\mu\eta}{2\nu}\right) \frac{\Gamma\left(\frac{1+\gamma+\mu\eta}{2\nu}\right)}{\Gamma\left(\frac{1}{2}-\frac{1+\gamma+\mu\eta}{2\nu}\right)}.$$
(5.41)

Here there exist two equivalent representations for the integral (5.40), where $q = 2, 4, 6, \ldots$ and $I_q(\xi)$ is given by (1.32) in Chapter 1.

5.4.2 44th General Formula

$$N_{44} = \int_{0}^{\infty} dx x^{\gamma} e^{-ax^{\mu}} \sin^{m}(bx^{\nu})$$

$$= \frac{1}{\mu} a^{-\frac{\gamma+1+\nu}{\mu}} \frac{1}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{b\left(\frac{b}{a^{\nu/\mu}}\right)^{2\xi}}{\sin \pi \xi \Gamma(2+2\xi)}$$

$$\times N_{m}(\xi) \Gamma\left(\frac{\gamma+1+\nu+2\nu\xi}{\mu}\right)$$
(5.42)

or

$$N_{44} = \frac{\sqrt{\pi}}{2\nu} \left(\frac{2}{b}\right)^{\frac{\gamma+1}{\nu}} \frac{1}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[a \left(2/b\right)^{\mu/\nu}\right]^{\eta}}{\sin \pi \eta \ \Gamma(1+\eta)}$$

$$\times N_m \left(\xi = -\frac{1}{2} \left[1 + \frac{\gamma+1+\mu\eta}{\nu}\right]\right) \frac{\Gamma\left(\frac{1}{2} \left[1 + \frac{\gamma+1+\mu\eta}{\nu}\right]\right)}{\Gamma\left(1 - \frac{\gamma+1+\mu\eta}{2\nu}\right)},$$

$$m = 1, 3, 5, 7, \dots$$
(5.43)

5.4.3 45th General Formula

$$N_{45} = \int_{0}^{\infty} dx x^{\gamma} e^{-ax^{\mu}} \cos^{m}(bx^{\nu}) = \frac{1}{\mu} a^{-\frac{\gamma+1}{\mu}} \frac{1}{2^{m-1}}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(b/a^{\nu/\mu})^{2\xi} N'_{m}(\xi)}{\sin \pi \xi} \Gamma(1+2\xi) \Gamma\left(\frac{\gamma+1+2\nu\xi}{\mu}\right)$$
(5.44)

or

$$N_{45} = \frac{\sqrt{\pi}}{2\nu} \left(\frac{2}{b}\right)^{\frac{\gamma+1}{\nu}} \frac{1}{2^{m-1}} \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[a \left(\frac{2}{b}\right)^{\mu/\nu}\right]^{\eta}}{\sin \pi \eta \Gamma(1+\eta)}$$

$$\times N'_{m} \left(\xi = -\frac{\gamma+1+\mu\eta}{\nu}\right) \frac{\Gamma\left(\frac{\gamma+1+\mu\eta}{2\nu}\right)}{\Gamma\left(\frac{1}{2} - \frac{\gamma+1+\mu\eta}{2\nu}\right)}.$$
(5.45)

5.4.4 46th General Formula

$$N_{46} = \int_{0}^{\infty} dx x^{\gamma} e^{-ax^{\mu}} \left[\cos^{q}(bx^{\nu}) - 1 \right] = \frac{1}{\mu} a^{-\frac{\gamma+1}{\mu}} \frac{1}{2^{q-1}}$$

$$\times \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left(2b/a^{\nu/\mu}\right)^{2\xi} I'_{q}(\xi)}{\sin \pi \xi} \Gamma(1+2\xi) \Gamma\left(\frac{\gamma+1+2\nu\xi}{\mu}\right)$$
(5.46)

or

$$N_{46} = \frac{\sqrt{\pi}}{2\nu} b^{-\frac{\gamma+1}{\nu}} \frac{1}{2^{q-1}} \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{(a/b^{\mu/\nu})^{\eta}}{\sin \pi \eta} \Gamma(1+\eta)$$

$$\times I'_{q} \left(\xi = -\frac{\gamma+1+\mu\eta}{2\nu}\right) \frac{\Gamma\left(\frac{1+\gamma+\mu\eta}{2\nu}\right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+\mu\eta}{2\nu}\right)},$$

$$q = 2, 4, 6, \dots$$
(5.47)

In these six formulas, expressions $N_m(\xi)$, $N'_m(\xi)$ and $I'_q(\xi)$ are defined by (1.34), (1.36) and (1.38) in Chapter 1, respectively.

Notice that in accordance with the formulas (2.3), (2.5), (2.6), (2.7) and (5.27), these four general formulas written in two variants are derived automatically. Such types of the chain rule are also valid for complicated integrals, in particular, those containing special functions, which are determined by double or triple Mellin representations (also see Chapter 6).

5.5 Calculation of Particular Integrals Arising from the General Formulas in Section 5.4

(19) Assuming

$$\gamma = 1, \ a \to p^2, \ \mu = 2, \ m = 1, \ \nu = 1$$

in (5.42), one gets

$$e_{19} = \int_{0}^{\infty} dx x \ e^{-p^{2}x^{2}} \sin bx$$

$$= \frac{b}{2p^{3}} \sum_{n=0}^{\infty} \frac{(-1)^{n}}{(2n+1)!} \left(\frac{b^{2}}{p^{2}}\right)^{n} \Gamma\left(\frac{3}{2} + n\right).$$
 (5.48)

In this expression, we use the following relations:

$$\Gamma\left(\frac{3}{2} + n\right) = \Gamma\left(\frac{1}{2} + 1 + n\right) = \frac{\sqrt{\pi}}{2^{n+1}}(2n+1)!!$$

and

$$\frac{(2n+1)!!}{(2n+1)!} = \frac{1}{2^n} \frac{1}{n!}.$$

So that

$$e_{19} = \frac{b\sqrt{\pi}}{4p^3} \sum_{n=0}^{\infty} (-1)^n \frac{\left(b^2/4p^2\right)^n}{n!} = \frac{b\sqrt{\pi}}{4p^3} \exp\left[-\frac{b^2}{4p^2}\right].$$

Here we see that by using our general formula (5.42), such types of integrals are easily calculated.

(20) We consider the following integral

$$e_{20} = \int_{0}^{\infty} dx x^2 e^{-p^2 x^2} \cos bx$$

which is obtained by the substitution of the parameters

$$\gamma = 2, \ a \to p^2, \ \mu = 2, \ \nu = 1, \ m = 1$$

in the formula (5.44). Thus.

$$e_{20} = \frac{1}{2p^3} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(b/p)^{2\xi} \Gamma\left(\frac{3}{2} + \xi\right)}{\sin \pi \xi \Gamma(1 + 2\xi)}$$
$$= \frac{\sqrt{\pi}}{4p^3} \sum_{n=0}^{\infty} \frac{(b^2/p^2)^n}{(2n)!} \frac{(2n+1)!!}{2^n}, \tag{5.49}$$

where

$$\frac{(2n+1)!!}{(2n)!} = \frac{(2n+1)}{(2n+1)} \frac{1}{(2n)!} (2n+1)!!$$
$$= \frac{(2n+1)!!}{(2n+1)!} + 2n \frac{(2n+1)!!}{(2n+1)!}.$$

So that

$$e_{20} = \frac{\sqrt{\pi}}{4p^3} \left\{ e^{-\frac{b^2}{4p^2}} + \frac{b^2}{p^2} \ 2 \ \frac{\partial}{\partial z} \ e^{-\frac{1}{4}z} \right\},$$

where $z = b^2/p^2$, and finally we have

$$e_{20} = \frac{\sqrt{\pi}}{8p^5} \left(2p^2 - b^2\right) \exp\left[-\frac{b^2}{4p^2}\right].$$
 (5.50)

(21) The case

$$\gamma = -1, \ a \to p^2, \ \mu = 2, \ m = 1, \ \nu = 1$$

in (5.42) leads to an integral

$$e_{21} = \int_{0}^{\infty} dx \frac{e^{-p^{2}x^{2}}}{x} \sin bx$$

$$= \frac{1}{2} \frac{b}{p} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(b/p)^{2\xi}}{\sin \pi \xi \ \Gamma(2+2\xi)} \Gamma\left(\frac{1}{2} + \xi\right). \tag{5.51}$$

Using the relations

$$\frac{(2n+1)!!}{(2n+1)!} = \frac{1}{2^n} \frac{1}{n!}, \qquad \Gamma\left(\frac{1}{2} + n\right) = \frac{\sqrt{\pi}}{2^n} (2n-1)!!$$

for integers n, we have

$$e_{21} = \frac{b\sqrt{\pi}}{2p} \sum_{n=0}^{\infty} \frac{(-1)^n}{n!(2n+1)} \left(\frac{b}{2p}\right)^{2n}$$
 (5.52)

or

$$e_{21} = \sqrt{\pi} \int dz \ e^{-z^2}, \qquad z = \frac{b}{2p}.$$

(22) Let

$$\gamma = \rho - 1, \ \mu = 2, \ m = 1, \ \nu = 1$$

be in (5.42), where $a > 0, \, \rho > -1$, then

$$e_{22} = \int_{0}^{\infty} dx x^{\rho - 1} e^{-ax^{2}} \sin bx = \frac{1}{2} a^{-\frac{1+\rho}{2}}$$

$$\times \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{b(b/\sqrt{a})^{2\xi}}{\sin \pi \xi \Gamma(2 + 2\xi)} \Gamma\left(\frac{\rho + 1}{2} + \xi\right), \tag{5.53}$$

where

$$\Gamma(2+2\xi) = \frac{1}{\sqrt{\pi}} \ 2^{2(1+\xi)-1} \ \Gamma(1+\xi) \ \Gamma\left(\frac{3}{2}+\xi\right)$$

and

$$\Gamma\left(\frac{1}{2} + n + \frac{\rho}{2}\right) = \frac{\left[2\left(n + \frac{\rho}{2}\right) - 1\right]!!}{2^{(n+\rho/2)}}\sqrt{\pi}$$

for integers n. So that by definition of the degenerating hypergeometric function

$$\Phi(\alpha, \beta, z) = {}_{1}F_{1}(\alpha, \beta, z) = 1 + \frac{\alpha}{\beta} \frac{z}{1!} + \frac{\alpha(\alpha+1)}{\beta(\beta+1)} \frac{z^{2}}{2!} + \frac{\alpha(\alpha+1)(\alpha+2)}{\beta(\beta+1)(\beta+2)} \frac{z^{3}}{3!} + \cdots,$$
(5.54)

we have

$$e_{22} = \frac{\pi}{4} \frac{b}{\sqrt{a}} \left(\frac{1}{2a}\right)^{\rho/2} \sum_{n=0}^{\infty} \frac{(-1)^n \left(\frac{b^2}{4a}\right)^n}{n! \Gamma\left(\frac{3}{2}+n\right)} \left[2\left(n+\frac{\rho}{2}\right)-1\right]!!$$

$$= \frac{b e^{-b^2/4a}}{2 a^{(\rho+1)/2}} \Gamma\left(\frac{1+\rho}{2}\right) {}_{1}F_{1}\left(1-\frac{\rho}{2}; \frac{3}{2}; \frac{b^2}{4a}\right). \tag{5.55}$$

(23) The formula (5.42) with

$$\gamma = 3, \ \nu = -4, \ \mu = 8, \ m = 1$$

gives

$$e_{23} = \int_{0}^{\infty} dx x^{3} e^{-ax^{8}} \sin(bx^{-4})$$

$$= -\frac{\pi\sqrt{\pi}}{16} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(b\sqrt{a})^{2\xi}}{\sin^{2}\pi\xi} \frac{(b\sqrt{a})^{2\xi}}{\Gamma^{2}(1+\xi) \Gamma\left(\frac{3}{2}+\xi\right)}$$

$$= -\frac{\sqrt{\pi}}{16} \sum_{n=0}^{\infty} \frac{(b\sqrt{a})^{2n}}{(n!)^{2} \Gamma\left(\frac{3}{2}+n\right)} \left[2\ln(b\sqrt{a}) - 2\Psi(1+n)\right]$$

$$-\Psi\left(\frac{3}{2}+n\right), \qquad (5.56)$$

a > 0, b > 0, where

$$\bullet \ \Gamma\left(\frac{3}{2}+n\right) = \frac{\sqrt{\pi}}{2^{n+1}}(2n+1)!!,$$

$$\bullet \ \Psi\left(\frac{3}{2}+n\right) = \Psi\left(\frac{1}{2}+n\right) + \frac{2}{1+2n}$$

and

•
$$\Psi(n+1) = -C + \sum_{k=1}^{n} \frac{1}{k}$$
,
• $\Psi\left(\frac{1}{2} + n\right) = -C + 2\left[\sum_{k=1}^{n} \frac{1}{2k-1} - \ln 2\right]$.

(24) Assuming

$$\gamma = \rho - 1, \ \mu = 1, \ m = 1, \ \nu = 1$$

in the formula (5.42), one gets

$$e_{24} = \int_{0}^{\infty} dx x^{\rho - 1} e^{-ax} \sin bx$$

$$= \frac{b}{a^{1+\rho}} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(b/a)^{2\xi}}{\sin \pi \xi} \Gamma(1 + \rho + 2\xi)$$

$$= \frac{1}{a^{\rho}} \sum_{0}^{\infty} \frac{(-1)^{n} (b/a)^{2n+1}}{(2n+1)!} \Gamma(1 + \rho + 2n). \tag{5.57}$$

So that we have the relation

$$e_{24} = \frac{\Gamma(\rho)}{\left[a^2 + b^2\right]^{\rho/2}} \sin\left(\rho \arctan\frac{b}{a}\right). \tag{5.58}$$

(25) Similarly, we put

$$\gamma = \rho - 1, \ \mu = 1, \ m = 1, \ \nu = 1$$

in the formula (5.44) and get

$$e_{25} = \int_{0}^{\infty} dx x^{\rho - 1} e^{-ax} \cos bx$$

$$= a^{-\rho} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(b/a)^{2\xi}}{\sin \pi \xi} \Gamma(1 + 2\xi) \Gamma(\rho + 2\xi)$$

$$= a^{-\rho} \sum_{n=0}^{\infty} \frac{(-1)^n}{(2n)!} \left(\frac{b}{a}\right)^{2n} \Gamma(\rho + 2n)$$

$$= \frac{\Gamma(\rho)}{\left(a^2 + b^2\right)^{\rho/2}} \cos \left(\rho \arctan \frac{b}{a}\right). \tag{5.59}$$

(26) If we change the notation $a \to a \cos t$ and $b \to a \sin t$, where $|t| < \frac{\pi}{2}$, Re $\rho > -1$, a > 0 in the integral (5.57), then we get automatically

$$e_{26} = \int_{0}^{\infty} dx x^{\rho - 1} e^{-a \cos t x} \sin[a \sin t x]$$

= $\Gamma(\mu) a^{-\rho} \sin(\rho t)$. (5.60)

(27) The limit $\rho \to 0$ in the integral (5.57) leads to

$$e_{27} = \int_{0}^{\infty} dx x^{-1} e^{-ax} \sin(bx)$$

$$= \sum_{n=0}^{\infty} \frac{(-1)^n}{(1+2n)!} \left(\frac{b}{a}\right)^{1+2n} \Gamma(1+2n)$$

$$= \sum_{n=0}^{\infty} \frac{(-1)^n (b/a)^{2n+1}}{(2n+1)} = \arctan\left(\frac{b}{a}\right), \tag{5.61}$$

where $b/a \leq 1$.

(28) Assuming

$$\gamma = 0, \ \mu = 2, \ \nu = -1, \ m = 1$$

in (5.44), one gets

$$e_{28} = \int_{0}^{\infty} dx \ e^{-ax^{2}} \cos\left(bx^{-1}\right)$$

$$= \frac{1}{2\sqrt{a}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(b\sqrt{a})^{2\xi}}{\sin\pi\xi} \Gamma\left(\frac{1}{2} - \xi\right)$$

$$= \frac{\sqrt{\pi}}{2\sqrt{a}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} dx \frac{(2b\sqrt{a})^{x} \Gamma\left(1 + \frac{x}{2}\right)}{\sin\pi x \Gamma^{2}(1+x)}, \tag{5.62}$$

where we have used the relation

$$\Gamma(1+\xi) = \frac{2^{2\xi}}{\sqrt{\pi}} \Gamma\left(\frac{1+\xi}{2}\right) \Gamma\left(1+\frac{\xi}{2}\right)$$

and changed the integration variable $2\xi = x$. The result reads

$$e_{28} = \frac{\sqrt{\pi}}{2\sqrt{a}} \sum_{n=0}^{\infty} \frac{(-1)^n (2b\sqrt{a})^n}{(n!)^2} \Gamma\left(1 + \frac{n}{2}\right), \tag{5.63}$$

where a > 0.

(29) If we choose

$$\gamma = -1, \ \mu = 1, \ m = 1, \ \nu = 1$$

in (5.42) and assume $a/b \le 1$, then we should carry out our calculation by using the main formula (5.43). Thus

$$e_{29} = \int_{0}^{\infty} dx x^{-1} e^{-ax} \sin(bx)$$

$$= \frac{\sqrt{\pi}}{2} \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left(\frac{2a}{b}\right)^{\eta} \Gamma\left(\frac{1}{2}(1+\eta)\right)}{\sin \pi \eta \Gamma(1+\eta) \Gamma\left(1-\frac{1}{2}\eta\right)},$$
(5.64)

where

$$\Gamma(1+\eta) = \frac{2^{\eta}}{\sqrt{\pi}} \; \Gamma\left(\frac{1+\eta}{2}\right) \; \Gamma\left(1+\frac{\eta}{2}\right).$$

Then

$$e_{29} = \frac{\pi}{4i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{(a/b)^{\eta} \Gamma(1+\eta)}{\sin \pi \eta \Gamma(1+\eta) \Gamma\left(1-\frac{\eta}{2}\right) \Gamma\left(1+\frac{\eta}{2}\right)}.$$
 (5.65)

The change of the integration variable

$$\eta \to 2x + 1$$

reads

$$e_{29} = -\frac{1}{2i} \int_{-\beta''+i\infty}^{-\beta''-i\infty} dx \frac{(a/b)^{2x+1}}{(2x+1)\sin \pi x},$$

where $-1 < \beta'' < -\frac{1}{2}$.

Displacement of the integration contour to the right gives

$$e_{29} = \frac{\pi}{2} - \sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)(b/a)^{2n+1}},$$
 (5.66)

where $b/a \ge 1$.

Thus

$$e_{29} = \arctan\left(\frac{b}{a}\right)$$

as it should be.

(30) According to the general formula (5.43), the previous integral (5.64) with

$$m = 3,$$
 $N_3 = 3^{1+2\xi} - 3,$
 $m = 5,$ $N_5 = 5^{1+2\xi} - 5 \cdot 3^{1+2\xi} + 10,$
 $m = 7$ $N_7 = -7^{1+2\xi} + 7 \cdot 5^{1+2\xi} - 21 \cdot 3^{1+2\xi} + 35$

is easy to calculate. The results are:

$$e_{30} = \int_{0}^{\infty} dx x^{-1} e^{-ax} \sin^{3}(bx)$$

$$= \arctan\left(\frac{b}{3a}\right) - 3\arctan\left(\frac{b}{a}\right), \qquad (5.67)$$

(31)

$$e_{31} = \int_{0}^{\infty} dx x^{-1} e^{-ax} \sin^{5}(bx)$$

$$= \arctan\left(\frac{b}{5a}\right) - 5\arctan\left(\frac{b}{3a}\right) + 10\arctan\left(\frac{b}{a}\right), \qquad (5.68)$$

(32)

$$e_{32} = \int_{0}^{\infty} dx x^{-1} e^{-ax} \sin^{7}(bx)$$

$$= -\arctan\left(\frac{b}{7a}\right) + 7\arctan\left(\frac{b}{5a}\right)$$

$$-21\arctan\left(\frac{b}{3a}\right) + 35\arctan\left(\frac{b}{a}\right). \tag{5.69}$$

(33) Let

$$\gamma = 7, \ \mu = 8, \ q = 2, \ \nu = 4$$

be in (5.40), then

$$e_{33} = \int_{0}^{\infty} dx x^{7} e^{-ax^{8}} \sin^{2}(bx^{4})$$

$$= \frac{1}{16a} \frac{-1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{(2b/\sqrt{a})^{2\xi}}{\sin \pi \xi} \Gamma(1+2\xi) \Gamma(1+\xi)$$

$$= -\frac{\sqrt{\pi}}{16a} \sum_{n=1}^{\infty} (-1)^{n} \frac{(b/\sqrt{a})^{2n}}{\Gamma(\frac{1}{2}+n)},$$
(5.70)

where

$$\Gamma\left(\frac{1}{2}+n\right) = \frac{\sqrt{\pi}}{2^n}(2n+1)!!.$$

Thus,

$$e_{33} = -\frac{1}{16a} \sum_{n=1}^{\infty} (-1)^n \frac{\left(b\sqrt{2/a}\right)^{2n}}{(2n-1)!!}.$$
 (5.71)

(34) Assuming

$$\gamma = 7, \ \mu = 8, \ q = 2, \ \nu = 8$$

in (5.40), one gets

$$e_{34} = \int_{0}^{\infty} dx x^{7} e^{-ax^{8}} \sin^{2}(bx^{8})$$

$$= -\frac{1}{16a} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{(2b/a)^{2\xi}}{\sin \pi \xi} \Gamma(1+2\xi) \Gamma(1+2\xi)$$

$$= -\frac{1}{16a} \sum_{\alpha+i\infty}^{\infty} (-1)^{n} \left(\frac{4b^{2}}{a^{2}}\right)^{n} = \frac{1}{16a} \left[1 - \frac{a^{2}}{a^{2} + 4b^{2}}\right]. \tag{5.72}$$

(35) The choice of the parameters

$$\gamma = -1, \ \mu = 2, \ \nu = 2, \ q = 2$$

in the formula (5.40), reads

$$e_{35} = \int_{0}^{\infty} dx \frac{e^{-ax^2} \sin^2(bx^2)}{x}$$

$$= -\frac{1}{8} \frac{1}{2i} \int_{\alpha + i\infty}^{\alpha - i\infty} d\xi \frac{(2b/a)^{2\xi}}{\sin \pi \xi} = -\frac{1}{8} \sum_{n=1}^{\infty} (-1)^n \frac{(4b^2/a^2)^n}{n}$$

$$= \frac{1}{8} \ln\left(1 + \frac{4b^2}{a^2}\right). \tag{5.73}$$

(36) The formula (5.40) with parameters

$$\gamma = -3$$
, $\mu = 2$, $\nu = 2$, $q = 2$

leads to an integral

$$e_{36} = \int_{0}^{\infty} dx x^{-3} e^{-ax^{2}} \sin^{2}(bx^{2})$$

$$= -\frac{a}{8} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{(2b/a)^{2\xi}}{\sin \pi \xi \xi (2\xi - 1)}.$$
(5.74)

After some elementary calculations, we have

$$e_{36} = -\frac{a}{8} \sum_{n=1}^{\infty} (-1)^n \frac{(4b^2/a^2)^n}{n(2n-1)}$$
$$= -\frac{a}{8} \left\{ \ln \left(1 + \frac{4b^2}{a^2} \right) - \frac{4b}{a} \arctan \left(\frac{2b}{a} \right) \right\}. \tag{5.75}$$

(37) Notice that our general formulas allow us to give many sets of families of equivalent integrals.

For example, if we choose parameters

$$\gamma = 0, \ \mu = 1, \ \nu = 1, \ q = 2$$

in the formula (5.40), then we obtain

$$e_{37} = \int_{0}^{\infty} dx \ e^{-ax} \sin^{2}(bx)$$

$$= -\frac{1}{2a} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{(2b/a)^{2\xi}}{\sin \pi \xi} = 8 \ e_{34}.$$
(5.76)

(38) We consider yet one integral of this family, with parameters

$$\gamma = 2, \ \mu = 3, \ \nu = 3, \ q = 2$$

in (5.40)

$$e_{38} = \int_{0}^{\infty} dx x^2 e^{-ax^3} \sin^2(bx^3) = \frac{8}{3} e_{34}$$
 (5.77)

etc.

Similar families of equivalent integrals can be obtained from other general formulas of (5.42), (5.44) and (5.46).

(39) The integral (5.42) with

$$\gamma = 2, \ \mu = 6, \ \nu = 3, \ m = 1$$

gives

$$e_{39} = \int_{0}^{\infty} dx x^{2} e^{-ax^{6}} \sin(bx^{3})$$

$$= \frac{1}{6a} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{b(b/\sqrt{a})^{2\xi}}{\sin \pi \xi} \Gamma(1+\xi)$$

$$= \frac{b}{6a} \sum_{n=0}^{\infty} (-1)^{n} \frac{(b/\sqrt{2a})^{2n}}{(2n+1)!!},$$
(5.78)

where a > 0.

(40) Let

$$\mu = 6, \ \nu = 6, \ \gamma = 5, \ m = 1$$

be in (5.42), then

$$e_{40} = \int_{0}^{\infty} dx x^{5} e^{-ax^{6}} \sin(bx^{6})$$

$$= \frac{b}{6a^{2}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(b/a)^{2\xi}}{\sin \pi \xi} \Gamma(2+2\xi)$$

$$= \frac{b}{6} \frac{1}{a^{2}+b^{2}}, \qquad (5.79)$$

where $b/a \leq 1$.

(41) The main formula (5.42) with

$$\gamma = -1, \ \mu = 9, \ \nu = 9, \ m = 1$$

reads

$$e_{41} = \int_{0}^{\infty} dx x^{-1} e^{-ax^{9}} \sin(bx^{9})$$

$$= \frac{1}{9a} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{b(b/a)^{2\xi}}{\sin \pi \xi \Gamma(2+2\xi)} \Gamma(1+2\xi)$$

and therefore

$$e_{41} = \frac{1}{9} \sum_{n=0}^{\infty} \frac{(-1)^n (b/a)^{2n+1}}{2n+1} = \frac{1}{9} \arctan\left(\frac{b}{a}\right),$$
 (5.80)

where $b^2/a^2 \le 1$.

(42) If

$$\gamma = -4, \ \nu = 3, \ \mu = 3, \ m = 1$$

in (5.42), then we derive

$$e_{42} = \int_{0}^{\infty} dx x^{-4} e^{-ax^{3}} \sin(bx^{3})$$

$$= \frac{b}{3} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(b/a)^{2\xi}}{\sin \pi \xi} \Gamma(2+2\xi) \Gamma(2\xi)$$

$$= \frac{b}{3} \left[\ln \left(\frac{b}{a} \right) - 1 \right] + \frac{b}{6} \sum_{n=1}^{\infty} \frac{(-1)^{n} (b/a)^{2n}}{n(2n+1)}.$$
 (5.81)

Since

$$\frac{1}{n(2n+1)} = \frac{1}{n} - \frac{2}{2n+1}.$$

Then, we have

$$e_{42} = -\frac{b}{6}\ln\left(1 + \frac{b^2}{a^2}\right) - \frac{a}{3}\arctan\left(\frac{b}{a}\right) + \frac{b}{3}\ln\left(\frac{b}{a}\right),\tag{5.82}$$

where $b^2/a^2 \leq 1$.

Similar procedure of calculating integrals in (5.44) and (5.46) holds.

(43) The integral with

$$\gamma = 7, \ \mu = 8, \ m = 3, \ \nu = 4$$

in (5.44) is given by the expression

$$e_{43} = \int_{0}^{\infty} dx x^{7} e^{-ax^{8}} \cos^{3}(bx^{4})$$

$$= \frac{1}{32a} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(b/\sqrt{a})^{2\xi} (3+3^{2\xi})}{\sin \pi \xi \Gamma(1+2\xi)} \Gamma(1+\xi)$$

$$= \frac{1}{32a} \sum_{n=0}^{\infty} \frac{(-1)^{n}}{(2n-1)!!} \left[3\left(\frac{b}{\sqrt{2a}}\right)^{2n} + \left(3\frac{b}{\sqrt{2a}}\right)^{2n} \right]. \quad (5.83)$$

(44) The choice of the parameters $\gamma=7,~\mu=8,~m=3,~\nu=8$ in (5.44) gives

$$e_{44} = \int_{0}^{\infty} dx x^{7} e^{-ax^{8}} \cos^{3}(bx^{8})$$

$$= \frac{1}{32a} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(b/a)^{2\xi} (3+3^{3\xi})}{\sin \pi \xi}$$

$$= \frac{1}{32a} \left[\frac{3}{1+\frac{b^{2}}{a^{2}}} + \frac{1}{1+\frac{9b^{2}}{a^{2}}} \right]. \tag{5.84}$$

(45) The integral with

$$\gamma = -1, \ \mu = 2, \ \nu = 2, \ m = 3$$

in (5.44) is given by

$$e_{45} = \int_{0}^{\infty} dx \frac{e^{-ax^{2}} \cos^{3}(bx^{2})}{x}$$

$$= \frac{1}{16} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(b/a)^{2\xi}}{\xi \sin \pi \xi} \left(3 + 3^{2\xi}\right)$$

$$= \frac{1}{8} \left(\ln \frac{b}{a} + \ln 3\right) + \frac{1}{16} \sum_{n=1}^{\infty} \frac{(-1)^{n}}{n} \left[3\left(\frac{b}{a}\right)^{2n} + \left(\frac{3b}{a}\right)^{2n}\right]$$

$$= \frac{1}{8} \left[\ln \left(\frac{b}{a}\right) + \ln 3\right] - \frac{3}{16} \ln \left(1 + \frac{b^{2}}{a^{2}}\right) - \frac{1}{16} \ln \left(1 + \frac{9b^{2}}{a^{2}}\right),$$
where $9b^{2}/a^{2} \le 1$.

(46) The main formula (5.44) with

$$\gamma = -3, \ \mu = 2, \ \nu = 2, \ m = 3$$

reads

$$e_{46} = \int_{0}^{\infty} dx x^{-3} e^{-ax^{2}} \cos^{3}(bx^{2})$$

$$= \frac{a}{16} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(b/a)^{2\xi} (3+3^{2\xi})}{\sin \pi \xi} \frac{(-1)^{n} (b/a)^{2n} (3+3^{2n})}{\sin (2n-1)}$$

$$= \frac{a}{8} \left[\ln \left(\frac{b}{a} \right) + \ln 3 - 2 \right] + \frac{a}{16} \sum_{n=1}^{\infty} \frac{(-1)^{n} (b/a)^{2n} (3+3^{2n})}{n(2n-1)}$$

$$= \frac{a}{8} \left[\ln \left(\frac{b}{a} \right) + \ln 3 - 2 \right] + \frac{a}{16} \left\{ \left[3 \ln \left(1 + \frac{b^{2}}{a^{2}} \right) + \ln \left(1 + \frac{9b^{2}}{a^{2}} \right) \right] - \frac{6b}{a} \arctan \left(\frac{b}{a} \right) - \frac{6b}{a} \arctan \left(\frac{3b}{a} \right) \right\}.$$
(5.86)

(47) The formula (5.46) with

$$\gamma = 7, \ \mu = 8, \ q = 4, \ \nu = 4,$$

where

$$I_4'(\xi) = 2^{2\xi} + 4$$

gives

$$e_{47} = \int_{0}^{\infty} dx x^{7} e^{-ax^{8}} \left[\cos^{4}(bx^{4}) - 1 \right]$$

$$= \frac{1}{32a} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{(2b/\sqrt{a})^{2\xi} (4+2^{2\xi})}{\sin \pi \xi \Gamma(1+2\xi)} \Gamma(1+\xi)$$

$$= \frac{\sqrt{\pi}}{32a} \sum_{n=1}^{\infty} \frac{(-1)^{n}}{\Gamma(\frac{1}{2}+n)} \left[4\left(\frac{b}{\sqrt{a}}\right)^{2n} + \left(\frac{2b}{\sqrt{a}}\right)^{2n} \right]. \tag{5.87}$$

Here

$$\Gamma\left(\frac{1}{2}+n\right) = \frac{\sqrt{\pi}}{2^n}(2n-1)!!.$$

(48) We put

$$\gamma = 7, \ \mu = 8, \ q = 4, \ \nu = 8$$

in (5.46) and obtain

$$e_{48} = \int_{0}^{\infty} dx x^{7} e^{-ax^{8}} \left[\cos^{4}(bx^{8}) - 1 \right]$$

$$= \frac{1}{32a} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{(2b/a)^{2\xi} (4 + 2^{2\xi})}{\sin \pi \xi}$$

$$= \frac{1}{32a} \left[4 \left(\frac{1}{1 + \frac{4b^{2}}{a^{2}}} - 1 \right) + \frac{1}{1 + \frac{16b^{2}}{a^{2}}} - 1 \right]$$

$$= \frac{1}{32a} \left\{ \frac{4}{1 + \frac{4b^{2}}{a^{2}}} + \frac{1}{1 + \frac{16b^{2}}{a^{2}}} - 5 \right\}, \tag{5.88}$$

where $4b^2/a^2 \leq 1$.

(49) Parameters

$$\gamma = -1, \ \mu = 2, \ \nu = 2, \ q = 4$$

in (5.46) give

$$e_{49} = \int_{0}^{\infty} \frac{dx}{x} e^{-ax^{2}} \left[\cos^{4}(bx^{2}) - 1 \right]$$

$$= \frac{1}{16} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{(2b/a)^{2\xi}}{\sin \pi \xi \xi} (4 + 2^{2\xi})$$

$$= -\frac{1}{16} \left\{ 4 \ln \left(1 + \frac{4b^{2}}{a^{2}} \right) + \ln \left(1 + \frac{16b^{2}}{a^{2}} \right) \right\}.$$
 (5.89)

(50) We put

$$\gamma = -3, \ \mu = 2, \ \nu = 2, \ q = 4$$

in the formula (5.46) and derive

$$e_{50} = \int_{0}^{\infty} dx x^{-3} e^{-ax^{2}} \left[\cos^{4}(bx^{2}) - 1 \right]$$

$$= \frac{a}{16} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{(2b/a)^{2\xi} (4 + 2^{2\xi})}{\sin \pi \xi \xi (2\xi - 1)}.$$
(5.90)

By carrying out some necessary calculations, one gets

$$e_{50} = \frac{a}{16} \left\{ 4 \left[\ln \left(1 + \frac{4b^2}{a^2} \right) - \frac{4b}{a} \arctan \left(\frac{2b}{a} \right) \right] + \ln \left(1 + \frac{16b^2}{a^2} \right) - \frac{8b}{a} \arctan \left(\frac{4b}{a} \right) \right\}.$$
 (5.91)

5.6 Universal Formulas for Integrals Involving Exponential, Trigonometric and $x^{\gamma} \Big[p + t x^{\rho} \Big]^{-\lambda}$ -Functions

5.6.1 47th General Formula

$$N_{47} = \int_{0}^{\infty} dx \frac{x^{\gamma} e^{-ax^{\mu}}}{\left[p + tx^{\rho}\right]^{\lambda}} \sin^{q}(bx^{\nu}) = \frac{1}{\rho} \frac{1}{\Gamma(\lambda)} \frac{1}{p^{\lambda}} \left(\frac{p}{t}\right)^{\frac{\gamma+1}{\rho}}$$

$$\times \frac{1}{2q^{-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[2b\left(\frac{p}{t}\right)^{\nu/\rho}\right]^{2\xi}}{\sin \pi \xi} \Gamma(1+2\xi)} I_{q}(\xi)$$

$$\times \frac{1}{2i} \int_{-\beta'-i\infty}^{-\beta'-i\infty} d\eta \frac{\left[a\left(\frac{p}{t}\right)^{\mu/\rho}\right]^{\eta}}{\sin \pi \eta} \Gamma(1+\eta)} \Gamma\left(\frac{1+\gamma+2\nu\xi}{\rho} + \frac{\mu\eta}{\rho}\right)$$

$$\times \Gamma\left(\lambda - \frac{\gamma+1+2\nu\xi+\mu\eta}{\rho}\right)$$

$$(5.92)$$

or

$$N_{47} = \frac{1}{\rho} \frac{1}{\Gamma(\lambda)} \frac{1}{p^{\lambda}} \left(\frac{p}{t}\right)^{\frac{\gamma+1}{\rho}} \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[a\left(\frac{p}{t}\right)^{\mu/\rho}\right]^{\eta}}{\sin \pi \eta} \frac{1}{\Gamma(1+\eta)} \frac{1}{2^{q-1}}$$

$$\times \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[2b\left(\frac{p}{t}\right)^{\nu/\rho}\right]^{2\xi}}{\sin \pi \xi} \frac{1}{\Gamma(1+2\xi)} I_q(\xi) \Gamma\left(\frac{\gamma+1+\mu\eta+2\nu\xi}{\rho}\right)$$

$$\times \Gamma\left(\lambda - \frac{\gamma+1+\mu\eta+2\nu\xi}{\rho}\right), \tag{5.93}$$

where $q = 2, 4, 6, ..., I_q(\xi)$ is given by (1.32) in Chapter 1, and $0 < \alpha < 1, -1 < \beta' < 0$.

5.6.2 48th General Formula

$$N_{48} = \int_{0}^{\infty} dx \frac{x^{\gamma} e^{-ax^{\mu}}}{\left[p + tx^{\rho}\right]^{\lambda}} \sin^{m}(bx^{\nu}) = \frac{1}{\rho} \frac{1}{\Gamma(\lambda)} \frac{1}{p^{\lambda}} \left(\frac{p}{t}\right)^{\frac{\gamma+1+\nu}{\rho}}$$

$$\times \frac{1}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{b \left[b \left(\frac{p}{t}\right)^{\nu/\rho}\right]^{2\xi}}{\sin \pi \xi \Gamma(2+2\xi)} N_{m}(\xi)$$

$$\times \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[a \left(\frac{p}{t}\right)^{\mu/\rho}\right]^{\eta}}{\sin \pi \eta \Gamma(1+\eta)} \Gamma\left(\frac{1+\gamma+\nu+2\nu\xi+\mu\eta}{\rho}\right)$$

$$\times \Gamma\left(\lambda - \frac{1+\gamma+\nu+2\nu\xi+\mu\eta}{\rho}\right)$$
(5.94)

or

$$N_{48} = \frac{1}{\rho} \frac{1}{\Gamma(\lambda)} \frac{1}{p^{\lambda}} \left(\frac{p}{t}\right)^{\frac{\gamma+1+\nu}{\rho}} \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[a \left(\frac{p}{t}\right)^{\mu/\rho}\right]^{\eta}}{\sin \pi \eta} \frac{1}{\Gamma(1+\eta)} \frac{1}{2^{m-1}}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{b \left[b \left(\frac{p}{t}\right)^{\nu/\rho}\right]^{2\xi}}{\sin \pi \xi} \Gamma(2+2\xi)} \Gamma\left(\frac{1+\gamma+\nu+2\nu\xi+\mu\eta}{\rho}\right)$$

$$\times \Gamma\left(\lambda - \frac{1+\gamma+\nu+2\nu\xi+\mu\eta}{\rho}\right) N_m(\xi),$$
(5.95)

where $m = 1, 3, 5, 7, ..., -1 < \beta, \beta' < 0$ and $N_m(\xi)$ is defined by (1.34) in Chapter 1.

5.6.3 49th General Formula

$$N_{49} = \int_{0}^{\infty} dx x^{\gamma} \frac{e^{-ax^{\mu}}}{\left[p + tx^{\rho}\right]^{\lambda}} \cos^{m}(bx^{\nu}) = \frac{1}{\rho} \frac{1}{\Gamma(\lambda)} \frac{1}{p^{\lambda}} \left(\frac{p}{t}\right)^{\frac{\gamma+1}{\rho}}$$

$$\times \frac{1}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[b\left(\frac{p}{t}\right)^{\nu/\rho}\right]^{2\xi}}{\sin \pi \xi} \Gamma(1+2\xi)} N'_{m}(\xi)$$

$$\times \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[a\left(\frac{p}{t}\right)^{\mu/\rho}\right]^{\eta}}{\sin \pi \eta} \Gamma(1+\eta)} \Gamma\left(\frac{1+\gamma+2\nu\xi+\mu\eta}{\rho}\right)$$

$$\times \Gamma\left(\lambda - \frac{\gamma+1+2\nu\xi+\mu\eta}{\rho}\right)$$
(5.96)

or

$$N_{49} = \frac{1}{\rho} \frac{1}{\Gamma(\lambda)} \frac{1}{p^{\lambda}} \left(\frac{p}{t}\right)^{\frac{\gamma+1}{\rho}} \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[a\left(\frac{p}{t}\right)^{\mu/\rho}\right]^{\eta}}{\sin \pi \eta} \frac{1}{\Gamma(1+\eta)} \frac{1}{2^{m-1}}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[b\left(\frac{p}{t}\right)^{\nu/\rho}\right]^{2\xi}}{\sin \pi \xi} \frac{N'_{m}(\xi)}{\Gamma(1+2\xi)} N'_{m}(\xi) \Gamma\left(\frac{1+\gamma+2\nu\xi+\mu\eta}{\rho}\right)$$

$$\times \Gamma\left(\lambda - \frac{\gamma+1+2\nu\xi+\mu\eta}{\rho}\right), \qquad (5.97)$$

where $m=1,\ 3,\ 5,\ 7,\ldots$ and $N_m'(\xi)$ is given by (1.36) in Chapter 1.

5.6.4 50th General Formula

$$N_{50} = \int_{0}^{\infty} dx \frac{x^{\gamma} e^{-ax^{\mu}}}{\left[p + tx^{\rho}\right]^{\lambda}} \left[\cos^{q}(bx^{\nu}) - 1\right] = \frac{1}{\rho} \frac{1}{\Gamma(\lambda)} \frac{1}{p^{\lambda}} \left(\frac{p}{t}\right)^{\frac{\gamma+1}{\rho}}$$

$$\times \frac{1}{2^{q-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[2b\left(\frac{p}{t}\right)^{\nu/\rho}\right]^{2\xi}}{\sin \pi \xi} \frac{\Gamma(1+2\xi)}{\Gamma(1+2\xi)} I'_{q}(\xi)$$

$$\times \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[a\left(\frac{p}{t}\right)^{\mu/\rho}\right]^{\eta}}{\sin \pi \eta} \frac{\Gamma(1+\eta)}{\Gamma(1+\eta)} \Gamma\left(\frac{1+\gamma+2\nu\xi+\mu\eta}{\rho}\right)$$

$$\times \Gamma\left(\lambda - \frac{\gamma+1+2\nu\xi+\mu\eta}{\rho}\right)$$
(5.98)

or

$$N_{50} = \frac{1}{\rho} \frac{1}{\Gamma(\lambda)} \frac{1}{p^{\lambda}} \left(\frac{p}{t}\right)^{\frac{\gamma+1}{\rho}} \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[a \left(\frac{p}{t}\right)^{\mu/\rho}\right]^{\eta}}{\sin \pi \eta} \frac{1}{\Gamma(1+\eta)} \frac{1}{2^{q-1}}$$

$$\times \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[2b \left(\frac{p}{t}\right)^{\nu/\rho}\right]^{2\xi}}{\sin \pi \xi} \frac{I'_{q}(\xi)}{\Gamma(1+2\xi)} I'_{q}(\xi) \Gamma\left(\frac{1+\gamma+2\nu\xi+\mu\eta}{\rho}\right)$$

$$\times \Gamma\left(\lambda - \frac{\gamma+1+2\nu\xi+\mu\eta}{\rho}\right). \tag{5.99}$$

5.6.5 51st General Formula

$$N_{51} = \int_{0}^{\infty} dx \frac{x^{\gamma} \sin^{m}(bx^{\nu})}{\left[p + tx^{\rho}\right]^{\lambda}} \exp\left[-a\left(p + tx^{\rho}\right)^{\sigma}\right] = \frac{1}{\rho} \frac{1}{p^{\lambda}}$$

$$\times \left(\frac{p}{t}\right)^{\frac{\gamma+1+\nu}{\rho}} \frac{1}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{b\left[b\left(\frac{p}{t}\right)^{\nu/\rho}\right]^{2\xi}}{\sin \pi \xi} N_{m}(\xi)$$

$$\times \Gamma\left(\frac{\gamma+1+\nu+2\nu\xi}{\rho}\right)$$

$$\times \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[ap^{\sigma}\right]^{\eta}}{\sin \pi \eta} \frac{\Gamma\left(\lambda-\sigma\eta-\frac{\gamma+1+\nu+2\xi\nu}{\rho}\right)}{\Gamma(\lambda-\sigma\eta)},$$

$$m = 1, 3, 5, 7, \dots$$

$$(5.100)$$

5.6.6 52nd General Formula

$$N_{52} = \int_{0}^{\infty} dx \frac{x^{\gamma} \cos^{m}(bx^{\nu})}{\left[p + tx^{\rho}\right]^{\lambda}} \exp\left[-a\left(p + tx^{\rho}\right)^{\sigma}\right]$$

$$= \frac{1}{\rho} \frac{1}{p^{\lambda}} \left(\frac{p}{t}\right)^{\frac{\gamma+1}{\rho}} \frac{1}{2^{m-1}}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[b\left(\frac{p}{t}\right)^{\nu/\rho}\right]^{2\xi} N'_{m}(\xi)}{\sin \pi \xi} \Gamma(1+2\xi)} \Gamma\left(\frac{\gamma+1+2\nu\xi}{\rho}\right)$$

$$\times \frac{1}{2i} \int_{-\beta'-i\infty}^{-\beta'-i\infty} d\eta \frac{\left[ap^{\sigma}\right]^{\eta}}{\sin \pi \eta} \frac{\Gamma\left(\lambda-\sigma\eta-\frac{\gamma+1+2\nu\xi}{\rho}\right)}{\Gamma(\lambda-\sigma\eta)},$$

$$m = 1, 3, 5, 7, \dots$$

$$(5.101)$$

Similar general formulas can be obtained by using functions $\sin^q(bx^{\nu})$ and $\left[\cos^q(bx^{\nu})-1\right]$ as in (5.100) and (5.101).

5.7 Some Consequences of the General Formulas Obtained in Section 5.6

(51) The formula (5.94) with

$$\gamma = 1, \ \mu = 2, \ \nu = 1, \ p = \omega^2, \ t = 1, \ \rho = 2, \ \lambda = 1, \ m = 1$$

gives

$$e_{51} = \int_{0}^{\infty} dx \frac{x e^{-ax^{2}}}{[\omega^{2} + x^{2}]} \sin(bx)$$

$$= \frac{1}{2} \frac{1}{\Gamma(1)} \frac{1}{\omega^{2}} (\omega^{2})^{3/2} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{b[b \omega]^{2\xi}}{\sin \pi \xi} \Gamma(2 + 2\xi)$$

$$\times \frac{1}{2i} \int_{-\beta' + i\infty}^{-\beta' - i\infty} d\eta \frac{[a \omega^{2}]^{\eta}}{\sin \pi \eta} \Gamma(1 + \eta)$$

$$\times \Gamma\left(\frac{3}{2} + \xi + \eta\right) \Gamma\left(-\frac{1}{2} - \xi - \eta\right), \qquad (5.102)$$

where

Displacing contours of the integration variables to the right and after some calculations, we have

$$e_{51} = -\frac{\pi}{4} e^{a\omega^2} \left[2 \sinh(b\omega) + \Phi\left(\omega\sqrt{a} - \frac{b}{2\sqrt{a}}\right) - \Phi\left(\omega\sqrt{a} + \frac{b}{2\sqrt{a}}\right) \right], \tag{5.103}$$

where a > 0, Re $\omega > 0$.

(52) Similar calculation from the formula (5.96) with parameters

$$\gamma = 0, \ m = 1, \ \nu = 1, \ p \to \omega^2, \ t = 1, \ \rho = 2, \ \lambda = 1, \ \mu = 2$$

reads

$$e_{52} = \int_{0}^{\infty} \frac{dx}{\omega^{2} + x^{2}} e^{-ax^{2}} \cos(bx)$$

$$= \frac{1}{2} \frac{1}{\Gamma(1)} \frac{1}{\omega^{2}} (\omega^{2})^{1/2} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-\infty} d\xi \frac{[b \ \omega]^{2\xi}}{\sin \pi \xi} \frac{[b \ \omega]^{2\xi}}{\Gamma(1+2\xi)}$$

$$\times \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{[a\omega^{2}]^{\eta}}{\sin \pi \eta} \frac{[a\omega^{2}]^{\eta}}{\Gamma(1+\eta)}$$

$$\times \Gamma\left(\frac{1}{2} + \xi + \eta\right) \Gamma\left(\frac{1}{2} - \xi - \eta\right), \qquad (5.104)$$

where

$$\Gamma\left(\frac{1}{2} + \xi + \eta\right) \Gamma\left(\frac{1}{2} - \xi - \eta\right) = \frac{\pi}{\cos \pi(\xi + \eta)}.$$

Displacement of contours in turn for the integration variables ξ and η to the right and calculation of their residues results in

$$e_{52} = \frac{\pi}{4\omega} e^{a\omega^2} \left[2\cosh(b\omega) - \Phi\left(\omega\sqrt{a} - \frac{b}{2\sqrt{a}}\right) - \Phi\left(\omega\sqrt{a} + \frac{b}{2\sqrt{a}}\right) \right].$$
 (5.105)

(53) If we put

$$\gamma = 1, \ \nu = 1, \ t = 1, \ \rho = 2, \ p \to \omega^2, \ \sigma = \frac{1}{2}, \ \lambda = \frac{1}{2}, \ m = 1$$

in the formula (5.100), then we have

$$e_{53} = \int_{0}^{\infty} dx \frac{x}{\sqrt{\omega^{2} + x^{2}}} \sin(bx) \exp\left[-a(\omega^{2} + x^{2})^{1/2}\right]$$

$$= \frac{1}{2} \frac{1}{\omega} (\omega^{2})^{3/2} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{b[b \ \omega]^{2\xi}}{\sin \pi \xi} \Gamma(2 + 2\xi) \Gamma\left(\frac{3}{2} + \xi\right)$$

$$\times \frac{1}{2i} \int_{-\beta' + i\infty}^{-\beta' - i\infty} d\eta \frac{[a \ \omega]^{\eta}}{\sin \pi \eta} \frac{\Gamma\left(\frac{1}{2} - \frac{1}{2}\eta - \frac{3}{2} - \xi\right)}{\Gamma\left(\frac{1}{2} - \frac{1}{2}\eta\right)}. \tag{5.106}$$

After some elementary calculations, we get

$$e_{53} = \frac{b \ \omega}{\sqrt{b^2 + a^2}} \ K_1 \left(\omega \sqrt{b^2 + a^2}\right).$$
 (5.107)

(54) The formula (5.101) with

$$\gamma = 0, \ \sigma = \frac{1}{2}, \ \lambda = \frac{1}{2}, \ \nu = 1, \ m = 1, \ p \to \omega^2, \ \rho = 2$$

gives

$$e_{54} = \int_{0}^{\infty} dx \frac{\cos(bx)}{\sqrt{\omega^{2} + x^{2}}} \exp\left[-a(\omega^{2} + x^{2})^{1/2}\right]$$

$$= \frac{1}{2} \frac{1}{\omega} (\omega^{2})^{1/2} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{[b \ \omega]^{2\xi}}{\sin \pi \xi} \frac{\Gamma(1 + 2\xi)}{\Gamma(1 + 2\xi)} \Gamma\left(\frac{1}{2} + \xi\right)$$

$$\times \frac{1}{2i} \int_{-\beta' + i\infty}^{-\beta' - i\infty} d\eta \frac{[a \ \omega]^{\eta}}{\sin \pi \eta} \frac{\Gamma\left(\frac{1}{2} - \frac{1}{2}\eta - \frac{1}{2} - \xi\right)}{\Gamma\left(\frac{1}{2} - \frac{1}{2}\eta\right)}. \tag{5.108}$$

Similar calculations read

$$e_{54} = K_0 \left(\omega \sqrt{a^2 + b^2}\right).$$
 (5.109)

Chapter 6

Integrals Containing Bessel Functions

- 6.1 Integrals Involving $J_{\mu}(x)$, x^{γ} and $[p + tx^{\rho}]^{-\lambda}$
- 6.1.1 53rd General Formula

$$N_{53} = \int_{0}^{\infty} dx x^{\gamma} J_{\sigma}(bx^{\nu})$$

$$= \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(b/2)^{2\xi+\sigma}}{\sin \pi \xi \Gamma(1+\xi) \Gamma(\sigma+1+\xi)}$$

$$\times \lim_{\varepsilon \to 0} \int_{-\beta}^{\infty} dx x^{\gamma+2\nu\xi+\nu\sigma}.$$
(6.1)

By calculating the integral over x, taking residue at the point $\xi = -\frac{\gamma + 1 + \nu \sigma}{2\nu}$ and going to the limit $\varepsilon \to 0$, one gets

$$N_{53} = \frac{1}{2\nu} \left(\frac{b}{2}\right)^{-\frac{\gamma+1}{\nu}} \frac{\Gamma\left(\frac{\gamma+1+\nu\sigma}{2\nu}\right)}{\Gamma\left(1+\sigma-\frac{\gamma+1+\nu\sigma}{2\nu}\right)},$$

$$b > 0.$$
(6.2)

6.1.2 54th General Formula

$$N_{54} = \int_{0}^{1} dx x^{\delta} \left(1 - x^{\infty}\right)^{\mu} J_{\sigma} \left[bx^{\nu} (1 - x^{\infty})^{\lambda}\right]$$

$$= \frac{1}{2i \infty} \int_{-\beta + i \infty}^{-\beta - i \infty} d\xi \frac{(b/2)^{2\xi + \sigma}}{\sin \pi \xi \Gamma(1 + \xi) \Gamma(\sigma + \xi + 1)}$$

$$\times B \left(\frac{1 + \delta + \nu \sigma + 2\nu \xi}{\varpi}, \quad \mu + 1 + \lambda \sigma + 2\lambda \xi\right).$$
(6.3)

Ranges (or upper and lower bounds) of parameters γ , σ , and ν are established from original integrals (6.1) and (6.3).

For example, if $\nu = 1$, $\gamma > 0$ in (6.1), then $\operatorname{Re}(\gamma + \sigma) > -1$, $\operatorname{Re} \gamma < \frac{1}{2}$. If $\nu = 1$, $\gamma < 0$ in (6.1) then $\operatorname{Re}(1 + \sigma) > \operatorname{Re} \gamma > -\frac{1}{2}$, etc.

6.1.3 55th General Formula

$$N_{55} = \int_{a}^{c} dx (x-a)^{\delta} (c-x)^{\mu} J_{\sigma} \Big[b(x-a)^{\nu} (c-x)^{\lambda} \Big]$$

$$= \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(b/2)^{\sigma+2\xi} (c-a)^{1+\delta+\mu+\sigma(\nu+\lambda)+2\xi(\nu+\lambda)}}{\sin \pi \xi \Gamma(1+\xi) \Gamma(1+\sigma+\xi)}$$

$$\times B(1+\delta+\nu\sigma+2\nu\xi, \quad 1+\mu+\lambda\sigma+2\lambda\xi).$$
(6.4)

6.1.4 56th General Formula

$$N_{56} = \int_{0}^{\infty} \frac{dx}{\sqrt{x}} x^{\mu} (x+a)^{-\mu} (x+c)^{-\mu} J_{\sigma} \left[bx^{\nu} (x+a)^{-\nu} (x+c)^{-\nu} \right]$$

$$= \frac{\sqrt{\pi}}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(b/2)^{\sigma+2\xi} (\sqrt{a} + \sqrt{c})^{1-2(\mu+\nu(\sigma+2\xi))}}{\sin \pi \xi \Gamma(1+\xi) \Gamma(1+\sigma+\xi)}$$

$$\times \frac{\Gamma \left(\mu + \nu(\sigma+2\xi) - \frac{1}{2} \right)}{\Gamma (\mu + \nu(\sigma+2\xi))}.$$
(6.5)

6.1.5 57th General Formula

$$N_{57} = \int_{0}^{1} dx (1 - x^{\infty})^{\mu} J_{\sigma} \left[b (1 - x^{\infty})^{\lambda} \right] = \frac{1}{\varpi} \frac{1}{2i} \times$$

$$\int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(b/2)^{\sigma + 2\xi}}{\sin \pi \xi \Gamma(1 + \xi) \Gamma(1 + \sigma + \xi)} B\left(\frac{1}{\varpi}, 1 + \mu + \lambda(\sigma + 2\xi)\right).$$
(6.6)

6.1.6 58th General Formula

$$N_{58} = \int_{0}^{1} dx (1 - \sqrt{x})^{\mu} J_{\sigma} \left[b(1 - \sqrt{x})^{\lambda} \right]$$

$$= \frac{1}{i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(b/2)^{\sigma + 2\xi}}{\sin \pi \xi \Gamma(1 + \xi) \Gamma(1 + \sigma + \xi)}$$

$$\times \frac{1}{1 + \mu + \lambda(\sigma + 2\xi)} \frac{1}{2 + \mu + \lambda(\sigma + 2\xi)}.$$

$$(6.7)$$

6.1.7 59th General Formula

$$N_{59} = \int_{0}^{\infty} dx x^{\delta} (1 + tx^{\varpi})^{-\mu} J_{\sigma} \left[bx^{\nu} (1 + tx^{\varpi})^{-\lambda} \right]$$

$$= \frac{1}{\varpi} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(b/2)^{\sigma + 2\xi}}{\sin \pi \xi \Gamma(1 + \xi) \Gamma(1 + \sigma + \xi)} t^{-\frac{1 + \delta + \nu(\sigma + 2\xi)}{\varpi}}$$

$$\times B \left(\frac{1 + \delta + \nu(\sigma + 2\xi)}{\varpi}, \quad \mu + \lambda(\sigma + 2\xi) - \frac{1 + \delta + \nu(\sigma + 2\xi)}{\varpi} \right).$$
(6.8)

6.1.8 60th General Formula

$$N_{60} = \int_{0}^{\infty} dx \frac{x^{\gamma}}{\left[p + tx^{\infty}\right]^{\lambda}} J_{\sigma}(bx^{\nu}) = \frac{1}{\varpi} \frac{1}{\Gamma(\lambda)} \frac{1}{p^{\lambda}} \left(\frac{p}{t}\right)^{\frac{\gamma+1+\nu\sigma}{\varpi}}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-\infty} d\xi \frac{(b/2)^{\sigma+2\xi} \left(\frac{p}{t}\right)^{2\nu\xi/\varpi}}{\sin \pi\xi \Gamma(1+\xi) \Gamma(1+\sigma+\xi)}$$

$$\times \Gamma\left(\frac{1+\gamma+\nu(\sigma+2\xi)}{\varpi}\right) \Gamma\left(\lambda - \frac{1+\gamma+\nu(\sigma+2\xi)}{\varpi}\right). \tag{6.9}$$

6.1.9 61st General Formula

$$N_{61} = \int_{0}^{\infty} dx x^{\gamma} J_{\sigma_{1}}(ax^{\nu}) J_{\sigma_{2}}(bx^{\nu}) = \frac{1}{\Gamma(1+\sigma_{2})}$$

$$\times \left(\frac{a}{2}\right)^{-\frac{\gamma+1+\nu\sigma_{2}}{\nu}} \frac{1}{2\nu} \left(\frac{b}{2}\right)^{\sigma_{2}} \frac{\Gamma\left(\frac{\gamma+1+\nu(\sigma_{1}+\sigma_{2})}{2\nu}\right)}{\Gamma\left(1+\sigma_{1}-\frac{\gamma+1+\nu(\sigma_{1}+\sigma_{2})}{2\nu}\right)}$$

$$\times F\left(\frac{\gamma+1+\nu(\sigma_{1}+\sigma_{2})}{2\nu}, -\sigma_{1}+\frac{\gamma+1+\nu(\sigma_{1}+\sigma_{2})}{2\nu}; 1+\sigma_{2}, \frac{b^{2}}{a^{2}}\right),$$

$$b/a \leq 1.$$
(6.10)

6.1.10 62nd General Formula

$$N_{62} = \int_{0}^{\infty} dx x^{\gamma} J_{\sigma_{2}}(bx^{\nu}) J_{\sigma_{1}}(ax^{\nu}) = \frac{1}{\Gamma(1+\sigma_{1})}$$

$$\times \left(\frac{a}{2}\right)^{\sigma_{1}} \left(\frac{b}{2}\right)^{-\frac{\gamma+1+\nu\sigma_{1}}{\nu}} \frac{1}{2\nu} \frac{\Gamma\left(\frac{1+\gamma+\nu(\sigma_{1}+\sigma_{2})}{2\nu}\right)}{\Gamma\left(1+\sigma_{2}-\frac{\gamma+1+\nu(\sigma_{1}+\sigma_{2})}{2\nu}\right)}$$

$$\times F\left(\frac{1+\gamma+\nu(\sigma_{1}+\sigma_{2})}{2\nu}, -\sigma_{2}+\frac{1+\gamma+\nu(\sigma_{1}+\sigma_{2})}{2\nu}; 1+\sigma_{1}, \frac{a^{2}}{b^{2}}\right),$$
(6.11)

 $a/b \le 1$. The function $F(\alpha, \beta; \gamma; z)$ entering into the formulas (6.10) and (6.11) is called the generalized hypergeometric function. Sometimes it is denoted by

$$F(\alpha, \beta; \gamma; z) =_2 F_1(\alpha, \beta; \gamma; z).$$

6.1.11 63rd General Formula

$$N_{63} = \int_{0}^{\infty} dx x^{\gamma} J_{\sigma_{1}}(ax^{\nu_{1}}) J_{\sigma_{2}}(bx^{\nu_{2}})$$

$$= \left(\frac{a}{2}\right)^{\sigma_{1}} \left(\frac{b}{2}\right)^{-\frac{\gamma+1+\nu_{1}\sigma_{1}}{\nu_{2}}} \frac{1}{2\nu_{2}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{a}{2} \left(\frac{2}{b}\right)^{\nu_{1}/\nu_{2}}\right]^{2\xi}}{\sin \pi \xi \Gamma(1+\xi)}$$

$$\times \frac{\Gamma\left(\frac{\gamma+1+\nu_{1}\sigma_{1}+\nu_{2}\sigma_{2}+2\nu_{1}\xi}{2\nu_{2}}\right)}{\Gamma\left(1+\sigma_{2}-\frac{\gamma+1+\nu_{1}\sigma_{1}+\nu_{2}\sigma_{2}+2\nu_{1}\xi}{2\nu_{2}}\right)} \frac{1}{\Gamma(1+\sigma_{1}+\xi)}$$
(6.12)

or

$$N_{63} = \left(\frac{b}{2}\right)^{\sigma_2} \left(\frac{a}{2}\right)^{-\frac{\gamma+1+\nu_2\sigma_2}{\nu_1}} \frac{1}{2\nu_1} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{b}{2} \left(\frac{2}{a}\right)^{\nu_2/\nu_1}\right]^{2\xi}}{\sin \pi \xi \Gamma(1+\xi)}$$

$$\times \frac{\Gamma\left(\frac{\gamma+1+\nu_1\sigma_1+\nu_2\sigma_2+2\nu_2\xi}{2\nu_1}\right)}{\Gamma\left(1+\sigma_1-\frac{\gamma+1+\nu_1\sigma_1+\nu_2\sigma_2+2\nu_2\xi}{2\nu_1}\right)} \frac{1}{\Gamma(1+\sigma_2+\xi)}.$$
(6.13)

6.2 Calculation of Concrete Integrals

1. The formula (6.2) with $\gamma = 0, \nu = 1$, where $\sigma > -1$ is an arbitrary number, gives

$$S_1 = \int_0^\infty dx \ J_\sigma(bx) = \frac{1}{2} \left(\frac{b}{2}\right)^{-1} \ \frac{\Gamma\left(\frac{1+\sigma}{2}\right)}{\Gamma\left(1+\sigma-\frac{1+\sigma}{2}\right)} = \frac{1}{b}.$$
 (6.14)

2. From the formula (6.2), it follows immediately

$$S_2 = \int_0^\infty dx \ J_0(x) = \int_0^\infty dx \frac{J_1(x)}{x} = 1.$$
 (6.15)

3. Assuming $\gamma = 0$, $\nu = 1$ in (6.10), one gets

$$S_{3} = \int_{0}^{\infty} dx \ J_{\sigma_{1}}(ax) \ J_{\sigma_{2}}(bx) = b^{\sigma_{2}} \ a^{-1-\sigma_{2}} \frac{\Gamma\left(\frac{1+\sigma_{1}+\sigma_{2}}{2}\right)}{\Gamma(1+\sigma_{2}) \ \Gamma\left(\frac{\sigma_{1}-\sigma_{2}+1}{2}\right)} \times F\left(\frac{1+\sigma_{1}+\sigma_{2}}{2}, \frac{\sigma_{2}-\sigma_{1}+1}{2}; \ 1+\sigma_{2}; \ \frac{b^{2}}{a^{2}}\right), \tag{6.16}$$

where a, b > 0, $\text{Re}(\sigma_1 + \sigma_2) > -1$, b < a. If a < b, then it should take interchanging constants $a \rightleftharpoons b$.

4. From the formula (6.10), it follows immediately

$$S_{4} = \int_{0}^{\infty} dx J_{\sigma_{1}}(ax) \ J_{\sigma_{1}-1}(bx) = \begin{cases} \frac{b^{\sigma_{1}-1}}{a^{\sigma_{1}}} & \text{for } b < a \\ \frac{1}{2b} & \text{for } b = a \\ 0 & \text{for } b > a. \end{cases}$$
 (6.17)

5. The formula (6.2) with $\gamma = -1, \, \sigma = \nu = 2$ gives

$$S_5 = \int_0^\infty dx x^{-1} J_2(bx^2) = \frac{1}{4}.$$
 (6.18)

6. The previous case with $\gamma=-2,\,\sigma=\nu=2$ reads

$$S_6 = \int_0^\infty dx \frac{J_2(bx^2)}{x^2} = \frac{1}{4} \left(\frac{b}{2}\right)^{1/2} \frac{\Gamma\left(\frac{3}{4}\right)}{\Gamma\left(\frac{9}{4}\right)} = \frac{4\pi}{5} \sqrt{b} \frac{1}{\Gamma^2\left(\frac{1}{4}\right)}, \quad b > 0. \quad (6.19)$$

7. If we put $\gamma = -1$, $\sigma = 2$, $\nu = 1$ in (6.2), then

$$S_7 = \int_0^\infty dx x^{-1} \ J_2(bx) = \frac{1}{2} \frac{\Gamma(1)}{\Gamma(3-1)} = \frac{1}{2}.$$
 (6.20)

8. The main formula (6.2) with $\gamma = -\frac{1}{4}$, $\sigma = 2$, $\nu = \frac{1}{4}$ gives

$$S_8 = \int_0^\infty dx x^{-1/4} \ J_2(bx^{1/4}) = 2\left(\frac{b}{2}\right)^{-3} \ \frac{\Gamma\left(\frac{5}{2}\right)}{\Gamma\left(\frac{1}{2}\right)} = 12 \ \frac{1}{b^3}. \tag{6.21}$$

9. The formula (6.12) with

$$\gamma = 2, \ \sigma_1 = 2\rho, \ \sigma_2 = \rho + \frac{1}{2}, \ a \to 2a, \ b = 1, \ \nu_1 = 1, \ \nu_2 = 2$$

reads

$$S_{9} = \int_{0}^{\infty} dx x^{2} J_{2\rho}(2ax) J_{\rho+\frac{1}{2}}(x^{2})$$

$$= a^{2\rho} \left(\frac{1}{2}\right)^{-\frac{3+2\rho}{2}} \frac{1}{4} \frac{1}{2\pi i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(\sqrt{2}a)^{2\xi}}{\sin \pi \xi \Gamma(1+\xi)}$$

$$\times \frac{\Gamma\left(\frac{3+2\rho+2(\rho+\frac{1}{2})+2\xi}{4}\right)}{\Gamma\left(1+\rho+\frac{1}{2}-1-\rho-\frac{\xi}{2}\right)} \frac{1}{\Gamma\left(1+2\rho+\xi\right)}, \tag{6.22}$$

where

$$\frac{\Gamma\left(1+\rho+\frac{\xi}{2}\right)}{\Gamma\left(1+2\rho+\xi\right)} = \frac{\left(\rho+\frac{\xi}{2}\right)\Gamma\left(\rho+\frac{\xi}{2}\right)}{\left(2\rho+\xi\right)\Gamma\left(2\rho+\xi\right)},$$

and

$$\Gamma\left(2\left(\rho+\frac{\xi}{2}\right)\right) = \frac{2^{2\left(\rho+\frac{\xi}{2}\right)-1}}{\sqrt{\pi}} \; \Gamma\left(\rho+\frac{\xi}{2}\right) \; \Gamma\left(\frac{1}{2}+\rho+\frac{\xi}{2}\right).$$

So that

$$\frac{\Gamma\left(1+\rho+\frac{\xi}{2}\right)}{\Gamma(1+2\rho+\xi)} \frac{1}{\Gamma\left(\frac{1}{2}(1-\xi)\right)} = \frac{\sqrt{\pi}}{2^{2(\rho+\frac{\xi}{2})}} \frac{1}{\Gamma\left(\frac{1}{2}+\rho+\frac{\xi}{2}\right)} \frac{1}{\Gamma\left(\frac{1}{2}(1-\xi)\right)}.$$

Next we carry out the following transformation:

$$\Gamma\left(\frac{1}{2} - \frac{\xi}{2}\right) = \frac{\pi}{\cos\frac{\pi\xi}{2}\,\Gamma\left(\frac{1}{2} + \frac{\xi}{2}\right)}$$

and

$$\frac{\cos\frac{\pi\xi}{2}}{\sin\pi\xi} \frac{\Gamma\left(\frac{1}{2} + \frac{\xi}{2}\right)}{\Gamma(1+\xi)} = \frac{\Gamma\left(\frac{1}{2} + \frac{\xi}{2}\right)}{2\sin\frac{\pi\xi}{2}\xi} \frac{\sqrt{\pi}}{2^{\xi-1}\Gamma\left(\frac{\xi}{2}\right)\Gamma\left(\frac{1}{2} + \frac{\xi}{2}\right)}$$
$$= \frac{\sqrt{\pi}}{2} \frac{1}{2^{\xi}\sin\frac{\pi\xi}{2}\Gamma\left(1 + \frac{\xi}{2}\right)}.$$

Now we change the integration variable $\frac{\xi}{2} \to x$ in (6.22) and obtain

$$S_9 = \frac{a}{2} \left(\frac{a^2}{2}\right)^{\rho - \frac{1}{2}} \sum_{n=0}^{\infty} \frac{(-1)^n \left(\frac{a^2}{2}\right)^{2n}}{n! \Gamma\left(1 + \rho - \frac{1}{2} + n\right)} = \frac{a}{2} J_{\rho - \frac{1}{2}}(a^2). \tag{6.23}$$

10. The integral (6.12) with $\gamma=0,\ \nu_1=-1,\ \sigma_1=\sigma_2=\lambda,\ \nu_2=1$ leads to the result

$$S_{10} = \int_{0}^{\infty} dx \ J_{\lambda} \left(\frac{a}{x}\right) \ J_{\lambda}(bx)$$

$$= (ab)^{\lambda} b^{-1} \frac{1}{2\pi i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{\left(\frac{ab}{4}\right)^{2\xi}}{\sin \pi \xi \ \Gamma(1 + \xi)}$$

$$\times \frac{\Gamma\left(\frac{1}{2} - \xi\right)}{\Gamma\left(\frac{1}{2} + \lambda + \xi\right) \ \Gamma(1 + \lambda + \xi)},$$
(6.24)

where

•
$$\Gamma\left(\frac{1}{2} - \xi\right) = \frac{\pi}{\cos \pi \xi \ \Gamma\left(\frac{1}{2} + \xi\right)},$$

•
$$\sin \pi \xi \cos \pi \xi = \frac{1}{2} \sin 2\pi \xi$$
,

•
$$\Gamma(\xi)$$
 $\Gamma\left(\frac{1}{2} + \xi\right)$ $\frac{2^{2\xi - 1}}{\sqrt{\pi}} = \Gamma(2\xi),$

•
$$\Gamma\left(\frac{1}{2} + \lambda + \xi\right) \Gamma(\lambda + \xi) \frac{2^{2(\lambda + \xi) - 1}}{\sqrt{\pi}} = \Gamma(2(\lambda + \xi)).$$

After using these transformations and changing integration variable $2\xi = x$, one gets

$$S_{10} = b^{-1} (ab)^{\lambda} \sum_{n=0}^{\infty} \frac{(-1)^n (ab)^n}{n! \Gamma(1+2\lambda+n)} = b^{-1} J_{2\lambda}(2\sqrt{ab}), \tag{6.25}$$

where a, b > 0, Re $\lambda > -1/2$.

11. Similar calculation of the integral (6.12) with

$$\gamma = 0, \ \nu_1 = \frac{1}{2}, \ \nu_2 = 1, \ \sigma_1 = 2\lambda, \ \sigma_2 = \lambda$$

gives

$$S_{11} = \int_{0}^{\infty} dx \ J_{2\lambda}(a\sqrt{x}) \ J_{\lambda}(bx) = b^{-1} \ J_{\lambda}\left(\frac{a^2}{4b}\right), \tag{6.26}$$

where a > 0, b > 0, Re $\lambda > -\frac{1}{2}$.

12. Also the main formula (6.12) with

$$\gamma = 1, \ \sigma_1 = \frac{1}{2}\lambda, \ \nu_1 = 2, \ \sigma_2 = \lambda, \ \nu_2 = 1$$

results

$$S_{12} = \int_{0}^{\infty} dx x \ J_{\lambda/2}(ax^2) \ J_{\lambda}(bx) = (2a)^{-1} \ J_{\lambda/2}\left(\frac{b^2}{4a}\right), \tag{6.27}$$

where a > 0, b > 0, Re $\lambda > -1$. Notice that all these calculated integrals are presented in the textbook by Gradshteyn and Ryzhik, 1980 and coinciding these two results mean that our general method is valid for cylindrical functions.

13. If we put

$$a = b = 1, \ \nu = 1, \ \gamma = -\sigma_1 - \sigma_2$$

in the formula (6.10), then we have

$$S_{13} = \int_{0}^{\infty} dx \frac{J_{\sigma_{1}}(x) J_{\sigma_{2}}(x)}{x^{\sigma_{1} + \sigma_{2}}} = \frac{1}{\Gamma(1 + \sigma_{2})} \left(\frac{1}{2}\right)^{\sigma_{1} + \sigma_{2}} \times \frac{\Gamma\left(\frac{1}{2}\right)}{\Gamma\left(\frac{1}{2} + \sigma_{1}\right)} F\left(\frac{1}{2}, -\sigma_{1} + \frac{1}{2}; 1 + \sigma_{2}; 1\right), \tag{6.28}$$

where

$$F(\alpha, \beta; \gamma, 1) = \frac{\Gamma(\gamma) \ \Gamma(\gamma - \alpha - \beta)}{\Gamma(\gamma - \alpha) \ \Gamma(\gamma - \beta)}.$$

So that

$$S_{13} = \sqrt{\pi} \left(\frac{1}{2}\right)^{\sigma_1 + \sigma_2} \frac{\Gamma(\sigma_1 + \sigma_2)}{\Gamma\left(\frac{1}{2} + \sigma_1\right) \Gamma\left(\frac{1}{2} + \sigma_2\right) \Gamma\left(\frac{1}{2} + \sigma_1 + \sigma_2\right)}.$$
 (6.29)

This result coincides with the one mentioned by (11.308) in Chapter 3 of the book by A. D. Wheelon and J. T. Robacker, 1954.

14. Assuming

$$\gamma = -\frac{1}{2}$$
, $\sigma_1 = 0$, $a = 1$, $\nu = 1$, $\sigma_2 = \frac{1}{2}$

in (6.10), one gets

$$S_{14} = \int_{0}^{\infty} \frac{dx}{\sqrt{x}} J_0(x) J_{1/2}(bx) = \frac{1}{\Gamma(\frac{3}{2})} \frac{1}{2} \sqrt{\frac{a}{2}} \frac{\Gamma(\frac{1}{2})}{\Gamma(\frac{1}{2})} \times F(\frac{1}{2}, \frac{1}{2}; \frac{3}{2}; b^2), \qquad (6.30)$$

where

$$F\left(\frac{1}{2}, \frac{1}{2}; \frac{3}{2}; \sin^2 z\right) = \frac{z}{\sin z},$$

$$\sin^2 z = b^2, \ z = \arcsin b = \sin^{-1} b.$$

So that

$$S_{14} = \frac{1}{\sqrt{2\pi b}} \arcsin b$$
, where $0 < b < 1$. (6.31)

15. Assuming

$$\delta = 1, \ \mathfrak{A} = 2, \ \mu = -1, \ \sigma = 1, \ \nu = 1, \ \lambda = -\frac{1}{2}$$

in the main formula (6.3), one gets

$$S_{15} = \int_{0}^{1} dx x (1 - x^{2})^{-1} J_{1} \left[bx (1 - x^{2})^{-1/2} \right]$$

$$= \frac{1}{2} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(b/2)^{2\xi + 1}}{\sin \pi \xi \Gamma(1 + \xi) \Gamma(2 + \xi)}$$

$$\times \frac{\Gamma\left(\frac{3}{2} + \xi\right) \Gamma\left(1 - \frac{3}{2} - \xi\right)}{\Gamma(1)}, \qquad (6.32)$$

where

$$\Gamma\left(\frac{3}{2} + \xi\right) \Gamma\left(1 - \frac{3}{2} - \xi\right) = \frac{\pi}{\sin\pi\left(\frac{3}{2} + \xi\right)} = -\frac{\pi}{\cos\pi\xi}.$$

Thus

$$S_{15} = -\frac{\pi}{2} \left[\sum_{n=0}^{\infty} \frac{(b/2)^{2n+1}}{\Gamma(1+n) \Gamma(2+n)} - \sum_{n=0}^{\infty} \frac{(b/2)^{2n+2}}{\Gamma(\frac{3}{2}+n) \Gamma(\frac{3}{2}+n+1)} \right]$$
$$= -\frac{\pi}{2} \left[I_1(b) - \mathbf{L}_1(b) \right], \ b > 0.$$
 (6.33)

Here $I_1(b)$ and $\mathbf{L}_1(b)$ are called the modified Bessel function of the first kind and the Struve function, respectively.

16. We put

$$\delta = \frac{1}{2}, \ \mu = -\frac{3}{2}, \ \sigma = 2, \ \nu = -\frac{1}{2}, \ \lambda = \frac{1}{2}$$

in (6.4) and then derive

$$S_{16} = \int_{a}^{c} dx (x - a)^{1/2} (c - x)^{-3/2} J_{2} \Big[b(x - a)^{-1/2} (c - x)^{1/2} \Big]$$

$$= \frac{1}{2i} \int_{\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(b/2)^{2+2\xi} \Gamma(\frac{1}{2} - \xi) \Gamma(\frac{1}{2} + \xi)}{\sin \pi \xi \Gamma(1 + \xi) \Gamma(3 + \xi)}$$

$$= I_{2}(b) - \mathbf{L}_{2}(b). \tag{6.34}$$

17. Let $\mu = 1$, $\sigma = 1$, $\nu = -\frac{1}{2}$ be in (6.5), then we have

$$S_{17} = \int_{0}^{\infty} dx \frac{\sqrt{x}}{(x+a)(x+c)} J_{1}\left(b\sqrt{\frac{(x+a)(x+c)}{x}}\right)$$

$$= \frac{\sqrt{\pi}}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(b/2)^{1+2\xi} A^{2\xi}}{\sin \pi \xi \Gamma(1+\xi) \Gamma(2+\xi)} \frac{\Gamma(-\xi)}{\Gamma(\frac{1}{2}-\xi)}, \tag{6.35}$$

where

•
$$\Gamma(-\xi) = -\frac{\pi}{\sin \pi \xi} \frac{\pi}{\Gamma(1+\xi)}, \ A = \sqrt{a} + \sqrt{c},$$

• $\Gamma\left(\frac{1}{2} - \xi\right) = \frac{\pi}{\cos \pi \xi} \frac{\pi}{\Gamma\left(\frac{1}{2} + \xi\right)}.$

Thus

$$S_{17} = -\frac{\sqrt{\pi}}{2}b \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left(\frac{bA}{2}\right)^{2\xi} \cos \pi\xi \ \Gamma\left(\frac{1}{2}+\xi\right)}{\sin^2 \pi\xi \ \Gamma^3(1+\xi)(1+\xi)}$$

$$= -\frac{b}{2\sqrt{\pi}} \sum_{n=0}^{\infty} \frac{(-1)^n \left(\frac{bA}{2}\right)^{2n} \ \Gamma\left(\frac{1}{2}+n\right)}{\Gamma^3(1+n)(1+n)}$$

$$\times \left[2\ln\left(\frac{bA}{2}\right) - \frac{1}{1+n} - 3\Psi(1+n) + \Psi\left(\frac{1}{2}+n\right)\right]. \tag{6.36}$$

18. From the formula (6.6) with

$$xetarrow = rac{1}{2}, \ \mu = rac{3}{2}, \ \lambda = rac{1}{2}, \ \sigma = 3,$$

one gets

$$S_{18} = \int_{0}^{1} dx (1 - \sqrt{x})^{3/2} J_{3} \left[b(1 - \sqrt{x})^{1/2} \right]$$

$$= 2 \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(b/2)^{3+2\xi} \Gamma(4+\xi)}{\sin \pi \xi \Gamma(1+\xi) \Gamma(4+\xi) \Gamma(6+\xi)}$$

$$= \frac{8}{b^{2}} \left[\left(\frac{b}{2} \right)^{5} \sum_{n=0}^{\infty} \frac{(-1)^{n} (b/2)^{2n}}{\Gamma(1+n) \Gamma(1+5+n)} \right] = \frac{8}{b^{2}} J_{5}(b).$$
(6.37)

19. If we again consider the integral (6.6) with

$$xetarrow = rac{1}{2}, \ \mu = 2, \ \sigma = 4, \ \lambda = rac{1}{2},$$

then we obtain the same equivalent integral as in the previous case:

$$S_{19} = \int_{0}^{1} dx (1 - \sqrt{x})^{2} J_{4} \left[b(1 - \sqrt{x})^{1/2} \right]$$

$$= 2 \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(b/2)^{4+2\xi} \Gamma(2) \Gamma(5+\xi)}{\sin \pi \xi \Gamma(1+\xi) \Gamma(5+\xi) \Gamma(7+\xi)}$$

$$= \frac{8}{b^{2}} \sum_{k=0}^{\infty} \frac{(-1)^{k} (b/2)^{6+2\xi}}{\Gamma(1+k) \Gamma(1+6+\xi)} = \frac{8}{b^{2}} J_{6}(b).$$
(6.38)

Here, as before in Chapter 5, we have obtained the family of equivalent integrals.

20. The formula (6.9) with

$$\gamma = 0, \ p \to \Omega^2, \ t = 1, \ \varpi = 2, \ \lambda = 1, \ \sigma = 0, \ \nu = 1$$

reads

$$S_{20} = \int_{0}^{\infty} dx \frac{J_0(bx)}{\Omega^2 + x^2}$$

$$= \frac{1}{2\Omega} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{\left(\frac{\Omega b}{2}\right)^{2\xi} \Gamma\left(\frac{1}{2} + \xi\right) \Gamma\left(\frac{1}{2} - \xi\right)}{\sin \pi \xi \Gamma^2(1 + \xi) \Gamma(1)}.$$
(6.39)

Using the relation

$$\Gamma\left(\frac{1}{2} + \xi\right) \Gamma\left(\frac{1}{2} - \xi\right) = \frac{\pi}{\cos \pi \xi}$$

and taking the residues at the points $\xi = n, \, \xi = n + \frac{1}{2}$, one gets

$$S_{20} = \frac{\pi}{2\Omega} \left[\sum_{n=0}^{\infty} \frac{\left(\frac{b\Omega}{2}\right)^{2n}}{\Gamma^{2}(1+n)} - \sum_{n=0}^{\infty} \frac{\left(\frac{b\Omega}{2}\right)^{2n+1}}{\Gamma^{2}\left(\frac{3}{2}+n\right)} \right]$$
$$= \frac{\pi}{2\Omega} \left[I_{0}(b\Omega) - \mathbf{L}_{0}(b\Omega) \right]. \tag{6.40}$$

21. Assuming

$$\gamma = 1, \ p \to \Omega^2, \ t = 1, \ \alpha = 2, \ \sigma = 0, \ \lambda = \frac{1}{2}, \ \nu = 1$$

in (6.9), one obtains

$$S_{21} = \int_{0}^{\infty} dx \frac{x}{(\Omega^{2} + x^{2})^{1/2}} J_{0}(bx)$$

$$= \frac{1}{2} \frac{\Omega}{\Gamma(1/2)} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{\left(\frac{b\Omega}{2}\right)^{2\xi} \Gamma\left(-\frac{1}{2} - \xi\right)}{\sin \pi \xi \Gamma(1 + \xi)}, \tag{6.41}$$

where

$$\frac{\Gamma\left(-\frac{1}{2}-\xi\right)}{\Gamma(1+\xi)} = \frac{\Gamma\left(\frac{1}{2}-\xi\right)}{\left(-\frac{1}{2}-\xi\right)\ \Gamma(1+\xi)} = \frac{-\pi}{\Gamma(1+\xi)\ \Gamma\left(\frac{3}{2}+\xi\right)}$$

and

$$\Gamma(2+2\xi) = \frac{2^{2(1+\xi)-1}}{\sqrt{\pi}} \Gamma(1+\xi) \Gamma\left(\frac{3}{2}+\xi\right).$$

Taking into account these relations and going to the integration variable $x = 1 + 2\xi$, we have

$$S_{21} = \frac{1}{b} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} dx \frac{(b\Omega)^x}{\sin \pi \xi \ \Gamma(1+x)} = \frac{1}{b} e^{-b\Omega}.$$
 (6.42)

22. We put

$$\gamma = 1 + \delta, \ \sigma = \delta, \ \lambda = 1 + \mu, \ p \to \omega^2, \ t = 1, \ \nu = 1, \ \varpi = 2$$

in (6.9) and obtain

$$S_{22} = \int_{0}^{\infty} dx \frac{x^{1+\delta} J_{\delta}(bx)}{(\omega^{2} + x^{2})^{1+\mu}}$$

$$= \frac{1}{2} \frac{1}{\Gamma(1+\mu)} \frac{(b/2)^{\delta}}{(\omega^{2})^{1+\mu}} (\omega^{2})^{\frac{2+\delta+\delta}{2}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left(\frac{b\omega}{2}\right)^{2\xi}}{\sin \pi \xi} \frac{1}{\Gamma(1+\xi)}$$

$$\times \frac{\Gamma(1+\delta+\xi)}{\Gamma(1+\delta+\xi)} \Gamma(1+\mu-1-\delta-\xi)$$

$$= \frac{\omega^{\delta-\mu} b^{\mu}}{2^{\mu} \Gamma(1+\mu)} K_{\delta-\mu}(\omega b), \qquad (6.43)$$

where we have denoted

$$K_{\delta-\mu}(\omega b) = \left(\frac{b\omega}{2}\right)^{\delta-\mu} \left(-\frac{\pi}{2}\right) \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left(\frac{b\omega}{2}\right)^{2\xi}}{\sin \pi \xi \ \Gamma(1+\xi)}$$

$$\times \frac{1}{\sin \pi(\delta-\mu+\xi) \ \Gamma(1+\delta-\mu+\xi)}$$
(6.44)

as the modified Bessel function of the second kind

$$K_{\mu}(z) = \frac{\pi}{2\sin(\mu\pi)} \Big[I_{-\mu}(z) - I_{\mu}(z) \Big]. \tag{6.45}$$

Here the case $\delta = \mu = 0$ gives exactly $K_0(z)$,

$$K_0(z) = -\ln \frac{z}{2} I_0(z) + \sum_{n=0}^{\infty} \frac{(z/2)^{2n}}{(n!)^2} \Psi(1+n)$$

as it should be. In the definition (6.44) we take into account a restriction of parameters

$$-1 < \text{Re } \delta < \text{Re} \left(2\mu + \frac{3}{2} \right), \ a > 0, \ b > 0.$$

23. From the integral (6.43) and the definition (6.44) it follows that

$$S_{23} = \int_{0}^{\infty} dx \frac{x^{1+\delta}}{[\omega^2 + x^2]} J_{\delta}(bx) = S_{22}(\omega b) \Big|_{\mu=0} = \omega^{\delta} K_{\delta}(\omega b).$$
 (6.46)

24. Let

$$\gamma=1,\ p\rightarrow\omega^4,\ t=1,\ \aleph=4,\ \lambda=1,\ \sigma=0,\ \nu=2$$

be in (6.9), then we have

$$S_{24} = \int_{0}^{\infty} dx \frac{x}{\omega^{4} + x^{4}} J_{0}(bx^{2})$$

$$= \frac{1}{4} \frac{1}{\omega^{2}} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(b/2)^{2\xi} (\omega^{2})^{2\xi}}{\sin \pi \xi} \Gamma^{2}(1 + \xi) \Gamma\left(\frac{1}{2} + \xi\right) \Gamma\left(\frac{1}{2} - \xi\right)$$

$$= \frac{1}{2} \frac{\pi}{\omega^{2}} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{\left(\frac{b\omega^{2}}{2}\right)^{2\xi}}{\sin 2\pi \xi} \Gamma^{2}(1 + \xi)$$

$$= \frac{1}{4} \frac{\pi}{\omega^{2}} \left[I_{0}(b\omega^{2}) - \mathbf{L}_{0}(b\omega^{2})\right]. \tag{6.47}$$

6.3 Integrals Containing $J_{\mu}(x)$ and Logarithmic Functions

6.3.1 64th General Formula

$$N_{64} = \int_{0}^{1} dx x^{\gamma} (1 - x^{\infty})^{\mu} J_{\sigma} \left[bx^{\nu} (1 - x^{\infty})^{\delta} \right] \ln x$$

$$= \frac{1}{\varpi^{2}} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(b/2)^{\sigma + 2\xi} B\left(\frac{1 + \gamma + \nu(\sigma + 2\xi)}{\varpi}, \quad \mu + 1 + \delta(\sigma + 2\xi)\right)}{\sin \pi \xi \Gamma(1 + \xi) \Gamma(1 + \sigma + \xi)}$$

$$\times \left[\Psi\left(\frac{1 + \gamma + \nu(\sigma + 2\xi)}{\varpi}\right) - \Psi\left(\frac{1 + \gamma + \nu(\sigma + 2\xi)}{\varpi} + \mu + 1 + \delta(\sigma + 2\xi)\right) \right].$$
(6.48)

6.3.2 65th General Formula

$$N_{65} = \int_{0}^{\infty} dx x^{\gamma} \ln(1 + ax^{2}) J_{\sigma}(bx^{\nu})$$

$$= \pi \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(b/2)^{\sigma + 2\xi} a^{-1 - \gamma - \nu(\sigma + 2\xi)}}{\sin \pi \xi \Gamma(1 + \xi) \Gamma(1 + \sigma + \xi)}$$

$$\times \frac{1}{\left[1 + \gamma + \nu(\sigma + 2\xi)\right] \sin \frac{\pi}{2} \left(1 + \gamma + \nu(\sigma + 2\xi)\right)},$$
(6.49)

where x = 1, 2.

6.3.3 Examples of Concrete Integrals

25. The formula (6.49) with

$$\gamma = 0, \ \text{æ} = 1, \ \sigma = 0, \ \nu = 1$$

leads to an integral

$$S_{25} = \int_{0}^{\infty} dx \ln(1 + ax) \ J_0(bx)$$

$$= \frac{\pi}{a} \frac{1}{2i} \int_{\beta + i\infty}^{-\beta - i\infty} d\xi \frac{\left(\frac{b}{2a}\right)^{2\xi}}{\sin \pi \xi} \frac{1}{\Gamma^2(1 + \xi)} \frac{1}{1 + 2\xi} \frac{1}{\sin \pi (1 + 2\xi)},$$
(6.50)

where

$$\sin \pi (1+2\xi) = -\sin 2\pi \xi.$$

Thus,

$$S_{25} = -\frac{\pi}{a} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left(\frac{b}{2a}\right)^{2\xi}}{2\sin^2 \pi \xi \cos \pi \xi} \Gamma^2 (1+\xi)(1+2\xi)$$

$$= -\frac{\pi}{2a} \left\{ \frac{2}{\pi^2} \sum_{n=0}^{\infty} \frac{(-1)^n (b/2a)^{2n}}{(n!)^2 (1+2n)} \left[\ln \frac{b}{2a} - \Psi(1+n) - \frac{1}{1+2n} \right] - \frac{1}{2\pi} \sum_{n=0}^{\infty} (-1)^n \frac{(b/2a)^{2n}}{\Gamma^2 \left(\frac{3}{2} + n\right)(2+n)} \right\}.$$
(6.51)

26. Let

$$\gamma = 1, \ \alpha = 2, \ \mu = 1, \ \sigma = 0, \ \nu = 1, \ \sigma = \frac{1}{2}$$

be in (6.48), then we have

$$S_{26} = \int_{0}^{1} dx x (1 - x^{2}) J_{0} \left[bx (1 - x^{2})^{1/2} \right] \ln x$$

$$= \frac{1}{4} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(b/2)^{2\xi}}{\sin \pi \xi} \frac{\Gamma(1 + \xi) \Gamma(2 + \xi)}{\Gamma(3 + 2\xi)}$$

$$\times \left[\Psi(1 + \xi) - \Psi(3 + 2\xi) \right], \tag{6.52}$$

where

•
$$\Psi(1+\xi) = \frac{1}{\xi} + \Psi(\xi),$$

• $\Psi(2\xi) = \frac{1}{2} \sum_{k=0}^{1} \Psi\left(\xi + \frac{k}{2}\right) + \ln 2$
= $\frac{1}{2} \Psi(\xi) + \frac{1}{2} \Psi\left(\xi + \frac{1}{2}\right) + \ln 2$

and

$$\Psi(3+2\xi) = \frac{1}{2} \Psi(1+\xi) + \frac{3+4\xi}{2(1+\xi)(1+2\xi)} + \frac{1}{2} \Psi(\xi + \frac{1}{2}) + \ln 2.$$

Finally, we have

$$S_{26} = \frac{1}{4b} \ln 2 \sin \left(\frac{b}{2}\right) + \frac{1}{8b} \sum_{n=0}^{\infty} \frac{(-1)^n (b/2)^{2n+1}}{(1+2n)!} \times \left[\Psi(1+n) - \frac{3+4n}{(1+n)(1+2n)} - \Psi\left(n + \frac{1}{2}\right)\right]. \tag{6.53}$$

6.4 Integrals Containing $J_{\sigma}(x)$ and Exponential Functions

6.4.1 66th General Formula

$$N_{66} = \int_{0}^{\infty} dx x^{\gamma} e^{-ax^{\mu}} J_{\sigma}(bx^{\nu})$$

$$= \frac{1}{\mu} a^{-\frac{1+\gamma}{\mu}} \left(\frac{b}{2a^{\nu/\mu}}\right)^{\sigma} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left(\frac{b}{2a^{\nu/\mu}}\right)^{2\xi} \Gamma\left(\frac{1+\gamma+\nu(\sigma+2\xi)}{\mu}\right)}{\sin \pi \xi \Gamma(1+\xi) \Gamma(1+\sigma+\xi)}$$

$$(6.54)$$

or

$$N_{66} = \frac{1}{2\nu} \left(\frac{b}{2}\right)^{-\frac{\gamma+1}{\nu}} \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[\frac{a}{(b/2)^{\mu/\nu}}\right]^{\eta}}{\sin \pi \eta \Gamma(1+\eta)}$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\mu\eta+\nu\sigma}{2\nu}\right)}{\Gamma\left(1+\sigma-\frac{1+\gamma+\mu\eta+\nu\sigma}{2\nu}\right)}.$$
(6.55)

6.4.2 67th General Formula

$$N_{67} = \int_{0}^{\infty} dx x^{\gamma} e^{-ax^{\mu}} J_{\sigma_{1}}(b_{1}x^{\nu}) J_{\sigma_{2}}(b_{2}x^{\nu})$$

$$= \frac{1}{\mu} a^{-\frac{1+\gamma}{\mu}} \left(\frac{b_{1}}{2a^{\nu/\mu}}\right)^{\sigma_{1}} \left(\frac{b_{2}}{2a^{\nu/\mu}}\right)^{\sigma_{2}} \times \frac{1}{\Gamma(1+\sigma_{2})}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left(\frac{b_{1}}{2a^{\nu/\mu}}\right)^{2\xi}}{\sin \pi \xi \Gamma(1+\xi) \Gamma(1+\sigma_{1}+\xi)}$$

$$\times F\left(-\xi, -\sigma_{1} - \xi; 1 + \sigma_{2}; \frac{b_{2}^{2}}{b_{1}^{2}}\right) \Gamma\left(\frac{1+\gamma+\nu\sigma_{1}+\nu\sigma_{2}+2\nu\xi}{\mu}\right)$$
(6.56)

or

$$N_{67} = \frac{1}{\Gamma(1+\sigma_2)} \left(\frac{b_1}{2}\right)^{-\frac{\gamma+1+\nu\sigma_2}{\nu}} \frac{1}{2\nu} \left(\frac{b_2}{2}\right)^{\sigma_2} \times \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[\frac{a}{(b_1/2)^{\mu/\nu}}\right]^{\eta}}{\sin \pi \eta} \frac{1}{\Gamma(1+\eta)} \times \frac{\Gamma\left(\frac{1+\gamma+\mu\eta+\nu(\sigma_1+\sigma_2)}{2\nu}\right)}{\Gamma\left(1+\sigma_1-\frac{1+\gamma+\mu\eta+\nu(\sigma_1+\sigma_2)}{2\nu}\right)} \times F\left(\frac{1+\gamma+\mu\eta+\nu(\sigma_1+\sigma_2)}{2\nu}, -\sigma_1+\frac{1+\gamma+\mu\eta+\nu(\sigma_1+\sigma_2)}{2\nu}; \right) \times F\left(\frac{1+\gamma+\mu\eta+\nu(\sigma_1+\sigma_2)}{2\nu}, -\sigma_1+\frac{1+\gamma+\mu\eta+\nu(\sigma_1+\sigma_2)}{2\nu}; \right)$$

where $b_1/b_2 \leq 1$.

If $b_2/b_1 \leq 1$ then we should interchange $\sigma_1 \rightleftharpoons \sigma_2$, $b_2 \rightleftharpoons b_1$. As usual parameter ν is equal to 1, 2 in (6.56) and (6.57).

6.4.3 68th General Formula

$$N_{68} = \int_{0}^{\infty} dx x^{\gamma} e^{-ax^{\mu}} J_{\sigma_{1}}(b_{1}x^{\nu_{1}}) J_{\sigma_{2}}(b_{2}x^{\nu_{2}})$$

$$= \frac{1}{\mu} a^{-\frac{1+\gamma}{\mu}} \left(\frac{b_{1}}{2a^{\nu_{1}/\mu}}\right)^{\sigma_{1}} \left(\frac{b_{2}}{2a^{\nu_{2}/\mu}}\right)^{\sigma_{2}} \left(\frac{1}{2i}\right)^{2}$$

$$\times \iint_{-\beta+i\infty}^{-\beta-i\infty} d\xi_{1} d\xi_{2} \frac{\left(\frac{b_{1}}{2a^{\nu_{1}/\mu}}\right)^{2\xi} \left(\frac{b_{2}}{2a^{\nu_{2}/\mu}}\right)^{2\xi}}{\sin \pi \xi_{1} \sin \pi \xi_{2}}$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\nu_{1}(\sigma_{1}+2\xi_{1})+\nu_{2}(\sigma_{2}+2\xi_{2})}{\mu}\right)}{\Gamma(1+\xi_{1}) \Gamma(1+\xi_{2}) \Gamma(1+\xi_{1}+\sigma_{1}) \Gamma(1+\xi_{2}+\sigma_{2})}$$

(6.58)

or

$$N_{68} = \frac{1}{2\nu_{2}} \left(\frac{b_{1}}{2}\right)^{\sigma_{1}} \left(\frac{b_{2}}{2}\right)^{-\frac{1+\gamma+\nu_{1}\sigma_{1}}{\nu_{2}}} \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[\frac{a}{(b_{2}/2)^{\mu/\nu_{2}}}\right]^{\eta}}{\sin \pi \eta} \frac{1}{\Gamma(1+\eta)} \frac{1}{2i}$$

$$\times \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{b_{1}}{2} \left(\frac{2}{b_{2}}\right)^{\nu_{1}/\nu_{2}}\right]^{2\xi}}{\sin \pi \xi} \Gamma(1+\xi)}{\Gamma\left(\frac{1+\gamma+\mu\eta+\nu_{1}\sigma_{1}+\nu_{2}\sigma_{2}+2\nu_{1}\xi}{2\nu_{2}}\right)}$$

$$\times \frac{1}{\Gamma\left(1+\sigma_{2}-\frac{1+\gamma+\mu\eta+\nu_{1}\sigma_{1}+\nu_{2}\sigma_{2}+2\nu_{1}\xi}{2\nu_{2}}\right)} \frac{1}{\Gamma(1+\sigma_{1}+\xi)}.$$

(6.59)

Interchanges $\nu_1 \longleftrightarrow \nu_2$, $b_1 \longleftrightarrow b_2$ and $\sigma_1 \longleftrightarrow \sigma_2$ in formulas (6.58) and (6.59) are valid.

6.4.4 Calculation of Concrete Integrals

27. We put

$$\gamma = \sigma, \ \mu = 1, \ \nu = 1$$

in (6.54) and get

$$S_{27} = \int_{0}^{\infty} dx x^{\sigma} e^{-ax} J_{\sigma}(bx)$$

$$= a^{-(1+\sigma)} \left(\frac{b}{2a}\right)^{\sigma} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left(\frac{b}{2a}\right)^{2\xi} \Gamma(1+2\sigma+2\xi)}{\sin \pi \xi \Gamma(1+\xi) \Gamma(1+\sigma+\xi)},$$
(6.60)

where

$$\Gamma(2+2\sigma+2\xi) = \frac{2^{2(1+\sigma+\xi)-1}}{\sqrt{\pi}} \ \Gamma(1+\sigma+\xi) \ \Gamma\left(\frac{3}{2}+\sigma+\xi\right).$$

Thus,

$$S_{27} = \frac{1}{a} \left(\frac{2b}{a^2}\right)^{\sigma} \frac{1}{\sqrt{\pi}} \sum_{n=0}^{\infty} \frac{(-1)^n (b^2/a^2)^n}{n!} \Gamma\left(\frac{1}{2} + \sigma + n\right)$$
$$= \frac{(2b)^{\sigma}}{\sqrt{\pi}} \frac{\Gamma\left(\sigma + \frac{1}{2}\right)}{(a^2 + b^2)^{\sigma + \frac{1}{2}}}.$$
 (6.61)

28. The formula (6.56) with

$$\gamma = \lambda - 1, \ \mu = 1, \ \nu = 1$$

gives immediately:

$$S_{28} = \int_{0}^{\infty} dx x^{\lambda - 1} e^{-ax} J_{\sigma_{1}}(b_{1}x) J_{\sigma_{2}}(b_{2}x)$$

$$= \frac{b_{1}^{\sigma_{1}} b_{2}^{\sigma_{2}}}{\Gamma(1 + \sigma_{2})} 2^{-\sigma_{1} - \sigma_{2}} a^{-\lambda - \sigma_{1} - \sigma_{2}} \sum_{n=0}^{\infty} \frac{\Gamma(\lambda + \sigma_{1} + \sigma_{2} + 2n)}{n! \Gamma(1 + \sigma_{1} + n)}$$

$$\times F\left(-n, -\sigma_{1} - n; 1 + \sigma_{2}; \frac{b_{2}^{2}}{b_{1}^{2}}\right) \left(-\frac{b_{1}^{2}}{4a^{2}}\right)^{n}. \tag{6.62}$$

29. The formula (6.54) with

$$\gamma = 1 + \sigma, \ \mu = 2, \ \nu = 1$$

gives

$$S_{29} = \int_{0}^{\infty} dx x^{\sigma+1} e^{-ax^2} J_{\sigma}(bx)$$

$$= \frac{1}{2a} \left(\frac{b}{2a}\right)^{\sigma} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(b^2/4a)^{\xi}}{\sin \pi \xi} \frac{\Gamma(1+\sigma+\xi)}{\Gamma(1+\sigma+\xi)}$$

$$= \frac{b^{\sigma}}{(2a)^{1+\sigma}} \exp\left[-\frac{b^2}{4a}\right]. \tag{6.63}$$

30. Assuming

$$\gamma = -\frac{1}{2}, \ \mu = 1, \ \sigma = 1, \ \nu = \frac{1}{2}$$

in (6.54), one gets

$$S_{30} = \int_{0}^{\infty} \frac{dx}{\sqrt{x}} e^{-ax} J_1(b\sqrt{x})$$

$$= \frac{1}{\sqrt{a}} \left(\frac{b}{2\sqrt{a}}\right) \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left(\frac{b}{2\sqrt{a}}\right)^{2\xi} \Gamma(1+\xi)}{\sin \pi \xi \Gamma(1+\xi) \Gamma(2+\xi)}.$$

Here we change the integration variable $1 + \xi = x$ and obtain after taking residues

$$S_{30} = \frac{2}{b} \left[1 - \exp\left(-\frac{b^2}{4a}\right) \right].$$
 (6.64)

31. The formula (6.54) with

$$\gamma=\frac{1}{2},~\mu=1,~\sigma=1,~\nu=\frac{1}{2}$$

reads

$$S_{31} = \int_{0}^{\infty} dx \sqrt{x} e^{-ax} J_{1}(b\sqrt{x})$$

$$= \frac{1}{a\sqrt{a}} \left(\frac{b}{2\sqrt{a}}\right) \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left(\frac{b}{2\sqrt{a}}\right)^{2\xi} \Gamma(2+\xi)}{\sin \pi \xi \Gamma(1+\xi) \Gamma(2+\xi)}$$

$$= \frac{b}{2a^{2}} \exp\left[-\frac{b^{2}}{4a}\right]. \tag{6.65}$$

32. If

$$\gamma = 0, \ \mu = 1, \ \sigma = 0, \ \nu = 1$$

in (6.54), then we have

$$S_{32} = \int_{0}^{\infty} dx \ e^{-ax} \ J_0(bx)$$

$$= \frac{1}{a} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(b/2a)^{2\xi} \ \Gamma(1 + 2\xi)}{\sin \pi \xi \ \Gamma^2(1 + \xi)}, \tag{6.66}$$

where

$$\begin{split} \Gamma(1+2\xi) &= 2\xi \ \Gamma(2\xi) = 2\xi \ \frac{2^{2\xi-1}}{\sqrt{\pi}} \ \Gamma(\xi) \ \Gamma\left(\frac{1}{2}+\xi\right) \\ &= 2^{2\xi} \ \frac{1}{\sqrt{\pi}} \ \Gamma(1+\xi) \ \Gamma\left(\frac{1}{2}+\xi\right). \end{split}$$

So that

$$S_{32} = \frac{1}{a} \frac{1}{\sqrt{\pi}} \sum_{n=0}^{\infty} \frac{(-1)^n (b^2/a^2)^n}{n!} \Gamma\left(\frac{1}{2} + n\right).$$
 (6.67)

Since

$$\Gamma\left(\frac{1}{2}+n\right) = \frac{\sqrt{\pi}}{2^n}(2n-1)!!$$

and therefore

$$S_{32} = \frac{1}{\sqrt{a^2 + b^2}}. (6.68)$$

6.5 Integrals Involving $J_{\sigma}(x)$, x^{γ} and Trigonometric Functions

6.5.1 69th General Formula

$$N_{69} = \int_{0}^{\infty} dx x^{\gamma} J_{\sigma}(bx^{\nu}) \sin^{q}(ax^{\mu})$$

$$= \frac{1}{2\nu} \left(\frac{b}{2}\right)^{-\frac{\gamma+1}{\nu}} \frac{1}{2^{q-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[\frac{2a}{(b/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi \Gamma(1+2\xi)} I_{q}(\xi)$$

$$\times \frac{\Gamma\left(\frac{\gamma+1+\nu\sigma+2\mu\xi}{2\nu}\right)}{\Gamma\left(1+\sigma-\frac{\gamma+1+\nu\sigma+2\mu\xi}{2\nu}\right)}$$
(6.69)

or

$$N_{69} = \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{q-1}} a^{-\frac{\gamma+1}{\mu}} \left(\frac{b/2}{a^{\nu/\mu}}\right)^{\sigma}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left(\frac{b/2}{a^{\nu/\mu}}\right)^{2\eta}}{\sin \pi \eta \Gamma(1+\eta) \Gamma(1+\sigma+\eta)}$$

$$\times I_{q} \left(\xi = -\frac{\gamma+1+\nu(\sigma+2\eta)}{2\mu}\right) \frac{\Gamma\left(\frac{1+\gamma+\nu(\sigma+2\eta)}{2\mu}\right)}{\Gamma\left(\frac{1}{2}-\frac{1+\gamma+\nu(\sigma+2\eta)}{2\mu}\right)},$$
(6.70)

where $I_q(\xi)$, (q=2, 4, 6,...) is given by (1.32) in Chapter 1.

6.5.2 70th General Formula

$$N_{70} = \int_{0}^{\infty} dx x^{\gamma} J_{\sigma}(bx^{\nu}) \sin^{m}(ax^{\mu})$$

$$= \frac{1}{2\nu} \left(\frac{b}{2}\right)^{-\frac{1+\gamma+\mu}{\nu}} \frac{a}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{a}{(b/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi \Gamma(2+2\xi)} N_{m}(\xi)$$

$$\times \frac{\Gamma\left(\frac{\gamma+1+\mu+2\mu\xi+\nu\sigma}{2\nu}\right)}{\Gamma\left(1+\sigma-\frac{\gamma+1+\mu+\nu\sigma+2\mu\xi}{2\nu}\right)}$$
(6.71)

or

$$N_{70} = \frac{\sqrt{\pi}}{2\mu} \left(\frac{a}{2}\right)^{-\frac{1+\gamma}{\mu}} \left[\frac{b}{2} / \left(\frac{a}{2}\right)^{\nu/\mu}\right]^{\sigma} \frac{1}{2^{m-1}}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{b}{2} / \left(\frac{a}{2}\right)^{\nu/\mu}\right]^{2\eta}}{\sin \pi \eta} \frac{1}{\Gamma(1+\eta) \Gamma(1+\sigma+\eta)}$$

$$\times N_m \left(\xi = -\frac{1}{2} \left[1 + \frac{\gamma+1+\nu\sigma+2\nu\eta}{\mu}\right]\right)$$

$$\times \frac{\Gamma\left(\frac{1}{2} \left[1 + \frac{1+\gamma+\nu\sigma+2\nu\eta}{\mu}\right]\right)}{\Gamma\left(1 - \frac{1+\gamma+\nu\sigma+2\nu\eta}{2\mu}\right)},$$

$$m = 1, 3, 5, 7, \dots$$

$$(6.72)$$

6.5.3 71st General Formula

$$N_{71} = \int_{0}^{\infty} dx x^{\gamma} J_{\sigma}(bx^{\nu}) \cos^{m}(ax^{\mu})$$

$$= \frac{1}{2\nu} \left(\frac{b}{2}\right)^{-\frac{\gamma+1}{\nu}} \frac{1}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{a}{(b/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi \Gamma(1+2\xi)} N'_{m}(\xi)$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\nu\sigma+2\mu\xi}{2\nu}\right)}{\Gamma\left(1+\sigma-\frac{1+\gamma+\nu\sigma+2\mu\xi}{2\nu}\right)}$$
(6.73)

or

$$N_{71} = \frac{\sqrt{\pi}}{2\mu} \left(\frac{a}{2}\right)^{-\frac{1+\gamma}{\mu}} \left[\frac{b}{2} / \left(\frac{a}{2}\right)^{\nu/\mu}\right]^{\sigma} \frac{1}{2^{m-1}}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{b}{2} / \left(\frac{a}{2}\right)^{\nu/\mu}\right]^{2\eta}}{\sin \pi \eta} \frac{1}{\Gamma(1+\eta) \Gamma(1+\sigma+\eta)}$$

$$\times N'_{m} \left(\xi = -\frac{\gamma+1+\nu\sigma+2\nu\eta}{2\mu}\right) \frac{\Gamma\left(\frac{1+\gamma+\nu\sigma+2\nu\eta}{2\mu}\right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+\nu\sigma+2\nu\eta}{2\mu}\right)},$$

$$m = 1, 3, 5, 7, \dots$$

$$(6.74)$$

6.5.4 72nd General Formula

$$N_{72} = \int_{0}^{\infty} dx x^{\gamma} J_{\sigma}(bx^{\nu}) \left[\cos^{q}(ax^{\mu}) - 1 \right]$$

$$= \frac{1}{2\nu} \left(\frac{b}{2} \right)^{-\frac{1+\gamma}{\nu}} \frac{1}{2^{q-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[\frac{2a}{(b/2)^{\mu/\nu}} \right]^{2\xi}}{\sin \pi \xi \Gamma(1+2\xi)} I'_{q}(\xi)$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\nu\sigma+2\mu\xi}{2\nu} \right)}{\Gamma\left(1+\sigma - \frac{\gamma+1+\nu\sigma+2\mu\xi}{2\nu} \right)}$$
(6.75)

or

$$N_{72} = \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{q-1}} a^{-\frac{1+\gamma}{\mu}} \left[\frac{b}{2} / a^{\nu/\mu} \right]^{\sigma}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{b}{2} / a^{\nu/\mu} \right]^{2\eta}}{\sin \pi \eta \Gamma(1+\eta) \Gamma(1+\sigma+\eta)}$$

$$\times I'_q \left(\xi = -\frac{1+\gamma+\nu\sigma+2\nu\eta}{2\mu} \right) \frac{\Gamma\left(\frac{1+\gamma+\nu\sigma+2\nu\eta}{2\mu} \right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+\nu\sigma+2\nu\eta}{2\mu} \right)},$$

$$q = 2, 4, 6, \dots$$

$$(6.76)$$

In the formulas (6.71)-(6.76) quantities $N_m(\xi)$, $N'_m(\xi)$ and $I'_q(\xi)$ are defined by the expressions (1.34), (1.36) and (1.38), respectively.

6.6 Calculation of Particular Integrals

33. The formula (6.71) with

$$\gamma = 0, \ \sigma = 0, \ \nu = \mu = 1, \ m = 1$$

gives

$$S_{33}^{a} = \int_{0}^{\infty} dx \ J_{0}(bx) \sin(ax)$$

$$= \frac{1}{2} \left(\frac{b}{2}\right)^{-2} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(2a/b)^{2\xi}}{\sin \pi \xi} \frac{\Gamma(1+\xi)}{\Gamma(-\xi)}.$$
(6.77)

Taking into account relations

•
$$\Gamma(1+\xi)$$
 $\Gamma(-\xi) = -\frac{\pi}{\sin \pi \xi}$,
• $\Gamma(2(1+\xi)) = \frac{2^{2\xi+1}}{\sqrt{\pi}} \Gamma(1+\xi) \Gamma\left(\frac{3}{2}+\xi\right)$,

one gets

$$S_{33}^{a} = -\frac{1}{4\sqrt{\pi}} \left(\frac{b}{2}\right)^{-2} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(a/b)^{2\xi}}{\Gamma\left(\frac{3}{2} + \xi\right)} \Gamma(1 + \xi).$$

It turns out that this function has no poles in the right half plane and so it goes to zero, when $0 \le a \le b$.

The case a > b is studied by means of the formula (6.72). The result reads

$$S_{33}^{b} = \int_{0}^{\infty} dx \ J_{0}(bx) \sin(ax)$$

$$= \frac{\sqrt{\pi}}{2} \left(\frac{a}{2}\right)^{-1} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{(b/a)^{2\eta}}{\sin \pi \eta} \frac{\Gamma(1+\eta)}{\Gamma(\frac{1}{2}-\eta)}.$$
(6.78)

Since

$$\Gamma\left(\frac{1}{2} - n\right) = (-1)^n \frac{2^n \sqrt{\pi}}{(2n-1)!!}$$

and therefore

$$S_{33}^b = \frac{1}{2} \left(\frac{a}{2}\right)^{-1} \sum_{n=0}^{\infty} \frac{(b/\sqrt{2}a)^{2n} (2n-1)!!}{n!} = \frac{1}{\sqrt{a^2 - b^2}},$$
 (6.79)

where 0 < b < a. Finally, we have

$$S_{33} = \int_{0}^{\infty} dx \ J_0(bx) \ \sin(ax) = \begin{cases} 0 & \text{if} \quad 0 < a < b \\ \frac{1}{\sqrt{a^2 - b^2}} & \text{if} \quad 0 < b < a. \end{cases}$$

34. We put

$$\gamma = 0, \ \sigma = 0, \ \nu = 1, \ m = 1, \ \mu = 1$$

in (6.73) and get

$$S_{34}^{a} = \int_{0}^{\infty} dx \ J_{0}(bx) \cos(ax)$$

$$= \frac{1}{2} \left(\frac{b}{2}\right)^{-1} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left(\frac{2a}{b}\right)^{2\xi}}{\sin \pi \xi} \frac{\Gamma\left(\frac{1}{2}+\xi\right)}{\Gamma\left(\frac{1}{2}-\xi\right)},$$

$$(6.80)$$

where

$$\Gamma(1+2\xi) = 2\xi \frac{2^{2\xi-1}}{\sqrt{\pi}} \Gamma(\xi) \Gamma\left(\frac{1}{2} + \xi\right)$$
$$= \frac{2^{2\xi}}{\sqrt{\pi}} \Gamma(1+\xi) \Gamma\left(\frac{1}{2} + \xi\right).$$

Thus,

$$S_{34}^{a} = \frac{1}{2} \left(\frac{b}{2}\right)^{-1} \sum_{n=0}^{\infty} \frac{\left(\frac{a}{\sqrt{2}b}\right)^{2n} (2n-1)!!}{n!} = \frac{1}{\sqrt{b^{2}-a^{2}}}, \tag{6.81}$$

where 0 < a < b. The case 0 < b < a is considered from (6.74). The result reads

$$S_{34}^{b} = \int_{0}^{\infty} dx \ J_{0}(bx) \cos(ax)$$

$$= \frac{\sqrt{\pi}}{2} \left(\frac{a}{2}\right)^{-1} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{(b/a)^{2\eta}}{\sin \pi \eta} \frac{\Gamma\left(\frac{1}{2}+\eta\right)}{\Gamma(-\eta)}.$$
(6.82)

It is obvious that this function has no poles in the right half plane and therefore displacement of the integration contour to the right gives zero. Collecting all results, we have

$$S_{34} = \int_{0}^{\infty} dx \ J_0(bx) \cos(ax) = \begin{cases} \frac{1}{\sqrt{b^2 - a^2}} & \text{if} \quad 0 < a < b \\ \\ \infty & \text{if} \quad a = b \end{cases}$$
 (6.83)

35. The formula (6.71) with

$$\gamma = 0, \ \sigma = 0, \ \nu = \frac{1}{2}, \ m = 1, \ \mu = 1$$

gives

$$S_{35} = \int_{0}^{\infty} dx \ J_0(b\sqrt{x}) \sin(ax)$$

$$= \left(\frac{b}{2}\right)^{-4} a \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left(a\sqrt{\frac{2}{b}}\right)^{2\xi}}{\sin \pi \xi} \frac{\Gamma(2+2\xi)}{\Gamma(-1-2\xi)}.$$
(6.84)

It is obvious that this variant representation for the given integral gives zero result. Therefore we would like to consider a second variant Mellin representation (6.72) for this integral:

$$S_{35} = \frac{\sqrt{\pi}}{2} \left(\frac{a}{2}\right)^{-1} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left(\frac{b}{2}\sqrt{\frac{2}{a}}\right)^{2\eta}}{\sin\pi\eta} \frac{\Gamma\left(1+\frac{1}{2}\eta\right)}{\Gamma\left(\frac{1}{2}-\frac{1}{2}\eta\right)},$$

where

$$\frac{\Gamma\left(1+\frac{1}{2}\eta\right)}{\Gamma(1+\eta)\;\Gamma\left(\frac{1}{2}-\frac{1}{2}\eta\right)} = \frac{\cos\frac{\pi}{2}\eta}{\sqrt{\pi}\;2^{\eta}}.$$

So that by changing integration variable $\frac{\eta}{2} = x$, one gets

$$S_{35} = \frac{1}{a} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} dx \frac{\left(\frac{b}{2\sqrt{a}}\right)^{4x}}{\sin \pi x} \frac{1}{\Gamma(1 + 2x)} = \frac{1}{a} \cos \left(\frac{b^2}{4a}\right). \tag{6.85}$$

36. Similarly if we put

$$\gamma = 0, \ \sigma = 0, \ \nu = \frac{1}{2}, \ m = 1, \ \mu = 1$$

in (6.74), we have

$$S_{36} = \int_{0}^{\infty} dx \ J_0(b\sqrt{x}) \cos(ax)$$

$$= \frac{\sqrt{\pi}}{2} \left(\frac{a}{2}\right)^{-1} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{b}{2}\sqrt{\frac{2}{a}}\right]^{2\eta}}{\sin\pi\eta} \frac{\Gamma\left(\frac{1}{2} + \frac{1}{2}\eta\right)}{\Gamma\left(-\frac{1}{2}\eta\right)},$$

where

$$\frac{\Gamma\left(\frac{1}{2} + \frac{1}{2}\eta\right)}{\Gamma(1+\eta)\;\Gamma\left(-\frac{1}{2}\eta\right)} = -\frac{\sin\frac{\pi\eta}{2}}{\sqrt{\pi}\;2^{\eta}}.$$

After changing the integration variable $\eta \to 1+2x$ and taking into account the identity

$$\cos\left(\frac{\pi}{2} + \pi x\right) = -\sin\pi x.$$

one gets

$$S_{36} = \frac{1}{a} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} dx \frac{\left(\frac{b^2}{4a}\right)^{2x+1}}{\sin \pi x \ \Gamma(2 + 2x)} = \frac{1}{a} \sin \left(\frac{b^2}{4a}\right). \tag{6.86}$$

37. Let

$$\gamma = 0, \ \sigma = 1, \ \nu = 1, \ \mu = 2, \ m = 1$$

be in (6.72). Then

$$S_{37} = \int_{0}^{\infty} dx \ J_{1}(bx) \sin(ax^{2})$$

$$= \frac{\sqrt{\pi}}{4} \left(\frac{a}{2}\right)^{-\frac{1}{2}} \left(\frac{b}{2}\sqrt{\frac{2}{a}}\right) \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{b}{2}\sqrt{\frac{2}{a}}\right]^{2\eta}}{\sin \pi \eta \ \Gamma(1+\eta) \ \Gamma(2+\eta)}$$

$$\times \frac{\Gamma\left(1+\frac{\eta}{2}\right)}{\Gamma\left(\frac{1}{2}-\frac{\eta}{2}\right)}.$$

After some elementary calculations, we have

$$S_{37} = \frac{1}{b} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} dx \frac{\left(\frac{b^2}{4a}\right)^{2x+1}}{\sin \pi x \ \Gamma(2+2x)} = \frac{1}{b} \sin \left(\frac{b^2}{4a}\right). \tag{6.87}$$

38. The formula (6.74) with

$$\gamma = 0, \ \sigma = 1, \ \mu = 2, \ m = 1, \ \nu = 1$$

reads

$$S_{38} = \int_{0}^{\infty} dx \ J_1(bx) \ \cos(ax^2) = \frac{\sqrt{\pi}}{4} \left(\frac{a}{2}\right)^{-1/2} \left(\frac{b}{2}\sqrt{\frac{2}{a}}\right)^{2}$$
$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{b}{2}\sqrt{\frac{2}{a}}\right]^{2\eta}}{\sin\pi\eta \ \Gamma(1+\eta) \ \Gamma(2+\eta)} \frac{\Gamma\left(\frac{1}{2}+\frac{\eta}{2}\right)}{\Gamma\left(-\frac{\eta}{2}\right)}.$$

As before, here

$$\frac{\Gamma\left(\frac{1}{2} + \frac{1}{2}\eta\right)}{\Gamma(1+\eta)\,\Gamma\left(-\frac{1}{2}\eta\right)} = -\frac{\sin\frac{\pi\eta}{2}}{\sqrt{\pi}\,2^{\eta}}$$

and changing the integration variable $\eta \to 2x-1$, one gets

$$S_{38} = \frac{1}{b}(-1) \frac{1}{2i} \int_{-\beta - i\infty}^{-\beta - i\infty} dx \frac{\left(2 \frac{b^2}{8a}\right)^{2x}}{\sin \pi x \Gamma(1 + 2x)} = \frac{2}{b} \sin^2 \left(\frac{b^2}{8a}\right). \quad (6.88)$$

39. If we put

$$\gamma = 0, \ \sigma = 1, \ \nu = 1, \ q = 2, \ \mu = 2$$

in (6.70), we obtain

$$S_{39} = \int_{0}^{\infty} dx \ J_1(bx) \sin^2(ax^2) = -\frac{\sqrt{\pi}}{4} \frac{1}{2} a^{-\frac{1}{2}} \left(\frac{b}{2} \frac{1}{\sqrt{a}}\right)$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{b}{2} \frac{1}{\sqrt{a}}\right]^{2\eta}}{\sin \pi \eta \ \Gamma(1+\eta) \ \Gamma(2+\eta)} \frac{\Gamma\left(\frac{2+2\eta}{4}\right)}{\Gamma\left(-\frac{\eta}{2}\right)}, \tag{6.89}$$

where

$$\frac{\Gamma\left(\frac{1}{2} + \frac{1}{2}\eta\right)}{\Gamma(1+\eta) \Gamma\left(-\frac{1}{2}\eta\right)} = -\frac{\sin\left(\frac{\pi\eta}{2}\right)}{\sqrt{\pi} 2^{\eta}}.$$

After changing the integration variable $\eta \to 2x - 1$, where

$$\cos\frac{\pi}{2}(2x-1) = \sin\pi x,$$

one gets

$$S_{39} = \frac{1}{2b} \int_{-\beta + i\infty}^{-\beta - i\infty} d\eta \frac{\left[\frac{b^2}{8a^2}\right]^{2x}}{\sin \pi x \ \Gamma(1 + 2x)} = \frac{1}{2b} \cos \left(\frac{b^2}{8a}\right). \tag{6.90}$$

40. The formula (6.72) with

$$\gamma = 0, \ \sigma = 0, \ \nu = 1, \ m = 1, \ \mu = 2$$

leads to the following integral

$$S_{40} = \int_{0}^{\infty} dx \ J_0(bx) \sin(ax^2)$$

$$= \frac{\sqrt{\pi}}{4} \left(\frac{a}{2}\right)^{-1/2} \frac{1}{2i} \int_{\beta + i\infty}^{-\beta - i\infty} d\eta \frac{\left(\frac{b}{2}\sqrt{\frac{2}{a}}\right)^{2\eta}}{\sin \pi \eta \ \Gamma(1+\eta) \ \Gamma(1+\eta)} \frac{\Gamma\left(\frac{3}{4} + \frac{\eta}{2}\right)}{\Gamma\left(\frac{3}{4} - \frac{\eta}{2}\right)}.$$

After some similar transformations as above, we have

$$S_{40} = \frac{1}{2a} \cos \frac{b^2}{4a}.\tag{6.91}$$

41. Let

$$\gamma = 0, \ \sigma = 0, \ \nu = 1, \ m = 1, \ \mu = 2$$

be in the formula (6.74), then we have

$$S_{41} = \int_{0}^{\infty} dx \ J_{0}(bx) \cos(ax^{2})$$

$$= \frac{\sqrt{\pi}}{4} \left(\frac{a}{2}\right)^{-1/2} \frac{1}{2i} \int_{0}^{-\beta - i\infty} d\eta \frac{\left[\frac{b}{2}\sqrt{\frac{2}{a}}\right]^{2\eta}}{\sin \pi \eta} \frac{\Gamma\left(\frac{1}{4} + \frac{\eta}{2}\right)}{\Gamma\left(\frac{1}{4} - \frac{\eta}{2}\right)}.$$
(6.92)

After some elementary transformations with connected gamma-functions, one gets

$$S_{41} = \frac{1}{2a} \sin \frac{b^2}{4a}. \tag{6.93}$$

6.7 Integrals Containing Two $J_{\sigma}(x)$, x^{γ} and Trigonometric Functions

6.7.1 73rd General Formula

$$N_{73} = \int_{0}^{\infty} dx x^{\gamma} J_{\sigma_{1}}(b_{1}x^{\nu}) J_{\sigma_{2}}(b_{2}x^{\nu}) \sin^{q}(ax^{\mu})$$

$$= \frac{1}{\Gamma(1+\sigma_{2})} \left(\frac{b_{1}}{2}\right)^{-\frac{\gamma+1+\nu\sigma_{2}}{\nu}} \left(\frac{b_{2}}{2}\right)^{\sigma_{2}} \frac{1}{2\nu} \frac{1}{2^{q-1}}$$

$$\times \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[\frac{2a}{(b_{1}/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi} \Gamma(1+2\xi)} I_{q}(\xi)$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\nu(\sigma_{1}+\sigma_{2})+2\mu\xi}{2\nu}\right)}{\Gamma\left(1+\sigma_{1}-\frac{1+\gamma+\nu(\sigma_{1}+\sigma_{2})+2\mu\xi}{2\nu}\right)}$$

$$\times F\left(\frac{1+\gamma+\nu(\sigma_{1}+\sigma_{2})+2\mu\xi}{2\nu}, -\sigma_{1}+\frac{\gamma+1+\nu(\sigma_{1}+\sigma_{2})+2\mu\xi}{2\nu};$$

$$; 1+\sigma_{2}; \frac{b_{2}^{2}}{b_{1}^{2}}\right)$$

(6.94)

or

$$N_{73} = \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{q-1}} a^{-\frac{1+\gamma}{\mu}} \left[\frac{b_1}{2} / a^{\nu/\mu} \right]^{\sigma_1} \left[\frac{b_2}{2} / a^{\nu/\mu} \right]^{\sigma_2} \frac{1}{\Gamma(1+\sigma_2)}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{b_1}{2} / a^{\nu/\mu} \right]^{2\eta}}{\sin \pi \eta \Gamma(1+\eta) \Gamma(1+\sigma_1+\eta)}$$

$$\times I_q \left(\xi = -\frac{1+\gamma+\nu(\sigma_1+\sigma_2)+2\nu\eta}{2\mu} \right)$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\nu(\sigma_1+\sigma_2)+2\nu\eta}{2\mu} \right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+\nu(\sigma_1+\sigma_2)+2\nu\eta}{2\mu} \right)} F\left(-\eta, -\sigma_1 - \eta; \ 1+\sigma_2; \ \frac{b_2^2}{b_1^2} \right),$$

$$(6.95)$$

where $q=2,\ 4,\ 6,\ldots$ and $I_q(\xi)$ is given by (1.32) in Chapter 1.

6.7.2 74th General Formula

$$N_{74} = \int_{0}^{\infty} dx x^{\gamma} J_{\sigma_{1}}(b_{1}x^{\nu}) J_{\sigma_{2}}(b_{2}x^{\nu}) \sin^{m}(ax^{\mu})$$

$$= \frac{1}{\Gamma(1+\sigma_{2})} \left(\frac{b_{1}}{2}\right)^{-\frac{1+\gamma+\mu+\nu\sigma_{2}}{\nu}} \frac{a}{2\nu} \left(\frac{b_{2}}{2}\right)^{\sigma_{2}} \frac{1}{2^{m-1}}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{a}{(b_{1}/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi} \Gamma(2+2\xi) N_{m}(\xi)$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\mu+\nu(\sigma_{1}+\sigma_{2})+2\mu\xi}{2\nu}\right)}{\Gamma\left(1+\sigma_{1}-\frac{1+\gamma+\mu+\nu(\sigma_{1}+\sigma_{2})+2\mu\xi}{2\nu}\right)}$$

$$\times F\left(\frac{1+\gamma+\mu+\nu(\sigma_{1}+\sigma_{2})+2\mu\xi}{2\nu},\right)$$

$$\times F\left(\frac{1+\gamma+\mu+\nu(\sigma_{1}+\sigma_{2})+2\mu\xi}{2\nu},\right)$$

$$-\sigma_{1} + \frac{\gamma+1+\mu+\nu(\sigma_{1}+\sigma_{2})+2\mu\xi}{2\nu}; 1+\sigma_{2}; \frac{b_{2}^{2}}{b_{1}^{2}}\right)$$

or

$$N_{74} = \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{m-1}} \left(\frac{a}{2}\right)^{-\frac{1+\gamma}{\mu}} \times \left[\frac{b_1}{2} / (a/2)^{\nu/\mu}\right]^{\sigma_1} \left[\frac{b_2}{2} / (a/2)^{\nu/\mu}\right]^{\sigma_2} \times \frac{1}{\Gamma(1+\sigma_2)} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{b_1}{2} / (a/2)^{\nu/\mu}\right]^{2\eta}}{\sin \pi \eta} \frac{1}{\Gamma(1+\eta)} \frac{1}{\Gamma(1+\sigma_1+\eta)} \times N_m \left(\xi = -\frac{1}{2} \left[1 + \frac{1+\gamma+\nu(\sigma_1+\sigma_2)+2\nu\eta}{\mu}\right]\right) \times \frac{\Gamma\left(\frac{1}{2} \left[1 + \frac{1+\gamma+\nu(\sigma_1+\sigma_2)+2\nu\eta}{\mu}\right]\right)}{\Gamma\left(1 - \frac{1+\gamma+\nu(\sigma_1+\sigma_2)+2\nu\eta}{2\mu}\right)} \times F\left(-\eta, -\sigma_1 - \eta; \ 1 + \sigma_2; \ \frac{b_2^2}{b_1^2}\right),$$

$$(6.97)$$

where $m=1,\ 3,\ 5,\ 7,\ldots$ and $N_m(\xi)$ is given by (1.34) in Chapter 1.

6.7.3 75th General Formula

$$N_{75} = \int_{0}^{\infty} dx x^{\gamma} J_{\sigma_{1}}(b_{1}x^{\nu}) J_{\sigma_{2}}(b_{2}x^{\nu}) \cos^{m}(ax^{\mu})$$

$$= \frac{1}{\Gamma(1+\sigma_{2})} \left(\frac{b_{1}}{2}\right)^{-\frac{1+\gamma+\nu\sigma_{2}}{\nu}} \frac{1}{2\nu} \left(\frac{b_{2}}{2}\right)^{\sigma_{2}} \frac{1}{2^{m-1}}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{a}{(b_{1}/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi} \Gamma(1+2\xi)} N'_{m}(\xi)$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\nu(\sigma_{1}+\sigma_{2})+2\nu\xi}{2\nu}\right)}{\Gamma\left(1+\sigma_{1}-\frac{1+\gamma+\nu(\sigma_{1}+\sigma_{2})+2\mu\xi}{2\nu}\right)}$$

$$\times F\left(\frac{1+\gamma+\nu(\sigma_{1}+\sigma_{2})+2\mu\xi}{2\nu},\right)$$

$$\times F\left(\frac{1+\gamma+\nu(\sigma_{1}+\sigma_{2})+2\mu\xi}{2\nu},\right)$$

$$-\sigma_{1} + \frac{\gamma+1+\nu(\sigma_{1}+\sigma_{2})+2\mu\xi}{2\nu}; 1+\sigma_{2}; \frac{b_{2}^{2}}{b_{1}^{2}}\right)$$

or

$$N_{75} = \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{m-1}} \left(\frac{a}{2}\right)^{-\frac{1+\gamma}{\mu}} \left[\frac{b_1}{2}/(a/2)^{\nu/\mu}\right]^{\sigma_1} \left[\frac{b_2}{2}/(a/2)^{\nu/\mu}\right]^{\sigma_2}$$

$$\times \frac{1}{\Gamma(1+\sigma_2)} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{b_1}{2}/(a/2)^{\nu/\mu}\right]^{2\eta}}{\sin \pi \eta} \frac{1}{\Gamma(1+\eta)} \frac{1}{\Gamma(1+\sigma_1+\eta)}$$

$$\times N'_m \left(\xi = -\frac{1+\gamma+\nu(\sigma_1+\sigma_2)+2\nu\eta}{2\mu}\right)$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\nu(\sigma_1+\sigma_2)+2\nu\eta}{2\mu}\right)}{\Gamma\left(\frac{1}{2}-\frac{1+\gamma+\nu(\sigma_1+\sigma_2)+2\nu\eta}{2\mu}\right)}$$

$$\times F\left(-\eta, -\sigma_1-\eta; 1+\sigma_2; \frac{b_2^2}{b_1^2}\right),$$
(6.99)

where $m=1,\ 3,\ 5,\ 7,\ldots$ and $N_m'(\xi)$ is given by (1.36) in Chapter 1.

6.7.4 76th General Formula

$$N_{76} = \int_{0}^{\infty} dx x^{\gamma} J_{\sigma_{1}}(b_{1}x^{\nu}) J_{\sigma_{2}}(b_{2}x^{\nu}) \left[\cos^{q}(ax^{\mu}) - 1\right]$$

$$= \frac{1}{\Gamma(1+\sigma_{2})} \left(\frac{b_{1}}{2}\right)^{-\frac{\gamma+1+\nu\sigma_{2}}{\nu}} \left(\frac{b_{2}}{2}\right)^{\sigma_{2}} \frac{1}{2\nu} \frac{1}{2^{q-1}}$$

$$\times \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[\frac{2a}{(b_{1}/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi} \frac{I'_{q}(\xi)}{\Gamma(1+2\xi)} I'_{q}(\xi)$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\nu(\sigma_{1}+\sigma_{2})+2\mu\xi}{2\nu}\right)}{\Gamma\left(1+\sigma_{1}-\frac{1+\gamma+\nu(\sigma_{1}+\sigma_{2})+2\mu\xi}{2\nu}\right)}$$

$$\times F\left(\frac{1+\gamma+\nu(\sigma_{1}+\sigma_{2})+2\mu\xi}{2\nu}, -\sigma_{1}+\frac{\gamma+1+\nu(\sigma_{1}+\sigma_{2})+2\mu\xi}{2\nu}\right)$$

$$; 1+\sigma_{2}; \frac{b_{2}^{2}}{b_{1}^{2}}$$

(6.100)

or

$$N_{76} = \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{q-1}} a^{-\frac{1+\gamma}{\mu}} \left[\frac{b_1}{2} / a^{\nu/\mu} \right]^{\sigma_1} \left[\frac{b_2}{2} / a^{\nu/\mu} \right]^{\sigma_2}$$

$$\times \frac{1}{\Gamma(1+\sigma_2)} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{b_1}{2} / a^{\nu/\mu} \right]^{2\eta}}{\sin \pi \eta} \frac{1}{\Gamma(1+\eta)} \frac{1}{\Gamma(1+\sigma_1+\eta)}$$

$$\times I'_q \left(\xi = -\frac{1+\gamma+\nu(\sigma_1+\sigma_2)+2\nu\eta}{2\mu} \right)$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\nu(\sigma_1+\sigma_2)+2\nu\eta}{2\mu} \right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+\nu(\sigma_1+\sigma_2)+2\nu\eta}{2\mu} \right)}$$

$$\times F\left(-\eta, -\sigma_1 - \eta; \ 1+\sigma_2; \ \frac{b_2^2}{b_1^2} \right),$$

(6.101)

where $q=2,\ 4,\ 6,\ldots$ and $I_q'(\xi)$ is given by (1.38) in Chapter 1.

6.7.5 77th General Formula

$$N_{77} = \int_{0}^{\infty} dx x^{\gamma} J_{\sigma_{1}}(b_{1}x^{\nu_{1}}) J_{\sigma_{2}}(b_{2}x^{\nu_{2}}) \sin^{q}(ax^{\mu})$$

$$= \left(\frac{b_{1}}{2}\right)^{\sigma_{1}} \left(\frac{b_{2}}{2}\right)^{-\frac{\gamma+1+\nu_{1}\sigma_{1}}{\nu_{2}}} \frac{1}{2\nu_{2}} \frac{1}{2^{q-1}}$$

$$\times \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[2a/(b_{2}/2)^{\nu_{1}/\nu_{2}}\right]^{2\xi}}{\sin \pi \xi} \Gamma(1+2\xi) I_{q}(\xi)$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{b_{1}}{2}/(b_{2}/2)^{\nu_{1}/\nu_{2}}\right]^{2\eta}}{\sin \pi \eta} \Gamma(1+\eta) \Gamma(1+\sigma_{1}+\eta)$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+2\mu\xi+\nu_{1}\sigma_{1}+\nu_{2}\sigma_{2}+2\nu_{1}\eta}{2\nu_{2}}\right)}{\Gamma\left(1+\sigma_{2}-\frac{1+\gamma+2\mu\xi+\nu_{1}\sigma_{1}+\nu_{2}\sigma_{2}+2\nu_{1}\eta}{2\nu_{2}}\right)}$$

or

$$N_{77} = \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{q-1}} a^{-\frac{1+\gamma}{\mu}} \left(\frac{b_1}{2} / a^{\nu_1/\mu}\right)^{\sigma_1} \left(\frac{b_2}{2} / a^{\nu_2/\mu}\right)^{\sigma_2}$$

$$\times \frac{1}{(2i)^2} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta_1 d\eta_2 \frac{\left(\frac{b_1}{2} / a^{\nu_1/\mu}\right)^{2\eta_1} \left(\frac{b_2}{2} / a^{\nu_2/\mu}\right)^{2\eta_2}}{\sin \pi \eta_1 \sin \pi \eta_2 \Gamma(1+\eta_1) \Gamma(1+\eta_2)}$$

$$\frac{I_q \left(\xi = -\frac{1+\gamma+\nu_1\sigma_1+\nu_2\sigma_2+2\nu_1\eta_1+2\nu_2\eta_2}{2\mu}\right)}{\Gamma(1+\sigma_1+\eta_1) \Gamma(1+\sigma_2+\eta_2)}$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\nu_1\sigma_1+\nu_2\sigma_2+2\nu_1\eta_1+2\nu_2\eta_2}{2\mu}\right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+\nu_1\sigma_1+\nu_2\sigma_2+2\nu_1\eta_1+2\nu_2\eta_2}{2\mu}\right)},$$

$$(6.103)$$

where $q = 2, 4, 6, \ldots$ and $I_q(\xi)$ is defined by the formula (1.32) in Chapter 1.

6.7.6 78th General Formula

$$N_{78} = \int_{0}^{\infty} dx x^{\gamma} J_{\sigma_{1}}(b_{1}x^{\nu_{1}}) J_{\sigma_{2}}(b_{2}x^{\nu_{2}}) \sin^{m}(ax^{\mu})$$

$$= \left(\frac{b_{1}}{2}\right)^{\sigma_{1}} \left(\frac{b_{2}}{2}\right)^{-\frac{\gamma+1+\mu+\nu_{1}\sigma_{1}}{\nu_{2}}} \frac{1}{2\nu_{2}} \frac{1}{2^{m-1}}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{a \left[\frac{a}{(b_{2}/2)^{\nu_{1}/\nu_{2}}}\right]^{2\xi}}{\sin \pi \xi \Gamma(2+2\xi)} N_{m}(\xi)$$

$$\times \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[\frac{b_{1}}{2}/(b_{2}/2)^{\nu_{1}/\nu_{2}}\right]^{2\eta}}{\sin \pi \eta \Gamma(1+\eta) \Gamma(1+\sigma_{1}+\eta)}$$

$$\Gamma\left(\frac{1+\gamma+\mu+2\mu\xi+\nu_{1}\sigma_{1}+\nu_{2}\sigma_{2}+2\nu_{1}\eta}{2\nu_{2}}\right)$$

$$\times \frac{\Gamma\left(1+\sigma_{2}-\frac{1+\gamma+\mu+2\mu\xi+\nu_{1}\sigma_{1}+\nu_{2}\sigma_{2}+2\nu_{1}\eta}{2\nu_{2}}\right)}{2\nu_{2}}$$

(6.104)

or

$$N_{78} = \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{m-1}} \left(\frac{a}{2}\right)^{-\frac{1+\gamma}{\mu}} \left(\frac{b_1/2}{(a/2)^{\nu_1/\mu}}\right)^{\sigma_1} \left(\frac{b_2/2}{(a/2)^{\nu_2/\mu}}\right)^{\sigma_2}$$

$$\times \frac{1}{(2i)^2} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta_1 d\eta_2 \frac{\left(\frac{b_1}{2}/(a/2)^{\nu_1/\mu}\right)^{2\eta_1} \left(\frac{b_2}{2}/(a/2)^{\nu_2/\mu}\right)^{2\eta_2}}{\sin \pi \eta_1 \sin \pi \eta_2 \Gamma(1+\eta_1) \Gamma(1+\eta_2)}$$

$$\times \frac{N_m \left(\xi = -\frac{1}{2} \left[1 + \frac{1+\gamma+\nu_1\sigma_1+\nu_2\sigma_2+2\nu_1\eta_1+2\nu_2\eta_2}{\mu}\right]\right)}{\Gamma(1+\sigma_1+\eta_1) \Gamma(1+\sigma_2+\eta_2)}$$

$$\times \frac{\Gamma\left(\frac{1}{2} \left[1 + \frac{1+\gamma+\nu_1\sigma_1+\nu_2\sigma_2+2\nu_1\eta_1+2\nu_2\eta_2}{\mu}\right]\right)}{\Gamma\left(1 - \frac{1+\gamma+\nu_1\sigma_1+\nu_2\sigma_2+2\nu_1\eta_1+2\nu_2\eta_2}{2\mu}\right)},$$

(6.105)

where $m = 1, 3, 5, 7, \ldots$ and $N_m(\xi)$ is given by (1.34) in Chapter 1.

6.7.7 79th General Formula

$$N_{79} = \int_{0}^{\infty} dx x^{\gamma} J_{\sigma_{1}}(b_{1}x^{\nu_{1}}) J_{\sigma_{2}}(b_{2}x^{\nu_{2}}) \cos^{m}(ax^{\mu})$$

$$= \left(\frac{b_{1}}{2}\right)^{\sigma_{1}} \left(\frac{b_{2}}{2}\right)^{-\frac{\gamma+1+\nu_{1}\sigma_{1}}{\nu_{2}}} \frac{1}{2\nu_{2}} \frac{1}{2^{m-1}}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{a}{(b_{2}/2)^{\nu_{1}/\nu_{2}}}\right]^{2\xi}}{\sin \pi \xi \Gamma(1+2\xi)} N'_{m}(\xi)$$

$$\times \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[\frac{b_{1}}{2}/(b_{2}/2)^{\nu_{1}/\nu_{2}}\right]^{2\eta}}{\sin \pi \eta \Gamma(1+\eta) \Gamma(1+\sigma_{1}+\eta)}$$

$$\Gamma\left(\frac{1+\gamma+2\mu\xi+\nu_{1}\sigma_{1}+\nu_{2}\sigma_{2}+2\nu_{1}\eta}{2\nu_{2}}\right)$$

$$\times \frac{\Gamma\left(1+\sigma_{2}-\frac{1+\gamma+2\mu\xi+\nu_{1}\sigma_{1}+\nu_{2}\sigma_{2}+2\nu_{1}\eta}{2\nu_{2}}\right)}{2\nu_{2}}$$

(6.106)

or

$$N_{79} = \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{m-1}} \left(\frac{a}{2}\right)^{-\frac{1+\gamma}{\mu}} \left(\frac{b_1/2}{(a/2)^{\nu_1/\mu}}\right)^{\sigma_1} \left(\frac{b_2/2}{(a/2)^{\nu_2/\mu}}\right)^{\sigma_2}$$

$$\times \frac{1}{(2i)^2} \iint_{-\beta+i\infty}^{-\beta-i\infty} d\eta_1 d\eta_2 \frac{\left(\frac{b_1}{2}/(a/2)^{\nu_1/\mu}\right)^{2\eta_1} \left(\frac{b_2}{2}/(a/2)^{\nu_2/\mu}\right)^{2\eta_2}}{\sin \pi \eta_1 \sin \pi \eta_2 \Gamma(1+\eta_1) \Gamma(1+\eta_2)}$$

$$\times \frac{N'_m \left(\xi = -\frac{1+\gamma+\nu_1\sigma_1+\nu_2\sigma_2+2\nu_1\eta_1+2\nu_2\eta_2}{2\mu}\right)}{\Gamma(1+\sigma_1+\eta_1) \Gamma(1+\sigma_2+\eta_2)}$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\nu_1\sigma_1+\nu_2\sigma_2+2\nu_1\eta_1+2\nu_2\eta_2}{2\mu}\right)}{\Gamma\left(\frac{1}{2}-\frac{1+\gamma+\nu_1\sigma_1+\nu_2\sigma_2+2\nu_1\eta_1+2\nu_2\eta_2}{2\mu}\right)},$$

(6.107)

where $m = 1, 3, 5, 7, \ldots$ and $N'_m(\xi)$ is determined by the formula (1.36) in Chapter 1.

6.7.8 80th General Formula

$$N_{80} = \int_{0}^{\infty} dx x^{\gamma} J_{\sigma_{1}}(b_{1}x^{\nu_{1}}) J_{\sigma_{2}}(b_{2}x^{\nu_{2}}) \left[\cos^{q}(ax^{\mu}) - 1\right]$$

$$= \left(\frac{b_{1}}{2}\right)^{\sigma_{1}} \left(\frac{b_{2}}{2}\right)^{-\frac{\gamma+1+\nu_{1}\sigma_{1}}{\nu_{2}}} \frac{1}{2\nu_{2}} \frac{1}{2^{q-1}}$$

$$\times \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[\frac{2a}{(b_{2}/2)^{\nu_{1}/\nu_{2}}}\right]^{2\xi}}{\sin \pi \xi \Gamma(1+2\xi)} I'_{q}(\xi)$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{b_{1}}{2}/(b_{2}/2)^{\nu_{1}/\nu_{2}}\right]^{2\eta}}{\sin \pi \eta \Gamma(1+\eta) \Gamma(1+\sigma_{1}+\eta)}$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+2\mu\xi+\nu_{1}\sigma_{1}+\nu_{2}\sigma_{2}+2\nu_{1}\eta}{2\nu_{2}}\right)}{\Gamma\left(1+\sigma_{2}-\frac{1+\gamma+2\mu\xi+\nu_{1}\sigma_{1}+\nu_{2}\sigma_{2}+2\nu_{1}\eta}{2\nu_{2}}\right)}$$

(6.108)

or

$$N_{80} = \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{q-1}} \left(\frac{a}{2}\right)^{-\frac{1+\gamma}{\mu}} \left(\frac{b_1/2}{a^{\nu_1/\mu}}\right)^{\sigma_1} \left(\frac{b_2/2}{a^{\nu_2/\mu}}\right)^{\sigma_2}$$

$$\times \frac{1}{(2i)^2} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta_1 d\eta_2 \frac{\left(\frac{b_1}{2}/a^{\nu_1/\mu}\right)^{2\eta_1} \left(\frac{b_2}{2}/a^{\nu_2/\mu}\right)^{2\eta_2}}{\sin \pi \eta_1 \sin \pi \eta_2 \Gamma(1+\eta_1) \Gamma(1+\eta_2)}$$

$$\times \frac{I'_q \left(\xi = -\frac{1+\gamma+\nu_1\sigma_1+\nu_2\sigma_2+2\nu_1\eta_1+2\nu_2\eta_2}{2\mu}\right)}{\Gamma(1+\sigma_1+\eta_1) \Gamma(1+\sigma_2+\eta_2)}$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\nu_1\sigma_1+\nu_2\sigma_2+2\nu_1\eta_1+2\nu_2\eta_2}{2\mu}\right)}{\Gamma\left(\frac{1}{2}-\frac{1+\gamma+\nu_1\sigma_1+\nu_2\sigma_2+2\nu_1\eta_1+2\nu_2\eta_2}{2\mu}\right)},$$
(6.109)

where $q=2,\ 4,\ 6,\ldots$ and $I_q'(\xi)$ is derived from the formula (1.38) in Chapter 1.

6.8 Exercises 1

By using formulas (6.94)-(6.109), calculate the following integrals

$$S_{42} = \int_{0}^{\infty} dx \ J_{\sigma}(a\sqrt{x}) \ J_{\sigma}(b\sqrt{x}) \ \sin(cx), \tag{6.110}$$

$$S_{43} = \int_{0}^{\infty} dx \ J_{\sigma}(a\sqrt{x}) \ J_{\sigma}(b\sqrt{x}) \cos(cx), \tag{6.111}$$

$$S_{44} = \int_{0}^{\infty} dx x^{\sigma_2 - \sigma_1 - 2} J_{\sigma_1}(ax) J_{\sigma_2}(bx) \sin(cx), \qquad (6.112)$$

$$S_{45} = \int_{0}^{\infty} dx x^{\sigma_2 - \sigma_1 - 1} J_{\sigma_1}(ax) J_{\sigma_2}(bx) \cos(cx), \qquad (6.113)$$

$$S_{46} = \int_{0}^{\infty} dx x \ J_{\sigma}(bx) \ J_{\sigma}(cx) \ \sin(ax^{2}),$$
 (6.114)

$$S_{47} = \int_{0}^{3} dx x \ J_{\sigma}(bx) \ J_{\sigma}(cx) \cos(ax^{2}). \tag{6.115}$$

Answers

$$S_{42} = \frac{1}{c} J_{\sigma} \left(\frac{ab}{2c} \right) \cos \left(\frac{a^2 + b^2}{4c} - \frac{\sigma \pi}{2} \right),$$
where $a, b, c > 0$, Re $\sigma > -2$.

$$S_{43} = \frac{1}{c} J_{\sigma} \left(\frac{ab}{2c} \right) \sin \left(\frac{a^2 + b^2}{4c} - \frac{\sigma \pi}{2} \right),$$
where $a, b, c > 0$, Re $\sigma > -1$.

$$\begin{split} S_{44} &= 2^{\sigma_2 - \sigma_1 - 1} \ a^{\sigma_1} \ b^{-\sigma_2} \ c \ \frac{\Gamma(\sigma_1)}{\Gamma(1 + \sigma_2)}, \\ \text{where } 0 < a, \ b, \ 0 < c < b - a, \ 0 < \text{Re } \sigma_2 < \text{Re } \sigma_1 + 3. \end{split}$$

$$\begin{split} S_{45} &= 2^{\sigma_2 - \sigma_1 - 1} \ a^{\sigma_1} \ b^{-\sigma_2} \ c \ \frac{\Gamma(\sigma_2)}{\Gamma(1 + \sigma_1)}, \\ &\text{where } 0 < a, \ b, \ 0 < c < b - a, \ 0 < \text{Re } \sigma_2 < \text{Re } \sigma_1 + 2. \end{split}$$

$$S_{46} = \frac{1}{2a} \cos\left(\frac{b^2 + c^2}{4a} - \frac{\sigma\pi}{2}\right) J_{\sigma}\left(\frac{bc}{2a}\right),$$
where $a, b, c > 0$, Re $\sigma > -2$.

$$S_{47} = \frac{1}{2a} \sin\left(\frac{b^2 + c^2}{4a} - \frac{\sigma\pi}{2}\right) J_{\sigma}\left(\frac{bc}{2a}\right),$$
where $a, b, c > 0$, Re $\sigma > -1$.

6.9 Integrals Containing $J_{\sigma}(x)$, x^{γ} , Trigonometric and Exponential Functions

Here we use formulas like (5.41), (5.40), (6.54), (6.55), (6.69) and (6.70) and obtain universal formulas for the following integrals.

6.9.1 81st General Formula

$$N_{81} = \int_{0}^{\infty} dx x^{\gamma} J_{\sigma}(bx^{\nu}) \sin^{q}(ax^{\nu}) e^{-cx^{\delta}}$$

$$= \left(\frac{b}{2} / c^{\nu/\delta}\right)^{\sigma} \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left(\frac{b/2}{c^{\nu/\delta}}\right)^{2\eta}}{\sin \pi \eta \Gamma(1+\eta) \Gamma(1+\sigma+\eta)}$$

$$\times \frac{1}{\delta} c^{-\frac{1+\gamma}{\delta}} \frac{1}{2^{q-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left(\frac{2a}{c^{\nu/\delta}}\right)^{2\xi}}{\sin \pi \xi \Gamma(1+2\xi)} I_{q}(\xi)$$

$$\times \Gamma\left(\frac{1+\gamma+\nu\sigma+2\nu\eta+2\mu\xi}{\delta}\right)$$
(6.116)

$$N_{81} = \left(\frac{b/2}{a^{\nu/\mu}}\right)^{\sigma} \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{q-1}}$$

$$\times \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left(\frac{b/2}{a^{\nu/\mu}}\right)^{2\eta}}{\sin \pi \eta} \frac{1}{\Gamma(1+\eta) \Gamma(1+\sigma+\eta)} a^{-\frac{1+\gamma}{\mu}}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left(c/a^{\delta/\mu}\right)^{\xi}}{\sin \pi \xi} \frac{1}{\Gamma(1+\xi)} I_q \left(\xi = -\frac{1+\gamma+\nu\sigma+2\nu\eta+\delta\xi}{2\mu}\right)$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\nu\sigma+2\nu\eta+\delta\xi}{2\mu}\right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+\nu\sigma+2\nu\eta+\delta\xi}{2\mu}\right)}$$

(6.117)

or

$$N_{81}$$

$$= \frac{1}{2^{q-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[2a/c^{\mu/\delta}\right]^{2\xi}}{\sin \pi\xi} \frac{I_q(\xi) \ c^{-\frac{1+\gamma}{\delta}} \ (b/2c^{\nu/\delta})^{\sigma}}{\delta}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{(b/2c^{\nu/\delta})^{2\eta}}{\sin \pi\eta} \frac{(b/2c^{\nu/\delta})^{2\eta}}{\Gamma(1+\eta) \Gamma(1+\sigma+\eta)}$$

$$\times \Gamma\left(\frac{1+\gamma+2\mu\xi+\nu(\sigma+2\eta)}{\delta}\right)$$

(6.118)

$$N_{81} = \frac{1}{2^{q-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[\frac{2a}{(b/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi} \frac{I_q(\xi)}{\Gamma(1+2\xi)} \frac{1}{2\nu} \left(\frac{b}{2}\right)^{-\frac{1+\gamma}{\nu}}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left(\frac{c}{(b/2)^{\delta/\nu}}\right)^{2\eta}}{\sin \pi \eta} \frac{1}{\Gamma(1+\eta)}$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+2\mu\xi+\delta\eta+\nu\sigma}{2\nu}\right)}{\Gamma\left(1+\sigma-\frac{1+\gamma+2\mu\xi+\delta\eta+\nu\sigma}{2\nu}\right)}$$

(6.119)

or

$$N_{81} = \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left(\frac{c}{(b/2)^{\delta/\nu}}\right)^{\eta}}{\sin \pi \eta} \frac{1}{\Gamma(1+\eta)} \frac{1}{2\nu} \left(\frac{b}{2}\right)^{-\frac{1+\gamma}{\nu}} \frac{1}{2^{q-1}}$$

$$\times \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[\frac{2a}{(b/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi} \Gamma(1+2\xi)} I_q(\xi)$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\nu\sigma+\delta\eta+2\mu\xi}{2\nu}\right)}{\Gamma\left(1+\sigma-\frac{1+\gamma+\nu\sigma+\delta\eta+2\mu\xi}{2\nu}\right)}$$

(6.120)

$$N_{81} = \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[c/a^{\delta/\mu}\right]^{\xi}}{\sin \pi \xi} \frac{\sqrt{\pi}}{\Gamma(1+\xi)} \frac{1}{2\mu} \frac{1}{2^{q-1}} a^{-\frac{1+\gamma}{\mu}} \left(\frac{b/2}{a^{\nu/\mu}}\right)^{\sigma}$$

$$\times \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[\frac{b}{2}/a^{\nu/\mu}\right]^{2\eta}}{\sin \pi \eta} \frac{1}{\Gamma(1+\eta)} \frac{1}{\Gamma(1+\sigma+\eta)}$$

$$\times I_q \left(\xi = -\frac{1+\gamma+\delta\xi+\nu(\sigma+2\eta)}{2\mu}\right)$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\delta\xi+\nu(\sigma+2\eta)}{2\mu}\right)}{\Gamma\left(\frac{1}{2}-\frac{1+\gamma+\delta\xi+\nu(\sigma+2\eta)}{2\mu}\right)}.$$
(6.121)

From these formulas we see that

the formula
$$(6.116)$$
 = the formula (6.118) ,

the formula
$$(6.117)$$
 = the formula (6.121)

and

the formula
$$(6.119)$$
 = the formula (6.120)

as expected. In these formulas, $q=2,\ 4,\ 6,\ldots$ and I_q is given by expression (1.32) in Chapter 1.

6.9.2 82nd General Formula

$$N_{82} = \int_{0}^{\infty} dx x^{\gamma} J_{\sigma}(bx^{\nu}) \sin^{m}(ax^{\mu}) e^{-cx^{\delta}}$$

$$= \left(\frac{b/2}{c^{\nu/\delta}}\right)^{\sigma} \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[\frac{b}{2}/c^{\nu/\delta}\right]^{2\eta}}{\sin \pi \eta \Gamma(1+\eta) \Gamma(1+\sigma+\eta)} \frac{1}{\delta}$$

$$\times c^{-\frac{1+\gamma+\mu}{\delta}} \frac{a}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left(a/c^{\nu/\delta}\right)^{2\xi}}{\sin \pi \xi \Gamma(2+2\xi)} N_{m}(\xi)$$

$$\times \Gamma\left(\frac{1+\gamma+\mu+\nu\delta+2\nu\eta+2\mu\xi}{\delta}\right)$$
(6.122)

$$N_{82} = \left(\frac{b/2}{(a/2)^{\nu/\mu}}\right)^{\sigma} \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{m-1}}$$

$$\times \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[\frac{b/2}{(a/2)^{\nu/\mu}}\right]^{2\eta}}{\sin \pi \eta} \frac{1}{\Gamma(1+\eta) \Gamma(1+\sigma+\eta)}$$

$$\times \left(\frac{a}{2}\right)^{-\frac{1+\gamma}{\mu}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{c}{(a/2)^{\delta/\mu}}\right]^{\xi}}{\sin \pi \xi} \frac{1}{\Gamma(1+\xi)}$$

$$\times N_m \left(\xi = -\frac{1}{2} \left[1 + \frac{1+\gamma+\nu\sigma+2\nu\eta+\delta\xi}{\mu}\right]\right)$$

$$\times \frac{\Gamma\left(\frac{1}{2} \left[1 + \frac{1+\gamma+\nu\sigma+2\nu\eta+\delta\xi}{\mu}\right]\right)}{\Gamma\left(1 - \frac{1+\gamma+\nu\sigma+2\nu\eta+\delta\xi}{2\mu}\right)}$$
(6.123)

or

$$N_{82} = \frac{a}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{a}{(b/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi} \frac{N_m(\xi)}{\Gamma(2+2\xi)} \frac{b}{2\nu} \left(\frac{b}{2}\right)^{-\frac{1+\gamma+\mu}{\nu}}$$

$$\times \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[\frac{c}{(b/2)^{\delta/\nu}}\right]^{\eta}}{\sin \pi \eta} \frac{1}{\Gamma(1+\eta)}$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\mu+2\mu\xi+\delta\eta+\nu\sigma}{2\nu}\right)}{\Gamma\left(1+\sigma-\frac{1+\gamma+\mu+2\mu\xi+\delta\eta+\nu\sigma}{2\nu}\right)},$$
(6.124)

where $m = 1, 3, 5, 7, \ldots$ and $N_m(\xi)$ is defined by the expressions (1.34) in Chapter 1.

6.9.3 83rd General Formula

$$N_{83} = \int_{0}^{\infty} dx x^{\gamma} J_{\sigma}(bx^{\nu}) \cos^{m}(ax^{\mu}) e^{-cx^{\delta}}$$

$$= \left(\frac{b/2}{c^{\nu/\delta}}\right)^{\sigma} \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[\frac{b}{2}/c^{\nu/\delta}\right]^{2\eta}}{\sin \pi \eta \Gamma(1+\eta) \Gamma(1+\sigma+\eta)} \frac{1}{\delta}$$

$$\times c^{-\frac{1+\gamma}{\delta}} \frac{1}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(a/c^{\nu/\delta})^{2\xi}}{\sin \pi \xi \Gamma(1+2\xi)} N_{q}'(\xi)$$

$$\times \Gamma\left(\frac{1+\gamma+\nu\delta+2\nu\eta+2\mu\xi}{\delta}\right)$$
(6.125)

or

$$N_{83} = \left(\frac{b/2}{(a/2)^{\nu/\mu}}\right)^{\sigma} \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{m-1}}$$

$$\times \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[\frac{b/2}{(a/2)^{\nu/\mu}}\right]^{2\eta}}{\sin \pi \eta} \frac{1}{\Gamma(1+\eta) \Gamma(1+\sigma+\eta)}$$

$$\times \left(\frac{a}{2}\right)^{-\frac{1+\gamma}{\mu}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{c}{(a/2)^{\delta/\mu}}\right]^{\xi}}{\sin \pi \xi} \frac{1}{\Gamma(1+\xi)}$$

$$\times N_q' \left(\xi = -\frac{1+\gamma+\nu\sigma+2\nu\eta+\delta\xi}{2\mu}\right)$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\nu\sigma+2\nu\eta+\delta\xi}{2\mu}\right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+\nu\sigma+2\nu\eta+\delta\xi}{2\mu}\right)}$$

$$N_{83}$$

$$= \frac{1}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{a}{(b/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi} \frac{N'_m(\xi)}{\Gamma(1+2\xi)} \frac{b}{2\nu} \left(\frac{b}{2}\right)^{-\frac{1+\gamma}{\nu}}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{c}{(b/2)^{\delta/\nu}}\right]^{\eta}}{\sin \pi \eta} \frac{1}{\Gamma(1+\eta)}$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+2\mu\xi+\delta\eta+\nu\sigma}{2\nu}\right)}{\Gamma\left(1+\sigma-\frac{1+\gamma+2\mu\xi+\delta\eta+\nu\sigma}{2\nu}\right)}.$$
(6.127)

6.9.4 84th General Formula

$$N_{84}$$

$$= \int_{0}^{\infty} dx x^{\gamma} J_{\sigma}(bx^{\nu}) \left[\cos^{q}(ax^{\mu}) - 1 \right] e^{-cx^{\delta}}$$

$$= \left(\frac{b/2}{c^{\nu/\delta}} \right)^{\sigma} \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[\frac{b}{2} / c^{\nu/\delta} \right]^{2\eta}}{\sin \pi \eta} \frac{1}{\Gamma(1+\eta)} \frac{1}{\Gamma(1+\sigma+\eta)} \frac{1}{\delta}$$

$$\times c^{-\frac{1+\gamma}{\delta}} \frac{1}{2^{q-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left(2a/c^{\nu/\delta} \right)^{2\xi}}{\sin \pi \xi} \Gamma(1+2\xi)} I'_{q}(\xi)$$

$$\times \Gamma \left(\frac{1+\gamma+\nu\delta+2\nu\eta+2\mu\xi}{\delta} \right)$$
(6.128)

168

or

$$N_{84} = \left(\frac{b/2}{a^{\nu/\mu}}\right)^{\sigma} \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{q-1}}$$

$$\times \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[\frac{b/2}{a^{\nu/\mu}}\right]^{2\eta}}{\sin \pi \eta} \frac{1}{\Gamma(1+\eta) \Gamma(1+\sigma+\eta)}$$

$$\times a^{-\frac{1+\gamma}{\mu}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{c}{a^{\delta/\mu}}\right]^{\xi}}{\sin \pi \xi} \frac{1}{\Gamma(1+\xi)}$$

$$\times I'_{q} \left(\xi = -\frac{1+\gamma+\nu\sigma+2\nu\eta+\delta\xi}{2\mu}\right)$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\nu\sigma+2\nu\eta+\delta\xi}{2\mu}\right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+\nu\sigma+2\nu\eta+\delta\xi}{2\mu}\right)}$$

(6.129)

or

$$N_{84} = \frac{1}{2^{q-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[\frac{2a}{(b/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi} \frac{I_q'(\xi)}{\Gamma(1+2\xi)} \frac{I_q'(\xi)}{2\nu} \left(\frac{b}{2}\right)^{-\frac{1+\gamma}{\nu}}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{c}{(b/2)^{\delta/\nu}}\right]^{\eta}}{\sin \pi \eta} \frac{\Gamma\left(\frac{1+\gamma+2\mu\xi+\delta\eta+\nu\sigma}{2\nu}\right)}{\Gamma\left(1+\sigma-\frac{1+\gamma+2\mu\xi+\delta\eta+\nu\sigma}{2\nu}\right)},$$
(6.130)

where $m = 1, 3, 5, 7, \ldots, q = 2, 4, 6, \ldots$ and $N'_m(\xi)$ and $I'_q(\xi)$ are determined by the relations (1.36) and (1.38), respectively.

6.10 Exercises 2

Taking into account the formulas (6.116)-(6.130), calculate the following integrals

$$S_{48} = \int_{0}^{\infty} \frac{dx}{x} e^{-cx} J_1(bx) \sin(ax), \qquad (6.131)$$

$$S_{49} = \int_{0}^{\infty} \frac{dx}{x} e^{-cx} J_1(bx) \cos(ax).$$
 (6.132)

Answers

$$S_{48} = \frac{a}{b}(1-r),$$
 where $a^2 = \frac{b^2}{1-r^2} - \frac{c^2}{r^2}, \ b > 0,$

$$S_{49} = \arcsin\left(\frac{2a}{\sqrt{c^2 + (a+b)^2} + \sqrt{c^2 + (a-b)^2}}\right)$$

 $a > 0, c > b.$

Chapter 7

Integrals Involving the Neumann Function $N_{\sigma}(x)$

7.1 Definition of the Neumann Function

The Bessel function of the second kind or the Neumann function, also denoted by $Y_{\sigma}(x)$, is defined as

$$N_{\sigma}(x) = \frac{J_{\sigma}(x) \cos(\sigma \pi) - J_{-\sigma}(x)}{\sin(\sigma \pi)}$$

$$= \frac{-2^{1+\sigma}}{\Gamma(\frac{1}{2}) \Gamma(-\sigma + \frac{1}{2}) x^{\sigma}} \int_{1}^{\infty} dy \frac{\cos(xy)}{(y^{2} - 1)^{\sigma + 1/2}},$$
(7.1)

where σ is not equal to integers.

7.2 The Mellin Representation of $N_{\sigma}(x)$

$$N_{\sigma}(x) = \left[\sin(\sigma\pi)\right]^{-1} \left\{ \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(x/2)^{2\xi}}{\sin \pi\xi} \Gamma(1+\xi) \right.$$

$$\times \left[\cos(\pi\sigma) \left(\frac{x}{2}\right)^{\sigma} \frac{1}{\Gamma(1+\xi+\sigma)} - \left(\frac{x}{2}\right)^{-\sigma} \frac{1}{\Gamma(1+\xi-\sigma)} \right] \right\}.$$

$$(7.2)$$

7.3 85th General Formula

$$N_{85} = \int_{0}^{\infty} dx x^{\gamma} N_{\sigma}(bx^{\nu})$$

$$= \frac{1}{\sin(\pi\sigma)} \left\{ \cos(\pi\sigma) \left[\frac{1}{2\nu} \left(\frac{b}{2} \right)^{-\frac{1+\gamma}{\nu}} \frac{\Gamma\left(\frac{1+\gamma+\nu\sigma}{2\nu} \right)}{\Gamma\left(1+\sigma - \frac{1+\gamma+\nu\sigma}{2\nu} \right)} \right] - \left[\frac{1}{2\nu} \left(\frac{b}{2} \right)^{-\frac{1+\gamma}{\nu}} \frac{\Gamma\left(\frac{1+\gamma-\nu\sigma}{2\nu} \right)}{\Gamma\left(1-\sigma - \frac{1+\gamma-\nu\sigma}{2\nu} \right)} \right] \right\}.$$

$$(7.3)$$

7.4 86th General Formula

$$N_{86} = \int_{0}^{\infty} dx \frac{x^{\gamma}}{\left[p + tx^{\infty}\right]^{\lambda}} N_{\sigma}(bx^{\nu})$$

$$= \frac{1}{\varpi} \frac{1}{\Gamma(\lambda)} \frac{1}{p^{\lambda}} \left(\frac{p}{t}\right)^{\frac{1+\gamma}{\varpi}} \frac{1}{\sin(\pi\sigma)} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left(\frac{b}{2}\right)^{2\xi} \left(\frac{p}{t}\right)^{\frac{2\nu\xi}{\varpi}}}{\sin \pi\xi \Gamma(1+\xi)}$$

$$\times \left\{\cos(\pi\sigma) \left(\frac{p}{t}\right)^{\frac{\nu\sigma}{\varpi}} \frac{(b/2)^{\sigma}}{\Gamma(1+\sigma+\xi)} \Gamma\left(\frac{1+\gamma+\nu(\sigma+2\xi)}{\varpi}\right) \right.$$

$$\times \Gamma\left(\lambda - \frac{1+\gamma+\nu(\sigma+2\xi)}{\varpi}\right) - \left(\frac{p}{t}\right)^{-\frac{\nu\sigma}{\varpi}} \frac{(b/2)^{-\sigma}}{\Gamma(1-\sigma+\xi)}$$

$$\times \Gamma\left(\frac{1+\gamma-\nu\sigma+2\nu\xi}{\varpi}\right) \Gamma\left(\lambda - \frac{1+\gamma-\nu\sigma+2\nu\xi}{\varpi}\right) \right\}.$$

$$(7.4)$$

7.5 87th General Formula

$$N_{87} = \int_{0}^{\infty} dx x^{\gamma} e^{-ax^{\mu}} N_{\sigma}(bx^{\nu})$$

$$= \frac{1}{\mu} a^{-\frac{1+\gamma}{\mu}} \frac{1}{\sin(\pi\sigma)} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left(\frac{b}{2a^{\nu/\mu}}\right)^{2\xi}}{\sin \pi\xi} \Gamma(1+\xi)$$

$$\times \left\{ \frac{\left(\frac{b}{2a^{\nu/\mu}}\right)^{\sigma}}{\Gamma(1+\sigma+\xi)} \Gamma\left(\frac{1+\gamma+\nu(\sigma+2\xi)}{\mu}\right) \cos(\pi\sigma) - \frac{\left(\frac{b}{2a^{\nu/\mu}}\right)^{-\sigma}}{\Gamma(1-\sigma+\xi)} \Gamma\left(\frac{1+\gamma-\nu\sigma+2\nu\xi}{\mu}\right) \right\}$$

(7.5)

or

$$N_{87} = \frac{1}{2\nu} \left(\frac{b}{2}\right)^{-\frac{1+\gamma}{\nu}} \frac{1}{\sin(\pi\sigma)} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{a}{(b/2)^{\mu/\nu}}\right]^{\eta}}{\sin\pi\eta} \frac{1}{\Gamma(1+\eta)}$$

$$\times \left\{ \frac{\cos(\pi\sigma) \Gamma\left(\frac{1+\gamma+\mu\eta+\nu\sigma}{2\nu}\right)}{\Gamma\left(1+\sigma-\frac{1+\gamma+\mu\eta+\nu\sigma}{2\nu}\right)} - \frac{\Gamma\left(\frac{1+\gamma+\mu\eta-\nu\sigma}{2\nu}\right)}{\Gamma\left(1-\sigma-\frac{1+\gamma+\mu\eta-\nu\sigma}{2\nu}\right)} \right\}.$$
(7)

(7.6)

7.6 88th General Formula

$$N_{88} = \int_{0}^{\infty} dx x^{\gamma} N_{\sigma}(bx^{\nu}) \sin^{q}(ax^{\mu})$$

$$= \frac{1}{2\nu} \left(\frac{b}{2}\right)^{-\frac{1+\gamma}{\nu}} \frac{1}{2^{q-1}} \frac{1}{\sin(\pi\sigma)} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[\frac{2a}{(b/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi\xi} \Gamma(1+2\xi)} I_{q}(\xi)$$

$$\times \left\{ \frac{\cos(\pi\sigma) \Gamma\left(\frac{1+\gamma+\nu\sigma+2\mu\xi}{2\nu}\right)}{\Gamma\left(1+\sigma-\frac{1+\gamma+\nu\sigma+2\mu\xi}{2\nu}\right)} - \frac{\Gamma\left(\frac{1+\gamma-\nu\sigma+2\mu\xi}{2\nu}\right)}{\Gamma\left(1-\sigma-\frac{1+\gamma-\nu\sigma+2\mu\xi}{2\nu}\right)} \right\}$$

$$(7.7)$$

or

$$N_{88} = \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{q-1}} a^{-\frac{1+\gamma}{\mu}} \frac{1}{\sin(\pi\sigma)} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{b/2}{a^{\nu/\mu}}\right]^{2\eta}}{\sin\pi\eta} \frac{1}{\Gamma(1+\eta)}$$

$$\times \left\{ \frac{\cos(\pi\sigma) \left(\frac{b/2}{a^{\nu/\mu}}\right)^{\sigma}}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+\nu\sigma+2\nu\eta}{2\mu}\right)} \frac{I_q\left(\xi = -\frac{\gamma+1+\nu(\sigma+2\eta)}{2\mu}\right)}{\Gamma(1+\sigma+\eta)} \right.$$

$$\times \Gamma\left(\frac{1+\gamma+\nu(\sigma+2\eta)}{2\mu}\right) - \frac{\left(\frac{b/2}{a^{\nu/\mu}}\right)^{-\sigma}}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma-\nu\sigma+2\nu\eta}{2\mu}\right)}$$

$$\times \frac{I_q\left(\xi = -\frac{1+\gamma-\nu\sigma+2\nu\eta}{2\mu}\right)}{\Gamma(1-\sigma+\eta)} \Gamma\left(\frac{1+\gamma-\nu\sigma+2\nu\eta}{2\mu}\right),$$

(7.8)

where $I_q(\xi)$ (q=2, 4, 6,...) is given by (1.32) in Chapter 1.

(7.9)

7.7 89th General Formula

$$N_{89} = \int_{0}^{\infty} dx x^{\gamma} N_{\sigma}(bx^{\nu}) \sin^{m}(ax^{\mu}) = \frac{1}{2\nu} \left(\frac{b}{2}\right)^{-\frac{1+\gamma+\mu}{\nu}}$$

$$\times \frac{a}{2^{m-1}} \frac{1}{\sin(\pi\sigma)} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{a}{(b/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi\xi} \Gamma(2+2\xi) N_{m}(\xi)$$

$$\times \left\{ \frac{\cos(\pi\sigma) \Gamma\left(\frac{1+\gamma+\mu+\nu\sigma+2\mu\xi}{2\nu}\right)}{\Gamma\left(1+\sigma-\frac{1+\gamma+\mu+\nu\sigma+2\mu\xi}{2\nu}\right)} - \frac{\Gamma\left(\frac{1+\gamma+\mu-\nu\sigma+2\mu\xi}{2\nu}\right)}{\Gamma\left(1-\sigma-\frac{1+\gamma+\mu-\nu\sigma+2\mu\xi}{2\nu}\right)} \right\}$$

or

$$N_{89} = \frac{\sqrt{\pi}}{2\mu} \left(\frac{a}{2}\right)^{-\frac{1+\gamma}{\mu}} \frac{1}{2^{m-1}} \frac{1}{\sin(\pi\sigma)} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{b/2}{(a/2)^{\nu/\mu}}\right]^{2\eta}}{\sin \pi\eta} \Gamma(1+\eta)$$

$$\times \left\{ \frac{\cos(\pi\sigma) \left(\frac{b/2}{(a/2)^{\nu/\mu}}\right)^{\sigma}}{\Gamma\left(1 - \frac{1+\gamma + \nu\sigma + 2\nu\eta}{2\mu}\right)} \frac{N_m \left(\xi = -\frac{1}{2}\left[1 + \frac{\gamma + 1 + \nu(\sigma + 2\eta)}{\mu}\right]\right)}{\Gamma(1+\sigma+\eta)} \right.$$

$$\times \Gamma\left(\frac{1}{2}\left[1 + \frac{1+\gamma + \nu(\sigma + 2\eta)}{\mu}\right]\right) - \frac{\left(\frac{b/2}{(a/2)^{\nu/\mu}}\right)^{-\sigma}}{\Gamma\left(1 - \frac{1+\gamma - \nu\sigma + 2\nu\eta}{2\mu}\right)}$$

$$\times \frac{N_m \left(\xi = -\frac{1}{2}\left[1 + \frac{1+\gamma - \nu\sigma + 2\nu\eta}{\mu}\right]\right)}{\Gamma(1-\sigma+\eta)}$$

$$\times \Gamma\left(\frac{1}{2}\left[1 + \frac{1+\gamma - \nu\sigma + 2\nu\eta}{\mu}\right]\right),$$

$$(7.10)$$

where $N_m(\xi)$ (m=1, 3, 5, 7,...) is determined by (1.34) in Chapter 1.

7.8 90th General Formula

$$N_{90} = \int_{0}^{\infty} dx x^{\gamma} N_{\sigma}(bx^{\nu}) \cos^{m}(ax^{\mu})$$

$$= \frac{1}{2\nu} \left(\frac{b}{2}\right)^{-\frac{1+\gamma}{\nu}} \frac{1}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{a}{(b/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi \Gamma(1+2\xi)} N'_{m}(\xi)$$

$$\times \frac{1}{\sin(\pi\sigma)} \left\{ \frac{\cos(\pi\sigma) \Gamma\left(\frac{1+\gamma+\nu\sigma+2\mu\xi}{2\nu}\right)}{\Gamma\left(1+\sigma-\frac{1+\gamma+\nu\sigma+2\mu\xi}{2\nu}\right)} - \frac{\Gamma\left(\frac{1+\gamma-\nu\sigma+2\mu\xi}{2\nu}\right)}{\Gamma\left(1-\sigma-\frac{1+\gamma-\nu\sigma+2\mu\xi}{2\nu}\right)} \right\}$$

$$(7.11)$$

or

$$N_{90} = \frac{\sqrt{\pi}}{2\mu} \left(\frac{a}{2}\right)^{-\frac{1+\gamma}{\mu}} \frac{1}{2^{m-1}} \frac{1}{\sin(\pi\sigma)} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{b/2}{(a/2)^{\nu/\mu}}\right]^{2\eta}}{\sin \pi\eta} \Gamma(1+\eta)$$

$$\times \left\{ \frac{\cos(\pi\sigma) \left(\frac{b/2}{(a/2)^{\nu/\mu}}\right)^{\sigma}}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+\nu\sigma+2\nu\eta}{2\mu}\right)} \frac{N'_m \left(\xi = -\frac{\gamma+1+\nu(\sigma+2\eta)}{2\mu}\right)}{\Gamma(1+\sigma+\eta)} \right.$$

$$\times \Gamma\left(\frac{1+\gamma+\nu(\sigma+2\eta)}{2\mu}\right) - \frac{\left(\frac{b/2}{(a/2)^{\nu/\mu}}\right)^{-\sigma}}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma-\nu\sigma+2\nu\eta}{2\mu}\right)}$$

$$\times \frac{N'_m \left(\xi = -\frac{\gamma+1+\nu(-\sigma+2\eta)}{2\mu}\right)}{\Gamma(1-\sigma+\eta)} \Gamma\left(\frac{1+\gamma-\nu\sigma+2\nu\eta}{2\mu}\right),$$

$$(7.12)$$

where $N'_m(\xi)$ $(m=1, 3, 5, 7, \ldots)$ is defined by (1.36) in Chapter 1.

7.9 91st General Formula

$$N_{91} = \int_{0}^{\infty} dx x^{\gamma} N_{\sigma}(bx^{\nu}) \left[\cos^{q}(ax^{\mu}) - 1 \right]$$

$$= \frac{1}{2\nu} \left(\frac{b}{2} \right)^{-\frac{1+\gamma}{\nu}} \frac{1}{2^{q-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[\frac{2a}{(b/2)^{\mu/\nu}} \right]^{2\xi}}{\sin \pi \xi \Gamma(1+2\xi)} I'_{q}(\xi)$$

$$\times \frac{1}{\sin(\pi\sigma)} \left\{ \frac{\cos(\pi\sigma) \Gamma\left(\frac{1+\gamma+\nu\sigma+2\mu\xi}{2\nu} \right)}{\Gamma\left(1+\sigma - \frac{1+\gamma+\nu\sigma+2\mu\xi}{2\nu} \right)} - \frac{\Gamma\left(\frac{1+\gamma-\nu\sigma+2\mu\xi}{2\nu} \right)}{\Gamma\left(1-\sigma - \frac{1+\gamma-\nu\sigma+2\mu\xi}{2\nu} \right)} \right\}$$

$$(7.13)$$

or

$$N_{91} = \frac{\sqrt{\pi}}{2\mu} a^{-\frac{1+\gamma}{\mu}} \frac{1}{2^{q-1}} \frac{1}{\sin(\pi\sigma)} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{b/2}{a^{\nu/\mu}}\right]^{2\eta}}{\sin \pi\eta \Gamma(1+\eta)}$$

$$\times \left\{ \frac{\cos(\pi\sigma) \left(\frac{b/2}{a^{\nu/\mu}}\right)^{\sigma}}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+\nu\sigma+2\nu\eta}{2\mu}\right)} \frac{I'_q\left(\xi = -\frac{\gamma+1+\nu(\sigma+2\eta)}{2\mu}\right)}{\Gamma(1+\sigma+\eta)} \right.$$

$$\times \Gamma\left(\frac{1+\gamma+\nu(\sigma+2\eta)}{2\mu}\right) - \frac{\left(\frac{b/2}{a^{\nu/\mu}}\right)^{-\sigma}}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma-\nu\sigma+2\nu\eta}{2\mu}\right)}$$

$$\times \frac{I'_m\left(\xi = -\frac{\gamma+1+\nu(-\sigma+2\eta)}{2\mu}\right)}{\Gamma(1-\sigma+\eta)} \Gamma\left(\frac{1+\gamma-\nu\sigma+2\nu\eta}{2\mu}\right),$$

$$(7.14)$$

where $I'_q(\xi)$ $(q=2, 4, 6, \ldots)$ is given by (1.38) in Chapter 1.

7.10 Calculation of Concrete Integrals

1. The formula (7.3) with $\gamma = 0$, $\nu = 1$ gives

$$S_{50} = \int_{0}^{\infty} dx \ N_{\sigma}(bx) = -\frac{1}{b} \frac{\left[1 - \cos(\pi\sigma)\right]}{\sin \pi\sigma} = -\frac{1}{b} \tan\left(\frac{\pi\sigma}{2}\right). \tag{7.15}$$

2. Assuming $\sigma = \frac{1}{4}$, $\gamma = -\frac{1}{2}$, $\nu = \frac{1}{4}$ in (7.3), one gets

$$S_{51} = \int_{0}^{\infty} dx \frac{1}{\sqrt{x}} N_{\frac{1}{4}}(bx^{1/4}) = \frac{\sqrt{2}}{b^2} \left(\frac{1}{\sqrt{2}} + 1\right). \tag{7.16}$$

3. We put $\gamma=0,\ p\to a^2,\ t=1,\ \varpi=2,\ \lambda=1,\ \sigma=0,\ \nu=1$ in (7.4) and obtain

$$S_{52} = \int_{0}^{\infty} dx \frac{N_0(bx)}{x^2 + a^2} = -\frac{1}{a} K_0(ab), \tag{7.17}$$

where a > 0, b > 0.

4. Let $\gamma = \sigma, \ \nu = 1, \ \lambda = 1, \ t = -1, \ p \rightarrow a^2$ be in (7.4) then we have

$$S_{53} = \int_{0}^{\infty} dx x^{\sigma} N_{\sigma}(bx) \frac{1}{a^{2} - x^{2}} = -\frac{\pi}{2} a^{\sigma - 1} J_{\sigma}(ab), \tag{7.18}$$

where a,b>0, $-\frac{1}{2}<$ Re $\sigma<\frac{5}{2}.$ 5. Assuming $\gamma=0,~\mu=1,~\sigma=0,~\nu=1$ in (7.5), one gets

$$S_{54} = \int_{0}^{\infty} dx \ e^{-ax} \ N_0(bx) = \frac{-2}{\pi\sqrt{a^2 + b^2}} \ \ln \frac{a + \sqrt{a^2 + b^2}}{b}. \tag{7.19}$$

6. The formulas (7.11) and (7.12) with $\gamma = 0, \ \sigma = 0, \ \nu = 1, \ m = 1, \ \mu = 1$ give

$$S_{55} = \int_{0}^{\infty} dx \ N_0(bx) \cos(ax) = \begin{cases} 0 & \text{if } 0 < a < b \\ -\frac{1}{\sqrt{a^2 - b^2}} & \text{if } 0 < b < a. \end{cases}$$
 (7.20)

7. We put $\gamma=0,~\sigma=0,~\nu=1,~m=1,~\mu=1$ in formulas (7.9) and (7.10) and obtain

$$S_{56} = \int_{0}^{\infty} dx \ N_0(bx) \sin(ax)$$

$$= \begin{cases} \frac{2 \arcsin\left(\frac{a}{b}\right)}{\pi \sqrt{b^2 - a^2}} & \text{if } 0 < a < b \\ \frac{2}{\pi \sqrt{a^2 - b^2}} \ln\left[\frac{a}{b} - \sqrt{\frac{a^2}{b^2} - 1}\right] & \text{if } 0 < b < a. \end{cases}$$
(7.21)

8. The formulas (7.9) and (7.10) with $\gamma=\lambda,\,\sigma=\lambda-1,\,\nu=1,\,m=1,\,\mu=1$ read

$$S_{57} = \int_{0}^{\infty} dx x^{\lambda} N_{\lambda - 1}(bx) \sin(ax)$$

$$= \begin{cases} 0 & \text{if } 0 < a < b, |\text{Re } \lambda| < \frac{1}{2} \\ \frac{2^{\lambda} \sqrt{\pi} b^{\lambda - 1} a}{\Gamma(\frac{1}{2} - \lambda)} (a^{2} - b^{2})^{-\lambda - \frac{1}{2}} & \text{if } 0 < b < a, |\text{Re } \lambda| < \frac{1}{2}. \end{cases}$$
(7.22)

9. While the formulas (7.11) and (7.12) with $\gamma=\sigma,~\nu=1,~\mu=1,~m=1$ lead

$$S_{58} = \int_{0}^{\infty} dx x^{\sigma} N_{\sigma}(bx) \cos(ax)$$

$$= \begin{cases} 0 & \text{if } 0 < a < b, |\text{Re } \sigma| < \frac{1}{2} \\ \frac{-2^{\sigma} \sqrt{\pi} b^{\nu}}{\Gamma(\frac{1}{2} - \sigma)} (a^{2} - b^{2})^{-\sigma - \frac{1}{2}} & \text{if } 0 < b < a, |\text{Re } \sigma| < \frac{1}{2}. \end{cases}$$
(7.23)

10. Assuming $\gamma = \frac{1}{2}, \ \sigma = \frac{1}{4}, \ \nu = 2, \ m = 1, \ \mu = 1, \ b \to b^2$ in (7.9), one gets

$$S_{59} = \int_{0}^{3} dx \sqrt{x} \ N_{\frac{1}{4}}(b^{2}x^{2}) \sin(ax)$$
$$= -2^{-\frac{3}{2}} \sqrt{\pi a} \ b^{-2} \ \mathbf{H}_{\frac{1}{4}}\left(\frac{a^{2}}{4b^{2}}\right), \tag{7.24}$$

where

$$\mathbf{H}_{\nu}(x) = \sum_{m=0}^{\infty} (-1)^m \frac{\left(\frac{x}{2}\right)^{2m+\nu+1}}{\Gamma\left(m+\frac{3}{2}\right) \Gamma\left(\nu+m+\frac{3}{2}\right)}$$

is called the Struve function.

11. Similarly the formula (7.11) with $\gamma = \frac{1}{2}, \ \sigma = -\frac{1}{4}, \ b \rightarrow b^2, \ \nu = 2, \ m = 1, \ \mu = 1$ gives

$$S_{60} = \int_{0}^{\infty} dx \sqrt{x} \ N_{-\frac{1}{4}}(b^{2}x^{2}) \cos(ax)$$
$$= -2^{-\frac{3}{2}} \sqrt{\pi a} \ b^{-2} \ \mathbf{H}_{-\frac{1}{4}}\left(\frac{a^{2}}{4b^{2}}\right). \tag{7.25}$$

Chapter 8

Integrals Containing Other Cylindrical and Special Functions

8.1 Integrals Involving Modified Bessel Function of the Second Kind

$$K_{\mu}(x) = \frac{\pi}{2\sin(\mu\pi)} \Big[I_{-\mu}(x) - I_{\mu}(x) \Big], \tag{8.1}$$

where

$$I_{\lambda}(x) = \frac{x^{\lambda}}{\Gamma\left(\frac{1}{2}\right) \Gamma\left(\lambda + \frac{1}{2}\right) 2^{\lambda}} \int_{0}^{\pi} dy \cosh[x \cos y] \sin^{2\lambda} y. \tag{8.2}$$

Sometimes $K_{\delta}(x)$ is called the Macdonald function.

8.1.1 Mellin Representations of $K_{\delta}(x)$ and $I_{\lambda}(x)$

$$K_{\delta}(x) = -\frac{\pi}{2} \left(\frac{x}{2}\right)^{\delta} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left(\frac{x}{2}\right)^{2\xi}}{\sin \pi \xi \Gamma(1+\xi)}$$

$$\times \frac{1}{\sin \pi(\delta+\xi) \Gamma(1+\delta+\xi)}$$
(8.3)

and

$$I_{\lambda}(x) = \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(-1)^{\xi} \left(\frac{x}{2}\right)^{\lambda + 2\xi}}{\sin \pi \xi \ \Gamma(\lambda + \xi + 1)},\tag{8.4}$$

where

$$\sin\left[(\delta+\xi)\pi\right]\,\Gamma(1+\delta+\xi) = -\frac{\pi}{\Gamma(-\delta-\xi)}.$$

8.1.2 92nd General Formula

$$N_{92} = \int_{0}^{\infty} dx x^{\gamma} K_{\sigma}(bx^{\nu}) = -\frac{\pi}{2} \frac{1}{2\nu} \left(\frac{b}{2}\right)^{-\frac{1+\gamma}{\nu}}$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\nu\sigma}{2\nu}\right)}{\Gamma\left(1+\sigma-\frac{1+\gamma+\nu\sigma}{2\nu}\right)} \frac{1}{\sin\pi\left(\delta-\frac{1+\gamma+\nu\sigma}{2\nu}\right)}.$$
(8.5)

8.1.3 93rd General Formula

$$N_{93} = \int_{0}^{\infty} dx x^{\gamma} J_{\sigma_{1}}(ax^{\nu_{1}}) K_{\sigma_{2}}(bx^{\nu_{2}})$$

$$= -\frac{\pi}{2} \left(\frac{a}{2}\right)^{\sigma_{1}} \left(\frac{b}{2}\right)^{-\frac{1+\gamma+\nu_{1}\sigma_{1}}{\nu_{2}}} \frac{1}{2\nu_{2}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{a/2}{(b/2)^{\nu_{1}/\nu_{2}}}\right]^{2\xi}}{\sin \pi \xi \Gamma(1+\xi)}$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\nu_{1}\sigma_{1}+\nu_{2}\sigma_{2}+2\nu_{1}\xi}{2\nu_{2}}\right)}{\Gamma\left(1+\sigma_{2}-\frac{1+\gamma+\nu_{1}\sigma_{1}+\nu_{2}\sigma_{2}+2\nu_{1}\xi}{2\nu_{2}}\right)}$$

$$\times \frac{1}{\sin \pi \left(\sigma_{2}-\frac{1+\gamma+\nu_{1}\sigma_{1}+\nu_{2}\sigma_{2}+2\nu_{1}\xi}{2\nu_{2}}\right)} \frac{1}{\Gamma(1+\sigma_{1}+\xi)}$$
(8.6)

or

$$N_{93} = -\frac{\pi}{2} \left(\frac{b}{2}\right)^{\sigma_{2}} \left(\frac{a}{2}\right)^{-\frac{1+\gamma+\nu_{2}\sigma_{2}}{\nu_{1}}} \frac{1}{2\nu_{1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{b/2}{(a/2)^{\nu_{2}/\nu_{1}}}\right]^{2\xi}}{\sin \pi \xi} \Gamma(1+\xi)$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\nu_{1}\sigma_{1}+\nu_{2}\sigma_{2}+2\nu_{2}\xi}{2\nu_{1}}\right)}{\Gamma\left(1+\sigma_{1}-\frac{1+\gamma+\nu_{1}\sigma_{1}+\nu_{2}\sigma_{2}+2\nu_{2}\xi}{2\nu_{1}}\right)}$$

$$\times \frac{1}{\sin \pi (\sigma_{2}+\xi)} \frac{1}{\Gamma(1+\sigma_{2}+\xi)}.$$
(8.7)

$8.1.4 \quad 94^{th} \; General \; Formula$

$$N_{94} = \int_{0}^{\infty} dx \frac{x^{\gamma}}{\left[p + tx^{2}\right]^{\lambda}} K_{\sigma}(bx^{\nu})$$

$$= -\frac{\pi}{2} \frac{1}{\varpi} \frac{1}{\Gamma(\lambda)} \frac{1}{p^{\lambda}} \left(\frac{p}{t}\right)^{\frac{\gamma+1+\nu\sigma}{\varpi}}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(b/2)^{\sigma+2\xi}}{\sin \pi\xi} \frac{(p/t)^{\frac{2\nu\xi}{\varpi}}}{\sin \pi(\sigma+\xi)}$$

$$\times \Gamma\left(\frac{1+\gamma+\nu(\sigma+2\xi)}{\varpi}\right) \Gamma\left(\lambda-\frac{1+\gamma+\nu(\sigma+2\xi)}{\varpi}\right).$$
(8.8)

8.1.5 95th General Formula

$$N_{95} = \int_{0}^{\infty} dx x^{\gamma} K_{\sigma_{1}}(ax^{\nu_{1}}) K_{\sigma_{2}}(bx^{\nu_{2}})$$

$$= \frac{\pi^{2}}{4} \left(\frac{a}{2}\right)^{\sigma_{1}} \left(\frac{b}{2}\right)^{-\frac{1+\gamma+\nu_{1}\sigma_{1}}{\nu_{2}}} \frac{1}{2\nu_{2}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{a/2}{(b/2)^{\nu_{1}/\nu_{2}}}\right]^{2\xi}}{\sin \pi \xi \Gamma(1+\xi)}$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\nu_{1}\sigma_{1}+\nu_{2}\sigma_{2}+2\nu_{1}\xi}{2\nu_{2}}\right)}{\Gamma\left(1+\sigma_{2}-\frac{1+\gamma+\nu_{1}\sigma_{1}+\nu_{2}\sigma_{2}+2\nu_{1}\xi}{2\nu_{2}}\right)}$$

$$\times \frac{1}{\sin \pi \left(\sigma_{2}-\frac{1+\gamma+\nu_{1}\sigma_{1}+\nu_{2}\sigma_{2}+2\nu_{1}\xi}{2\nu_{2}}\right)} \frac{1}{\Gamma(1+\sigma_{1}+\xi)} \frac{1}{\sin \pi(\sigma_{1}+\xi)}$$
(8.9)

184

or

$$N_{95} = \frac{\pi^2}{4} \left(\frac{b}{2}\right)^{\sigma_2} \left(\frac{a}{2}\right)^{-\frac{1+\gamma+\nu_2\sigma_2}{\nu_1}} \frac{1}{2\nu_1} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{b/2}{(a/2)^{\nu_2/\nu_1}}\right]^{2\xi}}{\sin \pi \xi \Gamma(1+\xi)}$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\nu_1\sigma_1+\nu_2\sigma_2+2\nu_2\xi}{2\nu_1}\right)}{\Gamma\left(1+\sigma_1-\frac{1+\gamma+\nu_1\sigma_1+\nu_2\sigma_2+2\nu_2\xi}{2\nu_1}\right)} \frac{1}{\sin \pi (\sigma_2+\xi)}$$

$$\times \frac{1}{\Gamma(1+\sigma_2+\xi)} \frac{1}{\sin \pi \left(\sigma_1-\frac{1+\gamma+\nu_1\sigma_1+\nu_2\sigma_2+2\nu_2\xi}{2\nu_1}\right)}.$$
(8.10)

8.1.6 96th General Formula

$$N_{96} = \int_{0}^{\infty} dx x^{\gamma} e^{-ax^{\mu}} K_{\sigma}(bx^{\nu})$$

$$= -\frac{\pi}{2} a^{-\frac{1+\gamma}{\mu}} \left(\frac{b/2}{a^{\nu/\mu}}\right)^{\sigma} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{b/2}{a^{\nu/\mu}}\right]^{2\xi}}{\sin \pi \xi} \Gamma(1+\xi)$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\nu(\sigma+2\xi)}{\mu}\right)}{\Gamma(1+\sigma+\xi) \sin \pi(\sigma+\xi)}$$
(8.11)

or

$$N_{96} = -\frac{\pi}{2} \left(\frac{b}{2}\right)^{-\frac{1+\gamma}{\nu}} \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[\frac{a}{(b/2)^{\mu/\nu}}\right]^{\eta}}{\sin \pi \eta} \Gamma(1+\eta)$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\mu\eta+\nu\sigma}{2\nu}\right)}{\Gamma\left(1+\sigma-\frac{1+\gamma+\mu\eta+\nu\sigma}{2\nu}\right)} \frac{1}{\sin \pi\left(\sigma-\frac{1+\gamma+\mu\eta+\nu\sigma}{2\nu}\right)}.$$
(8.12)

8.1.7 97th General Formula

$$N_{97} = \int_{0}^{\infty} dx x^{\gamma} K_{\sigma}(bx^{\nu}) \sin^{q}(ax^{\mu})$$

$$= -\frac{\pi}{2} \frac{1}{2\nu} \left(\frac{b}{2}\right)^{-\frac{1+\gamma}{\nu}} \frac{1}{2^{q-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[\frac{2a}{(b/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi \Gamma(1+2\xi)} I_{q}(\xi)$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\nu\sigma+2\mu\xi}{2\nu}\right)}{\Gamma\left(1+\sigma-\frac{1+\gamma+\nu\sigma+2\mu\xi}{2\nu}\right)} \frac{1}{\sin \pi \left(\sigma-\frac{1+\gamma+\nu\sigma+2\mu\xi}{2\nu}\right)}$$
(8.13)

or

$$N_{97} = -\frac{\pi}{2} \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{q-1}} a^{-\frac{1+\gamma}{\mu}} \left(\frac{b/2}{a^{\nu/\mu}}\right)^{\sigma}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{b/2}{a^{\nu/\mu}}\right]^{2\eta}}{\sin \pi \eta \ \Gamma(1+\eta) \ \Gamma(1+\sigma+\eta)} \frac{1}{\sin \pi(\sigma+\eta)}$$

$$\times I_q \left(\xi = -\frac{1+\gamma+\nu(\sigma+2\eta)}{2\mu}\right) \frac{\Gamma\left(\frac{1+\gamma+\nu(\sigma+2\eta)}{2\nu}\right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+\nu(\sigma+2\eta)}{2\mu}\right)},$$

(8.14)

where $I_q(\xi)$ $(q=2,\ 4,\ 6,\ldots)$ is defined by (1.32) in Chapter 1.

8.1.8 98th General Formula

$$N_{98} = \int_{0}^{\infty} dx x^{\gamma} K_{\sigma}(bx^{\nu}) \sin^{m}(ax^{\mu})$$

$$= -\frac{\pi}{2} \left(\frac{b}{2}\right)^{-\frac{1+\gamma+\mu}{\nu}} \frac{a}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{a}{(b/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi \Gamma(2+2\xi)} N_{m}(\xi)$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\mu+\nu\sigma+2\mu\xi}{2\nu}\right)}{\Gamma\left(1+\sigma-\frac{1+\gamma+\mu+\nu\sigma+2\mu\xi}{2\nu}\right)} \frac{1}{\sin \pi \left(\sigma-\frac{1+\gamma+\mu+\nu\sigma+2\mu\xi}{2\nu}\right)}$$
(8.15)

or

$$N_{98} = -\frac{\pi}{2} \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{m-1}} \left(\frac{a}{2}\right)^{-\frac{1+\gamma}{\mu}} \left(\frac{b/2}{(a/2)^{\nu/\mu}}\right)^{\sigma}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{b/2}{(a/2)^{\nu/\mu}}\right]^{2\eta}}{\sin \pi \eta} \frac{1}{\Gamma(1+\eta) \Gamma(1+\sigma+\eta)} \frac{1}{\sin \pi(\sigma+\eta)}$$

$$\times N_m \left(\xi = -\frac{1}{2} \left[1 + \frac{1+\gamma+\nu(\sigma+2\eta)}{\mu}\right]\right)$$

$$\times \frac{\Gamma\left(\frac{1}{2} \left[1 + \frac{1+\gamma+\nu(\sigma+2\eta)}{\mu}\right]\right)}{\Gamma\left(1 - \frac{1+\gamma+\nu(\sigma+2\eta)}{2\mu}\right)},$$

(8.16)

where $N_m(\xi)$ (m = 1, 3, 5, ...) is given by (1.34) in Chapter 1.

8.1.9 99th General Formula

$$N_{99} = \int_{0}^{\infty} dx x^{\gamma} K_{\sigma}(bx^{\nu}) \cos^{m}(ax^{\mu})$$

$$= -\frac{\pi}{2} \frac{1}{2\nu} \left(\frac{b}{2}\right)^{-\frac{1+\gamma}{\nu}} \frac{1}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{a}{(b/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi} \Gamma(1+2\xi)} N'_{m}(\xi)$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\nu\sigma+2\mu\xi}{2\nu}\right)}{\Gamma\left(1+\sigma-\frac{1+\gamma+\nu\sigma+2\mu\xi}{2\nu}\right)} \frac{1}{\sin \pi \left(\sigma-\frac{1+\gamma+\nu\sigma+2\mu\xi}{2\nu}\right)}$$
(8.17)

or

$$N_{99} = -\frac{\pi}{2} \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{m-1}} \left(\frac{a}{2}\right)^{-\frac{1+\gamma}{\mu}} \left(\frac{b/2}{(a/2)^{\nu/\mu}}\right)^{\sigma}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{b/2}{(a/2)^{\nu/\mu}}\right]^{2\eta}}{\sin \pi \eta} \frac{1}{\Gamma(1+\eta) \Gamma(1+\sigma+\eta)} \frac{1}{\sin \pi(\sigma+\eta)}$$

$$\times N'_{m} \left(\xi = -\frac{1+\gamma+\nu(\sigma+2\eta)}{2\mu}\right) \frac{\Gamma\left(\frac{1+\gamma+\nu(\sigma+2\eta)}{2\nu}\right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+\nu(\sigma+2\eta)}{2\mu}\right)},$$

(8.18)

where $N_m'(\xi)$ (m=1, 3, 5, ...) is defined by (1.36) in Chapter 1.

8.1.10 100th General Formula

$$N_{100} = \int_{0}^{\infty} dx x^{\gamma} K_{\sigma}(bx^{\nu}) \left[\cos^{q}(ax^{\mu}) - 1 \right]$$

$$= -\frac{\pi}{2} \frac{1}{2\nu} \left(\frac{b}{2} \right)^{-\frac{1+\gamma}{\nu}} \frac{1}{2^{q-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[\frac{2a}{(b/2)^{\mu/\nu}} \right]^{2\xi}}{\sin \pi \xi \Gamma(1+2\xi)} I'_{q}(\xi)$$

$$\times \frac{\Gamma\left(\frac{1+\gamma+\nu\sigma+2\mu\xi}{2\nu} \right)}{\Gamma\left(1+\sigma - \frac{1+\gamma+\nu\sigma+2\mu\xi}{2\nu} \right)} \frac{1}{\sin \pi \left(\sigma - \frac{1+\gamma+\nu\sigma+2\mu\xi}{2\nu} \right)}$$
(8)

(8.19)

or

$$N_{100} = -\frac{\pi}{2} \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{q-1}} a^{-\frac{1+\gamma}{\mu}} \left(\frac{b/2}{(a/2)^{\nu/\mu}}\right)^{\sigma}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{b/2}{a^{\nu/\mu}}\right]^{2\eta}}{\sin \pi \eta} \frac{1}{\Gamma(1+\eta) \Gamma(1+\sigma+\eta)} \frac{1}{\sin \pi(\sigma+\eta)}$$

$$\times I_q' \left(\xi = -\frac{1+\gamma+\nu(\sigma+2\eta)}{2\mu}\right) \frac{\Gamma\left(\frac{1+\gamma+\nu(\sigma+2\eta)}{2\mu}\right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+\nu(\sigma+2\eta)}{2\mu}\right)},$$

(8.20)

where I_q' $(q=2,\ 4,\ 6,\ldots)$ is given by (1.38) in Chapter 1.

8.1.11 Calculation of Concrete Integrals

(1) We put $\nu = 1$ in (8.5) and take into account

$$\Gamma\left(1+\sigma-\frac{1+\gamma+\nu\sigma}{2\nu}\right) \ \sin\pi\left(\sigma-\frac{1+\gamma+\nu\sigma}{2\nu}\right) = -\frac{\pi}{\Gamma\left(-\sigma+\frac{1+\gamma+\nu\sigma}{2\nu}\right)}$$

and get

$$S_{61} = \int_{0}^{\infty} dx x^{\gamma} K_{\sigma}(bx)$$

$$= \frac{1}{4} \left(\frac{b}{2}\right)^{-1-\gamma} \Gamma\left(\frac{1+\gamma+\sigma}{2}\right) \Gamma\left(\frac{1+\gamma-\sigma}{2}\right)$$

$$= 2^{\gamma-1} b^{-\gamma-1} \Gamma\left(\frac{1+\gamma+\sigma}{2}\right) \Gamma\left(\frac{1+\gamma-\sigma}{2}\right), \tag{8.21}$$

where b > 0, $Re(\gamma + 1 \pm \sigma) > 0$.

(2) The formula (8.8) with

$$\gamma = \sigma$$
, $\nu = 1$, $p \rightarrow a^2$, $t = 1$, $\alpha = 2$, $\lambda = 1$

gives

$$S_{62} = \int_{0}^{\infty} dx x^{\sigma} K_{\sigma}(bx) \frac{1}{a^{2} + x^{2}}$$

$$= -\frac{\pi}{4} \frac{1}{a^{2}} (a^{2})^{\frac{\sigma+1+\sigma}{2}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(b/2)^{\sigma+2\xi} (a^{2})^{\xi}}{\sin \pi \xi} \frac{\Gamma(-\sigma-\xi)}{\Gamma(1+\xi)}$$

$$\times \Gamma\left(\frac{1+\sigma+\sigma+2\xi}{2}\right) \Gamma\left(1-\frac{1+2\sigma+2\xi}{2}\right),$$

where we have used the identity

$$\Gamma(1+x) \Gamma(-x) = -\frac{\pi}{\sin \pi x}.$$

After some elementary calculations, one gets

$$S_{62} = \frac{\pi^2 \ a^{\sigma - 1}}{4 \cos \pi \sigma} \Big[\mathbf{H}_{-\sigma}(ab) - N_{-\sigma}(ab) \Big], \tag{8.22}$$

where a, b > 0, Re $\sigma > -\frac{1}{2}$.

(3) Similarly from (8.8), one gets

$$S_{63} = \int_{0}^{\infty} dx x^{-\sigma} K_{\sigma}(bx) \frac{1}{a^{2} + x^{2}}$$

$$= \frac{\pi^{2}}{4a^{\sigma+1} \cos \pi \sigma} \left[\mathbf{H}_{\sigma}(ab) - N_{\sigma}(ab) \right]. \tag{8.23}$$

(4) If we put

$$\nu_1 = \nu_2 = 1, \ \sigma_1 = \sigma_2 = \sigma, \ \gamma = 1$$

in the formula (8.6) or (8.7) and obtain after some transformations:

$$S_{64} = \int_{0}^{\infty} dx x \ J_{\sigma}(ax) \ K_{\sigma}(bx) = \frac{a^{\sigma}}{b^{\sigma} \ (a^{2} + b^{2})}, \tag{8.24}$$

where Re a > 0, b > 0, Re $\sigma > -1$.

(5) The formula (8.6) with

$$\gamma = 1, \ \sigma_1 = \sigma, \ \nu_1 = 1, \ \nu_2 = 2, \ \sigma_2 = \frac{1}{2}\sigma$$

gives

$$S_{65} = \int_{0}^{\infty} dx x \ J_{\sigma}(ax) \ K_{\frac{1}{2}\sigma}(bx^{2})$$

$$= -\frac{\pi}{2} \left(\frac{a}{2}\right)^{\sigma} \left(\frac{b}{2}\right)^{-\frac{2+\sigma}{2}} \frac{1}{4} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{a/2}{(b/2)^{1/2}}\right]^{2\xi}}{\sin \pi \xi \ \Gamma(1+\xi)}$$

$$\times \frac{\Gamma\left(\frac{2+\sigma+\sigma+2\xi}{4}\right)}{\Gamma\left(1+\frac{1}{2}\sigma-\frac{1}{2}-\frac{\sigma}{2}-\frac{\xi}{2}\right)} \frac{1}{\sin \pi \left(\frac{1}{2}-\frac{1}{2}-\frac{\sigma}{2}-\frac{\xi}{2}\right)} \frac{1}{\Gamma(1+\sigma+\xi)}.$$

After some elementary calculations, one gets

$$S_{65} = \frac{\pi}{4b} \left[I_{\frac{1}{2}\sigma} \left(\frac{a^2}{4b} \right) - \mathbf{L}_{\frac{1}{2}\sigma} \left(\frac{a^2}{4b} \right) \right], \tag{8.25}$$

where Re a > 0, b > 0, Re $\sigma > -1$, and $\mathbf{L}_{\sigma}(x)$ is the Struve function

$$\mathbf{L}_{\sigma}(x) = \sum_{n=0}^{\infty} \frac{(x/2)^{2n+\sigma+1}}{\Gamma\left(n+\frac{3}{2}\right) \Gamma\left(\sigma+n+\frac{3}{2}\right)}$$
(8.26)

and $I_{\sigma}(x)$ is the modified Bessel function of the first kind (8.2).

(6) The formula (8.8) with

$$\gamma = 0, \ p \to a^2, \ t = 1, \ \text{$\approx = 2$}, \ \lambda = \frac{1}{2}, \ \nu = 1$$

reads

$$S_{66} = \int_{0}^{\infty} dx \frac{1}{(a^{2} + x^{2})^{1/2}} K_{\sigma}(bx)$$

$$= \frac{\pi^{2}}{8} \sec\left(\frac{1}{2}\sigma\pi\right) \left\{ \left[J_{\frac{1}{2}\sigma}\left(\frac{1}{2}ab\right) \right]^{2} + \left[N_{\frac{1}{2}\sigma}\left(\frac{1}{2}ab\right) \right]^{2} \right\},$$
(8.27)

where Re a > 0, b > 0, $|\text{Re } \sigma| < 1$.

(7) Let $\gamma=0,\ \mu=1,\ \sigma=0,\ \nu=1$ be in (8.11), then we have

$$S_{67} = \int_{0}^{\infty} dx \ e^{-ax} \ K_0(bx) = -\frac{\pi}{2} \ a^{-1} \ \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(b/2a)^{2\xi}}{\sin \pi \xi \ \Gamma(1+\xi)}$$

$$\times \frac{\Gamma(1+2\xi)}{-\pi} \ \Gamma(-\xi). \tag{8.28}$$

After some elementary calculations, one gets

$$S_{67} = \frac{\arccos\frac{a}{b}}{\sqrt{b^2 - a^2}},\tag{8.29}$$

where 0 < a < b, Re(a + b) > 0.

(8) The formula (8.11) with $\gamma = \frac{1}{2}, \ \sigma = \pm \frac{1}{2}, \ \mu = \nu = 1$ reads

$$S_{68} = \int_{0}^{\infty} dx \sqrt{x} \ e^{-ax} \ K_{\pm \frac{1}{2}}(bx) = \sqrt{\frac{\pi}{2b}} \ \frac{1}{a+b}.$$
 (8.30)

(9) Let $\gamma=0,\ \sigma=0,\ \mu=\nu=1,\ m=1$ be in (8.15), then we have

$$S_{69} = \int_{0}^{\infty} dx \ K_0(bx) \sin(ax) = \frac{1}{\sqrt{a^2 + b^2}} \ln\left[\frac{b}{a} + \sqrt{\frac{b^2}{a^2} + 1}\right], \tag{8.31}$$

where a > 0, b > 0.

(10) If $\gamma = 0$, $\sigma = 0$, $\mu = \nu = 1$, m = 1 in (8.17), then we have

$$S_{70} = \int_{0}^{\infty} dx \ K_0(bx) \ \cos(ax) = \frac{\pi}{2\sqrt{a^2 + b^2}}.$$
 (8.32)

(11) Let us put $\gamma=1,~\sigma=0,~\nu=\mu=1,~m=1$ in (8.15). Then the result reads

$$S_{71} = \int_{0}^{\infty} dx x \ K_0(bx) \ \sin(ax) = \frac{a\pi}{2} (a^2 + b^2)^{-3/2}.$$
 (8.33)

(12) After some tedious calculations from the formulas (8.15)-(8.18), one gets the following two formulas

$$S_{72} = \int_{0}^{\infty} dx x^{\gamma} K_{\sigma}(bx) \sin(ax)$$

$$= \frac{2^{\gamma} a \Gamma\left(\frac{2+\sigma+\gamma}{2}\right) \Gamma\left(\frac{2+\gamma-\sigma}{2}\right)}{b^{2+\gamma}}$$

$$\times F\left(\frac{2+\sigma+\gamma}{2}, \frac{2+\gamma-\sigma}{2}; \frac{3}{2}; -\frac{a^{2}}{b^{2}}\right), \tag{8.34}$$

where $\operatorname{Re}(-\gamma \pm \sigma) < 2$, $\operatorname{Re} b > 0$, a > 0 and

(13)

$$S_{73} = \int_{0}^{\infty} dx x^{\gamma} K_{\sigma}(bx) \cos(ax)$$

$$= 2^{\gamma - 1} b^{-1 - \gamma} \Gamma\left(\frac{\sigma + \gamma + 1}{2}\right) \Gamma\left(\frac{1 + \gamma - \sigma}{2}\right)$$

$$\times F\left(\frac{\gamma + \sigma + 1}{2}, \frac{1 + \gamma - \sigma}{2}; \frac{1}{2}; -\frac{a^{2}}{b^{2}}\right), \tag{8.35}$$

where $Re(-\gamma \pm \sigma) < 1$, $Re \ b > 0$, a > 0.

(14) Let $\gamma = 1 + \sigma$, $\nu = \mu = 1$, m = 1 be in (8.15), then one gets

$$S_{74} = \int_{0}^{\infty} dx x^{1+\sigma} K_{\sigma}(bx) \sin(ax)$$
$$= \sqrt{\pi} (2b)^{\sigma} \Gamma\left(\frac{3}{2} + \sigma\right) a (a^{2} + b^{2})^{-\frac{1}{2} - \sigma}, \tag{8.36}$$

where a, b > 0, Re $\sigma > -\frac{3}{2}$.

(15) Similarly, we assume $\gamma = \sigma$, $\nu = \mu = 1$, m = 1 in (8.17) and obtain

$$S_{75} = \int_{0}^{\infty} dx x^{\sigma} K_{\sigma}(bx) \cos(ax)$$

$$= \frac{1}{2} \sqrt{\pi} (2b)^{\sigma} \Gamma\left(\sigma + \frac{1}{2}\right) (a^{2} + b^{2})^{-\sigma - \frac{1}{2}}, \tag{8.37}$$

where a, b > 0, Re $\sigma > -\frac{1}{2}$.

(16) Assuming $\gamma = \frac{1}{2}$, $\sigma = \frac{1}{4}$, $b \to b^2$, $\nu = 2$, $\mu = 1$, m = 1 in (8.15), one gets

$$S_{76} = \int_{0}^{\infty} dx \sqrt{x} K_{\frac{1}{4}}(b^{2}x^{2}) \sin(ax)$$

$$= 2^{-\frac{5}{2}} \sqrt{\pi^{2}a} b^{-2} \left[I_{-\frac{1}{4}} \left(\frac{a^{2}}{4b^{2}} \right) - \mathbf{L}_{\frac{1}{4}} \left(\frac{a^{2}}{4b^{2}} \right) \right], \tag{8.38}$$

where a > 0.

(17) The formula (8.17) with $\gamma = \frac{1}{2}$, $\sigma = -\frac{1}{4}$, $b \to b^2$, $\nu = 2$, $\mu = 1$, m = 1 leads to

$$S_{77} = \int_{0}^{\infty} dx \sqrt{x} K_{-\frac{1}{4}}(b^{2}x^{2}) \cos(ax)$$

$$= 2^{-\frac{5}{2}} \sqrt{\pi^{2}a} b^{-2} \left[I_{-\frac{1}{4}} \left(\frac{a^{2}}{4b^{2}} \right) - \mathbf{L}_{-\frac{1}{4}} \left(\frac{a^{2}}{4b^{2}} \right) \right], \tag{8.39}$$

where a > 0.

8.1.12 101st General Formula

$$N_{101} = \int_{0}^{\infty} dx x^{\gamma} K_{\sigma}(bx^{\nu}) \sin^{q}(ax^{\mu}) e^{-cx^{\delta}}$$

$$= \frac{1}{2} \left(\frac{b/2}{c^{\nu/\delta}}\right)^{\sigma} \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[\frac{b/2}{c^{\nu/\delta}}\right]^{2\eta} \Gamma(-\sigma-\eta)}{\sin \pi \eta \Gamma(1+\eta)} c^{-\frac{1+\gamma}{\delta}} \frac{1}{\delta}$$

$$\times \frac{1}{2^{q-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[\frac{2a}{c^{\nu/\delta}}\right]^{2\xi}}{\sin \pi \xi \Gamma(1+2\xi)} I_{q}(\xi)$$

$$\times \Gamma\left(\frac{1+\gamma+\nu\sigma+2\nu\eta+2\mu\xi}{\delta}\right)$$

(8.40)

or

$$N_{101} = \frac{1}{2} \left[\frac{b/2}{a^{\nu/\mu}} \right]^{\sigma} \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{q-1}} \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[\frac{b/2}{a^{\nu/\mu}} \right]^{2\eta}}{\sin \pi \eta} \frac{\Gamma(-\sigma - \eta)}{\Gamma(1 + \eta)}$$

$$\times a^{-\frac{1+\gamma}{\mu}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{c}{a^{\delta/\mu}} \right]^{\xi}}{\sin \pi \xi} \frac{\Gamma(1+\xi)}{\Gamma(1+\xi)}$$

$$\times I_q \left(\xi = -\frac{1+\gamma+\nu\delta+2\nu\eta+\delta\xi}{2\mu} \right) \frac{\Gamma\left(\frac{1+\gamma+\nu\sigma+2\nu\eta+\delta\xi}{2\mu} \right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+\nu\sigma+2\nu\eta+\delta\xi}{2\mu} \right)}$$
(8)

(8.41)

194

or

$$N_{101} = \frac{1}{2} \frac{1}{2^{q-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[\frac{2a}{(b/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi} \frac{I_q(\xi)}{\Gamma(1+2\xi)} \frac{b}{2\nu} \left(\frac{b}{2}\right)^{-\frac{1+\gamma}{\nu}}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{c}{(b/2)^{\delta/\nu}}\right]^{\eta}}{\sin \pi \eta} \frac{\Gamma(1+\eta)}{\Gamma(1+\eta)} \Gamma\left(-\sigma + \frac{1+\gamma+2\mu\xi+\delta\eta+\nu\sigma}{2\nu}\right)$$

$$\times \Gamma\left(\frac{1+\gamma+2\mu\xi+\delta\eta+\nu\sigma}{2\nu}\right),$$

(8.42)

where $I_q(\xi)$ (q=2, 4, 6,...) is derived from (1.32) in Chapter 1.

8.1.13 102nd General Formula

$$N_{102} = \int_{0}^{\infty} dx x^{\gamma} K_{\sigma}(bx^{\nu}) \sin^{m}(ax^{\mu}) e^{-cx^{\delta}}$$

$$= \frac{1}{2} \left(\frac{b/2}{c^{\nu/\delta}}\right)^{\sigma} \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[\frac{b/2}{c^{\nu/\delta}}\right]^{2\eta} \Gamma(-\sigma-\eta)}{\sin \pi \eta \Gamma(1+\eta)} \frac{1}{\delta} c^{-\frac{1+\gamma+\mu}{\delta}}$$

$$\times \frac{a}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{a}{c^{\nu/\delta}}\right]^{2\xi}}{\sin \pi \xi \Gamma(2+2\xi)} N_{m}(\xi)$$

$$\times \Gamma\left(\frac{1+\gamma+\mu+\nu\sigma+2\nu\eta+2\mu\xi}{\delta}\right)$$

(8.43)

or

$$N_{102} = \frac{1}{2} \left[\frac{b/2}{(a/2)^{\nu/\mu}} \right]^{\sigma} \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{m-1}}$$

$$\times \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[\frac{b/2}{(a/2)^{\nu/\mu}} \right]^{2\eta} \Gamma(-\sigma-\eta)}{\sin \pi \eta} \Gamma(1+\eta)$$

$$\times \left(\frac{a}{2} \right)^{-\frac{1+\gamma}{\mu}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{c}{(a/2)^{\delta/\mu}} \right]^{\xi}}{\sin \pi \xi} \Gamma(1+\xi)$$

$$\times N_m \left(\xi = -\frac{1}{2} \left[1 + \frac{1+\gamma+\nu\delta+2\nu\eta+\delta\xi}{\mu} \right] \right)$$

$$\times \frac{\Gamma\left[\frac{1}{2} \left(1 + \frac{1+\gamma+\nu\sigma+2\nu\eta+\delta\xi}{\mu} \right) \right]}{\Gamma\left(1 - \frac{1+\gamma+\nu\sigma+2\nu\eta+\delta\xi}{2\mu} \right)}$$

(8.44)

or

$$N_{102} = \frac{1}{2} \frac{a}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{a}{(b/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi} \frac{N_m(\xi)}{\Gamma(2+2\xi)} \frac{b}{2\nu} \left(\frac{b}{2}\right)^{-\frac{1+\gamma+\mu}{\nu}}$$

$$\times \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[\frac{c}{(b/2)^{\delta/\nu}}\right]^{\eta}}{\sin \pi \eta} \frac{\Gamma(1+\eta)}{\Gamma(1+\eta)} \Gamma\left(-\sigma + \frac{1+\gamma+\mu+2\mu\xi+\delta\eta+\nu\sigma}{2\nu}\right)$$

$$\times \Gamma\left(\frac{1+\gamma+\mu+2\mu\xi+\delta\eta+\nu\sigma}{2\nu}\right),$$
(8.45)

where $N_m(\xi)$ (m=1, 3, 5,...) is defined by (1.34) in Chapter 1.

8.1.14 103rd General Formula

$$N_{103} = \int_{0}^{\infty} dx x^{\gamma} K_{\sigma}(bx^{\nu}) \cos^{m}(ax^{\mu}) e^{-cx^{\delta}}$$

$$= \frac{1}{2} \left(\frac{b/2}{c^{\nu/\delta}}\right)^{\sigma} \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[\frac{b/2}{c^{\nu/\delta}}\right]^{2\eta} \Gamma(-\sigma-\eta)}{\sin \pi \eta \Gamma(1+\eta)} \frac{1}{\delta} e^{-\frac{1+\gamma}{\delta}}$$

$$\times \frac{1}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{a}{c^{\nu/\delta}}\right]^{2\xi}}{\sin \pi \xi \Gamma(1+2\xi)} N'_{m}(\xi)$$

$$\times \Gamma\left(\frac{1+\gamma+\nu\sigma+2\nu\eta+2\mu\xi}{\delta}\right)$$

(8.46)

or

$$N_{103} = \frac{1}{2} \left[\frac{b/2}{(a/2)^{\nu/\mu}} \right]^{\sigma} \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{m-1}}$$

$$\times \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[\frac{b/2}{(a/2)^{\nu/\mu}} \right]^{2\eta} \Gamma(-\sigma-\eta)}{\sin \pi \eta} \Gamma(1+\eta)$$

$$\times \left(\frac{a}{2} \right)^{-\frac{1+\gamma}{\mu}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{c}{(a/2)^{\delta/\mu}} \right]^{\xi}}{\sin \pi \xi} \Gamma(1+\xi)$$

$$\times N_q' \left(\xi = -\frac{1+\gamma+\nu\delta+2\nu\eta+\delta\xi}{2\mu} \right) \frac{\Gamma\left(\frac{1+\gamma+\nu\sigma+2\nu\eta+\delta\xi}{2\mu} \right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+\nu\sigma+2\nu\eta+\delta\xi}{2\mu} \right)}$$

(8.47)

or

$$N_{103} = \frac{1}{2} \left(\frac{b}{2}\right)^{-\frac{1+\gamma}{\nu}} \frac{1}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{a}{(b/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi} \frac{N'_m(\xi)}{\Gamma(1+2\xi)} \frac{N'_m(\xi)}{2\nu}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{c}{(b/2)^{\delta/\nu}}\right]^{\eta}}{\sin \pi \eta} \frac{\Gamma(1+\eta)}{\Gamma(1+\eta)} \Gamma\left(-\sigma + \frac{1+\gamma+2\mu\xi+\delta\eta+\nu\sigma}{2\nu}\right)$$

$$\times \Gamma\left(\frac{1+\gamma+2\mu\xi+\delta\eta+\nu\sigma}{2\nu}\right),$$

(8.48)

where $N'_m(\xi)$ (m=1, 3, 5,...) is defined by (1.36) in Chapter 1.

8.1.15 104th General Formula

$$N_{104} = \int_{0}^{\infty} dx x^{\gamma} K_{\sigma}(bx^{\nu}) \left[\cos^{q}(ax^{\mu}) - 1 \right] e^{-cx^{\delta}}$$

$$= \frac{1}{2} \left(\frac{b/2}{c^{\nu/\delta}} \right)^{\sigma} \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[\frac{b/2}{c^{\nu/\delta}} \right]^{2\eta} \Gamma(-\sigma-\eta)}{\sin \pi \eta \Gamma(1+\eta)} \frac{1}{\delta} c^{-\frac{1+\gamma}{\delta}}$$

$$\times \frac{1}{2^{q-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[\frac{2a}{c^{\nu/\delta}} \right]^{2\xi}}{\sin \pi \xi \Gamma(1+2\xi)} I'_{q}(\xi)$$

$$\times \Gamma \left(\frac{1+\gamma+\nu\sigma+2\nu\eta+2\mu\xi}{\delta} \right)$$

(8.49)

$$N_{104} = \frac{1}{2} \left[\frac{b/2}{a^{\nu/\mu}} \right]^{\sigma} \frac{\sqrt{\pi}}{2\mu} a^{-\frac{1+\gamma}{\mu}} \frac{1}{2^{q-1}}$$

$$\times \frac{1}{2i} \int_{-\beta'+i\infty}^{-\beta'-i\infty} d\eta \frac{\left[\frac{b/2}{(a/2)^{\nu/\mu}} \right]^{2\eta} \Gamma(-\sigma-\eta)}{\sin \pi \eta} \Gamma(1+\eta)$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{c}{a^{\delta/\mu}} \right]^{\xi}}{\sin \pi \xi} \Gamma(1+\xi)$$

$$\times I'_{q} \left(\xi = -\frac{1+\gamma+\nu\delta+2\nu\eta+\delta\xi}{2\mu} \right) \frac{\Gamma\left(\frac{1+\gamma+\nu\sigma+2\nu\eta+\delta\xi}{2\mu} \right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+\nu\sigma+2\nu\eta+\delta\xi}{2\mu} \right)}$$

$$(8.50)$$

or

$$N_{104} = \frac{1}{2} \left(\frac{b}{2} \right)^{-\frac{1+\gamma}{\nu}} \frac{1}{2^{q-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[\frac{2a}{(b/2)^{\mu/\nu}} \right]^{2\xi}}{\sin \pi \xi} \frac{I'_q(\xi)}{\Gamma(1+2\xi)} \frac{I'_q(\xi)}{2\nu}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{c}{(b/2)^{\delta/\nu}} \right]^{\eta}}{\sin \pi \eta} \frac{\Gamma(1+\eta)}{\Gamma(1+\eta)} \Gamma\left(-\sigma + \frac{1+\gamma+2\mu\xi+\delta\eta+\nu\sigma}{2\nu} \right)$$

$$\times \Gamma\left(\frac{1+\gamma+2\mu\xi+\delta\eta+\nu\sigma}{2\nu} \right), \tag{8.51}$$

where $I'_q(\xi)$ (m=2, 4, 6,...) is given by (1.38) in Chapter 1.

8.1.16 Some Examples of Calculation of Integrals

(1) The formula (8.46) with $\gamma=-\frac{1}{2},~\sigma=0,~b=1,~a\to 4a,~\mu=\frac{1}{2},~c=-1,~\delta=1,~m=1$ gives

$$S_{78} = \int_{0}^{\infty} dx \frac{1}{\sqrt{x}} K_0(x) \cos(4a\sqrt{x}) e^x$$
$$= \sqrt{\frac{\pi}{2}} e^{a^2} K_0(a^2), \ a > 0.$$
 (8.52)

(2) The above example with c = 1 reads

$$S_{79} = \int_{0}^{\infty} dx \frac{1}{\sqrt{x}} K_0(x) \cos(4a\sqrt{x}) e^{-x}$$
$$= \frac{1}{\sqrt{2}} \pi^{3/2} e^{-a^2} I_0(a^2). \tag{8.53}$$

8.2 Integrals Involving the Struve Function

$$\mathbf{H}_{\sigma}(x) = \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(x/2)^{2\xi + \sigma + 1}}{\sin \pi \xi \ \Gamma\left(\xi + \frac{3}{2}\right) \ \Gamma\left(\xi + \sigma + \frac{3}{2}\right)}$$
(8.54)

or

$$\mathbf{L}_{\sigma}(x) = -i \ e^{-i\sigma\frac{\pi}{2}} \ \mathbf{H}_{\sigma} \left(x \ e^{i\frac{\pi}{2}} \right)$$

$$= \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(-1)^{\xi} (x/2)^{2\xi+\sigma+1}}{\sin \pi \xi \ \Gamma \left(\xi + \frac{3}{2} \right) \ \Gamma \left(\xi + \sigma + \frac{3}{2} \right)}, \tag{8.55}$$

where $\mathbf{L}_{\sigma}(x)$ is called the modified Struve function.

105th General Formula 8.2.1

$$N_{105} = \int_{0}^{\infty} dx x^{\gamma} \mathbf{H}_{\sigma}(bx^{\nu}) = \frac{1}{2\nu} \left(\frac{b}{2}\right)^{-\frac{1+\gamma}{\nu}} \frac{1}{\sin \pi \left(\frac{1+\gamma+\nu\sigma+\nu}{2\nu}\right)}$$

$$\times \frac{1}{\Gamma\left(\frac{3}{2} - \frac{1+\gamma+\nu\sigma+\nu}{2\nu}\right)} \frac{1}{\Gamma\left(\sigma + \frac{3}{2} - \frac{1+\gamma+\nu\sigma+\nu}{2\nu}\right)}.$$
(8.5)

(8.56)

8.2.2 106th General Formula

$$N_{106} = \int_{0}^{\infty} dx \frac{x^{\gamma}}{\left[p + tx^{\infty}\right]^{\lambda}} \mathbf{H}_{\sigma}(bx^{\nu})$$

$$= \frac{1}{\varpi} \frac{1}{\Gamma(\lambda)} \frac{1}{p^{\lambda}} \left(\frac{b}{t}\right)^{\frac{\gamma+1+\nu\sigma+\nu}{\varpi}}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left(\frac{b}{2}\right)^{2\xi+\sigma+1} \left(\frac{p}{t}\right)^{2\nu\xi/\varpi}}{\sin \pi\xi \Gamma\left(\xi + \frac{3}{2}\right) \Gamma\left(\xi + \sigma + \frac{3}{2}\right)}$$

$$\times \Gamma\left(\frac{1+\gamma+\nu(\sigma+2\xi)+\nu}{\varpi}\right) \Gamma\left(\lambda - \frac{1+\gamma+\nu(\sigma+2\xi)+\nu}{\varpi}\right).$$

(8.57)

8.2.3 107th General Formula

$$N_{107} = \int_{0}^{\infty} dx x^{\gamma} e^{-ax^{\mu}} \mathbf{H}_{\sigma}(bx^{\nu}) = \frac{1}{\mu} a^{-\frac{1+\gamma}{\mu}} \left(\frac{b/2}{a^{\nu/\mu}}\right)^{\sigma+1}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left(\frac{b/2}{a^{\nu/\mu}}\right)^{2\xi}}{\sin \pi \xi \Gamma\left(\xi + \frac{3}{2}\right) \Gamma\left(\xi + \sigma + \frac{3}{2}\right)}$$

$$\times \Gamma\left(\frac{1+\gamma+\nu(\sigma+2\xi)+\nu}{\mu}\right).$$

(8.58)

8.2.4 108th General Formula

$$N_{108} = \int_{0}^{\infty} dx x^{\gamma} \mathbf{H}_{\sigma}(bx^{\nu}) \sin^{m}(ax^{\mu})$$

$$= \frac{1}{2\nu} \left(\frac{b}{2}\right)^{-\frac{1+\gamma+\mu}{\nu}} \frac{a}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{a}{(b/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi \Gamma(2+2\xi)} N_{m}(\xi)$$

$$\times \frac{1}{\sin \pi \left(\frac{1+\gamma+\mu+2\mu\xi+\nu\sigma+\nu}{2\nu}\right)} \frac{1}{\Gamma\left(\frac{3}{2}-\frac{1+\gamma+\nu\sigma+\nu+\mu+2\mu\xi}{2\nu}\right)}$$

$$\times \frac{1}{\Gamma\left(\sigma+\frac{3}{2}-\frac{1+\gamma+\mu+2\mu\xi+\nu\sigma+\nu}{2\nu}\right)}$$
(8.59)

or

$$N_{108} = \frac{\sqrt{\pi}}{2\mu} \left(\frac{a}{2}\right)^{-\frac{1+\gamma}{\mu}} \left[\frac{b/2}{(a/2)^{\nu/\mu}}\right]^{\sigma+1} \frac{1}{2^{m-1}}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\eta \frac{\left[\frac{b/2}{(a/2)^{\nu/\mu}}\right]^{2\eta}}{\sin \pi \eta} \Gamma\left(\eta + \frac{3}{2}\right) \Gamma\left(\eta + \sigma + \frac{3}{2}\right)$$

$$\times N_m \left(\xi = -\frac{1}{2} \left[1 + \frac{\gamma + 1 + \nu\sigma + \nu + 2\nu\eta}{\mu}\right]\right)$$

$$\times \frac{\Gamma\left(\frac{1}{2} \left[1 + \frac{1 + \gamma + \nu\sigma + \nu + 2\nu\eta}{\mu}\right]\right)}{\Gamma\left(1 - \frac{1 + \gamma + \nu\sigma + \nu + 2\nu\eta}{2\mu}\right)},$$

(8.60)

where $N_m(\xi)$ (m=1, 3, 5,...) is defined by (1.34) in Chapter 1.

Notice that it is easy to obtain such types of general formulas for integrals with other $\sin^q(ax^\mu)$, $\cos^m(ax^\mu)$, $\cos^q(ax^\mu) - 1$, and $\mathbf{H}(bx^\nu)$ -functions.

8.2.5 Exercises

(1) From the formula (8.56) where $\gamma = 0$, $\nu = 1$, one gets

$$S_{80} = \int_{0}^{\infty} dx \ \mathbf{H}_{\sigma}(bx) = -\frac{1}{b} \cot\left(\frac{\pi\sigma}{2}\right), \tag{8.61}$$

where $-2 < \text{Re } \sigma < 0, b > 0$.

(2) Let $\gamma = -1 - \sigma$ and $b = 1, \ \nu = 1$ be in (8.56), then we have

$$S_{81} = \int_{0}^{\infty} dx x^{-1-\sigma} \mathbf{H}_{\sigma}(x) = \frac{\pi}{\Gamma(1+\sigma)} 2^{-1-\sigma}, \tag{8.62}$$

where Re $\sigma > -\frac{3}{2}$.

(3) If we put

$$\gamma = 0, \ \lambda = 1, \ p \to a^2, \ t = 1, \ \varpi = 2, \ \sigma = 1, \ \nu = 1$$

in the formula (8.57), then we have

$$S_{82} = \int_{0}^{\infty} dx \frac{1}{x^2 + a^2} \mathbf{H}_1(bx) = \frac{\pi}{2a} \Big[I_1(ab) - \mathbf{L}_1(ab) \Big], \tag{8.63}$$

where Re a > 0, b > 0.

(4) Assuming $\gamma = 0, \ \mu = 1, \ \sigma = 0, \ \nu = 1$ in (8.58), one gets

$$S_{83} = \int_{0}^{\infty} dx \ e^{-ax} \ \mathbf{H}_{0}(bx) = \frac{2}{\pi} (a^{2} + b^{2})^{-1/2} \ \ln \left[\frac{\sqrt{a^{2} + b^{2}} + b}{a} \right],$$
(8.64)

where Re a > |Im b|.

(5) Moreover, a similar calculation reads

$$S_{84} = \int_{0}^{\infty} dx \ e^{-ax} \ \mathbf{L}_{0}(bx) = \frac{2}{\pi} \ \frac{\arcsin\left(\frac{b}{a}\right)}{\sqrt{a^{2} + b^{2}}},$$
 (8.65)

where Re a > |Re b|.

(6) Let $\gamma=-\sigma,\ \nu=1,\ m=1,\ \mu=1$ be in (8.59) and (8.60), then we have

$$S_{85} = \int_{0}^{\infty} dx x^{-\sigma} \mathbf{H}_{\sigma}(bx) \sin(ax)$$

$$= \begin{cases} 0 & \text{if } 0 < b < a, \text{ Re } \sigma > -\frac{1}{2} \\ \sqrt{2} \ 2^{-\sigma} \ b^{-\sigma} \frac{(b^{2} - a^{2})^{\sigma - \frac{1}{2}}}{\Gamma(\sigma + \frac{1}{2})} & \text{if } 0 < a < b, \text{ Re } \sigma > -\frac{1}{2}. \end{cases}$$
(8.66)

(7) Let $\gamma = \frac{1}{2}, \ \sigma = \frac{1}{4}, \ \nu = 2, \ b \to b^2, \ \mu = 1, \ m = 1$ be in (8.59), then one gets

$$S_{86} = \int_{0}^{\infty} dx \sqrt{x} \, \mathbf{H}_{\frac{1}{4}}(b^{2}x^{2}) \, \sin(ax)$$
$$= -2^{-\frac{3}{2}} \sqrt{\pi} \, \frac{\sqrt{a}}{b^{2}} \, N_{\frac{1}{4}}\left(\frac{a^{2}}{4b^{2}}\right), \tag{8.67}$$

where a > 0.

8.3 Integrals Involving Other Special Functions

By using the Mellin representations for the following special functions, one can derive corresponding general formulas for integrals involving them as the above procedure.

8.3.1 Hypergeometric Functions, Order (1.1)

$${}_{1}F_{1}(\mu; \ \nu; \ x) = \frac{\Gamma(\nu)}{\Gamma(\mu)} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(-x)^{\xi}}{\sin \pi \xi} \frac{\Gamma(\mu+\xi)}{\Gamma(\nu+\xi)}. \tag{8.68}$$

8.3.2 Hypergeometric Function

$${}_{2}F_{1}(\mu,\nu;\ \lambda;\ x) = \frac{\Gamma(\lambda)}{\Gamma(\mu)} \frac{1}{\Gamma(\nu)} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(-x)^{\xi}}{\sin \pi \xi} \frac{1}{\Gamma(1+\xi)} \times \frac{\Gamma(\mu+\xi)}{\Gamma(\lambda+\xi)}.$$
(8.69)

8.3.3 Tomson Function

$$ber(x) = \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(x/2)^{4\xi}}{\sin \pi \xi \ \Gamma^2 (1 + 2\xi)}$$
(8.70)

or

$$bei(x) = \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(x/2)^{4\xi + 2}}{\sin \pi \xi \ \Gamma^2(2 + 2\xi)}.$$
 (8.71)

8.3.4 Anger Function

$$\mathbf{J}_{\nu}(x) = \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(x/2)^{2\xi}}{\sin \pi \xi} \left[\frac{\cos(\pi\nu/2)}{\Gamma\left(1 + \xi + \frac{1}{2}\nu\right) \Gamma\left(\xi + 1 - \frac{1}{2}\nu\right)} + \frac{\sin\left(\frac{\pi\nu}{2}\right) \left(\frac{x}{2}\right)}{\Gamma\left(\xi + \frac{3}{2} + \frac{1}{2}\nu\right) \Gamma\left(\xi + \frac{3}{2} - \frac{1}{2}\nu\right)} \right].$$
(8.72)

8.3.5 Veber Function

$$\mathbf{E}_{\nu}(x) = \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(x/2)^{2\xi}}{\sin \pi \xi} \left[\frac{\sin\left(\frac{\pi\nu}{2}\right)}{\Gamma\left(\xi + 1 + \frac{1}{2}\nu\right) \Gamma\left(\xi + 1 - \frac{1}{2}\nu\right)} - \frac{\cos\left(\frac{\pi\nu}{2}\right) \left(\frac{x}{2}\right)}{\Gamma\left(\xi + \frac{3}{2} + \frac{1}{2}\nu\right) \Gamma\left(\xi + \frac{3}{2} - \frac{1}{2}\nu\right)} \right]. \tag{8.73}$$

8.3.6 Legendre's Function of the Second Kind

$$Q_{\sigma}(x) = \frac{\Gamma(\sigma+1) \Gamma\left(\frac{1}{2}\right)}{2^{1+\sigma} \Gamma\left(\sigma+\frac{3}{2}\right)} x^{-1-\sigma} \frac{\Gamma\left(\frac{\sigma+3}{2}\right)}{\Gamma\left(\frac{\sigma+2}{2}\right) \Gamma\left(\frac{1+\sigma}{2}\right)}$$

$$\times \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left(-x^{-2}\right)^{\xi}}{\sin \pi \xi \Gamma(1+\xi)} \frac{\Gamma\left(\xi+1+\frac{\sigma}{2}\right) \Gamma\left(\frac{1}{2}+\frac{\sigma}{2}+\xi\right)}{\Gamma\left(\xi+\frac{3}{2}+\frac{\sigma}{2}\right)}.$$

$$(8.74)$$

8.3.7 Complete Elliptic Integral of the First Kind

$$\mathbf{K}(x) = \frac{\pi}{2} \frac{\Gamma(1)}{\Gamma(\frac{1}{2})} \frac{1}{\Gamma(\frac{1}{2})} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(-x^2)^{\xi}}{\sin \pi \xi} \frac{\Gamma(1+\xi)}{\Gamma(1+\xi)} \times \frac{\Gamma(\frac{1}{2}+\xi)}{\Gamma(1+\xi)}.$$
(8.75)

8.3.8 Complete Elliptic Integral of the Second Kind

$$\mathbf{E}(x) = \frac{\pi}{2} \frac{\Gamma(1)}{\Gamma(\frac{1}{2})} \frac{1}{\Gamma(\frac{1}{2})} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{(-x^2)^{\xi}}{\sin \pi \xi} \frac{1}{\Gamma(1+\xi)} \times \frac{\Gamma(-\frac{1}{2}+\xi) \Gamma(\frac{1}{2}+\xi)}{\Gamma(1+\xi)}.$$
(8.76)

8.3.9 Exponential Integral Functions

1. For x < 0,

$$Ei(x) = -\int_{-x}^{\infty} \frac{d\tau}{\tau} e^{-\tau}$$

$$= C + \ln(-x) + \frac{1}{2i} \int_{\alpha + i\infty}^{\alpha - i\infty} d\xi \frac{(-1)^{\xi} x^{\xi}}{\sin \pi \xi \xi \Gamma(1 + \xi)}.$$
(8.77)

2. For x > 0,

$$Ei(x) = C + \ln(x) + \frac{1}{2i} \int_{\alpha + i\infty}^{\alpha - i\infty} d\xi \frac{(-1)^{\xi} x^{\xi}}{\sin \pi \xi \xi \Gamma(1 + \xi)},$$
 (8.78)

 $(0 < \alpha < 1).$

8.3.10 Sine Integral Function

$$Si(x) = -\frac{\pi}{2} - \frac{1}{2i} \int_{0.162}^{\alpha - i\infty} d\xi \frac{x^{2\xi - 1}}{\sin \pi \xi \ (2\xi - 1) \ \Gamma(2\xi)}.$$
 (8.79)

8.3.11 Cosine Integral Function

$$Ci(x) = C + \ln(x) + \frac{1}{2i} \int_{\alpha + i\infty}^{\alpha - i\infty} d\xi \frac{x^{2\xi}}{\sin \pi \xi (2\xi) \Gamma(1 + 2\xi)}.$$
 (8.80)

8.3.12 Probability Integral

$$\Phi(x) = \frac{2}{\sqrt{\pi}} \int_{0}^{x} d\tau \ e^{-\tau^{2}} = -\frac{2}{\sqrt{\pi}} \frac{1}{2i} \int_{0}^{\alpha - i\infty} d\xi \frac{x^{2\xi - 1}}{\sin \pi \xi \ (2\xi - 1) \ \Gamma(\xi)}$$
(8.81)

or

$$\Phi(x) = e^{-x^2} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(-1)^{\xi}}{\sin \pi \xi} \frac{x^{2\xi + 1}}{\Gamma(\frac{3}{2} + \xi)},$$
 (8.82)

where

$$\Gamma\left(n+\frac{3}{2}\right) = \frac{\sqrt{\pi}}{2^{n+1}}(2n+1)!!.$$

8.3.13 Frenel Functions

$$S(x) = \frac{2}{\sqrt{2\pi}} \int_{0}^{x} d\tau \sin \tau^{2}$$

$$= \frac{2}{\sqrt{2\pi}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{x^{4\xi+3}}{\sin \pi \xi (4\xi+3) \Gamma(2+2\xi)}$$
(8.83)

and

$$C(x) = \frac{2}{\sqrt{2\pi}} \int_{0}^{x} d\tau \cos \tau^{2}$$

$$= \frac{2}{\sqrt{2\pi}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{x^{4\xi+1}}{\sin \pi \xi (4\xi+1) \Gamma(1+2\xi)}.$$
(8.84)

8.3.14 Incomplete Gamma Function

$$\gamma(\alpha, x) = \int_{0}^{x} d\tau \ e^{-\tau} \ \tau^{\alpha - 1}$$

$$= \frac{1}{2i} \int_{0}^{-\beta - i\infty} d\xi \frac{x^{\alpha + \xi}}{\sin \pi \xi \ \Gamma(1 + \xi) \ (\alpha + \xi)}$$
(8.85)

and

$$\Gamma(\alpha, x) = \int_{x}^{\infty} d\tau \ e^{-\tau} \ \tau^{\alpha - 1}$$

$$= \Gamma(\alpha) - \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{x^{\alpha + \xi}}{\sin \pi \xi \ \Gamma(1 + \xi) \ (\alpha + \xi)}.$$
(8.86)

8.3.15 Psi-Functions $\Psi(x)$

$$\Psi(x) = \frac{d}{dx} \ln \Gamma(x)$$

$$= -C - \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(-1)^{\xi}}{\sin \pi \xi} \left(\frac{1}{x + \xi} - \frac{1}{1 + \xi} \right)$$
(8.87)

$$= -C - \frac{1}{x} + x \frac{1}{2i} \int_{\alpha + i\infty}^{\alpha - i\infty} d\xi \frac{(-1)^{\xi}}{\sin \pi \xi} \frac{1}{\xi(x + \xi)}.$$
 (8.88)

8.3.16 Euler's Constant

$$C = \gamma = 0.5772157\dots (8.89)$$

8.3.17 Hankel Function

$$H_{\sigma}^{(1)}(x) = J_{\sigma}(x) + iN_{\sigma}(x),$$
 (8.90)

$$H_{\sigma}^{(2)}(x) = J_{\sigma}(x) - iN_{\sigma}(x),$$
 (8.91)

$$H_{\sigma}^{(1)}(x) = \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(x/2)^{2\xi}}{\sin \pi \xi} \frac{(x/2)^{2\xi}}{\Gamma(1 + \xi)} \left\{ \frac{(x/2)^{\sigma}}{\Gamma(1 + \xi + \sigma)} + \frac{i}{\sin \pi \sigma} \left[\frac{\cos \pi \sigma}{\Gamma(1 + \xi + \sigma)} - \frac{(x/2)^{-\sigma}}{\Gamma(1 + \xi - \sigma)} \right] \right\},$$
 (8.92)

$$H_{\sigma}^{(2)}(x) = \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(x/2)^{2\xi}}{\sin \pi \xi} \frac{1}{\Gamma(1+\xi)} \left\{ \frac{(x/2)^{\sigma}}{\Gamma(1+\xi+\sigma)} - \frac{i}{\sin \pi \sigma} \left[\frac{\cos \pi \sigma}{\Gamma(1+\xi+\sigma)} - \frac{(x/2)^{-\sigma}}{\Gamma(1+\xi-\sigma)} \right] \right\}.$$
(8.93)

8.3.18 Cylindrical Function of Imaginary Arguments

$$I_{\sigma}(x) = e^{-\frac{\pi}{2}\sigma i} J_{\sigma}\left(e^{\frac{\pi}{2}i}x\right), \tag{8.94}$$

$$I_{\sigma}(x) = \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{(-1)^{\xi} (x/2)^{2\xi + \sigma}}{\sin \pi \xi \ \Gamma(1 + \xi) \ \Gamma(1 + \xi + \sigma)}.$$
 (8.95)

 $I_{\sigma}(x)$ is called the modified Bessel function of the first kind.

8.4 Some Examples

(1)

$$S_{87} = \int_{0}^{\infty} dx x^{\sigma - 1} Ei(-bx) = -\frac{\Gamma(\sigma)}{\sigma b^{\sigma}}, \qquad (8.96)$$

where Re $b \ge 0$, Re $\sigma > 0$.

(2)

$$S_{88} = \int_{0}^{\infty} dx e^{-ax} Ei(-bx) = -\frac{1}{a} \ln\left(1 + \frac{a}{b}\right),$$
 (8.97)

where $Re(b+a) \ge 0$, a > 0.

(3)

$$S_{89} = \int_{0}^{\infty} dx \ e^{-ax} \ Ei(bx) = -\frac{1}{a} \ln\left[\frac{a}{b} - 1\right], \tag{8.98}$$

where b > 0, Re a > 0, a > b.

(4)

$$S_{90} = \int_{0}^{\infty} dx \, \frac{Ci(bx)}{a^2 + b^2} = \frac{\pi}{2a} Ei(-ab), \tag{8.99}$$

where a, b > 0.

(5)

$$S_{91} = \int_{0}^{\infty} dx \ Si(ax) \ x^{\sigma-1} = -\frac{\Gamma(\sigma)}{\sigma \ a^{\sigma}} \sin \frac{\pi \sigma}{2}, \tag{8.100}$$

where a > 0, $0 < \text{Re } \sigma < 1$.

(6)

$$S_{92} = \int_{0}^{\infty} dx \ Ci(ax) \ x^{\sigma-1} = -\frac{\Gamma(\sigma)}{\sigma \ a^{\sigma}} \cos \frac{\pi \sigma}{2}, \tag{8.101}$$

where a > 0, $0 < \text{Re } \sigma < 1$.

(7)

$$S_{93} = \int_{0}^{\infty} dx \ Si(bx) \ e^{-ax} = -\frac{1}{a} \arctan \frac{a}{b},$$
 (8.102)

Re a > 0.

(8)

$$S_{94} = \int_{0}^{\infty} dx \ Ci(bx) \ e^{-ax} = -\frac{1}{a} \ln\left(\sqrt{1 + \frac{a^2}{b^2}}\right), \tag{8.103}$$

Re a > 0.

(9)

$$S_{95} = \int_{0}^{\infty} dx \left[1 - \Phi(bx) \right] x^{2\sigma - 1} = \frac{\Gamma\left(\frac{1}{2} + \sigma\right)}{2\sqrt{\pi} \sigma b^{2\sigma}}, \tag{8.104}$$

where Re $\sigma > 0$, Re b > 0.

(10)

$$S_{96} = \int_{0}^{\infty} dx \left[1 - \Phi(x) \right] e^{-a^2 x^2} = \frac{\arctan a}{\sqrt{\pi} a}, \tag{8.105}$$

where Re a > 0.

$$S_{97} = \int_{0}^{\infty} dx \ \Phi(bx) \ e^{-ax^2} = \frac{b}{2a\sqrt{b^2 + a}}, \tag{8.106}$$

where Re $a > -\text{Re } b^2$, Re a > 0.

(12)

$$S_{98} = \int_{0}^{\infty} dx \left[\frac{1}{2} - S(bx) \right] x^{2\sigma - 1}$$

$$= \frac{\sqrt{2} \Gamma\left(\frac{1}{2} + \sigma\right) \sin\left(\frac{2\sigma + 1}{4}\pi\right)}{4\sqrt{\pi} \sigma b^{2\sigma}}, \tag{8.107}$$

where $0 < \text{Re } \sigma < \frac{3}{2}, \ b > 0.$

(13)

$$S_{99} = \int_{0}^{\infty} dx \left[\frac{1}{2} - C(bx) \right] x^{2\sigma - 1}$$

$$= \frac{\sqrt{2} \Gamma\left(\frac{1}{2} + \sigma\right) \cos\left(\frac{2\sigma + 1}{4}\pi\right)}{4\sqrt{\pi} \sigma b^{2\sigma}}, \tag{8.108}$$

where $0 < \text{Re } \sigma < \frac{3}{2}, \ b > 0.$

(14)

$$S_{100} = \int_{0}^{\infty} dx \ S(x) \sin b^{2}x^{2}$$

$$= \begin{cases} \frac{1}{b}\sqrt{\pi} \ 2^{-\frac{5}{2}} & \text{if } 0 < b^{2} < 1\\ 0 & \text{if } b^{2} > 1. \end{cases}$$
(8.109)

(15)

$$S_{101} = \int_{0}^{\infty} dx \ C(x) \cos(b^{2}x^{2})$$

$$= \begin{cases} \frac{1}{b}\sqrt{\pi} \ 2^{-\frac{5}{2}} & \text{if } 0 < b^{2} < 1 \\ 0 & \text{if } b^{2} > 1. \end{cases}$$
(8.110)

(16)

$$S_{102} = \int_{0}^{\infty} dx \ e^{-ax} \ \gamma(b, x) = \frac{1}{a} \ \Gamma(b) \ (1+a)^{-b}, \tag{8.111}$$

where b > 0.

(17)

$$S_{103} = \int_{0}^{\infty} dx \ e^{-ax} \ \Gamma(b, x) = \frac{1}{a} \ \Gamma(b) \left[1 - \frac{1}{(1+a)^b} \right], \tag{8.112}$$

where b > 0.

(18)

$$S_{104} = \int_{0}^{\infty} dx x^{-a} \left[C + \Psi(1+x) \right] = -\pi \csc(\pi a) \zeta(a), \qquad (8.113)$$

where 1 < Re a < 2, and $\zeta(x)$ is the Weierstrass zeta function.

(19)

$$S_{105} = \int_{0}^{\infty} dx \ Si(ax) \ J_0(bx)$$

$$= \begin{cases} -\frac{1}{b} \arcsin\left(\frac{b}{a}\right) & \text{if } 0 < b < a \\ 0 & \text{if } 0 < a < b. \end{cases}$$
(8.114)

(20)

$$S_{106} = \int_{0}^{\infty} dx \ Ci(x) \ J_0(2\sqrt{bx}) = \frac{\cos b - 1}{b}.$$
 (8.115)

(21)

$$S_{107} = \int_{0}^{\infty} dx x \ Si(a^{2}x^{2}) \ J_{0}(bx) = -\frac{2}{b^{2}} \sin\left(\frac{b^{2}}{4a^{2}}\right), \ a > 0.$$
 (8.116)

(22)

$$S_{108} = \int_{0}^{\infty} dx x \ Ci(a^2 x^2) \ J_0(bx) = \frac{2}{b^2} \left[1 - \cos\left(\frac{b^2}{4a^2}\right) \right], \ a > 0. \quad (8.117)$$

(23)

$$S_{109} = \int_{0}^{\infty} dx \ e^{-ax} \ \text{ber}(2\sqrt{x}) = \frac{1}{a} \cos \frac{1}{a}.$$
 (8.118)

$$S_{110} = \int_{0}^{\infty} dx \ e^{-ax} \ \text{bei}(2\sqrt{x}) = \frac{1}{a} \ \sin\frac{1}{a}. \tag{8.119}$$

$$S_{111} = \int_{0}^{\infty} dx x^{-\sigma - 1} F(a, b; c; -x)$$

$$= \frac{\Gamma(a + \sigma) \Gamma(b + \sigma) \Gamma(c) \Gamma(-\sigma)}{\Gamma(a) \Gamma(b) \Gamma(c + \sigma)},$$
(8.120)

where $c \neq 0, -1, -2, \ldots$, Re $\sigma > 0$, Re $(a + \sigma) > 0$, Re $(b + \sigma) > 0$.

Chapter 9

Integrals Involving Two Trigonometric Functions

9.1 109th General Formula

$$N_{109} = \int_{0}^{\infty} dx x^{\gamma} \sin^{q_{1}}(ax^{\mu}) \sin^{q_{2}}(bx^{\nu})$$

$$= \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{q_{1}-1}} a^{-\frac{1+\gamma}{\mu}} \frac{1}{2^{q_{2}-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[\frac{2b}{a^{\nu/\mu}}\right]^{2\xi}}{\sin \pi \xi} \Gamma(1+2\xi)$$

$$\times I_{q_{2}}(\xi) I_{q_{1}} \left(\xi = -\frac{1+\gamma+2\xi\nu}{2\mu}\right) \frac{\Gamma\left(\frac{1+\gamma+2\xi\nu}{2\mu}\right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+2\xi\nu}{2\mu}\right)}$$
(9.1)

or

$$N_{109} = \frac{\sqrt{\pi}}{2\nu} \frac{1}{2^{q_2 - 1}} b^{-\frac{1 + \gamma}{\nu}} \frac{1}{2^{q_1 - 1}} \frac{1}{2i} \int_{\alpha + i\infty}^{\alpha - i\infty} d\xi \frac{\left[\frac{2a}{b^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi} \Gamma(1 + 2\xi)$$

$$\times I_{q_1}(\xi) I_{q_2}\left(\xi = -\frac{1 + \gamma + 2\xi\mu}{2\nu}\right) \frac{\Gamma\left(\frac{1 + \gamma + 2\xi\mu}{2\nu}\right)}{\Gamma\left(\frac{1}{2} - \frac{1 + \gamma + 2\xi\mu}{2\nu}\right)},$$
(9.2)

where $I_{q_2}(\xi)$ and $I_{q_1}(\xi)$ $(q_1, q_2 = 2, 4, 6, ...)$ are given by (1.32) in Chapter 1.

9.2 110th General Formula

$$N_{110} = \int_{0}^{\infty} dx x^{\gamma} \sin^{q_{1}}(ax^{\mu}) \sin^{m}(bx^{\nu})$$

$$= \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{q_{1}-1}} a^{-\frac{1+\gamma+\nu}{\mu}} \frac{b}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{b}{a^{\nu/\mu}}\right]^{2\xi}}{\sin \pi \xi} \frac{1}{\Gamma(2+2\xi)}$$

$$\times N_{m}(\xi) I_{q_{1}} \left(\xi = -\frac{1+\gamma+\nu+2\xi\nu}{2\mu}\right) \frac{\Gamma\left(\frac{1+\gamma+\nu+2\xi\nu}{2\mu}\right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+\nu+2\xi\nu}{2\mu}\right)}$$
(9.3)

or

$$N_{110} = \frac{\sqrt{\pi}}{2\nu} \frac{1}{2^{m-1}} \left(\frac{b}{2}\right)^{-\frac{1+\gamma}{\nu}} \frac{1}{2^{q_1-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[\frac{2a}{(b/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi} \Gamma(1+2\xi)$$

$$\times I_{q_1}(\xi) \ N_m \left(\xi = -\frac{1}{2} \left[1 + \frac{1+\gamma+2\xi\mu}{\nu}\right]\right) \frac{\Gamma\left(\frac{1}{2} \left[1 + \frac{1+\gamma+2\xi\mu}{\nu}\right]\right)}{\Gamma\left(1 - \frac{1+\gamma+2\xi\mu}{2\nu}\right)},$$
(9.4)

where $N_m(\xi)$ (m = 1, 3, 5,...) and $I_{q_1}(q_1 = 2, 4, 6,...)$ are defined by (1.34) and (1.32), respectively.

9.3 111th General Formula

$$N_{111} = \int_{0}^{\infty} dx x^{\gamma} \sin^{q_{1}}(ax^{\mu}) \cos^{m}(bx^{\nu})$$

$$= \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{q_{1}-1}} a^{-\frac{1+\gamma}{\mu}} \frac{1}{2^{m-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{b}{a^{\nu/\mu}}\right]^{2\xi}}{\sin \pi \xi} \frac{1}{\Gamma(1+2\xi)}$$

$$\times N'_{m}(\xi) I_{q_{1}} \left(\xi = -\frac{1+\gamma+2\xi\nu}{2\mu}\right) \frac{\Gamma\left(\frac{1+\gamma+2\xi\nu}{2\mu}\right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+2\xi\nu}{2\mu}\right)}$$

(9.5)

or

$$N_{111} = \frac{\sqrt{\pi}}{2\nu} \frac{1}{2^{m-1}} \left(\frac{b}{2}\right)^{-\frac{1+\gamma}{\nu}} \frac{1}{2^{q_1-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[\frac{2a}{(b/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi} \Gamma(1+2\xi)$$

$$\times I_{q_1}(\xi) N'_m \left(\xi = -\frac{1+\gamma+2\xi\mu}{2\nu}\right) \frac{\Gamma\left(\frac{1+\gamma+2\xi\mu}{2\nu}\right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+2\xi\mu}{2\nu}\right)},$$

(9.6)

where $N'_m(\xi)$ $(m=1, 3, 5, \ldots)$ and $I_{q_1}(q_1=2, 4, 6, \ldots)$ are defined by (1.36) and (1.32) in Chapter 1, respectively.

9.4 112th General Formula

$$N_{112} = \int_{0}^{\infty} dx x^{\gamma} \sin^{q_{1}}(ax^{\mu}) \left[\cos^{q_{2}}(bx^{\nu}) - 1 \right]$$

$$= \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{q_{1}-1}} a^{-\frac{1+\gamma}{\mu}} \frac{1}{2^{q_{2}-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[\frac{2b}{a^{\nu/\mu}} \right]^{2\xi}}{\sin \pi \xi} \frac{1}{\Gamma(1+2\xi)}$$

$$\times I'_{q_{2}}(\xi) I_{q_{1}} \left(\xi = -\frac{1+\gamma+2\xi\nu}{2\mu} \right) \frac{\Gamma\left(\frac{1+\gamma+2\xi\nu}{2\mu} \right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+2\xi\nu}{2\mu} \right)}$$

(9.7)

(9.8)

or

$$N_{112} = \frac{\sqrt{\pi}}{2\nu} \frac{1}{2^{q_2-1}} b^{-\frac{1+\gamma}{\nu}} \frac{1}{2^{q_1-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[\frac{2a}{b^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi} \Gamma(1+2\xi)$$

$$\times I_{q_1}(\xi) I'_{q_2}\left(\xi = -\frac{1+\gamma+2\xi\mu}{2\nu}\right) \frac{\Gamma\left(\frac{1+\gamma+2\xi\mu}{2\nu}\right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+2\xi\mu}{2\nu}\right)},$$

where $I'_{q_2}(\xi)$ $(q_2 = 2, 4, 6,...)$ and $I_{q_1}(\xi)$ $(q_1 = 2, 4, 6,...)$ are defined from formulas (1.38) and (1.32) in Chapter 1.

9.5 113th General Formula

$$N_{113} = \int_{0}^{\infty} dx x^{\gamma} \sin^{m_{1}}(ax^{\mu}) \sin^{m_{2}}(bx^{\nu})$$

$$= \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{m_{1}-1}} \left(\frac{a}{2}\right)^{-\frac{1+\gamma+\nu}{\mu}} \frac{b}{2^{m_{2}-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{b}{(a/2)^{\nu/\mu}}\right]^{2\xi}}{\sin \pi \xi} \Gamma(2+2\xi)} N_{m_{2}}(\xi)$$

$$\times N_{m_{1}} \left(\xi = -\frac{1}{2} \left[1 + \frac{1+\gamma+\nu+2\xi\nu}{\mu}\right]\right) \frac{\Gamma\left(\frac{1}{2} \left[1 + \frac{1+\gamma+\nu+2\xi\nu}{\mu}\right]\right)}{\Gamma\left(1 - \frac{1+\gamma+\nu+2\xi\nu}{2\mu}\right)}$$
(9.9)

or

$$N_{113} = \frac{\sqrt{\pi}}{2\nu} \frac{1}{2^{m_2 - 1}} \left(\frac{b}{2}\right)^{-\frac{1 + \gamma + \mu}{\nu}} \frac{a}{2^{m_1 - 1}} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{\left[\frac{a}{(b/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi} \Gamma(2 + 2\xi)$$

$$\times N_{m_1}(\xi) \ N_{m_2} \left(\xi = -\frac{1}{2} \left[1 + \frac{1 + \gamma + \mu + 2\xi\mu}{\nu}\right]\right)$$

$$\times \frac{\Gamma\left(\frac{1}{2}\left(1 + \frac{1 + \gamma + \mu + 2\xi\mu}{\nu}\right)\right)}{\Gamma\left(1 - \frac{1 + \gamma + \mu + 2\xi\mu}{2\nu}\right)},$$
(9.10)

where $N_{m_2}(\xi)$ and $N_{m_1}(\xi)$ $(m_1, m_2 = 1, 3, 5, 7, ...)$ are given by formula (1.34) in Chapter 1.

9.6 114th General Formula

$$N_{114} = \int_{0}^{\infty} dx x^{\gamma} \sin^{m_{1}}(ax^{\mu}) \cos^{m_{2}}(bx^{\nu})$$

$$= \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{m_{1}-1}} \left(\frac{a}{2}\right)^{-\frac{1+\gamma}{\mu}} \frac{1}{2^{m_{2}-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{b}{(a/2)^{\nu/\mu}}\right]^{2\xi}}{\sin \pi \xi} \Gamma(1+2\xi)} N'_{m_{2}}(\xi)$$

$$\times N_{m_{1}} \left(\xi = -\frac{1}{2} \left[1 + \frac{1+\gamma+2\xi\nu}{\mu}\right]\right) \frac{\Gamma\left(\frac{1}{2} \left[1 + \frac{1+\gamma+2\xi\nu}{\mu}\right]\right)}{\Gamma\left(1 - \frac{1+\gamma+2\xi\nu}{2\mu}\right)}$$
(9.11)

or

$$N_{114} = \frac{\sqrt{\pi}}{2\nu} \frac{1}{2^{m_2 - 1}} \left(\frac{b}{2}\right)^{-\frac{1 + \gamma + \mu}{\nu}} \frac{a}{2^{m_1 - 1}} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{\left[\frac{a}{(b/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi \Gamma(2 + 2\xi)}$$

$$\times N_{m_1}(\xi) N'_{m_2} \left(\xi = -\frac{1 + \gamma + \mu + 2\xi\mu}{2\nu}\right) \frac{\Gamma\left(\frac{1 + \gamma + \mu + 2\xi\mu}{2\nu}\right)}{\Gamma\left(\frac{1}{2} - \frac{1 + \gamma + \mu + 2\xi\mu}{2\nu}\right)},$$
(9.12)

where $N_{m_1}(\xi)$ and $N'_{m_2}(\xi)$ $(m_1, m_2 = 1, 3, 5, 7,...)$ are defined by (1.34) and (1.36) in Chapter 1, respectively.

9.7 115th General Formula

$$N_{115} = \int_{0}^{\infty} dx x^{\gamma} \sin^{m_{1}}(ax^{\mu}) \left[\cos^{q}(bx^{\nu}) - 1 \right]$$

$$= \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{m_{1}-1}} \left(\frac{a}{2} \right)^{-\frac{1+\gamma}{\mu}} \frac{1}{2^{q-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[\frac{2b}{(a/2)^{\nu/\mu}} \right]^{2\xi}}{\sin \pi \xi} \frac{\Gamma(1+2\xi)}{\Gamma(1+2\xi)} I'_{q}(\xi)$$

$$\times N_{m_{1}} \left(\xi = -\frac{1}{2} \left[1 + \frac{1+\gamma+2\xi\nu}{\mu} \right] \right) \frac{\Gamma\left(\frac{1}{2} \left[1 + \frac{1+\gamma+2\xi\nu}{\mu} \right] \right)}{\Gamma\left(1 - \frac{1+\gamma+2\xi\nu}{2\mu} \right)}$$
(9.13)

or

$$N_{115} = \frac{\sqrt{\pi}}{2\nu} \frac{1}{2^{q-1}} b^{-\frac{1+\gamma+\mu}{\nu}} \frac{a}{2^{m_1-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{a}{b^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi} \Gamma(2+2\xi)$$

$$\times N_{m_1}(\xi) I_q' \left(\xi = -\frac{1+\gamma+\mu+2\xi\mu}{2\nu}\right) \frac{\Gamma\left(\frac{1+\gamma+\mu+2\xi\mu}{2\nu}\right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+\mu+2\xi\mu}{2\nu}\right)},$$
(9.14)

where $I'_q(\xi)$ and $N_{m_1}(\xi)$ (q = 2, 4, 6, ...), $(m_1 = 1, 3, 5, ...)$ are determined by (1.38) and (1.34) in Chapter 1.

9.8 116th General Formula

$$N_{116} = \int_{0}^{\infty} dx x^{\gamma} \cos^{m_{1}}(ax^{\mu}) \cos^{m_{2}}(bx^{\nu})$$

$$= \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{m_{1}-1}} \left(\frac{a}{2}\right)^{-\frac{1+\gamma}{\mu}} \frac{1}{2^{m_{2}-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{b}{(a/2)^{\nu/\mu}}\right]^{2\xi}}{\sin \pi \xi \Gamma(1+2\xi)}$$

$$\times N'_{m_{2}}(\xi) N'_{m_{1}} \left(\xi = -\frac{1+\gamma+2\xi\nu}{2\mu}\right) \frac{\Gamma\left(\frac{1+\gamma+2\xi\nu}{2\mu}\right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+2\xi\nu}{2\mu}\right)}$$
(9.15)

or

$$N_{116} = \frac{\sqrt{\pi}}{2\nu} \frac{1}{2^{m_2 - 1}} \left(\frac{b}{2}\right)^{-\frac{1+\gamma}{\nu}} \frac{1}{2^{m_1 - 1}} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{\left[\frac{a}{(b/2)^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi \ \Gamma(1 + 2\xi)}$$

$$\times N'_{m_1}(\xi) \ N'_{m_2}\left(\xi = -\frac{1 + \gamma + 2\xi\mu}{2\nu}\right) \frac{\Gamma\left(\frac{1 + \gamma + 2\xi\mu}{2\nu}\right)}{\Gamma\left(\frac{1}{2} - \frac{1 + \gamma + 2\xi\mu}{2\nu}\right)},$$
(9.16)

where $N'_{m_2}(\xi)$ and $N'_{m_1}(\xi)$ $(m_2, m_1 = 1, 3, 5, 7, ...)$ are derived from formula (1.36) in Chapter 1.

9.9 117th General Formula

$$N_{117} = \int_{0}^{\infty} dx x^{\gamma} \cos^{m_{1}}(ax^{\mu}) \left[\cos^{q}(bx^{\nu}) - 1 \right]$$

$$= \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{m_{1}-1}} \left(\frac{a}{2} \right)^{-\frac{1+\gamma}{\mu}} \frac{1}{2^{q-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[\frac{2b}{(a/2)^{\nu/\mu}} \right]^{2\xi}}{\sin \pi \xi} \Gamma(1+2\xi)$$

$$\times I'_{q}(\xi) N'_{m_{1}} \left(\xi = -\frac{1+\gamma+2\xi\nu}{2\mu} \right) \frac{\Gamma\left(\frac{1+\gamma+2\xi\nu}{2\mu} \right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+2\xi\nu}{2\mu} \right)}$$

(9.17)

or

$$N_{117} = \frac{\sqrt{\pi}}{2\nu} \frac{1}{2^{q-1}} b^{-\frac{1+\gamma}{\nu}} \frac{1}{2^{m_1-1}} \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{a}{b^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi} \Gamma(1+2\xi)$$

$$\times N'_{m_1}(\xi) I'_q \left(\xi = -\frac{1+\gamma+2\xi\mu}{2\nu}\right) \frac{\Gamma\left(\frac{1+\gamma+2\xi\mu}{2\nu}\right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+2\xi\mu}{2\nu}\right)},$$

(9.18)

where $N'_{m_1}(\xi)$ $(m_1 = 1, 3, 5, 7, ...)$ and $I'_q(\xi)$ (q = 2, 4, 6, ...) are given by (1.36) and (1.38) in Chapter 1.

9.10 118th General Formula

$$N_{118} = \int_{0}^{\infty} dx x^{\gamma} \left[\cos^{q_1}(ax^{\mu}) - 1 \right] \left[\cos^{q_2}(bx^{\nu}) - 1 \right]$$

$$= \frac{\sqrt{\pi}}{2\mu} \frac{1}{2^{q_1 - 1}} a^{-\frac{1 + \gamma}{\mu}} \frac{1}{2^{q_2 - 1}} \frac{1}{2i} \int_{\alpha + i\infty}^{\alpha - i\infty} d\xi \frac{\left[\frac{2b}{a^{\nu/\mu}} \right]^{2\xi}}{\sin \pi \xi} \frac{1}{\Gamma(1 + 2\xi)}$$

$$\times I'_{q_2}(\xi) I'_{q_1} \left(\xi = -\frac{1 + \gamma + 2\xi\nu}{2\mu} \right) \frac{\Gamma\left(\frac{1 + \gamma + 2\xi\nu}{2\mu} \right)}{\Gamma\left(\frac{1}{2} - \frac{1 + \gamma + 2\xi\nu}{2\mu} \right)}$$

(9.19)

or

$$N_{118} = \frac{\sqrt{\pi}}{2\nu} \frac{1}{2^{q_2-1}} b^{-\frac{1+\gamma}{\nu}} \frac{1}{2^{q_1-1}} \frac{1}{2i} \int_{\alpha+i\infty}^{\alpha-i\infty} d\xi \frac{\left[\frac{2a}{b^{\mu/\nu}}\right]^{2\xi}}{\sin \pi \xi} \Gamma(1+2\xi)$$

$$\times I'_{q_1}(\xi) I'_{q_2}\left(\xi = -\frac{1+\gamma+2\xi\mu}{2\nu}\right) \frac{\Gamma\left(\frac{1+\gamma+2\xi\mu}{2\nu}\right)}{\Gamma\left(\frac{1}{2} - \frac{1+\gamma+2\xi\mu}{2\nu}\right)},$$

(9.20)

where $I'_{q_1}(\xi)$ and $I'_{q_2}(\xi)$ $(q_1, q_2 = 2, 4, 6, \ldots)$ are expressed by (1.38) in Chapter 1.

9.11 Exercises

By means of formulas (9.1)-(9.20) calculate following integrals:

$$n_1 = \int_{0}^{\infty} dx \sin(ax^2) \sin(2bx),$$
 (9.21)

$$n_2 = \int_{0}^{\infty} dx \sin(ax^2) \cos(2bx),$$
 (9.22)

$$n_3 = \int_{0}^{\infty} dx \cos(ax^2) \cos(2bx),$$
 (9.23)

$$n_4 = \int_{0}^{\infty} dx \sin(ax^2) \cos(bx^2),$$
 (9.24)

$$n_5 = \int_0^\infty dx \, \sin\left(\frac{a^2}{x}\right) \, \sin(bx),\tag{9.25}$$

$$n_6 = \int_0^\infty dx \sin\left(\frac{a^2}{x^2}\right) \sin(b^2 x^2), \tag{9.26}$$

$$n_7 = \int_0^\infty dx \sin\left(\frac{a^2}{x^2}\right) \cos(b^2 x^2), \tag{9.27}$$

$$n_8 = \int_0^\infty dx \cos\left(\frac{a^2}{x^2}\right) \sin(b^2 x^2), \tag{9.28}$$

$$n_9 = \int_0^\infty dx \cos\left(\frac{a^2}{x^2}\right) \cos(b^2 x^2),\tag{9.29}$$

$$n_{10} = \int_{0}^{\infty} dx \frac{\sin(ax) \sin(bx)}{x}, \tag{9.30}$$

$$n_{11} = \int_{0}^{\infty} dx \frac{\sin(ax) \cos(bx)}{x},\tag{9.31}$$

$$n_{12} = \int_{0}^{\infty} dx \frac{\sin(ax) \sin(bx)}{x^2},$$
 (9.32)

$$n_{13} = \int_{0}^{\infty} dx x^{\gamma - 1} \sin(ax) \cos(bx), \qquad (9.33)$$

$$n_{14} = \int_{0}^{\infty} dx x^{\gamma - 1} \cos(ax) \cos(bx), \qquad (9.34)$$

$$n_{15} = \int_{0}^{\infty} dx \frac{\sin(ax) \sin(bx)}{x^2},$$
 (9.35)

$$n_{16} = \int_{0}^{\infty} dx \frac{\sin^{2}(ax) \sin(bx)}{x},$$
 (9.36)

$$n_{17} = \int_{0}^{\infty} dx \frac{\sin^2(ax) \cos(bx)}{x},\tag{9.37}$$

$$n_{18} = \int_{0}^{\infty} dx \frac{\sin^2(ax) \cos(2bx)}{x^2},$$
 (9.38)

$$n_{19} = \int_{0}^{\infty} dx \frac{\sin(2ax) \cos^{2}(bx)}{x},$$
(9.39)

$$n_{20} = \int_{0}^{\infty} dx \frac{\sin^2(ax) \sin^2(bx)}{x^2},$$
 (9.40)

$$n_{21} = \int_{0}^{\infty} dx \frac{\sin^2(ax) \sin^2(bx)}{x^4},\tag{9.41}$$

$$n_{22} = \int_{0}^{\infty} dx \frac{\sin^2(ax) \cos^2(bx)}{x^2},$$
 (9.42)

$$n_{23} = \int_{0}^{\infty} dx \frac{\sin^3(ax) \sin(3bx)}{x^4},\tag{9.43}$$

$$n_{24} = \int_{0}^{\infty} dx \frac{\sin^{3}(ax) \cos(bx)}{x},$$
 (9.44)

$$n_{25} = \int_{0}^{\infty} dx \frac{\sin^3(ax) \cos(bx)}{x^3},\tag{9.45}$$

$$n_{26} = \int_{0}^{\infty} dx \frac{\sin^3(ax) \sin(bx)}{x^4},\tag{9.46}$$

$$n_{27} = \int_{0}^{\infty} dx \frac{\sin^3(ax) \sin^2(bx)}{x},\tag{9.47}$$

$$n_{28} = \int_{0}^{\infty} dx x \sin(ax^2) \sin(2bx),$$
 (9.48)

$$n_{29} = \int_{0}^{\infty} dx x \cos(ax^2) \sin(2bx),$$
 (9.49)

$$n_{30} = \int_{0}^{\infty} \frac{dx}{x} \sin\left(\frac{b}{x}\right) \sin(ax), \tag{9.50}$$

$$n_{31} = \int_{0}^{\infty} \frac{dx}{x} \cos\left(\frac{b}{x}\right) \cos(ax), \tag{9.51}$$

where $n_{12} = n_{15}$.

9.12 Answers

$$n_1 = \sqrt{\frac{\pi}{2a}} \left\{ \cos \frac{b^2}{a} C\left(\frac{b}{\sqrt{a}}\right) + \sin \frac{b^2}{a} S\left(\frac{b}{\sqrt{a}}\right) \right\},$$

$$n_2 = \frac{1}{2} \sqrt{\frac{\pi}{2a}} \left\{ \cos \frac{b^2}{a} - \sin \frac{b^2}{a} \right\} = \frac{1}{2} \sqrt{\frac{\pi}{a}} \cos \left(\frac{b^2}{a} + \frac{\pi}{4}\right)$$

in these formulas a > 0, and b > 0,

$$n_3 = \frac{1}{2} \sqrt{\frac{\pi}{2a}} \left\{ \cos \frac{b^2}{a} + \sin \frac{b^2}{a} \right\},\,$$

$$n_{4} = \frac{1}{4}\sqrt{\frac{\pi}{2}} \begin{cases} \frac{1}{\sqrt{a+b}} + \frac{1}{\sqrt{a-b}} & \text{if} \qquad a > b > 0 \\ \frac{1}{\sqrt{a+b}} - \frac{1}{\sqrt{b-a}} & \text{if} \qquad b > a > 0, \end{cases}$$

$$n_{5} = \frac{a\pi}{2\sqrt{b}} J_{1}(2a\sqrt{b}),$$

$$n_{6} = \frac{1}{4b}\sqrt{\pi/2} \left[\sin(2ab) - \cos(2ab) + e^{-2ab} \right],$$

$$n_{7} = \frac{1}{4b}\sqrt{\pi/2} \left[\sin(2ab) + \cos(2ab) + e^{-2ab} \right],$$

$$n_{8} = \frac{1}{4b}\sqrt{\pi/2} \left[\sin(2ab) + \cos(2ab) + e^{-2ab} \right],$$

$$n_{9} = \frac{1}{4b}\sqrt{\pi/2} \left[\cos(2ab) - \sin(2ab) + e^{-2ab} \right],$$

$$n_{10} = \frac{1}{4} \ln \left(\frac{a+b}{a-b} \right)^{2}, \ a > 0, \ b > 0, \ a \neq b,$$

$$n_{11} = \begin{cases} \frac{\pi}{2} & \text{if} \quad a > b \geq 0 \\ 0 & \text{if} \quad b > a \geq 0, \end{cases}$$

$$n_{12} = \begin{cases} \frac{a\pi}{2} & \text{if} \quad 0 < a \leq b \\ \frac{b\pi}{2} & \text{if} \quad 0 < b \leq a, \end{cases}$$

$$n_{13} = \frac{1}{2} \sin \frac{\gamma\pi}{2} \Gamma(\gamma) \left[(a+b)^{-\gamma} + |a-b|^{-\gamma} \operatorname{sign}(a-b) \right],$$
where $a > 0, \ b > 0, \ |\operatorname{Re} \gamma| < 1,$

$$n_{14} = \frac{1}{2} \cos \frac{\gamma\pi}{2} \Gamma(\gamma) \left[(a+b)^{-\gamma} + |a-b|^{-\gamma} \right],$$
where $a > 0, \ b > 0, \ 0 < |\operatorname{Re} \gamma| < 1,$

$$n_{15} = \begin{cases} \frac{a\pi}{2} & \text{if} \quad a \le b \\ \frac{b\pi}{2} & \text{if} \quad b \le a, \\ \frac{\pi}{4} & \text{if} \quad 0 < b < 2a \end{cases}$$

$$n_{16} = \begin{cases} \frac{\pi}{4} & \text{if} \quad b = 2a \\ 0 & \text{if} \quad b > 2a, \end{cases}$$

$$n_{17} = \frac{1}{4} \ln \frac{4a^2 - b^2}{b^2},$$

$$n_{18} = \begin{cases} \frac{\pi}{2}(a - b) & \text{if} \quad b < a \\ 0 & \text{if} \quad b > a, \end{cases}$$

$$n_{19} = \begin{cases} \frac{\pi}{2} & \text{if} \quad a > b \\ \frac{3\pi}{4} & \text{if} \quad a < b, \end{cases}$$

$$n_{20} = \begin{cases} \frac{\pi}{4}a & \text{if} \quad 0 \le a \le b \\ \frac{\pi}{4}b & \text{if} \quad 0 \le b \le a, \end{cases}$$

$$n_{21} = \begin{cases} \frac{\pi a^2}{6} (3b - a) & \text{if } 0 \le a \le b \\ \frac{\pi b^2}{6} (3a - b) & \text{if } 0 \le b \le a, \end{cases}$$

$$n_{22} = \begin{cases} \frac{2a-b}{4}\pi & \text{if} \quad a \ge b > 0\\ \frac{a}{4}\pi & \text{if} \quad 0 < a < b, \end{cases}$$

$$n_{23} = \begin{cases} \frac{a^3}{2}\pi & \text{if } b > a \\ \frac{\pi}{16} \left[8a^3 - 9(a-b)^3 \right] & \text{if } 0 \le 3b \le 3a \\ \frac{9b\pi}{8} (a^2 - b^2) & \text{if } 3b \le a, \end{cases}$$

$$n_{24} = \begin{cases} 0 & \text{if} & b > 3a \\ \frac{-\pi}{16} & \text{if} & b = 3a \\ \frac{-\pi}{8} & \text{if} & 3a > b > a \\ \frac{\pi}{16} & \text{if} & b = a \\ \frac{\pi}{4} & \text{if} & a > b, \quad a > 0, \quad b > 0, \end{cases}$$

$$n_{25} = \begin{cases} \frac{\pi}{8} (3a^2 - b^2) & \text{if} & b < a \\ \frac{\pi}{4} b^2 & \text{if} & b = a \\ \frac{\pi}{16} (3a - b)^2 & \text{if} & a < b < 3a \\ 0 & \text{if} & 3a < b, a > 0, b > 0, \end{cases}$$

$$n_{26} = \begin{cases} \frac{b\pi}{24}(9a^2 - b^2) & \text{if} \quad 0 < b \le a \\ \frac{\pi}{48} \left[24a^3 - (3a - b)^3 \right] & \text{if} \quad 0 < a \le b \le 3a \\ \frac{\pi}{2}a^3 & \text{if} \quad 0 < 3a \le b, \end{cases}$$

$$n_{27} = \begin{cases} \frac{\pi}{8} & \text{if} \quad 2b > 3a \\ \frac{5\pi}{32} & \text{if} \quad 2b = 3a \end{cases}$$

$$n_{27} = \begin{cases} \frac{3\pi}{16} & \text{if} \quad 3a > 2b > a \\ \frac{3\pi}{32} & \text{if} \quad 2b = a \\ 0 & \text{if} \quad a > 2b, \quad a > 0, \quad b > 0, \end{cases}$$

$$n_{28} = \frac{b}{2a} \sqrt{\frac{\pi}{2a}} \left(\sin \frac{b^2}{a} + \cos \frac{b^2}{a} \right), \quad a > 0, \quad b > 0,$$

$$n_{29} = \frac{b}{2a} \sqrt{\frac{\pi}{2a}} \left(\sin \frac{b^2}{a} - \cos \frac{b^2}{a} \right), \quad a > 0, \quad b > 0,$$

$$n_{30} = \frac{\pi}{2} N_0(2\sqrt{ab}) + K_0(2\sqrt{ab}), \quad a > 0, \quad b > 0,$$

$$n_{31} = -\frac{\pi}{2} N_0(2\sqrt{ab}) + K_0(2\sqrt{ab}), \quad a > 0, \quad b > 0.$$

9.13 An Example of a Solution

Let $\gamma = 0$, $m_1 = m_2 = 1$, $a \to a^2$, $\mu = -1$, $\nu = 1$ be in the main formula (9.10). Then we have

$$n_5 = \int_0^\infty dx \sin\left(\frac{a^2}{x}\right) \sin(bx)$$

$$= \frac{\sqrt{\pi}}{2} a^2 \frac{1}{2i} \int_{-\beta+i\infty}^{-\beta-i\infty} d\xi \frac{\left[\frac{ba^2}{2}\right]^{2\xi}}{\sin \pi \xi} \frac{\Gamma\left(\frac{1}{2}(1-2\xi)\right)}{\Gamma(1+\xi)}, \tag{9.52}$$

where

$$\Gamma\left(\frac{1}{2} - \xi\right) = \frac{\pi}{\cos \pi \xi \ \Gamma\left(\frac{1}{2} + \xi\right)},$$

$$\Gamma(1 + \xi) \ \Gamma\left(\frac{1}{2} + \xi\right) = \frac{\sqrt{\pi}}{2^{2\xi}} \ \Gamma(1 + 2\xi).$$

Therefore going to the integration variable $2\xi = x$, one gets

$$n_5 = \frac{\pi a^2}{2} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} dx \frac{(a\sqrt{b})^{2x}}{\sin \pi x \ \Gamma(1+x) \ \Gamma(2+x)}.$$
 (9.53)

Taking into account the definition of the Bessel function $J_1(x)$, we have

$$n_5 = \frac{\pi a}{2\sqrt{b}} \ J_1(2a\sqrt{b})$$

as it should be.

Chapter 10

Derivation of Universal Formulas for Calculation of Fractional Derivatives and Inverse Operators

10.1 Introduction

Recently, fractional derivatives have played an important role in mathematical methods and their physical and chemical applications (for example, see: Dzrbashan, 1966, Samko, Kilbas and Marichev, 1993 and Hilfer, 2000). Many attempts (Zabodal, Vilhena and Livotto, 2001, Dattoli, Quanttromini and Torre, 1999, Turmetov and Umarov, 1993) (where earlier references concerning this problem are cited) have been devoted to the problem of definition of fractional derivatives.

The most usual definition for fractional derivatives consists in a natural extension of the integer-order derivative operators (Dattoli, Quanttromini and Torre, 1999).

Let us consider the polynomial expansion for an arbitrary function

$$F(x) = \sum_{k=0}^{\infty} a_k x^k. \tag{10.1}$$

Then the m-th derivative of F(x) is given by

$$\frac{d^m}{dx^m}F(x) = \sum_{k=0}^{\infty} a_k \frac{k!}{(k-m)!} x^{k-m}, \ 0 \le m \le k.$$
 (10.2)

Therefore its extension is

$$\left(\frac{d}{dx}\right)^{\nu} F(x) = \sum_{k=0}^{\infty} a_k \frac{k!}{\Gamma(k-\nu+1)} (x-x_0)^{k-\nu}, \ 0 \le \nu \le k$$
 (10.3)

where x_0 is called the lower differintegration limit, plays some role of the lower limit of integration. The fractional derivative of a function does not depend upon the lower limit only when ν is a non-negative integer.

Riemann-Liouville definition for fractional derivative is

$$\left(\frac{d}{dx}\right)^{\nu} F(x) = \frac{1}{\Gamma(-\nu)} \int_0^x dt F(t) (x-t)^{-1-\nu}, \tag{10.4}$$

Re $\nu < 0$, where the lower different egration limit was taken as zero.

In this Chapter, by using the formulas obtained in previous chapters, we study fractional derivatives and inverse operators by means of infinite integer-order differentials. This allows us to derive some universal formulas by taking fractional derivatives and calculation of inverse operators for wide classes of functions.

10.2 Derivation of General Formulas for Taking Fractional Derivatives

10.2.1 The First General Formula

According to the formula (5.2) in Chapter 5, we have

$$D_1 = \left(\frac{d}{dx}\right)^{-\frac{1}{\nu}} F(x) = \frac{\nu}{\Gamma\left(\frac{1}{\nu}\right)} \int_0^\infty dt \ e^{-t^\nu \frac{d}{dx}} F(x).$$
 (10.5)

10.2.2 Consequences of the First General Formula

Let

$$F(x) = \sin x. \tag{10.6}$$

Then the direct calculations give

$$\left(\frac{d}{dx}\right)^{-\frac{1}{\nu}}\sin x = \frac{\nu}{\Gamma\left(\frac{1}{\nu}\right)} \left[\sin x \int_0^\infty dt \cos t^\nu - \cos x \int_0^\infty dt \sin t^\nu\right],$$
(10.7)

where we have used the decomposition

$$\exp\left[-t^{\nu}\frac{d}{dx}\right] = 1 - t^{\nu}\frac{d}{dx} + \frac{1}{2!}t^{2\nu}\frac{d^2}{dx^2} - \cdots$$
 (10.8)

Further, taking into account the following standard integrals (see formulas (2.57) and (2.32), in the previous Chapter 2, Gradshteyn and Ryzhik, 1980)

$$\vartheta_1 = \int_0^\infty dt \; \cos t^\nu = \frac{1}{\nu} \Gamma\left(\frac{1}{\nu}\right) \cos\frac{\pi}{2\nu},$$

$$\vartheta_2 = \int_0^\infty dt \sin t^\nu = \frac{1}{\nu} \Gamma\left(\frac{1}{\nu}\right) \sin\frac{\pi}{2\nu}$$

we obtain a nice general formula

$$\left(\frac{d}{dx}\right)^{-\frac{1}{\nu}}\sin x = \sin x \cos \frac{\pi}{2\nu} - \cos x \sin \frac{\pi}{2\nu}$$

$$= \sin\left(x - \frac{\pi}{2\nu}\right). \tag{10.9}$$

Let

$$F(x) = \cos x$$

then a similar calculation as above reads

$$\left(\frac{d}{dx}\right)^{-\frac{1}{\nu}}\cos x = \cos x \cos \frac{\pi}{2\nu} + \sin x \sin \frac{\pi}{2\nu}$$

$$= \cos\left(x - \frac{\pi}{2\nu}\right).$$
(10.10)

Examples:

1)
$$\nu = -1$$
, 2) $\nu = 1$,
$$\frac{d}{dx}\sin x = \cos x, \qquad \left(\frac{d}{dx}\right)^{-1}\sin x = -\cos x,$$
$$\frac{d}{dx}\cos x = -\sin x, \qquad \left(\frac{d}{dx}\right)^{-1}\cos x = \sin x$$

as it should be.

From these simple formulas, we have unexpected properties:

$$\left(\frac{d}{dx}\right) \left[\left(\frac{d}{dx}\right)^{-1} \sin x \right] = \left(\frac{d}{dx}\right)^{-1} \left[\frac{d}{dx} \sin x \right] \equiv \sin x \tag{10.11}$$

and

$$\left(\frac{d}{dx}\right)\left[\left(\frac{d}{dx}\right)^{-1}\cos x\right] = \left(\frac{d}{dx}^{-1}\right)\left[\frac{d}{dx}\cos x\right] \equiv \cos x.$$
(10.12)

Thus, in our scheme, one can define the **inverse operation** with respect to the usual differential one. Moreover, these two operations are commutative:

$$\frac{d}{dx} \left(\frac{d}{dx}\right)^{-1} \equiv \left(\frac{d}{dx}\right)^{-1} \left(\frac{d}{dx}\right). \tag{10.13}$$

In general case, for any q_1 and $-q_1$, we have

$$\left(\frac{d}{dx}\right)^{q_1} \left(\frac{d}{dx}\right)^{-q_1} \equiv \left(\frac{d}{dx}\right)^{-q_1} \left(\frac{d}{dx}\right)^{q_1} = \left(\frac{d}{dx}\right)^0.$$

Now we continue to consider these examples.

3) $\nu = -2$,

$$\left(\frac{d}{dx}\right)^{1/2} \sin x = \sin x \cos \frac{\pi}{4} + \cos x \sin \frac{\pi}{4}$$
$$= \frac{1}{\sqrt{2}} (\sin x + \cos x), \tag{10.14}$$

$$\left(\frac{d}{dx}\right)^{1/2}\cos x = \frac{1}{\sqrt{2}}(\cos x - \sin x). \tag{10.15}$$

4) $\nu = 2$,

$$\left(\frac{d}{dx}\right)^{-\frac{1}{2}}\sin x = \frac{1}{\sqrt{2}}(\sin x - \cos x),\tag{10.16}$$

$$\left(\frac{d}{dx}\right)^{-\frac{1}{2}}\cos x = \frac{1}{\sqrt{2}}(\cos x + \sin x). \tag{10.17}$$

From these two formulas (10.16) and (10.17), one gets

$$\frac{d}{dx} \left[\left(\frac{d}{dx} \right)^{-1/2} \sin x \right] = \frac{1}{\sqrt{2}} \frac{d}{dx} (\sin x - \cos x)$$

$$= \frac{1}{\sqrt{2}} (\cos x + \sin x) \tag{10.18}$$

and

$$\frac{d}{dx} \left[\left(\frac{d}{dx} \right)^{-1/2} \cos x \right] = \frac{1}{\sqrt{2}} \frac{d}{dx} (\cos x + \sin x)$$

$$= \frac{1}{\sqrt{2}} (-\sin x + \cos x). \tag{10.19}$$

These two identities mean that

$$\frac{d}{dx} \left(\frac{d}{dx}\right)^{-1/2} \equiv \left(\frac{d}{dx}\right)^{1/2}.$$
 (10.20)

Moreover, we have

A

$$\left(\frac{d}{dx}\right)^{1/2} \left[\left(\frac{d}{dx}\right)^{-1/2} \sin x \right] = \left(\frac{d}{dx}\right)^{1/2} \left\{ \frac{1}{\sqrt{2}} (\sin x - \cos x) \right\}$$

$$= \frac{1}{\sqrt{2}} \left\{ \frac{1}{\sqrt{2}} (\sin x + \cos x) - \frac{1}{\sqrt{2}} (\cos x - \sin x) \right\} = \sin x. \tag{10.21}$$

В

$$\left(\frac{d}{dx}\right)^{-1/2} \left[\left(\frac{d}{dx}\right)^{1/2} \sin x \right] = \left(\frac{d}{dx}\right)^{-1/2} \left\{ \frac{1}{\sqrt{2}} (\sin x + \cos x) \right\}
= \frac{1}{\sqrt{2}} \left\{ \frac{1}{\sqrt{2}} (\sin x - \cos x) + \frac{1}{\sqrt{2}} (\cos x + \sin x) \right\} = \sin x.$$
(10.22)

It means that two operations are commutative:

$$\left(\frac{d}{dx}\right)^{1/2} \left[\left(\frac{d}{dx}\right)^{-1/2} \right] = \left(\frac{d}{dx}\right)^{-1/2} \left[\left(\frac{d}{dx}\right)^{1/2} \right] = \left(\frac{d}{dx}\right)^{0}.$$
(10.23)

Similar formulas are valid for cosine-functions. It is easily seen that

$$\left(\frac{d}{dx}\right)^{-\frac{1}{2}} \left[\left(\frac{d}{dx}\right)^{-1/2} \sin x \right] = \left(\frac{d}{dx}\right)^{-1/2} \left[\frac{1}{\sqrt{2}} (\sin x - \cos x) \right]$$

$$= \frac{1}{\sqrt{2}} \left\{ \frac{1}{\sqrt{2}} (\sin x - \cos x) - \frac{1}{\sqrt{2}} (\cos x + \sin x) \right\} = -\cos x. \tag{10.24}$$

Similarly

$$\left(\frac{d}{dx}\right)^{-\frac{1}{2}} \left[\left(\frac{d}{dx}\right)^{-1/2} \cos x \right] = \sin x. \tag{10.25}$$

The last two formulas mean that

$$\left(\frac{d}{dx}\right)^{-\frac{1}{2}} \left[\left(\frac{d}{dx}\right)^{-1/2} \sin x \right] = \left(\frac{d}{dx}\right)^{-1} \sin x = -\cos x \tag{10.26}$$

and

$$\left(\frac{d}{dx}\right)^{-\frac{1}{2}} \left[\left(\frac{d}{dx}\right)^{-1/2} \cos x \right] = \left(\frac{d}{dx}\right)^{-1} \cos x = \sin x \tag{10.27}$$

as it should be. Let us continue with further examples:

C Let
$$\nu = -\frac{2}{3}$$
,

$$\left(\frac{d}{dx}\right)^{\frac{3}{2}}\sin x = \sin x \cos \frac{3\pi}{4} + \cos x \sin \frac{3\pi}{4}$$
$$= \frac{1}{\sqrt{2}}(\cos x - \sin x), \tag{10.28}$$

and therefore

$$\left(\frac{d}{dx}\right)^{\frac{3}{2}}\sin x = \left(\frac{d}{dx}\right)^{1/2}\frac{d}{dx}\sin x = \left(\frac{d}{dx}\right)^{1/2}\cos x$$
$$= \frac{1}{\sqrt{2}}(\cos x - \sin x), \tag{10.29}$$

or

$$\left(\frac{d}{dx}\right)^{\frac{3}{2}}\sin x = \frac{d}{dx}\left[\left(\frac{d}{dx}\right)^{1/2}\sin x\right]$$

$$= \frac{1}{\sqrt{2}}\frac{d}{dx}(\sin x + \cos x) = \frac{1}{\sqrt{2}}(\cos x - \sin x). \tag{10.30}$$

Similar identities hold for cosine-functions:
$$\mathbf{D} \qquad \nu = -\frac{2}{3},$$

$$\left(\frac{d}{dx}\right)^{\frac{3}{2}} \cos x = \cos x \cos \frac{3\pi}{4} - \sin x \sin \frac{3\pi}{4}$$

$$= \frac{1}{\sqrt{2}}(-\cos x - \sin x), \tag{10.31}$$

$$\left(\frac{d}{dx}\right)^{\frac{3}{2}}\cos x = \left(\frac{d}{dx}\right)^{1/2} \left[\frac{d}{dx}\cos x\right] = -\left(\frac{d}{dx}\right)^{1/2}\sin x$$
$$= -\frac{1}{\sqrt{2}}(\sin x + \cos x), \tag{10.32}$$

or

$$\left(\frac{d}{dx}\right)^{\frac{3}{2}}\cos x = \frac{d}{dx}\left(\frac{d}{dx}\right)^{1/2}\cos x = \frac{1}{\sqrt{2}}\frac{d}{dx}(\cos x - \sin x)$$
$$= \frac{1}{\sqrt{2}}(-\sin x - \cos x). \tag{10.33}$$

E Let $\nu = \frac{2}{3}$, then

$$\left(\frac{d}{dx}\right)^{-\frac{3}{2}}\sin x = \sin x \cos\frac{3\pi}{4} - \cos x \sin\frac{3\pi}{4}$$
$$= -\frac{1}{\sqrt{2}}(\sin x + \cos x), \tag{10.34}$$

or

$$\left(\frac{d}{dx}\right)^{-\frac{3}{2}}\sin x = \left(\frac{d}{dx}\right)^{-1/2} \left[\left(\frac{d}{dx}\right)^{-1}\sin x\right] = -\left(\frac{d}{dx}\right)^{-1/2}\cos x$$
$$= -\frac{1}{\sqrt{2}}(\cos x + \sin x). \tag{10.35}$$

Moreover

$$\left(\frac{d}{dx}\right)^{-\frac{3}{2}}\sin x = \left(\frac{d}{dx}\right)^{-1} \left[\left(\frac{d}{dx}\right)^{-1/2}\sin x\right]$$

$$= \frac{1}{\sqrt{2}} \left(\frac{d}{dx}\right)^{-1} \left[\sin x - \cos x\right]$$

$$= -\frac{1}{\sqrt{2}} (\cos x + \sin x). \tag{10.36}$$

F Similar formulas hold for cosine-functions:

$$\left(\frac{d}{dx}\right)^{-\frac{3}{2}}\cos x = \cos x \cos \frac{3\pi}{4} + \sin x \sin \frac{3\pi}{4}$$
$$= \frac{1}{\sqrt{2}}(-\cos x + \sin x), \tag{10.37}$$

or

$$\left(\frac{d}{dx}\right)^{-\frac{3}{2}}\cos x = \left(\frac{d}{dx}\right)^{-1/2} \left[\left(\frac{d}{dx}\right)^{-1}\cos x\right] = \left(\frac{d}{dx}\right)^{-1/2}\sin x$$
$$= \frac{1}{\sqrt{2}}(\sin x - \cos x), \tag{10.38}$$

$$\left(\frac{d}{dx}\right)^{-\frac{3}{2}}\cos x = \left(\frac{d}{dx}\right)^{-1} \left[\left(\frac{d}{dx}\right)^{-1/2}\cos x\right]$$

$$= \left(\frac{d}{dx}\right)^{-1} \left[\frac{1}{\sqrt{2}}\left(\cos x + \sin x\right)\right]$$

$$= \frac{1}{\sqrt{2}}(\sin x - \cos x). \tag{10.39}$$

G Let $\nu = -4$, then we have

$$\left(\frac{d}{dx}\right)^{1/4}\sin x = \sin x \cos\frac{\pi}{8} + \cos x \sin\frac{\pi}{8} \tag{10.40}$$

and using the trigonometric formulas $\cos^2\frac{\pi}{8} - \sin^2\frac{\pi}{8} = \cos\frac{\pi}{4}$, $2\sin\frac{\pi}{8} \times \cos\frac{\pi}{8} = \sin\frac{\pi}{4}$, one gets

$$\left(\frac{d}{dx}\right)^{\frac{1}{4}} \left[\left(\frac{d}{dx}\right)^{\frac{1}{4}} \sin x \right] = \left(\frac{d}{dx}\right)^{\frac{1}{4}} \left[\sin x \cos \frac{\pi}{8} + \cos x \sin \frac{\pi}{8} \right]
= \frac{1}{\sqrt{2}} (\sin x + \cos x).$$
(10.41)

It means that

$$\left(\frac{d}{dx}\right)^{\frac{1}{4}} \left(\frac{d}{dx}\right)^{\frac{1}{4}} \sin x \equiv \left(\frac{d}{dx}\right)^{1/2} \sin x. \tag{10.42}$$

Similar formulas for cosine-functions read

$$\left(\frac{d}{dx}\right)^{\frac{1}{4}}\cos x = \cos x \cos \frac{\pi}{8} - \sin x \sin \frac{\pi}{8} \tag{10.43}$$

and therefore

$$\left(\frac{d}{dx}\right)^{\frac{1}{4}} \left[\left(\frac{d}{dx}\right)^{\frac{1}{4}} \cos x \right] = \left(\frac{d}{dx}\right)^{\frac{1}{4}} \left[\cos x \cos \frac{\pi}{8} - \sin x \sin \frac{\pi}{8} \right]
= \frac{1}{\sqrt{2}} (\cos x - \sin x).$$
(10.44)

It means that

$$\left(\frac{d}{dx}\right)^{\frac{1}{4}} \left(\frac{d}{dx}\right)^{\frac{1}{4}} \cos x \equiv \left(\frac{d}{dx}\right)^{1/2} \cos x \tag{10.45}$$

as it should be.

H Finally, we consider yet one case, when $\nu = 4$. Then

$$\left(\frac{d}{dx}\right)^{-1/4}\sin x = \sin x \cos\frac{\pi}{8} - \cos x \sin\frac{\pi}{8}.\tag{10.46}$$

Here a simple calculation gives

$$\left(\frac{d}{dx}\right)^{-\frac{1}{4}} \left[\left(\frac{d}{dx}\right)^{-\frac{1}{4}} \sin x \right] = \left(\frac{d}{dx}\right)^{-\frac{1}{4}} \left[\sin x \cos \frac{\pi}{8} - \cos x \sin \frac{\pi}{8} \right]
= \frac{1}{\sqrt{2}} (\sin x - \cos x).$$
(10.47)

It means that

$$\left(\frac{d}{dx}\right)^{-\frac{1}{4}} \left(\frac{d}{dx}\right)^{-\frac{1}{4}} \sin x \equiv \left(\frac{d}{dx}\right)^{-\frac{1}{2}} \sin x. \tag{10.48}$$

For the cosine-function, we have

$$\left(\frac{d}{dx}\right)^{-\frac{1}{4}}\cos x = \cos x \cos \frac{\pi}{8} + \sin x \sin \frac{\pi}{8} \tag{10.49}$$

and therefore

$$\left(\frac{d}{dx}\right)^{-\frac{1}{4}} \left[\left(\frac{d}{dx}\right)^{-\frac{1}{4}} \cos x \right] = \left(\frac{d}{dx}\right)^{-\frac{1}{4}} \left[\cos x \cos \frac{\pi}{8} + \sin x \sin \frac{\pi}{8} \right]
= \frac{1}{\sqrt{2}} (\cos x + \sin x).$$
(10.50)

It means that

$$\left(\frac{d}{dx}\right)^{-\frac{1}{4}} \left(\frac{d}{dx}\right)^{-\frac{1}{4}} \cos x \equiv \left(\frac{d}{dx}\right)^{-\frac{1}{2}} \cos x. \tag{10.51}$$

10.2.3 Addivity Properties of the Fractional Derivatives

From definitions (10.9), (10.10) and above concrete examples, we see that the fractional derivatives defined by the formula (10.5) for sine- and cosine-functions obey properties of **addivity**, i.e., for any q_1 - and q_2 -orders, we have

$$\left(\frac{d}{dx}\right)^{q_1} \left[\left(\frac{d}{dx}\right)^{q_2} \begin{pmatrix} \sin x \\ \cos x \end{pmatrix} \right] \equiv \left(\frac{d}{dx}\right)^{q_1 + q_2} \begin{pmatrix} \sin x \\ \cos x \end{pmatrix}.$$
(10.52)

10.2.4 Commutativity Properties of the Fractional Derivatives

Fractional derivatives defined by the formula (10.5) for sine- and cosine-functions possess also properties of commutativity, i.e., for any q_1 - and q_2 -orders, we obtain the identity:

$$\left(\frac{d}{dx}\right)^{q_1} \left[\left(\frac{d}{dx}\right)^{q_2} \begin{pmatrix} \sin x \\ \cos x \end{pmatrix} \right] \equiv \left(\frac{d}{dx}\right)^{q_2} \left[\left(\frac{d}{dx}\right)^{q_1} \begin{pmatrix} \sin x \\ \cos x \end{pmatrix} \right]. \tag{10.53}$$

10.2.5 Standard Case

Usual rules for integer-order derivatives are also given by the formula (10.5), when $\nu = -\frac{1}{n}$, $n = 1, 2, 3, \ldots$ Thus

$$\left(\frac{d}{dx}\right)^2 \sin x = \sin x \cos \pi + \cos x \sin \pi = -\sin x,$$

$$\left(\frac{d}{dx}\right)^3 \sin x = \sin x \cos \frac{3\pi}{2} + \cos x \sin \frac{3\pi}{2} = -\cos x,$$

$$\left(\frac{d}{dx}\right)^4 \sin x = \sin x \cos 2\pi + \cos x \sin 2\pi = \sin x,$$

$$\frac{d^2}{dx^2} \cos x = \cos x \cos \pi - \sin x \sin \pi = -\cos x,$$

$$\frac{d^3}{dx^3} \cos x = \cos x \cos \frac{3\pi}{2} - \sin x \sin \frac{3\pi}{2} = \sin x,$$

$$\frac{d^4}{dx^4} \cos x = \cos x \cos 2\pi - \sin x \sin 2\pi = \cos x,$$

10.2.6 Fractional Derivatives for $\sin ax$, $\cos ax$, e^{ax} and a^x -Functions

From the formula (10.5), it follows directly

$$\left(\frac{d}{dx}\right)^{-\frac{1}{\nu}}\sin ax = a^{-\frac{1}{\nu}}\sin\left(ax - \frac{\pi}{2\nu}\right),\tag{10.54}$$

$$\left(\frac{d}{dx}\right)^{-\frac{1}{\nu}}\cos ax = a^{-\frac{1}{\nu}}\cos\left(ax - \frac{\pi}{2\nu}\right),\tag{10.55}$$

$$\left(\frac{d}{dx}\right)^{-\frac{1}{\nu}}e^{ax} = a^{-\frac{1}{\nu}}e^{ax},\tag{10.56}$$

$$\left(\frac{d}{dx}\right)^{-\frac{1}{\nu}} a^x = (\ln a)^{-\frac{1}{\nu}} a^x, \ a > 1.$$
 (10.57)

10.3 Derivation of General Formulas for Calculation of Fractional Derivatives for Some Infinite Differentiable Functions

10.3.1 The Second General Formula

By using the formula (2.32) in Chapter 2, one gets

$$D_2 = \left(\frac{d}{dx}\right)^{-\frac{1}{\nu}} F(x) = \frac{\nu}{\Gamma\left(\frac{1}{\nu}\right)\sin\frac{\pi}{2\nu}} \int_0^\infty dt \sin\left(t^\nu \frac{d}{dx}\right) F(x),$$
(10.58)

where

$$\sin t^{\nu} \frac{d}{dx} = t^{\nu} \frac{d}{dx} - \frac{1}{3!} \left(t^{\nu} \frac{d}{dx} \right)^3 + \frac{1}{5!} \left(t^{\nu} \frac{d}{dx} \right)^5 - \cdots$$
 (10.59)

This decomposition is important for obtaining concrete results of explicit differentiation.

10.3.2 Fractional Derivatives for the Functions: $F(x) = e^{-ax}$, e^{ax} and a^x

It is obvious that from the second general formula, it follows directly

$$\left(\frac{d}{dx}\right)^{-\frac{1}{\nu}}e^{-ax} = -a^{-\frac{1}{\nu}}e^{-ax},\tag{10.60}$$

$$\left(\frac{d}{dx}\right)^{-\frac{1}{\nu}}e^{ax} = a^{-\frac{1}{\nu}}e^{ax},\tag{10.61}$$

$$\left(\frac{d}{dx}\right)^{-\frac{1}{\nu}}a^x = (\ln a)^{-\frac{1}{\nu}}a^x, \ a > 1.$$
 (10.62)

It is natural, that formulas (10.56) and (10.61), (10.57) and (10.62) arise from different general formulas (10.5) and (10.58) coincide with each other, and that is as it should be.

10.3.3 Fractional Derivatives for the Hyperbolic Functions $F(x) = \sinh ax$, $\cosh ax$

Due to simple properties of usual derivatives for these functions, for example,

$$(\sinh ax)' = a \cosh ax,$$
 $(\cosh ax)' = a \sinh ax,$
 $(\sinh ax)''' = a^3 \cosh ax,$ $(\cosh ax)''' = a^3 \sinh ax,$

etc., one can obtain the following nice formulas:

$$\left(\frac{d}{dx}\right)^{-\frac{1}{\nu}}\sinh ax = a^{-\frac{1}{\nu}}\cosh ax,\tag{10.63}$$

$$\left(\frac{d}{dx}\right)^{-\frac{1}{\nu}}\cosh ax = a^{-\frac{1}{\nu}}\sinh ax. \tag{10.64}$$

10.3.4 Fractional Derivatives for the 1/x, $1/x^2$, $\ln x$, \sqrt{x} , $1/\sqrt{x}$ -Functions

Let $F(x) = \frac{1}{x}$, then putting its derivatives

$$F^{'} = -\frac{1}{r^2}, \quad F^{'''} = -\frac{6}{r^4}, \quad F^{\rm V} = -\frac{120}{r^6}, \quad F^{\rm VII} = -\frac{7!}{r^8}, \quad \cdots$$

in the decomposition (10.59), we obtain the series

$$-\frac{1}{x^2}\left[t^{\nu} - \frac{t^{3\nu}}{x^2} + \frac{t^{5\nu}}{x^4} - \frac{(t^{\nu})^7}{x^6} + \cdots\right] = -\frac{1}{x^2} \sum_{n=0}^{\infty} \frac{(-1)^n t^{2n\nu + \nu}}{x^{2n}}.$$

Thus, from the formula (10.58), one gets

$$\left(\frac{d}{dx}\right)^{-\frac{1}{\nu}} \frac{1}{x} = -\frac{N(\nu)}{x^2} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{1}{\sin \pi \xi} x^{-2\xi} \lim_{\epsilon \to 0} \int_{\epsilon}^{\infty} dt t^{2\nu\xi + \nu}$$

$$= \frac{N(\nu)}{x^2} \lim_{\epsilon \to 0} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{1}{\sin \pi \xi} x^{-2\xi} \frac{\epsilon^{2\nu\xi + \nu + 1}}{2\nu\xi + \nu + 1}, \quad (10.65)$$

where $N(\nu) = \frac{\nu}{\Gamma(1/\nu)} \frac{1}{\sin(\pi/2\nu)}$. Further, we calculate the residue at the point

$$\xi = -\frac{\nu + 1}{2\nu}$$

and obtain

$$\left(\frac{d}{dx}\right)^{-\frac{1}{\nu}} \frac{1}{x} = -\frac{\pi}{\cos\frac{\pi}{2\nu}} \frac{1}{2\nu} x^{\frac{1}{\nu} - 1} N(\nu). \tag{10.66}$$

After some elementary transformations, one gets

$$\left(\frac{d}{dx}\right)^{-\frac{1}{\nu}}\left(\frac{1}{x}\right) = -\Gamma\left(1 - \frac{1}{\nu}\right)x^{\frac{1}{\nu} - 1}.$$
 (10.67)

Let $F(x) = \ln x$, then inserting its derivatives

$$F' = \frac{1}{x}, \quad F''' = \frac{2}{x^3}, \quad F^{V} = \frac{24}{x^5}, \quad F^{VII} = \frac{24 \cdot 5 \cdot 6}{x^7}, \quad \cdots$$

into the series (10.59), we have

$$\left(\frac{d}{dx}\right)^{-\frac{1}{\nu}} \ln x = N(\nu) \lim_{\epsilon \to 0} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{1}{\sin \pi \xi (2\xi + 1)} x^{-2\xi - 1} \times \int_{\epsilon}^{\infty} dt \ t^{2\nu\xi + \nu}.$$

Similar calculation as above reads

$$\left(\frac{d}{dx}\right)^{-\frac{1}{\nu}} \ln x = N(\nu) \left[-\frac{\pi}{2\cos\frac{\pi}{2\nu}} \right] x^{\frac{1}{\nu}}$$

or

$$\left(\frac{d}{dx}\right)^{-\frac{1}{\nu}}\ln x = \Gamma\left(-\frac{1}{\nu}\right)x^{\frac{1}{\nu}}.$$
(10.68)

Let $F(x) = \frac{1}{x^2}$, then taking into account its derivatives

$$F' = -\frac{2}{x^3}, \quad F''' = -\frac{24}{x^5}, \quad F^{V} = -\frac{24 \cdot 5 \cdot 6}{x^7}, \quad \cdots$$

and series (10.58), one gets

$$\left(\frac{d}{dx}\right)^{-\frac{1}{\nu}} \left(\frac{1}{x^2}\right) = -N(\nu) \frac{2}{x^3} \lim_{\epsilon \to 0} \frac{1}{2i} \int_{-\beta + i\infty}^{-\beta - i\infty} d\xi \frac{x^{-2\xi}}{\sin \pi \xi} (1 + \xi)$$

$$\times \int_{\epsilon}^{\infty} dt \ t^{\nu + 2\nu\xi} = -\frac{N(\nu)}{x^3} \frac{(\nu - 1)}{2\nu^2} \frac{\pi \ x^{\frac{1+\nu}{\nu}}}{\sin \pi \left(\frac{1+\nu}{2\nu}\right)}.$$

Finally, we have

$$\left(\frac{d}{dx}\right)^{-\frac{1}{\nu}} \left(\frac{1}{x^2}\right) = -\Gamma\left(2 - \frac{1}{\nu}\right) x^{\frac{1}{\nu} - 2}.$$
 (10.69)

Let

$$F(x) = \frac{1}{\sqrt{x}},$$

where

$$F' = -\frac{1}{2}x^{-\frac{3}{2}}, \ F''' = -\frac{3\cdot 5}{2^3}x^{-\frac{7}{2}}, \ F^{V} = -\frac{3\cdot 5\cdot 7\cdot 9}{2^5}x^{-\frac{11}{2}},$$
$$F^{VII} = -\frac{3\cdot 5\cdot 7\cdot 9\cdot 11\cdot 13}{2^7}x^{-\frac{15}{2}}, \cdots.$$

For this case, series (10.58) takes the form

$$-\sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)!} \frac{(t^{\nu})^{2n+1}}{2^{2n+1}} x^{-\frac{4n+3}{2}} (4n+1)!!.$$

Writing this series in the form of the Mellin representation and calculating the resulting integral by means of residue, one gets

$$\left(\frac{d}{dx}\right)^{-\frac{1}{\nu}} \frac{1}{\sqrt{x}} = -2^{\frac{1}{\nu}} x^{\frac{2-\nu}{2\nu}} \left[-\frac{2+2\nu}{\nu} + 1 \right] !!.$$
 (10.70)

Let

$$F(x) = \sqrt{x}$$

where

$$F' = \frac{1}{2} \frac{1}{\sqrt{x}}, \ F''' = \frac{3}{2^3} x^{-\frac{5}{2}}, \ F^{V} = \frac{3 \cdot 5 \cdot 7}{2^5} x^{-\frac{9}{2}},$$

$$F^{\text{VII}} = \frac{3 \cdot 5 \cdot 7 \cdot 9 \cdot 11}{2^7} x^{-\frac{13}{2}}, \cdots$$

Then the series (10.58) in this case takes the form

$$\sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)!} \frac{x^{-\frac{4n+1}{2}}}{2^{2n+1}} (t^{\nu})^{2n+1} (4n-1)!!.$$

Similar calculation reads

$$\left(\frac{d}{dx}\right)^{-\frac{1}{\nu}}\sqrt{x} = 2^{\frac{1}{\nu}} x^{\frac{2+\nu}{2\nu}} \left[-\frac{2+2\nu}{\nu} - 1\right]!!.$$
 (10.71)

Here by definitions:

$$(-1)!! = 1, (-5)!! = \frac{1}{3}, (-3)!! = -1, 0!! = 1$$

and so on.

10.3.5 Some Examples

By using the above formulas (10.67), (10.68), (10.69), (10.70) and (10.71), one can obtain particular interesting fractional derivatives, like

1)
$$\left(\frac{d}{dx}\right)^{-1/2} \frac{1}{x} = -\frac{\sqrt{\pi}}{\sqrt{x}}, \quad \left(\frac{d}{dx}\right)^{\frac{3}{2}} \left(\frac{1}{x}\right) = -\frac{3}{4}\sqrt{\pi}x^{-\frac{5}{2}},$$

2)
$$\left(\frac{d}{dx}\right)^{-\frac{1}{3}} \frac{1}{x} = -\frac{2\pi}{\sqrt{3}\Gamma\left(\frac{1}{3}\right)} x^{-\frac{2}{3}},$$

3)
$$\frac{d}{dx} \left[\left(\frac{d}{dx} \right)^{-1/2} \left(\frac{1}{x} \right) \right] = \frac{\sqrt{\pi}}{2} x^{-\frac{3}{2}}, \quad \left(\frac{d}{dx} \right)^{-1/2} \left(-\frac{1}{x^2} \right) = \frac{\sqrt{\pi}}{2} x^{-\frac{3}{2}},$$

it means that

$$\frac{d}{dx} \left[\left(\frac{d}{dx} \right)^{-1/2} \right] \left(\frac{1}{x} \right) \equiv \left(\frac{d}{dx} \right)^{-1/2} \frac{d}{dx} \left(\frac{1}{x} \right), \tag{10.72}$$

4)
$$\left(\frac{d}{dx}\right)^{-1} \ln x = \infty$$
, $\left(\frac{d}{dx}\right)^{-1} \left(\frac{1}{x}\right) = \infty$,

5)
$$\left(\frac{d}{dx}\right)^{-1} \frac{1}{x^2} = -\frac{1}{x}$$
,

6)
$$\left(\frac{d}{dx}\right)^{-1/2} \ln x = -2\sqrt{\pi x},$$

$$7) \left(\frac{d}{dx}\right)^{1/2} \ln x = \sqrt{\frac{\pi}{x}},$$

8)
$$\left(\frac{d}{dx}\right)^{3/2} \ln x = \frac{\sqrt{\pi}}{2} x^{-\frac{3}{2}},$$

9)
$$\frac{d}{dx} \left(\frac{d}{dx}\right)^{-1/2} \ln x = -\sqrt{\frac{\pi}{x}} \equiv -\left(\frac{d}{dx}\right)^{1/2} \ln x,$$

10)
$$\frac{d}{dx} \left(\frac{d}{dx}\right)^{-1/2} \ln x = \left(\frac{d}{dx}\right)^{-1/2} \left(\frac{1}{x}\right) = -\sqrt{\frac{\pi}{x}},$$

11)
$$\left[\frac{d}{dx} \left(\frac{d}{dx} \right)^{-1/2} + \left(\frac{d}{dx} \right)^{1/2} \right] \ln x = 0,$$

12)
$$\left[\frac{d}{dx} \left(\frac{d}{dx} \right)^{-1/2} + \left(\frac{d}{dx} \right)^{1/2} \right] \left(\frac{1}{x} \right) = 0,$$

13)
$$\left[\left(\frac{d}{dx} \right)^{\frac{3}{2}} - \frac{d^2}{dx^2} \left(\frac{d}{dx} \right)^{-1/2} \right] \left(\frac{1}{x} \right) = 0,$$

14)
$$\left[\frac{d}{dx} \left(\frac{d}{dx} \right)^{1/2} - \left(\frac{d}{dx} \right)^{1/2} \frac{d}{dx} \right] \left(\frac{1}{x} \right) = 0,$$

16)
$$\left(\frac{d}{dx}\right)^{1/2} \left(\frac{1}{x}\right) = -\frac{\sqrt{\pi}}{2} x^{-\frac{3}{2}},$$

17)
$$\left(\frac{d}{dx}\right)^{-1/2} \left(\frac{1}{x^2}\right) = -\frac{\sqrt{\pi}}{2} x^{-\frac{3}{2}},$$

18)
$$\left(\frac{d}{dx}\right)^{1/2} \left(\frac{1}{x^2}\right) = -\frac{3}{4}\sqrt{\pi}x^{-\frac{5}{2}},$$

19)
$$\left(\frac{d}{dx}\right)^{\frac{3}{2}} \left(\frac{1}{x^2}\right) = -\frac{15}{8}\sqrt{\pi}x^{-\frac{7}{2}},$$

20)
$$\left(\frac{d}{dx}\right)^{\frac{3}{2}} \sqrt{x} = 2^{-\frac{3}{2}}x^{-1},$$

$$(dx)$$

$$(\frac{d}{dx})^{1/2} \frac{1}{\sqrt{x}} = -\frac{1}{\sqrt{2}}x^{-1},$$

$$(22) \left(\frac{d}{dx}\right)^{1/2} \sqrt{x} = \frac{1}{\sqrt{2}},$$

$$(23) \left(\frac{d}{dx}\right)^{-1/2} \sqrt{x} = -\sqrt{2} x.$$

$$22) \left(\frac{d}{dx}\right)^{1/2} \sqrt{x} = \frac{1}{\sqrt{2}},$$

$$23) \left(\frac{d}{dx}\right)^{-1/2} \sqrt{x} = -\sqrt{2} x.$$

Usual Case, When $-\frac{1}{n} = n$

Thus, generalization of above formulas for standard integer-order derivatives gives

$$\left(\frac{d}{dx}\right)^n \ln x = -(-1)^n \Gamma(n) x^{-n},\tag{10.73}$$

$$\left(\frac{d}{dx}\right)^n \left(\frac{1}{x}\right) = (-1)^n \Gamma(n+1) x^{-n-1},\tag{10.74}$$

$$\left(\frac{d}{dx}\right)^n \left(\frac{1}{x^2}\right) = (-1)^n \Gamma(2+n) x^{-n-2},\tag{10.75}$$

$$\left(\frac{d}{dx}\right)^n \sqrt{x} = -(-1)^n 2^{-n} x^{\frac{1}{2}-n} (2n-3)!!, \tag{10.76}$$

$$\left(\frac{d}{dx}\right)^n \frac{1}{\sqrt{x}} = (-1)^n 2^{-n} x^{-n-\frac{1}{2}} (2n-1)!!. \tag{10.77}$$

Here in order to obtain these standard formulas, we have to put a sign variable factor $(-1)^n$ by hand.

10.4 Representation for Inverse Derivatives in the Form of Integer-Order Differentials

The physical application point of view is usually used in the following inhomogeneous equation

$$Lu = J, (10.78)$$

where J = J(x) is some external source or current and

$$L = \left(\frac{\partial}{\partial x}\right)^2 + W(x) \tag{10.79}$$

is the given operator. Here W(x) is a known function. The problem is to find a solution of this inhomogeneous equation (10.78) in the form

$$u(x) = u_0(x) + \frac{1}{L}J(x)$$

= $u_0(x) + \int dx' G(x, x')J(x')$. (10.80)

Here $u_0(x)$ is a solution of homogeneous equation. Then the Green function is given by the well-known expression

$$G(x, x') = \frac{1}{L}\delta(x - x'). \tag{10.81}$$

The main problem in physics is that it is necessary to find the Green function i.e., to define the action of the inverse operator (see Efimov, 2008):

$$\frac{1}{L}J = L^{-1}J = ? (10.82)$$

In general, for this purpose, we consider here some representations of inverse operators by means of usual integer-order differentials.

10.4.1 The Third General Formula

$$\frac{1}{\left[\frac{d^2}{dx^2} + b^2\right]^{\sigma + \frac{1}{2}}} F(x) = \frac{\sqrt{\pi}}{2^{\sigma} \Gamma\left(\sigma + \frac{1}{2}\right)} \times \int_0^{\infty} dt \ t^{\sigma} \frac{J_{\sigma}(bt)}{b^{\sigma}} e^{-t \frac{d}{dx}} F(x) \tag{10.83}$$

or

$$\frac{1}{\left[p^2 + \frac{d^2}{dx^2}\right]^{\sigma + \frac{1}{2}}} F(x) = \frac{\sqrt{\pi}}{2^{\sigma} \Gamma\left(\sigma + \frac{1}{2}\right)} \times \int_0^{\infty} dt \ t^{\sigma} e^{-pt} \frac{J_{\sigma}\left(t\frac{d}{dx}\right)}{\left(\frac{d}{dx}\right)^{\sigma}} F(x). \tag{10.84}$$

Let us consider the case $\sigma = 0$ in (10.83) and $F(x) = \sin ax$, $\cos ax$. Then

$$\frac{1}{\sqrt{b^2 + \frac{d^2}{dx^2}}} \sin ax = \int_0^\infty dt J_0(bt) e^{-t\frac{d}{dx}} \sin ax, \tag{10.85}$$

where

$$e^{-t\frac{d}{dx}}\sin ax = \sin ax \cos at - \cos ax \sin at.$$

Therefore

$$\frac{1}{\sqrt{b^2 + \frac{d^2}{dx^2}}} \sin ax = \begin{cases} -\frac{1}{\sqrt{a^2 - b^2}} \cos ax & \text{if } 0 < b < a \\ \frac{1}{\sqrt{b^2 - a^2}} \sin ax & \text{if } 0 < a < b. \end{cases}$$
(10.86)

Here we have used the integrals:

$$l_1 = \int_0^\infty dt J_0(bt) \sin at = \begin{cases} 0 & \text{if } 0 < a < b \\ \frac{1}{\sqrt{a^2 - b^2}} & \text{if } 0 < b < a \end{cases}$$

and

$$l_2 = \int_0^\infty dt J_0(bt) \cos at = \begin{cases} \frac{1}{\sqrt{b^2 - a^2}} & \text{if } 0 < a < b \\ \infty & \text{if } a = b \\ 0 & \text{if } 0 < b < a. \end{cases}$$

Similar calculation for $F(x) = \cos ax$ reads

$$\frac{1}{\left[b^2 + \frac{d^2}{dx^2}\right]^{1/2}} \cos ax = \cos ax \ l_2 + \sin ax \ l_1,$$

where functions l_1 and l_2 are given by the above formulas.

Thus

$$\frac{1}{\sqrt{b^2 + \frac{d^2}{dx^2}}} \cos ax = \begin{cases} \frac{1}{\sqrt{b^2 - a^2}} \cos ax & \text{if } 0 < a < b \\ \frac{1}{\sqrt{a^2 - b^2}} \sin ax & \text{if } 0 < b < a. \end{cases}$$

Let F(x) = x and $\sigma = 0$ in the formula (10.84). Then

$$\frac{1}{\left[p^2 + \frac{d^2}{dx^2}\right]^{1/2}} x = x \int_0^\infty dt e^{-pt} = \frac{x}{p},\tag{10.87}$$

where we have used the following series

$$J_0(z) = \sum_{k=0}^{\infty} \frac{(-1)^k}{2^{2k}} \frac{z^{2k}}{(k!)^2} = 1 - \frac{1}{4}z^2 + \frac{1}{64}z^4 - \cdots$$

The above case with $F(x) = x^2$ reads

$$\frac{1}{\left[p^2 + \frac{d^2}{dx^2}\right]^{1/2}} x^2 = \frac{x^2}{p} - \frac{1}{p^3}.$$
 (10.88)

If $F(x) = x^3$. Then

$$\frac{1}{\left[p^2 + \frac{d^2}{dx^2}\right]^{1/2}} x^3 = \frac{x^3}{p} - \frac{3x}{p^3}.$$
 (10.89)

If $F(x) = x^4$. Then

$$\frac{1}{\left[p^2 + \frac{d^2}{dx^2}\right]^{1/2}} x^4 = \frac{x^4}{p} - \frac{6x^2}{p^3} + \frac{9}{p^5}$$
 (10.90)

and etc.

Notice that similar calculations hold for any σ in (10.84), for example, let $\sigma = 1$, then we have

$$\frac{1}{\left[p^2 + \frac{d^2}{dx^2}\right]^{3/2}} F(x) = \int_0^\infty dt \ t \ e^{-pt} \frac{J_1\left(t\frac{d}{dx}\right)}{\left(\frac{d}{dx}\right)} F(x). \tag{10.91}$$

It is important to notice that here the function

$$J_1\left(t\frac{d}{dx}\right)\Big/(d/dx)$$

is an entire analytic function over its independent variable (or differential).

1) Let F(x) = x in (10.91). Then

$$\frac{1}{\left[p^2 + \frac{d^2}{dx^2}\right]^{3/2}} x = \int_0^\infty dt \ t \ e^{-pt} \ \frac{t}{2} [1 - \dots] x = \frac{x}{p^3}. \tag{10.92}$$

2) Let $F(x) = x^2$ for this case, then

$$\frac{1}{\left[p^2 + \frac{d^2}{dx^2}\right]^{3/2}} x^2 = \int_0^\infty dt \ t \ e^{-pt} \ \frac{t}{2} \left[1 - \frac{t^2}{8} \frac{d^2}{dx^2}\right] \ x^2$$

$$= \frac{x^2}{p^3} - \frac{4!}{16p^5} = \frac{x^2}{p^3} - \frac{3}{2} \frac{1}{p^5}.$$
(10.93)

3) For $F(x) = x^3$, we have

$$\frac{1}{\left[p^2 + \frac{d^2}{dx^2}\right]^{3/2}} x^3 = \int_0^\infty dt \ t \ e^{-pt} \ \frac{t}{2} \left[1 - \frac{t^2}{8} \frac{d^2}{dx^2}\right] \ x^3$$

$$= \frac{x^3}{p^3} - \frac{9x}{p^5} \tag{10.94}$$

and etc.

10.4.2 4th General Formula

$$\left[1 - \frac{\frac{d}{dx}}{\sqrt{\frac{d^2}{dx^2} + b^2}}\right] F(x) = \int_0^\infty dt \ bJ_1(bt)e^{-t\frac{d}{dx}}F(x) \tag{10.95}$$

or

$$\left[1 - \frac{p}{\sqrt{p^2 + \frac{d^2}{dx^2}}}\right] F(x) = \int_0^\infty dt e^{-pt} J\left(t\frac{d}{dx}\right) \left(\frac{d}{dx}\right) F(x).$$
 (10.96)

Let $F(x) = \cos ax$ in (10.95), then

$$\left[1 - \frac{\frac{d}{dx}}{\sqrt{b^2 + \frac{d^2}{dx^2}}}\right] \cos ax = \frac{b}{\sqrt{b^2 - a^2}} \left[\cos ax \cos\left(\arcsin\frac{a}{b}\right) + \sin ax \sin\left(\arcsin\frac{a}{b}\right)\right], \tag{10.97}$$

if a < b, or

$$\left[1 - \frac{\frac{d}{dx}}{\sqrt{b^2 + \frac{d^2}{dx^2}}}\right] \cos ax = \frac{b^2}{\sqrt{a^2 - b^2(a + \sqrt{a^2 - b^2})}} \cos ax, \tag{10.98}$$

if a > b.

Let us consider the case when $F(x) = \sin ax$ in (10.95). Then

$$\left[1 - \frac{\frac{d}{dx}}{\sqrt{b^2 + \frac{d^2}{dx^2}}}\right] \sin ax = \frac{b}{\sqrt{b^2 - a^2}} \left[\sin ax \cos\left(\arcsin\frac{a}{b}\right) - \cos ax \sin\left(\arcsin\frac{a}{b}\right)\right], \tag{10.99}$$

if a < b, or

$$\left[1 - \frac{\frac{d}{dx}}{\sqrt{b^2 + \frac{d^2}{dx^2}}}\right] \sin ax = \frac{b^2}{\sqrt{a^2 - b^2}(a + \sqrt{a^2 - b^2})} \sin ax, \tag{10.100}$$

if a > b.

10.4.3 5th General Formula

$$\frac{1}{\left[p^2 + \frac{d^2}{dx^2}\right]^{5/2}} F(x) = \frac{1}{3p} \int_0^\infty dt t^2 e^{-pt} \frac{J_1\left(t\frac{d}{dx}\right)}{\frac{d}{dx}} F(x), \tag{10.101}$$

$$\frac{\frac{d}{dx}}{\left[\frac{d^2}{dx^2} + b^2\right]^{5/2}} F(x) = \frac{1}{3b} \int_0^\infty dt t^2 J_1(bt) e^{-t\frac{d}{dx}} F(x).$$
 (10.102)

Consider the formula (10.101) with $F_1(x) = x^3$ and $F_2(x) = x^6$. Thus

$$\frac{1}{\left[p^2 + \frac{d^2}{dx^2}\right]^{5/2}} \binom{x^3}{x^6} = \frac{1}{3p} \int_0^\infty dt \ t^2 e^{-pt} \ \frac{t}{2} \left[1 - \frac{1}{8} t^2 \frac{d^2}{dx^2} + \frac{1}{2!\Gamma(4)} \frac{t^4}{2^4} \frac{d^4}{dx^4} - \frac{1}{3!} \frac{1}{\Gamma(5)} \frac{t^6}{2^6} \frac{d^6}{dx^6}\right] \binom{x^3}{x^6}.$$

After some elementary calculations, we have

$$\frac{1}{\left[p^2 + \frac{d^2}{dx^2}\right]^{5/2}} \begin{pmatrix} x^3 \\ x^6 \end{pmatrix} = \begin{pmatrix} \frac{x^3}{p^5} - \frac{15x}{p^7} \\ \frac{x^6}{p^5} - \frac{150x^4}{p^7} + \frac{1575x^2}{p^9} - \frac{4725}{p^{11}} \end{pmatrix}.$$
(10.103)

The integral (10.102) with functions

$$F(x) = \begin{cases} a^x \\ e^{ax} \end{cases}$$

gives elementary results:

$$\frac{d/dx}{\left[\frac{d^2}{dx^2} + b^2\right]^{5/2}} \begin{pmatrix} a^x \\ e^{ax} \end{pmatrix} = \begin{pmatrix} \frac{a^x \ln a}{\left[\ln^2 a + b^2\right]^{5/2}} \\ \frac{ae^{ax}}{\left[a^2 + b^2\right]^{5/2}} \end{pmatrix}.$$
 (10.104)

10.4.4 6th General Formula

$$\left[\sqrt{\frac{d^2}{dx^2} + b^2} - \frac{d}{dx}\right]^{\nu} F(x) = \nu b^{\nu} \int_0^{\infty} dt \frac{J_{\nu}(bt)}{t} e^{-t\frac{d}{dx}} F(x)$$
 (10.105)

or

$$\left[\sqrt{p^2 + \frac{d^2}{dx^2}} - p\right]^{\nu} F(x) = \nu \int_0^{\infty} dt \ e^{-pt} \frac{J_{\nu} \left(t \frac{d}{dx}\right)}{t} \left(\frac{d}{dx}\right)^{\nu} F(x).$$

$$(10.106)$$

The formula (10.105) with $F(x) = \sin ax$ gives

$$\left[\sqrt{\frac{d^2}{dx^2} + b^2} - \frac{d}{dx}\right]^{\nu} \sin ax = \nu b^{\nu} \left[\sin ax \int_0^{\infty} dt \frac{J_{\nu}(bt)}{t} \cos at - \cos ax \int_0^{\infty} dt \frac{J_{\nu}(bt)}{t} \sin at\right],$$

where

$$i_{1} = \int_{0}^{\infty} \frac{dt}{t} J_{\nu}(bt) \sin at$$

$$= \begin{cases} \frac{\sin(\nu \arcsin \frac{a}{b})}{\nu} & \text{if } 0 < a < b \\ \text{Re } \nu > -1 \end{cases}$$

$$\frac{b^{\nu} \sin(\frac{\pi\nu}{2})[a - \sqrt{a^{2} - b^{2}}]^{-\nu}}{\nu} & \text{if } 0 < b < a$$

$$(10.107)$$

and

$$i_{2} = \int_{0}^{\infty} \frac{dt}{t} J_{\nu}(bt) \cos at$$

$$= \begin{cases} \frac{\cos(\nu \arcsin \frac{a}{b})}{\nu} & \text{if } 0 < a < b \\ \text{Re } \nu > 0 \end{cases}$$

$$\frac{b^{\nu} \cos(\frac{\pi\nu}{2}) \left[a - \sqrt{a^{2} - b^{2}}\right]^{-\nu}}{\nu} & \text{if } 0 < b < a.$$
(10.108)

For $F(x) = \cos ax$, similar formulas are obtained, that is

$$\left[\sqrt{\frac{d^2}{dx^2} + b^2} - \frac{d}{dx} \right]^{\nu} \cos ax = \nu b^{\nu} [\cos ax \ i_2 + \sin ax \ i_1], \tag{10.109}$$

where functions i_1 and i_2 are given by formulas (10.107) and (10.108), respectively. Notice that for concrete integer values of ν in (10.106), one can easily obtain expressions for $F(x) = x^n$ -functions as above.

10.4.5 7th General Formula

$$\frac{1}{\sqrt{\frac{d^2}{dx^2} - b^2}} F(x) = \int_0^\infty dt I_0(bt) \ e^{-t\frac{d}{dx}} F(x)$$
(10.110)

or

$$\frac{1}{\sqrt{p^2 - \frac{d^2}{dx^2}}} F(x) = \int_0^\infty dt e^{-pt} I_0\left(t\frac{d}{dx}\right) F(x). \tag{10.111}$$

By using the formula (10.110), it is easy to obtain the following expressions for the functions:

$$F(x) = e^{ax}$$
 and $F(x) = a^x$,

that is

$$\frac{1}{\sqrt{\frac{d^2}{dx^2} - b^2}} e^{ax} = \frac{1}{\sqrt{a^2 - b^2}} e^{ax} \quad \text{if } a > b, \tag{10.112}$$

and

$$\frac{1}{\sqrt{\frac{d^2}{dx^2} - b^2}} a^x = \frac{1}{\sqrt{\ln^2 a - b^2}} a^x \quad \text{if } \ln a > b, \ a > 1.$$
 (10.113)

Let $F(x) = x, x^2, x^5$ be in (10.111), then we have

$$\frac{1}{\sqrt{p^2 - \frac{d^2}{dx^2}}} x = \int_0^\infty dt e^{-pt} \left[1 + \frac{1}{4} t^2 \frac{d^2}{dx^2} + \frac{1}{64} t^4 \frac{d^4}{dx^4} \right] \ x = \frac{x}{p},\tag{10.114}$$

$$\frac{1}{\sqrt{p^2 - \frac{d^2}{dx^2}}} x^2 = \frac{x^2}{p} + \frac{1}{p^3},\tag{10.115}$$

$$\frac{1}{\sqrt{p^2 - \frac{d^2}{dx^2}}} x^5 = \frac{x^5}{p} + \frac{10}{p^3} x^3 + \frac{45x}{p^5}$$
 (10.116)

so on.

10.4.6 8th General Formula

$$\frac{1}{b + \frac{d}{dx}} F(x) = \sqrt{\frac{2b}{\pi}} \int_0^\infty dt \sqrt{t} K_{\pm 1/2}(bt) e^{-t\frac{d}{dx}} F(x)$$
 (10.117)

or

$$\frac{1}{p + \frac{d}{dx}} F(x) = \sqrt{\frac{2}{\pi}} \int_0^\infty dt \sqrt{t} e^{-pt} \sqrt{\frac{d}{dx}} K_{\pm 1/2} \left(t \frac{d}{dx} \right) F(x), \qquad (10.118)$$

where

$$K_{\pm 1/2}(z) = \sqrt{\frac{\pi}{2z}}e^{-z}.$$

Thus, the formulas (10.117) and (10.118) take the following simple forms:

$$\frac{1}{b + \frac{d}{dx}} F(x) = \int_0^\infty dt e^{-bt} e^{-t\frac{d}{dx}} F(x)$$
 (10.119)

and

$$\frac{1}{p + \frac{d}{dx}} F(x) = \int_0^\infty dt e^{-pt} e^{-t\frac{d}{dx}} F(x).$$
 (10.120)

The formula (10.119) or (10.120) with the functions $F(x) = \sin ax$ and $F(x) = \cos ax$ gives nice results:

$$\frac{1}{b + \frac{d}{dx}} \sin ax = \sin ax \ \lambda_1 - \cos ax \ \lambda_2 \tag{10.121}$$

and

$$\frac{1}{b + \frac{d}{dx}}\cos ax = \cos ax \ \lambda_1 + \sin ax \ \lambda_2,\tag{10.122}$$

where λ_1 and λ_2 are given by the expressions:

$$\lambda_1 = \int_0^\infty dt e^{-bt} \cos at = \frac{1}{\sqrt{a^2 + b^2}} \cos \left(\arctan \frac{a}{b}\right)$$

and

$$\lambda_2 = \int_0^\infty dt e^{-bt} \sin at = \frac{1}{\sqrt{a^2 + b^2}} \sin \left(\arctan \frac{a}{b}\right).$$

For completeness, we calculate the following inverse operators:

1)
$$\frac{1}{b + \frac{d}{dx}} x = \frac{x}{b}$$
, (10.123)

2)
$$\frac{1}{b + \frac{d}{dx}} x^2 = \frac{x^2}{b} - \frac{2x}{b^2} + \frac{2}{b^3},$$
 (10.124)

3)
$$\frac{1}{b + \frac{d}{dx}} x^3 = \frac{x^3}{b} - \frac{3x^2}{b^2} + \frac{6x}{b^3} - \frac{6}{b^4}$$
 (10.125)

so on.

10.4.7 9th General Formula

$$\frac{1}{\left[\frac{d^2}{dx^2} + p^2\right]^{1/2}} F(x) = \frac{2}{\pi} \int_0^\infty dt K_0(pt) \cos\left(t\frac{d}{dx}\right) F(x).$$
 (10.126)

It is natural that this formula with functions $F(x) = x, x^2, x^3, x^4$ etc. gives identical results as before in (10.84) with the condition $\sigma = 0$. Direct calculations give

1)
$$\frac{1}{\left[\frac{d^2}{dx^2} + p^2\right]^{1/2}} x = \frac{2}{\pi} \int_0^\infty dt K_0(pt)$$

$$= \frac{2}{\pi} \frac{x}{p} \int_0^\infty dy K_0(y) = \frac{2}{\pi} x \frac{1}{p} \frac{\pi}{2} = \frac{x}{p},$$
2)
$$\frac{1}{\left[\frac{d^2}{dx^2} + p^2\right]^{1/2}} x^2 = \frac{2}{\pi} \int_0^\infty dt K_0(pt) \left(x^2 - t^2\right) = \frac{x^2}{p} - \frac{1}{p^3},$$
3)
$$\frac{1}{\left[\frac{d^2}{dx^2} + p^2\right]^{1/2}} x^3 = \frac{2}{\pi} \int_0^\infty dt K_0(pt) \left(x^3 - \frac{1}{2} t^2 6x\right) = \frac{x^3}{p} - \frac{3x}{p^3},$$
4)
$$\frac{1}{\left[\frac{d^2}{dx^2} + p^2\right]^{1/2}} x^4 = \frac{2}{\pi} \int_0^\infty dt K_0(pt) \left(x^4 - \frac{t^2}{2} 12t^2 + \frac{1}{4!} t^4 24\right)$$

$$= \frac{x^4}{p} - \frac{6x^2}{p^3} + \frac{9}{p^5},$$

where we have used the following formulas (Wheelon and Robacker, 1954):

$$\int_0^\infty dx K_0(x) = \frac{\pi}{2},$$

$$\int_0^\infty dx \ x K_0(x) = 1,$$

$$\int_0^\infty dx \ x^\nu K_\nu(x) = 2^{\nu - 1} \sqrt{\pi} \Gamma\left(\nu + \frac{1}{2}\right),$$

and

$$\int_0^\infty dx \ x^{\mu-1} K_{\nu}(x) = 2^{\mu-2} \Gamma\left(\frac{\nu+\mu}{2}\right) \Gamma\left(\frac{\mu-\nu}{2}\right),$$

$$\operatorname{Re} \mu > |\operatorname{Re} \nu|.$$

All these results coincide with the ones obtained from (10.84), where $\sigma = 0$.

The following two formulas give the same results

$$\frac{1}{\left[\frac{d^2}{dx^2} + p^2\right]^{3/2}} F(x) = \begin{cases}
\int_0^\infty dt \ te^{-pt} \frac{J_1\left(t\frac{d}{dx}\right)}{\left(\frac{d}{dx}\right)} F(x) \\
\frac{2}{\pi} \int_0^\infty dt \ tK_0(pt) \frac{\sin\left(t\frac{d}{dx}\right)}{\left(\frac{d}{dx}\right)} F(x)
\end{cases}$$

for functions $F(x) = x, x^2, x^3$ and etc.

10.4.8 10th General Formula

$$\frac{1}{\left[p^{2} + \frac{d^{2}}{dx^{2}}\right]^{\nu + \frac{3}{2}}} F(x) = \frac{1}{\sqrt{\pi} (2p)^{\nu} \Gamma\left(\frac{3}{2} + \nu\right)} \times \int_{0}^{\infty} dt \ t^{1+\nu} K_{\nu}(pt) \frac{\sin\left(t\frac{d}{dx}\right)}{\frac{d}{dx}} F(x). \tag{10.127}$$

10.4.9 11th General Formula

$$\frac{1}{\left[p^{2} + \frac{d^{2}}{dx^{2}}\right]^{\mu + \frac{1}{2}}} F(x) = \frac{2}{\sqrt{\pi} (2p)^{\mu} \Gamma\left(\mu + \frac{1}{2}\right)} \times \int_{0}^{\infty} dt \ t^{\mu} K_{\mu}(pt) \cos\left(t \frac{d}{dx}\right) F(x). \tag{10.128}$$

In these formulas (10.127) and (10.128), we have to take

Re
$$\nu > -\frac{3}{2}$$
, Re $\mu > -\frac{1}{2}$, $p > 0$.

In conclusion, notice that in quantum field theory, Green functions for particles are given by the following equations:

1) for photon

$$\Box G_1(x) = \delta^4(x), \tag{10.129}$$

2) for Klein-Gordon or scalar particle

$$(\Box + m^2)G_2(x) = \delta^4(x). \tag{10.130}$$

Moreover, in the square root operator formalism it is used in the equation (Namsrai, 1998):

$$\sqrt{\Box + m^2}G_3(x) = \delta^4(x),$$
 (10.131)

where

$$\Box = \left(i\gamma^{\nu}\frac{\partial}{\partial x^{\nu}}\right)^{2} = -\frac{1}{c^{2}}\frac{\partial^{2}}{\partial t^{2}} + \frac{\overrightarrow{\partial}^{2}}{\partial \overrightarrow{x}^{2}}$$

and γ^{ν} are the Dirac γ -matrices.

Sometimes, it is used in the integral representation for inverse operator

$$\frac{1}{\Box} = \int_0^\infty dt e^{-\Box t}.$$
 (10.132)

Instead of which in our above scheme, one can use the following inverse operator representations:

$$\frac{1}{\sqrt{\Box + m^2}} = \int_0^\infty dt e^{-mt} J_0 \left[t \left(i \gamma^\nu \frac{\partial}{\partial x^\nu} \right) \right]$$
 (10.133)

or

$$\frac{1}{\sqrt{\Box + m^2}} = \int_0^\infty dt J_0(mt) \exp\left[-t\left(i\gamma^\nu \frac{\partial}{\partial x^\nu}\right)\right]$$
 (10.134)

and so on. Such type of representations for inverse operators allows us to work easily. This problem will be considered separately in another place.

10.5 Fractional Integrals

By definition of fractional derivatives, we have

$$\frac{d^{\rho}}{dx^{\rho}}f(x) = F(x,\rho). \tag{10.135}$$

After taking integral from both sides of this equation, one gets

$$\int d^{\rho} f(x) = \int \rho x^{\rho - 1} \ dx \ F(x, \rho).$$

Sometimes it is interesting to consider the following identity

$$\lambda(x) \frac{d^{\rho}}{dx^{\rho}} f(x) = \lambda(x) F(x, \rho)$$

and the general integral form:

$$\int \lambda(x) \ d^{\rho} f(x) = \rho \int x^{\rho - 1} \ \lambda(x) \ F(x, \rho) dx.$$
 (10.136)

10.5.1 Fractional Integrals for Sine and Cosine Functions

Let us consider some examples, since

$$\frac{d^{\rho}}{dx^{\rho}}\sin(ax) = a^{\rho} \sin\left(ax + \frac{\pi}{2}\rho\right),\,$$

where $\rho = -\frac{1}{\nu}$ in the previous formulas and therefore

$$\int d^{\rho} \sin(ax) = a^{\rho} \rho \left[\cos \frac{\pi}{2} \rho \int dx x^{\rho - 1} \sin(ax) + \sin \frac{\pi}{2} \rho \int dx x^{\rho - 1} \cos(ax) \right].$$
(10.137)

In particular,

$$L_1 = \int_0^\infty d^\rho \sin(ax) = \rho \ a^\rho \left[\cos \frac{\pi}{2} \rho \int_0^\infty dx x^{\rho - 1} \sin(ax) + \sin \frac{\pi}{2} \rho \int_0^\infty dx x^{\rho - 1} \cos(ax) \right],$$

where

$$\int_{0}^{\infty} dx x^{\rho - 1} \sin(ax) = \frac{\Gamma(\rho)}{a^{\rho}} \sin \frac{\pi}{2} \rho, \ (0 < |\text{Re } \rho| < 1);$$

and

$$\int_{0}^{\infty} dx x^{\rho - 1} \cos(ax) = \frac{\Gamma(\rho)}{a^{\rho}} \cos \frac{\pi}{2} \rho, \ (0 < \text{Re } \rho < 1), \ a > 0.$$

Thus,

$$Q_1 = \int_{0}^{\infty} d^{\rho} \sin(ax) = \Gamma(1+\rho) \sin(\pi\rho).$$
 (10.138)

Similar calculation for the cosine-function takes the forms:

$$\frac{d^{\rho}}{dx^{\rho}}\cos(ax) = a^{\rho}\cos\left(ax + \frac{\pi}{2}\rho\right),\,$$

$$\int d^{\rho} \cos(ax) = \rho \ a^{\rho} \left[\cos \frac{\pi}{2} \rho \int dx x^{\rho - 1} \cos(ax) - \sin \frac{\pi}{2} \rho \int dx x^{\rho - 1} \sin(ax) \right].$$

$$(10.139)$$

So that

$$Q_2 = \int_0^\infty d^\rho \cos(ax) = \Gamma(1+\rho) \cos(\pi\rho).$$
 (10.140)

Next, making use of formulas (10.137), (10.138), (10.139) and (10.140), one can obtain more interesting particular fractional integrals.

1. Let $\rho = 1$, then

$$\int_{0}^{\infty} d\sin(ax) = a \int_{0}^{\infty} dx \cos(ax) = 0$$

and

$$\int_{0}^{\infty} d\cos(ax) = -a \int_{0}^{\infty} dx \sin(ax) = -1,$$

i.e.,

$$\int_{0}^{\infty} dx \sin(ax) = \frac{1}{a}, \quad a > 0.$$

2. Let $\rho = -1$, then

$$a^{-1} \int_{0}^{\infty} dx^{-1} \sin\left(ax - \frac{\pi}{2}\right) = -a^{-1} \int_{0}^{\infty} dx^{-1} \cos(ax) = -\pi.$$

Here we obtain a very interesting definition for π -number

$$\pi = \frac{1}{a} \int_{0}^{\infty} dx^{-1} \cos(ax), \tag{10.141}$$

moreover,

$$\frac{1}{a} \int_{0}^{\infty} dx^{-1} \sin(ax) = -\infty.$$
 (10.142)

3. Let $\rho = \frac{1}{3}$, then

$$\int_{0}^{\infty} d^{1/3} \sin(ax) = \Gamma\left(1 + \frac{1}{3}\right) \sin(60^{\circ}) = \frac{\sqrt{3}}{2} \frac{1}{3} \Gamma\left(\frac{1}{3}\right),$$

on the other hand

$$a^{1/3} \int_{0}^{\infty} dx^{1/3} \sin\left(ax + \frac{\pi}{6}\right) = \frac{1}{2} a^{1/3} \int_{0}^{\infty} dx^{1/3} \left[\sqrt{3} \sin(ax) + \cos(ax)\right].$$

For the cosine-function, we have similar expressions:

$$\int_{0}^{\infty} d^{1/3} \cos(ax) = \frac{1}{6} \Gamma\left(\frac{1}{3}\right)$$

and

$$a^{1/3} \int_{0}^{\infty} dx^{1/3} \left[\sqrt{3} \cos(ax) - \sin(ax) \right] = \frac{1}{3} \Gamma\left(\frac{1}{3}\right).$$

Thus, we have the following system of equations

$$a^{1/3} \int_{0}^{\infty} dx^{1/3} \left[\sqrt{3} \sin(ax) + \cos(ax) \right] = \frac{\sqrt{3}}{3} \Gamma\left(\frac{1}{3}\right),$$

$$a^{1/3} \int_{0}^{\infty} dx^{1/3} \left[\sqrt{3} \cos(ax) - \sin(ax) \right] = \frac{1}{3} \Gamma\left(\frac{1}{3}\right).$$
(10.143)

The system of equation (10.143) gives us interesting results:

$$\int_{0}^{\infty} dx^{1/3} \sin(ax) = a^{-1/3} \frac{1}{6} \Gamma\left(\frac{1}{3}\right),$$

$$\int_{0}^{\infty} dx^{1/3} \cos(ax) = a^{-1/3} \frac{\sqrt{3}}{6} \Gamma\left(\frac{1}{3}\right).$$
(10.144)

4. Let $\rho = -\frac{1}{3}$, then

$$\int_{0}^{\infty} d^{-1/3} \cos(ax) = a^{-1/3} \int_{0}^{\infty} \cos\left(ax - \frac{\pi}{6}\right) dx^{-1/3},$$

where

$$\cos\left(ax - \frac{\pi}{6}\right) = \cos(ax) \cos\frac{\pi}{6} + \sin(ax) \sin\frac{\pi}{6}$$
$$= \frac{\sqrt{3}}{2}\cos(ax) + \sin(ax) \frac{1}{2},$$

moreover,

$$\int_{0}^{\infty} d^{-1/3} \cos(ax) = \Gamma\left(\frac{2}{3}\right) \frac{1}{2}$$

and therefore

$$a^{-1/3} \int_{0}^{\infty} dx^{-1/3} \left[\sqrt{3} \cos(ax) + \sin(ax) \right] = \Gamma\left(\frac{2}{3}\right).$$
 (10.145)

For the sine-function, we have

$$\int_{0}^{\infty} d^{-1/3} \sin(ax) = a^{-1/3} \int_{0}^{\infty} dx^{-1/3} \sin\left(ax - \frac{\pi}{6}\right),$$

where

$$\sin\left(ax - \frac{\pi}{6}\right) = \sin(ax) \cos\frac{\pi}{6} - \cos(ax) \sin\frac{\pi}{6}$$
$$= \frac{\sqrt{3}}{2}\sin(ax) - \frac{1}{2}\cos(ax).$$

Thus

$$a^{-1/3} \int_{0}^{\infty} dx^{-1/3} \left[\sqrt{3} \sin(ax) - \cos(ax) \right] = -\Gamma\left(\frac{2}{3}\right) \sqrt{3}.$$
 (10.146)

From equations (10.145) and (10.146), we have

$$\int_{0}^{\infty} dx^{-1/3} \sin(ax) = -\frac{1}{2} \Gamma\left(\frac{2}{3}\right) a^{1/3},$$

$$\int_{0}^{\infty} dx^{-1/3} \cos(ax) = \frac{\sqrt{3}}{2} a^{1/3} \Gamma\left(\frac{2}{3}\right).$$
(10.147)

5. Let $\rho = \frac{1}{2}$, then

$$\int_{0}^{\infty} d^{1/2} \sin(ax) = \Gamma\left(1 + \frac{1}{2}\right) = \frac{1}{2}\sqrt{\pi}$$

or

$$a^{1/2} \int_{0}^{\infty} dx^{1/2} \sin\left(ax + \frac{\pi}{4}\right) = \frac{1}{\sqrt{2}} a^{1/2} \int_{0}^{\infty} dx^{1/2} \left[\sin(ax) + \cos(ax)\right].$$

For the cosine-function, we have equation

$$\frac{1}{\sqrt{2}} a^{1/2} \int_{0}^{\infty} dx^{1/2} \left[\cos(ax) - \sin(ax) \right] = 0.$$

Finally, we have

$$\int_{0}^{\infty} dx^{1/2} \cos(ax) = \frac{\sqrt{2}}{4} \sqrt{\pi} \ a^{-1/2}$$
 (10.148)

and

$$\int_{0}^{\infty} dx^{1/2} \sin(ax) = \frac{\sqrt{2}}{4} \sqrt{\pi} \ a^{-1/2}.$$
 (10.149)

6. Let $\rho = -\frac{1}{2}$, then

$$\int\limits_{0}^{\infty} d^{-1/2} \sin(ax) = -\sqrt{\pi},$$

$$a^{-1/2} \int_{0}^{\infty} dx^{-1/2} \sin\left(ax - \frac{\pi}{4}\right) = \frac{1}{\sqrt{2}} a^{-1/2} \int_{0}^{\infty} dx^{-1/2} \left[\sin(ax) - \cos(ax)\right].$$

Similar equation holds for the cosine-function:

$$\int\limits_{0}^{\infty} d^{-1/2} \cos(ax) = 0$$

and

$$a^{-1/2} \int_{0}^{\infty} dx^{-1/2} \cos\left(ax - \frac{\pi}{4}\right) = \frac{1}{\sqrt{2}} a^{-1/2} \int_{0}^{\infty} dx^{-1/2} \left[\cos(ax) + \sin(ax)\right].$$

Thus,

$$\int_{0}^{\infty} dx^{-1/2} \sin(ax) = -\frac{\sqrt{2}}{2} \sqrt{\pi} \ a^{1/2},$$

$$\int_{0}^{\infty} dx^{-1/2} \cos(ax) = \frac{\sqrt{2}}{2} \sqrt{\pi} \ a^{1/2}.$$
(10.150)

7. Let $\rho = \frac{1}{4}$, then

$$\int_{0}^{\infty} d^{1/4} \cos(ax) = \int_{0}^{\infty} d^{1/4} \sin(ax) = \frac{1}{4} \Gamma\left(\frac{1}{4}\right) \frac{1}{\sqrt{2}} = \lambda$$

or

$$\lambda = a^{1/4} \int_{0}^{\infty} dx^{1/4} \left[\sin(ax) \cos \frac{\pi}{8} + \cos(ax) \sin \frac{\pi}{8} \right]$$

and

$$\lambda = a^{1/4} \int_{0}^{\infty} dx^{1/4} \left[\cos(ax) \cos \frac{\pi}{8} - \sin(ax) \sin \frac{\pi}{8} \right].$$

From these equations, we have

$$\int_{0}^{\infty} dx^{1/4} \sin(ax) = \frac{1}{4} a^{-1/4} \Gamma\left(\frac{1}{4}\right) \frac{1}{\sqrt{2}} \left(\cos\frac{\pi}{8} - \sin\frac{\pi}{8}\right),$$

$$\int_{0}^{\infty} dx^{1/4} \cos(ax) = \frac{1}{4} a^{-1/4} \Gamma\left(\frac{1}{4}\right) \frac{1}{\sqrt{2}} \left(\cos\frac{\pi}{8} + \sin\frac{\pi}{8}\right).$$
(10.151)

8. Let $\rho = -\frac{1}{4}$, then

$$L_{1} = \int_{0}^{\infty} d^{-1/4} \sin(ax) = -\Gamma\left(\frac{3}{4}\right) \frac{1}{\sqrt{2}},$$
$$L_{2} = \int_{0}^{\infty} d^{-1/4} \cos(ax) = \Gamma\left(\frac{3}{4}\right) \frac{1}{\sqrt{2}}$$

and

$$L_1 = a^{-1/4} \int_0^\infty dx^{-1/4} \left[\sin(ax) \cos \frac{\pi}{8} - \cos(ax) \sin \frac{\pi}{8} \right],$$

and

$$L_2 = a^{-1/4} \int_0^\infty dx^{-1/4} \left[\cos(ax) \cos \frac{\pi}{8} + \sin(ax) \sin \frac{\pi}{8} \right].$$

Therefore:

$$\int_{0}^{\infty} dx^{-1/4} \sin(ax) = a^{1/4} \Gamma\left(\frac{3}{4}\right) \frac{1}{\sqrt{2}} \left(\sin\frac{\pi}{8} - \cos\frac{\pi}{8}\right),$$

$$\int_{0}^{\infty} dx^{-1/4} \cos(ax) = a^{1/4} \Gamma\left(\frac{3}{4}\right) \frac{1}{\sqrt{2}} \left(\cos\frac{\pi}{8} + \sin\frac{\pi}{8}\right).$$
(10.152)

It turns out that fractional integrals are reduced to usual ones. For example, by using direct calculations, one gets

$$a^{1/4} \int_{0}^{\infty} dx^{1/4} \sin(ax) = a^{1/4} \frac{1}{4} \int_{0}^{\infty} dx x^{-\frac{3}{4}} \sin(ax)$$
$$= \frac{1}{4} \Gamma\left(\frac{1}{4}\right) \sin\frac{\pi}{8}$$
(10.153)

and

$$a^{1/4} \int_{0}^{\infty} dx^{1/4} \cos(ax) = a^{1/4} \frac{1}{4} \int_{0}^{\infty} dx x^{-\frac{3}{4}} \cos(ax)$$
$$= \frac{1}{4} \Gamma\left(\frac{1}{4}\right) \cos\frac{\pi}{8}. \tag{10.154}$$

On the other hand, in accordance with the standard trigonometric relations:

$$\cos x \pm \sin x = \sqrt{2} \sin \left(\frac{\pi}{4} \pm x\right) = \sqrt{2} \cos \left(\frac{\pi}{4} \mp x\right),$$

these formulas (10.153) and (10.154) are easily obtained from the equations (10.151), where

$$\cos\frac{\pi}{8} - \sin\frac{\pi}{8} = \sqrt{2} \sin\left(\frac{\pi}{4} - \frac{\pi}{8}\right) = \sqrt{2} \sin\frac{\pi}{8}$$

and

$$\cos\frac{\pi}{8} + \sin\frac{\pi}{8} = \sqrt{2} \cos\left(\frac{\pi}{4} - \frac{\pi}{8}\right) = \sqrt{2} \cos\frac{\pi}{8}.$$

It means that formulas (10.9) and (10.10) are **true definitions** of fractional derivatives for sine- and cosine-functions.

10.5.2 Fractional Integrals for Infinite Differentiable Functions

Let f(x) = 1/x, then its fractional integral is given by

$$\int d^{\rho} \left(\frac{1}{x}\right) = \rho \int x^{\rho-1} F_1(x,\rho) dx, \qquad (10.155)$$

where

$$F_1(x,\rho) = -\Gamma(1+\rho) x^{-\rho-1}$$
.

Let us consider particular cases of (10.155). That is in accordance with the formula (10.67) in Chapter 10:

$$\int_{a}^{\infty} d^{\rho} \left(\frac{1}{x}\right) = \rho \int_{a}^{\infty} dx x^{\rho - 1} \left[-\Gamma(1 + \rho)\right] x^{-\rho - 1}$$
$$= -\rho \Gamma(1 + \rho) \frac{1}{a}. \tag{10.156}$$

Let us calculate a very simple version of this expression:

9.
$$\int_{a}^{\infty} d^{1/2} \left(\frac{1}{x} \right) = -\frac{\sqrt{\pi}}{4} \frac{1}{a}, \tag{10.157}$$

10.
$$\int_{0}^{\infty} d^{1/4} \left(\frac{1}{x} \right) = -\frac{1}{16} \Gamma \left(\frac{1}{4} \right) \frac{1}{a}, \qquad (10.158)$$

11.
$$\int_{-\infty}^{\infty} d^{1/10} \left(\frac{1}{x} \right) = -\frac{1}{100} \Gamma \left(\frac{1}{10} \right) \frac{1}{a}$$
 (10.159)

so on.

Similarly, let $f(x) = \frac{1}{x^2}$, then

$$\int_{a}^{\infty} d^{\rho} \left(\frac{1}{x^{2}} \right) = \rho \int_{a}^{\infty} dx x^{\rho - 1} \left[-\Gamma(2 + \rho) \right] x^{-\rho - 2}$$

$$= -\rho \Gamma(2 + \rho) \frac{1}{2} \frac{1}{a^{2}}.$$
(10.160)

From this formula we have

12.
$$\int_{0}^{\infty} d^{1/2} \left(\frac{1}{x^2} \right) = -\frac{3\sqrt{\pi}}{16a^2}, \tag{10.161}$$

13.
$$\int_{a}^{\infty} d^{1/3} \left(\frac{1}{x^2} \right) = -\frac{2}{27} \Gamma\left(\frac{1}{3} \right) \frac{1}{a^2}, \tag{10.162}$$

14.
$$\int_{a}^{\infty} x^{1/5} \left(\frac{1}{x^2} \right) = -\frac{3}{125} \Gamma\left(\frac{1}{5} \right) \frac{1}{a^2}, \tag{10.163}$$

15.
$$\int_{a}^{\infty} d\left(\frac{1}{x^2}\right) = -\frac{1}{a^2},\tag{10.164}$$

16.
$$\int_{a}^{\infty} d^{-1} \left(\frac{1}{x^2} \right) = \frac{1}{2} \frac{1}{a^2}$$
 (10.165)

etc.

Fractional integral from the exponential function $f(x) = e^{-ax}$ is easy to calculate. For example:

$$\int d^{\rho} e^{-ax} = \rho \int dx \ x^{\rho-1} \left(-a^{\rho} e^{-ax} \right)$$
$$= -\rho \ a^{\rho} \int dx x^{\rho-1} \ e^{-ax}.$$

In this particular case, it takes the form

$$\int_{0}^{\infty} d^{\rho} e^{-ax} = -\rho a^{\rho} \int_{0}^{\infty} dx \ x^{\rho-1} e^{-ax}$$
$$= -\rho a^{\rho} a^{-\rho} \Gamma(\rho) = -\Gamma(1+\rho).$$

Thus

$$\int_{0}^{\infty} d^{1/2} e^{-ax} = -\frac{1}{2}\sqrt{\pi},$$

$$\int_{0}^{\infty} d^{-1/2} e^{-ax} = -\sqrt{\pi},$$

$$\int_{0}^{\infty} d^{1/3} e^{-ax} = -\frac{1}{3}\Gamma\left(\frac{1}{3}\right),$$

$$\int_{0}^{\infty} d^{1/4} e^{-ax} = -\frac{1}{4}\Gamma\left(\frac{1}{4}\right),$$

$$\int_{0}^{\infty} d^{-1/4} e^{-ax} = -\frac{\pi\sqrt{2}}{\Gamma\left(\frac{1}{4}\right)}$$

and so on. From the previous formulas, we see that fractional integrals have pure symbolic character and are reduced to usual ones directly.

Notice that we think in future the fractional differential and integral calculus play a vital role in analytic calculation methods in mathematics.

10.6 Final Table for Taking Fractional Derivatives of Some Elementary Functions

$$\left(\frac{d}{dx}\right)^{\rho} C = 0,$$

$$\left(\frac{d}{dx}\right)^{\rho} \sin(ax) = a^{\rho} \sin\left(ax + \frac{\pi}{2}\rho\right),$$

$$\left(\frac{d}{dx}\right)^{\rho} \cos(ax) = a^{\rho} \cos\left(ax + \frac{\pi}{2}\rho\right),$$

$$\left(\frac{d}{dx}\right)^{\rho} e^{ax} = a^{\rho} e^{ax},$$

$$\left(\frac{d}{dx}\right)^{\rho} e^{-ax} = -a^{\rho} e^{-ax},$$

$$\left(\frac{d}{dx}\right)^{\rho} a^{x} = (\ln a)^{\rho} a^{x}, \quad a > 1,$$

$$\left(\frac{d}{dx}\right)^{\rho} \left(\frac{1}{x}\right) = -\Gamma (1 + \rho) x^{-\rho - 1},$$

$$\left(\frac{d}{dx}\right)^{\rho} \sinh(ax) = a^{\rho} \cosh(ax),$$

$$\left(\frac{d}{dx}\right)^{\rho} \ln x = \Gamma (\rho) x^{-\rho},$$

$$\left(\frac{d}{dx}\right)^{\rho} \cosh(ax) = a^{\rho} \sinh(ax),$$

$$\left(\frac{d}{dx}\right)^{\rho} \left(\frac{1}{\sqrt{x}}\right) = -2^{-\rho}$$

$$\left(\frac{d}{dx}\right)^{\rho} \sqrt{x} = 2^{-\rho},$$

$$\left(\frac{d}{dx}\right)^{\rho} \left[\sin^{2n}(ax)\right] = \frac{1}{2^{2n-1}} \sum_{k=0}^{n-1} (-1)^{n-k} {2n \choose k} 2^{\rho} (n-k)^{\rho} a^{\rho},$$

$$\times \cos\left[2(n-k)ax + \frac{\pi}{2}\rho\right],$$

$$\left(\frac{d}{dx}\right)^{\rho} \left[\cos^{2n-1}(ax)\right] = \frac{1}{2^{2n-1}} \sum_{k=0}^{n-1} \left(\frac{2n}{k}\right) 2^{\rho} (n-k)^{\rho} a^{\rho},$$

$$\times \cos\left[2(n-k)ax + \frac{\pi}{2}\rho\right],$$

$$\left(\frac{d}{dx}\right)^{\rho} \left[\cos^{2n}(ax)\right] = \frac{1}{2^{2n-1}} \sum_{k=0}^{n-1} \left(\frac{2n}{k}\right) 2^{\rho} (n-k)^{\rho} a^{\rho},$$

$$\times \cos\left[2(n-k)ax + \frac{\pi}{2}\rho\right],$$

$$\left(\frac{d}{dx}\right)^{\rho} \left[\cos^{2n-1}(ax)\right] = \frac{1}{2^{2n-2}} \sum_{k=0}^{n-1} \left(\frac{2n-1}{k}\right) (2n-2k-1)^{\rho} a^{\rho},$$

$$\times \cos\left[2(n-k)ax + \frac{\pi}{2}\rho\right],$$

$$\left(\frac{d}{dx}\right)^{\rho} \left[\cos^{2n-1}(ax)\right] = \frac{1}{2^{2n-2}} \sum_{k=0}^{n-1} \left(\frac{2n-1}{k}\right) (2n-2k-1)^{\rho} a^{\rho},$$

$$\times \cos\left[(2n-2k-1)ax + \frac{\pi}{2}\rho\right],$$

where n = 1, 2, 3, ...

In particular,

$$\left(\frac{d}{dx}\right)^{-1} f(x) = \int dx \ f(x),$$

$$\left(\frac{d}{dx}\right)^{-1} \sin x = -\cos x = \int dx \ \sin x,$$

$$\left(\frac{d}{dx}\right)^{-1} \cos x = \sin x = \int dx \ \cos x,$$

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

$$\left(\frac{d}{dx}\right)^{-1} x^n = \frac{x^{n+1}}{n+1} + C = \int dx \ x^n, \quad n \ge 0,$$

$$\left(\frac{d}{dx}\right)^{-2} x^n = \frac{x^{n+2}}{(n+1)(n+2)} + C = \int dx \int_0^x dy y^n,$$

$$\left(\frac{d}{dx}\right)^{-1} 1 = x = \int dx,$$

$$\left(\frac{d}{dx}\right)^{-1/2} 1 = \sqrt{x} = \int dx^{1/2},$$

$$\left(\frac{d}{dx}\right)^{-1/2} x = \frac{1}{3}x^{3/2},$$

$$\left(\frac{d}{dx}\right)^{-1/2} x^2 = \frac{1}{5}x^{5/2},$$

$$\left(\frac{d}{dx}\right)^{-1/2} x^3 = \frac{1}{7}x^{7/2},$$

$$\left(\frac{d}{dx}\right)^{1/2} const. = 0,$$

$$\left(\frac{d}{dx}\right)^{1/2} x = \sqrt{x},$$

$$\left(\frac{d}{dx}\right)^{1/2} x^2 = \frac{2}{3}x^{3/2},$$

$$\left(\frac{d}{dx}\right)^{1/2} x^3 = \frac{3}{5} x^{5/2},$$
$$\left(\frac{d}{dx}\right)^{1/2} x^4 = \frac{4}{7} x^{7/2},$$

and so on. These last formulas arise from the following integral representations:

$$\int_{0}^{1} dt t^{\mu} (1-x)^{\mu} \sin\left(2t\frac{d}{dx}\right) \cdot F(x)$$

$$= \frac{\sqrt{\pi}}{2^{\mu+1/2}} \Gamma(1+\mu) \left[\left(\frac{d}{dx}\right)^{-\mu-1/2} \sin\frac{d}{dx} J_{\mu+1/2} \left(\frac{d}{dx}\right) \right] F(x),$$

$$\int_{0}^{1} dt t^{\mu} (1-t)^{\mu} \cos\left(2t\frac{d}{dx}\right) \cdot F(x)$$

$$= \frac{\sqrt{\pi}}{2^{\mu+1/2}} \Gamma(1+\mu) \left[\left(\frac{d}{dx}\right)^{-\mu-1/2} \cos\frac{d}{dx} J_{\mu+1/2} \left(\frac{d}{dx}\right) \right] F(x),$$

Re $\mu > -1$,

$$\int_{0}^{1} dt t^{\nu+1} (1-t^{2})^{\mu} J_{\nu} \left(t \frac{d}{dx} \right) \cdot F(x)$$

$$= 2^{\mu} \Gamma(1+\mu) \left[\left(\frac{d}{dx} \right)^{-(1+\mu)} J_{\nu+\mu+1} \left(\frac{d}{dx} \right) \right] F(x),$$

 $\mathrm{Re}\ \nu > -1, \quad \mathrm{Re}\ \mu > -1,$

and

$$\int_{0}^{1} dt t^{\nu+1} (1-t^{2})^{-\nu-\frac{1}{2}} J_{\nu} \left(t \frac{d}{dx}\right) \cdot F(x)$$

$$= 2^{-\nu} \frac{1}{\sqrt{\pi}} \Gamma\left(\frac{1}{2} - \nu\right) \left[\left(\frac{d}{dx}\right)^{\nu-1} \sin\frac{d}{dx}\right] F(x),$$

$$|\text{Re } \nu| < \frac{1}{2},$$

$$\int_{0}^{1} dt t^{\nu} (1-t^{2})^{\nu-1/2} J_{\nu} \left(t \frac{d}{dx}\right) \cdot F(x)$$

$$= \sqrt{\pi} \ 2^{\nu-1} \Gamma\left(\nu + \frac{1}{2}\right) \left[\left(\frac{d}{dx}\right)^{-\nu} J_{\nu}^{2} \left(\frac{1}{2} \frac{d}{dx}\right)\right] F(x),$$

$$\vdots \quad 1$$

where Re $\nu > -\frac{1}{2}$.

Appendix

Tables of the Definitions for Fractional Derivatives and Inverse Operators

Taking Fractional Derivatives

1.
$$\left(\frac{d}{dx}\right)^{-n-\frac{1}{2}} F(x) = \frac{1}{\sqrt{\pi} \left(\frac{1}{2} \cdot \frac{3}{2} \cdot \cdot \cdot \frac{2n-1}{2}\right)} \int_{0}^{\infty} dt t^{n-\frac{1}{2}} e^{-t} \frac{d}{dx} F(x),$$

2.
$$\left(\frac{d}{dx}\right)^{-\nu} F(x) = \frac{1}{\Gamma(\nu)} \int_{0}^{\infty} dt t^{\nu-1} e^{-t} \frac{d}{dx} F(x).$$

3.
$$\left[\frac{\ln\left(\frac{d}{dx}\right)}{\frac{d}{dx}}\right] F(x) = \int_{-\infty}^{\infty} \frac{dtt \ e^t}{\left[\frac{d}{dt} + e^t\right]^2} F(x).$$

4.
$$\left(\frac{d}{dx}\right)^{-\frac{\nu}{p}} F(x) = \frac{|p|}{\Gamma\left(\frac{\nu}{p}\right)} \int_{0}^{\infty} dt t^{\nu-1} e^{-t^{p}} \frac{d}{dx} F(x),$$

where Re $\nu > 0$.

5.
$$\left(\frac{d}{dx}\right)^{-\nu} F(x) = \frac{1}{\Gamma(\nu)\sin\frac{\pi\nu}{2}} \int_{0}^{\infty} dt t^{\nu-1} \sin\left(t \frac{d}{dx}\right) F(x),$$

where $0 < \text{Re } \nu < 1$.

6.
$$\left(\frac{d}{dx}\right)^{-\nu} F(x) = \frac{1}{\Gamma(\nu)\cos\frac{\pi\nu}{2}} \int_{0}^{\infty} dt t^{\nu-1} \cos\left(t \frac{d}{dx}\right) F(x),$$

where
$$0 < \text{Re } \nu < 1$$
.
7. $\left(\frac{d}{dx}\right)^{-1-\nu} F(x)$

$$= \frac{1}{\Gamma(1+\nu)\cos\left(b+\frac{\pi\nu}{2}\right)} \int_{0}^{\infty} dt t^{\nu} \sin\left(t \frac{d}{dx} + b\right) F(x),$$
where $-1 < \nu < 0$.

8.
$$\left(\frac{d}{dx}\right)^{-1-\nu} F(x)$$

$$= -\frac{1}{\Gamma(1+\nu)\sin\left(b + \frac{\pi\nu}{2}\right)} \int_{0}^{\infty} dt t^{\nu} \cos\left(t \frac{d}{dx} + b\right) F(x),$$
where $-1 < \nu < 0$

9.
$$\ln \left[\frac{b}{\frac{d}{dx}} \right] F(x) = \int_{0}^{\infty} dt \frac{\cos\left(t \frac{d}{dx}\right) - \cos(bt)}{t} F(x).$$

10.
$$\ln \left[\frac{\frac{d}{dx}}{a} \right] F(x) = \int_{0}^{\infty} dt \frac{\cos(at) - \cos\left(t \frac{d}{dx}\right)}{t} F(x).$$

11.
$$\left\{ \frac{d}{dx} \ln \left[\frac{1}{b} \frac{d}{dx} \right] \right\} F(x) = \frac{1}{b} \int_{0}^{\infty} dt \frac{\frac{d}{dx} \sin(bt) - b \sin\left(t \frac{d}{dx}\right)}{t^2} F(x).$$

12.
$$\left\{ \frac{d}{dx} \ln \left[\frac{a}{\frac{d}{dx}} \right] \right\} F(x) = \frac{1}{a} \int_{0}^{\infty} dt \frac{a \sin \left(t \frac{d}{dx} \right) - \frac{d}{dx} \sin(at)}{t^2} F(x).$$

13.
$$\ln\left[\frac{1}{b}\frac{d}{dx}\right] F(x) = 2\int_{0}^{\infty} dt \frac{\sin^2\left(t\frac{d}{dx}\right) - \sin^2(bt)}{t} F(x).$$

14.
$$\ln \left[\frac{a}{\frac{d}{dx}} \right] F(x) = 2 \int_{0}^{\infty} dt \frac{\sin^2(at) - \sin^2\left(t \frac{d}{dx}\right)}{t} F(x).$$

15.
$$\left(\frac{d}{dx}\right)^{-\nu} F(x) = -\frac{2^{1+\nu}}{\Gamma(\nu)\cos\frac{\pi\nu}{2}} \int_{0}^{\infty} dt t^{\nu-1} \sin^2\left(t \frac{d}{dx}\right) F(x),$$

where $-2 < \text{Re } \nu < 0$.

16.
$$\cosh^{-2}\left(\frac{\pi}{\beta} \frac{d}{dx}\right) F(x) = \frac{4\beta^2}{\pi^2} \int_{0}^{\infty} dt \frac{\cos\left(2t \frac{d}{dx}\right)}{\sinh(\beta t)} F(x).$$

17.
$$\left(\frac{d}{dx}\right)^{-\nu} F(x) = \frac{\nu \sin(\pi \nu)}{\pi} \int_{0}^{\infty} dt t^{\nu-1} \ln\left(1 + t \frac{d}{dx}\right) F(x),$$

18.
$$\left(\frac{d}{dx}\right)^{-1-\mu} F(x) = \frac{\Gamma\left(\frac{1}{2} + \frac{1}{2}\nu - \frac{1}{2}\mu\right)}{2^{\mu} \Gamma\left(\frac{1}{2} + \frac{1}{2}\nu + \frac{1}{2}\mu\right)} \int_{0}^{\infty} dt t^{\mu} J_{\nu}\left(t \frac{d}{dx}\right) F(x),$$

where $-\operatorname{Re} \nu - 1 < \operatorname{Re} \mu < \frac{1}{2}$

19.
$$\left(\frac{d}{dx}\right)^{-1-\mu} F(x) = \frac{\Gamma\left(\frac{1}{2} + \frac{1}{2}\nu - \frac{1}{2}\mu\right)}{2^{\mu} \Gamma\left(\frac{1}{2} + \frac{1}{2}\nu + \frac{1}{2}\mu\right)} \frac{1}{\cot\left[\frac{1}{2}(\nu + 1 - \mu)\pi\right]}$$

$$\times \int_{0}^{\infty} dt t^{\mu} \ N_{\nu} \left(t \ \frac{d}{dx} \right) \ F(x),$$
 where $|\operatorname{Re} \nu| - 1 < \mu < \frac{1}{2}.$

$$20. \ \left(\frac{d}{dx} \right)^{-1-\mu} F(x) = \frac{1}{2^{\mu-1} \Gamma\left(\frac{1+\mu+\nu}{2}\right) \Gamma\left(\frac{1+\mu-\nu}{2}\right)}$$

$$\times \int_{0}^{\infty} dt t^{\mu} K_{\nu} \left(t \ \frac{d}{dx} \right) F(x),$$
 where $\operatorname{Re}(\mu + 1 \pm \nu) > 0.$

$$21. \ \left(\frac{d}{dx} \right)^{-1-q+\nu} F(x) = \frac{2^{\nu-q} \Gamma\left(\nu - \frac{1}{2}q + \frac{1}{2}\right)}{\Gamma\left(\frac{1}{2}q + \frac{1}{2}\right)} \int_{0}^{\infty} dt \frac{J_{\nu} \left(t \ \frac{d}{dx} \right)}{t^{\nu-q}} F(x),$$
 where $-1 < \operatorname{Re} q < \operatorname{Re} \nu - \frac{1}{2}.$

$$22. \ \left[\sin \frac{d}{dx} \left(\frac{d}{dx} \right)^{\nu-1} \right] F(x) = \frac{\sqrt{\pi} \ 2^{\nu}}{\Gamma\left(\frac{1}{2} - \nu\right)}$$

$$\times \int_{0}^{1} dt t^{\nu+1} (1 - t^{2})^{-\nu - \frac{1}{2}} J_{\nu} \left(t \ \frac{d}{dx} \right) F(x),$$
 where $|\operatorname{Re} \nu| < \frac{1}{2}.$

$$23. \ \left[\cos \frac{d}{dx} \left(\frac{d}{dx} \right)^{-1-\nu} \right] F(x) = \frac{\sqrt{\pi} \ 2^{\nu}}{\Gamma\left(\frac{1}{2} + \nu\right)}$$

$$\times \int_{1}^{\infty} dt t^{-\nu+1} (t^{2} - 1)^{\nu-\frac{1}{2}} J_{\nu} \left(t \ \frac{d}{dx} \right) F(x),$$
 where $|\operatorname{Re} \nu| < \frac{1}{2}.$

A.2 Calculation of Inverse Operators

24.
$$\left(\frac{d}{dx}\right)^{-\nu} F(x) = \frac{1}{2^{\nu-1} \Gamma(\nu)} \frac{z^{\mu}}{J_{\mu}(\alpha z)} \int_{0}^{\infty} dt t^{\nu-1} \frac{J_{\mu} \left[\alpha \sqrt{t^{2} + z^{2}}\right]}{\sqrt{(t^{2} + z^{2})^{\mu}}}$$

$$\times J_{\nu} \left(t \frac{d}{dx}\right) F(x),$$
where $\operatorname{Re}(\mu + 2) > \operatorname{Re} \nu > 0, \ \alpha > 0.$

25.
$$\left(\frac{d}{dx}\right)^{-1-\mu} \left[J_{\nu-\mu-1}\left(z\,\frac{d}{dx}\right)\right] F(x) = \frac{z^{\nu-\mu-1}}{2^{\mu}\Gamma(1+\mu)} \times \int_{0}^{\infty} dt t^{1+2\mu} \frac{J_{\nu}\left(\sqrt{t^{2}+z^{2}}\,\frac{d}{dt}\right)}{\sqrt{(t^{2}+z^{2})^{\nu}}} F(x),$$

where $\operatorname{Re}\left[\frac{1}{2}\nu - \frac{1}{4}\right] > \operatorname{Re}\mu > -1$.

26.
$$\frac{1}{\left(\frac{d}{dx}\right)^{\nu} \left[b^2 + \frac{d^2}{dx^2}\right]} F(x) = \frac{1}{b^{\nu}} \int_{0}^{\infty} dtt \ J_{\nu}(bt) \ K_{\nu}\left(t \ \frac{d}{dx}\right) F(x)$$
or

27.
$$\frac{\left(\frac{d}{dx}\right)^{\nu}}{\left[\frac{d^2}{dx^2} + a^2\right]} F(x) = a^{\nu} \int_0^{\infty} dtt \ K_{\nu}(at) \ J_{\nu}\left(t \ \frac{d}{dx}\right) F(x),$$

where Re $\nu > -1$.

28.
$$\frac{\left[\sqrt{\frac{d^2}{dx^2} + \beta^2} - \frac{d}{dx}\right]^{\nu}}{\sqrt{\frac{d^2}{dx^2} + \beta^2}} F(x) = \beta^{\nu} \int_{0}^{\infty} dt \ J_{\nu}(\beta t) \ e^{-t \frac{d}{dx}} F(x)$$

29.
$$\left(\frac{d}{dx}\right)^{-\nu} \frac{\left[\sqrt{\alpha^2 + \frac{d^2}{dx^2}} - \alpha\right]^{\nu}}{\sqrt{\alpha^2 + \frac{d^2}{dx^2}}} F(x) = \int_{0}^{\infty} dt \ e^{-\alpha t} \ J_{\nu}\left(t \ \frac{d}{dx}\right) F(x),$$

where Re $\nu > -1$.

30.
$$\frac{\left(\frac{d}{dx}\right)^{\nu}}{\sqrt{\alpha^2 - \frac{d^2}{dx^2}}} \frac{1}{\left(\alpha^2 + \sqrt{\alpha^2 - \frac{d^2}{dx^2}}\right)^{\nu}} F(x)$$
$$= \int_0^\infty dt \ e^{-\alpha t} \ I_{\nu} \left(t \ \frac{d}{dx}\right) F(x)$$

31.
$$\frac{1}{\sqrt{\frac{d^2}{dx^2} - \beta^2}} \frac{1}{\left(\frac{d^2}{dx^2} + \sqrt{\frac{d^2}{dx^2} - \beta^2}\right)^{\nu}} F(x)$$
$$= \frac{1}{\beta^{\nu}} \int_{0}^{\infty} dt \ I_{\nu}(t\beta) \ e^{-t \frac{d}{dx}} F(x).$$

32.
$$\frac{\arccos\left(\frac{1}{\beta} \frac{d}{dx}\right)}{\sqrt{\beta^2 - \frac{d^2}{dx^2}}} F(x) = \int_0^\infty dt \ K_0(\beta t) \ e^{-t\frac{d}{dx}} F(x).$$

33.
$$\frac{1}{\left[\frac{d^{2}}{dx^{2}} + \beta^{2}\right]^{\nu + \frac{1}{2}}} F(x)$$

$$= \frac{\sqrt{\pi}}{(2\beta)^{\nu} \Gamma(\nu + \frac{1}{2})} \int_{0}^{\infty} dt \ J_{\nu}(\beta t) \ e^{-t \frac{d}{dx}} F(x).$$
34.
$$\left(\frac{d}{dx}\right)^{\nu} \frac{1}{\left[\alpha^{2} + \frac{d^{2}}{dx^{2}}\right]^{\nu + \frac{1}{2}}} F(x)$$

$$= \frac{\sqrt{\pi}}{2^{\nu} \Gamma(\nu + \frac{1}{2})} \int_{0}^{\infty} dt \ e^{-\alpha t} \ J_{\nu}\left(t \frac{d}{dx}\right) F(x),$$
where Re $\nu > -\frac{1}{2}$.
35.
$$\frac{\frac{d}{dx}}{\left[\frac{d^{2}}{dx^{2}} + \beta^{2}\right]^{\nu + \frac{3}{2}}} F(x)$$

$$= \frac{\sqrt{\pi}}{2(2\beta)^{\nu} \Gamma(\nu + \frac{3}{2})} \int_{0}^{\infty} dt t^{\nu + 1} \ J_{\nu}(\beta t) \ e^{-t \frac{d}{dx}} F(x)$$
or
$$\frac{(\frac{d}{dx})^{\nu}}{(\alpha^{2} + \frac{d^{2}}{dx^{2}})^{\nu + \frac{3}{2}}} F(x)$$

$$= \frac{\sqrt{\pi}}{2\alpha 2^{\nu} \Gamma(\nu + \frac{3}{2})} \int_{0}^{\infty} dt t^{\nu + 1} \ e^{-\alpha t} \ J_{\nu}\left(t \frac{d}{dx}\right) F(x),$$
where Re $\nu > -1$.
37.
$$\left[\sqrt{\frac{d^{2}}{dx^{2}} + \beta^{2}} - \frac{d}{dx}\right]^{\nu} F(x) = \nu \beta^{\nu} \int_{0}^{\infty} dt \frac{1}{t} \ J_{\nu}(\beta t) \ e^{-t \frac{d}{dx}} F(x)$$
or
$$\frac{\left(\sqrt{\alpha^{2} + \frac{d^{2}}{dx^{2}}} - \alpha\right)^{\nu}}{\left(\frac{d}{dx}\right)^{\nu}} F(x) = \nu \int_{0}^{\infty} \frac{dt}{t} \ e^{-\alpha t} \ J_{\nu}\left(t \frac{d}{dx}\right) F(x),$$
where Re $\nu > 0$.
38.
$$\frac{1}{\sqrt{\frac{d}{dx}}} \frac{1}{\alpha + \frac{d}{dx}} F(x) = \sqrt{\frac{2\beta}{\pi}} \int_{0}^{\infty} dt \sqrt{t} \ E^{-\alpha t} \ K_{\pm \frac{1}{2}}\left(t \frac{d}{dx}\right) F(x)$$
or
$$\frac{1}{d} + \beta} F(x) = \sqrt{\frac{2\beta}{\pi}} \int_{0}^{\infty} dt \sqrt{t} \ K_{\pm \frac{1}{2}}(t\beta) \ e^{-t \frac{d}{dx}} F(x).$$

39.
$$\left(\frac{d}{dx}\right)^{\nu} \exp\left[-\frac{1}{4\alpha} \frac{d^2}{dx^2}\right] F(x)$$

$$= (2\alpha)^{1+\nu} \int_{0}^{\infty} dt t^{1+\nu} e^{-\alpha t^2} J_{\nu}\left(t\frac{d}{dx}\right) F(x),$$

where Re
$$\nu > -1$$
, Re $\alpha > 0$.

40.
$$\frac{1}{\sqrt{\frac{d^2}{dx^2} + \beta^2}} F(x) = \frac{2}{\pi} \int_0^\infty dt \ K_0(t\beta) \cos\left(t\frac{d}{dx}\right) F(x).$$

41.
$$\frac{d}{dx} \left(\frac{d^2}{dx^2} + \beta^2 \right)^{-\frac{3}{2}} F(x) = \frac{2}{\pi} \int_0^\infty dt t \ K_0(\beta t) \sin \left(t \frac{d}{dx} \right) F(x).$$

42.
$$\frac{\frac{d}{dx}}{\left[\beta^2 + \frac{d^2}{dx^2}\right]^{\nu + \frac{3}{2}}} F(x) = \frac{1}{\sqrt{\pi} (2\beta)^{\nu} \Gamma\left(\frac{3}{2} + \nu\right)}$$
$$\times \int_{0}^{\infty} dt t^{1+\nu} K_{\nu}(\beta t) \sin\left(t \frac{d}{dx}\right) F(x),$$

where Re $\nu > -\frac{3}{2}$.

43.
$$\left(\frac{d^2}{dx^2} + \beta^2\right)^{-\frac{1}{2}-\nu} F(x) = \frac{2}{\sqrt{\pi}(2\beta)^{\nu} \Gamma\left(\nu + \frac{1}{2}\right)}$$
$$\times \int_{0}^{\infty} dt t^{\nu} K_{\nu}(\beta t) \cos\left(t\frac{d}{dx}\right) F(x),$$

where Re $\beta > 0$, Re $\nu > -\frac{1}{2}$.

44
$$\frac{1}{\left[2\beta \frac{d}{dx} + \frac{d^2}{dx^2}\right]^{\nu + \frac{1}{2}}} F(x) = \frac{\Gamma\left(\frac{1}{2} - \nu\right)}{\sqrt{\pi}(2\beta)^{\nu}}$$

$$\times \int_{0}^{\infty} dt t^{\nu} \left[J_{\nu}(\beta t) \cos(\beta t) + N_{\nu}(\beta t) \sin(\beta t)\right] \sin\left(t \frac{d}{dx}\right) F(x),$$
where $-1 < \text{Re } \nu < \frac{1}{2}$.

45.
$$\frac{1}{\left(\frac{d^2}{dx^2} + 2\beta \frac{d}{dx}\right)^{\nu + \frac{1}{2}}} F(x) = -\frac{\Gamma\left(\frac{1}{2} - \nu\right)}{\sqrt{\pi}(2\beta)^{\nu}}$$

$$\times \int_{0}^{\infty} dt t^{\nu} \left[N_{\nu}(\beta t) \cos(\beta t) - J_{\nu}(\beta t) \sin(\beta t) \right] \cos\left(t \frac{d}{dx}\right) F(x),$$
where $-1 < \text{Re } \nu < \frac{1}{2}$.

46.
$$\frac{1}{\sqrt{\frac{d}{dx}}} \frac{1}{\sqrt{\frac{d^2}{dx^2} + \beta^2}} \sqrt{\frac{d}{dx}} + \sqrt{\frac{d^2}{dx^2} + \beta^2} F(x)$$

$$= \sqrt{2} \int_0^\infty dt \ e^{-\frac{1}{2}\beta t} \ I_0\left(\frac{1}{2}\beta t\right) \sin\left(t\frac{d}{dx}\right) F(x).$$
47.
$$\frac{1}{\sqrt{\frac{d}{dx}}} \frac{1}{\sqrt{\frac{d^2}{dx^2} + \beta^2}} \frac{1}{\sqrt{\frac{d}{dx} + \sqrt{\frac{d^2}{dx^2} + \beta^2}}} F(x)$$

$$= \frac{\sqrt{2}}{\beta} \int_0^\infty dt \ e^{-\frac{1}{2}\beta t} \ I_0\left(\frac{1}{2}\beta t\right) \cos\left(t\frac{d}{dx}\right) F(x).$$

Bibliography

- Dattoli, G., Quanttromini, M. and Torre, A. (1999). Nuavo Cimento, B 144, 693.
- Dzrbashan, M. M. (1966). Integer transformations and representations of function in the complex plane, Moscow (in Russian).
- Efimov, G. V. (2008). Method of functional integrations, Dubna, JINR, 2008.
- Gradshteyn, I. S. and Ryzhik, I. M. (1980). Table of Integrals, Series and Product, Academic Press, New York.
- Hilfer, R. (ed)(2000). Applications of fractional calculus in physics, World Scientific, Singapore.
- Namsrai, Kh. (1998). Square root Klein-Gordon operator and physical interpretation, Inter, J. Theor. Phys. 37, 1531.
- Samko, S. G., Kilbas, A. A. and Marichev, O. I. (1993). Fractional integrals and derivatives. Theory and applications, Gordon and Breach, Amsterdam.
- Sveshnikov, A. G. and Tikhonov, A. N. (1967). Theory of Complex Variable Function, Fiz-mat publication, Moscow.
- Turmetov, B. Kh. and Umarov, S. (1993a). Fractional integrals in the limiting case, Doklad RAS (in Russian), Vol. 333(2), pp. 136-137.
- Turmetov, B. Kh. and Umarov, S. (1993b). About one edge problem for equation with the fractional derivative, Doklad of RAS (in Russian), Vol.333(4), pp. 446-448.
- Wheelon, A. D. and Robacker, J. T. (1954). A short Table of Summable Series and A Table of Involving Bessel Functions, Ramo-Wooldridge.
- Whittaker, E. T. and Watson, G. N. (1996). A course of modern analysis, Cambridge at the university press.
- Zabadal, I., Vilhena, M. and Livotto, P. (2001). Simulation of chemical reactions using fractional derivatives, IL.Nuovo Cimento, 116 B(5), pp. 529-545.
- Zel'dovich, Ya. B. and Yaglom, I. M. (1982). Higher Mathematics for Beginner Physicists and Technicians, Nauka, Moscow.

Index

Addivity of the fractional derivatives, 238 Anger function, 203

Bessel function, 52, 97, 98, 123, 132, 135, 171, 181, 190, 207, 230, 275 Binomial coefficients, 95

Commutativity of the fractional derivatives, 239
Complete elliptic integral of the second kind, 204
Cosine integral function, 205
Cylindrical function, 9, 130, 207

Degenerating hypergeometric function, 103

Euler constant, 6
Euler integral of the first kind, 59
Euler number, 7, 98
Exponential function, 8, 87, 98, 138, 161

Fractional derivatives, 231 Fractional integral, 257 Frenel functions, 205

Gamma function, 2, 5, 20, 206 General formulas for integrals, viii, 59, 203 Generalized hypergeometric function, 127

Hankel function, 207 Hyperbolic cosine function, 69 Hyperbolic sine function, 72 Hypergeometric function, 103, 203 Incomplete gamma function, 206 Inverse operators, 246

L'Hôpital rule, 18, 23 Legendre's function of the second kind, 204

Mellin representation, vii, 1, 2, 6–8, 13, 14, 16, 48, 71, 101, 149, 171, 181, 203 Modified Bessel function of the second kind, 98, 135 Modified Bessel function of the first kind, 132, 190, 207 Modified Struve function, 52, 54, 199

Neumann function, 171

Probability integral, 11, 94, 205 Psi-function, 6, 206

Riemann-Liouville definition for fractional derivative, 231

Sine integral function, 205 Struve function, viii, 10, 52, 54, 97, 132, 179, 190, 199

Tomson function, 203
Two trigonometric functions, viii, 213

Veber function, 204

Weierstrass zeta function, 210