

Integration Rules

Basic Differentiation Rules

The rules for you to note/recall:

• The constant rule

$$\int a \, \mathrm{d}x = ax + C$$

• The polynomial rule

$$\int x^n \, \mathrm{d}x = \frac{x^{n+1}}{n+1} + C = \frac{1}{n+1}x^{n+1} + C$$

• The scalar multiple rule

$$\int kf(x) \, \mathrm{d}x = k \int f(x) \, \mathrm{d}x$$

• The sum rule

$$\int f(x) \pm g(x) \, dx = \int f(x) \, dx \pm \int g(x) \, dx$$

• The reciprocal rule

$$\int \frac{1}{x} \, \mathrm{d}x = \ln|x| + C$$

• The exponential rules

$$\int e^x \, \mathrm{d}x = e^x + C$$

• The trigonometric rules

$$\int \cos x \, dx = \sin x + C$$

$$\int \sin x \, dx = -\cos x + C$$

$$\int \sec^2 x \, dx = \tan x + C$$

Other Integration Rules

Integration by Substitution

If the function u = g(x) has a continuous derivative and f is continuous then

$$\int f(g(x))g'(x) \, \mathrm{d}x = \int f(u) \, \mathrm{d}u.$$

Look for one part of the function that is the derivative of the other part.

For example:
$$\int \frac{(\ln x)^2 - 4 \ln x}{x} dx.$$
 Solution:

Let $u = \ln x$, thus

$$\frac{du}{dx} = \frac{1}{x},$$

$$dx = x du.$$

$$\int \frac{(\ln x)^2 - 4 \ln x}{x} dx = \int \frac{(u^2 - 4u)}{x} x du$$

$$= \int u^2 - 4u du$$

$$= \frac{u^3}{3} - 2u^2 + C$$

$$= \frac{(\ln x)^3}{3} - 2(\ln x)^2 + C.$$

• Integration by Parts

If u and v are functions of x and have a continuous derivative, then

$$\int u \frac{\mathrm{d}v}{\mathrm{d}x} \, \mathrm{d}x = uv - \int v \frac{\mathrm{d}u}{\mathrm{d}x} \, \mathrm{d}x.$$

Guidelines for integration by parts:

- Try letting u be the portion of the integrand whose derivative is a simpler function than u.
- Try letting $\frac{\mathrm{d}v}{\mathrm{d}x}$ be a trigonometric function or an exponential function.

For example:
$$\int xe^x dx$$
.

Solution:

Let

$$u = x \rightarrow \frac{du}{dx} = 1$$
$$\frac{dv}{dx} = e^x \rightarrow v = e^x$$

Integrating by parts gives:

$$\int xe^x dx = \int u \frac{dv}{dx} dx$$

$$= uv - \int v \frac{du}{dx} dx$$

$$= xe^x - \int e^x dx$$

$$= xe^x - e^x + C$$

$$= e^x(x-1) + C.$$

