

# INTEGRALS AND SERIES

Volume 3

## More Special Functions

A.P. Prudnikov

Yu. A. Brychkov

*Computing Center of the USSR Academy of Sciences,  
Moscow*

O.I. Marichev

*Byelorussian State University, Minsk*

Translated from the Russian by

G.G. Gould

**GORDON AND BREACH SCIENCE PUBLISHERS**

New York · Philadelphia · London · Paris · Montreux · Tokyo · Melbourne

## CONTENTS

<b>Preface . . . . .</b>	<b>21</b>
<b>Chapter 1. INDEFINITE INTEGRALS . . . . .</b>	<b>23</b>
<b>1.1. Introduction . . . . .</b>	<b>23</b>
<b>1.2. The Generalized Zeta Function <math>\zeta(s, x)</math>, Bernoulli Polynomials <math>B_n(x)</math>, Euler Polynomial <math>E_n(x)</math> and Polylogarithms <math>\text{Li}_v(x)</math> . . . . .</b>	<b>23</b>
1.2.1. Integrals containing $\zeta(s, x)$ , $B_n(x)$ and $E_n(x)$ . . . . .	23
1.2.2. Integrals of the form $\int x^\alpha \text{Li}_n(ax) dx$ . . . . .	23
1.2.3. Integrals of the form $\int f(x) \text{Li}_2(x) dx$ . . . . .	23
<b>1.3. The Generalized Fresnel Integrals <math>S(x, v)</math> and <math>C(x, v)</math> . . . . .</b>	<b>24</b>
1.3.1. Integrals of the form $\int f(x) \left\{ \begin{array}{l} S(ax, v) \\ C(ax, v) \end{array} \right\} dx$ . . . . .	24
<b>1.4. The Struve Functions <math>H_v(x)</math> and <math>L_v(x)</math> . . . . .</b>	<b>24</b>
1.4.1. Integrals of the form $\int x^\lambda H_v(ax) dx$ . . . . .	24
1.4.2. Integrals of the form $\int x^\lambda e^{ix} H_v(x) dx$ . . . . .	25
1.4.3. Integrals of the form $\int x^\lambda H_\mu(ax) H_\nu(bx) dx$ . . . . .	25
1.4.4. Integrals of the form $\int x^\lambda J_\mu(ax) H_\nu(bx) dx$ . . . . .	26
1.4.5. Integrals of the form $\int x^\lambda L_v(ax) dx$ . . . . .	27
1.4.6. Integrals of the form $\int x^\lambda e^{\pm ix} L_v(x) dx$ . . . . .	27
<b>1.5. The Anger Function <math>J_v(x)</math> and Weber Function <math>E_v(x)</math> . . . . .</b>	<b>28</b>
1.5.1. Integrals of the form $\int x^\lambda \left\{ \begin{array}{l} J_v(ax) \\ E_v(ax) \end{array} \right\} dx$ . . . . .	28
<b>1.6. The Lommel Functions <math>s_{\mu, v}(x)</math> and <math>S_{\mu, v}(x)</math> . . . . .</b>	<b>28</b>
1.6.1. Integrals of the form $\int x^\lambda \left\{ \begin{array}{l} s_{\mu, v}(ax) \\ S_{\mu, v}(ax) \end{array} \right\} dx$ . . . . .	28
1.6.2. Integrals containing $J_v(x)$ & $s_{\mu, v}(x)$ . . . . .	29
<b>1.7. The Kelvin Functions <math>\text{ber}_v(x)</math>, <math>\text{bei}_v(x)</math>, <math>\text{ker}_v(x)</math> and <math>\text{kei}_v(x)</math> . . . . .</b>	<b>29</b>

## CONTENTS

1.7.1.	Integrals of the form $\int x^\lambda \left\{ \begin{array}{l} \text{ber}_v(ax) \\ \text{bei}_v(ax) \end{array} \right\} dx$ and $\int x^\lambda \left\{ \begin{array}{l} \text{ker}_v(ax) \\ \text{kei}_v(ax) \end{array} \right\} dx$	29
1.7.2.	Integrals containing products of Kelvin functions	30
1.8.	<b>The Airy Functions (<math>x</math>) and <math>\text{Bi}(x)</math></b>	30
1.8.1.	Integrals of the form $\int f(x) \left\{ \begin{array}{l} \text{Ai}(x) \\ \text{Bi}(x) \end{array} \right\} dx$	30
1.8.2.	Integrals containing products of Airy functions	32
1.9.	<b>The Integral Functions of Bessel <math>Ji_v(x)</math>, Neumann <math>Yi_v(x)</math> and MacDonald <math>Ki_v(x)</math></b>	33
1.9.1.	Integrals of the form $\int x^\alpha Ji_v(x) dx$	33
1.9.2.	Integrals of the form $\int x^\alpha \left\{ \begin{array}{l} Yi_v(x) \\ Ki_v(x) \end{array} \right\} dx$	33
1.10.	<b>The Incomplete Elliptic Integrals <math>F(x, k)</math>, <math>E(x, k)</math> and <math>\Pi(x, v, k)</math></b>	34
1.10.1.	Integrals with respect to the argument $x$	34
1.10.2.	Integrals with respect to the modulus $k$	35
1.11.	<b>The Complete Elliptic Integrals <math>K(k)</math>, <math>E(k)</math> and <math>\Pi(\frac{\pi}{2}, v, k)</math></b>	36
1.11.1.	Integrals of the form $\int k^\alpha (1-k^2)^\beta \left\{ \begin{array}{l} K(k) \\ E(k) \end{array} \right\} dk$	36
1.11.2.	Various integrals containing $K(k)$ , $E(k)$ and $\Pi(\frac{\pi}{2}, v, k)$	37
1.12.	<b>The Legendre Functions <math>P_v^H(x)</math> and <math>Q_v^H(x)</math></b>	37
1.12.1.	Integrals of the form $\int f(x) P_v^H(x) dx$ , $\int f(x) Q_v^H(x) dx$	37
1.12.2.	Integrals containing products of Legendre functions	38
1.13.	<b>The Whittaker Functions <math>M_{\rho, \sigma}(x)</math> and <math>W_{\rho, \sigma}(x)</math></b>	39
1.13.1.	Integrals of the form $\int x^\alpha e^{\pm ax/2} M_{\rho, \sigma}(ax) dx$	39
1.13.2.	Integrals of the form $\int x^\alpha e^{\pm ax/2} W_{\rho, \sigma}(ax) dx$	39
1.13.3.	Integrals containing products of Whittaker functions	40
1.14.	<b>The Confluent Hypergeometric Functions of Kummer <math>{}_1F_1(a; b; x)</math> and Tricomi <math>\Psi(a, b; x)</math></b>	42
1.14.1.	Integrals containing ${}_1F_1(a; b; x)$	42
1.14.2.	Integrals containing $\Psi(a, b; x)$	43
1.15.	<b>The Gauss Hypergeometric Function <math>{}_2F_1(a, b; c; x)</math></b>	44
1.15.1.	Integrals of the form $\int x^\alpha {}_2F_1(a, b; c; x) dx$	44
1.15.2.	Integrals of the form $\int (1-x)^\beta {}_2F_1(a, b; c; x) dx$	44
1.15.3.	Integrals of the form $\int x^\alpha (1-x)^\beta {}_2F_1(a, b; c; x) dx$	45
1.16.	<b>The Generalized Hypergeometric Function <math>pF_q((ap); (bq); x)</math>, the Meijer G-Function, the MacRobert E-Function and the Fox H-Function</b>	46
1.16.1.	Integrals containing $pF_q((ap); (bq); x)$	46
1.16.2.	Integrals containing the Meijer G-function	46
1.16.3.	Integrals containing the MacRobert E-function	47
1.16.4.	Integrals containing the Fox H-function	47

<b>1.17.</b>	<b>The Elliptic Functions of Jacobi and Weierstrass:</b>	<b>47</b>
1.17.1.	Integrals of the form $\int f(\operatorname{sn} u) du$	47
1.17.2.	Integrals of the form $\int f(\operatorname{cn} u) du$	48
1.17.3.	Integrals of the form $\int f(\operatorname{dn} u) du$	49
1.17.4.	Integrals of the form $\int f(\operatorname{sn} u, \operatorname{cn} u, \operatorname{dn} u) du$	49
1.17.5.	Integrals containing the Weierstrass elliptic functions	51
 Chapter 2. DEFINITE INTEGRALS . . . . .		53
<b>2.1.</b>	<b>Introduction.</b>	<b>53</b>
<b>2.2.</b>	<b>The Gamma Function <math>\Gamma(x)</math></b>	<b>53</b>
2.2.1.	Integrals along the line $i(\gamma - i\infty, \gamma + i\infty)$	53
<b>2.3.</b>	<b>The Generalized Zeta Function <math>\zeta(s, x)</math></b>	<b>54</b>
2.3.1.	Integrals of $f(x) \zeta(s, a+bx)$	54
<b>2.4.</b>	<b>The Polynomials of Bernoulli <math>B_n(x)</math> and Euler <math>E_n(x)</math></b>	<b>55</b>
2.4.1.	Integrals of $f(x) B_n(x)$	55
2.4.2.	Integrals containing products of Bernoulli polynomials	55
2.4.3.	Integrals of $f(x) E_n(x)$	56
2.4.4.	Integrals of $E_m(x) E_n(x+a), B_m(rx) E_n(x)$	57
<b>2.5.</b>	<b>The Polylogarithm <math>\operatorname{Li}_v(x)</math></b>	<b>57</b>
2.5.1.	Integrals of general form	57
2.5.2.	Integrals of $A(x) \operatorname{Li}_n(-cx)$	59
2.5.3.	Integrals of $A(x) \operatorname{Li}_2(-cx)$	59
<b>2.6.</b>	<b>The Generalized Fresnel Integrals <math>S(x, v)</math> and <math>C(x, v)</math></b>	<b>60</b>
2.6.1.	Integrals of general form	60
2.6.2.	Integrals of $A(x) \left\{ \begin{array}{l} S(cx, v) \\ C(cx, v) \end{array} \right\}$	65
2.6.3.	Integrals of $x^\alpha e^{px+r} \left\{ \begin{array}{l} S(cx, v) \\ C(cx, v) \end{array} \right\}$	68
2.6.4.	Integrals of $x^\alpha \left\{ \begin{array}{l} \sin bx \\ \cos bx \end{array} \right\} \left\{ \begin{array}{l} S(cx, v) \\ C(cx, v) \end{array} \right\}$	68
2.6.5.	Integrals of $x^\alpha \left\{ \begin{array}{l} \ln(x+z) \\ \ln x-z  \end{array} \right\} \left\{ \begin{array}{l} S(cx, v) \\ C(cx, v) \end{array} \right\}$	69
2.6.6.	Integrals of $x^\alpha \left\{ \begin{array}{l} S(bx, \mu) \\ C(bx, \mu) \end{array} \right\} \left\{ \begin{array}{l} S(cx, v) \\ C(cx, v) \end{array} \right\}$	69
2.6.7.	Integrals containing $\operatorname{Ei}(-bx^n) \left\{ \begin{array}{l} S(cx, v) \\ C(cx, v) \end{array} \right\}$	70
2.6.8.	Integrals of $x^\alpha \left\{ \begin{array}{l} \operatorname{si}(bx) \\ \operatorname{ci}(bx) \end{array} \right\} \left\{ \begin{array}{l} S(cx, v) \\ C(cx, v) \end{array} \right\}$	71
2.6.9.	Integrals of $x^\alpha \left\{ \begin{array}{l} \operatorname{erf}(bx^r) \\ \operatorname{erfc}(bx^r) \end{array} \right\} \left\{ \begin{array}{l} S(cx, v) \\ C(cx, v) \end{array} \right\}$	71
2.6.10.	Integrals of $x^\alpha \left\{ \begin{array}{l} S(bx) \\ C(bx) \end{array} \right\} \left\{ \begin{array}{l} S(cx, v) \\ C(cx, v) \end{array} \right\}$	72
2.6.11.	Integrals of $x^\alpha \left\{ \begin{array}{l} \gamma(\mu, bx) \\ \Gamma(\mu, bx) \end{array} \right\} \left\{ \begin{array}{l} S(cx, v) \\ C(cx, v) \end{array} \right\}$	73
<b>2.7.</b>	<b>The Struve Functions <math>H_v(x)</math> and <math>L_v(x)</math></b>	<b>73</b>

## CONTENTS

2.7.1.	Integrals of general form . . . . .	73
2.7.2.	Integrals of $x^\alpha H_v(cx)$ . . . . .	80
2.7.3.	Integrals of $x^\alpha (z \pm x)^\beta \left\{ \begin{array}{l} H_v(cx) \\ L_v(cx) \end{array} \right\}$ . . . . .	80
2.7.4.	Integrals of $x^\alpha (z^2 \pm x^2)^\beta \left\{ \begin{array}{l} H_v(cx) \\ L_v(cx) \end{array} \right\}$ . . . . .	81
2.7.5.	Integrals of $x^\alpha e^{-px} \left\{ \begin{array}{l} H_v(cx) \\ L_v(cx) \end{array} \right\}$ . . . . .	84
2.7.6.	Integrals of $x^\alpha e^{-px \pm 2} \left\{ \begin{array}{l} H_v(cx) \\ L_v(cx) \end{array} \right\}$ . . . . .	84
2.7.7.	Integrals containing the trigonometric functions and $H_v(cx)$ . . . . .	85
2.7.8.	Integrals containing the logarithmic function and $\left\{ \begin{array}{l} H_v(cx) \\ L_v(cx) \end{array} \right\}$ . . . . .	86
2.7.9.	Integrals containing the inverse trigonometric functions and $H_v(cx)$ . . . . .	86
2.7.10.	Integrals of $x^\alpha H_\mu(bx \pm 1) H_v(cx)$ . . . . .	86
2.7.11.	Integrals containing $Ei(-bx^2) \left\{ \begin{array}{l} H_v(cx) \\ L_v(cx) \end{array} \right\}$ . . . . .	86
2.7.12.	Integrals of $x^\alpha \operatorname{erfc}(bx^r) \left\{ \begin{array}{l} H_v(cx) \\ L_v(cx) \end{array} \right\}$ . . . . .	87
2.7.13.	Integrals containing $D_\mu(bx) \left\{ \begin{array}{l} H_v(cx) \\ L_v(cx) \end{array} \right\}$ . . . . .	87
2.7.14.	Integrals containing $J_\mu(bx \pm r) H_v(cx)$ . . . . .	88
2.7.15.	Integrals containing $Y_\mu(\varphi(x)) H_v(cx)$ . . . . .	89
2.7.16.	Integrals containing products of special functions by $Y_v(cx) - H_v(cx)$ . . . . .	90
2.7.17.	Integrals containing products of elementary functions by $I_{\pm v}(cx) - L_v(cx)$ . . . . .	91
2.7.18.	Integrals containing products of special functions by $I_{\pm v}(cx) - L_v(cx)$ . . . . .	93
2.7.19.	Integrals containing $K_\mu(\varphi(x)) \left\{ \begin{array}{l} H_v(cx) \\ L_v(cx) \end{array} \right\}$ . . . . .	94
<b>2.8.</b>	<b>The functions of Anger <math>J_v(x)</math> and Weber <math>E_v(x)</math></b> . . . . .	97
2.8.1.	Integrals of general form . . . . .	97
2.8.2.	Integrals of $A(x) \left\{ \begin{array}{l} J_v(cx) \\ E_v(cx) \end{array} \right\}$ . . . . .	99
2.8.3.	Integrals of $x^\alpha e^{-pxn} \left\{ \begin{array}{l} J_v(cx) \\ E_v(cx) \end{array} \right\}$ . . . . .	101
2.8.4.	Integrals of $x^\alpha \left\{ \begin{array}{l} \sin bx \\ \cos bx \end{array} \right\} \left\{ \begin{array}{l} J_v(cx) \\ E_v(cx) \end{array} \right\}$ . . . . .	101
2.8.5.	Integrals containing $J_\mu(bx)$ and $\left\{ \begin{array}{l} J_v(cx) \\ E_v(cx) \end{array} \right\}$ . . . . .	102
<b>2.9.</b>	<b>The Lommel Functions <math>s_{\mu, v}(x)</math> and <math>S_{\mu, v}(x)</math></b> . . . . .	102
2.9.1.	Integrals of general form . . . . .	102
2.9.2.	Integrals of $A(x) \left\{ \begin{array}{l} s_{\mu, v}(cx) \\ S_{\mu, v}(cx) \end{array} \right\}$ . . . . .	106
2.9.3.	Integrals of $x^\alpha e^{-px^r} \left\{ \begin{array}{l} s_{\mu, v}(cx) \\ S_{\mu, v}(cx) \end{array} \right\}$ . . . . .	108

2.9.4.	Integrals containing trigonometric or inverse trigonometric functions and $\left\{ \begin{smallmatrix} s_{\mu, v}(cx) \\ S_{\mu, v}(cx) \end{smallmatrix} \right\}$	109
2.9.5.	Integrals of $x^\alpha J_\lambda(bx \pm 1) \left\{ \begin{smallmatrix} s_{\mu, v}(cx) \\ S_{\mu, v}(cx) \end{smallmatrix} \right\}$	110
2.9.6.	Integrals of $x^\alpha Y_\lambda(bx) s_{\mu, v}(cx)$	111
2.9.7.	Integrals of $x^\alpha K_\lambda(bx^r) \left\{ \begin{smallmatrix} s_{\mu, v}(cx) \\ S_{\mu, v}(cx) \end{smallmatrix} \right\}$	111
2.9.8.	Integrals with respect to the index containing $S_{\mu, nix}(c)$	112
<b>2.10.</b>	<b>The Kelvin Functions</b> $\left\{ \begin{smallmatrix} \text{ber}_v(x) \\ \text{bei}_v(x) \end{smallmatrix} \right\}$ and $\left\{ \begin{smallmatrix} \text{ker}_v(x) \\ \text{kei}_v(x) \end{smallmatrix} \right\}$	112
2.10.1.	Integrals of general form	112
2.10.2.	Integrals containing algebraic functions and Kelvin functions	117
2.10.3.	Integrals containing $e^{-px^n}$ and Kelvin functions	117
2.10.4.	Integrals containing trigonometric or logarithmic functions and Kelvin functions	119
2.10.5.	Integrals containing products of two Kelvin functions	120
2.10.6.	Integrals of $x^\alpha Ei(-bx^n) \left\{ \begin{smallmatrix} \text{ber}_v(cx) \\ \text{bei}_v(cx) \end{smallmatrix} \right\}$	121
2.10.7.	Integrals of $x^\alpha J_\mu(bx) \left\{ \begin{smallmatrix} \text{ker}_v(cx) \\ \text{kei}_v(cx) \end{smallmatrix} \right\}$	121
2.10.8.	Integrals containing $K_\mu(bx^n)$ and Kelvin functions	122
<b>2.11.</b>	<b>The Airy Functions</b> $Ai(x)$ and $Bi(x)$	123
2.11.1.	Integrals of general form	123
2.11.2.	Integrals of $A(x) \left\{ \begin{smallmatrix} Ai(cx) \\ Bi(cx) \end{smallmatrix} \right\}$	125
2.11.3.	Integrals of $x^\alpha e^{-pxr} \left\{ \begin{smallmatrix} Ai(cx) \\ Bi(cx) \end{smallmatrix} \right\}$	126
2.11.4.	Integrals of $x^\alpha \left\{ \begin{smallmatrix} \sin bx^r \\ \cos bx^r \end{smallmatrix} \right\} Ai(cx)$	126
2.11.5.	Integrals of $x^\alpha J_\nu(bx^r) Ai(cx)$	126
2.11.6.	Integrals of $Ai(ax+b) Ai(cx+d)$	126
<b>2.12.</b>	<b>The Integral Functions of Bessel</b> $Ji_V(x)$ , <b>Neumann</b> $Yi_V(x)$ and <b>MacDonald</b> $Ki_V(x)$	126
2.12.1.	Integrals of general form	127
2.12.2.	Integrals of $A(x) Ji_V(cx)$ and $A(x) \left\{ \begin{smallmatrix} Yi_V(cx) \\ Ki_V(cx) \end{smallmatrix} \right\}$	134
2.12.3.	Integrals of $x^\alpha e^{-px \pm n} Ji_V(cx)$ and $x^\alpha e^{-px \pm n} \left\{ \begin{smallmatrix} Yi_V(cx) \\ Ki_V(cx) \end{smallmatrix} \right\}$	136
2.12.4.	Integrals of $x^\alpha \left\{ \begin{smallmatrix} \sin bx \\ \cos bx \end{smallmatrix} \right\} Ji_V(cx)$ and $x^\alpha \left\{ \begin{smallmatrix} \sin bx \\ \cos bx \end{smallmatrix} \right\} \left\{ \begin{smallmatrix} Yi_V(cx) \\ Ki_V(cx) \end{smallmatrix} \right\}$	137
2.12.5.	Integrals of $x^\alpha \left\{ \begin{smallmatrix} \ln(x^2+z^2) \\ \ln x^2-z^2  \end{smallmatrix} \right\} Ji_V(cx)$ and $x^\alpha \left\{ \begin{smallmatrix} \ln(x^2+z^2) \\ \ln x^2-z^2  \end{smallmatrix} \right\} \left\{ \begin{smallmatrix} Yi_V(cx) \\ Ki_V(cx) \end{smallmatrix} \right\}$	138
2.12.6.	Integrals containing $Ei(-bx) Ji_V(cx)$ or $Ei(-bx) \left\{ \begin{smallmatrix} Yi_V(cx) \\ Ki_V(cx) \end{smallmatrix} \right\}$	138
2.12.7.	Integrals of $x^\alpha \left\{ \begin{smallmatrix} si(bx) \\ ci(bx) \end{smallmatrix} \right\} Ji_V(cx)$ and $x^\alpha \left\{ \begin{smallmatrix} si(bx) \\ ci(bx) \end{smallmatrix} \right\} \left\{ \begin{smallmatrix} Yi_V(cx) \\ Ki_V(cx) \end{smallmatrix} \right\}$	139
2.12.8.	Integrals containing $\left\{ \begin{smallmatrix} \text{erf}(bx^r) \\ \text{erfc}(bx^r) \end{smallmatrix} \right\} Ji_V(cx)$ or $\left\{ \begin{smallmatrix} \text{erf}(bx^r) \\ \text{erfc}(bx^r) \end{smallmatrix} \right\} \left\{ \begin{smallmatrix} Yi_V(cx) \\ Ki_V(cx) \end{smallmatrix} \right\}$	140
2.12.9.	Integrals of $x^\alpha \left\{ \begin{smallmatrix} S(bx) \\ C(bx) \end{smallmatrix} \right\} Ji_V(cx)$ and $x^\alpha \left\{ \begin{smallmatrix} S(bx) \\ C(bx) \end{smallmatrix} \right\} \left\{ \begin{smallmatrix} Yi_V(cx) \\ Ki_V(cx) \end{smallmatrix} \right\}$	142

2.12.10.	Integrals of $x^\alpha \left\{ \frac{\gamma(\mu, bx)}{\Gamma(\mu, bx)} \right\} J_{l_v}(cx)$ and $x^\alpha \left\{ \frac{\gamma(\mu, bx)}{\Gamma(\mu, bx)} \right\} \left\{ \frac{Yl_v(cx)}{Kl_v(cx)} \right\}$	142
2.12.11.	Integrals containing $D_\mu(b\sqrt{x}) J_{l_v}(cx)$ or $D_\mu(b\sqrt{x}) \left\{ \frac{Yl_v(cx)}{Kl_v(cx)} \right\}$	143
2.12.12.	Integrals containing products of Bessel functions by $J_{l_v}(cx)$ or $\left\{ \frac{Yl_v(cx)}{Kl_v(cx)} \right\}$	144
<b>2.13.</b>	<b>The Laguerre Function <math>L_v(x)</math></b>	145
2.13.1.	Integrals of general form	145
2.13.2.	Integrals of $A(x)e^{-px}L_v(cx)$	151
2.13.3.	Integrals of $x^\alpha e^{\varphi(x)} L_v(cx)$	154
2.13.4.	Integrals of $x^\alpha e^{-\alpha x} \left\{ \frac{\sin(bx^r)}{\cos(bx^r)} \right\} L_v(cx)$	155
2.13.5.	Integrals of $x^\alpha e^{-\alpha x} \left\{ \frac{\ln(x^n + z^n)}{\ln x^n - z^n } \right\} L_v(cx)$	156
2.13.6.	Integrals of $x^\alpha e^{\varphi(x)} Ei(bx^k) L_v(cx)$	156
2.13.7.	Integrals of $x^\alpha e^{-\alpha x} \left\{ \frac{\operatorname{si}(bx^r)}{\operatorname{ci}(bx^r)} \right\} L_v(cx)$	157
2.13.8.	Integrals of $x^\alpha e^{-\alpha x} \left\{ \frac{\operatorname{erf}(bx^r)}{\operatorname{erfc}(bx^r)} \right\} L_v(cx)$	158
2.13.9.	Integrals of $x^\alpha e^{-\alpha x} \left\{ \frac{S(bx^r)}{C(bx^r)} \right\} L_v(cx)$	158
2.13.10.	Integrals of $x^\alpha e^{-\alpha x} \left\{ \frac{\gamma(\mu, bx^r)}{\Gamma(\mu, bx^r)} \right\} L_v(cx)$	159
2.13.11.	Integrals of $x^\alpha e^{-\alpha x} J_\mu(bx^r) L_v(cx)$	160
2.13.12.	Integrals of $x^\alpha e^{-\alpha x} \left\{ \frac{Y_\mu(bx^r)}{K_\mu(bx^r)} \right\} L_v(cx)$	161
2.13.13.	Integrals of $x^\alpha e^{\varphi(x)} L_m^\gamma(bx^r) L_v(cx)$	162
2.13.14.	Integrals of $x^\alpha e^{\varphi(x)} H_m(bx^r) L_v(cx)$	162
2.13.15.	Integrals of $x^\alpha e^{\varphi(x)} L_\mu(bx^k) L_v(cx)$	163
<b>2.14.</b>	<b>The Bateman Function <math>k_v(x)</math></b>	163
2.14.1.	Integrals of general form	163
2.14.2.	Integrals of $A(x)e^{\varphi(x)} k_v(cx)$	171
2.14.3.	Integrals of $x^\alpha e^{-px} \left\{ \frac{\sin(bx)}{\cos(bx)} \right\} k_v(cx)$	173
2.14.4.	Integrals of $x^\alpha e^{-px} \left\{ \frac{\ln(x+z)}{\ln x-z } \right\} k_v(cx)$	174
2.14.5.	Integrals of $x^\alpha e^{-px} Ei(\pm bx) k_v(cx)$	174
2.14.6.	Integrals of $x^\alpha e^{-px} \left\{ \frac{\operatorname{si}(bx)}{\operatorname{ci}(bx)} \right\} k_v(cx)$	175
2.14.7.	Integrals of $x^\alpha e^{-px} \left\{ \frac{\operatorname{erf}(bx^r)}{\operatorname{erfc}(bx^r)} \right\} k_v(cx)$	176
2.14.8.	Integrals of $x^\alpha e^{-px} \left\{ \frac{S(bx)}{C(bx)} \right\} k_v(cx)$	177
2.14.9.	Integrals of $x^\alpha e^{-px} \left\{ \frac{\gamma(\mu, bx)}{\Gamma(\mu, bx)} \right\} k_v(cx)$	177
2.14.10.	Integrals containing $k_\mu(bx) k_v(cx)$	178
<b>2.15.</b>	<b>The Incomplete Elliptic Integrals <math>F(x, k)</math>, <math>E(x, k)</math>, <math>\Pi(x, v, k)</math></b>	179
2.15.1.	Integrals of $f(x) \left\{ \frac{F(x, k)}{E(x, k)} \right\}$	179

2.15.2.	Integrals with respect to the modulus $k$	179
<b>2.16.</b>	<b>The Complete Elliptic Integrals <math>K(x)</math>, <math>E(x)</math></b>	180
2.16.1.	Integrals of general form	180
2.16.2.	Integrals of $x^\alpha \left\{ \begin{array}{l} K(cx) \\ E(cx) \end{array} \right\}$	182
2.16.3.	Integrals of $(x \pm a)^\alpha (b \pm x)^\beta K(cx)$	183
2.16.4.	Integrals of $(x^2 \pm a^2)^\alpha (b^2 \pm x^2)^\beta \left\{ \begin{array}{l} K(cx) \\ E(cx) \end{array} \right\}$	183
2.16.5.	Integrals of $x^\alpha (x^2 \pm a^2)^\beta (b^2 \pm x^2)^\gamma \left\{ \begin{array}{l} K(cx) \\ E(cx) \end{array} \right\}$	185
2.16.6.	Integrals of $A(x) K(cx)$	187
2.16.7.	Integrals of $A(x) \left\{ \begin{array}{l} K(\varphi(x)) \\ E(\varphi(x)) \end{array} \right\}$	188
2.16.8.	Integrals of $A(x) e^\varphi(x) \left\{ \begin{array}{l} K(cx) \\ E(cx) \end{array} \right\}$	189
2.16.9.	Integrals of $A(x) \left\{ \begin{array}{l} \sin \varphi(x) \\ \cos \varphi(x) \end{array} \right\} \left\{ \begin{array}{l} K(cx) \\ E(cx) \end{array} \right\}$	190
2.16.10.	Integrals containing $\ln A(x) K(cx)$	191
2.16.11.	Integrals containing $Ei(\varphi(x))$ or $erfc(\varphi(x))$ and $K(cx)$	192
2.16.12.	Integrals containing $J_V(\varphi(x))$ or $Y_V(\varphi(x))$ and $K(cx)$	192
2.16.13.	Integrals containing $K_V(\varphi(x)) \left\{ \begin{array}{l} K(cx) \\ E(cx) \end{array} \right\}$	193
2.16.14.	Integrals of $A(x) H_0(\varphi(x)) K(cx)$	193
2.16.15.	Integrals of $A(x) S_{\mu, V}(\varphi(x)) K(cx)$	194
2.16.16.	Integrals of $A(x) \left\{ \begin{array}{l} K(\varphi(x)) K(cx) \\ E(\varphi(x)) E(cx) \end{array} \right\}$	194
<b>2.17.</b>	<b>The Legendre Function of the 1st Kind <math>P_V(x)</math>, <math>P_V^\mu(x)</math></b>	194
2.17.1.	Integrals of $(z^m \pm x^m)^\beta P_V^\mu(cx)$	194
2.17.2.	Integrals of $x^\alpha (z^2 \pm x^2)^\beta P_V^\mu(cx)$	195
2.17.3.	Integrals of $(x \pm a)^\alpha (b \pm x)^\beta P_V^\mu(\varphi(x))$	197
2.17.4.	Integrals of $(x^m \pm a^m)^\alpha (b^2 \pm x^2)^\beta P_V^\mu(cx)$	198
2.17.5.	Integrals of $(x \pm a)^\alpha (b \pm x)^\beta (d \pm x)^\gamma P_V^\mu(cx)$	199
2.17.6.	Integrals of $A(x) [P_V^\mu(cx) + P_V^\mu(-cx)]$	201
2.17.7.	Integrals of $A(x) e^\varphi(x) P_V^\mu(\varphi(x))$	202
2.17.8.	Integrals containing the hyperbolic functions and $P_V^\mu(\varphi(x))$	203
2.17.9.	Integrals containing the trigonometric functions and $P_V^\mu(\varphi(x))$	204
2.17.10.	Integrals containing $erf(\varphi(x)) P_V^\mu(cx)$	204
2.17.11.	Integrals containing $e^{b^2 x^2/4} D_\lambda(bx) P_V^\mu(cx)$	205
2.17.12.	Integrals containing $J_\lambda(\varphi(x)) P_V^\mu(\varphi(x))$	206
2.17.13.	Integrals containing $Y_\lambda(\varphi(x)) P_V^\mu(cx)$	209
2.17.14.	Integrals containing $I_\lambda(\varphi(x)) P_V^\mu(cx)$	209
2.17.15.	Integrals containing $K_\lambda(\varphi(x)) P_V^\mu(cx)$	209
2.17.16.	Integrals containing $\left\{ \begin{array}{l} H_\lambda(\varphi(x)) \\ L_\lambda(\varphi(x)) \end{array} \right\} P_V^\mu(cx)$	211
2.17.17.	Integrals containing $S_{\kappa, \lambda}(\varphi(x)) P_V^\mu(cx)$	211
2.17.18.	Integrals containing $K(\varphi(x)) P_V(cx)$	212
2.17.19.	Integrals of $A(x) P_V^\mu(bx) P_G^0(cx)$	212

CONTENTS

2.17.20.	Integrals of $A(x) P_v^{\mu}(\varphi(x)) P_{\sigma}^0(\chi(x))$	215
2.17.21.	Integrals containing exponential or trigonometric functions and $P_v^{\mu}(\varphi(x)) P_{\sigma}^0(\chi(x))$	216
2.17.22.	Integrals of $x^{\alpha} J_{\lambda}(\varphi(x)) P_v^{\mu}(cx) P_{\sigma}^0(cx)$	217
2.17.23.	Integrals containing three of the functions $P_v^{\mu}(\varphi(x))$	217
2.17.24.	Integrals with respect to the index of products of $P_{\sigma x+v}(c)$ by elementary functions	218
2.17.25.	Integrals with respect to the index of products of $P_{ix-1/2}^{\mu}(c)$ by elementary functions	218
2.17.26.	Integrals with respect to the index of products of $P_{ix-1/2}^{\mu}(c)$ by special functions	219
2.17.27.	Integrals with respect to the index of products of $P_{ix+v}^{\mu}(c)$ by special functions	221
2.17.28.	Integrals with respect to the index of products of $P_{irx-1/2}(b) P_{ix-1/2}(c)$ by elementary functions	225
2.17.29.	Integrals with respect to the index of products of $P_{ix-1/2}(b) P_{ix-1/2}(c)$ by special functions	225
2.17.30.	Integrals with respect to the index containing $P_{irx-1/2}^{\lambda}(b) P_{ix-1/2}^{\mu}(c)$	226
<b>2.18.</b>	<b>The Legendre Functions of the 2nd Kind <math>Q_v(x)</math>, <math>Q_v^{\mu}(x)</math></b>	228
2.18.1.	Integrals of $(z^m \pm x^m)^{\beta} Q_v^{\mu}(cx)$	228
2.18.2.	Integrals of $x^{\alpha} (z^2 \pm x^2)^{\beta} Q_v^{\mu}(cx)$	229
2.18.3.	Integrals of $(x \pm a)^{\alpha} (b \pm x)^{\beta} Q_v^{\mu}(\varphi(x))$	229
2.18.4..	Integrals of $x^{\alpha} (x^m \pm am)^{\beta} (b^2 \pm x^2)^{\gamma} Q_v^{\mu}(cx)$	231
2.18.5.	Integrals of $(x-a)^{\alpha} (b \pm x)^{\beta} (x^m \pm d^m)^{\gamma} Q_v^{\mu}(cx)$	231
2.18.6.	Integrals of $A(x) e^{\varphi(x)} Q_v^{\mu}(cx)$	232
2.18.7.	Integrals containing hyperbolic or trigonometric functions and $Q_v^{\mu}(\varphi(x))$	233
2.18.8.	Integrals of $A(x) J_{\lambda}(\varphi(x)) Q_v^{\mu}(\chi(x))$	234
2.18.9.	Integrals of $A(x) K_{\lambda}(\varphi(x)) Q_v^{\mu}(cx)$	235
2.18.10.	Integrals of $A(x) K(\varphi(x)) Q_v^{\mu}(cx)$	236
2.18.11.	Integrals of $A(x) Q_{\lambda}^{\kappa}(\varphi(x)) Q_v^{\mu}(cx)$	236
2.18.12.	Integrals of $A(x) J_{\eta}(\varphi(x)) Q_{\lambda}^{\kappa}(cx) Q_v^{\mu}(cx)$	237
2.18.13.	Integrals of $A(x) P_{\lambda}^{\kappa}(\varphi(x)) Q_v^{\mu}(cx)$	238
2.18.14.	Integrals of $A(x) \left\{ \begin{array}{l} \sin \varphi(x) \\ \cos \varphi(x) \end{array} \right\} P_{\lambda}^{\kappa}(cx) Q_v^{\mu}(cx)$	239
2.18.15.	Integrals of $A(x) J_{\eta}(\varphi(x)) P_{\lambda}^{\kappa}(cx) Q_v^{\mu}(cx)$	240
2.18.16.	Integrals with respect to the index containing $Q_{\pm ix-1/2}(c)$	240
<b>2.19.</b>	<b>The Whittaker Functions <math>M_{\rho, \sigma}(x)</math> and <math>W_{\rho, \sigma}(x)</math></b>	241
2.19.1.	Integrals of general form	241
2.19.2.	Integrals of $x^{\alpha} W_{\rho, \sigma}(cx)$	254
2.19.3.	Integrals of $x^{\alpha} e^{-px} \left\{ \begin{array}{l} M_{\rho, \sigma}(cx) \\ W_{\rho, \sigma}(cx) \end{array} \right\}$	255
2.19.4.	Integrals of $x^{\alpha} e^{fx} \left\{ \begin{array}{l} M_{\rho, \sigma}(cx) \\ W_{\rho, \sigma}(cx) \end{array} \right\}$	256
2.19.5.	Integrals of $A(x) e^{\pm cx/2} \left\{ \begin{array}{l} M_{\rho, \sigma}(cx) \\ W_{\rho, \sigma}(cx) \end{array} \right\}$	258
2.19.6.	Integrals of $x^{\alpha} e^{\pm cx/2} \left\{ \begin{array}{l} \sin bx^r \\ \cos bx^r \end{array} \right\} \left\{ \begin{array}{l} M_{\rho, \sigma}(cx) \\ W_{\rho, \sigma}(cx) \end{array} \right\}$	263

2.19.7.	Integrals of $x^\alpha e^{\pm cx/2} \ln \varphi(x) \begin{cases} M_{\rho, \sigma(cx)} \\ W_{\rho, \sigma(cx)} \end{cases}$	266
2.19.8.	Integrals of $x^\alpha e^{\pm cx/2} \text{Ei}(-bx) \begin{cases} M_{\rho, \sigma(cx)} \\ W_{\rho, \sigma(cx)} \end{cases}$	267
2.19.9.	Integrals of $x^\alpha e^{px} \begin{cases} \text{erf}(b \sqrt{a \pm x}) \\ \text{erfc}(b \sqrt{a \pm x}) \end{cases} \begin{cases} M_{\rho, \sigma(cx)} \\ W_{\rho, \sigma(cx)} \end{cases}$	267
2.19.10.	Integrals of $x^\alpha e^{px} D_V(b(x+z) \pm 1/2) \begin{cases} M_{\rho, \sigma(cx)} \\ W_{\rho, \sigma(cx)} \end{cases}$	270
2.19.11.	Integrals containing $e^{\pm cx/2} J_V(bx \pm r) \begin{cases} M_{\rho, \sigma(cx)} \\ W_{\rho, \sigma(cx)} \end{cases}$	271
2.19.12.	Integrals containing $I_V(bx^r) \begin{cases} M_{\rho, \sigma(cx)} \\ W_{\rho, \sigma(cx)} \end{cases}$	276
2.19.13.	Integrals containing $\begin{cases} Y_V(bx^r) \\ K_V(bx^r) \end{cases} \begin{cases} M_{\rho, \sigma(cx)} \\ W_{\rho, \sigma(cx)} \end{cases}$	278
2.19.14.	Integrals of $x^\alpha e^{\pm cx/2} H_V(b \sqrt{-x}) \begin{cases} M_{\rho, \sigma(cx)} \\ W_{\rho, \sigma(cx)} \end{cases}$	283
2.19.15.	Integrals of $A(x) e^{\pm cx/2} P_n(ax \pm r - b) \begin{cases} M_{\rho, \sigma(cx)} \\ W_{\rho, \sigma(cx)} \end{cases}$	284
2.19.16.	Integrals of $A(x) e^{px} L_n^\lambda(a+bx) \begin{cases} M_{\rho, \sigma(cx)} \\ W_{\rho, \sigma(cx)} \end{cases}$	288
2.19.17.	Integrals of $x^\alpha e^{-px} H_n(b \sqrt{-x}) \begin{cases} M_{\rho, \sigma(cx)} \\ W_{\rho, \sigma(cx)} \end{cases}$	289
2.19.18.	Integrals of $A(x) e^{\pm cx/2} C_n^\lambda(ax \pm r - b) \begin{cases} M_{\rho, \sigma(cx)} \\ W_{\rho, \sigma(cx)} \end{cases}$	289
2.19.19.	Integrals of $A(x) e^{\pm cx/2} P_n^{(\mu, \nu)}(ax \pm 1 - 1) \begin{cases} M_{\rho, \sigma(cx)} \\ W_{\rho, \sigma(cx)} \end{cases}$	294
2.19.20.	Integrals of $A(x) e^{\pm cx/2} \begin{cases} K(\varphi(x)) \\ E(\varphi(x)) \end{cases} \begin{cases} M_{\rho, \sigma(cx)} \\ W_{\rho, \sigma(cx)} \end{cases}$	296
2.19.21.	Integrals of $A(x) e^{\pm cx/2} P_V^\mu(\varphi(x)) \begin{cases} M_{\rho, \sigma(cx)} \\ W_{\rho, \sigma(cx)} \end{cases}$	297
2.19.22.	Integrals of $A(x) e^{\pm cx/2} Q_V^\mu(\varphi(x)) \begin{cases} M_{\rho, \sigma(cx)} \\ W_{\rho, \sigma(cx)} \end{cases}$	300
2.19.23.	Integrals of $A(x) \begin{cases} M_{\mu, \nu(cx+z)} \\ W_{\mu, \nu(cx+z)} \end{cases} \begin{cases} M_{\rho, \sigma(cx)} \\ W_{\rho, \sigma(cx)} \end{cases}$	302
2.19.24.	Integrals of $x^\alpha e^{f(x)} \prod_{j,k} M_{\mu_j, \nu_j} (b_j x^{\pm 1}) W_{\rho_k, \sigma_k} (c_k x^{\mp 1})$	305
2.19.25.	Integrals of $x^\alpha \cos ax M_{\mu, \nu(bx)} M_{\rho, \sigma(cx)}$	308
2.19.26.	Integrals of $x^\alpha J_V(bx \pm r) \prod_{j,k} M_{\rho_j, \sigma_j} (b_j x) W_{\rho_k, \sigma_k} (c_k x)$	308
2.19.27.	Integrals of $x^\alpha \begin{cases} Y_V(bx \pm r) \\ K_V(bx \pm r) \end{cases} \begin{cases} M_{\rho, \sigma(-icx)} M_{\rho, \sigma(icx)} \\ W_{-\rho, \sigma(cx)} W_{\rho, \sigma(cx)} \end{cases}$	311
2.19.28.	Integrals with respect to the index containing $M_{\rho, \sigma(c)}$ or $W_{\rho, \sigma(c)}$	311
2.20.	<b>The Confluent Hypergeometric Functions of Kummer <math>{}_1F_1(a; b; x)</math> and Tricomi <math>\Psi(a, b; x)</math></b>	314
2.21.	<b>The Gauss Hypergeometric Function <math>{}_2F_1(a, b; c; x)</math></b>	314
2.21.1.	Integrals of $A(x) {}_2F_1(a, b; c; \varphi(x))$	314
2.21.2.	Integrals of $A(x) e^{-px} {}_2F_1(a, b; c; \varphi(x))$	318

2.21.3.	Integrals of $A(x) \begin{cases} \sin \sigma x^{\pm 1/2} \\ \cos \sigma x^{\pm 1/2} \end{cases}$	${}_2F_1(a, b; c; \varphi(x))$	321
2.21.4.	Integrals of $A(x) J_v(\sigma x^{\pm r})$	${}_2F_1(a, b; c; \varphi(x))$	323
2.21.5.	Integrals of $A(x) \begin{cases} Y_v(\sigma V^{\pm x}) \\ I_v(\sigma V^{\pm x}) \end{cases}$	${}_2F_1(a, b; c; \varphi(x))$	326
2.21.6.	Integrals of $A(x) K_V(\varphi(x))$	${}_2F_1(a, b; c; \chi(x))$	327
2.21.7.	Integrals of $A(x) K(\sigma x)$	${}_2F_1(a, b; c; \varphi(x))$	329
2.21.8.	Integrals containing Whittaker functions and ${}_2F_1(a, b; c; \omega x)$	329	
2.21.9.	Integrals containing products of two functions ${}_2F_1(a, b; c; \varphi(x))$	329	
2.21.10.	Integrals with respect to the integrals containing ${}_2F_1(a, b; c; x)$	331	
<b>2.22.</b>	<b>The Generalized Hypergeometric Function <math>pF_q((ap); (bq); x)</math> and Hypergeometric Functions of Two Variables</b>		333
2.22.1.	Integrals of general form		333
2.22.2.	Integrals of $A(x) pF_q((ap); (bq); \varphi(x))$		334
2.22.3.	Integrals of $e^x pF_q((ap); (bq); \varphi(x))$		335
2.22.4.	Integrals containing Bessel functions and $pF_q((ap); (bq); cx)$		337
2.22.5.	Integrals containing various special functions and $pF_q((ap); (bq); cx)$		339
2.22.6.	Integrals with respect to the parameters containing $pF_q((ap); (bq); x)$		340
2.22.7.	Integrals of hypergeometric functions of two variables		340
<b>2.23.</b>	<b>The MacRobert E-Function <math>E(p; a_r:q; b_s:x)</math></b>		341
2.23.1.	Integrals of $A(x) E((ap); (bq); \varphi(x))$		342
2.23.2.	Integrals containing exponential or hyperbolic functions and $E((ap); (bq); cx)$		342
2.23.3.	Integrals containing Bessel functions and $E((ap); (bq); cx)$		343
2.23.4.	Integrals containing Legendre functions and $E((ap); (bq); cx)$		344
2.23.5.	Integrals containing Whittaker functions and $E((ap); (bq); cx)$		344
2.23.6.	Integrals containing products of two E-functions		344
<b>2.24.</b>	<b>The Meijer G-Function <math>G_{pq}^{mn}(x (ap) / (bq))</math></b>		345
2.24.1.	Integrals of general form		345
2.24.2.	Integrals of $A(x) G_{pq}^{mn}(\varphi(x) (ap) / (bq))$		347
2.24.3.	Integrals containing exponential, hyperbolic or trigonometric functions and $G_{pq}^{mn}(\omega x^{l/k} (ap) / (bq))$		350
2.24.4.	Integrals containing Bessel functions and $G_{pq}^{mn}(\omega x^{l/k} (ap) / (bq))$		351
2.24.5.	Integrals containing orthogonal polynomials and $G_{pq}^{mn}(\omega x^{l/k} (ap) / (bq))$		351
2.24.6.	Integrals containing Legendre functions and $G_{pq}^{mn}(\omega x^{l/k} (ap) / (bq))$		352
2.24.7.	Integrals containing Whittaker functions and $G_{pq}^{mn}(\omega x^{l/k} (ap) / (bq))$		352
2.24.8.	Integrals containing the Gauss function ${}_2F_1(a, b; c; x)$ and $G_{pq}^{mn}(\varphi(x) (ap) / (bq))$		353
2.24.9.	Integrals containing $sF_t((c_s); (d_t); -\sigma x) G_{pq}^{mn}(\omega x^{l/k} (ap) / (bq))$		354
<b>2.25.</b>	<b>The Fox H-Function <math>H_{pq}^{mn}[x [ap, A_p] / [bq, B_q]]</math></b>		354
2.25.1.	Integrals of general form		354
2.25.2.	Integrals containing elementary functions and the H-function		354
2.25.3.	Integrals containing special functions and the H-function		355

## CONTENTS

<b>2.26.</b>	<b>The Theta Functions <math>\theta_j(x, q)</math></b>	356
2.26.1.	Integrals of $f(x)\theta_j(x, q)$	356
2.26.2.	Integrals containing products of $\theta_j(ax, q)$	357
2.26.3.	Integrals with respect to $q$ , containing $\theta_j(x, aq)$	357
2.26.4.	Integrals with respect to $q$ , containing $\hat{\theta}_j(x, aq)$	358
<b>2.27.</b>	<b>The Mathieu Functions</b>	359
2.27.1.	Integrals containing elementary functions and $ce_n(x, q)$ or $se_n(x, q)$	359
2.27.2.	Integrals containing special functions and $ce_n(x, q)$ or $se_n(x, q)$	361
2.27.3.	Integrals containing $Ce_n(x, q)$ or $Se_n(x, q)$	364
2.27.4.	Integrals containing $fe_n(x, q)$ or $ge_n(x, q)$	365
2.27.5.	Integrals containing $Fe_n(x, q)$ or $Ge_n(x, q)$	366
2.27.6.	Integrals containing products of Mathieu functions	367
<b>2.28.</b>	<b>The functions <math>v(x)</math>, <math>v(x, p)</math>, <math>\mu(x, \lambda)</math>, <math>\mu(x, m, n)</math>, <math>\lambda(x, a)</math></b>	368
2.28.1.	Integrals containing $v(cx)$ , $v(cx, p)$	368
2.28.2.	Integrals containing $\mu(cx, \lambda)$ , $\mu(cx, m, n)$	369
2.28.3.	Integrals containing $\lambda(cx, a)$	369
<b>Chapter 3. DEFINITE INTEGRALS OF PIECEWISE-CONTINUOUS FUNCTIONS . . . . .</b>		370
<b>3.1.</b>	<b>Introduction</b>	370
<b>3.2.</b>	<b>Piecewise-Constant Functions</b>	370
3.2.1.	Bounded functions	370
3.2.2.	Unbounded functions	371
<b>3.3.</b>	<b>Some Piecewise-Continuous Functions</b>	373
3.3.1.	Power functions	373
3.3.2.	Various functions	375
<b>Chapter 4. MULTIPLE INTEGRALS . . . . .</b>		377
<b>4.1.</b>	<b>Introduction</b>	377
<b>4.2.</b>	<b>Double Integrals</b>	377
4.2.1.	Integrals containing the functions $H_v(x)$ , $J_v(x)$ , $ber_v(x)$ , $bei_v(x)$ , $s_{\mu, v}(x)$	377
4.2.2.	Integrals containing ${}_1F_1(a; b; x)$	378
4.2.3.	Integrals containing ${}_2F_1(a, b; c; x)$	379
4.2.4.	Integrals containing $pF_q((ap); (bq); x)$	379
<b>4.3.</b>	<b>Multiple Integrals</b>	380
4.3.1.	Integrals containing $pF_q((ap); (bq); x)$	380
4.3.2.	Integrals over a sphere	381
4.3.3.	Various integrals	382
<b>Chapter 5. FINITE SUMS</b>		383
<b>5.1.</b>	<b>The Numbers and Polynomials of Bernoulli <math>B_n</math>, <math>B_n(x)</math> and Euler <math>E_n</math>, <math>E_n(x)</math></b>	383
5.1.1.	Sums containing $B_n$	383
5.1.2.	Sums containing $B_n(x)$	384
5.1.3.	Sums containing $E_n$	385
5.1.4.	Sums containing $E_n(x)$	385

## CONTENTS

<b>5.2.</b>	<b>The Legendre Functions <math>P_v^{\mu}(x)</math> and <math>Q_v^{\mu}(x)</math></b>	<b>386</b>
5.2.1.	Sums of the form $\sum a_k P_{v \pm mk}^{\mu+lk}(x) \sum a_k Q_{v \pm mk}^{\mu+lk}(x)$	386
5.2.2.	Sums containing products of Legendre functions	387
<b>5.3.</b>	<b>The Generalized Hypergeometric Function, <math>pFq((a_p); (b_q); x)</math> and the Meijer G-Function</b>	<b>387</b>
5.3.1.	Sums of the form $\sum a_k {}_pF_q(-k-m, (a_p); (b_q); x)$	387
5.3.2.	Sums of the form $\sum a_k {}_{p+2}F_q(-k, v+k, (a_p); (b_q); x)$	389
5.3.3.	Sums of the form $\sum a_k {}_{p+1}F_q(-k, (a_p)+k; (b_q)+k; x)$	389
5.3.4.	Sums of the form $\sum a_k {}_{p+1}F_q(-k, (a_p)-mk; (b_q)-nk; x)$	389
5.3.5.	Sums of the form $\sum a_k {}_pFq((a_p)+k (c_p); (b_q)+k (d_q); x)$	390
5.3.6.	Sums of the form $\sum a_k {}_pFq((a_p)-k (c_p); (b_q)-k (d_q); x)$	392
5.3.7.	Various sums containing $pFq((a_p); (b_q); x)$	393
5.3.8.	Sums containing the G-function	393
5.3.9.	Sums containing the Neumann polynomials $O_n(x)$	395
5.3.10.	Various sums	395
<b>Chapter 6. SERIES</b>		<b>396</b>
<b>6.1.</b>	<b>Introduction</b>	<b>396</b>
<b>6.2.</b>	<b>The Generalized Zeta Function <math>\xi(s, v)</math></b>	<b>396</b>
6.2.1.	Series of the form $\sum a_k t^{kv} \xi(s \pm k, v)$	396
<b>6.3.</b>	<b>The numbers and polynomials of Bernoulli <math>B_n</math>, <math>B_n(x)</math> and Euler <math>E_n</math>, <math>E_n(x)</math></b>	<b>397</b>
6.3.1.	Series of the form $\sum a_k B_k$	397
6.3.2.	Series of the form $\sum a_k B_k(x+ky)$	397
6.3.3.	Series of the form $\sum a_k E_k$	398
6.3.4.	Series of the form $\sum a_k E_k(x+ky)$	398
<b>6.4.</b>	<b>The Functions of Struve <math>H_v(x)</math>, Weber <math>E_v(x)</math> and Anger <math>J_v(x)</math></b>	<b>398</b>
6.4.1.	Series containing $H_v(x)$	398
6.4.2.	Series containing $E_v(x)$	400
6.4.3.	Series containing $J_v(x)$	401
<b>6.5.</b>	<b>The Legendre Functions <math>P_v^{\mu}(x)</math> and <math>Q_v^{\mu}(x)</math></b>	<b>401</b>
6.5.1.	Series of the form $\sum a_k P_{v+k\sigma}^{\mu+k\rho}(z)$	401
6.5.2.	Series of the form $\sum a_k Q_{v+k\sigma}^{\mu+k\rho}(z)$	403
6.5.3.	Series of the form $\sum a_k \cos(ka+b) P_{v+k\sigma}^{\mu+k\rho}(x)$	404
6.5.4.	Series of the form $\sum a_k \begin{cases} \sin(ka+b) \\ \cos(ka+b) \end{cases} Q_{v+k\sigma}^{\mu+k\rho}(x)$	405

6.5.5.	Series of the form $\sum \alpha_k P_{v_1+k\sigma_1}^{\mu_1+k\rho_1}(x) P_{v_2+k\sigma_2}^{\mu_2+k\rho_2}(y)$	405
6.5.6.	Series of the form $\sum \alpha_k Q_{v_1+k\sigma_1}^{\mu_1+k\rho_1}(x) Q_{v_2+k\sigma_2}^{\mu_2+k\rho_2}(y)$	406
6.5.7.	Series of the form $\sum \alpha_k P_{v_1+k\sigma_1}^{\mu_1+k\rho_1}(x) Q_{v_2+k\sigma_2}^{\mu_2+k\rho_2}(y)$	407
6.5.8.	Series of the form $\sum \alpha_k \cos(ka+b) P_{v_1+k\sigma_1}^{\mu_1+k\rho_1}(x) P_{v_2+k\sigma_2}^{\mu_2+k\rho_2}(y)$	408
6.5.9.	Series of the form $\sum \alpha_k \cos(ka+b) Q_{v_1+k\sigma_1}^{\mu_1+k\rho_1}(x) Q_{v_2+k\sigma_2}^{\mu_2+k\rho_2}(y)$	408
6.5.10.	Series of the form $\sum \alpha_k \cos(ka+b) P_{v_1+k\sigma_1}^{\mu_1+k\rho_1}(x) Q_{v_2+k\sigma_2}^{\mu_2+k\rho_2}(y)$	409
<b>6.6.</b>	<b>The Kummer Confluent Hypergeometric Function <math>{}_1F_1(a; b; x)</math></b>	409
6.6.1.	Series of the form $\sum \alpha_k {}_1F_1(a_k; b_k; x)$	409
6.6.2.	Series of the form $\sum \alpha_k {}_1F_1(a_k; b_k; x) {}_1F_1(a'_k; b'_k; y)$	411
6.6.3.	Various series containing ${}_1F_1(a; b; x)$	412
<b>6.7.</b>	<b>The Gauss Hypergeometric Function <math>{}_2F_1(a; b; c; x)</math></b>	412
6.7.1.	Series of the form $\sum \alpha_k {}_2F_1(a_k; b_k; c_k; x)$	412
6.7.2.	Series of the form $\sum \alpha_k {}_2F_1\left(\begin{matrix} a_k, b_k \\ c_k; x \end{matrix}\right) {}_2F_1\left(\begin{matrix} a'_k, b'_k \\ c'_k; y \end{matrix}\right)$	414
6.7.3.	Various series containing ${}_2F_1(a; b; c; x)$	416
<b>6.8.</b>	<b>The Generalized Hypergeometric Function <math>pF_q((ap); (bq); x)</math></b>	417
6.8.1.	Series of the form $\sum \alpha_k t^k pF_q((ap) \pm k(c_p); (bq) \pm k(d_q); x)$	417
6.8.2.	Series containing trigonometric functions and $pF_q((ap); (bq); x)$	420
6.8.3.	Series containing special functions and $pF_q((ap); (bq); x)$	421
6.8.4.	Series containing products of $pF_q((ap); (bq); x)$	422
<b>6.9.</b>	<b>Various Hypergeometric Functions</b>	422
6.9.1.	Series containing ${}_2F_2(a, b; c, d; x)$	422
6.9.2.	Series containing ${}_3F_2(a_1, a_2, a_3; b_1, b_2; x)$	423
6.9.3.	Series containing various hypergeometric functions	425
<b>6.10.</b>	<b>The MacRobert E-Function <math>E(p; ar;q; bs;z)</math></b>	426
6.10.1.	Series of the form $\sum \alpha_k E((ap) \pm mk; (bq) \pm nk; z)$	426
6.10.2.	Series containing products of E-functions	427
<b>6.11.</b>	<b>The Meijer G-function <math>G_{pq}^{mn}(z \begin{matrix} (ap) \\ (bq) \end{matrix})</math></b>	427
6.11.1.	Series of the form $\sum \alpha_k t^k G_{pq}^{mn}(z \begin{matrix} (ap) \pm k(c_p) \\ (bq) \pm k(d_q) \end{matrix})$	427
6.11.2.	Series containing trigonometric functions and the G-function	428
<b>6.12.</b>	<b>Various Series</b>	429
6.12.1.	Series containing the Neumann polynomials $O_n(x)$	429

<b>Chapter 7. THE HYPERGEOMETRIC FUNCTIONS: PROPERTIES, REPRESENTATIONS, PARTICULAR VALUES</b>	430
<b>7.1. Introduction</b>	430
<b>7.2. The Main Properties of the Hypergeometric Functions</b>	430
The Gauss hypergeometric function: ${}_2F_1(a; b; c; z)$	430
The confluent hypergeometric functions of Kummer ${}_1F_1(a; b; z)$ , Tricomi $\Psi(a; b; z)$ and Whittaker $M_{\rho, \sigma}(z)$ , $W_{\rho, \sigma}(z)$	434
The generalized hypergeometric function: $pFq((ap); (bq); z)$	437
Hypergeometric functions of several variables	448
<b>7.3. The Functions <math>{}_1F_0(a; z)</math> and <math>{}_2F_1(a, b; c; z)</math></b>	453
Representations of ${}_1F_0(a; z)$ and ${}_2F_1(a, b; c; z)$	453
Particular values of ${}_2F_1(a, b; c; z)$	468
Representations of ${}_2F_1(a, b; c; -z)$	486
Particular values of ${}_2F_1(a, b; c, -z)$	487
Values of ${}_2F_1(a, b; c; 1)$	489
Values of ${}_2F_1(a, b; c; -1)$	489
Values of ${}_2F_1\left(a, b; c; \frac{1}{2}\right)$	491
Values of ${}_2F_1(-n, b; c; 2)$	493
Values of ${}_2F_1(a, b; c; z_0)$ for $z_0 \neq \pm 1, 2^{\pm 1}$	493
<b>7.4. The Function <math>{}_3F_2(a_1, a_2, a_3; b_1, b_2; z)</math></b>	497
Representations of ${}_3F_2(a_1, a_2, a_3; b_1, b_2; z)$	497
Particular values of ${}_3F_2(a_1, a_2, a_3; b_1, b_2; z)$	500
Particular values of ${}_3F_2(a_1, a_2, a_3; b_1, b_2; -z)$	532
Values of ${}_3F_2(a_1, a_2, a_3; b_1, b_2; 1)$	533
Values of ${}_3F_2(a_1, a_2, a_3; b_1, b_2; -1)$	546
Values of ${}_3F_2(a_1, a_2, a_3; b_1, b_2; z_0)$ for $z_0 \neq \pm 1$	551
<b>7.5. The Function <math>{}_4F_3(a_1, a_2, a_3, a_4; b_1, b_2, b_3; z)</math></b>	552
Representations of ${}_4F_3(a_1, a_2, a_3, a_4; b_1, b_2, b_3; z)$	552
Particular values of ${}_4F_3(a_1, a_2, a_3, a_4; b_1, b_2, b_3; z)$	553
Values of ${}_4F_3(a_1, a_2, a_3, a_4; b_1, b_2, b_3; 1)$	554
Values of ${}_4F_3(a_1, a_2, a_3, a_4; b_1, b_2, b_3; -1)$	560
Values of ${}_4F_3(a_1, a_2, a_3, a_4; b_1, b_2, b_3; z_0)$ for $z_0 \neq \pm 1$	563
<b>7.6. The Function <math>{}_5F_4(a_1, \dots, a_5; b_1, \dots, b_4; z)</math></b>	564
Particular values of ${}_5F_4(a_1, \dots, a_5; b_1, \dots, b_4; \pm z)$	564
Values of ${}_5F_4(a_1, \dots, a_5; b_1, \dots, b_4; 1)$	564
Values of ${}_5F_4(a_1, \dots, a_5; b_1, \dots, b_4; -1)$	567
Values of ${}_5F_4(a_1, \dots, a_5; b_1, \dots, b_4; z_0)$ for $z_0 \neq \pm 1$	568
<b>7.7. The Function <math>{}_6F_5(a_1, \dots, a_6; b_1, \dots, b_5; z)</math></b>	568
Representations of ${}_6F_5(a_1, \dots, a_6; b_1, \dots, b_5; z)$	568
Values of ${}_6F_5(a_1, \dots, a_6; b_1, \dots, b_5; 1)$	569
Values of ${}_6F_5(a_1, \dots, a_6; b_1, \dots, b_5; -1)$	569
<b>7.8. The Function <math>{}_7F_6(a_1, \dots, a_7; b_1, \dots, b_6; z)</math></b>	570
Values of ${}_7F_6(a_1, \dots, a_7; b_1, \dots, b_6; 1)$	570
Values of ${}_7F_6(a_1, \dots, a_7; b_1, \dots, b_6; -1)$	571
<b>7.9. The Functions <math>{}_8F_7(a_1, \dots, a_8; b_1, \dots, b_7; z)</math> and <math>{}_9F_8(a_1, \dots, a_9; b_1, \dots, b_8; z)</math></b>	571
Values of ${}_8F_7(a_1, \dots, a_8; b_1, \dots, b_7; \pm 1)$	571
Values of ${}_9F_8(a_1, \dots, a_9; b_1, \dots, b_8; 1)$	571
<b>7.10. The Function <math>q_{+1}F_q((aq_{+1}); (bq); z)</math></b>	572
Representations of $q_{+1}F_q((aq_{+1}); (bq); z)$	572
Values of $q_{+1}F_q((aq_{+1}); (bq); \pm 1)$	573
<b>7.11. The Functions of Kummer <math>{}_1F_1(a; b; z)</math> and Tricomi <math>\Psi(a, b; z)</math></b>	579

7.11.1.	Representations of ${}_0F_0(z)$ and ${}_1F_1(a; b; z)$	579
7.11.2.	Particular values of ${}_1F_1(a; b; z)$	580
7.11.3.	Representations of ${}_1F_1(a; b; -z)$	583
7.11.4.	Representations and particular values of $\Psi(a, b; z)$	584
<b>7.12.</b>	<b>The Functions <math>{}_2F_2(a_1, a_2; b_1, b_2; z)</math> and <math>{}_qF_q((a_q); (b_q); z)</math></b>	585
7.12.1.	Representations of ${}_2F_2(a_1, a_2; b_1, b_2; z)$	585
7.12.2.	Particular values of ${}_2F_2(a_1, a_2; b_1, b_2; z)$	585
7.12.3.	Representations of ${}_3F_3(a_1, a_2, a_3; b_1, b_2, b_3; -z)$	593
7.12.4.	Representations of ${}_qF_q((a_q); (b_q); z)$	593
<b>7.13.</b>	<b>The Function <math>{}_0F_1(b; z)</math></b>	594
7.13.1.	Representations and particular values of ${}_0F_1(b; \pm z)$	594
<b>7.14.</b>	<b>The Function <math>{}_1F_2(a_1; b_1, b_2; z)</math></b>	595
7.14.1.	Representations of ${}_1F_2(a; b_1, b_2; z)$	595
7.14.2.	Particular values of ${}_1F_2(a; b_1, b_2; z)$	596
7.14.3.	Representations of ${}_1F_2(a; b_1, b_2; -z)$	608
7.14.4.	Particular values of ${}_1F_2(a; b_1, b_2; -z)$	609
<b>7.15.</b>	<b>The Function <math>{}_2F_3(a_1, a_2; b_1, b_2, b_3; z)</math></b>	609
7.15.1.	Representations of ${}_2F_3(a_1, a_2; b_1, b_2, b_3; z)$	609
7.15.2.	Particular values of ${}_2F_3(a_1, a_2; b_1, b_2, b_3; z)$	610
7.15.3.	Representations and particular values of ${}_2F_3(a_1, a_2; b_1, b_2, b_3; -z)$	611
<b>7.16.</b>	<b>Functions of the Form <math>{}_0F_q((b_q); z)</math>, <math>q=2, 3</math></b>	611
7.16.1.	Particular values of ${}_0F_2(b_1, b_2; z)$	611
7.16.2.	Representations and particular values of ${}_0F_3(b_1, b_2, b_3; z)$	611
7.16.3.	Representations and particular values of ${}_0F_3(b_1, b_2, b_3; -z)$	612
7.16.4.	Representations of ${}_0F_4(b_1, b_2, b_3, b_4; z)$ and ${}_0F_q((b_q); z)$	613
<b>7.17.</b>	<b>Functions of the form <math>pF_0(-n, (ap_{-1}); z)</math>, <math>p=2, 3</math></b>	614
7.17.1.	Representations of ${}_2F_0(-n, a; z)$	614
7.17.2.	Representations of ${}_2F_0(-n, a; -z)$	614
7.17.3.	Representations of ${}_3F_0(-n, a_1, a_2; z)$	614
<b>7.18.</b>	<b>Various Hypergeometric Functions</b>	615
7.18.1.	Representations of ${}_1F_q(a; (b_q); z)$	615
7.18.2.	Representations of ${}_3F_8(a_1, a_2, a_3; b_1, \dots, b_8; z)$	615
7.18.3.	Representations of ${}_4F_1(-n, a_1, a_2, a_3; b; z)$	615
<b>Chapter 8. THE MEIJER G-FUNCTION AND THE FOX H-FUNCTION</b>	616	
<b>8.1.</b>	<b>Introduction</b>	616
<b>8.2.</b>	<b>The Meijer G-Function <math>O_{pq}^{mn}\left(z \left  \begin{smallmatrix} (ap) \\ (bq) \end{smallmatrix} \right.\right)</math></b>	617
8.2.1.	Definition and Notation	617
8.2.2.	Basic Properties	618
<b>8.3.</b>	<b>The Fox H-Function <math>H_{pq}^{mn}\left[z \left  \begin{smallmatrix} [ap, Ap] \\ [bq, Bq] \end{smallmatrix} \right.\right]</math></b>	626
8.3.1.	Definition and Notation	626
8.3.2.	Basic Properties	627
<b>8.4.</b>	<b>Table of Mellin Transforms and Representations of Elementary and Special Functions in Terms of the Meijer G-Function and the Fox H-Function</b>	630
8.4.1.	Formulae of general form	630
8.4.2.	Power functions and algebraic functions	631
8.4.3.	The exponential function	633
8.4.4.	The hyperbolic functions	634
8.4.5.	The trigonometric functions	635

## CONTENTS

8.4.6.	The logarithmic functions . . . . .	637
8.4.7.	The inverse trigonometric functions . . . . .	639
8.4.8.	The inverse hyperbolic functions . . . . .	640
8.4.9.	The polylogarithm $\text{Li}_n(x)$ . . . . .	641
8.4.10.	The function $\Phi(x, s, v)$ . . . . .	641
8.4.11.	The integral exponential function $\text{Ei}(x)$ . . . . .	642
8.4.12.	The integral sines $\text{Si}(x)$ , $\text{si}(x)$ and cosine $\text{ci}(x)$ . . . . .	642
8.4.13.	The integral hyperbolic sine $\text{shi}(x)$ and cosine $\text{chi}(x)$ . . . . .	644
8.4.14.	The error function $\text{erf}(x)$ , $\text{erfc}(x)$ and $\text{erfi}(x)$ . . . . .	645
8.4.15.	The Fresnel integrals $S(x)$ and $C(x)$ . . . . .	646
8.4.16.	The incomplete gamma functions $\gamma(v, x)$ and $\Gamma(v, x)$ . . . . .	647
8.4.17.	The generalized Fresnel integrals $S(x, v)$ and $C(x, v)$ . . . . .	649
8.4.18.	The parabolic cylinder function $D_v(x)$ . . . . .	650
8.4.19.	The Bessel function $J_v(x)$ . . . . .	651
8.4.20.	The Neumann function $Y_v(x)$ . . . . .	654
8.4.21.	The Hankel functions $H_v^{(1)}(x)$ and $H_v^{(2)}(x)$ . . . . .	662
8.4.22.	The modified Bessel function $I_v(x)$ . . . . .	662
8.4.23.	The MacDonald function $K_v(x)$ . . . . .	665
8.4.24.	The integral Bessel functions $Ji_v(x)$ , $Yi_v(x)$ and $Ki_v(x)$ . . . . .	669
8.4.25.	The Struve functions $H_v(x)$ and $L_v(x)$ . . . . .	670
8.4.26.	The functions of Weber $E_v(x)$ , $E_v^{\mu}(x)$ and Anger $J_v(x)$ , $J_v^{\mu}(x)$ . . . . .	671
8.4.27.	The Lommel functions $s_{\mu, v}(x)$ and $S_{\mu, v}(x)$ . . . . .	672
8.4.28.	The Kelvin functions: $\text{ber}_v(x)$ , $\text{bei}_v(x)$ , $\text{ker}_v(x)$ and $\text{kei}_v(x)$ . . . . .	673
8.4.29.	The Airy functions $Ai(x)$ and $Bi(x)$ . . . . .	676
8.4.30.	The Legendre polynomials $P_n(x)$ . . . . .	679
8.4.31.	The Chebyshev polynomials of the 1st kind $T_n(x)$ . . . . .	681
8.4.32.	The Chebyshev polynomials of the 2nd kind $U_n(x)$ . . . . .	683
8.4.33.	The Laguerre polynomials $L_n^{\lambda}(x)$ and $L_n(x)$ . . . . .	685
8.4.34.	The Hermite polynomials $H_n(x)$ . . . . .	686
8.4.35.	The Gegenbauer polynomials $C_n^{\lambda}(x)$ . . . . .	686
8.4.36.	The Jacobi polynomials $P_n^{(\rho, \sigma)}(x)$ . . . . .	690
8.4.37.	The Laguerre function $L_v(x)$ . . . . .	691
8.4.38.	The Bateman function $k_v(x)$ . . . . .	691
8.4.39.	The Lommel function $U_v(x, z)$ . . . . .	692
8.4.40.	The complete elliptic integrals $K(x)$ , $E(x)$ and $D(x)$ . . . . .	692
8.4.41.	The Legendre functions of the 1st kind $P_v^{\mu}(x)$ and $P_v(x)$ . . . . .	697
8.4.42.	The Legendre functions of the 2nd kind $Q_v^{\mu}(x)$ and $Q_v(x)$ . . . . .	704
8.4.43.	The Whittaker function $M_{\rho, \sigma}(x)$ . . . . .	713
8.4.44.	The Whittaker function $W_{\rho, \sigma}(x)$ . . . . .	713
8.4.45.	The confluent hypergeometric function of Kummer ${}_1F_1(a; b; x)$ . . . . .	715
8.4.46.	The confluent hypergeometric function of Tricomi $\Psi(a, b; x)$ . . . . .	715
8.4.47.	The function ${}_0F_1(b; x)$ . . . . .	717
8.4.48.	The function ${}_1F_2(a; b_1, b_2; x)$ . . . . .	717
8.4.49.	The Gauss hypergeometric function ${}_2F_1(a, b; c; x)$ . . . . .	718
8.4.50.	The function ${}_3F_2(a_1, a_2, a_3; b_1, b_2; x)$ . . . . .	725
8.4.51.	Various functions of hypergeometric type . . . . .	727
8.4.52.	Index of particular cases of the Meijer $G$ -function and the Fox $H$ -function . . . . .	730
<b>Appendix I.</b>	<b>Some Properties of Integrals, Series, Products and Operations with them . . . . .</b>	733
<b>I.1.</b>	<b>Introduction . . . . .</b>	733
<b>I.2.</b>	<b>Convergence of Integrals and Operations with them . . . . .</b>	733
<b>I.2.1.</b>	<b>Integrals along unbounded curves . . . . .</b>	733

I.2.2.	Criteria for the convergence of integrals with infinite limits of non-negative functions . . . . .	734
I.2.3.	Convergence tests for integrals with infinite limits of arbitrary functions . . . . .	737
I.2.4.	Integrals of unbounded functions along bounded curves . . . . .	738
I.2.5.	Convergence tests for integrals of non-negative unbounded functions . . . . .	738
I.2.6.	Uniform convergence of functions and integrals depending on a parameter . . . . .	740
I.2.7.	Operations with integrals depending on a parameter . . . . .	741
I.3.	<b>Convergence of Series and Products and Operations with them . . . . .</b>	742
I.3.1.	Basic notions . . . . .	742
I.3.2.	Convergence tests for positive series . . . . .	743
I.3.3.	Convergence tests for arbitrary series . . . . .	749
I.3.4.	Tests for the uniform convergence of series depending on a parameter . . . . .	750
I.3.5.	Operations with series . . . . .	751
I.3.6.	Power series . . . . .	752
I.3.7.	Trigonometric series . . . . .	755
I.3.8.	Asymptotic series . . . . .	756
I.3.9.	Infinite products . . . . .	757
<b>Appendix II. Special Functions and their Properties . . . . .</b>	757	
II.1.	The binomial coefficients $\binom{a}{b}$ . . . . .	757
II.2.	The Pochhammer symbol $(a)_k$ . . . . .	758
II.3.	The gamma function $\Gamma(z)$ . . . . .	759
II.4.	The psi function $\Psi(z)$ . . . . .	760
II.5.	The polylogarithm $\text{Li}_v(z)$ . . . . .	762
II.6.	The generalized Fresnel integrals $S(z, v)$ and $C(z, v)$ . . . . .	764
II.7.	The generalized zeta function $\zeta(z, v)$ . . . . .	764
II.8.	The Bernoulli polynomials $B_n(z)$ and the Bernoulli number $B_n$ . . . . .	765
II.9.	The Euler polynomials $E_n(z)$ and the Euler numbers $E_n$ . . . . .	766
II.10.	The Struve functions $H_v(z)$ and $L_v(z)$ . . . . .	767
II.11.	The functions of Weber $E_v(z)$ , $E_v^H(z)$ and Anger $J_v(z)$ , $J_v^H(z)$ . . . . .	767
II.12.	The Lommel functions $s_{\mu, v}(z)$ and $S_{\mu, v}(z)$ . . . . .	768
II.13.	The Kelvin functions $\text{ber}_v(z)$ , $\text{bes}_v(z)$ , $\text{ker}_v(z)$ and $\text{kei}_v(z)$ . . . . .	769
II.14.	The Airy functions $(z)$ , $\text{Bi}(z)$ . . . . .	770
II.15.	The Bessel integral functions $Ji_v(z)$ , $Yi_v(z)$ , $Ki_v(z)$ . . . . .	770
II.16.	The incomplete elliptic integrals $F(\varphi, k)$ , $E(\varphi, k)$ , $D(\varphi, k)$ , $\Pi(\varphi, v, k)$ , $\Lambda_0(\varphi, \beta, k)$ and the complete elliptic integrals $K(k)$ , $E(k)$ , $D(k)$ . . . . .	771
II.17.	The Bateman function $k_v(z)$ . . . . .	773
II.18.	The Legendre functions $P_v(z)$ , $P_v^H(z)$ , $Q_v(z)$ , $Q_v^H(z)$ . . . . .	773
II.19.	The MacRobert E-function $E(p; a_r:q; b_s;z)$ . . . . .	779
II.20.	The Jacobi elliptic functions $\text{cn } u$ , $\text{dn } u$ , $\text{sn } u$ . . . . .	779
II.21.	The Weierstrass elliptic function $\wp(u)$ , $\zeta(u)$ , $\sigma(u)$ . . . . .	780
II.22.	The theta functions $\theta_j(z, q)$ , $j=0, 1, 2, 3, 4$ . . . . .	780
II.23.	The Mathieu functions . . . . .	780
II.24.	The polynomials of Neumann $O_n(z)$ and Schläfli $S_n(z)$ . . . . .	787
II.25.	The functions $v(z)$ , $v(z, p)$ , $\mu(z, \lambda)$ , $\mu(z, \lambda, p)$ . . . . .	787
<b>Bibliography . . . . .</b>	788	
<b>Index of notations for functions and constants . . . . .</b>	791	
<b>Index of mathematical symbols . . . . .</b>	800	