

IMPORTANT CHAPTER-WISE MATH FORMULAS

JEE MAINS

1. Algebra
2. Series
3. Circle
4. Complex Numbers
5. Conic Sections
6. Differential Calculus
7. Differential Equations
8. Geometry
9. Integral Calculus
10. Matrices and Determinants
11. Probability
12. Sets
13. Straight Line
14. 3-Dimensional Geometry
15. Triangle
16. Trigonometry
17. Vectors

doubt**nut**

पढ़ना हुआ आसान

BAAP OF ALL FORMULA LISTS

FOR IIT JEE

ALGEBRA

◆ Download Doubtnut Today

SL#	FORMULA
1	$a^2 - b^2 = (a + b)(a - b)$
2	$a^3 - b^3 = (a - b)(a^2 + ab + b^2)$
3	$a^3 + b^3 = (a + b)(a^2 - ab + b^2)$
4	$a^4 - b^4 = (a^2 - b^2)(a^2 + b^2) = (a - b)(a + b)(a^2 + b^2)$
5	$a^5 - b^5 = (a - b)(a^4 + a^3b + a^2b^2 + ab^3 + b^4)$
6	$a^5 + b^5 = (a + b)(a^4 - a^3b + a^2b^2 - ab^3 + b^4)$
7	If n is odd, then $a^n + b^n = (a + b)(a^{n-1} - a^{n-2}b + a^{n-3}b^2 - \dots - ab^{n-2} + b^{n-1}).$
doubt nut पढ़ना हुआ आसान <p style="text-align: center;"> DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE</p>	
8	If n is even, then $a^n - b^n = (a - b)(a^{n-1} + a^{n-2}b + a^{n-3}b^2 + \dots + ab^{n-2} + b^{n-1}),$ $a^n + b^n = (a + b)(a^{n-1} - a^{n-2}b + a^{n-3}b^2 - \dots + ab^{n-2} - b^{n-1}).$
9	$(a - b)^2 = a^2 - 2ab + b^2$
10	$(a + b)^2 = a^2 + 2ab + b^2$
11	$(a - b)^3 = a^3 - 3a^2b + 3ab^2 - b^3$
12	$(a + b)^3 = a^3 + 3a^2b + 3ab^2 + b^3$
13	$(a - b)^4 = a^4 - 4a^3b + 6a^2b^2 - 4ab^3 + b^4$
14	$(a + b)^4 = a^4 + 4a^3b + 6a^2b^2 + 4ab^3 + b^4$
15	Binomial Formula $(a + b)^n = {}^n C_0 a^n + {}^n C_1 a^{(n-1)} b + {}^n C_2 a^{n-2} b^2 + \dots + {}^n C_{(n-1)} a b^{(n-1)} + {}^n C_n b^n,$
doubt nut पढ़ना हुआ आसान <p style="text-align: center;"> DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE</p>	
16	$(a + b + c)^2 = a^2 + b^2 + c^2 + 2ab + 2ac + 2bc$
17	$(a + b + c + \dots + u + v)^2 = a^2 + b^2 + c^2 + \dots + u^2 + v^2 + 2(ab + ac + \dots + au + av + bc + \dots + bu + bv + \dots + uv)$
18	$a^m a^n = a^{m+n}$

19	$\frac{a^m}{a^n} = a^{m-n}$
20	$(ab)^m = a^m b^m$
21	$\left(\frac{a}{b}\right)^m = \frac{a^m}{b^m}$
22	$(a^m)^n = a^{mn}$
23	$a^0 = 1, a \neq 0$
 पढ़ना हुआ आसान	 DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE
24	$a^1 = 1$
25	$a^{-m} = \frac{1}{a^m}$
26	$a^{\frac{m}{n}} = \sqrt[n]{a^m}$
27	$\sqrt[n]{ab} = \sqrt[n]{a} \sqrt[n]{b}$
28	$\sqrt[n]{a} \sqrt[n]{b} = \sqrt[nm]{a^m b^n}$
29	$\sqrt[n]{\frac{a}{b}} = \frac{\sqrt[n]{a}}{\sqrt[n]{b}}, b \neq 0$
30	$\frac{\sqrt[n]{a}}{\sqrt[n]{b}} = \frac{\sqrt[nm]{a^m}}{\sqrt[nm]{b^n}} = \sqrt[nm]{\frac{a^m}{b^n}}, b \neq 0.$
31	$(\sqrt[n]{a^m})^p = \sqrt[n]{a^{mp}}$
 पढ़ना हुआ आसान	 DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE
32	$(\sqrt[n]{a})^n = a$
33	$\sqrt[n]{a^m} = \sqrt[np]{a^{mp}}$
34	$\sqrt[n]{a^m} = a^{\frac{m}{n}}$
35	$\sqrt[m]{\sqrt[n]{a}} = \sqrt[mn]{a}$
36	$(\sqrt[n]{a})^m = \sqrt[n]{a^m}$
37	$\frac{1}{\sqrt[n]{a}} = \frac{\sqrt[n]{a^{n-1}}}{a}, a \neq 0$
38	$\sqrt{a \pm \sqrt{b}} = \frac{\sqrt{a + \sqrt{a^2 - b}}}{2} \pm \frac{\sqrt{a - \sqrt{a^2 - b}}}{2}$
39	$\frac{1}{\sqrt{a \pm \sqrt{b}}} = \frac{\sqrt{a} \pm \sqrt{b}}{a - b}$
 पढ़ना हुआ आसान	 DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE
40	Definition of Logarithm

$y = \log_a x$ if and only if $x = a^y$ where $a > 0, a \neq 1$.

41 $\log_a 1 = 0$

42 $\log_a a = 1$

43 $\log_a 0 = \begin{cases} -\infty & \text{if } a > 1 \\ +\infty & \text{if } a < 1 \end{cases}$

44 $\log_a(xy) = \log_a x + \log_a y$

45 $\frac{\log_a x}{y} = \log_a x - \log_a y$

46 $\log_a(X^n) = n \log_a x$

47 $\log_a \sqrt[n]{x} = \frac{1}{n} \log_a x$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

48 $\log_a x = \frac{\log_c x}{\log_c a} = \log_c a \cdot \log_a c, c > 0, c \neq 1.$

49 $\log_a c = \frac{1}{\log_c a}$

50 $x = a^{\log_a x}$

51 **Logarithm to Base 10**
 $\log_{10} x = \log x$

52 **Natural Logarithm**
 $\log_e x = \ln x, \text{ where } e = \lim_{k \rightarrow \infty} \left(1 + \frac{1}{k}\right)^k = 2.718281828\dots$

53 $\log x = \left(\frac{1}{\ln 10}\right) \ln x = 0.434294 \ln x$

54 $\ln x = \left(\frac{1}{\log e}\right) \log x = 2.302585 \log x$

55 **Linear Equation in One Variable**
 $ax + b = 0, x = -\frac{b}{a}$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

56 **Quadratic Equation**
 $ax^2 + bx + c = 0, x_{1,2} = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$

57 **Discriminant**
 $D = b^2 - 4ac$

58 **Viete's Formulas**
If $x^2 + px + q = 0$, then $\begin{cases} x_1 + x_2 = -p \\ x_1 x_2 = q \end{cases}$

59	$ax^2 + bx = 0, x_1 = 0, x_2 = -\frac{b}{a}$
60	$ax^2 + c = 0, x_{1,2} = \pm \sqrt{-\frac{c}{a}}$
61	<p>Cubic Equation. Cardano's Formula.</p> $y^3 + py + q = 0,$ $y_1 = u + v, y_{2,3} = -\frac{1}{2}(u + v) \pm \frac{\sqrt{3}}{2}(u + v)i,$ where $u = \sqrt[3]{-\frac{q}{2} + \sqrt{\left(\frac{q}{2}\right)^2 + \left(\frac{p}{3}\right)^2}}, v = \sqrt[3]{-\frac{q}{2} - \sqrt{\left(\frac{q}{2}\right)^2 + \left(\frac{p}{3}\right)^2}}$
62	<p>Inequality Interval Notation</p> $a \leq x \leq b [a, b]$ $a < x \leq b (a, b]$ $a \leq x < b [a, b)$ $a < x < b (a, b)$ $-\infty < x \leq b, x \leq b (-\infty, b]$ $-\infty < x < b, x < b (-\infty, b)$ $a \leq x < \infty, x \geq a [a, \infty)$ $a < x < \infty, x > a (a, \infty)$
63	If $a > b$, then $b < a$.
64	If $a > b$, then $a - b > 0$ or $b - a < 0$.
65	If $a > b$, then $a + c > b + c$
66	If $a > b$, then $a - c > b - c$
67	If $a > b$ and $c > d$, then $a + c > b + d$
68	If $a > b$ and $c > d$, then $a - d > b - c$
69	If $a > b$ and $m > 0$, then $ma > mb$
70	If $a > b$ and $m > 0$, then $\frac{a}{m} > \frac{b}{m}$
71	If $a > b$ and $m < 0$, then $ma < mb$
72	If $a > b$ and $m < 0$, then $\frac{a}{m} < \frac{b}{m}$
73	If $0 < a < b$ and $n > 0$, then $a^n < b^n$
74	If $0 < a < b$ and $n < 0$, then $a^n > b^n$
75	If $0 < a < b$, then $\sqrt[n]{a} < \sqrt[n]{b}$
76	$\sqrt{ab} \leq \frac{a+b}{2}$, where $a > 0, b > 0$; an equality is valid only if $a = b$

77	$a + \frac{1}{a} \geq 2$, where $a > 0$; an equality takes place only at $a = 1$
78	$\sqrt[n]{a_1 a_2 \dots a_n} \leq \frac{a_1 + a_2 + \dots + a_n}{n}$, where $a_1, a_2, \dots, a_n > 0$
79	If $ax + b > 0$ and $a > 0$, then $x > -\frac{b}{a}$
 DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE	
80	If $ax + b > 0$ and $a < 0$, then $x < -\frac{b}{a}$
81	$ax^2 + bx + c > 0$
82	$ a + b \leq a + b $
83	If $ x < a$, then $-a < x < a$, where $a > 0$.
84	If $ x > a$, then $x < -a$ and $x > a$, where $a > 0$
85	If $x^2 < a$, then $ x < \sqrt{a}$, where $a > 0$
86	If $x^2 > a$, then $ x > \sqrt{a}$, where $a > 0$
87	If $\frac{f(x)}{g(x)} > 0$, then $\begin{cases} f(x) \cdot g(x) > 0 \\ g(x) \neq 0 \end{cases}$
 DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE	
88	$\frac{f(x)}{g(x)} < 0$, then $\begin{cases} f(x) \cdot g(x) < 0 \\ g(x) \neq 0 \end{cases}$
89	General Compound Interest Formula $A = C \left(1 + \frac{r}{n}\right)^{nt}$
90	Simplified Compound Interest Formula If interest is compounded once per year, then the previous formula simplifies to: $A = C(1 + r)^t$
91	Continuous Compound Interest If Interest is compounded continually ($n \rightarrow \infty$), then $A = Ce^{rt}$
 <ul style="list-style-type: none"> Download Hundreds of such PDFs for FREE on Doubtnut App Today Download Doubtnut to Ask Any Math Question By just a click Get A Video Solution For Free in Seconds Doubtnut Has More Than 1 Lakh Video Solutions Free Video Solutions of NCERT, RD Sharma, RS Aggarwal, Cengage (G.Tewani), Resonance DPP, Allen, Bansal, FIITJEE, Akash, Narayana, Vidyamandir Download Doubtnut Today 	

Get Answer just
with a click!

doubtnut
has more than
1 Lakh Video
Solutions

Update the App now!

GET IT ON
Google Play

BAAP OF ALL FORMULA LISTS

**FOR IIT JEE
SERIES**

Download DoubtNut Today

SL#	FORMULA
1	$a_n = a_{n-1} + d = a_{n-2} + 2d = \dots = a_1 + (n-1)d$
2	$a_1 + a_n = a_2 + a_{n-1} = \dots = a_i + a_{n+1-i}$
3	$a_i = \frac{a_{i-1} + a_{i+1}}{2}$
4	$S_n = \frac{a_1 + a_n}{2} \cdot n = \frac{2a_1 + (n-1)d}{2} \cdot n$
5	$a_n = q a_{n-a} = a_1 q^{n-1}$
6	$a_1 \cdot a_n = a_2 \cdot a_{n-1} = \dots = a_i \cdot a_{n+1-i}$
7	$a_i = \sqrt{a_{i-1} \cdot a_{i+1}}$
 DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE	
8	$S_n = \frac{a_n q - a_1}{q - 1} = \frac{a_1 (q^n - 1)}{q - 1}$
9	$S = \lim_{n \rightarrow \infty} S_n = \frac{a_1}{1-q} F$ or $ q < 1$, the sum S converges as $n \rightarrow \infty$.
10	$1 + 2 + 3 + \dots + n = \frac{n(n+1)}{2}$
11	$2 + 4 + 6 + \dots + 2n = n(n+1)$
12	$1 + 3 + 5 + \dots + (2n-1) = n^2$
13	$k + (k+1) + (k+2) + \dots + (k+n-1) = \frac{n(2k+n-1)}{2}$
14	$1^2 + 2^2 + 3^2 + \dots + n^2 = \frac{n(n+1)(2n+1)}{6}$
15	$1^2 + 3^2 + 5^2 + \dots + (2n-1)^2 = \frac{n(4n^2-1)}{3}$

16	$1^3 + 3^3 + 5^3 + \dots + (2n - 1)^3 = n^2(2n^2 - 1)$
17	$1 + \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \dots + \frac{1}{2^n} + \dots = 2$
18	$\frac{1}{1.2} + \frac{1}{2.3} + \frac{1}{3.4} + \dots + \frac{1}{n(n+1)} + \dots = 1$
19	$1 + \frac{1}{1!} + \frac{1}{2!} + \frac{1}{3!} + \dots + \frac{1}{(n-1)! + \dots} = e$
20	Infinite Series $\sum_{n=1}^{\infty} a_n = a_1 + a_2 + \dots + a_n + \dots$
21	Nth Partial Sum $S_n = \sum_{n=1}^n a_n = a_1 + a_2 + \dots + a_n$
22	Convergence of Infinite Series $\sum_{n=1}^{\infty} a_n = L, \text{ if } \lim_{n \rightarrow \infty} S_n = L$
23	Nth Term Test , If the series $\sum_{n=1}^{\infty} a_n$ is convergent, then $\lim_{n \rightarrow \infty} a_n = 0$, If $\lim_{n \rightarrow \infty} a_n \neq 0$, then the series is divergent.
24	$\sum_{n=1}^{\infty} (a_n + b_n) = \sum_{n=1}^{\infty} a_n + \sum_{n=1}^{\infty} b_n = A + B$
25	$\sum_{n=1}^{\infty} c a_n = c \sum_{n=1}^{\infty} a_n = cA$
26	The Comparison Test Let $\sum_{n=1}^{\infty} a_n$ and $\sum_{n=1}^{\infty} b_n$ be series such that $0 < a_n \leq b_n$ for all n. If $\sum_{n=1}^{\infty} b_n$ is convergent then $\sum_{n=1}^{\infty} a_n$ is also convergent. If $\sum_{n=1}^{\infty} a_n$ is divergent then $\sum_{n=1}^{\infty} b_n$ is also divergent.
27	P-series $\sum_{n=1}^{\infty} \frac{1}{n^p}$ converges for $p > 1$ and diverges for $0 < p \leq 1$
28	The Integral Test Let $f(x)$ be a function which is continuous, positive, and decreasing for all $x \geq 1$. The series

	$\sum_{n=1}^{\infty} f(n) = f(1) + f(2) + f(3) + \dots + f(n) + \dots$ <p style="text-align: center;">$\int_1^n f(x)dx \rightarrow \infty \text{ as } n \rightarrow \infty$</p>
--	--

29

The ratio test

Let $\sum_{n=1}^{\infty} a_n$ be a series with positive terms. If $\lim_{n \rightarrow \infty} \frac{a_{n+1}}{a_n} < 1$ then $\sum_{n=1}^{\infty} a_n$ is convergent., If $\lim_{n \rightarrow \infty} \frac{a_{n+1}}{a_n} > 1$ then $\sum_{n=1}^{\infty} a_n$ is divergent., If $\lim_{n \rightarrow \infty} \left(\frac{a_{n+1}}{a_n}\right) = 1$ then $\sum_{n=1}^{\infty} a_n$ may converge or diverge and the ratio test is inconclusive, some other tests must be used.

30

The Root Test

Let $\sum_{n=1}^{\infty} a_n$ be a series with positive terms. If $\lim_{n \rightarrow \infty} \sqrt[n]{a_n} < 1$ then $\sum_{n=1}^{\infty} a_n$ is convergent., If $\lim_{n \rightarrow \infty} \sqrt[n]{a_n} > 1$ then $\sum_{n=1}^{\infty} a_n$ is convergent., If $\lim_{n \rightarrow \infty} \sqrt[n]{a_n} = 1$ then $\sum_{n=1}^{\infty} a_n$ may converge or diverge, but no conclusion can be drawn from this test.

31

The Alternating Series Test (Leibniz's Theorem) Let $\{a_n\}$ be a sequence of positive numbers such that $a_{n+1} < a_n$ for all n. $\lim_{n \rightarrow \infty} a_n = 0$, Then the alternating series $\sum_{n=1}^{\infty} (-1)^n a_n$ and $\sum_{n=1}^{\infty} (-1)^{n-1} a_n$ both converge.

32

Absolute Convergence

A series $\sum_{n=1}^{\infty} a_n$ is absolutely convergent if the series $\sum_{n=1}^{\infty} |a_n|$ is convergent., If the series $\sum_{n=1}^{\infty} a_n$ is absolutely convergent then it is convergent.

33

Conditional Convergence

A series $\sum_{n=1}^{\infty} a_n$ is conditionally convergent if the series is convergent but is not absolutely convergent.

34

Power Series in x

$$\sum_{n=0}^{\infty} a_n x^n = a_0 + a_1 x + a_2 x^2 + \dots + a_n x^n + \dots$$

35

Power Series

$$\sum_{n=0}^{\infty} a_n (x - x_0)^n = a_0 + a_1 (x - x_0) + a_2 (x - x_0)^2 + \dots + a_n (x - x_0)^n + \dots$$

36

Interval of Convergence

The set of those values of x for which the function $f(x) = \sum_{n=0}^{\infty} a_n (x - x_0)^n$ is convergent is called the interval of convergence.

37

Radius of Convergence

If the interval of convergence is $(x_0 - R, x_0 + R)$ for some $R \geq 0$ the R is called the radius of convergence. It is given as $R = \lim_{n \rightarrow \infty} \frac{1}{\sqrt[n]{a_n}}$ or $R = \lim_{n \rightarrow \infty} \left| \frac{a_n}{a_{n+1}} \right|$.

Differentiation of Power Series

38

Let $f(x) = \sum_{n=0}^{\infty} a_n x^n = a_0 + a_1 x + a_2 x^2 + \dots$ for $|x| < R$. Then, for $|x| < R$, $f(x)$ is continuous, the derivative $f'(x)$ exists and $f'(x) = \frac{d}{dx} a_0 + \frac{d}{dx} a_1 x + \frac{d}{dx} a_2 x^2 \dots = a_1 + 2a_2 x + 3a_3 x^2 + \dots = \sum_{n=1}^{\infty} n a_n x^{n-1}$.

39

Integration of Power Series

Let $f(x) = \sum_{n=0}^{\infty} a_n x^n = a_0 + a_1 x + a_2 x^2 + \dots$ for $|x| < R$. Then for $|x| < R$, the indefinite integral $\int f(x) dx$ exists and $\int f(x) dx = \int a_0 dx + \int a_1 x dx + \int a_2 x^2 dx + \dots = a_0 x + a_1 \frac{x^2}{2} + a_2 \frac{x^3}{3} + \dots + \sum_{n=0}^{\infty} a_n \frac{x^{n+1}}{n+1} + C$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

40

Taylor Series

$$f(x) = \sum_{n=0}^{\infty} f^n(a) \frac{(x-a)^n}{n!} = f(a) + f'(a)(x-a) + \frac{f''(a)(x-a)^2}{2!} + \dots = \frac{f^n(a)(x-a)^n}{n!} + R_n$$

41

The Remainder After $n + 1$ Terms is given by

$$R_n = \frac{f^{n+1}(\xi)(x-a)^{n+1}}{(n+1)!}, \quad a < \xi < x.$$

42

$$f(x) = f^n(0) \frac{x^n}{n!} = f(0) + f'(0)x + \frac{f''(0)x^2}{2!} + \dots + \frac{f^n(0)x^n}{n!} + R_n$$

43

$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots + x^n(n!) + \dots$$

44

$$a^x = 1 + \frac{x \ln a}{1!} + \frac{(x \ln a)^2}{2!} + \left(\frac{(x \ln a)^3}{3!} + \dots + \frac{(x \ln a)^n}{n!} + \dots \right)$$

45

$$\ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^3}{4} + \dots + \frac{(-1)^n x^{n+1}}{n+1} \pm \dots, \quad -1 < x \leq 1.$$

46

$$\frac{\ln(1+x)}{1-x} = 2 \left(x + \frac{x^3}{3} + \frac{x^5}{5} + \frac{x^7}{7} + \dots \right), \quad |x| < 1.$$

47

$$\ln x = 2 \left[\frac{x-1}{x+1} + \frac{1}{3} \left(\frac{x-1}{x+1} \right)^3 + \frac{1}{5} \left(\frac{x-1}{(x+1)^5} \dots \right) \right], \quad x > 0.$$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

48 $\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} + \frac{x^6}{6!} + \dots + \frac{(-1)^n x^{2n}}{(2n)!} \pm \dots$

49 $\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots + \frac{(-1)^n x^{2n+1}}{(2n+1)!} \pm \dots$

50 $\tan x = x + \frac{x^3}{3} + \frac{2x^5}{15} + \frac{17x^7}{315} + \frac{62x^9}{2835} + \dots, |x| < \frac{\pi}{2}$

51 $\cot x = \frac{1}{x} - \left(\frac{x}{3} + \frac{x^3}{45} + \frac{2x^5}{945} + \frac{2x^7}{4725} \right) + \dots, |x| < \pi.$

52 $\sin^{-1} x = x + \frac{x^3}{2.3} + \frac{1.3x^5}{2.4.5} + \dots + \frac{1.3.5\dots(2n-1)x^{2n+1}}{2.4.6\dots(2n)(2n+1)} + \dots, |x| < 1$

53 $\cos^{-1} x = \frac{\pi}{2} - \left(x + \frac{x^3}{2.3} + \frac{1.3x^5}{2.4.5} + \dots + \frac{1.3.5\dots(2n-1)x^{2n+1}}{2.4.6\dots(2n)(2n+1)} \right), |x| < 1.$

54 $\tan^{-1} x = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots + \frac{(-1)^n x^{2n+1}}{2n+1} \pm \dots, |x| \leq 1.$

55 $\cosh x = 1 + \frac{x^2}{2!} + \frac{x^4}{4!} + \frac{x^6}{6!} + \dots + \frac{x^{2n}}{(2n)!} + \dots$

 DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

56 $\sinh x = x + \frac{x^3}{3!} + \frac{x^5}{5!} + \frac{x^7}{7!} + \dots + \frac{x^{2n+1}}{(2n+1)!} + \dots$

57 $(1+x)^n = 1 + {}^n C_1 x + {}^n C_2 x^2 + \dots + {}^m C_n x^m + \dots + x^n$

58 ${}^n C_m = \frac{n(n-1)\dots[n-(m-1)]}{m!}, |x| < 1$

59 $\frac{1}{1+x} = 1 - x + x^2 - x^3 + \dots, |x| < 1.$

60 $\frac{1}{1-x} = 1 + x + x^2 + x^3 + \dots, |x| < 1$

61 $\sqrt{1+x} = 1 + \frac{x}{2} - \frac{x^2}{2.4} + \frac{1.3x^3}{2.4.6} - \frac{1.3.5x^4}{2.4.6.8} + \dots, |x| \leq 1$

62 $\sqrt[3]{1+x} = 1 + \frac{x}{3} - \frac{1.2x^2}{3.6} + \frac{1.2.5x^3}{3.6.9} - \frac{1.2.5.8x^4}{3.6.9.12} = \dots, |x| \leq 1.$

63 $f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx)$

 DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

64

$$a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos nx dx$$

65

$$b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin nx dx$$

☛ Download Hundreds of such PDFs for FREE on Doubtnut App Today

☛ Download Doubtnut to Ask Any Math Question By just a click

☛ Get A Video Solution For Free in Seconds

☛ Doubtnut Has More Than 1 Lakh Video Solutions

☛ Free Video Solutions of NCERT, RD Sharma, RS Aggarwal, Cengage (G.Tewani), Resonance DPP, Allen, Bansal, FIITJEE, Akash, Narayana, Vidyamandir

☛ Download Doubtnut Today

Get Answer just
with a click!

doubtnut
has more than
1 Lakh Video
Solutions

Update the App now!

BAAP OF ALL FORMULA LISTS

FOR IIT JEE

CIRCLE

👉 [Download Doubtnut Today](#)

SL#	FORMULA
1	Equation of a Circle Centered at the Origin (Standard Form) $x^2 + y^2 = R^2$
2	Equation of a Circle Centered at Any Point $(a, b), (x - a)^2 + (y - b)^2 = R^2$
3	Three Point Form $\begin{vmatrix} x^2 + y^2 & x & y & 1 \\ x_1^2 + y_1^2 & x_1 & y_1 & 1 \\ x_2^2 + y_2^2 & x_2 & y_2 & 1 \\ x_3^2 + y_3^2 & x_3 & y_3 & 1 \end{vmatrix} = 0$
4	Parametric Form $x = R \cos t, y = R \sin t, 0 \leq t \leq 2\pi$
5	General Form $Ax^2 + Ay^2 + Dx + Ey + F = 0$ $(A \neq 0, D^2 + E^2 > 4AF).$ The center of the Circle has coordinates (a, b) where $a = -\frac{D}{2A}, b = -\frac{E}{2A}$. The radius of the circle is $R = \sqrt{\frac{D^2 + E^2 - 4AF}{2 A }}$
	 Download Hundreds of such PDFs for FREE on Doubtnut App Today 👉 Download Doubtnut to Ask Any Math Question By just a click 👉 Get A Video Solution For Free in Seconds 👉 Doubtnut Has More Than 1 Lakh Video Solutions 👉 Free Video Solutions of NCERT, RD Sharma, RS Aggarwal, Cengage (G.Tewani), Resonance DPP, Allen, Bansal, FIITJEE, Akash, Narayana, VidyaMandir 👉 Download Doubtnut Today

Get Answer just
with a click!

doubt
nut
has more than
1 Lakh Video
Solutions

Update the App now!

GET IT ON
Google Play

BAAP OF ALL FORMULA LISTS

FOR IIT JEE

COMPLEX NUMBERS

Download DoubtNut Today

SL#	FORMULA				
1	$i^1 = i$	$i^5 = i$	$i^{4n+1} = i$		
	$i^2 = -1$	$i^6 = -1$	$i^{4n+2} = -1$		
	$i^3 = -i$	$i^7 = -i$	$i^{4n+3} = -i$		
	$i^4 = 1$	$i^8 = 1$	$i^{4n} = 1$		
2	$z = a + bi$				
3	$(a + bi) + (c + di) = (a + c) + (b + d)i$				
4	$(a + bi) - (c + di) = (a - c) + (b - d)i$				
5	$(a + bi)(c + di) = (ac - bd) + (ad + bc)i$				
6	$\frac{a + bi}{c + di} = \frac{ac + bd}{c^2 + d^2} + i \cdot \frac{bc - ad}{c^2 + d^2}$				
7	Conjugate Complex Numbers $\overline{a + bi} = a - bi$				
		DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE			
8	$a = r \cos \varphi, b = r \sin \varphi$				
9	Polar Presentation of Complex Numbers $a + bi = r(\cos \varphi + i \sin \varphi)$				
10	Modulus and Argument of a Complex Number: If $a + bi$ is a complex number, then $r = \sqrt{a^2 + b^2}$ (modulus), $\varphi = \tan^{-1}\left(\frac{b}{a}\right)$ (argument).				

11

Product in Polar Representation

$$z_1 \cdot z_2 = r_1(\cos \varphi_1 + i \sin \varphi_1) \cdot r_2(\cos \varphi_2 + i \sin \varphi_2) = r_1 r_2 [\cos(\varphi_1 + \varphi_2) + i \sin(\varphi_1 + \varphi_2)]$$

12

Conjugate Numbers in Polar Representation

$$\overline{r(\cos \varphi + i \sin \varphi)} = r[\cos(-\varphi) + i \sin(-\varphi)]$$

13

Inverse of a Complex Number in Polar Representation

$$\frac{1}{r(\cos \varphi + i \sin \varphi)} = \frac{1}{r} [\cos(-\varphi) + i \sin(-\varphi)]$$

14

Quotient in Polar Representation

$$\frac{z_1}{z_2} = \frac{r_1(\cos \varphi_1 + i \sin \varphi_1)}{r_2(\cos \varphi_2 + i \sin \varphi_2)} = \frac{r_1}{r_2} [\cos(\varphi_1 - \varphi_2) + i \sin(\varphi_1 - \varphi_2)]$$

15

Power of a Complex Number

$$z^n = [r(\cos \varphi + i \sin \varphi)]^n = r^n [\cos(n\varphi) + i \sin(n\varphi)]$$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

16

De Moivre

$$(\cos \varphi + i \sin \varphi)^n = \cos(n\varphi) + i \sin(n\varphi)$$

17

nth Root of a Complex Number

$$\sqrt[n]{z} = \sqrt[n]{r(\cos \varphi + i \sin \varphi)} = \sqrt[n]{r} \left(\frac{\cos(\varphi + 2\pi k)}{n} + i \sin\left(\frac{\varphi + 2\pi k}{n}\right) \right),$$

18

Euler's Formula

$$e^{ix} = \cos x + i \sin x$$

[Download Hundreds of such PDFs for FREE on Doubtnut App Today](#)

[Download Doubtnut to Ask Any Math Question By just a click](#)

[Get A Video Solution For Free in Seconds](#)

[Doubtnut Has More Than 1 Lakh Video Solutions](#)

[Free Video Solutions of NCERT, RD Sharma, RS Aggarwal, Cengage \(G.Tewani\), Resonance DPP, Allen, Bansal, FIITJEE, Akash, Narayana, Vidyamandir](#)

[Download Doubtnut Today](#)

Get Answer just
with a click!

doubt**nut**
has more than
1 Lakh Video
Solutions

Update the App now!

GET IT ON
 Google Play

BAAP OF ALL FORMULA LISTS

FOR IIT JEE
CONIC SECTIONS

● Download Doubtnut Today

SL#	FORMULA
1	Equation of an Ellipse (Standard Form) $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$
2	$r_1 + r_2 = 2a$, where r_1, r_2 are distances from any point $P(x, y)$ on the ellipse to the two foci.
3	$a^2 = b^2 + c^2$
4	Eccentricity $e = \frac{c}{a} < 1$
5	Equations of Directrices $x = \pm \frac{a}{e} = \pm \frac{a^2}{c}$
6	Parametric Form $\begin{cases} x = a \cos t \\ y = b \sin t \end{cases}$ where $(0 \leq t \leq 2\pi)$
7	General Form $Ax^2 + Bxy + Cy^2 + Dx + Ey + F = 0$, where $B^2 - 4AC < 0$
8	General Form with Axes Parallel to the Coordinate Axes $Ax^2 + Cy^2 + Dx + Ey + F = 0$, where $AC > 0$
9	Circumference $L = 4aE(e)$, where the function E is the complete elliptic integral of the second kind.
10	Approximate Formulas of the Circumference $L = \pi(1.5(a + b) - \sqrt{ab})$, $L = \pi\sqrt{2(a^2 + b^2)}$.
11	$S = \pi ab$
12	Equation of a Hyperbola (Standard Form)

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$

13

$|r_1 - r_2| = 2a$, where r_1, r_2 are distances from any point $P(x, y)$ on the hyperbola to the two foci.

14

Equations of Asymptotes

$$y = \pm \frac{b}{a}x$$

15

$$c^2 = a^2 + b^2$$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

16

$$\text{Eccentricity } e = \frac{c}{a} > 1$$

17

$$\text{Equations of Directrices } x = \pm \frac{a}{e} = \pm \frac{a^2}{c}$$

18

Parametric Equation of the Right Branch of a Hyperbola

$$\begin{cases} x = a \cosh t \\ y = b \sin ht \end{cases} \text{ where } 0 \leq t \leq 2\pi$$

19

$$\text{General Form} Ax^2 + Bxy + Cy^2 + Dx + Ey + F = 0, \text{ where } B^2 - 4AC < 0$$

20

Asymptotic Form

$$xy = \frac{e^2}{4} \text{ or } y = \frac{k}{x}, \text{ where } k = \frac{e^2}{4}.$$

In this case, the asymptotes have equations $x = 0$ and $y = 0$

21

Equation of a Parabola (Standard Form)

$$y^2 = 2px$$

22

General Form

$$Ax^2 + Bxy + Cy^2 + Dx + Ey + F = 0, \text{ where } B^2 - 4AC = 0$$

23

$$y = ax^2, p = (2a)$$

$$\text{Equation of the directrix } y = -\frac{p}{2}$$

$$\text{Coordinates of the focus } F\left(0, \frac{p}{2}\right)$$

$$\text{Coordinates of the vertex } M(0, 0)$$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

24

General Form, Axis Parallel to the y-axis

$$Ax^2 + Dx + Ey + F = 0 \text{ (A,E nonzero)}, y = ax^2 + bx + c, p = \frac{1}{2a}.$$

Equation of the directrix $y = y_0 - \frac{p}{2}$,

coordinates of the focus $F\left(x_0, y_0 + \frac{p}{2}\right)$,

Coordinates of the vertex $x_0 = -\frac{b}{2a}, y_0 = ax_0^2 + bx_0 + C = \frac{4ac - b^2}{4a}$

☞ Download Hundreds of such PDFs for FREE on Doubtnut App Today

☞ Download Doubtnut to Ask Any Math Question By just a click

☞ Get A Video Solution For Free in Seconds

☞ Doubtnut Has More Than 1 Lakh Video Solutions

☞ Free Video Solutions of NCERT, RD Sharma, RS Aggarwal, Cengage (G.Tewani), Resonance DPP, Allen, Bansal, FIITJEE, Akash, Narayana, VidyaMandir

☞ Download Doubtnut Today

BAAP OF ALL FORMULA LISTS

FOR IIT JEE

DIFFERENTIAL CALCULUS

◆ [Download DoubtNut Today](#)

SL#	FORMULA
1	Even Function $F(-x) = f(x)$
2	Odd Function $f(-x) = -f(x)$
3	Periodic Function $f(x + nT) = f(x)$
4	Inverse Function $y = f(x)$ is any function $x = g(y)$ or $y = f^{-1}(x)$ is its inverse function.
5	Composite Function $y = f(u)$, $u = g(x)$, $y = f(g(x))$ is a composite function.
6	Linear Function $y = ax + b$, $x \in R$, $a = \tan \alpha$ is the slope of the line, b is the y-intercept.
7	Quadratic Function $y = x^2$, $x \in R$. $y = ax^2 + bx + c$, $x \in R$.
8	Cubic Function $y = x^3$, $x \in R$ $y = ax^3 + bx^2 + cx + d$, $x \in R$
9	Power Function $y = x^n$, $n \in N$.
10	Square Root function $y = \sqrt{x}$, $x \in [0, \infty)$.
11	Exponential Functions $y = a^x$, $a > 0$, $a \neq 1$, $y = e^x$ if $a = e$, $e = 2.71828182846\ldots$
12	Logarithmic Functions $y = \log_a x$, $x \in (0, \infty)$, $a > 0$, $a \neq 1$, $y = \ln x$ if $a = e$, $x > 0$
13	Hyperbolic Sine Function $y = \sinh x$, $\sinh x = \frac{e^x - e^{-x}}{2}$, $x \in R$.
14	Hyperbolic Cosine Function $y = \cosh x$, $\cosh x = \frac{e^x + e^{-x}}{2}$, $x \in R$.
15	Hyperbolic Tangent Function

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

$$y = \tanh x, y = \tanh x = \frac{\sinh x}{\cosh x} = \frac{e^x - e^{-x}}{e^x + (e^{-x})}, x \in R.$$

Hyperbolic Cotangent Function

$$16 \quad y = \cot hx, y = \coth x = \frac{\cosh x}{\sinh x} = \frac{e^x + e^{-x}}{e^x - e^{-x}}, x \in R, x \neq 0$$

Hyperbola Secant Function

$$17 \quad y = \operatorname{sech} x, y = \operatorname{sech} x = \frac{1}{\cosh x} = \frac{2}{e^x + e^{-x}}, x \in R.$$

Hyperbolic Cosecant Function

$$18 \quad y = \operatorname{cosech} x, y = \operatorname{cosech} x = \frac{1}{\sinh x} = \frac{2}{e^x - e^{-x}}, x \in R, x \neq 0$$

Inverse Hyperbolic Sine Function

$$19 \quad y = \sin^{-1} hx, x \in R.$$

Inverse Hyperbolic cosine Function

$$20 \quad yi = \cos^{-1} hx, x \in [1, \infty).$$

Inverse Hyperbolic Tangent Function

$$21 \quad y = \tan^{-1} hx, x \in (-1, 1).$$

Inverse Hyperbolic Contangent Function

$$22 \quad y = \cot^{-1} hx, x \in (-\infty, -1) \cup (1, \infty).$$

Inverse Hyperbola Secant Function

$$23 \quad y = \sec^{-1} hx, x \in (0, 1].$$

Inverse Hyperbolic Cosecant Function

$$24 \quad y = \operatorname{cosech}^{-1} hx, x \in R, x \neq 0$$

$$25 \quad \lim_{x \rightarrow a} [f(x) + g(x)] = \lim_{x \rightarrow a} f(x) + \lim_{x \rightarrow a} g(x)$$

$$26 \quad \lim_{x \rightarrow a} [f(x) - g(x)] = \lim_{x \rightarrow a} f(x) - \lim_{x \rightarrow a} g(x)$$

$$27 \quad \lim_{x \rightarrow a} [f(x) \cdot g(x)] = \lim_{x \rightarrow a} f(x) \cdot \lim_{x \rightarrow a} g(x)$$

$$28 \quad \lim_{x \rightarrow a} \left(\frac{f(x)}{g(x)} \right) = \frac{\lim_{x \rightarrow a} f(x)}{\lim_{x \rightarrow a} g(x)} \text{ if } \lim_{x \rightarrow a} g(x) \neq 0.$$

$$29 \quad \lim_{x \rightarrow a} [kf(x)] = k \lim_{x \rightarrow a} f(x)$$

$$30 \quad \lim_{x \rightarrow a} f(g(x)) = f\left(\lim_{x \rightarrow a} g(x)\right)$$

$$31 \quad \lim_{x \rightarrow a} f(x) = f(a) \text{ if the function } f(x) \text{ is continuous at } x=a$$

$$32 \quad \lim_{x \rightarrow 0} \frac{\sin x}{x} = 1$$

$$33 \quad \lim_{x \rightarrow 0} \frac{\tan x}{x} = 1$$

34	$\lim_{x \rightarrow 0} \frac{\sin^{-1} x}{x} = 1$
35	$\lim_{x \rightarrow 0} \frac{\tan^{-1} x}{x} = 1$
36	$\lim_{x \rightarrow 0} \frac{\ln(1+x)}{x} = 1$
37	$\lim_{x \rightarrow \infty} \left(1 + \frac{1}{x}\right)^x = e$
38	$\lim_{x \rightarrow \infty} \left(1 + \frac{k}{x}\right)^x = e^k$
39	$\lim_{x \rightarrow 0} a^x = 1$
 पढ़ना हुआ आसान	 DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE
40	$y'(x) = \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} = \lim_{\delta x \rightarrow 0} \frac{\Delta y}{\Delta x} = \frac{dy}{dx}$
41	$\frac{dy}{dx} = \tan \alpha$
42	$\frac{d(u+v)}{dx} = \frac{du}{dx} + \frac{dv}{dx}$
43	$\frac{d(u-v)}{dx} = \frac{du}{dx} + \frac{dv}{dx}$
44	$\frac{d(ku)}{dx} = k \frac{du}{dx}$
45	Product Rule $\frac{d(u \cdot v)}{dx} = \frac{du}{dx} \cdot v + u \cdot \frac{dv}{dx}$
46	Chain Rule $y = f(g(x)), y = g(x), \frac{dy}{dx} = \frac{dy}{dg} \cdot \frac{dg}{dx}$
47	Derivative of Inverse function $\frac{dy}{dx} = \frac{1}{\frac{dx}{dy}}$ where $x(y)$ is the inverse function of $y(x)$.
 पढ़ना हुआ आसान	 DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE
48	Reciprocal Rule $\frac{d}{dx} \left(\frac{1}{y} \right) = - \frac{\frac{dy}{dx}}{y^2}$
49	Logarithmic Differentiation $y = f(x), \ln y = \ln f(x), \frac{dy}{dx} = f(x) \cdot \frac{d}{dx} [\ln f(x)]$
50	$\frac{d}{dx}(C) = 0$
51	$\frac{d}{dx}(x) = 1$
52	$\frac{d}{dx}(ax + b) = a$
53	$\frac{d}{dx}(ax^2 + bx + c) = 2ax + b$

54 $\frac{d}{dx}(x^n) = nx^{n-1}$

55 $\frac{d}{dx}x^{-n} = -\frac{n}{x^{n+1}}$

 DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

56 $\frac{d}{dx}\left(\frac{1}{x}\right) = -\frac{1}{x^2}$

57 $\frac{d}{dx}(\sqrt{x}) = \frac{1}{2\sqrt{x}}$

58 $\frac{d}{dx}(\sqrt[n]{x}) = \frac{1}{n\sqrt[n]{x^{n-1}}}$

59 $\frac{d}{dx}(\ln x) = \frac{1}{x}$

60 $\frac{d}{dx}(\log_a x) = \frac{1}{x \ln a}, a > 0, a \neq 1.$

61 $\frac{d}{dx}(e^x) = e^x$

62 $\frac{d}{dx}(\sin x) = \cos x$

63 $\frac{d}{dx}(\cos x) = -\sin x$

 DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

64 $\frac{d}{dx}(\tan x) = \frac{1}{\cos^2 x} = \sec^2 x$

65 $\frac{d}{dx}(\cot x) = \frac{1}{\sin^2 x} = \operatorname{cosec}^2 x$

66 $\frac{d}{dx}(\sec x) = \tan x \cdot \sec x$

67 $\frac{d}{dx}(\operatorname{cosec} x) = -\cot x \cdot \operatorname{cosec} x$

68 $\frac{d}{dx}(\sin^{-1} x) = \frac{1}{\sqrt{1-x^2}}$

69 $\frac{d}{dx}(\cos^{-1} x) = -\frac{1}{\sqrt{1-x^2}}$

70 $\frac{d}{dx}(\tan^{-1} x) = \frac{1}{1+x^2}$

71 $\frac{d}{dx}(\cot^{-1} x) = -\frac{1}{1+x^2}$

 DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

72 $\frac{d}{dx}(\sec^{-1} x) = \frac{1}{|x|\sqrt{x^2-1}}$

73 $\frac{d}{dx}(\operatorname{cosec}^{-1} x) = -\frac{1}{|x|\sqrt{x^2-1}}$

$$\frac{d}{dx}(\sinh x) = \cosh x$$

75 $\frac{d}{dx}(\cosh x) = \sinh x$

76 $\frac{d}{dx}(\tanh x) = \frac{1}{\cosh^2 x} = \operatorname{sech}^2 x$

77 $\frac{d}{dx}(\coth x) = -\frac{1}{\sinh^2 x} = -\operatorname{sech}^2 x$

78 $\frac{d}{dx}(\operatorname{sech} x) = -\operatorname{sech} x \cdot \tanh x$

79 $\frac{d}{dx}(\cos \operatorname{ech} x) = -\cos \operatorname{ech} x \cdot \operatorname{coth} x$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

80 $\frac{d}{dx}(\sin^{-1} hx) = \frac{1}{\sqrt{x^2 + 1}}$

81 $\frac{d}{dx}(\cos^{-1} hx) = \frac{1}{\sqrt{x^2 - 1}}$

82 $\frac{d}{dx}(\tan^{-1} x) = \frac{1}{1 - x^2}, |x| < 1$

83 $\frac{d}{dx}(\cot^{-1} hx) = -\frac{1}{x^2 - 1}, |x| > 1$

84 $\frac{d}{dx}(u^v) = vu^{v-1} \cdot \frac{du}{dx} + u^v \ln u \cdot \frac{dv}{dx}$

85 **Second derivative** $f'' = (f')' = \frac{dy}{dx}' = \frac{d}{dx} = \frac{d^2y}{dx^2}$

86 **Higher-Order derivative** $f^n = \frac{d^n y}{dx^n} = y^n = (f^{n-1})$

87 $(u + v)^n = u^n + v^n$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

88 $(u - v)^n = u^n - v^n$

89 **Leibnitz's**

formulas

$$(uv)'' = u''v + 2u'v' + uv'', (uv)''' = u'''v + 3u''v' + 3u'v'' + uv''', (uv)^n = u^n v + \nu^{n-1} v' + \frac{n(n-1)}{1.2} u^{n-2} v'' + \dots + uv^n$$

90 $(x^m)^n = \frac{m!}{m-n}! x^{m-n}$

91 $(x^n)^n = n!$

92 $(\log_a x)^a = \frac{(-1)^{n-1}(n-1)!}{x^n \ln a}$

93 $(\ln x)^n = \frac{(-1)^{n-1}(n-1)!}{x^n}$

94 $(a^x)^n = a^x \ln^n a$

95 $(e^x)^n = e^x$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

96	$(a^{mx})^n = m^n a \cdot (mx)^1 n^n a$
97	$(\sin x)^n = \sin\left(x + \frac{n\pi}{2}\right)$
98	$(\cos x)^n = \cos\left(x + \frac{n\pi}{2}\right)$
99	<p>Velocity and Acceleration</p> <p>$s = f(t)$ is the position of an object relative to a fixed coordinate system at a time t,</p> <p>$v = s' = f'(t)$ is the instantaneous velocity of the object</p> <p>$w = v' = s'' = f''(t)$ is the instantaneous acceleration of the object.</p>
100	<p>Tangent Line</p> $y - y_0 = f'(x_0)(x - x_0)$
101	<p>Normal Line</p> $y - y_0 = -\frac{1}{f'(x_0)(x - x_0)}$
102	<p>Increasing and Decreasing Functions.</p> <p>If $f'(x_0) > 0$, then $f(x)$ is increasing at x_0.</p> <p>If $f'(x_0) < 0$, then $f(x)$ is decreasing at x_0.</p>
103	If $f'(x_0)$ does not exist or is zero, then the test fails.
 doubt nut पढ़ना हुआ आसान	
 DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE	
104	<p>Local extrema</p> <p>A function $f(x)$ has a local maximum at x_1 if and only if there exists some interval containing x_1 such that $f(x_1) \geq f(x)$ for all x in the interval.</p> <p>A function $f(x)$ has a local minimum at x_2 if and only if there exists some interval containing x_2 such that $f(x_2) \leq f(x)$ for all x in the interval.</p>
105	<p>Critical Points</p> <p>A critical point on $f(x)$ occurs at x_0 if and only if either $f'(x_0)$ is zero or the derivative doesn't exist.</p>
106	<p>First Derivative Test for Local extrema</p> <p>If $f(x)$ is increasing ($f'(x) > 0$) for all x in some interval $(a, x_1]$ and $f(x)$ is decreasing ($f'(x) < 0$) for all x in some interval $[x_1, b)$, then $f(x)$ has a local maximum at x_1.</p>
107	<p>If $f(x)$ is decreasing ($f'(x) < 0$) for all x in some interval (a, x_2) and $f(x)$ is increasing ($f'(x) > 0$) for all x in some interval $[x_2, b)$, then $f(x)$ has a local minimum at x_2.</p>
108	<p>Second Derivative Test for local Extrema</p> <p>If $f'(x_1) = 0$ and $f''(x_1) < 0$, then $f(x)$ has a local maximum at x_1. If $f'(x_2) = 0$ and $f''(x_2) > 0$, then $f(x)$ has a local minimum at x_2.</p>
109	<p>Concavity</p> <p>$f(x)$ is concave upward at x_0 if and only if $f'(x)$ is increasing at x_0. $f(x)$ is concave downward at x_0 if and only if $f'(x)$ is decreasing at x_0.</p>
110	<p>Second Derivative Test for Concavity</p> <p>If $f''(x_0) > 0$, then $f(x)$ is concave upward at x_0. If $f''(x_0) < 0$, then $f(x)$ is concave downward at x_0. If $f''(x)$ does not exist or is zero, then the test fails.</p>
111	<p>Inflection Points</p> <p>If $f'(x_3)$ exists and $f''(x)$ changes sign at $x = x_3$, then the point $(x_3, f(x_3))$ is an inflection point of the graph of $f(x)$. If $f''(x_3)$ exists at the inflection point, then $f''(x_3) = 0$.</p>
 doubt nut पढ़ना हुआ आसान	
 DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE	
112	L'Hopital's Rule

$$\lim_{x \rightarrow c} \frac{f(x)}{g(x)} = \lim_{x \rightarrow c} \frac{f'(x)}{g'(x)} \text{ if } \lim_{x \rightarrow c} f(x) = \lim_{x \rightarrow c} g(x) = \begin{cases} 0 \\ \infty \end{cases}$$

113 $dy = y' dx$

114 $f(x + \Delta x) = f(x) + f'(x) \Delta x$

115 **Small Change in**
 $y \Delta y = f(x + \Delta x) - f(x)$

116 $d(u + v) = du + dv$

117 $d(u - v) = du - dv$

118 $d(Cu) = Cdu$

119 $d(uv) = vdu + udv$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

120 $d\left(\frac{u}{v}\right) = \frac{vdu - udv}{v^2}$

First Order Partial Derivatives

The partial derivative with respect to x $\frac{\partial f}{\partial x} = f_x$ (also $\frac{\partial z}{\partial x} = z_x$),

The partial derivative with respect to y $\frac{\partial f}{\partial y} = f_y$ (also $\frac{\partial z}{\partial y} = z_y$).

Second Order Partial Derivatives

$\frac{\partial}{\partial x} \frac{\partial f}{\partial x} = (\partial^2 f)(\partial x^2) = f_{xx}$, $\frac{\partial}{\partial y} \frac{\partial^2 f}{\partial y^2} = f_{yy}$, partial $\left(\frac{\partial}{\partial y} \left(\frac{\partial f}{\partial x} = \frac{\partial^2 f}{\partial y \partial x} = f_{xy} \right) \right)$, $\partial(\partial x) \left(\frac{\partial f}{\partial y} = \frac{\partial^2 f}{\partial x \partial y} = f_{yx} \right)$.

If the derivatives are continuous, then $\frac{\partial f}{\partial y \partial x} = \frac{\partial^2 f}{\partial x \partial y}$.

Chain Rules

If $f(x, y) = g(h(x, y))$ (g is a function of one variable h), then $\frac{\partial f}{\partial x} = g'(h(x, y)) \frac{\partial h}{\partial x}$, $\frac{\partial f}{\partial y} = g(h(x, y)) \frac{\partial h}{\partial y}$. If $h(t) = f(x(t), y(t))$, then $h'(t) = \frac{\partial f}{\partial x} \frac{dx}{dt} + \frac{\partial f}{\partial y} \frac{dy}{dt}$. If $z = f(x(u, v), y(u, v))$ then $\frac{\partial z}{\partial u} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial u} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial u}$, $\frac{\partial z}{\partial v} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial v} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial v}$.

Small Changes

$$\Delta \approx \left(\frac{\partial f}{\partial x} \right) x + \left(\frac{\partial f}{\partial y} \right) y.$$

Local Maxima and Minima

$f(x, y)$ has a local maximum at (x_0, y_0) if $f(x, y) \leq f(x_0, y_0)$ for all (x, y) sufficiently close to (x_0, y_0) . $f(x, y)$ has a local minimum at (x_0, y_0) if $f(x, y) \geq f(x_0, y_0)$ for all (x, y) sufficiently close to (x_0, y_0) .

Saddle Point

A stationary point which is neither a local maximum nor a local minimum

Stationary Points

$\frac{\partial f}{\partial x} = \frac{\partial f}{\partial y} = 0$ Local maxima and local minima occur at stationary points.

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

Tangent Plane

The equation of the tangent plane to the surface $z = f(x, y)$ at (x_0, y_0, z_0) is $z - z_0 = f_x(x_0, y_0)(x - x_0) + f_y(x_0, y_0)(y - y_0)$

Normal to Surface

The equation of the normal to the surface $z = f(x, y)$ at (x_0, y_0, z_0) is $\frac{x - x_0}{f_x(x_0, y_0)} = \frac{y - y_0}{f_y(x_0, y_0)} = \frac{z - z_0}{-1}$

Gradient of a Scalar Function

$$\nabla f = \nabla f = \left(\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z} \right)$$

$$\nabla u = \nabla u = \left(\frac{\partial u}{\partial x_1}, \frac{\partial u}{\partial x_2}, \dots, \frac{\partial u}{\partial x_n} \right)$$

Directional Derivative

$$\frac{\partial f}{\partial \vec{1}} = \frac{\partial f}{\partial x} \cos \alpha + \frac{\partial f}{\partial y} \cos \beta + \frac{\partial f}{\partial z} \cos \gamma, \quad \text{where the direction is defined by the vector } \vec{1} (\cos \alpha, \cos \beta, \cos \gamma), \cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma = 1.$$

Divergence of a Vector Field

$$\div \vec{F} \equiv \nabla \cdot \vec{F} = \frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z}$$

Laplacian Operator

$$\nabla^2 f = \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} + \frac{\partial^2 f}{\partial z^2}$$

$$\div (curl \vec{F}) = \nabla \cdot (\nabla \times \vec{F}) = 0$$

$$curl(\nabla f) = \nabla \times (v \nabla f) \equiv 0$$

 [DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

$$\div (\nabla f) = \nabla \cdot (\nabla) = \nabla^2 f$$

$$curl(curl \vec{F}) \equiv \nabla \left(\div \vec{F} \right) - \nabla \vec{F} - \nabla \left(\nabla \cdot \vec{F} \right) - \nabla^2 \vec{F}.$$

 [Download Hundreds of such PDFs for FREE on Doubtnut App Today](#)

 [Download Doubtnut to Ask Any Math Question By just a click](#)

 [Get A Video Solution For Free in Seconds](#)

 [Doubtnut Has More Than 1 Lakh Video Solutions](#)

 [Free Video Solutions of NCERT, RD Sharma, RS Aggarwal, Cengage \(G.Tewani\), Resonance DPP, Allen, Bansal, FIITJEE, Akash, Narayana, Vidyamandir](#)

 [Download Doubtnut Today](#)

Get Answer just
with a click!

doubtnut
has more than
1 Lakh Video
Solutions

Update the App now!

BAAP OF ALL FORMULA LISTS

FOR IIT JEE

DIFFERENTIAL EQUATIONS

☞ **Download Doubtnut Today**

SL#	FORMULA
1	Linear Equation $\frac{dy}{dx} + p(x)y = q(x)$. The general solution is $y = \frac{\int u(x)q(x)dx + C}{u(x)}$, where $u(x) = \exp\left(\int p(x)dx\right)$.
2	Separable Equations $\frac{dy}{dx} = f(x, y) = g(x)h(y)$ The general solution is given by $\int \frac{dy}{h(y)} = \int g(x)dx + C$, or $H(y) = G(x) + C$
3	Homogeneous Equations The differential equation $\frac{dy}{dx} = f(x, y)$ is homogeneous, if the function $f(x, y)$ is homogeneous, that is $f(tx, ty) = f(x, y)$. The substitution $z = \frac{y}{x}$ (then $y = zx$) leads to the separable equation $x\frac{dz}{dx} + z = f(1, z)$.
4	Bernoulli Equation $\frac{dy}{dx} + p(x)y = q(x)y^n$. The substitution $z = y^{1-n}$ leads to the linear equation $\frac{dz}{dx} + (1-n)p(x)z = (1-n)q(x)$.
5	Riccati Equation $\frac{dy}{dx} = p(x) + q(x)y + r(x)y^2$ If a particular solution y_1 is known, then the general solution can be obtained with the help of substitution $z = \frac{1}{y - y_1}$ which leads to the first order linear equation $\frac{dz}{dx} = -[q(x) + 2y_1(x)]z - r(x)$.
6	Exact and Nonexact Equations The equation $M(x, y)dx + N(x, y)dy = 0$ is called exact if $\frac{\partial M}{\partial Y} = \frac{\partial N}{\partial x}$, and nonexact otherwise. The general solution is $\int M(x, y)dx + \int N(x, y)dy = C$.
7	Radioactive Decay $\frac{dy}{dx} = -ky$, where $y(t)$ is the amount of radioactive element at time t , k is the rate of decay. The solution is $y(t) = y_0 e^{-kt}$, where $y_0 = y(0)$ is the initial amount.
8	DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

Newton's Law of cooling $\frac{dT}{dt} = -k(T - S)$, where $T(t)$ is the temperature of an object at time t , S is the temperature of the surrounding environment k , is a positive constant. The Solution is $T(t) = S + (T_0 - S)e^{-kt}$, where $T_0 = T(0)$ is the initial temperature of the object at time $t=0$.

Population Dynamics (Logistic Model) $\frac{dP}{dt} = kP\left(1 - \frac{P}{M}\right)$, where $P(t)$ is population at time t , k is a positive constant, M is a limiting size for the population. The solution of the differential equation is $P(t) = \frac{MP_0}{P_0 + (M - P_0)e^{-kt}}$, where $P_0 = P(0)$ is the initial population at time $t=0$.

9

Homogeneous Linear Equations with Constant Coefficients $y'' + py' + qy = 0$ The characteristic equation is $\lambda^2 + p\lambda + q = 0$. If λ_1 and λ_2 are distinct real roots of the characteristic equation then the general solution is $y = C_1e^{\lambda_1 t} + C_2(e^{\lambda_2 t}, \text{ where } C_1 \text{ and } C_2 \text{ are integration constants.})$. If $\lambda_1 = \lambda_2 = -\frac{p}{2}$ then the general solution is $y = (C_1 + C_2x)e^{-\frac{p}{2}x}$. If λ_1 and λ_2 are complex numbers. $\lambda_1 = \alpha + \beta i, \lambda_2 = \alpha - \beta i$, where $\alpha = -\frac{p}{2}, \beta = \frac{\sqrt{4q - p^2}}{2}$, then the general solution is $y = e^{\alpha x}(C_1 \cos \beta x + C_2 \sin \beta x)$.

10

Inhomogeneous Linear Equations with Constant Coefficients $y'' + py' + qy = f(x)$. The general solution is given by $y = y_p + y_h$, where y_p is a particular solution of the inhomogeneous equation and y_h is the general solution of the associated homogeneous equation. If the right side has the form $f(x) = e^{\alpha x}(P_1(x)\cos \beta x + P_1(x)\sin \beta x)$, then the particular solution y_p is given by $y_p = x^k e^{\alpha x}(R_1(x)\cos \beta x + R_2(x)\sin \beta x)$, where the polynomials $R_1(x)$ and $R_2(x)$ have to be found by using the method of undetermined coefficients. If $\alpha + \beta i$ is a simple root, then $k = 1$, if $\alpha + \beta i$ is a double root, then $k = 2$.

11

Differential Equations with y missing $y'' = f(x, y')$. Set $u = y'$. Then the new equation satisfied by u is $u' = f(x, u)$ which is a first order differential equation.

12

Differential Equations with x missing $y'' = f(y, y')$. Since $y'' = \frac{du}{dx} = \frac{du}{dy} \frac{dy}{dx} = u \frac{du}{dy}$, we have $u \frac{du}{dy} = f(y, u)$, which is a first order differential equation.

13

Free Undamped Vibrations The motion of a Mass on a Spring is described by the equation $m\ddot{y} + ky = 0$, where m is the mass of the object, k is the stiffness of the spring, y is displacement of the mass from equilibrium. The general solution is $y = A \cos(\omega_0 t - \delta)$, where A is the amplitude of the displacement, ω_0 is the fundamental frequency, the period is $T = \frac{2\pi}{\omega_0}$, δ is phase angle of the displacement. This is an example of simple harmonic motion.

14

Free Damped Vibrations $m\ddot{y} + \gamma\dot{y} + ky = 0$, where γ is the damping coefficient. There are 3 cases for the general solution:

15

Case 1. $\gamma^2 > 4km$ (overdamped) $y(t) = Ae^{\lambda_1 t} + Be^{\lambda_2 t}$, where $\lambda_1 = \frac{-\gamma - \sqrt{\gamma^2 - 4km}}{2m}$, $\lambda_2 = \frac{-\gamma + \sqrt{\gamma^2 - 4km}}{2m}$.

Case 2. $\gamma^2 = 4km$ (critically damped) $y(t) = (A+Bt)e^{(\lambda t)}$, where $\lambda = -\gamma/(2m)$.

Case 3. $\gamma^2 < 4km$ (underdamped) $y(t) = e^{-\frac{\gamma}{2m}t} A \cos(\omega t - \delta)$, where $\omega = \sqrt{4km - \gamma^2}$

16

simple Pendulum $\frac{d^2\theta}{dt^2} + \frac{g}{L}\theta = 0$, where theta is the angular displacement, L is the pendulum length, g is the acceleration of gravity. The general solution for small angles theta is $\theta(t) = \theta_{\max} \sin\left(\sqrt{\frac{g}{L}}t\right)$, the period is $T = 2\pi\sqrt{\frac{L}{g}}$.

17

RLC circuit $L\frac{d^2I}{dt^2} + R\frac{dI}{dt} + \frac{1}{C}I = V'(t) = \omega E_0 \cos(\omega t)$, where I is the current in an RLC circuit with an ac voltage source $V(t) = E_0 \sin(\omega t)$. The general solution is $I(t) = C_1 e^{r_1 t} + C_2 e^{r_2 t} + A \sin(\omega t - \varphi)$, where $r_{1,2} = \frac{-R \pm \sqrt{R^2 - \frac{4L}{C}}}{2L}$, $A = \frac{\omega E_0}{\sqrt{L\omega^2 - \frac{1}{C} + R^2\omega^2}}$, $\varphi = \tan^{-1}\left(\frac{L\omega}{R} - \frac{1}{RC\omega}\right)$, C_1, C_2 are constants depending on initial conditions.

18

The Laplace Equation $\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = 0$ applies to potential energy function $u(x, y)$ for a conservative force field in the xy-plane. Partial differential equations of this type are called elliptic.

19

The Heat Equation $\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = \frac{\partial u}{\partial t}$ applies to the temperature distribution $u(x, y)$ in the xy-plane when heat is allowed to flow from warm areas to cool ones. The equations of this type are called parabolic.

20

The Wave Equation $\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = \frac{\partial^2 u}{\partial t^2}$ applies to the displacement $u(x, y)$ of vibrating membranes and other wave functions. The equations of this type are called hyperbolic.

Download Hundreds of such PDFs for FREE on Doubtnut App Today

Download Doubtnut to Ask Any Math Question By just a click

Get A Video Solution For Free in Seconds

Doubtnut Has More Than 1 Lakh Video Solutions

Free Video Solutions of NCERT, RD Sharma, RS Aggarwal, Cengage (G.Tewani), Resonance DPP, Allen, Bansal, FIITJEE, Akash, Narayana, Vidyamandir

Download Doubtnut Today

Get Answer just
with a click!

doubt**nut**
has more than
1 Lakh Video
Solutions

Update the App now!

GET IT ON
 Google Play

BAAP OF ALL FORMULA LISTS

FOR IIT JEE

GEOMETRY

Download Doubtnut Today

SL#	FORMULA
1	$\alpha + \beta = 90^\circ$
2	$\sin \alpha = \frac{a}{c} = \cos \beta$
3	$\cos \alpha = \frac{b}{c} = \sin \beta$
4	$\tan \alpha = \frac{a}{b} = \cot \beta$
5	$\cot \alpha = \frac{b}{a} = \tan \beta$
6	$\sec \alpha = \frac{c}{b} = \cos ec \beta$
7	$\cos ec \alpha = \frac{c}{a} = \sec \beta$
8	Pythagorean Theorem $a^2 + b^2 = c^2$
9	$a^2 = fc, b^2 = gc,$ where f and c are projections of the legs a and b, respectively, onto the hypotenuse c.
10	$h^2 = fg,$ where h is the altitude from the right angle.
11	$m_a^2 = b^2 - \frac{a^2}{4}, m_b^2 = a^2 - \frac{b^2}{4},$ where m_a and m_b are the medians to the legs a and b.
12	$m_c = \frac{c}{2},$

where m_c is the median to the hypotenuse c .

13 $R = \frac{c}{2} = m_c$

14 $r = \frac{a+b-c}{2} = \frac{ab}{a+b+c}$

15 $ab = ch$

DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

16 $S = \frac{ab}{2} = \frac{ch}{2}$

17 $\beta = 90^\circ - \frac{\alpha}{2}$

18 $h^2 = b^2 - \frac{a^2}{4}$

19 $L = a + 2b$

20 $S = \frac{ah}{2} = \frac{b^2}{2} \sin \alpha$

21 $h = \frac{a\sqrt{3}}{2}$

22 $R = \frac{2}{3}h = \frac{a\sqrt{3}}{3}$

23 $r = \frac{1}{3}h = \frac{a\sqrt{3}}{6} = \frac{R}{2}$

DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

24 $L = 3a$

25 $S = \frac{ah}{2} = \frac{a^2\sqrt{3}}{4}$

26 $\alpha + \beta + \gamma = 180^\circ$

In a $\triangle ABC$ with sides a, b and c

$a + b > c,$

$b + c > a,$

$a + c > b.$

27

28

In a $\triangle ABC$ with sides a, b and c

$$|a - b| < c,$$

$$|b - c| < a,$$

$$|a - c| < b.$$

29

Midline

$$q = \frac{a}{2}, q \parallel a.$$

30

Law of Cosines

$$a^2 = b^2 + c^2 - 2bc \cos \alpha,$$

$$b^2 = a^2 + c^2 - 2ac \cos \beta,$$

$$c^2 = a^2 + b^2 - 2ab \cos \gamma$$

31

Law of Sines

$$\frac{a}{\sin \alpha} = \frac{b}{\sin \beta} = \frac{c}{\sin \gamma} = 2R,$$

where R is the radius of the circumscribed circle.

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

32

$$R = \frac{a}{2 \sin \alpha} = \frac{b}{2 \sin \beta} = \frac{c}{2 \sin \gamma} = \frac{bc}{2h_a} = \frac{ac}{2h_b} = \frac{ab}{2h_c} = \frac{abc}{4S}$$

33

$$R = \frac{bc}{2h_a} = \frac{ac}{2h_b} = \frac{ab}{2h_c} = \frac{abc}{4S}$$

34

$$r^2 = \frac{(p-a)(p-b)(p-c)}{p},$$

$$\frac{1}{r} = \frac{1}{h_a} + \frac{1}{h_b} + \frac{1}{h_c}$$

35

$$\sin\left(\frac{\alpha}{2}\right) = \sqrt{\frac{(p-b)(p-c)}{bc}},$$

$$\cos\left(\frac{\alpha}{2}\right) = \sqrt{\frac{p(p-a)}{bc}},$$

$$\tan\left(\frac{\alpha}{2}\right) = \sqrt{\frac{(p-b)(p-c)}{p(p-a)}}.$$

36

$$h_a = \frac{2}{a} \sqrt{p(p-a)(p-b)(p-c)},$$

$$h_b = \frac{2}{b} \sqrt{p(p-a)(p-b)(p-c)},$$

$$h_c = \frac{2}{c} \sqrt{p(p-a)(p-b)(p-c)}.$$

37 $h_a = b \sin \gamma = c \sin \beta,$
 $h_b = a \sin \gamma = c \sin \alpha,$
 $h_c = a \sin \beta = b \sin \alpha.$

38 $m_a^2 = \frac{b^2 + c^2}{2} - \frac{a^2}{4},$
 $m_b^2 = \frac{a^2 + c^2}{2} - \frac{b^2}{4}$
 $m_c^2 = \frac{a^2 + b^2}{2} - \frac{c^2}{4}.$

39 $AM = \frac{2}{3}m_a, BM = \frac{2}{3}m_b, CM = \frac{2}{3}m_c$

DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

40 $t_a^2 = \frac{4bc(p-a)}{(b+c)^2},$
 $t_b^2 = \frac{4ac(p-b)}{(a+c)^2},$
 $t_c^2 = \frac{4ab(p-c)}{(a+b)^2}.$

41 $S = \frac{ah_a}{2} = \frac{bh_b}{2} = \frac{ch_c}{2},$
 $S = \frac{ab \sin \gamma}{2} = \frac{ac \sin \beta}{2} = \frac{bc \sin \alpha}{2},$
 $S = \sqrt{p(p-a)(p-b)(p-c)}$ (**Heron's Formula**),
 $S = pr,$
 $S = \frac{abc}{4R},$
 $S = 2R^2 \sin \alpha \sin \beta \sin \gamma,$
 $S = p^2 \tan\left(\frac{\alpha}{2}\right) \tan\left(\frac{\beta}{2}\right) \tan\left(\frac{\gamma}{2}\right).$

42 $d = a\sqrt{2}$

43 $R = \frac{d}{2} = \frac{a\sqrt{2}}{2}$

44

$$r = \frac{a}{2}$$

45 $L = 4a$

46 $S = a^2$

47 $d = \sqrt{a^2 + b^2}$

DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

48 $R = \frac{d}{2}$

49 $L = 2(a + b)$

50 $S = ab$

51 $\alpha + \beta = 180^\circ$

52 $d_1^2 + d_2^2 = 2(a^2 + b^2)$

53 $h = b \sin \alpha = b \sin \beta$

54 $L = 2(a + b)$

55 $S = ah = ab \sin \alpha, S = \frac{1}{2}d_1d_2 \sin \varphi$

DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

56 $\alpha + \beta = 180^\circ$

57 $d_1^2 + d_2^2 = 4a^2$

58 $h = a \sin \alpha = \frac{d_1d_2}{2a}$

59 $r = \frac{h}{2} = \frac{d_1d_2}{4a} = \frac{a \sin \alpha}{2}$

60 $L = 4a$

61 $S = ah = a^2 \sin \alpha,$
 $S = \frac{1}{2}d_1d_2$

62 $q = \frac{a + b}{2}$

63

$$S = \frac{a+b}{2} \cdot h = qh$$

 DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

64

$$q = \frac{a+b}{2}$$

65

$$d = \sqrt{ab + c^2}$$

66

$$h = \sqrt{c^2 - \frac{1}{4}(b-a)^2}$$

67

$$R = \frac{c\sqrt{ab + c^2}}{\sqrt{(2c-a+b)(2c+a-b)}}$$

68

$$S = \frac{a+b}{2} \cdot h = qh$$

69

$$a + b = 2c$$

70

$$q = \frac{a+b}{2} = c$$

71

$$d^2 = h^2 + c^2$$

 DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

72

$$r = \frac{h}{2} = \frac{\sqrt{ab}}{2}$$

73

$$R = \frac{cd}{2h} = \frac{cd}{4r} = \frac{c}{2} \sqrt{1 + \frac{c^2}{ab}} = \frac{c}{2h} \sqrt{h^2 + c^2} = \frac{a+b}{8} \sqrt{\frac{a}{b} + 6 + \frac{b}{a}}$$

74

$$L = 2(a+b) = 4c$$

75

$$S = \frac{a+b}{2} \cdot h = \frac{(a+b)\sqrt{ab}}{2} = qh = ch = \frac{Lr}{2}$$

76

$$a + b = c + d$$

77

$$q = \frac{a+b}{2} = \frac{c+d}{2}$$

78

$$L = 2(a+b) = 2(c+d)$$

79

$$S = \frac{a+b}{2} \cdot h = \frac{c+d}{2} \cdot h = qh,$$

$$S = \frac{1}{2} d_1 d_2 \sin \varphi$$

80 $\alpha + \beta + 2\gamma = 360^\circ$

81 $L = 2(a + b)$

82 $S = \frac{d_1 d_2}{2}$

83 $\alpha + \gamma = \beta + \delta = 180^\circ$

84 **Ptolemy's Theorem**
 $ac + bd = d_1 d_2$

85 $L = a + b + c + d$

86 $R = \frac{1}{4} \sqrt{\frac{(ac + bd)(ad + bc)(ab + cd)}{(p - a)(p - b)(p - c)(p - d)}},$
where $p = \frac{L}{2}$

87 $S = \frac{1}{2} d_1 d_2 \sin \varphi,$
 $S = \sqrt{(p - a)(p - b)(p - c)(p - d)},$
where $p = \frac{L}{2}$

88 $a + c = b + d$

89 $L = a + b + c + d = 2(a + c) = 2(b + d)$

90 $r = \frac{\sqrt{d_1^2 d_2^2 - (a - b)^2 (a + b - p)^2}}{2p},$
where $p = \frac{L}{2}$

91 $S = pr = \frac{1}{2} d_1 d_2 \sin \varphi$

92 $\alpha + \beta + \gamma + \delta = 360^\circ$

93 $L = a + b + c + d$

94 $S = \frac{1}{2} d_1 d_2 \sin \varphi$

95 $\alpha = 120^\circ$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

96 $r = m = \frac{a\sqrt{3}}{2}$

97 $R = a$

98 $L = 6a$

99 $S = pr = \frac{a^2 3\sqrt{3}}{2},$
where $p = \frac{L}{2}$

100 $\alpha = \frac{n-2}{2} \cdot 180^\circ$

101 $R = \frac{a}{2 \sin\left(\frac{\pi}{n}\right)}$

102 $r = m = \frac{a}{2 \tan\left(\frac{\pi}{n}\right)} = \sqrt{R^2 - \frac{a^2}{4}}$

103 $L = na$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

104 $S = \frac{nR^2}{2} \sin\left(\frac{2\pi}{n}\right),$

$S = pr = p \sqrt{R^2 - \frac{a^2}{4}},$ **where** $p = \frac{L}{2}$

105 $a = 2R \sin\left(\frac{\alpha}{2}\right)$

106 $a_1 a_2 = b_1 b_2$

107 $ee_1 = ff_1$

108 $g^2 = ff_1$

109 $\beta = \frac{\alpha}{2}$

110

$$L = 2\pi R = \pi d$$

111

$$S = \pi R^2 = \frac{\pi d^2}{4} = \frac{LR}{2}$$

DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

112

$$s = Rx$$

113

$$s = \frac{\pi R \alpha}{180^\circ}$$

114

$$L = s + 2R$$

115

$$S = \frac{Rs}{2} = \frac{R^2 x}{2} = \frac{\pi R^2 \alpha}{360^\circ}$$

116

$$a = 2\sqrt{2hR - h^2}$$

117

$$h = R - \frac{1}{2}\sqrt{4R^2 - a^2}, h < R$$

118

$$L = s + a$$

119

$$S = \frac{1}{2}[sR - a(R - h)] = \frac{R^2}{2}\left(\frac{\alpha\pi}{180^\circ} - \sin \alpha\right) = \frac{R^2}{2}(x - \sin x),$$

$$S \approx \frac{2}{3}ha$$

DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

120

$$d = (a\sqrt{3})$$

121

$$r = \frac{a}{2}$$

122

$$R = \frac{a\sqrt{3}}{2}$$

123

$$S = 6a^2$$

124

$$V = a^3$$

125

$$d = \sqrt{a^2 + b^2 + c^2}$$

126

$$S = 2(ab + ac + bc)$$

127

$$V = abc$$

128 $S = S_L + 2S_B$

129 **Lateral Area of a Right Prism**

$$S_L = (a_1 + a_2 + a_3 + \dots + a_n)l$$

130 **Lateral Area of an Oblique Prism**

$$S_L = pl,$$

where p is the perimeter of the cross section.

131 $V = S_B h$

132 **Cavalieri's Principle**

Given two solids included between parallel planes. If every plane cross section parallel to the given planes has the same area in both solids, then the volumes of the solids are equal.

133 $h = \sqrt{\frac{2}{3}}a$

134 $S_B = \frac{\sqrt{3}a^2}{4}$

135 $S = \sqrt{3}a^2$

136 $V = \frac{1}{3}S_B h = \frac{a^3}{6\sqrt{2}}$

137 $m = \sqrt{b^2 - \frac{a^2}{4}}$

138 $h = \frac{\sqrt{4b^2 \sin^2\left(\frac{\pi}{n}\right) - a^2}}{2 \sin\left(\frac{\pi}{n}\right)}$

139 $S_L = \frac{1}{2}nam = \frac{1}{4}na\sqrt{4b^2 - a^2} = pm$

140 $S_B = pr$

141 $S = S_B + S_L$

142 $V = \frac{1}{3}S_B h = \frac{1}{3}prh$

143 $\frac{b_1}{a_1} = \frac{b_2}{a_2} = \frac{b_3}{a_3} = \dots = \frac{b_n}{a_n} = \frac{b}{a} = k$

144 $\frac{S_2}{S_1} = k^2$

145 $S_L = \frac{m(P_1 + P_2)}{2}$

146 $S = S_L + S_1 + S_2$

147 $V = \frac{h}{3} \left(S_1 + \sqrt{S_1 S_2} + S_2 \right)$

148 $V = \frac{h S_1}{3} \left[1 + \frac{b}{a} + \left(\frac{b}{a} \right)^2 \right] = \frac{h S_1}{3} [1 + k + k^2]$

149 $S_L = \frac{1}{2}(a+c)\sqrt{4h^2+b^2} + b\sqrt{h^2+(a-c)^2}$

150 $S_B = ab$

151 $S = S_B + S_L$

152 $V = \frac{bh}{6}(2a+c)$

Five Platonic Solids: The platonic solids are convex polyhedra with equivalent faces composed of congruent convex regular polygons.

Solid	No. of Vertices	No. of Edges	No. of Faces	Section
Tetrahedron	4	6	4	3.25
Cube	8	12	6	3.22
Octahedron	6	12	8	3.27
Icosahedron	12	30	20	3.27
Dodecahedron	20	30	12	3.27

154 $r = \frac{a\sqrt{6}}{6}$

155 $R = \frac{a\sqrt{2}}{2}$

156 $S = 2a^2\sqrt{3}$

157

$$V = \frac{a^3 \sqrt{2}}{3}$$

158

$$r = \frac{a\sqrt{3}(3 + \sqrt{5})}{12}$$

159

$$R = \frac{a}{4} \sqrt{2(5 + \sqrt{5})}$$

DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

160

$$S = 5a^2 \sqrt{3}$$

161

$$V = \frac{5a^3(3 + \sqrt{5})}{12}$$

162

$$r = \frac{a\sqrt{10(25 + 11\sqrt{5})}}{2}$$

163

$$R = \frac{a\sqrt{3}(1 + \sqrt{5})}{4}$$

164

$$S = 3a^2 \sqrt{5(5 + 2\sqrt{5})}$$

165

$$V = \frac{a^3(15 + 7\sqrt{5})}{4}$$

166

$$S_L = 2\pi R H$$

167

$$S = S_L + 2S_B = 2\pi R(H + R) = \pi d \left(H + \frac{d}{2} \right)$$

DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

168

$$V = S_B H = \pi R^2 H$$

169

$$S_L = \pi R(h_1 + h_2)$$

170

$$S_B = \pi R^2 + \pi R \sqrt{R^2 + \left(\frac{h_1 - h_2}{2} \right)^2}$$

171

$$S = S_L + S_B = \pi R \left[h_1 + h_2 + R + \sqrt{R^2 + \left(\frac{h_1 - h_2}{2} \right)^2} \right]$$

172

$$V = \frac{\pi R^2}{2}(h_1 + h_2)$$

173

$$H = \sqrt{m^2 - R^2}$$

174

$$S_L = \pi R m = \frac{\pi m d}{2}$$

175

$$S_B = \pi R^2$$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

176

$$S = S_L + S_B = \pi R(m + R) = \frac{1}{2}\pi d\left(m + \frac{d}{2}\right)$$

177

$$V = \frac{1}{3}S_B H = \frac{1}{3}\pi R^2 H$$

178

$$H = \sqrt{m^2 - (R - r)^2}$$

179

$$\frac{R}{r} = k$$

180

$$\frac{S_2}{S_1} = \frac{R^2}{r^2} = k^2$$

181

$$S_L = \pi m(R + r)$$

182

$$S = S_1 + S_2 + S_L = \pi[R^2 + r^2 + m(R + r)]$$

183

$$V = \frac{h}{3} \left(S_1 + \sqrt{S_1 S_2} + S_2 \right)$$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

184

$$V = \frac{h S_1}{3} \left[1 + \frac{R}{r} + \left(\frac{R}{r} \right)^2 \right] = \frac{h S_1}{3} [1 + k + k^2]$$

185

$$S = 4\pi R^2$$

186

$$V = \frac{4}{3}\pi R^3 H = \frac{1}{6}\pi d^3 = \frac{1}{3}SR$$

187

$$R = \frac{r^2 + h^2}{2h}$$

188

$$S_B = \pi r^2$$

189

$$S_C = \pi(h^2 + r^2)$$

190 $S = S_B + S_C = \pi(h^2 + 2r^2) = \pi(2Rh + r^2)$

191 $V = \frac{\pi}{6}h^2(3R - h) = \frac{\pi}{6}h(3r^2 + h^2)$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

192 $S = \pi R(2h + r)$

193 $V = \frac{2}{3}\pi R^2 h$

194 $S_S = 2\pi Rh$

195 $S = S_S + S_1 + S_2 = \pi(2Rh + r_1^2 + r_2^2)$

196 $V = \frac{1}{6}\pi h(3r_1^2 + 3r_2^2 + h^2)$

197 $S_L = \frac{\pi R^2}{90}\alpha = 2R^2 x$

198 $S = \pi R^2 + \frac{\pi R^2}{90}\alpha = \pi R^2 + 2R^2 x$

199 $V = \frac{\pi R^3}{270}\alpha = \frac{2}{3}R^3 x$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

200 $V = \frac{4}{3}\pi abc$

201
$$S = 2\pi b \left(b + \frac{a \sin^{-1} e}{e} \right),$$

where $e = \frac{\sqrt{a^2 - b^2}}{a}$.

202 $V = \frac{4}{3}\pi b^2 a$

203
$$S = 2\pi b \left(b + \frac{a \sin^{-1} h\left(\frac{be}{a}\right)}{be/a} \right),$$

where $e = \frac{\sqrt{b^2 - a^2}}{b}$

204

$$V = \frac{4}{3}\pi b^2 a$$

205 $S = 4\pi^2 Rr$

206 $V = 2\pi^2 Rr^2$

- ☛ Download Hundreds of such PDFs for FREE on Doubtnut App Today
- ☛ Download Doubtnut to Ask Any Math Question By just a click
- ☛ Get A Video Solution For Free in Seconds
- ☛ Doubtnut Has More Than 1 Lakh Video Solutions
- ☛ Free Video Solutions of NCERT, RD Sharma, RS Aggarwal, Cengage (G.Tewani), Resonance DPP, Allen, Bansal, FIITJEE, Akash, Narayana, VidyaMandir
- ☛ Download Doubtnut Today

BAAP OF ALL FORMULA LISTS

FOR IIT JEE

INTEGRAL CALCULUS

◆ Download Doubtnut Today

SL#	FORMULA
1	$\int f(x)dx = F(x) + C \text{ if } F'(x) = f(x).$
2	$\left(\int f(x)dx \right)' = f(x)$
3	$\int k f(x)dx = k \int f(x)dx$
4	$\int [f(x) + g(x)]dx = \int f(x)dx + \int g(x)dx$
5	$\int [f(x) - g(x)]dx = \int f(x)dx - \int g(x)dx$
6	$\int f(ax)dx = \frac{1}{a}F(ax) + C$
7	$\int f(ax + b)dx = \frac{1}{a}F(ax + b) + C$
doubtnut पढ़ना हुआ आसान <p style="text-align: center;"> DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE</p>	
8	$\int f(x)df'(x)dx = \frac{1}{2}f^2(x) + C$
9	$\int \frac{f'(x)}{f(x)}dx = \ln f(x) + C$
10	Method of Substitution $\int f(x)dx = \int f(u(t))u'(t)dt \text{ if } x = u(t).$
11	Integration by Parts $\int u dv = uv - \int v du, \text{ where } u(x), v(x) \text{ are differentiable functions.}$
12	$\int adx = ax + C$
13	$\int x dx = \frac{x^2}{2} + C$
14	$\int x^2 dx = \frac{x^3}{3} + C$
15	$\int x^p dx = \frac{x^{p+1}}{p+1} + C, p \neq -1$
doubtnut पढ़ना हुआ आसान <p style="text-align: center;"> DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE</p>	
16	$\int (ax + b)^n dx = \frac{(ax + b)^{n+1}}{a(n+1)} + C, n \neq -1.$
17	$\int \frac{dx}{x} = \ln x + C$
18	$\int \frac{dx}{ax + b} = \frac{1}{a} \ln ax + b + C$

19	$\int \frac{ax+b}{cx+d} dx = \frac{a}{c}x + (bc-ad)c^2 \ln cx+d + C$
20	$\int \frac{dx}{x+a}(x+b) = \frac{1}{a-b} \ln \left \frac{x+b}{x+a} \right + C, a \neq b.$
21	$\int \frac{xdx}{a+bx} = \frac{1}{b^2}(a+bx - \ln a+bx) + C$
22	$\int \frac{x^2 dx}{a+bx} = \frac{1}{b^3} \left[\frac{1}{2}(a+bx)^2 + a^2 \ln a+bx \right] + C$
23	$\int \frac{dx}{x(a+bx)} = \frac{1}{a} \ln \left \frac{a+bx}{x} \right + C$
doubt nut पढ़ना हुआ आसान <div style="text-align: right; margin-top: -20px;"> DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE </div>	
24	$\int \frac{dx}{x^2(a+bx)} = -\frac{1}{ax} + \frac{b}{a^2} \ln \left \frac{a+bx}{x} \right + C$
25	$\int \frac{xdx}{a+bx} = \frac{1}{b^2} \left(\ln a+bx + \frac{a}{a+bx} \right) + C$
26	$\int \frac{x^2 dx}{a+bx^2} = \frac{1}{b^3} \left(a+bx - 2a \ln a+bx - \frac{a^2}{a+bx} \right) + C$
27	$\int \frac{dx}{x(a+bx)^2} = \frac{1}{a(a+bx)} + \frac{1}{a^2} \ln \left \frac{a+bx}{x} \right + C$
28	$\int \frac{dx}{x^2-1} = \frac{1}{2} \ln \left \frac{x-1}{x+1} \right + C$
29	$\int \frac{dx}{1-x^2} = \frac{1}{2} \ln \left \frac{1+x}{1-x} \right + C$
30	$\int \frac{dx}{a^2-x^2} = \frac{1}{2a} \ln \left \frac{a+x}{a-x} \right + C$
31	$\int \frac{dx}{x^2-a^2} = \frac{1}{2a} \ln \left \frac{x-a}{x+a} \right + C$
doubt nut पढ़ना हुआ आसान <div style="text-align: right; margin-top: -20px;"> DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE </div>	
32	$\int \frac{dx}{1+x^2} = \tan^{-1} x + C$
33	$\int \frac{dx}{a^2+x^2} = \frac{1}{a} \frac{\tan^{-1} x}{a} + C$
34	$\int \frac{xdx}{x^2+a^2} = \frac{1}{2} \ln(x^2+a^2) + C$
35	$\int \frac{dx}{a+bx^2} = \frac{1}{\sqrt{ab}} \tan^{-1} \left(x \sqrt{\frac{b}{a}} \right) + C, ab > 0$
36	$\int \frac{xdx}{a+bx^2} = \frac{1}{2b} \ln \left x^2 + \frac{a}{b} \right + C$
37	$\int \frac{dx}{x(a+bx^2)} = \frac{1}{2a} \ln \left \frac{x^2}{a+bx^2} \right + C$
38	$\int \frac{dx}{a^2-b^2x^2} = \frac{1}{2ab} \ln \left \frac{a+bx}{a-bx} \right + C$
39	$\int \frac{dx}{ax^2+bx+c} = \frac{1}{\sqrt{b^2-4ac}} \ln \left \frac{2ax+b-\sqrt{b^2-4ac}}{2ax+b+\sqrt{b^2-4ac}} \right + C, b^2-4ax > 0$
40	$\int \frac{dx}{ax^2+bx+c} = \frac{2}{\sqrt{4ac-b^2}} \frac{\tan^{-1}(2ax+b)}{\sqrt{4ac-b^2}} + C, b^2-4ac < 0$

41	$\int \frac{dx}{\sqrt{ax+b}} = \frac{2}{a} \sqrt{ax+b} + C$
42	$\int \sqrt{ax+b} dx = \frac{2}{3a} (ax+b)^{\frac{3}{2}} + C$
43	$\int \frac{xdx}{\sqrt{ax+b}} = \frac{2(ax-2b)}{3a^2} \sqrt{ax+b} + C$
44	$\int x \sqrt{ax+b} dx = \frac{2(3ax-2b)}{15a^2} (ax+b)^{\frac{3}{2}} + C$
45	$\int \frac{dx}{(x+c)\sqrt{ax+b}} = \frac{1}{\sqrt{b-ac}} \ln \left \frac{\sqrt{ax+b} - \sqrt{b-ac}}{\sqrt{ax+b} + \sqrt{b-ac}} \right + C, b-ac > 0.$
46	$\int \frac{dx}{(x+c)\sqrt{ax+b}} = \frac{1}{\sqrt{ac-b}} \tan^{-1} \sqrt{\frac{ax+b}{ac-b}} + C, b-ac < 0.$
47	$\int x^2 \sqrt{a+bx} dx = \frac{2(8a^2 - 12abx + 15b^2x^2)}{105b^3} \sqrt{(a+bx)^3} + C$
48	$\int \frac{x^2 dx}{\sqrt{a+bx}} = \frac{2(8a^2 - 4abx + 3b^2x^2)}{15b^3} \sqrt{a+bx} + C$
49	$\int \frac{dx}{x\sqrt{a+bx}} = \frac{1}{\sqrt{a}} \ln \left \frac{\sqrt{a+bx} - \sqrt{a}}{\sqrt{a+bx} + \sqrt{a}} \right + C, a > 0$
50	$\int \frac{dx}{x\sqrt{a+bx}} = \frac{2}{\sqrt{-a}} \tan^{-1} \left \frac{a+bx}{-a} \right + C, a < 0.$
51	$\int \sqrt{\frac{a-x}{b+x}} dx = \sqrt{(a-x)(b+x)} + (a+b) \sin^{-1} \sqrt{\frac{x+b}{a+b}} + C$
52	$\int \sqrt{\frac{a+x}{b-x}} dx = -\sqrt{(a+x)(b-x)} - (a+b) \sin^{-1} \sqrt{\frac{b-x}{a+b}} + C$
53	$\int \frac{dx}{\sqrt{x-a(b-a)}} = 2 \sin^{-1} \sqrt{\frac{x-a}{b-a}} + C$
54	$\int \sqrt{a+bx-cx^2} dx = \frac{2cx-b}{4c} \sqrt{a+bx-cx^2} + \frac{b^2-4ax}{8\sqrt{c^3}} \frac{\sin^{-1}(2cx-b)}{\sqrt{b^2+4ac}} + C$
55	$\int \frac{dx}{\sqrt{ax^2+bx+c}} = \frac{1}{\sqrt{a}} \ln 2ax+b+2\sqrt{ax^2+bx+c} + C, a > 0$
56	$\int \frac{dx}{\sqrt{ax^2+bx+c}} = -\frac{1}{\sqrt{a}} \frac{\sin^{-1}(2ax+b)}{4a} \sqrt{b^2-4ac} + C, a < 0$
57	$\int \sqrt{x^2+a^2} dx = \frac{x}{2} \sqrt{x^2+a^2} + \frac{a^2}{2} \ln x + \sqrt{x^2+a^2} + C$
58	$x \sqrt{x^2+a^2} dx = \frac{1}{3} (x^2+a^2)^{\frac{3}{2}} + C$
59	$\int x^2 \sqrt{x^2+a^2} dx = \frac{x}{8} (2x^2+a^2) \sqrt{x^2+a^2} - \frac{a^4}{8} \ln x + \sqrt{x^2+a^2} + C$
60	$\int \frac{\sqrt{x^2+a^2}}{x^2} dx = -\frac{\sqrt{x^2+a^2}}{x} + \ln x + \sqrt{x^2+a^2} + C$
61	$\int \left(\frac{\sqrt{x^2+a^2}}{x} \right) dx = \sqrt{x^2+a^2} + a \ln \left \frac{x}{a+\sqrt{x^2+a^2}} \right + C$
62	$\int \frac{xdx}{\sqrt{x^2+a^2}} = \sqrt{x^2+a^2} + C$
63	

$$\int \frac{x^2 dx}{\sqrt{x^2 + a^2}} = \frac{x}{2} \sqrt{x^2 + a^2} - \frac{a^2}{2} \ln|x + \sqrt{x^2 + a^2}| + C$$

64 $\int \frac{dx}{x\sqrt{x^2 + a^2}} = \frac{1}{a} \ln \left| \frac{x}{a + \sqrt{x^2 + a^2}} \right| + C$

65 $\int \sqrt{x^2 - a^2} dx = \frac{x}{2} \sqrt{x^2 - a^2} - \frac{a^2}{2} \ln|x + \sqrt{x^2 - a^2}| + C$

66 $\int x\sqrt{x^2 - a^2} dx = \frac{1}{3}(x^2 - a^2)^{\frac{3}{2}} + C$

67 $\int \frac{\sqrt{x^2 - a^2}}{x} dx = \sqrt{x^2 - a^2} + a \sin^{-1}\left(\frac{a}{x}\right) + C$

68 $\int \frac{\sqrt{x^2 - a^2}}{x^2} dx = -\frac{\sqrt{x^2 - a^2}}{x} + \ln|x + \sqrt{x^2 - a^2}| + C$

69 $\int \frac{dx}{\sqrt{x^2 - a^2}} = \ln|x + \sqrt{x^2 - a^2}| + C$

70 $\int \frac{xdx}{\sqrt{x^2 - a^2}} = \sqrt{x^2 - a^2} + C$

71 $\int \frac{x^2 dx}{\sqrt{x^2 - a^2}} = \frac{x}{2} \sqrt{x^2 - a^2} + \frac{a^2}{2} \ln|x + \sqrt{x^2 - a^2}| + C$

72 $\int \frac{dx}{x\sqrt{x^2 - a^2}} = -\frac{1}{a} \sin^{-1}\left(\frac{a}{x}\right) + C$

73 $\int \frac{dx}{(x+a)\sqrt{x^2 - a^2}} = \frac{1}{a} \sqrt{\frac{x-a}{x+a}} + C$

74 $\int \frac{dx}{(x-a)\sqrt{x^2 - a^2}} = -\frac{1}{a} \sqrt{\frac{x+a}{x-a}} + C$

75 $\int \frac{dx}{x^2\sqrt{x^2 - a^2}} = \left(\frac{\sqrt{x^2 - a^2}}{a^2 x} \right) + C$

76 $\int \frac{dx}{(x^2 - a^2)^{\frac{3}{2}}} = -\frac{x}{a^2 \sqrt{x^2 - a^2}} + C$

77 $\int (x^2 - a^2)^{\frac{3}{2}} dx = -\frac{x}{8} (2x^2 - 5a^2) \sqrt{x^2 - a^2} + \frac{3a^4}{8} \ln|x + \sqrt{x^2 - a^2}| + C$

78 $\int \sqrt{a^2 - x^2} dx = \frac{x}{2} \sqrt{a^2 - x^2} + \frac{a^2}{2} \sin^{-1}\left(\frac{x}{a}\right) + C$

79 $\int x\sqrt{a^2 - x^2} dx = -\frac{1}{3}(a^2 - x^2)^{\frac{3}{2}} + C$

80 $\int x^2 \sqrt{a^2 - x^2} dx = \frac{x}{8} (2x^2 - a^2) \sqrt{a^2 - x^2} + \frac{a^4}{8} \sin^{-1}\left(\frac{x}{a}\right) + C$

81 $\int \frac{\sqrt{a^2 - x^2}}{x} dx = \sqrt{a^2 - x^2} + a \ln \left| \frac{x}{a + \sqrt{a^2 - x^2}} \right| + C$

82 $\int \frac{\sqrt{a^2 - x^2}}{x^2} dx = -\frac{\sqrt{a^2 - x^2}}{x} - \frac{\sin^{-1} x}{a} + C$

83 $\int \frac{dx}{\sqrt{1 - x^2}} = \sin^{-1} x + C$

$$\int \frac{dx}{\sqrt{a^2 - x^2}} = \frac{\sin x}{a} + C$$

85 $\int \frac{xdx}{\sqrt{a^2 - x^2}} = -\sqrt{a^2 - x^2} + C$

86 $\int \frac{x^2 dx}{\sqrt{a^2 - x^2}} = -\frac{x}{2}\sqrt{a^2 - x^2} + \frac{a^2}{2}\sin^{-1}\left(\frac{x}{a}\right) + C$

87 $\int \frac{dx}{(x+a)\sqrt{a^2 - x^2}} = -\frac{1}{2}\sqrt{\frac{a-x}{a+x}} + C$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

88 $\int \frac{dx}{(x-a)\sqrt{a^2 - x^2}} = -\frac{1}{\sqrt{\frac{a+x}{a-x}}} + C$

89 $\int \frac{dx}{(x+b)\sqrt{a^2 - x^2}} = \frac{1}{\sqrt{b^2 - a^2}} \frac{\sin^{-1}(bx + a^2)}{a(x+b)} + C, b > a.$

90 $\int \frac{dx}{(x+b)\sqrt{a^2 - x^2}} = \frac{1}{\sqrt{a^2 - b^2}} \ln \left| \frac{x+b}{\sqrt{a^2 - b^2} \sqrt{a^2 - x^2} + a^2 + bx} \right| + C, b < a.$

91 $\int \frac{dx}{x^2 \sqrt{a^2 - x^2}} = -\frac{\sqrt{a^2 - x^2}}{a^2 x} + C$

92 $\int (a^2 - x^2)^{\frac{3}{2}} dx = \frac{x}{8} (5a^2 - 2x^2) \sqrt{a^2 - x^2} + \frac{3a^4}{8} \sin^{-1}\left(\frac{x}{a}\right) + C$

93 $\int \frac{dx}{(a^2 - x^2)^{\frac{3}{2}}} = \frac{x}{a^2 \sqrt{a^2 - x^2}} + C$

94 $\int \sin x dx = -\cos x + C$

95 $\int \cos x dx = \sin x + C$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

96 $\int \sin^2 x dx = \frac{x}{2} - \frac{1}{4} \sin 2x + C$

97 $\int \cos^2 x dx = \frac{x}{2} + \frac{1}{4} \sin 2x + C$

98 $\int \sin^3 x dx = \frac{1}{3} \cos^3 x - \cos x + C = \frac{1}{12} \cos 3x - \frac{3}{4} \cos x + C$

99 $\int \cos^3 x dx = \sin x - \frac{1}{3} \sin^3 x + C = \frac{1}{12} \sin 3x + \frac{3}{4} \sin x + C$

100 $\int \frac{dx}{\cos x} = \int \sec x dx = \ln \left| \tan \left(\frac{x}{2} + \frac{\pi}{4} \right) \right| + C$

101 $\int \frac{dx}{\sin x} = \int \csc x dx = \ln \left| \frac{\tan x}{2} \right| + C$

102 $\int \frac{dx}{\sin^2 x} = \int \csc^2 x dx = -\cot x + C$

103 $\int \frac{dx}{\cos^2 x} = \int \sec^2 x dx = \tan x + C$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

104 $\int \frac{dx}{\sin^3 x} = \int \csc^3 x dx = -\frac{\cos x}{2 \sin^2 x} = \frac{1}{2} \ln \left| \frac{\tan x}{2} \right| + C$

105 $\int \frac{dx}{\cos^3 x} = \int \sec^3 x dx = \frac{\sin x}{2 \cos^2 x} + \frac{1}{2} \ln \left| \tan \left(\frac{x}{2} + \frac{\pi}{4} \right) \right| + C$

106

$$\int \sin x \cos x dx = -\frac{1}{4} \cos 2x + C$$

107

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

108

$$\int \sin x \cos^2 x dx = -\frac{1}{3} \cos^3 x + C$$

109

$$\int \sin^2 x \cos^2 x dx = \frac{x}{8} - \frac{1}{32} \sin 4x + C$$

110

$$\int \tan x dx = -\ln|\cos x| + C$$

111

$$\int \frac{\sin x}{\cos^2 x} dx = \frac{1}{\cos x} + C = \sec x + C$$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

112

$$\int \frac{\sin^2 x}{\cos x} dx = \ln \left| \tan \left(\frac{x}{2} + \frac{\pi}{4} \right) \right| - \sin x + C$$

113

$$\int \tan^2 x dx = \tan x - x + C$$

114

$$\int \cot x dx = \ln|\sin x| + C$$

115

$$\int \frac{\cos x}{\sin^2 x} dx = -\frac{1}{\sin x} + C = -\operatorname{cosec} x + C$$

116

$$\int \frac{\cos^2 x}{\sin x} dx = \ln \left| \frac{\tan x}{2} \right| + \cos x + C$$

117

$$\int \cot^2 x dx = -\cot x - x + C$$

118

$$\int \frac{dx}{\cos x \sin x} = \ln|\tan x| + C$$

119

$$\int \frac{dx}{\sin^2 x \cos x} = -\frac{1}{\sin x} + \ln \left| \tan \left(\frac{x}{2} + \frac{\pi}{4} \right) \right| + C$$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

120

$$\int \frac{dx}{\sin x \cos^2 x} = \frac{1}{\cos x} + \ln \left| \frac{\tan x}{2} \right| + C$$

121

$$\int \frac{dx}{\sin^2 x \cos^2 x} = \tan x - \cot x + C$$

122

$$\int \sin mx \sin nx dx = -\frac{\sin(m+n)x}{2(m+n)} + \frac{\sin(m-n)x}{2(m-n)} + C, m^2 \neq n^2,$$

123

$$\int \sin mx \cos nx dx = -\frac{\cos(m+n)x}{2(m+n)} - \frac{\cos(m-n)x}{2(m-n)} + C, m^2 \neq n^2.$$

124

$$\int \cos mx \cos nx dx = \frac{\sin(m+n)x}{2(m+n)} + \frac{\sin(m-n)x}{2(m-n)} + C, m^2 \neq n^2.$$

125

$$\int \sec x \tan x dx = \sec x + C$$

126

$$\int \cos ex \cot x dx = -\cos ex + C$$

127

$$\int \sin x \cos^n x dx = -\frac{\cos^{n+1} x}{n+1} + C$$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

128

$$\int \sin x \cos^n x dx = -\frac{\sin^{n+1} x}{n+1} + C$$

129 $\int \sin^{-1} x dx = x \sin^{-1} x + \sqrt{1-x^2} + C$

130 $\int \cos^{-1} x dx = x \cos^{-1} x - \sqrt{1-x^2} + C$

131 $\int \tan^{-1} x dx = x \tan^{-1} x - \frac{1}{2} \ln(x^2 + 1) + C$

132 $\int \cot^{-1} x dx = x \cot^{-1} x + \frac{1}{2} \ln(x^2 + 1) + C$

133 $\int \sinh x dx = \cosh x + C$

134 $\int \cosh x dx = \sinh x + C$

135 $\int \tanh x dx = \ln \cosh x + C$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

136 $\int \coth x dx = \ln|\sinh x| + C$

137 $\int \operatorname{sech}^2 x dx = \tanh x + C$

138 $\int \cos \operatorname{cosech}^2 x dx = -\coth x + C$

139 $\int \operatorname{sech} x \tanh x dx = -\operatorname{sech} x + C$

140 $\int \cos \operatorname{cosech} x \coth x dx = -\operatorname{csch} x + C$

141 $\int e^x dx = e^x + C$

142 $\int a^x dx = \frac{a^x}{\ln a} + C$

143 $\int e^{ax} dx = \frac{e^{ax}}{a} + C$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

144 $\int x e^{ax} dx = \frac{e^{ax}}{a^2}(ax - 1) + C$

145 $\int 1 nx dx = x \ln x - x + C$

146 $\int \frac{dx}{x \ln x} = \ln|\ln x| + C$

147 $\int x^n \ln x dx = x^{n+1} \left[\frac{\ln x}{n+1} - \frac{1}{(n+1)^2} \right] + C$

148 $\int e^{ax} \sin bx dx = \frac{a \sin bx - b \cos bx}{a^2 + b^2} e^{ax} + C$

149 $\int e^{ax} \cos bx dx = \frac{a \cos bx + b \sin bx}{a^2 + b^2} e^{ax} + C$

150 $\int x^m e^{mx} dx = \frac{1}{m} x^n e^{mx} - \frac{n}{m} \int x^{n-1} e^{mx} dx$

151 $\int \frac{e^{mx}}{x^n} dx = -\frac{e^{mx}}{(n-1)x^{n-1}} + \frac{m}{n-1} \int \frac{e^{mx}}{x^{n-1}} dx, n \neq 1,$

152 $\int \sinh^n x dx = \frac{1}{n} \sinh^{n-1} x \cosh x - \frac{n-1}{n} \int \sinh^{n-2} x dx$

153 $\int \frac{dx}{\sinh^n x} = \frac{\cosh x}{(n-1)\sinh^{n-1} x} - \frac{n-2}{n-1} \int \frac{dx}{\sinh^{n-2} x}, n! - 1.$

154 $\int \cosh^n x dx = \frac{1}{n} \sinh x \cosh^{n-1} x \cosh x - \frac{n-1}{n} \int \cosh^{n-2} x dx$

155 $\int \frac{dx}{\cosh^n x} = \frac{\sinh x}{n-1(\cos^{n-1} x) + \frac{n-2}{n-1}} \int \frac{dx}{\cosh^{n-2} x}, n \neq 2.$

156 $\int \sinh^n x \cosh^m x dx = \frac{\sinh x}{n+1 \frac{x \cosh^{m-1} x}{n+m} \frac{m-1}{n+m} \int \sinh^n x \cosh^{m-2} x dx}$

157 $\int \sinh nx \cosh^m x dx = \frac{\sinh^{n-1} x \cosh^{m+1} x}{n+m} - \frac{n-1}{n+m} \int \sin^{n-2} x \cosh^m x dx$

158 $\int \tanh^n x dx = -\frac{1}{n-1} \tanh^{n-1} x + \int \tanh^{n-2} x dx, n \neq 1.$

159 $\int \coth^n x dx = -\frac{1}{n-1} \coth^{n-1} x + \int \coth^{n-2} x dx, n \neq 1.$

160 $\int \operatorname{sech}^n x dx = \frac{\operatorname{sech}^{n-2} x \tanh x}{n-1} + \frac{n-2}{n-1} \int \operatorname{sech}^{n-2} x dx, n \neq 1.$

161 $\int \sin^n x dx = -\frac{1}{n} \sin^{n-1} x \cos x + \frac{n-1}{n} \int \sin^{n-2} x dx$

162 $\int \frac{dx}{\sin^n x} = -\frac{\cos x}{(n-1)\sin^{n-1} x} + \frac{n-2}{n-1} \int \frac{dx}{\sin^{n-2} x}, n \neq 1.$

163 $\int \cos^n x dx = \frac{1}{n} \sin x \cos^{n-1} x + \frac{n-1}{n} \int \cos^{n-2} x dx$

164 $\int \frac{dx}{\cos^n x} = \frac{\sin x}{(n-1)\cos^{n-1} x} + \frac{n-2}{n-1} \int \frac{dx}{\cos^{n-2} x}, n \neq 1$

165 $\int \sin^n x \cos^m x dx = \frac{\sin^{n+1} x \cos^{m-1} x}{n+m} + \frac{m-1}{n+m} \int \sin^n x \cos^{m-2} x dx$

166 $\int \sin^n x \cos^m x dx = -\frac{\sin^{n-1} x \cos^{m+1} x}{n+m} + \frac{n-1}{n+m} \int \sin^{n-2} x \cos^m x dx$

167 $\int \tan^n x dx = \frac{1}{n-1} \tan^{n-1} x - \int \tan^{n-2} x dx, n \neq 1.$

168 $\int \cot^n x dx = -\frac{1}{n-1} \cot^{n-1} x - \int \cot^{n-2} x dx, n \neq 1.$

169 $\int \sec^n x dx = \frac{\sec^{n-2} x \tan x}{n-1} + \frac{n-2}{n-1} \int \sec^{n-2} x dx, n \neq 1.$

170 $\int \cos ec^n x dx = \frac{csn^{n-2} x \cot x}{n-1} + \frac{n-2}{n-1} \int \cos^{n-2} x dx, n \neq 1$

171 $\int x^n \ln^m x dx = \frac{x^{n+1} 1n^m x}{n+1} - \frac{m}{n+1} \int x^n 1n^{m-1} x dx$

172 $\int \frac{1n^m x}{x^n} dx = -\frac{\ln^m x}{(n-1)x^{n-1}} + \frac{m}{n-1} \int \frac{1n^{m-1} x}{x^n} dx, n \neq 1.$

173 $\int 1n^n x dx = x 1n^n x - n \int 1n^{n-1} x dx.$

174

$$\int x^n \sinh x dx = x^n \cosh x - n \int x^{n-1} \cosh x dx.$$

175

$$\int x^n \cosh x dx = x^n \sinh x - n \int x^{n-1} \sinh x dx.$$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

176

$$\int x^n \sin x dx = -x^n \cos x + n \int x^{n-1} \cos x dx$$

177

$$\int x^n \cos x dx = x^n \sin x - n \int x^{n-1} \sin x dx.$$

178

$$\int x^n \sin^{-1} x dx = \frac{x^{n+1}}{n+1} \sin^{-1} x - \frac{1}{n+1} \int \frac{x^{n+1}}{\sqrt{1-x^2}} dx$$

179

$$\int x^n \cos^{-1} x dx = \frac{x^{n+1}}{n+1} \cos^{-1} x + \frac{1}{n+1} \int \left(\frac{x^{n+1}}{\sqrt{1-x^2}} \right) dx.$$

180

$$\int x^n \tan^{-1} x dx = \frac{x^{n+1}}{n+1} \tan^{-1} x - \frac{1}{n+1} \int \frac{x^{n+1}}{1+x^2} dx.$$

181

$$\int \frac{x^n dx}{ax^n + b} = \frac{x}{a} - \frac{b}{a} \int \frac{dx}{ax^n + b}$$

182

$$\int \frac{dx}{(ax^2 + bx + c)^n} = \frac{-2ax - b}{(n-1)(b^2 - 4ac)(ax^2 + bx + c)^{n-1}} - \frac{2(2n-3)a}{(n-1)(b^2 - 4ac)} \int \frac{dx}{(ax^2 + bx + c)^{n-1}}, n \neq 1.$$

183

$$\int \frac{dx}{(x^2 + a^2)^n} = \frac{x}{2(n-1)a^2(x^2 + a^2)^{n-1}} + \frac{2n-3}{2(n-1)a^2} \int \frac{dx}{(x^2 + a^2)^{n-1}}, n \neq 1.$$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

184

$$\int \frac{dx}{(x^2 - a^2)^n} = -\frac{x}{2(n-1)a^2(x^2 - a^2)^{n-1}} - \frac{2n-3}{2(n-1)a^2} \int \frac{dx}{(x^2 - a^2)^{n-1}}, n \neq 1.$$

185

$$\int_a^b f(x) dx = \lim_{n \rightarrow \infty} \sum_{i=1}^n f(\xi_i) \Delta x_i, \text{ where } \Delta x_i = x_i - x_{i-1}, x_{i-1} \leq \xi_i \leq x_i.$$

186

$$\int_a^b 1 dx = b - a$$

187

$$\int_a^b kf(x) dx = k \int_a^b f(x) dx$$

188

$$\int_a^b [f(x) + g(x)] x dx = \int_a^b f(x) dx + \int_a^b g(x) dx$$

189

$$\int_a^b [f(x) - g(x)] x dx = \int_a^b f(x) dx - \int_a^b g(x) dx$$

190

$$\int_a^a f(x) dx = 0$$

191

$$\int_a^b f(x) dx = - \int_b^a f(x) dx$$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

192

$$\int_a^b f(x) dx = \int_a^c f(x) dx + \int_c^b f(x) dx \text{ if } a < c < b.$$

193

$$\int_a^b f(x) dx \geq 0 \text{ if } f(x) \geq 0 \text{ on } [a, b]$$

194

$$\int_a^b f(x) dx \leq 0 \text{ if } f(x) \leq 0 \text{ on } [a, b]$$

195

$$\int_a^b f(x)dx = F(x) \Big|_a^b = F(b) - F(a) \quad \text{if } F(x) = f(x).$$

Method of substitution

196

If $x = g(t)$, then $\int_a^b f(x)dx = \int_c^d f(g(t))g'(t)dt$, where $c = g^{-1}(a)$, $d = g^{-1}(b)$.

Integration by Parts

197

$$\int_a^b u dv(uv) \Big|_a^b - \int_a^b v du$$

Traezoidal Rule

198

$$\int_a^b f(x)dx = \frac{b-a}{2n} \left[f(x_0) + f(x_n) + 2 \sum_{i=1}^{n-1} f(x_i) \right]$$

Simpson's Rule

199

$$\int_a^b f(x)dx = \frac{b-a}{3n} [f(x_0) + 4f(x_1) + 2f(x_2) + 4f(x_3) + \dots + 2f(x_4) + \dots + 4f(x_{n-1} + f(x_n)], \text{ where } x_i = a + \frac{b-a}{n}i, i, 0, 1, 2, \dots, n.$$

 [DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)
Area Under a Curve

200

$$S = \int_a^b f(x)dx = F(b) - F(a), \text{ where } F'(x) = f(x).$$

Area Between Two Curves

201

$$S = \int_a^b [f(x) - g(x)]dx = F(b) - G(b) - F(a) + G(a), \text{ where } F'(x) = f(x), G'(x) = g(x).$$

202

The definite integral $\int_a^b f(x)dx$ is called an improper integral if, a or b is infinite, $f(x)$ has one or more points of discontinuity in the interval $[a, b]$.

203

If $f(x)$ is a continuous functn on $[a, \infty)$ then $\int_a^{\infty} f(x)dx = \lim_{n \rightarrow \infty} \int_a^n f(x)dx$.

204

If $f(x)$ is continuous function on $(-\infty, b)$, then $\int_{-\infty}^b f(x)dx = \lim_{n \rightarrow \infty} \int_n^b f(x)dx$.

205

$$\int_{-\infty}^{\infty} f(x)dx = \int_{-\infty}^c f(x)dx + \int_c^{\infty} f(x)dx$$

Comparison Theorem:

206

Let $f(x)$ and $g(x)$ be continuous functions on the closed interval $[a, \infty)$. Suppose that $0 \leq g(x) \leq f(x)$ for all x in $[a, \infty)$. If $\int_a^{\infty} f(x)dx$ is convergent, then $\int_a^{\infty} g(x)dx$ is also convergent, if $\int_a^{\infty} g(x)dx$ is divergent then $\int_a^{\infty} f(x)dx$ is also divergent.

Absolute Convergence

207

If $\int_a^{\infty} |f(x)|dx$ is convergent then the integral $\int_a^{\infty} f(x)dx$ is absolutely convergent.

 [DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)
Discontinuous Integrand

208

Let $f(x)$ be a function which is continuous on the interval $[a, b]$ but is continuous at $x = b$. Then $\int_a^b f(x)dx = \lim_{\xi \rightarrow 0+} \int_a^{b-\xi} f(x)dx$.

209

Let $f(x)$ be a continuous function for all real numbers x in the interval $[a, b]$ except for some point c in (a, b) . Then $\int_a^b f(x)dx = \lim_{\xi \rightarrow 0+} \int_a^{c-\xi} f(x)dx + \lim_{\delta \rightarrow 0+} \int_{c+\delta}^b f(x)dx$

210

Double Integral Functions of two variables
 $f(x, y), (u, v)$

Double integrals: $\iint_R f(x, y)dxdy, \iint_R g(x, y)dxdy$

Riemann sum: $\sum_{i=1}^m \sum_{j=1}^n (f(u_i, v_j) \Delta x_i \Delta y_j)$,

Small changes: $\Delta x_i, \Delta y_j$

Regions of integration :R,S

Polar coordinates $r\theta$

Area:A, Surface area;

Volume of a solid:V

Mass of a lamina:m

Density; $\rho(x, y)$

First moments : M_x, M_y

Moments of inertial: I_x, I_y, I_0

Charge of a plate: Q

Charge density: $\sigma(x, y),$

Coordinates of center of mass: \bar{x}, \bar{y}

Average of a function : μ

211 $\iint_R [f(x, y) + g(x, y)]dA = \iint_R f(x, y)dA + \iint_R g(x, y)dA$

212 $\iint_R [f(x, y) - g(x, y)]dA = \iint_R f(x, y)dA - \iint_R g(x, y)dA$

213 $\iint_R kf(x, y)dA = k \iint_R (x, y)dA$ where **k** is a constant.

214 If $f(x, y) \leq g(x, y)$ on \mathbb{R} , then $\iint_R f(x, y)dA \leq \iint_R g(x, y)dA.$

215 If $f(x, y) \geq 0$ on R and $S \subset \text{sec } R$, then $\iint_S f(x, y)dA \leq \iint_R f(x, y)dA.$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

216 If $f(x, y) \geq 0$ on R and R and S are non-overlapping regions, then $\iint_{R \cup S} f(x, y)dA = \iint_R f(x, y)dA + \iint_S f(x, y)dA$ Here $R \cup S$ is the union of the regions R and S .

217 **Integrated Integrals and Fubini's Theorem**

$$\iint_R f(x, y)dA = \int_a^b \int_{p(x)}^{q(x)} f(x, y)dydx \text{ for a region on type I, } R = \{(x, y) \mid a \leq x \leq b, p(x) \leq y \leq q(x)\}$$

218 **Doubles Integrals over Rectangular Regions**

If R is the rectangular regin $[a, b] \times [c, d]$, then $\iint_R f(x, y)dxdy = \int_a^b \left(\int_c^d f(x, y)dy \right) dx = \int_c^d \left(\int_a^b f(x, y)dx \right) dy$. In the special case whre the integrand $f(x, y)$ can be written as $g(x)h(y)$ we have $\iint_R f(x, y)dxdy = \iint_R g(x)h(y)dxdy = \left(\int_a^b g(x)dx \right) \left(\int_c^d h(y)dy \right)$

219 **Change of Variables**

$$\iint_R f(x, y)dxdy \equiv \iint_S f[x(u, v), y(u, v)] \left| \frac{\partial(x, y)}{\partial(u, v)|dudv, \text{ where} | \frac{\partial(x, y)}{\partial(u, v)} | = \left| \left(\frac{\partial x}{\partial u}, \frac{\partial x}{\partial v} \right), \left(\frac{\partial y}{\partial u}, \frac{\partial y}{\partial v} \right) \right| \neq 0} \right| dudv, \text{ is the jacobian of the transformatons } (x, y) \rightarrow (u, v) \text{ and } S \text{ is the pullbasck of } R \text{ which can be computed by } x = x(u, v), y = y(u, v) \text{ into the definitins of } R.$$

220 **Polar Coordinates**

`x=rcostheta, y=rsintheta`

221 **Double Integrals in Polar Coordinates**

The diferential $dxdy$ for Polar Coordinate is $dxdy = \left| \frac{\partial(x, y)}{\partial(r, \theta)} \right| drd\theta \eta = rdrd\theta \eta$. Let the region R is determined as follows:
 $0 \leq g(\theta), r \leq h(\theta), \alpha \leq \theta \leq \beta$, where $\beta - \alpha \leq 2\pi$. Then $\iint_R f(x, y)dxdy = \int_{\alpha}^{\beta} \int_{g(\theta)}^{h(\theta)} f(r \cos \theta, r \sin \theta) r dr d\theta \eta$.

222 **Area of Region**

$$A = \int_a^b \int_{g(x)}^{f(x)} dydx \text{ (for a type I region).}$$

223 **Volume of a Solid**

$$V = \iint_R f(x, y) dA$$

Area and Volume in Polar Coordinates

224

If S is a region in the xy -plane bounded by $\theta = \alpha, \theta = \beta, r = h(\theta), r = g(\theta)$, then $A = \iint_S dA = \int_{\alpha}^{\beta} \int_{h(\theta)}^{g(\theta)} r dr d\theta, V = \iint_S f(r, \theta) r dr d\theta$.

225

$$\text{Surface Area } S = \iint_R \sqrt{1 + \left(\frac{\partial z}{\partial x} \right)^2 + \left(\frac{\partial z}{\partial y} \right)^2} dx dy$$

226

Mass of a Lamina $m = \iint_R \rho(x, y) dA$,
where the lamina occupies a regions R and its density at a point (x, y) is $\rho(x, y)$

227

Moments
The moment of the lamna abut the x -axis is given by formula $M_x \iint_R y \rho(x, y) dA$. The moment of the lamina about the y -axis is $M_y \iint_R x \rho(x, y) dA$. The moment of inertia about the x -axis is $I_x \iint_R y^2 \rho(x, y) dA$. The moment of inertia about the y -axis is $I_x \iint_R x^2 \rho(x, y) dA$. The polar moment of inertia is $I_0 = \iint_R (x^2 + y^2) \rho(x, y) dA$

228

Center of Mass

$$\bar{x} = \frac{M_y}{m} = \frac{1}{m} \iint_R x \rho(x, y) dA = \frac{\iint_R x \rho(x, y) dA}{\iint_R \rho(x, y) dA},$$

$$\bar{y} = \frac{M_x}{m} = \frac{1}{m} \iint_R y \rho(x, y) dA = \frac{\iint_R y \rho(x, y) dA}{\iint_R \rho(x, y) dA},$$

229

Charge of a Plate

$$Q = \iint_R \sigma(x, y) dA, \text{ where electrical charge is distributed over a region } R \text{ and its charge density at a point } (x, y) \text{ is } \sigma(x, y)$$

230

Average of Function

$$\mu = \frac{1}{S} \iint_R f(x, y) dA, \text{ where } S = \iint_R dA.$$

231

Definition of Triple Integral

The triple integral over as parallelopiped $[a, b] \times [c, d] \times [r, s]$ is defined to be

$$\iiint_{[a, b] \times [c, d] \times [r, s]} f(x, y, z) dV = \lim_{\substack{\max \Delta x_i \rightarrow 0 \\ \max \Delta y_j \rightarrow 0 \\ \max \Delta z_k \rightarrow 0}} \sum_{i=1}^m \sum_{j=1}^n \sum_{k=1}^p f(u_i, v_j, w_k) \Delta x_i \Delta y_j \Delta z_k, \text{ where } (u_i, v_j, w_k) \text{ is some point in the parallelopiped}$$

$$(x_{i-1}, x_i) \times (y_{j-1}, y_j) \times (z_{k-1}, z_k) \text{ and } \Delta x_i = x_i - x_{i-1}, \Delta y_j = y_j - y_{j-1}, \Delta z_k = z_k - z_{k-1}.$$

232

$$\iiint_G [f(x, y, z) + g(x, y, z)] dV = \iiint_g f(x, y, z) dV + \iiint_G g(x, y, z) dV$$

233

$$\iiint_G [f(x, y, z) - g(x, y, z)] dV = \iiint_g f(x, y, z) dV - \iiint_G g(x, y, z) dV$$

234

$$\iiint_G kf(x, y, z) dV = k \iiint_g f(x, y, z) dV \text{ where } k \text{ is a constant.}$$

235

If $f(x, y, z) \geq 0$ and G and T are nonoverlapping basic regions then $\iiint_{G \cup T} f(x, y, z) dV = \iiint_G f(x, y, z) dV + \iiint_T f(x, y, z) dV$. Here $G \cup T$ is the union of the regions G and T .

236

Evaluation of Triple Integrals by Repeated Integrals

If the solid G is the set of points (x, y, z) such that $(x, y) \in R, \chi_1(x, y) \leq z \leq \chi_2(x, y)$ then $\iiint_G f(x, y, z) dx dy dz = \iint_R \left[\int_{\chi_1(x, y)}^{\chi_2(x, y)} f(x, y, z) dz \right] dx dy$, where R is projection of G onto the xy -plane. If the solid G is the set of points (x, y, z) such that $a \leq x \leq b, \varphi_1(x) \leq y \leq \varphi_2(x), \chi_1(x, y) \leq z \leq \chi_2(x, y)$, then

$$\iiint_G f(x, y, z) dx dy dz = \int_a^b \left[\left(\int_{\varphi_1(x)}^{\varphi_2(x)} \left(\int_{\chi_1(x, y)}^{\chi_2(x, y)} f(x, y, z) dz \right) dy \right) dx \right]$$

237

Triple Integrals over Parallelepiped

If G is a parallelepiped $[a, b] \times [c, d] \times [r, s]$ then $\iiint_G f(x, y, z) dx dy dz = \int_a^b \left[\int_c^d \left(\int_r^{x,y,z} dz \right) dy \right] dx$. In the special case where in the integrand $f(x, y, z)$ can be written as $g(x)h(y)k(z)$ we have $\iiint_{f(x,y,z)} dx dy dz = \left(\int_a^b g(x) dx \right) \left(\int_c^d h(y) dy \right) \left(\int_r^s k(z) dz \right)$.

238 Change of Variables
 $\iiint_G f(x, y, z) dx dy dz = \iiint_S f(u, v, w), y(u, v, w), z(u, v, w)] \left| \frac{\partial(x, y, z)}{\partial(u, v, w)} \right| dx dy dz$, where $\left| \frac{\partial(x, y, z)}{\partial(u, v, w)} \right| = \frac{\frac{\partial x}{\partial u}, \frac{\partial x}{\partial v}, \frac{\partial x}{\partial w}}{\frac{\partial y}{\partial u}, \frac{\partial y}{\partial v}, \frac{\partial y}{\partial w}}, \left(\frac{\partial z}{\partial u}, \frac{\partial z}{\partial v}, \frac{\partial z}{\partial w} \right) \neq 0$ is the jacobian of the transformation $(x, y, z) \rightarrow (u, v, w)$ and S is the pull back of G which can be computed by $x = x(u, v, w), y = y(u, v, w), z = z(u, v, w)$ into the definition of G .

239 Triple Integrals in Spherical Coordinates
The Differential $dx dy dz$ for Spherical Coordinates is
 $dx dy dz = \left| \frac{\partial(x, y, z)}{\partial(r, \theta, \varphi)} \right| dr d\theta d\varphi = r^2 \sin \theta dr d\theta d\varphi$
 $\iiint_R f(x, y, z) dx dy dz = \iiint_S f(r \sin \theta \cos \varphi, r \sin \theta \sin \varphi, r \cos \theta) r^2 \sin \theta dr d\theta d\varphi$, where the solid S is the pullback of G in spherical coordinates. The angle θ ranges from 0 to 2π , the angle φ ranges from 0 to π .

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

240 Volume of a solid
 $V = \iiint_G dx dy dz$

241 Volume of Cylindrical Coordinates
 $V = \iiint_{S(r, \theta, z)} r dr d\theta dz$

242 Volume of Spherical Coordinates $V = \iiint_{S(r, \theta, \varphi)} r^2 \sin \theta dr d\theta d\varphi$

243 Mass of a solid $m = \iiint_G \mu(x, y, z) dV$, where the solid occupies a region G and its density at a point (x, y, z) is $\mu(x, y, z)$

244 Center of mass of a solid $\bar{x} = \left(\frac{M_{yz}}{m}, \bar{y} = \frac{M_{xy}}{m}, \bar{z} = \frac{M_{xy}}{m} \right)$, where $M_{yz} = \iiint_G x \mu(x, y, z) dV$, $M_{xz} = \iiint_G y \mu(x, y, z) dV$, $M_{xy} = \iiint_G z \mu(x, y, z) dV$ are the first moments about the coordinate planes $x = 0, y = 0, z = 0$ respectively, $m(x, y, z)$ is the density function.

245 Moments of Inertia about the xy-plane (or $z = 0$), yz-plane ($x = 0$) and xz-plane ($y = 0$)
 $I_{xy} = \iiint_G z^2 \mu(x, y, z) dV, I_{yz} = \iiint_G x^2 \mu(x, y, z) dV, I_{xz} = \iiint_G y^2 \mu(x, y, z) dV$.

246 Moment of Inertia about the x-axis, y-axis, and z-axis
 $I_x = I_{xy} + \left(I_{xz} = \iiint_G (z^2 + y^2) \mu(x, y, z) dV \right)$
 $I_y = I_{xy} + \left(I_{yz} = \iiint_G (z^2 + x^2) \mu(x, y, z) dV, I_z = I_{xz} + \left(I_{yz} = \iiint_G (y^2 + x^2) \mu(x, y, z) dV \right) \right)$

247 Polar Moment of Inertia
 $I_0 = I_{xy} + I_{yz} + I_{xz} = \iiint_G (x^2 + y^2 + z^2) \mu(x, y, z) dV$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

248 Line Integral of a Scalar Function
Let a curve C be given by the vector function $\vec{r} = \vec{r}(s), 0 \leq s < +S$, and a scalar function F is defined over the curve C . Then $\int_0^s F(\vec{r}(s)) ds = \int_C F(x, y, z) ds = \int_C F ds$, where ds is the arc length differential.

249 $\int_{C_1 \cup C_2} F ds = \int_{C_1} F ds + \int_{C_2} F ds$

250 If the smooth curve C is parametrized by $\vec{r} = \vec{r}(t)\alpha, t \in [\beta, \gamma]$, then $\int_C F(x, y, z) ds = \int_\alpha^\beta F(x(t), y(t), z(t)) \sqrt{(x'(t))^2 + (y'(t))^2 + (z'(t))^2} dt$.

251 If C is a smooth curve in the xy -plane given by the equation $y = f(x), a \leq x \leq b$, then $\int_F (x, y) ds = \int_a^b F(x, f(x)) \sqrt{1 + (f'(x))^2} dx$.

252 Line Integral of Scalar Function in Polar coordinates

$$\int_C F(x, y) ds = \int_{\alpha}^{\beta} F(r \cos \theta, r \sin \theta) \sqrt{r^2 - \left(\frac{dr}{d\theta}\right)^2} d\theta, \text{ where the curve } C \text{ is defined by the polar function } r(\theta).$$

253 **Line Integral of Vector Field**
 Let a curve C be defined by the vector function $\vec{r} = \vec{r}(s)$, $0 \leq s \leq S$. Then $\frac{d\vec{r}}{ds} = \vec{r}' = (\cos \alpha, \cos \beta, \cos \gamma)$ is the unit vector of the tangent line to this curve.

254 **Properties of Line Integrals of Vector fields**
 $\int_{-C} (\vec{F} \cdot d\vec{r}) = - \int_C (\vec{F} \cdot d\vec{r})$, where $-C$ denote the curve with the opposite orientation.
 $\int_C (\vec{F} \cdot d\vec{r}) = \int_{C_1 \cup C_2} (\vec{F} \cdot d\vec{r}) = \int_{C_1} (\vec{F} \cdot d\vec{r}) + \int_{C_2} (\vec{F} \cdot d\vec{r})$, where C is the union of the curve C_1 and C_2 .

255 If the curve C is parameterized by $\vec{r}(t) = \{x(t), y(t), z(t)\}$, $\alpha \leq t \leq \beta$, then $\int_C P dx + Q dy + R dz = \int_{\alpha}^{\beta} \left(P(x(t), y(t), z(t)) \frac{dx}{dt} + Q(x(t), y(t), z(t)) \frac{dy}{dt} + R(x(t), y(t), z(t)) \frac{dz}{dt} \right) dt$.

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

256 If C lies in the xy -plane and given by the equation $y = f(x)$, then $\int_C P dx + Q dy = \int_a^b \left(P(x, f(x)) + Q(x, f(x)) \frac{df}{dx} \right) dx$.

257 **Green's Theorem**
 $\iint_R \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dx dy = \oint_C P dx + Q dy$, where $\vec{F} = P(x, y) \vec{i} + Q(x, y) \vec{j}$ is a continuous vector function with continuous first partial derivatives $\frac{\partial P}{\partial y}, \frac{\partial Q}{\partial x}$ in a some domain R , which is bounded by a close, piecewise smooth curve C .

258 **Area of a Region R bounded by the curve C** $S = \iint_R dx dy = \frac{1}{2} \oint_C x dy - y dx$

259 **Path Independence of Line Integrals**
 The line integral of a vector function $\vec{F} = P \vec{i} + Q \vec{j} + R \vec{k}$ is said to be path independent, if and only if P, Q and R are continuous in a domain D , and if there exists some scalar function $u = u(x, y, z)$ (a scalar potential) in D such that $\vec{F} = \nabla u$, or $\frac{\partial u}{\partial x} = P, \frac{\partial u}{\partial y} = Q, \frac{\partial u}{\partial z} = R$. Then $\int_C \vec{F}(\vec{r}) \cdot d\vec{r} = \int_C P dx + Q dy + R dz = u(B) - u(A)$.

260 **Test for a conservative field**
 A vector field of the form $\vec{F} = \nabla u$ is called a conservative field. The line integral of a vector function $\vec{F} = P \vec{i} + Q \vec{j} + R \vec{k}$ is path independent if and only if $\text{curl } \vec{F} = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ P & Q & R \end{vmatrix} = \vec{0}$. If the line integral is taken in xy -plane so that $\int_C P dx + Q dy = (B) - u(A)$, then the test for determining if a vector field is conservative can be written in the form $\frac{\partial P}{\partial y} = \frac{\partial Q}{\partial x}$.

261 **Length of a Curve**
 $L = \int_C ds = \int_{\alpha}^{\beta} \left| \frac{d\vec{r}}{dt} \right| dt = \int_{\alpha}^{\beta} \sqrt{\left(\frac{dx}{dt} \right)^2 + \left(\frac{dy}{dt} \right)^2 + \left(\frac{dz}{dt} \right)^2} dt$, where C is a piecewise smooth curve described by the position vector $\vec{r}(t)$, $\alpha \leq t \leq \beta$. If the curve C is two dimensional, then $L = \int_C ds = \int_{\alpha}^{\beta} \left| \frac{d\vec{r}}{dt} \right| dt = \int_{\alpha}^{\beta} \sqrt{\left(\frac{dx}{dt} \right)^2 + \left(\frac{dy}{dt} \right)^2} dt$. The curve C is the graph of a function $y = f(x)$ in the xy -plane ($a \leq x \leq b$), then $L = \int_a^b \sqrt{1 + \left(\frac{dy}{dx} \right)^2} dx$

262 **Length of a curve in polar coordinates**
 $L = \int_{\alpha}^{\beta} \sqrt{\left(\frac{dr}{d\theta} \right)^2 + r^2} d\theta$, where the curve C is given by the equation $r = r(\theta)$ $\alpha \leq \theta \leq \beta$ in polar coordinates.

263 **Mass of a wire**
 $m = \int_C \rho(x, y, z) ds$, where $\rho(x, y, z)$ is the mass per unit length of the wire. If C is a curve parametrized by the vector function $\vec{r}(t) = \{x(t), y(t), z(t)\}$, then the mass can be computed by the formula $m = \int_{\alpha}^{\beta} \rho \left(x(t), y(t), z(t) \right) \sqrt{\left(\frac{dx}{dt} \right)^2 + \left(\frac{dy}{dt} \right)^2 + \left(\frac{dz}{dt} \right)^2} dt$. If C is a curve in xy -plane then the mass of the wire is given by $m = \int_C \rho(x, y, z) ds$, or $m = \int_{\alpha}^{\beta} \rho \left(x(t), y(t) \right) \sqrt{\left(\frac{dx}{dt} \right)^2 + \left(\frac{dy}{dt} \right)^2} dt$ (in parametric form)

264	Center of mass of a wire $\bar{x} = \frac{M_{yz}}{m}, \bar{y} = \frac{M_{xz}}{m}, \bar{z} = \frac{M_{xy}}{m}$ where $M_{yz} = \int_C x\rho x, y, z ds, M_{xz} = \int_C y\rho x, y, z ds, M_{xy} = \int_C z\rho x, y, z ds,$
265	Moments of Inertia The moments of inertia about the x-axis, y-axis, and z-axis are given by the formulas $I_x = \int_C (y^2 + z^2) \rho(x, y, z) ds, I_y = \int_C (x^2 + z^2) \rho(x, y, z) ds, I_z = \int_C (x^2 + y^2) \rho(x, y, z) ds$
266	Area of a Region Bounded by a closed curve $S = \oint_C x dy = - \oint_C y dx = \frac{1}{2} \oint_C x dy - y dx.$
267	Volume of a Solid Formed by Rotating a Closed Curve about the x-axis $V = -\pi \oint_c y^2 dx = -2\pi \oint_C xy dy = -\frac{\pi}{2} \oint_C 2xy dy + y^2 dx$
268	Work done by a force \vec{F} on an object moving along a curve C is given by the line integral $W = \int_C \vec{F} \cdot d\vec{r}$, where \vec{F} is the vector force field acting on the object $d\vec{r}$ is the unit tangent vector.
269	Ampere's Law $\oint_C \vec{B} \cdot d\vec{r} = \mu_0 I$. The line integral of a magnetic field \vec{B} around a closed path C is equal to the total current I flowing through the area bounded by the path.
270	Faraday's Law $\epsilon = \oint_C \vec{E} \cdot d\vec{r} = -\frac{dy}{dt}$ Th electromotive force (emf) epsilon induced around a closed loop C is equal to the rate to the change of magnetic flux ψ passing through the loop.
271	Surface Integral of a scalar function Let a surface S be given by the position vector $\vec{r}(u, v) = x(u, v)\vec{i} + y(u, v)\vec{j} + z(u, v)\vec{k}$, where (u, v) ranges over some domain $D(u, v)$ of the uv-plane. The surface integral of a scalar function $f(x, y, z)$ over the surface S is defined as $\iint_S f(x, y, z) dS = \iint_{D(u, v)} f(x(u, v), y(u, v)) \left \frac{\partial \vec{r}}{\partial u} \times \frac{\partial \vec{r}}{\partial v} \right du dv$, where the partial derivatives $\frac{\partial \vec{r}}{\partial u}$ and $\frac{\partial \vec{r}}{\partial v}$ are given by $\frac{\partial \vec{r}}{\partial u} = \frac{\partial x}{\partial u}(u, v)\vec{i} + \frac{\partial y}{\partial u}(u, v)\vec{j} + \frac{\partial z}{\partial u}(u, v)\vec{k}$, $\frac{\partial \vec{r}}{\partial v} = \frac{\partial x}{\partial v}(u, v)\vec{i} + \frac{\partial y}{\partial v}(u, v)\vec{j} + \frac{\partial z}{\partial v}(u, v)\vec{k}$ and $\frac{\partial \vec{r}}{\partial u} \times \frac{\partial \vec{r}}{\partial v}$ is the cross product.
272	 Download Doubt Nut Today for Free PDFs & More If the surface S is given by the equation $z = z(x, y)$ where $z(x, y)$ is a differentiable function in the domain $D(x, y)$, then $\iint_S f(x, y, z) dS = \iint_{D(x, y)} f(x, y, z(x, y)) \sqrt{1 + \left(\frac{\partial z}{\partial x}\right)^2 + \left(\frac{\partial z}{\partial y}\right)^2} dx dy.$
273	Surface integral of the vector field \vec{F} over the surface S If S is oriented outward, then $\iint_S \vec{F}(x, y, z) \cdot d\vec{S} = \iint_S \vec{F}(x, y, z) \cdot \vec{n} dS = \iint_{D(u, v)} \vec{F}(x(u, v), y(u, v), z(u, v)) \cdot \left[\frac{\partial \vec{r}}{\partial u} \times \frac{\partial \vec{r}}{\partial v} \right] du dv.$
274	If S is oriented inward, then $\iint_S \vec{F}(x, y, z) \cdot d\vec{S} = \iint_S \vec{F}(x, y, z) \cdot \vec{n} dS = \iint_D (u, v) \vec{F}(x(u, v), y(u, v), z(u, v)) \cdot \left[\frac{\partial \vec{r}}{\partial u} \times \frac{\partial \vec{r}}{\partial v} \right] du dv$. $d\vec{S} = \vec{n} dS$ is called the vector element of the surface. Dot means the scalar product of the appropriate vectors. The partial derivatives $\frac{\partial \vec{r}}{\partial u}$ and $\frac{\partial \vec{r}}{\partial v}$ are given by $\frac{\partial \vec{r}}{\partial u} = \frac{\partial x}{\partial u}(u, v)\vec{i} + \frac{\partial y}{\partial u}(u, v)\vec{j} + \frac{\partial z}{\partial u}(u, v)\vec{k}$, $\frac{\partial \vec{r}}{\partial v} = \frac{\partial x}{\partial v}(u, v)\vec{i} + \frac{\partial y}{\partial v}(u, v)\vec{j} + \frac{\partial z}{\partial v}(u, v)\vec{k}$.
275	If the surface S is given by the equation $z = z(x, y)$ where $z(x, y)$ is a differentiable function in the domain $D(x, y)$, then If S is oriented upward, i.e. the component of the normal vector is positive, then $\text{int_S vecF(x,y,z).dvecS} = \text{int_S vecF(x,y,z).vecn dS}$ is called int_(D(x,y)) vecF(x,y,z).(-partial z)/(partial u)vecj+veck dx dy, If S is oriented downward, i.e. the k-th component of the normal vector is negative, then $\iint_S \vec{F}(x, y, z) \cdot d\vec{S} = \iint_S \vec{F}(x, y, z) \cdot \vec{n} dS = \iint_d (x, y) \vec{F}(x, y, z) \cdot \left(\frac{\partial z}{\partial x} \vec{i} + \frac{\partial z}{\partial y} \vec{j} - \vec{k} \right) dx dy$.
276	$\iint_S (\vec{F} \cdot \vec{n}) dS = \iint_S P dy dz + Q dx dy = \iint_S (P \cos \alpha + Q \cos \beta + R \cos \gamma) dS$, where $P(x, y, z), Q(x, y, z), R(x, y, z)$ are the components of the vector field \vec{F} , $\cos \alpha, \cos \beta, \cos \gamma$ are the angles between the outer unit normal vector \vec{n} and the x-axis, y-axis, and z-axis, respectively.
277	

If The surface S is given in parametric form by the vector $\vec{r}(x(u, v), y(u, v), z(u, v))$, then the latter formula can be written as $\iint_S (\vec{F} \cdot \vec{n}) dS = \iint_S P dy dz + Q dx dz + R dx dy = \iint_{D(u, v)} \left| (P, Q, R), \begin{pmatrix} \frac{\partial x}{\partial u}, \frac{\partial y}{\partial u}, \frac{\partial z}{\partial u} \\ \frac{\partial x}{\partial v}, \frac{\partial y}{\partial v}, \frac{\partial z}{\partial v} \end{pmatrix} \right| dudv$, where (u, v) ranges over some domain $D(u, v)$ of the uv-plane.

278 **Divergence Theorem**
 $\oint\!\oint_S \vec{F} \cdot d\vec{S} = \iiint_G (\nabla \cdot \vec{F}) dV$, where $\vec{F}(x, y, z) = \{P(x, y, z), Q(x, y, z), R(x, y, z)\}$ is a vectro field whose components P,Q, and R have continuous partial derivatives, $\nabla \cdot \vec{f} = \frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z}$ is the divergence of \vec{F} also denoted $\div \vec{F}$. The symbol $\oint\!\oint$ indicates that the surface integral is taken over a closed surface.

279 **Divergence Theorem in Coordinate Form**
 $\oint\!\oint_S P dy dz + Q dx dz + R dx dy = \iiint_+ G \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right) dx dy dz.$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

280 **Stoke's Theorem**
 $\oint_C \vec{F} \cdot d\vec{r} = \iint_S (\nabla \times \vec{F}) \cdot d\vec{S}$, where $\vec{F}(x, y, z) = \{P(x, y, z), Q(x, y, z), R(x, y, z)\}$ is a vector field whose components P,Q, and R have continuous partial derivatives $\nabla \times \vec{f} = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ P & Q & R \end{vmatrix} = \left(\frac{\partial R}{\partial y} - \frac{\partial Q}{\partial z} \right) \vec{i} + \left(\frac{\partial P}{\partial z} - \frac{\partial R}{\partial x} \right) \vec{j} + \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) \vec{k}$ is teh curl of \vec{F} , also denoted $\text{curl } \vec{F}$. The symbol, \oint indicates that the line integral is taken over a closed curve.

281 **Stroke's Theorem in Coordinate Form**
 $\oint_+ CP dx + Q dy + Rdz = \iint_+ S \left(\frac{\partial R}{\partial y} - \frac{\partial Q}{\partial z} \right) dy dz + \left(\frac{\partial P}{\partial z} - \frac{\partial R}{\partial x} \right) dz dx + \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dx dy$

282 **Surface Area A** $A = \iint_S dS$

283 If the surface S is parametrized by the vector $\vec{r}(u, v) = x(u, v) \vec{i} + y(u, v) \vec{j} + z(u, v) \vec{k}$, then the surface area is $A = \iint_{D(u, v)} \left| \frac{\partial \vec{r}}{\partial u} \times \frac{\partial \vec{r}}{\partial v} \right| dudv$, where $D(u, v)$ is the domain where the surfasce $\vec{r}(u, v)$ is defined.

284 If S given explicitly by the function $z(x, y)$ then the surface area is $A = \iint_{D(x, y)} \sqrt{1 + \left(\frac{\partial z}{\partial x} \right)^2 + \left(\frac{\partial z}{\partial y} \right)^2} dx dy$, where $D(x, y)$ is the projection of the surface S onto the xy-plane.

285 **Mass of a surface m** $m = \iint_S \mu(x, y, z) dS$, where $\mu(x, y, z)$ is the mass per unit area (density function).

286 **Center of Mass of a shell** $\bar{x} = \frac{M_{yz}}{m}$, $\bar{y} = \frac{M_{xz}}{m}$, $\bar{z} = (M_{xy})m$, where $M_{yz} = \iint_S x \mu(x, y, z) dS$, $M_{xz} = \iint_S y \mu(x, y, z) dS$, $M_{xy} = \iint_S z \mu(x, y, z) dS$, are the first moments about the coordinate planes x=0, y=0, z=0, respectively. $\mu(x, y, z)$ is the density function.

287 **Moment of Iertia the xy-plane (or z=0), yz-plane (x = 0), and xz-plane (y = 0)** $I_{xy} = \iint_S z^2 \mu(x, y, z) dS$, $I_{yz} = \iint_S x^2 \mu(x, y, z) dS$, $I_{xz} = \iint_S y^2 \mu(x, y, z) dS$.

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

288 **Moments of Inertia about the x-axis, y-axis, and z-axis** $I_x = \iint_S (y^2 + z^2) \mu(x, y, z) dS$, $I_y = \iint_S (x^2 + z^2) \mu(x, y, z) dS$, $I_z = \iint_S (x^2 + y^2) \mu(x, y, z) dS$,

289 **Volume of a solid Bounded by a closed surface V** $V = \frac{1}{3} \left| \oint\!\oint_S dy dz + y dx dz + z dx dy \right|$

290 **Gravitational Force** $\vec{F} = G \min t \int_S \mu(x, y, z) \frac{\vec{r}}{r^3} dS$, where m is a mass at a point (x_0, y_0, z_0) outside the surface, $\vec{r} = (x - x_0, y - y_0, z - z_0)$, $\mu(x, y, z)$ is the density function, and G is a gravitational constant.

291 **Pressure Force** $\vec{F} = \iint_S p(\vec{r}) d\vec{S}$, where the pressure $p(\vec{r})$ acts on the surface S given by the position vector \vec{r} .

292 **Fluid Flux (across the surface S) Φ** $\Phi = \oint\!\oint_S \vec{v}(\vec{r}) \cdot d\vec{S}$, where $\vec{v}(\vec{r})$ is the fluid velocity.

293

Mass Flux (across the surface S) $\Phi = \iint_S \rho \vec{v}(\vec{r}) \cdot d\vec{S}$, where $\vec{F} = \rho \vec{v}$ is the vector field, rho is the fluid density,

294

Surface Charge $Q = \iint_S \sigma(x, y) dS$, where $\sigma(x, y)$ is the surface charge density.

295

Gauss' law the electric flux through any closed surface is proportional to the charge Q enclosed by the surface $\Phi = \iint_S \vec{E} \cdot d\vec{S} = \frac{Q}{\epsilon_0}$ where Φ is the electric flux, \vec{E} is the magnitude of the electric field strength, $\epsilon_0 = 8.85 \times 10^{-12} \frac{C^2}{N \cdot m^2}$ is permittivity of free space.

Download Hundreds of such PDFs for FREE on Doubtnut App Today

Download Doubtnut to Ask Any Math Question By just a click

Get A Video Solution For Free in Seconds

Doubtnut Has More Than 1 Lakh Video Solutions

Free Video Solutions of NCERT, RD Sharma, RS Aggarwal, Cengage (G.Tewani), Resonance DPP, Allen, Bansal, FIITJEE, Akash, Narayana, Vidyamandir

Download Doubtnut Today

BAAP OF ALL FORMULA LISTS

FOR IIT JEE

MATRICES AND DETERMINANTS

◆ Download Doubtnut Today

SL#	FORMULA
1	Second Order Determinant $\det A = \begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix} = a_1b_2 - a_2b_1$
2	Value of Determinant $\det A = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = a_{11}a_{22}a_{33} + a_{12}a_{23}a_{31} + a_{13}a_{21}a_{32} - a_{11}a_{23}a_{32} - a_{12}a_{21}a_{33} - a_{13}a_{22}a_{31}$
3	N-th Order Determinant $\det A = \begin{vmatrix} a_{11} & a_{12} & \dots & a_{1j} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2j} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots & \dots & \dots \\ a_{i1} & a_{i2} & \dots & a_{ij} & \dots & a_{in} \\ \dots & \dots & \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nj} & \dots & a_{nn} \end{vmatrix}$
4	Minor The minor M_{ij} associated with the element a_{ij} of n-th order matrix A is the (n-1)-th order determinant derived from the matrix A by deletion of its i-th row and j-th column.
5	Cofactor $C_{ij} = (-1)^{i+j} M_{ij}$
6	Laplace Expansion of n-th Order Determinant Laplace expansion by elements of the i-th row $\det A = \sum_{j=1}^n a_{ij} C_{ij}, i = 1, 2, \dots, n$ Laplace expansion by elements of the j-th column $\det A = \sum_{i=1}^n a_{ij} C_{ij}, j = 1, 2, \dots, n$
7	The value of a determinant remains unchanged if rows are changed to columns and columns to rows.

$$\begin{vmatrix} a_1 & a_2 \\ b_1 & b_2 \end{vmatrix} = \begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix}$$

 DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

8

If two rows (or two columns) are interchanged, the sign of the determinant is changed.

$$\begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix} = - \begin{vmatrix} a_2 & b_2 \\ a_1 & b_1 \end{vmatrix}$$

9

If two rows (or two columns) are identical, the value of the determinant is zero.

$$\begin{vmatrix} a_1 & a_1 \\ a_2 & a_2 \end{vmatrix} = 0$$

10

If the elements of any row (or column) are multiplied by a common factor, the determinant is multiplied by that factor.

$$\begin{vmatrix} ka_1 & kb_1 \\ a_2 & b_2 \end{vmatrix} = k \begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix}$$

11

If the elements of any row (or column) are increased (or decreased) by equal multiples of the corresponding elements of any other row (or column), the value of the determinant is unchanged.

$$\begin{vmatrix} a_1 + kb_1 & b_1 \\ a_2 + kb_2 & b_2 \end{vmatrix} = \begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix}$$

12

An $m \times n$ matrix A is a rectangular array of elements (numbers or functions) with m rows and n columns.

$$A = [a_{ij}] = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{bmatrix}$$

13

Square matrix is a matrix of order $n \times n$

14

A square matrix $[a_{ij}]$ is symmetric if $a_{ij} = a_{ji}$, i.e. it is symmetric about the leading diagonal.

15

A square matrix $[a_{ij}]$ is skew-symmetric if $a_{ij} = -a_{ji}$

 DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

16

Diagonal matrix is a square matrix with all elements zero except those on the leading diagonal.

17

Unit matrix is a diagonal matrix in which the elements on the leading diagonal are all unity. The unit matrix is denoted by I

18

A null matrix is one whose elements are all zero

19

Two matrices A and B are equal if, and only if, they are both of the same shape $m \times n$ and corresponding elements are equal.

20

Two matrices A and B can be added (or subtracted) of, and only if, they have the same shape $m \times n$. If

$$A = [a_{ij}] = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{bmatrix},$$

$$B = [b_{ij}] = \begin{bmatrix} b_{11} & b_{12} & \dots & b_{1n} \\ b_{21} & b_{22} & \dots & b_{2n} \\ \vdots & \vdots & & \vdots \\ b_{m1} & b_{m2} & \dots & b_{mn} \end{bmatrix},$$

then,

$$A + B = \begin{bmatrix} a_{11} + b_{11} & a_{12} + b_{12} & \dots & a_{1n} + b_{1n} \\ a_{21} + b_{21} & a_{22} + b_{22} & \dots & a_{2n} + b_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} + b_{m1} & a_{m2} + b_{m2} & \dots & a_{mn} + b_{mn} \end{bmatrix}$$

If k is a scalar, and $A = [a_{ij}]$ is a matrix, then

$$kA = [ka_{ij}] = \begin{bmatrix} ka_{11} & ka_{12} & \dots & ka_{1n} \\ ka_{21} & ka_{22} & \dots & ka_{2n} \\ \vdots & \vdots & & \vdots \\ ka_{m1} & ka_{m2} & \dots & ka_{mn} \end{bmatrix}$$

21

Multiplication of Two Matrices

Two matrices can be multiplied together only when the number of columns in the first is equal to the number of rows in the second.

If

$$A = [a_{ij}] = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{bmatrix},$$

$$B = [b_{ij}] = \begin{bmatrix} b_{11} & b_{12} & \dots & b_{1k} \\ b_{21} & b_{22} & \dots & b_{2k} \\ \vdots & \vdots & & \vdots \\ b_{n1} & b_{n2} & \dots & b_{nk} \end{bmatrix},$$

$$\text{then } AB = C = \begin{bmatrix} c_{11} & c_{12} & \dots & c_{1k} \\ c_{21} & c_{22} & \dots & c_{2k} \\ \vdots & \vdots & & \vdots \\ b_{m1} & b_{m2} & \dots & b_{mk} \end{bmatrix},$$

where $c_{ij} = a_{i1}b_{1j} + a_{i2}b_{2j} + \dots + a_{in}b_{nj} = \sum_{\lambda=1}^n a_{i\lambda}b_{\lambda j}$

$(i = 1, 2, \dots, m; j = 1, 2, \dots, k).$

$$\text{Thus if } A = [a_{ij}] = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \end{bmatrix}, B = [b_i] = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix},$$

$$\text{then, } AB = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \end{bmatrix} \cdot \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix} = \begin{bmatrix} a_{11}b_1 & a_{12}b_2 & a_{13}b_3 \\ a_{21}b_1 & a_{22}b_2 & a_{23}b_3 \end{bmatrix}$$

23

Transpose of a Matrix

If the rows and columns of matrix are interchanged, then the new matrix is called the transpose of the original matrix. If A is the original matrix, its transpose is denoted A^T or \tilde{A}

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

24

The matrix A is orthogonal if $AA^T = I$

25

If the matrix product AB is defined, then

$$(AB)^T = B^T A^T$$

26

Adjoint of Matrix

If A is a square $n \times n$ matrix, its adjoint, denoted by $\text{adj } A$, is the transpose of the matrix of cofactors C_{ij} of A: $\text{adj } A = [C_{ij}]^T$.

27

Trace of a Matrix

If A is a square $n \times n$ matrix, its trace, denoted by $\text{tr } A$, is defined to be the sum of the terms on the leading diagonal: $\text{tr } A = a_{11} + a_{22} + \dots + a_{nn}$.

28

Inverse of a Matrix

If A is a square $n \times n$ matrix with a nonsingular determinant $\det A$, then its inverse A^{-1} is given by

$$A^{-1} = \frac{\text{adj } A}{\det A}$$

29

If the matrix product AB is defined, then

$$(AB)^{-1} = B^{-1} A^{-1}$$

30

If A is a square $n \times n$ matrix, the eigenvectors X satisfy the equation $AX = \lambda X$, while the eigenvalues λ satisfy the characteristic equation $|A - \lambda I| = 0$

31

$$\begin{cases} a_1x + b_1y = d_1 \\ a_2x + b_2y = d_2 \end{cases}$$

$$x = \frac{D_x}{D}, y = \frac{D_y}{D} \text{ (Cramer's rule),}$$

where

$$D = \begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix} = a_1b_2 - a_2b_1,$$

$$D_x = \begin{vmatrix} d_1 & b_1 \\ d_2 & b_2 \end{vmatrix} = d_1b_2 - d_2b_1,$$

$$D_y = \begin{vmatrix} a_1 & d_1 \\ a_2 & d_2 \end{vmatrix} = a_1d_2 - a_2d_1$$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

32

If $D \neq 0$, then the system has a single solution:

$$x = \frac{D_x}{D}, y = \frac{D_y}{D}.$$

If $D = 0$ and $D_x \neq 0$ (or $D_y \neq 0$), then the system has no solution.

If $D = D_x = D_y = 0$, then the system has infinitely many solutions.

33

$$\begin{cases} a_1x + b_1y + c_1z = d_1 \\ a_2x + b_2y + c_2z = d_2 \\ a_3x + b_3y + c_3z = d_3 \end{cases}$$

$$x = \frac{D_x}{D}, y = \frac{D_y}{D}, z = \frac{D_z}{D} \text{ (Cramer's rule),}$$

where

$$D = \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix}, D_x = \begin{vmatrix} d_1 & b_1 & c_1 \\ d_2 & b_2 & c_2 \\ d_3 & b_3 & c_3 \end{vmatrix},$$

$$D_y = \begin{vmatrix} a_1 & d_1 & c_1 \\ a_2 & d_2 & c_2 \\ a_3 & d_3 & c_3 \end{vmatrix}, D_z = \begin{vmatrix} a_1 & b_1 & d_1 \\ a_2 & b_2 & d_2 \\ a_3 & b_3 & d_3 \end{vmatrix}.$$

34

If $D \neq 0$, then the system has a single solution:

$$x = \frac{D_x}{D}, y = \frac{D_y}{D}, z = \frac{D_z}{D}.$$

If $D = 0$ and $D_x \neq 0$ (or $D_y \neq 0$ or $D_z \neq 0$), then the system has no solution.

If $D = D_x = D_y = D_z = 0$, then the system has infinitely many solutions.

35

Matrix Form of a System of n Linear Equations in n Unknowns

The set of linear equations

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2 \\ \dots \dots \dots \dots \dots \dots \dots \\ a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nn}x_n = b_n \end{cases}$$

can be written in matrix form

$$\begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{pmatrix} \cdot \begin{pmatrix} X_1 \\ X_2 \\ \vdots \\ X_n \end{pmatrix} = \begin{pmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{pmatrix},$$

i.e. $A \cdot X = B$,

where, $A = \begin{pmatrix} a_{11} & a_{12} & \vdots & a_{1n} \\ a_{21} & a_{22} & \vdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{pmatrix}$, $X = \begin{pmatrix} X_1 \\ X_2 \\ \vdots \\ X_n \end{pmatrix}$, $B = \begin{pmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{pmatrix}$.

36

Solution of a Set of Linear Equations $n \times n$

$$X = A^{-1} \cdot B,$$

where A^{-1} is the inverse of A .

 Download Hundreds of such PDFs for FREE on Doubtnut App Today

 Download Doubtnut to Ask Any Math Question By just a click

 Get A Video Solution For Free in Seconds

 Doubtnut Has More Than 1 Lakh Video Solutions

 Free Video Solutions of NCERT, RD Sharma, RS Aggarwal, Cengage (G.Tewani), Resonance DPP, Allen, Bansal, FIITJEE, Akash, Narayana, Vidyamandir

 Download Doubtnut Today

BAAP OF ALL FORMULA LISTS

पढ़ना हुआ आसान

FOR IIT JEE PROBABILITY

Download Doubtnut Today

SL#	FORMULA
1	Factorial $n \neq 1.2.3\dots(n-2)(n-1)n0 \neq 1$
2	$\hat{P}_n = n!$
3	$\hat{P}_m = \frac{n!}{(n-m)!}$
4	Binomial Coefficient $\hat{C}_m = \binom{n}{m} = \frac{n!}{m!(n-m)!}$
5	$\hat{n}C_m = {}^n C_{n-m}$
6	$\hat{n}C_m + {}^n C_{m+1} = {}^{n+1} C_{m+1}$
7	$\hat{n}C_0 + {}^n C_1 + {}^n C_2 + \dots + {}^n C_n = 2^n$
<p> DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE</p>	
8	Probability of an Event $P(A) = \frac{m}{n}$, where m is the number of possible positive outcomes n is the total number of possible outcomes.
9	Range of Probability Values $0 \leq P(A) \leq 1$
10	Certain Event $P(A) = 1$
11	Impossible Event $P(A) = 0$
12	Complement $P(\bar{A}) = 1 - P(A)$
13	Independent Events $P\left(\frac{A}{B}\right) = P(A), P\left(\frac{B}{A}\right) = P(B)$
14	Addition Rule for Independent Events $P(A \cup B) = P(A) + P(B)$
15	Multiplication Rule of Independent Events $P(A \cap B) = P(A) \cdot P(B)$
<p> DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE</p>	

16

General Addition Rule $P(A \cup B) = P(A) + P(B) - P(A \cap B)$, where $A \cup B$ is the union of events A and B, $A \cap B$ is the intersection of events A and B.

17

$$\text{Conditional Probability } P\left(\frac{A}{B}\right) = \frac{P(A \cap B)}{P(B)}$$

18

$$P(A \cap B) = P(B) \cdot P\left(\frac{A}{B}\right) = P(A) \cdot P\left(\frac{B}{A}\right)$$

19

Law of Total Probability $P(A) = \sum_{i=1}^m P(B_i)P\left(\frac{A}{B_i}\right)$, where B_i is a sequence of mutually exclusive events.

20

$$\text{Bayes' Theorem } P\left(\frac{B}{A}\right) = \frac{P\left(\frac{A}{B}\right) \cdot P(B)}{P(A)}$$

21

Bayes' Formula $P\left(\frac{B_i}{A}\right) = \frac{P(B_i) \cdot P\left(\frac{A}{B_i}\right)}{\sum_{k=1}^m P(B_k) \cdot P\left(\frac{A}{B_k}\right)}$ where B_i is a set of mutually exclusive events (hypotheses), A is the final event, $P(B_i)$ are the prior probabilities, $P\left(\frac{B_i}{A}\right)$ are the posterior probabilities.

22

Law of Large Numbers $P(|(S_n)n - \mu| \geq \varepsilon) \rightarrow 0 \text{ as } n \rightarrow \infty$, $P(|(S_n)n - \mu| < \varepsilon) \rightarrow 1 \text{ as } n \rightarrow \infty$, where S_n is the sum of random variables, n is the number of possible outcomes.

23

Chebyshev Inequality $P(|X - \mu| \geq \varepsilon) \leq \frac{V(X)}{\varepsilon^2}$, where $V(X)$ is the variance of X

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

24

Normal Density Function $\varphi(x) = \frac{1}{\sigma\sqrt{2\pi}} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$, where x is a particular outcome.

25

Standard Normal Density Function $\varphi(z) = \frac{1}{\sqrt{2\pi}} e^{-\frac{z^2}{2}}$ Average value $\mu = 0$ deviation $\sigma = 1$

26

Standard Z value $Z = \frac{X - \mu}{\sigma}$

27

Cumulative Normal Distribution Function $F(x) = \frac{1}{\sigma\sqrt{2\pi}} \int_{-\infty}^x e^{-\frac{(t-\mu)^2}{2\sigma^2}} dt$, where x is a particular outcome, t is variable of integration.

28

$P(\alpha < X < \beta) = F\left(\frac{\beta - \mu}{\sigma}\right) - F\left(\frac{\alpha - \mu}{\sigma}\right)$, where X is normally distributed random variable, F is cumulative normal distribution function, $P(\alpha < X < \beta)$ is interval probability.

29

$P(|X - \mu| < \varepsilon) = 2F\left(\frac{\varepsilon}{\sigma}\right)$, where X is normally distributed random variable, F is cumulative normal distribution function.

30

Cumulative Distribution Function $F(x) = P(X < x) = \int_{-\infty}^x f(t)dx$, where t is a variable of integration.

31

Bernoulli Trails Process $\mu = np$, $\sigma^2 = npq$, where n is a sequence of experiments, p is the probability of success of each experiments, q is the probability of failure, $q = 1, 1 - p$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

32

Binomial Distribution Function $b(n, p, q) = \binom{n}{k} p^k q^{n-k}$, $\mu = np$, $\sigma^2 = npq$, $f(x) = (q + pe^x)^n$, where n is the number of trials of selections p is the probability of success, q is the probability of failure $q=1-p$.

33

Geometric Disrtribution $P(T = j) = q^{j-1} p$, $\mu = \frac{1}{p}$, $\sigma^2 = \frac{1}{p^2}$, where T is the first successful event in the series, j is the event number, p is the probability that any one event is successful, q is the probability of failure $q = 1 - p$.

34

Poisson Distribution $P(x = k) \approx \frac{\lambda^k}{k!} e^{-\lambda}$, $\lambda = np$, $\mu = \lambda$, $\sigma^2 = \lambda$, where lamds is the rate of occurrence, k is the number of positive outcomes.

35

Density Function $P(a \leq X \leq b) = \int_a^b f(x) dx$

36

Continuous Uniform Density $f = \frac{1}{b-a}$, $\mu = \frac{a+b}{2}$, where f is the density function.

37

Exponential Density Function $f(t) = \lambda e^{-\lambda t}$, $\mu = \lambda$, $\sigma^2 = \lambda^2$ where t is the lambda is the failure rate.

38

Exponential Distribution Function $F(t) = 1 - e(-\lambda t)$, where t is the lambda is the failure rate.

39

Expected Value of Discrete Radom Variables $\mu = E(X) = \sum_{i=1}^n x_i p_i$, where x_i is a particular outcomes p_i is its probabilitay.

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

40

Expected Value of Continuous Random Variables $\mu = E(X) = \int_{-\infty}^{\infty} x f(x) dx$

41

Properties of Expectations
 $E(X + Y) = E(X) + E(Y)$, $E(X - Y) = E(X) - E(Y)$, $E(cX) = CE(X)$, $E(XY) = E(X) \cdot E(Y)$, where c is a constant.

42

$E(X^2) = V(X) + \mu^2$, where $\mu = E(X)$ is the expected value, $V(X)$ is the variance.

43

Markov Inequality $P(X > k) \leq \frac{E(X)}{K}$, where k is some constant.

44

Variance of Discrete Random Variables $\sigma^2 = V(X) = E[(X - \mu)^2] = \sum_{i=1}^n (x_i - \mu)^2 p_i$, where x_i is a particular outcome, p_i is its probability.

45

Variance of Continuous Random Variables $\sigma^2 = V(X) = E[(X - \mu)^2] = \int_{-\infty}^{\infty} (x - \mu)^2 f(x) dx$

46

Properties

$V(X + Y) = V(X) + V(Y)$, $V(X - Y) = V(X) + V(Y)$, $V(X + c) = V(X)$, $V(cX) = c^2V(X)$, where c is a constant.

of**Variance**

47

$$\text{Standard Deviationn } D(X) = \sqrt{V(X)} = \sqrt{E[(X - \mu)^2]}$$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

48

Covariance $cov(X, Y) = E[(X - \mu(X))(Y - \mu(Y))] = E(XY) - \mu(X)\mu(Y)$, where X is random variable $V(X)$ is the variance of X, mu is the expected value of X or Y.

49

Correlation $\rho(X, Y) = \frac{cov(X, Y)}{\sqrt{V(X)V(Y)}}$, where $V(X)$ is the variance of X, $V(Y)$ is the variance of Y.

50

$$\text{Standard Deviationn } D(X) = \sqrt{V(X)} = \sqrt{E[(X - \mu)^2]}$$

51

Covariance $cov(X, Y) = E[(X - \mu(X))(Y - \mu(Y))] = E(XY) - \mu(X)\mu(Y)$, where X is random variable $V(X)$ is the variance of X, mu is the expected value of X or Y.

52

Correlation $\rho(X, Y) = \frac{cov(X, Y)}{\sqrt{V(X)V(Y)}}$, where $V(X)$ is the variance of X, $V(Y)$ is the variance of Y

[Download Hundreds of such PDFs for FREE on Doubtnut App Today](#)

[Download Doubtnut to Ask Any Math Question By just a click](#)

[Get A Video Solution For Free in Seconds](#)

[Doubtnut Has More Than 1 Lakh Video Solutions](#)

[Free Video Solutions of NCERT, RD Sharma, RS Aggarwal, Cengage \(G.Tewani\), Resonance DPP, Allen, Bansal, FIITJEE, Akash, Narayana, VidyaMandir](#)

[Download Doubtnut Today](#)

Get Answer just with a click!

doubtnut
has more than
1 Lakh Video
Solutions

Update the App now!

[GET IT ON Google Play](#)

BAAP OF ALL FORMULA LISTS

FOR IIT JEE

SETS

☞ **Download Doubtnut Today**

SL#	FORMULA
1	$A \subset I$
2	$A \subset A$
3	$A = B$ if $A \subset B$ and $B \subset A$.
4	Empty Set $\emptyset \subset A$
5	Union of Sets $C = A \cup B = \{x \mid x \in A \text{ or } x \in B\}$
6	Commutativity $A \cup B = B \cup A$
7	Associativity $A \cup (B \cup C) = (A \cup B) \cup C$
	☞ DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE
8	Intersection of Sets $C = A \cap B = \{x \mid x \in A \text{ and } x \in B\}$
9	Commutativity $A \cap B = B \cap A$
10	Associativity $aA \cap (B \cap C) = (A \cap B) \cap C$
11	Distributivity $A \cup (B \cap C) = (A \cup B) \cap (A \cup C),$ $A \cap (B \cup C) = (A \cap B) \cup (A \cap C).$
12	Idempotency $A \cap A = A,$ $A \cup A = A$
13	Domination: $A \cap O = O,$ $A \cup I = I$
14	Identity

$A \cup O = A,$

$A \cap I = A$

15

Complement

$A' = \{x \in I \mid x \notin A\}$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

16

Complement of Intersection and Union

$A \cup A' = I,$

$A \cap A' = \emptyset$

17

DeMorgan's Laws

$(A \cup B)' = A' \cap B',$

$(A \cap B)' = A' \cup B'$

18

Difference of Sets

$C = B \setminus A = \{x \mid x \in B \text{ and } x \notin A\}^l$

19

$B \setminus A = B \setminus (A \cap B)$

20

$B \setminus A = B \cap A'$

21

$A \setminus A = \emptyset$

22

$A \setminus B = A \text{ if } A \cap B = \emptyset$

23

$(A \setminus B) \cap C = (A \cap C) \setminus (B \cap C)$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

24

$A' = I \setminus A$

25

Cartesian Product

$C = A \times B = \{(x, y) \mid x \in A \text{ and } y \in B\}$

26

Natural numbers

Counting numbers: $N = \{1, 2, 3, \dots\}.$

27

Whole numbers

Counting numbers and zero: $N_0 = \{0, 1, 2, 3, \dots\}.$

28

Integers

Whole numbers and their opposites and zero:

$$Z^+ = N = \{1, 2, 3, \dots\},$$

$$Z^- = \{\dots, -3, -2, -1\},$$

$$Z = Z^- \cup \{0\} \cup Z^+ = \{\dots, -3, -2, -1, 0, 1, 2, 3, \dots\}.$$

29

Rational numbers: Repeating or terminating decimals:

$$Q = \left\{ x \mid x = \frac{a}{b} \text{ and } a \in Z \text{ and } b \in Z \text{ and } b \neq 0 \right\}.$$

30

Irrational Numbers: Nonrepeating and nonterminating decimals.

31

Real Numbers: Union of rational and irrational numbers: R.
 [DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

32

Complex Numbers: $C = \{x + iy \mid x \in R \text{ and } y \in R\}$, where i is the imaginary unit.

33

$$N \subset Z \subset Q \subset R \subset C$$

34

Additive Identity: $a + 0 = a$

35

Additive Inverse: $a + (-a) = 0$

36

Commutative of Addition: $a + b = b + a$

37

Associative of Addition: $(a + b) + c = a + (b + c)$

38

Definition of Subtraction: $a - b = a + (-b)$

39

Multiplicative Identity: $a \cdot 1 = a$
 [DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

40

Multiplicative Inverse: $a \cdot \frac{1}{a} = 1, a \neq 0$

41

Multiplication Times 0

$$a \cdot 0 = 0$$

42

Commutative of Multiplication

$$a \cdot b = b \cdot a$$

43

Associative of Multiplication

$$(a \cdot b) \cdot c = a \cdot (b \cdot c)$$

44

Distributive Law

$$a(b + c) = ab + ac$$

Definition of Division

$$\frac{a}{b} = a \cdot \frac{1}{b}$$

- Download Hundreds of such PDFs for FREE on Doubtnut App Today
- Download Doubtnut to Ask Any Math Question By just a click
- Get A Video Solution For Free in Seconds
- Doubtnut Has More Than 1 Lakh Video Solutions
- Free Video Solutions of NCERT, RD Sharma, RS Aggarwal, Cengage (G.Tewani), Resonance DPP, Allen, Bansal, FIITJEE, Akash, Narayana, Vidyamandir
- Download Doubtnut Today

BAAP OF ALL FORMULA LISTS

FOR IIT JEE
STRAIGHT LINE

☞ **Download Doubtnut Today**

SL#	FORMULA
1	Distance Between Two Points $d = AB = x_2 - x_1 = x_1 - x_2 $
2	Dividing a Line Segment in the Ratio $\lambda x_0 = \frac{x_1 + \lambda x_2}{1 + \lambda}, \lambda \neq -1.$
3	Midpoint of a Line Segment $x_0 = \frac{x_1 + x_2}{2}, \lambda = 1.$
4	Distance Between Two Points $d = AB = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$
5	Distance Between Two Points in Polar Coordinates $d = AB = \sqrt{r_1^2 + r_2^2 - 2r_1r_2 \cos(\phi_2 - \phi_1)}$
6	Converting Rectangular Coordinates to Polar Coordinates $x = r \cos \phi, y = r \sin \psi.$
7	Converting Polar Coordinates to Rectangular Coordinates $r = \sqrt{x^2 + y^2}, \tan \phi = \frac{y}{x}.$
8	General Equation of a straight Line $Ax + By + C = 0$
9	Normal Vector to a Straight Line The Vector $\overrightarrow{A, B}$ is normal to the line $Ax + By + C = 0$

10

Explicit Equation of a straight Line (Slope -Intercept Form) $y = kx + b$.

11

Gradient of a Line

$$k = \tan \alpha = \frac{y_2 - y_1}{x_2 - x_1}$$

12

Equation of a line given a point and the Gradient $y = y_0 + k(x - x_0)$, where **k** is the gradient, $P(x_0, y_0)$ is a point on the line.

13

Equation of a Line That Passes Through Two Points

$$\frac{y - y_1}{y_2 - y_1} = \frac{x - x_1}{x_2 - x_1} \text{ or } \begin{vmatrix} x & y & 1 \\ x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \end{vmatrix} = 0$$

14

Intercept Form

$$\frac{x}{a} + \frac{y}{b} = 1$$

15

Normal Form

$$x \cos \beta + y \sin \beta - p = 0$$

 [DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

16

Point Direction Form

$$\frac{x - x_1}{X} = \frac{y - y_1}{Y},$$

where (X, Y) is the direction of the line and $P_1(x_1, y_1)$ lies on the line.

17

Vertical Line

$$x = a$$

18

Horizontal Line

$$y = b$$

19

Vector equation of a Straight Line $\vec{r} = \vec{a} + t \vec{b}$, where O is the origin of the coordinates,

X is any variable point on the line,

 \vec{a} is the position vector of a known point A on the line, \vec{b} is a known vector of direction, parallel to the line, t is a parameter, $\vec{r} = \overrightarrow{OX}$ is the position vector of any point X on the line.

20

Straight Line in Parametric Form $\begin{cases} x = a_1 + tb_1 \\ y = a_2 + tb_2 \end{cases}$ where (x, y) are the coordinates of any unknown point on the line,

(a_1, a_2) are the coordinates of a known point on the line,
 (b_1, b_2) are the coordinates of a vector parallel to the line,
 t is a parameter.

21

Distance From a Point To a Line

The distance from the point $P(a, b)$ to line $Ax + By + C = 0$ is

$$d = \frac{|Aa + Bb + c|}{\sqrt{A^2 + B^2}}$$

22

Parallel Lines Two lines

$y = k_1x + b_1$ and $y = k_2x + b_2$ are parallel if

$$k_1 = k_2.$$

Two lines $A_1x + B_1y + C_1 = 0$ and $A_2x + B_2y + C_2 = 0$ are parallel if

$$\frac{A_1}{A_2} = \frac{B_1}{B_2}.$$

23

Perpendicular Lines

Two Lines

$y = k_1x + b_1$ and $y = k_2x + b_2$ are perpendicular if

$$k_2 = -\frac{1}{k_1} \text{ or, equivalently, } k_1k_2 = -1.$$

Two lines $A_1x + B_1y + C_1 = 0$ and $A_2x + B_2y + C_2 = 0$ perpendicular if

$$A_1A_2 + B_1B_2 = 0$$

DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

24

Angle Between Two Lines $\tan \phi = \frac{k_2 - k_1}{1 + k_1k_2}$, $\cos \phi = \frac{A_1A_2 + B_1B_2}{\sqrt{A_1^2 + B_1^2} \cdot \sqrt{A_2^2 + B_2^2}}$

25

Intersection of Two Lines

If two lines $A_1x + B_1y + C_1 = 0$ and $A_2x + B_2y + C_2 = 0$ intersect, the intersection point has coordinates

$$x_0 = \frac{-C_1B_2 + C_2B_1}{A_1B_2 - A_2B_1},$$

$$y_0 = \frac{-A_1C_2 + A_2C_1}{A_1B_2 - A_2B_1}$$

Download Hundreds of such PDFs for FREE on Doubtnut App Today

Download Doubtnut to Ask Any Math Question By just a click

Get A Video Solution For Free in Seconds

☛ Doubtnut Has More Than 1 Lakh Video Solutions

☛ Free Video Solutions of NCERT, RD Sharma, RS Aggarwal, Cengage (G.Tewani), Resonance DPP, Allen, Bansal, FIITJEE, Akash, Narayana, Vidyamandir

☛ Download Doubtnut Today

BAAP OF ALL FORMULA LISTS

FOR IIT JEE

3D GEOMETRY

Download Doubtnut Today

SL#	FORMULA
1	Distance Between two points $d = AB = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2 + (z_2 - z_1)^2}$
2	Dividing a Line Segment in the Ratio $\lambda x_0 = \frac{x_1 + \lambda x_2}{1 + \lambda},$ $y_0 = \frac{y_1 + \lambda y_2}{1 + \lambda},$ $z_0 = \frac{z_1 + \lambda z_2}{1 + \lambda}, \text{ where } \lambda = \frac{AC}{CB}, \lambda \neq -1.$
3	Midpoint of a Line Segment $x_0 = \frac{x_1 + x_2}{2},$ $y_0 = (y_1 + y_2)/2,$ $z_0 = \frac{z_1 + z_2}{2}, \lambda = 1.$
4	Area of a Triangle The area of a triangle with vertices $P_1(x_1, y_1, z_1)$, $P_2(x_2, y_2, z_2)$, and $P_3(x_3, y_3, z_3)$ is given by $P_1(x_1, y_1, z_1), P_2(x_2, y_2, z_2), \text{ and } P_3(x_3, y_3, z_3) \text{ is given by}$ $S = \frac{1}{2} \sqrt{\begin{vmatrix} y_1 & z_1 & 1 \\ y_2 & z_2 & 1 \\ y_3 & z_3 & 1 \end{vmatrix}^2 + \begin{vmatrix} z_1 & x_1 & 1 \\ z_2 & x_2 & 1 \\ z_3 & x_3 & 1 \end{vmatrix}^2 + \begin{vmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \\ x_3 & y_3 & 1 \end{vmatrix}^2}.$
5	Volume of a Tetrahedron The volume of a tetrahedron with vertices $P_1(x_1, y_1, z_1)$, $P_2(x_2, y_2, z_2)$, $P_3(x_3, y_3, z_3)$ and $P_4(x_4, y_4, z_4)$ is given by $V = \pm \frac{1}{6} \begin{vmatrix} x_1 & y_1 & z_1 & 1 \\ x_2 & y_2 & z_2 & 1 \\ x_3 & y_3 & z_3 & 1 \\ x_4 & y_4 & z_4 & 1 \end{vmatrix}, \text{ or } V = \pm \frac{1}{6} \begin{vmatrix} x_1 - x_4 & y_1 - y_4 & z_1 - z_4 \\ x_2 - x_4 & y_2 - y_4 & z_2 - z_4 \\ x_3 - x_4 & y_3 - y_4 & z_3 - z_4 \end{vmatrix}.$ <p style="text-align: center;">Note: We choose the sign (+) or (-) so that to get a positive answer for volume.</p>

6	General Equation of a Plane $Ax + By + Cz + D = 0$
7	Normal Vector to a plane The vector $\vec{n}(A, B, C)$ is normal to the plane $Ax + By + Cz + D = 0$
 पढ़ना हुआ आसान	 DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE
8	Particular Cases of the Equation of a plane $Ax + By + Cz + D = 0$ If $A = 0$, the plane is parallel to the x-axis. If $B = 0$, the plane is parallel to the y-axis. If $C = 0$ the plane is parallel to the z-axis. If $D = 0$, the plane lies on the origin. If $A = B = 0$, the plane is parallel to the xy-plane, If $B = C = 0$ the plane is parallel to the yz-plane. If $A = C = 0$ the plane is parallel to the xz-plane.
9	Point Direction form $A(x - x_0) + B(y - y_0) + C(z - z_0) = 0$ where the point $P(x_0, y_0, z_0)$ lies in the plane, and the vector (A, B, C) is normal to the plane.
10	Intercept form $\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1$
11	Three Point Form $\begin{vmatrix} x - x_3 & y - y_3 & z - z_3 \\ x_1 - x_3 & y_1 - y_3 & z_1 - z_3 \\ x_2 - x_3 & y_2 - y_3 & z_2 - z_3 \end{vmatrix} = 0, \text{ or } \begin{vmatrix} x & y & z & 1 \\ x_1 & y_1 & z_1 & 1 \\ x_2 & y_2 & z_2 & 1 \\ x_3 & y_3 & z_3 & 1 \end{vmatrix} = 0$
12	Normal Form $\cos \alpha + y \cos \beta + z \cos \gamma - p = 0$ where p is the perpendicular distance from the origin to the plane, and $\cos \alpha, \cos \beta, \cos \gamma$ are the direction cosines of any line normal to the plane.
13	Parametric form $\begin{cases} x = x_1 + a_1s + a_2t \\ y = y_1 + b_1 + b_2t \\ z = z_1 + c_1s + c_2t \end{cases}$ where (x, y, z) are the coordinates of any unknown point on the line the point $P(x_1, y_1, z_1)$ lies in the plane, the vectors (a_1, b_1, c_1) and (a_2, b_2, c_2) are parallel to the plane.
14	Dihedral Angle Between Two Planes

If the planes are given by $A_1x + B_1y + C_1z + D_1 = 0$, $A_2x + B_2y + C_2z + D_2 = 0$, then the dihedral angle between them is $\cos \phi = \frac{\vec{n}_1 \cdot \vec{n}_2}{|\vec{n}_1| \cdot |\vec{n}_2|} = \frac{A_1A_2 + B_1B_2 + C_1C_2}{\sqrt{A_1^2 + B_1^2 + C_1^2} \cdot \sqrt{A_2^2 + B_2^2 + C_2^2}}$

15

Parallel Planes Two planes

$A_1x + B_1y + C_1z + D_1 = 0$ and $A_2x + B_2y + C_2z + D_2 = 0$ are parallel if $\frac{A_1}{A_2} = \frac{B_1}{B_2} = \frac{C_1}{C_2}$

DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

16

Perpendicular planes

Two planes $A_1x + B_1y + C_1z + D_1 = 0$ and $A_2x + B_2y + C_2z + D_2 = 0$ are perpendicular if $A_1A_2 + B_1B_2 + C_1C_2 = 0$

17

Equation of a Plane Through $P(x_1, y_1, z_1)$ and Parallel to the vectors (a_1, b_1, c_1) and (a_2, b_2, c_2)

$$\begin{vmatrix} x - x_1 & y - y_1 & z - z_1 \\ a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \end{vmatrix} = 0$$

18

Equation of a plane through

$P_1(x_1, y_1, z_1)$ and $P_2(x_2, y_2, z_2)$, and Parallel to the vector (a, b, c) is

$$\begin{vmatrix} x - x_1 & y - y_1 & z - z_1 \\ x_2 - x_1 & y_2 - y_1 & z_2 - z_1 \\ a & b & c \end{vmatrix} = 0$$

19

Distance From a point to a plane the distance from the point $P_1(x_1, y_1, z_1)$ to the plane

$$Ax + By + Cz + D = 0 \text{ is } d = \left| \frac{Ax_1 + By_1 + Cz_1 + D}{\sqrt{A^2 + B^2 + C^2}} \right|.$$

20

Point Direction Form of the Equation of a Line

$\frac{x - x_1}{a} = \frac{y - y_1}{b}, \frac{z - z_1}{c}$, where the point $P_1(x_1, y_1, z_1)$ lies on the lines and (a, b, c) is the direction vector of the line.

21

Two Point Form

$$\frac{x - x_1}{x_2 - x_1} = \frac{y - y_1}{y_2 - y_1} = \frac{z - z_1}{z_2 - z_1}$$

22

Parametric Form

$$\begin{cases} x = x_1 + t \cos \alpha \\ y = y_1 + t \cos \beta \\ z = z_1 + t \cos \gamma \end{cases}$$

where the point $P_1(x_1, y_1, z_1)$ lies on the straight lines, $\cos \alpha, \cos \beta, \cos \gamma$ are the direction cosines of the direction vector of the line, the parameter t is any real number.

23

Angle Between Two Straight Lines

$$\cos \phi = \frac{\vec{s}_1 \cdot \vec{s}_2}{|\vec{s}_1| \cdot |\vec{s}_2|} = \frac{a_1 a_2 + b_1 b_2 + c_1 c_2}{\sqrt{a_1^2 + b_1^2 + c_1^2} \cdot \sqrt{a_2^2 + b_2^2 + c_2^2}}.$$

	Parallel Lines Two lines are parallel if $\vec{s}_1 \parallel \vec{s}_2$, or $\frac{a_1}{a_2} = \frac{b_1}{b_2} = \frac{c_1}{c_2}$.
25	Perpendicular Lines Two lines are perpendicular if $\vec{s}_1 \cdot \vec{s}_2 = 0$, or $a_1 a_2 + b_1 b_2 + c_1 c_2 = 0$
26	Intersection of two lines Two Lines $\frac{x - x_1}{a_1} = \frac{y - y_1}{b_1} = \frac{z - z_1}{c_1} \text{ and } \frac{x - x_2}{a_2} = \frac{y - y_2}{b_2} = \frac{z - z_2}{c_2} \text{ intersect at}$ $\begin{vmatrix} x_2 - x_1 & y_2 - y_1 & z_2 - z_1 \\ a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \end{vmatrix} = 0$
27	Parallel Line and Plane The straight line $\frac{x - x_1}{a} = \frac{y - y_1}{b} = \frac{z - z_1}{c}$ and the plane $Ax + By + Cz + D = 0$ are parallel iff $\vec{n} \cdot \vec{s} = 0$, or $Aa + Bb + Cc = 0$
28	Perpendicular Line and Plane The straight line $\frac{x - x_1}{a} = \frac{y - y_1}{b} = \frac{z - z_1}{c}$ and the plane $Ax + By + Cz + D = 0$ are perpendicular if $\vec{n} \perp \vec{s}$ or $\frac{A}{a} = \frac{B}{b} = \frac{C}{c}$.
29	General Quadratic Equation $Ax^2 + By^2 + Cz^2 + 2Fyz + 2Gzx + 2Hxy + 2Px + 2Qy + 2Rz + D = 0$
30	Real Ellipsoid (Case 1) $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$
31	Imaginary Ellipsoid (Case 2) $x^2 + a^2 + \frac{y^2}{b^2} + \frac{z^2}{c^2} = -1$
	 पढ़ना हुआ आसान
32	Hyperboloid of 1 Sheet (Case 3)

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = 1$$

Hy-erboloid of 2 Sheets (case 4)

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = -1$$

Real Quadric Cone (Case 5)

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = 0$$

Imaginary Quadric Cone (case 6)

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 0$$

Elliptic Paraboloid (Case 7)

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} - z = 0$$

Hyperbolic Paraboloid (Case 8)

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} - z = 0$$

Real Ellipstic Cylinder (case 9)

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

Imaginary Elliptic Cylinder (case 10)

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = -1$$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

Hyperbolic Cylinder (Case 11)

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$

Real Intersecting Planes (Case 12)

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 0$$

Imaginary Intersecting Planeks (case 13)

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 0$$

Parabolic Cylinder (Case 14)

$$\frac{x^2}{a^2} - y = 0$$

Real Parallel Planes (case 15)

44

$$\frac{x^2}{a^2} = 1$$

Imaginary Parallel Planes (case 16)

45

$$\frac{x^2}{a^2} = -1$$

Coincident Planes (case 17)

46

$$x^2 = 0$$

Equation of a sphere Centered at the origin (standard form)

47

$$x^2 + y^2 + z^2 = R^2$$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

48

Equation of a Circle Centered at Any point

$$(a, b, c), (x - a)^2 + (y - b)^2 + (z - c)^2 = R^2$$

49

Diameter Form

$$(x - x_1)(x - x_2)(y - y_1)(y - y_2) + (z - z_1)(z - z_2) = 0 \text{ where}$$

$P_1(x_1, y_1, z_1), P_2(x_2, y_2, z_2)$ are the ends of a diameter.

50

Four Point Form

$$\begin{vmatrix} x^2 + y^2 + z^2 & x & y & z & 1 \\ x_1^2 + y_1^2 + z_1^2 & x_1 & y_1 & z_1 & 1 \\ x_2^2 + y_2^2 + z_2^2 & x_2 & y_2 & z_2 & 1 \\ x_3^2 + y_3^2 + z_3^2 & x_3 & y_3 & z_3 & 1 \\ x_4^2 + y_4^2 + z_4^2 & x_4 & y_4 & z_4 & 1 \end{vmatrix} = 0$$

51

General Form

$$Ax^2 + Ay^2 + Az^2 + Dx + Ey + Fz + M = 0 \text{ (A is nonzero).}$$

The center of the sphere has coordinates (a,b,c) where $a = -\frac{D}{2A}, b = -\frac{E}{2A}, c = -\frac{F}{2A}$

The radius of the sphere is $R = \frac{\sqrt{D^2 + E^2 + F^2 - 4A^2M}}{2A}$

[Download Hundreds of such PDFs for FREE on Doubtnut App Today](#)

[Download Doubtnut to Ask Any Math Question By just a click](#)

[Get A Video Solution For Free in Seconds](#)

[Doubtnut Has More Than 1 Lakh Video Solutions](#)

👉 Free Video Solutions of NCERT, RD Sharma, RS Aggarwal, Cengage (G.Tewani), Resonance DPP, Allen, Bansal, FIITJEE, Akash, Narayana, VidyaMandir

📲 Download Doubtnut Today

Get Answer just
with a click!

doubtnut
has more than
1 Lakh Video
Solutions

Update the App now!

GET IT ON
Google Play

BAAP OF ALL FORMULA LISTS

FOR IIT JEE

TRIANGLE

► Download Doubtnut Today

SL#	FORMULA
1	<p>Centroid (Intersection of Medians) of a Triangle</p> $x_0 = \frac{x_1 + x_2 + x_3}{3}, y_0 = \frac{y_1 + y_2 + y_3}{3}, \text{ where } A(x_1, y_1), (B(x_2, y_2), \text{ and } C(x_3, y_3)$ <p>are vertices of the $\triangle ABC$</p>
2	<p>Incenter (Intersection of Angle Bisectors) of a Triangle</p> $x_0 = \frac{ax_1 + bx_2 + cx_3}{a + b + c}, y_0 = \frac{ay_1 + by_2 + cy_3}{a + b + c}$ <p>where $a = BC, b = CA, c = AB.$</p>
3	<p>Circumcenter (Intersection of the side Perpendicular Bisectors) of a Triangle</p> $x_0 = \frac{\begin{vmatrix} x_1^2 + y_1^2 & y_1 & 1 \\ x_2^2 + y_2^2 & y_2 & 1 \\ x_3^2 + y_3^2 & y_3 & 1 \end{vmatrix}}{2\begin{vmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \\ x_3 & y_3 & 1 \end{vmatrix}}, y_0 = \frac{\begin{vmatrix} x_1 & x_1^2 + y_1^2 & 1 \\ x_2 & x_2^2 + y_2^2 & 1 \\ x_3 & x_3^2 + y_3^2 & 1 \end{vmatrix}}{2\begin{vmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \\ x_3 & y_3 & 1 \end{vmatrix}}$
4	<p>Orthocenter (Intersection of Altitudes) of a Triangle</p> $x_0 = \frac{\begin{vmatrix} y_1 x_2 & x_3 + y_1^2 & 1 \\ y_2 & x_3 x_1 + y_2^2 & 1 \\ y_3 & x_1 x_2 + y_3^2 & 1 \end{vmatrix}}{\begin{vmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \\ x_3 & y_3 & 1 \end{vmatrix}}, y_0 = \frac{\begin{vmatrix} x_1^2 + y_2 y_3 & x_1 & 1 \\ x_2^2 + y_3 y_1 & x_2 & 1 \\ x_3^2 + y_1 y_2 & x_3 & 1 \end{vmatrix}}{\begin{vmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \\ x_3 & y_3 & 1 \end{vmatrix}}$
5	<p>Area of a Triangle</p> $S = (\pm) \frac{1}{2} \begin{vmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \\ x_3 & y_3 & 1 \end{vmatrix} = (\pm) \frac{1}{2} \begin{vmatrix} x_2 - x_1 & y_2 - y_1 & 1 \\ x_3 - x_1 & y_3 - y_1 & 1 \end{vmatrix}$
6	<p>Area of a Quadrilateral</p> $S = (\pm) \frac{1}{2} [(x_1 - x_2)(y_1 + y_2) + (x_2 - x_3)(y_2 + y_3) + (x_3 - x_4)(y_3 + y_4) + (x_4 - x_1)(y_4 + y_1)]$

Download Hundreds of such PDFs for FREE on Doubtnut App Today

Download Doubtnut to Ask Any Math Question By just a click

Get A Video Solution For Free in Seconds

Doubtnut Has More Than 1 Lakh Video Solutions

Free Video Solutions of NCERT, RD Sharma, RS Aggarwal, Cengage (G.Tewani), Resonance DPP, Allen, Bansal, FIITJEE, Akash, Narayana, VidyaMandir

Download Doubtnut Today

BAAP OF ALL FORMULA LISTS

FOR IIT JEE

TRIGONOMETRY

☛ [Download Doubtnut Today](#)

SL#	FORMULA																		
1	$1\text{rad} = \frac{180^\circ}{\pi} \approx 57^\circ 17' 45''$																		
2	$1^\circ = \frac{\pi}{180}\text{rad} \approx 0.017453\text{rad}$																		
3	$1' = \frac{\pi}{180 \times 60}\text{rad} \approx 0.000291\text{rad}$																		
4	$1'' = \frac{\pi}{180 \times 3600}\text{rad} \approx 0.000005\text{rad}$																		
5	<table border="1"> <tr> <td>Angle(degrees)</td> <td>0</td> <td>30</td> <td>45</td> <td>60</td> <td>90</td> <td>180</td> <td>270</td> <td>360</td> </tr> <tr> <td>Angle (radians)</td> <td>0</td> <td>$\frac{\pi}{6}$</td> <td>$\frac{\pi}{4}$</td> <td>$\frac{\pi}{3}$</td> <td>$\frac{\pi}{2}$</td> <td>π</td> <td>$\frac{3\pi}{2}$</td> <td>2π</td> </tr> </table>	Angle(degrees)	0	30	45	60	90	180	270	360	Angle (radians)	0	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$	π	$\frac{3\pi}{2}$	2π
Angle(degrees)	0	30	45	60	90	180	270	360											
Angle (radians)	0	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$	π	$\frac{3\pi}{2}$	2π											
6	$\sin \alpha = \frac{y}{r}$																		
7	$\cos \alpha = \frac{x}{r}$																		
8	$\tan \alpha = \frac{y}{x}$																		
9	$\cot \alpha = \frac{x}{y}$																		
10	$\sec \alpha = \frac{r}{x}$																		
11	$\csc \alpha = \frac{r}{y}$																		
12	Sine Function $y = \sin x, -1 \leq \sin x \leq 1$																		
13	Cosine Function $y = \cos x, -1 \leq \cos x \leq 1$																		

14

Tangent Function

$$y = \tan x, x \neq (2k+1)\frac{\pi}{2}, -\infty \leq \tan x \leq \infty$$

15

Cotangent Function

$$y = \cot x, x \neq k\pi, -\infty \leq \cot x \leq \infty$$

 [DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

16

Secant Function

$$y = \sec x, x \neq (2k+1)\frac{\pi}{2}$$

17

Cosecant Function

$$y = \csc x, x \neq k\pi$$

18

Quadrant	I	II	III	IV
$\sin \alpha$	+	+	-	-
$\cos \alpha$	+	-	-	+
$\tan \alpha$	+	-	+	-
$\cot \alpha$	+	-	+	-
$\sec \alpha$	+	-	-	+
$\csc \alpha$	+	+	-	-

19

α°	αrad	$\sin \alpha$	$\cos \alpha$	$\tan \alpha$	$\cot \alpha$	$\sec \alpha$	$\csc \alpha$
0	0	0	1	0	∞	1	∞
30	$\frac{\pi}{6}$	$\frac{1}{2}$	$\frac{\sqrt{3}}{2}$	$\frac{1}{\sqrt{3}}$	$\sqrt{3}$	$\frac{2}{\sqrt{3}}$	2
45	$\frac{\pi}{4}$	$\frac{1}{\sqrt{2}}$	$\frac{1}{\sqrt{2}}$	1	1	$\sqrt{2}$	$\sqrt{2}$
60	$\frac{\pi}{3}$	$\frac{\sqrt{3}}{2}$	$\frac{1}{2}$	$\sqrt{3}$	$\frac{1}{\sqrt{3}}$	2	$\frac{2}{\sqrt{3}}$
90	$\frac{\pi}{2}$	1	0	∞	0	∞	1
120	$\frac{2\pi}{3}$	$\frac{\sqrt{3}}{2}$	$-\frac{1}{2}$	$-\sqrt{3}$	$-\frac{1}{\sqrt{3}}$	-2	$\frac{2}{\sqrt{3}}$
180	π	0	-1	0	∞	-1	∞
270	$\frac{3\pi}{2}$	-1	0	∞	0	∞	-1

360	2π	0	1	0	∞	1	∞
-----	--------	---	---	---	----------	---	----------

15

α°	αrad	$\sin \alpha$	$\cos \alpha$	$\tan \alpha$	$\cot \alpha$
$\frac{\pi}{12}$	$\frac{\sqrt{6} - \sqrt{2}}{4}$	$\frac{\sqrt{6} + \sqrt{2}}{4}$	$2 - \sqrt{3}$	$2 + \sqrt{3}$	
18	$\frac{\pi}{10}$	$\frac{\sqrt{5} - 1}{4}$	$\frac{\sqrt{10 + 2\sqrt{5}}}{4}$	$\sqrt{\frac{5 - 2\sqrt{5}}{5}}$	$\sqrt{5 + 2\sqrt{5}}$
20	$\frac{\pi}{5}$	$\frac{\sqrt{10 - 2\sqrt{5}}}{4}$	$\frac{\sqrt{5} + 1}{4}$	$\frac{\sqrt{10 - 2\sqrt{5}}}{\sqrt{5} + 1}$	$\frac{\sqrt{5} + 1}{\sqrt{10 - 2\sqrt{5}}}$
	$\frac{3\pi}{10}$	$\frac{\sqrt{5} + 1}{4}$	$\frac{\sqrt{10 - 2\sqrt{5}}}{4}$	$\frac{\sqrt{5} + 1}{\sqrt{10 - 2\sqrt{5}}}$	$\frac{\sqrt{10 - 2\sqrt{5}}}{\sqrt{5} + 1}$
	$\frac{2\pi}{5}$	$\frac{\sqrt{10 + 2\sqrt{5}}}{4}$	$\frac{\sqrt{5} - 1}{4}$	$\sqrt{5 + 2\sqrt{5}}$	$\sqrt{\frac{5 - 2\sqrt{5}}{5}}$
	$\frac{5\pi}{12}$	$\frac{\sqrt{6} + \sqrt{2}}{4}$	$\frac{\sqrt{6} - \sqrt{2}}{4}$	$2 + \sqrt{3}$	$2 - \sqrt{3}$

21 $\sin^2 \alpha + \cos^2 \alpha = 1$

22 $\sec^2 \alpha - \tan^2 \alpha = 1$

23 $\cos ec^2 \alpha - \cot^2 \alpha = 1$

24 $\tan \alpha = \frac{\sin \alpha}{\cos \alpha}$

25 $\cot \alpha = \frac{\cos \alpha}{\sin \alpha}$

26 $\tan \alpha \cdot \cot \alpha = 1$

27 $\sec \alpha = \frac{1}{\cos \alpha}$

28 $\cos ec \alpha = \frac{1}{\sin \alpha}$

29	β	$\sin \beta$	$\cos \beta$	$\tan \beta$	$\cot \beta$
	$-\alpha$	$-\sin \alpha$	$+\cos \alpha$	$-\tan \alpha$	$-\cot \alpha$
	$90^\circ - \alpha$	$+\cos \alpha$	$+\sin \alpha$	$+\cot \alpha$	$+\tan \alpha$

$90^\circ + \alpha$	$+\cos\alpha$	$-\sin\alpha$	$-\cot\alpha$	$-\tan\alpha$
$180^\circ - \alpha$	$+\sin\alpha$	$-\cos\alpha$	$-\tan\alpha$	$-\cot\alpha$
$180^\circ + \alpha$	$-\sin\alpha$	$-\cos\alpha$	$+\tan\alpha$	$+\cot\alpha$
$270^\circ - \alpha$	$-\cos\alpha$	$-\sin\alpha$	$+\cot\alpha$	$+\tan\alpha$
$270^\circ + \alpha$	$-\cos\alpha$	$+\sin\alpha$	$-\cot\alpha$	$-\tan\alpha$
$360^\circ - \alpha$	$-\sin\alpha$	$+\cos\alpha$	$-\tan\alpha$	$-\cot\alpha$
$360^\circ + \alpha$	$+\sin\alpha$	$+\cos\alpha$	$+\tan\alpha$	$+\cot\alpha$

30 $\sin(\alpha \pm 2\pi n) = \sin \alpha$, **period** 2π or 360°

31 $\cos(\alpha \pm 2\pi n) = \cos \alpha$, **period** 2π or 360°

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

32 $\tan(\alpha \pm \pi n) = \tan \alpha$, **period** π or 180°

33 $\cot(\alpha \pm \pi n) = \cot \alpha$, **period** π or 180°

34 $\sin \alpha = \pm \sqrt{1 - \cos^2 \alpha} = \pm \sqrt{\frac{1}{2}(1 - \cos 2\alpha)} = 2 \cos^2\left(\frac{\alpha}{2} - \frac{\pi}{4}\right) - 1 = \frac{2 \tan\left(\frac{\alpha}{2}\right)}{1 + \tan^2\left(\frac{\alpha}{2}\right)}$

35 $\cos \alpha = \pm \sqrt{1 - \sin^2 \alpha} = \pm \sqrt{\frac{1}{2}(1 + \cos 2\alpha)} = 2 \cos^2\left(\frac{\alpha}{2}\right) - 1 = \frac{1 - \tan^2\left(\frac{\alpha}{2}\right)}{1 + \tan^2\left(\frac{\alpha}{2}\right)}$

36 $\tan \alpha = \frac{\sin \alpha}{\cos \alpha} = \pm \sqrt{\sec^2 \alpha - 1} = \frac{\sin 2\alpha}{1 + \cos 2\alpha} = \frac{1 - \cos 2\alpha}{\sin 2\alpha} = \pm \sqrt{\frac{1 - \cos 2\alpha}{1 + \cos 2\alpha}} = \frac{2 \tan\left(\frac{\alpha}{2}\right)}{1 + \tan^2\left(\frac{\alpha}{2}\right)}$

37 $\cot \alpha = \frac{\cos \alpha}{\sin \alpha} = \pm \sqrt{\sec^2 \alpha - 1} = \frac{1 + \cos 2\alpha}{\sin 2\alpha} = \frac{\sin 2\alpha}{1 - \cos 2\alpha} = \pm \sqrt{\frac{1 + \cos 2\alpha}{1 - \cos 2\alpha}} = \frac{1 - \tan^2\left(\frac{\alpha}{2}\right)}{2 \tan^2\left(\frac{\alpha}{2}\right)}$

38 $\sec \alpha = \frac{1}{\cos \alpha} = \pm \sqrt{1 + \tan^2 \alpha} = \frac{1 + \tan^2\left(\frac{\alpha}{2}\right)}{1 - \tan^2\left(\frac{\alpha}{2}\right)}$

39
$$\begin{aligned} & \cos eca \\ &= \frac{1}{\sin \alpha} \\ &= \pm \sqrt{1 + \cot^2 \alpha} \\ &= \frac{1 + \tan^2\left(\frac{\alpha}{2}\right)}{2 \tan\left(\frac{\alpha}{2}\right)} \end{aligned}$$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

40 $\sin(\alpha + \beta) = \sin \alpha \cos \beta + \sin \beta \cos \alpha$

41	$\sin(\alpha - \beta) = \sin \alpha \cos \beta - \sin \beta \cos \alpha$
42	$\cos(\alpha + \beta) = \cos \alpha \cos \beta - \sin \alpha \sin \beta$
43	$\cos(\alpha - \beta) = \cos \alpha \cos \beta + \sin \alpha \sin \beta$
44	$\tan(\alpha + \beta) = \frac{\tan \alpha + \tan \beta}{1 - \tan \alpha \tan \beta}$
45	$\tan(\alpha - \beta) = \frac{\tan \alpha - \tan \beta}{1 + \tan \alpha \tan \beta}$
46	$\cot(\alpha + \beta) = \frac{1 - \tan \alpha \tan \beta}{\tan \alpha + \tan \beta}$
47	$\cot(\alpha - \beta) = \frac{1 + \tan \alpha \tan \beta}{\tan \alpha - \tan \beta}$
 पढ़ना हुआ आसान	 DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE
48	$\sin 2\alpha = 2 \sin \alpha \cdot \cos \alpha$
49	$\cos 2\alpha = \cos^2 \alpha - \sin^2 \alpha = 1 - 2 \sin^2 \alpha = 2 \cos^2 \alpha - 1$
50	$\tan 2\alpha = \frac{2 \tan \alpha}{1 - \tan^2 \alpha} = \frac{2}{\cot \alpha - \tan \alpha}$
51	$\cot 2\alpha = \frac{\cot^2 \alpha - 1}{2 \cot \alpha} = \frac{\cot \alpha - \tan \alpha}{2}$
52	$\sin 3\alpha = 3 \sin \alpha - 4 \sin^3 \alpha = 3 \cos^2 \alpha \cdot \sin \alpha - \sin^3 \alpha$
53	$\sin 4\alpha = 4 \sin \alpha \cdot \cos \alpha - 8 \sin^3 \alpha \cdot \cos \alpha$
54	$\sin 5\alpha = 5 \sin \alpha - 20 \sin^3 \alpha + 16 \sin^5 \alpha$
55	$\cos 3\alpha = 4 \cos^3 \alpha - 3 \cos \alpha = \cos^3 \alpha - 3 \cos \alpha \cdot \sin^2 \alpha$
 पढ़ना हुआ आसान	 DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE
56	$\cos 4\alpha = 8 \cos^4 \alpha - 8 \cos^2 \alpha + 1$
57	$\cos 5\alpha = 16 \cos^5 \alpha - 20 \cos^3 \alpha + 5 \cos \alpha$
58	$\tan 3\alpha = \frac{3 \tan \alpha - \tan^3 \alpha}{1 - 3 \tan^2 \alpha}$
59	$\tan 4\alpha = \frac{4 \tan \alpha - 4 \tan^3 \alpha}{1 - 6 \tan^2 \alpha + \tan^4 \alpha}$
60	$\tan 5\alpha = \frac{\tan^5 \alpha - 10 \tan^3 \alpha + 5 \tan \alpha}{1 - 10 \tan^2 \alpha + 5 \tan^4 \alpha}$

61

$$\cot 3\alpha = \frac{\cot^3 \alpha - 3 \cot \alpha}{3 \cot^2 \alpha - 1}$$

62

$$\cot 4\alpha = \frac{1 - 6 \tan^2 \alpha + \tan^4 \alpha}{4 \tan \alpha - 4 \tan^3 \alpha}$$

63

$$\cot 5\alpha = \frac{1 - 10 \tan^2 \alpha + 5 \tan^4 \alpha}{\tan^5 \alpha - 10 \tan^3 \alpha + 5 \tan \alpha}$$

DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

64

$$\sin\left(\frac{\alpha}{2}\right) = \pm \sqrt{\frac{1 - \cos \alpha}{2}}$$

65

$$\cos\left(\frac{\alpha}{2}\right) = \pm \sqrt{\frac{1 + \cos \alpha}{2}}$$

66

$$\tan\left(\frac{\alpha}{2}\right) = \pm \sqrt{\frac{1 - \cos \alpha}{1 + \cos \alpha}} = \frac{\sin \alpha}{1 + \cos \alpha} = \frac{1 - \cos \alpha}{\sin \alpha} = \cos eca - \cot \alpha$$

67

$$\cot\left(\frac{\alpha}{2}\right) = \pm \sqrt{\frac{1 + \cos \alpha}{1 - \cos \alpha}} = \frac{\sin \alpha}{1 - \cos \alpha} = \frac{1 + \cos \alpha}{\sin \alpha} = \cos eca + \cot \alpha$$

68

$$\sin \alpha = \frac{2 \tan\left(\frac{\alpha}{2}\right)}{1 + \tan^2\left(\frac{\alpha}{2}\right)}$$

69

$$\cos \alpha = \frac{1 - \tan^2\left(\frac{\alpha}{2}\right)}{1 + \tan^2\left(\frac{\alpha}{2}\right)}$$

70

$$\tan \alpha = \frac{2 \tan\left(\frac{\alpha}{2}\right)}{1 - \tan^2\left(\frac{\alpha}{2}\right)}$$

71

$$\cot \alpha = \frac{1 - \tan^2\left(\frac{\alpha}{2}\right)}{2 \tan\left(\frac{\alpha}{2}\right)}$$

DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

72

$$\sin \alpha + \sin \beta = 2 \sin\left(\frac{\alpha + \beta}{2}\right) \cos\left(\frac{\alpha - \beta}{2}\right)$$

73

$$\sin \alpha - \sin \beta = 2 \cos\left(\frac{\alpha + \beta}{2}\right) \sin\left(\frac{\alpha - \beta}{2}\right)$$

74

$$\cos \alpha + \cos \beta = 2 \cos\left(\frac{\alpha + \beta}{2}\right) \cos\left(\frac{\alpha - \beta}{2}\right)$$

75

$$\cos \alpha - \cos \beta = -2 \sin\left(\frac{\alpha + \beta}{2}\right) \sin\left(\frac{\alpha - \beta}{2}\right)$$

76

$$\tan \alpha + \tan \beta = \frac{\sin(\alpha + \beta)}{\cos \alpha \cdot \cos \beta}$$

77 $\tan \alpha - \tan \beta = \frac{\sin(\alpha - \beta)}{\cos \alpha \cdot \cos \beta}$

78 $\cot \alpha + \cot \beta = \frac{\sin(\beta + \alpha)}{\sin \alpha \cdot \sin \beta}$

79 $\cot \alpha - \cot \beta = \frac{\sin(\beta - \alpha)}{\sin \alpha \cdot \sin \beta}$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

80 $\cos \alpha + \sin \alpha = \sqrt{2} \cos\left(\frac{\pi}{4} - \alpha\right) = \sqrt{2} \sin\left(\frac{\pi}{4} + \alpha\right)$

81 $\cos \alpha - \sin \alpha = \sqrt{2} \sin\left(\frac{\pi}{4} - \alpha\right) = \sqrt{2} \cos\left(\frac{\pi}{4} + \alpha\right)$

82 $\tan \alpha + \cot \beta = \frac{\cos(\alpha - \beta)}{\cos \alpha \cdot \sin \beta}$

83 $\tan \alpha - \cot \beta = \frac{\cos(\alpha + \beta)}{\cos \alpha \cdot \sin \beta}$

84 $1 + \cos \alpha = 2 \cos^2\left(\frac{\alpha}{2}\right)$

85 $1 - \cos \alpha = 2 \sin^2\left(\frac{\alpha}{2}\right)$

86 $1 + \sin \alpha = 2 \cos^2\left(\frac{\pi}{4} - \frac{\alpha}{2}\right)$

87 $1 - \sin \alpha = 2 \sin^2\left(\frac{\pi}{4} - \frac{\alpha}{2}\right)$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

88 $\sin \alpha \cdot \sin \beta = \frac{\cos(\alpha - \beta) - \cos(\alpha + \beta)}{2}$

89 $\cos \alpha \cdot \cos \beta = \frac{\cos(\alpha - \beta) + \cos(\alpha + \beta)}{2}$

90 $\sin \alpha \cdot \cos \beta = \frac{\sin(\alpha - \beta) + \sin(\alpha + \beta)}{2}$

91 $\tan \alpha \cdot \tan \beta = \frac{\tan \alpha + \tan \beta}{\cot \alpha + \cot \beta}$

92 $\cot \alpha \cdot \cot \beta = \frac{\cot \alpha + \cot \beta}{\tan \alpha + \tan \beta}$

93 $\tan \alpha \cdot \cot \beta = \frac{\tan \alpha + \cot \beta}{\cot \alpha + \tan \beta}$

94

$$\sin^2 \alpha = \frac{1 - \cos 2\alpha}{2}$$

95

$$\sin^3 \alpha = \frac{3 \sin \alpha - \sin 3\alpha}{4}$$

 [DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

96

$$\sin^4 \alpha = \frac{\cos 4\alpha - 4 \cos 2\alpha + 3}{8}$$

97

$$\sin^5 \alpha = \frac{10 \sin \alpha - 5 \sin 3\alpha + \sin 5\alpha}{16}$$

98

$$\sin^6 \alpha = \frac{10 - 15 \cos 2\alpha + 6 \cos 4\alpha - \cos 6\alpha}{32}$$

99

$$\cos^2 \alpha = \frac{1 + \cos 2\alpha}{2}$$

100

$$\cos^3 \alpha = \frac{3 \cos \alpha + \cos 3\alpha}{4}$$

101

$$\cos^4 \alpha = \frac{\cos 4\alpha + 4 \cos 2\alpha + 3}{8}$$

102

$$\cos^5 \alpha = \frac{10 \cos \alpha + 5 \sin 3\alpha + \cos 5\alpha}{16}$$

103

$$\cos^6 \alpha = \frac{10 + 15 \cos 2\alpha + 6 \cos 4\alpha + \cos 6\alpha}{32}$$

 [DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)
Inverse Sine Function

104

$$y = \sin^{-1} x, -1 \leq x \leq 1, -\frac{\pi}{2} \leq \sin^{-1} x \leq \frac{\pi}{2}$$

105

Inverse Cosine Function

$$y = \cos^{-1} x, -1 \leq x \leq 1, 0 \leq \cos^{-1} x \leq \pi$$

106

Inverse Tangent Function

$$y = \tan^{-1} x, -\infty \leq x \leq \infty, -\frac{\pi}{2} < \tan^{-1} x < \frac{\pi}{2}$$

107

Inverse Cotangent Function

$$y = \cot^{-1} x, -\infty \leq x \leq \infty, 0 < \cot^{-1} x < \pi$$

108

Inverse Secant Function

$$y = \sec^{-1} x, x \in (-\infty, -1] \cup [1, \infty), \sec^{-1} x \in \left[0, \frac{\pi}{2}\right) \cup \left(\frac{\pi}{2}, \pi\right]$$

109

Inverse Cosecant Function

$$y = \cos^{-1} ecx, x \in (-\infty, -1] \cup [1, \infty), \cos^{-1} ecx \in \left[-\frac{\pi}{2}, 0 \right) \cup \left(0, \frac{\pi}{2} \right]$$

Principal Values of Inverse Trigonometric Functions

110

x	0	$\frac{1}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{\sqrt{3}}{2}$	1
$\sin^{-1} x$	0°	30°	45°	60°	90°
$\cos^{-1} x$	90°	60°	45°	30°	0°
x	$-\frac{1}{2}$	$-\frac{\sqrt{2}}{2}$	$-\frac{\sqrt{3}}{2}$	-1	
$\sin^{-1} x$	-30°	-45°	-60°	-90°	
$\cos^{-1} x$	120°	135°	150°	180°	

111

x	0	$\frac{\sqrt{3}}{3}$	1	$\sqrt{3}$	$-\frac{\sqrt{3}}{3}$	-1	$-\sqrt{3}$
$\tan^{-1} x$	0°	30°	45°	60°	-30°	-45°	-60°
$\cot^{-1} x$	90°	60°	45°	30°	120°	135°	150°

112

$$\sin^{-1}(-x) = -\sin^{-1} x$$

113

$$\sin^{-1} x = \frac{\pi}{2} - \cos^{-1} x$$

114

$$\sin^{-1} x = \cos^{-1} \sqrt{1-x^2}, 0 \leq x \leq 1$$

115

$$\sin^{-1} x = -\cos^{-1} \sqrt{1-x^2}, -1 \leq x \leq 0$$

116

$$\sin^{-1} x = \tan^{-1} \left(\frac{x}{\sqrt{1-x^2}} \right), x^2 < 1$$

117

$$\sin^{-1} x = \cot^{-1} \left(\frac{\sqrt{1-x^2}}{x} \right), 0 < x \leq 1$$

118

$$\sin^{-1} x = \cot^{-1} \left(\frac{\sqrt{1-x^2}}{x} - \pi \right), -1 \leq x < 0$$

119

$$\cos^{-1}(-x) = \pi - \cos^{-1} x$$

120

$$\cos^{-1} x = \frac{\pi}{2} - \sin^{-1} x$$

121 $\cos^{-1} x = \sin^{-1} \sqrt{1-x^2}, 0 \leq x \leq 1$

122 $\cos^{-1} x = \pi - \sin^{-1} \sqrt{1-x^2}, -1 \leq x \leq 0$

123 $\cos^{-1} x = \tan^{-1} \left(\frac{\sqrt{1-x^2}}{x} \right), 0 < x \leq 1$

124 $\cos^{-1} x = \pi + \tan^{-1} \left(\frac{\sqrt{1-x^2}}{x} \right), -1 \leq x < 0$

125 $\cos^{-1} x = \cot^{-1} \left(\frac{x}{\sqrt{1-x^2}} \right), -1 \leq x \leq 1$

126 $\tan^{-1}(-x) = -\tan^{-1} x$

127 $\tan^{-1} x = \frac{\pi}{2} - \cot^{-1} x$

DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

128 $\tan^{-1} x = \sin^{-1} \left(\frac{x}{\sqrt{1+x^2}} \right)$

129 $\tan^{-1} x = \cos^{-1} \left(\frac{1}{\sqrt{1+x^2}} \right), x \geq 0$

130 $\tan^{-1} x = -\cos^{-1} \left(\frac{1}{\sqrt{1+x^2}} \right), x \leq 0$

131 $\tan^{-1} x = \frac{\pi}{2} - \tan^{-1} \left(\frac{1}{x} \right), x > 0$

132 $\tan^{-1} x = -\frac{\pi}{2} - \tan^{-1} \left(\frac{1}{x} \right), x < 0$

133 $\tan^{-1} x = \cot^{-1} \left(\frac{1}{x} \right), x > 0$

134 $\tan^{-1} x = \cot^{-1} \left(\frac{1}{x} \right) - \pi, x < 0$

135 $\cot^{-1}(-x) = \pi - \cot^{-1} x$

DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

136 $\cot^{-1} x = \frac{\pi}{2} - \tan^{-1} x$

137

$$\cot^{-1} x = \sin^{-1} \left(\frac{1}{\sqrt{1+x^2}} \right), x > 0$$

138 $\cot^{-1} x = \pi - \sin^{-1} \left(\frac{1}{\sqrt{1+x^2}} \right), x < 0$

139 $\cot^{-1} x = \cos^{-1} \left(\frac{x}{\sqrt{1+x^2}} \right)$

140 $\cot^{-1} x = \tan^{-1} \left(\frac{1}{x} \right), x > 0$

141 $\cot^{-1} x = \pi + \tan^{-1} \left(\frac{1}{x} \right), x < 0$

142 $\sin x = a, x = (-1)^n \sin^{-1} a + \pi n$

143 $\cos x = a, x = \pm \cos^{-1} a + 2\pi n$

[DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE](#)

144 $\tan x = a, x = \tan^{-1} a + \pi n$

145 $\cot x = a, x = \cot^{-1} a + \pi n$

146 $\sin(ix) = i \sinh x$

147 $\tan(ix) = i \tanh x$

148 $\cot(ix) = -i \coth x$

149 $\sec(ix) = \operatorname{sech} x$

150 $\cos ec(ix) = -i \cos ech x$

[Download Hundreds of such PDFs for FREE on Doubtnut App Today](#)

[↗ Download Doubtnut to Ask Any Math Question By just a click](#)

[↗ Get A Video Solution For Free in Seconds](#)

[↗ Doubtnut Has More Than 1 Lakh Video Solutions](#)

[↗ Free Video Solutions of NCERT, RD Sharma, RS Aggarwal, Cengage \(G.Tewani\), Resonance DPP, Allen, Bansal, FIITJEE, Akash, Narayana, VidyaMandir](#)

[↗ Download Doubtnut Today](#)

Get Answer just
with a click!

doubt
nut
has more than
1 Lakh Video
Solutions

Update the App now!

BAAP OF ALL FORMULA LISTS

FOR IIT JEE

VECTORS

☞ **Download Doubtnut Today**

SL#	FORMULA
1	Unit Vectors , $\vec{i} = (1, 0, 0)$, $\vec{j} = (0, 1, 0)$, $\vec{k} = (0, 0, 1)$, $ \vec{i} = \vec{j} = \vec{k} = 1$,
2	$\vec{r} = \overrightarrow{AB} = (x_1 - x_0)\vec{i} + (y_1 - y_0)\vec{j} + (z_1 - z_0)\vec{k}$
3	$ \vec{r} = \overrightarrow{AB} = \sqrt{(x_1 - x_0)^2 + (y_1 - y_0)^2 + (z_1 - z_0)^2}$
4	If $\overrightarrow{AB} = \vec{r}$, then $\overrightarrow{BA} = -\vec{r}$.
5	$X = \vec{r} \cos \alpha$, $Y = \vec{r} \cos \beta$, $Z = \vec{r} \cos \gamma$
6	If $\vec{r}(X, Y, Z) = \vec{r}_1(X_1, Y_1, Z_1)$, then $X = X_1$, $Y = Y_1$, $Z = Z_1$
7	$\vec{w} = \vec{u} + \vec{v}$
<p>पढ़ना हुआ आसान</p>	☞ DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE
8	$\vec{w} = \vec{u}_1 + \vec{u}_2 + \vec{u}_3 + \dots + \vec{u}_m$
9	Cummutative Law $\vec{u} + \vec{v} = \vec{v} + \vec{u}$
10	Associative Law $(\vec{u} + \vec{v}) + \vec{w} = \vec{u}(\vec{v} + \vec{w})$
11	$\vec{u} + \vec{v} = (X_1 + X_2, Y_1 + Y_2, Z_1 + Z_2)$
12	$\vec{w} = \vec{u} - \vec{v}$ if $\vec{c} + \vec{w} = \vec{u}$
13	$\vec{u} - \vec{v} = \vec{u} + (-\vec{v})$
14	$\vec{u} - \vec{u} = \vec{0} = (0, 0, 0)$
15	

$$\left| \vec{0} \right| = 0$$

16 $\vec{u} - \vec{v} = (X_1 - X_2, Y_1 - Y_2, Z_1 - Z_2)$

17 $\vec{w} = \lambda \vec{u}$

18 $|\vec{w}| = |\lambda| \cdot |\vec{u}|$

19 $\lambda \vec{u} = (\lambda X, \lambda Y, \lambda Z)$

20 $(\lambda + \mu) \vec{u} = \lambda \vec{u} + \mu \vec{u}$

21 $\lambda(\mu \vec{u}) = \mu(\lambda \vec{u}) = (\lambda\mu) \vec{u}$

22 $\lambda(\vec{u} + \vec{v}) = \lambda \vec{u} + \lambda \vec{v}$

Scalar Product of Vectors

23 \vec{u} and $\vec{v} \vec{u} \cdot \vec{v} = |\vec{u}| \cdot |\vec{v}| \cdot \cos \theta,$

where θ is the angle between vectors \vec{u} and \vec{v} .

24 **Scalar Product in Coordinate Form**

If $\vec{u} = (X_1, Y_1, Z_1) = \vec{v} = (X_2, Y_2, Z_2)$ then $\vec{u} \cdot \vec{v} = X_1X_2 + Y_1Y_2 + Z_1Z_2.$

Angle Between Two vectors

If $\vec{u} = (X_1, Y_1, Z_1), \vec{v} = (X_2, Y_2, Z_2)$, then

$$\cos \theta = \frac{X_1X_2 + Y_1Y_2 + Z_1Z_2}{\sqrt{X_1^2 + Y_1^2 + Z_1^2} \sqrt{X_2^2 + Y_2^2 + Z_2^2}}$$

26 **Commutative Property** $\vec{u} \cdot \vec{v} = \vec{v} \cdot \vec{u}$

27 **Associative Property** $(\lambda \vec{u}) \cdot (\mu \vec{v}) = \lambda \mu \vec{u} \cdot \vec{v}$

28 **Distributive Property** $\vec{u} \cdot (\vec{v} + \vec{w}) = \vec{u} \cdot \vec{v} + \vec{u} \cdot \vec{w}$

29 $\vec{u} \cdot \vec{v} = 0$ if \vec{u}, \vec{v} are orthogonal ($\theta = \frac{\pi}{2}$)

30

$$\vec{u} \cdot \vec{v} > 0 \text{ if } 0 < \theta < \frac{\pi}{2}$$

31

$$\vec{u} \cdot \vec{v} < 0 \text{ if } \frac{\pi}{2} < \theta < \pi$$

DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

32

$$\vec{u} \cdot \vec{v} \leq |\vec{u}| \cdot |\vec{v}|$$

33

$$ve u. \vec{v} = |\vec{u}| \cdot |\vec{v}| \text{ if } \vec{u}, \vec{v} \text{ are parallel } (\theta = 0)$$

34

If $\vec{u} = (X_1, Y_1, Z_1)$,
then $\vec{u} \cdot \vec{u} = \vec{u}^2 = |\vec{u}|^2 = X_1^2 + Y_1^2 + Z_1^2$

35

$$\vec{i} \cdot \vec{i} = \vec{j} \cdot \vec{j} = \vec{k} \cdot \vec{k} = 1$$

36

$$\vec{i} \cdot \vec{j} = \vec{j} \cdot \vec{k} = \vec{k} \cdot \vec{i} = 0$$

Vector Product of Vectors

$$\vec{u} \text{ and } \vec{c} \vec{x} \vec{v} = \vec{w},$$

where, $|\vec{w}| = |\vec{u}| \cdot |\vec{v}| \cdot \sin \theta,$

where $0 \leq \theta \leq \frac{\pi}{2}$, $\vec{w} \perp \vec{u}$ and $\vec{w} \perp \vec{v}$;

Vectors $\vec{u}, \vec{v}, \vec{w}$ form a right handed screw.

38

$$\vec{w} = \vec{u} \times \vec{v} = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ X_1 & Y_1 & Z_1 \\ X_2 & Y_2 & Z_2 \end{vmatrix}$$

39

$$\vec{w} = \vec{u} \times \vec{c} = \left(\begin{vmatrix} Y_1 & Z_1 \\ Y_2 & Z_2 \end{vmatrix}, - \begin{vmatrix} X_1 & Z_1 \\ X_2 & Z_2 \end{vmatrix}, \begin{vmatrix} X_1 & Y_1 \\ X_2 & Y_2 \end{vmatrix} \right)$$

DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

40

$$S = |\vec{u} \times \vec{v}| = |\vec{u}| \cdot |\vec{v}| \cdot \sin \theta$$

41

Angle Between Two Vectors $\sin \theta = \frac{\vec{u} + \vec{v}}{|\vec{u}| \cdot |\vec{v}|}$

42

Noncommutative Property $\vec{u} \times \vec{v} = -(\vec{v} \times \vec{u})$

43

$$\text{Associative Property } (\lambda \vec{u}) \times (\mu \vec{v}) = \lambda \vec{u} \times \vec{v}$$

44

$$\text{Distributive Property } \vec{u} \times (\vec{v} + \vec{w}) = \vec{u} \times \vec{v} + \vec{u} \times \vec{w}$$

45

$$\vec{u} \times \vec{v} = \vec{0} \text{ if } \vec{u} \text{ and } \vec{v} \text{ are parallel } (\theta = 0)$$

46

$$\vec{i} \times \vec{x} = \vec{j} \times \vec{j} = \vec{k} \times \vec{k} = \vec{0}$$

47

$$\vec{i} \times \vec{x} = \vec{j} \times \vec{j} = \vec{k} \times \vec{k} = \vec{0}$$

DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

48

$$\text{Scalar Triple Product } [\vec{u} \vec{v} \vec{w}] = \vec{u} \cdot (\vec{v} \times \vec{w}) = \vec{v} \cdot (\vec{w} \times \vec{u}) = \vec{w} \cdot (\vec{u} \times \vec{v})$$

49

$$[\vec{u} \vec{v} \vec{w}] = [\vec{w} \vec{u} \vec{v}] = [\vec{v} \vec{w} \vec{u}] = - [\vec{v} \vec{u} \vec{w}] = - [\vec{w} \vec{v} \vec{u}] = - [\vec{u} \vec{w} \vec{v}]$$

50

$$k \vec{u} \cdot (\vec{v} \times \vec{w}) = k [\vec{u} \vec{v} \vec{w}]$$

51

$$\text{Scalar Triple Product in Coordinate Form } \vec{u} \cdot (\vec{v} \times \vec{w}) = \begin{vmatrix} X_1 & Y_1 & Z_1 \\ X_2 & Y_2 & Z_2 \\ X_3 & Y_3 & Z_3 \end{vmatrix}, \text{ where } \vec{u} = (X_1, Y_1, Z_1), \vec{v} = (X_2, Y_2, Z_2), \vec{w} = (X_3, Y_3, Z_3)$$

52

$$\text{Volume of Parallelepiped } V = |\vec{u} \cdot (\vec{v} \times \vec{w})|$$

53

$$\text{Volume of Pyramid } V = \frac{1}{6} |\vec{u} \cdot (\vec{v} \times \vec{w})|$$

54

If $\vec{u} \cdot (\vec{v} \times \vec{w}) = 0$, then the vectors \vec{u}, \vec{v} and \vec{w} are linearly dependent so $\vec{w} = \lambda \vec{u} + \mu \vec{v}$ for some scalars λ and μ

55

If $\vec{u} \cdot (\vec{v} \times \vec{w}) \neq 0$, then the vectors \vec{u}, \vec{v} , and \vec{w} are linearly independent.

DOWNLOAD DOUBTNUT TODAY FOR FREE PDFs & MORE

56

$$\text{Vector Triple Product } \vec{u} \times (\vec{v} \times \vec{w}) = (\vec{u} \cdot \vec{w}) \vec{v} - (\vec{u} \cdot \vec{v}) \vec{w}$$

Download Hundreds of such PDFs for FREE on Doubtnut App Today

Download Doubtnut to Ask Any Math Question By just a click

Get A Video Solution For Free in Seconds

Doubtnut Has More Than 1 Lakh Video Solutions

Free Video Solutions of NCERT, RD Sharma, RS Aggarwal, Cengage (G.Tewani), Resonance DPP, Allen, Bansal, FIITJEE, Akash, Narayana, VidyaMandir

Download Doubtnut Today

Get Answer just with a click!

doubtNut has more than 1 Lakh Video Solutions

Update the App now!

GET IT ON Google Play