VECTOR IDENTITIES

$$\overrightarrow{A} \cdot (\overrightarrow{B} \times \overrightarrow{C}) = \overrightarrow{C} \cdot (\overrightarrow{A} \times \overrightarrow{B}) = \overrightarrow{B} \cdot (\overrightarrow{C} \times \overrightarrow{A})$$

$$\overrightarrow{A} \times (\overrightarrow{B} \times \overrightarrow{C}) = \overrightarrow{B} (\overrightarrow{A} \cdot \overrightarrow{C}) - \overrightarrow{C} (\overrightarrow{A} \cdot \overrightarrow{B})$$

$$\nabla(\Phi + \Psi) = \nabla\Phi + \nabla\Psi$$

$$\nabla \cdot (\vec{A} + \vec{B}) = \nabla \cdot \vec{A} + \nabla \cdot \vec{B}$$

$$\nabla \times (\vec{A} + \vec{B}) = \nabla \times \vec{A} + \nabla \times \vec{B}$$

$$\nabla(\Phi\Psi) = \Phi\nabla\Psi + \Psi\nabla\Phi$$

$$\nabla\!\left(\frac{\Phi}{\Psi}\right) = \frac{\Psi\nabla\Phi - \Phi\nabla\Psi}{\Psi^2}$$

$$\nabla \Phi^n = n \Phi^{n-1} \nabla \Phi$$

$$\nabla \cdot (\Phi \vec{A}) = \vec{A} \cdot \nabla \Phi + \Phi \nabla \cdot \vec{A}$$

$$\nabla \cdot (\vec{A} \times \vec{B}) = \vec{B} \cdot \nabla \times \vec{A} - \vec{A} \cdot \nabla \times \vec{B}$$

$$\nabla \times (\Phi \vec{A}) = \nabla \Phi \times \vec{A} + \Phi \nabla \times \vec{A}$$

$$\nabla \times (\vec{A} \times \vec{B}) = \vec{A} \nabla \cdot \vec{B} - \vec{B} \nabla \cdot \vec{A} + (\vec{B} \cdot \nabla) \vec{A} - (\vec{A} \cdot \nabla) \vec{B}$$

$$\nabla(\vec{A} \cdot \vec{B}) = \vec{A} \times (\nabla \times \vec{B}) + \vec{B} \times (\nabla \times \vec{A}) + (\vec{A} \cdot \nabla)\vec{B} + (\vec{B} \cdot \nabla)\vec{A}$$

$$\nabla \cdot \nabla \mathbf{\Phi} = \nabla^2 \mathbf{\Phi}$$

$$\nabla \cdot \nabla \times \vec{A} = 0$$

$$\nabla \times \nabla \Phi = 0$$

$$\nabla \times \nabla \times \vec{A} = \nabla \nabla \cdot \vec{A} - \nabla^2 \vec{A}$$

VECTOR INTEGRAL THEOREMS

$$\iiint_{V} (\nabla \cdot \vec{A}) dv = \bigoplus_{S_{[v]}} \vec{A} \cdot d\vec{s}$$
 (Divergence theorem, Gauss identity)

$$\iint_{S} (\nabla \times \vec{A}) \cdot d\vec{s} = \oint_{C_{[S]}} \vec{A} \cdot d\vec{l} \quad \text{(Curl theorem 1, Stokes' theorem)}$$

$$\iiint_{V} (\nabla \times \vec{A}) dv = \bigoplus_{S_{[v]}} d\vec{s} \times \vec{A} \equiv \bigoplus_{S_{[v]}} (\hat{n} \times \vec{A}) ds \text{ (Curl theorem 2)}$$

SOME INTEGRALS OFTEN MET IN EM PROBLEMS

$$\int \frac{1}{x} dx = \ln|x| + C$$

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

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

$$\int \frac{x^2}{(a^2 + x^2)^{3/2}} dx = -\frac{x}{\sqrt{a^2 + x^2}} + \ln\left(x + \sqrt{a^2 + x^2}\right) + C$$

$$\int \frac{1}{a^2 + x^2} dx = \frac{1}{a} \arctan\frac{x}{a} + C$$

$$\int \frac{1}{x^2 - a^2} dx = \begin{cases} \frac{1}{2a} \ln\left(\frac{a - x}{a + x}\right) = -\frac{1}{a} \arctan\left(\frac{x}{a}\right), |x| < a \\ -\frac{1}{a} \operatorname{arccoth}\left(\frac{x}{a}\right) &, |x| > a \end{cases}$$

$$\int \frac{x}{a^2 + x^2} dx = \frac{1}{2} \ln\left(a^2 + x^2\right) + C$$

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

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

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

$$\int x \sin(ax) dx = \frac{1}{a^2} [\sin(ax) - ax \cos(ax)]$$

$$\int x \cos(ax) dx = \frac{1}{a^2} [\cos(ax) + ax \sin(ax)]$$

$$\int \frac{dx}{(ax^2 + b)\sqrt{fx^2 + g}} = \frac{1}{\sqrt{b}\sqrt{ag - bf}} \arctan\left(\frac{x\sqrt{ag - bf}}{\sqrt{b}\sqrt{fx^2 + g}}\right), (ag > bf)$$

$$\int \tan x dx = -\ln|\cos x| + C, x \neq (2k + 1)\frac{\pi}{2}$$

$$\int \cot x dx = \ln|\sin x| + C, x \neq 2k\pi$$

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

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

SOME USEFUL DEFINITE INTGERALS

$$\int_{0}^{2\pi} \sin mx \cdot \sin nx \, dx = \begin{cases} 0, & m \neq n \\ \pi, & m = n \neq 0 \end{cases}$$

$$\int_{0}^{2\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi, & m = n \neq 0 \end{cases}$$

$$\int_{0}^{2\pi} \sin mx \cdot \cos nx \, dx = 0$$

$$\int_{0}^{\pi} \sin mx \cdot \sin nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m = n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m = n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m = n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m = n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \sin mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m = n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m = n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m = n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m = n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m = n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m = n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m = n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m = n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m = n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m = n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m = n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m = n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m = n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m = n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m = n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m = n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m = n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m \neq n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m \neq n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m \neq n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m \neq n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m \neq n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m \neq n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m \neq n \neq 0 \end{cases}$$

$$\int_{0}^{\pi} \cos mx \cdot \cos nx \, dx = \begin{cases} 0, & m \neq n \\ \pi/2, & m \neq n \neq 0 \end{cases}$$

COORDINATE TRANSFORMATIONS

$Rectangular \leftrightarrow Cylindrical$

$$\begin{vmatrix} x = r\cos\phi \\ y = r\sin\phi \\ z = z \end{vmatrix} \qquad \begin{cases} r = \sqrt{x^2 + y^2} \\ \phi = \arctan\left(\frac{y}{x}\right) \\ z = z \end{cases}$$

Rectangular \leftrightarrow Spherical

$$\begin{vmatrix} x = R \sin \theta \cos \phi \\ y = R \sin \theta \sin \phi \\ z = R \cos \theta \end{vmatrix}$$

$$R = \sqrt{x^2 + y^2 + z^2}$$

$$\theta = \arccos\left(z/\sqrt{x^2 + y^2 + z^2}\right)$$

$$\phi = \arctan(y/x)$$

Cylindrical \leftrightarrow Spherical

$$\begin{vmatrix} r = R \sin \theta & R = \sqrt{r^2 + z^2} \\ \phi = \phi & \phi = \phi \\ z = R \cos \theta & \theta = \arccos\left(z/\sqrt{r^2 + z^2}\right) \end{vmatrix}$$

VECTOR TRANSFORMATIONS

Rectangular Components ← **Cylindrical Components**

$$\begin{vmatrix} a_x = a_r \cos \phi - a_\phi \sin \phi \\ a_y = a_r \sin \phi + a_\phi \cos \phi \\ a_z = a_z \end{vmatrix} \begin{vmatrix} a_r = a_x \cos \phi + a_y \sin \phi \\ a_\phi = -a_x \sin \phi + a_y \cos \phi \\ a_z = a_z \end{vmatrix}$$

Note: ϕ is the position angle of the point at which the vector exists.

Rectangular Components ← **Spherical Components**

$$\begin{aligned} &a_x = a_R \sin\theta \cos\phi + a_\theta \cos\phi - a_\phi \sin\phi \\ &a_y = a_R \sin\theta \sin\phi + a_\theta \cos\theta \sin\phi + a_\phi \cos\phi \\ &a_z = a_R \cos\theta - a_\theta \sin\theta \end{aligned}$$
$$\begin{aligned} &a_R = a_x \sin\theta \cos\phi + a_y \sin\theta \sin\phi + a_z \cos\theta \\ &a_\theta = a_x \cos\theta \cos\phi + a_y \cos\theta \sin\phi - a_z \cos\theta \\ &a_\theta = -a_x \sin\phi + a_y \cos\phi \end{aligned}$$

Note: ϕ and θ are the position angles of the point at which the vector exists.

Cylindrical Components ← Spherical Components

$$\begin{vmatrix} a_r = a_R \sin \theta + a_\theta \cos \theta \\ a_\phi = a_\phi \\ a_z = a_R \cos \theta - a_\theta \sin \theta \end{vmatrix} \begin{vmatrix} a_R = a_r \sin \theta + a_z \cos \theta \\ a_\theta = a_r \cos \theta - a_z \sin \theta \\ a_\phi = a_\phi \end{vmatrix}$$

Note: θ is the position angle of the point at which the vector exists.

DERIVATIVES OF ELEMENTARY FUNCTIONS

$$(const.)' = 0$$

$$(x)' = 1$$

$$(x')' = kx^{k-1}$$

$$(e^x)' = e^x$$

$$(a^x)' = a^x \ln a$$

$$(\ln x)' = \frac{1}{x}$$

$$(\ln x)' = \frac{1}{x}$$

$$(anh x)' = \frac{1}{\cosh^2 x} = 1 - \tanh^2 x$$

$$(anh x)' = \frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anh x)' = \frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anh x)' = \frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anh x)' = \frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anh x)' = \frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anh x)' = \frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anh x)' = \frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anc cot x)' = -\frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anc cot x)' = -\frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anc cot x)' = -\frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anc cot x)' = -\frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anc cot x)' = -\frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anc cot x)' = -\frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anc cot x)' = -\frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anc cot x)' = -\frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anc cot x)' = -\frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anc cot x)' = -\frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anc cot x)' = -\frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anc cot x)' = -\frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anc cot x)' = -\frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anc cot x)' = -\frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anc cot x)' = -\frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anc cot x)' = -\frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anc cot x)' = -\frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anc cot x)' = -\frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anc cot x)' = -\frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anc cot x)' = -\frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anc cot x)' = -\frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anc cot x)' = -\frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anc cot x)' = -\frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anc cot x)' = -\frac{1}{\sinh^2 x} = 1 - \coth^2 x$$

$$(anc cot x)' = -\frac{1}{1 - x^2}, |x| < 1$$

$$(anc cot x)' = -\frac{1}{1 - x^2}, |x| < 1$$

$$(anc cot x)' = -\frac{1}{1 - x^2}, |x| < 1$$

$$(anc cot x)' = -\frac{1}{1 - x^2}, |x| < 1$$

$$(anc cot x)' = -\frac{1}{1 - x^2}, |x| < 1$$

$$(anc cot x)' = -\frac{1}{1 - x^2}, |x| < 1$$

$$(anc cot x)' = -\frac{1}{1 - x^2}, |x| < 1$$

$$(anc cot x)' = -\frac{1}{1 - x^2}, |x| < 1$$

$$(anc cot x)' = -\frac{1}{1 - x^2}, |x| < 1$$

$$(anc cot x)' = -\frac{1}{1 - x^2}, |x| < 1$$

$$(anc cot x)' = -\frac{1}{1 - x^2}, |x| < 1$$

$$(anc cot x)' = -\frac{1}{1 - x^2}, |x| < 1$$

$$(anc cot x)' = -\frac{1}{1 - x^2}, |x| < 1$$

$$(anc cot x)' = -\frac{1}{1 - x^2}, |x| < 1$$

$$(anc cot x)' = -\frac{1}{1 - x^2}, |x| < 1$$

$$(anc co$$

DIFFERENTIAL OPERATORS

Rectangular Coordinates

$$\nabla \Phi = \hat{x} \frac{\partial \Phi}{\partial x} + \hat{y} \frac{\partial \Phi}{\partial y} + \hat{z} \frac{\partial \Phi}{\partial z}$$

$$\nabla \cdot \vec{F} = \frac{\partial F_x}{\partial x} + \frac{\partial F_y}{\partial y} + \frac{\partial F_z}{\partial z}$$

$$\nabla \times \vec{F} = \hat{x} \left(\frac{\partial F_z}{\partial y} - \frac{\partial F_y}{\partial z} \right) + \hat{y} \left(\frac{\partial F_x}{\partial z} - \frac{\partial F_z}{\partial x} \right) + \hat{z} \left(\frac{\partial F_y}{\partial x} - \frac{\partial F_x}{\partial y} \right)$$

$$\nabla \cdot (\nabla \Phi) = \nabla^2 \Phi = \Delta \Phi = \frac{\partial^2 \Phi}{\partial x^2} + \frac{\partial^2 \Phi}{\partial y^2} + \frac{\partial^2 \Phi}{\partial z^2}$$

$$\nabla^2 \vec{F} = \hat{x} \nabla^2 F_x + \hat{y} \nabla^2 F_y + \hat{z} \nabla^2 F_z$$

$$Cylindrical Coordinates$$

$$\nabla \Phi = \frac{\partial \Phi}{\partial r} \hat{r} + \frac{1}{r} \frac{\partial \Phi}{\partial \varphi} \hat{\varphi} + \frac{\partial \Phi}{\partial z} \hat{z}$$

$$\nabla \cdot \vec{F} = \frac{1}{r} \frac{\partial}{\partial r} (rF_r) + \frac{1}{r} \frac{\partial F_{\varphi}}{\partial \varphi} + \frac{\partial F_z}{\partial z}$$

$$\nabla \times \vec{F} = \hat{r} \left(\frac{1}{r} \frac{\partial F_z}{\partial \varphi} - \frac{\partial F_{\varphi}}{\partial z} \right) + \hat{\varphi} \left(\frac{\partial F_r}{\partial r} - \frac{\partial F_z}{\partial r} \right) + \hat{z} \left(\frac{1}{r} \frac{\partial (rF_{\varphi})}{\partial r} - \frac{1}{r} \frac{\partial F_r}{\partial \varphi} \right)$$

$$\nabla \cdot (\nabla \Phi) = \nabla^2 \Phi = \Delta \Phi = \frac{1}{r} \frac{\partial}{\partial r} \left(r \frac{\partial \Phi}{\partial r} \right) + \frac{1}{r^2} \frac{\partial^2 \Phi}{\partial \varphi^2} + \frac{\partial^2 \Phi}{\partial z^2}$$

$$\nabla^2 \vec{A} = \hat{r} \left(\frac{\partial^2 A_r}{\partial r^2} + \frac{1}{r} \frac{\partial A_r}{\partial r} - \frac{A_r}{r^2} + \frac{1}{r^2} \frac{\partial^2 A_r}{\partial \varphi^2} - \frac{2}{r^2} \frac{\partial A_{\varphi}}{\partial \varphi} + \frac{\partial^2 A_r}{\partial z^2} \right) +$$

$$\hat{\varphi} \left(\frac{\partial^2 A_{\varphi}}{\partial r^2} + \frac{1}{r} \frac{\partial A_{\varphi}}{\partial r} - \frac{A_{\varphi}}{r^2} + \frac{1}{r^2} \frac{\partial^2 A_{\varphi}}{\partial \varphi^2} + \frac{2}{r^2} \frac{\partial A_r}{\partial \varphi} + \frac{\partial^2 A_{\varphi}}{\partial z^2} \right) +$$

$$\hat{z} \left(\frac{\partial^2 A_z}{\partial r^2} + \frac{1}{r} \frac{\partial A_z}{\partial r} + \frac{1}{r^2} \frac{\partial^2 A_z}{\partial \varphi^2} + \frac{\partial^2 A_z}{\partial z^2} \right)$$

Spherical Coordinates

$$\nabla \Phi = \frac{\partial \Phi}{\partial R} \hat{R} + \frac{1}{R} \frac{\partial \Phi}{\partial \theta} \hat{\theta} + \frac{1}{R \sin \theta} \frac{\partial \Phi}{\partial \varphi} \hat{\varphi}$$

$$\nabla \cdot \vec{F} = \frac{1}{R^2} \frac{\partial}{\partial R} (R^2 F_R) + \frac{1}{R \sin \theta} \frac{\partial}{\partial \theta} (F_\theta \sin \theta) + \frac{1}{R \sin \theta} \frac{\partial F_\varphi}{\partial \varphi}$$

$$\begin{split} \nabla\times\vec{A} &= \hat{R}\frac{1}{R\sin\theta}\Bigg[\frac{\partial}{\partial\theta}(A_{\varphi}\sin\theta) - \frac{\partial A_{\theta}}{\partial\varphi}\Bigg] + \\ &\hat{\theta}\frac{1}{R}\Bigg[\frac{1}{\sin\theta}\frac{\partial A_{R}}{\partial\varphi} - \frac{\partial}{\partial R}(RA_{\varphi})\Bigg] + \\ &\hat{\varphi}\frac{1}{R}\Bigg[\frac{\partial}{\partial R}(RA_{\theta}) - \frac{\partial A_{R}}{\partial\theta}\Bigg] \\ \nabla^{2}\Phi &= \frac{1}{R^{2}}\frac{\partial}{\partial R}\Bigg(R^{2}\frac{\partial\Phi}{\partial R}\Bigg) + \frac{1}{R^{2}\sin\theta}\frac{\partial}{\partial\theta}\Bigg(\sin\theta\frac{\partial\Phi}{\partial\theta}\Bigg) + \frac{1}{R^{2}\sin^{2}\theta}\frac{\partial^{2}\Phi}{\partial\varphi^{2}} \\ \nabla^{2}\vec{A} &= \hat{R}\Bigg(\frac{\partial^{2}A_{R}}{\partial R^{2}} + \frac{2}{R}\frac{\partial A_{R}}{\partial R} - \frac{2}{R^{2}}A_{R} + \frac{1}{R^{2}}\frac{\partial^{2}A_{R}}{\partial\theta^{2}} + \frac{\cot\theta}{R^{2}}\frac{\partial A_{R}}{\partial\theta} + \\ &\frac{1}{R^{2}\sin^{2}\theta}\frac{\partial^{2}A_{R}}{\partial\varphi^{2}} - \frac{2}{R^{2}}\frac{\partial A_{\theta}}{\partial\theta} - \frac{2\cot\theta}{R^{2}}A_{\theta} - \frac{2}{R^{2}\sin\theta}\frac{\partial A_{\varphi}}{\partial\varphi}\Bigg) + \\ &\hat{\theta}\Bigg(\frac{\partial^{2}A_{\theta}}{\partial R^{2}} + \frac{2}{R}\frac{\partial A_{\theta}}{\partial R} - \frac{A_{\theta}}{R^{2}\sin^{2}\theta} + \frac{1}{R^{2}}\frac{\partial^{2}A_{\theta}}{\partial\theta^{2}} + \frac{\cot\theta}{R^{2}}\frac{\partial A_{\theta}}{\partial\theta} + \\ &\frac{1}{R^{2}\sin^{2}\theta}\frac{\partial^{2}A_{\theta}}{\partial\varphi^{2}} + \frac{2}{R^{2}}\frac{\partial A_{R}}{\partial\theta} - \frac{2\cot\theta}{R^{2}\sin\theta}\frac{\partial A_{\varphi}}{\partial\varphi}\Bigg) + \\ &\hat{\varphi}\Bigg(\frac{\partial^{2}A_{\varphi}}{\partial R^{2}} + \frac{2}{R}\frac{\partial A_{\varphi}}{\partial R} - \frac{A_{\varphi}}{R^{2}\sin^{2}\theta} + \frac{1}{R^{2}}\frac{\partial^{2}A_{\varphi}}{\partial\theta^{2}} + \frac{\cot\theta}{R^{2}}\frac{\partial A_{\varphi}}{\partial\theta} + \\ &\frac{1}{R^{2}\sin^{2}\theta}\frac{\partial^{2}A_{\varphi}}{\partial\varphi^{2}} + \frac{2}{R}\frac{\partial A_{\varphi}}{\partial R} - \frac{A_{\varphi}}{R^{2}\sin^{2}\theta} + \frac{1}{R^{2}}\frac{\partial^{2}A_{\varphi}}{\partial\theta^{2}} + \frac{\cot\theta}{R^{2}}\frac{\partial A_{\varphi}}{\partial\theta} + \\ &\frac{1}{R^{2}\sin^{2}\theta}\frac{\partial^{2}A_{\varphi}}{\partial\varphi^{2}} + \frac{2}{R}\frac{\partial A_{\varphi}}{\partial R} - \frac{A_{\varphi}}{R^{2}\sin^{2}\theta} + \frac{1}{R^{2}}\frac{\partial^{2}A_{\varphi}}{\partial\theta^{2}} + \frac{\cot\theta}{R^{2}}\frac{\partial A_{\varphi}}{\partial\theta} + \\ &\frac{1}{R^{2}\sin^{2}\theta}\frac{\partial^{2}A_{\varphi}}{\partial\varphi^{2}} + \frac{2}{R}\frac{\partial A_{\varphi}}{\partial R} - \frac{A_{\varphi}}{R^{2}\sin^{2}\theta} + \frac{1}{R^{2}}\frac{\partial^{2}A_{\varphi}}{\partial\theta^{2}} + \frac{\cot\theta}{R^{2}}\frac{\partial A_{\varphi}}{\partial\theta} + \\ &\frac{1}{R^{2}\sin^{2}\theta}\frac{\partial^{2}A_{\varphi}}{\partial\varphi^{2}} + \frac{2}{R}\frac{\partial A_{\varphi}}{\partial R} - \frac{2}{R^{2}\sin\theta}\frac{\partial A_{\varphi}}{\partial\varphi} + \frac{2\cot\theta}{R^{2}\sin\theta}\frac{\partial A_{\varphi}}{\partial\varphi} + \frac{2\cot\theta$$

DIFFERENTIAL ELEMENTS

Cartesian coordinates

 $d\vec{l} = \hat{x}dx + \hat{y}dy + \hat{z}dz$; $d\vec{s} = \hat{x}dydz + \hat{y}dxdz + \hat{z}dxdy$; dv = dxdydz

Cylindrical coordinates

 $d\vec{l} = \hat{r}dr + \hat{\varphi}rd\varphi + \hat{z}dz \; ; \\ d\vec{s} = \hat{r}rd\varphi dz + \hat{\varphi}drdz + \hat{z}rdrd\varphi \; ; \\ dv = rdrd\varphi dz \; ; \\ d\vec{s} = \hat{r}rd\varphi dz + \hat{\varphi}drdz + \hat{z}rdrd\varphi \; ; \\ dv = rdrd\varphi dz \; ; \\ d\vec{s} = \hat{r}rd\varphi dz + \hat{\varphi}drdz + \hat{z}rdrd\varphi \; ; \\ dv = rdrd\varphi dz + \hat{z}rdrd\varphi dz + \hat$

Spherical coordinates

$$d\vec{l} = \hat{R}dR + \hat{\theta}Rd\theta + \hat{\varphi}R\sin\theta d\varphi ;$$

$$d\vec{s} = \hat{R}R^2\sin\theta d\theta d\varphi + \hat{\theta}R\sin\theta dRd\varphi + \hat{\varphi}RdRd\theta ;$$

$$dv = R^2\sin\theta dRd\theta d\varphi$$

ELECTROMAGNETIC EQUATIONS

Coaxial line

$$C_1 = \frac{2\pi\varepsilon}{\ln(b/a)}$$
, F/m; $L_1 = \frac{\mu_0}{2\pi} \ln\left(\frac{b}{a}\right) + \frac{\mu_0}{8\pi}$, H/m

Twin-lead line

$$C_{1} = \frac{\pi \varepsilon}{\ln\left(\frac{h}{r} + \sqrt{\left(\frac{h}{r}\right)^{2} - 1}\right)} \text{ F/m}; \ L_{1} = \frac{\mu}{\pi} \ln\left(\frac{h}{r} + \sqrt{\left(\frac{h}{r}\right)^{2} - 1}\right) \text{ H/m}$$