FORMULARIO DE CÁLCULO II

GEOMETRÍA ANALÍTICA EN EL ESPACIO

bladimirariasmejia.jimdo.com

\/ECTOD => ()
VECTOR $\overrightarrow{a} = (x_a, y_a, z_a)$
$\overrightarrow{a} \neq P_1$ Punto final
$\overrightarrow{a} = P_1 - P_0$
P_0 Punto inicial

Norma (magnitud, módulo)

$$||\vec{a}|| = \sqrt{x_a^2 + y_a^2 + z_a^2}$$

Vectores paralelos \overrightarrow{a} y \overrightarrow{b} $\overrightarrow{a} = k \overrightarrow{b}$, $k \in R$

Vectores ortogonales \overrightarrow{a} y \overrightarrow{c} $\overrightarrow{a} \circ \overrightarrow{c} = 0$

Producto escalar $\vec{a} = (x_a, y_a, z_a)$ $\vec{c} = (x_c, y_c, z_c)$ $\vec{a} \circ \vec{c} = x_a x_c + y_a y_c + z_a z_c$

Producto vectorial $\vec{a} = (x_a, y_a, z_a)$ $\vec{c} = (x_c, y_c, z_c)$

$$\vec{b} = \vec{a} \times \vec{c} = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ x_a & y_a & z_a \\ x_c & y_c & z_c \end{vmatrix} = \begin{pmatrix} y_a & z_a \\ y_c & z_c \end{vmatrix}, - \begin{vmatrix} x_a & z_a \\ x_c & z_c \end{vmatrix}, \begin{vmatrix} x_a & y_a \\ x_c & y_c \end{vmatrix} \end{pmatrix}$$

Proyección ortogonal

$$\overrightarrow{b} = Proy_{\overrightarrow{c}} \cdot \overrightarrow{a} = (\frac{\overrightarrow{a} \cdot \overrightarrow{c}}{||\overrightarrow{c}||^2}) \overrightarrow{c}$$

Ángulo entre dos vectores $\overrightarrow{a} \circ \overrightarrow{c} = ||\overrightarrow{a}||||\overrightarrow{c}||| \cos \theta$

$$\overrightarrow{a} \circ \overrightarrow{c} = ||\overrightarrow{a}|| ||\overrightarrow{c}|| \cos \theta$$

 $||\overrightarrow{a} \times \overrightarrow{c}|| = ||\overrightarrow{a}|| ||\overrightarrow{c}|| \sin \theta$

Vector unitario de \overrightarrow{a}

$$\vec{u} = \frac{1}{\|\vec{a}\|} \vec{a}$$

La ley del paralelogramo $\overrightarrow{a} + \overrightarrow{c}$ $\overrightarrow{a} - \overrightarrow{c}$ $\overrightarrow{a} \times \overrightarrow{c}$ Area = $||\overrightarrow{a} \times \overrightarrow{c}||$ Vector bisectriz entre \overrightarrow{a} y \overrightarrow{c} $\overrightarrow{b} = \frac{1}{\|\overrightarrow{a}'\|} \overrightarrow{a} + \frac{1}{\|\overrightarrow{c}'\|} \overrightarrow{c} = \frac{\|\overrightarrow{c}'\| \overrightarrow{a}' + \|\overrightarrow{a}'\| \overrightarrow{c}'\|}{\|\overrightarrow{a}'\|\|\overrightarrow{c}'\|}$

Volumen paralelepípedo $V = |\overrightarrow{a} \circ (\overrightarrow{b} \times \overrightarrow{c})|$; Volumen tetraedro $V = \frac{1}{6} |\overrightarrow{a} \circ (\overrightarrow{b} \times \overrightarrow{c})|$ FAMILIA DE PLANOS (HAZ DE PLANOS) $\alpha(ax + by + cz + d) + \beta(px + qy + rz + s) = 0$

LA RECTA Punto $P_0(x_0,y_0,z_0)$; Vector dirección \overrightarrow{V} (v_1,v_2,v_3) $x=x_0+v_1t$

$$R: P_0 + \vec{V}t \qquad \begin{aligned} x &= x_0 + v_1 t \\ y &= y_0 + v_2 t \\ v &= v_0 + v_3 t \end{aligned} \qquad \frac{x - x_0}{v_1} = \frac{y - y_0}{v_2} = \frac{z - z_0}{v_3}$$

EL PLANO Punto del plano $P_0=(x_0,y_0,z_0)$ Vector normal $\overrightarrow{n}=(a,b,c)$ $(P-P_0)^{\circ}\overrightarrow{n}=0$ $a(x-x_0)+b(y-y_0)+c(z-z_0)=0$ ax+by+cz+d=0

DISTANCIA PUNTO – RECTA

Punto $P_e = (x_e, y_e, z_e)$ Recta $R: P_0 + \vec{V}t$ $D = \frac{\|\vec{V} \times (P_e - P_0)\|}{\|\vec{V}\|} = \left\| (P_e - P_0) - \left(\frac{(P_e - P_0)^\circ \vec{V}}{\|\vec{V}\|^2}\right) \vec{V} \right\|$

DISTANCIA PUNTO – PLANO

 $\begin{aligned} & \text{Punto } P_e = (x_e, y_e, z_e) \quad \text{Plano} \quad (P - P_0)^\circ \vec{n} = 0 \\ & ax + by + cz + d = 0 \\ & D = \frac{|\vec{n} \circ (P_e - P_0)|}{\|\vec{n}\|\|} = \frac{|ax_e + by_e + cz_e + d|}{\sqrt{a^2 + b^2 + c^2}} \end{aligned}$

DISTANCIA ENTRE DOS RECTAS (Alabeadas) NO PARALELAS QUE NO SE CORTAN

Rectas
$$R_1: P_1 + \vec{a} t_1$$
 $R_2: P_2 + \vec{b} t_2$

$$D = \frac{|(\vec{a} \times \vec{b}) \circ (P_1 - P_2)|}{\|\vec{a} \times \vec{b}\|}$$

SUPERFICIES

ESFERA $(x-h)^2 + (y-k)^2 + (z-m)^2 = R^2$ Centro C = (h, k, m) Radio R

COMPLETAR CUADRADOS $x^2 \pm a \ x = \left(x \pm \frac{a}{2}\right)^2 - \left(\frac{a}{2}\right)^2$

SUPERFICIES CUADRÁTICAS

Elipsóide $\frac{(x-h)^2}{a^2} + \frac{(y-k)^2}{b^2} + \frac{(z-m)^2}{c^2} = 1$	Hiperboloide de dos hojas $-\frac{(x-h)^2}{a^2} - \frac{(y-k)^2}{b^2} + \frac{(z-m)^2}{c^2} = 1$		
Cono recto $\frac{(x-h)^2}{a^2} + \frac{(y-k)^2}{b^2} = \frac{(z-m)^2}{c^2}$	Paraboloide elíptico $\frac{(x-h)^2}{a^2} + \frac{(y-k)^2}{b^2} = c(z-m)$		
Hiperboloide de una hoja $\frac{(x-h)^2}{a^2} + \frac{(y-k)^2}{b^2} - \frac{(z-m)^2}{c^2} = 1$	Paraboloide hiperbólico $\frac{(x-h)^2}{a^2} - \frac{(y-k)^2}{b^2} = c(z-m)$		
FUNCIONES CURVILÍNEAS $f(t) = \overrightarrow{r(t)}$ Longitud de curva $L = \int_{t_1}^{t_2} f' dt$ Tangente $\overrightarrow{T} = \frac{\overrightarrow{r'}}{\ \overrightarrow{r'}\ }$ Binormal $\overrightarrow{B} = \frac{\overrightarrow{r'} \times \overrightarrow{r''}}{\ \overrightarrow{r'} \times \overrightarrow{r''}\ }$			
Curvatura $k = \frac{\ \overrightarrow{r'} \times \overrightarrow{r''}\ }{\ \overrightarrow{r}\ ^3}$ Radio de curvatura $\rho = \frac{1}{k}$ No	ormal $\vec{N} = \frac{(\vec{r'} \times \vec{r''}) \times \vec{ri}}{\ (\vec{r'} \times \vec{r''}) \times \vec{ri}\ }$ Torsión $\tau = \frac{(\vec{r'} \times \vec{r''}) \circ \vec{r''i'}}{\ \vec{r'} - \vec{r'}\ ^2}$		

FUNCIONES DE VARIAS VARIABLES

LIMITES ITERADOS $\lim_{x\to a} \left(\lim_{y\to b} f(x,y)\right) = \lim_{y\to b} \left(\lim_{x\to a} f(x,y)\right)$	PRIMERA DERIVADA DE $F(x,y,z)$ $F' = \overline{\nabla} \vec{F} = (\frac{\partial F}{\partial x}, \frac{\partial F}{\partial y}, \frac{\partial F}{\partial z})$
Si los límites iterados son \neq entonces no existe el límite en el punto (a, b)	0x 0y 02
SEGUNDA DERIVADA (MATRIZ HESSIANA) DE $F(x,y)$ Y DE $F(x,y,z)$	DIFERENCIAL DE $F(x, y, z)$
$\begin{bmatrix} E'' - H - \begin{pmatrix} \frac{\partial^2 F}{\partial x^2} & \frac{\partial^2 F}{\partial x \partial y} \end{pmatrix} & E'' - H - \begin{pmatrix} \frac{\partial^2 F}{\partial x^2} & \frac{\partial^2 F}{\partial x \partial y} & \frac{\partial^2 F}{\partial x \partial z} \\ \frac{\partial^2 F}{\partial x^2} & \frac{\partial^2 F}{\partial x^2} & \frac{\partial^2 F}{\partial x \partial z} \end{pmatrix}$	$dF = (\frac{\partial F}{\partial x}, \frac{\partial F}{\partial y}, \frac{\partial F}{\partial z})^{\circ}(dx, dy, dz) = \frac{\partial F}{\partial x}dx + \frac{\partial F}{\partial y}dy + \frac{\partial F}{\partial z}dz$
$F'' = H = \begin{pmatrix} \frac{\partial x^2}{\partial x^2} & \frac{\partial x \partial y}{\partial y^2} \\ \frac{\partial^2 F}{\partial y \partial x} & \frac{\partial^2 F}{\partial y^2} \end{pmatrix} ; \qquad F'' = H = \begin{pmatrix} \frac{\partial^2 F}{\partial y \partial x} & \frac{\partial^2 F}{\partial y^2} & \frac{\partial^2 F}{\partial y \partial z} \\ \frac{\partial^2 F}{\partial z \partial x} & \frac{\partial^2 F}{\partial z \partial y} & \frac{\partial^2 F}{\partial z^2} \end{pmatrix}$	2da DIFERENCIAL DE $F(x,y,z)$ $d^2F = (dx,dy,dz) \cdot H \cdot \begin{pmatrix} dx \\ dy \\ dz \end{pmatrix}$

DERIVADA IMPLÍCITA

$$F\left(x,y\right)=0, \ x \ indep.; \ y \ dependiente \quad \frac{\partial y}{\partial x}=-\frac{\frac{\partial z}{\partial x}}{\frac{\partial F}{\partial y}} \qquad F\left(x,y,z\right)=0, \ x,y \ indep.; \ z \ dependiente \quad \frac{\partial z}{\partial x}=-\frac{\frac{\partial z}{\partial x}}{\frac{\partial F}{\partial z}} \quad , \ \frac{\partial z}{\partial y}=-\frac{\frac{\partial z}{\partial y}}{\frac{\partial F}{\partial z}} \qquad F\left(x,y,u,v\right)=0, \ x,y \ indep.; \ z \ dependiente \quad \frac{\partial z}{\partial x}=-\frac{\frac{\partial z}{\partial x}}{\frac{\partial F}{\partial z}} \quad , \ \frac{\partial z}{\partial y}=-\frac{\frac{\partial z}{\partial y}}{\frac{\partial F}{\partial z}} \qquad F\left(x,y,u,v\right)=0, \ x,y \ indep.; \ z \ dependiente \quad \frac{\partial z}{\partial x}=-\frac{\frac{\partial z}{\partial x}}{\frac{\partial F}{\partial z}} \quad , \ \frac{\partial z}{\partial y}=-\frac{\frac{\partial z}{\partial y}}{\frac{\partial F}{\partial z}} \qquad F\left(x,y,u,v\right)=0, \ x,y \ indep.; \ z \ dependiente \quad \frac{\partial z}{\partial x}=-\frac{\frac{\partial z}{\partial x}}{\frac{\partial F}{\partial z}} \quad , \ \frac{\partial z}{\partial y}=-\frac{\frac{\partial z}{\partial y}}{\frac{\partial F}{\partial z}} \qquad F\left(x,y,u,v\right)=0, \ x,y \ indep.; \ z \ dependiente \quad \frac{\partial z}{\partial x}=-\frac{\frac{\partial z}{\partial x}}{\frac{\partial F}{\partial z}} \quad , \ \frac{\partial z}{\partial y}=-\frac{\frac{\partial z}{\partial y}}{\frac{\partial F}{\partial z}} \qquad F\left(x,y,u,v\right)=0, \ x,y \ indep.; \ z \ dependiente \quad \frac{\partial z}{\partial x}=-\frac{\frac{\partial z}{\partial x}}{\frac{\partial z}{\partial y}} \quad , \ \frac{\partial z}{\partial y}=-\frac{\frac{\partial z}{\partial y}}{\frac{\partial z}{\partial y}} \qquad F\left(x,y,u,v\right)=0, \ x,y \ indep.; \ z \ dependiente \quad \frac{\partial z}{\partial x}=-\frac{\frac{\partial z}{\partial x}}{\frac{\partial z}{\partial y}} \quad , \ \frac{\partial z}{\partial y}=-\frac{\frac{\partial z}{\partial y}}{\frac{\partial z}{\partial y}} \qquad F\left(x,y,u,v\right)=0, \ x,y \ indep.; \ z \ dependiente \quad \frac{\partial z}{\partial x}=-\frac{\frac{\partial z}{\partial x}}{\frac{\partial z}{\partial y}} \quad , \ \frac{\partial z}{\partial y}=-\frac{\frac{\partial z}{\partial y}}{\frac{\partial z}{\partial y}} \qquad F\left(x,y,u,v\right)=0, \ x,y \ indep.; \ z \ dependiente \quad \frac{\partial z}{\partial x}=-\frac{\frac{\partial z}{\partial x}}{\frac{\partial z}{\partial y}} \qquad , \ \frac{\partial z}{\partial y}=-\frac{\frac{\partial z}{\partial y}}{\frac{\partial z}{\partial y}} \qquad F\left(x,y,u,v\right)=0, \ x,y \ indep.; \ z \ dependiente \quad \frac{\partial z}{\partial x}=-\frac{\frac{\partial z}{\partial x}}{\frac{\partial z}{\partial y}} \qquad , \ \frac{\partial z}{\partial y}=-\frac{\frac{\partial z}{\partial y}}{\frac{\partial z}{\partial y}} \qquad F\left(x,y,u,v\right)=0, \ x,y \ indep.; \ z \ dependiente \quad \frac{\partial z}{\partial x}=-\frac{\frac{\partial z}{\partial x}}{\frac{\partial z}{\partial y}} \qquad , \ \frac{\partial z}{\partial y}=-\frac{\frac{\partial z}{\partial y}}{\frac{\partial z}{\partial y}} \qquad F\left(x,y,u,v\right)=0, \ x,y \ indep.; \ z \ dependiente \quad \frac{\partial z}{\partial x}=-\frac{\frac{\partial z}{\partial x}}{\frac{\partial z}{\partial y}} \qquad , \ \frac{\partial z}{\partial y}=-\frac{\frac{\partial z}{\partial y}}{\frac{\partial z}{\partial y}} \qquad F\left(x,y,u,v\right)=0, \ x,y \ indep.; \ z \ dependiente \quad \frac{\partial z}{\partial x}=-\frac{\frac{\partial z}{\partial x}}{\frac{\partial z}{\partial y}} \qquad , \ \frac{\partial z}{\partial y}=-\frac{\frac{\partial z}{\partial y}}{\frac{\partial z}{\partial y}} \qquad F\left(x,y,u,v\right)=0, \ x,y \ indep.; \ z \ dependiente \quad \frac{\partial z}{\partial x}=-\frac{\frac{\partial z}{\partial y}}{\frac{\partial z}{\partial y}} \qquad , \ \frac{\partial z}{\partial y}=$$

REGLA DE LA CADENA $D(F \circ G) = D F(G) \cdot DG$ DERIVADAS PARCIALES DE $F(x,y)$ DERIVADA DIRECCIONAL (
	\vec{u} debe ser vector unitario)			
$\partial F = \partial F \partial u = \partial F \partial v = \partial F = \partial F \partial u = \partial F \partial v = \partial F = \partial V = $	$= \lim_{h \to 0} \frac{F((x,y) + h \cdot \vec{u}) - F(x,y)}{h}$			
$\frac{\partial F}{\partial x} = \frac{\partial F}{\partial u} \frac{\partial F}{\partial x} + \frac{\partial F}{\partial v} \frac{\partial F}{\partial x} + \frac{\partial F}{\partial x} \frac{\partial F}{\partial y} = \lim_{h \to 0} \frac{F(x, y + h) - F(x, y)}{h}$ Por cálculo directo $D_{\vec{u}}F(x, y + h) - F(x, y)$	$(x,y,z) = \nabla \vec{F} \cdot \vec{u}$			
SIGNIFICADO DE LA DERIVADA (donde $h \approx 0, k \approx 0$) $F(x+h,y+k) - F(x,y) \cong \left(\frac{\partial F}{\partial x},\frac{\partial F}{\partial y}\right)(h,k)$				
$F(x+h,y) - F(x,y) \cong \frac{\partial F}{\partial x} h \qquad F(x,y+k) - F(x,y) \cong \frac{\partial F}{\partial y} k \qquad F((x,y) + h\vec{u}) - F(x,y) \cong D_{\vec{u}}F(x,y) h (u$	usando derivada direccional)			
CRITERIO PARA HALLAR MÁXIMOS Y MÍNIMOS PARA FUNCIONES DE 2 VARIABLES $ \begin{pmatrix} \partial^2 F & \partial^2 F \\ \end{pmatrix} \begin{pmatrix} \partial^2 F & \partial^2 F \\ \end{pmatrix} $	ICIONES DE 3 VARIABLES $ \begin{pmatrix} \frac{\partial^2 F}{\partial x^2} & \frac{\partial^2 F}{\partial x \partial y} & \frac{\partial^2 F}{\partial x \partial z} \end{pmatrix} $			
FUNCIONES DE 2 VARIABLES $\Delta_{1} = \frac{\partial^{2}F}{\partial x^{2}} \; ; \; \Delta_{2} = \det(H) = \det\left(\frac{\partial^{2}F}{\partial x^{2}} \frac{\partial^{2}F}{\partial x\partial y}\right) \\ Si \; \Delta_{1} > 0 \; y \; \Delta_{2} > 0 \; , Existe \; mínimo \; local$ CRITERIO PARA HALLAR MAXIMOS Y MINIMOS PARA FUNCIONES DE 2 VARIABLES $\Delta_{1} = \frac{\partial^{2}F}{\partial x^{2}} \; ; \; \Delta_{2} = \det\left(\frac{\partial^{2}F}{\partial x^{2}} \frac{\partial^{2}F}{\partial x\partial y}\right) \; ; \; \Delta_{3} = \det(H) = a$	$\det \begin{bmatrix} \frac{\partial^2 F}{\partial y \partial x} & \frac{\partial^2 F}{\partial y^2} & \frac{\partial^2 F}{\partial y \partial z} \\ \frac{\partial^2 F}{\partial y^2} & \frac{\partial^2 F}{\partial y^2} & \frac{\partial^2 F}{\partial y^2} \end{bmatrix}$			
Si $\Delta_1 > 0$ y $\Delta_2 > 0$, Existe mínimo local Si $\Delta_1 < 0$ y $\Delta_2 > 0$, Existe máximo local Si $\Delta_2 < 0$, Existe un punto silla Si $\Delta_1 < 0$, $\Delta_2 > 0$ y $\Delta_3 > 0$, Existe mínimo local Si $\Delta_1 < 0$, $\Delta_2 > 0$ y $\Delta_3 < 0$, Existe máximo local	\ <i>∂z∂x ∂z∂y ∂z² /</i>			
$Si \ \Delta_2 = 0$, El criterio no da ninguna información				
MÁXIMOS Y MÍNIMOS CONDICIONADOS (MULTIPLICADORES DE LAGRANGE) Función: $F(x,y)$ Condición: $g(x,y)$	$0 = 0$; $\overrightarrow{\nabla F} = \lambda \overrightarrow{\nabla g}$			
INTEGRALES MÚLTIPLES				
ÁREA $A = \iint dy dx = \iint dx dy$ MASA: $m = \iint \delta(x,y) dy dx$ DENSIDAD MEDIA: $\bar{\delta} = \frac{masa}{area} = \frac{m}{A}$ TEOREMA				
I as a I VOLUMEN DE REVOLUCION	je x V = 2π ∬ y dydx je y V = 2π ∬ x dydx			
$\bar{x} = \frac{\iint x \delta dy dx}{\iint \delta dy dx}, \ \bar{y} = \frac{\iint y \delta dy dx}{\iint \delta dy dx}$ $I_y = \iint x^2 \delta dy dx,$ Alrededor de la recta $y = b$ $V = 2\pi \iint y - y $	- b dydx			
$\begin{array}{cccccccccccccccccccccccccccccccccccc$				
VOLUMEN $V = \iint (z_s - z_i) dy dx = \iiint dz dy dx $ MASA $m = \iiint \delta(x, y, z) dz dy dx $ CENTRO DE MASAS (CENTROIDE, $\bar{x} = \frac{\iiint x \delta dz dy dx}{\iiint \delta dz dy dx}, \bar{y} = \frac{\iiint y \delta dz dy}{\iiint \delta dz dy}$	$\frac{ydx}{dx}, \bar{z} = \frac{\iiint z \delta dz dy dx}{\iiint \delta dz dy dx}$			
INERCIAS CON LOS PLANOS COORDENADOS $I_{YZ} = \iiint x^2 \ \delta \ dV$, $I_{XZ} = \iiint y^2 \ \delta \ dV$, $I_{XY} = \iiint z^2 \ \delta \ dV$ INERCIA POLAR $I_O = \iiint (x^2 + y^2 + z^2) \ \delta \ dV$				
INERCIAS CON LOS EJES COORDENADOS AREAS DE SUI	PERFICIES			
$ I_Z = \iiint (x^2 + y^2) \delta dV , I_Y = \iiint (x^2 + z^2) \delta dV , I_X = \iiint (y^2 + z^2) \delta dV , I_O = (I_X + I_Y + I_Z)/2 $	$(\frac{\partial z}{\partial x})^2 + (\frac{\partial z}{\partial y})^2 dy dx$			
COORDENADAS POLARES COORDENADAS CILÍNDRICAS COORDENADAS ESFÉRICAS				
$y = r \sin \theta \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \theta ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \phi ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \phi ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \phi ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \phi ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \phi ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \phi ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \phi ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \phi ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \phi ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \phi ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \phi ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \phi ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \phi ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \phi ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \phi ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \phi ; \theta = \tan^{-1} \left(\frac{1}{x}\right) \qquad y = r \sin \phi \sin \phi ; \theta = \tan^{-1} $				
$J\left(\frac{x,y}{r,\theta}\right) = r \qquad \qquad z = z \qquad \qquad z = r\cos\emptyset \qquad \emptyset = \tan^{-1}\left(\frac{x}{r}\right)$	$\left(\frac{\sqrt{x^2+y^2}}{z}\right)$			
INTEGRALES DE LINEA Y SUPERFICIES $\int F(x,y) \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx = \int F(x,y) \sqrt{1 + \left(\frac{dx}{dy}\right)^2} dy = \int F(x,y) \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} dx$	$\frac{d}{dt}$			
$\int P(x,y)dx + Q(x,y)\frac{dy}{dx}dx = \int P(x,y)\frac{dx}{dy}dy + Q(x,y)dy = \int P(x,y)\frac{dx}{dt}dt + Q(x,y)\frac{dy}{dt}dt$				
	$ \oint \vec{A} \cdot \vec{n} ds = \iiint \vec{\nabla} \cdot \vec{A} dV $			
AREAS POR INTEGRALES DE LINEA $A = \frac{1}{2} \oint x \ dy - y \ dx$ TEOREMA DE STOKES $\oint \vec{A} \cdot d\vec{r} = \iint (\vec{\nabla} \times \vec{A}) \circ \vec{n} \ ds$ $ds = \frac{dy \ dx}{ \vec{n} \circ \vec{k} }$				
SERIE P SERIE GEOMÉTRICA Si es Cv la suma se halla con:				
$S_a = \sum_{n=1}^{\infty} \frac{1}{n^p} \text{ Si: } \begin{array}{l} P > 1 S_a \ es \ Cv \\ P \leq 1 S_a \ es \ Dv \end{array} \qquad S_a = \sum_{n=1}^{\infty} a \ r^{n-1} \text{Si: } \begin{array}{l} r < 1 S_a \ es \ Cv \\ r \geq 1 S_a \ es \ Dv \end{array} \qquad \sum_{n=1}^{\infty} r^{n-1} = \frac{r}{1-r}, \sum_{n=1}^{\infty} r^n = \frac{r}{1-r}, \sum_{n=0}^{\infty} r^n = \frac{1}{1-r} \end{array}$				
CRITERIOS DE CONVERGENCIA				
	IINOS ALTERNOS			
	a $\sum a_n$ es Cv si: \mid la serie es decreciente			
Criterio de límite de comparación	0 el ultimo término es 0			
$k \in R$ Ambas son Cv o Dv Criterio de Raabe				
$\lim_{n\to\infty}\frac{a_n}{b_n}=k, k=0 \text{ si } S_b \text{ es } Cv, S_a \text{ es } Cv \\ k=\infty \text{ si } S_b \text{ es } Dv, S_a \text{ es } Dv \\ \text{Criterio del cociente} \\ \lim_{n\to\infty}n(1-\frac{a_{n+1}}{a_n})=k, k=1 \\ k<1 S_a \text{ es } Cv \\ \text{es } absolutam \\ \text{Si: } \sum a_n \text{ es } Cv \\ \text{es } absolutam \\ \text{Si: } \sum a_n \text{ es } Cv \\ \text{es } absolutam \\ \text{Si: } \sum a_n \text{ es } Cv \\ \text{es } absolutam \\ \text{Si: } \sum a_n \text{ es } Cv \\ \text{es } absolutam \\ \text{Si: } \sum a_n \text{ es } Cv \\ \text{es } absolutam \\ \text{Si: } \sum a_n \text{ es } Cv \\ \text{Si: } \sum a_n \text{ es } Cv \\ \text{es } absolutam \\ \text{Si: } \sum a_n \text{ es } Cv \\ \text{Si: }$	v y $\sum a_n $ es $\mathcal{C}v$; $\sum a_n$ dente $\mathcal{C}v$			
Criterio del cociente $k < 1$ S_a es Dv Si: $\sum a_n$ es Cv	v y $\sum a_n $ es Dv			
	licionalmente Cv			
$\lim_{n\to\infty}\frac{a_{n+1}}{a_n}=k, k=1 \qquad falla \\ k>1 \qquad S_a \ es \ Dv \qquad \lim_{m\to\infty}\int_1^m a(x) \ dx=k k\in R \qquad S_a \ es \ Cv \\ k=\infty \qquad S_a \ es \ Dv \qquad falla \\ \lim_{m\to\infty}\int_1^m a(x) \ dx=k \qquad k\in R \qquad S_a \ es \ Dv \qquad falla \\ \lim_{m\to\infty}\int_1^m a(x) \ dx=k \qquad k\in R \qquad S_a \ es \ Dv \qquad falla \\ \lim_{m\to\infty}\int_1^m a(x) \ dx=k \qquad k\in R \qquad S_a \ es \ Dv \qquad falla \\ \lim_{m\to\infty}\int_1^m a(x) \ dx=k \qquad k\in R \qquad S_a \ es \ Dv \qquad falla \\ \lim_{m\to\infty}\int_1^m a(x) \ dx=k \qquad k\in R \qquad S_a \ es \ Dv \qquad falla \\ \lim_{m\to\infty}\int_1^m a(x) \ dx=k \qquad k\in R \qquad S_a \ es \ Dv \qquad falla \\ \lim_{m\to\infty}\int_1^m a(x) \ dx=k \qquad k\in R \qquad S_a \ es \ Dv \qquad falla \\ \lim_{m\to\infty}\int_1^m a(x) \ dx=k \qquad k\in R \qquad S_a \ es \ Dv \qquad falla \\ \lim_{m\to\infty}\int_1^m a(x) \ dx=k \qquad k\in R \qquad S_a \ es \ Dv \qquad falla \\ \lim_{m\to\infty}\int_1^m a(x) \ dx=k \qquad k\in R \qquad S_a \ es \ Dv \qquad falla \\ \lim_{m\to\infty}\int_1^m a(x) \ dx=k \qquad k\in R \qquad S_a \ es \ Dv \qquad falla \\ \lim_{m\to\infty}\int_1^m a(x) \ dx=k \qquad k\in R \qquad S_a \ es \ Dv \qquad falla \\ \lim_{m\to\infty}\int_1^m a(x) \ dx=k \qquad k\in R \qquad S_a \ es \ Dv \qquad falla \\ \lim_{m\to\infty}\int_1^m a(x) \ dx=k \qquad k\in R \qquad S_a \ es \ Dv \qquad falla $				
Serie de Taylor ($x = a$) $F(x) = f(a) + \frac{f'(a)}{1!}(x-a) + \frac{f''(a)}{2!}(x-a)^2 + + \frac{f^{(n)}(a)}{n!}(x-a)^n$				
Serie de Taylor ($x = a$) $F(x) = f(a) + \frac{f'(a)}{1!}(x-a) + \frac{f''(a)}{2!}(x-a)^2 + + \frac{f^{(n)}(a)}{n!}(x-a)^n$				
Serie de Taylor $(x = a)$ $F(x) = f(a) + \frac{f'(a)}{1!}(x - a) + \frac{f''(a)}{2!}(x - a)^2 + + \frac{f^{(n)}(a)}{n!}(x - a)^n$ Serie de Mc-Laurin $F(x) = f(0) + \frac{f'(0)}{1!}x + \frac{f''(0)}{2!}x^2 + + \frac{f^{(n)}(0)}{n!}x^n$				