A QUICK GUIDE TO THE FORMULAS OF MULTIVARIABLE CALCULUS

Contents

4	A live of	
	Analytic Geometry One of the control of the contro	2
1.1.	Definition of a Vector	2
1.2.	Scalar Product	2
1.3.	Properties of the Scalar Product	2
1.4.	Length and Unit Vectors	2
1.5.	Angle	2
1.6.	Parallel and Perpendicular Vectors	3
1.7.	Lines	3
1.8.	Planes	3
1.9.	Cross Product	3
1.10	-	3
1.11		3
1.12	1	4
1.13	1 v	4
	Parameterized Curves in \mathbb{R}^3	4
2.1.	Velocity, Speed, and Acceleration	4
2.2.	Velocity of curves with $\ \mathbf{r}(t)\ = 1$	4
2.3.	Smooth Curves	4
2.4.	Arclength	4
2.5.	Curvature	4
2.6.	Normal and Binormal Vectors	5
2.7.	Torsion	5
2.8.	Frenet Frame	5
2.9.	Curvature of Curves NOT parmeterized with respect to Arclength	5
3.	Surfaces in \mathbb{R}^n	5
3.1.	Domain and Range	5
3.2.	Limits	5
3.3.	Continuity	5
3.4.	Partial Derivatives	5
3.5.	Differentiability	5
3.6.	Directional Derivaitve	5
3.7.	Gradient Vector	5
3.8.	Directional Derivatives and the Gradient Vector	6
3.9.	Higher Derivatives and Clairaut's Theorem	6
3.10	. Global and Local Extrema	6
3.11	. Critical Points	6
3.12	. Functions of Two Variables – Second Derivative Test	6
3.13	. The Double Integral	6
3.14	. Fubini's Theorem	6
3.15	. Level Surfaces	6
3.16	. Tangent Planes of Level Surfaces	7
3.17	. Using Lagrange Multipliers to Find Extrema with Constraints	7
3.18	. The Triple Integral	7
3.19	. Chain Rule	7

3.20.	. Change of Variables Formula in Two Dimensions	7
3.21.	. Polar Coordinates	7
3.22	. Surface Area	7
3.23.	. Path Integrals	7
4.	Vector Fields	8
4.1.	Line Integrals	8
4.2.	Conservative Vector Fields and the Potential Function	8
4.3.	Line Integrals of Conservative Vector Fields	8
4.4.	Line Integrals of Vector Fields in \mathbb{R}^2	8
4.5.	Conservative Vector Fields in \mathbb{R}^2	8
46	Green's Theorem	8

1. Analytic Geometry

1.1. **Definition of a Vector.** A vector \mathbf{v} is an n-tuple of real numbers:

$$\mathbf{v} = (v_1, \dots, v_n).$$

Given two vectors $\mathbf{v}, \mathbf{w} \in \mathbf{R}^n$, addition and multiplication with a scalar $t \in \mathbf{R}$ are defined by

$$\mathbf{v} + \mathbf{w} = (v_1, \dots, v_n) + (w_1, \dots, w_n) = (v_1 + w_1, \dots, v_n + w_n)$$

 $t \cdot \mathbf{v} = t \cdot (v_1, \dots, v_n) = (tv_1, \dots, tv_n).$

From the definitions, it follows immediately that addition and scalar multiplication of vectors are:

- (1) distributive: $t \cdot (\mathbf{v} + \mathbf{w}) = t \cdot \mathbf{v} + t \cdot \mathbf{w}$
- (2) associative: $(\mathbf{u} + \mathbf{v}) + \mathbf{w} = \mathbf{u} + (\mathbf{v} + \mathbf{w})$
- (3) commutative: $\mathbf{v} + \mathbf{w} = \mathbf{w} + \mathbf{v}$

1.2. Scalar Product. The scalar product or dot product $\mathbf{v} \cdot \mathbf{w}$ is defined by

$$\mathbf{v} \cdot \mathbf{w} = (v_1, \dots, v_n) \cdot (w_1, \dots, w_n) = \sum_{i=1}^n v_i w_i.$$

1.3. Properties of the Scalar Product. It follows from the definition that the scalar product is

- (1) linear: $t \cdot (\mathbf{v} \cdot \mathbf{w}) = (t \cdot \mathbf{v}) \cdot \mathbf{w} = \mathbf{v} \cdot (t \cdot \mathbf{w})$, and $\mathbf{u} \cdot (\mathbf{v} + \mathbf{w}) = \mathbf{u} \cdot \mathbf{v} + \mathbf{u} \cdot \mathbf{w}$
- (2) commutative: $\mathbf{v} \cdot \mathbf{w} = \mathbf{w} \cdot \mathbf{v}$

1.4. Length and Unit Vectors. The length of a vector \mathbf{v} is defined by

$$\|\mathbf{v}\| = \sqrt{\mathbf{v} \cdot \mathbf{v}} = \sqrt{v_1^2 + \dots + v_n^2}.$$

Vectors of length 1 are called *unit vectors*.

1.5. **Angle.** The angle θ between two vector \mathbf{v} and \mathbf{w} is defined implicitly by

$$\mathbf{v} \cdot \mathbf{w} = \|\mathbf{v}\| \|\mathbf{w}\| \cos \theta.$$

For two vectors \mathbf{v} , \mathbf{w} with $\|\mathbf{v}\|$, $\|\mathbf{w}\| \neq 0$, the enclosed angle θ is hence given by

$$\theta = \cos^{-1} \frac{\sum_{i=1}^{n} v_i w_i}{\left(\sum_{i=1}^{n} v_i^2\right)^{1/2} \left(\sum_{i=1}^{n} w_i^2\right)^{1/2}}$$

This yields a geometric interpretation of the scalar product: to get $\mathbf{v} \cdot \mathbf{w}$, \mathbf{w} is projected orthogonally onto \mathbf{v} , and the length $\|\mathbf{w}\| \cos \theta$ of the projected vector is multiplies with $\|\mathbf{v}\|$.

1.6. Parallel and Perpendicular Vectors. Two vectors v, w are called

- (1) perpendicular or orthogonal if $\mathbf{v} \cdot \mathbf{w} = 0$. We denote this by $\mathbf{v} \perp \mathbf{w}$.
- (2) parallel if $\mathbf{v} \cdot \mathbf{w} = \|\mathbf{v}\| \|\mathbf{w}\|$. We denote this by $\mathbf{v} \|\mathbf{w}$.

Note that two vectors \mathbf{v} , \mathbf{w} are parallel if and only if there is a scalar $t \in \mathbf{R}$ such that $\mathbf{v} = t \cdot \mathbf{w}$.

The zero vector $\mathbf{0} = (0, \dots, 0)$ is by definition parallel and perpendicular to every vector.

1.7. Lines. Let \mathbf{u}, \mathbf{v} be two vectors with $\mathbf{v} \neq \mathbf{0}$. Then

$$\mathbf{u} + t \cdot \mathbf{v} = (u_1 + tv_1, \dots, u_n + tv_n); \ t \in \mathbf{R}$$

yields a line in \mathbb{R}^n . We say that \mathbf{v} spans the line.

1.8. Planes. let $\mathbf{u}, \mathbf{v}, \mathbf{w} \in \mathbf{R}^n$ be vectors where \mathbf{v} and \mathbf{w} are not parallel. Then

$$\mathbf{u} + s \cdot \mathbf{v} + t \cdot \mathbf{w} = (u_1 + sv_1 + tw_1, \dots, u_n + sv_n + tw_n)$$

We say that \mathbf{v} and \mathbf{w} span the plane.

1.9. Cross Product. At a point p of any plane in \mathbb{R}^3 there is exactly one line perpendicular to the plane. If \mathbf{v} and \mathbf{w} span the plane, a vector spanning this perpendicular line is given by the cross product:

For two vectors $\mathbf{v}, \mathbf{w} \in \mathbf{R}^3$ the *cross product* $\mathbf{v} \times \mathbf{w}$ is defined by

$$\mathbf{v} \times \mathbf{w} = (v_1, v_2, v_3) \times (w_1, w_2, w_3) = (v_2 w_3 - v_3 w_2, v_3 w_1 - v_1 w_3, v_1 w_2 - v_2 w_1)$$

Alternatively, the cross product is given by the 3×3 determinant $\mathbf{v} \times \mathbf{w} = \begin{bmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ v_1 & v_2 & v_3 \\ v_1 & w_2 & w_3 \end{bmatrix}$.

- $\mathbf{v} \times \mathbf{w}$ is perpendicular to both \mathbf{v} and \mathbf{w}
- \bullet v, w and v \times w are oriented according to the right hand rule
- if θ is the angle between \mathbf{v} and \mathbf{w} , then $\|\mathbf{v} \times \mathbf{w}\| = \|\mathbf{v}\| \|\mathbf{w} \sin \theta$.

The length of the $\mathbf{v} \times \mathbf{w}$ is equal to the area of the parallelogram spanned by \mathbf{v} and \mathbf{w} .

1.10. Properties of the Cross Product.

- (1) linear: $t \cdot (\mathbf{v} \times \mathbf{w}) = (t \cdot \mathbf{v}) \times \mathbf{w} = \mathbf{v} \times (t \cdot \mathbf{w})$ and $\mathbf{u} \times (\mathbf{v} + \mathbf{w}) = \mathbf{u} \times \mathbf{v} + \mathbf{u} \times \mathbf{w}$.
- (2) anti-commutative: $\mathbf{v} \times \mathbf{w} = -\mathbf{w} \times \mathbf{v}$

Another remarkable property of the cross product is the following:

$$\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w}) = (\mathbf{u} \times \mathbf{v}) \cdot w.$$

Geometrically, $\|\mathbf{u} \cdot (\mathbf{v} \times \mathbf{w})\|$ is the volume of the parallelepiped given by \mathbf{u}, \mathbf{v} , and \mathbf{w} .

The notion of a perpendicular vector yields another form of representing a plane in \mathbb{R}^3 :

Let $\mathbf{r}_0 = (x_0, y_0, z_0)$ be a fixed point in the plane and \mathbf{n} a vector perpendicular to the plane. An arbitrary point $\mathbf{r} = (x, y, z)$ on the plane satisfies

$$\mathbf{n} \cdot (\mathbf{r} - \mathbf{r}_0) = 0.$$

Moreover, the equation $\mathbf{n} \cdot (\mathbf{r} - \mathbf{r}_0) = 0$ defines a plane in \mathbf{R}^3 for any fixed $\mathbf{n}, \mathbf{v} \in \mathbf{R}^3$, provided $\mathbf{n} \neq \mathbf{0}$.

1.11. Distances of Points from a Plane in \mathbb{R}^3 . Let $\mathbf{n}, \mathbf{r}_0 \in \mathbb{R}^3$ with $\|\mathbf{n}\| = 1$ be given. Then $\mathbf{n} \cdot (\mathbf{r} - \mathbf{r}_0)$ yields the distance from the point $\mathbf{r} = (x, y, z)$ to the plane which passes through \mathbf{r}_0 and is perpendicular to \mathbf{n} . Note that the plane's distance from the oriin in this case is given by $\mathbf{n} \cdot \mathbf{r}_0$.

1.12. Other Representations of Lines and planes in R³. In R³, the representation of a line $\ell(t) = (x, y, z) = \mathbf{u} + t \cdot \mathbf{v}$ can be solved for t in each coordinate if none of the values v_1, v_2, v_3 are zero:

$$t = \frac{x - u_1}{v_1}$$
 $t = \frac{y - u_2}{v_2}$ $t = \frac{z - u_3}{v_3}$

This yields another representation of a line in \mathbb{R}^3 , which is called a *symmetric equation*:

$$\frac{x-u_1}{v_1} = \frac{y-u_2}{v_2} = \frac{z-u_3}{v_3}.$$

The parametric equation representing a plane can be transformed similarly giving the standard equation of a plane:

$$ax + by + cz = d$$

where the normal vector **n** is (a, b, c).

- 1.13. Spheres and Cylinders. The vector notation allows for an elegant description of other geometric objects such as spheres and cylinders.
 - For a scalar $r \ge 0$ and a vector $\mathbf{c} \in \mathbf{R}^3$, the equation $\|\mathbf{x} \mathbf{c}\|^2 = r^2$ yields a sphere of radius r centered at \mathbf{c} .
 - For a scalar $r \ge 0$ and vectors $\mathbf{c}, \mathbf{n} \in \mathbf{R}^3$ with $\|\mathbf{n}\| = 1$, the equation $\|\mathbf{n} \times (\mathbf{x} \mathbf{c})\|^2 = r^2$ yields a *cylinder* of radius r centered around the line given by $\mathbf{c} + t \cdot \mathbf{n}$.
 - 2. Parameterized Curves in \mathbb{R}^3
- 2.1. Velocity, Speed, and Acceleration. Given three differentiable functions $x, y, z : [a, b] \longrightarrow \mathbf{R}$, the vector

$$\mathbf{r}(t) = (x(t), y(t), z(t))$$

can be understood as describing a particle moving through space; the particle's position depends on the (time) parameter t. This perception gives rise to the following definitions. We define the

- velocity of **r** at time t to be $\mathbf{r}'(t) = (x'(t), y'(t), z'(t))$
- speed of **r** at time t to be $\|\mathbf{r}(t)\| = \sqrt{[x'(t)]^2 + [y'(t)]^2 + [z'(t)]^2}$ acceleration of **r** at time t to be $\mathbf{r}''(t) = (x''(t), y''(t), z''(t))$.
- 2.2. Velocity of curves with $\|\mathbf{r}(t)\| = 1$. Suppose that $\mathbf{r}(t)\| = 1$ for all t for curve $\mathbf{r}(t)$. Differentiating $\|\mathbf{r}(t)\| = 1$, we observe that $\mathbf{r}'(t)$ is orthogonal to $\mathbf{r}(t)$ for all t:

$$\|\mathbf{r}(t)\| = 1 \Rightarrow \mathbf{r}(t) \cdot \mathbf{r}'(t) = 0 \text{ for all } t.$$

2.3. **Smooth Curves.** A curve $\mathbf{r}:[a,b]\longrightarrow\mathbf{R}^3$ is called *smooth* if its speed vanishes at most at the endpoints:

$$|\mathbf{r}'(t)| \neq 0$$
 for all $t \in (a, b)$.

2.4. Arclength. The arclength $\ell(a,b)$ of a curve $\mathbf{r}:[a,b]\longrightarrow \mathbf{R}^3$ is given by

$$\ell(a,b) = \int_a^b \|\mathbf{r}'(t)\| \mathrm{d}t$$

A curve $\mathbf{r}:[a,b]\longrightarrow \mathbf{R}$ is called parameterized with respect to arclingth if $\|\mathbf{r}'(t)\|=1$ for all $t\in[a,b]$.

2.5. Curvature. Let $\mathbf{r}:[a,b]\longrightarrow \mathbf{R}^3$ be parameterized with respect to arclength. Then $\kappa(t)=\|\mathbf{r}''(t)\|$ is called the *curvature* of \mathbf{r} at t. Differentiating the equation $\|\mathbf{r}'(t)\| = 1$ shows that $\mathbf{r}'(t)$ and $\mathbf{r}''(t)$ are orthogonal for all t. If $\kappa(t) \neq 0$, the vector

$$\mathbf{n}(t) = \frac{\mathbf{r}''(t)}{\|\mathbf{r}''(t)\|}$$

is a well-defined unit vector.

- 2.6. Normal and Binormal Vectors. If $\kappa(t) \neq 0$, we can define the
 - Normal vector of the curve at time t to be $\mathbf{n}(t)$
 - Binormal vector of the curve at time t to be $\mathbf{b}(t) = \mathbf{r}'(t) \times \mathbf{n}(t)$

The binormal vector is obviously a unit vector, so we can apply the same reasoning as before to see that $\mathbf{b}(t)$ and $\mathbf{b}'(t)$ are orthogonal. On the other hand, differentiating $\mathbf{b}(t) = \mathbf{r}'(t) \times \mathbf{n}(t)$ we get:

$$\mathbf{b}'(t) = \mathbf{r}''(t) \times \mathbf{n}(t) + \mathbf{r}'(t) \times \mathbf{n}'(t) = \mathbf{r}'(t) \times \mathbf{n}'(t).$$

Hence $\mathbf{b}'(t)$ is parallel to $\mathbf{n}(t)$.

- 2.7. **Torsion.** The equation $\mathbf{b}'(t) = \tau(t) \cdot \mathbf{n}(t)$ defines the torsion τ of the curve at time t.
- 2.8. **Frenet Frame.** Whenever $\kappa(t) \neq 0$, the vectors $\mathbf{r}'(t), \mathbf{n}(t), \mathbf{b}(t)$ are mutually orthogonal unit vectors. They span the *Frenet Frame*.
- 2.9. Curvature of Curves NOT parmeterized with respect to Arclength. Let $\mathbf{r} : [a, b] \longrightarrow \mathbf{R}^3$ be amy smooth curve. Its curvature $\kappa(t)$ at time t is given by

$$\kappa(t) = \frac{\|\mathbf{r}'(t) \times \mathbf{r}''(t)\|}{\|\mathbf{r}'(t)\|^3}$$

- 3. Surfaces in \mathbb{R}^n
- 3.1. **Domain and Range.** A function $f: \mathbf{R}^n \longrightarrow \mathbf{R}$ assigns a unique real value $f(x_1, \dots, x_n)$ to each point (x_1, \dots, x_n) of a set D in \mathbf{R}^n . The set D is called the *domain* of f, the set $\mathrm{Im} f = \{f(x_1, \dots, x_n) \mid (x_1, \dots, x_n) \in D\}$ is called the *image* or *range* of f.
- 3.2. **Limits.** A real number L is said to be the *limit* of f at (a, b, ...) if for all sequences $(a_m, b_m, ...)$ with $\lim_{m\to\infty} a_m = a$, $\lim_{m\to\infty} b_m = b$, ..., the following holds:

$$\lim_{m \to \infty} f(a_m, b_m, \dots) = L.$$

We denote this by

$$\lim_{(x_1, x_2, \dots) \to (a, b, \dots)} f(x_1, x_2, \dots) = L.$$

Equivalently, if for every real number $\epsilon > 0$ there is another real number $\delta > 0$ such that

$$||(x_1, x_2, \dots) - (a, b, \dots)|| < \delta \Rightarrow |f(x_1, x_2, \dots) - L| < \epsilon.$$

3.3. Continuity. A function $f: \mathbb{R}^n \longrightarrow \mathbb{R}$ with domain D is said to be *continuous* at $(a, b, \dots) \in D$ if

$$\lim_{(x_1, x_2, \dots) \to (a, b, \dots)} f(x_1, x_2, \dots) = f(a, b, \dots)$$

3.4. **Partial Derivatives.** Let $f: \mathbf{R}^n \longrightarrow \mathbf{R}$ be a function with domain D and $(x_1, \dots, x_n) \in D$. The partial derivative of f at (x_1, \dots, x_n) with respect to x_i is given by the limit

$$\frac{\partial f}{\partial x_i} = \lim_{h \to 0} \frac{f(x_1, \dots, x_i + h, \dots, x_n) - f(x_1, \dots, x_i, \dots, x_n)}{h}.$$

- 3.5. **Differentiability.** A function $f: \mathbf{R}^n \longrightarrow \mathbf{R}$ with domain D is called differentiable at $(x_1, \ldots, x_n) \in D$ if all partial derivatives exist and are continuous at (x_1, \ldots, x_n) .
- 3.6. **Directional Derivative.** Let $f: \mathbf{R}^n \longrightarrow \mathbf{R}$ be a function with domain D and $\mathbf{r} \in D$. Suppose that \mathbf{u} is a unit vector in \mathbf{R}^n . The *directional derivative* of f at \mathbf{r} in the direction of \mathbf{u} is given by

$$\left. \frac{d}{dt} f(\mathbf{r} + t\mathbf{u}) \right|_{t=0}.$$

3.7. **Gradient Vector.** Let $f: \mathbf{R}^n \longrightarrow \mathbf{R}$ be a function with domain D that is differentiable at $\mathbf{r} \in D$. The gradient vector ∇f of f at \mathbf{r} is given by

$$\nabla f \big|_{\mathbf{r}} = \left(\frac{\partial f}{\partial x_1} \big|_{\mathbf{r}}, \dots, \frac{\partial f}{\partial x_n} \big|_{\mathbf{r}} \right)$$

3.8. Directional Derivatives and the Gradient Vector. Let $f: \mathbb{R}^n \longrightarrow \mathbb{R}$ be a function with domain D that is differentiable at $\mathbf{r} \in D$. Using the chain rule, the directional derivative is given by

$$\left. \frac{d}{dt} f(\mathbf{r} + t\mathbf{u}) \right|_{t=0} = \nabla f|_{\mathbf{r}} \cdot \mathbf{u}$$

3.9. Higher Derivatives and Clairaut's Theorem. Let $f: \mathbb{R}^n \longrightarrow R$ be a function with domain Dand suppose the partial derivatives of f are themselves differentiable. Then differentiating $\frac{\partial f}{\partial x}$ with respect to x_j is the same as differentiating $\frac{\partial f}{\partial x_i}$ with respect to x_i :

$$\frac{\partial^2 f}{\partial x_i \partial x_j} = \frac{\partial^2 f}{\partial x_i \partial x_i}.$$

- 3.10. Global and Local Extrema. A function $f: \mathbb{R}^n \longrightarrow R$ with domain D has
 - a global maximum at $\mathbf{r} \in D$ if $f(\mathbf{x}) \leq f(\mathbf{r})$ for all $\mathbf{x} \in D$
 - a global minimum at $\mathbf{r} \in D$ if $f(\mathbf{x}) \geq f(\mathbf{r})$ for all $\mathbf{x} \in D$
 - a local maximum at $\mathbf{r} \in D$ if there is a disc R centered at \mathbf{r} such that $f(\mathbf{x}) \leq f(\mathbf{r})$ for all $\mathbf{x} \in R$
 - a local minimum at $\mathbf{r} \in D$ if there is a disc R centered at \mathbf{r} such that $f(\mathbf{x}) \geq f(\mathbf{r})$ for all $\mathbf{x} \in R$
- 3.11. Critical Points. Let $f: D \subset \mathbf{R}^n \longrightarrow \mathbf{R}$ be differentiable. We call a point $\mathbf{r} \in D$ a critical point if $\nabla f|_{\mathbf{r}} = \mathbf{0}$. If f has an extremum at \mathbf{r} , then \mathbf{r} is critical, but the converse is not necessarily true.
- 3.12. Functions of Two Variables Second Derivative Test. Let $f: D \subset \mathbf{R}^2 \longrightarrow \mathbf{R}$ and its derivatives be differentiable and let $(x_0, y_0) \in D$ be a critical point of f. Let

$$D(x_0, y_0) = \left(\frac{\partial^2 f}{\partial x^2} \frac{\partial^2 f}{\partial y^2} - \left(\frac{\partial^2 f}{\partial x \partial y} \right)^2 \right) \Big|_{(x_0, y_0)}$$

- if $D(x_0, y_0) > 0$ and $\frac{\partial^2 f}{\partial x^2}\Big|_{(x_0, y_0)} < 0$, then f has a maximum at (x_0, y_0) .
- if $D(x_0, y_0) > 0$ and $\frac{\partial^2 f}{\partial x^2}\Big|_{(x_0, y_0)}^{(x_0, y_0)} > 0$, then f has a minimum at (x_0, y_0) .
- if $D(x_0, y_0) < 0$, then f has a saddle at (x_0, y_0) .
- if $D(x_0, y_0) = 0$, then the second derivative test gives no information about the nature of the critical point.
- 3.13. The Double Integral. Let $R = [a, b] \times [c, d]$ and let $f : R \longrightarrow \mathbb{R}$ be continuous. The double integral of f over R is defined to be

$$\iint_R f(x,y) \, dA = \lim_{|P| \to 0} \sum_{i,j} (x_i - x_{i-1})(y_j - y_{j-1}) f(x_i^*, y_j^*)$$

where $P = P_{[a,b]} \times P_{[c,d]}$ is a partition of R, $|P| = |P_{[a,b]}| \cdot |P_{[c,d]}|$ is its norm, and $(x_i, y_j) \in [x_{i-1}, x_i] \times [y_{j-1}, y_j].$

3.14. **Fubini's Theorem.** Let $f: \mathbb{R}^2 \longrightarrow \mathbb{R}$ be continuous and $R = [a, b] \times [c, d]$. The double integral is given by

$$\iint_{R} f(x,y) \, dA = \int_{a}^{b} \int_{c}^{d} f(x,y) \, dy dx = \int_{c}^{d} \int_{a}^{b} f(x,y) \, dx dy$$

3.15. Level Surfaces. Let $f(x, y, z) : \mathbb{R}^3 \longrightarrow \mathbb{R}$ be a function of three variables. The level set $\{(x,y,z) \mid f(x,y,z)=c\}$ for a constant c generally yields a surface in \mathbb{R}^3 .

- 3.16. Tangent Planes of Level Surfaces. Consider the level set $\{(x, y, z) \mid f(x, y, z) = c\}$ of a function $f: \mathbb{R}^3 \longrightarrow \mathbb{R}$.
 - (1) The gradient vector $\nabla f(x_0, y_0, z_0)$ at a point (x_0, y_0, z_0) is perpendicular to the plane tangent to the level surface at (x_0, y_0, z_0) .
 - (2) The tangent plane is given by the equation

$$\nabla f(x_0, y_0, z_0) \cdot (x - x_0, y - y_0, z - z_0) = 0.$$

3.17. Using Lagrange Multipliers to Find Extrema with Constraints. let $f : \mathbb{R}^3 \longrightarrow \mathbb{R}$ be differentiable. To find the maximum and minimum value of f subject to the constraint

$$g(x, y, z) = c,$$

the gradients ∇f and ∇g must be parallel. An algorithm to find the maximum and minimum values is hence given by:

- (1) Find all points (x, y, z) such that $\nabla f = \lambda \nabla g$, for some $\lambda \in \mathbf{R}$, and g(x, y, z) = c.
- (2) Evaluate f at these points. The largest (smallest) value is the maximum (minimum) of f subject to the constraint g(x, y, z) = c.
- 3.18. **The Triple Integral.** Let $g: \mathbf{R}^3 \longrightarrow \mathbf{R}$ be continuous and $R = [a, b] \times [c, d] \times [e, f]$. The triple integral of g over R is defined to be

$$\iiint_R g(x, y, z) \, dV = \lim_{|P| \to 0} \sum_{i,j,k} (x_i - x_{i-1})(y_j - y_{j-1})(z_k - z_{k-1})g(x_i^*, y_j^*, z_k^*)$$

3.19. Chain Rule. Let $\mathbf{r}(t)$ be a smooth curve in \mathbf{R}^n and let $f: \mathbf{R}^n \longrightarrow \mathbf{R}$ be a function of several variables. Then

$$\frac{\mathrm{d}f}{\mathrm{d}t} = \nabla f \cdot \mathbf{r}'(t).$$

More generally, suppose each of the variables x_i is a function of the variables t_1, \ldots, t_m , then

$$\frac{\partial f}{\partial t_j} = \sum_{i=1}^n \frac{\partial f}{\partial x_i} \frac{\partial x_i}{\partial t_j}$$

3.20. Change of Variables Formula in Two Dimensions. Let (x(u, v), y(u, v)) be a parameter transformation with Jacobian matrix

$$J = \begin{pmatrix} \frac{\partial x}{\partial u} & \frac{\partial x}{\partial v} \\ \frac{\partial y}{\partial u} & \frac{\partial y}{\partial v} \end{pmatrix}$$

which maps $S \subset \mathbf{R}^2$ into $R \subset \mathbf{R}^2$. Then

$$\iint_{\mathbb{R}} f(x,y) \, dxdy = \iint_{\mathbb{R}} f(u,v) |\det J| \, dudv$$

3.21. **Polar Coordinates.** The parameter transformation $(x(r,\theta),y(r,\theta))=(r\cos\theta,r\sin\theta)$ expresses (x,y) in polar coordinates. Then

$$\iint_{R} f(x,y) \, dxdy = \iint_{S} f(r,\theta) \, rdrd\theta$$

3.22. Surface Area. Let $f: \mathbb{R}^2 \longrightarrow \mathbb{R}$ be differentiable. The *surface area* of f over D is given by

$$\iint_{R} \sqrt{1 + \left[\frac{\partial f}{\partial x}\right]^2 + \left[\frac{\partial f}{\partial y}\right]^2} \, \mathrm{d}x \mathrm{d}y$$

3.23. **Path Integrals.** Let $f: \mathbb{R}^2 \longrightarrow \mathbb{R}$ be differentiable and let $\mathbf{r}(t)$ parameterize a smooth curve C in \mathbb{R}^2 . The path integral of f along C is given by

$$\int_C f(\mathbf{r}(t)) \cdot \|\mathbf{r}'(t)\| \, dt$$

4. Vector Fields

A vector field **F** assigns to each point in a domain $R \subset \mathbf{R}^n$ a vector in \mathbf{R}^n .

4.1. **Line Integrals.** Let **F** be a vector field on a domain $R \subset \mathbf{R}^n$ and let C be a smooth curve in R parameterized by $\mathbf{r}(t)$. The *line integral* of **F** along C is given by

$$\int_C \mathbf{F}(\mathbf{r}(t)) \cdot \mathbf{r}'(t) \, dt$$

- 4.2. Conservative Vector Fields and the Potential Function. If $\mathbf{F} = \nabla f$ for some function $f : \mathbf{R}^2 \longrightarrow \mathbf{R}$, then \mathbf{F} is called a *conservative vector field* with *potential function* f.
- 4.3. Line Integrals of Conservative Vector Fields. Let $\mathbf{F} = \nabla f$ be conservative on a domain $R \subset \mathbf{R}^n$. For any continuous curve C in R from \mathbf{u} to \mathbf{b} which is parameterized by $\mathbf{r}(t)$, we have

$$\int_C \mathbf{F} \cdot \mathbf{r}'(t) \, dt = f(\mathbf{v}) - f(\mathbf{u}).$$

In particular

- (1) If C is closed then $\int_C \mathbf{F} \cdot \mathbf{r}' dt = 0$.
- (2) if \widetilde{C} is another continuous curve in R from \mathbf{u} to \mathbf{v} parameterized by $\mathbf{s}(t)$, then $\int_{\widetilde{C}} \mathbf{F} \cdot \mathbf{s}' \, \mathrm{d}t = \int_{C} \mathbf{F} \cdot \mathbf{r}' \, \mathrm{d}t$. The integral is said to be *path-independent*.
- 4.4. Line Integrals of Vector Fields in \mathbb{R}^2 . Let $\mathbb{F} = (P, Q)$ be a vector field on a domain $R \subset \mathbb{R}^2$ and let C be a smooth curve in R given by (x(t), y(t)). Then

$$\int_{a}^{b} \mathbf{F}(P(x(t), y(t)), Q(x(t), y(t))) \cdot (x'(t), y'(t)) dt = \int_{C} P(x, y) dx + \int_{C} Q(x, y) dy$$

4.5. Conservative Vector Fields in \mathbb{R}^2 . If $\mathbb{F} = (P, Q) = \nabla f$, then by Clairaut's theorem,

$$\frac{\partial P}{\partial u} = \frac{\partial Q}{\partial x}.$$

4.6. Green's Theorem. Let R be a simply connected region with positively-oriented boundary ∂R . Then

$$\int_{\partial R} P \, dx + Q \, dy = \iint_{R} \frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \, dx dy$$