

A.P. Calculus Formulas

floor function (def) 1.

Greatest integer that is less than or equal to x.

 $\lfloor x \rfloor$ (graph) 2.

ceiling function (def) 3.

Least integer that is greater than or equal to x.

 $\lceil x \rceil$ (graph) 4.

5.
$$a^3 + b^3 =$$

$$(a+b)(a^2-ab+b^2)$$
$$(a-b)(a^2+ab+b^2)$$

$$6. a^3 - b^3 =$$

$$(a-b)(a^2+ab+b^2)$$

7.
$$f(x) = \frac{1}{x} \text{ (graph)}$$

8. Change of base rule for logs:
$$\log_a x = \frac{\ln x}{\ln a}$$

9. Circle formula:
$$x-h^2 + y-k^2 = r^2$$

10. Parabola formula:
$$x - h^2 = 4p y - k$$

11. Ellipse formula:
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \qquad c = \sqrt{a^2 - b^2}$$
12. Hyperbola formula:
$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1 \qquad c = \sqrt{a^2 + b^2}$$

12. Hyperbola formula:
$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1 \qquad c = \sqrt{a^2 + b^2}$$

13. eccentricity:
$$e = \frac{c}{a}$$

$$\sin^2 x + \cos^2 x = 1$$

$$15. 1 + \tan^2 x = \sec^2 x$$

$$16. 1 + \cot^2 x = \csc^2 x$$

17.
$$\sin(u \pm v) = \sin u \cdot \cos v \pm \cos u \cdot \sin v$$

18.
$$\cos(u \pm v) = \cos u \cdot \cos v \mp \sin u \cdot \sin v$$

19.
$$\tan(u \pm v) = \frac{\tan u \pm \tan v}{1 \mp \tan u \cdot \tan v}$$

$$20. \qquad \sin(2u) = \qquad 2\sin u \cdot \cos u$$

$$21. \qquad \cos(2u) =$$

$$\cos^2 u - \sin^2 u$$

 $2 \tan u$

 $\frac{1-\tan^2 u}{1-\tan^2 u}$

$$22. \tan(2u) =$$

$$\sin^2 u = \frac{1 - \cos 2u}{2}$$

$$24. \qquad \cos^2 u = \frac{1 + \cos 2u}{2}$$

$$\tan^2 u = \frac{1 - \cos 2u}{1 + \cos 2u}$$

26.
$$\sin u \cdot \sin v = \frac{1}{2} \left[\cos(u - v) - \cos(u + v) \right]$$

27.
$$\cos u \cdot \cos v = \frac{1}{2} \left[\cos(u - v) + \cos(u + v) \right]$$

28.
$$\sin u \cdot \cos v = \frac{1}{2} \left[\sin(u+v) + \sin(u-v) \right]$$

29.
$$\cos u \cdot \sin v = \frac{1}{2} \left[\sin(u+v) - \sin(u-v) \right]$$

30. law of sines:
$$\frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C}$$

31. law of cosines:
$$c^2 = a^2 + b^2 - 2ab \cos C$$

32. area of triangle using trig. Area =
$$\frac{1}{2}ac \sin B$$

33. parameterization of ellipse:
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \text{ becomes } x = a \cos t \text{ , } y = b \sin t$$

$$\lim_{x \to 0} \frac{\sin x}{x} \tag{1}$$

$$\lim_{x \to \infty} \frac{\sin x}{x} \qquad 0$$

36. Intermediate Value Theorem

If a function is continuous between a and b, then it takes on every value between f(a) and f(b).

37. definition of derivative

$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

$$\frac{d}{dx}(c) = 0$$

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

$$\frac{d}{dx}(cu) = cu'$$

$$41. \frac{d}{dx}u^n = nu^{n-1}u'$$

42.
$$\frac{d}{dx}(u\pm v) = u'\pm v'$$

43.
$$\frac{d}{dx}(uv) = uv' + vu'$$

$$\frac{d}{dx}\left(\frac{u}{v}\right) = \frac{vu' - uv'}{v^2}$$

$$\frac{d}{dx}\sin u = \cos u \cdot u'$$

$$\frac{d}{dx}\cos u = -\sin u \cdot u'$$

$$\frac{d}{dx}\tan u = \sec^2 u \cdot u'$$

$$\frac{d}{dx}\cot u = -\csc^2 u \cdot u'$$

49.
$$\frac{d}{dx}\sec u = \sec u \cdot \tan u \cdot u'$$

$$50. \qquad \frac{d}{dx}\csc u = -\csc u \cdot \cot u \cdot u'$$

51. slope of parametrized curve:
$$\frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}}$$

52. derivative formula for inverses
$$\frac{df^{-1}}{dx}\bigg|_{x=f(a)} = \frac{1}{\frac{df}{dx}\bigg|_{x=a}}$$

$$\frac{d}{dx}\sin^{-1}u = \frac{u'}{\sqrt{1-u^2}}$$

$$\frac{d}{dx}\cos^{-1}u = \frac{-u'}{\sqrt{1-u^2}}$$

$$\frac{d}{dx}\tan^{-1}u = \frac{u'}{1+u^2}$$

$$\frac{d}{dx}\cot^{-1}u = \frac{-u'}{1+u'}$$

57.
$$\frac{d}{dx}\sec^{-1}u = \frac{u'}{|u|\sqrt{u^2-1}} \qquad |u| > 1$$

58.
$$\frac{d}{dx}\csc^{-1}u = \frac{-u'}{|u|\sqrt{u^2 - 1}} \qquad |u| > 1$$

59.
$$\cot^{-1}(x) = \frac{\pi}{2} - \tan^{-1} x$$

60.
$$\sec^{-1}(x) = \cos^{-1}\left(\frac{1}{x}\right)$$

61.
$$\csc^{-1}(x) = \sin^{-1}\left(\frac{1}{x}\right)$$

$$\frac{d}{dx}e^{u} = e^{u}u'$$

63.
$$\frac{d}{dx}\ln u = \frac{1}{u}u'$$

$$\frac{d}{dx}a^{u} = a^{u} \ln a \cdot u'$$

65. Extreme Value Theorem If
$$f$$
 is continuous over a closed interval, then f has a maximum and minimum value over that interval.

66. Mean Value Theorem

If
$$f(x)$$
 is a differentiable function over $[a,b]$,

(for derivatives) then at some point between a and b :

$$\frac{f(b)-f(a)}{b-a}=f'(c)$$

67. linearization formula
$$L(x) = f(a) + f'(a) \cdot (x - a)$$

68. Newton's Method
$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)}$$

69.
$$\int k \cdot f \quad u \quad du = k \int f \quad u \quad du$$

70.
$$\int [f(u) \pm g(u)] du = \int f(u) du \pm \int g(u) du$$

71. Mean Value Theorem If
$$f$$
 is continuous on a,b , then at some (for definite integrals) point c in a,b , f $c = \frac{1}{b-a} \int_a^b f \ x \ dx$

72. First fundamental theorem:
$$\frac{d}{dx} \int_a^u f(t)dt = f(u) \cdot u'$$

73. Trapezoidal Rule:
$$T = \frac{h}{2} (y_0 + 2y_1 + 2y_2 + ... + 2y_{n-1} + y_n)$$

74. Simpson's Rule:
$$S = \frac{h}{3} (y_0 + 4y_1 + 2y_2 + ... + 2y_{n-2} + 4y_{n-1} + y_n)$$

75.
$$\int du = u + c$$

$$\int u^n du = \frac{u^{n+1}}{n+1} + c \qquad n \neq -1$$

$$\int \sin u \ du = -\cos u + c$$

$$78. \qquad \int \cos u \ du = \sin u + c$$

79.
$$\int \sec^2 u \ du = \tan u + c$$

80.
$$\int \csc^2 u \ du \qquad -\cot u + c$$

81.
$$\int \sec u \cdot \tan u \ du = \sec u + c$$

82.
$$\int \csc u \cdot \cot u \ du = -\csc u + c$$

83.
$$\int \frac{1}{u} du = \ln|u| + c$$

84.
$$\int e^u du = e^u + c$$

$$\int a^u du = \frac{1}{\ln a} a^u + c$$

86.
$$\int \tan u \ du = -\ln|\cos u| + c$$

87.
$$\int \cot u \ du = \ln |\sin u| + c$$

88.
$$\int \sec u \ du = \ln \left| \sec u + \tan u \right| + c$$

89.
$$\int \csc u \ du = -\ln|\csc u + \cot u| + c$$

90.
$$\int \frac{du}{\sqrt{a^2 - u^2}} = \arcsin \frac{u}{a} + c$$

91.
$$\int \frac{du}{a^2 + u^2} = \frac{1}{a} \arctan \frac{u}{a} + c$$

92.
$$\int \frac{du}{u\sqrt{u^2 - a^2}} = \frac{1}{a}\operatorname{arcsec} \frac{|u|}{a} + c$$

93. Integration by parts (formula):
$$\int u dv = uv - \int v du$$

94. order for choosing u in integration by parts:

LIPET⇒logs, inverse trig., polynomial, exponential, trig.

95. exponential change:

$$y = y_0 e^{kt}$$

96. half-life

$$\frac{\ln 2}{k}$$

97. continuous compound interest:

$$A(t) = A_o e^{rt}$$

98. logistics differential equation:

$$\frac{dP}{dt} = kP \ M - P$$

99. logistics growth model

$$P = \frac{M}{1 + Ae^{-Mk - t}}$$

100. surface area about x axis (Cartesian):

$$S = \int_{a}^{b} 2\pi y \sqrt{1 + \left(\frac{dy}{dx}\right)^{2}} dx$$

101. length of curve (Cartesian):

$$L = \int_{a}^{b} \sqrt{1 + \left(\frac{dy}{dx}\right)^2} \, dx$$

0

FORMULAS BELOW HERE ARE BC ONLY:

$$\lim_{n\to\infty}\frac{\ln n}{n} =$$

$$\lim_{n\to\infty} \sqrt[n]{n} = 1$$

$$\lim_{n\to\infty} x^{\frac{1}{n}} = 1$$

$$\lim_{n \to \infty} x^n = 0 \qquad (|x| < 1)$$

$$\lim_{n \to \infty} \left(1 + \frac{x}{n} \right)^n = e^x$$

$$\lim_{n\to\infty}\frac{x^n}{n!} = 0$$

108.
$$\sum_{k=1}^{n} k = \frac{n(n+1)}{2}$$

109.
$$\sum_{k=1}^{n} k^2 = \frac{n(n+1)(2n+1)}{6}$$

110.
$$\sum_{k=1}^{n} k^3 = \left(\frac{n(n+1)}{2}\right)^2$$

111. partial sum of geometric series:
$$S_n = \frac{a(1-r^n)}{1-r}$$

112. What series?
$$\sum_{n=1}^{\infty} ar^{n-1}$$
 geometric, converges to $\frac{a}{1-r}$ if $|r| < 1$

113. Maclaurin Series:
$$P(x) = f(0) + f'(0)x + \frac{f''(0)}{2!}x^2 + \frac{f'''(0)}{3!}x^3 + \dots$$

114. Taylor Series:
$$P(x) = f(a) + f'(a)(x-a) + \frac{f''(a)}{2!}(x-a)^{2} + \frac{f'''(a)}{3!}(x-a)^{3} + \dots$$

115. Maclaurin Series for
$$\frac{1}{1-x} = 1 + x + x^2 + x^3 + \dots$$

116. Maclaurin Series for
$$\frac{1}{1+x}$$
 $\frac{1}{1+x} = 1-x+x^2-x^3+...$

117. Maclaurin Series for
$$e^x$$

$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \dots$$

118. Maclaurin Series for
$$\sin x$$
 $\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots$

119. Maclaurin Series for
$$\cos x$$
 $\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots$

120. Maclaurin Series for
$$\ln(1+x)$$
 $\ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \dots$

121. Maclaurin Series for
$$\tan^{-1} x$$
: $\tan^{-1}(x) = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots$

122. Lagrange form of remainder
$$R_n x = \frac{f^{n+1} c}{n+1!} x - a^{n+1}$$

123. Taylor's Inequality
$$\left| R_n \ x \right| \le \frac{M}{n+1!} |x-a|^{n+1}$$

124. What series?
$$\sum_{n=0}^{\infty} \frac{1}{n!}$$
 reciprocal of factorials, converges to e

125. What series?
$$\sum_{n=1}^{\infty} (b_n - b_{n+1})$$
 telescoping series, converges to $b_1 - \lim_{n \to \infty} b_{n+1}$

126. What series?
$$\sum_{p=1}^{\infty} \frac{1}{n^p}$$
 p series, converges if $p > 1$

127. What series?
$$\sum_{n=1}^{\infty} \frac{1}{n}$$
 harmonic, diverges

128. What series?
$$\sum_{n=1}^{\infty} (-1)^{n+1} \frac{1}{n}$$
 alternating harmonic, converges

129.
$$2^{\text{nd}}$$
 deriv. of parametrized curve: $\frac{d^2y}{dx^2} = \frac{\frac{dy'}{dt}}{\frac{dx}{dt}}$

130. length of curve (parametric):
$$L = \int_{a}^{b} \sqrt{\left(\frac{dx}{dt}\right)^{2} + \left(\frac{dy}{dt}\right)^{2}} dt$$

131. surface area (parametric):
$$S = \int_{a}^{b} 2\pi y \sqrt{\left(\frac{dx}{dt}\right)^{2} + \left(\frac{dy}{dt}\right)^{2}} dt$$

132. position vector (standard form):
$$r t = f t \mathbf{i} + g t \mathbf{j} + h t \mathbf{k}$$

133. speed from velocity vector: speed =
$$|v(t)|$$

134. direction from velocity vector:
$$\operatorname{direction} = \frac{\operatorname{velocity vector}}{\operatorname{speed}} = \frac{v(t)}{|v(t)|}$$

135. polar to Cartesian:
$$x = r \cos \theta$$
, $y = r \sin \theta$

136. trajectory equations:
$$x = x_o + v_o \cos \alpha t$$
$$y = y_o + v_o \sin \alpha t - \frac{1}{2} g t^2$$

137. slope of polar graph: slope at
$$(r,\theta) = \frac{r' \sin \theta + r \cos \theta}{r' \cos \theta - r \sin \theta}$$

138. slope of polar graph at origin: slope =
$$\tan \theta$$

139. area inside polar curve:
$$A = \int_{\alpha}^{\beta} \frac{1}{2} r^2 d\theta$$

140. length of curve (polar):
$$L = \int_{\alpha}^{\beta} \sqrt{r^2 + \left(\frac{dr}{d\theta}\right)^2} d\theta$$

141. surface area (polar):
$$S = \int_{\alpha}^{\beta} 2\pi r \sin \theta \sqrt{r^2 + \left(\frac{dr}{d\theta}\right)^2} d\theta$$