CÁLCULO DIFERENCIAL

Fórmulas básicas de derivación.

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

$$\frac{d}{dx}(uvw) = uv\frac{dw}{dx} + uw\frac{dv}{dx} + vw\frac{du}{dx}$$

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

$$\frac{d}{dx}(cx^n) = ncx^{n-1}$$

$$\frac{d}{dx}(u \pm v \pm w \pm \Lambda) = \frac{du}{dx} \pm \frac{dv}{dx} \pm \frac{dw}{dx} \Lambda$$

$$\frac{d}{dx}(cu) = c\frac{du}{dx}$$

$$\frac{d}{dx}(uv) = u\frac{dv}{dx} + v\frac{du}{dx}$$

$$\frac{d}{dx}(uv) = u\frac{dv}{dx} + v\frac{du}{dx}$$

$$\frac{dF}{dx} = \frac{dF}{du}\frac{du}{dx}$$
(Regla de la cadena)
$$\frac{du}{dx} = \frac{1}{dx}$$

$$\frac{dF}{dx} = \frac{dF}{dx}$$

$$\frac{dF}{dx} = \frac{dF}{dx}$$

Derivadas de las Funciones Exponenciales y Logarítmicas

$$\frac{d}{dx}\log_a u = \frac{\log_a e}{u} \frac{du}{dx} \qquad a > 0, \quad a \neq 1$$

$$\frac{d}{dx}\ln u = \frac{d}{dx}\log_e u = \frac{1}{u}\frac{du}{dx}$$

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

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

$$\frac{d}{dx}u^v = \frac{d}{dx}e^{v\ln u} = e^{v\ln u}\frac{d}{dx}[v\ln u] = vu^{v-1}\frac{du}{dx} + u^v\ln u\frac{dv}{dx}$$

Derivadas de las Funciones Trigonométricas y de las Trigonométricas Inversas

$$\frac{d}{dx}\sin u = \cos u \frac{du}{dx}$$

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

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

$$\frac{d}{dx}\sec u = \sec u \tan u \frac{du}{dx}$$

$$\frac{d}{dx} \tan u = \sec^{2} u \frac{du}{dx} \qquad \left| \frac{d}{dx} \csc u = -\csc u \cot u \frac{du}{dx} \right|$$

$$\frac{d}{dx} \sec^{-1} u = \frac{1}{\sqrt{1 - u^{2}}} \frac{du}{dx} \qquad \left[-\frac{\pi}{2} < \sec^{-1} u < \frac{\pi}{2} \right]$$

$$\frac{d}{dx} \cos^{-1} u = \frac{-1}{\sqrt{1 - u^{2}}} \frac{du}{dx} \qquad \left[0 < \cos^{-1} u < \pi \right]$$

$$\frac{d}{dx} \tan^{-1} u = \frac{1}{1 + u^{2}} \frac{du}{dx} \qquad \left[-\frac{\pi}{2} < \tan^{-1} u < \frac{\pi}{2} \right]$$

$$\frac{d}{dx} \cot^{-1} u = \frac{-1}{1 + u^{2}} \frac{du}{dx} \qquad \left[0 < \cot^{-1} u < \pi \right]$$

$$\frac{d}{dx} \sec^{-1} u = \frac{1}{|u|\sqrt{u^{2} - 1}} \frac{du}{dx} = \frac{\pm 1}{u\sqrt{u^{2} - 1}} \frac{du}{dx} \qquad \left[-\sin 0 < \sec^{-1} u < \frac{\pi}{2} \right]$$

$$-\sin \frac{\pi}{2} < \sec^{-1} u < \pi$$

$$\frac{d}{dx} \csc^{-1} u = \frac{-1}{|u|\sqrt{u^{2} - 1}} \frac{du}{dx} = \frac{\mu 1}{u\sqrt{u^{2} - 1}} \frac{du}{dx} \qquad \left[-\sin 0 < \csc^{-1} u < \frac{\pi}{2} \right]$$

$$+\sin -\frac{\pi}{2} < \csc^{-1} u < 0$$

Derivadas de las Funciones Hiperbólicas y de las Hiperbólicas Recíprocas

CÁLCULO INTEGRAL

Tablas de Integrales

$$\int u \, dv = uv - \int v \, du$$

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

$$\int \frac{du}{u} = \ln|u| + C$$

$$\int e^u \, du = e^u + C$$

$$\int a^u \, du = \frac{a^u}{\ln a} + C$$

$$\int \sin u \, du = -\cos u + C$$

$$\int \cos u \, du = \sin u + C$$

$$\int \sec^2 u \, du = \tan u + C$$

$$\int \csc^2 u \, du = -\cot u + C$$

$$\int \sec^2 u \, du = -\cot u + C$$

$$\int \sec u \tan u \, du = \sec u + C$$

$$\int \csc u \cot u \, du = -\csc u + C$$

$$\int \tan u \, du = \ln|\sec u| + C$$

$$\int \cot u \, du = \ln|\sec u| + C$$

$$\int \sec u \, du = \ln|\sec u + \tan u| + C$$

$$\int \csc u \, du = \ln|\csc u - \cot u| + C$$

$$\int \frac{du}{\sqrt{a^2 - u^2}} = \sec^{-1} \frac{u}{a} + C$$

$$\int \frac{du}{u^2 + u^2} = \frac{1}{a} \tan^{-1} \frac{u}{a} + C$$

$$\int \frac{du}{u\sqrt{u^2 - a^2}} = \frac{1}{a} \sec^{-1} \frac{u}{a} + C$$

$$\int \frac{du}{u^2 - u^2} = \frac{1}{2a} \ln \left| \frac{u + a}{u - a} \right| + C$$

$$\int \frac{du}{u^2 - a^2} = \frac{1}{2a} \ln \left| \frac{u - a}{u + a} \right| + C$$

$$\begin{split} &\int \sqrt{a^2 + u^2} \, du = \frac{u}{2} \sqrt{a^2 + u^2} + \frac{a^2}{2} \ln \left| u + \sqrt{a^2 + u^2} \right| + C & \left| \int \frac{du}{u \sqrt{a^2 + u^2}} = -\frac{1}{a} \ln \left| \frac{\sqrt{a^2 + u^2} + a}{u} \right| + C \right| \\ &\int u^2 \sqrt{a^2 + u^2} \, du = \frac{u}{8} (a^2 + 2u^2) \sqrt{a^2 + u^2} - \frac{a^2}{8} \ln \left| u + \sqrt{a^2 + u^2} \right| + C & \left| \int \frac{du}{u^2 \sqrt{a^2 + u^2}} = -\frac{\sqrt{a^2 + u^2}}{a^2 u} + C \right| + C \\ &\int \frac{\sqrt{a^2 + u^2}}{u} \, du = \sqrt{a^2 + u^2} - a \ln \left| \frac{a + \sqrt{a^2 + u^2}}{u} \right| + C & \left| \int \frac{du}{(a^2 + u^2)^{3/2}} = \frac{u}{a^2 \sqrt{a^2 + u^2}} + C \right| \\ &\int \frac{du}{\sqrt{a^2 + u^2}} \, du = -\frac{\sqrt{a^2 + u^2}}{u} + \ln \left| u + \sqrt{a^2 + u^2} \right| + C & \left| \int \sqrt{a^2 - u^2} \, du = \frac{u}{2} \sqrt{a^2 - u^2} + \frac{a^2}{2} \sin^{-1} \frac{u}{a} + C \right| \\ &\int \frac{du}{\sqrt{a^2 + u^2}} = \ln \left| u + \sqrt{a^2 + u^2} \right| + C & \left| \int u^2 \sqrt{a^2 - u^2} \, du = \frac{u}{8} (2u^2 - a^2) \sqrt{a^2 - u^2} + \frac{a^4}{8} \sin^{-1} \frac{u}{a} + C \right| \\ &\int \frac{u^2 du}{\sqrt{a^2 + u^2}} = \frac{u}{2} \sqrt{a^2 + u^2} - \frac{a^2}{2} \ln \left| u + \sqrt{a^2 + u^2} \right| + C & \left| \int \frac{\sqrt{a^2 - u^2}}{u} \, du = \sqrt{a^2 - u^2} - a \ln \left| \frac{a + \sqrt{a^2 - u^2}}{u} \right| + C \right| \end{aligned}$$

$$\frac{du}{u\sqrt{a^{2} + u^{2}}} = -\frac{a}{a} \frac{du}{u} \qquad | + C |$$

$$\frac{du}{u^{2}\sqrt{a^{2} + u^{2}}} = -\frac{\sqrt{a^{2} + u^{2}}}{a^{2}u} + C$$

$$\frac{-\sqrt{a^{2} + u^{2}}}{u} + C \qquad | \int \frac{du}{(a^{2} + u^{2})^{3/2}} = \frac{u}{a^{2}\sqrt{a^{2} + u^{2}}} + C$$

$$\int \sqrt{a^{2} - u^{2}} du = \frac{u}{2} \sqrt{a^{2} - u^{2}} + \frac{a^{2}}{2} \operatorname{sen}^{-1} \frac{u}{a} + C$$

$$\int u^{2}\sqrt{a^{2} - u^{2}} du = \frac{u}{8} (2u^{2} - a^{2})\sqrt{a^{2} - u^{2}} + \frac{a^{4}}{8} \operatorname{sen}^{-1} \frac{u}{a} + C$$

$$+ \sqrt{a^{2} + u^{2}} + C \qquad \int \frac{\sqrt{a^{2} - u^{2}}}{u} du = \sqrt{a^{2} - u^{2}} - a \ln \left| \frac{a + \sqrt{a^{2} - u^{2}}}{u} \right| + C$$

$$\begin{split} \int \frac{\sqrt{a^2 - u^2}}{u^2} du &= -\frac{1}{u} \sqrt{a^2 - u^2} - \operatorname{sen}^{-1} \frac{u}{a} + C \\ \int \frac{u^2 du}{\sqrt{a^2 - u^2}} &= -\frac{u}{2} \sqrt{a^2 - u^2} + \frac{a^2}{2} \operatorname{sen}^{-1} \frac{u}{a} + C \\ \int \frac{du}{u\sqrt{a^2 - u^2}} &= -\frac{1}{a} \ln \left| \frac{u + \sqrt{a^2 - u^2}}{u} \right| + C \\ \int \frac{du}{u\sqrt{a^2 - u^2}} &= -\frac{1}{a^2} \ln \left| \frac{u + \sqrt{a^2 - u^2}}{u} \right| + C \\ \int \left(\frac{a^2 - u^2}{u^2 - u^2} \right)^{\frac{1}{2}} du &= -\frac{u}{8} (2u^2 - 5a^2) \sqrt{a^2 - u^2} + \frac{3a^4}{8} \operatorname{sen}^{-1} \frac{u}{a} + C \\ \int \frac{du}{(a^2 - u^2)^{\frac{1}{2}}} du &= -\frac{u}{8} (2u^2 - 5a^2) \sqrt{a^2 - u^2} + \frac{3a^4}{8} \operatorname{sen}^{-1} \frac{u}{a} + C \\ \int \frac{u^2 du}{(a^2 - u^2)^{\frac{1}{2}}} du &= -\frac{u}{8} (2u^2 - 5a^2) \sqrt{a^2 - u^2} + \frac{3a^4}{8} \operatorname{sen}^{-1} \frac{u}{a} + C \\ \int \frac{u^2 du}{(a^2 - u^2)^{\frac{1}{2}}} du &= \frac{u}{a^2 \sqrt{a^2 - u^2}} + C \\ \int \frac{u^2 du}{(a + bu)} &= \frac{1}{b^2} (a + bu - a \ln |a + bu|) + C \\ \int \frac{u^2 du}{a + bu} &= \frac{1}{b^2} (a + bu)^2 - 4a(a + bu) + 2a^2 \ln |a + bu| + C \\ \int \frac{du}{u^2 (a + bu)} &= -\frac{1}{a} \ln \left| \frac{u}{a + bu} \right| + C \\ \int \frac{du}{u^2 (a + bu)} &= -\frac{1}{a} \ln \left| \frac{u}{a + bu} \right| + C \\ \int \frac{du}{u^2 (a + bu)} &= -\frac{1}{a} \ln \left| \frac{u + bu}{u} \right| + C \\ \int \frac{du}{u(a + bu)^2} &= \frac{u^2 + 1}{a^2 (a + bu)} + \frac{1}{b} \ln |a + bu| + C \\ \int \frac{du}{(a + bu)^2} &= \frac{1}{b^2} (a + bu) - \frac{1}{a^2 \ln |a + bu|} + C \\ \int \frac{du}{(a + bu)^2} &= \frac{1}{b^2} (a + bu) - \frac{1}{a^2 \ln |a + bu|} + C \\ \int \frac{du}{(a + bu)^2} &= \frac{1}{b^2} (a + bu) - \frac{1}{a^2 \ln |a + bu|} + C \\ \int \frac{du}{(a + bu)^2} &= \frac{1}{b^2} (a + bu) - \frac{1}{a^2 \ln |a + bu|} + C \\ \int \frac{du}{(a + bu)^2} &= \frac{1}{b^2} (a + bu) - \frac{1}{a^2 \ln |a + bu|} + C \\ \int \frac{du}{(a + bu)^2} &= \frac{1}{b^2} (a + bu) - \frac{1}{a^2 \ln |a + bu|} + C \\ \int \frac{du}{(a + bu)^2} &= \frac{1}{b^2} (a + bu) - \frac{1}{a^2 \ln |a + bu|} + C \\ \int \frac{du}{(a + bu)^2} &= \frac{1}{b^2} (a + bu) - \frac{1}{a^2 \ln |a + bu|} + C \\ \int \frac{du}{(a + bu)^2} &= \frac{1}{b^2} (a + bu) - \frac{1}{a^2 \ln |a + bu|} + C \\ \int \frac{du}{(a + bu)^2} &= \frac{1}{b^2} (a + bu) - \frac{1}{a^2 \ln |a + bu|} + C \\ \int \frac{du}{(a + bu)^2} &= \frac{1}{b^2} (a + bu) - \frac{1}{a^2 \ln |a + bu|} + C \\ \int \frac{du}{(a + bu)^2} &= \frac{1}{b^2} (a + bu) - \frac{1}{a^2 \ln |a + bu|} + C \\ \int \frac{du}{(a + bu)^2} &= \frac{1}{b^2} (a + bu) - \frac{1}{a$$

$$\int \sqrt{u^{2} - a^{2}} du = \frac{u}{2} \sqrt{u^{2} - a^{2}} - \frac{a^{2}}{2} \ln \left| u + \sqrt{u^{2} - a^{2}} \right| + C$$

$$\int u^{2} \sqrt{u^{2} - a^{2}} du = \frac{u}{8} (2u^{2} - a^{2}) \sqrt{u^{2} - a^{2}} - \frac{a^{4}}{8} \ln \left| u + \sqrt{u^{2} - a^{2}} \right| + C$$

$$\int \frac{\sqrt{u^{2} - a^{2}}}{u} du = \sqrt{u^{2} - a^{2}} - a \cos^{-1} \frac{a}{u} + C$$

$$\int \frac{\sqrt{u^{2} - a^{2}}}{u^{2}} du = -\frac{\sqrt{u^{2} - a^{2}}}{u} + \ln \left| u + \sqrt{u^{2} - a^{2}} \right| + C$$

$$\int \frac{du}{\sqrt{u^{2} - a^{2}}} = \frac{u}{2} \sqrt{u^{2} - a^{2}} + \frac{a^{2}}{2} \ln \left| u + \sqrt{u^{2} - a^{2}} \right| + C$$

$$\int \frac{du}{\sqrt{u^{2} - a^{2}}} = \frac{u}{2} \sqrt{u^{2} - a^{2}} + C$$

$$\int \frac{du}{(u^{2} - a^{2})^{\frac{3}{2}}} = -\frac{u}{a^{2} \sqrt{u^{2} - a^{2}}} + C$$

$$\int \frac{u^{2} du}{\sqrt{a + bu}} = \frac{1}{\sqrt{a}} \ln \left| \sqrt{\frac{a + bu - \sqrt{a}}{\sqrt{a + bu + \sqrt{a}}}} \right| + C, \text{ si } a > 0$$

$$\int \frac{du}{u\sqrt{a + bu}} du = \frac{1}{\sqrt{a}} \ln \left| \sqrt{\frac{a + bu - \sqrt{a}}{a}} \right| + C, \text{ si } a < 0$$

$$\int \frac{\sqrt{a + bu}}{u} du = 2\sqrt{a + bu} + a \int \frac{du}{u\sqrt{a + bu}}$$

$$\int \frac{\sqrt{a + bu}}{u^{2}} du = -\frac{\sqrt{a + bu}}{u} + \frac{b}{2} \int \frac{du}{u\sqrt{a + bu}}$$

$$\int \frac{\sqrt{a + bu}}{u^{2}} du = -\frac{\sqrt{a + bu}}{u} + \frac{b}{2} \int \frac{du}{u\sqrt{a + bu}}$$

$$\int \frac{u^{n} du}{u^{2}} du = \frac{2u^{n} \sqrt{a + bu}}{u^{2}} du = \frac$$

$$\int \sin^{2} u \, du = \frac{1}{2}u - \frac{1}{4} \sin 2u + C$$

$$\int \cos^{2} u \, du = \frac{1}{2}u + \frac{1}{4} \sin 2u + C$$

$$\int \tan^{2} u \, du = \tan u - u + C$$

$$\int \cot^{2} u \, du = -\cot u - u + C$$

$$\int \sin^{3} u \, du = -\frac{1}{3}(2 + \sin^{2} u) \cos u + C$$

$$\int \cos^{3} u \, du = \frac{1}{3}(2 + \cos^{2} u) \sin u + C$$

$$\int \tan^{3} u \, du = \frac{1}{2} \tan^{2} u + \ln|\cos u| + C$$

$$\int \cot^{3} u \, du = -\frac{1}{2} \cot^{2} u - \ln|\sin u| + C$$

$$\int \sec^{3} u \, du = \frac{1}{2} \sec u \, tanu + \frac{1}{2} \ln|\sec u + tanu| + C$$

$$\int \sec^{3} u \, du = \frac{1}{2} \sec u \, tanu + \frac{1}{2} \ln|\sec u + tanu| + C$$

$$\int u \cos u \, du = -\frac{\cos(a - b)u}{2(a - b)} - \frac{\cos(a + b)u}{2(a + b)} + C$$

$$\int u \sin u \, du = \sin u - u \cos u + C$$

$$\int u \cos u \, du = \cos u + u \sin u + C$$

$$\int u \cos u \, du = \cos u + u \sin u + C$$

$$\int u \cos u \, du = \cos u + u \sin u + C$$

$$\int u \cos u \, du = \cos u + u \sin u + C$$

$$\int \cos^{n} u \, du = \frac{1}{n} \cos^{n-1} u \sin u + \frac{n-1}{n} \int \cos^{n-2} u \, du$$

$$\int \tan^{n} u \, du = \frac{1}{n-1} \tan^{n-1} u - \int \tan^{n-2} u \, du$$

$$\int \cot^{n} u \, du = \frac{-1}{n-1} \cot^{n-1} u - \int \cot^{n-2} u \, du$$

$$\int \sec^{n} u \, du = \frac{1}{n-1} \tan u \sec^{n-2} u + \frac{n-2}{n-1} \int \sec^{n-2} u \, du$$

$$\int \csc^{n} u \, du = \frac{1}{n-1} \cot u \csc^{n-2} u + \frac{n-2}{n-1} \int \csc^{n-2} u \, du$$

$$\int \sin u \, \sin bu \, du = \frac{\sin(a-b)u}{2(a-b)} - \frac{\sin(a+b)u}{2(a+b)} + C$$

$$\int \cos au \, \cos bu \, du = \frac{\sin(a-b)u}{2(a-b)} + \frac{\sin(a+b)u}{2(a+b)} + C$$

$$\int u^{n} \cos u \, du = u^{n} \sin u - n \int u^{n-1} \sin u \, du$$

$$\int \sin^{n} u \cos^{m} u \, du$$

$$= -\frac{\sin^{n-1} u \cos^{m-1} u}{n+m} + \frac{n-1}{n+m} \int \sin^{n-2} u \cos^{m} u \, du$$

$$= -\frac{\sin^{n-1} u \cos^{m-1} u}{n+m} + \frac{m-1}{n+m} \int \sin^{n} u \cos^{m-2} u \, du$$

$$\int u \cos^{-1} u \, du = \frac{2u^{2}-1}{4} \cos^{-1} u - \frac{u\sqrt{1-u^{2}}}{4} + C$$

$$\int \sin^{-1} u \, du = u \sin^{-1} u + \sqrt{1 - u^2} + C$$

$$\int \cos^{-1} u \, du = u \cos^{-1} u - \sqrt{1 - u^2} + C$$

$$\int \tan^{-1} u \, du = u \tan^{-1} u - \frac{1}{2} \ln(1 + u^2) + C$$

$$\int u \sin^{-1} u \, du = \frac{2u^2 - 1}{4} \sin^{-1} u + \frac{u\sqrt{1 - u^2}}{4} + C$$

$$\int u e^{au} \, du = \frac{1}{a^2} (au - 1)e^{au} + C$$

$$\int u^n e^{au} \, du = \frac{1}{a} u^n e^{au} - \frac{n}{a} \int u^{n-1} e^{au} \, du$$

$$\int e^{au} \sin u \, du = \frac{e^{au}}{a^2 + b^2} (a \sin bu - b \cos bu) + C$$

$$\int u^n \sin u \, du = \frac{1}{n+1} \left[u \cos^{-1} u \, du = \frac{1}{n$$

$$\int u^{n} \cos^{-1} u \, du = \frac{1}{n+1} \left[u^{n+1} \cos^{-1} u + \int \frac{u^{n+1} du}{\sqrt{1-u^{2}}} \right], \quad n \neq -1$$

$$\int u^{n} \tan^{-1} u \, du = \frac{1}{n+1} \left[u^{n+1} \tan^{-1} u - \int \frac{u^{n+1} du}{\sqrt{1+u^{2}}} \right], \quad n \neq -1$$

$$\int \ln u \, du = u \ln u - u + C$$

$$\int u^{n} \ln u \, du = \frac{u^{n+1}}{(n+1)^{2}} \left[(n+1) \ln u - 1 \right] + C$$

$$\int \frac{1}{u \ln u} \, du = \ln |\ln u| + C$$

 $\int u^n \operatorname{sen}^{-1} u \, du = \frac{1}{n+1} \left| u^{n+1} \operatorname{sen}^{-1} u - \int \frac{u^{n+1} \, du}{\sqrt{1 - u^2}} \right|, \quad n \neq -1$

$$\int e^{au} \cos bu \, du = \frac{e^{au}}{a^2 + b^2} (a \cos bu + b \sin bu) + C$$

$$\int \sinh u \, du = \cosh u + C$$

$$\int \cosh u \, du = \sinh u + C$$

$$\int \tanh u \, du = \ln \cosh u + C$$

$$\int \coth u \, du = \ln |\sinh u| + C$$

$$\int \operatorname{sech} u \, du = -\coth u + C$$

$$\int \operatorname{sech} u \, du = -\coth u + C$$

$$\int \operatorname{sech} u \, du = -\operatorname{sech} u + C$$

$$\int \operatorname{sech} u \, du = -\operatorname{sech} u + C$$

$$\int \operatorname{sech} u \, du = -\operatorname{sech} u + C$$

$$\int \operatorname{sech} u \, du = -\operatorname{sech} u + C$$

$$\int \operatorname{sech} u \, du = -\operatorname{sech} u + C$$

$$\int \operatorname{sech} u \, du = -\operatorname{csch} u + C$$

$$\int \sqrt{2au - u^2} \, du = \frac{u - a}{2} \sqrt{2au - u^2} + \frac{a^2}{2} \cos^{-1} \left(\frac{a - u}{a}\right) + C$$

$$\int \frac{u \, du}{\sqrt{2au - u^2}} \, du = \frac{2u - au - 3a^2}{6} \sqrt{2au - u^2} + a \cos^{-1} \left(\frac{a - u}{a}\right) + C$$

$$\int \frac{\sqrt{2au - u^2}}{u^2} \, du = \sqrt{2au - u^2} + a \cos^{-1} \left(\frac{a - u}{a}\right) + C$$

$$\int \frac{\sqrt{2au - u^2}}{u^2} \, du = -\frac{2\sqrt{2au - u^2}}{u} - \cos^{-1} \left(\frac{a - u}{a}\right) + C$$

$$\int \frac{u^2 du}{\sqrt{2au - u^2}} = -\frac{(u + 3a)}{2} \sqrt{2au - u^2} + \frac{3a^2}{2} \cos^{-1} \left(\frac{a - u}{a}\right) + C$$

INTRODUCCIÓN AL CÁLCULO MULTIVARIABLE

PRODUCTO PUNTO ENTRE VECTORES:

$$\mathbf{A} \bullet \mathbf{B} = ||A|| ||B|| \cos \theta$$
 $0 \le \theta \le \pi$ donde θ es el ángulo formado por \mathbf{A} y \mathbf{B}

$$\mathbf{A} \bullet \mathbf{B} = A_1 B_1 + A_2 B_2 + A_3 B_3$$
donde
$$\mathbf{A} = A_1 \mathbf{i} + A_2 \mathbf{j} + A_3 \mathbf{k}, \quad \mathbf{B} = B_1 \mathbf{i} + B_2 \mathbf{j} + B_3 \mathbf{k}$$

PRODUCTO CRUZ ENTRE VECTORES

Producto cruz:
$$\mathbf{A} \mathbf{x} \mathbf{B} = \begin{vmatrix} \hat{\mathbf{i}} & \hat{\mathbf{j}} & \hat{\mathbf{k}} \\ A_1 & A_2 & A_3 \\ B_1 & B_2 & B_3 \end{vmatrix}$$

= $(A_2 B_3 - A_3 B_2)\hat{\mathbf{i}} + (A_3 B_1 - A_1 B_3)\hat{\mathbf{j}} + (A_1 B_2 - A_2 B_1)\hat{\mathbf{k}}$

Magnitud del Producto Cruz $\|\mathbf{A}\mathbf{x}\mathbf{B}\| = \|\mathbf{A}\| \|\mathbf{B}\| \operatorname{sen} \theta$

El operador nabla se define así:

$$\nabla = \hat{\mathbf{i}} \frac{\partial}{\partial x} + \hat{\mathbf{j}} \frac{\partial}{\partial y} + \hat{\mathbf{k}} \frac{\partial}{\partial z}$$

En las fórmulas que vienen a continuación vamos a suponer que U=U(x,y,z), y A=A(x,y,z) tienen derivadas parciales.

Gradiente de
$$U$$
 = grad $U = \nabla U = \left(\hat{\mathbf{i}} \frac{\partial}{\partial x} + \hat{\mathbf{j}} \frac{\partial}{\partial y} + \hat{\mathbf{k}} \frac{\partial}{\partial z}\right) U = \frac{\partial U}{\partial x} \hat{\mathbf{i}} + \frac{\partial U}{\partial y} \hat{\mathbf{j}} + \frac{\partial U}{\partial z} \hat{\mathbf{k}}$

Divergencia de A = div **A** =
$$\nabla \cdot \mathbf{A} = \left(\hat{\mathbf{i}} \frac{\partial}{\partial x} + \hat{\mathbf{j}} \frac{\partial}{\partial y} + \hat{\mathbf{k}} \frac{\partial}{\partial z}\right) \cdot \left(A_1 \hat{\mathbf{i}} + A_2 \hat{\mathbf{j}} + A_3 \hat{\mathbf{k}}\right)$$

= $\frac{\partial A_1}{\partial x} + \frac{\partial A_2}{\partial y} + \frac{\partial A_3}{\partial z}$

Rotacional de A = rot A =
$$\nabla \mathbf{x} \mathbf{A} = \begin{pmatrix} \hat{\mathbf{i}} \frac{\partial}{\partial x} + \hat{\mathbf{j}} \frac{\partial}{\partial y} + \hat{\mathbf{k}} \frac{\partial}{\partial z} \end{pmatrix} \mathbf{x} \begin{pmatrix} A_1 \hat{\mathbf{i}} + A_2 \hat{\mathbf{j}} + A_3 \hat{\mathbf{k}} \end{pmatrix}$$

$$= \begin{pmatrix} \hat{\mathbf{i}} & \hat{\mathbf{j}} & \hat{\mathbf{k}} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ A_1 & A_2 & A_3 \end{pmatrix}$$

$$= \begin{pmatrix} \frac{\partial A_3}{\partial y} - \frac{\partial A_2}{\partial z} \end{pmatrix} \hat{\mathbf{i}} + \begin{pmatrix} \frac{\partial A_1}{\partial z} - \frac{\partial A_3}{\partial x} \end{pmatrix} \hat{\mathbf{j}} + \begin{pmatrix} \frac{\partial A_2}{\partial x} - \frac{\partial A_1}{\partial y} \end{pmatrix} \hat{\mathbf{k}}$$

Laplaciano de
$$U = \nabla^2 U = \nabla \bullet (\nabla U) = \frac{\partial^2 U}{\partial x^2} + \frac{\partial^2 U}{\partial y^2} + \frac{\partial^2 U}{\partial z^2}$$

Integrales Múltiples

$$\int_{x=a}^{b} \int_{y=f_{1}(x)}^{f_{2}(x)} F(x, y) dy dx$$

$$= \int_{x=a}^{b} \left\{ \int_{y=f_{1}(x)}^{f_{2}(x)} F(x, y) dy \right\} dx$$

donde $y=f_1(x)$ e $y=f_2(x)$ son las ecuaciones de las curvas HPG y PGQ respectivamente, mientras que a y b son las abscisas de los puntos P y Q. Esta integral también se puede escribir así:

$$\int_{y=c}^{d} \int_{x=g_{1}(y)}^{g_{2}(y)} F(x,y) dx dy = \int_{y=c}^{d} \left\{ \int_{x=g_{1}(y)}^{g_{2}(y)} F(x,y) dx \right\} dy$$

donde $x=g_1(y)$, $x=g_2(y)$ son las ecuaciones de las curvas HPG y PGQ respectivamente, mientras que c y d son las ordenadas de H y G.

Estas son las llamadas integrales dobles o integrales de área. Los anteriores conceptos se pueden ampliar para considerar integrales triples o de volumen así como integrales múltiples en más de tres dimensiones.