Calculus Formula and Data Overview

Calculus - Period 1

Differentiation and Integration

Chain Rule:

$$(f(g(x)))' = f'(g(x))g'(x)$$
 (1)

Implicit Differentiation:

When applying implicit differentiation for a function y of x, every term with a y should, after normal differentiation (often involving the product rule), be multiplied by y' because of the chain rule. After that, the equation should be solved for y'.

Lineair Approximations:

$$f(x) - f(a) \approx f'(a)(x - a) \tag{2}$$

Mean Value Theorem:

If f is continuous on [a,b] and differentiable on (a,b), then there is a c in (a,b) such that:

$$f(b) - f(a) = f'(c)(b-a)$$
 (3)

Integration:

$$\int_{a}^{b} f(x)dx = F(b) - F(a) \tag{4}$$

Where F is any antiderivative/primitive function of f, that is, F' = f.

Substitution Rule:

If u = g(x) then:

$$\int f(g(x))g'(x)dx = \int f(u)du \tag{5}$$

$$\int_{a}^{b} f(g(x))g'(x)dx = \int_{g(a)}^{g(b)} f(u)du$$
 (6)

Integration By Parts:

$$\int f(x)g'(x)dx = f(x)g(x) - \int f'(x)g(x)dx \quad (7) \quad \text{ Differential Equations}$$

$$\int_{a}^{b} f(x)g'(x)dx = [f(x)g(x)]_{a}^{b} - \int_{a}^{b} f'(x)g(x)dx$$
(8)

Improper Integrals:

$$\int_{1}^{\infty} \frac{1}{x^{p}} dx \tag{9}$$

This function is convergent for p > 1 and divergent for $p \leq 1$.

Comparison Theorem:

If $f(x) \ge g(x) \ge 0$ for $x \ge a$ then:

- If $\int_a^\infty f(x)dx$ is convergent, then $\int_a^\infty g(x)dx$ is convergent.
- If $\int_a^\infty g(x)dx$ is divergent, then $\int_a^\infty f(x)dx$ is

Complex Numbers

Complex Number Notations:

$$i^2 = -1 \tag{10}$$

$$z = a + bi = r(\cos\theta + i\sin\theta) = re^{i\theta}$$
 (11)

$$a = r\cos\theta$$
 and $b = r\sin\theta$ (12)

$$|z| = r = \sqrt{a^2 + b^2}$$

$$\theta = \arctan \frac{b}{a} \quad \text{or} \quad \theta = \arctan \frac{b}{a} + \pi$$
(13)

$$e^{i\theta} = \cos\theta + i\sin\theta \tag{14}$$

Complex Number Calculation:

$$(a+bi) + (c+di) = (a+c) + (b+d)i (a+bi)(c+di) = (ac-bd) + (ad+bc)i$$
 (15)

$$z_1 z_2 = r_1 r_2 (\cos(\theta_1 + \theta_2) + i \sin(\theta_1 + \theta_2)) r_1 e^{i\theta_1} \cdot r_2 e^{i\theta_2} = r_1 r_2 e^{i(\theta_1 + \theta_2)}$$
(16)

Complex Conjugates:

$$z = a + bi \Rightarrow \overline{z} = a - bi$$
 (17)

$$\overline{z+w} = \overline{z} + \overline{w}
\overline{zw} = \overline{z} \overline{w}
\overline{z^n} = \overline{z}^n
z\overline{z} = |z|^2$$
(18)

Separable Differential Equations:

Form:
$$\frac{dy}{dx} = y' = P(x)Q(y)$$

Solution:
$$\int \frac{1}{Q(y)} dy = \int P(x) dx \qquad (19)$$

First-Order Differential Equations

Form:
$$y' + P(x)y = Q(x)$$

Let $\Upsilon(x)$ be any integral of P(x). Solution is:

$$y = e^{-\Upsilon(x)} \left(\int e^{\Upsilon(x)} Q(x) dx + C \right)$$
 (20)

Homogeneous second-order linear differential equations:

Form:
$$ay'' + by' + cy = 0$$

• $b^2 - 4ac > 0$:

Define r such that $ar^2 + br + c = 0$.

Solution:
$$y = c_1 e^{r_1 x} + c_2 e^{r_2 x}$$
 (21)

• $b^2 - 4ac = 0$:

Define r such that $ar^2 + br + c = 0$.

Solution:
$$y = c_1 e^{rx} + c_2 x e^{rx}$$
 (22)

• $b^2 - 4ac < 0$:

Define $\alpha = -\frac{b}{2a}$ and $\beta = \frac{\sqrt{4ac-b^2}}{2a}$. Solution:

$$y = e^{\alpha x} (c_1 \cos \beta x + c_2 \sin \beta x) \tag{23}$$

Nonhomogeneous second-order linear differential equations:

Form:
$$ay'' + by' + cy = P(x)$$

First solve $ay_c'' + by_c' + cy_c = 0$. Then use an auxiliary equation to find one solution y_p for the given differential equation. The solution is:

$$y = y_c + y_p \tag{24}$$

Calculus - Period 2

Testing Series

Convergence/Divergence:

Suppose a is a series of numbers a_1, a_2, \ldots , and $s_n = \sum_{k=1}^n a_k$. A series s_n converges if $\lim_{n\to\infty} s_n = s$ exists as a real number. The limit s is then called the sum of series a. If s doesn't exist as a finite

number, the series is divergent. Be careful not to confuse the series a_n with the series $\sum a_n = s$.

Monotonic Sequence Theorem

If a sequence is either increasing $(a_{n+1} > a_n)$ for all $n \ge 1$ or decreasing $(a_{n+1} < a_n)$ for all $n \ge 1$, it is called a monotonic sequence. If there are c_1 and c_2 such that $c_1 < a_n < c_2$ for all $n \ge 1$, it is called bounded. Every bounded monotonic sequence is convergent.

Test for divergence:

If $\lim_{n\to\infty} a_n$ does not exist, or if $\lim_{n\to\infty} \neq 0$, then the series s_n is divergent.

Integral test:

If f is a continuous positive decreasing function on $[1, \infty)$ and $a_n = f(n)$ for integer n, then the series s_n is convergent if, and only if, the integral $\int_1^\infty f(x)dx$ is convergent.

Comparison test:

Suppose a_n and b_n are series with positive terms and $a_n \leq b_n$ for all n, then:

- If $\sum b_n$ is convergent, then $\sum a_n$ is convergent.
- If $\sum a_n$ is divergent, then $\sum b_n$ is divergent.

Limit comparison test:

Suppose a_n and b_n are series with positive terms. If $\lim_{n\to\infty} \frac{a_n}{b_n} = c$ and $0 < c \neq \infty$, then either both series are convergent or divergent.

Alternating series test:

If the alternating series

$$\sum_{n=1}^{\infty} (-1)^{n-1} a_n = a_1 - a_2 + a_3 - a_4 + a_5 - a_6 \dots$$

satisfies $a_{n+1} \leq a_n$ for all n and $\lim_{n\to\infty} a_n = 0$, then the series is convergent.

Absolute convergence:

A series $\sum a_n$ is called absolutely convergent if the series $\sum |a_n|$ is convergent. A series $\sum a_n$ is called conditionally convergent if it is convergent but not absolutely convergent. If a series $\sum a_n$ is absolutely convergent, then it is convergent.

Ratio test:

• If $\lim_{n\to\infty} \left| \frac{a_{n+1}}{a_n} \right| = L < 1$, then the series $\sum a_n$ is absolutely convergent.

• If $\lim_{n\to\infty} \left| \frac{a_{n+1}}{a_n} \right| = L > 1$, then the series $\sum a_n$ is divergent.

Root test:

- If $\lim_{n\to\infty} \sqrt[n]{|a_n|} = L < 1$, then the series $\sum a_n$ is absolutely convergent.
- If $\lim_{n\to\infty} \sqrt[n]{|a_n|} = L > 1$, then the series $\sum a_n$ is divergent.

Power Series

Radius of convergence:

Power series are written as

$$f(x) = \sum_{n=0}^{\infty} c_n (x - a)^n$$
 (25)

where x is a variable and the c_n 's are constant coefficients of the series. When tested for converges, there are only three possibilities:

- The series converges only if x = a. (R = 0)
- The series converges for all x. $(R = \infty)$
- The series converges for |x-a| < R and diverges for |x-a| > R. For |x-a| = R other means must point out whether convergence or divergence occurs.

The number R is called the radius of convergence, and can often be found using the ratio test.

Differentiation and integration:

Differentiation and integration of power functions is possible in the interval (a-R, a+R), where the function does not diverge. It goes as follows:

$$\left(\sum_{n=0}^{\infty} c_n (x-a)^n\right)' = \sum_{n=1}^{\infty} n c_n (x-a)^{n-1}$$
 (26)

$$\int \sum_{n=0}^{\infty} c_n (x-a)^n dx = \sum_{n=0}^{\infty} c_n \frac{(x-a)^{n+1}}{n+1}$$
 (27)

Representation of functions as power series:

The first way to represent functions as power series is simple, but doesn't always work. To find the representation of f(x), first find a function g(x) such that $f(x) = ax^b \frac{1}{1-g(x)}$, where a and b are constants. The power series is then equal to:

$$f(x) = \sum_{n=0}^{\infty} a \cdot g(x)^{n+b}$$
 (28)

The second way to represent functions as power series goes as follows. Let $f^{(n)}(x)$ be the *n*'th derivative of f(x). Supposing the function f(x) has a power series (this sometimes still has to be proven), the following function must be true:

$$f(x) = \sum_{n=0}^{\infty} \frac{f^{(n)}(a)}{n!} (x-a)^n$$
 (29)

This representation is called the Taylor series of f(x) at a. For the special case that a = 0, it is called the Maclaurin series.

Binomial series:

If k is any real number and |x| < 1, the power function representation of $(1+x)^k$ is:

$$(1+x)^k = \sum_{n=0}^{\infty} \binom{k}{n} x^n \tag{30}$$

where
$$\binom{k}{n} = \frac{k(k-1)\dots(k-n+1)}{n!}$$
 (31)

for
$$n \ge 1$$
, and $\binom{k}{0} = 1$.

$\overline{\text{Vectors}}$

Notation:

A vector **a** is often written as:

$$\mathbf{a} = a_x \mathbf{i} + a_y \mathbf{j} + a_z \mathbf{k} \tag{32}$$

Where \mathbf{i} , \mathbf{j} and \mathbf{k} are unit vectors.

Vector length:

$$|\mathbf{a}| = \sqrt{a_x^2 + a_y^2 + a_z^2} \tag{33}$$

Vector addition and subtraction:

$$\mathbf{a} + \mathbf{b} = (a_x + b_x)\mathbf{i} + (a_y + b_y)\mathbf{j} + (a_z + b_z)\mathbf{k}$$
 (34)

$$\mathbf{a} - \mathbf{b} = (a_x - b_x)\mathbf{i} + (a_y - b_y)\mathbf{j} + (a_z - b_z)\mathbf{k}$$
 (35)

Dot product:

$$\mathbf{a} \cdot \mathbf{b} = a_x b_x + a_y b_y + a_z b_z \tag{36}$$

$$\mathbf{a} \cdot \mathbf{a} = |\mathbf{a}|^2 \tag{37}$$

$$\cos \theta = \frac{\mathbf{a} \cdot \mathbf{b}}{|\mathbf{a}||\mathbf{b}|} \tag{38}$$

Cross product:

$$\mathbf{a} \times \mathbf{b} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ a_x & a_y & a_z \\ b_x & b_y & b_z \end{vmatrix}$$
 (39)

$$\mathbf{a} \times \mathbf{b} = (a_y b_z - a_z b_y) \mathbf{i} + + (a_z b_x - a_x b_z) \mathbf{j} + (a_x b_y - a_y b_x) \mathbf{k}$$

$$(40)$$

Vector Functions:

Notation:

$$\mathbf{r}(\mathbf{t}) = f(t)\mathbf{i} + g(t)\mathbf{j} + h(t)\mathbf{k}$$
 (41)

Differentiation and integration:

$$\mathbf{r}'(\mathbf{t}) = f'(t)\mathbf{i} + g'(t)\mathbf{j} + h'(t)\mathbf{k}$$
 (42)

$$\mathbf{R}(\mathbf{t}) = F(t)\mathbf{i} + G(t)\mathbf{j} + H(t)\mathbf{k} + \mathbf{D}$$
 (43)

Function dependant unit vectors:

$$\mathbf{T}(\mathbf{t}) = \frac{\mathbf{r}'(\mathbf{t})}{|\mathbf{r}'(\mathbf{t})|} \tag{44}$$

$$\mathbf{N}(\mathbf{t}) = \frac{\mathbf{T}'(\mathbf{t})}{|\mathbf{T}'(\mathbf{t})|} \tag{45}$$

$$\mathbf{B}(\mathbf{t}) = \mathbf{T}(\mathbf{t}) \times \mathbf{N}(\mathbf{t}) \tag{46}$$

Trajectory length:

$$d\mathbf{s}(\mathbf{t}) = \sqrt{(dx)^2 + (dy)^2 + (dz)^2} = |\mathbf{r}'(\mathbf{t})|dt$$
 (47)

$$s(t) = \int_{a}^{t} |\mathbf{r}'(\mathbf{t})| dt \tag{48}$$

Trajectory velocity and acceleration:

$$|\mathbf{v}(\mathbf{t})| = \frac{d\mathbf{s}(\mathbf{t})}{dt} = |\mathbf{r}'(\mathbf{t})|$$
 (49)

$$\mathbf{a}(\mathbf{t}) = \mathbf{v}'(\mathbf{t}) = \mathbf{r}''(\mathbf{t}) \tag{50}$$

Trajectory curvature:

$$\kappa(t) = \left| \frac{d\mathbf{T}(\mathbf{t})}{d\mathbf{s}(\mathbf{t})} \right| = \frac{|\mathbf{T}'(\mathbf{t})|}{|\mathbf{r}'(\mathbf{t})|}$$
 (51)

$$\kappa(t) = \frac{|r'(t) \times r''(t)|}{|r'(t)|^3} \tag{52}$$

Expressing acceleration in unit vectors:

$$\mathbf{a}(\mathbf{t}) = |\mathbf{v}(\mathbf{t})|' \mathbf{T}(\mathbf{t}) + \kappa |\mathbf{v}(\mathbf{t})|^2 \mathbf{N}(\mathbf{t})$$
 (53)

$$\mathbf{a}(\mathbf{t}) = \frac{\mathbf{r}'(\mathbf{t}) \cdot \mathbf{r}''(\mathbf{t})}{|\mathbf{r}'(\mathbf{t})|} \mathbf{T}(\mathbf{t}) + \frac{|\mathbf{r}'(\mathbf{t}) \times \mathbf{r}''(\mathbf{t})|}{|\mathbf{r}'(\mathbf{t})|} \mathbf{N}(\mathbf{t})$$
(54)

Calculus - Period 3

Functions of Multiple Variables

Definitions:

The domain D is the set (x, y) for which f(x, y) exists. The range is the set of values z for which there are x, y such that z = f(x, y). The level curves are the curves with equations f(x, y) = k where k is a constant.

Checking for Limits:

If $f(x,y) \to L_1$ as $(x,y) \to (a,b)$ along a path C_1 and $f(x,y) \to L_2$ as $(x,y) \to (a,b)$ along a path C_2 , where $L_1 \neq L_2$ then $\lim_{(x,y)\to(a,b)} f(x,y)$ does not exist. Also f is continuous at (a,b) if $\lim_{(x,y)\to(a,b)} f(x,y) = f(a,b)$

Partial Derivatives:

The partial derivative of f with respect to x at (a,b) is:

$$f_x(a,b) = g'(a)$$
 where $g(x) = f(x,b)$ (55)

In words, to find f_x , regard y as constant and differentiate f(x,y) with respect to x. f_y is defined similarly. If f_{xy} and f_{yx} are both continuous on D, then $f_{xy} = f_{yx}$.

Tangent Planes:

For points close to $z_0 = f(x_0, y_0)$ the curve of f(x, y) can be approximated by:

$$z-z_0 = f_x(x_0, y_0)(x-x_0) + f_y(x_0, y_0)(y-y_0)$$
 (56)

The plane described by this equation is the plane tangent to the curve of f(x, y) at (x_0, y_0) .

Differentials:

$$dz = f_x(x,y)dx + f_y(x,y)dy = \frac{\partial z}{\partial x}dx + \frac{\partial z}{\partial y}dy \quad (57)$$

If
$$z = f(x, y)$$
, $x = q(s, t)$ and $y = h(s, t)$ then:

$$\frac{dz}{ds} = \frac{\partial z}{\partial x}\frac{dx}{ds} + \frac{\partial z}{\partial y}\frac{dy}{ds}$$
 (58)

Directional Derivatives:

The directional derivative of f at (x_0, y_0) in the direction of a unit vector (meaning, $|\mathbf{u}| = 1$) $\mathbf{u} = \langle a, b \rangle$ is:

$$D_u f(x_0, y_0) = f_x(x, y)a + f_y(x, y)b = \nabla f \cdot \mathbf{u}$$
 (59)

$$\mathbf{grad}\ f = \nabla f = \langle f_x(x,y), f_y(x,y) \rangle \tag{60}$$

The maximum value of $D_u f(x, y)$ is $|\nabla f(x, y)|$ and occurs when the vector $\mathbf{u} = \langle a, b \rangle$ has the same direction as $\nabla f(x, y)$.

Local Maxima and Minima:

If f has a local maximum or minimum at (a,b), then $f_x(a,b) = 0$ and $f_y(a,b) = 0$. If $f_x(a,b) = 0$ and $f_y(a,b) = 0$ then (a,b) is a critical point. If (a,b) is a critical point, then let D be defined as:

$$D = D(a,b) = f_{xx}(a,b)f_{yy}(a,b) - (f_{xy}(a,b))^{2}$$
(61)

- If D > 0 then:
- If $f_{xx}(a,b) > 0$, then f(a,b) is a minimum.
- If $f_{xx}(a,b) < 0$, then f(a,b) is a maximum.
- If D < 0, then f(a, b) is a saddle point.

Absolute Maxima and Minima:

To find the absolute maximum and minimum values of a continuous function f on a closed bounded set D, first find the values of f at the critical points of f in D. Then find the extreme values of f on the boundary of D. The largest of these values is the absolute maximum. The lowest is the minimum.

Multiple Integrals

Integrals over Rectangles:

If R is the rectangle such that $R = \{(x, y) | a \le x \le b, c \le y \le d\}$, then:

$$\iint_{R} f(x,y) \ dA = \int_{a}^{b} \int_{c}^{d} f(x,y) \ dy \ dx \qquad (62)$$

$$\iint_{R} f(x,y) dA = \int_{c}^{d} \int_{a}^{b} f(x,y) dx dy \qquad (63)$$

Integrals over Regions:

If D_1 is the region such that $D_1 = \{(x,y)|a \le x \le b, g_1(x) \le y \le g_2(x)\}$, then:

$$\iint_{D_1} f(x,y) \ dA = \int_a^b \int_{g_1(x)}^{g_2(x)} f(x,y) \ dy \ dx \quad (64)$$

If D_2 is the region such that $D_2 = \{(x, y) | a \le y \le b, h_1(y) \le x \le h_2(y) \}$, then:

$$\iint_{D_2} f(x,y) \ dA = \int_a^b \int_{h_1(y)}^{h_2(y)} f(x,y) \ dx \ dy \quad (65)$$

Integrating over Polar Coordinates

$$r^2 = x^2 + y^2 \qquad \tan \theta = \frac{y}{x} \tag{66}$$

$$x = r\cos\theta \qquad y = r\sin\theta \tag{67}$$

If R is the polar rectangle such that $R = \{(r, \theta) | 0 \le a \le r \le b, \alpha \le \theta \le \beta\}$ where $0 \le \beta - \alpha \le 2\pi$, then:

$$\iint_{R} f(x,y) dA = \int_{\alpha}^{\beta} \int_{a}^{b} f(r\cos\theta, r\sin\theta) r dr d\theta$$
(68)

If D is the polar rectangle such that $D = \{(r, \theta) | 0 \le h_1(\theta) \le r \le h_2(\theta), \alpha \le \theta \le \beta\}$ where $0 \le \beta - \alpha \le 2\pi$, then:

$$\iint_{R} f(x,y) \ dA = \int_{\alpha}^{\beta} \int_{h_{1}(\theta)}^{h_{2}(\theta)} f(r\cos\theta, r\sin\theta) \ r \ dr \ d\theta$$
(69)

Applications:

If m is the mass, and $\rho(x,y)$ the density, then:

$$m = \iint_D \rho(x, y) \ dA \tag{70}$$

The x-coordinate of the center of mass is:

$$\overline{x} = \frac{\iint_D x \ \rho(x, y) \ dA}{\iint_D \rho(x, y) \ dA} \tag{71}$$

The moment of inertia about the x-axis is:

$$I_x = \iint_D y^2 \rho(x, y) \ dA \tag{72}$$

The moment of inertia about the origin is:

$$I_0 = \iint_D (x^2 + y^2) \rho(x, y) \, dA = I_x + I_y \qquad (73)$$

Triple Integrals

If E is the volume such that $E = \{(x, y, z) | a \le x \le b, g_1(x) \le y \le g_2(x), h_1(x, y) \le z \le h_2(x, y) \}$, then:

$$\iiint_{E} f(x, y, z)dV = \int_{a}^{b} \int_{g_{1}(x)}^{g_{2}(x)} \int_{h_{1}(x, y)}^{h_{2}(x, y)} f(x, y, z)dzdydx$$
(74)

Calculus - Period 4

Three-Dimensional Integrals

Cylindrical Coordinates:

$$x = r\cos\theta$$
 $y = r\sin\theta$ $z = z$ (75)

$$r^2 = x^2 + y^2$$
 $\tan \theta = \frac{y}{x}$ $z = z$ (76)

Integrating Over Cylindrical Coordinates:

$$\int_{E} \int_{E} f(x, y, z) dV = \int_{\alpha}^{\beta} \int_{h_{1}(\theta)}^{h_{2}(\theta)} \dots \\
\dots \int_{u_{1}(r \cos \theta, r \sin \theta)}^{u_{2}(r \cos \theta, r \sin \theta)} r f(r \cos \theta, r \sin \theta, z) dz dr d\theta$$
(77)

Spherical Coordinates:

$$x = \rho \cos \theta \sin \phi \quad y = \rho \sin \theta \sin \phi \quad z = \rho \cos \phi$$
 (78)

$$\rho^2 = x^2 + y^2 + z^2 \tag{79}$$

Integrating Over Spherical Coordinates:

If E is the spherical wedge given by $E = \{(\rho, \theta, \phi) | a \le \rho \le b, \alpha \le \theta \le \beta, c \le \phi \le d\}$, then:

$$\int \int \int_{E} f(x, y, z) dV = \int_{a}^{b} \int_{\alpha}^{\beta} \int_{c}^{d} \rho^{2} \sin \phi \dots
\dots f(\rho \sin \phi \cos \theta, \rho \sin \phi \sin \theta, \rho \cos \phi) d\rho d\theta d\phi$$
(80)

Change of Variables:

The Jacobian of the transformation T given by x = g(u, v) and y = h(u, v) is:

$$\frac{\partial(x,y)}{\partial(u,v)} = \begin{vmatrix} \frac{\partial x}{\partial u} & \frac{\partial x}{\partial v} \\ \frac{\partial y}{\partial u} & \frac{\partial y}{\partial v} \end{vmatrix} = \frac{\partial x}{\partial u} \frac{\partial y}{\partial v} - \frac{\partial x}{\partial v} \frac{\partial y}{\partial u}$$
(81)

If the Jacobian is nonzero and the transformation is one-to-one, then:

$$\iint_{R} f(x,y) dA = \iint_{S} f(x(u,v),y(u,v)) \left| \frac{\partial(x,y)}{\partial(u,v)} \right| du dv \tag{82}$$

This method is similar to the one for triple integrals, for which the Jacobian has a bigger matrix and the change-of-variable equation has some more terms.

Basic Vector Field Theorems

Definitions

- A piecewise-smooth curve A union of a finite number of smooth curves.
- A closed curve A curve of which its terminal point coincides with its initial point.
- A simple curve A curve that doesn't intersect itself anywhere between its endpoints.
- An open region A region which doesn't contain any of its boundary points.
- A connected region A region D for which any two points in D can be connected by a path that lies in D.
- A simply-connected region A region D such that every simple closed curve in D encloses only points that are in D. It contains no holes and consists of only one piece.
- Positive orientation The positive orientation of a simple closed curve C refers to a single counterclockwise traversal of C.

Vector Field:

A vector field on \mathbb{R}^n is a function \mathbf{F} that assigns to each point (x,y) in an n-dimensional set an n-dimensional vector $\mathbf{F}(x,y)$. The gradient ∇f is defined by:

$$\nabla f(x, y, \ldots) = f_x \mathbf{i} + f_y \mathbf{j} + \ldots \tag{83}$$

and is called the gradient vector field. A vector field \mathbf{F} is called a conservative vector field if it is the gradient of some scalar function.

Line Integrals:

The line integral of f along C is:

$$\int_{C} f(x,y)ds = \int_{a}^{b} f(x(t),y(t)) \sqrt{\left(\frac{dx}{dt}\right)^{2} + \left(\frac{dy}{dt}\right)^{2}} dt$$
(84)

The line integral of f along C with respect to x is:

$$\int_{C} f(x,y)dx = \int_{a}^{b} f(x(t),y(t))\frac{dx}{dt} dt$$
 (85)

The line integral of a vector field \mathbf{F} along C is:

$$\int_{C} \mathbf{F} \cdot d\mathbf{r} = \int_{a}^{b} \mathbf{F}(\mathbf{r}(t)) \cdot \mathbf{r}'(t) dt = \int_{C} \mathbf{F} \cdot \mathbf{T} ds$$
(86)

Where $\mathbf{T} = \frac{\mathbf{r}'}{|\mathbf{r}'|}$ is the unit tangent vector.

Conservative Vector Fields:

If C is the curve given by $\mathbf{r}(t)$ $(a \le t \le b)$, then:

$$\int_{C} \nabla f \cdot d\mathbf{r} = f(\mathbf{r}(b)) - f(\mathbf{r}(a)) \tag{87}$$

The integral $\int_C \mathbf{F} \cdot d\mathbf{r}$ is independent of path in D if and only if $\int_C \mathbf{F} \cdot d\mathbf{r} = 0$ for every closed path C in D

If $\mathbf{F}(x,y) = P(x,y)\mathbf{i} + Q(x,y)\mathbf{j}$ is a conservative vector field, then:

$$\frac{\partial P}{\partial y} = \frac{\partial Q}{\partial x} \tag{88}$$

Also, if D is an open simply-connected region, and if $\frac{\partial P}{\partial y} = \frac{\partial Q}{\partial x}$, then **F** is conservative in D.

Surfaces

Parametric Surfaces:

A surface described by $\mathbf{r}(u,v)$ is called a parametric surface. $\mathbf{r_u} = \frac{\partial \mathbf{r}}{\partial u}$ and $\mathbf{r_v} = \frac{\partial \mathbf{r}}{\partial v}$. For smooth surfaces $(\mathbf{r_u} \times \mathbf{r_v} \neq \mathbf{0} \text{ for every } u \text{ and } v)$ the tangent plane is the plane that contains the tangent vectors $\mathbf{r_u}$ and $\mathbf{r_v}$, and the vector $\mathbf{r_u} \times \mathbf{r_v}$ is the normal vector to the tangent plane.

Surface Areas:

For a parametric surface, the surface area is given by:

$$A = \iint_{D} |\mathbf{r_{u}} \times \mathbf{r_{v}}| dA \tag{89}$$

For a surface graph of g(x, y), the surface area is given by:

$$A = \iint_{D} \sqrt{1 + \left(\frac{\partial g}{\partial x}\right)^{2} + \left(\frac{\partial g}{\partial y}\right)^{2}} dA \qquad (90)$$

Surface Integrals:

For a parametric surface, the surface integral is given by:

$$\iint_{S} f(x, y, z) dS = \iint_{D} f(\mathbf{r}(u, v)) |\mathbf{r}_{\mathbf{u}} \times \mathbf{r}_{\mathbf{v}}| dA$$
(91)

For a surface graph of g(x, y), the surface integral is given by:

$$\iint_{S} f(x, y, z) dS =$$

$$\iint_{D} f(x, y, g(x, y)) \sqrt{1 + \left(\frac{\partial g}{\partial x}\right)^{2} + \left(\frac{\partial g}{\partial y}\right)^{2}} dA$$
(92)

Normal Vectors:

For a parametric surface, the normal vector is given by:

$$\mathbf{n} = \frac{\mathbf{r_u} \times \mathbf{r_v}}{|\mathbf{r_u} \times \mathbf{r_v}|} \tag{93}$$

For a surface graph of g(x, y), the normal vector is given by:

$$\mathbf{n} = \frac{-\frac{\partial g}{\partial x}\mathbf{i} - \frac{\partial g}{\partial y}\mathbf{j} + \mathbf{k}}{\sqrt{1 + \left(\frac{\partial g}{\partial x}\right)^2 + \left(\frac{\partial g}{\partial y}\right)^2}}$$
(94)

Flux:

If \mathbf{F} is a vector field on a surface S with unit normal vector \mathbf{n} , then the surface integral of \mathbf{F} over S is:

$$\iint_{S} \mathbf{F} \cdot d\mathbf{S} = \iint_{S} \mathbf{F} \cdot \mathbf{n} \ dS \tag{95}$$

This integral is also called the flux of \mathbf{F} across S. For a parametric surface, the flux is given by:

$$\iint_{S} \mathbf{F} \cdot d\mathbf{S} = \iint_{D} \mathbf{F} \cdot (\mathbf{r_{u}} \times \mathbf{r_{v}}) \ dA \qquad (96)$$

For a surface graph of g(x, y), the flux is given by:

$$\iint_{S} \mathbf{F} \cdot d\mathbf{S} = \iint_{D} \left(-P \frac{\partial g}{\partial x} - Q \frac{\partial g}{\partial y} + R \right) dA \tag{97}$$

Advanced Vector Field Theorems

Curl:

If $\mathbf{F} = P\mathbf{i} + Q\mathbf{j} + R\mathbf{k}$, then the curl of \mathbf{F} , denoted by curl \mathbf{F} or also $\nabla \times \mathbf{F}$, is defined by:

$$\left(\frac{\partial R}{\partial y} - \frac{\partial Q}{\partial z}\right)\mathbf{i} + \left(\frac{\partial P}{\partial z} - \frac{\partial R}{\partial x}\right)\mathbf{j} + \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y}\right)\mathbf{k}$$
(98)

If f is a function of three variables, then:

$$\operatorname{curl}(\nabla f) = \mathbf{0} \tag{99}$$

This implies that if **F** is conservative, then curl **F** = **0**. The converse is only true if **F** is defined on all of \mathbb{R}^n . So if **F** is defined on all of \mathbb{R}^n and if curl **F** = **0**, then **F** is a conservative vector field.

Divergence:

If $\mathbf{F} = P\mathbf{i} + Q\mathbf{j} + R\mathbf{k}$, then the divergence of \mathbf{F} , denoted by div \mathbf{F} or also $\nabla \cdot \mathbf{F}$, is defined by:

$$\operatorname{div} \mathbf{F} = \frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z}$$
 (100)

If **F** is a vector field on \mathbb{R}^n , then div curl $\mathbf{F} = 0$. If div $\mathbf{F} = 0$, then **F** is said to be incompressible. Note that curl **F** returns a vector field and div **F** returns a scalar field.

Green's Theorem:

Let C be a positively oriented piecewise-smooth simple closed curve in the plane and D be the region bounded by C. Now:

$$\int_{C} P \, dx + Q \, dy = \iint_{D} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dA \quad (101)$$

This can also be useful for calculating areas. To calculate an area, take functions P and Q such that $\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} = 1$ and then apply Green's theorem. In vector form, Green's theorem can also be written as:

$$\int_{C} \mathbf{F} \cdot d\mathbf{r} = \iint_{D} (\operatorname{curl} \mathbf{F}) \cdot \mathbf{k} \, dA \tag{102}$$

$$\int_{C} \mathbf{F} \cdot \mathbf{n} \ ds = \iint_{D} \operatorname{div} \mathbf{F}(x, y) \ dA \tag{103}$$

Stoke's Theorem:

Let S be an oriented piecewise-smooth surface that is bounded by a simple, closed, piecewise-smooth boundary curve C with positive orientation. Let \mathbf{F} be a vector field that contains S. Then:

$$\int_{C} \mathbf{F} \cdot d\mathbf{r} = \iint_{S} \operatorname{curl} \mathbf{F} \cdot d\mathbf{S} \tag{104}$$

The Divergence Theorem:

Let E be a simple solid region and let S be the boundary surface of E, given with positive (outward) orientation. Let \mathbf{F} be a vector field on an open region that contains E. Then:

$$\iint_{S} \mathbf{F} \cdot d\mathbf{S} = \iiint_{E} \operatorname{div} \mathbf{F} \, dV \qquad (105)$$