Text: Section 12.1

18.02 | Fall 2007 | Undergraduate

Multivariable Calculus

0

More Info

Readings

Listed in the table below are reading assignments for each lecture session.

"Text" refers to the course textbook: Edwards, Henry C., and David E. Penney. *Multivariable Calculus*. 6th ed. Lebanon, IN: Prentice Hall, 2002. ISBN: 9780130339676.

"Notes" refers to the "18.02 Supplementary Notes and Problems" written by Prof. Arthur Mattuck.

I.	Vectors	and	matrices
••	VCCLOIS	alla	HILLINGS

Vectors

O	Vectors	Text. Section 12.1
1	Dot product	Text: Section 12.2
		Text: Section 12.3
2	Determinants; cross product	Notes: Section D
3	Matrices; inverse matrices	Notes: Sections M.1 and M.2
		Text: Pages 798-800
4	Square systems; equations of planes	Notes: Section M.4
5	Parametric equations for lines and curves	Text: Sections 12.4 and 10.4
	Velocity, acceleration	Text: Section 12.5, page 818
6	Kepler's second law	Notes: Section K
7	Review	
II. Parti	ial derivatives	
		Text: Sections 13.2 and 13.4
8	Level curves; partial derivatives; tangent plane approximation	Notes: Section TA
9	Max-min problems; least squares	Text: Pages 878-881, 884-885
9	Max-IIIII problems, least squares	Notes: Section LS
		Text: Section 13.10, through page 930
10	Second derivative test; boundaries and infinity	Notes: Section SD
11	Differentials; chain rule	Text: Sections 13.6-13.7
		Text: Section 13.8
12	Gradient; directional derivative; tangent plane	
13	Lagrange multipliers	Text: Section 13.9, through page 922
14	Non-independent variables	Notes: Section N
15	Partial differential equations; review	Notes: Section P
III. Dou	ıble integrals and line integrals in the plane	
		Text: Section 14.1-14.3
16	Double integrals	Notes: Section I.1

		Text: Sections 14.4-14.5		
17	Double integrals in polar coordinates; applications	Notes: Section I.2		
		Text: Section 14.9		
18	Change of variables	Notes: Section CV		
		Text: Section 15.2		
19	Vector fields and line integrals in the plane	Notes: Section V1		
20	Path independence and conservative fields	Text: Section 15.3		
21	Gradient fields and potential functions	Notes: Section V2		
22	Green's theorem	Text: Section 15.4		
23	Flux; normal form of Green's theorem	Notes: Sections V3 and V4		
24	Simply connected regions; review	Notes: Section V5		
IV. Triple integrals and surface integrals in 3-space				
25	Triple integrals in rectangular and cylindrical coordinates	Text: Sections 12.8, 14.6, and 14.7		
		Notes: Section I.3		
		Text: Section 14.7		
26	Spherical coordinates; surface area	Notes: Sections I.4, CV.4, and G		
27	Vector fields in 3D; surface integrals and flux	Notes: Sections V8 and V9		
		Text: Section 15.6		
28	Divergence theorem	Notes: Section V10		
29	Divergence theorem (cont.): applications and proof	Text: Section 15.6, Pages 1054-1055		
		Notes: Section V10		
	Line integrals in space, curl, exactness and potentials	Text: Pages 1017-1018		
30		Notes: Sections V11 and V12		
		Text: Section 15.7		
31	Stokes' theorem	Notes: Section V13		
32	Stokes' theorem (cont.); review			
	Topological considerations			
33	Maxwell's equations	Notes: Sections V14 and V15		
34	Final review			
35	Final review (cont.)			

Over 2,500 courses & materials

Freely sharing knowledge with learners and educators around the world. $\underline{\text{Learn more}}$

<u>Accessibility</u>

<u>Creative Commons License</u>

Terms and Conditions

© 2001–2024 Massachusetts Institute of Technology