

第八章 向量与解析几何

向量代数		
定义	定义与运算的几何表达	在直角坐标系下的表示
向量	有大小、有方向. 记作 \mathbf{a} 或 \overrightarrow{AB}	$\mathbf{a} = a_x \mathbf{i} + a_y \mathbf{j} + a_z \mathbf{k} = (a_x, a_y, a_z)$ $a_x = \text{prj}_x \mathbf{a}, a_y = \text{prj}_y \mathbf{a}, a_z = \text{prj}_z \mathbf{a}$
模	向量 \mathbf{a} 的模记作 $ \mathbf{a} $	$ \mathbf{a} = \sqrt{a_x^2 + a_y^2 + a_z^2}$
和差		$\mathbf{c} = \mathbf{a} + \mathbf{b} = \{a_x \pm b_x, a_y \pm b_y, a_z \pm b_z\}$
单位向量	$\mathbf{a} \neq 0$, 则 $e_a = \frac{\mathbf{a}}{ \mathbf{a} }$	$e_a = \frac{(a_x, a_y, a_z)}{\sqrt{a_x^2 + a_y^2 + a_z^2}}$
方向余弦	设 \mathbf{a} 与 x, y, z 轴的夹角分别为 α, β, γ , 则方向余弦分别为 $\cos \alpha, \cos \beta, \cos \gamma$	$\cos \alpha = \frac{a_x}{ \mathbf{a} }, \cos \beta = \frac{a_y}{ \mathbf{a} }, \cos \gamma = \frac{a_z}{ \mathbf{a} }$ $e_a = (\cos \alpha, \cos \beta, \cos \gamma)$ $\cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma = 1$
点乘(数量积)	$\mathbf{a} \cdot \mathbf{b} = \mathbf{a} \mathbf{b} \cos \theta$, θ 为向量 \mathbf{a} 与 \mathbf{b} 的夹角	$\mathbf{a} \cdot \mathbf{b} = a_x b_x + a_y b_y + a_z b_z$
叉乘(向量积) $\mathbf{c} = \mathbf{a} \times \mathbf{b}$	$ \mathbf{c} = \mathbf{a} \mathbf{b} \sin \theta$ θ 为向量 \mathbf{a} 与 \mathbf{b} 的夹角 向量 \mathbf{c} 与 \mathbf{a}, \mathbf{b} 都垂直	$\mathbf{a} \times \mathbf{b} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ a_x & a_y & a_z \\ b_x & b_y & b_z \end{vmatrix}$
定理与公式		
垂直	$\mathbf{a} \perp \mathbf{b} \Leftrightarrow \mathbf{a} \cdot \mathbf{b} = \mathbf{0}$	$\mathbf{a} \perp \mathbf{b} \Leftrightarrow a_x b_x + a_y b_y + a_z b_z = \mathbf{0}$
平行	$\mathbf{a} \parallel \mathbf{b} \Leftrightarrow \mathbf{a} \times \mathbf{b} = \mathbf{0}$	$\mathbf{a} \parallel \mathbf{b} \Leftrightarrow \frac{a_x}{b_x} = \frac{a_y}{b_y} = \frac{a_z}{b_z}$
交角余弦	两向量夹角余弦 $\cos \theta = \frac{\mathbf{a} \cdot \mathbf{b}}{ \mathbf{a} \mathbf{b} }$	$\cos \theta = \frac{a_x b_x + a_y b_y + a_z b_z}{\sqrt{a_x^2 + a_y^2 + a_z^2} \cdot \sqrt{b_x^2 + b_y^2 + b_z^2}}$
投影	向量 \mathbf{a} 在非零向量 \mathbf{b} 上的投影 $\text{prj}_{\mathbf{b}} \mathbf{a} = \mathbf{a} \cos(\mathbf{a} \hat{\cdot} \mathbf{b}) = \frac{\mathbf{a} \cdot \mathbf{b}}{ \mathbf{b} }$	$\text{prj}_{\mathbf{b}} \mathbf{a} = \frac{a_x b_x + a_y b_y + a_z b_z}{\sqrt{b_x^2 + b_y^2 + b_z^2}}$

平面		直线	
法向量 $\mathbf{n} = \{\mathbf{A}, \mathbf{B}, \mathbf{C}\}$ 点 $M_0(x_0, y_0, z_0)$		方向向量 $\mathbf{T} = \{\mathbf{m}, \mathbf{n}, \mathbf{p}\}$ 点 $M_0(x_0, y_0, z_0)$	
方程名称	方程形式及特征	方程名称	方程形式及特征
一般式	$Ax + By + Cz + D = 0$	一般式	$\begin{cases} A_1 x + B_1 y + C_1 z + D_1 = 0 \\ A_2 x + B_2 y + C_2 z + D_2 = 0 \end{cases}$

点法式	$A(x - x_0) + B(y - y_0) + C(z - z_0) = 0$	点向式	$\frac{x - x_0}{m} = \frac{y - y_0}{n} = \frac{z - z_0}{p}$
三点式	$\begin{vmatrix} x - x_1 & y - y_1 & z - z_1 \\ x_2 - x_1 & y_2 - y_1 & z_2 - z_1 \\ x_3 - x_1 & y_3 - y_1 & z_3 - z_1 \end{vmatrix} = 0$	参数式	$\begin{cases} x = x_0 + mt \\ y = y_0 + nt \\ z = z_0 + pt \end{cases}$
截距式	$\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1$	两点式	$\frac{x - x_0}{x_1 - x_0} = \frac{y - y_0}{y_1 - y_0} = \frac{z - z_0}{z_1 - z_0}$
面面垂直	$A_1 A_2 + B_1 B_2 + C_1 C_2 = 0$	线线垂直	$m_1 m_2 + n_1 n_2 + p_1 p_2 = 0$
面面平行	$\frac{A_1}{A_2} = \frac{B_1}{B_2} = \frac{C_1}{C_2}$	线线平行	$\frac{m_1}{m_2} = \frac{n_1}{n_2} = \frac{p_1}{p_2}$
线面垂直	$\frac{A}{m} = \frac{B}{n} = \frac{C}{p}$	线面平行	$Am + Bn + Cp = 0$
点面距离		面面距离	
$M_0(x_0, y_0, z_0)$	$Ax + By + Cz + D = 0$	$Ax + By + Cz + D_1 = 0$	$Ax + By + Cz + D_2 = 0$
$d = \frac{ Ax_0 + By_0 + Cz_0 + D }{\sqrt{A^2 + B^2 + C^2}}$		$d = \frac{ D_1 - D_2 }{\sqrt{A^2 + B^2 + C^2}}$	
面面夹角		线线夹角	
$\vec{n}_1 = \{A_1, B_1, C_1\}$	$\vec{n}_2 = \{A_2, B_2, C_2\}$	$s_1 = \{m_1, n_1, p_1\}$	$s_2 = \{m_2, n_2, p_2\}$
$\cos \theta = \frac{ A_1 A_2 + B_1 B_2 + C_1 C_2 }{\sqrt{A_1^2 + B_1^2 + C_1^2} \cdot \sqrt{A_2^2 + B_2^2 + C_2^2}}$		$\cos \varphi = \frac{ m_1 m_2 + n_1 n_2 + p_1 p_2 }{\sqrt{m_1^2 + n_1^2 + p_1^2} \cdot \sqrt{m_2^2 + n_2^2 + p_2^2}}$	$\sin \varphi = \frac{ Am + Bn + Cp }{\sqrt{A^2 + B^2 + C^2} \cdot \sqrt{m^2 + n^2 + p^2}}$

空间曲线 $\Gamma:$	$\begin{cases} x = \varphi(t), \\ y = \psi(t), \\ z = \omega(t), \\ (\alpha \leq t \leq \beta) \end{cases}$	切向量 $\vec{T} = (\varphi'(t_0), \psi'(t_0), \omega'(t_0))$	切“线”方程: $\frac{x - x_0}{\varphi'(t_0)} = \frac{y - y_0}{\psi'(t_0)} = \frac{z - z_0}{\omega'(t_0)}$ 法平“面”方程: $\varphi'(t_0)(x - x_0) + \psi'(t_0)(y - y_0) + \omega'(t_0)(z - z_0) = 0$
		切向量 $\vec{T} = (1, \varphi'(x), \psi'(x))$	切“线”方程: $\frac{x - x_0}{1} = \frac{y - y_0}{\varphi'(x_0)} = \frac{z - z_0}{\psi'(x_0)}$ 法平“面”方程: $(x - x_0) + \varphi'(x_0)(y - y_0) + \psi'(x_0)(z - z_0) = 0$
空间曲面 $\Sigma:$	$F(x, y, z) = 0$	法向量 $\vec{n} = (F_x(x_0, y_0, z_0), F_y(x_0, y_0, z_0), F_z(x_0, y_0, z_0))$	切平“面”方程: $F_x(x_0, y_0, z_0)(x - x_0) + F_y(x_0, y_0, z_0)(y - y_0) + F_z(x_0, y_0, z_0)(z - z_0) = 0$
		$z = f(x, y)$	法“线”方程: $\frac{x - x_0}{F_x(x_0, y_0, z_0)} = \frac{y - y_0}{F_y(x_0, y_0, z_0)} = \frac{z - z_0}{F_z(x_0, y_0, z_0)}$ 切平“面”方程: $f_x(x_0, y_0)(x - x_0) + f_y(x_0, y_0)(y - y_0) - (z - z_0) = 0$

	或 $\vec{n} = (f_x(x_0, y_0), f_y(x_0, y_0), -1)$	法“线”方程: $\frac{x - x_0}{f_x(x_0, y_0)} = \frac{y - y_0}{f_y(x_0, y_0)} = \frac{z - z_0}{-1}$
--	---	---

第十章 重积分

重积分		
积分类型	计算方法	典型例题
二重积分 $I = \iint_D f(x, y) d\sigma$	(1) 利用直角坐标系 X -型 $\iint_D f(x, y) dx dy = \int_a^b dx \int_{\phi_1(x)}^{\phi_2(x)} f(x, y) dy$ Y -型 $\iint_D f(x, y) dx dy = \int_c^d dy \int_{\varphi_1(y)}^{\varphi_2(y)} f(x, y) dx$ (2) 利用极坐标系 使用原则 (1) 积分区域的边界曲线易于用极坐标方程表示(含圆弧, 直线段); (2) 被积函数用极坐标变量表示较简单(含 $(x^2 + y^2)^\alpha$, α 为实数)	
平面薄片的质量 质量 = 面密度 \times 面积	 $\iint_D f(\rho \cos \theta, \rho \sin \theta) \rho d\rho d\theta$ $= \int_{\alpha}^{\beta} d\theta \int_{\phi_1(\theta)}^{\phi_2(\theta)} f(\rho \cos \theta, \rho \sin \theta) \rho d\rho$ $0 \leq \theta \leq 2\pi \quad 0 \leq \theta \leq \pi \quad \pi \leq \theta \leq 2\pi$	
(3) 利用积分区域的对称性与被积函数的奇偶性 当 D 关于 y 轴对称时, (关于 x 轴对称时, 有类似结论)	$I = \begin{cases} 0 & f(x, y) \text{ 对于 } x \text{ 是奇函数,} \\ & \text{即 } f(-x, y) = -f(x, y) \\ 2 \iint_{D_1} f(x, y) dx dy & f(x, y) \text{ 对于 } x \text{ 是偶函数,} \\ & \text{即 } f(-x, y) = f(x, y) \\ & D_1 \text{ 是 } D \text{ 的右半部分} \end{cases}$	
计算步骤及注意事项 1. 画出积分区域 2. 选择坐标系 标准: 域边界应尽量多为坐标轴, 被积函数关于坐标变量易分离 3. 确定积分次序 原则: 积分区域分块少, 累次积分好算为妙		

	4. 确定积分限 方法: 图示法 先积一条线, 后扫积分域 5. 计算要简便 注意: 充分利用对称性, 奇偶性	
	(1) 利用直角坐标 $\begin{cases} \text{投影法} \\ \text{截面法} \end{cases}$ 投影 $\iiint_{\Omega} f(x, y, z) dV = \int_a^b dx \int_{y_1(x)}^{y_2(x)} dy \int_{z_1(x, y)}^{z_2(x, y)} f(x, y, z) dz$	
三重积分 $I = \iiint_{\Omega} f(x, y, z) dv$	(2) 利用柱面坐标 $\begin{cases} x = r \cos \theta \\ y = r \sin \theta \\ z = z \end{cases}$ 相当于在投影法的基础上直角坐标转换成极坐标 适用范围: ①积分区域表面用柱面坐标表示时方程简单; 如 旋转体 ②被积函数用柱面坐标表示时变量易分离. 如 $f(x^2 + y^2) f(x^2 + z^2)$ $\iiint_{\Omega} f(x, y, z) dV = \int_a^b dz \int_{\alpha}^{\beta} d\theta \int_{r_1(\theta)}^{r_2(\theta)} f(\rho \cos \theta, \rho \sin \theta, z) \rho d\rho$	
空间立体物的质量 质量=密度×面积	(3) 利用球面坐标 $\begin{cases} x = \rho \cos \theta = r \sin \varphi \cos \theta \\ y = \rho \sin \theta = r \sin \varphi \sin \theta \\ z = r \cos \varphi \end{cases}$ $dV = r^2 \sin \varphi dr d\theta d\varphi$ 适用范围: ①积分域表面用球面坐标表示时方程简单; 如, 球体, 锥体. ②被积函数用球面坐标表示时变量易分离. 如, $f(x^2 + y^2 + z^2)$ $I = \int_{\alpha_1}^{\alpha_2} d\varphi \int_{\beta_1}^{\beta_2} d\theta \int_{\rho_1(\theta, \varphi)}^{\rho_2(\theta, \varphi)} f(\rho \sin \varphi \cos \theta, \rho \sin \varphi \sin \theta, \rho \cos \varphi) \rho^2 \sin \varphi d\rho$	
	(4) 利用积分区域的对称性与被积函数的奇偶性	

第十一章 曲线积分与曲面积分

曲线积分与曲面积分		
积分类型	计算方法	典型例题
第一类曲线积分 $I = \int_L f(x, y) ds$ 曲形构件的质量 质量 = 线密度 × 弧长	参数法 (转化为定积分) (1) $L: y = \varphi(x)$ $I = \int_{\alpha}^{\beta} f(\varphi(t), \varphi'(t)) \sqrt{\varphi'^2(t) + \psi'^2(t)} dt$ (2) $L: \begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases} \quad (\alpha \leq t \leq \beta)$ $I = \int_a^b f(x, y(x)) \sqrt{1 + y'^2(x)} dx$ (3) $r = r(\theta) \quad (\alpha \leq \theta \leq \beta)$ $L: \begin{cases} x = r(\theta) \cos \theta \\ y = r(\theta) \sin \theta \end{cases}$ $I = \int_{\alpha}^{\beta} f(r(\theta) \cos \theta, r(\theta) \sin \theta) \sqrt{r^2(\theta) + r'^2(\theta)} d\theta$	
平面第二类曲线积分 $I = \int_L P dx + Q dy$ 变力沿曲线所做的功	(1) 参数法 (转化为定积分) $L: \begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases} \quad (t \text{ 单调地从 } \alpha \text{ 到 } \beta)$ $\int_L P dx + Q dy = \int_{\alpha}^{\beta} \{P[\varphi(t), \psi(t)]\varphi'(t) + Q[\varphi(t), \psi(t)]\psi'(t)\} dt$ (2) 利用格林公式 (转化为二重积分) 条件: ① L 封闭, 分段光滑, 有向 (左手法则围成平面区域 D) ② P, Q 具有一阶连续偏导数 结论: $\oint_L P dx + Q dy = \iint_D \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dx dy$ 应用: $\begin{cases} \text{满足条件直接应用} \\ \text{有瑕点, 挖洞} \\ \text{不是封闭曲线, 添加辅助线} \end{cases}$ (3) 利用路径无关定理 (特殊路径法) 等价条件: ① $\frac{\partial Q}{\partial x} = \frac{\partial P}{\partial y}$ ② $\oint_L P dx + Q dy = 0$ ③ $\int_L P dx + Q dy$ 与路径无关, 与起点、终点有关 ④ $P dx + Q dy$ 具有原函数 $u(x, y)$ (特殊路径法, 偏积分法, 凑微分法)	
空间第二类曲线积分 $I = \int_L P dx + Q dy + R dz$	(1) 参数法 (转化为定积分) $\int_{\Gamma} P dx + Q dy + R dz = \int_{\alpha}^{\beta} \{P[\varphi(t), \psi(t), \omega(t)]\varphi'(t) + Q[\varphi(t), \psi(t), \omega(t)]\psi'(t) + R[\varphi(t), \psi(t), \omega(t)]\omega'(t)\} dt$ (2) 利用斯托克斯公式 (转化第二类曲面积分) 条件: ① L 封闭, 分段光滑, 有向 ② P, Q, R 具有一阶连续偏导数	

<p>变力沿曲线所做的功</p>	$\int_L Pdx + Qdy + Rdz$ <p>结论: $\iint_{\Sigma} \left(\frac{\partial R}{\partial y} - \frac{\partial Q}{\partial z} \right) dydz + \left(\frac{\partial P}{\partial z} - \frac{\partial R}{\partial x} \right) dzdx + \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dxdy$</p> <p>应用: $\begin{cases} \text{满足条件直接应用} \\ \text{不是封闭曲面, 添加辅助线} \end{cases}$</p>
<p>第一类曲面积分 $I = \iint_{\Sigma} f(x, y, z) dv$ 曲面薄片的质量 质量 = 面密度 \times 面积</p>	<p>投影法 $\Sigma: z = z(x, y)$ 投影到 xoy 面</p> $I = \iint_{\Sigma} f(x, y, z) dv = \iint_{D_{xy}} f(x, y, z(x, y)) \sqrt{1 + z_x^2 + z_y^2} dxdy$ <p>类似的还有投影到 yoz 面和 zox 面的公式</p>
<p>第二类曲面积分 $I = \iint_{\Sigma} P dy dz + Q dz dx + R dx dy$ 流体流向曲面一侧的流量</p>	<p>(1) 投影法</p> <p>① $\iint_{\Sigma} P dy dz = \pm \iint_{D_{xy}} p(x(y, z), y, z) dy dz$ $\Sigma: z = z(x, y)$, γ 为 Σ 的法向量与 x 轴的夹角 前侧取 “+”, $\cos \gamma > 0$; 后侧取 “-”, $\cos \gamma < 0$</p> <p>② $\iint_{\Sigma} Q dz dx = \pm \iint_{D_{xy}} p(x, y(x, z), z) dz dx$ $\Sigma: y = y(x, z)$, β 为 Σ 的法向量与 y 轴的夹角 右侧取 “+”, $\cos \beta > 0$; 左侧取 “-”, $\cos \beta < 0$</p> <p>③ $\iint_{\Sigma} R dx dy = \pm \iint_{D_{xy}} Q(x, y, z(x, y)) dx dy$ $\Sigma: x = x(y, z)$, α 为 Σ 的法向量与 x 轴的夹角 上侧取 “+”, $\cos \alpha > 0$; 下侧取 “-”, $\cos \alpha < 0$</p> <p>(2) 高斯公式 右手法则取定 Σ 的侧 条件: ① Σ 封闭, 分片光滑, 是所围空间闭区域 Ω 的外侧 ② P, Q, R 具有一阶连续偏导数</p> <p>结论: $\iint_{\Sigma} P dy dz + Q dz dx + R dx dy = \iiint_{\Omega} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right) dv$</p> <p>应用: $\begin{cases} \text{满足条件直接应用} \\ \text{不是封闭曲面, 添加辅助面} \end{cases}$</p> <p>(3) 两类曲面积分之间的联系</p> $\iint_{\Sigma} P dy dz + Q dz dx + R dx dy = \iint_{\Sigma} (P \cos \alpha + Q \cos \beta + R \cos \gamma) dS$ <p>转换投影法: $dy dz = (-\frac{\partial z}{\partial x}) dx dy$ $dz dx = (-\frac{\partial z}{\partial y}) dx dy$</p>

所有类型的积分：

- ① 定义：四步法——分割、代替、求和、取极限；
 - ② 性质：对积分的范围具有可加性，具有线性性；
 - ③ 对坐标的积分，积分区域对称与被积函数的奇偶性。

第十二章 级数

