全国硕士研究生统一入学考试 数学公式大全 高等数学公式

导数公式:

$$(tgx)' = \sec^2 x$$

$$(ctgx)' = -\csc^2 x$$

$$(sec x)' = \sec x \cdot tgx$$

$$(csc x)' = -\csc x \cdot ctgx$$

$$(a^x)' = a^x \ln a$$

$$(arcctgx)' = -\frac{1}{\sqrt{1 - x^2}}$$

$$(arctgx)' = \frac{1}{1 + x^2}$$

$$(arcctgx)' = -\frac{1}{1 + x^2}$$

基本积分表:

$$\int tgx dx = -\ln|\cos x| + C$$

$$\int ctgx dx = \ln|\sin x| + C$$

$$\int \sec x dx = \ln|\sec x + tgx| + C$$

$$\int \csc x dx = \ln|\csc x - ctgx| + C$$

$$\int \frac{dx}{a^2 + x^2} = \frac{1}{a} \arctan \frac{x}{a} + C$$

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

$$\int \frac{dx}{a^2 - x^2} = \frac{1}{2a} \ln \frac{a + x}{a - x} + C$$

$$\int \frac{dx}{a^2 - x^2} = \arcsin \frac{x}{a} + C$$

$$\int \frac{dx}{\sqrt{x^2 + a^2}} = \ln(x + \sqrt{x^2 \pm a^2}) + C$$

$$I_{n} = \int_{0}^{\frac{\pi}{2}} \sin^{n} x dx = \int_{0}^{\frac{\pi}{2}} \cos^{n} x dx = \frac{n-1}{n} I_{n-2}$$

$$\int \sqrt{x^{2} + a^{2}} dx = \frac{x}{2} \sqrt{x^{2} + a^{2}} + \frac{a^{2}}{2} \ln(x + \sqrt{x^{2} + a^{2}}) + C$$

$$\int \sqrt{x^{2} - a^{2}} dx = \frac{x}{2} \sqrt{x^{2} - a^{2}} - \frac{a^{2}}{2} \ln|x + \sqrt{x^{2} - a^{2}}| + C$$

$$\int \sqrt{a^{2} - x^{2}} dx = \frac{x}{2} \sqrt{a^{2} - x^{2}} + \frac{a^{2}}{2} \arcsin \frac{x}{a} + C$$

第1页共25页

三角函数的有理式积分:

$$\sin x = \frac{2u}{1+u^2}$$
, $\cos x = \frac{1-u^2}{1+u^2}$, $u = tg \frac{x}{2}$, $dx = \frac{2du}{1+u^2}$

一些初等函数:

双曲正弦:
$$shx = \frac{e^x - e^{-x}}{2}$$
双曲余弦: $chx = \frac{e^x + e^{-x}}{2}$
双曲正切: $thx = \frac{shx}{chx} = \frac{e^x - e^{-x}}{e^x + e^{-x}}$

$$arshx = \ln(x + \sqrt{x^2 + 1})$$

$$archx = \pm \ln(x + \sqrt{x^2 - 1})$$

$$arthx = \frac{1}{2} \ln \frac{1 + x}{1 - x}$$

两个重要极限:

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

$$\lim_{x \to \infty} (1 + \frac{1}{x})^x = e = 2.718281828459045...$$

三角函数公式:

· 诱导公式:

函数 角 A	sin	cos	tg	ctg
-α	-sinα	cosα	-tgα	-ctga
90 °-α	cosα	sinα	ctga	tgα
90 ⁰+α	cosα	-sinα	-ctga	-tgα
180 °-α	sinα	-cosα	-tga	-ctga
180 °+α	-sinα	-cosα	tgα	ctga
270 °-α	-cosα	-sinα	ctga	tgα
270 °+α	-cosα	sinα	-ctga	-tga
360 °-α	-sinα	cosα	-tga	-ctga
360 °+α	sinα	cosα	tgα	ctga

· 和差角公式:

$$\sin(\alpha \pm \beta) = \sin \alpha \cos \beta \pm \cos \alpha \sin \beta$$

$$\cos(\alpha \pm \beta) = \cos \alpha \cos \beta \mp \sin \alpha \sin \beta$$

$$tg(\alpha \pm \beta) = \frac{tg \alpha \pm tg \beta}{1 \mp tg \alpha \cdot tg \beta}$$

$$ctg(\alpha \pm \beta) = \frac{ctg \alpha \cdot ctg \beta \mp 1}{ctg \beta \pm ctg \alpha}$$

· 和差化积公式:

$$\sin \alpha + \sin \beta = 2\sin \frac{\alpha + \beta}{2}\cos \frac{\alpha - \beta}{2}$$

$$\sin \alpha - \sin \beta = 2\cos \frac{\alpha + \beta}{2}\sin \frac{\alpha - \beta}{2}$$

$$\cos \alpha + \cos \beta = 2\cos \frac{\alpha + \beta}{2}\cos \frac{\alpha - \beta}{2}$$

$$\cos \alpha - \cos \beta = 2\sin \frac{\alpha + \beta}{2}\sin \frac{\alpha - \beta}{2}$$

· 倍角公式:

$$\sin 2\alpha = 2\sin \alpha \cos \alpha$$

$$\cos 2\alpha = 2\cos^{2}\alpha - 1 = 1 - 2\sin^{2}\alpha = \cos^{2}\alpha - \sin^{2}\alpha \qquad \sin 3\alpha = 3\sin\alpha - 4\sin^{3}\alpha$$

$$\cot 2\alpha = \frac{\cot^{2}\alpha - 1}{2\cot 2\alpha} \qquad \cos 3\alpha = 4\cos^{3}\alpha - 3\cos\alpha$$

$$\cot 2\alpha = \frac{\cot^{2}\alpha - 1}{2\cot 2\alpha} \qquad \cot 3\alpha = \frac{3\tan\alpha - 4\sin^{3}\alpha}{1 - 3\tan^{2}\alpha}$$

$$\cot 2\alpha = \frac{\cot^{2}\alpha - 1}{2\cot 2\alpha} \qquad \cot 3\alpha = \frac{3\tan\alpha - 4\sin^{3}\alpha}{1 - 3\tan^{2}\alpha}$$

$$tg \, 2\alpha = \frac{2tg \, \alpha}{1 - tg^2 \alpha}$$

· 半角公式:

$$\sin\frac{\alpha}{2} = \pm\sqrt{\frac{1-\cos\alpha}{2}}$$

$$\cos\frac{\alpha}{2} = \pm\sqrt{\frac{1+\cos\alpha}{2}}$$

$$tg\frac{\alpha}{2} = \pm\sqrt{\frac{1-\cos\alpha}{1+\cos\alpha}} = \frac{1-\cos\alpha}{\sin\alpha} = \frac{\sin\alpha}{1+\cos\alpha}$$

$$ctg\frac{\alpha}{2} = \pm\sqrt{\frac{1+\cos\alpha}{1-\cos\alpha}} = \frac{1+\cos\alpha}{\sin\alpha} = \frac{\sin\alpha}{1-\cos\alpha}$$

• 正弦定理:
$$\frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C} = 2R$$
 • 余弦定理: $c^2 = a^2 + b^2 - 2ab\cos C$

• 反三角函数性质:
$$\arcsin x = \frac{\pi}{2} - \arccos x$$
 $\operatorname{arctg} x = \frac{\pi}{2} - \operatorname{arcctg} x$

• 余弦定理:
$$c^2 = a^2 + b^2 - 2ab\cos C$$

$$arctgx = \frac{\pi}{2} - arcctgx$$

高阶导数公式——莱布尼兹(Leibniz)公式:

$$(uv)^{(n)} = \sum_{k=0}^{n} C_n^k u^{(n-k)} v^{(k)}$$

$$= u^{(n)}v + nu^{(n-1)}v' + \frac{n(n-1)}{2!}u^{(n-2)}v'' + \dots + \frac{n(n-1)\cdots(n-k+1)}{k!}u^{(n-k)}v^{(k)} + \dots + uv^{(n)}$$

中值定理与导数应用:

拉格朗日中值定理: $f(b)-f(a)=f'(\xi)(b-a)$

柯西中值定理:
$$\frac{f(b)-f(a)}{F(b)-F(a)} = \frac{f'(\xi)}{F'(\xi)}$$

 $\exists F(x) = x$ 时,柯西中值定理就是拉格朗日中值定理。

曲率:

弧微分公式: $ds = \sqrt{1 + v'^2} dx$,其中 $v' = tg \alpha$

平均曲率: $\overline{K} = \left| \frac{\Delta \alpha}{\Delta s} \right| . \Delta \alpha : \text{从M点到M'点, 切线斜率的倾角变化量; } \Delta s: \text{MM } 弧长.$

M点的曲率:
$$K = \lim_{\Delta s \to 0} \left| \frac{\Delta \alpha}{\Delta s} \right| = \left| \frac{d\alpha}{ds} \right| = \frac{|y''|}{\sqrt{(1+{y'}^2)^3}}$$
.

直线: K = 0:

半径为a的圆: $K = \frac{1}{2}$.

定积分的近似计算:

矩形法:
$$\int_{a}^{b} f(x) \approx \frac{b-a}{n} (y_0 + y_1 + \dots + y_{n-1})$$

梯形法: $\int_{a}^{b} f(x) \approx \frac{b-a}{n} [\frac{1}{2} (y_0 + y_n) + y_1 + \dots + y_{n-1}]$
抛物线法: $\int_{a}^{b} f(x) \approx \frac{b-a}{3n} [(y_0 + y_n) + 2(y_2 + y_4 + \dots + y_{n-2}) + 4(y_1 + y_3 + \dots + y_{n-1})]$

定积分应用相关公式:

功:
$$W = F \cdot s$$

水压力:
$$F = p \cdot A$$

引力:
$$F = k \frac{m_1 m_2}{r^2}$$
, k 为引力系数

函数的平均值:
$$\overline{y} = \frac{1}{b-a} \int_{a}^{b} f(x) dx$$

均方根:
$$\sqrt{\frac{1}{b-a}}\int_a^b f^2(t)dt$$

空间解析几何和向量代数:

空间2点的距离: $d = |M_1 M_2| = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2 + (z_2 - z_1)^2}$

向量在轴上的投影: $\Pr j_u \overrightarrow{AB} = \left| \overrightarrow{AB} \right| \cdot \cos \varphi, \varphi \in \overrightarrow{AB} = u$ 轴的夹角。

$$\operatorname{Pr} j_{\mu}(\vec{a}_1 + \vec{a}_2) = \operatorname{Pr} j\vec{a}_1 + \operatorname{Pr} j\vec{a}_2$$

$$\vec{a} \cdot \vec{b} = |\vec{a}| \cdot |\vec{b}| \cos \theta = a_x b_x + a_y b_y + a_z b_z$$
,是一个数量,

两向量之间的夹角:
$$\cos\theta = \frac{a_x b_x + a_y b_y + a_z b_z}{\sqrt{a_x^2 + a_y^2 + a_z^2} \cdot \sqrt{b_x^2 + b_y^2 + b_z^2}}$$

$$\vec{c} = \vec{a} \times \vec{b} = \begin{vmatrix} i & j & k \\ a_x & a_y & a_z \\ b_x & b_y & b_z \end{vmatrix}, |\vec{c}| = |\vec{a}| \cdot |\vec{b}| \sin \theta.$$
例:线速度: $\vec{v} = \vec{w} \times \vec{r}$.

向量的混合积:
$$[\bar{a}\bar{b}\bar{c}] = (\bar{a}\times\bar{b})\cdot\bar{c} = \begin{vmatrix} a_x & a_y & a_z \\ b_x & b_y & b_z \\ c_x & c_y & c_z \end{vmatrix} = |\bar{a}\times\bar{b}|\cdot|\bar{c}|\cos\alpha,\alpha$$
为锐角时,

代表平行六面体的体积。

平面的方程:

1、点法式:
$$A(x-x_0)+B(y-y_0)+C(z-z_0)=0$$
, 其中 $\bar{n}=\{A,B,C\},M_0(x_0,y_0,z_0)$

$$2$$
、一般方程: $Ax + By + Cz + D = 0$

3、截距世方程:
$$\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1$$

平面外任意一点到该平面的距离:
$$d = \frac{|Ax_0 + By_0 + Cz_0 + D|}{\sqrt{A^2 + B^2 + C^2}}$$

空间直线的方程:
$$\frac{x-x_0}{m} = \frac{y-y_0}{n} = \frac{z-z_0}{p} = t$$
, 其中 $\bar{s} = \{m,n,p\}$; 参数方程: $\begin{cases} x = x_0 + mt \\ y = y_0 + nt \\ z = z_0 + pt \end{cases}$

二次曲面:

1、椭球面:
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$$

2、抛物面:
$$\frac{x^2}{2p} + \frac{y^2}{2q} = z, (p, q 同号)$$

3、双曲面:

单叶双曲面:
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = 1$$

双叶双曲面:
$$\frac{x^2}{a^2} - \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1(3)$$
 转面)

多元函数微分法及应用

全微分:
$$dz = \frac{\partial z}{\partial x} dx + \frac{\partial z}{\partial y} dy$$
 $du = \frac{\partial u}{\partial x} dx + \frac{\partial u}{\partial y} dy + \frac{\partial u}{\partial z} dz$

全微分的近似计算: $\Delta z \approx dz = f_x(x, y) \Delta x + f_y(x, y) \Delta y$

多元复合函数的求导法:

$$z = f[u(t), v(t)] \qquad \frac{dz}{dt} = \frac{\partial z}{\partial u} \cdot \frac{\partial u}{\partial t} + \frac{\partial z}{\partial v} \cdot \frac{\partial v}{\partial t}$$
$$z = f[u(x, y), v(x, y)] \qquad \frac{\partial z}{\partial x} = \frac{\partial z}{\partial u} \cdot \frac{\partial u}{\partial x} + \frac{\partial z}{\partial v} \cdot \frac{\partial v}{\partial x}$$

$$du = \frac{\partial u}{\partial x} dx + \frac{\partial u}{\partial y} dy \qquad dv = \frac{\partial v}{\partial x} dx + \frac{\partial v}{\partial y} dy$$

隐函数的求导公式:

隐函数
$$F(x,y) = 0$$
, $\frac{dy}{dx} = -\frac{F_x}{F_y}$, $\frac{d^2y}{dx^2} = \frac{\partial}{\partial x}(-\frac{F_x}{F_y}) + \frac{\partial}{\partial y}(-\frac{F_x}{F_y}) \cdot \frac{dy}{dx}$

隐函数
$$F(x, y, z) = 0$$
, $\frac{\partial z}{\partial x} = -\frac{F_x}{F_z}$, $\frac{\partial z}{\partial y} = -\frac{F_y}{F_z}$

隐函数方程组:
$$\begin{cases} F(x,y,u,v) = 0 \\ G(x,y,u,v) = 0 \end{cases} J = \frac{\partial (F,G)}{\partial (u,v)} = \begin{vmatrix} \frac{\partial F}{\partial u} & \frac{\partial F}{\partial v} \\ \frac{\partial G}{\partial u} & \frac{\partial G}{\partial v} \end{vmatrix} = \begin{vmatrix} F_u & F_v \\ G_u & G_v \end{vmatrix}$$

$$\frac{\partial u}{\partial x} = -\frac{1}{J} \cdot \frac{\partial (F,G)}{\partial (x,v)} \qquad \frac{\partial v}{\partial x} = -\frac{1}{J} \cdot \frac{\partial (F,G)}{\partial (u,x)}$$

$$\frac{\partial u}{\partial y} = -\frac{1}{J} \cdot \frac{\partial (F,G)}{\partial (y,v)} \qquad \frac{\partial v}{\partial y} = -\frac{1}{J} \cdot \frac{\partial (F,G)}{\partial (u,y)}$$

微分法在几何上的应用:

空间曲线
$$\begin{cases} x = \varphi(t) \\ y = \psi(t)$$
在点 $M(x_0, y_0, z_0)$ 处的切线方程:
$$\frac{x - x_0}{\varphi'(t_0)} = \frac{y - y_0}{\psi'(t_0)} = \frac{z - z_0}{\omega'(t_0)}$$

在点M处的法平面方程: $\varphi'(t_0)(x-x_0)+\psi'(t_0)(y-y_0)+\omega'(t_0)(z-z_0)=0$

若空间曲线方程为:
$$\begin{cases} F(x,y,z) = 0\\ G(x,y,z) = 0 \end{cases}$$
,则切向量 $\vec{T} = \{ \begin{vmatrix} F_y & F_z\\ G_y & G_z \end{vmatrix}, \begin{vmatrix} F_z & F_x\\ G_z & G_x \end{vmatrix}, \begin{vmatrix} F_x & F_y\\ G_x & G_y \end{vmatrix} \}$

曲面F(x, y, z) = 0上一点 $M(x_0, y_0, z_0)$,则

- 1、过此点的法向量: $\vec{n} = \{F_x(x_0, y_0, z_0), F_y(x_0, y_0, z_0), F_z(x_0, y_0, z_0)\}$
- 2、过此点的切平面方程: $F_x(x_0, y_0, z_0)(x-x_0) + F_y(x_0, y_0, z_0)(y-y_0) + F_z(x_0, y_0, z_0)(z-z_0) = 0$

3、过此点的法线方程:
$$\frac{x-x_0}{F_x(x_0,y_0,z_0)} = \frac{y-y_0}{F_y(x_0,y_0,z_0)} = \frac{z-z_0}{F_z(x_0,y_0,z_0)}$$

方向导数与梯度:

函数z = f(x, y)在一点p(x, y)沿任一方向l的方向导数为: $\frac{\partial f}{\partial l} = \frac{\partial f}{\partial x} \cos \varphi + \frac{\partial f}{\partial y} \sin \varphi$

其中 φ 为x轴到方向l的转角。

函数
$$z = f(x, y)$$
在一点 $p(x, y)$ 的梯度: $\operatorname{grad} f(x, y) = \frac{\partial f}{\partial x} \vec{i} + \frac{\partial f}{\partial y} \vec{j}$

它与方向导数的关系是: $\frac{\partial f}{\partial l} = \operatorname{grad} f(x,y) \cdot \vec{e}$,其中 $\vec{e} = \cos \varphi \cdot \vec{l} + \sin \varphi \cdot \vec{j}$,为l方向上的单位向量。

$$\therefore \frac{\partial f}{\partial l}$$
是grad $f(x, y)$ 在 l 上的投影。

多元函数的极值及其求法:

设
$$f_x(x_0,y_0)=f_y(x_0,y_0)=0$$
, 令: $f_{xx}(x_0,y_0)=A$, $f_{xy}(x_0,y_0)=B$, $f_{yy}(x_0,y_0)=C$
$$\begin{cases} AC-B^2>0$$
时, $\begin{cases} A<0,(x_0,y_0) \end{cases}$ 为极小值
$$AC-B^2<0$$
时, 无极值
$$AC-B^2=0$$
时, 不确定

重积分及其应用:

$$\iint\limits_{D} f(x, y) dx dy = \iint\limits_{D'} f(r \cos \theta, r \sin \theta) r dr d\theta$$

曲面
$$z = f(x, y)$$
的面积 $A = \iint_{D} \sqrt{1 + \left(\frac{\partial z}{\partial x}\right)^{2} + \left(\frac{\partial z}{\partial y}\right)^{2}} dxdy$

平面薄片的重心:
$$\bar{x} = \frac{M_x}{M} = \frac{\iint\limits_{D} x \rho(x, y) d\sigma}{\iint\limits_{D} \rho(x, y) d\sigma}, \qquad \bar{y} = \frac{M_y}{M} = \frac{\iint\limits_{D} y \rho(x, y) d\sigma}{\iint\limits_{D} \rho(x, y) d\sigma}$$

平面薄片的转动惯量: 对于x轴 $I_x = \iint_{\Omega} y^2 \rho(x,y) d\sigma$, 对于y轴 $I_y = \iint_{\Omega} x^2 \rho(x,y) d\sigma$

平面薄片(位于xoy平面)对z轴上质点M(0,0,a),(a>0)的引力: $F=\{F_x,F_y,F_z\}$,其中:

$$F_{x} = f \iint_{D} \frac{\rho(x, y)xd\sigma}{(x^{2} + y^{2} + a^{2})^{\frac{3}{2}}}, \qquad F_{y} = f \iint_{D} \frac{\rho(x, y)yd\sigma}{(x^{2} + y^{2} + a^{2})^{\frac{3}{2}}}, \qquad F_{z} = -fa \iint_{D} \frac{\rho(x, y)xd\sigma}{(x^{2} + y^{2} + a^{2})^{\frac{3}{2}}}$$

$$F_{y} = f \iint_{D} \frac{\rho(x, y)yd\sigma}{(x^{2} + y^{2} + a^{2})^{\frac{3}{2}}}$$

$$F_z = -fa \iint_D \frac{\rho(x, y) x d\sigma}{(x^2 + y^2 + a^2)^{\frac{3}{2}}}$$

柱面坐标和球面坐标:

柱面坐标:
$$\begin{cases} x = r\cos\theta \\ y = r\sin\theta, & \iiint\limits_{\Omega} f(x, y, z) dx dy dz = \iiint\limits_{\Omega} F(r, \theta, z) r dr d\theta dz, \\ z = z & \end{cases}$$

其中: $F(r,\theta,z) = f(r\cos\theta,r\sin\theta,z)$

球面坐标:
$$\begin{cases} x = r\sin\varphi\cos\theta \\ y = r\sin\varphi\sin\theta, \qquad dv = rd\varphi \cdot r\sin\varphi \cdot d\theta \cdot dr = r^2\sin\varphi drd\varphi d\theta \end{cases}$$
$$z = r\cos\varphi$$

$$\iint_{\Omega} f(x,y,z) dx dy dz = \iint_{\Omega} F(r,\varphi,\theta) r^{2} \sin \varphi dr d\varphi d\theta = \int_{0}^{2\pi} d\theta \int_{0}^{\pi} d\varphi \int_{0}^{r(\varphi,\theta)} F(r,\varphi,\theta) r^{2} \sin \varphi dr$$
重心: $\bar{x} = \frac{1}{M} \iint_{\Omega} x \rho dv$, $\bar{y} = \frac{1}{M} \iint_{\Omega} y \rho dv$, $\bar{z} = \frac{1}{M} \iint_{\Omega} z \rho dv$, 其中 $M = \bar{x} = \iint_{\Omega} \rho dv$
转动惯量: $I_{x} = \iint_{\Omega} (y^{2} + z^{2}) \rho dv$, $I_{y} = \iint_{\Omega} (x^{2} + z^{2}) \rho dv$, $I_{z} = \iint_{\Omega} (x^{2} + y^{2}) \rho dv$

曲线积分:

第一类曲线积分(对弧长的曲线积分):

设
$$f(x,y)$$
在 L 上连续, L 的参数方程为:
$$\begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases}$$
 $(\alpha \le t \le \beta)$,则:

$$\int_{L} f(x,y)ds = \int_{\alpha}^{\beta} f[\varphi(t),\psi(t)] \sqrt{{\varphi'}^{2}(t) + {\psi'}^{2}(t)} dt \quad (\alpha < \beta) \qquad \text{特殊情况:} \begin{cases} x = t \\ y = \varphi(t) \end{cases}$$

第二类曲线积分(对坐标的曲线积分):

设
$$L$$
的参数方程为 $\begin{cases} x = \varphi(t), \\ y = \psi(t) \end{cases}$,则:

$$\int_{L} P(x, y)dx + Q(x, y)dy = \int_{\alpha}^{\beta} \{P[\varphi(t), \psi(t)]\varphi'(t) + Q[\varphi(t), \psi(t)]\psi'(t)\}dt$$

两类曲线积分之间的关系: $\int_L Pdx + Qdy = \int_L (P\cos\alpha + Q\cos\beta)ds$,其中 α 和 β 分别为

L上积分起止点处切向量的方向角。

格林公式:
$$\iint_{D} (\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y}) dx dy = \oint_{L} P dx + Q dy$$
格林公式:
$$\iint_{D} (\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y}) dx dy = \oint_{L} P dx + Q dy$$

当
$$P = -y, Q = x$$
, 即: $\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} = 2$ 时,得到 D 的面积: $A = \iint_D dx dy = \frac{1}{2} \oint_I x dy - y dx$

平面上曲线积分与路径无关的条件:

- 1、G是一个单连通区域;
- 2、P(x,y),Q(x,y)在G内具有一阶连续偏导数,且 $\frac{\partial Q}{\partial x} = \frac{\partial P}{\partial y}$ 。注意奇点,如(0,0),应

减去对此奇点的积分,注意方向相反!

二元函数的全微分求积:

在
$$\frac{\partial Q}{\partial x} = \frac{\partial P}{\partial y}$$
时, $Pdx + Qdy$ 才是二元函数 $u(x, y)$ 的全微分,其中:

$$u(x, y) = \int_{(x_0, y_0)}^{(x, y)} P(x, y) dx + Q(x, y) dy$$
, 通常设 $x_0 = y_0 = 0$.

曲面积分:

对面积的曲面积分:
$$\iint_{\Sigma} f(x,y,z)ds = \iint_{D_{xy}} f[x,y,z(x,y)]\sqrt{1+z_x^2(x,y)+z_y^2(x,y)}dxdy$$
 对坐标的曲面积分: $\iint_{\Sigma} P(x,y,z)dydz + Q(x,y,z)dzdx + R(x,y,z)dxdy$,其中:
$$\iint_{\Sigma} R(x,y,z)dxdy = \pm \iint_{D_{xy}} R[x,y,z(x,y)]dxdy, \quad \text{取曲面的上侧时取正号;}$$
 $\iint_{\Sigma} P(x,y,z)dydz = \pm \iint_{D_{xy}} P[x(y,z),y,z]dydz, \quad \text{取曲面的前侧时取正号;}$ $\iint_{\Sigma} Q(x,y,z)dzdx = \pm \iint_{D_{xx}} Q[x,y(z,x),z]dzdx, \quad \text{取曲面的右侧时取正号。}$ 两类曲面积分之间的关系: $\iint_{\Sigma} Pdydz + Qdzdx + Rdxdy = \iint_{\Sigma} (P\cos\alpha + Q\cos\beta + R\cos\gamma)ds$

高斯公式:

$$\iiint_{\Omega} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z}\right) dv = \oiint_{\Sigma} P dy dz + Q dz dx + R dx dy = \oiint_{\Sigma} (P \cos \alpha + Q \cos \beta + R \cos \gamma) ds$$

高斯公式的物理意义 ——通量与散度:

散度: $\operatorname{div} \bar{v} = \frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z}$,即: 单位体积内所产生的流体质量,若 $\operatorname{div} \bar{v} < 0$,则为消失...

通量:
$$\iint_{\Sigma} \vec{A} \cdot \vec{n} ds = \iint_{\Sigma} A_n ds = \iint_{\Sigma} (P \cos \alpha + Q \cos \beta + R \cos \gamma) ds$$
,

因此,高斯公式又可写成:
$$\iint_{\Omega} \operatorname{div} \bar{A} dv = \iint_{\Sigma} A_n ds$$

斯托克斯公式——曲线积分与曲面积分的关系:

$$\iint\limits_{\Sigma} (\frac{\partial R}{\partial y} - \frac{\partial Q}{\partial z}) dy dz + (\frac{\partial P}{\partial z} - \frac{\partial R}{\partial x}) dz dx + (\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y}) dx dy = \oint\limits_{\Gamma} P dx + Q dy + R dz$$

上式左端又可写成:
$$\iint\limits_{\Sigma} \begin{vmatrix} dydz & dzdx & dxdy \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ P & Q & R \end{vmatrix} = \iint\limits_{\Sigma} \begin{vmatrix} \cos\alpha & \cos\beta & \cos\gamma \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ P & Q & R \end{vmatrix}$$

空间曲线积分与路径无关的条件: $\frac{\partial R}{\partial y} = \frac{\partial Q}{\partial z}$, $\frac{\partial P}{\partial z} = \frac{\partial R}{\partial x}$, $\frac{\partial Q}{\partial x} = \frac{\partial P}{\partial y}$

旋度:
$$\operatorname{rot} \vec{A} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ P & Q & R \end{vmatrix}$$

向量场 \vec{A} 沿有向闭曲线 Γ 的环流量: $\oint_{\Gamma} Pdx + Qdy + Rdz = \oint_{\Gamma} \vec{A} \cdot \vec{t} ds$

常数项级数:

等比数列:
$$1+q+q^2+\cdots+q^{n-1}=\frac{1-q^n}{1-q}$$

等差数列:
$$1+2+3+\cdots+n=\frac{(n+1)n}{2}$$

调和级数:
$$1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n}$$
是发散的

级数审敛法:

1、正项级数的审敛法——根植审敛法(柯西判别法):

设:
$$\rho = \lim_{n \to \infty} \sqrt[n]{u_n}$$
, 则
$$\begin{cases} \rho < 1 \text{时, 级数收敛} \\ \rho > 1 \text{时, 级数发散} \\ \rho = 1 \text{时, 不确定} \end{cases}$$

2、比值审敛法:

设:
$$\rho = \lim_{n \to \infty} \frac{U_{n+1}}{U_n}$$
, 则 $\begin{cases} \rho < 1$ 时,级数收敛 $\rho > 1$ 时,级数发散 $\rho = 1$ 时,不确定

3、定义法:

$$s_n = u_1 + u_2 + \dots + u_n$$
; $\lim_{n \to \infty} s_n$ 存在,则收敛;否则发散。

交错级数 $u_1 - u_2 + u_3 - u_4 + \cdots$ (或 $-u_1 + u_2 - u_3 + \cdots, u_n > 0$)的审敛法——莱布尼兹定理:

如果交错级数满足
$$\begin{cases} u_n \geq u_{n+1} \\ \lim_{n \to \infty} u_n = 0 \end{cases}$$
 那么级数收敛且其和 $s \leq u_1$,其余项 r_n 的绝对值 $|r_n| \leq u_{n+1}$ 。

绝对收敛与条件收敛:

 $(1)u_1 + u_2 + \cdots + u_n + \cdots$, 其中 u_n 为任意实数;

$$(2)|u_1| + |u_2| + |u_3| + \cdots + |u_n| + \cdots$$

如果(2)收敛,则(1)肯定收敛,且称为绝对收敛级数;

如果(2)发散,而(1)收敛,则称(1)为条件收敛级数。

调和级数:
$$\sum_{n=1}^{\infty}$$
发散,而 $\sum_{n=1}^{\infty}$ 收敛;

级数:
$$\sum \frac{1}{n^2}$$
收敛;

$$p$$
级数: $\sum \frac{1}{n^p}$ $\left\langle \substack{p \le 1 \text{ 时发散} \\ p > 1 \text{ 时收敛}} \right\rangle$

幂级数:

$$1+x+x^2+x^3+\cdots+x^n+\cdots$$
 $\begin{vmatrix} |x|<1$ 时,收敛于 $\frac{1}{1-x}$ $|x|\geq 1$ 时,发散

对于级数 $(3)a_0 + a_1x + a_2x^2 + \cdots + a_nx^n + \cdots$,如果它不是仅在原点收敛,也不是在全

数轴上都收敛,则必存在
$$R$$
,使 $\begin{vmatrix} |x| < R$ 时收敛 $\\ |x| > R$ 时发散,其中 R 称为收敛半径。 $\\ |x| = R$ 时不定

求收敛半径的方法: 设
$$\lim_{n\to\infty} \left| \frac{a_{n+1}}{a_n} \right| = \rho$$
, 其中 a_n , a_{n+1} 是(3)的系数,则 $\rho \neq 0$ 时, $R = \frac{1}{\rho}$ $\rho = 0$ 时, $R = +\infty$ $\rho = +\infty$ 时, $R = 0$

函数展开成幂级数:

函数展开成泰勒级数:
$$f(x) = f(x_0)(x - x_0) + \frac{f''(x_0)}{2!}(x - x_0)^2 + \dots + \frac{f^{(n)}(x_0)}{n!}(x - x_0)^n + \dots$$

余项:
$$R_n = \frac{f^{(n+1)}(\xi)}{(n+1)!} (x-x_0)^{n+1}, f(x)$$
可以展开成泰勒级数的充要条件是: $\lim_{n\to\infty} R_n = 0$

$$x_0 = 0$$
时即为麦克劳林公式: $f(x) = f(0) + f'(0)x + \frac{f''(0)}{2!}x^2 + \dots + \frac{f^{(n)}(0)}{n!}x^n + \dots$

一些函数展开成幂级数:

$$(1+x)^{m} = 1 + mx + \frac{m(m-1)}{2!}x^{2} + \dots + \frac{m(m-1)\cdots(m-n+1)}{n!}x^{n} + \dots$$

$$(-1 < x < 1)$$

$$\sin x = x - \frac{x^{3}}{3!} + \frac{x^{5}}{5!} - \dots + (-1)^{n-1} \frac{x^{2n-1}}{(2n-1)!} + \dots$$

$$(-\infty < x < +\infty)$$

欧拉公式:

$$e^{ix} = \cos x + i \sin x$$

$$= \frac{e^{ix} + e^{-ix}}{2}$$

$$\sin x = \frac{e^{ix} - e^{-ix}}{2}$$

三角级数:

$$f(t) = A_0 + \sum_{n=1}^{\infty} A_n \sin(n\omega t + \varphi_n) = \frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx)$$

其中,
$$a_0 = aA_0$$
, $a_n = A_n \sin \varphi_n$, $b_n = A_n \cos \varphi_n$, $\omega t = x_0$

正交性:1, $\sin x$, $\cos x$, $\sin 2x$, $\cos 2x$... $\sin nx$, $\cos nx$...任意两个不同项的乘积在[$-\pi$, π] 上的积分=0。

傅立叶级数:

其中
$$\left\{b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin nx dx \qquad (n = 1, 2, 3 \cdots)\right\}$$

$$1 + \frac{1}{3^2} + \frac{1}{5^2} + \dots = \frac{\pi^2}{8}$$

$$1 + \frac{1}{2^2} + \frac{1}{3^2} + \frac{1}{4^2} + \dots = \frac{\pi^2}{6}$$

$$1 - \frac{1}{2^2} + \frac{1}{3^2} - \frac{1}{4^2} + \dots = \frac{\pi^2}{12}$$

$$1 - \frac{1}{2^2} + \frac{1}{3^2} - \frac{1}{4^2} + \dots = \frac{\pi^2}{12}$$
(相)

正弦级数:
$$a_n = 0$$
, $b_n = \frac{2}{\pi} \int_0^{\pi} f(x) \sin nx dx$ $n = 1, 2, 3 \cdots$ $f(x) = \sum b_n \sin nx$ 是奇函数

余弦级数:
$$b_n = 0$$
, $a_n = \frac{2}{\pi} \int_{0}^{\pi} f(x) \cos nx dx$ $n = 0,1,2 \cdots$ $f(x) = \frac{a_0}{2} + \sum a_n \cos nx$ 是偶函数

周期为21的周期函数的傅立叶级数:

第 11 页 共 25 页

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos \frac{n\pi x}{l} + b_n \sin \frac{n\pi x}{l}), \quad$$
 周期 = 2 l
其中
$$\begin{cases} a_n = \frac{1}{l} \int_{-l}^{l} f(x) \cos \frac{n\pi x}{l} dx & (n = 0,1,2\cdots) \\ b_n = \frac{1}{l} \int_{-l}^{l} f(x) \sin \frac{n\pi x}{l} dx & (n = 1,2,3\cdots) \end{cases}$$

微分方程的相关概念:

一阶微分方程: y' = f(x, y) 或 P(x, y)dx + Q(x, y)dy = 0

可分离变量的微分方程:一阶微分方程可以化为g(y)dy = f(x)dx的形式,解法:

$$\int g(y)dy = \int f(x)dx$$
 得: $G(y) = F(x) + C$ 称为隐式通解。

齐次方程: 一阶微分方程可以写成 $\frac{dy}{dx} = f(x,y) = \varphi(x,y)$, 即写成 $\frac{y}{x}$ 的函数, 解法:

设
$$u = \frac{y}{x}$$
,则 $\frac{dy}{dx} = u + x\frac{du}{dx}$, $u + \frac{du}{dx} = \varphi(u)$,: $\frac{dx}{x} = \frac{du}{\varphi(u) - u}$ 分离变量,积分后将 $\frac{y}{x}$ 代替 u ,即得齐次方程通解。

一阶线性微分方程:

1、一阶线性微分方程:
$$\frac{dy}{dx} + P(x)y = Q(x)$$

2. 贝努力方程:
$$\frac{dy}{dx} + P(x)y = Q(x)y^n, (n \neq 0,1)$$

全微分方程:

如果P(x,y)dx + Q(x,y)dy = 0中左端是某函数的全微分方程,即:

$$du(x,y) = P(x,y)dx + Q(x,y)dy = 0, \quad \sharp \div : \frac{\partial u}{\partial x} = P(x,y), \frac{\partial u}{\partial y} = Q(x,y)$$

 $\therefore u(x,y) = C$ 应该是该全微分方程的通解。

二阶微分方程:

$$\frac{d^2y}{dx^2} + P(x)\frac{dy}{dx} + Q(x)y = f(x), \begin{cases} f(x) \equiv 0$$
时为非齐次
$$f(x) \neq 0$$
时为非齐次

二阶常系数齐次线性微分方程及其解法:

$$(*)y'' + py' + qy = 0$$
, 其中 p,q 为常数;

求解步骤:

- 1、写出特征方程:(Δ) $r^2 + pr + q = 0$, 其中 r^2 , r的系数及常数项恰好是(*)式中y'', y', y的系数;
- 2、求出(Δ)式的两个根 r_1, r_2

第 12 页 共 25 页

3、根据 r_1, r_2 的不同情况,按下表写出(*)式的通解:

<i>r</i> ₁ , <i>r</i> ₂ 的形式	(*)式的通解
两个不相等实根 $(p^2-4q>0)$	$y = c_1 e^{r_1 x} + c_2 e^{r_2 x}$
两个相等实根 $(p^2-4q=0)$	$y = (c_1 + c_2 x)e^{r_1 x}$
一对共轭复根 $(p^2-4q<0)$	$y = e^{\alpha x} (c_1 \cos \beta x + c_2 \sin \beta x)$
$r_1 = \alpha + i\beta$, $r_2 = \alpha - i\beta$ $\alpha = -\frac{p}{2}$, $\beta = \frac{\sqrt{4q - p^2}}{2}$	

二阶常系数非齐次线性微分方程

$$y'' + py' + qy = f(x)$$
, p,q 为常数
$$f(x) = e^{\lambda x} P_m(x)$$
型, λ 为常数;
$$f(x) = e^{\lambda x} [P_l(x) \cos \omega x + P_n(x) \sin \omega x]$$
型

线性代数部分

1、行列式

- 1. n 行列式共有 n^2 个元素,展开后有 n! 项,可分解为 2^n 行列式;
- 2. 代数余子式的性质:
 - ①、 A_{ii} 和 a_{ii} 的大小无关;
 - ②、某行(列)的元素乘以其它行(列)元素的代数余子式为0;
 - ③、某行(列)的元素乘以该行(列)元素的代数余子式为|A|;
- 3. 代数余子式和余子式的关系: $M_{ij} = (-1)^{i+j} A_{ij}$ $A_{ij} = (-1)^{i+j} M_{ij}$
- 4. 设**n**行列式**D**:

将**D**上、下翻转或左右翻转,所得行列式为**D**₁,则**D**₁ = $(-1)^{\frac{n(n-1)}{2}}$ **D**;

将**D**顺时针或逆时针旋转90°,所得行列式为**D**₂,则**D**₂ = $(-1)^{\frac{n(n-1)}{2}}$ **D**;

将D主对角线翻转后(转置),所得行列式为 D_3 ,则 $D_3 = D$;

将D主副角线翻转后,所得行列式为 D_4 ,则 $D_4 = D$;

- 5. 行列式的重要公式:
 - ①、主对角行列式: 主对角元素的乘积;
 - ②、副对角行列式: 副对角元素的乘积× $(-1)^{\frac{n(n-1)}{2}}$;
 - ③、上、下三角行列式(|▼|=|▶|): 主对角元素的乘积;
 - ④、 $| \mathbf{V} |$ 和 $| \mathbf{A} |$: 副对角元素的乘积× $(-1)^{\frac{n(n-1)}{2}}$;
 - ⑤、拉普拉斯展开式: $\begin{vmatrix} A & O \\ C & B \end{vmatrix} = \begin{vmatrix} A & C \\ O & B \end{vmatrix} = |A||B| , \quad \begin{vmatrix} C & A \\ B & O \end{vmatrix} = \begin{vmatrix} O & A \\ B & C \end{vmatrix} = (-1)^{m \cap n} |A||B|$
 - ⑥、范德蒙行列式:大指标减小指标的连乘积;
 - ⑦、特征值:
- 6. 对于n阶行列式|A|,恒有: $|\lambda E A| = \lambda^n + \sum_{k=1}^n (-1)^k S_k \lambda^{n-k}$,其中 S_k 为k阶主子式;
- 7. 证明|A|=0的方法:
 - ①, |A| = -|A|;
 - ②、反证法:
 - ③、构造齐次方程组Ax=0,证明其有非零解;
 - ④、利用秩,证明r(A) < n;
 - ⑤、证明0是其特征值;

2、矩阵

1. $A \neq n$ 阶可逆矩阵:

- ⇔ |A| ≠ 0 (是非奇异矩阵);
- $\Leftrightarrow r(A) = n$ (是满秩矩阵)
- \Leftrightarrow A 的行(列)向量组线性无关;
- ⇔ 齐次方程组 Ax = 0 有非零解;
- $\Leftrightarrow \forall b \in R^n$, Ax = b 总有唯一解;
- $\Leftrightarrow A 与 E 等价:$
- ⇔ A 可表示成若干个初等矩阵的乘积;
- \Leftrightarrow **A** 的特征值全不为 0:
- $⇔ A^T A$ 是正定矩阵;
- ⇔ A 的行 (列) 向量组是 Rⁿ 的一组基;
- ⇔ $A \in \mathbb{R}^n$ 中某两组基的过渡矩阵:
- 2. 对于n阶矩阵 $A: AA^* = A^*A = |A|E$ 无条件恒成立;

3.
$$(A^{-1})^* = (A^*)^{-1}$$
 $(A^{-1})^T = (A^T)^{-1}$ $(A^*)^T = (A^T)^*$ $(AB)^T = B^T A^T$ $(AB)^* = B^* A^*$ $(AB)^{-1} = B^{-1} A^{-1}$

- 4. 矩阵是表格,推导符号为波浪号或箭头;行列式是数值,可求代数和;
- 5. 关于分块矩阵的重要结论,其中均 $A \times B$ 可逆:

若
$$A = \begin{pmatrix} A_1 & & & \\ & A_2 & & \\ & & \ddots & \\ & & & A_s \end{pmatrix}$$
,则:

 $I \cdot |A| = |A_1||A_2|\cdots|A_s|;$

$$ext{II} \cdot A^{-1} = \begin{pmatrix} A_1^{-1} & & & & \\ & A_2^{-1} & & & \\ & & \ddots & & \\ & & & A_r^{-1} \end{pmatrix};$$

②、
$$\begin{pmatrix} A & O \\ O & B \end{pmatrix}^{-1} = \begin{pmatrix} A^{-1} & O \\ O & B^{-1} \end{pmatrix}$$
; (主对角分块)

③、
$$\begin{pmatrix} O & A \\ B & O \end{pmatrix}^{-1} = \begin{pmatrix} O & B^{-1} \\ A^{-1} & O \end{pmatrix}$$
; (副对角分块)

④、
$$\begin{pmatrix} A & C \\ O & B \end{pmatrix}^{-1} = \begin{pmatrix} A^{-1} & -A^{-1}CB^{-1} \\ O & B^{-1} \end{pmatrix}$$
; (拉普拉斯)

⑤、
$$\begin{pmatrix} A & O \\ C & B \end{pmatrix}^{-1} = \begin{pmatrix} A^{-1} & O \\ -B^{-1}CA^{-1} & B^{-1} \end{pmatrix}$$
; (拉普拉斯)

3、矩阵的初等变换与线性方程组

1. 一个 $m \times n$ 矩阵A, 总可经过初等变换化为标准形, 其标准形是唯一确定的: $F = \begin{pmatrix} E_r & O \\ O & O \end{pmatrix}_{m}$;

等价类: 所有与A 等价的矩阵组成的一个集合,称为一个等价类; 标准形为其形状最简单的矩阵; 对于同型矩阵 $A \setminus B$,若 $r(A) = r(B) \Leftrightarrow A \cup B$;

- 2. 行最简形矩阵:
 - ①、只能通过初等行变换获得:
 - ②、每行首个非 0 元素必须为 1;
 - ③、每行首个非0元素所在列的其他元素必须为0;
- 3. 初等行变换的应用: (初等列变换类似,或转置后采用初等行变换)
 - ①、若(A,E) \cap (E,X),则A可逆,且 $X=A^{-1}$;
 - ②、对矩阵(A,B)做初等行变化,当A变为E时,B就变成 $A^{-1}B$,即: (A,B) $\stackrel{c}{\sim}(E,A^{-1}B)$;
 - ③、求解线形方程组:对于n个未知数n个方程Ax = b,如果(A,b) (E,x),则A可逆,且 $x = A^{-1}b$;
- 4. 初等矩阵和对角矩阵的概念:
 - ①、初等矩阵是行变换还是列变换,由其位置决定:左乘为初等行矩阵、右乘为初等列矩阵;

②、
$$\Lambda = \begin{pmatrix} \lambda_1 & & & \\ & \lambda_2 & & \\ & & \ddots & \\ & & & \lambda_n \end{pmatrix}$$
, 左乘矩阵 A , λ_i , 乘 A 的各行元素;右乘, λ_i , 乘 A 的各列元素;

③、对调两行或两列,符号
$$E(i,j)$$
,且 $E(i,j)^{-1} = E(i,j)$,例如:
$$\begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}^{-1} = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$$
;

④、倍乘某行或某列,符号
$$E(i(k))$$
,且 $E(i(k))^{-1} = E(i(\frac{1}{k}))$,例如:
$$\begin{pmatrix} 1 & & \\ & k & \\ & & 1 \end{pmatrix}^{-1} = \begin{pmatrix} 1 & & \\ & \frac{1}{k} & \\ & & 1 \end{pmatrix} (k \neq 0);$$

⑤、倍加某行或某列,符号
$$E(ij(k))$$
,且 $E(ij(k))^{-1} = E(ij(-k))$,如:
$$\begin{pmatrix} 1 & k \\ & 1 \\ & & 1 \end{pmatrix}^{-1} = \begin{pmatrix} 1 & -k \\ & 1 \\ & & 1 \end{pmatrix} (k \neq 0);$$

- 5. 矩阵秩的基本性质:

 - \bigcirc , $r(A^T) = r(A)$;
 - ③、若 $A \square B$, 则r(A) = r(B);
 - ④、若 $P \times Q$ 可逆,则r(A) = r(PA) = r(AQ) = r(PAQ); (可逆矩阵不影响矩阵的秩)
 - \bigcirc max $(r(A),r(B)) \le r(A,B) \le r(A)+r(B)$; (\bigotimes)
 - \bigcirc , $r(A+B) \leq r(A)+r(B)$; (\times)
 - (7), $r(AB) \leq \min(r(A), r(B))$; (%)
 - ⑧、如果A 是 $m \times n$ 矩阵,B 是 $n \times s$ 矩阵,且AB = 0,则: (※) I、B 的列向量全部是齐次方程组AX = 0 解(转置运算后的结论); II、 $r(A) + r(B) \le n$
 - ⑨、若A、B均为n阶方阵,则 $r(AB) \ge r(A) + r(B) n$;

- 6. 三种特殊矩阵的方幂:
 - ①、秩为1的矩阵:一定可以分解为**列矩阵(向量)×行矩阵(向量)**的形式,再采用结合律;

②、型如
$$\begin{pmatrix} 1 & a & c \\ 0 & 1 & b \\ 0 & 0 & 1 \end{pmatrix}$$
的矩阵:利用二项展开式;

二项展开式:
$$(a+b)^n = C_n^0 a^n + C_n^1 a^{n-1} b^1 + \dots + C_n^m a^{n-m} b^m + \dots + C_n^{n-1} a^1 b^{n-1} + C_n^n b^n = \sum_{m=0}^n C_n^m a^m b^{n-m}$$
;

注: $I \cdot (a+b)^n$ 展开后有n+1 项;

II
$$C_n^m = \frac{n(n-1)\cdots(n-m+1)}{1\square 2\square 3\square \cdots \square m} = \frac{n!}{m!(n-m)!}$$
 $C_n^0 = C_n^n = 1$

III、组合的性质:
$$C_n^m = C_n^{n-m}$$
 $C_{n+1}^m = C_n^m + C_n^{m-1}$ $\sum_{r=0}^n C_n^r = 2^n$ $rC_n^r = nC_{n-1}^{r-1}$;

- ③、利用特征值和相似对角化:
- 7. 伴随矩阵:

①、伴随矩阵的秩:
$$r(A^*) = \begin{cases} n & r(A) = n \\ 1 & r(A) = n-1; \\ 0 & r(A) < n-1 \end{cases}$$

②、伴随矩阵的特征值:
$$\frac{|A|}{\lambda}(AX = \lambda X, A^* = |A|A^{-1} \Rightarrow A^*X = \frac{|A|}{\lambda}X)$$
;

- 8. 关于 A 矩阵秩的描述:
 - ①、r(A) = n , A 中有 n 阶子式不为 0, n+1 阶子式全部为 0; (两句话)
 - ②、r(A) < n, A 中有n 阶子式全部为0;
 - ③、 $r(A) \ge n$, A 中有n 阶子式不为0;
- 9. 线性方程组: Ax = b, 其中 A 为 $m \times n$ 矩阵, 则:
 - ①、m与方程的个数相同,即方程组Ax = b有m个方程;
 - ②、n与方程组得未知数个数相同,方程组Ax = b为n元方程;
- 10. 线性方程组 Ax = b 的求解:
 - ①、对增广矩阵 B 进行初等行变换(**只能使用初等行变换**);
 - ②、齐次解为对应齐次方程组的解;
 - ③、特解:自由变量赋初值后求得;
- 11. 由n个未知数m个方程的方程组构成n元线性方程:

$$\begin{array}{l}
 \left\{ a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1 \\
 a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2 \\
 \vdots \\
 a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mm}x_n = b_n \end{array} \right.$$

②、
$$\begin{pmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_m \end{pmatrix} = \begin{pmatrix} b_1 \\ b_2 \\ \vdots \\ b_m \end{pmatrix} \Leftrightarrow Ax = b \ (向量方程, A 为 m \times n 矩阵, m 个方程, n 个未知数)$$

③、
$$(a_1 \ a_2 \ \cdots \ a_n)$$
 $\begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix} = \boldsymbol{\beta}$ (全部按列分块,其中 $\boldsymbol{\beta} = \begin{pmatrix} \boldsymbol{b}_1 \\ \boldsymbol{b}_2 \\ \vdots \\ \boldsymbol{b}_n \end{pmatrix}$);

- ④、 $a_1x_1 + a_2x_2 + \cdots + a_nx_n = \beta$ (线性表出)
- ⑤、有解的充要条件: $r(A) = r(A, \beta) \le n \ (n)$ 为未知数的个数或维数)

4、向量组的线性相关性

 $m \land n$ 维列向量所组成的向量组 $A: \alpha_1, \alpha_2, \dots, \alpha_m$ 构成 $n \times m$ 矩阵 $A = (\alpha_1, \alpha_2, \dots, \alpha_m)$;

$$m \land n$$
 维行向量所组成的向量组 $B: \beta_1^T, \beta_2^T, \dots, \beta_m^T$ 构成 $m \times n$ 矩阵 $B = \begin{pmatrix} \beta_1^T \\ \beta_2^T \\ \vdots \\ \beta_m^T \end{pmatrix};$

含有有限个向量的有序向量组与矩阵——对应;

- 2. ①、向量组的线性相关、无关 $\Leftrightarrow Ax = 0$ 有、无非零解; (齐次线性方程组)

 - ②、向量的线性表出 $\Leftrightarrow Ax = b$ 是否有解: (线性方程组)

 - ③、向量组的相互线性表示 $\Leftrightarrow AX = B$ 是否有解; (矩阵方程)
- 3. 矩阵 $A_{m \times n}$ 与 $B_{l \times n}$ 行向量组等价的充分必要条件是: 齐次方程组 Ax = 0 和 Bx = 0 同解; (P_{l01} 例 14)
- 4. $r(A^TA) = r(A)$; (P_{101} 例 15)
- 5. **n**维向量线性相关的几何意义:
 - α 线性相关 $\Leftrightarrow \alpha = 0$;
 - ②、 α, β 线性相关 $\Leftrightarrow \alpha, \beta$ 坐标成比例或共线(平行);
 - ③、 α, β, γ 线性相关 $\Leftrightarrow \alpha, \beta, \gamma$ 共面;
- 6. 线性相关与无关的两套定理:

若 $\alpha_1, \alpha_2, \cdots, \alpha_s$ 线性相关,则 $\alpha_1, \alpha_2, \cdots, \alpha_s, \alpha_{s+1}$ 必线性相关;

若 $\alpha_1, \alpha_2, \dots, \alpha_s$ 线性无关,则 $\alpha_1, \alpha_2, \dots, \alpha_{s-1}$ 必线性无关; (向量的个数加加减减,二者为对偶) 若r维向量组A的每个向量上添上n-r个分量,构成n维向量组B:

若A线性无关,则B也线性无关:反之若B线性相关,则A也线性相关:(向量组的维数加加减减) 简言之: 无关组延长后仍无关, 反之, 不确定:

7. 向量组A(个数为r)能由向量组B(个数为s)线性表示,且A线性无关,则 $r \le s$ (二版 P_{74} 定理 7);

向量组A能由向量组B线性表示,则 $r(A) \le r(B)$; (P_{86} 定理3)

向量组A能由向量组B线性表示

⇔ AX = B 有解;

$$\Leftrightarrow r(A) = r(A,B) (P_{85}$$
 定理 2)

向量组A能由向量组B等价 $\Leftrightarrow r(A) = r(B) = r(A,B)$ (P_{85} 定理2推论)

- 8. 方阵A可逆 \Leftrightarrow 存在有限个初等矩阵 P_1,P_2,\cdots,P_r , 使 $A=P_1P_2\cdots P_r$;
 - ①、矩阵行等价: $A \sim B \Leftrightarrow PA = B$ (左乘, P可逆) $\Leftrightarrow Ax = 0 = Bx = 0$ 同解
 - ②、矩阵列等价: $A \sim B \Leftrightarrow AQ = B$ (右乘, Q 可逆);
 - ③、矩阵等价: $A \sim B \Leftrightarrow PAQ = B (P \setminus Q 可逆)$;
- 9. 对于矩阵 $A_{m\times n}$ 与 $B_{l\times n}$:
 - ①、若A与B行等价,则A与B的行秩相等;
- ②、若 A = B 行等价,则 Ax = 0 与 Bx = 0 同解,且 A = B 的任何对应的列向量组具有相同的线性相关性:
 - ③、矩阵的初等变换不改变矩阵的秩;
 - ④、矩阵 A 的行秩等于列秩;
- 10. 若 $A_{m\times s}B_{s\times n}=C_{m\times n}$, 则:
 - ①、C 的列向量组能由A 的列向量组线性表示,B 为系数矩阵;
 - ②、C 的行向量组能由B 的行向量组线性表示, A^T 为系数矩阵; (转置)
- 11. 齐次方程组 Bx = 0 的解一定是 ABx = 0 的解,考试中可以直接作为定理使用,而无需证明;
 - ①、ABx = 0 只有零解 $\Rightarrow Bx = 0$ 只有零解;
 - ②、Bx = 0 有非零解 $\Rightarrow ABx = 0$ 一定存在非零解;
- 12. 设向量组 $B_{nvr}: b_1, b_2, \cdots, b_r$ 可由向量组 $A_{nvs}: a_1, a_2, \cdots, a_s$ 线性表示为: (P_{110} 题 19 结论)

$$(\boldsymbol{b}_1, \boldsymbol{b}_2, \dots, \boldsymbol{b}_r) = (\boldsymbol{a}_1, \boldsymbol{a}_2, \dots, \boldsymbol{a}_s) \boldsymbol{K} \quad (\boldsymbol{B} = \boldsymbol{A} \boldsymbol{K})$$

其中K为 $s \times r$,且A线性无关,则B组线性无关 $\Leftrightarrow r(K) = r$;(B与K的列向量组具有相同线性相关性)

(必要性: $:: r = r(B) = r(AK) \le r(K), r(K) \le r, :: r(K) = r$; 充分性: 反证法)

注: 当r = s时, K为方阵, 可当作定理使用;

- 13. ①、对矩阵 $A_{m \times n}$,存在 $Q_{n \times m}$, $AQ = E_m \Leftrightarrow r(A) = m$ 、Q的列向量线性无关; (P_{87})
 - ②、对矩阵 $A_{m\times n}$, 存在 $P_{n\times m}$, $PA = E_n \Leftrightarrow r(A) = n \times P$ 的行向量线性无关;
- 14. **α**₁, **α**₂, ··· , **α**_s 线性相关
 - \Leftrightarrow 存在一组不全为 0 的数 $m{k}_1, m{k}_2, \cdots, m{k}_s$, 使得 $m{k}_1 m{lpha}_1 + m{k}_2 m{lpha}_2 + \cdots + m{k}_s m{lpha}_s = 0$ 成立;(定义)

$$\Leftrightarrow (\boldsymbol{\alpha}_{1},\boldsymbol{\alpha}_{2},\cdots,\boldsymbol{\alpha}_{s})\begin{pmatrix} \boldsymbol{x}_{1} \\ \boldsymbol{x}_{2} \\ \vdots \\ \boldsymbol{x}_{s} \end{pmatrix} = 0 \, \text{ figure } \boldsymbol{\beta}, \; \mathbb{D} \boldsymbol{A}\boldsymbol{x} = 0 \, \text{ figure } \boldsymbol{\beta};$$

- $\Leftrightarrow r(\alpha_1,\alpha_2,\cdots,\alpha_s) < s$,系数矩阵的秩小于未知数的个数;
- 15. 设 $m \times n$ 的矩阵 A 的秩为r,则n元齐次线性方程组Ax = 0的解集 S 的秩为:r(S) = n r;
- 16. 若 η^* 为Ax = b的一个解, $\xi_1, \xi_2, \dots, \xi_{n-r}$ 为Ax = 0的一个基础解系,则 $\eta^*, \xi_1, \xi_2, \dots, \xi_{n-r}$ 线性无关;(P_{111} 题 33 结论)

5、相似矩阵和二次型

1. 正交矩阵 $\Leftrightarrow A^T A = E$ 或 $A^{-1} = A^T$ (定义), 性质:

- ①、A的列向量都是单位向量,且两两正交,即 $\mathbf{a}_i^T \mathbf{a}_j = \begin{cases} 1 & \mathbf{i} = \mathbf{j} \\ 0 & \mathbf{i} \neq \mathbf{j} \end{cases} (\mathbf{i}, \mathbf{j} = 1, 2, \cdots \mathbf{n});$
- ②、若A为正交矩阵,则 $A^{-1}=A^{T}$ 也为正交阵,且 $|A|=\pm 1$;
- ③、若A、B正交阵,则AB也是正交阵;

注意: 求解正交阵, 千万不要忘记施密特正交化和单位化:

2. 施密特正交化: (a_1,a_2,\cdots,a_r)

$$\boldsymbol{b}_{1} = \boldsymbol{a}_{1}$$
;

$$b_2 = a_2 - \frac{[b_1, a_2]}{[b_1, b_1]} [b_1]$$

.

$$\boldsymbol{b}_r = \boldsymbol{a}_r - \frac{[\boldsymbol{b}_1, \boldsymbol{a}_r]}{[\boldsymbol{b}_1, \boldsymbol{b}_1]} [\boldsymbol{b}_1 - \frac{[\boldsymbol{b}_2, \boldsymbol{a}_r]}{[\boldsymbol{b}_2, \boldsymbol{b}_2]} [\boldsymbol{b}_2 - \dots - \frac{[\boldsymbol{b}_{r-1}, \boldsymbol{a}_r]}{[\boldsymbol{b}_{r-1}, \boldsymbol{b}_{r-1}]} [\boldsymbol{b}_{r-1}, \boldsymbol{b}_r]$$

3. 对于普通方阵,不同特征值对应的特征向量线性无关;

对于实对称阵,不同特征值对应的特征向量正交:

4. ①、A 与 B 等价 $\Leftrightarrow A$ 经过初等变换得到 B;

$$\Leftrightarrow PAO = B$$
, P 、 O 可逆;

$$\Leftrightarrow r(A) = r(B)$$
, $A \setminus B$ 同型;

- ②、A 与 B 合同 $\Leftrightarrow C^T A C = B$, 其中可逆;
 - ⇔ $x^T A x$ 与 $x^T B x$ 有相同的正、负惯性指数;
- ③、A 与 B相似 $\Leftrightarrow P^{-1}AP = B$;
- 5. 相似一定合同、合同未必相似;

若 C 为正交矩阵,则 $C^T A C = B \Rightarrow A \square B$, (合同、相似的约束条件不同,相似的更严格);

- 6. A 为对称阵,则A 为二次型矩阵;
- 7. n元二次型 $x^T A x$ 为正定:
 - ⇔A的正惯性指数为n:
 - \Leftrightarrow A 与 E 合同,即存在可逆矩阵 C,使 C^T A C = E;
 - \Leftrightarrow A 的所有特征值均为正数;
 - \Leftrightarrow A 的各阶顺序主子式均大于 0;
 - $\Rightarrow a_{ii} > 0, |A| > 0;$ (必要条件)

概率论与数理统计部分

1. 随机事件及其概率

$$A \cup \Omega = \Omega$$
 $A \cap \Omega = A$

吸收律:
$$A \cup \emptyset = A$$
 $A \cap \emptyset = \emptyset$

$$A \cup (AB) = A$$
 $A \cap (A \cup B) = A$

$$A - B = A\overline{B} = A - (AB)$$

反演律:
$$\overline{A \cup B} = \overline{A} \overline{B}$$
 $\overline{AB} = \overline{A} \cup \overline{B}$

$$\overline{\bigcup_{i=1}^{n} A_{i}} = \bigcap_{i=1}^{n} \overline{A_{i}} \qquad \overline{\bigcap_{i=1}^{n} A_{i}} = \bigcup_{i=1}^{n} \overline{A_{i}}$$

2. 概率的定义及其计算

$$P(\overline{A}) = 1 - P(A)$$

若
$$A \subset B$$
 $\Rightarrow P(B-A) = P(B) - P(A)$

对任意两个事件 A, B, 有 P(B-A) = P(B) - P(AB)

加法公式: 对任意两个事件 A, B, 有

$$P(A \cup B) = P(A) + P(B) - P(AB)$$

$$P(A \cup B) \le P(A) + P(B)$$

$$P(\bigcup_{i=1}^{n} A_i) = \sum_{i=1}^{n} P(A_i) - \sum_{1 \le i < j \le n} P(A_i A_j) + \sum_{1 \le i < j < k \le n}^{n} P(A_i A_j A_k) + \dots + (-1)^{n-1} P(A_1 A_2 \dots A_n) \quad 3 \quad . \quad \text{$\$$ $\rlap/$\# $\not $$} \not$$

$$P(B \mid A) = \frac{P(AB)}{P(A)}$$

乘法公式

$$P(AB) = P(A)P(B \mid A) \quad (P(A) > 0)$$

$$P(A_1 A_2 \cdots A_n) = P(A_1) P(A_2 \mid A_1) \cdots P(A_n \mid A_1 A_2 \cdots A_{n-1})$$
全概率公式
$$(P(A_1 A_2 \cdots A_{n-1}) > 0)$$

$$P(A) = \sum_{i=1}^{n} P(AB_i) = \sum_{i=1}^{n} P(B_i) \cdot P(A \mid B_i)$$

Bayes 公式

$$P(B_k \mid A) = \frac{P(AB_k)}{P(A)} = \frac{P(B_k)P(A \mid B_k)}{\sum_{i=1}^{n} P(B_i)P(A \mid B_i)}$$

4. 随机变量及其分布

分布函数计算

$$P(a < X \le b) = P(X \le b) - P(X \le a)$$
$$= F(b) - F(a)$$

5. 离散型随机变量

(1) 0-1 分布

$$P(X = k) = p^{k} (1-p)^{1-k}, \quad k = 0,1$$

(2) 二项分布 B(n, p)

若
$$P(A) = p$$

$$P(X = k) = C_n^k p^k (1-p)^{n-k}, k = 0,1,\dots,n$$

* Possion 定理

$$\lim_{n\to\infty} np_n = \lambda > 0$$

有
$$\lim_{n\to\infty} C_n^k p_n^k (1-p_n)^{n-k} = e^{-\lambda} \frac{\lambda^k}{k!}$$

 $k = 0,1,2,\cdots$

(3) Poisson 分布 $P(\lambda)$

$$P(X = k) = e^{-\lambda} \frac{\lambda^{k}}{k!}, \quad k = 0,1,2,\dots$$

- 6. 连续型随机变量
- (1) 均匀分布 U(a,b)

$$f(x) = \begin{cases} \frac{1}{b-a}, & a < x < b \\ 0, & 其他 \end{cases}$$

$$F(x) = \begin{cases} 0, \\ \frac{x - a}{b - a}, \\ 1 \end{cases}$$

(2) 指数分布 $E(\lambda)$

$$f(x) = \begin{cases} \lambda e^{-\lambda x}, & x > 0\\ 0, & 其他 \end{cases}$$

$$F(x) = \begin{cases} 0, & x < 0 \\ 1 - e^{-\lambda x}, & x \ge 0 \end{cases}$$

(3) 正态分布 $N(\mu, \sigma^2)$

$$f(x) = \frac{1}{\sqrt{2\pi} \sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}} - \infty < x < +\infty$$

$$F(x) = \frac{1}{\sqrt{2\pi\sigma}} \int_{-\infty}^{x} e^{-\frac{(t-\mu)^{2}}{2\sigma^{2}}} dt$$

* N(0,1) — 标准正态分布

$$\varphi(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}} \qquad -\infty < x < +\infty$$

$$\Phi(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{x} e^{-\frac{t^2}{2}} dt \qquad -\infty < x < +\infty$$

7.多维随机变量及其分布

二维随机变量(X,Y)的分布函数

$$F(x, y) = \int_{-\infty}^{x} \int_{-\infty}^{y} f(u, v) dv du$$

边缘分布函数与边缘密度函数

$$F_X(x) = \int_{-\infty}^x \int_{-\infty}^{+\infty} f(u, v) dv du$$

$$f_X(x) = \int_{-\infty}^{+\infty} f(x, v) dv$$

$$F_{Y}(y) = \int_{-\infty}^{y} \int_{-\infty}^{+\infty} f(u, v) du dv$$

$$f_Y(y) = \int_{-\infty}^{+\infty} f(u, y) du$$

8. 连续型二维随机变量

(1) 区域 G 上的均匀分布,U(G)

$$f(x,y) = \begin{cases} \frac{1}{A}, & (x,y) \in G \\ 0, & 其他 \end{cases}$$

(2) 二维正态分布

$$f(x,y) = \frac{1}{2\pi\sigma_1\sigma_2\sqrt{1-\rho^2}} \times e^{-\frac{1}{2(1-\rho^2)} \left[\frac{(x-\mu_1)^2}{\sigma_1^2} - 2\rho\frac{(x-\mu_1)(y-\mu_2)}{\sigma_1\sigma_2}\right]}_{-\infty < x < +\infty, -\infty < y < +\infty} 9. 二维随机变量的 条件分布$$

$$f(x, y) = f_X(x) f_{Y|X}(y|x)$$
 $f_X(x) > 0$
= $f_Y(y) f_{X|Y}(x|y)$ $f_Y(y) > 0$

$$f_X(x) = \int_{-\infty}^{+\infty} f(x, y) dy = \int_{-\infty}^{+\infty} f_{X|Y}(x|y) f_Y(y) dy$$

$$f_{Y}(y) = \int_{-\infty}^{+\infty} f(x, y) dx = \int_{-\infty}^{+\infty} f_{Y|X}(y|x) f_{X}(x) dx$$

$$f_{X|Y}(x|y) = \frac{f(x,y)}{f_Y(y)} = \frac{f_{Y|X}(y|x)f_X(x)}{f_Y(y)}$$

$$f_{Y|X}(y|x) = \frac{f(x,y)}{f_X(x)} = \frac{f_{X|Y}(x|y)f_Y(y)}{f_X(x)}$$

10. 随机变量的数字特征 数学期望

$$E(X) = \sum_{k=1}^{+\infty} x_k p_k$$

$$E(X) = \int_{-\infty}^{+\infty} x f(x) dx$$

随机变量函数的数学期望

X 的 k 阶原点矩 $E(X^k)$

X 的 k 阶绝对原点矩 $E(|X|^k)$

X 的 k 阶中心矩 $E((X-E(X))^k)$

$$X$$
 的 方差 $E((X - E(X))^2) = D(X)$

X,Y 的 k+l 阶混合原点矩 $E(X^kY^l)$

X,Y 的 k+l 阶混合中心矩

$$E((X-E(X))^k(Y-E(Y))^l)$$

X,Y 的 二阶混合原点矩E(XY)

X,Y 的二阶混合中心矩 X,Y 的协方差

$$E((X-E(X))(Y-E(Y)))$$

X,Y 的相关系数

$$E\left(\frac{(X - E(X))(Y - E(Y))}{\sqrt{D(X)}\sqrt{D(Y)}}\right) = \rho_{XY}$$

X 的方差

$$D(X) = E((X - E(X))2)$$

$$D(X) = E(X^2) - E^2(X)$$

协方差

$$cov(X,Y) = E((X - E(X))(Y - E(Y)))$$

$$= E(XY) - E(X)E(Y)$$

$$= \pm \frac{1}{2}(D(X \pm Y) - D(X) - D(Y))$$

相关系数
$$\rho_{XY} = \frac{\text{cov}(X,Y)}{\sqrt{D(X)}\sqrt{D(Y)}}$$