

微积分上重要公式

- 二、极限重要公式 (1) $\lim_{x\to 0} \frac{\sin x}{x} = 1$ (2) $\lim_{x\to 0} (1+x)^{\frac{1}{x}} = e$ (3) $\lim_{n\to\infty} \sqrt[n]{a}(a>0) = 1$

- (4) $\lim_{n \to \infty} \sqrt[n]{n} = 1$ (5) $\lim_{x \to \infty} \arctan x = \frac{\pi}{2}$ (6) $\lim_{x \to -\infty} arc \tan x = -\frac{\pi}{2}$
- (7) $\lim_{x \to 0} \operatorname{arc} \cot x = 0$ (8) $\lim_{x \to 0} \operatorname{arc} \cot x = \pi$ (9) $\lim_{x \to 0} e^x = 0$

- (10) $\lim_{x \to 0^+} e^x = \infty$ (11) $\lim_{x \to 0^+} x^x = 1$

三、下列常用等价无穷小关系 $(x \to 0)$

$$\sin x \sim x$$

$$\tan x \sim x$$

$$\arcsin x \sim x$$

$$\sin x \sim x$$
 $\tan x \sim x$ $\arcsin x \sim x$ $\arctan x \sim x$ $1 - \cos x \sim \frac{1}{2}x^2$

$$\ln(1+x) \sim x$$

$$e^x - 1 \sim x$$

$$a^x - 1 \sim x \ln a$$

$$\ln(1+x) \sim x$$
 $e^x - 1 \sim x$ $a^x - 1 \sim x \ln a$ $(1+x)^{\partial} - 1 \sim \partial x$

四、导数的四则运算法则

$$(u \pm v)' = u' \pm v$$

$$(uv)' = u'v + uv$$

$$(u \pm v)' = u' \pm v' \qquad (uv)' = u'v + uv' \qquad \left(\frac{u}{v}\right)' = \frac{u'v - uv'}{v^2}$$

五、基本导数公式

$$(1)(c)' = 0 \qquad (2) x^{\mu} = \mu x^{\mu-1} \qquad (3)(\sin x)' = \cos x$$

$$(1)(c)' = 0$$

(2)
$$x^{\mu} = \mu x^{\mu - 1}$$

$$(3)\left(\sin x\right)' = \cos x$$

$$(4)(\cos x)' = -\sin x$$

$$(5) \left(\tan x\right)' = \sec^2 x$$

(4)
$$(\cos x)' = -\sin x$$
 (5) $(\tan x)' = \sec^2 x$ (6) $(\cot x)' = -\csc^2 x$

$$(7)\left(\sec x\right)' = \sec x \cdot \tan x$$

$$(8)\left(\csc x\right)' = -\csc x \cdot \cot x$$

$$(9)\left(e^{x}\right)'=e^{x}$$

$$(10)\left(a^{x}\right)'=a^{x}\ln a$$

$$(9)(e^{x})' = e^{x} \qquad (10)(a^{x})' = a^{x} \ln a \qquad (11)(\ln x)' = \frac{1}{x}$$

$$(12) \left(\log_a^x \right)' = \frac{1}{x \ln a}$$

(13)
$$(\arcsin x)' = \frac{1}{\sqrt{1-x^2}}$$

$$(12) \left(\log_a^{x} \right)' = \frac{1}{x \ln a}$$
 (13) $\left(\arcsin x \right)' = \frac{1}{\sqrt{1 - x^2}}$ (14) $\left(\arccos x \right)' = -\frac{1}{\sqrt{1 - x^2}}$

(15)
$$(\arctan x)' = \frac{1}{1+x^2}$$

$$(15) \left(\arctan x\right)' = \frac{1}{1+x^2} \qquad (16) \left(\arctan x\right)' = -\frac{1}{1+x^2} (17) \left(x\right)' = 1 \qquad (18) \left(\sqrt{x}\right)' = \frac{1}{2\sqrt{x}}$$

六、高阶导数的运算法则

$$(1) \left[u(x) \pm v(x) \right]^{(n)} = u(x)^{(n)} \pm v(x)^{(n)}$$
 (2) $\left[cu(x) \right]^{(n)} = cu^{(n)}(x)$

$$(2) \left[cu(x) \right]^{(n)} = cu^{(n)}(x)$$

(3)
$$\left[u(ax+b) \right]^{(n)} = a^n u^{(n)} (ax+b)^{(n)}$$

(3)
$$\left[u(ax+b)\right]^{(n)} = a^n u^{(n)}(ax+b)$$
 (4) $\left[u(x) \cdot v(x)\right]^{(n)} = \sum_{k=0}^n c_n^k u^{(n-k)}(x) v^{(k)}(x)$

七、基本初等函数的 n 阶导数公式

(1)
$$(x^n)^{(n)} = n!$$

(1)
$$(x^n)^{(n)} = n!$$
 (2) $(e^{ax+b})^{(n)} = a^n \cdot e^{ax+b}$ (3) $(a^x)^{(n)} = a^x \ln^n a$

$$(3)\left(a^{x}\right)^{(n)} = a^{x} \ln^{n} a$$

$$(4) \left[\sin\left(ax+b\right) \right]^{(n)} = a^n \sin\left(ax+b+n \cdot \frac{\pi}{2}\right)$$

(5)
$$\left[\cos\left(ax+b\right)\right]^{(n)} = a^n \cos\left(ax+b+n\cdot\frac{\pi}{2}\right)$$

$$(6) \left(\frac{1}{ax+b}\right)^{(n)} = \left(-1\right)^n \frac{a^n \cdot n!}{\left(ax+b\right)^{n+1}}$$

(7)
$$\left[\ln\left(ax+b\right)\right]^{(n)} = \left(-1\right)^{n-1} \frac{a^n \cdot (n-1)!}{\left(ax+b\right)^n}$$

八、微分公式与微分运算法则

$$(1) d(c) = 0$$

(2)
$$d(x^{\mu}) = \mu x^{\mu-1} dx$$

$$(3) d(\sin x) = \cos x dx$$

$$(4) d(\cos x) = -\sin x dx \qquad (5) d(\tan x) = \sec^2 x dx$$

$$(5) d(\tan x) = \sec^2 x dx$$

$$(6) d(\cot x) = -\csc^2 x dx$$

$$(7) d(\sec x) = \sec x \cdot \tan x dx$$

(8)
$$d(\csc x) = -\csc x \cdot \cot x dx$$

$$(9) d(e^x) = e^x dx$$

$$(10) d(a^x) = a^x \ln a dx$$

(10)
$$d\left(a^{x}\right) = a^{x} \ln a dx$$
 (11) $d\left(\ln x\right) = \frac{1}{x} dx$

$$(12) d\left(\log_a^x\right) = \frac{1}{x \ln a} dx$$

(12)
$$d(\log_a^x) = \frac{1}{x \ln a} dx$$
 (13) $d(\arcsin x) = \frac{1}{\sqrt{1 - x^2}} dx$ (14) $d(\arccos x) = -\frac{1}{\sqrt{1 - x^2}} dx$

(15)
$$d(\arctan x) = \frac{1}{1+x^2} dx$$
 (16) $d(\operatorname{arc}\cot x) = -\frac{1}{1+x^2} dx$

九、**微分运算法则**

$$(1) d(u \pm v) = du \pm dv$$

$$(2) d(cu) = cdu$$

$$(3) d(uv) = vdu + udv$$

$$(4) d\left(\frac{u}{v}\right) = \frac{vdu - udv}{v^2}$$

十、基本积分公式

$$(1) \int k dx = kx + c$$

(2)
$$\int x^{\mu} dx = \frac{x^{\mu+1}}{\mu+1} + c$$
 (3) $\int \frac{dx}{x} = \ln|x| + c$

(4)
$$\int a^x dx = \frac{a^x}{\ln a} + c$$
 (5) $\int e^x dx = e^x + c$ (6) $\int \cos x dx = \sin x + c$

$$(5) \int e^x dx = e^x + c$$

$$(6) \int \cos x dx = \sin x + c$$

$$(7) \int \sin x dx = -\cos x + c$$

$$(8) \int \frac{1}{\cos^2 x} dx = \int \sec^2 x dx = \tan x + c$$

(9)
$$\int \frac{1}{\sin^2 x} = \int \csc^2 x dx = -\cot x + c$$
 (10) $\int \frac{1}{1+x^2} dx = \arctan x + c$

$$(10) \int \frac{1}{1+x^2} dx = \arctan x + c$$

$$(11) \int \frac{1}{\sqrt{1-x^2}} dx = \arcsin x + c$$

十一、下列常用凑微分公式

积分型	换元公式
$\int f(ax+b)dx = \frac{1}{a} \int f(ax+b)d(ax+b)$	u = ax + b
$\int f(x^{\mu})x^{\mu-1}dx = \frac{1}{\mu} \int f(x^{\mu})d(x^{\mu})$	$u=x^{\mu}$

$\int f(\ln x) \cdot \frac{1}{x} dx = \int f(\ln x) d(\ln x)$	$u = \ln x$
$\int f(e^x) \cdot e^x dx = \int f(e^x) d(e^x)$	$u = e^x$
$\int f(a^{x}) \cdot a^{x} dx = \frac{1}{\ln a} \int f(a^{x}) d(a^{x})$	$u=a^x$
$\int f(\sin x) \cdot \cos x dx = \int f(\sin x) d(\sin x)$	$u = \sin x$
$\int f(\cos x) \cdot \sin x dx = -\int f(\cos x) d(\cos x)$	$u = \cos x$
$\int f(\tan x) \cdot \sec^2 x dx = \int f(\tan x) d(\tan x)$	$u = \tan x$
$\int f(\cot x) \cdot \csc^2 x dx = \int f(\cot x) d(\cot x)$	$u = \cot x$
$\int f(\arctan x) \cdot \frac{1}{1+x^2} dx = \int f(\arctan x) d(\arctan x)$	$u = \arctan x$
$\int f(\arcsin x) \cdot \frac{1}{\sqrt{1-x^2}} dx = \int f(\arcsin x) d(\arcsin x)$	$u = \arcsin x$

十二、补充下面几个积分公式

$$\int \tan x dx = -\ln|\cos x| + c$$

$$\int \cot x dx = \ln|\sin x| + c$$

$$\int \sec x dx = \ln|\sec x + \tan x| + c$$

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

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

$$\int \frac{1}{\sqrt{a^2 - x^2}} dx = \arcsin \frac{x}{a} + c$$

$$\int \frac{1}{\sqrt{x^2 + a^2}} dx = \ln \left| x + \sqrt{x^2 \pm a^2} \right| + c$$

十三、分部积分法公式

(1)形如
$$\int x^n e^{ax} dx$$
, $\diamondsuit u = x^n$, $dv = e^{ax} dx$

形如
$$\int x^n \sin x dx \diamondsuit u = x^n$$
 , $dv = \sin x dx$

形如
$$\int x^n \cos x dx \diamondsuit u = x^n$$
 , $dv = \cos x dx$

(2)形如
$$\int x^n \arctan x dx$$
, 令 $u = \arctan x$, $dv = x^n dx$

形如
$$\int x^n \ln x dx$$
, 令 $u = \ln x$, $dv = x^n dx$

(3)形如
$$\int e^{ax} \sin x dx$$
, $\int e^{ax} \cos x dx \diamondsuit u = e^{ax}, \sin x, \cos x$ 均可。

十四、第二换元积分法中的三角换元公式

$$(1)\sqrt{a^2 - x^2} \qquad x = a\sin t \quad (2) \quad \sqrt{a^2 + x^2} \qquad x = a\tan t \quad (3)\sqrt{x^2 - a^2} \quad x = a\sec t$$

十五、**三角函数公式**

1.半角公式

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

$$\tan\frac{A}{2} = \sqrt{\frac{1-\cos A}{1+\cos A}} = \frac{\sin A}{1+\cos A}$$

$$\cot\frac{A}{2} = \sqrt{\frac{1+\cos A}{1-\cos A}} = \frac{\sin A}{1-\cos A}$$

2.万能公式

$$\sin a = \frac{2 \tan \frac{a}{2}}{1 + \tan^2 \frac{a}{2}} \qquad \cos a = \frac{1 - \tan^2 \frac{a}{2}}{1 + \tan^2 \frac{a}{2}} \qquad \tan a = \frac{2 \tan \frac{a}{2}}{1 - \tan^2 \frac{a}{2}}$$

十六、几种常见的微分方程

1.可分离变量的微分方程:
$$\frac{dy}{dx} = f(x)g(y)$$
 , $f_1(x)g_1(y)dx + f_2(x)g_2(y)dy = 0$
2.齐次微分方程: $\frac{dy}{dx} = f\left(\frac{y}{x}\right)$

3.一阶线性非齐次微分方程: $\frac{dy}{dx} + p(x)y = Q(x)$ 解为: $y = e^{-\int \rho(x)dx} \left[\int Q(x)e^{\int \rho(x)dx} dx + c \right]$

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 $\frac{dy}{dx} = f(x,y) = \phi(x,y)$,即写成 $\frac{y}{x}$ 的函数,解法: 一阶线性设 $u = \frac{y}{x}$,则 $\frac{dy}{dx} = u + x \frac{du}{dx}$, $u + \frac{du}{dx} = \phi(u)$, $\therefore \frac{dx}{x} = \frac{du}{\phi(u) - u}$ 分离变量,积分后将 $\frac{y}{x}$ 代替 u,即得齐次方程通解。

微分方程:

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,其中: $\frac{\partial u}{\partial x} = P(x,y), \frac{\partial u}{\partial y} = Q(x,y)$ ∴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: $(\Delta)r^2 + pr + q = 0$,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
- 3、根据水,水的不同情况,按下表写出(*)式的通解:

r ₁ , r 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;
$$f(x) = e^{\lambda x} [P_t(x) \cos \omega x + P_n(x) \sin \omega x]$$
型