第一章 极限与连续

- 一、函数
- 1、函数的定义与要素(定义域、对应法则;函数相等的条件)
- 2、函数的性质:单调性,奇偶性,周期性,有界性
- *单调性的定义(以递增为例):

 $\forall x_1, x_2 \in D_f$, 若 $x_1 \le x_2$ 时 $f(x_1) \le f(x_2)$,则f(x)在 D_f 上单调递增,将 \le 改为<,则 f(x)在 D_f 上严格单调递增。

*有界的定义: $\exists M > 0$, 对于 $\forall x \in A \subseteq D_t$, 都有 $|f(x)| \leq M$, 则f(x)在A上有界。

(f(x)≥m ∈ R, 则 f(x)下有界,反之则上有界。只有既上有界又下有界的函数才是有界函数。)

- 3、函数的运算:四则运算、复合运算、反函数
- *题型: 判断某个函数由哪些基本初等函数复合而成。
- *反函数存在的可能情况: ①y 与 x 一一对应; ②f(x)是某区间上的严格单调函数(反函数的单调性与原来的函数相同)
- * $D_{f^{-1}} = R_f$; $\stackrel{\text{def}}{=} x \in D_f$ $\stackrel{\text{def}}{=} f^{-1}(f(x)) = x$; $\stackrel{\text{def}}{=} x \in R_f$ $\stackrel{\text{def}}{=} f(f^{-1}(x)) = x \circ f(f^{-1}(x))$
- 4、初等函数:包括6大基本初等函数(常数函数、幂函数、指数函数、对数函数、三角函数、反三角函数)以及它们的有限次四则、复合运算构成的函数。
- 二、数列的极限
- 1、数列的定义及表示方法
- 2、数列的性质:单调性、有界性
- 3、数列极限的定义: ε -N 语言(存在性命题要学会寻找充分条件,即增加对 N 的限制,从而找到 N; 绝对值不等式与不等式放缩也很重要)
- 4、极限的四则运算
- 5、无穷小量的性质
- (1) 若 $\lim_{n\to\infty} a_n = A$,则 $\{a_n A\}$ 是无穷小量。(一种证明极限的方法)
- (2) 有限个无穷小量相加、相乘还是无穷小量。
- (3) 无穷小量乘以有界量还是无穷小量。
- 6、收敛数列的性质
 - (1) 收敛数列必然有界
- (2)收敛数列的任一子列与该数列收敛于同一极限。(☆逆否命题:如果一个数列有发散子列或是有两个极限不同的收敛子列,则该数列发散。)
- (3) 夹逼性(注意夹条件与逼条件)
- (4) *保号性: 若 $\lim_{n\to\infty} a_n = A > 0$,则必然存在N,当n > N时, $a_n > 0$.(小于 0 类似)
- 7、无穷大量的两个定义:

- (1) 若 $\{\frac{1}{a}\}$ 为无穷小量,则 $\{a_n\}$ 为无穷大量;
- (2) $\forall K$ >0, $\exists N$, $\stackrel{\text{def}}{=}$ n>Npt, $|a_n|$ >K∘
- 8、数列收敛的判定方法与极限的求解
 - (1) 利用极限的定义(先知道极限才能使用, 技巧性略强)
 - (2) 单调有界数列必收敛(不能同时求出极限,往往用于递推式)
 - (3) 利用子列的收敛性(可以直接得出极限,逆否命题常用于判断发散)
- (4) 柯西收敛准则(不能同时求出极限,往往用于求和式)
- (5) Stolz 定理:

若
$$\{b_n\}$$
严格单调递增且 $\lim_{n\to\infty}b_n=\infty$,而 $\lim_{n\to\infty}\frac{a_{n+1}-a_n}{b_{n+1}-b_n}=A$,则 $\lim_{n\to\infty}\frac{a_n}{b_n}=A$ 。(可以同时

求出极限,常常用于比值形式的式子)

(6) 递推式求极限:不动点法——
$$a_{n+1} = f(a_n)$$
,且 $\lim_{n \to \infty} a_n = A$,则 $A = f(A)$ 。

(6) 递推式求极限: 不动点法——
$$a_{n+1} = f(a_n)$$
,且 $\lim_{n \to \infty} a_n = A$,则 $A = f(A)$ 。
(7) 平均值法: 若 $\lim_{n \to \infty} a_n = A$,则 $\lim_{n \to \infty} \frac{a_1 + a_2 + \ldots + a_n}{n} = A$ 。

- (8) 利用定积分的定义求极限。需要配凑 Riemann 和的形式。
- 9、几个重要数列的极限

(1)
$$a > 0$$
 $\exists f$, $\lim_{n \to \infty} \sqrt[n]{a} = 1$;
(2) $\lim_{n \to \infty} \sqrt[n]{n} = 1$;
(3) $\lim_{n \to \infty} \sqrt[n]{n!} = +\infty$;

$$(2)\lim_{n\to\infty}\sqrt[n]{n}=1;$$

$$(3)\lim_{n\to\infty} \sqrt[n]{n!} = +\infty;$$

$$(4)\lim_{n\to\infty}\frac{n^k}{a^n}=0$$
, 其中 $k\ge 0$, $a>1$ 为常数;

$$(5)\lim_{n\to\infty}\left(\frac{a_1^n+a_2^n+...+a_k^n}{k}\right)^{\frac{1}{n}}=\max\{a_1,a_2,...,a_k\};\lim_{n\to\infty}\left(\frac{a_1^{\frac{1}{n}}+a_2^{\frac{1}{n}}+...+a_k^{\frac{1}{n}}}{k}\right)^n=\sqrt[k]{a_1a_2...a_k}.$$

10、数列极限型函数的表达式: $f(x) = \lim_{x \to \infty} g(n,x)$ 。

处理方式:对x分类讨论,在各种情况下将x视为常数,对n 求极限。

例如:
$$f(x) = \lim_{n \to \infty} \frac{x^n + 1}{2x^n + 1}$$
, $x \in \mathbb{R}^+$ 。求 $f(x)$ 。

①
$$\exists x > 1$$
 $\exists f(x) = \lim_{n \to \infty} \frac{1 + \frac{1}{x^n}}{2 + \frac{1}{x^n}} = \frac{1}{2};$

.②当
$$x = 1$$
时, $f(x) = \frac{2}{3}$;

③当0<
$$x$$
<1时, $f(x) = \lim_{n \to \infty} \frac{x^n + 1}{2x^n + 1} = \frac{0 + 1}{0 + 1} = 1$ 。

最终结果要写成分段函数。

三、函数的极限

- 1、函数极限的定义: ε-δ语言(某点 x_0 处)、ε-M 语言($x\to\infty$ 时)。
- 2、数列极限与函数极限的关系: Heine 定理

$$\lim_{x\to a} f(x) = A \Leftrightarrow 对任一数列\{x_n\}满足\lim_{n\to\infty} x_n = a, \ \ f\lim_{n\to\infty} f(x_n) = A. \quad \ (a可以是\infty)$$

逆否命题:

 $\lim_{x\to a} f(x)$ 不存在 \Leftrightarrow 存在两个数列 $\{x_n\}, \{y_n\}$,满足 $\lim_{n\to\infty} x_n = \lim_{n\to\infty} y_n = a$,

且 $\lim_{n\to\infty} f(x_n)$ 与 $\lim_{n\to\infty} f(y_n)$ 不都存在或者 $\lim_{n\to\infty} f(x_n) \neq \lim_{n\to\infty} f(y_n)$ 。

- 3、极限的性质:
- (1) 四则运算、连续函数极限的复合运算;
- (2) 夹逼性;
- (3)*保号性;
- (4) (函数) 局部有界性: 若 $\lim f(x) = A$, 则在a的一个邻域内, f(x)有界。
- (5) 有序性:

4、两个重要极限: $\lim_{x\to 0} \frac{\sin x}{x} = 1$; $\lim_{x\to \infty} (1 + \frac{1}{x})^x = \lim_{x\to 0} (1 + x)^{\frac{1}{x}} = e$ 。(x 也可以是中间变量)(求极限时注意配凑出这两个极限)

5、单侧极限(可以用来判断某点极限是否存在)

四、连续函数

- 1、连续的定义: $\lim_{x \to \infty} f(x) = f(x_0)$ 。(左连续、右连续)
- 2、连续的三个必要条件: f(x)在 x_0 处有定义, $\lim_{x\to x_0} f(x)$ 存在, $\lim_{x\to x_0} f(x) = f(x_0)$ 。
- 3、连续性在四则运算、复合运算、反函数中的保持。
- 4、间断点(可去、跳跃间断点为第一类,其余为第二类)
 - (1) 无穷间断点: f(x)在此点无定义并且趋向于∞。
- (2)*振荡间断点:函数值在此点附近无限快地振荡,如 $f(x) = \sin \frac{1}{x} \pm cx = 0$ 处。
- (3) 可去间断点:对这一个点的函数值进行补充定义或调整,可以使函数在此点连续,即 $\lim_{x\to x} f(x)$ 存在但不等于 $f(x_0)$,或 $f(x_0)$ 不存在。
- (4) 跳跃间断点: $\lim_{x\to x_0^+} f(x)$ 与 $\lim_{x\to x_0^-} f(x)$ 存在但不相等。
- 5、一切初等函数在其定义域内均连续。
- 6、闭区间上连续函数的性质
- (1) 有界; (2) 存在最大值和最小值; (3) 介值定理; (4) 零点存在性定理。 7、连续型无穷小的比较

- (1) $x \rightarrow 0$ 时,若 $0 < \alpha < \beta$,则 $x^{\beta} = o(x^{\alpha})$;
- (2) $x \to +\infty$ 时,若0<a < b < 1,则 $a^x = o(b^x)$ 。
- (3) 对任意p > 0,有 $\lim_{x \to +\infty} \frac{\ln x}{x^p} = 0$,即 $x \to +\infty$ 时有 $\frac{1}{x^p} = o(\frac{1}{\ln x})$.
- (4) 等价无穷小替换:

 $x \to 0$ by $\sin x \sim x \sim \tan x$, $\ln(1+x) \sim x$, $1-\cos x \sim \frac{x^2}{2}$, $\sqrt[n]{1+x}-1 \sim \frac{x}{n}$, $e^x - 1 \sim x$, $\arcsin x \sim x \sim \arctan x$.

注: 等价无穷小替换只有在乘除运算中才可以随意使用,同号无穷小相减,可能 会产生x的高阶无穷小。

8、函数图像的渐近线: 垂直渐近线 $x=x_0$ 。斜(水平)渐近线 y=ax+b。其中 $a = \lim_{x \to \infty} \frac{f(x)}{x}$, $b = \lim_{x \to \infty} [f(x) - ax]$ 。注意 $x \to +\infty$ 与 $x \to -\infty$ 的情况可能不一样。

第二章 导数与微分

一、导数

1、导数的定义(不能忽视,也是求导的常用方法)

$$f'(a) = \lim_{x \to a} \frac{f(x) - f(a)}{x - a} = \lim_{\Delta x \to 0} \frac{f(a + \Delta x) - f(a)}{\Delta x}$$
. (如果 f(a)=0 或者 a=0, 注意分子分母可能需要补 0)

(注意左导数、右导数的概念)

- 2、可导必定连续,连续未必可导。
- 3、导数的四则运算(略)

注意
$$(f_1f_2...f_n)'=f_1'f_2...f_n+f_1f_2'...f_n+...+f_1f_2...f_n'$$
.

- 4、复合函数的导数: [f(g(x))]'=f'(g(x))g'(x)。 (链式法则)
- 5、反函数的导数: 若在点 (x_0, y_0) 处,y = f(x)可导且 $f'(x_0) \neq 0$,则 $[f^{-1}(y_0)]' = \frac{1}{f'(x_0)}$.
- 6、初等函数的导数公式

$$(1) (C)' = 0,$$

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

(3)
$$(\sin x)' = \cos x$$
,

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

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

(6)
$$(\cot x)' = -\csc^2 x$$
,

(9)
$$(a^x)' = a^x \ln a$$
,

(7)
$$(\sec x)' = \sec x \tan x$$
, (8) $(\csc x)' = -\csc x \cot x$,

(10)
$$(e^x)' = e^x$$
,

(11)
$$(\log_a x)' = \frac{1}{x \ln a}$$
, (12) $(\ln x)' = \frac{1}{x}$,

(12)
$$(\ln x)' = \frac{1}{x}$$

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

(14)
$$(\arccos x)' = -\frac{1}{\sqrt{1-x^2}}$$

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

(16)
$$(\operatorname{arccot} x)' = -\frac{1}{1+x^2}$$
.

$$(\operatorname{sh} x)' = \operatorname{ch} x$$
, $(\operatorname{ch} x)' = \operatorname{sh} x$, $(\operatorname{th} x)' = \frac{1}{\operatorname{ch}^2 x}$,
 $(\operatorname{arsh} x)' = \frac{1}{\sqrt{1+x^2}}$, $(\operatorname{arch} x)' = \frac{1}{\sqrt{x^2-1}}$, $(\operatorname{arth} x)' = \frac{1}{1-x^2}$.

其中,
$$\operatorname{sh} x = \frac{e^x - e^{-x}}{2}$$
, $\operatorname{ch} x = \frac{e^x + e^{-x}}{2}$, $\operatorname{th} x = \frac{e^x - e^{-x}}{e^x + e^{-x}}$, $\operatorname{arsh} x = \ln(x + \sqrt{x^2 + 1})$, $\operatorname{arch} x = \ln(x + \sqrt{x^2 - 1})$, $\operatorname{arth} x = \frac{1}{2} \ln \frac{1 + x}{1 - x}$.

7、对数求导法

$$f(x) = u(x)^{v(x)} \Rightarrow \ln f(x) = v(x) \ln u(x)$$
$$f'(x) = v(x) + v(x)$$

$$\Rightarrow \frac{f'(x)}{f(x)} = v'(x) \ln u(x) + \frac{v(x)}{u(x)} u'(x)$$

$$\Rightarrow f'(x) = u(x)^{v(x)} [v'(x) \ln u(x) + \frac{v(x)}{u(x)} u'(x)].$$

8、几个重要的高阶导数

$$(\sin x)^{(n)} = \sin(x + \frac{n\pi}{2})$$

$$(\cos x)^{(n)} = \cos(x + \frac{n\pi}{2})$$

$$(\ln x)^{(n)} = (-1)^{n-1}(n-1)! \cdot x^{-n}$$

$$\left(\frac{1}{x}\right)^{(n)} = (-1)^n \cdot \frac{n!}{x^{n+1}}$$

$$(x^{k})^{(n)} = \begin{cases} k(k-1)...(k-n+1)x^{k-n}, n \le k \\ 0, n \ge k+1. \end{cases} (k \in \mathbb{N}_{+})$$

9、高阶导数的莱布尼茨公式:
$$[f(x)g(x)]^{(n)} = \sum_{i=0}^{n} C_n^i f^{(i)}(x) g^{(n-i)}(x)$$
.

二、微分

- 1、微分的实质: 在可微的 x_0 处, $dy = f'(x_0)\Delta x = f'(x_0)dx = \Delta y o(\Delta x)$.
- 2、对于一元函数,可微等价于可导。
- 3、微分的四则运算(略)
- 4、复合函数的微分——一阶微分形式不变性(Pfaff form): $\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx}$

5、参数方程的微分:
$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{\frac{\mathrm{d}y}{\mathrm{d}t}}{\frac{\mathrm{d}t}{\mathrm{d}t}}, \frac{\mathrm{d}^2y}{\mathrm{d}x^2} = \frac{\frac{\mathrm{d}}{\mathrm{d}t}(\frac{\mathrm{d}y}{\mathrm{d}x})}{\frac{\mathrm{d}x}{\mathrm{d}t}}.$$

6、近似计算:
$$f(x_0 + \Delta x) \approx f(x_0) + f'(x_0) \Delta x$$
.

*7、误差估计: 精确值
$$x$$
, 近似值 x_0 , 则绝对误差 $\Delta x = |x - x_0|$, 相对误差 $\varepsilon = \frac{\Delta x}{|x_0|}$,

 Δx 上界为绝对误差限 $\delta_x^* = \frac{\delta_x}{|x_0|}$ 。若y = f(x),则 $\delta_y = |f'(x_0)|\delta_x$, $\delta_y^* = |\frac{x_0 f'(x_0)}{f(x_0)}|\delta_x^*$.

三、微分学中值定理及其应用

- 1、一切的大前提: f(x)、g(x)在[a,b]上连续,在(a,b)上可导。(证明时要给出这两个条件!)
- 2、Fermat 引理:可导极值点处导数等于 0。
- 3、Rolle 中值定理: $f(a) = f(b) \Rightarrow 存在\xi \in (a,b)$ 使得 $f'(\xi) = 0$.
- 4、Lagrange 中值定理: 存在 $\xi \in (a,b)$ 使得 $f'(\xi) = \frac{f(b) f(a)}{b-a}$.
- →推论: (1) f'(x)=0, 则 f(x)=C。
- (2) f'(x)=g'(x), y = f(x)=g(x)+C.
- 5、Cauchy 中值定理: 存在 $\xi \in (a,b)$ 使得 $\frac{f(b)-f(a)}{g(b)-g(a)} = \frac{f'(\xi)}{g'(\xi)}$.
- 6、使用中值定理的注意点:
- (1) 要有运用中值定理的意识,将其当成做题时考虑的对象之一;
- (2) 学会在高阶导数情况下多次运用中值定理;
- (3) 在遇到例如 $\frac{f'(\xi)}{2\xi}$ 的式子时要构造g(x)(如 x^2),运用Cauchy中值定理求解。
- (4) 补 0 是常用方法;
- ☆(5)构造函数很重要,要熟悉一些常见的变形:

(1)
$$xf'(x) + nf(x) = \frac{[x^n f(x)]'}{x^{n-1}};$$

(2)
$$f(x) + f'(x) = \frac{[e^x f(x)]'}{e^x};$$

(3)
$$f'(x) - f(x) = e^x \left[\frac{f(x)}{e^x} \right]';$$

$$(4)\frac{f'(x)}{f(x)} = [\ln|f(x)|]';$$

(5)
$$f(x) - f''(x) = f(x) - f'(x) + f'(x) - f''(x) = \frac{[e^x (f(x) - f'(x))]'}{e^x}$$
.

(在看到相关的式子时要有意识地尝试这些构造,实质是对这些式子做积分)

7、L'Hospital法则:用于 $\frac{0}{0}$, $\frac{\infty}{\infty}$, ∞ - ∞ , 1^{∞} , ∞^{0} , 0^{0} 等情况,但最终都应回归到 $\frac{0}{0}$ 或 $\frac{\infty}{\infty}$ 。而且,此法则不是万能的。

8、 Taylor公式:
$$f(x) = \sum_{k=0}^{n} \frac{f^{(k)}(x_0)}{k!} (x - x_0)^k + o[(x - x_0)^n]$$
.(Peano余项)

$$f(x) = \sum_{k=0}^{n} \frac{f^{(k)}(x_0)}{k!} (x - x_0)^k + \frac{f^{(n+1)}(\xi)}{(n+1)!} (x - x_0)^{n+1} . (\xi 介于 x 与 x_0 之间) (Lagrange 余项)$$

估计余项的大小: 若
$$|f^{(n+1)}(\xi)| \le M$$
, 则 $|\frac{f^{(n+1)}(\xi)}{(n+1)!}(x-x_0)^{n+1}| \le \frac{M}{(n+1)!}|(x-x_0)^{n+1}|$.

Maclaurin 公式: $取x_0 = 0$ 即可。

9、几个常用的 Maclaurin 公式

*Taylor 展开对一切中间变量 u 都成立,即对于在 a 处连续的函数 g(x),有

$$f(g(x)) = \sum_{i=0}^{n} \frac{f^{(i)}(g(a))}{i!} (g(x) - g(a))^{i} + o[(g(x) - g(a))^{n}].$$

*Taylor 展开的应用:近似计算、求极限、证明一些与高阶导数有关的结论…… ★在此总结一下求函数极限的一些方法:

(1) ε - δ 语言(较繁琐,极少使用);

(2) 代数变形,如
$$x = \frac{1}{\frac{1}{r}} = \sqrt[n]{x^n}$$
, $a - b = \frac{a^n - b^n}{a^{n-1} + a^{n-2}b + ... + b^{n-1}}$, $a = a + b - b$,

- (3) 等价无穷小替换(加减法中慎用,避免产生更高阶的无穷小);
- (4) Heine定理: 可以用函数极限求对应数列的极限;
- (5) 先证明相关数列收敛,再用取整函数夹逼(必须转化为某变量趋向+∞的情况);
- (6) L'Hospital法则: 求导之后会变得简单或可以计算时使用,注意不是不定型的不能使用;
- (7) Taylor展开:可以自行选择展开的项数以配凑次数。(在确定式子阶数之后,一定要展开到所有能产生该阶小量的项都出现。在处理 $\frac{0}{0}$ 型式子时几乎万能)

四、函数的单调性与凸性

1、用一阶导数的符号判断函数的单调性:注意,可导函数在某区间单调递增(递减)的充要条件是 $f'(x) \ge 0$ (≤ 0),等号不能少。另外,<u>极值点是x的值</u>而不是一个点。

*一个有趣的结论:对于连续可导函数f(x),若 $\lim_{x\to a} \frac{f(x)}{x-a}$ 存在,则f(a)=0,且

$$\lim_{x\to a} \frac{f(x)}{x-a} = f'(a) (再次提醒补0的重要性).$$

- 2、几个概念
- (1) 极值点: 使得 f(x)在 x 附近的一个邻域内取得最值的 x 的值。函数在极值点处不一定可导,但只要可导,则其导数等于 0。
- (2)临界点(驻点):在该点处可导且导数为0的x的值。临界点不一定是极值点,可能只是函数变化过程中在此点的瞬时变化率为0,其两侧的单调性可以相同。
- 3、函数取极值的充分条件:极值点的左右邻域内导数值异号(一边≥0,另一边≤0)。
- 4、用一阶、二阶导数判断极值点: 若 $f'(x_0)=0$ 且 $f''(x_0)\neq 0$,则 x_0 是f(x)的极值点。 ($f''(x_0)>0$ 为极小值点, $f''(x_0)<0$ 为极大值点)
- *通过 Taylor 展开做出的推广: 若存在正整数 n 使得 f(x)在 x_0 处的前(2n-1)阶导数都等于 0,而 2n 阶导数不等于 0,则 x_0 是 f(x)的极值点。
- 5、求函数在闭区间上最值的步骤: 求极值→求端点值→比较以上各值。
- 6、凸性的定义:对于[a,b]上的连续函数f(x)与 $\forall x_1, x_2 \in [a,b]$,

$$f(\frac{x_1+x_2}{2}) \le \frac{f(x_1)+f(x_2)}{2} \Leftrightarrow f(x)$$
在 $[a,b]$ 上下凸。反之则为上凸。

*推论:
$$f(x)$$
在 $[a,b]$ 上下凸 $\Leftrightarrow \forall x_1, x_2,..., x_n \in [a,b], f(\frac{x_1+x_2+...+x_n}{n}) \leq \frac{f(x_1)+f(x_2)+...+f(x_n)}{n}$.

- 7、用二阶导数判断凸性:仍然注意 \geq 与 \leq 的等号不能少。另外,<u>拐点是点</u>而不是 x 的值。
- 8、拐点的实质:两侧邻域内凸性相反的点。可以二阶不可导,但一旦二阶可导则二阶导数等于 0。
- 9、函数草图的描画步骤
- (1) 确定函数 f(x)的定义域。如果有奇偶性、周期性,也需指出;
- (2) 计算 f'(x), 找出所有驻点与不可导点, 确定 f(x)的单调区间与极值 (表格);
- (3) 计算 f''(x), 确定 f(x)的凸性区间与拐点(表格);
- (4) 讨论曲线的渐近线;
- (5)将极值点、拐点处的函数值求出,如需要增加图像的准确性,可以再取几个特殊点。
- (6)最终图像效果的衡量:单调性、凸性是否正确,渐近线是否正确并画全, 关键点处函数值是否正确。
- *五、用 Newton 切线法求方程的近似解
- 1、基本原理: 在 f(x)零点 ξ 所在小区间[a,b]的端点处作切线,此切线与 x 轴交于 $(x_1,0)$; 再作 $(x_1,f(x_1))$ 处的切线,此切线与 x 轴交于 $(x_2,0)$; 以此类推,数列 $\{x_n\}$ 将收敛于 ξ 。
- 2、数列 $\{x_n\}$ 的递推式: $x_{n+1} = x_n \frac{f(x_n)}{f'(x_n)}$.

3、误差估计: $|x_{n+1}-\xi| \leq \frac{M}{2m} |x_n-\xi|^2$,其中 $M \in [f''(x)]$ 在 [a,b] 上的最大值, $m \in [f'(x)]$ 在 [a,b] 上的最小值。

第三章 一元函数积分学

(本章重难点在于不定积分和非初等定积分,其余的部分稍微简略一些)

- 一、定积分的概念
- 1、Riemann 和:对闭区间[a,b]做分割 $a=x_0 < x_1 < x_2 < ... < x_n=b$,则

Riemann和
$$\sigma = \sum_{i=1}^{n} f(\xi_i) \Delta x_i$$
. 其中 $\Delta x_i = x_i - x_{i-1}$, $\xi_i \in [x_i, x_{i-1}]$ ($i=1,2,...n$) 。

- 2、可积:即在 $n\to\infty$ (本质上是 $\max\{\Delta x_i\}\to 0$)时 Riemann 和收敛,并且此极限与分割点和 ξ_i 的选取无关。闭区间上有有限个间断点的有界函数可积;闭区间上的连续函数必定可积。
- 3、定积分的几何意义: 曲边梯形的面积(注意函数图像在 v 轴下方时的情况)
- 4、定积分的基本性质

$$(1)\int_{a}^{a}f(x)\mathrm{d}x=0;$$

$$(2)\int_a^b f(x)dx = -\int_b^a f(x)dx;$$

$$(3) \int_{a}^{b} f(x) dx = \int_{a}^{c} f(x) dx + \int_{c}^{b} f(x) dx;$$

$$(4)\int_a^b [\alpha f(x) + \beta g(x)] dx = \alpha \int_a^b f(x) dx + \beta \int_a^b g(x) dx;$$

(5)
$$f(x) \le g(x) \Rightarrow \int_a^b f(x) dx \le \int_a^b g(x) dx$$
;

$$(6) | \int_{a}^{b} f(x) dx | \le \int_{a}^{b} |f(x)| dx;$$

- (7) $\forall x \in [a,b], f(x) \ge 0 \Rightarrow \int_a^b f(x) dx \ge 0;$
- (8) (积分中值定理) 若f(x)在[a,b]上连续,则存在 $\xi \in (a,b)$,使得 $\int_a^b f(x) dx = f(\xi)(b-a)$.
- 5、原函数与微积分基本定理
- (1) 对于[a,b]上的连续函数f(x),有 $\frac{\mathrm{d}}{\mathrm{d}x}\int_a^x f(t)\mathrm{d}t = f(x)$,即 $\int_a^x f(t)\mathrm{d}t \pounds f(x)$ 的一个原函数。

*推论:
$$\frac{\mathrm{d}}{\mathrm{d}x} \int_{\psi(x)}^{\varphi(x)} f(t) \mathrm{d}t = f(\varphi(x))\varphi'(x) - f(\psi(x))\psi'(x).$$

(2) 微积分基本定理——Newton-Leibniz 公式:

对于[a,b]上的连续函数f(x),若F(x)是其原函数之一,则 $\int_a^b f(x) dx = F(b) - F(a) = F(x) \Big|_a^b$

- 二、不定积分
- 1、不定积分的性质

(1)[
$$\int f(x)dx$$
]'= $f(x)$, $\mathbb{H}d\int f(x)dx = f(x)dx$;

(2)
$$\int F'(x) dx = F(x) + C$$
, $\mathbb{H} \int dF(x) = F(x) + C$;

$$(3)\int [\alpha f(x) + \beta g(x)]dx = \alpha \int f(x)dx + \beta \int g(x)dx.$$

☆2、基本不定积分公式(规定所有公式中 a>0)

(1)
$$\int x^{\alpha} dx = \frac{x^{\alpha+1}}{\alpha+1} + C \quad (\alpha \neq -1)$$
;

$$(2)\int \frac{1}{x} dx = \ln |x| + C;$$

$$(3)\int a^x dx = \frac{a^x}{\ln a} + C \quad (a > 0, a \neq 1), \int e^x dx = e^x + C;$$

$$(4) \int \sin x \, \mathrm{d}x = -\cos x + C;$$

$$(5) \int \cos x \, \mathrm{d}x = \sin x + C;$$

$$(6)\int \frac{1}{\cos^2 x} dx = \int \sec^2 x dx = \tan x + C;$$

$$(7)\int \frac{1}{\sin^{-2} x} dx = \int \csc^{-2} x dx = -\cot^{-2} x + C;$$

$$(8)\int \frac{1}{\sqrt{a^2-x^2}} dx = \arcsin \frac{x}{a} + C (a > 0);$$

$$(9)\int \frac{1}{a^2 + x^2} dx = \frac{1}{a} \arctan \frac{x}{a} + C \quad (a \neq 0);$$

$$(10) \int \tan x \, dx = \ln |\sec x| + C;$$

$$(11) \int \cot x \, \mathrm{d}x = \ln |\sin x| + C;$$

$$(12) \int \sec x \, dx = \ln |\sec x + \tan x| + C = \ln |\frac{1 - \tan \frac{x}{2}}{1 + \tan \frac{x}{2}}| + C;$$

$$(13)\int \csc x \, dx = \ln |\csc x - \cot x| + C = \ln |\tan \frac{x}{2}| + C;$$

$$(14) \int \sec x \tan x dx = \sec x + C;$$

$$(15) \int \csc x \cot x dx = -\csc x + C;$$

$$(16) \int \sinh x \, \mathrm{d}x = \cosh x + C;$$

$$(17)\int \cosh x dx = \sinh x + C;$$

$$(18) \int \frac{1}{\sqrt{x^2 \pm a^2}} dx = \ln |x + \sqrt{x^2 \pm a^2}| + C;$$

$$(19) \int \sqrt{x^2 \pm a^2} \, \mathrm{d}x = \frac{x}{2} \sqrt{x^2 \pm a^2} \pm \frac{a^2}{2} \ln |x + \sqrt{x^2 \pm a^2}| + C;$$

$$(20)\int \sqrt{a^2-x^2} dx = \frac{x}{2}\sqrt{a^2-x^2} + \frac{a^2}{2}\arcsin \frac{x}{a} + C.$$

注意:最后三个公式都可以用分部积分公式推导,其中只有(18)可以直接使用。

三、积分方法

(1) 有理式: 运用Остроградский分解,将真分式 $\frac{P_m(x)}{P_n(x)}$ 分解为

$$\sum_{j=1}^{p} \sum_{i=1}^{k_{j}} \frac{A_{ji}}{(x+x_{j})^{i}} + \sum_{j=1}^{q} \sum_{i=1}^{l_{j}} \frac{B_{ji}x + C_{ji}}{(x^{2} + \alpha_{j}x + \beta_{j})^{i}}$$
的形式($\alpha_{i}^{2} - 4\beta_{i} < 0$)以上分解运用了代数

基本定理,即任意n次多项式 $P_n(x)$ 可分解为

$$(x-x_1)^{k_1}...(x-x_p)^{k_p}(x^2+\alpha_1x+\beta_1)^{l_1}...(x^2+\alpha_qx+\beta_q)^{l_q}$$
的形式($\alpha_i^2-4\beta_i<0.1\le i\le q$)。

- (2) 三角换元: ①万能代换; ②出现 $\sqrt{a^2-x^2}$ ⇒ 令 $x=a\sin t$; ③出现 $\sqrt{x^2+a^2}$ ⇒ 令 $x=\tan t$; ④出现 $\sqrt{x^2-a^2}$ ⇒ 令 $x=\sec t$ 。(注意 $\sec x$ 与 $\tan x$ 既有导数关系又有平方关系,对于三角函数有理式,可以尝试转化成只含 $\sec x$ 的积分,然后凑微分 $\sec^2 x dx = d(\tan x)$,再利用平方关系把 $\sec x$ 通通转化为 $\tan x$ 。)
- (3) 根式换元: $\sqrt[n]{ax+b}$, $\sqrt[n]{\frac{cx+d}{ex+f}}$ 均可以换元,转化为有理式。
- (4) 双曲换元: 建议熟练者使用。遇到 $\sqrt{x^2 \pm a^2}$ 的式子,分别可以令 $x = \sinh t$ (根号中为 $+a^2$) 和 $x = \cosh t$ (根号中为 $-a^2$)。
- (4) 凑微分法:通过代数变形巧妙凑出 g'(x)dx 的形式,将其化为 dg(x)。常见的变形:分离常数(有理式),加上再减去,乘上再除去,裂项(因式分解的积

累),
$$\sqrt{f(x)} = \frac{f(x)}{\sqrt{f(x)}}...$$

(5) 分部积分: ①凑 dv(x)微分的推荐顺序: 三角→指数→幂函数→对数→反三角。 ② $\int u(x)dv(x) = u(x)v(x) - \int v(x)du(x)$ 在 $\int v(x)du(x)$ 容易求的情况下较好用。注意等号右边

可能会再次出现 $\int u(x)dv(x)$ 且无法与左边抵消,此时相当于解关于 $\int u(x)dv(x)$ 的方程。

备注:不定积分换元求完以后要从其他变量回到关于x的表达式;定积分换元以后要注意积分上下限的变化。

(6) 其他的常用公式

①若
$$f(x)$$
在 $[-l,l]$ 上连续,则 $\int_{-l}^{l} f(x) dx = \int_{0}^{l} [f(x) + f(-x)] dx = \begin{cases} 0, & \text{if } (x) \text{为奇函数时,} \\ 2 \int_{0}^{l} f(x) dx, & \text{if } (x) \text{为偶函数时.} \end{cases}$

②若
$$f(x)$$
是以 T 为周期的连续函数,则 $\int_{a}^{a+T} f(x) dx = \int_{0}^{T} f(x) dx$;

③若
$$f(x)$$
在 $[a,b]$ 上连续,则 $\int_a^b f(x) dx = \int_a^b f(a+b-x) dx$;

④ 设
$$f(x)$$
连续,则 $\int_0^{\pi} x f(\sin x) dx = \frac{\pi}{2} \int_0^{\pi} f(\sin x) dx = \pi \int_0^{\frac{\pi}{2}} f(\sin x) dx = \pi \int_0^{\frac{\pi}{2}} f(\cos x) dx.$

$$\int_0^{\frac{\pi}{2}} \sin^{2n+1} x dx = \int_0^{\frac{\pi}{2}} \cos^{2n+1} x dx = \frac{(2n)!!}{(2n+1)!!} (n \ge 0)$$

四、定积分的应用

(1) 弧微分:

 x_0 点附近一小段曲线的弧长ds = $\sqrt{(dx)^2 + (dy)^2} = \sqrt{1 + f'^2(x_0)} dx$. 可以用此公式计算[a,b]上的弧长 $s = \int_a^b \sqrt{1 + f'^2(x)} dx$. 对于参数方程x = x(t), y = y(t), $\alpha \le t \le \beta$, 有 $s = \int_a^\beta \sqrt{x'^2(t) + y'^2(t)} dx$.

对于参数方程
$$x = x(t)$$
, $y = y(t)$, $\alpha \le t \le \beta$, 有 $s = \int_{\alpha}^{\beta} \sqrt{x'^2(t) + y'^2(t)} dt$. 对于极坐标系中的曲线 $r = r(\theta)$, $\alpha \le \theta \le \beta$, 有 $s = \int_{\alpha}^{\beta} \sqrt{r^2(\theta) + r'^2(\theta)} d\theta$.

曲线的曲率半径 $\rho = \frac{1}{K} = \frac{ds}{d\theta} = \left| \frac{(1+y'^2)^{\frac{3}{2}}}{y''} \right|$, 其中K为曲率。

(2) 平面图形的面积

①在直角坐标系中,若一图形D对应点集 $\{(x,y) | a \le x \le b, f(x) \le y \le g(x)\}$,则该图形的面积 $A = \iint_D dx dy = \int_a^b dx \int_{f(x)}^{g(x)} dy = \int_a^b (g(x) - f(x)) dx$.

②在极坐标系中,若一图形由曲线 $r=r(\theta)$ 和直线 $\theta=\alpha$, $\theta=\beta$ ($\alpha \leq \beta$) 包围而成,则图形的面积 $A=\int_{\alpha}^{\beta}\frac{1}{2}r^2(\theta)\mathrm{d}\theta$.

(3) 立体图形的体积

①在空间直角坐标系中,若一几何体在垂直x轴方向的截面积是x的函数A(x), $a \le x \le b$,则几何体的体积 $V = \int_a^b A(x) dx$.

②旋转体: 由曲线y = f(x), $a \le x \le b$ 绕x轴旋转一周所形成的几何体的体积为 $V = \pi \int_a^b f^2(x) dx$.

(4) 旋转曲面的面积

由曲线y = f(x), $a \le x \le b$ 绕x轴旋转一周所形成的曲面的面积为 $A = \int_a^b 2\pi f(x) \sqrt{1 + f'^2(x)} dx.$

(5) 平均值: 函数在区间[
$$a$$
, b]上的平均值 $\overline{y} = \frac{\int_{a}^{b} f(x) dx}{b-a}$ 。可用于等效计算。

五、反常积分(广义积分、瑕积分)

1、定义

$$\int_{a}^{+\infty} f(x) dx = \lim_{A \to +\infty} \int_{a}^{A} f(x) dx; \int_{-\infty}^{+\infty} f(x) dx = \int_{-\infty}^{a} f(x) dx + \int_{a}^{+\infty} f(x) dx;$$

对于f(x)在[a,b]上的无界点c,有 $\int_a^b f(x) dx = \lim_{\epsilon \to 0^+} \int_{-\infty}^b f(x) dx$.

- 2、反常积分敛散性的判别
- (1) 直接利用定义。注意: 当 $\int_{a}^{+\infty} f(x) dx$ 与 $\int_{-\infty}^{a} f(x) dx$ 均收敛时, $\int_{-\infty}^{+\infty} f(x) dx$ 才收敛。
- (2) 比较判别法: ①若在[A,+ ∞)上有[f(x)] $\leq g(x)$,则对于 $a \leq A$,有:

$$\int_{a}^{+\infty} g(x) dx 收敛 \Rightarrow \int_{a}^{+\infty} f(x) dx = \int_{a}^{+\infty} |f(x)| dx 收敛;$$

②若 $\exists \varepsilon_0 \in (a,b)$,使得 $\forall x \in (a,a+\varepsilon_0)$, $|f(x)| \leq g(x)$,且f(x)与g(x)在b处无界,则对于 $\int_a^b f(x) dx$, $\int_a^b |f(x)| dx$ 与 $\int_a^b g(x) dx$ 也有类似结论。

注: 使用此定理要学会对被积函数进行适当放缩。

(3) Cauchy 判别法:

$$\exists p > 1$$
,使得 $\lim_{x \to +\infty} x^p \mid f(x) \mid = C \ge 0$ (不是 $+\infty$) ,则 $\int_{x \to +\infty}^{+\infty} f(x) dx$ 收敛;

$$\exists p \le 1$$
, 使得 $\lim_{x \to +\infty} x^p \mid f(x) \models C > 0$ (可以是 $+\infty$), 则 $\int_a^{+\infty} f(x) dx$ 发散;

对于在a处无界的f(x):

$$\exists p < 1$$
, 使得 $\lim_{x \to a} (x - a)^p |f(x)| = C \ge 0$ (不是 $+\infty$) ,则 $\int_{x \to a}^b f(x) dx$ 收敛;

$$\exists p \ge 1$$
, 使得 $\lim_{x \to a} (x - a)^p |f(x)| = C > 0$ (可以是 $+\infty$),则 $\int_a^b f(x) dx$ 发散。

注:使用此定理要适当选取*p*的值,使得分子分母的阶数恰当,从而得出收敛或发散的结论。注意联系第一章中常见的极限及其阶数。

- 3、柯西主值积分
- (1) 定义:(CPV) $\int_{-\infty}^{+\infty} f(x) dx = \lim_{A \to +\infty} \int_{-A}^{A} f(x) dx.$
- (2) 实质: 通过某种取极限的方式使得 $\int_{-\infty}^{+\infty} f(x) dx$ 是有限值。它的存在不代表

$$\int_{0}^{+\infty} f(x) dx$$
一定收敛,但是该值有一定的实际价值。

4、Γ函数与B函数

(1) **Г函数:**
$$\Gamma(s) = \int_{0}^{+\infty} x^{s-1} e^{-x} dx$$
, $s > 0$.

性质: ① $\Gamma(s+1) = s\Gamma(s)$, $\forall s > 0$,特别地,对于正整数n, $\Gamma(n) = (n-1)!$;

②
$$\forall s \in (0,1), \ \Gamma(s)\Gamma(1-s) = \frac{\pi}{\sin s\pi}$$
.特别地, $\Gamma(\frac{1}{2}) = \sqrt{\pi}$.

(2) B 函数:
$$B(p,q) = \int_{0}^{1} x^{p-1} (1-x)^{q-1} dx$$
, $p,q > 0$.

性质: ①B(
$$p,q$$
) = $\frac{\Gamma(p)\Gamma(q)}{\Gamma(p+q)}$;

- (3) 注: 遇到一些类似形式的反常积分,要有意识地将其化为 Γ 函数与B函数,并利用 $\Gamma(\frac{1}{2}) = \sqrt{\pi}$ 以及题目可能提供的其他函数值进行计算。

第四章 矩阵与线性方程组(仅讲向量与矩阵、行列式、逆矩阵三节)

- 一、向量及其基本性质
- 1、行向量与列向量的概念(略)
- 2、 n维向量空间: $\mathbf{R}^n = \{\vec{a} \mid \vec{a} = (a_1, a_2, ..., a_n), a_i \in \mathbf{R}, i = 1, 2, ..., n\}$ 在这个空间上定义了向量的一系列运算:
 - (1) 加法; (2) 数乘;
 - (3) 取模: $\|a\| = \sqrt{\sum_{i=1}^{n} a_i^2}$;
- (4) (在 n 维欧氏空间 \mathbf{E}^n 上定义) 内积 (点乘,数量积): $\mathbf{a} \cdot \mathbf{b} = \sum_{i=1}^n a_i b_i$.
- 二、矩阵及其运算

1、基本表示:
$$m \times n$$
矩阵 $A = (a_{ij})_{m \times n} = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & & & & \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{pmatrix}$

- 2、概念:实矩阵,复矩阵,方阵,主对角线,同型矩阵,零矩阵,单位矩阵, Kronecker 记号(δ_{ij}),对角矩阵,上(下)三角矩阵······
- 3、矩阵的运算
 - (1) 加法: $A+B=(a_{ii}+b_{ii})_{m\times n}$ (满足交换律、结合律);
 - (2) 数乘: $kA=(ka_{ij})_{m\times n}$ (满足分配律);
 - (3) 转置: $A^{T}=(a_{ji})_{n\times m}$ (行变列,列变行), $(A+B)^{T}=A^{T}+B^{T}$, $(kA)^{T}=kA^{T}$;
- (4) 共轭: $\overline{A} = (\overline{a}_{ij})_{m \times n}$, 共轭转置 $A^{H} = (\overline{A})^{T} = \overline{(A^{T})}$;
- (5) 乘法
- ①条件: AB 存在的条件是 A 的列数等于 B 的行数。
- ②公式: 对于 $m \times n$ 矩阵 $A = n \times p$ 矩阵B, $AB = (\sum_{k=1}^{n} a_{ik} b_{kj})_{m \times p}$.AB 的第 i 行第 j 列的元素等于 A 的第 i 行与 B 的第 j 列作内积。(满足结合律和分配律,不满足交换

律,左乘右乘不一样; $(AB)^{T}=B^{T}A^{T}$)

4、分块矩阵及其运算(略,注意
$$A^{T} = \begin{pmatrix} A_{11}^{T} & A_{21}^{T} \\ A_{12}^{T} & A_{22}^{T} \end{pmatrix}$$
)

- 二、行列式
- 1、行列式的本质——与排列有关
- (1) 排列的逆序数:设 $j_1,j_2,...,j_n$ 是 1,2,...,n的一个排列。将满足 k < l 且 $j_k > j_l$ 的数对(k,l)的个数称为 $j_1,j_2,...,j_n$ 的逆序数,记作 $\tau(j_1,j_2,...,j_n)$ 。
 - (2) n 阶行列式的本质计算式:

$$\begin{vmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & & & & \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{vmatrix} = \sum_{j_1, j_2, \dots, j_n} (-1)^{\tau(j_1, j_2, \dots, j_n)} a_{1j_1} a_{2j_2} \dots a_{nj_n}.$$

(3) 余子式算法:

$$\begin{vmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & & & & \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{vmatrix} = \sum_{j=1}^{n} a_{ij} A_{ij}, \quad 其中 A_{ij} = (-1)^{i+j} \Delta_{ij}$$
为代数余子式,

 Δ_{ij} 为余子式。 Δ_{ij} 即行列式中去掉第i行与第j列所得的行列式。

- 2、行列式的性质
 - $(1) |A| = |A^{T}|;$
 - (2) 互换行列式的两行(列),行列式的值变号;
 - (3) 若行列式有两行(列)成比例,则行列式的值为0;
- (4)两个仅有一行(列)不同的行列式的和,等于将该行(列)相加,其余行(列)不变的行列式;
- (5)★将行列式的某一行(列)乘以一个数加到另一行(列),行列式的值不变。
- (6) 三角形行列式的值等于主对角元素的乘积。
- 注:①在计算阶数已知的行列式时,先看是否有成比例的行(列),如果没有,则不断用其他性质进行化简,如果实在化不成对角行列式,应适时放弃变换,在某一行0元素较多时即可直接展开,然后对余子式进行转化,层层递进;
- ②对于阶数n未知的行列式,往往有一定规律(否则难以计算),一般来说需要所有行(列)参与变换,而不是仅仅变换其中某些部分,如将下面的所有行加到第一行,或是将第一行加到下面所有行等等。

(7) (Laplace定理)
$$\sum_{k=1}^{n} a_{ik} A_{jk} = |A| \delta_{ij} = \begin{cases} |A|, i = j, \\ 0, i \neq j. \end{cases}$$

(8) $|AB| = |A| \cdot |B|$;

(9) 对于方阵
$$A, B, 有 \begin{vmatrix} A & O \\ O & B \end{vmatrix} = |A| \cdot |B|.$$

三、逆矩阵

- 1、逆矩阵的定义: A^{-1} 满足 $AA^{-1} = A^{-1}A = I$ 。
- 2、逆矩阵存在的充要条件: $|A|\neq 0$ 。
- 3、逆矩阵的求解
- (1) 直接计算: $A^{-1} = \frac{A^*}{|A|}$, 其中 $A^* = (A_{ji})_{n \times n} (A_{ji} \ge a_{ji})$ 的代数余子式)是伴随矩阵;
- (2) $(A^{T})^{-1} = (A^{-1})^{T};$
- (3) $(AB)^{-1} = B^{-1}A^{-1}$;
- (4) 初等变换法:构造矩阵(A:I),对其进行初等行变换(换行,倍乘某一行,将某一行乘以一个数加到另一行),直至左边变为I,此时右边的矩阵就是A-1。四、解线性方程组的两种简单方法
- 1、Cramer 法则: 对于 n 元线性方程组 Ax = b,如果 $|A| \neq 0$,则方程组有唯一解 $x = A^{-1}b$,且 x 的分量 $x_i = \frac{|A_i|}{|A|}$,其中 $|A_i|$ 是将|A|的第i列换成b后的行列式。(计算量略大)
- 2、Gauss 消元法:构造增广矩阵(A:b),对其进行初等行变换,直至:
 - (1) A 的部分变为三角形矩阵,则可一步步迭代得到结果;
 - (2) A 的部分变为单位矩阵,则 b 的部分变为解向量。

第五章 线性变换、特征值和二次型(略)

第六章 空间解析几何

一、三维向量的更多运算

1、外积(叉积,矢量积):
$$\mathbf{a} \times \mathbf{b} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{vmatrix}$$

性质: (1) $\|\mathbf{a} \times \mathbf{b}\| = \|\mathbf{a}\| \cdot \|\mathbf{b}\| \cdot \sin \theta$, 其中 θ 为 $\mathbf{a} = \mathbf{b}$ 的夹角。

- (2) a, b, a×b构成右手系。
- (3) 反交换性
- (4) 满足分配律与线性性

2、混合积:
$$(x, y, z) = (x \times y) \cdot z = \begin{vmatrix} x_1 & x_2 & x_3 \\ y_1 & y_2 & y_3 \\ z_1 & z_2 & z_3 \end{vmatrix}$$

性质: (1) 轮换性

- (2) 反对换性
- (3) 混合积的几何意义是三个向量张成的平行六面体的体积。
- (4) 三个三维向量共面的充要条件是它们的混合积等于 0。
- 二、平面与直线
- 1、平面的方程
- (1) 点法式方程: $A(x-x_0)+B(y-y_0)+C(z-z_0)=0$ 。其中法向量为(A,B,C), (x_0,y_0,z_0) 为平面上一点。

(2) 三点式方程:
$$\begin{vmatrix} x-z_1 & y-z_2 & z-z_3 \\ x_1-z_1 & x_2-z_2 & x_3-z_3 \\ y_1-z_1 & y_2-z_2 & y_3-z_3 \end{vmatrix} = 0.$$

- (3) 截距式方程: $\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1$.
- (4) 一般式方程: Ax+By+Cz+D=0.
- 2、直线的方程
- (1) 点向式(对称式)方程: $\frac{x-x_0}{m} = \frac{y-y_0}{n} = \frac{z-z_0}{l}$, 其中(m,n,l)为直线方向向量。

(2) 参数方程:
$$\begin{cases} x = x_0 + mt, \\ y = y_0 + nt, (t \in R) \\ z = z_0 + lt. \end{cases}$$

(3) 两点式方程:
$$\frac{x-x_0}{x_1-x_0} = \frac{y-y_0}{y_1-y_0} = \frac{z-z_0}{z_1-z_0}$$

(3) 两点式方程:
$$\frac{x-x_0}{x_1-x_0} = \frac{y-y_0}{y_1-y_0} = \frac{z-z_0}{z_1-z_0}$$
.
(4) 一般式方程(转化为两个平面的交线):
$$\begin{cases} Ax+By+Cz+D=0, \\ A'x+B'y+C'z+D'=0. \end{cases}$$

(在此,直线的方向向量可以选为两平面法向量的外积

- 3、距离与夹角公式
- (1) 点P到平面 π 的距离:设 π 上有一点 P_0 , π 的法向量为n,则P到 π 的距离

$$d = \frac{|\overrightarrow{PP_0} \cdot \mathbf{n}|}{\|\mathbf{n}\|}.$$
若 π 的 方程 为 $Ax + By + Cz + D = 0$, $P(x^*, y^*, z^*)$, 则
$$d = \frac{|Ax^* + By^* + Cz^* + D|}{\sqrt{A^2 + B^2 + C^2}}.$$

$$d = \frac{|Ax^* + By^* + Cz^* + D|}{\sqrt{A^2 + B^2 + C^2}}.$$

(2) 点P到直线L的距离:设直线L上有一点 P_0 ,L的方向向量为I,

则
$$P$$
到 L 的距离为 $\frac{\left\|\overrightarrow{PP_0} \times \boldsymbol{l}\right\|}{\left\|\boldsymbol{l}\right\|}$.

- (3) 两平面的夹角; $\theta = \arccos \frac{\mathbf{n}_1 \cdot \mathbf{n}_2}{\|\mathbf{n}_1\| \cdot \|\mathbf{n}_2\|}$.
- (4) 两直线的夹角: $\theta = \arccos \frac{\mathbf{l}_1 \cdot \mathbf{l}_2}{\|\mathbf{l}_1\| \cdot \|\mathbf{l}_2\|}$.
- (5) 直线与平面的夹角: $\theta = \arcsin \frac{|\mathbf{n} \cdot \mathbf{l}|}{\|\mathbf{n}\| \cdot \|\mathbf{l}\|}$
- (6) 异面直线的距离:设直线l与m异面, $P \in l$, $Q \in m$,向量n与两直线都垂直,

则
$$l$$
与 m 的距离 $d = \frac{\left|\overrightarrow{PQ} \cdot \mathbf{n}\right|}{\|\mathbf{n}\|}$.

- 三、空间曲面与曲线
- 1、曲面一般方程: F(x,y,z)=0。
- 2、曲面方程的推导
 - (1) 用定义求方程(如球面方程的推导);
- (2)旋转曲面方程:先选择原曲线上一点,再研究它绕某轴旋转时坐标发生的变化。基本原理——绕着某坐标轴旋转,则点的该坐标保持不变;又点离该轴的距离不变,所以另两个坐标的平方和也不变。例如,

平面Oyz上的曲线f(y,z) = 0绕z轴旋转产生的曲面方程是 $f(y,\pm\sqrt{x^2+z^2}) = 0$.

3、柱面

- (1) 定义: 给定一条曲线 C 与一条直线 l,则由平行于 l 的直线沿 C 运动得到的曲面叫做柱面,C 称为准线,l 称为母线。
- (2) 方程中只含两个坐标的曲面是柱面。例如方程 x²+y²=a² 在三维空间内表

示圆柱面,方程 $\frac{x^2}{a^2} + \frac{z^2}{b^2} = 1$ 在三维空间内表示椭圆柱面。

- (3) 当准线 C 是直线时,柱面退化为平面。
- 4、空间曲线方程: (1) 看作两个曲面的交线 $\begin{cases} F(x,y,z) = 0, \\ G(x,y,z) = 0. \end{cases}$

(2) 参数方程
$$\begin{cases} x = x(t), \\ y = y(t), \\ z = z(t). \end{cases}$$

- 5、几种重要的二次曲面
- (1) 球面: $(x-a)^2+(y-b)^2+(z-c)^2=R^2$;
- (2) 椭球面: $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$, 用坐标平面截得的均为椭圆(或圆);
- (3) 单叶双曲面: $\frac{x^2}{a^2} + \frac{y^2}{b^2} \frac{z^2}{c^2} = 1$,用平面 $z = z_0$ 截得的是椭圆,用平面 $y = y_0$ ($|y_0| > b$)截得的是双曲线,用平面 $y = \pm b$ 截得的是两条直线。
- (4) 双叶双曲面: $\frac{x^2}{a^2} + \frac{y^2}{b^2} \frac{z^2}{c^2} = -1$,用平面 $z = z_0(|z_0| > c)$ 截得的是椭圆,用平面 $y = y_0$ 截得的是双曲线。
- (6) 椭圆抛物面: $z = \frac{x^2}{a^2} + \frac{y^2}{b^2}$,用平面 $z = z_0 > 0$ 截得的是椭圆,用平面 $y = y_0$ 截得的是抛物线。
- (7) 双曲抛物面: $z = \frac{x^2}{a^2} \frac{y^2}{b^2}$,用平面 $z = z_0 \neq 0$ 截得的是双曲线,用平面z = 0截得两条直线,用平面 $x = x_0$ 或 $y = y_0$ 截得抛物线。(马鞍面)

[参考资料]

- [1]复旦大学数学科学学院丁青老师《高等数学 A(上)》课程
- [2]金路, 童裕孙, 於崇华, 张万国. 高等数学(第四版上册). 高等教育出版社.
- [3] 同济大学数学系. 高等数学(第六版上册). 高等教育出版社.
- [4]金路,徐惠平. 高等数学同步辅导与复习提高(上册). 复旦大学出版社.
- [5]武忠祥. 高等数学辅导讲义(2017). 西安交通大学出版社.

