1.4参数方程所确定的函数的导数

变量y与x之间的函数关系由参数方程 $\begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases}$ 确定的,

其中t 称为参数。由参数方程所确定的函数y=f(x),可利用参数方程直接求得y对x的导数。

设 $x = \varphi(t)$, $y = \psi(t)$ 均可导,且 $x = \varphi(t)$ 具有单值连续的 反函数 $t = \varphi^{-1}(x)$,则参数方程确定的函数可看成 $y = \psi(t)$ 与 $t = \varphi^{-1}(x)$ 复合而成的函数,根据求导法则有:

$$\frac{dy}{dx} = \frac{dy}{dt} \cdot \frac{dt}{dx} = \frac{dy}{dt} \cdot \frac{1}{\frac{dx}{dt}} = \psi'(t) \cdot \frac{1}{\varphi'(t)} = \frac{\psi'(t)}{\varphi'(t)}$$

——参数方程所确定函数的求导公式

例9 求曲线 $\begin{cases} x=t^2-1 \\ y=t-t^3 \end{cases}$ 在t=1处函数y=f(x)的导数

解: 曲线y=f(x)在t=1处的导数

$$k = \frac{dy}{dx} \Big|_{t=1} = \frac{1 - 3t^2}{2t} \Big|_{t=1}$$
$$= \frac{-2}{2} = 1$$

微分

1.5.1 微分的概念

例1 设有一个边长为 x_0 的正方形金属片,受热后它的边长伸长

了 Δx ,问其面积增加了多少?

解:正方形金属片的面积A与边 长 x 的函数关系:

$$A=x^2,$$

受热后当边长由 x_0 伸长到 x_0 + Δx 时,面积A相应的增量为

$$\Delta A = (x_0 + \Delta x)^2 - x_0^2 = (2x_0 \Delta x) + (\Delta x)^2$$

从上式可以看出,AA分成两部分:

第一部分是 Δx 的线性函数 $2x_0 \Delta x$

是当 $\Delta x \to 0$ 时与 Δx 同阶的无穷小;

第二部分 $(\Delta x)^2$

是当 $\Delta x \to 0$ 时比 Δx 高阶的无穷小。

这表明 Δx 很小时,可用其线性函数作为 ΔA 的近似值:

$$\Delta A \approx 2x_0 \Delta x$$
.

这部分就是面积 ΔA 的增量的主要部分(线性主部)

因为A'
$$(x_0) = (x^2)' \Big|_{x=x_0} = 2x_0$$
,

所以上式可写成 $\Delta A \approx A'(x_0)\Delta x$.

设函数 y = f(x) 在点 x_0 的某邻域内有定义,

如果函数 f(x) 在点 x_0 处的增量

$$\Delta y = f(x_0 + \Delta x) - f(x_0)$$

可以表示为

$$\Delta y = B \cdot \Delta x + o(\Delta x)$$

其中B是与 Δx 无关的常数, $o(\Delta x)$ 是当 $\Delta x \rightarrow 0$ 时,

比 Δx 高阶的无穷小量,则称函数 f(x) 在点 x_0 处可微,

 $B \cdot \Delta x$ 称为 f(x) 在点 x_0 处的微分,记为

$$\mathbf{d}y|_{x=x_0}$$
, $\exists \mathbf{D} \mathbf{d}y|_{x=x_0} = \mathbf{B} \cdot \Delta x$.

于是,正方形面积的增量式可写成 $\Delta A \approx dA$ $_{x=x_0}$

由微分定义,函数f(x)在点 x_0 处可微与可导等价,且 $B = f'(x_0)$,

因而 f(x) 在点 x_0 处的微分可写成

$$\mathbf{d} y \Big|_{x=x_0} = f'(x_0) \Delta x$$

通常把 Δx 记为dx,称自变量的微分,于是函数f(x)在点 x_0 处的微分又可写成:

$$\mathbf{d} y \Big|_{x=x_0} = f'(x_0) \, \mathbf{d} x$$

可微函数: 如果函数在区间(a,b)内每一点都可微,则称该函数 在(a,b)内可微。

f(x) 在(a,b)内任一点x处的微分记为 dy = f'(x)dx 上式两端同除以自变量的微分,得 $\frac{dy}{dx} = f'(x)$

例2 求函数 $y=x^2$ 在 x=1, $\Delta x=0.01$ 时的改变量和微分。

解:
$$\Delta y = (x + \Delta x)^2 - x^2 = 1.01^2 - 1^2 = 0.0201$$

在点 $x = 1$ 处, d $y = (x^2)'\Delta x = 2x\Delta x$
于是 d $y\Big|_{\substack{x=1 \ \Delta x = 0.01}} = 2x\Delta x\Big|_{\substack{x=1 \ \Delta x = 0.01}} = 0.02$

例3 半径为r的圆的面积 $S = \pi r^2$ 当半径增大 Δr 时,求面积的增量与微分.

解:面积的增量

$$\Delta s = \pi (r + \Delta r)^2 - \pi r^2 = 2\pi r \Delta r + \pi (\Delta r)^2.$$

面积的微分为 $ds = s'_r \Delta r = 2\pi r \Delta r$.

1.5.2 微分的几何意义

设函数 y = f(x) 的图形如图所示。过曲线 y = f(x) 上一点 M(x,y) 处作切线 MT ,设 MT 的倾角为 α ,则切线的斜率

$$\tan \alpha = f'(x)$$

当自变量 x有增量 Δx 时,切线MT

的纵坐标相应地有增量

$$QP = \tan \alpha \cdot \Delta x = f'(x)\Delta x = dy$$

y = f(x) Q Q X $X + \Delta X$

微分的d $y = f'(x)\Delta x$ 几何意义:

当x有增量 Δx 时,曲线 y = f(x) 在对应点 M(x, y)处的切线的纵坐标的增量, 就是函数f(x) 在M(x, y) 点的微分。

用dy 近似代替 Δy ,就是用QP近似QN,并且 $|\Delta y - dy| = PN$

1.5.3 微分的运算法则

1. 微分的基本公式:

(1)
$$dC = 0$$
 (C为常数)

(2)
$$dx^a = ax^{a-1}dx$$
 (a为常数)

(3)
$$da^x = a^x \ln a \ dx \ (a > 0, a \ne 1)$$

$$(4) de^x = e^x dx$$

(5)
$$d\log_a x = \frac{1}{x} \cdot \frac{1}{\ln a} dx \quad (a > 0, a \ne 1)$$

(6)
$$d \ln x = \frac{1}{x} dx$$

(7)
$$d \sin x = \cos x dx$$

$$(9) d tan x = sec^2 x dx$$

(9)
$$d \tan x = \sec^2 x dx$$
 (10) $d \cot x = -\csc^2 x dx$

(11)
$$\operatorname{dsec} x = \operatorname{sec} x \tan x dx$$

(12)
$$\operatorname{dcsc} x = -\operatorname{csc} x \operatorname{cot} x dx$$

(13) darcsin
$$x = \frac{1}{\sqrt{1-x^2}} dx$$
 (14) d arccos $x = -\frac{1}{\sqrt{1-x^2}} dx$

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

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

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

2. 微分的四则运算法则

设
$$u=u(x)$$
, $v=v(x)$ 均可微,则

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

$$d(uv) = vdu \pm udv;$$

$$d(Cu) = C du$$
 (C 为常数);

$$\mathbf{d}\left(\frac{u}{v}\right) = \frac{v\,\mathbf{d}\,u - u\,\mathbf{d}\,v}{v^2} \qquad (v \neq 0).$$

3. 复合函数的微分法则

设函数 y = f(u), $u = \varphi(x)$ 都是可导函数,则复合函数 $y = f[\varphi(x)]$ 的微分 $dy = \{f[\varphi(x)]\}_{x} dx = f'(u)\varphi'(x) dx$

而 $du = \varphi'(x) dx$,于是 dy = f'(u) du若y=f(u)可微,不论u是自变量还是中间变量,总有 dy = f'(u) du

这就是一阶微分形式不变性.

利用微分形式不变性,可以计算复合函数和隐函数的微分.

例3 设 $y = \sqrt{2 + 3x^2}$,求 $\frac{dy}{dx}$ 与dy.

解:
$$\frac{dy}{dx} = (\sqrt{2+3x^2})' = \frac{1}{2\sqrt{2+3x^2}} (2+3x^2)' = \frac{6x}{\sqrt{2+3x^2}}$$

$$dy = \frac{6x}{\sqrt{2+3x^2}} dx.$$

例4 求由方程 $x^2 + 2xy - 2y^2 = 1$ 所确定的隐函数 y = f(x) 的导数 $\frac{dy}{dx}$ 与微分 dy

解:对方程两边求导,得 2x + 2y + 2xy' - 4yy' = 0 即导数为 $y' = \frac{x+y}{y-x}$

微分为 $dy = \frac{x+y}{v-x} dx$

由以上讨论可以看出,微分与导数虽是两个不同的概念,但却紧密相关,求出了导数便立即可得微分,求出了微分亦可得导数,因此,通常把函数的导数与微分的运算统称为微分法.

在高等数学中,把研究导数和微分的有关内容称为微分学.

1.5.4 微分在近似计算中的应用

由微分的定义可知,当函数 y = f(x)在 x_0 点的导数 $f'(x_0) \neq 0$,且 $|\Delta x|$ 很小时,我们有近似公式

$$\Delta y = f(x_0 + \Delta x) - f(x_0) \approx dy = f'(x_0) \Delta x$$

或写成
$$f(x_0 + \Delta x) \approx f(x_0) + f'(x_0) \Delta x$$
. (1)

上式中令 $x_0 + \Delta x = 0$,则

$$f(x) \approx f(x_0) + f'(x_0) \cdot (x - x_0).$$
 (2)

特别地, 当 $x_0=0$, x 很小时, 有

$$f(x) \approx f(0) + f'(0)x \tag{3}$$

公式(1)(2)(3)可用来求函数f(x)的近似值。

注: 在求 f(x) 的近似值时,要选择适当的 x_0 ,使 $f(x_0)$ $f'(x_0)$ 容易求得,且 $x-x_0$ 较小.

应用(3)式可以推得一些常用的近似公式,当|x| 很小时,有

- $\overline{(1)}\sin x \approx x$ (x 用弧度作单位)
- (2) $\tan x \approx x(\mathbf{x})$ 用弧度作单位)
- (3) $e^x \approx 1 + x$

$$(4) \ln(1+x) \approx x$$

(5)
$$\sqrt[n]{1+x} \approx 1 + \frac{1}{n}x$$

例5 计算sin 46°的近似值.

解: 设
$$f(x) = \sin x$$
, 取 $x = 46^\circ$, $x_0 = 45^\circ = \frac{\pi}{4}$ 则 $x - x_0 = 1^\circ = \frac{\pi}{180}$

于是由(2)式得

$$\sin x \approx \sin x_0 + \cos x_0 \cdot (x - x_0).$$

第二章 不定积分与定积分

2.1 不定积分

2.1.1 原函数

1. 原函数

设 f(x) 是定义在某区间的已知函数,若存在函数 F(x) ,使得 F'(x) = f(x) 或 dF(x) = f(x)dx ,则称 F(x) 是 f(x)的一个原函数。

如:
$$:: (\sin x)' = \cos x$$

 $\therefore \sin x \ \text{是} \cos x$ 的一个原函数.

2. 原函数存在定理

定理 $\mathbf{1}$ 若函数 f(x) 在某区间上连续,则在该区间上的原函数一定存在.

定理2 若 F(x) 是 f(x) 的一个原函数,则 F(x)+C是 f(x) 的全部原函数,其中 C 是任意常数。

例1 下列函数中,(B)是函数 e^{-2x} 的原函数。

A.
$$y = -2e^{-2x}$$

B.
$$y = -\frac{1}{2}e^{-2x}$$

C.
$$y = e^{-2x}$$

D.
$$y = 2e^{-2x}$$

2.1.2 不定积分

1. 不定积分的概念

函数 f(x) 的全体原函数 F(x)+C 叫做 f(x)

的不定积分. 记为

$$\int f(x)dx = F(x) + C \quad \sharp \mapsto \quad F'(x) = f(x)$$

说明: x: 称为积分变量,

f(x): 称为被积函数,

f(x)dx: 称为被积表达式.

C: 称为积分常数,

"」": 称为积分号,

例2 若 f(x) 的导函数为 $\sin x$,则 f(x) 的一个 原函数是(B)

A.
$$1 + \sin x$$

B.
$$1-\sin x$$

C.
$$1 + \cos x$$

D.
$$1-\cos x$$

分析:
$$: f'(x) = \sin x \qquad : f(x) = -\cos x + C_1$$

$$\therefore \int f(x)dx = \int (-\cos x + C_1)dx = -\sin x + C_1x + C_2$$

$$\diamondsuit$$
 $C_1 = 0, C_2 = 1$ 故选B

2、不定积分几何意义

积分曲线:

设 f(x) 的一个原函数为 F(x),则曲线 y = F(x)称为函数 f(x) 的一条积分曲线.

不定积分的几何意义:

f(x)的全部积分曲线所组成的积分曲线族,

其方程是 y = F(x) + C

说明: 曲线族里的所有积分曲线在横坐标 x 相同的点处的切线彼此平行,即这些切线有相同的斜率 f(x)。

例3 已知曲线 y = f(x) 在任意一点 x 处的切线斜率 为 $3x^2$ 且曲线经过 (1,2) 点,求此曲线的方程。

解: 设所求曲线的方程为: y = f(x)

由题意知:
$$y = \int 3x^2 dx = x^3 + C$$

又: 积分曲线族过 (1,2) 点

$$\therefore$$
 2 = 1 + C

即
$$C=1$$

故所求曲线的方程为 $y = x^3 + 1$

3、基本积分公式

$$1.\int 0 dx = C$$

$$2.\int x^{\alpha} dx = \frac{1}{\alpha + 1} x^{\alpha + 1} + C$$

$$3.\int \frac{1}{x} dx = \ln|x| + C$$

$$4.\int a^{x} dx = \frac{1}{\ln a} a^{x} + C$$

$$5.\int e^{x} dx = e^{x} + C$$

$$6\sqrt{\sin x} dx = -\cos x + C$$

$$7 \cdot \int \cos x dx = \sin x + C$$

$$8 \cdot \int \sec^2 x dx = \tan x + C$$

$$9\sqrt{\csc^2 x} dx = -\cot x + C$$

例4 若
$$\int f(x)dx = F(x) + C$$
, 则 $\int e^{-x} f(e^{-x})dx = (C)$

$$\mathbf{A} \cdot F(e^x) + C$$

B
$$F(e^{-x}) + C$$

$$\mathbf{C}_{\bullet} - F(e^{-x}) + C$$

$$\mathbf{D} \cdot \frac{1}{x} F(e^{-x}) + C$$

分析:
$$\int e^{-x} f(e^{-x}) dx = -\int f(e^{-x}) d(e^{-x})$$

$$= -F(e^{-x}) + C$$

故选C

$$(e^{-x})' = (e^{-x}) \cdot (-x)' = -e^{-x}$$

2.2 定积分

- 2.2.1定积分的概念与性质
 - 1、定积分问题举例

例. 曲边梯形的面积

设曲边梯形是由连续曲线

$$y = f(x) \quad (f(x) \ge 0)$$

及x轴以及两直线 x=a, x=b 所围成,求其面积 A.

解决步骤:

- 1) 分割 2) 取近似 3) 求和 4) 取极限
- 1) $\frac{1}{|a|}$ 在区间 [a,b] 中任意插入 n-1 个分点

$$a = x_0 < x_1 < x_2 < \dots < x_{n-1} < x_n = b$$

用直线 $x = x_i$ 将曲边梯形分成 n 个小曲边梯形;

2) 取近似 在第i 个窄曲边梯形上任取 $\xi_i \in [x_{i-1}, x_i]$ 作以 $[x_{i-1}, x_i]$ 为底, $f(\xi_i)$ 为高的小矩形,并以此小矩形面积近似代替相应窄曲边梯形面积 ΔA_i ,得 $\Delta A_i \approx f(\xi_i)\Delta x_i$ ($\Delta x_i = x_i - x_{i-1}$, $i = 1, 2, \dots, n$)

3)
$$\Rightarrow A = \sum_{i=1}^{n} \Delta A_i \approx \sum_{i=1}^{n} f(\xi_i) \Delta x_i$$

显然,小矩形越多,矩形总面积越接近曲边梯形面积.

4) 取极限 $\lambda = \max_{1 \le i \le n} \{\Delta x_i\}$,则曲边梯形面积

$$A = \lim_{\lambda \to 0} \sum_{i=1}^{n} \Delta A_i = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_i) \Delta x_i$$

取极限: 当 $\lambda \to 0$ 时, 若极限 $\lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_i) \Delta x_i$ 存在(这个极限值与区间 [a, b] 的分法及点 ξ_i 的取法无关),则称函数 f(x) 在 [a, b] 上可积, 并称这个极限为函数 f(x) 在区间 [a, b]上的定积分,记作 $\int_a^b f(x) dx$,即

$$\int_{a}^{b} f(x)dx = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_{i}) \Delta x_{i}$$

2. 2. 2定积分的概念

定义 设函数 f(x) 在区间 [a,b] 上有定义,

分割: 任取分点 $a = x_0 < x_1 < x_2 < \dots < x_{n-1} < x_n = b$ 把区间 [a,b] 分割成 n个小区间 $[x_{i-1},x_i]$,第i个小区间的长度为 $\Delta x_i = x_i - x_{i-1} (i = 1,\dots,n)$,记 $\lambda = \max_{1 \le i \le n} \{\Delta x_i\}$,

近似: 在每个小区间 $[x_{i-1},x_i]$ 上任取一点 $\xi_i(i=1,2...n)$

求和: 作和式 $\sum_{i=1}^{n} f(\xi_i) \Delta x_i$

[a,b] 称为积分区间 积分上限 $(x) dx = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_i) \Delta x_i$ 积分下限

2.2.3微积分基本公式(牛顿—莱布尼兹公式)

定理 设f(x) 在 [a,b] 上连续, 且 F(x)是 f(x) 原函数, 则

$$\int_{a}^{b} f(x)dx = F(b) - F(a)$$

$$\int_{a}^{b} f(x)dx = F(x)\Big|_{a}^{b} = F(b) - F(a)$$

在计算定积分时,我们只要先求出被积函数的一个原函数,再求这个原函数在积分上、下限的函数值之差即可.

例5 计算
$$\int_{1}^{4} \sqrt{x} dx$$

例6 计算
$$\int_0^1 \frac{1}{1+x^2} dx$$

例7 计算
$$\int_{-1}^{3} |2-x| dx$$

例8 设
$$f(x) = \begin{cases} x, & 0 \le x \le 1, \\ 2-x, & 1 < x \le 2. \end{cases}$$
 求 $\int_0^2 f(x) dx$

例9 计算
$$\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \sqrt{1-\cos 2x} dx$$

例5 计算 $\int_{1}^{4} \sqrt{x} dx$

$$\iiint_{1}^{4} \sqrt{x} dx = \frac{2}{3} x^{\frac{3}{2}} \Big|_{1}^{4} = \frac{2}{3} (4^{\frac{3}{2}} - 1) = \frac{14}{3}$$

例6 计算
$$\int_0^1 \frac{1}{1+x^2} dx$$

$$\int_{0}^{1} \frac{1}{1+x^{2}} dx = \arctan x \Big|_{0}^{1} = \arctan 1 - \arctan 0 = \frac{\pi}{4}$$

例7 计算 $\int_{-1}^{3} |2-x| dx$

解:
$$\int_{-1}^{3} |2-x| dx$$

$$= \int_{-1}^{2} |2 - x| dx + \int_{2}^{3} |2 - x| dx = \int_{-1}^{2} (2 - x) dx + \int_{2}^{3} (x - 2) dx$$

$$= (2x - \frac{1}{2}x^2) \Big|_{-1}^{2} + (\frac{1}{2}x^2 - 2x) \Big|_{2}^{3}$$

$$=\frac{9}{2}+\frac{1}{2}=5$$

例8 设
$$f(x) = \begin{cases} x, & 0 \le x \le 1, \\ 2-x, & 1 < x \le 2. \end{cases}$$
 $\int_0^2 f(x) dx$

解:
$$\int_0^2 f(x) dx = \int_0^1 x dx + \int_1^2 (2-x) dx$$

$$= \frac{x^2}{2} \Big|_{0}^{1} + \left[2x - \frac{x^2}{2}\right]_{1}^{2} = \frac{1}{2} + \left[(4 - 2) - (2 - \frac{1}{2})\right] = \frac{1}{2} + \frac{1}{2} = 1$$

例9 计算
$$\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \sqrt{1-\cos 2x} dx$$

解:
$$\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \sqrt{1 - \cos 2x} dx = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \sqrt{2 \sin^2 x} dx$$

$$= \sqrt{2} \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} |\sin x| dx$$

$$= \sqrt{2} \left[\int_{-\frac{\pi}{2}}^{0} (-\sin x) dx + \int_{0}^{\frac{\pi}{2}} \sin x dx \right]$$

$$= \sqrt{2} \left[\cos x\right]_{-\frac{\pi}{2}}^{0} + \sqrt{2} \left[-\cos x\right]_{0}^{\frac{\pi}{2}} = 2\sqrt{2}$$

一、直接积分法

例如: 求下列定积分

$$(1) \int_0^2 e^x dx = e^x \Big|_0^2 = e^2 - 1$$

$$(2)\int_{1}^{2} (2x+1)dx = (x^{2}+x)\Big|_{1}^{2} = 4$$

$$(3) \int_0^{\pi} (\sin x) dx = (-\cos x) \Big|_0^{\pi} = 2$$

二、凑微分法

例如: 求下列定积分

$$(1)\int_0^2 e^{2x} dx = \frac{1}{2}\int_0^2 e^{2x} d(2x) = \frac{1}{2}e^{2x}\Big|_0^2 = e^4 - 1$$

$$(2) \int_0^2 \frac{x}{\left(1+x^2\right)^2} dx = \frac{1}{2} \int_0^2 \frac{d(1+x^2)}{\left(1+x^2\right)^2} = \frac{1}{2\left(1+x^2\right)^2} \bigg|_0^2 = \frac{4}{5}$$

$$(3) \int_0^{\pi/2} \cos^3 x \sin x dx = -\int_0^{\pi/2} \cos^3 x d(\cos x)$$

三、定积分的换元积分法

定理 设函数 f(x) 在[a, b]上连续,作变换x=g(t)

- (1)当 $t=\alpha$ 时, $x=x(\alpha)=a$,当 $t=\beta$ 时, $x=x(\beta)=b$
- (2)当t在[α , β]区间时,x在[a, b]上
- (3)x'(t)在[α , β]上连续

则有换元积分公式:

$$\int_{a}^{b} f(x)dx = \int_{\alpha}^{\beta} f(x(t))x'(t)dt$$

例如: 求下列定积分

$$(1)\int_0^2 e^{2x+1}dx$$

$$(2) \int_0^4 \frac{x+2}{\sqrt{2x+1}} dx$$

$$(3)\int_0^1 \sqrt{1-x^2} dx$$

$$(1)\int_0^2 e^{2x+1}dx$$

(1) 令2
$$x+1=u$$
,则 $dx = \frac{1}{2}du$
当 $x = 0$ 时, $u = 1$
当 $x = 2$ 时, $u = 5$

$$\int_0^2 e^{2x+1} dx = \frac{1}{2} \int_1^5 e^u du = \frac{1}{2} e^u \bigg|_1^5$$

注意: 定积分的换元法一定要换积分上下限。

$$(2) \int_0^4 \frac{x+2}{\sqrt{2x+1}} dx$$

令
$$\sqrt{2x+1} = u$$
,则 $dx = udu$

当
$$x = 0$$
, $u = 1$; 当 $x = 4$, $u = 3$

$$\int_0^4 \frac{x+2}{\sqrt{2x+1}} dx = \int_1^3 \frac{u^2 - 1}{2} + 2 u du = \frac{1}{2} \int_1^3 (u^2 + 3) du$$

$$= \frac{1}{2} \left(\frac{1}{3} u^3 + 3u \right) \Big|_{1}^{3} = \frac{22}{3}$$

前页 后页 结束

$$(3) \int_0^1 \sqrt{1 - x^2} \, dx$$

令
$$x = \sin t$$
 ,则 $dx = \cos t dt$

当
$$x = 0$$
, $t = 0$; 当 $x = 1$, $t = \frac{\pi}{2}$

$$\int_0^1 \sqrt{1 - x^2} dx = \int_0^{\pi/2} \cos^2 t dt = \frac{1}{2} \int_0^{\pi/2} (1 + \cos 2t) dt$$
$$= \frac{1}{2} \left(t + \frac{1}{2} \sin 2t \right) \Big|_0^{\pi/2}$$

课后作业:

(1) 已知
$$y = \arcsin(\sin^2 \frac{1}{x})$$
, 求 d y .

(2)
$$y = e^{1-3x} \cos x$$
, $\Re dy$

(3)
$$y = \ln(1 + e^{x^2})$$
, $\Re dy$

(4) 求椭圆
$$\frac{x^2}{16} + \frac{y^2}{9} = 1$$
 在点 $\left(2, \frac{3\sqrt{3}}{2}\right)$ 处的切线方程。

(5)
$$\Re y = x^2, \Re dy, dy \Big|_{x=1}, dy \Big|_{x=0}$$

- (6) 求√0.99的近似值
- (7) 求 sin 29°的近似值.

(8) 有一批半径为1cm 的球 , 为了提高球面的光洁度,

要镀上一层铜,厚度定为 0.01cm,估计一下,每只球需用铜多少克.(铜的密度8.9g/cm³)

$$(9) \int_0^2 (e^x + x - 1) dx.$$

$$(10) \int_{-1}^{3} |x-1| dx$$

(11)
$$f(x) = \begin{cases} 2x & 0 \le x \le 1 \\ 5 & 1 < x \le 2 \end{cases}$$
, $\Re \int_0^2 f(x) dx$

(12)求曲线 $y=x^2$ 和 y=2x+3 所围成图形的面积。

$$(13) \int_0^1 e^{2x+5} dx$$

$$(14) \int_0^1 \frac{x^3}{1+x^4} dx$$

$$(15)\int_0^e \frac{1+\ln x}{x} dx$$

$$(16)\int_0^1 \frac{1}{\sqrt{x}\left(1+x\right)} dx$$

