

课程介绍一性质与任务:

《高等数学》是一门必修的重要基础课程,通过本课 程的学习, 使学生对微分、积分有初步认识和了解, 使学生初步掌握微积分的基本知识、基本理论和基本 技能,并逐步培养学生逻辑推理能力、自学能力、较 熟练的运算能力和综合运用所学知识分析问题、解决 问题的能力,为学习本专业其它课程和今后工作的需 要, 打下必要的基础。

课程介绍一目的与要求:

- 它是研究变量变化的一门科学,它所研究的对象是事物运动、变化过程中变量间相互依赖的函数关系。通过本课程的学习使学生建立变量的思想,认识到学好函数关系对于描述工科专业课程中物理现象的重要性。
- 使学生对极限的思想和方法有初步认识,对极限在描述工科 专业课程中某些物理现象、几何现象的应用有所了解。
- 使学生初步掌握微积分的基本知识、基本理论和基本技能, 会求解简单的常系数微分方程,能够变通的理解微积分、常 系数微分方程在工科课程知识体系中模型建立和描述等方面 的应用。

课程介绍一学时、学分:

■ 本课程的学时数为64、学分为4。

序号	内容	学时
1	函数、极限与连续	20
2	导数与微分	15
3	导数应用	10
4	不定积分与定积分	15
5	机动 复习	4

■简单说明高等数学学习要求

■简单介绍数学发展史

■ 高等数学第一讲: 基础知识

◆学习要求

- 上课按时出勤,带一教科书一作业本一笔记本
- 进入课堂后请将手机置于静音或震动状态
- 课堂上不得使用手机(如利用手机打游戏、听歌、看电影等);请认真听讲,必须记录笔记
- 课后及时温习,及时反馈
- > 考核方式

序号	考核内容	考核比例
1	课堂表现	
2	平时作业	60
3	单元测试	
4	期末测试	40

◆数学发展史

数学的发展史大致可以分为四个阶段

- 第一时期:数学形成时期,这是人类建立最基本的数学概念的时期。 人类从数数开始逐渐建立了自然数的概念,简单的计算法,并认识了 最基本最简单的几何形式,算术与几何还没有分开。
- 第二时期:初等数学,即常量数学时期。这个时期的基本的、最简单的成果构成中学数学的主要内容。这个时期从公元前5世纪开始,也许更早一些,直到17世纪,大约持续了两千年。这个时期逐渐形成了初等数学的主要分支:算数、几何、代数、三角。

■ 第三时期:变量数学时期。变量数学产生于17世纪,大体上经历了两个决定性的重大步骤:第一步是解析几何的产生;第二步是微积分的创立。

微积分是高等数学中研究函数的微分、积分以及有关概念和应用的数学分支。它是数学的一个基础学科。内容主要包括极限、微分学、积分学及其应用。微分学包括求导数的运算,是一套关于变化率的理论。它使得函数、速度、加速度和曲线的斜率等均可用一套通用的符号进行讨论。积分学,包括求积分的运算,为定义和计算面积、体积等提供一套通用的方法。

■ 第四时期:现代数学。

◆第一讲 基础知识

一、集合的含义与表示

- (一)集合的含义
- 1、集合: 把研究对象称为元素, 把一些元素组成的总体叫做集合
- 2、元素与集合的关系: ∈ 或 ∉
- 3、元素的特性:确定性、互异性、无序性
- 4、常用数集: N^* 、N、Z、Q、R

(二)集合的表示

- 1、列举法: 把集合中的元素一一列举出来,并放在 { }内
- 2、描述法: 用文字或公式等描述出元素的特性, 并放在{x|}
- 3.图示法: Venn图,数轴

二、集合间的基本关系

1、子集:对于两个集合A,B如果集合A中的任何一个元素都是集合B的元素,我们称A为B的子集.

若集合中元素有n个,则其子集个数为 2n

真子集个数为 2n-1

非空真子集个数为 2n-2

- 2、集合相等: $A \subseteq B, B \subseteq A \Rightarrow A = B$
- 3、空集:规定空集是任何集合的子集,是任何非空集合的真子集

三、集合的并集、交集、全集、补集

$$1, A \cup B = \{x \mid x \in A \vec{\boxtimes} x \in B\}$$

$$2 \cdot A \cap B = \{x \mid x \in A \coprod x \in B\}$$

$$3, \quad C_U A = \{x \mid x \in U \perp x \not\in A\}$$

全集: 某集合含有我们所研究的各个集合的全部元素, 用U表示

题型示例

考查集合的含义

例 1 已 知 $x \in \{1, 2, x^2\}$,则 x = 0或2

例2
$$A = \{y | y = x^2\}, B = \{x | y = x^2\},$$
求 $A \cap B$.

- $A = [0, +\infty), B = R,$
- $\therefore A \cap B = [0, +\infty).$

考查集合之间的关系

例 3 设
$$A = \{x \mid x^2 + x - 6 = 0\}, B = \{x \mid mx + 1 = 0\},$$

且
$$A \cup B = A$$
, 求 m 的 值 的 集 合.

解:::
$$A = \{2, -3\}$$
,由 $A \cup B = A$ 得 $B \subseteq A$

$$\therefore$$
 当 $m=0$ 时, $B=\emptyset$,符 合 题 意;

当 m
$$\neq$$
 0 时 , $B = \left\{-\frac{1}{m}\right\}$, $\therefore B \subseteq A$

∴
$$-\frac{1}{m} = 2$$
, $M = -\frac{1}{2}$; $M = -\frac{1}{m} = -3$, $M = \frac{1}{3}$.

$$\therefore m = 0, \vec{\mathfrak{U}} - \frac{1}{2}, \vec{\mathfrak{U}} \frac{1}{3}$$

考查集合的运算

例 4(1) 已知 $I = \{0,1,2,3,4\}, A = \{0,1,2,3\},$ $B = \{2,3\},$ 求 $C_IB, C_AB.$ (2)已知 $A = \{x | -1 < x \le 3\}, B = \{x | x \le 0,$ 或 $x \ge 2\},$ 求 $A \cap B, A \cup B.$

考查集合的运算

例5 设U= $\{1,2,3,4,5\}$,若A \cap B= $\{2\}$,(C_UA) \cap B= $\{4\}$,(C_UA) \cap (C_UB)= $\{1,5\}$,求A.

考查集合的运算

例 6 已 知 集 合 $A = \{x \mid -1 < x \le 2\}$,

$$B = \{x \mid x - k \leq 0\},\,$$

- (1)若 $A \cap B \neq \emptyset$,求k的取值范围
- (2)若 $A \cap B = A$,求k的取值范围

函数知识结构

_____四、映射的概念

设A,B是两个非空的集合,如果按照某种确定的对应 关系f,使对于集合A中的任意一个元素x,在集合B中 都有唯一确定的元素y于之对应,那么就称对应 f:A→B为集合A到集合B的一个映射

映射是函数的一种推广, 牵质是, 任一对唯一

函数的定义域:使函数有意义的x的取值范围。

- 求定义城的主要依据
- 1、分式的分母不为零.
- 2、偶次方根的被开方数不小于零.
- 3、零次幂的底数不为零.
- 4、对数函数的真数大于零.
- 5、指、对数函数的底数大于零且不为1.
- 6、实际问题中函数的定义域

(一) 函数的定义域

1、具体函数的定义域

例 7. 求 下 列 函 数 的 定 义 域

(1)
$$f(x) = \frac{\sqrt{x+1}}{x-2}$$

$$(2) f(x) = \log_2(x^2 - 1)$$

$$(3) f(x) = \sqrt{\log_{0.5} (4x - 3)}$$

- 1. (-1,2) U $(2, +\infty)$
- 2. $(-\infty, -1)$ U $(1, +\infty)$
- 3. (3/4,1)

2、抽象函数的定义域

- 1) 已知函数y=f(x)的定义域是[1, 3], 求f(2x-1)的定义域
- 2)已知函数y=f(x)的定义域是[0, 5),求g(x)=f(x-1)- f(x+1)- 的定义域
- 3) y = f(x-2)的定义域为 $\{x | x \le 4\}$, 求 $y = f(x^2)$ 的定义域
 - 1.[1,2]; 2.[1,4); 3. $[-\sqrt{2},\sqrt{2}]$

 μ : 当a=0时,函数的定义域为R;

当
$$\begin{cases} a > 0, \\ \Delta = 16a^2 - 12a < 0 \end{cases}$$
时,函数的定义域也为 R .

:.函数的定义域为R, a 的取值范围是 $0 \le a \le \frac{3}{4}$.

思考: 若值域为R呢?

分析: 值域为R等价为真数N能取 $(0, +\infty)$ 每个数。

当
$$a=0$$
时,N= 3 只是(0 ,+ ∞)上的一个数,不成立;
当 $a\neq 0$ 时,真数N取(0 ,+ ∞)每个数即
$$\begin{cases} a>0\\ \Delta\geq 0 \end{cases}$$

五、函数的表示法

- 1、解析法
- 2、列表法
- 3、图象法

六、函数单调性

定义:一般地,设函数f(x)的定义域为I:

如果对于定义域I内某个区间D上的任意两个自变量 x_1 、 x_2 , 当 x_1 < x_2 时,都有 $f(x_1)$ < $f(x_2)$,那么就说函数在区间上是增函数。区间D叫做函数的增区间。

如果对于定义域I内某个区间D上的任意两个自变量 x_1 、 x_2 , 当 x_1 < x_2 时,都有 $f(x_1)$ > $f(x_2)$,那么就说函数在区间上是 减函数。区间D叫做函数的减区间。

注:增函数、减函数、单调函数是对定义域上的某个区间而言的。

写出常见函数的单调区间, 指明是增区间还是减区间

1、函数
$$y = \frac{a}{x}(a \neq 0)$$
 单调区间是

$$a>0$$
时,单减区间是 $(-\infty,0),(0,+\infty)$

$$a < 0$$
时,单增区间是 $(-\infty,0),(0,+\infty)$

2、函数y=ax+b(a≠0)的单调区间是

$$a > 0$$
时,单增区间是 $(-\infty, +\infty)$

$$a < 0$$
时,单减区间是 $(-\infty, +\infty)$

3、函数y=ax²+bx+c(a≠0)的单调区间是

$$a > 0$$
时, 单减区间是 $(-\infty, -\frac{b}{2a}]$, 单增区间是 $[-\frac{b}{2a}, +\infty)$

$$a < 0$$
时, 单增区间是 $(-\infty, -\frac{b}{2a}]$, 单减区间是 $[-\frac{b}{2a}, +\infty)$

用定义证明函数单调性的步骤:

- (1) 设元,设 x_1,x_2 是区间上任意两个实数,且 $x_1 < x_2$;
- (2) 作差, $f(x_1)-f(x_2)$;
- (3) 变形,通过因式分解转化为易于判断符号的形式
- (4) 判号, 判断 $f(x_1)-f(x_2)$ 的符号;
- (5) 下结论.

•复合函数的单调性

•复合函数的单调性由两个函数共同决定;

引理1: 已知函数y=f[g(x)], 若u=g(x)在区间(a,b)上是增函数,其值域为(c,d),又函数y=f(u)在区间(c,d)上是增函数,那么,原复合函数y=f[g(x)]在区间(a,b)上是增函数。

x增→g(x)增 →y增:故可知y随着x的增大而增大

引理2: 已知函数y=f[g(x)],若u=g(x)在区间(a,b)上是减函数,其值域为(c,d),又函数y=f(u)在区间(c,d)上是减函数,那么,原复合函数y=f[g(x)]在区间(a,b)上是增函数。

x增→g(x)减 →y增:故可知y随着x的增大而增大

•复合函数的单调性

例9: 求下列函数的单调性 $y=log_4(x^2-4x+3)$

解: 设 $y=log_4u$ (外函数), $u=x^2-4x+3$ (内函数). 由 u>0, $u=x^2-4x+3$, 解得原复合函数的定义域为 $\{x \mid x<1$ 或 $x>3\}$.

当x∈($-\infty$, 1)时, $u=x^2-4x+3$ 为减函数,而y=1og₄u为增函数,所以($-\infty$, 1)是复合函数的单调减区间;

当x∈(3, +∞)时, $u=x^2-4x+3$ 为增函数,而y=1og₄u为增函数,所以,(3, +∞)是复合函数的单调增区间.

•复合函数的单调性小结

复合函数y=f[g(x)]的单调性可按下列步骤判断:

- (1) 将复合函数分解成两个简单函数: y=f(u)与u=g(x)。其中y=f(u)又称为外层函数, u=g(x)称为内层函数;
- (2) 确定函数的定义域;
- (3) 分别确定分解成的两个函数的单调性;
- (4) 若两个函数在对应的区间上的单调性相同(即都是增函数,或都是减函数),则复合后的函数y=f[g(x)]为增函数;
- (5) 若两个函数在对应的区间上的单调性相异(即一个是增函数,而另一个是减函数),则复合后的函数y=f[g(x)]为减函数。

复合函数的单调性可概括为一句话: "同增异减"。

七、函数的奇偶性

- 1.奇函数:对任意的 $x \in I$,都有 f(-x) = -f(x)
- **2.**偶函数:对任意的 $x \in I$,都有f(-x) = f(x)
- 3.奇函数和偶函数的必要条件:

定义域关于原点对称.

注:要判断函数的奇偶性,首先要看其定义域区间是否 关于原点对称!

奇(偶)函数的一些特征

- 1.若函数f(x)是奇函数,且在x=0处有定义,则 f(0)=0.
- 2.奇函数图像关于原点对称,且在对称的区间上不改变单调性.
- 3.偶函数图像关于y轴对称,且在对称的区间上改变单调性

八、指数、对数基本运算

指数运算:
$$a^0 = 1 (a \neq 0)$$
, $a^{-p} = \frac{1}{a^p} (a \neq 0)$

$$a^{\frac{m}{n}} = \sqrt[n]{a^{m}} (a \ge 0), \quad a^{-\frac{m}{n}} = \frac{1}{\sqrt[n]{a^{m}}} (a > 0)$$

对数运算: $\log_a M \cdot N = \log_a M + \log_a N (M > 0, N > 0)$

$$\log_{a} \frac{M}{N} = \log_{a} M - \log_{a} N$$
, $\log_{a} \sqrt[n]{M} = \frac{1}{n} \log_{a} M$

对数恒等式: $a^{\log_a x} = x$

对数换底公式:
$$\log_a b = \frac{\log_c b}{\log_c a} \Rightarrow \log_{a^m} b^n = \frac{n}{m} \log_a b$$