高等数学求导公式

$$_{01.}\left(C\right)' = 0 \; , \; _{02.}\left(x^{\mu}\right)' = \mu x^{\mu-1} \; , \qquad _{15.}\left(\arctan x\right)' = \frac{1}{1+x^2} \; ,$$

$$_{03.}\left(\sin x\right)'=\cos x\,,$$

$$_{04.}\left(\cos x\right)'=-\sin x\,$$

$$_{05.}\left(\tan x\right)'=\sec^2x\,$$

$$06. \left(\cot x\right)' = -\csc^2 x,$$

$$_{07.}\left(\sec x\right)'=\sec x\tan x\,$$

$$_{08.}\left(\csc x\right)'=-\csc x\cot x\,$$

09.
$$(a^x)' = a^x \ln a$$
; 10. $(e^x)' = e^x$;

$$_{11.}\left(\log_{a}x\right)'=\frac{1}{x\ln a};$$

$$_{12.} \left(\ln x \right)' = \frac{1}{x}$$
;

$$_{13.} \left(\arcsin x\right)' = \frac{1}{\sqrt{1-x^2}}$$
;

$$_{14.} \left(\arccos x \right)' = -\frac{1}{\sqrt{1-x^2}}$$
;

● 计算极限时常用的等价无穷小

$$\lim_{x \to 0} \sin x \, \Box x \qquad \qquad \lim_{x \to 0} \tan x \, \Box x$$

$$_{15.} \left(\arctan x \right)' = \frac{1}{1+x^2}$$
;

$$_{16.} \left(\operatorname{arc} \cot x \right)' = -\frac{1}{1+x^2}$$

II. 和、差、积、商的导数

01.
$$(u \pm v)' = u' \pm v'$$
;

$$_{02.}\left(Cu\right) ^{\prime }=Cu^{\prime }\;,$$

$$03. (uv)' = u'v + uv'$$

$$04. \left(\frac{u}{v}\right)' = \frac{u'v - uv'}{v^2} (v \neq 0)_{\circ}$$

III 复合函数的导数

若
$$y = f(u), u = \varphi(x)$$
,则

$$\frac{dy}{dx} = \frac{dy}{du} \frac{du}{dx}$$

或
$$y'(x) = f'(u)\varphi'(x)$$
。

$$\lim_{x \to 0} \left(e^x - 1 \right) \Box x \qquad \lim_{x \to 0} \ln \left(1 + x \right) \Box x \qquad \lim_{x \to 0} \sqrt[n]{1 + x} - 1 \Box \frac{1}{n} x$$

• 两个重要极限:
$$\lim_{x\to 0} \frac{\sin x}{x} = 1 \qquad \lim_{x\to \infty} \left(1 + \frac{1}{x}\right)^x = e$$

- **罗尔定理**: $F'(x) \neq 0$ 若 f(x)在 [a,b]上连续,在(a,b)内可导,且 f(a) = f(b),则存在一 $\xi \in (a,b)$,使 $f'(\xi) = 0$ 。
- **拉格朗日中值定理**: 若 f(x)在 [a,b]上连续,在 (a,b)内可导,则存在一 $\xi \in (a,b)$,使得 $f(b)-f(a)=f'(\xi)(b-a)$ 。
- **柯西中值定理**: 若 f(x)、 F(x)在[a,b]上连续,在(a,b)内可导,且 $F'(x) \neq 0$ 则存在一 $\xi \in (a,b)$,使得 $|x-x_0| < \delta$,则 $\frac{f(b)-f(a)}{F(b)-F(a)} = \frac{f'(\xi)}{F'(\xi)}$ 。
- **罗必达法则**: 若(1) $\lim_{x \to a(\vec{y}\infty)} f(x) = \lim_{x \to a(\vec{y}\infty)} F(x) = 0(\vec{y}\infty)$,(2) $f'(x) \not D F'(x)$ 在 $0 < |x x_0| < \delta$ (或|x| > X)处存在,且 $F'(x) \neq 0$,(3) $\lim_{x \to a(\vec{y}\infty)} \frac{f'(x)}{F'(x)}$ 存在(或∞),则 $\lim_{x \to a(\vec{y}\infty)} \frac{f(x)}{F(x)} = \lim_{x \to a(\vec{y}\infty)} \frac{f'(x)}{F'(x)}$ 。
- 泰勒公式: $f(x) = f(x_0) + \frac{f'(x_0)}{1!}(x x_0) + \frac{f''(x_0)}{2!}(x x_0)^2 + \dots + \frac{f^{(n)}(x_0)}{n!}(x x_0)^n + R_n(x)$ 其中: $R_n(x) = \frac{f^{(n+1)}(\xi)}{(n+1)!}(x x_0)^{n+1}$, $\xi \in (x_0, x)$ \circ
- 马克劳林公式: $f(x) = f(0) + \frac{f'(0)}{1!}x + \frac{f''(0)}{2!}x^2 + \dots + \frac{f^{(n)}(0)}{n!}x^n + R_n(x)$

其中:
$$R_n(x) = \frac{f^{(n+1)}(\xi)}{(n+1)!} x^{n+1}, \xi \in (0,x)$$
。

1.
$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots + \frac{x^n}{n!} + \frac{e^{\theta x}}{(n+1)!} x^{n+1}$$
 $(0 < \theta < 1)$ $(-\infty < x < \infty)$

2.
$$\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots + (-1)^{m-1} \frac{x^{2m-1}}{(2m-1)!} + \dots \quad (-\infty < x < \infty)$$

3.
$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots + (-1)^n \frac{x^{2n}}{(2n)!} + \dots \quad (-\infty < x < \infty)$$

4.
$$\frac{1}{1-x} = 1 + x + x^2 + x^3 + \dots + x^n + \dots$$
 $\left(-1 < x < 1\right)$

5.
$$\frac{1}{1+x^2} = 1-x^2+x^4-\cdots+(-1)^n x^{2n}+\cdots$$
 $(-1 < x < 1)$

6.
$$\ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \dots + (-1)^n \frac{x^{n+1}}{n+1} + \dots \quad (-1 < x \le 1)$$

● 驻点:导数为零的点

拐点:
$$f\left(\frac{x_1+x_2}{2}\right) > \frac{f(x_1)+f(x_2)}{2}$$
, 则称 $f(x)$ 在[a , b]上是凸的, $f\left(\frac{x_1+x_2}{2}\right) < \frac{f(x_1)+f(x_2)}{2}$, 则称 $f(x)$ 在[a , b]上是凹的,

若曲线在 x_0 两旁改变凹凸性,则称 $(x_0, f(x_0))$ 为曲线的拐点。

• **凹凸性判断** (充分条件): 设 f''(x)存在,若 a < x < b 时 f''(x) < 0,则曲线是为凸的,若 a < x < b 时 f''(x) > 0,则曲线是为凹的。

设曲线方程 y = f(x), f(x) 具有二阶导数,则函数 y = f(x) 在 (x,y) 的曲率 K 为: $K = \frac{|y''|}{\left(1 + {y'}^2\right)^{2/3}}$ (工程中,若 |y'| << 1 时, K = |y''|)。

基本积分公式:

$$\int kdx = kx + C \qquad \int x^{\mu}dx = \frac{x^{\mu+1}}{\mu+1} + C \qquad \int \frac{1}{x}dx = \ln|x| + C$$

$$\int \frac{1}{1+x^2}dx = \arctan x + C \qquad \int \frac{1}{\sqrt{1-x^2}}dx = \arcsin x + C$$

$$\int \cos xdx = \sin x + C \qquad \int \sin xdx = -\cos x + C;$$

$$\int \frac{1}{\cos^2 x}dx = \int \sec^2 xdx = \tan x + C \int \frac{1}{\sin^2 x}dx = \int \csc^2 xdx = -\cot x + C$$

$$\int \sec x \tan x dx = \sec x + C \qquad \int \csc x \cot x = -\csc x + C$$

$$\int e^x dx = e^x + C \qquad \int a^x dx = \frac{a^x}{\ln a} + C$$

$$\int shx dx = chx + C \qquad \int chx dx = shx + C$$

$$* \int \tan dx = -\ln|\cos x| + C \qquad * \int \cot x dx = -\ln|\sin x| + C$$

$$* \int \sec x dx = \ln|\sec x + \tan x| + C \qquad * \int \csc x dx = \ln|\csc x - \cot x| + C$$

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

$$* \int \frac{dx}{\sqrt{a^2 - x^2}} = \arcsin \frac{x}{a} + C \qquad * \int \frac{dx}{\sqrt{x^2 + a^2}} = \ln \left(x + \sqrt{x^2 + a^2} \right) + C$$

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

● 基本积分方法

1 换元法: (1) 设 f(u) 具有原函数 F(u), 而 $u = \varphi(x)$ 可导,则有:

$$\int f \left[\varphi(x) \right] \varphi'(x) dx = \int f(u) du = F \left[\varphi(x) \right] + C;$$

(2) 设 $x = \varphi(t)$ 在区间 $[\alpha, \beta]$ 上单调可导,且 $\varphi'(t) \neq 0$,又设 $f[\varphi(x)]\varphi'(x)$ 具有原函数F(t),

则有:
$$\int f(x)dx = \int f[\varphi(t)]\varphi'(t)dt = F[\varphi^{-1}(t)] + C$$
。

2 分布积分法: ∫udv = uv - ∫vdu

3. 有理函数积分: ①
$$\int \frac{A}{(x-a)^n} dx$$
 ② $\int \frac{Mx+N}{(x^2+Px+q)^n} dx$

4. 万能代换(三角函数的有理式的积分): $0an \frac{x}{2} = u$,则 $dx = \frac{2}{1+u^2} du$,

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

•
$$1^2 + 2^2 + 3^2 + \dots + n^2 = \frac{1}{6}n(n+1)(2n+1)$$
.

• 定积分中值定理:
$$\int_a^b f(x)dx = f(\xi)(b-a) \quad (a \le \xi \le b)$$
。

• **定理:** 如果函数 f(x) 在区间 [a,b] 上连续,则积分上限的函数 $\Phi(x) = \int_a^x f(t)dt \, \text{在}[a,b]$ 上具有导数,并且它的导数是

$$\Phi'(x) = \frac{d}{dx} \int_{a}^{x} f(t)dt = f(x) \quad (a \le x \le b)$$

• 定积分换元公式: $\varphi(\alpha) = a, \varphi(\beta) = b$,

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

- 定积分的分步积分: $\int_a^b u dv = \left[uv\right]_a^b \int_a^b v du$

$$I_{n} = \int_{0}^{\frac{\pi}{2}} \sin^{n} x dx = \begin{cases} \frac{n-1}{n} \frac{n-3}{n-2} \cdots \frac{3}{4} \frac{1}{2} \frac{\pi}{2} &, \quad (n \text{为正偶数}) \\ \frac{n-1}{n} \frac{n-3}{n-2} \cdots \frac{4}{5} \frac{2}{3} &, \quad (n \text{为大于1的奇数}) \end{cases}$$

• 弧长计算公式: ① $s = \int_{a}^{b} \sqrt{1 + {y'}^2} dx$;

$$\mathfrak{J} \begin{cases} x = r(\theta) \cos \theta \\ y = r(\theta) \sin \theta \end{cases} \quad (\alpha \le \theta \le \beta), \quad s = \int_{\alpha}^{\beta} \sqrt{r^2(\theta) + r'^2(\theta)} d\theta.$$

• 定比分点公式:
$$x = \frac{x_1 + \lambda x_2}{1 + \lambda}$$
, $y = \frac{y_1 + \lambda y_2}{1 + \lambda}$, $z = \frac{z_1 + \lambda z_2}{1 + \lambda}$ 。

• 数量积:
$$\vec{a}\vec{D} = |a||b|\cos\theta$$
, $\vec{a}\vec{D} = a_x b_x + a_y b_y + a_z b_z$.

$$\cos \theta = \frac{\vec{a} \cdot \vec{b}}{|a||b|} = \frac{a_x b_x + a_y b_y + a_z b_z}{\sqrt{a_x^2 + a_y^2 + a_z^2} \sqrt{b_x^2 + b_y^2 + b_z^2}} \, .$$

• 向量积:
$$\vec{a} \times \vec{b} = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ a_x & a_y & a_z \\ b_x & b_y & b_z \end{vmatrix}$$
.

● 平面

$$ightharpoonup$$
 平面的一般方程: $Ax + By + Cz + D = 0$ (向量 $\vec{n} = \{A, B, C\}$ 为平面法向量)。

$$ightharpoonup$$
 平面点法式方程: $A(x-x_0)+B(y-y_0)+C(z-z_0)=0$ 。

$$ightharpoonup$$
 平面的截距式方程: $\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1$ (a,b,c) 为平面在三个坐标轴上的截距)。

$$\triangleright$$
 两个平面的夹角: 两个平面方程为: π_1 平面: $A_1x+B_1y+C_1z+D=0$,

$$\pi_2$$
平面: $A_2x + B_2y + C_2z + D = 0$, 则两平面的夹角 φ 的余弦为:

$$\cos \varphi = \frac{\left| A_1 A_2 + B_1 B_2 + C_1 C_2 \right|}{\sqrt{A_1^2 + B_1^2 + B_1^2} \sqrt{A_2^2 + B_2^2 + B_2^2}} \circ$$

$$ightharpoonup$$
 两平面平行的条件: $\frac{A_1}{A_2} = \frac{B_1}{B_2} = \frac{C_1}{C_2} \neq \frac{D_1}{D_2}$ 。

$$ightharpoonup$$
 两平面垂直的条件: $A_1A_2 + B_1B_2 + C_1C_2 = 0$.

》 点到平面的距离: 平面:
$$Ax + By + Cz + D = 0$$
, 平面外一点: $M(x_1, y_1, z_1)$, 则点 M 到平面的距离: $d = \frac{|Ax_1 + By_1 + Cz_1 + D|}{\sqrt{A^2 B^2 C^2}}$ 。

● 空间直线

$$ightharpoonup$$
 两个平面的交线:
$$\begin{cases} A_1x + B_1y + C_1z + D = 0 \\ A_2x + B_2y + C_2z + D = 0 \end{cases}$$

ightharpoonup 点向式方程: 直线上的一点 $M_0(x_0,y_0,z_0)$, 直线的一个向量 $\vec{s}=\{m,n,p\}$, 则直线方程为:

$$\frac{x-x_0}{m} = \frac{y-y_0}{n} = \frac{z-z_0}{p}$$
, 参数方程为:
$$\begin{cases} x = x_0 + mt \\ y = y_0 + nt \\ z = z_0 + pt \end{cases}$$

》 两直线的夹角: $L_1: \frac{x-x_{01}}{m_1} = \frac{y-y_{01}}{n_1} = \frac{z-z_{01}}{p_1}$, $L_2: \frac{x-x_{02}}{m_2} = \frac{y-y_{02}}{n_2} = \frac{z-z_{02}}{p_2}$,则两直线的夹角余

党立 :
$$\cos \varphi = \frac{\left| m_1 m_2 + n_1 n_2 + p_1 p_2 \right|}{\sqrt{m_1^2 + n_1^2 + p_1^2} \sqrt{m_2^2 + n_2^2 + p_2^2}}$$
。

两直线平行:
$$\frac{m_1}{m_2} = \frac{n_1}{n_2} = \frac{p_1}{p_2}$$
,

两直线垂直: $m_1m_2 + n_1n_2 + p_1p_2 = 0$,

▶ 两直线共面 (平行或相交):

两直线:
$$\begin{cases} L_1: \frac{x-x_{01}}{m_1} = \frac{y-y_{01}}{n_1} = \frac{z-z_{01}}{p_1} \\ L_2: \frac{x-x_{02}}{m_2} = \frac{y-y_{02}}{n_2} = \frac{z-z_{02}}{p_2} \end{cases}, \\ \text{共面的条件:} \begin{vmatrix} x_2-x_1 & y_2-y_1 & z_2-z_1 \\ m_1 & n_1 & p_1 \\ m_2 & n_2 & p_2 \end{vmatrix} = 0.$$

> 直线与平面的夹角

平面:
$$\pi: Ax + By + Cz + D = 0$$
, 直线: $L: \frac{x - x_0}{m} = \frac{y - y_0}{n} = \frac{z - z_0}{p}$

①若直线与平面相交,夹角:
$$\sin \varphi = \frac{|Am + Bn + Cp|}{\sqrt{A^2 + B^2 + C^2} \sqrt{m^2 + n^2 + p^2}};$$

②若直线与平面平行: Am + Bn + Cp = 0;

③若直线与平面垂直:
$$\frac{A}{m} = \frac{B}{n} = \frac{C}{p}$$
。

● 多元函数微积分

1. 方向导数:
$$\frac{\partial f}{\partial l} = \frac{\partial f}{\partial x} cos\varphi + \frac{\partial f}{\partial y} sin\varphi$$
 (φ 为 x 轴到方向 l 的转角)

2. 梯度:
$$grad f(x, y, z) = \frac{\partial f}{\partial x}\vec{i} + \frac{\partial f}{\partial y}\vec{j} + \frac{\partial f}{\partial z}\vec{k}$$

3. 二元函数的极值: z = f(x,y), $f_x(x_0,y_0) = 0$, $f_y(x_0,y_0) = 0$ 。 令 $f_{xx}(x_0,y_0) = A$, $f_{xy}(x_0,y_0) = B$, $f_{yy}(x_0,y_0) = C$ 。 ①当 $AC - B^2 > 0$ 时具有极值,且当A < 0时具有极大值,当A > 0具有极小值;②当 $AC - B^2 < 0$ 时没有极值;③当 $AC - B^2 = 0$ 时可能有极值,也可能没有极值,还需令作讨论。

3. 二重积分的计算
$$\iint_{D} f(x,y)d\sigma = \int_{a}^{b} dx \int_{\varphi_{1}(x)}^{\varphi_{2}(x)} f(x,y)dy = \int_{c}^{d} dy \int_{\phi_{1}(y)}^{\phi_{2}(y)} f(x,y)dx$$

$$\iint_{D} f(x,y)d\sigma = \iint_{D} f(r\cos\theta, r\sin\theta)rdrd\theta$$

$$\iint_{D} f(r\cos\theta, r\sin\theta)rdrd\theta = \int_{\alpha}^{\beta} \left[\int_{\varphi_{1}(\theta)}^{\varphi_{2}(\theta)} f(r\cos\theta, r\sin\theta)rdr \right] d\theta$$

$$= \int_{\alpha}^{\beta} d\theta \int_{\varphi_{1}(\theta)}^{\varphi_{2}(\theta)} f(r\cos\theta, r\sin\theta)rdr$$

4. 曲面的面积计算:

$$A = \iint_{D} \sqrt{1 + f_{x}^{2}(x, y) + f_{y}^{2}(x, y)} d\sigma = \iint_{D} \sqrt{1 + \left(\frac{\partial z}{\partial x}\right)^{2} + \left(\frac{\partial z}{\partial y}\right)^{2}} dxdy$$

平面薄片的转动惯量:
$$I_x = \iint_D y^2 \rho(x,y) d\sigma$$
, $I_y = \iint_D x^2 \rho(x,y) d\sigma$

5. 三重积分的计算:

$$\iiint_{D} f(x, y, z) dv = \int_{a}^{b} dx \int_{y_{1}(x)}^{y_{2}(x)} dy \int_{z_{1}(x, y)}^{z_{2}(x, y)} f(x, y, z) dz$$

● 曲线积分和曲面积分

1. 对弧长的曲线积分:
$$\begin{cases} x = \varphi(t) \\ y = \phi(t) \end{cases} \quad (\alpha \le t \le \beta)$$

$$\int_{L} f(x, y) ds = \int_{\alpha}^{\beta} f[\varphi(t), \phi(t)] \sqrt{\varphi'^{2}(t) + \phi'^{2}(t)} dt$$

$$\int_{\Gamma} f(x, y, z) ds = \int_{\alpha}^{\beta} f[\varphi(t), \phi(t), \omega(t)] \sqrt{\varphi'^{2}(t) + \varphi'^{2}(t) + \omega'^{2}(t)} dt$$

2. 对坐标的曲线积分: $x = \varphi(t)$, $y = \phi(t)$

$$\int_{L} P(x, y) dx + Q(x, y) dy = \int_{\alpha}^{\beta} \left\{ P[\varphi(t), \phi(t)] \varphi'^{2}(t) + Q[\varphi(t), \phi(t)] \varphi'^{2}(t) \right\} dt$$

3. 对曲面的积分:

$$\iint_{\Sigma} f(x, y, z) dS = \iint_{D_{yy}} f\left[x, y, z(x, y)\right] \sqrt{1 + z_x^2(x, y) + z_y^2(x, y)} dxdy$$

4. 对坐标的曲面积分:

● 无穷级数

- > 收敛级数的基本性质:
- 1. 如果级数 $\sum_{n=1}^{\infty} u_n$ 收敛于和 s ,则它的各项同乘以一个常数 k 所得的级数 $\sum_{n=1}^{\infty} ku_n$ 也收敛,且 其和为 ks 。
- 2. 如果级数 s、 $\sum\limits_{n=1}^{\infty}v_n$ 分别收敛于和 s、 σ ,则级数 $\sum\limits_{n=1}^{\infty}(u_n\pm v_n)$ 也收敛,且其和为 $s\pm\sigma$ 。
- 3. 在级数中去掉、加上或者改变有限项,不会改变级数的收敛性。
- 4. 如果级数 $\sum_{n=1}^{\infty} u_n$ 收敛,则对这级数的项任意加括号所成的级数

$$(u_1 + \cdots + u_{n_1}) + (u_{n_1+1} + \cdots + u_{n_2}) + \cdots + (u_{n_2+1} + \cdots + u_{n_k}) + \cdots$$
 仍收敛,且其和不变。

5. (级数收敛的必要条件)如果级数 $\sum_{n=1}^{\infty} u_n$ 收敛,则它的一般项趋于零,即 $\lim_{n\to\infty} u_n=0$ 。

> 常数项级数的审敛法:

定理 1. 正项级数 $\sum_{n=1}^{\infty} u_n$ 收敛的充分必要条件是:它的部分和数列 $\{s_n\}$ 有界。

定理 2(比较审敛法). 设 $\sum_{n=1}^{\infty} u_n$ 和 $\sum_{n=1}^{\infty} v_n$ 都是正项级数,且 $u_n \leq v_n$ $(n=1,2,\cdots)$ 。 若级数 $\sum_{n=1}^{\infty} v_n$ 收敛,则级数 $\sum_{n=1}^{\infty} u_n$ 收敛;反之,若级数 $\sum_{n=1}^{\infty} u_n$ 发散,则级数 $\sum_{n=1}^{\infty} v_n$ 发散。

推论 1. 设 $\sum_{n=1}^{\infty} u_n$ 和 $\sum_{n=1}^{\infty} v_n$ 都是正项级数,如果级数 $\sum_{n=1}^{\infty} v_n$ 收敛,且存在自然数 N ,使当 $n \ge N$ 时 有 $u_n \le k v_n$ (k > 0) 成立,则级数 $\sum_{n=1}^{\infty} u_n$ 收敛;如果级数 $\sum_{n=1}^{\infty} u_n$ 发散,且当 $n \ge N$ 时有 $u_n \ge k v_n$ (k > 0) 成立,则级数 $\sum_{n=1}^{\infty} v_n$ 发散。

推论 2. 设 $\sum_{n=1}^{\infty} u_n$ 为正项级数,如果有 p > 1,使 $u_n \le \frac{1}{n^p} (n = 1, 2, \cdots)$,则级数 $\sum_{n=1}^{\infty} u_n$ 收敛;如果 $u_n \ge \frac{1}{n} (n = 1, 2, \cdots)$,则级数 $\sum_{n=1}^{\infty} u_n$ 发散。

定理 3(比较审敛法的极限形式). 设 $\sum_{n=1}^{\infty} u_n$ 和 $\sum_{n=1}^{\infty} v_n$ 都是正项级数,如果 $\lim_{n\to\infty} \frac{u_n}{v_n} = l$ $(0 < l < +\infty)$,则级数 $\sum_{n=1}^{\infty} u_n$ 和级数 $\sum_{n=1}^{\infty} v_n$ 同时收敛或同时发散。

定理 4(比值审敛法,达朗贝尔(D'Alembert)判别法). 若正项级数 $\sum_{n=1}^{\infty} u_n$ 的后项于前项 之比值的极限等于 ρ : $\lim_{n\to\infty} \frac{u_{n+1}}{u_n} = \rho$,则当 ρ <1时级数收敛; ρ >1(或 $\lim_{n\to\infty} \frac{u_{n+1}}{u_n} = \infty$)时级数发 散; $\rho=1$ 时级数可能收敛也可能发散。

定理 5(根值审敛法,柯西判别法). 设 $\sum_{n=1}^{\infty} u_n$ 为正项级数,如果它的一般项 u_n 的n次根的极限等于 ρ : $\lim_{n\to\infty} \sqrt[n]{u_n} = \rho$,则当 ρ <1时级数收敛; ρ >1(或 $\lim_{n\to\infty} \sqrt[n]{u_n} = \infty$)时级数发散; ρ =1 时级数可能收敛也可能发散。

定理 6 (莱布尼茨定理). 如果交错级数 $\sum_{n=1}^{\infty} (-1)^{n-1} u_n$ 满足条件: (1) $u_n \ge u_{n+1}$ $(n=1,2,3\cdots)$,(2) $\lim_{n\to\infty} u_n = 0$,则级数收敛,且其和 $s \le u_1$,其余项 r_n 的绝对值 $|r_n| \le u_{n+1}$ 。

定理 7. 如果级数 $\sum_{n=1}^{\infty} u_n$ 绝对收敛,则级数 $\sum_{n=1}^{\infty} u_n$ 必定收敛。

> 幂级数

定理 1 (阿贝尔 (Abel) 定理). 如果级数 $\sum_{n=1}^{\infty} ax^n \stackrel{.}{=} x = x_0 (x_0 \neq 0)$ 时收敛,则适合不等式 $|x| < |x_0|$ 的一切 x 使这幂级数绝对收敛;反之,如果级数 $\sum_{n=1}^{\infty} ax^n \stackrel{.}{=} x = x_0$ 时发散,则适合不等式 $|x| > |x_0|$ 的一切 x 使这幂级数发散。

推论:如果幂级数 $\sum_{n=1}^{\infty} ax^n$ 不是仅在 x=0 一点收敛,也不是在整个数轴上都收敛,则必有一个完全确定的正数 R 存在,使得:当 |x| < R 时,幂级数绝对收敛;当 |x| > R 时,幂级数发散;当 x=R 与 x=-R 时,幂级数可能收敛也可能发散。

定理 2. 如果 $\lim_{n\to\infty} \left| \frac{a_{n+1}}{a_n} \right| = \rho$,其中 a_{n+1} 、 a_n 是幂级数 $\sum_{n=1}^{\infty} ax^n$ 的相邻两项的系数,则这幂级数的收

数半径
$$R = \begin{cases} 1/\rho & (\rho \neq 0) \\ +\infty & (\rho = 0) \\ 0 & (\rho = +\infty) \end{cases}$$

性质 1. 设幂级数 $\sum_{n=1}^{\infty} ax^n$ 的收敛半径 R(R>0),则其和函数 s(x) 在区间 (-R,R) 内连续。如果

幂级数在x = R (或x = -R) 也收敛,则和函数s(x)在 (-R,R] (或[-R,R)) 连续。

性质 2. 设幂级数 $\sum_{n=1}^{\infty} ax^n$ 的收敛半径 R(R>0),则其和函数 s(x) 在区间 (-R,R) 内是可导的,

且有逐项求导公式 $s'(x) = \left(\sum_{n=1}^{\infty} a_n x^n\right)' = \sum_{n=1}^{\infty} \left(a_n x^n\right)' = \sum_{n=1}^{\infty} n a_n x^{n-1}$,其中 |x| < R ,逐项求导后得到的幂级数和原级数有相同的收敛半径。

性质 3. 设幂级数 $\sum_{n=1}^{\infty} ax^n$ 的收敛半径 R(R>0),则其和函数 s(x) 在区间 (-R,R) 内是可积的,

且有逐项积分公式 $\int_0^x s(x) dx = \int_0^x \left[\sum_{n=1}^\infty a_n x^n \right] dx = \sum_{n=1}^\infty \int_0^x a_n x^n dx = \sum_{n=1}^\infty \frac{a_n}{n+1} x^{n+1}$, 其中 |x| < R ,逐项积分后得到的幂级数和原级数有相同的收敛半径。

- 欧拉公式: $e^{ix} = \cos x + i \sin x$
- 傅立叶级数

$$\int_{-\pi}^{\pi} \cos nx dx = 0 \quad (n=1,2,3,\dots)$$

$$\int_{-\pi}^{\pi} \sin nx dx = 0 \quad (n=1,2,3,\dots)$$

$$\int_{-\pi}^{\pi} \sin kx \cos nx dx = 0 \quad (n=1,2,3,\cdots)$$

$$\int_{-\pi}^{\pi} \sin kx \sin nx dx = 0 \quad (n=1,2,3,\dots,k \neq n)$$

$$\int_{-\pi}^{\pi} \cos kx \cos nx dx = 0 \quad (n=1,2,3,\dots,k \neq n)$$

ightharpoonup 函数展开成傅里叶级数 (f(x))是周期为 2π 的周期函数)

$$f(x) = \frac{a_0}{2} + \sum_{k=1}^{\infty} (a_k \cos kx + b_k \sin kx)$$

$$\begin{bmatrix} a_0 = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) dx \\ a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos nx dx & (n=0,1,2,\cdots) \\ b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin nx dx & (n=1,2,3,\cdots) \end{bmatrix}$$

定理(收敛定理,狄利克雷(Dirichlet)充分条件)。 设 f(x) 是周期为 2π 的周期函数,如果它满足。

- (1) 在一个周期内连续或只有有限个第一类间断点,
- (2) 在一个周期内至多只有有限个极值点,

则 f(x) 的傅里叶级数收敛,并且:

当x是f(x)的连续点时,级数收敛于f(x);

当x是f(x)的间断点时,级数收敛于 $\frac{1}{2}[f(x-0)+f(x+0)]$ 。

定理. 设 f(x) 是周期为 2π 的函数,在一个周期上可积,则

(1) 当 f(x) 为奇函数时,它的傅里叶系数为:

$$\begin{cases} a_n = 0 & (n=0,1,2,3,\cdots) \\ b_n = \frac{2}{\pi} \int_0^{\pi} f(x) \sin nx dx & (n=1,2,3,\cdots) \end{cases}$$

(2) 当
$$f(x)$$
 为偶函数时,它的傅里叶系数为:
$$\begin{cases} a_n = \frac{2}{\pi} \int_0^{\pi} f(x) \cos nx dx & (n=0,1,2,3,\cdots) \\ b_n = 0 & (n=1,2,3,\cdots) \end{cases}$$

▶ 周期为21的周期函数的傅里叶级数

定理: 设周期为2l的周期函数f(x)满足收敛定理的条件,则它的傅里叶级数展开式为:

$$f(x) = \frac{a_0}{2} + \sum_{k=1}^{\infty} (a_k \cos kx + b_k \sin kx)$$

其中系数
$$a_n, b_n$$
为:
$$\begin{cases} a_n = \frac{1}{l} \int_{-l}^{l} f(x) \cos \frac{n\pi x}{l} dx & (n=0,1,2,\cdots) \\ b_n = \frac{1}{l} \int_{-l}^{l} f(x) \sin \frac{n\pi x}{l} dx & (n=1,2,3,\cdots) \end{cases}$$

当
$$f(x)$$
为奇函数时, $f(x) = \sum_{n=1}^{\infty} \left(b_n \sin \frac{n\pi x}{l} \right)$

其中系数
$$b_n$$
为: $b_n = \frac{2}{l} \int_0^l f(x) \sin \frac{n\pi x}{l} dx$ (n=1,2,3,…)

当
$$f(x)$$
为偶函数时, $f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} \left(a_n \cos \frac{n\pi x}{l} \right)$

其中系数
$$a_n$$
为: $a_n = \frac{2}{l} \int_0^l f(x) \cos \frac{n\pi x}{l} dx$ (n=0,1,2,...)

● 微分方程:

$$ightharpoonup$$
 齐次方程: $\frac{dy}{dx} = \varphi\left(\frac{y}{x}\right)$

$$u = \frac{y}{x} \to y = ux \to \frac{dy}{dx} = u + x\frac{du}{dx}$$

$$\frac{dy}{dx} = \varphi\left(\frac{y}{x}\right) = \varphi(u) \to u + x \frac{du}{dx} = \varphi(u) \to \frac{du}{\varphi(u) - u} = \frac{dx}{x}$$