第一章主要内容

一、极限

- 定义:
- 运算法则: (1) 四则运算(2) 复合函数
- 性质: (1) 有界性 (2) 唯一性 (3) 保号性
 - (4) 有界函数与无穷小量的乘积是无穷小量。
 - (5) $\lim f(x) = A \Leftrightarrow f(x) = A + \alpha(x)$,

其中 $\lim \alpha(x) = 0$ 。

4 无穷小量的阶:

5 求极限的方法:

- (1) 定义,运算法则及性质;
- (2) 夹逼定理;
- (3) 单调有界原理(求数列极限);
- (4) 单侧极限与极限的关系;
- (5) 两个重要极限:

$$\lim_{x\to 0}\frac{\sin x}{x}=1$$

$$\lim_{x\to 0} (1+x)^{\frac{1}{x}} = e$$

$$\lim_{n\to\infty}(1+\frac{1}{n})^n=e$$

$$\lim_{x\to\infty}(1+\frac{1}{x})^x=e$$

- (6) 利用等价无穷小代换;
- (7) 罗必达法则(注意应用条件);
- (8) 利用泰勒公式。

常用的等价无穷小量: $当x \rightarrow 0$ 时,

$$\sin x \sim x$$
, $\tan x \sim x$, $\ln(1+x) \sim x$

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

$$1-\cos x \sim \frac{1}{2}x^2, \quad a^x - 1 \sim x \ln x$$

$$(1+x)^{\alpha}-1\sim \alpha x ,$$

欢迎加入高等数学基础群:951356873

二 、连续性

- 1 定义: $\lim_{x\to x_0} f(x) = f(x_0)$; $\lim_{\Delta x\to 0} \Delta y = 0$ 。
- 2 性质: (1) 初等函数在其定义域内是连续的。
 - (2) 连续等价与左右连续且相等。
- 3 间断点的类型: (1) 第一类间断点;
 - (2) 第二类间断点。
- 4 闭区间上连续函数的性质:
 - (1) 零点存在定理;
 - (2) 介值定理;
 - (3) 最大值,最小值定理;

第二章主要内容

1、异数的定义

$$y'\Big|_{x=x_0} = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = \lim_{\Delta x \to 0} \frac{f(x_0 + \Delta x) - f(x_0)}{\Delta x}.$$

$$f'_{-}(x_0) = \lim_{x \to x_0^{-}} \frac{f(x) - f(x_0)}{x - x_0} = \lim_{\Delta x \to 0^{-}} \frac{f(x_0 + \Delta x) - f(x_0)}{\Delta x};$$

$$f'_{+}(x_{0}) = \lim_{x \to x_{0}^{+}} \frac{f(x) - f(x_{0})}{x - x_{0}} = \lim_{\Delta x \to 0^{+}} \frac{f(x_{0} + \Delta x) - f(x_{0})}{\Delta x};$$

函数f(x)在点x。处可导⇔左导数f'(x)。)和右 导数 $f'(x_0)$ 都存在且相等.

2、基本导数公式(常数和基本初等函数的导数公式)

$$(C)'=0$$

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

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

$$(\sec x)' = \sec xtgx$$

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

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

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

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

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

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

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

$$(\csc x)' = -\csc x \cot x$$

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

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

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

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

3、求导法则

(1) 函数的和、差、积、商的求导法则

设 u = u(x), v = v(x) 可导,则

(1)
$$(u \pm v)' = u' \pm v'$$
, (2) $(cu)' = cu'$ (c是常数),

(3)
$$(uv)' = u'v + uv'$$
, (4) $(\frac{u}{v})' = \frac{u'v - uv'}{v^2} (v \neq 0)$.

(2) 反函数的求导法则

如果函数 $x = \varphi(y)$ 的反函数为 y = f(x),则有

$$f'(x) = \frac{1}{\varphi'(y)}.$$

(3) 复合函数的求导法则

设 y = f(u), 而 $u = \varphi(x)$ 则复合函数 $y = f[\varphi(x)]$ 的

导数为
$$\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx}$$
 或 $y'(x) = f'(u) \cdot \varphi'(x)$.

(4) 对数求导法

先在方程两边取对数,然后利用隐函数的求导方 法求出导数.

适用范围:

多个函数相乘和幂指函数 $u(x)^{v(x)}$ 的情形.

用复合函数求导法则直接对方程两边求导.

(6) 参变量函数的求导法则

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

$$\frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dt}{dt}} = \frac{\psi'(t)}{\varphi'(t)}; \qquad \frac{d^2y}{dx^2} = \frac{\psi''(t)\varphi'(t) - \psi'(t)\varphi''(t)}{\varphi'^3(t)}.$$

- 注意: 1、熟记求导公式;
 - 2、复合函数求导要熟练掌握;
 - 3、求分段函数在分段点处得到是要用定义。

4、高阶导数(二阶和三阶以上的导数统称为高阶导数)

二阶导数
$$f''(x) = \lim_{\Delta x \to 0} \frac{f'(x + \Delta x) - f'(x)}{\Delta x}$$
,

一般地,函数 f(x)的 n-1阶导数的导数称为函数 f(x)的 n 阶导数,记作 $f^{(n)}(x),y^{(n)},\frac{d^ny}{dx^n}$ 或 $\frac{d^nf(x)}{dx^n}$.

莱布尼兹公式.

$$(u \cdot v)^{(n)} = u^{(n)}v + nu^{(n-1)}v' + \frac{n(n-1)}{2!}u^{(n-2)}v''$$
 $+ \frac{n(n-1)\cdots(n-k+1)}{k!}u^{(n-k)}v^{(k)} + \cdots + uv^{(n)}$
 $= \sum_{k=0}^{n} C_{n}^{k}u^{(n-k)}v^{(k)}$

欢迎加入高等数学基础群:951356873

常用的 高阶导数公式

$$(1) (a^{x})^{(n)} = a^{x} \cdot \ln^{n} a \quad (a > 0) \qquad (e^{x})^{(n)} = e^{x}$$

$$(2) \left(\sin kx \right)^{(n)} = k^n \sin(kx + n \cdot \frac{\pi}{2})$$

(3)
$$(\cos kx)^{(n)} = k^n \cos(kx + n \cdot \frac{\pi}{2})$$

$$(4) (x^{\alpha})^{(n)} = \alpha(\alpha - 1) \cdots (\alpha - n + 1) x^{\alpha - n} \quad (x^{n})^{(n)} = n!$$

$$(5) \left(\frac{1}{x}\right)^{(n)} = (-1)^n \frac{n!}{x^{n+1}} \qquad (\ln x)^{(n)} = (-1)^{n-1} \frac{(n-1)!}{x^n}$$

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

5、微分的定义 欢迎加入高等数学基础群: 951356873

定义 设函数y = f(x)在某区间内有定义, x_0 及 $x_0 + \Delta x$ 在这区间内,如果

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

成立(其中A是与 Δx 无关的常数),则称函数 $y = f(x)$
在点 x_0 可微,并且称 $A \cdot \Delta x$ 为函数 $y = f(x)$ 在点 x_0 相应
于自变量增量 Δx 的微分,记作 dy $_{x=x_0}$ 或 $df(x_0)$,即

$$|dy|_{x=x_0}=A\cdot\Delta x.$$

微分 dy 叫做函数增量 Δy 的线性主部.(微分的实质)

6、导数与微分的关系

定理 函数 f(x) 在点 x_0 可微的充要条件是函数 f(x) 在点 x_0 处可导,且 $A = f'(x_0)$.

7、 微分的求法

$$dy = f'(x)dx$$

求法: 计算函数的导数,乘以自变量的微分.

8、 微分的基本法则

函数和、差、积、商的微分法则

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

$$d(Cu) = Cdu$$

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

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

微分形式的不变性

无论 x 是自变量还是中间变量,函数 y = f(x) 的微分形式总是 dy = f'(x)dx

欢迎加入高等数学基础群:951356873

基本初等函数的微分公式

$$d(C) = 0 d(x^{\mu}) = \mu x^{\mu-1} dx$$

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

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

$$d(\sec x) = \sec x \tan x dx d(\csc x) = -\csc x \cot x dx$$

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

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

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

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

9、导数和微分的末法

- 1. 正确使用导数及微分公式和法则
- 2. 熟练掌握求导方法和技巧
 - (1) 求分段函数的导数 注意讨论分界点处左右导数是否存在和相等
 - (2) 隐函数求导法 —— 对数微分法

 - (4) 复合函数求导法(可利用微分形式不变性)
 - (5) 高阶导数的求法 ——— 逐次求导归纳; 间接求导法: 利用莱布尼兹公式.

第三章内容小结:

一、微分中值定理:

罗尔(Rolle)中值定理:

若 f(x) 在 [a,b] 上连续,在 (a,b) 内可导,且 f(a) = f(b),则在 (a,b) 内至少存在一点 $\xi(a < \xi < b)$,使得: $f'(\xi) = 0$

拉格朗日(Lagrange)中值定理:

若f(x)在[a,b]上连续,在(a,b)内可导,则在(a,b)内至少存在一点 $\xi(a < \xi < b)$, 使得: $f'(\xi) = \frac{f(b) - f(a)}{b-a}$

欢迎加入高等数学基础群:951356873

柯西(Cauchy)中值定理:

设 f(x)和 g(x)在 [a,b]上连续,在 (a,b)内可导,且 g'(x)在 (a,b)内每一点处均不为零,则在 (a,b)内至少 有一点 $\xi(a < \xi < b)$,使得: $\frac{f(b) - f(a)}{g(b) - g(a)} = \frac{f'(\xi)}{g'(\xi)}$ 。

二、洛比达法则:注意应用的条件

三、泰勒公式:

$$f(x) = f(x_0) + f'(x_0)(x - x_0) + \frac{f''(x_0)}{2!}(x - x_0)^2$$

$$+ \dots + \frac{f^{(n)}(x_0)}{n!}(x - x_0)^n + R_n(x)$$
其中 $R_n(x) = \frac{f^{(n+1)}(\xi)}{(n+1)!}(x - x_0)^{n+1} (\xi \times x_0 - \xi x) \geq 1$
或 $R_n(x) = o((x - x_0)^n)$

麦克劳林(Maclaurin)公式.

$$f(x) = f(0) + f'(0)x + \frac{f''(0)}{2!}x^2 + \dots + \frac{f^{(n)}(0)}{n!}x^n + \frac{f^{(n+1)}(\theta x)}{(n+1)!}x^{n+1} \qquad (0 < \theta < 1)$$

-带拉格朗日余项的麦克劳林公式

$$f(x) = f(0) + f'(0)x + \frac{f''(0)}{2!}x^2 + \dots + \frac{f^{(n)}(0)}{n!}x^n + o(x^n) \qquad (x \to 0)$$

带佩亚诺余项的麦克劳林公式

常用函数的麦克劳林冷式学基础群当300873 0时

$$e^{x} = 1 + x + \frac{1}{2!}x^{2} + \dots + \frac{1}{n!}x^{n} + o(x^{n})$$

$$\sin x = x - \frac{x^{3}}{3!} + \frac{x^{5}}{5!} - \dots + (-1)^{n-1} \frac{x^{2n-1}}{(2n-1)!} + o(x^{2n})$$

$$\cos x = 1 - \frac{x^{2}}{2!} + \frac{x^{4}}{4!} - \frac{x^{6}}{6!} + \dots + (-1)^{n} \frac{x^{2n}}{(2n)!} + o(x^{2n+1})$$

$$\ln(1+x) = x - \frac{x^{2}}{2} + \frac{x^{3}}{3} - \dots + (-1)^{n-1} \frac{x^{n}}{n} + o(x^{n})$$

$$\frac{1}{1-x} = 1 + x + x^{2} + \dots + x^{n} + o(x^{n})$$

$$(1+x)^{m} = 1 + mx + \frac{m(m-1)}{2!}x^{2} + \dots$$

$$+ \frac{m(m-1) \cdots (m-n+1)}{n!}x^{n} + o(x^{n})$$

微信公众号:学习资料杂货铺

四、导数的应用 欢迎加入高等数学基础群:951356873

1 函数单调性的判定法:

若 f'(x) > 0,则 y = f(x) 单调增加; 若 f'(x) < 0,则 y = f(x) 单调减少.

2 函数极值的判定法

定理1 (第一充分条件):

- (1) 若 $x \in (x_0 \delta, x_0)$ 时, f'(x) > 0; $x \in (x_0, x_0 + \delta)$ 时, f'(x) < 0,则 f(x)在 x_0 处取得极大值.
- (2) 若 $x \in (x_0 \delta, x_0)$ 时,f'(x) < 0; $x \in (x_0, x_0 + \delta)$ 时,f'(x) > 0;则f(x)在 x_0 处取得极小值.
- (3) 若当 $x \in (x_0 \delta, x_0)$ 及 $x \in (x_0, x_0 + \delta)$ 时,f'(x)的符号相同,则f(x)在 x_0 处无极值.

定理2(第二充分条件)入高等数学基础群: 951356873

设f(x)在 x_0 处具有二阶导数,且 $f'(x_0)=0$, $f''(x_0)\neq 0$,则

- (1) 当 $f''(x_0) < 0$ 时,函数f(x)在 x_0 处取得极大值;
- (2) 当 $f''(x_0) > 0$ 时,函数f(x)在 x_0 处取得极小值。

3 求极值的步骤:

- (1) 求导数 f'(x);
- (2) 求驻点,即方程 f'(x) = 0 的根;及不可导点。
- (3) 检查 f'(x) 在驻点及不可导点左右的正负号或 f''(x) 在该点的符号,判断极值点;
- (4) 求极值.

4最大值、最小值問题高等数学基础群: 951356873

求最值的步骤:

- (1) 求驻点和不可导点;
- (2) 求区间端点及驻点和不可导点的函数值, 比较 大小,最大的就是最大值,最小的就是最小值。
 - 实际问题求最值: (1) 建立目标函数;
 - (2) 求最值;

注意: 若目标函数只有唯一驻点,则该点的数值即为所求的最大值(或最小值).

- <u>欢迎加入高等数学基础群:951356873</u>
- 5 曲线的凹凸与拐点
- (1) 凹凸性的定义、拐点的定义:
- (2) 凹凸性的判别:

设 f(x)在 [a,b]上连续,在 (a,b)内具有二阶导数,

若在 (a,b)内

- (1) f''(x) > 0,则 f(x) 在 [a,b] 上的图形是凹的;
- (2) f''(x) < 0,则 f(x) 在 [a,b] 上的图形是凸的;
- (3) 求拐点的步骤:
 - (1) 求出f''(x) = 0的所有零点;
 - (2) 求出f''(x)不存在的点(但f(x)在此点有定义);
 - (3) 考查f(x)在这些点左右的凹凸性。

6 曲率: 曲率
$$k = \frac{y^{\frac{2}{1356873}}}{(1+y'^2)^{\frac{3}{2}}}$$
. 曲率半径 $\rho = \frac{1}{k}$,

7 渐近线:

(1)水平渐近线:

如果 $\lim_{x\to +\infty} f(x) = b$ 或 $\lim_{x\to -\infty} f(x) = b$ (b 为常数)

那么 y = b 就是 y = f(x) 的一条水平渐近线.

(2) 斜渐近线

$$\lim_{x\to\infty}\frac{f(x)}{x}=a,\quad \lim_{x\to\infty}[f(x)-ax]=b.$$

那么 y = ax + b 就是曲线 y = f(x) 的一条斜渐近线.

8、 函数作图的步骤^{加入高等数学基础群:951356873}

第一步 确定函数y = f(x)的定义域,间断点。对函数进行 奇偶性、周期性等性态的讨论;

第二步 求出 f'(x) = 0 的点和 f'(x) 不存在的点,即求出 f(x) 的所有可能的极值点;

第三步 求出 f''(x) = 0 的点和 f''(x) 不存在的点,即求出 f(x) 的所有可能的拐点;

第四步 列表,判断单调区间,凹凸区间,极值点,拐点等;

第五步 求曲线的渐近线;

第六步 必要时,定出曲线的某些特殊点,如截距等;

第七步作图。

- 9 证明不等式常用的方法:
 - 1. 利用单调性、极值、最值;
- 2. 利用拉格朗日中值定理;
- 3. 利用泰勒公式(带拉格朗日余项);
- 4. 利用函数凹凸性的定义。

微信公众号:学习资料杂货铺

第四章内容小结

- 1、不定积分的概念: $\int f(x)dx = F(x) + C$;
- 2、不定积分的计算:

第一换元法(凑微分法);

第二换元法(变量替换法);

分部积分法。

微信公众号:学习资料杂货铺

常用的凑微分公式: 欢迎加入高等数学基础群: 951356

$$dx = \frac{1}{a}d(ax+b); \quad x^{n}dx = \frac{1}{n+1}dx^{n+1};$$
$$\frac{1}{x}dx = d(\ln x); \quad \frac{1}{\sqrt{x}}dx = 2d\sqrt{x}; \quad \frac{1}{x^{2}}dx = -d(\frac{1}{x})$$

 $\cos x dx = d \sin x$; $\sin x dx = -d \cos x$

 $\sec^2 x dx = d \tan x$; $\csc^2 x dx = -d \cot x$

$$\frac{1}{1+x^2}dx = d\arctan x; \quad \frac{1}{\sqrt{1-x^2}}dx = d\arcsin x$$

$$\left(1+\frac{1}{x^2}\right)dx=d(x-\frac{1}{x}); \quad e^xdx=de^x$$

基本积分表

(1)
$$\int kdx = kx + C \quad (k是常数)$$

(2)
$$\int x^{\mu} dx = \frac{x^{\mu+1}}{\mu+1} + C \quad (\mu \neq -1);$$

特别地
$$\int \frac{dx}{x^2} = -\frac{1}{x} + C, \quad \int \frac{dx}{\sqrt{x}} = 2\sqrt{x} + C,$$

$$(3) \quad \int \frac{dx}{x} = \ln|x| + C;$$

$$(4) \quad \int \cos x dx = \sin x + C;$$

$$(5) \quad \int \sin x dx = -\cos x + C;$$

微信公众号:学习资料杂货铺

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

(7)
$$\int \frac{1}{\sqrt{1-x^2}} dx = \arcsin x + C;$$

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

(9)
$$\int \frac{dx}{\sin^2 x} = \int \csc^2 x dx = -\cot x + C;$$

(10)
$$\int e^x dx = e^x + C;$$
 (11) $\int a^x dx = \frac{a^x}{\ln a} + C;$

(12)
$$\int shx \, dx = ch \, x + C; \quad (13) \quad \int chx \, dx = shx + C;$$

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

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

(16)
$$\int \frac{1}{\sqrt{x^2 + a^2}} dx = \ln|x + \sqrt{x^2 \pm a^2}| + C.$$

微信公众号:学习资料杂货铺

第五章内容小结

1、定积分的概念:

$$\int_{a}^{b} f(x)dx = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_{i}) \Delta x_{i}, \lambda = \max_{1 \le i \le n} \{\Delta x_{i}\}, \xi_{i} \in [x_{i-1}, x_{i}]$$

- 2、定积分的几何意义: 曲边梯形的面积。
- 3、性质: 线性性质;区间可加性;不等式的性质; 估值定理;积分中值定理

4、Newton-Leibniz 公式:

F(x)是 f(x)的原函数,则

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

5、 变上限积分:

$$\Phi(x) = \int_a^x f(t)dt , \quad \Phi'(x) = f(x)$$

推广: 若
$$\Phi(x) = \int_{h(x)}^{g(x)} f(t)dt$$
,则

$$\Phi'(x) = f(g(x))g'(x) - f(h(x))h'(x).$$

欢迎加入高等数学基础群:951356873

6、定积分计算法:换元法与分部积分法;

注意:被积函数带绝对值或被积函数是分段函数时 定积分的计算积分。

一些特殊积分:

$$\int_{-a}^{a} f(x)dx = \begin{cases} 2\int_{0}^{a} f(x)dx, & f(x)$$
 偶函数;
$$0, & f(x)$$
 奇函数;

$$f(x+T) = f(x) \Rightarrow \int_0^{nT} f(x)dx = n \int_0^T f(x)dx;$$

7、定积分应用

- (1) 平面图形的面积
- (2) 体积: ① 旋转体的体积(切片法和柱壳法);
 - ② 已知平行截面的面积求立体的体积。
- (3) 平面曲线的弧长
- (4) 变力所作的功
- (5) 水的侧压力
- (6) 引力

定积分应用的常用公式

平面图形的面积

直角坐标情形

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

$$A = \int_{a}^{b} [f_{2}(x) - f_{1}(x)] dx$$

参数方程所表示的函数

如果曲边梯形的曲边为参数方程 $\begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases}$

曲边梯形的面积
$$A = \int_{t_1}^{t_2} \psi(t) \varphi'(t) dt$$

(其中t1和t2对应曲线起点与终点的参数值)

极坐标情形

$$A = \frac{1}{2} \int_{\alpha}^{\beta} [\varphi(\theta)]^2 d\theta \qquad A = \frac{1}{2} \int_{\alpha}^{\beta} [\varphi_2^2(\theta) - \varphi_1^2(\theta)] d\theta$$

微信公众号:学习资料杂货铺

(2) 旋转体的体积

平行截面面积为已知的立体的体积

$$V = \int_a^b A(x) dx$$

微信公众号:学习资料杂货铺

求旋转体体积— 柱壳法

曲边梯形 y=f(x), x=a,x=b,y=0 绕 y 轴旋转

$$V = 2\pi \int_a^b x f(x) dx$$

(3) 平面曲线的弧长

A. 曲线弧为
$$y = f(x)$$

弧长
$$s = \int_a^b \sqrt{1 + {y'}^2} dx$$

B. 曲线弧为
$$\begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases} (\alpha \le t \le \beta)$$

其中 $\varphi(t)$, $\psi(t)$ 在[α , β]上具有连续导数

弧长
$$s = \int_{\alpha}^{\beta} \sqrt{\varphi'^2(t) + \psi'^2(t)} dt$$

C. 曲线弧为
$$r = r(\theta)$$
 $(\alpha \le \theta \le \beta)$

