第一章 极限与连续

极限存在准则 | 单调有界必有极限 | 夹逼定理

两类重要极限
$$\begin{cases} \lim_{x \to 0} \frac{\sin x}{x} = 1 \\ \lim_{x \to \infty} (1 + \frac{1}{x})^x = e \end{cases}$$

常用等价无穷小

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

$$a^x - 1 \sim x \ln a$$

$$\sin x \sim x$$

$$\arcsin x \sim x$$

 $\tan x \sim x$

 $\arctan x \sim x$

$$ln(1+x) \sim x$$

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

$$1-\cos x \sim \frac{x^2}{2}$$

$$1 - \cos x \sim \frac{x^2}{2} \qquad \tan x - \sin x \sim \frac{x^3}{2}$$

- (1) 消去零因子法; (2) 同除最高次幂; (3) 通分;
- (4) 同乘共轭因式; (5) 利用无穷小运算性质
- (6) 复合函数求极限法则
- (7) 利用左、右极限求分段函数极限;
- (8) 利用夹逼定理;
- (9) 利用两类重要极限;
- (10) 利用等价无穷小代换;
- (11) 利用连续函数的性质(代入法);
- (12) 利用洛必达法则.

洛必达法则+等价无穷小代换

洛必达法则+变上限积分求导

$$\lim_{x \to 0} \frac{\sqrt{1 + \tan x} - \sqrt{1 + \sin x}}{e^{\tan x} - e^{\sin x}}$$

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

$$= \frac{1}{2} \lim_{x \to 0} \frac{\tan x - \sin x}{e^{\tan x} - e^{\sin x}} = \frac{1}{2} \lim_{x \to 0} \frac{\tan x - \sin x}{e^{\sin x} (e^{\tan x - \sin x} - 1)}$$

$$\stackrel{\text{def}}{=} x \rightarrow 0$$
, $e^{\tan x - \sin x} - 1 \sim \tan x - \sin x$,

故原式 =
$$\frac{1}{2} \lim_{x \to 0} \frac{\tan x - \sin x}{e^{\sin x} (e^{\tan x - \sin x} - 1)}$$

$$= \frac{1}{2} \lim_{x \to 0} \frac{\tan x - \sin x}{e^{\sin x} (\tan x - \sin x)} = \frac{1}{2}$$

两对重要的单侧极限

$$(a > 1) \quad \lim_{x \to 0^{-}} a^{\frac{1}{x}} = 0, \quad \lim_{x \to 0^{+}} a^{\frac{1}{x}} = \infty,$$

$$\lim_{x \to 0^{-}} \arctan \frac{1}{x} = -\frac{\pi}{2}, \quad \lim_{x \to 0^{+}} \arctan \frac{1}{x} = \frac{\pi}{2}.$$

一类需要注意的极限

$$\lim_{x \to -\infty} \frac{\sqrt{x^2 + 1}}{x} = -1, \quad \lim_{x \to +\infty} \frac{\sqrt{x^2 + 1}}{x} = 1.$$

$$\sum_{x \to x_0} \lim_{x \to x_0} f(x) = f(x_0)$$

左连续、右连续

区间连续函数的性质 { 有界性

最大,最小值定理 介值定理,零点定理

例 求
$$f(x) = \frac{1}{1 - e^{\frac{x}{1-x}}}$$
的间断点,并指出其类型.

解 当x = 0, x = 1时,函数无定义,是函数的间断点.

$$x = 0$$
, 由于 $\lim_{x \to 0} f(x) = \lim_{x \to 0} \frac{1}{1 - e^{\frac{x}{1 - x}}} = \infty$,

所以x=0是函数的第二类间断点,且是无穷型.

$$x = 1$$
, 由于 $\lim_{x \to 1^{-}} f(x) = \lim_{x \to 1^{-}} \frac{1}{1 - e^{\frac{x}{1-x}} + \infty} = 0$

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

所以x=1是函数的第一类间断点,且是跳跃型.

例求
$$f(x) = \frac{(1+x)\sin x}{|x|(x+1)(x-1)}$$
 的间断点,并判别其类型.

$$M = -1, x = 1, x = 0$$
是间断点,

$$x = -1$$
, $\lim_{x \to -1} \frac{(1+x)\sin x}{|x|(x+1)(x-1)} = \frac{1}{2}\sin 1$,

x = -1为第一类可去间断点

$$x=1$$
, $\lim_{x\to 1} f(x) = \infty$,

x=1为第二类无穷间断点

$$x = 0$$
, $\lim_{x \to 0^{+}} f(x) = -1$, $\lim_{x \to 0^{-}} f(x) = 1$.

x = 0为第一类跳跃间断点

例 求
$$y = \frac{2^{\frac{1}{x}} - 1}{2^{\frac{1}{x}} + 1} + \sin(x - 1)\sin\frac{1}{x - 1}$$
的间断点,

并判断其类型.

解: 可知 x=0, x=1是可能的间断点.

(1) 在x = 0处,

$$\lim_{x\to 0^{-}} y = -1 + \sin^{2}(-1), \lim_{x\to 0^{+}} y = 1 + \sin^{2}(-1)$$

因在x = 0处的左右极限都存在,但不相等,

所以x = 0为函数的第一类间断点,且是跳跃间断点.

(2) 在x = 1处,

$$\lim_{x \to 1} y = \lim_{x \to 1} \left[\frac{2^{\frac{1}{x}} - 1}{2^{\frac{1}{x}} + 1} + \sin(x - 1)\sin\frac{1}{x - 1} \right] = \frac{1}{3}$$

即在x=1处函数的左右极限都存在且相等,

所以x=1是函数的第一类间断点,且是可去间断点.

例 设函数
$$f(x) = \begin{cases} \frac{a(1-\cos x)}{x^2} & x < 0\\ 1, & x = 0\\ \ln(b+x^2), & x > 0 \end{cases}$$

提示:
$$f(0^-) = \lim_{x \to 0^-} \frac{a(1-\cos x)}{x^2} = \frac{a}{2}$$

$$f(0^+) = \lim_{x \to 0^+} \ln(b + x^2) = \ln b$$

$$\frac{a}{2} = 1 = \ln b$$

$$\left|1-\cos x\sim\frac{1}{2}x^2\right|$$

例 讨论
$$f(x) = \begin{cases} x^2 \sin \frac{1}{x}, & x \neq 0 \\ 0, & x = 0 \end{cases}$$

Ex = 0处的连续性与可导性.

例 如果
$$f(x) = \begin{cases} e^{ax}, & x \le 0 \\ b(1-x^2), x > 0 \end{cases}$$
 处处可导,那么

(A)
$$a = b = 1;$$
 (B) $a = -2, b = -1;$

(C)
$$a=1, b=0;$$
 (D) $a=0, b=1.$

第二章 导数与微分

 $\frac{\mathbb{E}^{\mathcal{L}}}{\mathbb{E}^{\mathcal{L}}} \begin{cases} \text{左导数 } f'_{-}(x_{0}), \text{右导数 } f'_{+}(x_{0}) \\ \text{导数存在的充要条件} \end{cases}$ 导数 $\frac{\mathbb{L} \cap \mathbb{E}^{\mathcal{L}}}{\mathbb{L} \cap \mathbb{E}^{\mathcal{L}}} \quad \text{切线斜率 } k = f'(x_{0}) \\ \text{可导性与连续性的关系} \qquad \text{可导 } \Rightarrow \text{连续}$

求导数方法

按定义求导

复合函数求导

隐函数,参数方程求导

对数法求导

分段函数在分段点求导

高阶导数($\sin x$, $\cos x$, e^x , $\frac{1}{1-x}$ …)

参数方程
$$\begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases}$$
求导数:

$$\frac{\frac{\mathrm{d}y}{\mathrm{d}x}}{\frac{\mathrm{d}x}{\mathrm{d}t}} = \frac{\frac{\psi'(t)}{\psi'(t)}}{\frac{\mathrm{d}t}{\mathrm{d}t}}$$

$$\frac{d^{2}y}{dx^{2}} = \frac{d(\frac{dy}{dx})}{dx} = \frac{\frac{d(\frac{dy}{dx})}{dt}}{\frac{dx}{dt}} = \frac{\frac{d(\frac{y''(t)}{\varphi'(t)})}{\frac{dt}{\varphi'(t)}}}{\frac{dx}{dt}}$$

第三章 微分中值定理及其应用

中值定理

柯西中值定理

| 泰勒定理 (泰勒公式,麦克劳林公式)

<u>洛必达法则</u> (计算 $\frac{0}{0}$, $\frac{\infty}{\infty}$, $\infty - \infty$, 1^{∞} 等未定型极限)

函数性态

函数的单调性(利用导数判断)

函数的极值

在 极值存在的必要条件

极值存在的充分条件

函数的凹凸性 (拐点,凹凸性和判别法)

函数的最大最小值

函数的渐近线 (水平,垂直,斜)

带Peano型余项的泰勒公式

设 f(x) 在含 x_0 的区间(a,b)内有 n 阶连续导数,则对于 $x \in (a,b)$,有

$$f(x) = f(x_0) + f'(x_0)(x - x_0) + \frac{f''(x_0)}{2}(x - x_0)^2 + \dots + \frac{f^{(n)}(x_0)}{2}(x - x_0)^n + o[(x - x_0)^n].$$

常用函数的麦克劳林公式

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

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

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

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

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

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

洛必达法则

基本类型:
$$\frac{0}{0}$$
型, $\frac{\infty}{\infty}$ 型

变型:
$$0\cdot\infty,\infty-\infty,0^0,1^\infty,\infty^0$$
型

法则:
$$\lim \frac{f(x)}{g(x)} = \lim \frac{f'(x)}{g'(x)}.$$

- 注 (1) 当上式右端极限存在时,才能用此法则,
 - (2) 在求极限过程中,可能要多次使用此法则,
 - (3) 在使用中, 要进行适当的化简,
 - (4) 在使用中, 注意和其它求极限方法相结合.

定理(第一充分条件) 设 f(x) 在邻域 $U(x_0)$ 内,

- (a) 当 $x < x_0$,有f'(x) > 0;而当 $x > x_0$,有f'(x) < 0,则f(x)在 x_0 处取极大值.
- (b) 当 $x < x_0$, 有f'(x) < 0; 而当 $x > x_0$, 有f'(x) > 0, 则f(x)在 x_0 处取极小值.
- (c) 若 f(x)在邻域 $U(x_0)$ 内符号相同,则 f(x)在 x_0 处无极值.

定理(第二充分条件)

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

- (a) 当 $f''(x_0) < 0$, f(x) 在 x_0 处取得极大值,
- (b) 当 $f''(x_0) > 0$, f(x)在 x_0 处取得极小值.

求极值的步骤:

- a. 求导数 f'(x);
- b. 求驻点(方程 f'(x) = 0 的根) 及 f'(x)不存在的点.
- c. 检查 f'(x) 在b中所有点左右的正负号,或 f''(x) 在该点的符号,判断极值点.
- d. 求极值.

渐近线的求法

(a) 水平渐近线 若函数 f(x)满足

$$\lim_{x\to\infty(-\infty,+\infty)}f(x)=a,$$

则函数 f(x)的曲线有水平渐近线 y=a.

(b) 垂直渐近线 若函数 f(x)满足

$$\lim_{x \to x_0(x_0^-, x_0^+)} f(x) = \infty,$$

则函数 f(x)的曲线有垂直渐近线 $x = x_0$.

(c) 斜渐近线 若函数 f(x)满足

$$\lim_{x\to\infty(-\infty,+\infty)}\frac{f(x)}{x}=a,$$

$$\lim_{x\to\infty(-\infty,+\infty)} [f(x)-ax] = b,$$

则函数 f(x)的曲线有斜渐近线 y = ax + b.

计算题

1. 设
$$y = f(x) = \begin{cases} \frac{2}{1+x^2} & x \le 1, \text{ 已知函数在} \\ ax+b & x > 1 \end{cases}$$

x=1处可导,确定 a,b.

$$2.\lim_{x\to\infty}\left[x-x^2\ln(1+\frac{1}{x})\right]$$

3.求极限

(1)
$$\lim_{x\to 0} \frac{e^x \sin x - x(1+x)}{x^3}$$
 (2) $\lim_{x\to 0^+} (e^x - 1 - x)^{\frac{1}{\ln x}}$

计算题解答

1. 由连续性,有
$$\lim_{x\to 1^-} f(x) = \lim_{x\to 1^+} f(x) = f(1)$$

 $\therefore a+b=1$ (1)

由可导性,有
$$\lim_{x\to 1^-} \frac{f(x)-f(1)}{x-1} = \lim_{x\to 1^+} \frac{f(x)-f(1)}{x-1}$$

$$\therefore \lim_{x \to 1^{+}} \frac{ax + b - 1}{x - 1} = \lim_{x \to 1^{-}} \frac{\frac{2}{1 + x^{2}} - 1}{x - 1}$$

$$\therefore a = \lim_{x \to 1^{-}} \frac{\frac{2}{1+x^{2}} - 1}{x-1} = \lim_{x \to 1^{-}} \frac{-4x}{(1+x^{2})^{2}} = -1$$

$$a=-1$$
 $\Rightarrow b=2$.

2.
$$\lim_{x \to \infty} \left[x - x^2 \ln(1 + \frac{1}{x}) \right] = \lim_{x \to \infty} \frac{1 - x \ln(1 + \frac{1}{x})}{\frac{1}{x}}$$

$$1 - \lim_{x \to \infty} \frac{1}{x} = \lim_{x \to \infty} \frac{1 - x \ln(1 + \frac{1}{x})}{\frac{1}{x}}$$

令
$$t = \frac{1}{x}$$
,则原式 = $\lim_{t \to 0} \frac{1 - \frac{1}{t} \ln(1 + t)}{t}$

$$= \lim_{t \to 0} \frac{t - \ln(1 + t)}{t^2} = \lim_{t \to 0} \frac{1 - \frac{1}{1 + t}}{2t}$$

$$= \lim_{t \to 0} \frac{1 + t - 1}{2t(1 + t)} = \frac{1}{2}$$

3.解(1):

原式 =
$$\lim_{x \to 0} \frac{e^x \sin x + e^x \cos x - 1 - 2x}{3x^2}$$

= $\lim_{x \to 0} \frac{e^x (\sin x + \cos x) + e^x (\cos x - \sin x) - 2}{6x}$
= $\lim_{x \to 0} \frac{e^x \cos x - 1}{3x}$
= $\lim_{x \to 0} \frac{-e^x \sin x + e^x \cos x}{3}$
= $\frac{1}{3}$

解法2:

原式 =
$$\lim_{x \to 0} \left[\frac{e^x (\sin x - x)}{x^3} + \frac{e^x - 1 - x}{x^2} \right]$$

$$= \lim_{x \to 0} e^x \cdot \lim_{x \to 0} \frac{\cos x - 1}{3x^2} + \lim_{x \to 0} \frac{e^x - 1}{2x}$$

$$= -\frac{1}{6} + \frac{1}{2} = \frac{1}{3}$$

(2)
$$\lim_{x\to 0^+} (e^x - 1 - x)^{\frac{1}{\ln x}}$$
 (0°)

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

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

$$: x \to 0$$
时, $e^x - 1 \sim x$

$$∴ 上式 = e^{1 + \lim_{x \to 0^+} e^x} = e^2$$

第四章 不定积分

```
 \overline{ \text{基本概念} }  (原函数,不定积分  \int f(x) dx  )
```

基本性质(与求导,微分运算间关系;线性可加性)

积 换元积分法 第一类换元(凑微分法) 第二类换元(三角代换,倒代换) 分部积分法 有理函数的积分 四种基本形式的积分 可化为有理函数的积分

例
$$\int \frac{x^2+1}{x^4+1} dx$$
 分子分母同除以 x^2

解 原式 =
$$\int \frac{1+\frac{1}{x^2}}{x^2+\frac{1}{x^2}} dx = \int \frac{d(x-\frac{1}{x})}{(x-\frac{1}{x})^2+2}$$

$$= \frac{1}{\sqrt{2}} \arctan \left(\frac{x - \frac{1}{x}}{\sqrt{2}} \right) + C$$

$$= \frac{1}{\sqrt{2}} \arctan \left(\frac{x^2 - 1}{\sqrt{2}x} \right) + C$$

$$\int \frac{1}{x^4 + 1} dx = \frac{1}{2} \int \frac{(x^2 + 1) - (x^2 - 1)}{x^4 + 1} dx$$

$$= \frac{1}{2} \int \frac{1 + \frac{1}{x^2}}{x^2 + \frac{1}{x^2}} dx - \frac{1}{2} \int \frac{1 - \frac{1}{x^2}}{x^2 + \frac{1}{x^2}} dx$$

$$= \frac{1}{2} \int \frac{d(x - \frac{1}{x})}{(x - \frac{1}{x})^2 + 2} - \frac{1}{2} \int \frac{d(x + \frac{1}{x})}{(x + \frac{1}{x})^2 - 2}$$

$$= \frac{1}{2\sqrt{2}} \arctan \frac{x - \frac{1}{x}}{\sqrt{2}} - \frac{1}{2} \frac{1}{2\sqrt{2}} \ln \left| \frac{x + \frac{1}{x} - \sqrt{2}}{x + \frac{1}{x} + \sqrt{2}} \right| + C$$
($x \neq \emptyset$)

例 求
$$\int \max\{1, |x|\} dx$$
.

解 设
$$f(x) = \max\{1, |x|\}$$
 如 $f(x) = \begin{cases} -x, & x < -1 \\ 1, -1 \le x \le 1, \\ x, & x > 1 \end{cases}$

:: f(x)在 $(-\infty, +\infty)$ 上连续,则必存在原函数 F(x),

$$F(x) = \begin{cases} -\frac{1}{2}x^2 + C_1, & x < -1\\ x + C_2, & -1 \le x \le 1.\\ \frac{1}{2}x^2 + C_3, & x > 1 \end{cases}$$

又:F(x)须处处连续,有

$$\lim_{x\to -1^+} (x+C_2) = \lim_{x\to -1^-} (-\frac{1}{2}x^2 + C_1), \ \mathbb{P} -1 + C_2 = -\frac{1}{2} + C_1,$$

$$\lim_{x\to 1^+} \left(\frac{1}{2}x^2 + C_3\right) = \lim_{x\to 1^-} (x + C_2), \quad \text{III} \frac{1}{2} + C_3 = 1 + C_2,$$

联立并令
$$C_1 = C$$
, 可得 $C_2 = \frac{1}{2} + C$, $C_3 = 1 + C$.

故
$$\int \max\{1, |x|\} dx = \begin{cases} -\frac{1}{2}x^2 + C, & x < -1 \\ x + \frac{1}{2} + C, & -1 \le x \le 1. \\ \frac{1}{2}x^2 + 1 + C, & x > 1 \end{cases}$$

第五章 定积分

定积分的定义 几何意义 基本性质 (线性,区间可加性,比较性质)

基本公式
$$\left\{ \frac{\mathfrak{G} \subseteq \mathbb{R} \times \mathbb{R} \times \mathbb{R} \times \mathbb{R}}{N - L \times \mathbb{I} \times \mathbb{I}_a} \right\} \left(\frac{\mathfrak{G} \times \mathbb{R} \times \mathbb{R} \times \mathbb{R}}{N - L \times \mathbb{I} \times \mathbb{I}_a} \right)$$
 (和求极限结合)

定积分估值定理 $m(b-a) \le \int_a^b f(x) dx \le M(b-a)$

第六章 定积分的应用

平面图形的面积(直角,参数,极坐标)

平面曲线的弧长(直角,参数,极坐标)