考研数学高等数学基础讲义

主讲: 张宇

张宇:新东方在线名师,博士,全国著名考研数学辅导专家,教育部"国家精品课程建设骨干教师",全国畅销书《高等数学 18 讲》、《考研数学题源探析经典 1000 题》作者,高等教育出版社《全国硕士研究生入学统一考试数学考试参考书(大纲解析)》编者之一,2007 年斯洛文尼亚全球可持续发展大会受邀专家(发表 15 分钟主旨演讲)。首创"题源教学法",对考研数学的知识结构和体系有全新的解读,对考研数学的命题与复习思路有极强的把握和预测能力,让学生轻松高效夺取高分。

欢迎使用新东方在线电子教材

koolearn

新东方在线

www.koolearn.com

目 录

第一讲	极限	1
第二讲	高等数学的基本概念串讲	9
第三讲	高等数学的基本计算串讲	13
第四讲	高等数学的基本定理串讲	24
第五讲	微分方程	27
第六讲	多元函数微积分初步	29

第一讲 极限

核心考点概述

- 1.极限的定义
- 2.极限的性质
- 3.极限的计算
- 4.连续与间断

内容展开

- 一、极限的定义
- 1. $\lim_{x\to \bullet}$ 是什么? $\lim_{n\to\infty}$ 是什么?
- (1) **lim** 的情况:
- ①" $x \to \bullet$ "代表六种情形: $x \to x_0, x \to x_0^+, x \to x_0^-, x \to \infty, x \to +\infty, x \to -\infty$
- ②函数极限运算的过程性——必须保证在作极限运算的过程中函数处处有定义, 否则极限过程便无从谈起,于是极限就不会存在了。比如下面这个例子:

【例】计算
$$\lim_{x\to 0} \frac{\sin\left(x\sin\frac{1}{x}\right)}{x\sin\frac{1}{x}}$$
.

事实上,在x=0点的任一小的去心邻域内,总有点 $x=\frac{1}{k\pi}\to 0$ (|k|为充分大的正整数),

使
$$\frac{\sin\left(x\sin\frac{1}{x}\right)}{x\sin\frac{1}{x}}$$
 在该点没有定义,故 $\lim_{x\to 0}\frac{\sin\left(x\sin\frac{1}{x}\right)}{x\sin\frac{1}{x}}$ 不存在.

(2) lim 是什么?

2.极限的定义

(1) 函数极限的定义:

注: 趋向方式六种

(2) 数列极限定义:

注: 趋向方式只有一种

【例】以下三个说法,

- (1) " $\forall \varepsilon > 0$, $\exists X > 0$, 当 x > X 时, 恒有 $\left| f(x) A \right| < e^{\frac{\varepsilon}{10}}$ "是" $\lim_{x \to +\infty} f(x) = A$ "的充要条件;
- (2) " \forall 正整数 N , \exists 正整数 K , $\dot{\exists}$ $0 < \left|x x_0\right| \le \frac{1}{K}$ 时, 恒有 $\left|f(x) A\right| \le \frac{1}{2N}$ "是

" $\lim_{x \to r} f(x) = A$ "的充要条件;

(3) " $\forall \varepsilon \in (0,1)$, ∃正整数 N , 当 $n \ge N$ 时,恒有 $|x_n - a| \le 2\varepsilon$ "是"数列 $\{x_n\}$ 收敛于 a" 的充要条件;

正确的个数为()

(A) 0 (B) 1 (C) 2 (D) 3

二、极限的性质

1.唯一性

(1) $\lim_{x \to +\infty} e^x = \infty$, $\lim_{x \to -\infty} e^x = 0$, (2) $\lim_{x \to 0} \frac{\sin x}{|x|}$ 不存在 (3) $\lim_{x \to \infty} \arctan x$ 不存在 (4) $\lim_{x \to 0} [x]$

不存在

【例】设k为常数,且 $I = \lim_{x \to 0} \left(\frac{e^{\frac{1}{x}} - \pi}{\frac{2}{e^{x}} + 1} + k \cdot \arctan \frac{1}{x} \right)$ 存在,求k的值,并计算极限I。

2.局部有界性

【例】函数
$$f(x) = \frac{|x|\sin(x-2)}{x(x-1)(x-2)^2}$$
在下列哪个区间内有界 ()

- (A) (-1,0).
- (B) (0,1).
- (C) (1,2). (D) (2,3).

【注】函数有界性判别法总结如下:

- (1) 理论型判别—f(x) 在闭区间[a,b]上连续,则f(x)在闭区间[a,b]上有界;
- (2) 计算型判别—f(x) 在开区间(a,b)内连续,且极限 $\lim_{x \to a} f(x)$ 与 $\lim_{x \to a} f(x)$ 存在,则函

数 f(x) 在开区间(a,b) 内有界.

- (3) 若极限不存在,则转向"四则运算规则"——有限个有界函数与有界函数的和、差、积 仍为有界函数.
- (4) 若存在 x_0 ,使得 $\lim f(x) = \infty$,则无界。

3.局部保号性

若 $\lim f(x) = A > 0$,则当 $x \to \bullet$ 时, f(x) > 0.

【例】设
$$\lim_{x\to 0} f(x) = f(0)$$
,且 $\lim_{x\to 0} \frac{f(x)}{1-\cos x} = 2$,则 $x = 0$ 是

- (A) 极大值点 (B) 极小值点 (C) 不是极值点 (D) 无法判断

三、极限的计算

1.函数极限的计算

(1) 化简先行

【例 1】求极限
$$\lim_{x\to 0} \frac{\sqrt{2+\sin x}(\sin x - x)}{\tan^3 x}$$

【例 2】求极限
$$\lim_{x\to 0} \frac{\sqrt{1+3x} - \sqrt[3]{1+5x}}{x}$$

(2) 基本的七种未定型

第一组:
$$\frac{0}{0}$$
 $\frac{\infty}{\infty}$ $0 \cdot \infty$

【例 1】求极限
$$\lim_{x\to 0} \frac{e^{x^2} - e^{2-2\cos x}}{x^4}$$

【例 2】求极限
$$\lim_{x\to 1^-} \ln x \cdot \ln(1-x)$$

第二组: $\infty - \infty$

①有分母,则通分

【例】求极限
$$\lim_{x\to 0} \left(\frac{1}{\sin^2 x} - \frac{\cos^2 x}{x^2}\right)$$

②没有分母,创造分母,再通分

【例】求极限
$$\lim_{x\to+\infty}[x^2(e^{\frac{1}{x}}-1)-x]$$

第三组:
$$\infty^0$$
 0^0 1^∞

【例 1】求极限
$$\lim_{x\to+\infty} (x+\sqrt{1+x^2})^{\frac{1}{x}}$$

【例 2】求极限
$$\lim_{x \to \frac{\pi}{4}} (\tan x)^{\frac{1}{\cos x - \sin x}}$$

(3) 核心工具——泰勒公式

①牢记8个公式

$$\sin x = x - \frac{1}{6}x^3 + o(x^3)$$

$$\arcsin x = x + \frac{1}{6}x^3 + o(x^3)$$

$$\tan x = x + \frac{1}{3}x^3 + o(x^3)$$

$$\arctan x = x - \frac{1}{3}x^3 + o(x^3)$$

$$\cos x = 1 - \frac{1}{2}x^2 + \frac{1}{24}x^4 + o(x^4)$$

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

$$e^{x} = 1 + x + \frac{1}{2}x^{2} + \frac{1}{6}x^{3} + o(x^{3})$$

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

4

②掌握两个展开原则

$$i.\frac{A}{B}$$
型——上下同阶原则

【例】
$$\lim_{x\to 0} \frac{\sqrt{1+x} + \sqrt{1-x} - 2}{x^2}$$

ii. A-B型——幂次最低原则

【例】已知 $x \to 0$ 时, $\cos x - e^{\frac{-x^2}{2}}$ 与 cx^k 为等价无穷小,求c,k.

【练习】设 $p(x) = a + bx + cx^2 + dx^3$, 当 $x \to 0$ 时,若 $p(x) - \tan x$ 与 x^3 为同阶无穷小,求 a,b,c,d .


2.数列极限的计算

(1) 将 x_n 连续化,转化为函数的极限

【例】
$$\lim_{n\to\infty} (n \cdot \tan \frac{1}{n})^{n^2}$$

- (2) 当数列通项为具体已知时,通常的解法为:
 - 1)夹逼准则, 2)定积分定义, 3)利用幂级数求和(仅数学一要求),

【例】
$$\lim_{n\to\infty} \left(\frac{1}{n^2+n+1} + \frac{2}{n^2+n+2} + \dots + \frac{n}{n^2+n+n} \right)$$


【例】设
$$a>0, x_1>0, x_{n+1}=\frac{1}{3}(2x_n+\frac{a}{x_n^2})$$
 $n=1,2,\cdots$,证明 $\{x_n\}$ 收敛并求 $\lim_{n\to\infty}x_n$

四、连续与间断

- 1.由于"一切初等函数在其定义区间内必连续",则只需考虑两类特殊的点:函数的无定义点和分段函数的分段点.
- 2.所谓连续

$$\lim_{x \to x_0} f(x) = f(x_0) \Leftrightarrow f(x) \stackrel{\cdot}{=} x = x_0 \stackrel{\cdot}{\text{ψ}}$$

- 3. 所谓间断
- (1) 跳跃间断点: $\lim_{x \to x_0^+} f(x) \neq \lim_{x \to x_0^-} f(x)$

- (2) 可去间断点: $\lim_{x \to x_0^+} f(x) = \lim_{x \to x_0^-} f(x) \neq f(x_0)$
- (3) 无穷间断点: $\lim_{x \to x_0^+} f(x) = \infty$ 或 $\lim_{x \to x_0^-} f(x) = \infty$
- (4) 振荡间断点: $\lim_{x \to x_0^+} f(x) \operatorname{ulim}_{x \to x_0^-} f(x)$ 振荡

【例】设
$$f(x) = \begin{cases} \frac{\ln(1+ax^3)}{x-\arcsin x}, x < 0 \\ 6, x = 0, & id a 为何值时, \\ \frac{e^{ax} + x^2 - ax - 1}{x\sin\frac{x}{4}}, x > 0 \end{cases}$$

- (I) f(x) 在 x = 0 连续;
- (II) x = 0 是 f(x) 的可去间断点.

第二讲 高等数学的基本概念串讲

核心考点概述

内容展开

- 一、一元函数微分需的概念及使用
- 1.考查导数定义的基本形式

【例】设 $\delta > 0$,f(x)在 $[-\delta, \delta]$ 上有定义,f(0) = 1,且满足 $\lim_{x \to 0} \frac{\ln(1-2x) + 2xf(x)}{x^2}$

证明 f'(0) 存在, 并求 f'(0).

2.考查导数定义中增量的广义化

【例】设 f(0) = 0,下列命题能确定 f'(0) 存在的是(

(A)
$$\lim_{h\to 0} \frac{f(1-\cosh)}{h^2}$$
 存在 (B) $\lim_{h\to 0} \frac{f(1-e^h)}{h}$ 存在

(B)
$$\lim_{h\to 0} \frac{f(1-e^h)}{h}$$
存在

(C)
$$\lim_{h\to 0} \frac{f(h-\sinh)}{h^2}$$
存在

(C)
$$\lim_{h\to 0} \frac{f(h-\sinh)}{h^2}$$
存在 (D) $\lim_{h\to 0} \frac{f(2h)-f(h)}{h}$ 存在

二、一元函数积分学的概念及其使用

1.不定积分、变限积分和定积分

(1) 不定积分

原函数与不定积分 设函数 f(x) 定义在某区间 I 上, 若存在可导函数 F(x),对于该区间

上任一点都有F'(x) = f(x)成立,则称F(x)是f(x)在区间I上的一个原函数.称

$$\int f(x)dx = F(x) + C$$

为 f(x) 在区间 I 上的不定积分,其中 C 为任意常数.

【注】谈到函数 f(x) 的原函数与不定积分,必须指明 f(x) 所定义的区间.

【例 1】试证明:如果函数 f(x) 在 [a,b] 上连续,则函数 $F(x) = \int_a^x f(t) dt$ 在 [a,b] 上可导,且 F'(x) = f(x) (本题即为**变限积分**函数求导的知识点).

【例 2】试证明:含有第一类间断点、无穷间断点的函数 f(x) 在包含该间断点的区间内必没有原函数 F(x).

【注】第二类振荡间断点是否有原函数呢? 举例说来,对于

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

其在 $(-\infty,+\infty)$ 上不连续,它有一个第二类振荡间断点x=0,但是它在 $(-\infty,+\infty)$ 上存

在原函数
$$F(x) = \begin{cases} x^2 \sin \frac{1}{x}, x \neq 0, \\ 0, x = 0. \end{cases}$$
 即,对于 $(-\infty, +\infty)$ 上任一点都有 $F'(x) = f(x)$ 成立.

综合以上几点,可以得出重要结论:可导函数 F(x) 求导后的函数 F'(x) = f(x) 不一 定是连续函数,但是如果有间断点,一定是第二类间断点(在考研的范畴内,只能是振荡 间断点).

(2) 定积分

定积分存在定理 定积分的存在性,也称之为一元函数的(常义)可积性.这里的"常 义"是指"区间有限,函数有界",也有人称为"黎曼"可积性,与后面要谈到的"区间无穷,函 数无界"的"反常"积分有所区别. 在本讲中所谈到的可积性都是指的常义可积性.

【注】事实上,还有一个使得定积分存在的充分条件: 若f(x)在[a,b]上单调,则 $\int_{a}^{b} f(x)dx$ 存在,不过考试大纲对此没有做要求,考生知道即可.

【例】在区间[-1,2]上,以下四个结论,

①
$$f(x) = \begin{cases} 2, & x > 0 \\ 1, & x = 0, \end{cases}$$
 有原函数,但其定积分不存在; $-1, & x < 0$

②
$$f(x) = \begin{cases} 2x \sin \frac{1}{x^2} - \frac{2}{x} \cos \frac{1}{x^2}, x \neq 0 \\ 0, x = 0 \end{cases}$$
, 有原函数, 其定积分也存在
$$(3) f(x) = \begin{cases} \frac{1}{x}, x \neq 0 \\ 0, x = 0 \end{cases}$$
, 没有原函数, 其定积分也不存在
$$(0) f(x) = \begin{cases} \frac{1}{x}, x \neq 0 \\ 0, x = 0 \end{cases}$$

③
$$f(x) = \begin{cases} \frac{1}{x}, x \neq 0 \\ 0, x = 0 \end{cases}$$
, 没有原函数,其定积分也不存在

(4)
$$f(x) = \begin{cases} 2x\cos\frac{1}{x} + \sin\frac{1}{x}, x \neq 0 \\ 0, x = 0 \end{cases}$$
, 有原函数,其定积分也存在

正确结论的个数为(

2.反常积分

- (1) 无穷区间上反常积分的概念与敛散性
- ① $\int_{a}^{+\infty} f(x)dx$ 的定义 $\int_{a}^{+\infty} f(x)dx = \lim_{x \to +\infty} \int_{a}^{b} f(x)dx$ 若上述极限存在,则称反常积分 $\int_{a}^{+\infty} f(x)dx$ 收敛,否则称为发散.
- ② $\int_{-\infty}^{b} f(x)dx$ 的定义 $\int_{-\infty}^{b} f(x)dx = \lim_{a \to -\infty} \int_{a}^{b} f(x)dx$ 若上述极限存在,则称反常积分 $\int_{-\infty}^{b} f(x)dx$ 收敛,否则称为发散.
- ③ $\int_{-\infty}^{+\infty} f(x)dx$ 的定义 $\int_{-\infty}^{+\infty} f(x)dx = \int_{c}^{+\infty} f(x)dx + \int_{-\infty}^{c} f(x)dx$ 若右边两个反常积分都收敛,则称反常积分 $\int_{-\infty}^{+\infty} f(x)dx$ 收敛,否则称为发散
- (2) 无界函数的反常积分的概念与敛散性
- ① 若 b 是 f(x) 的唯一奇点,则无界函数 f(x) 的反常积分 $\int_a^b f(x)dx$ 定义为 $\int_a^b f(x)dx = \lim_{\varepsilon \to 0^+} \int_a^{b-\varepsilon} f(x)dx$

若上述极限存在,则称反常积分 $\int_a^b f(x)dx$ 收敛,否则称为发散.

② 若 a 是 f(x) 的唯一奇点,则无界函数 f(x) 的反常积分 $\int_a^b f(x)dx$ 定义为 $\int_a^b f(x)dx = \lim_{\varepsilon \to 0^+} \int_{a+\varepsilon}^b f(x)dx$

若上述极限存在,则称反常积分 $\int_a^b f(x)dx$ 收敛,否则称为发散.

③ 若 $c \in (a,b)$ 是 f(x)的唯一奇点,则无界函数 f(x)的反常积分 $\int_a^b f(x)dx$ 定义为

$$\int_a^b f(x)dx = \int_a^c f(x)dx + \int_a^b f(x)dx$$

若上述右边两个反常积分都收敛,则称反常积分 $\int_a^b f(x)dx$ 收敛,否则称为发散

第三讲 高等数学的基本计算串讲

核心考点概述

- 1.微分学的计算
- 2.积分学的计算
- 3.微积分在几何上的应用

内容展开

- 一、一元函数微分学的基本计算
- 1.四则运算

$$[f(x) \pm g(x)]' = f'(x) \pm g'(x)$$

$$[f(x) \cdot g(x)]' = f'(x)g(x) + f(x)g'(x)$$

$$\left[\frac{f(x)}{g(x)}\right]' = \frac{f'(x)g(x) - f(x)g'(x)}{g^2(x)} \quad (g(x) \neq 0)$$

$$d[f(x) \pm g(x)] = df(x) \pm dg(x)$$

$$d[f(x) \cdot g(x)] = g(x)df(x) + f(x)dg(x)$$

$$d\left[\frac{f(x)}{g(x)}\right] = \frac{g(x)df(x) - f(x)dg(x)}{g^2(x)} \quad (g(x) \neq 0)$$

2.复合函数求导

【例】
$$y = 2^{\sin^2 \frac{1}{x}}$$
, 求 y'

3.反函数求导

设函数 $y = f(x), f'(x) \neq 0$,其反函数为 $x = \varphi(y)$,则 $\varphi'(y) = \frac{dx}{dy} = \frac{1}{\frac{dy}{dx}} = \frac{1}{f'(x)}$

4.参数方程求导

设函数
$$y = y(x)$$
 由
$$\begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases}$$
 确定, t 为参数,则
$$\frac{dy}{dx} = \frac{dy/dt}{dx/dt} = \frac{\psi'(t)}{\varphi'(t)}$$

【例】设函数由
$$\begin{cases} x = \theta \cos \theta \\ y = \theta \sin \theta \end{cases}$$
 确定,求 $\frac{dy}{dx} \Big|_{\theta = \frac{\pi}{2}}$

5.隐函数求导

方程两边分别对x求导即可,把方程中的y看成f(x)

【例】设
$$y = f(x)$$
 是由方程 $y - x = e^{x(1-y)}$ 所确定的,求 $\lim_{n \to \infty} n \left[f\left(\frac{1}{n}\right) - 1 \right]$.

6.对数求导法

【例】
$$y = 5\sqrt{\frac{(x-3)^2(x+5)^3}{(x-1)^3}}$$
, 求 y' .

7.幂指函数求导

【例】 $y = x^{\sin x}$,求 y'.

8.高阶导数

(1)
$$(u \pm v)^{(n)} = u^{(n)} \pm v^{(n)}$$

(2)
$$(uv)^{(n)} = \sum_{k=0}^{n} C_n^k u^{(n-k)} v^{(k)}$$

- (3) 泰勒展开式
- ①设y = f(x)无穷阶可导,

$$y = f(x) = \sum_{n=0}^{\infty} \frac{f^{(n)}(x_0)}{n!} (x - x_0)^n$$

$$y = f(x) = \sum_{n=0}^{\infty} \frac{f^{(n)}(0)}{n!} x^n$$

- ②根据题目所给的具体函数 y = f(x), 将其展开
- ③由展开式的唯一性⇒比较①②展开式的多项式同幂次项前面的系数

$$\Rightarrow f^{(n)}(0), f^{(n)}(x_0)$$

【例】
$$y = x^3 \sin x$$
, 求 $y^{(6)}(0)$.

9.参数方程确定的函数的二阶导数

设函数 y = y(x) 由参数方程 $\begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases}$ 确定, 其中 t 是参数, 则

$$\begin{cases} \frac{dy}{dx} = \frac{dy/dt}{dx/dt} = \frac{\psi'(t)}{\varphi'(t)} \\ \frac{d^2y}{dx^2} = \frac{d\left(\frac{dy}{dx}\right)}{dx} = \frac{d\left(\frac{dy}{dx}\right)/dt}{dx/dt} = \frac{\psi''(t)\varphi'(t) - \psi'(t)\varphi''(t)}{\left[\varphi'(t)\right]^3} \end{cases}$$

10.反函数的二阶导数

在y = f(x) 二阶可导的情况下,记 $f'(x) = y'_x, \varphi'(y) = x'_y(x'_y \neq 0)$,则

$$\begin{cases} y'_{x} = \frac{dy}{dx} = \frac{1}{\frac{dx}{dy}} = \frac{1}{x'_{y}} \\ y''_{xx} = \frac{d^{2}y}{dx^{2}} = \frac{d\left(\frac{dy}{dx}\right)}{dx} = \frac{d\left(\frac{1}{x'_{y}}\right)}{dx} = \frac{d\left(\frac{1}{x'_{y}}\right)}{dy} \cdot \frac{dy}{dx} = -\frac{x''_{yy}}{(x'_{y})^{2}} \cdot \frac{1}{x'_{y}} \end{cases}$$

11.变限积分求导公式

$$F'(x) = \frac{d}{dx} \left(\int_{\varphi_1(x)}^{\varphi_2(x)} f(t) dt \right) = f \left[\varphi_2(x) \right] \varphi_2'(x) - f \left[\varphi_1(x) \right] \varphi_1'(x)$$

12.基本初等函数的导数公式

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

$$(c)' = 0$$

$$(x^{\alpha})' = \alpha x^{\alpha-1} \quad (\alpha 实常数)$$

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

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

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

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

$$d(x^{\alpha}) = \alpha x^{\alpha-1} dx \quad (\alpha 实常数)$$

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

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

$$d \tan x = \sec^2 x dx$$

$$d \cot x = -\csc^2 x dx$$

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

$$d \cot x = -\csc^2 x dx$$

$$d \cot x = -\csc^2 x dx$$

 $d \csc x = -\csc x \cot x dx$

 $d \sec x = \sec x \tan x dx$

$$(\log_{a} x)' = \frac{1}{x \ln a} (a > 0, a \neq 1)$$

$$d \log_{a} x = \frac{dx}{x \ln a} (a > 0, a \neq 1)$$

$$d \ln x = \frac{1}{x} dx$$

$$d \ln x = \frac{1}{x} dx$$

$$d \ln x = a^{x} \ln a dx (a > 0, a \neq 1)$$

$$d e^{x} = e^{x} dx$$

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

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

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

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

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

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

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

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

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

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

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

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

$$[\ln(x + \sqrt{x^{2} + a^{2}})]' = \frac{1}{\sqrt{x^{2} + a^{2}}}$$

$$d \ln(x + \sqrt{x^{2} - a^{2}}) = \frac{1}{\sqrt{x^{2} - a^{2}}} dx$$

二、一元函数积分学的基本计算

1.凑微分法

(1) 基本思想 $\int f[g(x)]g'(x)dx = \int f[g(x)]d[g(x)] = \int f(u)du$

当被积函数比较复杂时,拿出一部分放到 d 后面去,若能凑成 $\int f(u)du$ 的形式,则凑微分成功.

- (2) 归纳总结凑微分的思维结构
- ①熟练掌握教材中的基本积分公式及常用的凑微分公式.
- ②当被积函数可分为 f(x)g(x) 或 $\frac{f(x)}{g(x)}$ 时, 其中 f(x) 较复杂时, 对 f(x) 求导数(或其主

要部分)求导,一般得到g(x)的倍数,既可以是常数倍,也可以是函数倍,从而凑微分进行计算.

③当对 f(x) 求导得不到 g(x) 的倍数时,考虑"被积函数的分子分母",同乘以或同除以一个适当的因子,恒等变形以达到凑微分的目的. 一般而言,因子应根据题设函数给出,常用的有 $e^{\alpha x}$, x^{β} , $\sin x$, $\cos x$ 等.

【例】求
$$\int \frac{\cos^2 x - \sin x}{\cos x (1 + \cos x e^{\sin x})} dx$$

2.换元法

- (1) 基本思想 $\int f(x)dx \underline{x} = g(u) \int f[g(u)]d[g(u)]\Big|_{u=g^{-1}(x)} = \int f[g(u)]g'(u)du\Big|_{u=g^{-1}(x)}$ 当被积函数不容易积分(比如含有根式,含有反三角函数)时,可以通过换元的方法从 d后面拿出一部分放到前面来,就成为 $\int f[g(u)]g'(u)du$ 的形式,若 f[g(u)]g'(u) 容易积分,则换元成功.
- (2) 归纳总结换元的思维结构
- ①三角函数代换——当被积函数含有如下根式时,可作三角代换.

$$\begin{cases} \sqrt{a^2 - x^2} \to x = a \sin t, |t| < \frac{\pi}{2}, \\ \sqrt{a^2 + x^2} \to x = a \tan t, |t| < \frac{\pi}{2}, \\ \sqrt{x^2 - a^2} \to x = a \sec t, 0 < t < \frac{\pi}{2}(x > a) \end{cases}$$

②恒等变形后作三角函数代换——当被积函数含有根式 $\sqrt{ax^2+bx+c}$ 时,可化为以下三种形式

$$\sqrt{\varphi^2(x)+k^2}$$
 , $\sqrt{\varphi^2(x)-k^2}$, $\sqrt{k^2-\varphi^2(x)}$, 再做三角代换.

③根式代换——当被积函数含有根式 $\sqrt[q]{ax+b}$, $\sqrt{\frac{ax+b}{cx+d}}$, $\sqrt{ae^{bx}+c}$ 等时, 一般令根式

 $\sqrt{*} = t$. 对既含有 $\sqrt[n]{ax+b}$, 也含 $\sqrt[m]{ax+b}$, 一般取m,n的最小公倍数, 令 $\sqrt[n]{ax+b} = t$.

- ④倒代换——当被积函数分母的幂次比分子高两次及以上时,作倒代换,令 $x = \frac{1}{t}$.
- ⑤复杂函数的直接代换——当被积函数中含有 a^x , e^x , $\ln x$, $\arcsin x$, $\arctan x$ 等时,可考虑直接令复杂函数 = t ,值得指出的是,当 $\ln x$, $\arcsin x$, $\arctan x$ 与 $P_n(x)$ 或 e^{ax} 作乘除时,优先考虑分部积分法.

【例】求
$$\int \frac{dx}{(2x+1)\sqrt{3+4x-4x^2}}$$

3.分部积分法

基本思想 $\int udv = uv - \int vdu$,一目了然,这个方法主要适用于"求 $\int udv$ 比较困难",而 $\int vdu$ 比较容易积分的情形.

【例】计算 $\int_0^1 x \arcsin x dx$

4.有理函数积分

- (1) 定义 形如 $\int \frac{P_n(x)}{Q_m(x)} dx (n < m)$ 的积分称为有理函数的积分.
- (2) 方法 先将 $Q_m(x)$ 因式分解,再把 $\frac{P_n(x)}{Q_m(x)}$ 拆成若干最简有理分式之和.
- (3) 分解的基本原则
- ① $Q_m(x)$ 的一次因式 (ax+b) 产生一项 $\frac{A}{ax+b}$;
- ② $Q_m(x)$ 的 k 重因式 $(ax+b)^k$ 产生 k 项,分别为 $\frac{A_1}{ax+b} + \frac{A_2}{(ax+b)^2} + \dots + \frac{A_k}{(ax+b)^k}$
- ③ $Q_m(x)$ 的二次单因式 $px^2 + qx + r$ 产生一项 $\frac{Ax + B}{px^2 + qx + r}$;
- ④ $Q_m(x)$ 的k重二次因式 $(px^2+qx+r)^k$ 产生k项

$$\frac{A_1x + B_1}{px^2 + qx + r} + \frac{A_2x + B_2}{(px^2 + qx + r)^2} + \dots + \frac{A_kx + B_k}{(px^2 + qx + r)^k}.$$

【例】 $\int \frac{x^2 + ax + b}{(x+1)^2(x^2+1)} dx$ 的结果中不含对数函数,则 a,b 应满足什么条件?

5.关于定积分的计算

①用好基本积分法

【例1】设
$$f(x) = \int_1^{x^2} e^{-t^2} dt$$
,求 $\int_0^1 x f(x) dx$.

【例 2】设
$$I_1 = \int_1^e \ln x dx$$
, $I_2 = \int_1^e \ln^2 x dx$, 求 $I_2 + 2I_1$.

②用好重要公式

【例】求
$$\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} (x^3 + \sin^2 x) \cos^2 x dx$$
.

【注】
$$\int_0^{\frac{\pi}{2}} \sin^n x dx = \int_0^{\frac{\pi}{2}} \cos^n x dx = \begin{cases} \frac{n-1}{n} \cdot \frac{n-3}{n-2} \cdots \frac{1}{2} \cdot \frac{\pi}{2}, & n$$
为正偶数,
$$\frac{n-1}{n} \cdot \frac{n-3}{n-2} \cdots \frac{2}{3}, & n$$
为大于1的奇数

③注意识别定积分与反常积分

20


【例】求
$$\int_{3}^{+\infty} \frac{dx}{(x-1)^4 \sqrt{x^2 - 2x}}$$

三、应用

- 1.导数应用
- ①极值的判别

【结论】设
$$f(x)$$
在 x_0 处 n 阶可导,且 $f'(x_0) = f''(x_0) = \cdots = f^{(n-1)}(x_0) = 0$,

但
$$f^{(n)}(x_0) \neq 0, (n \geq 2)$$
,则:

当
$$n$$
 为偶数时,
$$\begin{cases} f^{(n)}(x_0) > 0 \Rightarrow x_0$$
极小值
$$f^{(n)}(x_0) < 0 \Rightarrow x_0$$
极大值

【例】设
$$y = y(x)$$
 为 $y^{(4)} - 2y''' + 5y'' - y' = e^{\cos x}$ 满足 $y'(2) = y''(2) = y'''(2) = 0$ 的解,讨论 $x = 2$ 时,函数的性态.

②拐点的判别

【结论】设
$$f(x)$$
在 x_0 处 n 阶可导,且 $f''(x_0) = f'''(x_0) = \cdots = f^{(n-1)}(x_0) = 0$,

但
$$f^{(n)}(x_0) \neq 0, (n \geq 3)$$
,则:

当n 为奇数时, $(x_0, f(x_0))$ 为曲线的拐点.

【例】设
$$y = (x-1)(x-2)^2(x-3)^3(x-4)^4$$
,则其拐点为 ()

- (A) (1,0)
- (B) (2,0)
- (c) (3,0)
- (D) (4,0)

③渐近线

- 1) $\lim_{x\to a} f(x) = \infty$, 则函数存在渐近线 x = a;
- 2) $\lim_{x \to \infty} f(x) = b$, 则函数存在渐近线 y = b;
- 3) $\begin{cases} \lim_{x \to \infty} \frac{y}{x} = k \\ \lim_{x \to \infty} (f(x) kx) = b \end{cases}$, 则函数存在渐近线 y = kx + b.

【例】曲线 $y = \sqrt{4x^2 + x} \ln(2 + \frac{1}{x})$ 的渐近线有_____条

- (A) 1
- (B) 2
- (C) 3
- (D) 4

4 求最值(推广:求值域)

若给出[a,b],找三类点

- 1) $f'(x) = 0 \Rightarrow x_0$ (驻点)
- 2) f'(x)不存在 $\Rightarrow x_1$ (不可导点)
- 3) 端点*a,b*

比较 $f(x_0)$, $f(x_1)$, f(a), f(b), 取其最小者为最小值, 最大者为最大值

- 【注】若给出(a,b),则端点考虑取极限值。
- 【例】求 $f(x) = e^{-x^2} \sin x^2$ 的值域

2.积分应用

①求面积

- 1) 直角坐标系: $S = \int_a^b |y_2(x) y_1(x)| dx$
- 2) 极坐标系: $S = \frac{1}{2} \int_{\alpha}^{\beta} \left| r_2^2 r_1^2 \right| d\theta$
- ②求体积
- 1) $V_x = \int_a^b \pi f^2(x) dx$
- 2) $V_y = \int_a^b 2\pi x |f(x)| dx$

【例】设曲线 $y=e^{-\frac{x}{2}}\sqrt{\sin x}$ 在 $x\geq 0$ 的部分与 x 轴所围成平面区域记为 D ,求 D 绕 x 轴旋转一周所得旋转体体积 V .

络课堂电子教材系列

第四讲 高等数学的基本定理串讲

1. 涉及函数 f(x) 的中值定理

设f(x)在[a,b]上连续,则

定理 1 (有界定理) $|f(x)| \le M(M > 0)$

定理 2 (最值定理) $m \le f(x) \le M$, 其中 m, M 分别为 f(x) 在 [a,b] 上的最小值与最大值.

定理 3 (介值定理) 当 $m \le \mu \le M$ 时, $\exists \xi \in [a,b]$, 使得 $f(\xi) = \mu$.

定理 4 (零点定理)当 $f(a) \cdot f(b) < 0$ 时, $\exists \xi \in (a,b)$, 使得 $f(\xi) = 0$.

2. 涉及导数(微分) f'(x)的中值定理

定理5 (费马定理)

设
$$f(x)$$
 满足在 x_0 点处 $\begin{cases} (1) \overline{\cap} \ \ominus, \\ (2) \overline{\otimes} \ \partial \end{cases}$ 则 $f'(x_0) = 0$.

定理6 (罗尔定理)

设
$$f(x)$$
 满足
$$\begin{cases} (1)[a,b] 上连续,\\ (2)(a,b)$$
内可导,则 $\exists \xi \in (a,b)$, 使得 $f'(\xi) = 0$.
$$(3) f(a) = f(b), \end{cases}$$

定理7 (拉格朗日中值定理)

设
$$f(x)$$
 满足两条 $\begin{cases} (1)[a,b]$ 上连续, 则 $\exists \xi \in (a,b)$, 使得 $f(b)-f(a)=f'(\xi)(b-a)$

或者写成 $f'(\xi) = \frac{f(b) - f(a)}{b - a}$.

定理8 (柯西中值定理)

设
$$f(x)$$
, $g(x)$ 满足
$$\begin{cases} (1)[a,b] \bot 连续, \\ (2)(a,b)$$
内可导,则 $\exists \xi \in (a,b)$, 使得 $\frac{f(b)-f(a)}{g(b)-g(a)} = \frac{f'(\xi)}{g'(\xi)}. \end{cases}$

定理9 (泰勒公式)

(1) 带拉格朗日余项的 n 阶泰勒公式

设f(x)在点 x_0 的某个邻域内有n+1阶导数存在,则对该邻域内的任意点x均有

$$f(x) = f(x_0) + f'(x_0)(x - x_0) + \dots + \frac{1}{n!} f^{(n)}(x_0)(x - x_0)^n + \frac{f^{(n+1)}(\xi)}{(n+1)!} (x - x_0)^{n+1}, \ \sharp \oplus \xi \, \uparrow$$

于x, x_0 之间.

(2) 带佩亚诺余项的 n 阶泰勒公式

设f(x)在点 x_0 处n阶可导,则存在 x_0 的一个邻域,对于该邻域中的任一点,成立

$$f(x) = f(x_0) + f'(x_0)(x - x_0) + \frac{1}{2!}f''(x_0)(x - x_0)^2 + \dots + \frac{1}{n!}f^{(n)}(x_0)(x - x_0)^n + o((x - x_0)^n)$$

【注1】当 $x_0 = 0$ 时的泰勒公式称为麦克劳林公式,即

①
$$f(x) = f(0) + f'(0)x + \frac{f''(0)}{2!}x^2 + \dots + \frac{f^{(n)}(0)}{n!}x^n + \frac{f^{(n+1)}(\xi)}{(n+1)!}x^{n+1};$$

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

【注2】几个重要函数的麦克劳林展开式

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

$$(3) \cos u = 1 - \frac{u^2}{2!} + \frac{u^4}{4!} - \dots + (-1)^n \frac{u^{2n}}{(2n)!} + o(u^{2n}) .$$

$$\textcircled{4} \frac{1}{1-u} = 1 + u + u^2 + \dots + u^n + o(u^n).$$

$$(5) \frac{1}{1+u} = 1 - u + u^2 - \dots + (-1)^{n-1} u^n + o(u^n) .$$

(6)
$$\ln(1+u) = u - \frac{u^2}{2} + \frac{u^3}{3} - \dots + (-1)^n \frac{u^{n+1}}{n+1} + o(u^{n+1})$$
.

$$(1+u)^{\alpha} = 1 + \alpha u + \frac{\alpha(\alpha-1)}{2!}u^2 + \dots + \frac{\alpha(\alpha-1)\cdots(\alpha-n+1)}{n!}u^n + o(u^n).$$

【例 1】证明积分中值定理: 若 f(x) 在 [a,b] 上连续,则至少存在 $\eta \in [a,b]$,使得

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

【例 2】设 f(x) 在 [0,1] 上具有一阶连续导数, f(0)=0 ,证明至少存在一点 $\xi \in [0,1]$,使 得 $f'(\xi)=2\int_0^1 f(x)dx$.

【例 3】设 f(x) 在 $[0,\frac{\pi}{2}]$ 上的一阶导函数连续,在 $(0,\frac{\pi}{2})$ 内二阶可导,且 f(0)=0, f(1)=3 , $f(\frac{\pi}{2})=1$. 证明: ∃ $\xi\in(0,\frac{\pi}{2})$, 使得 $f'(\xi)+f''(\xi)\tan\xi=0$.

第五讲 微分方程

一、概念及其使用

- 1. 微分方程: $F(x, y, y', y'', \dots, y^{(n)}) = 0$
- 2.微分方程的阶数:方程中 y 的最高阶导数的次数
- 3.通解:解中所含独立常数的个数等于方程的阶数

【例】设 y_1,y_2 是一阶线性非齐次微分方程 y'+p(x)y=q(x) 的两个特解,若常数 λ,μ 使 $\lambda y_1+\mu y_2$ 是该方程的解, $\lambda y_1-\mu y_2$ 是该方程对应的齐次方程的解,求 λ,μ .

二、基本方程的求解

仅一阶方程.

(1)变量可分离型

形如:
$$\frac{dy}{dx} = f(x, y) = g(x)h(y)$$

$$\Rightarrow \frac{dy}{h(y)} = g(x)dx$$

$$\Rightarrow \int \frac{dy}{h(y)} = \int g(x)dx$$

【例】求
$$y\sin\frac{x}{2}dx-\cos\frac{x}{2}dy=0$$
的通解


(2)齐次型

形如:
$$\frac{dy}{dx} = f(\frac{y}{x})$$

 $\Rightarrow \frac{y}{x} = u$, 则 $y = ux$, $\frac{dy}{dx} = \frac{du}{dx}x + u$, 代入得
 $\frac{du}{dx}x + u = f(u)$
 $\Rightarrow \frac{du}{f(u) - u} = \frac{dx}{x}$
 $\Rightarrow \int \frac{du}{f(u) - u} = \int \frac{dx}{x}$

【例】求 $xdy = y(\ln y - \ln x)dx$ 的通解

3. 一阶线性型

形如:
$$y' + p(x)y = q(x)$$

两边同乘积分因子 $e^{\int p(x)dx}$ 得

$$e^{\int p(x)dx} (y' + p(x)y) = e^{\int p(x)dx} q(x)$$

两边积分得

$$e^{\int p(x)dx} y = \int e^{\int p(x)dx} q(x)dx + C$$

$$\Rightarrow y = e^{-\int p(x)dx} \left[\int e^{\int p(x)dx} q(x)dx + C \right]$$

【例】求
$$y' = \frac{y}{2x} + \frac{x^2}{2y}$$
的通解.

第六讲 多元函数微积分初步

一、多元函数微分学

1. 极限的存在性

定义 1 设二元函数 f(x,y) 定义在区域 D 上,点 $P_0(x_0,y_0)$ 在 D 内或者在 D 的边界上(这样的点严格来说叫做聚点). 如果存在常数 A,对于任给的正数 ε ,总存在正数 δ ,只要点 $P(x,y)\in D$ 满足 $0<|PP_0|=\sqrt{(x-x_0)^2+(y-y_0)^2}<\delta$,恒有 $|f(x,y)-A|<\varepsilon$ 成立,则称 A 为函数 f(x,y) 当 (x,y) → (x_0,y_0) 时的极限. 记为 $\lim_{\substack{x\to x_0\\y\to y_0}} f(x,y)=A$. 该极限也称为二重极限.

【例】
$$\lim_{\substack{x\to 0\\y\to 0}} (x\sin\frac{1}{y} + y\sin\frac{1}{x}) = \underline{\hspace{1cm}}.$$

2. 连续性

如果
$$\lim_{\substack{x \to x_0 \\ y \to y_0}} f(x,y) = f(x_0,y_0)$$
,则称 $f(x,y)$ 在点 (x_0,y_0) 处连续.

【注】若上式不成立 \Rightarrow (x_0, y_0) 为不连续点,但不讨论间断类型.

3. 偏导数存在性

定义 2 设函数 z = f(x, y) 在点 (x_0, y_0) 的某邻域内有定义. 若极限

$$\lim_{\Delta x \to 0} \frac{f(x_0 + \Delta x, y_0) - f(x_0, y_0)}{\Delta x}$$

存在,则称此极限为函数 z = f(x, y) 在点 (x_0, y_0) 处对 x 的偏导数,记作

$$\frac{\partial z}{\partial x}\bigg|_{\substack{x=x_0\\y=y_0}}, \quad \frac{\partial f}{\partial x}\bigg|_{\substack{x=x_0\\y=y_0}}, \quad z_x'\bigg|_{\substack{x=x_0\\y=y_0}} \ \overrightarrow{\text{pk}}\ f_x'(x_0,y_0)\,.$$

于是,

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

$$f_y'(x_0, y_0) = \lim_{\Delta y \to 0} \frac{f(x_0, y_0 + \Delta y) - f(x_0, y_0)}{\Delta y} = \lim_{y \to y_0} \frac{f(x_0, y) - f(x_0, y_0)}{y - y_0}.$$

【例】设
$$f(x,y) = e^{\sqrt{x^2 + y^6}}$$
, 求 $f'_x(0,0)$, $f'_y(0,0)$.


定义 3 如果函数 z = f(x,y) 在点(x,y)的全增量 $\Delta z = f(x + \Delta x, y + \Delta y) - f(x,y)$ 可表示为

$$\Delta z = A \Delta x + B \Delta y + o(\rho) \quad (\rho = \sqrt{(\Delta x)^2 + (\Delta y)^2}),$$

其中,A,B不依赖于 Δx , Δy 而仅与x,y有关,则称函数z=f(x,y)在点(x,y)可微,而称

 $A \triangle x + B \triangle y$ 为函数 z = f(x, y) 在点(x, y)的全微分,记作dz,即 $dz = A \triangle x + B \triangle y$.

【例】设
$$f(x,y) = \begin{cases} (x^2 + y^2)\sin\frac{1}{\sqrt{x^2 + y^2}}, & (x,y) \neq (0,0), \\ 0, & (x,y) = (0,0) \end{cases}$$

求 $f'_x(0,0)$, $f'_v(0,0)$, 并讨论 f(x,y) 在点 (0,0) 处是否可微.

5. 多元微分法

- (1) 链式求导规则:
- ①复合函数的中间变量均为一元函数的情形.

设 z = f(u, v), $u = \varphi(t)$, $v = \psi(t)$, 则 $z = f[\varphi(t), \psi(t)]$, 且 $\frac{dz}{dt} = \frac{\partial z}{\partial u} \cdot \frac{\partial u}{\partial t} + \frac{\partial z}{\partial v} \cdot \frac{\partial v}{\partial t}$.

②复合函数的中间变量均为多元函数的情形.

设z = f(u,v), $u = \varphi(x,y)$, $v = \psi(x,y)$,则 $z = f[\varphi(x,y),\psi(x,y)]$,且

$$\frac{\partial z}{\partial x} = \frac{\partial z}{\partial u} \cdot \frac{\partial u}{\partial x} + \frac{\partial z}{\partial v} \cdot \frac{\partial v}{\partial x} , \quad \frac{\partial z}{\partial y} = \frac{\partial z}{\partial u} \cdot \frac{\partial u}{\partial y} + \frac{\partial z}{\partial v} \cdot \frac{\partial v}{\partial y}$$

③复合函数的中间变量既有一元函数,又有多元函数的情形.

$$z = f(u, v), u = \varphi(x, y), v = \psi(y), \quad \exists z = f[\varphi(x, y), \psi(y)], \quad \exists z \in f[\psi(x, y), \psi(x)], \quad \exists z$$

$$\frac{\partial z}{\partial x} = \frac{\partial z}{\partial u} \cdot \frac{\partial u}{\partial x} , \quad \frac{\partial z}{\partial y} = \frac{\partial z}{\partial u} \cdot \frac{\partial u}{\partial y} + \frac{\partial z}{\partial v} \cdot \frac{dv}{dy}$$

- (2) 无论 z 对谁求导,也无论 z 已经求了几阶导,求导后的新函数仍然具有与原函数完全相同的复合结构.
- (3) 注意书写规范

【例】设
$$z = f(e^x \sin y, x^2 + y^2)$$
,其中 f 具有二阶连续偏导数,求 $\frac{\partial^2 z}{\partial x \partial y}$

二、二重积分

1. 概念 设二元函数 f(x,y) 定义在有界闭区域 D 上,则二重积分

$$\iint_{\Omega} f(x, y) d\sigma = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_i, \eta_i) \Delta \sigma_i$$

注 (1) 将 D 无限分割的 $\Delta \sigma_i > 0$, λ 为所有 $\Delta \sigma_i$ 的直径的最大值,强调该极限与对区域 D 的分割方式无关;

(2) 其几何背景是以 f(x,y) 为曲顶、有界闭区域 D 为底的**曲顶柱体的体积**:

$$V = \iint_D f(x, y) d\sigma$$

(3)(数学一二要求)其物理背景是以 f(x,y)为面密度的**平面区域** D 的质量:

$$M = \iint_D f(x, y) d\sigma$$

(4) 要了解二重积分的存在性,也称为**二元函数的可积性**. 设平面有界闭区域 D 由一

条或者几条逐段光滑闭曲线所围成,当 f(x,y) 在 D 上连续时,或者当 f(x,y) 在 D 上有界,且在 D 上除了有限个点和有限条光滑曲线外都是连续的,则它在 D 上可积,也就是二重积分存在.

2. 二重积分的对称性

引例

$$\iint\limits_{D_{1}:\frac{x^{2}}{4}+\frac{y^{2}}{3}\leq1}(2x^{2}+3y^{2})dxdy = \iint\limits_{D_{1}:\frac{y^{2}}{4}+\frac{x^{2}}{3}\leq1}(2y^{2}+3x^{2})dydx$$

若把x与y对调,区域D不变(或称区域D关于y=x对称),则

$$\iint\limits_{D} f(x,y)dxdy = \iint\limits_{D} f(y,x)dydx$$

这就是轮换对称性.

【例】设区域 $D = \{(x,y) | x^2 + y^2 \le 1, x \ge 0, y \ge 0 \}$, f(x) 为 D上的正值连续函数, a,b为


常数, 求
$$I = \iint_{D} \frac{a\sqrt{f(x)} + b\sqrt{f(y)}}{\sqrt{f(x)} + \sqrt{f(y)}} d\sigma$$
.

3. 计算

(1) 直角坐标系下的计算法

①
$$\iint_D f(x,y)d\sigma = \int_a^b dx \int_{\varphi_1(x)}^{\varphi_2(x)} f(x,y)dy$$
 其中 D 为 X 型区域: $\varphi_1(x) \le y \le \varphi_2(x)$, $a \le x \le b$;

②
$$\iint_D f(x,y)d\sigma = \int_c^d dy \int_{\psi_1(y)}^{\psi_2(y)} f(x,y)dx \\ \mbox{ 其中 } D \ \mbox{ 为 } Y \ \mbox{ 型区域: } \psi_1(y) \le x \le \psi_2(y) \ , \ \ c \le y \le d \ .$$


(2) 极坐标系下的计算法

①
$$\iint_{D} f(x,y)d\sigma = \int_{\alpha}^{\beta} d\theta \int_{r_{1}(\theta)}^{r_{2}(\theta)} f(r\cos\theta, r\sin\theta)rdr. \quad (极点 O 在区域 D 外部)$$

②
$$\iint_D f(x,y)d\sigma = \int_0^{2\pi} d\theta \int_0^{r(\theta)} f(r\cos\theta, r\sin\theta) r dr. \qquad (极点 O 在区域 D 内部)$$

③
$$\iint_{D} f(x,y)d\sigma = \int_{\alpha}^{\beta} d\theta \int_{0}^{r(\theta)} f(r\cos\theta, r\sin\theta)rdr. \qquad (极点 O 在区域 D 边界上)$$


【例】计算
$$I = \iint_D \sqrt{1 - r^2 \cos 2\theta} r^2 \sin \theta dr d\theta$$
,其中 $D = \left\{ (r, \theta) \middle| 0 \le r \le \frac{1}{\cos \theta}, 0 \le \theta \le \frac{\pi}{4} \right\}$.