高等数学公式

[image: image1.wmf]2

2

2

2

1

2

2

1

1

cos

1

2

sin

u

du

dx

x

tg

u

u

u

x

u

u

x

+

=

=

+

-

=

+

=

，　

，　

，　

[image: image7.wmf]ò

ò

ò

ò

ò

ò

ò

ò

ò

ò

+

±

+

=

±

+

=

+

=

+

=

+

-

=

×

+

=

×

+

-

=

=

+

=

=

C

a

x

x

a

x

dx

C

shx

chxdx

C

chx

shxdx

C

a

a

dx

a

C

x

ctgxdx

x

C

x

dx

tgx

x

C

ctgx

xdx

x

dx

C

tgx

xdx

x

dx

x

x

)

ln(

ln

csc

csc

sec

sec

csc

sin

sec

cos

2

2

2

2

2

2

2

2

导数公式：

基本积分表：

三角函数的有理式积分：

[image: image16.wmf]ò

ò

ò

ò

ò

+

+

-

=

-

+

-

+

-

-

=

-

+

+

+

+

+

=

+

-

=

=

=

-

C

a

x

a

x

a

x

dx

x

a

C

a

x

x

a

a

x

x

dx

a

x

C

a

x

x

a

a

x

x

dx

a

x

I

n

n

xdx

xdx

I

n

n

n

n

arcsin

2

2

ln

2

2

)

ln(

2

2

1

cos

sin

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

0

2

0

p

p

高阶导数公式——莱布尼兹（Leibniz）公式：

[image: image2.wmf])

(

)

(

)

(

)

2

(

)

1

(

)

(

0

)

(

)

(

)

(

!

)

1

(

)

1

(

!

2

)

1

(

)

(

n

k

k

n

n

n

n

n

k

k

k

n

k

n

n

uv

v

u

k

k

n

n

n

v

u

n

n

v

nu

v

u

v

u

C

uv

+

+

+

-

-

+

+

¢

¢

-

+

¢

+

=

=

-

-

-

=

-

å

L

L

L

中值定理与导数应用：

[image: image3.wmf]拉格朗日中值定理。

时，柯西中值定理就是

当

柯西中值定理：

拉格朗日中值定理：

x

x

F

f

a

F

b

F

a

f

b

f

a

b

f

a

f

b

f

=

¢

¢

=

-

-

-

¢

=

-

)

(

F

)

(

)

(

)

(

)

(

)

(

)

(

)

)(

(

)

(

)

(

x

x

x

曲率：

[image: image4.wmf].

1

;

0

.

)

1

(

lim

M

s

M

M

:

.

,

1

3

2

0

2

a

K

a

K

y

y

ds

d

s

K

M

M

s

K

tg

y

dx

y

ds

s

=

=

¢

+

¢

¢

=

=

D

D

=

¢

D

¢

D

D

D

=

=

¢

¢

+

=

®

D

的圆：

半径为

直线：

点的曲率：

弧长。

：

化量；

点，切线斜率的倾角变

点到

从

平均曲率：

其中

弧微分公式：

a

a

a

a

a

定积分的近似计算：

[image: image5.wmf]ò

ò

ò

-

-

-

-

+

+

+

+

+

+

+

+

+

-

»

+

+

+

+

-

»

+

+

+

-

»

b

a

n

n

n

b

a

n

n

b

a

n

y

y

y

y

y

y

y

y

n

a

b

x

f

y

y

y

y

n

a

b

x

f

y

y

y

n

a

b

x

f

)]

(

4

)

(

2

)

[(

3

)

(

]

)

(

2

1

[

)

(

)

(

)

(

1

3

1

2

4

2

0

1

1

0

1

1

0

L

L

L

L

抛物线法：

梯形法：

矩形法：

定积分应用相关公式：

[image: image6.wmf]ò

ò

-

-

=

=

×

=

×

=

b

a

b

a

dt

t

f

a

b

dx

x

f

a

b

y

k

r

m

m

k

F

A

p

F

s

F

W

)

(

1

)

(

1

,

2

2

2

1

均方根：

函数的平均值：

为引力系数

引力：

水压力：

功：

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image8.wmf]C

a

x

x

a

dx

C

x

a

x

a

a

x

a

dx

C

a

x

a

x

a

a

x

dx

C

a

x

arctg

a

x

a

dx

C

ctgx

x

xdx

C

tgx

x

xdx

C

x

ctgxdx

C

x

tgxdx

+

=

-

+

-

+

=

-

+

+

-

=

-

+

=

+

+

-

=

+

+

=

+

=

+

-

=

ò

ò

ò

ò

ò

ò

ò

ò

arcsin

ln

2

1

ln

2

1

1

csc

ln

csc

sec

ln

sec

sin

ln

cos

ln

2

2

2

2

2

2

2

2

[image: image9.wmf]ò

ò

ò

ò

ò

+

+

-

=

-

+

-

+

-

-

=

-

+

+

+

+

+

=

+

-

=

=

=

-

C

a

x

a

x

a

x

dx

x

a

C

a

x

x

a

a

x

x

dx

a

x

C

a

x

x

a

a

x

x

dx

a

x

I

n

n

xdx

xdx

I

n

n

n

n

arcsin

2

2

ln

2

2

)

ln(

2

2

1

cos

sin

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

0

2

0

p

p

[image: image10.wmf]a

x

x

a

a

a

ctgx

x

x

tgx

x

x

x

ctgx

x

tgx

a

x

x

ln

1

)

(log

ln

)

(

csc

)

(csc

sec

)

(sec

csc

)

(

sec

)

(

2

2

=

¢

=

¢

×

-

=

¢

×

=

¢

-

=

¢

=

¢

[image: image11.wmf]2

2

2

2

1

1

)

(

1

1

)

(

1

1

)

(arccos

1

1

)

(arcsin

x

arcctgx

x

arctgx

x

x

x

x

+

-

=

¢

+

=

¢

-

-

=

¢

-

=

¢

[image: image12.wmf]a

x

x

a

a

a

ctgx

x

x

tgx

x

x

x

ctgx

x

tgx

a

x

x

ln

1

)

(log

ln

)

(

csc

)

(csc

sec

)

(sec

csc

)

(

sec

)

(

2

2

=

¢

=

¢

×

-

=

¢

×

=

¢

-

=

¢

=

¢

[image: image13.wmf]2

2

2

2

1

1

)

(

1

1

)

(

1

1

)

(arccos

1

1

)

(arcsin

x

arcctgx

x

arctgx

x

x

x

x

+

-

=

¢

+

=

¢

-

-

=

¢

-

=

¢

[image: image14.wmf]ò

ò

ò

ò

ò

ò

ò

ò

ò

ò

+

±

+

=

±

+

=

+

=

+

=

+

-

=

×

+

=

×

+

-

=

=

+

=

=

C

a

x

x

a

x

dx

C

shx

chxdx

C

chx

shxdx

C

a

a

dx

a

C

x

ctgxdx

x

C

x

dx

tgx

x

C

ctgx

xdx

x

dx

C

tgx

xdx

x

dx

x

x

)

ln(

ln

csc

csc

sec

sec

csc

sin

sec

cos

2

2

2

2

2

2

2

2

[image: image15.wmf]C

a

x

x

a

dx

C

x

a

x

a

a

x

a

dx

C

a

x

a

x

a

a

x

dx

C

a

x

arctg

a

x

a

dx

C

ctgx

x

xdx

C

tgx

x

xdx

C

x

ctgxdx

C

x

tgxdx

+

=

-

+

-

+

=

-

+

+

-

=

-

+

=

+

+

-

=

+

+

=

+

=

+

-

=

ò

ò

ò

ò

ò

ò

ò

ò

arcsin

ln

2

1

ln

2

1

1

csc

ln

csc

sec

ln

sec

sin

ln

cos

ln

2

2

2

2

2

2

2

2

_1119127895.unknown

_1119389249.unknown

_1119389492.unknown

_1119712205.unknown

_1119389374.unknown

_1119128461.unknown

_1119124339.unknown

_1119126050.unknown

_1119116112.unknown

_1119123253.unknown

_1119116031.unknown

