空间解析几何和向量代数：


[image: image1.wmf]。

代表平行六面体的体积

为锐角时，

向量的混合积：

例：线速度：

两向量之间的夹角：

是一个数量

轴的夹角。

与

是

向量在轴上的投影：

点的距离：

空间

a

a

q

q

q

j

j

,

cos

)

(

]

[

.

.

sin

,

cos

,

,

cos

Pr

Pr

)

(

Pr

,

cos

Pr

)

(

)

(

)

(

2

2

2

2

2

2

2

2

1

2

1

2

1

2

2

1

2

2

1

2

2

1

c

b

a

c

c

c

b

b

b

a

a

a

c

b

a

c

b

a

r

w

v

b

a

c

b

b

b

a

a

a

k

j

i

b

a

c

b

b

b

a

a

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

b

a

a

j

a

j

a

a

j

u

AB

AB

AB

j

z

z

y

y

x

x

M

M

d

z

y

x

z

y

x

z

y

x

z

y

x

z

y

x

z

y

x

z

y

x

z

z

y

y

x

x

z

z

y

y

x

x

u

u

v

v

v

v

v

v

v

v

v

v

v

v

v

v

v

v

v

v

v

v

v

v

v

v

v

v

×

´

=

=

×

´

=

´

=

×

=

=

´

=

+

+

×

+

+

+

+

=

+

+

=

×

=

×

+

=

+

×

=

-

+

-

+

-

=

=


[image: image2.wmf]（马鞍面）

双叶双曲面：

单叶双曲面：

、双曲面：

同号）

（

、抛物面：

、椭球面：

二次曲面：

参数方程：

其中

空间直线的方程：

面的距离：

平面外任意一点到该平

、截距世方程：

、一般方程：

，其中

、点法式：

平面的方程：

1

1

3

,

,

2

2

2

1

1

};

,

,

{

,

1

3

0

2

)

,

,

(

},

,

,

{

0

)

(

)

(

)

(

1

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

0

0

0

0

0

0

2

2

2

0

0

0

0

0

0

0

0

0

0

=

+

-

=

-

+

=

+

=

+

+

ï

î

ï

í

ì

+

=

+

=

+

=

=

=

-

=

-

=

-

+

+

+

+

+

=

=

+

+

=

+

+

+

=

=

-

+

-

+

-

c

z

b

y

a

x

c

z

b

y

a

x

q

p

z

q

y

p

x

c

z

b

y

a

x

pt

z

z

nt

y

y

mt

x

x

p

n

m

s

t

p

z

z

n

y

y

m

x

x

C

B

A

D

Cz

By

Ax

d

c

z

b

y

a

x

D

Cz

By

Ax

z

y

x

M

C

B

A

n

z

z

C

y

y

B

x

x

A

v

v


多元函数微分法及应用


[image: image3.wmf]z

y

z

x

y

x

y

x

y

x

y

x

F

F

y

z

F

F

x

z

z

y

x

F

dx

dy

F

F

y

F

F

x

dx

y

d

F

F

dx

dy

y

x

F

dy

y

v

dx

x

v

dv

dy

y

u

dx

x

u

du

y

x

v

v

y

x

u

u

x

v

v

z

x

u

u

z

x

z

y

x

v

y

x

u

f

z

t

v

v

z

t

u

u

z

dt

dz

t

v

t

u

f

z

y

y

x

f

x

y

x

f

dz

z

dz

z

u

dy

y

u

dx

x

u

du

dy

y

z

dx

x

z

dz

-

=

¶

¶

-

=

¶

¶

=

×

-

¶

¶

-

¶

¶

=

-

=

=

¶

¶

+

¶

¶

=

¶

¶

+

¶

¶

=

=

=

¶

¶

×

¶

¶

+

¶

¶

×

¶

¶

=

¶

¶

=

¶

¶

×

¶

¶

+

¶

¶

×

¶

¶

=

=

D

+

D

=

»

D

¶

¶

+

¶

¶

+

¶

¶

=

¶

¶

+

¶

¶

=

，　　

，　

隐函数

＋

，　　

，　　

隐函数

隐函数的求导公式：

　

　　　

时，

，

当

　

　　　

　

　　　

：

多元复合函数的求导法

全微分的近似计算：

　　　

全微分：

0

)

,

,

(

)

(

)

(

0

)

,

(

)

,

(

)

,

(

)]

,

(

),

,

(

[

)]

(

),

(

[

)

,

(

)

,

(

2

2


[image: image4.wmf])

,

(

)

,

(

1

)

,

(

)

,

(

1

)

,

(

)

,

(

1

)

,

(

)

,

(

1

)

,

(

)

,

(

0

)

,

,

,

(

0

)

,

,

,

(

y

u

G

F

J

y

v

v

y

G

F

J

y

u

x

u

G

F

J

x

v

v

x

G

F

J

x

u

G

G

F

F

v

G

u

G

v

F

u

F

v

u

G

F

J

v

u

y

x

G

v

u

y

x

F

v

u

v

u

¶

¶

×

-

=

¶

¶

¶

¶

×

-

=

¶

¶

¶

¶

×

-

=

¶

¶

¶

¶

×

-

=

¶

¶

=

¶

¶

¶

¶

¶

¶

¶

¶

=

¶

¶

=

î

í

ì

=

=

　　　　

　　　　

　　　

隐函数方程组：


微分法在几何上的应用：


[image: image5.wmf])

,

,

(

)

,

,

(

)

,

,

(

3

0

)

)(

,

,

(

)

)(

,

,

(

)

)(

,

,

(

2

)}

,

,

(

),

,

,

(

),

,

,

(

{

1

)

,

,

(

0

)

,

,

(

}

,

,

{

,

0

)

,

,

(

0

)

,

,

(

0

)

)(

(

)

)(

(

)

)(

(

)

(

)

(

)

(

)

,

,

(

)

(

)

(

)

(

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

z

y

x

F

z

z

z

y

x

F

y

y

z

y

x

F

x

x

z

z

z

y

x

F

y

y

z

y

x

F

x

x

z

y

x

F

z

y

x

F

z

y

x

F

z

y

x

F

n

z

y

x

M

z

y

x

F

G

G

F

F

G

G

F

F

G

G

F

F

T

z

y

x

G

z

y

x

F

z

z

t

y

y

t

x

x

t

M

t

z

z

t

y

y

t

x

x

z

y

x

M

t

z

t

y

t

x

z

y

x

z

y

x

z

y

x

y

x

y

x

x

z

x

z

z

y

z

y

-

=

-

=

-

=

-

+

-

+

-

=

=

ï

î

ï

í

ì

=

=

=

=

-

¢

+

-

¢

+

-

¢

¢

-

=

¢

-

=

¢

-

ï

î

ï

í

ì

=

=

=

、过此点的法线方程：

：

、过此点的切平面方程

、过此点的法向量：

，则：

上一点

曲面

则切向量

若空间曲线方程为：

处的法平面方程：

在点

处的切线方程：

在点

空间曲线

v

v

w

y

j

w

y

j

w

y

j

方向导数与梯度：

[image: image6.wmf]上的投影。

在

是

单位向量。

方向上的

，为

，其中

：

它与方向导数的关系是

的梯度：

在一点

函数

的转角。

轴到方向

为

其中

的方向导数为：

沿任一方向

在一点

函数

l

y

x

f

l

f

l

j

i

e

e

y

x

f

l

f

j

y

f

i

x

f

y

x

f

y

x

p

y

x

f

z

l

x

y

f

x

f

l

f

l

y

x

p

y

x

f

z

)

,

(

grad

sin

cos

)

,

(

grad

)

,

(

grad

)

,

(

)

,

(

sin

cos

)

,

(

)

,

(

¶

¶

\

×

+

×

=

×

=

¶

¶

¶

¶

+

¶

¶

=

=

¶

¶

+

¶

¶

=

¶

¶

=

v

v

v

v

v

v

j

j

j

j

j


多元函数的极值及其求法：

[image: image7.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

=

-

<

-

î

í

ì

>

<

>

-

=

=

=

=

=

　　　　　　　不确定

时

值

时，　　　　　　无极

为极小值

为极大值

时，

则：

　

　

，令：

设

,

0

0

)

,

(

,

0

)

,

(

,

0

0

)

,

(

,

)

,

(

,

)

,

(

0

)

,

(

)

,

(

2

2

0

0

0

0

2

0

0

0

0

0

0

0

0

0

0

B

AC

B

AC

y

x

A

y

x

A

B

AC

C

y

x

f

B

y

x

f

A

y

x

f

y

x

f

y

x

f

yy

xy

xx

y

x


_1119199478.unknown

_1119712461.unknown

_1119712528.unknown

_1119712589.unknown

_1119201596.unknown

_1119204832.unknown

_1119199450.unknown

