

高等数学中易错知识点总结

1. 在一元函数中，若函数在某点连续，则该函数在该点必有极限。
若函数在某点不连续，则该函数在该点必无极限。
2. 在一元函数中，若函数在某点可导，则函数在该点一定连续。
但是如果函数不可导，不能推出函数在该点一定不连续。
3. 基本初等函数在其定义域内是连续的，
而初等函数在其定义区间上是连续的。
4. 若函数在某一区间上连续，则在这个区间上，该函数存在原函数。
若函数在某一区间上不连续，则在这个区间上，该函数也可能存在原函数，不能说该函数在区间上必无原函数。
5. 在二元函数中，两个偏导数存在与该函数的连续性没有关系。
但是若果二元函数可微，则该函数必然连续。
6. 在一元函数中，驻点可能是极值点，也可能不是极值点。函数的极值点必是函数的驻点或导数不存在的点。
在多元函数中，若偏导数存在，则极值点必为驻点，但驻点不一定是极值点。
7. 函数 $f(x)$ 的周期性和奇偶性与它的导数的周期性和奇偶性有什么关系？
 - a. 函数 $f(x)$ 与它的导数的周期一样：可导的周期函数，其导数必定是周期函数
证明如下： 设可导函数为 $f(x)$ ，
因为它是周期函数，所以 $f(x+T)=f(x)$ ，
 $\rightarrow f'(x)=(x+T)' \cdot f'(x+T)=1 \cdot f'(x+T)$
所以 $f'(x+T)=f'(x)$ ，就是说它的导函数也是周期函数。
 - b. 函数 $f(x)$ 与它的导数的奇偶性相反：可导的偶函数的导数是奇函数
证明如下：一、根据导数定义和偶函数定义，有 $f'(-x)=\lim_{h \rightarrow 0} \frac{f(-x+h)-f(-x)}{h}$
 $=\lim_{h \rightarrow 0} \frac{f(x-h)-f(x)}{-h} = -f'(x)$ 二、根据复合函数的求导法则，设 $f(x)$ 为偶函数，则有 $f(-x)=f(x)$ 对上式两边关于 x 求导数，则有
8. 设函数 $y=f(x)$ 在 $x=a$ 处可导，则函数 $y=f(x)$ 的绝对值在 $x=a$ 处不可导的充分条件是： $f(a)=0, f'(a) \neq 0$

证明如下： $f(a)=0, f'(a) > 0$ 或 $f'(a) < 0$ ① $f(a)=0, f'(a) > 0$

$$\lim_{x \rightarrow a^-} f'(x) = -f'(a)$$
$$\lim_{x \rightarrow a^+} f'(x) = f'(a) \neq -f'(a) = \lim_{x \rightarrow a^-} f'(x) \quad \therefore x=a \text{ 处导数不存在}$$

$$\textcircled{2} f(a)=0, f'(a) < 0 \quad \lim_{x \rightarrow a^-} f'(x) = f'(a)$$
$$\lim_{x \rightarrow a^+} f'(x) = -f'(a) \neq f'(a) = \lim_{x \rightarrow a^-} f'(x)$$

$\therefore x=a$ 处导数不存在 如果想不通，就当 $f(x)=x$ 吧， $|x|$ 在 $x=0$ 处导数不存在

9. 闭区间上的单调函数必可积。

闭区间上的连续函数必可积。

闭区间上有界且仅有有限个间断点的函数可积

- 10.有限个无穷小量的和仍是无穷小量。无限个无穷小量的和不一定是无穷小量
有限个无穷小量之积是无穷小量。无限个无穷小量的积不一定是无穷小量。
无穷小量与有界变量之积仍是无穷小量。无穷小量与常数的乘积不一定全是无穷小量。
- 11.两个无穷大量之和不一定为无穷大量，两个无穷大量之积必为无穷大量。
无穷大量与常数的乘积不一定全是无穷大量。

针对第 10 与 11 给出具体解析：

(1)无穷大量与常数的乘积可以分为两种情况，一种是与 0 的乘积，一种是与除 0 以外的常数，当与 0 相乘时，得到的是 0，而不是无穷大量，可以这样说，无穷大量与除 0 以外的常数的乘积为无穷大量。同理，无穷小量与常数的乘积也可以分为类似的情况。

(2)无穷大量可以分为正无穷大量和负无穷大量，当正无穷大量与正无穷大量相乘时，得到的结果是无穷大量。当正无穷大量与负无穷大量相乘时，得到的是负无穷大量，因为负无穷大量也是无穷大量，所以无穷大量与无穷大量相乘时，得到一定是无穷大量。

(3)无穷大量与无穷大量之和不一定是无穷大量，因为如果是正无穷大量与负无穷大量之和，得到的结果可能是 0，可能是常数，等等

思考一下：既然两个无穷大量之积必为无穷大量，则能否扩展到有限个无穷大量之积必为无穷大量，进一步扩展到无限个无穷大量之积必为无穷大量。

12 可导与导函数的关系

可导是对定义域内的点而言的，处处可导则存在导函数，只要一个函数在定义域内某一点不可导，那么就不存在导函数，即使该函数在其它各处均可导。

13,连续与可积的关系

如果函数在某区域连续，那么函数在该区域可积，反之，函数在某区域可积，不能保证函数在该区域连续，比如存在第一类间断点的函数不连续，但可积。

14,切线与可导之间的关系

有切线不一定可导，是因为垂直于 X 轴的切线，它的斜率是无穷大，所以不可导。

可以得出结论：可导必有切线，有切线不一定可导（竖直切线）

以上知识点在判断题中非常实用

大题解题指导

高等数学考试中大题包括以下几种类型：1.求极限 2.求最值 3.求不定积分或定积分 4.求隐函数的偏导数 5.求二阶连续偏导数 6.二重积分 7.微分方程 8.求旋转体积或面积 9.证明题

1. 求极限：在求极限的问题中，极限包括函数的极限和数列的极限，但在考试中一般出的都是函数的极限，求函数的极限中，主要是掌握公式，有些不常见的公式一定要记熟，详细的公式看高等数学学习指导与习题指南一书第 8 页。这种类型的题一般属于简单题，但往更难一点的方向出题的话，它会和变上限的定积分联系在一起出题
2. 求最值：这类题一般求导之后便可解出，不在过多叙述。
3. 求不定积分和定积分，在这类题中，一般会用到换元积分法和分部积分法，还有牛顿莱布尼茨公式。一般情况下，多做些题就没什么大问题。
4. 求偏导数：偏导数包括一阶偏导数和二阶偏导数。重点谈二阶偏导数，尤其是二阶混合偏导，在二阶以上的混合偏导中，用到的一个最重要的法则是链式法则，链式法则在很多时候，我们会迷，算到一半，不知道那到底是什么玩意，甚至看着自己算出的一个式子，自己都不明白，关于链式法则，我很想举例来说明，但是一般的电脑没有数学软件，那些符号根本无法显示，故建议看高等数学学习指导与习题指南一书第 172 页，它详细的论述了多元函数微分学中的一些重要知识点，当看完解题指导，自己独立的把教材 194 页例 2 做一下，做的时候，最好不要看例题的解题步骤，因为看例题的解题步骤会迷，当独立的把结果推算出来的时候，多元函数微分学的大概你掌握的已经差不多了。
5. 微分方程：这个类型的题，只需要把那一个解题的公式记住，然后往里面套公式即可，这是最简单也最枯燥的题，没什么新意，但是考试的时候，这类题还从未少过，每年都有。需要注意的是有时候求的是通解，有时候求的是特解。
6. 证明题：这种题还是离不开公式定理。一般情况下，用洛尔定理和微分中值定理即可，若再复杂的话，有时候就需要微分中值定理和积分中值定理连用，对于这类题，有时间则做，没时间就不做。

总的来说，高数其实不算太难，当你对它产生一种畏惧的时候，你就很难把它学好了。要喜欢这门课，就要先喜欢这门课的老师，考试要的也是心态，有些题，本来就不属于自己的能力范围的，就直接放弃，一直缠着只会是浪费时间，其它题没时间做，这道题又没做出来。现在复习高数的时候别怕浪费时间，因为补考前的一个月就是让你浪费的，正如高四的复习，那一年确实确实是让我们好好浪费的，所以一定要多花时间浪费在复习中，数学讲究的就是熟练，当你看到一道题的时候，自己首先要有一个感性的认识，对它有一个大体的把握，复习就要做到多看教材，复习的最高境界就是把教材习题化，也就是说，当你看到课本上的知识点的时候，脑中立刻会想起你曾经做过的那道题用过这个知识点，如果这个知识点要考试的话，它最有可能以什么方式呈现出来。