习题课教学大纲（微积分Ⅲ）
（征求意见稿）
课程名称：大学数学-微积分Ⅲ
英文名称：Calculus

课程性质：必修 课程代码：
面向专业：文科各专业
习题课指导丛书名称：微积分
出版单位： 中国人民大学出版社 出版日期：2002年7月

主编：赵树嫄
一、课程学时学分：
课程总学时：120 课程总学分：6

习题课总学时：20 习题课总学分：0

二：习题课的地位、作用与目的：
微积分习题课是微积分课程的重要组成部分，是学生学习这门课程的一个必要环节。通过对微积分学习各类习题的讲解，能使学生加深对该课程内容的理解，获得对求解微分积分等数学习题所必要的技能技巧；也能使学生在学习过程中，获得应用微积分知识解决实际问题的能力，为学生进一步学习概率统计、经济类等课程以及为将来可能从事的科研工作打下良好的基础。
三、习题课课程基本要求：
第一、二章 函数与极限
1．函数与极限 2学时
（1）基本内容
函数的概念，函数的表示，函数的几种特性，复合函数，分段函数，极限的概念及性质，极限存在准则，重要极限，无穷小量与无穷大量，极限的计算，函数的连续与间断，闭区间上连续函数的性质。
（2）基本要求
 处理作业批改中发现的问题。通过具体例子讲解极限的计算问题，连续性讨论问题，复合函数定义域及分段函数的复合问题。
第三章 导数与微分 2学时
（1）基本内容：导数及高阶导数的定义；复合函数 隐函数 参数方程决定的函数和分段函数的求导；微分。
 （2）基本要求：处理作业批改中发现的问题；举列说明复合函数 隐函数 参数方程决定的函数和分段函数的一阶二阶求导；会求微分。
第四章 微分中值定理与导数的应用 2学时
1.中值定理及洛必达法则
 (1) 基本内容:中值定理的应用;洛必达法则求极限.

 (2)基本要求:处理作业批改中发现的问题;通过具体例子讲解中值定理的题型和解题步骤;求各种不定形的极限并注意化简和变形技巧.

2.边际与弹性
 基本要求:处理作业批改中发现的问题;举例说明弹性在经济中的需求、收益中应用.
第五章 不定积分 2学时
一、基本内容：复习原函数和不定积分的概念，不定积分的基本性质及基本积分公式，总结换元积分法和分部积分法，有理函数、三角函数的有理式和简单无理函数的积分的计算方法。
二、基本要求:处理作业批改中发现的问题，举例说明原函数与不定积分之间的关系，
讲解，演练换元积分法与分部积分法，补充求有理函数、三角函数的有理式和简单无理函数的积分的例题讲解。
第6章 定积分及应用　　2学时
1、 基本内容：定积分的概念和性质，积分上限函数及其导数，牛顿—莱布尼茨公式，定积分的换元积分法和分部积分法。无穷限广义积分和无界函数的广义积分，[image: image1.wmf]G

函数。

二、基本要求
(1)复习定积分的概念和定积分的基本性质， 理解变上限函数并掌握其求导方法，举例说明掌握牛顿—莱布尼茨公式的应用，定积分的换元积分法与分部积分法，广义积分的概念和计算广义积分，了解[image: image2.wmf]G

函数，通过课堂练习消化上述内容。
(2)基本要求:处理作业批改中发现的问题;举例说明利用定积分计算一些几何量 (平面图的面积、旋转体的体积及侧面积)
第七章 无穷级数 2学时
（1）基本内容： 常数项级数的概念和性质和审敛法。幂级数以及函数展开成幂级数。函数幂级数展开式的应用。傅里叶级数和一般周期的傅里叶级数。
 （2）基本要求： 处理作业批改中发现的问题。讲解常数项级数的常用审敛法应用实例，以及如何求幂级数的收敛半径。对于函数展开成幂级数的性质和应用，可以选择用方法复习讲解。对于傅里叶级数则重点讲解和函数的表示以及傅里叶系数的求法。
第八章 多元函数微分法极其应用 4学时
基本内容 1.空间直角坐标系简介；空间中两点距离及二次曲面方程
2.复习多元函数的概念，二元函数的极限与连续以及有界闭区域上连续函数的性质，偏导数和全微分的概念,全微分存在的必要条件和充分条件；复合函数一阶、二阶偏导数的求法，计算隐函数的偏导数，多元函数极值和条件极值的概念，二元函数极值的充分条件，计算二元函数的无条件极值和条件极值地方法和简单函数的最大值和最小值的应用题解法。
3. 二重积分的定义及性质，二重积分的计算—直角坐标与极坐标方法
基本要求
 1、讲评本章批改作业中的典型问题
2、讲解多元函数的一、二阶偏导数与全微分的例题，重点举多元复合函数及隐函数求导例子， 使学生能熟练掌握它们的计算方法。本章的基本应用拉格朗日条件极值求最大值应用问题。
3、举例讲解二重积分化成二次积分直角坐标及极坐标方法。
第九章 微分方程 2学时
（1）基本内容 常微分方程的阶、解、通解、特解等基本概念，线性微分方程解的性质与通解的结构，一阶（高阶）微分方程可积类型和二阶常系数线性齐次（非齐次）微分方程的解法，微分方程的简单应用。
（2） 基本要求 处理作业批改中发现的问题，复习本讲微分方程的基本概念、解的结构和例题，举例说明如何对实际问题分析等量关系并建立微分方程，举例讲解求微分方程的通解或特解的解题思路和技巧，特别是二阶常系数线性齐次（非齐次）微分方程的解法。
