第二节、函数的微分

- 一、微分的概念
- 二、基本初等函数的微分公式与微分运算法则
- 三、微分在近似计算中的应用
- 四、小结
- 五、作业

一、微分的概念

引例:一块正方形金属薄片受温度变化的影响,其边长由 x_0 变到 $x_0 + \Delta x$,问此薄片面积改变了多少? 设薄片边长为x,面积为A,则 $A = x^2$,当x 在 x_0 取

得增量 Δx 时,面积的增量为

$$\Delta A = (x_0 + \Delta x)^2 - x_0^2$$

$$= 2x_0 \Delta x + (\Delta x)^2$$
关于 Δx 的 $\Delta x \to 0$ 时为

线性主部 高阶无穷小

故 $\Delta A \approx 2x_0 \Delta x$

称为函数在 x_0 的微分

定义: 若函数 y = f(x) 在点 x_0 的增量可表示为 $\Delta y = f(x_0 + \Delta x) - f(x_0) = A\Delta x + o(\Delta x)$ (A为不依赖于 Δx 的常数)

则称函数y = f(x)在点 x_0 可微,而 $A\Delta x$ 称为 f(x)在点 x_0 的微分,记作 dy 或 df,即 $dy = A\Delta x$

定理: 函数 y = f(x) 在点 x_0 可微的充要条件是 y = f(x) 在点 x_0 处可导,且 $A = f'(x_0)$,即 $dy = f'(x_0)\Delta x$

定理:函数 y = f(x) 在点 x_0 可微的充要条件是 y = f(x) 在点 x_0 处可导,且 $A = f'(x_0)$,即 $dy = f'(x_0)\Delta x$

证:"必要性"

已知y = f(x)在点 x_0 可微,则 $\Delta y = f(x_0 + \Delta x) - f(x_0) = A\Delta x + o(\Delta x)$

$$\therefore \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = \lim_{\Delta x \to 0} \left(A + \frac{o(\Delta x)}{\Delta x} \right) = A$$

故 y = f(x) 在点 x_0 可导, 且 $f'(x_0) = A$.

定理:函数 y = f(x) 在点 x_0 可微的充要条件是 y = f(x) 在点 x_0 处可导,且 $A = f'(x_0)$,即 $dy = f'(x_0)\Delta x$

说明:
$$\Delta y = f'(x_0) \Delta x + o(\Delta x)$$

$$\mathbf{d}y = f'(x_0) \Delta x$$

当 $f'(x_0) \neq 0$ 时,

$$\lim_{\Delta x \to 0} \frac{\Delta y}{\mathrm{d}y} = \lim_{\Delta x \to 0} \frac{\Delta y}{f'(x_0)\Delta x} = \frac{1}{f'(x_0)} \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = 1.$$

所以 $\Delta x \to 0$ 时 Δy 与 dy 是等价无穷小, 故当 $|\Delta x|$ 很小时,有近似公式

$$\Delta y \approx \mathrm{d}y$$

微分的几何意义 —— 切线纵坐标的增量

$$dy = f'(x_0)\Delta x = \tan \alpha \cdot \Delta x$$
当 Δx 很小时, $\Delta y \approx dy$
当 $y = x$ 时,
$$\Delta y = \Delta x = dx$$

则有
$$dy = f'(x)dx$$

从而
$$\frac{dy}{dx} = f'(x)$$
 导数也叫作微商

例如
$$y = x^3$$
,
$$dy \begin{vmatrix} x = 2 \\ dx = 0.02 \end{vmatrix} = 3x^2 \cdot dx \begin{vmatrix} x = 2 \\ dx = 0.02 \end{vmatrix} = 0.24$$

二、基本初等函数的微分公式与微分运算法则

$$dy = f'(x)dx$$

求法: 计算函数的导数, 乘以自变量的微分.

1.基本初等函数的微分公式

$$d(C) = 0 d(x^{\mu}) = \mu x^{\mu-1} dx$$

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

$$d(\tan x) = \sec^2 x dx d(\cot x) = -\csc^2 x dx$$

$$d(\sec x) = \sec x \tan x dx d(\csc x) = -\csc x \cot x dx$$

$$d(a^x) = a^x \ln a dx d(e^x) = e^x dx$$

$$d(\log_a x) = \frac{1}{x \ln a} dx \qquad d(\ln x) = \frac{1}{x} dx$$

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

$$d(\arcsin x) = \frac{1}{\sqrt{1-x^2}}dx \qquad d(\arccos x) = -\frac{1}{\sqrt{1-x^2}}dx$$

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

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

$$d(\arctan x) = \frac{1}{1+x^2}dx \qquad d(\operatorname{arc}\cot x) = -\frac{1}{1+x^2}dx$$

2. 函数和、差、积、商的微分法则

$$d(u \pm v) = du \pm dv$$
 $d(Cu) = Cdu$

$$d(Cu) = Cdu$$

$$d(uv) = vdu + udv$$

$$d(uv) = vdu + udv d(\frac{u}{v}) = \frac{vdu - udv}{v^2}$$

3. 复合函数的微分

 $y = f(u), u = \varphi(x)$ 分别可微,则复合函数 $y = f[\varphi(x)]$ 的微分为

$$dy = y'_x dx = f'(u) \varphi'(x) dx \longrightarrow du$$

$$dy = f'(u) du$$

无论u是自变量还是中间变量,函数y=f(u)的微分

$$dy = f'(u)du$$

微分形式的不变性

例1.
$$y = \ln(1 + e^{x^2})$$
, 求 dy.

解:
$$dy = \frac{1}{1+e^{x^2}} d(1+e^{x^2})$$

$$=\frac{1}{1+e^{x^2}}\cdot e^{x^2}\cdot \mathbf{d}(x^2)$$

$$=\frac{1}{1+e^{x^2}}\cdot e^{x^2}\cdot 2x\mathrm{d}x$$

$$=\frac{2xe^{x^2}}{1+e^{x^2}}\mathrm{d}x.$$

三、 微分在近似计算中的应用

1. 函数的近似计算

$$\Delta y = f'(x_0) \Delta x + o(\Delta x)$$

当 $|\Delta x|$ 很小时,得近似等式:

$$\Delta y = f(x_0 + \Delta x) - f(x_0) \approx f'(x_0) \Delta x$$

$$f(x_0 + \Delta x) \approx f(x_0) + f'(x_0) \Delta x$$

$$\Rightarrow x = x_0 + \Delta x$$

$$f(x) \approx f(x_0) + f'(x_0)(x - x_0)$$

使用原则: 1) $f(x_0), f'(x_0)$ 好算;

2) $x 与 x_0$ 靠近.

特别当
$$x_0 = 0$$
, x 很小时, $f(x) \approx f(0) + f'(0)x$

常用近似公式: (|x|很小)

$$(1) (1+x)^{\alpha} \approx 1+\alpha x,$$

证明: $\diamondsuit f(x) = (1+x)^{\alpha}$

得
$$f(0)=1$$
, $f'(0)=\alpha$

- ∴ 当 |x| 很小时, $(1+x)^{\alpha} \approx 1+\alpha x$,
 - (2) $\sin x \approx x$

(3) $e^x \approx 1 + x$

(4) $\tan x \approx x$

 $(5) \ln(1+x) \approx x$

例4. 求 sin 29° 的近似值.

解: 设
$$f(x) = \sin x$$
,

取
$$x_0 = 30^\circ = \frac{\pi}{6}$$
, $x = 29^\circ = \frac{29}{180}\pi$, 则 $dx = -\frac{\pi}{180}$

$$\sin 29^\circ = \sin \frac{29}{180}\pi \approx \sin \frac{\pi}{6} + \cos \frac{\pi}{6} \cdot \left(-\frac{\pi}{180}\right)$$

$$=\frac{1}{2}+\frac{\sqrt{3}}{2}\cdot(-0.0175)$$

$$\approx 0.485$$

 $\sin 29^{\circ} \approx 0.4848\cdots$

例5. 计算 √245 的近似值 .

$$3^5 = 243$$

 $(1+x)^{\alpha} \approx 1 + \alpha x$

解:
$$\sqrt[5]{245} = (243+2)^{\frac{1}{5}}$$

$$=3\left(1+\frac{2}{243}\right)^{\frac{1}{5}}$$

$$\approx 3\left(1+\frac{1}{5}\cdot\frac{2}{243}\right)$$

$$= 3.0048.$$

例6. 有一批半径为1cm的球,为了提高球面的光洁度,要镀上一层铜,厚度定为0.01cm,估计一下,每只球需用铜多少克. (铜的密度: 8.9 g/cm³)

解: 已知球体体积为 $V = \frac{4}{3}\pi R^3$

镀铜体积为V在 $R=1, \Delta R=0.01$ 时体积的增量 ΔV ,

$$\Delta V \approx dV \begin{vmatrix} R = 1 \\ \Delta R = 0.01 \end{vmatrix} = 4\pi R^2 \Delta R \begin{vmatrix} R = 1 \\ \Delta R = 0.01 \end{vmatrix} \approx 0.13 \text{ (cm}^3)$$

因此每只球需用铜约为

$$8.9 \times 0.13 = 1.16$$
 (g)

2、 微分在估计误差中的应用

若
$$|A-a| \leq \delta_A$$

 δ_A 称为测量 A 的绝对误差限

$$\frac{\delta_A}{|a|}$$
 称为测量 A 的相对误差限

误差传递公式:

若直接测量某量得 x ,已知测量误差限为 δ_x , 按公式 y = f(x) 计算 y 值时的误差

$$|\Delta y| \approx |dy| = |f'(x)| \cdot |\Delta x| \leq |f'(x)| \cdot \delta_x$$

故 y 的绝对误差限约为 $\delta_y = |f'(x)| \cdot \delta_x$

相对误差限约为
$$\frac{\delta_y}{|y|} = \left| \frac{f'(x)}{f(x)} \right| \cdot \delta_x$$

例7. 设测得圆钢截面的直径 D = 60.0 mm, 测量D的 绝对误差限 $\delta_D = 0.05$ mm, 欲利用公式 $A = \frac{\pi}{4}D^2$ 计算 圆钢截面积,试估计面积的误差.

解: 计算 A 的绝对误差限约为

$$\delta_A = |A'| \cdot \delta_D = \frac{\pi}{2} D \cdot \delta_D = \frac{\pi}{2} \times 60.0 \times 0.05 \approx 4.715 \text{ (mm)}$$

A 的相对误差限约为

$$\frac{\delta_A}{|A|} = \frac{\frac{\pi}{2} D \delta_D}{\frac{\pi}{4} D^2} = 2 \frac{\delta_D}{D} = 2 \times \frac{0.05}{60.0} \approx 0.17 \%$$

四、内容小结

- 1. 微分概念
 - 微分的定义及几何意义
- 2. 微分运算法则

微分形式不变性 :
$$df(u) = f'(u)du$$
 (u 是自变量或中间变量)

微分的应用 { 近似计算 估计误差

思考与练习

1. 设函数 y = f(x) 的图形如下,试在图中标出的点 x_0 处的 dy, Δy 及 $\Delta y - dy$,并说明其正负 .

2.
$$d(\arctan e^{-x}) = \frac{1}{1+e^{-2x}} de^{-x}$$

$$= \frac{-e^{-x}}{1+e^{-2x}} dx$$

$$3. \frac{\mathrm{d} \tan x}{\mathrm{d} \sin x} = \frac{\sec^3 x}{-1}$$

4.
$$d(-\frac{1}{2}\cos 2x + C) = \sin 2x dx$$

五、作业

例题

1. 已知 $y = \arcsin(\sin^2 \frac{1}{x})$, 求 d y.

解: 因为

$$y' = \frac{1}{\sqrt{1-(\sin^2\frac{1}{x})^2}} \cdot 2\sin\frac{1}{x} \cdot \cos\frac{1}{x} \cdot \left(-\frac{1}{x^2}\right)$$

所以

$$d y = y' d x = -\frac{1}{x^2 \sqrt{1 - (\sin^2 \frac{1}{x})^2}} \sin \frac{2}{x} dx$$