

第二章、导数与微分

习题课

- 一、主要内容
- 二、典型例题
- 三、作业

一、主要内容

1、导数的定义

设函数y = f(x)在点x。的某个邻域内有定义, 当自变量x在x。处取得增量 Δx (点x0 + Δx 仍在该邻域 内)时,相应地函数y取得增量 $\Delta y = f(x_0 + \Delta x) - f(x_0)$; 如果 $\Delta y = \Delta x$ 之比当 $\Delta x \rightarrow 0$ 时的极限存在,则称函数 y = f(x)在点 x_0 处可导,并称这个极限为函数y = f(x)在点 x_0 处的导数,记为 $y'|_{x=x_0}$, $\frac{dy}{dx}|_{x=x_0}$ 或 $\frac{df(x)}{dx}|_{x=x_0}$,即 $y'\Big|_{x=x_0} = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = \lim_{\Delta x \to 0} \frac{f(x_0 + \Delta x) - f(x_0)}{\Delta x}.$

单侧导数

1). 左导数:

$$f'_{-}(x_0) = \lim_{x \to x_0 - 0} \frac{f(x) - f(x_0)}{x - x_0} = \lim_{\Delta x \to -0} \frac{f(x_0 + \Delta x) - f(x_0)}{\Delta x};$$

2). 右导数:

$$f'_{+}(x_{0}) = \lim_{x \to x_{0} + 0} \frac{f(x) - f(x_{0})}{x - x_{0}} = \lim_{\Delta x \to +0} \frac{f(x_{0} + \Delta x) - f(x_{0})}{\Delta x};$$

函数f(x)在点 x_0 处可导 \Leftrightarrow 左导数 $f'_-(x_0)$ 和右导数 $f'_+(x_0)$ 都存在且相等.

2、基本导数公式 (常数和基本初等函数的导数公式)

$$(C)'=0$$

$$(\sin x)' = \cos x$$

$$(\tan x)' = \sec^2 x$$

$$(\sec x)' = \sec xtgx$$

$$(a^x)' = a^x \ln a$$

$$(\log_a x)' = \frac{1}{x \ln a}$$

$$(\arcsin x)' = \frac{1}{\sqrt{1-x^2}}$$

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

$$(x^{\mu})' = \mu x^{\mu-1}$$

$$(\cos x)' = -\sin x$$

$$(\cot x)' = -\csc^2 x$$

$$(\csc x)' = -\csc x \cot x$$

$$(e^x)'=e^x$$

$$(\ln x)' = \frac{1}{x}$$

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

$$(\operatorname{arc} \cot x)' = -\frac{1}{1+x^2}$$

3、求导法则

(1) 函数的和、差、积、商的求导法则

设u = u(x), v = v(x)可导,则

(1)
$$(u \pm v)' = u' \pm v'$$
, (2) $(cu)' = cu'$ (c 是常数),

(3)
$$(uv)' = u'v + uv'$$
, (4) $(\frac{u}{v})' = \frac{u'v - uv'}{v^2} (v \neq 0)$.

(2) 反函数的求导法则

如果函数 $x = \varphi(y)$ 的反函数为y = f(x),则有

$$f'(x) = \frac{1}{\varphi'(y)}.$$

(3) 复合函数的求导法则

设
$$y = f(u)$$
,而 $u = \varphi(x)$ 则复合函数 $y = f[\varphi(x)]$ 的导数为
$$\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx} \quad \text{或} \quad y'(x) = f'(u) \cdot \varphi'(x).$$

(4) 对数求导法

先在方程两边取对数,然后利用隐函数的求导方法求出导数.

适用范围:

多个函数相乘和幂指函数 $u(x)^{v(x)}$ 的情形.

(5) 隐函数求导法则

用复合函数求导法则直接对方程两边求导.

(6) 参变量函数的求导法则

若参数方程
$$\begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases}$$
确定y与x间的函数关系,

$$\frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dt}{dt}} = \frac{\psi'(t)}{\varphi'(t)}; \qquad \frac{d^2y}{dx^2} = \frac{\psi''(t)\varphi'(t) - \psi'(t)\varphi''(t)}{\varphi'^3(t)}.$$

4、高阶导数 (二阶和二阶以上的导数统称为高阶导数)

二阶导数
$$(f'(x))' = \lim_{\Delta x \to 0} \frac{f'(x + \Delta x) - f'(x)}{\Delta x}$$
,
记作 $f''(x), y'', \frac{d^2 y}{dx^2}$ 或 $\frac{d^2 f(x)}{dx^2}$.

- 二阶导数的导数称为三阶导数, f'''(x), y''', $\frac{d^3y}{dx^3}$.
 - 一般地,函数 f(x) 的n-1阶导数的导数称为函数f(x) 的n 阶导数,记作

$$f^{(n)}(x), y^{(n)}, \frac{d^n y}{dx^n}$$
或 $\frac{d^n f(x)}{dx^n}$.

5、微分的定义

定义 设函数y = f(x)在某区间内有定义, x_0 及 $x_0 + \Delta x$ 在这区间内,如果

$$\Delta y = f(x_0 + \Delta x) - f(x_0) = A \cdot \Delta x + o(\Delta x)$$

成立(其中A是与 Δx 无关的常数),则称函数 $y = f(x)$
在点 x_0 可微,并且称 $A \cdot \Delta x$ 为函数 $y = f(x)$ 在点 x_0 相应
于自变量增量 Δx 的微分,记作 $dy \Big|_{x=x_0}$ 或 $df(x_0)$,即
$$dy \Big|_{x=x_0} = A \cdot \Delta x.$$

微分dy叫做函数增量△y的线性主部.(微分的实质)

6、导数与微分的关系

定理 函数f(x)在点 x_0 可微的充要条件是函数f(x)在点 x_0 处可导,且 $A = f'(x_0)$.

7、 微分的求法

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

求法:计算函数的导数,乘以自变量的微分.

基本初等函数的微分公式

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

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

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

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

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

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

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

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

8、 微分的基本法则

函数和、差、积、商的微分法则

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

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

微分形式的不变性

无论u是自变量还是中间变量,函数y = f(u)的微分形式总是 dy = f'(u)du

- 9 应用
 - (1) 利用导数定义解决的问题
 - 1) 推出三个最基本的导数公式及求导法则 (C)' = 0; $(\ln x)' = \frac{1}{x}$; $(\sin x)' = \cos x$ 其他求导公式都可由它们及求导法则推出:
 - 2) 求分段函数在分界点处的导数,及某些特殊 函数在特殊点处的导数;
 - 3) 由导数定义证明一些命题.
 - (2) 用导数定义求极限
 - (3) 微分在近似计算与误差估计中的应用

二、典型例题

例1. 设 $f'(x_0)$ 存在, 求

$$\lim_{\Delta x \to 0} \frac{f(x_0 + \Delta x + (\Delta x)^2) - f(x_0)}{\Delta x}.$$

解:

原式 =
$$\lim_{\Delta x \to 0} \left[\frac{f(x_0 + \Delta x + (\Delta x)^2) - f(x_0)}{\Delta x + (\Delta x)^2} \cdot \frac{\Delta x + (\Delta x)^2}{\Delta x} \right]$$
$$= f'(x_0).$$

例2. 若
$$f(1) = 0$$
 且 $f'(1)$ 存在, 求 $\lim_{x\to 0} \frac{f(\sin^2 x + \cos x)}{(e^x - 1)\tan x}$.

解: 原式 =
$$\lim_{x \to 0} \frac{f(\sin^2 x + \cos x)}{x^2}$$

$$\lim_{x\to 0} (\sin^2 x + \cos x) = 1 \quad \text{且} \quad f(1) = 0$$

联想到凑导数的定义式

$$= \lim_{x\to 0} \frac{f(1+\sin^2 x + \cos x - 1) - f(1)}{\sin^2 x + \cos x - 1} \cdot \frac{\sin^2 x + \cos x - 1}{x^2}$$

$$= f'(1) \cdot \left(1 - \frac{1}{2}\right) = \frac{1}{2}f'(1).$$

例3. 设 f(x) 在 x = 2 处连续,且 $\lim_{x\to 2} \frac{f(x)}{x-2} = 3$, 求 f'(2).

$$\mathbf{f}'(2) = \lim_{x \to 2} f(x) = \lim_{x \to 2} \left[\frac{f(x)}{(x-2)} \cdot (x-2) \right] = 0$$

$$f'(2) = \lim_{x \to 2} \frac{f(x) - f(2)}{x-2}$$

$$= \lim_{x \to 2} \frac{f(x)}{x-2} = 3.$$

例4. 设 $y = e^{\sin x} \sin e^x + f(\arctan \frac{1}{x})$,其中 f(x)可微, 求 y'.

解:
$$dy = \sin e^x d(e^{\sin x}) + e^{\sin x} d(\sin e^x)$$

 $+ f'(\arctan \frac{1}{x}) d(\arctan \frac{1}{x})$
 $= \sin e^x \cdot e^{\sin x} d(\sin x) + e^{\sin x} \cdot \cos e^x d(e^x)$
 $+ f'(\arctan \frac{1}{x}) \cdot \frac{1}{1 + \frac{1}{x}} d(\frac{1}{x})$

$$\therefore y' = \frac{dy}{dx} = e^{\sin x} \left(\cos x \sin e^x + e^x \cos e^x\right)$$
$$-\frac{1}{1+x^2} f' \left(\arctan \frac{1}{x}\right)$$

例5. 设
$$f(x) = \lim_{n\to\infty} \frac{x^2 e^{n(x-1)} + ax + b}{e^{n(x-1)} + 1}$$
.

试确定常数 a,b 使 f(x) 处处可导,并求 f'(x).

$$\mathbf{\tilde{H}}: f(x) = \begin{cases} ax + b, & x < 1 \\ \frac{1}{2}(a + b + 1), & x = 1 \\ x^{2}, & x > 1 \end{cases}$$

$$x < 1$$
时, $f'(x) = a$; $x > 1$ 时, $f'(x) = 2x$.

利用 f(x)在 x=1处可导,得

$$\begin{cases} f(1^{-}) = f(1^{+}) = f(1) \\ f'_{-}(1) = f'_{+}(1) \end{cases} \quad \text{for } \begin{cases} a+b = 1 = \frac{1}{2}(a+b+1) \\ a = 2 \end{cases}$$

$$x < 1$$
 时, $f'(x) = a$, $x > 1$ 时, $f'(x) = 2x$
 $a + b = 1 = \frac{1}{2}(a + b + 1)$ $a = 2$, $f'_{+}(1) = 2$

$$\therefore a = 2, b = -1, f'(1) = 2$$

$$f'(x) = \begin{cases} 2, & x \le 1 \\ 2x, & x > 1 \end{cases}$$

判别: f'(x) 是否为连续函数

例6. 设 $x \le 0$ 时g(x)有定义,且 g''(x) 存在,问怎样选择 a,b,c可使下述函数在 x = 0 处有二阶导数.

$$f(x) = \begin{cases} ax^2 + bx + c, & x > 0 \\ g(x), & x \le 0 \end{cases}$$

解:由题设f''(0)存在,因此

- 1) 利用f(x)在x = 0连续,即 $f(0^+) = f(0^-) = f(0)$,得 c = g(0)
- 2) 利用 $f'_{+}(0) = f'_{-}(0)$, 而 $f'_{-}(0) = \lim_{x \to 0^{-}} \frac{g(x) g(0)}{x 0} = g'_{-}(0)$ $f'_{+}(0) = \lim_{x \to 0^{+}} \frac{(ax^{2} + bx + c) g(0)}{x 0} = b$ $b = g'_{-}(0)$

$$f(x) = \begin{cases} ax^2 + bx + c, & x > 0 \\ g(x), & x \le 0 \end{cases}$$

$$c = g(0) \qquad b = g'_{-}(0)$$

3) 利用 f''(0) = f''(0), 而

$$f''(0) = \lim_{x \to 0^{-}} \frac{g'(x) - g'_{-}(0)}{x - 0} = g''_{-}(0)$$

$$f''(0) = \lim_{x \to 0^{+}} \frac{(2ax + b) - b}{x - 0} = 2a$$

$$4 = \frac{1}{2}g''_{-}(0)$$

三、作业

总2

2(单); 3(单); 5;

6(单); 7(单); 8;

例. 设 $f(x) = x(x-1)(x-2)\cdots(x-99)$, 求 f'(0).

解 方法1 利用导数定义.

$$f'(0) = \lim_{x \to 0} \frac{f(x) - f(0)}{x - 0}$$
$$= \lim_{x \to 0} (x - 1)(x - 2) \cdots (x - 99) = -99!$$

方法2 利用求导公式.

$$f'(x) = (x)' \cdot [(x-1)(x-2) \cdots (x-99)] + x \cdot [(x-1)(x-2) \cdots (x-99)]'$$

f'(0) = -99!

(1). 设
$$f(x) = (x^2 - 3x + 2)^n \cos \frac{\pi x^2}{16}$$
, 贝 $f^{(n)}(2) = n! \frac{\sqrt{2}}{2}$

提示:
$$f(x) = (x-2)^n (x-1)^n \cos \frac{\pi x^2}{16}$$

$$f^{(n)}(x) = n! (x-1)^n \cos \frac{\pi x^2}{16} + \cdots$$

(2) 已知f(x)任意阶可导,且 $f'(x) = [f(x)]^2$,则当 $n \ge 2$ 时 $f^{(n)}(x) = n![f(x)]^{n+1}$

提示:
$$f''(x) = 2f(x)f'(x) = 2![f(x)]^3$$

 $f'''(x) = 2! \cdot 3[f(x)]^2 f'(x) = 3![f(x)]^4$

例. 设 $f(x) = 3x^3 + x^2 |x|$, 求使 $f^{(n)}(0)$ 存在的最高

$$f'_{-}(0) = \lim_{x \to 0^{-}} \frac{2x^{3} - 0}{x} = 0,$$

$$f'_{+}(0) = \lim_{x \to 0^{+}} \frac{4x^{3} - 0}{x^{2}} = 0$$

$$f'_{+}(0) = \lim_{x \to 0^{+}} \frac{4x^{3} - 0}{x^{2}} = 0$$

$$f'_{+}(0) = \lim_{x \to 0^{+}} \frac{4x^{3} - 0}{x^{2}} = 0$$

但是 f''(0) = 12, f''(0) = 24, f'''(0) 不存在.

练习:

- 1.设 $y = \cot \frac{\sqrt{x}}{2} + \tan \frac{2}{\sqrt{x}}$, 求 y'.
- 2。设 $y = x^2 f(\sin x)$ 求 y'', 其中 f 二阶可导.
- 3. 设由方程 $\begin{cases} x = t^2 + 2t \\ t^2 y + \varepsilon \sin y = 1 \end{cases} (0 < \varepsilon < 1)$ 确定函数 y = y(x), 求 $\frac{d^2 y}{dx^2}$.

测验题

一、 选择题:

1、函数f(x)在点 x_0 的导数 $f'(x_0)$ 定义为()

(A)
$$\frac{f(x_0 + \Delta x) - f(x_0)}{\Delta x};$$

(B)
$$\lim_{x \to x_0} \frac{f(x_0 + \Delta x) - f(x_0)}{\Delta x};$$

(C)
$$\lim_{x\to x_0} \frac{f(x)-f(x_0)}{\Delta x};$$

(D)
$$\lim_{x\to x_0} \frac{f(x)-f(x_0)}{x-x_0}$$
;

- 2、若函数y = f(x)在点 x_0 处的导数 $f'(x_0) = 0$,则曲线y = f(x)在点 $(x_0, f(x_0))$ 处的法线(
- (A) 与x轴相平行; (B) 与x轴垂直;
- (C) 与y轴相垂直; (D) 与x轴即不平行也不垂直:

```
3、若函数f(x)在点x_0不连续,则f(x)在x_0( )
```

- (A) 必不可导: (B) 必定可导;
- (C) 不一定可导; (D) 必无定义.

4、如果
$$f(x)$$
= (),那么 $f'(x)$ = 0.

- (A) $\arcsin 2x + \arccos x$:
- (B) $\sec^2 x + \tan^2 x$:
- (C) $\sin^2 x + \cos^2 (1-x)$:
- (D) $\arctan x + \operatorname{arccot} x$.

5、如果
$$f(x) = \begin{cases} e^{ax}, x \le 0 \\ b(1-x^2), x > 0 \end{cases}$$
处处可导,那末()

(A)
$$a = b = 1$$
;

(A)
$$a = b = 1$$
; (B) $a = -2, b = -1$;

(C)
$$a = 1, b = 0$$
; (D) $a = 0, b = 1$.

(D)
$$a = 0, b = 1$$

- 6、已知函数 f(x) 具有任意阶导数,且 $f'(x) = [f(x)]^2$,则当n为大于2的正整数时, f(x)的 n 阶导数 $f^{(n)}(x)$ 是 (
- (A) $n![f(x)]^{n+1};$ (B) $n[f(x)]^{n+1};$

- (C) $[f(x)]^{2n}$; (D) $n![f(x)]^{2n}$.

7、若函数x = x(t), y = y(t)对t可导且 $x'(t) \neq 0$, 又

$$x = x(t)$$
的反函数存在且可导,则 $\frac{dy}{dx} = ($)

(C) $\frac{y'(t)}{x'(t)}$;

(D) $\frac{y(t)}{r'(t)}$.

- 8、若函数 f(x) 为可微函数,则dy ()
- (A) 与Δx 无关;
- (B) 为 Δx 的线性函数;
- (C) 当 $\Delta x \rightarrow 0$ 时为 Δx 的高阶无穷小;
- (D) 与Δx 为等价无穷小.
- 9、设函数y = f(x)在点 x_0 处可导,当自变量x由 x_0 增加到 $x_0 + \Delta x$ 时,记 Δy 为f(x)的增量,dy为f(x)的微

分,
$$\lim_{\Delta x \to 0} \frac{\Delta y - dy}{\Delta x}$$
等于 ()

- (A) -1:
- (B) 0:

(C) 1;

(D) ∞ .

10、设函数y = f(x)在点 x_0 处可导,且 $f'(x_0) \neq 0$, 则 $\lim_{\Delta x \to 0} \frac{\Delta y - dy}{\Delta x}$ 等于 ().

(A) 0:

(B) -1:

(C) 1:

 $(D) \infty$.

二、求下列函数的导数:

$$1, y = \sin x \ln x^2$$
;

1,
$$y = \sin x \ln x^2$$
; $2, y = a^{\cosh x}$ $(a > 0)$;

$$3, y = (1+x^2)^{\sec x}$$
;

3,
$$y = (1 + x^2)^{\sec x}$$
; 4, $y = \ln[\cos(10 + 3x^2)]$;

5、设y为x的函数是由方程 $\ln \sqrt{x^2 + y^2} = \arctan \frac{y}{y}$ 确 \boldsymbol{x} 定的;

三、证明
$$x = e^t \sin t$$
, $y = e^t \cos t$ 满足方程

$$(x+y)^2 \frac{d^2y}{dx^2} = 2(x\frac{dy}{dx} - y)$$
.

四、已知
$$f(x) = \begin{cases} \frac{g(x) - \cos x}{x}, & x \neq 0 \\ a, & x = 0 \end{cases}$$
其中 $g(x)$ 有二阶连

续导数,且g(0)=1,

- 1、确定 a 的值,使 f(x)在 x = 0 点连续;
- 2、求f'(x)

五、设
$$y = x \ln x$$
,求 $f^{(n)}(1)$.

六、计算 $\sqrt{9.02}$ 的近似值.

七、一人走过一桥之速率为 4 公里/小时,同时一船在此人底下以 8 公里/小时之速率划过,此桥比船高200 米,问 3 分钟后人与船相离之速率为多少?

测验题答案

$$\equiv 1 \cos x \ln x^2 + \frac{2\sin x}{x}$$
;

 $2 \cdot \ln a \sinh x a^{\cosh x};$

3,
$$(1+x^2)^{\sec x} [\tan x \ln(1+x^2) + \frac{2x}{1+x^2}] \sec x$$
;

4,
$$6x \tan(10 + 3x^2)$$
;

$$5, \frac{x+y}{x-y};$$

6,
$$\frac{1}{3(2y+1)(2x+1)\sqrt{x^2+x}}$$
.

四、1、
$$a = g'(0)$$
;

$$2, f'(x) = \begin{cases} \frac{x[g'(x) + \sin x] - [g(x) - \cos x]}{x^2}, & x \neq 0 \\ \frac{1}{2}(g''(0) + 1), & x = 0 \end{cases}$$

$$\Xi, f^{(n)}(1) = (-1)^{n-2}(n-2)!.$$

$$\pm$$
, $f^{(n)}(1) = (-1)^{n-2}(n-2)!$.

七、
$$\frac{20}{\sqrt{6}} \approx 8.16$$
 (公里/小时).