

导数的概念

在许多实际问题中,需要从数量上研究变量的变化速度。如物体的运动速度,电流强度,线密度,比热,化学反应速度及生物繁殖率等,所有这些在数学上都可归结为函数的变化率问题,即导数。

本章将通过对实际问题的分析,引出微分学中两个最重要的基本概念——导数与微分,然后再建立求导数与微分的运算公式和法则,从而解决有关变化率的计算问题。

一、问题的提出

1.自由落体运动的瞬时速度问题

如图, 求 t_0 时刻的瞬时速度,

取一邻近于 t_0 的时刻t,运动时间 Δt ,

平均速度
$$\overline{\mathbf{v}} = \frac{\Delta \mathbf{s}}{\Delta \mathbf{t}} = \frac{s - s_0}{t - t_0} = \frac{g}{2}(t_0 + t)$$
.

当 $t \rightarrow t_0$ 时,取极限得

瞬时速度
$$\mathbf{v} = \lim_{t \to t_0} \frac{g(\mathbf{t}_0 + \mathbf{t})}{2} = gt_0$$
.

上述求瞬时速度的方法对一般变速直线运动也同样适用。设物体作变速直线运动,其运动路程为s = s(t),则物体在时刻 t_0 的瞬时速度定义为

$$v(t_0) = \lim_{\Delta t \to 0} \overline{v} = \lim_{\Delta t \to 0} \frac{\Delta s}{\Delta t}$$
$$= \lim_{\Delta t \to 0} \frac{s(t_0 + \Delta t) - s(t_0)}{\Delta t}$$

速度反映了路程对时间变化的快慢程度

2.切线问题

割线的极限位置——切线位置

如图,如果割线MN绕点 M旋转而趋向极限位置 MT,直线MT就称为曲线 C在点M处的切线.

极限位置即

割线
$$MN$$
的斜率为 $\tan \varphi = \frac{y - y_0}{x - x_0} = \frac{f(x) - f(x_0)}{x - x_0}$, $N \xrightarrow{\text{Hadd}C} M, x \to x_0$,

切线MT的斜率为
$$k = \tan \alpha = \lim_{x \to x_0} \frac{f(x) - f(x_0)}{x - x_0}$$
.

二、导数的定义

定义 设函数y = f(x)在点 x_0 的某个邻域内 有定义, 当自变量x在x。处取得增量 Δx (点 $x_0 + \Delta x$ 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 Δy 与 $\Delta x \geq 1$ 上当 $\Delta x \rightarrow 0$ 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 $y'|_{x=x_0}$,

$$\frac{dy}{dx}\bigg|_{x=x_0}$$
東文 $\frac{df(x)}{dx}\bigg|_{x=x_0}$,

$$|x=x_0| = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = \lim_{\Delta x \to 0} \frac{f(x_0 + \Delta x) - f(x_0)}{\Delta x}$$

其它形式
$$f'(x_0) = \lim_{h \to 0} \frac{f(x_0 + h) - f(x_0)}{h}$$
.

$$f'(x_0) = \lim_{x \to x_0} \frac{f(x) - f(x_0)}{x - x_0}.$$

关于导数的说明:

- ★ 导数概念是概括了各种各样的变化率而得出的一个更一般、更抽象的概念,它撇开了变量所代表的特殊意义,而纯粹从数量方面来刻画变化率的本质
- \star 点导数是因变量在点 x_0 处的变化率,它反映了因变量随自变量的变化而变化的快慢程度.
- \star $\frac{\Delta y}{\Delta x}$ 是y在以 x_0 和 x_0 + Δx 为端点的区间上的平均变化率

- ★ 如果函数 y = f(x) 在开区间 I 内的每点处都可导,就称函数 f(x) 在开区间 I 内可导.
- ★ 对于任一 $x \in I$,都对应着 f(x)的一个确定的导数值.这个函数叫做原来函数 f(x)的导函数.

记作
$$y', f'(x), \frac{dy}{dx}$$
 或 $\frac{df(x)}{dx}$.

即 $y' = \lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$

或 $f'(x) = \lim_{h \to 0} \frac{f(x + h) - f(x)}{h}$.

★ 单侧导数

1.左导数:

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

2.右导数:

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

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

例 讨论函数 f(x) = |x| 在x = 0处的可导性.

$$\frac{\mathbf{p}}{h} : \frac{f(\mathbf{0}+h)-f(\mathbf{0})}{h} = \frac{|h|}{h},$$

$$\lim_{h\to 0^+} \frac{f(0+h)-f(0)}{h} = \lim_{h\to 0^+} \frac{h}{h} = 1,$$

$$\lim_{h\to 0^{-}}\frac{f(0+h)-f(0)}{h}=\lim_{h\to 0^{-}}\frac{-h}{h}=-1.$$

即 $f'_{+}(0) \neq f'_{-}(0)$, : 函数y = f(x)在x = 0点不可导.

三、由定义求导数(三步法)

步骤: (1) 求增量 $\Delta y = f(x + \Delta x) - f(x)$;

(2) 算比值
$$\frac{\Delta y}{\Delta x} = \frac{f(x + \Delta x) - f(x)}{\Delta x}$$
;

$$(3) 求极限 y' = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x}.$$

例1 求函数 f(x) = C(C为常数)的导数.

解
$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \to 0} \frac{C - C}{h} = 0.$$
即 $(C)' = 0.$

例2 设函数 $f(x) = \sin x$, 求 $(\sin x)'$ 及 $(\sin x)'$ _{$x=\frac{\pi}{4}$}.

$$(\sin x)' = \lim_{h \to 0} \frac{\sin(x+h) - \sin x}{h}$$

$$=\lim_{h\to 0}\cos(x+\frac{h}{2})\cdot\frac{\sin\frac{h}{2}}{\frac{h}{2}}=\cos x.$$

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

$$\left| (\sin x)' \right|_{x=\frac{\pi}{4}} = \cos x \bigg|_{x=\frac{\pi}{4}} = \frac{\sqrt{2}}{2}.$$

例3 求函数 $y = x^n(n)$ 为正整数)的导数.

解
$$(x^n)' = \lim_{h \to 0} \frac{(x+h)^n - x^n}{h}$$

$$= \lim_{h \to 0} [nx^{n-1} + \frac{n(n-1)}{2!} x^{n-2} h + \dots + h^{n-1}] = nx^{n-1}$$
即 $(x^n)' = nx^{n-1}$.

更一般地
$$(x^{\mu})' = \mu x^{\mu-1}$$
. $(\mu \in R)$

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

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

例4 求函数 $f(x) = a^{x} (a > 0, a \ne 1)$ 的导数.

解
$$(a^x)' = \lim_{h \to 0} \frac{a^{x+h} - a^x}{h}$$

$$= a^x \lim_{h \to 0} \frac{a^h - 1}{h}$$

$$= a^x \ln a.$$

$$\mathbb{E} \mathbb{I} \qquad (a^x)' = a^x \ln a.$$

特别地
$$(e^x)'=e^x$$
.

例5 求函数 $y = \log_a x(a > 0, a \neq 1)$ 的导数.

解
$$y' = \lim_{h \to 0} \frac{\log_a(x+h) - \log_a x}{h}$$

$$= \lim_{h \to 0} \frac{\log_a(1+\frac{h}{x})}{\frac{h}{x}} \cdot \frac{1}{x}$$

$$= \frac{1}{x} \lim_{h \to 0} \log_a(1+\frac{h}{x})^{\frac{x}{h}} = \frac{1}{x} \log_a e.$$
即 $(\log_a x)' = \frac{1}{x} \log_a e = \frac{1}{x \ln a}$
特别地 $(\ln x)' = \frac{1}{x}.$

9、导数的几何意义与物理意义

1.几何意义

 $f'(x_0)$ 表示曲线 y = f(x)在点 $M(x_0, f(x_0))$ 处的 切线的斜率,即 $f'(x_0) = \tan \alpha$, (α 为倾角)

$$y - y_0 = f'(x_0)(x - x_0).$$

法线方程为
$$y-y_0=-\frac{1}{f'(x_0)}(x-x_0).$$

当 $f'(x_0) = 0$ 时

切线方程为 $y = f(x_0)$

法线方程为 $x = x_0$

切线方程为 $x = x_0$

法线方程为 $y = f(x_0)$

例7 求等边双曲线 $y = \frac{1}{x}$ 在点($\frac{1}{2}$,2)处的切线的斜率,并写出在该点处的切线方程和法线方程. 解 由导数的几何意义,得切线斜率为

$$k = y' \Big|_{x=\frac{1}{2}} = (\frac{1}{x})' \Big|_{x=\frac{1}{2}} = -\frac{1}{x^2} \Big|_{x=\frac{1}{2}} = -4.$$

所求切线方程为 $y-2=-4(x-\frac{1}{2})$, 即 4x+y-4=0. 法线方程为 $y-2=\frac{1}{4}(x-\frac{1}{2})$, 即 2x-8y+15=0.

2.物理意义 非均匀变化量的瞬时变化率.

变速直线运动:路程对时间的导数为物体的瞬时速度.

$$v(t) = \lim_{\Delta t \to 0} \frac{\Delta s}{\Delta t} = \frac{ds}{dt}.$$

交流电路: 电量对时间的导数为电流强度.

$$i(t) = \lim_{\Delta t \to 0} \frac{\Delta q}{\Delta t} = \frac{dq}{dt}.$$

非均匀的物体:质量对长度(面积,体积)的导数为物体的线(面,体)密度.

五、可导与连续的关系

定理 凡可导函数都是连续函数.

证 设函数 f(x) 在点 x_0 可导,

$$\lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = f'(x_0) \quad \frac{\Delta y}{\Delta x} = f'(x_0) + \alpha$$

$$\alpha \to 0 \quad (\Delta x \to 0) \quad \Delta y = f'(x_0) \Delta x + \alpha \Delta x$$

$$\lim_{\Delta x \to 0} \Delta y = \lim_{\Delta x \to 0} [f'(x_0) \Delta x + \alpha \Delta x] = 0$$

:.函数 f(x) 在点 x_0 连续.

注意:该定理的逆定理不成立.

例如,
$$f(x) = \begin{cases} x \sin \frac{1}{x}, & x \neq 0, \\ 0, & x = 0 \end{cases}$$

在x = 0处连续但不可导.

$$\lim_{x \to 0} f(x) = \lim_{x \to 0} x \sin \frac{1}{x} = 0 = f(0)$$

$$\therefore f(x)$$
在 $x = 0$ 处连续。

$$\therefore f'(0) = \lim_{x \to 0} \frac{f(x) - f(0)}{x - 0} = \lim_{x \to 0} \frac{x \sin \frac{1}{x}}{x}$$
$$= \lim_{x \to 0} \sin \frac{1}{x}$$
 不存在

$$\therefore f(x)$$
在 $x = 0$ 处不可导.

六、小结

- 1. 导数的实质: 增量比的极限;
- 2. $f'(x_0) = a \Leftrightarrow f'(x_0) = f'(x_0) = a;$
- 3. 导数的几何意义: 切线的斜率;
- 4. 函数可导一定连续,但连续不一定可导;
- 5. 求导数最基本的方法:由定义求导数.

6. 判断可导性

不连续,一定不可导.

直接用定义;

看左右导数是否存在且相等.

思考题

函数f(x)在某点 x_0 处的导数 $f'(x_0)$ 与导函数f'(x)有什么区别与联系?

思考题解答

由导数的定义知, $f'(x_0)$ 是一个具体的数值,f'(x)是由于f(x)在某区间 上每一点都可导而定义在 上的一个新函数,即 $\forall x \in I$,有唯一值f'(x)与之对应,所以两者的区别是:一个是数值,另一个是函数.两者的联系是:在某点 x_0 处的导数 $f'(x_0)$ 即是导函数f'(x)在 x_0 处的函数值.

