第二章

导数与微分

导数思想最早由法国 数学家 Ferma 在研究 极值问题中提出.

微积分学的创始人:

英国数学家 Newton

德国数学家 Leibniz

微分学 { <mark>导数 — 描述函数变化快慢 微分学 { 微分 — 描述函数变化程度 } </mark>

都是描述物质运动的工具(从微观上研究函数)

导数的概念

- 一、引例
- 二、导数的定义
- 三、单侧导数

- 四、导数的几何意义
- 五、函数的可导性与连续性的关系

一、引例

1. 变速直线运动的速度

设描述质点运动位置的函数为

$$s = f(t)$$

则 t_0 到t的平均速度为

$$\overline{v} = \frac{f(t) - f(t_0)}{t - t_0}$$

而在 t_0 时刻的瞬时速度为

$$v = \lim_{t \to t_0} \frac{f(t) - f(t_0)}{t - t_0}$$

2. 曲线的切线斜率

曲线 C: y = f(x) 在 M 点处的切线

割线 MN 的极限位置 MT (当 $\varphi \to \alpha$ 时)

切线 MT 的斜率

$$k = \tan \alpha = \lim_{\varphi \to \alpha} \tan \varphi$$

割线 MN 的斜率 $\tan \varphi = \frac{f(x) - f(x_0)}{x - x_0}$

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

瞬时速度
$$v = \lim_{t \to t_0} \frac{f(t) - f(t_0)}{t - t_0}$$

切线斜率
$$k = \lim_{x \to x_0} \frac{f(x) - f(x_0)}{x - x_0}$$

两个问题的共性:

所求量为函数增量与自变量增量之比的极限。

类似问题还有:

加速度 是速度增量与时间增量之比的极限

角速度 是转角增量与时间增量之比的极限

线密度 是质量增量与长度增量之比的极限

电流强度 是电量增量与时间增量之比的极限

二、导数的定义

定义1. 设函数 y = f(x) 在点 x_0 的某邻域内有定义,

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

$$\Delta y = f(x) - f(x_0)$$

$$\Delta x = x - x_0$$

存在,则称函数 f(x) 在点 x_0 处可导,并称此极限为

$$y = f(x)$$
 在点 x_0 的导数. 记作:

$$y'|_{x=x_0}$$
; $f'(x_0)$; $\frac{dy}{dx}|_{x=x_0}$; $\frac{df(x)}{dx}|_{x=x_0}$

$$\mathbb{P} \quad y'|_{x=x_0} = f'(x_0) = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x}$$

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

运动质点的位置函数 s = f(t)

在 t_0 时刻的瞬时速度

$$\begin{array}{ccc}
 & f(t_0) & f(t) \\
\hline
 & o & t_0 & t
\end{array}$$

$$v = \lim_{t \to t_0} \frac{f(t) - f(t_0)}{t - t_0} = f'(t_0)$$

曲线 C: y = f(x) 在 M 点处的切线斜率

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

$$= f'(x_0)$$

$$y = f(x)$$

$$C = M$$

说明: 在经济学中, 边际成本率,

边际劳动生产率和边际税率等从数学角度看就是导数.

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

$$\Delta y = f(x) - f(x_0)$$
$$\Delta x = x - x_0$$

若上述极限不存在,就说函数 在点 x_0 不可导.

若
$$\lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = \infty$$
,也称 $f(x)$ 在 x_0 的导数为无穷大.

若函数在开区间 I 内每点都可导,就称函数在 I 内可导. 此时导数值构成的新函数称为导函数.

记作:
$$y'$$
; $f'(x)$; $\frac{\mathrm{d}y}{\mathrm{d}x}$; $\frac{\mathrm{d}f(x)}{\mathrm{d}x}$.

注意:
$$f'(x_0) = f'(x)\Big|_{x=x_0} \neq \frac{\mathrm{d}f(x_0)}{\mathrm{d}x}$$

例1. 求函数 f(x) = C(C) 为常数) 的导数.

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

例2. 求函数 $f(x) = x^n (n \in N^+)$ 在 x = a 处的导数.

$$f'(a) = \lim_{x \to a} \frac{f(x) - f(a)}{x - a} = \lim_{x \to a} \frac{x^n - a^n}{x - a}$$

$$= \lim_{x \to a} (x^{n-1} + a x^{n-2} + a^2 x^{n-3} + \dots + a^{n-1})$$

$$= n a^{n-1}$$

说明:

对一般幂函数 $y = x^{\mu}$ (μ 为常数)

$$(x^{\mu})' = \mu x^{\mu-1}$$
 (以后将证明)

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

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

$$\left(\frac{1}{\sqrt{x\sqrt{x}}}\right)' = \left(x^{-\frac{3}{4}}\right)' = \frac{-3}{4}x^{-\frac{7}{4}}$$

例3. 求函数 $f(x) = \sin x$ 的导数.

解:
$$\Leftrightarrow h = \Delta x$$
,则

$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \to 0} \frac{\sin(x+h) - \sin x}{h}$$
$$= \lim_{h \to 0} 2\cos(x + \frac{h}{2}) \sin\frac{h}{2} / h$$

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

即

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

类似可证得

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

例4. 求函数 $f(x) = \ln x$ 的导数.

$$\text{#F: } f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \to 0} \frac{\ln(x+h) - \ln x}{h}$$

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

$$= \lim_{h \to 0} \ln\left[(1 + \frac{h}{x})^{\frac{x}{h}}\right]^{\frac{1}{x}}$$

$$= \frac{1}{x} \lim_{h \to 0} \ln(1 + \frac{h}{x})^{\frac{x}{h}} = \frac{1}{x} \ln e = \frac{1}{x}$$

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

三、单侧导数

定义2. 设函数 y = f(x) 在点 x_0 的某个右 (左) 邻域内有定义, 若极限

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

存在,则称此极限值为f(x) 在 x_0 处的**右**(**左**) 导数,记作 $f'_{+}(x_0)$ ($f'_{-}(x_0)$)

定理1. 函数 y = f(x) 在点 x_0 可导的充分必要条件

是
$$f'_{+}(x_0)$$
与 $f'_{-}(x_0)$ 存在,且 $f'_{+}(x_0) = f'_{-}(x_0)$.

简写为
$$f'(x_0)$$
 存在 $f'_+(x_0) = f'_-(x_0)$

例5. 证明函数 f(x) = |x| 在 x = 0 不可导.

三、导数的几何意义

曲线y = f(x)在点 (x_0, y_0) 的切线斜率为 $\tan \alpha = f'(x_0)$

若 $f'(x_0) > 0$,曲线过 (x_0, y_0) 上升;

若 $f'(x_0) < 0$,曲线过 (x_0, y_0) 下降;

若 $f'(x_0) = 0$,切线与x轴平行, x_0 称为<mark>驻点</mark>;

若 $f'(x_0) = \infty$,切线与x轴垂直.

 $f'(x_0) \neq \infty$ 时,曲线在点 (x_0, y_0) 处的

切线方程: $y-y_0=f'(x_0)(x-x_0)$

例6. 问曲线 $y = \sqrt[3]{x}$ 哪一点有垂直切线?哪一点处的切线与直线 $y = \frac{1}{3}x - 1$ 平行?写出其切线方程.

$$\text{#: } : y' = (\sqrt[3]{x})' = \frac{1}{3}x^{-\frac{2}{3}} = \frac{1}{3}\frac{1}{\sqrt[3]{x^2}}, \quad \therefore y'|_{x=0} = \infty,$$

故在原点 (0,0) 有垂直切线 x=0

令
$$\frac{1}{3}\frac{1}{\sqrt[3]{x^2}} = \frac{1}{3}$$
, 得 $x = \pm 1$, 对应 $y = \pm 1$,

则在点(1,1), (-1,-1) 处与直线 $y = \frac{1}{3}x - 1$

平行的切线方程分别为

$$y-1=\frac{1}{3}(x-1), y+1=\frac{1}{3}(x+1)$$

即 $x-3y\pm 2=0$

五、函数的可导性与连续性的关系

定理2. f(x)在点x处可导 $\Longrightarrow f(x)$ 在点x处连续

证: 设
$$y = f(x)$$
 在点 x 处可导, 即 $\lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = f'(x)$

存在,因此必有

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

故
$$\Delta y = f'(x)\Delta x + \alpha \Delta x \xrightarrow{\Delta x \to 0} 0$$

所以函数 y = f(x) 在点 x 连续.

注意: 函数在点 x 连续未必可导.

反例: y = |x| 在 x = 0 处连续,但不可导.

定理3. 函数 f(x) 在点 x_0 处**右**(**左**) 导数存在 f(x) 在点 x_0 必 **右**(**左**) 连续.

若函数 f(x) 在开区间(a,b)内可导,且 $f'_+(a)$ 与 $f'_-(b)$ 都存在,则称 f(x) 在闭区间[a,b]上可导.

显然:

f(x)在闭区间 [a,b]上可导 $\longrightarrow f(x) \in C[a,b]$

内容小结

1. 导数的实质: 增量比的极限;

2.
$$f'(x_0) = a \iff f'_+(x_0) = f'_-(x_0) = a$$

- 3. 导数的几何意义: 切线的斜率;
- 4. 可导必连续, 但连续不一定可导;
- 5. 已学求导公式:

$$(C)' = 0;$$
 $(x^{\mu})' = \mu x^{\mu - 1};$ $(\ln x)' = \frac{1}{x}$ $(\sin x)' = \cos x;$ $(\cos x)' = -\sin x;$

6. 判断可导性 直接用导数定义;

不连续,一定不可导.

看左右导数是否存在且相等.

思考与练习

1. 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?

区别: f'(x) 是函数, $f'(x_0)$ 是数值;

联系:
$$f'(x)|_{x=x_0} = f'(x_0)$$

注意: $f'(x_0)$ [$f(x_0)$]'

2. 设 $f'(x_0)$ 存在,则

$$\lim_{h \to 0} \frac{f(x_0 - h) - f(x_0)}{h} = \underline{-f'(x_0)}.$$

- 3. 已知 f(0) = 0, $f'(0) = k_0$, 则 $\lim_{x \to 0} \frac{f(x)}{x} = \underline{k_0}$.
- 4. 若 $x \in (-\delta, \delta)$ 时, 恒有 $|f(x)| \le x^2$, **问**f(x) 是否在 x = 0 可导?

解: 由题设
$$f(0) = 0$$

$$0 \le \left| \frac{f(x) - f(0)}{x - 0} \right| \le |x|$$

由夹逼准则 $\lim_{x\to 0} \frac{f(x) - f(0)}{x - 0} = 0$

故f(x)在x = 0可导,且f'(0) = 0

5. 设
$$f(x) = \begin{cases} \sin x, x < 0 \\ ax, x \ge 0 \end{cases}$$
,问 a 取何值时, $f'(x)$ 在

$$(-\infty, +\infty)$$
都存在,并求出 $f'(x)$.

解: 显然该函数在 x = 0 连续.

$$f'_{-}(0) = \lim_{x \to 0^{-}} \frac{\sin x - 0}{x - 0} = 1$$
$$f'_{+}(0) = \lim_{x \to 0^{+}} \frac{ax - 0}{x - 0} = a$$

故 a=1 时 f'(0)=1,此时 f'(x) 在 $(-\infty, +\infty)$ 都存在,

$$f'(x) = \begin{cases} \cos x, & x < 0 \\ 1, & x \ge 0 \end{cases}$$

作业

P100: 7 (3) (4), 10, 81 (1), 82(2), 83 (2)

备用题

1. 设
$$f'(x)$$
 存在,且 $\lim_{x\to 0} \frac{f(1)-f(1-x)}{2x} = -1$,求 $f'(1)$.

解: 因为

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

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

$$= \frac{1}{2} f'(1) = -1$$

所以 f'(1) = -2.

2. 设 f(x) 在 x = 0 处连续,且 $\lim_{x \to 0} \frac{f(x)}{x}$ 存在 证明: f(x) 在 x = 0 处可导.

证: 因为
$$\lim_{x\to 0} \frac{f(x)}{x}$$
 存在 则有 $\lim_{x\to 0} f(x) = 0$

又f(x)在x = 0处连续,故f(0) = 0

所以
$$\lim_{x\to 0} \frac{f(x)}{x} = \lim_{x\to 0} \frac{f(x) - f(0)}{x} = f'(0)$$

即 f(x) 在 x = 0 处可导.

