函数的微分

- 一、微分的概念
- 二、微分运算法则
- 三、微分在近似计算中的应用
- 四、微分在估计误差中的应用

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

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

$$= 2x_0 \Delta x + (\Delta x)^2$$
关于 \(\Delta x \) 的 \(\Delta x \rightarrow 0 \) 时为 线性主部 \(\begin{align*} \begin{align*} \Delta x \rightarrow 0 \\ \Delta x \rightarrow 0 \end{align*} \]

故 $\Delta A \approx 2x_0 \Delta x$

称为函数在 x₀ 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 \(\Delta x \) 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 的可导,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
$$dy = f'(x_0)\Delta x$$

"充分性"已知 y = f(x) 在点 x_0 的可导,则

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

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

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

线性主部
$$(f'(x_0) \neq 0$$
 时)

即
$$dy = f'(x_0) \Delta x$$

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

 $dy = f'(x_0)\Delta x$
当 $f'(x_0) \neq 0$ 时,

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

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

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

当
$$y = x$$
 时,
$$\Delta y = \Delta x \stackrel{}{=} dx$$

 $称 \Delta x$ 为**自变量的微分**,记作 dx

则有
$$dy = f'(x) dx$$

从而
$$\frac{\mathrm{d}y}{\mathrm{d}x} = f'(x)$$

导数也叫作微商

例如,
$$y=x^3$$
,

文如,
$$y = \arctan x$$
,

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

基本初等函数的微分公式(?)

二、微分运算法则

设 u(x), v(x) 均可微,则

1.
$$d(u \pm v) = du \pm dv$$

$$2. d(Cu) = Cdu$$
 (C 为常数)

$$3. d(uv) = vdu + udv$$

$$4. d(\frac{u}{v}) = \frac{v du - u dv}{v^2} \quad (v \neq 0)$$

5. 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

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

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

微分形式不变

例1. $y = \ln(1 + e^{x^2})$, 求 dy.

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

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

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

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

例2. 设 $y \sin x - \cos(x - y) = 0$, 求 dy.

解: 利用一阶微分形式不变性,有 $d(y\sin x) - d(\cos(x-y)) = 0$ $\sin x \, dy + y\cos x \, dx + \sin(x-y) \, (dx - dy) = 0$

$$dy = \frac{y\cos x + \sin(x - y)}{\sin(x - y) - \sin x} dx$$

例3. 在下列括号中填入适当的函数使等式成立:

(1)
$$d(\frac{1}{2}x^2 + C) = xdx$$

(2)
$$d(\frac{1}{\omega}\sin\omega t + C) = \cos\omega t dt$$

说明: 上述微分的反问题是不定积分要研究的内容.

注意: 数学中的反问题往往出现多值性.

三、微分在近似计算中的应用

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

当 \(\Delta x \) 很小时,得近似等式:

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

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

$$\Leftrightarrow x = x_0 + \Delta x$$

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

使用原则: 1) $f(x_0), f'(x_0)$ 好算;

2) x与x₀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)

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

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

$$\text{III}\,\mathrm{d}x = -\frac{\pi}{180}$$

$$\sin 29^{\circ} = \sin \frac{29}{180} \pi \approx \sin \frac{\pi}{6} + \cos \frac{\pi}{6} \cdot (-\frac{\pi}{180})$$
$$= \frac{1}{2} + \frac{\sqrt{3}}{2} \cdot (-0.0175)$$

$$\approx 0.485$$
 $\sin 29^{\circ} \approx 0.4848\cdots$

例5. 计算 < √245 的近似值.

$$3^5 = 243$$

$$245 = (243 + 2)^{\frac{1}{5}}$$

$$= 3(1 + \frac{2}{243})^{\frac{1}{5}} \qquad \boxed{(1+x)^{\alpha} \approx 1 + \alpha x}$$

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

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

$$=3.0048$$

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:8.9g/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)

四、微分在估计误差中的应用

某量的精确值为A,其近似值为a,

|A-a| 称为a 的绝对误差

$$\frac{|A-a|}{|a|}$$
 称为 a 的相对误差

若
$$|A-a| \leq \delta_A$$

 δ_A 称为测量 A 的<mark>绝对误差限</mark>

 $\frac{\delta_A}{|a|}$ 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 $\delta_v \approx |f'(x)| \cdot \delta_x$

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

例7. 设测得圆钢截面的直径 $D = 60.0 \, \text{mm}$, 测量D 的

绝对误差限 $\delta_D=0.05~\mathrm{mm}$,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

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

内容小结

- 1. 微分概念
 - 微分的定义及几何意义
 - 可导 ← → 可微
- 2. 微分运算法则

微分形式不变性: df(u) = f'(u) du

(# 是自变量或中间变量)

3. 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.
$$d(\arctan e^{-x}) = \frac{1}{1 + e^{-2x}} de^{-x}$$

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

$$3. \frac{d \tan x}{d \sin x} = \frac{\sec^3 x}{1 + \frac{1}{2}}$$

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

|5. 设 y = y(x) 由方程 $x^3 + y^3 - \sin 3x + 6y = 0$ 确定,

求d $y|_{x=0}$.

解: 方程两边求微分, 得

$$3x^2 d x + 3y^2 d y - 3\cos 3x d x + 6 d y = 0$$

当
$$x = 0$$
 时 $y = 0$,由上式得d $y|_{x=0} = \frac{1}{2} d x$

6. 设 a > 0, 且 $|b| << a^n$, 则

$$\sqrt[n]{a^n + b} \approx a + \frac{b}{n a^{n-1}}$$

作业

P115 1,3,5,7,10,22,24

综合题: 1, 4, 7, 13

备用题

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

解: 因为

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

所以

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

2. 已知 $xy = e^{x+y}$,求d y.

解: 方程两边求微分, 得

$$x d y + y d x = e^{x+y} (d x + d y)$$

$$\therefore d y = \frac{y - e^{x + y}}{x + e^{x + y}} dx$$