第三章

第五爷

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

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

$$= 2x_0 \Delta x + (\Delta x)^2$$
关于 \(\triangle x \) 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

二、微分的定义

定义: 若函数 y = f(x) 在点 x_0 的增量可表示为

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 $dy = A\Delta x$

由定义知:

- (1) dy是自变量的改变量 Δx 的线性函数;
- (2) $\Delta y dy = o(\Delta x)$ 是比 Δx 高阶无穷小;
- (3) 当 $A \neq 0$ 时,dy与 Δy 是等价无穷小;

$$\because \frac{\Delta y}{dy} = 1 + \frac{o(\Delta x)}{A \cdot \Delta x} \to 1 \quad (x \to 0).$$

- (4) A是与 Δx 无关的常数,但与f(x)和 x_0 有关;
- (5) 当 Δx 很小时, $\Delta y \approx dy$ (线性主部).

三、可微的条件

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 $A = f'(x_0)$.

证 (1) 必要性 :: f(x) 在点 x_0 可微,

$$\therefore \Delta y = A \cdot \Delta x + o(\Delta x), \qquad \therefore \frac{\Delta y}{\Delta x} = A + \frac{o(\Delta x)}{\Delta x},$$

$$\iiint \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = A + \lim_{\Delta x \to 0} \frac{o(\Delta x)}{\Delta x} = A.$$

即函数 f(x)在点 x_0 可导,且 $A = f'(x_0)$.

(2) 充分性 ::函数f(x)在点 x_0 可导,

$$\therefore \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = f'(x_0), \qquad \text{ If } \frac{\Delta y}{\Delta x} = f'(x_0) + \alpha,$$

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

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

- ::函数f(x)在点 x_0 可微, 且 $f'(x_0) = A$.
- ∴可导⇔可微. $A = f'(x_0)$.

函数 y = f(x) 在任意点 x 的微分,称为函数的微分,记作 dy 或 df(x),即 $dy = f'(x)\Delta x$.

例1 求函数 $y = x^3$ 当 x = 2, $\Delta x = 0.02$ 时的微分.

解
$$: dy = (x^3)' \Delta x = 3x^2 \Delta x.$$

$$\therefore dy \Big|_{\substack{x=2 \\ \Delta x=0.02}} = 3x^2 \Delta x \Big|_{\substack{x=2 \\ \Delta x=0.02}} = 0.24.$$

通常把自变量x的增量 Δx 称为自变量的微分, 记作dx,即 $dx = \Delta x$.

$$\therefore dy = f'(x)dx. \quad \Longrightarrow \quad \frac{dy}{dx} = f'(x).$$

即函数的微分*dy*与自变量的微分*dx*之商等于该函数的导数. 导数也叫''微商''.

四、微分的几何意义

几何意义:(如图)

当Δy是曲线的纵坐标增量时,dy 就是切线纵坐标 对应的增量.

当 $|\Delta x|$ 很小时,在点M的附近,

切线段 MP可近似代替曲线段 MN.

五、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.

1.基本初等函数的微分公式(见课本)

2. 函数和、差、积、商的微分法则

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

$$d(Cu) = Cdu$$

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

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

例2 设 $y = \ln(x + e^{x^2})$, 求dy.

解 :
$$y' = \frac{1 + 2xe^{x^2}}{x + e^{x^2}}$$
, : $dy = \frac{1 + 2xe^{x^2}}{x + e^{x^2}}dx$.

六、微分形式的不变性

设函数 y = f(x)有导数 f'(x),

- (1) 若x是自变量时, dy = f'(x)dx;
- (2) 若x是中间变量时,即另一变量t的可 微函数 $x = \varphi(t)$,则 $dy = f'(x)\varphi'(t)dt$ $\therefore \varphi'(t)dt = dx$, $\therefore dy = f'(x)dx$.

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

微分形式的不变性

例3 设
$$y = \sin(2x+1)$$
, 求 dy .

解
$$: y = \sin u, u = 2x + 1.$$

$$\therefore dy = \cos u du = \cos(2x+1)d(2x+1)$$
$$= \cos(2x+1) \cdot 2dx = 2\cos(2x+1)dx.$$

例4 设
$$y = e^{-ax} \sin bx$$
, 求 dy .

解
$$dy = e^{-ax} \cdot \cos bx d(bx) + \sin bx \cdot e^{-ax} d(-ax)$$

= $e^{-ax} \cdot \cos bx \cdot bdx + \sin bx \cdot e^{-ax} \cdot (-a)dx$
= $e^{-ax} (b \cos bx - a \sin bx)dx$.

例5 在下列等式左端的括号中填入适当的函数,使 等式成立.

(1)
$$d() = \cos \omega t dt$$
; (2) $d(\sin x^2) = () d(\sqrt{x})$.

解 (1): $d(\sin \omega t) = \omega \cos \omega t dt$,

$$\therefore \cos \omega t dt = \frac{1}{\omega} d(\sin \omega t) = d(\frac{1}{\omega} \sin \omega t);$$

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

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

$$(2): \frac{d(\sin x^2)}{d(\sqrt{x})} = \frac{2x\cos x^2 dx}{\frac{1}{2\sqrt{x}}dx} = 4x\sqrt{x}\cos x^2,$$

$$\therefore d(\sin x^2) = (4x\sqrt{x}\cos x^2)d(\sqrt{x}).$$

七、计算函数增量的近似值

若y = f(x)在点 x_0 处的导数 $f'(x_0) \neq 0$,且 $|\Delta x|$ 很小时,

$$\Delta y \Big|_{x=x_0} \approx dy \Big|_{x=x_0} = f'(x_0) \cdot \Delta x.$$

例1 半径10厘米的金属圆片加热后,半径伸长了0.05厘米,问面积增大了多少?

解 设 $A = \pi r^2$, r = 10厘米, $\Delta r = 0.05$ 厘米.

∴ $\Delta A \approx d = 2\pi r \cdot \Delta r = 2\pi \times 10 \times 0.05 = \pi \, (\mathbb{E}^2).$

八、计算函数的近似值

1.求f(x)在点 $x = x_0$ 附近的近似值;

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

$$f(x_0 + \Delta x) \approx f(x_0) + f'(x_0) \cdot \Delta x. \quad (|\Delta x| 很小时)$$

例1 计算 cos 60°30′的近似值.

解 设 $f(x) = \cos x$, $\therefore f'(x) = -\sin x$, (x为弧度)

$$\therefore x_0 = \frac{\pi}{3}, \quad \Delta x = \frac{\pi}{360},$$

$$\therefore f(\frac{\pi}{3}) = \frac{1}{2}, \quad f'(\frac{\pi}{3}) = -\frac{\sqrt{3}}{2}.$$

$$\therefore \cos 60^{\circ} 30' = \cos(\frac{\pi}{3} + \frac{\pi}{360}) \approx \cos\frac{\pi}{3} - \sin\frac{\pi}{3} \cdot \frac{\pi}{360}$$
$$= \frac{1}{2} - \frac{\sqrt{3}}{2} \cdot \frac{\pi}{360} \approx 0.4924.$$

2.求f(x)在点x = 0附近的近似值;

$$\Leftrightarrow x_0 = 0, \Delta x = x.$$

$$\therefore f(x_0 + \Delta x) \approx f(x_0) + f'(x_0) \cdot \Delta x,$$

$$\therefore f(x) \approx f(0) + f'(0) \cdot x.$$

常用近似公式(|x|很小时)

(1)
$$\sqrt[n]{1+x} \approx 1 + \frac{1}{n}x;$$
 (2) $\sin x \approx x (x 为弧度);$

- (3) $\tan x \approx x (x 为弧度); (4) e^x \approx 1 + x;$
- $(5) \ln(1+x) \approx x.$

证明 (1) 设
$$f(x) = \sqrt[n]{1+x}$$
, $f'(x) = \frac{1}{n}(1+x)^{\frac{1}{n}-1}$, $f(0) = 1, f'(0) = \frac{1}{n}$.

$$\therefore f(x) \approx f(0) + f'(0)x = 1 + \frac{x}{n}.$$

例2 计算下列各数的近似值.

(1)
$$\sqrt[3]{998.5}$$
; (2) $e^{-0.03}$.

解 (1) $\sqrt[3]{998.5} = \sqrt[3]{1000 - 1.5}$

$$= \sqrt[3]{1000(1 - \frac{1.5}{1000})} = 10\sqrt[3]{1 - 0.0015}$$
$$\approx 10(1 - \frac{1}{3} \times 0.0015) = 9.995.$$

$$(2) e^{-0.03} \approx 1 - 0.03 = 0.97.$$

九、误差估计

由于测量仪器的精度、测量的条件和测量的方法等各种因素的影响,测得的数据往往带有误差,而根据带有误差的数据计算所得的结果也会有误差,我们把它叫做<u>间接测量误差</u>.

定义:如果某个量的精度值为A,它的近似值为a,那末A-a叫做a的绝对误差.

而绝对误差与a的比值 $\frac{|A-a|}{|a|}$ 叫做a的相对误差.

问题:在实际工作中,绝对误差与相对误差无法求得?

办法:将误差确定在某一个范围内.

如果某个量的精度值是A,测得它的近似值是a,又知道它的误差不超过 δ_A ,即

$$|A-a|\leq \delta_A$$

那末 δ_A 叫做测量A的绝对误差限,而 $\frac{\delta_A}{|a|}$ 叫做测量A的相对误差限.

通常把绝对误差限与相对误差限简称为绝对误差与相对误差.

- 例3 正方形边长为 2.41±0.005米,求出它的面积, 并估计绝对误差与相对误差.
- 解 设正方形边长为x,面积为y,则 $y = x^2$.

当
$$x = 2.41$$
时, $y = (2.41)^2 = 5.8081(m^2)$.

$$y'|_{x=2.41} = 2x|_{x=2.41} = 4.82.$$

- :: 边长的绝对误差为 $\delta_x = 0.005$,
- :. 面积的绝对误差为 $\delta_v = 4.82 \times 0.005 = 0.0241 (m^2)$.
- :. 面积的相对误差为 $\frac{\delta_y}{|y|} = \frac{0.0241}{5.8081} \approx 0.4\%$.

十、小结

★ 微分学所要解决的两类问题:

函数的变化率问题 ── 导数的概念函数的增量问题 ── 微分的概念

求导数与微分的方法,叫做微分法.

研究微分法与导数理论及其应用的科学,叫 做微分学.

★导数与微分的联系: 可导⇔可微.

近似计算的基本公式

当 Δx 很小时,

 $f(x) \approx f(0) + f'(0) \cdot x.$

★ 导数与微分的区别:

1.函数 f(x) 在点 x_0 处的导数是一个定数 $f'(x_0)$,而微分 $dy = f'(x_0)(x - x_0)$ 是x的线性函数,它的定义域是R,实际上,它是无穷小.

$$\therefore \lim_{x\to x_0} dy = \lim_{x\to x_0} f'(x_0)(x-x_0) = 0.$$

2. 从几何意义上来看, $f'(x_0)$ 是曲线 y = f(x) 在点 $(x_0, f(x_0))$ 处切线的斜率,而微 $dy = f'(x_0)$ $(x - x_0)$ 是曲线 y = f(x) 在点 $(x_0, f(x_0))$ 处的切线 方程在点 x_0 的纵坐标增量.

思考题

因为一元函数y = f(x)在 x_0 的可微性与可导性是等价的,所以有人说"微分就是导数,导数就是微分",这说法对吗?

思考题解答

说法不对.

从概念上讲,微分是从求函数增量引出线性主部而得到的,导数是从函数变化率问题归纳出函数增量与自变量增量之比的极限,它们是完全不同的概念.

一、导数和微分的概念及应用

• **导数**:
$$f'(x) = \lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

当 $\Delta x \to 0^+$ 时,为右导数 $f'_+(x)$
当 $\Delta x \to 0^-$ 时,为左导数 $f'_-(x)$

- 微分: $\mathrm{d}f(x) = f'(x)\mathrm{d}x$
- **关系**: 可导 **→ → →** 可微

- 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、导数和微分的求法
- 1. 正确使用导数及微分公式和法则
- 2. 熟练掌握求导方法和技巧
 - (1) 求分段函数的导数 注意讨论**界点**处左右导数是否存在和相等
 - (2) 隐函数求导法 —— 对数微分法
 - (3) 参数方程求导法 转化 极坐标方程求导
 - (4) 复合函数求导法 (可利用微分形式不变性)
 - (5) 高阶导数的求法 —— 逐次求导归纳; 直接求导法; 利用莱布尼兹公式.