

第四节 微分

一. 微分的定义:

1. 实例——函数增量的构成

正方形金属薄片,因受热,边长由 x_0 变到 $x_0 + \Delta x$,此时面积改变了多少?

解:正方形边长与面积 的函数关系为

$$A = x^2$$

当边长增量为 Δx 时,面积增量为

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

函数的增量由两部分构成:

1、等式右边第一项, Δx 的线性式,是函数增量

的主要部分。

2、第二项 $(\Delta x)^2$,当 $\Delta x \to 0$ 时,是 Δx 的高阶无穷小 .

2、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,如果函数的增量 $\Delta y = f(x_0 + \Delta x) - f(x_0)$ 可表示为

$$\Delta y = A\Delta x + o(\Delta x) \tag{1}$$

其中A 是不依赖于 Δx 的常数,而 $o(\Delta x)$ 是比 Δx 高阶无穷小,那么称函数 y = f(x) 在点 x_0 是可微的,而 $A\Delta x$ 叫做函数 y = f(x)在点 x_0 相应于自变量增量 Δx 的微分,记作dy,即:

$$\mathrm{d}y = A\Delta x.$$

 $A\Delta x$: 称为 Δy 的线性主部,即 dy。

$$|\Delta x|$$
很小时, $\Delta y \approx dy$

3、问题:函数可微的条件是什么? A=?

设函数y = f(x)在点 x_0 可微,则有(1)成立,即

$$\Delta y = A \Delta x + o(\Delta x)$$

等式两端除以 Δx , 得

$$\frac{\Delta y}{\Delta x} = A + \frac{o(\Delta x)}{\Delta x}.$$

于是, 当 $\Delta x \rightarrow 0$ 时, 由上式就得到

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

因此,如果函数f(x)在点 x_0 可微,则 f(x)在点 x_0 也一定可导,且

$$A = f'(x_0).$$

反之,如果y = f(x)在 x_0 可导,即 $\lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = f'(x_0)$ 存在,根据极限与无穷小的关系,上式可写为

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

则 $\Delta y = f'(x_0)\Delta x + \alpha \Delta x$.

因 $\alpha \Delta x = o$ (Δx),且 $f'(x_0)$ 不依赖于 Δx ,故上式相当于(1)式,则 f(x) 在点 x_0 可微。

4.函数可微的充要条件:

函数y = f(x)在 x_0 处可微 $\Leftrightarrow f(x)$ 在 x_0 处可导,且 $A = f'(x_0)$.

函数在任意点的微分,称为函数的微分,记作 dy或df(x),即

$$\mathrm{d}y = f'(x)\Delta x.$$

如函数 $y = \cos x$ 的微分为

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

显然,函数的微分 $dy = f'(x)\Delta x$ 与 x 和 Δx 有关。

5、微分的几何意义

注意: Δy 是曲线y = f(x)上点的纵坐标的增量时, dy就是曲线的切线上点的纵坐标的相应增量。

当 $|\Delta x|$ 很小时, dy ≈ Δy .

1. 求函数 $y = x^2$ 在 x = 1和 x = 3处的微分。

解 函数
$$y = x^2 \pm x = 1$$
处的微分为
$$dy = (x^2)'|_{x=1} \Delta x = 2\Delta x;$$

在x = 3处的微分为

$$dy = (x^2)'|_{x=3} \Delta x = 6\Delta x$$

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

解 先求函数在任意点的微分

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

再求函数当 $x = 2, \Delta x = 0.02$ 时的微分

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

3.
$$y = \cos^2 2x \quad \Re : \quad dy, \quad \frac{dy}{dx}.$$

$$dy = 2\cos 2x \cdot (-\sin 2x) \cdot 2 \cdot dx$$

$$= -2\sin 4x dx \qquad \frac{dy}{dx} = -2\sin 4x.$$

通常把自变量的增量称为自变量的微分.记作 dx.

 $dx = \Delta x$

则函数 y = f(x) 的微分又可记作: $dy = f'(x_0)dx$.

从而有: $\frac{\mathrm{d}y}{\mathrm{d}x} = f'(x_0).$

这表明,函数的微分与自变量的微分之商等于该函数的导数.因此,导数也叫"微商".

二. 基本初等函数的微分公式与微分运算法则

1. 基本初等函数的微分公式

导数公式

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

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

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

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

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

$$(\sec x)' = \sec x \tan x,$$

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

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

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

微分公式

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

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

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

$$d(\tan x) = \sec^2 x dx,$$

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

$$d(\sec x) = \sec x \tan x dx,$$

$$d(\csc x) = -\csc x \cot x dx,$$

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

$$d(e^x) = e^x dx,$$

$$\left(\log_{a} x\right)' = \frac{1}{x \ln a},$$

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

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

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

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

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

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

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

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

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

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

2.函数的和、差、积、商的微分法则

函数和、差、积、商的求导法则 函数和、差、积、商的微分法则

$$(u \pm v)' = u' \pm v',$$

$$(Cu)' = Cu'(C是常数),$$

$$(uv)' = u'v + uv',$$

$$(uv)' = u'v - uv',$$

$$(uv)' = u'v - uv',$$

$$(uv)' = u'v - uv',$$

$$(uv)' = vdu + udv,$$

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

$$(uv) = vdu - ud$$

3. 复合函数的微分法则——微分公式的形式不变性。

设
$$y = f(u), u = \varphi(x)$$
都可导 ,则复合函数 $y = f[\varphi(x)]$ 的微分为 :
$$dy = y_x' dx = f'(u)\varphi'(x) dx. \qquad du = \varphi'(x) dx$$

或写为: dy = f'(u)du 或 $dy = y'_{,,}du$

由此可见,无论是自变量还是中间变量的可微函数,微分形式 dy = f'(u)du 保持不变。这一性质叫做微分形式不变性。

微分的形式不变性可用于计算

利用微分的形式不变性,不仅可以求函数的微分,而且可以求导数,只要把微分运算进行到只剩自变量的微分,就能得到函数的导数。

3.
$$y = \cos^{2} 2x \quad \vec{\Re} : dy, \quad \frac{dy}{dx}.$$

$$dy = d(\cos^{2} 2x) = 2\cos 2x d(\cos 2x)$$

$$= 2\cos 2x \cdot -\sin 2x \cdot d(2x)$$

$$= 2\cos 2x \cdot (-\sin 2x) \cdot 2 \cdot dx = -2\sin 4x dx$$

$$\frac{dy}{dx} = -2\sin 4x.$$

4. 在下列等式左端的括号中填入适当的函数,使等式成立。

$$(1)d(__) = xdx;(2)d(__) = \cos \omega t dt$$

解: (1)因为 $d(x^2) = 2xdx$.

可见,
$$x dx = \frac{1}{2} d(x^2) = d(\frac{x^2}{2}),$$
即, $d(\frac{x^2}{2}) = x dx,$

(2)因为d($\sin \omega t$) = $\omega \cos \omega t dt$,

可见,
$$\cos \omega t d t = \frac{1}{\omega} d (\sin \omega t) = d \left(\frac{1}{\omega} \sin \omega t \right),$$
即, $d \left(\frac{1}{\omega} \sin \omega t \right) = \cos \omega t d t,$

一般地,有:
$$d\left(\frac{1}{\omega}\sin\omega t + C\right) = \cos\omega t dt$$
, (C为任意常数)

微分在近似计算中的应用

- \therefore 在 $|\Delta x|$ 很小时, $\Delta y \approx \mathrm{d}y$, 即 $f(x_0 + \Delta x) f(x_0) \approx \mathrm{d}y$
 - :. 微分在近似计算中主要有两方面的应用:
 - 1、利用 x_0 点的微分,求函数的相应增量 Δy

$$\Delta y \approx dy = f'(x_0)dx \quad (dx = \Delta x)$$

2、 求 x_0 点 附 近 的 点 $x_0 + \Delta x$ 的 函 数 值 $f(x_0 + \Delta x)$

$$f(x_0 + \Delta x) \approx f(x_0) + dy = f(x_0) + f'(x_0)dx$$

例1: 用于研磨水泥原料用的 铁球直径为 40毫米,使用一段时间

以后其直径缩小了 0.2毫米,试估计铁球体积减少了 多少?

解: 体积
$$V = \frac{4}{3}\pi R^3$$
, $\therefore V' = 4\pi R^2$ $\therefore \Delta V \approx V' \Delta R = 4\pi R^2 \Delta R$.

: 铁球的体积的改变量的 近似值为:

$$\Delta V \approx 4\pi R^{2} \Delta R \bigg|_{\substack{R=20 \ \Delta R=-0.1}} \approx 4 \times 3.14 \times 20^{2} \times (-0.1) = -502.40 \quad (毫米^{3})$$

例2: 利用微分计算 sin 30°30′近似值。

解: 设
$$f(x) = \sin x$$
,则 $f'(x) = \cos x$; $30^{\circ}30' = \frac{\pi}{6} + \frac{\pi}{360}$

取
$$x_0 = \frac{\pi}{6}$$
, $\Delta x = \frac{\pi}{360}$, 应用 (2)式得:

$$\sin 30^{\circ} 30' = \sin \left(\frac{\pi}{6} + \frac{\pi}{360}\right) \approx \sin \frac{\pi}{6} + \cos \frac{\pi}{6} \cdot \frac{\pi}{360}$$

$$=\frac{1}{2}+\frac{\sqrt{3}}{2}\cdot\frac{\pi}{360}$$

$$= 0.5000 + 0.0076 = 0.5076$$

在 $f(x_0 + \Delta x) \approx f(x_0) + dy = f(x_0) + f'(x_0) dx$ 式中,取 $x_0 = 0$ $\Delta x = x$ 得

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

利用上式可导出工程上常用的几个公式 (假定x 很小):

$$(1) \qquad \sqrt[n]{1+x} \approx 1+\frac{1}{n}x;$$

- (2) $\sin x \approx x$ (x 为弧度制)
- (3) $\tan x \approx x$ (x 为弧度制)
- $(4) e^x \approx 1 + x,$
- (5) $\ln (1+x) \approx x.$

例3 求
$$\sqrt{1.05}$$
 的近似值 .

$$\mathbf{M}$$
 $\sqrt{1.05} = \sqrt{1 + 0.05}$, 利用近似公式 (1)得:

$$\sqrt{1.05} \approx 1 + \frac{1}{2} \times 0.05 = 1.025$$
,

如直接开方得: $\sqrt{1.05} \approx 1.02470$,

$$\therefore$$
 1.025 作 $\sqrt{1.05}$ 的近似值其误差不超过 0.001.

例4 求 $\sqrt{997}$ 的近似值

解
$$\sqrt[3]{997} = \sqrt[3]{1000} \left(1 - \frac{3}{1000}\right) = 10\sqrt[3]{1 + (-0.003)}$$

利用近似公式得:

$$\sqrt[3]{997} \approx 10 \left[1 + \frac{1}{3} \cdot (-0.003) \right] = 9.99$$