4.2 微分

- 一、微分的概念
- 二、微分的计算
- 三、高阶微分
- 四、微分的应用小结

一、微分的概念

1. 问题的提出

实例: 正方形金属薄片受热后面积的改变量.

设边长由 x_0 变到 $x_0 + \Delta x$,

::正方形面积
$$A = x_0^2$$
,

$$\therefore \Delta A = (x_0 + \Delta x)^2 - x_0^2$$
$$= \underbrace{2x_0 \cdot \Delta x}_{(1)} + \underbrace{(\Delta x)^2}_{(2)}.$$

- (1) Δx 的线性函数,且为 ΔA 的主要部分;
- (2) Δx 的高阶无穷小,当 Δx 很小时可忽略.

再例如,设函数 $y = x^3$ 在点 x_0 处的改变量为 Δx 时,求函数的改变量y.

$$\Delta y = (x_0 + \Delta x)^3 - x_0^3$$

$$= \underbrace{3x_0^2 \cdot \Delta x}_{(1)} + \underbrace{3x_0 \cdot (\Delta x)^2 + (\Delta x)^3}_{(2)}.$$

当 Δx 很小时,(2)是 Δx 的高阶无穷小 $o(\Delta x)$,

$$\therefore \Delta y \approx 3x_0^2 \cdot \Delta x.$$
 既容易计算又是较好的近似值

问题:这个线性函数(改变量的主要部分)是否所有函数的改变量都有?它是什么?如何求?

2. 微分的定义

定义1: 设函数 y = f(x)在 x_0 点的增量可表示为 $\Delta y = f(x_0 + \Delta x) - f(x_0) = A \cdot \Delta x + o(\Delta x)$ 其中A是与 Δx 无关的常数,则称函数 y = f(x)在点 x_0 可微,并称 $A \cdot \Delta x$ 为函数 y = f(x)在点 x_0 可微,并称 $A \cdot \Delta x$ 为函数 y = f(x)在点 x_0 相应于自变量增量 Δx 的微分,记作

$$|dy|_{x=x_0}$$
 $|x|_{x=x_0}$ $|x|_{x=x_0} = A \cdot \Delta x$.

微分dy叫做函数增量 Δy的线性主部.(微分的实质)

$$\Delta y = f(x_0 + \Delta x) - f(x_0) = \underline{A \cdot \Delta x + o(\Delta x)} \qquad dy \Big|_{x=x_0} = A \cdot \Delta x.$$

由定义知:

- (1) dy是自变量的改变量∆x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).

3. 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,

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

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

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,

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

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

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

::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 $dx = \Delta x$.

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

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''.

4. 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.

$$dy|_{x=x_0} = f'(x_0)dx = f'(x_0)\Delta x$$
$$= \tan \alpha \cdot \Delta x$$

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.----以直代曲 ΔMPQ ---微分三角形

初等函数的求导问题

1. 常数和基本初等函数的导数

$$(C)' = 0 (x^{\mu})' = \mu x^{\mu - 1}$$

$$(a^{x})' = a^{x} \ln a (e^{x})' = e^{x}$$

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

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

$$(\tan x)' = \sec^{2} x (\cot x)' = -\csc^{2} x$$

$$(\sec x)' = \sec x \tan x (\csc x)' = -\csc x \cot x$$

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

$$(\arctan x)' = \frac{1}{1 + x^{2}} (\operatorname{arccot} x)' = -\frac{1}{1 + x^{2}}$$

2. 四则运算的求导法则

$$(u \pm v)' = u' \pm v' \qquad (Cu)' = Cu' \quad (C为常数)$$

$$(uv)' = u'v + uv' \qquad \left(\frac{u}{v}\right)' = \frac{u'v - uv'}{v^2} \qquad (v \neq 0)$$

3. 复合函数求导法则

$$y = f(u), u = \varphi(x)$$

$$\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx} = f'(u) \cdot \varphi'(x)$$

4. 初等函数在定义区间内可导, 且导数仍为初等函数 说明: 最基本的公式

$$(C)' = 0$$

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

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

由定义证,其它公式用求导法则推出.

二、微分的计算 dy = f'(x)dx

1.基本初等函数的微分公式

$$d(C) = 0$$

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

$$d(a^{x}) = a^{x} \ln a dx$$

$$d(e^{x}) = e^{x} dx$$

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

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

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

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

$$d(\cot x) = \sec^{2} x dx$$

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

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

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

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

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

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

2. 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

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

$$dy = f'(\varphi(x)) d(\varphi(x)) = f'(\varphi(x)) \varphi'(x) dx$$

例2. 设
$$y = \sin(2x+1)$$
, 求 dy .

解:
$$\because y = \sin u, u = 2x + 1.$$

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

例3.
$$y = \ln(1 + e^{x^2})$$
, 求 dy.

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

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

例4. 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5. 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)
$$d(\frac{1}{\omega}\sin\omega t + C) = \cos\omega t dt$$
 凑微分

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、高阶微分

函数y=f(x)的一阶微分是: dy=f'(x)dx

它是x和dx的函数,而变量x和dx相互独立。

现将dy只作为x的函数(即把dx看作固定不变的,即自变量的增量是个常数),此时如果f二阶可导,那么dy对x的微分为:

$$d(dy) = d(f'(x)dx) = d(f'(x)) \cdot dx = f''(x)dx \cdot dx = f''(x)(dx)^{2}$$

称之为函数f的二<mark>阶微分</mark>,记作

$$d^{2}y = f''(x)(dx)^{2}$$
 or $d^{2}y = f''(x)dx^{2}$

注: dx^2 是指 $(dx)^2$,而 d^2x 表示x的二阶微分 $d^2x = 0$, $d(x^2)$ 是 x^2 的一阶微分, $d(x^2)=2xdx$; 一般地,n阶微分是n-1阶微分的微分,记作 $d^n y$

$$d^{n} y = d(d^{n-1} y) = d(f^{n-1}(x) dx^{n-1}) = f^{(n)}(x) dx^{n}$$

$$\Rightarrow f^{(n)}(x) = y^{(n)} = \frac{d^{n} y}{dx^{n}} - - \text{微商}$$

对于 $n \geq 2$ 的n阶微分均称为高阶微分.

一阶微分具有形式不整,对于高阶微分来遵经不具有这个性质了

以二阶微分为例,设y=f(x),x为自变量,

$$dy = f'(x)dx$$
, $d^2y = f''(x)dx^2$

但当
$$x$$
为中间变量时,如设 $y = f(x), x = \varphi(t)$
⇒ $y = f((\varphi(t)), t$ 为自变量, y 对 t 的二阶微分为:

$$d^2y = d(f'(x)dx)$$

$$= d(f'(x)) \cdot dx + f'(x) \cdot d(d(x))$$

$$= f''(x)dx \cdot dx + f'(x)d^2x$$

$$= f''(x)dx^2 + f'(x)d^2x$$

$$\neq f''(x)dx^2$$

$$\therefore d^2x = \varphi''(t)dt^2 \neq 0$$

四、微分应用(近似计算)

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

当 $|\Delta x|$ 很小时, 得近似等式:

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

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

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

$$f(x) \approx f(x_0) + f'(x_0)(x - x_0) \longrightarrow$$
以直代曲

使用原则: 1) $f(x_0)$, $f'(x_0)$ 好算;

2) $x 与 x_0$ 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6. 求 sin 29° 的近似值.

解: 设
$$f(x) = \sin x$$
,

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

则
$$\mathrm{d}x = -\frac{\pi}{180}$$

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

$$\approx 0.485$$

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

例7. 计算 $\sqrt{245}$ 的近似值.

$$3^5 = 243$$

解:
$$\sqrt[5]{245} = (243+2)^{\frac{1}{5}}$$

$$=3\left(1+\frac{2}{243}\right)^{\frac{1}{5}}$$

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

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

$$=3.0048$$

例8. 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)

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,

$$\begin{vmatrix} A-a \end{vmatrix}$$
 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 的绝对误差限 $\frac{\delta_A}{|a|}$ 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 ,接公式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 $\delta_y \approx |f'(x)| \cdot \delta_x$

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

例9. 设测得圆钢截面的直径 D=60.0 mm, 测量D 的绝对误差限 $\delta_D=0.05 \text{ mm}$, 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

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

小 结

1. 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。

2. 导数与微分的联系: 可导⇔可微

3. 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.

4. 近似计算的基本公式

当 Δx 很小时,

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

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

当
$$x=0$$
时,

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

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.

练习题

一、填空题:

- 1、已知函数 $f(x) = x^2$ 在点x 处的自变量的增量为 0.2,对应的函数增量的线性全部是dy =0.8,那 么自变量x 的始值为 .
- 2、微分的几何意义是
- 3、若y = f(x)是可微函数,则当 $\Delta x \to 0$ 时,
- $d = \sin \omega x dx$
- $5, d = e^{2x} dx.$
- 6, $d = \sec^2 3x dx$. 7, $Y = x^2 e^{2x}$, $dY = e^{2x} d = +x^2 d$
- 8. $d(\arctan \frac{e^{2x}}{\sqrt{2}}) = \underline{\qquad}, de^x = \underline{\qquad}$

二、求下列的函数的微分:

1.
$$y = \frac{x}{\sqrt{x^2 + 1}}$$
;
2. $y = [\ln(1 - x)]^2$;
3. $y = \arcsin\sqrt{1 - x^2}$;
4. $y = \arctan\frac{1 - x^2}{1 + x^2}$;
5. $y = e^{\pi - 3x}\cos 3x$, $\Re dy|_{x = \frac{\pi}{3}}$;

6、求由方程 $\cos(xy) = x^2y^2$ 所确定的 y 微分.

练习题答案

$$-$$
, 1, -2 ;

- 2、曲线的切线上点的纵坐标的相应增量;
- 3、高阶;

$$4, -\frac{1}{\omega}\cos\omega x + C;$$

$$5, -\frac{1}{2}e^{-2x} + C;$$

$$6, \frac{1}{3}\tan 3x + C;$$

$$7, x^2, e^{2x};$$

$$8, \frac{2\sqrt{2}e^x}{2+e^{4x}}.$$

$$\equiv$$
, 1, $(x^2+1)^{-\frac{3}{2}}dx$;

$$2, \frac{2\ln(1-x)}{x-1}dx;$$

$$3. dy = \begin{cases} \frac{dx}{\sqrt{1 - x^2}}, -1 < x < 0 \\ -\frac{dx}{\sqrt{1 - x^2}}, 0 < x < 1 \end{cases};$$

$$4. -\frac{2x}{1 + x^4} dx;$$

$$5. 3dx;$$

$$6. -\frac{y}{x} dx.$$

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

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

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

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

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

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

补充例题

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

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

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