3.1 微分的概念

❖引例

一块正方形金属片受热后其边长 x 由 x_0 变到 $x_0+\Delta x$,考查此薄片的面积 A 的改变情况.

因为 A=x², 所以金属片面积

的改变量为

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

= $2x_0 \Delta x + (\Delta x)^2$.

当 $\Delta x \rightarrow 0$ 时,(Δx)²= $o(\Delta x$); ΔA 的主要部分是 Δx 的线性函数 $2x_0\Delta x$, $2x_0\Delta x$ 是 ΔA 的近似值.

首页

上页

返回

下页

结束

3.1 微分的定义

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

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

其中A是不依赖于 Δx 的常数, $o(\Delta x)$ 是比 Δx 高阶的无穷小,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 $dy=A\Delta x$.

首页

上页

返回

下页

结束

y=f(x)在点 x_0 可微 $\Leftrightarrow \Delta y=A\Delta x+o(\Delta x)$. $dy=A\Delta x$.

定理3.1 可微与可导的关系

函数f(x)在点 x_0 可微 \Leftrightarrow 函数f(x)在点 x_0 可导.

函数在点x₀的微分一定是

$$dy=f'(x_0)\Delta x$$
.

这是因为,一方面

$$\Delta y = A\Delta x + o(\Delta x) \Rightarrow \frac{\Delta y}{\Delta x} = A + \frac{o(\Delta x)}{\Delta x} \Rightarrow \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = f'(x_0) = A.$$
另一方面

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

其中 $\alpha \rightarrow 0$ (当 $\Delta x \rightarrow 0$),且 $A=f'(x_0)$ 是常数, $\alpha \Delta x = o(\Delta x)$.

y=f(x)在点 x_0 可微 $\Leftrightarrow \Delta y=A\Delta x+o(\Delta x)$. $dy=A\Delta x$.

•可微与可导的关系

函数f(x)在点 x_0 可微 \Leftrightarrow 函数f(x)在点 x_0 可导.

函数在点xo的微分一定是

$$dy=f'(x_0)\Delta x$$
.

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

$$dy=f'(x)\Delta x$$
.

例如, $d\cos x = (\cos x)'\Delta x = -\sin x \Delta x$; $de^x = (e^x)'\Delta x = e^x \Delta x$.

y=f(x)在点 x_0 可微 $\Leftrightarrow \Delta y=A\Delta x+o(\Delta x)$. $dy=A\Delta x$.

例1 求函数 $y=x^2$ 在x=1和x=3处的微分.

解 函数 $y=x^2$ 在x=1处的微分为

$$dy=(x^2)'|_{x=1}\Delta x=2\Delta x;$$

函数y=x2在x=3处的微分为

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

例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x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,

$$dy|_{x=2, \Delta x=0.02} = 3x^2|_{x=2, \Delta x=0.02} = 3\times 2^2 \times 0.02 = 0.24.$$

•自变量的微分

因为当y=x时,

 $dy=dx=(x)'\Delta x=\Delta x$,

所以通常把自变量x 的增量 Δx 称为自变量的微分,记作dx,即

 $dx = \Delta x$.

因此,函数y=f(x)的微分又可记作 dy=f'(x)dx.

首页

上页

返回

下页

结束

•增量与微分的关系

当*f*′(*x*₀)≠0时,有

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

根据等价无穷小的性质, $\Delta y = dy + o(dy)$.

❖结论

在 $f'(x_0)\neq 0$ 的条件下,以微分 $dy=f'(x_0)\Delta x$ 近似代替增量 $\Delta y=f(x_0+\Delta x)-f(x_0)$ 时,其误差为o(dy).

因此,当 $|\Delta x|$ 很小时,有近似等式 $\Delta y \approx dy$.

首页

微分的几何意义

当x从 x_0 变到 x_0 + Δx 时,

Δy是曲线上点的纵坐标的增量;

dy是过点 $(x_0, f(x_0))$ 的切线上点的纵坐标的增量.

当 $|\Delta x|$ 很小时, $|\Delta y-dy|$ 比 $|\Delta x|$ 小得多.

因此,在点M的邻近, 我们可以用切线段来近似 代替曲线段.

3.2 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:

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

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

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

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

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

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

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

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

$$d(e^x)=e^xdx$$

导数公式:

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

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

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

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

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

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

微分公式:

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

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

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

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

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

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

2. 函数和、差、积、商的微分法则

求导法则

微分法则

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

$$(Cu)'=Cu'$$

$$(u \cdot v)' = u'v + uv'$$

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

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

$$d(Cu)=Cdu$$

$$d(u \cdot v) = vdu + udv$$

$$d(\frac{u}{v}) = \frac{vdu - udv}{v^2} dx (v \neq 0)$$

公式 $d(u \cdot v) = vdu + udv$ 的证明:

因为

$$d(uv)=(u'v+uv')dx=u'vdx+uv'dx.$$

 $\overrightarrow{\Pi}$ u'dx=du, v'dx=dv,

所以 d(uv)=vdu+udv.

3. 复合函数的微分法则

设y=f(u)及 $u=\varphi(x)$ 可微,则复合函数 $y=f[\varphi(x)]$ 的微分为 $dy=y'_x dx=f'(u)\varphi(x) dx$.

因为 $\varphi(x)dx=du$,所以,复合函数 $y=f[\varphi(x)]$ 的微分公式也可以写成

 $dy=f'(u)du \stackrel{\text{def}}{=} dy=y'_u du.$

由此可见, 无论u是自变量还是另一个变量的可微函数, 微分形式 dy=f'(u)du保持不变. 这一性质称为微分形式不变性.

首页

上页

返回

下页

结束

若y=f(u), $u=\varphi(x)$, 则dy=f'(u)du.

例3 $y=\sin(2x+1)$,求dy.

解 把2x+1看成中间变量u,则

$$dy = d(\sin u) = \cos u du = \cos(2x+1)d(2x+1)$$

 $=\cos(2x+1)\cdot 2dx = 2\cos(2x+1)dx.$

在求复合函数的导数时,可以不写出中间变量.

例4
$$y = \ln(1 + e^{x^2})$$
,求 dy .

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

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

若y=f(u), $u=\varphi(x)$, 则dy=f'(u)du.

例5 $y=e^{1-3x}\cos x$, 求dy.

解 应用积的微分法则,得

$$dy = d(e^{1-3x}\cos x) = \cos x d(e^{1-3x}) + e^{1-3x} d(\cos x)$$

$$=(\cos x)e^{1-3x}(-3dx)+e^{1-3x}(-\sin xdx)$$

$$=-e^{1-3x}(3\cos x+\sin x)dx.$$

首页

上页

返回

下页

结束

例6 在括号中填入适当的函数, 使等式成立.

$$=xdx;$$

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

解 (1)因为 $d(x^2)=2xdx$,所以

$$xdx = \frac{1}{2}d(x^2) = d(\frac{1}{2}x^2)$$
, $\mathbb{R}^2 d(\frac{1}{2}x^2) = xdx$.

一般地, 有 $d(\frac{1}{2}x^2+C)=xdx$ (C 为任意常数).

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

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

因此
$$d(\frac{1}{\omega}\sin\omega t + C) = \cos\omega t dt (C)$$
 为任意常数).

首页

3.3 高阶微分

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

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

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

首页

上页

返回

下页

结束

3.4 微分在近似计算中的应用

1. 函数的近似计算

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

$$\Delta y \approx dy = f'(x_0) \Delta x$$
,
 $f(x_0 + \Delta x) - f(x_0) \approx dy = f'(x_0) \Delta x$,
 $f(x_0 + \Delta x) \approx f(x_0) + f'(x_0) \Delta x$.
若令 $x = x_0 + \Delta x$, 即 $\Delta x = x - x_0$, 那么又有 $f(x) \approx f(x_0) + f'(x_0)(x - x_0)$.
特别当 $x_0 = 0$ 时,有 $f(x) \approx f(0) + f'(0)x$.

首页

上页

返回

下页

结束

求函数增量的近似公式: $f(x_0+\Delta x)-f(x_0)\approx f'(x_0)\Delta x$

例7 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g(铜的密度是8.9g/cm³)?

解 已知球体体积为 $V = \frac{4}{3}\pi R^3$, $R_0 = 1$ cm, $\Delta R = 0.01$ cm. 镀层的体积为

$$\Delta V = V(R_0 + \Delta R) - V(R_0)$$

$$\approx V'(R_0) \Delta R = 4\pi R_0^2 \Delta R$$

$$= 4 \times 3.14 \times 1^2 \times 0.01 = 0.13 \text{ (cm}^3).$$

于是镀每只球需用的铜约为

$$0.13 \times 8.9 = 1.16(g)$$
.

首页

求函数值的近似公式: $f(x_0+\Delta x)\approx f(x_0)+f'(x_0)\Delta x$

例8 利用微分计算sin 30°30′的近似值.

解 已知
$$30^{\circ}30' = \frac{\pi}{6} + \frac{\pi}{360}, \quad x_0 = \frac{\pi}{6}, \quad \Delta x = \frac{\pi}{360}.$$

$$\sin 30^{\circ}30' = \sin(x_0 + \Delta x) \approx \sin x_0 + \cos x_0 \Delta x$$

$$= \sin \frac{\pi}{6} + \cos \frac{\pi}{6} \cdot \frac{\pi}{360}$$

$$= \frac{1}{2} + \frac{\sqrt{3}}{2} \cdot \frac{\pi}{360} = 0.5076.$$

即

sin 30°30′≈0.5076.

求函数在x=0附近的值的近似公式: $f(x) \approx f(0) + f'(0)x$

常用的近似公式(假定|x|是较小的数值):

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

- (2)sin x≈x (x用弧度作单位来表达);
- (3)tan *x≈x*(*x*用弧度作单位来表达);
- $(4)e^{x}\approx 1+x;$
- $(5)\ln(1+x)\approx x$.

例9 计算 $\sqrt{1.05}$ 的近似值.

解 已知
$$\sqrt[n]{1+x} \approx 1 + \frac{1}{n}x$$
, 故 $\sqrt{1.05} = \sqrt{1+0.05} \approx 1 + \frac{1}{2} \times 0.05 = 1.025$.