

第三节 微分及其应用

- 一、微分的定义与几何意义
- 二、微分运算法则
- 三、微分在近似计算中的应用
- 四、小结

P128 习题2.3

(A) 3, 4, 5, 7, 9, 11

一微分的定义与几何意义

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
$$A = x_0^2$$
,

- (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 Δy .

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

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

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

∴
$$\Delta y \approx 3x_0^2 \cdot \Delta x$$
 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 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 $\Delta y = f(x_0 + \Delta x) - f(x_0) = A \cdot \Delta x + o(\Delta x)$ 成立(其中A是与 Δx 无关的常数),则称函数 y = f(x)在点 x_0 可微,并且称 $A \cdot \Delta x$ 为函数 y = f(x)在点 x_0 相应于自变量增量 Δx 的微分, 记作 $dy|_{x=x_0}$ 或 $df(x_0)$, 即 $dy|_{x=x_0} = A \cdot \Delta x$.

微分dy称为函数增量Δy的线性主部.(微分的实质)

由定义知:

$$dy = A\Delta x$$
.

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

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

- (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, $\Delta y ≈ dy$ (线性主部).

如果函数 y = f(x) 在区间 I 上处处可微,则称 f(x)在区间I 上可微。

$$\Delta y = f(x_0 + \Delta x) - f(x_0) = A \cdot \Delta x + o(\Delta x)$$

两个基本问题: (1) 函数可微的条件是什么?

(2) 若函数可微,则定义中的 A=?

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,

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

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

即函数f(x)在点 x_0 可导,且 $A = f'(x_0)$.

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 $A = f'(x_0)$.

(2) 充分性 ::函数f(x)在点 x_0 可导,

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

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

即函数f(x)在点 x_0 可微,

∴可导⇔可微. $A = f'(x_0)$.

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

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

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

例2 考虑函数 y = x 的微分:

$$d y = d x = (x)' \Delta x = \Delta x$$
 $\square d x = \Delta x$

通常把自变量x 的增量 Δx 称为自变量的微分.

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

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

$$f'(x_0) = \tan \alpha$$

$$NT = \tan \alpha \cdot PN$$

$$= f'(x_0)dx = dy$$

$$NP_1 = \Delta y$$

$$NT = dy$$

$$\Delta y - dy = o(\Delta x),$$

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

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.

当 Δx 很小时,在点M的附近, 切线段 MP可近似代替曲线段 MN.

二、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

$$d(C) = 0$$

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

2. 函数和、差、积、商的微分法则

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

$$d(Cu) = Cdu$$

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

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

$$\frac{d(u \pm v)}{dx} = \frac{du}{dx} \pm \frac{dv}{dx}, \qquad \frac{d(uv)}{dx} = v\frac{du}{dx} + u\frac{dv}{dx},$$
$$\frac{d}{dx}\left(\frac{u}{v}\right) = \frac{v\frac{du}{dx} - u\frac{dv}{dx}}{v^2}.$$

$$d(u \pm v) = du \pm dv, \qquad d(uv) = vdu + udv,$$
$$d\left(\frac{u}{v}\right) = \frac{vdu - udv}{v^2}.$$

例3 设
$$y = \ln(x + e^{x^2})$$
, 求 dy .

例4 设
$$y = e^{1-3x} \cos x$$
, 求 dy .

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

$$(e^{1-3x})' = -3e^{1-3x}, \quad (\cos x)' = -\sin x.$$

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

3、复合函数的微分(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 $dy = f'(x)\varphi'(t)dt$

$$\therefore \varphi'(t)dt = dx, \qquad \qquad \therefore dy = f'(x)dx.$$

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

数
$$y = \arctan \ln \cos \sqrt{x^2 + 1}$$
 求 dy

$$\mathbf{M} \qquad dy = d \arctan[\ln \cos \sqrt{x^2 + 1}]$$

$$= \frac{1}{1 + \left[\ln \cos \sqrt{x^2 + 1} \right]^2} d \left[\ln(\cos \sqrt{x^2 + 1}) \right]$$

$$= \frac{1}{1 + [\ln \cos \sqrt{x^2 + 1}]^2} \frac{1}{(\cos \sqrt{x^2 + 1})} d(\cos \sqrt{x^2 + 1})$$

$$= \frac{1}{1 + [\ln \cos \sqrt{x^2 + 1}]^2} \cdot \frac{-\sin \sqrt{x^2 + 1}}{(\cos \sqrt{x^2 + 1})} \cdot \frac{2x}{2\sqrt{x^2 + 1}} \cdot dx$$

$$d = d$$

2.设函数f(u)可导,当 $y = f(x^2)$ 的自变量x 在x = -1 处产生增量 $\Delta x = -0.1$ 时,相应的函数增量 Δy 的线性主部为0.1,则f'(1) = ().

(A)-1; (B)0.1; (C)1; (D)0.5.

$$\therefore dy \mid_{x=-1} = f'(x^2) \cdot 2x \cdot \Delta x \mid_{x=-1} = f'(1) \cdot 2(-1)(-0.1)$$

$$\Delta x = -0.1$$

$$=0.2f'(1)=0.1, \therefore f'(1)=\frac{0.1}{0.2}=0.5$$

4. 高阶微分

高阶微分没有形式不变性

三. 微分在近似计算应用

 $dy = A(x)\Delta x.$

1、函数的近似计算

当
$$\Delta x$$
 很小,且 $f'(x_0) \neq 0$ 时,

$$\Delta y \approx dy = f'(x_0) \Delta x$$
 (1)

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

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

$$f(x) \approx f(x_0) + f'(x_0) \cdot (x - x_0)$$
 (2)

特别当
$$x_0 = 0$$
时, $f(x) \approx f(0) + f'(0)x$ (3)

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

特别当 $x_0 = 0$ 时, $f(x) \approx f(0) + f'(0)x$ (3)

例 证明如下近似公式:

$$(1) \quad e^x \approx 1 + x,$$

(2)
$$\ln(1+x) \approx x$$

(1)
$$\Leftrightarrow f(x) = e^x$$
, $f'(x) = e^x$ $x = 0$, $f(0) = 1$, $f'(0) = 1$

(2)
$$\Rightarrow f(x) = \ln(1+x), f'(x) = \frac{1}{1+x},$$

 $x = 0$ $f(0) = 0, f'(0) = 1$

例 证明如下近似公式:。

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

$$(1) \quad e^x \approx 1 + x,$$

$$(2) \ln(1+x) \approx x$$

证 (1) 令 $f(x) = e^x$, $f'(x) = e^x$, 当 x = 0时,

$$f(0) = 1, f'(0) = 1$$
, $\Rightarrow f(0) + f'(0)x$

得 $f(x) \approx 1 + x$,即 $e^x \approx 1 + x$

(2)
$$\Rightarrow f(x) = \ln(1+x)$$
 $f'(x) = \frac{1}{1+x}$, $\Rightarrow x = 0$

时,
$$f(0) = 0, f'(0) = 1$$
, 由 $f(x) \approx f(0) + f'(0)x$

得
$$f(x) \approx x$$
 ,即 $\ln(1+x) \approx x$

TAN JIAOTONG UNIVERSITY 几个常用的近似公式(x 很小时)

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

- (2) sin x ≈ x (x的单位: 弧度);
- (3) tanx≈x (x的单位:弧度);
- $(4) e^x \approx 1 + x;$
- (5) $\ln(1+x) \approx x$.

用等价无穷小可给出函数的近似表达式:

$$\because \lim \frac{\beta}{\alpha} = 1, \quad \therefore \lim \frac{\beta - \alpha}{\alpha} = 0, \quad \square \beta - \alpha = o(\alpha),$$

于是有
$$\beta = \alpha + o(\alpha)$$
.

万安交通大学 XIAN JIAOTONG UNIVERSITY

例: 计算arctan1.05的近似值。

解: 设 $f(x) = \arctan x$,

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

$$\therefore \arctan(x_0 + \Delta x) \approx \arctan x_0 + \frac{1}{1 + x_0^2} \Delta x.$$

这里
$$x_0 = 1, \Delta x = 0.05$$
,于是有

$$\arctan 1.05 = \arctan(1+0.05)$$

$$\approx \arctan 1 + \frac{1}{1+1^2} \cdot 0.05$$

$$=\frac{\pi}{4} + \frac{0.05}{2} \approx 0.8104$$

あまえる大学 VIAN JIAOTONG UNIVERSITY 何」求 √24.6 的近似值。

例 求 $\sqrt{24.6}$ 的近似值。

$$\cancel{\text{pr}} \quad \sqrt{24.6} = \sqrt{25(1 - \frac{0.4}{25})} = 5\sqrt{1 - 0.016}$$

$$f(x) = \sqrt{x}, \quad x_0 = 1, \quad \Delta x = -0.016$$

$$\sqrt{1 + \Delta x} \approx 1 + \frac{\Delta x}{2}$$

$$\sqrt{1-0.016} \approx 1 + \frac{1}{2} \cdot (-0.016) = 0.992$$

所以
$$\sqrt{24.6} \approx 5 \times 0.992 = 4.960$$
.

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

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

例 求 sin 46° 的近似值。

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

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

例 求 sin 46° 的近似值。

解 取
$$f(x) = \sin x$$
, $x_0 = \frac{\pi}{4}$, $x = \frac{\pi}{4} + \frac{\pi}{180}$

$$\sin 46^{\circ} \approx \sin \frac{\pi}{4} + \cos \frac{\pi}{4} \cdot \frac{\pi}{180}$$

$$=\frac{\sqrt{2}}{2}(1+\frac{\pi}{180})\approx 0.7194.$$