第五节

第二章

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

故

称为函数在 x_0 的微分

定义: 若函数 y = f(x) 在点 x_0 的增量可表示为 $\Delta y = f(x_0 + \Delta x) - f(x_0) = A\Delta x + o(\Delta x)$ (A 为不依赖于△x 的常数)

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<mark>微分</mark>,记作dy或df,即

$$dv = A\Delta x$$

定理: 函数 y = f(x) 在点 x_0 可微的**充要条件**是 y = f(x) 在点 x_0 处可导,且 $A = f'(x_0)$,即 $dy = f'(x_0)\Delta x$

定理:函数 v = f(x) 在点 x_0 可微的充要条件是 y = f(x) 在点 x_0 处可导, 且 $\Lambda = f'(x_0)$, 即 $dy = f'(x_0) \Delta x$

证:"必要性"

已知 y = f(x) 在点 x_0 可微,则

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

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

故 y = f(x) 在点 x_0 的可导, 且 $f'(x_0) = \Lambda$

定理:函数 y = f(x) 在点 x_0 可微的充要条件是 y = f(x) 在点 x_0 处可导, 且 $\Lambda = f'(x_0)$, 即 $dy = f'(x_0) \Delta x$

"充分性"已知 y = f(x) 在点 x_0 的可导,则 $\lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = f'(x_0)$ $\therefore \frac{\Delta y}{\Delta x} = f'(x_0) + \alpha \left(\lim_{\Delta x \to 0} \alpha = 0 \right)$

故
$$\Delta y = f'(x_0)\Delta x + \alpha \Delta x = \underbrace{f'(x_0)\Delta x}_{\text{线性主部}} + o(\Delta x)$$
 即 $\mathbf{d} y = f'(x_0)\Delta x$

线性主部 $(f'(x_0) \neq 0$ 时)

说明: $\Delta y = f'(x_0) \Delta x + o(\Delta x)$ $dy = f'(x_0) \Delta x$ 当 $f'(x_0) \neq 0$ 时, $\lim_{\Delta x \to 0} \frac{\Delta y}{\mathrm{d}y} = \lim_{\Delta x \to 0} \frac{\Delta y}{f'(x_0) \Delta x}$ $= \frac{1}{f'(x_0)} \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = 1$ 所以 $\Delta x \to 0$ 时 Δy 与dy 是等价无穷小, 故当 $|\Delta x|$

$$\Delta y \approx dy$$

很小时, 有近似公式

微分的几何意义 —— 切线纵坐标的增量

$$dy = f'(x_0)\Delta x = \tan \alpha \cdot \Delta x$$

当 Δx 很小时, $\Delta y \approx dy$

$$\Delta y = \Delta x \stackrel{\text{id}}{=} dx$$

 $y \quad y = f(x) / \int_{0}^{\infty} \int_{0}^{\infty} dx$ $x_0 + \Delta x$

$称 \Delta x$ 为**自变量的微分**, 记作 dx

则有 dy = f'(x)dx

从而
$$\frac{\mathrm{d}y}{\mathrm{d}x} = f'(x)$$

例如, $y=x^3$,

$$dy \begin{vmatrix} x = 2 \\ dx = 0.02 \end{vmatrix} = 3x^2 \cdot dx \begin{vmatrix} x = 2 \\ dx = 0.02 \end{vmatrix} = 0.24$$

又如, $y = \arctan x$,

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

基本初等函数的微分公式

二、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

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

$$dy = f'(u) du$$

微分形式不变

例1.
$$y = \ln(1 + e^{x^2})$$
, 求 dy.

$$=\frac{1}{1+e^{x^2}}\cdot e^{x^2}\cdot 2x\mathrm{d}x$$

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

例2. 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3. 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)
$$d(\frac{1}{\omega}\sin\omega t + C) = \cos\omega t dt$$

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、微分在近似计算中的应用

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

当 $|\Delta x|$ 很小时, 得近似等式:

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

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

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

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

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
$$f(0)=1$$
, $f'(0)=\alpha$

- (2) $\sin x \approx x$
- $(3) e^x \approx 1 + x$
- (4) $\tan x \approx x$
- $(5) \ln(1+x) \approx x$

例4. 求 sin 29° 的近似值.

解: 设 $f(x) = \sin x$,

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

则
$$dx = -\frac{\pi}{180}$$

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

$$=\frac{1}{2}+\frac{\sqrt{3}}{2}\cdot(-0.0175)$$

$$\approx 0.485 \quad \sin 29^{\circ} \approx 0.4848 \cdots$$

例5. 计算 < 245 的近似值.

$$3^5 = 243$$

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

$$=3(1+\frac{2}{243})^{\frac{1}{5}} \qquad (1+x)^{\alpha} \approx 1+\alpha x$$

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

=3.0048

例6. 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: 8.9 g/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)

四、 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,

A-a 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 $\frac{A}{|a|}$

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 ,

按公式 y = f(x) 计算 y 值时的误差

$$\Delta y \mid \approx |dy| = |f'(x)| \cdot |\Delta x|$$

$$\leq f'(x) | \cdot \delta_x$$

故 y 的绝对误差限约为 $\delta_{v} \approx |f'(x)| \cdot \delta_{x}$

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

例7. 设测得圆钢截面的直径 D=60.0 mm, 测量D 的 绝对误差限 $\delta_D=0.05$ 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

$$\delta_A = A' \cdot \delta_D = \frac{\pi}{2} D \cdot \delta_D = \frac{\pi}{2} \times 60.0 \times 0.05$$

 ≈ 4.715 (mm)

A 的相对误差限约为

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

内容小结

- 1. 微分概念
 - 微分的定义及几何意义
 - •可导 ← 一 可微
- 2. 微分运算法则

微分形式不变性: df(u) = f'(u)du

(# 是自变量或中间变量)

3. 微分的应用 { 近似计算 估计误差

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

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

5. 设
$$y = y(x)$$
 由方程 $x^3 + y^3 - \sin 3x + 6y = 0$ 确定, 求 d $y \big|_{x=0}$.

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

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

备用题

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
```