习题课

第二章

导数与微分

- 导数和微分的概念及应用
- 二、 导数和微分的求法

一、 导数和微分的概念及应用

• 导数:
$$f'(x) = \lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

当 $\Delta x \rightarrow 0^+$ 时, 为右导数 $f'_+(x)$

当 Δx →0 时, 为左导数 f'(x)

• 微分: df(x) = f'(x)dx

应用:

- (1) 利用导数定义解决的问题
 - 1) 推出三个最基本的导数公式及求导法则 (C)' = 0; $(\ln x)' = \frac{1}{x};$ $(\sin x)' = \cos x$

其他求导公式都可由它们及求导法则推出:

- 2) 求分段函数在分界点处的导数,及某些特殊 函数在特殊点处的导数;
- 3) 由导数定义证明一些命题.
- (2)用导数定义求极限
- (3) 微分在近似计算与误差估计中的应用

例1. 设 $f'(x_0)$ 存在, 求

$$\lim_{\Delta x \to 0} \frac{f(x_0 + \Delta x + (\Delta x)^2) - f(x_0)}{\Delta x}.$$

原式=
$$\lim_{\Delta x \to 0} \left[\frac{f(x_0 + \Delta x + (\Delta x)^2) - f(x_0)}{\Delta x + (\Delta x)^2} \cdot \frac{\Delta x + (\Delta x)^2}{\Delta x} \right]$$

$$=f'(x_0)$$

例2. 若
$$f(1) = 0$$
 且 $f'(1)$ 存在,求 $\lim_{x\to 0} \frac{f(\sin^2 x + \cos x)}{(e^x - 1)\tan x}$.

解: 原式 =
$$\lim_{x\to 0} \frac{f(\sin^2 x + \cos x)}{x^2}$$

$$\lim_{x\to 0} \frac{\sin^2 x + \cos x}{x^2}$$

$$\lim_{x\to 0} \frac{\sin^2 x + \cos x}{\sin^2 x + \cos x - 1} = \lim_{x\to 0} \frac{f(1 + \sin^2 x + \cos x - 1) - f(1)}{\sin^2 x + \cos x - 1} \cdot \frac{\sin^2 x + \cos x - 1}{x^2}$$

$$= \lim_{x \to 0} \frac{f(1+\sin^2 x + \cos x - 1) - f(1)}{\sin^2 x + \cos x - 1} \cdot \frac{\sin^2 x + \cos x - 1}{x^2}$$

$$= f'(1) \cdot (1 - \frac{1}{2}) = \frac{1}{2}f'(1)$$

例3. 设
$$f(x)$$
 在 $x = 2$ 处连续,且 $\lim_{x \to 2} \frac{f(x)}{x - 2} = 3$, 求 $f'(2)$.

#:
$$f(2) = \lim_{x \to 2} f(x) = \lim_{x \to 2} [(x-2) \cdot \frac{f(x)}{(x-2)}] = 0$$

$$f'(2) = \lim_{x \to 2} \frac{f(x) - f(2)}{x - 2}$$

 $=\lim_{x\to 2} \frac{f(x)}{x-2} = 3$

思考: P124 题2

例4. 设
$$f(x) = \lim_{n \to \infty} \frac{x^2 e^{n(x-1)} + ax + b}{e^{n(x-1)} + 1}$$

试确定常数 a,b 使 f(x) 处处可导, 并求 f'(x).

$$\mathbf{MF} \colon f(x) = \begin{cases} ax + b, & x < 1 \\ \frac{1}{2}(a + b + 1), & x = 1 \\ x^2, & x > 1 \end{cases}$$

$$x < 1 \forall f'(x) = a; x > 1 \forall f'(x) = 2x.$$

利用 f(x)在 x=1 处可导,得

$$\left\{ \begin{array}{l} f(1^-) = f(1^+) = f(1) \\ f'_-(1) = f'_+(1) \end{array} \right. \quad \text{for } \left\{ \begin{array}{l} a+b = 1 = \frac{1}{2}(a+b+1) \\ a = 2 \end{array} \right.$$

$$f(x) = \begin{cases} ax + b, & x < 1 \\ \frac{1}{2}(a + b + 1), & x = 1 \\ x^2, & x > 1 \end{cases}$$

$$x < 1$$
 时, $f'(x) = a$, $x > 1$ 时, $f'(x) = 2x$

$$a = 2, b = -1, f'(1) = 2$$

$$f'(x) = \begin{cases} 2, & x \le 1 \\ 2x, & x > 1 \end{cases}$$

判别: f'(x)是否为连续函数?

例5. 设
$$f(x) = \begin{cases} x^2 \sin{\frac{1}{x}}, & x \neq 0 \\ 0, & x = 0 \end{cases}$$
, 讨论 $f(x)$ 在 $x = 0$

所以 f(x) 在 x=0 处连续.

$$\mathbb{Z} \qquad \lim_{x \to 0} \frac{f(x) - f(0)}{x} = \lim_{x \to 0} \frac{x^2 \sin \frac{1}{x}}{x}$$

$$= \lim_{x \to 0} x \sin \frac{1}{x} = 0 \iff f'(0) = 0$$

即 f(x)在 x=0 处可导.

二、 导数和微分的求法

- 1. 正确使用导数及微分公式和法则
- 2. 熟练掌握求导方法和技巧
- (1) 求分段函数的导数

注意讨论界点处左右导数是否存在和相等

- (2) 隐函数求导法 —— 对数微分法
- (3) 参数方程求导法 * 转化 极坐标方程求导
- (4) 复合函数求导法(可利用微分形式不变性)
- (5) 高阶导数的求法 —— 逐次求导归纳; 间接求导法;利用莱布尼兹公式.

例6. 设 $y = e^{\sin x} \sin e^x + f(\arctan \frac{1}{x})$, 其中 f(x) 可微. 求 y'.

$$\mathbf{#}: dy = \sin e^x d(e^{\sin x}) + e^{\sin x} d(\sin e^x)
+ f'(\arctan \frac{1}{x}) d(\arctan \frac{1}{x})
= \sin e^x \cdot e^{\sin x} d(\sin x) + e^{\sin x} \cdot \cos e^x d(e^x)
+ f'(\arctan \frac{1}{x}) \cdot \frac{1}{1 + \frac{1}{x^2}} d(\frac{1}{x})$$

$$= e^{\sin x} (\cos x \sin e^x + e^x \cos e^x) dx$$

$$- \frac{1}{1+x^2} f'(\arctan \frac{1}{x}) dx$$

$$\therefore y' = \frac{dy}{dx} = \cdots$$

$$\therefore y' = \frac{dy}{dx} = \cdots$$

例7. 设 $x \le 0$ 时g(x)有定义,且g''(x)存在,问怎样 选择a,b,c 可使下述函数在 x=0 处有二阶导数. $f(x) = \begin{cases} ax^2 + bx + c, & x > 0 \\ g(x), & x \le 0 \end{cases}$

$$f(x) = \begin{cases} ax^2 + bx + c, & x > 0 \\ g(x), & x \le 0 \end{cases}$$

解: 由题设 f''(0) 存在, 因此

- 1) 利用 f(x) 在 x = 0 连续, 即 $f(0^+) = f(0^-) = f(0)$, 得 c = g(0)
- 2) 利用 $f'_{+}(0) = f'_{-}(0)$, 而

$$||| f'_{+}(0) = f'_{-}(0), |||$$

$$f'_{-}(0) = \lim_{x \to 0^{-}} \frac{g(x) - g(0)}{x - 0} = g'_{-}(0)$$

$$f'_{+}(0) = \lim_{x \to 0^{+}} \frac{(ax^{2} + bx + c) - g(0)}{x - 0} = b$$

$$f(x) = \begin{cases} ax^2 + bx + c, & x > 0 \\ g(x), & x \le 0 \end{cases}$$
$$c = g(0) \qquad b = g'_{-}(0)$$

3) 利用
$$f''(0) = f''(0)$$
, 而
$$f''(0) = \lim_{x \to 0^{-}} \frac{g'(x) - g'_{-}(0)}{x - 0} = g''_{-}(0)$$

$$f''(0) = \lim_{x \to 0^{+}} \frac{(2ax + b) - b}{x - 0} = 2a$$
得 $a = \frac{1}{2}g''_{-}(0)$

例8. 设由方程
$$\begin{cases} x = t^2 + 2t \\ t^2 - y + \varepsilon \sin y = 1 \end{cases} \quad (0 < \varepsilon < 1)$$
确定函数
$$y = y(x), \, \vec{x} \frac{d^2 y}{dx^2}.$$
解: 方程组两边对 t 求导, 得
$$\begin{cases} \frac{dx}{dt} = 2t + 2 \\ 2t - \frac{dy}{dt} + \varepsilon \cos y \frac{dy}{dt} = 0 \end{cases} \quad \begin{cases} \frac{dx}{dt} = 2(t+1) \\ \frac{dy}{dt} = \frac{2t}{1 - \varepsilon \cos y} \end{cases}$$
故
$$\frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}} = \frac{t}{(t+1)(1 - \varepsilon \cos y)}$$

$$\frac{d^2 y}{d x^2} = \frac{\frac{d}{dt} \left(\frac{dy}{dx}\right)}{\frac{dx}{dt}} = \frac{\frac{d}{dt} \left(\frac{t}{(t+1)(1-\varepsilon\cos y)}\right)}{2(t+1)}$$

$$= \frac{(1-\varepsilon\cos y) - \varepsilon t (t+1)\sin y \frac{dy}{dt}}{2(t+1)^3 (1-\varepsilon\cos y)^2}$$

$$= \frac{(1-\varepsilon\cos y)^2 - 2\varepsilon t^2 (t+1)\sin y}{2(t+1)^3 (1-\varepsilon\cos y)^3}$$