第三章

第五节函数的微分

- 一、微分的定义
- 二、微分的几何意义
- 三、基本初等函数的微分公式与 微分运算法则
- 四、微分在近似计算中的应用

一、微分的定义

引例: 正方形金属薄片受热后面积的改变量.

设边长由 x_0 变到 $x_0 + \Delta x$,

则面积增量

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

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

- (1)是 Δx 的线性函数,且为 ΔA 的主要部分;
- (2) 当 Δx |很小时, $(\Delta x)^2 = o(\Delta x)$,则

$$\Delta A \approx 2 x_0 \Delta x$$
.

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 Δy .

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

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

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

则
$$\Delta y \approx 3x_0^2 \cdot \Delta x$$
. 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)是否所有函数的增量都有?它是什么?如何求?

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 $\triangle x$ 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 的相应于增量 $\triangle x$ 的微分,记作dy即

$$\mathbf{d}y = A\Delta x.$$

说明: (1) dy 是自变量的增量 Δx 的线性函数;

(2) $\Delta y - \mathbf{d}y = o(\Delta x)$ 是比 Δx 高阶无穷小;

说明: (1) dy 是自变量的增量 Δx 的线性函数;

- (2) $\Delta y dy = o(\Delta x)$ 是比 Δx 高阶无穷小;
- (3)当A ≠ 0时,dy与 Δy 是等价无穷小;

因为
$$\frac{\Delta y}{\mathrm{d}y} = 1 + \frac{o(\Delta x)}{A \cdot \Delta x} \to 1 \quad (\Delta x \to 0).$$

- (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).

定理: 函数 y = f(x) 在 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

$$\mathbf{d}y = f'(x_0)\Delta x \qquad \qquad$$
可微 可导 \mathbf{q}

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

$$\mathrm{d}y = f'(x)\Delta x.$$

通常把自变量x的增量 Δx 称为自变量的微分,

记作 dx, 即 $dx = \Delta x$. 所以

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

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".

例1. 求函数 $y = x^2$ 在 x = 1和 | 例2. 求函数 $y = x^3$ 当x = 2, x = 3处的微分.

解:
$$dy = f'(x_0) \Delta x$$
$$(x^2)' = 2x$$

∴ 函数 $y = x^2$ 在 x = 1处的 微分为

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

在x = 3处的微分为

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

 $\Delta x = 0.02$ 时的微分.

解:
$$dy = f'(x_0)\Delta x$$

$$(x^3)' = 3x^2,$$

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

二、微分的几何意义

如图,

$$QP = MQ \cdot \tan \alpha$$

$$= \Delta x \cdot f'(x_0)$$

$$= dy$$

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.

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.

三、基本初等函数的微分公式与微分运算法则

微分表达式 dy = f'(x)dx,

微分的求法: 先计算函数的导数再乘以自变量的微分.

1. 基本初等函数的微分公式 (对照表)

导数公式	微分公式
(C)'=0	$\mathbf{d}(C)=0$
$(x^{\mu})' = \mu x^{\mu-1}$	$\mathbf{d}(x^{\mu}) = \mu x^{\mu-1} \mathbf{d}x$

导数公式

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

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

$$(\tan x)' = \sec^2 x$$

$$(\cot x)' = -\csc^2 x$$

$$(\sec x)' = \sec x \tan x$$

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

$$(a^x)' = a^x \ln a$$

$$(e^x)'=e^x$$

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

微分公式

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

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

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

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

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

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

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

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

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

导数公式	微分公式
$(\ln x)' = \frac{1}{x}$	$\mathbf{d}(\ln x) = \frac{1}{x} \mathbf{d}x$
$(\arcsin x)' = \frac{1}{\sqrt{1-x^2}}$	$d(\arcsin x) = \frac{1}{\sqrt{1-x^2}} dx$
$(\arccos x)' = -\frac{1}{\sqrt{1-x^2}}$	$d(\arccos x) = -\frac{1}{\sqrt{1-x^2}}dx$
$(\arctan x)' = \frac{1}{1+x^2}$	$d(\arctan x) = \frac{1}{1+x^2} dx$
$(\operatorname{arccot} x)' = -\frac{1}{1+x^2}$	$d(\operatorname{arccot} x) = -\frac{1}{1+x^2} dx$

2. 函数和、差、积、商的微分法则

函数和、差、积、商 函数和、差、积、商 的求导法则 的微分法则
$$(u \pm v)' = u' \pm v' \qquad d(u \pm v) = du \pm dv$$

$$(Cu)' = Cu' \qquad d(Cu) = Cdu$$

$$(uv)' = u'v + uv' \qquad d(uv) = vdu + udv$$

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

3. 复合函数的微分法则

设y = f(u)和u = g(x)都可导,则复合函数 y = f[g(x)]有如下求导和微分法则.

求导法则	微分法则
$\frac{\mathrm{d}y}{\mathrm{d}x} = f'(u) \cdot g'(x)$	$dy = y_x' dx$
或 $\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{\mathrm{d}y}{\mathrm{d}u} \cdot \frac{\mathrm{d}u}{\mathrm{d}x}$	$=f'(u)\cdot g'(x)\mathrm{d}x$

4. 微分形式不变性

设函数 y = f(u)有导数 f'(u),

- (1) 若 u 是自变量时, dy = f'(u)du;
- (2) 若 u 是中间变量时,即是另一变量 x 的可 微函数 u = g(x),则

$$dy = f'(u)g'(x)dx = f'(u)du.$$
 $du = g'(x)dx$

结论: 无论 u 是自变量还是中间变量,函数

$$y = f(u)$$
的微分形式总是

$$\mathrm{d}y = f'(u)\mathrm{d}u$$

微分形式的不变性

例3. 设
$$y = \sin(2x+1)$$
, 求 dy.

解:
$$y = \sin u$$
, $u = 2x + 1$,

$$\therefore dy = (\sin u)' du = \cos u du$$

$$=\cos(2x+1)\mathrm{d}(2x+1)$$

$$=\cos(2x+1)\cdot(2x+1)'\mathrm{d}x$$

$$= 2\cos(2x+1)\mathrm{d}x.$$

例4. 设 $y = \ln(x + e^{x^2})$, 求 dy.

解法1: 利用先求导数再求微分的方法

因为
$$y' = \frac{1 + 2xe^{x^2}}{x + e^{x^2}}$$
, 所以 $dy = \frac{1 + 2xe^{x^2}}{x + e^{x^2}}dx$.

解法2: 利用微分形式不变性.

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

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

例5. 设
$$y = e^{1-3x} \cos x$$
, 求dy.

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

解: 根据积的微分法则

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

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

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

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

四、计算函数的近似值

1.求f(x)在点 $x = x_0$ 附近的近似值; $\Delta y = f(x_0 + \Delta x) - f(x_0) \approx f'(x_0) \cdot \Delta x.$ $f(x_0 + \Delta x) \approx f(x_0) + f'(x_0) \cdot \Delta x. \quad (|\Delta x|$ 很小时)

例. 计算 sin 30°30′的近似值.

解: 设
$$f(x) = \sin x$$
, 则 $f'(x) = \cos x$, $(x$ 为弧度)
$$f(x_0 + \Delta x) \approx f(x_0) + f'(x_0) \Delta x.$$

因为
$$30^{\circ}30' = \frac{\pi}{6} + \frac{\pi}{360}$$
, 取 $x_0 = \frac{\pi}{6}$, $\Delta x = \frac{\pi}{360}$, 则 $f\left(\frac{\pi}{6}\right) = \frac{1}{2}$, $f'\left(\frac{\pi}{6}\right) = \cos\frac{\pi}{6} = \frac{\sqrt{3}}{2}$, $\sin 30^{\circ}30' = \sin\left(\frac{\pi}{6} + \frac{\pi}{360}\right) \approx \sin\frac{\pi}{6} + \cos\frac{\pi}{6} \cdot \frac{\pi}{360}$

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

2. 工程上常用的近似公式

$$f(x) pprox f(x_0) + f'(x_0) \cdot (x - x_0).$$
令 $x_0 = 0$, 则 $f(x) pprox f(0) + f'(0) \cdot x$

$$(1) \sqrt[n]{1 + x} pprox 1 + \frac{1}{n} x;$$
(假设 |x| 很小) (2) $\sin x pprox x (x 为弧度);$
(3) $\tan x pprox x (x 为弧度);$
(4) $e^x pprox 1 + x;$
(5) $\ln(1 + x) pprox x.$

例13. 计算 $\sqrt{1.05}$ 的近似值.

解:
$$\sqrt{1.05} = \sqrt{1+0.05}$$
,

根据近似公式
$$\sqrt[n]{1+x} \approx 1 + \frac{1}{n}x$$
,

取
$$x = 0.05$$
, $n = 2$,

$$\sqrt{1.05} \approx 1 + \frac{1}{2}(0.05) = 1.025$$
.

*3. 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
$$|A-a| \leq \delta_A,$$
则

 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 ,

按公式 y = f(x) 计算 y 值时的误差

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

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

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
$$\frac{\delta_y}{|y|} \approx \left| \frac{f'(x)}{f(x)} \right| \cdot \delta_x$$

内容小结

- 1. 微分概念
 - ·微分的定义及几何意义
- 2. 微分运算法则

微分形式不变性:
$$d f(u) = f'(u) d u$$

(u 是自变量或中间变量)