На 25.03.20
Практическое занятие № 9

	Тема:
	Приближенные вычисления с помощью дифференциала.

	Порядок выполнения практической работы
	1. Усвоить теоретический материал по теме.
1. Выполнить и записать задания практической работы в тетрадь.
1. Сдать выполненную практическую работу на проверку преподавателю

Цель работы	Закрепление навыков дифференцирования и вычисления с помощью дифференциала функции.
Теоретические сведения
Литература: Математика: учебное пособие Омельченко В.П. Курбатова Э.В. стр 110-112
1. Понятие дифференциала функции.
Пусть функция у=ƒ(х) имеет в точке х отличную от нуля производную.
[image: http://www.znannya.org/images/math/lect/lect1-19-pic/lect1966.jpg]
Тогда, при ∆х→0, следует, что ∆у=ƒ'(х)•∆х+α•∆х, гдеα→0.
Дифференциалом функции у=ƒ(х) в точке х называется главная часть ее приращения, равная произведению производной функции на приращение аргумента, и обозначается dу(или dƒ(х)):
dy=ƒ'(х)•∆х.
Дифференциал dу называют также дифференциалом первого порядка. Найдем дифференциал независимой переменной х, т. е. дифференциал функции у=х.
Так как у'=х'=1, то, согласно формуле, имеем dy=dx=∆x, т. е. дифференциал независимой переменной равен приращению этой переменной: dх=∆х.
Поэтому формулу для дифференциала можно записать так:
dy=ƒ'(х)dх
иными словами, дифференциал функции равен произведению производной этой функции на дифференциал независимой переменной.
Из этой формулы следует равенство
dy/dx=ƒ'(х).
Теперь обозначение производной dy/dx можно рассматривать как отношение дифференциалов dy и dх.

[bookmark: 24.2]2. Геометрический смысл дифференциала функции.

	

	
	[image: http://twt.mpei.ru/math/Calculus/difference.png]

Дифференциал функции у=ƒ(х) в точке х равен приращению ординаты касательной к графику функции в этой точке, когда х получает приращение х.
[bookmark: 24.5]3. Применение дифференциала функции к приближенным вычислениям.
Как уже известно, приращение ∆у функции у=ƒ(х) в точке х можно представить как приближенное равенство∆у≈dy,причем это равенство тем точнее, чем меньше ∆х.
Это равенство позволяет с большой точностью вычислить приближенно приращение любой дифференцируемой функции.
Дифференциал обычно находится значительно проще, чем приращение функции, поэтому формула широко применяется в вычислительной практике.
Подставляя в равенство значения ∆у и dy, получим
ƒ(х+∆х)-ƒ(х)≈ƒ'(х)∆х
или
ƒ(х+∆х)≈ƒ(х)+ƒ'(х)•∆х.
Формула используется для вычислений приближенных значений функций.
Примеры:
1. Найти дифференциал функции ƒ(х)=3x2-sin(1+2x).
Решение:
По формуле dy=ƒ'(х) dx находим
dy=(3х2-sin(1+2x))'dx=(6х-2cos(1+2х))dx.
Ответ: dy=(6х-2cos(1+2х))dx.
2. Вычислить приближенно arctg(1,05).
Решение:
 Рассмотрим функцию ƒ(х)=arctgx. По формуле имеем:
arctg(x+∆х)≈arctgx+(arctgx)'•∆х,
т. е.arctg(x+∆х)≈arctgx+,
Так как х+∆х=1,05, то при х=1 и ∆х=0,05 получаем:
arctg(1,05)≈arctg1+
Ответ: arctg(1,05)≈0,81.
3. [image:]
Задания для выполнения:
[image:]
[image:]
[image:]
Выполненную работу (фото) для проверки отправить на электронный адрес 19na80@mail.ru.
В теме письма указать фамилию, группу, дату, за которую выполнено задание.
image6.png
'BSFHCTHTS IPHOTITKERHO ¢ MOMOMBHO T depesmmana

0,08

aresin z,

image1.jpeg
Jim Z2 = '(z) #0.

image2.png

image3.emf

image4.png
Yeaosme sazam

'BHCTHTS MPHGTIEERO ¢ HoMOIED TrepesmaTa

y=r =="1706

image5.png
'BSFHCTHTS IPHOTITKERHO C MOMOMBHO T epesmmana

=T r=2r54

