

2.2 求导法则

- 2.2.1 函数和、差、积、商求导法则
- 2.2.2 反函数的求导法则
- 2.2.3 复合函数求导法则
- 2.2.4 初等函数求导问题
- 2.2.5 隐函数及由参数方程确定的函数的导数
- 2.2.6 相关变化率

- 2.2 函数的求导法则(续)
- 2.2.5 隐函数及由参数方程所确定的函数的导数
 - 1. 隐函数的导数

定义: 由方程F(x,y) = 0所确定的函数

y = y(x)称为隐函数.

y = f(x) 形式称为显函数.

F(x,y) = 0 $\Rightarrow y = f(x)$ 隐函数的显化

问题:隐函数不易显化或不能显化如何求导?

隐函数求导法则

用复合函数求导法则直接对方程两边求导.

例 1 求由方程 $xy - e^x + e^y = 0$ 所确定的隐函数

$$y$$
的导数 $\frac{dy}{dx}, \frac{dy}{dx}|_{x=0}$.

解 方程两边对x求导,

$$y + x\frac{dy}{dx} - e^x + e^y \frac{dy}{dx} = 0$$

解得 $\frac{dy}{dx} = \frac{e^x - y}{x + e^y}$, 由原方程知 x = 0, y = 0,

$$\therefore \frac{dy}{dx}\Big|_{x=0} = \frac{e^x - y}{x + e^y}\Big|_{\substack{x=0 \ y=0}} = 1.$$

例 2 设曲线 C的方程为 $x^3 + y^3 = 3xy$, 求过 C上

点 $(\frac{3}{2},\frac{3}{2})$ 的切线方程,并证明曲线C在该点的法线通过原点.

解 方程两边对x求导, $3x^2 + 3y^2y' = 3y + 3xy'$ $\therefore y' \Big|_{(\frac{3}{2}, \frac{3}{2})} = \frac{y - x^2}{y^2 - x} \Big|_{(\frac{3}{2}, \frac{3}{2})} = -1.$

所求切线方程为 $y-\frac{3}{2}=-(x-\frac{3}{2})$ 即 x+y-3=0.

法线方程为 $y-\frac{3}{2}=x-\frac{3}{2}$ 即 y=x, 显然通过原点.

2、对数求导法

观察函数
$$y = \frac{(x+1)\sqrt[3]{x-1}}{(x+4)^2 e^x}, \quad y = x^{\sin x}.$$

方法:

先在方程两边取对数,然后利用隐函数的求导方法求出导数. ------ 对数求导法

适用范围:

1). 幂指函数 $u(x)^{v(x)}$ 的情形.

一般地
$$y = u(x)^{v(x)}$$
 $(u(x) > 0)$

$$\therefore$$
 $\ln y = v(x) \cdot \ln u(x)$

两边对x求导:

$$\therefore \frac{y'}{y} = v'(x) \ln u(x) + v(x) \cdot \frac{u'(x)}{u(x)}$$

$$\therefore y' = u(x)^{v(x)} \left[v'(x) \cdot \ln u(x) + \frac{v(x)u'(x)}{u(x)}\right]$$

例 3 设
$$y = x^{\sin x}$$
 $(x > 0)$, 求 y' .

解 等式两边取对数得 $\ln y = \sin x \cdot \ln x$

上式两边对
$$x$$
求导得
$$\frac{1}{-}y' = \cos x \cdot \ln x + \sin x \cdot \frac{1}{x}$$

$$\therefore y' = y(\cos x \cdot \ln x + \sin x \cdot \frac{1}{x})$$

$$= x^{\sin x}(\cos x \cdot \ln x + \frac{\sin x}{x})$$
方法:

另一方法:

$$y=u(x)^{v(x)}=e^{v(x)\ln u(x)}$$
,再利用复合函数的求导法求出。

$$(x^{\sin x})'=(e^{\sin x \ln x})'$$

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

例 4 已知 $x^y = y^x$ 确立了 y 是 x 的函数,求 y 的导数

解 两边取对数 $y \ln x = x \ln y$ 两边和x 求导 $y' \ln x + \frac{y}{x} = \ln y + x \frac{y'}{y}$ $y' = \frac{\ln y - \frac{y}{x}}{\ln x - \frac{x}{y}} = \frac{xy \ln y - y^2}{xy \ln x - x^2}$.

2).
$$\mathbb{H} \mathfrak{D} y = \frac{u_1^{k_1}(x)u_2^{k_2}(x)\cdots u_n^{k_n}(x)}{v_1^{k_1'}(x)v_2^{k_2'}(x)\cdots v_m^{k_m'}(x)}$$

其中 $k_1, k_2 \cdots k_n, k_1, k_2, \cdots k_m$ 为常数。

解

两边先取绝对值再取对数得:

$$\ln|y| = \frac{1}{2} [\ln|x-1| + \ln|x-2| - \ln|x-3| - \ln|x-4|]$$

$$\frac{1}{y}y' = \frac{1}{2} (\frac{1}{x-1} + \frac{1}{x-2} - \frac{1}{x-3} - \frac{1}{x-4})$$

$$y' = \frac{y}{2} (\frac{1}{x-1} + \frac{1}{x-2} - \frac{1}{x-3} - \frac{1}{x-4})$$

$$= \frac{1}{2} \sqrt{\frac{(x-1)(x-2)}{(x-3(x-4))}} (\frac{1}{x-1} + \frac{1}{x-2} - \frac{1}{x-3} - \frac{1}{x-4})$$

解 等式两边先取绝对值再取对数得

$$\ln|y| = \ln|x+1| + \frac{1}{3}\ln|x-1| - 2\ln|x+4| - x$$

上式两边对 x求导得

$$\frac{y'}{y} = \frac{1}{x+1} + \frac{1}{3(x-1)} - \frac{2}{x+4} - 1$$

$$\therefore y' = \frac{(x+1)\sqrt[3]{x-1}}{(x+4)^2 e^x} \left[\frac{1}{x+1} + \frac{1}{3(x-1)} - \frac{2}{x+4} - 1 \right]$$

3、由参数方程所确定的函数的导数

若参数方程 $\begin{cases} x = \phi(t) \\ y = \psi(t) \end{cases}$ 确定 y = 5x 的函数关系,

称此由参数方程所确定的函数 .

例如
$$\begin{cases} x = 2t, \\ y = t^2, \end{cases} \quad t = \frac{x}{2} \quad \text{消去参数 } t$$

$$\therefore y = t^2 = \left(\frac{x}{2}\right)^2 = \frac{x^2}{4} \therefore y' = \frac{1}{2}x$$

问题: 消参困难或无法消参如何求导?

在方程
$$\begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases}$$
中,

设函数 $x = \varphi(t)$ 单调,则反函数 $t = \varphi^{-1}(x)$ 存在,

$$\therefore y = \psi[\varphi^{-1}(x)]$$

再设函数 $x = \varphi(t)$, $y = \psi(t)$ 都可导, 且 $\varphi'(t) \neq 0$,

由复合函数及反函数的求导法则得

$$\frac{dy}{dx} = \frac{dy}{dt} \cdot \frac{dt}{dx} = \frac{dy}{dt} \cdot \frac{1}{\frac{dx}{dt}} = \frac{\psi'(t)}{\varphi'(t)} \qquad \mathbb{P} \frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}}$$

例 7 求摆线
$$\begin{cases} x = a(t - \sin t) \\ y = a(1 - \cos t) \end{cases}$$
 在 $t = \frac{\pi}{2}$ 处的切线方程

解

$$\frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dt}{dx}} = \frac{a \sin t}{a - a \cos t} = \frac{\sin t}{1 - \cos t}$$

$$\therefore \frac{dy}{dx} \Big|_{t = \frac{\pi}{2}} = \frac{\sin \frac{\pi}{2}}{1 - \cos \frac{\pi}{2}} = 1.$$

$$\stackrel{\text{df}}{=} t = \frac{\pi}{2} \text{ ft}, \quad x = a(\frac{\pi}{2} - 1), \quad y = a.$$

当
$$t = \frac{\pi}{2}$$
时, $x = a(\frac{\pi}{2} - 1)$, $y = a$

所求切线方程为 $y-a=x-a(\frac{\pi}{2}-1)$

即
$$y = x + a(2 - \frac{2\pi}{2})$$

例 8 求对数螺线 $\rho = e^{\theta}$ 在点 $(e^{\frac{\pi}{2}}, \frac{\pi}{2})$ 处的切线的

直角坐标方程

解

$$\begin{cases} x = \rho \cos \theta = e^{\theta} \cos \theta \\ y = \rho \sin \theta = e^{\theta} \sin \theta \end{cases}$$

$$\frac{dy}{dx} \left| \frac{e^{\theta} \sin \theta + e^{\theta} \cos \theta}{-e^{\theta} \sin \theta + e^{\theta} \cos \theta} \right|_{\theta = \frac{\pi}{2}}$$

$$= \frac{\sin \theta + \cos \theta}{-\sin \theta + \cos \theta} \Big|_{\theta = \frac{\pi}{2}}$$

$$= \frac{\sin \theta + \cos \theta}{-\sin \theta + \cos \theta} \Big|_{\theta = \frac{\pi}{2}}$$

$$(x_0, y_0) = (0, e^{\frac{x}{2}})$$

切线方程为: $y-e^{\frac{\pi}{2}}=-x$

例 9. 设由方
$$\begin{cases} x = t^2 + 2t \\ t^2 - y + \varepsilon \sin y = 1 \end{cases} (0 < \varepsilon < 1)$$

确定函数
$$y = y(x)$$
求 $\frac{dy}{dx}$.

解: 方程组两边对 t 求导

$$\begin{cases}
\frac{\mathrm{d}x}{\mathrm{d}t} = 2t + 2 \\
2t - \frac{\mathrm{d}y}{\mathrm{d}t} + \varepsilon \cos y \frac{\mathrm{d}y}{\mathrm{d}t} = 0
\end{cases}
\begin{cases}
\frac{\mathrm{d}x}{\mathrm{d}t} = 2(t+1) \\
\frac{\mathrm{d}y}{\mathrm{d}t} = \frac{2t}{1 - \varepsilon \cos y}
\end{cases}$$

故
$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{\mathrm{d}y}{\mathrm{d}t} / \frac{\mathrm{d}x}{\mathrm{d}t} = \frac{t}{(t+1)(1-\varepsilon\cos y)}$$

2.2.6、相关变化率

设 x = x(t)及 y = y(t)都是可导函数,而变量 x与 y之间存在某种关系,从而它们的变化率 $\frac{dx}{dt}$ 与 $\frac{dy}{dt}$ 之间也存在一定关系,这样两个相互依赖的变化率称为相关变化率.

相关变化率问题:

已知其中一个变化率时如何求出另一个变化率?

例 10 一汽球从离开观察员 500米处离地面铅直上升,其速率为 140米/秒当气球高度为 500米时,观察员视线的仰角增加 率是多少?

解 设气球上升 t秒后, 其高度为h, 观察员视线的仰角为 α , 则 $\tan \alpha = \frac{h}{500}$

上式两边对 t求导得 $\sec^2 \alpha \cdot \frac{d\alpha}{dt} = \frac{1}{500} \cdot \frac{dh}{dt}$ 500米 $\therefore \frac{dh}{dt} = 140$ 米/秒,

当 h = 500米时, $\sec^2 \alpha = 2$

 $\therefore \frac{d\alpha}{dt} = 0.14(弧度/秒)$

 α

500米

内容小结

- 1、熟练掌握隐含数、由参数方程确定的函数的导数的计算。
- 2、会用对数求导法求幂指函数及因子较多的一些函数的导数。
- 3、了解相关变化率的概念,会求相关变化率

作业 2-2 5-8, 2-3 7