第 11 章 (之 3) (总第 59 次)

教材内容: § 11.2 偏导数 [§ 11.2.2 ~ 11.2.4]

**1. 求函数 $f(x, y, z) = x \cosh z - y \sinh x$ 的全微分,并求出其在点 $P = (0,1, \ln 2)$ 处的梯度向量.

解:
$$df(x, y, z) = d(x \cosh z) - d(y \sinh x)$$

$$= \operatorname{ch} z dx + x \operatorname{sh} z dz - \operatorname{sh} x dy - y \operatorname{ch} x dx$$

$$= (\cosh z - y \cosh x) dx - \sinh x dy + x \sinh z dz$$

$$\therefore df(x, y, z)|_{(0,1,\ln 2)} = \frac{1}{4} dx, \qquad \nabla f(x, y, z)|_{(0,1,\ln 2)} = \left\{\frac{1}{4}, 0, 0\right\}.$$

**2. 求函数
$$z = \arctan \frac{x+y}{1-xy}$$
 的全微分:

解:
$$dz = d \arctan \frac{x+y}{1-xy} = d(\arctan x + \arctan y)$$

$$= d(\arctan x) + d(\arctan y) = \frac{dx}{1+x^2} + \frac{dy}{1+y^2}$$

解:
$$dz = \frac{[\ln(xy-1)]d[\sec^2(xy)] - \sec^2(xy)d[\ln(xy-1)]}{[\ln(xy-1)]^2}$$

$$= \frac{1}{\left[\ln(xy-1)\right]^2} \left[\ln(xy-1)2\sec^2(xy)\tan(xy)(y\,d\,x + x\,d\,y) - \frac{\sec^2(xy)}{xy-1}(y\,d\,x + x\,d\,y)\right]$$

$$= \frac{[2\ln(xy-1)\tan(xy)(xy-1)-1](ydx+xdy)}{(xy-1)\cos^2(xy)\ln^2(xy-1)}.$$

**4. 利用 $\Delta f \approx df$,可推出近似公式: $f(x + \Delta x, y + \Delta y) \approx f(x, y) + df(x, y)$

并利用上式计算 $\sqrt{(2.98)^2 + (4.03)^2}$ 的近似值.

解: 由于
$$f(x + \Delta x, y + \Delta y) \approx f(x, y) + df(x, y)$$
,

设
$$f(x, y) = \sqrt{x^2 + y^2}$$
, $x = 3, y = 4, \Delta x = -0.02, \Delta y = 0.03$,

于是
$$df(x,y) = \frac{xdx + ydy}{\sqrt{x^2 + y^2}} = \frac{x\Delta x + y\Delta y}{\sqrt{x^2 + y^2}}$$
,
$$f(x + \Delta x, y + \Delta y) \approx f(x,y) + \frac{x\Delta x + y\Delta y}{\sqrt{x^2 + y^2}}$$
,
$$\therefore \sqrt{(2.98)^2 + (4.03)^2} \approx \sqrt{3^2 + 4^2} + \frac{3(-0.02) + 4(0.03)}{\sqrt{3^2 + 4^2}} = 5.012$$
.

***5. 已知圆扇形的中心角为 $\alpha=60^\circ$,半径为r=20cm,如果 α 增加了 1° ,r减少了 1cm,试用全微分计算面积改变量的近似值.

解: 由扇形的面积公式 $S = \frac{1}{2}r^2\alpha$ 得到, $dS = r\alpha dr + \frac{1}{2}r^2 d\alpha$,

$$\mathbb{R} \alpha = \frac{\pi}{3}, \ d\alpha = \Delta \alpha = \frac{\pi}{180}, \ r = 20, dr = \Delta r = -1$$

$$\Delta S \approx dS = 20 \frac{\pi}{3} (-1) + \frac{1}{2} 400 \frac{\pi}{180} = -\frac{50}{9} \pi \approx -17.45329 (cm^2).$$

***6. 计算函数 $f(x,y,z) = \ln(x+2y+3z)$ 在点 P = (1,2,0)处沿给定方向 $\vec{l} = 2\vec{i} + \vec{j} - \vec{k}$ 的方向导数 $\frac{\partial f}{\partial \vec{l}}$ 。

解:
$$f_x = \frac{1}{x + 2y + 3z}$$
, $f_y = \frac{2}{x + 2y + 3z}$, $f_z = \frac{3}{x + 2y + 3z}$, $\bar{e}_l = \left\{ \frac{2}{\sqrt{6}}, \frac{1}{\sqrt{6}}, -\frac{1}{\sqrt{6}} \right\}$, $\therefore \frac{\partial f}{\partial \bar{l}} = \nabla f \cdot \bar{e}_l = \left\{ \frac{1}{5}, \frac{2}{5}, \frac{3}{5} \right\} \cdot \left\{ \frac{2}{\sqrt{6}}, \frac{1}{\sqrt{6}}, -\frac{1}{\sqrt{6}} \right\} = \frac{1}{5\sqrt{6}}$.

***7. 函数 $z = \arctan \frac{1+x}{1+y}$ 在(0,0)点处沿哪个方向的方向导数最大,并求此方向导数的值。

解:
$$\frac{\partial z}{\partial x}\Big|_{(0,0)} = \frac{1}{1 + \left(\frac{1+x}{1+y}\right)^2} \cdot \frac{1}{1+y}\Big|_{(0,0)} = \frac{1}{2}$$
,

$$\frac{\partial z}{\partial y}\Big|_{(0,0)} = \frac{1}{1 + \left(\frac{1+x}{1+y}\right)^2} \cdot \left[-\frac{1+x}{(1+y)^2} \right]_{(0,0)} = -\frac{1}{2},$$

$$\frac{\partial z}{\partial l} = \frac{1}{2}\cos\alpha + (-\frac{1}{2})\sin\alpha = \frac{1}{2}\{1, -1\} \cdot \{\cos\alpha, \sin\alpha\} = \frac{\sqrt{2}}{2}\cos\varphi,$$

其中φ为
$$\vec{l} = \{\cos\alpha, \sin\alpha\}$$
与 $\vec{g} = \left\{\frac{1}{2}, -\frac{1}{2}\right\}$ 的夹角,

所以 $\varphi = 0$ 时,即 \bar{l} 与 \bar{g} 同向时,方向导数取最大值 $\frac{\partial z}{\partial l} = \frac{\sqrt{2}}{2}$.

**8. 对函数 $f(x, y, z) = e^{xyz}$ 求出 $\nabla f(x, y, z)$ 以及 $\nabla f(1,2,3)$.

解:
$$\nabla f = \{yze^{xyz}, xze^{xyz}, xye^{xyz}\}, \nabla f(1,2,3) = e^{6}\{6,3,2\}.$$

**9. 求函数
$$f(x, y, z) = (x + y)^{\frac{1}{z}}$$
在点 $P = (\frac{e+1}{2}, \frac{e-1}{2}, \frac{1}{2})$ 处的梯度.

$$\mathfrak{M}: \ \nabla f = \left\{ \frac{1}{z} (x+y)^{\frac{1}{z}-1}, \frac{1}{z} (x+y)^{\frac{1}{z}-1}, -\frac{(x+y)^{\frac{1}{z}}}{z^2} \ln(x+y) \right\},\,$$

$$\nabla f(\frac{e+1}{2}, \frac{e-1}{2}, \frac{1}{2}) = \{2e, 2e, -4e^2\}.$$

***10. 讨论函数
$$f(x,y) = \begin{cases} \sqrt{x^2 + y^2} \sin \frac{1}{x^2 + y^2}, & x^2 + y^2 \neq 0 \\ 0, & x^2 + y^2 = 0 \end{cases}$$
 在点(0, 0)处的连

续性,可导性和可微性.

解: 因为
$$\lim_{\substack{x\to 0\\y\to 0}} f(x,y) = \lim_{\substack{x\to 0\\y\to 0}} \sqrt{x^2 + y^2} \sin \frac{1}{x^2 + y^2} = 0 = f(0,0)$$
,

所以f(x,y)在点(0,0)连续.

因为
$$\lim_{\Delta x \to 0} \frac{f(0 + \Delta x, 0) - f(0, 0)}{\Delta x} = \lim_{\Delta x \to 0} \frac{|\Delta x|}{\Delta x} \sin \frac{1}{(\Delta x)^2}$$
,

极限不存在, f(x,y) 在 (0,0) 处不可导, 从而在 (0,0) 处不可微.

第 11 章 (之 4) (总第 60 次)

教材内容: § 11.3 复合函数微分法; § 11.4 隐函数微分法

**1. 解下列各题:

(1) 若函数 f(u,v) 可微,且有 $f(x,x^2) = x^4 + 2x^3 + x$ 及 $f'_u(x,x^2) = 2x^2 - 2x + 1$,则

 $f'_{y}(x,x^2) =$

- (A) $2x^2 + 2x + 1$ (B) $2x^2 + 3x + \frac{1}{2x}$
- (C) $2x^2 2x + 1$
- (D) $2x^2 + 3x + 1$

答: (A)

(2) 设函数 z = z(x, y) 由方程 $xy^2z = x + y + z$ 所确定,则 $\frac{\partial z}{\partial y} = \underline{\qquad}$.

答: $\frac{2xyz-1}{1-xv^2}$.

(3) 方程 $\frac{\partial z}{\partial x} = 3 \frac{\partial z}{\partial y}$, 在变量代换 u = x + 3y, v = 3x + y下, 可得新方程为_____.

答: $\frac{\partial z}{\partial u} = 0$.

**2. $\forall u = x^2 + y^2 + z^2, x = r\cos\theta\sin\phi, y = r\sin\theta\sin\phi, z = r\cos\phi \stackrel{?}{R} \frac{\partial u}{\partial r}, \frac{\partial u}{\partial \theta}, \frac{\partial u}{\partial \theta}$

解: $\frac{\partial u}{\partial r} = 2x(\cos\theta\sin\phi) + 2y\sin\theta\sin\phi + 2z\cos\phi = 2r$,

 $\frac{\partial u}{\partial \theta} = 2x[r(-\sin\varphi)\sin\theta] + 2y(r\cos\theta\sin\varphi) = 0,$

 $\frac{\partial u}{\partial \varphi} = 2x(r\cos\theta\cos\varphi) + 2y(r\sin\theta\cos\varphi) - 2zr\sin\varphi = 0.$

**3. 一直圆锥的底半径以 3 cm/s 的速率增加,高 h 以 5 cm/s 的速率增加,试求 r=15 cm, h=25 cm 时其体积的增加速率.

解:
$$V = \frac{1}{3}\pi r^2 h$$
,
$$\frac{dV}{dt} = \frac{\partial V}{\partial r} \cdot \frac{dr}{dt} + \frac{\partial V}{\partial h} \cdot \frac{dh}{dt} = \frac{2\pi}{3} rh \frac{dr}{dt} + \frac{1}{3}\pi r^2 \frac{dh}{dt}$$

$$\frac{dV}{dt} \begin{vmatrix} & & \\ h = 25, r = 15 \end{vmatrix}$$

解:
$$\frac{dz}{dt} = z_x \frac{dx}{dt} + z_y \frac{dy}{dt} = e^x \cos t - \frac{4t^3}{3y^{\frac{2}{3}}}$$
.

**5. 若
$$z = \frac{xy}{f(x^2 - y^2)}$$
, 证明: $xy^2 \frac{\partial z}{\partial x} + x^2 y \frac{\partial z}{\partial y} = x^2 z + y^2 z$.

解:
$$z_x = \frac{yf - 2x^2yf'}{f^2}$$
, $z_y = \frac{xf + 2xy^2f'}{f^2}$,

解:
$$\frac{\partial u}{\partial x} = e^y f_1 + y e^x f_2 + (y \cos^2 x - xy \sin 2x) f_3$$
,

$$\frac{\partial u}{\partial y} = xe^y f_1 + e^x f_2 + x\cos^2 x f_3,$$

$$du = \left[e^{y} f_{1} + y e^{x} f_{2} + (y \cos^{2} x - xy \sin 2x) f_{3}\right] dx + \left[x e^{y} f_{1} + e^{x} f_{2} + x \cos^{2} x f_{3}\right] dy$$

**7. 求由方程
$$\frac{x}{z} = \ln \frac{z}{y}$$
 所确定的函数 $z = z(x, y)$ 的偏导数 $\frac{\partial z}{\partial x}$, $\frac{\partial z}{\partial y}$.

解: 方程
$$\frac{x}{z} = \ln \frac{z}{y}$$
 写为 $x = z(\ln z - \ln y)$, 并两边关于 x 求偏导,得

$$1 = (\ln z - \ln y)z_x + z(\frac{z_x}{z} - 0), \quad \text{fill } z_x = \frac{1}{1 + \ln z - \ln y} = \frac{1}{1 + \frac{x}{z}} = \frac{z}{x + z}.$$

对 $x = z(\ln z - \ln y)$ 两边关于y 求偏导,得

$$0 = (\ln z - \ln y)z_y + z(\frac{z_y}{z} - \frac{1}{y}), \quad \text{fill } z_y = \frac{z}{y(1 + \ln z - \ln y)} = \frac{z}{y(1 + \frac{x}{z})} = \frac{z^2}{y(z + x)}.$$

解法一: F(xy, y + z, xz) = 0, 两边对 x 求导,得 $yF_1 + z_xF_2 + F_3(z + xz_x) = 0$,

解得
$$z_x = -\frac{yF_1 + zF_3}{F_2 + xF_3}$$
,

两边对 y 求导,得 $xF_1 + F_2(1+z_y) + F_3xz_y = 0$.

解得
$$z_y = -\frac{xF_1 + F_2}{F_2 + xF_3}$$
 ,所以 $dz = -\frac{yF_1 + zF_3}{F_2 + xF_3} dx - \frac{xF_1 + F_2}{F_2 + xF_3} dy$.

解法二: (利用微分形式不变性)

对 F(xy, y+z, xz) = 0 两边求全微分,得

$$F_1 d(xy) + F_2 d(y+z) + F_3 d(xz) = 0$$
, \square

 $F_1(xdy + ydx) + F_2(dy + dz) + F_3(zdx + xdz) = 0$, 解得

$$dz = -\frac{yF_1 + zF_3}{F_2 + xF_3}dx - \frac{xF_1 + F_2}{F_2 + xF_3}dy$$

因而有:
$$z_x = -\frac{yF_1 + zF_3}{F_2 + xF_3}$$
, $z_y = -\frac{xF_1 + F_2}{F_2 + xF_3}$ 。

***9. 函数 z = z(x, y) 由方程 F(x, x + y + z, z + xy) = 1 所确定,其中 F 具有连续一阶偏

导数,
$$F_2 + F_3 \neq 0$$
, 求 $\frac{\partial z}{\partial x}$ 和 $\frac{\partial z}{\partial y}$.

 $\mathbb{H}\colon F_1 \, \mathrm{d} \, x + (\mathrm{d} \, x + \mathrm{d} \, y + \mathrm{d} \, z) F_2 + (\mathrm{d} \, z + y \, \mathrm{d} \, x + x \, \mathrm{d} \, y) F_3 = 0,$

$$dz = -\frac{(F_1 + F_2 + yF_3) dx + (F_2 + xF_3) dy}{F_2 + F_3},$$

$$\frac{\partial z}{\partial x} = -\frac{F_1 + F_2 + yF_3}{F_2 + F_3} , \qquad \frac{\partial z}{\partial y} = -\frac{F_2 + xF_3}{F_2 + F_3} .$$

***10. 求由方程 $z^3 - 3xyz = a^3$ $(a \neq 0)$ 所确定的隐函数 z = z(x, y) 在点 (0,1) 处沿方向 $\bar{a} = \{-1, -2\}$ 的方向导数.

解: 当x = 0, y = 1时, $z_0 = a \neq 0$. 通过对 $z^3 - 3xyz = a^3$ 求偏导可得,

$$\frac{\partial z}{\partial x}\Big|_{(0.1)} = \frac{yz}{z^2 - xy}\Big|_{(0.1)} = \frac{1}{a}, \quad \frac{\partial z}{\partial y}\Big|_{(0.0)} = \frac{xz}{z^2 - xy}\Big|_{(0.1)} = 0, \quad \therefore \frac{\partial z}{\partial \vec{a}} = gradz \cdot \frac{\{-1, -2\}}{\sqrt{5}} = -\frac{\sqrt{5}}{5a}.$$

$$\Re : \begin{cases}
 u + x \frac{\partial u}{\partial x} - y \frac{\partial v}{\partial x} = 0 \\
 v + y \frac{\partial u}{\partial x} + x \frac{\partial v}{\partial x} = 0
\end{cases}
\Rightarrow \begin{cases}
 \frac{\partial u}{\partial x} = -\frac{xu + yv}{x^2 + y^2} \\
 \frac{\partial v}{\partial x} = -\frac{xv - yu}{x^2 + y^2}
\end{cases}$$

类似地 $\begin{cases} x \frac{\partial u}{\partial y} - v - y \frac{\partial v}{\partial y} = 0 \\ u + y \frac{\partial u}{\partial y} + x \frac{\partial v}{\partial y} = 0 \end{cases} \Rightarrow \begin{cases} \frac{\partial u}{\partial y} = -\frac{yu - xv}{x^2 + y^2} \\ \frac{\partial v}{\partial y} = -\frac{xu + yv}{x^2 + y^2} \end{cases}$

第 11 章 (之 5)(总第 61 次)

教材内容: § 11.5 多元函数微分法在几何上的应用

**1. 曲面 $x^2 - 2y^2 + z^2 - xyz - 4x + 2z = 6$ 在点 A = (0,1,2) 处的切平面方程为 ()

(A)
$$3(x-1)+2(y-2)-3z+11=0$$
 (B) $3x+2y-3z+4=0$

(C)
$$\frac{x}{3} + \frac{y-1}{2} + \frac{z-2}{-3} = 0$$
 (D) $\frac{x}{3} = \frac{y-1}{2} = \frac{z-2}{-3}$
 $\stackrel{\text{(E)}}{=}$ (A).

**2. 设函数 F(x,y,z) 可微,曲面 F(x,y,z)=0 过点 M=(2,-1,0),且 $F_x(2,-1,0)=5, F_y(2,-1,0)=-\sqrt{2}, F_z(2,-1,0)=-3.$ 过点 M 作曲面的一个法向量 \vec{n} ,已知 \vec{n} 与x轴正向的夹角为钝角,则 \vec{n} 与z轴正向的夹角 $\gamma=$

答:
$$\frac{\pi}{3}$$
.

***3. 设曲线 $x=2t+1, y=3t^2-1, z=t^3+2$ 在 t=-1 对应点处的法平面为 S ,则点 P=(-2,4,1) 到 S 的距离 $d=___$. 答: 2.

**4. 求曲线 $L: x = a\cos t, y = b\sin t, z = ct$ 在点 $M_0 = (a,0,2\pi c)$ 处的切线和法平面方程.

解:
$$\frac{dx}{dt}\Big|_{t=0} = -a \sin t\Big|_{t=0} = 0,$$

$$\frac{dy}{dt}\Big|_{t=0} = -b \cos t\Big|_{t=0} = b, \qquad \frac{dz}{dt}\Big|_{t=0} = c.$$

∴切线方程为:
$$\frac{x-a}{0} = \frac{y-0}{b} = \frac{z-2\pi c}{c} \Leftrightarrow \begin{cases} x = a \\ \frac{y}{b} = \frac{z-2\pi c}{c} \end{cases}$$

法平面方程为: $by + c(z - 2\pi c) = 0$.

***5. 求曲线 L: xy + yz + zx = 11, xyz = 6 在点 $M_0 = (1,2,3)$ 处的切线和法平面方程.

解: 设
$$F(x, y, z) = xy + yz + zx - 11$$
, $G(x, y, z) = xyz - 6$,

则
$$\vec{n} = \nabla F \times \nabla G = \{\frac{\partial(F,G)}{\partial(x,y)}, \frac{\partial(F,G)}{\partial(y,z}, \frac{\partial(F,G)}{\partial(z,x)}\}$$

$$\frac{\partial(F,G)}{\partial(x,y)} = \begin{vmatrix} y+z & x+z \\ yz & xz \end{vmatrix} = xz(y+z) - yz(x+z) = z^2(-y+x),$$

$$\frac{\partial(F,G)}{\partial(y,z)} = \begin{vmatrix} x+z & y+x \\ zx & xy \end{vmatrix} = xy(x+z) - xz(x+y) = x^2(y-z),$$

$$\frac{\partial(F,G)}{\partial(z,x)} = \begin{vmatrix} x+y & y+z \\ xy & zy \end{vmatrix} = zy(x+y) - xy(y+z) = y^2(z-x).$$

$$\therefore \frac{\partial(F,G)}{\partial(x,y)}\Big|_{M_0} = -9, \quad \frac{\partial(F,G)}{\partial(y,z)}\Big|_{M_0} = -1, \quad \frac{\partial(F,G)}{\partial(z,x)}\Big|_{M_0} = 8,$$

∴切线方程为
$$\frac{x-1}{-1} = \frac{y-2}{8} = \frac{z-3}{-9}$$
,

法平面方程为
$$(x-1)(-1)+(y-2)8+(z-4)(-9)=0$$
, 即 $x-8y+9z-12=0$.

***6. 求曲面 $4x^2 + y^2 + 4z^2 = 16$ 在点 $P = (1, 2\sqrt{2}, -1)$ 处的法线在 yOz 平面上投影方程.

解: 曲面在点 $P = (1, 2\sqrt{2}, -1)$ 处的法线方向向量

$$\vec{n} = \{8, 4\sqrt{2}, -8\} = 4\{2, \sqrt{2}, -2\},\$$

法线方程为:
$$\frac{x-1}{2} = \frac{y-2\sqrt{2}}{\sqrt{2}} = \frac{z+1}{-2}$$
.

法线在 yOz 平面上投影方程为 $\frac{x}{0} = \frac{y-2\sqrt{2}}{\sqrt{2}} = \frac{z+1}{-2}$.

***7. 求曲线 $x = t^3$, $y = 2t^2$, z = 3t 上的点,使曲线在该点处的切线平行于平面 x + 2y - z = 1.

解:设所求的点对应于 $t=t_0$,则对应的切线方向向量为: $\vec{s}=\{3t_0^2,4t_0,3\}$.

因为 \vec{s} 垂直于平面法向量 $\vec{n} = \{1,2,-1\}$,所以 $\vec{s} \cdot \vec{n} = 3t_0^2 + 8t_0 - 3 = 0$,

解得:
$$t_0 = \frac{1}{3} \pi t_0 = -3$$
. 所求点为: $\left(\frac{1}{27}, \frac{2}{9}, 1\right) \pi \left(-27, 18, -9\right)$.

**8. 求曲面 $z = \frac{6}{xy}$ 上平行于平面 6x - 3y - 2z + 6 = 0. 的切平面方程.

解:
$$\frac{\partial z}{\partial x} = -\frac{6}{xy}$$
, $\frac{\partial z}{\partial y} = -\frac{6}{xy^2}$,

$$-\frac{6}{x^2y} = 6k$$

∴由条件,得:
$$-\frac{6}{y^2x} = -3k$$

$$-1 = -2k$$

$$\Rightarrow \begin{cases} x = 1 \\ y = -2 \\ z = -3 \end{cases}$$

∴切平面方程为: 6(x-1)-3(y+2)-2(z+3)=0,

***9. 求函数 $z = e^{x^2 + y^2}$ 在点 $M_0 = (x_0, y_0)$ 沿过该点的等值线的外法线方向的方向导数.

解: 首先, 过 $M_0 = (x_0, y_0)$ 的等值线方程为 $x^2 + y^2 = x_0^2 + y_0^2$,

在 $M_0=(x_0,y_0)$ 处的法线斜率为 $k=\frac{y_0}{x_0}$,即法线方向向量为 $\vec{n}=\{1,\frac{y_0}{x_0}\}$ 或 $\{x_0,y_0\}$,

方向余弦为:
$$\cos \alpha = \frac{x_0}{\sqrt{x_0^2 + y_0^2}}$$
 $\cos \beta = \frac{y_0}{\sqrt{x_0^2 + y_0^2}}$,

$$\frac{\partial z}{\partial n} = e^{x_0^2 + y_0^2} \cdot 2x_0 \cdot \frac{x_0}{\sqrt{x_0^2 + y_0^2}} + e^{x_0^2 + y_0^2} \cdot 2y_0 \cdot \frac{y_0}{\sqrt{x_0^2 + y_0^2}} = 2e^{x_0^2 + y_0^2} \cdot \sqrt{x_0^2 + y_0^2} .$$

***10. 求函数 $z = \sqrt{y + \sin x}$ 在 $P = \left(\frac{\pi}{2}, 1\right)$ 点沿 \bar{a} 方向的方向导数,其中 \bar{a} 为曲线

 $x = 2\sin t$, $y = \pi\cos 2t$ 在 $t = \frac{\pi}{6}$ 处的切向量(指向 t 增大的方向).

解:
$$\tan \alpha = \frac{dy}{dx}\bigg|_{t=\frac{\pi}{6}} = \frac{-2\pi \sin 2t}{2\cos t}\bigg|_{t=\frac{\pi}{6}} = -\pi$$
,

$$\cos \alpha = \frac{1}{\sqrt{\pi^2 + 1}}, \quad \sin \alpha = \frac{-\pi}{\sqrt{\pi^2 + 1}},$$

$$\frac{\partial z}{\partial x}\bigg|_{\left(\frac{\pi}{2},1\right)} = \frac{\cos x}{2\sqrt{y + \sin x}}\bigg|_{\left(\frac{\pi}{2},1\right)} = 0, \quad \frac{\partial z}{\partial y}\bigg|_{\left(\frac{\pi}{2},1\right)} = \frac{1}{2\sqrt{y + \sin x}}\bigg|_{\left(\frac{\pi}{2},1\right)} = \frac{1}{2\sqrt{2}},$$

所以
$$\frac{\partial z}{\partial a} = 0 \times (\frac{1}{\sqrt{\pi^2 + 1}}) + \frac{1}{2\sqrt{2}} \times (-\frac{\pi}{\sqrt{\pi^2 + 1}}) = -\frac{\pi}{2\sqrt{2}\sqrt{\pi^2 + 1}}$$
.

***11. 设 f(y,z), g(z) 都是可微函数,求曲线 $\begin{cases} x = f(y,z) \\ y = g(z) \end{cases}$ 在对应于 $z = z_0$ 点处的切线方程和法平面方程.

解:将曲线写为参数式 $\begin{cases} x=f(g(z),z)\\ y=g(z) \end{cases}$,而 $z=z_0$ 对应点 $\left(f[g(z_0),z_0],g(z_0),z_0\right)$,所以对 z=z

应切线的方向向量为:

$$\vec{S} = \left\{ f_y[g(z_0), z_0]g'(z_0) + f_z[g(z_0), z_0], g'(z_0), 1 \right\}.$$

因此,切线方程为:
$$\frac{x-f[g(z_0),z_0]}{f_y[g(z_0),z_0]g'(z_0)+f_z[g(z_0),z_0]} = \frac{y-g(z_0)}{g'(z_0)} = z-z_0,$$

法平面方程为:
$$\{f_y[g(z_0),z_0]g'(z_0)+f_z[g(z_0),z_0]\}\{x-f[g(z_0),z_0]\}$$

$$+g'(z_0)[y-g(z_0)]+(z-z_0)=0$$
.

****12. 在函数 $u = \frac{1}{x} + \frac{1}{y}$ 的等值线中哪些曲线与椭圆 $x^2 + 8y^2 = 16$ 相切?

解: 对等值线
$$u_0 = \frac{1}{x} + \frac{1}{y}$$
 两边微分得 $-\frac{dx}{x^2} - \frac{dy}{y^2} = 0$, 即 $\frac{dy}{dx} = -\frac{y^2}{x^2}$,

同样对
$$x^2 + 8y^2 = 16$$
 两边微分,有 $\frac{dy}{dx} = -\frac{x}{8y}$,

由于两条曲线相切, 切点处必有相同切向量,故令 $-\frac{y^2}{x^2} = -\frac{x}{8y}$, 得 x = 2y,

代入
$$x^2 + 8y^2 = 16$$
,得 $x = \pm \frac{4}{\sqrt{3}}$, $y = \pm \frac{2}{\sqrt{3}}$,

$$u_0 = \frac{1}{x} + \frac{1}{y} = \pm \frac{3\sqrt{3}}{4}.$$

***13. 试证明曲面 $xyz = a^3$ 上任一点处的切平面在三个坐标轴上截距之积为定值.

解: 由
$$xyz = a^3$$
, 得 $z = \frac{a^3}{xy}$,

∴在点
$$(x_0, y_0, z_0)$$
处法向量为: $-\left\{\frac{a^3}{x_0^2 y_0}, \frac{a^3}{y_0^2 x_0}, 1\right\}$,

::切平面为:

$$\frac{a^3}{x_0^2 y_0} (x - x_0) + \frac{a^3}{x_0 y_0^2} (y - y_0) + z - z_0 = 0,$$

$$\mathbb{Z} \quad :: x_0 y_0 z_0 = a^3,$$

∴ 切平面方程化为:
$$\frac{x}{3x_0} + \frac{y}{3y_0} + \frac{z}{3z_0} = 1$$
,

∴ 截距之积为:
$$27x_0y_0z_0 = 27a^3$$
 (定值).

***14. 证明曲面 $F\left(\frac{x-a}{z-c}, \frac{y-b}{z-c}\right) = 0$ 的所有切平面都通过一个定点,这里 F(u,v) 具有一阶连续偏导数.

解: 设
$$G(x, y, z) = F\left(\frac{x-a}{z-c}, \frac{y-b}{z-c}\right)$$
,所以

曲面上点 (x_0, y_0, z_0) 处的切平面法向量:

$$\begin{split} & = \nabla G \Big|_{(x_0, y_0, z_0)} = \left\{ \frac{F_1}{z_0 - c}, \frac{F_2}{z_0 - c}, -\frac{1}{(z_0 - c)^2} \left[(x_0 - a)F_1 + (y_0 - b)F_2 \right] \right\} \\ & = \frac{1}{(z_0 - c)^2} \left\{ (z_0 - c)F_1, (z_0 - c)F_2, -\left[(x_0 - a)F_1 + (y_0 - b)F_2 \right] \right\} \end{split}$$

切平面方程为:
$$(z_0-c)F_1(x-x_0)+(z_0-c)F_2(y-y_0)$$

$$-\big[(x_0-a)F_1+(y_0-b)F_2\big](z-z_0)=0\,.$$

易知 x = a, y = b, z = c 满足上述方程,即曲面的所有切平面都通过定点 (a,b,c).