

§ 3 导数的运算法则

一、求导的四则运算

定理1 如果函数u(x), v(x)在区间I可导,则它们的和、差、积、商也可导,并且

$$(1)[u(x)\pm v(x)]' = u'(x)\pm v'(x);$$

(2)
$$[u(x) \cdot v(x)]' = u'(x)v(x) + u(x)v'(x);$$

$$(3)\left[\frac{u(x)}{v(x)}\right]' = \frac{u'(x)v(x) - u(x)v'(x)}{v^2(x)} \quad (v(x) \neq 0).$$

证(1)、(2)略.

证(3) 设
$$f(x) = \frac{u(x)}{v(x)}, (v(x) \neq 0),$$

$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

$$= \lim_{h \to 0} \frac{\frac{u(x+h)}{v(x+h)} - \frac{u(x)}{v(x)}}{h}$$

$$= \lim_{h \to 0} \frac{u(x+h)v(x) - u(x)v(x+h)}{v(x+h)v(x)h}$$

$$= \lim_{h \to 0} \frac{[u(x+h) - u(x)]v(x) - u(x)[v(x+h) - v(x)]}{v(x+h)v(x)h}$$

$$= \lim_{h \to 0} \frac{\frac{u(x+h) - u(x)}{h} \cdot v(x) - u(x) \cdot \frac{v(x+h) - v(x)}{h}}{v(x+h)v(x)}$$

$$=\frac{u'(x)v(x)-u(x)v'(x)}{\left[v(x)\right]^2}$$

结论得证

推论

(1)
$$[\sum_{i=1}^n f_i(x)]' = \sum_{i=1}^n f_i'(x);$$

(2)
$$[Cf(x)]' = Cf'(x);$$

$$(3) \left[\prod_{i=1}^{n} f_{i}(x)\right]' = f_{1}'(x)f_{2}(x)\cdots f_{n}(x) + \cdots + f_{1}(x)f_{2}(x)\cdots f_{n}'(x)$$

$$= \sum_{i=1}^{n} f_{1}(x)f_{2}(x)\cdots f_{j}'(x)\cdots f_{n}'(x).$$

例1 求
$$y = x^3 - 2x^2 + \sin x$$
 的导数.

$$y' = 3x^2 - 4x + \cos x$$
.

例2 求
$$y = \sin 2x \cdot \ln x$$
 的导数.

解
$$: y = 2\sin x \cdot \cos x \cdot \ln x$$

$$y' = 2\cos x \cdot \cos x \cdot \ln x + 2\sin x \cdot (-\sin x) \cdot \ln x$$

$$+2\sin x \cdot \cos x \cdot \frac{1}{x}$$

$$= 2\cos 2x \ln x + \frac{1}{x}\sin 2x.$$

应用举例

例3 求 $y = \tan x$ 的导数.

解
$$y' = (\tan x)' = (\frac{\sin x}{\cos x})'$$

$$= \frac{(\sin x)' \cos x - \sin x (\cos x)'}{\cos^2 x}$$

$$= \frac{\cos^2 x + \sin^2 x}{\cos^2 x} = \frac{1}{\cos^2 x} = \sec^2 x$$

思 $(\tan x)' = \sec^2 x$.

同理可得
$$(\cot x)' = -\csc^2 x$$
.

例4 求 $y = \sec x$ 的导数.

$$y' = (\sec x)' = (\frac{1}{\cos x})'$$

$$= \frac{-(\cos x)'}{\cos^2 x} = \frac{\sin x}{\cos^2 x}$$

$$= \sec x \tan x.$$

同理可得 $(\csc x)' = -\csc x \cot x$.

二、反函数的导数

定理2 如果函数 $x = \varphi(y)$ 在某区间 I_y 内单调、可导且 $\varphi'(y) \neq 0$,那末它的反函数 y = f(x)在对应区间 I_x 内也可导,且有

$$f'(x) = \frac{1}{\varphi'(y)}.$$

即 反函数的导数等于直接函数导数的倒数.

例5 求函数 $y = \arcsin x$ 的导数.

$$\mathbf{M}$$
 $: x = \sin y$ 在 $I_y \in (-\frac{\pi}{2}, \frac{\pi}{2})$ 内单调、可导,

且
$$(\sin y)' = \cos y > 0$$
, ∴在 $I_x \in (-1,1)$ 内有

$$(\arcsin x)' = \frac{1}{(\sin y)'} = \frac{1}{\cos y} = \frac{1}{\sqrt{1-\sin^2 y}} = \frac{1}{\sqrt{1-x^2}}.$$

同理可得
$$(\arccos x)' = -\frac{1}{\sqrt{1-x^2}}$$
.

$$(\arctan x)' = \frac{1}{1+x^2};$$
 $(\arctan x)' = -\frac{1}{1+x^2}.$

例6 求函数 $y = \log_a x$ 的导数.

 \mathbf{m} : $x = a^y$ 在 $I_y \in (-\infty, +\infty)$ 内单调、可导,

且 $(a^y)' = a^y \ln a \neq 0$, ∴在 $I_x \in (0,+\infty)$ 内有,

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

三、复合函数的求导法则

定理3 如果函数 $u = \varphi(x)$ 在点 x_0 可导,而y = f(u)在点 $u_0 = \varphi(x_0)$ 可导,则复合函数 $y = f[\varphi(x)]$ 在点 x_0 可导,且其导数为

$$\frac{dy}{dx}\Big|_{x=x_0}=f'(u_0)\cdot\varphi'(x_0).$$

因变量对自变量求导,等于因变量对中间变量求导,乘以中间变量对自变量求导.(链式法则)

证 由
$$y = f(u)$$
在点 u_0 可导, ∴ $\lim_{\Delta u \to 0} \frac{\Delta y}{\Delta u} = f'(u_0)$

故
$$\frac{\Delta y}{\Delta u} = f'(u_0) + \alpha \quad (\lim_{\Delta u \to 0} \alpha = 0)$$

则
$$\Delta y = f'(u_0)\Delta u + \alpha \Delta u$$

$$\therefore \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = \lim_{\Delta x \to 0} [f'(u_0) \frac{\Delta u}{\Delta x} + \alpha \frac{\Delta u}{\Delta x}]$$

$$= f'(u_0) \lim_{\Delta x \to 0} \frac{\Delta u}{\Delta x} + \lim_{\Delta x \to 0} \alpha \lim_{\Delta x \to 0} \frac{\Delta u}{\Delta x}$$

$$= f'(u_0) \varphi'(x_0).$$

推广 设 y = f(u), $u = \varphi(v)$, $v = \psi(x)$,

则复合函数 $y = f\{\varphi[\psi(x)]\}$ 的导数为

$$\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dv} \cdot \frac{dv}{dx}.$$

根据复合结 构图逐层求 导

$$\frac{dy}{dx} = \frac{dy}{du} \cdot \left| \frac{du}{dx} \right| = \frac{dy}{du} \cdot \left| \frac{du}{dv} \cdot \frac{dv}{dx} \right|.$$

例7

1) 求函数 $y = \ln \sin x$ 的导数.

解

$$y = \ln u, u = \sin x.$$

$$\therefore \frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx} = \frac{1}{u} \cdot \cos x = \frac{\cos x}{\sin x} = \cot x$$

2)求函数
$$y = x^{\mu} (\mu \neq 1, x > 0)$$
的导数

$$y' = \left(e^{\mu \ln x}\right) \mu \cdot \frac{1}{x} = \mu x^{\mu - 1}$$

例8 求函数 $y = (x^2 + 1)^{10}$ 的导数.

解
$$\frac{dy}{dx} = 10(x^2 + 1)^9 \cdot (x^2 + 1)'$$
$$= 10(x^2 + 1)^9 \cdot 2x = 20x(x^2 + 1)^9.$$

例9 求函数
$$y = \frac{x}{2}\sqrt{a^2 - x^2} + \frac{a^2}{2}\arcsin\frac{x}{a}$$
 的导数.

解
$$y' = (\frac{x}{2}\sqrt{a^2 - x^2})' + (\frac{a^2}{2}\arcsin\frac{x}{a})'$$

 $= \frac{1}{2}\sqrt{a^2 - x^2} - \frac{1}{2}\frac{x^2}{\sqrt{a^2 - x^2}} + \frac{a^2}{2\sqrt{a^2 - x^2}}$
 $= \sqrt{a^2 - x^2}$.

例10 幂指数函数求导数

$$f(x) = u(x)^{\nu(x)}, u(x) > 0 \Rightarrow f(x) = e^{\nu(x)\ln u(x)}$$
$$f(x) = x + x^{x} + x^{x^{x}}$$

解:

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

$$= 1 + x^{x} \left[1 + \ln x \right] + x^{x^{x}} \left\{ \left(\ln x \right) x^{x} \left(1 + \ln x \right) + \frac{1}{x} x^{x} \right\}$$

四、小结

1. 常数和基本初等函数的导数

$$(C)' = 0 (x^{\mu})' = \mu x^{\mu - 1}$$

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

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

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

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

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

$$(\arcsin x)' = \frac{1}{\sqrt{1-x^2}}$$

$$(\arccos x)' = -\frac{1}{\sqrt{1-x^2}}$$

$$(\arctan x)' = \frac{1}{1+x^2}$$

$$(\operatorname{arccot} x)' = -\frac{1}{1+x^2}$$

- 2. 函数求导四则运算
- 3. 复合函数的求导法则
- 4. 反函数的求导法则

作业: 习题3.3

1(1, 2, 7小题),3(2, 4, 5小题), 7