第十八章 隐函数定理及其应用

§ 18.1 隐函数

§ 18.2 隐函数组

§ 18.3 几何应用

§ 18.4 条件极值

§ 18.1 隐函数

一、隐函数的概念

什么是隐函数?

两个函数分别满足方程:

$$\begin{cases} \sin x + y - 1 = 0 \\ x^2 + y^2 = 1 \end{cases} F(x, y) = 0$$

$$y > 0$$
时, $y = \sqrt{1-x^2}$.

$$y < 0$$
时, $y = -\sqrt{1-x^2}$.

• 开普勒方程: $y-x-\varepsilon\sin y=0$ (0 < ε < 1).

(1)能确定函数 y = f(x)吗?

(2) 如何用 y = f(x) 来表示?

定义: 设 F(x,y) 定义在 $D \subset \mathbb{R}^2$ 上,对于方程 F(x,y) = 0,

若存在 R上的集合 I与J,使得对 $\forall x \in I$,存在唯一确定的 $y \in J$ 满足方程 F(x,y) = 0,则称方程 F(x,y) = 0 在 D上确定了一个定义在 I上,值域含于 J 的隐函数 y = f(x).

隐函数的几何意义:

注1: 隐函数一般需要同时指出自变量与因变量的取值范围. 如方程 $x^2 + y^2 = 1$:

$$y = f_1(x) (= \sqrt{1-x^2}), x \in [-1,1], y \in [0,1];$$

 $y = f_2(x) (= -\sqrt{1-x^2}), x \in [-1,1], y \in [-1,0].$

注2: 并非所有的方程 F(x,y)=0 都能确定隐函数, 如 $x^2+y^2+1=0$.

注3:类似地可定义多元隐函数。如由方程

$$F(x,y,z) = 0$$
 确定的隐函数 $z = f(x,y)$.

注4: 隐函数一般不易化为显函数,我们关心的是

- (i)隐函数的存在性与唯一性.
- (ii) 隐函数的解析性质(连续性、可微性).

二、隐函数定理

定理1: 若函数 F(x,y) 满足下列四个条件

- (i) 在以 $P_0(x_0, y_0)$ 为内点的某区域 $D \subset \mathbb{R}^2$ 上连续;
- (ii) $F(x_0, y_0) = 0$ (初始条件);
- (iii) $F_{\nu}(x,y)$ 在 D 内连续;
- (iv) $F_{y}(x_0, y_0) \neq 0$.

则:

(1) 存在 $U(P_0) \subset D$,使得 F(x,y) = 0 在 $U(P_0)$ 上 唯一确定了一个定义在 $(x_0 - \alpha, x_0 + \alpha)$ 上的 隐函数 y = f(x),使得当 $x \in (x_0 - \alpha, x_0 + \alpha)$ 时, $(x, f(x)) \in U(P_0)$,且 $F(x, f(x)) \equiv 0$, $y_0 = f(x_0)$. (2) f(x) 在 $(x_0 - \alpha, x_0 + \alpha)$ 上连续.

(1)

$$y_{0} + \beta$$

(b) 正、负上下分

(c) 同号两边伸

(d) 利用介值性

(2)

注1: 条件(iv) $F_v(x_0, y_0) \neq 0$ 是充分非必要条件。

① $F(x,y) = y^3 - x^3 = 0$, $F_y(0,0) = 0$, 在点(0,0) 虽不满足条件(iv), 但仍能确定唯一的隐函数y = x.

②
$$F(x,y) = x^2 + y^2 - 1 = 0, F_y(1,0) = 0,$$

在(1,0)的任一邻域内,不能确定唯一的隐函数。

注2: 条件 (iii) + (iv) 可换为

"F(x,y)在某 $U(P_0)$ 关于y严格单调".

注3: 若条件 (iii) 、(iv) 改为

" $F_x(x,y)$ 连续,且 $F_x(x_0,y_0)\neq 0$ "

则存在唯一的连续隐函数 x = g(y).

定理2: 若函数 F(x,y) 满足下列三个条件

- (i) $F(x_0, y_0) = 0$ (初始条件);
- (ii) $F_x(x,y)$ 与 $F_y(x,y)$ 均在 D内连续;
- (iii) $F_{v}(x_0, y_0) \neq 0$.

则由F(x,y)=0确定的隐函数 y=f(x)在

 $(x_0 - \alpha, x_0 + \alpha)$ 上有连续的导函数且

$$f'(x) = -\frac{F_x(x,y)}{F_y(x,y)}.$$

注1: 当方程 F(x,y) = 0 存在连续可微的隐函数 y = f(x)时,可对方程两边关于 x 求导: $F_x(x,y) + F_y(x,y)y' = 0$,

则
$$y' = -\frac{F_x(x,y)}{F_x(x,y)}$$
.

注2: 当 F(x,y) 存在二阶连续偏导数且 $F_y(x_0,y_0) \neq 0$,则所得的隐函数也二阶可导.

$$F_x(x,y) + F_y(x,y)y' = 0,$$

$$F_{xx} + F_{xy}y' + (F_{yx} + F_{yy}y')y' + F_yy'' = 0.$$

$$y'' = \frac{2F_xF_yF_{xy} - F_y^2F_{xx} - F_x^2F_{yy}}{F_y^3}.$$

据此可求得隐函数的极值。

注3: 若函数 F(x,y,z) 满足下列三个条件

(i) $F(x_0, y_0, z_0) = 0$ (初始条件);

(ii) $F_x(x, y, z), F_y(x, y, z), F_z(x, y, z)$ 在 D 内连续; (iii) $F_z(x_0, y_0, z_0) \neq 0$.

则存在 $U(P_0)$ $\subset D$,在 $U(P_0)$ 上由F(x,y,z) = 0 唯一确定了定义在 (x_0,y_0) 某邻域上连续可偏导的隐函数 z = f(x,y),且

 $f_x(x,y) = -\frac{F_x(x,y,z)}{F_z(x,y,z)}, \ f_y(x,y) = -\frac{F_y(x,y,z)}{F_z(x,y,z)}.$

三、隐函数求导举例

例1、求开普勒方程

$$F(x,y) = y - x - \varepsilon \sin y = 0 (0 < \varepsilon < 1)$$

所确定的隐函数 y = f(x)的导数.

例2、讨论笛卡儿叶形线 $x^3 + y^3 = 3axy$ (a > 0) 所确定的隐函数 y = f(x) 的存在性,并求其一阶和二阶导数及隐函数的极值.

例3、试求由方程 $xyz^3 + x^2 + y^3 - z = 0$ 所确定的 隐函数 z = f(x, y) 在点 P(0,1,1) 处的全微分.

例4、(反函数的存在性与反函数的导数)

设 y = f(x) 在某 $U(x_0)$ 上有连续的导函数 f'(x) 且 $f'(x_0) \neq 0$, $f(x_0) = y_0$.则存在 y_0 的某邻域 $U(y_0)$, 使得在 $U(y_0)$ 内有连续可微

的隐函数
$$x = g(y)$$
且 $g'(y) = \frac{1}{f'(x)}$.

例5、设 z = z(x,y) 是由方程 F(x-z,y-z) = 0

所确定的隐函数,其中F具有连续的二阶偏导数,

试证: $z_{xx} + 2z_{xy} + z_{yy} = 0$.

作 业

习题18-1: 3(1)(5)(6)、4