

初等函数微分法

求导数的方法称为微分法。用定义只能求出一些较简单的函数的导数(常函数、幂函数、正、余弦函数、指数函数、对数函数),对于比较复杂的函数则往往很困难。本节我们就来建立求导数的基本公式和基本法则,借助于这些公式和法则就能比较方便地求出常见的函数——初等函数的导数,从而是初等函数的求导问题系统化,简单化。

GENOU UNIVERSITY

一、和、差、积、商的求导法则

定理 如果函数u(x), v(x)在点x处可导,则它们的和、差、积、商(分母不为零)在点x处也可导,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
$$f(x) = \frac{u(x)}{v(x)}, (v(x) \neq 0),$$

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

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

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

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

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

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

 $\therefore f(x)$ 在x处可导.

注

- ① (1) 即是和、差的导数等于导数的和、差
 - (2) 即是乘积的导数等于第一个因子的导数 乘以第二个因子再加上第一个因子乘以 第二个因子的导数
 - (3) 即是商的导数等于分子的导数乘以分母减去分子乘以分母的导数,再除以分母的平方
- ② (1) 可推广到任意有限个可导函数的情形

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

③ (2) 也可推广到任意有限个函数的情形

(uvw)' = u'vw + uv'w + uvw'

$$[\prod_{i=1}^{n} f_{i}(x)]' = f'_{1}(x)f_{2}(x)\cdots f_{n}(x)$$

$$+\cdots + f_{1}(x)f_{2}(x)\cdots f'_{n}(x)$$

$$= \sum_{i=1}^{n} \prod_{\substack{k=1\\k\neq i}}^{n} f'_{i}(x)f_{k}(x);$$

④ 作为(2)的特殊情况

若v = c,则(cu)' = cu' 或 [Cf(x)]' = Cf'(x); 即常数因子可以提到导数符号的外面

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

即线性组合的导数等于导数的线性组合

——说明求导是一线性运算

⑤作为(3)的一种特殊情况,

若
$$u=1,则(\frac{1}{v})'=-\frac{v'}{v^2}$$

二、例题分析

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.

$$\begin{aligned}
& \text{if } y = 2\sin x \cdot \cos x \cdot \ln x \\
& y' = 2\cos x \cdot \cos x \cdot \ln x + 2\sin x \cdot (-\sin x) \cdot \ln x \\
& + 2\sin x \cdot \cos x \cdot \frac{1}{x} \\
& = 2\cos 2x \ln x + \frac{1}{x}\sin 2x.
\end{aligned}$$

例3 求 $y = \tan x$ 的导数.

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

$$= \frac{(\sin x)' \cos x - \sin x (\cos x)'}{\cos^2 x}$$
$$= \frac{\cos^2 x + \sin^2 x}{\cos^2 x} = \frac{1}{\cos^2 x} = \sec^2 x$$

$$\mathbb{E} \mathbb{I} \quad (\tan x)' = \sec^2 x.$$

同理可得
$$(\cot x)' = -\csc^2 x$$
.

例4
$$y = \sec x$$
 求 y'

$$\cancel{x} \quad y' = \left(\frac{1}{\cos x}\right)' = -\frac{(\cos x)'}{\cos^2 x} = \frac{\sin x}{\cos x} \cdot \frac{1}{\cos x} = \sec x \cdot \tan x$$

同理可得
$$(\csc x)' = -\csc x \cdot \cot x$$

三、反函数的导数

定理

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_y 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6 求函数 $y = \arcsin x$ 的导数.

解
$$: x = \sin y$$
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7 求函数 $y = \log_a x$ 的导数.

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

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

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

特别地
$$(\ln x)' = \frac{1}{x}$$
.

四、复合函数的求导法则

前面我们已经会求简单函数——基本初等函数经有限次四则运算的结果——的导数,但是像

$$\ln \tan x, e^{x^2}, \sin \frac{2x}{x^2+1}$$

等函数(复合函数)是否可导,可导的话,如何求 它们的导数

先看一个例子

例8 $y = (1-x^2)^2$,求y'

$$y = (1 - x^2)^2 = 1 - 2x^2 + x^4$$

$$\Rightarrow y' = -4x + 4x^3 = -4x(1-x^2)$$

这里我们是先展开,再求导,若像 $y = (1-x^2)^{1000}$ 求导数,展开就不是办法,再像 $y = \sqrt[5]{1-x^2}$ 求导数,根本无法展开,又该怎么办?

仔细分析一下,这三个函数具有同样的复合结构 我们从复合函数的角度来分析一下上例的结果。

$$y = (1 - x^2)^2$$
 是由 $y = u^2 \pi u = 1 - x^2$ 复合而成的
 $y'_u = 2u$ $u'_x = -2x$

$$y'_u \cdot u'_x = 2u \cdot (-2x) = -4x(1-x^2) = y'_x$$

由以上两例可见: 由 $y = f(u), u = \varphi(x)$ 复合而成的函数 $y = f[\varphi(x)]$ 的导数 y'_x 恰好等于 y 对中间变量 u 的导数 y'_u 与中间变量 u 对自变量 x 的导数 u'_x 的乘积

$$y'_x = y'_u \cdot u'_x$$
 _____这就是**链式法则**

定理 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

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

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

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

- 注
- 1.链式法则——"由外向里,逐层求导"
 - 2.注意中间变量

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

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

例9 求函数 $y = \ln \sin x$ 的导数.

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

例10 求函数 $y = (x^2 + 1)^{10}$ 的导数.

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

例11 求函数 $y = \ln \frac{\sqrt{x^2 + 1}}{\sqrt[3]{x - 2}} (x > 2)$ 的导数.

:
$$y = \frac{1}{2} \ln(x^2 + 1) - \frac{1}{3} \ln(x - 2),$$

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

例12 求函数 $y = e^{\sin \frac{1}{x}}$ 的导数.

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

例13 求幂函数的导数

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

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

$$= \mu x^{\mu} \cdot \frac{1}{x} = \mu x^{\mu - 1}$$

注

- 1.基本初等函数的导数公式和上述求导法则是初等函数求导运算的基础,必须熟练掌握
- 2.复合函数求导的链式法则是一元函数微分学的理论基础和精神支柱,要深刻理解,熟练应用——注意不要漏层
- 3.对于分段函数求导问题:在定义域的各个部分区间内部,仍按初等函数的求导法则处理,在分界点处须用导数的定义仔细分析,即分别求出在各分界点处的左、右导数,然后确定导数是否存在。

例5 设
$$f(x) = \begin{cases} x, & x < 0 \\ \ln(1+x), & x \ge 0 \end{cases}$$
, 求 $f'(x)$.

解 当
$$x < 0$$
时, $f'(x) = 1$, 当 $x > 0$ 时,
$$f'(x) = \lim_{h \to 0} \frac{\ln(1+x+h) - \ln(1+x)}{h}$$
$$= \lim_{h \to 0} \frac{1}{h} \ln(1+\frac{h}{1+x})$$
$$= \frac{1}{1+x}$$

当
$$x = 0$$
时,

$$f'_{-}(0) = \lim_{h \to 0^{-}} \frac{(0+h) - \ln(1+0)}{h} = 1,$$

$$f'_{+}(0) = \lim_{h \to 0^{+}} \frac{\ln[1 + (0 + h)] - \ln(1 + 0)}{h} = 1,$$

$$\therefore f'(0) = 1.$$

$$\therefore f'(x) = \begin{cases} 1, & x \leq 0 \\ \frac{1}{1+x}, & x > 0 \end{cases}$$

例16
$$f(x) = \begin{cases} \frac{x}{1+e^{\frac{1}{x}}} & x \neq 0 \\ 1+e^{\frac{1}{x}} & x \neq 0 \end{cases}$$

$$\mathbf{m}$$
 $x \neq 0$ 时

$$f'(x) = \left(\frac{x}{1+e^{\frac{1}{x}}}\right)' = \frac{1+e^{\frac{1}{x}}+\frac{1}{2}e^{\frac{1}{x}}}{(1+e^{\frac{1}{x}})^2}$$
$$x = 0 \text{ Bif } f'(0) = \lim_{x \to 0^{-}} \frac{f(x)-f(0)}{x-0}$$

$$f'_{-}(0) = \lim_{x \to 0^{-}} \frac{f(x) - f(0)}{x - 0}$$

$$= \lim_{x \to 0^{-}} \frac{1}{1 + e^{\frac{1}{x}}} = 1$$

$$f'_{+}(0) = \lim_{x \to 0^{+}} \frac{f(x) - f(0)}{x - 0} = \lim_{x \to 0^{+}} \frac{1}{1 + e^{\frac{1}{x}}} = 0$$

$$f'_{-}(0) \neq f'_{+}(0) \implies f(x) \times x = 0$$
处不可导

$$f'(x) = \begin{cases} \frac{1}{1 + e^{\frac{1}{x}}} + \frac{1}{e^{\frac{1}{x}}} \\ \frac{1}{(1 + e^{\frac{1}{x}})^2} & x \neq 0 \\ \frac{1}{x} + \frac{1}$$

五、初等函数的求导问题

1.常数和基本初等函数的导数公式

$$(C)'=0$$

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

$$(\tan x)' = \sec^2 x$$

$$(\sec x)' = \sec x \tan x$$

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

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

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

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

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

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

$$(e^x)'=e^x$$

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

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

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

2.函数的和、差、积、商的求导法则

设u = u(x), v = v(x)可导,则

(1)
$$(u \pm v)' = u' \pm v'$$
, (2) $(cu)' = cu'$ (C 是常数)

(3)
$$(uv)' = u'v + uv'$$
, (4) $(\frac{u}{v})' = \frac{u'v - uv'}{v^2} (v \neq 0)$.

3.复合函数的求导法则

设y = f(u),而 $u = \varphi(x)$ 则复合函数 $y = f[\varphi(x)]$ 的

导数为
$$\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx}$$
 或 $y'(x) = f'(u) \cdot \varphi'(x)$.

利用上述公式及法则初等函数求导问题可完全解决.

注意:初等函数的导数仍为初等函数.

五、小结

注意:
$$[u(x)\cdot v(x)]' \neq u'(x)\cdot v'(x); [\frac{u(x)}{v(x)}]' \neq \frac{u'(x)}{v'(x)}.$$

分段函数求导时,分界点导数用左右导数求.

反函数的求导法则(注意成立条件);

复合函数的求导法则

(注意函数的复合过程,合理分解正确使用链导法);

已能求导的函数:可分解成基本初等函数,或常数与基本初等函数的和、差、积、商.

关键: 正确分解初等函数的复合结构.