

高阶导数

一、高阶导数的定义

问题:变速直线运动的加速度.

设s = f(t),则瞬时速度为v(t) = f'(t)

::加速度a是速度v对时间t的变化率

$$\therefore a(t) = v'(t) = [f'(t)]'.$$

定义 如果函数f(x)的导数f'(x)在点x处可导,即

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

存在,则称(f'(x))′为函数f(x)在点x处的二阶导数.

记作
$$f''(x), y'', \frac{d^2y}{dx^2}$$
或 $\frac{d^2f(x)}{dx^2}$.

- 二阶导数的导数称为三阶导数, f'''(x), y''', $\frac{d^3y}{dx^3}$.
- 三阶导数的导数称为四阶导数, $f^{(4)}(x)$, $y^{(4)}$, $\frac{d^4y}{dx^4}$.
- 一般地,函数f(x)的n-1阶导数的导数称为函数f(x)的n阶导数,记作

$$f^{(n)}(x), y^{(n)}, \frac{d^n y}{dx^n} \not \equiv \frac{d^n f(x)}{dx^n}.$$

二阶和二阶以上的导数统称为高阶导数.

相应地, f(x)称为零阶导数; f'(x)称为一阶导数.

、高阶导数求法举例

1. 直接法:由高阶导数的定义逐步求高阶导数.

例1 设 $y = \arctan x$, 求f''(0), f'''(0).

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

$$\therefore f''(0) = \frac{-2x}{(1+x^2)^2}\Big|_{x=0} = 0; \quad f'''(0) = \frac{2(3x^2-1)}{(1+x^2)^3}\Big|_{x=0} = -2.$$

$$\mathbf{p'} = \alpha x^{\alpha - 1}$$

$$y'' = (\alpha x^{\alpha-1})' = \alpha(\alpha-1)x^{\alpha-2}$$

$$y''' = (\alpha(\alpha - 1)x^{\alpha - 2})' = \alpha(\alpha - 1)(\alpha - 2)x^{\alpha - 3}$$

• • • • •

$$y^{(n)} = \alpha(\alpha - 1) \cdots (\alpha - n + 1) x^{\alpha - n} \qquad (n \ge 1)$$

若 α 为自然数n,则

$$y^{(n)} = (x^n)^{(n)} = n!, \quad y^{(n+1)} = (n!)' = 0.$$

例3
$$y = a_0 x^n + a_1 x^{n-1} + \dots + a_{n-1} x + a_n$$
 求 $y^{(n)}$

$$p' = na_0 x^{n-1} + (n-1)a_1 x^{n-2} + \dots + 2a_{n-2} x + a_{n-1}$$

$$y'' = n(n-1)a_0 x^{n-2} + (n-1)(n-2)a_1 x^{n-3} + \dots + 2a_{n-2}$$

$$\dots \dots \dots \dots$$

$$y^{(k)} = n(n-1)\cdots(n-k+1)a_0x^{n-k}$$

$$+(n-1)(n-2)\cdots(n-k)a_1x^{n-k-1}$$

$$+\cdots+k!a_{n-k}$$

$$\Rightarrow y^{(n)} = n!a_0$$

注意:求n阶导数时,求出1-3或4阶后,不要急于合并,分析结果的规律性,写出n阶导数.(数学归纳法证

明)——逐阶求导,寻求规律,写出通式

例4 设 $y = \ln(1+x)$, 求 $y^{(n)}$.

$$\mathbf{p'} = \frac{1}{1+x}$$

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

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

$$y^{(4)} = -\frac{3!}{(1+x)^4}$$

• • • • •

$$y^{(n)} = (-1)^{n-1} \frac{(n-1)!}{(1+x)^n} \qquad (n \ge 1, \ 0! = 1)$$

例5 设 $y = \sin x$, 求 $y^{(n)}$.

$$x' = \cos x = \sin(x + \frac{\pi}{2})$$

$$y'' = \cos(x + \frac{\pi}{2}) = \sin(x + \frac{\pi}{2} + \frac{\pi}{2}) = \sin(x + 2 \cdot \frac{\pi}{2})$$

$$y''' = \cos(x + 2 \cdot \frac{\pi}{2}) = \sin(x + 3 \cdot \frac{\pi}{2})$$

$$y^{(n)} = \sin(x + n \cdot \frac{\pi}{2})$$

同理可得
$$(\cos x)^{(n)} = \cos(x + n \cdot \frac{\pi}{2})$$

2. 高阶导数的运算法则:

设函数u和v具有n阶导数,则

$$(1) (u \pm v)^{(n)} = u^{(n)} \pm v^{(n)}$$

$$(2)(Cu)^{(n)} = Cu^{(n)}$$

$$(3) (u \cdot v)^{(n)} = u^{(n)}v + nu^{(n-1)}v' + \frac{n(n-1)}{2!}u^{(n-2)}v''$$

$$+\frac{n(n-1)\cdots(n-k+1)}{k!}u^{(n-k)}v^{(k)}+\cdots+uv^{(n)}$$

$$=\sum_{k=0}^n C_n^k u^{(n-k)} v^{(k)}$$

莱布尼兹公式

例7 设 $y = x^2 e^{2x}$, 求 $y^{(20)}$.

解 设 $u = e^{2x}$, $v = x^2$,则由莱布尼兹公式知 $\mathbf{v}^{(20)} = (e^{2x})^{(20)} \cdot \mathbf{x}^2 + 20(e^{2x})^{(19)} \cdot (\mathbf{x}^2)'$ $+\frac{20(20-1)}{2!}(e^{2x})^{(18)}\cdot(x^2)''+0$ $=2^{20}e^{2x}\cdot x^2+20\cdot 2^{19}e^{2x}\cdot 2x$ $+\frac{20\cdot 19}{2!}2^{18}e^{2x}\cdot 2$

 $=2^{20}e^{2x}(x^2+20x+95)$

3. 间接法: 利用已知的高阶导数公式, 通过四则运算, 变量代换等方法, 求出n阶导数.

常用高阶导数公式

$$(1) (a^x)^{(n)} = a^x \cdot \ln^n a \quad (a > 0) \qquad (e^x)^{(n)} = e^x$$

(2)
$$(\sin kx)^{(n)} = k^n \sin(kx + n \cdot \frac{\pi}{2})$$

(3)
$$(\cos kx)^{(n)} = k^n \cos(kx + n \cdot \frac{\pi}{2})$$

$$(4) (x^{\alpha})^{(n)} = \alpha(\alpha - 1) \cdots (\alpha - n + 1) x^{\alpha - n}$$

$$(5) (\ln x)^{(n)} = (-1)^{n-1} \frac{(n-1)!}{x^n} \qquad (\frac{1}{x})^{(n)} = (-1)^n \frac{n!}{x^{n+1}}$$

例9 设
$$y = \frac{1}{x^2 - 1}$$
, 求 $y^{(5)}$.

$$\therefore y^{(5)} = \frac{1}{2} \left[\frac{-5!}{(x-1)^6} - \frac{-5!}{(x+1)^6} \right]$$

$$=60\left[\frac{1}{(x+1)^6}-\frac{1}{(x-1)^6}\right]$$

三、小结

高阶导数的定义及物理意义; 高阶导数的运算法则(莱布尼兹公式); n阶导数的求法;

1.直接法; 2.间接法.

思考题

设g'(x)连续,且 $f(x)=(x-a)^2g(x)$,求f''(a).

思考题解答

$$:: g(x)$$
 可导

$$\therefore f'(x) = 2(x-a)g(x) + (x-a)^2 g'(x)$$

$$:: g''(x)$$
 不一定存在 故用定义求 $f''(a)$

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

$$= \lim_{x \to a} \frac{f'(x)}{x - a} = \lim_{x \to a} [2g(x) + (x - a)g'(x)] = 2g(a)$$