

隐函数与参量函数微分法

一、隐函数的导数

定义: 由方程所确定的函数 y = y(x) 称为隐函数. y = f(x) 形式称为显函数.

$$F(x,y) = 0$$
 \longrightarrow $y = f(x)$ 隐函数的显化

问题:隐函数不易显化或不能显化如何求导?

隐函数求导法则:

用复合函数求导法则直接对方程两边求导.

设
$$F(x,y) = 0$$
确定了一元隐函数 $y = y(x)$ 将 $y = y(x)$ 代入 $F(x,y) = 0$ 得 $u = F[x,y(x)] \equiv 0$ 则 $\frac{du}{dx} = 0$

两边对x 求导,当遇到y 的函数f(y)时

要求的是
$$\frac{d}{dx}[f(y)]$$
 记 $z = f(y)$

$$z \to y \to x$$

$$\Rightarrow \frac{dz}{dx} = \frac{dz}{dy} \cdot \frac{dy}{dx} = f'(y) \cdot \frac{dy}{dx}$$

将求出的这些导数代入 $\frac{du}{dx} = 0$ 得到关于 $\frac{dy}{dx}$ 的代数方程, 解得 $\frac{dy}{dx} = g(x,y)$ 即为所求

至于隐函数求二阶导数,与上同理

在
$$\frac{dy}{dx} = g(x,y)$$
两边再对 x 求导

$$\Rightarrow \frac{d^2y}{dx^2} = G(x, y, y') = \beta + \frac{dy}{dx} = g(x, y) + (1 + \frac{dy}{dx}) + (1 +$$

例1 求由方程 $xy - e^x + e^y = 0$ 所确定的隐函数

y的导数
$$\frac{dy}{dx}$$
, $\frac{dy}{dx}$ |_{x=0}.

解 方程两边对 x求导,

$$y + x \frac{dy}{dx} - e^x + e^y \frac{dy}{dx} = 0$$

解得
$$\frac{dy}{dx} = \frac{e^x - y}{x + e^y}$$
, 由原方程知 $x = 0, y = 0$,

$$\therefore \frac{dy}{dx}\Big|_{x=0} = \frac{e^x - y}{x + e^y}\Big|_{\substack{x=0 \ y=0}} = 1.$$

例2 设曲线C的方程为 $x^3 + y^3 = 3xy$,求过C上点($\frac{3}{2}$, $\frac{3}{2}$)的切线方程,并证明曲线C在该点的法线通过原点.

解 方程两边对 x求导, $3x^2 + 3y^2y' = 3y + 3xy'$

$$\therefore y' \Big|_{(\frac{3}{2},\frac{3}{2})} = \frac{y-x^2}{y^2-x} \Big|_{(\frac{3}{2},\frac{3}{2})} = -1.$$

所求切线方程为 $y-\frac{3}{2}=-(x-\frac{3}{2})$ 即 x+y-3=0.

法线方程为 $y - \frac{3}{2} = x - \frac{3}{2}$ 即 y = x, 显然通过原点.

例3 设 $x^4 - xy + y^4 = 1$, 求y''在点(0,1)处的值.

解 方程两边对x求导得

4
$$x^3 - y - xy' + 4y^3y' = 0$$
 (1)
代入 $x = 0$, $y = 1$ 得 $y' \Big|_{\substack{x=0 \ y=1}} = \frac{1}{4}$;

将方程(1)两边再对x求导得

$$12x^2 - 2y' - xy'' + 12y^2(y')^2 + 4y^3y'' = 0$$

代入
$$x = 0$$
, $y = 1$, $y' \Big|_{\substack{x=0 \ y=1}} = \frac{1}{4}$ 得 $y'' \Big|_{\substack{x=0 \ y=1}} = -\frac{1}{16}$.

补证反函数的求导法则

设 $x = \varphi(y)$ 为直接函数,y = f(x)为其反函数 y = f(x)可视为由方程 $x - \varphi(y) = 0$ 确定的一个 隐函数

由隐函数的微分法则

方程 $x = \varphi(y)$ 两边对 x求导得

$$1 = \varphi'(y) \cdot \frac{dy}{dx} \qquad \Rightarrow \quad \frac{dy}{dx} = \frac{1}{\varphi'(y)}$$

例4 设arctan
$$\frac{y}{x} = \ln \sqrt{x^2 + y^2}$$
, 求 $\frac{dy}{dx}$, $\frac{d^2y}{dx^2}$

解 方程两边对x求导得

$$\frac{1}{1 + \left(\frac{y}{x}\right)^{2}} \cdot \left(\frac{y}{x}\right)' = \frac{1}{\sqrt{x^{2} + y^{2}}} \cdot (\sqrt{x^{2} + y^{2}})'$$

$$\Rightarrow \frac{x^{2}}{x^{2} + y^{2}} \cdot \frac{y'x - y}{x^{2}} = \frac{1}{\sqrt{x^{2} + y^{2}}} \cdot \frac{2x + 2yy'}{2\sqrt{x^{2} + y^{2}}}$$

$$\Rightarrow \frac{x^2}{x^2 + y^2} \cdot \frac{y'x - y}{x^2} = \frac{1}{\sqrt{x^2 + y^2}} \cdot \frac{2x + 2yy'}{2\sqrt{x^2 + y^2}}$$

$$\Rightarrow$$
 $y'x - y = x + yy'$

$$\Rightarrow \frac{dy}{dx} = \frac{x+y}{x-y}$$

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

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

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

三、由参数方程所确定的函数的导数

若参数方程 $\begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases}$ 确定 y = x 间的函数关系,

称此为由参数方程所确定的函数.

例如
$$\begin{cases} x = 2t, \\ y = t^2, \end{cases} \implies t = \frac{x}{2}$$
 消去参数

$$\therefore y = t^2 = (\frac{x}{2})^2 = \frac{x^2}{4} \qquad \therefore y' = \frac{1}{2}x$$

问题: 消参困难或无法消参如何求导?

在方程
$$\begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases}$$
中,

设函数 $x = \varphi(t)$ 具有单调连续的反函数 $t = \varphi^{-1}(x)$,

$$\therefore y = \psi[\varphi^{-1}(x)] \qquad \Longrightarrow$$
 置函数

再设函数 $x = \varphi(t), y = \psi(t)$ 都可导,且 $\varphi(t) \neq 0$,

由复合函数及反函数的求导法则得

$$\frac{dy}{dx} = \frac{dy}{dt} \cdot \frac{dt}{dx} = \frac{dy}{dt} \cdot \frac{1}{\frac{dx}{dt}} = \frac{\psi'(t)}{\varphi'(t)} \qquad \qquad \exists \frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}}$$

若上述参数方程中 $\varphi(t)$, $\psi(t)$ 二阶可导, 且 $\varphi'(t) \neq 0$, 则由它确定的函数 y = f(x) 可求二阶导数.

利用新的参数方程
$$\begin{cases} x = \varphi(t) \\ \frac{\mathrm{d}y}{\mathrm{d}x} = \frac{\psi'(t)}{\varphi'(t)} \end{cases}$$
,可得

$$\frac{d^2 y}{dx^2} = \frac{d}{dx} \left(\frac{dy}{dx}\right) = \frac{d}{dt} \left(\frac{dy}{dx}\right) / \frac{dx}{dt}$$

$$= \frac{\psi''(t)\varphi'(t) - \psi'(t)\varphi''(t)}{\varphi'^2(t)} / \varphi'(t)$$

$$= \frac{\psi''(t)\varphi'(t) - \psi'(t)\varphi''(t)}{\varphi'^3(t)}$$

例11 求摆线
$$\begin{cases} x = a(t - \sin t) \\ y = a(1 - \cos t) \end{cases}$$
 在 $t = \frac{\pi}{2}$ 处的切线

方程.

$$\frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}} = \frac{a \sin t}{a - a \cos t} = \frac{\sin t}{1 - \cos t}$$

$$\therefore \frac{dy}{dx}\bigg|_{t=\frac{\pi}{2}} = \frac{\sin\frac{\pi}{2}}{1-\cos\frac{\pi}{2}} = 1.$$

当
$$t = \frac{\pi}{2}$$
时, $x = a(\frac{\pi}{2} - 1)$, $y = a$.

所求切线方程为

$$y-a = x-a(\frac{\pi}{2}-1)$$

$$\mathbb{P} \quad y = x+a(2-\frac{\pi}{2})$$

例
$$\begin{cases} x = \frac{1}{2}t^2 \\ y = 1 - t \end{cases}, \stackrel{\text{dy}}{\Rightarrow} \frac{dy}{dx}, \frac{d^2y}{dx^2}.$$

$$\frac{dy}{dx} = \frac{-1}{t};$$
 $\frac{d^2y}{dx^2} = \frac{1}{t^2} / t = \frac{1}{t^3}$

四、相关变化率

设x = x(t)及y = y(t)都是可导函数,而变量x与y之间存在某种关系,从而它们的变化率 $\frac{dx}{dt}$ 与 $\frac{dy}{dt}$ 之间也存在一定关系,这样两个相互依赖的变化率称为相关变化率。

相关变化率问题:

已知其中一个变化率时如何求出另一个变化率?

例15 河水以8米³/秒的体流量流入水库中,水库 形状是长为4000米,顶角为120°的水槽,问水深

20米时, 水面每小时上升几米?

 \mathbf{p} 设时刻 t 水深为h(t),水库内水量为V(t),则

$$V(t) = 4000\sqrt{3}h^2$$

上式两边对
$$t$$
 求导得 $\frac{dV}{dt} = 8000\sqrt{3}h \cdot \frac{dh}{dt}$

$$\therefore \frac{dV}{dt} = 28800 \%^3 / 小时, \qquad \therefore \dot{\exists} h = 20 \% H,$$

$$\frac{dh}{dt}$$
 ≈ 0.104米/小时——— 水面上升之速率

例16 一气球从离开观察员500m处离地面铅直上升, 其速度为140m/min(分). 当气球高度为500m时, 观察员视 线的仰角增加率是多少?

解 设气球上升t(秒)后, 其高度为h, 观察员视线的 仰角为 α , 则

$$\tan \alpha = \frac{h}{500}$$
.

上式两边对t求导,得

$$\sec^2\alpha \cdot \frac{d\alpha}{dt} = \frac{1}{500} \cdot \frac{dh}{dt} .$$

解 设气球上升 $t(\emptyset)$ 后, 又当h=500(%)时, $\sec^2\alpha=2$.

例16 一气球从离开观察员500m处离地面铅直上升, 其速度为140m/min(分). 当气球高度为500m时, 观察员视 线的仰角增加率是多少?

解 设气球上升t(秒)后,其高度为h,观察员视线的仰角为 α ,则

$$\tan \alpha = \frac{h}{500}$$
.

上式两边对t求导,得

$$\sec^2\alpha \cdot \frac{d\alpha}{dt} = \frac{1}{500} \cdot \frac{dh}{dt} .$$

已知
$$\frac{dh}{dt} = 140 (*/*/*/).$$

又当h=500(米)时 $, sec^2\alpha=2.$ 将已知数据代入上式得

$$2\frac{d\alpha}{dt} = \frac{1}{500} \cdot 140,$$

所以

$$\frac{d\alpha}{dt} = \frac{70}{500} = 0.14$$
 (弧度/秒).

即观察员视线的仰角增加率是每秒0.14弧度.

五、小结

隐函数求导法则:直接对方程两边求导;

对数求导法:对方程两边取对数,按隐函数的求

导法则求导;

参数方程求导:实质上是利用复合函数求导法则;

相关变化率:通过函数关系确定两个相互依赖的变化率;解法:通过建立两者之间的关系,用链式求导法求解.

思考题

设
$$\begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases} \quad \text{由 } y'_x = \frac{\psi'(t)}{\varphi'(t)} \quad (\varphi'(t) \neq 0)$$
 可知
$$y''_x = \frac{\psi''(t)}{\varphi''(t)}, \quad \text{对吗?}$$

思考题解答

不对.

$$y_x'' = \frac{d}{dx}(y_x') = \frac{dy_x'}{dt} \cdot \frac{dt}{dx} = \left(\frac{\psi'(t)}{\varphi'(t)}\right)_t' \cdot \frac{1}{\varphi'(t)}$$