函数的在导法则

- 一、四则运算求导法则
- 二、反函数的求导法则
- 三、复合函数求导法则
- 四、初等函数的求导问题

思路:

初等函数求导问题

一、四则运算求导法则

定理1. 函数 u = u(x) 及 v = v(x) 都在 x 具有导数

= u(x)及 v(x) 的和、差、积、商 (除分母 为 0的点外) 都在点 x 可导,且

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

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

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

下面分三部分加以证明,并同时给出相应的推论和例题.

(1)
$$(u \pm v)' = u' \pm v'$$

证: 设 $f(x) = u(x) \pm v(x)$,则

: 设
$$f(x) = u(x) \pm v(x)$$
 , 则
$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

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

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

$$= u'(x) + v'(x)$$

$$= \frac{h}{h} + \frac{h}$$

$$=u'(x)\pm v'(x)$$
 故结论成立.

此法则可推广到任意有限项的情形. 例如.

例如,
$$(u+v-w)'=u'+v'-w'$$

(2)
$$(uv)' = u'v + uv'$$

证: 设f(x) = u(x)v(x), 则有

证: 设
$$f(x) = u(x)v(x)$$
, 则有
$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \to 0} \frac{u(x+h)v(x+h) - u(x)v(x)}{h}$$

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

$$= u'(x)v(x) + u(x)v'(x)$$
 故结论成立.

推论: 1)
$$(Cu)' = Cu'$$
 (C为常数)

- (uvw)' = u'vw + uv'w + uvw'
- 3) $(\log_a x)' = \left(\frac{\ln x}{\ln a}\right) = \frac{1}{x \ln a}$

例1.
$$y = \sqrt{x}(x^3 - 4\cos x - \sin 1)$$
, 求 y' 及 y' _{x=1}.

$$\mathbf{p'} = (\sqrt{x})' (x^3 - 4\cos x - \sin 1)$$

$$+\sqrt{x} (x^3 - 4\cos x - \sin 1)'$$

$$= \frac{1}{2\sqrt{x}} (x^3 - 4\cos x - \sin 1) + \sqrt{x} (3x^2 + 4\sin x)$$

$$y'|_{x=1} = \frac{1}{2} (1 - 4\cos 1 - \sin 1) + (3 + 4\sin 1)$$
$$= \frac{7}{2} + \frac{7}{2}\sin 1 - 2\cos 1$$

$$(3) \quad \left(\frac{u}{v}\right)' = \frac{u'v - uv'}{v^2}$$

证: 设 $f(x) = \frac{u(x)}{v(x)}$,则有

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

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

$$=\frac{u'(x)v(x)-u(x)v'(x)}{v^2(x)}$$
 故结论成立.

推论: $\left(\frac{C}{v}\right)' = \frac{-Cv'}{v^2}$ (C为常数)

例2. 求证 $(\tan x)' = \sec^2 x$, $(\csc x)' = -\csc x \cot x$.

it:
$$(\tan x)' = \left(\frac{\sin x}{\cos x}\right)' = \frac{(\sin x)'\cos x - \sin x(\cos x)'}{\cos^2 x}$$

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

$$(\csc x)' = \left(\frac{1}{\sin x}\right)' = \frac{-(\sin x)'}{\sin^2 x} = \frac{-\cos x}{\sin^2 x}$$

 $=-\csc x \cot x$

二、反函数的求导法则

定理2. 设 y = f(x)为 $x = f^{-1}(y)$ 的反函数, $f^{-1}(y)$ 在

y 的某邻域内单调可导, 且 $[f^{-1}(y)]' \neq 0$

$$f'(x) = \frac{1}{[f^{-1}(y)]'} \quad \text{If } \frac{dy}{dx} = \frac{1}{\frac{dx}{dy}}$$

证: 在 x 处给增量 $\Delta x \neq 0$,由反函数的单调性知

$$\Delta y = f(x + \Delta x) - f(x) \neq 0, \ \therefore \ \frac{\Delta y}{\Delta x} = \frac{1}{\frac{\Delta x}{\Delta y}}$$

且由反函数的连续性知 $\Delta x \rightarrow 0$ 时必有 $\Delta y \rightarrow 0$, 因此

$$f'(x) = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = \lim_{\Delta y \to 0} \frac{1}{\frac{\Delta x}{\Delta y}} = \frac{1}{[f^{-1}(y)]'}$$

例3. 求反三角函数及指数函数的导数.

譯: 1) 设
$$y = \arcsin x$$
, 则 $x = \sin y$, $y \in (-\frac{\pi}{2}, \frac{\pi}{2})$,

$$\therefore \cos y > 0$$
,则

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

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

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

类似可求得

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

2) 设
$$y = a^x (a > 0, a \ne 1)$$
, 则 $x = \log_a y, y \in (0, +\infty)$

$$\therefore (a^{x})' = \frac{1}{(\log_{a} y)'} = \frac{1}{\frac{1}{y \ln a}} = y \ln a = a^{x} \ln a$$

特别当 a = e 时, $(e^x)' = e^x$

小结:

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

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

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

三、复合函数求导法则

定理3.
$$u = g(x)$$
 在点 x 可导, $y = f(u)$ 在点 $u = g(x)$

可导
$$\Longrightarrow$$
 复合函数 $y = f[g(x)]$ 在点 x 可导, 且

$$\frac{\mathrm{d}y}{\mathrm{d}x} = f'(u)g'(x)$$

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

故有
$$\frac{\Delta y}{\Delta x} = f'(u) \frac{\Delta u}{\Delta x} + \alpha \frac{\Delta u}{\Delta x} \quad (\Delta x \neq 0)$$

$$\therefore \frac{\mathrm{d}y}{\mathrm{d}x} = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = \lim_{\Delta x \to 0} \left[f'(u) \frac{\Delta u}{\Delta x} + \alpha \frac{\Delta u}{\Delta x} \right] = f'(u)g'(x)$$

推广: 此法则可推广到多个中间变量的情形.

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

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

$$= f'(u) \cdot \varphi'(v) \cdot \psi'(x)$$

$$v$$

关键: 搞清复合函数结构,由外向内逐层求导.

例4. 求下列导数: (1) $(x^{\mu})'$; (2) $(x^{x})'$; (3) $(\sinh x)'$.

$$\mathbf{\tilde{\mu}}: (1) \ (x^{\mu})' = (e^{\mu \ln x})' = e^{\mu \ln x} \cdot (\mu \ln x)' = x^{\mu} \cdot \frac{\mu}{x}$$
$$= \mu x^{\mu - 1}$$

(2)
$$(x^x)' = (e^{x \ln x})' = e^{x \ln x} \cdot (x \ln x)' = x^x (\ln x + 1)$$

(3)
$$(\operatorname{sh} x)' = \left(\frac{e^x - e^{-x}}{2}\right)' = \frac{e^x + e^{-x}}{2} = \operatorname{ch} x$$

说明: 类似可得

$$(\operatorname{ch} x)' = \operatorname{sh} x$$
; $(\operatorname{th} x)' = \frac{1}{\operatorname{ch}^2 x}$; $(a^x)' = a^x \ln a$.

$$\sinh x = \frac{e^x - e^{-x}}{2} \qquad \qquad th \, x = \frac{\sinh x}{\cosh x} \qquad \qquad a^x = e^{x \ln a}$$

$$a^x = e^{x \ln x}$$

例5. 设
$$y = \ln \cos(e^x)$$
, 求 $\frac{dy}{dx}$.

$$\frac{dy}{dx} = \frac{1}{\cos(e^x)} \cdot (-\sin(e^x)) \cdot e^x$$
$$= -e^x \tan(e^x)$$

思考: 若f'(u) 存在,如何求 $f(\ln \cos(e^x))$ 的导数?

$$\frac{\mathrm{d}f}{\mathrm{d}x} = f'(\ln\cos(e^x)) \cdot (\ln\cos(e^x))' = \cdots$$
这两个记号含义不同
$$f'(u)|_{u=\ln\cos(e^x)}$$

练习: 设 y = f(f(f(x))), 其中f(x)可导, 求 y'.

例6. 设
$$y = \ln(x + \sqrt{x^2 + 1})$$
, 求 y' .

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

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

记
$$\operatorname{arsh} x = \ln(x + \sqrt{x^2 + 1})$$
,则
(反双曲正弦)

$$(\operatorname{arsh} x)' = \frac{1}{\sqrt{x^2 + 1}}$$

其它反双曲函数的导数类似可得.

的反函数

四、初等函数的求导问题

1. 常数和基本初等函数的导数

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

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

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

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

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

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

$$(\arcsin x)' = \frac{1}{\sqrt{1-x^2}}$$
 $(\arccos x)' = -\frac{1}{\sqrt{1-x^2}}$
 $(\arctan x)' = \frac{1}{1+x^2}$ $(\operatorname{arc}\cot x)' = -\frac{1}{1+x^2}$

2. 有限次四则运算的求导法则

$$(u \pm v)' = u' \pm v' \qquad (Cu)' = Cu' \quad (C为常数)$$

$$(uv)' = u'v + uv' \qquad \left(\frac{u}{v}\right)' = \frac{u'v - uv'}{v^2} \qquad (v \neq 0)$$

3. 复合函数求导法则

$$y = f(u), u = \varphi(x)$$

$$\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx} = f'(u) \cdot \varphi'(x)$$

4. 初等函数在定义区间内可导, 且导数仍为初等函数

说明: 最基本的公式

$$(C)' = 0$$

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

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

由定义证, 其它公式 用求导法则推出.

$$p = \frac{2x - 2\sqrt{x^2 - 1}}{2} = x - \sqrt{x^2 - 1}$$

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

例8. 设
$$y = x^{a^a} + a^{x^a} + a^{a^x} (a > 0)$$
, 求 y' .

$$\mathbf{x'} = a^a x^{a^a - 1} + a^{x^a} \ln a \cdot a x^{a - 1}$$

 $+a^{a^x} \ln a \cdot a^x \ln a$

例9. $y = e^{\sin x^2} \arctan \sqrt{x^2 - 1}$, 求 y'.

#:
$$y' = (e^{\sin x^2} \cdot \cos x^2 \cdot 2x) \arctan \sqrt{x^2 - 1}$$

 $+ e^{\sin x^2} \left(\frac{1}{x^2} \cdot \frac{1}{2\sqrt{x^2 - 1}} \cdot 2x\right)$

$$= 2x \cos x^{2} e^{\sin x^{2}} \arctan \sqrt{x^{2} - 1} + \frac{1}{x\sqrt{x^{2} - 1}} e^{\sin x^{2}}$$

关键: 搞清复合函数结构 由外向内逐层求导

例10. 设 $y = \frac{1}{2} \arctan \sqrt{1 + x^2} + \frac{1}{4} \ln \frac{\sqrt{1 + x^2} + 1}{\sqrt{1 + x^2} - 1}$, 求 y'.

$$\mathbf{FF}: y' = \frac{1}{2} \frac{1}{1 + (\sqrt{1 + x^2})^2} \cdot \frac{x}{\sqrt{1 + x^2}} + \frac{1}{4} \left(\frac{1}{\sqrt{1 + x^2} + 1} \cdot \frac{x}{\sqrt{1 + x^2}} - \frac{1}{\sqrt{1 + x^2}} \cdot \frac{x}{\sqrt{1 + x^2}} \right) = \frac{1}{2} \frac{x}{\sqrt{1 + x^2}} \left(\frac{1}{2 + x^2} - \frac{1}{x^2} \right) = \frac{-1}{(2x + x^3)\sqrt{1 + x^2}}$$

内容小结

求导公式及求导法则

注意: 1)
$$(uv)' \neq u'v'$$
, $\left(\frac{u}{v}\right) \neq \frac{u'}{v'}$

2) 搞清复合函数结构,由外向内逐层求导.

思考与练习

2. 设 $f(x) = (x - a)\varphi(x)$, 其中 $\varphi(x)$ 在x = a 处连续, 在求 f'(a) 时, 下列做法是否正确?

因
$$f'(x)$$
 $\varphi(x) + (x-a)\varphi'(x)$ 的 $f'(a) = \varphi(a)$

正确解法:

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

3. 求下列函数的导数

(1)
$$y = \left(\frac{a}{x}\right)^b$$
, (2) $y = \left(\frac{a}{b}\right)^{-x}$.

4: (1)
$$y' = b \left(\frac{a}{x}\right)^{b-1} \cdot \left(-\frac{a}{x^2}\right) = -\frac{a^b b}{x^{b+1}}$$

(2)
$$y' = \left(\frac{a}{b}\right)^{-x} \ln \frac{a}{b} \cdot (-x)' = -\left(\frac{b}{a}\right)^{x} \ln \frac{a}{b}$$

或
$$y' = \left(\left(\frac{b}{a}\right)^x\right)' = \left(\frac{b}{a}\right)^x \ln \frac{b}{a}$$

4. 设
$$f(x) = x(x-1)(x-2)\cdots(x-99)$$
, 求 $f'(0)$.

解:方法1 利用导数定义.

$$f'(0) = \lim_{x \to 0} \frac{f(x) - f(0)}{x - 0}$$
$$= \lim_{x \to 0} (x - 1)(x - 2) \cdots (x - 99) = -99!$$

方法2 利用求导公式.

$$f'(x) = (x)' \cdot [(x-1)(x-2) \cdots (x-99)] + x \cdot [(x-1)(x-2) \cdots (x-99)]'$$

$$f'(0) = -99!$$

作业

P101: 12—70题中题号能被3整除者

备用题 1. 设 $y = \cot \frac{\sqrt{x}}{2} + \tan \frac{2}{\sqrt{x}}$, 求 y'.

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

$$= -\frac{1}{4\sqrt{x}} \csc^2 \frac{\sqrt{x}}{2} - \frac{1}{\sqrt{x^3}} \sec^2 \frac{2}{\sqrt{x}}$$

2.设
$$y = f(f(f(x)))$$
, 其中 $f(x)$ 可导, 求 y' .

解:
$$y' = f'(f(f(x))) \cdot f'(f(x)) \cdot f'(x)$$

