一、主要内容

全微分形式 的不变性 全微分 概念

高阶 偏导数

复合函数 求导法则

隐函数 求导法则

微分法在 几何上的应用 偏导数 概念

方向导数 梯度

多元函数 的极值 平面点集和区域

多元函数概念

多元函数 的极限

多元函数 连续的概念

多元连续函数 的性质

1、多元函数概念

定义 设D是平面上的一个点集,如果对于每个点 $P(x,y) \in D$,变量z按照一定的法则总有确定的值和它对应,则称z是变量x,y的二元函数,记为z = f(x,y)(或记为z = f(P)).

类似地可定义三元及三元以上函数.

当 $n \ge 2$ 时,n元函数统称为多元函数.

2、多元函数的极限

定义 设函数z = f(x, y)的定义域为 $D, P_0(x_0, y_0)$ 是其聚点. 如果对于任意给定的正数 ε , 总存在正 数 δ , 使 得 对 于 适 合 不 等 式 $0 < |PP_0| = \sqrt{(x-x_0)^2 + (y-y_0)^2} < \delta$ 的一切点, 都有 $|f(x,y)-A|<\varepsilon$ 成立,则称A为函数 z = f(x, y)当 $x \to x_0, y \to y_0$ 时的极限, 记为 $\lim_{x \to a} f(x, y) = A$ $y \rightarrow y_0$ (或 $f(x,y) \rightarrow A$ $(\rho \rightarrow 0)$ 这里 $\rho = |PP_0|$).

说明:

- (1) 定义中 $P \rightarrow P_0$ 的方式是任意的;
- (2) 二元函数的极限也叫二重极限 $\lim_{\substack{x \to x_0 \\ v \to v_0}} f(x,y)$;
- (3) 二元函数的极限运算法则与一元函数类似.

3、多元函数的连续性

定义 设n元函数 f(P)的定义域为点集 D, P_0 是其聚点且 $P_0 \in D$, 如果 $\lim_{P \to P_0} f(P) = f(P_0)$ 则称 n元函数 f(P)在点 P_0 处连续.

设 P_0 是函数f(P)的定义域的聚点,如果 f(P)在点 P_0 处不连续,则称 P_0 是函数f(P)的 间断点.

4、多元连续函数的性质

(1) 最大值和最小值定理

在有界闭区域D上的多元连续函数,在D上至少取得它的最大值和最小值各一次.

(2) 介值定理

在有界闭区域D上的多元连续函数,如果在D上取得两个不同的函数值,则它在D上取得介于这两值之间的任何值至少一次.

5、偏导数概念

定义 设函数z = f(x,y)在点 (x_0,y_0) 的某一邻域内有定义,当y固定在 y_0 而x在 x_0 处有增量 Δx 时,相应地函数有增量

$$f(x_0 + \Delta x, y_0) - f(x_0, y_0),$$
如果 $\lim_{\Delta x \to 0} \frac{f(x_0 + \Delta x, y_0) - f(x_0, y_0)}{\Delta x}$ 存在,则称此极限为函数 $z = f(x, y)$ 在点 (x_0, y_0) 处对 x 的

此极限为函数z = f(x,y)在点 (x_0,y_0) 处对x的偏导数,记为

$$\left. \frac{\partial z}{\partial x} \right|_{\substack{x=x_0 \ v=v_0}}, \left. \frac{\partial f}{\partial x} \right|_{\substack{x=x_0 \ v=v_0}}, \left. z_x \right|_{\substack{x=x_0 \ v=v_0}} \vec{y} f_x(x_0, y_0).$$

同理可定义函数z = f(x,y)在点 (x_0,y_0) 处对y的偏导数,为

如果函数z = f(x,y)在区域D内任一点 (x,y)处对x的偏导数都存在,那么这个偏导数 就是x、y的函数,它就称为函数z = f(x,y)对 自变量x的偏导数,

记作
$$\frac{\partial z}{\partial x}$$
, $\frac{\partial f}{\partial x}$, z_x 或 $f_x(x,y)$.

同理可以定义函数z = f(x,y)对自变量y的偏导数,记作 $\frac{\partial z}{\partial v}$, $\frac{\partial f}{\partial v}$, z_y 或 $f_y(x,y)$.

6、高阶偏导数

函数z = f(x, y)的二阶偏导数为

$$\frac{\partial}{\partial x} \left(\frac{\partial z}{\partial x} \right) = \frac{\partial^2 z}{\partial x^2} = f_{xx}(x, y), \quad \frac{\partial}{\partial y} \left(\frac{\partial z}{\partial y} \right) = \frac{\partial^2 z}{\partial y^2} = f_{yy}(x, y),$$

纯偏导

$$\frac{\partial}{\partial y} \left(\frac{\partial z}{\partial x} \right) = \frac{\partial^2 z}{\partial x \partial y} = f_{xy}(x, y), \quad \frac{\partial}{\partial x} \left(\frac{\partial z}{\partial y} \right) = \frac{\partial^2 z}{\partial y \partial x} = f_{yx}(x, y).$$

混合偏导

定义 二阶及二阶以上的偏导数统称为高阶偏导数.

7、全微分概念

如果函数z = f(x, y)在点(x, y)的全增量 $\Delta z = f(x + \Delta x, y + \Delta y) - f(x, y)$ 可以表示为 $\Delta z = A\Delta x + B\Delta y + o(\rho)$, 其中 A,B 不依赖于 Δx , Δy 而仅与x, y 有关, $\rho = \sqrt{(\Delta x)^2 + (\Delta y)^2}$, 则称函数z = f(x, y)在点(x, y)可微分, $A\Delta x + B\Delta y$ 称为函数z = f(x,y) 在点(x,y)的 全微分, 记为dz, 即 $dz = A\Delta x + B\Delta y$.

多元函数连续、可导、可微的关系

8、复合函数求导法则

如果 $u = \phi(x,y)$ 及 $v = \psi(x,y)$ 都在点(x,y)具有对x和y的偏导数,且函数z = f(u,v)在对应 点(u,v)具有连续偏导数,则复合函数 $z = f[\phi(x,y),\psi(x,y)]$ 在对应点(x,y)的两个偏 导数存在,且可用下列公式计算

$$\frac{\partial z}{\partial x} = \frac{\partial z}{\partial u} \frac{\partial u}{\partial x} + \frac{\partial z}{\partial v} \frac{\partial v}{\partial x},$$

$$\frac{\partial z}{\partial y} = \frac{\partial z}{\partial u} \frac{\partial u}{\partial y} + \frac{\partial z}{\partial v} \frac{\partial v}{\partial y}.$$

9、隐函数的求导法则

$$(1) \quad F(x,y) = 0$$

隐函数存在定理 1 设函数F(x,y)在点 $P(x_0,y_0)$ 的某一邻域内具有连续的偏导数,且 $F(x_0,y_0)=0$, $F_y(x_0,y_0)\neq 0$,则方程F(x,y)=0在点 $P(x_0,y_0)$ 的某一邻域内恒能唯一确定一个单值连续且具有连续导数的函数y=f(x),它满足条件 $y_0=f(x_0)$,并

有
$$\frac{dy}{dx} = -\frac{F_x}{F_y}.$$

隐函数的求导公式

$$(2) \quad F(x,y,z)=0$$

隐函数存在定理 2 设函数F(x,y,z)在点 $P(x_0,y,z)$ y_0,z_0)的某一邻域内有连续的偏导数,且 $F(x_0,z_0)$ $y_0,z_0)=0$, $F_z(x_0,y_0,z_0)\neq 0$, 则方程 $F(x,y,z_0)$ z) = 0在点 $P(x_0, y_0, z_0)$ 的某一邻域内恒能唯一确 定一个单值连续且具有连续偏导数的函数 z = f(x, y), 它满足条件 $z_0 = f(x_0, y_0)$, $\frac{\partial z}{\partial x} = -\frac{F_x}{F_z}, \qquad \frac{\partial z}{\partial v} = -\frac{F_y}{F_z}.$ 并有

(3) 方程组的情形

$$\begin{cases} F(x, y, u, v) = 0 \\ G(x, y, u, v) = 0 \end{cases} \qquad \begin{cases} u = (x, y) \\ v = (x, y) \end{cases}$$

隐函数存在定理 3 设F(x,y,u,v)、G(x,y,u,v)在点 $P(x_0,y_0,u_0,v_0)$ 的某一邻域内有对各个变量的连续偏导数,且 $F(x_0,y_0,u_0,v_0)=0$, $G(x_0,y_0,u_0,v_0)=0$,且偏导数所组成的函数行列式(或称雅可比式)

$$J = \frac{\partial (F,G)}{\partial (u,v)} = \begin{vmatrix} \frac{\partial F}{\partial u} & \frac{\partial F}{\partial v} \\ \frac{\partial G}{\partial u} & \frac{\partial G}{\partial v} \end{vmatrix}$$

在点 $P(x_0, y_0, u_0, v_0)$ 不等于零,则方程组

$$F(x,y,u,v)=0, \qquad G(x,y,u,v)=0$$

 $J = \begin{vmatrix} F_u & F_v \\ G_u & G_u \end{vmatrix}$

在点 $P(x_0, y_0, u_0, v_0)$ 的某一邻域内恒能唯一确定一

组单值连续且具有连续偏导数的函数

$$u = u(x,y)$$
, $v = v(x,y)$, 它们满足条件

$$u_0 = u(x_0, y_0), v_0 = v(x_0, y_0),$$
 并有

$$\frac{\partial u}{\partial x} = -\frac{1}{J} \frac{\partial (F,G)}{\partial (x,v)} = -\frac{\begin{vmatrix} F_x & F_v \\ G_x & G_v \end{vmatrix}}{\begin{vmatrix} F_u & F_v \end{vmatrix}}, \quad \frac{\partial v}{\partial x} = -\frac{1}{J} \frac{\partial (F,G)}{\partial (u,x)}$$

$$\frac{\partial u}{\partial y} = -\frac{1}{J} \frac{\partial (F,G)}{\partial (y,v)}, \qquad \qquad \frac{\partial v}{\partial y} = -\frac{1}{J} \frac{\partial (F,G)}{\partial (u,y)}$$

10、微分法在几何上的应用

(1) 空间曲线的切线与法平面

$$\Gamma: \quad x=\phi(t), \, y=\psi(t), \, z=\omega(t).$$

切向量:
$$\vec{T} = (\phi'(t_0), \psi'(t_0), \omega'(t_0))$$

切线方程为
$$\frac{x-x_0}{\phi'(t_0)} = \frac{y-y_0}{\psi'(t_0)} = \frac{z-z_0}{\omega'(t_0)}$$
.

法平面方程为

$$\phi'(t_0)(x-x_0)+\psi'(t_0)(y-y_0)+\omega'(t_0)(z-z_0)=0.$$

$$\begin{cases} F(x, y, z) = 0 \\ G(x, y, z) = 0 \end{cases}$$

空间曲线方程为
$$\begin{cases} F(x,y,z) = 0 \\ G(x,y,z) = 0 \end{cases}$$

$$\begin{cases} x = x \\ y = \varphi(x) \\ z = \psi(x) \end{cases}$$
 切线的切向量为
$$\vec{T} = \left(\begin{vmatrix} f_y & F_z \\ G_y & G_z \end{vmatrix}, \begin{vmatrix} F_z & F_x \\ G_z & G_x \end{vmatrix}, \begin{vmatrix} F_x & F_y \\ G_z & G_z \end{vmatrix} \right)$$

$$\vec{T}_1 = \begin{pmatrix} F_y & F_z \\ G_y & G_z \end{pmatrix}_0, \begin{vmatrix} F_z & F_x \\ G_z & G_x \end{vmatrix}_0, \begin{vmatrix} F_x & F_y \\ G_x & G_y \end{vmatrix}_0$$

切线方程为
$$\frac{x-x_0}{\begin{vmatrix} F_y & F_z \\ G_y & G_z \end{vmatrix}_0} = \frac{y-y_0}{\begin{vmatrix} F_z & F_x \\ G_z & G_x \end{vmatrix}_0} = \frac{z-z_0}{\begin{vmatrix} F_x & F_y \\ G_x & G_y \end{vmatrix}_0},$$

法平面方程为

$$\begin{vmatrix} F_y & F_z \\ G_y & G_z \end{vmatrix}_0 (x-x_0) + \begin{vmatrix} F_z & F_x \\ G_z & G_x \end{vmatrix}_0 (y-y_0) + \begin{vmatrix} F_x & F_y \\ G_x & G_y \end{vmatrix} (z-z_0) = 0.$$

(2) 曲面的切平面与法线

$$\pi: F(x,y,z)=0.$$

切平面的法向量为

$$\vec{n} = (F_x(x_0, y_0, z_0), F_y(x_0, y_0, z_0), F_z(x_0, y_0, z_0))$$

切平面方程为

$$F_{x}(x_{0}, y_{0}, z_{0})(x - x_{0}) + F_{y}(x_{0}, y_{0}, z_{0})(y - y_{0})$$
$$+ F_{z}(x_{0}, y_{0}, z_{0})(z - z_{0}) = 0$$

法线方程为

$$\frac{x-x_0}{F_x(x_0,y_0,z_0)} = \frac{y-y_0}{F_y(x_0,y_0,z_0)} = \frac{z-z_0}{F_z(x_0,y_0,z_0)}.$$

11、(1)方向导数(沿1的变化率)

$$\left. \frac{\partial f}{\partial l} \right|_{P_0} = \lim_{t \to 0^+} \frac{f(x_0 + t \cos \alpha, y_0 + t \cos \beta) - f(x_0, y_0)}{t}$$

定理 如果函数z = f(x,y)在点 $P_0(x_0,y_0)$ 是可微分的,那末函数在该点沿任意方向 l的方向导数都存

在,且有 $\frac{\partial f}{\partial l} = \frac{\partial f}{\partial x} \cos \alpha + \frac{\partial f}{\partial y} \cos \beta,$

其中 $\cos \alpha,\cos \beta$ 是方向 l的方向余弦.

推广可得三元函数方向导数的定义

对于三元函数u = f(x,y,z),它在空间一点 P(x,y,z)沿着方向L的方向导数,可定义为

$$\frac{\partial f}{\partial l} = \lim_{t \to 0^+} \frac{f(x + \Delta x, y + \Delta y, z + \Delta z) - f(x, y, z)}{t}$$

设方向 L 的方向角为 α , β , γ

$$\Delta x = t \cos \alpha$$
, $\Delta y = t \cos \beta$, $\Delta z = t \cos \gamma$,

同理: 当函数在此点可微时,那末函数在该点沿任意方向 L 的方向导数都存在,且有

$$\frac{\partial f}{\partial l} = \frac{\partial f}{\partial x} \cos \alpha + \frac{\partial f}{\partial y} \cos \beta + \frac{\partial f}{\partial z} \cos \gamma$$

(2) 梯度的概念

定义 设函数z = f(x,y)在平面区域 D 内具有一阶连续偏导数,则对于每一点 $P(x,y) \in D$,都可定出一个向量 $\frac{\partial f}{\partial x}\vec{i} + \frac{\partial f}{\partial y}\vec{j}$,这向量称为函数 z = f(x,y)在点P(x,y)的梯度,记为 $gradf(x,y) = \frac{\partial f}{\partial x}\vec{i} + \frac{\partial f}{\partial y}\vec{j}$.

或
$$\operatorname{grad}f(x,y) = (\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y})$$

梯度的含义
$$\vec{n} = gradf(x, y) = (\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y})$$

$$\frac{\partial f}{\partial l} = \frac{\partial f}{\partial x} \cos \alpha + \frac{\partial f}{\partial y} \cos \beta$$
$$= gradf(x, y) \cdot \vec{e}$$
$$= |gradf(x, y)| \cos \theta.$$

当
$$\cos \theta = 1$$
 时, $\frac{\partial f}{\partial l}$ 有最大值.

函数在某点的梯度是这样一个向量,在它的方向上,函数取得最大方向导数,而它的模为方向导数的最大值.最大值就是梯度的模

$$|gradf(x,y)| = \sqrt{\left(\frac{\partial f}{\partial x}\right)^2 + \left(\frac{\partial f}{\partial y}\right)^2}$$

梯度的概念可以推广到三元函数

三元函数u = f(x, y, z)在空间区域 G 内具有一阶连续偏导数,则对于每一点 $P(x, y, z) \in G$,都可定义一个向量(梯度)

gradf
$$(x, y, z) = \frac{\partial f}{\partial x}\vec{i} + \frac{\partial f}{\partial y}\vec{j} + \frac{\partial f}{\partial z}\vec{k}$$
.

类似于二元函数,此梯度也是一个向量, 其方向与取得最大方向导数的方向一致,其模 为方向导数的最大值.

12、多元函数的极值

定义 设函数z = f(x,y)在点 (x_0,y_0) 的某邻域内有定义,对于该邻域内异于 (x_0,y_0) 的点(x,y): 若满足不等式 $f(x,y) < f(x_0,y_0)$,则称函数在 (x_0,y_0) 有极大值;若满足不等式 $f(x,y) > f(x_0,y_0)$,则称函数在 (x_0,y_0) 有极小值;

极大值、极小值统称为极值. 使函数取得极值的点称为极值点.

多元函数取得极值的条件

定理1(必要条件)

设函数z = f(x,y)在点 (x_0,y_0) 具有偏导数,且在点 (x_0,y_0) 处有极值,则它在该点的偏导数必然为零: $f_x(x_0,y_0) = 0$, $f_y(x_0,y_0) = 0$.

定义 一阶偏导数同时为零的点,称为多元函数的**驻点**.

注意 驻点 ╧━━━ 极值点

定理 2(充分条件) 设函数 z = f(x,y) 在点 (x_0,y_0) 的某邻域内连续, 有一阶及二阶连续偏导数。

$$\nabla f_{x}(x_{0}, y_{0}) = 0, f_{y}(x_{0}, y_{0}) = 0, \Leftrightarrow$$

$$f_{xx}(x_{0}, y_{0}) = A, f_{xy}(x_{0}, y_{0}) = B, f_{yy}(x_{0}, y_{0}) = C,$$

则f(x,y)在点 (x_0,y_0) 处是否取得极值的条件如下:

- (2) $AC B^2 < 0$ 时没有极值;
- (3) $AC B^2 = 0$ 时可能有极值.

求函数z = f(x, y)极值的一般步骤:

第一步 解方程组 $f_x(x,y) = 0$, $f_y(x,y) = 0$ 求出实数解,得驻点.

第二步 对于每一个驻点 (x_0,y_0) , 求出二阶偏导数的值A、B、C.

第三步 定出 $AC - B^2$ 的符号,再判定是否是极值.

条件极值:对自变量有附加条件的极值.

拉格朗日乘数法

要找函数z = f(x,y)在条件 $\varphi(x,y) = 0$ 下的可能极值点,

先构造函数 $F(x,y) = f(x,y) + \lambda \varphi(x,y)$,

其中ル为某一常数,可由

$$\begin{cases} f_x(x,y) + \lambda \varphi_x(x,y) = 0, \\ f_y(x,y) + \lambda \varphi_y(x,y) = 0, \\ \varphi(x,y) = 0. \end{cases}$$

解出 x, y, λ ,其中x, y就是可能的极值点的坐标.

二、典型例题

例1 设 $z = x^3 f(xy, \frac{y}{y}), (f 具有二阶连续偏导数),$

$$f_1' = f_1'(xy, \frac{y}{x})$$

$$f_2' = f_2'(xy, \frac{y}{x})$$

解
$$\frac{\partial z}{\partial y} = x^3 (f_1' x + f_2' \frac{1}{x}) = x^4 f_1' + x^2 f_2',$$

$$\frac{\partial^2 z}{\partial y^2} = x^4 (f_{11}'' x + f_{12}'' \frac{1}{x}) + x^2 (f_{21}'' x + f_{22}'' \frac{1}{x})$$

$$=x^5f_{11}''+2x^3f_{12}''+xf_{22}'',$$

$$f_1' = f_1'(xy, \frac{y}{x})$$

$$f_2' = f_2'(xy, \frac{y}{x})$$

$$\frac{\partial^2 z}{\partial x \partial y} = \frac{\partial^2 z}{\partial y \partial x} = \frac{\partial}{\partial x} (x^4 f_1' + x^2 f_2')$$

$$=4x^3f_1'+x^4\frac{\partial f_1'}{\partial x}+2xf_2'+x^2\frac{\partial f_2'}{\partial x}$$

$$=4x^{3}f_{1}'+x^{4}\left[f_{11}''y+f_{12}''(-\frac{y}{x^{2}})\right]+2xf_{2}'+x^{2}\left[f_{21}''y+f_{22}''(-\frac{y}{x^{2}})\right]$$

$$=4x^3f_1'+2xf_2'+x^4yf_{11}''-yf_{22}''.$$

例2 求旋转抛物面 $z = x^2 + y^2$ 与平面 x + y - 2z = 2 之间的最短距离.

解 设 P(x,y,z) 为抛物面 $z = x^2 + y^2$ 上任一点,则 P 到平面 x + y - 2z - 2 = 0 的距离为 d,

$$d=\frac{1}{\sqrt{6}}|x+y-2z-2|.$$

分析: 本题变为求一点 P(x,y,z), 使得 x,y,z

满足
$$x^2 + y^2 - z = 0$$
且使 $d = \frac{1}{\sqrt{6}}|x + y - 2z - 2|$

(即
$$d^2 = \frac{1}{6}(x+y-2z-2)^2$$
) 最小.

$$F'_{x} = \frac{1}{3}(x+y-2z-2)-2\lambda x = 0,$$
 (1)

$$\int_{y} F_{y}' = \frac{1}{3}(x+y-2z-2)-2\lambda y = 0,$$
(2)

$$F'_z = \frac{1}{3}(x+y-2z-2)(-2) + \lambda = 0,$$
 (3)

$$z = x^2 + y^2, \tag{4}$$

解此方程组得
$$x = \frac{1}{4}, y = \frac{1}{4}, z = \frac{1}{8}$$
.

即得唯一驻点 $(\frac{1}{4}, \frac{1}{4}, \frac{1}{8})$,

根据题意距离的最小值 一定存在,且有唯一驻点,故必在 $(\frac{1}{4}, \frac{1}{4}, \frac{1}{8})$ 处取得最小值.

$$d_{\min} = \frac{1}{\sqrt{6}} \left| \frac{1}{4} + \frac{1}{4} - \frac{1}{4} - 2 \right| = \frac{7}{4\sqrt{6}}.$$

测验题

一、选择题:

- ① 二元函数 $z = \sqrt{\ln \frac{4}{x^2 + y^2}} + \arcsin \frac{1}{x^2 + y^2}$ 的定义域是().
 - (A) $1 \le x^2 + y^2 \le 4$; (B) $1 < x^2 + y^2 \le 4$;
 - (C) $1 \le x^2 + y^2 < 4$; (D) $1 < x^2 + y^2 < 4$.
- 2) $\partial f(xy, \frac{x}{y}) = (x + y)^2, \, \iint f(x, y) = ($).
 - (A) $x^2(y+\frac{1}{y})^2$; (B) $\frac{x}{y}(1+y)^2$;
 - (C) $y^2(x+\frac{1}{x})^2$; (D) $\frac{y}{x}(1+y)^2$.

- $3. \lim_{\substack{x\to 0\\y\to 0}} (x^2 + y^2)^{x^2y^2} = ().$
- (A) 0; (B) 1;
- (C) 2 ; (D) e .
- 4 函数 f(x,y) 在点 (x_0,y_0) 处连续, 且两个偏导数 $f_x(x_0,y_0), f_y(x_0,y_0)$ 存在是 f(x,y) 在该点可微的().
 - (A) 充分条件, 但不是必要条件;
 - (B) 必要条件, 但不是充分条件;
 - (C) 充分必要条件;
 - (D) 既不是充分条件, 也不是必要条件.

则在原点(0,0)处f(x,y)().

- (A) 偏导数不存在: (B) 不可微;
- (C)偏导数存在且不连续: (D)可微 .
- (6)设z = f(x,v), v = v(x,y)其中f,v具有二阶连续偏 导数. 则 $\frac{\partial^2 z}{\partial v^2} = ($).
 - (A) $\frac{\partial^2 f}{\partial v \partial v} \cdot \frac{\partial v}{\partial v} + \frac{\partial f}{\partial v} \cdot \frac{\partial^2 v}{\partial v^2};$ (B) $\frac{\partial f}{\partial v} \cdot \frac{\partial^2 v}{\partial v^2};$
 - (C) $\frac{\partial^2 f}{\partial v^2} (\frac{\partial v}{\partial v})^2 + \frac{\partial f}{\partial v} \cdot \frac{\partial^2 v}{\partial v^2};$ (D) $\frac{\partial^2 f}{\partial v^2} \cdot \frac{\partial v}{\partial v} + \frac{\partial f}{\partial v} \cdot \frac{\partial^2 v}{\partial v^2}.$

- (7) 曲面 $xyz = a^3(a > 0)$ 的切平面与三个坐标面所围 成的四面体的体积 V=().
 - (A) $\frac{3}{2}a^3$; (B) $3a^3$;
 - (C) $\frac{9}{3}a^3$; (D) $6a^3$.
- (8) 二元函数 $z = 3(x + y) x^3 y^3$ 的极值点是().
 - (A) (1, 2); (B) (1.-2);

- (C) (-1, 2); (D) (-1, -1).
- 9、函数 $u = \sin x \sin y \sin z$ 满足

$$x + y + z = \frac{\pi}{2}(x > 0, y > 0, z > 0)$$
的条件极值是 ().

- (A) 1; (B) 0; (C) $\frac{1}{6}$; (D) $\frac{1}{8}$.

- 10、设函数u = u(x, y), v = v(x, y)在点(x, y)的某邻域内可微分,则 在点(x, y)处有grad(uv) = ().
- (A) $gradu \cdot gradv$;
- (B) $u \cdot gradv + v \cdot gradu$;
- (C) $u \cdot gradv$;
- (D) $v \cdot gradu$.
- 二、讨论函数 $z = \frac{x+y}{x^3+y^3}$ 的连续性,并指出间断点类型.

三、求下列函数的一阶偏导数:

$$1, \quad z = x^{\ln y} \quad ;$$

$$2, u = f(x, xy, xyz), z = \varphi(x, y);$$

3.
$$f(x,y) = \begin{cases} \frac{x^2y}{x^2 + y^2} & x^2 + y^2 \neq 0 \\ 0 & x^2 + y^2 = 0 \end{cases}$$

- 四、设u = f(x,z), 而z(x,y)是由方程 $z = x + y\varphi(z)$ 所确的函数, 求du.
- 五、设 $z = (u, x, y), u = xe^y$, 其中f 具有连续的二阶偏导数, 求 $\frac{\partial^2 z}{\partial x \partial y}$.

六、设 $x = e^u \cos v, y = e^u \sin v, z = uv$, 试求 $\frac{\partial z}{\partial x}$ 和 $\frac{\partial z}{\partial v}$.

七、设 x 轴 正 向 到 方 向 l 的 转 角 为 φ , 求 函 数 $f(x,y) = x^2 - xy + y^2$ 在点 (1,1) 沿方向 l 的方向导数, 并分别确定转角 φ , 使这导数有 (1) 最大值; (2) 最小值; (3) 等于零 .

八、求平面 $\frac{x}{3} + \frac{y}{4} + \frac{z}{5} = 1$ 和柱面 $x^2 + y^2 = 1$ 的交线上与xoy平面距离最短的点.

九、在第一卦限内作椭球面 $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$ 的切平面,使该切平面与三坐标面所围成的四面体的体积最小,求这切平面的切点,并求此最小体积.

测验题答案

二、(1) 当
$$x + y \neq 0$$
时, 在点(x, y)函数连续; (2) 当 $x + y = 0$ 时, 而(x, y)不是原点时, 则(x, y)为可去间断点, ($0, 0$)为无穷间断点.

$$f_{y}(x,y) = \begin{cases} \frac{x^{2}(x^{2} - y^{2})}{(x^{2} + y^{2})^{2}}, x^{2} + y^{2} \neq 0\\ o, x^{2} + y^{2} = 0 \end{cases}.$$

四、
$$(f_1 - \frac{f_2}{y\varphi'(z) - 1})dx - \frac{f_2\varphi(z)}{y\varphi'(z) - 1}dy$$
.

$$\pm 1$$
, $xe^{2y}f''_{uu} + e^{y}f''_{uy} + xe^{y}f''_{xu} + f''_{xy} + e^{y}f'_{u}$.

$$\Rightarrow \frac{\partial z}{\partial x} = (v\cos v - u\sin v)e^{-u}, \frac{\partial z}{\partial v} = (u\cos v + v\sin v)e^{-u}.$$

$$\pm \sqrt{\frac{\partial f}{\partial t}} = \cos \varphi + \sin \varphi,$$

(1)
$$\varphi = \frac{\pi}{4}$$
, (2) $\varphi = \frac{5\pi}{4}$, (3) $\varphi = \frac{3\pi}{4} \not \mathbb{Z} \frac{7\pi}{4}$.

八、
$$(\frac{4}{5}, \frac{3}{5}, \frac{35}{12})$$
.

九、切点(
$$\frac{a}{\sqrt{3}}$$
, $\frac{b}{\sqrt{3}}$, $\frac{c}{\sqrt{3}}$), $V_{\min} = \frac{\sqrt{3}}{2}abc$.