四、基本求导法则与导数公式

1. 基本初等函数的导数公式和求导法则

基本初等函数的求导公式和上述求导法则, 在初等函数的基本运算中起着重要的作用,我们必须熟练的掌握它, 为了便于查阅, 我们把这些导数公式和求导法则归纳如下:

基本初等函数求导公式

(1)
$$(C)' = 0$$

(2)
$$(x^{\mu})' = \mu x^{\mu_{1}}$$

(3)
$$(\sin x)' = \cos x$$

$$(4) \qquad (\cos x)' = -\sin x$$

(5)
$$(\tan x)' = \sec^2 x$$

(6)
$$(\cot x)' = -\csc^2 x$$

(7)
$$(\sec x)' = \sec x \tan x$$

(8)
$$(\csc x)' = -\csc x \cot x$$

(9)
$$(a^{x})' = a^{x} \ln a$$

(10)
$$(e^x)' = e^x$$

(11)
$$(\log_a x)' = \frac{1}{x \ln a}$$

(12)
$$(\ln x)' = \frac{1}{x}$$

(14)

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

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

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

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

函数的和、差、积、商的求导法则

设 u = u(x), v = v(x)都可导,则

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

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

反函数求导法则

若函数 $x = \Phi(y)$ 在某区间 y 内可导、单调且 $\Phi'(y) \neq 0$,则它的反函数 y = f(x) 在对应区间 x 内也可导,且

$$f'(x) = \frac{1}{\varphi'(y)}$$

$$\vec{x} = \frac{dy}{dx} = \frac{1}{dx}$$

复合函数求导法则

设 y = f(u), 而 $u = \Phi(x)$ 且 f(u)及 $\Phi(x)$ 都可导,则复合函数 $y = f[\Phi(x)]$ 的 导数为

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

上述表中所列公式与法则是求导运算的依据,请读者熟记.

2. 双曲函数与反双曲函数的导数 .

双曲函数与反双曲函数都是初等函数 , 它们的导数都可以用前面的求导公式和求导法则求出 .

可以推出下表列出的公式:

$(\operatorname{sh} x)' = \operatorname{ch} x$	(ch x)' = sh x	$(th x)' = \frac{1}{ch^2 x}$
(arsh x) $' = \frac{1}{\sqrt{1 + x^2}}$	$(\operatorname{arch} x)' = \frac{1}{\sqrt{x^2 - 1}}$	(arth x) $' = \frac{1}{1 - x^2}$