

第三节 高阶导数、隐函数求导、 由参数方程确定的函数的导数

一、高阶导数

概念:

定义: 若函数y = f(x) 的导数y' = f'(x) 仍是x 的函数, 就把y' = f'(x) 的导数叫做函数y = f(x)的二阶导数。

一般的:

函数y = f(x)的n-1阶导数的导数,叫做n阶导数.

注意:

高阶导数所要研究的问题,并不是"接连多次求导"这么简单实际上,所谓高阶导数的问题,是"推出给定求导阶数,能直接写出这阶导数的公式"。或称"高阶导数通项"

高阶导数的符号:

在不同情况下,以方便和不容易引起误解为原则,可以采用不同的符号。见下表:

	y型		f(x)型		$\frac{dy}{dx}$ 型	
	导函数	x_0 点导数	导函数	x ₀ 点导数	导函数	x_0 点导数
一阶	<i>y</i> '	$y' _{x=x_{\circ}}$	f'(x)	$f'(x_0)$	$\frac{\mathrm{d}y}{\mathrm{d}x}$	$\frac{\mathrm{d} y}{\mathrm{d} x}\bigg _{x=x_{\circ}}$
二阶	y "	$y'' _{x=x_{\circ}}$	f''(x)	$f''(x_0)$	$\frac{d^2 y}{dx^2}$	$\frac{d^2 y}{d x^2} \bigg _{x = x_{\circ}}$
三阶	y "'	y''' $x = x_{\circ}$	f'''(x)	$\int f'''(x_0)$	$\frac{d^3 y}{dx^3}$	$\frac{d^3 y}{dx^3}\bigg _{x=x_{\circ}}$
• • •	•••	• • •	• • •	• • •	• • •	• • •
n阶	y (n)	$y^{(n)}\Big _{x=x_{\circ}}$	$f^{(n)}(x)$	$f^{(n)}(x_0)$	$\frac{d^{n}y}{dx^{n}}$	$\frac{d^n y}{dx^n}\bigg _{x=x_{\circ}}$

求高阶导数举例:

1.
$$y = ax + b, x y''.$$

$$p' = a$$, $p'' = 0$.

2.
$$s = \sin \omega t, \Re s''$$
.

$$\mathbf{F}: \qquad s' = \boldsymbol{\omega} \cos \boldsymbol{\omega} t, \qquad s'' = -\boldsymbol{\omega}^2 \sin \boldsymbol{\omega} t.$$

3. 求
$$y = e^{ax}$$
、 $y = a^x$ 的 n 阶 导数.

$$\mathbf{p} = e^{ax}, \quad y' = ae^{ax}, \quad y'' = a^2e^{ax}, \quad \cdots, \quad y^{(n)} = a^ne^{ax}.$$

$$y = a^{x}$$
, $y' = a^{x} \ln a$, $y'' = a^{x} (\ln a)^{2}$, ...

$$y^{(n)} = a^{x} \left(\ln a \right)^{n}.$$

4. 求
$$n$$
 次多项式 $y = a_0 x^n + a_1 x^{n-1} + \cdots + a_{n-1} x + a_n$ 的 n 阶导数 .

$$y' = na_0 x^{n-1} + (n-1)a_1 x^{n-2} + \cdots + 2a_{n-2} x + a_{n-1},$$

$$y'' = n(n-1)a_0x^{n-2} + (n-1)(n-2)a_1x^{n-3} + \cdots + 3 \cdot 2a_{n-3}x + 2a_{n-2},$$

$$y^{(n)} = n!a_0.$$

5. 求
$$y = \ln(1 + x)$$
的 n 阶导数 .

$$y = \ln (1 + x), \quad y' = \frac{1}{1 + x}, \quad y'' = -\frac{1}{(1 + x)^2}, \quad y''' = \frac{1 \cdot 2}{(1 + x)^3},$$

$$y^{(4)} = -\frac{1 \cdot 2 \cdot 3}{(1+x)^4}, \qquad \dots, \qquad y^{(n)} = (-1)^{n-1} \frac{(n-1)!}{(1+x)^n}.$$

解:
$$y = \sin x$$
,

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

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

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

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

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

同样可求得
$$\left(\cos x\right)^{(n)} = \cos\left(x + n \cdot \frac{\pi}{2}\right).$$

F:
$$f'(x) = \frac{1}{2}(x+1)^{-\frac{1}{2}}$$
,

$$f''(x) = -\frac{1}{2} \cdot \frac{1}{2} (x+1)^{-\frac{3}{2}},$$

$$f'''(x) = +\frac{1}{2} \cdot \frac{1}{2} \cdot \frac{3}{2} (x+1)^{-\frac{5}{2}},$$

$$f^{(4)}(x) = -\frac{1}{2} \cdot \frac{1}{2} \cdot \frac{3}{2} \cdot \frac{5}{2}(x+1)^{-\frac{7}{2}},$$

••• ••• ••• ••• ••• •••

$$f^{(n)}(x) = (-1)^{n-1} \frac{1 \cdot 3 \cdot 5 \cdots (2n-3)}{2^n} (x+1)^{-\frac{2n-1}{2}}.$$

$$= (-1)^{n-1} \frac{(2n-3)!!}{2^n} (x+1)^{-\frac{2n-1}{2}}.$$

和, 积的高阶导数:

由n阶导数的定义,不难得到

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

乘积函数 $u(x)\cdot v(x)$ 的n阶导数公式——莱布尼茨(Leibniz)公式

莱布尼兹公式可用数学归纳法给出证明

记忆方法: 二项式定理

$$(u+v)^{n} = u^{n}v^{0} + nu^{n-1}v^{1} + \frac{n(n-1)}{2!}u^{n-2}v^{2} + \cdots$$

$$+ \frac{n(n-1)(n-2)\cdots(n-k+1)}{k!}u^{n-k}v^{k} + \cdots + u^{0}v^{n}.$$

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

$$+ \frac{n(n-1)(n-2)\cdots(n-k+1)}{k!}u^{(n-k)}v^{(k)} + \cdots + uv^{(n)}.$$

$$(uv)^{(n)} = u^{(n)}v + nu^{(n-1)}v' + \frac{n(n-1)}{2!}u^{(n-2)}v'' + \cdots + \frac{n(n-1)(n-2)\cdots(n-k+1)}{k!}u^{(n-k)}v^{(k)} + \cdots + uv^{(n)}.$$

8. $y = x^2 e^{2x}, \Re y^{(20)}$.

解: 设 $u = e^{2x}, v = x^2,$

$$u' = 2e^{2x}, u'' = 2^{2}e^{2x}, \cdots, u^{(k)} = 2^{k}e^{2x} \qquad (k = 1, 2, \dots, 20),$$

$$v' = 2x$$
, $v''' = 2$, $v'''' = 0$, ..., $v^{(k)} = 0$ $(k = 3,4,...,20)$,

代入莱布尼兹公式,得

$$y^{(20)} = (x^{2}e^{2x})^{(20)}$$

$$= 2^{20}e^{2x} \cdot x^{2} + 20 \cdot 2^{19}e^{2x} \cdot 2x + \frac{20 \cdot 19}{2!}2^{18}e^{2x} \cdot 2$$

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

$$\left(\mathbf{e}^{x}\right)^{(n)} = \mathbf{e}^{x}$$

$$\left(a^{x}\right)^{(n)}=a^{x}\left(\ln a\right)^{n}$$

常 的 n

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

$$(\cos x)^{(n)} = \cos\left(x + n \cdot \frac{\pi}{2}\right).$$

$$\left[\ln(1+x)\right]^{(n)} = \left(-1\right)^{n-1} \frac{(n-1)!}{\left(1+x\right)^{n}}.$$

莱布尼兹公式
$$\left(uv\right)^{(n)} = \sum_{k=0}^{n} C_n^k u^{(n-k)} v^{(k)}$$

二、隐函数的导数

对由方程 F(x,y) = 0确定的函数 y = f(x)求导数,可以将方程的两边分别对 x求导数,然后把 y '解出来.

1. 求由方程 $e^{x+2y} = xy + 1$ 确定的隐函数的导数 $y \mid_{(0,0)}$

解: 方程两边对x求导数: $e^{x+2y}(1+2y')=y+xy'$

其中 $z = e^{x+2y}$ 是由 $z = e^{u}$ 及u = x + 2y(x)复合而成

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

$$\therefore y'\Big|_{(0,0)} = -\frac{1}{2}$$

特点: (1)结论一般为分式; (2)结论中含有既含x,也含y

2. 求椭圆 $\frac{x^2}{16} + \frac{y^2}{9} = 1$ 在点($2, \frac{3}{2}\sqrt{3}$)处的切线方程。

解

把椭圆方程的两边分别对x求导得:

$$\frac{x}{8} + \frac{2}{9}y \cdot \frac{\mathrm{d}y}{\mathrm{d}x} = 0. \qquad \text{if } \frac{\mathrm{d}y}{\mathrm{d}x} = -\frac{9x}{16y}.$$

把
$$x = 2$$
, $y = \frac{3}{2}\sqrt{3}$ 代入上式得: $\frac{dy}{dx}\Big|_{\substack{x=2\\y=\frac{3}{2}\sqrt{3}}} = -\frac{\sqrt{3}}{4}$.

于是, 所求切线方程为
$$y - \frac{3}{2}\sqrt{3} = -\frac{\sqrt{3}}{4}(x-2)$$
.

即:
$$\sqrt{3}x + 4y - 8\sqrt{3} = 0$$
.

隐函数的高阶导数举例

3. 方程 $y = \tan(x + y)$ 确定函数 y = f(x), 求 y''.

解:

先求 y': 方程两边分别对 x求导数:

$$y' = [sec^{2}(x + y)](1 + y') = (1 + y^{2})(1 + y')$$

解 得 :
$$y' = -\frac{1+y^2}{y^2} = -y^{-2} - 1 \quad (y \neq 0)$$

两边再对x求导: $y'' = 2 y^{-3} y$

$$y = \tan(x + y)$$

把(1)式代入上式得:
$$y'' = -\frac{2}{y^3} \left(1 + \frac{1}{y^2} \right), (y \neq 0)$$

隐函数求高阶导数,多次将方程两边分别对x求导数,

注意利用原方程和含一阶导数的方程,不断将结果化简。

一般,隐函数的导数仍是隐式形式。

14

4.方程
$$\sqrt[x]{y} = \sqrt[y]{x}$$
 $(x > 0, y > 0)$, 确定函数 $y = f(x)$, 求 $\frac{d^2 y}{dx^2}$.

等式两边对
$$x$$
 求导 ,得 $(\ln y + 1) \frac{dy}{dx} = \ln x + 1$

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{\ln x + 1}{\ln y + 1}$$

$$\frac{d^{2} y}{dx^{2}} = \frac{\frac{1}{x} (\ln y + 1) - (\ln x + 1) \cdot \frac{1}{y} \cdot \frac{dy}{dx}}{(\ln y + 1)^{2}}$$

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

避免商的 求导公式

对数求导法

应用于积、商、幂以及"幂指"形式的函数用步骤:

- (1) 对y=f(x)两边取对数 $_{\text{in }y=\text{ln }f(x)}$
- (2) 按照隐函数求导法对上式的两边求导数,等式的右边利用对数性质展开。

$$\frac{1}{y} \cdot y ' = (\ln f(x))$$
的展开式) '

(3) $y'=y\cdot(\ln f(x)$ 展开式)'

注: 待应用熟练后,可以直接由(3)求导,叙述为:

"由对数求导法 $y '= y (\ln f(x)$ 展开式) '= ···"

解(一): 两边取对数得:

$$\ln y = \frac{5}{3}\ln(3x-1) + \frac{1}{2}\ln(x-1) - \frac{1}{2}\ln(x-2)$$

两边对x求导得:

$$\frac{1}{y}y' = \frac{5}{3} \cdot \frac{1}{3x-1} \cdot 3 + \frac{1}{2} \cdot \frac{1}{x-1} - \frac{1}{2} \cdot \frac{1}{x-2}$$

$$y' = y \left[\frac{5}{3} \cdot \frac{1}{3x - 1} \cdot 3 + \frac{1}{2} \cdot \frac{1}{x - 1} - \frac{1}{2} \cdot \frac{1}{x - 2} \right]$$

$$= (3x - 1)^{\frac{5}{3}} \sqrt{\frac{x - 1}{x - 2}} \left[\frac{5}{3x - 1} + \frac{1}{2(x - 1)} - \frac{1}{2(x - 2)} \right]$$

解(二):

由对数求导法

$$y' = y \left[\ln \left((3x - 1)^{\frac{5}{3}} \sqrt{\frac{x - 1}{x - 2}} \right) \right]'$$

$$= y \left[\frac{5}{3} \ln(3x - 1) + \frac{1}{2} \ln(x - 1) - \frac{1}{2} \ln(x - 2) \right]'$$

$$= y \left[\frac{5}{3} \cdot \frac{1}{3x - 1} \cdot 3 + \frac{1}{2} \cdot \frac{1}{x - 1} - \frac{1}{2} \cdot \frac{1}{x - 2} \right]$$

$$= (3x - 1)^{\frac{5}{3}} \sqrt{\frac{x - 1}{x - 2}} \left[\frac{5}{3x - 1} + \frac{1}{2(x - 1)} - \frac{1}{2(x - 2)} \right]$$

注: 用对数求导法求函数的导数无须讨论 x 的取值范围。

幂指函数

由对数求导法

$$y' = y \left[\ln \left(x^{\cos 2x} \right) \right]'$$

$$= y \left(\cos 2x \cdot \ln x \right)'$$

$$= y \left[\left(\cos 2x \right) \cdot \ln x + \cos 2x \cdot \left(\ln x \right)' \right]$$

$$= y \left[-2 \cdot \sin 2x \cdot \ln x + \cos 2x \cdot \frac{1}{x} \right]$$

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

三、参数方程所确定的函数的导数

设参数方程
$$\begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases} \quad t \in (\alpha, \beta) \quad \text{唯 } - \text{ 确 定 函 数 } y = f(x)$$

$$\varphi(t), \psi(t)$$
可导, $\varphi(t) \neq 0$. 则函数 $y = f(x)$ 可导,且

$$\frac{\frac{\mathrm{d}y}{\mathrm{d}t}}{\mathrm{d}x} = \frac{\frac{\mathrm{d}t}{\mathrm{d}t}}{\frac{\mathrm{d}x}{\mathrm{d}t}} = \frac{\psi'(t)}{\varphi'(t)}, \quad (t \in (\alpha, \beta)).$$

1. 求摆线
$$\begin{cases} x = a(t - \sin t) \\ y = a(1 - \cos t) \end{cases}$$
 (a为常数) 在 $t = \frac{\pi}{2}$ 时的切线方程 .

解: 切线上 ,对应于
$$t = \frac{\pi}{2}$$
的点为 $\left(\frac{(\pi-2) a}{2}, a\right)$,

$$\frac{dy}{dx} = \frac{\left[a\left(1-\cos t\right)\right]_{t}^{\prime}}{\left[a\left(t-\sin t\right)\right]_{t}^{\prime}} = \frac{\sin t}{1-\cos t} = \cot \frac{t}{2},$$

$$\therefore \left. \frac{dy}{dx} \right|_{t=\frac{\pi}{2}} = 1$$

因而,所求切线方程为:

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

$$\mathbb{E} : x - y + \frac{(4 - \pi)a}{2} = 0$$

参数方程高阶求导法举例

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{\left[a\left(1-\cos t\right)\right]_{t}'}{\left[a\left(t-\sin t\right)\right]_{t}'} = \frac{\sin t}{1-\cos t} = \cot\frac{t}{2},$$

$$\frac{d^2 y}{dx^2} = \frac{dy'}{dx} = \frac{dy'}{dt} / \frac{dx}{dt} = \frac{(y')'_t}{x'_t}$$

$$\left(\cot \frac{t}{x}\right)' = \frac{1}{2}t$$

$$= \frac{\left(\cot\frac{t}{2}\right)_{t}^{\prime}}{\left[a\left(t-\sin t\right)\right]_{t}^{\prime}} = \frac{-\frac{1}{2}\cdot\csc^{2}\frac{t}{2}}{a\left(1-\cos t\right)}$$

$$=-\frac{1}{a\left(1-\cos t\right)^2}$$

$$\csc^{2} \frac{t}{2} = \frac{1}{\sin^{2} \frac{t}{2}},$$

$$\sin^{2} \frac{t}{2} = \frac{1 - \cos t}{2}$$

思考题

设 $f(x) = (x - a)^n \varphi(x)$, 其 中 $\varphi(x)$ 在 a点 的 一 个 邻 域 内 有 (n - 1)阶 连 续 导 数 , 求 $f^{(n)}(x)$.