3.1 偏导数

偏导数的定义及其计算 高阶偏导数

一、偏导数的定义及其计算法

定义 3.1 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 的偏导数,记为

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

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

$$\lim_{\Delta y \to 0} \frac{f(x_0, y_0 + \Delta y) - f(x_0, y_0)}{\Delta y}$$
记为 $\frac{\partial z}{\partial y}\Big|_{\substack{x=x_0 \ y=y_0}}$, $\frac{\partial f}{\partial y}\Big|_{\substack{x=x_0 \ y=y_0}}$, $z_y\Big|_{\substack{x=x_0 \ y=y_0}}$ 或 $f_y(x_0, y_0)$.

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 $f_y(x,y)$.

偏导数的概念可以推广到二元以上函数

如
$$u = f(x, y, z)$$
 在 (x, y, z) 处

$$f_x(x,y,z) = \lim_{\Delta x \to 0} \frac{f(x + \Delta x, y, z) - f(x, y, z)}{\Delta x},$$

$$f_{y}(x,y,z) = \lim_{\Delta y \to 0} \frac{f(x,y+\Delta y,z) - f(x,y,z)}{\Delta y},$$

$$f_z(x,y,z) = \lim_{\Delta z \to 0} \frac{f(x,y,z+\Delta z) - f(x,y,z)}{\Delta z}.$$

例1 求 $z = x^2 + 3xy + y^2$ 在点(1,2)处的偏导数.

解
$$\frac{\partial z}{\partial x} = 2x + 3y;$$
 $\frac{\partial z}{\partial y} = 3x + 2y.$

$$\therefore \frac{\partial z}{\partial x}\Big|_{\substack{x=1\\y=2}} = 2 \times 1 + 3 \times 2 = 8,$$

$$\frac{\partial z}{\partial y}\Big|_{\substack{x=1\\y=2}} = 3 \times 1 + 2 \times 2 = 7.$$

例 2 设
$$z = x^y (x > 0, x \neq 1)$$
,
求证 $\frac{x}{y} \frac{\partial z}{\partial x} + \frac{1}{\ln x} \frac{\partial z}{\partial y} = 2z$.

ii.
$$\frac{\partial z}{\partial x} = yx^{y-1}, \qquad \frac{\partial z}{\partial y} = x^y \ln x,$$

$$\frac{x}{y}\frac{\partial z}{\partial x} + \frac{1}{\ln x}\frac{\partial z}{\partial y} = \frac{x}{y}yx^{y-1} + \frac{1}{\ln x}x^y \ln x$$

$$= x^y + x^y = 2z$$
. 原结论成立.

例 3 设
$$z = \arcsin \frac{x}{\sqrt{x^2 + y^2}}$$
, 求 $\frac{\partial z}{\partial x}$, $\frac{\partial z}{\partial y}$.

$$\mathbf{P} \qquad \frac{\partial z}{\partial x} = \frac{1}{\sqrt{1 - \frac{x^2}{x^2 + y^2}}} \cdot \left(\frac{x}{\sqrt{x^2 + y^2}}\right)_x'$$

$$= \frac{\sqrt{x^2 + y^2}}{|y|} \cdot \frac{y^2}{\sqrt{(x^2 + y^2)^3}} \quad (\sqrt{y^2} = |y|)$$

$$=\frac{|y|}{x^2+y^2}.$$

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

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

$$= -\frac{x}{x^2 + y^2} \operatorname{sgn} \frac{1}{y} \qquad (y \neq 0)$$

$$\frac{\partial z}{\partial y}\Big|_{x \neq 0} \qquad \text{不存在}.$$

例 4 已知理想气体的状态方程pV = RT

(*R*为常数),求证:
$$\frac{\partial p}{\partial V} \cdot \frac{\partial V}{\partial T} \cdot \frac{\partial T}{\partial p} = -1$$
.

if
$$p = \frac{RT}{V} \Rightarrow \frac{\partial p}{\partial V} = -\frac{RT}{V^2};$$

$$V = \frac{RT}{p} \Rightarrow \frac{\partial V}{\partial T} = \frac{R}{p}; \qquad T = \frac{pV}{R} \Rightarrow \frac{\partial T}{\partial p} = \frac{V}{R};$$

$$\frac{\partial p}{\partial V} \cdot \frac{\partial V}{\partial T} \cdot \frac{\partial T}{\partial p} = -\frac{RT}{V^2} \cdot \frac{R}{p} \cdot \frac{V}{R} = -\frac{RT}{pV} = -1.$$

有关偏导数的几点说明:

- 1、偏导数 $\frac{\partial u}{\partial x}$ 是一个整体记号,不能拆分;
- 2、 求分界点、不连续点处的偏导数要用 定义求;

例如,设 $z = f(x, y) = \sqrt{|xy|}$,求 $f_x(0, 0)$, $f_y(0, 0)$.

解
$$f_x(0,0) = \lim_{x\to 0} \frac{\sqrt{|x\cdot 0|}-0}{x} = 0 = f_y(0,0).$$

3、偏导数存在与连续的关系

一元函数中在某点可导 — 连续,

多元函数中在某点偏导数存在 🛟 连续,

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

依定义知在(0,0)处, $f_x(0,0) = f_y(0,0) = 0$.

但函数在该点处并不连续. 偏导数存在 → 连续.

4、偏导数的几何意义

设 $M_0(x_0, y_0, f(x_0, y_0))$ 为曲面z = f(x, y)上一点,

如图

几何意义:

偏导数 $f_x(x_0, y_0)$ 就是曲面被平面 $y = y_0$ 所載得的曲线在点 M_0 处的切线 M_0T_x 对x轴的斜率.

偏导数 $f_y(x_0,y_0)$ 就是曲面被平面 $x=x_0$ 所截得的曲线在点 M_0 处的切线 M_0T_v 对y轴的斜率.

二、高阶偏导数

函数z = f(x, y)的二阶偏导数为

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

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

例 5 设
$$z = x^3y^2 - 3xy^3 - xy + 1$$
,

求
$$\frac{\partial^2 z}{\partial x^2}$$
、 $\frac{\partial^2 z}{\partial y \partial x}$ 、 $\frac{\partial^2 z}{\partial x \partial y}$ 、 $\frac{\partial^2 z}{\partial y^2}$ 及 $\frac{\partial^3 z}{\partial x^3}$.

解
$$\frac{\partial z}{\partial x} = 3x^2y^2 - 3y^3 - y$$
, $\frac{\partial z}{\partial y} = 2x^3y - 9xy^2 - x$;

$$\frac{\partial^2 z}{\partial x^2} = 6xy^2, \qquad \frac{\partial^3 z}{\partial x^3} = 6y^2, \qquad \frac{\partial^2 z}{\partial y^2} = 2x^3 - 18xy;$$

$$\frac{\partial^2 z}{\partial x \partial y} = 6x^2y - 9y^2 - 1, \quad \frac{\partial^2 z}{\partial y \partial x} = 6x^2y - 9y^2 - 1.$$

观察上例中原函数、偏导函数与二阶混合偏导函数图象间的关系:

例 6 设 $u = e^{ax} \cos by$, 求二阶偏导数.

解
$$\frac{\partial u}{\partial x} = ae^{ax}\cos by$$
, $\frac{\partial u}{\partial y} = -be^{ax}\sin by$;

$$\frac{\partial^2 u}{\partial x^2} = a^2 e^{ax} \cos by, \qquad \frac{\partial^2 u}{\partial y^2} = -b^2 e^{ax} \cos by,$$

$$\frac{\partial^2 u}{\partial x \partial y} = -abe^{ax} \sin by, \qquad \frac{\partial^2 u}{\partial y \partial x} = -abe^{ax} \sin by.$$

问题:混合偏导数都相等吗?具备怎样的条件才相等?

定理 如果函数z = f(x,y)的两个二阶混合偏导数 $\frac{\partial^2 z}{\partial y \partial x}$ 及 $\frac{\partial^2 z}{\partial x \partial y}$ 在区域 D 内连续, 那末在该区域内这 两个二阶混合偏导数必相等.

例 6 验证函数 $u(x,y) = \ln \sqrt{x^2 + y^2}$ 满足拉普拉斯方程 $\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = 0$.

解 :
$$\ln \sqrt{x^2 + y^2} = \frac{1}{2} \ln(x^2 + y^2),$$

$$\therefore \frac{\partial u}{\partial x} = \frac{x}{x^2 + y^2}, \quad \frac{\partial u}{\partial y} = \frac{y}{x^2 + y^2},$$

$$\therefore \frac{\partial^2 u}{\partial x^2} = \frac{(x^2 + y^2) - x \cdot 2x}{(x^2 + y^2)^2} = \frac{y^2 - x^2}{(x^2 + y^2)^2},$$

$$\frac{\partial^2 u}{\partial y^2} = \frac{(x^2 + y^2) - y \cdot 2y}{(x^2 + y^2)^2} = \frac{x^2 - y^2}{(x^2 + y^2)^2}.$$

$$\therefore \frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = \frac{y^2 - x^2}{(x^2 + y^2)^2} + \frac{x^2 - y^2}{(x^2 + y^2)^2} = 0.$$

三、小结

偏导数的定义(偏增量比的极限) 偏导数的计算、偏导数的几何意义 高阶偏导数 混合偏导(相等的条件)

思考题

若函数 f(x,y) 在点 $P_0(x_0,y_0)$ 连续,能否断定 f(x,y) 在点 $P_0(x_0,y_0)$ 的偏导数必定存在?

思考题解答

不能.

例如,
$$f(x,y) = \sqrt{x^2 + y^2}$$
,

在(0,0)处连续,

但
$$f_x(0,0) = f_y(0,0)$$
不存在.

练习题

一、填空题:

$$1、设z = \ln \tan \frac{x}{y}, 则 \frac{\partial z}{\partial x} = ____; \frac{\partial z}{\partial y} = ____$$

$$2$$
、设 $z = e^{xy}(x+y)$,则 $\frac{\partial z}{\partial x} = ____; \frac{\partial z}{\partial y} = ____.$

3、设
$$u = x^{\frac{y}{z}}$$
,则 $\frac{\partial u}{\partial x} = _____; \frac{\partial u}{\partial y} = ____;$

$$\frac{\partial u}{\partial z} = \underline{\hspace{1cm}}$$

4、设
$$z = \arctan \frac{y}{x}$$
,则 $\frac{\partial^2 z}{\partial x^2} = ____; \frac{\partial^2 z}{\partial y^2} = ____;$

$$\frac{\partial^2 z}{\partial x \partial y} = \underline{\hspace{1cm}}.$$

5、设
$$u=(\frac{x}{y})^z$$
,则 $\frac{\partial^2 u}{\partial z \partial y}=$ ______.

二、求下列函数的偏导数:

$$1, z = (1 + xy)^y;$$

$$2, u = \arctan(x - y)^z$$
.

三、曲线
$$z = \frac{x^2 + y^2}{4}, 在点(2, 4, 5) 处的切线与正向x$$
 $y = 4$

轴所成的倾角是多少?

四、设
$$z = y^x$$
,求 $\frac{\partial^2 z}{\partial x^2}$, $\frac{\partial^2 z}{\partial y^2}$ 和 $\frac{\partial^2 z}{\partial x \partial y}$.

五、设
$$z = x \ln(xy)$$
,求 $\frac{\partial^3 z}{\partial x^2 \partial y}$ 和 $\frac{\partial^3 z}{\partial x \partial y^2}$.

六、验证:

练习题答案

$$\begin{array}{c} -1, \quad \frac{2}{y}\csc\frac{2x}{y}, -\frac{2x}{y^2}\csc\frac{2x}{y}; \\ 2, \quad e^{xy}(xy+y^2+1), \quad e^{xy}(xy+x^2+1); \\ 3, \quad \frac{y}{z}x^{\frac{y}{z}-1}, \frac{1}{z}x^{\frac{y}{z}}\ln x, \quad -\frac{y}{z^2}x^{\frac{y}{z}}\ln x; \\ 4, \quad \frac{2xy}{(x^2+y^2)^2}, -\frac{2xy}{(x^2+y^2)^2}, \frac{y^2-x^2}{(x^2+y^2)^2}; \\ 5, \quad -(\frac{x}{y})^z(\frac{1}{y}+\frac{z}{y}\ln\frac{x}{y}). \\ \end{array}$$

$$\begin{array}{c} -1, \\ \frac{\partial z}{\partial x} = y^2(1+xy)^{y-1}, \frac{\partial z}{\partial y} = (1+xy)^y \left[\ln(1+xy) + \frac{xy}{1+xy}\right]; \end{array}$$

$$2 \cdot \frac{\partial u}{\partial x} = \frac{z(x-y)^{z-1}}{1+(x-y)^{2z}}, \quad \frac{\partial u}{\partial y} = \frac{-z(x-y)^{z-1}}{1+(x-y)^{2z}},$$

$$\frac{\partial u}{\partial z} = \frac{(x-y)\ln(x-y)}{1+(x-y)^{2z}}.$$

$$\Xi \cdot \frac{\pi}{4}.$$

$$\Box \cdot \frac{\partial^2 z}{\partial x^2} = y^x \ln^2 y, \frac{\partial^2 z}{\partial y^2} = x(x-1)y^{x-2},$$

$$\frac{\partial^2 z}{\partial x \partial y} = y^{x-1}(x \ln y + 1).$$

$$\Xi \cdot \frac{\partial^3 z}{\partial x^2 \partial y} = 0, \frac{\partial^3 z}{\partial x \partial y^2} = -\frac{1}{y^2}.$$