DERIVERING AV IMPLICIT GIVNA FUNKTIONER

Exempel 1. Vi betraktar z som en funktion av x och y, z=z(x,y), given på **implicit** form genom $x^2 + 2y^2 + 3z^2 - 6 = 0$.

Bestäm partiella derivator $\frac{\partial z}{\partial x}$ och $\frac{\partial z}{\partial y}$ i punkten P(1,1,-1)

- a) med hjälp av implicit derivering (d v s utan att bestämma z=z(x,y))
- b) genom att bestämma på **explicit** form z=z(x,y), den gren av funktionen som går genom punkten P.

Lösning:

a) Låt F(x, y, z) = 0 vara en given ekvation där F(x, y, z) är en C^1 funktion i en omgivning av punkten (x, y, z). Om vi betraktar z som en funktion av x, och y och deriverar på x ekvationen

F(x, y, z) = 0 får vi (med kedjeregeln)

$$F'_x + F'_z \cdot z'_x = 0 \Rightarrow z'_x = -\frac{F'_x}{F'_z}$$

På samma sätt

$$F'_y + F'_z \cdot z'_y = 0 \Rightarrow z'_y = -\frac{F'_y}{F'_z}$$

I vår uppgift har vi

$$F = x^2 + 2y^2 + 3z^2 - 6$$

$$F'_x = 2x$$
, $F'_y = 4y$, och $F'_z = 6z$.

Därför
$$z'_x = -\frac{F'_x}{F'_z} = -\frac{2x}{6z} = -\frac{x}{3z}$$
. I punkten P gäller $z'_x(P) = \frac{1}{3}$

$$z'_{y} = -\frac{F'_{y}}{F'_{z}} = -\frac{4y}{6z} = -\frac{2y}{3z}$$
. I punkten P gäller $z'_{y}(P) = \frac{2}{3}$

b) Vi kan beräkna derivator genom att först lösa ut z (d v s, skriva z på explicit form) ur ekvationen

$$x^{2} + 2y^{2} + 3z^{2} - 6 = 0 \Rightarrow z = \pm \sqrt{\frac{6 - x^{2} - 2y^{2}}{3}}$$

Vi får två (explicita) funktioner där

$$z = -\sqrt{\frac{6 - x^2 - 2y^2}{3}}$$
 svarar motpunkten P(1,1,-1).

Vi deriverar z och får
$$z'_x = -\frac{-2x/3}{2\sqrt{(6-x^2-2y^2)/3}}$$
 och $z'_x(P) = 1/3$

På samma sätt $z_y'(P) = 2/3$

Svar:
$$z'_x(P) = 1/3$$
, $z'_y(P) = 2/3$

När vi har en funktion given på implicit form med en ekvation F(x,y,z)=0 är det oftast svårt eller praktiskt omöjligt att lösa ut en variabel (t ex z) ur ekvationen och ange funktionen på explicit form.

I ett sådant fall är **implicit derivering**, d v s direkt derivering av ekvationen F(x,y,z)=0, den metod som vi kan använda för att bestämma partiella derivator utan att behöva lösa ekvationen.

Anmärkning: Det finns ekvationer som inte definierar några deriverbara funktioner i närheten av en given punkt P, som t ex i följande två exempel.

- 1. Ingen punkt satisfierar ekvationen $x^2 + 2y^2 = -1$.
- 2. Endast en punkt (0,0) satisfierar $x^2 + 2y^2 = 0$ och därmed ingen deriverbar funktion definieras av denna ekvation.

Därför är det viktigt att kontrollera om det finns deriverbara funktioner som satisfierar givna implicita ekvationer.

Nedanstående **implicita funktionssatser** (för en/ två ekvationer) ger tillräckliga villkor för existensen av deriverbara funktioner i närheten av en given punkt.

(Implicita funktionssatsen (1 ekvation)

Låt F vara en reellvärd funktion. Vi betraktar ekvationen

$$F(x_1, x_2, ..., x_n) = 0$$
 (*)

i närheten av punkten $P(a_1, a_2, ..., a_n)$.

Om följande gäller

- 1. punkten *P* satisfierar ekvationen (*)
- 2. F har kontinuerliga partiella derivator (kortare F är en C¹-funktion) i en omgivning till P

3.
$$\frac{\partial F}{\partial x_n}(P) \neq 0$$

då existerar x_n som en C^1 -funktion av $x_1, x_2, ..., x_{n-1}$ (i närheten av punkten P).

Implicit derivering.

För enkelhets skull betraktar vi en ekvation med tre variabler

$$F(x, y, z) = 0$$
 (*)

(På liknande sätt ger vi om $F(x_1, x_2, ..., x_n) = 0$)

För att bestämma Z_x' och Z_y' deriverar vi ekvationen (*), betraktar z som en funktion z(x, y) av x och y och använder kedjeregeln:

Om vi deriverar

$$F(x, y, z(x, y)) = 0$$
 (**)

på x , som finns i första och tredje koordinaten, får vi enligt kedjeregeln

$$F_x' + F_z' \cdot z_x' = 0$$

och därför

$$z_x' = \frac{-F_x'}{F_z'}$$

(enligt antagande $F'_z \neq 0$)

På samma sätt
$$z'_y = \frac{-F'_y}{F'_z}$$

Implicita funktionssatsen (2 ekvationer)

Vi betraktar ekvationer

$$F(x_1, x_2, ..., x_n) = 0$$
 (ekv 1)

$$G(x_1, x_2, ..., x_n) = 0$$
 (ekv 2)

i närheten av punkten $P(a_1, a_2, ..., a_n)$.

Om följande gäller

- 1. punkten P satisfierar ekvationen båda ekvationer
- 2. F och G har kontinuerliga partiella derivator av första ordningen (kortare F, G är C^1 -funktioner) i en omgivning till P
- 3. Funktionaldeterminanten (Jacobis determinant) i punkten P

$$\frac{d(F,G)}{d(x_{n-1},x_n)} \neq 0$$

då , existerar x_{n-1} och x_n som C^1 -funktioner av $x_1, x_2, ..., x_{n-2}$ (i närheten av punkten P).

Uppgift 1. Visa att ekvationen $x^2 + y^2 + 2z^3 - 15 = 0$ definierar en explicit C¹-funktion z = z(x, y) i närheten av punkten P(3,2,1) och bestäm z'_x och z'_y

Lösning:

- 1. Punkten P satisfierar ekvationen.
- 2. Funktionen $F = x^2 + y^2 + 2z^3 15$ har kontinuerliga partiella derivator

$$F'_x = 2x$$
, $F'_x(P) = 6$; $F'_y = 2y$, $F'_y(P) = 4$; $F'_z = 6z$, $F'_z(P) = 6$.

3.
$$F_z'(P) \neq 0$$

Därför

$$z'_x(P) = \frac{-F'_x(P)}{F'_z(P)} = \frac{-6}{6} = -1$$
 och $z'_y(P) = \frac{-F'_y(P)}{F'_z(P)} = \frac{-4}{6} = -\frac{2}{3}$

Uppgift 2.

- a) Bestäm om ekvationen $x^2 + y^2 + 3\sin z = 5$ definierar en explicit C¹-funktion z = z(x, y) i närheten av punkten $P = (1, 1, \frac{\pi}{2})$.
- b) Visa att ekvationen definierar en explicit C^1 -funktion x = x(y, z) och bestäm x'_y och x'_z

Lösning:

$$F'_x = 2x$$
, $F'_x(P) = 2$; $F'_y = 2y$, $F'_y(P) = 2$; $F'_z = 3\cos z$, $F'_z(P) = 0$!!!

Svar a) Nej, eftersom $F'_z(P) = 0$

b) Ja, punkten P satisfierar ekvationen, F har kontinuerliga part. derivator och $F'_x(P) = 2 \neq 0$.

Vi betraktar x som en funktion av oberoende variabler y och z; dvs x = x(y, z).

För att bestämma x'_y deriverar vi F(x(y,z),y,z)=0 på y och får

$$F'_x \cdot x'_y + F'_y = 0 \Rightarrow x'_y = \frac{-F'_y}{F'_x} = -1$$

på samma sätt

$$F'_{x} \cdot x'_{z} + F'_{z} = 0 \Rightarrow x'_{z} = \frac{-F'_{z}}{F'_{x}} = 0$$

Svar b) $x'_y = -1$, $x'_z = 0$.

Uppgift 3. Visa att följande två ekvationer

$$x + y^2 + z^3 - 6 = 0,$$

$$x^2 + y + z^3 - 4 = 0$$

definierar två C^1 -funktion y = y(x) och z = z(x) i närheten av punkten P(1,2,1) och bestäm y'_x och z'_x

Lösning:

- 1. Punkten P(1,2,1) satisfierar båda ekvationer.
- 2. Vi betecknar $F = x + y^2 + z^3 6$ och $G = x^2 + y + z^3 4$,

och beräknar partiella derivator

$$F'_x = 1$$
, $F'_y = 2y$, $F'_z = 3z^2$,

$$F'_x(P) = 1;$$
 $F'_y(P) = 4;$ $F'_z(P) = 3$

$$G'_{x} = 2x$$
, $G'_{y} = 1$, $G'_{z} = 3z^{2}$,

$$G'_{x}(P) = 2$$
, $G'_{y}(P) = 1$, $G'_{z}(P) = 3$,

Som vi ser ovan, alla partiella derivator av första ordningen är kontinuerliga i närheten av punkten P (Ovanstående partiella derivator är faktiskt kontinuerliga funktioner för alla x,y,z)

3. Funktionaldeterminanten (Jacobis determinant) i punkten P

$$\frac{d(F,G)}{d(y,z)} = \begin{vmatrix} F'_{y} & F'_{z} \\ G'_{y} & G'_{z} \end{vmatrix} = \begin{vmatrix} 4 & 3 \\ 1 & 3 \end{vmatrix} = 9 \neq 0$$

är skild från 0.

Enligt implicita funktionssatsen (2 ekvationer) definierar ekvationerna

$$F(x, y, z) = 0$$

 $G(x, y, z) = 0$ (**)

två variabler y och z som funktioner av alla andra variabler.

Den här gången har vi endast x kvar och vi kan betrakta y och z om funktioner av x:

$$y=y(x)$$
, $z=z(x)$.

För att bestämma y'_x och z'_x deriverar vi ekvationer (**),på x enligt kedjeregeln , tar hänsyn till att **y och z betraktas som funktioner av x** , och får

$$F'_{x} \cdot 1 + F'_{y} \cdot y'_{x} + F'_{z} \cdot z'_{x} = 0$$

$$G'_{x} \cdot 1 + G'_{y} \cdot y'_{x} + G'_{z} \cdot z'_{x} = 0$$

Vi substituerar värdena för part. derivator i punkten P som vi har beräknat ovan och får

$$1 + 4 \cdot y_x' + 3 \cdot z_x' = 0$$

$$2 + 1 \cdot y_x' + 3 \cdot z_x' = 0$$

Vi löser systemet och får

$$y'_x = \frac{1}{3}$$
 och $z'_x = -\frac{7}{9}$