第二爷

多元函数的偏导数

- 一、主要内容
- 一、典型例题
- 三、同步练习
- 四、同步练习解答

一、主要内容

(一) 偏导数的概念

1.引例 弦线的振动问题.

研究弦在点 x_0 处的振动速度与加速度,就是将

振幅 u(x,t) 中的 x 固定于 x_0 处, 求 $u(x_0,t)$ 关于

₹的一阶导数与二阶导数.

2. 定义8.6 设函数 z = f(x,y) 在点 $P_0(x_0,y_0)$ 的某邻域 $U(P_0)$ 内有定义. 若当固定 y在 y_0 , $z = f(x,y_0)$ 在 $x = x_0$ 处的导数存在,即

$$\lim_{\Delta x \to 0} \frac{f(x_0 + \Delta x, y_0) - f(x_0, y_0)}{\Delta x}$$

存在,则称此极限为 z = f(x,y)在点 (x_0,y_0) 处 对x 的偏导数,记为

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

注 $f_x(x_0,y_0)$

$$= \lim_{\Delta x \to 0} \frac{f(x_0 + \Delta x, y_0) - f(x_0, y_0)}{\Delta x} = \frac{d}{dx} f(x, y_0) \Big|_{x = x_0}$$

同样可定义 函数 f(x,y) 在点 (x_0,y_0) 对 y 的偏导数

$$f_y(x_0, y_0) = \lim_{\Delta y \to 0} \frac{f(x_0, y_0 + \Delta y) - f(x_0, y_0)}{\Delta y}$$

$$= \frac{\mathbf{d}}{\mathbf{d}y} f(x_0, y) \Big|_{y=y_0}$$

记为
$$\frac{\partial z}{\partial y}\Big|_{(x_0,y_0)}; \frac{\partial f}{\partial y}\Big|_{(x_0,y_0)}; z_y\Big|_{(x_0,y_0)}; f_y(x_0,y_0).$$

注 1°偏导函数

偏导数、记为

若函数z = f(x,y) 在域 D 内每一点 (x,y) 处对 x的 (或 y) 偏导数都存在,称该偏导数为 z = f(x,y) 对自变量x (或 y) 的偏导函数, 也简称为

$$\frac{\partial z}{\partial x}$$
, $\frac{\partial f}{\partial x}$, z_x , $f_x(x,y)$, $f'_1(x,y)$

$$(\frac{\partial z}{\partial y}, \frac{\partial f}{\partial y}, z_y, f_y(x,y), f'_2(x,y))$$

由此可知:
$$f_x(x_0, y_0) = f_x(x, y)|_{(x_0, y_0)}$$

$$f_y(x_0, y_0) = f_y(x, y)|_{(x_0, y_0)}$$

2° 偏导数的概念可以推广到二元以上函数

例如: 三元函数 u = f(x, y, z) 在点(x, y, z) 处对 x 的 偏导数定义为

$$f_x(x,y,z) = \lim_{\Delta x \to 0} \frac{f(x+\Delta x,y,z) - f(x,y,z)}{\Delta x}$$
 $f_y(x,y,z) = ?$
 $f_z(x,y,z) = ?$ (请自己写出)

3°可(偏)导

若z = f(x,y)在点 (x_0,y_0) 处的两个偏导数 $f_x(x_0,y_0), f_y(x_0,y_0)$ 均存在,则称 f(x,y) 在点 (x_0,y_0) 处可(偏)导.

 $\frac{\partial z}{\partial x}$ 是一个整体记号,不能看作分子

与分母的商!
$$\frac{\partial z}{\partial x} \neq \frac{\partial z}{\partial x}$$

 5° 若 $f(x,y_0)$ 为分段函数,分段点为 x_0 ,则求 $f_x(x_0,y_0)$ 时,须用偏导数定义.

3.多元函数在一点连续与偏导数存在的关系

对于一元函数: 可导 ____ 连续

对于多元函数:可(偏)导 连续

(二) 偏导数的计算

由偏导数的定义可知, 偏导数的计算可归结

为一元函数的导数计算.

$$f_x(x_0, y_0) = \frac{\mathbf{d}}{\mathbf{d}x} f(x, y_0) \Big|_{x=x_0}$$

求某个具体 的点处的偏 导数时方便

$$f_y(x_0, y_0) = \frac{d}{dy} f(x_0, y) \Big|_{y=y_0}$$

(三) 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,

$$\tan \beta = f_y(x_0, y_0) = \frac{d}{dy} f(x_0, y)$$
 $y = y_0$

是曲线
$$\begin{cases} z = f(x, y) \\ x = x_0 \end{cases}$$

在点 M_0 处的切线 M_0T_y

对 y 轴的斜率.

(四)高阶偏导数

设z = f(x, y)在域 D 内存在连续的偏导数

$$\frac{\partial z}{\partial x} = f_x(x,y), \qquad \frac{\partial z}{\partial y} = f_y(x,y)$$

若这两个偏导数仍存在偏导数,则称它们是

$$z = f(x, y)$$
的二阶偏导数.按求导顺序不同,

有下列四个二阶偏导数:

$$\frac{\partial}{\partial x}(\frac{\partial z}{\partial x}) = \frac{\partial^2 z}{\partial x^2} = f_{xx}(x,y); \quad \frac{\partial}{\partial y}(\frac{\partial z}{\partial x}) = \frac{\partial^2 z}{\partial x \partial y} = f_{xy}(x,y)$$

$$\frac{\partial}{\partial x}(\frac{\partial z}{\partial y}) = \frac{\partial^2 z}{\partial y \partial x} = f_{yx}(x,y); \frac{\partial}{\partial y}(\frac{\partial z}{\partial y}) = \frac{\partial^2 z}{\partial y^2} = f_{yy}(x,y)$$

类似可以定义更高阶的偏导数.

例如,z = f(x,y) 关于x的三阶偏导数为

$$\frac{\partial}{\partial x}(\frac{\partial^2 z}{\partial x^2}) = \frac{\partial^3 z}{\partial x^3}$$

z = f(x, y) 关于 x 的 n-1 阶偏导数,再关于 y 的一阶偏导数为

$$\frac{\partial}{\partial y}(\frac{\partial^{n-1}z}{\partial x^{n-1}}) = \frac{\partial^n z}{\partial x^{n-1}\partial y}$$

问题: 具备怎样的条件, 混合偏导数 相等?

定理 若 $f_{xy}(x,y)$ 和 $f_{yx}(x,y)$ 都在点 (x_0,y_0) 连续,则 $f_{xy}(x_0,y_0) = f_{yx}(x_0,y_0)$

本定理对 n 元函数的高阶混合偏导数也成立.

例如,对三元函数 u = f(x, y, z), 当三阶混合偏导数

在点 (x,y,z) 连续时,有

$$f_{xyz}(x,y,z) = f_{yzx}(x,y,z) = f_{zxy}(x,y,z)$$

$$= f_{xzy}(x, y, z) = f_{yxz}(x, y, z) = f_{zyx}(x, y, z)$$

二、典型例题

例1证明:函数 $z = \sqrt{x^2 + y^2}$ 在(0,0)点连续,但两个偏导数均不存在 .

证 $\forall \varepsilon > 0$,取 $\delta \leq \varepsilon$,

则当
$$\sqrt{(x-0)^2+(y-0)^2}=\sqrt{x^2+y^2}<\delta$$
时,

便有
$$|\sqrt{x^2 + y^2} - \sqrt{0^2 + 0^2}$$

$$= \sqrt{x^2 + y^2} < \delta \le \varepsilon ,$$

故函数在点 (0,0)处连续.

$$f(x,0)=\sqrt{x^2}=|x|$$
为分段函数,分段点: $x=0$ 故求 $f_x(0,0)$ 时,须用偏导数定义 .

但
$$\lim_{x \to 0} \frac{f(x,0) - f(0,0)}{x}$$

$$= \lim_{x \to 0} \frac{\sqrt{x^2 - 0}}{x} = \lim_{x \to 0} \frac{|x|}{x}$$

此极限不存在,

故函数在 (0,0)点处关于

自变量x的偏导数不存在.

同理,关于自变量 y的偏导数也不存在.

注 对于二元函数:

可偏导——连续

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

求 $f_x(0,0)$, $f_y(0,0)$, 并讨论f(x,y)在(0,0)处的连续性。

解(方法1)
$$f_x(0,0) = \lim_{x \to 0} \frac{f(x,0) - f(0,0)}{x}$$

$$= \lim_{x \to 0} \frac{x \cdot 0}{\sqrt{x^2 + 0}} - 0$$

$$= \lim_{x \to 0} \frac{\sqrt{x^2 + 0}}{x} = 0$$

同理可求得 $f_{v}(0,0) = 0$.

$$\lim_{\substack{x \to 0 \\ y = kx \to 0}} f(x, y) = \lim_{\substack{x \to 0 \\ y = kx \to 0}} \frac{xy}{x^2 + y^2} \\
= \lim_{\substack{x \to 0 \\ x \to 0}} \frac{x \cdot kx}{x^2 + (kx)^2} = \frac{k}{1 + k^2}$$

其值随 k 的不同而变化,

:.
$$\lim_{\substack{x \to 0 \\ y \to 0}} f(x, y) = \lim_{\substack{x \to 0 \\ y \to 0}} \frac{xy}{x^2 + y^2}$$
 π \hat{x} \hat{x} .

从而 f(x,y) 在点(0,0)并不连续!

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

$$f(x,0) \equiv 0, \quad f(0,y) \equiv 0,$$

$$\therefore f_x(0,0) = \frac{\mathrm{d}}{\mathrm{d}x} f(x,0) \left| x = 0 \right| = 0$$

$$f_y(0,0) = \frac{\mathrm{d}}{\mathrm{d}y} f(0,y) \left| y = 0 \right| = 0$$

注 对于二元函数: 可偏导 —— 连续

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

解(方法1) 先求后代

$$\frac{\partial z}{\partial x} = 2x + 3y, \quad \frac{\partial z}{\partial y} = 3x + 2y$$

$$\therefore \frac{\partial z}{\partial x}\Big|_{(1,2)} = 2 \cdot 1 + 3 \cdot 2 = 8,$$

$$\frac{\partial z}{\partial y}\bigg|_{(1,2)} = 3 \cdot 1 + 2 \cdot 2 = 7$$

$$\frac{\partial z}{\partial x}\Big|_{(1,2)} = \frac{dz(x,2)}{dx}\Big|_{x=1} = \frac{d}{dx}(x^2 + 6x + 4)\Big|_{x=1}$$

$$= (2x + 6)\Big|_{x=1} = 8$$

$$z\Big|_{x=1} = 1 + 3y + y^2$$

$$\left. \frac{\partial z}{\partial y} \right|_{(1, 2)} = \frac{\mathrm{d}z(1, y)}{\mathrm{d}y} \Big|_{y=2} = \frac{\mathrm{d}}{\mathrm{d}y} (1 + 3y + y^2) \Big|_{y=2}$$
$$= (3 + 2y) \Big|_{y=2} = 7$$

例4 求曲线
$$\begin{cases} z = \sqrt{1 + x^2 + y^2}, \\ x = 1, \end{cases}$$

在点 $(1,1,\sqrt{3})$ 处的切线与y轴正向的夹角 β

解 根据偏导数的几何意义 ,有

$$\tan \beta = \frac{\partial z}{\partial y}\Big|_{\substack{x=1\\y=1}} = \frac{2y}{2\sqrt{1+x^2+y^2}}\Big|_{\substack{x=1\\y=1}}$$

$$=\frac{1}{\sqrt{3}} \qquad \qquad \text{ix} \quad \beta = \frac{\pi}{6}$$

例5 求函数 $z=e^{x+2y}$ 的二阶偏导数及 $\frac{\partial^3 z}{\partial y \partial x^2}$.

$$\frac{\partial z}{\partial x} = e^{x+2y} \qquad \frac{\partial z}{\partial y} = 2e^{x+2y} \qquad \frac{\partial^2 z}{\partial x^2} = e^{x+2y}
\frac{\partial^2 z}{\partial x \partial y} = 2e^{x+2y} \qquad \frac{\partial^2 z}{\partial y \partial x} = 2e^{x+2y} \qquad \frac{\partial^2 z}{\partial y^2} = 4e^{x+2y}$$

$$\frac{\partial^3 z}{\partial y \partial x^2} = \frac{\partial}{\partial x} \left(\frac{\partial^2 z}{\partial y \partial x} \right) = 2e^{x+2y}$$

注 此处 $\frac{\partial^2 z}{\partial x \partial y} = \frac{\partial^2 z}{\partial y \partial x}$, 但这一结论并不总是成立.

问题: 二阶混合偏导数一定都相等吗? 不一定!

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

$$f_{x}(x,y) = \begin{cases} y \frac{x^{4} + 4x^{2}y^{2} - y^{4}}{(x^{2} + y^{2})^{2}}, & x^{2} + y^{2} \neq 0 \\ 0, & x^{2} + y^{2} = 0 \end{cases}$$

$$f_{y}(x,y) = \begin{cases} x \frac{x^{4} - 4x^{2}y^{2} - y^{4}}{(x^{2} + y^{2})^{2}}, & x^{2} + y^{2} \neq 0 \\ 0, & x^{2} + y^{2} = 0 \end{cases}$$

$$f_{x}(x,y) = \begin{cases} y \frac{x^{4} + 4x^{2}y^{2} - y^{4}}{(x^{2} + y^{2})^{2}}, & x^{2} + y^{2} \neq 0 \\ 0, & x^{2} + y^{2} = 0 \end{cases}$$

$$f_{y}(x,y) = \begin{cases} x \frac{x^{4} - 4x^{2}y^{2} - y^{4}}{(x^{2} + y^{2})^{2}}, & x^{2} + y^{2} \neq 0 \\ 0, & x^{2} + y^{2} = 0 \end{cases}$$

$$f_{y}(x,y) = \begin{cases} x \frac{x^{4} - 4x^{2}y^{2} - y^{4}}{(x^{2} + y^{2})^{2}}, & x^{2} + y^{2} \neq 0 \\ 0, & x^{2} + y^{2} = 0 \end{cases}$$

$$f_{xy}(0,0) = \lim_{y \to 0} \frac{f_x(0,y) - f_x(0,0)}{y} = \lim_{y \to 0} \frac{-y}{y} = -1$$

$$f_{yx}(0,0) = \lim_{x \to 0} \frac{f_y(x,0) - f_y(0,0)}{x} = \lim_{x \to 0} \frac{x}{x} = 1$$

三、同步练习

1.
$$\Re z = f(x, y) = \sqrt{|xy|}, \Re f_x(0, 0), f_y(0, 0).$$

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

求
$$f_x(x,y)$$
及 $f_y(x,y)$.

4. 求下列函数的一阶和二阶偏导数

(1)
$$z = \ln(x + y^2);$$
 (2) $z = x^y.$

5. 求下列函数的偏导数

(1)
$$F(x,y) = \int_{3y}^{2x} \frac{\sin t}{t} dt, x F_x, F_y;$$

(2)
$$F(x,y) = x \int_{y}^{x} e^{-3t^{2}} dt$$
, $\Re \frac{\partial^{2} F}{\partial x \partial y}$.

6. 验证函数 $u(x,y) = \ln \sqrt{x^2 + y^2}$ 满足二维 拉普拉斯方程 $\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = 0$.

四、同步练习解答

1.
$$\Re z = f(x, y) = \sqrt{|xy|}, \Re f_x(0, 0), f_y(0, 0).$$

同理可求得
$$f_{y}(0,0) = 0$$
.

2.
$$\Re z = \arcsin \frac{x}{\sqrt{x^2 + y^2}}, \quad \Re \frac{\partial z}{\partial x}, \quad \frac{\partial z}{\partial y}.$$

$$\frac{\partial z}{\partial x} = \frac{1}{\sqrt{1 - \frac{x^2}{x^2 + y^2}}} \cdot \left(\frac{x}{\sqrt{x^2 + y^2}}\right)_x' \qquad (y \neq 0)$$

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

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

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

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

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

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

求
$$f_x(x,y)$$
及 $f_y(x,y)$.

$$f_x(x,y) = \frac{\partial}{\partial x} \left(\frac{x^2 y}{x^2 + y^2} \right) = \frac{2xy(x^2 + y^2) - x^2 y \cdot 2x}{(x^2 + y^2)^2}$$
$$= \frac{2xy^3}{(x^2 + y^2)^2}$$

$$f_{y}(x,y) = \frac{\partial}{\partial y} \left(\frac{x^{2}y}{x^{2} + y^{2}} \right) = \frac{x^{2}(x^{2} + y^{2}) - x^{2}y \cdot 2y}{(x^{2} + y^{2})^{2}}$$
$$= \frac{x^{2}(x^{2} - y^{2})}{(x^{2} + y^{2})^{2}}$$

在
$$(0,0)$$
 点,注意到 $f(x,0) = \begin{cases} 0, & x^2 + y^2 \neq 0, \\ 0, & x^2 + y^2 = 0 \end{cases} = 0$
故有 $f_x(0,0) = \frac{d}{dx} f(x,0) \Big|_{x=0} = 0$

故有
$$f_x(0,0) = \frac{d}{dx} f(x,0)$$
 $x = 0$

同理
$$f_y(0,0) = \frac{\mathrm{d}}{\mathrm{d}y} f(0,y) \bigg|_{y=0} = 0.$$

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

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

4. 求下列函数的一阶和二阶偏导数

(1)
$$z = \ln(x + y^2)$$
;

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

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

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

(2)
$$z = x^y$$
.

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

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

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

$$\frac{\partial z}{\partial y} = x^y \ln x,$$

$$\frac{\partial^2 z}{\partial y^2} = x^y \ln^2 x.$$

5. 求下列函数的偏导数

(2)
$$F(x,y) = x \int_{y}^{x} e^{-3t^{2}} dt$$
, $\stackrel{?}{\not{\sim}} \frac{\partial^{2} F}{\partial x \partial y}$.

$$F_y = -\frac{\sin 3y}{3y} \cdot 3 = -\frac{\sin 3y}{y}$$

(2)
$$F_x = \int_y^x e^{-3t^2} dt + x \cdot e^{-3x^2}$$

 $F_{xy} = -e^{-3y^2}$.

6. 验证函数 $u(x,y) = \ln \sqrt{x^2 + y^2}$ 满足二维 拉普拉斯方程 $\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = 0.$

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

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

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

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

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

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

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

