第二者

第八章

偏导数概念及其计算

二、高阶偏导数

一、偏导数定义及其计算法

引例: 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 t 的 一阶导数与二阶导数.

定义1. 设函数 z = f(x, y)在点 (x_0, y_0) 的某邻域内

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

存在,则称此极限为函数 z = f(x, y) 在点 (x_0, y_0) 对 x

的偏导数,记为
$$\frac{\partial z}{\partial x}\Big|_{(x_0,y_0)}; \ \frac{\partial f}{\partial x}\Big|_{(x_0,y_0)}; \ z_x\Big|_{(x_0,y_0)};$$

$$f_x(x_0, y_0); f_1'(x_0, y_0).$$

$$\text{注意: } f_x(x_0, y_0) = \lim_{\Delta x \to 0} \frac{f(x_0 + \Delta x, y_0) - f(x_0, y_0)}{\Delta x}$$

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

同样可定义对v的偏导数

$$f_{y}(x_{0}, y_{0}) = \lim_{\Delta y \to 0} \frac{f(x_{0}, y_{0} + \Delta y) - f(x_{0}, y_{0})}{\Delta y}$$
$$= \frac{d}{dy} f(x_{0}, y)|_{y=y_{0}}$$

若函数 z = f(x, y) 在域 D 内每一点 (x, y) 处对 x或 y 偏导数存在,则该偏导数称为偏导函数,也简称为

偏导数,记为
$$\frac{\partial z}{\partial x}$$
, $\frac{\partial f}{\partial x}$, z_x , $f_x(x,y)$, $f_1'(x,y)$ $\frac{\partial z}{\partial y}$, $\frac{\partial f}{\partial y}$, z_y , $f_y(x,y)$, $f_2'(x,y)$

偏导数的概念可以推广到二元以上的函数.

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

$$\begin{split} f_x(x,y,z) &= \lim_{\Delta x \to 0} \frac{f(x+\Delta x,y,z) - f(x,y,z)}{\Delta x} \\ f_y(x,y,z) &= \lim_{\Delta x \to 0} \frac{f(x,y+\Delta y,z) - f(x,y,z)}{\Delta y} \\ f_z(x,y,z) &= \lim_{\Delta x \to 0} \frac{f(x,y,z+\Delta z) - f(x,y,z)}{\Delta z} \end{split}$$

二元函数偏导数的几何意义:

$$\frac{\partial f}{\partial x}\bigg|_{\substack{x=x_0\\y=y_0}} = \frac{\mathrm{d}}{\mathrm{d}x} f(x, y_0)\bigg|_{x=x_0}$$

是曲线 $\begin{cases} z = f(x, y) \\ y = y_0 \end{cases}$ 在点 M_0 处的切线

$$M_0 T_x$$
 对 x 轴的斜率.
$$\frac{\partial f}{\partial y} \bigg|_{\substack{x=x_0 \ y=y_0}} = \frac{\mathrm{d}}{\mathrm{d}y} f(x_0, y) \bigg|_{y=y_0} \bigg|_{x=y_0}$$

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.

注意:函数在某点各偏导数都存在,

但在该点**不一定连续**.

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

显然
$$f_x(0,0) = \frac{d}{dx} f(x,0) \Big|_{x=0} = 0$$

$$f_y(0,0) = \frac{d}{dy} f(0,y) \Big|_{y=0} = 0$$

在上节已证 f(x, y) 在点(0, 0)并不连续!

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

解法1:
$$\frac{\partial z}{\partial x} = 2x + 3y$$
, $\frac{\partial z}{\partial y} = 3x + 2y$

$$\therefore \frac{\partial z}{\partial x}\Big|_{(1,2)} = 2 \cdot 1 + 3 \cdot 2 = 8, \quad \frac{\partial z}{\partial y}\Big|_{(1,2)} = 3 \cdot 1 + 2 \cdot 2 = 7$$

解法2:
$$z|_{y=2} = x^2 + 6x + 4$$

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

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

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

例2. 设 $z = x^y$ (x > 0, 且 $x \neq 1$), 求证

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

 $\mathbf{\overline{UE}} : \because \frac{\partial z}{\partial x} = yx^{y-1}, \quad \frac{\partial z}{\partial y} = x^y \ln x$

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

例3. 求 $r = \sqrt{x^2 + y^2 + z^2}$ 的偏导数.

$$\mathbf{\widetilde{M}}: \quad \frac{\partial r}{\partial x} = \frac{2x}{2\sqrt{x^2 + y^2 + z^2}} = \frac{x}{r}$$

$$\frac{\partial r}{\partial y} = \frac{y}{r}, \qquad \frac{\partial r}{\partial z} = \frac{z}{r}$$

例4. 已知理想气体的状态方程 pV = RT(R) 为常数),

求证:
$$\frac{\partial p}{\partial V} \cdot \frac{\partial V}{\partial T} \cdot \frac{\partial T}{\partial p} = -1$$

证: $p = \frac{RT}{V}$, $\frac{\partial p}{\partial V} = -\frac{RT}{V^2}$ 说明: 此例表明,

$$V = \frac{RT}{p}$$
, $\frac{\partial V}{\partial T} = \frac{R}{p}$ 偏导数记号是一个 整体记号, 不能看作

$$T = \frac{pV}{R}$$
, $\frac{\partial T}{\partial p} = \frac{V}{R}$ 整体记号, 不能看信 分子与分母的商!

$$\therefore \frac{\partial p}{\partial V} \cdot \frac{\partial V}{\partial T} \cdot \frac{\partial V}{\partial p} = -\frac{RT}{pV} = -1$$

二、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

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

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

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

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

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

解: $\frac{\partial z}{\partial x} = e^{x+2y}$ $\frac{\partial z}{\partial y} = 2e^{x+2y}$ $\frac{\partial^2 z}{\partial x \partial y} = 2e^{x+2y}$ $\frac{\partial^2 z}{\partial x \partial y} = 2e^{x+2y}$ $\frac{\partial^2 z}{\partial y \partial x} = 2e^{x+2y}$ $\frac{\partial^2 z}{\partial y \partial x} = 4e^{x+2y}$ $\frac{\partial^3 z}{\partial y \partial x^2} = \frac{\partial}{\partial x} (\frac{\partial^2 z}{\partial y \partial x}) = 2e^{x+2y}$ 注意: 此处 $\frac{\partial^2 z}{\partial x \partial y} = \frac{\partial^2 z}{\partial y \partial x}$, 但这一结论并不总成立.

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

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

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

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

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

例6. 证明函数
$$u = \frac{1}{r}, r = \sqrt{x^2 + y^2 + z^2}$$
满足拉普拉斯
方程 $\Delta u = \frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2} = 0$
证: $\frac{\partial u}{\partial x} = -\frac{1}{r^2} \frac{\partial r}{\partial x} = -\frac{1}{r^2} \cdot \frac{x}{r}$

$$\frac{\partial^2 u}{\partial x^2} = -\frac{1}{r^3} + \frac{3x}{r^4} \cdot \frac{\partial r}{\partial x} = -\frac{1}{r^3} + \frac{3x^2}{r^5}$$
利用对称性,有 $\frac{\partial^2 u}{\partial y^2} = -\frac{1}{r^3} + \frac{3y^2}{r^5}, \quad \frac{\partial^2 u}{\partial z^2} = -\frac{1}{r^3} + \frac{3z^2}{r^5}$

$$\therefore \quad \frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2} = -\frac{3}{r^3} + \frac{3(x^2 + y^2 + z^2)}{r^5} = 0$$

定理. 若
$$f_{xy}(x,y)$$
和 $f_{yx}(x,y)$ 都在点 (x_0,y_0) 连续,则 $f_{xy}(x_0,y_0) = f_{yx}(x_0,y_0)$ (证明略) 本定理对 n 元函数的高阶混合导数也成立。 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 $f_{xyz}(x,y,z) = f_{yzx}(x,y,z) = f_{zxy}(x,y,z)$ = $f_{xzy}(x,y,z) = f_{yxz}(x,y,z) = f_{zyx}(x,y,z)$ 说明: 因为初等函数的偏导数仍为初等函数,而初等函数在其定义区域内是连续的,故求初等函数的高阶导数可以选择方便的求导顺序。

内容小结

- 1. 偏导数的概念及有关结论
- 定义; 记号; 几何意义
- 函数在一点偏导数存在 —— 函数在此点连续
- •混合偏导数连续 ── 与求导顺序无关
- 求一点处偏导数的方法 { 先求后代 利用定义
- 求高阶偏导数的方法 —— 逐次求导法 (与求导顺序无关时, 应选择方便的求导顺序)

备用题 设
$$z = f(u)$$
, 方程 $u = \varphi(u) + \int_{y}^{x} p(t) dt$ 确定 $u \in x$, y 的函数, 其中 $f(u)$, $\varphi(u)$ 可微, $p(t)$, $\varphi'(u)$ 连续, 且 $\varphi'(u) \neq 1$, $x p(y) \frac{\partial z}{\partial x} + p(x) \frac{\partial z}{\partial y}$.

解: $\frac{\partial z}{\partial x} = f'(u) \frac{\partial u}{\partial x}$, $\frac{\partial z}{\partial y} = f'(u) \frac{\partial u}{\partial y}$

$$\frac{\partial u}{\partial x} = \varphi'(u) \frac{\partial u}{\partial x} + p(x)$$

$$\frac{\partial u}{\partial y} = \varphi'(u) \frac{\partial u}{\partial y} - p(y)$$

$$\therefore p(y) \frac{\partial z}{\partial x} + p(x) \frac{\partial z}{\partial y} = f'(u) [p(y) \frac{\partial u}{\partial x} + p(x) \frac{\partial u}{\partial y}] = 0$$