第四节

第二章

隐函数和参数方程求导 相关变化率

- 一、隐函数的导数
- 二、由参数方程确定的函数的导数
- 三、相关变化率

一、隐函数的导数

若由方程 F(x,y)=0 可确定 y 是 x 的函数,则称此函数为<mark>隐函数</mark>.

由y = f(x)表示的函数, 称为显函数.

例如,
$$x-y^3-1=0$$
 可确定显函数 $y=\sqrt[3]{1-x}$ $y^5+2y-x-3x^7=0$ 可确定 $y \in \mathbb{Z}$ 的函数,但此隐函数不能显化.

隐函数**求导方法:** F(x,y)=0

例1. 求由方程 $y^5 + 2y - x - 3x^7 = 0$ 确定的隐函数

$$y = y(x)$$
 在 $x = 0$ 处的导数 $\frac{dy}{dx} x = 0$.

$$\mathbf{p}$$
: 方程两边对 \mathbf{x} 求导

$$\frac{d}{dx}(y^5 + 2y - x - 3x^7) = 0$$

得
$$5y^4 \frac{dy}{dx} + 2\frac{dy}{dx} - 1 - 21x^6 = 0$$

$$\therefore \quad \frac{\mathrm{d}y}{\mathrm{d}x} = \frac{1+21x^6}{5y^4+2}$$

因
$$x = 0$$
 时 $y = 0$, 故 $\frac{dy}{dx} = 0 = \frac{1}{2}$

例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.

\mathbf{p} : 椭圆方程两边对 \mathbf{x} 求导

$$\frac{x}{8} + \frac{2}{9}y \cdot y' = 0$$

$$\therefore y' \Big|_{\substack{x=2 \ y=\frac{2}{3}\sqrt{3}}} = -\frac{9}{16} \frac{x}{y} \Big|_{\substack{x=2 \ y=\frac{2}{3}\sqrt{3}}} = -\frac{\sqrt{3}}{4}$$

故切线方程为
$$y-\frac{3}{2}\sqrt{3}=-\frac{\sqrt{3}}{4}(x-2)$$

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

例3. 求 $y = x^{\sin x}$ (x > 0) 的导数.

解:两边取对数,化为隐式

$$\ln y = \sin x \cdot \ln x$$

两边对
$$x$$
 求导
$$\frac{1}{y}y' = \cos x \cdot \ln x + \frac{\sin x}{x}$$

$$\therefore y' = x^{\sin x} (\cos x \cdot \ln x + \frac{\sin x}{x})$$

说明:

1) 对幂指函数 $y = u^v$ 可用对数求导法求导:

$$\ln y = v \ln u$$

$$\frac{1}{y}y' = v'\ln u + \frac{u'v}{u}$$

$$y' = u^{v} \left(v' \ln u + \frac{u'v}{u'} \right)$$

注意: $y' = \underline{u^{\nu} \ln u \cdot v'} + \underline{vu^{\nu-1} \cdot u'}$

按指数函数求导公式

按幂函数求导公式

2) 有些显函数用对数求导法求导很方便.

二、由参数方程确定的函数的导数

若参数方程 $\begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases}$ 可确定一个 y = x 之间的函数 关系, $\varphi(t)$, $\psi(t)$ 可导, 且 $[\varphi'(t)]^2 + [\psi'(t)]^2 \neq 0$, 则

$$\varphi'(t) \neq 0$$
时,有

$$\psi'(t) \neq 0$$
时,有

$$\frac{\mathrm{d}x}{\mathrm{d}y} = \frac{\mathrm{d}x}{\mathrm{d}t} \cdot \frac{\mathrm{d}t}{\mathrm{d}y} = \frac{\mathrm{d}x}{\mathrm{d}t} \cdot \frac{1}{\mathrm{d}y} = \frac{\varphi'(t)}{\psi'(t)}$$

(此时看成x是y的函数)

若上述参数方程中 $\varphi(t), \psi(t)$ 二阶可导, 且 $\varphi'(t) \neq 0$, 则由它确定的函数 y = f(x) 可求二阶导数.

利用新的参数方程
$$\begin{cases} x = \varphi(t) \\ \frac{dy}{dx} = \frac{\psi'(t)}{\varphi'(t)} \end{cases}$$
, 可得
$$\frac{d^2 y}{dx^2} = \frac{d}{dx} (\frac{dy}{dx}) = \frac{d}{dt} (\frac{dy}{dx}) \bigg/ \frac{dx}{dt}$$
$$= \frac{\psi''(t)\varphi'(t) - \psi'(t)\varphi''(t)}{\varphi'^2(t)} - \bigg/ \varphi'(t)$$
$$= \frac{\psi'''(t)\varphi'(t) - \psi'(t)\varphi''(t)}{\varphi'^3(t)} = \frac{\ddot{y}\ddot{x} - \ddot{x}\ddot{y}}{\ddot{x}^3}$$

注意: 已知
$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{\psi'(t)}{\varphi'(t)}, \frac{\mathrm{d}^2 y}{\mathrm{d} x^2} = \left(\frac{\psi'(t)}{\varphi'(t)}\right)'$$

例4. 设
$$\begin{cases} x = f'(t) \\ y = t f'(t) - f(t) \end{cases}$$
, 且 $f''(t) \neq 0$, 求 $\frac{d^2 y}{dx^2}$.

F:
$$\frac{dy}{dx} = \frac{tf''(t)}{f''(t)} = t$$
, $\frac{d^2y}{dx^2} = \frac{1}{f''(t)}$

例. 设
$$\begin{cases} x = \frac{1}{2}t^2 \\ y = 1 - t \end{cases}$$
 , 求
$$\frac{d^2 y}{d x^2}$$
.

$$\mathbf{R}: \frac{dy}{dx} = \frac{-1}{t}; \quad \frac{d^2 y}{dx^2} = \frac{1}{t^2/t} = \frac{1}{t^3}$$

例5. 抛射体运动轨迹的参数方程为 $\begin{cases} x = v_1 t \\ y = v_2 t - \frac{1}{2}g t^2 \end{cases}$ 求抛射体在时刻 t 的运动速度的大小和方向.

速度的水平分量为 $\frac{dx}{dt} = v_1$, 垂直分量为 $\frac{dy}{dt} = v_2 - gt$,

故抛射体速度大小

$$v = \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2} = \sqrt{v_1^2 + (v_2 - gt)^2}$$

再求速度方向 (即轨迹的切线方向):

再求速度方向 (即轨迹的切线方向): 设
$$\alpha$$
 为切线倾角,则
$$\tan \alpha = \frac{\mathrm{d}y}{\mathrm{d}x} = \frac{\mathrm{d}y}{\mathrm{d}t} / \frac{\mathrm{d}x}{\mathrm{d}t} = \frac{v_2 - gt}{v_1}$$

拋射体轨迹的参数方程 $\begin{cases} x = v_1 t \\ y = v_2 t - \frac{1}{2} g t^2 \end{cases}$ 速度的水平分量 $\frac{\mathrm{d}x}{\mathrm{d}t} = v_1 \text{,} \text{垂直分量} \frac{\mathrm{d}y}{\mathrm{d}t} = v_2 - g t \text{,}$ 速度的方向 $\tan \alpha = \frac{v_2 - g t}{v_1}$ 在刚射出 (即 t = 0)时, 倾角为 $\alpha = \arctan \frac{v_2}{v_1}$ 达到最高点的时刻 $t = \frac{v_2}{g}, \text{高度 } y \Big|_{t = \frac{v_2}{g}} = \frac{1}{2} \frac{v_2^2}{g}$ 落地时刻 $t = \frac{2v_2}{g}, \text{抛射最远距离} x \Big|_{t = \frac{2v_2}{g}} = \frac{2v_1 v_2}{g}$

例7. 一气球从离开观察员500 m 处离地面铅直上升, 其速率为 $140 \,\mathrm{m/min}$,当气球高度为 $500 \,\mathrm{m}$ 时,观察员 视线的仰角增加率是多少? 解: 设气球上升 t 分后其高度为h ,仰角为 α ,则 $\tan \alpha = \frac{h}{500}$,两边对 t 求导 $\cot \alpha = \frac{1}{500}$ 。 $\cot \alpha = 1$, $\cot \alpha = 1$ $\cot \alpha = 1$, $\cot \alpha = 1$, $\cot \alpha = 1$ $\cot \alpha =$

思考题: 当气球升至500 m 时停住,有一观测者以 100 m / min 的速率向气球出发点走来,当距离为500 m时,仰角的增加率是多少?

例8. 有一底半径为 R cm, 高为 h cm 的圆锥容器,今以 25 cm³/s自顶部向容器内注水,试求当容器内水位等于锥高的一半时水面上升的速度.
解: 设时刻 t 容器内水面高度为 x, 水的体积为 V, 则 $V = \frac{1}{3}\pi R^2 h - \frac{1}{3}\pi r^2 (h-x) = \frac{\pi R^2}{3h^2} [h^3 - (h-x)^3]$ | 两边对 t 求导 $\frac{dV}{dt} = \frac{\pi R^2}{h^2} \cdot (h-x)^2 \cdot \frac{dx}{dt}, \text{ ft} \frac{dV}{dt} = 25 \text{ (cm}^3/\text{s)}$ $\text{tt} \frac{dx}{dt} = \frac{25h^2}{\pi R^2 (h-x)^2}, \text{ '} x = \frac{h}{2} \text{ ft}, \frac{dx}{dt} = \frac{100}{\pi R^2} \text{ (cm/s)}$

内容小结

- 1. 隐函数求导法则 —— 直接对方程两边求导
- 2. 对数求导法: 适用于幂指函数及某些用连乘,

连除表示的函数

- 3. 参数方程求导法·转化 极坐标方程求导 求高阶导数时,从低到高每次都用参数方程求导公式
- 4. 相关变化率问题

列出依赖于 t 的相关变量关系式

对t求导

相关变化率之间的关系式

思考与练习

1. 求螺线 $r = \theta$ 在对应于 $\theta = \frac{\pi}{2}$ 的点处的切线方程.

解: 化为参数方程 $\begin{cases} x = r\cos\theta = \theta\cos\theta \\ y = r\sin\theta = \theta\sin\theta \end{cases}$

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{\mathrm{d}y}{\mathrm{d}\theta} / \frac{\mathrm{d}x}{\mathrm{d}\theta} = \frac{\sin\theta + \theta\cos\theta}{\cos\theta - \theta\sin\theta}$$

当 $\theta = \frac{\pi}{2}$ 时对应点 $M(0, \frac{\pi}{2})$,

斜率
$$k = \frac{\mathrm{d} y}{\mathrm{d} x} \Big|_{\theta = \frac{\pi}{2}} = -\frac{2}{\pi}$$

∴ 切线方程为 $y = -\frac{2}{\pi}x + \frac{\pi}{2}$

提示: 分别用对数微分法求 y_1', y_2' .

$$y' = y_1' + y_2'$$

$$= (\sin x)^{\tan x} (\sec^2 x \cdot \ln \sin x + 1)$$

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

3. 设 y = y(x) 由方程 $e^{y} + xy = e$ 确定, 求 y'(0), y''(0).

解: 方程两边对x求导, 得

$$e^{y}y' + y + xy' = 0 \tag{1}$$

再求导,得

$$e^{y}y'^{2} + (e^{y} + x)y'' + 2y' = 0$$

当 x = 0 时, y = 1, 故由 ① 得

$$y'(0) = -\frac{1}{2}$$

$$y'(0) = -\frac{1}{e}$$
 再代入② 得
$$y''(0) = \frac{1}{e^2}$$

备用题

1. 设 $y = x + e^x$, 求其反函数的导数.

解: 方法1 :: $\frac{dy}{dx} = 1 + e^x$

$$\therefore \frac{\mathrm{d}x}{\mathrm{d}y} = \frac{1}{y'} = \frac{1}{1 + e^x}$$

方法2 等式两边同时对 y 求导

$$1 = \frac{\mathrm{d}x}{\mathrm{d}y} + e^{x} \cdot \frac{\mathrm{d}x}{\mathrm{d}y} \Longrightarrow \frac{\mathrm{d}x}{\mathrm{d}y} = \frac{1}{1 + e^{x}}$$

- 2. 读 $\begin{cases} x = 3t^2 + 2t \\ e^y \sin t y + 1 = 0 \end{cases}, \Rightarrow \frac{dy}{dx}\Big|_{t=0}.$
- 解: 方程组两边同时对 t 求导, 得

$$\begin{cases} \frac{dx}{dt} = 6t + 2 \\ e^{y}, \frac{dy}{dt} \cdot \sin t + e^{y} \cos t - \frac{dy}{dt} = 0 \end{cases}$$

$$\implies \frac{dy}{dt} = \frac{e^{y} \cos t}{1 - e^{y} \sin t}$$

$$\therefore \frac{\mathrm{d}y}{\mathrm{d}x}\Big|_{t=0} = \frac{\frac{\mathrm{d}y}{\mathrm{d}t}}{\frac{\mathrm{d}x}{\mathrm{d}t}}\Big|_{t=0} = \frac{e^y \cos t}{(1-e^y \sin t)(6t+2)}\Big|_{t=0} = \frac{e}{2}$$