第二节 求导法则和基本初等函数求导公式

第三节 高阶导数

 \triangleright

第四节 隐函数及由参数方程所确定的函数的导数

导数的概念 1/24

第二节 求导法则和基本初等函数求导公式

第三节 高阶导数

第四节 隐函数及由参数方程所确定的函数的导数

第二节 求导法则和基本初等函数求导公式

第三节 高阶导数

第四节 隐函数及由参数方程所确定的函数的导数

▷ 高阶导数 3/24

第二节 求导法则和基本初等函数求导公式

第三节 高阶导数

<mark>第四节</mark> 隐函数及由参数方程所确定的函数的导数

第四节	隐函数及由参数方程所确定的函数的导数
4.1	隐函数的导数
4.2	由参数方程所确定的函数的导数
4.3	小结 思考

显函数与隐函数

- 显函数: $\mathbf{h} \mathbf{y} = f(\mathbf{x})$ 直接确定的函数关系。
- 隐函数: 由F(x,y) = 0所确定的函数y = y(x)称为隐函数。

$$F(x, y) = 0 \Rightarrow y = f(x)$$
 隐函数的显化

问题 隐函数不易显化或不能显化如何求导?

解法 将y看成x的函数,方程两边同时对x求导。

例 1 求由方程 $xy - e^x + e^y = 0$ 所确定的隐函数 y 的导数 $\frac{dy}{dx}, \frac{dy}{dx}\Big|_{x=0}$

解 方程两边对x求导,

$$y + x \frac{\mathrm{d}y}{\mathrm{d}x} - e^x + e^y \frac{\mathrm{d}y}{\mathrm{d}x} = 0$$

解得

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{\mathrm{e}^x - y}{x + \mathrm{e}^y},$$

故

$$\frac{dy}{dx}\Big|_{x=0} = \frac{e^x - y}{x + e^y}\Big|_{y=0} = 1.$$

例 2 设曲线C的方程为 $x^3 + y^3 = 3xy$, 求过 C 上点 $\left(\frac{3}{2}, \frac{3}{2}\right)$ 的切 线方程, 并证明曲线C在该点的法线通过原点,

解 方程两边对x求导得

$$3x^2 + 3y^2y' = 3y + 3xy'$$

故

$$y'|_{\left(\frac{3}{2},\frac{3}{2}\right)} = \frac{y-x^2}{y^2-x}\Big|_{\left(\frac{3}{2},\frac{3}{2}\right)} = -1$$

所求切线方程为

$$y - \frac{3}{2} = -\left(x - \frac{3}{2}\right),$$

即 x + y - 3 = 0. 法线方程为 $y - \frac{3}{2} = x - \frac{3}{2}$, 即 y = x, 显然通过原点.

例 3 设 $x^4 - xy + y^4 = 1$, 求 y'' 在点(0,1) 处的值.

解 方程两边对x求导得

$$4x^3 - y - xy' + 4y^3y' = 0$$
 (1)
代入 $x = 0, y = 1$ 得 $y'|_{(0,1)} = \frac{1}{4}$. 将方程(1)两边再对x求导得

$$12x^2 - 2y' - xy'' + 12y^2(y')^2 + 4y^3y'' = 0$$

代入
$$x = 0, y = 1, y'|_{(0,1)} = \frac{1}{4}$$
 得

$$y''|_{(0,1)} = -\frac{1}{16}.$$

练习1 求由方程确定的隐函数的导数 y_x' :

(1)
$$e^y + e^x - 3x + 4y^2 = 0$$
;

(2)
$$x^3y + 2x^2y^2 + 4 = 0$$
.

对数求导法*

对于多个函数相乘除或者幂指数函数 $(u(x))^{v(x)}$ 的情形,可以先 在方程两边取对数,然后利用隐函数的求导方法求出导数.

例 4 设
$$y = \frac{(x+1)\sqrt[3]{x-1}}{(x+4)^2 e^x}$$
, 求 y'

对数求导法

解 等式两边取对数得

$$\ln y = \ln(x+1) + \frac{1}{3}\ln(x-1) - 2\ln(x+4) - x$$

上式两边对x求导得

$$\frac{y'}{y} = \frac{1}{x+1} + \frac{1}{3(x-1)} - \frac{2}{x+4} - 1,$$

因此

$$y' = \frac{(x+1)\sqrt[3]{x-1}}{(x+4)^2 e^x} \left[\frac{1}{x+1} + \frac{1}{3(x-1)} - \frac{2}{x+4} - 1 \right].$$

对数求导法

例 5 设 $y = x^{\sin x}(x > 0)$, 求 y'.

解 从而等式两边取对数得 $\ln y = \sin x \cdot \ln x$. 上式两边对 x 求导得

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

从而

$$y' = y \left(\cos x \cdot \ln x + \sin x \cdot \frac{1}{x} \right)$$
$$= x^{\sin x} \left(\cos x \cdot \ln x + \frac{\sin x}{x} \right)$$

对数求导法

一般地, 对于函数 $f(x) = u(x)^{v(x)}$ (u(x) > 0), 因为 $\ln f(x) = v(x) \cdot \ln u(x)$.

并且

$$\frac{d}{dx} \ln f(x) = \frac{1}{f(x)} \cdot \frac{d}{dx} f(x)$$

所以

$$f'(x) = f(x) \cdot \frac{d}{dx} \ln f(x),$$

从而

$$f'(x) = u(x)^{v(x)} \left[v'(x) \cdot \ln u(x) + \frac{v(x)u'(x)}{u(x)} \right].$$

第四节	隐函数及由参数方程所确定的函数的导数
4.1	隐函数的导数
4.2	由参数方程所确定的函数的导数
4.3	小结 思考

若参数方程 $\begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases}$ 确定 y 与x间的函数关系,称此为由参数方程所确定的函数.

例 6 参数方程
$$\begin{cases} x = 2t, \\ y = t^2, \end{cases}$$
 消去参数 t 可得
$$y = t^2 = \left(\frac{x}{2}\right)^2 = \frac{x^2}{4}.$$
 显然, $y' = \frac{1}{2}x$

▷ 隐函数及由参数方程所确定的函数的导数

问题 消参困难或无法消参如何求导?

在方程
$$\begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases}$$
 设函数 $x = \varphi(t)$ 具有单调连续的反函数 $t = \varphi^{-1}(x)$, 则

$$y = \psi \left[\varphi^{-1}(x) \right]$$

再设函数 $x = \varphi(t)$, $y = \psi(t)$ 都可导, 且 $\varphi(t) \neq 0$, 由复合函数及 反函数的求导法则得

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

即
$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{\frac{\mathrm{d}y}{\mathrm{d}t}}{\frac{\mathrm{d}x}{\mathrm{d}t}}$$

若函数
$$\begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases} = \text{所可导, 则}$$
$$\frac{d^2 y}{dx^2} = \frac{d}{dx} \cdot \left(\frac{dy}{dx}\right) = \frac{d}{dt} \left(\frac{\psi'(t)}{\varphi'(t)}\right) \frac{dt}{dx}$$
$$= \frac{\psi''(t)\varphi'(t) - \psi'(t)\varphi''(t)}{\varphi'^2(t)} \cdot \frac{1}{\varphi'(t)}$$

即

$$\frac{\mathrm{d}^2 y}{\mathrm{d}x^2} = \frac{\psi''(t)\varphi'(t) - \psi'(t)\varphi''(t)}{\left[\varphi'(t)\right]^3}$$

例 7 求摆线
$$\begin{cases} x = a(t - \sin t) \\ y = a(1 - \cos t) \end{cases}$$
 在 $t = \frac{\pi}{2}$ 处的切线方程.

解 由条件可得

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{\frac{\mathrm{d}y}{\mathrm{d}t}}{\frac{\mathrm{d}x}{\mathrm{d}t}} = \frac{a\sin t}{a - a\cos t} = \frac{\sin t}{1 - \cos t},$$

于是

$$\frac{dy}{dx}\Big|_{t=\frac{\pi}{2}} = \frac{\sin\frac{\pi}{2}}{1-\cos\frac{\pi}{2}} = 1.$$

当
$$t=\frac{\pi}{2}$$
 时, $x=a(\frac{\pi}{2}-1)$, $y=a$, 故所求切线方程为

$$y - a = x - a\left(\frac{\pi}{2} - 1\right)$$
, $y = x + a\left(2 - \frac{\pi}{2}\right)$

例 8 求由方程
$$\begin{cases} x = a \cos^3 t \\ y = a \sin^3 t \end{cases}$$
 表示的函数的二阶导数.

解 由条件可得

$$\frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}} = \frac{3a\sin^2 t \cos t}{3a\cos^2 t(-\sin t)} = -\tan t,$$

$$\frac{d^2y}{dx^2} = \frac{d}{dx}\left(\frac{dy}{dx}\right) = \frac{(-\tan t)'}{(a\cos^3 t)'} = \frac{-\sec^2 t}{-3a\cos^2 t \sin t}$$

$$= \frac{\sec^4 t}{3a\sin t}$$

第四节	隐函数及由参数方程所确定的函数的导数
4.1	隐函数的导数
4.2	由参数方程所确定的函数的导数
4.3	小结 思考

小结 思考

小结

- 隐函数求导法则: 直接对方程两边求导;
- 对数求导法: 对方程两边取对数,按隐函数的求导法则求导;
- 参数方程求导: 实质上是利用复合函数求导法则;

思考

思考 设
$$\begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases}$$
, 由 $y'_x = \frac{\psi'(t)}{\varphi'(t)}$ $(\varphi'(t) \neq 0)$ 可知 $y''_x = \frac{\psi''(t)}{\varphi''(t)}$, 对吗?

解 不对.

$$y_x'' = \frac{d}{dx} (y_x') = \frac{dy_x'}{dt} \cdot \frac{dt}{dx} = \left(\frac{\psi'(t)}{\varphi'(t)}\right)_t' \cdot \frac{1}{\varphi'(t)}$$