第一节 导数的概念

第二节 求导法则和基本初等函数求导公式

第一节 导数的概念

第二节

求导法则和基本初等函数求导公式

第二节	求导法则和基本初等函数求导公式
2.1	函数的和、差、积、商的求导法则
2.2	反函数的导数
2.3	复合函数的导数
2.4	基本求导法则与求导公式
2.5	小结 思考

定理 如果函数 u(x), v(x) 在点 x 处可导,则它们的和、差、积、 商 (除分母不为零外)在点 x 处也可导,并且

- $u(x) \pm v(x)$ $= u'(x) \pm v'(x)$.
- $[u(x) \cdot v(x)]' = u'(x)v(x) + u(x)v'(x).$

证明.

设
$$f(x) = \frac{u(x)}{v(x)}, (v(x) \neq 0), 则$$

$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

$$= \lim_{h \to 0} \frac{\frac{u(x+h)}{v(x+h)} - \frac{u(x)}{v(x)}}{h}$$

$$= \lim_{h \to 0} \frac{u(x+h)v(x) - u(x)v(x+h)}{v(x+h)v(x)h}$$

$$= \lim_{h \to 0} \frac{[u(x+h) - u(x)]v(x) - u(x)[v(x+h) - v(x)]}{v(x+h)v(x)h}$$

$$= \lim_{h \to 0} \frac{\frac{u(x+h) - u(x)}{h} \cdot v(x) - u(x) \cdot \frac{v(x+h) - v(x)}{h}}{v(x+h)v(x)}$$

$$= \frac{u'(x)v(x) - u(x)v'(x)}{[v(x)]^2}$$

所以 f(x) 在 x 处可导.

推论

2 [Cf(x)]' = Cf'(x), C 为常数.

3

$$\left[\prod_{i=1}^{n} f_{i}(x)\right]' = f'_{1}(x)f_{2}(x)\cdots f_{n}(x) + \cdots + f_{1}(x)f_{2}(x)\cdots f'_{n}(x)$$

$$= \sum_{i=1}^{n} \prod_{k=1}^{n} f'_{i}(x)f_{k}(x)$$

例 1 求
$$y = x^3 - 2x^2 + \sin x$$
 的导数.

$$\mathbf{H} \quad \mathbf{y'} = 3\mathbf{x}^2 - 4\mathbf{x} + \cos \mathbf{x}$$

例 2 求 $y = \sin 2x \cdot \ln x$ 的导数.

例 3 求 $y = \tan x$ 的导数.

解 由条件可得

$$y' = (\tan x)' = \left(\frac{\sin x}{\cos x}\right)'$$

$$= \frac{(\sin x)' \cos x - \sin x (\cos x)'}{\cos^2 x}$$

$$= \frac{\cos^2 x + \sin^2 x}{\cos^2 x} = \frac{1}{\cos^2 x} = \sec^2 x$$

即 $(\tan x)' = \sec^2 x$.

同理可得 $(\cot x)' = -\csc^2 x$.

例 4 求 $y = \sec x$ 的导数.

解 由条件知

$$y' = (\sec x)' = \left(\frac{1}{\cos x}\right)'$$
$$= \frac{-(\cos x)'}{\cos^2 x} = \frac{\sin x}{\cos^2 x} = \sec x \tan x$$

同理可得 $(\csc x)' = -\csc x \cot x$.

例 5 求 $y = \sinh x$ 的导数.

解 由条件

$$y' = (\sinh x)' = \left[\frac{1}{2}(e^x - e^{-x})\right]' = \frac{1}{2}(e^x + e^{-x}) = \cosh x$$

同理可得
$$(\cosh x)' = \sinh x$$
, $(\tanh x)' = \frac{1}{\cosh^2 x}$.

例 6 设
$$f(x) = \begin{cases} x, & x < 0 \\ \ln(1+x), & x \ge 0 \end{cases}$$
 , 求 $f'(x)$

M = 100 解 当 X < 0 时,

$$f'(x)=1,$$

当 x > 0时

$$f'(x) = \lim_{h \to 0} \frac{\ln(1+x+h) - \ln(1+x)}{h}$$

$$= \lim_{h \to 0} \frac{1}{h} \ln\left(1 + \frac{h}{1+x}\right)$$

$$= \frac{1}{1+x},$$

当
$$x = 0$$
 时,

 \triangleright

$$f'_{-}(0) = \lim_{h \to 0^{-}} \frac{(0+h) - \ln(1+0)}{h} = 1,$$

$$f'_{+}(0) = \lim_{h \to 0^{+}} \frac{\ln[1 + (0+h)] - \ln(1+0)}{h} = 1,$$

所以f'(0) = 1. 综上, 我们有

$$f'(x) = \begin{cases} 1, & x \le 0; \\ \frac{1}{1+x}, & x > 0. \end{cases}$$

练习 求下列函数的导数。

(1)
$$f(x) = x^5 - 4x^4 + x^2 + 3x + e$$

(2)
$$f(x) = (x+2)(3x^3+2x)$$

答案 (1)
$$f'(x) = 5x^4 - 16x^3 + 2x + 3$$
;

(2)
$$f'(x) = 12x^3 + 18x^2 + 4x + 4$$
.

基本导数公式Ⅲ

利用商的导数运算公式,可以得到:

$$(\tan x)' = \sec^2 x \tag{1}$$

$$(\cot x)' = -\csc^2 x \tag{2}$$

$$(\sec x)' = \sec x \cdot \tan x \tag{3}$$

$$(\csc x)' = -\csc x \cdot \cot x \tag{4}$$

其中,
$$\sec x = \frac{1}{\cos x}$$
, $\csc x = \frac{1}{\sin x}$.

第二节	求导法则和基本初等函数求导公式
2.1	函数的和、差、积、商的求导法则
2.2	反函数的导数
2.3	复合函数的导数
2.4	基本求导法则与求导公式
2.5	小结 思考

反函数的导数

反函数的导数

定理 如果函数 $x = \varphi(y)$ 在某区间 I_y 内单调、可导且 $\varphi'(y) \neq 0$,则它的反函数 y = f(x) 在对应区间 I_x 内也可导,且有

$$f'(x) = \frac{1}{\varphi'(y)}$$

注记 上式也可以写成
$$\frac{dy}{dx} = \frac{1}{\frac{dx}{dy}}$$
。

反函数的导数

证明.

任取 $x \in I_x$, 给x以增量 Δx ($\Delta x \neq 0$, $x + \Delta x \in I_x$). 由 y = f(x) 的单调性可知 $\Delta y \neq 0$, 于是有

$$\frac{\Delta y}{\Delta x} = \frac{1}{\frac{\Delta x}{\Delta y}},$$

由f(x) 连续, 得 $\Delta y \rightarrow 0$ ($\Delta x \rightarrow 0$), 又知 $\varphi'(y) \neq 0$, 故

$$f'(x) = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = \lim_{\Delta y \to 0} \frac{1}{\frac{\Delta y}{\Delta x}} = \frac{1}{\varphi'(y)}$$

即

$$f'(x) = \frac{1}{\varphi'(y)}.$$

基本导数公式V

$$(\arcsin x)' = \frac{1}{\sqrt{1-x^2}} \tag{5}$$

$$(\arccos x)' = -\frac{1}{\sqrt{1-x^2}} \tag{6}$$

$$(\arctan x)' = \frac{1}{1+x^2}$$
 (7)
 $(\operatorname{arccot} x)' = -\frac{1}{1+x^2}$ (8)

$$(\operatorname{arccot} x)' = -\frac{1}{1+x^2}$$
 (8)

第二节	求导法则和基本初等函数求导公式
2.1	函数的和、差、积、商的求导法则
2.2	反函数的导数
2.3	复合函数的导数
2.4	基本求导法则与求导公式
2.5	小结 思考

例7
$$[f(g(x))]' \stackrel{\checkmark}{=} f'[g(x)]$$
一般不成立。比如 $(\sin 2x)' \neq \cos 2x$.

实际上, 我们有

$$(\sin 2x)' = (2\sin x \cos x)' = 2(\sin x \cos x)'$$

$$= 2[(\sin x)' \cdot \cos x + \sin x \cdot (\cos x)']$$

$$= 2[\cos x \cdot \cos x + \sin x \cdot (-\sin x)]$$

$$= 2[\cos^2 x - \sin^2 x]$$

$$= 2\cos 2x$$

定理 8 设 y = f(u), u = g(x), 则它们的复合函数 y = f[g(x)]的导数公式为:

$$y_x' = y_u' \cdot u_x'$$

或者

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{\mathrm{d}y}{\mathrm{d}u} \cdot \frac{\mathrm{d}u}{\mathrm{d}x}.$$

或者

$$[f(g(x))]' = f'(g(x)) \cdot g'(x)$$

证明.

由
$$y = f(u)$$
 在点 u_0 可导,得 $\lim_{\Delta u \to 0} \frac{\Delta y}{\Delta u} = f'(u_0)$. 故
$$\frac{\Delta y}{\Delta u} = f'(u_0) + \alpha \quad \left(\lim_{\Delta u \to 0} \alpha = 0\right)$$
 所以 $\Delta y = f'(u_0) \Delta u + \alpha \Delta u$. 因此

$$\lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = \lim_{\Delta x \to 0} \left[f'(u_0) \frac{\Delta u}{\Delta x} + \alpha \frac{\Delta u}{\Delta x} \right]$$

$$= f'(u_0) \lim_{\Delta x \to 0} \frac{\Delta u}{\Delta x} + \lim_{\Delta x \to 0} \alpha \lim_{\Delta x \to 0} \frac{\Delta u}{\Delta x}$$

$$= f'(u_0) \varphi'(x_0)$$

例 9 求复合函数的导数:

(1)
$$y = (1 + 2x)^6$$

(2)
$$y = e^{3x^2+1}$$

(3)
$$y = \ln(\sin x)$$

(4)
$$y = \sqrt{x^2 + 1}$$

练习1 求复合函数的导数:

(1)
$$y = e^{2x^2 - 6x}$$

(2)
$$y = \sqrt{2x^2 - 4x + 1}$$

$$(3) \quad y = \frac{\sin 3x}{x^2}$$

三重复合函数的导数

注记1 设 y = f(u), u = g(v), v = h(x)。则复合函数 y = f(g(h(x))) 的导数公式为:

$$y_x' = y_u' \cdot u_v' \cdot v_x'$$

或者

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{\mathrm{d}y}{\mathrm{d}u} \cdot \frac{\mathrm{d}u}{\mathrm{d}v} \cdot \frac{\mathrm{d}v}{\mathrm{d}x}.$$

三重复合函数的导数

例 10 求三重复合函数的导数:

(1)
$$y = e^{\sqrt{-2x+1}}$$

(2)
$$y = \ln(\cos(3x + 1))$$

三重复合函数的导数

练习2 求三重复合函数的导数:

(1)
$$y = e^{\sqrt{x^2-1}}$$

(2)
$$y = \tan^2(3x^2 + 1)$$

第二节	求导法则和基本初等函数求导公式
2.1	函数的和、差、积、商的求导法则
2.2	反函数的导数
2.3	复合函数的导数
2.4	基本求导法则与求导公式
2.5	小结 思考

常数和基本初等函数的导数公式

$$(C)' = 0 (x^{\mu})' = \mu x^{\mu - 1}$$

$$(\sin x)' = \cos x (\cos x)' = -\sin x$$

$$(\tan x)' = \sec^2 x (\cot x)' = -\csc^2 x$$

$$(\sec x)' = \sec x \tan x (\csc x)' = -\csc x \cot x$$

$$(a^{x})' = a^{x} \ln a (e^{x})' = e^{x}$$

$$(\log_{a} x)' = \frac{1}{x \ln a} (\ln x)' = \frac{1}{x}$$

$$(\arcsin x)' = \frac{1}{\sqrt{1 - x^2}} (\arccos x)' = -\frac{1}{\sqrt{1 - x^2}}$$

$$(\operatorname{arccos} x)' = -\frac{1}{1 + x^2}$$

$$(\operatorname{arccot} x)' = -\frac{1}{1 + x^2}$$

设
$$u = u(x), v = v(x)$$
 可导,则
$$(1) (u \pm v)' = u' \pm v'$$

$$(2) (Cu)' = Cu' (C是常数)$$

$$(3) (uv)' = u'v + uv'$$

$$(4) \left(\frac{u}{v}\right)' = \frac{u'v - uv'}{v^2} (v \neq 0)$$

反函数的求导法则

设函数 x = f(y) 在某区间 I_y 内单调、可导且 $f'(y) \neq 0$,那么它的反函数 $y = f^{-1}(x)$ 在对应区间 $I_x = f(I_y)$ 内也可导,且有 $f'(x) = \frac{1}{\sigma'(y)}.$

复合函数的求导法则

设 y = f(u), 而 $u = \varphi(x)$ 则复合函数 $y = f[\varphi(x)]$ 的导数为

$$\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx}$$

或

$$y'(x) = f'(u) \cdot \varphi'(x).$$

- 1. 利用上述公式及法则, 初等函数求导问题可完全解决.
- 2. 注意:初等函数的导数仍为初等函数.

第二节	求导法则和基本初等函数求导公式
2.1	函数的和、差、积、商的求导法则
2.2	反函数的导数
2.3	复合函数的导数
2.4	基本求导法则与求导公式
2.5	小结 思考

小结 思考

小结

注意:

- 3 分段函数求导时,分界点导数用左右导数求;
- 4 反函数的求导法则(注意成立条件);
- 5 复合函数的求导法则(注意函数的复合过程, 合理分解正确使用 链导法).
- 已能求导的函数:可分解成基本初等函数,或常数与基本初等函数的和、差、积、商.

思考题

思考题

解 正确地选择是(3)

- (1) 反例: f(u) = |u| 在 u = 0 处不可导, 取 $u = g(x) = \sin x$ 在 x = 0 处可导, $f[g(x)] = |\sin x|$ 在 x = 0 处不可导.
- (2)反例: 取 $u = g(x) = x^4$ 在 x = 0 处可导, $f[g(x)] = |x^4| = x^4$ 在 x = 0 处可导, (2)×

思考题

思考 求曲线 $y = 2x - x^3$ 上与 x 轴平行的切线方程.

解 易知
$$y' = 2 - 3x^2$$
, 令 $y' = 0$ 得

$$x_1 = \sqrt{\frac{2}{3}}, \ x_2 = -sqrt\frac{2}{3}$$

故切点为

$$(\sqrt{\frac{2}{3}}, \frac{4\sqrt{6}}{9}), (-\sqrt{\frac{2}{3}}, -\frac{4\sqrt{6}}{9})$$

所求切线方程为 $y = \frac{4\sqrt{6}}{9}$ 和 $y = -\frac{4\sqrt{6}}{9}$