Лекция 4

Производная и дифференциал

1. Определение производной.

Определение 1. Пусть функция y = f(x) определена в некоторой окрестности точки x_0 , и пусть существует конечный предел отношения $\frac{f(x_0 + \Delta x) - f(x_0)}{\Delta x}$ при $\Delta x \to 0$. Тогда этот предел называется производной функции f в точке x_0 и обозначается $f'(x_0)$, $f'_x(x_0)$ или $y'(x_0)$, т. е.

 $f'(x_0) = \lim_{\Delta x \to 0} \frac{f(x_0 + \Delta x) - f(x_0)}{\Delta x}.$ (3)

Согласно определению производная функции y=f(x) в точке x_0 есть предел отношения приращения функции $\Delta y=f(x_0+\Delta x)-f(x_0)$ к приращению аргумента Δx при условии, что $\Delta x \to 0$, т. е.

$$f'(x_0) = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x}.$$
 (4)

Из равенства (4) следует, что

$$\frac{\Delta y}{\Delta x} - f'(x_0) = \varepsilon(\Delta x),$$

где $\varepsilon(\Delta x) \to 0$ при $\Delta x \to 0$, откуда получаем

$$\Delta y = f'(x_0)\Delta x + \Delta x \,\varepsilon(\Delta x). \tag{5}$$

Если $\Delta x \to 0$, то $\Delta y \to 0$, и поэтому из существования $f'(x_0)$ следует непрерывность функции f(x) в точке x_0 .

Операция вычисления производной называется *дифференциро-ванием*.

Tеорема 1. Функция f(x) имеет производную в точке x_0 тогда и только тогда, когда в некоторой окрестности точки x_0 эта функция представима в виде

$$f(x) = f(x_0) + f_1(x)(x - x_0), (12)$$

где $f_1(x)$ — функция, непрерывная в точке x_0 и такая, что

$$f_1(x_0) = f'(x_0). (13)$$

Рассмотрим функцию

$$f_1(x) = \frac{f(x) - f(x_0)}{x - x_0}. (14)$$

Она определена в некоторой проколотой окрестности точки x_0 . Если существует f'(x), то существует $\lim_{x\to x_0} f_1(x_0) = f'(x_0)$. Полагая $f_1(x_0) = f'(x_0)$, доопределим функцию $f_1(x)$ по непрерывности в точке $f_1(x)$ функция $f_1(x)$, определяемая формулой (14) и условием (13), непрерывна в точке $f_1(x)$ из равенства (14) следует формула (12).

Обратно: из (12) следует (14), а из непрерывности функции $f_1(x)$ в точке x_0 следует, что существует $\lim_{x\to x_0} f_1(x) = f_1(x_0)$, т. е. существует

$$\lim_{x \to x_0} \frac{f(x) - f(x_0)}{x - x_0} = f'(x_0)$$
 и справедливо равенство (13). \bullet

2. Геометрический смысл производной. Если функция y=f(x) имеет производную в точке x_0 , т. е. существует конечный предел

$$\lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = f'(x_0),$$

то существует предельное положение секущей l (см. рис. 14.1), заданной уравнением (1).

Это означает, что в точке $M_0(x_0,f(x_0))$ существует касательная l_0 (см. рис. 14.1) к графику функции y=f(x), причем согласно формуле (2) $k_0=f'(x_0)$, где k_0 — угловой коэффициент прямой l_0 . Так как $k_0=\operatorname{tg}\alpha_0$, где α_0 — угол, образуемый касательной с положительным направлением оси абсцисс, то

$$f'(x_0) = \operatorname{tg} \alpha_0. \tag{15}$$

Таким образом, геометрический смысл производной состоит в том, что производная функции в данной точке равна угловому коэффициенту касательной к графику функции в точке $M_0(x_0, f(x_0))$.

Уравнение касательной к графику функции y=f(x) в точке $M_0(x_0,f(x_0)),$ получаемое из уравнения (1) заменой $\frac{\Delta y}{\Delta x}$ на $f'(x_0),$ имеет вид

$$y = f(x_0) + f'(x_0)(x - x_0). (16)$$

Пусть существует $f'(x_0)$. Проведем через точку $M_0(x_0, f(x_0))$ прямую m_0 , перпендикулярную касательной l_0 (рис. 14.3). Эту прямую называют нормалью к графику функции y = f(x) в точке M_0 .

Если A, C, B — точки пересечения с осью Ox соответственно касательной l_0 , нормали m_0 и прямой, проходящей через M_0 параллельно оси Oy, то отрезок AB называют nodкасательной, а отрезок BC — nodнормалью.

Рис. 14.3

3. Односторонние и бесконечные производные. По аналогии с односторонними пределами вводятся понятия левой и правой производных. Если функция y = f(x) непрерывна слева в точке x_0 и существует предел

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

то этот предел называют левой производной функции f в точке x_0 и обозначают $f'_-(x_0)$. Аналогично, если функция y=f(x) непрерывна справа в точке x_0 , то предел $\lim_{\Delta x \to +0} \frac{\Delta y}{\Delta x}$ называют правой производной функции f в точке x_0 и обозначают $f'_+(x_0)$.

Прямые, проходящие через точку $\dot{M}_0(x_0, f(x_0))$ с угловыми коэффициентами $f'_-(x_0)$ и $f'_+(x_0)$, называют соответственно левой и правой касательными к графику функции y = f(x) в точке M_0 .

Из существования производной $f'(x_0)$ следует существование $f'_-(x_0)$ и $f'_+(x_0)$ и равенство

$$f'_{-}(x_0) = f'_{+}(x_0) = f'(x_0).$$
 (17)

В этом случае левая и правая касательные к графику функции y = f(x) в точке M_0 совпадают с касательной в точке M_0 .

Обратно: если существуют левая и правая производные функции f в точке x_0 и выполняется условие $f'_-(x_0) = f'_+(x_0)$, то существует $f'(x_0)$ и справедливо равенство (17).

Обратимся теперь к понятию бесконечной производной. Пусть функция y=f(x) непрерывна в точке x_0 , и пусть

$$\lim_{x \to 0} \frac{\Delta y}{\Delta x} = \lim_{\Delta x \to 0} \frac{f(x_0 + \Delta x) - f(x_0)}{\Delta x} = \infty.$$
 (18)

Тогда прямую $x=x_0$ называют касательной к графику функции y=f(x) в точке $M_0(x_0,f(x_0))$. Эту прямую можно рассматривать как предельное положение (при $\Delta x \to 0$) секущей l, если уравнение (1) записать в виде

$$x - x_0 = \frac{\Delta x}{\Delta y}(y - y_0)$$

и воспользоваться тем, что $\frac{\Delta x}{\Delta y} \to 0$ при $\Delta x \to 0$ в силу условия (18).

Если $\lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = +\infty$, то говорят, что функция имеет в точке x_0 производную, равную $+\infty$, и пишут $f'(x_0) = +\infty$. В этом случае односторонние пределы $\lim_{\Delta x \to -0} \frac{\Delta y}{\Delta x}$ и $\lim_{\Delta x \to +0} \frac{\Delta y}{\Delta x}$ называют соответственно левой и правой производной функции y = f(x) в точке x_0 и обозначают $f'_-(x_0)$ и $f'_+(x_0)$. Таким образом, если $f'(x_0) = +\infty$, то $f'_-(x_0) = +\infty$.

Аналогично, если $\lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = -\infty$, то говорят, что функция y = f(x) имеет в точке x_0 производную, равную $-\infty$, и пишут $f'(x_0) = -\infty$. В случае когда $f'(x_0) = +\infty$ или $f'(x_0) = -\infty$, говорят, что функция y = f(x) имеет в точке x_0 бесконечную производную (иногда добавляют: определенного знака).

Обратимся теперь к случаю, когда $\lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = \infty$, но не выполняется ни одно из условий $f'(x_0) = +\infty$ или $f'(x_0) = -\infty$. В этом случае говорят, что $\lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x}$ не является бесконечностью определенного знака. Например, эта ситуация имеет место, если $\lim_{\Delta x \to +0} \frac{\Delta y}{\Delta x} = +\infty$, а $\lim_{\Delta x \to -0} \frac{\Delta y}{\Delta x} = -\infty$. Этим свойством обладает функция $y = \sqrt{|x|}$ (рис 14.6) в точке $x_0 = 0$, так как $f'_+(0) = \lim_{\Delta x \to +0} \frac{\sqrt{|\Delta x|}}{\Delta x} = +\infty$, а $f'_-(0) = \lim_{\Delta x \to -0} \frac{\sqrt{|\Delta x|}}{\Delta x} = -\infty$.

4. Дифференциал функции.

Определение 2. Если функция y=f(x) определена в δ -окрестности точки x_0 , а приращение Δy функции y=f(x) в точке x_0 представимо в виде

$$\Delta y = A \, \Delta x + \Delta x \, \varepsilon(\Delta x),\tag{19}$$

Рис. 14.6

где $A = A(x_0)$ не зависит от Δx , а $\varepsilon(\Delta x) \to 0$ при $\Delta x \to 0$, то функция f называется $\partial u \phi \phi$ еренцируемой в точке x_0 , а произведение $A \Delta x$ называется ее $\partial u \phi \phi$ еренциалом в точке x_0 и обозначается $df(x_0)$ или dy.

Таким образом,

$$\Delta y = dy + o(\Delta x)$$
 при $\Delta x \to 0$, (20)

где

$$dy = A \,\Delta x. \tag{21}$$

Отметим, что приращение $\Delta y = f(x_0 + \Delta x) - f(x_0)$ можно рассматривать только для таких Δx , при которых точка $x_0 + \Delta x$ принадлежит области определения функции f, в то время как дифференциал dy определен при любых Δx .

Теорема 2. Для того чтобы функция y = f(x) была дифференцируемой в точке x_0 , необходимо и достаточно, чтобы эта функция имела производную в точке x_0 . При этом дифференциал и производная связаны равенством

$$dy = f'(x_0)\Delta x. (22)$$

О Если функция y = f(x) дифференцируема в точке x_0 , то выполняется условие (19), и поэтому $\frac{\Delta y}{\Delta x} = A + \varepsilon(\Delta x)$, где $\varepsilon(\Delta x) \to 0$ при $\Delta x \to 0$ ($\Delta x \neq 0$), откуда следует, что существует $\lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = A$, т. е. существует $f'(x_0) = A$.

Обратно: если существует $f'(x_0)$, то справедливо равенство (5), и поэтому выполняется условие (19). Это означает, что функция f дифференцируема в точке $x=x_0$, причем коэффициент A в формулах (19) и (21) равен $f'(x_0)$, и поэтому дифференциал записывается в виде (22). \bullet

Таким образом, существование производной функции в данной точке равносильно дифференцируемости функции в этой точке. Функцию, имеющую производную в каждой точке интервала (a,b), называют $\partial u \phi \phi$ реенцируемой на интервале (a,b).

Если функция f дифференцируема на интервале (a,b) и, кроме того, существуют $f'_+(a)$ и $f'_-(b)$, то функцию f называют $\partial u \phi \phi$ еренцируемой на отрезке [a,b].

5. Геометрический смысл дифференциала.

Выясним геометрический смысл дифференциала. Если функция y = f(x) дифферуема при $x = x_0$, то существует касательная l_0 (рис 14.7) к графику этой функции в $M_0(x_0, f(x_0))$, задаваемая уравнением (16).

 $M(x_0 + \Delta x, f(x_0 + \Delta x))$ — точка графика функции f с абсциссой $x_0 + \Delta x, E$ и F — точки пересечения прямой $x = x_0 + \Delta x$ с касательной l_0 и прямой $y = y_0 = f(x_0)$ соответственно. Тогда $F(x_0 + \Delta x, y_0),$ $E(x_0 + \Delta x, y_0 + f'(x_0)\Delta x),$ так как ордината точки E равна значению y в уравнении (16) при $x = x_0 + \Delta x$. Разность ординат точек E и F равна $f'(x_0)\Delta x$, т. е. равна дифференциалу dy функции f при $x = x_0$.

5

Правила дифференцирования

1. Дифференцирование суммы, произведения, частного и обратной функции.

$$(f(x) + g(x))' = f'(x) + g'(x), \tag{1}$$

$$(f(x)g(x))' = f'(x)g(x) + f(x)g'(x), (2)$$

$$\left(\frac{f(x)}{g(x)}\right)' = \frac{f'(x)g(x) - f(x)g'(x)}{(g(x))^2}, \quad g(x) \neq 0.$$
 (3)

О Обозначим $\Delta f = f(x+\Delta x)-f(x)$ и $\Delta g = g(x+\Delta x)-g(x)$. Тогда $\frac{\Delta f}{\Delta x} \to f'(x), \, \frac{\Delta g}{\Delta x} \to g'(x)$ при $\Delta x \to 0$, так как существуют f'(x) и g'(x). Кроме того, $f(x+\Delta x)=f(x)+\Delta f, \, g(x+\Delta x)=g(x)+\Delta g,$ где $\Delta f \to 0, \, \Delta g \to 0,$ так как функции f и g непрерывны в точке x. а) Если g=f(x)+g(x), то

$$\Delta y = f(x + \Delta x) + g(x + \Delta x) - f(x) - g(x) = \Delta f + \Delta g,$$

откуда

$$\frac{\Delta y}{\Delta x} = \frac{\Delta f}{\Delta x} + \frac{\Delta g}{\Delta x}.$$

Правая часть этой формулы имеет при $\Delta x \to 0$ предел, равный f'(x) + g'(x). Поэтому существует предел левой части, который по определению равен (f(x) + g(x))'. Формула (1) доказана.

б) Если
$$y = f(x)g(x)$$
, то

$$\Delta y = f(x + \Delta x)g(x + \Delta x) - f(x)g(x) =$$

$$= (f(x) + \Delta f)(g(x) + \Delta g) - f(x)g(x) = f(x)\Delta g + g(x)\Delta f + \Delta f\Delta g,$$

$$\frac{\Delta y}{\Delta x} = f(x)\frac{\Delta g}{\Delta x} + g(x)\frac{\Delta f}{\Delta x} + \frac{\Delta f}{\Delta x}\Delta g.$$

Отсюда следует формула (2), так как $\frac{\Delta g}{\Delta x} \to g'(x), \, \frac{\Delta f}{\Delta x} \to f'(x), \, \Delta g \to 0$ при $\Delta x \to 0$.

в) Если
$$y=\frac{f(x)}{g(x)}$$
, то $\Delta y=\frac{f(x+\Delta x)}{g(x+\Delta x)}-\frac{f(x)}{g(x)}=\frac{f(x)+\Delta f}{g(x)+\Delta g}-\frac{f(x)}{g(x)},$ или $\Delta y=\frac{\Delta f\,g(x)-\Delta g\,f(x)}{g(x)g(x+\Delta x)},$ откуда

$$\frac{\Delta y}{\Delta x} = \left(\frac{\Delta f}{\Delta x} g(x) - \frac{\Delta g}{\Delta x} f(x)\right) \frac{1}{g(x + \Delta x)g(x)}.$$

Переходя к пределу в этом равенстве и учитывая, что $g(x+\Delta x) \to g(x)$ при $\Delta x \to 0$, где $g(x) \neq 0$, получаем формулу (3). ullet

Следствие 1. Если функция f дифференцируема в точке x и C — постоянная, то

$$(Cf(x))' = Cf'(x),$$

т. е. постоянный множитель можно выносить из-под знака дифференцирования.

Следствие 2. Если функции f_k $(k=\overline{1,n})$ дифференцируемы в точке x и C_k $(k=\overline{1,n})$ — постоянные, то

$$\left(\sum_{k=1}^{n} C_{k} f_{k}(x)\right)' = \sum_{k=1}^{n} C_{k} f'_{k}(x),$$

т. е. производная линейной комбинации дифференцируемых функций равна такой же линейной комбинации производных данных функций.

Например, если $y = 2e^x - 3x^2 + 4\cos x$, то $y' = 2e^x - 6x - 4\sin x$.

Теорема 2. Если функция y = f(x) непрерывна и строго возрастает (убывает) на отрезке $\Delta = [x_0 - \delta, x_0 + \delta], \, \delta > 0$, и если существует $f'(x_0) \neq 0$, то функция $x = \varphi(y)$, обратная к функции y = f(x), дифференцируема в точке $y_0 = f(x_0)$, причем

$$\varphi'(y_0) = \frac{1}{f'(x_0)}.\tag{6}$$

О Пусть функция f строго возрастает на отрезке Δ . Обозначим $\alpha = f(x_0 - \delta), \ \beta = f(x_0 + \delta)$. По теореме об обратной функции на отрезке $[\alpha, \beta]$ определена функция $x = \varphi(y)$, обратная к f, непрерывная и строго возрастающая, причем $y_0 = f(x_0) \in (\alpha, \beta)$, так как $\alpha = f(x_0 - \delta) < f(x_0) < f(x_0 + \delta) = \beta$.

Пусть Δy — приращение независимой переменной y такое, что $y_0 + \Delta y \in (\alpha,\beta)$. Обозначим $\Delta x = \varphi(y_0 + \Delta y) - \varphi(y_0)$. Нужно доказать, что существует предел отношения $\frac{\Delta x}{\Delta y}$ при $\Delta y \to 0$, равный $\frac{1}{f'(x_0)}$.

Заметим, что если $\Delta y \neq 0$, то $\Delta x \neq 0$, так как в противном случае $\varphi(y_0 + \Delta y) = \varphi(y_0)$ при $\Delta y \neq 0$, т. е. функция φ принимает одинаковые значения в двух различных точках, что противоречит свойству строгого возрастания функции φ . Поэтому при $\Delta y \neq 0$ справедливо равенство

$$\frac{\Delta x}{\Delta y} = \frac{1}{\Delta y/\Delta x}. (7)$$

Пусть $\Delta y \to 0$, тогда $\Delta x \to 0$, так как функция $x = \varphi(y)$ непрерывна в точке y_0 . Но если $\Delta x \to 0$, то существует $\lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = f'(x_0)$. Итак, правая часть (7) имеет предел, равный $\frac{1}{f'(x_0)}$. Поэтому и

Итак, правая часть (7) имеет предел, равный $\frac{1}{f'(x_0)}$. Поэтому и в левой части этого равенства существует предел, который согласно определению равен $\varphi'(y_0)$. Формула (6) доказана. \bullet

Замечание 2. Заменив в формуле (6) x_0 на y, а y_0 на x, запишем эту формулу в виде

 $\varphi'(x) = \frac{1}{f'(\varphi(x))}. (8)$

Замечание 3. Теорема 2 допускает наглядную геометрическую и очевидную физическую интерпретацию. Если существует $f'(x_0)$, то в точке $M_0(x_0,f(x_0))$ существует касательная l_0 к графику функции y=f(x), угловой коэффициент которой равен $\operatorname{tg}\alpha=f'(x_0)$, где α — угол, образуемый касательной с положительным направлением оси Ox. Касательная не параллельна координатным осям, так как производная $f'(x_0)$ конечна и отлична

от нуля. Пусть для определенности $f'(x_0) > 0$, тогда $0 < \alpha < \frac{\pi}{2}$ (рис 15.1).

Если рассматривать y как независимое переменное, а x как функцию, то кривая, заданная уравнением y = f(x), будет графиком функции $x = \varphi(y)$. Пусть β — угол, образованный касательной l_0 с положительным направлением оси Oy (рис 15.1), тогда $\operatorname{tg} \beta = \varphi'(y_0)$. Так как $\alpha + \beta = \frac{\pi}{2}$, то $\operatorname{tg} \beta = \operatorname{ctg} \alpha = \frac{1}{\operatorname{tg} \alpha}$, т. е. $\varphi'(y_0) = \frac{1}{f'(x_0)}$.

Рис. 15.1

2. Дифференцирование сложной функции.

Теорема 3. Если функции $y = \varphi(x)$ и z = f(y) дифференцируемы соответственно в точках x_0 и y_0 , где $y_0 = \varphi(x_0)$, то сложная функция $z = f(\varphi(x))$ дифференцируема в точке x_0 , причем

$$z'(x_0) = f'(y_0)\varphi'(x_0) = f'(\varphi(x_0))\varphi'(x_0). \tag{13}$$

О Сложная функция z(x) непрерывна в точке x_0 , так как из дифференцируемости функций f и φ следует непрерывность этих функций соответственно в точках y_0 и x_0 . Поэтому функция z(x) определена в $U_{\delta}(x_0)$ при некотором $\delta > 0$.

Из дифференцируемости функции f в точке y_0 по теореме 1 следует, что существует $\delta > 0$ такое, что для всех $y \in U_{\delta}(y_0)$

$$f(y) = f(y_0) + f_1(y)(y - y_0), \tag{14}$$

где $f_1(y)$ — непрерывная в точке y_0 функция такая, что

$$f_1(y_0) = f'(y_0). (15)$$

Так как функция φ непрерывна в точке x_0 , то

$$\exists \delta_1 = \delta_1(\delta) > 0 \colon \ \forall x \in U_{\delta_1}(x_0) \to \varphi(x) \in U_{\delta}(y_0).$$

Поэтому, подставляя в равенство (14) $\varphi(x)$ вместо y, получим равенство

$$z = f(\varphi(x)) = f(y_0) + f_1(\varphi(x))(\varphi(x) - \varphi(x_0)), \tag{16}$$

справедливое для всех $x \in U_{\delta_1}(x_0)$. Но

$$\varphi(x) - \varphi(x_0) = \varphi_1(x)(x - x_0), \tag{17}$$

где φ_1 — непрерывная в точке x_0 функция такая, что

$$\varphi_1(x_0) = \varphi'(x_0). \tag{18}$$

Из (16) и (17) следует, что

$$z(x) = z(x_0) + f_1(\varphi(x))\varphi_1(x)(x - x_0), \tag{19}$$

где $z_1 = f_1(\varphi(x))\varphi_1(x)$ — непрерывная в точке x_0 и такая, что

$$z_1(x_0) = f_1(\varphi(x_0))\varphi_1(x_0) = f_1(y_0)\varphi'(x_0) = f'(\varphi(x_0))\varphi'(x_0)$$
 (20) в силу (15) и (18).

По теореме 1 из (19) и (20) следует, что существует $z'(x_0)$ и справедливо равенство (13). \bullet

Следствие. Дифференциал функции y=f(x) имеет один и тот же вид

$$dy = f'(x)dx (21)$$

как в случае, когда x — независимое переменное, так и в случае, когда x — дифференцируемая функция какого-либо другого переменного.

О Пусть $x=\varphi(t)$ — дифференцируемая функция переменного t, тогда $y=f(\varphi(t))=z(t).$ По правилу дифференцирования сложной функции

$$z'(t) = f'(\varphi(t))\varphi'(t),$$

откуда по определению дифференциала

$$dy = z'(t)dt = f'(\varphi(t))\varphi'(t)dt.$$

Так как $\varphi'(t)dt = dx$, то $dy = f'(\varphi(t))d\varphi(t) = f'(x)dx$, т. е. формула (21) остается справедливой при замене x на $\varphi(t)$. Это свойство называется инвариантностью формы первого дифференциала. \bullet

Замечание 4. Правило дифференцирования сложной функции $f(\varphi(x))$ обычно записывается в виде

$$(f(\varphi(x)))' = f'(\varphi(x))\varphi'(x).$$

Опуская аргумент и используя обозначение производной, указанное в $\S 14$, правило дифференцирования сложной функции $z=f(y)=f(\varphi(x))$ можно записать так:

$$rac{dz}{dx} = rac{dz}{dy}rac{dy}{dx}$$
 или $z_x' = z_y'y_x'.$

Правило вычисления производной сложной функции распространяется на композицию любого конечного числа функций. Например, если функции $x(t),\ y(x),\ z(y)$ дифференцируемы соответственно в точках $t_0,\ x_0=x(t_0),\ y_0=y(x_0),$ то в точке t_0 сложная функция z=z(y)=z(y(x))=z(y(x(t))) дифференцируема и имеет место равенство

$$\frac{dz}{dt} = \frac{dz}{dy}\frac{dy}{dx}\frac{dx}{dt}.$$

3. Дифференцирование параметрически заданных и неявных функций.

а) Функции, заданные параметрически. Пусть функции x(t) и y(t) определены на отрезке $[t_0-\delta,t_0+\delta]$, причем функция x(t) непрерывна и строго монотонна (например, строго возрастает). Тогда на отрезке $[\alpha,\beta]$, где $\alpha=x(t_0-\delta),\,\beta=x(t_0+\delta)$, определена функция t=t(x), обратная к функции x=x(t), непрерывная и строго возрастающая.

Предположим дополнительно, что существуют $x'(t_0)$ и $y'(t_0)$, причем $x'(t_0) \neq 0$ (для сокращения записи вместо $x'(t_0)$ и $y'(t_0)$ будем писать соответственно x'_t, y'_t).

Тогда сложная функция y=y(t)=y(t(x)) дифференцируема по x в точке $x_0=x(t_0),$ причем

$$\frac{dy}{dx} = \frac{y_t'}{x_t'}. (29)$$

 \circ Действительно, по правилу дифференцирования сложной функции y=y(t(x)) получаем

$$\frac{dy}{dx} = y_x' = y_t' t_x',$$

где $t_x' = \frac{1}{x_t'}$ согласно правилу дифференцирования обратной функции.

Итак, справедлива формула (29). ●

б) Функции, заданные неявно. Если дифференцируемая функция y=f(x) задана неявно уравнением F(x,y)=0 (§ 9), то, дифференцируя тождество $F(x,f(x))\equiv 0$ как сложную функцию, можно найти $\frac{dy}{dx}=f'(x)$.

Пример 11. Написать уравнение касательной к эллипсу

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1\tag{30}$$

в некоторой его точке $M_0(x_0,y_0)$, где $|x_0| < a$.

 \triangle Точка M_0 однозначно определяет на интервале (-a,a) одну из двух неявных дифференцируемых функций, которые задаются уравнением (30). Обозначим эту функцию f(x). Ее можно записать в явном виде, разрешив уравнение (30) относительно y.

Дифференцируя тождество (30), в котором y = f(x), получаем

$$\frac{2x}{a^2} + \frac{2yy'}{b^2} = 0. ag{31}$$

Подставляя в уравнение (31) вместо x и y соответственно x_0 и y_0 , находим угловой коэффициент касательной к эллипсу в точке M_0 :

$$k = y'(x_0) = -\frac{b^2}{a^2} \frac{x_0}{y_0}.$$

Следовательно, уравнение касательной имеет вид

$$y-y_0=k(x-x_0),$$
 или $y-y_0=-rac{b^2}{a^2}rac{x_0}{y_0}(x-x_0).$