
课 题： 3．4复合函数的导数(1)
教学目的：

1.理解掌握复合函数的求导法则.

2.能够结合已学过的法则、公式，进行一些复合函数的求导 [image: image1.emf]�

奎屯

�

王新敞

�

新疆

3.培养学生善于观察事物，善于发现规律，认识规律，掌握规律，利用规律．

教学重点：复合函数的求导法则的概念与应用[image: image2.emf]�

奎屯

�

王新敞

�

新疆

教学难点：复合函数的求导法则的导入与理解[image: image3.emf]�

奎屯

�

王新敞

�

新疆

授课类型：新授课 [image: image4.emf]�

奎屯

�

王新敞

�

新疆

课时安排：1课时 [image: image5.emf]�

奎屯

�

王新敞

�

新疆

教 具：多媒体、实物投影仪 [image: image6.emf]�

奎屯

�

王新敞

�

新疆

内容分析：
 复合函数的导数是导数的重点，也是导数的难点. 要弄清每一步的求导是哪个变量对哪个变量的求导.求导时对哪个变量求导要写明，可以通过具体的例子，让学生对求导法则有一个直观的了解 [image: image7.emf]�

奎屯

�

王新敞

�

新疆

教学过程：

一、复习引入：

1. 常见函数的导数公式：

[image: image8.wmf]0

'

=

C

；
[image: image9.wmf]1

)'

(

-

=

n

n

nx

x

；
[image: image10.wmf]x

x

cos

)'

(sin

=

；
[image: image11.wmf]x

x

sin

)'

(cos

-

=

[image: image12.emf]�

奎屯

�

王新敞

�

新疆

2.法则1 　
[image: image13.wmf])

(

)

(

)]

(

)

(

[

'

'

'

x

v

x

u

x

v

x

u

±

=

±

．
法则2
[image: image14.wmf][()()]'()()()'()

uxvxuxvxuxvx

¢

=+

,
[image: image15.wmf][()]'()

CuxCux

¢

=

[image: image16.emf]�

奎屯

�

王新敞

�

新疆

法则3
[image: image17.wmf]'

2

''

(0)

uuvuv

v

vv

-

æö

=¹

ç÷

èø

 [image: image18.emf]�

奎屯

�

王新敞

�

新疆

二、讲解新课：
1.复合函数: 由几个函数复合而成的函数，叫复合函数．由函数
[image: image19.wmf])

(

u

f

y

=

与
[image: image20.wmf])

(

x

u

j

=

复合而成的函数一般形式是
[image: image21.wmf])]

(

[

x

f

y

j

=

，其中u称为中间变量．
2.求函数
[image: image22.wmf]2

(32)

yx

=-

的导数的两种方法与思路：
方法一：
[image: image23.wmf]22

[(32)](9124)1812

x

yxxxx

¢¢¢

=-=-+=-

；

方法二：将函数
[image: image24.wmf]2

(32)

yx

=-

看作是函数
[image: image25.wmf]2

yu

=

和函数
[image: image26.wmf]32

ux

=-

复合函数，并分别求对应变量的导数如下：

[image: image27.wmf]2

()2

u

yuu

¢¢

==

，
[image: image28.wmf](32)3

x

ux

¢¢

=-=

两个导数相乘，得

[image: image29.wmf]232(32)31812

ux

yuuxx

¢¢

==-=-

gg

，
 从而有
[image: image30.wmf]x

u

x

u

y

y

'

'

'

×

=

对于一般的复合函数，结论也成立，以后我们求y′x时，就可以转化为求yu′和u′x的乘积，关键是找中间变量，随着中间变量的不同，难易程度不同.
3.复合函数的导数：设函数u=
[image: image31.wmf]j

(x)在点x处有导数u′x=
[image: image32.wmf]j

′(x)，函数y=f(u)在点x的对应点u处有导数y′u=f′(u)，则复合函数y=f(
[image: image33.wmf]j

 (x))在点x处也有导数，且
[image: image34.wmf]x

u

x

u

y

y

'

'

'

×

=

 或f′x(
[image: image35.wmf]j

 (x))=f′(u)
[image: image36.wmf]j

′(x).

证明：（教师参考不需要给学生讲）

设x有增量Δx，则对应的u，y分别有增量Δu，Δy，因为u=φ(x)在点x可导，所以u=
[image: image37.wmf]j

 (x)在点x处连续.因此当Δx→0时，Δu→0.

当Δu≠0时，由
[image: image38.wmf]x

u

u

y

x

y

D

D

×

D

D

=

D

D

. 且
[image: image39.wmf]x

y

u

y

u

x

D

D

=

D

D

®

D

®

D

0

0

lim

lim

.

∴
[image: image40.wmf]x

u

u

y

x

u

u

y

x

u

u

y

x

y

x

u

x

x

x

x

D

D

×

D

D

=

D

D

×

D

D

=

D

D

×

D

D

=

D

D

®

D

®

D

®

D

®

D

®

D

®

D

0

0

0

0

0

0

lim

lim

lim

lim

lim

lim

即
[image: image41.wmf]x

u

x

u

y

y

'

'

'

×

=

 (当Δu＝0时，也成立)
4.复合函数的求导法则

复合函数对自变量的导数，等于已知函数对中间变量的导数，乘以中间变量对自变量的导数 [image: image42.emf]�

奎屯

�

王新敞

�

新疆

5.复合函数求导的基本步骤是：分解——求导——相乘——回代．
三、讲解范例：
例1试说明下列函数是怎样复合而成的？

⑴
[image: image43.wmf]3

2

)

2

(

x

y

-

=

； ⑵
[image: image44.wmf]2

sin

x

y

=

；
⑶
[image: image45.wmf])

4

cos(

x

y

-

=

p

； ⑷
[image: image46.wmf])

1

3

sin(

ln

-

=

x

y

．

解：⑴函数
[image: image47.wmf]3

2

)

2

(

x

y

-

=

由函数
[image: image48.wmf]3

u

y

=

和
[image: image49.wmf]2

2

x

u

-

=

复合而成；

⑵函数
[image: image50.wmf]2

sin

x

y

=

由函数
[image: image51.wmf]u

y

sin

=

和
[image: image52.wmf]2

x

u

=

复合而成；

⑶函数
[image: image53.wmf])

4

cos(

x

y

-

=

p

由函数
[image: image54.wmf]u

y

cos

=

和
[image: image55.wmf]x

u

-

=

4

p

复合而成；

⑷函数
[image: image56.wmf])

1

3

sin(

ln

-

=

x

y

由函数
[image: image57.wmf]u

y

ln

=

、
[image: image58.wmf]v

u

sin

=

和
[image: image59.wmf]1

3

-

=

x

v

复合而成．

说明：讨论复合函数的构成时，“内层”、“外层”函数一般应是基本初等函数，如一次函数、二次函数、指数函数、对数函数、三角函数等．

例2写出由下列函数复合而成的函数：

⑴
[image: image60.wmf]u

y

cos

=

，
[image: image61.wmf]2

1

x

u

+

=

；　　⑵
[image: image62.wmf]u

y

ln

=

，
[image: image63.wmf]x

u

ln

=

．

解：⑴
[image: image64.wmf])

1

cos(

2

x

y

+

=

； ⑵
[image: image65.wmf])

ln(ln

x

y

=

．
例3求
[image: image66.wmf]5

)

1

2

(

+

=

x

y

的导数．
解：设
[image: image67.wmf]5

u

y

=

，
[image: image68.wmf]1

2

+

=

x

u

，则

　　　
[image: image69.wmf]x

u

x

u

y

y

'

'

'

×

=

 EMBED Equation.3 [image: image70.wmf])'

1

2

(

)'

(

5

+

×

=

x

u

x

　　　　
[image: image71.wmf]2

)

1

2

(

5

2

5

3

4

×

+

=

×

=

x

u

 EMBED Equation.3 [image: image72.wmf]4

)

1

2

(

10

+

=

x

．

注意：在利用复合函数的求导法则求导数后，要把中间变量换成自变量的函数.有时复合函数可以由几个基本初等函数组成，所以在求复合函数的导数时，先要弄清复合函数是由哪些基本初等函数复合而成的，特别要注意将哪一部分看作一个整体，然后按照复合次序从外向内逐层求导.

例4求f(x)=sinx2的导数.

解：令y=f(x)=sinu; u=x2
∴
[image: image73.wmf]x

u

x

u

y

y

'

'

'

×

=

=(sinu)′u·(x2)x′=cosu·2x=cosx2·2x=2xcosx2
∴f′(x)=2xcosx2
例5求y=sin2(2x+
[image: image74.wmf]3

p

)的导数.

分析: 设u=sin(2x+
[image: image75.wmf]3

p

)时，求u′x，但此时u仍是复合函数，所以可再设v=2x+
[image: image76.wmf]3

p

.

解：令y=u2，u=sin(2x+
[image: image77.wmf]3

p

)，再令u=sinv，v=2x+
[image: image78.wmf]3

p

∴
[image: image79.wmf]x

u

x

u

y

y

'

'

'

×

=

=y′u(u′v·v′x)

∴y′x=y′u·u′v·v′x=(u2)′u·(sinv)′v·(2x+
[image: image80.wmf]3

p

)′x
=2u·cosv·2=2sin(2x+
[image: image81.wmf]3

p

)cos(2x+
[image: image82.wmf]3

p

)·2
=4sin(2x+
[image: image83.wmf]3

p

)cos(2x+
[image: image84.wmf]3

p

)=2sin(4x+
[image: image85.wmf]3

2

p

)

即y′x=2sin(4x+
[image: image86.wmf]3

2

p

)

例6求
[image: image87.wmf]3

2

c

bx

ax

y

+

+

=

的导数.

解：令y=
[image: image88.wmf]3

u

，u=ax2+bx+c
∴
[image: image89.wmf]x

u

x

u

y

y

'

'

'

×

=

=(
[image: image90.wmf]3

u

)′u·(ax2+bx+c)′x=
[image: image91.wmf]3

2

3

1

-

u

·(2ax+b)

=
[image: image92.wmf]3

1

(ax2+bx+c)
[image: image93.wmf]3

2

-

(2ax+b)=
[image: image94.wmf]3

2

2

)

(

3

2

c

bx

ax

b

ax

+

+

+

即y′x=
[image: image95.wmf]3

2

2

)

(

3

2

c

bx

ax

b

ax

+

+

+

例7求y=
[image: image96.wmf]5

1

x

x

-

的导数.

解：令
[image: image97.wmf]x

x

u

u

y

-

=

=

1

,

5

∴
[image: image98.wmf]x

u

x

u

y

y

'

'

'

×

=

=(
[image: image99.wmf]5

u

)′u·(
[image: image100.wmf]x

x

-

1

)′x

[image: image101.wmf]44

55

22

1(1)(1)11(1)

()

55

xxxxxxx

u

xxx

--

¢¢

=×=×

[image: image102.wmf]2

46

5

4

5

111

1

5(1)

5()

x

x

xx

x

-

=×=-

-

-×

 EMBED Equation.3 [image: image103.wmf]24

5

1

5()

xxx

=-

-

即y′x=－
[image: image104.wmf]5

4

2

)

(

5

1

x

x

x

-

例8 求y=sin2
[image: image105.wmf]x

1

的导数.

解：令y=u2，u=sin
[image: image106.wmf]x

1

，再令u=sinv，v=
[image: image107.wmf]x

1

∴
[image: image108.wmf]x

u

x

u

y

y

'

'

'

×

=

·v′x=(u2)′u·(sinv)′v·(
[image: image109.wmf]x

1

)′x
=2u·cosv·
[image: image110.wmf]2

1

0

x

-

=2sin
[image: image111.wmf]x

1

·cos
[image: image112.wmf]x

1

·
[image: image113.wmf]2

1

x

-

=－
[image: image114.wmf]2

1

x

·sin
[image: image115.wmf]x

2

∴y′x=－
[image: image116.wmf]2

1

x

sin
[image: image117.wmf]x

2

例9 求函数y=(2x2－3)
[image: image118.wmf]2

1

x

+

的导数.

分析: y可看成两个函数的乘积，2x2－3可求导，
[image: image119.wmf]2

1

x

+

是复合函数，可以先算出
[image: image120.wmf]2

1

x

+

对x的导数.

解：令y=uv，u=2x2－3，v=
[image: image121.wmf]2

1

x

+

, 令v=
[image: image122.wmf]w

，ω=1+x2

[image: image123.wmf]xx

vv

w

w

¢¢¢

=×

 =
[image: image124.wmf]()

w

w

¢

 (1+x2)′x
=
[image: image125.wmf]2

2

2

1

1

1

2

2

)

2

(

2

1

x

x

x

x

x

+

=

+

=

-

w

∴y′x=(uv)′x=u′xv+uv′x
=(2x2－3)′x·
[image: image126.wmf]2

1

x

+

+(2x2－3)·
[image: image127.wmf]2

1

x

x

+

=4x
[image: image128.wmf]2

3

2

3

2

1

6

1

3

2

1

x

x

x

x

x

x

x

+

+

=

+

-

+

+

即y′x=
[image: image129.wmf]2

3

1

6

x

x

x

+

+

 [image: image130.emf]�

奎屯

�

王新敞

�

新疆

四、课堂练习：
1．求下列函数的导数(先设中间变量，再求导).

(1)y=(5x－3)4
(2)y=(2+3x)5 (3)y=(2－x2)3
(4)y=(2x3+x)2
解：(1)令y=u4，u=5x－3

∴
[image: image131.wmf]x

u

x

u

y

y

'

'

'

×

=

=(u4)′u·(5x－3)′x=4u3·5=4(5x－3)3·5=20(5x－3)3
(2)令y=u5，u=2+3x
∴
[image: image132.wmf]x

u

x

u

y

y

'

'

'

×

=

=(u5)′u·(2+3x)′x=5u4·3=5(2+3x)4·3=15(2+3x)4
(3)令y=u3，u=2－x2
∴
[image: image133.wmf]x

u

x

u

y

y

'

'

'

×

=

=(u3)′u·(2－x2)′x
=3u2·(－2x)=3(2－x2)2(－2x)=－6x(2－x2)2
(4)令y=u2，u=2x3+x
∴
[image: image134.wmf]x

u

x

u

y

y

'

'

'

×

=

=(u2)′u·(2x3+x)′x
=2u·(2·3x2+1)=2(2x3+x)(6x2+1)=24x5+16x3+2x
2.求下列函数的导数(先设中间变量，再求导)(n∈N*)

(1)y=sinnx (2)y=cosnx (3)y=tannx (4)y=cotnx
解：(1)令y=sinu，u=nx

[image: image135.wmf]x

u

x

u

y

y

'

'

'

×

=

=(sinu)′u·(nx)′x=cosu·n=ncosnx
(2)令y=cosu，u=nx

[image: image136.wmf]x

u

x

u

y

y

'

'

'

×

=

=(cosu)′u·(nx)′x=－sinu·n=－nsinnx
(3)令y=tanu，u=nx

[image: image137.wmf]x

u

x

u

y

y

'

'

'

×

=

=(tanu)′u·(nx)′x=(
[image: image138.wmf]u

u

cos

sin

)′u·n
=
[image: image139.wmf]2

)

(cos

)

sin

(

sin

cos

cos

u

u

u

u

u

-

-

×

·n=
[image: image140.wmf]nx

n

n

u

2

2

cos

cos

1

=

=n·sec2nx
(4)令y=cotu，u=nx

[image: image141.wmf]x

u

x

u

y

y

'

'

'

×

=

=(cotu)′u·(nx)′x=(
[image: image142.wmf]u

u

sin

cos

)′u·n
=
[image: image143.wmf]2

)

(sin

cos

cos

sin

sin

u

u

u

u

u

×

-

×

-

·n=－
[image: image144.wmf]u

2

sin

1

·n=－
[image: image145.wmf]nx

n

2

sin

=－ncsc2nx[image: image146.emf]�

奎屯

�

王新敞

�

新疆

五、小结 ：⑴复合函数的求导，要注意分析复合函数的结构，引入中间变量，将复合函数分解成为较简单的函数，然后再用复合函数的求导法则求导；⑵复合函数求导的基本步骤是：分解——求导——相乘——回代[image: image147.emf]�

奎屯

�

王新敞

�

新疆

六、课后作业：[image: image148.emf]�

奎屯

�

王新敞

�

新疆

七、板书设计（略）[image: image149.emf]�

奎屯

�

王新敞

�

新疆

八、课后记：[image: image150.emf]�

奎屯

�

王新敞

�

新疆

 [image: image151.emf]�

奎屯

�

王新敞

�

新疆

_1151419877.unknown

_1151420480.unknown

_1178751095.unknown

_1178813084.unknown

_1178813414.unknown

_1178814116.unknown

_1178814167.unknown

_1178815354.unknown

_1178815402.unknown

_1178814155.unknown

_1178813550.unknown

_1178813209.unknown

_1178813268.unknown

_1178813107.unknown

_1178751603.unknown

_1178812769.unknown

_1178751176.unknown

_1151875304.unknown

_1151875402.unknown

_1151875554.unknown

_1151875562.unknown

_1151875465.unknown

_1151875355.unknown

_1151420865.unknown

_1151420898.unknown

_1151420497.unknown

_1151419964.unknown

_1151420416.unknown

_1151420457.unknown

_1151419993.unknown

_1151419914.unknown

_1151419954.unknown

_1151419901.unknown

_1124281505.unknown

_1124455277.unknown

_1151419245.unknown

_1151419801.unknown

_1151419864.unknown

_1151419785.unknown

_1151419474.unknown

_1151419514.unknown

_1151419560.unknown

_1151419446.unknown

_1147379809.unknown

_1151419119.unknown

_1151419151.unknown

_1147465637.unknown

_1151418359.unknown

_1147378155.unknown

_1147378644.unknown

_1124455279.unknown

_1147377436.unknown

_1124455394.unknown

_1124455278.unknown

_1124281635.unknown

_1124281682.unknown

_1124281720.unknown

_1124281762.unknown

_1124282081.unknown

_1124282083.unknown

_1124455208.unknown

_1124282082.unknown

_1124281749.unknown

_1124281704.unknown

_1124281652.unknown

_1124281530.unknown

_1124281552.unknown

_1124281513.unknown

_1124281187.unknown

_1124281388.unknown

_1124281428.unknown

_1124281439.unknown

_1124281419.unknown

_1124281329.unknown

_1124281381.unknown

_1124281319.unknown

_1124281193.unknown

_1124281083.unknown

_1124281156.unknown

_1124281158.unknown

_1124281184.unknown

_1124281157.unknown

_1124281104.unknown

_1124281131.unknown

_1124281144.unknown

_1124281090.unknown

_1124281017.unknown

_1124281051.unknown

_1124281079.unknown

_1124281042.unknown

_1124280952.unknown

_1124281001.unknown

_1124280804.unknown

