MA1200 Exercise for Chapter 7 Techniques of Differentiation

Solutions

First Principle

1. a) To simplify the calculation, note $\frac{2x-3}{3x+4} = \frac{2}{3} - \frac{17}{3/3x+47}$. Then

$$\lim_{h \to 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \to 0} \frac{\frac{2}{3} - \frac{17}{3(3x+3h+4)} - \frac{2}{3} + \frac{17}{3(3x+4)}}{h} = \lim_{h \to 0} \frac{17(3x+3h+4) - (3x+4)}{3h(3x+3h+4)(3x+4)}$$

$$= \lim_{h \to 0} \frac{17(3h)}{3h(3x+3h+4)(3x+4)} = \lim_{h \to 0} \frac{17}{(3x+3h+4)(3x+4)} = \frac{17}{(3x+4)^2} = f'(x)$$

b)
$$\lim_{h \to 0} \frac{\sqrt{2(x+h)+1} - \sqrt{2x+1}}{h} \times \frac{\sqrt{2(x+h)+1} + \sqrt{2x+1}}{\sqrt{2(x+h)+1} + \sqrt{2x+1}}$$

$$= \lim_{h \to 0} \frac{2h}{h[\sqrt{2(x+h)+1} + \sqrt{2x+1}]} = \frac{2}{2\sqrt{2x+1}} = \frac{1}{\sqrt{2x+1}} = f'(x)$$

Product/Quotient/Chain Rules

2. a)
$$28x^3 - 12x + 1 + \frac{1}{x^2} - \frac{6}{x^3} - \frac{6}{x^4}$$

b)
$$y = \sqrt[3]{3}x^{2/3}$$
, $y' = \frac{2\sqrt[3]{3}}{3}x^{\frac{-1}{3}}$

c)
$$y = (25 - x^2)^{1/2}$$
, so $y' = \frac{1}{2}(25 - x^2)^{-\frac{4}{2}}(-2x) = \frac{-x}{\sqrt{25 - x^2}}$

d) Quotient rule:
$$\frac{-12}{(3+2x)^2}$$

e) Quotient rule:
$$\frac{8x - x^3}{(4 - x^2)^{1.5}}$$

f) Chain rule:
$$3000(1+2x-5x^2)^{2999}(2-10x)$$

g) Product rule + Chain rule:
$$2(x^2 + 4)(2x)(2x^3 - 1)^3 + (x^2 + 4)^2 3(2x^3 - 1)^2 (6x^2)$$

h) Chain rule:
$$6\sin^2(2x)\cos(2x) + 15x^2\sin(x^3 + 1)$$

i) Chain rule:
$$y' = \frac{1}{\ln(\ln x)} (\ln(\ln x))' = \frac{1}{(\ln(\ln x))(\ln x)} (\ln x)' = \frac{1}{x \ln x \ln(\ln x)}$$

j) Product rule:
$$\ln x$$

l) Chain rule:
$$-\tan x$$

m)
$$y = \ln 3 + \ln x - x$$
. $y' = -1 + \frac{1}{x}$

n) Chain rule:
$$-e^x \sin(e^x)$$

o) Product rule:
$$y' = 3x^{2}(e^{x}\cos x) + x^{3}e^{x}\cos x + x^{3}e^{x}(-\sin x)$$

$$=e^x(x^3\cos x + 3x^2\cos x - x^3\sin x)$$

p) Quotient rule + Product rule:
$$\frac{(3x^2 - 5x)e^x(2x + \sin x + 2 + \cos x) - e^x(2x + \sin x)(6x - 5)}{(3x^2 - 5x)^2}$$

q) Quotient rule:
$$\frac{(n-1)x^n - nx^{n-1} + 1}{(x-1)^2}$$
 r) Quotient rule:
$$\frac{-x^2 - 4x + 6}{(x^2 - 3x)^2}$$

s) Product rule + Chain rule:
$$2\cos(2x)\cos(3x) - 3\sin(2x)\sin(3x)$$

t) Chain rule:
$$\cos(\ln[\cos(\ln(2x)+1)]+1)\frac{-\sin(\ln(2x)+1)}{\cos(\ln(2x)+1)}\frac{1}{x}$$

3. a) Differentiate both sides:

$$2x - 2y(y') = 0$$
 So $y' = x/y$

(We need to use Chain rule on the y^2 term, and then we get a y')

b) Differentiate both sides:

$$2x + y + x(y') + 2y(y') = 0$$
 So $y' = -\frac{2x + y}{x + 2y}$

In the middle term we used Product rule.

c) Differentiate both sides:

$$2(x^2 + y^2)(2x + 2y(y')) = 4(y + xy')$$
 Collecting like terms, we get

$$y' = \frac{(x^2 + y^2)x - y}{x - (x^2 + y^2)y}$$

4. a)
$$\frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}} = \frac{9t^2}{4t} = \frac{9}{4}t = \frac{9}{4}$$
 when $t = 1$. When $t = 1$, $(x, y) = (3.5)$. So

Tangent:
$$y-5=\frac{9}{4}(x-3)$$
, $y=2.25x-1.75$

Normal:
$$y-5=\frac{-4}{9}(x-3)$$
, $y=\frac{-4}{9}x+\frac{19}{3}$

(Recall: eqn of line is $y-y_0=(slope)(x-x_0)$; slope of tangent = dy/dx; slope of normal \times slope of tangent = -1)

b) We can do as in part a) to get
$$\frac{dy}{dx} = 2\sqrt{t} + \frac{1}{t} = \frac{17}{4}$$
 when $t = 4$.

Or we can write
$$y = x^2 - \frac{1}{x}$$
 and we sub in $x = 2$. $(x, y) = (2, 3.5)$

Tangent:
$$y = \frac{17}{4}x - 5$$
, Normal: $y = -\frac{4}{17}x + \frac{135}{34}$

5. a) Take log. Then use Chain rule on LHS and Product rule on RHS:

$$\ln y = \cot x \ln(x+1)$$
 So $\frac{1}{y}y' = (-\csc^2 x) \ln(x+1) + \cot x \left(\frac{1}{x+1}\right)$

$$y' = (x+1)^{\cot x} \left[-\csc^2 x \ln(x+1) + \frac{\cot x}{x+1} \right]$$

b)
$$\ln y = e^x \ln (x^4 + 2x^2)$$
 So $\frac{1}{y}y' = e^x \ln (x^4 + 2x^2) + e^x \left(\frac{4x^3 + 4x}{x^4 + 2x^2}\right)$

$$y' = (x^4 + 2x^2)^{e^x} \left[e^x \ln(x^4 + 2x^2) + \frac{e^x (4x^3 + 4x)}{x^4 + 2x^2} \right]$$
c) $\ln u = (x^2 + 2) \ln (\sin 5x)$. Then $\frac{1}{u}u' = (2x) \ln (\sin 5x) + (x^2 + 2) \frac{5 \cos 5x}{\sin 5x}$
Then $y' = (\sin 5x)^{x^2 + 2} [2x \ln(\sin 5x) + 5(x^2 + 2) \cot 5x] + 3$

6. a)
$$y' = 3(4)e^{4x}$$
 $y'' = 3(4)^2e^{4x}$

So in general, $v^{(n)} = 3(4^n)e^{4x}$

b) Use the formula: If $u = a \sin(bx + c)$, then $u^{(n)} = a(b)^n \sin(bx + c + \frac{n\pi}{2})$

So
$$y^{(n)} = 5(6^n)\sin(6x - 7 + \frac{n\pi}{2})$$

c) Write
$$y = 2(2x-1)^{-1}$$
. Then $y' = 2(-1)(2x-1)^{-2}2$
 $y'' = 2(-1)(-2)(2x-1)^{-3}2^2$ $y^{(3)} = 2(-1)(-2)(-3)(2x-1)^{-4}2^3$

So
$$y^{(n)} = 2^{n+1} (-1)^n n! (2x-1)^{-n-1}$$

(There is no (-n)!, need to write $(-1)^n n!$)

d)
$$y^{(n)} = \begin{cases} \frac{11!}{(11-n)!} x^{11-n} - 6 \frac{3!}{(3-n)!} x^{3-n} & 1 \le n \le 3\\ \frac{11!}{(11-n)!} x^{11-n} & \text{when } 4 \le n \le 11\\ 0 & 12 \le n \end{cases}$$

(First we know if differentiate more than 11 times, all terms become 0; we also know if differentiate more than 3 times, only the x^{11} term remains. We differentiate a few times to guess the general form above)

Leibniz's rule

If
$$y = f(x)g(x)$$
, then Leibniz' rule states that
$$y^{(n)} = \binom{n}{0} f^{(n)}g^{(0)} + \binom{n}{1} f^{(n-1)}g^{(1)} + \binom{n}{2} f^{(n-2)}g^{(2)} + \dots + \binom{n}{n} f^{(0)}g^{(n)}$$

 $y = x^3 e^{2x} = g(x) f(x)$. Then putting into the formula above and noting that $f^{(n)}(x) = 2^n e^{2x}$ and $g^{(m)} = 0$ for $m \ge 4$, we get $y^{(n)} = \binom{n}{0} 2^n e^{2x} x^3 + \binom{n}{1} 2^{n-1} e^{2x} 3x^2 + \binom{n}{2} 2^{n-2} e^{2x} 6x + \binom{n}{3} 2^{n-3} e^{2x} 6 + 0$

$$y^{(n)} = \begin{cases} e^{2x}x^2(3+2x) & n=1\\ 2e^{2x}x(2x^2+6x+3) & \text{when } n=2\\ 2^{n-3}e^{2x}[2^3x^3+3(2^2)nx^2+3(2)n(n-1)x+n(n-1)(n-2)] & n \ge 3 \end{cases}$$

b)
$$y = (x^2 - 4x + 7)\cos(2x - 1) = g(x)f(x)$$
. So for

$$y^{(n)} = {n \choose 0} (x^2 - 4x + 7) 2^n \cos \left(2x - 1 + \frac{n\pi}{2}\right) + {n \choose 1} (2x - 4) 2^{n-1} \cos \left(2x - 1 + \frac{(n-1)\pi}{2}\right) + {n \choose 2} (2) 2^{n-2} \cos \left(2x - 1 + \frac{(n-2)\pi}{2}\right) + 0$$

$$y^{(n)} = \begin{cases} (2x-4)\cos(2x-1) + 2(x^2 - 4x + 7)\cos\left(2x - 1 + \frac{\pi}{2}\right) & \text{when } n = 1\\ 2^n \cos\left(2x - 1 + \frac{n\pi}{2}\right)(x^2 - 4x + 7) \\ + n2^{n-1}\cos\left(2x - 1 + \frac{(n-1)\pi}{2}\right)(2x - 4) \\ + n(n-1)2^{n-2}\cos\left(2x - 1 + \frac{(n-2)\pi}{2}\right) & \text{when } n \ge 2 \end{cases}$$

c)
$$y = (x^{2}) \frac{1}{1+x} = g(x)f(x). \text{ So for } n \ge 2,$$

$$y^{(n)} = \binom{n}{0} (-1)^{n} n! (1+x)^{-n-1} x^{2} + \binom{n}{1} (-1)^{n-1} (n-1)! (1+x)^{-n} 2x + \binom{n}{2} (-1)^{n-2} (n-2)! (1+x)^{-n+1} 2$$

$$y^{(n)} = (-1)^{n} n! (1+x)^{-n-1} x^{2} + (-1)^{n-1} n! (1+x)^{-n} 2x + (-1)^{n-2} n! (1+x)^{-n+1}$$

$$y^{(n)} = (-1)^{n} n! (1+x)^{-n-1} [x^{2} + (-1)(1+x)2x + (1+x)^{2}]$$

$$= (-1)^{n} n! (1+x)^{-n-1} [x - (1+x)]^{2}$$

$$= (-1)^{n} n! (1+x)^{-n-1}$$

$$y^{(n)} = \begin{cases} (1+x)^{-2} x(2+x) & \text{when } n = 1 \\ (-1)^{n} n! (1+x)^{-n-1} & \text{when } n \ge 2 \end{cases}$$

Miscellaneous

8. If
$$y = x \sin x$$
, prove that $x^2 y'' - 2xy' + (2 + x^2)y = 0$.

Proof

$$y = x \sin x \Rightarrow y' = \sin x + x \cos x \Rightarrow y'' = \cos x + \cos x - x \sin x = 2 \cos x - x \sin x$$

So

$$x^{2}y''-2xy'+(2+x^{2})y = x^{2}(2\cos x - x\sin x) - 2x(\sin x + x\cos x) + (2+x^{2})x\sin x$$
$$= x^{3}(-\sin x + \sin x) + x^{2}(2\cos x - 2\cos x) + x(-2\sin x + \sin x) = 0$$

9. If
$$u = \sqrt{ax^2 + 2bx + c}$$
, prove that $\frac{d}{dx}(xu) = \frac{2ax^2 + 3bx + c}{u}$.

Proof:

$$\frac{du}{dx} = \frac{d}{dx} \left(\sqrt{ax^2 + 2bx + c} \right) = \frac{d}{dx} \left((ax^2 + 2bx + c)^{\frac{1}{2}} \right) = \frac{1}{2} (ax^2 + 2bx + c)^{-\frac{1}{2}} (2ax + 2b) = \frac{ax + b}{(ax^2 + 2bx + c)^{\frac{1}{2}}} = \frac{ax + b}{u}$$

Then

$$\frac{d}{dx}(xu) = x\frac{du}{dx} + u = x\frac{ax + b}{u} + u = \frac{ax^2 + bx + u^2}{u} = \frac{ax^2 + bx + ax^2 + 2bx + c}{u} = \frac{2ax^2 + 3bx + c}{u}$$

*10. Find the values of a and b (in terms of c) such that f'(c) exists, where $f(x) = \begin{cases} \frac{1}{|x|} & \text{if } |x| > c \\ ax + b, & \text{if } |x| < c \end{cases}$.

Solution:

$$f(x) = \begin{cases} \frac{1}{|x|} & \text{if } |x| > c \\ ax + b & \text{if } |x| \le c \end{cases} \Rightarrow f(x) = \begin{cases} \frac{1}{x} & \text{if } x > c \\ ax + b & \text{if } -c \le x \le c \\ \frac{1}{-x} & \text{if } x < -c \end{cases}$$

In order that f'(c) exists, f(x) must be continuous at x = c.

That is,
$$\lim_{x \to c^+} f(x) = \lim_{x \to c^+} \frac{1}{x} = \frac{1}{c} = \lim_{x \to c^-} f(x) = ac + b = f(c)$$
.

$$\lim_{x \to c^{+}} \frac{f(x) - f(c)}{x - c} = \lim_{x \to c^{+}} \frac{\frac{1}{x} - (ac + b)}{x - c} = \lim_{x \to c^{+}} \frac{\frac{1}{x} - \frac{1}{c}}{x - c} = \lim_{x \to c^{+}} \frac{\frac{c - x}{xc}}{x - c} = -\lim_{x \to c^{+}} \frac{\frac{x - c}{xc}}{x - c} = -\lim_{x \to c^{+}} \frac{1}{xc} = -\frac{1}{c^{2}}.$$

$$\lim_{x \to c^{-}} \frac{f(x) - f(c)}{x - c} = \lim_{x \to c^{-}} \frac{ax + b - (ac + b)}{x - c} = \lim_{x \to c^{-}} \frac{a(x - c)}{x - c} = a.$$

$$\lim_{x \to c^{-}} \frac{f(x) - f(c)}{x - c} = \lim_{x \to c^{-}} \frac{ax + b - (ac + b)}{x - c} = \lim_{x \to c^{-}} \frac{a(x - c)}{x - c} = a.$$

That
$$f'(c)$$
 exists means $\lim_{x \to c^+} \frac{f(x) - f(c)}{x - c} = -\frac{1}{c^2} = \lim_{x \to c^-} \frac{f(x) - f(c)}{x - c} = a$.

Therefore, $a = -\frac{1}{c^2}$ and put in $ac + b = \frac{1}{c}$.

We have
$$-\frac{1}{c} + b = c^2 \Rightarrow b = c^2 + \frac{1}{c} = \frac{c^3 + 1}{c}$$
. So $b = -c^2$. Finally, we have $\begin{cases} a = -\frac{1}{c^2} \\ b = \frac{c^3 + 1}{c} \end{cases}$

11. A function y of x is defined by the equation $\sin(x-y) = m\sin y$. Express y explicitly in terms of x.

Hence, or otherwise, show that $\frac{dy}{dx} = \frac{1 + m \cos x}{1 + 2m \cos x + m^2}$.

Proof:

 $\sin(x-y) = m\sin y \Rightarrow \sin x\cos y - \cos x\sin y = m\sin y \Rightarrow \sin x\cos y = (m+\cos x)\sin y$

$$\Rightarrow \frac{\sin y}{\cos y} = \frac{\sin x}{m + \cos x} \Rightarrow \tan y = \frac{\sin x}{m + \cos x} \Rightarrow y = \tan^{-1} \left(\frac{\sin x}{m + \cos x} \right)$$

$$\frac{dy}{dx} = \frac{d\left[\tan^{-1}\left(\frac{\sin x}{m + \cos x}\right)\right]}{dx} = \frac{\frac{d\left(\frac{\sin x}{m + \cos x}\right)}{dx}}{1 + \left(\frac{\sin x}{m + \cos x}\right)^2} = \frac{\frac{(m + \cos x)\cos x + \sin^2 x}{(m + \cos x)^2}}{\frac{(m + \cos x)^2 + \sin^2 x}{(m + \cos x)^2}} = \frac{1 + m\cos x}{1 + 2m\cos x + m^2}$$

12. Let
$$y = (x+1)^{\cot x}$$
, find $\frac{dy}{dx}$

Solution:

$$y = (x+1)^{\cot x} \Rightarrow \ln y = \cot x \ln(x+1) \Rightarrow \frac{\frac{dy}{dx}}{y} = -\csc x \ln(x+1) + \cot x \left(\frac{1}{x+1}\right)$$
$$\Rightarrow \frac{dy}{dx} = y \left(-\csc x \ln(x+1) + \frac{\cot x}{x+1}\right) = -(x+1)^{\cot x} \csc x \ln(x+1) + \frac{\cot x}{x+1}(x+1)^{\cot x}$$

13. Show that f'(x) = 0, where $f(x) = \tan^{-1} x + \tan^{-1} \frac{1}{x}$.

Solution:

$$f(x) = \tan^{-1} x + \tan^{-1} \frac{1}{x} \Rightarrow f'(x) = \frac{1}{1+x^2} + \frac{1}{1+\frac{1}{x^2}} \frac{d\left(\frac{1}{x}\right)}{dx} = \frac{1}{1+x^2} - \frac{x^2}{1+x^2} \frac{1}{x^2} = \frac{1}{1+x^2} - \frac{1}{1+x^2} = 0.$$

14. Consider the parametric curve $\begin{cases} x = t^2 + 2 \\ y = t^3 \end{cases}$ where $-\infty < t < \infty$.

Find $\frac{dy}{dx}$, $\frac{d^2y}{dx^2}$ and the equation of the tangent line to the curve at the point (3,1).

Solution:

Method 1:

$$\begin{cases} x = t^2 + 2 \\ y = t^3 \end{cases} \Rightarrow x = y^{\frac{2}{3}} + 2 \Rightarrow y = (x - 2)^{\frac{3}{2}}.$$

Then

$$y = (x-2)^{\frac{3}{2}} \Rightarrow \frac{dy}{dx} = \frac{3}{2}(x-2)^{\frac{1}{2}}, \frac{d^2y}{dx^2} = \left(\frac{1}{2}\right)^{\frac{3}{2}}(x-2)^{-\frac{1}{2}} = \frac{3}{4}(x-2)^{-\frac{1}{2}}$$

Method 2:

$$\frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}} \Rightarrow \frac{d^2y}{dx^2} = \frac{d}{dx} \left(\frac{dy}{dx}\right) = \frac{d}{dx} \left(\frac{\frac{dy}{dt}}{\frac{dx}{dt}}\right) = \frac{d}{dt} \left(\frac{\frac{dy}{dt}}{\frac{dx}{dt}}\right) \frac{dt}{dx} = \begin{bmatrix} \frac{dx}{dt} \frac{d^2y}{dt^2} - \frac{dy}{dt} \frac{d^2x}{dt^2} \\ \frac{dx}{dt} \frac{d^2y}{dt^2} - \frac{dy}{dt} \frac{d^2x}{dt^2} \end{bmatrix} \frac{dt}{dx}$$

$$\begin{cases} x = t^2 + 2 \\ y = t^3 \end{cases} \Rightarrow \begin{cases} \frac{dx}{dt} = 2t \\ \frac{dy}{dt} = 3t^2 \end{cases} \Rightarrow \begin{cases} \frac{d^2x}{dt^2} = 2 \\ \frac{d^2y}{dt^2} = 6t \end{cases}$$
 So $\frac{dy}{dx} = \frac{3t^2}{2t} = \frac{3}{2}t$

$$\frac{d^2y}{dx^2} = \begin{vmatrix} \frac{dx}{dt} \frac{d^2y}{dt^2} - \frac{dy}{dt} \frac{d^2x}{dt^2} \\ \frac{dx}{dt} \end{vmatrix}^2 \frac{dt}{dx} = \left(\frac{2t(6t) - 2(3t^2)}{4t^2}\right) \frac{dt}{dx} = \frac{3}{2} \frac{dt}{dx}$$

In addition,
$$x = t^2 + 2 \Rightarrow t = (x - 2)^{\frac{1}{2}}$$
 also $x = t^2 + 2 \Rightarrow 1 = 2t \frac{dt}{dx} \Rightarrow \frac{dt}{dx} = \frac{1}{2t} (t \neq 0)$.

As a result,
$$\frac{dy}{dx} = \frac{3}{2}t = \frac{3}{2}(x-2)^{\frac{1}{2}}$$
, $\frac{d^2y}{dx^2} = \frac{3}{2}\frac{dt}{dx} = \frac{3}{2}\left(\frac{1}{2t}\right) = \frac{3}{2}\left(\frac{1}{2(x-2)^{\frac{1}{2}}}\right) = \frac{3}{4}(x-2)^{-\frac{1}{2}}$

The slope of the tangent line to the curve at the point $(3,1) = \frac{dy}{dx}\Big|_{x=3} = \frac{3}{2}$.

Therefore, the equation of the tangent line to the curve at the point (3,1) is: $y-1=\frac{3}{2}(x-3)$

15. By Leibnitz's theorem on repeated differentiation, find the *n*th derivatives of the function $y = e^x \cos 2x$. Solution:

By Leibniz's theorem on repeated differentiation, we have

$$\frac{d^{n}}{dx^{n}}(fg) = g \frac{d^{n}f}{dx^{n}} + \sum_{i=1}^{n-1} {}_{n}C_{i} \frac{d^{i}g}{dx^{i}} \frac{d^{n-i}f}{dx^{n-i}} + f \frac{d^{n}g}{dx^{n}} = \sum_{i=0}^{n} {}_{n}C_{i} \frac{d^{i}g}{dx^{i}} \frac{d^{n-i}f}{dx^{n-i}}, \text{ where } \frac{d^{0}f}{dx^{0}} \equiv f, \frac{d^{0}g}{dx^{0}} \equiv g,$$

$${}_{n}C_{r} \equiv \frac{n!}{r!(n-r)!}, r = 0, 1, \dots, n-1, n, \text{ and } 0! = 1.$$

Now,
$$f(x) = e^x \Rightarrow \frac{d^i f}{dx^i} = e^x$$
, $i = 0, 1, 2, \dots$

$$g(x) = \cos 2x \Rightarrow \frac{d^{2i}g}{dx^{2i}} = (-1)^i 2^{2i} \cos 2x, \quad \frac{d^{2i+1}g}{dx^{2i+1}} = (-1)^{i+1} 2^{2i+1} \sin 2x, \quad i = 0, 1, 2, \dots.$$

Sc

$$\frac{d^n}{dx^n} \left(e^x \cos 2x \right) = \sum_{i=0}^n C_i \frac{d^i \left(\cos 2x \right)}{dx^i} \frac{d^{n-i} \left(e^x \right)}{dx^{n-i}}$$

If n = 2m where m is a nonnegative integer, then

$$\frac{d^{n}}{dx^{n}} \left(e^{x} \cos 2x \right) = \sum_{i=0}^{n} {n \choose i} \frac{d^{i} \left(\cos 2x \right)}{dx^{i}} \frac{d^{n-i} \left(e^{x} \right)}{dx^{n-i}}$$

$$= \sum_{i=0}^{m} {n \choose 2i} \frac{d^{2i} \left(\cos 2x \right)}{dx^{2i}} \frac{d^{n-2i} \left(e^{x} \right)}{dx^{n-2i}} + \sum_{i=0}^{m-1} {n \choose 2i+1} \frac{d^{2i+1} \left(\cos 2x \right)}{dx^{2i}} \frac{d^{n-2i-1} \left(e^{x} \right)}{dx^{n-2i}}$$

$$= \sum_{i=0}^{m} {n \choose 2i} \left(-1 \right)^{i} 2^{2i} \left(\cos 2x \right) e^{x} + \sum_{i=0}^{m-1} {n \choose 2i+1} \left(-1 \right)^{i+1} 2^{2i+1} \left(\sin 2x \right) e^{x}$$

If n = 2m + 1, where m is a nonnegative integer, then

$$\frac{d^{n}}{dx^{n}} \left(e^{x} \cos 2x \right) = \sum_{i=0}^{n} {n \choose i} \frac{d^{i} \left(\cos 2x \right)}{dx^{i}} \frac{d^{n-i} \left(e^{x} \right)}{dx^{n-i}}$$

$$= \sum_{i=0}^{m} {n \choose 2i} \frac{d^{2i} \left(\cos 2x \right)}{dx^{2i}} \frac{d^{n-2i} \left(e^{x} \right)}{dx^{n-2i}} + \sum_{i=0}^{m} {n \choose 2i+1} \frac{d^{2i+1} \left(\cos 2x \right)}{dx^{2i}} \frac{d^{n-2i-1} \left(e^{x} \right)}{dx^{n-2i}}$$

$$= \sum_{i=0}^{m} {n \choose 2i} \left(-1 \right)^{i} 2^{2i} \left(\cos 2x \right) e^{x} + \sum_{i=0}^{m} {n \choose 2i+1} \left(-1 \right)^{i+1} 2^{2i+1} \left(\sin 2x \right) e^{x}$$