Successive Differentiation:

Introduction: Successive Differentiation is the process of differentiating a given function successively *n* times and the results of such differentiation are called successive derivatives. The higher order differential coefficients are utmost importance in scientific and engineering applications.

Let f(x) be a differentiable function and let its successive derivatives be denoted by $f'(x), f''(x), f'''(x), \dots, f^{(n)}(x)$.

\Leftrightarrow Common notations of higher order Derivatives of y = f(x)

1st Derivative:
$$f'(x)$$
 or y' or y_1 or $\frac{dy}{dx}$ or Dy

2nd Derivative:
$$f''(x)$$
 or y'' or y_2 or $\frac{d^2y}{dx^2}$ or D^2y

3rd Derivative:
$$f'''(x)$$
 or y''' or y_3 or $\frac{d^3y}{dx^3}$ or D^3y

 n^{th} Derivatives: $f^{(n)}(x)$ or $y^{(n)}$ or y_n or $\frac{d^ny}{dx^n}$ or D^ny .

- \bullet n^{th} derivatives of some standard Functions :
- 1) n^{th} Derivative of $y = e^{ax}$.

$$\implies$$
 Let $y = e^{ax}$ then

$$y_1 = a e^{ax}$$

$$y_2 = a^2 e^{ax}$$

$$y_3 = a^3 e^{ax}$$

:

$$y_n = a^n e^{ax}$$
.

2) n^{th} Derivative of $y = a^{bx}$.

$$\implies$$
 Let $y = a^{bx}$ then

$$y_1 = b a^{bx} \log a$$

$$y_2 = b^2 \ a^{bx} (\log a)^2$$

$$y_3 = b^3 a^{bx} (\log a)^3$$

:

$$y_n = b^n a^{bx} (\log a)^n.$$

3) n^{th} Derivative of $y = (ax + b)^m$, m is a positive integer greater than n.

$$\implies$$
 Let $y = (ax + b)^m$ then

$$y_1 = ma (ax + b)^{m-1}$$

$$y_2 = m(m-1)a^2 (ax + b)^{m-2}$$

$$y_3 = m(m-1)(m-2)a^3 (ax+b)^{m-3}$$

:

$$y_n = m(m-1)(m-2) \dots (m-(n-1))a^n (ax+b)^{m-n}$$

= $m(m-1)(m-2) \dots (m-n+1) a^n (ax+b)^{m-n}$
= $\frac{m!}{(m-n)!} a^n (ax+b)^{m-n}$.

Case (i): If m is a Positive integer and m = n, then $y_n = n!$ a^n .

Case (ii): If m is a Positive integer and m < n, then $y_n = 0$.

Case(iii): If
$$m = -1$$
, i.e. $y = \frac{1}{ax+b}$ then $y_n = \frac{(-1)^n n! a^n}{(ax+b)^{n+1}}$.

4) n^{th} Derivative of $y = \log(ax + b)$.

$$\implies$$
 Let $y = \log(ax + b)$ then

$$y_1 = \frac{a}{ax+b}$$

$$y_2 = -\frac{a^2}{(ax+b)^2}$$

$$y_3 = \frac{2 a^2}{(ax+b)^3} = \frac{2! a^3}{(ax+b)^3}$$

:

$$y_n = (-1)^{n-1} \frac{(n-1)! a^n}{(ax+b)^n}.$$

5) n^{th} Derivative of $y = \sin(ax + b)$

$$\Rightarrow$$
 Let $y = \sin(ax + b)$ then

$$y_1 = a \cos(ax + b) = a \sin\left(ax + b + \frac{\pi}{2}\right)$$

$$y_2 = a^2 \cos\left(ax + b + \frac{\pi}{2}\right) = a^2 \sin\left(ax + b + \frac{2\pi}{2}\right)$$

$$y_3 = a^3 \cos\left(ax + b + \frac{2\pi}{2}\right) = a^3 \sin\left(ax + b + \frac{3\pi}{2}\right)$$

:

$$y_n = a^n \sin\left(ax + b + \frac{n\pi}{2}\right).$$

Similarly if $y = \cos(ax + b)$ then

$$y_n = a^n \cos\left(ax + b + \frac{n\pi}{2}\right).$$

6) n^{th} Derivative of $y = e^{ax} \sin(bx + c)$.

$$\Rightarrow$$
 Let $y = e^{ax} \sin(bx + c)$ then

$$y_1 = ae^{ax}\sin(bx + c) + be^{ax}\cos(bx + c)$$

$$=e^{ax}(a\sin(bx+c)+b\cos(bx+c))$$

Putting
$$a = r \cos \alpha$$
, $b = r \sin \alpha$ we get,
$$y_1 = e^{ax} (r \cos \alpha \sin(bx + c) + r \sin \alpha \cos(bx + c))$$

$$= r e^{ax} (\cos \alpha \sin(bx + c) + \sin \alpha \cos(bx + c))$$

$$= r e^{ax} \sin(bx + c + \alpha)$$
Similarly $y_2 = r^2 e^{ax} \sin(bx + c + 2\alpha)$

$$y_3 = r^3 e^{ax} \sin(bx + c + 3\alpha)$$

$$\vdots$$

$$y_n = r^n e^{ax} \sin(bx + c + n\alpha).$$

$$y_n = (a^2 + b^2)^{\frac{n}{2}} e^{ax} \sin\left(bx + c + n \tan^{-1} \frac{b}{a}\right).$$
Where $r = \sqrt{a^2 + b^2}$ and $\tan \alpha = \frac{b}{a}$.

Similarly n^{th} Derivative of $y = e^{ax} \cos(bx + c)$ is,

$$y_n = (a^2 + b^2)^{\frac{n}{2}} e^{ax} \cos\left(bx + c + n \tan^{-1} \frac{b}{a}\right).$$

Summary:

Function	n th Derivative
$y = e^{ax}$ $y = a^{bx}$	$y_n = a^n e^{ax}$
$y = a^{bx}$	$y_n = b^n a^{bx} (\log a)^n$
$y = (ax + b)^m$	$y_n = \begin{cases} \frac{m!}{(m-n)!} a^n (ax+b)^{m-n}, m > 0, m > n \\ 0, & m > 0, m < n \\ n! a^n, & m > 0, m = n \\ \frac{(-1)^n n! a^n}{(ax+b)^{n+1}}, & m = -1 \end{cases}$
$y = \log(ax + b)$	$y_n = (-1)^{n-1} \frac{(n-1)! \ a^n}{(ax+b)^n}$ $y_n = a^n \sin\left(ax+b+\frac{n\pi}{2}\right)$ $y_n = a^n \cos\left(ax+b+\frac{n\pi}{2}\right)$
$y = \sin(ax + b)$	$y_n = a^n \sin\left(ax + b + \frac{n\pi}{2}\right)$
$y = \cos(ax + b)$	$y_n = a^n \cos\left(ax + b + \frac{n\pi}{2}\right)$
$y = e^{ax} \sin(bx + c)$	$y_n = (a^2 + b^2)^{\frac{n}{2}} e^{ax} \sin\left(bx + c + n \tan^{-1}\frac{b}{a}\right)$
$y = e^{ax} \cos(bx + c)$	$y_n = (a^2 + b^2)^{\frac{n}{2}} e^{ax} \cos\left(bx + c + n \tan^{-1}\frac{b}{a}\right)$

Example-1: Find the n^{th} derivative of the function $y = \frac{1}{1-5x+6x^2}$.

Solution : Here
$$y = \frac{1}{1 - 5x + 6x^2} = \frac{1}{(2x - 1)(3x - 1)}$$

$$\therefore \frac{1}{(2x-1)(3x-1)} = \frac{A}{2x-1} + \frac{B}{3x-1} \qquad(1)$$

$$\therefore 1 = A(3x - 1) + B(2x - 1)$$

If
$$x = \frac{1}{2}$$
 then $A = 2$

If
$$x = \frac{1}{3}$$
 then $B = -3$.

 \therefore From equation (1), we get

 $y = \frac{2}{2x-1} - \frac{3}{3x-1}$ So the n^{th} derivative of the given function is,

$$y_n = \frac{2(-1)^n n! \, 2^n}{(2x-1)^{n+1}} - \frac{3(-1)^n n! \, 3^n}{(3x-1)^{n+1}}$$
$$= (-1)^n n! \left[\frac{2^{n+1}}{(2x-1)^{n+1}} - \frac{3^{n+1}}{(3x-1)^{n+1}} \right].$$

Example-2: Find the n^{th} derivative of the function $y = \frac{2x-1}{(x^2-5x+6)}$.

Solution : Here $y = \frac{2x-1}{(x^2-5x+6)} = \frac{2x-1}{(x-2)(x-3)}$.

Let
$$y = \frac{2x-1}{(x-2)(x-3)} = \frac{A}{x-2} + \frac{B}{x-3}$$
.

$$\therefore 2x - 1 = A(x - 3) + B(x - 2).$$

If
$$x = 2$$
, then $A = -3$.

If
$$x = 3$$
, then $B = 5$.

$$\therefore y = \frac{5}{x-3} - \frac{3}{x-2}$$

$$\therefore y_n = \frac{5(-1)^n n!}{(x-3)^{n+1}} - \frac{3(-1)^n n!}{(x-2)^{n+1}}.$$

Example-3: Find the n^{th} derivative of the function $y = \frac{x^4}{x^2 - 3x + 2}$.

Solution : Here $y = \frac{x^4}{x^2 - 3x + 2} = \frac{x^4}{(x - 2)(x - 1)}$

$$y = \frac{x^4}{(x-2)(x-1)} = x^2 + 3x + 7 + \frac{15x-14}{(x-2)(x-1)}$$

$$= x^2 + 3x + 7 + \frac{16}{x-2} - \frac{1}{x-1}$$

$$\therefore y_n = 0 + \frac{16(-1)^n n!}{(x-2)^{n+1}} - \frac{(-1)^n n!}{(x-1)^{n+1}}.$$

Example-4: Find the n^{th} derivative of the function $y = \sin 6x \cos 4x$.

Solution : Here $y = \sin 6x \cos 4x = \frac{1}{2} (\sin 10x + \sin 2x) (\because s + s = 2 s c)$

$$\therefore y_n = \frac{1}{2} \left(10^n \sin \left(10x + \frac{n\pi}{2} \right) + 2^n \sin \left(2x + \frac{n\pi}{2} \right) \right).$$

Example-5: Find the n^{th} derivative of the function $y = sin^4 x$.

Solution: Here
$$y = \sin^4 x = (\sin^2 x)^2 = \left(\frac{1-\cos x}{2}\right)^2$$

$$= \frac{1}{4} \left(1 - 2\cos 2x + \cos^2 2x\right) = \frac{1}{4} \left(1 - 2\cos 2x + \frac{1+\cos x}{2}\right)$$

$$= \frac{1}{8} \left(3 - 4\cos 2x + \cos 4x\right)$$

$$\therefore y_n = \frac{1}{8} \left(0 - 4 \cdot 2^n \cos \left(2x + \frac{n\pi}{2}\right) + 4^n \cos \left(4x + \frac{n\pi}{2}\right)\right).$$

Example-6: Find the n^{th} derivative of the function $y = e^{2x} \cos 2x \cos x$.

Solution: Here
$$y = e^{2x} \cos 2x \cos x = \frac{1}{2} e^{2x} (2 \cos 2x \cos x)$$

$$= \frac{1}{2} e^{2x} (\cos 3x + \cos x) \quad (\because c + c = 2 c c)$$

$$= \frac{1}{2} (e^{2x} \cos 3x + e^{2x} \cos x)$$

$$= \frac{1}{2} \left[(13)^{\frac{n}{2}} e^{2x} \cos \left(3x + n \tan^{-1} \frac{3}{2}\right) + (5)^{\frac{n}{2}} e^{2x} \cos \left(x + n \tan^{-1} \frac{1}{2}\right) \right].$$

Example-7: If $y = e^{ax} \sin bx$, prove that $y_2 - 2ay_1 + (a^2 + b^2) y = 0$.

Solution : Here $y = e^{ax} \sin bx$ then $y_1 = e^{ax} b \cos bx + ae^{ax} \sin bx$

$$\therefore y_1 = e^{ax} b \cos bx + a y.$$

 \Rightarrow $y_1 - ay = e^{ax} \ b \ \cos bx$, again differentiating with respect to x we get,

$$y_2 - ay_1 = ae^{ax} b \cos bx - b^2 e^{ax} \sin bx$$

$$\Rightarrow y_2 - ay_1 = a(y_1 - ay) - b^2 y = a y_1 - a^2 y - b^2 y$$

$$\therefore y_2-2ay_1+(a^2+b^2)y=0 \, .$$

Example-8: If $x = a(\cos t + t \sin t)$, $y = a(\sin t - t \cos t)$, find $\frac{d^2y}{dx^2}$.

Solution : We have $\frac{dx}{dt} = a(-\sin t + \sin t + t \cos t) = at \cos t$

and
$$\frac{dy}{dt} = a(\cos t - \cos t + t \sin t) = a t \sin t$$

$$\therefore \frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}} = \frac{a t \sin t}{a t \cos t} = \tan t, \frac{d^2y}{dx^2} = \frac{d}{dt} (\tan t) \frac{dt}{dx}$$

$$\therefore \frac{d^2y}{dx^2} = \sec^2 t \, \frac{1}{at \, \cos t} = \frac{\sec^3 t}{at}.$$

Problems:

1. If
$$a x^2 + 2hxy + b y^2 = 1$$
, prove that $\frac{d^2y}{dx^2} = \frac{h^2 - ab}{hx + by}$

2. If
$$y = \sin(\sin x)$$
, prove that $\frac{d^2y}{dx^2} + \tan x \frac{dy}{dx} + y \cos^2 x = 0$.

3. Find
$$\frac{d^2y}{dx^2}$$
, when $x = a \cos^3\theta$, $y = b \sin^3\theta$.

4. If
$$x = \sin t$$
, $y = \sin pt$, prove that $(1 - x^2)y_2 - xy_1 + p^2y = 0$.

5. If
$$x = 2\cos t - \cos 2t$$
, $y = 2\sin t - \sin 2t$, find the value of $\frac{d^2y}{dx^2}$ when $t = \pi/2$.

6. If
$$x^3 + y^3 = 3axy$$
 then prove that $\frac{d^2y}{dx^2} = -\frac{2 a^2 xy}{(y^2 - ax)^3}$.

7. If
$$y = \tan^{-1}(\sin hx)$$
, prove that $\frac{d^2y}{dx^2} + \tan y \left(\frac{dy}{dx}\right)^2 = 0$.

8. If
$$y = e^{-kt} \cos(lt + c)$$
, show that $\frac{d^2y}{dx^2} + 2k \frac{dy}{dx} + n^2y = 0$, where $n^2 = k^2 + l^2$.

9. Find the n^{th} derivatives of the following functions :

(i)
$$y = \cos x \cos 2x \cos 3x$$

(ii)
$$y = e^{2x} \cos^2 x \sin x$$

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

(iv)
$$y = e^{-x} \sin^2 x$$

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

(vi)
$$y = \sin^2 x \cos^3 x$$

(vii)
$$y = e^{-x} \sin^2 x$$

(viii)
$$y = \log(ax + b)(cx + d)$$

(ix)
$$y = cos^6 x$$
.

LEIBNITZ'S THEOREM:

If u and v are functions of x such that their n^{th} derivatives exist, then the n^{th} derivative of their product is given by

$$(u v)_n = u_n v + n_{c_1} u_{n-1} v_1 + n_{c_2} u_{n-2} v_2 + \dots + n_{c_r} u_{n-r} v_r + \dots + u v_n.$$

Where u_r and v_r represents r^{th} derivatives of u and v respectively.

Example-1 Find the n^{th} derivative of $x \log x$.

Solution : Let $u = \log x$ and v = x.

Then
$$u_n = (-1)^{n-1} \frac{(n-1)!}{x^n}$$
, $u_{n-1} = (-1)^{n-2} \frac{(n-2)!}{x^{n-1}}$ and $v_1 = 1$, $v_2 = 0$.

: Using Leibnitz's theorem, we have

$$(u v)_{n} = u_{n} v + n_{C_{1}} u_{n-1} v_{1} + n_{C_{2}} u_{n-2} v_{2} + \dots + n_{C_{r}} u_{n-r} v_{r} + \dots + u v_{n}$$

$$\Rightarrow (x \log x)_{n} = (-1)^{n-1} \frac{(n-1)!}{x^{n}} x + n (-1)^{n-2} \frac{(n-2)!}{x^{n-1}} 1 + 0$$

$$\Rightarrow (x \log x)_{n} = (-1)^{n-1} \frac{(n-1)(n-2)!}{x^{n-1}} + n (-1)^{n-2} \frac{(n-2)!}{x^{n-1}}$$

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

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

$$= (-1)^{n-2} \frac{(n-2)!}{x^{n-1}} 1.$$

Example-2 Find the n^{th} derivative of $x^2e^{3x} \sin 4x$.

Solution : Let $u = e^{3x} \sin 4x$ and $v = x^2$.

Then
$$u_n = (25)^{\frac{n}{2}} e^{3x} \sin\left(4x + n \tan^{-1}\frac{4}{3}\right) = 5^n e^{3x} \sin\left(4x + n \tan^{-1}\frac{4}{3}\right),$$

$$u_{n-1} = 5^{n-1} e^{3x} \sin\left(4x + (n-1) \tan^{-1}\frac{4}{3}\right) \text{ and }$$

$$v_1 = 2x, v_2 = 2, v_3 = 0.$$

: Using Leibnitz's theorem, we have

$$(u v)_n = u_n v + n_{C_1} u_{n-1} v_1 + n_{C_2} u_{n-2} v_2 + \dots + n_{C_r} u_{n-r} v_r + \dots + u v_n$$

$$\Rightarrow (x^2 e^{3x} \sin 4x)_n = 5^n e^{3x} \sin \left(4x + n \tan^{-1} \frac{4}{3}\right) x^2$$

$$+ n 5^{n-1} e^{3x} \sin \left(4x + (n-1) \tan^{-1} \frac{4}{3}\right) (2x)$$

$$+ \frac{n(n-1)}{2} 5^{n-2} e^{3x} \sin \left(4x + (n-2) \tan^{-1} \frac{4}{3}\right) 2 + 0.$$

$$= e^{3x} 5^n \left[x^2 \sin \left(4x + n \tan^{-1} \frac{4}{3}\right) + \frac{2nx}{5} \sin \left(4x + (n-1) \tan^{-1} \frac{4}{3}\right) + \frac{n(n-1)}{25} \sin \left(4x + (n-2) \tan^{-1} \frac{4}{3}\right)\right].$$

Example-3 Find the n^{th} derivative of $e^x (2x + 3)^3$.

Solution : Let $u = e^x$ and $v = (2x + 3)^3$.

Then $u_n = e^x$, for all integer values of n, and

$$v_1 = 6(2x+3)^2$$
, $v_2 = 24(2x+3)$, $v_3 = 48$, $v_4 = 0$.

: Using Leibnitz's theorem, we have

$$(u v)_n = u_n v + n_{c_1} u_{n-1} v_1 + n_{c_2} u_{n-2} v_2 + \cdots + n_{c_r} u_{n-r} v_r + \cdots + u v_n$$

$$\Rightarrow (e^x (2x+3)^3)_n = e^x (2x+3)^3 + n e^x 6(2x+3)^2 + \frac{n(n-1)}{2} e^x 24(2x+3)$$
$$+ \frac{n(n-1)(n-2)}{6} e^x 48 + 0$$

$$= e^{x} \{ (2x+3)^{3} + 6n (2x+3)^{2} + 12n (n-1)(2x+3) + 8n(n-1)(n-2) \}.$$

Example-4 If $y = (\sin^{-1} x)^2$, show that $(1 - x^2)y_{n+2} - (2n + 1)xy_{n+1} - n^2y_n = 0$.

Solution : Here If $y = (\sin^{-1} x)^2$ then differentiating with respect to x we get,

$$y_1 = \frac{2(\sin^{-1} x)}{\sqrt{1-x^2}}$$
 or $(1-x^2)y_1^2 = 4(\sin^{-1} x)^2 = 4y$

Again differentiating, we get

$$(1-x^2)2y_1y_2 - 2xy_1^2 = 4y_1$$
 or $(1-x^2)y_2 - xy_1 - 2 = 0$

Differentiating it *n* times by Leibnitz's theorem,

$$(1 - x^2)y_{n+2} + n (-2x) y_{n+1} + \frac{n(n-1)}{2} (-2)y_n - [xy_{n+1} + n y_n] = 0$$

$$\Rightarrow (1 - x^2)y_{n+2} - 2nx y_{n+1} - n(n-1)y_n - x y_{n+1} - n y_n = 0$$

$$\Rightarrow (1 - x^2)y_{n+2} - (2n+1)x y_{n+1} - n^2 y_n = 0.$$

Which is the required result.

Problems:

1. If $y^{1/m} + y^{-1/m} = 2x$, prove that

$$(x^2 - 1)y_{n+2} + (2n + 1)x y_{n+1} + (n^2 - m^2)y_n = 0.$$

2. If $y = e^{m \cos^{-1} x}$, prove that (i) $(1 - x^2)y_2 - xy_1 = m^2 y$

(ii)
$$(1-x^2)y_{n+2} - (2n+1)x y_{n+1} - (n^2+m^2) = 0.$$

- 3. If $y = \tan^{-1} x$, prove that $(1 + x^2)y_{n+1} + 2nxy_n + n(n-1)y_{n-1} = 0$.
- 4. Find the nth derivative of the following functions:
 - (i) $x^2 \log 3x$
 - (ii) $x^2 \cos x$
 - (iii) x^2e^x