PARCIJALNI IZVODI I DIFERENCIJALI

Sama definicija parcijalnog izvoda i diferencijala je malo teža, mi se njome ovde nećemo baviti a vi ćete je, naravno, naučiti onako kako vaš profesor zahteva. Mi ćemo probati da vas naučimo kako se konkretno traže parcijalni izvodi...

Najpre par reči o obeležavanjima: najčešće se u zadacima zadaje funkcija z = z(x, y), pa je:

- $\frac{\partial z}{\partial x}$ \rightarrow oznaka za parcijalni izvod "po x-su"
- $\frac{\partial z}{\partial y}$ \rightarrow oznaka za parcijalni izvod "po y"

$$\frac{\partial^2 z}{\partial x^2}$$
 \rightarrow oznaka za dupli parcijalni izvod "po x-su", a računa se $\frac{\partial^2 z}{\partial x^2} = \frac{\partial}{\partial x} \left(\frac{\partial z}{\partial x} \right)$

$$\frac{\partial^2 z}{\partial y^2}$$
 \rightarrow oznaka za dupli parcijalni izvod "po y", a računa se $\frac{\partial^2 z}{\partial y^2} = \frac{\partial}{\partial y} \left(\frac{\partial z}{\partial y} \right)$

$$\frac{\partial^2 z}{\partial y \partial x} \quad \text{i} \quad \frac{\partial^2 z}{\partial x \partial y} \quad \text{su mešoviti dupli parcijalni izvodi a traže se} \quad \frac{\partial^2 z}{\partial y \partial x} = \frac{\partial}{\partial y} \left(\frac{\partial z}{\partial x} \right) \quad \text{i} \quad \frac{\partial^2 z}{\partial x \partial y} = \frac{\partial}{\partial x} \left(\frac{\partial z}{\partial y} \right)$$

Ovde je najvažnije zapamtiti sledeću stvar:

- → Kad tražimo parcijalni izvod " po x-su" tada y tretiramo kao konstantu (broj)
- \rightarrow Kad tražimo parcijalni izvod " po y " tada x tretiramo kao konstantu (broj)

primer 1.

Odrediti prve parcijalne izvode za funkciju $z = x^2 + y^2 - 2x + 3y$

Rešenje:

Prvo tražimo $\frac{\partial z}{\partial x}$ \rightarrow parcijalni izvod po x. Znači da je y konstanta. $z = x^2 + \boxed{y^2} - 2x + \boxed{3y}$

Znamo da je izvod od konstante 0 kad nije vezana za funkciju, pa je:

$$z = x^{2} + y^{2} - 2x + 3y$$

$$\frac{\partial z}{\partial x} = 2x + 0 - 2 + 0 = \boxed{2x - 2}$$

Sad tražimo po y:

 $z = x^2 + y^2 - 2x + 3y$ zaokruženo su konstante, pa je izvod od njih 0.

$$z = x^2 + y^2 - 2x + 3y$$

$$\frac{\partial z}{\partial y} = 0 + 2y - 0 + 3 = \boxed{2y + 3}$$

primer 2.

Odrediti prve parcijalne izvode za funkciju $z = 3x^3y - 6xy + 5y^2 + 7x - 12y$

Rešenje:

$$z = 3x^{3}y - 6xy + 5y^{2} + 7x - 12y$$

$$\frac{\partial z}{\partial x} = 3y \cdot 3x^{2} - 6y \cdot 1 + 0 + 7 - 0 = \boxed{9x^{2}y - 6y + 7}$$

Sad su konstante vezane za funkciju, njih prepišemo a tražimo normalno izvod od funkcije po x, recimo za $3x^3y$ konstanta je 3y koje prepisujemo a izvod od x^3 je $3x^2$.

Da nađemo prvi parcijalni izvod po y:

$$z = 3x^{3}y - 6xy + 5y^{2} + 7x - 12y$$

$$\frac{\partial z}{\partial y} = 3x^{3} \cdot 1 - 6x \cdot 1 + 10y + 0 - 12 = \boxed{3x^{3} - 6x + 10y - 12}$$

Kad radimo po y, sve što ima x je konstanta, pa je tako recimo za $3x^3y$ izraz $3x^3$ konstanta koju prepisujemo a znamo da je od y izvod 1.

primer 3.

Odrediti prve parcijalne izvode za funkciju $z = \frac{3x}{y} + \frac{7y}{x}$

Rešenje:

$$z = \frac{3x}{y} + \frac{7y}{x}$$

$$\frac{\partial z}{\partial x} = \frac{3}{y} \cdot 1 + 7y \cdot \left(-\frac{1}{x^2}\right) = \left[\frac{3}{y} - \frac{7y}{x^2}\right]$$

$$\frac{\partial z}{\partial y} = 3x \cdot \left(-\frac{1}{y^2}\right) + \frac{7}{x} \cdot 1 = \left[-\frac{3x}{y^2} + \frac{7}{x}\right]$$

primer 4.

Nađi prve parcijalne izvode za funkciju $u = \ln(x + y^2)$

Rešenje:

Pazite, ovde imamo i izvod složene funkcije:

$$u = \ln(x + y^{2})$$

$$\frac{\partial u}{\partial x} = \frac{1}{x + y^{2}} \cdot (x + y^{2})^{\circ}_{po x} = \frac{1}{x + y^{2}} \cdot (1 + 0) = \boxed{\frac{1}{x + y^{2}}}$$

$$\frac{\partial u}{\partial y} = \frac{1}{x + y^{2}} \cdot (x + y^{2})^{\circ}_{po y} = \frac{1}{x + y^{2}} \cdot (0 + 2y) = \boxed{\frac{2y}{x + y^{2}}}$$

primer 5.

Nađi prve parcijalne izvode za funkciju $z = x^y$

Rešenje:

$$z = x^{y}$$

$$\frac{\partial z}{\partial x} = y \cdot x^{y-1} \qquad \text{ovde radimo kao} \quad (x^{\Theta}) = \Theta \cdot x^{\Theta-1}$$

$$\frac{\partial z}{\partial y} = x^{y} \cdot \ln x$$

Za parcijalni izvod po y radimo kao : $(a^y) = a^y \ln a$

primer 6.

Odrediti prve parcijalne izvode za funkciju $z = \frac{x+y}{x^2+y^2}$

Rešenje:

Ovde moramo raditi kao izvod količnika:

$$z = \frac{x+y}{x^2+y^2}$$

$$\frac{\partial z}{\partial x} = \frac{(x+y)_{\text{po}x} \cdot (x^2+y^2) - (x^2+y^2)_{\text{po}x} \cdot (x+y)}{(x^2+y^2)^2}$$

$$\frac{\partial z}{\partial x} = \frac{1 \cdot (x^2+y^2) - 2x \cdot (x+y)}{(x^2+y^2)^2} = \frac{x^2+y^2-2x^2-2xy}{(x^2+y^2)^2} = \frac{-x^2+y^2-2xy}{(x^2+y^2)^2}$$

$$\frac{\partial z}{\partial y} = \frac{(x+y)_{\text{po}y} \cdot (x^2+y^2) - (x^2+y^2)_{\text{po}y} \cdot (x+y)}{(x^2+y^2)^2}$$

$$\frac{\partial z}{\partial y} = \frac{1 \cdot (x^2+y^2) - 2y \cdot (x+y)}{(x^2+y^2)^2} = \frac{x^2+y^2-2xy-2y^2}{(x^2+y^2)^2} = \frac{x^2-y^2-2xy}{(x^2+y^2)^2}$$

primer 7.

Odrediti prve parcijalne izvode za funkciju $u = \ln(x^2 + y^2 + z^2)$

$$u = \ln(x^{2} + y^{2} + z^{2})$$

$$\frac{\partial u}{\partial x} = \frac{1}{x^{2} + y^{2} + z^{2}} \cdot (x^{2} + y^{2} + z^{2})^{2}_{po x} = \frac{1}{x^{2} + y^{2} + z^{2}} \cdot 2x = \frac{2x}{x^{2} + y^{2} + z^{2}}$$

$$\frac{\partial u}{\partial y} = \frac{1}{x^{2} + y^{2} + z^{2}} \cdot (x^{2} + y^{2} + z^{2})^{2}_{po y} = \frac{1}{x^{2} + y^{2} + z^{2}} \cdot 2y = \frac{2y}{x^{2} + y^{2} + z^{2}}$$

$$\frac{\partial u}{\partial z} = \frac{1}{x^{2} + y^{2} + z^{2}} \cdot (x^{2} + y^{2} + z^{2})^{2}_{po z} = \frac{1}{x^{2} + y^{2} + z^{2}} \cdot 2z = \frac{2z}{x^{2} + y^{2} + z^{2}}$$

primer 8.

Odrediti prve parcijalne izvode za funkciju $u = \left(\frac{x}{y}\right)^z$

Rešenje:

$$u = \left(\frac{x}{y}\right)^{z}$$

$$\frac{\partial u}{\partial x} = z \left(\frac{x}{y}\right)^{z-1} \cdot \left(\frac{x}{y}\right)_{\text{po x}} = z \left(\frac{x}{y}\right)^{z-1} \cdot \frac{1}{y} = \boxed{\frac{z}{y} \cdot \left(\frac{x}{y}\right)^{z-1}}$$

$$\frac{\partial u}{\partial y} = z \left(\frac{x}{y}\right)^{z-1} \cdot \left(\frac{x}{y}\right)_{\text{po } y} = z \left(\frac{x}{y}\right)^{z-1} \cdot x \cdot \left(-\frac{1}{y^2}\right) = \boxed{-\frac{z}{y} \cdot \left(\frac{x}{y}\right)^z}$$

$$\frac{\partial u}{\partial z} = \left[\left(\frac{x}{y} \right)^z \cdot \ln \left(\frac{x}{y} \right) \right]$$

primer 9.

Odrediti
$$\frac{\partial^2 z}{\partial x^2} = ?$$
, $\frac{\partial^2 z}{\partial x \partial y} = ?$, $\frac{\partial^2 z}{\partial y \partial x} = ?$, $\frac{\partial^2 z}{\partial y^2} = ?$ **za funkciju** $z = 3x^3y - 6xy + 5y^2 + 7x - 12y$

Rešenje:

Naravno, najpre moramo naći prve parcijalne izvode:

$$z = 3x^{3}y - 6xy + 5y^{2} + 7x - 12y$$

$$\frac{\partial z}{\partial x} = 3y \cdot 3x^{2} - 6y \cdot 1 + 0 + 7 - 0 = \boxed{9x^{2}y - 6y + 7}$$

$$\frac{\partial z}{\partial y} = 3x^{3} \cdot 1 - 6x \cdot 1 + 10y + 0 - 12 = \boxed{3x^{3} - 6x + 10y - 12}$$

Sad koristeći njih tražimo dalje:

$$\frac{\partial z}{\partial x} = 9x^2y - 6y + 7$$

$$\frac{\partial z}{\partial y} = 3x^3 - 6x + 10y - 12$$

$$\frac{\partial^2 z}{\partial x^2} = \frac{\partial}{\partial x} \left(\frac{\partial z}{\partial x}\right) = \frac{\partial}{\partial x} (9x^2y - 6y + 7) = 18xy$$

$$\frac{\partial^2 z}{\partial y \partial x} = \frac{\partial}{\partial y} \left(\frac{\partial z}{\partial x}\right) = \frac{\partial}{\partial y} (9x^2y - 6y + 7) = 9x^2 - 6$$

$$\frac{\partial^2 z}{\partial y \partial x} = \frac{\partial}{\partial x} \left(\frac{\partial z}{\partial y}\right) = \frac{\partial}{\partial x} (3x^3 - 6x + 10y - 12) = 9x^2 - 6$$

$$\frac{\partial^2 z}{\partial x \partial y} = \frac{\partial}{\partial y} \left(\frac{\partial z}{\partial y}\right) = \frac{\partial}{\partial y} (3x^3 - 6x + 10y - 12) = 10$$

primer 10.

Odrediti
$$\frac{\partial^2 z}{\partial x^2} = ?$$
, $\frac{\partial^2 z}{\partial x \partial y} = ?$, $\frac{\partial^2 z}{\partial y \partial x} = ?$, $\frac{\partial^2 z}{\partial y^2} = ?$ **za funkciju** $z = e^{xy}$

$$z = e^{xy}$$

$$\frac{\partial z}{\partial x} = e^{xy} \cdot (xy)^{\hat{}}_{po x} = e^{xy} \cdot y = ye^{xy} \rightarrow \frac{\partial z}{\partial x} = ye^{xy}$$

$$\frac{\partial z}{\partial y} = e^{xy} \cdot (xy)^{\hat{}}_{po y} = e^{xy} \cdot x = xe^{xy} \rightarrow \frac{\partial z}{\partial y} = xe^{xy}$$

$$\frac{\partial^{2} z}{\partial x^{2}} = \frac{\partial}{\partial x} \left(\frac{\partial z}{\partial x}\right) = \frac{\partial}{\partial x} (ye^{xy}) = y \cdot ye^{xy} = ye^{xy}$$

$$\frac{\partial^{2} z}{\partial y \partial x} = \frac{\partial}{\partial y} \left(\frac{\partial z}{\partial x}\right) = \frac{\partial}{\partial y} (ye^{xy}) = 1 \cdot e^{xy} + xe^{xy} \cdot y = e^{xy}(1 + xy)$$

$$\frac{\partial^{2} z}{\partial x \partial y} = \frac{\partial}{\partial x} \left(\frac{\partial z}{\partial y}\right) = \frac{\partial}{\partial x} (xe^{xy}) = 1 \cdot e^{xy} + ye^{xy} \cdot x = e^{xy}(1 + xy)$$

$$\frac{\partial^{2} z}{\partial y^{2}} = \frac{\partial}{\partial y} \left(\frac{\partial z}{\partial y}\right) = \frac{\partial}{\partial y} (xe^{xy}) = x \cdot xe^{xy} = xe^{xy}$$

primer 11.

Pokazati da je
$$\frac{x}{y} \frac{\partial z}{\partial x} + \frac{1}{\ln x} \frac{\partial z}{\partial y} = 2z$$
 ako je $z = x^y$

Rešenje:

Kod ovog tipa zadatka najpre nađemo parcijalne izvode koji se javljaju u zadatku (ovde na levoj strani jednakosti)

Zamenimo ih i sredimo da dobijemo desnu stranu:

$$z = x^{y}$$

$$\frac{\partial z}{\partial x} = y \cdot x^{y-1}$$

$$\frac{\partial z}{\partial y} = x^{y} \cdot \ln x$$

Sad prepišemo levu stranu i zamenimo parcijalne izvode:

$$\frac{x}{y}\frac{\partial z}{\partial x} + \frac{1}{\ln x}\frac{\partial z}{\partial y} =$$

$$\frac{x}{x} \cdot \cancel{y} x^{y-1} + \frac{1}{\ln x} \cdot x^{y} \ln x =$$

$$x^{y} + x^{y} = 2x^{y} = 2z$$

Dokazali smo traženu jednakost.

primer 12.

Pokazati da je
$$x \frac{\partial z}{\partial x} - y \frac{\partial z}{\partial y} = x$$
 ako je $z = x + \varphi(xy)$

Rešenje:

$$z = x + \varphi(xy)$$

$$\frac{\partial z}{\partial x} = 1 + \varphi^{(xy)} \cdot (xy)^{(xy)} = 1 + \varphi^{(xy)} \cdot y = \boxed{1 + y \cdot \varphi^{(xy)}}$$

$$\frac{\partial z}{\partial y} = 0 + \varphi'(xy) \cdot (xy)'_{\text{po } y} = \varphi'(xy) \cdot x = \boxed{x \cdot \varphi'(xy)}$$

zamenimo u levoj strani:

$$x \frac{\partial z}{\partial x} - y \frac{\partial z}{\partial y} =$$

$$x \cdot (1 + y \cdot \varphi'(xy)) - y \cdot x \cdot \varphi'(xy) =$$

$$x + xy\varphi'(xy) - xy\varphi'(xy) = \boxed{x}$$

Dobili smo desnu stranu jednakosti!

primer 13.

Pokazati da je
$$y \frac{\partial z}{\partial x} - x \frac{\partial z}{\partial y} = 0$$
 ako je $z = \varphi(\sqrt{x^2 + y^2})$

$$z = \varphi(\sqrt{x^2 + y^2})$$

$$\frac{\partial z}{\partial x} = \varphi'(\sqrt{x^2 + y^2}) \cdot (\sqrt{x^2 + y^2})_{\text{po } x} = \varphi'(\sqrt{x^2 + y^2}) \cdot \frac{1}{2\sqrt{x^2 + y^2}} (x^2 + y^2)_{\text{po } x} = \varphi'(\sqrt{x^2 + y^2}) \cdot \frac{1}{2\sqrt{x^2 + y^2}} \cdot 2x$$

$$\frac{\partial z}{\partial x} = \varphi(\sqrt{x^2 + y^2}) \cdot \frac{x}{\sqrt{x^2 + y^2}}$$

$$\frac{\partial z}{\partial y} = \varphi `(\sqrt{x^2 + y^2}) `(\sqrt{x^2 + y^2}) `_{\text{po } y} = \varphi `(\sqrt{x^2 + y^2}) ` \frac{1}{2\sqrt{x^2 + y^2}} (x^2 + y^2) `_{\text{po } y} = \varphi `(\sqrt{x^2 + y^2}) ` \frac{1}{2\sqrt{x^2 + y^2}} ` \cancel{2} y$$

$$\frac{\partial z}{\partial y} = \varphi(\sqrt{x^2 + y^2}) \cdot \frac{y}{\sqrt{x^2 + y^2}}$$

$$y\frac{\partial z}{\partial x} - x\frac{\partial z}{\partial y} =$$

$$y \cdot \varphi \cdot (\sqrt{x^2 + y^2}) \cdot \frac{x}{\sqrt{x^2 + y^2}} - x \cdot \varphi \cdot (\sqrt{x^2 + y^2}) \cdot \frac{x}{\sqrt{x^2 + y^2}} =$$

$$\varphi \cdot (\sqrt{x^2 + y^2}) \frac{xy}{\sqrt{x^2 + y^2}} - \varphi \cdot (\sqrt{x^2 + y^2}) \frac{xy}{\sqrt{x^2 + y^2}} = 0$$

TOTALNI DIFERENCIJAL funkcije z = z(x, y) u oznaci dz se traži po formuli:

$$dz = \frac{\partial z}{\partial x} dx + \frac{\partial z}{\partial y} dy$$

Dakle, nađemo parcijalne izvode i zamenimo ih u formulu.

primer 14.

Naći totalni diferencijal sledećih funkcija:

$$a) \quad z = x^2 y$$

b)
$$u = \frac{z}{x^2 + y^2}$$

Rešenje:

a)

$$z = x^{2}y$$

$$\frac{\partial z}{\partial x} = 2xy$$

$$\frac{\partial z}{\partial y} = x^{2}$$

$$dz = \frac{\partial z}{\partial x}dx + \frac{\partial z}{\partial y}dy$$

$$dz = 2xydx + x^{2}dy$$

$$u = \frac{z}{x^2 + y^2}$$

$$du = \frac{\partial u}{\partial x} dx + \frac{\partial u}{\partial y} dy + \frac{\partial u}{\partial z} dz$$

$$\frac{\partial u}{\partial x} = z \cdot \left(-\frac{1}{(x^2 + y^2)^2} \right) \cdot 2x = -\frac{2xz}{(x^2 + y^2)^2} \rightarrow \boxed{\frac{\partial u}{\partial x} = -\frac{2xz}{(x^2 + y^2)^2}}$$

$$\frac{\partial u}{\partial y} = z \cdot \left(-\frac{1}{(x^2 + y^2)^2} \right) \cdot 2y = -\frac{2yz}{(x^2 + y^2)^2} \rightarrow \boxed{\frac{\partial u}{\partial y} = -\frac{2yz}{(x^2 + y^2)^2}}$$

$$\boxed{\frac{\partial u}{\partial z} = \frac{1}{x^2 + y^2}}$$

Sad ovo zamenimo u formulu:

$$du = \frac{\partial u}{\partial x} dx + \frac{\partial u}{\partial y} dy + \frac{\partial u}{\partial z} dz$$

$$du = -\frac{2xz}{(x^2 + y^2)^2} dx - \frac{2yz}{(x^2 + y^2)^2} dy + \frac{1}{x^2 + y^2} dz$$

Ako u zadacima traže totalni diferencijal višeg reda, onda radimo, na primer:

Za u = u(x, y) je $du = \frac{\partial u}{\partial x} dx + \frac{\partial u}{\partial y} dy$ a totalni diferencijali drugog i trećeg reda bi bili:

$$d^{2}u = \left(\frac{\partial u}{\partial x}dx + \frac{\partial u}{\partial y}dy\right)^{2} = \frac{\partial^{2}u}{\partial x^{2}}dx^{2} + 2\frac{\partial^{2}u}{\partial x\partial y}dxdy + \frac{\partial^{2}u}{\partial y^{2}}dy^{2}$$

$$d^{3}u = \left(\frac{\partial u}{\partial x}dx + \frac{\partial u}{\partial y}dy\right)^{3} = \frac{\partial^{3}u}{\partial x^{3}}dx^{3} + 3\frac{\partial^{3}u}{\partial x^{2}\partial y}dx^{2}dy + 3\frac{\partial^{3}u}{\partial x\partial y^{2}}dxdy^{2} + \frac{\partial^{3}u}{\partial y^{3}}dy^{3}$$

primer 15.

Ako je
$$u = x^3 + y^3 - 3x^2y + 3xy^2$$
 nađi d^2u

$$u = x^{3} + y^{3} - 3x^{2}y + 3xy^{2}$$

$$\frac{\partial u}{\partial x} = 3x^{2} - 6xy + 3y^{2} \rightarrow \frac{\partial^{2} u}{\partial x^{2}} = 6x - 6y$$

$$\frac{\partial u}{\partial y} = 3y^{2} - 3x^{2} + 6xy \rightarrow \frac{\partial^{2} u}{\partial y^{2}} = 6y + 6x$$

$$\frac{\partial^{2} u}{\partial x \partial y} = \frac{\partial^{2} u}{\partial y \partial x} = -6x + 6y$$

$$d^{2}u = \frac{\partial^{2}u}{\partial x^{2}}dx^{2} + 2\frac{\partial^{2}u}{\partial x \partial y}dxdy + \frac{\partial^{2}u}{\partial y^{2}}dy^{2}$$
$$d^{2}u = (6x - 6y)dx^{2} + 2(-6x + 6y)dxdy + (6y + 6x)dy^{2}$$