Izvodi

Definicija. Neka je funkcija f definisana i neprekidna u okolini tačke a. Prvi izvod funkcije f u tački a je

$$f'(a) = \lim_{x \to a} \frac{f(x) - f(a)}{x - a}.$$

Prvi izvod funkcije f u tački x:

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

Izvodi višeg reda funkcije f u tački x:

$$(f(x))^{(n)} = ((f(x))^{(n-1)})', \quad n \in \mathbb{N}, \qquad (f(x))^{(0)} = f(x).$$

Pravila diferenciranja:

1.
$$(f(x) + g(x))' = f'(x) + g'(x);$$

2.
$$(f(x)g(x))' = f'(x)g(x) + f(x)g'(x);$$

3.
$$\left(\frac{f(x)}{g(x)}\right)' = \frac{f'(x)g(x) - f(x)g'(x)}{g^2(x)};$$

4.
$$(f(g(x)))' = f'(g(x))g'(x)$$
.

Lajbnicova formula (*n*–ti izvod proizvoda):

$$(f(x)g(x))^{(n)} = \sum_{k=0}^{n} \binom{n}{k} f^{(k)}(x)g^{(n-k)}(x) = \sum_{k=0}^{n} \binom{n}{k} f^{(n-k)}(x)g^{(k)}(x).$$

Izvod inverzne funkcije:

$$\left(f^{-1}(y)\right)' = \frac{1}{f'(x)}.$$

Logaritamski izvod funkcije $f(x) = \varphi(x)^{\psi(x)}$:

$$\log f(x) = \log \varphi(x)^{\psi(x)} = \psi(x) \log \varphi(x)$$

$$(\log f(x))' = (\psi(x) \log \varphi(x))'$$

$$\frac{1}{f(x)} f'(x) = \psi'(x) \log \varphi(x) + \psi(x) \frac{1}{\varphi(x)} \varphi'(x)$$

$$f'(x) = \varphi(x)^{\psi(x)} \Big(\psi'(x) \log \varphi(x) + \frac{\psi(x)}{\varphi(x)} \varphi'(x) \Big).$$

Izvodi parametarski definisane funkcije $\left\{ \begin{array}{l} x=\varphi(t), \\ y=\psi(t) \end{array} \right.$:

$$y'_x = \frac{dy}{dx} = \frac{\frac{d\psi}{dt}}{\frac{d\varphi}{dt}} = \frac{\psi'_t(t)}{\varphi'_t(t)} = \frac{\dot{\psi}(t)}{\dot{\varphi}(t)},$$

$$y_x'' = \frac{d}{dx} \left(\frac{dy}{dx} \right) = \frac{d}{dx} \left(\frac{\psi_t'(t)}{\varphi_t'(t)} \right) = \frac{d}{dt} \left(\frac{\psi_t'(t)}{\varphi_t'(t)} \right) \frac{dt}{dx} = \frac{d}{dt} \left(\frac{\psi_t'(t)}{\varphi_t'(t)} \right) \frac{1}{\frac{dx}{dt}}$$
$$= \frac{\psi''(t)\varphi'(t) - \psi'(t)\varphi''(t)}{(\varphi'(t))^3} = \frac{\ddot{\psi}(t)\dot{\varphi}(t) - \dot{\psi}(t)\ddot{\varphi}(t)}{(\dot{\varphi}(t))^3}.$$

Diferencijal:

$$df(x) = f'(x)dx,$$
 $d^n f(x) = f^{(n)}(x)dx^n,$ $n \in \mathbb{N}.$

Napomena. U celokupnom izlaganju podrazumeva se $\log = \log_e$.

Tablica izvoda:

$$(x^{n})' = nx^{n-1}; \qquad (\arcsin x)' = \frac{1}{\sqrt{1 - x^{2}}};$$

$$(e^{x})' = e^{x}; \qquad (\arccos x)' = -\frac{1}{\sqrt{1 - x^{2}}};$$

$$(a^{x})' = a^{x} \log a; \qquad (\arctan x)' = \frac{1}{1 + x^{2}};$$

$$(\log x)' = \frac{1}{x}; \qquad (\arctan x)' = -\frac{1}{1 + x^{2}};$$

$$(\sin x)' = \cos x; \qquad (\sinh x)' = \cosh x;$$

$$(\cos x)' = -\sin x; \qquad (\cosh x)' = \sinh x;$$

$$(\tan x)' = \frac{1}{\cos^{2} x}; \qquad (\coth x)' = \frac{1}{\sinh^{2} x};$$

$$(\cot x)' = -\frac{1}{\sin^{2} x}; \qquad (\coth x)' = -\frac{1}{\sinh^{2} x}.$$

Zadaci

1. Po definiciji odrediti f'(1) ako je:

a)
$$f(x) = \sqrt{x} + 2;$$
 b) $f(x) = \sin x;$ c) $f(x) = e^x.$

Rešenje: a) Kako je f(1) = 3, to je

$$f'(1) = \lim_{x \to 1} \frac{f(x) - f(1)}{x - 1} = \lim_{x \to 1} \frac{\sqrt{x} - 1}{x - 1} = \lim_{x \to 1} \frac{\sqrt{x} - 1}{x - 1} \cdot \frac{\sqrt{x} + 1}{\sqrt{x} + 1}$$
$$= \lim_{x \to 1} \frac{x - 1}{(x - 1)(\sqrt{x} + 1)} = \frac{1}{2}.$$

b) Slično određujemo

$$f'(1) = \lim_{x \to 1} \frac{f(x) - f(1)}{x - 1} = \lim_{x \to 1} \frac{\sin x - \sin 1}{x - 1} = \lim_{x \to 1} \frac{\sin(x - 1 + 1) - \sin 1}{x - 1}$$

$$= \lim_{x \to 1} \frac{\sin(x - 1)\cos 1 + \cos(x - 1)\sin 1 - \sin 1}{x - 1}$$

$$= \lim_{x \to 1} \left(\frac{\sin(x - 1)}{x - 1}\cos 1 + \frac{\cos(x - 1) - 1}{x - 1}\sin 1\right)$$

$$= \lim_{x \to 1} \left(\frac{\sin(x - 1)}{x - 1}\cos 1 - \frac{1 - \cos(x - 1)}{(x - 1)^2}(x - 1)\sin 1\right).$$

Kako je

$$\lim_{x \to 1} \frac{\sin(x-1)}{x-1} = 1, \qquad \lim_{x \to 1} \frac{1 - \cos(x-1)}{(x-1)^2} = \frac{1}{2}, \qquad \lim_{x \to 1} (x-1) = 0,$$

dobija se

$$f'(1) = \cos 1.$$

c) S obzirom na poznatu graničnu vrednost

$$\lim_{x \to 1} \frac{e^{x-1} - 1}{x - 1} = \log e = 1,$$

važi sledeće:

$$f'(1) = \lim_{x \to 1} \frac{f(x) - f(1)}{x - 1} = \lim_{x \to 1} \frac{e^x - e}{x - 1} = \lim_{x \to 1} \frac{e(e^{x - 1} - 1)}{x - 1} = e.$$

2. Odrediti izvode sledećih eksplicitno zadatih funkcija:

a)
$$y = \cos \pi x \sqrt{1 + \sin^2 \pi x}$$
; **b**) $y = \frac{\sin(\log x) + \cos(\log x)}{x}$;

c)
$$y = \arctan \frac{e^{2x} - 1}{e^{2x} + 1};$$
 d) $y = \frac{e^{\sin x} + e^{\cos x}}{\sin x - \cos x}$

e)
$$y = \log(\log(xe^x));$$
 f) $y = \log(\cos x + \sqrt{\cos^2 x + 1});$

g)
$$y = \log \frac{\sin x + \cos x}{\sin x - \cos x}$$
; h) $y = \arcsin \sqrt[3]{1 - x^2}$.

Rešenje: a) Najpre koristimo pravilo za izvod proizvoda, a zatim za izvod složene funkcije:

$$y' = \left(\cos \pi x \sqrt{1 + \sin^2 \pi x}\right)'$$

$$= (\cos \pi x)' \sqrt{1 + \sin^2 \pi x} + \cos \pi x \left(\sqrt{1 + \sin^2 \pi x}\right)'$$

$$= -\pi \sin \pi x \sqrt{1 + \sin^2 \pi x} + \cos \pi x \frac{1}{2\sqrt{1 + \sin^2 \pi x}} \left(1 + \sin^2 \pi x\right)'$$

$$= -\pi \sin \pi x \sqrt{1 + \sin^2 \pi x} + \cos \pi x \frac{1}{2\sqrt{1 + \sin^2 \pi x}} 2\pi \sin \pi x \cos \pi x$$

$$= \frac{-\pi \sin \pi x \left(1 + \sin^2 \pi x - \cos^2 \pi x\right)}{\sqrt{1 + \sin^2 \pi x}} = \frac{-2\pi \sin^3 \pi x}{\sqrt{1 + \sin^2 \pi x}}.$$

b) Za određivanje izvoda primenjujemo pravilo za izvod količnika, a posle toga pravilo za izvod zbira i izvod složene funkcije:

$$y' = \left(\frac{\sin(\log x) + \cos(\log x)}{x}\right)'$$

$$= \frac{(\sin(\log x) + \cos(\log x))' x - (\sin(\log x) + \cos(\log x)) (x)'}{x^2}$$

$$= \frac{(\cos(\log x)(\log x)' - \sin(\log x)(\log x)') x - (\sin(\log x) + \cos(\log x))}{x^2}$$

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

$$= \frac{\cos(\log x) - \sin(\log x) - \sin(\log x) - \cos(\log x)}{x^2} = \frac{-2\sin(\log x)}{x^2}.$$

c) U ovom slučaju najpre primenjujemo pravilo za izvod složene funkcije, a zatim za izvod količnika, zbira i ponovo složene funkcije:

$$y' = \left(\arctan\frac{e^{2x} - 1}{e^{2x} + 1}\right)' = \frac{1}{1 + \left(\frac{e^{2x} - 1}{e^{2x} + 1}\right)^2} \left(\frac{e^{2x} - 1}{e^{2x} + 1}\right)'$$
$$= \frac{\left(e^{2x} + 1\right)^2}{\left(e^{2x} + 1\right)^2 + \left(e^{2x} - 1\right)^2} \frac{\left(e^{2x} - 1\right)'\left(e^{2x} + 1\right) - \left(e^{2x} - 1\right)\left(e^{2x} + 1\right)'}{\left(e^{2x} + 1\right)^2}$$

$$= \frac{2e^{2x}(e^{2x}+1) - (e^{2x}-1)2e^{2x}}{e^{4x} + 2e^{2x} + 1 + e^{4x} - 2e^{2x} + 1} = \frac{2e^{2x}(e^{2x}+1 - e^{2x}+1)}{2(e^{4x}+1)}$$
$$= \frac{2e^{2x}}{e^{4x}+1}.$$

d)
$$y' = \left(\frac{e^{\sin x} + e^{\cos x}}{\sin x - \cos x}\right)'$$

$$= \frac{\left(e^{\sin x} + e^{\cos x}\right)'(\sin x - \cos x) - \left(e^{\sin x} + e^{\cos x}\right)(\sin x - \cos x)'}{(\sin x - \cos x)^2}$$

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

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

$$= \frac{\cos x e^{\sin x} - \sin x e^{\cos x}}{\sin x - \cos x} - \frac{(\sin x + \cos x)\left(e^{\sin x} + e^{\cos x}\right)}{(\sin x - \cos x)^2}.$$

e)
$$y' = (\log(\log(xe^x)))' = \frac{1}{\log(xe^x)} (\log(xe^x))' = \frac{1}{\log(xe^x)} \frac{1}{xe^x} (xe^x)'$$

 $= \frac{1}{\log(xe^x)} \frac{1}{xe^x} (e^x + xe^x) = \frac{1+x}{x\log(xe^x)}.$

$$\mathbf{f}) \quad y' = \left(\log(\cos x + \sqrt{\cos^2 x + 1})\right)'$$

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

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

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

$$= \frac{1}{\cos x + \sqrt{\cos^2 x + 1}} \frac{-\sin x \sqrt{\cos^2 x + 1} - \sin x \cos x}{\sqrt{\cos^2 x + 1}}$$

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

$$\mathbf{g}) \quad y' = \left(\log \frac{\sin x + \cos x}{\sin x - \cos x}\right)' = (\log(\sin x + \cos x) - \log(\sin x - \cos x))'$$

$$= \frac{1}{\sin x + \cos x}(\cos x - \sin x) - \frac{1}{\sin x - \cos x}(\cos x + \sin x)$$

$$= \frac{-(\cos x - \sin x)^2 - (\sin x + \cos x)^2}{(\sin x + \cos x)(\sin x - \cos x)}$$

$$= \frac{-\cos^2 x + 2\sin x \cos x - \sin^2 x - \sin^2 x - 2\sin x \cos x - \cos^2 x}{\sin^2 x - \cos^2 x}$$

$$= \frac{-2(\sin^2 x + \cos^2 x)}{-\cos^2 x} = \frac{2}{\cos^2 x}.$$

h)
$$y' = \left(\arcsin\sqrt[3]{1-x^2}\right)' = \frac{1}{\sqrt{1-\left(\sqrt[3]{1-x^2}\right)^2}} \left(\sqrt[3]{1-x^2}\right)'$$

$$= \frac{1}{\sqrt{1-\sqrt[3]{(1-x^2)^2}}} \frac{1}{3\sqrt[3]{(1-x^2)^2}} (-2x)$$

$$= \frac{-2x}{3\sqrt[3]{(1-x^2)^2}} \frac{1}{\sqrt{1-\sqrt[3]{(1-x^2)^2}}}.$$

3. Odrediti izvode sledećih implicitno zadatih funkcija:

a)
$$xy + \arctan y = x;$$
 b) $\cos(x+y) + \sin(1+xy) = \frac{y}{x};$

c)
$$e^{\cos y} = \log(x^2 + y^2);$$
 d) $\tan(xy) = \arctan(x+y);$

e)
$$(x+y)^2 = \cos(xy);$$
 f) $xy - \log(x+y) = 0;$

g)
$$\frac{xy + x + y}{y - x} = \sqrt{1 + \frac{y}{x}};$$
 h) $x^y = y^x.$

Rešenje: a) Imajući u vidu da je y zavisno promenljiva, tj. funkcija nezavisno promenljive x, tražimo izvod leve i desne strane jednakosti i dobijamo:

$$(xy + \arctan y)' = (x)',$$

 $(xy)' + (\arctan y)' = 1,$
 $y + xy' + \frac{1}{1 + y^2} y' = 1.$

Rešavanjem dobijene jednačine po y' imamo:

$$(y+xy')(1+y^2) + y' = 1 + y^2,$$
$$(x(1+y^2) + 1) y' = (1+y^2)(1-y)$$
$$y' = \frac{(1+y^2)(1-y)}{x(1+y^2) + 1}.$$

b) Opisanim postupkom dobijamo y' kroz sledeći niz jednakosti:

$$(\cos(x+y) + \sin(1+xy))' = \left(\frac{y}{x}\right)',$$

$$-\sin(x+y)(x+y)' + \cos(1+xy)(1+xy)' = \frac{y'x-y}{x^2},$$

$$-\sin(x+y)(1+y') + \cos(1+xy)(y+xy') = \frac{xy'-y}{x^2},$$

$$-x^2\sin(x+y)(1+y') + x^2\cos(1+xy)(y+xy') = xy'-y,$$

$$(x^3\cos(1+xy) - x^2\sin(x+y) - x)y' = x^2\sin(x+y) - x^2y\cos(1+xy) - y.$$
Konačno je
$$y' = \frac{x^2\sin(x+y) - x^2y\cos(1+xy) - y}{x^3\cos(1+xy) - x^2\sin(x+y) - x}.$$
c)
$$e^{\cos y} = \log(x^2 + y^2),$$

$$(e^{\cos y})' = (\log(x^2 + y^2))',$$

$$e^{\cos y}(\cos y)' = \frac{1}{x^2 + y^2}(x^2 + y^2)',$$

$$e^{\cos y}(-\sin y)y' = \frac{1}{x^2 + y^2}(2x + 2yy'),$$

$$-(x^2 + y^2)\sin y \ e^{\cos y}y' = 2x + 2yy',$$

$$-(2y + (x^2 + y^2)\sin y \ e^{\cos y}) \ y' = 2x,$$

$$y' = -\frac{2x}{2y + (x^2 + y^2)\sin y \ e^{\cos y}}.$$

$$\text{d)} \qquad \tan(xy) = \arctan(x + y),$$

$$(\tan(xy))' = (\arctan(x + y))',$$

$$\frac{1}{\cos^2(xy)}(y + xy') = \frac{1}{1 + (x + y)^2}(1 + y'),$$

$$(1 + (x + y)^2)(y + xy') = \cos^2(xy)(1 + y'),$$

$$(x(1 + (x + y)^2) - \cos^2(xy)) \ y' = \cos^2(xy) - y(1 + (x + y)^2),$$

$$y' = \frac{\cos^2(xy) - y(1 + (x + y)^2)}{x(1 + (x + y)^2) - \cos^2(xy)}.$$

$$\text{e)} \qquad (x + y)^2 = \cos(xy),$$

$$((x + y)^2)' = (\cos(xy))',$$

$$2(x + y)(1 + y') = -\sin(xy)(y + xy'),$$

$$(2(x + y) + x\sin(xy)) \ y' = -2(x + y) - y\sin(xy),$$

$$y' = -\frac{2(x + y) + y\sin(xy)}{2(x + y) + x\sin(xy)}.$$

$$\text{f)} \qquad xy - \log(x + y) = 0,$$

$$(xy - \log(x + y))' = 0,$$

$$(xy + y)' = 0,$$

$$(x(x+y)-1)y' = 1 - y(x+y),$$

$$y' = \frac{1 - y(x+y)}{x(x+y)-1}.$$

$$\frac{xy+x+y}{y-x} = \sqrt{1+\frac{y}{x}},$$

$$\left(\frac{xy+x+y}{y-x}\right)' = \left(\sqrt{1+\frac{y}{x}}\right)',$$

$$\frac{(y+xy'+1+y')(y-x) - (xy+x+y)(y'-1)}{(y-x)^2} = \frac{1}{2\sqrt{\frac{x+y}{x}}} \frac{y'x-y}{x^2},$$

$$\frac{(y^2+2y) - (x^2+2x)y'}{(y-x)^2} = \frac{1}{2}\sqrt{\frac{x}{x+y}} \frac{xy'-y}{x^2},$$

$$\left(\frac{1}{2x}\sqrt{\frac{x}{x+y}} + \frac{x(x+2)}{(y-x)^2}\right)y' = \frac{y(y+2)}{(y-x)^2} + \frac{y}{2x^2}\sqrt{\frac{x}{x+y}},$$

$$\left(x\sqrt{\frac{x}{x+y}} + \frac{2x^3(x+2)}{(y-x)^2}\right)y' = \frac{2x^2y(y+2)}{(y-x)^2} + y\sqrt{\frac{x}{x+y}}.$$

Konačno, dobijamo

$$y' = \frac{2x^2y(y+2) + y(y-x)^2\sqrt{\frac{x}{x+y}}}{x(y-x)^2\sqrt{\frac{x}{x+y}} + 2x^3(x+2)}.$$

h) Najpre logaritmujemo, a zatim diferenciramo jednakost:

$$\log x^y = \log y^x,$$

$$y \log x = x \log y,$$

$$(y \log x)' = (x \log y)',$$

$$y' \log x + y \frac{1}{x} = \log y + x \frac{1}{y} y'.$$

Traženi izvod y' se dobija rešavanjem dobijene jednačine:

$$xyy' \log x + y^2 = xy \log y + x^2 y',$$
$$(xy \log x - x^2)y' = xy \log y - y^2,$$
$$y' = \frac{y(x \log y - y)}{x(y \log x - x)}.$$

4. Odrediti izvode sledećih funkcija:

a)
$$y = x^{\log x};$$
 b) $y = (\arctan x)^x;$
c) $y = \left(\frac{x^2}{x^2 + 1}\right)^{\tan x};$ d) $y = (\sin x)^{1 + \cos^2 x}.$

Rešenje: a) Kako je funkcija zadata u obliku stepena u kome i osnova i izložilac zavise od nezavisno promenljive x, najpre logaritmujemo jednakost i dobijamo

$$\log y = \log x^{\log x} = \log x \log x$$
, tj. $\log y = (\log x)^2$.

Diferenciranje dobijene jednakosti daje:

$$(\log y)' = ((\log x)^2)',$$

$$\frac{1}{y}y' = 2\log x \frac{1}{x},$$

$$y' = 2\frac{y}{x}\log x,$$

$$y' = 2x^{\log x - 1}\log x.$$

b) Sličnim postupkom dobijamo:

$$y = (\arctan x)^{x},$$

$$\log y = \log(\arctan x)^{x} = x \log(\arctan x),$$

$$(\log y)' = (x \log(\arctan x))',$$

$$\frac{y'}{y} = \log(\arctan x) + x \frac{1}{\arctan x} \frac{1}{1 + x^{2}},$$

$$y' = y \left(\log(\arctan x) + \frac{x}{\arctan x} \frac{1}{1+x^2} \right),$$
$$y' = (\arctan x)^{x-1} \left(\arctan x \log(\arctan x) + \frac{x}{1+x^2} \right).$$

c)
$$y = \left(\frac{x^2}{x^2 + 1}\right)^{\tan x},$$

$$\log y = \tan x \log\left(\frac{x^2}{x^2 + 1}\right),$$

$$(\log y)' = \left(\tan x \log\left(\frac{x^2}{x^2 + 1}\right)\right)',$$

$$\frac{y'}{y} = \frac{1}{\cos^2 x} \log\left(\frac{x^2}{x^2 + 1}\right) + \tan x \frac{x^2 + 1}{x^2} \frac{2x}{(x^2 + 1)^2},$$

$$\frac{y'}{y} = \frac{1}{\cos^2 x} \log\left(\frac{x^2}{x^2 + 1}\right) + \frac{2}{x(x^2 + 1)} \tan x,$$

$$y' = y \left(\frac{1}{\cos^2 x} \log\left(\frac{x^2}{x^2 + 1}\right) + \frac{2\tan x}{x(x^2 + 1)}\right),$$

$$y' = \left(\frac{x^2}{x^2 + 1}\right)^{\tan x} \left(\frac{1}{\cos^2 x} \log\left(\frac{x^2}{x^2 + 1}\right) + \frac{2\tan x}{x(x^2 + 1)}\right).$$

d)
$$y = (\sin x)^{1+\cos^2 x},$$

$$\log y = (1 + \cos^2 x) \log(\sin x),$$

$$(\log y)' = ((1 + \cos^2 x) \log(\sin x))',$$

$$\frac{y'}{y} = -2\cos x \sin x \log(\sin x) + (1 + \cos^2 x) \frac{1}{\sin x} \cos x,$$

$$y' = y \left(-2\sin x \cos x \log(\sin x) + (1 + \cos^2 x) \frac{\cos x}{\sin x}\right),$$

$$y' = \cos x (\sin x)^{\cos^2 x} \left(1 + \cos^2 x - 2\sin^2 x \log(\sin x)\right).$$

5. Odrediti izvode sledećih parametarski zadatih funkcija:

a)
$$\begin{cases} x = te^t, \\ y = \arctan t; \end{cases}$$
 b)
$$\begin{cases} x = \sqrt{t} \cos t, \\ y = \sqrt{t} \sin t; \end{cases}$$

$$\mathbf{c}) \quad \left\{ \begin{array}{l} x = t^3 + 1, \\ y = t^3 + t + 1; \end{array} \right. \qquad \mathbf{d}) \quad \left\{ \begin{array}{l} x = t \log t, \\ y = \frac{\log t}{t}. \end{array} \right.$$

Rešenje: a) Kako je

$$x'(t) = (te^t)' = e^t + te^t = (1+t)e^t,$$

 $y'(t) = (\arctan t)' = \frac{1}{1+t^2},$

to je

$$y'(x) = \frac{y'(t)}{x'(t)} = \frac{\frac{1}{1+t^2}}{(1+t)e^t} = \frac{e^{-t}}{1+t+t^2+t^3}.$$

b)
$$x = \sqrt{t}\cos t, \quad y = \sqrt{t}\sin t,$$

$$y'(x) = \frac{y'(t)}{x'(t)} = \frac{\left(\sqrt{t}\sin t\right)'}{\left(\sqrt{t}\cos t\right)'} = \frac{\frac{1}{2\sqrt{t}}\sin t + \sqrt{t}\cos t}{\frac{1}{2\sqrt{t}}\cos t - \sqrt{t}\sin t} = \frac{\sin t + 2t\cos t}{\cos t - 2t\sin t}.$$

c)
$$x = t^3 + 1$$
, $y = t^3 + t + 1$, $y'(x) = \frac{y'(t)}{x'(t)} = \frac{(t^3 + t + 1)'}{(t^3 + 1)'} = \frac{3t^2 + 1}{3t^2} = 1 + \frac{1}{3t^2}$.

$$\mathbf{d)} \qquad x = t \log t, \qquad y = \frac{\log t}{t},$$

$$y'(x) = \frac{y'(t)}{x'(t)} = \frac{\left(\frac{\log t}{t}\right)'}{(t\log t)'} = \frac{\frac{1}{t}t - \log t}{\frac{t^2}{\log t + t}\frac{1}{t}} = \frac{1 - \log t}{t^2(1 + \log t)}.$$

6. Odrediti vrednosti y'(x) i $y'(x_0)$ ako je funkcija y(x) zadata sa:

a)
$$y(x) = \arctan\left(\frac{\log x}{x}\right), \quad x_0 = \frac{1}{e};$$

b)
$$xy - \sqrt{xy^2 + 6} = 0$$
, $x_0 = 3$, $y(x_0) = 1$;

c)
$$y = (2 + \cos x)^x$$
, $x_0 = 0$;

d)
$$\begin{cases} x = t - \sin t, \\ y = 1 - \cos t, \end{cases} x_0 = \pi, \ y(x_0) = 2.$$

Rešenje: a) Funkcija $y(x)=\arctan\left(\frac{\log x}{x}\right)$ je diferencijabilna na $(0,+\infty)$ i u svakoj tački tog intervala je

$$y'(x) = \frac{1 - \log x}{x^2 + \log^2 x}.$$

Za $x_0 = 1/e = e^{-1}$ važi

$$y'(x_0) = y'\left(\frac{1}{e}\right) = \frac{1 - \log e^{-1}}{e^{-2} + (\log e^{-1})^2} = \frac{1 - (-1)}{\frac{1}{e^2} + (-1)^2} = \frac{2e^2}{1 + e^2}.$$

b) Primenjujući postupak za određivanje izvoda implicitno zadate funkcije opisan u zadatku 3. nalazimo izvod funkcije y(x) u proizvoljnoj tački iz oblasti definisanosti:

$$y'(x) = \frac{y(y - 2\sqrt{xy^2 + 6})}{2x(\sqrt{xy^2 + 6} - y)}.$$

Zato je

$$y'(x_0) = \frac{y(x_0) \left(y(x_0) - 2\sqrt{x_0 (y(x_0))^2 + 6} \right)}{2x_0 \left(\sqrt{x_0 y(x_0)^2 + 6} - y(x_0) \right)},$$

tj.,

$$y'(3) = \frac{1 \cdot \left(1 - 2\sqrt{3 \cdot 1^2 + 6}\right)}{2 \cdot 3\left(\sqrt{3 \cdot 1^2 + 6} - 1\right)} = -\frac{5}{12}.$$

c) Kao u zadatku 4., jednakost $y = (2 + \cos x)^x$ logaritmujemo, a zatim diferenciramo:

$$\log y = x \log(2 + \cos x),$$

$$\frac{y'}{y} = \log(2 + \cos x) + x \frac{-\sin x}{2 + \cos x},$$

odakle dobijamo

$$y'(x) = (2 + \cos x)^{x-1} \left((2 + \cos x) \log(2 + \cos x) - x \sin x \right).$$

Specijalno,

$$y'(0) = (2 + \cos 0)^{-1} ((2 + \cos 0) \log(2 + \cos 0) - 0 \cdot \sin 0) = \log 3.$$

d) Izvod parametarski zadate funkcije $x=t-\sin t,\;y=1-\cos t$ u proizvoljnoj tački je

$$y'(x) = \frac{y'(t)}{x'(t)} = \frac{(1 - \cos t)'}{(t - \sin t)'} = \frac{\sin t}{1 - \cos t}.$$

Da bismo odredili vrednost patametra t_0 tako da je $x(t_0) = x_0$, $y(t_0) = y(x_0)$, rešavamo sistem jednačina

$$t - \sin t = \pi,$$

$$1 - \cos t = 2.$$

Iz druge jednačine zaključujemo da je $\cos t=-1,$ tj. $t=\pi+2k\pi,\ k\in\mathbb{Z}.$ Zamenom u prvoj jednačini dobijamo

$$\pi + 2k\pi - \sin(\pi + 2k\pi) = \pi,$$

odakle je $2k\pi = 0$, tj. k = 0. Prema tome, $t_0 = \pi$, pa je

$$y'(x_0) = \frac{\sin t_0}{1 - \cos t_0} = 0.$$

7. Odrediti y''(x) i y''(0) ako je funkcija y(x) zadata eksplicitno:

a)
$$y = e^{\tan x} + \frac{1}{\cos x};$$
 b) $y = \arctan \sqrt{\frac{1+x}{1-x}}.$

Rešenje: a)
$$y = e^{\tan x} + \frac{1}{\cos x}$$
, $y' = e^{\tan x} + \frac{1}{\cos^2 x} - \frac{1}{\cos^2 x} (-\sin x) = \frac{e^{\tan x} + \sin x}{\cos^2 x}$, $y'' = (y')' = \left(\frac{e^{\tan x} + \sin x}{\cos^2 x}\right)'$ $= \frac{\left(e^{\tan x} + \frac{1}{\cos^2 x} + \cos x\right) \cos^2 x - \left(e^{\tan x} + \sin x\right) (-2\cos x \sin x)}{\cos^4 x}$ $= \frac{e^{\tan x} + \cos^3 x + 2\sin x \cos x e^{\tan x} + 2\sin^2 x \cos x}{\cos^4 x}$ $= \frac{e^{\tan x} (1 + 2\sin x \cos x) + \cos x (\cos^2 x + 2\sin^2 x)}{\cos^4 x}$ $= \frac{e^{\tan x} (1 + \sin 2x) + \cos x (1 + \sin^2 x)}{\cos^4 x}$, $y''(0) = \frac{e^{\tan 0} (1 + \sin 0) + \cos 0 (1 + \sin^2 0)}{\cos^4 0} = 2$. b) $y = \arctan \sqrt{\frac{1+x}{1-x}}$, $y' = \frac{1}{2\sqrt{1-x^2}}$, $y'' = \left(\frac{1}{2\sqrt{1-x^2}}\right)' = \frac{1}{2}\left((1-x^2)^{-1/2}\right)' = \frac{1}{2}\left(-\frac{1}{2}\right)(1-x^2)^{-3/2}(-2x)$

8. Odrediti y''(x) i $y''(x_0)$ ako je funkcija y(x) zadata implicitno:

y''(0) = 0.

a)
$$x^2 + 2xy + y^2 - 4x + 2y = 2$$
, $x_0 = 1$

b)
$$e^{xy} = x + y$$
, $x_0 = 0$;

 $=\frac{x}{2\sqrt{\left(1-x^2\right)^3}},$

c)
$$\log y + \frac{x}{y} = 1$$
, $x_0 = 0$.

Rešenje: a) Primetimo da su jednačinom

$$x^2 + 2xy + y^2 - 4x + 2y = 2$$

implicitno zadate dve funkcije $y = y_1(x)$ i $y = y_2(x)$. Primenom postupka opisanog u zadatku **3.** dobijamo njihov prvi izvod:

$$y' = \frac{2 - x - y}{1 + x + y}.$$

Diferenciranjem dobijene jednakosti nalazimo drugi izvod obeju funkcija u proizvoljnoj tački oblasti definisanosti:

$$y'' = (y')' = \left(\frac{2-x-y}{1+x+y}\right)'$$

$$= \frac{(2-x-y)'(1+x+y) - (2-x-y)(1+x+y)'}{(1+x+y)^2}$$

$$= \frac{(-1-y')(1+x+y) - (2-x-y)(1+y')}{(1+x+y)^2}$$

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

Za x = 1 imamo

$$y''(1) = \frac{-3(1+y'(1))}{(1+1+y(1))^2}.$$

Za određivanje y(1) zamenimo x = 1 u jednačini

$$x^2 + 2xy + y^2 - 4x + 2y = 2$$

i dobijamo

$$1 + 2y(1) + y(1)^2 - 4 + 2y(1) = 2,$$

tj.

$$y(1)^2 + 4y(1) - 5 = 0,$$

čija su rešenja $y_1(1) = 1$ i $y_2(1) = -5$. Sada je

$$y_1'(1) = \frac{2 - 1 - y_1(1)}{1 + 1 + y_1(1)} = 0, \qquad y_2'(1) = \frac{2 - 1 - y_2(1)}{1 + 1 + y_2(1)} = \frac{6}{-3} = -2$$

i

$$y_1''(1) = \frac{-3(1+y_1'(1))}{(1+1+y_1(1))^2} = \frac{-3}{3^2} = -\frac{1}{3},$$

$$y_2''(1) = \frac{-3(1+y_2'(1))}{(1+1+y_2(1))^2} = \frac{3}{(-3)^2} = \frac{1}{3}.$$

b) Izvodi funkcije implicitno zadate sa $e^{xy} = x + y$ u proizvoljnoj tački su

$$y' = \frac{1 - ye^{xy}}{xe^{xy} - 1},$$

$$y'' = (y')' = \left(\frac{1 - ye^{xy}}{xe^{xy} - 1}\right)'$$

$$= \frac{(1 - ye^{xy})'(xe^{xy} - 1) - (1 - ye^{xy})(xe^{xy} - 1)'}{(xe^{xy} - 1)^2}$$

$$= \frac{(-y'e^{xy} - ye^{xy}(y + xy'))(xe^{xy} - 1) - (1 - ye^{xy})(e^{xy} + xe^{xy}(y + xy'))}{(xe^{xy} - 1)^2}$$

$$= -e^{xy} \frac{(y' + y(y + xy'))(xe^{xy} - 1) + (1 - ye^{xy})(1 + x(y + xy'))}{(xe^{xy} - 1)^2}$$

$$= e^{xy} \frac{(1 - x(e^{xy} + x - y))y' - 1 + y(e^{xy} - x + y)}{(xe^{xy} - 1)^2}.$$

Zamenom x = 0 u jednačini $e^{xy} = x + y$ dobijamo y(0) = 1, pa je

$$y'(0) = \frac{1 - 1 \cdot e^{0 \cdot 1}}{0 \cdot e^{0 \cdot 1} - 1} = 0,$$

$$y''(0) = e^{0 \cdot 1} \frac{\left(1 - 0 \cdot (e^{0 \cdot 1} + 0 - 1)\right) \cdot 0 - 1 + 1 \cdot (e^{0 \cdot 1} - 0 + 1)}{(0 \cdot e^{0 \cdot 1} - 1)^2} = 1.$$

c) Jednačinu možemo da transformišemo u oblik $y \log y + x = y$, a zatim diferenciranjem i rešavanjem dobijene jednačine po y' dobijamo prvi izvod funkcije u proizvoljnoj tački:

$$y' = -\frac{1}{\log y}.$$

Ponovnim diferenciranjem dobijamo i drugi izvod:

$$y'' = (y')' = -\left(\frac{1}{\log y}\right)' = \frac{1}{\log^2 y} \frac{y'}{y} = \frac{y'}{y \log^2 y}.$$

Vrednost funkcije u tački x = 0 je y(0) = e, a vrednosti izvoda su

$$y'(0) = -1,$$
 $y''(0) = -\frac{1}{e}.$

Primetimo da se bez transformacije polazne jednačine dobijaju drugačiji oblici prvog i drugog izvoda funkcije:

$$y' = \frac{y}{x - y}, \qquad y'' = \frac{xy' - y}{(x - y)^2}.$$

Oni su ekvivalentni onima koji su prethodno dobijeni, što se može pokazati korišćenjem polazne jednačine.

9. Odrediti y''(x) i $y''(x_0)$ ako je funkcija y(x) zadata parametarski:

$$\mathbf{a}) \quad \left\{ \begin{array}{l} x = e^{-2t}, \\ y = e^{2t}, \end{array} \right. \quad x_0 = e;$$

b)
$$\begin{cases} x = 2(t - \cos t), \\ y = 2(1 - \sin t), \end{cases} x_0 = \pi.$$

Rešenje: a) Prvi izvod parametarski zadate funkcije u proizvoljnoj tački je

$$y'(x) = \frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}} = \frac{(e^{2t})'}{(e^{-2t})'} = \frac{2e^{2t}}{-2e^{-2t}} = -e^{4t}.$$

Drugi izvod određujemo na sledeći način:

$$y''(x) = \frac{d}{dx} \left(\frac{dy}{dx} \right) = \frac{d}{dx} \left(-e^{4t} \right).$$

Primenjujući pravila za izvod složene funkcije:

$$\frac{d}{dx}\left(-e^{4t}\right) = \frac{d}{dt}\left(-e^{4t}\right)\frac{dt}{dx} = -4e^{4t}\frac{dt}{dx}$$

i izvod inverzne funkcije:

$$\frac{dt}{dx} = \frac{1}{\frac{dx}{dt}} = \frac{1}{-2e^{-2t}},$$

dobijamo

$$y''(x) = -4e^{4t} \frac{1}{-2e^{-2t}} = 2e^{6t}.$$

Tačka čija je apscisa $x_0 = e$ dobija se za vrednost parametra $t_0 = -1/2$. Zato je

$$y''(e) = 2e^{-3} = \frac{2}{e^3}.$$

b) Slično kao u prethodnom zadatku određujemo:

$$y'(x) = \frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}} = \frac{(2(1-\sin t))'}{(2(t-\cos t))'} = \frac{-2\cos t}{2(1+\sin t)} = -\frac{\cos t}{1+\sin t},$$

$$y''(x) = \frac{d}{dx} \left(\frac{dy}{dx} \right) = \frac{d}{dx} \left(-\frac{\cos t}{1 + \sin t} \right) = \frac{d}{dt} \left(-\frac{\cos t}{1 + \sin t} \right) \frac{dt}{dx}$$
$$= \frac{1}{1 + \sin t} \frac{1}{\frac{dx}{dt}} = \frac{1}{1 + \sin t} \frac{1}{2(1 + \sin t)} = \frac{1}{2(1 + \sin t)^2}.$$

Specijalno, $2(t - \cos t) = \pi$ se dobija za $t_0 = \pi/2$, pa je

$$y''(\pi) = \frac{1}{2(1+\sin\pi/2)^2} = \frac{1}{8}.$$

10. Dokazati da je funkcija

$$y(x) = e^{\sqrt{x}} + e^{-\sqrt{x}}$$

rešenje diferencijalne jednačine

$$xy'' + \frac{1}{2}y' - \frac{1}{4}y = 0.$$

Rešenje: Izvodi zadate funkcije su

$$y' = \frac{e^{\sqrt{x}} - e^{-\sqrt{x}}}{2\sqrt{x}}, \qquad y'' = \frac{e^{\sqrt{x}}(\sqrt{x} - 1) + e^{-\sqrt{x}}(\sqrt{x} + 1)}{4x\sqrt{x}}.$$

Zamenom u levoj strani jednačine dobija se

$$xy'' + \frac{1}{2}y' - \frac{1}{4}y$$

$$= \frac{e^{\sqrt{x}}(\sqrt{x} - 1) + e^{-\sqrt{x}}(\sqrt{x} + 1)}{4\sqrt{x}} + \frac{e^{\sqrt{x}} - e^{-\sqrt{x}}}{4\sqrt{x}} - \frac{e^{\sqrt{x}} + e^{-\sqrt{x}}}{4}$$

$$= \frac{e^{\sqrt{x}}(\sqrt{x} - 1 + 1) + e^{-\sqrt{x}}(\sqrt{x} + 1 - 1)}{4\sqrt{x}} - \frac{e^{\sqrt{x}} + e^{-\sqrt{x}}}{4} = 0.$$

11. Dokazati da funkcija

$$f(x) = \log \frac{e^{2x} - 1}{e^{2x} + 1}$$

zadovoljava diferencijalnu jednačinu

$$2(e^{4x} + 1)f'(x) + (e^{4x} - 1)f''(x) = 0.$$

Rešenje: Kako je

$$f'(x) = \frac{4e^{2x}}{e^{4x} - 1}, \qquad f''(x) = -\frac{8e^{2x}(e^{4x} + 1)}{(e^{4x} - 1)^2},$$

imamo

$$2(e^{4x} + 1) f'(x) + (e^{4x} - 1) f''(x)$$
$$= 2(e^{4x} + 1) \frac{4e^{2x}}{e^{4x} - 1} - (e^{4x} - 1) \frac{8e^{2x}(e^{4x} + 1)}{(e^{4x} - 1)^2} = 0.$$

12. Odrediti $y^{(n)}(x)$ $(n \in \mathbb{N})$ ako je:

a)
$$y = \sin(ax + b);$$
 b) $y = \cos(ax + b);$

$$\mathbf{b}) \quad y = \cos(ax + b)$$

c)
$$y = e^{ax+b}$$
;

$$\mathbf{d}) \quad y = \log(ax + b).$$

Rešenje: a) Imajući u vidu da je prvih nekoliko izvoda funkcije jednako:

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

$$y'' = \left(a\sin\left(ax+b+\frac{\pi}{2}\right)\right)' = a^2\cos\left(ax+b+\frac{\pi}{2}\right) = a^2\sin\left(ax+b+2\cdot\frac{\pi}{2}\right),$$

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

$$y^{(4)} = \left(a^3\sin\left(ax+b+3\cdot\frac{\pi}{2}\right)\right)' = a^4\cos\left(ax+b+3\cdot\frac{\pi}{2}\right) = a^4\sin\left(ax+b+4\cdot\frac{\pi}{2}\right),$$

možemo da pretpostavimo da je izvod reda $n \ (n \in \mathbb{N})$ oblika

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

Dokaz izvodimo matematičkom indukcijom. Za n=1 tvrđenje važi. Pretpostavimo da važi za neki prirodni broj k, tj. da je

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

Tada je

$$y^{(k+1)} = \left(y^{(k)}\right)' = \left(a^k \sin\left(ax + b + \frac{k\pi}{2}\right)\right)' = a^{k+1} \cos\left(ax + b + \frac{k\pi}{2}\right)$$
$$= a^{k+1} \sin\left(ax + b + \frac{k\pi}{2} + \frac{\pi}{2}\right) = a^{k+1} \sin\left(ax + b + \frac{(k+1)\pi}{2}\right),$$

što znači da važi i za prirodan broj k+1. Prema tome, tvrđenje važi za svaki prirodan broj n, tj.

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

b) Na isti način dobijamo

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

c) Kako za funkciju $y = e^{ax+b}$ važi:

$$y' = ae^{ax+b}$$
, $y'' = a^2e^{ax+b}$, $y''' = a^3e^{ax+b}$,...

pretpostavljamo da je

$$y^{(n)} = \left(e^{ax+b}\right)^{(n)} = a^n e^{ax+b} \qquad (n \in \mathbb{N}).$$

Tvrđenje se dokazuje matematičkom indukcijom na prethodno opisan način.

d) Za funkciju $y = \log(ax + b)$ imamo:

$$y' = \frac{a}{ax+b}$$
, $y'' = -\frac{a^2}{(ax+b)^2}$, $y''' = \frac{2a^3}{(ax+b)^3}$, $y^{(4)} = -\frac{3 \cdot 2a^4}{(ax+b)^4}$.

S obzirom na prva četiri izvoda pretpostavljamo da je

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

i dokazujemo matematičkom indukcijom. Za n=1 tvrđenje važi. Iz indukcijske pretpostavke da tvrđenje važi za n=k, tj.

$$y^{(k)} = (-1)^{k-1} \frac{a^k (k-1)!}{(ax+b)^k},$$

sledi

$$y^{(k+1)} = \left(y^{(k)}\right)' = \left((-1)^{k-1} \frac{a^k (k-1)!}{(ax+b)^k}\right)' = (-1)^{k-1} a^k (k-1)! \left((ax+b)^{-k}\right)'$$
$$= (-1)^{k-1} a^k (k-1)! \left(-ka(ax+b)^{-k-1}\right) = (-1)^k \frac{a^{k+1} k!}{(ax+b)^{k+1}},$$

što znači da važi i za n = k + 1. Prema tome, važi

$$y^{(n)} = (\log(ax+b))^{(n)} = (-1)^{n-1} \frac{a^n(n-1)!}{(ax+b)^n} \qquad (n \in \mathbb{N}).$$

13. Ako je $n \in \mathbb{N}$, odrediti:

a)
$$\left(\frac{1}{2x-3}\right)^{(n)}$$
; b) $\left(\frac{2x+3}{2x-3}\right)^{(n)}$; c) $\left(\frac{1}{4x^2-9}\right)^{(n)}$.

Rešenje: a) Na način opisan u zadatku 12. d) dokazujemo da je

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

b) Kako je

$$\frac{2x+3}{2x-3} = 1 + \frac{6}{2x-3},$$

važi

$$\left(\frac{2x+3}{2x-3}\right)^{(n)} = \left(1 + \frac{6}{2x-3}\right)^{(n)} = 6\left(\frac{1}{2x-3}\right)^{(n)} = \frac{(-1)^n 6 \cdot 2^n n!}{(2x-3)^{n+1}}.$$

c) Transformišemo datu racionalnu funkciju na sledeći način:

$$\frac{1}{4x^2 - 9} = \frac{1}{(2x+3)(2x-3)} = \frac{1}{6} \left(\frac{1}{2x-3} - \frac{1}{2x+3} \right),$$

odakle dobijamo

$$\left(\frac{1}{4x^2 - 9}\right)^{(n)} = \frac{1}{6} \left(\frac{1}{2x - 3} - \frac{1}{2x + 3}\right)^{(n)} = \frac{1}{6} \left(\left(\frac{1}{2x - 3}\right)^{(n)} - \left(\frac{1}{2x + 3}\right)^{(n)}\right)$$

$$= \frac{1}{6} \left(\frac{(-1)^n 2^n n!}{(2x - 3)^{n+1}} - \frac{(-1)^n 2^n n!}{(2x + 3)^{n+1}}\right)$$

$$= \frac{(-1)^n 2^n n!}{6} \left(\frac{1}{(2x - 3)^{n+1}} - \frac{1}{(2x + 3)^{n+1}}\right).$$

14. Odrediti

$$\left(\frac{1}{\sqrt{1-x}}\right)^{(n)} \qquad (n \in \mathbb{N}),$$

a zatim, koristeći dobijeni rezultat, odrediti i

$$\left(\frac{1+x+x^2}{\sqrt{1-x}}\right)^{(n)} \qquad (n \in \mathbb{N}).$$

Rešenje: Neka je $f(x) = \frac{1}{\sqrt{1-x}}$. Tada je:

$$f'(x) = \left((1-x)^{-1/2} \right)' = \frac{1}{2} (1-x)^{-3/2},$$

$$f''(x) = \frac{1}{2} \left((1-x)^{-3/2} \right)' = \frac{1}{2} \frac{3}{2} (1-x)^{-5/2},$$

$$f'''(x) = \frac{1}{2} \frac{3}{2} \left((1-x)^{-5/2} \right)' = \frac{1}{2} \frac{3}{2} \frac{5}{2} (1-x)^{-7/2}.$$

Uočavanjem pravilnosti pretpostavljamo da za proizvoljno $n \in \mathbb{N}$ važi

$$f^{(n)}(x) = \frac{(2n-1)(2n-3)\cdots 3\cdot 1}{2^n} (1-x)^{-(2n+1)/2} = \frac{(2n-1)!!}{2^n \sqrt{(1-x)^{2n+1}}}.$$

Dokaz matematičkom indukcijom opisan u zadatku 12. biće izostavljen.

Za određivanje $\left(\frac{1+x+x^2}{\sqrt{1-x}}\right)^{(n)}$ primenjujemo Lajbnicovu formulu

$$(f(x)g(x))^{(n)} = \sum_{k=0}^{n} \binom{n}{k} f^{(n-k)}(x)g^{(k)}(x),$$

pri čemu je $g(x) = 1 + x + x^2$. Kako je

$$g'(x) = 1 + 2x$$
, $g''(x) = 2$, $g^{(k)}(x) = 0$, $k = 3, 4, ...$

u navedenoj sumi su svi sabirci za $k = 3, 4, \dots, n$ jednaki nuli. Zato je

$$(f(x)g(x))^{(n)} = \sum_{k=0}^{n} \binom{n}{k} f^{(n-k)}(x) g^{(k)}(x)$$

$$= \binom{n}{0} f^{(n)}(x) g(x) + \binom{n}{1} f^{(n-1)}(x) g'(x) + \binom{n}{2} f^{(n-2)}(x) g''(x)$$

$$= \frac{(2n-1)!!}{2^n \sqrt{(1-x)^{2n+1}}} (1+x+x^2) + n \frac{(2n-3)!!}{2^{n-1} \sqrt{(1-x)^{2n-1}}} (1+2x)$$

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

Sređivanjem poslednjeg izraza dobijamo

$$\left(\frac{1+x+x^2}{\sqrt{1-x}}\right)^{(n)} = \frac{3(2n-5)!!}{2^n\sqrt{(1-x)^{2n+1}}} \left((1-6n+4n^2) - (2n-1)x + x^2 \right).$$

15. Za $n \in \mathbb{N}$ odrediti

a)
$$(e^{3x+2})^{(n)}$$
; b) $((3x^2+2x+1)e^{3x+2})^{(n)}$.

Rešenje: a) Izvod reda n funkcije $f(x) = e^{3x+2}$ je (videti zadatak 12. c))

$$f^{(n)}(x) = (e^{3x+2})^{(n)} = 3^n e^{3x+2}.$$

b) Izvod $((3x^2 + 2x + 1)e^{3x+2})^{(n)}$ određujemo primenom Lajbnicove formule za izvod proizvoda funkcija

$$f(x) = e^{3x+2}$$
 i $g(x) = 3x^2 + 2x + 1$.

Izvodi ovih funkcija su

$$f^{(k)}(x) = 3^k e^{3x+2}, \quad k = 0, 1, 2, \dots,$$

$$g^{(0)}(x) = 3x^2 + 2x + 1, \qquad g'(x) = 6x + 2, \qquad g''(x) = 6,$$

$$g^{(k)}(x) = 0, \quad k = 3, 4, \dots,$$

pa važi:

$$((3x^{2} + 2x + 1)e^{3x+2})^{(n)} = (f(x)g(x))^{(n)} = \sum_{k=0}^{n} \binom{n}{k} f^{(n-k)}(x)g^{(k)}(x)$$

$$= \binom{n}{0} f^{(n)}(x)g^{(0)}(x) + \binom{n}{1} f^{(n-1)}(x)g'(x) + \binom{n}{2} f^{(n-2)}(x)g''(x)$$

$$= \binom{n}{0} 3^{n}e^{3x+2}(3x^{2} + 2x + 1) + \binom{n}{1} 3^{n-1}e^{3x+2}(6x + 2) + \binom{n}{2} 3^{n-2}e^{3x+2}6$$

$$= 3^{n-1}e^{3x+2} \left(3(3x^{2} + 2x + 1) + 2n(3x + 1) + n(n-1)\right)$$

$$= 3^{n-1}e^{3x+2} \left(9x^{2} + 6(n+1)x + n^{2} + n + 3\right).$$

16. Odrediti $(2^{3x}3^{2x})^{(n)}$ $(n \in \mathbb{N})$.

Rešenje: Matematičkom indukcijom se može dokazati da za proizvoljno $n \in \mathbb{N}$ važi:

$$(2^{3x})^{(n)} = (3\log 2)^n 2^{3x}, \qquad (3^{2x})^{(n)} = (2\log 3)^n 3^{2x}.$$

Primenom Lajbnicove formule dobijamo:

$$(2^{3x}3^{2x})^{(n)} = \sum_{k=0}^{n} \binom{n}{k} (2^{3x})^{(k)} (3^{2x})^{(n-k)}$$

$$= \sum_{k=0}^{n} \binom{n}{k} ((3\log 2)^n 2^{3x}) ((2\log 3)^{n-k} 3^{2x})$$

$$= (2\log 3)^n 2^{3x} 3^{2x} \sum_{k=0}^{n} \binom{n}{k} (\frac{3\log 2}{2\log 3})^k$$

$$= (2\log 3)^n 2^{3x} 3^{2x} \left(1 + \frac{3\log 2}{2\log 3}\right)^n$$

$$= (2\log 3)^n 2^{3x} 3^{2x} \frac{(2\log 3 + 3\log 2)^n}{(2\log 3)^n}$$

$$= 2^{3x} 3^{2x} \log^n 72.$$

Do istog rezultata se može doći i bez korišćenja Lajbnicove formule na sledeći način:

$$(2^{3x}3^{2x})^{(n)} = ((2^3 \cdot 3^2)^x)^{(n)} = (72^x)^{(n)} = 72^x \log 72 = 2^{3x}3^{2x} \log^n 72.$$

17. Dokazati da funkcija

$$f(x) = \arctan\sqrt{\frac{1+x}{1-x}}$$

zadovoljava diferencijalnu jednačinu

$$(1 - x^2)f''(x) - xf'(x) = 0$$

i odrediti f'(0) i f''(0). Da li se može odrediti $f^{(n)}(0)$ za proizvoljno $n \in \mathbb{N}$?

Rešenje: Izvodi date funkcije su

$$f'(x) = \frac{1}{2\sqrt{1-x^2}}, \qquad f''(x) = \frac{x}{2(1-x^2)\sqrt{1-x^2}},$$

pa je zaista

i

$$(1-x^2)f''(x) - xf'(x) = (1-x^2)\frac{x}{2(1-x^2)\sqrt{1-x^2}} - x\frac{1}{2\sqrt{1-x^2}} = 0.$$

Da bismo odredili $f^{(n)}(0)$ za proizvoljno $n \in \mathbb{N}$, potražimo nti izvod izraza na levoj i desnoj strani jednakosti primenom Lajbnicove formule:

$$(1 - x^{2})f''(x) = xf'(x),$$

$$((1 - x^{2})f''(x))^{(n)} = (xf'(x))^{(n)},$$

$$\sum_{k=0}^{n} {n \choose k} (1 - x^{2})^{(k)} (f''(x))^{(n-k)} = \sum_{k=0}^{n} {n \choose k} (x)^{(k)} (f'(x))^{(n-k)}.$$

Kako je
$$(f''(x))^{(n-k)} = f^{(n-k+2)}(x), (f'(x))^{(n-k)} = f^{(n-k+1)}(x),$$

$$(1-x^2)' = -2x$$
, $(1-x^2)'' = -2$, $(1-x^2)^{(k)} = 0$, $k = 3, 4, ...$

$$(x)' = 1,$$
 $(x)^{(k)} = 0,$ $k = 2, 3, \dots,$

imamo:

$$\binom{n}{0}(1-x^2)f^{(n+2)}(x) + \binom{n}{1}(-2x)f^{(n+1)}(x) + \binom{n}{2}(-2)f^{(n)}(x)$$
$$= \binom{n}{0}xf^{(n+1)}(x) + \binom{n}{1}f^{(n)}(x),$$

tj.

$$(1-x^2)f^{(n+2)}(x) - 2nxf^{(n+1)}(x) - n(n-1)f^{(n)}(x) = xf^{(n+1)}(x) + nf^{(n)}(x).$$

Za x = 0 jednakost postaje

$$f^{(n+2)}(0) = n^2 f^{(n)}(0), \quad n \in \mathbb{N}.$$

Imajući u vidu da je f'(0) = 1/2 i f''(0) = 0, važi sledeće:

$$f'''(0) = \frac{1}{2}, \qquad f^{(4)}(0) = 0, \qquad \qquad f^{(5)}(0) = 3^2 \cdot \frac{1}{2},$$

$$f^{(6)}(0) = 0, \qquad f^{(7)}(0) = 5^2 \cdot 3^2 \cdot \frac{1}{2}, \qquad f^{(8)}(0) = 0.$$

Pretpostavku da je za proizvoljno $k \in \mathbb{N}$

$$f^{(2k+1)}(0) = ((2k-1)!!)^2 \frac{1}{2}, \qquad f^{(2k)}(0) = 0.$$

treba dokazati matematičkom indukcujom, što prepuštamo čitaocu.