Ispitivanje toka i skiciranje grafika funkcija

Za skiciranje grafika funkcije potrebno je ispitati svako od sledećih svojstava:

- 1° Oblast definisanosti: $D_f = \{x \in \mathbb{R} \mid f(x) \in \mathbb{R}\}.$
- 2° Parnost, neparnost, periodičnost.
- 3° Nule i znak funkcije; presek sa osom Oy ako postoji.
- 4° Ekstremne vrednosti i intervali monotonosti (primenom f'(x)).
- 5° Prevojne tačke i intervali konveksnosti (primenom f''(x)).
- 6° Asimptote.

$$f(x) = \frac{x}{\sqrt{x^2 + 2x + 2}}$$

$$1^{\circ}$$
 $D_f = (-\infty, +\infty).$

$$2^{\circ} \quad f(-x) = -\frac{x}{\sqrt{x^2 - 2x + 2}}.$$

Kako je $f(-x) \neq f(x)$ i $f(-x) \neq -f(x)$, funkcija nije ni parna, ni neparna. Funkcija nije periodična.

3°
$$f(x) = 0$$
 za $x = 0$.
 $f(x) < 0$ za $x \in (-\infty, 0)$, $f(x) > 0$ za $x \in (0, +\infty)$.

$$4^{\circ} f'(x) = \frac{x+2}{\sqrt{(x^2+2x+2)^3}}.$$
$$f'(x) = 0 \text{ za } x = -2.$$

$$\begin{array}{c|c|c|c|c}
x & -2 \\
\hline
f'(x) & - & 0 & + \\
\hline
f(x) & \searrow & \min & \nearrow
\end{array}$$

f(x) je opadajuća na $(-\infty, -2)$, a rastuća na $(-2, +\infty)$.

Lokalni minimum $f(-2)=-\sqrt{2}$ funkcija dostiže za x=-2, a odgovarajuća tačka na grafiku je $M(-2,-\sqrt{2}).$

5°
$$f''(x) = -\frac{2x^2 + 7x + 4}{\sqrt{(x^2 + 2x + 2)^5}}.$$

 $f''(x) = 0 \text{ za } x = (-7 - \sqrt{17})/4 \text{ ili } x = (-7 + \sqrt{17})/4.$

x		$\frac{-7 - \sqrt{17}}{4}$		$\frac{-7 + \sqrt{17}}{4}$	
f''(x)	_	0	+	0	_
f(x))		

$$f(x)$$
je konkavna na $\left(-\infty,\frac{-7-\sqrt{17}}{4}\right)$ i $\left(\frac{-7+\sqrt{17}}{4},+\infty\right)$, a konveksna na $\left(\frac{-7-\sqrt{17}}{4},\frac{-7+\sqrt{17}}{4}\right)$.

$$P_1\left(\frac{-7-\sqrt{17}}{4}, -\sqrt{\frac{7+\sqrt{17}}{6}}\right)$$
 i $P_2\left(\frac{-7+\sqrt{17}}{4}, \frac{-7+\sqrt{17}}{\sqrt{42-6\sqrt{17}}}\right)$ su prevojne

$$\lim_{x \to \pm \infty} f(x) = \lim_{x \to \pm \infty} \frac{x}{\sqrt{x^2 + 2x + 2}} = \lim_{x \to \pm \infty} \frac{x}{|x|\sqrt{1 + \frac{2}{x} + \frac{2}{x^2}}},$$

tj.

$$\lim_{x \to +\infty} f(x) = \lim_{x \to +\infty} \frac{1}{\sqrt{1 + \frac{2}{x} + \frac{2}{x^2}}} = 1,$$

$$\lim_{x \to -\infty} f(x) = \lim_{x \to -\infty} \frac{-1}{\sqrt{1 + \frac{2}{x} + \frac{2}{x^2}}} = -1,$$

prave y=-1 i y=1 su horizontalne asimptote kad $x\to -\infty$ i $x\to +\infty$ redom.

$$f(x) = -4x\sqrt{1 - x^2}$$

$$1^{\circ}$$
 $D_f = [-1, 1].$

 2° Kako za svako $x \in D_f$ važi

$$f(-x) = -4(-x)\sqrt{1 - (-x)^2} = 4x\sqrt{1 - x^2} = -f(x)$$
,

funkcija je neparna, pa je njen grafik simetričan u odnosu na koordinatni početak O(0,0). Funkcija nije periodična.

3°
$$f(x) = 0$$
 za $x = 0$ ili $x = -1$ ili $x = 1$.
 $f(x) > 0$ za $x \in (-1, 0), f(x) < 0$ za $x \in (0, 1)$.

$$4^{\circ} \quad f'(x) = \frac{4(2x^2 - 1)}{\sqrt{1 - x^2}}, \quad x \neq -1, \ x \neq 1.$$

$$f'(x) = 0$$
 za $x = -1/\sqrt{2}$ ili $x = 1/\sqrt{2}$.

$$f(x)$$
 je rastuća na $\left(-1, -\frac{1}{\sqrt{2}}\right)$ i $\left(\frac{1}{\sqrt{2}}, 1\right)$, a opada na $\left(-\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}}\right)$.

Za
$$x = -\frac{1}{\sqrt{2}}$$
 funkcija dostiže lokalni maksimum $f\left(-\frac{1}{\sqrt{2}}\right) = 2$,

a za $x = \frac{1}{\sqrt{2}}$ lokalni minimum $f\left(\frac{1}{\sqrt{2}}\right) = -2$. Odgovarajuće tačke na grafiku su $M_1\left(-\frac{1}{\sqrt{2}},2\right)$ i $M_2\left(\frac{1}{\sqrt{2}},-2\right)$.

5°
$$f''(x) = \frac{-4x(2x^2 - 3)}{\sqrt{(1 - x^2)^3}}, \quad x \neq -1, \ x \neq 1.$$

$$f''(x) = 0$$
 za $x = 0$.

(Tačke $x=-\sqrt{3/2}\,$ i $x=\sqrt{3/2}$ ne pripadaju $D_f.)$

x	-1		0		1
f''(x)		_	0	+	
f(x)		<u> </u>)	

- f(x) je konkavna na (-1,0), a konveksna na (0,1). O(0,0) je prevojna tačka.
 - 6° Asimptota nema.

$$f(x) = \sqrt{x^2 + x - 2}$$

1°
$$D_f = \{x \in \mathbb{R} \mid x^2 + x - 2 \ge 0\} = (-\infty, -2] \cup [1, +\infty).$$

Oblast definisanosti nije simetrična u odnosu na koordinatni početak, pa funkcija ne može da bude ni parna, ni neparna. Funkcija nije periodična.

3°
$$f(x)=0 \ \text{za} \ x^2+x-2=0, \, \text{tj.} \ x=-2 \ \text{ili} \ x=1.$$

$$f(x)>0 \ \text{za svako} \ x\in (-\infty,-2)\cup (1,+\infty).$$

$$4^{\circ}$$
 $f'(x) = \frac{2x+1}{2\sqrt{x^2+x-2}}, \quad x \neq -2, \ x \neq 1.$

4° $f'(x) = \frac{2x+1}{2\sqrt{x^2+x-2}}$, $x \neq -2$, $x \neq 1$. $f'(x) \neq 0$ za svako $x \in (-\infty, -2) \cup (1, +\infty)$. (Tačka x = -1/2 ne pripada D_f .)

$x \mid$		-2	1	
f'(x)	_			+
f(x)	>			7

f(x) je opadajuća na $(-\infty, -2)$, a rastuća na $(1, +\infty)$.

5°
$$f''(x) = -\frac{9}{4\sqrt{(x^2 + x - 2)^3}}, \quad x \neq -2, \ x \neq 1.$$

 $f''(x)<0\;$ za svako $x\in (-\infty,-2)\cup (1,+\infty),$ što znači da je funkcija konkavna na $D_f.$

6° Kako je

$$\lim_{x \to \pm \infty} f(x) = \lim_{x \to \pm \infty} \sqrt{x^2 + x - 2} = +\infty,$$

funkcija nema horizontalnu asimptotu.

Kose asimptote tražimo u obliku $y = k_{1,2}x + n_{1,2}$, pri čemu je

$$k_{1,2} = \lim_{x \to \pm \infty} \frac{f(x)}{x} = \lim_{x \to \pm \infty} \frac{\sqrt{x^2 + x - 2}}{x} = \lim_{x \to \pm \infty} \frac{|x|\sqrt{1 + \frac{1}{x} - \frac{2}{x^2}}}{x},$$

tj.

$$k_1 = \lim_{x \to +\infty} \frac{x\sqrt{1 + \frac{1}{x} - \frac{2}{x^2}}}{x} = 1, k_2 = \lim_{x \to -\infty} \frac{-x\sqrt{1 + \frac{1}{x} - \frac{2}{x^2}}}{x} = -1,$$

$$n_{1,2} = \lim_{x \to \pm \infty} \left(f(x) - k_{1,2} x \right) = \lim_{x \to \pm \infty} \left(\sqrt{x^2 + x - 2} \mp x \right)$$

$$= \lim_{x \to \pm \infty} \frac{x - 2}{\sqrt{x^2 + x - 2} \pm x} = \lim_{x \to \pm \infty} \frac{x \left(1 - \frac{2}{x} \right)}{|x| \sqrt{1 + \frac{1}{x} - \frac{2}{x^2}} \pm x},$$

tj.

$$n_1 = \lim_{x \to +\infty} \frac{x\left(1 - \frac{2}{x}\right)}{x\left(\sqrt{1 + \frac{1}{x} - \frac{2}{x^2}} + 1\right)} = \frac{1}{2},$$

$$n_2 = \lim_{x \to -\infty} \frac{x\left(1 - \frac{2}{x}\right)}{-x\left(\sqrt{1 + \frac{1}{x} - \frac{2}{x^2}} + 1\right)} = -\frac{1}{2}.$$

Funkcija ima dve kose asimptote, i to $y=-x-\frac{1}{2}$ kad $x\to -\infty$ i $y=x+\frac{1}{2}$ kad $x\to +\infty.$

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

- 1° $D_f = (-\infty, 1) \cup (1, +\infty).$
- $2^{\circ}~{\rm S}$ obzirom na oblast definisanosti, funkcija nije ni parna, ni periodična.
 - 3° $f(x) \neq 0$ za svako $x \in D_f$. f(x) < 0 za $x \in (-\infty, 1)$, f(x) > 0 za $x \in (1, +\infty)$. f(0) = -1.
- $\begin{array}{lll} 4^{\circ} & f'(x)=-e^{-x}\frac{x}{(x-1)^2}.\\ & f'(x)=0 \ \ \mathrm{za} \ \ x=0.\\ & f'(x)>0 \ \ \mathrm{za} \ \ x<0 \ \ \Rightarrow \ \ f(x) \ \mathrm{je} \ \mathrm{rastu\acute{c}a} \ \mathrm{na} \ (-\infty,0),\\ & f'(x)<0 \ \mathrm{za} \ \ x>0, \ \ x\neq 1 \ \ \ \Rightarrow \ \ \ f(x) \ \mathrm{je} \ \mathrm{opadaju\acute{c}a} \ \mathrm{na} \ (0,1) \ \ \mathrm{i} \\ (1,+\infty). \end{array}$

Za x=0 funkcija dostiže lokalni maksimum f(0)=-1. Odgovarajuća tačka na grafiku je M(0,-1).

5°
$$f''(x) = e^{-x} \frac{x^2 + 1}{(x - 1)^3}$$
.
 $f''(x) \neq 0$ za svako $x \in D_f$.
 $f''(x) < 0$ za $x \in (-\infty, 1) \Rightarrow f(x)$ je konkavna na $(-\infty, 1)$,
 $f''(x) > 0$ za $x \in (1, +\infty) \Rightarrow f(x)$ je konveksna na $(1, +\infty)$.
Nema prevojnih tačaka.

$$\lim_{x \to 1\pm} f(x) = \lim_{x \to 1\pm} \frac{e^{-x}}{x - 1} = \pm \infty \,,$$

prava x = 1 je vertikalna asimptota.

S obzirom na granične vrednosti

$$\begin{split} &\lim_{x\to +\infty} f(x) = \lim_{x\to +\infty} \frac{e^{-x}}{x-1} = 0\,,\\ &\lim_{x\to -\infty} f(x) = \lim_{x\to -\infty} \frac{e^{-x}}{x-1} = \lim_{x\to -\infty} \frac{-e^{-x}}{1} = -\infty\,, \end{split}$$

prava y = 0 je horizontalna asimptota kad $x \to +\infty$.

Kosu asimptotu kad $x \to -\infty$ tražimo u obliku y = kx + n, pri čemu je

$$k = \lim_{x \to -\infty} \frac{f(x)}{x} = \lim_{x \to -\infty} \frac{e^{-x}}{x(x-1)} = \lim_{x \to -\infty} \frac{-e^{-x}}{2x-1} = \lim_{x \to -\infty} \frac{e^{-x}}{2} = +\infty.$$

Prema tome, funkcija nema kosu asimptotu kad $x \to -\infty$.

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

$$1^{\circ}$$
 $D_f = (-\infty, 1) \cup (1, +\infty).$

2° Funkcija nije ni parna, ni neparna, ni periodična.

3°
$$f(x) \neq 0$$
 za svako $x \in D_f$.
 $f(x) < 0$ za $x \in (-\infty, 1)$, $f(x) > 0$ za $x \in (1, +\infty)$.
 $f(0) = -\frac{1}{e^2}$.

$$\begin{aligned} 4^{\circ} & \quad f'(x) = e^{x-2} \, \frac{x-2}{(x-1)^2}. \\ & \quad f'(x) = 0 \ \ \, \text{za} \ \ \, x = 2. \\ & \quad f'(x) < 0 \ \ \, \text{za} \ \ \, x < 2, \, \, x \neq 1 \quad \Rightarrow \quad f(x) \text{ je opadajuća na } (-\infty,1) \ \ \, \text{i} \\ & \quad (1,2), \\ & \quad f'(x) > 0 \ \ \, \text{za} \ \ \, x > 2 \ \, \Rightarrow \quad f(x) \text{ je rastuća na } (2,+\infty). \end{aligned}$$

Za x=2 funkcija dostiže lokalni minimum f(2)=1. Odgovarajuća tačka na grafiku je M(2,1).

5°
$$f''(x) = e^{x-2} \frac{x^2 - 4x + 5}{(x-1)^3}$$
.
 $f''(x) \neq 0$ za svako $x \in D_f$.
 $f''(x) < 0$ za $x \in (-\infty, 1) \Rightarrow f(x)$ je konkavna na $(-\infty, 1)$,
 $f''(x) > 0$ za $x \in (1, +\infty) \Rightarrow f(x)$ je konveksna na $(1, +\infty)$.
Nema prevojnih tačaka.

6° Kako je

$$\lim_{x \to 1\pm} f(x) = \lim_{x \to 1\pm} \frac{e^{x-2}}{x-1} = \pm \infty \,,$$

prava x = 1 je vertikalna asimptota.

Prava y=0 je horizontalna asimptota kad $x\to -\infty$ jer je

$$\lim_{x \to -\infty} f(x) = \lim_{x \to -\infty} \frac{e^{x-2}}{x-1} = 0,$$

a funkcija nema ni horizontalnu ni kosu asimptotu kad $x \to +\infty$ jer je

$$\lim_{x \to +\infty} f(x) = \lim_{x \to +\infty} \frac{e^{x-2}}{x-1} = +\infty,$$
$$\lim_{x \to +\infty} \frac{f(x)}{x} = \lim_{x \to +\infty} \frac{e^{x-2}}{x(x-1)} = +\infty.$$

$$f(x) = (x+5)e^{\frac{1}{x-1}}$$

1°
$$D_f = (-\infty, 1) \cup (1, +\infty).$$

2° Funkcija nije ni parna, ni neparna, ni periodična.

3°
$$f(x) = 0$$
 za $x = -5$.
 $f(x) < 0$ za $x \in (-\infty, -5)$, $f(x) > 0$ za $x \in (-5, 1) \cup (1, +\infty)$.
 $f(0) = \frac{5}{e}$.

4°
$$f'(x) = e^{\frac{1}{x-1}} \frac{x^2 - 3x - 4}{(x-1)^2}.$$

 $f'(x) = 0$ za $x = -1$ ili $x = 4.$

$x \mid$		-1		1		4	
f'(x)	+	0	_		_	0	+
f(x)	7	max	7		7	min	7

f(x) je rastuća na $(-\infty, -1)$ i $(4, +\infty)$, a opadajuća na (-1, 1) i (1, 4).

Za x = -1 i x = 4 funkcija dostiže lokalni maksimum $f(-1) = \frac{4}{\sqrt{e}}$ i lokalni minimum $f(4) = 9\sqrt[3]{e}$ redom. Odgovarajuće tačke na grafiku su $M_1\left(-1, \frac{4}{\sqrt{e}}\right)$ i $M_2\left(4, 9\sqrt[3]{e}\right)$.

5°
$$f''(x) = e^{\frac{1}{x-1}} \frac{13x - 7}{(x-1)^4}$$

 $f''(x) = 0$ za $x = \frac{7}{13}$.

x		$\frac{7}{13}$		1	
f''(x)	_	0	+		+
f(x)	<u> </u>))

f(x)je konkavna na $\left(-\infty,\frac{7}{13}\right)$, a konveksna na $\left(\frac{7}{13},1\right)\,$ i $\,(1,+\infty).$ $P\left(\frac{7}{13},\frac{72}{13e^2\sqrt[6]{e}}\right)$ je prevojna tačka.

 6° Prava x=1 je vertikalna asimptota jer je

$$\lim_{x \to 1+} f(x) = \lim_{x \to 1+} (x+5)e^{\frac{1}{x-1}} = +\infty.$$

S druge strane, važi sledeće:

$$\lim_{x \to 1-} f(x) = \lim_{x \to 1-} (x+5)e^{\frac{1}{x-1}} = 0.$$

Funkcija nema horizontalnu asimptotu jer je

$$\lim_{x \to \pm \infty} f(x) = \lim_{x \to \pm \infty} (x+5)e^{\frac{1}{x-1}} = \pm \infty.$$

Kosu asimptotu u obliku y = kx + n tražimo na sledeći način:

$$\begin{split} k &= \lim_{x \to \pm \infty} \frac{f(x)}{x} = \lim_{x \to \pm \infty} \frac{x+5}{x} e^{\frac{1}{x-1}} = 1 \,, \\ n &= \lim_{x \to \pm \infty} \left(f(x) - x \right) = \lim_{x \to \pm \infty} \left((x+5) e^{\frac{1}{x-1}} - x \right) = \lim_{x \to \pm \infty} \left(x \left(e^{\frac{1}{x-1}} - 1 \right) + 5 e^{\frac{1}{x-1}} \right) \\ &= \lim_{x \to \pm \infty} \frac{e^{\frac{1}{x-1}} - 1}{\frac{1}{x}} + \lim_{x \to \pm \infty} 5 e^{\frac{1}{x-1}} = \lim_{x \to \pm \infty} \frac{-\frac{1}{(x-1)^2} e^{\frac{1}{x-1}}}{-\frac{1}{x^2}} + 5 = 6 \,. \end{split}$$

Prava y = x + 6 je kosa asimptota.

Napomena. Uga
o φ pod kojim se grafik funkcije približava tački (1,0) određujemo na osnovu geometrijske interpretacije prvog izvoda.

$$\tan \varphi = \lim_{x \to 1^{-}} f'(x) = \lim_{x \to 1^{-}} e^{\frac{1}{x-1}} \frac{x^2 - 3x - 4}{(x-1)^2} = \lim_{x \to 1^{-}} (x^2 - 3x - 4) \frac{e^{\frac{1}{x-1}}}{(x-1)^2}$$
$$= \lim_{x \to 1^{-}} (x^2 - 3x - 4) \lim_{x \to 1^{-}} \frac{e^{\frac{1}{x-1}}}{(x-1)^2} = -6 \lim_{x \to 1^{-}} \frac{e^{\frac{1}{x-1}}}{(x-1)^2}.$$

Ako označimo $\frac{1}{x-1} = t$, poslednja granična vrednost postaje

$$\tan\varphi=-6\lim_{t\to-\infty}t^2e^t=-6\lim_{t\to-\infty}\frac{t^2}{e^{-t}}=-6\lim_{t\to-\infty}\frac{2t}{-e^{-t}}=-6\lim_{t\to-\infty}\frac{2}{e^{-t}}=0\,,$$
pa je $\varphi=0.$

$$f(x) = \log(x^2 - 5x + 7) \qquad (\log = \log_e)$$

1°
$$D_f = (-\infty, +\infty)$$
 jer je $x^2 - 5x + 7 > 0$ za svako $x \in \mathbb{R}$.

$$2^{\circ}$$
 $f(-x) = \log(x^2 + 5x + 7).$

Kako je $f(-x) \neq f(x)$ i $f(-x) \neq -f(x)$, funkcija nije ni parna, ni neparna. Funkcija nije periodična.

$$4^{\circ} \qquad f'(x) = \frac{2x - 5}{x^2 - 5x + 7}.$$

$$f'(x) = 0 \quad \text{za} \quad x = \frac{5}{2}.$$

$$f'(x) < 0 \quad \text{za} \quad x < \frac{5}{2} \quad \Rightarrow \quad f(x) \text{ je opadajuća na } \left(-\infty, \frac{5}{2}\right).$$

$$f'(x) > 0 \quad \text{za} \quad x > \frac{5}{2} \quad \Rightarrow \quad f(x) \text{ je rastuća na } \left(\frac{5}{2}, +\infty\right).$$

Za $x=\frac{5}{2}$ funkcija dostiže lokalni minimum $f\Big(\frac{5}{2}\Big)=\log\frac{3}{4}$. Odgovarajuća tačka na grafiku je $M\Big(\frac{5}{2},\log\frac{3}{4}\Big)$.

5°
$$f''(x) = -\frac{2x^2 - 10x + 11}{(x^2 - 5x + 7)^2}.$$

 $f''(x) = 0$ za $x = (5 - \sqrt{3})/2$ ili $x = (5 + \sqrt{3})/2.$

x		$\frac{5-\sqrt{3}}{2}$		$\frac{5+\sqrt{3}}{2}$	
f''(x)	_	0	+	0	_
f(x))		

f(x) je konkavna na $\left(-\infty, \frac{5-\sqrt{3}}{2}\right)$ i $\left(\frac{5+\sqrt{3}}{2}, +\infty\right)$, a konveksna na $\left(\frac{5-\sqrt{3}}{2}, \frac{5+\sqrt{3}}{2}\right)$. $f\left(\frac{5-\sqrt{3}}{2}\right) = f\left(\frac{5+\sqrt{3}}{2}\right) = \log\frac{3}{2}$

$$\Rightarrow P_1\left(\frac{5-\sqrt{3}}{2},\log\frac{3}{2}\right)$$
 i $P_2\left(\frac{5+\sqrt{3}}{2},\log\frac{3}{2}\right)$ su prevojne tačke.

 6° Kako je

$$\lim_{x \to \pm \infty} f(x) = \lim_{x \to \pm \infty} \log(x^2 - 5x + 7) = +\infty,$$

funkcija nema horizontalnu asimptotu.

Kosu asimptotu tražimo u obliku y = kx + n, gde je

$$k = \lim_{x \to \pm \infty} \frac{f(x)}{x} = \lim_{x \to \pm \infty} \frac{\log(x^2 - 5x + 7)}{x} \lim_{x \to \pm \infty} \frac{\frac{2x - 5}{x^2 - 5x + 7}}{1} = 0,$$

$$n = \lim_{x \to \pm \infty} (f(x) - kx) = \lim_{x \to \pm \infty} \log(x^2 - 5x + 7) = +\infty.$$

Prema tome, funkcija nema ni kosu asimptotu.

$$f(x) = (x-1)\log(x-1) \qquad (\log = \log_e)$$

$$1^{\circ}$$
 $D_f = (1, +\infty).$

2° Funkcija nije ni parna, ni neparna, ni periodična.

3°
$$f(x) = 0$$
 za $\log(x - 1) = 0$, tj. $x - 1 = 1$, $x = 2$. $f(x) > 0$ za $x \in (2, +\infty)$, $f(x) < 0$ za $x \in (1, 2)$.

$$4^{\circ} f'(x) = \log(x-1) + 1.$$
$$f'(x) = 0 \text{za} x = 1 + \frac{1}{e}.$$

f(x)je opadajuća na $\left(1,1+\frac{1}{e}\right)$, a rastuća na $\left(1+\frac{1}{e},+\infty\right)$. Za $x=1+\frac{1}{e}$ funkcija dostiže lokalni minimum $f\left(1+\frac{1}{e}\right)=-\frac{1}{e}$. Odgovarajuća tačka na grafiku je $M\left(1+\frac{1}{e},-\frac{1}{e}\right)$.

$$5^{\circ} \quad f''(x) = \frac{1}{x - 1}.$$

f''(x)>0 za svako $x\in D_f$, što znači da je funkcija konveksna na D_f . Nema prevojnih tačaka.

6° Kako je

$$\lim_{x \to 1+} f(x) = \lim_{x \to 1+} (x-1)\log(x-1) = \lim_{x \to 1+} \frac{\log(x-1)}{\frac{1}{x-1}} = \lim_{x \to 1+} \frac{\frac{1}{x-1}}{-\frac{1}{(x-1)^2}} = 0,$$

funkcija nema vertikalnu asimptotu. Takođe,

$$\lim_{x \to +\infty} f(x) = \lim_{x \to +\infty} (x - 1) \log(x - 1) = +\infty,$$

pa funkcija nema ni horizontalnu asimptotu.

$$f(x) = \log \frac{x-4}{1-x} \qquad (\log = \log_e)$$

1°
$$D_f = \left\{ x \in \mathbb{R} \mid \frac{x-4}{1-x} > 0 \right\}.$$

$x \mid$		1		4	
x-4	_	_	-	0	+
1-x	+	0	_	_	_
$\frac{x-4}{1-x}$	_		+	0	_

$$D_f = (1, 4).$$

2° Oblast definisanosti nije simetrična u odnosu na koordinatni početak, pa funkcija ne može da bude ni parna, ni neparna. Funkcija nije periodična.

3°
$$f(x) = 0$$
 za $\frac{x-4}{1-x} = 1$, tj. $\frac{2x-5}{1-x} = 0$

$x \mid$	1		$\frac{5}{2}$		4
2x-5	_	_	0	+	+
1-x	0	_	_	_	-
$\frac{2x-5}{1-x}$		+	0	_	

$$f(x) = 0 \text{ za } x = \frac{5}{2}.$$

 $f(x) > 0 \text{ za } x \in \left(1, \frac{5}{2}\right), \ f(x) < 0 \text{ za } x \in \left(\frac{5}{2}, 4\right).$

$$4^{\circ} \quad f'(x) = \frac{-3}{(x-4)(1-x)}.$$

f'(x)<0za svako $x\in D_f,$ pa je funkcija opadajuća na $D_f.$ Nema ekstremnih vrednosti.

$$5^{\circ} \qquad f''(x) = \frac{-3(2x-5)}{(x-4)^2(1-x)^2}.$$

$$f''(x) > 0 \text{ za } x < \frac{5}{2} \quad \Rightarrow \quad f(x) \text{ je konveksna na } \left(1,\frac{5}{2}\right),$$

$$f''(x) < 0 \text{ za } x > \frac{5}{2} \quad \Rightarrow \quad f(x) \text{ je konkavna na } \left(\frac{5}{2},4\right).$$

$$P\left(\frac{5}{2},0\right) \text{ je prevojna tačka}.$$

$$\lim_{x \to 1+} f(x) = \lim_{x \to 1+} \log \frac{x-4}{1-x} = +\infty \,, \qquad \lim_{x \to 4-} f(x) = \lim_{x \to 4-} \log \frac{x-4}{1-x} = -\infty \,,$$

prave x = 1 i x = 4 su vertikalne asimptote.

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

1°
$$D_f = (-\infty, 0) \cup (0, +\infty).$$

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

što znači da je funkcija neparna. Funkcija nije periodična.

3°
$$f(x) \neq 0$$
 za svako $x \in D_f$.
 $f(x) < 0$ za $x \in (-\infty, 0), f(x) > 0$ za $x \in (0, +\infty)$.

$$4^{\circ} \quad f'(x) = -\frac{1}{x^2 + 1}.$$

f'(x)<0za svako $x\in D_f,$ pa je funkcija opadajuća na $D_f.$ Nema ekstremnih vrednosti.

5°
$$f''(x) = \frac{2x}{(x^2+1)^2}.$$

$$f''(x) \neq 0 \text{ za svako } x \in D_f.$$

$$f''(x) < 0 \text{ za } x < 0 \Rightarrow f(x) \text{ je konkavna na } (-\infty, 0),$$

$$f''(x) > 0 \text{ za } x > 0 \Rightarrow f(x) \text{ je konveksna na } (0, +\infty).$$
Nema prevojnih tačaka.

6° Kako je

$$\lim_{x \to 0-} f(x) = \lim_{x \to 0-} \arctan \frac{1}{x} = -\frac{\pi}{2},$$
$$\lim_{x \to 0+} f(x) = \lim_{x \to 0+} \arctan \frac{1}{x} = \frac{\pi}{2},$$

funkcija nema vertikalnu asimptotu.

Kako je

$$\lim_{x \to \pm \infty} f(x) = \lim_{x \to \pm \infty} \arctan \frac{1}{x} = 0,$$

prava y = 0 je horizontalna asimptota.

Napomena. Imajući u vidu geometrijsku interpretaciju prvog izvoda funkcije, moguće je odrediti ugao φ pod kojim se kriva grafika približava tačkama $(0, -\pi/2)$ sa leve i $(0, \pi/2)$ sa desne strane. To je ugao koji tangente krive u tačkama bliskim $(0, -\pi/2)$ i $(0, \pi/2)$ zaklapaju sa pozitivnim delom x-ose.

$$\tan \varphi = \lim_{x \to 0} f'(x) = \lim_{x \to 0} \frac{-1}{x^2 + 1} = -1,$$

tj.
$$\varphi = -\pi/4$$
.

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

1°
$$D_f = (-\infty, -1) \cup (-1, +\infty).$$

2° Oblast definisanosti nije simetrična u odnosu na koordinatni početak, pa funkcija ne može da bude ni parna, ni neparna. Funkcija nije periodična.

3°
$$f(x) = 0$$
 za $x - 1 = 0$, tj. $x = 1$.
 $f(x) > 0$ za $\frac{x - 1}{x + 1} > 0$, $f(x) < 0$ za $\frac{x - 1}{x + 1} < 0$.

$x \mid$		-1		1	
x-1	_	_	_	0	+
x+1	_	0	+	+	+
$\frac{x-1}{x+1}$	+		_	0	+

$$f(x) > 0$$
 za $x \in (-\infty, -1) \cup (1, +\infty)$, $f(x) < 0$ za $x \in (-1, 1)$.
 $f(0) = \arctan(-1) = -\pi/4$.

$$4^{\circ} \quad f'(x) = \frac{1}{x^2 + 1}.$$

f'(x)>0za svako $x\in D_f,$ pa je funkcija rastuća na $D_f.$ Nema ekstremnih vrednosti.

$$5^{\circ} \quad f''(x) = -\frac{2x}{(x^2+1)^2}.$$

$$f''(x)=0 \ \text{ za } x=0.$$

$$f''(x)>0 \ \text{ za } x<0, \ x\neq -1 \ \Rightarrow \ f(x) \text{ je konveksna na } (-\infty,-1)$$
 i $(-1,0),$
$$f''(x)<0 \ \text{ za } x>0 \ \Rightarrow \ f(x) \text{ je konkavna na } (0,+\infty).$$

$$P\Big(0,-\frac{\pi}{4}\Big) \text{ je prevojna tačka}.$$

$$\lim_{x \to -1-} f(x) = \lim_{x \to -1-} \arctan \frac{x-1}{x+1} = \frac{\pi}{2},$$

$$\lim_{x \to -1+} f(x) = \lim_{x \to -1+} \arctan \frac{x-1}{x+1} = -\frac{\pi}{2},$$

funkcija nema vertikalnu asimptotu.

Kako je

$$\lim_{x \to \pm \infty} f(x) = \lim_{x \to \pm \infty} \arctan \frac{x-1}{x+1} = \frac{\pi}{4},$$

prava $y = \frac{\pi}{4}$ je horizontalna asimptota.

